

UNIVERSITY OF CALIFORNIA
LOS ANGELES

EX LIBRIS

THE
IMPERIAL GAZETTEER
OF INDIA

VOL. XXV

INDEX

NEW EDITION

PUBLISHED UNDER THE AUTHORITY OF HIS MAJESTY'S
SECRETARY OF STATE FOR INDIA IN COUNCIL

OXFORD
AT THE CLARENDON PRESS

1909

HENRY FROWDE, M.A.
PUBLISHER TO THE UNIVERSITY OF OXFORD
LONDON, EDINBURGH, NEW YORK
TORONTO AND MELBOURNE

DS
405
I34
v.25

PREFACE

THIS Index to the twenty-four volumes of the *Gazetteer* has been compiled, under the supervision of the English editor, by Miss Petherbridge and her staff of assistants, among whom special mention may be made of the services of Miss D. K. Bloxam.

In the main, the plan adopted in the last edition has been followed; but, while local references to headings of almost universal occurrence—such as Christians, Districts, History, &c.—are now omitted, space has been found for the insertion of many more personal names and words of only occasional mention. Thus, though the body of the work is increased from thirteen to twenty-four volumes, the number of pages of the Index has only risen proportionately from 350 to 631.

The general rule has been to place first under each heading any references in the four volumes of 'The Indian Empire,' and then to follow with the references in the other volumes in alphabetical sequence, thus occasionally producing chronological disorder. In the arrangement of names common to more than one person, chronology has been the chief consideration, though rulers of the same dynasty have been kept together, and Englishmen come in the order of their Christian names. Some inconsistency may be detected in the order of composite words, as to which there seems to be no absolute agreement among index-makers, especially when dealing with Oriental compounds. So far as possible, the principle adopted has been, not to follow all the letters alphabetically through such a word, but to place first any word appended but not joined to the leading word, and then the compounds: e.g. Muhammad, Muhammad Shāh, Muhammadābād.

503078

The Glossary prefixed to the Index has been compiled by Mr. R. Burn, the Indian editor.

Its object and its plan differ from those of more elaborate Indian Glossaries, of which a list¹ may be found in the second edition of Yule and Burnell's *Hobson-Jobson* (pp. xxiii, xxiv). Throughout the *Gazetteer* the use of vernacular terms has been generally avoided, except where they could not be translated concisely, or where they were intentionally introduced for the benefit of readers in India. Such vernacular terms are explained in the Glossary, which also includes English expressions that have acquired technical meanings in official use. Where it seemed desirable to give further information than the brief definition in the Glossary, a reference has been added to the volume and page of the *Gazetteer* at which a fuller explanation will be found. The different senses in which the same term is sometimes used in different parts of India, or in different connexions, have been distinguished. In the case of certain crops of wide distribution and a few official designations, synonyms have been appended. Ordinarily, the main heading for a vernacular term is the Hindustāni form, where this is the form used in the publications of the Government of India.

¹ To that list may be added the Index volume by E. Thurston to Watt's *Dictionary of Economic Products* (Calcutta, 1896), and the Hindustāni-English Vocabulary of Indian Birds by Lieut.-Colonel D. C. Phillott and Gobin Lal Bonnerjee (*J.A.S.B.* 1908, pp. 55-79).

GLOSSARY

- Ābkāri.** Excise of liquors and drugs.
- Adad.** A pulse, *Phaseolus radiatus*.
- Agar.** A perfume distilled from the resinous sap of the agar tree, *Aquilaria Agallocha*.
- Agrahāra.** A free grant of land for the upkeep of Hindu temples.
- Āhar.** A reservoir attached to an artificial irrigation channel, Bihār (xii, p. 202).
- Āhu.** Summer rice, Assam (vi, p. 54); syn. āus.
- Ain.** A timber tree, *Terminalia tomentosa*.
- Āin-i-Akbarī.** A comprehensive account of India under the Mughal emperor Akbar, compiled in 1590 by Abul Fazl.
- Ajlāf.** Low-class Muhammadans.
- Akunwun.** A subordinate revenue official, Burma.
- Āl.** A plant, the root of which produces a rich red dye, *Morinda tinctoria* (iii, p. 183).
- Alsī.** Linseed, *Linum usitatissimum*.
- Āman.** The late rice crop, Bengal; syn. sāli, Assam.
- Ambādi.** Name in Western India for the fibre plant, *Hibiscus cannabinus*; syn. patsan.
- Āmil.** A subordinate executive official under native rule; in Sind the name is still applied to Hindus of the clerical class (xxii, p. 407).
- Anicut.** A dam or weir across a river for irrigation purposes, Southern India (iii, p. 326).
- Anjan.** A timber tree, *Hardwickia binata*.
- Arhar.** A pulse, *Cajanus indicus*; syn. tur, Bombay; tuar, Central Provinces and Central India; rahar, Bengal.
- Aruga.** Name in Southern India for a small millet, *Paspalum scrobiculatum*; syn. kodon.
- Assets.** See Net Assets.
- Āus.** The early rice crop, Bengal; syn. āhu, Assam.
- Avare.** A pulse, *Dolichos Lablab*.
- Avatār.** An incarnation of Vishnu.
- Bābar.** A grass used for making paper.
- Babūl, bābul.** A common thorny tree, the bark of which is used for tanning, *Acacia arabica*.

- Bāfta.** Formerly the name of a kind of fine calico ; now used for silk fabrics.
- Baghla.** A native boat.
- Bairāgi.** A Hindu religious mendicant.
- Baisurai, baisurī.** A weed which spreads in dry weather and hinders cultivation, *Pluchea lanceolata*.
- Bājra.** The bulrush millet, a common food-grain, *Pennisetum typhoideum* ; syn. cambu, Madras.
- Band.** A dam or embankment.
- Bāndh.** A dam.
- Bāne.** An open glade, Mysore.
- Bāngar.** Upland country as opposed to land liable to flooding (khādar), Northern India.
- Banteng.** See Tsine.
- Banti.** Name in Gujarāt for a small millet, *Panicum flavidum*.
- Banyan.** A species of fig-tree, *Ficus indica*.
- Bāo.** Long-stemmed rice grown in low-lying land, Assam (vi, p. 54).
- Bārahdarī.** A summer-house ; lit. 'having twelve doors.'
- Bārasingha.** The swamp deer, *Cervus duvauceli* (i, p. 236).
- Bastī.** (1) A village, or collection of huts ; (2) a Jain temple, Kanara.
- Batta.** Lit. 'discount,' and hence allowances by way of compensation (iv, pp. 341, 372).
- Bāvto.** Name in Gujarāt for a small millet, *Panicum frumentaceum*.
- Bāzār.** (1) A street lined with shops, India proper ; (2) a covered market, Burma.
- Beheda, behera.** A tree, *Terminalia belerica*.
- Ber.** A thorny shrub bearing a fruit like a small plum, *Zizyphus Jujuba*.
- Bewar.** Name in Central Provinces for shifting cultivation in jungles and hill-sides ; syn. taungya, Burma ; jhūm, North-Eastern India.
- Bhadoi.** Early autumn crop, Northern India, reaped in the month Bhadon.
- Bhaiyāchārā.** A variety of land tenure in Northern India (xxiv, p. 230).
- Bhang.** The dried leaves of the hemp plant, *Cannabis sativa*, a mild narcotic (iv, p. 259).
- Bhanwar.** Light sandy soil ; syn. bhūr.
- Bharal.** A Himālayan wild sheep, *Ovis nahura* (i, p. 233).
- Bhūm.** A class of tenure in Rājputāna (v, p. 160 ; xxi, p. 148).
- Bhūmiā.** The holder of a bhūm tenure.

- Bhūmiāt.** (1) Land held on the bhūm tenure; (2) a petty chiefship in Central India (viii, pp. 146, 147).
- Bhūr.** Light sandy soil.
- Bhūsa.** Chaff, for fodder.
- Bidri.** A class of ornamental metal-work, in which blackened pewter is inlaid with silver (viii, p. 167; xiii, p. 264): named from the town of Bīdar, Hyderābād.
- Bīgha.** A measure of land, varying widely; the standard bīgha is generally five-eighths of an acre.
- Bil.** Name for a swamp in Bengal; syn. jhīl.
- Black cotton soil.** A dark-coloured soil, very retentive of moisture, found in Central and Southern India (iii, p. 9); syn. regar.
- Board of Revenue.** The chief controlling revenue authority in Bengal, the United Provinces, and Madras (iv, p. 47).
- Bobabaing.** Land held on an hereditary freehold tenure, Burma.
- Bolī.** Form of speech, or dialect.
- Bor.** A thorny tree producing a fruit like a small plum, *Zizyphus Jujuba*.
- Boro.** Summer rice, Bengal.
- Boyā.** A grass from which rope is made, *Saccharum ciliare*.
- Brinjāl.** A vegetable, *Solanum Melongena*; syn. egg-plant.
- Bunder, bandar.** A harbour or port.
- Burhel.** See Bharal.
- Cadjān.** Palm leaves, used for thatch.
- Cambu.** Name in Southern India for the bulrush millet, *Pennisetum typhoideum*; syn. bājra.
- Chabūtra.** A platform of mud or plastered brick, used for social gatherings, Northern India.
- Chādar.** A sheet worn as a shawl by men, and sometimes by women.
- Chaitya.** An ancient Buddhist chapel (ii, p. 162).
- Chakla.** (1) A subdivision of territory under native rule; (2) the prostitutes' quarter in a town.
- Chālīsa.** Forty. Used as a contraction for 1840, the Samvat year corresponding to A.D. 1783-4, when a great famine prevailed throughout Northern India.
- Chalka.** A finely pulverized reddish soil (xiii, p. 251).
- Chambeli.** Jasmine, *Jasminum grandiflorum*.
- Champak.** A tree with fragrant blossoms, *Michelia Champaca*.
- Chapari.** Land liable to flooding on the bank of a river, Assam (vi, p. 54).

- Chapāti.** A cake of unleavened bread.
- Chaprāsi.** An orderly or messenger, Northern India ; syn. pattawāla, Bombay ; peon, Madras.
- Char.** Land thrown up in the bed of a river, Eastern Bengal and Assam.
- Charas.** The resin of the hemp plant, *Cannabis sativa*, used for smoking (iv, p. 259).
- Chattram.** A resthouse for pilgrims or high-caste travellers, Madras.
- Chaudhri.** Under native rule, a subordinate revenue official ; at present the term is applied to the headman or representative of a trade guild.
- Chaukidār.** The village watchman and rural policeman (iv, p. 390).
- Chaung.** A stream, Burma.
- Chaunkhar.** A thorny tree, *Acacia arabica*.
- Chauth.** The fourth part of the land revenue, exacted by the Marāthās in subject territories.
- Chela.** A pupil, usually in connexion with religious teaching.
- Chena.** A small millet, *Panicum miliaceum* ; syn. vari, Bombay.
- Chhāoni.** A collection of thatched huts or barracks ; hence a cantonment.
- Chhatrī.** A dome or cupola ; hence a domed building such as a cenotaph.
- Chhiūl.** See Dhāk.
- Chief Commissioner.** The administrative head of one of the lesser Provinces in British India (iv, p. 29).
- Chikan.** Fine embroidery, usually in silk or cotton (iii, p. 221).
- Chikor.** A kind of partridge, *Caccabis chucar* (i, p. 258).
- China.** A tuber used for food, *Dioscorea sativa*.
- Chinār.** A plane tree, *Platanus orientalis*.
- Chinkāra.** The Indian gazelle, *Gazella bennetti*, often called 'ravine deer' (i, p. 235).
- Chīr.** A timber tree, *Pinus longifolia*.
- Chironjī.** A medium-sized tree producing edible fruit, *Buchanania latifolia*.
- Chītal.** The spotted deer, *Cervus axis* (i, p. 236).
- Cholam.** Name in Southern India for the large millet, *Andropogon Sorghum* ; syn. jowār.
- Cholī.** A kind of short bodice worn by women.
- Chunam, chūnā.** Lime plaster.
- Circle.** The area in charge of—(1) a Conservator of forests (iii, p. 108) ; (2) a Postmaster- or Deputy-Postmaster-General

- (iii, p. 425); (3) a Superintending Engineer of the Public Works department (iv, p. 319).
- Civil Surgeon.** The officer in medical charge of a District (iv, p. 461).
- Cognizable.** An offence for which the culprit can be arrested by the police without a warrant.
- Collector.** The administrative head of a District in Regulation Provinces (iv, p. 49), corresponding to the Deputy-Commissioner in non-regulation areas.
- Commissioner.** (1) The officer in charge of a Division or group of Districts (iv, p. 49); (2) the head of various departments, such as Stamps, Excise, &c.
- Conservator.** The supervising officer in charge of a Circle in the Forest department (iii, p. 108).
- Council Bills.** Bills or telegraphic transfers drawn on the Indian Government by the Secretary of State in Council (iv, p. 194).
- Count.** Cotton yarns are described as 20's, 30's, &c., counts when not more than a like number of hanks of 840 yards go to the pound avoirdupois.
- Court of Wards.** An establishment for managing estates of minors and other disqualified persons (iv, p. 50 and *note*).
- Crore, karor.** Ten millions.
- Da.** *See* Dah.
- Dacoit, dakait.** A member of a gang of robbers.
- Daffadār.** A non-commissioned native officer in the army or police.
- Dah or dāo.** A cutting instrument with no point, used as a sword and also as an axe, Assam and Burma.
- Dahiya, dahi.** Name in Central India and Orissa for shifting cultivation in the jungles and hill-sides; syn. taungya, Burma.
- Daitya.** In Hindu mythology an evil spirit.
- Dakaiti, dacoity.** Robbery by five or more persons.
- Dāl.** A generic term applied to various pulses.
- Dām.** An old copper coin, one-fortieth of a rupee.
- Dāman.** The skirt of a hill range.
- Dani.** A palm, *Nipa fruticans*, the leaves of which are used for thatching, Burma.
- Dāo.** *See* Dah.
- Darbār.** (1) A ceremonial assembly, especially one presided over by the ruler of a State; hence (2) the government of a Native State.

- Dargāh.** A Muhammadan shrine or tomb of a saint.
- Dari.** A rug or carpet, usually of cotton, but sometimes of wool.
- Dārogha.** The title of officials in various departments; now especially applied to subordinate controlling officers in the police and jail departments.
- Darwān.** A door-keeper.
- Darwāza.** A gateway.
- Debottar.** Land assigned for the upkeep of temples or maintenance of Hindu worship.
- Deodār.** A cedar, *Cedrus Libani* or *C. Deodara*.
- Deputy Commissioner.** The administrative head of a District in non-regulation areas (iv, p. 55), corresponding to the Collector in Regulation Provinces.
- Deputy Magistrate and Collector.** A subordinate of the Collector, having executive and judicial (revenue and criminal) powers (iv, p. 54); equivalent to Extra Assistant Commissioner in non-regulation areas (iv, p. 55).
- Desāi.** A revenue official under native (Marāthā) rule.
- Desh.** (1) Native country; (2) the plains as opposed to the hills, Northern India; (3) the plateau of the Deccan above the Ghāts.
- Deshmukh.** A petty official under native (Marāthā) rule.
- Deva.** A deity.
- Dhāk.** A tree, *Butea frondosa*, with brilliant salmon-coloured flowers, used for dyeing, and also producing a gum; syn. palās, Bengal; chhiūl, Central India.
- Dharmśāla.** A charitable institution provided as a resting-place for pilgrims or travellers, Northern India.
- Dhatūra.** A stupefying drug, *Datura fastuosa*.
- Dhāvda, dhāora.** A large handsome tree, *Anogeissus latifolia*.
- Dhenklī.** Name in Northern India for the lever used in raising water; syn. picottah.
- Dhotī.** The loincloth worn by men.
- Diāra.** Alluvial land in the bed of a river, Northern India.
- Dighī.** A tank, Bengal.
- District.** The most important administrative unit of area (iv, p. 48).
- Division.** (1) A group of Districts for administrative and revenue purposes, under a Commissioner (iv, p. 49); (2) the area in charge of a Deputy-Conservator of Forests, usually corresponding with a (revenue) District; (3) the area under a Superintendent of post offices (iii, p. 438); (4) a group

of (revenue) Districts under an Executive Engineer of the Public Works department (iv, p. 318).

Dīwān. The chief minister in a Native State.

Dīwāni. Civil, especially revenue, administration; now used generally in Northern India of civil justice and courts.

Doāb. The tract between two rivers, especially that between the Ganges and Jumna.

Dry crop. A crop grown without artificial irrigation.

Dry rate. The rate of revenue for unirrigated land.

Dūn. A valley, Northern India.

Ekka. A small two-wheeled conveyance drawn by a pony, Northern India.

Endi, eri. A semi-domesticated silkworm, *Attacus ricini*, Eastern Bengal and Assam.

Eng or in. A timber tree in Burma, *Dipterocarpus tuberculatus*.

Extra Assistant Commissioner. See Deputy Magistrate and Collector (iv, p. 55).

Famine insurance grant. An annual provision from revenue to meet direct famine expenditure, or the cost of certain classes of public works, or to avoid debt (iv, p. 188).

Farmān. An imperial (Mughal) order or grant.

Faujdāri. Under native rule, the area under a Faujdār, or subordinate governor; now used generally of Magistrates' criminal courts.

Financial Commissioner. The chief controlling revenue authority in the Punjab, Burma, and the Central Provinces (iv, p. 55).

Gabrūn. Cotton drill (cloth).

Gaddī. The cushion or throne of (Hindu) royalty.

Gānja. The unfertilized flowers of the cultivated female hemp plant, *Cannabis sativa*, used for smoking (iv, p. 259).

Gaonbura. Name in Assam for the village headman; syn. pātel, Bombay.

Gauda. A leading cultivator or headman, Mysore (xviii, p. 228).

Gauli-rāj. The rule of the 'cowherd' dynasty, Central Provinces.

Gaur. Wild cattle, commonly called 'bison,' *Bos gaurus* (i, p. 231).

- Gayāl.** A species of wild cattle, *Bos frontalis*, domesticated on the North-East frontier (i, p. 232); syn. mithan.
- Ghariyāl.** The long-nosed crocodile, *C. gavialis* (i, p. 266).
- Ghāt.** (1) A landing-place on a river; (2) the bathing steps on the bank of a tank; (3) a pass up a mountain; (4) in European usage, a mountain range. In the last sense especially applied to the Eastern and Western Ghāts.
- Ghātswāl.** A tenure-holder who originally held his land on the condition of guarding the neighbouring hill passes (ghāts), Bengal (vi, p. 389).
- Ghī.** Clarified butter.
- Gingelly.** An oilseed, *Sesamum indicum*; syn. til.
- Golā.** A warehouse or storehouse.
- Gopuram.** A gateway, especially applied to the great temple gateways in Southern India (ii, p. 171).
- Gorait.** A village watchman, Northern India.
- Goral.** See Gural.
- Gorāt.** Light alluvial soil, Gujarāt.
- Gosāin, goswāmī.** A (Hindu) devotee; lit. 'one who restrains his passions.'
- Gosha.** Name in Southern India for 'caste' women; lit. 'one who sits in a corner'; syn. parda.
- Gotra.** An exogamous subdivision among Hindus; lit., 'cattle-yard.'
- Gram.** A kind of pea, *Cicer arietinum* (iii, p. 34). In Southern India the pulse *Dolichos biflorus* is known as horse gram.
- Guaranteed.** (1) A class of Native States in Central India (ix, p. 375); (2) a class of railways (iii, p. 367).
- Gur.** Crude sugar; syn. jaggery, Southern India; tanyet, Burma.
- Gural.** A Himālayan goat antelope, *Cemas goral* (i, p. 234).
- Gurjan.** A tree producing timber and a valuable oil, *Dipterocarpus turbinatus*.
- Guru.** (1) A Hindu religious preceptor; (2) a schoolmaster, Bengal.
- Hakīm.** A native doctor practising the Muhammadan system of medicine (iv, pp. 457-8).
- Halālkhōr.** A sweeper or scavenger; lit. 'one to whom everything is lawful food.'
- Hāli.** Current. Applied to coin of Native States, especially Hyderābād.
- Hamsāya.** A neighbour.

- Hāmūn.** An inland salt swamp or lagoon, Baluchistān.
- Hangal.** The Kashmīr stag, *Cervus cashmirianus* (i, p. 236).
- Hāor.** A marshy depression, Assam (vi, pp. 15, 55, 60).
- Harik.** Name in Bombay for a small millet, *Paspalum scrobiculatum*; syn. kodon.
- Hemādpan̄ti.** An ancient style of architecture in the Central Provinces, Berār, and Bombay, in which buildings were built of stone without mortar (viii, p. 296).
- Hilsa.** A kind of fish, *Clupea ilisha*.
- Hiver.** A small tree, *Acacia leucophloea*, Deccan; called hiwar in Berār.
- Hobli.** A minor subdivision of a District, Mysore (xviii, p. 228).
- Hti.** An iron pinnacle placed on a pagoda in Burma.
- Hukka.** The Indian tobacco pipe, incorrectly spelt 'hookah.'
- Īdgāh.** An enclosed place outside a town, where Muhammadan services are held on festivals known as the Īd, &c.
- Ijāra.** Land leased to a contractor, ijāradār.
- Ikra.** A reed, *Saccharum arundinaceum*.
- Ilāka.** Territory; hence used as a term for a subdivision.
- Imti.** The tamarind, *Tamarindus indica*.
- In or eng.** A timber tree in Burma, *Dipterocarpus tuberculatus*.
- Inām.** Lit. 'reward.' Hence land held revenue free or at a reduced rate, often subject to service. (For Madras see xvi, p. 324.)
- Indaing.** Undulating upland country, Burma.
- Inundation Canal.** A channel taken off from a river at a comparatively high level, which conveys water only when the river is in flood (iii, p. 327).
- Istimrāri.** Lit. 'perpetual.' Applied to certain land tenures, in Ajmer, &c., held by an istimrādār (v, pp. 159, 160).
- Jaggery, jāgri.** Name in Southern India for crude sugar; syn. gur.
- Jāgīr.** An assignment of land, or of the revenue of land, held by a jāgīrdār.
- Jagnī.** An oilseed, *Guizotia oleifera*.
- Jakhanāchārya.** A style of architecture in the Kanarese country (xi, p. 306).
- Jāmbul, jāmun.** A tree bearing an edible fruit, *Eugenia Jambolana*.
- Jand.** A tree, *Prosopis spicigera*.
- Jānmam.** A land tenure on the west coast of Southern

- India, by which land is held revenue free or at light rates (xxiv, p. 18).
- Jarau.** *See* Sāmbar.
- Jarīb.** Lit., a measuring rope or chain. Used as a measure of length, and hence of area, varying in different parts of India.
- Jātra.** A Hindu pilgrimage or festival.
- Jemadār.** A native officer in the army or police.
- Jhangora.** *See* Sānwān.
- Jhil.** A natural lake or swamp, Northern India; syn. bīl, Eastern Bengal and Assam.
- Jhūm.** Name in North-Eastern India for shifting cultivation in the jungle and hill-sides; syn. taungya, Burma.
- Jihād.** A religious war undertaken by Musalmāns.
- Jirga.** A council of tribal elders, North-West frontier (vi, p. 321).
- Jola.** *See* Jowār.
- Jotdār.** A tenant of land, holding directly under Government, Northern Bengal.
- Jowār.** The large millet, a very common food-grain, *Andropogon Sorghum*, or *Sorghum vulgare* (iii, p. 32); syn. cholam and jola, in Southern India.
- Judicial Commissioner.** An officer exercising the functions of a High Court in the Central Provinces, Oudh, and Sind (iv, p. 56).
- Kacheri, kachahri.** An office or office building, especially that of a Government official.
- Kachhār.** Low-lying land in river beds, Northern India.
- Kaing.** Alluvial crops, Burma.
- Kākar.** The barking-deer, *Cervulus muntjac* (i, pp. 235, 236).
- Kalā azār.** An obscure form of epidemic fever, rife in Assam (i, p. 462; vi, pp. 38, 40).
- Kalar, kallar.** Barren land covered with salt or alkaline efflorescences, Northern India.
- Kamaisdār, kamaishdār.** *See* Kamāsdār.
- Kamarband.** A waistcloth or belt.
- Kamāsdār or kamavisdār.** A subordinate revenue official under Marāthā rule (xii, p. 432).
- Kāmdār.** An administrative officer in a Native State.
- Kāmi.** A grass from which rope is made, *Saccharum ciliare*.
- Kāmīl.** Complete or full. Kāmīl assessment = a rack-rent.
- Kammar.** A useful timber tree, *Hardwickia binata*; syn. anjan.
- Kanazo.** A small evergreen tree, *Baccaurea sapida*.

- Kangar.** A kind of portable warming-pan, carried by persons in Kashmīr to keep themselves warm.
- Kankar.** Nodular limestone, used for metalling roads, as building stone, or for preparation of lime (i, p. 100).
- Kāns.** A coarse grass which spreads and prevents cultivation, especially in Bundelkhand, *Saccharum spontaneum*.
- Kānungo.** A revenue inspector (iv, p. 53).
- Karait.** A very venomous snake, *Bungarus candidus* or *caeruleus* (i, p. 271).
- Karanj.** A tree bearing beans which yield oil, *Pongamia glabra*.
- Kārbhāri.** A manager.
- Kārdār.** A native official, especially in the Punjab.
- Karewa.** Alluvial deposits in Kashmīr (i, p. 101 ; xv, p. 76).
- Kārez.** Underground tunnels near the skirts of hills, by which water is gradually led to the surface, for irrigation, especially in Baluchistān (iii, p. 343 ; vi, p. 301).
- Kārkun.** A clerk or writer, Bombay.
- Karma.** The doctrine that existence is conditioned by the sum of good and evil actions in past existences.
- Karnam.** A village accountant, Madras ; syn. patwāri.
- Karvand.** A fruit-bearing tree, *Crataeva religiosa*.
- Katīl.** Name for shifting cultivation in the jungles and hill-sides, Himālayas (xii, p. 167) ; syn. taungya, Burma.
- Kaukkyi.** Rice grown in the cold season, Burma.
- Kāzī.** Under native rule, a judge administering Muhammadan law. Under British rule, the kāzī registers marriages between Muhammadans and performs other functions, but has no powers conferred by law.
- Keora.** The screw pine, *Pandanus odoratissimus*, from the flowers of which a perfume is obtained.
- Khādar.** Low-lying land on the banks of a river, Northern India.
- Khair.** A tree from which catechu (cutch) is obtained, *Acacia Catechu*.
- Khāl.** A water-channel, Bengal.
- Khālāsi.** A native fireman, sailor, artilleryman, or tent-pitcher.
- Khālsa.** Lit. 'pure.' (1) Applied especially to themselves by the Sikhs, the word Khālsa being equivalent to the Sikh community ; (2) land directly under Government as opposed to land alienated to grantees, &c., Northern India (xxi, p. 147).
- Kharāb.** A gravelly poor soil, Bombay.

- Khāri.** An impure sulphate of soda, obtained from efflorescences on the soil, Northern India (iii, p. 158). Also applied in Rājputāna to earth-salt used for industrial purposes.
- Kharif.** The harvest reaped in late autumn (iii, p. 4).
- Khārua.** A coarse cotton cloth, generally red in colour.
- Khās.** Special, in Government hands. Khās tahsildār, the manager of a Government estate.
- Khāsadār.** Local levies of foot soldiers, Afghānistān (v, p. 63).
- Khas-khas.** A grass with scented roots, used for making screens which are placed in doorways and kept wet to cool a house by evaporation, *Andropogon muricatus*.
- Khedda, khedā.** A stockade into which wild elephants are driven; also applied to the operations for catching.
- Khesāri.** A pulse, *Lathyrus sativus*, the consumption of which causes paralysis (lathyrism).
- Khilat.** A robe of honour.
- Khulāt.** A pulse, *Dolichos biflorus*.
- Khutba.** The weekly prayer for Muhammadans in general and for the reigning sovereign in particular.
- Kiāri.** Divisions made in fields for convenience in watering, and hence seed-beds for rice intended to be transplanted.
- Kīkar.** A thorny tree, *Acacia eburnia*. Also applied to *Acacia arabica*; syn. babūl.
- Kiladār.** The commandant of a fort (kila).
- Kincob, kamkhwāb.** Silk textiles brocaded with gold or silver (iii, p. 209).
- Kodāli.** The implement like a hoe or mattock, in common use for digging (iii, p. 15); syn. māmūti, Southern India.
- Kodon.** A small millet, *Paspalum scrobiculatum*; syn. harik, Bombay; kodra, Gujarāt.
- Koh.** Hill or mountain, especially on the North-West frontier.
- Korra.** A small millet, *Setaria italica*.
- Kos.** A variable measure of distance, usually estimated at about two miles. The distance between the kos-minārs or milestones on the Mughal imperial roads averages a little over 2 miles, 4 furlongs, 150 yards.
- Kothi.** A large house.
- Kotwāl.** The head of the police in a town, under native rule (iv, p. 282). The term is still used in Hyderābād and other parts of India.
- Kotwālī.** The chief police station in a head-quarters town.
- Kulith.** See Kulthi.

- Kulkarni.** A village accountant, Bombay Deccan ; syn. patwāri.
- Kulthi.** A pulse, *Dolichos biflorus* ; syn. khulāt.
- Kumri.** Name for shifting cultivation in the jungles and hill-sides, Western Ghāts (viii, p. 312), Mysore (xviii, p. 210) ; syn. taungya, Burma.
- Kutki.** A small millet, *Panicum miliare* or *psilopodium*.
- Kwin.** The lands attached to a village in Burma, corresponding roughly to a mauza in Northern India (ix, p. 232).
- Kyaung.** A Buddhist monastery, which always contains a school, Burma (ix, p. 226).
- Lākh, lac.** A hundred thousand.
- Lambardār.** The representative of the co-sharers in a zamindāri village, Northern India (iv, p. 280 ; xxiv, p. 380).
- Langūr.** A large monkey, *Semnopithecus entellus* (i, p. 216).
- Lantana.** A genus of rambling shrubs, three species of which are natives of Southern India. These spread rapidly, and are a plague to cultivation.
- Lāt.** A monumental pillar.
- Laterite.** A vesicular material formed of disintegrated rock, used for buildings and making roads ; also probably valuable for the production of aluminium (i, p. 101).
- Lingam.** The phallic emblem, worshipped as the representative of Siva.
- Longyi.** A waistcloth, Burma.
- Loquāt.** A fruit, *Eriobotrya japonica*.
- Lota.** A small brass water-pot.
- Lugade.** A woman's dress (vii, p. 381).
- Lungī.** (1) A turban ; (2) a cloth worn by women.
- Madrasa.** A school, especially one of higher instruction for Muhammadans.
- Mag.** See Mūng.
- Magar.** The snub-nosed crocodile, *C. palustris* (i, p. 266).
- Mahājan.** A native merchant or banker.
- Mahāl.** (1) Formerly a considerable tract of country ; (2) now a village or part of a village for which a separate agreement is taken for the payment of land revenue (xxiv, p. 230) ; (3) a department of revenue, e.g. right to catch elephants (vi, p. 20) or to take stone (xxiv, p. 200).
- Mahālkari.** A subordinate revenue official, Bombay.
- Mahant.** The head of a Hindu conventual establishment.
- Mahārāja.** A title borne by Hindus, ranking above Rājā.

- Mahseer, mahāsir.** A large carp, *Barbus tor* (i, p. 277) (lit. 'the big-headed').
- Mahuā.** A tree, *Bassia latifolia*, producing flowers used (when dried) as food or for distilling liquor, and seeds which furnish oil.
- Maidān.** An open space of level ground; the park at Calcutta.
- Major works.** Irrigation works for which separate accounts are kept of capital, revenue, and interest (iii, p. 330).
- Mājūm, properly mājūn.** A confection made from the hemp plant.
- Maktab.** An elementary Muhammadan school.
- Mālguzār** (revenue payer). (1) The term applied in the Central Provinces to a co-sharer in a village held in ordinary proprietary tenure (x, p. 73); (2) a cultivator in the Chamba State (x, p. 131).
- Mālikāna.** The allowance from land revenue taken by the landowner.
- Māmlatdār.** The officer in charge of a tāluka, Bombay, whose duties are both executive and magisterial; syn. tahsildār.
- Māmūti.** The implement like a hoe or mattock, in common use for digging, Southern India; syn. kodālī.
- Mandal.** A village accountant, Assam (vi, p. 90); syn. patwāri.
- Mandap** or **mandapam.** A porch or pillared hall, especially of a temple.
- Manduā.** A small millet, *Eleusine coracana*, Northern India; syn. maruā.
- Mansabdār.** An officer of rank under the Mughal empire.
- Mantapam.** See Mandap.
- Mārkhori.** A wild goat in North-Western India, *Capra falconeri* (i, p. 233).
- Maruā.** A small millet, used as a food-grain, *Eleusine coracana*; syn. manduā, Northern India; nāgli, Bombay; rāgi, Madras and Mysore.
- Masab.** Red soil, Deccan (xiii, p. 251).
- Mash.** A pulse, *Phaseolus Mungo*; syn. urad.
- Masjid.** A mosque. Jāma Masjid, the principal mosque in a town, where worshippers collect on Fridays.
- Masnad.** Seat of state or throne, Muhammadan; syn. gaddī.
- Masūr.** A pulse, *Ervum Lens*.
- Math.** A Hindu shrine or conventual establishment.
- Maulvi.** A person learned in Muhammadan law.
- Mauza.** (1) The whole land of a village, Northern India;

- (2) a number of villages grouped for administrative purposes, Assam (vi, p. 83).
- Mauzadār.** An officer who contracts to pay the land revenue for the area called a mauza, Assam (vi, pp. 83, 92).
- Mauzawār.** Organization by villages.
- Māyā.** Sanskrit term for delusion.
- Mayin.** Rice grown in the hot season, Burma.
- Mediatized.** A class of Native States in Central India (ix, p. 375).
- Mehwāsi.** A tenure in Central and Western India under which an allowance is given in lieu of blackmail formerly levied (xvii, pp. 12 and 273).
- Mela.** A religious festival or fair.
- Mihrāb.** The niche in the centre of the western wall of a mosque.
- Mimbar.** Steps in a mosque, used as a pulpit.
- Minār.** A pillar or tower.
- Minor works.** Irrigation works for which regular accounts are not kept, except, in some cases, of capital (iii, p. 330).
- Misl.** A term applied to several confederacies among the Sikhs.
- Mithan.** A species of wild cattle, *Bos frontalis*, domesticated on the North-East frontier; syn. gayāl.
- Mohtarfa.** A tax levied on professions, trades, or houses.
- Monsoon.** Lit. 'season,' but generally applied to the rainy season, or to the regular moisture-laden currents of air prevailing at certain seasons (i, p. 109).
- Moth.** A pulse, *Phaseolus aconitifolius*.
- Muāfi.** Land held free of revenue.
- Mufassal.** The outlying parts of a District, Province, or Presidency, as distinguished from the head-quarters (= Sadr).
- Mufti.** An expounder of Muhammadan law on cases submitted to him.
- Mugā.** A wild silkworm in Assam, *Antheraea assama*.
- Muhurtam.** An auspicious moment.
- Mukaddam.** A representative or headman.
- Mukhtār** (corruptly **mukhtiār**). A class of legal practitioner (iv, p. 156).
- Mukhtiār-kār.** The officer in charge of a tāluka, Sind, whose duties are both executive and magisterial; syn. tahsildār.
- Multāni mitti.** Fuller's earth.
- Mūng, mūg.** A pulse, *Phaseolus radiatus*; syn. mag, Gujarāt.
- Muni.** An inspired saint, Hindu.
- Mūnj.** A grass used for making paper, string, or rope, *Saccharum ciliare*.

- Munsif.** Judge of the lowest court with civil jurisdiction (iv, p. 150).
- Munsifi.** The courthouse of a munsif.
- Murum.** Gravel, used for metalling roads.
- Nād.** A division of territory, Mysore and Coorg (xi, p. 39 ; xvii, p. 68).
- Nagarkhāna, nakkārkhāna.** A place where drums are beaten.
- Nāgli.** A small millet, *Eleusine coracana*, Bombay; syn. maruā.
- Nāib.** Assistant or deputy.
- Nāik.** A leader, hence: (1) a local chieftain, in Southern India (xvi, p. 249 ; xviii, p. 176) ; (2) a native officer of the lowest rank (= corporal) in the Indian army.
- Nat.** A demon or spirit, Burma.
- Navane.** Italian millet, *Setaria italica*, Mysore.
- Nawāb.** A title borne by Musalmāns, corresponding roughly to that of Rājā among Hindus.
- Nazar, nazarāna.** A due paid on succession or on certain ceremonial occasions.
- Nāzim.** Under Muhammadan rule, the chief officer empowered to decide criminal cases.
- Net assets.** (1) In Northern India, the rent or share of the gross produce of land taken by the landlord ; (2) in Madras and Lower Burma, the difference between the assumed value of the crop and the estimate of its cost of production (iv, p. 217).
- Newār.** Broad tape woven across bedsteads instead of iron slats.
- Ņgapi.** Pressed fish or salted fish paste, largely made and consumed in Burma.
- Niābat.** The territory in charge of a nāib or deputy-governor.
- Nilgai.** An antelope, *Boselaphus tragocamelus* (i, p. 235).
- Nim.** A tree, *Melia Azadirachta*, the berries of which are used in dyeing.
- Nirganti.** The village servant in charge of water-channels for irrigation, Mysore.
- Nizām.** A title borne by the ruler of Hyderābād State.
- Nizāmat.** A subdivision of a Native State, corresponding to a British District, chiefly in the Punjab and Bhopāl.
- Non-cognizable.** An offence for which the culprit cannot be arrested by the police without a warrant.
- Non-occupancy tenants.** A class of tenants with few statutory

rights, except in Oudh, beyond the terms in their leases or agreements (iii, p. 450).

Non-regulation. A term formerly applied to certain Provinces to show that the Regulations or full code of legislation was not in force in them (iv, pp. 34, 54).

Notified area. Small towns administered as embryo municipalities (iv, p. 295; for Punjab *see* xx, p. 356, and for United Provinces xxiv, p. 243).

Nullah, nāla. A ravine, watercourse, or drain.

Occupancy tenants. A class of tenants with special rights (iii, p. 448), in Central Provinces (x, p. 75), in United Provinces (xxiv, p. 230).

Pachwāi. A kind of beer brewed usually by the hill tribes from rice.

Padao. A native boat, Bombay.

Padauk. A valuable timber tree in Burma, *Pterocarpus indicus*.

Paddy. Unhusked rice.

Pāga. A troop of horse among the Marāthās.

Pagi. A tracker of strayed or stolen animals.

Pāigāh. A tenure in Hyderābād State. *See* article on Pāigāh Estates (xix, p. 314).

Paik. (1) A foot soldier; (2) in Assam formerly applied to every free male above sixteen years (vi, p. 86).

Pain. An artificial irrigation channel, Bihār (xii, p. 202).

Palampore. Chintzes made in Southern India (iii, p. 187).

Palās. A tree, *Butea frondosa*, with brilliant salmon-coloured flowers; syn. dhāk.

Pālki. A palanquin or litter.

Pān. The betel vine, *Piper Betle*.

Panchama. Low caste, Southern India.

Panchāyat. (1) A committee for management of the affairs of a caste, village, or town (for Bengal *see* vii, p. 288); (2) arbitrators. Theoretically the panchāyat has five (pañch) members (i, p. 341; iv, p. 280).

Pāndān. A box for holding betel-leaf, areca-nut, lime, &c., which are mixed together for chewing.

Pandit. A Hindu title, strictly speaking applied to a person versed in the Hindu scriptures, but commonly used by Brāhmans. In Assam applied to a grade of inspectors of primary schools.

Parda. (1) A veil or curtain; (2) the practice of keeping women secluded; syn. gosha.

- Pardesi.** Foreign.
- Pargana.** Fiscal area or petty subdivision of a tahsīl, Northern India.
- Pārha.** The hog-deer, *Cervus porcinus* (i, p. 237).
- Pashm.** The fine wool of the Tibetan goat (ii, p. 212).
- Paso.** A waistcloth.
- Pat.** A stretch of firm, hard clay.
- Pātel.** A village headman, Central and Western India (iv, p. 279); syn. reddy, Southern India; gaonbura, Assam; padhān, Northern and Eastern India.
- Pāthsāla.** A village school for Hindus.
- Pātīdār.** A co-sharer in a village, Gujarāt (xiv, p. 285).
- Patni.** The name of a subordinate tenure in Bengal (ix, p. 98).
- Patsan, pātsan.** A useful fibre plant, *Hibiscus cannabinus*; syn. ambādi, Western India.
- Pattīdārī.** A variety of land tenure in Northern India (xxiv, p. 230).
- Patwāri.** A village accountant (iv, pp. 53, 281); syn. karnam, Madras; kulkarni, Bombay Deccan; talātī, Gujarāt; shānbhog, Mysore, Kanara, and Coorg; mandal, Assam.
- Pegya.** A kind of pulse, *Phaseolus lunatus*.
- Peshkār.** A subordinate revenue official, also known as naib-tahsīldār.
- Peshkash.** A tribute, or offering to a superior.
- Petha.** A subdivision of a tāluka, Bombay.
- Phārha.** See Pārha.
- Phulkāri.** An embroidered sheet; lit. flower-work.
- Pice, paīsa.** A copper or bronze coin worth one farthing; also used as a generic term for money.
- Picottah.** A lever for raising water in a bucket for irrigation, Southern India; syn. dhenkul, dhenklī, or dhiklī, Northern India (iii, p. 319).
- Pinda.** A cake or ball of rice or flour offered to ancestors.
- Pīpal.** A sacred tree, *Ficus religiosa*. (See especially ix, p. 43.)
- Pīr.** A Muhammadan religious teacher or saint.
- Pishānam.** Superior white rice, taking six months to mature, Madras.
- Pleader.** A class of legal practitioner (iv, p. 156).
- Pode or podu.** Name for shifting cultivation in the jungles and hill-sides—pode in Hyderābād (xiii, 260); podu in Godāvāri (xii, 288); syn. taungya, Burma.
- Poligār.** A local chieftain, Southern India (xvi, pp. 249, 389; xviii, p. 176).

- Pongyi.** A Buddhist monk or priest, Burma.
- Postīn.** A coat or rug of sheep-skin tanned with the wool on, Afghānistān.
- Prānt.** An administrative subdivision in Marāthā States corresponding to a British District (Baroda) or Division (Gwalior); also in Kāthiāwār.
- Prayāg.** The name given to the confluence of two or more rivers; especially applied to Allahābād city.
- Presidency.** A former Division of British India (iv, p. 29 and p. 30 note).
- Protected.** Forests over which a considerable degree of supervision is exercised, but less than in the case of 'reserved' forests (iii, p. 106).
- Province.** One of the large Divisions of British India (iv, p. 29).
- Pūjā.** Worship, Hindu.
- Pundit.** *See* Pandit.
- Purāna.** Lit. 'old,' Hindī; (1) applied to certain Hindu religious books (ii, p. 236); (2) to a geological 'group' (i, p. 54); (3) also to 'punch-marked' coins (ii, p. 136).
- Purohit(a).** A domestic chaplain or spiritual guide, Hindu (i, p. 405).
- Pwe.** An entertainment, Burma (ix, p. 148).
- Pyngado.** A timber tree in Burma, *Xylia dolabriformis*.
- Pyinma.** A timber tree in Burma, *Lagerstroemia Flos Reginae*.
- Qāzi.** *See* Kāzī.
- Rabī.** The harvest reaped in the spring.
- Rāgi.** A small millet, used as a food-grain, Southern India; syn. maruā.
- Rahar.** A pulse, *Cajanus indicus*, Bengal; syn. arhar, tūar.
- Rājā.** A title borne by Hindus and occasionally by Musalmāns, corresponding roughly to that of Nawāb, which is peculiar to Musalmāns.
- Ramelī.** An oilseed, *Guizotia abyssinica*.
- Rānā.** A title borne by some Rājput chiefs, equivalent to that of Rājā.
- Rānī.** The wife or widow of a Rājā.
- Rāo.** A title borne by Hindus, either equivalent to, or ranking below, that of Rājā.
- Rauza.** (1) A garden; (2) a tomb.
- Ravine deer.** An incorrect term for the Indian gazelle, *Gazella bennetti*.

- Reddi.** A village headman, Southern India ; syn. pātel.
- Regar.** Name for a black soil in Central and Southern India, which is very retentive of moisture, and suitable for growing cotton.
- Regulation.** A term formerly applied to certain Provinces to show that the Regulations or full code of legislation applied to them (iv, pp. 33, 46).
- Reh.** Saline or alkaline efflorescences on the surface of the soil, Northern India (iii, p. 158).
- Reserved.** Forests intended to be maintained permanently (iii, p. 106).
- Rohu.** A kind of fish, *Labeo rohita*.
- Rūsa.** A sweet-scented oil, extracted from the tikān grass, *Andropogon schoenanthus*.
- Ryotwāri.** The system of tenure in which land revenue is imposed on the actual occupants of holdings (iv, p. 207 ; xvi, p. 318).
- Sabai.** A grass, the fibre of which is used for making paper and rope, *Ischoemum angustifolium*.
- Sadābart.** (1) Daily distribution of alms or food ; (2) an endowment for providing such.
- Sadr.** Chief (adjective). Hence the head-quarters of a District ; formerly applied to the Appellate Courts.
- Sagun.** Teak, *Tectona grandis*.
- Sāil.** Transplanted winter rice, Eastern Bengal ; syn. sāli.
- Sajje.** Name for the bulrush millet in Mysore, *Pennisetum typhoideum* ; syn. bājra.
- Sajji.** An impure carbonate of soda, obtained from efflorescences on the soil (iii, p. 158).
- Sakhwā.** See Sāl.
- Sāl.** A useful timber tree in Northern India, *Shorea robusta*.
- Salai.** A timber tree, *Boswellia thurifera*.
- Sāli.** Transplanted winter rice, Assam and Bengal.
- Salīm Shāhi.** A silver coin current in Western Rājputāna.
- Sālutri.** A veterinary assistant.
- Sāmān.** See Sānwān.
- Samasthān.** A tributary estate, Hyderābād (xiii, p. 273).
- Sāmbar.** A deer, *Cervus unicolor* (i, p. 236) ; syn. jarau.
- San.** Bombay hemp, *Crotalaria juncea*.
- Sanad.** A charter or grant, giving its name to a class of States in Central India held under a sanad (ix, p. 375).
- Sandhyā.** Morning or evening prayers, Hindu.
- Sane.** Rich black soil, Burma.

- Sangam.** The confluence of two rivers, therefore sacred.
- Sānwān.** A quick-growing millet, *Panicum frumentaceum*; syn. jhangora.
- Sarāi.** A Muhammadan inn, usually consisting of small cells in the sides of a quadrangle.
- Sāras.** A species of crane, *Grus antigone* (i, p. 259).
- Sardeshmukhi.** A share, one-tenth, of the land revenue levied by the Marāthās in subject territory (viii, pp. 290, 346).
- Sarf-i-khās.** Privy purse.
- Sarguja.** An oilseed, *Guizotia abyssinica*.
- Sārī.** A long piece of cloth worn by women as a shawl (iii, p. 198).
- Sarkār.** (1) The government; (2) a tract of territory under Muhammadan rule, corresponding roughly to a Division under British administration.
- Sarson.** Rape or mustard, *Brassica campestris*.
- Satī.** Suicide by a widow, especially on the funeral pyre of her husband.
- Saundad.** A valuable tree, *Terminalia tomentosa*.
- Sāva.** See Sānwān.
- Sāve.** See Sānwān.
- Sawbwa.** A title borne by chiefs in the Shan States, Burma.
- Sāyar.** A term applied to miscellaneous dues or items of revenue.
- Semal or cotton-tree.** A large forest tree with crimson flowers and pods containing a quantity of floss, *Bombax malabaricum*.
- Serow, sarau.** A goat antelope, *Nemorhaedus bubalinus* (i, p. 234).
- Settlement.** (1) The preparation of a cadastral record, and the fixing of the Government revenue from land (iv, p. 208); (2) the local inquiry made before forest Reserves are created (iii, p. 111); (3) the financial arrangement between the Government of India and Local Governments (iv, pp. 191–192).
- Shahna.** A watchman or village official who watches the crops, Northern India.
- Shānbhog.** A village accountant, Mysore, Kanara, and Coorg; syn. patwāri.
- Shāstras.** The religious law-books of the Hindus.
- Shatranji.** A chequered cotton rug.
- Shaw.** A tree from which fibre is obtained in Burma, *Sterculia sp.*
- Shikakai.** A tree, the pods of which are used as a dye, soap, or medicine, *Acacia concinna*.

- Shīsham** or **sissū**. A valuable timber tree, *Dalbergia Sissoo*.
- Shola**. The name given to a glade of indigenous forest in the Nilgiris and other hills of Southern India (i, p. 188).
- Shrotriem**. Land held at a reduced rate of revenue, originally as a reward for service, Madras.
- Sikhara**. The spire of a Hindu temple.
- Silladār**. A native trooper who furnishes his own horse and equipment (iv, p. 337).
- Simul**. See Semal.
- Singhāra**. A water-plant bearing edible nuts, *Trapa bispinosa*.
- Siris**. A large tree, *Albizzia odoratissima*.
- Sisī**. A kind of partridge in Northern India, *Ammoperdix bonhami* (i, p. 258).
- Sissū**. See Shīsham.
- Sītalpātī**. A reed of which fine mats are made in Bengal, *Phrynium dichotomum*.
- Smārta**. A Saiva sect in Southern India (i, p. 421); also used as an appellation by non-sectarian Hindus.
- Sola**. A water-plant with a valuable pith, *Aeschynomene aspera*.
- Sowār**. A mounted soldier or constable.
- Spring level**. The depth below the surface at which a permanent supply of water is found.
- Srāddha**. A Hindu ceremony in memory of the dead.
- Station**. A place administered as a minor municipality, Assam (vi, p. 97); also applied to hill sanitarium.
- Sthamba**. A pillar.
- Stūpa** or **tope**. A Buddhist tumulus, usually of brick or stone, and more or less hemispherical, containing relics.
- Sūbah**. (1) A province under Muhammadan rule; (2) the officer in charge of a large tract in Baroda, corresponding to the Collector of a British District; (3) a group of Districts or Division, Hyderābād.
- Sūbahdār**. (1) The governor of a province under Muhammadan rule; (2) a native infantry officer in the Indian army (iv, p. 369); (3) an official in Hyderābād corresponding to the Commissioner in British territory (xiii, p. 272).
- Subdivision**. A portion of a District in charge of a junior officer of the Indian Civil Service or a Deputy-Collector (iv, p. 53).
- Sundri**. A species of tree giving its name to the Sundarbans, *Heritiera littoralis*.
- Sūp**. A small basket used for winnowing by hand.
- Superintendent**. (1) The chief police officer in a District (iv, p. 52); (2) the official in charge of a hill station; (3) the

official, usually of the Indian Medical Service, in charge of a Central jail (iv, p. 400).

Surki, surkhi. Brick dust or broken brick.

Sūsi. Striped cloth for trousers.

Suyurghāl. (1) An assignment of land revenue for charitable purposes; (2) a grant without conditions.

Syce, sais. A groom.

Tābi. The hot-season crop.

Tābūt. See Tāzia.

Tahsīl. A revenue subdivision of a District (iv, p. 53); syn. tāluka, Bombay; tāluk, Madras and Mysore; township, Burma.

Tahsildār. The officer in charge of a tahsīl; syn. māmlat-dār, Bombay (viii, p. 341); township officer or myo-ok, Burma; mukhtiār-kār, Sind; vahivātdār, Baroda. His duties are both executive and magisterial (iv, pp. 53, 54).

Tahsili. The office buildings at the head-quarters of a tahsīl.

Takāvi. Loans made to agriculturists for seed, bullocks, or agricultural improvements (iii, pp. 91, 321); syn. tagai, Bombay.

Tal. A kind of mustard, *Sesamum indicum*.

Talaiyāri. A village watchman, Madras.

Talāti. A village accountant, Gujarāt; syn. patwāri.

Talāv or **talao.** A lake or tank.

Tāli. (1) A valuable timber tree, *Dalbergia Sissoo*; (2) the token of the marriage bond in Southern India (xviii, p. 192).

Talipot. A palm, the leaves of which are used as writing material, *Corypha sp.*

Taluk, taluka. The estate of a talukdār in Oudh. (For Bengal see vii, p. 306.)

Tāluk, tāluka. A revenue subdivision of a District, in Bombay, Madras, and Mysore; syn. tahsīl.

Talukdār. A landholder with peculiar tenures in different parts of India. (For Bombay see v, p. 104; for Oudh, xix, p. 287, and xxiv, p. 228.)

Tālukdār. (1) An official in the Hyderābād State, corresponding to the Magistrate and Collector (First Tālukdār) or Deputy-Magistrates and Collectors (Second and Third Tālukdārs) (xiii, p. 272); (2) a landholder with a peculiar form of tenure in Gujarāt (v, p. 104; viii, p. 352).

Tank. In Southern, Western, and Central India, a lake formed by damming up a valley; in Northern India, an excavation holding water.

- Tānka.** A species of tribute (ix, pp. 376, 379).
- Tarai.** A moist swampy tract; the term is specially applied to the tract along the foot of the Himālayas.
- Tāri.** The sap of the date, palmyra, or coco-nut palm, used as a drink, either fresh or after fermentation. In Northern India the juice of the date is called sendhi.
- Tarvar.** A tree, the bark of which is used for tanning, *Cassia auriculata*.
- Tasar.** Wild silkworms, *Antheraea paphia*; also applied to the cloth made from their silk.
- Taungya.** Name for shifting cultivation in the jungles and hill-sides, Burma (iii, p. 24; ix, p. 150); syn. jhūm, North-Eastern India (vi, p. 55; vii, p. 273; x, p. 321); dahiya, Central India (ix, p. 359); katil, Himālayas (xii, p. 167); kumri, Western Ghāts (viii, p. 312); bewar, Central Provinces; wāla or wālar, Rājputāna (xxi, p. 120); pode, Hyderābād (xiii, 260); podu, Godāvāri (xii, p. 288). The name is also applied in Burma to a system of jungle cultivation under which teak seed must be sown (ix, pp. 169, 170).
- Taze.** Crops grown on land liable to inundation by a river, Burma.
- Tāzia.** Lath and paper models of the tombs of Hasan and Husain, carried in procession at the Muharram festival; syn. tābūt.
- Teak.** A valuable timber tree in Southern and Western India and Burma, *Tectona grandis*.
- Telegraphic transfers.** See Council bills.
- Tendu.** A tree producing hard timber, *Diospyros tomentosa*.
- Teri.** Wind-blown deposits of sand in Southern India (i, p. 101; xxiii, p. 363).
- Thagī.** Robbery after strangulation of the victim.
- Thākur.** (1) The modern equivalent of the caste name Kshatriya in some parts of Northern India; (2) a title of respect applied to Brāhmins; (3) a petty chief; (4) a hill tribe in the Western Ghāts.
- Thakurāt.** A petty chiefship, Central India.
- Thamin.** The brow-antlered deer, Burma, *Cervus eldi* (i, p. 236).
- Thāna.** A police station, and hence the circle attached to it.
- Thanatpet.** The outer wrapping of a cigar, Burma, made from the leaves of *Cordia Myxa* (= thanat).
- Thār.** A Himālayan wild goat, *Hemitragus jemlaicus* (i, p. 234).
- Thathameda.** A rough income or house tax levied in Upper Burma (iv, p. 270; ix, pp. 204, 207).

- Thitsī.** An oleo-resin, obtained from *Melanorrhoea usitata*, and used in Burma for making lacquer (iii, p. 175).
- Thugyi.** A headman, Burma (ix, p. 193).
- Tika.** (1) Ceremonial anointing on the forehead; (2) vaccination.
- Tikhur.** Arrowroot, *Curcuma angustifolia*.
- Til.** An oilseed, *Sesamum indicum*; also known as gingelly in Madras.
- Tindal, tandel.** A foreman, subordinate officer of a ship.
- Tinsā.** A valuable timber tree, *Ougenia dalbergioides*.
- Tiurā.** A pulse, *Lathyrus sativus*.
- Tivas, tiwas.** A timber tree, *Ougenia dalbergioides*, or *D. ougeinensis*.
- Tol.** A Sanskrit school.
- Tola.** A weight equivalent to 180 grains (troy).
- Torana.** An architectural gateway.
- Town.** In official literature includes all municipalities, 'notified areas' (q. v.), cantonments, and continuous groups of houses inhabited by at least 5,000 persons (i, p. 455).
- Township.** A revenue subdivision of a District, in Burma.
- Tsine.** Wild cattle found in Burma and to the southward, *Bos sondaicus* (i, p. 232); syn. hsaing and banteng.
- Tuar.** A pulse, *Cajanus indicus*, Central Provinces and Central India; syn. arhar.
- Tun.** A valuable timber tree, *Cedrela Toona*.
- Tur or tuver.** A pulse, *Cajanus indicus*, Bombay; syn. arhar.
- Udid.** A pulse, *Phaseolus Mungo*; syn. urd.
- Unclassed.** Forests in which there are few restrictions, but which are to some extent conserved (iii, p. 106).
- Union.** See Village Union.
- Unit.** A term in famine administration, denoting one person relieved for one day (iii, p. 485 note).
- Urad, urd.** A pulse, *Phaseolus Mungo*; syn. mash.
- Uriāl.** A wild sheep in North-Western India, *Ovis vignei* (i, p. 233).
- Usar.** Soil made barren by saline efflorescence, Northern India.
- Vahivātdār.** Officer in charge of a revenue subdivision, with both executive and magisterial functions, Baroda; syn. tahsildār.
- Vaid or baidya,** Bengal. A native doctor practising the Hindu system of medicine.

Vakīl. (1) A class of legal practitioner (iv, p. 155); (2) an agent generally.

Vari. A small millet, *Panicum miliaceum*, Bombay; syn. chena.

Varkas. Light and poor upland soil, Konkan.

Vihāra. A Buddhist monastery.

Village. Usually applied to a certain area demarcated by survey, corresponding roughly to the English parish (i, p. 455. But for Assam *see vi*, p. 37).

Village Union. An area in which local affairs are administered by a small committee (Bengal, vii, pp. 316-7; Madras, xvi, p. 331; Mysore, xviii, p. 237).

Vimāna. A temple, Southern India.

Viss. A weight used in Southern India (= 3 lb. 2 oz.), and in Burma (= 3 lb. 5 oz.).

Wakf. A Muhammadan religious or charitable endowment.

Wālar or **wāla.** Name for shifting cultivation in the jungles or hill-sides, Rājputāna (xxi, p. 120); syn. taungya, Burma.

Wazārat. A subdivision of territory, Western Himālayas.

Wazīr. The chief minister at a Muhammadan court.

Wet rate. The rate of revenue for land assured of irrigation (iii, p. 348).

Wun. A Burmese official, under native rule.

Ya. Upland country, Burma.

Yogāsana. The practice of austerities, Hindu.

Yogi. A Hindu ascetic.

Yoma. A hill range, Burma.

Yūnāni. Lit. Greek; the system of medicine practised by Muhammadans.

Zaildār. The headman of a group of villages, Punjab (xx, p. 333).

Zamīndār. A landholder. *See also next article.*

Zamīndāri. (1) An estate (for special meaning in Madras *see xvi*, p. 317, and in the Central Provinces, x, p. 73); (2) the rights of a landholder, zāmīndār; (3) the system of tenure in which land revenue is imposed on an individual or community occupying the position of a landlord (iv, p. 207; xxiv, p. 230).

Zanāna. The women's quarters in a house; hence private education of women.

Ziārat. A Muhammadan shrine, North-Western frontier.

Zila. A District.

IMPERIAL GAZETTEER

OF INDIA

VOLUME XXV

A.

'A. K.,' native surveyor in Tibet, iv. 499, xvii. 410.
 Aba Shelukar, campaign against, in Gujarāt, by Govind Rao Gaikwār, vii. 36.
 Abāji Sondeo, Sivaji's general, took Kal-yān (1648), xiv. 323.
 Abar Hills and Tribe. *See* Abor.
 Abazai, fort in North-West Frontier Province, v. 1.
 Abbās, descent of the Kalhoras from, xxii. 397.
 Abbās Khān, Khattak, Rājā of Shāhpur, put to death, and Bhera seized, xxii. 214.
 Abbāsi Daudputras, rule in Bahāwalpur, vi. 196.
 Abbāsids, rule in Aden, v. 11; in Sukkur, xxiii. 120.
 Abbott, Major James, first Deputy-Commissioner of Hazāra (1847-53), v. 1; his settlement of Hazāra District (1847-8), xiii. 77, 83.
 Abbottābād, *tahsil* in North-West Frontier Province, v. 1.
 Abdālī. *See* Durrānī.
 Abdālīs, Arab tribe near Aden, v. 14.
 Abdāls, tribe in Quetta-Pishin, xxi. 14.
 Abdul Azīz, Saiyid, Aurangābād Saiyid founded by (1704), vi. 150.
 Abdul Azīz, Shaikh, shrine at Pātūr, xx. 76.
 Abdul Farsh Wasīti, Saiyid, Bārā Sādāt founded by, xv. 51.
 Abdul Gani, Nawāb, Sir, contribution to Dacca water-works, xi. 118.
 Abdul Ghafūr, Akhund of Swāt, rule in Upper Swāt, xxiii. 185; shrine at Saidu, xxiii. 187.
 Abdul Ghafūr, Saiyid, traditional founder of Pihānī, xx. 136.
 Abdul Ghafūr Khān, Nawāb of Kohāt, xv. 344; Khān of Teri, xxiii. 281-282.
 Abdul Hamīd, entered service of Ghulām Kādīr Khān and settled in Rohilkhand, xiv. 63.
 Abdul Jawār, mosque in Dera Ghāzi Khān town, xi. 258.

Abdul Kādīr, son of Ihdād, returned to Tīrāh, xxiii. 389.
 Abdul Kāsim, Saiyid, rule over Gujrāt, xii. 366.
 Abdul Kuddūs, saint, Gangoh founded by, xii. 139, xxi. 369; mausoleum at Gangoh, xii. 139.
 Abdul Latif, Shāh, shrine at Bhit Shāh, xxii. 411.
 Abdul Majīd Khān, grandfather of Ghafūr Khān of Swāt, iv. 63.
 Abdul Malik, Khalīf, Muhammadan merchants sent to Sind by, xxii. 394-395.
 Abdul Momin. *See* Lakshadīr Dalpat Rao.
 Abdul Rauf Khān, founder of reigning family of Savanūr, xxii. 155.
 Abdul Wahhāb, first governor of Kurnool, xvi. 45.
 Abdul Wahhāb, Imām of Yemen, aqueduct built by, at Aden, v. 12, 18.
 Abdul Wahhāb Khān, Chandragiri fort held by (1758), x. 169.
 Abdullah, governor of Ghāzīpur, tomb at Ghāzīpur, xii. 31.
 Abdullah, Kutb Shāhī king of Golconda, ii. 390, xiii. 239.
 Abdullah, Mīr, rule in Baluchistān (1715-6), vi. 277-278; slain by Kalhoras at the battle of Jāndrihar, xiv. 249.
 Abdullah, Saiyid, appointed Wazīr of the empire, xviii. 85. *See also* Saiyid Brothers.
 Abdullah, Shaikh, Ghāzīpur District commanded by, xii. 224.
 Abdullah Khān, besieged Allahābād (1624), xxiv. 152; mosque and tomb at Ujhānī, xxiv. 112.
 Abdullah Khān Tālpur, seized upon government in Sind, xxii. 399.
 Abdullah Mirza. *See* Shāh Alam.
 Abdullah Shāh Changāl, Muhammadan saint, mausoleum at Dhār, xi. 295.
 Abdun Nabi Khān, rule in Sind, xxii. 399.
 Abdun Nabi Sarāi, appointed governor of Leiah, xvi. 159.

- Abdur Rahīm, Khān-i-Khānān, shrine at Pātūr repaired by (1606-7), xx. 77.
- Abdur Rahīm Khān, rule in Budaun, ix. 35.
- Abdur Rahmān, Pashtū poet (seventeenth century), v. 48.
- Abdur-Rahmān Ghāzi, Shāh, legendary war with Rājā II, xii. 19; shrine at Ellichpur, xii. 21.
- Abdur Rahmān Khān, hanged for share in the Mutiny in Rohtak District, xiv. 108.
- Abdur Rahmān Khān, Amīr of Afghānistān, recognized by the British (1880), ii. 518, xiv. 244; routed Ayūb Khān, ii. 519; agreement with (1893), ii. 524; death (1901), ii. 527; British relations with, iv. 116-117.
- Local notices*: Rule in Afghānistān, v. 40-43; improvements in breed of horses in Afghānistān, v. 53; rule in Badakhshān, vi. 175; Hazāras conquered by (1890-3), xiii. 85; improvements carried out in Kābul city, xiv. 244, 245; submission of Maimana to (1883-4), xvii. 32.
- Abdur Rās, entered service of Ghulām Kādīr Khān and settled in Rohilkhand, xiv. 63.
- Abdūr Razzāk, Wazīr of Mahmūd of Ghazni, governor of Sind, xxii. 395.
- Abdur Razzāk, Persian ambassador to Dēva Rāya II of Vijayanagar (1443), ii. 345, xviii. 174.
- Abdus Samād Khān, governor of Kashmīr, defeat of the Sikhs by, xx. 271; rule in Lahore (1712-7), xvi. 110.
- Abdus Samad Khān, Nawāb, Fatehpur town extended by, xii. 83; tomb at Fatehpur, 83.
- Abdus Samand Khān, Nawāb of Dujāna, xi. 376.
- Abercromby, General, meeting with Doda Vira Rājendra in Coorg, xxiv. 319.
- Abercromby, Lieut., translated history of Coorg Rājās, xi. 11.
- Abhai Chand, rescuer of Gautam Rānī of Argal, vi. 218.
- Abhai Singh, Rājā of Jodhpur, appointed viceroy of Ajmer and Ahmadābād (1730), v. 142, vii. 32; capture of Baroda (1732), vii. 33; rule in Jodhpur State, xiv. 185.
- Abhai Singh, Rājā of Khetri, Kot Pūtlī first granted to (1803), xvi. 4.
- Abhaisinghji, Lakhtar *tāhika* granted to, xvi. 130.
- Abhangas*, the, or Marāthī hymns, of Tukārām, ii. 424.
- Abhidhāna-ratnamālā*, Sanskrit dictionary by Habāyudha, ii. 264.
- Abhidharma-pitaka*, the third 'basket' of the Pāli Buddhist canon, ii. 259.
- Abhimanyu, earliest king of Rāshtra clan, xiv. 182.
- Abhirām Singh, Kunwār of Saraikelā, invited by Lord Wellesley to assist in war against Raghujī Bhonsla (1803), xxii. 82.
- Abhirās. *See* Ahīrs.
- Ab-i-Istādā, lake in Afghānistān, v. 2.
- Abid Reza, founded Bāniyāchung in Sylhet, vi. 380; Laur abandoned by, xvi. 155.
- Abington, Major, siege of Tellicherry raised by (1782), xxiii. 277.
- Abirāmam, town in Madura District, Madras, v. 2.
- Abisares, submission to Alexander (326 B.C.), ii. 276; Hazāra identified with country of, xiii. 76.
- Abjebonga, secret god of the Santāls, xxii. 67.
- Abli Mīnī, favourite mistress of Mukand Singh of Kotah, xviii. 17.
- Ablūr stone, with important inscription, ii. 51, 58.
- Abohar, town in Ferozepore District, Punjab, v. 2.
- Aboo. *See* Abu.
- Abor Hills, in Assam, v. 2-3.
- Abor-Miri language, i. 387.
- Aboriginal races and languages of India, probably Dravidian, i. 298-299, and Mundā, 382-383; Santāls, 296, 431; tribes of Chotā Nāgpur, 296, 308, 309; Khonds of Orissa, 309; Mongoloid tribes of the Assam Hills, 309, 387; a leaf-clad Mundā tribe, speaking Juāng, 384; Gonds, 428; their nature-worship found in the Mahābhārata, 418, 432, in the cult of Siva, 420, in Animism, 432, 433. *See also* special tribes and languages.
- Abors, tribe of Tibeto-Burman origin, v. 3, xiii. 133; in Assam, vi. 14, 44; on banks of the Dihāng, xi. 345.
- Abras, tribe in Lārkāna District, Sind, xvi. 139.
- Abu, British station and sanitarium in Rājputāna, v. 3-7; physical aspects, 3-4; military station, 5; administration, 5-6; Jain temples, 6-7.
- Other references*: Meteorology, i. 155; Jain temples, ii. 124, 179; mythical origin of the Rājputs on, ii. 309.
- Abū, Mīr, tomb at Ahmadābād, v. 108.
- Abū Bakr, Tughlaq king of Delli (1389-90), ii. 369; prince Humāyūn defeated by, in neighbourhood of Pānīpat, xix. 397.
- Abū Bakr, Kandahāri, Bijaigarh fort stormed by, vii. 137.
- Abu Nasīr, Nawāb, mosque at Jājpur built by (seventeenth century), xiv. 11.
- Abu Rai, appointed Chaudhri of Burdwān, (1657), ix. 101; founded Burdwān Rāj, ix. 93.

- Abu Road, town and railway station in Rājputāna, v. 7-8.
- Abū-Bakr-i-Ayāz, Tāj-ud-dīn, rule in Multān (1241), xviii. 26.
- Abul Fateh Khān, rule in Paigāh Estates of Hyderābād (1749), xix. 315.
- Abul Fateh Lodī, governor of Multān, reduced by Mahmūd of Ghazni (1006, 1010), xx. 263; revolts of, xviii. 25; released by Masūd, xviii. 25; Karmatian tenets abandoned by, xviii. 25.
- Abul Fazl, Akbar's finance minister and historian, quoted on Akbar's patronage of painting, ii. 130-131; murdered, ii. 398; details concerning government and administration in *Ain-i-Akbarī*, ii. 398, iv. 3-4, 69, 283-284, 481.
- Local notices*: Born at Agra, v. 91; Gāwilgarh fort captured by (1597-8), xii. 193; murder of, by Bīr Singh Deo, near Gwalior Gird, xii. 438; tomb at Gwalior Gird, xii. 438; residence at Jālna, xiv. 29; fort on Kedār Parbat mentioned by, v. 133; quoted on Konārak, xv. 392; description of Mārwar, xvii. 213; Narnāla fort captured by (1597-8), xviii. 380; Ratlām State mentioned by, xxi. 240; Srīnagar city mentioned by, xxiii. 99; Vadnagar mentioned by, xxiv. 292. *See also Ain-i-Akbarī*.
- Abul Fida, Arab geographer (1273-1331), Honāvar mentioned by, xiii. 160; a Sefareh in India and a Sefareh in Africa mentioned by, xxiii. 69.
- Abu'l Hasan, or Tāna Shāh, Kutb Shāhi king of Golconda, ii. 390, viii. 19, xiii. 239; imprisoned in Chīni Mahal by Aurangzeb (1687), xi. 201; tomb at Khuldābād, xv. 285; construction of Mecca mosque at Hyderābād continued by, xiii. 309; Gosha Mahal palace at Hyderābād built by, xiii. 309.
- Abul Karīm Khān, chief of Pathārī State, xx. 29.
- Abul Kasim, Saiyid. *See* Alam, Mīr.
- Abul Maālī, Shāh, tomb at Ambahtā, v. 276.
- Acacias, in Bhaunagar, Kāthiāwār, viii. 95; Ceylon, i. 193; Dera Ismail Khān *tahsīl*, xi. 268; Etāwah, xii. 38; Gurgaon, xii. 402; Jhānsi, xiv. 143; Kālā-Chitta Hills, xiv. 292; Karauli, xv. 29; Kohāt, xv. 347; Loralai, xvi. 173, 177; Makrān, xvii. 49; Minbu, xvii. 352; Montgomery, xvii. 409; Myingyan, xviii. 127; Mysore, xviii. 217; Nellore, xix. 8; Pab Hills, xix. 296; Punjab, xx. 254, 309; Shāhpur, xxii. 218; Shevaroy Hills, xxii. 274; Sitāpur, xxiii. 55; Southern Wazīrīstān, xxiv. 381.
- Accountant, village (*patwārī, karnam, karkun, kulkarnī*), his functions and remuneration, iv. 53, 273, 281, 503.
- Accountants-General, iv. 26.
- Acha, of Sinda family of Yelburga, defeated the Hoysalas and Kadambas (c. 1117), ii. 338.
- Achakzai Afghāns, nomadic tribe, in Chaman, x. 128; Quetta-Pishīn, xxi. 14; Toba-Kākar Range, xxiii. 405.
- Achal Singh, received territories now forming Alipura State from Rājā Hindupat of Pannā (1757), v. 222.
- Achaleshwara, temple at Chānda, Central Provinces, x. 161; shrine at Tiruvālūr, Madras, xxiii. 400.
- Achānta, town in Kistna District, Madras, v. 8.
- Achar-tree fruit, trade in Central Provinces, x. 56.
- Achārj (Brāhman sect), in Hissār District, Punjab, xiii. 149.
- Achharāj Singh, Diwān, migrated to Sandī at end of eighteenth century, married a daughter of Rājā Jagat Rāj, and received a *jāgīr*, viii. 3.
- Achhnerā, town in Agra District, United Provinces, v. 8.
- Achhut Bībī, mosque at Ahmadābād, v. 108.
- Achugi. *See* Acha.
- Achyutadēva Rāya, king of Vijayanagar (1529 or 30-42), ii. 347, xvi. 45, xviii. 175, xxiv. 311; invaded Travancore (1534), xxiv. 6.
- Achyutānanda, Oṛiyā writer, ii. 432.
- Achyutappa, Naik of Tanjore, said to have rebuilt temple of Vishnu at Srī-mushnam, xxiii. 99.
- Actors, Muhammadan, Mohān in Oudh celebrated for, xvii. 383.
- Adālat*, court of justice, iv. 144.
- Adam, John, acting Governor-General (1823), ii. 496.
- Adam, Mr., computation of population of Bengal by (1835), vii. 225.
- Adam, Pīr, tomb in Dacca, xi. 105.
- Adam Bābā, or Adam Shahīd, tomb at Rāmpāl, xxi. 182.
- Adam Khān, Gakhar chief in Rāwalpīndī, xxi. 264.
- Adam Khān Marri, Tando Adam in Sind founded by (1800), xxiii. 222.
- Adam Khor. *See* Sri Badat.
- Adam Shāh, chief of sect of mendicants, Chānduka (1558), xxii. 397.
- Adam-jo-Tando, town in Sind. *See* Tando Adam.
- Adam's Bridge, ridge of sand and rocks near Ceylon, v. 8.
- Adam's Peak, Ceylon, i. 47.
- Adams, Major, Mīr Kāsim defeated by (1763), ii. 479, xxiv. 111.
- Adams, Colonel, defeated the Peshwā (1818), xxiv. 390.
- Adams, Captain, Sātāra surveyed by (1821-9), xxii. 127.

- Adamzādas, tribe in Chitrāl, x. 303.
- Adas (or Arras), battle-field in Kaira District, Bombay, v. 8-9.
- Adāvād, town in East Khāndesh District, Bombay, v. 9.
- Adbudjī, temple at Nāgdā, xxiv. 104.
- Addanki, town in Guntur District, Madras, v. 9.
- Additional members of legislative councils, iv. 130, 131.
- Aden, peninsula, isthmus, and fortified town in Arabia, under the Government of Bombay, v. 9-21; physical aspects, 10; history, 11-13; population, 14-15; water-supply, wells, aqueduct, tanks or reservoirs, condensers, 16-19; commerce, 19; administration, 20-21; education, 21.
- Other references*: Cyclone (1885), i. 120; languages, i. 389, 394; British relations with, iv. 107-108, 122-123; legislation, iv. 131; port trust, iv. 304.
- Adham Khān, Sarangpur taken by (1562), xxii. 96.
- Adi Samāj, Theistic sect, i. 429.
- Adi-banjigs, traders, in Belgaum District, Bombay, vii. 149.
- Adi-Granth*, sacred book of the Sikhs, ii. 417; burnt by Ahmad Shāh at Kartārpur (1756), xv. 61.
- Adichanallūr, village in Tinnevely District, Madras, v. 21-22; prehistoric cemetery, ii. 97.
- Adikanāda. *See* D'Souza, Father Joachim.
- Adil Khān, Fārūqī king of Khāndesh (1437-41), ii. 392, 393; tomb at Burhānpur, ix. 105.
- Adil Khan, Mirān, besieged in Lāling (1437), xvi. 132; tomb at Thalner, xxiii. 287.
- Adil Khān Mirān Ghānī, Fārūqī king of Khāndesh (1457-1503), ii. 393.
- Adil Shāhi, Muhammadan dynasty at Bijāpur in the Deccan (1490-1686), ii. 385-387.
- Local notices*: Bhīr conquered by, viii. 113; Chera seized by (1640), x. 193; overthrown by Aurangzeb (1686), xi. 306; Goa under, till 1510, xii. 251; rule over Gulbarga, xii. 382; Naldrug seized by (1482), xviii. 337; Raichūr conquered by, xxi. 39; Rairi made over to, xxi. 47.
- Adilābād, District in Hyderābād, v. 22-23.
- Adilābād, *tāluk* in Hyderābād, v. 23.
- Adilābād, town in Hyderābād, v. 23-24.
- Adīna Beg, Sikhs defeated by, in Amritsar, v. 321; Dīnānagar founded by (1750), xi. 355; governor of Jullundur, xiv. 223; governor of Lahore (1758), xvi. 111.
- Adīna Masjid at Pandua, in Maldah District, Bengal, ii. 189-190, vii. 322, xix. 393-394.
- Adināth, first Jain Tirthankar, Kirtti Stambh, or 'tower of fame,' at Chitor dedicated to, x. 299; shrine on Maikhāl island, in Chittagong District, xvii. 42; temple at Rakhabh Dev, in Rājputāna, xxi. 168-169; Shetrunja hill in Kāthiāwār, sacred to, xix. 361.
- Adirāmpatnam, town and port in Tanjore District, Madras, v. 24.
- Adisura, Rājā of Bengal, Brāhmans sent to, from Kanauj, i. 319-320.
- Aditya, statue of, at Dalmī in Mānbhum District, Bengal, xi. 127.
- Adityas, divine beings in the Vedic Hymns, ii. 216.
- Adivāra Rāman, Pāndya king (1562-1610), Adirāmpatnam called after, v. 24.
- Administration: Afghanistān, v. 59; Ajmer-Merwara, v. 158; Andaman and Nicobar Islands, v. 353; Assam, vi. 82-84; Baluchistān, vi. 316-321; Baroda, vii. 60; Bengal, vii. 286-292; Berār, vii. 398, 399; Bombay, viii. 339-342; Burma, ix. 192-196; Central India, ix. 375-377; Central Provinces, x. 65-67; Coorg, xi. 37-39; Eastern Bengal and Assam, xi. 395-396; Gwalior, xii. 432; Hyderābād, xiii. 271-273; Kashmir, xv. 136-143; Madras, xvi. 307-310; Mysore, xviii. 227-229; Nepāl, xix. 53-55; North-West Frontier Province, xix. 188-206; Punjab, xx. 331-378; Rājputāna, xxi. 142-143; United Provinces, xxiv. 219-257. *See also* each District and larger State article *under* Administration.
- Administrative Divisions of India, iv. 46-57; major Provinces, 46; regulation and non-regulation Provinces, 46-47; head-quarters offices in regulation Provinces, 47-48; territorial subdivisions—Districts, 48-49; Commissioners of Divisions, 49; the Collector-Magistrate, 49; duties of the Collector, 49-50; duties of the Collector as District Magistrate, 50; other duties of the Collector, 50-52; other District officials, 52; subdivisions, *tahsils*, &c., and villages, 52-54; judicial administration, 54; non-regulation Provinces, 54-56; minor Provinces, 56-57.
- Adoni, subdivision in Bellary District, Madras, v. 24.
- Adoni, *tāluk* in Bellary District, Madras, v. 24.
- Adoni, town in Madras, with historic fort, v. 24-26; muslins, iii. 202.
- Adoption, Hindu theory of, ii. 506; Lord Dalhousie's refusal to recognize it in political successions, ii. 509; recognized by Queen Victoria's proclamation (1858), ii. 515.
- Adrampet. *See* Adirāmpatnam.

- Advocates, of the High Courts, iv. 155.
 Advocates-General, iv. 157.
 Adwant Singh, Thakur rebellion in Mirzapur (1857), xvii. 369.
 Adyar Club, in Madras City, xvi. 366.
 Aeng. *See* An.
 Aerated waters, manufactured at Aska, vi. 13; at Monghyr, xvii. 398.
 Affonso, Martin, Governor of Goa (1543), xii. 252.
 Afghān tribes, i. 309, 310.
 Afghān War, first (1838-42), ii. 500-502.
 Local notices: Ghazni, xii. 232; Jalālabād, xiv. 13; Kābul city, xiv. 243; Kachhi, xiv. 249. *See also* Afghānistān, history of.
 Afghān War, second (1878-80), ii. 518.
 Local notices: Jalālabād, xiv. 13; Kandahār, xiv. 376, 377; North-West Frontier Province, xix. 156. *See also* Afghānistān, history of.
 Afghān-Baloch Boundary Commission, Chāgai included in British sphere of influence by, x. 117.
 Afghānistān, State between North-Western India and Eastern Persia, v. 26-65; boundaries, 27; physical aspects, 27-33; rivers, 29; lakes, 30; geology, 30-31; flora, 31-32; fauna, 33; climate, 33-34; history, 34-46; antiquities, 44-45; population, 46-48; marriage customs, 49-50; agriculture, 51-54; minerals, 54-56; trade and communications, 56-58; postal system, 58; famine, 58-59; administration, 59-60; taxation, 61; currency and coinage, 61-62; weights and measures, 62; military forces, 62-64; jails, 64; education, 64; medical, 64-65.
 Other references: Physical aspects, i. 11-14; cold season, i. 114; meteorology, i. 122, 140; Shiahhs in, i. 436; area and population, i. 449 *n.*; emigration from, i. 469; under the Durrānis (1747-1826), ii. 499; Elphinstone's mission to (1809), ii. 493, 502; Shāh Shūja put upon throne and kept there (1839-41) by British force, ii. 500; Russian influence, ii. 500; popular rising and massacre of British army, ii. 500, 501; the army of retribution (1842), ii. 501; Lord Ellenborough's proclamation and the 'gates of Somnāth,' ii. 501, 502; treaty of Gandamak (1878-80), ii. 518; Boundary Commission (1885), ii. 519; campaign of Lord Roberts, ii. 519; Panjdeh incident (1886), ii. 521, 522; demarcation of boundaries (1893), ii. 524; trade with, iii. 299-300, 313; relations with Persia, and with British Government, iv. 113-115; delimitation of Perso-Afghān frontiers (1872-1903), iv. 115-117; relations with Persia, Russia, and British Government, iv. 116, 117; delimitation of Russo-Afghān frontier, iv. 117; Pāmīr Joint Commission, iv. 117; army, iv. 376; surveys, iv. 497, 498; Boundary Commission (1884-6), iv. 498.
 Afghāns, in Alīgarh, v. 210; in Baluchistān, vi. 288, 289, 290, 330; Bombay City, viii. 413; in the Brāhūi range, ix. 15; held Bukkur, ix. 47; Delhi city raided by (in the eighteenth century), xi. 236; Dipālpur held by (till 1807), xi. 359; Gaur ruled over by, xii. 186; Ghāzīpur, ruled by, xii. 224; in Ghazni, xii. 232; Hazāra taken by, xiii. 77; Kashmīr under, xv. 93; rule in Katehr, xxi. 306; of Kurram, xvi. 49; defeated by Humāyūn at Māchhiwāra (1555), xvi. 224; Multān overwhelmed by (1343), xx. 266; Murshidābād plundered by (1696), xviii. 53; rule in Northern India, xix. 151, 153; rule in Orissa, xix. 250; Partābgarh held by, xx. 16; risings in Peshāwar, xix. 152; Quetta-Pishin, xxi. 14; Rohilkhand, vii. 4; in Sibi District, xxii. 339; in Tanāwal, xxiii. 219; invasions of United Provinces, xxiv. 154; Upper Sind Frontier, xxiv. 280; Zhob, xxiv. 431. *See also* Pathāns and Rohillas.
 Afghān-Turkistān, province of Afghānistān, v. 65-69; physical aspects, 66; history, 67-68; population, 68; industries and products, 68-69.
 Afiz Bāgh, building at Junnar, xiv. 240.
 Afrāsīāb of Turān, Matuān taken from, xvii. 46.
 Africa, trade with, iii. 311, 312.
 Africans, in Bombay City, viii. 413.
 Afrīdis, Afghān tribe in the Khyber Pass, v. 69; conflicts in Khyber Pass, xv. 300-303; Landi Kotal attacked by (1897), xvi. 134, 135; Mughals defeated by, in Peshāwar valley (1673, 1674), xix. 153; British expeditions against (1853 and 1897-8), xix. 158, 159, 208, 210; revolt in Tīrāh (1897-8), xxiii. 389, 390.
 Afsar, village in Gayā District, Bengal, v. 69.
 Aftāb Chand, Mahārājā of Burdwān (1881-5), ix. 101.
 Afzal, Shāh, Mehtar of Chitrāl (1854), ally of Mahārājā of Kashmīr in war with Gauhar Aman, x. 301.
 Afzal Ganj, suburb of Hyderabad, xiii. 310.
 Afzal Khān, Bijāpur general, killed by Sivajī at Pratāpgarh (1659), ii. 440, xix. 391, xx. 217, xxii. 119; march through Pārghat, xx. 2.
 Afzal Sāgar, tank and drain, Hyderabad State, xiii. 257, 288.

- Afzalgarh, town in Bijnor District, United Provinces, v. 69.
- Afzal-ud-daula, Nizām of Hyderābād (1857-69), xiii. 242, xix. 315.
- Afzal-ul-mulk, son of Amān-ul-mulk, throne of Chitrāl usurped by, x. 302.
- Agam Pass (Safed Koh range), Kurram Agency, xvi. 48.
- Agamudaiyans, in Madura District, Madras, xvi. 393.
- Agar, petty State in Rewā Kāntha, Bombay, v. 69, xxi. 290.
- Agar, British military station in Central India, v. 70.
- Agar attar*, perfume made in Sylhet District, xxiii. 196.
- Agariā, Mundā dialect of Kherwārī language, i. 383.
- Agariās, iron-workers, in Gāngpur, xii. 141; Gondwāna, xii. 323.
- Agartalā, administrative division, Hill Tippera State, Eastern Bengal, xiii. 121.
- Agartalā, capital of Hill Tippera State, Eastern Bengal, v. 70-71.
- Agarwāls, trading and banking caste, in Ajmer-Merwāra, v. 145; Bikaner, viii. 209; Central India, ix. 353; Jodhpur, xiv. 189; Rājputāna, xii. 112.
- Agasas, washermen, in Dhārwār District, Bombay, xi. 308.
- Agāshi, port in Thāna District, Bombay, v. 71.
- Agashiv caves, at Kāle, Bombay, xiv. 306.
- Agastyā, Brāhmin saint, traditional founder of Tamil literature, ii. 434; be-believed to live still on Agastyamalai, v. 71; Vishnu Pushkarni Tīrth pond said to have been constructed by, xviii. 360.
- Agastyamalai (or Agastyakūtam), mountain in Travancore State, Madras, v. 71.
- Agate manufactures, iii. 242, 243; in Bāndā, vi. 353; Cambay town, ix. 297.
- Agates, iii. 162, 163; found in Ahmadābād, v. 100; Ahmadnagar, v. 118; Aurangābād, vi. 145; Bombay Presidency, viii. 323; Cambay State, ix. 294; Central India, ix. 367; Central Provinces, x. 52; Dhār State, xi. 288; Jubbulpore, xiv. 212; Kaira, xiv. 282; Kapadvanj, xiv. 406; Kāthiāwār, xv. 179; Poona, xx. 176; Rewā Kāntha, xxi. 292, 293; Surat, xxiii. 152, 160.
- Agatti, one of Laccadive Islands, xvi. 85.
- Agave fibre cleaned, Thāna District, xxiii. 298.
- Age, statistics for India generally, i. 478, 479, 493, 514; mortality, and expectation of life at different ages, i. 514-516; population classified according to, *see* each Province, District, and larger State article *under* Population.
- Agencies, groups of Native States, iv. 89.
- Aghā Jāfar, Mastung acquired from, by Mīr Ahmad of Kalāt, xxii. 99.
- Agha Khān, chief of Khoja community, Bombay, and head of Maulai sect, i. 438, x. 303.
- Aghoresvara temple, at Ikkeri, Mysore, xiii. 329.
- Aghoris, Saiva sect, i. 421.
- Agnew, Colonel, administration of Chhattisgarh by, viii. 224, x. 77.
- Agnew, Mr. Vans, murdered at Multān (1848), xviii. 37; demarcated boundary between Spiti, Ladāk, and Chinese Tibet (1846), xxiii. 93.
- Agnew, Mr. Vans, settlement of Montgomery District begun by, xvii. 416, 417.
- Agni, god of fire, i. 403, ii. 212, 214, 215.
- Agnikula Rājput clans, legend of, ii. 309; in Rājputāna, xxi. 113.
- Agnikunda, excavation at Rāmpāt, in Dacca District, Eastern Bengal, xxi. 182.
- Agra, Province, v. 71-72; rents, iii. 449, 450, 451, 453; prices, iii. 458; wages, iii. 472, 473, 474; famine, iii. 484, 485, 487, 488; administration, iv. 47-54; legislation and justice, iv. 146, 147; land revenue, iv. 206, 207, 221, 222, 227, 229, 239; land cess, iv. 272; police system, iv. 387, 388.
- Agra, Division in United Provinces, v. 72-73.
- Agra, District in United Provinces, v. 73-81; physical aspects, 73-74; history, 74-76; population, 76-77; agriculture, 77-78; minerals, 78; trade and communications, 78-79; famine, 79; administration, 79-81; education, 81; medical, 81.
- Agra, *tahsīl* in United Provinces, v. 81-82.
- Agra, city in United Provinces, v. 82-91; population, 82; history, 82-84; description, 84; historic buildings, 84-89; administration, 89; manufactures, trade, &c., 89-90; education, 90-91.
- Other references:* Meteorology, i. 124, 149, 152, 154; Tāj Mahal, ii. 127, iii. 151, v. 86-88; Itimād-ud-daula's tomb, ii. 127, 200, v. 88; arts and manufactures, iii. 190, 192, 199, 210, 216, 217, 220, 222, 242, 243, v. 90; roads, iii. 403; prices, iii. 455, 456; water-supply, iv. 473, v. 89.
- Agra Barkhera, *thakurāt* in Central India, v. 91, xii. 417.
- Agra Bhil, settlement on site of Agar in

- Central India, founded in tenth century, v. 70.
- Agra Canal, iii. 332, 341, 357, v. 01.
- Agrahāra Bāchahalli, temple in Mysore District, xviii. 254.
- Agricultural Banks, or co-operative credit societies, ii. 525, iv. 523.
- Agricultural Colleges and Schools, iv. 440; Cawnpore, ix. 321; Central Provinces, x. 39, 94; Nāgpur, xviii. 321; Saidapet, xxi. 383-384.
- Agricultural Department, ii. 520; originally formed by Lord Mayo, iii. 266-267; re-established by Lord Ripon, ii. 520; present organization of, iv. 24, 25.
- Agricultural Farms: Poona, xx. 175-176; Pusa, xx. 422; Saidapet, xxi. 383; Sāmalkot, xxii. 1.
- Agricultural Implements, manufactured in Basti, vii. 129; Bhutān, viii. 160; Hanthawaddy, xiii. 33; Hazāribāgh, xiii. 95; Khāsi and Jaintiā Hills, xv. 263; Khyrim, xv. 304; Lushai Hills, xvi. 220, Māhārām, xvi. 435; the Nilgiris, xix. 97; Noākhāli, xix. 133; Sylhet, xxiii. 196; Nongstoin, xxiii. 136; Punjab, xx. 317; Sirpur Tāndūr, xxiii. 43; Sylhet District, xxiii. 196; Tippera, xxiii. 384; United Provinces, xxiv. 203.
- Agricultural Implements, in use in India generally—ploughs, scarifiers, seed-drills, bullock-hoes, harrows, levellers and clod-crushers, carts, hand-tools, sickles, winnowing sieves, &c., iii. 11-15; statistics of ploughs and carts, iii. 101.
- Local references*: Anantapur, v. 342; Baluchistān, vi. 297; Bellary, vii. 164; Bengal, vii. 250; Burma, ix. 153, 154; Central India, ix. 362; Central Provinces, x. 38; Darjeeling, xi. 172; Gāro Hills, xii. 178; Hyderābād State, xiii. 254, 255; Kashmīr, xv. 112, 113; Lushai Hills, xvi. 219; Madras, xvi. 269; Mergui, xvii. 299; Minbu, xvii. 349; Mysore State, xviii. 210; Nāgā Hills, xviii. 292; Punjab, xx. 297; Sambalpur, xxii. 13; Saur, xxii. 27; Thayctmyo, xxiii. 347; United Provinces, xxiv. 184; Wardhā, xxiv. 370.
- Agriculture, in India generally, iii. 1-101; proportion of the population engaged in, 1; agricultural population, climate, and soils, 1-11; methods of cultivation, 11-25; tillage implements, 11-15; tillage and tilth, 15-16; defective seed selection, 16; irrigation specially necessary in India, 16-17; facilities for irrigation in the three soil-divisions, 17; canal- and well-irrigation in the alluvial tract, 17-18; tank-irrigation in the crystalline tract, 18-19; irrigation in the Deccan trap tract chiefly from wells, 19; high farming under well-irrigation, 19-20; manures, 20-23; fallows, 23; cultivable land left waste, 23-24; intermittent cultivation in virgin soils, 24; nomadic or shifting cultivation, 24-25; rotation of crops, 25; mixed crops, 25; principal crops, 26-76; rice, 28-29; wheat, 29-32; millets, 32-34; pulses, 34-36; oilseeds, 36-39; sugar-cane, 39-41; cotton, 42-46; jute, 46-49; tobacco, 49-52; poppy, 52-54; pepper, 54-56; tea, 56-63; coffee, 63-66; cinchona, 66-69; indigo, 69-75; vegetables, 75; fruits, 75-76; agricultural live stock, 76-89; cattle, 76-81; buffaloes, 81-83; exports of hides, 83; dairying on European principles, 83-84; difficulty of improving Indian cattle, 84; effects of crossing, 84; Civil Veterinary department, 84-85; general schemes for cattle improvement, 85; preservation of cattle in famine, 85-86; need of storing fodder, 86; sheep and goats, 86-87; horses, 87-88; mules and donkeys, 88-89; camels, 89; tenures, credit, research and administration, 89-95; bibliography, 96; table of classification of areas in the larger Provinces (1903-4), 97; table of principal crops cultivated in India, 98-99; areas (in square miles) under principal crops in the larger Provinces (1903-4), 100; table of number of live stock, and of ploughs and carts (1903-4), 101; *takāvi* advances, 321; payment of wages in kind, 467-468; average monthly wage of agricultural labourer, 472; dependence of India on, 475-476; Department of Revenue and Agriculture, iv. 24-25; Government loans to cultivators, and agricultural banks, 523.
- Agri-Horticultural Society, Alipore, v. 221; Madras, xvi. 374.
- Agri, salt-makers and cultivators, in Bombay, viii. 304, 305; Janjira State, xiv. 59; Kolāba, xv. 360; Thāna, xxiii. 294.
- Agroha, ancient town in Hissār District, Punjab, v. 91-92.
- Agror, valley in Hazāra District, North-West Frontier Province, v. 92-93.
- Agumbi, pass in Western Ghāts, xii. 219.
- Ahalyā Bai, Marāthā regent of Indore, widow of Khande Rao Holkar, Bisheshwar temple built by, vii. 191; rule in large part of Central India, ix. 341; temple at Ellora erected by, xii. 21; erection of Vishnu-pada temple at Gayā

- assigned to, xii. 210; Indore State administered by (1767-95), xiii. 336; Chevalier Dudrenec engaged by, to raise battalions (1792), xiii. 347; capital of Indore State, removed by, to Indore city, xiii. 349; rule in Maheshwar, xvii. 9, 10; palace of, and shrine to, at Maheshwar, xvii. 9, 10; rule in Nimbahera, xix. 119; Puntāmba Ghāt built by, xx. 398; Sultānpur temple built by, xxiii. 139; Tarāna under, xxiii. 250.
- Ahams. *See* Ahoms.
- Ahār, town in Bulandshahr District, United Provinces, v. 93.
- Ahār, village in Rājputāna, v. 93.
- Ahāriya, name of ruling family in Dūngarpur State, xi. 381.
- Ahars, agriculturists, in Budaun, ix. 37; Morādābād, xvii. 424; Rohilkhand, vii. 6, 7, xxi. 308.
- Ahavamalla. *See* Sōmesvara I.
- Aheriās, criminal tribe, in Alīgarh, v. 215; Bulandshahr, ix. 52; Muttra, xviii. 67.
- Ahībaran, traditional founder of Bulandshahr, ix. 58.
- Ahichhattra, ruins in Bareilly District, United Provinces, v. 93.
- Ahirānī dialect. *See* Khāndeshī.
- Ahirs, or Goālās, grazing and cultivating caste, in Northern India, i. 498; in Agra, v. 77; Ajaigarh, v. 131; Allahābād, v. 231; Alwar, v. 260; Assam, vi. 157; Bahraich, vi. 208; Balliā, vi. 252; Bāndā, vi. 350; Baonī, vi. 415; Bāra Bankī, vi. 420; Bastī, vii. 127; Behror, vii. 143; Benares, vii. 182; Bengal, vii. 233; Berār, vii. 366; Betūl, viii. 10; Bhāgalpur, viii. 30; Bhopāl, viii. 133, 134; Bijāwar, viii. 189; Bilāspur, viii. 226; Bombay, viii. 304, 305; Budaun, ix. 37; Calcutta, ix. 268; Cawnpore, ix. 309; Central India, ix. 337, 353; Central Provinces, x. 26; Champāran, x. 140; Chānda, x. 153; Charkhārī, x. 178; Chhatarpur, x. 200; Chhindwāra, x. 208, 210; Chhuīkhadān, x. 216; Darbhāngā, xi. 155; Delhi, xi. 226; Etah, xii. 30, 32; Etāwah, xii. 42; Farrukhābād, xii. 67; Fatehpur, xii. 78; Fyzābād, xii. 112; Gayā, xii. 200; Ghāzipur, xii. 225; Gondā, xii. 314; Gorakhpur, xii. 335; Gurgaon, xii. 405; Gwalior, xii. 428; Hamīrpur, xiii. 16; Hardoi, xiii. 45; Hazārībāgh, xiii. 90; Hissār, xiii. 149; Jālaun, xiv. 21; Jashpur, xiv. 68; Jaunpur, xiv. 77; Jessore, xiv. 95; Jhānsi, xiv. 140; Jīnd, xiv. 170; Kāthiāwār, xv. 177, 178; Khairāgarh, xv. 208; Kherī, xv. 271; Khuriā, xv. 296; Koreā, xv. 400; Lucknow, xvi. 183; Mainpurī, xvii. 35; Mandlā, xvii. 163; Meerut, xvii. 257; Mirzāpur, xvii. 370; Monghyr, xvii. 395; Murshidābād, xviii. 48; Muzaffarpur, xviii. 98; Nābha, xviii. 265; Nadiā, xviii. 276; Nāndgaon, xviii. 357; Oudh, xix. 287; Palāmau, xix. 339; Pannā, xix. 402; Partābgarh, xx. 17; Patlāla, xx. 41; Patna, xx. 59; Punjab, xx. 288; Purnea, xx. 416; Rāe Bareli, xxi. 28; Raipur, xxi. 52; Rāmpur, xxi. 185; Ranchū, xxi. 203; Rohtak, xxi. 314; Sāran, xxii. 87; Seonī, xxii. 119; Shāhābād, xxii. 190; Shāhjahiānpur, xxii. 204; Singhbhūm, xxiii. 7; Sironj, xxiii. 38; Sitāpur, xxiii. 56; Sultānpur, xxiii. 133; Surgujā, xxiii. 172; Sylhet, xxiii. 193; Twenty-four Parganas, xxiv. 73; Unao, xxiv. 125; United Provinces, xxiv. 170.
- Ahirwalī, dialect of Western Hindī, spoken in Jīnd, xiv. 170; Punjab, xx. 286-287.
- Ahivāsīs, caste claiming to be Brāhmans, in Baldeo, vi. 247; Muttra, xviii. 67.
- Ahl-i-Nadis, in Assam, vi. 48.
- Ahmad, Mīr, of Baluchistān (1666-7), vi. 276-277.
- Ahmad, Mīr, II, of Baluchistān (1713-4), vi. 277.
- Ahmad, Shams-ud-dīn, king of Bengal (1431), vii. 216.
- Ahmad Alī Khān, rule in Rampūr State, xxi. 184.
- Ahmad Alī Khān, Sāhibzāda, regent of Māler Kotla, xvii. 85.
- Ahmad Bakhsh Khān, Fīrozpur *tahsīl* assigned to, xii. 100; founder of Lohāru State, xvi. 169; attempt on life of (1824), v. 258.
- Ahmad Kabīr, Saiyid. *See* Badr-ud-dīn Shāh.
- Ahmad Kattāl, Saiyid Sultān, Muhammadan saint, pilgrim, and missionary, tomb at Jalālpur, xiv. 16.
- Ahmad Khān, grandson of Alā-ud-dīn Bahman Shāh, rebellion of (1397), xiii. 237.
- Ahmad Khān, Bhatti chief, defied prince Bāyazīd, but defeated and killed, viii. 92.
- Ahmad Khān, Sūr emperor. *See* Sikandar Shāh.
- Ahmad Khān, of Farrukhābād, vii. 4, 13, xii. 65; attacked Allahābād and burnt the town, but withdrew on news of a Marāthā advance on his own State (1751), v. 238; conflicts with Marāthās near Fatehgarh, xii. 65, 75; regained Farrukhābād territories, xxi. 306.
- Ahmad Khān, of the Daudputra tribe, founded Ahmadpur West (c. 1800), v. 127.
- Ahmad Khān, Siāl chieftain, Ranjīt Singh

- marched on Jhang but was bought off by, xiv. 127; recovered a large part of his previous dominions in Jhang, xiv. 127.
- Ahmad Khān, Isa Khel town founded by (1830), xiii. 371.
- Ahmad Khān, Kharral leader (1857), xvii. 410-411.
- Ahmad Khān, Sir, Saiyid, Muhammadan Anglo-Oriental College at Aligarh founded by, v. 219, xxiv. 251.
- Ahmad Khān Abdālī. *See* Ahmad Shāh Durrāni.
- Ahmad Malik, founder of Ahmadnagar dynasty, ii. 389; Chākan fort taken by (1486), x. 122; head-quarters at Junnar, ii. 388, xx. 168.
- Ahmad Sad-ud-din, Khān of Agror, v. 92.
- Ahmad Samarkandī Khwāja, mausoleum erected by, in Bhāgalpur (1615), viii. 29.
- Ahmad Shāh I, king of Gujarāt (1411-43), ii. 376, 378, xii. 351; Ahmadābād founded by, v. 106, 107; tomb and mosque at Ahmadābād, v. 108; tomb of queen of, at Ahmadābād, ii. 126, v. 108; stone wall built round Ahmadnagar in Gujarāt, v. 125; Gujarāt flourished under, viii. 284; Maheshwar captured by (1422), xvii. 9; invasion of Mālwa, ii. 379; Sādra fort built by, xxi. 348.
- Ahmad Shāh II, king of Gujarāt (1451-9), ii. 378.
- Ahmad Shāh III, king of Gujarāt (1554-61), ii. 378.
- Ahmad Shāh, Alā-ud-din, Bahmani king (1435-58), ii. 384, 385, xiii. 237; compelled Bairi chiefs to pay tribute, xxi. 47.
- Ahmad Shāh II, Bahmani king (1519-20), ii. 385, xiii. 238.
- Ahmad Shāh I, founder of Nizām Shāhi dynasty of Ahmadnagar (1490-1508), ii. 388, 389, v. 123; tomb at Ahmadnagar, v. 124; Lohogarh taken by, xvi. 176.
- Ahmad Shāh II, Nizām Shāhi king (1595-6), ii. 389.
- Ahmad Shāh, Mughal emperor (1748-54), ii. 409, 410, 413; sent against Ahmad Shāh Durrāni (1747-8), ii. 409; Alī Muhammad received confirmation of territory from, xxi. 183.
- Ahmad Shāh, last Rājā of Bālistān, vi. 262; death near Lhāsa, vi. 262.
- Ahmad Shāh, Saiyid, doctrine of the Wabhābis introduced into India by, i. 437; founded colony of Hindustāni fanatics in Amaraī country (1829), xxiii. 184-185; attacks on Peshāwar border, and death, v. 289.
- Ahmad Shāh, Saiyid, Nawāb of Sardhana, xxii. 105.
- Ahmad Shāh, king of Dinājpur (c. 1440), xi. 348.
- Ahmad Shāh Durrāni, or Ahmad Khān Abdālī, king of Afghānistān (1747-73), ii. 499; took Sirhind (1748), ii. 409; proclaimed king at Delhi (1757), ii. 410; advance on Muttra and Agra, and retreat, ii. 410; defeated Marāthās at Pānipat (1761), ii. 441, iv. 70; supremacy established over Kalāt, iv. 64.
- Local notices:* Rule in Afghānistān, v. 26, 36; Amritsar destroyed by (1762), v. 321; established cantonments at Anupshahr in 1757 and returned to them in 1759, v. 388; Balkh subject to, vi. 248; Baluchistān subject to, vi. 276; armyed through Bannu, vi. 394; attempt on Delhi (1748), xi. 236, xxiv. 154; Hot family in Dera Ismaīl Khān reduced to vassalage (1750), xi. 262; Gujrāt ravaged, xii. 366; rule in Hazāra, xiii. 77; Herāt, xiii. 115; Kābul, xiv. 243; Kalāt withstood three assaults by (1758), xiv. 305; Kandahār refounded by, xiv. 376; tomb at Kandahār, v. 45, xiv. 374; *Adi-Grant* burnt by, at Kartārpur (1756), xv. 61; Khyber passed through, xv. 300; invasion of Lahore, xvi. 110-111; of Ludhiāna, xvi. 200; deprived Safdar Jang of his office as Wazīr of the empire (1754), xix. 281, xxiv. 155; engagement with Nasir Khān I, at Mastung (1758), xxii. 99; Muttra plundered by cavalry of (1757), xviii. 73; invasions of Northern India, xxi. 183, 306, 307; Nirmahal and Kartārpur sacked (1757), xiv. 223; Marāthās defeated at battle of Pānipat (1761), vii. 34, viii. 291, xi. 289, xix. 397, 398; rule in Peshāwar valley, xix. 153; Punjab nominally ceded to, by the Mughals, xx. 272; defeat of the Sikhs in the Punjab (1762), v. 321, xx. 134, 272; Shāhdara plundered by soldiers of, xxii. 200; Sind became tributary to (1748), xxii. 398; appointed Zain Khān governor of Sirhind (1761), xxiii. 21; hold on Swāt, xxiii. 184; Talamba plundered, xxiii. 211; invasion of Hindustān (1757, 1760), xxiv. 155, 156; conferred title of Zhob on Bekar Nika, xxiv. 430.
- Ahmad Shāh Wali, Bahmani king (1422-35), ii. 384, 385, xiii. 237; Bāglān laid waste by (1429), vi. 191; forts in Berār captured, vii. 367; Bidar town founded, viii. 164, 170; tomb at Bidar, ii. 195; halted at Ellichpur (1425-8), and possibly builder of shrine there, xii. 20, 21; traditional builder of Gāwilgarh fort (1425-8), xii. 193; rule over Gulbarga, xii. 382; Kalam captured by (1425), xiv. 297; Narnāla

- fort repaired, xviii. 379; Wūn attacked (1425), xxiv. 389-390.
- Ahmad Yār Khān, Nawāb, Khushāb managed by, xxii. 213.
- Ahmad Yār Khān, joint holder of Haji-wāh estate in Mūltān District, xiii. 8.
- Ahmadābād, District in Bombay, v. 93-106; physical aspects, 94-96; forests, 95; history, 96; population, 97-99; agriculture, 99-100; minerals, 100; trade and communications, 100-102; natural calamities, 102-103; administration, 103-105; education, 105; medical, 105-106.
- Ahmadābād, city in Bombay, v. 106-111; population, 106; description, 106-107; history, 107; architecture, 107-109; manufactures, 109-110; education, 110-111; medical, 111; bibliography, 111.
- Other references:* Tomb of Ahmad Shāh's queen, ii. 126; Shāh Alam's tomb, ii. 129; mosques, ii. 184; sewage farms, iii. 20; spinning and weaving mills, iii. 197; arts and manufactures, iii. 186, 188, 190, 191, 192, 193, 200, 209, 210, 211, 216, 222, 230, 231, 234, 239.
- Ahmadābād kings, rule in Broach, ix. 20; Kāthiāwār, xv. 176; Pālanpur (1403-1573), xix. 347; attempts to take Pāvāgarh fort, xx. 80; rule in Rewā Kāntha, xxi. 294; Sunth tributary to, from 1443, xxiii. 147.
- Ahmadābād-Dholka Railway, iii. 372.
- Ahmadābād-Parāntij Railway Company, iii. 371.
- Ahmadīyas, strange sect of Islām, founded by Mulla Ghulām Ahmad (*ob.* 1908), i. 438; in Bombay, viii. 307; Gurdāspur, xii. 395.
- Ahmadnagar, District in Bombay, v. 111-122; physical aspects, 111-112; history, 113; population, 114-115; agriculture, 116-117; forests, 117-118; minerals, 118; trade and communications, 118-119; famine, 119-120; administration, 120-122; education, 122; medical, 122.
- Other references:* Meteorology, i. 142; famine, iii. 497 *n.*
- Ahmadnagar, *tāluka* in Bombay, v. 122-123.
- Ahmadnagar, city in Bombay, v. 123-125; population, 123; history, 123-124; architecture, 124-125; industries, 125; schools, 125; manufactures, iii. 217. *See also* Nizām Shāhis.
- Ahmadnagar, town in Idar State, Bombay, v. 125-126.
- Ahmadpur, *tahsīl* in Bahāwalpur State, Punjab, v. 126.
- Ahmadpur town, East, town in Bahāwalpur State, Punjab, v. 126.
- Ahmadpur Lamma, *tahsīl* in Bahāwalpur State, Punjab, v. 127.
- Ahmadpur town, West, town in Bahāwalpur State, Punjab, v. 127.
- Ahmadpur, town in Jhang District, Punjab, v. 127.
- Ahmad-ullah Shāh, Fyzābād Maulvi, Tārāwālī Kothī at Lucknow the headquarters of, during Mutiny, xvi. 190.
- Ahmadzais, rule in Western Baluchistān, vi. 276; Bannu, vi. 390; Kalāt State, xiv. 300, 305.
- Ahmedābād, District and city in Bombay. *See* Ahmadābād.
- Ahmednagar, District, *tāluka*, and city in Bombay. *See* Ahmadnagar.
- Ahobilam, village with temple in Kurnool District, Madras, v. 127-128.
- Ahoms, former rulers of Assam, bibliography of language, i. 401; degeneration, i. 447 *n.*; coins, ii. 149; literature, ii. 438.
- Local notices:* Assam, vi. 26-33, 43; raid on Bengal, xi. 105; grant given to *saltra* (religious foundation) at Garumur, xii. 159; Gauhāti, xii. 184; Jaintiā Rājā taken by (eighteenth century), xiii. 380; Jorhāt capital of, xiv. 202; struggles in Kāmrup, xiv. 332; rule in Lakhimpur, and present population, xvi. 120; Nāzirā capital of, from middle of sixteenth to end of seventeenth century, xix. 1; march through Pātkaī (thirteenth century), xx. 51; in Sibsāgar, xxii. 346, 348.
- Ahraurā, town in Mirzāpur District, United Provinces, v. 128.
- Ahsān-ullah, Sir, contribution to Dacca electric lighting, xi. 118.
- Ahsān-ullah Khān, Nawāb of Bāsoda, vii. 105; State divided between his sons (1753), xviii. 16.
- Ahūlānas, in Delhi District, xi. 226.
- Ahutī. *See* Avatī.
- Ai, river of Assam, v. 128.
- Aibak, Saif-ud-dīn, governor of Bengal (1229), vii. 216.
- Aieshwara, temple at Sinnar, Bombay, xxiii. 14.
- Aihole, village with ruined temples in Bombay. *See* Aivallī.
- Aijal, subdivision of Lushai Hills District, Eastern Bengal and Assam, v. 128.
- Aijal, village in Lushai Hills District, Eastern Bengal and Assam, v. 128-129.
- Ain-i-Akbarī*, by Abul Fazl, quoted on Akbar's patronage of painting, ii. 130-131; details concerning Akbar's government and administration, ii. 398, iv. 3-4, 283-284, 481.
- Ain-ul-mulk, Māndu taken by (1304), xvii. 171.

- Aitareya Brāhmana*, connected with the Rigveda, ii. 230.
- Aitchison, Sir Charles, president of Public Service Commission (1886-7), iv. 43; Chief Commissioner of Lower Burma (1878), ix. 192; Lieutenant-Governor of Punjab (1882-7), xx. 331; improvement of education in Punjab, xx. 368-369.
- Aitchison, Surgeon-Major J. E. T., F.R.S., i. 208.
- Aitchison Hospital, at Lahore, xvi. 105, 114.
- Aiton, language of Tai group of Siamese-Chinese branch, i. 394.
- Aivalli, or Aihole, village with ruined temples in Bijāpur District, Bombay, v. 129; inscriptions, ii. 55, 69, 70; temples, ii. 168, 175, 178.
- Aja Rājā, traditional founder of Ajmer (c. 145), v. 140.
- Ajab Singh, Diwān of Rājgarh, xviii. 382, xxi. 69.
- Ajabpura, petty State in Mahī Kāntha, Bombay, v. 129, xvii. 13.
- Ajai Singh, Rānā of Mewār, took refuge in Kelwārā (fourteenth century), xv. 198.
- Ajaigarh, *sanad* State in Central India, v. 129-132.
- Ajaigarh, capital of State in Central India, v. 132-133.
- Ajaipal, image of, on horseback at Anjār, in Cutch, v. 383; said to have built temple of Nilkanth Mahādeo at Pāranagar, xxi. 71.
- Ajanta, village with cave-temples in Hyderābād, v. 134-137; caves, ii. 112, 162, 163; paintings, ii. 34, 117-121.
- Ajanta Hills, v. 133-134.
- Ajātasatru, Bimbisāra deposed, imprisoned, and starved to death by (fifth century B. C.), ii. 273, 274; traditional founder of Patna, xx. 66-67.
- Ajaya Pāla, petty chiefs in Garhwāl reduced by (fourteenth century), xii. 165.
- Ajbar Sen, Rājā of Māndī, Māndī town founded by (1527), xvii. 153, 158.
- Ajeygarh, town in Central India. *See* Ajaigarh.
- Ajimganj, town in Bengal. *See* Azimganj.
- Ajit Singh, Rājā of Jodhpur (1678-1724), seized Ajmer, v. 142; rule in Jodhpur, xiv. 184, 185; built Fateh Mahal, Jodhpur, xiv. 199; cenotaph at Mandor, xvii. 171.
- Ajit Singh, Ballabgarh estate given to, by Delhi emperor (1775), vi. 256.
- Ajit Singh, chief of Būndī (1770-3), ix. 81.
- Ajit Singh, chief of Kotah (1756-9), xix. 413.
- Ajit Singh, Rājā of Kulū, xvi. 16, 17; took refuge in Sāngri (1840), xxii. 55.
- Ajit Singh, rule in Rāghugarh (1843-57), xxi. 35.
- Ajit Singh, Thākur, signed treaty of 1818 between Udaipur and the British, vi. 12.
- Ajivika sect, caves in Barābar hills dedicated to, ii. 161.
- Ajja, fell at battle of Khānuā (1527), vii. 19.
- Ajlāfs, Muhammadan caste in Khulnā, xv. 288.
- Ajmer, British Province, District, and city in Rājputāna. *See* Ajmer-Merwārā and Ajmer city.
- Ajmer, city in Rājputāna, v. 170-174; population, 170; description, 170; antiquarian remains, 170-172; commerce and industries, 172; administration, 172; education, 173.
- Other references:* Inscriptions, ii. 50 *n.*; mosque, ii. 182; manufactures, iii. 186, 215; road to Agra, iii. 403; Chiefs' College, iv. 435.
- Ajmer-Merwārā, British Province in Rājputāna, v. 137-169; physical aspects, 137-139; history, 140-143; population, 143-149; agriculture, 149, 150; rents, wages, and prices, 151-153; material condition of the people, 153; forests, 153-154; mines and minerals, 154; arts and manufactures, 154; commerce and trade, 154-155; communications, 155-156; famine, 156-157; administration, 157-158; legislation and justice, 158-159; finance, 159; land revenue, 159-162; miscellaneous revenue, 162-163; local and municipal, 163-164; public works, 164; army, 165; police and jails, 165-166; education, 166-168; medical, 168-169; surveys, 169; bibliography, 169.
- Other references:* Number of live stock, and of ploughs and carts (1903-4), iii. 101; factory statistics, iii. 247; irrigation, iii. 325, 332, 343, 346; famine, 491; administration, iv. 56, 57; legislation, iv. 131; land revenue, iv. 211 *n.*, 216, 239; duty on hemp drugs, iv. 260.
- Ajmiriganj, market in Sylhet District, Assam, v. 174.
- Ajnāla, *tahsil* in Amritsar District, Punjab, v. 174.
- Ajodhyā, estate in United Provinces, v. 174-175.
- Ajodhyā, sacred town in Fyzabād District, United Provinces, v. 175-176.
- Ajraoda, *thakurāt* in Central India, v. 176, xvii. 99.
- Ajudhiā, town in United Provinces. *See* Ajodhyā.
- Akā Bai, basalt temple at Parli fort built by, xx. 5.
- Akā Hills, on northern frontier of Assam, v. 177.

- Aka language, i. 387, 392, 400.
- Akadia, petty State in Kāthiāwār, Bombay, v. 176, xv. 165.
- Akāl Bungalow, building at Amritsar, v. 329.
- Akalanka, writer of Southern India (eighth century), ii. 329.
- Akālavarsha, king. *See* Kannara.
- Akalgarh, town in Gujrānwāla District, Punjab, v. 177.
- Akalkot, State forming the Sholāpur Agency in Bombay, v. 178-179.
- Akalkot, capital of State in Bombay, v. 179.
- Akana, minister of Kutb Shāhi dynasty, fixed head-quarters at Bezwāda in seventeenth century, viii. 19.
- Akarah. *See* Akra.
- Akās, tribe in Assam, v. 177, vi. 14; Bālipāra, vi. 248.
- Akāsamukhins, Saiva sect, i. 421.
- Akauktaung, Burmese fortifications, Henzada District, xiii. 104.
- Akazai, Afghān clan in Black Mountain, Major Battye and Captain Urmston and sepoy surprised and killed by Gūjar dependents of, viii. 252; raids committed in Agror valley, viii. 251, 252; expeditions against (1888, 1891), xix. 210.
- Akbar the Great, founder of the Mughal empire (1556-1605), ii. 397-399, 413; Persian inscription of, on iron pillar at Dhār (1591-2), ii. 23; mosque at Fatehpur Sikri, ii. 127; tomb at Sikandra, ii. 127; painting introduced by, as architectural decoration, ii. 129; architecture, ii. 199; patronage of painting, ii. 130-131; coins, ii. 146, iv. 514; conquest of Bengal (1576), ii. 373; conquest of Kashmir (1586), ii. 374; conquest of Gujrāt (1572), ii. 377, 378; Mālwa surrendered to (1564), ii. 380; Ahmadnagar attacked (1596) and finally captured (1600), ii. 388-389; submission of Fārūqī king of Khāndesh to (1599), ii. 392; succeeded his father, Humāyūn, at the age of fourteen (1556), ii. 397; victory at Pānīpat over his Afghān rival (1556), ii. 397; shook off the tutelage of Bairām Khān (1560), ii. 398; put down domestic rebellion, ii. 398; uninterrupted career of conquest over Northern India (1567-94), ii. 398; his trouble with his eldest son, Jahāngīr, ii. 398; his eclectic religion, the Divine Faith, ii. 146, 398; conciliation of the Hindus and repression of bigotry, ii. 398; general administration as depicted in the *Ain-i-Akbarī* of Abul Fazl, ii. 398, iv. 3-4, 69, 283-284, 481; system of land revenue organized by his Hindu financier, Todar Mal, ii. 399, iv. 215; administration, iv. 69; wars and conquests, iv. 69; revenue statistics, iv. 238; criminal system, iv. 397.
- Local notices:* Agra founded by, v. 74, 82; death of, at Agra, v. 82; allegiance of Bhīl chiefs in Gujrāt tendered to (1572), v. 96; Ahmadābād subjugated by (1572), v. 107; pilgrimages to Ajmer, v. 141-142; Ajmer mosque and fort built, v. 171, 172; Allahābād fort built, v. 238; passed through Alwar city (1579), ii. 268; Asīrgarh taken (1600), vi. 12; Attock founded, and fort built, vi. 133, 138; seven years' siege of fortresses in Bāglān, vi. 191; Bāndhogarh, legendary birth-place of, vi. 359; Banera taken (1567), vi. 360; rule in Bannu District, vi. 394; Banūr town, a *mahāl* of Sirhind under, vi. 414; Bāri Doāb named by, vii. 17; taxation of Bāsim under, vii. 101-102; Batāla granted to Shamsheer Khān, vii. 133; in Benares, vii. 180; Bengal finally annexed to the Mughal empire, vii. 213; land revenue of Berār under, vii. 407; troops marched through Bhāgalpur (1573 and 1575), viii. 27, 36; Bhilsa mosque built (1583), viii. 105; Kalyān Singh and his son Rai Singh waited on, at Nayaūr (1570), and emperor married Kalyān Singh's daughter, viii. 205; Broach city surrendered to (1573), ix. 30; Bukkur granted to Keshū Khān (1574), ix. 47; Bundelkhand taken (1569), ix. 70; Burhānpur annexed (1600), ix. 104; Cambay reduced, ix. 293; Central India invaded (1558), ix. 340; Chitor fort taken (1567), v. 292, vi. 179, x. 299; Chota Nāgpur annexed, vii. 215; Chunār fort taken (1575), x. 333; in Damoh, xi. 136; Daulatābād taken from Nizām Shāhis, xi. 200; Dhār under (1560), xi. 289, 294; traditional builder of mosque at Dīdwāna, xi. 343; in Etāwah, xii. 39; Fatehpur built, xii. 84, 85; Gāgraun fort reached (about 1562), xii. 122; Gangoh mosque built, xii. 139; in Goler, xii. 310; *Sārkar* of Gorakhpur formed by, xii. 333; Gujrāt conquered by, and rule in, viii. 284, xii. 352; settlement of tract in Punjab called Gujrāt, xii. 365; Gujrāt town probably founded by, xii. 373; Gurdāspur taken from Sikandar Shāh, Suri (1557), xii. 393; Gwalior fort held (1558), xii. 440; Hājīpur taken by troops of (1572, 1574), xiii. 7; Afghāns in Hardoi subdued, xiii. 44; Hazāribāgh overrun by troops of, xiii. 87; Jāhāzpur taken (1567), xiii. 379; marriage of, to daughter of Bahār Mal

- of Jaipur, xiii. 385; Jalālābād founded (1570), xiv. 13; invasion of Jodhpur, xiv. 184; Jumna Canal re-excavated (1568), xiv. 234; in Kābul, xiv. 243; Kaithal renovated, and fort built by, xiv. 288; at Kalānaur, xiv. 297; in Kanauj, xiv. 371; Kāngra fort occupied (1556), xiv. 383; Karauli State held, xv. 26; Kashmir conquered (1586), xv. 90, 93; Khairābād under, xv. 207; Khāndesh under, viii. 286, xv. 229; Rājā of Kokrah subdued (1585), xxi. 200; at Lahore (1584-98), xvi. 108; Maham given in *jāgir* to Shāhbāz Khān, xvi. 430; expedition into Mainpurī, xvii. 34; Māndu visited and dismantled (1564, 1598), xvii. 172; Merta taken (1562), xvii. 308-309; Murshidābād town said to have been founded by, xviii. 53; lamp tower at Nagari, x. 300; Nāgaur granted to Bikaner chief, xviii. 298; Namāla fort captured by officers of (1597-8), xviii. 380; Nimār annexed (1600), xix. 108; in Nimār *Zila*, xix. 118; force sent against Bīr Singh Deo of Orchha, xix. 243; in Oudh, xix. 280; Ghazni Khān Jhālōr of Pālanpur imprisoned, xix. 353; defeat of Hīmū at Pānīpat (1556), xix. 397; Patna reduced, xx. 68; Pāvāgarh held (1573), xx. 80; in Peshāwar, xx. 110; in the Punjab, xx. 268; establishment of settled government in Rāe Bareli, xxi. 26; tribute imposed on Rājpipla, xxi. 80; settlement of Rājputāna, xxi. 97; Ranthambhor passed to (c. 1569), xxi. 236; Adam Khān of Rāwalpindi deposed by, xxi. 264; Rewah fort captured, xxi. 282; Sheopur surrendered to (1567), xxii. 272; tomb at Sikandra, v. 75, 76, xxii. 363; Sind united with Delhi empire, xxii. 397; stopped at Sīpri to hunt elephants (1564), xxiii. 15; built wall round fort at Srinagar, xxiii. 99; Surat captured (1573), xxiii. 154; Talgrām under, xxiii. 213; Tarāna under, xxiii. 249; Tatta destroyed during invasion of Sind (1592), xxiii. 255; visit to Thānesar fair (1567), xxiii. 305; Uch annexed, xxiv. 82; Ujjain fell to (1562), xxiv. 114; born at Umarmot (1542), xxiv. 118; marched through Umarmot to conquer Sind (1591), xxiv. 118; rule in Hindustān (1556-1605), xxiv. 152.
- Akbar, Mullā Saiyid, Aka Khel Afrīdi, rebellion in Tirah under (1897), xix. 158.
- Akbar Alī, Nawāb of Pataudi, loyal behaviour of, in Mutiny, xx. 27.
- Akbar Khān, Korwai State in Central India seized by (1820), xv. 405.
- Akbar Khān, son of Dost Muhammad, Sir William Macnaghten murdered by (1841), v. 38, xiv. 244.
- Akbar Khān, of Lālpura (1880-96), xvii. 386.
- Akbar Shāh II, Mughal emperor (1806-37), ii. 412, 413.
- Akbar Shāh, Saiyid, Hindustāni fanatic, colony established at Sittāna under, v. 289.
- Akbarnagar, old name of Rājmahāl town, in Bengal, v. 179.
- Akbarpur, *tahsīl* in Cawnpore District, United Provinces, v. 179-180.
- Akbarpur, *tahsīl* in Fyzābād District, United Provinces, v. 180.
- Akbarpur, town in Fyzābād District, United Provinces, v. 180-181.
- Akbarpur Ghāt, famous ford across the Narbadā. *See* Nimār *Zila*.
- Akchā, town in Afghān-Turkistān, v. 181.
- Akhai Rāj, Kushālgarh obtained by, xvi. 56.
- Akhas, hill tribe in Burma, v. 181, ix. 139; Kengtung, xv. 201; Southern Shan States, xxii. 256.
- Akheri, village in Mysore. *See* Ikkeri.
- Akik stones, exported from Rājpipla, xxi. 81.
- Akkā, peak in Anaimalais, Madras, v. 332.
- Akola, District in Berār, v. 182-188; physical aspects, 182; history, 182-183; population, 183-184; agriculture, 184-185; industries, 185; forests, 185; famine, 186; trade and communications, 186; administration, 186-188; education, 188; medical, 188.
- Akola, *tāluk* in Berār, v. 188-189.
- Akola, town in Berār, chief centre of the cotton trade, v. 189; cotton manufactures, iii. 200.
- Akola, *tāluka* in Ahmadnagar District, Bombay, v. 189-190.
- Akor Malik, Kohāt protected by, xv. 343.
- Akōs, tribe of Kengtung, in Burma, probably connected with the Akhas, v. 181.
- Akot, *tāluk* in Akola District, Berār, v. 190.
- Akot, town in Akola District, Berār, v. 190-191.
- Akozai, Afghān tribe. *See* Akazai.
- Akra, ancient site in North-West Frontier Province, v. 190-191.
- Akrabi, tribe in Aden, v. 15.
- Akshay Kumār Datta, Bengali writer, ii. 433.
- Akshayatritya, festival in Berār, vii. 382.
- Akyab, District in Lower Burma, v. 191-201; physical aspects, 191; his-

- tory, 192-193; population, 193-194; agriculture, 194-195; forests, 195-196; mines and minerals, 196; trade and communications, 196-197; administration, 197-200; education, 200; medical, 200-201; petroleum field, iii. 140.
- Akyab, subdivision in Lower Burma, v. 201.
- Akyab, township in Lower Burma, v. 201.
- Akyab, town and port in Lower Burma, v. 201-203.
- Al, vegetable dye, cultivation, iii. 183, 184.
- Al Idrisi, mention of Sanjan (twelfth century), xxii. 56.
- Al Masūdi, Arab geographer, description of Multān (tenth century), xviii. 24.
- Alā Gohar. *See* Shāh Alam.
- Ala Singh, Rājā of Patīāla, history of, xx. 34, 133-135; Barnāla rebuilt (1722), vii. 24; Bhatinda captured (1754), viii. 90; struggle for supremacy in Hissār, xiii. 146; attack on, by chief of Māler Kotla (1732), xvii. 84; built fort on site of Patīāla, xx. 50; Sanaur conquered (1748), xxii. 27; Sirhind conquered (1763), xxiii. 21.
- Alabaster, found or quarried in Baluchistān, vi. 307, x. 115, 120; Burma, ix. 173, xvii. 133, xxiii. 12.
- Aladād Khān, Nawāb of Tānk, xxiii. 244.
- Alaf Khān, general of Alā-ud-dīn, kingdom of Dholka subdued, viii. 283; Sanjan attacked and stormed, xxii. 56; Kalyān rebelled against (1325), xiv. 307.
- Alaf Khān, son of Gulgār Khān Thoke, Lasur fort restored to, by the Nimbālkar of Vāval, xvi. 153.
- Alagādri Naik, traditional builder of Hindu temple at Perūr, Coimbatore District, Madras, xx. 111.
- Alagarkovil, temple in Madura District, Madras, v. 203-204.
- Alāhyar-jo-Tando, town in Sind. *See* Tando Alāhyar.
- Alai, widow of Ihdād, return to Tirāh, xxiii. 389.
- Alaipur, village in Khulnā District, Bengal, v. 204.
- Alākhāna, king, traditional rule over Gujrāt, xii. 365.
- Alakhgīrs, religious sect in Bikaner, viii. 208.
- Alam, Mīr, minister at Hyderābād, xxi. 394; tank at Hyderābād constructed by, xiii. 311; *sarai* at Nalgonda built by, xviii. 345; *sarai* at Nānder built by, xviii. 355.
- Alam, Shāh, Alā-ud-dīn, tomb at Tijāra, ii. 183, xxiii. 385.
- Alam, Shāh, Saiyid king of Delhi (1445-53), ii. 369; Alāpur said to have been founded by, v. 205; life at Budaun, ix. 42; tomb at Budaun, ix. 42; capital at Budaun (1448), xxi. 305.
- Alam, Shāh (Prince Mu'azzam) Mughal emperor (1707-1712). *See* Bahadur Shāh.
- Alam, Shāh, Mughal emperor (1759-1806), ii. 410-412, 413; tomb at Ahmadābād, ii. 129, v. 108; attempt to conquer Bihar, ii. 411, 478; residence at Allahābād (1765-71), ii. 411, 479, v. 229, 238; seized and blinded (1788), ii. 412, xiv. 63; reign at Delhi (1771-1803), ii. 412, xi. 236; grant of Diwānī of Bengal to Company (1765), ii. 480, vii. 218; death (1806), iv. 78.
- Local notices*: Invasion of Bengal (1763), vii. 180; restored to Cawnpore, ix. 308; Northern Circārs granted to East India Company (1765), x. 336, xxiv. 326; Fatehpur handed over to (1765), xii. 77; Sindhia reinstated on throne of Delhi by (1785), xii. 422; received by Shujā-ud-daula, xix. 281; Pahāsū conferred on Begam Sumrū for the support of her troops, xix. 314.
- Alam Mālik, mosque at Ahmadābād, v. 108.
- Alam Prabhu, temple at Alta in Kolhāpur State, v. 253.
- Alam Saiyid, mosque at Ahmadābād, v. 108.
- Alam Singh, Bālānwālī fell to (1751), xiv. 166.
- Alambādi cattle, bred in Coimbatore, x. 363.
- Alamgīr I. *See* Aurangzeb.
- Alamgīr II, Mughal emperor (1754-9), ii. 410-411, 413; rule in Delhi, xi. 236, xxiv. 155; murder of (1759), xi. 236.
- Alamgīr Hill, peak of the Assia range in Orissa, v. 204.
- Alamgīri Darwāza, gate in Gwalior Fort, xii. 441.
- Alampur, petty State in Kāthiāwār, Bombay, v. 204, xv. 165.
- Alampur, *pargana* in Central India with cenotaph of Malhār Rao Holkar, v. 204.
- Alampur, *tāluk* in Raīchur District, Hyderābād, v. 204.
- Aland, town in Gulbarga District, Hyderābād, v. 204-205.
- Alandi, town in Poona District, Bombay, v. 205.
- Alang, hill fort in Bombay. *See* Kulang and Alang.
- Alapulai, port in Travancore. *See* Alleppey.
- Alāpur, town in Budaon District, United Provinces, v. 205.

- Alatis, tribe on north-west frontier, expedition against, xix. 156.
- Alā-ud-dīn, saint, tomb and shrine at Bāngarmau, vi. 380, xxiv. 123; Rājā of Nawal cursed by, xxiv. 123.
- Alā-ud-dīn, established as Sultān at Dīpālpur (1524), xx. 268.
- Alā-ud-dīn, Nawāb of Lohāru (1869-84), xvi. 169.
- Alā-ud-dīn, Bahmani king (1521-2), ii. 385; assassination of, by Amīr Barīd, xiii. 238.
- Alā-ud-dīn, Pīr Saiyid, Muhammadans assisted by, to conquer Nandurbār, xviii. 363.
- Alā-ud-dīn, Ahmad Shāh. *See* Ahmad Shāh.
- Alā-ud-dīn, Alam Shāh. *See* Alam Shāh.
- Alā-ud-dīn, Humāyūn Shāh. *See* Humāyūn.
- Alā-ud-dīn, Imād Shāhi king (1504-c. 1527-8), ii. 391, vii. 368, xii. 20 n.
- Alā-ud-dīn, Muhammad Khaljī. *See* Muhammad Khaljī.
- Alā-ud-dīn Alī. *See* Alī.
- Alā-ud-dīn Fīroz. *See* Fīroz.
- Alā-ud-dīn Hasan. *See* Hasan.
- Alā-ud-dīn Husain. *See* Husain.
- Alā-ud-dīn Jānī. *See* Jānī.
- Alā-ud-dīn Mardān. *See* Mardān.
- Alaungdaw Kathapa, pagoda in Lower Chindwin District, Burma, x. 231.
- Alaungpayā (Alompra), founder of the modern Burmese empire (1752-60), ii. 496, ix. 122, 123; in Amherst, v. 295, 296; in Ava, vi. 152; in Bassein taken by (1755), vii. 118; territory in Bassein ceded by, to East India Company (1757), vii. 108; in Dagon, xxi. 214; Kengtung town fortified by, xv. 201; Mergui invaded, xvii. 297; Myanaung captured (1754), xviii. 108; Pegu taken (1757), xx. 86; Peguans of Prome overthrown, 221; Rangoon founded by, xxi. 214; Yun Shans said to have been brought away from Salween by, 416-417; Shwebo fortified by, xxii. 312; Shwebo the birth-place and capital of, xxii. 323; buildings at Shwebo, xxii. 323; Tavoy surrendered to (1759), xxiii. 260; rise of, in Tenasserim, xxiii. 279; Tenasserim destroyed by (1759), xxiii. 280; Mons in Thaton conquered, xxiii. 340.
- Alaungsithu, Pagan king in Arakan, xviii. 123; said to have improved Minbu irrigation systems in twelfth century, xvii. 347; founded Shwegugyi pagoda (1141), xix. 313; Shwegu pagoda on site of shrine erected over grave of his queen, xix. 322.
- Alawakhāwa, fair in Dinājpur District, Eastern Bengal, v. 205.
- Alāwal Khān, Nawāb of Bahraich, slain by Gondā Rājā, xii. 312.
- Alāwalpur, town in Jullundur District, Punjab, v. 205.
- Albert College, Calcutta, ix. 283.
- Albert Hall, museum, Jaipur, xiii. 402.
- Albert Presses, Karāchi city, xv. 12.
- Albert Victor Anglo-Vernacular High School, Abbottābād, v. 2.
- Albert Victor Hospital, Madura, xvi. 403, 407.
- Albirūnī, Arab geographer (970-1039), ii. 81-82; account of India (A.D. 1030), referred to, ii. 208; mention of Nemāwar, xix. 25; gives Rānder (Rāhanjhour) as capital of South Gujārāt, xxi. 211; mention of Sunām, xxiii. 139.
- Albuquerque, Afonso de, second Portuguese Viceroy, expedition to India (1503), ii. 447; took Goa (1510) and Malacca, ii. 448; policy of conciliation, ii. 448-449.
- Local notices:* Attacked Aden (1513), v. 12; attacked Calicut (1510), ix. 290; built Manuel Kotla at Cochīn (1503), x. 354; Goa captured (1510), xii. 252, 259, 266; statue of, at New Goa, xii. 268-269; Mirjān visited by (1510), xvii. 364; landed at Perim (1513), xx. 108.
- Alcock, Major, I.M.S., principal zoological results obtained by the marine survey, iv. 510-512.
- Aldworth, Thomas, Broach visited by, ix. 20; factory at Surat founded by (1612), ii. 457.
- Aleinma, governor of Martaban, Burma, xxiii. 331.
- Alexander the Great, coinage not affected by progress of, through India, ii. 137; expedition into India (326-325 B.C.), ii. 274-279.
- Local notices:* Campaigns in Afghānistān, v. 34; Atāri taken by, vi. 121; Indus crossed near Attock, vi. 138; return march through Baluchistān, vi. 275; traditional founder of Herāt, xiii. 114; march down Indus (325 B.C.), viii. 279; Jhang scene of operations of, against the Malli (325 B.C.), xiv. 126; Kābul believed to be *Ortospanum* of, xiv. 243; Kamālia one of the towns of the Malli taken by, xiv. 325; Kandahār probably one of the cities founded or rebuilt by, xiv. 375; Las Bela marched through (325 B.C.), xvi. 145; invasion of Multān, xviii. 24; advance into Peshawar valley (327 B.C.), xix. 148-149; campaign in the Punjab, xx. 260; fort at Sehwan ascribed to, xxii. 163, 403; led army through Kunar, Bājaur, Swāt, and Buner (326 B.C.), xxiii. 183-184.

- Alexandra School for native Christian girls, Amritsar, v. 323.
- Alexandria Arion*, ancient name of Herat, xiii. 114.
- Alguada Reef Lighthouse, Bassein District, Burma, vii. 116.
- Alhā, legendary warrior of the Chandels, xxii. 138.
- Alī, son-in-law and cousin of Muhammad, tomb of, xvii. 244-245.
- Alī, Barīd Shāhi king (1538-82), ii. 391, viii. 170, xiii. 238; tomb at Bīdar, viii. 170.
- Alī, Barīd Shāhi king (1592-c. 1599), ii. 391, xiii. 288.
- Alī, Rājā, Fārūqī king of Khāndesh (1576-97), ii. 393.
- Alī, Sādik, *sūbahdār* of Tatta, persuaded to make Tatta over to Kalhora prince (1737), xxii. 398.
- Alī, Sādik, districts seized by Nāgpur forces under and advance to Bhopāl (1807), viii. 129.
- Alī, Shaikh, attempt to take Dipālpur (1431), xi. 359; Lahore taken by (1433), but surrendered, xvi. 107.
- Alī, Wazīr, Nawāb of Oudh, dethroned and removed to Benares, vii. 181; murder of Mr. Cherry, vii. 181; rule in Oudh, xix. 283.
- Alī Bahādur, Nawāb of Bāndā, Ajaigarh fort taken (1800), v. 132; confirmed Dīwān Pratāp Singh in the *jāgīr* of Alīpura, v. 222; rule in Bāndā, vi. 349; mosque built at Bāndā, vi. 357; efforts to crush Bundelās, ix. 71; invasion of Bundelkhand (1789), x. 177, xix. 401; territory in Hamīrpur annexed by (1790), xiii. 15; *jāgīr* of Jaso fell to, xiv. 70; slain at siege of Kālinjar, vi. 349; besieged Kālinjar, xiv. 312; Kulpahār fort taken by (1790), xvi. 15; Kunwar Son Sāh Ponwār tributary to, x. 198; relations with Maihar State, xvii. 28; Maudahā fort built by, xvii. 232; Tej Singh dispossessed of Sarīla by, xxii. 108.
- Alī Bahādur, son of Chhatar Singh. *See* Arjūn Singh.
- Alī Beg, Mongol governor of Kābul, power felt in Punjab, xix. 151.
- Alī Gauhar, prince. *See* Shāh Alam II.
- Alī Gauhar, son and successor of Atā Muhammad, removed from Agror (1888), v. 92.
- Alī Jāh Bahādur, governor of Ellichpur (1762), xii. 20.
- Alī Kāsīm Khān, sent to quell Rājās in Gorakhpur (1750), xii. 334.
- Alī Khān, traditional founder of Gujrāt town, xii. 373.
- Alī Khān, Nāhar prince of Sītpur, Alīpur in Muzaffarpur District, Punjab, said to have been founded by, v. 221.
- Alī Khān, Muhammadan freebooter, Utraulā seized by (c. 1552), xxiv. 288; tomb at Utraulā, xxiv. 288.
- Alī Khān, invaded Berār (1590), xxi. 304; Jāma Masjid at Burhānpur built by (1588), ix. 105.
- Alī Khān I (surnamed Kāthūria), Jām of Las Bela (1742-3, 1765-6), xvi. 146.
- Alī Khān II, Jām of Las Bela (1818-c. 1830), xvi. 146.
- Alī Khān III, Jām of Las Bela (1888-1896), xvi. 146.
- Alī Khān, Nizām, proclaimed (1761), xiii. 240; visit to Yādgir, xxiv. 400.
- Alī Khān, uncle of Tipū Sultān, Mīr Rājā, tomb at Gurrakonda, xii. 413.
- Alī Khān, Nawāb, Rājā of Mahmūdābād (1850), xvii. 22.
- Alī Kulī Khān, governor of Bareilly (1628), vii. 4.
- Alī Kulī Khān, Dod-Ballāpur in Mysore held by, xi. 366.
- Alī Mardān Khān, ceded Kandahār to Mughal emperor (1637), ii. 40; Hasli Canal constructed by, vii. 16; Western Jumna Canal undertaken (1626), xiv. 234; governor of Kashmir, xv. 93; rule in Lahore, xvi. 109; Rohtak Canal said to have been begun by (1643), xxi. 311; Shālamār gardens and pleasure ground near Lahore laid out by (1667), xvi. 109-110; erected hunting-seat of Bādshāh Mahal, xxi. 369; Rechna Doāb *sarkār* entrusted to, xxii. 328.
- Alī Masjid, fort in the Khyber Pass, v. 220.
- Alī Mirza, Sultan, tomb built to Alī, son-in-law and cousin of Muhammad, at Mazār-i-Sharīf, xvii. 244-245.
- Alī Muhammad Khān (of the Khākwanī family), appointed *sūbahdār* of Hājīwāh under Ahmad Shāh Durrāni, xiii. 7.
- Alī Muhammad Khān, Rohilla chief, rule in Almorā, v. 245, 246; procured the assassination of Dūja Singh and made Aonla his residence, vi. 389; rule in Bareilly, vii. 4, 13; acquisitions in Bijnor, viii. 194; rule in Morādābād, xvii. 423; invasion of Nainī Tāl (1744), xviii. 325; Safdar Jang, Nawāb of Oudh, quarrelled with (1745), xix. 281; rule in Rohilkhand, xxi. 183, 306, xxiv. 155; central portions of Shāhjahānpur acquired by, xxii. 203.
- Alī Muhammad Khān, Rājā of Mahmūdābād (1903), xvii. 22.
- Alī Murād, Tālpur, Mīr, convicted of forgery and fraud (1852), xiii. 314, xxiii. 120, 121; rule in Khairpur State, xv. 212, xxii. 401; Mirpur Khās built

- by (1806), xvii. 365; Burdis became subject to (1843), xxiv. 279.
- Alī Paru, Shaikh, tomb in Bombay City, viii. 402.
- Alī Rājās, Muhammadan 'Sea Kings' and heads of the Māppillas in Malabar, rule in Cannanore, ix. 298; in Laccadive Islands, xvi. 87, 88.
- Alī Sarwar, shrine at Viahror in Multān District, Punjab, xiv. 273.
- Alī Shāh, Adil Shāhi king (1558-80), ii. 386, 387, viii. 187; march against Dhārwar fort (1573), xi. 316; Goa besieged (1570), xii. 252; Naldrug fortifications added to, and dam erected across the Bori (1558), xviii. 337.
- Alī Shāh, Adil Shāhi king (1656-73), ii. 387, viii. 187, xxi. 394.
- Alī Sher, Gialpo, rule in Baltistān (sixteenth century), vi. 262.
- Alī Vardi Khān, Mughal general, Dhodap surrendered to (1635), xi. 320.
- Alī Vardi Khān, Nawāb of Bengal (1740-1756), ii. 474, vii. 217, xviii. 54; defeated Nawāb Sarfarāz Khān at Giriā (1740), xii. 245; defeated Marāthās at Kātwa, xv. 190; ceded Orissa to the Marāthās (1751), vii. 214, xix. 250; revenue settlement of Shāhābād, xxii. 194.
- Alī Zamān, Munīr-ul-Mulk II, xxi. 394.
- Alībāg, *tāluka* in Kolābā District, Bombay, v. 206.
- Alībāg, town and port in Kolābā District, Bombay, with magnetic observatory, v. 206.
- Aliganj, *tahsīl* in Etah District, United Provinces, v. 207.
- Aliganj, town in Etah District, United Provinces, v. 207.
- Aliganj, town in Bombay. *See* Siwān.
- Aligarh, *pargana* in Rājputana, v. 207-208.
- Aligarh, District in United Provinces, v. 208-217; physical aspects, 208-209; history, 209-211; population, 211-212; agriculture, 212-213; minerals, 214; trade and communications, 214-215; famine, 215; administration, 215-217; education, 216; medical, 217.
- Aligarh, *tahsīl* in United Provinces, v. 217.
- Aligarh (or Koil), city in United Provinces, v. 217-219; stormed by Lord Lake (1803), v. 218; a Muhammadan Anglo-Oriental College, iv. 129, v. 219; arts and manufactures, iii. 217, 229, 244, 245; road to Delhi, iii. 403.
- Aligarh, *tahsīl* in Farrukhābād District, United Provinces, v. 219-220.
- Alījāh Club at Morār, Gwalior State, xviii. 2.
- Alīkhei, tribe of Pathāns, xix. 241.
- Alīkher, town in Bīdar District, Hyderābād, v. 220.
- Alipore, subdivision in Twenty-four Parganas District, Bengal, v. 220.
- Alipore, suburb of Calcutta, and headquarters of Twenty-four Parganas District, Bengal, v. 220-221.
- Alīpur, subdivision in Jalpaigūrī District, Eastern Bengal, v. 221.
- Alīpur, village in Jalpaigūrī District, Eastern Bengal, v. 221.
- Alipur, *tahsīl* in Muzaffargarh District, Punjab, v. 221.
- Alipur, town in Muzaffargarh District, Punjab, v. 221-222.
- Alīpur, peak in Bharatpur State, xxi. 86.
- Alīpura, petty *sanad* State in Central India, v. 222.
- Alī-Rājpur, guaranteed chiefship in Central India, v. 223-225.
- Alī-ul-hakk Imām, tomb at Siālkot, xxii. 335.
- Alīwāl, battle-field (1846) in Ludhiāna District, Punjab, v. 225-226.
- Alīyār Khān, assassinated by Arabs at Lasur in Khāndesh, xvi. 153.
- Alīzai, Afghān tribe, xvii. 25, xix. 241.
- Allah Yār Muhammad Khān, Awān Malik of Kalabāgh, xiv. 290.
- Allahābād, Division in United Provinces, v. 226-227.
- Allahābād, District in United Provinces, v. 227-236; physical aspects, 227-228; history, 228-230; population, 230-231; agriculture, 231-233; trade and communications, 233-234; famine, 234; administration, 234-236; education, 236; medical, 236.
- Allahābād, *tahsīl* in United Provinces, v. 236-237.
- Allahābād, or Prayāg, city and seat of government in United Provinces, v. 237-241; population, 237; history, 237-238; Mutiny, 238-239; situation and buildings, 239-240; municipality, 240; trade, 241; education, 241.
- Other references:* Meteorology, i. 113, 124, 126, 152; Asoka pillar and edicts, ii. 42, 43, 50, 109; 'Salvation' assembly (A.D. 644), ii. 297; roads, iii. 403, 405; High Court, iv. 146, 147; University, iv. 426-430; water-supply, iv. 473.
- Allahābād, *tahsīl* in Bahāwalpur State, Punjab, v. 241-242.
- Allahābād, town in Bahāwalpur State, Punjab, v. 242.
- Allālēr Gharēr Dulāl*, Bengali novel, by Pyāri Chand Mittra, ii. 433.
- Allan, Major, frontier line at Allanmyo demarcated by (1854), v. 242.
- Allanmyo, township in Burma. *See* Myede.
- Allanmyo, town in Thayetmyo District, Burma, v. 242.

- Allasāni Peddana, Telugu poet at Vijayanagar (sixteenth century), ii. 437.
- Allbless Obstetric Hospital, Bombay City, viii. 379.
- Aллеppey (Alapulai), port in Travancore State, Madras, v. 242-243.
- Alliance Bank of Simla, branch at Ambāla, v. 287; Lahore, xvi. 102, 113; Murree, xviii. 43; 'Rāwalpindi, xxi. 273; Siālkot, xxii. 336.
- Allūr, town in Nellore District, Madras, v. 243.
- Allūr-cumm-Kottapatam, town and port in Madras. See Kottapatam.
- Alluvium, geological, in Agra, v. 74; Ahmadābād, v. 94-95; Ajmer-Merwāra, v. 139; Akyab, v. 191; Aligarh, v. 209; Allahābād, v. 228; Ambāla, v. 277; Amritsar, v. 319; South Arcot, v. 421; Assam, vi. 18; Azamgarh, vi. 155; Backergunge, vi. 165, 166; Bahāwalpur, vi. 195; Bahraich, vi. 206; Barcilly, vii. 2, 7; Barind, vii. 18; Baroda, vii. 26, 27, 45, 54; Basīrhāt, vii. 104; Bassein, vii. 106; Basti, vii. 125, 127; Batāla *tahsil*, vii. 132; Beās river, vii. 138; Begusarai, vii. 142; Benares District, vii. 179; Bengal, vii. 194, 195, 197, 199, 201, 202, 241, 242, 264; Berār, vii. 363, 382; Bhāgalpur, viii. 26; Bhamo, viii. 46; Bharatpur, viii. 73; Bihār, viii. 172; Bijnor, viii. 193; Bilin, viii. 236; Bilugyun, viii. 237; Bīrbhūm, viii. 240; Bogra, viii. 256; Budaun, ix. 34; Bulandshahr, ix. 48; Burdwan, ix. 91-92, 95; Cawnpore, ix. 307; Central India, ix. 326-328, 330; Central Provinces, x. 5, 32; Champāran, x. 137, 138; Chānda, x. 153; Chāndor, x. 166; Chāndpur, x. 167; Chāpra, x. 174; Charkhārī, x. 176; Chhatarpur, x. 198; Chhibramān, x. 203; Upper Chindwin, x. 243; Chinnūr, x. 285; Chittagong, x. 310-311; Comilla, x. 375; Cooh Behār, x. 380; Dacca, xi. 102; Darbhanga, xi. 152; Delhi, xi. 224; Dera Ghāzi Khān, xi. 249; Dera Ismail Khān, xi. 260; Dholpur, xi. 322; Dīnapore, xi. 355; Etah, xii. 29; Etawah, xii. 38; Faridpur, xii. 53; Farrukhābād, xii. 63; Fatehpur, xii. 76; Fāzilka, xii. 86; Fenny river, xii. 87; Fyzābād, xii. 110; Ganjām, xii. 144, 151; Gauhāti, xii. 183; Gayā, xii. 195-196; Ghātāl, xii. 214; Ghāziपुर, xii. 232; Goālpāra, xii. 270; Gondā, xii. 311; Gorakhpur, xii. 332; Gujarāt, xii. 349; Gujrānwāla, xii. 354; Gujrāt, xii. 364; Gurdāspur, xii. 392; Gurgaon, xii. 402; Gwalior, xii. 419; Hadgaon, xiii. 4; Hājipur, xiii. 6; Handiā, xiii. 23; Hardoi, xiii. 43, 46; Hazāribāgh, xiii. 90-91; Hen-
- zada, xiii. 105; Hingoli, xiii. 142; Hooghly, xiii. 163, 166, 171; Hoshangābād, xiii. 180; Hoshiarpur, xiii. 193; Howrah, xiii. 207; Huzūr, xiii. 226; Hyderabadābād, xiii. 229, 232, 312; Itimādpur, xiii. 373; Jahānābād, xiii. 378; Jaipur, xiii. 383; Jalālabād, xiv. 14; Jalālpur, xiv. 15; Jālaun, xiv. 18; Jalpaigurī, xiv. 31; Jaunpur, xiv. 73; Jessore, xiv. 91; Jhang, xiv. 125; Jullundur, xiv. 222; Kaira, xiv. 276; Kalāt, xiv. 299; Kām-rūp, xiv. 331; South Kanara, xiv. 354; Karāchi, xv. 2; Karnāl, xv. 49; Kārwar, xv. 65; Kashmir, xv. 110; Kāthiāwar, xv. 173; Kendrāpāra, xv. 199; Khairpur, xv. 211; Khāndesh, xv. 227; Kherī, xv. 269; Khulnā, xv. 286; Khurdā, xv. 295; Kolāba, xv. 361; Kotāh, xv. 411; Krishnagar, xvi. 8; Kurigrām, xvi. 29; Lahore, xvi. 97; Lārkāna, xvi. 137; Las Bela, xvi. 145; Lucknow, xvi. 181; Ludhiāna, xvi. 200; Mādāripur, xvi. 228; Madhubanī, xvi. 232; Madras, xvi. 242; Mainpurī, xvii. 33; Mālda, xvii. 75; the Meghnā, xvii. 267; Meiktila, xvii. 276; Minbu, xvii. 345; Mirzapur, xvii. 367; Monghyr, xvii. 390; Montgomery, xvii. 409; Morādābād, xvii. 421; Multān, xviii. 23; Murshidābād, xviii. 45; Muttra, xviii. 63; Muzaffargarh, xviii. 75, 78; Muzaffarnagar, xviii. 84; Muzaffarpur, xviii. 95; Myaungmya, xviii. 109; Myingyan, xviii. 120; Myensingh, xviii. 149; Nainī Tāl, xviii. 323; Nannilam, xviii. 366; Narāl, xviii. 371; Narsinghpur, xviii. 386; Noākhāli, xix. 129; North-West Frontier Province, xix. 144; Nowgong, xix. 222; Oudh, xix. 277; Pābna, xix. 297; Pakokku, xix. 320; Palāmau, xix. 336; Partābgarh, xx. 15; Pāthri, xx. 31; Patāla, xx. 32; Patna, xx. 55; Pegu, xx. 84; Peshāwar, xx. 112; Pīlībhit, xx. 137; Punjab, xx. 246, 248; Purī, xx. 399, 402; Purnea, xx. 413; Pyapon, xxi. 3; Rāe Bareli, xxi. 25; Rājshāhi, xxi. 159, 161; Rāmpur, xxi. 182; Rangpur, xxi. 223; Rewah, xxi. 280; Rohtak, xxi. 311; Ruby Mines District, xxi. 327; Sagaing, xxi. 352; Samthar, xxii. 24; Santāl Parganas, xxii. 61; Shāhābād, xxii. 187; Shāhajānpur, xxii. 202; Shāhpur, xxii. 212; Shāhpura, xxii. 223; Siālkot, xxii. 327; Singhbhūm, xxii. 2; Sitāpur, xxiii. 54; Sukkur, xxiii. 119; Sultānpur, xxiii. 131; Surat, xxiii. 152; Swāt, xxiii. 183; Sylhet, xxiii. 190; Tanjore, xxiii. 225, 226; Thāna, xxiii. 291; Thayetnyo, xxiii. 343; Tinnevely, xxiii. 363; Tippera, xxiii. 381; Tonk, xxiii. 408; Toungoo, xxiii. 422; Trichinopoly, xxiv. 26; Twenty-four Parganas, xxiv. 68; Unao, xxiv. 122; United Frontiers, xxiv. 141; Upper Sind Frontier

- District, xxiv. 278; Vizagapatam, xxiv. 323; Warangal, xxiv. 357.
- Almās Alī Khān, Minister of Nawāb Saādāt Alī Khān of Oudh, settlement of Etāwah District based on accounts of (1801-2), xii. 45; engaged directly with village occupiers, xix. 289.
- Almeida, Francisco de, first Portuguese viceroy of India (1505-9), ii. 447-448; built a fort at Cannanore (1505), ix. 298; viceroy of Cochin (1505), x. 354; defeated Gujarāt fleet (1509), xii. 351.
- Almeida, Lourenço de, killed in battle with Admiral Husain (1508), xii. 351.
- Almond trees, found or cultivated in Afghānistān, v. 52; Baluchistān, vi. 297; Jhalawān, xiv. 109; Kalāt, xiv. 301; Kashmīr, xv. 126; Lārkāna, xvi. 137; Quetta-Pishin, xxi. 12; Sarawān, xxii. 98.
- Almorā, District in United Provinces, v. 243-252; physical aspects, 243-244; history, 245-247; population, 247-248; agriculture, 248; minerals, 249; trade and communications, 249-250; natural calamities, 250; administration, 250-252; education, 251-252; medical, 252.
- Almorā, *tahsil* in United Provinces, v. 252.
- Almorā, head-quarters of District, with cantonment, in United Provinces, v. 252-253.
- Almorā group of Himālayan passes, i. 18.
- Aloes, cultivated in Anantapur, v. 344; Dhārwar, xi. 311; Hyderābād State, xiii. 253.
- Alompra. *See* Alaungpaya.
- Alor, ruined town in Bombay. *See* Aror.
- Alp Khān, of Māl-wā. *See* Hoshang Shāh.
- Alsi. *See* Linseed.
- Alta, village in Kolhāpur State, Bombay, v. 253.
- Altamsh, or Iyaltimish, Slave king of Delhi (1214-36), ii. 358-359, 368, 370, 371; builder of the Kutb Minār, near Delhi, ii. 126; tomb, ii. 182; coins of, ii. 244, iv. 513.
- Local notices*: Rule in Baluchistān, vi. 275; Bhātiāh taken, xxiv. 82; Bhilsa attacked and sacked (1235), viii. 106; rule in Budann, ix. 35; built mosque at Budaun, ix. 42; in Central India, ix. 338; tomb in Delhi, xi. 234; rule at Delhi, xx. 264; Gwalior fort captured (1232), xii. 440; Jalor surrendered to, xiv. 30; raids in Jhānsi (1234), xiv. 137; Kubācha overthrown by, xxii. 396; Lahore taken by, xvi. 107; destruction of towns in Māl-wā (1235), xvii. 103; Nandana conquered by, and entrusted to one of his nobles, xviii. 349; Nārnaul assigned as fief to Saif-ud-dīn by, xviii. 380; Pari-
- hārs expelled from Narwar (1231), xviii. 397; expedition against Baniān (1236), xix. 151; Hembel repulsed, xx. 132; rule over the Punjab, xx. 264, 265; army of, defeated by Jalāl-ud-dīn in the Punjab, xx. 265; Ranthambhor seized by (1226), xxi. 235; Shamsābād founded by (*c.* 1228), xxii. 229; defeated Tāj-ud-dīn Yalduz near Tarain, xxiii. 390; sacked Ujjain and destroyed temple (1235), xxiv. 113, 114.
- Alum, iii. 156-157; found in Afghānistān, v. 55; Cutch, xi. 80; Dera Ismail Khān, xi. 265; Ganjām, xii. 149; Garhwāl, xii. 168; Kālābāgh, xiv. 291; Lārkāna, xvi. 141; Miānwālī, xvii. 321-322; Nainī Tāl, xviii. 329; North-West Frontier Province, xix. 181; Shāhābād, xxii. 192; Sirmūr, xxiii. 26.
- Aluminium, iii. 148.
- Aluminium utensils, manufactured in Madras, xvi. 375.
- Alūr, *tāluk* in Bellary District, Madras, v. 253-254.
- Alva, Count de, administration of Goa, xii. 256.
- Alvar Tirumagari, town in Tinnevely District, Madras, v. 254.
- Alves, Colonel, wounded in riot at Jaipur city (1835), xiii. 387; Agent to Governor-General in Rājputāna, xxi. 142.
- Alvor, Count of, preparations to make Marmagao the capital instead of Goa, xvii. 209.
- Alwa, petty State in Rewā Kāntha, Bombay, v. 254, xxi. 290.
- Alwar, State in Rājputāna, v. 254-267; physical aspects, 254-255; history, 256-259; population, 259-261; agriculture, 261; forests, 262; minerals, 263; trade and communications, 263; famine, 264; administration, 264-267; education, 267; medical, 267; area, population, revenue, and administration, iv. 95.
- Alwar, capital of State in Rājputāna, v. 267-269; arts and manufactures, iii. 186, 191, 192, 231, 240, 244.
- Alwaye, town in Travancore State, Madras, v. 269.
- Alwi, tribe in Hyderābād, xiii. 315.
- Amāla, petty State in the Dāngs, Bombay, v. 269, xi. 147.
- Amalāpuram, *tāluk* in Godāvāri District, Madras, v. 269-270.
- Amalāpuram, town in Godāvāri District, Madras, v. 270.
- Amaliyāra, petty State in Mahī Kāntha, Bombay, v. 270, xvii. 13.
- Amalner, *tāluka* in East Khāndesh District, Bombay, v. 270.
- Amalner, town in East Khāndesh District, Bombay, v. 270.
- Amān Singh, Bundelā, rule in Pannā

- (1752-8), xix. 401; *jāgīr* of Sarila obtained by (1765), xxii. 108.
- Amān Singh, Rais of Sahāwal (1809), xxiii. 71.
- Amāniganj Hāt, silk mart in Mālda District, Eastern Bengal, v. 270-271.
- Amān-ullah, Rūptās given to, xxi. 340.
- Amān-ul-mulk, son of Shāh Afzal, ruler of Chitrāl, Mastūj, Yāsīn, and Ghizr (1880-92), x. 301-302.
- Amar Dās, third Sikh Gurū, lived in Amritsar, v. 320.
- Amar Niwās palace, near Kotah city, Rājputāna, xv. 425.
- Amar Singh, Paramāra ruler of Idar State, xiii. 325.
- Amar Singh I, Rānā of Mewār, submission to Mughal court (1614), xxi. 97; ancestor of Shāhpura family, xxii. 223; ruler of Mewār (1597-1620), xxiv. 90.
- Amar Singh II, Rānā of Mewār (1698-1710), xxiv. 91; cenotaph at Ahār, v. 93; Māndalgarh recovered by (1706), xvii. 149; Sipri granted to, xxiii. 15.
- Amar Singh of Orchhā, Khaniādhāna granted to (1724), xv. 243.
- Amar Singh, ousted from Raipur (1750), xxi. 51.
- Amar Singh, Rājā of Patiāla (1765-1781), xx. 34; took Banūr town from Mughal empire, vi. 414; conquered Bhattiāna (1774), but was unable to hold it, viii. 92; in Hissār, xiii. 146, 156; attack on Māler Kotla, and subsequent peace, xvii. 84; Sirsa taken (1774), xxiii. 45.
- Amar Singh, Rājā Dhīrāj, of Shāhpura (1796-1827), xxii. 223.
- Amar Singh, Thappa, Gurkha general in Nepāl War, xix. 35; temple at Gangotri erected by, xii. 139; defeat and death (1821), xiii. 77.
- Amar Singh, Rao Bahādūr, chief of Khilchipur State (1869), xv. 278.
- Amar Singh, Rājā Sir, brother of Mahārājā of Kashmir, palace at Jammu, xiv. 50; vice-president of Kashmir Administrative Council (1891), xv. 136.
- Amara-kośa*, Sanskrit dictionary, ii. 264.
- Amarapura, subdivision in Mandalay District, Upper Burma, v. 271.
- Amarapura, township in Mandalay District, Upper Burma, v. 271.
- Amarapura, former capital of Burma (1783-1857), v. 271-272.
- Amarāvati, village with ruined *stūpa* in Nellore District, Madras, v. 272-273; description of *stūpa*, ii. 115-117, 161.
- Amarchinta (or Atmākūr), tributary estate in Hyderābād, v. 273.
- Amargarh, District in Patiāla State, Punjab, v. 273.
- Amargarh, *tahsīl* in Patiāla State, Punjab, v. 273-274.
- Amarkantak, sacred spot in Rewah State, Central India, containing the sources of the Narbadā and the Son, v. 274, xvii. 159.
- Amarnāth, Dīwān, temple of, at Mīrpur, Kashmir, xvii. 364.
- Amarnāth (or Ambarnāth), village with old temple in Thāna District, Bombay, v. 274-275.
- Amaru-śataka*, the, collection of Sanskrit lyrics, ii. 243.
- Amāzais, Pathāns, on Mahāban mountain, xvi. 428.
- Amb, village in North-West Frontier Province, v. 275.
- Amba, *tāluk* in Bhīr District, Hyderābād, v. 275.
- Amba (or Mominābād), town in Bhīr District, Hyderābād, v. 275-276.
- Ambā, goddess, legends of, xiv. 203, xv. 23; temple at Karīmāla, Bombay, xv. 47.
- Ambā Bhawāni, shrine and place of pilgrimage, in Bombay. See Arasur Hills.
- Ambā Māta peak, temple at Gīrnār, Kāthiāwār, xii. 247-248.
- Ambahtā, town in Sahāranpur District, United Provinces, v. 276.
- Ambājheri, reservoir near Nāgpur, xviii. 319.
- Ambāji, shrine and place of pilgrimage in Bombay. See Arasur Hills.
- Ambāji Ingliā, Gohad governed by (1784), xii. 304; district round Gwalior seized from, by Daulat Rao Sindhia (1810), xvi. 150.
- Ambājidurga, detached hill in Mysore, v. 276.
- Ambal Mutiappa, temple of, at Bobleshwar, Bijāpur District, Bombay, viii. 254.
- Ambāla, District in Punjab, v. 276-287; physical aspects, 276-277; history, 278-279; population, 279-281; agriculture, 281-282; forests, 282-283; trade and communications, 283-284; famine, 284; administration, 285-286; revenue, 285; education, 286; medical, 286.
- Ambāla, *tahsīl* in Punjab, v. 287.
- Ambāla, city and cantonment in Punjab, v. 287-288.
- Ambāla, tank at Rāmtēk, near Nāgpur, xxi. 195.
- Ambalakārāns, cultivators in Trichinopoly District, xxiv. 31.
- Ambalapulai, head-quarters of *tāluk* in Travancore State, Madras, v. 288.
- Ambalavāsis, temple servants, in Cochin State, Madras, x. 345.
- Ambar, Malik, Abyssinian minister of Ahmadnagar (1610-26), ii. 389; revenue system, iv. 206 *n*.
- Local notices*: Ahmadnagar indepen-

- dent under, v. 113; revenue system in Ahmadnagar, v. 120; Aurangābād city founded, vi. 143, 148; Jāma Masjid at Aurangābād built, vi. 150; water-supply introduced into Aurangābād city, vi. 150; Berār held, vii. 369; Bidar plundered, viii. 165, 170; rule in Deccan, viii. 287-288; Todar Mal's revenue system introduced into Hyderābād State, xiii. 299; mosque built at Nānder, xviii. 350; revenue system in Osmānābād, xix. 274; captured fort at Owsa, xix. 294; revenue system in Parbhani, xix. 414-415; settlement of Poona, xx. 178; revenue system in Raichūr, xxi. 42; sacked Surat (1610), viii. 287; revenue system in Thāna, xxiii. 301.
- Ambarh, *tāluk* in Aurangābād District, Hyderābād, v. 288.
- Amarnāth. *See* Amarnāth.
- Ambarpet, 'crown' *tāluk* in Atāf-i-balda District, Hyderābād, v. 288.
- Ambāsamudram, *tāluk* in Tinnevely District, Madras, v. 288-289.
- Ambāsamudram, town in Tinnevely District, Madras, v. 289.
- Ambastha, son of a Brāhman by a Vaisya woman, i. 332.
- Ambāfirtha, bathing-place at Kalasa, in Kadūr District, Mysore, xiv. 299.
- Ambela, mountain pass in North-West Frontier Province, scene of severe fighting in 1863, v. 289-290.
- Amber, ancient capital of Jaipur State, Rājputāna, v. 290-291; description of palace, ii. 129, iii. 140-141.
- Amber, value of amber produced in India (1898-1903), iii. 130; found or mined in Burma, ix. 170, 173; UpperChindwin, x. 246; Hukawng valley, Myitkyinā, xviii. 143; Nicobars, xix. 61.
- Ambeyla, mountain pass in North-West Frontier Province. *See* Ambela.
- Ambhi, king of Taxila. *See* Omphis.
- Amboli, sanitarium in Sāvantvādī State, Bombay, v. 291.
- Amboyna, massacre of (1623), ii. 456.
- Ambūr, town in North Arcot District, Madras, v. 291; battle (1749), v. 291; tablet in memory of a hero's death, ii. 51.
- America, trade with, iii. 311, 312.
- American Missions. *See* under Protestant Missions.
- American Unsectarian Mission (Disciples of Christ), at Mungeli, Bilaspur District, Central Provinces, xviii. 40.
- Amet, town in Udaipur State, Rājputāna, v. 291-292.
- Amethī, *tahsīl* in Sultānpur District, United Provinces, v. 292.
- Amethī, town in Sultānpur District, United Provinces, v. 292.
- Amethiās, rule in Rāe Bareli, xxi. 26.
- Amethysts, found in Madras Presidency, xvi. 240; Sconī District, Central Provinces, xxii. 171.
- Amherst, Lord, Governor-General (1823-8), ii. 496-497; spent summer at Simla (1827), xxii. 383.
- Amherst, District in Lower Burma, v. 292-304; physical aspects, 292-294; history, 294-296; pagodas and caves, 295-296; population, 296-297; agriculture, 297-299; forests, 299-300; minerals, 300; trade and communications, 300-301; administration, 301-304; education, 303; medical, 303-304.
- Amherst, subdivision in Lower Burma, v. 304.
- Amīn Khān, governor of Bengal, vii. 216.
- Amīn Khān, Nawāb, appointed *nāzim* of Hissār (1761), xii. 146.
- Amīnā Satī, deity of the Pachpitiyas, i. 436.
- Amīndīvi Islands, in Laccadive group, attached to South Kanara District, Madras, v. 304-305.
- Amīngarh, town in Bijāpur District, Bombay, v. 305.
- Amīn-ud-dīn Khān, ruler of Lohāru estate, xvi. 169.
- Amīr, Barīd Shāhi king of Bidar (1501-39), ii. 194, 391, vii. 368, viii. 170, xiii. 238; rule in Gulbarga, xii. 382; minister of Mahmūd Shāh, xiii. 238.
- Amīr, Barīd Shāhi king (c. 1599), ii. 391, viii. 170.
- Amir Alī, Maulvi, led attack on temple at Ajodhyā but defeated and killed by the king of Oudh's troops, v. 292.
- Amīr Khān, Pindāri captain, submitted to Lord Hastings (1817), ii. 494-495; Alīgarh District (Rājputāna), together with town and fort, made over to (1819), v. 208; Berasiā conquered by, vii. 423; Central India invaded by, ix. 342; Chhabra District made over to (1816), x. 195; assistance rendered to Thākūr of Churu by, x. 335; Dāmpur town sacked (1805); xi. 284; Gwalior ravaged, xii. 423; Hāpur attacked (1805), xiii. 40; Indore ravaged, xiii. 337; Jaipur ravaged, xiii. 386; married daughter of Ayāj Khān of Jaorā and took Ghāfur Khān into his service, xiv. 63; marched on Jodhpur, and assumed management for two years, xiv. 198; Lāwa under, xvi. 156; Mandāwar ravaged (1805), xvii. 151; raids in Morādābād, xvii. 423, 426, 429-430; Nagīna sacked (1805), xviii. 299; rule in Nimbahera, xix. 120; Pirāwa under, xx. 151; in Rājputāna (1814), xxi. 100, 101; Sambhal, the birthplace

- of, xxii. 19; Sāmbhar Lake owned by, xxii. 20; Saugor sacked, xxii. 138; Sherkot sacked (1805), xxii. 273; rule in Sironj, xxiii. 39; founder of Tonk State, xxiii. 409; part of Udaipur State laid waste, xxiv. 92.
- Amīr Khusrū, poet, took refuge in India with Balban, ii. 361; captured by Mongols (1285), xi. 359, xvi. 107.
- Amīr Singh (son of Shiv Singh), Bāyad seized by, xiii. 326.
- Amīr-ud-dīn Ahmad Khān, Sir, Nawāb of Lohāru (1884), xvi. 169.
- Amīr-ul-mulk, rule in Baonī (1815), vi. 414.
- Amīr-ul-mulk, son of Amān-ul-mulk, intrigues of, in Chitrāl, x. 302, 303.
- Amjad Ali Shāh, king of Oudh (1842-7), xix. 283; buildings at Lucknow, xvi. 191.
- Amjhera, District in Gwalior State, Central India, v. 305.
- Amjhera, village in Gwalior State, Central India, v. 305.
- Amliyāra, petty State in Mahī Kāntha, Bombay, v. 305, xvii. 13.
- Amloh, District in Nābha State, Punjab, v. 306.
- Amma II, Eastern Chalukya king, grant by, ii. 58.
- Amman, Mīr, Urdū author, ii. 429.
- Ammapatam, port in Tanjore District, Madras, v. 306.
- Ammunition factory at Dum-Dum, near Calcutta, iii. 86, xi. 376.
- Amod, *tāluka* in Broach District, Bombay, v. 306.
- Amod, town in Broach District, Bombay, v. 306.
- Amog Chand, rule in Kanethi, xiv. 380.
- Amoghavarsha I, Rāshtrakūta king (814-77), decrees of (A.D. 866), ii. 60; history of, ii. 331, xviii. 171; patron of Jain literature, viii. 281.
- Amohwā*, dark-green cloth, made in Narsinghpur District, Central Provinces, xviii. 391.
- Amou Daryā, river in Central Asia. *See* Oxus.
- Amphill, Lord, acting Viceroy (1904), ii. 529.
- Amrābād, *tāluk* in Mahbūbnagar District, Hyderābād, v. 306-307.
- Amrābād cattle, in Hyderābād State, xiii. 255.
- Amraotī, District in Berār, v. 307-313; physical aspects, 307-308; history, 308; population, 308-309; agriculture, 309-310; forests, 310; trade and communications, 310-311; famine, 311; administration, 311-313; education, 313; medical, 313.
- Amraotī, *tāluk* in Berār, v. 314.
- Amraotī, town in Berār, of commercial importance as a cotton mart, with two municipalities, v. 314-315.
- Amrāpūr, petty State in Kāthiāwār, Bombay, v. 315, xv. 167.
- Amrāpūr, petty State in Rewā Kāntha, Bombay, v. 315, xxi. 291.
- Amrāvati, hill in Bengal. *See* Chatīā.
- Amrāvati, hill in Madras. *See* Amarāvati.
- Amreli, *prānt* or District in Baroda State, v. 315-318; physical aspects, 315-316; history, 316; forests, 317; agriculture, 317; population, 317; trade and communications, 317; administration, 318.
- Amreli, *tāluka* in Baroda State, v. 318.
- Amreli, town in Baroda State, v. 318-319.
- Amrit Mahāl, breed of cattle in Mysore, iii. 78-79; breeding establishment at Hunsūr, xiii. 225.
- Amrita Bazar, village in Jessore District, Bengal, v. 319.
- Amrita-sarovara, tank on Nandidroog, Mysore, xviii. 359.
- Amriteswar, temple at Annigeri, Dhār-wār District, Bombay, v. 386.
- Amritsar, District in Punjab, v. 319-327; physical aspects, 319-320; history, 320-321; population, 321-323; forests, 324; minerals, 324; trade and communications, 324-325; famine, 325; administration, 325-327; education, 327; medical, 327.
- Amritsar, *tahsīl* in Punjab, v. 327.
- Amritsar, city in Punjab, with golden temple of the Sikhs, manufacture of carpets and silk and flourishing trade, v. 328-330; arts and manufactures, iii. 186, 192, 210, 215, 217, 218, 229, 241.
- Amritsar-Patti Railway, iii. 372.
- Amroha, *tahsīl* in Moradābād District, United Provinces, v. 330.
- Amroha, town in Moradābād District, United Provinces, v. 330-331; pottery, iii. 244.
- Amṭā, village in Howrah District, Bengal, v. 331.
- Amta-Howrah Light Railway. *See* Howrah-Amta Light Railway.
- Amuktamālyada*, Telugu poem ascribed to Krishna Rāya, of Vijayanagar, ii. 437.
- Amusements and games, in *Rigveda*, ii. 227; of the Afghāns, v. 51; in Ajmer-Merwāra, v. 148; of the Andamanese, v. 368-369; of the Assamese, vi. 52-53; in Baluchistān, vi. 293; Baroda, vii. 45; Bengal, vii. 240-241; Bombay, viii. 310; of the Burmese, ix. 148; in Central India, ix. 357; Central Provinces, x. 31; Hindu Kush Mountains, xiii. 139; Hyderābād State, xiii. 250; Kashmir, xv. 106-107; Madras Presidency, xvi. 266; 'Jellicuts,' in Madura District, xvi. 396; Mysore State, xviii. 208; Nepāl, xix. 45;

- Nicobars, xix. 77; North-West Frontier Province, xix. 169; Punjab, xx. 294; Rājputāna, xxi. 118; Sind, xxii. 410-411; United Provinces, xxiv. 175.
- Anwā Khās, village in Gorakhpur District, United Provinces, v. 331.
- Amyatt, Mr., dispatched against Mir Kāsim in Patna (1763), xx. 56.
- Amzera, District and village in Central India. *See* Amjhera.
- An, township in Kyaukpū District, Lower Burma, v. 331-332.
- Anā, constructed Anāsāgar embankment at Ajmer (c. 1150), v. 140.
- Anāhadgarh, District in Patīāla State, Punjab, v. 332.
- Anāhadgarh (or Barnāla), *tahsīl* in Patīāla State, Punjab, v. 332.
- Anaimalais, section of the Western Ghāts in Madras and Travancore, v. 332-334; physical aspects, i. 40; cold season, i. 114; peat bogs, i. 189; zoology, i. 216, 227.
- Anaimudi, peak of the Western Ghāts in Travancore State, Madras, v. 334.
- Anakāpalle, *tahsīl* in Vizagapatam District, Madras, v. 334-335.
- Anakāpalle, town in Vizagapatam District, Madras, v. 335.
- Anamalais, mountain range in Madras. *See* Anaimalais.
- Anambār, river in Baluchistān. *See* Nāri.
- Anand, *tāluka* in Kaira District, Bombay, v. 335.
- Anand, town in Kaira District, Bombay, v. 335.
- Anand Deo. *See* Ude Deo.
- Anand-Godhra Railway, extension of, to Ratlām, vii. 20.
- Anand Kishor, Rājā of Bettiah in Bihār, title of Mahārājā Bahādur conferred on (1830), viii. 6.
- Anand Mahal, building at Bijāpur, viii. 186.
- Anand Pāl, defeated by Mahmūd of Ghazni, vi. 133, xiv. 311, xvi. 106, xx. 263, xxi. 264.
- Anand Rao, Gaikwār, of Baroda (1800-19), vii. 36-38; handed Kaira over to British (1803), xiv. 286.
- Anand Rao I, Ponwār, fief of Dhār given to, by the Peshwā (1742), xi. 289; rule in Dhār State (1742-9), xi. 289; in part of Central India, ix. 340.
- Anand Rao II, treaty with British (1818), xi. 278; rule in Dhār State, xi. 289.
- Anand Rao III, rule in Dhār State (1857), xi. 290.
- Anand Singh, Idar State conquered by (1728), xiii. 325.
- Ananda temple at Pagan, Burma, xix. 313.
- Ananda Raz I, ruler of Northern Circārs under French, Circārs surrendered to English by, x. 336; rule in Vizianagram, xxiv. 340.
- Ananda Rāz II, rule in Vizianagram, xxiv. 341.
- Anandi Bai, refuge taken in Dhār fort (1774), xi. 289.
- Anandi Swāmi, temple at Jālna, Hyderābād, xiv. 29.
- Anandpur, petty State in Kāthiāwār, Bombay, v. 335, xv. 167.
- Anandpur, village in Keonjhar State, Orissa, v. 335-336.
- Anandpur, town in Hoshiārpur District, Punjab, v. 336.
- Anandrao market, built at Tālikotā by Rāstia, xxiii. 214.
- Anang Pāl I, Tomar king, traditional founder of Delhi (c. 736), ii. 312; of Hānsi, xiii. 25; of Tohāna, xxiii. 407.
- Anang Pāl II, Delhi turned into a fortress (c. 1052), ii. 312, xi. 233; iron pillar moved from Muttra to Delhi, xi. 233; rule of, xi. 234.
- Ananga Bhīma, traditional builder of Jagannāth temple at Purī, ii. 11, xx. 410.
- Ananta, wife of Chikkappa Udayār, Anantapur in Madras named after, v. 349.
- Ananta Bāsudeva, temple at Bhubaneswar, Orissa, viii. 150.
- Ananta Gumpha, cave at Khandgiri, Orissa, xv. 240.
- Ananta Padmanābha, legends of, xxiii. 399, xxiv. 49; shrine at Trivandrum, Travancore State, xxiv. 50.
- Anantadēva, court astrologer under king Singhāna (1210-47), ii. 341.
- Anantagiri, fort in Elgandāl District, Hyderābād, xii. 6.
- Anantaphandī, Marāthī poet (1744-1819), erotic lyrics of, ii. 432.
- Anantapur, District in Madras, v. 336-349; physical aspects, 336-339; history, 339-340; population, 340; agriculture, 341-343; forests, 343-344; minerals, 344; trade and communications, 344-345; famine, 345; administration, 345-349; education, 348; medical, 348-349.
- Anantapur, subdivision in Madras, v. 349.
- Anantapur, *tāluka* in Madras, v. 349.
- Anantapur, town in Madras, with a great tank, v. 349-350.
- Anantapur, village in Shimoga District, Mysore, v. 350.
- Anantasāgaram, tank at Atmakūr, Madras, vi. 124.
- Anantasayana, temple at Undavalle, Madras, xxiv. 130.
- Anantavarma - Chōdaganga - Gangesvara, Jagannāth temple at Purī built by (A. D. 1075-1141), ii. 11.

- Anantnāg, Hindu name of Islāmābād, Kashmir, xiii. 371.
- Anantnāg, spring at Islāmābād, Kashmir, xiii. 371.
- Anappa Ashwarao, rule in Pāloncha, Hyderābād, xix. 373.
- Anārkalī, building at Batāla, Gurdāspur District, Punjab, vii. 133.
- Anārkalī, tomb at Lahore, xvi. 108.
- Anārkalī, suburb of Lahore, xvi. 112.
- Anawrata, emperor of Pagan, revived Buddhism in Upper Burma, ix. 121; Hlaingdet founded by (1030), xvii. 277; rule over Kathā, xv. 154; pagodas built in Kyaukse, xvi. 72, 82; Sutaungbyi pagoda, Madaya township, built, xvii. 128; name Matila said to have been given to present town of Meiktila by, xvii. 277; visited Meiktila and made bankment, xvii. 277; pagodas in Meiktila founded by, xvii. 278; rule of, xviii. 122-123; pagoda at Nyaungu begun, xix. 313; king Manuka taken captive to Pagan, xix. 313; Tangyiswedaw pagoda supposed to be built by, xix. 322; pagodas in Southern Shan States built by, xxii. 254; Thaton town sacked, xxiii. 331, 341.
- Ancestor-worship, among Jats in Punjab, xx. 290.
- Anchor Line of steamers, Bengal served by, vii. 280.
- Ancient capitals: Ahār, v. 93; Ajodhyā, v. 175-176; Amber, v. 290-291; Aror, vi. 4-5; Asarūr, vi. 9-10; Ava, vi. 151; Avāsarh, vii. 90; Balkh, vi. 248; Banavāsi, vi. 346, 347; Bandalike, vi. 357; Bastar, vii. 121; Belgāmi, xii. 144-145; Bhāndak, x. 150; Bīdar, viii. 169-170; Bijāpur, viii. 186-188; Bikrampur, xxi. 182; Bishnupur, viii. 248-249; Brāhmanābād, ix. 8-9; Burlhānpur, ix. 104; Calingapatam, ix. 291-292; Conjeeveram, x. 377-378; Dacca, xi. 116-120; Dankhar, xi. 148; Daosa, xi. 149; Daulatābād, xi. 200; Delhi, xi. 233-241; Deogiri, vii. 366; Deolia, xi. 247; Devikot, xi. 276; Dhār, xi. 293; Dimāpur, xi. 346-347; Dipālpur, xi. 359; Dorasamudra, vii. 366; Ellīchpur, xii. 19-21; Ellore, xii. 23; Fatehpur Sikri, xii. 84-86; Gandīkota, xii. 127; Gauhāti, xii. 184-186; Gaur, xii. 186-191; Golconda, xii. 309; Halebīd, xiii. 11; Humchī, xiii. 223-224; Idar, xiii. 327-328; Ikkeri, xiii. 329; Indraprastha, xiii. 331; Jaunpur, xiii. 82-84; Kanauj, xiv. 370-372; Kānchī, x. 255; Kāyankulam, xv. 195; Khāspur, xv. 265; Kherlā, vi. 179; Khoh, xviii. 302; Lahore, xvi. 105-114; Madura, xvi. 404-407; Mandāwar, xvii. 151; Mandor, xvii. 171; Māndū, xvii. 171-173; Metkaya, xvi. 72; Murshidābād, xviii. 53-58; Myinzaing, xxi. 354; Myohaung, v. 392; Nabadwip, xviii. 261-262; Nagar, xiv. 70; Nagarbastikere, xii. 212; near Nāzīrā, vi. 36; Padavedu, xix. 308-309; Padmanābhapuram, xix. 310; Pagan, xix. 312-313; Paithan, xix. 317; Pandua, xix. 392-394; Pāranagar, xxi. 71; Parenda, xx. 1-2; Pātali-putra, ii. 281-282; Pātan, vi. 409, xx. 24; Pedda Vegi, xxiv. 306; Pegu, xx. 96-98; Pīnle, xvi. 72; Pīnya, xxi. 354; Pushkatavati, x. 181; Rājgīr, xxi. 72-73; Rājmahāl, xxi. 77-78; Ratnapuri, xvi. 132; Sābhār, xxi. 344; Sankīsā, xxii. 59-60; Seringapatam, xxii. 179-180; Sitpur, xxiii. 62; Sonargaon, xxiii. 81; Sopāra, xxiii. 87; Tagaung, xxi. 329; Taikkala, xxiii. 205; Tamlūk, xxiii. 217-218; Tanda, xxiii. 221; Tanjore, xxiv. 242-245; Tanot, xiv. 4; Thāna, xxiii. 303-304; Thaton, xxiii. 340; Uraiyar, x. 326; Vāmansthali at Gīrnār, xii. 247; Venugrāma, vii. 147.
- Ancient kingdoms or dynasties: Andhra, ii. 112, 113, 324, 326, xxiii. 275-276, coins, ii. 152; Anhilvāda, v. 381, 382; Anga, v. 373; Banga, vii. 210; Chālukya, ii. 327-332, inscriptions, ii. 8, 13, 18, 27, coins, ii. 151, 152, architecture and sculpture, ii. 123, 174-177; Chera, ii. 321, 322, 324, x. 192-193; Chola, ii. 331-344, x. 326, inscriptions, ii. 12, coins, ii. 152; Chotā Nāgpur, vii. 215; Kalinga, ii. 8, 53, 80, 283, 333, xiv. 310, inscriptions, ii. 8, 14; Kāmarūpa, vii. 209-210, x. 381; Kanauj, ii. 310, 313-314; Karna Suvarna, vii. 210; Magadha, vii. 208, 221; Mithilā, xvii. 381; Panchāla, xix. 377-378; Pāndya, ii. 331-344, xix. 394-395, coins, ii. 150, 152, inscriptions, ii. 12 *n.*; Pātali-putra, vii. 209; Pundra, vii. 210; Tāmralipta, vii. 210; Vaisali, vii. 208; Vākātaka, x. 150; Vidarbha, vii. 361; Videha, vii. 208.
- Andaman and Nicobar Islands, group of islands in the Bay of Bengal, v. 350-354; physical aspects, 350-351; population, 351-353; administration, 353; surveys, 354.
- Andaman basin, zoological results of marine survey, iv. 510-512.
- Andamanese, colour of skin, i. 283; hair, i. 284.
- Andamanese language, i. 389, 394, 401, v. 361-363.
- Andamans, group of islands in the Bay of Bengal, with penal settlement, v. 354-372; physical aspects, 355-356; history, 360; population, 360-372.
- Other references:* Geology, i. 94, 99; botany, i. 203-204; ethnology, i. 292;

- sickness and mortality among prisoners, i. 531; forests, iii. 103, 105; Jarawars of, iii. 125; minerals, iii. 157; administration, iv. 56-57; legislation, iv. 131; zoology, i. 225, 237, 238, 251, 253, 255, 260, 266.
- Andaw pagoda, Sandoway, Burma, xxii. 33-34.
- Anderson, Col., destroyed Wandiwash (1757), xxiv. 353.
- Anderson, Lieutenant, murdered at Multān (1848), xviii. 37.
- Anderson, Mr., Resident at court of Ahmādjī Sindhia, xii. 415.
- Anderson, Rev. John, General Assembly's School, Madras, started by (1837), xvi. 339.
- Andhāsura, Anantapur in Mysore named after, v. 350.
- Andhēr, inscribed vase from, ii. 44-45.
- Andhra, ancient kingdom in Southern India. *See* Telingāna and Berār.
- Andhra dynasty, history of, ii. 325-326; embassies to Rome, ii. 112-113, 325; coins of, ii. 138, 152.
- Local notices:* in Berār, vii. 366; Bhār included in kingdom, viii. 112; in Carnatic, ix. 301; in Central Provinces, x. 12; Chandrāvāli held by, x. 297; in Chitaldroog, x. 291; in Deccan, ii. 112, xi. 207, xiii. 235; in Ganjām, xii. 145; in Godāvāri, xii. 284; in Khāndesh, xv. 228; in Kistna, xv. 321; in Kolāba, xv. 357; in the Konkan, xv. 395; in northern part of Madras, xvi. 248; in north of Mysore, xviii. 169; in Nāsik, xviii. 400; in Poona, x. 167; Sātāra probably held by, xxii. 118; Shimoga ruled by, xxii. 283; Sholāpur part of territories of, xxii. 296; in Thāna, xxiii. 292; in Vizagapatam, xxiv. 325; Warangal formed part of kingdom, xxiv. 358.
- Andhra, name for group of Dravidian languages, including Telugu, i. 379.
- Andol, *tāluk* in Medak District, Hyderābād State, v. 372.
- Andola, *tāluk* in Gulbarga District, Hyderābād State, v. 373.
- Andrews Library, at Surat, xxiii. 168.
- Andrews, Lieutenant, fort near Satyamangalam defended by, xxii. 135.
- Andro, language of the Kuki-Chin group, i. 393.
- Androth, one of Laccadive Islands, xvi. 85.
- Anebiddasarī (or Anebidajarī), former town on Devarāyadurga hill, Mysore, xi. 274.
- Anegundi, old town and fortress in Hyderābād State, the residence of the last representative of the Vijayanagar dynasty, v. 373.
- Anekal, *tāluk* in Bangalore District, Mysore, v. 373.
- Anekal, town in Bangalore District, Mysore, v. 373.
- Anekārtha-samucchaya*, Sanskrit dictionary by Sāsvatā, ii. 264.
- Anga, ancient kingdom in Bengal, v. 373.
- Anga, son of king Bali, and legendary founder of a kingdom in Bengal, vii. 194.
- Angad, second Sikh Gurū, inhabited a village near Amritsar, and died there (1552), v. 320.
- Angadi, village in Kadūr District, Mysore, v. 374.
- Angādipuram, village in Malabar District, Madras, v. 374.
- Angāmi, group of Nāgā languages, i. 387, 393, 400; spoken in the Nāgā Hills, xviii. 287.
- Angamis, tribe of Nāgās, in Nāgā Hills, xv. 353, xviii. 287, 288-289, 290, 292.
- Angāriās, tribe in Las Bela, Baluchistān, xvi. 146.
- Anghad, petty State in Rewā Kāntha, Bombay, v. 374, xxi. 291.
- Anglican Church. *See under* Churches.
- Anglican Missions. *See under* Protestant Missions.
- Anglicans, in India, i. 443; population statistics, i. 475, 477.
- Angrezābād. *See* English Bāzār.
- Angria, Marāthā pirate, ii. 441, 462, xxi. 248; Devgarh traditionally fortified by, xi. 275; Jaigarh taken (1713), xiii. 379; Khānderi under, xv. 225; Kolāba under, xv. 358; in the Konkan, xv. 395; Lohogarh seized (1713), xvi. 170; Rājmachī surrendered to (1713), xxi. 76; Suvarndrug made over to (1713), xiii. 57; part of Thāna subdued, xxiii. 292; Vijayadrug made capital of a territory (1698), xxiv. 310.
- Angul, District in Orissa, Bengal, v. 374-381; physical aspects, 374-375; history, 375-376; population, 376-377; agriculture, 377-378; forests, 378; minerals, 378; trade and communications, 378-379; famine, 379; administration, 379-381; education, 380-381; medical, 381.
- Angul, subdivision in Orissa, Bengal, v. 381.
- Angul, village in Orissa, Bengal, v. 381.
- Anhila, Anhilvāda said to have been named after, v. 382.
- Anhilpur, ancient name of Pātan, xx. 24.
- Anhilvāda, ancient kingdom in Gujarāt (746-1295), v. 381-382; Ahmadābād lands first brought under tillage by, v. 96; Broach included in, till 1298, ix. 20; Chāmpāner a stronghold of, xix. 382; in Kaira, xiv. 277.
- Anhilvāda, ancient name of Pātan, xx. 24.

- Anicuts and Dams : Siliserh lake, Alwar, v. 269; stone, at Baro, Gwalior, vii. 24; in Bellary, across the Tungabhadra, vii. 166; Bhojpur, Bhopāl, viii. 121-122; on the Cauvery, i. 45, iii. 327, ix. 306; across the Mūsi at Chādarghāt, Hyderābād, x. 115; in the Bur Nullah, Chāgai, Baluchistān, x. 118; Māri Kanave, on the Vedāvati, Mysore, x. 290; by the Chola kings, x. 326; in Cochin, x. 347; in Coimbatore, x. 363; on the Coleroon, i. 45, ix. 306, x. 374; on the Pālār, at Conjeeveram, x. 377; at Dowlaishweram, on the Godāvāri, xi. 368; on the Enamākkal lake, Malabar, xii. 24; on the Ghaggar, Punjab, xii. 212; in Godāvāri District, xii. 281; on the Godāvāri river, i. 45, xii. 285-286, 299; on the Gundlakamma, Madras, xii. 387; in Gurgaon *tahsil*, xii. 411; on the Yagachi, Mysore, xiii. 70; at Heggadadevankote, Mysore, xiii. 100-101; on the Hemāvati, Mysore, xiii. 101, 159; on the Honnu-hole, Mysore, xiii. 162; in Hyderābād State, xiii. 229, 256; in Khāndesh District, xv. 234; on the Kistna river, xv. 336; on the Bāran torrent at Kotri, Sind, xvi. 5; on the Lakshmantīrtha, Mysore, vii. 131; remains found in Loralai, Baluchistān, xvi. 175; on the Lūni, Rājputāna, xvi. 212; on the Kiliyār, Chingleput, xvi. 408; on the Nalgangā, Berār, xvii. 91; at Mamdāpur, Bijāpur District, xvii. 106; in Meiktila District, Burma, xvii. 281-282; on the Kūli Nadī, Sāran District, xvii. 363; on the Borī at Nāldrug, Hyderābād, xviii. 337; for the Periyār Project, Travancore, xx. 109; on the Poini, North Arcot District, xx. 157-158; on the Ponnaiyār, Mysore and Madras, xx. 164; on the Pulicat lake, Madras, xx. 242; on the Datunī, near Satwās, Central India, xxii. 134; on the Tāmbraparni, Tinnevely, xxiii. 215.
- Animals, exports of, iii. 309. *See also* particular names.
- Animal-worship, in Central Provinces, x. 27.
- Animism, in its purest form, i. 431; enumeration, i. 432; origin, i. 432; effect on Islām, i. 435.
- Animists, marriage, i. 448-449; population statistics, i. 472-473; polygamy among, i. 482; education statistics, i. 484. *See also* Population section in each Province, District, and larger State article.
- Anirudh, rule in Pannā (1777-9), xix. 401.
- Anirudh Singh, rule in Rewah (1690-1700), xxi. 282.
- Aniseed, cultivation of, in Bengal, vii. 247; in Māler Kotla State, Punjab, xvii. 85.
- Anjan (*Terminalia Arjuna*), valuable timber tree, in the Central Provinces, x. 48.
- Anjanas, class of Kunbīs in Ahmadābād District, v. 98.
- Anjaneri, flat-topped hill with cave-temples in Nāsik District, Bombay, v. 382-383.
- Anjaneyaswāmi, temple to, near Sholinghur, North Arcot District, xxii. 308.
- Anjangaon, town in Amraoti District, Berār, v. 383.
- Anjār, town in Cutch State, Bombay, v. 383-384.
- Anjengo, British village and historic settlement within Travancore State, v. 384.
- Anjidiv, island off North Kanara District, forming part of Portuguese possessions, v. 384-385.
- Anjni, temple at Kaithal, Karnāl District, Punjab, xiv. 288.
- Anjuman school for Musalmāns, Madras, xvi. 343, 384.
- Anjumāni industrial school at Vellore, v. 418.
- Ankai, hill-fort in Nāsik District, Bombay, v. 385.
- Ankevālia, petty State in Kāthiāwār, Bombay, v. 385, xv. 167.
- Anklesvar, *tāluka* in Broach District, Bombay, v. 385.
- Anklesvar, town in Broach District, Bombay, v. 385-386.
- Anklets, made of copper at Dabhoi, Baroda, xi. 100.
- Ankli *math*, in Chitaldroog District, Mysore, x. 297.
- Ankola, *tāluka* in North Kanara District, Bombay, v. 386.
- Ankushkhan of Lakshmeshwar, Shirhatti fort said to have been built by, xxii. 292.
- Annadāni Mallikāyuna, temple on Bettadpur hill, Mysore, viii. 5.
- Annājī Dattu, general of Sivaji, Hubli plundered by (1673), xi. 306, xiii. 222; lands in Thāna divided into twelve classes by, xxiii. 301.
- Annakūt, ancient name for Giri Rāj, sacred hill near Muttra, xii. 247.
- Annam Deo, traditional founder of family of Rājās of Bastar, vii. 122.
- Annapota Nāyadu, rule in Jatpel, Hyderābād (thirteenth century), xiv. 72.
- Annigeri, town in Dhārwar District, Bombay, v. 386.
- Annapura, temple of, at Benares, vii. 191.
- Anrudh Chand, rule in Kāngra, xiv. 385.
- Ansāris, Bahraich invaded by (thirteenth century), vi. 207.

- Ansmān, legend of, in connexion with the Ganges, xii. 135.
- Ansu Varman, rule in Nepāl, xix. 31.
- Anta Dhurā, pass on Tibetan frontier, United Provinces, v. 386-387.
- Antariksha Pārsvanātha, temple at Basim, Berār, vii. 97; at Sirpur, Berār, xxiii. 40.
- Antarvedī, ancient name of a tract of country in the United Provinces. *See* Doāb.
- Antarvedī language, spoken in central portion of Doāb tract, xi. 364.
- Antelopes, four species of, in India, i. 234-235.
- Antelopes, four-horned (*Tetracerus quadricornis*), i. 235; in Berār, vii. 364; Central India, ix. 332; Ganjām, xii. 144; Gayā, xii. 196; Hyderābād State, xiii. 233; Jhānsi, xiv. 136; Madras Presidency, xvi. 244; Sambalpur, xxii. 7; Singhbhūm, xxiii. 3; United Provinces, xxiv. 144.
- Antelopes, goat (serow and gural), i. 234; in Assam, vi. 20; Chamba, x. 129; Pakokku Chin Hills, x. 280; Darjeeling, xi. 167; Kashmīr and Jammu, xv. 87; Lushai Hills, xvi. 213; Mandi, xvii. 153; Manipur, xvii. 185; Myingyan, xviii. 121; Myitkyinā, xviii. 136; Nāgā Hills, xviii. 285; Nainī Tāl, xviii. 324; North-West Frontier Province, xix. 146; Patiāla, xx. 33; Rāwalpindī, xxi. 263; Sahāranpur, xxi. 368; Sikkim, xxii. 367; Simla, xxii. 377; Tavoy, xxiii. 259; Tehri, xxiii. 270; Thaton, xxiii. 330.
- Angteng pagoda, Yawnghwe State, Burma, xxii. 254.
- Anthracite, found in Attock District, Punjab, vi. 135.
- Anthropometry, as applied to ethnology, i. 284-285; conditions favourable to, and its peculiar value in India, 285-286, 287-289; data of, 286-287; methods of, applied to head, 288-289; nose, 289-290; orbit of eye, 291; stature, 292.
- Antimony, found in Afghānistān, v. 55; Ganjām, xii. 151; Hāzāra, xiii. 81; Hazāribāgh, xiii. 93; Kāngra, xiv. 392; Lāhul, Kāngra, iii. 145; Lakhī Hills, Sind, xvi. 118; North-West Frontier Province, xix. 181; Sambalpur, xxii. 12.
- Antiochus the Great, king of Syria, invasion of India by (c. 208 B.C.), ii. 286, xx. 261; Buddhist missionaries from Asoka to, ii. 284; siege of Balkh (206 B.C.), vi. 248.
- Antiquarian remains: Adichanallūr, Tinnevely, v. 21-22; Adoni, Bellary, v. 25; Afghānistān, v. 44-45; Agra, v. 76; Ahmadnagar, v. 114; Ajajgarh State, v. 130-131; Ajmer, v. 172; Ajodhyā, v. 176; Akola, v. 183; Akyab, v. 193; Aligarh, v. 211; Allahābād, v. 230; Almorā, v. 247; Amarāvati, Guntūr, v. 272-273; Amber, Rājputāna, v. 290-291; Amritsar, v. 321; Amroha, Moradābād, v. 331; Anantapur, v. 340; Augadi, Mysore, v. 374; North Arcot, v. 407; South Arcot, v. 424-425; Asarūr, Gujranwāla, vi. 9-10; Assam, vi. 35-36; Assia, Cuttack, vi. 121; Aurangābād, vi. 143; Bacchon, v. 130; Badrihāt, Murshidābād, vi. 179; Bāgh, Gwalior, vi. 183-184; Bangalore, vi. 363; Bāpanattam, North Arcot, vi. 415; Bāra Bankī, vi. 419; Bareilly, vii. 6; Bārākūr, South Kanara, vii. 22; Bārwa Sāgar, Jhānsi, vii. 93; Basār, Muzaffarpur, vii. 94; Bāsim, vii. 97; Bassein, Thāna, vii. 121; Bastī, vii. 126; Bayānā, Rājputāna, vii. 137; Belgaum, vii. 148; Bellary, vii. 162; Benares, vii. 178; Bengal, vii. 221; Berār, vii. 374-375; Bettiah, Champāran, viii. 5; Betūl, viii. 9; Bezwāda, Kistna, viii. 19; Bhabuā, Shāhābād, viii. 20; Bhāgalpur, viii. 25, 28-29, 36; Bhamo, Burma, viii. 48-49; Bhāndak, Central Provinces, viii. 59; Bhandāra, viii. 63; Bhanerpur, viii. 79; Bhavsari, Poona, viii. 98-99; Bhilsa, Central India, viii. 104-105; Bhinnmāl, Rājputāna, viii. 111; Bhitri, Ghāzipur, viii. 118; Jhopāl, viii. 132; Bhūj, Cutch, viii. 151; Bīdar, Hyderābād, viii. 165, 170; Bihār, viii. 172; Bijāpur, viii. 178-179, 186; Bijnor, viii. 195; Bilāspur, viii. 224; Bilgrām, Hardoi, viii. 235; Bithūr, Cawnpore, viii. 251; Bogra, viii. 258; Bombay Presidency, viii. 296-297; Borivil, Thāna, ix. 6; Budaun, ix. 36; Buddhī Gayā, ix. 43-45; Buner, ix. 88-89; Calingapatam, Ganjām, ix. 29; Central India, ix. 344; Central Provinces, x. 18-19; Chāmpāner, Pāñch Mahāls, x. 136, 139; Chānda, x. 151; Chāndpur, Jhānsi, x. 168; Chandragiri, North Arcot, x. 169; Chari, Kāngra, x. 176; Charrā, Mānbhūm, x. 180; Chārsadda, Peshāwar, x. 181; Chaul, Kolāba, 185; Chhatarpur, Central India, x. 199, 200; Chhindwāra, x. 207; Chingleput, x. 254, 255, 256; Chiplūn, Ratnāgiri, x. 287; Chitaldroog, x. 291-292, 297; Chitor, Rājputāna, x. 299; Chotā Nāgpur, x. 330; Cochīn, x. 343-344; Coimbatore, x. 359; Coorg, xi. 18-19; Cosimbazar, Murshidābād, xi. 53; Cuddapah, xi. 62; Dabhoi, Baroda, xi. 99, 100; Dacca, xi. 102; Damoh, xi. 137; Darrang, xi. 184; Deogarh, Santāl Parganas, xi. 244-245; Devīkot, Dinājpur, xi. 276; Dhamnār, Central India, xi. 283; Dhār, xi. 290, 295; Dhārwar, xi.

306; Dimāpur, Sibsāgar, xi. 346-347; Dinājpur, xi. 349; Ellichpur, xii. 12; Etah, xii. 31; Etāwah, xii. 41; Fatehpur, xii. 78; Fatehpur Sikri, Agra, xii. 86; Fyzābād, xii. 111; Gangaikondapuram, Trichinopoly, xii. 128-130; Ganjām, xii. 146-147; Garhwāl, xii. 166; Gaur, Mālda, xii. 188-191; Gayā, xii. 198-199; Ghodbandar, Thāna, xii. 233; Ghor, Afghānistān, xii. 235; Gingee, South Arcot, xii. 243-244; Godāvari, xii. 286; Gwalior, xii. 426-427; Gyāraspur, Central India, xiii. 1; Halebid, Mysore, xiii. 11; Hamīrpur, xiii. 15; Hanthawaddy, Burma, xiii. 28; Harappa, Montgomery, xiii. 41; Harchoka, Central Provinces, xiii. 42; Hardoi, xiii. 45; Hariāna, Punjab, xiii. 54; Harischandragarh, Ahmadnagar, xiii. 56; Harrand, Dera Ghāzi Khān, xiii. 58; Hassan, xiii. 64, 70; Hassan Abdāl, Attock, xiii. 70; Hazāra, xiii. 77-78; Hazāribāgh, xiii. 89; Hissar, xiii. 145, 156; Hukeri, Belgaum, xiii. 222; Huli-yār, Mysore, xiii. 223; Hyderābād State, xiii. 243; Hyderābād District, xiii. 314; Hyderābād city, Bombay, xiii. 322; Indore State, xiii. 340; Indūr District, xiii. 352; Jahānābād, Gayā, xiii. 378; Jaintiāpur, Sylhet, xiii. 381; Jaipur State, xiii. 388; Jaso, Central India, xiv. 70; Jaunpur, xiv. 76; Jhālāwār, xiv. 117; Jhang, xiv. 127; Jhānsi, xiv. 139; Jhelum, xiv. 153; Jhūsī, Allah-ābād, xiv. 165; Jind, xiv. 169; Jodhpur, xiv. 187; Jubbulpore, xiv. 208-209; Jullundur, xiv. 224; Junāgarh, xiv. 237; Kābul Province, xiv. 242; Kachhi, Baluchistān, xiv. 249; Kadūr, Mysore, xiv. 264; on Kaimur Hills, xiv. 275; Kaira, xiv. 278; Kalāt State, xiv. 300; Kalyandrug, Anantapur, xiv. 323; Kāman, Rājputāna, xiv. 326; Kāmriip, xiv. 333; North Kanara, xiv. 343-344; South Kanara, xiv. 357-358; Kanauj, Farrukhābād, xiv. 371; Kāngra, xiv. 386; Kapadvanj, Kaira, xiv. 406; Kapūrthala, xiv. 410; Konnūr, Belgaum, xv. 390; Kosigi, Bellary, xv. 409; Kulū, ii. 133; Lahore, xvi. 98; Madras Presidency, xvi. 255-256; Madura, xvi. 391; Maham, Rohtak, xvi. 430; Malabar, xvii. 58; Mānbhūm, xvii. 113-114; Mettupālaiyam, xvii. 311; Midnapore, xvii. 330; Minbu, Burma, xvii. 348; Mīrzapur, xvii. 369-370; Monghyr, xvii. 394; Montgomery, xvii. 411; Muttra, xviii. 66; Myingyan, Burma, xviii. 124; Mysore State, xviii. 186-188; Nagar Pārkar, Sind, xviii. 298; Nāgod, Central India, xviii. 301-302; Nāgpur, xviii. 308; Nalgonda, Hyderābād, xviii. 339; Naltigiri, Cut-

tack, xviii. 347; Narod, Central India, xviii. 381; Narsinghpur, xviii. 388; Nāsik, xviii. 400-401; Nellore, xix. 10-11; Nepāl, xix. 39-40; the Nil-giris, xix. 90; Nimār, xix. 109; North-West Frontier Province, xix. 161-162; Nowgong, xix. 223; Orissa, xix. 251; Orissa Tributary States, xix. 256; Osmānābād, Hyderābād, xix. 270; Oudh, xix. 285; Pakokku, Burma, xix. 322; Pānch Mahāls, xix. 382-383; Parbhani, Hyderābād, xix. 411; Patna, xx. 58; Pollāchi, xi. 160; Punjab, xx. 277-279; Quetta - Pishūn, xxi. 14; Rāe Bareli, xxi. 27; Raichūr, Hyderābād, xxi. 39; Raipur, xxi. 51-52; Rājputāna, xxi. 103-104; Ramnagar, Bareilly, xxi. 181; Rānchī, xxi. 202; Rāngāmāti, Murshidābād, xxi. 212; Rangpur, xxi. 225-226; Rāpri, Mainpurī, xxi. 236; Ratanpur, Bilāspur, xxi. 239; Rāth, Hamīrpur, xxi. 240; Ratnāgiri, xxi. 248-249; Rāwal-pindi, xxi. 265; Rewah, xxi. 282-283; Rohtak, xxi. 313; Rohtāsar, Shāh-ābād, xxi. 323; Ruby Mines District, Burma, xxi. 329-338; Rūdarpur, Gorakhpur, xxi. 338; Sagaing, Burma, xxi. 354-355; Sahāranpur, xxi. 371-372; Salem, xxi. 398; Salsette, Thāna, xxi. 411; Sānglawāla, Tibba, xxii. 52; Sankisā, Farrukhābād, xxii. 59-60; Saugor, xxii. 139; Seven Pagodas, Chingleput, xxii. 182-185; Shāhābād, xxii. 188-189; Shāhdheri, Rāwalpindi, xxii. 201; Shimoga, Mysore, xxii. 285; Sind, xxii. 402; Singhbhūm, xxiii. 6; Sirohi, Rājputāna, xxiii. 32; Siron, Jhānsi, xxiii. 37; Sirpur Tāndūr, Hyder-ābād, xxiii. 41, 42; Sirsa, Hissār, xxiii. 45-46; Sitāpur, xxiii. 56; Sonpur, Bengal, xxiii. 86; Sugh, Ambāla, xxiii. 115-116; Sukkur, xxiii. 121; Sultānpur, xxiii. 132; Surat, xxiii. 157; Surgujā, Central Provinces, xxiii. 172; Sylhet, xxiii. 192; Tinnevely, xxiii. 365; Toungoo, Burma, xxiii. 424; Travancore, xxiv. 8; Trichinopoly, xxiv. 29-30; Tumkūr, Mysore, xxiv. 55; Ujjain, Central India, xxiv. 112; Unao, xxiv. 124; United Provinces, xxiv. 159-161; Uttaramerūr, Chingleput, xxiv. 289; Vengi, Madras, xxiv. 306; Warangal, Hyderābād, xxiv. 359; Wardhā, xxiv. 367-368; Wūn, xxiv. 391. *See also* Mosques, Temples, &c.

Antiquarian remains, prehistoric, ii. 89-100; introductory, 89-90; stone age, 89, 90-97; palaeolithic implements, 90-92; neolithic implements, 92-97; pygmy flints, 92-93; implement factories, 93-94; 'cinder-mounds,' 94; 'cup-marks,' 94; ruddle drawings, 94-

- 95; tombs, 95-97; copper imple-
ments, 97-98; iron, 98; bibliography,
99-100.
- Ants, white, in Mysore, xviii. 167; Punjab,
xx. 256.
- Antūr, ancient fort in Aurangābād
District, Hyderābād, v. 387.
- Ann, language of the Southern Chin sub-
group, i. 393.
- Anūp Giri, Gosain of Moth, Jhānsi city
wrested from Shujā-ud-daula by, xiv.
148.
- Anūp Rai, Anupshahr founded by, v.
288; Jahāngīrābād built by, xiii. 378.
- Anūp Singh, Rājā of Rewah, Bāndhogarh
restored to (1658), vi. 359; rule in
Rewah (1640-60), xxi. 282.
- Anūp Singh, chief of Bikaner (1669-98),
viii. 206; fort at Anūpgarh named
after, v. 387.
- Anūp Singh, Kachwāha, Narwar granted
to, xxiii. 15.
- Anūpgarh, tract in Bikaner State, Rāj-
putāna, v. 387.
- Anūpshahr, *tahsīl* in Bulandshahr District,
United Provinces, v. 387.
- Anūpshahr, town in Bulandshahr District,
United Provinces, v. 387-388.
- Anus, Vedic tribe, ii. 222.
- D'Anville, French geographer, map of
India (1751-2), iv. 481-482.
- Anwār Shāh, Khoja, tomb at Burdwān,
ix. 102.
- Anwar-ud-din, Nawāb of the Carnatic,
xxiv. 28; defeated and killed at Ambūr,
v. 291, 406; Saādāt Bandar fort built
by, at Covelong, xi. 54.
- Anyai Khera, mound near Shikārpur.
See Talpat Nagari.
- Ao, language of the central Nāga sub-
group, i. 387, 393, 400.
- Aonla, *tahsīl* in Bareilly District, United
Provinces, v. 388-389.
- Aonla, town in Bareilly District, United
Provinces, v. 389.
- Aos, Nāgā tribe, xviii. 287, 288, 289,
290, 291, 292.
- Apabhramsa, 'decayed' forms of Prākṛit,
ancestors of the modern vernaculars,
i. 361-362.
- Apāpapuri. *See* Pāwapuri.
- Aphsanr. *See* Afsar.
- Apojī Rām, rule at Dāvāngere, Mysore,
xi. 204.
- Apollodotus, Graeco-Bactrian king, ii.
287; probable rule over Sind, 394;
coins found in Udaipur State, xxi. 94.
- Apollonius of Tyana, Taxila visited by
(c. 50), xxii. 201.
- Apozai, native name for Fort Sandeman,
xii. 103.
- Appa, Tamil hymns of, addressed to Siva,
ii. 426.
- Appa Khande Rao, rule in Kānaud,
Punjab, xiv. 370; Nārnaul taken by
(1795), xviii. 381.
- Appa Sāhib. *See* Madhuji Bhonsla.
- Appāji, assassination of, by his brother,
the Rājā of Coorg, xi. 15.
- Apples, grown in Afghānistān, v. 52;
Baluchistān, vi. 297; Himālayas, xiii.
130, 133; Kābul, xiv. 246; Kāfiristān,
xiv. 270; Kalāt, xiv. 301; Karāchi,
xv. 2; Kashmir, xv. 124-125; Khair-
pur, xv. 212; Kurram Agency, xvi.
51; Mysore, xviii. 210; Nepāl, xix.
47; Quetta-Pishīn, xxi. 12; Sarawān,
xxii. 98; Shevaroy Hills, xxii. 274;
Sukkur, xxiii. 119.
- Aprameyaswāmi, temple of, at Mālūr,
Mysore, xvii. 96.
- Apricots, grown in Afghānistān, v. 52;
Baltistān, vi. 264; Baluchistān, vi. 297;
Himālayas, xiii. 130; Jhalawān, xiv.
110; Kābul, xiv. 246; Kāfiristān, xiv.
270; Kalāt, xiv. 301; Kandahār, xiv.
375; Kashmir, xv. 87, 124; Loralai,
xvi. 173, 176; Nepāl, xix. 47; Pesh-
āwar, xx. 118; Quetta-Pishīn, xxi. 12;
Rājputāna, xxi. 121; Sarawān, xxii.
98; Sind, xxii. 413; Zhob, xxiv. 432.
- Apsaras, celestial water-nymph, in the
Vedas, ii. 216.
- Aqueduct, at Aden, v. 16-17.
- Ar, village in Rājputāna. *See* Ahār.
- Arā, town in Bengal. *See* Arrah.
- Arab conquests of Multān and Sind, ii.
350-351.
- Arab dynasty, rule in Western Afghān-
istān, v. 35; Balkh, vi. 248;
Jhalawān, xiv. 110; Kābul attacked
by, as early as thirty-fifth year of the
Hijra, xiv. 243; rule in Kalāt State,
xiv. 300; Kandahār, xiv. 375; Punjab,
xx. 263; Sind, xxii. 396.
- Arab pirates, Portuguese possessions in
Thāna devastated by, xxiii. 292.
- Arabian coast, British relations with, iv.
109-111.
- Arabian sea, cyclonic storms, i. 120-121;
monsoon current, i. 123, 134; zoo-
logical results of marine survey, iv.
510-512.
- Arabic language, i. 394.
- Arabis, Porāli river in Baluchistān identi-
fied with, xx. 188.
- Arabs, in Aden, v. 14, 15; Afghāni-
stān, v. 47; Afghān-Turkistān, v. 68;
Baluchistān, vi. 275; Bijāpur, viii. 179;
Bombay City, viii. 412, 413; traditional
occupation of Chāgai, x. 117; settled
in Cutch, xi. 78; Diu plundered (1670),
xi. 304; Herāt city captured (661), xiii.
115; in Hyderābād, xiii. 315; Jalāl-
ābād, xiv. 12; despoiled Kandābil, Ba-
luchistān, xiv. 249; in Khairpur State,

- xv. 212; invasions of Multān, xviii. 25, 35; of Muzaffargarh (664), xviii. 76; attacked and expelled Jains at Rander (thirteenth century), xxi. 211; in Savanūr, xxii. 156; Sind, viii. 305, 306, 406; Sukkur, xxiii. 122.
- Araga, village in Shimoga District, Mysore, v. 389.
- Arains, market gardeners and cultivators in the Punjab, i. 498; in Ambāla, v. 280; Amritsar, v. 322; Bahāwalpur, vi. 198; Dera Ismail Khān, xi. 263; Ferozepore, xii. 92; Gujrānwāla, xii. 357; Gujrāt, xii. 368; Gurdāspur, xii. 396; Hissār, xiii. 149; Hoshiārpur, xiii. 196; Jhang, xiv. 128; Jullundur, xiv. 225; Kapūrthala, xiv. 410; Lahore, xvi. 98; Ludhiāna, xvi. 202; Montgomery, xvii. 412; Multān, xviii. 28; Muzaffargarh, xviii. 78; Patiala, xx. 41; Punjab, xx. 288; Shāhpur, xxii. 216; Siālkot, xxii. 329.
- Arakan, Division of Lower Burma, v. 389-392.
- Arakan District, Northern (or Arakan Hill Tracts), in Lower Burma, v. 392-397; physical aspects, 392-393; history, 393-394; population, 394; agriculture, 394-395; forests, 395; trade and communications, 395-396; administration, 396-397; education, 397; medical, 397; meteorology, i. 141, 142.
- Arakan Flotilla Company, service to Akyab, v. 197, 395.
- Arakan Yoma, hill range in Burma, v. 397-398; rainfall, i. 104.
- Arakanese. *See* Maghs.
- Arakanese, Burmese dialect, i. 388, v. 390-391; spoken in Akyab, v. 193; Burma, ix. 137; Chittagong Hill Tracts, x. 320; Kyaukpju, xvi. 63; Sandoway, xxii. 34.
- Arakhs, tribe in Hardoi, xiii. 45-46; Sandila town said to have been founded by, xxii. 30.
- Arakottāra, ancient name of Chāmrāj-nagar, Mysore, x. 147.
- Aral Canal, in Lārkāna District, Sind, xvi. 141.
- Arām, son of Qutb-ud-dīn, ii. 368.
- Arāmbāgh, subdivision in Hooghly District, Bengal, v. 398.
- Arāmbāgh, town in Hooghly District, Bengal, v. 398.
- Arang, town in Raipur District, Central Provinces, v. 398-399.
- Arantāngi, town in Tanjore District, Madras, v. 399.
- Ararāj, village with Asoka pillar in Champāran District, Bengal, v. 399.
- Arārīā, subdivision in Purnea District, Bengal, v. 399.
- Arārīā, village in Purnea District, Bengal. *See* Basantpur.
- Arasibidī (or 'The Queen's Route'), ruined village in Bijāpur District, Bombay, v. 400.
- Arasar Hills, in Mahī Kāntha, Bombay, v. 400.
- Arava language. *See* Tamil.
- Arāvalli Hills, in Rājputāna, v. 401-402; antiquity and degradation, i. 1-2; divide Indian Desert from South Rājputāna, i. 33, 35; meteorology, i. 123.
- Arāvalli geological system, in Jaipur, xiii. 383; Jodhpur, xiv. 180; Sirohi, xxiii. 29; Tonk, xxiii. 408.
- Aravānghāt, hamlet in the Nilgiri District, Madras, with cordite factory, v. 402-403.
- Arayans, fishermen and boatmen, in Cochin, x. 345.
- Arbail pass, in Western Ghāts, xii. 219.
- Arbālzādas, inhabitants of Chitrāl State, x. 303.
- Ar-budha. *See* Abu.
- Arbuthnot & Co., Messrs., Pālkonda, Madras, leased to, xxiv. 334.
- Archaeon era (geological), i. 57-59.
- Archaeology and art of the historical period, ii. 101-134; transition from prehistoric times, 101-102; earliest Indian building, 102; state of civilization, 102-103; wooden architecture, 103; early period of Indian art, 250 B.C. to A.D. 50, 103; distribution of remains of early period, 104; evolution of the *stūpa*, 104; stone railings, 104-105; Hellenistic and Persian influence, 105-106; Bharhut, 106-108; Sānchī, 108-109; monolithic pillars of Asoka, 109; sculpture in the round, 109-110; Mathurā, 110; Jain *stūpas*, 110-111; decoration of *stūpas*, 111; sculpture in the early caves, 111-112; the second or Kushān period, 112; history, 112; influence of Roman rule, 112-113; two principal schools of sculpture, 113; abundance of Gandhāra sculptures, 113-114; general description of Gandhāra sculptures, 114-115; the sculptures illustrating Buddhism, 114-115; chronology of the Gandhāra school, 115; Amarāvati, 115-117; Ajantā paintings, 117-121; decline of the art of sculpture, 121; religion and sculpture, 121-122; art of the Gupta period (A.D. 320-480), 122-123; Mamallapuram sculptures, 123; Chālukya sculpture, 123; the towers of Chitor, 123-124; Bhuvanavar, Khajurāho, and Mount Abu, 124; temples of the South, 124-125; Vijayanagar, 125; Hindu decoration on early Muhammadan buildings, 125-126; foreign modes of decoration, 126;

- mother-of-pearl inlay, 126; geometric marble inlay, 127; *pictra dura*, 127-128; tomb of Jahāngir at Lahore, 128; early examples of enamelled tiles, 128; the Chīnī-kā-Rauza near Agra, 128-129; glass mosaics, 129; paintings of the early Mughal period, 129-130; paintings in Chinese style, 130; the so-called 'Annunciation,' 130; Akbar's patronage of painting, 130-131; failure to found a national school of Indian painting, 131; Mughal sculpture: the elephants at Delhi, 131-132; bas-reliefs at Nūrmahal, 132; pictured tiles at Lahore, 132; rarity of specimens of minor arts, 132-133; jewelled jade, 133; rock crystal, 133; jewellery, 133-134; bibliography, 134. *See also* Antiquarian Remains, Architecture, Mosques, Temples, &c.
- Architecture, ii. 155-205; wooden, 103, 156-158; conversion into stone, 157-161; stone *stūpas*, 158-161; cave temples, 161-165; Gandhāra school in connexion with the newer Buddhism, 165-167; Gupta period, 167-168; Kashmir, 168-170; Jain temples in Kanara, 170; Jain, 170, 179; Dravidian, 170-174; Chālukyan, 174-177; Indo-Aryan, 177-181; Muhammadan, 181-185; Muhammadan, Hindu influence, 125-126; its special characteristics in Jaunpur (Sharkī), 184-185, Mālwa, 185-188, Bengal, 188-193, Gulbarga and Bīdar, 193-195, Gujarāt, 195-196, Bijāpur, 196-198; Mughal Saracenic, 198-200; later and modern, 200-201; bibliography, 201-205; Rājput, 315-316.
- Local notices:* (1) Brāhmanical: Hyderābād State, xiii. 243. (2) Buddhist: Hyderābād State, xiii. 243. (3) Chālukyan (eleventh and twelfth centuries): in Hassan District, Mysore, xiii. 64. (4) Dravidian: Madras Presidency, xvi. 256; Mysore State, xviii. 188. (5) Gondī: Central Provinces, x. 19; Chānda, x. 150. (6) Hināyana style: at Pedsa, Poona District, vii. 141. (7) Hindu: Gupta temple at Afsar, Gaya District, v. 69; Agra, v. 76, 86; Ahmadābād, v. 107, 108; Bādāmi, Bijāpur District, vi. 177; in Gadarnal temple at Baro, Central India, vii. 24; Baroda, vii. 41; Bārwāni, Central India, vii. 93; Bengal, vii. 235; Broach, ix. 21; Dabhoi, Baroda, xi. 99-100; palace of Bīr Singh Deo, Datīā, Central India, xi. 199; Dhār, xi. 295; Halebīd, Mysore, xiii. 11; Hyderābād State, xiii. 243; Konārak, Orissa, xv. 392; Malabar, xvii. 58; Punjab, xx. 291. (8) Hindu-Saracenic modern style, in Lakshmī Vilās palace, Baroda, vii. 83.
- (9) Indo-Aryan: Mukhalingam, Ganjam, xviii. 18. (10) Jain: Ahmadābād, v. 107, 108; Baroda, vii. 41; Broach, ix. 21; Conjeeveram, x. 377-378; Hyderābād State, xiii. 243; Punjab, xx. 291. (11) Muhammadan, including Pathān and Mughal: Agra, v. 76, 84-88; Ahmadābād, v. 96, 107, 108; Bengal, vii. 221-222; Berār, vii. 380; Broach, ix. 21; Central Provinces, x. 19; in Bhadar fort, Chāmpāner, x. 136; Dābhol mosque, Ratnāgiri, xi. 100-101; Daulatābād, xi. 201; mosque at Delhi, xi. 234; Dhār, xi. 294; Hyderābād State, xiii. 243; Malabar, xvii. 58; Mysore State, xviii. 188. (12) Kashmir: temples at Katās, xv. 150. (13) Rājput: palace at Amber, v. 290-291.
- Arcnum, railway junction in Madras. *See* Arkonam.
- Arcot, North, District in Madras, v. 403-419; physical aspects, 403-405; natural calamities, 405; history, 405-406; population, 407-409; agriculture, 409-412; forests, 412-413; mines and minerals, 413; trade and communications, 413-415; famine, 415; administration, 415-419; education, 417-418; medical, 418-419.
- Arcot, *tāluk* in North Arcot District, Madras, v. 419.
- Arcot, historic town in North Arcot District, Madras, v. 419-420; defence by Clive (1751), ii. 472.
- Arcot, South, District in Madras, v. 420-437; physical aspects, 420-423; natural calamities, 422-423; history, 423-424; population, 425-426; agriculture, 426-428; forests, 429-430; minerals, 430; trade and communications, 430-432; famine, 432-433; administration, 433-437; education, 436; medical, 436-437.
- Ardhamāgadhī, Prākrit dialect, spoken in early times in Oudh and Baghelkhand, i. 361, 369, 370.
- Areca nuts, trade statistics, iii. 314.
- Areca- or betel-nut palms (*Areca Catechu*), in Akalkot State, v. 178; Amherst, v. 298; Ankola, North Kanara, v. 386; Arkalgūd, Mysore, vi. 2; Assam, vi. 57; Atur, Salem, vi. 139; Backergunge, vi. 170; Bombay Presidency, viii. 275; Burma, ix. 152; Challakere, Mysore, x. 128; Chāmrājnagar, Mysore, x. 147; Chiknāyakanhallī, Mysore, x. 223; Cochin, x. 340, 346; Cooch Behār, x. 350; Daulatkhan, Backergunge, xi. 201; Daulatpur, Khulnā, xi. 201; Dhārwar, xi. 309; Eastern Duārs, xi. 371; Goa, xiii. 261; Farīdpur, xii. 54; Goālpāra, xii. 273; Gorībidnūr, Mysore, xii. 343; Hanthawaddy, Burma, xiii. 31; Hassan,

- Mysore, xii. 66; Jalpaiguri, xv. 31-32, 35; Janjira State, xiv. 59; Jessore, xiv. 91; Kadūr, Mysore, xiv. 266; Kalasa, Mysore, xiv. 299; Karimganj, Sylhet, xv. 41; Kārkala, South Kanara, xv. 44; Kāsāragod, South Kanara, xv. 68; Khāsi and Jaintiā Hills, xv. 261; Khulnā, xv. 286, 289, 294; Kod, Dhārwar, xv. 337; Kolāba, xv. 362; Koppa, Mysore, xv. 398; Kumta, North Kanara, xvi. 23; Laccadive Islands, xvi. 86; Lakhimpur, xvi. 123; Malabar, xvii. 62; Mālaisohmāt, Khāsi Hills, xvii. 72; Malgaon, Southern Marāthā Country, xvii. 86; Mandya, Mysore, xvii. 175; Mangalore, xvii. 176; Maodon, Khāsi Hills, xvii. 204; Maolang, Khāsi Hills, xvii. 204; Mergul, Burma, xvii. 300; Mōngnai, Burma, xvii. 405; Mudgere, Mysore, xviii. 11; Murshidābād, xviii. 45; Mysore State, xviii. 210, 216, 260; Nadiā, xviii. 273; Nagar, Mysore, xviii. 296; Nicobar Islands, xix. 61; Noākhāli, xix. 129, 132; North Kanara, xiv. 347; Pegu, Burma, xx. 85; Pyapon, Burma, xxi. 5; Rangpur, xxi. 223; Ratnāgiri, xxi. 252; Sāgar, Mysore, xxi. 365; Salem, xxi. 400; Salween, Burma, xxi. 418; Sandūr, Madras, xvii. 45; Shellā, Khāsi Hills, xvii. 271; Shimoga, Mysore, xvii. 281, 287, 290; Sibsāgar, xvii. 345, 349; Siddāpur, North Kanara, xvii. 356; Sirsi, North Kanara, xviii. 47; Sorab, Mysore, xviii. 88; South Kanara, xiv. 355; 362; Southern Shan States, xvii. 257; Tavoy, Burma, xviii. 263; Thaton, Burma, xviii. 334; Tippera, xviii. 381, 384; Tirthahalli, Mysore, xviii. 391; Toungoo, Burma, xviii. 427; Travancore, xxiv. 5, 10; Uppinangadi, South Kanara, xxiv. 285; Yedatore, Mysore, xxiv. 417; Yelandūr, Mysore, xxiv. 419; Yellāpur, North Kanara, xxiv. 420.
- Argaon, village and battle-field in Berār (1803), vi. 1.
- Arghūns, rulers of Kandahār and Sind (1520-54), ii. 370; in Kachhi, xiv. 249; Karāchi under (1521-1554), xv. 3; Multān taken (1527), xviii. 26; rule in Sukkur, xviii. 120; Sind, xvii. 396-397.
- Arguns, half-castes in Ladākh, xvi. 92.
- Arhai-din-kā-Jhonprā, mosque at Ajmer, v. 170.
- Arhar* (*Cajanus indicus*), pulse, cultivated in Ahmadnagar, v. 116; Akalkot, v. 178; Azamgarh, vi. 158; Basti, vii. 127; Berār, vii. 383, 384-385; Belgaum, vii. 151; Bhopāl, viii. 134; Bijāpur, viii. 181; Central India, ix. 359-360; Central Provinces, x. 35, 36, 37; Chhindwāra, x. 209; Farrukhābād, xii. 67; Fyzābād, xii. 113; Gāro Hills, xii. 178; Ghāzīpur, xii. 226; Gondā, xii. 314-315; Gwalior State, xii. 429; Hamīrpur, xiii. 17; Hardoi, xiii. 46; Hyderābād, xiii. 251, 253, 254; Indore, xiii. 342; Jālaun, xiv. 22; Jaunpur, xiv. 78; Lingsugūr, xvi. 164; Nāsik, xviii. 404; Panch Mahāls, xix. 385; Parbhani, xix. 412; Partābgarh, xx. 18; Poona, xx. 173; Rāe Bareli, xxi. 29; Rājpipla, xxi. 81; Rewā Kāntha, xxi. 296; Sātara, xvii. 122; Savanūr, xvii. 156; Sholāpur, xvii. 300; Surat, xviii. 159; Unao, xxiv. 125; United Provinces, xxiv. 181.
- Arhat Parasnāth, temples to, at Gohāna, Rohtak District, xii. 305.
- Ari Singh II, Rānā of Mewār (1761-73), xxiv. 91.
- Ariankāvu, village, pass, and shrine in Travancore, vi. 1.
- Ariyalūr, subdivision in Trichinopoly District, Madras, vi. 1.
- Ariyalūr, town in Trichinopoly District, Madras, vi. 1-2; manufactures, iii. 211.
- Ariyalūr stage, in geology of Coromandel coast, i. 78, 79.
- Arjun, Pāndava brother. *See* Arjuna.
- Arjūn, fifth Sikh Guru, *Adi-Granth* completed by (1601), ii. 417; completed temple at Amritsar begun by Rām Dās, v. 320, 328, xx. 270; founded Kartārpur, xv. 61; quarrelled with the imperial governor of Lahore, and died a prisoner in that city (1606), v. 320, xvi. 108, xx. 270; shrine at Lahore, xvi. 108; founded Srīgobindpur, xviii. 97; said to have dug sacred tank at Tarn Tāran, xviii. 252.
- Arjun Pāl, most of Karauli State retaken by (1327), xv. 26; founded Karauli town, xv. 34.
- Arjun Singh, chief of Kotah State (1720-4), xv. 413.
- Arjun Singh, *parwana* of Amargarh assigned for maintenance of, xvii. 24.
- Arjun Singh, Porāhāt, Rājā (1857), xx. 187.
- Arjun Singh, rule in Tori-Fatehpur (1880), xviii. 420.
- Arjūn Singh, Rājā of Narsingharh (1896), xviii. 383.
- Arjuna, one of the Pāndava brothers, Bhagadatta killed by, vi. 24; legend of the source of the Bāngangā river, vi. 379; traditional founder of Kārnāl, xv. 58.
- Arjuna, throne of Northern India usurped by, on death of Harsha (648), ii. 301.
- Arjuna, Senāpati, Thānesar taken by, xviii. 305.
- 'Arjuna's Penance,' bas-relief, Seven Pagodas, xvii. 182-183.
- 'Arjuna's Rath,' Seven Pagodas, xvii. 185.
- Arkalgūd, *tāluk* of Hassan District, Mysore, vi. 2.

- Arkāvati, tributary of Cauvery, vi. 2-3.
- Ark-i-Nao, or 'new citadel,' Ilcrāt city, xiii. 114.
- Arkonam, town with railway junction, in North Arcot District, Madras, vi. 3.
- Armābal, ancient name of Bela, vii. 143.
- Armāel, ancient name of Bela, vii. 143.
- Armagon, early English settlement in Nellore District, Madras, vi. 3.
- Armenians, tombs of, at Gaursumudram, Indūr District, Hyderābād, xiii. 352.
- Arms, manufactured at Ajaigarh, v. 131; Bhutān, viii. 160; Garbi Ikhtīār Khān, Bahāwalpur State, xii. 162; Hyderābād State, xiii. 264; Hyderābād, Sind, xiii. 317; Khairpur, xv. 216; Monghyr, xvii. 397, 462; North-West Frontier Province, xix. 183; Twenty-four Parganas, xxiv. 75.
- Arms, ammunition, &c., imports, iii. 308.
- Arms and ammunition factory, Kirkee, Bombay, xv. 308.
- Armugam, village in Madras. *See* Armagon.
- Armūr, *tāluk* in Nizāmābād District, Hyderābād State, vi. 3.
- Armūr, town in Nizāmābād District, Hyderābād State, vi. 4.
- Army: vital statistics, i. 525-530; comparison of European and native troops as regards disease, i. 532-533; cholera statistics of troops in Bengal, i. 533-534; Presidency army system abolished (1895), ii. 523; reform, under Lord Curzon, ii. 528-529; armies of Native States, iv. 85-87, 375-376; military law, iv. 141; expenditure, iv. 185-188, 202, 377; Presidency armies under the Company, iv. 326-342; first beginnings, iv. 326-327; origin of the Presidency armies, iv. 327; Clive's reforms, iv. 327-328; extension of the Company's rule and concomitant development of the army, iv. 328-329; constitution of the Company's native armies at the end of the eighteenth century, iv. 329-330; native armies of the period, iv. 330-333; reorganization of the Presidency armies in 1796, iv. 333-335; further expansion, iv. 335; local mutinies (1806-24), iv. 335-336; reorganization of 1824, iv. 336-337; local corps, iv. 337-338; strength of, on eve of the Mutiny, iv. 338; Mutiny of 1857 and its causes, iv. 338-342; armies of India under the Crown, iv. 342-353; amalgamation of the Company's European forces with those of the Crown, iv. 342-343; conditions of service of British troops in India, iv. 343; charges for British troops paid in India, iv. 343-344; reorganization of native armies, iv. 344-345; organization of the Staff Corps, iv. 345-346; Army Commission of 1879, iv. 347; reduction in number of native regiments and British batteries, iv. 347; other changes, iv. 347-348; increase of the British and Native armies (1885-7), iv. 348-349; introduction of linked battalion and reserve systems in native army, iv. 349-350; constitution of Burma military police and Burma battalions of the Madras army, iv. 350-351; constitution of Imperial Service troops, iv. 351; other changes, iv. 351-352; Military Works Service, iv. 351; departments of Adjutant-General and Quartermaster-General amalgamated, iv. 351; changes in native army, iv. 351-352; recruiting dépôts established, iv. 352; abolition of the separate Presidency armies, iv. 352-353; unification of the armies and present military organization, iv. 353-379; organization of the old Presidency armies into four commands (now only two), iv. 353-354; changes from 1895 to 1903, iv. 354-359; subsequent changes in the composition of commands and regiments, iv. 354-355; amalgamation of medical services, iv. 355-356; withdrawal of regular troops from outlying frontier posts, iv. 356; additions to Staff Corps and change of name to Indian Army, iv. 356; transport improvement, iv. 356; re-armament, iv. 356-357; increase in pay of British troops, iv. 357; reform in Artillery, iv. 357; other reforms, iv. 357-358; separation of Burma from Madras command, iv. 358; improvement in health of troops, iv. 358; distribution and strength (1903), iv. 358-359; new organization of main and divisional commands, iv. 359-360; Army and Military Supply Departments, iv. 360; former Military Department, iv. 360; Supply and Transport corps, iv. 361-362; Army Clothing department, iv. 362; Ordnance department, iv. 362; Military Accounts department, iv. 362-363; Medical Store department, iv. 363; Indian Medical Service, iv. 363; Remount department, iv. 363; Military Works Services, iv. 363-364; Army Head-quarters, iv. 364; powers of the Commander-in-Chief, iv. 365; Lieutenant-Generals of commands, iv. 365; military districts, &c., iv. 365-366; new organization by divisions and brigades, iv. 366-367; distribution of commands between British and Indian services, &c., iv. 367; training of officers, iv. 367-368; organization and strength of British regiments, &c., iv. 368; composition of native army, iv. 368-369; organization of regiments, &c., iv. 369; powers of commanding officers, &c., iv. 370; pay and promotion of officers, iv. 370-371;

- languages of native troops, iv. 371; difficulty *re* supply of officers, iv. 371; pay and pension of native soldiers, iv. 371-372; uniform and armament of native troops, iv. 372; auxiliary forces: volunteers, iv. 372-373, 380; Imperial Service troops, iv. 373-374, 380; Imperial Cadet Corps, iv. 374; frontier Militia, &c., iv. 374-375, 380; military police, iv. 375, 380; mobilization arrangements and special defence expenditure, iv. 376-377; incidence of expenditure on Indian troops employed for Imperial purposes, iv. 377-378; bibliography, iv. 379; statistics, organization, and distribution of the British and Native army and auxiliary forces (January, 1906), iv. 380; strength of British and Native regular troops, iv. 381; Royal Indian Marine, iv. 382-383; military police, iv. 389. *See also* Arsenals, Cantonments, European Army, and Native Army.
- Army boot and equipment factory, Cawnpore, ix. 319.
- Army and Military Supply Departments, iv. 28, 360.
- Arna Kālī Devī, Rānī, Berhampore Sanskrit *col* managed by estate of, viii. 2.
- Arni, subdivision in North Arcot District, Madras, vi. 4.
- Arni, *tahsil* in North Arcot District, Madras, vi. 4.
- Arni, town and former cantonment in North Arcot District, Madras, vi. 4; manufactures, iii. 202, 211.
- Arnorājā, Chauhān king (eleventh century), ii. 314.
- Aror, ruined town in Sukkur District, Sind, vi. 4-5.
- Aroras, trading and money-lending caste, in Amritsar, v. 322; Attock, vi. 134; Bahāwalpur State, vi. 198; Bannu, vi. 396; Dera Ghāzi Khān, xi. 252; Dera Ismail Khān, xi. 263; Ferozepore, xii. 92; Gujrānwāla, xii. 357; Gujrāt, xii. 368; Hazāra, xiii. 78; Jhang, xiv. 128; Jhelum, xiv. 154; Kohāt, xv. 345; Lahore, xvi. 99; Miānwāli, xvii. 319; Montgomery, xvii. 412; Multān, xviii. 29; Muzaffargarh, xviii. 78; North-West Frontier Province, xix. 166; Peshāwar, xx. 117; Punjab, xx. 288; Rāwalpindi, xxi. 266; Shāhpur, xxii. 216; Siālkōt, xxii. 329.
- Arra river, tributary of Hingol, Baluchistan, xiii. 142.
- Arrack. *See* Intoxicating Liquors.
- Arrah, subdivision in Shāhābād District, vi. 5.
- Arrah, town in Shāhābād District, Bengal, bravely defended during the Mutiny (1857), vi. 5-6.
- Ar-Raji, Arab physician, iv. 457.
- Arras, battle-field. *See* Adas.
- Arrian, Greek historian, mention of Sūrasena, xxiii. 149; of Surat, xxiii. 183; Taxila described by, xxi. 264.
- Arrow-heads, manufactured in Bhutān, viii. 160; Pakokku Chin Hills, Burma, x. 283.
- Arrowroot, found in Ganjām, xii. 149; Mandlā, xvii. 166.
- Arrowsmith's maps, iv. 504.
- Arsakes, king of Pakhli in time of Alexander, xix. 318.
- Arsala Khān of Lālpura, revolt against Timūr Shāh (c. 1782), xvii. 386; executed (1791), xvii. 386.
- Arsalān Khān Sanjar-i-Chast, Uch and Multān bestowed on, xviii. 26.
- Arsenals: Bīdar, Hyderābād, viii. 170; Chitaldroog, Mysore, x. 297; Diu (Portuguese), xi. 363; Ferozepore, xii. 98-99; Goa (Portuguese), xii. 267; Karāchi, xv. 13; Narnāla, Berār, xviii. 379; Poona, xx. 184; Rāwalpindi, xxi. 268, 273; Sind, xxii. 418.
- Arsenic, found in Baltistān, vi. 264; Garhwāl, xii. 168.
- Arsikere, *tāluk* in Hassan District, Mysore, vi. 6-7.
- Arson, prevalent in Ghāzīpur, xv. 228; Gorakhpur, xii. 339; Kāsegaon, Sātāra, xv. 69; Kurram Agency, xvi. 52; Noākhāli, xix. 133; Rangpur, xxi. 229.
- Art Colleges and Schools, iv. 438-439; Agartalā, v. 71; Ahmadābād, v. 110; Backergunge, vi. 174; Bānkūrā, vi. 390; Bareilly, vii. 7, 12, 14; Burdwan, ix. 100, 103; Calcutta, ix. 284; Chittagong, xi. 316, 318; Comilla, x. 376; Cuttack, xi. 97, 99; Dacca, xi. 115, 119; Daulatābād, xi. 201; Hill Tippera, xiii. 122; Hooghly, xiii. 170; Hyderābād, xiii. 294; Jaipur, xiii. 399, 401; Kāthiāwār, xv. 185; Khulnā, xv. 293; Lahore, xvi. 105, 114; Madras, xvi. 343, 384; Madura, xvi. 407; Nāgpur, xviii. 317, 320; Siālkot, xxii. 334, 336; Sylhet, xxiii. 200, 203; Tanjore, xxiii. 241, 243; Tippera, xxiii. 387; Trichinopoly, xxiv. 42, 47-48.
- Art Industrial Mission in Tinnevely, xxiii. 368, 378.
- Artaxerxes, proclaimed king at Balkh after Parthian dynasty, vi. 248.
- Artichokes, grown in Rājputāna, xxi. 121.
- Artillery park, at Howrah, xiii. 213.
- Arts and Manufactures, iii. 168-256; progress of India as a manufacturing country, 168; hand and steam factories, 168; communities concerned in Indian arts and manufactures, 169; local distribution of industries, 169-170; industries derived from gums, resins, oleo-

- resins, inspissated saps, &c., 171-177; cutch and gambier, 171-172; lac and lac turnery, 172-176; varnish and varnished wares, 176; gesso, 176; wax and its uses, 176-177; industries derived from oilseeds, oils, fats, and perfumery, 177-181; industries connected with dyes and tans, 181-188; decline of dyeing industry, 181-182; indigo, 182-183; safflower, 183; turmeric, 183; *āl*, 183-184; lac-dye, 184; myrabolams, 184; dyeing and calico-printing dye-works, 184-185; plain dyeing, 185-186; calico-printing with wooden blocks, 186; tie-dyeing, 186-187; *mashrū*, 187; painting and waxing of calicoes, 187-188; tinsel-printing, 188; industrial products derived from the animal kingdom, 188-194; hides, skins, leather, and manufactures, 189; tanneries, 189-190; boot and shoe trade, 190; artistic manufactures, 190-191; ivory, 191-192; ivory carving, 191-192; ivory turning, 192; ivory inlaying, 192; marquetry, ivory boxes, &c., 192-193; miniature painting, 193; horn, 193; bristles, 193; feathers, 193; coral, 193-194; shell industries, 194; fibres, textiles, and textile industries, 194-222; classification of materials, 194; foreign trade, 194-195; industrial interests, 195; cotton, 195-203; long-cloth and damasks, 196-197; muslins, 201-202; twists and yarn, 202-203; piece-goods, 203; jute, 203-206; paper-making, 206; printing, 206; silk, 206-212; wool and *pashm*, 212-218; carpets, 214-217; shawls and *chādars*, 217-218; embroideries, 218-222; kincob borders, &c., 222; drugs (other than narcotics), medicines, and chemicals, 222-223; edible substances (including narcotics) and the industries connected therewith, 223-226; agricultural interests, 223-224; industrial interests, 224; trade, 224-225; ice and aerated waters, 225; wine and spirits, 225; brewing, 226; milling, 226; provisions, 226; timber and woodwork industries, 226-232; metals and minerals, and their associated industries, 232-246; village industries, 234; coal, 234-235; gold mines, 235; petroleum, 235; iron, 235-236; salt, 236; saltpetre, 236; borax, 236-237; brass and copper, 237; artistic industries, iron and steel, 237; tinned metal, 237; lac-coloured metal, 237-238; enamelling, 238-239; niello, 239; gold and silver plate, 239-240; damascened and encrusted wares, 240; copper and brass wares, 240-241; stone-carving, 241-242; carving of small articles, 242; lapidary work, 242-243; glass-ware, 243; inlaid stone-work, 243; pottery, 243-245; plaster of Paris and cement work, 245; glass mosaics, 245-246; Indian Factory Act, 246-247; statistics regarding occupations, 248-251; bibliography, 252; trade in gums, resins, &c., 253; trade in oilseeds, oils, and perfumery, 253; trade in dyes and tans, 254; trade in animal products, 254; trade in fibres, textiles, &c., 255; trade in edible substances, 255; trade in metals and minerals, 256. *See also* for each Province, *under* Arts and Manufactures, and for each District and larger State *under* Trade.
- Aruga*, grown in Kanigiri, Nellore, xiv. 400; Udayagiri, Nellore, xxiv. 108.
- Arumuga Mudaliyār, assisted East India Company in Nellore, xix. 10.
- Aruppukkottai, town in Madura District, Madras, vi. 7.
- Arvi, *tahsil* in Wardhā District, Central Provinces, vi. 7.
- Arvi, town in Wardhā District, Central Provinces, vi. 7-8; special breed of cattle, iii. 79.
- Arya Naik Mudali, building at Madura, xvi. 405.
- Arya Samāj, modern Theistic sect, i. 429-430; population statistics, i. 473-474; followers of, or Aryās, in Agra, v. 76; Ahār, v. 93; Central Provinces, x. 27; Lahore, xvi. 98; Morādābād, xvii. 424, 430; Punjab, xx. 290-291; Shāhjahānpur, xxii. 204, 216; United Provinces, xxiv. 172; orphanage maintained by, at Bareilly, vii. 14.
- Aryabhata, Sanskrit astronomer (b. 476), ii. 265-266.
- Aryalūr, subdivision and town in Madras. *See* Ariyalūr.
- Aryan geological era, i. 68-103.
- Aryan languages, i. 351-353.
- Aryan races, possible existence, physical characteristics, and original habitat, i. 299, 352; division into Indo-Aryans and Eranians, i. 353; migration by Jaxartes and Oxus to Khokand and Badakhshān, i. 353; invasion of the Deccan, xi. 207, xiii. 235; supposed to have settled in Goa, xii. 251; Indraprastha supposed to have been founded by, xiii. 331.
- Aryan religion, i. 402; in Bijnor, viii. 196; Bikaner, viii. 217; Bulandshahr, ix. 51; Meerut, xvii. 252, 257, 266; Muzaffarnagar, xviii. 87.
- Arya-sūra, author of the *Jātaka-mālā*, a Buddhist work, ii. 260.
- Aryo-Dravidian or Hindustāni type of race, i. 347; ethnology, i. 294, 303-304.
- As Kaur, Mahārāni, regent of Patālā State, xx. 36.

- Asad Alī Khān, Saiyid, Mughal general, defeated by the Sikhs, xx. 133.
- Asad Alī Khān, Nawāb of Bāsoda, sometime minister of Bhopāl State, vii. 105.
- Asad Khān, Amīr-ul-Umāra, walls of Akola and the *idgāh* built by, v. 189.
- Asad Khān, *dargūh* of, at Belgaum, vii. 157.
- Asāditya, traditional founder of an ancient city in Rājputāna, v. 93.
- Asad-ullah Khān, resident at Agra, v. 91.
- Asad-ullah Pathān, *sanad* for Bīrbhūm granted to, viii. 241.
- Asaf Jāh, Nizām-ul-mulk, governor of the Deccan (1720-48), relations with Mughal emperors, ii. 406-407; made terms with Marāthās, ii. 406.
- Local notices*: In Aurangābād, vi. 149; Saiyid brothers defeated by (1720), near Bālāpur, vi. 234; struggle with Raghujī Bhonsla for supremacy in Berār, vii. 370; victory over Mubārīz Khān, vii. 370, ix. 61, xii. 86; arrival in Deccan (1724), viii. 290; raised Musalmān commandant at Broach to rank of Nawāb (1736), ix. 31; in Buldāna, ix. 61; Daulatābād in possession of, xi. 201; in Dhār, xi. 289; gave name to Fatkhhelda, xii. 86; rule over Godāvāri, xii. 285; Gujarāt ravaged by order of, xii. 352; dynasty of Nizāms of Hyderābād founded by, vii. 370, xiii. 239; Malhār Rao Holkar employed against (1738), xiii. 335; Khāndesh annexed (1720), xv. 229; Khuldābād, xv. 285; governor of Mālwa (1719), xvii. 104; Morādābād ruled, xvii. 429; Nimār, xix. 108; surrender of Trichinopoly to, xxiv. 28.
- Asaf Khān, brother of Nūr Jahān and father-in-law of Shāh Jahān, Bāndhogarh invested (1563), vi. 359; Damoh invaded (1564), xi. 136; tomb at Lahore, xvi. 108; Mandlā territories invaded and Chaurāgarh taken (1564), xvii. 161, xviii. 387; founder of Miāni, in Shāhpur District, xvii. 316; Shahryār's rebellion quelled by, xx. 269; Rāmpura seized by (1567), xxi. 192; hold on Wūn District, xxiv. 390.
- Asafnagar, 'crown' *tāluk* in Atrāf-i-balda District, Hyderābād State, vi. 8.
- Asafoctīda, found in Chāgai, Baluchistān, x. 117, 118; Kalāt State, xiv. 302; Kashmir and Jammu, xv. 86; Khārān, Baluchistān, xv. 247.
- Asaf-ud-daula, Nawāb of Oudh (1775-1798), Ghāzīpur ceded to British (1775), xii. 224; buildings at Lucknow, xvi. 189, 195; bazar at Malikābād built by, xvii. 90; rule in Oudh, xix. 282-283.
- Asandi, village in Kadūr District, Mysore, vi. 8.
- Asansol, subdivision in Burdwān District, Bengal, vi. 8.
- Asansol, town with railway junction, in Burdwān District, Bengal, vi. 8-9.
- Asāpuri, image of, in Sri Hingalāj temple at Chaul, Bombay, x. 185.
- Asar Mahāl, building at Bijāpur, viii. 186.
- Asār Mir, Orakzai chief, xxiii. 389.
- Asar Mubārak, building at Bijāpur, ii. 198.
- Asāris, caste in Travancore State, xxiv. 9.
- Asarūr, ancient site in Gujrānwāla District, Punjab, vi. 9.
- Asārva, ancient well of Mātā-Bhawāni, near Almadābād, v. 108.
- Asbestos, iii. 154; found in Ajmer-Merwāra, v. 154; Andamans, v. 356; Central India, ix. 367; Garhwāl, xii. 168; Hindubāgh, Baluchistān, xiii. 136; Jobat, Central India, xiv. 178-179; Mysore, xviii. 257; Toba-Kākar Range, Baluchistān, xxiii. 406; Vindhya Hills, xxiv. 317; Zhob, Baluchistān, xxiv. 429, 432.
- Ashāval, ancient city, on site of Ahmadābād, v. 106.
- Ashja-ul-mulk, Dīwān of the Deccan *Sūbahs*. See Ghayūr Jang.
- Ashnagar, name given by Raverty for Hashtnagar, xiii. 60.
- Ashrapur-Kichhaunchha. See Kichhaunchha.
- Ashta, town in Sātāra District, Bombay, vi. 10.
- Ashta, town in Bhopāl State, Central India, vi. 10-11.
- Ashta, village in Sholāpur District, Bombay, with battle-field (1818), and large reservoir, vi. 10.
- Ashtagrām, Division in Mysore, vi. 11.
- Ashtami, village in Kolāba District, Bombay, vi. 11.
- Ashtānga-hrīdaya*, Sanskrit medical work by Vāgbhata the Elder, ii. 266.
- Ashti, town in Wardhā District, Central Provinces, vi. 11.
- Ashti, town in Bhīr District, Hyderābād State, vi. 11.
- Ashti, lake in Sholāpur District, xxii. 300-301.
- Ashūr Khāna, old building at Hyderābād (1594), used for the Muharram, xiii. 309; building at Mudgal, Raichūr District, also used for the Muharram, xviii. 11.
- Asia, trade of India with other countries in, iii. 311, 312.
- Asiatic Steam Navigation Company, Bengal, vii. 281; Burma, ix. 188-189; Chittagong, x. 313; Tuticorin, xxiv. 66.
- Asīgarh, seal of king Sarvavarman found at, ii. 28.
- Asīnd, town in Rājputāna, vi. 12.
- Asirgarh, historic hill-fort in Nimār District, Central Provinces, vi. 12-13.

Asiwan, town in Unao District, United Provinces, vi. 13.

Aska, *tahsil* in Ganjām District, Madras, vi. 13.

Aska, village in Ganjām District, Madras, with sugar refinery and distillery, vi. 13.

Aske-myin-anauk-myin, peak in Southern Shan States, xxii. 249.

Askot, estate in Almorā District, United Provinces, vi. 14.

Asmān Jāh, Sir, minister of Hyderābād State (1888-93), xiii. 243; palace of, at Hyderābād, xiii. 310; rule in Paigāh estates, xix. 314, 315, 316.

Asmanjas, legend of, in connexion with the Ganges, xii. 135.

Asmār boundary commission (1894), xix. 160, xxiii. 186.

Asnī, ruined fort near Jaunpur, United Provinces, xxiv. 426.

Asnī, Rānī, mosque at Ahmadābād, v. 108.

Asoka, king of Magadha or Bihār (272-231 B.C.), history of, ii. 283-285; the Buddhist Constantine, i. 411; date according to epigraphy, ii. 16, 22, 23, 24; abdicated 227 B.C., and became Buddhist monk in cell of mountain Suvarnagiri, ii. 24 *n.*; rock and pillar edicts, topics and objects of, ii. 35, 53-54; records of, in cave inscriptions at Bārābar and Nāgarjunī Hills, ii. 47, 57; *stūpas*, ii. 111, 157, 158, 159; pillars, i. 109, ii. 158-159; caves dedicated to Ajīvika sect by, ii. 161; conquest of Kalinga (261 B.C.), ii. 283, vii. 209; conversion to Buddhism, ii. 53-54, 283-284, vii. 209; Buddhist propaganda, ii. 284-285; missionaries sent out by, ii. 324-325.

Local notices : Edicts and pillars of: Allahābād, ii. 35, 42, 43, 50, 109, v. 230, 237; Ararāj, v. 399; Basārāh, vii. 94; Brahmagiri, ix. 8; Champāran, x. 139; Chitaldroog, x. 290; Delhi, ii. 35, 43, xi. 235; Dhaulī, ii. 41, xi. 318; Girnār, ii. 41, 42; Hazāra, xiii. 77; Jatinga Rāmesvara, xiv. 72; Jaugada, ii. 41, xiv. 72-73; Jubbulpore, x. 12; Kālsi, ii. 41, xi. 212, 214; Lauriyā-Nandangarh, ii. 109, xvi. 155-156; Mansehra, ii. 41, xvii. 203; Mathia, ii. 43; Pātāliputra (Patna), ii. 109; Radhia, ii. 43; Rāmpūrwa, ii. 43; Rumindēi, ii. 43, 54-55; Sānchi-Kānākheda, ii. 159, 161; Sāmāth, ii. 109 *n.*; Shāhbāzgarhī, ii. 41; Uzina Kyaikpadau pagoda, Amherst District, alleged to have been erected by, v. 295; empire of, viii. 279; temple erected at Buddh-Gayā, ix. 43; in Central India, ix. 335; Ganjām conquered (260 B.C.), xii. 145; inscriptions at Girnār, xii. 248; in Godāvāri, xii. 284; introduced Buddhism into valley of the Indus, xix. 149; inscription at Kālsi,

xi. 212, 214; sent missionaries to North Kanara, xiv. 342-343; inscription in Kāthiāwār, xv. 176-177; inscriptions at Kolhāpur, xv. 387; pagoda at foot of Kyankse hill, alleged to have been built by, xvi. 72, 82; Magadha dominion extended by, xvi. 408; missionaries sent to Mahārāshtra, xvi. 435; missionaries sent to Mysore, xviii. 169, 253; conquest of Orissa, vii. 211, xix. 250; mention of Pāndya, xix. 394; in Patna, xx. 67; sent missionaries to the Pētenikas, xix. 317; in Punjab, xx. 261; dominions extended to Rājputāna, xxi. 93; inscriptions at Sasārām, xxii. 111; pagodas in Southern Shan States alleged to have been built by, xxii. 254; *stūpa* at Sīrī-ki-pind built by, xxii. 201; Taxila taken by, xxii. 201; pagodas in neighbourhood of Toungoo over certain relics of Buddha alleged to have been built by, xxiii. 423; sent as viceroy to Ujjain, xxiv. 113; date of coronation, xxiv. 147-148.

Assaji, disciple of Buddha, ii. 37.

Assam, Province in North-East India (now part of Eastern Bengal and Assam), vi. 14-119; physical aspects, 15-23; rivers, 15-16, 23; mountains, 17; geology, 18-19; climate, 20-22; history, 23-36; Chief Commissioners, 35; archaeological remains, 35-36; population, 36-53; sanitary conditions, 39-40; diseases, 40-41; marriage customs, 41-42; languages, 43; religions, 44-49; dress, 50-51; burial customs, 52; festivals, 52; nomenclature, 52; agriculture, 53-64; irrigation, 56, 60, 61; rents, wages, and prices, 64-66; forests, 67-69; mines and minerals, 69-72; arts and manufactures, 72-75; commerce and trade, 75-77; communications, 77-82; administration, 81-84; legislation and justice, 84-86; finance and revenue, 86-95, 116; public works, 97-98; army, 98-99; police and jails, 99-101; education, 101-105; medical, 105-107; surveys, 107-109; bibliography, 108. Tables: temperature, 110; monthly rainfall, 110; distribution of population, 111; prices of food-grains, 112; agriculture, 112; rail and river-borne trade, 113; foreign land revenue, 114; criminal and civil justice, 115; provincial revenue, 116; provincial expenditure, 116; income and expenditure of local boards, 117; income and expenditure of municipalities, 117; civil and military police, 118; jails, 118; colleges, schools, and scholars, 119.

Other references : Geology, i. 51, 74, 92-93, 97; earthquake (1897), i. 98, 99; meteorology, i. 117, 118, 123, 127,

- 130, 136, 140, 141, 142; zoology, i. 219, 222, 224, 227, 228, 231, 234, 240, 241, 242, 247, 250, 254, 258, 259, 260, 261, 262, 265, 268, 273, 282; ethnology, i. 289, 291, 292, 294, 295; languages, i. 359, 376-378, 387, 390-394; Christians in, i. 444, 476; area and population, i. 450; density of population, i. 451, 452; character of villages, i. 456; growth of population, i. 462; immigration, i. 467; animism in, i. 472; Muhammadanism in, i. 474; sex statistics, i. 479; birth-rate statistics, i. 506, 510, 511; mortality statistics, i. 512, 517, 521, 531; coinage of Ahom dynasty, ii. 149; king of, tributary to Harsha of Kanauj, ii. 299; Ahom literature, ii. 438; ceded by treaty of Yandabu (1826), ii. 497; agriculture, iii. 3, 24, 26, 45, 47, 49, 56, 58-63, 97, 100; forests, iii. 103, 105, 106, 113, 125; rubber plantation, iii. 118; coal-fields, iii. 136-137; petroleum springs, iii. 139-140; minerals, iii. 148; number of live stock, and of ploughs and carts (1902-3), iii. 151; arts and manufactures, iii. 169; cultivation, iii. 184; factory statistics, iii. 247; trade, iii. 304; trade statistics, iii. 314, 315; postal and savings bank transactions (1903-4), iii. 428, 435; wages, iii. 469, 470, 472, 473, 474; administration, iv. 29-30, 32; statistics of Native States, iv. 103; legislation and justice, iv. 131, 150; land revenue, iv. 170, 192, 207, 208, 210, 211-212, 229, 239; consumption of opium, iv. 244-247; country spirits, iv. 255; hemp drugs, iv. 260, 261; income tax, iv. 270; land cess, iv. 271, 272; nature of villages, iv. 279; municipal government, iv. 292, 293; local government, iv. 300-301; military police, iv. 375; education, iv. 416, 447; normal schools, iv. 443; medical, 477.
- Assam-Bengal Railway, ii. 79, iii. 370, 388-389, 414, 415.
- Assam Oil Company, Digboi works taken over by (1899), xi. 344.
- Assam Range, east and west between Brahmaputra and Surmā Valleys, vi. 120.
- Assam Valley, Division in Eastern Bengal and Assam, vi. 120-121.
- Assamese: food, vi. 50; amusements, vi. 52-53; names, vi. 53; clothing, vi. 66; commercial abilities of, displayed at Barpeta, vii. 85; on banks of Noa Dihing, xi. 346.
- Assamese language, i. 359, 364, 373, 378, 398; spoken in Darrang, xi. 185; Kām-rūp, xiv. 333; Lakhimpur, xvi. 122; Nowgong, xix. 224; Sibsāgar, xxii. 348.
- Assamese literature, ii. 434.
- "Assassins," connexion of Mughlis in the Hindu Kush with, xiii. 138.
- Assaye, battle-field (1803) in Aurangābād District, Hyderābād State, vi. 121.
- Asses. *See* Donkeys, wild.
- Assī Khamba, building at Mahāban, Muttra District, xvi. 427.
- Assia, range of hills in Cuttack District, Bengal, vi. 121.
- Astes, chieftain of Pushkalāvati at time of Alexander's invasion, x. 181.
- Asthānji, standard of the Rāthors planted in Mallāni (thirteenth century), xvii. 93.
- Astrachan, trade in, with Herāt, xiii. 114.
- Astronomy, early Hindu, ii. 265-266.
- Asura, rule of, in Assam, vi. 23.
- Asurī, dialect of the Kherwāri language of the Mundā family, i. 383.
- Asvaghosha, author of *Buddha-charīta*, a Sanskrit Life of Buddha (second century A. D.), ii. 260.
- Asvins, twin gods of the morning, in the Vedas, ii. 214.
- Aswa, mountain peak in Hazārībāgh, Bengal, xiii. 85-86.
- Asylums. *See* Leper Asylums and Lunatic Asylums.
- Atā Muhammad, chief of Agror, on North-West Frontier, v. 92.
- Atā Muhammad Khān, owner of part of Tanāwal, North-West Frontier, xxiii. 219.
- Atā Ullah. *See* Atā-ud-dīn.
- Atagada. *See* Kallikota and Atagada.
- Atak, District, *tahsīl*, and town in Punjab. *See* Attock.
- Atakūr, inscribed stone, ii. 58, 59, 60.
- Atāla Masjid (mosque), at Jaunpur, ii. 184-185, xiv. 83.
- Atalik Ghāzī Yakūb Khān, ruler of Kashgar, commercial treaty with (1874), iv. 118.
- Atāri, village in Multān District, Punjab, vi. 121.
- Atash Bahrām, fire temple at Navsāri, Baroda, xviii. 425.
- Atā-ud-dīn, shrine at Devikot, Dinājpur District, xi. 276.
- Atā-ul-hakk, tomb at Paudua, Mālda District, xix. 393.
- Athaide, Luis de, Portuguese viceroy (1568-71 and 1578-81), ii. 450-451; Goa settlement defended by (1570), xii. 252.
- Athāramura, hill range in Hill Tippera, Eastern Bengal, xiii. 117.
- Atharva-veda*, the latest of the four Vedas, dealing with sorcery, i. 403, ii. 229.
- Athe gyi, quarter in Bassein town, Burma, vii. 117.

- Athgarh, tributary State in Orissa, Bengal, vi. 121.
- Athgarh, chief village in Athgarh State, vi. 122.
- Athin Khaya, made himself independent of Shan kingdom of Pinya (1315), xxi. 365.
- Ath-khamba, remains of temple at Gyāraspur, Central India, xiii. 1.
- Athmallik, tributary State in Orissa, Bengal, vi. 122.
- Athni, *tāluka* in Belgaum District, Bombay, vi. 123.
- Athni, town in Belgaum District, Bombay, vi. 123.
- Athpādi. *See* Atpādi.
- Atkinson, Major, Oktama driven from Salin in Burma by (1886), xxi. 409.
- Atmākūr State. *See* Amarchinta.
- Atmakūr, subdivision in Nellore District, Madras, vi. 124.
- Atmakūr, *tāluk* in Nellore District, Madras, vi. 124.
- Atpādi, village in Aundh State, Bombay, vi. 124.
- Atrāf-i-balda, District in Hyderābād State, vi. 125-128; physical aspects, 125-126; history, 126; population statistics, 126-127; agriculture, 127; forests, 127; trade and communications, 128; famine, 128; administration, 128-130.
- Atranjī Khera, identified with Pi-lo-shanna visited by Hiuen Tsiang (seventh century), xii. 31.
- Atraulī, *tahsil* in Aligarh District, United Provinces, vi. 130.
- Atraulī, town in Aligarh District, United Provinces, vi. 130.
- Attapādi valley, tract in Malabar District, Madras, vi. 131.
- Attigundi, Mysore, tomb of Bābā Budan at, vi. 164.
- Attīngal, village in Travancore State, vi. 131.
- Attock, District in Punjab, vi. 131-138; physical aspects, 131-132; history, 133; population, 133; agriculture, 134-135; forests, 135; manufactures, 135; trade and communications, 136; administration, 136-137.
- Attock, *tahsil* in Punjab, vi. 137-138.
- Attock, fort in Punjab, at the historic passage across the Indus, vi. 138.
- Atumashi, Buddhist monastery at Mandalay, xvii. 143.
- Atūr, *tāluk* in Salem District, Madras, vi. 138-139.
- Atūr, town in Salem District, Madras, vi. 139.
- Atyugrapura. *See* Agror.
- Auckland High School for girls, Simla, xxii. 385.
- Auckland, Lord, Governor-General (1836-42), ii. 499-501; in United Provinces (1838-40), xxiv. 219.
- Audich Brāhmans, in Kāthiāwār, xv. 177
- Rewā Kāntha, xxi. 295.
- Augar, British cantonment in Central India. *See* Agar.
- Augustas, Nossa Senhora des, image of, at Dāhānu, Bombay, xi. 122.
- Augusto, Dom, sent to quell rebellion in Goa (1871), xii. 257.
- Augustus, Roman emperor, embassy sent to, by Indian king, xix. 394.
- Aundah, village with temple in Parbhani District, Hyderābād State, xiii. 143.
- Aundh, Native State in Bombay. *See* Sātāra Agency.
- Aungier, Gerald, President of Surat and Governor of Bombay (1669-77), ii. 459; founder of Bombay City, viii. 404.
- Auniāti, village in Sibsāgar District, Assam, vi. 139.
- Aurād, former *tāluk* in Bidār District, Hyderābād State. *See* Kārāmungī.
- Auraiyā, *tahsil* in Etāwah District, United Provinces, vi. 139-140.
- Auraiyā, town in Etāwah District, United Provinces, vi. 140.
- Aurangābād, Division in Hyderābād State, vi. 140-141.
- Aurangābād, District in Hyderābād State, vi. 141-148; physical aspects, 141-142; history, 142-143; population, 143; agriculture, 144-145; forests, 145; minerals, 145; trade and communications, 145-146; famine, 146; administration, 146-148.
- Aurangābād, *tāluk* in Hyderābād State, vi. 148.
- Aurangābād, city in Hyderābād State, capital of Deccan under Aurangzeb, vi. 148-150; arts and manufactures, iii. 193, 210, 217, 218, 222, vi. 145, 149.
- Aurangābād, subdivision in Gayā District, Bengal, vi. 150.
- Aurangābād, town in Gayā District, Bengal, vi. 150.
- Aurangābād Saiyid, town in Bulandshahr District, United Provinces, vi. 150.
- Aurangābād Spinning and Manufacturing Company, Hyderābād State, xiii. 264.
- Aurangzeb (Alamgīr I), Mughal emperor (1658-1707), ii. 401-404, 413; coins of, ii. 147-148; Bidār taken (1656), ii. 194; architecture of, ii. 200; attack on Bijāpur (1686), ii. 387; attempted to undermine Kutb Shāhī dynasty of Golconda, ii. 390; struggle for Mughal throne, ii. 401; besieged in Balkh, ii. 401; contest with the Marāthās, ii. 446; submission of English in India to (1690), ii. 460; embassy of Sir William

Norris to court of (1699-1702), ii. 462; decline of Mughal empire under, iv. 5, 70; revenue statistics, iv. 238; wars, iv. 69; mints, iv. 514.

Local notices: General sent to take Adoni, v. 25; rule in Agra, v. 83; Agra palace built by (1685), v. 85; burial-place of heart and viscera in Ahmadnagar, v. 125; death at Ahmadnagar (1707), vi. 149; defeated his brother Dārā near Ajmer, v. 142; mosques built at Ajodhyā, v. 176; said to have presented a footstool to temple of Alam Prabhu in Kolhāpur State on occasion of a visit, v. 253; Govind Singh defeated at Anandpur, v. 335; adopted *kāmil* land settlement in Anantapur, v. 346; annexed Antūr in Hyderābād State, v. 387; power of Arakan crushed by viceroy of, v. 391; rule at Aurangābād, vi. 141, 149; war with English in Balasore, vi. 246; in Balkh, vi. 248; Bellary annexed, vii. 161; mosque at Benares, vii. 190, 191; in Berār, vii. 369; Bidar besieged and taken, viii. 165, 170; Bijāpur taken (1686), vii. 148, viii. 187; encamped at Brahmapurī (1695), ix. 10; Broach fortifications destroyed and rebuilt, ix. 30, 31; Rao Rājā Chhatārsāl of Būndi killed in fighting against (1658), ix. 80; Chākan fort restored to Sivajī (1667), x. 122; Chāndor taken (1665), x. 166; Chandrāvati said to have been destroyed in time of, xiv. 123; Abdul Hasan imprisoned in Chīni Mahal (1687), xi. 201; Conjeeveram taken by army of, x. 377; Cuddapah overrun by (1688), xi. 60; officer sent to Debī Pātan by, who slew priests, broke images, &c., xi. 205; appointed viceroy of Deccan, vi. 149; attempted conquest of Deccan (1684), viii. 289; Jaswant Singh defeated at Dharmatpur (1658), ix. 340; Dhārwar fort captured (1685), xi. 316; Dīpālpur under, xi. 359; *sarai* at Dohad restored by order of, xi. 366-367; Elgandal annexed to Delhi empire, xii. 6; mosque built at Elgandal, xii. 6; Shujā defeated in Fatehpur District (1659), xii. 77; Gālna taken (1705), xii. 125; Ganjām under (1687), xii. 145; Sulaimān Shikoh delivered up to, by Rājā Pirthī Shāh, xii. 166; Golconda rule in Godāvāri overthrown by (1687), xii. 285; Golā shrine endowed by, after failure of attempt to destroy *lingam*, xii. 308; Golconda taken (1687), xii. 309, xiii. 239; Gulbarga under, xii. 377; Aundah temple destroyed by, xiii. 143; invasion of Hyderābād (1655), xiii. 239; Mecca mosque at Hyderābād,

completed by, xiii. 309; Indūr annexed by, xiii. 352; said to have visited Jālna, xiv. 29; invested Kalyāin (1656), xiv. 324; Kamāla recaptured, xv. 59; visit to Kashmir, xv. 93; effect of death of, on history of Katehr (Rohilkhand), vii. 4; Khāndesh ravaged, xv. 229; tomb at Khuldābād, near Aurangābād, xv. 285; Kistna under (1687), xv. 321; Kondapalli surrendered to troops of (1687), xv. 393; buildings at Lahore, xvi. 110, 112; mosque built at Lucknow, xvi. 195; Madras threatened by (1687), xvi. 369; Māndalgarh taken by (1685), and made over to Jujhār Singh (1700), xvii. 149; war with Jaswant Singh, of Mārwar, xiv. 184-185; treaty with Jaī Singh of Mewār (1681), xxiv. 90-91; mosque at Multān, xviii. 36-37; visited Muttra and changed name to Islāmābād (1669-70), xviii. 73; mosque at Muttra (1669), xviii. 73; Nalgonda taken by, xviii. 339; mosque at Narnāla built by, xviii. 379; in Nimār, xix. 118; Pāndavgarh fort surrendered to officers of (1701), xix. 389; Parendā fort reduced by, xx. 1; Parli fort renamed Naurastāra by, xx. 5; in Peshāwar, xix. 153, xx. 116; Poona restored to Sivajī by (1667), xx. 182; in the Punjab, xx. 269-276; took Raigarh (1690), xxi. 48; in Rājputāna, xxi. 98; Smbhal included in territory of Katehr, xxi. 306; capture of Sātāra, xxii. 119; revenue system in Sātāra, xxii. 126-127; Bharat Singh of Shāhpura given title of Rājā by, xxii. 223; Sinharh besieged (1703), xxiii. 13; invasion of Southern India (1686), xvi. 250; brought up at Sultānpur, xxiii. 138; Thānesar shrine desecrated, xxiii. 305; buildings destroyed in Udaipur State, Rājputāna, xxiv. 90; defeated Jaswant Singh at Ujjain (1658), xxiv. 114; rule in Hindustān (United Provinces), xxiv. 153; occupied factory at Vizagapatam (1689), xxiv. 337.

Auriferous sand, Bilāspur, viii. 228; Madura, xvi. 397.

Ausa, *tāluk* and town in Hyderābād. *See* Owsa.

Ausalas, smiths, in Elgandal, Hyderābād, xii. 7; Nalgonda, Hyderābād District, xviii. 340.

Australasia, trade of India with, iii. 311. Austrian scientific expedition to the Nicobars, xix. 64.

D'Auteuil, French under, tried to take Trichinopoly (1756), xxiv. 29.

Auveiyār, Tamil poetess, ii. 435.

Ava, old capital in Upper Burma, vi. 151-152.

- Avachar, petty State in the Dāngs, Bombay, vi. 152, xi. 147.
- Avadhendra Singh, Kājā Bahādūr, chief of Kothā (1895), xvi. 2.
- Avalanche Peak, in the Kundahs, Nilgiri District, xvi. 25.
- Avalanches, in Gilgit, xii. 242.
- Avalapalle Drug, peak in North Arcot District, Madras, v. 403.
- Avalokita, Buddha's Bodhi-Satwa or son, xix. 43.
- Avani, sacred village and hill in Kolār District, Mysore, vi. 152.
- Avantī, Apabhramsa formerly spoken in Ujjain, the parent of modern Rājāsthānī, i. 362.
- Avanti, old name of Ujjain in Central India, vi. 152, xvii. 101.
- Avasgarh, former name of Barwānī State, Central India, vi. 152.
- Avati, village in Bangalore District, Mysore, vi. 152-153.
- Aydhūt Singh, ruler in Rewah (1700-55), xxi. 282.
- Avitabile, General, governor of Peshāwar under Ranjīt Singh, xx. 116, 125; head-quarters at Wazīrābād, xxiv. 378.
- Avlingva, *math* at Shirhatti, Southern Marāthā Country, Bombay, xxii. 292.
- Awa, estate in United Provinces, vi. 153.
- Awadhī, dialect of Eastern Hindī spoken in Oudh, i. 370; Bahraich, vi. 208; Bāra Bankī, vi. 420; Central India, ix. 351; Champāran, x. 140; Gayā, xii. 200; Oudh, xix. 286; Partābgarh, xx. 17; Rāe Bareilly, xxi. 28; Sāran, xxii. 87; Shāhābād, xxii. 190; Sītāpur, xxiii. 56; Sultānpur, xxiii. 132; Unao, xxiv. 125.
- Awādhia Kurnmīs, agricultural tribe in Bihār, i. 322.
- Awān Maliks, rule in Kālābāgh, Punjab, xiv. 290.
- Awānkārī dialect, spoken in Punjab, xx. 286.
- Awāns, agricultural tribe in Punjab: Attock, vi. 133-134; Bannu, vi. 396; Dera Ismail Khān, xi. 263; Gujrat, xii. 368; Hazara, xiii. 78; Hoshiārpur, xiii. 196; Jhelum, xiv. 152, 154; Jullundur, xiv. 226; Kohāt, xv. 345; Miānwāli, xvii. 318-319; North-West Frontier Province, xix. 166; Peshāwar, xx. 117, Punjab, xx. 288; Rāwalpindī, xxi. 266; Shāhpur, xxii. 216; Siālkot, xxii. 329.
- Axe-heads and axes, manufacture of: Chittagong Hill Tracts, x. 322; Palāmau, xix. 342; Sylhet, xxiii. 196.
- Ayarpāthā, peak in Nainī Tāl District, United Provinces, xviii. 333.
- Ayāz, Malik, Lahore left in charge of (1042), xvi. 106.
- Ayāz Khān, of Godhpur. *See* Muhammad Ayāz Khān.
- Ayiri, artisan caste in Coorg, xi. 28.
- Ayodhiā Kurnmīs. *See* Awadhīā Kurnmīs.
- Ayodhya, town in the United Provinces. *See* Ajudhya.
- Ayogava, son of a Sūdra by a Kshattriya woman, i. 333.
- Ayūb Khān, of Afghānistān, captured Kandahār, ii. 519; rout of, by Lord Roberts, ii. 519.
- Ayudha Pūjā, festival in Madras, xvi. 266.
- Ayyampettai, town in Tanjore District, Madras, with weaving industry, vi. 153; manufactures, iii. 211, 216.
- Ayyankere, artificial lake in Mysore, vi. 154.
- Ayyas, Lingāyat priests in Belgaum, vii. 149; Bijāpur, viii. 179; Dhārwār, xi. 307.
- Azād Khān, chief of Khārān, Baluchistān, xv. 248.
- Azād Khān, rebelled against Tīmūr Shāh, xix. 319.
- Azam Alī Khān, revenue manager in Nalgonda District, Hyderābād (1840), xviii. 343.
- Azam, Ghiyas-ud-din, king of East Bengal (1389), vii. 216.
- Azam Humāyūn, Mahmud, Khalji. *See* Mahmud II, king of Malwa (1511-31).
- Azam Khān, tomb at Ahmadābād, v. 108; built fort of Shāhāpur (1640), xxi. 235.
- Azam Khān, Azamgarh town founded by (1665), vi. 162.
- Azam Shah, son of Aurangzeb, defeated and slain (1707), ii. 404; tomb at Khuldābād, xv. 285; born at Tirāwari, xxiii. 390; killed in battle at Jājan, xxiv. 153.
- Azamābād-i-Talāwari, village in the Punjab. *See* Tirāwari.
- Azamgarh, District in United Provinces, vi. 154-162; physical aspects, 154-155; history, 155-156; population, 156-157; agriculture, 157-159; trade and communications, 159; famine, 160; administration, 160-162.
- Azamgarh, *tahsil* in United Provinces, vi. 162.
- Azamgarh, town in United Provinces, vi. 162; arts and manufactures, iii. 210, 211, 244.
- Azīm, grandson of Aurangzeb, governor of Patna, xx. 68.
- Azīm Khān, palace at Ahmadābād, v. 108.
- Azīm Khān, governor of Bengal, subject to Delhi (1582), vii. 217.
- Azīm Khān, governor of Bengal, subject to Delhi (1632), vii. 217.
- Azīm Khān, Sardār, Nawāb Khān killed by, at Tanāwal (1818), xxiii. 219.
- Azīm Khān, Kandahār under (1867), xiv. 376.
- Azīm Shāh, Ghiyās-ud-din (1390-7), alleged tomb of, at Pandua, ii. 190.

Azīmābād. *See* Patna city.
 Azīmgañj, town in Murshidābād District, Bengal, with Jain merchants, vi. 163.
 Azīm-ud-daula, Nawāb of the Carnatic, North and South Arcot ceded to the British by, in full sovereignty (1801), v. 406, 424; Nellore ceded, xix. 10.
 Azīm-ush-shān, contest for Mughal throne and death of, ii. 405; governor of Bengal, subject to Delhi (1697), vii. 217; defeated and drowned near Lahore, xvi. 110.
 Aziz Himār, Dhār under, xi. 295.
 Azmerigañj, trade centre in Assam. *See* Ajmirigañj.
 Azz-ud-dīn, Farrukhsiyar defeated by (1712), xii. 77, xv. 220.

B.

Bāba Atl, seven-storeyed tower at Amritsar, v. 329.
 Bābā Budan mountains, in Mysore, vi. 163, xiv. 262.
 Bābā Sāhib, chief of Nargund. *See* Bhāskar Rao.
 Bābā-Budan-giri, peak in Bābā Budan mountains, Mysore, xiv. 262.
 Bābar, Barlās Turk, Mughal emperor (1526-1530), history of, ii. 394-395, 413; Ibrāhīm defeated by (1526), ii. 145; campaigns, ii. 367.
Local notices: In Afghānistān, v. 36; made Agra his capital and died there, v. 82, 83; mosque built at Ajodhyā, v. 176; Allahābād wrested from Pathāns (1529), v. 229; Badakhshān given to his son, vi. 175; Banūr mentioned in memoirs, vi. 414; remarks on Bangash river, vi. 398; held Bhera to ransom (1519), viii. 100; fort of Bijaigarh mentioned by, vii. 137; Rudra Pratāp recognized by in Bundelkhand, xiv. 137; attack on Chanderī, x. 163; entered Delhi (1526), xi. 235; Mirānis submitted to, xi. 270; Dholpur surrendered to (1526), xi. 332; Dīpālpur stormed, xi. 359; Etāwah conquered, xii. 39; visit to Fyzābād, xii. 111; Ghāzīpur conquered, xii. 223; Gwalior fort taken (1526), and visited (1529), xii. 440, 443; Afghāns expelled from Hardoi, xiii. 44; invasion of Jaswān Dūn in Hoshiarpur, xiii. 194; raid into India and control of valley of Indus, xix. 151-152; Gakhar chieftains loyal to, in Jhelum, xiv. 152; made himself master of Kābul (1504), xiv. 243; tomb and mosque at Kābul, v. 45, xiv. 244; bridge at Kābul built by, xiv. 246; in Kālpī, xiv. 318; Kandahār recovered (1512), xiv. 376; battle of Khānua, vii. 19, xv. 245, xxi. 96;

Pass traversed, xv. 300, Kohāt raided (1505), xv. 343; Lahore plundered by troops of (1524), xvi. 107; Lucknow taken (1528), xvi. 189; Malot surrendered to (1526), xvii. 94; Mewār invaded, xxiv. 89; Multān handed over to (1528), xviii. 25, 26, 36; in Oudh, xix. 279-280; defeat of Ibrāhīm Lodī at Pānīpat (1526), xiv. 75, xix. 397, xx. 267-268, xxiv. 151; Peshāwar invaded (1519), xx. 115; Ranthambhor made over to (1528), xxi. 235-236; conferred the Potwār country on Sultān Sārang, xxi. 264; marched across Sahāranpur (1526), xxi. 369; Humāyūn appointed governor of Sambhal, xxii. 18; rule over Swāt, xxiii. 184.
 Bābariādhār, hill in Kāthiāwār, crowned by stone fort, xxi. 168.
 Bābarkhāna, ruins in Rāwalpindī District, identified with site of Taxila, xxii. 201.
 Bābars, division of the Jāts in Upper Sind Frontier District, xxiv. 280.
 Bābaya's *dargāh*, at Penukonda, Madras, xx. 105.
 Baberū, *lahsīl* in Bāndā District, United Provinces, vi. 164.
 Bābhans, military Brāhmans, i. 498; in Bihār, vii. 233; Champāran, x. 140; Darbhāngā, xi. 155; Gayā, xii. 200; Monghyr, xvii. 395; Muzaffarpur, xviii. 98; Patna, xx. 59; Sāran, xxii. 87; Shāh-ābād, xxii. 190. *See also* Bhuinhars.
 Bābhulna pass, in Western Ghāts, xii. 218.
 Bābis, Gujārāt ravaged by, xii. 352; rule in Kaira, xiv. 286; Rādhanpur, xix. 348, xxi. 23; Tharād, xix. 348.
 Bābra, petty State in Kāthiāwār, Bombay, vi. 164, xv. 165.
 Bābū, Shaikh, shrine at Bālāpur, Berār, vi. 234.
 Babūl trees (*Acacia arabica*), Akola, v. 185; Aligarh, v. 209; Allahābād, v. 228; Amraoti, v. 310; Anantapur, v. 338; Bardoli *tāluka*, Surat, vi. 432; Baroda, vii. 52; Bāsim, vii. 96, 100; Belgaum, vii. 152; Bharatpur, viii. 82; Bikaner, viii. 203; Bombay Presidency, viii. 321; Bulandshahr, ix. 48; Buldāna, ix. 60; Central India, ix. 331; Challakere, Mysore, x. 128; Cuddapah, xi. 59; Cutch, xi. 77; Dhārwar, xi. 304; Elgandal, Hyderābād, xii. 6; Ellichpur, xii. 11; Etah, xii. 29; Etāwah, xii. 38; Farrukhābād, xii. 63; Fatehpur, xii. 76; Gayā, xii. 196; Gulbarga, Hyderābād, xii. 376; Hyderābād, Sind, xiii. 312, 317; Indūr, Hyderābād, xiii. 354; Jaipur, xiii. 391; Jālaun, xiv. 18; Jāmner *tāluka*, East Khāndesh, xiv. 51; Jaunpur, xiv. 73; Jessore, xiv. 91; Jodhpur, xiv. 180; Junāgarh, xiv. 237; Kadūr *tāluka*, Mysore, xiv. 269; Kālpī, Jālaun,

- xiv. 319; Karāchi, xv. 2, 7; Karīmnagar, Hyderābād, xv. 42; Kāthiāwār, xv. 179; Khairpur, xv. 213; Khāndesh, xv. 235; on banks of Kistna river, xv. 335; Kotah, xv. 418; Kudchi *tāluka*, Belgaum, xvi. 11; Lārkāna, xvi. 137; Lingsugūr, Hyderābād, xvi. 163; Murshidābād, xviii. 45; Muttra, xviii. 63; Mysore, xviii. 252; Nalgonda, Hyderābād, xviii. 339; Nāsik, xviii. 399; Osmānābād, Hyderābād, xix. 269; Parbhani, Hyderābād, xix. 411; Partābgarh, xx. 11, 15; Poona, xx. 166; Punjab, xx. 309; Santāl Parganas, xxii. 63; Sātāra *tāluka*, xxii. 128; Shāhjāhānpur, xxii. 202; Shāhpura chiefship, xxii. 224; Sholāpur, xxii. 296, 301; Sind, xxii. 393; Sukkur, xxiii. 119, 123; Surat, xxiii. 153; Tāsgaon *tāluka*, Sātāra, xxiii. 253; Thar and Pārkar, xxiii. 307; Udaipur, xxiv. 96; Unao, xxiv. 123; Upper Sind Frontier District, xxiv. 278, 282.
- Babulikhara, original name of Barwāha, Central India, vii. 90.
- Bachājī Duvājī, Idar State seized by, for Peshwā, xiii. 325.
- Bachan Pāl, traditional founder of Gujrāt, xii. 373.
- Bachgotīs, clans of Rājputs in Partābgarh, xx. 17; Sultānpur, xxiii. 133.
- Bachha Rājā, traditional founder of remains of town near Bachhon, Central India, v. 130.
- Bachhraon, town in United Provinces, Moradābād District, vi. 164-165.
- Backergunge, District in Eastern Bengal, vi. 165-174; physical aspects, 165-166; history, 167; population, 167-169; trade and communications, 170-171; administration, 171-174; revenue, 173; education, 174; cyclone (1876), i. 135.
- Bactrian Greek kingdom, coins of, ii. 137-138; rule in India, viii. 279; overthrown by Parthians, xii. 365; in Rājputāna, xxi. 94; in Shāhpur, xxii. 213; invaded Punjab (c. 200 B.C.), xxii. 394.
- Bada Talao ('great lake'), artificial lake at Chāmpāner, Pānch Mahāls, x. 136.
- Badaga, dialect of Kanarese, i. 381; spoken in the Nilgiris, xix. 92.
- Badagara (North Bank), town in Malabar District, Madras, vi. 174.
- Badagas, tribe in the Nilgiris, xix. 92.
- Badakhshān, province of Afghānistān, vi. 174-176.
- Badakhshīs, tribe in Badakhshān, vi. 175; Hindu Kush mountains, xiii. 138.
- Bādal Mahal, building at Kūmbhalgarh, Rājputāna, xvi. 22.
- Bādāmgarh, peak in Bonai State, Bengal, vi. 176.
- Bādāmi, *tāluka* in Bijāpur District, Bombay, vi. 176.
- Bādāmi, village with cave temples in Bijāpur District, Bombay, vi. 176-177.
- Badan Singh, captured Thūn, and was proclaimed Rājā of Dig (1722), viii. 75; palace and fort of Kūmher built by (c. 1724), xvi. 22; proclaimed himself leader of the Jāts (1712), xviii. 64; distribution of possessions, xviii. 64; founded Wer, xxiv. 385.
- Badāneh Tāl. *See* Bakhira Tāl.
- Bādārāyana, the *Brahma-sūtra* of, text-book of Vedānta | philosophy, ii. 254.
- Badarpur, village and railway junction in Sylhet District, Assam, vi. 177.
- Badat Sri, rule in Gilgit, xii. 239.
- Badausā, *tahsīl* in Bāndā District, United Provinces, vi. 177-178.
- Badāyūn, District in United Provinces. *See* Budaun.
- Badāyūnī, historian, born at Budaun, ix. 42.
- Baden-Powell, B. H., types of Indian villages, iv. 279-280; quoted concerning village officers and servants, iv. 280-281.
- Badgers, i. 222; Hyderābād, Sind, xiii. 313; Kāngra, xiv. 382; Morādābād, xvii. 421; Punjab, xx. 255.
- Badhaksor Bāgris, criminal tribe in Central India, ix. 384.
- Badhāntola, highest peak in Gagar range, Almorā, xii. 121.
- Badikayalipalle, tank in Madanapalle *tāluka*, Cuddapah, xvi. 227.
- Badin, *tāluka* in Hyderābād District, Sind, vi. 178.
- Badin, village in Hyderābād District, Sind, vi. 178.
- Badnera, town in Amraotī District, Berār, vi. 178.
- Badnī Sar, peak in Safed Koh range, Kurram Agency, xvi. 47-48.
- Badnor, town in Rājputāna, vi. 178-179.
- Badnūr, head-quarters of Betūl District, Central Provinces, vi. 179.
- Badri Nārāyan, temple at Pushkar, Ajmer, xxi. 1.
- Badrīhāt, ruins in Murshidābād District, Bengal, vi. 179.
- Badrīnāth, peak in Garhwal District, United Provinces, vi. 179-180.
- Badrpur. *See* Badarpur.
- Badr-ud-dīn. *See* Budhan, Bābā.
- Bādshāh Mahal, hunting-seat erected by Alī Mardān Khān, xxi. 369.
- Bādshāhpur, town in United Provinces. *See* Mungrā-Bādshāhpur.
- Bāduriā, town in District of Twenty-four Parganas, Bengal, vi. 180.
- Badvel, *tāluka* in Cuddapah District, Madras, vi. 180-181.

- Badvel, town in Cuddapah District, Madras, vi. 181.
- Baffa, town in Ilazāra District, North-West Frontier Province, vi. 181.
- Baga caste. *See* Beda.
- Bāgalkot, *tāluka* in Bijāpur District, Bombay, vi. 181.
- Bāgalkot, town in Bijāpur District, Bombay, vi. 181-182.
- Bāgar, tract in Hissār, xiii. 149-150.
- Bagasra, petty State in Kāthiāwār, Bombay, vi. 182, xv. 169.
- Bagasra, town in Kāthiāwār, Bombay, vi. 182.
- Bāgdi, ancient name for South Bengal. *See* Bāgri.
- Bāgdis, semi-aboriginal tribe in Bengal, i. 328, 498, vii. 233; in Bānkurā, vi. 386; Bīrbhūm, viii. 243; Burdwān, ix. 94; Hooghly, xiii. 165; Howrah, xiii. 208; Midnapore, xvii. 331-332; Murshidābād, xviii. 48; Nadiā, xviii. 276; Presidency Division, xx. 218; Twenty-four Parganas, xxiv. 73.
- Bāgepalli, *tāluk* in Kolār District, Mysore, vi. 182.
- Bāgeshwar, village in Almorā District, United Provinces, vi. 182.
- Bāgeshwara, temple at Arang, Central Provinces, v. 399.
- Bāgevādi, village in Bijāpur District, Bombay, vi. 183.
- Bāgh, village with Buddhist caves, in Central India, vi. 183-184; paintings found at, ii. 117.
- Bāgh geological beds, i. 80, 86.
- Bāgh Deo, tiger god of the Gonds, xii. 325.
- Bāgh Gumpha cave, Khandgiri, Orissa, xv. 240.
- Bāgh Jahānāra, Jhajjar, xiv. 108.
- Bāgh o Bahār*, by Mir Amman, standard work in Uidū prose, ii. 429.
- Bāgh Singh, Rājgarh founded by, in middle of second century, xxi. 71.
- Bāgh Singh, Rājā, possessor of Bāgh, Central India, vi. 183.
- Bāghal, Simla Hill State, Punjab, vi. 184.
- Bāghāt, Simla Hill State, Punjab, vi. 184-185.
- Bāghāt, *tāluk* in Medak District, Hyderabad, vi. 185.
- Bāghda tank, near Rājgarh, Rājputāna, xxi. 71.
- Baghelas (Baghels or Vāghelas), Rājput clan, ii. 312, 318; in Ahmadābād, v. 104; Anhilvāda, v. 382; Baghelkhand, vi. 187; Bāndhogarh, vi. 358-359; Dabhoi fortified by (thirteenth century), xi. 99; in Gujarāt, xii. 350; Morādābād, xvii. 412; Pannā fell to (thirteenth or fourteenth century), xix. 403; Pātan in Gujarāt under, xx. 24; in Rādhanpur, xix. 348, xxi. 23; Rewah, xxi. 280; Sohāwal, xxiii. 70; Tharād, xix. 348; Wadhvān, xxiv. 346.
- Baghelī, dialect of Eastern Hindī, i. 370; spoken in Bilāspur, viii. 225; Bundelkhand, ix. 72; Central India, ix. 351; Central Provinces, x. 24; Hamīrpur, xiii. 16; Jubbulpore, xiv. 209; Mandlā, xvii. 163.
- Baghelkhand, tract forming part of Central India Agency, vi. 185-188; language, i. 369-370; pygmy flints found, ii. 92.
- Baghelkhand Agency, political charge in Central India, vi. 188-189; irrigation, iii. 324.
- Baghelkhandī, language of Eastern Hindī, spoken in Baraunda, vi. 431; Nāgond State, xviii. 302; Sohāwal, xxiii. 71.
- Baghels. *See* Baghelas.
- Bāgherhāt, subdivision in Khulnā District, Bengal, vi. 189.
- Bāgherhāt, village in Khulnā District, Bengal, vi. 189-190.
- Bāghpat, *tahsil* in Meerut District, United Provinces, vi. 190.
- Bāghpat, town in Meerut District, United Provinces, vi. 190.
- Bāghsawār, Rājā, fair at Yamnūr, Bombay, held in honour of, xxiv. 412.
- Bāglān, historic tract in Bombay, vi. 190-192.
- Bāglān, *tāluka* in Nāsik District, Bombay, vi. 192.
- Bāglī, *thakurāt* in Mālwā, Central India, vi. 192, xvii. 99.
- Bāgnī, village in Sātāra District, Bombay, vi. 192-193.
- Baguī* palm, Shimoga, xxii. 281; Sorab, xxiii. 88.
- Bāgor, head-quarters of *pargana* in Rājputāna, vi. 193.
- Bāgpur, former name of Multān, xviii. 35.
- Bāgri, ancient division of Bengal, vii. 211.
- Bāgrī language, spoken in Ferozepore, xii. 92; Hissār, xiii. 148; Jaipur, xiii. 389; Jīnd, xiv. 170; Rājputāna, xxi. 111.
- Bāgri Rājputs, in Seonī, xxii. 169.
- Bāgru, town in Rājputāna, vi. 193.
- Bags, manufactured at Jhalawān, Baluchistān, xiv. 112; Jaisalmer, xiv. 6; Kalāt, xiv. 302; Pilibhīt, xx. 141; Thar and Pārkar, xxiii. 313.
- Bagyidaw, Burman king (1819-37), Amarapura deserted by (1822), v. 271; pagoda near Amarapura built by, v. 272; Ava made capital (1822), vi. 152; rule in Burma, ix. 123-125.
- Bāh, *tahsil* in Agra District, United Provinces, vi. 193, 194.
- Bahādrān, *tahsil* in Rājputāna. *See* Bhādra.
- Bahādur, governor of Eastern Bengal (1324-30), vii. 216.

- Bahādur, king of Bengal (1554), vii. 216.
- Bahādur, Fārūqī king of Khāndesh (1597-9), ii. 392, 393; sent to Gwalior by Akbar, xv. 229.
- Bahādur, Muīn-ud-dīn Khān, rule in Paigāh estates, Hyderābād, xix. 316.
- Bahādur Gilāni, Bahmani governor of the Konkan, established head-quarters at Sankeshwar (1488), xxii. 59.
- Bahādur Jang, Nawāb, Dādri governed by (1857), xi. 121.
- Bahādur Khān, Afghān, joint founder of Bahlolpur in Ludhiāna, vi. 205.
- Bahādur Khān, governor of Bīhar and Jaunpur, asserted independence (1526), xiv. 75.
- Bahādur Khān I, Nawāb of Junāgarh, said to have granted Jetpur to Vala Vira, xiv. 101.
- Bahādur Khān, Bahādurgarh given to (1754), vi. 194.
- Bahādur Khān, Bhattiāna divided between Zābita Khān and (1803), viii. 92.
- Bahādur Khān, Bābi, appointed *faujdar* of Tharād, xxi. 23.
- Bahādur Khān, Nawāb, founder of Shāh-jahānpur, xxii. 202; tomb and mosque at Shāhjahānpur, xxii. 210.
- Bahādur Khānjī, Diwān, built wall round Pālanpur, xix. 354.
- Bahādur Nāhar, founder of the Khānzādas, xvii. 313.
- Bahādur Nāhir, Nāraul in possession of (1411), xviii. 380.
- Bahādur Shāh, king of Gujarāt (1526-37), ii. 377, 378; Bassein ceded to Portuguese (1534), vii. 120; Bhīlsa plundered (1532), viii. 106; Bombay ceded to Portuguese (1534), viii. 403; Chitor fort taken (1534), x. 299, xxiv. 89; Portuguese allowed by, to occupy Diu, where he was killed, xi. 364, xv. 176; war with Humāyūn, xi. 364; Gāgraun fort held by, xii. 122; rule over Gujarāt, xii. 351; mausoleum at Hālol built by, xiii. 12; Mahmūd II of Mālwa taken prisoner, xvii. 104; driven out of Mālwa (1535), xvii. 104; Mālwa annexed to Gujarāt (1531), xvii. 172; defeated by Humāyūn near Mandasor (1535), xvii. 150, xxiv. 89; rule in Rīmār, xix. 118.
- Bahādur Shāh, Nizām Shāhi king (1596-1600), ii. 389; placed on throne of Ahmadnagar under influence of his great-aunt, Chānd Bibī, v. 123-124; Chākan fort granted to Māloji Bhonsla by, x. 122.
- Bahādur Shāh, Mughal emperor, son and successor of Aurangzeb (1707-12), ii. 404-405, 413, xxiv. 153; attacks on Bijāpur, ii. 402, 403; imprisonment of (1687-94), ii. 403-404.
- Local notices*: Journey through Daur, when viceroy of Kābul (1700), xi. 202; marched to Lahore (1712), xvi. 110; campaign against the Sikhs in the Punjab, xx. 271.
- Bahādur Shāh, last nominal Mughal emperor (1837-57), transported after Mutiny to Rangoon, where he died (1862), ii. 412, 413.
- Bahādur Shāh, regent of Nepāl (1786-95), xix. 33.
- Bahādur Singh, chief of Ballabgarh (1803), vi. 250.
- Bahādur Singh, rule in part of Kishangarh State, xv. 311.
- Bahādur Singh, ruler of Rāghugarh, xxi. 35.
- Bahādur Singh, rule in Sitāmau State, xxiii. 52.
- Bahādurgarh, former name of Isāgarh *Zila*, Gwalior State, Central India, vi. 194.
- Bahādurgarh, town in Rohtak District, Punjab, vi. 194.
- Bahalda, village in Mayūrbhanj State, Orissa, vi. 194.
- Bahapūjā, festival of the Santāls, xxii. 68.
- Balār Mal, chief of Amber State, Jaipur, Mughals courted by, xiii. 385.
- Bahārāh, Shāh, military officer, tomb at Lārkāna, xvi. 144.
- Bahā-ud-dīn, Malīk, Khokhar, became chief of Sanaur, xxii. 27.
- Bahā-ud-dīn Arts College, at Junāgarh, Kāthiāwār, xiv. 239.
- Bahāwal Hakk, saint, massacre at Multān prevented by, xviii. 26; shrine and tomb at Multān, ii. 128, xviii. 36.
- Bahāwal Khān I, Nawāb, founder of Bahāwalpur State (1748), vi. 204.
- Bahāwal Khān II, Nawāb, Ahmadpur given in dower to (1782), v. 126; Garhi Ikhtār Khān annexed (1806), xii. 162; Khānpur founded (1806), xv. 245; Muzaffargarh invaded, xviii. 76-77; Sitpur annexed (1790), xviii. 76, xxiii. 62.
- Bahāwalpur, State in Punjab, vi. 194-203; physical aspects, 194-196; history, 196-197; population, 197; agriculture, 198; trade and communications, 199-200; famine, 200; administration, 200-203; revenue, 201-202; education, 203; medical, 203.
- Other references*: Irrigation, iii. 327; non-interference of British in civil war of 1850, iv. 79; area, population, revenue, and administration, iv. 100.
- Bahāwalpur, *tahsīl* of State in Punjab, vi. 204.
- Bahāwalpur, capital of State in Punjab, vi. 204; arts and manufactures, iii. 210, 211, 217, 238-239, 244.
- Baheliās, Chunār fort held by, x. 333.
- Baherī, *tahsīl* in Bareilly District, United Provinces, vi. 204.

- Bahing, language spoken in Nepāl, i. 391, 400.
- Bahiri, temple of, at Gad-Hinglaj, Bombay, xii. 120.
- Bahlol Khān, Lodī, king of Delhi (1451-89), ii. 367, 369; defeated Jaunpur troops, ii. 375.
- Local notices*: Bahlolpur in Ludhiāna founded by, vi. 205; rule in Delhi, xiv. 75, xix. 151, xxi. 305; Dipālpur and Lahore entrusted to (1441), xvi. 107, xx. 267; rule over Mainpurī, xvii. 34; Multān held by, xviii. 26; rule in Punjab, xx. 267; death at Sakīt (1489), xii. 30; tomb of daughter at Sirhind, xviii. 21; assumed title of Sultān at Sirhind (1451), xxiii. 21; Sitpur founded under grant made by (1450), xviii. 76.
- Bahlolpur, village in Ludhiāna District, Punjab, vi. 205.
- Bahlolzaī, branch of Mahsūds, xvii. 25.
- Bahman Shāh. *See* Alā-ud-dīn Hasan.
- Bahmani dynasty (1347-1526), ii. 193, 344-346, 383-385, xvi. 249, xviii. 174-175; tombs at Gulbarga and Bīdar, ii. 194-195, viii. 170; in Ahmadnagar, v. 113; in Bāglān, vi. 191; Belgaum taken by (1473), vii. 147-148; Bhir fell to, viii. 113; capital at Bīdar, viii. 170; in Deccan, viii. 284-285, xi. 207, xiii. 236; Golconda held by, xii. 309; Indūr included in kingdom, xiii. 352; at Kalyāni, xiv. 324; in Kolāba, xv. 357; in Mahbūbnagar, xvii. 2; in Nāsik, xviii. 400; in Osmānābād, xix. 270; in Parbhani, xix. 411; in Poona, xx. 168; in Raichūr, xxi. 39; in Rājahmundry, xxi. 64; in Ratnāgiri, xxi. 247; in Sātāra, xxii. 118; in Wai, xxiv. 348.
- Bahnas, caste in Dera Ghāzi Khān District, Punjab, xi. 252.
- Bahraich, District in United Provinces, vi. 205-212; physical aspects, 205-206; history, 206-208; population, 208; agriculture, 208-210; forests, 210; trade and communications, 210; famine, 211; administration, 211-212; education, 212; medical, 212.
- Bahraich, *tahsīl* in United Provinces, vi. 212-213.
- Bahraich, town in United Provinces, with shrine of Saiyid Sālār Masūd, vi. 213; manufactures, iii. 213.
- Bahrām, king of Delhi (1240-2), ii. 359, 368.
- Bahrām, governor of Bengal (1324-8), vii. 216.
- Bahrām, Mīr, officer of the Kalhora kings, Sīnd, xxii. 398.
- Bahrām Khān, Burj-i-Bahrām bastion of Gāwīlgarh fort constructed by (1577), xii. 193.
- Bahrām Khān, founded Rajhan (c. 1825), xxi. 323.
- Bahrām Loth, family, sometime owners of Barnagar, vii. 23.
- Bahrām Shāh, revolt of governor of Lahore against (1119), xvi. 106.
- Bahrām Shāh of Ghazni, contest with Saif-ud-dīn and Alā-ud-dīn, xii. 234; fled to Kurram (1148), xvi. 49.
- Bahrām Shāh, son of Altamsh, deposed by Turkish Amīrs, xx. 265.
- Bahrām Shāh Pīr, tomb at Burdwan, ix. 102.
- Bahrānghāt, village in Bāra Bankī District, United Provinces, vi. 213.
- Bahrampur, subdivision in Bengal. *See* Berhampore.
- Bahrein, island in Persian Gulf, British relations with, iv. 111-112.
- Bahr-i-Garr. *See* Makrān Coast Range.
- Bahṭis, local name of Ghirṭhs, in Hoshiarpur District, Punjab, xiii. 196.
- Bahū Begam, of Oudh, lived at Fyzābād, xii. 117; tomb at Fyzābād, xii. 118.
- Bahū Sen, settled at Manglaur, xvii. 153.
- Bāhubalin (Gomata, Gomateswara), Jain saint, statues of, ii. 48; near Barwāni, vii. 93; Kārkala, xv. 44; Sravana Belgola, xiii. 63, 64, xviii. 187, xxiii. 96, 97.
- Bai Tāl, lake at Bānswāra, vi. 413.
- Baiḥbār, hill near Rājgīr, xxi. 72.
- Baidya, physician caste in Bengal, i. 327; Chittagong, x. 310; Dacca, xi. 107.
- Baidyabāti, town in Hooghly District, Bengal, vi. 214.
- Baidyanāth, site of temples in Bengal. *See* Deogarh.
- Baigā, primitive Dravidian tribe in Central Provinces, frequently priests to the Gonds, vi. 214-216, x. 26; in Bālāghāt, vi. 227; Bilāspur, viii. 226; Mandlā, xvii. 163; Sātpurā Hills, xxii. 132.
- Bāi Harīr, step-well of, ii. 196.
- Baihar, *tahsīl* in Bālāghāt District, Central Provinces, vi. 216.
- Baiji Rām, Bhopāl State administered by, viii. 128.
- Baijnāth, site of temples in Santāl Parganas District. *See* Deogarh.
- Baijnāth, village in Kāngra District, Punjab, with historical inscriptions, vi. 216-217.
- Baijnāth, village in Almorā District, United Provinces, vi. 217.
- Baikal, village in Madras. *See* Bekal.
- Bail Hongal. *See* Hongal.
- Baillie, Colonel, defeated by Haidar Ali (1780), ii. 485, v. 406, xx. 106.
- Baillie, Major, capture of Aden (1839), v. 13.
- Bairāgis, Vaishnavite sect and religious mendicants, hereditary chiefs of Chhui-

- khadān, Central Provinces, x. 216; part played by, in religious riots at Hardwār (1760), xiii. 53; in Midnapore, xvii. 332; Nadiā, xviii. 276; Nāndgaon State, xviii. 356; Punjab, xx. 290.
- Bairagnūā, village in Muzaffarpur District, Bengal, vi. 217.
- Bairām Khān, Humāyūn's general and Akbar's tutor (1554-60), ii. 397-398; defeat of, at Jullundur (1560), xiv. 223; assassinated in Gujarāt, xx. 24.
- Bairam Shāh, Bālān chief, reduced to position of vassal by Aurangzeb (1637), vi. 101.
- Bairāmji Jijibhoy High School, Thāna, Bombay, xxiii. 304.
- Bairāmji Jijibhoy Hospital, Mātherān, Bombay, xvii. 221.
- Bairāt, ancient town in Rājputāna, vi. 217.
- Bairātgarh, near Badnor, Rājputāna, vi. 178.
- Baird-Smith, Colonel, estimate of mortality from Agra famine of 1838, iii. 485; inquiry into famine of 1860-1, iii. 485-486; quoted on results of famines, iii. 497 *v*; on famine inquiry in United Provinces, xxiv. 217-218.
- Baire Gauda (of the Avati family), builder of fort at Holavanhalli, Mysore, xiii. 158.
- Bairi Sāl, rule in Jaisalmer (1864-91), xiv. 4.
- Bairi Sāl, Rao, killed at taking of Būndi (1457), ix. 79.
- Bairiā, town in Balliā District, United Provinces, vi. 218.
- Bais, Rājput clan, their rule in Rāe Bareli, xxi. 26.
- Bais*, measuring cups, made in Santāl Parganas, xxii. 73.
- Baisākh Bihu, festival in Assam, vi. 52.
- Baisākhī, festival in Amritsar, v. 328; North-West Frontier Province, xix. 169; Punjab, xx. 294.
- Baisgazī wall, at Gaur, Mālda, xii. 189.
- Bais-hazārī, building of Jalāl-ud-dīn Tabrizī, at Pandua, Mālda, xix. 393.
- Baishnabs. *See* Bairāgis.
- Baishtam, caste in Bengal, i. 328.
- Baiswārā, tract in United Provinces, called after the Bais Rājputs, vi. 218.
- Baitaranī, river in Bengal, vi. 218-219.
- Baiza Bāi, widow of Daulat Rao Sindhia, in Gwalior, xii. 424.
- Bajāna, State in Kāthiāwār, Bombay, vi. 219, xv. 167.
- Bajān Khān, Mīr, traditional founder of Jatoi, Muzaffargarh, xiv. 72.
- Bājaur, tract of country in North-West Frontier Province, vi. 219-220.
- Baj-Baj, town in Bengal. *See* Budge-Budge.
- Bājgis, singers and musicians, in Dehra Dūn, xi. 215.
- Bājī Prabhu, Purandhar hill defended by (1665), xx. 397.
- Bājī Rao I, Peshwā (1720-40), ii. 441; treaty with (1739), iv. 75; intrigues of, against Pilāji Gaikwār, vii. 32; Chhatarsāl bequeathed part of territories in Bundelkhand to, xi. 136; at Delhi (1737), xi. 236; conferred *parganas* on Tukoji and Jiwāji Ponwār, founders of Dewās State, xi. 278; Dhārwar devastated by (1726), xi. 306; Malhār Rao Holkar raised to command of five hundred horse by (1724), xiii. 335; in Poona, xx. 168; Rājmachī fort ceded to (1730), xxi. 76; Saugor conferred on (1731), xix. 400; in Sironj, xxiii. 39; in Thāna, xxiii. 292; treaty with Jagat Singh II (1736), xxiv. 91.
- Bājī Rao II, seventh and last Peshwā (1796-1818), ii. 443-444, 507; surrender of dominions to British, iv. 76; treaty of Bassein (1802), ii. 491; attack on Resident at Poona, ii. 495; defeat in last Marāthā War, ii. 495.
- Local notices*: Defeat at Ashta, vi. 10; Bāgalkot relinquished to Nīlkanth Rao (1810), vi. 182; Bankāpur ceded to the British (1802), vi. 382; failure of negotiations of Gangādhār Sāstri respecting lease of Ahmadābād, vii. 37; independence of Gaikwārs from, established (1817), vii. 38; ceded to British his claims in Gujarāt, vii. 38; flight through Berār (1818), vii. 97; effect of revenue system in Belgaum, vii. 154; loss of Belgaum fortress (1818), vii. 157; banished to Bithūr, viii. 251; accession to Peshwāship, viii. 293; surrendered when infant to Raghubā's opponents, xi. 289; born at Dhār (1775), xi. 295; territories of, in Saugor and Damoh, ceded to British (1817), x. 17; acquisition by British of territories in Gujarāt (1818), xii. 353; battle at Koregaon (1818), xv. 402; treaty with, at Mahād (1796), xvi. 429; battle at Pandharpur (1817), xix. 391; Sandūr estate granted by, to Jaswant Rao, xxii. 43; attempt to take Sandūr from Siva Rao, xxii. 44; farming or contract system introduced into Sātara, xxii. 127; Saugor ceded by, to the British (1818), xxii. 138; encamped at Sindkhed (1818), xxii. 434; possessions in Thāna ceded by (1817), xxiii. 292.
- Bājīpur, town in Mymensingh District, Eastern Bengal, vi. 220.
- Bājra* or *cambu* (*Pennisetum typhoideum*), (spiked millet), cultivation in India generally, iii. 33; retail prices, iii. 458.
- Local notices*: In Agra, v. 77; Ahmadnagar, v. 116; Ajmer-Merwāra, v.

- 149, 152; Akalkot, v. 178; Allahābād, v. 232; Alwar, v. 261; Amreli *prānt*, v. 317; North Arcot, v. 410; South Arcot, v. 427; Pahawālpur, vi. 198; Bāndā, vi. 351; Banganapalle, vi. 374; Bannu, vi. 397; Bareilly, vii. 7; Baroda, vii. 46, 48, 79, 81; Barwāni, vii. 91; Belgaum, vii. 150; Bellary, vii. 174; Benares, vii. 183; Bengal, vii. 245; Berār, vii. 384-385; Bharatpur, viii. 81; Bhīr, viii. 114; Bhopāl, viii. 134; Bidar, viii. 166; Bijāpur, viii. 180; Bijnor, viii. 197; Bikaner, viii. 210; Broach, ix. 24; Budaun, ix. 37; Bulandshahr, ix. 53; Cawnpore, ix. 311; Central India, ix. 359, 390; Central Provinces, x. 36; Chingleput, x. 259; Coimbatore, x. 362, 371; Cuddapah, xi. 65; Cutch, xi. 80; Dera Ismail Khān, xi. 264; Dhār, xi. 291; Dholpur, xi. 326; Diu, xi. 362; Etah, xii. 33; Etāwah, xii. 43; Farrukhābād, xii. 67; Gayā, xii. 201; Ghāzipur, xii. 226; Gulbarga, xii. 378; Guni, xii. 387; Gwalior, xii. 429; Hāla, xiii. 9; Hamīrpur, xiii. 17; Hardoi, xiii. 46; Hyderābād State, xiii. 251, 252, 253, 254; Hyderābād, Sind, xiii. 316; Indore, xiii. 342; Jaipur, xiii. 389, 390; Jaisalmer, xiv. 5; Jālaun, xiv. 22; Jhānsī, xiv. 142; Jhelum, xiv. 154; Jodhpur, xiv. 190; Kachhi, xiv. 250; Kadi *prānt*, xiv. 256; Kaira, xiv. 280; Karāchi, xv. 6, 11; Karauli, xv. 29; Khairpur, xv. 212; Khāndesh, xv. 232; Kishangarh, xv. 313-314; Kistna, xv. 326; Kohāt, xv. 346; Kolhāpur, xv. 384; Kotah, xv. 417; Kurnool, xvi. 37; Lingsugūr, xvi. 164; Lucknow, xvi. 184; Ludhiāna, xvi. 203; Madras Presidency, xvi. 274, 352; Madura, xvi. 394; Mahī Kāntha, xvii. 18; Mainpurī, xvii. 36; Mānbhūm, xvii. 116; Medak, xvii. 247; Miānwāli, xvii. 320; Mirzāpur, xvii. 371; Montgomery, xvii. 413; Morādābād, xvii. 424, 425; Multān, xviii. 30; Muttra, xviii. 68; Muzaffargarh, xviii. 79; Nābha, xviii. 266; Nalgonda, xviii. 340; Nānder, xviii. 352; Nāsik, xviii. 403; Navānagar, xviii. 420; Navsāri *prānt*, xviii. 423; Nellore, xix. 14; North-West Frontier Province, xix. 173; Okhāmandal, xix. 236; Osmānābād, xix. 271; Pānch Mahāls, xix. 385; Parbhani, xix. 412; Partāpgarh, xx. 18; Patialā, xx. 42; Pilibhit, xx. 140; Poona, xx. 172; Porbandar, xx. 180; Pudukkottai, xx. 234; Punjab, xx. 298; Raichūr, xxi. 40; Rājpipla, xxi. 81; Rājputāna, xxi. 120; Rāwālpindī, xxi. 266; Rewah, xxi. 284; Rewā Kāntha, xxi. 295; Rohilkhand, xxi. 305; Rohtak, xxi. 315; Sahāranpur, xxi. 373; Salem, xxi. 400; Sātāra, xxii. 122; Shāhābād, xxii. 191; Shāhdādpur, xxii. 200; Shāhjāhānpur, xxii. 205; Shāhpur, xxii. 217; Shāhpura Chiefship, xxii. 224; Shekhāwati, xxii. 269; Sholāpur, xxii. 299; Sind, xxii. 412; Sirohi, xxiii. 33; Sujāwal, xxiii. 118; Sukkur, xxiii. 122; Surat, xxiii. 159; Tanjore, xxiii. 233, 242; Thar and Pārkar, xxiii. 311; Tinnevely, xxiii. 369; Tonk, xxiii. 417; Trichinopoly, xxiv. 32; Unao, xxiv. 125; United Provinces, xxiv. 181; Upper Sind Frontier District, xxiv. 281; Vizagapatam, xxiv. 329; Warangal, xxiv. 360.
- Bajranāth, temple at Gyāraspur, Central India, xiii. 1.
- Bajrangbilās. *See* Nāya Bāgh.
- Bajranggarh, fort in Central India, vi. 220.
- Bajwāra, ancient town in Hoshiārpur District, Punjab, vi. 220-221.
- Bakā Bai, widow of Raghujī II, Bhonsla, xviii. 308.
- Bākār Alī Khān, Nawāb, mosque and tomb of, at Fatehpur, xii. 83.
- Bākarganj, District in Eastern Bengal. *See* Backergunge.
- Bakā-ullah Khān, Nawāb of Bāsoda, vii. 105, xviii. 16.
- Baker, Sir William, Sirhind Canal proposed by (1841), iii. 333; secretary for department of Public Works (1854), iv. 309.
- Bakhar, island in the Indus. *See* Bukkur.
- Bakhira Tāl, lake in Bastī District, United Provinces, vi. 221.
- Bakhsh Singh, Mahārājā, rule in Dumraon Rāj (1844), xi. 378.
- Bakhshī Bākī, Muhammad Khān, married Shāh Jahān, Begam of Bhopāl (1855), viii. 131.
- Bakht Buland, Gond Rājā of Deogarh, incursions in Berār (1698), vii. 369; extension of Chhindwāra under, x. 206; Gondwāna territories developed, x. 13, 15; Nāgpur founded by, xviii. 306, 318; Seonī ceded to, xxii. 167; ravaged Wun, xxiv. 390.
- Bakht Mal, Rājā, chief of Pathānkot, xx. 28.
- Bakht Singh, of Banda, v. 129-130.
- Bakht Singh, Rao of Bedla, Rao Bahādur, vii. 140.
- Bakht Singh, fort built at Awa by, vi. 153.
- Bakht Singh, Mahārājā of Jodhpur, Dīdwāna held by, xi. 343; rule in Jodhpur, xiv. 185.
- Bakht Singh, son of Kunwar Sone Sāh Ponwār, settlement of estate of, x. 199.
- Bakht Singh of Kotah. *See* Jalim Singh.
- Bakhtāwar Singh, rule in Alwar (1791-1815), v. 257; tomb at Alwar, v. 268; Govindgarh fort built by (1805), xii.

- 344; Khānzādas of Govindgarh ousted by (1803), xii. 344; Kathumar fort held, xv. 186.
- Bakhtāwar Singh, founder of Ajodhyā estate, v. 174.
- Bakhtāwar Singh, Rājā of Amjhīra, rebelled in 1857, was caught and executed, v. 395.
- Bakhtgarh, *thakurāt* in Central India, vi. 221, viii. 147.
- Bakloh, cantonment in Gurdāspur District, Punjab, vi. 221.
- Bakreswar, hot sulphur springs in Bīrbhūm District, Bengal, vi. 221.
- Bakr-Id, Muhammadan festival, held in Hyderābād, xiii. 250; Mysore, xviii. 209; Sind, xxii. 411.
- Baksar, battle-field in Bengal. *See* Buxar.
- Baktiyārpur, village in Patna District, Bengal, vi. 221.
- Bālā Hisār (Acropolis), remains of, found at Chārsadda, Peshāwar, x. 181; former citadel of Kabul city, xiv. 244, 245; fort in Peshāwar city, xx. 125.
- Bālā Pīr, tomb at Kanauj, Farrukhābād, xiv. 371.
- Bāla Rāma Varma, Rājā of Travancore (1798-1810), xxiv. 7-8.
- Bala Varman, early king of Assam, vi. 24.
- Bāla-bhārata*, Sanskrit drama, by Rājasekhara, ii. 249.
- Balagai, 'right-hand' faction in Mysore, xviii. 199.
- Balagāmi, stone inscription, ii. 32; temple, ii. 176.
- Bālāganj, village in Sylhet District, Assam, vi. 221-222.
- Bālāgarh, village in Hooghly District, Bengal, vi. 222.
- Bālāghāt, upland country of Berār, vi. 222.
- Bālāghāt, name given by the Musalmāns to upland districts in the Carnatic conquered by them from Vijayanagar, vi. 222.
- Bālāghāt, range of hills in western half of Hyderābād State, vi. 222.
- Bālāghāt, District in the Central Provinces, vi. 222-232; physical aspects, 222-225; history, 225-226; population, 226; agriculture, 227-229; forests, 229-230; trade and communications, 230-231; famine, 231; administration, 231-232; education, 232; medical, 232; minerals, including manganese, iii. 146, 147, vi. 230.
- Bālāghāt, *tahsīl* in Central Provinces, vi. 233.
- Bālāghāt, town in Central Provinces, vi. 233.
- Bālāghāt Mission, founded by Rev. J. Lampard, vi. 227.
- Balais, village menials, in Ajmer-Merwāra, v. 146; Bhopāl, viii. 133; Gwalior, xii. 428; Hoshangābād, xiii. 183; Indore, xiii. 341; Jaorā, xiv. 64; Jhālāwār, xiv. 118; Jodhpur, xiv. 189; Mallāni, xvii. 92; Rājgarh, xxi. 69; Sāmbhar Lake, xxii. 21; Udaipur, xxiv. 94.
- Bālājī, of Shekhāwati, xxii. 269.
- Bālājī, tank at Bāsim, Berār, vii. 104.
- Bālājī, temple of, at Deūlgaon Rājā, Buldāna, xi. 272.
- Bālājī, temple, at Vambori, Ahmadnagar, xxiv. 298.
- Bālājī Bājī Rao, third Peshwā (1740-61), ii. 441, iv. 70; Bāgalkot taken (1755), vi. 182; Bālāsīnor tributary to (1768), vi. 235; Belgaum taken (1754), vii. 157; territory in Berār ceded to, by Nizām (1760), vii. 370; position in Deccan (1710), viii. 291; subjection of Handiā (1742), xiii. 182; invasion of Mandlā (1742), xvii. 161; Muddebihāl came under (c. 1764), xviii. 11; invasion of Mysore (1757), xviii. 180; Navalgund ceded to (1747), xviii. 419; at Poona, xx. 168; Sāvda ceded to (1763), xxii. 157; Thālner received by (1750), xxiii. 287.
- Bālājī Balwant, in Dhūliā, xi. 338.
- Bālājī Vishvanāth, first Peshwā (1718-20), ii. 441; besieged at Pāndavgarh by Chandrasen Jādhav's troops (1713), xix. 389.
- Baland tribe, rule in Bāndhogarh, vi. 358.
- Bālāpur, *tāluk* in Akolā District, Berār, vi. 233-234.
- Bālāpur, town in Akolā District, Berār, scene of victory of Asaf Jah (1720), vi. 234.
- Balarām or Balarāma, brother of Jagannāth, image of, in Jagannāth temple at Puri, xx. 411; said to have given name of Koil to Aligarh, v. 209; demon Kol slain by, v. 209, 217; traditional founder of Harduāganj, xiii. 51; slept at Siyānā one night, xxiii. 67.
- Balarāma, Oriyā writer (sixteenth century), ii. 432.
- Bāla-rāmāyana*, Sanskrit drama, by Rājasekhara, ii. 249.
- Bālāsīnor, State in Rewā Kānthā, Bombay, vi. 234-235, xxi. 290.
- Bālāsīnor, capital of State in Rewā Kānthā, Bombay, vi. 235-236.
- Balasure, District in Orissa, Bengal, vi. 236-245; physical aspects, 236-238; history, 238; population, 238-240; agriculture, 240; trade and communications, 241-242; famine, 242-243; administration, 243-245; land revenue, 243-244; education, 245; medical, 245.
- Balasure, subdivision in Bengal, vi. 245.
- Balasure, town in Bengal, early English settlement, vi. 245-247.

- Balawa, tribe in the Andamans, v. 361.
- Palban, Ulugh Khān, or Ghiyās-ud-dīn, Slave king of Delhi (1266-86), ii. 359-361, 368; coins of, ii. 144.
- Local notices:* Arrival in Amroha (1266), to put down a rebellion, v. 330; rebellion of Mughis-ud-dīn Tughril against, vii. 212; governor of Bengal (1258), vii. 216; in Central India, ix. 338-339; Chanderī captured (1251), x. 164; visit to Etah, xii. 30; mosque built by, at Garhmuktesar (1283), xii. 163; Hariāna granted in fief to (c. 1254), xiii. 145; in Kampil, xiv. 328; tomb built in memory of Bū-ʿAlī Kalandar at Kamāl, xv. 59; Lahore rebuilt by (1270), xvi. 107; mosque at Manglaur built by (1285), xvii. 178; rule over Punjab, xx. 265; in Hindustān (United Provinces) (1265-87), xxiv. 150.
- Balban Izz-ud-dīn, or Kashlū Khān, ii. 360; Uch and Multān recovered by (1252), xviii. 26; rebellion (1257), xviii. 26.
- Balbhadra Singh, ruler of Nāgod (1818-31), xviii. 301.
- Balbīr Sen, Rājā of Keonthal, xv. 203.
- Balbīr Singh, Rājā of Mandī, xvii. 154.
- Balcha Dhurā, pass across the Himālayas, xiii. 134.
- Bālchadhurā, peak in United Provinces, xxiv. 140.
- Baldaus, visit to Gulf of Cambay (1672), xv. 170.
- Baldeo, town in Muttra District, United Provinces, vi. 247.
- Baldeo Singh, Rājā of Bharatpur (1823-5), viii. 78; tomb at Gobardhan, xii. 280.
- Baldeoḥī, Sī, temple at Pannā, xix. 404.
- Baldevajī, temple at Baroda, vii. 83.
- Bāle-Honnūr, town in Kadūr District, Mysore, vi. 247.
- Baleswar, river of Bengal. *See* Madhumati.
- Balfour, General, report on cotton trade of Berār, vii. 393.
- Balgaon, town in Berār. *See* Walgaon.
- Balgram, Peshāwar city refounded by, xx. 125.
- Bali, legendary king of the Lunar race in Bengal, vii. 194.
- Bāli, town in Bengal. *See* Bally.
- Bāli, village in Hooghly District, Bengal, vi. 247.
- Bāli, head-quarters of District in Rājputāna, vi. 247-248.
- Bali Nārāyan, rule in part of Assam, vi. 28; in Darrang, xi. 183.
- Bālia, village in Eastern Bengal. *See* Alawakhāwa.
- Bāliāpāl, village in Balasore District, Bengal, vi. 248.
- Baliās, Telugu trading caste, i. 498; in North Arcot, v. 409; South Arcot, v. 426; Cuddapah, xi. 63; Madras Presidency, xvi. 372; Trichinopoly, xxiv. 31.
- Bālipāra, village in Darrang District, Assam, vi. 248.
- Balipura, old name of Belgāmi, vii. 144.
- Balisna, town in Baroda State, vi. 248.
- Baliyā, District and *tahsil*. *See* Balliā.
- Balkh, ruined city in Afghān-Turkistān, vi. 248-249.
- Bālkonda, *jāgīr* town in Nizamābād District, Hyderābād, vi. 249.
- Ball, Dr. Valentine, visit to Nicobars (1869), xix. 61.
- Ballabgarh, *tahsil* in Delhi District, Punjab, vi. 249-250.
- Ballabgarh, town in Delhi District, Punjab, vi. 250.
- Ballabh, Rājā Rāj of Rājnagar, Portuguese Christians invited by, to Backergunge, vi. 167.
- Ballabhpur, suburb of Serampore, Bengal, xxii. 178.
- Ballāl Sen, king of Bengal, South Bengal called Bāgri by, vi. 193; Bārendra named by, vii. 15, xx. 244; caste system reorganized, and Bengal partitioned, vii. 210-211, viii. 220; ruins of palace of, at Gaur, xii. 188; Mithilā subjugated by, xvii. 380.
- Ballāla I, Hoysala king, ii. 335.
- Ballāla II, Hoysala king (1191-2-1211-2), ii. 339, xiii. 63; at village on site of Bangalore, vi. 368; Brahmagiri taken, ix. 8; Hāngal conquered (1200), x. 24; war against Changālvās (1174), xi. 10; capital established at Lakkundi (1192), and forces of the Yādava king Bhīllam defeated near, xvi. 130-131; rule in Mysore, xviii. 173.
- Ballāla III, Hoysala king (1291-1342), Kolār under, xv. 371; defeat and imprisonment (1310), xiii. 236; rule in Mysore, xviii. 173-174.
- Ballāla IV, Hoysala king (1342), xviii. 174.
- Ballāla dynasty. *See* Hoysala.
- Ballāl-bārī, ruined palace at Rāmpāl, Eastern Bengal, xxi. 182.
- Ballālayandurga, fortified hill in Mysore, vi. 250, xiv. 232, xviii. 162.
- Ballantyne, Col., first Political Agent at Sādra, xxi. 348.
- Ballār Sāhi, family of Gondī kings of Chānda, x. 150.
- Balliā, District in United Provinces, vi. 250-257; physical aspects, 250-151; history, 251-252; population, 252-253; agriculture, 253-254; trade and communications, 254-255; administration, 255-257; police, 256; education, 256-257; medical, 257; high density of population, i. 454.

- Balliā, *tahsil* in United Provinces, vi. 257.
 Balliā, town in United Provinces, vi. 257-258.
- Balligamve. *See* Belgāmi.
- Balligudā, subdivision in Ganjām District, Madras, vi. 258.
- Balligudā, *tāluk* in Ganjām District, Madras, vi. 258.
- Bally, town in Howrah District, Bengal, with manufacturing industries, vi. 258.
- Bally Khāl, navigable channel in Howrah District, Bengal, xiii. 211.
- Ballygunge, suburb of Calcutta. *See* Calcutta.
- Balmer, town in Rājputāna. *See* Barmer.
- Balmudiā, name of Dal Khonds in Orissa States, xv. 281.
- Baloch or Baluchī, Erānian language, i. 353-354, 395; spoken in Baluchistān, vi. 287-288; Bombay, viii. 300; Chāgai, x. 117; Dera Ghāzi Khān, xi. 252; Jhalawān, xiv. 111; Kachhī, xiv. 250; Khairpur State, xv. 212; Khārān, xv. 248; Las Bela, xvi. 146; Makrān, xvii. 48; Punjab, xx. 286; Sarawān, xxii. 99; Sibi, xxii. 339; Sind, xxii. 406; Sukkur, xxiii. 121; Upper Sind Frontier District, xxiv. 279.
- Baloch tribe (Baluchis), i. 310-311, 498; ethnology, i. 293; in Bahāwalpur State, vi. 198; Baluchistān, i. 330, vi. 288-289, 290; Chenāb Colony, x. 187; Dera Ghāzi Khān, xi. 250, 252; Dera Ismail Khān, xi. 263; immigration into Dera-jāt (fifteenth century), xi. 270; in Gurgaon, xii. 405; Hyderābād, Sind, xiii. 315; Indus inundation canals constructed by chiefs of, xiii. 364; Jhalawān, xiv. 111; Jhang, xiv. 128; Kalānaur, xiv. 298; Kalāt, xiv. 301; Kambar plundered (1848), xiv. 328; in Karāchi, xv. 5; Khairpur, xv. 212; Kohistān, xv. 354; Lārkāna, xvi. 139; Leiah taken from the Mirāni rulers by (c. 1620), and held till 1787, xvi. 159; Makrān, xvii. 47, 48; Mankērā formerly the stronghold of Jaskani Baloch, xvii. 198; defeat by Sir C. Napier at Miāni (1843), xvii. 315; Miānwāli taken possession of, xvii. 318, 319; Montgomery, xvii. 412; Multān, xviii. 28; Muzaffargarh, xviii. 76, 77, 78; North-West Frontier Province, xix. 166; Patāla, xx. 46; Punjab, xx. 288; Shāhpur, xxii. 216; Sibi, xxii. 339; Sind, viii. 305, 306, xxii. 406-407; Sukkur, xxiii. 122; Sulaimān Range, xxiii. 129; Thar and Pārkar, xxiii. 310; Upper Sind Frontier District, xxiv. 280.
- Balochistān. *See* Baluchistān.
- Balodā Bāzār, *tahsil* in Raipur District, Central Provinces, vi. 259.
- Bālotra, town in Rājputāna, vi. 259.
- Balrām Dās, town of Balrāmpur founded by, vi. 260.
- Balrām Dās, Rājā Bahādur Mahant, of Nāndgaon State (1883-97), xviii. 357; spinning and weaving mills at Rāj-Nāndgaon erected by, xviii. 357; contribution to Raipur waterworks, xxi. 60.
- Balrām Deo, rule in part of Patnā State, xx. 71.
- Balrāmpur, largest *talukdāri* estate in Oudh, vi. 259-260; loyalty of Rājā Drig-bijai Singh during the Mutiny, vi. 260.
- Balrāmpur, town in Gondā District, United Provinces, vi. 260, 261.
- Balrāmpur Hospital, Lucknow, xvi. 188, 197, xxiv. 255.
- Balsam, in Malay Peninsula, i. 206.
- Balsān, Simla Hill State, Punjab, vi. 261.
- Balthasar Bourbon, son of Salvador Bourbon, minister to Wazīr Muhammad of Bhopāl, treaty with British signed by (1818), xiii. 324.
- Bālū, language of Tibetan group, i. 390.
- Baltis, tribe in Baltistān, vi. 262; invasions of Ladāk, xvi. 90.
- Baltistān, Himālayan tract in Kashmīr, vi. 261-265; physical aspects, 261-262; history, 262-263; population, 262-263; agriculture, 263-264; trade and communications, 264; administration, 265.
- Bālu Miā, Sīdī, rule in Sachin State, xxi. 345.
- Baluchī language. *See* Baloch or Baluchī.
- Baluchis. *See* Baloch tribe.
- Baluchistān, tract of country on north-western frontier of India, vi. 265-342; physical aspects, 266-274; history, 274-284; population, 284-293, 341; agriculture, 293-301; fisheries, 301-302; rents, wages, and prices, 302-304; forests, 304-306; mines and minerals, 306-307; arts and manufactures, 307-309; commerce and trade, 309-311; communications, 311-315; famine, 315-316; administration, 316-336; legislation and justice, 320-321; finance, 323-324; land revenue, 325-328; miscellaneous revenue, 328-330; local and municipal, 330-331; public works, 331-333; army, 333-335; police and jails, 335-336, 342; education, 336-337; medical, 338-340; surveys, 340; bibliography, 340.
- Other references:* Physical aspects, i. 6-9; geology, i. 51, 75, 87, 88, 90, 92, 93; meteorology, i. 113, 114, 117 n., 122, 132, 140, 145, 153; botany, i. 209, 210; zoology, i. 222, 228, 230, 231, 235, 240, 242, 262; ethnology, i. 289, 290, 292, 293; absence of caste system, i. 329-330; marriage customs, i. 330; language, i. 353-354, 381; area and

- population, i. 450; character of villages, i. 456; sex statistics, i. 479; minerals, iii. 139, 147, 156; arts and manufactures, iii. 213, 215-216, 230; trade with, iii. 313; irrigation, iii. 332, 343, 346; postal and savings banks transactions, iii. 428, 435; British territory formed into Chief Commissionership (1887), iv. 30; administration, iv. 56, 57; statistics, iv. 61; distribution of States, with particulars of area, population, revenue, &c., iv. 96; land revenue, iv. 208; excise on country spirits, iv. 255; duty on hemp drugs, iv. 260; legislation, iv. 131.
- Balūn, cantonment in Gurdāspur District, Punjab, vi. 343.
- Bālurghāt, subdivision in Dinājpur District, Eastern Bengal, vi. 343.
- Bālurghāt, village in Dinājpur District, Eastern Bengal, vi. 343.
- Balwant Singh, Rājā of Benares (1739-64, 1765-70), vii. 180-181, 188; invasion of Bengal (1763), vii. 180; Chakīā granted to, vii. 188; Fazl Ali expelled from Ghāzīpur, xii. 224; Mīrzapur acquired, xvii. 368; fort built at Rām-nagar, xxi. 180.
- Balwant Singh, Rājā of Ratlām, xxi. 242-243.
- Balwant Singh, Rājā of Rāghugarh, xxi. 34; Maksudangarh granted to Budh Singh by (1776), xvii. 52.
- Balwant Singh, claimant to throne of Alwar, v. 258-259; rule in Tijāra, xxiii. 358.
- Balwant Singh, Mahārājā of Bharatpur (1835-53), viii. 78.
- Balwant Singh, Rājā of Awa, vi. 153.
- Balwant Singh, native soldier, held Girishkh for the British (1842), xii. 247.
- Balzai, clan in Swāt, xxiii. 186.
- Bam Sāh, Gurkha commander, Lieut.-Col. Gardner deputed to hold a conference with (1815), v. 246.
- Bāmanore, petty State in Kāthiāwār, Bombay, vi. 343, xv. 167.
- Bāmanghāti, tributary State in Orissa, Bengal, vi. 343.
- Bāmanwās, head-quarters of *tahsīl* in Rājputāna, vi. 343.
- Bambā, tribe in Kashmīr, xv. 94, 101; in Pakhli, xix. 319.
- Bamboo baskets. *See* Baskets.
- Bamboo mats. *See* Mats.
- Bamboos, i. 160; number of species, i. 162; in Sikkim, i. 167; Western Hīmālayan region, i. 172; Indus plain, i. 177; Bengal proper, i. 181; Upper Gangetic plain, i. 181; none in Sundarbans, i. 184; Malabar region, i. 187; Nilgiri Sholas, i. 188; Deccan, i. 192; Ceylon, i. 195; Burma, i. 199-201; Andamans, i. 204; Malayan Peninsula, i. 206-207; yield, iii. 119.
- Local notices:* Ahmadābād, v. 95; Akyab, v. 192; Alwar, v. 262; Amherst, v. 294; Anantapur, v. 343; Andamans, v. 357; Angul, v. 375, 378; Northern Arakan, v. 395; Assam, vi. 19, 69; Bangalore, vi. 365; Bānkurā, vi. 384; Bānswāra, vi. 410; Bareilly, vii. 3; Baroda, vii. 52; Bassein, vii. 112; Bastar, vii. 122; Bastī, vii. 125; Pelgaum, vii. 156; Benares, vii. 179; Bengal, vii. 259, 260; Berār, vii. 391; Betūl, viii. 12; Bhamo, viii. 46, 52; Bhandāra, viii. 67; Bijnor, viii. 198; Birbhūm, viii. 240; Bombay, viii. 274, 321; Burdwan, ix. 92; Burma, ix. 168-169; Central Provinces, x. 7, 47, 56; Champāran, x. 138; Chānda, x. 156, 157; Chhindwāra, x. 210; Lower Chindwin District, x. 233; Upper Chindwin District, x. 239, 246, 247; Chin Hills, x. 276; Chittagong, x. 312; Chittagong Hill Tracts, x. 319, 322; Cooch Behār, x. 380; Coorg, xi. 35; Cuttack, xi. 88; Dacca, xi. 104; Damoh, xi. 135; the Dāngs, xi. 145; Darjeeling, xi. 174; Dehra Dūn, xi. 217; Dharampur State, xi. 290; Dhārwar, xi. 304; Dinājpur, xi. 348; Eastern Bengal and Assam, xi. 394; Eastern Dūars, xi. 371; Ellichpur, xii. 15; Farīdpur, xii. 54; Fenny river, xii. 87; Fyzābād, xii. 110; Ganjām, xii. 151; Garhwāl, xii. 168; Gāro Hills, xii. 172, 179; Western Ghāts, xii. 218, 220; Ghāzīpur, xii. 222; Goālpāra, xii. 269; Gurdāspur, xii. 398; Gwalior, xii. 420; Haliyāl *tāluka*, xiii. 11-12; Hanthawaddy, xiii. 30; Hāpur, xiii. 40; Hardoi, xiii. 43; Hazāribāgh, xiii. 92; Hill Tippera, xiii. 117, 120, 121; Hooghly, xiii. 163; Hoshangābād, xiii. 186; Hoshiarpur, xiii. 199; Jaipur, xiii. 391; Jalpaiguri, xiv. 32; Jessore District, xiv. 91; Jubbulpore, xiv. 207; Kallakurchi, xiv. 314; North Kanara, xiv. 341, 349; South Kanara, xiv. 355; Kāngra, xiv. 392; Kashmīr, xv. 130; Kathā, xv. 159; Khairāgarh, xv. 208; Kharsāwān, xv. 253; Khulnā, xv. 286; Kolhāpur, xv. 381; Koreā, xv. 400; Kurnool, xvi. 39; Kyaukpyu, xvi. 64; Lushai Hills, xvi. 213, 220; Magwe, xvi. 418; Mahī Kāntha, xvii. 18; Maibang, xvii. 27; Malabar, xvii. 55; Malda, xvii. 75; Mandalay, xvii. 133; Mandlā, xvii. 160; Manipur, xvii. 191; Meiktila, xvii. 276; Minbu, xvii. 352; Mōngmit, xvii. 404; Mysore State, xviii. 166, 217; Mysore District, xviii. 257; Myingyan, xviii. 121; Myitkyinā, xviii. 136;

- Mymensingh, xviii. 150; Nadiā, xviii. 273; Nāgpur, xviii. 312; Narsinghpur, xviii. 390; Nepāl, xix. 49; the Nilgiris, xix. 96; Oudh, xix. 278; Pachaimalais, xix. 305; Pakokku, xix. 320, 326; Pālanpur Agency, xix. 350; Patiāla, xx. 43; Pegu, xx. 90; Pooṇa, xx. 175; Punjab, xx. 310, 311; Puri, xx. 404; Raichūr, xxi. 41; Raipur, xxi. 55; Rājputāna, xxi. 128; Rampa, xxi. 182; Rāmpur, xxi. 182; Rangpur, xxi. 223; Ratnāgiri, xxi. 246; Rewah, xxi. 285; Ruby Mines District, xxi. 332; Salween, xxi. 416, 419; Sambalpur, xxii. 12; Santāl Parganas, xxii. 71; Sātāra, xxii. 123; Saugor, xxii. 137, 143; Seoni, xxii. 171; Shāhābād, xxii. 187; Shāhjahānpur, xxii. 202; Northern Shan States, xxii. 232; Shevaroy Hills, xxii. 274; Shimoga, xxii. 281, 287; Shweba, xxii. 311-312, 316; Sibsāgar, xxii. 345; Sikkim, xxii. 366; Singhbhūm, xxiii. 3; Sirohi, xxiii. 33; Sirsi *tāluka*, xxiii. 47; Sitāpur, xxiii. 55; Talakona, xxiii. 209; Tanjore, xxiii. 226; Tarikere *tāluka*, xxiii. 251; Thāna, xxiii. 297; Tharrawaddy, xxiii. 322; Thaton, xxiii. 335; Thayetmyo, xxiii. 349; Tippera, xxiii. 381; Toungoo, xxiii. 429; Trichinopoly, xxiv. 34; United Provinces, xxiv. 196; Warangal, xxiv. 358; Wūn, xxiv. 394.
- Bambor Hill, in Sibi District, Baluchistān, xxii. 337.
- Bāmiān, remains of mediaeval city, Afghānistān, v. 44.
- Bamjur, frontier post in Assam. *See* Bomjur.
- Bammera Pōtarāja, translator of the *Bhāgavata* into Tamil, ii. 425.
- Bāmnaiwās. *See* Bāmanwās.
- Bāmra, feudatory State, Bengal, vi. 343-345; area, population, revenue, and administration, iv. 102.
- Bāmun, a snake, who became lord of the Dūn, on Nāgsidh Hill, Dehra Dūn, xi. 212.
- Bān Rājā, giant, Devīkot the fortress of, in Dinājpur, xi. 276.
- Bān Sen, Rānā of Seokot, Punjab, xvii. 153.
- Bāna, author of the *Harshacharita* (an account of king Harsha), ii. 18-19, 23, 30; author of the *Kādambarī*, ii. 241.
- Bāna Rājā, Asura king of Kāmarūpa, *lingam* placed on Barābar Hills by, vi. 425; Tezpur said to have been capital of, xxiii. 282.
- Banāji Nāyak, of Phaltan, Bombay (1827), xxii. 113.
- Banajigas, trading caste in Gubbi, Tumkūr, xii. 345; Kolār, xv. 372; Mysore, xviii. 196, 198-199, 222.
- Banamās, name of Brāhmins in Kashmīr, who are said to be descended from returned fugitives, xv. 106.
- Bananas, iii. 76; grown in Southern Shan States, xxii. 257; Wardhā, xxiv. 370. *See also* Plantains.
- Banāpharī, dialect of Bundelkhandī, spoken in Baoni, vi. 415; Charkhārī, x. 178; Chhatarpur, x. 200.
- Banāras. *See* Benares.
- Banās, river of Rājputāna, vi. 345-346.
- Banās, river of Western India, vi. 346.
- Banashankarī, goddess of forests, worshipped by Lambānis in Mysore, xviii. 200.
- Banāsura, legend of, at Gangaikondapuram, Trichinopoly, xii. 128.
- Banavāsī, province in Mysore, vi. 346.
- Banavāsī, village in North Kanara District, Bombay, former capital of province, vi. 346-347.
- Banbīr, ruler of Mewār, xxiv. 89.
- Bancoora, District, subdivision, and town in Bengal. *See* Bankurā.
- Band Virah Tappa, plateau in Kohistān, xvi. 5.
- Banda, Sikh Gurū, returned to Amritsar (1708), and preached a religious war against the Muhammadans, v. 320; Gurdāspur fort built by (1712), xii. 393, 401; Kalānaur plundered by, xiv. 297; incursion into Kamāl (1709), xv. 50, 58; Lahore threatened by insurrection of, xvi. 110; taken prisoner by Abdur Samad Khān, xvi. 110; rebellion in the Punjab under, xx. 271; Samāna sacked by (1708), xxii. 2; sacked Sirhind and killed Bāzīd Khān (1708), xxiii. 21.
- Bāndā, District in United Provinces, vi. 347-356; physical aspects, 347-348; history, 348-349; population, 349-350; agriculture, 350-353; forests, 352; trade and communications, 353; famine, 353-354; administration, 354-356; education, 356; medical, 356.
- Bāndā, *tahsil* in United Provinces, vi. 356.
- Bāndā, town in United Provinces, former capital of a Nawāb, vi. 356-357; stone implements found at, ii. 92.
- Bāndā, *tahsil* in Saugor District, Central Provinces, vi. 357.
- Banda Nawāz, Kwāja, shrine at Gulbarga, Hyderābād, ii. 194, xii. 377, 383.
- Bandalike, ruined and deserted village in Mysore, vi. 357.
- Bandamūrlanka, village in Godāvāri District, Madras, vi. 357.
- Bandar, coal-field in Central Provinces, x. 50.

- Bandar (= 'harbour'), *tālūk* in Kistna District, Madras, including Masulipatam, vi. 357-538.
- Bāndarban, village in Chittagong Hill Tracts, Eastern Bengal, vi. 358.
- Bandas, beggars, in Kistna District, Madras, xv. 324.
- Bandaullah Khān, Gingee captured by (1638), xii. 244.
- Bande's temple at Baroda, vii. 83.
- Bāndel, suburb of Hooghly town, Bengal, with old Roman Catholic church, vi. 358.
- Bandhalgotis, Rājput clan in Sultānpur District, xxiii. 133.
- Bāndhavapura, ruined and deserted village in Mysore. *See* Bandalike.
- Bāndhogarh, old fort in Rewah State, vi. 358-359.
- Bāndia Belī, shrine at Thān, Kāthiāwār, xxiii. 288.
- Band-i-Baiān, branch of Koh-i-Bāba mountains, Herāt, xiii. 113.
- Band-i-Turkistān, branch of Koh-i-Bāba mountains, Herāt, xiii. 113.
- Bāndra, town in Thāna District, Bombay, almost a suburb of Bombay City, vi. 359-360.
- Banduk. *See* Bāndia Belī.
- Baned, capital of Suket State, Punjab, vi. 360.
- Banera, chief town of estate in Rājputāna, vi. 360.
- Bāneshwar, Mahādeo, temple of, at Balasore, Orissa, vi. 245; in Dungarpur State, xi. 379; at Mohol, Sholāpur, xvii. 187.
- Banga, ancient name for tract in Bengal, which has given its name to the Province, vi. 360, vii. 210, 211, xiv. 92, xx. 217, 218.
- Banga, son of king Bali, legendary founder of kingdom of Bengal, vii. 194-195.
- Banga, town in Jullundur District, Punjab, vi. 360-361.
- Bangabāsī College, Calcutta, ix. 283.
- Banga-bhāshā o Sāhitya*, history of Bengali literature, by Dīnēs Chandra Sēn, ii. 434.
- Banga-darsan*, Bengali magazine, edited by Bankim Chandra Chatterji, ii. 433.
- Bangāhal, canton in Kāngra District, Punjab, vi. 361.
- Bangalore, District in Mysore State, vi. 361-367; physical aspects, 361-362; history, 362-363; population, 363-364; agriculture, 364-365; forests, 365; trade and communications, 365-366; famine, 366; administration, 366.
- Bangalore, *tālūk* in Mysore, vi. 367-368.
- Bangalore, seat of government in Mysore State, and also British civil and military station, vi. 368-371; meteorology, i. 154; manufactures, iii. 201, 213, 216, 239.
- Bangalore Woollen, Cotton, and Silk Mills Company, Bangalore, xviii. 222.
- Banganapalle, State in Madras, vi. 371-378; physical aspects, 371-372; history, 372-374; population, 374; agriculture, 374-375; trade and communications, 375; famine, 376; administration, 376-378.
- Bāngangā, river of Northern India, vi. 378-379.
- Bāngangā, old bed of the Ganges in United Provinces, vi. 378.
- Pāngangā, hill stream in United Provinces, vi. 378.
- Bangaon, subdivision in Jessore District, Bengal, vi. 379-380.
- Bangaon, village in Jessore District, Bengal, vi. 380.
- Bāngar, breed of cattle in Hardoi District, xiii. 47.
- Bāngarmau, town in Unao District, United Provinces, vi. 380.
- Bāngarū, dialect of Western Hindī, i. 366, 367; spoken in Hissār, xiii. 148; in the east of the Punjab, xx. 286.
- Bangash, Afghān tribe, in Hangu *tahsil*, Kohāt, xiii. 24; in Kohāt District, xv. 342-343, 345; in Kurram Agency, xvi. 49, 51.
- Bangavādi, tablet in memory of dead hero, ii. 51.
- Bangles, manufactured in Jawad, Central India, xiv. 86; North-West Frontier Province, xix. 182.
- Brass, manufactured at Ganjām, xii. 151.
- Coco-nut shells, manufactured at Shāhpura, Rājputāna, xxii. 224.
- Glass, manufactured in Alwar, v. 263; Anantapur, v. 344; Bālāghāt, vi. 230; Bharatpur, viii. 82; Bombay Presidency, viii. 325-326; Central Provinces, x. 52; Channapatna, Mysore, x. 174; Dhārwar, xi. 312; Garhwāl, xii. 168; Gurgaon, xii. 407; Indūr, Hyderābād, xiii. 354; Jalesar, Etah, xiv. 27; Jubbulpore, xiv. 213; Kadūr, Mysore, xiv. 267; Kittūr, Belgaum, xv. 337; Mainpurī, xvii. 37; Mārahra, Etah, xvii. 205; Nasirābād, East Khāndesh, xviii. 413; Punjab, xx. 317; Rāe Barellī, xxi. 30; Raigarh, Central Provinces, xxi. 47; Rāmpur, Sahrānpur, xxi. 190; Ratanpur, Central Provinces, xxi. 239; Saugor, xxii. 143; Seonī, xxii. 171; Trichinopoly, xxiv. 35; United Provinces, xxiv. 204.
- Ivory, manufactured in Goidāl, Kāthiāwār, xii. 320; Gujranwāla, xii. 363; Gurdāspur, xii. 398; Lahore, xvi. 101; Multān, xviii. 31; Punjab, xx. 318.

- Lac, manufactured in Bānswāra, Rājputāna, vi. 411; Betūl, viii. 16; Bhāgalpur, viii. 32; Bharatpur, viii. 82; Jessore, xiv. 96; Pānch Mahāls. xix. 386; Santāl Parganas, xxii. 73; Sconī, xxii. 171.
- Shell, manufactured in Bānkurā, vi. 388; Bengal, vii. 269; Dacca, xi. 111; Murshidābād, xviii. 50; Sylhet, xxiii. 196, 203.
- Bāngru, or Deshwālī, dialect of Punjābi, spoken in Hissār, xiii. 148; Jind State, xiv. 170.
- Bangulzai, division of the Brāhūis, ix. 15; in Kachhī, xiv. 250; Sarawān, xxii. 99.
- Bāni*, book containing precepts of Dādū, founder of the Dādūpanthi sect, in Rājputāna, xviii. 370.
- Bani Abbās, tribe in Hyderābād District, Sind, xiii. 315.
- Baniās (or Vānis), trading caste, i. 498, iii. 302; in Agra, v. 77; Ahmadābād, v. 97, 98; Ahmadnagar, v. 119; Akalkot, v. 178; Aligarh, v. 212; Ambāla, v. 280; Assam, vi. 157; Aurangābād, vi. 144; Balliā, vi. 252; Baroda, vii. 56; Pastī, vii. 127; Bhīr, Hyderābād, viii. 113; Bidar, Hyderābād, viii. 166; Bilāspur, viii. 226; Bombay Presidency, viii. 303, 305, 412; Broach, ix. 22; Bulandshahr, ix. 51; Central India, ix. 353; Central Provinces, x. 23, 25-26, 57, 96; Chhapraulī, Meerut, x. 166; Delhi, xi. 226; Etāwah, xii. 42; Ferozepore, xii. 92; Fyzābād, xii. 112; Gayā, xii. 204; Ghotkī, Sind, xii. 237; Gondā, xii. 314; Gorakhpur, xii. 335; Gulaothī, Bulandshahr, xii. 374; Gulbarga, Hyderābād, xii. 378; Gurgaon, xii. 405; Hālol, Pānch Mahāls, xiii. 12; Hissār, xiii. 149; Hyderābād State, xiii. 265; Indūr, Hyderābād, xiii. 353; Jaunpur, xiv. 77; Jubbulpore, xiv. 209; Jullundur, xiv. 226; Kaira, xiv. 279; Karnāl, xv. 52; Kāthiāwār, xv. 177; Khāndesh, xv. 231; Kolāba, xv. 360; Mahī Kāntha, xvii. 17; Mandlā, xvii. 163; Meerut, xvii. 257; Muzaaffarnagar, xviii. 87; Nānder, Hyderābād, xviii. 351; Narsinghpur, xviii. 388; Nimār, xix. 110; Osmānābād, Hyderābād, xix. 271; Pānch Mahāls, xix. 384; Parbhani, Hyderābād, xix. 412; Partābgarh, xx. 17; Punjab, xx. 288; Raipur, xxi. 52; Ratnāgiri, xxi. 249; Rohtak, xxi. 314; Sāvantvādī, Bombay, xxii. 153; Sconī, xxii. 169; Sind, viii. 307; Sirpur Tāndūr, Hyderābād, xxiii. 42; Surat, xxiii. 158; Tārāpur-Chinchani, Thāna, xxiii. 250; Thāna, xxiii. 294; United Provinces, xxiv. 170; Vāmbori, Ahmadnagar, xxiv. 298.
- Bani-Israil, or Jews, i. 441; in Bombay City, viii. 412; Janjira, xiv. 59; Kolāba, xv. 360-361; Konkan, xv. 395.
- Bāniyāchung, village in Sylhet District, Assam, vi. 380.
- Baniyās, trading caste. *See* Baniās.
- Banjārā, Gipsy dialect, spoken in Berār, vii. 378; Hyderābād State, xiii. 246-247.
- Banjāras (Vanjāras, Lambādīs, Lambānis), grain carriers, cattle graziers, and nomad tribe, in Ahmadnagar, v. 115, 118; Anantapur, v. 341; Aurangābād, Hyderābād, vi. 144; Bālāghāt, vi. 227; Bangalore, vi. 363; Parcilly, vii. 7; Bāsim, vii. 98; Bellary, vii. 163; Berār, vii. 379, 419; Bhīr, Hyderābād, viii. 113; Bombay Presidency, viii. 304, 305; Buldāna, ix. 62; Chitaldroog, Mysore, x. 293; Hassan, Mysore, xii. 65; Hyderābād State, xiii. 247, 297; Indūr, Hyderābād, xiii. 353; Kadūr, Mysore, xiv. 265; Khāndesh, xv. 231, 232; Kherī, xv. 271; Kolāba, xv. 360; Kolār, Mysore, xv. 372; Kumool, xvi. 35; Mysore, xviii. 199-200, 246; Nāsik, xviii. 402; Pilbhīt, xv. 139; Rāmpur State, xxi. 185; Sahāranpur, xxi. 373; Shimoga, Mysore, xxii. 286; Sirpur Tāndūr, Hyderābād, xxiii. 42; Tāndā, Fyzābād, xxiii. 221; Harangal, Hyderābād, xxiv. 360; Wūm, xxiv. 392.
- Banjigs, traders, in Belgaum, vii. 149; Bījāpur, viii. 179; Dhārwar, xi. 307.
- Banjogī, language of Central Chin subgroup, i. 393.
- Bank of Bengal, branch in Hyderābād city, xiii. 311; Lahore, xvi. 114; Moulmein, xviii. 9; Nārāyananj, Dacca, xviii. 374.
- Bānka, subdivision in Bhāgalpur District, Bengal, vi. 380-381.
- Bānka, village in Bhāgalpur District, Bengal, vi. 381.
- Bānkā Ishī Singh, Dīwān, holder of Bānkā-Pahārī estate, vi. 381.
- Bānkā-Pahārī, petty State in Central India, vi. 381, ix. 77.
- Bankāpur, *tāluka* in Dhārwar District, Bombay, vi. 381.
- Bankāpur, ancient town in Dhārwar District, Bombay, vi. 381-382.
- Bānkibāzār, village in District of Twenty-four Parganas, Bengal, settlement of the Ostend Company in the first half of the eighteenth century, vi. 382.
- Bankim Chandra Chatterji (1838-94), Bengali novelist and magazine editor, ii. 433.
- Bankipore, subdivision in Patna District, Bengal, vi. 382.
- Bankipore, town and civil station in Patna District, Bengal, vi. 382-383.

- Bānkot or Fort Victoria, village in Ratnagiri District, Bombay, earliest English possession on the mainland, vi. 383.
- Banks, Major, succeeded to civil command of Lucknow on death of Sir H. Lawrence (1857), xvi. 192.
- Banku Rai, Bānkurā called after, vi. 391.
- Bānkurā, District in Bengal, vi. 383-390; physical aspects, 383-384; history, 385; population, 385-386; agriculture, 386-387; trade and communications, 387-388; famine, 388; administration, 388-390; education, 390; medical, 390.
- Bānkurā, subdivision in Bengal, vi. 390-391.
- Bānkurā, town in Bengal, with leper asylum, vi. 391; silk manufacture, iii. 211.
- Banmauk, subdivision and township in Kathā District, Upper Burma, vi. 391.
- Bānnagar, Devīkot in Dinājpur legendary citadel of, xi. 275.
- Banne Singh, chief of Rājgarh, xxi. 69.
- Bannerman, Major, force sent to Tinnevely under (c. 1799), xxiii. 365.
- Banni Bilās, palace and gardens in Alwar, v. 268.
- Banni Singh, Mahārao Rājā, rule in Alwar (1824-57), v. 258; built palace at Alwar, v. 268; built dam at Alwar (1844), v. 269; added town wall and ditch to Rājgarh, xxi. 71.
- Bannu, District in North-West Frontier Province, vi. 392-402; physical aspects, 392-393; history, 393-395; population, 395-396; agriculture, 397-398; trade and communications, 398-399; famine, 399; administration, 399-402; geology, i. 73.
- Bannu, *tahsīl* in North-West Frontier Province, vi. 402.
- Bannu, or Edwardesābād, town and cantonment in North-West Frontier Province, vi. 402; manufactures, iii. 190, 213.
- Bannūchīs, Pathān tribe in Bannu District, vi. 394, 396.
- Bannūr, town in Mysore, vi. 402-403.
- Bannuwāls. *See* Bannūchīs.
- Banpās, village in Burdwan District, Bengal, vi. 403.
- Bānsākh, in Gujarāt, capture of, by Dāmājī Gaikwār, vii. 33.
- Bānsbāria, town in Hooghly District, Bengal, vi. 403.
- Bānsda, State in Surat Agency, Bombay, vi. 403-405.
- Bānsda, chief town of State in Bombay, vi. 405.
- Bānsdīh, *tahsīl* in Balliā District, United Provinces, vi. 405.
- Bānsdīh, town in Balliā District, United Provinces, vi. 405.
- Bānsgaon, *tahsīl* in Gorakhpur District, United Provinces, vi. 405-406.
- Bānsgaon, town in Gorakhpur District, United Provinces, vi. 406.
- Bānsawā, village in Gorakhpur District, United Provinces, vi. 406.
- Bānshankari, fair held in honour of, Ilkal, Bijāpur, xiii. 329.
- Bānsī, *tahsīl* in Bastī District, United Provinces, vi. 406.
- Bānsī, estate and town in Rājputāna, vi. 407.
- Bānsror, estate in Rājputāna. *See* Bhainsrorgarh.
- Bānswāda, former *tāluk* in Hyderābād State, vi. 407.
- Bānswāra, State in Rājputāna, vi. 407-413; physical aspects, 407-408; history, 408-409; population, 409-410; agriculture, 410; forests, 410; trade and communications, 411; famine, 411; administration, 411-413; area, population, revenue, and administration, iv. 95.
- Bānswāra, town in Rājputāna, vi. 413.
- Banteng* (*Bos sondaicus*). *See* *Tsine*.
- Banti* (*Panicum spicatum*), grown in Amreli *prānt*, Baroda, v. 317; Baroda, vii. 46; Kadi *prānt*, xiv. 256; Rājpipla, xxi. 81.
- Bāntva, petty State in Kāthiāwār, Bombay, vi. 413, xv. 169.
- Bāntva, town in Kāthiāwār, Bombay, vi. 413.
- Bāntva-Mānāvadar. *See* Mānāvadar.
- Bānu, Akra, in Bannu, traditionally held by, as apanage, v. 190.
- Banūr, *tahsīl* in Patiāla State, Punjab, vi. 413-414.
- Banūr, town in Patiāla State, Punjab, vi. 414.
- Banyan trees, cultivated or grown in Baroda, vii. 25; Belgaum, vii. 157; Broach, ix. 19; Buldāna, ix. 60; Burdwan, ix. 92; Central Provinces, x. 8; Cutch, xi. 77; Damoh, xi. 135; Gayā, xii. 196; Hardoi, xiii. 43; Hooghly, xiii. 163; Jessore, xiv. 91; Jubbulpore, xiv. 207; Kadi *prānt*, xiv. 256; Khāndesh, xv. 227; Khandparā, Orissa, xv. 241; Mahī Kāntha, xvii. 15; Mālda, xvii. 75; Midnapore, xvii. 328; Minbu, Burma, xvii. 345; Monghyr, xvii. 392; Murshidābād, xviii. 45; Nāsik, xviii. 399; Navsāri, Baroda, xviii. 423; Orissa Tributary States, xix. 260; Pānch Mahāls, xix. 381; Puri, xx. 400; Sātāra, xxii. 117; Sind, xxii. 393; Surat, xxiii. 152; Tanjore, xxiii. 226; Udaipur State, xxiv. 96; Wardhā, xxiv. 367.
- Baoli*, or well, excavated in rock at Dharmjaygarh, Central Provinces, xi. 300.

- Baonī, *sanad* State in Central India, vi. 414-415.
- Baoris. *See* Baurias.
- Bāpā Rāwal, house of Udaipur founded by, ii. 312, vii. 90; temple built at Eklingjī, xxiv. 104; Chitor fort taken (734), x. 299.
- Bāpanattam, village in North Arcot District, Madras, vi. 415-416.
- Bāpatla, *tāluk* in Guntūr District, Madras, vi. 416.
- Bāpatla, town in Guntūr District, Madras, vi. 416.
- Bappairāo, historical poem in Prākrit by, ii. 268.
- Baptiste, Colonel Jean, Deogarh fort, Jhānsī, taken for Sindhia by (1811), xi. 246; Lalitpur the head-quarters of (1812), xvi. 133; Tālbahat captured (1811), xxiii. 211.
- Baptists, in India, i. 443; population statistics, i. 475, 477. *See also* in each Province, District, and larger State article *under* Population.
- Baptist Missions. *See under* Protestant Missions.
- Bāpu Gokhale, general of the Peshwā, defeated by Colonel Burr at Kirkee, xv. 308, xx. 182.
- Bāpu Naik, defeated by Muhammad Abul-Khair Khān (1743), xix. 315.
- Bāpu Sindhia, ravaged Ratlām State, xxi. 241; Agar overrun and devastated by (1801), v. 70.
- Bārā or Mech, language of the Bodo group, spoken in the Assam Valley, i. 387, 393, 400; Goālpāra, xii. 272; Jalpaiguri, xiv. 35.
- Bārā, river in North-West Frontier Province, utilized for a canal, also giving its name to a fort, vi. 416-417.
- Bāra, *tahsīl* in Allahābād District, United Provinces, vi. 417.
- Bāra, town in Ghāzīpur District, United Provinces, vi. 417; first indigo factory in Champāran built by Colonel Hickey at (1813), x. 143.
- Bāra Bankī, District in United Provinces, vi. 418-424; physical aspects, 418; history, 419; population, 420; agriculture, 420-422; trade and communications, 422; administration, 423-424; education, 424; medical, 424.
- Bāra Bankī, town in United Provinces, vi. 424.
- Bara Gali, small cantonment in North-West Frontier Province, vi. 425.
- Barā Khambha, building at Sandīla, Hardoi, xxii. 31; near Shikārpur, Sind, xxii. 278.
- Bārā Lācha, mountain pass in Kāngra, Punjab, vi. 426.
- Bārā Mahal, palace at Bhopāl, viii. 144.
- Bāra palace, at Karwī, Coimbatore, xv. 67.
- Bārā Sādāt, Shiah organization of Saiyids in Karnāl, xv. 51.
- Bara Talao. *See* Jet Sāgar.
- Bāra Topī, or 'twelve hats,' seditious organization discovered at Nihaur, Bijnor, xix. 84.
- Bāra Wafāt, festival in Punjab, xx. 294.
- Bārabakund, temple at Sitākund, Chittagong, xxiii. 50.
- Barābar Hills, in Gayā District, Bengal, with antiquarian remains, vi. 424-425; caves, ii. 47, 57, 111, 161-162.
- Bārabāti Kilā, fort in Cuttack, Orissa, xi. 98.
- Baradā Kantā, rule in Jessore, xiv. 93.
- Bārādāris (palaces), in Hyderābād, xiii. 310; Khajuhā, Fatehpur, xv. 219-220; Korā, Fatehpur, xv. 398; Lahore, xvi. 111; Lucknow, xvi. 195; Madhi, Ahmadnagar, xvi. 231; Narnāla, Berār, xviii. 379; Patīāla, xx. 51; Shāhganj, Jaunpur, xxii. 201; Shekhūpura, Gujrānwāla, xxii. 270.
- Bārādūārī, or Baradarwāzī, of Rāmkel, 'golden mosque' at Gaur, Mālda, vii. 222, xii. 190.
- Bāraganda, Hazārībāgh, copper found, iii. 144.
- Baragaon, village in Patna District, Bengal, vi. 425.
- Barāgaon, town in United Provinces. *See* Chit Firozpur.
- Barāgara salt, iv. 249, viii. 327.
- Bārāgharia Nawābganj, town in Eastern Bengal. *See* Nawābganj.
- Barail, range of hills in Assam, vi. 425-426.
- Barāk, river of Assam. *See* Surmā.
- Barākar, river in Bengal, vi. 426.
- Barākar, village in Burdwān District, Bengal, vi. 426; coal and iron works, iii. 133, 146, iv. 317-318, vii. 265.
- Bārakzais, Durrāni clan of Afghāns, rule in part of Baluchistān, vi. 276; Peshāwar, xix. 153.
- Bāramahāl, historic name of north-eastern corner of Salem District, Madras, vi. 427.
- Bārāmāti, town in Poona District, Bombay, vi. 427.
- Barāmbā, tributary State in Orissa, Bengal, vi. 427-428.
- Bāramūla, town in Kashmīr, vi. 428.
- Bāran, town with railway junction, in Rājputāna, vi. 428.
- Baran, old name of Bulandshahr, United Provinces, vi. 428.
- Baran, Shaikh, mosque at Jafarābād, Jaunpur, xxiv. 426.
- Bārān Lak, pass in Pab Mountains, Baluchistān, xix. 296.

- Baranagar, town in District of Twenty-four Parganas, Bengal, vi. 429.
- Barani, Dhār fort mentioned by, xi. 294.
- Barapahārī, ruins at Asobhuk in Patna city, xx. 68.
- Barapole, river of Southern India, vi. 429.
- Bārappa, founded a subordinate dynasty in Southern Gujarāt, viii. 282.
- Barārs, caste employed in manufacture of salt, Sāmbhar Lake, xxii. 21.
- Bārāsāt, subdivision in District of Twenty-four Parganas, Bengal, vi. 429-430.
- Bārāsāt, town in District of Twenty-four Parganas, Bengal, vi. 430.
- Baraset-Basirhat Railway, iii. 415.
- Bārasingha*. See Deer, Swamp.
- Barauda, village in Rohtak District, Punjab, vi. 430.
- Baraunda, *sanad* State in Baghelkhand, Central India, vi. 430-431.
- Baraut, town in Meerut District, United Provinces, vi. 431.
- Bārbak Shāh, erection of Dākhlil Darwāza at Gaur ascribed to, xii. 189.
- Bārbak Shāh, son of Lahlol, rule in Jaunpur as governor, xiv. 75.
- Barbets (Capitonidae), i. 247.
- Barbosa, Portuguese traveller, description of Rānder (1514), xxi. 211; of Surat, xxiii. 154.
- Barclay, Colonel, marched against Khosas and expelled them from Gujarāt (1819), xxi. 24.
- Bardā Hills, in Kāthiawār, vi. 431.
- Bārdhamāna. See Burdwan Town.
- Bardī, *tahsil* in Rewah State, Central India, vi. 432.
- Bārdoli, *tāluka* in Surat District, Bombay, vi. 432.
- Bārdoli, town in Surat District, Bombay, vi. 432.
- Bardwān, Division, District, subdivision, estate, and town in Bengal. See Burdwan.
- Barhtā, Narsinghpur, sculptures from, xviii. 387.
- Bareilly, Division in United Provinces, vii. 1-2.
- Bareilly, District in United Provinces, vii. 2-12; physical aspects, 2-3; history, 3-6; population, 6-7; agriculture, 7-9; trade and communications, 9; administration, 10-12.
- Bareilly, *tahsil* in United Provinces, vii. 12.
- Bareilly, city in United Provinces, vii. 12-14; history, 13; general description and industries, 14.
- Other references*: Meteorology, i. 152; arts and manufactures, iii. 217, 229; water-supply, iv. 473.
- Barel Deo, traditional founder of Bareilly city, vii. 4, 13.
- Bārendra, ancient division of Bengal, vii. 14-15, 210-211; named by king Ballāl Sen, xx. 244.
- Bargā Bhīma, goddess. See Kālī.
- Bargarh, *tahsil* in Sambalpur District, Bengal, vii. 15.
- Bargarh, village in Sambalpur District, Bengal, vii. 15.
- Bārgis, division of the Dhangar caste in Sholāpur, xxii. 298.
- Bargistā, tribe in Waziristān, their language, Ormurī, akin to Pashto, i. 355.
- Bargur, breed of cattle in Coimbatore, x. 363.
- Bārḥ, subdivision in Patna District, Bengal, vii. 15.
- Bārḥ, town in Patna District, Bengal, vii. 15.
- Barha Saiyids. See Saiyids.
- Barhais, carpenters, in Bulandshahr, ix. 52; Gayā, xii. 200; Morādābād, xvii. 424.
- Barhaj, town in United Provinces, vii. 16.
- Barhalganj, town in Gorakhpur District, United Provinces, vii. 16.
- Barhampur, subdivision and town in Bengal. See Berhampore.
- Bahut, ancient site in Central India. See Bharhut.
- Bāri, town in Dholpur State, Rājputāna, vii. 16.
- Barī Deorhī, palace at Shāhābād, xxii. 196.
- Bāri Doāb, tract in the Punjab, vii. 16-17.
- Bāri Doāb Canal, Punjab, iii. 331, 333, 335, vii. 17-18.
- Barī Kacheri, cave in Dhamnār, Central India, xi. 283.
- Barī Sādri, town in Rājputāna, vii. 18-19.
- Bariār Sāh, Janwār Rājput, founder of families in Oudh, vi. 207, 260.
- Barid Shāhis of Eīdar (1492-1609), ii. 391, viii. 164.
- Bārind, elevated tract in Eastern Bengal, vii. 18.
- Baring, Sir Evelyn. See Cromer, Earl of.
- Baring High School, Batāla, Gurdāspur, vii. 133.
- Baripādā, capital of Mayūrbhanj State, Orissa, vii. 18.
- Barisāl, subdivision in Backergunge District, Eastern Bengal, vii. 19.
- Barisāl, head-quarters of Backergunge District, Eastern Bengal, vii. 19-20.
- Barisāl, navigable river in Eastern Bengal, vii. 19.
- Bāriya, chief town of Bāriya State, Bombay, vii. 21.
- Bāriyal, State in Rewā Kāntha, Bombay, vii. 20-21.
- Barjorjī Merwānjī Frazer, Khān Bahādur,

- clock tower at Surat erected by (1871), xxiii. 168.
- Barkal, market in Chittagong Hill Tracts, Eastern Bengal, vii. 21.
- Barkalur. *See* Basrūr.
- Barker, Sir Robert, marched to guard frontiers of Oudh and Rohilkhand (1773), xix. 282; meeting with Shujā-ud-daula (1772), xxiv. 156-157.
- Bārkhān, *tahsīl* in Loralai District, Baluchistān, vii. 21-22.
- Barkhera, name of four *thakurāts* in Central India, vii. 22, viii. 147, xvii. 99.
- Barkurdār, Miān, shrine at Pasrūr, xx. 23.
- Bārkūr, village in South Kanara District, Madras, vii. 22.
- Barley or *jau* (*Hordeum vulgare*), iv. 98; retail prices, iii. 458; cultivated in Afghānistān, v. 51; Agra, v. 77; Ajai-garh, v. 131; Ajmer-Merwāra, v. 149, 152; Allahābād, v. 232; Almorā, v. 248; Alwar, v. 261; Amritsar, v. 323; Balliā, vi. 253; Baltistān, vi. 263; Baluchistān, vi. 295; Bāndā, vi. 351; Bānswāra, vi. 410; Bāra Bankī, vi. 421; Bastī, vii. 127; Benares, vii. 183; Bengal, vii. 243, 244, 245, 251, 347; Bhāgalpur, viii. 31; Bharatpur, viii. 81; Bhopāl, viii. 134; Bijāwar, viii. 190; Bijnor, viii. 197; Budaun, ix. 37; Bulandshahr, ix. 53; Būndī, ix. 83; Cawnpore, ix. 311; Central India, ix. 359; Champāran, x. 141, 142; Chhatarpur, x. 200; Pakokko Chin Hills, x. 282; Chitrāl, x. 303; Cutch, xi. 80; Darbhāngā, xi. 156; Daur, xi. 202; Dehra Dūn, xi. 215; Delhi, xi. 227; Dera Ghāzi Khān, xi. 253; Dholpur, xi. 326; Dūngarpur, xi. 382; Etah, xii. 33; Etāwah, xii. 43; Farīdpur, xii. 57; Farrukhābād, xii. 67; Fatehpur, xii. 79; Ferozepore, xii. 93; Fyzābād, xii. 113; Garhwāl, xii. 167; Gayā, xii. 201; Ghāzīpur, xii. 226; Ghorābāri, xii. 236; Gilgit, xii. 241; Gondā, xii. 314-315; Gorakhpur, xii. 336; Gujrānwāla, xii. 357; Gujrāt, xii. 369; Guni, xii. 387; Gurdāspur, xii. 396; Gurgaon, xii. 406; Gwalior, xii. 429; Hamīrpur, xiii. 17; Hardoi, xiii. 46; Hazāra, xiii. 80; Hazāribāgh, xiii. 91; Himālayas, xiii. 133; Hissār, xiii. 150; Hyderābād, xiii. 251, 252; Jaipur, xiii. 389, 390; Jālaun, xiv. 22; Jāti, xiv. 71; Jaunpur, xiv. 78; Jhalawān, xiv. 111; Jhānsī, xiv. 142; Jhelum, xiv. 154; Jīnd, xiv. 171; Jodhpur, xiv. 190; Jullundur, xiv. 226; Kachhi, xiv. 250; Kadi *prānt*, xiv. 256; Kalāt, xiv. 301; Kāngra, xiv. 390; Karāchi, xv. 6, 11; Karauli, xv. 29; Karnāl, xv. 53; Kashmir, xv. 115, 119-120; Khārān, xv. 249; Kherī, xv. 271; Kishangarh, xv. 313-314; Kohāt, xv. 346, 417; Kurram Agency, xvi. 51; Ladāk, xvi. 89, 93; Lahore, xvi. 100; Lāhul, xvi. 116; Lucknow, xvi. 184; Ludhiāna, xvi. 203; Mahāban *tahsīl*, xvi. 427; Makrān, xvii. 48; Mālda, xvii. 78, 79; Mānbhūm, xvii. 116; Mandī, xvii. 155; Miānwāli, xvii. 320; Midnapore, xvii. 333; near Milam, xvii. 342; Mīrpur Sakro, xvii. 366; Mirzāpur, xvii. 371; Monghyr, xvii. 396; Morādābād, xvii. 424, 425; Moro, xvii. 2; Multān, xviii. 29; Murshidābād, xviii. 48; Muttra, xviii. 67; Muzaffargarh, xviii. 79; Muzaffarpur, xviii. 99; Mymensingh, xviii. 153; Nābha, xviii. 266; Nāgod, xviii. 302; Nainī Tāl, xviii. 327; Nālāgarh, xviii. 336; Nepāl, xix. 47; the Nīlgiris, xix. 95; Orchhā, xix. 245; Pābna, xix. 300; Palāmau, xix. 340; Partābgarh, xx. 11, 18; Patiāla, xx. 42; Patna, xx. 60; Peshāwar, xx. 118; Pīlībhīt, xx. 139, 140; Punjab, xx. 297, 298; Quetta-Pishīn, xxi. 15; Rāe Bareli, xxi. 29; Rājputāna, xxi. 120; Rājshāhi, xxi. 164; Rāwalpīndī, xxi. 267; Rewah, xxi. 284; Rohtak, xxi. 315; Sahāranpur, xxi. 373; Santāl Parganas, xxii. 70; Sāran, xxii. 88; Shāhābād, xxii. 191; Shāhbandar *tāluka*, xxii. 190; Shāhpur, xxii. 217; Shāhpur chiefship, xxii. 224; Siālkot, xxii. 330; Sikkim, xxii. 370; Simla, xxii. 379; Sind, xxii. 412; Sirohi, xxiii. 33; Sītāpur, xxiii. 57; Spiti, xxiii. 96; Sultānpur, xxiii. 134; Surgujā, xxiii. 172; Tando Bāgo, xxiii. 223; Tatta *tāluka*, xxiii. 254; Tonk, xxiii. 417; Udaipur, xxiv. 95; Unao, xxiv. 125; United Provinces, xxiv. 180; Southern Wazīristān, xxiv. 384.
- Barliyār, village in the Nīlgiri Hills, Madras, vii. 22.
- Barlow, Sir George, Governor-General (1805-7), ii. 492.
- Barmanda, petty State in Mahī Kāntha, Bombay, vii. 22, xvii. 14.
- Barmer, head-quarters of Mallāni District, Rājputāna, vii. 22-23.
- Barmer, estate in Mallāni, Rājputāna, vii. 23.
- Barmhān, Narsinghpur, place of pilgrimage, xviii. 387-388.
- Barna Brāhmins, i. 326, 331.
- Barnadī, river of Assam, vii. 23.
- Barnagar, town with railway station in Central India, vii. 23.
- Barnagār, ancient site in Central India. *See* Baro.
- Barnagore, town in Bengal. *See* Baranagar.

- Barnes, Sir Hugh, Lieutenant-Governor of Burma (1903), ix. 192.
- Baro, village and ancient site in Central India, vii. 24.
- Baroda, State in Gujārāt, vii. 25-78; physical aspects, 26-27; history, 31-41; population, 41-44; agriculture, 45-50; material condition of the people, 52; forests, 52-53; mines and minerals, 54; arts and manufactures, 54-56; commerce and trade, 56; communications, 56-58; postal arrangements, 58; famine, 58-60; administration, 60-62; legislation and justice, 60-61; finance and revenue, 62-69; land revenue, 64; public works, 69; army, 69-70; police, 70-71; education, 71-75, 78; medical, 75-76; surveys, 76; bibliography, 76. Tables: distribution of population, 77; agriculture and irrigation, 77; education, 78; Gaikwārs of, *see that title*.
- Other references:* Pārsīs in, i. 440; population and density, i. 454; mortality through famine, i. 466; Animism, i. 472; railways, iii. 372; famine, iii. 492; statistics, iv. 61; historical sketch, iv. 66; subsidiary force, iv. 86; contingent force, iv. 86; area, population, revenue, and administration, iv. 92; education, iv. 416, 455.
- Baroda, *prānt* in Baroda State, vii. 79-81.
- Baroda, *tāluka* in Baroda State, vii. 81.
- Baroda city, capital of Baroda State, vii. 81-84; description, 81-83; camp or British cantonment, 83-84; arts and manufactures, iii. 186, 192, 193, 216, 230, 239, 241.
- Baroda, town in Central India, vii. 84.
- Baroda, village in Punjab. *See* Barauda.
- Baroda Railway. *See* Bombay, Baroda, and Central India Railway.
- Barot, town in United Provinces. *See* Baraut.
- Barpeta, subdivision in Kāmrup District, Assam, vii. 84-85.
- Barpeta, town in Kāmrup District, Assam, vii. 85.
- Barr, Sir David, Agent to Governor-General in Central India (1894-1900), ix. 376.
- Barr High School, Jaorā State, xiv. 65.
- Barrackpore, subdivision in District of Twenty-four Parganas, Bengal, vii. 85-86.
- Barrackpore, town in District of Twenty-four Parganas, Bengal, suburban residence of Viceroy, vii. 86-87; Mutiny in 1824 and 1857, 86.
- Barren Island, island in the Andaman Sea. *See* Andaman Islands.
- Barros, de, quoted concerning Sātgaon, xxii. 129.
- Barsāna, town in Muttra District, United Provinces, vii. 87-88.
- Bārsi, *tāluka* in Sholāpur District, Bombay, vii. 88.
- Bārsi, town in Sholāpur District, Bombay, with trade in cotton, vii. 88.
- Bārsi Light Railway, iii. 371, 415.
- Bārsi Tākli, town in Akola District, Berār, vii. 88.
- Bārsoi, village in Purnea District, Bengal, vii. 88-89.
- Bartolomeo, Fra Paolo, Kolachel referred to by, xv. 368.
- Barton Female Training College, Rājkot, Kāthiāwār, xxi. 75.
- Barui, festival held at Tribenī, Hooghly, xxiv. 25.
- Bāruipur, town in Twenty-four Parganas District, Bengal, vii. 89.
- Baruis, betel-leaf growers, in Baruiipur, Twenty-four Parganas, vii. 89; Sylhet, xxiii. 193.
- Bārul, village in Burdwān District, Bengal, vii. 89.
- Barūr, town in Berār. *See* Warud.
- Barūr tank, Madras, iii. 332, 339.
- Bāruva, port in Ganjam District, Madras, vii. 89.
- Barwā Sāgar, town in Jhānsi District, United Provinces, vii. 93.
- Barwāha, town in Central India, vii. 89-90.
- Barwaik, sect of Rājputs in Chānda, i. 320-321.
- Barwālās, village watchmen, in Amritsar, v. 323; Gujrānwāla, xii. 357; Gurdāspur, xii. 396; Siālkot, xxii. 330.
- Barwānī State, guaranteed chiefship in Central India, vii. 90-92.
- Barwānī, capital of State in Central India, vii. 93.
- Barwārs, criminal tribe, in Gondā, xii. 314.
- Baryām, intendency of waste country south-west of Delhi granted to, xx. 133; killed (1560), xx. 133.
- Basālat Jang, brother of Nizam Alī, ruler at Adoni, v. 25; tomb at Adoni, v. 25; Bellary tributary to, vii. 175; Guntūr held by, x. 336, xii. 390; Kolār held by, xv. 371; threatened Nellore (1760), xix. 10.
- Basalt, found in Ahmadnagar, v. 118; Amraoti, v. 307; Atrāf-i-balda, vi. 128; Aurangābād, vi. 145; Berār, vii. 382; Bhandāra, viii. 61; Bhaunagar, viii. 93; Bhūr, Hyderābād, viii. 114; Bhopāl, viii. 126; Bidar, Hyderābād, viii. 167; Central Provinces, x. 32; Ellichpur, xii. 11; Western Ghāts, xii. 218; Jhānsi, xiv. 136; Junāgarh, xiv. 236; Kāthiāwār, xv. 172-173; Khāndesh, xv. 227; Nānder, Hyderābād,

- xviii. 352; Nimār, xix. 107; Osmān-ābād, Hyderābād, xix. 272; Orchhā, xix. 242; Palāmau, xix. 336; Parbhani, Hyderābād, xix. 413; Poona, xx. 166, 175; Rājmahāl Hills, xxi. 77; Ratlām, xxi. 241; Ratnāgiri, xxi. 246; Rewā Kānthā, xxi. 292; Sātāra, xxii. 117; Sholāpur, xxii. 301; Surat, xxiii. 152; United Provinces, xxiv. 141; Wardhā, xxiv. 371.
- Basant Bāgh, *ghāt* at Srinagar city, Kashmīr, xxiii. 100.
- Basant Panchmi, feast held in the Punjab, xx. 294.
- Basant Rai, Aligarh said to have been founded by (1644), v. 208.
- Basant Rai, of Palāmau (1784), xix. 338.
- Basanti pūjā*, festival held at Kāmākhyā, Kāmṛūp, xiv. 325.
- Basantia, village in Jessore District, Bengal, vii. 93.
- Basantpur, village in Purnea District, Bengal, vii. 93.
- Basappa, New Hubli built by (1727), xiii. 222.
- Basappa, temple of, at Shiggaon, Dhār-wār, xxii. 275.
- Basappa Lingaswāmi, *gurū*, life at Kottūru, xvi. 7; tomb at Kottūru, xvi. 7.
- Basārīh, village with ancient remains in Muzaffarpur District, Bengal, vii. 94.
- Basava, prime minister of the Kalachuri king Bijjala (c. 1150); founder of the Lingāyat sect, i. 422, vi. 183, xi. 307, xviii. 201-202; resided at Kalyāni, xiv. 324; resided at Sangameshwar, xxii. 50; shrine at Ulvi, xxiv. 116.
- Basavāpatna, deserted town in Shimoga District, Mysore, vii. 94.
- Basavrāj-durg, island off Haldipur, North Kanara, xiii. 10; lighthouse near, xvi. 23.
- Bās Deo, Kushan king, xxiv. 148.
- Bās Deo, Bareilly city founded by (1527), vii. 4, 13.
- Bās Deo, chief of Pathānkot, Gurdāspur, xx. 28.
- Bāsdeo, Kālpī founded by (fourth century), xiv. 318.
- Basel German Evangelical or Lutheran Mission. *See under* Protestant Missions.
- Baseshwar, temple and shrine in Bāgevādi valley, Bijāpur, vi. 183.
- Basevi, Captain, R.E., pendulum operations, iv. 489.
- Bashahr, Simla Hill State, Punjab, vii. 94-95.
- Bashgalī, Kāfir dialect, i. 356.
- Bashkāri, language spoken in North-West Frontier Province, xix. 165.
- Bashkārs, tribe in Dir, North-West Frontier Province, xi. 361.
- Basi, *tahsil* and town in Kalsia State, Punjab, vii. 95.
- Basi, town in Patialā State, Punjab, vii. 95.
- Basic rocks and dikes, in Bijāwar, viii. 188; Bīrbhūm, viii. 240; Chāgai and Rās Koh Hills, Baluchistān, x. 120; Mānbhūm, xvii. 111; Mirzāpur, xvii. 367; North-West Frontier Province, xix. 141.
- Bāsīm, District in Berār, vii. 95-103; physical aspects, 95-96; history, 96-97; population, 97-98; agriculture, 98-100; forests, 100; trade and communications, 100-101; famine, 101; administration, 101-103.
- Bāsīm, subdivision in Akola District, Berār, vii. 103.
- Bāsīm, *tāluk* in Akola District, Berār, vii. 103.
- Bāsīm, town in Akola District, Berār, vii. 103-104.
- Basīrhat, subdivision in Twenty-four Parganas District, Bengal, vii. 104.
- Basīrhat, town in Twenty-four Parganas District, Bengal, vii. 104.
- Basīrhat-Barasat Railway, iii. 415.
- Basket-making and basket work, in Angul, Orissa, v. 378; Northern Arakan, v. 395; Bengal, vii. 269; Bhandāra, viii. 67; Chin Hills, x. 277; Lower Chindwin District, x. 234; Chittagong, x. 312; Cuttack, xi. 92; Damān, xi. 130; Dharampur, xi. 296; Gārhwāl, xii. 168; Gāro Hills, xii. 179; Goālpāra, xii. 274; Hooghly, xiii. 167; Jessore, xiv. 96; Kāngra, xiv. 392; Khāsi and Jaintiā Hills, xv. 263; Madras Presidency, xvi. 294; Manipur, xvii. 192; Meiktila, Burma, xvii. 283; Miānwāli, xvii. 322; Monghyr, xvii. 397; Muzaffargarh, xviii. 80; Myingyan, Burma, xviii. 128; Myllem, Khāsi Hills, xviii. 148; Najībābād, Bijnor, xviii. 335; Nicobars, xix. 76; Noākhālī, xix. 132-133; Now-gong, xix. 226; Parlākimedi, Ganjām, xx. 5; Peshāwar, xx. 120; Poona, xx. 176, 185; Punjab, xx. 318; Purī, xx. 404; Rājpipla, xxi. 81; Rewā Kānthā, xxi. 296; Santāl Parganas, xxii. 73; Sāvantvādi, xxii. 153; Northern Shan States, xxii. 243; Southern Shan States, xxii. 261; Shwebo, Burma, xxii. 317; Sibi, Baluchistān, xxii. 340; Simla, xxii. 380; Tippera, xxiii. 384; Upper Sind Frontier District, xxiv. 282.
- Basmal, *tāluk* in Parbhani District, Hyderābād, vii. 105.
- Basmal, town in Parbhani District, Hyderābād, vii. 105.
- Bāsoda, mediatized chiefship in Central India, vi. 105-106.
- Basors, village menials, in Hamīrpur, xiii. 16; Jālaun, xiv. 21; Jhānsi, xiv. 140.

- Basrūr, village in South Kanara District, Madras, vii. 106.
- Bassein, District in Lower Burma, vii. 106-117; physical aspects, 106-108; history, 108-109; population, 109-110; agriculture, 110; fisheries, 112; forests, 112; minerals, 112; trade and communications, 112-114; administration, 114-116.
- Bassein, subdivision in Lower Burma, vii. 117.
- Bassein, township in Lower Burma, vii. 117.
- Bassein, town and port in Lower Burma, vii. 117-119.
- Bassein, navigable river in Burma, one of the channels of the Irrawaddy, vii. 119.
- Bassein geological system, i. 94, 95.
- Bassein, *tāluka* in Thana District, Bombay, vii. 119.
- Bassein, town in Thāna District, Bombay, former Portuguese settlement, vii. 120-121.
- Bassein, Treaty of, between Peshwā and British (1802), ii. 443, 491, xiii. 337, xiv. 278, xx. 182, xxiv. 157.
- Bastar, feudatory State in Central Provinces, vii. 121-124; physical aspects, 121-122; history, 122-123; population, 123; forests, 123-124; administration, 124.
- Other references:* Language spoken in, i. 373, 374; area, population, revenue, and administration, iv. 102; survey, iv. 495-496.
- Bastī, District in United Provinces, vii. 124-131; physical aspects, 124-125; history, 125-126; population, 126-127; agriculture, 127-129; trade and communications, 129-130; famine, 130; administration, 130-131; irrigation, iii. 325.
- Bastī, *tahsīl* in United Provinces, vii. 131-132.
- Bastī, town in United Provinces, vii. 132.
- Bastīs*, Jain temples in Southern Marāthā Country: Kavlapur, xv. 192; Lakshmeshwar, xvi. 131.
- Basva Ling, Sonda chief (1697-1745), fort at Chitākul, North Kanara, supposed to have been built by, x. 289.
- Baswa, town and *tahsīl* in Rājputāna, vii. 132.
- Batāla, *tahsīl* in Gurdāspur District, Punjab, vii. 132-133.
- Batāla, town in Gurdāspur District, Punjab, vii. 133; manufactures, ii. 215, 229.
- Bātals, gipsies, in Kashmīr, xv. 104.
- Batavia, foundation by the Dutch (1619), ii. 452.
- Batesar, village in Agra District, United Provinces, vii. 133-134.
- Bateswar cave, at Patharghāta, Bhāgalpur, xx. 29.
- Bathing festivals, at Allahābād, v. 237, 239, xii. 134; near Badarpur, Sylhet, vi. 177; Bherāghāt, Jubbulpore, xvii. 206; Bhīm kund, Pānch Mahāls, vii. 109; Bhuban Hills, Cāchār, viii. 149; Bithūr, Cawnpore, viii. 251; Bombay Presidency, viii. 310; Calcutta, ix. 279; Point Calimere, Tanjore, ix. 291; Cauvery river, ix. 293; Chilmāri, Rangpur, xvi. 30; Giriak, Patna, xii. 246; Kadiri, Cuddapah, xiv. 260; Nangalband, Dacca, xviii. 373; Pushkar, Rājputāna, xxi. 1; Rājāpur, Bāndā, xxi. 67; Rushikulya, Ganjām, xxi. 341; Sagar Island, Twenty-four Parganas, vii. 201, xii. 134, xxi. 366; Sonpur, Sāran, xii. 126, 134, xxiii. 87; Soron, Etah, xxiii. 89; Thānesar, Kurnāl, xxiii. 305; Tōshām, xxiii. 421; Tribenī, Hooghly, xxiv. 25; Muttra, xii. 307.
- Bathing places, Agāshi, Thāna, v. 71; Badri nāth, Garhwāl, vi. 180; Bāsim, Berār, vii. 104; Bauri, Bhāgalpur, vii. 136; Gokarn, Muttra, xii. 307; Kalasa, Mysore, xiv. 299; Sāntipur, Nadiā, xxii. 79; Saptashring hill, Nāsik, xxii. 81.
- Baths, ruined, Chaul, Kolāba, x. 185; Deolia, Rājputāna, xi. 247; Hyderābād, Sind, xiii. 309; Siālkot, xxii. 335.
- Bāthudis, tribe in Keonjhar, xv. 202; Mayūrbhanj, xvii. 242; Orissa Tributary States, xix. 257.
- Batrachians, i. 272-274.
- Bats, i. 225-226.
- Battles in which Asiatics only were engaged: Adas (1723, 1775), v. 8; Aurangābād (1853), vi. 149; Bayānā (c. 1050), vii. 137; Bālāpur, vii. 32; Bhilapur (1731), vii. 33; Charaon (1804), xxi. 371; Chausā (1539), vi. 417, x. 186; Dablāna (1745), xi. 101; Damalcheruvu (1740), ii. 471, xi. 128; Dharmatpur (1658), xxi. 241, xxiv. 114; Dhodap (1768), vii. 34, xi. 320; Dīpālpur (1285), xi. 359; Dunyāpur, xi. 386; Fathkhelda (1724), vii. 370, xiii. 239; Giriā (1740), xii. 245; Jāndrihar, xiv. 249; Kālpī (1477), xiv. 318; Kanauj (1539-40), vii. 213; Kanwa (1527), ii. 394; Kardla (1795) vii. 370, xiii. 347; Khānna (1527), vii. 19, xv. 245-246, xxi. 96; Lakheri (1793), xiii. 347; Lālsot (Tonga) (c. 1787), xvi. 134; Māngrol (1821), xvii. 180; Mastung, xxii. 99; Merta (1790), xvii. 309; near Multān (1748), xviii. 27; Nehāwend (642), v. 35; Nimb (1751), vii. 34; Pandharpur (1774), xix. 391; Pāngal (1417, 1513), xix. 395; Pānīpat (1526, 1556, 1761, 1767), ii. 394, 408, 411,

- 441, iv. 70, vii. 34, xi. 279, xiii. 335, xix. 281, 397-398, xxiv. 151, 156; *Ponābālia Shāmraīl* (1748), xx. 160; *Rāwalpīndi*, xxi. 272; *Rokankhed* (1437, 1590), xxi. 304; *Sāmogarh* (1658), xi. 323; *Satwās* (1801), xvii. 134-135; *Sirhind* (1763), v. 321; *Sukkur* (1833), xxiii. 127; *Tālikotā* (1565), ii. 347, 386, v. 25, 339, vii. 148, 161, x. 169, xiii. 223, 238, xvi. 249, xviii. 175, xxiii. 214, xxiv. 6, 312; *Tanda* (1660), xxiii. 221; *Tarāien* (*Tarāwari*), ii. 353, 354, 358; *Thālner* (1566), xxiii. 287; *Udgīr* (1760), vii. 370, xxiv. 111.
- Battles in which Europeans were engaged: *Adas* (1775), v. 8-9; *Aliwāl* (1846), ii. 503, v. 225-226; *Ambūr*, v. 291; *Argaon* (1803), vi. 1, xiii. 241; *Ashta* (1818), vi. 10; *Assaye* (1803), vi. 121, xiii. 241; *Bhitaura* or *Fatehganj* (West) (1794), vii. 5, xv. 190; *Buxar* (1764), ii. 479, v. 238, vii. 180, 188, 218, ix. 248, xix. 281, xxiv. 156; near *Cawnpore* (1857), ix. 308; *Chaul* harbour, x. 184; *Chichamba* (1859), vii. 371; *Chiliānwāla* (1849), ii. 505, x. 224; *Chotā Udaipur*, x. 331; *Dīg* (1804), xiii. 337; *Ferozeshāh* (1845), ii. 503, xii. 99; *Giriā* (1763), xii. 245; *Golden Rock*, xxiv. 29; *Jājmāu* (1765), xix. 281; *Kāveripāk* (1752), xv. 192; *Kirkee* (1817), xv. 308, xxiv. 301; *Koregaon* (1818), xv. 402; *Laswāri* (1803), xvi. 153-154; *Mahārājpur*, xiv. 138, xvi. 434-435; *Maiwand* (1880), vi. 282; *Mehidpur* (1817), xiv. 63, xxii. 270; *Miāni* (1843), ii. 502, xiii. 314, 321, xvii. 315; *Mudki* (1845), ii. 503, xviii. 13; *Mukandwāra* pass (1804), xiii. 337; *Padmanābham*, (1794), xix. 310, xxiv. 341; *Pandharpur* (1817), xix. 391; *Pegu*, xx. 86; *Plassey* (1757), ii. 475-476, vii. 218, xx. 156; *St. Thomas's Mount* (1759), xxi. 389; *Satyamangalan* (1790), xxii. 136; *Sholinghur* (1781), xxii. 308; *Sitābaldī* (1817), x. 16; *Sobraon* (1846), ii. 503, xxiii. 68; *Sugar-loaf Rock*, *Trichinopoly* (1753), xii. 107-108; *Udhuā Nullah* (1763), xxiv. 111; *Wandiwāsh* (1760), ii. 72, 473, xvi. 252, xxiv. 353.
- Battye*, Captain W., expedition against *Utman Khel* (1878), xix. 209.
- Battye*, Major, surprised and killed by *Gūjar* dependents of the *Akazai*, viii. 252.
- Batwāls*, village watchmen, in *Siālkot*, xxii. 330.
- Baud*, State in *Orissa*, *Bengal*, vii. 134-135.
- Baud*, chief place of State in *Bengal*, vii. 135.
- Baugh*, archaeological site in *Central India*. *See* *Bāgh*.
- Bauliāri*, seaport in *Bombay*. *See* *Bavliari*.
- Baura*, village in *Jalpaiguri* District, *Eastern Bengal*, vii. 135.
- Bauri*, semi-Hinduized tribe in *Bengal*, i. 328; *Bānkurā*, vi. 386; *Burdwān*, ix. 94; *Cāchār*, ix. 252; *Manbhūm*, xvii. 115; *Purī*, xx. 402.
- Bauriyās*, criminal tribe, in *Cawnpore*, ix. 310; *Muzaffarnagar*, xviii. 87-88, 91; *Nānta*, *Rājputāna*, xviii. 367; *Patāla* State, xx. 46.
- Bausi*, village with ruins, in *Bhāgalpur* District, *Bengal*, vii. 135-136.
- Bāva* *Malang*, hill fortress in *Bombay*. *See* *Malanggarh*.
- Bāvda*, petty chiefship feudatory to *Kolhapūr* State, *Bombay*, vii. 136.
- Bāvisi Thāna*, petty State in *Mahī Kāntha*, *Bombay*, vii. 136.
- Bavliari*, port in *Ahmadābād* District, *Bombay*, vii. 136.
- Baw*, State in *Burma*. *See* *Maw*.
- Bāwa* *Malang*, hill fortress in *Bombay*. *See* *Malanggarh*.
- Bawafan*, *Muhammadan* saint, shrine at *Malgaon*, *Southern Marāthā* Country, xvii. 86.
- Bāwal*, district in *Nābha* State, *Punjab*, vii. 136.
- Bāwal*, town in *Nābha* State, *Punjab*, vii. 136.
- Bāwangaja*, hill near *Barwāni*, *Central India*, vii. 93.
- Bāwariās*, division of the *Korkū* tribe in *Central Provinces*, xv. 403.
- Bāwaris*, criminal tribe, in *Ferozepore* District, xii. 93.
- Bāwā-Vāla*, *Captain Grant* kept prisoner by, on *Gīr*, *Kāthiāwār*, xii. 245.
- Bawgyo*, *Northern Shan* States, pagoda at, xxii. 235.
- Bawlake*, *Karenni* State, *Burma*, vii. 136.
- Bawniu*, State in *Burma*. *See* *Mawngang*.
- Bawzaing*, State in *Burma*. *See* *Mawson*.
- Bax*, *John*, Resident at *Holkar's* court (1834-40), ix. 376.
- Baxa*, military cantonment in *Eastern Bengal*. *See* *Buxa*.
- Baxār*, subdivision and town in *Bengal*. *See* *Buxar*.
- Bay* leaves, *Khāsi* and *Jaintiā* Hills, xv. 201; *Māhārām*, xvi. 435; *Mālaisohmāt*, xvii. 72; *Maodon*, xvii. 204; *Nongstoin*, xix. 136.
- Bayalsūme*, open country in *Mysore* State. *See* *Maidān*.
- Bayānā*, ancient town in *Bharatpur* State, *Rājputāna*, vii. 137.

- Bayārs, semi-Hinduized aboriginal tribe, in Mirzāpur, xvii. 370.
- Bāyazīd, king of Bengal (1572), vii. 216.
- Bāyazīd, prince, defied by Ahmad Khān, Bhattī chief, viii. 92.
- Bāyazīd, ruler of Mālwa. *See* Bāz Bahādūr.
- Bāyazīd Khān, founder of Kotla (1656), xvii. 86.
- Bāyazīd Shāh, Shahāb-ud-dīn, king of Bengal (1409), vii. 216.
- Bayin Naung, king of Toungoo, Ava taken by (1554), vi. 151; invasions of Mergui (1548-69), xvii. 296; rule in Sittang Valley, xx. 86.
- Bayley, C. S., Agent to Governor-General in Central India (1900-5), ix. 376.
- Bayley, Mr., Commissioner, Kurnool, scheme of field assessment prepared by, xvi. 43.
- Bayley, Sir Steuart, Lieutenant-Governor of Bengal (1887-90), vii. 220; Chief Commissioner of Assam, vi. 35.
- Bayley-Gobind Lāl Technical Institute, Rangpur, xxi. 232.
- Bāz Bahādūr, ruler of Mālwa (1554-64), ii. 380, 381; driven out of Central India by Akbar (1562), ix. 340; rule over Mālwa, xvii. 104; rule in Māndu, xvii. 172; palace at Māndu, ii. 187, xvii. 173; flight from Sārāngpur to Delhi, xxii. 96; buried at Ūj-jain, xii. 96.
- Bāz Bahādūr, Chand Rājā, rule in Nainī Tāl (1638-78), xviii. 324-325; acknowledged Mughal emperor, xviii. 235; built temple at Bhīm Tāl, xviii. 325.
- Bāzār, valley in North-West Frontier Province, vii. 138.
- Bazars: Colonelganj, x. 375; Dharmkot, xi. 301; Dera Ghāzi Khān, xi. 258; Dera Ismail Khān, xi. 269; Faizābād, Afghānistān, xii. 49; Har-duāganj, xiii. 51; Henzada, xiii. 112; Herāt, xiii. 114; Hyderābād, xiii. 310; Imphal, xiii. 330; Indore, xiii. 351; Jhenida, xiv. 163; Kyaukse, xvi. 78; Lashio, xvi. 150; Lālganj, xvi. 132; Lingsugwi, xvi. 166; Madakasira, xvi. 226; Mahābaleshwar, xvi. 426; Malikābād, xvii. 90; Mandalay, xvii. 144; Manikarchar, xvii. 182; Maymyo, xvii. 240; Mazār-i-Sharīf, xvii. 245; Mehmadābād, xvii. 272; Meiktila, xvii. 288; Mogok, xvii. 382; Moram, xviii. 1; Muliammadābād, xviii. 16; Multān, xviii. 36; Myingyan, xviii. 134; Myit-kyinā, xviii. 147; Nānder, xviii. 355; Nainī Tāl, xviii. 333; Sendurjana, xxii. 164; Shikārpur, xxii. 276; Shillong, xxii. 281.
- Bazīd, religious reformer in Dīr, xxiii. 184.
- Bāzid Khān, governor of Sirhind, Fateh Singh and Zorāwar Singh bricked up alive by (1704), xxiii. 21; killed by Banda Bairāgi (1708), xxiii. 21.
- Bea, tribe in the Andamans, v. 361.
- Beadon, Sir Cecil, Lieutenant-Governor of Bengal (1862-7), vii. 220.
- Beads, found among ruins at Gudivāda, Kistna, xii. 347; made at Karnāl, xv. 54; Sambalpur, xxii. 13; Saugor, xxii. 143.
- Bean, Captain, appointed first Political Agent in Shāl, Baluchistān (1839), xxi. 13.
- Beans, cultivated in Afghānistān, v. 52; Baltistān, vi. 263; Baluchistān, vi. 295; Burma, ix. 50, 52, 152; Chin Hills, x. 276; Pakokku Chin Hills, x. 282; Upper Chindwin, x. 244; Kalāt, xiv. 301; Kashmir, xv. 115; Ladāk, xvi. 93; Makrān, xvii. 48; Mānbhūm, xvii. 116; Meiktila, xvii. 280, 281; Myingyan, xviii. 125; Northern Shan States, xxii. 239; Southern Shan States, xxii. 257; Shwebo, xxii. 314; Taungtha, xxiii. 257; Tippera, xxiii. 384.
- Bear Hill, peak in the Kundahs, Madras, xvi. 25.
- Bears, i. 223, 224; Adilābād, Hyderābād, v. 23; Afghānistān, v. 33; Almorā, v. 245; Ambāla, v. 277; Anaimalais, v. 333; Anantapur, v. 338; Angul, v. 375; Northern Arakan, v. 393; Arāvalli Hills, v. 402; North Arcot, v. 404; South Arcot, v. 422; Assam, vi. 20; Atrāf-i-balda, Hyderābād, vi. 125; Aurangābād, vi. 142; Bahraich, xi. 206; Balasore, vi. 237; Baluchistān, vi. 272; Bāndā, vi. 348; Bānkurā, vi. 384; Bannu, vi. 393; Baroda, vii. 30; Bāsim, vii. 96; Bassein, Burma, vii. 108; Bellary, vii. 160; Bengal, vii. 204; Berār, vii. 364; Bhāgalpur, viii. 27; Bhīr, Hyderābād, viii. 112; Bhutān, viii. 155; Biligiri-Rangan Hills, viii. 236; Bonai, Chotā Nāgpur, ix. 2; Bul-dāna, ix. 60; Būndi, Rājputāna, ix. 79; Cāchār, ix. 250; Central India, ix. 332; Central Provinces, x. 9; Chamba, x. 129; Champāran, x. 138; Chānda, x. 149; Chāng Bhakār, Central Provinces, x. 171; Upper Chindwin, x. 240; Ching-leput, x. 254; Chittagong Hill Tracts, x. 319; Cochin, x. 342; Cooch Behār, x. 380; Coorg, xi. 7; Cuddapah, xi. 59; Cuttack, xi. 88; Darjeeling, xi. 167; Darrang, xi. 182; Dehra Dūn, xi. 211; Dera Ghāzi Khān, xi. 249; Dhārwār, xi. 305; Dholpur, Rājputāna, xi. 322; Elgandal, Hyderābād, xii. 6; Ellichpur, xii. 11; Ganjām, xii.

- 144; Garhwāl, xii. 165; Gāro Hills, xii. 172; Gayā, xii. 196; Gilgit, xii. 239; Goālpāra, xii. 239; Gondā, xii. 311; Gorakhpur, xii. 332; Gulbarga, Hyderābād, xii. 376; Gwalior, xii. 421; Hazāra, xiii. 76; Hazāribāgh, xiii. 87; Hindu Kush, xiii. 138; Hørsleykonda, Cuddapah, xiii. 178; Hyderābād, xiii. 233; Indore, xiii. 335; Indūr, Hyderābād, xiii. 352; Jaipur, xiii. 384; Jalpaigūrī, xiv. 32; Jashpur, Central Provinces, xiv. 68; Jhalawān, Baluchistān, xiv. 110; Jhānsī, xiv. 136; Jodhpur, xiv. 181; Kāfiristān, xiv. 270; Kālahasti, North Arcot, xiv. 295; Kalāt, xiv. 300; Kām rūp, xiv. 331; North Kanara, xiv. 342; South Kanara, xiv. 355; Kāngra, xiv. 382; Karauli, xv. 26; Karīmnaḡar, Hyderābād, xv. 42; Kashmīr and Jammu, xv. 87; Kathā, Burma, xv. 153; Khāndesh, xv. 228; Kharsāwān, Chotā Nāḡpur, xv. 253; Khāsi and Jaintiā Hills, xv. 255; Kherī, xv. 269; Kīrthar Range, xv. 309; Kohāt, xv. 342; Kolhāpur, xv. 381; Koreā, Central Provinces, xv. 400; Kotah, xv. 411; Kurnool, xvi. 32; Kyaukpyu, xvi. 62; Lakhimpur, xvi. 119; Lār kāna, xvi. 137; Lingsugūr, Hyderābād, xvi. 163; Loralai, Baluchistān, xvi. 173; Lushai Hills, xvi. 213-214; Madras Presidency, xvi. 245; Madura, xvi. 388; Mahbūbnāḡar, Hyderābād, xvii. 2; Mahī Kāntha, Bombay, xvii. 15; Malabar, xvii. 55; Mānbhūm, xvii. 112; Mandalay, xvii. 127; Mandī, Punjab, xvii. 153; Manipur, xvii. 185; Meiktila, xvii. 276; Midnapore, xvii. 328; Minbu, xvii. 346; Monghyr, xvii. 392; Myitkyinā, xviii. 136; Mysore, xviii. 166; Nāḡā Hills, xviii. 285; Nainī Tāl, xviii. 324; Nalgonda, Hyderābād, xviii. 339; Nānder, Hyderābād, xviii. 350; Narsinghpur, xviii. 386; Nellore, xix. 8; Nepāl, xix. 30; Nizāmābād, Hyderābād, xix. 124; North-West Frontier Province, xix. 146; Nowgong, xix. 222; Orissa Tributary States, xix. 254; Pachaimalais, xix. 305; Pakokku, xix. 320; Palāmanu, xix. 336; Pālkonda Hills, xix. 367; Pannā, xix. 399; Parbhani, Hyderābād, xix. 411; Partābgarh, Rājputāna, xx. 9; Patna, xx. 55; Poona, xx. 166; Punjab, xx. 255; Rānchī, xxi. 199; Rāichūr, Hyderābād, xxi. 38; Rājputāna, xxi. 91; Ratnāgiri, xxi. 246; Rewā Kāntha, Bombay, xxi. 293; Rewah, xxi. 280; Sahāranpur, xxi. 368; Salem, xxi. 397; Salween, xxi. 416; Sandoway, xxii. 32; Santāl Parganas, xxii. 63; Sātāra, xxii. 117; Sāvantvādi, Bombay, xxii. 151; Shāhābād, xxii. 187; Northern Shan States, xxii. 233; Southern Shan States, xxii. 251; Shimoga, Mysore, xxii. 296; Sibi, Baluchistān, xxii. 337; Sibsāḡar, xxii. 345; Sikkim, xxii. 367; Simla, xxii. 377; Sind, xxii. 393; Singhbhūm, xxiii. 3; Sirmūr, xxiii. 22; Sirohi, xxiii. 29; Sirpur Tāndūr, Hyderābād, xxiii. 40; Siwālīk Hills, xxiii. 66; Surat, xxiii. 153; Surgujā, Central Provinces, xxiii. 171; Tavoy, xxiii. 259; Tehrī, xxiii. 270; Tharrawaddy, xxiii. 317; Thaton, xxiii. 330; Thayetmyo, xxiii. 344; Toungoo, xxiii. 422; Travancore, xxiv. 5; Trichinopoly, xxiv. 27; Udaipur, Central Provinces, xxiv. 83; Udaipur, Rājputāna, xxiv. 87; United Provinces, xxiv. 144; Warangal, Hyderābād, xxiv. 358; Southern Wāzīristān, xxiv. 381; Wūn, Berār, xxiv. 389; Yamethin, Burma, xxiv. 402.
- Beās, one of the five rivers in the Punjab, i. 32, vii. 138-139.
- Beaulah, head-quarters of Rājshāhi District, Eastern Bengal. *See* Rāmpur Boāliā.
- Beāwar, head-quarters of Merwāra District, Ajmer-Merwāra, with trade in cotton and a cotton-mill, vii. 139.
- Bebejiya, Mishmi tribe, xvii. 378.
- Bêche-de-mer*, sea-slugs, Mergui, xvii. 299, 301.
- Becher, Major, tranquillity of Hazāra maintained by, during Mutiny, xiii. 77.
- Bechrājī, temple at Baroda, vii. 83, 140.
- Bedadanūru coal-field, Godāvari District, Madras, vii. 140.
- Bedas (Bedars, Berads, or Boyars), hunting tribe, in Anantapur, v. 341; Banganapalle, vi. 374; Bellary, vii. 163; Bijāpur, viii. 174, 179; Bombay Presidency, viii. 304, 305; Chitaldroog, x. 293, 297; Dhārwar, xi. 308; Kolār, xv. 372; Kurnool, xvi. 35; Lingsugūr, Hyderābād, xvi. 164; Mysore, xviii. 196, 197; Raichūr, Hyderābād, xxi. 40; Rāyadrug, xxi. 275; Sandūr, xxii. 44-45; Shimoga, xxii. 286; Tumkūr, xxiv. 55.
- Beddome, Colonel, Conservator of Forests, Madras, xvi. 286; work on botany of Madras, xvi. 243.
- Bedī Bikrama Singh (Sikh prelate), feudal chief, Hoshiarpur, xiii. 194, 195; rebellion of, xiv. 386.
- Bedī Sāhib Singh, of Una, Ludhiāna invested by (1798), xvi. 200.
- Bedingfield, Lieutenant, killed near Nongkhlaio, Assam (1829), xix. 136.
- Bedīs, descendants of Bābā Gurū, Nānak, Dera Nānak built by, xi. 271.
- Bedla, town in Rājputāna, vii. 140.
- Bednor, estate in Rājputāna. *See* Badnor.

- Bedsa, village with cave-temples in Poona District, Bombay, vii. 140-141; caves, ii. 162.
- Bedsteads. *See* Furniture.
- Bee-eaters (*Meropes*), i. 248.
- Beehea, village in Bengal. *See* Bihiyā.
- Beer, from rice and millet, iv. 257-258. *See also* Breweries.
- Beerboom, District in Bengal. *See* Bīrbhūm.
- Bees, in Mysore State, xviii. 167.
- Beeswax, product and trade, Chin Hills, x. 277; Pakokku Chin Hills, x. 283; Upper Chindwin, x. 247; Jalpaiguri, xiv. 37; Jashpur, Central Provinces, xiv. 68; Madhupur Jungle, Eastern Bengal, xvi. 234; Orissa Tributary States, xix. 260; Pālanpur Agency, xix. 349; Peint, Nāsik, xx. 101; Santāl Parganas, xxii. 72; Singhbhūm, xxiii. 8.
- Beg, Shāh, Arghūn, ruler of Kandahār and Sind (1520-2), ii. 370, xxii. 396-397; rule over part of Karāchi (1521), xv. 3; Quetta-Pishin conferred on, xxi. 13; Sibi taken by, xxii. 338.
- Begam Bāzār, suburb of Hyderābād city, xiii. 310.
- Begam lake, at Bijāpur, viii. 186.
- Begampur, village in Sholāpur District, Bombay, with tomb of daughter of Aurangzeb, vii. 141-142.
- Begān, town in Rājputāna, vii. 142.
- Begāri Canal, Sind, iii. 331, 336, vii. 142, xvi. 141.
- Bēgūr, stone inscription, ii. 60.
- Begusarai, subdivision of Monghyr District, Bengal, vii. 142-143.
- Begusarai, village in Monghyr District, Bengal, vii. 143.
- Behār. *See* Bihār.
- Behu. *See* Baihar.
- Behnās, cotton-carders, in Bahraich, vi. 208; Bāra Bankī, vi. 420; Fatehpur, xii. 79; Fyzābād, xii. 112; Gorakhpur, xii. 335; Jaunpur, xiv. 77; Kheri, xv. 271; Mainpuri, xvii. 36; Mirzāpur, xxiii. 56; Unao, xxiv. 125; United Provinces, xxiv. 170.
- Behror, town in Rājputāna, vii. 143.
- Beji, river in Baluchistān. *See* Nāri.
- Bekal, village in South Kanara District, Madras, vii. 143.
- Bekar Nika, rule in Zhob, Baluchistān, xxiv. 430.
- Bela, capital of Las Bela State, Baluchistān, vii. 143-144.
- Belā, head-quarters of Partābgarh District, United Provinces, vii. 144.
- Belā Bhawānī, temple at Belā, Partābgarh, vii. 144.
- Belagulli, village in Shimoga District, Mysore, vii. 144.
- Belāpur, village in Ahmadnagar District, Bombay, vii. 144.
- Belatūru, inscription of early *satī*, ii. 52.
- Belbāg, palace at Poona, xx. 184.
- Belfast Lax Company, Siālkot, xxii. 331.
- Belgaum, District in Bombay, vii. 145-156; physical aspects, 145; history, 147-148; population, 148-150; agriculture, 150-152; forests, 152; trade and communications, 153-154; famine, 154; administration, 154-155; education, 155-156; medical, 156; minerals, ii. 147.
- Belgam, *tāluka* in Bombay, vii. 156.
- Belgaum, town and cantonment in Bombay, vii. 156-158; manufactures, iii. 201, 217.
- Beliāghāta Canal, through the Salt Water Lakes, near Calcutta, ix. 288.
- Beliapatam, village and river in Madras. *See* Vallarpattanam.
- Belkar, peak in Sirohi, Rājputāna, xxiii. 29.
- Bellamkonda, hill fortress in Guntur District, Madras, vii. 158.
- Bellary, District in Madras, vii. 158-174; physical aspects, 158-161; history, 161-162; population, 162-163; agriculture, 164-166; forests, 167; trade and communications, 167-169; famine, 169-170; administration, 170-171; revenue, 171-172; police, 173; education, 173; medical, 173-174.
- Other references:* Meteorology, i. 142; Chālukyan temples, ii. 123.
- Bellary, subdivision in Madras, vii. 174.
- Bellary, *tāluka* in Madras, vii. 174.
- Bellary, town and cantonment in Madras, vii. 175-176; wood-carving, iii. 230.
- Bellāvi, town in Mysore, vii. 176-177.
- Bell-casting, Myingyan, xviii. 128, 133; Northern Shan States, xxii. 243.
- Bellew, Dr., on old name of Jalālābād Valley, xiv. 12.
- Bell-metal work, manufactured in Angul, Orissa, v. 378; Asansol, Burdwān, vi. 8; Assam, vi. 74; Bālāghāt, vi. 230; Bānkurā, vi. 387; Banpās, Burdwān, vi. 403; Bānsbāria, Hooghly, vi. 403; Bhīnmāl, Rājputāna, vii. 111; Bhuban, Orissa, viii. 149; Bilāspur, viii. 229; Burdwān, ix. 97; Central Provinces, x. 52, 53; Coimbatore, x. 366; Cuttack, xi. 92; Dainhāt, Burdwān, xi. 123; Damoh, xi. 140, 145; Darrang, xi. 187; Dīgnagar, Burdwān, xi. 345; Drug, xi. 370; Goāl-pāra, xii. 274; Hardoi, xiii. 48; Hissār, xiii. 152; Hooghly, xiii. 167; Jalor, Rājputāna, xiv. 29; Kām rūp, xiv. 336; Kamudi, Madura, xiv. 340; Kharār, Midnapore, xv. 251; Mālānwān, Hardoi, xvii. 94; Mānbhūm, xvii. 118; Mandlā, xvii. 166, 170; Meherpur, xvii. 269;

- Mysore, xviii. 220; Nowgong, xix. 226; Orissa Tributary States, xix. 261; Pābna, xix. 301; Pithāpuram, Godāvāri, xx. 155; Purī, xx. 404; Raipur, xxi. 55; Rājshāhī, xxi. 165; Rāmjībanpur, Midnapore, xxi. 177; Rānchī, xxi. 206; Rengpur, xxi. 228; Rāsiipur, Salem, xxi. 238; Ratanpur, Bilāspur, xxi. 239; Sambalpur, xxii. 13; Saraikeḷā, Chotā Nāgpur, xxii. 83; Sibsāgar, xxii. 351; Tinnevelly, xxiii. 372.
- Beloniā, administrative division, Hill Tippera, xiii. 121.
- Belpir, Muhammadan shrine at Dhodap, Nāsik, xi. 320.
- Belūr, *tāluk* in Hassan District, Mysore, vii. 177.
- Belvedere, residence of Lieutenant-Governor of Bengal, near Calcutta, ix. 278.
- Bem, caste. *See* Tolbay *Riks*.
- Bemetara, *tahsīl* in Drug District, Central Provinces, vii. 177-178.
- Bemattanakallu, or Bemmathanūru, ancient name of Chitaldroog, Mysore, x. 297.
- Ben Chakrabartī, traditional emperor of India, xv. 204.
- Benares, Division in United Provinces, vii. 178-179.
- Benares, District in United Provinces, vii. 179-187; physical aspects, 179-180; history, 180-182; population, 182-183; agriculture, 183-184; trade and communications, 184-185; famine, 185; administration, 185-186; medical, 187; permanent settlement, iv. 229.
- Benares, *tahsīl* in United Provinces, vii. 187.
- Benares, estate in United Provinces, vii. 187-189.
- Benares, city, cantonment, and religious and manufacturing centre, in United Provinces, vii. 189-193.
- Other references:* Punch-marked coins and found near, ii. 136; arts manufactures, iii. 193, 199, 202, 209, 210, 222, 234, 241; roads, iii. 403, 404, 405; water-supply, iv. 473; former mint, iv. 515.
- Bendamūrlanka, village in Madras. *See* Bandamūrlanka.
- Bengal, Province in British India, vii. 193-360; origin and history of name, 194-195; physical aspects, 195-207; hill system, 197-198; river system, 198-199; marshes and lakes, 200-201; islands, 201; ports, 201-202; geology, 202; botany, 203; fauna, 203-204; meteorology, 204-206; history, 207-221; Muhammadan governors and kings (1202-1573), 216-217; governors under Delhi (1576-1765), 217; history under British, 217-220; Lieutenant-Governors, 220; antiquarian remains, 221; population, 222-241; distinctive features of villages, 224-225; vital statistics, 228-230; marriage laws and customs, 230-231, 236; languages, 232; religions, 234-238; food and dress, 239; funeral customs, 240; amusements, 240; nomenclature, 241; agriculture, 241-254; agricultural improvements, 249; indebtedness of the cultivators, 249-250; agricultural implements, 250; cattle, 250; irrigation, 251-253; fisheries, 253-254; rents, wages, and prices, 254-256; forests, 257-261; mines and minerals, 261-265; arts and manufactures, 266-271; jute industry, 266, 269-270; factories, foundries, mills, &c., 270; commerce and trade, 271-274; foreign trade, 274; communications, 274-282; railways, 274-277; roads, 277-278; canals, rivers, and river-borne traffic, 279-280; postal arrangements, 281-282; famine, 282-285; administration, 285-292; Native States administered or supervised by, 288-292; legislation and justice, 292-297; finance, 297-300; land revenue, 300-309; miscellaneous revenue, 309-315; opium, 309-310; excise, 310-312; salt, 312; stamps, 313; income tax, 313-314; customs, 314; local and municipal administration, 315-319; public works, 319-321; army, 321-322; police, 322-325; education, 327-336; newspapers and periodicals, 336-337; medical, 337-339; surveys, 339-341; bibliography, 341; tables: temperature and rainfall, 342; population, 343-345; canals, 346; prices of staples, 347; trade with other Provinces and States in India, 348; foreign maritime trade, exclusive of Government stores and treasure, 349; foreign land trade, 350; railways, 351-352; provincial revenue, 353; provincial expenditure, 354; income and expenditure of District Boards, 355; income and expenditure of municipalities, 356; jails, 357; educational expenditure, 358; colleges, schools, and scholars, 359; hospitals, lunatic asylum, and vaccination, 360.
- Other references:* Meteorological department started (1865), i. 105; meteorology, i. 116-119, 123, 124, 126, 127, 130, 132, 136, 138, 140, 141; botany, i. 181-182; zoology, i. 219, 231, 249, 252, 270, 271, 272, 278, 279, 280; ethnology, i. 289, 290, 294, 295, 297, 304, 319; seven main classes among Hindus, i. 326-328; language, i. 359, 376-378, 383, 390, 391, 393, 394;

- Buddhism, i. 413; Muhammadanism, i. 435; Pachpiriyas, i. 435-436; Christians, i. 442; area and population, i. 450; density of population, i. 452; character of villages, i. 456; growth of population, i. 462-463; internal migration, i. 468; Animism, i. 472; Muhammadanism, i. 474; Christianity, i. 476; Eurasians, i. 477; age statistics, i. 478; birth-rate statistics, i. 506, 510, 511; sickness and mortality statistics, i. 512, 517, 519, 522, 525, 526, 528-529, 530-531, 533-534; architecture, ii. 188-193; history—under Samudragupta (350), ii. 291; under Harsha (606), ii. 299-300; its four mediaeval kingdoms, ii. 316-317; Hinduized by the Sen dynasty, ii. 317; under Muhammadan rule, ii. 318, 355, 359; under independent Muhammadan kings (1202-1576), ii. 371-373; Portuguese, ii. 449; first English settlement (1633), ii. 458; Muhammadan Nawābs (1707-56), ii. 474; Dīwānī granted to Company (1765), ii. 480; reduction of Nawāb's allowance, ii. 483; Permanent Settlement (1793), ii. 486-487; Bengal Tenancy Act, ii. 521; abolition of separate army, ii. 525; separation of Eastern Bengal (1905), ii. 529; agricultural statistics, iii. 3, 97, 100; cultivation of rice, iii. 7, 27, 29; of wheat, iii. 30; of linseed, iii. 37; of oilseeds, iii. 38; of sugar-cane, iii. 38, 41; of cotton, iii. 45; of jute, iii. 47; of tobacco, iii. 49; of opium, iii. 53; of tea, iii. 58; of cinchona, iii. 67; indigo, cultivation and trade, iii. 70, 71, 75; cattle, iii. 81; goats, iii. 87; agricultural tenures, iii. 89; forests, iii. 113; coal-fields, iii. 132, 163-164; arts and manufactures, iii. 169, 186, 190, 200, 202, 205, 208, 209, 216, 230; trade in skins, iii. 189; factory statistics, iii. 247; trade, iii. 272, 304-305, 314, 315; irrigation, iii. 324-326, 330, 332, 340-341, 346, 351; inland navigation dues, iii. 362; road control, iii. 404-405, 407; postal and savings bank transactions (1903-4), iii. 428, 435; experimental telegraph lines, iii. 437; rents, iii. 449, 450, 451, 453; prices, iii. 458; wages, iii. 468, 469, 470, 472, 473, 474; famine, iii. 484, 485, 490; government and administration, iv. 7, 9-16, 47-54; extension of British rule in, iv. 74-75; statistics of Native States, iv. 98; legislation and justice, iv. 135, 144, 145, 146-147, 150, 151, 157; revenue, iv. 170, 192; land revenue, iv. 206, 207, 208, 210, 211, 221, 226, 227, 228-229, 236, 238, 239; opium, production of, iv. 242-243; revenue from, iv. 243-244; consumption of, iv. 244; receipts and charges, iv. 275; salt tax, iv. 250, 251, 275; intoxicating liquors, iv. 255, 256, 258; distilleries, iv. 256; hemp drugs, iv. 260; licence tax, iv. 268; income tax, iv. 270; land cess, iv. 271, 272, 273; District post cess, iv. 273; municipal government, iv. 286-287, 289, 290, 291, 292, 293; local government, iv. 298, 299, 300, 301, 303; village unions, iv. 304; military board, iv. 307; public works organization, iv. 311-312, 316, 318, 318-319; marine, iv. 382; police system, iv. 390, 392, 394; education, iv. 411-412, 414, 416, 418, 419, 420, 435, 439, 441, 442, 443, 445, 447; publications, iv. 452, 453; medical, iv. 459, 461, 462, 464, 466, 477-479; sanitation, iv. 467, 469, 470-471; agricultural banks, iv. 523.
- Bengal, Bay of, cyclonic storms, i. 120, 125-126; monsoon current, i. 122-123; zoological results of marine survey, iv. 510-512.
- Bengal Bonded Warehouse Association, Calcutta, ix. 271.
- Bengal Central Railway, iii. 370, 393, vii. 276-277.
- Bengal Chamber of Commerce (founded, 1834), vii. 272, ix. 271.
- Bengal Coal Company, output of, vii. 263.
- Bengal delta, rainfall data, i. 153.
- Bengal-Dooars Railway, iii. 414, 415.
- Bengal-Nāgpur Railway, iii. 370, 389-391, 414, 415, vii. 274, 275.
- Bengal-Nāgpur Spinning and Weaving Mills, at Rāj Nāndgaon, Central Provinces, xviii. 357.
- Bengal and North-Western Railway, iii. 370, 389, 414, 415, vii. 274, 275, 276.
- Bengal Sappers and Miners, workshops at Roorkee, xxi. 325.
- Bengali language, i. 362, 364, 373, 376-378, 397-398; spoken in Akyab, v. 193; Bogra, viii. 258; Cāchār, ix. 252; Calcutta, ix. 268; Chittagong Hill Tracts, x. 320; Chotā Nāgpur, x. 329; Dacca, xi. 107; Darjeeling, xi. 170; Darrang, xi. 185; Dinājpur, xi. 350; Farīdpur, xii. 56; Goālpāra, xii. 272; Hill Tippera, xiii. 119; Hooghly, xiii. 165; Howrah, xiii. 208; Jessore, xiv. 95; Khulnā, xv. 288; Lakhimpur, xvi. 122; Mālda, xvii. 78; Midnapore, xvii. 331; Murshidābād, xviii. 48; Nadiā, xviii. 275; Orissa Tributary States, xix. 257; Pābna, xix. 299; Purnea, xx. 416; Rājshāhi, xxi. 163; Santāl Parganas, xxii. 67; Sibsāgar, xxii. 348; Singhbhūm, xxiii. 6; Sylhet, xxiii. 193; Twenty-four Parganas, xxiv. 72; United Provinces, xxiv. 168-169.
- Bengali literature, ii. 415, 432-434.

- Bengali type or race. *See* Mongolo-Dravidian.
- Bengalis, in Akyab, v. 201.
- Bengalische Handelsgesellschaft, or Embden Company (founded 1753), ii. 466.
- Benī Hazūrī, rule in Pannā, xix. 401.
- Beni-Israel, tribe of Jewish descent. *See* Bani-Israel.
- Beni Mādho, defeated at Azamgarh (1857), vi. 156.
- Benī Mādho Bakhsh, Rāna, conduct during Mutiny in Rāe Bareli, xxi. 27.
- Benī Prasād Kuari, Mahārānī, in Dumraon Rāj, xi. 378.
- Benī Singh, Gāwilgarh fort held by, for Raghujī Bhonsla in second Marāthā War, xii. 193.
- Benī Singh, founder of Maihar State, Central India, xvii. 28; killed (1788), xvii. 28.
- Bentinck, Lord William, Governor-General (1828-35), ii. 497-499; financial reforms, ii. 497-498; abolition of *satī* (1829), ii. 498; suppression of *thagī*, ii. 498.
- Local notices*: Opposition to Government policy in Bellary, vii. 171; fostered education in Bengal, vii. 328; deposed Vira Rājā of Coorg, xi. 16; suppression of *thagī*, ix. 384-385; Rājā of Mysore deprived of ruling power, xviii. 184; meeting at Rupār with Ranjīt Singh (1831), xxi. 339; Rao Krishna Rao presented with gold medal and estate, xxii. 148; English education in United Provinces fostered in accordance with minute of, xxiv. 247.
- Bentinck Island, Mergui Archipelago, xvii. 293.
- Berā, village in Pābna District, Eastern Bengal, vii. 361.
- Berāds. *See* Bedas.
- Beralukoduva, section of Hokkaligas in Mysore, xviii. 194.
- Berār (Hyderābād Assigned Districts), assigned to British (1853), and attached to Central Provinces (1903), vii. 361-423; physical aspects, 361-365; history, 365-374; population, 375-382; food, dress, and dwellings of people, 381-382, 390-391; agriculture, 382-388; rent, wages, and prices, 388-391; forests, 391-392; mines and minerals, 392; arts and manufactures, 392-393; commerce and trade, 393-394; communications, 394-396; famine, 396-398; administration, 398; legislation and justice, 399-401; finance, 402-403; land revenue, 403-408; miscellaneous revenue, 408-410; local and municipal administration, 410-412; public works, 412-413; police and jails, 413-416; education, 416-421; medical, 421-422; surveys, 422; bibliography, 422-423.
- Other references*: Meteorology, i. 112, 115, 132, 145; botany, i. 190; language, i. 373, 374, 381, 394; density of population, i. 453; area and population, i. 453 *u.*; child marriage, i. 482; birth-rate statistics, i. 506, 510, 511; mortality statistics, i. 512, 517, 519, 522, 531; assigned (1853), ii. 507, iv. 13; perpetual lease (1902), ii. 529; cotton cultivation, iii. 45; forest law, iii. 110; minerals, iii. 156; arts and manufactures, iii. 187, 200; trade statistics, iii. 314, 315; irrigation, iii. 344, 346; famine, iii. 491; administration, iv. 30; land revenue, iv. 216, 239; education, iv. 417; sanitation, iv. 467; medical, iv. 477.
- Berār Manufacturing Company, Limited, cotton spinning and weaving mill at Badnera, vii. 392.
- Berasiā, town in Bhopāl, vii. 423.
- Berhampore, subdivision in Murshidābād District, Bengal, viii. 1.
- Berhampore, town in Murshidābād District, Bengal, former cantonment and scene of mutiny (1857), with lunatic asylum, viii. 1-2.
- Berhampur, subdivision of Ganjām District, Madras, viii. 2.
- Berhampur, *tāluk* in Ganjām District, Madras, viii. 2.
- Berhampur, town in Ganjām District, Madras, former cantonment, and headquarters of District Judge, viii. 2-3.
- Berī, *sanad* State in Central India, viii. 3-4, ix. 77.
- Beri, town in Rohtak District, Punjab, viii. 4.
- Beri Sāl Kīchī, installed as chief of Maksudangarh (1816), xvii. 52, xxi. 34.
- Bernard, Sir Charles, Chief Commissioner of Burma, Bernardmyo called after, xvii. 382; took charge of civil administration in Upper Burma (1885), ix. 128; Chief Commissioner of Lower Burma (1880), ix. 192.
- Bernardmyo, near Magok, ruby mines, xvii. 382.
- Bernier, M., French traveller, quoted on sculptured elephants at Delhi, ii. 132.
- Beryls, iii. 161-162; found in Coimbatore, x. 365; Hazārībāgh, xiii. 92; Nellore, xix. 8; Rājputāna, xxi. 130.
- Beschi, Father, Jesuit missionary and Tamil scholar, ii. 436; in Madura, xvi. 264, 394; Tinnevely, xxiii. 368.
- Besh Gate, Bhilsa, Central India, viii. 105.
- Besnagar, female statue found at, ii. 110.
- Best, Thomas, Portuguese fleet defeated off Surat by (1612), ii. 455.
- Bestās, cultivators and fishers, in Coorg,

- ; xi. 63; Mysore, xviii. 196, 197-198, 255; *pālki*-bearers in Indūr, Hyderābād, xiii. 353.
- Pesūd, district in Afghānistān, xiii. 85.
- Betavolo, ancient name of Jaggayyapeta, Kistna, xiii. 377.
- Betawad, town in West Khāndesh District, Bombay, viii. 4.
- Betel-boxes, manufactured in Bhutān, viii. 160; Ganjām, xii. 152; Kishangarh town, xv. 318.
- Betel-nut cutters, manufactured in Baroda State, vii. 55; Hoshangābād, xiii. 187; Kadi *prānt*, Baroda, xiv. 257; Kaim-ganj, Farrukhābād, xiv. 274; Nāgpur, xviii. 313; Pātān, Baroda, xx. 25.
- Betel-nut palms. See Areca-nut Palms.
- Betel vines or *pān* (*Piper betle*), cultivated in Ahmadnagar, v. 117; North Arcot, v. 411; Assam, vi. 57; Backergunge, vi. 169; Bārūpur, Twenty-four Parganas, vii. 89; Bassein, Thāna, vii. 119; Bengal, vii. 247; Bhongir, Hyderābād, viii. 124; Burma, ix. 152; Chāmrajnagar, Mysore, x. 147; Chittagong, x. 311; Cochin, x. 346; Cuttack, xi. 91; Dacca, xi. 110; Damoh, xi. 139, 145; Drug, xi. 371; Gayā, xii. 201; Goālpāra, xii. 273; Gundalpet, Mysore, xii. 386; Hamīrpur, xiii. 17, 18; Hooghly, xiii. 166; Hoshangābād, xiii. 185; Howrah, xiii. 210; Hyderābād, xiii. 254; Jubbulpore, xiv. 211; North Kanara, xiv. 347; South Kanara, xiv. 355; Karkamb, Sholāpur, xv. 44; Khāndesh, xv. 234; Khulnā, xv. 289; Kolāba, xv. 362; Krishnarājpēt, Mysore, xvi. 10; Kumbakonam, Tanjore, xvi. 20; Lakhīmpur, xvi. 123; Mahobā, Hamīrpur, xvii. 23; Mahuva, Kāthiāwār, xvii. 27; Malabar, xvii. 62; Mandalay, xvii. 131; Mandlā, xvii. 165, 170; Māngrol, Rājputāna, xvii. 180; Meiktila, xvii. 280; Midnapore, xvii. 333; Minbu, xvii. 350; Molakālmuru, Mysore, xvii. 385; My-mensingh, xviii. 155; near Mysore city, xviii. 260; Nāchna, Central India, v. 131; Nāgpur, xviii. 311; Nāmakhāl, Salem, xviii. 347; Nāsik, xviii. 404; Nellikuppam, South Arcot, xix. 6; Nimār, xix. 112; Pakokku, xix. 324; Partābgarh, Oudh, xx. 18; Purī, xx. 403; Rājshāhi, xxi. 164; Rāmtēk, Nāgpur, xxi. 195; Saugor, xxii. 142; Savanūr State, xxii. 156; Seonī-Mālwa, Hoshangābād, xxii. 176; Shimoga, xxii. 290; Siddāpur, North Kanara, xxii. 356; Sinnar, Nāsik, xxiii. 13; Sohāgpur, Hoshangābād, xxiii. 70; Wardhā, xxiv. 370; Yawnghwe, Burma, xxiv. 416; Yelandūr, Mysore, xxiv. 419.
- Bethune College, Calcutta, ix. 283.
- Betling Sib, peak in Hill Tippera, xiii. 117.
- Betmangala, town in Kolār District, Mysore, viii. 4-5.
- Bettadakote chiefs. See Kote.
- Bettadpur, hill, with temple, in Mysore, viii. 5.
- Bettarasa, Hoysala general, Changālvas defeated by (1174), xi. 10.
- Bettiah, subdivision in Champāran District, Bengal, viii. 5.
- Bettiah, town in Champāran District, Bengal, with Roman Catholic mission (1740), viii. 6.
- Bettiah Rāj, estate in Bengal, viii. 5-6.
- Bettūr, village in Chitaldroog District, Mysore, viii. 6.
- Betūl, District in Central Provinces, viii. 6-16; physical aspects, 6-8; history, 8-9; population, 9-10; agriculture, 10-12; forests, 12; minerals, 12; trade and communications, 12-13; famine, 13-14; administration, 14-16; education, 15; medical, 15-16.
- Betūl, *tahsīl* in Central Provinces, viii. 16.
- Betūl, town in Central Provinces, but not head-quarters of District, viii. 16.
- Betwā, river of Northern India, viii. 16-17.
- Betwā Canal, iii. 332, 341-342.
- Beville, Captain, killed at Chinbyit, Lower Chindwin District (1887), x. 230.
- Beypore, river of Southern India, viii. 17.
- Beypore, village in Malabar District, Madras, viii. 17.
- Beyt Shankhodhar, sacred islet in the Gulf of Cutch, attached to Baroda, viii. 17-18.
- Bezwāda, subdivision in Kistna District, Madras, viii. 18.
- Bezwāda, *tāluk* in Kistna District, Madras, viii. 18.
- Bezwāda, town in Kistna District, Madras, with anicut across the river, railway bridge, and railway junction, viii. 18-19.
- Bghai (Red Karens), tribe in Burma, ix. 140, xv. 37, 38.
- Bhābar, petty State in Pālanpur Agency, Bombay, viii. 20, xix. 346.
- Bhābar, portion of Nainī Tāl District, United Provinces, viii. 19-20.
- Bhabeswar Rai, rule in Jessore, xiv. 93.
- Bhābras, mercantile community in Jan-diāla Gurū, Amritsar, xiv. 55.
- Bhabuā, subdivision in Shāhābād District, Bengal, viii. 20.
- Bhabuā, town in Shāhābād District, Bengal, viii. 20.
- Bhadar, ancient fort at Chāmpāner, Panch Mahāls, built by Mahmūd Begara, x. 136.
- Bhādarva, petty State in Rewā Kāntha, Bombay, viii. 21, xxi. 290.
- Bhadaur, town in Patiāla State, Punjab, viii. 21.
- Bhadaurā, mediatised chiefship in Central India, viii. 21, xii. 417.

- Bhadauria Rājputs, Bhind originally chief seat of, viii. 110; Gohad held by (1707-39), xii. 304.
- Bhadgaon, town in East Khāndesh District, Bombay, viii. 21.
- Bhadli, petty State in Kāthiāwār, Bombay, viii. 21, xv. 165.
- Bhadohī, *tahsil* in United Provinces. *See* Korh.
- Bhadr, palace at Ahmadnagar, Mahī Kāntha, v. 126.
- Bhādra, town in Rājputāna, viii. 21-22.
- Bhadra Kālikā Mātā, temple at Dabhoi, Baroda, xi. 100.
- Bhadrabāhu, legendary Jain leader, Jains led by, into Hassan, Mysore, xiii. 63; directed migration to proceed to Punata, xx. 395; death at Sravana Belgola, xviii. 169, 252, xxiii. 96.
- Bhadrāchalam, subdivision and *taluk* in Godāvāri District, Madras, viii. 22.
- Bhadrakālī, temple at Bhadrakh, Balasore, viii. 23.
- Bhadrakh, subdivision in Balasore District, Bengal, viii. 22.
- Bhadrakh, town in Balasore District, Bengal, viii. 23.
- Bhādran, town in Baroda, viii. 23.
- Bhadrapur, village in Bīrbhūm District, Bengal, viii. 23.
- Bhadreswar, town in Hooghly District, Bengal, viii. 23.
- Bhadreswar (or Bhadravati), site of an ancient city, now a petty village, in Cutch, Bombay, viii. 23-24.
- Bhādva, petty State in Kāthiāwār, Bombay, viii. 24, xv. 166.
- Bhadvāna, petty State in Kāthiāwār, Bombay, viii. 24, xv. 167.
- Bhāg Singh, Rājā of Jīnd, Ludhiāna given to (1806), xvi. 208; rule in Jīnd (1789-1819), xiv. 167; Kila Sobha Singh founded by, xv. 305.
- Bhāg Singh, son of Gajpat Singh, Karnāl lost by (1787), xv. 59.
- Bhaga, one of the sun-gods in the Vedas, i. 403.
- Bhagadatta, legendary king of Kāmarūpa, vi. 24, vii. 209, xiv. 331-332, xviii. 151; said to have built residence at Rangpur, xxi. 224, 232.
- Bhāgalpur, Division in Bengal, viii. 24-25.
- Bhāgalpur, District in Bengal, viii. 25-36; physical aspects, 25-27; history, 27-28; population, 29-30; agriculture, 30-31; minerals, 32; trade and communications, 32-33; famine, 33-34; administration, 34-36; education, 35-36; medical, 36.
- Bhāgalpur, subdivision in Bengal, viii. 36.
- Bhāgalpur, town in Bengal, viii. 36-38.
- Bhagavadgītā*, philosophical episode of the *Mahābhārata*, ii. 258.
- Bhāgavata Purāna*, the, ii. 237; other versions, ii. 425, 432, 434.
- Bhāgavatas, religious sect in Mysore, xviii. 203.
- Bhagavati, festival, held in Coorg, xi. 27.
- Bhāgīrath, legend of, connected with the Ganges, xii. 135.
- Bhāgīrath Mahendra Bahādur, in Dhenkanāl State, Orissa, xi. 319.
- Bhāgīrath Rao. *See* Jayājī Rao Sindhia.
- Bhāgīrathi, river of Bengal, an offshoot of the Ganges, also name of main source of the Ganges in the Himālayas, viii. 38-39, xii. 132, 133.
- Bhāgīrathi, statue of, at Gangotri, Tehri State, xii. 139.
- Bhāgnagar, original name of Hyderābād, xiii. 308.
- Bhāgnāri, breed of cattle in Multān, xviii. 30.
- Bhāgojī, leader of Bhil riots in Khāndesh, xv. 229.
- Bhāgsu Nāth, temple at Dharmasāla, Kangra, xi. 302.
- Bhāgvat Sinhjī, Thākur Sāhib, Sir, in Gondal State, Kāthiāwār, xii. 320.
- Bhagwān Dās, son of Bahār Mai, chief of Amber State (Jaipur) and governor of Punjab under Akbar, xiii. 385.
- Bhagwān Dās, hospital presented to Churu, Bikaner State, by, x. 335.
- Bhagwān Rao, rule in Datīā State (1626-50), xi. 195.
- Bhagwān Singh, Rājā of Nātha (1863-71), xviii. 264.
- Bhagwāngolā, river mart in Murshidābād District, Bengal, viii. 39.
- Bhagwant Rai, drove Raksel Rājputs out of Palāmau (1603), xix. 337.
- Bhagwant Rāj Bahādur, chief of Sohāwal, Central India (1899), xxiii. 71.
- Bhagwant Singh, Rājā of Mursān, United Provinces, xviii. 44.
- Bhagwant Singh, rule in Dholpur State (1836), xi. 324.
- Bhagwat Singh, rule in Orchhā State (1684-9), xix. 244.
- Bhagwatī Prasād, Mahārājā, Sir, possessor of Balrāmpur estate, vi. 260.
- Bhai Desu Singh, Kaithal, Punjab, fell into hands of (1767), xiv. 288.
- Bhai Gurbakhsh Singh, Bhatinda taken by, xx. 134.
- Bhainās, forest tribe in Bilāspur, viii. 226.
- Bhainsa Sāh, Bhainsrorgarh fort, Rājputāna, said to have been built by, viii. 40.
- Bhainsā Sur, the buffalo, worship of, in Central Provinces, x. 27.
- Bhainsbāna, black marble quarry, Rājputāna, xvi. 4.
- Bhainsrorgarh, village and fort in Rājputāna, viii. 39-40.

- Bhaira, Rājā of Pannā, Sikandar Lodī advanced against (1494), xxi. 281.
- Bhaira Devī, of Gersoppa, xii. 212.
- Bhairab, image of, at Masār, Shāhābād, xvii. 214.
- Bhairab, old river of Bengal, viii. 40-41.
- Bhairab Bāzār, village in Mymensingh District, Eastern Bengal, viii. 41.
- Bhairab Jhāmp, precipice near Kedār-nāth, Garhwāl, xv. 196.
- Bhairabi, river in Eastern Bengal. *See* Bhareli.
- Bhairabkund, pool in Dhansiri river, Darrang, xi. 286.
- Bhairagnia, village in Bengal. *See* Bairagnia.
- Bhairani Konda, peak in the Nallamalais, xviii. 345.
- Bhairav, temple and image of, at Rājmāchi, Poona, xxi. 75.
- Bhairav Jap, rock at Gimār, Kāthiāwār, xii. 247.
- Bhairava, temple at Porumāmilla, Cuddapah, xx. 215.
- Bhairavdeo, temple at Dhond, Poona, xi. 332-333.
- Bhairon. *See* Siva.
- Bhairon Deo, Rājā of Bastar, Central Provinces, death of (1891), vii. 122.
- Bhaironāth, temple of, at Benares, vii. 191.
- Bhaironghāti, temple and pass in Tehri State, United Provinces, viii. 41.
- Bhaīsa, former *tāluk* in Nānder District, Hyderābād, viii. 41.
- Bhaīsa, town in Nānder District, Hyderābād, viii. 41.
- Bhaīsākho, *thakurāt* in Central India, viii. 41, 147.
- Bhaīsaundā, Chaube Jāgīr in Central India, viii. 41-42.
- Bhāīsola, *thakurāt* in Central India, viii. 42, 147.
- Bhaiya Mahābīr Singh, chief of Chāng Bhakār, Central Provinces, x. 171.
- Bhāja, village with caves in Poona District, Bombay, viii. 42-43; caves, ii. 112, 162, 163, 164.
- Bhajji, Simla Hill State in Punjab, viii. 43.
- Bhakār, State in Central Provinces. *See* Chāng Bhakār.
- Bhakkar, fortified island in the Indus, Sind. *See* Bukkur.
- Bhakkar, subdivision in Miānwāli District, Punjab, viii. 43.
- Bhakkar, *tahsīl* in Miānwāli District, Punjab, viii. 43.
- Bhakkar, town in Miānwāli District, Punjab, viii. 44.
- Bhākras, tribe in Pab Range, Baluchistān, xix. 296.
- Bhaktavatsala, shrine to, at Sholinghur, North Arcot, xxii. 308.
- Bhaktī, Hindu doctrine of, i. 425, ii. 414.
- Bhālala, petty State in Kāthiāwār, Bombay, viii. 44, xv. 167.
- Bhālgām Baldhoi, petty State in Kāthiāwār, Bombay, viii. 44, xv. 167.
- Bhālgāmda, petty State in Kāthiāwār, Bombay, viii. 44, xv. 167.
- Bhālki, town in Bidār District, Hyderābād, viii. 44.
- Bhalsand, town in Balliā District, United Provinces, viii. 44.
- Bhālusna, petty State in Mahī Kāntha, Bombay, viii. 44, xvii. 14.
- Bhambore, ruined city in Karāchi District, Sind, viii. 44.
- Bhamo, District in Upper Burma, viii. 45-57; physical aspects, 45-47; history, 47-49; population, 49-50; agriculture, 50-51; fisheries, 51; forests, 52; minerals, 52; trade and communications, 52-55; administration, 55-57; education, 56-57; medical, 57.
- Bhamo, subdivision in Upper Burma, viii. 57.
- Bhamo, town on the Irrawaddy, in Upper Burma, frontier station for Chinese trade, viii. 57-59.
- Bhāmpta, criminal tribe in Central India, ix. 384.
- Bhāna, Bhīl, foundation of Bhānpura, Central India, ascribed to, vii. 72.
- Bhāna Māri, suburb of Peshāwar city, xx. 125.
- Bhāndak, village with ancient remains, in Chānda District, Central Provinces, viii. 59.
- Bhandāra, District in Central Provinces, viii. 59-71; physical aspects, 60-62; history, 62-63; population, 63-65; agriculture, 65-67; forests, 67; minerals, 67; trade and communications, 67-68; famine, 68-69; administration, 69-70; education, 70; medical, 70-71; minerals, iii. 147.
- Bhandāra, *tahsīl* in Central Provinces, viii. 71.
- Bhandāra, town in Central Provinces, with industry of brass-work, viii. 71.
- Bhandāria, petty State in Kāthiāwār, Bombay, viii. 72, xv. 165.
- Bhandāris, toddy-drawers, in Bombay Presidency, viii. 304-5, 329; Kolāba, xv. 360; Ratnāgiri, xxi. 249-250; Sāvant-vādi, xxii. 153; Thāna, xxiii. 294.
- Bhandarkar, Dr., description of death of Sōmēsvara I, ii. 336; books of Mānbhau sect placed at disposal of, xxi. 302.
- Bhānder, town in Central India, viii. 72.
- Bhandhiās, embankments in Narsinghpur District, xviii. 390.
- Bhānds, minstrels in Kashmīr, xv. 104-105.
- Bhaneshwar. *See* Baneshwar.
- Bhang, hemp drug, iv. 259, 260; cultivated

- in Chhībrāmau, Farrukhābād, x. 204; Farrukhābād, xii. 68; Gwalior, xii. 429; Punjab, xx. 299; warehouse for, at Bubak, Broach, ix. 32. *See also* Hemp Drugs.
- Bhangī confederacy of Sikhs, Kasūr, Lahore, held by, xv. 149; rule in Multān (1771-9), xviii. 27.
- Bhangīs, sweepers, in Agra, v. 77; Meerut, xvii. 257.
- Bhanji, founder of house of Vīrpur, Kāthiāwār, xxiv. 320.
- Bhānpura, town in Central India, with cenotaph of Jaswant Rao Holkar, viii. 72.
- Bhānu Gupta, of Mālwā, ix. 336, xvii. 102.
- Bhanwar Pāl, Mahārājā, chief of Karauli State (1889), xv. 27.
- Bhao Phansia, Rājā, minister of Harī Rao Holkar, Indore State, xiii. 338; in Tarāna, xxiii. 250.
- Bhao Singh, of Būndi, appointed governor of Aurangābād by Aurangzeb, ix. 80.
- Bhaos, tribe in Kashmīr, xv. 101.
- Bharamurio, hill in Central Provinces, viii. 72.
- Bharat Chandra Rāi, Bengali poet, author of the *Bidyā Sundar*, ii. 427.
- Bharat Pāl, adopted by Narsingh Pāl, Rājā of Karauli (1852), xv. 27.
- Bhārat Sah, Rājā of Chanderī, fort and palace at Tālbahat, Jhānsi, built by (1618), xxiii. 211.
- Bharat Shāh, chief of Makrai. *See* Lachū Shāh.
- Bharat Singh, Rājā of Shāhpura, xxii. 223.
- Bharata, author of the *Nāṭya-sāstra*, a Sanskrit treatise on dramatic art (sixth century A.D.), ii. 264.
- Bharatas, Vedic tribe, ii. 222.
- Bharatpur, State in Rājputāna, viii. 72-86; physical aspects, 72-74; history, 74-79; population, 79-80; agriculture, 80-82; forests, 82; minerals, 82; trade and communications, 82-83; famine, 83; administration, 83-86; revenue, 84-85; education, 86; medical, 86.
- Other references:* Irrigation, iii. 348; area, population, revenue, and administration, iv. 94.
- Bharatpur, city in Rājputāna, viii. 86-87; Lord Lake repulsed (1805), ii. 492; taken by Lord Combermere (1826), ii. 497; arts and manufactures, iii. 193, 242, 343.
- Bharatpur, head-quarters of Chāng Bhakār State, Central Provinces, viii. 87-88.
- Bhāratvarsha, earliest recognizable term for India, i. 4.
- Bharauli, *pargana* in Simla District, Punjab, viii. 88.
- Bhāravi, author of the *Kirātārjunīya* (sixth century A.D.), ii. 240.
- Bharejda, petty State in Kāthiāwār, Bombay, viii. 88, xv. 167.
- Bhareli, river of Assam, viii. 88.
- Bhārgav Brāhmans, in Broach city, ix. 29.
- Bhārgavapuri. *See* Hiremugalūr.
- Bhārhut (Bharaut), ancient site in Central India, viii. 88; inscriptions, ii. 45-47, 55, 57; sculptures, ii. 106-108; *stūpa*, ii. 106-108, 160.
- Bhārmal, rule in Cutch, xi. 78.
- Bharpūr Singh, Rājā of Nābha (1847-63), xviii. 264.
- Bhars, aboriginal tribe, at one time dominant in United Provinces, vi. 157; ruins of forts attributed to, in Azamgarh, vi. 156; Baghelkhand, vi. 187; Bahraich, vi. 206; Balliā, vi. 251, 252; Bastī, vii. 127; Benares, vii. 183; Bundelkhand, ix. 70; Etah, xii. 30; Fyzābād, xii. 112; Ghāzīpur, xii. 225; Gorakhpur, xii. 333, 335; Jaunpur, xiv. 77; Kākori, Lucknow, xiv. 289; Lucknow, xvi. 182; Oudh, xix. 279; Partābgarh, xx. 16; Rāe Bareli, xxi. 26; Salon, Rāe Bareli, xxi. 411; Southern Oudh, xxiv. 150; Sultānpur, xxiii. 131.
- Bharsand, town in United Provinces. *See* Bhalsand.
- Bharthana, *tahsil* in Etāwah District, United Provinces, viii. 88.
- Bhārtī Chand, son of Chhatarsāl, Jaso and Bāndhora *jāgīrs* assigned to, xiv. 69.
- Bhārtī Chand I, rule in Orchha (1531-54), xix. 243; founded Orchhā town (1531), xiv. 137, xix. 247; cenotaph at Orchhā, xix. 248.
- Bhārtī Chand II, rule in Orchhā (1775-6), xix. 244.
- Bhartpur, State in Rājputāna. *See* Bharatpur.
- Bhartrihari, Sanskrit poet and grammarian (*ob.* 651), ii. 240, 242, 243, 252.
- Bhartrīnāth, brother of Vikrāmaditya of Ujjain, hermitage of, at Chunār, Mirzāpur, x. 333.
- Bharuch, District in Bombay. *See* Broach.
- Bhārudpura, *thakurāt* in Central India, viii. 89, 147.
- Bharukachha, town in Bombay. *See* Broach.
- Bharūtīa, former name of Sardārshahr *tahsil*, Bikaner State, xxii. 104.
- Bharvads, shepherds and herdsmen, in Bombay, viii. 303, 305.
- Bharwain, sanitarium in Hoshiārpur District, Punjab, viii. 89.
- Bhasāwar, town in Rājputāna, viii. 89.
- Bhasāwar Khān, Bhasāwar supposed to have been founded by, and named after, viii. 89.
- Bhāskar Pant, invasion of Chhattisgarh

- by Marāthās under (1741), viii. 224; took Ratanpur (1741), xxi. 51.
- Bhāskar Rao, chief of Nargund, Dhārwar, rebelled during the Mutiny (1857), xviii. 378.
- Bhāskara Bhūpati Lakshmikāntaswāmi, temple at Porumāmilla, Cuddapah, said to have been repaired by, xx. 215; tank at Porumāmilla constructed by, xx. 215.
- Bhāskarāchārya, Sanskrit astronomer (born 1114), ii. 266, 339.
- Bhāskara-Ravivarman, Cochin grant of, ii. 58.
- Bhaskareswar temple, at Bhubaneswar, Orissa, viii. 150.
- Bhat Kund, reservoir at Somnāth, Kāthiāwār, xxiii. 74.
- Bhātbarśi Deotā, god of hunting, worshipped by Khonds, xv. 282.
- Bhātgaon, capital of former kingdom in Nepāl, viii. 89.
- Bhatghora. *See* Baghelkhand.
- Bhathan, petty State in Kāthiāwār, Bombay, viii. 89, xv. 167.
- Bhātīāh, Uch in Punjab identified by Raverty with, xxiv. 82.
- Bhātias, money-lenders and traders, in Bannu, vi. 396; Gujrāt, xii. 368; Karāchi, xv. 5; Khāndesh, xv. 231; Multān, xviii. 29; Ratnāgiri, xxi. 249; Sialkot, xxii. 329; Thāna, xxiii. 294.
- Bhatinda, *tahsil* in Punjab. *See* Govindgarh.
- Bhatinda, town and railway junction in Patiāla State, Punjab, viii. 89-90.
- Bhatkal, town and historic port in North Kanara District, Bombay, viii. 90-91.
- Bhātkeherī, *thakurāt* in Central India, viii. 91, xvii. 99.
- Bhātikulī, village in Amraotī District, Berār, viii. 91.
- Bhatnair, town and fort in Rājputāna. *See* Hanumāngarh.
- Bhātpāra, town and seat of Sanskrit learning in Twenty-four Parganas District, Bengal, viii. 91.
- Bhatri, dialect spoken in Bastar, Central Provinces, vii. 123.
- Bhatta Nārāyana, author of the *Venīsamhāra*, a Sanskrit drama (ninth century), ii. 249.
- Bhattāsaka, Vallabhī dynasty founded by, xv. 175.
- Bhatti, Muhammadan tribe of Rājput origin, Bhatner fort held by, xiii. 38-39; in Bhattīāna, viii. 91-92; Bikaner, viii. 205; Ferozepore, xii. 89; Gujrānwāla, xii. 355; Hissār, xiii. 146, 149; Jaisalmer, xiv. 2; Merwāra, xvii. 309; Phūlkian States, xx. 133, 134; Pindi Bhattiān the stronghold of, xx. 146; in Rājputāna, xxi. 94, 112-113; Sirsa, xxiii. 45.
- Bhattīāna, tract of country in the Punjab, viii. 91-92.
- Bhattikāvya*, Sanskrit grammatical poem, by Bhartrihari, ii. 240.
- Bhattiprolu, village in Guntūr District, Madras, with Buddhist *stūpa*, viii. 92; inscriptions from *stūpa*, ii. 25, 36; inscribed relic receptacles, ii. 45, 57.
- Bhau Sāhib, adopted child of Lakshmi Bai. *See* Rāmchandra Sāvant.
- Bhaun, town in Jhelum District, Punjab, viii. 92.
- Bhaunagar, State in Kāthiāwār, Bombay, viii. 92-96; physical aspects, 92-93; history, 93-94; population, 94-95; agriculture, 95; forests, 95; industries, 95; communications, 95; administration, 95-96; area, population, revenue, and administration, iv. 97.
- Bhaunagar, capital of State in Kāthiāwār, Bombay, and seaport, viii. 96; wood-carving, iii. 230.
- Bhaur, hills in Sarawān, Baluchistān, xxii. 98.
- Bhausinghji, founded town of Bhaunagar (1723), viii. 93, 96; Vala fell into hands of, xxiv. 296.
- Bhavabhūti, Sanskrit dramatist (eighth century), ii. 248-249.
- Bhavaneshwari, temple of, near Bhilavdi, Sātāra District, viii. 104.
- Bhavāni, river in Southern India, tributary of the Cauvery, viii. 96-97.
- Bhavāni, *taluk* in Coimbatore District, Madras, viii. 97-98.
- Bhavāni, town in Coimbatore District, Madras, viii. 98.
- Bhāvvnagar, State in Kāthiāwār, Bombay. *See* Bhaunagar.
- Bhavnagar - Gondal - Junagad - Porbandar Railway, iii. 415, viii. 331.
- Bhavsari, village with stone monuments in Poona District, Bombay, viii. 98-99.
- Bhavsars, cloth traders, in Baroda, vii. 56.
- Bhawalpur, State in Punjab. *See* Bahāwalpur.
- Bhawān Singh, joint founder of Kalānaur, Rohtak, xiv. 298.
- Bhawān Singh, son of Shiv Singh, accession of, to Idar State (1791), xiii. 326.
- Bhawāni, town in Punjab. *See* Bhiwāni.
- Bhawāni, Rānī, Rājshāhi fell under management of, xxi. 162.
- Bhawāni Kālu, general of the Bhonslas, Bālājī tank at Bāsim constructed by, vii. 104.
- Bhawāni Sen, Rājā of Māndi, Punjab, xvii. 155.
- Bhawāni Shāh, rule in Tehri State (1859-72), xxiii. 270.
- Bhawāni Singh, rule in Datīā State (1857), xi. 196.

- Bhawāni Singh, chief of Khilchipur State (1899), xv. 278.
- Bhawāni Singh Bisen, acquired Bhangā (c. 1720), viii. 111.
- Bhawāni Singh Kunwar, chief of Jhālāwar State (1899), xiv. 117.
- Bhawāni temple, at Thāna Bhāwan, Muzaffarnagar, xxiii. 304.
- Bhawāniganj, rainfall, i. 144.
- Bhawānigarh, *tahsīl* in Patiāla State, Punjab, viii. 99.
- Bhawānīpur College, Bengal, maintained by London Missionary Society, vii. 329.
- Ehawānīshankar, temple to, at Hubli, Dhārwar, xiii. 222.
- Bhāyāvadar, town in Kāthiāwār, Bombay, viii. 99.
- Bheels, tribe in Western India. *See* Bhīls.
- Bhelsa, town in Central India. *See* Bhīlsa.
- Bhelsarh, town in United Provinces. *See* Bhalsand.
- Bhera, *tahsīl* in Shāhpur District, Punjab, viii. 99-100.
- Bhera, town in Shāhpur District, Punjab, viii. 100; arts and manufactures, iii. 211, 229, 242.
- Bherāghāt, site of the Marble Rocks on the Nāradā in Central Provinces, viii. 100.
- Bherundesvara pillar, Shimoga District, Mysore, xxii. 285.
- Bhikan Khān, king of Jaunpur. *See* Muhammad Shāh.
- Bhikan Khān, Nawāb of Māler Kotla, xvii. 84.
- Bhikhi, *tahsīl* in Patiāla State, Punjab, viii. 100-101.
- Bhikna Kunwar, worship of, at Patna city, xx. 67.
- Bhiknapahāri, artificial hill in Patna city, xx. 67.
- Bhīl dialects, broken forms of Gujarāti, i. 369; spoken in Barwāni, vii. 91; Central India, ix. 351-352; Navsāri *prānt*, xviii. 423; Bānswāra, vi. 409; Dūngarpur, xi. 382; Nimār, xix. 110; Sailānā, xxi. 386; Udaipur, Rājputāna, xxiv. 94.
- Bhīlālas, mixed Bhīl and Rājput tribes, in Rājputāna and Central India, viii. 104; in Alī-Rājpur, v. 224; Barwāni, vii. 91; Dhār, xi. 290; Indore, xii. 341; Jhābua, xiv. 105; Jobat, xiv. 178; Nimār, xix. 108, 110-111. *See also* Bhīls.
- Bhilapur, battle of (1731), vii. 33.
- Bhilat, deified cowherd, worship of, in Central Provinces, x. 27.
- Bhilavdi, village in Sātāra District, Bombay, viii. 104.
- Bhillama I, Yādava king, ruler in Aurangābād (1187-1191), vi. 142; Yādava dynasty founded by, vii. 366; traditional founder of Deogiri, xi. 200; forces of, defeated by Ballāla II, near Lakkundi, and death, ii. 339, 340, xvi. 131.
- Bhilodia Chhatrasinghji, petty State in Rewā Kāntha, Bombay, viii. 104, xxi. 290.
- Bhilodia Motisinghji, petty State in Rewā Kāntha, Bombay, viii. 104, xxi. 290.
- Bhilolpur, town in Punjab. *See* Bahlolpur.
- Bhīls, aboriginal tribe in Rājputāna, Central India, and Bombay, i. 498, viii. 101-104; in Ahmadābād, v. 96; Ahmadnagar, v. 115; Ajanta Hills, v. 134; Alī-Rājpur, v. 224; Bānswāra, vi. 410; Bāriya, vii. 20; Berār, vii. 371; pilgrimage to Bhīm kund, viii. 109; Bombay Presidency, viii. 303, 305; in Chopda *tāluka*, Khāndesh, x. 327; the Dāngs, xi. 145; Dhār, xi. 290; at Dharangaon, Khāndesh, xi. 297; in Dūngarpur, xi. 380-382; Hyderābād, xii. 247, 297; Gwalior, xii. 428; Jhābua, xiv. 105; Jhālod, xiv. 122; Jobat, xiv. 178; Khāndesh, xv. 229, 231; Khilchipur, xv. 278; Kotah, xv. 424; Mahī Kāntha, xvii. 16, 17; Mallāni, xvii. 92; Mānpur, xvii. 201, 202; Mehwas estates, xvii. 273; Nāsik, xviii. 402; Nasirābād, Khāndesh, xviii. 413; Navsāri *prānt*, Baroda, xviii. 423; Nimār, xix. 110, 111, 118; Pānch Mahāls, xix. 383; Partābgarh State, xx. 11; Rājputāna, xxi. 115; Rewā Kāntha, xxi. 293, 295; Sailānā, xxi. 386; Sātpurā range, xxii. 132; Sind, viii. 307; Sirohi, xxiii. 32; Sukkur, Sind, xxiii. 121; Thar and Pārkar, Sind, xxiii. 310; Udaipur, Rājputāna, xxiv. 94. *See also* Bhīlālas.
- Bhīlsa, district in Central India, viii. 104-105.
- Bhīlsa, town with Buddhist remains, in Central India, viii. 105-107. *See also* Sānchī.
- Bhīlwāra, town in Rājputāna, viii. 107.
- Bhīm, *chaorī* or hall of, near Mukandwāra, Rājputāna, xviii. 17.
- Bhīm Deo, Rāe, wars with Muhammad Ghori, ii. 353, 354.
- Bhīm Karan, Gāgraun fort supposed to have been in possession of (1519), xii. 122; put to death by Mahmūd Khilji, xii. 122.
- Bhīm Rao, Koppal, Hyderābād, held by, during the Mutiny (1857), xv. 398.
- Bhīm Sen, Pāndava brother, footprints of, shown at Falls of Rapildhārā, v. 274; Vanga conquered by, vii. 195; Chitor fort ascribed to, x. 298; block of grey granite at Devī Dhurā sacred to, xi. 275; god of Gonds, xii. 325.
- Bhīm Sen Thappa, minister of Nepāl, xix. 34; rule of Rājendra Bikram

- Sah under guardianship of (1816-37), xix. 36.
- Bhīm Singh, given Banera, Rājputāna, by Aurangzeb, vi. 360.
- Bhīm Singh, thirty-sixth chief of Barwānī, Central India, vii. 90.
- Bhīm Singh, Maharao of Kotah (*ob.* 1721), xv. 412-413; Gāgraun obtained by, xii. 122, xxi. 34.
- Bhīm Singh, Rānā of Gohad (1739-84), xii. 304; Gwalior fort seized by (1761), xi. 324.
- Bhīm Singh II, Rānā of Mewār (1778-1828), xxiv. 92.
- Bhīm Singh, Rājā of Jodhpur (1793-1803), xiv. 186.
- Bhīm Singh's *lāth*, Asoka pillar at Lauriyā Nandangarh, Champāran, xvi. 155-156.
- Bhīm Singhjī, Rānā, Lūnāvāda town founded by (1434), xvi. 211.
- Bhīm Tāl, temple in Nainī Tāl (seventeenth century), xviii. 325.
- Bhīm's Bāzār, Buddhist cave at Dhamnār, Central India, xi. 283.
- Bhīma, river of Bombay and Hyderābād, tributary of the Kistna, viii. 107-108.
- Bhīma, Rājā of Vidarbha, vii. 366.
- Bhīma I, king of Gujarāt (A.D. 1022-63), ii. 313; rule in Anhilvāda, v. 382; fled before Mahmūd of Ghazni to Kandhkot (1023), xi. 78.
- Bhīma II, Eastern Chālukya king, invasion of Mysore by (between 934 and 938), ii. 332.
- Bhīma, Rājā, founded Mabikāvati (Māhīm), in Bombay Island, viii. 403.
- Bhīma Bai, daughter of Jaswant Rao Holkar and wife of Govind Rao Bolia, country round Kūnch granted in *jāgīr* to (1805), xiii. 337.
- Bhīmasamudra, tank in Chitaldroog, Mysore, x. 296-297.
- Bhīmāshankar, hill-fort in Poona District, Bombay, with source of Bhīma river, viii. 108-109.
- Bhimavaram, *tāluka* in Kistna District, Madras, viii. 109.
- Bhīmavarman, Mahārājā, record of, on base of sculptured group at Kōsam, ii. 48.
- Bhīmbar, torrent in Gujrāt District, Punjab, viii. 109.
- Bhīmkund, basin formed by a waterfall of the Khān river in Pānch Mahāls, Bombay, place of pilgrimage for Bhīls, viii. 109.
- Bhīmānāth, temple at Baroda, vii. 83.
- Bhimor, name of Old Morvi, Kāthiāwār, xviii. 4.
- Bhimora, petty State in Kāthiāwār, Bombay, viii. 109, xv. 167.
- Bhimrao Nadgīr, ruler of Mundargi, Dhārwar, rebelled during the Mutiny (1857), xviii. 39.
- Bhimsenā, river in Assam. *See* Surmā.
- Bhīmthadi, *tāluka* in Poona District, Bombay, viii. 109-110.
- Bhindar, District in Gwalior, Central India, viii. 110.
- Bhind, town in Gwalior, Central India, terminus of light railway, viii. 110.
- Bhindar, town in Rājputāna, viii. 110-111.
- Bhingār, town in Bahraich District, United Provinces, viii. 111.
- Bhingār, town in Almadnagar District, Bombay, viii. 111.
- Bhīnmāl, town with antiquarian remains in Rājputāna, viii. 111-112.
- Bhūr, District in Hyderābād State, viii. 112-117; physical aspects, 112; history, 112-113; population, 113-114; agriculture, 114; famine, 115; trade and communications, 115; administration, 115-116; education, 116; medical, 116-117.
- Bhūr, *tāluka* in Hyderābād State, viii. 117.
- Bhūr, town in Hyderābād State, viii. 117; ruins, xxii. 201.
- Bhishtis, water-carriers, at Agra, v. 77.
- Bhitargarh, ruins of ancient city in Eastern Bengal, viii. 117.
- Bhitarī, inscribed bricks found at, ii. 40; pillar inscription, ii. 57-58.
- Bhitarīa Tāl, tank at Bachhon, Central India, v. 130.
- Bhitrī, village with antiquarian remains in Ghāzipur District, United Provinces, viii. 117-118.
- Bhittanni, tribe in North-West Frontier Province, viii. 118; in Bannu, vi. 396; Dera Ismaīl Khān, xi. 263; expedition against (1880), xix. 210.
- Bhiwandi, *tāluka* in Thāna District, Bombay, viii. 118-119.
- Bhiwandi, town in Thāna District, Bombay, viii. 119.
- Bhiwānī, *tahsīl* in Hissār District, Punjab, viii. 119.
- Bhiwānī, town and centre of trade in Hissār District, Punjab, viii. 119-120.
- Bhoga Nandīsvara, temple of, at Nandī, Mysore, xviii. 359.
- Bhogdai, river of Assam, viii. 120.
- Bhognīpur, *tahsīl* in Cawnpore District, United Provinces, viii. 120.
- Bhogtās, aboriginal tribe in Hazārībāgh, xiii. 90; Palāmau, xix. 339.
- Bhoika, petty State in Kāthiāwār, Bombay, viii. 120, xv. 167.
- Bhoj, village in Belgaum District, Bombay, viii. 121.
- Bhoj II of Panhāla (1178-93), Pāndavgarh fort said to have been built by,

- xix. 389; Ratnāgiri forts said to have been built by, xxi. 248; Vāsota attributed to, xxiv. 301.
- Bhoj Rāj, Sāhānis descended from, xxii. 269.
- Bhoja, Chamār leader, Bhojpur named after, xxi. 177.
- Bhoja I, in Central India, ix. 337; Gwalior fort held by, xii. 440; in Pehowa, xx. 100.
- Bhoja, Paramāra king (*c. A. D. 1010-50*), ii. 311, 336; in Dhār (1010-53), xi. 293; Mālwa, xvii. 103.
- Bhoja, Rājā, Unchahra obtained by (1478), xviii. 301.
- Bhojākherī, *thakurāt* in Central India, viii. 121, xxii. 99.
- Bhojavadar, petty State in Kāthiāwār, Bombay, viii. 121, xv. 165.
- Bhojeswara, temple at Samayapuram, Trichinopoly, xxii. 3, 4-5.
- Bhojpur, village with antiquarian remains in Central India, once site of a great lake, viii. 121-122; inscribed earthenware relic receptacles found at, ii. 40.
- Bhojpurī, dialect of the Bihārī language, spoken in east of United Provinces and in Bihār, i. 375-376; in Balliā, vi. 252; Champāran, x. 140; Ghāziपुर, xii. 225; Sāran, xxii. 87; Shāhābād, xxii. 190.
- Bhokar, State in Central Provinces. *See* Chāng Bhakār.
- Bhokardan, *tāluk* in Aurangābād District, Hyderābād, viii. 122.
- Bholā, head-quarters of subdivision in Backergunge District, Eastern Bengal, viii. 122.
- Bholā Nāth Bose Hospital, at Barrackpore, Twenty-four Parganas, vii. 87.
- Bholath, *tahsīl* in Kapūrthala State, Punjab, viii. 122-123.
- Bhomorāguri, place of archaeological interest in Assam. *See* Tezpur.
- Bhongaon, *tahsīl* in Mainpurī District, United Provinces, viii. 123.
- Bhongaon, town in Mainpurī District, United Provinces, viii. 123.
- Bhongir, *tāluk* in Nalgonda District, Hyderābād, viii. 123-124.
- Bhongir, town in Nalgonda District, Hyderābād, viii. 124.
- Bhonslas, family name of the Marāthā chiefs of Nāgpur, ii. 443, 444, 491, 495; in Berār, vii. 270; Chhindwāra, x. 206-207; Kherlā passed to (middle of eighteenth century), viii. 8; lapse of dominions to the British (1854), xi. 208; Marāthā *Sūbahs* of Saugor displaced by, in Narsinghpur (1796) xviii. 387; Orissa held by (1751-1803), vii. 214; Sirpur Tāndūr said to have passed to, xxiii. 41. *See also* Janojī, Mudhojī, and Raghuji I, II, III.
- Bhopāl Agency, political charge in Central India, viii. 124-125.
- Bhopāl, State in Central India, viii. 125-142; physical aspects, 126-128; history, 128-132; population, 133-134; agriculture, 134-135; wages and prices, 135-136; forests, 136; minerals, 136-137; trade and communications, 137-138; famine, 138; administration, 138-142; education, 142; medical, 142; surveys, 142.
- Other references*: Opium cultivation, iii. 52; postal arrangements, iii. 424-425; contingent force, iv. 86; area, population, revenue, and administration, iv. 93.
- Bhopāl, city in Central India, with lakes, forts, and mosques, viii. 142-145; manufactures, iii. 221.
- Bhopāl Battalion, iv. 354.
- Bhopāwar Agency, political charge in Central India, viii. 145-146.
- Bhor, State in Bombay, viii. 146-149; physical aspects, 146-147; population, 148; agriculture, 148; forests, 148; trade and communications, 148; famine, 148; administration, 148-149.
- Other references*: Postal arrangements, iii. 424-425; area, population, revenue, and administration, iv. 97.
- Bhor, capital of State in Bombay, viii. 149.
- Bhor Ghāt, pass in Bombay. *See* Borghāt.
- Bhosari, village in Bombay. *See* Bhavsari.
- Bhotiā, general name for Tibetan group of languages, i. 386, 390; spoken in Almorā, v. 247; Sikkim, xxii. 369.
- Bhotiās (Bhots), Tibetan tribe, in Almorā, v. 248; Assam, vi. 14; Assam Duārs usurped by, depredations in British territory, and expeditions against, viii. 156-157; Bhutān formerly belonged to, viii. 156; in Cooch Behār, viii. 156, x. 382; Darjeeling, xi. 170; Dewāngiri, xi. 277; Goālpāra, xii. 271; Ladākh, xvi. 91; Milam summer residence of, xvii. 342; in Nainī Tāl, xviii. 326; Nepāl, xix. 41, 43; Sikkim, xxii. 369; Tehrī State, xxiii. 271.
- Bhots. *See* Bhotiās.
- Bhowal, petty State in Khāsi Hills, Assam, viii. 149.
- Bhowāni, river in Madras. *See* Bhavāni.
- Bhojars, cultivating caste, in Betūl, viii. 9; Chhindwāra, x. 208.
- Bhoji, section of the Bestas in Mysore, xviii. 197-198.
- Bhrāmū, language of the Tibeto-Himālayan sub-branch, i. 392; spoken in Nepāl, xix. 41.

- Bhrigu, sage, legendary founder of Broach, ix. 30; temple at Broach, ix. 30.
- Bhu Deb, legend of, at Rāngāmāti, Murshidābād, xvi. 212.
- Bhuban, town in Dhenkāl State, Orissa, viii. 149.
- Bhuban Hills, range in Assam, viii. 149.
- Bhuban Mohan Rai, Rājā of Chakmā, Chittagong Hill Tracts, x. 125.
- Bhubaneswar, temple city of Siva in Purī District, Orissa, Bengal, viii. 149-150; ancient temples, ii. 124, 179, 180; stone-carving, iii. 242.
- Bhūdav Kishor Dās, son of Shām Kishor Dās, chief of Chhuikhadān, Central Provinces (1903), x. 216.
- Bhūilā, disputed site of Kapilavastu, vii. 125.
- Bhūinhār Brāhman College, Muzaffarpur, xviii. 106.
- Bhūinhārs, military Brāhman caste, now agriculturists, United Provinces, i. 294, 321; in Azamgarh, vi. 155, 157; Balliā, vi. 252; Benares, vii. 182-183; Ghāzīpur, xii. 225; Gorakhpur, xii. 335; Narhī, Balliā, xviii. 378; owners of Tamkūhī estate in Gorakhpur, xxiii. 216. *See also* Bābhans and Bhuiyas.
- Bhuiyas, aboriginal tribe, in Bāmra, vi. 344; Bengal, viii. 150-151; Bonai, ix. 3; Cāchār, ix. 252; Farīdpur, xii. 54; Gāngpur, xii. 141; Gayā, xii. 200; Hazāribāgh, xiii. 90, 94; Keonjhar, xv. 202; Lakhīmpur, xvi. 122; Mānbhūm, xvii. 115; Mayūrbhanj, xvii. 242; Orissa, vii. 215, xix. 254, 257; Palāmau, xix. 339; Raipur, xxi. 51; Santāl Parganas, xxii. 68; Sibsāgar, xxii. 348; Singhbhūm, xxiii. 4, 7; Surgujā, xxiii. 172; Udaipur State, Central Provinces, xxiv. 84.
- Bhūj, capital of Cutch, Bombay, viii. 151; arts and manufactures, iii. 220, 238.
- Bhujabalīn, Jain saint. *See* Bāhubalīn.
- Bhūkarherī, town in Muzaffarnagar District, United Provinces, viii. 151.
- Bhulīās, caste, in Sonpur State, xxiii. 85.
- Bhulūā, old name of a District in Eastern Bengal, viii. 152.
- Bhūm, hereditary tenure of land by Rājputs, in Ajmer, i. 160, 161; Rājputāna, xxi. 147, 148.
- Bhumarā, pillar with inscription as a boundary mark, ii. 51.
- Bhūmias, aboriginal tribe in Jubbulpore, xiv. 210; Sītāmau, xxiii. 54; Vizagapatam, xxiv. 328.
- Bhumij, aboriginal tribe found mainly in Bengal, viii. 152; conversion into caste, i. 313; in Chotā Nāgpur, x. 329; Mānbhūm, xvii. 113, 115; Mayūrbhanj, xvii. 242; Orissa Tributary States, xix. 257; Singhbhūm, xxiii. 7; Surgujā, xxiii. 172.
- Bhumij, Mundā dialect, i. 383; spoken in Lakhīmpur, xvi. 122; Orissa Tributary States, xix. 257.
- Bhumkā, priests of Korkū, xv. 404, 405.
- Bhūp Deo Singh, chief of Raigarh State, Central Provinces (1894), xxi. 45.
- Bhūp Singh, Badrukhan obtained by (1789), xiv. 167.
- Bhūp Singh, Rājā of Goler, Kāngra, xii. 310.
- Bhūp Singh, Faizullahpuria, Sirdār, Bajwāra held by, vi. 220-221.
- Bhūpāl, State in Central India. *See* Bhopāl.
- Bhūpati Rāya, sent by Vijayanagar king to reduce Bedars to submission, and became ruler of Rāyadrug, xxi. 275.
- Bhūpindar Singh, Mahārājā of Patīāla (1900), xx. 39.
- Bhuri Singh, Sir, Rājā of Chamba (1904), x. 130.
- Bhurtore, State in Rājputāna. *See* Bharatpur.
- Bhusāwal, *tāluka* in East Khāndesh District, Bombay, viii. 152-153.
- Bhusāwal, town and railway junction in East Khāndesh District, Bombay, viii. 153.
- Bhūtāl Pāndya, ruler of Bārākūr (1250), vii. 22.
- Bhutān, State in Eastern Himālayas, viii. 154-162; physical aspects, 154-155; history, 156-157; population, 157-159; agriculture, 159-160; trade and communications, 160-161; administration, 161-162; zoology, i. 238, 240.
- Bhutān War of 1865, ii. 516, xi. 277, xiv. 33.
- Bhutankush, said to have built Torgal, Kolhāpur State (c. 1100), xxiii. 420.
- Bhutnāth, temple at Torgal, Kolhāpur State, xxiii. 420.
- Bhutra, stone implement found at, ii. 91.
- Bhuvanesar, temple city in Orissa. *See* Bhubaneswar.
- Bhūvarāhaswāmī, idol of, at Sīmushnam, South Arcot, xxiii. 99.
- Biāna, town in Rājputāna. *See* Bayāna.
- Biāns, revenue division in Almorā District, United Provinces, viii. 162-163.
- Biaora, town in Central India, viii. 163.
- Biās, one of the five rivers of the Punjab. *See* Beās.
- Bibhishana, brother of Rāvana, legend of, at Rāngāmāti, Murshidābād, xxi. 212.
- Bibī Zarīnā, tomb of, at Dholpur, xi. 332.
- Bibiāpur, palace of, near Lucknow, xvi. 189.
- Bibiyānā, river in Assam. *See* Surmā.
- Bichrand, name of two *thakurāts* in Central India, viii. 163, xvii. 99.
- Bickaneer, State in Rājputāna. *See* Bikaner.

- Bīda, Sūjāgarh taken from the Mohil Rājputs by, xxiii. 117.
- Bidar, former Division in Hyderābād State, viii. 163-164.
- Bidar, District in Hyderābād State, viii. 164-169; physical aspects, 164; history, 164-165; population, 165-166; agriculture, 166; minerals, 166-167; trade and communications, 167; famine, 168; administration, 168-169.
- Bīdar, *tāluk* in Hyderābād State, viii. 169.
- Bīdar, town in Hyderābād State, capital of the later Bahmani kings, has given its name to an inlay work in metal (*bidri*), viii. 169-170; mosque, ii. 194; tombs of Bahmani kings, ii. 194-195.
- Bidarhalli, old name for Nagar, Mysore, xviii. 296.
- Biddulph, General, force under, sent to explore Loralai (1879), xvi. 174.
- Bidhūna, *tahsil* in Etāwah District, United Provinces, viii. 170-171.
- Bidie, Dr., founder of Madras Herbarium, xvi. 244.
- Bidri*, inlaid or encrusted metal-work, named from Bidar in Hyderābād, Bengal, vii. 269; Bidar, viii. 167, 170; Hyderābād, xiii. 264; Purnea, xx. 417.
- Bidyā Sundar*, Bengali love-poem by Bharat Chandra Rāi, ii. 427.
- Bidyāsāgar Memorial, Sanskrit *tol*, Karāgarh, Bhāgalpur, xv. 22.
- Bighotā dialect. *See* Mewāti.
- Bihār, historic name of one of the four sub-provinces which make up the old Province of Bengal, viii. 171-172.
- Other references*: Meteorology, i. 124, 132, 145; ethnology, i. 289, 290, 294; language, i. 359; density of population, i. 452; character of villages, i. 456; population, i. 462, 463; Hinduism in, i. 472; child marriage, i. 482; history, ii. 316-317; cultivation of tobacco, iii. 50; of opium, iii. 53; of indigo, iii. 71-72, 73; agricultural tenures, iii. 89; irrigation, iii. 325; postal and savings bank transactions (1903-4), iv. 428, 435; wages, iii. 468; famine, iii. 488, 490; land revenue, iv. 228-229.
- Bihār, subdivision in Patna District, Bengal, viii. 172.
- Bihār, ancient town in Patna District, Bengal, viii. 172-173; Buddhist statuary, ii. 122.
- Bihār-Bukhtiarpur Railway, iii. 415.
- Bihār School of Engineering at Alzampur, Patna, xx. 69.
- Bihār Scientific Society, school supported by, at Muzaffarpur, xviii. 107.
- Bihār, South, Railway Company, iii. 371.
- Bihārī Lāl, of Jaipur, lyric poet, ii. 423.
- Bihārī language, i. 362, 364, 373, 374, 376, 397; spoken in Balliā, vi. 252; Benares, vii. 182; Bengal, vii. 232; Bhāgalpur, viii. 30; Fyzābād, xii. 112; Gorakhpur, xii. 335; Jaunpur, xiv. 76; Mālda, xvii. 78; Mirzāpur, xvii. 370; Santāl Parganas, xxii. 67; United Provinces, xxiv. 168, 169.
- Bihārī literature, ii. 423-424, 432.
- Bihat, *sanad* State in Central India, viii. 173, ix. 77.
- Bihiyā, village in Shāhābād District, Bengal, noted for manufacture of iron sugar-cane mills, viii. 173.
- Bihora, petty State in Rewā Kāntha, Bombay, viii. 173, xxi. 290.
- Bijā, Gaudi chief, built Bijāgarh fort, xix. 118.
- Bijā, Simla Hill State, Punjab, viii. 173.
- Bijai Bahādūr Singh, rule in Datiā State (1839-57), xi. 196.
- Bijai Bikramājīt Bahādūr Singh, Rājā of Charkhāri (1782), x. 177.
- Bijai Chand of Kanauj, builder of temple at Jaunpur (twelfth century), xiv. 82.
- Bijai Pāl, founder of reigning family of Karauli, fort of Bijāigarh built by, vii. 137; rule in Karauli (eleventh century), xv. 26.
- Bijai Sen, Rājā of Keonthal (1901), xv. 203.
- Bijai Singh, Gond chief, founded Bijāwar town (seventeenth century), viii. 191.
- Bijai Singh, made over Ajmer to Marāthās as 'blood-money' for the murder of Jai Appa Sindhia, v. 142.
- Bijai Singh, military command in Awa estate, vi. 153.
- Bijai Singh, rule at Jodhpur, xiv. 185-186.
- Bijai Singh, rule in Garha (1843), xii. 161, xxi. 35.
- Bijai Singh, rule in Ajaigarh State (1853-5), v. 130.
- Bijai Singh, Rājā, holder of Baroda town, Central India (1865), vii. 84.
- Bijai Singh, rule in Alī-Rājpur (1881-90), v. 224; Dūngarpur (1898), xi. 381.
- Bijai Singh, Thākur of Rian, Rājputāna, xxi. 301.
- Bijāigarh, fort at Bayānā, Rājputāna, vii. 137.
- Bijainagar Sāgar, lake at Mahobā, Hamīrpur, xvii. 23.
- Bijāpur Agency, political charge in Bombay, viii. 173-175.
- Bijāpur, District in Bombay, viii. 175-185; physical aspects, 175-176; history, 177-179; population, 179-180; agriculture, 180-181; forests, 182; minerals, 182; trade and communications, 182-183; famine, 183-184; administration, 184-185; meteorology, i. 142.
- Bijāpur, *tāluka* in Bombay, viii. 185-186.

- Bijāpur, town in Bombay, with buildings of former Muhammadan capital, viii. 186-188; architecture and buildings, ii. 196, 198; arts and manufactures, iii. 200, 234, 239, 241.
- Bijāpur kingdom, founded 1492, ii. 196-197; Adoni captured (1568), v. 25; in Ahmadnagar, viii. 285; Arcot, v. 405, 423; Belgaum held by, vii. 148; Būdhībāl taken, ix. 46; Dhārwār conquered, xi. 306; Dod-Ballāpur town held, xi. 366; Gulbarga taken (1504), xii. 382; Jaigarh fort built, xiii. 379; Kolār subdued, xv. 371, 378; Penukonda taken (1577), xx. 105; in Ratnāgiri, xxi. 247; Southern Marāthā Country, xxiii. 91. *See also* Adil Shāhis.
- Bijar, Mīr, Tālpur chief, rebellion of, xxii. 399.
- Bijāwar, *sanad* State in Central India, viii. 188-191; physical aspects, 188; history, 189; population, 189; agriculture, 189-190; forests, 190; minerals, 190; communications, 190; administration, 190-191.
- Bijāwar, capital of State in Central India, viii. 191.
- Bije Sen, Rājā, of Nandī (1851-1902), xvii. 154-155.
- Bijjala, Kalachurya king of Kalyāni (c. A.D. 1145-67), i. 422, ii. 22; revolt (1156), ii. 338.
- Local notices:* Made Annigeri his capital (1161), v. 386; set up as an independent ruler at Kalyāni, viii. 283; rule in Kalyāni, xiv. 324; Chālukyās in Mysore supplanted by (1155), xviii. 172; Chālukyās in Shimoga supplanted by (1155), xxii. 284.
- Bijnā, *sanad* State in Central India, viii. 191, ix. 77.
- Bijnaur, District in the United Provinces. *See*, Bijnor.
- Bijni, estate in Assam, viii. 191-192.
- Bijnor, District in United Provinces, viii. 192-201; physical aspects, 192-193; history, 194-195; population, 195-196; agriculture, 197; forests, 198; trade and communications, 198-199; famine, 199; administration, 199-201.
- Other references:* Rainfall statistics, i. 144; canals, iii. 342.
- Bijnor, *tahsil* in United Provinces, viii. 201.
- Bijnor, town in United Provinces, viii. 201-202.
- Bijnot, ancient fort in Bahāwalpur State, Punjab, viii. 202.
- Bijolia, town, with antiquarian remains, in Rājputāna, viii. 202.
- Bijoy Mānikhya, Rājā of Hill Tippera, victories of (sixteenth century), xiii. 118.
- Bijrāni, Marri clan in Baluchistān, xvii. 211.
- Bika, Bikaner State founded by, viii. 204-205; fort of Bikaner built by, viii. 205, 218; cenotaph at Bikaner, viii. 218.
- Bīka, Deolia built (1561), xi. 247.
- Bika, Patitābgarh State founded (1553), xx. 9.
- Bikaner, State in Rājputāna, viii. 202-217; physical aspects, 202-203; history, 204-207; population, 208-209; agriculture, 209-210; minerals, 211; trade and communications, 211-212; famine, 212-213; administration, 213-217; revenue, 214-216; police, 216-217; education, 217; medical, 217.
- Other references:* Geology, i. 100; language, i. 367; coal-field, iii. 137, 138; area, population, revenue, and administration, iv. 94.
- Bikaner, capital of State in Rājputāna, viii. 217-220; arts and manufactures, iii. 176, 190, 191, 215, 217, 241, 242, 245.
- Bikaner-Jodhpur Railway, iii. 372, 401, 406.
- Bikāpur, *tahsil* in Fyzābād District, United Provinces, viii. 220.
- Bikram Singh, Rājā of Bāghol (1904), vi. 184.
- Bikram Singh, rule in Saraikeḷā, xxii. 82.
- Bikramā Singh, ruler of Kulū, xvi. 16.
- Bikramājīt Singh, rule in Rāghugarh, xxi. 35.
- Bikrampur, *pargana* in Dacca District, Eastern Bengal, seat of Sanskrit learning, viii. 220.
- Bilāra, town in Rājputāna, viii. 220.
- Bilārī, *tahsil* in Morādābād District, United Provinces, viii. 220-221.
- Bilāsī Singh, founded Bilsī, Budaun, towards close of eighteenth century, viii. 237.
- Bilāspur, District in Central Provinces, viii. 221-232; physical aspects, 221-222; forests, 222-223; history, 223-224; population, 225-226; agriculture, 226-227; forests, 228; minerals, 228-229; trade and communications, 229-230; famine, 230; administration, 231-232.
- Bilāspur, *tahsil* in Central Provinces, viii. 232-233.
- Bilāspur, town in Central Provinces, viii. 233.
- Bilāspur, Simla Hill State in Punjab, viii. 233-234.
- Bilāspur, capital of State in Punjab, viii. 234.
- Bilāspur, *tahsil* in Rāmpur State, United Provinces, viii. 234.
- Bilaud, *thakurāt* in Central India, viii. 234, xvii. 99.

- Bilawal, Shāh, shrine on Pab Mountains, Las Bela State, xix. 296.
- Bilbāri, petty State in the Dāngs, Bombay, viii. 234, xi. 147.
- Bildi, petty State in Kāthiāwār, Bombay, viii. 234, xv. 165.
- Bilgrām, *tahsil* in Hardoi District, United Provinces, viii. 234-235.
- Bilgrām, town in Hardoi District, United Provinces, famous for Muhammadan authors, viii. 235.
- Bilhana, Sanskrit writer, poet and historian (eleventh century), ii. 18, 19, 23, 242, 335, 336, 337.
- Bilhour, *tahsil* in Cawnpore District, United Provinces, viii. 235-236.
- Bilhour, town in Cawnpore District, United Provinces, viii. 236.
- Bilgiri-Rangan Hills, range in Southern India, viii. 236.
- Bilimora, town in Baroda, viii. 236.
- Bilin, township in Thaton District, Lower Burma, viii. 236-237.
- Bilkhariās, clan of Rājputs in Partābgarh, xx. 17.
- Billamore, Major, Marri-Bugti country, Baluchistān, penetrated by, xvii. 211.
- Billaras, caste in South Kanara, xiv. 360.
- Billesvara Betta, sacred hill in Mysore, viii. 237.
- Billiard balls, turning of, at Jagraon, Ludhiāna, xiii. 377, xvi. 205, 208.
- Biloli, *tāluk* in Nānder District, Hyderābād, viii. 237.
- Bils.* See Marshes.
- Bilsī, town in Budaun District, United Provinces, viii. 237.
- Bilugyun, island at the mouth of the Salween river in Amherst District, Lower Burma, viii. 237-238.
- Bimalā, shrine at Purī, Orissa, xx. 410, 411.
- Bimbisāra, fifth Magadhan king, ii. 273-274.
- Bīmgal, former *tāluk* in Hyderābād State. See Armūr.
- Bimlipatam, *tahsil* in Vizagapatam District, Madras, viii. 238.
- Bimlipatam, town and port in Vizagapatam District, Madras, viii. 238.
- Bina, railway junction in Sangor District, Central Provinces, viii. 238-239.
- Bindhāchal, town and shrine in Mirzāpur District, United Provinces, viii. 239.
- Bindkī, town in Fatehpur District, United Provinces, viii. 239.
- Bindrā-Nawāgarh, Gond conquest of, xxi. 51.
- Binds, fishers and cultivators, in Ghāzīpur, xii. 225.
- Bindu Sāgar or Gosāgar, sacred tank at Bhubaneswar, Orissa, viii. 150.
- Bindu Sarovar, tank at Sidhpur, Baroda, xxii. 359.
- Bindusāra, second Mauryan emperor (297-272 B. C.), ii. 282-283; in Punjab, xx. 261.
- Binjhāls, aboriginal tribe, in Central Provinces, x. 26; Sambalpur, xxii. 9.
- Bipula, hill near Rājgir, Gayā, xxi. 72.
- Bīr, District in Hyderābād State. See Bhr̄.
- Bīr Bikram Singh, Major, commanded Sirmūr Sappers and Miners in Tīrāh Expedition (1897), xxiii. 24, 27.
- Bīr Bikram Singh, Rājput, Gidhaur founded by, xii. 237-238.
- Bīr Kishor, decennial settlement made with, of Bettiah estate, Champarān (1791), viii. 6.
- Bīr Mitrodaya Singh Deo, Rājā, rule in Sonpur, xxiii. 85.
- Bīr Parkāsh, rule in Sirmūr, xxiii. 23.
- Bīr Shamsher, rule in Nepāl, xix. 37-38.
- Bīr Singh, Rājput, Rānā of Balsān, Punjab, vi. 261.
- Bīr Singh, Rāwal, Dūngarpur founded by, and temples erected, xi. 381, 385.
- Bīr Singh Deo, Rājā of Orchhā, Bāsoda founded by, vii. 105; instigated by Jahāngir to murder Abul Fazl, ix. 70; Datiā State granted to his son Bhagwān Rao (1626), xi. 195; palace of, at Datiā, xi. 197, 199; Abul Fazl murdered by, near Gwalior Gird, xii. 438; in Jalaun District, xiv. 19; on accession of Jahāngir was pardoned and rose to great favour (1605), xiv. 137; built a fort at Jhānsi (1613), xiv. 148; rule in Orchhā (1605-27), xiv. 137, xix. 243; buildings at Orchhā, xix. 247-248; cenotaph at Orchhā, xix. 248.
- Bīr Singh Deo, Bijāwar given to (1769), viii. 189.
- Bīr Singh Deo, Rājā of Rewah, fort at Marhas built by (sixteenth century), xvii. 29.
- Bīr Singh Deo, Mahārājā of Samthar, Central India, xxii. 24.
- Bīrbal, Rājā, Akbar's favourite, killed in expedition against Roshānias (c. 1587), xix. 152; fetched Rām Chandra to Delhi court (1584), xxi. 281.
- Bīrbhūm, District in Bengal, viii. 239-246; physical aspects, 239-240; history, 241-242; population, 242-243; agriculture, 243; trade and communications, 244; famine, 244; administration, 244-246.
- Bird, Rev. Handley, mission at Nimach, Central India, xix. 105.
- Bird, R. M., revenue system in Agra, iv. 206.
- Birds of India, i. 239-266.

- Birds'-nest caves, Tavoy Island, Burma, xvii. 293.
- Birds'-nests, edible. *See* Edible Birds'-nests.
- Birdwood, Sir George, quoted on South Indian carpets, xviii. 219.
- Birhar, dialect of Mundā, i. 383.
- Birjā, dialect spoken in Palāmau, xix. 339.
- Bīrnāgar (or Ula), town in Nadiā District, Bengal, viii. 246.
- Birodā Devī, temple at Jājpur, Orissa, xiv. 10.
- Birsā Mundā, leader of rising of Mundās (1899), xxi. 201.
- Birth-rate, statistics, i. 478, 479, 506-507; how affected by marriage customs, i. 507-508; by agricultural distress or prosperity, i. 508-509; by normal seasonal variations, i. 509; higher among Muhammadans than Hindus, i. 510; proportion of male and female births, i. 510-511; urban and rural birth-rates, i. 511; proportion of still-births, i. 511-512. *See also in each Province under* Population.
- Birūpā, tributary of the Mahānadī, xvi. 432.
- Birur, town in Kādūr District, Mysore, viii. 246.
- Bīsaldeo. *See* Vīsaldev.
- Bīsāle, pass in Western Ghāts, xii. 219.
- Bīsalpur, *tahsīl* in Pilībhīt District, United Provinces, viii. 246-247.
- Bīsalpur, town in Pilībhīt District, United Provinces, viii. 247.
- Bisan Chand, oppression of, at Rītpur, Berār, xxi. 301.
- Bisāri Devī, temple of, at Sankīsā, Farukhābād, xxii. 60.
- Bisaulī, *tahsīl* in Budaun District, United Provinces, viii. 247.
- Bisaulī, town in Budaun District, United Provinces, viii. 247-248.
- Bisen Rājputs, power of, in Gondā, xii. 312; Partābgarh, xx. 17; Pāsī principality in Oudh overthrown by, xi. 318.
- Bishaharī, Muhammadangod. *See* Manasā.
- Bishan Chandra Janāmunī, rule in Kairā-khol State, Bengal, xxi. 61.
- Bishan Singh, Rājā of Būndī (1773-1821), ix. 81, xxi. 91.
- Bishān Singh, ruler of Maihar State (1826), xvii. 28.
- Bishan Singh, Thākūr, chief of Ghund, Punjab, xii. 237.
- Bishenpur, town in Bengal. *See* Bishnupur.
- Bisheshwar or Golden Temple, at Benares, vii. 190.
- Bishnois, Hindu sect, at Jodhpur, xiv. 189; Morādābād, xvii. 424; Rohilkhand, xxi. 308.
- Bishnupur, subdivision in Bānkurā District, Bengal, viii. 248.
- Bishnupur, town and ancient capital in Bānkurā District, Bengal, viii. 248-249.
- Bishop's College, Calcutta, ix. 283, xiii. 215.
- Bishop's School, Nāgpur, xviii. 320.
- Bishor pūjā, festival held in Sylhet, vi. 52.
- Bison, or *Gaur* (*Bos gaurus*), i. 231-232; in Akyab, v. 192; Amherst, v. 294; Anaimalais, v. 333; Anaimudi, Travancore, v. 334; Angul, Orissa, v. 375; Northern Arakan, v. 393; North Arcot, v. 404; Assam, vi. 20; Bālāghāt, vi. 224; Bassein, Burma, vii. 108; Betūl, viii. 8; Bhandāra, viii. 62; Bilāspur, viii. 223; Biligiri-Rangan Hills, Mysore, viii. 236; Bombay Presidency, viii. 275; Burma, ix. 118; Cāchār, ix. 250; Central India, ix. 332; Central Provinces, x. 9; Chānda, x. 149; Chin Hills, x. 271; Chhindwāra, x. 205; Upper Chindwin, x. 240; Chittagong, x. 307; Chittagong Hill Tracts, x. 319; Cochīn, x. 342; Coorg, xi. 7; Darrang, xi. 182; Dhārwar, xi. 305; Ellīchpur, xii. 11; Gāngpur, Chotā Nāgpur, xii. 140; Ganjām, xii. 144; Gāro Hills, xii. 172; Western Ghāts, xii. 220; Goālpāra, xii. 270; Godāvāri, xii. 283; Hanthawaddy, Burma, xiii. 27; Hoshangābād, xiii. 181; Hyderābād State, xiii. 233; Indore, xiii. 335; Jalpaigurī, xiv. 32; Jashpur, Central Provinces, xiv. 68; Javādī Hills, Madras, xiv. 85; Kāmrup, xiv. 331; North Kanara, xiv. 342; South Kanara, xiv. 355; Kathā, Burma, xv. 153; Khāndesh, xv. 228; Khāsī and Jaintiā Hills, xv. 255; Kolāba, xv. 356; Kolhāpur, xv. 381; Koreā, Central Provinces, xv. 400; Lakhimpur, xvi. 119; Lushai Hills, xvi. 213; Madras Presidency, xvi. 245; Madura, xvi. 388; Magwe, Burma, xvi. 413; Malabar, xvii. 55; Mandalay, xvii. 127; Mandlā, xvii. 160; Manipur, xvii. 185; Meiktila, Burma, xvii. 276; Mergui, Burma, xvii. 295; Minbu, Burma, xvii. 346; Myitkyinā, Burma, xviii. 136; Mysore, xviii. 166; Nāgā Hills, xviii. 285; Narsinghpur, xviii. 386; the Nilgiris, ix. 88; Nowgong, xix. 222; Orissa Tributary States, xix. 254; Pakokku, Burma, xix. 320; Palāmau, xix. 336; Pegu, xx. 85; Poona, xx. 166; Raipur, xxi. 50; Rairakhol, Bengal, xxi. 61; Rewā Kāntha, xxi. 293; Ruby Mines, xxi. 327; Sambalpur, xxii. 7; Sāvantvādī, xxii. 151; Northern Shan States, xxii. 233; Southern Shan States, xxii. 251; Shwebo, Burma, xxii. 312; Sibsāgar, xxii. 345; Singhbhūm, xxiii. 3; Surgujā, xxiii. 171; Thāna, xxiii. 291; Tharrawaddy, Burma, xxiii. 317; Thayetmyo, Burma, xxiii. 344; Travancore, xxiv. 5; Udaipur State, Central Pro-

- vinces, xxiv. 83; Warangal, xxiv. 358; Yamethin, Burma, xxiv. 402.
- Bison Hill, Godāvāri District, Madras, viii. 249.
- Bisrāmpur, chief place of Surgujā State, Central Provinces, with coal measure, viii. 249.
- Bissamcuttack, *tahsīl* in Vizagapatam District, Madras, viii. 249.
- Bissau, town in Rājputāna, viii. 249-250.
- Bissoyis, hill chiefs, Ganjām villages plundered by, xii. 146.
- Bist Jullundur Doāb, *doāb* in Punjab between the Beās and Sutlej rivers, viii. 250.
- Bisura Sankrāntī, festival at Tribenī, Hooghly, xxiv. 25.
- Biswa Singh, founder of Koch dynasty, in Assam, vi. 25, vii. 214, 289, x. 381, xii. 271, xiv. 32, xxi. 224; built capital in Cooch Behār, vi. 25.
- Biswān, *tahsīl* in Sitāpur District, United Provinces, viii. 250.
- Biswān, town in Sitāpur District, United Provinces, viii. 250.
- Bithūr, town in Cawnpore District, United Provinces, with bathing festival, residence of the last Peshwā, viii. 250-251.
- Bitti Deva, Hoysala king. *See* Vishnuvardhana.
- Bittiga, Hoysala king. *See* Vishnuvardhana.
- Bitumen, found in Afghānistān, v. 55; Himālayas, xiii. 130.
- Bizanjan, Brāhūi tribe, ix. 15; in Jhalawān, xiv. 111; Makrān, xvii. 47.
- 'Black Hole' of Calcutta (1756), ii. 474-475, ix. 264.
- Black Mountain, range in North-West Frontier Province, the scene of several military expeditions, viii. 251-252; expeditions sent against (1868, 1888, 1891, 1892), xiii. 77, xix. 156, 209.
- Black Pagoda, at Konārak, Orissa, vii. 211.
- Black Town, native quarter of Madras City, xvi. 365; name officially changed to George Town (1906), xvi. 365 n.
- Black-wood trees (*Dalbergia*), found in North Arcot, v. 413; South Arcot, v. 422; Bānswāra, vi. 410; Belgaum, vii. 152; Bombay Presidency, viii. 274, 321; Cochin, x. 347; Coimbatore, x. 364; Dhār, xi. 288; Dharampur, xi. 296; Elgandal, Hyderābād, xii. 6; Western Ghāts, xii. 218, 220; Haliyāl, North Kanara, xiii. 11-12; Hyderābād, Sind, xiii. 312, 317; Indore, xiii. 335; Indūr, Hyderābād, xiii. 352, 354; Junāgarh, Kāthiāwār, xiv. 237; South Kanara, xiv. 364; Karimnagar, Hyderābād, xv. 42; Karjat, Kolāba, xv. 43; Khāndesh, xv. 235; Kolāba, xv. 363-364; Kolhāpur State, xv. 384; the Nilgiris, xix. 96; Nizāmābād, Hyderābād, xix. 124; Pachaimalais, xix. 305; Palāmau, xix. 341; Palni Hills, xix. 372; Partābgarh, xx. 11; Rājpipla, xxi. 80; Rewā Kāntha, xxi. 293; Salem, xxi. 402; Sāvāntvādī, xxii. 151; Shevaroy Hills, Madras, xxii. 274; Shimoga, Mysore, xxii. 282; Surgāna, Nāsik, xxiii. 169; Travancore, xxiv. 11; Trichinopoly, xxiv. 34; Upper Sind Frontier District, xxiv. 278; Wynaad, Malabar, xxiv. 399.
- Blair, Archibald, Port Blair established by (1789), xx. 192; commissioned to start a settlement on Andamans, v. 360; partial charts of Andaman Islands, v. 353.
- Blake, Martin (Assistant to Governor-General's Agent in Rājputāna), death of, in riot at Jaipur (1835), xiii. 387.
- Blane, Mr., early course of Indus explored by, xiii. 358.
- Blanford, W. T., investigation of monsoon and Himālayan snowfall, i. 129; estimate of variability of rainfall, i. 144-145, 146; decrease in rainfall in Central Asia and Persia, i. 301.
- Blankets and rugs manufactured, Aligarh, v. 214; Almorā, v. 249; Anantapur, v. 344; Anūpshahr, v. 388; South Arcot, v. 431; Atpādi, Bombay, vi. 124; Bahraich, vi. 210; Balrāmpur, Oudh, vi. 261; Baluchistān, vi. 308; Bannu, vi. 398; Bāra Bankī, vi. 422; Bārkhān, Baluchistān, vii. 22; Batāla, Gurdāspur, vii. 133; Bellary, vii. 168; Berār, vii. 392-393; Bhūr, Hyderābād, viii. 115; Bhopāl, viii. 137; Bhutān, viii. 160; Bidar, Hyderābād, viii. 167; Bijāpur, viii. 182; Bikaner, viii. 219; Central Provinces, x. 52, 53; Chhāgi, Baluchistān, x. 118; Champāran, x. 143; Chhindwāra, x. 211; Chintāmani, Mysore, x. 286; Chitaldroog, x. 294; Cochin, x. 348; Daudnagar, Gayā, xi. 200; Dāvāngere, Mysore, xi. 204; Deoband, Sahāranpur, xi. 243; Dera Ghāzi Khān, xi. 255; Dinānagar, Gurdāspur, xi. 355; Fatehpur, xii. 84; Ferozepore, xii. 94; Garhwāl, xii. 168; Gayā, xii. 203; Godāvāri, xii. 291; Gulbarga, Hyderābād, xii. 379; Gurdāspur, xii. 398; Hardoi, xiii. 48; Harpanahalli, Mysore, xiii. 58; Hassan, Mysore, xiii. 67; 68; Hazāra, xiii. 81; Hazāribāgh, xiii. 95, 100; Hindupur, Anantapur, xiii. 140; Hunsūr, Mysore, xiii. 225; Hyderābād, Sind, xiii. 263, 318; Jaisalmer, xiv. 6; Jamkhandi, Southern Marāthā Country, xiv. 46; Jandiāla Gurū, Amritsar, xiv. 55; Jhalawān, xiv. 112; Jhānsi, xiv. 143, 149; Jodhpur, xiv. 192; Kadūr, Mysore, xiv. 267;

- Kalāt, xiv. 302; Karāchi, xv. 7; Kashmīr, xv. 132; Katihār, Purnea, xv. 187; Khāndesh, xv. 235; Khārān, Baluchistān, xv. 249; Kolār, Mysore, xv. 374, 378; Kongnoli, Belgaum, xv. 394; Kurnool, xvi. 40; Lachung, Sikkim, xxii. 370-371; Lahore, xvi. 113; Lār-kāna, xvi. 141; Las Bela, Baluchistān, xvi. 147; Leiah, Miānwāli, xvi. 159; Lingsugūr, Hyderābād, xvi. 166; Madura, xvi. 398; Mahbūbnagar, Hyderābād, xvii. 5; Maindargi, Southern Marāthā Country, xvii. 32; Mallāni, Rājputāna, xvii. 93; Mandya, Mysore, xvii. 174; Mirānpur, Muzaffarnagar, xviii. 362; Molakālmuru, Mysore, xvii. 388; Monghyr, xvii. 397; Motihāri, Champāran, xviii. 5; Murshidābād, xviii. 50; Muzaffarnagar, xviii. 89, 93; Mysore, xviii. 257; Najībābād, Bijnor, xviii. 335; Nellore, xix. 17; Nepāl, xix. 50; North-West Frontier Province, xix. 182; Palāmau, xix. 342; Partābgarh State, xx. 11, 19; Pathānkot, Gurdāspur, xx. 28; Peshāwar, xx. 120; Poona, xx. 176; Punjab, xx. 315; Quetta-Fishin, Baluchistān, xxi. 16; Rājāpur, Ratnāgiri, xxi. 68; Rājputāna, xxi. 131; Ratnāgiri, xxi. 253; Rohtak, xxi. 317; Rojhan, Dera Ghāzi Khān, xxi. 323; Salem, xxi. 404; Sāndī, Hardoi, xxii. 30; Sandūr, Madras, xxii. 46; Sankeshwar, Belgaum, xxii. 59; Sarawān, Baluchistān, xxii. 100; Sātāra, xxii. 124; Shāhābād, xxii. 192; Shāhpur, xxii. 218; Northern Shan States, xxii. 242; Sherkot, Bijnor, xxii. 273; Shimoga, Mysore, xxii. 288; Sholāpur, xxii. 301; Sikkim, xxii. 370-371; Sind, xxii. 418; Sira, Mysore, xxiii. 16; Sirmūr, Punjab, xxiii. 26; Songūr, Khāndesh, xxiii. 84; Tālbahat, Jhānsi, xxiii. 212; Tando Muhammad Khān, Sind, xxiii. 223; Terdal, Southern Marāthā Country, xxiii. 281; Thar and Pārkar, Sind, xxiii. 313; Tharrawaddy, xxiii. 323; Tonk, xxiii. 412; Trichinopoly, xxiv. 35; Tumkūr, Mysore, xxiv. 57; Turuvanūr, Mysore, xxiv. 64; United Provinces, xxiv. 202; Southern Waziristān, xxiv. 384.
- Blind Schools, at Moulmein, v. 303; Mysore, xviii. 246; Pālamcottah, xix. 345, xxiii. 368; Rānchī, xxi. 209, 211.
- Blindness, statistics, i. 485; prevalent in Baluchistān, vi. 286; Central India, ix. 349; Gujranwāla, xii. 354; Manbhūm, xvii. 114; Punjab, xx. 282; Shāhābād, xxii. 189; United Provinces, xxiv. 167.
- Block, A., killed in Mutiny at Sultānpur, xxiii. 132.
- Blood, Sir Bindon, Mohmand country invaded (1897), xvii. 386; expedition against Swātis and Utman Khel (1897), xix. 210.
- Bloodstone, found in Kāthiāwār, xv. 179.
- Bloomfield, Col., Bālāghāt settlement made by, vi. 225.
- Boad, State in Bengal. *See* Baud.
- Boāliā, town in Eastern Bengal. *See* Rāmpur Boāliā.
- Boars, wild, i. 237.
- Boat-building, Akyab, v. 196; Assam, vi. 72; Attock, vi. 136; Barpetā, Kāmārūp, vii. 85; Bombay, viii. 326; Burma, ix. 177; Chittagong, x. 312; Chittagong Hill Tracts, x. 322; Dacca, xi. 111; Dumriā, Khulnā, xi. 379; Farīdpur, xii. 58; Jhelum, xiv. 156, 159; Kāmārūp, xiv. 336; Monghyr, xvii. 397; Nicobars, xix. 76, 79; North-West Frontier Province, xix. 183; Pakokku, xix. 327, 331; Pind Dādan Khān, Jhelum, xx. 146; Soālkuchi, Kāmārūp, xxiii. 68; Sukkur, Sind, xxiii. 127; Sylhet, xxiii. 196.
- Boats, bridges of. *See* Bridges.
- Bobbili, estate in Vizagapatam District, Madras, viii. 252-253.
- Bobbili, *tahsil* in Vizagapatam District, Madras, viii. 253-254.
- Bobbili, town in Vizagapatam District, Madras, viii. 254.
- Bobleshwar, village in Bijāpur District, Bombay, viii. 254.
- Bod, State in Bengal. *See* Baud.
- Bodā-no-nes, petty State in Kāthiāwār, Bombay, viii. 254, xv. 165.
- Bodawpayā, king of Burma (1781-1819), vii. 108, ix. 123; Amarapura founded at (1783), v. 271, vi. 152; received first British embassy under Captain Symes at Amarapura, v. 271; image of Buddha brought from Arakan to Mandalay (1784), xvii. 141; palace built at Meiktīla (1796), xvii. 278; Mingun pagoda begun, xxi. 355; in Pegu, xx. 97; rising in Rangoon quelled, xxi. 215; Shwegugyi pagoda built, xv. 155; Siam invaded (1786), xvii. 297.
- Bodh Gayā, village in Bengal. *See* Buddh Gayā.
- Bodhan, *tāluk* in Nizāmābād District, Hyderābād, viii. 254.
- Bodhan, town in Nizāmābād District, Hyderābād, viii. 254.
- Bodhāno, image of Rānchodjī taken from Dwārka to Dākora, Kaira, xi. 124.
- Bodhisattva, images on Udayagiri Hill, Orissa, xxiv. 109.
- Bodhi-satwas, or Buddha's sons, xix. 43.
- Bodināyakkānūr, town in Madura District, Madras, viii. 255.
- Bodlas, Muhammadan ascetics in Ferozepore District, xii. 92-93.
- Bodo, group of languages of the Assam-Burmese sub-branch, i. 387, 392-393;

- spoken in Darrang, xi. 185; Goālpāra, xii. 272; Kām̄rūp, xiv. 333.
- Bodos, aboriginal tribe in Assam, i. 295, vi. 43, xi. 393; Gāros section of, in Gāro Hills, xii. 173.
- Bodvad, town in East Khāndesh District, Bombay, viii. 255.
- Bofata, part of Damān conquered by Portuguese (1559), xi. 128-129.
- Bogale, Indian pirate according to Burmese tradition, v. 296.
- Bogale, township in Yapon District, Lower Burma, viii. 255.
- Bogams, dancers, in Kistna, xv. 324.
- Bogāpāni, river in Assam, viii. 255-256.
- Bogle, Mr., obtained consent of the Deb Rājā to free trade between Bhutān and territories of the East India Company (1775), viii. 160.
- Bogra, river of Assam. *See* Bogāpāni.
- Bogra, District in Eastern Bengal, viii. 256-262; physical aspects, 256; history, 258; population, 258-259; agriculture, 259-260; trade and communications, 260-261; administration, 261-262.
- Bogra, town in Eastern Bengal, viii. 263.
- Bohras, Mohammedan sect in Western India, i. 438; in Ahmadnagar, v. 115; Baroda, vii. 56; Bombay, viii. 413; Broach, ix. 22; Dhandhuka, Ahmadābād, xi. 286; Kaira, xiv. 279; Kashmīr, xv. 106; Kāthiāwār, xv. 178; Kāthor, Baroda, xv. 186; Pāñch Mahāls, xix. 384; Surat, xxiii. 158, 164.
- Boigne, Benoît de, Savoyard general in Sindhiā's service, raised siege of Agra, v. 83; defeated Rājputs at Merta and retook Ajmer, v. 142; organized his battalions at Alīgarh, v. 210; part of Gurgaon held by, xii. 403; Marāthā supremacy established in Gwalior, xii. 422; sent a force against Kānaud under Perron (1792), xiv. 369-370; Holkar's troops defeated at Lakheri (1793), xiii. 347; defeated at Lālsot (Tonga), (c. 1787), xvi. 134; Rāthors defeated at Merta and Pātān, xiv. 186, xvii. 209; *parganas* of Palwal and Hodal once held by Marāthās under, xxiv. 157, xix. 375.
- Boileau, Col. S. B., expedition against Bori Afrīdis (1853), xix. 208; killed in Gondā (1856), xii. 313.
- Boisragon, Col. H. F. M., expedition against Powindas, Sulaimān Khel, and others (1878), xix. 209.
- Boisragon, Colonel T. W. R., expedition against Mohmands (1880), xix. 210.
- Boisragon, Lieutenant, Gūjars defeated at Gangoh (1857), xii. 139.
- Bojigiyab, tribe in the Andamans, v. 361.
- Bokāro coal-field, vii. 134, xiii. 95.
- Bokpyin, township in Mergui District, Lower Burma, viii. 263.
- Boksās, caste in Nainī Tāl, xviii. 326; Nepāl, xix. 41.
- Bolai, local name of a channel of the Jādukāta river, Assam, xiii. 374.
- Bolai's temple, at Baroda, vi. 83.
- Bolān Pass, District of Baluchistān, viii. 263-266.
- Bolārn̄m, British cantonment, Hyderābād, viii. 266.
- Bolpur, village in Bīrbhūm District, Bengal, viii. 266.
- Bolts, William, Imperial Company of Trieste chartered through exertions of (1781), ii. 466; appearance of the Dutch in the Nicobars through, xix. 64.
- Bolundra, petty State in Mahī Kāntha, Bombay, viii. 266, xvii. 13.
- Bom Jesus Church, erected at Goa (1594), and consecrated (1603), xii. 267.
- Bombay, Presidency in British India, viii. 266-397; physical aspects, 266-278; general description, 267-269; mountains, 270; rivers, 270-271; lakes, &c., 271; islands, 272; ports, &c., 272; geology, 272-273; flora, 273-275; fauna, 275; meteorology, 276-277; natural calamities, 278; history, 278-297; antiquities, 296-297; population, 297-311; age statistics, 298; birth and death rates, 299; languages, 300-302; castes and tribes, 302-307; religions, 307; food, dress, &c., 308-310; nomenclature, 311; agriculture, 311-318; agricultural improvements, 314; cattle, &c., 315-316; irrigation, 316-318; fisheries, 318; rents, wages, and prices, 318-321; forests, 321-323; mines and minerals, 323; arts and manufactures, 323-328; factories and mills, 327-328; commerce and trade, 328-330; communications, 330-333; railways, 330-332; tramways, 332; roads, 332-333; post office, 333; famine, 333-339; administration, 339-342; Native States, 341-342; legislation and justice, 342-346; finance, 346-349; land revenue, 349-354; miscellaneous revenue, 354-363; opium, 354-355; salt, 355-357; excise, 357-362; stamps, 362; income tax, 362; customs, 363; local and municipal, 364-367; District boards, 364; municipalities, 365-366; Port Trusts, 366; public works, 367-368; army, 368-369; police and jails, 369-371; police reorganization, 371-372; education, 372-379; medical, 379-381; surveys, 381-382; bibliography, 382. Tables: population, 383-384; agriculture, 385; prices of chief grains, 386; foreign maritime trade, 386-387; trade with other Provinces

and States, 388; provincial revenue, 389; provincial expenditure, 390; annual gross yield of import duties, 391; income and expenditure of District municipalities and District boards, 392; police statistics, 393; crime, 393; jails, 393; colleges, schools, and scholars, 394; University results, 395; educational finance, 396; medical statistics, 397.

Other references: Meteorology, i. 116, 117, 122, 124, 130, 132, 136, 138, 140, 149; botany, i. 190; geology, i. 263-264; zoology, i. 266; languages, i. 373, 381, 394; Pārsis, i. 440; Christians, i. 444, 476; population and density, i. 452-453; immigration, i. 469; Hinduism, i. 472; growth of population, i. 463; Muhammadanism, i. 474; Eurasians, i. 477; age statistics, i. 478; birth-rate statistics, i. 506, 510, 511; sickness and mortality statistics, i. 512, 517, 519, 522, 526, 529, 530-531; megalithic tombs, ii. 96; trouble from Marāthās, ii. 441, 462; policy towards Marāthās, ii. 441, 442; failure to support a Peshwā, ii. 442, 485; rescue by Warren Hastings, ii. 442, 485; Presidency constituted after last Marāthā War, ii. 493; abolition of separate army, ii. 525; agricultural statistics, iii. 3, 97, 100; agricultural implements, iii. 12, 14, 15; cultivation of rice, iii. 26, 27, 28; wheat, iii. 30; millets, iii. 32; oilseeds, iii. 38; cotton, iii. 45; tobacco, iii. 49; number of live stock, and of ploughs and carts (1901-2), iii. 101; forests, iii. 122; manganese ore, iii. 147; arts and manufactures, iii. 187, 190, 197, 200, 202, 216, 241; factory statistics, iii. 247; trade, iii. 272, 280, 285, 305, 314, 315; cotton trade, iii. 281-282; irrigation, iii. 318-319, 321, 323, 324, 346, 349; postal and savings bank transactions (1903-4), iii. 428, 435; prices, iii. 458; wages, iii. 470, 472, 473, 474; famine, iii. 488-489, 490, 491; government, iv. 8, 11, 14, 30-31, 47; supremacy of Bengal over, iv. 14, 15; administration, iv. 47-54; Court of Wards, iv. 50 *n.*; historical sketch of Native States, iv. 66; statistics of Native States, iv. 97; legislative functions of Bombay Government withdrawn (1833), iv. 129; legislation and justice, iv. 130, 135, 145-147, 151, 157; revenue, iv. 170, 192; land revenue, iv. 207, 209, 210, 211 *n.*, 217, 224, 225, 226, 227, 230, 233, 239; consumption of opium, iv. 245; salt production and trade, iv. 248, 249, 250, 251, 275; intoxicating

liquors, iv. 255, 256-257, 258; hemp drugs, iv. 260, 261; licence tax, iv. 268; income tax, iv. 270; land cess, iv. 271, 272, 273; village officials, iv. 281, 282; municipal government, iv. 286, 287, 289, 291; local government, iv. 298, 299, 300, 301, 303, 304; Port Trust, iv. 304-305; public works organization, iv. 312, 314, 316, 318-319; marine, iv. 382; police reform, iv. 387, 388, 389, 390; education, iv. 411, 414, 416, 418, 419, 420, 421, 432, 434, 437, 439, 440, 441, 442, 443, 449; publications, iv. 453; medical, iv. 459, 461, 462, 463, 464, 466, 477-479; sanitation, iv. 469-470, 472; plague, iv. 475, 476; surveys, iv. 491; Survey department, iv. 504.

Bombay City, capital of Presidency of Bombay, viii. 398-421; description, 398-403; history, 402-410; population, 410-413; agriculture, 413-414; industries, 414; commerce, 414-415; administration, 415-420; education, 418; newspapers, 418; medical, 418-420; municipal revenue and expenditure, 421.

Other references: Observatory, i. 105; meteorology, i. 126, 154; growth of population, i. 457-458; infantile mortality, i. 518; overcrowding, i. 520; deaths from plague, i. 525; acquisition, ii. 459; seat of Presidency transferred to, from Surat (1684-7), ii. 459; arts and manufactures, iii. 186, 192, 213, 231, 241, 245; port, iii. 273; trade, iii. 303; municipality constituted, and its success, iv. 296, 297; improvement schemes, iv. 297, 298; University, iv. 426-430; school of art, iv. 438; medical college, iv. 441; Elphinstone College, iv. 445; water-works, iv. 472; sanitation, iv. 473; mint, iv. 514-515.

Bombay, Baroda, and Central India Railway, iii. 376, 381, 385, 391-392, 414, 415.

Bombay-Burma Trading Corporation, iii. 121; murder of assistants of, in Upper Chindwin District (1885), x. 240; teak of Upper Chindwin District exported by, x. 247.

Bombay port, trade, iii. 315; tidal observations, iv. 490.

Bombay Telephone Co., telephone system at Hyderabad organized by (1884), xiii. 288.

Bomjur, frontier police outpost in Lakhimpur District, Assam, ix. 1.

Bommi Reddi, traditional builder of Vellore fort, xxiv. 304.

Bomong, circle in Chittagong Hill Tracts, Eastern Bengal, ix. 1.

Bonai, State in Orissa, Bengal, ix. 1-4;

- physical aspects, 1-2; history, 2; population, 2-3; agriculture, 3; trade and communications, 3-4.
- Bonaigarh, head-quarters of Bonai State, Bengal, ix. 4.
- Bondoyās, division of the Korkū tribe, xv. 403.
- Bone-mills, and bone-grinding, Agra, v. 79, 90; Bally, Howrah, vi. 258; Karāchi, xv. 8; Madras Presidency, xvi. 296; Māniktala, Twenty-four Parganas, xvii. 183; Sind, xxii. 418; Thāna, xxiii. 298; Twenty-four Parganas, xxiv. 75; United Provinces, xxiv. 205.
- Bongong, subdivision and village in Bengal. *See* Bargaon.
- Bookbinding, at Lahore, xvi. 113; Narsinghpur, xviii. 395.
- Books, statistics of publication, iv. 453-454.
- Boondee, State in Rājputāna. *See* Būndi.
- Boondelcund, historic area in United Provinces and Central India. *See* Bundelkhand.
- Boone, Governor, of Bombay, opened St. Thomas's Church on Christmas Day, 1718, viii. 405.
- Boot and shoe trade, iii. 190.
- Boots and shoes, manufacture of, Agra, v. 90; Ahmadābād, v. 110, 126; Akyab, v. 196; Almorā, v. 249; Amarapura, Burma, v. 272; Anūpshahr, Bulandshahr, v. 388; Bairiā, Balliā, vi. 218; Bhutān, viii. 160; Bilgrām, Cawnpore, viii. 235; Chakwāl, Jhelum, x. 126; Gādarwāra, Narsinghpur, xii. 120; Gujrāt, xii. 374; Janjīra, xiv. 60; Kamāl, xv. 54, 59; Khairpur, Sind, xv. 213; Lahore, xvi. 113; Lucknow, xvi. 198; Mānjhand, Karāchi, xvii. 197; Multān, xviii. 37; Najibābād, Bijnor, xviii. 335; Nārowāl, Siālkot, xviii. 382; Navsāri, Baroda, xviii. 426; North-West Frontier Province, xix. 184; Purwā, Unao, xx. 422; Rājāpur, Ratnāgiri, xxi. 68; Rāwālpindī, xxi. 268; Reotī, Balliā, xxi. 279; Santāl Parganas, xxii. 73; Sarawān, Baluchistān, xxii. 100; Shāhdara, Meerut, xxii. 200; Shikārpur, xxii. 278; Siālkot, xxii. 336; Talagang, Attock, xxiii. 207; Tando Muhammad Khān, Sind, xxiii. 223; Twenty-Four Parganas, xxiv. 75; Upper Sind Frontier District, xxiv. 282; Wānkāner, Kāthiāwār, xxiv. 354.
- Bor Abors. *See* Abors.
- Bora Chaoba Singh, expeditions against Rājā Sūr Chandra Singh, of Manipur, xvii. 187.
- Borām, village in Mānbhum District, Bengal, ix. 4.
- Borax, iii. 157-158, 236-237; found in the Himālayas, xiii. 130; at Jagādhri, xiii. 376; Ladākḥ, xvi. 93.
- Bore, or tidal wave, in the Gulf of Cambay, ix. 207; the Hooghly river, xiii. 172; the Meghnā, xvii. 267; the Sittang, xxiii. 63.
- Borgaon, village in Sātāra District, Bombay, ix. 4.
- Borgaon, village in Belgaum District, Bombay, ix. 4-5.
- Borghāt, pass in Western Ghats, traversed by railway from Bombay to Deccan, i. 39, ix. 5-6.
- Bori, subdivision and *tahsīl* in Baluchistān, ix. 6.
- Bori Afrīdis. *See* Afrīdis.
- Boriās, caste in Assam, xix. 45; Nowgong, xix. 224.
- Borivli, village in Thāna District, Bombay, with antiquarian remains, ix. 6.
- Borkhera, *thakurāt* in Central India, ix. 6, xvii. 99.
- Boro. *See* Rice.
- Borsad, *tāluka* in Kaira District, Bombay, ix. 6-7.
- Borsad, town in Kaira District, Bombay, ix. 7.
- Borugulu, preparation of rice, made at Rāyadrug, Vizagapatam, xxi. 276.
- Boscawen, Admiral, attack on Pondicherry (1748), ii. 472, xx. 161.
- Botād, town in Kāthiāwār, Bombay, ix. 7.
- Botanical gardens. *See* Gardens.
- Botany, i. 157-212; introductory, 157-162; botanical regions of British India, 162-166; Eastern Himālayan region, 166-170; tropical zone of Sikkim, 167-168; temperate zone of Sikkim, 168-169; alpine zone of Sikkim, 169-170; Western Himālayan region, 170-176; tropical zone of Western Himālayas, 172-173; temperate zone of Western Himālayas, 173-174; alpine zone of Western Himālayas, 174-175; Tibetan valleys of Western Himālayas, 175-176; Indus Plain region, 176-179; Gangetic Plain region, 179-181; Bengal proper, 181-182; Sundarbans, 182-184; Western Peninsula (the Deccan and Malabar regions), 184-187; Nilgiris, 187-189; Laccadive Archipelago, 189; Deccan, 189-193; Coromandel sub-region, 193; Ceylon region, 193-196; Maldivé Archipelago, 196; Burma, 196-203; Andaman Islands, 203-204; Nicobar Islands, 204-205; Malayan Peninsular region, 205-207; Penang Islet, 207; Cocos and Keeling Islets, 207; Kurram Valley, 208; British Baluchistān, 209-210; bibliography, 211-212. *See also* in each Province, District, and larger State article under Physical Aspects.

- Botataung pagoda, Rangoon, xxi. 216.
- Bottadas, cultivating Oriyā caste in Vizagapatam, xxiv. 328.
- Bough, Lieut., attempted murder of, by Mangal Pānde at Barrackpore (1857), vii. 86-87.
- Boughton, Dr. Gabriel, English established at Hooghly through (1651), ii. 458, vii. 217.
- Boulnois, Lieut., killed by Mohmands while constructing Michni fort (1851), xvii. 326.
- Boundary pillars made, Mirzāpur, xvii. 372.
- Bourbon cotton. *See* Cotton.
- Bourbons, history of, in Bhopāl, xiii. 324.
- Bourdillon, Sir James, Lieutenant-Governor of Bengal (1902-3), vii. 220.
- Bourquin, Louis, Sindhia's French general, part of Gurgaon held, xii. 403; defeat of George Thomas (1801, 1802), xii. 210, xiii. 146-147, xxi. 312; Georgegarh fort taken (1801), xii. 210; Pinjaur fort dismantled, xx. 148.
- Bower manuscript, from Kashgar, ii. 10.
- Bowring, Lewin, head of Mysore Commission (1862), xviii. 184.
- Bowringpet, *tāluk* in Kolār District, Mysore, ix. 7-8.
- Bows and arrows, manufacture of, Sirohi State, xxiii. 34; Tilhar, Shāhjahānpur, xxiii. 360.
- Bowser, Colonel, Gooty captured by (1799), xii. 329.
- Boxes, manufactured in Assam, vi. 74; Bhaunagar, Kāthiāwār, viii. 96; Bbutān, viii. 160; Karauli, xv. 30; Kartārpur, Jullundur, xv. 61; Kīratpur, Bijnor, xv. 308; Mymensingh, xviii. 156; Prome, xx. 226, 230; Sāvantvādi, xxii. 153; Siālkot, xxii. 331, 336; Tilhar, Shāhjahānpur, xxiii. 360. *See also* Betel-boxes.
- Boya, village in North-West Frontier Province, ix. 8.
- Boyas. *See* Bedas.
- Boyd, Major, expedition against Sambhudan (1882), ix. 251-252; death at Maibang, xvii. 27.
- Boyle, Vicars, defence of Arrah (1857), vi. 5-6.
- Brackenbury, Lieut., killed at Manipur (1891), xvii. 188.
- Bradford, Colonel Sir E., Agent to the Governor-General in Rājputāna (1878), xxi. 142.
- Bradshaw, Lieut.-Col. J., expedition against Baeza, Swāt (1849), xix. 208.
- Braganza, Constantino de, Portuguese Viceroy of India (1558-61), ii. 450; conquered part of Damān (1559), xi. 128-129.
- Brahmā, third member of the Hindu triad, i. 420, ii. 233; shrines devoted to worship of, i. 420.
- Local notices:* Hill of Barsāna, Muttra, originally dedicated to, vii. 87; horse sacrifices performed by, at Dasāshwamedh *ghāt*, Benares, vii. 191; at Bithūr, Cawnpore, viii. 251; sculpture of, in Payech temple, Kashmīr, xv. 98; shrine at Kumbakonam, Tanjore, xvi. 20; temple at Pushkar, Rājputāna, xxi. 1; performed *yajna* sacrifice at Pushkar, xxi. 1; legend assigning origin of the Son and Narbadā to two tears dropped by, xxiii. 76-77.
- Brahma *kund*, at Sihor, Kāthiāwār, xxii. 360.
- Brahmadeo temple, at Savdi, Dhārwar, xxii. 157.
- Brahmagiri, hill in Mysore, with Asoka edicts, ix. 8.
- Brahmagiri, range in Southern India, ix. 8.
- Brahmagupta, Sanskrit astronomer (born 598), ii. 266.
- Brahmakund, pool in the Brahmaputra, Assam, ix. 8.
- Brāhmanābād, ruined city in Sind, ix. 8-9; jars for urn burial found, ii. 96.
- Brāhmanas*, the, ritual and speculative textbooks of Vedic sacrifice (800-500 B. C.), ii. 209, 229, 230.
- Brāhmanbāria, subdivision in Tippera District, Eastern Bengal, ix. 9.
- Brāhmanbāria, town in Tippera District, Eastern Bengal, ix. 9-10.
- Brāhmanī, river in Orissa, Bengal, ix. 10.
- Brāhmanical threads. *See* *Janeo*.
- Brāhmanism, birth-place in the Madhyadesa, i. 404; ritualistic and philosophical development of Vedism, i. 404; the *Brāhmanas*, i. 404; supremacy of the priestly class, i. 404-405; system of ritual and worship rather than of religion, i. 405; life after death, i. 405; its vague eschatology, i. 405; human sacrifice, i. 405-406; reaction against, in Buddhism and Jainism, i. 406-407; subjection of other classes, i. 407; exclusion of all but Brāhmins from the ascetic fraternities, i. 408, 414; compatibility of Hinduism with both, i. 408, 415-416; evolution of modern Hinduism from, i. 412, 417; Vedānta philosophy, ii. 253-255. *See also* Hinduism.
- Brāhmins, i. 498; Konkanasth, of Bombay, colour of eyes, i. 284; ethnology, i. 286, 293-295; wide diffusion and mixed descent, i. 331; theories as to origin of caste or Brāhmanical system, i. 332-347; mythical origin, i. 332; suppression of the Kshatriyas, i. 407; more orthodox and powerful in Southern than in Northern India, i. 422; number of, in all India, i. 498.

Local notices: Agra, v. 77; Ahmad-ābād, v. 98; Ahmadnagar, v. 115, 123; Ajaigarh, v. 131; Ajmer-Merwāra, v. 146; Akola, v. 184; Alīgarh, v. 212; Allahābād, v. 231; Almorā, v. 247; Alwar, v. 260; Ambāla, v. 280; Amraotī, v. 309; Amritsar, v. 322; Assam, vi. 24, 44; Aurangābād, vi. 144; Backergunge, vi. 168; Bahraich, vi. 208; Balasore, vi. 239; Balliā, vi. 252; Bāndā, vi. 350; Bangalora, vi. 363; Bānkurā, vi. 386; Bānswāra, vi. 410; Baonī, vi. 415; Bāra Bankī, vi. 420; Barcilly, vii. 6; Bāsim, vii. 98; Benares, vii. 182; Bengal, iii. 302, vii. 233; Berār, vii. 379, 419; Betūl, viii. 9; Bhandāra, viii. 64; Bharatpur, viii. 79-80; Bhīr, viii. 113; Bhopāl, viii. 133; Bhor, viii. 148; Bijāpur, viii. 174, 179; Bijāwar, viii. 189; Bijnor, viii. 196; Bikaner, viii. 209; Bilāspur, viii. 226; Bombay Presidency, viii. 303, 305; Budaun, ix. 37; Būndī, ix. 83; Burdwan, ix. 94; Burma, ix. 141; Cawnpore, ix. 309; Central India, ix. 352; Central Provinces, x. 23, 25-26, 96; Chānda, x. 153; Charkhārī, x. 178; Chhabra, x. 195; Chhatarpur, x. 200; Chhindwāra, x. 208; Chitaldroog, x. 293; Chittagong, x. 310; Cochin, x. 345; Coimbatore, x. 361; Conjeeveram, Chingleput, x. 377; Coorg, xi. 29, 63; Cuttack, xi. 89; Dacca, xi. 107; Darbhāngā, xi. 155; Darrang, xi. 185; Datiā, xi. 197; Dehra Dūn, xi. 215; Delhi, xi. 226; Dhār, xi. 290; Dhārwar, xi. 308, 316, 317; Dholpur, xi. 325; worship of rocks and temple as Mahādeo, at Durbārjpur, Bīrbhūm, xi. 374; Dūngarpur, xi. 382; Elgandal, Hyderābād, xii. 7; Ellichpur, xii. 13; Etah, xii. 32; Etāwah, xii. 42; Farīdpur, xii. 56; Farukhābād, xii. 67; Fatehpur, xii. 78; Ferozepore, xii. 93; Fyzābād, xii. 112; Ganjām, xii. 148; Garhwāl, xii. 167; Gayā, xii. 200; Ghāzīpur, xii. 225; Goa, xii. 258; Goālpāra, xii. 272; Godāvāri, xii. 287; Gondā, xii. 314; Gorakhpur, xii. 335; Gujrānwāla, xii. 357; Gujrāt, xii. 368; Gulbarga, Hyderābād, xii. 378; Gurdāspur, xii. 396; Gwalior, xii. 428; Hamīrpur, xiii. 16; Hardoi, xiii. 45; *agrahāra* of, at Harihar, Mysore, xiii. 54-55; Hassan, Mysore, xiii. 65; Hazāra, xiii. 78; Hooghly, xiii. 165; Hoshangābād, xiii. 183; Hoshiarpur, xiii. 196-197; Howrah, xiii. 208; Hyderābād State, xiii. 247; Indore, xiii. 341; Indūr, Hyderābād, xiii. 353; Jajpur, xiii. 389; Jālaun, xiv. 21; Janjīra, xiv. 59; Jessore, xiv. 95; Jhālāwar, xiv. 118; Jhang, xiv. 128; Jhānsi, xiv. 140; Jhelum, xiv. 154;

Jodhpur, xiv. 189; Jubbulpore, xiv. 209; Jullundur, xiv. 226; Kadūr, Mysore, xiv. 265; Kaira, xiv. 279; Kallidaikurichi, Tinnevely, xiv. 314; Kām-rūp, xiv. 333-334; North Kanāra, xiv. 344; South Kanāra, xiv. 360; Kāngra, xiv. 387; Kapūrthala, xiv. 410; Karāchi, xv. 5; Karauli, xv. 28; Karnāl, xv. 51; Kashmīr, xv. 99, 105, 106; Kāthiāwār, xv. 177; Khāndesh, xv. 231; Kheī, xv. 271; Khulnā, xv. 288; Kishangarh, xv. 313; Kistna, xv. 324; Kolāba, xv. 360; Kolār, Mysore, xv. 372; Kolhāpur, xv. 383; Kotah, xv. 416; Lahore, xvi. 99; Lārkāna, xvi. 139; Lucknow, xvi. 183; Ludhiāna, xvi. 202; Lūnāvāda, xvi. 210; Madras Presidency, xvi. 261-262; Madras City, xvi. 372; Mahbūbnagar, Hyderābād, xvii. 3; Mahī Kāntha, xvii. 17; Mainpurī, xvii. 35; Mallāni, xvii. 92; Mandī, xvii. 155; Mandlā, xvii. 163; Medak, Hyderābād, 247; Merwāra, xvii. 309; Midnapore, xvii. 332; Mirzāpur, xvii. 370; Monghyr, xvii. 395; Montgomery, xvii. 412; Morād-ābād, xvii. 424; Murshidābād, xviii. 48; Muttra, xviii. 66; Muzaffarnagar, xviii. 87; Muzaffarpur, xviii. 98; Mysore, xviii. 196, 203, 255; Nadiā, xviii. 276; Nāgpur, xviii. 309; Nainī Tāl, xviii. 326; Nalgonda, xviii. 340; Narsingharh, xviii. 383; Narsinghpur, xviii. 388; Nayāgarh, xviii. 430; the Nīlگیرis, xix. 92; Nimār, xix. 110; North-West Frontier Province, xix. 166; Nowgong, xix. 224; Orchhā, xix. 245; Orissa Tributary States, xix. 257; Osmānābād, Hyderābād, xix. 271; Oudh, xix. 287; Pālanpur Agency, xix. 349; Pannā, xix. 402; Parbhani, Hyderābād, xix. 412; Partābgarh State, xx. 11, 17; Patiāla, xx. 41; Pilibhīt, xx. 139; Punjab, xx. 263, 288; Purī, xx. 402; Rāe Bareli, xxi. 28; Raipur, xxi. 52; Rājputāna, xxi. 111; Rāmpur, xxi. 185; Ratanpur, xxi. 239; Rāwalpindī, xxi. 266; Rewah, xxi. 284; Rewā Kāntha, xxi. 295; Rohtak, xxi. 314; Sahāranpur, xxi. 372; Salem, xxi. 399; Sambalpur, xxii. 9; Samthar, xxii. 25; Sandūr, xxii. 45; Sāran, xxii. 87; Sātāra, xxii. 121; Saugor, xxii. 140; Sāvāntvādi, xxii. 153; Shāhābād, xxii. 190; Shāhjāhānpur, xxii. 204; Shāhpura chiefship, xxii. 224; Shimoga, Mysore, xxii. 286; Sholāpur, xxii. 298; Siālkot, xxii. 329; Sibsāgar, xxii. 348; Sind, viii. 306, 307, 407; Sironj, xxiii. 38; Sirpur Tāndūr, Hyderābād, xxiii. 42; Sītāmau, xxiii. 53; Sītāpur, xxiii. 56; Sonpur, xxiii. 85; Sultānpur, xxiii. 132; Surat, xxiii. 158; Sylhet, xxiii.

- 193; Tanjore, xxiii. 231; Tehri, xxiii. 271; Tippera, xxiii. 383; Tonk, xxiii. 410; Travancore, xxiv. 9; Tumkūr, Mysore, xxiv. 55; Twenty-four Parganas, xxiv. 73; Udaipur, xxiv. 94; Unao, xxiv. 125; United Provinces, xxiv. 170; Warangal, Hyderābād, xxiv. 360; Wardhā, xxiv. 369; Wūn, xxiv. 392.
- Brāhmapura, village in Punjab. *See* Brāhmaur.
- Brahmapurā temple of Jagannāth, Sambalpur, Bengal, xxii. 17.
- Brahmapurī, *tahsīl* in Central Provinces. *See* Bramhapurī.
- Brahmapuri, village in Sholāpur District, Bombay, cantonment of Aurangzeb's grand army (1695-1700), ix. 10.
- Brahmaputra, or Tsan-po, great river of Tibet and North-Eastern India, i. 25, 27-28, ii. 360-361, ix. 10-14; course and confluents, ix. 10-11; exploration of upper course, ix. 11; silt islands, ix. 13; traffic, ix. 13-14; crocodiles, i. 267; dolphins, i. 238.
- Brahmaputra-Sultānpur Railway, iii. 372.
- Brahmaputra Valley, Assam, importance of, i. 19-20; rainfall data, i. 152; density of population, i. 451.
- Brahma-sphuta-siddhānta*, astronomical treatise by Brahmagupta (seventh century), ii. 266.
- Brahma-sūtra*, Vedānta treatise by Bādārāyana, ii. 254.
- Brāhmaur, village in Chamba State, Punjab, with ancient temples and inscriptions, ix. 14.
- Brahmeswar, temple at Bhubaneswar, Orissa, viii. 150; Kūdali, Mysore, xvi. 10.
- Brahmo Samāj, modern Theistic sect, i. 429; statistics of numbers, i. 473-474; members of, or Brahmos, in Bengal, vii. 238; Presidency Division, Bengal, xx. 217.
- Brahmotsavam, festival held at Tiruvottiyūr, xxiii. 402.
- Brāhūi Central Range, Baluchistān, ix. 14-15.
- Brāhūi language, of the Dravidian family, i. 379, 381-382, 398; spoken in Baluchistān, vi. 287-288; Chāgai, x. 117; Jhalawān, xiv. 111; Khārān, xv. 248; Quetta-Pishīn, xxi. 14.
- Brāhūi tribe, i. 310-311, 393, ix. 15-17; in Baluchistān, i. 330, vi. 288, 290; Brāhūi Range, ix. 15; Chāgai, x. 117; Jhalawān, xiv. 111; Kachhi, xiv. 249, 250; Kalāt, xiv. 301; Karāchi, xv. 5; in Lārkāna, xvi. 139; defeated by Mīr Khudādād Khān near Mastung (1871), xxii. 99; conquest of Nushki, x. 117; in Pab Range, xix. 296; Quetta handed over to (c. 1740), xxi. 13; in Quetta-
- Pishīn, xxi. 14; Sarawān, xxii. 99; Sind, viii. 305, 306, xxii. 406; Upper Sind Frontier District, xxiv. 280.
- Braithwaite, Colonel, Pondicherry captured (1793), xx. 161.
- Braj Bhāshā, dialect of Western Hindī, i. 366-367; spoken in Bareilly, vii. 6; Bharatpur, viii. 79; Budann, ix. 37; Bulandshahr, ix. 51; Etah, xii. 31; Gurgaon, xii. 405; Mainpurī, xvii. 35; Muttra, xviii. 66; Rājputāna, xxi. 111.
- Braj Mandal, or country of Krishna, sacred territory round Muttra, Kāman, Bharatpur, one of the twelve holy places, xiv. 326, xviii. 64.
- Bramhapurī, *tahsīl* in Chānda District, Central Provinces, ix. 17.
- Brandis, Sir Dietrich, Superintendent of Forests in Pegu (1856-1862), iii. 107; first Inspector-General of Forests (1864-83), iii. 107; visit to Madras (1881), xvi. 286.
- Branfil, Lieut.-Col., kistvaens at Bāpanattam, North Arcot, explored by, vi. 416.
- Brass and copper work, iii. 240-241; Ahmādnagar, v. 125; Amritsar, v. 324, 329; Angul, Orissa, v. 378; North Arcot, v. 414; Asansol, Burdwān, vi. 8; Assam, vi. 74; Atrāf-i-balda, Hyderābād, vi. 128; Bālāghāt, vi. 230; Bāli, Hooghly, vi. 247; Banga, Jullundur, vi. 360; Bangalore, vi. 365; Bānkurā, vi. 387; Banpās, Burdwān, vi. 403; Baroda, vii. 55, 56, 80; Bastī, vii. 129; Bellary, vii. 168; Benares, vii. 184, 192; Bengal, vii. 267-268, 270; Betūl, viii. 12; Bhadaur, Patālā, viii. 21; Bhāgalpur, viii. 32; Bhāmpur, Bijnor, xi. 284; Bhandāra, viii. 67; Bhaunagar, Kāthiāwār, viii. 95; Bind, Central India, viii. 110; Bhiwāni, Hissār, viii. 120; Bijāpur, viii. 182; Bilgrām, Cawnpore, viii. 235; Bombay Presidency, viii. 325; Burma, ix. 175; Calcutta, ix. 269; Central Provinces, x. 52, 53; Chamba, x. 132; Chānda, x. 157; Chāndor, Nāsik, x. 166; Chhatarpur, x. 202; Chhindwāra, x. 211; Lower Chindwin, x. 234; Chiniot, Jhang, x. 285; Chitaldroog, Mysore, x. 295; Coimbatore, x. 366; Cuttack, xi. 92; Dainhāt, Burdwān, xi. 123; Daska, Siālkot, xi. 193; Daudnagar, Gayā, xi. 200; Delhi, xi. 239, 240; Dera Ghāzi Khān, xi. 258; Dhāmpur, Bijnor, xi. 284; Dhrāngadhra, xi. 334; Dignagar, Burdwān, xi. 345; Dubrājpur, Birbhūm, xi. 374; Dūngarpur, xi. 383; Elgandal, Hyderābād, xii. 9; Farīdpur, xii. 58; Farrukhābād, xii. 73; Ganjām, xii. 152; Gayā, xii. 203; Goālpāra, xii. 274; Gondal, Kāthiāwār, xii. 320; Gujranwāla, xii. 363; Gurgaon, xii.

- 407; Hāpur, Meerut, xiii. 40; Hardā, xiii. 43; Hardoi, xiii. 48; Harpanahalli, Mysore, xiii. 58; Hassan, Mysore, xiii. 68; Hissār, xiii. 152; Hooghly, xiii. 167; Hoshangābād, xiii. 43, 187, 191; Hoshiārpur, xiii. 199; Hospet, Bellary, xiii. 204; Ilām Bāzār, Bīrbhūm, xiii. 329; Indūr, Hyderābād, xiii. 354; Jagādhrī, Ambāla, xiii. 376; Jaipur, xiii. 392, 401; Jandiāla Gurū, Amritsar, xiv. 55; Jaswantnagar, Etāwah, xiv. 71; Jessore, xiv. 96; Jhālāwār, xiv. 119; Jhang, xiv. 135; Jhānsi, xiv. 143, 149; Jhelum, xiv. 156; Jodhpur, xiv. 192, 199; Jubbulpore, xiv. 213, 219; Jullundur, xiv. 228; Kādī, Baroda, xiv. 257, 259; Kamudi, Madura, xiv. 340; Kām rūp, xiv. 336; Kantilo, Orissa, xiv. 405; Karauli, xv. 30; Karnāl, xv. 54; Karūr, Coimbatore, xv. 63; Kelod, Nāgpur, xv. 198; Kesabpur, Jessore, xv. 204; Khairāgarh, Central Provinces, xv. 208; Khajuhā, Fatehpur, xv. 220; Kharār, Ambāla, xv. 251; Kolār, Mysore, xv. 374; Kumbakonam, Tanjore, xvi. 21; Lakhimpur, xvi. 124; Līngampet, Hyderābād, xvi. 162; Lucknow, xvi. 198; Madras Presidency, xvi. 292; Mahmūdābād, Sitāpur, xvii. 22; Mallānwān, Hardoi, xvii. 94; Mānbhūm, xvii. 118; Mandalay, xvii. 146; Mau-Rānīpur, Jhānsi, xvii. 233; Mirzāpur, xvii. 377; Montgomery, xvii. 415; Morādābād, xvii. 430; Mukher, Hyderābād, xviii. 18; Muttra, xviii. 74; Myingyan, Burma, xviii. 134; Mysore, xviii. 220, 257; Nabadwīp, Nadiā, xviii. 262; Nābha, xviii. 267; Nadiā, xviii. 278; Nadiād, Kaira, xviii. 282; Nāgaur, Rājputāna, xviii. 298; Nānder, Hyderābād, xviii. 352; Nārowāl, Siālkot, xviii. 382; Nāsik, xviii. 406, 412; Navsāri, Baroda, xviii. 424; Nellore, xix. 17; Nepāl, xix. 51; North-West Frontier Province, xix. 183; Nowgong, xix. 226; Orissa Tributary States, xix. 261; Pābna, xix. 301; Pakokku, Burma, xix. 327; Palāmau, xix. 342; Pānīpat, Karnāl, xix. 398; Pattukkottai, Tanjore, xx. 76; Peshāwar, xx. 120; Petlād, Baroda, xx. 127; Pind Dādan Khān, xx. 146; Poona, xx. 185; Punjab, xx. 317; Purī, xx. 404; Quetta-Pishīn, Baluchistān, xxi. 16; Raipur, xxi. 60; Rāj-Nāndgaon, Central Provinces, xviii. 357; Rājputāna, xxi. 132; Rājshāhī, xxi. 165; Rānchī, xxi. 206; Rangpur, xxi. 228; Rāsīpur, Salem, xxi. 238; Rewārī, Gurgaon, xxi. 300; Sailānā, xxi. 386; Sambalpur, xxii. 13; Sarāikelā, Chotā Nāgpur, xxii. 83; Sāran, xxii. 89; Sātāra, xxii. 124; Saugor, xxii. 143, 148; Sawai Mādhopur, Rājputāna, xxii. 158; Shābjahānpur, xxii. 266; Northern Shan States, xxii. 243; Sherghāti, Gayā, xxii. 272; Shimoga, Mysore, xxii. 288; Siālkot, xxii. 331; Sibsāgar, xxii. 351; Siddipet, Hyderābād, xxii. 356; Sihor, Kāthiāwār, xxii. 360; Sivaganga, Madra, xxiii. 64; Siwān, Sāran, xxiii. 67; Sojitrā, Baroda, xxiii. 72; Songir, Khāndesh, xxiii. 84; Sonpur, Sāran, xxiii. 86; Sravana Belgola, Mysore, xxiii. 97; Srīnagar, Kashmīr, xxiii. 103; Tando Muhammad Khān, Sind, xxiii. 223; Tanjore, xxiii. 235; Tinnevely, xxiii. 372; Tippera, xxiii. 384; Tirupati, North Arcot, xxiii. 395; Trichinopoly, xxiv. 35; Unao, xxiv. 126; Vāso, Baroda, xxiv. 300; Visnagar, Baroda, xxiv. 322; Yelandūr, Hyderābād, xxiv. 419. *See also* Bangles.
- Brecks, Mr., cairns and barrows on the Nilgiris opened by, xix. 90.
- Brecks Memorial School, Ootacamund, Nilgiris, xix. 103.
- Brennen, Mr., college at Tellicherry founded by (1862), xxiii. 276.
- Brereton, unsuccessful attack on Wandiwāsh (1759), xxiv. 353.
- Bres, division of the Karen tribe in Burma, ix. 140, xv. 36, 38.
- Breton, Francis, President of Surat, tomb at Surat, xxiii. 167.
- Brett, Mr., Collector (1859-62), official bungalow at Hosūr, Salem, built by, xiii. 205-206.
- Breweries: Almorā, v. 249; Aravanghāt, Nilgiris, v. 403; Baluchistān, vi. 309, 329; Bangalore, vi. 365; Bareilly, vii. 99; Burma, ix. 177; Central Provinces, x. 54; Chakrātā, Dehra Dūn, x. 126; Darjeeling, xi. 175; Dehra Dūn, xi. 217; Jubbulpore, xiv. 213, 219; Kasauli, Ambāla, xv. 69; Lucknow, xvi. 198; Mandalay, xvii. 146; Murree, Rāwalpīndī, xviii. 43; Mussoorie, Dehra Dūn, xviii. 61; Myitkyinā, Burma, xviii. 143; near Nainī Tāl, xviii. 329; the Nilgiris, xix. 97; Poona, x. 176; Punjab, xx. 320; Quetta-Pishīn, Baluchistān, xxi. 16; Rāwalpīndī, xxi. 268, 273; United Provinces, xxiv. 205.
- Brewing and breweries, iii. 226.
- Brick-making: Akyab, v. 196-197; Allahābād, v. 241; Assam, vi. 75; Backergunge, vi. 170; Bangalore, vi. 369; Bānkurā, vi. 391; Bānsbāria, Hooghly, vi. 403; Benares, vii. 184, 193; Bulsār, Surat, ix. 68; Burma, ix. 175-176; Central Provinces, x. 54; Chānda, x. 157; Cochin, x. 348-349; Hooghly, xii. 167; Howrah, xiii. 210; Khardah, Twenty-four Parganas, xv. 251; Kotrang, Hooghly, xvi. 4; Lahore, xvi. 101, 113; Madras Presidency, xvi.

206; Panruti, South Arcot, xix. 405; Sandoway, Burma, xxii. 37; Santal Parganas, xxii. 73; Serampore, Hooghly, xxii. 178; Thāna, xxiii. 298; Twenty-four Parganas, xxiv. 75; United Provinces, xxiv. 205; Warorā, xxiv. 377.

Brick tablets and inscriptions, found at Bhitārī, ii. 46; Gopālpūr, ii. 46; in Jaunpūr, ii. 46; at Shōrkōt, ii. 46.

Bridges: of boats: across the Jumna, in Ambāla District, v. 284; across the Gogra at Bahrāmghāt, vi. 213; across the Beās, vii. 138, 139; across the Swāt river, x. 180; across the Rāvi, Lahore District, xvi. 102; across the Hooghly at Calcutta, xiii. 176, 212, 213; across the Indus at Attock, xiii. 359; across the Jhelum, xiv. 161; across the Kābul river, xiv. 247, xviii. 417; across the Rāprī, xxi. 236; across the Mahāndī at Sambalpur, xxii. 17; in United Provinces, xxiv. 215.

Iron: across the Barnā at Benares, vii. 191; across the Guntī at Lucknow, xvi. 191; across the Pegu river at Pegu, xx. 97; across the Tīsta in Sikkim, xxii. 371; across the Tāmraparni river at Srīvaikuntam, xxiii. 111.

Railway: across the Barāk at Badarpur, vi. 77, 78; across the Kapili in Assam, vi. 78; across the Sutlej at Bahāwalpur, vi. 204; across the Indus at Attock, vi. 138; across the Narbadā, near Barwāha, vii. 89; across the Beās at Beās station, vii. 139; across the Hagari in Bellary, vii. 160, 169; across the Ganges at Benares, vii. 184; across the Bhogdai, Assam, viii. 120; across the Barāk, Cāchār, ix. 256; across the Brāhmanī, Orissa, ix. 10; across the Indus at Bukkur, ix. 47; across the Chenāb, x. 189; across the Coleroon, x. 374; across the Pālār, x. 263; across the Burhī Dihing, Assam, xi. 345-346; across the Chambal, xi. 327; across the Dhansiri, Assam, xi. 286; across the Dikho, Assam, xi. 346; across the Disāng, Assam, xi. 362; across the Great Gandak, xii. 126; across the Ganges, at six places, from near Roorkee to Benares, xii. 136; across the Garai, Eastern Bengal, xii. 159; across the Gogrā, xii. 303; across the Son at Gayā, xii. 195; across the Godāvāri, xii. 298; across the Gumtī at Lucknow, xii. 385; across the Rūpnārāyan at Howrah, xiii. 212; across the Indus at Sukkur, xiii. 359, 361; across the Jhānzi, Assam, xiv. 150; at Karāchi, xv. 12; across the Kistna at Bezwāda, xv. 336; across the Kosi near Katihār, xv. 408; across the Indus at Kotri, xvi. 5; across the Kiul at Luckeesarai, xvi.

180; across the Ravī in Lahore, xvi. 102; across the Shimsha at Mad-dūr, xvi. 230; across the Hooghly near Nāihāti, iii. 384; across the Kābul river at Naushahra, xviii. 417; across the Sutlej at Phillaur, xx. 130; in Punjab, xx. 327; across the Kosi in Purnea, xx. 419; across the Rūpnārāyan, xi. 341; across the Indus at Sukkur, iii. 384.

Stone: in Silā Sindurighopā, Assam, vi. 36; at Bāndra, Thāna, vi. 359; across the Vishwāmītri, Baroda, vii. 83; across the Barnā at Benares, vii. 191; near Bhatkal, North Kanara, viii. 90-91; across the Bhavāni, viii. 98; across the Būrhigangā, xxiii. 89; across the Cauvery, viii. 98, ix. 303; across the Lāngulya at Chicacole, x. 218; across the Gambhīr at Chitor (fourteenth century), x. 298; across the Coleroon, x. 374; across the Pānjhāra at Dhūlia, xi. 337; across the Gumtī at Jaunpur (sixteenth century), xii. 385, xiv. 83; across the Isan at Mainpuri, xvii. 41-42; across the Sai at Mohān, xvii. 383; at Mūd-bidri, xviii. 10; across the Rushikulya, xxi. 341; across the Jhelum at Sīnagar, xxiii. 101.

Suspension: across the Beās at Mandī, vii. 138; across the Jāhnāvi, viii. 41; across the Sutlej at Seoni, viii. 43; across the Taping at Bhāmo, viii. 54; across the Pao and Manipur rivers, Chin Hills, x. 278; across the Gilgit river, xii. 238; in Hazāra, xiii. 82; in the Himālayas, xiii. 134; across the Jhelum, xiv. 161; in Manipur, xvii. 193.

Wooden: on Falam-Tyao road, Chin Hills, x. 278; at Mahé, xvii. 8; across the Sind, xxii. 432.

Briggs, Captain, Dhūlia chosen as capital of Khāndesh (1819), xi. 338; money advanced to Thoke family, and Lasur fort occupied, xvi. 153.

Brihadāranyaka Upanishad, the, in Sanskrit prose, ii. 231-232.

Brihadīswaraswāmi, temple at Tanjore, xxiii. 242.

Brihat-kathā, collection of stories in Prākṛit by Gunādhyā (first or second century), ii. 267.

Brihat-kathā-manjarī, fables in Sanskrit verse, by Kshemendra Vyāsādāsa (1037), ii. 252.

Brihat-samhitā, astronomical treatise in Sanskrit by Varāha-mihira (*ob.* 587), ii. 266.

Brij Bilās, palace near Kotah city, xv. 425.

Brij Gopāl, Chaube, Taraon-under (1894), xxiii. 250.

Brij Indar Singh, Rājā of Farīdkot, xii. 52.

- Brijh, founder of Bharatpur, killed in the beginning of the eighteenth century, viii. 75.
- Brijmohan, cavalry trooper, mutiny started by, at Meerut (1857), xvii. 256.
- Brindāban, sacred town in Muttra District, United Provinces, traditional residence of the youthful Krishna, ix. 17-18.
- Brinjāls, or egg-plant (*Solanum Melongena*), iii. 75, 99; cultivated in Baroda, vii. 48; Hooghly, xiii. 166; Meiktila, Burma, xvii. 280; Orissa Tributary States, xix. 259; Santāl Parganas, xxii. 70; Northern Shan States, xxii. 239; Shwebo, Burma, xxiii. 314; Tharrawaddy, Burma, xxiii. 321.
- Bristle-work, iii. 193, 254.
- Bristles and fibre, exports, iii. 309.
- British administration of India. See Administration.
- British India Steam Navigation Company, Akyab, v. 197; Bengal, vii. 280, 281; Bombay, viii. 332; Chittagong, x. 313; Kyaukpyu, Burma, xvi. 65; Madras Presidency, xvi. 304, 377; Mergui, Burma, xvii. 304; Moulmein, Burma, xviii. 8; Tuticorin, xxiv. 66.
- British rule in India (1707-1905), ii. 470-530; to the battle of Wandiwāsh and the fall of French power (1760), 470-474; first French War (1744-8), 471-472; second French War (1750-4), 472-473; third French War (1756-63), 473; European head-quarters in Bengal, 474; Black Hole of Calcutta (1756), 474-475; grant of Twenty-four Parganas, 477; Lord Clive (1758-60, 1765-7), 478, 479-480; mismanagement (1760-5), 478-479; grant of Diwāni of Bengal (1765), 480; reorganization of the Company's service by Clive (1766), 480; dual system of government (1765-72), 481; first Mysore War, 481; Warren Hastings (1772-85), 481-486; sale of Allahābād and Korā to Oudh, 483; Rohilla War, 483-484; Marāthā Wars (1775-82), 485; Treaty of Sālbaī (1782), 485; second Mysore War (1780-4), 485-486; Lord Cornwallis (1786-93, 1805), 486-487, 492; third Mysore War (1790-2), 487; Sir John Shore, Lord Teignmouth (1793-8), 487-488; Marquess Wellesley (1798-1805), 488-492; fourth Mysore War, 490; Treaty of Bassein (1802), 491; third Marāthā War (1802-4), 491-492; Sir George Barlow (1805-7), 492; Lord Minto (1807-13), 492-493; Lord Moira, Marquess of Hastings (1814-23), 493-496; Nepāl War (1814-5), 493-494; Treaty of Sagauli (1816), 494; last Marāthā War (1817-8), 495-496; Lord
- Amherst (1823-8), 496-497; first Burmese War (1824-6), 496-497; capture of Bharātpur (1826), 497; Lord William Bentinck (1828-35), 497-499; Mysore administered (1831, 498; Coorg annexed (1834), 498-499; Sir C. Metcalfe (1835-6), 499; Lord Auckland (1836-42), 499-501; first Afghān War (1839-42), 500, 501; Lord Ellenborough (1842-4, 501-502; conquest of Sind (1843, 502; Gwalior outbreak (1843), 502; Lord Hardinge (1844-8), 502-503; first Sikh War (1845), 503; Lord Dalhousie (1848-56), 504-508; second Sikh War (1848-9), 504-505; Punjab annexed (1849), 505; second Burmese War (1852), 505; Lower Burma annexed (1852), 505; lapsed states, 506; Berār assigned (1853), 507; annexation of Oudh (1856), 507-508; Lord Canning (1856-62), 508-516; Sepoy Mutiny (1857-8), 509-513; downfall of the Company (1858), 514; India transferred to the Crown, 515; Queen's proclamation (Nov. 1, 1858), 515; cost of the Mutiny, 515-516; financial and legal reforms, 516; Lord Elgin (1862-3), 516; Lord Lawrence (1864-9), 516; Lord Mayo (1869-72), 516-517; Lord Northbrook (1872-6), 517; Prince of Wales's tour (1875-6), 517; Lord Lytton (1876-80), 517-518; proclamation of Queen Victoria as Empress of India (1877), 517; second Afghān War (1878-80), 518, 519; Lord Ripon (1880-4), 518-521; Mysore restored to hereditary dynasty (1881), 519; Lord Dufferin (1884-8), 521-522; third Burmese War (1885), 521; Russian attack on Afghāns at Panjdeh (1885), 521-522; Queen Victoria's Jubilee (1887), 522; Lord Lansdowne (1888-94), 522-525; Manipur disturbances (1891), 523-524; Russian aggression on the Pāmirs, 524; Lord Elgin (1894-9), 525-526; Presidency army system abolished (1895), 525; Pāmīr agreement with Russia (1895), 525; Chitral (1895), 525; Tirāh campaign (1897-8), 525-526; Lord Curzon (1899-1905), 526-530; North-West Frontier policy, 526-527; North-West Frontier Province formed (1901), 527; Tibet mission (1904), 527; death of Queen Victoria and proclamation of Edward VII, 529; partition of Bengal (1905), 529; Lord Minto (1905), 530; bibliography, 530; periods in history of, iv. 5; capture of Pondicherry (1761), iv. 8; Lord Clive, iv. 8-9; Warren Hastings, iv. 9-10; Lord Cornwallis, iv. 10; Lord

- Wellesley, iv. 10-11; Lord Hastings, iv. 12; transfer to the Crown (1858), iv. 13.
- Britto, John de, Jesuit missionary in Madura, xvi. 264, 394; martyred at Madura (1693), i. 442.
- Broach, District in Bombay, ix. 18-28; physical aspects, 18-20; history, 20-21; population, 21-23; agriculture, 23-24; trade and communications, 24-26; famine, 26; administration, 26-28; education, 28; medical, 28.
- Other references:* Geology, i. 93; agriculture, iii. 23; cotton cultivation, iii. 43, 44, 45.
- Broach, *tāluka* in Bombay, ix. 28.
- Broach, city and port in Bombay, ancient centre of trade, ix. 28-32; calico printing, iii. 186.
- Broadbills (Eurylaemi), order of birds, i. 246-247.
- Broadfoot, Major, revenue settlement introduced into Amherst (1842-3), v. 302; acre system introduced into Thaton (1842-3), xxiii. 338.
- Brocade, or silk textiles, iii. 209, 210; made in Hyderābād State, xiii. 263; Surat, xxiii. 160, 161; United Provinces, xxiv. 201; Yeola, xxiv. 422. *See also* Kincobs.
- Brocklebank Line of steamers, Bengal, vii. 280.
- Broeck, Van den, visited Aden on behalf of Dutch East India Company (c. 1614), v. 12.
- Bronze work, at Kumbakonam, Tanjore, xvi. 21; Madras Presidency, xvi. 292.
- Brooke, Sir Victor, large elephant shot by, in Coimbatore (1863), x. 357.
- Broughton, Captain, description of Merwāra, xvii. 309.
- Brown, David, Ganng Gyi driven from Tharrawaddy (1855), xxiii. 318.
- Brown, Captain James, led expedition into Hazāribāgh (1774), xiii. 88.
- Brown, Captain Lewis, besieged in Kahān, Baluchistān (1840), vi. 281; expedition against the Marris (1840), xvii. 211.
- Brown, General, Jawad attacked and taken by, in 1819, but subsequently restored to Sindhia, xiv. 86.
- Browne, Colonel Horace, mission into Yünnan (1875), viii. 47; land settlement introduced into Thaton (1867-8), xxiii. 338.
- Browne, Sir James, Agent to Governor-General, Baluchistān, vi. 283; death (1896), vi. 283.
- Browne, General Samuel, Alī Masjid in the Khyber Pass taken (1878), xv. 302.
- Browne, Captain, political officer in Lushai Hills, xvi. 215; killed by Lushais (1890), xvi. 215.
- Brownrigg, Major, encounter with Jasant Rao Holkar at Satwās (1801), xxii. 134-135.
- Bruce, Robert, tea plant discovered in Assam (1821), iii. 56, vi. 61.
- Bruce, Captain, capture of Gwalior fort (1780), xii. 441.
- Brush and cabinet-making factory, Cawnpore, ix. 319.
- Brydon, Dr., survivor of British force from Afghānistān (1842), ii. 501, v. 38, xiv. 244.
- Bū-Āli-Kalandar's tomb at Karnāl, xv. 59.
- Bubāk, town in Larkāna District, Sind, ix. 32.
- Bubariā tank, near Seonī, xxii. 176.
- Bubonic plague. *See* Plague.
- Buchanan, E. M., botany of the Andaman Islands, i. 204.
- Buchanan-Hamilton, Dr. Francis, quoted on jute, iii. 203-204; account of increase in practice of opium-eating, vi. 93; remarks on Gauhāti (1809), xii. 185; visit to Gaur (1810), xii. 188; to Haldipur, North Kanara (1801), xiii. 10; iron mine at Jorhāt mentioned, vi. 74; Buddhist images discovered at Masār, xvii. 214; visit to the Nilgiris (1800), xix. 89; stone from Pannā diamond mines mentioned (1813), xix. 402; estimation of population of Patna, xx. 66; report on Sibsāgar, xxii. 346.
- Buchāra *band*, embankment in Jaipur State, xiii. 391.
- Buckingham Canal, in Madras, ix. 32-33.
- Buckingham Mills, Madras City, xvi. 375.
- Buckwheat, cultivated in Almorā, v. 248; Baltistān, vi. 263; Bhutān, viii. 159; Garhwāl, xii. 167; Gilgit, xii. 241; Himālayas, xiii. 133; Kāngra, xiv. 390; Kashmir, xv. 115, 117; Ladākh, xvi. 93; near Milam, Almorā, xvii. 342; Nepāl, xix. 47; Northern Shan States, xxii. 239; Sikkim, xxii. 370; United Provinces, xxiv. 182.
- Budal, pillar in Dinājpur District, xi. 349.
- Budalin, township in Lower Chindwin District, Upper Burma, ix. 33.
- Budan, Bābā, Muhammadan saint, coffee plant brought to India, iii. 63, vi. 164, xiv. 266; shrine and tomb on Bābā Budan mountains, vi. 164; cenotaph at Mangrūl, xvii. 181.
- Budāni, Kurram overrun by, traditionally, xvi. 48-49.
- Budaun, District in United Provinces, ix. 33-41; physical aspects, 33-34; history, 34-36; population, 36-37; agriculture, 37-38; trade and communications, 38-39; famine, 39; administration, 39-41; education, 41; medical, 41.
- Budaun, *tahsīl* in United Provinces, ix. 41.
- Budaun, town in United Provinces, a

- former Muhammadan capital, ix. 41-43; woodwork, iii. 229.
- Budbud Tale, or 'bubble well' at Ulvi, North Kanara, xxiv. 116.
- Buddh, Ahar prince, traditional founder of Budaun (tenth century), ix. 34.
- Buddh, Rājā, mythical founder of Budaun (A. D. 905), ix. 41-42.
- Buddh Gayā or Mahābodhi, village in Gayā District, Bengal, with temple and sacred tree of Buddha, ix. 43-45; statues of Buddha, ii. 47, 48; Jarāsandha-kī baithak, or basement of temple with rail, ii. 104, 158, 160, vii. 221.
- Buddh Yaya, outlaw in Magwe, Burma, xvi. 414.
- Buddha-charita*, or Life of Buddha, by Asvaghosha (second century, A. D.), ii. 260.
- Buddha (Gautama), (c. 596-508 B. C.), life, i. 407-408; date of death, ii. 70-71; *stūpas* constructed for relics of, ii. 159. Footprints: at Kuluhā, Hazārībāgh, xvi. 17; Minbu, Burma, xvii. 357; Sagu, Burma, xvii. 347.
- Images: Barābar Hills, Gayā, vi. 425; Bhāndak, Chānda, viii. 59; Buddh Gayā, ii. 47, 48; Ceylon, i. 48; Pwundaung hill, Lower Chindwin District, x. 231; Dhannār, Central India, xi. 283; Gayā, ii. 25-26; Hashtnagar, Peshāwar, ii. 47; Kārkala, South Kanara, xv. 44; Kasiā, Gorakhpur, ii. 40, 48; Khajrāho, Central India, xv. 217; Mandalay, xvii. 142, 143; Mankeswār, ii. 48; Manuha pagoda at Pagan, xix. 313; Nāsik caves, xviii. 411; Pakangyi, Pakokku, xix. 322; Pegu town, xx. 97; Piram Island, Ahmadābād, xx. 150; Sānchi, xxii. 28.
- Life in Bahraich, vi. 206; preaching commenced near Benares, vii. 190; Kalaw pagoda at Bilugyun supposed to be erected over a hair of, v. 295; *Vajrāsana*, or adamant throne, at Buddh Gayā, ix. 44; birthplace at Kapilavastu, xiv. 406-407; relics in Kyaikkauk pagoda, xiii. 29; legendary visit to places in Minbu, xvii. 347, 348; religion already introduced among Newārs on his legendary visit to Nepāl, xix. 43; Padraunā identified as last resting-place before death, xix. 311; offering of eyes at Pushkalāvati, x. 181; Rājgir identified with residence of, xxi. 72; on Ratnāgiri hill, xxi. 72; Sanhīsa said to be place of descent from heaven of, xxii. 59-60; relics in Shwesandaw pagoda, xiii. 29; Bodhisattva of Sopāra in a former birth, xxiii. 87; periods of retreat spent at Srāvastī, xix. 278, xxii. 181; Tangyiswedaw pagoda supposed to be built by Anawrata to enshrine tooth of, xix. 322; Taxila the scene of head-offering of, xxii. 201; Udayagiri hill, xxiv. 109; connexion with United Provinces, xxiv. 147; Vaisāli visited by, vii. 94, xxiv. 294.
- Buddha Rājā, Katchachuri king, defeated by Mangalesa (c. 600), ii. 327, vi. 187.
- Buddhaghosha, traditional visitor to Taikala in fifth century, xxiii. 205.
- Buddhism, origin, i. 408-413; relation to caste, i. 408-409; ethics of, i. 409; theology and psychology, i. 409; way of salvation, i. 409; causes of spread of, i. 409-410; the Sangra, or Congregation of Monks, i. 410; made a State religion by Asoka, i. 410-411; as a missionary religion, i. 411; later Indian Buddhism, i. 411-412; in decay, i. 412, ii. 289-299, 317; causes of decline, i. 412-413; its idealism and the reform of Brāhmanism, i. 412-413, 421-422; at the present time, i. 413, 473; survivals in Bengal, i. 413; comparison with Jainism, i. 414; downfall, i. 421; its philosophy, ii. 258; under Asoka, ii. 284-285; development under Kanishka, ii. 289; 'salvation' assembly at Prayāg, ii. 297; assembly at Kanauj, ii. 297; second Buddhist council, vii. 94, xxiv. 295; development of, in Magadha, vii. 208, 221; synod first held at Sattapanni Cave, Rājgir (543 B. C.), xxi. 72.
- Buddhist antiquities: Afghānistān, v. 44; Afghān-Turkistān, v. 68; Ajodhyā, v. 175-176; Allahābād, v. 230; Amarrāvati, v. 272-273; Amherst, v. 295-296; Ararāj, v. 399; Asarūr, vi. 9-10; Assia, Orissa, vi. 121; Aurangābād, vi. 143; Bāgh, vi. 183-184; Bahraich, vi. 207-208; Bāra Bankī, vi. 419; Barābar Hills, vi. 424-425; Bārākūr, vii. 23; Benares, vii. 182; Bezwāda, viii. 19; Bhāgalpur, viii. 28; Bhilsa, viii. 105; Bihār, viii. 172; Borivli, Thāna, ix. 6; Buddh Gayā, ix. 43; Ceylon, i. 48; Champāran, x. 139; Chaul, x. 185; Chiplūn, Ratnāgiri, x. 287; Dalmī, xi. 127; Ellora, xii. 21; Eran, xii. 25-26; Gayā, xii. 199; Ghāzīpur, xii. 224; Gorakhpur, xii. 334; Jaggayyapeta, Kistna, xiii. 377; Jalālābād, xiv. 12; Jhang, xiv. 127; Junāgarh, ix. 238; Junnar, Poona, xiv. 240; Kāmrtip, xiv. 333; Khandgiri, Orissa, xv. 240; Kolhāpur, xv. 387; Mānikīāla, xvii. 183; Meerut, xvii. 256; Muttra, xviii. 66; Naltigiri, Orissa, xviii. 347; North-West Frontier Province, ix. 161; Oudh, xix. 285; Padraunā, Gorakhpur, xix. 311; Patna, xx. 58; Peshāwar, xx. 114; Rājgir, xxi. 72; Set Mahet, xxii. 181; Sānchi, xxii. 27-28; Sankīsa, xxii. 59-60; Sāmāth, Benares,

- xxii. 109; Seven Pagodas, xxii. 182-185; Shāhdheri, Rāwalpindi, xxii. 201; Shivner, Poona, xxii. 294; Sitākund, Monghyr, xxiii. 50; Tamlūk, xxiii. 217-218; Udayagiri, Orissa, xxiv. 109. *See also* Antiquarian Remains, Caves, Monasteries, *Stūpas*, &c.
- Buddhist Lenten Festival, held at Shwzedi pagoda, Bhamo, viii. 58; in Burma, ix. 148, 149.
- Buddhist literature, ii. 259-260; Pāli canon of the South, 259; Sanskrit canon of the North, 259; Hīnayāna or Lesser Vehicle, and Mahāyāna or Greater Vehicle, 260; legendary works, 260; the *Mahāvastu*, 260.
- Buddhist tradition of India, Gandhāra, and Kashmir, seventh century, ii. 70-71; Ceylon, ii. 71.
- Buddhists, marriage, i. 448-449; population statistics, i. 473; polygamy among, i. 483; education statistics, i. 484. *See also* each District and larger State article in Burma, *under* Population.
- Buddhpokhar, tank at Buddh Gayā, ix. 44.
- Buddhpur, village in Mānbhūm District, Bengal, ix. 45.
- Buddravanti, ruins of, near Khuldābād, Hyderābād State, xv. 285.
- Budge-Budge, town in Twenty-four Parganas District, Bengal, ix. 45.
- Budh Parkāsh, rule in Sirmūr, xxiii. 23.
- Būd Singh, chief of Būndi (1707), made Mahārāo Rājā for services to Aurangzeb, ix. 81.
- Budh Singh, Diwān, rule in Dhurwai (1823), xi. 339.
- Budh Singh, rule in Jullundur, xiv. 223.
- Budh Singh, Maksudangarh granted to (1776), xvii. 52.
- Budha Gupta, king of Malwā, conquered by White Huns, ix. 336, xvii. 102; record of, at Eran (A. D. 484), ii. 43.
- Budhaghosha, Thaton identified as landing-place of, when visiting Suvanna Bhūmi, xxiii. 341.
- Budhāna, *tahsil* in Muzaffarnagar District, United Provinces, ix. 46.
- Budhāna, town in Muzaffarnagar District, United Provinces, ix. 46.
- Budhwāra, suburb of Kātol, Nāgpur, xv. 189.
- Būdigunta, 'cinder-mound,' ii. 94.
- Būdhīhāl, village in Chitaldroog District, Mysore, ix. 46.
- Būdikote, village in Kolār District, Mysore, birthplace of Haidar Alī, ix. 46.
- Budubudukalas, beggars, in Kistna District, xv. 324.
- Buffalo, wild (*Bos bubalus*), i. 231; in Bengal, vii. 203-204; Bhandāra, viii. 62; Central Provinces, x. 9; Chānda, x. 149; Chhindwāra, x. 205; Cuttack, xi. 88; Indore, xiii. 335; Jhānsi, xiv. 136; Khāsi and Jaintiā Hills, xv. 255; Khulnā, xv. 286; Korēā, Central Provinces, xv. 400; Lakhimpur, xvi. 119; Madras Presidency, xvi. 245; Mālda, xvii. 76; Midnapore, xvii. 328; Myensingh, xviii. 150; Pyapon, Burma, xxi. 3.
- Buffaloes, i. 231-233; general characteristics, iii. 81-82; breeds, iii. 82-83; employment in forest operations, iii. 126. *See also* in each District and larger State article *under* Agriculture.
- Buffaloes, sacrifice of, in Hill Tippera, xiii. 120; Raipur, xxi. 50; Rairākhol, Bengal, xxi. 61; Sambalpur, xxii. 7; Sib-sāgar, xxii. 345; Sundarbans, xxiii. 141; Surgujā, xxiii. 171; Thayetmyo, Burma, xxiii. 344; United Provinces, xxiv. 143; Vizagapatam, xxiv. 324.
- Bughrā, Shahāb-ud-dīn, governor of Western Bengal (1318), vii. 216.
- Bughra Khān, Nāsir-ud-dīn, governor of Bengal (1282), ii. 372, vii. 212, 216.
- Bugti Country, tribal area in Baluchistān. *See* Marri-Bugti Country.
- Bugtis, Baloch tribe, xvii. 210-213; in Sibi, xxii. 339; Sind, xxii. 407; Upper Sind Frontier District, xxiv. 278.
- Building stone, in India generally, iii. 148-150; trade, iii. 256; found or quarried, in Anantapur, v. 344; Andamans, v. 356; Bombay Presidency, vii. 323; Delhi, xi. 229; Dhār, xi. 291; Dhṛāngadhra State, Bombay, xi. 334-335; Dowlaishweram, xi. 368; Dūngarpur, xi. 382-383; Hazāra, xiii. 81; Himālayas, xiii. 130; Hoshangābād, xiii. 187; Idar, xiii. 327; Indore, xiii. 343; Indūr, Hyderābād, xiii. 354; Jāfarābād, Kāthiāwār, xiii. 375; Jaipur, xiii. 391; Jamkhandi, xiv. 46; Jhānsi, xiv. 143; Karāchi, xv. 7; Kāthiāwār, xv. 179; Khāndesh, xv. 235; Kotah, xv. 418; Madras Presidency, xvi. 288, 289; Mahbūbnagar, Hyderābād, xvii. 5; Miānwāli, xvii. 322; Mirzāpur, xvii. 372; Nainī Tāl, xviii. 329; Nāsik, xviii. 405; Poona, xx. 175; Pōrbandar, Kāthiāwār, i. 100; Rājkot, Kāthiāwār, xxi. 75; Rajūla, Kāthiāwār, xxi. 168; Saraikelā, Bengal, xxii. 83; Sātāra, xxii. 124; Saugor, xxii. 143; Sāvāntvādī, xxii. 153; Surat, xxiii. 160. *See also* Gneiss, Granite, and Marble.
- Buildings and roads, organization and control in India generally, iv. 307, 309, 315-316, 318, 319.
- Bukhāri, Shāh, tomb at Phaphūnd, Etāwah, xx. 129.
- Bukhtiarpur-Bihar Railway, iii. 415.
- Bukka I, founder of Vijayanagar empire, ii. 57, 343-344, xviii. 174.

- Bukka II, Vijayanagar king (1399-1406), ii. 345.
- Bukkur, fortified island in the Indus, Sind, ix. 46-47.
- Buland Darwāza, gateway at Fatehpur Sikri, Agra, xii. 85.
- Bulāki, Dyālpura fell to (1751), xiv. 166.
- Bulandshahr District, in United Provinces, ix. 48-57; physical aspects, 48-49; history, 49-51; population, 51-52; agriculture, 52-54; trade and communications, 54; famine, 54-55; administration, 55-57; education, 56-57; medical, 57.
- Bulandshahr, *tahsīl* in United Provinces, ix. 57.
- Bulandshahr, town in United Provinces, iii. 199, ix. 57-59; seal found at, ii. 39; carpets, iii. 217; woodwork, iii. 229.
- Bulbuls (*Brachypodinae*), i. 241-242.
- Buldāna, District in Berār, ix. 59-67; physical aspects, 59-60; history, 60-61; population, 61-62; agriculture, 62-64; forests, 63; trade and communications, 64; famine, 64-65; administration, 65-67; education, 66; medical, 66.
- Buldāna, town in Berār, ix. 67.
- Buledis, tribe. *See* Burdis.
- Bullion, exports and imports, iii. 269, 291.
- Bulsār, *tāluka* in Surat District, Bombay, ix. 67.
- Bulsār, town and port in Surat District, Bombay, ix. 67-68.
- Bumbra-ke-Thul, ruined city in Sind. *See* Brāhmanābād.
- Bundāla, village in Amritsar District, Punjab, ix. 68.
- Bundelās, Rājput tribe, in Ajaigarh, v. 129, 131; Allahābād, v. 229; invasion of Bāndā, vi. 348; Baonī, vi. 415; Berī, viii. 3; Bihat, viii. 173; Bundelkhand, ix. 70-72; Chanderī taken by (1586), x. 164; in Charkhāri, x. 178; Deogarh fort held by, xi. 246; power in Jhānsi (fourteenth century), xiv. 137; Jhānsi city held by, till 1742, xiv. 148; in Jignī, xiv. 165; Kālinjar, xv. 312; Khaniādhāna, xv. 244; Orchhā, ii. 318, xix. 242, 244; Pannā, xix. 400; Saugor, xxii. 138, 140; raids in United Provinces, xxiv. 153.
- Bundeli, dialect of Western Hindī, i. 366-367; spoken in Bijāwar, viii. 189; Central India, ix. 351; Central Provinces, x. 24; Chhindwāra, x. 208; Damoh, xi. 138; Gwalior, xii. 427; Hamirpur, xiii. 16; Hoshangābād, xiii. 183; Jhānsi, xiv. 140; Narsinghpur, xviii. 388; Saugor, xxii. 140; Seonī, xxii. 168.
- Bundelkhand (British), tract in United Provinces, ix. 68-74; physical aspects, 68-69; history, 69-70; the Bundelās, 70-71; population, 72; agriculture, 72-74; bibliography, 74.
- Other references*: Density of population, i. 454; language, i. 367; Jain statues, ii. 122; irrigation, iii. 325, 352; lakes, iii. 342; cholera (1897), iii. 481; famine (1868-70), iii. 487 *u.*; land revenue, iv. 211 *u.*
- Bundelkhand Agency, political charge in Central India, ix. 74-77; physical aspects, 74-75; history, 75-76; States in, 77; Charkhāri subordinate to, x. 176; invasion of, by Bijai Bikramājī Bahādūr Singh (1789), x. 177; Chhatarpur subject to, x. 198; Hasht-Bhaiya Jāgirs subject to, xiii. 60.
- Bundelkhandī, dialect spoken in Charkhāri, x. 178; Chhatarpur, x. 200; Datīā, xi. 197; Khaniādhāna, xv. 244; Orchhā, xix. 245; Sohāwal, xxiii. 71.
- Bunder, *tāluka* in Madras. *See* Bandar.
- Būndh pass, Western Ghāts, xii. 219.
- Būndi, State in Rājputāna, ix. 77-87; physical aspects, 77-79; history, 79-82; population, 82-83; agriculture, 83-84; trade and communications, 84; famine, 84-85; administration, 85-87; military force, 86; revenue, 86; education, 87; medical, 87.
- Other references*: Area, population, revenue, and administration, iii. 95; postal arrangements, iii. 424-425.
- Būndī, capital of State in Rājputāna, ix. 87-88.
- Būndu, town in Rānchī District, Bengal, ix. 88.
- Buner, tract of country in North-West Frontier Province, with Buddhist remains, ix. 88-89; Pashto language spoken in, i. 354; expedition into (1897), xxiii. 186, 210.
- Bunera, town in Rājputāna. *See* Banera.
- Bunerwāls, tribe on North-West Frontier, expedition against (1897), xxiii. 186, 210.
- Bungahs* or hospices built by Sikhs, at Amritsar, v. 329.
- Buniād, rule over Tekāri Rāj, xxiii. 273.
- Bupayā pagoda, Pagan, xix. 313.
- Būra Deo, god of Rāj Gonds, in Gondwāna, xii. 323, 325.
- Bura Gohain, Moamarīas in Assam controlled by, vi. 32.
- Buralla Canal, branch of Lower Chenāb Canal, x. 190.
- Burāsa, forest god, worshipped in Hill Tippera, xiii. 120.
- Burdis (Buledis), Baloch tribe in Baluchistān, vi. 290; Hyderabad (Sind), xiii. 315; Kachhi, ix. 250; Khairpur, xv. 212; Makrān, Baluchistān, xvii. 46; Sind, xxii. 407; Sukkur, xxiii. 122; Upper Sind Frontier District, xxiv. 278, 279, 280.

- Burdwān, Division in Bengal, ix. 89-91.
- Burdwān, District in Bengal, ix. 90-100 ; physical aspects, 91-92 ; floods, 92 ; history, 92-93 ; population, 93-95 ; agriculture, 95-96 ; minerals, 96-97 ; trade and communications, 97-98 ; famine, 98 ; administration, 98-100 ; revenue, 99 ; education, 100 ; medical, 100 ; wages, iii. 468 *n*.
- Burdwān, subdivision in Bengal, ix. 100-101.
- Burdwān, town in Bengal, ix. 102-103 ; roads, iii. 405.
- Burdwān fever. *See* Fever.
- Burdwān Rāj, estate in Bengal, ix. 101-102.
- Burgess, Dr., description of Ajanta cave monasteries, v. 135-136 ; quoted on Elephanta, xii. 3-4 ; Kailās Temple, Ellora, xii. 22 ; description of Sitā's Chāvdi, at Modhera, Baroda, xvii. 381 ; on temple hill of Shetrunjā, Kāthiāwār, xix. 362-365.
- Burglary and house-breaking, prevalent in Akola, v. 186 ; Amraoti, v. 311 ; Cuttack, xi. 94 ; Dehra Dūn, xi. 218 ; Delhi, xi. 231 ; Ellichpur, xii. 17 ; Ferozepore, xii. 96 ; Gayā, xii. 205 ; Gorakhpur, xii. 339 ; Gujrānwāla, xii. 360 ; Gujrāt, xii. 371 ; Gurdāspur, xii. 399 ; Gurgaon, xii. 409 ; Hanthawaddy, Burma, xiii. 35 ; Kaira, xiv. 284 ; Khāndesh, xv. 237 ; Kherī, xv. 274 ; Kurnool, xvi. 42 ; Madura, xvi. 401 ; Meerut, xvii. 261 ; Muzaffargarh, xviii. 81 ; Muzaffarnagar, xviii. 91 ; Monghyr, xvii. 399 ; Montgomery, xvii. 416 ; Nalgonda, Hyderabad, xviii. 343 ; Nāsik, xviii. 408 ; Noākhālī, xix. 133 ; Partābgarh, xx. 20 ; Patiāla, xx. 46 ; Patna, xx. 63 ; Poona, xx. 178 ; Pudukkottai, xx. 237 ; Purnea, xx. 418 ; Pyapon, Burma, xxi. 7 ; Rāe Bareli, xxi. 31 ; Rānchī, xxi. 207 ; Rangpur, xxi. 229 ; Rāwalpindi, xxi. 269 ; Rohtak, xxi. 319 ; Sambalpur, xxii. 14 ; Sāran, xxii. 91 ; Shāhābād, xxii. 194 ; Sitāpur, xxiii. 59 ; Sylhet, xxiii. 198 ; Thāna, xxiii. 300.
- Būrha, former name of Bālāghāt town, Central Provinces, ix. 103.
- Burhān, Imād Shāhi king (1562-8), ii. 391, vii. 368, xii. 20 *n*. ; confined in Narnāla by Tafāl Khān, xviii. 380 ; captured at Narnāla by Murtazā Nizām Shāh (1572), and subsequently put to death, xviii. 380.
- Burhān, Shāh, Muhammadan saint, shrine at Chiniot, Punjab, x. 285.
- Burhān Shāh, Nizām Shāhi king (1508-53-4), ii. 389 ; rule over Bahmani kingdom, v. 123 ; war with Alā-ud-dīn Imād Shāh, vii. 368.
- Burhān Shāh II, Nizām Shāhi king, (1590-4), ii. 388, 389 ; became king of Ahmadnagar, v. 123 ; invaded Berār (1590), xxi. 304.
- Burhān Shāh, Gond Rājā of Nāgpur, xviii. 306.
- Burhānā, *tahsīl* and town in United Provinces. *See* Budhānā.
- Burhānpur, *tahsīl* in Nimār District, Central Provinces, ix. 103.
- Burhānpur, town in Central Provinces, former Muhammadan capital, with industry of silk embroidery, ix. 104-106, iii. 199.
- Burhi Dihing, river of Assam. *See* Dihing, Burhi.
- Burhwal, railway junction, Bāra Bankī District, United Provinces, ix. 106.
- Būriya, town in Ambāla District, Punjab, ix. 106.
- Burlton, Lieutenant, massacred near Nongkhla, Khāsi Hills (1829), xix. 136.
- Burma, British Province on east of Bay of Bengal, ix. 106-246 ; area, 106-107 ; origin of name 'Burma,' 107-108 ; physical aspects, 108-120 ; meteorology, 109-110, 118-120 ; mountains, 111-113 ; rivers, 113-115 ; botany, 117 ; fauna, 117-118 ; natural calamities, 120 ; history, 120-130 ; archaeology, 130 ; population, 130-149 ; marriage customs, 137 ; languages, 137-138 ; tribes and castes, 139-141 ; religion, 142-145 ; occupations, 145-146 ; food, dress, and houses, 146-148 ; amusements, 148 ; festivals, 148-149 ; nomenclature, 149 ; agriculture, 149-162 ; agricultural implements, 153-154 ; cattle, 157-158 ; irrigation, 159-162 ; fisheries, 162-163 ; rents, wages, and prices, 163-167 ; forests, 167-170 ; mines and minerals, 170-173 ; arts and manufactures, 174-178 ; factories and labour supply, 177-178 ; commerce and trade, 178-183 ; maritime trade, 181 ; trans-frontier trade, 182-183 ; communications, 183-190 ; railways, 183-185 ; tramways, 185-186 ; roads, 186-188 ; inland navigation, 188-189 ; postal arrangements, 189-190 ; famine, 190-192 ; administration, 192-196 ; Native States, &c., 194-196 ; legislation and justice, 196-200 ; registration, 200 ; finance, 201-203 ; land revenue, &c., 203-208 ; capitation tax, 207 ; *thathameda*, 207-208 ; fisheries, 208-209 ; miscellaneous revenue, 209-213 ; opium, 209 ; salt, 210 ; excise, 211-212 ; stamps, 212 ; income tax, 212 ; customs, 213 ; local and municipal, 213-215 ; public works, 215-217 ; army, 217-218 ; police and jails, 218-222 ; education, 222-230 ; medical, 231-232 ; surveys, 232-233 ;

bibliography, 233; tables: temperature, 234; rainfall, 234; agriculture, 235; population, 236-237; trade by sea with other Provinces, 238; foreign maritime trade, 239; foreign land trade, 240; criminal justice, 241; civil justice, 241; Provincial revenue, 242; Provincial expenditure, 243; income and expenditure of municipalities, 244; police, 245; jails, 245; colleges, schools, and scholars, 246; medical statistics, 246.

Other references: Physical aspects, i. 20-21; geology, i. 51, 62-63, 67, 70, 74, 87, 89, 92-97, 101; meteorology, i. 114, 117, 122, 127, 130, 132, 136, 137, 141, 142-143, 153; absence of caste system, i. 330; botany, i. 196-203; forests, i. 197-199; zoology, i. 215, 217, 218, 219, 220, 221, 222, 223, 224, 225, 226, 227, 228, 229, 231, 232, 234, 236, 237, 239, 240, 241, 242, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254, 255, 256, 257, 258, 259, 260, 261, 262, 264, 265, 266, 267, 268, 270, 271, 272, 273, 274, 282; ethnology, i. 289, 295; languages, i. 386, 390, 393, 394; spread of Buddhism to, i. 411; Buddhism in, i. 413; Christians in, i. 444-445, 476; area and population, i. 450; population and density, i. 453; growth of population, i. 463-464; immigration, i. 467-468; Animism, i. 472; Eurasians, i. 477; sex statistics, i. 479; education statistics, i. 483-484; birth-rate statistics, i. 506, 510, 511; mortality statistics, i. 512, 517, 519, 522, 531; annexation (1852) of Pegu, ii. 505; progress, under Sir Alexander Mackenzie, ii. 524; made Lieutenant-Governorship (1897), ii. 526; agricultural statistics, iii. 3, 97, 100; intermittent cultivation, iii. 24; *taungya* cultivation, iii. 24-25; cultivation of rice, iii. 26, 29; oilseeds, iii. 38; cotton, iii. 45; jute (insignificant), iii. 47; tobacco, iii. 49; number of live stock, and of ploughs and carts (1903-4), iii. 101; forests, iii. 102, 103, 104, 105, 106, 110, 111, 113, 118, 119, 120-121, 122, 125; rubber planting, iii. 118; petroleum wells, iii. 139, 140, 235; amber, iii. 140-141; graphite, iii. 141; gold, iii. 142-143; tin, iii. 144; antimony, iii. 145; manganese, iii. 147; mineral pigments, iii. 152; rubies, iii. 161; tourmaline, iii. 162; jadeite, iii. 163; arts and manufactures, iii. 170; Burmese lacquer, iii. 175; glass mosaic, iii. 175-176; use of wax, iii. 177, 200-201; *āl* cultivation (insignificant), iii. 184; cotton weaving, iii. 201; silk industry, iii. 208, 209; *kalagas*, iii.

221; wood-carving, iii. 230-231; factory statistics, iii. 247; trade, iii. 272, 286, 305; rice trade, iii. 284-285; irrigation, 322, 325, iii. 332, 343-344, 346, 349; navigable rivers, iii. 361-362; navigation dues, iii. 362; postal and savings bank transactions (1903-4), iii. 428, 435; wages, iii. 470, 472, 473, 474; famine, iii. 490; Upper Burma acquired (1886), iv. 13; administration, iv. 29, 32, 33, 54-56; statistics of Native States, iv. 101; legislation and justice, iv. 130, 131, 157-158; revenue, iv. 170; land revenue, iv. 207, 208, 210, 214, 217, 219, 222, 223, 227, 239; opium, iv. 247; intoxicating liquors, iv. 255, 256, 257, 258; taxes, iv. 270; land cess, iv. 271; village officials, iv. 281; municipal government, iv. 287, 292, 293; public works organization, iv. 312, 314, 316; constitution of military police and battalions of Madras army for, iv. 350-351; army, iv. 358, 359; military police, iv. 375; army division, iv. 367, 369, 380, 381; education, iv. 416, 418, 419, 432, 447; publications, iv. 453; medical, iv. 462; sanitation, iv. 472; compulsory vaccination, iv. 478; magnetic survey, iv. 490.

Burma Oil Co., prospecting licence in Lower Chindwin obtained by, x. 234; at Magwe, xvi. 419; factory of, in Hanthawaddy, xiii. 33.

Burma Railway, iii. 392, 414, 415.

Burma Railway Company, workshops at Insein, xiii. 365.

Burma Ruby Mines Company, xxi. 333, 334.

Burmese, language of Tibeto-Chinese family, i. 388, 394, 401.

Burmese literature, ii. 437-438.

Burmese War, first (1824-6), ii. 496-497, iv. 12, ix. 124-125.

Local references: Arakan, v. 192-193; Bassein, vii. 118; Cāchār, vi. 177, ix. 251; Chittagong, x. 309; Henzada, xiii. 103-104; Myohaung, xviii. 160; Prome, xx. 221; Rangoon, xxi. 215; Sibsāgar, xxii. 347; Tharrawaddy, xxiii. 318.

Burmese War, second (1852), ii. 505, ix. 125-126.

Local references: Bassein, vii. 118; Danubyu, xi. 149; Moulmein, v. 295; Prome, xx. 221; Rangoon, xxi. 215; Tharrawaddy, xxiii. 318; Toungoo, xxiii. 424.

Burmese War, third (1885), ii. 521, ix. 127-128.

Burn, Colonel, Sikh invasion of Muzaffarnagar suppressed by (1804), xviii. 86; surrounded by Marāthās near Shāmlī (1804), xxii. 228.

- Burneby, Richard, appointed governor of Mergui by the King of Siam (1683), xvii. 296.
- Burnell, Dr., quoted on St. Thomas's Mount, xxi. 388.
- Burnes, Sir Alexander, mission to Dost Muhammad, ii. 500, v. 37; in Baluchistān, vi. 278; murdered at Kābul (1841), ii. 500, v. 38, xiv. 243; Saiyids expelled from Paghmān for services rendered to, xxii. 105; permitted to follow up course of Indus (1830), xxii. 400.
- Burr, Colonel, Bāpu Gokhale defeated by, at Kirkee (1817), xv. 308, xx. 182.
- Burrow, Reuben, quoted on Gaur, xii. 187.
- Burton, Major, murdered in Kotah State, xv. 414.
- Burushaski, language of uncertain family, spoken in Hunza-Nagar, i. 389, 394, 401.
- Busch, —, sent in an English ship to resume possession of Nicobars (1845), xix. 64.
- Bushby, G. A., Resident at Hyderābād, tomb of, xiii. 310.
- Bussy, Marquis de, French general, initiated policy of subsidiary alliances, ii. 472; victory over Marāthās, ii. 473; administration of Northern Circars, ii. 473; taken prisoner at Wandiwāsh, ii. 473.
- Local notices*: Marched to Bobbili with a European force to restore order, viii. 252-253; governor of Northern Circārs (1753), x. 336; visit to Ganjām to reduce it to order (1757), xii. 145; Gingee captured (1750), xii. 245; the Chār Minār, Hyderābād, occupied (1756), xiii. 308; Kurnool taken (1751), xvi. 33; Rājahmundry head-quarters of (1754-7), xxi. 64; Vizagapatam surrendered to (1757), xxiv. 325, 337.
- Bustards (*Eupodotis*), i. 260.
- Butāna, town in Rohtak District, Punjab, ix. 247.
- Buthidaung, subdivision in Akyab District, Lower Burma, ix. 247.
- Buthidaung, township in Akyab District, Lower Burma, ix. 247.
- Butler, Captain, in charge of Nāgā Hills (1869), xviii. 286; killed (1875), xviii. 286.
- Butter-making, iii. 83-84. *See also* Dairy-ing.
- Butterworth, Colonel, Straits Settlements Penal Regulations of, xx. 194.
- Būtuga II, Western Ganga prince, grant to, ii. 59; Chola sovereign murdered by, ii. 332; Kannara placed on the throne and Chola invasion stopped by, xviii. 171; lands granted to, xviii. 171.
- Buxa, cantonment in Jalpaiguri District, Eastern Bengal, ix. 247.
- Buxar, subdivision in Shāhābād District, Bengal, ix. 247.
- Buxar, town and battle-field in Shāhābād District, Bengal, ix. 247-248; victory of Sir Hector Munro over Shuja-ud-daula (1764), ii. 479, vii. 180, 188, 213, 218.
- Buzzards (*Bulco*), i. 253-254.
- Byādgī, town in Dhārwar District, Bombay, ix. 248.
- Byāngsī, language of the Tibeto-Chinese family, spoken in Western Himālayas, i. 392.
- Byāns, tract in Almora District, United Provinces. *See* Biāns.
- Byanyakin, rule in Dagon, xxi. 214.
- Byinna Ran, king, built pagoda at Tenasserim, xxiii. 280.
- Bysakhs, founders of village on site of Calcutta, ix. 262.

C.

- Cabbages, iii. 75; grown in Afghānistān, v. 52; Bengal, vii. 248; Hooghly, xiii. 166; Rājputāna, xxi. 121; United Provinces, xxiv. 183.
- Cabinet work. *See* Carpentry.
- Cabral, Pedro Alvares, voyage to Calicut (1500), ii. 447; founded factory at Calicut (1500), ix. 290; and at Cannanore (1501), ix. 298; visit to Cochin (1500), x. 354.
- Cāchār, District in Assam, ix. 248-259; physical aspects, 248-250; history, 250-252; population, 252-253; agriculture, 253-254; forests, 254-255; administration, 256-259; trade and communications, 255-256; education, 259; medical, 259.
- Other references*: Rainfall statistics, i. 144; languages, i. 377; tea plant discovered (1855), iii. 56; tea cultivation, iii. 58, 59.
- Cāchār, North, subdivision in Cāchār District, Assam, ix. 259-260.
- Cadastral record, iv. 208-213.
- Cadastral surveys, iv. 501-503.
- Calcutta, capital of Indian Empire, ix. 260-286; description, 260-262; history, 262-267; founded by Job Charnock (1690), 263; the 'Black Hole' (1756), 264; recaptured by Clive and Watson (1767), 264; population, 267-269; industries, 269; commerce, 269-272; communications, 271-274; administration, 264-267, 274-276; municipality, 276-278; public buildings, &c., 278-281; army, 281-282; police, 282-283; education, 283-285; medical, 285-286; bibliography, 286.
- Other references*: Geology, i. 100; observatory, i. 106; meteorology, i.

- 126, 144, 154; cyclone (1864), i. 135; mission founded by Kiernander, i. 443; foundation of episcopal see (1814), i. 443; growth of population, i. 457; Chinese in, i. 469; statistics of still-births, i. 511; infantile mortality, i. 518; deaths from plague, i. 525; the "Black Hole" (1756), ii. 474-475; manufactures, iii. 221, 234; silver-work, iii. 239; jute industry, iii. 205; port, iii. 273, 274-275; jute trade, iii. 274-275; trade, iii. 302, 303, 315; roads, iii. 404, 405; continuous delivery postal system, iii. 430; import prices, iii. 462-463; export prices, iii. 463-465; municipality, history of, iv. 284-290; municipality, constitution and schemes, iv. 295-297, 298; improvement schemes, iv. 298; Port Trust, iv. 304, 305; University, iv. 426, 430; school of art, iv. 438-439; medical college, iv. 441; Presidency College, iv. 445; sanitation, iv. 473, 474; tidal observations, iv. 490; mint, iv. 515.
- Calcutta, Suburbs in, subdivision of Twenty-four Parganas District, Bengal, ix. 286.
- Calcutta, South Suburbs, town in Twenty-four Parganas District, Bengal, ix. 286-287.
- Calcutta and Eastern Canals, system of navigable channels in Bengal and Eastern Bengal, iii. 358-359, ix. 287-289.
- Calcutta-Hongkong Line of steamers, vii. 281.
- Calcutta Steam Company, ix. 272.
- Caldecott, John, astronomer (1837-49); at Trivandrum, Travancore, xxiv. 50.
- Caldwell, Bishop, on the term 'Carnatic,' ix. 301-302; shrine at Tanjore thought to be a copy of temple at Gangaikondapuram, xii. 128; Indian king who sent an embassy to Augustus at Rome considered to be a Pāndya sovereign, xix. 394; hostel for students at Trichinopoly, xxiv. 48.
- Calendars, used in Nicobars, xix. 81-82.
- Calicoes, painting and waxing of, iii. 187-188.
- Calico-printing with wooden blocks, iii. 186; at Agra, v. 90; Farrukhābād District, xii. 73; Gautampurā, Central India, xii. 192; Jahāngirābād, Bulandshahr, xiii. 378; Jambusar, Broach, xiv. 45; Kadi, Baroda, xiv. 259; Kaira, xiv. 282; Kairāna, Muzaffarnagar, xiv. 287; Kanauj, Farrukhābād, xiv. 372; Modāsa, Ahmadābād, xvii. 380; Monghyr, xvii. 397; Morādābād, xvii. 430; Sankheda, Baroda, xxii. 59; Srīnagar, Kashmir, xxiii. 102; Unao, xxiv. 126; Upper Sind Frontier District, xxiv. 283.
- Calicut, *tāluk* in Malabar District, Madras, ix. 289.
- Calicut, city and port in Malabar District, Madras, former capital of the Zamorin, and first place in India visited by the Portuguese, ix. 289-291; voyages of Vasco da Gama to (1498, 1502), ii. 446-447; voyage of Pedro Alvares Cabral to (1500), ii. 447; pottery, iii. 245.
- Caliniere, Point, promontory in Tanjore District, Madras, ix. 291.
- Calingā, name of ancient kingdom in Madras. *See* Kalingā.
- Calingapatam, port in Ganjām District, Madras, ix. 291-292.
- Call, Colonel, surveyor, iv. 482.
- Callender, Mr., erected fort at Jambusar when it was held by British (1775-83), xiv. 45.
- Calliaud, General, Kondapalli taken (1766), xv. 393; army under, moved against Najib-ullah (1762), xix. 10; battle of St. Thomas's Mount (1759), xxi. 389; relief of Trichinopoly (1756), xxiv. 29.
- Calpee. *See* Kālpī.
- Calve College, Pondicherry, xx. 162.
- Cama Hospital for Females, in Bombay City, viii. 379.
- Camac, Captain, in second Marāthā War, ii. 442; Gopāl Rai presented to, as heir to Palāmau Raj, and assistance of, xix. 337; Gwalior attacked by, xii. 421; assistance given to Tej Singh by (1771), xiii. 88.
- Cambay, State in Bombay, ix. 292-296; physical aspects, 292; history, 292-293; population, 293-294; agriculture, 294; trade and communications, 294-295; famine, 295; administration, 295-296.
- Other references:* Cutting of agates and carnelians, iii. 162-163; manufactures, iii. 217.
- Cambay, capital of State and former port in Bombay, with carnelian industry, ix. 296-298.
- Cambay, Gulf of, separating peninsula of Kāthiāwār from mainland of Gujarāt, ix. 296.
- Cambrian geological epoch, i. 64-67.
- Cambu.* *See* Bājra.
- Camel fairs, Agra, v. 78; Bikaner, viii. 210.
- Camels and camel breeding, iii. 89; statistics, iii. 101.
- Local notices:* Afghānistān, v. 53; Ahmadābād, v. 100; Attock, vi. 135; Bahāwalpur, vi. 199; Baluchistān, vi. 299; Bannu, vi. 398; Bikaner, viii. 210; Būndī, ix. 83; Chāgai, Baluchistān, x. 118; Cutch, xi. 80; Dera

- Ghāzi Khān, xi. 254, 265; Ferozepore, xii. 94; Gurdāspur, xii. 397; Hazāra, xiii. 80; Hissār, xiii. 151; Hyderābād, Sind, xiii. 316; Jaipur, xiii. 389; Jaisalmer, xiv. 5; Jhalawān, Baluchistān, xiv. 112; Jhang, xiv. 130; Jhelum, xiv. 155; Jind, xiv. 171; Jodhpur, xiv. 191; Kalāt, Baluchistān, xiv. 301; Karāchi, xv. 6; Khairpur, Sind, xv. 213; Khārān, Baluchistān, xv. 249; Kohāt, xv. 346; Makrān, Baluchistān, xvii. 48; Miānwāli, xvii. 321; Muzaffargarh, xviii. 79; Nābha, xviii. 266; Punjab, xx. 302; Rājputāna, xxi. 123; Shāhpur, xxii. 217; Sibi, Baluchistān, xxii. 339; Sind, xxii. 413.
- Campbell, General Sir Archibald, invasion of Burma (1824), ix. 124; attack on Danubyu (1825), xvii. 225; Moulmein selected as capital of Tenasserim (1827), xviii. 6; Burmans defeated at Prome (1825), xx. 221; Tavoy handed over to (1824), xxiii. 261; advance into Tharrawaddy, xxiii. 318.
- Campbell, Sir Colin (Lord Clyde), relief of Lucknow (1857), ii. 512, ix. 308, xvi. 193, 194, xix. 284, 285; reduction of Oudh (1857-8), ii. 513; routed Gwalior mutineers at Cawnpore (1857), ix. 309, 317; expedition against Kohāt Pass Afridis (1850), xix. 208; expedition against Mohmands, Rānizai, and Utman Khel (1851-2), xix. 208.
- Campbell, Sir George, Famine Commission, iii. 485, 487; Lieut.-Governor of Bengal (1871-4), vii. 220; impetus given to education in Assam, vi. 101.
- Campbell, Scarlett, Straits Settlements Regulations of 1871 discussed by, xx. 193.
- Campbell, Major R. B. P. P., expedition against Rānizai (1878), xix. 209.
- Campbell, Colonel, Mangalore defended by (1784), xvii. 177.
- Campbell, Dr., Superintendent of Darjeeling, accompanied Dr. Hooker on visit to Darjeeling, xi. 169; seized while travelling in Sikkim, xxii. 368.
- Campbell Hospital, Calcutta, ix. 285.
- Campbellpore, civil head-quarters and cantonment in Attock District, Punjab, ix. 298.
- Camphor, experiments in cultivation of, at Barliyār, Nilgiris, vii. 22.
- Campier Hall, Gorakhpur city, xii. 342.
- Canadian Missions. *See under* Protestant Missions.
- Canal workshops and iron foundry, Roorkee, xxi. 325.
- Canals for irrigation, iii. 325-344; small private canals, 325-326; perennial and inundation canals, 326-327; canals made by former rulers of the country, 327-328; attempts to construct large irrigation works by private enterprise, 328-329; construction of new irrigation works by the State, 329; major works, 329-330; principal works in the several Provinces, 330-345; minor works for which capital accounts have been opened, 330; total outlay on irrigation and results, 330; detailed statement of major works, 330; table of capital expended, area irrigated, and revenue returned upon each major work and upon total minor works in each Province, with totals for each and all, 331-332; area irrigated by, 345.
- Canals, navigable, iii. 354-360; also irrigation works, 355-358; not used for irrigation, 358-359; general results obtained on navigation works, 359-360; compared with railways, 362-363.
- Canals and irrigation works: Agra, iii. 332, 341, 357, v. 91; Bārī Doāb, iii. 331, 333, vii. 17-18; Barūr Tank, iii. 332; Begāri, iii. 331, 336, vii. 142; Betwā, iii. 332, 341-342, viii. 17, xiii. 18, xiv. 22, 142; Bijnor, iii. 342, viii. 198; Buckingham, iii. 358, ix. 32-33; Calcutta and Eastern, iii. 358-359, ix. 287-289; Cauvery, iii. 332, 338, ix. 306; Chenāb, iii. 331, 333-334, x. 190-192; Conolly, x. 379; Dad, iii. 331; Deia Ghāzi Khān, iii. 350, xi. 254; Desert, iii. 331, 336, xi. 272; Dūn, iii. 342, xi. 216; Eden, xi. 403; Ekruk Tank, iii. 331, xxii. 301, 307; Fuleli, iii. 336, 358, 362, xii. 108; Ganges, iii. 332, 341, 357, xii. 136-139; Ghaggar, xii. 213-214; Godāvāri, iii. 332, 338, 355, xii. 299-300; Grey, xii. 344-345; Hāthmathi, iii. 331; Hijili, iii. 356, xii. 116; Indus Inundation, xiii. 364-365; Jāmrao, iii. 331, 336, xiv. 52; Jhelum, iii. 331, 334, xiv. 161-163; Jumna, Eastern, iii. 332, 341, xiv. 233-234; Jumna, Western, iii. 331, 333, 357-358, xiv. 234-236; Kābul River, xiv. 247-248; Kādra River Works, iii. 331; Ken, iii. 342-343, xv. 199; Kistna, iii. 331, 332, 338, 355, xv. 336-337; Kurnool-Cuddapah, iii. 332, 338-339, 356, xv. 46-47; Lākhi, iii. 331; Mahi Wah Project, iii. 331; Mandalay, iii. 332, 343, xvii. 148; Mhasvād Tank, iii. 331; Midnapore, iii. 332, 356, 357, xvii. 340-341; Mon, iii. 344; Multān, iii. 350; Muthā, iii. 331, 337, xviii. 62; Muzaffargarh, iii. 350, xviii. 83; Nāra, Eastern, iii. 331, 336, 358, xviii. 368, 369; Nira, iii. 331, 337, xix. 122; Orissa, iii. 332, 340, 356, xix. 266-269; Panjhra, Lower, River Works, iii. 331; Pegu-Sittang, iii. 359, 362, xx. 99; Penner River, iii. 332, xx. 103, 104; Periyār Project, iii. 332, 338, xx. 109, 110; Rohilkhand, iii. 342; Rūshikulya Pro-

- ject, iii. 332, 339, xxi. 342; Shāhpur, xxii. 221-222; Shetphal Tank, iii. 331; Shwebo, iii. 343, 344; Shwetachaung, iii. 362; Sidhnaī, iii. 331, 333, xxii. 357; Sirhind, iii. 331, 333, 357, xxiii. 18-20; Sittang-Kyaikto, iii. 359, xxiii. 63; Son, iii. 332, 340, 357, xxiii. 78-80; Srivaikuntam Anicut System, iii. 332; Sutlej, iii. 331, 333-334, xxiii. 179-182; Swāt River, iii. 331, 333, xxiii. 187-189; Tolly's Nullah, xxiii. 407; Tribenī, iii. 340-341, xxiv. 24-25; Twante, xxiv. 66-67; Unar Wali, iii. 331, 336; Vedāranniyam, iii. 358, xxiv. 302.
- Canara, Colonel, Sikh officer, murder of, at Haripur, North-West Frontier Province (1848), xiii. 55.
- Canara. *See* Kanara.
- Candahār. *See* Kandahār.
- Candle trade, iii. 178; at Digboi, Assam, xi. 344-345; Lahore, xvi. 113.
- Cannanore, town and port in Malabar District, Madras, early Portuguese and Dutch settlement, ix. 298-299.
- Other references:* Zoology, i. 267; pith-work, iii. 232.
- Canning, George, nominated Governor-General (1823), but appointed Secretary for Foreign Affairs, ii. 496.
- Canning, Lord, Governor-General and first Viceroy (1856-62), ii. 508-516; viceregal progress, ii. 515; cabinet administration, inaugurated by, iv. 20; policy concerning Native States, iv. 87-88.
- Local notices:* Visit to Lucknow (1858), xvi. 194; description of *taluk-dārs* in Oudh, xix. 288; administered United Provinces (1858-9), xxiv. 219.
- Canning, Lady, visit to Lucknow (1858), xvi. 194.
- Canning College, Lucknow, xvi. 198.
- Canning, Port, unsuccessful port in Twenty-four Parganas District, Bengal, ix. 299-300.
- Cannon, Mr., coffee planted in Kadūr, Mysore, by, xiv. 266.
- Canoy, Alexis, S.J., first Vicar Apostolic of Trichinopoly (1846), xxiv. 31.
- Cantonments and military stations: Mount Abu, Rājputāna, v. 5; Aden, v. 21; Agar, Central India, v. 70; Agra, v. 84, 89; Ahmadābād, v. 109; Ahmadnagar, v. 125; Ajmer, v. 165; Alipore, Twenty-four Parganas, v. 220; Allahābād, v. 240-241; Almorā, v. 253; Ambāla, v. 287; Amritsar, v. 330; Arni, North Arcot (abandoned), vi. 4; Assam, vi. 98, 99; Attock, vi. 138; Aurangābād, Hyderābād, vi. 149; Bakloh, Gurdāspur, vi. 221; Balūn, Gurdāspur, vi. 343; Bangalore, vi. 369, 370; Bara Galī, Hazāra, vi. 425; Bareilly, vii. 14; Baroda, vii. 69, 83-84; Barrackpore, vii. 86; Belgaum, vii. 156, 157; Bellary, vii. 175; Benares, vii. 191, 192; Bengal, vii. 321-325; Berār, vii. 413; Berhampore, Murshidābād (abandoned), viii. 1; Bhamo, Burma, viii. 58; Bombay City, viii. 416; Buxa, Jalpaiguri, ix. 247; Calcutta, ix. 281, 282; Campbellore, Attock, ix. 298; Cawnpore, ix. 308; Central India, ix. 383; Central Provinces, x. 88; Chāgai, Baluchistān, x. 119; Chakdarra, North-West Frontier Province, x. 122; Chakrātā, Dehra Dūn, x. 125-126; Chaman, x. 128; Cherāt, Peshāwar, x. 193; Chittoor, North Arcot (abandoned), x. 325; Cochin (abandoned), x. 352; Colonelganj, Gondā (abandoned), x. 375; Cuddapah (abandoned), xi. 72-74; Cuttack, xi. 99; Dagshai, Simla, xi. 122; Dalhousie, Gurdāspur, xi. 125-126; Dāpoli, Ratnāgiri (abandoned), xi. 150; Darjeeling, xi. 178, 180; Deesa, Palānpur, Bombay, xi. 209; Dehra, xi. 222; Delhi, xi. 237, 239; Deolāli, Nāsik, xi. 246; Deoli, Rājputāna, xi. 246-247; Dera Ghāzi Khān, xi. 259; Dera Ismail Khān, xi. 268-269; Dhāri, Baroda, xi. 299; Dharm-sāla, Kāngra, xi. 301; Dinapore, xi. 355, 356; Dum-Dum, Twenty-four Parganas, xi. 376, 377; Ellore, Kistna (abandoned), xii. 23; Erinpura, Rājputāna, xii. 26-27; Fatehgarh, Farrukhābād, xii. 75; Ferozepore, xii. 98; Fort Lockhart, Kohāt, xii. 101; Fyzābād, xii. 117-118; Ghora Dakka, Hazāra, xii. 236; Gorakhpur (abandoned), xii. 342; Guna, Central India, xii. 386; Hangu, Kohāt, xiii. 24; Hānsī, Hissār (abandoned), xiii. 25, 147; Rangoon forts, Hanthawaddy, xiii. 37; Harrand, Dera Ghāzi Khān, xiii. 58; in Hazāra District, xiii. 78; Hazāribāgh (abandoned), xiii. 99; Hingoli, Hyderābād, xiii. 143; Hubli, Dhārwar, xiii. 222; Hyderābād State, xiii. 288; Hyderābād, Sind, xiii. 322; Iगतपुरी, Nāsik, xiii. 328; Imphal, Manipur, xiii. 330; Indore, xiii. 350, 351; Jacobābād, xiii. 373-374; Jālāpahār, Darjeeling, xiv. 17; Jalna, Hyderābād (abandoned), xiv. 29; Jamrūd, North-West Frontier Province, xiv. 52; Jhelum, xiv. 159; Jubbulpore, xiv. 219; Jullundur, xiv. 232; Jutogh, Simla, xiv. 240; Kadī, Baroda, xiv. 259; Kālābāgh, Hazāra, xiv. 290; Kamptec, Nāgpur, xiv. 329-330; Karāchi city, xv. 13; Kasauli, Ambāla, xv. 68-69; Kengtung, Burma, xv. 201-202; Khaira Galī, Hazāra, xv. 207; Kherwāra, Rājputāna, xv. 275-

- 276; Kirkee, Poona, xv. 308; Kotra, Rājputāna, xvi. 4; Lahore, xvi. 114-115; Landour, Dehra Dūn, xv. 135; Lansdowne, Garhwāl, xvi. 135-126; Lashkar, Gwalior, xvi. 152-153; Lsbong, Darjeeling, xvi. 158; Loralai, Baluchistān, xvi. 179-180; Lucknow, xvi. 197; Māler Kotla, Punjab, xvii. 86; Mandalay, xvii. 144; Manora, Sind, xvii. 200, 201; Mardān, Peshāwar, xvii. 206; Maymyo, Burma, xvii. 239; Meerut, xvii. 263-266; Meiktila town, xvii. 287-288; Mhow, Central India, xvii. 314-315; Morār, Gwalior, xviii. 1-2; Multān, xviii. 37; Murree, Rāwalpindi, xviii. 42-43; Muttra, xviii. 72-74; Nainī Tāl, xviii. 333-334; Nasirābād, Rājputāna, xviii. 414; Naushahra, Peshāwar, xviii. 417; Nīmach, Central India, xix. 105; Nowgong, Central India, xix. 230; Pālanpur Agency, Bombay, xix. 352; Pallāvaram, Chingleput, xix. 370; Peshāwar, xx. 124-126; Poona, xx. 183-184; Poonamallee, Chingleput, xx. 186; Port Blair, Andamans, xx. 213; Quetta, Baluchistān, xxi. 20; Rānchī, xxi. 210; Rangoon, xxi. 219; Rānikhet, Almorā, xxi. 233; Rānipet, North Arcot (abandoned), xxi. 234; Rāwalpindi, xxi. 272-273; Roorkee, Sahāranpur, xxi. 326; Sabāthu, Simla, xxi. 344; St. Thomas's Mount, Chingleput, xxi. 388-389; Sardāpur, Central India, xxii. 103-104; Saugor, xxii. 148; Secunderābād, Hyderābād, xxii. 159; Sehore, Central India, xxii. 160-162; Shāhjāhānpur, xxii. 210; Shwebo, Burma, xxii. 322; Siālkot, xxii. 336; Sitāpur, xxiii. 61-62; Solon, Simla, xxiii. 73; Thayetmyo, Burma, xxiii. 354; Trichinopoly, xxiv. 44; Trivandrum, Travancore, xxiv. 50; Vizagapatam, xxiv. 338; Wellington, Nilgiris, xxiv. 384-385.
- Caoutchouc or india-rubber, liii. 118; grown in Assam, vi. 69; Bengal, vii. 260; Burmai, x. 168; Cāchār, ix. 255; Charduār forests, Assam, x. 176; Darrang, xi. 187; Hanthawaddy, Burma, xiii. 32; Hill Tippera, xiii. 121; Jirang, Khāsi Hills, xiv. 177; Kāmrup, xiv. 336; Kurnool, xvi. 40; Mergui, Burma, xvii. 302; Nilambūr, Malabar, xix. 85; Nowgong, xix. 226; Sikkim, xxii. 370; Southern Shan States, xxii. 260.
- Capes and headlands: Point Calimere, Tanjore, ix. 291; Comorin, Travancore, x. 376; Divi Point, Kistna District, xi. 364; Dolphin's Nose, Vizagapatam, xi. 367; False Point, Orissa, xi. 51; Harnai, Ratnāgiri, xiii. 57; Manora, Karāchi, xvii. 200-201; Palmyras Point, Orissa, xix. 370-371.
- Capitals, ancient. *See* Ancient Capitals.
- Capitation tax in Burma. *See* *Thathameda*.
- Capper, Lieutenant-Colonel, Huli, Belgaum, taken by (1800), xiii. 223.
- Capsicum (or chillies), iii. 99; grown in Akyab, v. 195; Almora, v. 248; Arsi-kerē, Mysore, vi. 7; Assam, vi. 55; Baroda, vii. 48; Bengal, vii. 247; Berār, vii. 385; Burma, ix. 152; Chakla Roshnābād, Tippera, x. 124; Chin Hills, Burma, x. 276; Chittagong, x. 311; Dehra Dūn, xi. 216; Dhārwār, xi. 309; Goa, xii. 261; Hassan, Mysore, xiii. 70; Hill Tippera, xiii. 120; Hyderābād State, xiii. 253, 301; Kadi, Baroda, xiv. 257; South Kanara, xiv. 355; Kashmīr, xv. 123; Khāndesh, xv. 234; Kolhāpur State, xv. 384; Kyaukse, Burma, xvi. 75; Mandalay, xvii. 131; Mangalore, South Kanara, xvii. 176; Maubin, Burma, xvii. 227; Meiktila, Burma, xvii. 280, 281; Mysore, xviii. 210; Nadiā, xviii. 277; Nāgā Hills, xviii. 291; Nāgpur, xviii. 311; Nepāl, xix. 47; Nicobars, xix. 62; Punjab, xx. 299; Rāpūr, Nellore, xxi. 237; Ratnāgiri, xxi. 252; Rewā Kāntha, xxi. 296; Sagaing, Burma, xxi. 357; Sandoway, Burma, xxii. 35; Sātāra, xxii. 122; Southern Shan States, xxii. 257; Sholāpur, xxii. 300; Sibsāgar, xxii. 349; Tippera, xxiii. 384.
- Car festival, held at Banavāsi, Mysore, vi. 346; Haldipur, North Kanara, xiii. 10; Jammalamadugu, Cuddapah, xiv. 49; Purī, xx. 411, 412; Rāyachoti, Cuddapah, xxi. 274; Suchindram, Travancore, xxiii. 115; Tiruppur, Coimbatore, xxiii. 396.
- Car Nicobar, northernmost of Nicobar Islands, ix. 302.
- Caragola. *See* Karāgola.
- Caraways, cultivated in Hyderābād State, xiii. 253; Kashmīr and Jammu, xv. 86.
- Carbonate of soda, generally found in an impure form known as *sajji*, iii. 158; found and prepared in Anupgarh, Rājputāna, v. 387; Atrāf-i-balda, Hyderābād, vi. 128; Azamgarh, vi. 159; Balliā, vi. 254; Baluchistān, vi. 309; Bikaner, viii. 204; Chitaldroog, Mysore, x. 294; Dera Ghāzi Khān, xi. 255; Ferozepore, xii. 89; Ghāziपुर, xii. 227, 230; Mahbūbnagar, Hyderābād, xvii. 5; Montgomery, xvii. 415; Multān, xviii. 31; Poona, xx. 176; Punjab, xx. 312; Shāhpur, xxii. 218.
- Carbuncles, found at Bhīlwāra, Rājputāna, viii. 107.
- Cardamom Hills, Travancore, ix. 300-301.
- Cardamoms (*Elettaria Cardamomum*),

- iii. 54, 99; cultivated or grown in Cochin, x. 342; Coorg, xi. 31-32; Darjeeling, xi. 172; Western Ghāts, xii. 220; Hassan, Mysore, xiii. 65, 67; Häveri, Dhärwār (brought for washing), xiii. 74; North Kanara, xiv. 347; Kodaikānal, Madura, xv. 338; Kolhāpur, xv. 384; Koppa, Mysore, xv. 398; Madras Presidency, xvi. 284; Manjarābād, Mysore, xvii. 196; Mudgere, Mysore, xviii. 11; Mysore, xviii. 166, 216; Nagar, Mysore, xviii. 296; Sāgar, Mysore, xxi. 365; Shīmoga, Mysore, xxii. 287; Siddāpur, North Kanara, xxii. 356; Sikkim, xxii. 370; Sirsi, North Kanara, xxiii. 47; Tavoy, Burma, xxiii. 263; Tirthahalli, Mysore, xxiii. 391; Toungoo, Burma, xxiii. 429; Travancore, xxiv. 10; Uppinangadi, South Kanara, xxiv. 285.
- Carey, Rev. W., founder of Baptist Mission at Serampore (1799), i. 443, iv. 410, xxii. 177.
- Caribal, old name for Kārwar, xv. 65.
- Carlleyle, A. C., pygmy flints discovered by, ii. 92, 93.
- Carnac, Captain, engagement concluded with the Gaikwār (1813), xxi. 24.
- Carnatic, incorrect historical name for part of Madras Presidency, ix. 301, 302. *See also* Southern Marāthā Country.
- Other references:* Meteorology, i. 145; zoology, i. 224; density of population (Bombay), i. 453; decrease of population (Bombay), i. 463; English and French rivalry and wars in, ii. 471-473; war of succession in, iv. 71-74; struggles between French and English in, iv. 71-73.
- Carnatic Mills, Madras City, xvi. 375.
- Carnatikgarh, peak in North Arcot District, Madras, v. 403.
- Carne, Mr., Assistant-Collector of Mahobā, asylum given to, by Ratan Singh during Mutiny, x. 177.
- Carnegy, Mr., Superintendent of Nāgā Hills, killed (1877), xviii. 286.
- Carnelians, carved at Cambay, ix. 294, 297.
- Carnelians, iii. 162; found in Aurangābād, Hyderābād, vi. 145; Rājpipla, xxi. 81.
- Caron, M., President of French East India Company, French factory founded at Surat (1668), ii. 463, xii. 104; St. Thomé seized from Dutch (1672), restored (1674), xii. 104; Trincomalee seized from Dutch, xii. 104.
- Carpenter, Commander A., chart of Andaman Islands, v. 354.
- Carpentry, cabinet work, &c., exports and imports, iii. 228; the industry generally, iii. 228-232.
- Local notices:* Akyab, v. 196; Ambāla, v. 283; Amherst, v. 300; Bengal, vii. 268-269; Central Provinces, x. 53; Chaul, Kolāba, x. 184; Dinapore, Patna, xi. 356; Gurdāspur, xii. 398; Hissār, xiii. 152; Hooghly, xiii. 167; Hoshiārpur, xiii. 199; Jhang, xiv. 131; Jullundur, xiv. 228, 231; Manglaur, Sahāranpur, xvii. 178; Maurāwān, Unao, xvii. 234; Monghyr, xvii. 397; Moulmein, xviii. 7; Muzaffarpur, xviii. 100; Nepāl, xix. 51; Nicobars, xix. 79; North-West Frontier Province, xix. 183; Travancore, xxiv. 12; Southern Wazīrīstān, xxiv. 384.
- Carpet-weaving, iii. 214-217; Northern India, 215; Sind and Baluchistān, 215-216; United Provinces and Bengal, 216; Rājputāna and Central India, 216; Bombay and Baroda, 216; Southern India, 216-217; cotton, 217.
- Local notices:* Adoni, Bellary, v. 26; Afghānistān, v. 56; Agra, v. 78, 90; Ahmadnagar, v. 125; Akot, Berār, v. 190; Aligarh, v. 214; Ambāla, v. 283; Amritsar, v. 324, 329; Ayyampettai, Tanjore, vi. 153; Baluchistān, vi. 308; Bareilly, vii. 9; Batāla, Gurdāspur, vii. 133; Bengal, vii. 267, 269; Berār, vii. 392; Bikaner, viii. 211, 219; Bubak, Sind, ix. 32; Burdwan, ix. 103; Cambay, ix. 294; Coimbatore, x. 365; Cooch Behār, x. 385; Cumbum, Kurnool, xi. 74; Daudnagar, Gayā, xi. 200; Dera Ghāzi Khān, xi. 255; Dhärwār, xi. 311; Dholpur, Rājputāna, xi. 332; Ellichpur, Berār, xii. 21; Ellore, Kistna, xii. 23; Fatehpur, Bāra Banki, xii. 84; Fatehpur Sikri, Agra, xii. 86; Godāvāri District, xii. 291; Hyderābād State, xiii. 263; Jaipur, xiii. 399; Jaisalmer, xiv. 6; Jewar, Bulandshāhr, xiv. 102; Jhalawān, Baluchistān, xiv. 112; Jhālāwār, xiv. 119; Jubo, Sind, xiv. 220; Kalāt, Baluchistān, xiv. 302; Kamālia, Montgomery, xiv. 325; Karāchi, vi. 7; Khairpur, Sind, xv. 216; Kurnool, xvi. 39-40, 46; Lahore, xvi. 102; Lārkāna, Sind, xvi. 141; Madras Presidency, xvi. 292; Majitha, Amritsar, xvii. 43; Mirzāpur, xvii. 377; Morādābād, xvii. 426; Multān, xviii. 31; Muzaffarpur, xviii. 100; Mysore State, xviii. 219; Navalgund, Dhärwār, xviii. 419; Pālamcottah, Tinnevely, xix. 345; Punjab, xx. 316; Raichūr, Hyderābād, xxi. 41; Rājputāna, xxi. 131; Rangpur, xxi. 228; Sāndī, Hardoi, xxii. 30; Sarjāpur, Mysore, xxii. 109; Sehwan, Sind, xxii. 163; Shāhābād, xxii. 192; Shikārpur, Sind, xxii. 277; Shimoga, Mysore, xxii. 288; Sibi, Baluchistān, xxii. 340; Sind, xxii. 418; Tālikotā, Hyderābād, xxiii. 214;

- Tinnevely, xxiii. 372; United Provinces, xxiv. 202; Upper Sind Frontier District, xxiv. 282; Wālājāpet, North Arcot, xxiv. 352; Warangal, Hyderabad, xxiv. 361-362; Zhob, Baluchistān, xxiv. 432.
- Carriage and coach building, Ambāla, v. 283; Bhaunagar, Kāthiāwār, viii. 96; Indore, xiii. 343.
- Carriage ornaments, made at Dhāmpur, Bijnor, xi. 284.
- Carrots (*Daucus Carota*), iii. 75, 99; grown in Afghānistān, v. 52; Baroda, vii. 48; Punjab, xx. 299; Rājputāna, xxi. 121; United Provinces, xxiv. 183.
- Carts, in India generally, iii. 14; statistics, iii. 101.
- Carts and cart-wheels, manufactured, Atūr, Salem, vi. 139; Bengal, vii. 278-279, Bhandāra, viii. 67; Bombay Presidency, viii. 326; Burma, ix. 177; Dhārāpuram, Coimbatore, xi. 299; Erode, Coimbatore, xii. 29; Ferozepore, xii. 94; Hadiyā, Punjab, xiii. 4; Jessore, xiv. 96; Kathā, Burma, xv. 160; Kishanganj, Purnea, xv. 310; Magwe, Burma, xvi. 420; Myingyan, Burma, xviii. 133; Nārnaul, Punjab, xviii. 381; Nellore, xix. 17; Pail, Punjab, xix. 316; Pakokku, Burma, xix. 327; Panvel, Thāna, xix. 406; Pegu, Burma, xx. 91; Pīlibhīt, xx. 141, 144; Rohtak, xxi. 317; Taloda, Khāndesh, xxiii. 215; Taungwingyi, Burma, xxiii. 256; Tinnevely, xxiii. 372; Tumsar, Bhandāra, xxiv. 60; Vāmbori, Ahmadnagar, xxiv. 298.
- Cartwright, Ralph, opened first factory in Bengal (1633), ii. 458.
- Carving. *See* Sandal-wood Carving, Stone-carving, *and* Wood-carving.
- Cashew-nut, cultivation of: Belgaum, vii. 146; Dhārwar, xi. 304; Goa, xii. 261; South Kanara, xiv. 355; Kistna, xv. 320; Sāvāntvādī, xxii. 151; Tavoy, Burma, xxiii. 263.
- Cashmere. *See* Kashmīr and Jammu.
- Caskets and vases of rock crystal, relic deposits in Buddhist *stūpas*, ii. 36, 37, 133.
- Cassergode. *See* Kāsāragod.
- Caste, development of, in Penal Settlement at Port Blair, xx. 203-205.
- Castello Novo, Marquis of, Bhonslas of Sāvāntvādī repulsed from Goa by, xii. 256.
- Castes, distribution of, in Andamans, xx. 203-205; Baroda, vii. 44; Bengal, vii. 233; Bombay, viii. 303-307; Burma, unknown as an indigenous institution, ix. 139; among Hindus in Burma, ix. 141; Central India, ix. 352, 353; Central Provinces, x. 25, 26; Hyderabad, xiii. 247; Kashmīr, xv. 99-106; Madras Presidency, xvi. 261-262; Mysore, xviii. 193-200; Punjab, xx. 287, 288; Rājputāna, xxi. 111-115. *See also* Ethnology and Caste *and* special names, *and* each Province, District, and larger State article *under* Population.
- Castle Rock, railway station in North Kanara, Bombay, ix. 302-303.
- Castles: Aonla, Bareilly, v. 389; Barwā Sāgar, Jhānsi, vii. 93; Bombay City, viii. 400; Chaul, Ratnāgiri, x. 185; Pātri, Ahmadābād, xx. 73; Surat city, xxiii. 165; Tirwā, xxiii. 403. *See also* Forts.
- Castor-oil manufacture and factories, Baranagar, Twenty-four Parganas, vi. 429; Māniktala, Twenty-four Parganas, xvii. 183; Raipur, xxi. 55.
- Castor-oil plant (*Ricinus communis*), grown in India generally, iii. 36, 38, 98; Afghānistān, v. 52; Anantapur, v. 342; Atrāf-i-balda, Hyderabad, vi. 127; Bālāghāt, vi. 228; Baroda, vii. 46; Bellary, vii. 165; Bengal, vii. 246; Bhāgalpur, viii. 31; Bhongir, Hyderabad, viii. 123; Bijāpur, viii. 181; Bonai, Orissa, ix. 3; Challakere, Mysore, x. 128; Cuddapah, xi. 65; Dharmavaram, Anantapur, xi. 300; Hadagalli, Bellary, xiii. 4; Harpanahalli, Bellary, xiii. 57; Hassan, Mysore, xiii. 70; Hyderabad State, xiii. 253, 254; Jalpaiguri, xiv. 35; Kānkānhalli, Mysore, xiv. 401; Kistna, xv. 326; Kudligi, Bellary, xvi. 12; Madras Presidency, xvi. 274; Madra, xvi. 395; Mahbūbnagar, Hyderabad, xvii. 4; Mysore, xviii. 210; Nāgpur, xviii. 311; Nalgonda, Hyderabad, xviii. 341; Orissa Tributary States, xix. 259; Pāñch Mahāls, xix. 385; Purī, xx. 403; Rājpipla, xxi. 81; Rājputāna, xxi. 121; Rewā Kāntha, xxi. 296; Santāl Parganas, xxii. 70; Sirsi, North Kanara, xxiii. 47; Surat, xxiii. 159; Tavoy, Burma, xxiii. 259; Udayagiri, Nellore, xxiv. 108; United Provinces, xxiv. 182.
- Castro, João de, Portuguese Viceroy of India (1545-8), ii. 450; Fort Diu constructed by (1545), xi. 363; Ibrāhīm Adil Shāh repulsed by, xii. 252; mention of Mahād (1538), xvi. 429; routed Mahmūd II at Diu, xi. 364; inscribed stone from Elephanta Island taken to Europe by (1540), xii. 4.
- Casuarina plantations, in Bangalore, vi. 365; Baruva, Ganjām, vii. 89; Ennore, Chingleput, xii. 25; Farīdpur, xii. 54; Ganjām, xii. 144, 151; Godāvāri, xii. 291; Gopālpur, Ganjām, xii. 330; Gūdūr, Nellore, xii. 348; Jessore, xiv. 91; Karāchi, xv. 2; Kārwar, North Kanara, xv. 66; Kāthiāwār, xv. 179; Kāvāli, Nellore, xv. 191; Kistna, xv. 327;

- Kolār, Mysore, xv. 369; Kottapatam, Guntūr, xvi. 6; Madras Presidency, xvi. 286; Nellore, xix. 16; Nicobars, xix. 62; Padukkottai, Madras, xx. 234; Ratnāgiri, xxi. 246; Shevaroy Hills, xxii. 274; Trichinopoly, xxiv. 34.
- Cat-bear (*Aelurus*), i. 223; Darjeeling, xi. 167; Sikkim, xii. 367.
- Catechu. *See* Cutch.
- Cathedrals, Agra (Roman Catholic), v. 88; Allahābād (Anglican and Roman Catholic), v. 240; Bassein (Roman Catholic, ruined), vii. 121; Borivli, Thāna (Portuguese), ix. 6; Calcutta (St. Paul's and Roman Catholic), ix. 280; Chādarghāt, Hyderābād (Roman Catholic), x. 115; Sé Matriz, at Diu (Jesuit), xi. 363; Goa (Roman Catholic), xii. 267; Lahore (of the Resurrection), xvi. 114; Madras (Roman Catholic), xvi. 367; Mandalay (Roman Catholic), xvii. 144; Mussoorie (Roman Catholic, under construction), xviii. 62; Nāgpur (Roman Catholic), xviii. 320; Pondicherry (Roman Catholic), xx. 162; Cochīn, Santa Cruz (1557), x. 354; Sardhana (Roman Catholic), xxii. 107; Simla (Roman Catholic), xxii. 384; Thāna (Roman Catholic), xxiii. 303.
- Cats (*Felidae*), i. 217.
- Cats, jungle (*Felis chaus*), i. 217, 219; Coorg, xi. 7; Kherī, xv. 269; Myitkynā, Burma, xviii. 136; Northern Shan States, xxii. 233; Sitāpur, xxiii. 55; Thar and Pārkar, Sind, xxiii. 307.
- Cats, wild, i. 217-219; in Berār, vii. 364; Bhāgalpur, viii. 27; Chittagong, x. 307; Gurdāspur, xii. 392; Janjira, xiv. 58; Jhang, xiv. 125; Kāngra, xiv. 382; Kāthiāwār, xv. 174; Lahore, xvi. 97; Mahī Kāntha, xvii. 15; Montgomery, xvii. 409; Patiāla, xx. 33; Punjab, xx. 255; Sandoway, Burma, xxii. 32; Sind, xxii. 393; Tippera, xxiii. 381.
- Cattle, in India generally, iii. 76-86; number, 76, 101; general characteristics, 76; in Peninsular India, 77; in Gujarāt, 78-80; in Northern India, 78; Amrit Mahāl breed, 78; Nellore and Arvi, 79; Mālwi and Kherī, 79; Gīr, 79; Hānsi, 80; Lower Sind, 80; Montgomery, 81; Bengal, 81; buffaloes, 81-83; export of hides, 83; dairying on European principles, 83; grass farms, 83; increase in butter-making, 83; effects of crossing, 84; Civil Veterinary department, 84; schemes for cattle improvement, 85; preservation of cattle in famine, 85; need of storing fodder, 86.
- Special breeds of: Hissār, xiii. 151; Indore State, xiii. 342; Madras Presi-
- dency, xvi. 269-271; Madura, xvi. 396; Mysore State, xviii. 212-213; Nāgaur, Rājputāna, xviii. 299; Nalgonda, Hyderābād, xviii. 341; Nāsik, xviii. 404; Navalgund, Dhārwar, xviii. 419; Pālanpur Agency, xix. 349; Rājputāna, xxi. 124; Rohtak, xxi. 316; Shāhjahānpur, xxii. 205; Southern Shan States, xxii. 258; Thayetmyo, Burma, xxiii. 348; United Provinces, xxiv. 186-187; Warangal, Hyderābād, xxiv. 361; Wūn, Berār, xxiv. 393.
- Cattle diseases, in India generally, iii. 84; Baroda, vii. 50; Central Provinces, x. 41; Madras Presidency, xvi. 272; Mysore State, xviii. 213; Punjab, xx. 302; Southern Shan States, xxii. 258; United Provinces, xxiv. 187.
- Cattle fairs and markets, held at Agra, v. 78; Ajmer-Merwāra, v. 150; Alakhāwa at Bālia village, Dinājpur, v. 205; Batesar, Agra, vii. 134; Bengal, vii. 251; Berār, vii. 387; Bīdar, Hyderābād, viii. 167; Central India, ix. 363; Central Provinces, x. 41; Coimbatore, x. 363; Deolī, Wardha, xi. 246; Digras, Berār, xi. 345; Ferozepore, xii. 94; Garhākotā, Saugor, xii. 161; Georgegarh, Rohtak, xii. 210; Gudiyāttam, North Arcot, xii. 348; Harpanahalli, Bellary, xiii. 57; Hissār, xiii. 151; Hyderābād State, xiii. 256; Itārsi, Hoshangābād, xiii. 372; Jaito, Punjab, xiv. 10; Kharda, Ahmadnagar, xv. 251; Khurai, Saugor, xv. 295; Madras Presidency, xvi. 271; Madura, xvi. 396; Mau-Rānīpur, Jhānsi, xvii. 233; Narkher, Nāgpur, xviii. 379; Nekmard, Dinājpur, xix. 4-5; Nipāni, Belgaum, xix. 121; Gogāmeri, Nohar, Rājputāna, xix. 135; Pithāpuram, Godāvari, xx. 155; Punganūru, North Arcot, xx. 245; Punjab, xx. 303; Quetta-Pishin, Baluchistān, xxi. 15; Rājputāna, xxi. 124; Rāmtek, Nāgpur, xxi. 196; Rohtak, xxi. 316; Sankaranayinārkovil, Tinnevely, xxii. 58; Saoner, Nāgpur, xxii. 80; near Sausar, Chhindwāra, xxii. 150; Sarad, Rājputāna, xi. 326; Sibi, Baluchistān, xxii. 339; Sirsa, xiii. 151; Sonpur, Sāran, xxiii. 87; Subrahmanya, South Kanara, xxiii. 115; Sūri, Bīrbhūm, xxiii. 174; Sursara, Rājputāna, xxi. 340; Tinnevely, xxiii. 370; Tiruppur, Coimbatore, xxiii. 396; Twenty-four Parganas, xxiv. 74; United Provinces, xxiv. 186-187.
- Cattle-poisoning, prevalent in Gorakhpur, xii. 339; Kāsegaon, Sātāra, xv. 69; Noākhāli, xix. 133; Raipur, xxi. 57.
- Cattle-theft, prevalent in Akola, Berār, v. 186; Aligarh, v. 215; Amherst, Burma, v. 301; Amraotī, v. 311;

- Bellary, vii. 171; Bulandshahr, ix. 55; Chindwin, x. 241; Cuttack, xi. 95; Dera Ghāzi Khān, xi. 256; Dera Ismail Khān, xi. 266; Ellichpur, Berār, xii. 17; Etab, xii. 35; Etāwah, xii. 45; Ferozepore, xii. 92, 96; Ganjām, xii. 155; Gayā, xii. 205; Gujrāt, xii. 371; Gujrānwāla, xii. 360; Gulbarga, Hyderābād, xii. 380; Gurgaon, v. 206; Hanthawaddy, Burma, xiii. 35; Hoshangābād, xiii. 189; Jaipur State, xiii. 398; Kachhi, Baluchistān, xiv. 252; Kaira, xiv. 284; Karāchi, xv. 9; Karnāl, xv. 56; Las Bela, Baluchistān, xvi. 148; Madura, xvi. 401; Magwe, Burma, xvi. 422; Mahbūbnagar, Hyderābād, xvii. 6; Mahī Kāntha, xvii. 20; Mainpurī, xvii. 38; Medak, Hyderābād, xvii. 249; Meerut, xvii. 261; Meiktila, Burma, xvii. 285; Montgomery, xvii. 416; Multān, xviii. 32; Muttra, xviii. 70; Muzaffargarh, xviii. 81; Muzaffarnagar, xviii. 91; Myingyan, Burma, xviii. 130; Nānder, Hyderābād, xviii. 354; Osmānābād, Hyderābād, xix. 274; Patīāla, Punjab, xx. 46; Pālanpur Agency, xix. 351; Pegu, Burma, xx. 93; Prome, Burma, xx. 227; Punjab, xx. 338; Raichūr, Hyderābād, xxi. 42; Raipur, xxi. 57; Sāhāranpur, xxi. 376; Santāl Parganas, xxii. 75; Saugor, xxii. 145; Shāhābād, xxii. 194; Shāhpur, xxii. 219; Northern Shan States, xxii. 247; Southern Shan States, xxii. 265; Sind, xxii. 430; Singhbhūm, xxiii. 9; Sirmūr, Punjab, xxiii. 27; Sukkur, Sind, xxiii. 124; Thar and Pārkar, Sind, xxiii. 314; Tharrawaddy, Burma, xxiii. 325; Thaton, Burma, xxiii. 338; Thayetmyo, Burma, xxiii. 351; Upper Sind Frontier District, xxiv. 283.
- Cauldrons, made in Bhutān, viii. 160.
- Cauliflowers, grown in Bengal, vii. 248; Hazāribāgh, xiii. 91; Hooghly, xiii. 166; Mysore State, xviii. 210; Rājputāna, xxi. 121; United Provinces, xxiv. 183.
- Cautley, Sir Proby, Ganges canal designed and constructed, iii. 341, xii. 138, xiv. 233.
- Cauvery, sacred river in Southern India, with waterfalls harnessed for supplying electricity, and great irrigation works, ix. 303-306; legendary history, xi. 8-9; course, i. 45.
- Cauvery delta, canal system, iii. 332, 338, ix. 306; irrigation works, iii. 327.
- Cavagnari, Sir Louis, Resident at Kābul, murdered (1879), ii. 518, v. 40, vii. 138, xiv. 244.
- Cave inscriptions. *See* Inscriptions.
- Caves and cave or rock-hewn temples: sculpture in the early caves, ii. 111-112; painting in the later caves, ii. 117-121; cave-temples, ii. 161-165.
- Local notices*: Afghānistān, v. 44-45, 68; Ahmadnagar, v. 114; Aivalli, Bijāpur, v. 129; Ajantā, Hyderābād, ii. 112, 117-121, 162, 163, v. 134-136; Rāmling, near Alta, Kolhāpur, v. 253; Amba, Hyderābād, v. 275; Amherst, Burma, v. 206; Anjaneri, Nāsik, v. 382; Ankai, Nāsik, v. 385; Aror, Sind, vi. 4, 5; Aurangābād, Hyderābād, vi. 142, 150; Bādāmi, Bijāpur, vi. 176, 177; Bāgh, Central India, vi. 184; Baghelkhand, vi. 187; Sattapanni, in Baibhar hill, Patna, xxi. 72; Baluchistān, vi. 283, xvi. 146; Bāmiān, Afghānistān, v. 44; Bāndā, vi. 349; Barār Hills, Gayā, ii. 111, 161, 162, vi. 425; Bedsā, Poona, ii. 162, vii. 140, 141; Undavalle, near Bezwāda, Kistna, viii. 19; Bhājā, Poona, ii. 112, 162-164, viii. 42-43; near Bhāndak, Chānda, viii. 59; Bhopāwar Agency, viii. 145; Bhor State, Bombay, viii. 148; Borivli, Thāna, ix. 6; Borra, Vizagapatam, xix. 312; Prāgbodhi, Buddh Gayā, Gayā, ix. 45; Central India, ix. 345; Chāndor, Nāsik, x. 167; Chatia hill, Orissa, x. 181; Chaul, Kolāba, x. 185; Lower Chindwin, Burma, x. 229, 231; Chingleput, x. 269; Cochin State, x. 343; Colpong, Bhāgalpur, x. 375; Observatory Hill, Darjeeling, xi. 178; Sidhguphā, Deogarh, Jhānsi, xi. 246; Bhīm's Bāzār, Dhamnār, Central India, xi. 283; Bharī Kacheri, Dhamnār, Central India, xi. 283; Dhodap, Nāsik, xi. 320; Elephantia Island, Bombay, xii. 2-5; Ellora, Hyderābād, ii. 163, 170, 172, xii. 21-22; Gālna, Nāsik, xii. 124; Gaorāra, Chānda, viii. 59; Western Ghāts, xii. 218; Gondrāni, Baluchistān, vi. 283, xvi. 146; Guntupalli, Kistna, ii. 163, xii. 388; Haibak, Afghān-Turkistān, v. 44; Harischandragarh, Ahmadnagar, xiii. 56; Hazāribāgh, xiii. 89, xviii. 26; Hindu Kush, xiii. 138; Hoshangābād, xiii. 182; Hyderābād, xiii. 243; near Idar, Mahī Kāntha, xiii. 327-328; Jogeshvari, Thāna, xiv. 200; Jogighopā, Assam, xiv. 201; Junāgarh, Kāthiāwār, ii. 164, xiv. 238; Junnar, Poona, xv. 240; Agashiv, Kāle, Sātāra, xiv. 306; Kālīnjar, Bāndā, xiv. 312; Kalugumalai, Tinnevely, xiv. 321; Kānheri, Thāna, ii. 162-163, xiv. 399; Karād, Sātāra, xv. 19-20; Karanja, Kolāba, xv. 23; Kārli, Poona, ii. 162, 163, xv. 44-47; Khandgiri, Orissa, xv. 240; Khed, Ratnāgiri, xv. 267; Khatāma, Hoshangābād, xiii. 182; Kondāne, Kolāba, ii. 162, xv. 392;

- Kuda, Kolāba, xvi. 10; Lālpahār, near Bhārhut, Central India, xviii. 302; Lomas Rishi, Bihār, ii. 162; Lonad, ii. 164; Māgāthan, Thāna, xvi. 410; Pāle and Kol, near Mahād, Kolāba, xvi. 429; Māhudi Hill, Hazāribāgh, xiii. 89, xviii. 26; Pando Lena, near Māhūr, xxiii. 41; Mamallapuram, *see* Seven Pagodas; Māmāndūr, North Arcot, xvii. 105-106; of the *Hngetpyittaung kyaung* near East Nyaung, Myingyan, Burma, xviii. 124; Nāgaur, Rājputāna, xviii. 298-299; Nāsik, ii. 162, xviii. 411-412; Orissa, ii. 164-165; Osmān-ābād, Hyderābād, xix. 276; Pachmarhī, Hoshangābād, xix. 307; Pāndavgarh, Sātāra, xix. 389; Parāsar, Panhāla, Kolhāpur, xix. 397; Bateswar, Patharghāta, Bhāgalpur, xx. 29; Pātūr, Berār, xx. 76; Pitalkhorā, ii. 112, xix. 317; Poona, xx. 184; Rāmāndrug, Bellary, xxi. 171; Rāmgarh Hill, Central Provinces, xxi. 176; Sātāra, xxii. 120; Rishi, Seringapatam, Mysore, xxii. 179; Seven Pagodas, Chingleput, ii. 123, 163, 171, 172, xxii. 183, 185; Gupteswar, near Shergarh, Shāhābād, xxii. 272; Shetrunja hill, Kāthiāwār, xix. 362; Shivner, Poona, xxii. 294; Takht-i-Rustam, Afghānistān, v. 45, 68; Udayagiri, Orissa, ii. 112, 164, xxiv. 108, 109; Undavalle, Kistna, xxiv. 130, 131; Vidyadharapuram, ii. 163; Wai, Sātāra, xxiv. 348.
- Cawnpore, District in United Provinces, ix. 306-314; physical aspects, 306-308; history and antiquities, 308-309; population, 309-310; agriculture, 310-311; trade and communications, 311-312; famine, 312; administration, 312-314; education, 314; medical, 314; cotton cultivation, iii. 44.
- Cawnpore, *tahsil* in United Provinces, ix. 314-315.
- Cawnpore, city in United Provinces, with large industries and commerce, ix. 315-320; description, 315; history, 315-317; administration, 317-318; commerce, 318; industries, 318-319; education, 319-320.
- Other references:* Mutiny narrative (1857), ii. 512, ix. 308, 309, 315-317; manufactures, iii. 190, 213, 214; water-supply, iv. 473.
- Ceded and Conquered Provinces, tract of country in Northern India acquired by British in 1801 and 1803, and now forming part of United Provinces, ix. 320.
- Ceded Districts, term applied to the territory in the Deccan ceded to the British by the Nizām (1800), ix. 320.
- Cement works, iii. 245; in Howrah, xiii. 210; Madras Presidency, xvi. 296, 375; Sānkraill, Howrah, xxii. 60.
- Cemeteries, at Adichanallūr (prehistoric), ii. 97, v. 21, 22; Arni (European), vi. 4; Bārḥ, Patna (European), vii. 15; Convent of St. John of God, Diu, xi. 363; Gooty, Anantapur (European), xii. 328; Gwalior Fort, Central India (European), xii. 442; Hyderābād city, (Muhammadan) xiii. 309, (European) 310, 311; Kedgere, Midnapore (European), xv. 196; Khushbāgh, near Murshidābād (Muhammadan), xviii. 57-58; Kumārkhāli, Nadiā (European), xvi. 18; Māshalli (prehistoric), ii. 95; near Mehidpur (European), xvii. 270; near Mirzapūr (prehistoric), ii. 95; Multān (European), xviii. 37; Narwar, Central India (Roman Catholic), xviii. 397; Pallāvaram, Chingleput (prehistoric), ii. 95-96; Poona (European), xx. 184; Pulicat, Chingleput (Dutch), xx. 242; Sehwan, Sind (European), xxii. 163; Shikārpur, Sind (European), xxii. 276; Tuticorin, Tinnevely (Dutch), xxiv. 65.
- Cenotaphs. *See* Tombs, Mausoleums, and Cenotaphs.
- Central Criminal Intelligence department, formerly Thagī and Dakaiti department, iv. 395.
- Central Division (Bombay), from Sātpurās to Bhīma river, ix. 320-321.
- Central Division (Southern Shan States), Burma, ix. 321-322.
- Central India, group of Native States under Agent to Governor-General, ix. 322-392; physical aspects, 322-334; hill system, 323; river system, 323; scenery, 324; geology, 325-331; botany, 331; fauna, 331-332; meteorology, 332-334; history, 334-344; antiquarian remains, 344-346; modern buildings, 347; population, 347-357; languages, 350-352; castes, &c., 352; religions, 353, 354; occupations, 355; food, dress, and dwellings, 355-356; amusements, &c., 357; nomenclature, 357; agriculture, 357-363; cattle, 363; irrigation, 363; rents, wages, and prices, 364-365; forests, 365-366; mines and minerals, 366-367; arts and manufactures, 367-368; commerce and trade, 368-369; communications, 369-373; railways, 369, 371; roads, 371, 372; post and telegraphs, 373; famine, 373-375; administration, 375-377; legislation and justice, 377-378; finance, 378-379; land revenue, 379-381; miscellaneous revenue, 381-382; local and municipal, 383; public works, 383; army, 383-384; police and jails, 384-385; education, 385-386; medical,

386-387; surveys, 387-388; tables: population, 389; agricultural statistics, 390; revenue statistics, 391; education statistics, 391; medical statistics, 392.

Other references: Physical aspects, i. 35-36; cold season, i. 113-115; meteorology, i. 117, 122, 124, 130, 132, 136, 137, 140, 141, 142, 148, 150, 153; botany, i. 190; zoology, i. 235, 261; ethnology, i. 296; languages, i. 379; Jainism, i. 415; area and population, i. 450; population and density, i. 454; Hinduism, i. 472; Animism, i. 472; deaths from plague, i. 525; agriculture, iii. 15, 24, 25; wheat cultivation, iii. 30; buffaloes, iii. 82; forests, iii. 103; manganese ore, iii. 146; dyeing, iii. 186; arts and manufactures, iii. 186, 187, 202, 216, 230; trade statistics, iii. 314, 315; irrigation, iii. 348; historical sketch, iv. 65-66; Imperial Service troops, iv. 87; distribution of States, with particulars as to area, population, revenue, &c., iv. 93; land revenue, iv. 228; Tagāi and Dakaiti department, now Central Criminal Intelligence department, iv. 395; education, iv. 416.

Central India Horse, iv. 354.

Central India Railway. *See* Bombay, Baroda, and Central India Railway.

Central Provinces, Chief Commissionership, x. 1-114; physical aspects, 1-11; hill system, 1-3; river system, 3; scenery, 4; geology, 5-7; botany, 7-8; fauna, 8-10; meteorology, 10-11; history, 11-18; antiquities, 18-19; population, 19-32; castes and languages, 24-25; religions, 26-28; occupations, 28; food, dress, and dwellings, 28-30; amusements, 31; nomenclature, 32; agriculture, 32-43; irrigation, 39-40; cattle, 40-42; rents, wages, and prices, 43-47; forests, 47-50; mines and minerals, 50-52; arts and manufactures, 52-54; commerce and trade, 53-58; communications, 58-61; railways, 58-59; roads, 60; postal, 61; famine, 61-64; administration, 64-67; legislation and justice, 67-70; finance, 70-72; land revenue, 72-80; miscellaneous revenue, 80-84; local and municipal, 84-86; public works, 87-88; army, 88; police and jails, 88-91; education, 91-96; medical, 96-98; surveys, 98-99; bibliography, 99. Tables: meteorology, 100; population, 101, 102; agriculture, 103, 104; trade, 105; postal, 106; civil justice, 106; criminal justice, 107; revenue, 107; expenditure, 108-110; police, 111; jails, 112; educational, 113; medical, 114.

Other references: Physical aspects, i. 36-37; Meteorological Department started (1868), i. 106; meteorology, i. 112, 113-115, 116 *u.*, 117, 124, 130, 132, 141, 146; botany, i. 190; zoology, i. 218, 248; ethnology, i. 290, 296; languages, i. 367, 370, 373, 374, 376, 383, 394; area and population, i. 450; population and density, i. 453; growth of population, i. 464; Animism, i. 472; Hinduism, i. 472; age statistics, i. 478; birth-rate statistics, i. 506, 510, 511; mortality statistics, i. 512, 517, 519, 522, 525, 531; agriculture, iii. 3, 12, 24, 97, 100; cultivation of rice, iii. 26, 28; wheat, iii. 30; millet, iii. 32; cotton, iii. 44, 45; linseed, iii. 37; oilseeds, iii. 38; number of live stock and of ploughs and carts (1903-4), iii. 101; forest law, iii. 110, 120-121; manganese ore, iii. 146, 147; minerals, iii. 147; *āl* cultivation, iii. 183-184; dyeing, iii. 186; arts and manufactures, iii. 190, 199-200, 203, 230; factory statistics, iii. 247; trade, iii. 305; trade statistics, iii. 314, 315; irrigation, iii. 323, 324, 325, 344, 346; postal and savings bank transactions (1903-4), iii. 428, 435; prices, iii. 458; wages, iii. 469, 470, 472, 473, 474; famine, iii. 488-489, 490-491, 491-493; rents, iii. 449-450, 451, 453; administration, iv. 29, 54-56; Court of Wards, iv. 50 *u.*; Native States, iv. 67; statistics of Native States, iv. 102; revenue, iv. 170, 173, 192; land revenue, iv. 207, 210, 211-212, 216, 217, 218, 222, 225, 226-227, 228, 230, 239; opium trade, iv. 246; intoxicating liquors, iv. 255, 257, 258; distilleries, iv. 256; hemp drugs, iv. 260, 261; *pandhāri* tax (abolished, 1902-3), iv. 266; income tax, iv. 270; land cess, iv. 271, 273; municipal government, iv. 286, 287, 291; local government, iv. 300, 303, 304; education, iv. 416, 421-422, 440; medical, iv. 462, 477-478; sanitation, iv. 469, 470; surveys, iv. 495-496, 502.

Ceratites, Salt Range, xxi. 413.

Cereal crops. *See* each Province, District, and larger State article *under* Agriculture, *also* particular crops.

Ceylon, physical aspects, i. 47-49; mountains, i. 47; rivers, i. 48; peat bogs, i. 189; botany, i. 193-196; zoology, i. 215, 216, 217, 220, 221, 223, 227, 228, 229, 230, 231, 236, 237, 238, 239, 240, 241, 243, 246, 248, 249, 250, 251, 252, 256, 257, 258, 260, 262, 263, 264, 266; 269, 272, 273, 274; language, i. 380; Buddhism, i. 411; immigration to, i. 468; relations of war and peace with

- the Pāndyas and Chōlas, ii. 331-333, 340; tea industry, iii. 57.
- Chabhāria, petty State in Kāthiāwār. *See* Samadhīāla.
- Chābuā, village in Lakhimpur District, Assam, x. 115.
- Chabutra of Jarāsandha at Giriak, Patna, xii. 246.
- Chach, plain in Attock, Punjab, x. 115.
- Chach, Rai, of Sind, conquest of Makrān, Baluchistān, xvii. 46; throne of Multān usurped (631-671), xviii. 24-25, 35; minister in Sind, xxii. 394.
- Chachāna, petty State in Kāthiāwār, Bombay, x. 115, xv. 168.
- Chachars, tribe in Upper Sind Frontier District, xxiv. 280.
- Chach-Hazāra, ancient name of Chach, Punjab, x. 115.
- Chachik of Jaisalmer, Rāwal, battle with Langāh princes at Dunyāpur, Punjab (beginning of sixteenth century), xi. 386.
- Chāchro, *tāluka* in Thar and Pārkar District, Sind, x. 115.
- Chādarghāt, suburb of Hyderābād city, Hyderābād, x. 115-116.
- Chādars, manufacture of, iii. 217-218. *See also* Shawls.
- Chādchat, petty State in Pālanpur Agency, Bombay, x. 116, xix. 346.
- Chāgai, District in Baluchistān, x. 116-120; physical aspects, 116; history, 117; population, 117; agriculture, 118; famine, 119; trade and communications, 118-119; administration, 119-120.
- Chāgai, sub-*tahsīl* in Baluchistān, x. 120.
- Chāgai and Rās Koh Hills, Baluchistān, x. 120-121.
- Chagatais, visit to Makrān (1223), vi. 275. *See also* Mongols.
- Chāhada Deva, Narwar fort surrendered to Nāsīr-ud-dīn by (1251), xviii. 397.
- Chahal Sitūn, palace at Ghāzīpur, xii. 230.
- Chahār Aimāks, race in Afghānistān, v. 47; Herāt, xiii. 113.
- Chāhngs, local name of Ghirths in Hoshiārpur, xiii. 196.
- Chai-bāsa, head-quarters of Singhbhūm District, Bengal, x. 121.
- Chail, sanitarium and summer residence of Mahārājā of Patīāla, near Simla, x. 121.
- Chain Singh, Phūlkiān chief, assassinated by his cousin (seventeenth century), xx. 133.
- Chain Singh, Rājā, capital moved to Nāgod from Unchahra (1720), xviii. 301.
- Chain Singh, rule in Narsingharh (1819-24), xviii. 383.
- Chainpur, village in Shahābād District, Bengal, x. 121.
- Chains, aboriginal tribe, in Mālda, xvii. 78; Murshidābād, xviii. 48.
- Chairs. *See* Furniture.
- Chaitanya, Vaishnav preacher of *bhakti*, in Bengal (1485-1527), i. 426; shrine at Dhākādakshin, Sylhet, xi. 282; life at Kātwa, Burdwān, xv. 190; visit to Khetur, Rājshāhi, xv. 277; born at Nabadwīp, Nadiā, xviii. 262; sect of, xviii. 276.
- Chaitra Sankrānti, festival held at Tāra-keswar, Hooghly District, xxiii. 249.
- Chaityas, Buddhist halls or churches, ii. 161-164; at Dhamnār, Central India, xi. 283; Sānchī, Central India, ix. 345, xxii. 28.
- Chaj (Jech) Doāb, in Punjab, between the Chenāb and Jhelum, x. 121-122.
- Chākalas, or washermen, in Warangal, Hyderābād, xxiv. 360.
- Chākan, village in Poona District, Bombay, with old fort, x. 122.
- Chakansūr, ruined city in Afghānistān, v. 45.
- Chakar, Mīr, conflict with Gwahrām Lāshāri, celebrated in Baloch ballads, vi. 276, xiv. 249.
- Chakcharān, administrative division of Herāt province, Afghānistān, xiii. 113.
- Chākdaha, town in Nadiā District, Bengal, x. 122.
- Chakdarra, military post, North-West Frontier Province, x. 122.
- Chāki Rājā, Rāshtrakūta viceroy (813), xviii. 171.
- Chakiā, *tahsīl* in Mirzāpur District, United Provinces, x. 122-123.
- Chakkī-no-Aro ('Grindstone Bank'), place of pilgrimage in Pānch Mahāls, Bombay, x. 123.
- Chakkiliyans, leather-workers in Madras, i. 331; South Arcot, v. 426; Coimbatore, x. 361; Trichinopoly, xxiv. 31.
- Chakks, driven from Kashmīr by Zain-ul-ābidīn, xv. 93.
- Chakla Roshnābād, estate of Rājā of Hill Tippera in Tippera District, Eastern Bengal, x. 124.
- Chaklāsi, town in Kaira District, Bombay, x. 124.
- Chakmā, administrative circle in Chittagong Hill Tracts, Eastern Bengal, x. 124-125.
- Chakmā, aboriginal tribe, in Chittagong Division, Eastern Bengal, in Chakmā, x. 124-125; Chittagong Hill Tracts, x. 320; Hill Tippera, xiii. 120.
- Chākmā, debased dialect of Bengali spoken in Chittagong Hill Tracts, i. 377.
- Chakmukhi, nodules of flint, found in Mysore, xviii. 257.

- Chakradhara, Mānbhau sect founded by, xxi. 302.
- Chakradharpur, village in Singhbhūm District, Bengal, x. 125.
- Chakradhwaj, rule in Jalpaiguri, xiv. 32; Rangpur, xxi. 224.
- Chakrātā, *tahsil* in Dehra Dūn District, United Provinces, x. 125.
- Chakrātā, cantonment in Dehra Dūn District, United Provinces, x. 125-126; meteorology, i. 151, 155.
- Chāksu, *tahsil* in Rājputāna. *See* Chātsu.
- Chakwāl, *tahsil* in Jhelum District, Punjab, x. 126.
- Chakwāl, town in Jhelum District, Punjab, x. 126.
- Chalan Bil, lake in Eastern Bengal, x. 126-127.
- Chālisgaon, *tāluka* in East Khāndesh District, Bombay, x. 127.
- Chālisgaon, town in East Khāndesh District, Bombay, x. 127.
- Chalk Hills, in Salem District, Madras, i. 89, x. 127.
- Challakere, *tāluk* in Chitaldroog District, Mysore, x. 127-128.
- Chalmers, General Sir John, Coimbatore defended by (1791), x. 371.
- Chalt fort, Hunza-Nagar, Kashmīr, xiii. 225.
- Chālukyās, dynasty of Southern India, from fifth century, ii. 327-330; the Eastern or younger branch, at Vengi (615-960), 328-334; coalition with the Cholas (1070), 334-335; finally conquered by the Ganpatis of Andhra (1300), 382; the Western or senior branch, at Bādāmi and Kalyān (615-760), 328-329; overthrown by the Rāshtrakutās, whom two centuries later they in their turn overwhelmed, 333; revival of their prosperity (960-1160), 335-338; finally overthrown by the Yādavas and Hoysalās (1192), 339; records of, ii. 13; sculpture of, 123; coins, 150-152; architecture, 174-177.
- Local notices*: Anantapur, v. 350; Aurangābād, Hyderābād, vi. 142; Bādāmi, Bijāpur, vi. 177; Belgami, Mysore, vii. 145; Belgaum, vii. 147; Belary, vii. 161; Bemmattanakallu, Mysore, x. 297; Berār, vii. 366; Bhīr, Hyderābād, viii. 112, 117; Bombay Presidency, viii. 402, 403; Carnatic, ix. 301; Chitaldroog, Mysore, x. 291; Deccan, viii. 280, 282, 283; xi. 207, xiv. 182; Dhārwar, xi. 305; Gadag, Dhārwar, xii. 119; Ganjām, xii. 145; Godāvāri, xii. 284; Hyderābād, xiii. 235; Kanara, xiv. 343; South Kanara, xiv. 356; Khāndesh, xv. 228; Kistna, xv. 321; Kolāba, xv. 357; Konkan, xv. 395; Kurnool, xvi. 33; Madras Presidency, xvi. 248; Mysore, xviii. 170-172; Nāsik, xviii. 400; Poona (850-760, 973-1184), xx. 168; Rājahmundry, xxi. 64; Ratnāgiri, xxi. 247; Sātāra, xxii. 118; Sāvāntvādi, xxii. 151; Seven Pagodas, xxii. 182; Shimoga, Mysore, xxii. 283-284; Sholāpur, xxii. 296-297; Southern Marāthā Country, xxiii. 91; Thāna, xxiii. 292; Vengī, xxiv. 306; Vizagapatam, xxiv. 325.
- Chalyadis, caste, in Dhārwar, xi. 308.
- Chalybeate waters, Bīdar, Hyderābād, viii. 164.
- Chāma*, grown in Malabar, xvii. 62.
- Chāma Rājā III, of Mysore (1513-52), partition of dominions between sons, xviii. 178.
- Chāma Rājā IV, of Mysore (1552), xviii. 178.
- Chāma Rājā VI, of Mysore (c. 1630), xviii. 178.
- Chāma Rājā, sent to Kabbāldurga with his wife (1734), xiv. 241.
- Chāma Rājendra Wodeyar, Mahārājā of Mysore (1881-1894), xviii. 185-186.
- Chaman, subdivision in Quetta-Pishin District, Baluchistān, x. 128.
- Chaman, cantonment and railway terminus, in Quetta-Pishin District, Baluchistān, x. 128-129.
- Chāmarājesvara temple, Chāmrājnagar, Mysore, x. 148.
- Chamārdi, petty State in Kāthiāwar, Bombay, x. 129, xv. 165.
- Chamārgonda, town in Bombay. *See* Shriṅgonda.
- Chāmarlakota, town in Madras. *See* Sāmalkot.
- Chamārs, leather-workers and shoemakers, in Northern India, i. 328, 331; total number, i. 498.
- Local notices*: Agra, v. 77; Ahmadnagar, v. 115; Ajaigarh, v. 131; Aligarh, Rājputāna, v. 208; Aligarh District, v. 212; Allahābād, v. 231; Alwar, v. 260; Ambāla, v. 280; Assam, vi. 157; Atrāf-i-balda, Hyderābād, vi. 127; Bahraich, vi. 208; Balliā, vi. 252; Bāndā, vi. 350; Bāra Bankī, vi. 420; Bareilly, vii. 6; Bastī, vii. 127; Benares, vii. 182; Bengal, vii. 233; Bhāgalpur, viii. 30; Bharatpur, viii. 79; Bhīr, Hyderābād, viii. 113; Bhopāl, viii. 133; Bijāpur Agency, viii. 174; Bijnor, viii. 196; Bikaner, viii. 209; Bilāspur, viii. 226; Bombay Presidency, viii. 303, 305; Budaun, ix. 37; Būndī, ix. 83; Cāchār, ix. 252; Calcutta, ix. 268; Cawnpore, ix. 309; Central Provinces, x. 26; Chamba State, x. 131; Champāran, x. 140; Charkhārī State, x. 178; Chhabra, Central India, x. 195;

- Chhatarpur State, x. 200; Damoh, xi. 138; Darbhāṅgā, xi. 155; Datīā State, xi. 197; Dehra Dūn, xi. 215; Delhi, xi. 226; Dholpur State, xi. 325; Etah, xii. 32; Etāwah, xii. 42; Farrukhābād, xii. 67; Fatehpur, xii. 78; Ferozepore, xii. 92; Fyzābād, xii. 112; Gayā, xii. 200; Ghāzīpur, xii. 225; Gorakhpur, xii. 335; Gurdāspur, xii. 396; Gwalior, xii. 428; Hamīrpur, xiii. 16; Hardoi, xiii. 45; Hazāribāgh, xiii. 90, 94; Hissār, xiii. 149; Hoshangābād, xiii. 183; Hoshiār-pur, xiii. 197; Indore, xiii. 341; Indūr, Hyderābād, xiii. 353; Jaipur, xiii. 389; Jaisalmer, xiv. 4; Jālaun, xiv. 21; Jaorā State, xiv. 64; Jaunpur, xiv. 77; Jhāla-wār State, xiv. 118; Jhang, xiv. 128; Jhānsi, xiv. 140; Jullundur, xiv. 226; Kaira, xiv. 279; Kāngra, xiv. 389; Kapūrthala State, xiv. 410; Karauli State, xv. 28; Karnāl, xv. 52; Kawardhā State, xv. 193; Khairāgarh State, xv. 208; Khāndesh, xv. 231; Kheri, xv. 271; Khilchīpur State, xv. 278; Kotah State, xv. 416; Lingsugūr, Hyderābād, xvi. 164; Lucknow, xvi. 183; Ludhiāna, xvi. 203; Mahbūbnagar, Hyderābād, xvii. 3; Mahī Kāntha, xvii. 17; Mainpurī, xvii. 35; Mandī State, xvii. 155; Meerut, xvii. 257; Mirzāpur, xvii. 370; Monghyr, xvii. 395; Montgomery, xvii. 413; Morād-ābād, xvii. 424; Muttra, xviii. 66; Muzaffarpur, xviii. 98; Nainī Tāl, xviii. 326; Nāndgaon State, xviii. 357; Narsinghar State, xviii. 383; Narsinghpur, xviii. 389; Nimbahera, xix. 119; Orchhā State, xix. 245; Osmān-ābād, Hyderābād, xix. 271; Oudh, xix. 287; Pālanpur Agency, xix. 349; Pannā State, xix. 402; Pātiāla State, xx. 41; Patna, xx. 59; Partābgarh State, xx. 11; Partābgarh District, xx. 17; Pīlibhīt, xx. 139; Pirāwar, xx. 151; Poona, xx. 171; Rāe Bareli, xxi. 28; Raipur, xxi. 52; Rājgarh State, xxi. 69; Rājputāna, xxi. 112; Rāmgarh, xxi. 177; Rāmpur State, xxi. 184; Ratnāgiri, xxi. 250; Rewah State, xxi. 284; Rohtak, xxi. 314; Sahāranpur, xxi. 372; Samthar State, xxii. 24; Sāran, xxii. 87; Sātāra, xxii. 121; Shāhābād, xxii. 190; Shāhjahānpur, xxii. 204; Sholā-pur, xxii. 298; Sironj, Central India, xxiii. 38; Sitāpur, xxiii. 56; Sultānpur, xxiii. 133; Tonk State, xxiii. 410, 416; Unao, xxiv. 125; United Provinces, xxiv. 170.
- Chamārwa, Brāhman sect, in Hissār, xiii. 149.
- Chamba, State in Punjab, x. 129-133; physical aspects, 129-130; history, 130; population, 130-131; agriculture, 131; trade and communications, 132; administration, 132-133.
- Other references:* Brass images, ii. 26; postal arrangements, iii. 424; area, population, revenue, and administration, iv. 100.
- Chamba, capital of State in Punjab, with ancient temples, x. 133-134.
- Chambal, river in Central India, x. 134-135.
- Chamberlain, John, visited Delhi (1814), xi. 227.
- Chamberlain, Sir Neville, column under, occupied Ambela Pass (1863), v. 290; besieged at Chichawatni (1857), xvii. 411; first military adviser in Kashmīr, xv. 140; Kurram valley entered by, (1856), xvi. 56; mission to Sher Alī, Amīr of Afghānistān, repelled at Alī Masjid in the Khyber Pass (1878), xv. 302; expeditions against Rabia Khel Orakzais (1855), xix. 208; Turis (1856), xix. 208; Hindustāni Fanatics (1863), xix. 209; Kābul Khel Wazīrs (1859-60), xix. 209; Mahsūds (1860), xix. 209, xxiv. 382; Mirānzai (1855), xix. 208.
- Chambers of Commerce, establishment of, iii. 267-268.
- Chāmbhār caves, at Nāsik, xviii. 411, 412.
- Chambiālī, language spoken in Chamba State, x. 130.
- Chamkannis, tribe in Kurram Agency, xvi. 51.
- Chamlawal, expedition against (1897), xix. 210.
- Chammak, inscription, ii. 59.
- Champā Gate, bridge across the Mūsi, Hyderābād city, xiii. 308.
- Champakasarasu, pond at Sivāchāra *math*, Anantapur, v. 350.
- Chāmpāmātī, tributary of the Brahmaputra, Assam, x. 135.
- Chāmpāner, ruined city in Pānch Mahāls, Bombay, x. 135-136.
- Champāran, District in Bengal, x. 136-147; physical aspects, 137-138; history, 138-139; population, 139-141; agriculture, 141-142; minerals, 142-143; trade and communications, 143-144; famine, 144; administration, 144-147; education, 146; medical, 146-147; Roman Catholic Mission, i. 444, x. 141.
- Champas, division of the Ladākhīs, xvi. 91.
- Champat Rai, Bundela chief, ix. 71, xiv. 137, xix. 400.
- Champāwat, *tahsīl* in Almorā District, United Provinces, x. 147.
- Champāwat, tribe in Jodhpur, xiv. 189.
- Champrāj, Jetpur, Kāthiāwār, conquered from, by Shams Khān, xiv. 101.

- Chāmrajnagar, *tāluk* in Mysore District, Mysore State, x. 147.
- Chāmrajnagar, town in Mysore District, Mysore State, x. 147-148.
- Chāmunda, king of Anhilvāda, legend of visit to Suklatīrtha, xxiii. 129.
- Chāmunda, goddess, temple on Sūnda hill, Rājputāna, viii. 111-112.
- Chamunda Pahār, hill in Dewās, Central India, xi. 281.
- Chāmunda Rāya, minister and general to Ganga king Rāchamalla, xxiii. 97; image erected at Sravana Belgola (983), xii. 63, 64, xviii. 186.
- Chānakya, king of Ujjain, legend of, xxiii. 128.
- Chānasma, town in Baroda, with Jain temple, x. 148.
- Chand, Pandit Dīwān, school of, at Shāhpur, xxii. 221, 222.
- Chand dynasty in Almorā, v. 245, 252; attempt to take Garhwāl (seventeenth century), xii. 166; rule in Nainī Tāl, xviii. 324, 325.
- Chand Bardāi, author of the *Prithvirāj Rāsau*, a bardic chronicle of Rājput chivalry (twelfth century), ii. 427; Khajrahō called Khajurapura by, xv. 217; Pāvāgarh referred to by, xx. 80.
- Chānd Bibī, queen and regent of Bijāpur, ii. 386, vii. 368; defended Ahmadnagar against Akbar's army (1596), ii. 388.
- Local notices*: Bahādūr Shāh placed on throne of Ahmadnagar under influence of, v. 124; management of affairs in Bijāpur, viii. 187; murdered (1600), vi. 143; Sholāpur given to Bijāpur as dowry of (1562), xxii. 306.
- Chānd Minār, pillar at Daulatābād, Hyderābād, xi. 201.
- Chānd Rai, Bāra Bhuiyā, rule in Farīdpur, xii. 54-55.
- Chānd Sultān, of Deogarh, capital moved to Nāgpur, x. 206, xviii. 306; death (1739), x. 15.
- Chānda, District in Central Provinces, x. 148-160; physical aspects, 148-150; history, 150-151; population, 152-153; agriculture, 153-155; forests, 155-156; minerals, 156; trade and communications, 156-158; famine, 158; administration, 158-160; education, 160; medical, 160.
- Other references*: Barwaik sect of Rājputs in, i. 320-321; minerals, iii. 145; arts and manufactures, iii. 190, 191.
- Chānda, *tahsīl* in Central Provinces, x. 160.
- Chānda, town in Central Provinces, with old walls, temples, and images, x. 161-162.
- Chānda dynasty, in Central Provinces, x. 13; device of, discovered at Gāwīlgarh, x. 150.
- Chandā Husain, Pīr, tomb at Gūgi, Hyderābād, xvi. 163.
- Chanda Sāhib, Nawāb of the Carnatic, defeated and killed Anwar-ud-dīn at Ambur (1749), v. 406; occupied Dindigul, xi. 357; grant of Kārikāl to the French obtained through (1739), xv. 40; Karūr besieged (1736), xv. 63; Madura obtained by, xvi. 390; Tanjore besieged (1749), xxiii. 242; Trichinopoly besieged, xxiv. 28; tomb at Trichinopoly, xxiv. 47.
- Chandadanda, defeat of Pallavas under (fifth century), ii. 326.
- Chanda-kausika*, Sanskrit drama, by Kshemīsvara (tenth century), ii. 249.
- Chandāl, son of a Brāhman woman by a Sūdra, i. 333.
- Chandāls or Namasūdras, a original caste of Eastern Bengal, i. 328; in Backergunge, vi. 168; Bengal, vii. 233; Cāchār, ix. 252; Dacca, xi. 102, 107; Farīdpur, xii. 56; Khulnā, xv. 288; Mymensingh, xviii. 153; Nadiā, xviii. 276; Noākhālī, xix. 131; Pābna, xix. 299-300; Presidency Division, xx. 218; Rājshāhi, xxi. 164; Sundarbans, xxiii. 142; Sylhet, xxiii. 193; Tippera, xxiii. 383.
- Chandan Rājā, Baroda said to have been taken from Jains by, vii. 25.
- Chandanavati, ancient name of Baroda, vii. 25.
- Chandap, petty State in Mahī Kāntha, Bombay, x. 162, xvii. 14.
- Chandarnagar, French settlement near Calcutta. See Chandernagore.
- Chandaulī, *tahsīl* in Benares District, United Provinces, x. 162.
- Chandausi, town in Morādābād District, United Provinces, important trading centre, x. 162-163.
- Chāndbālī, port in Balasore District, Bengal, x. 163.
- Chandels, Rājput clan, temples of, ii. 124, 179-180, 312; coins, ii. 142.
- Local notices*: Bāndā, vi. 348; Central India, ix. 338; Central Provinces, x. 12; Chanderī, Central India, x. 164; Chāndpur, Jhānsī, x. 168; Chhatarpur, x. 199-200; Damoh, xi. 136; Gyāraspur, Central India, xiii. 1; Hamīrpur, xiii. 13; Jhānsī, xiv. 137; Kālinjar, ii. 312, xiv. 311; Madanpur, Jhānsī, xvi. 227; Mungaolī, Central India, xviii. 40.
- Chanderī, town and historic fort in Central India, with industry of muslins, x. 163-164; manufactures, iii. 202, 211.

- Chandernagore, French settlement on the Hooghly, above Calcutta, founded (c. 1688), captured by Clive (1757), finally restored to the French (1816), x. 164-165.
- Chandī Amma, bronze female figure at Yān, North Kanara, xxiv. 413.
- Chandī Dās, Bengali poet (fifteenth century), ii. 424.
- Chandī Pahār, hill near Hardwār, Sāhāranpur, xiii. 52.
- Chandias, tribe in Sind, xxii. 407; Hyderabad, xii. 315; Khairpur, xv. 212; Lārkāna, xvi. 139; Sukkur, xxiii. 122; Upper Sind Frontier District, xxiv. 280.
- Chandikābai, temple, at Dābhol, Ratnāgiri, xi. 101, xxi. 248.
- Chandīpur, village in Balasore District, Bengal, x. 165.
- Chāndiyana, governor of fortress, death commemorated by an inscription, ii. 51.
- Chāndkhāli, tributary of the Sangu, Eastern Bengal, xxii. 56.
- Chandney Hospital, Calcutta, ix. 285.
- Chāndod, sacred village on the Narbādā, in Rewā Kāntha, Bombay, x. 165-166.
- Chāndogya Upanishad*, the, ii. 232.
- Chandola, tank at Ahmadābād, v. 108.
- Chāndor, *tāluka* in Nāsik District, Bombay, x. 166.
- Chāndor, town in Nāsik District, Bombay, with temples and caves, x. 166-167.
- Chāndor Hills. *See* Ajanta Hills.
- Chāndor Yādavas, dynasty in the Northern Deccan (801-1073), x. 166; Nāsik, xviii. 400.
- Chāndpur, subdivision in Tippera District, Eastern Bengal, x. 167.
- Chāndpur, town and river port in Tippera District, Eastern Bengal, x. 167.
- Chāndpur, town in Bijnor District, United Provinces, x. 167-168.
- Chāndpur, village with antiquarian remains, in Jhānsi District, United Provinces, x. 168.
- Chandra, second son of Rāhup, Rānā of Udaipur, xxi. 191.
- Chandra Bahādur Sāh, Gurkha general, offered to treat for the evacuation of Kumaun (1815), v. 246-247.
- Chandra Bhān Singh, Dīwān, ruler in Garrauli, Central India, xii. 182.
- Chandra Gupta, grandfather of Asoka, known to the Greeks as Sandrokottos (321-297 B.C.), importance of the identification, ii. 24; first Maurya emperor of India, ii. 137; accession (321 B.C.), ii. 280; severity of government, ii. 280-281; revolt against the Greeks (321 B.C.), ii. 280; relations with Seleucus Nikator, ii. 281; death (297 B.C.), ii. 282; system of government, iv. 1-3; traditional rule at Bandalike, Mysore, vi. 357, xviii. 297.
- Local notices*: Gujrāt, xii. 365; traditional visit to Hassan, Mysore, xiii. 63; Magadha, vii. 209, xvi. 408; Patna xx. 67; Peshāwar valley, xx. 114; Punjab, xx. 261; traditional visit to Sravana Belgola, Mysore, xviii. 169, xxiii. 96; traditional visit to Suklatīrtha, Broach, to be cleansed from the guilt of the murder of his eight brothers, xxiii. 128; territories in Swāt made over to, by Seleucus, xxiii. 184.
- Chandra Gupta I, of the Gupta dynasty, capital fixed at Pātāliputra, ii. 146; foundation of Gupta dynasty (A.D. 320-6), ii. 290.
- Local notices*: Kingdom of, xix. 149, xxiv. 147, 148-149; in Patna, xx. 68.
- Chandra Gupta II (c. A.D. 375-413), epitaph on iron pillar at Meharauli, ii. 25, 51; reign of, ii. 292-294.
- Local notices*: In Central India, ix. 336; Mālwā, xvii. 102; Patna, xx. 68; Ujjain passed to (A.D. 400), xxiv. 114.
- Chandra Kanta, Ahom king in Assam, vi. 32-33.
- Chandra Kīrti Singh, Rājā of Manipur (1851-86), xvii. 187.
- Chandra Sāh, Rājā of Mandlā, xvii. 161.
- Chandra Sen, Dor Rājā, defence of Bulandshahr against Kutb-ud-dīn, and death (1193), ix. 49, 58.
- Chandra Sen, rule in Jodhpur (c. 1581), xiv. 184.
- Chandra Sena, Rājā of Mālwā, Chandrāvati said to have been built by, xiv. 123.
- Chandra Shamsheer, rule in Nepāl, xix. 38.
- Chandra Singh, forty-first chief of Barwāni, vii. 90; supposed founder of Barwāni town, vii. 93.
- Chandra Varmma, Kālinjar fortified by, xiv. 311; sacrifice by, xvii. 23.
- Chandrabansi or Lunar race of Rājputs, in Rājputāna, xxi. 112.
- Chandrādityapur, probable ancient name of Chāndor, Nāsik, x. 166.
- Chandra-Drona. *See* Bāba Budan.
- Chandragiri (or Payaswani), river in South Kanara District, Madras, x. 168.
- Chandragiri, *tāluka* in North Arcot District, Madras, x. 168.
- Chandragiri, town in North Arcot, Madras, with hill-fort, the last refuge of the Vijayanagar kings, x. 168-169.
- Chandragomin, author of Sanskrit grammar (c. 480), ii. 263.
- Chandragutti, peak in Shimoga, Mysore, xii. 219, xxii. 282.
- Chandrakonā, town in Midnapore District, Bengal, x. 169-170.

- Chandramauli, temple of. *See* Nilkantheshwar.
- Chandranāth, temple, at Müdbidri, South Kanara, xviii. 10; Sītākund, xxiii. 50.
- Chandraprabha, Jain saint, image at Chāndor, Nāsik, x. 167.
- Chandrasen Jādhav, Bālājī Viswanāth besieged, at Pandavgarh (1713), xix. 389.
- Chandrāvali, ancient city, Chitaldroog, Mysore, x. 297.
- Chandravarma, Kadamba prince, Coorgs descended from, xi. 8.
- Chandrāwat Thākurs, rule in Rāmpura-Bhānpura, viii. 72, xxi. 191.
- Chandrāya Drug, hill composing part of fortress of Gingee, xii. 243.
- Chandū Lāl, Rājā, Hyderābād minister, disastrous finance of Berār by, vii. 372; resignation (1843), xiii. 241.
- Chandū Tāl lake, Bastī, United Provinces, vii. 125.
- Chāndur, peak in Ajanta Hills, v. 134.
- Chāndūr, *tāluk* in Amraotī District, Berār, x. 170.
- Chāndūr, town in Amraotī District, Berār, x. 170.
- Chāndūr Bāzār, town in Amraotī District, Berār, x. 170.
- Chāndvad, town in Bombay. *See* Chāndor.
- Chāng Bhakār, State in Central Provinces, x. 170-173.
- Chāngadēva, court astrologer under king Singhana (1210-47), ii. 341.
- Changalovādēvī, temple at Hebli, Dhārwar, xiii. 100.
- Changālvā, dynasty in Coorg, xi. 9-10; Piriyaapatna, Mysore, xx. 152.
- Changanācheri, town in Travancore, Madras, x. 170.
- Changars, labouring caste, in Siālkot, xxii. 330.
- Changdev, temple at Puntāmba, Ahmadnagar, xx. 395.
- Changez Khān, of Gujarāt, Mirān Muhammad Khān defeated by (1566), xxiii. 287.
- Chāngla Gali, hill station in Hazāra District, North-West Frontier Province, x. 173.
- Chanū fisheries, iii. 194. *See also* Fisheries.
- Channa Basava, joint founder of Lingāyat sect, xviii. 202.
- Channa Rāya, temple at Channarāyan Betta, Mysore, x. 174.
- Channābhaira Devī, Jain princess (1450), stone bridge at Bhatkal, North Kanara, said to be built by, viii. 91.
- Channagiri, *tāluk* in Shimoga District, Mysore, x. 173.
- Channapatna, *tāluk* in Bangalore District, Mysore, x. 173.
- Channapatna, town in Bangalore District, Mysore, x. 174.
- Channarāvadurga, peak in Tumkūr District, Mysore, xxiv. 52.
- Channarāyan Betta, hill in Kolār District, Mysore, x. 174.
- Channarāyapatna, *tāluk* in Hassan District, Mysore, x. 174.
- Chānsama, town in Baroda. *See* Chānasma.
- Chantapilli, village and lighthouse in Madras. *See* Santapilly.
- Chantrey, statue of Sarabhojī by, at Tanjore, xxiii. 242.
- Chānwarpātha, *pargana* in Narsinghpur District, Central Provinces, xviii. 387, 388.
- Chāori, or hall, of Bhīm, near Mukandwāra, Rājputāna, xviii. 17.
- Chāpra, subdivision in Sāran District, Bengal, x. 174-175.
- Chāpra, town and centre of trade in Sāran District, Bengal, x. 175.
- Chaprot, fort in Hunza-Nagar, Kashmir, xii. 225.
- Chār Kamān, arches in Hyderābād city (1593), xiii. 308.
- Chār Minār, building in Hyderābād city, xiii. 308.
- Charados, caste in Goa, xii. 258.
- Charaka, author of medical work (first century A. D.), ii. 266, iv. 457.
- Chāran, State in Kāthiāwār. *See* Samadhiala.
- Charan Dās, Rāmsanehi sect founded by, xxii. 227.
- Chārans, caste in Cutch, xi. 78; Sind, viii. 307.
- Charas, hemp drug, iv. 259, 266. *See also* Hemp Drugs.
- Charat Singh, dispossessed Mughal emperors of Eminābād (1760), xii. 24; Gujranwāla taken, xii. 355; Wazirābād fell into hands of (c. 1760), xxiv. 378.
- Charuār, forest reserve in Darrang District, Assam, x. 176.
- Chargolā Tea Association, Singlā valley, Assam, xxiii. 195.
- Charhoas, washermen. *See* Dhobis.
- Chari, village with antiquarian remains, in Kāngra District, Punjab, x. 176.
- Chari. *See* Jowār.
- Chariars, tribe in Andamans, v. 360.
- Chārikār, town in Afghānistān, British garrison cut off (1841), x. 176.
- Charitābālī, Bengali work, by Iswar Chandra (born 1820), ii. 433.
- Charkha, petty State in Kāthiāwār, Bombay, x. 176, xv. 169.
- Charkhārī, State in Central India, x. 176-179; postal arrangements, iii. 424-425; area, population, revenue, and administration, iv. 93.

- Charkhārī, town in Central India, x. 179-180.
- Charles II, king of England, Bombay ceded to, under terms of marriage treaty with the Infanta of Portugal, viii. 404.
- Charlo Rani-jo-kot, fort in Sind, xxii. 403.
- Charlton, Captain, discovered tea plant in Assam, iii. 56.
- Charmwati, ancient Sanskrit name of Chambal river, x. 135.
- Charnock, Job, founder of Calcutta (1690), i. 457, ii. 460, iv. 6, ix. 263, xxiv. 70; Balasore sacked by, when driven out of Hooghly (1687), vi. 246; Chief Agent at Cossimbazar (1681), xi. 52; Hijili occupied (1687), xii. 116; temporary settlement in Howrah (1687), xiii. 207; temporary head-quarters at Sutānūti, vii. 217; settled at Ulubāria (1687), xxiv. 116.
- Charnockite, rock found in Ganjam, xii. 144; Madura, xvi. 387.
- Charrā, village in Mānbhūm District, Bengal, x. 180.
- Charrat Singh, obtained Rūpar (1792), xxi. 339.
- Chārsadda, *tahsīl* in Peshāwar District, North-West Frontier Province, x. 180.
- Chārsadda, town in Peshāwar District, North-West Frontier Province, x. 180-181.
- Chārsu, building in Herāt, Afghānistān, xiii. 114.
- Chār-sū-kā-Hauz, cistern in Hyderābād city, xiii. 308.
- Charthawal, town in Muzaffarnagar District, United Provinces, x. 181.
- Chārvākās, materialistic school of, ii. 261.
- Chāsas, cultivating caste in Orissa: Angul, v. 377; Athgarh, vi. 122; Bāmra, vi. 344; Barāmbā, vi. 427; Baud, vii. 134; Cuttack, xi. 89; Daspallā, xi. 194; Dhenkānāl, xi. 319; Hindol, xiii. 135; Narsinghpur, xviii. 385; Nayāgarh, xviii. 430; Orissa Tributary States, xix. 257; Pāl Laharā, xix. 369; Purī, xx. 402; Rairākhol, xxi. 62; Rānpur, xxi. 234; Tālcher, xxiii. 212; Tigiriā, xxiii. 357.
- Chasatio*, grown in Kadī, Baroda, xiv. 256.
- Chāsatis, caste in Mālda, xvii. 78.
- Chāshtana, Satrap, rule over Mālwā, xvii. 101.
- Chāsi Kaibartta, caste in Bengal, i. 327-328.
- Chāta, town in United Provinces. *See* Chhāta.
- Chatrapur, State in Central India. *See* Chhatrapur.
- Chatarshingi, hill near Poona, xx. 184.
- Chatgaiyā, dialect of Bengali, spoken in Chittagong, x. 310; Noākhāli, xix. 131.
- Chathās, power in Gujrānwāla, xii. 355.
- Chatia, hill, with antiquarian remains, in Cuttack District, Bengal, x. 181.
- Chatrā, town in Hazāribāgh District, Bengal, x. 181-182.
- Chatrapur, subdivision in Ganjām District, Madras, x. 182.
- Chatrapur, administrative head-quarters of Ganjām District, Madras, x. 182.
- Chātsu, town in Rājputāna, x. 182.
- Chattagrām, District in Eastern Bengal. *See* Chittagong.
- Chattar Singh, Salt Range overrun by (1763), xxii. 214.
- Chattar Singh, laid down arms at Rāwalpindi (1849), xx. 274, xxi. 272.
- Chattar-khai, or 'kitchen-eaters,' caste, origin of, iii. 483 *n.*
- Chattar-singh, peak in Bombay. *See* Saptashring.
- Chātu Vitthala-nātha, translator of the Bhāgavata Purāna into Kanarese, ii. 425.
- Chaturbhuj, Jādon Rājput, migration of, to Awa estate, Etah District (eighteenth century), vi. 153.
- Chaturbhujā, four-armed Vishnu, worship of, in Orissa, i. 413; temple at Gwalior, xii. 441; at Orchhā, xix. 248.
- Chaturmukhya Mahādeo, temple at Nāchna, Central India, v. 131.
- Chaturringi, image in Sri Hingalāj temple, Chaul, Kolāba, x. 185.
- Chaube Jāgīrs, petty *sanad* States, Central India, x. 182-183.
- Chauburji, gateway at Lahore, xvi. 109.
- Chauburji, citadel of Mangalvedha, Southern Marāthā Country, xvii. 178.
- Chaudah devatā*, family gods of Rājās of Hill Tippera, xiii. 120.
- Chaudāngsi, language of Tibeto-Himalāyan sub-branch, i. 392.
- Chaughāt, village in Madras. *See* Chowghāt.
- Chauhāns, Rājput clan, ii. 314; coins, ii. 143; round the Sāmbhar Lake, ii. 312.
- Local notices*: Ajmer-Merwāra, v. 146; Asīrgarh, x. 12; Baghelkhand, vi. 187; Bāriya, vii. 20; Behror, vii. 142; Bijnor, viii. 106; Chāmpāner, vii. 20, xix. 382; Chhabra, x. 195; Chota Udaipur State founded by (1484), vii. 20, x. 330-331; Dīdwāna, xi. 343; Dūngarpur, xi. 380; Gāgraun Fort, xii. 122; Haldaur, xiii. 9-10; Harduāganj, xiii. 51; Hissā, xiii. 145, 149; Karnāl, xv. 51; Khāndesh, xv. 228; Mainpurī, xvii. 41; Nādol, Rājputāna, xviii. 283; Nimār, xix. 108; Pālanpur repopled by (fourteenth

- century), xix. 348, 355; Patnā, xx. 71; Pāvāgarh seized by, xx. 80; South-East Punjab under (1151), xx. 262; Rājputāna, xxi. 94, 113; Sambalpur held by, xxii. 7; Sāmbar the first capital of, in Rājputāna, xxii. 22; Tharād, xix. 348; Ujjain fell to (eleventh century), xxiv. 114.
- Chaukā, river of Oudh, branch of the Sārdā, x. 183-184.
- Chaul (Cheul), historic town in Kolāba District, Bombay, x. 184-185; sea-fight between Portuguese and Musalmāns (1508), x. 184.
- Chaulis, workers, in Bombay, x. 184.
- Chaulukyās, kings of Solankis, ii. 311.
- Chaumahalla, Nizām's palace at Hyderābād city, xiii. 309.
- Chaumu, town and estate in Rājputāna, x. 185.
- Chaumukh, temple at Shetrunja hill, Kāthiāwār, xix. 361, 363.
- Chaunam. *See* Salons.
- Chaungthas, Arakanese tribe, v. 194, 394.
- Chaungu, township in Sagaing District, Upper Burma, x. 185.
- Chaungzon, township in Amherst District, Lower Burma, x. 185.
- Chaunsat Joginī, temple at Khajrāho, Central India, xv. 218; on hill beside the Narbadā, at the Marble Rocks, Jubbulpore, xvii. 205-206.
- Chaur, peak near Simla, x. 185-186, xxii. 386, xxiii. 21; observatory, i. 106.
- Chaur Tal, lake in Bastī District, vii. 125.
- Chaurādādār, hill in Mandla District, xvii. 159.
- Chaurāgarh, hill-fort in Narsinghpur District, Central Provinces, xviii. 386-387.
- Chaurapanchāsikā*, the, lyric by the Kashmir poet Bilhana (eleventh century), ii. 242.
- Chaurāsī, *tāluka* in Bombay. *See* Chorāsī.
- Chaurāsī Gumbaz, tomb at Kālpī, Jalaun, xiv. 319.
- Chaurāsī Khambā, mosque at Kāman, Rājputāna, xiv. 326.
- Chaurāsī Sunnī, sculptures at Pathar-gāta, Bhāgalpur, xx. 28.
- Chausā, village in Shāhābād District, Bengal, x. 186.
- Chautang, river in Punjab, x. 186.
- Chāvada dynasty, founded first kingdom of Anhilvāda (746), viii. 281; in Cutch, xi. 78; Mahī Kāntha, xvii. 16; Pātan, Gujarāt, xx. 24; Somnāth, Kāthiāwār, xxiii. 75.
- Chāvakkād, village in Madras. *See* Chowghāt.
- Chaw, language of the Kuki-Chin group, i. 393.
- Chawar, the cow's tail, god of Gonds, Gondwāna, xii. 325.
- Chawinda, village in Siālkot District, Punjab, x. 186.
- Cheap, Mr., Commercial Resident at Surul, Bīrbhūm, xxiii. 178.
- Chechijna, old name of Chinchani, xxiii. 250.
- Chedi Samvat, era of Kalachuri dynasty, which commenced in A. D. 249, xiv. 207.
- Chedis. *See* Kalachuris.
- Chedoba, shrine at Bhavsari, Poona, viii. 99.
- Cheduba, island off coast of Arakan, Lower Burma, x. 186-187.
- Cheduba, township in Kyaukpyu District, Lower Burma, x. 187; volcanoes, xvi. 62.
- Cheetah (hunting leopard), i. 219.
- Cheluvapillerāva. *See* Krishna.
- Chemical factories, at Benares, vii. 184, 193; Cawnpore, ix. 319.
- Chemical industries, decline, iii. 128.
- Chemicals, trade, iii. 223, 256; imports, iii. 277; import duties, iv. 376.
- Chempakasserī Rājās, Ambalapulai ruled by, till middle of eighteenth century, v. 288.
- Chenāb, river of Kashmir and Punjab, x. 189-190; course, i. 32; passage of, by Alexander (B. C. 326), ii. 276.
- Chenāb Canal, iii. 331, 333, 334; irrigation by, iii. 317.
- Chenāb Canal, Lower, Punjab, x. 190-192.
- Chenāb Colony, in Punjab, x. 187-189; density of population, i. 454. *See also* Jhang District and Sāngla.
- Chenāb Inundation Canals, Punjab, x. 192.
- Chen-Chu, kingdom in the neighbourhood of Ghāzīpur, described by Hiuen Tsiang (seventh century), xii. 223.
- Chenchas, tribe in Eastern Ghāts, xii. 217; Kurnool, xvi. 35; Nallamalais, xviii. 346.
- Chendrayya, leader of Rampa rebellion, Godāvāri (1879), xxi. 181.
- Chendwār, mountain peak in Hazāribāgh, xiii. 85.
- Chengalpat, District in Madras. *See* Chingleput.
- Chenna Kesava, temple in Hassan, Mysore, xiii. 64; Somnāthpur, Mysore, xxiii. 75.
- Chennagiri, *tāluka* in Mysore. *See* Channagiri.
- Chennakeswaraswāmi, temple at Sompalle, Cuddapah, xxiii. 75.
- Chennappattanam, name given to original settlement near Madras, and now applied to the whole city by the natives, xvi. 369.
- Chenniyāts, tribe in Jodhpur, xiv. 189.

- Chera (or Kerala), ancient kingdom in Southern India, ii. 321, 322, 324, x. 192-193, xvi. 248; legendary rule of, in Kolkai, xv. 387; Malabar, xvii. 56; Travancore said to have formed part of, xxiii. 5.
- Cheramān Perumal, king of Chera (c. A. D. 827-31), ix. 289, x. 342, xvii. 56; in Travancore, xxiv. 5.
- Cherāt, hill sanitarium and cantonment in Peshāwar District, North-West Frontier Province, x. 193.
- Cherial, *tāluk* in Nalgonda District, Hyderabad, x. 193-194.
- Cheros, aboriginal tribe, in Koreā, Central Provinces, xv. 400; Palāmau, vii. 215, xix. 337-339; former rule in Shāhābād, xxii. 188; Surgujā, xxiii. 172; image at Tilothu, Shāhābād, said to have been placed there by, xxiii. 360. *See also* Cherūs.
- Cherra, petty State in Khāsi Hills, Assam, x. 194.
- Cherrapunji, village in Khāsi Hills, Assam, with heaviest recorded rainfall in the world, x. 194; rainfall, i. 104, 142, 144.
- Cherry, Mr. George, Agent of Governor-General, murdered at Benares (1799), vii. 181.
- Cherry trees, in Afghānistān, v. 52; Baluchistān, vi. 297; Black Mountain, viii. 251; Himālayas, xiii. 133; Kābul, xiv. 246; Kashmīr, xv. 124; Kurram Agency, xvi. 51; North-West Frontier Province, xix. 180; Northern Shan States, xxii. 232; Sikkim, xxii. 366.
- Cherumans, agricultural caste in Malabar, i. 326; Cochin, x. 345; Malabar, xvii. 59.
- Cherūs, aboriginal tribe, formerly in Balliā, vi. 251; Mirzāpur, xvii. 368, 376. *See also* Cheros.
- Chesney, Sir G., quoted on want of roads in India, iii. 402-403.
- Chesson, John, began farming at Pānch-gani, Sātāra (1854), xix. 379.
- Chet Singh, Rājā of Benares (1770-81), vii. 181, 188; rebellion, ii. 484; contest with, x. 333, xvii. 369; in Ghāzīpur, xii. 224; holder of Jaso, Central India, xiv. 70; built tank and temple at Rāmnaagar, Benares, xxi. 180-181; rule in Benares territory, xxiv. 157.
- Chetichand, festival held in Sind, xxii. 411.
- Chetpat, European quarter of Madras City, xvi. 365.
- Chettis, Tamil trading caste, iii. 302; in Coimbatore, x. 366; Madura, xvi. 393; the Nilgiris, xix. 92.
- Chetwai, village in Malabar District, Madras, x. 195-196.
- Chevi Reddi, origin of Venkatagiri *zamīn-dāri*, Nellore, traced to, xxiv. 307.
- Cheyūr, town in Chingleput District, Madras, with temples and inscriptions, x. 195.
- Chezarta, cave-temple, ii. 163.
- Chhabra, *pargana* in Tonk State, Rājputāna, x. 195-196.
- Chhabra, town in Rājputāna, x. 196.
- Chhachch, plain in Punjab. *See* Chach.
- Chhachhrauli, capital of Kalsia State, Punjab, x. 196.
- Chhaddars, pastoral tribe in Chenāb Colony, x. 187.
- Chhai Champa, early settlement of Santāls in Hazāribāgh, xiii. 87.
- Chhaja, river in United Provinces. *See* Hindan.
- Chhaju, nephew of Balban, attempted to obtain throne of Delhi (1291), ii. 361.
- Chhalāla, petty State in Kāthiāwār, Bombay, x. 196, xv. 168.
- Chhālār, petty State in Rewā Kāntha, Bombay, x. 196, xxi. 291.
- Chhanāls, tribe in Khārān, Baluchistān, xv. 248.
- Chhāpar, salt lake near Sujāngarh, Rājputāna, xxiii. 117.
- Chhapiā, village in Gonda District, United Provinces, birthplace of Swāmī Nārāyan, x. 196.
- Chhaprauli, town in Meerut District, United Provinces, x. 196.
- Chharodī, cattle farm, iii. 85.
- Chhāta, *tahsīl* in Muttra District, United Provinces, x. 196-197.
- Chhāta, town in Muttra District, United Provinces, x. 197.
- Chhātāk, village in Sylhet District, Assam, x. 197.
- Chhatar Singh, rule in Rājgarh State (*ob.* 1661), xxi. 69.
- Chhatar Singh, rule in Jodhpur (1817), xiv. 186.
- Chhatar Singh, Mahārājā, rule in Samthar State (*ob.* 1896), xxii. 24, 25; Samthar town reconstructed by, xxii. 26.
- Chhatardhāri, Mewāṭī clan, Chhatārī, Bulandshahr, founded by, x. 198.
- Chhatardhāri Sāhi, Mahārājā of Hathwā, xiii. 73.
- Chhatārī, town in Bulandshahr District, United Provinces, x. 197-198.
- Chhatarpur, *sanad* State in Central India, x. 198-201; postal arrangements, iii. 424-425; area, population, revenue, and administration, iv. 93.
- Chhatarpur, capital of State in Central India, x. 201-202.
- Chhatarpura, palace near Kotah, Rājputāna, xv. 425.
- Chhatarsāl, Rao Rājā, son of Ratan Singh, rule in Būndī, ix. 80; Ratlām

- State, xxi. 241; killed fighting against Aurangzeb (1658), ix. 80.
- Chhatarsāl, ruler of Bundelkhand (c. 1671-1734), vi. 348, ix. 71, xix. 400; division of territory, v. 129, x. 177, xi. 136; Baro sacked, vii. 24; Bijāwar taken, viii. 189, 191; Chhatarpur founded (1707), x. 202; Damoh taken from Mughals, xi. 136; rule in Hamīrpur, xiii. 14; in Jālaun, xiv. 19; extended authority over part of Jhānsi, xiv. 138; conquered part of Mandlā, x. 15; Pannā founded, xiv. 69, xix. 404; acquired *parganas* of Rāsin and Badaus, xiv. 165.
- Chhatarsāl, received *thakurāt* of Dharnāoda (1843), xxi. 35.
- Chhatarsāl I, chief of Kotah State (1759-66), xv. 413.
- Chhatarsāl II (1866-89), chief of Kotah State, xv. 414-415.
- Chhatarsāl Prasād Jū, Pandit Srī, holder of Bhaisandā, viii. 42.
- Chhatrapati Singh, rule in Alīpura (1871), v. 222.
- Chhatrapati Singh, Dīwān of Lugāsi (1902), xvi. 209.
- Chhatrapati Singh, Rānā, palace at Gohad built by, xii. 304.
- Chhatra-prakās*, poetical history of Bundelkhand, by Lāl Kavi, ii. 428.
- Chhatris. *See* Chhatris.
- Chhattar Manzil, Great and Lesser, palaces at Lucknow, xvi. 190, 196.
- Chhattīsgarh, Division in Central Provinces, x. 202-203; language, i. 369-370, x. 203.
- Chhattīsgarhī, dialect of Eastern Hindī, i. 370; spoken in Bālāghāt, vi. 226; Bilāspur, viii. 225; Central Provinces, x. 24; Chānda, x. 153; Chhattīsgarh, x. 203; Chhuikhadān State, x. 216; Kānker State, xiv. 402; Kawardhā State, xv. 193; Khairāgarh State, xv. 208; Nāndgaon State, xviii. 357; Raigarh State, xxi. 45; Raipur, xxi. 52; Sārangarh State, xxii. 94.
- Chhatris, landowners and cultivators, in Assam, vi. 157; Belgaum, vii. 149; Bhopāl, viii. 133; Burma, ix. 141; Orchhā, xix. 245; Rāe Bareli, xxi. 28. *See also* Rājputs.
- Chhibrāmau, *tahsīl* in Farrukhābād District, United Provinces, x. 203-204.
- Chhibrāmau, town in Farrukhābād District, United Provinces, x. 204.
- Chhikā Chhikī *boli*, dialect spoken in Bhāgalpur, viii. 30; Santāl Parganas, xxii. 67.
- Chhimbās, washermen, in Amritsar, v. 323; Dera Ismail Khān, xi. 263; Ferozepore, xii. 92; Gujranwāla, xii. 357; Gurdāspur, xii. 396; Jullundur, xiv. 226; Lahore, xvi. 99; Miānwāli, xvii. 320; North-West Frontier Province, xix. 167; Siālkot, xxii. 329-330.
- Chhindwāra, District in Central Provinces, x. 204-214; physical aspects, 204-206; history, 206-207; population, 207-208; agriculture, 208-210; forests, 210; trade and communications, 211-212; famine, 212; administration, 212-214.
- Chhindwāra, *tahsīl* in Central Provinces, x. 214.
- Chhindwāra, town in Central Provinces, x. 214-215.
- Chhindwāra, town in Narsinghpur District, Central Provinces, x. 215.
- Chhipas, dyers, in Chānda, x. 157; Māngrol, Rājputāna, xvii. 181.
- Chhitārī, town in United Provinces. *See* Chhitārī.
- Chhotā Jāmi Masjid, at Māndu, Central India, ii. 187.
- Chhotā Nāgpur, Division and group of Native States in Bengal. *See* Chotā Nāgpur.
- Chhotā Sinchulā, peak in Eastern Bengal. *See* Chotā Sinchulā.
- Chhotā-Gādarwāra, former name of Narsinghpur, xviii. 395.
- Chhote Khān, appointed minister in Bhopāl by Māmullah (1779), viii. 129; Damon lakes in Bhopāl constructed by (1794), vii. 143.
- Chhotī Bhāgrāthī stream. *See* Bhāgrāthī.
- Chhotī Sādri, town in Rājputāna, x. 215.
- Chhoti Sonā Masjid, Gaur. *See* Khwājā-kī Masjid.
- Chhuikhadān, State in Central Provinces, x. 215-217.
- Chhibhālī, dialect of Western Punjābi, spoken in Punjab, xx. 286.
- Chibs, tribe in Chhibhāl, Kashmīr, xv. 100; Gujrāt invaded by, xii. 367.
- Chicacole, subdivision in Ganjām District, Madras, x. 217.
- Chicacole, *tāluk* in Madras, x. 217.
- Chicacole, town in Madras, with muslin industry, x. 217-218.
- Chichamba, in Berār, battle of (1859), vii. 371.
- Chick-pea. *See* Gram.
- Chidambara Rahasyam, worship of, at Chidambaram, South Arcot, x. 219.
- Chidambaram, subdivision in South Arcot District, Madras, x. 218.
- Chidambaram, *tāluk* in South Arcot District, Madras, x. 218.
- Chidambaram, town in South Arcot District, Madras, with great Siva temple, x. 218-220.
- Chiengmai, chief of, Karens subjugated by, xxi. 417.

- Chikalda, sanitarium in Amraotī District, Berār, x. 220.
- Chikan work, iii. 221. *See also* Embroidery.
- Chik-Ballāpur, *tāluk* in Kolār District, Mysore, x. 220-221.
- Chik-Ballāpur, town in Kolār District, Mysore, with silk industry, x. 221.
- Chikhli, *tāluk* in Buldāna District, Berār, x. 221.
- Chikhli, town in Buldāna District, Berār, x. 221.
- Chikhli, *tāluk* in Surat District, Bombay, x. 221-222.
- Chikhli, estate in Bombay. *See* Mehwās estates.
- Chikka Deva Rājā, king of Mysore, xviii. 179; Coimbatore taken, x. 358; Coimbatore surveyed, x. 368; Devarāyadurga captured (*c.* 1696), xi. 274; Madura invaded, xvi. 390; Mysore revenue system due to, xviii. 234-235; whole of Salem absorbed by (1688-90), xxi. 398; seized Jadakanadurga (1696), xxiv. 54; captivity at Hangala, xxiv. 419.
- Chikkā mosque, at Gaur, xii. 189-190, 191.
- Chikka Naik, Hāgalvādi chief, Chiknāyakanhalli named after, x. 223.
- Chikka Virappa, rule in Coorg, xi. 12.
- Chikkappa Udaiyār, built Anantapur town, and tank said to have been constructed by (1364), v. 349.
- Chikmugalūr, *tāluk* in Kadūr District, Mysore, x. 222.
- Chikmugalūr, town in Kadūr District, Mysore, x. 222.
- Chiknāyakanhalli, *tāluk* in Tumkūr District, Mysore, x. 222-223.
- Chiknāyakanhalli, town in Tumkūr District, Mysore, x. 223.
- Chikodi, *tāluka* in Belgaum District, Bombay, x. 223.
- Chikodi, village in Belgaum District, Bombay, x. 223-224.
- Chiks, aboriginal tribe in Central Provinces: Jashpur State, xiv. 68; Udaipur State, xxiv. 84.
- Chiktiābar, *thakurāt* in Central India, x. 224, viii. 147.
- Chilambaram, town in Madras. *See* Chidambaram.
- Chilās, slave raids in Gilgit, xii. 239.
- Child, Sir John, President of Surat and Governor of Bombay (1682-90), ii. 459.
- Child, Sir Josia, Governor of East India Company, declaration of new and aggressive policy (1686), ii. 459-460; new charter procured by (1693), ii. 461; municipal government in Madras initiated by, xvi. 379.
- Child marriage, statistics for India, i. 482. *See also* Marriage Customs.
- Chilianwāla, battle-field in Gujrāt District, Punjab, x. 224; battle (1849), ii. 505.
- Chilka Lake, on coast between Orissa and Madras, x. 224-226.
- Chillies. *See* Capsicum.
- Chilmāri, place of pilgrimage in Rangpur District, Eastern Bengal, xvi. 30.
- Chimnā Pātel, *zamindār* of Kāmtha, rebellion of (1818), viii. 62-63.
- Chimnābai Nyāya Mandir, court at Earoda, vii. 82.
- Chimnāji Appa, Marāthā general, Bassein besieged and taken by (1739), vii. 120.
- Chimolo, name of Chaul according to Hiuen Tsiang (seventh century), x. 184.
- Chin, language of the Kuki-Chin group, number of speakers, i. 394; spoken in Burma, ix. 137-138; Kyaukpyu, xvi. 63; Prome, xx. 223; Sandoway, xxii. 34; Thayetmyo, xxiii. 346.
- Chin geological system, i. 95.
- Chin Hills, tract of mountainous country in Burma, x. 270-279; physical aspects, 270-272; history, 272-273; population, 273-275; agriculture, 275-276; forests, 276; minerals, 276-277; trade and communications, 277-278; administration, 278-279; education, 279; language, i. 388.
- Chin Hills, Pakokku, tract of hilly country in Burma, x. 279-284; physical aspects, 280; history, 281; population, 281-282; agriculture, 282; trade and communications, 283; administration, 283-284.
- Chin Kilich Khān. *See* Asaf Jah.
- China, trade with, iii. 297, 300, 311, 312, 313; British relations with, iv. 120-121; military aid of British solicited by Gurbkhas against, xix. 33-34.
- Chinā, peak in Nainī Tāl District, United Provinces, xii. 121, xviii. 333.
- Chīna, or *chenā*, a small millet (*Panicum miliaceum*), iii. 98; grown in Amreli, Baroda, v. 317; Baltistān, vi. 263; Bengal, vii. 245; Kāngra, xiv. 390; Kashmir, xv. 117; Orissa Tributary States, xix. 258; Punjab, xx. 298; Simla, xxii. 380; Sylhet, xxiii. 194.
- China Bakīr, lighthouse in Hanthawaddy District, Burma, xiii. 36-37.
- Chināb, river in Kashmir and Punjab. *See* Chenāb.
- Chīnapati, of Hiuen Tsiang, Paltī town identified with, xx. 74.
- Chinboks, subdivision of Chin tribe in Pakokku Chin Hills, Burma, x. 281-282.
- Chinbons, subdivision of Chin tribe, in Pakokku Chin Hills, Burma, x. 281-282.
- Chinchani, village in Bombay. *See* Tārāpur Chinchani.

- Chinchkhed. *See* Māheji.
- Chinchli, village in Kolhāpur State, Bombay, x. 226.
- Chinchli-Gadad, petty State in the Dāngs, Bombay, x. 227, xi. 147.
- Chincholi, *tāluk* in Gulbarga District, Hyderābād State, x. 227.
- Chinchvad, village in Poona District, Bombay, with an incarnate deity, x. 227-228.
- Chindiya Deo, (local) Hindu god, worshipped in Berār, vii. 380.
- Chindwin District, Lower, in Upper Burma, x. 228-238; physical aspects, 228-230; history, 230-231; population, 231-232; agriculture, 232-233; forests, 233; minerals, 233; trade and communications, 234-235; famine, 235; administration, 235-238.
- Chindwin District, Upper, in Upper Burma, x. 238-251; physical aspects, 238-240; history, 240-241; population, 241-243; agriculture, 243-245; forests, 245-246; minerals, 246; trade and communications, 246-248; administration, 248-251.
- Chindwin River, tributary of Irrawaddy, Burma, iii. 361-362, x. 251-252.
- Chinese, invasion of India, i. 384-385; in Akyab, v. 201; Amherst, v. 297; Bassein, Burma, vii. 110, 117; Bhamo, viii. 47-50; Burma, ix. 141; Calcutta, ix. 268; Hanthawaddy, xiii. 30; North Hsenwi, xiii. 218; South Hsenwi, xiii. 219; invasion of Indo-China, xxii. 233-234; Irrawaddy Division, xiii. 367; Kathā, xv. 154; Kengtung, xv. 200; Lashio, xvi. 149; Mandalay, xvii. 145; Manglön, xvii. 179; Maymyo, xvii. 239; Mergui, xvii. 298, 308; Myitkyinā, xviii. 140; Sagaing Division, xxi. 351; Northern Shan States, xxii. 236, 237; Southern Shan States, xxii. 256; Taunggyi, Southern Shan States, xxiii. 257; Thaton, xxiii. 333; Toungoo, xxiii. 425; Yawngwe, xxiv. 416.
- Chinese varnish, forest product, Southern Shan States, xxii. 260.
- Chingama, inscriptions at, ii. 52.
- Chingiz Khān (1162-1227), pressure of his conquests on India, ii. 358; Afghānistān overrun by Mongol hordes of, v. 35; in Afghān-Turkistān, v. 67; Balkh, vi. 248; destruction of Balkh, vi. 249; raids on Baluchistān (1223), vi. 275; Bhera sacked by Mongol armies, viii. 100; legendary attacks on Chitrāl, x. 301; Farrah, Afghānistān, sacked, xii. 62; Jalāl-ud-din defeated (1221), xviii. 349, xix. 151, xx. 265, xxii. 396; rule in Jhalawān, Baluchistān, xiv. 110; captured Kandahār (1222), xiv. 375; established loose supremacy over Peshāwar (1221), xx. 115; origin of Arghūn dynasty in Sind traced to, xxii. 396.
- Chingleput, District in Madras, x. 252-268; physical aspects, 252-254; history, 254-256; population, 256-258; agriculture, 258-260; forests, 260-261; minerals, 261; trade and communications, 261-263; famine, 263-264; administration, 264-268; education, 267; medical, 267-268.
- Other references:* Terra-cotta sarcophagi found, ii. 96; tanks, iii. 322.
- Chingleput, subdivision in Madras, x. 268.
- Chingleput, *tāluk* in Madras, x. 268.
- Chingleput, town in Madras, important in the Carnatic Wars, with reformatory school, x. 268-270.
- Chingrikhālī, fort near Diamond Harbour, Twenty-four Parganas, xi. 340.
- Chīni, head-quarters of Kanāwār, or Chīni *tahsīl*, Punjab, x. 284.
- Chīni Mahal, palace at Daulatābād, Hyderābād, xi. 201.
- Chīni-kā-Rauza, tomb near Agra, ii. 128-129, v. 84.
- Chiniot, *tahsīl* in Jhang District, Punjab, x. 284-285.
- Chiniot, ancient town in Jhang District, Punjab, x. 285; wood-carving, iii. 229; metal inlaying, iii. 231.
- Chinkāra.* *See* Gazelle.
- Chinna Ranga Rao, invested with chiefship of lands in Bobbili estate, Vizagapatam, viii. 253.
- Chinnatippasamudram, tank near Madanapalle, Cuddapah, xvi. 227.
- Chinnia Chetti, fort at Fort St. David built by, xii. 101.
- Chinnūr, *tāluk* in Adilābād District, Hyderābād, x. 285.
- Chinnūr, town in Adilābād District, Hyderābād, x. 285-286.
- Chins, forest tribe of Burma and Assam, iii. 125; in Akyab, v. 193; An, Kyaukpyu, v. 331; Arakan, v. 394; Arakan Yoma, v. 398; Assam, vi. 44; Burma, ix. 139; Cāchār, ix. 253; Upper Chindwin, x. 241, 242; Chin Hills, x. 274; Pakokku Chin Hills, x. 281-282; raids of, in Pakokku Chin Hills, x. 281; Gangaw, Pakokku, xii. 131; Gwa, Sandoway, xii. 414; Henzada, xiii. 105; Hill Tippera, xiii. 120; raids of, in Hill Tippera (1826-62), xiii. 118; in Irrawaddy Division, xiii. 367; Kanang, Henzada, xiv. 372; Kyangin, Henzada, xvi. 60; Kyaukpyu, xvi. 63; driven from Lushai Hills (beginning of nineteenth century), xvi. 214; in Magwe, xvi. 415; Manipur, xvii. 189; Minbu, xvii. 343, 348; Min-

- bya, Akyab, xvii. 358; Mindon, Thayetmyo, xvii. 359; Myebon, Kyaukpyu, xviii. 118; Myede, Thayetmyo, xviii. 119; Paukkaung, Prome, xx. 77; Pakokku, xix. 323; Pegu Yoma, xx. 100; Prome, xx. 223; Sandoway, xxii. 34; Satthwa, Magwe, xxii. 134; Saw, Pakokku, xxii. 158; Sidoktaya, Minbu, xviii. 360; disturbances in Sylhet (1844, 1849), xxiii. 192; in Tamu, Upper Chindwin, xxiii. 218; Thayetmyo, xxiii. 346; raids in Tippera (1860), xxiii. 382; Yamethin, xxiv. 404.
- Chinsura, town in Hooghly District, Bengal, old Dutch settlement, with Armenian church and Hooghly College, x. 286; attacked by Clive (1759), ii. 452, 478. *See also* Hooghly Town.
- Chintabor, ancient name of Chitākul, North Kanara, x. 289.
- Chintalarāyaswāmi, temple at Tādpatrī, Anantapur, xxiii. 204.
- Chintāman, son of Moroba, incarnation of Ganpati in person of, at Chinchvad, Poona, x. 227; temple at Kalam, Berār, xiv. 297.
- Chintāman Bakkāl, Narod granted to (seventeenth century), xviii. 381.
- Chintāman Rao, ruler of Sāngli, Southern Marāthā Country, xxii. 53.
- Chintāmani*, Tamil epic by an unknown poet, ii. 435.
- Chintāmani, *tāluk* in Kolār District, Mysore, x. 286.
- Chintāmani Tripathī, Western Hindī poet, of Cawnpore (1650), ii. 428.
- Chintpurni, mountain range in Punjab. *See* Sola Singhī.
- Chintz, manufacture of, at Anantapur, v. 344; Ayyampettai, Tanjore, vi. 153; Bāgru, Rājputāna, vi. 193; Bastī, vii. 129; Batāla, Gurdāspur, vii. 133; Jaipur, xiii. 392; Kishangarh, xv. 314; Sanganer, Rājputāna, xxii. 51; Shāh-jahānpur, xxii. 206; Shimoga, Mysore, xxii. 288; Tiruppūr, Coimbatore, xxiii. 396.
- Chiplun, *tāluka* in Ratnāgiri District, Bombay, x. 287.
- Chiplun, town in Ratnāgiri District, Bombay, home of the Chitpāvan Brāhmins, x. 287.
- Chipurupalle, *tahsil* in Vizagapatam District, Madras, x. 287-288.
- Chirāgh-ud-dīn, Fakir, repaired Upper Sutlej Canals, xxiii. 180.
- Chirakkal, *tāluk* in Malabar District, Madras, x. 288.
- Chirāla, town in Guntūr District, Madras, x. 288.
- Chirāwa, town in Rājputāna, x. 288.
- Chirbitya Lā, pass. *See* Mānā.
- Chiretta. *See* Forest Produce.
- Chirkhāree, State in Central India. *See* Charkhāri.
- Chiroda, petty State in Kāthiāwār, Bombay, x. 288, xv. 165.
- Chisholm, Mr., Christ Church, Cuddapah, designed by, xi. 73.
- Chishtī, Muīn-ud-dīn, Muhammadan saint, Nandurbār town conquered by, xviii. 362; tomb at Ajmer, v. 171.
- Chistiyas, Sunni Muhammadan sect, Sūfism accepted by, i. 437.
- Chit Ambalam. *See* Chidambaram.
- Chit Firozpur, town in Balliā District, United Provinces, x. 298.
- Chitākul, village in North Kanara District, Bombay, with historic fort, x. 288-289.
- Chital*. *See* Deer, spotted.
- Chitaldroog, District in Mysore, x. 289-296; physical aspects, 289-290; history, 290-291; population, 292-293; agriculture, 293-294; forests, 294; minerals, 294; trade and communications, 294-295; famine, 295; administration, 295-296.
- Chitaldroog, *tāluk* in Mysore State, x. 296-297.
- Chitaldroog, town in Mysore State, with historic fort, x. 297.
- Chitaldroog Hills, in Mysore State, x. 298.
- Chitāmbareshwar, fairs in honour of, at Murgod, Belgaum, xviii. 42.
- Chitapolan, original name of Chiplūn, Ratnāgiri District, Bombay, x. 287.
- Chitārī. *See* Chhatārī.
- Chitarkot, hill in United Provinces. *See* Chitrakūt.
- Chitartala, tributary of the Mahānadī, xvi. 432.
- Chitekula, ancient name of Chitākul, x. 289.
- Chitor, town in Rājputāna, former capital of Mewār, with historic fort, x. 298-300; towers or *stambhas* at, ii. 123-124; stormed by Akbar (1568), ii. 398; battle (1534), vii. 19.
- Chitpāvan Brāhmins, home of, at Chiplūn, Ratnāgiri, x. 287; in Kolāba, xv. 360; Kolhāpur, xv. 383; Poona, xx. 170; Ratnāgiri, xxi. 249; Thāna, xxiii. 294.
- Chitpur, suburbs of Calcutta. *See* Cossipore-Chitpur.
- Chitra Sen Rai, Rājā of Burdwān (1741), ix. 101.
- Chitra Singh, rule over Khaniādhāna, Central India (1869), xv. 244.
- Chitrādi, village in Chamba State, Punjab, x. 300.
- Chitrakaldurga. *See* Chitaldroog.
- Chitrakot, ancient name of Chitor fort, Rājputāna, x. 298.

- Chitrakūt, hill and place of pilgrimage in Bāndā District, United Provinces, x. 300.
- Chitrāl, State in North-West Frontier Province, x. 300-304; physical aspects, 300-301; history, 301-303; population, 303; agriculture, 303; minerals, 304; administration, 304.
- Other references*: Devonian fossils, i. 67; language of, i. 356.
- Chitrāl, capital of State in North-West Frontier Province, x. 304.
- Chitrāl expedition (1895), ii. 525, xiii. 226, xix. 157, xxiii. 186.
- Chitrālīs, race in Jalalābād, Afghānistān, xiv. 12.
- Chitrang, chief of Mori Rājputs, ruler of Chitor (seventh century), x. 298-299.
- Chitrāvās, petty State in Kāthiāwār, Bombay, x. 304, xv. 165.
- Chittagong, Division in Eastern Bengal, x. 304-305.
- Chittagong, District in Eastern Bengal, x. 305-316; physical aspects, 306-308; history, 308-309; population, 309-310; agriculture, 310-312; forests, 312; trade and communications, 312-313; administration, 313-316; education, 316; medical, 316.
- Other references*: Meteorology, i. 149-154; zoology, i. 218; language, a corrupt form of Bengali, i. 377; tea industry established about 1862, iii. 56; cotton goods, iii. 200; Port Trust, iv. 304.
- Chittagong, subdivision in Eastern Bengal, x. 317.
- Chittagong, town and port in Eastern Bengal, terminus of Assam-Bengal Railway, x. 317-318.
- Chittagong College, x. 318.
- Chittagong Hill Tracts, District in Eastern Bengal, x. 318-325; physical aspects, 318-319; history, 319; population, 319-321; agriculture, 321-322; forests, 322; trade and communications, 322-323; administration, 323-325; education, 324; medical, 324-325; Mongoloids of, i. 309.
- Chittang. *See* Chautang.
- Chittavādigi, residential suburb of Hospet, Bellary, xiii. 204.
- Chittikula, ancient name of Chitākul, x. 289.
- Chittoor, subdivision in North Arcot District, Madras, x. 325.
- Chittoor, *tāluk* in North Arcot District, Madras, x. 325.
- Chittoor, head-quarters of North Arcot District, Madras, former cantonment, x. 325.
- Chittūr, town in Cochin State, Madras, x. 325.
- Chitū, Pindari leader, ii. 494; death (1818), ii. 495, xix. 109; supported by Jaswant Rao Bhau, xiv. 86; Satwās and Nemāwar principal places of residence, xix. 25, xxii. 135.
- Chitursing, brother of Sāhū II, defeated Rāstia near Sātāra (1799), xix. 333.
- Chivil, Chaul mentioned as, by Athanasius Nikitin (1470), x. 184.
- Chob*. *See* Forest Products.
- Chobāri, petty State in Kāthiāwār, Bombay, x. 325, xv. 168.
- Chocolate, manufactured at Baroda, vii. 56; Bilimora, Baroda, viii. 236.
- Choda. *See* Chola.
- Choda Ganga, king, possible builder of Jagannāth temple at Purī (twelfth century), xx. 410.
- Chodavaram, *tāluk* in Godāvāri District, Madras, x. 325-326.
- Chodhrās, wild tribe in Bānsda State, Bombay, vi. 404; Navsāri, Baroda, xviii. 423; Surat, xxiii. 158.
- Chok, petty State in Kāthiāwār, Bombay, x. 326, xv. 165.
- Chokārāna, established himself in Pīpla, xxi. 80.
- Chokkanātha, Pudukkottai State recovered by (c. 1664), xx. 231; Tanjore Naik besieged by (1662), xxiii. 228; removed capital to Trichinopoly and erected the Nawāb's palace, xxiv. 28, 44.
- Chol Maradi, near Rānībennur, Bombay, xxi. 233.
- Chola, ancient dynasty in South India, with capital at Kānchī, x. 326; inscriptions, ii. 12; coinage and device, ii. 152; defeat of the Pāndyas and Singhalese (c. 930), ii. 331-333; took Kalinga and Ceylon (1002), 333; repulsed by Western Chālukyās, ii. 333, 336; conquered Vengi, ii. 334; final coalition with the Eastern Chālukyās (1070), ii. 334, 339.
- Local notices*: North Arcot, v. 405; South Arcot, v. 423; in Bangalore till 1116, vi. 362; in Carnatic, ix. 301; indecisive wars carried on with Chālukyās, viii. 282; conflicts with Western Chālukyās, xviii. 172; in Chera (ninth or tenth to eleventh century), x. 193; Chingleput taken, x. 255; Conjeeveram taken (eleventh century), x. 377; in Cuddapah, xi. 60; in the Deccan, xi. 207; Gangaikondapuram residence of (1011-1118), xii. 128; in Godāvāri, xii. 284; conquest of Hassan (1004), xiii. 63; Hassan town founded under, xiii. 70; in Kistna (c. 999), xv. 321; Kolār (998), xv. 371; legendary rule of, in Kolkai, xv. 387; Kongu country ruled by, x. 358; Kurnool probably under, xvi. 33; rule in Southern Madras, xvi. 247-248; in Madura, xvi. 389;

- Manne taken by (beginning of eleventh century), xvii. 200; rule in Mysore, xi. 9-10; invasions of Mysore, xviii. 172, 253; expulsion from Mysore, xviii. 173; in Nellore, xix. 9; Nidugal, xix. 84; connexion with the Pāndyas, xix. 395; Pudukkottai State, xx. 231; Rājahmundry, xxi. 64; collision with the Rāshtrakūtas, xviii. 171; in Salem, xxi. 398; in Southern India, xvi. 248-249; dam constructed below Srīrangam Island, ix. 306; Talakād taken, xxiii. 208; Travancore conquered (eleventh century), xxiv. 5; capital originally at Uraiūr, now a suburb of Trichinopoly, xxiv. 28, 44; Vilinjān capital of, xxiv. 314; rule in Vizagapatam, xxiv. 325; in Yelandūr, xxiv. 419.
- Chola, pass in Chola Range, Eastern Himālayas, x. 327.
- Chola Sahib, Sikh temple at Dera Nānak, Gurdaspur, xi. 271.
- Cholakulavallipattinam temple. *See* Kāyārohanaswāmi.
- Cholam*, Southern Indian name for *jowār* (*Andropogon sorghum*), iii. 98; cultivated in Adoni, Bellary, v. 24; Anantapur, v. 342; North Arcot, v. 410; Banganapalle State, vi. 375; Bhadrāchalam, Godāvāri, viii. 22; Cuddapah, xi. 65; Dharmavaram, Anantapur, xi. 300; Godāvāri, xii. 288-289; Gooty, Anantapur, xii. 327; Jammalamadugu, Cuddapah, xiv. 48; Kadiri, Cuddapah, xiv. 260; Kistna, xv. 326; Kurnool, xvi. 37; Madanapalle, Cuddapah, xvi. 226; Madras Presidency, xvi. 274, 352; Madura, xvi. 394, 395; Nellore, xix. 14; Ongole, Guntūr, xix. 237; Palladam, Coimbatore, xix. 369; Pennukonda, Anantapur, xx. 104; Pudukkottai State, xx. 234; Pulivendla, Cuddapah, xx. 243; Rāpūr, Nellore, xxi. 237; Sandūr State, xxii. 45; Tādpatrī, Anantapur, xxiii. 204; Tinnevely, xxiii. 369; Trichinopoly, xxiv. 32; Udayagiri, Nellore, xxiv. 108; Yernagudem, Kistna, xxiv. 424. *See also* *Jowār*.
- Cholera, death statistics, i. 521, 522, 526, 527, 529, 530, 531; statistics among troops and prisoners in Bengal, i. 533-534; Bundelkhand (1897), iii. 481.
- Local notices:* Afghānistān, v. 51, 58; Ajmer-Merwāra, v. 144; Ambāla, v. 279; Amindivi Islands, Laccadives, v. 304; Angul, Orissa, v. 377; Balasore, vi. 239; Baluchistān, vi. 339; Bānkurā, vi. 385; Baroda, vii. 42, 60; Bengal, vii. 229; Berār, vii. 373; Bhāgalpur, viii. 29; Bhandāra, viii. 62; Bilāspur, viii. 223; Bīrbhūm, viii. 242; Bombay Presidency, viii. 295, 299; Bubak, Sind (1869), ix. 32; Bundelkhand, ix. 72; Būndi, ix. 84; Burdwān, ix. 93; Burma, ix. 134, 135; Calcutta, ix. 267; Central India, ix. 349; Central Provinces, x. 21; Champāran, x. 139; Chittagong, x. 309; Cooch Behār, x. 383; Cuttack, xi. 89; Darbhāngā, xi. 154; Elgandal, Hyderābād, xii. 7, 9; Fyzābād, xii. 110; Ganjām, xii. 154; Gauhātī, Assam, xii. 183; Hardwār, Sahāranpur, xiii. 52-53; Hazāribāgh, xiii. 89; Hooghly, xiii. 164; Howrah, xiii. 208; Hyderābād State, xiii. 245, 311, 313; Imphal, Manipur, xiii. 330; Jaipur, xiii. 388, 400; Jessore, xiv. 94; Karīmānagar, Hyderābād, xv. 42; Khed, Poona, xv. 267; Khondmāls, xv. 283; Khulnā, xv. 288; Kurigrām, Eastern Bengal, xvi. 29; Madras Presidency, xvi. 258, 372; Makrān, Baluchistān, xvii. 51; Mālda, xvii. 77; Midnapore, xvii. 330; Moulmein, xviii. 9; Murshidābād, xviii. 47; Muzaffarpur, xviii. 106; Mymensingh, xviii. 152; Noākhālī, xix. 129; North-West Frontier Province, xix. 164; Pānch Mahāls (1900), iii. 481; Punjab, xx. 283; Purī, xx. 401; Raipur, xxi. 50; Rājputāna, xxi. 108; Rājshāhi, xxi. 163; Rangoon, xxi. 220-221; Rangpur, xxi. 226; Rohtak, xxi. 319; Salem, xxi. 408; Sandwīp, Noākhālī, xxii. 49; Santāl Parganas, xxii. 64; Shāhābād, xxii. 189; Simla, xxii. 378; Sind, xxii. 405; Srinagar, Kashmir, xxiii. 101; Taloda, Khāndesh, xxiii. 214; Thayetmyo, xxiii. 344; Twenty-four Parganas, xxiv. 71; United Provinces, xxiv. 165; Wāljābād, Chingleput, xxiv. 351.
- Choleswara temple, Sholinghur, North Arcot District, xxii. 307.
- Choli-Maheshwar. *See* Maheshwar.
- Cholistān, *tahsīl* in the Punjab. *See* Nahr Sādikiyāh.
- Choliya, Chola mentioned as, by Hiuen Tsiang, x. 326.
- Cholunga Range, Andamans, xx. 192.
- Choniomo, peak in Sikkim, xxii. 365.
- Chonda, Rao, Mandor taken by (1381), xiv. 183, xvii. 171.
- Chondāwat family of Sesodia Rājputs of Mewār, holders of Begūn estate, Rājputāna, vii. 142.
- Chopard (1844), mention of Nicobars referred to, xix. 65.
- Chopda, *tāluka* in East Khāndesh District, Bombay, x. 327.
- Chopda, town in East Khāndesh District, Bombay, x. 327.
- Chopdaī, shrine on Jotiba's Hill, Kolhāpur, xiv. 203.
- Chor, peak in Punjab. *See* Chaur.
- Chora, Chola mentioned as, by Asoka, x. 326.

- Chora Gangā of Kalinganagar, rule in Orissa and dynasty founded by, vii. 211, xix. 250.
- Chorai, Chola mentioned as, by Ptolemy, x. 326.
- Chorāngla, petty State in Rewā Kāntha, Bombay, x. 327, xxi. 290.
- Chorāsi, *tāluka* in Surat District, Bombay, x. 327-328.
- Chotā Nāgpur, Division of Bengal, x. 328-330; meteorology, i. 116; botany, i. 190, 191; zoology, i. 250; ethnology, i. 290, 294, 296, 308-309; languages, i. 375, 379, 383; density of population, i. 452; growth of population, i. 462; internal migration, i. 468; Animism, i. 472; tea industry established (c. 1862), iii. 56; ancient gold workings, iii. 142; minerals, iii. 142, 144, 147, 148; copper, iii. 144; irrigation, iii. 324; Native States, iv. 67; land revenue, iv. 211 n.
- Chotā Nāgpur, group of States in Bengal, x. 330.
- Chotā Sinchulā, peak in Sinchulā range, Eastern Bengal, x. 330, xxii. 388.
- Chota Udaipur, State in Rewā Kāntha, Bombay, x. 330-331, xxi. 290.
- Chotāpahāri, ruins at Asobhuk in Patna city, xx. 68.
- Chotila, petty State in Kāthiāwār, Bombay, x. 331, xv. 167.
- Choultry Plain, near Madras city, xvi. 370.
- Chowbe Jāgirs, collection of estates in Central India. *See* Chaube Jāgirs.
- Chowghāt (Chaughāt), town in Malabar District, Madras, x. 331-332.
- Christian College, Madras City, xvi. 339, 383.
- Christian Training Institute, Sialkot, xxii. 336.
- Christianity in India, history, i. 441-442; statistics, i. 443-445; progress, i. 445; population statistics, i. 475-477; mortality among native Christians, i. 521. *See also* Protestant Missions and Roman Catholic Missions and each Province, District, and larger State article under Population.
- Christopher, Lieut., survey of Pāmban Channel (1837), xix. 376.
- Chromite, found in Andamans, v. 356; Madras Presidency, xvi. 240; Quetta-Pishin, Baluchistān, xxi. 16.
- Chromium, iii. 147.
- Chuādānga, subdivision in Nadiā District, Bengal, x. 332.
- Chuādānga, village in Nadiā District, Bengal, x. 332.
- Chuda, State in Kāthiāwār, Bombay, x. 332, xv. 167.
- Chuda, chief town of State in Bombay, x. 332.
- Chudāsāmās, Hindu class of former rulers in Gujārāt: in Ahmadābād, v. 104; palace at Gīrnār, Kāthiāwār, xii. 247; rule in Junāgarh, Kāthiāwār, xiv. 236; wells at Junāgarh said to have been built by slave-girls of, xiv. 238; collisions with Solankis (c. 409-1125), viii. 282.
- Chudesar, petty State in Rewā Kāntha, Bombay, x. 332, xxi. 290.
- Chuharkhel Dhāna Pass, in Sulaimān Range, xxiii. 129.
- Chūhrās, scavenger class in Punjab, total number, i. 498; in Ambāla, v. 280; Amritsar, v. 322; Bannu, vi. 396; Delhi, xi. 226; Dera Ismail Khān, xi. 263; Ferozepore, xii. 92; Gurdāspur, xii. 396; Gujārānwāla, xii. 357; Gujārāt, xii. 368; Gurgaon, xii. 405; Hissār, xiii. 149; Hoshiārpur, xiii. 197; Jhang, xiv. 128; Jullundur, xiv. 226; Kapūrthala State, xiv. 410; Karnāl, xv. 52; Kohāt, xv. 345; Lahore, xvi. 99; Ludhiāna, xvi. 203; Miānwāli, xvii. 320; Montgomery, xvii. 413; Patiāla State, xx. 41; Peshāwar, xx. 117; Rāwalpindī, xxi. 266; Rohtak, xxi. 314; Shāhpur, xxii. 216; Siālkot, xxii. 329.
- Chuhru, Jāt, traditional founder of Churu, Rājputāna (1620), x. 335.
- Chukhsa, or Chuskha, identification of, with Chach, Attock, x. 115.
- Chulikāttā, Mishmi tribe, Assam, xvii. 377-378.
- Chumalhari peak, between Tibet and Bhutān, x. 332.
- Chumbul, river in Central India. *See* Chambal.
- Chumurchi, village in Bhutān, x. 332.
- Chunār, *tahsīl* in Mirzāpur District, United Provinces, x. 332-333.
- Chunār, town in Mirzāpur District, United Provinces, with historic fort, formerly a military station, x. 333-334; pottery, iii. 244.
- Chunchangiri, hill in Mysore, xviii. 163.
- Chunderi, town in Central India. *See* Chanderi.
- Chungli, language spoken in the Nāgā Hills, xviii. 287.
- Chūniān, *tahsīl* in Lahore District, Punjab, x. 334.
- Chūniān, town in Lahore District, Punjab, x. 334.
- Chunnāmbukuli, limekilns at Gangai-kondapuram, Trichinopoly, xii. 130.
- Chunvāliyās of Viramgām, division of Kolis in Gujārāt, xv. 388.
- Chupra, town in Bengal. *See* Chāpra.
- Chura Chand, Mahārājā of Manipur (1891), xvii. 188.
- Churāman, rule in Bharatpur, viii. 75.
- Churāman Rai, rule in Palāmau (1784-1813), xix. 338.

Church Missionary Society. *See under* Protestant Missions.

Church of Scotland Ladies' Association, mission maintained by, in Chamba, x. 131.

Churches and chapels, at Akyab (Anglican and Roman Catholic), v. 202; Amherst (Roman Catholic), v. 297; Ammatti, Coorg (Roman Catholic and Basel Mission), xi. 30; Anekal, Mysore (Roman Catholic), vi. 364; Anjengo, Travancore (Roman Catholic), v. 384; Asansol (Roman Catholic), ix. 95; Bāndra, Thāna (Anglican and Roman Catholic), vi. 359; Bangalore, Mysore (Anglican and Scottish), vi. 364; Bareilly, vii. 14; Barisāl, Backergunge (Anglican, Baptist, and Roman Catholic), vii. 20; Baroda, vii. 84; Bassein, Thāna (Anglican and Roman Catholic), vii. 118, 121; Bellary, vii. 175; Bhusāwal, Khāndesh (Roman Catholic), xv. 232; Calcutta (Anglican, Roman Catholic, Greek, Armenian, and Scottish), ix. 280; Changanācheri, Travancore (Syro-Roman) x. 170; Chinsura, Hooghly (Armenian, 1695), x. 286; Chittoor, North Arcot (Roman Catholic), x. 325; Chowghāt, Malabar (Romo-Syrian), x. 332; Cocanāda, Godāvāri (Roman Catholic), x. 339; Cochin State, x. 344; Cochin, Malabar (Anglican), x. 354; Comilla, Tippera, x. 376; Coonoor, Nilgiris (Roman Catholic and Anglican), xi. 2; Covelong, Chingleput (Roman Catholic), xi. 54; Cuddalore, South Arcot (Protestant and Roman Catholic), xi. 56; Cuddapah (Christ Church), xi. 73; Dacca (Roman Catholic and Protestant), xi. 119; Damān (Portuguese), xi. 128, 130; Dāpoli, Ratnāgiri (Anglican), xi. 150; Darjeeling (Wesleyan, Scottish, and Roman Catholic), xi. 180; Delhi (St. James's), xi. 237, 238; Dhār, Central India (Canadian Presbyterian Mission), xi. 290, 295; Dharangaon, Khāndesh (Roman Catholic), xv. 232; Dhubri, Assam, xi. 336; Dhūlia, Khāndesh (Roman Catholic), xv. 232; Dibrugarh, Assam, xi. 342; Dindigul, Madura (American Mission and Roman Catholic), xi. 357; Diu (Roman Catholic), xi. 363; Dum-Dum, Twenty-four Parganas (Protestant and Roman Catholic), xi. 376; Dungā Gali, Hazāra, xi. 379; Ernākulam, Cochin (Roman Catholic), xii. 28; Fatehgarh, Farrukhābād (memorial), xii. 75; Ferozepore (memorial to those who fell in Sutlej campaign, 1845-6), xii. 98; Fraserpet, Coorg (Roman Catholic), xi. 30; Gayā, xii. 208; Goa (Roman Catholic), xii. 259, 267; Gūdalūr, Nil-

giris (Protestant and Roman Catholic), xii. 346; Grāma, Mysore (Roman Catholic), xiii. 65; Hubli, Dhārwar (German Mission and Roman Catholic), xiii. 222; Hyderābād city (Roman Catholic and Protestant), xiii. 311; Indore (Roman Catholic), xiii. 351; Kaira (Protestant), xiv. 280; Karāchi (Anglican, Roman Catholic, and Presbyterian), xv. 12, 13; Karanja (Portuguese, ruined), xv. 23; Kāyankulam, Travancore (Syrian), xv. 195-196; Khandwā, Nimār (Roman Catholic and Methodist Episcopal), xv. 242; Kodaikānal, Madura, xv. 339; Kolāba (Portuguese), xv. 359; Kolār, Mysore (Anglican and Wesleyan), xv. 372; Kolār Gold Fields, Mysore, xv. 378; Kottār, Travancore (Roman Catholic), xvi. 6; Kottayam, Travancore (Syrian Christian), xvi. 7; Kunnamkulam, Cochin (Syrian), xvi. 27; Lonauli, Poona (Protestant and Roman Catholic), xvi. 172; Madras City, xvi. 367; Mahé (Roman Catholic), xvii. 8; Māpuça, Goa (Roman Catholic), xvii. 204; Meerut, xvii. 265; Meiktila, Burma (Anglican and Roman Catholic), xvii. 288; Mercāra, Coorg (Roman Catholic and Basel Mission), xi. 30, 31, xvii. 292; Midnapore, xvii. 340; Morādābād, xvii. 430; Moulmein, Burma, xviii. 7; Multān (English and Roman Catholic), xviii. 38; Nāgari, Dacca (Roman Catholic, 1664), xi. 108; Nirmal, Thāna (Roman Catholic), xix. 123; Ootacamund, Nilgiris (St. Stephen's), xix. 240; Patna (Roman Catholic), xx. 70; Pulicat, Nellore (Roman Catholic), xx. 242; Punganūru, North Arcot (Roman Catholic), xx. 245; Rāmnad, Madura (Roman Catholic and S.P.G.), xxi. 179; Sadras, Chingleput (Dutch), xxi. 348; St. Thomas's Mount, Chingleput (Portuguese), xxi. 387-388; Sāttānkulam, Tinnevely (Roman Catholic and Protestant), xxii. 133; Sehore, Central India (Protestant), xxii. 162; Serampore, Hooghly (Danish and Roman Catholic), xxii. 178; Shāhāpur, Thāna (Protestant and Roman Catholic), xxii. 199; Shwebo, Burma (Roman Catholic and S.P.G.), xxii. 322; Siddāpur, North Kanara (Roman Catholic), xi. 30; Simla, xxii. 384; Snkkur, Sind, xxiii. 127; Sunti-koppa, Coorg (Roman Catholic), xi. 30; Surat (English, Portuguese, and Armenian), xxiii. 166; Tellicherry, Malabar, xxiii. 276; Tezgaon, near Dacca (Roman Catholic), xi. 108; Toungoo, Burma, xxiii. 433; Tranquebar (1718), xxiii. 435; Trichūr, Cochin (Protestant,

- Chaldean Syrian, and Romo-Syrian), xxiv. 48; Trombay, Thāna (Portuguese, ruined), xxiv. 51; Tuticorin, Tinnevely (Catholic), xxiv. 65; Vayitiri, Malabar (Roman Catholic and Anglican), xxiv. 302; Vellore fort, North Arcot, xxiv. 305; Verapoli, Travancore (Carmelite), xxiv. 308; Virarājendrapet, Coorg (Roman Catholic), xxiv. 319; Vizagapatam, xxiv. 338; Vypin, Cochin, xxiv. 344; Whitefield, Mysore (Protestant and Roman Catholic), xxiv. 387. *See also* Cathedrals.
- Chūri, pass in Pab Range, Baluchistān, xix. 296.
- Churnī, river of Bengal. *See* Mātābhānga.
- Churu, town in Rājputāna, x. 335.
- Churūwāl Baniās, in Khurja, Bulandshahr, xv. 297.
- Chūta Khān, mosque at Dera Ghāzi Khān, xi. 258.
- Chutiā, village in Rānchī District, Bengal, giving its name to Chotā Nāgpur, x. 335.
- Chutiā, language of the Bodo group, i. 393, 400.
- Chutiā Nāgpur, Division in Bengal. *See* Chotā Nāgpur.
- Chutiās, former ruling race in Assam, final overthrow by Ahoms (1523), vi. 26, 43; rule in Lakhimpur, xvi. 122, 126; in Sibsāgar, xxii. 346, 348.
- Chutturpore, State in Central India. *See* Chhatarpur.
- Cigars, cigarettes, &c., manufactured in Bombay Presidency, viii. 326; Chingleput, x. 261-262; Danubyu, Burma, xi. 149; Dindigul, Madura, xi. 357; Khairāgarh, Central Provinces, xv. 208; Madras Presidency, xvi. 296, 375; Parlākimedi, Ganjām, xx. 5; Trichinopoly, xxiv. 36.
- Cinchona, iii. 66-69; history of its introduction into India, 66; production, 66-67; varieties and soils, 67; seed-beds and nurseries, 67; permanent plantation, 67-68; weeding and pruning, 68; methods of harvesting, 68; time and mode of harvesting bark crop, 68-69; manufacture, 69; qualities of barks, 69.
- Local notices:* Coorg, xi. 34; Darjeeling, xi. 173; Dodabetta, Nilgiris, xi. 365; Western Ghāts, xii. 220; Madras Presidency, xvi. 275; Government plantations and factory at Naduvattam, Nilgiris, xviii. 284; Ootacamund, Nilgiris, xix. 237; Ouchterlony Valley, Nilgiris, xix. 277. *See also* Quinine.
- Cinco Chagas Chapel, at Goa, xii. 267.
- Cinnamon, cultivated in Malabar, xvii. 62; Ruby Mines District, Burma, xxi. 332; Southern Shan States, xxii. 257; Shimoga, Mysore, xxii. 281; Tavoy, Burma, xxiii. 259.
- Cintabor, Cintacola, Cintacura, Cintapor, ancient names of Chitākul, North Kānara, x. 289.
- Circārs, Northern, five Northern Districts of Madras Presidency, x. 335-336; meteorology, i. 133, 145; conquered from the French (1758), finally acquired by the British (1767), ii. 478.
- Cis-Indus Swātis, expedition sent against (1888), xix. 156.
- Cis-Sutlej States, group of States in Punjab, taken under British protection (1809), x. 336-338.
- Cisterns, rock-cut, at Gālna, Nāsik, xii. 124; Kuda, Kolāba (Buddhist), xvi. 10; Māgāthan, Thāna, xvi. 410; Narnāla, Berār, xviii. 379.
- Cities, ruined. *See* Ruined Cities.
- Citron, cultivated in Belgaum, vii. 146; Chin Hills, Burma, x. 276; Dhārwar, xi. 304; Southern Shan States, xxii. 257; Shevaroy Hills, xxii. 274; Sind, xxii. 413; United Provinces, xxiv. 183.
- Civets (*Viverridae*), twenty-one species in India, i. 219-220; in Balasore, vi. 238; Coorg, xi. 7; Northern Shan States, xxii. 233; Sikkim, xxii. 367.
- Civil Engineering College. *See under* Colleges.
- Civil Service, its organization, iv. 40-45; its predecessors, 7, 14, 15, 40, 41; reforms by Lord Clive and Warren Hastings, 40; reorganized by Lord Cornwallis, 40-41; by Lord Wellesley, 41; Haileybury College established (1805), closed (1858), 41; first public competition (1855), 41; qualifications of candidates, 41; course after appointment, 41; employment of natives, 42-43; lower and higher posts, 42-43; failure of the Statutory Civil Service, 43; division into three branches, Indian, Provincial, and Subordinate, 43-44; specialized departments, 44-45.
- Civil Surgeon, duties, iv. 52.
- Clare, Lord, Governor of Bombay, conciliatory measures respecting Baroda, vii. 38.
- Clark, Robert, missionary, xxiii. 105.
- Clarke, C. B., botanical sub-areas of British India, i. 165.
- Clay figures, manufactured at Krishnagar, Nadiā, xvi. 8; Lucknow, xvi. 198; Poona, xx. 176, 185.
- Cleghorn, Dr., Conservator of Forests in Madras (1856), iii. 107, xvi. 286.
- Clement XII, Pope, apostasy amongst Christians of Coimbatore caused by Bull of (1739), x. 361.
- Clement XIV, Pope, Society of Jesus suppressed by (1773), x. 361.
- Cleveland, Augustus, Collector of Bhāgalpur (1780), viii. 28; monuments to

- memory of, in Bhāgalpur, viii. 29, 37, xv. 22; Hill Rangers organized (1780), viii. 37, xv. 22; Pahārias reduced (1779-84), xi. 131, xxii. 64.
- Clewer Sisters, girls' schools in Sundarbans maintained by, xxiv. 73.
- Clibborn, Major, sent to Kahān, Baluchistān, to relieve Captain Lewis Brown (1840), vi. 281.
- Climate, influence of forests on, iii. 104. *See also* in each Province, District, and larger State article *under* Physical Aspects.
- Clive, Lord, defence of Arcot (1751), ii. 472; recapture of Calcutta (1757), ii. 475; Chandernagore captured (1757), ii. 475; battle of Plassey (1757), ii. 475-476, iv. 9; *jāgīr* of Twenty-four Parganas granted to, ii. 477; Governor of Bengal (1758-60, 1765-7), ii. 478, iv. 9; partition of Gangetic Valley (1765), ii. 480; reorganization of the Company's service (1766), ii. 480, iv. 40; vote of censure in Parliament (1773), ii. 480; death (1774), ii. 480; control of manufacture and sale of salt introduced by, iv. 248; army reforms, iv. 327-328.
- Local notices:* Aligarh fort taken (1756), xii. 160; capture and defence of Arcot (1751), v. 406, 419; 'dual system' of government introduced into Bengal (1765), vii. 218-219; Budge-Budge fort captured (1756), ix. 45; Calcutta recaptured (1757), ix. 264; Chandernagore captured (1757), x. 164; Chingleput taken from French (1752), x. 269; Conjeeveram taken (1752), x. 377; Covelong invested (1752), xi. 54; siege of Devikottai, xi. 276; first commission at Fort St. David received (1747), xii. 102; governor of Fort St. David (1756), xii. 102; victory over Rājā Sāhib and his French allies at Kāveripāk (1752), xv. 192; Forde sent to Northern Circārs (1760), x. 336; stayed at Motijhil, Murshidābād (1765, 1766), xviii. 57; honours bestowed on Rājā of Nadiā, xviii. 274; victory at Plassey (1757), vii. 218, xx. 156; contest with French at Samayapuram and surrender of French, xxii. 3-4; in Carnatic Wars at Trichinopoly, xxiv. 28; *jāgīr* of Twenty-four Parganas granted to (1759), xxiv. 70; Vijayadrag fort (Gheria) taken (1756), viii. 405, xxiv. 310.
- Close, Sir Barry, appointed Resident at Mysore (1799), x. 338, xviii. 183.
- Closepet, town in Bangalore District, Mysore, named after Sir Barry Close (1800), x. 338.
- Clothing, imports and exports, iii. 277, 295, 308, 309.
- Clothing, manufactured, Dhārīwāl, Gur-
- dāspur, xi. 299; Kathā, Burma, xv. 160; Khāsi and Jaintiā Hills, xv. 263; Kehsi Mansam, Burma, xv. 197; Loralai, Baluchistān, xvi. 177; North-West Frontier Province, xix. 184; Nowgong, Assam, xix. 226; Rāver, Khāndesh, xxi. 260; Sāngli State, Southern Marāthā Country, xxii. 53; Sarawān, Baluchistān, xxii. 100; Southern Shan States, xxii. 261; Sibi, Baluchistān, xxii. 340. *See also* Boots and Shoes, Dress, *Sāris*, &c.
- Club Hill, peak near Ootacamund, Nilgiris, xix. 238.
- Clyde, Lord. *See* Campbell, Sir Colin.
- Coal and coal-mines, value of coal produced (1898-1903), iii. 130, 131; consumption by railways, iii. 131; imports and exports, iii. 131; total consumption, iii. 131-132; sources, iii. 132; Gondwāna, iii. 132-138; Bengal, iii. 132, 164; Rānīganj, iii. 132-133; Jherriā, iii. 133-134; Bokāro, iii. 134; Rāmgarh, iii. 134; Karanpurā, iii. 134; Daltonganj, iii. 134; Girīdih, iii. 134; Sātpurā, iii. 134-135; Mohpāni, iii. 135; Warorā, iii. 135, 164; Singareni, iii. 135; Umariā, iii. 136; Darjeeling, iii. 136; Cretaceous and Tertiary, iii. 136; Assam, iii. 136-137; Mākum, 137, 165; Shwebo, iii. 137; Lashio, iii. 137; Nam-maw, iii. 137; Khost, iii. 137-138, 164, 165; Sor Range, iii. 138; Mach, iii. 138; Punjab, iii. 138; Dandot, iii. 138, 164, 165; Pidh, iii. 138; Miānwāli, iii. 138; Bikaner, iii. 138; effect of coal-mining on the population, iii. 163, 164; source of the colliers, iii. 164; average output by Indian colliers, iii. 164; hours of work and wages, iii. 164-165; methods of mining, iii. 165; death-rate from accidents, iii. 165-166; production and consumption, iii. 233-235; trade statistics, iii. 308, 309, 314; import prices, iii. 463; exempted from duty, iv. 264; Government control, iv. 317-318.
- Local notices:* Afghānistān, v. 55; Afghān-Turkistān, v. 69; Akyab, Burma, v. 196; Andamans, v. 356; Asansol, Burdwān, vi. 8, 9; Assam, vi. 69-72; Attock, vi. 135; Baghelkhand, vi. 186; Baluchistān, vi. 306; Banganapalle, Madras, vi. 375; Bānkurā, vi. 384, 387; Bedadanūru, Godāvāri, Madras, vii. 140; Bengal, vii. 202, 261-263, 264; Berār, vii. 363, 392; Betul, Central Provinces, viii. 12; Bikaner, Rājputāna, viii. 203, 211; Bilāspur, Central Provinces, viii. 228; Bīrbhūm, viii. 240, 244; Bīsrāmpur, Central Provinces, viii. 249; Bolān Pass, Baluchistān, viii. 265; Brāhui Range, Baluchistān, ix. 15; Burdwān

- Division, ix. 90, 91, 96; Burma, ix. 170-171, 173; Central India, ix. 366-367; Central Provinces, x. 50-51; Chānda, Central Provinces, x. 149, 156; Cherra, Assam, x. 194; Cherrapunji, Assam, x. 194; Chhindwāra, Central Provinces, x. 205, 210-211; Upper Chindwin, Burma, x. 239, 246; Chin Hills, Burma, x. 276; Chotā Nāgpur, Bengal, x. 329-330; Cutch, xi. 80; Daltonganj, Palāman, Bengal, xi. 128, 263, 264; Darjeeling, xi. 174; Darrang, Assam, xi. 187; Dera Ghāzi Khān, xi. 255; Gāngpur, Orissa, xii. 142; Gāro Hills, Assam, xii. 179; Gayā, xii. 196; Gīrīdih, Hazāribāgh, xii. 246; Goālpāra, Assam, xii. 274; Gobindpur, Mānbhūm, xii. 280; Godāvari District, xii. 291; Hazāra, North-West Frontier Province, xiii. 81; Hazāribāgh, xiii. 94-95; Himālayas, xiii. 130; Hyderābād State, xiii. 232, 261, 265, 266; Jaipur, Lakhimpur, Assam, xiii. 402; Jalpaiguri, xiv. 38; Jhelum, xiv. 151; Kalāt, Baluchistān, xiv. 302; Kashmir, xv. 131; Khāsi Hills, Assam, xv. 255, 262; Khyrim, Khāsi Hills, Assam, xv. 304; Kila Saifulla, Baluchistān, xv. 305; Lakhimpur, Assam, xvi. 124; Lāngrin, Khāsi Hills, Assam, xvi. 135; Loralai, Baluchistān, xvi. 177; Madras Presidency, xvi. 241, 289, 300, 354; Mākum, Assam, xvii. 207; Mānbhūm, xvii. 111-112, 117; Mandalay, Burma, xvii. 133; Maodon, Khāsi Hills, Assam, xvii. 204; Maoflang, Khāsi Hills, Assam, xvii. 204; Maolong, Khāsi Hills, Assam, xvii. 204; Mao-sanrām, Khāsi Hills, Assam, xvii. 204; Meiktila, Burma, xvii. 283; Mergui, Burma, xvii. 304; Miānwāli, xvii. 322; Minbu, Burma, xvii. 352; Mirzāpur, xvii. 372-373; Nāgā Hills, Assam, xviii. 293; Narsinghpur, xviii. 390-391; Nicobars, xix. 61; Nongstoim, Khāsi Hills, Assam, xix. 136; North-West Frontier Province, xix. 181; Nowgong, Assam, xix. 226; Orissa Tributary States, xix. 260; Pakokku, Burma, xix. 326; Palāmau, xix. 335, 336, 341; Punjab, xx. 313; Quetta-Pishin, Baluchistān, xxi. 16, 20; Raigarh State, Central Provinces, xxi. 46; Rajmahāl Hills, Bengal, xxi. 77; Rājputāna, xxi. 89, 128; Rāniganj, Burdwān, xxi. 233; Rewah State, Central India, xxi. 280, 286; Salt Range, Punjab, xxi. 413; Sambalpur, xxii. 12; Sandoway, Burma, xxii. 36; Santāl Parganas, xxii. 62, 72; Sarawān, Baluchistān, xxii. 100; Seonī, xxii. 171; Northern Shan States, xxii. 232, 240; Southern Shan States, xxii. 260; Shilong, Assam, xxii. 279; Shwebo, Burma, xxii. 311, 316-317; Sibsāgar, Assam, xxii. 350; Singareni, Hyderābād, xxiv. 420; Singraulī, East Sātpurās, xxii. 133; Sirpur Tāndūr, Hyderābād, xxiii. 43; Surgujā, Central Provinces, xxiii. 171, 172; Tālcher, xxiii. 212; Thayetmyo, Burma, xxiii. 349; Toungoo, Burma, xxiii. 422; Udaipur State, Central Provinces, xxiv. 83; Umariā, Rewah, Central India, xxiv. 116-117; United Provinces, xxiv. 141; Warangal, Hyderābād, xxiv. 357, 361; Warorā, Central Provinces, xxiv. 377; Wūn, xxiv. 388-389, 394; Zhob, Baluchistān, xxiv. 432.
- Coasting trade, iii. 303.
- Cobalt, iii. 147.
- Cocanāda, subdivision in Godāvari District, Madras, x. 338.
- Cocanāda, *tāluk* in Godāvari District, Madras, x. 338.
- Cocanāda, town and seaport in Godāvari District, Madras, with special exports of cotton, x. 338-340.
- Cochin State, Madras, x. 340-353; physical aspects, 340-342; history, 342-343; population, 344-346; agriculture, 346-347; forests, 347-348; minerals, 348; trade and communications, 348-349; administration, 349-353; education, 352-353; medical, 353.
- Other references:* Jewish colony, i. 441; density of population, i. 454; Christianity, i. 475-476; grant of village to Jews, ii. 58; Portuguese settlement (1503), ii. 447; postal arrangements, iii. 424-425; subsidiary force, iv. 86; area, population, revenue, and administration, iv. 96.
- Cochin, *tāluk* in Malabar District, Madras, x. 353.
- Cochin, town and port in Malabar District, Madras, early Portuguese and Dutch settlement, x. 353-355.
- Cockerell, Mr., Joint-Magistrate of Karwī, murdered at Bāndā (1857), vi. 349.
- Cocks, Mr., Special Commissioner for Etah and Aligarh during the Mutiny (1857), xii. 31.
- Coco-nut carving, Madras Presidency, xvi. 294.
- Coco-nut fibre or coir, Amindīvi Islands, Laccadives, v. 305; Cochin, x. 348; Kolāba, xv. 364; Madras Presidency, xvi. 297, 299.
- Coco-nut oil. *See* Oils.
- Coco-nut palms, grown or cultivated in Akalkot State, Bombay, v. 178; Alībāg, Kolāba, v. 206; Amherst, Burma, v. 298; Amindīvi Islands, Laccadives, v. 305; Andamans, v. 358; Arsikere, Mysore, vi. 7; Backergunge, vi. 170; Bengal, vii. 248; Bijāpur, viii. 176; Bombay Presidency, viii. 275; Bombay

- City, viii. 413; Southern Carnatic, viii. 317; Challakere, Mysore, x. 128; Chāmrajnagar, Mysore, x. 147; Channapatna, Mysore, x. 173; Chiknāyakanhalli, Mysore, x. 223; Chitaldroog, Mysore, x. 293, 294; Cochin, x. 341, 342, 346; Cocos Islands, x. 356; Conjeeveram, Chingleput, x. 377; Coondapoor, South Kanara, xi. 1; Dhārwar, xi. 304, 309; Din, xi. 362; Gersoppa, North Kanara, xii. 211; Goa, xii. 261; Godāvāri, xii. 289; Goribidnūr, Mysore, xii. 343; Hassan, Mysore, xiii. 66; Henzada, Burma, xiii. 106; Honnavalli, Mysore, xiii. 162; Janjira State, Bombay, xiv. 59; Kadūr, Mysore, xiv. 269; North Kanara, xiv. 341, 347; South Kanara, xiv. 355, 362; Kānkānhalli, Mysore, xiv. 401; Kāsaragod, South Kanara, xv. 68; Kāthiāwār, xv. 173; Khulnā, xv. 286, 294; Kolāba, xv. 364; Konkan, xv. 394; Krishnarājpet, Mysore, xvi. 10; Kumba, North Kanara, xvi. 23; Kurnool, xvi. 32; Laccadive Islands, xvi. 86; Madakasira, Anantapur, xvi. 226; Madurāntakam, Chingleput, xvi. 407; Mahuva, Kāthiāwār, xvii. 27; Malabar, xvii. 62, 64; Mandalay, xvii. 131; Mangalore, South Kanara, xvii. 176; Mergui, Burma, xvii. 300; Minbu, Burma, xvii. 345, 356; Minicoy Island, Nicobars, xvii. 360; Mōngnai, Burma, xvii. 405; Myaungmya, Burma, xviii. 113; Mysore, xviii. 210, 260; Nāgamangala, Mysore, xviii. 295; Nagaram Island, Godāvāri, xviii. 297; Nāmakhal, Salem, xviii. 347; Nellore, xix. 8; Nicobars, xix. 61; Noākhāli, xix. 129, 132; Pyapon, Burma, xxi. 5; Ratnāgiri, xxi. 246, 252; Salem, xxi. 400; Salsette, Thāna, xxi. 411; Sandoway, Burma, xxii. 35; Sāvāntvādi State, Bombay, xxii. 150, 151; Southern Shan States, xxii. 257; Sira, Mysore, xxiii. 16; Sirsi, North Kanara, xxiii. 47; Siruguppa, Bellary, xxiii. 48; Tanjore, xxiii. 225, 226; Tavoy, Burma, xxiii. 259; Tharrawaddy, Burma, xxiii. 321; Tiptūr, Mysore, xxiii. 387; Tirutturaippūndi, Tanjore, xxiii. 397; Travancore, Madras, xxiv. 5, 10; Vypin, Cochin, xxiv. 343; Yelandūr, Mysore, xxiv. 419; Yellāpur, North Kanara, xxiv. 420.
- Cocos, islands in Bay of Bengal, forming part of Tharrawaddy District, Burma, x. 355-356; botany, i. 207.
- Codification in British India, iv. 138-141.
- Coffee, iii. 63-66; history, 63; production, 63; the plant, 63; cultivation, 63-64; seed-beds, 64; plantations, 64; weeding and hoeing, 64; manures, 65; topping and pruning, 65; plucking, 65; manufacture, 65-66; out-turn, 66; export trade, 255, 290-291.
- Local notices:* Anaimalais, Coimbatore, v. 333; Anaimudi, Travancore, v. 334; Andamans, v. 358; Iābā Budan Mountains, Mysore, vi. 164; Bangalore, Mysore, vi. 365; Belūr, Mysore, vii. 177; Bhamo, Burma, viii. 51; Burma, ix. 153; Chāmrajnagar, Mysore, x. 147; Chikalda, Berār, x. 220; Chikmugalūr, Mysore, x. 222; Cochin State, x. 342, 346; Coimbatore, x. 362; Coonoor, Nilgiris, xi. 2; Coorg, xi. 17-18, 32-33, 34; Dindigul, Madura, xi. 356; Ellichpur, Berār, xii. 14; Western Ghāts, xii. 220; Gūdalūr, Nilgiris, xii. 346; Hassan, Mysore, xiii. 65, 66-67, 70; Javādi Hills, Madras, xiv. 85; Kadūr, Mysore, xiv. 266; Kodaikānal, Madura, xv. 338; Kolhāpur State, Bombay, xv. 384; Kolangod, Malabar, xv. 390; Koppa, Mysore, xv. 397; Madras Presidency, xvi. 275, 352; Madura, xvi. 395; Manjārābād, Mysore, xvii. 196; Mercāra, Coorg, xvii. 292; Mudgere, xviii. 11, 12; Myitkyinā, Burma, xviii. 141; Mysore State, xviii. 166, 212, 216; Nelliampathis, Cochin, xix. 5; Nilgiris, xix. 94; Ouchterlony Valley, Nilgiris, xix. 277; Pānchgani, Sātāra, xix. 379; Ruby Mines District, Burma, xxi. 331; Salem, xxi. 400; Southern Shan States, xxii. 257; Shencottah, Travancore, xxii. 271; Shevaroy Hills, Salem, xxii. 274; Shimoga, Mysore, xxii. 282; Srungavarappukota, Vizagapatam, xxiii. 112; Tarikere, Mysore, xxiii. 251; Tavoy, Burma, xxiii. 263; Tirthahalli, Mysore, xxiii. 391; Toungoo, Burma, xxiii. 427; Travancore, Madras, xxiv. 10, 12; Wynaad, Malabar, xxiv. 400; Yedenālnād, Coorg, xxiv. 418.
- Coffee-curing, Bangalore, Mysore, vi. 369; Calicut, Malabar, ix. 291; Coimbatore, x. 372; Hunsūr, Mysore, xiii. 225; South Kanara, xiv. 365; Madras Presidency, xvi. 295; Mangalore, South Kanara, xvii. 177; Mysore State, xviii. 221.
- Cogan, Andrew, Fort St. George founded by (1640), xvi. 368.
- Coimbatore, District in Madras, x. 356-370; physical aspects, 356-358; history, 358-359; population, 360-361; agriculture, 361-363; forests, 363-365; mines and minerals, 365; trade and communications, 365-367; famine, 367; administration, 367-370; education, 369-370; medical, 370.
- Other references:* Old coins found, ii. 150; cotton cultivation, iii. 44; cur-

tains, sheets, and handkerchiefs manufactured, iii. 188; wood-carving, iii. 231. Coimbatore, subdivision in Madras, x. 370.

Coimbatore, *tāluk* in Madras, x. 370-371. Coimbatore, city in Madras, of importance in the Carnatic Wars, with cotton-mill and many factories, x. 371-373.

Coinage, of Afghānistān, v. 44; Alwar State, v. 265; Bānswāra State, vi. 412; Baroda State (discontinued), vii. 63; Bharatpur State (discontinued), viii. 84; Bhanagar State (discontinued), xv. 185; Bhopāl State (discontinued), viii. 139; Bijāwar State (discontinued), viii. 191; Bikaner State (discontinued), viii. 214; Būndi State, ix. 85-86; States in Central India, ix. 378, 379; Charkhārī State (discontinued), x. 179; Chhatrapur State (discontinued), x. 201; Cochin State, x. 350; Datiā State (discontinued), xi. 198; Dewās States, xi. 278; Dhār State, xi. 292; Dholpur State (discontinued), xi. 329; Dūngarpur State (discontinued), xi. 384; Gwalior State, xii. 435; Hyderābād State, xiii. 278; Indore State, xiii. 346-347; Jaipur State, xiii. 395; Jaisalmer State, xiv. 8; Jhabuā State (discontinued), xiv. 107; Jhālāwār State (discontinued), xiv. 120; Jīnd State, xiv. 175; Jodhpur State (discontinued), xiv. 195; Junāgarh State, xv. 185; Karauli State (discontinued), xv. 32; Kashmīr, xv. 137; Kāthiāwār States, xv. 185; Kishangarh State, xv. 316; Kotah State (discontinued), xv. 421; Mysore State, xviii. 178, 181, 186-187; Nābha State, xviii. 269; Orchha State, xix. 247; Partābgarh State, xx. 12-13; Patiāla State, xx. 48; States in Rājputāna, xxi. 146, 147; Ratlām State, xxi. 244; Rewah State, xxi. 288; Samthar State, xxii. 25; Shāhpura Chiefship, xxii. 225; Sirohi State, xxiii. 35; Tonk State, xxiii. 414, 415; Travancore State, xxiv. 18; Udaipur State, xxiv. 99. *See also* Currency.

Coins, found at Badrihāt, Murshidābād, vi. 179; Indo-Scythian and punch-marked, Baluchistān, vi. 284; Greek, found in Bannu, vi. 395; in Bāra Bankī, vi. 419; in Bastī, vii. 126; at Beshnagar, Central India, viii. 106; at Bhambore, Sind, viii. 44; in Bulandshahr, ix. 58; at Calingapatam, Ganjam, ix. 291; in Central India, ix. 344; in Chitaldroog, Mysore, x. 291; Andhra lead coins, at Chandrāvali, Mysore, x. 297; near Chitor, Rājputāna, x. 299; Roman coins, in Coimbatore, x. 359; *aureus* of Trajan, in Cuddapah, xi. 62; old

Hindu coins, in Cuddapah, xi. 62; Indo-Scythian coins, at Dipālpur, Montgomery, xi. 359; Gupta coins, in Fyzābād, xii. 111; Andhra lead coins, at Gudivāda, Kistna, xii. 347; at Harappa, Montgomery, xiii. 41; in Hazāra, xiii. 77; Hindu, gold Roman, and Sassanian, near Jalālābād, Afghānistān, xiv. 12; Graeco-Bactrian, at Jalālpur, xiv. 15-16; old copper, at Jaugada, Ganjām, xiv. 73; Gupta, gold, at Jhūsī, Allahābād, xiv. 165; Indo-Scythian, in Karnāl, xv. 49; at Karūr, Coimbatore, xv. 62; at Kosam, Allahābād, xv. 407; Indo-Parthian and Kushan, in Lahore, xvi. 97; of Caliph Marwān II, in Loralai, Baluchistān, xvi. 175; Roman, in Madura, xvi. 391; Buddhist, in Madura, xvi. 391; at Mahāsthān, Bogra, xvi. 437; Greek and Indo-Scythian, at Mong Rasūl, Gujrat, xvii. 389; at Narwar, Central India, xviii. 396; of Western Satraps, in Nāsik, xviii. 401; copper, at Patancherū, Hyderābād, xx. 26; at Pathānkot, Gurdāspur, xv. 28; at Pollāchi, Coimbatore, xx. 159; in Pudukkottai, Madras, xx. 233, 237; at Rāmnagar, Bareilly, vii. 6; in Sandoway, Burma, xxii. 34; punch-marked, at Sārangpur, Central India, xxii. 95; Roman, Chinese, and Persian, at Seven Pagodas, Chingleput, xxii. 185; at Sunet, Ludhiāna, xxiii. 146; punch-marked, in Shirāni country, Baluchistān, xxiv. 431; at Shorkot, Jhang, xxii. 309; Indo-Bactrian, in Siālkot, xxii. 328; at Tamlūk, Midnapore, xxiii. 217; copper, at Ujjain, Central India, xxiv. 112.

Coins and Numismatics, general observations, ii. 75-76; ancient, of Northern India, ii. 135-143; use of, introduced seventh century B. C., ii. 135; 'punch-marked,' ii. 135-137, 150-151; cast, ii. 137; Bactrian, ii. 137-138; Andhra, ii. 138; Kushan, ii. 138-140; Roman, ii. 138-139; Indo-Scythian, ii. 139; Kanishka, ii. 139-140; Huvishka, ii. 140; Vāsudeva, ii. 140; Gupta dynasty, ii. 141-142; Satraps, ii. 142; degraded, ii. 142-143; Sassanian, ii. 142; Chandel, ii. 142; 'Bull and Horseman' type, ii. 143; Muhammadan and Indo-European, ii. 143-149; Ghazni, ii. 143-144; Ghorī, ii. 144; of Slave dynasty at Delhi, ii. 144; Alā-ud-dīn, ii. 144-145; Kutb-ud-dīn Mubārak Shāh, ii. 145; Tughlak, ii. 145; Sūri, ii. 145-146; Akbar, ii. 146; Jahāngir, ii. 146-147; Shāh Jahān, ii. 147; Aurangzeb, ii. 147-148; East India Company, ii. 148-149, iv. 514-

- 516; modern Native States, ii. 148, 149, iv. 520, 521; European, ii. 149; of Southern India, ii. 149-153; gold coins of the South, ii. 151-153; Chālukya, ii. 151-152; Chola, ii. 152; Vijayanagar, ii. 152; Mysore, ii. 153; Chinese pilgrims' erroneous denial of coins in Northern India, ii. 300; fall in the gold value of the silver rupee, ii. 524-525, iv. 517; British sovereign made legal tender in India (1899), ii. 528; Muhammadan coinage, iv. 513; native mints, iv. 514; coinage of the East India Company, iv. 514-516; unification of the coinage, iv. 516; fall in gold value of silver and closure of mints (1893), iv. 517; introduction of a gold standard (1899), iv. 518; reform of the currency, iv. 519; coinage of Native States gradually superseded by British rupee, iv. 520-521.
- Coir, or coco-nut fibre, exports, iii. 309.
- Coir rope and yarn manufactured in Amindivi Islands, v. 305; Bāruva, Ganjām, vii. 89; Cochin, x. 348; Janjira State, Bombay, xiv. 60; South Kanara, xiv. 365; Kolāba, xv. 364; Laccadive Islands, xvi. 88; Madras Presidency, xvi. 297, 299, 355; Travancore, xxiv. 12.
- Coke, Brigadier, entered Budann during Mutiny (1858), ix. 36.
- Coke, Captain J., expedition against villages of Mirānzai (1851), xix. 208.
- Colāba, on Bombay Island, observatory, i. 106; rainfall statistics, i. 144.
- Colair, lake in Kistna District, Madras, x. 373-374.
- Colbert, founded French Compagnie des Indes (1674), ii. 463; reconstituted Company d'Orient (1664), xii. 103-104.
- Cold season, pressure conditions in Asia and the Indian Ocean during, i. 110-111; sketch of air movement during, i. 111-112; storms of, i. 112-113; weather during, i. 113-114; rainfall and snowfall, i. 114; mean rainfall, i. 140; rainfall, i. 153.
- Cole, Hon. Arthur, visits Coorg, xi. 15-16.
- Cole, Major, Coorg Grammar (1867), xi. 23.
- Colebrook, Mr., computation of population of Bengal (1792), vii. 225.
- Coleroon, arm of Cauvery river, Madras, utilized for irrigation, x. 374; anicut, i. 45.
- Colgong, town in Bhāgalpur District, Bengal, with rock-temple, x. 374-375.
- Collector and Magistrate, duties of, iv. 49-54.
- Collegāl, town in Madras. *See* Kollegāl.
- Colleges: Thomason College, Roorkee, iv. 321-322; Arts, iv. 428-430; statistics, iv. 456; chiefs', iv. 435; engineering, iv. 439-440; agricultural and veterinary, iv. 440; medical, iv. 441-442; educational and normal, iv. 442-444; statistics, iv. 456.
- Local notices:* Agartala, Hill Tippera State, v. 71; Agra, v. 88, 89, 90, 110-111; Ahmadābād, v. 110; Ajmer (the Mayo), viii. 173, 217; Aligarh (Muhammadan Anglo-Oriental), v. 216, 219; Allahābād (Muir), v. 241; Almorā (Ramsay), v. 253; Amritsar (Khālsa), v. 330; Assam, vi. 119; Backergunge, vi. 174; Bahāwalpur (Sādik Egerton), vi. 204; Bangalore (Central), vi. 367, 369; Bankipore, Patna (Bihār National), vi. 383; Bānkurā, vi. 390; Bareilly, vii. 7, 12, 14; Barisāl, Backergunge, vii. 20; Baroda, vii. 72, 82-83; Barpetā, Assam (religious: fifteenth century), vii. 85; Bellary (Wardlaw), vii. 176; Benares, vii. 191, 193; Bengal, vii. 251, 329, 330, 331, 332, 336; Berhampur, Ganjām, viii. 3; Bhāgalpur (Tejnārāyan Jubilee), viii. 36, 37; Bharatpur, viii. 87; Bhawānipur, Calcutta (London Missionary Society), vii. 329; Bidar, Hyderābād (*Madrasa*), viii. 170; Bihar, Patna (ancient Buddhist *vihāra*), viii. 172; Bombay Presidency (Deccan, Elphinstone, Grant Medical, Poona, Wilson, St. Xavier's, and Fergusson), viii. 373-374, 418; Burdwān, ix. 100, 103; Calcutta, ix. 283-284; Cawnpore (Christ Church), ix. 319; Bhopāl, Central India (Sardārs'), ix. 386; Central Provinces, x. 92-95; Chabua and Chādarghāt, Hyderābād city, x. 115; Chandernagore (College Dupleix, 1882), x. 165; Chingleput, x. 267; Chinsura (Hooghly), x. 286; Chittagong, x. 316, 318; Cocanāda, Godāvari (Pithāpuram Rājās'), x. 340; Coimbatore, x. 370, 373; Comilla, Tippera, x. 376; Cooch Behār State (Victoria, 1887), x. 389, 390; Cuddalore, South Arcot (St. Joseph's), v. 436, xi. 57; Cuttack, xi. 97, 99; Dacca, xi. 115, 119; Dakhinpāt, Assam (religious), xi. 123-124; Darjeeling (St. Joseph's, 1892), xi. 177, 180-181; Daulatpur, Khulnā, xi. 201; Delhi, xi. 227, 241; Deoband, Sahāranpur (Arabic, 1876), xi. 243; Dhārwār (Training), xi. 317; Diu (Jesuits'), xi. 363; Gauhāti, Assam (Cotton, 1901), xii. 186; Goa (Medical), xii. 265, 267, 268; Gondal, Kāthiāwār (Girāsia), xii. 320; Gorakhpur (St. Andrew's), xii. 342; Gulbarga, Hyderābād (built by Aurangzeb, 1687), xii. 377; Ilazāribāgh (Dublin University Mission), xiii. 90, 98; Hill Tippera,

- Eastern Bengal, xiii. 122; Hooghly, xiii. 170, 178; Howrah (Engineering), xiii. 212; Ilyderābād State (Nizām's), xiii. 294, 311, 321; Indore (Daly), xiii. 348, 351; Jaipur, xiii. 401; Jind, Punjab (Diamond Jubilee), xiv. 175; Junāgarh, Kāthiāwār (Bahā-ud-dīn), xiv. 239; South Kanara (St. Aloysius), xiv. 369; Karāchi, xv. 12, 13, 18; Kāthiāwār, xv. 185; Khulnā, xv. 293; Kolhāpur, Bombay, xv. 386; Krishnagar, Nadiā, xvi. 8; Kumbakonam, xvi. 21; Lahore, xvi. 99, 105, 114; Lashkar, Gwalior (Victoria), xvi. 151, 152; Lucknow (Reid Christian, Canning, and Martinière), xvi. 187, 196, 198, 199, xxiv. 251; Madras, xvi. 339, 340, 341, 343, 344, 361, 383-384; Madura, xvi. 407; Mangalore, South Kanara, xvii. 177; Mannārgudi, Tanjore (Findlay), xvii. 199; Masulipatam, Kistna (Noble), xvii. 217; Meerut, xvii. 266; Midnapore, xvii. 340; Monghyr (Diamond Jubilee), xvii. 400; Muzaffarpur, xviii. 106, 107; Mysore, xviii. 243-247, 261; Nāgercoil, Travancore, xviii. 299; Nāgpur, xviii. 310, 317, 320; Narāl, Jessore (Victoria), xiv. 99, xviii. 371; Nasirābād (Mymensingh), xviii. 414; Nellore (American Baptist Mission), xix. 22; North-West Frontier Province (Edwardes Church Mission), xix. 203; Pālamcottah, Tinnevely (Sarah Tucker, for Girls), xix. 345; Pālgāt, Malabar (Victoria), xix. 359; Pātiāla, Punjab (Mohindar), xx. 51; Patna, vii. 329, xx. 69; Peshāwar, xx. 126; Pondicherry (Calve), xx. 162; Ponnāni, Malabar (Muhammadan), xx. 164; Poona (Decan, Science, and Fergusson), xx. 180, 185; Pudukkottai, Madras, xx. 241; Punjab (Veterinary), xx. 371, 372; Raipur (Rāj Kumār), xxi. 59, 61, 94; Rājahmundry, Godāvāri, xxi. 65; Rājkot, Kāthiāwār (Rāj Kumār), xxi. 74; Rājputāna (Oriental), xxi. 155-156; Rāmpur Boaliā (Rājshāhi), xxi. 168, 193; Rangoon (Baptist), xxi. 220; Ratlām, Central India (Central), xxi. 244; Rāwalpindi (American Mission), xxi. 271, 273; Roorkee, Sahāranpur (Thomason Engineering), xxi. 325; Saidapet, Chingleput (removed to Coimbatore) (Agricultural), xxi. 383-384; Sangrūr, Jind, Punjab (Diamond Jubilee), xxii. 55; Serampore, Hooghly, vii. 329, xxii. 178; Siālkot, xxii. 334, 336; Sibpur, Howrah (Engineering), xiii. 215, xxii. 344; Sind (Training), xxii. 431; Sylhet, xxiii. 200, 203; Tangail, Mymensingh (Pramatha Manmatha), xxiii. 224; Tanjore, xxiii. 241, 243; Tinnevely, xxiii. 368, 370, 380; Tippera, xxiii. 387; Travancore (Scott Christian, Holy Angels' Convent, and C.M.S.), xxiv. 23; Trichinopoly, xxiv. 42, 47-48; United Provinces, xxiv. 249; Vellore, North Arcot (Arcot Mission), v. 418, xxiv. 304; Vizagapatam (Mrs. A. V. Narasinga Rao), xxiv. 336, 338; Vizianagram, Vizagapatam, xxiv. 342.
- Collett, Sir H., botanical collections, i. 202-203.
- Colonelganj, town in Gondā District, United Provinces, x. 375.
- Coloatolla, ward of Calcutta, ix. 267.
- Colvin, Sir Auckland, Lieutenant-Governor of North-Western Provinces and Chief Commissioner, Oudh (1887), xxiv. 220.
- Colvin, Colonel, Ganges examined for irrigation on suggestion of (1836), xii. 137-138.
- Colvin, E. G., Agent to the Governor-General in Rājputāna (1905), xxi. 142.
- Colvin, J. R., Lieutenant-Governor of North-Western Provinces (1853), v. 84, xxiv. 219.
- Colvin School, Lucknow, xvi. 198.
- Combaconum, town in Madras. *See* Kumbakonam.
- Combermere, Lord, capture of Bharatpur (1826), ii. 497, viii. 78, 87, xi. 344.
- Comercolly, town in Bengal. *See* Kumārkhālī.
- Comilla, subdivision in Tippera District, Eastern Bengal, x. 375.
- Comilla, head-quarters of Tippera District, Eastern Bengal, x. 375-376.
- Commander-in-Chief, made member of Council by Pitt's Act (1784), iv. 15; position and duties, iv. 18, 20, 28; powers enlarged since 1895, iv. 365.
- Commerce and Industry Department (formed in 1905), iii. 267, iv. 26-27.
- Commerce and Trade, iii. 257-315; history of foreign trade, 257-271; early commerce, 257-258; mediaeval period, 258; the Portuguese, 258; Dutch and English, 258-259; seventeenth and eighteenth centuries, 259; character of early trade, 259-260; growth of British trade, 260; changes in trade, 260-261; reasons for slow development, 261; improvements after 1858, 262; cost of transit to Europe, 262-263; fiscal system: sea customs, 263; internal duties, 263-264; exchange difficulties, 264-266; impossibility of gauging effects of exchange, 266; Government relations with trade, 266; Commerce and Industry Department (established 1905), 267; Chambers of Commerce, 267-268; general progress since 1834, 268-269; changes in nature of trade: bullion,

- 269; exports, 269-270; imports, 270; excess of exports over imports, 270; method of adjusting foreign payments, 270-271; influence of freights on trade, 271; the ports of India, 271-276; paucity of harbours, 271; chief ports, 272-273; Port Trusts, 273; development of trade, 273-275; shipping, 275-276; description of modern trade, 276-291; increased trade in merchandise, 276-277; imports, 277; nature of imports, 277-278; small demand for most foreign goods, 278; importance of cotton goods, 278; piece-goods, 278-279; effects of Indian mills, 279; sugar and petroleum, 279; possibility of developing Indian manufactures, 279-280; effects of a small market, 280; transit trade, 280-281; exports: Indian merchandise, 281; manufactured goods, 281; cotton, 281-282; jute, 282-283; hides and skins, 283; other manufactures, 283-284; food-grains, 284; rice, 284; wheat, 284-285; markets for rice and wheat, 285; oil-seeds, 285-286; raw cotton, 286-287; raw jute, 287; tea, 287-288; sugar, 288-290; indigo, 290; coffee, 290-291; lac, 291; wool, 291; teak, 291; vegetable oils, 291; imports and exports of treasure, 291-292; distribution of foreign trade, 292-298; trade with United Kingdom, 293; reasons for its importance, 293-294; trade with other countries, 294; nature of trade with United Kingdom, 294-295; value of trade with United Kingdom, 295; trade with Germany, 296-297; with Japan, 297-298; with China, 297; with France, 298; with the United States, 298; with British Colonies, 298; external trade by land, 298-300; countries with which trade is carried on, 299; nature, 299; obstacles to development, 299-300; internal trade, 301-306; general conditions, 301; methods of inland trade, 301; trading castes, 301-302; registration of internal trade, 302; trade with ports, 302; coasting trade, 303; trade between Provinces and States, 303-304; bibliography, 306. Tables: value of imports and exports of merchandise, 307; foreign sea-borne trade of British India (imports) (1904-5), 308-309; foreign sea-borne trade of British India (exports) (1904-5), 309-310; distribution of imports and exports (including re-exports) by countries in 1899-1900 and 1904-5, 311; distribution of principal exports of raw produce in 1899-1900 and 1904-5, 312; land-borne foreign trade for five years ending 1904-5, 313; imports of principal articles into British Provinces and Native States from British Provinces, Native States, and chief seaports in 1899-1900 and 1904-5, 314; trade of the provincial blocks (1903-4), 314; trade of ports with the provincial blocks (1903-4), 315; incidence of the value of trade, in rupees, on each acre of cultivation and each head of population (1903-4), 315; improvement of trade in consequence of railways, iii. 368.
- Commercial Bank of India, branch at Lahore, xvi. 102, 113; sub-agency at Lyallpur, Punjab, xvi. 224; branch at Rāwalpindi, xxi. 273.
- Communication, Means of. *See* in each Province, District, and larger State article *under* Communications.
- Comorin, headland and shrine in Travancore, Madras, x. 376.
- Compagnie des Indes, founded by Colbert (1664), ii. 463; absorbed by Law's Company, ii. 464; reconstitution (1719), ii. 464.
- Condauid, historic fort in Madras. *See* Kondavid.
- Condition of the people. *See* in each Province, District, and larger State article *under* Agriculture.
- Conflans, Marquis de, left in command of Northern Circārs, ii. 473; defeated by Colonel Forde at Condore (1758), ii. 473; retreated to Rājahmundry after defeat at Condore, xxi. 64.
- Conjeeveram, *tāluk* in Chingleput District, Madras, x. 376-377.
- Conjeeveram (*Kānchīpuram*), sacred town with many temples in Chingleput District, Madras, important in Carnatic Wars, x. 377-378.
- Connaught, Duchess of, hospital for women at Peshāwar, xix. 205.
- Connemara Public Library, Madras City, xvi. 374.
- Conner, Lieutenant, quoted on scenery of Travancore, xxiv. 1-2.
- Conolly, Mr., Collector of Malabar, Conolly Canal constructed by, x. 379; murdered by Māppillas (1855), xvii. 67.
- Conolly Canal, Malabar District, Madras, x. 379.
- Consolidated Tea and Lands Company, Bālisirā valley, Sylhet, xxiii. 195.
- Constantius, emperor, sent an embassy to Aden (A. D. 342), v. 11.
- Contai, subdivision in Midnapore District, Bengal, x. 379.
- Contai, village in Midnapore District, Bengal, x. 379.
- Conti, Nicolò de', Bhamo located on old map made by Fra Mauro from the wan-

- derings of (fifteenth century), viii. 58; account of Mysore, xviii. 174; visit to Xeythoma, xxiii. 341.
- Convents and convent schools (Roman Catholic). at Aden, v. 21; Asansol, Burdwān, vi. 9; Bāndel, Hooghly, vi. 358; Bāndra, Thāna, vi. 359; Bassein, Thāna (ruins), vii. 121; Cocanāda, Godāvāri, x. 339; Ernākulam, Cochin, xii. 28; Goa, xii. 267; Kamptee, Nāgpur, xiv. 330; Multān, xviii. 38; Nāgpur, xviii. 320; Simla, xxii. 384, 385; Tinnevely, xxiii. 368; Tuticorin, Tinnevely, xxiv. 65.
- Conveynances, agricultural, iii. 14; statistics, iii. 101; for trade, iii. 409.
- Cooch Behār, State in Bengal, x. 379-389; physical aspects, 379-381; history, 381-383; population, 383-384; agriculture, 384; trade and communications, 385-386; administration, 386-389; education, 389; medical, 389.
- Other references* : Railways, iii. 372; history, iv. 64; area, population, revenue, and administration, iv. 98.
- Cooch Behār, capital of State in Bengal, x. 390.
- Cooke, Humphrey, Bombay Island taken possession of on behalf of English Crown (1665), viii. 404.
- Coompta, town in Bombay. *See* Kūmta.
- Coondapoor, subdivision in South Kanara District, Madras, xi. 1.
- Coondapoor, *tāluk* in South Kanara District, Madras, xi. 1.
- Coondapoor, village and port in South Kanara District, Madras, xi. 1-2.
- Coonor, *tāluk* in Nilgiri District, Madras, xi. 2.
- Coonor, town and sanitarium in Nilgiri District, Madras, xi. 2-3.
- Cooper, Lieutenant, killed in battle with Rāmchandra Ganesh at Dugad (1780), xi. 374.
- Cooper, Mr., Deputy-Commissioner of Amritsar, mutineers destroyed by force under (1857), v. 321, xvi. 97.
- Cooper's Hill College (now abolished), iv. 319-320.
- Coorg, British Province in Southern India, xi. 3-51; physical aspects, 3-7; mountain system, 4; river system, 5; geology, 5; flora, 6; fauna, 6-7; meteorology, 7; history, 7-19; antiquarian remains, 18-19; population, 19-31; languages, 22; Kodagas or Coorgs proper, 23-28; other tribes, 28-29; Christians, 29-31; agriculture, 31-35; cardamoms, 31-32; coffee, 32-33; cattle, 34; irrigation, 34; rents, wages, and prices, 35; forests, 35-36; trade and communications, 36-38; postal, 37; administration, 37-40; finance, 40-45; police and jails, 46; education, 47-49; medical, 49-50; surveys, 50-51; bibliography, 51.
- Other references* : Language, i. 380, 381; sex statistics, i. 479; annexation (1834), ii. 498-499; coffee cultivation, iii. 63; number of live stock and of ploughs and carts (1899-1900), iii. 101; forest law, iii. 110; minerals, iii. 141; graphite, iii. 141; irrigation, iii. 346; administration, iv. 30, 56, 57; legislation, iv. 131; land revenue, iv. 239.
- Coorgs, or Kodagas, i. 293-294, xi. 23-28.
- Coorla, town in Bombay. *See* Kurla.
- Coote, Sir Eyre, victory of Wandiwāsh (1760), ii. 473, iv. 72; defeated Haidar Ali (1781), ii. 486; Pondicherry captured (1761), iv. 8.
- Local notices* : Arcot taken (1760), v. 419; repulse of, at Chidambaram (1781), x. 219; Karunguli captured (1759), xv. 62; in second Mysore War, xvi. 253; Pondicherry captured (1761), xx. 161; battle with Haidar Ali near Porto Novo (1781), xx. 214; battle with Haidar Ali near Sholinghur (1781), xxii. 308; French defeated at Wandiwāsh (1760), v. 406, xvi. 252, xxiv. 353.
- Cooum, river in Madras City, xi. 51.
- Cope, Captain, retreat from Devikottai (1749), x. 219, xi. 276.
- Copper and copper mines, iii. 237; Afghānistān, v. 55; Ajmer-Merwāra, v. 139, 154; Almorā, v. 249; Alwar State, v. 255, 263; Amritsar, v. 329; North Arcot, v. 413; Bālāghāt, vi. 230; Balistān, vi. 264; Baluchistān, vi. 307; Banganapalle, Madras, vi. 375; Bāraganda, iii. 144; Bengal, vii. 202, 265; Betūl, viii. 12; Bharatpur State, viii. 82; Bijāpur, viii. 182; Bikaner State, viii. 211; Bilāspur, viii. 228; Būndi State, ix. 78; Burma, ix. 173; Central India, ix. 367; Central Provinces, x. 52; Chāgai, Baluchistān, x. 118; Chamba, Punjab, x. 132; Chānda, x. 156; Lower Chindwin, Burma, x. 233; Chitrāl, x. 304; Chota Nāgpur, iii. 144; Darjeeling, xi. 174; Dholpur, xi. 327; Dhārān-gadhra, Kāthiāwār, xi. 334; Dūngarpur, xi. 382; Garhwāl, xii. 168; Hazārībāgh, xiii. 93; Himālayas, xiii. 130; Hyderabad State, xiii. 262; Jaipur, xiii. 383, 391; Jalpaiguri, xiv. 31, 38; Jhālāwār, Rājputāna, xiv. 119; Jhānsi, xiv. 136; Jhelum, xiv. 156; Jubbulpore, xiv. 207, 212; Kathā, Burma, xv. 159-160; Kāngra, xiv. 392; Kharsāwān, Chotā Nāgpur, xv. 252; Khetri, Rājputāna, xv. 277; Kolār, Mysore, xv. 374; Lakhī Hills, Baluchistān, xvi. 118; Nainī Tāl, xviii. 329; Narsinghpur, xviii. 391; Navānagar, Kāthiāwār, xviii. 421; Nellore, xix. 16; Nepāl, xix. 50; Nicobars,

- xix. 61; Pab Range, Baluchistān, xix. 296; Palāmau, xix. 341; Pāli, Rājputāna, xix. 359; Punjab, xx. 314; Raipur, xxi. 55; Rājputāna, xxi. 88, 128-129; Sa-gaing, Burma, xxi. 359; Santāl Par-ganas, xxii. 72; Saraikelā, Chotā Nāg-pur, xxii. 83; Southern Shan States, xxii. 260; Sikkim, xxii. 370; Singhāna, Rājputāna, xxii. 435; Singhbhūm, iii. 144, xxiii. 8; Sirmūr, Punjab, xxiii. 26; Sirohī, Rājputāna, xxiii. 33; Toungoo, Burma, xxiii. 422; United Provinces, xxiv. 140, 199-200; Vinukonda, Guntūr, xxiv. 318.
- Copper braziers, import prices of, iii. 462-463.
- Copper inscriptions, ii. 26-29.
- Copper work. *See* Brass and Copper Work.
- Coral and coral reefs, Amindivi Islands, Laccadives, v. 304-305; Andamans, v. 356, 358; Kāthiāwār, xv. 179; Laccadive Islands, xvi. 85, 86; Madura, xvi. 397; Nicobars, xix. 62; Pāmban, Ma-dura, xix. 375; Tinnevely, xxiii. 371; Travancore, xxiv. 4.
- Coral trade, iii. 193-194, 254.
- Corbynwāh Canal, Shāhpur, xxii. 222.
- Cordite factory, at Aravanghāt, Nilgiris, v. 403, xix. 97, 98.
- Coriander, cultivated in Bengal, vii. 247; Chikmugalūr, Mysore, x. 222; Khāndesh, xv. 234; Mysore State, xviii. 210; Tippera, xxiii. 384.
- Coringa, village in Godāvāri District, Madras, former Dutch settlement and place of ship-building, xi. 51.
- Cormorants (*Phalacrocorax*), i. 263.
- Cornwallis, Marquis of, Governor-General (1786-93), ii. 486, 487, iv. 10; per-manent settlement of land revenue intro-duced in Bengal (1793), ii. 486-487, iv. 206; Pondicherry taken (1793), ii. 474; powers as Governor-General, iv. 18-19; board system of administra-tion initiated, iv. 19; policy towards Native States, iv. 78; reform of Civil Service, iv. 40-41, 42; administrative system, iv. 49; judicial reforms, iv. 153.
- Local notices*: Revenue settlement of Bengal (1793), vii. 307; Coorg occu-pied and Tipū driven back (1792), xi. 13; Devanhalli, Mysore, taken (1791), xi. 273; tomb at Ghāzipur, xii. 231; British support of Rānā of Gohad with-drawn, xii. 304; Hathwā Rāj restored to Chhatardhāri Sāhi (1791), xiii. 73; benefit derived by Jaswant Rao Holkar from policy of, xiii. 337; Maddūr fort, Mysore, dismantled (1791), xvi. 230; statue in Madras City, xvi. 367; Nandi-droog, Mysore, captured (1791), xviii. 359; negotiation between Nepāl and China offered, xix. 33; Sāvandurga, Mysore, captured (1791), xxii. 150; war against Tipū Sultān, xvi. 253, xviii. 182; Vellore made base for march on Bangalore, xxiv. 305.
- Coromandel Coast, east coast of Madras Presidency, xi. 51-52; climate and in-dustry, i. 41; physical aspects, i. 41; fossiliferous rocks, i. 77; meteorology, i. 114-133; botany, i. 193; zoology, i. 279; Jainism, i. 415.
- Coroners, only in Calcutta and Bombay, iv. 155.
- Corrie, Bishop, grammar school at Madras City, xvi. 344.
- Corrie-Bird, Major-General, expedition against Darwesh Khel Wazīrs (1897-8), xix. 210.
- Cortlandt, General Van, appointed Kardār in Dera Ismail Khān (1847), xi. 271; settlement of Dera Ghāzi Khān (1849), xi. 256; levies in Ferozepore during Mutiny, raised by (1857), xii. 91.
- Corundum, iii. 151; found in Anantapur, v. 338, 344; North Arcot, v. 413; Assam, vi. 72; Baghelkhand, vi. 186; Bangalore, Mysore, vi. 361; Central India, ix. 367; Coimbatore, x. 365; Ganjām, xii. 151; Gopichettipālaiyam, Coimbatore, xii. 330; Hyderābād State, xiii. 262; Kadūr, Mysore, xiv. 267; Madras Pre-sidency, xvi. 240, 290; Monghyr, xvii. 397; Myitkyinā, Burma, xviii. 143; Mysore, xviii. 218, 251; Rewah State, xxi. 280, 286; Salem, xxi. 403; Tum-kūr, Mysore, xxiv. 57; Warangal, Hyderābād, xxiv. 361.
- Coryat, Thomas, walked from Jerusalem to Ajmer, v. 142, xxiii. 182; visited Hardwār, xiii. 52.
- Cosmas Indicopleustes (sixth century), mentions Kalliānpur as the seat of a bishop, xiv. 314; mentions Kalyān, xiv. 322.
- Cosmin, ancient port, probably in Bas-sein, Burma, vii. 117.
- Cossimbazar, town in Murshidābād Dis-trict, former site of commercial resi-dency, xi. 52-53; cotton goods, iii. 200.
- Cossipore-Chitpur, northern suburb of Calcutta, xi. 53-54.
- Cotton, Sir Arthur, irrigation works, iii. 327-329, 338; constructed anicut across the Coleroon (1836-8), ix. 306; super-vised Godāvāri canals (1847), xii. 300; survey of Pāmban Channel, xix. 376; repaired dam across Penner river (1858), xx. 104.
- Cotton, Sir Henry, Chief Commissioner of Assam (1896-1902), vi. 35.
- Cotton, Major-General Sir J., expedition against Khudu Khel and Hindustāni Fanatics (1859), xix. 209.

- Cotton, Col. S. J., expedition against Michni Mohmands (1854), xix. 208.
- Cotton, General, attack on Danubyu, Burma (1825), xvii. 225.
- Cotton, Colonel, passed through Muttra (1857), xviii. 66.
- Cotton, Major, Pegu attacked by (1852), xx. 87.
- Cotton, Bishop, school at Simla, xxii. 385.
- Cotton (*Gossypium*), cultivation of, i. 177; 193, iii. 42-46, 99, 100; late-ripening varieties, iii. 43; early-ripening varieties, iii. 43-44; deterioration, iii. 44; exotics, iii. 44-45; areas of production, iii. 45; soils, &c., iii. 45; mode of cultivation, iii. 45-46; out-turn, iii. 46; exports, iii. 46; areas under, in important provinces (1903-4), iii. 100.
- Local notices*: Cultivated in Afghānistān, v. 52; Agra, v. 77; Ahmadābād, v. 99; Ahmadnagar, v. 116; Ajaigarh, Central India, v. 131; Ajmer-Merwāra, v. 149; Akola, Berār, v. 184; Akyab, Burma, v. 195; Aligarh, v. 213; Allahābād, v. 232; Alwar, Rājputāna, v. 261; Ambāla, v. 281; Amraotī, Berār, v. 309; Amreli, Baroda, v. 317; Amritsar, v. 323; Anantapur, v. 342; Northern Arakan, Burma, v. 395; Assam, vi. 113; Atmakūr, Nellore, vi. 124; Attock, vi. 135; Aurangābād, Hyderābād, vi. 144; Bālāsīnor, Bombay, vi. 235; Balasore, vi. 240; Baluchistān, vi. 295; Bāndā, vi. 352; Banganapalle, Madras, vi. 375; Bānkurā, vi. 387; Bannu, vi. 397; Baroda, vii. 46, 47; Bāsīm, Berār, vii. 99, 100; Belgaum, vii. 151; Bellary, vii. 164, 165; Bengal, vii. 243, 246-247; Berār, vii. 373, 383, 384, 385, 393; Betūl, viii. 11; Bhāgalpur, viii. 31; Bharatpur, Rājputāna, viii. 81; Bhir, Hyderābād, viii. 114; Bhopāl, Central India, viii. 134; Bīdar, Hyderābād, viii. 166; Bijāpur, viii. 181; Bijnor, viii. 197; Bikaner, Rājputāna, viii. 210; Bombay Presidency, viii. 314-315; Bonai, Orissa, ix. 3; Broach, ix. 3; Budaun, ix. 37; Bulandshahr, ix. 53; Buldāna, ix. 63; Būndi, Rājputāna, ix. 83; British Bundelkhand, ix. 73; Burma, ix. 152; Cambay, Bombay, ix. 294; Cawnpore, ix. 311; Central India, ix. 361, 390; Central Provinces, x. 32, 34, 37, 103, 105; Challakere, Mysore, x. 128; Chānda, x. 154, 157; Chhatarpur, Central India, x. 200; Chhindwāra, x. 208, 209; Lower Chindwin, Burma, x. 232; Upper Chindwin, Burma, x. 244; Chitaldroog, Mysore, x. 293; Coimbatore, x. 362; Cuddapah, xi. 65; Darjeeling, xi. 172; Dāvangere, Mysore, xi. 204; Delhi, xi. 228; Dera Ghāzi Khān, xi. 253; Dero Mohbat, Sind, xi. 272; Dhandhuka, Ahmadābād, xi. 285; Dhār, Central India, xi. 291; Dhārwar, xi. 309; Dholpur, Rājputāna, xi. 326; Elgandal, Hyderābād, xii. 8; Ellichpur, Berār, xii. 14; Etāh, xii. 33; Etāwah, xii. 43; Farrukhābād, xii. 67; Fatehpur, xii. 79; Garhwāl, xii. 167; Gāro Hills, Assam, xii. 178; Gondal, Kāthiāwār, xii. 320; Gujrānwāla, xii. 358; Gujrāt, xii. 369; Gulbarga, Hyderābād, xii. 378; Gurgaon, xii. 406; Gwalior, xii. 429; Hinganghāt, Wardhā, xiii. 141; Hissār, xiii. 150; Jālaun, xiv. 22; Jalpaigūrī, xiv. 36; Jhālāwār, Rājputāna, xiv. 118; Jhang, xiv. 129; Jhānsi, xiv. 142; Jind, Punjab, xiv. 171; Jodhpur, xiv. 190; Jubbulpore, xiv. 211; Jullundur, xiv. 227; Kachhi, Baluchistān, xiv. 250; Kadi, Baroda, xiv. 257; Kadūr, Mysore, xiv. 266; Kaira, xiv. 280; Kāngra, xiv. 390; Karāchi, xv. 6; Karauli, Rājputāna, xv. 29; Karnāl, xv. 53; Kashmir and Jammu, xv. 115, 119; Kāthiāwār, xv. 178; Kātor, Nāgpur, xv. 189; Kehsi Mansam, Burma, xv. 196; Kengtung, Burma, xv. 201; Khaipur, Sind, xv. 212; Khāndesh, xv. 233; Khāsi and Jaintiā Hills, Assam, xv. 261; Khilchipur, Central India, xv. 278; Khurja, Bulandshahr, xv. 297; Khyrim, Assam, xv. 304; Kishangarh, Rājputāna, xv. 314; Kistna District, xv. 326; Kohāt, xv. 346; Kolāba, xv. 362; Kolhāpur, Bombay, xv. 384; Kurandvad, Bombay, xvi. 29; Kurnool, xvi. 37; Lahore, xvi. 100; Lakhtar, Kāthiāwār, xvi. 130; Lārkāna, Sind, xvi. 140; Lawksawk, Burma, xvi. 157; Limbdi, Kāthiāwār, xvi. 161; Lingsugūr, Hyderābād, xvi. 164, 165; Madras Presidency, xvi. 274, 352; Madura, xvi. 395; Magwe, Burma, xvi. 417; Mahāban, Muttra, xvi. 427; Mahī Kāntha, Bombay, xvii. 18; Mahlaing, Burma, xvii. 21; Mainpurī, xvii. 37; Makrai, Central Provinces, xvii. 44; Makrān, Baluchistān, xvii. 48; Mālwa, xvii. 100; Mānbhūm, xvii. 116; Māndvi, Surat, xvii. 174; Māngrol, Kāthiāwār, xvii. 180; Mayūrbhanj, Orissa, xvii. 243; Meerut, xvii. 258; Meiktila, Burma, xvii. 280, 281; Midnapore, xvii. 333; Minbu, Burma, xvii. 350; Mirāj, Bombay, xvii. 361, 362; Mōngpai, Burma, xvii. 406; Mōngpaw, Burma, xvii. 408; Montgomery, xvii. 413; Morādābād, xvii. 425; Morvi, Kāthiāwār, xviii. 3; Mudhol, Bombay, xviii. 12; Multān, xviii. 30; Muttra, xviii. 72; Muzaffargarh, xviii. 79; Muzaffarnagar, xviii. 88; Myingyan, Burma, xviii. 126; Myitkyinā, Burma, xviii. 141; Mysore State, xviii. 210, 212;

- Nāgā Hills, Assam, xviii. 292; Nāgpur, xviii. 311; Nainī Tāl, xviii. 327; Nalgonda, Hyderābād, xviii. 341; Nānder, Hyderābād, xviii. 352; Narsingharh, Central India, xviii. 384; Narsinghpur, xviii. 389, 390; Nāsik, xviii. 404; Nasrat, Sind, xviii. 414; Natogyi, Burma, xviii. 416; Navānagar, Kāthiāwār, xviii. 420; Navsāri, Baroda, xviii. 423; Nellore, xv. 14; Nimār, xix. 111; Nimbahera, Rājputāna, xix. 120; North-West Frontier Province, xix. 173-174, 213; Nowgong, Assam, xix. 225; Orissa Tributary States, xix. 259; Osmānābād, Hyderābād, xix. 272; Pakokku, Burma, xix. 324; Palāmau, xix. 340; Pāneh Mahāls, xix. 385; Parbhani, Hyderābād, xix. 413; Peshāwar, xx. 118; Poona, xx. 176; Proddatūr, Cuddapah, xx. 219; Punjab, xx. 296, 298-299, 382; Purī, xx. 403; Raichūr, Hyderābād, xxi. 40; Rājputāna, xxi. 120; Rohtak, xxi. 315; Sāhāranpur, xxi. 373; Sambalpur, xxii. 11; Samthar, Central India, xxii. 25; Sandoway, Burma, xxii. 35; Sāngli, Bombay, xxii. 53; Santāl Parganas, xxii. 70; Sātāra Agency, xxii. 114; Sātāra District, xxii. 122; Sāttūr, Tinnevely, xxii. 134; Sausar, Chhindwāra, xxii. 150; Savanūr, Bombay, xxii. 156; Seonī, xxii. 170; Shāhdād-pur, Sind, xxii. 200; Shāhpur, xxii. 217; Shāhpura, Rājputāna, xxii. 224; Northern Shan States, xxii. 239; Southern Shan States, xxii. 257; Shimoga, Mysore, xxii. 287, 290; Sholāpur, xxii. 300; Shwebo, Burma, xxii. 314, 315; Sibsāgar, Assam, xxii. 349; Sind, xxii. 412; Sirohi, Rājputāna, xxiii. 33; Sukkur, Sind, xxiii. 122; Surat, xxiii. 159; Sylhet, xxiii. 194; Tādpatī, Anantapur, xxiii. 204; Tando Alāhyār, Sind, xxiii. 222; Thayetmyo, Burma, xxiii. 347; Tinnevely, xxiii. 369; Trichinopoly, xxiv. 33; Tūmkūr, Mysore, xxiv. 56; Udaipur, Rājputāna, xxiv. 95; Unao, xxiv. 126; United Provinces, xxiv. 182, 262; Vizagapatam, xxiv. 329; Wadhwan, Kāthiāwār, xxiv. 346; Wānkāner, Kāthiāwār, xxiv. 354; Warangal, Hyderābād, xxiv. 360; Wardhā, xxiv. 370, 375; Wūn, xxiv. 393.
- Cotton Ginning and Pressing Factories, at Achhnerā, Agra, v. 8; Agar, Central India, v. 70; Agra, v. 78-79, 90; Ahmadnagar, v. 118; Ajmer-Merwāra, v. 154; Akola, Berār, v. 185, 189; Akot, Berār, v. 190; Aligarh, v. 214, 218; Allanmyo, Burma, v. 242; Alwar, Rājputāna, v. 263, 268; Amalner, Khāndesh, v. 270; Ambāla, v. 283; Amraotī, Berār, v. 310, 315; Amreli, Baroda, v. 317, 319; Amritsar, v. 324; Anand, Kaira, v. 335; Anantapur, v. 344; Anklesvar, Broach, v. 386; Ariyalūr, Trichinopoly, vi. 1; Arvi, Wardhā, vi. 7, 8; Ashti, Wardhā, vi. 11; Atrauli, Aligarh, vii. 131; Auraiyā, Etāwah, vi. 140; Aurangābād, Hyderābād, vi. 145; Bāgalkot, Bijāpur, vi. 181; Bahāwalpur, Punjab, vi. 204; Baroda, vii. 56, 80; Bārsī, Sholāpur, vii. 88; Bāsim, Berār, vii. 100, 104; Batāla, Gurdāspur, vii. 133; Bellary, vii. 168, 176; Berār, vii. 392; Bhadgaon, Khāndesh, viii. 21; Bhaisa, Hyderābād, viii. 41; Bhaunagar, Kāthiāwār, viii. 95; Bhilwāra, Rājputāna, viii. 107; Bhind, Central India, viii. 110; Bhīr, Hyderābād, viii. 115; Bhiwāni, Hissār, viii. 120; Bhopāl, viii. 137; Bijāpur, viii. 186; Bodvad, Khāndesh, viii. 255; Botād, Kāthiāwār, ix. 7; Bulandshahr, ix. 54; Buldāna, ix. 64; Burhānpur, Nimār, ix. 106; Burma, ix. 177; Cambay, ix. 294; Cawnpore, ix. 319; Central Provinces, x. 54; Chānda, x. 157; Chandausi, Morādābād, x. 163; Chāndūr, Berār, x. 170; Chhindwāra, x. 211, 215; Chikodi, Belgaum, x. 224; Chitaldroog, Mysore, x. 294; Chopda, Khāndesh, x. 327; Chūniān, Lahore, x. 334; Coimbatore, x. 366, 372; Cutch, xi. 81; Dattāpur, Berār, xi. 199; Dāvāngere, Mysore, xi. 204; Delhi, xi. 240; Dera Ghāzi Khān, xi. 255, 258; Dharangaon, Khāndesh, xi. 297, 298; Dhārwar, xi. 312; Dhārangadhra, Kāthiāwār, xi. 334; Dhūlia, Khāndesh, xi. 338; Dibāl, Bulandshahr, xi. 341; Dipālpur, Montgomery, xi. 360; Ellichpur, Berār, xii. 15; Erandol, Khāndesh, xii. 26; Etah, xii. 34; Etāwah, xii. 44, 48; Ferozepore, xii. 98; Firozābād, Agra, xii. 100; Gadag, Dhārwar, xii. 119; Gādarwāra, Narsinghpur, xii. 120; Gāro Hills, xii. 178; Gauhātī, Assam, xii. 186; Gojra, Jhang, xii. 306; Gondal, Kāthiāwār, xii. 320; Gujranwāla, xii. 359, 363; Guntakal, Anantapur, xii. 388; Guntūr, xii. 390; Gwalior, xii. 430; Hāfizābād, Gujranwāla, xiii. 5; Hānsi, Hissār, xiii. 25; Hāpur, Meerut, xiii. 40; Hardā, Hoshangābād, xiii. 42; Harduāganj, Aligarh, xiii. 51; Hāthras, Aligarh, xiii. 72; Hindaun, Mandāwar, Rājputāna, xiii. 135; Hinganghāt, Wardhā, xiii. 141; Hingoli, Hyderābād, xiii. 143; Hissār, xiii. 152, 156; Hodal, Gurgaon, xiii. 158; Hoshangābād, xiii. 187; Hyderābād, Sind, xiii. 264, 318; Indūr, Hyderābād, xiii. 355; Jaipur, xiii. 392, 401; Jālaun, xiv. 23; Jalesar, Etah, xiv. 27; Jālgaon, Berār,

- xiv. 27; Jālgaon, East Khāndesh, xiv. 28; Jambusar, Broach, xiv. 45; Jāmer, Khāndesh, xiv. 51; Jhang, xiv. 131; Jhānsī, xiv. 143, 149; Jīnd, Punjab, xv. 172; Kādī, Baroda, xiv. 257; Kādirābād, Hyderābād, xiv. 259; Kaithal, Karnāl, xiv. 289; Kālpi, Jalau, xiv. 319; Kamptee, Nāgpur, xiv. 330; Kanauj, Farrukhābād, xiv. 372; Karāchī, xv. 7, 12; Karwī, Bāndā, xv. 67; Kāsganj, Etah, xv. 70-71; Kasūr, Lahore, xv. 150; Kāthiāwār, xv. 180; Kātōl, Nāgpur, xv. 189; Kekri, Rājputāna, xv. 197; Kelod, Nāgpur, xv. 198; Khāmgāon, Berār, xv. 221; Khāndesh, xv. 235; Khandwā, Nimār, xv. 242; Khāngāh Dogrān, Gujranwāla, xv. 243; Khāngarh, Muzaffargarh, xv. 243; Khānna, Ludhiāna, xv. 244; Khānpur, Punjab, xv. 245; Khurja, Bulandshahr, xv. 297; Kishangarh, Rājputāna, xv. 314-315, 318; Kīstna, xv. 328; Kosī, Muttra, xv. 409; Kōtri, Sind, xvi. 5; Kukshī, Central India, xvi. 13; Kulpahār, Hamīrpur, xvi. 15; Kunool, xvi. 40, 46; Lahore, xvi. 101, 102, 113; Lātūr, Hyderābād, xvi. 155; Limbdī, Kāthiāwār, xvi. 161; Ludhiāna, xvi. 205; Lyallpur, xvi. 224; Madras Presidency, xvi. 294-295; Madura, xvi. 398; Mahobā, Hamīrpur, xvii. 23; Mahuva, Kāthiāwār, xvii. 27; Mainpurī, xvii. 42; Mālegaon, Nāsik, xvii. 83; Māler Kotla, Punjab, xvii. 85, 86; Malkāpur, Berār, xvii. 92; Mandī, Punjab, xvii. 156; Mahlaing, Meiktila, Burma, xvii. 283; Mohgaon, Chhindwāra, xvii. 384; Mohpā, Nāgpur, xvii. 387; Montgomery, xvii. 419; Morsī, Berār, xviii. 3; Morvi, Kāthiāwār, xviii. 3-4; Mukher, Hyderābād, xviii. 18; Multān, xviii. 31, 38; Murtazāpur, Berār, xviii. 59; Muttra, xviii. 69, 74; Muzaffargarh, xviii. 80, 83; Myingyan, Burma, xviii. 129; Nāgpur, xviii. 313, 320; Nānder, Hyderābād, xviii. 352; Nandūrbār, Khāndesh, xviii. 362; Nāndgaon, Nāsik, xviii. 358; Nandyāl, Kur-nool, xviii. 363; Nāsik, xviii. 406; Nasrābād, Khāndesh, xviii. 413; Nimār, xix. 114; Nimbahera, Rājputāna, xix. 120; Nizāmābād, Hyderābād, xix. 125; North-West Frontier Province, xix. 184; Osmanābād, Hyderābād, xix. 272; Pāchora, Khāndesh, xix. 308; Pālanpur, Bombay, xix. 350; Palladam, Coimbatore, xix. 369; Palwal, Gurgaon, xix. 375; Pāndhurnā, Chhindwāra, xix. 391; Pānīpat, Kurnāl, xix. 398; Parbhani, Hyderābād, xix. 413, 416; Parli, Hyderābād, xx. 6; Pārōla, Khāndesh, xx. 7; Pāthri, Hyderābād, xx. 31; Porbandar, Kāthiāwār, xx. 189; Proddatūr, Cud-
- dapah, xx. 219; Pulgaon, Wardhā, xx. 241; Punjab, xx. 319; Raichūr, Hyderābād, xxi. 41, 45; Raipur, xxi. 55, 60; Raiwind, Lahore, xxi. 63; Rājkot, Kāthiāwār, xxi. 74, 75; Rājpipla, Bombay, xxi. 81; Rājputāna, xxi. 132; Rewā Kāntha, Bombay, xxi. 296; Roh-tak, xxi. 317, 322; Sādhaura, Ambāla, xxi. 347; Sahāranpur, xxi. 375, 379; Sāngla, Gujranwāla, xxii. 52; Saoner, Nāgpur, xxii. 80; Sātūr, Tinnevely, xxii. 134; Sāvda, Khāndesh, xxii. 157; Seram, Hyderābād, xxii. 177; Shāhāda, Khāndesh, xxii. 198; Shāhpura, Rājputāna, xxii. 224; Shegaon, Berār, xxii. 267; Shendurnī, Khāndesh, xxii. 271; Shikohābād, Mainpurī, xxii. 279; Shirpur, Khāndesh, xxii. 293; Shujābād, Multān, xxii. 310; Sikandarābād, Bulandshahr, xxii. 362; Sind, xxii. 418; Sindhkeda, Khāndesh, xxii. 434; Sonepat, Delhi, xxiii. 83; Tando Adam, Sind, xxiii. 222; Tando Alāhyār, Sind, xxiii. 223; Thayetmyo, Burma, xxiii. 350; Tinnevely, xxiii. 372; Tirumangalam, Madura, xxiii. 394; Tiruppūr, Coimbatore, xxiii. 396; Tonk, Rājputāna, xxiii. 412; Trichinopoly, xxiv. 36; Tuticorin, Tinnevely, xxiv. 65; United Provinces, xxiv. 205; Virudupatti, Tinnevely, xxiv. 320; Wadhwan, Kāthiāwār, xxiv. 346; Wānkāner, Kāthiāwār, xxiv. 354; Warangal, Hyderābād, xxiv. 362; Wardhā, xxiv. 376; Warorā, Chānda, xxiv. 377-378; Warud, Berār, xxiv. 378; Wūn, Berār, xxiv. 394; Yāval, Khāndesh, xxiv. 415.
- Cotton manufactures, iii. 195-203; history, 195-196; production, 196-197; handloom weaving, 197-198; spinning and weaving mills, 197; ginning factories, 197; longcloths and damasks, 198-199; cloths of Northern India, 199; United Provinces, 199; Central Provinces and Berār, 199-200; Bengal, 200; Bombay, 200; Madras, Mysore, and Burma, 200-201; import trade, 255; decrease, 279; export trade, 281-282, 286, 287; trade statistics, 308, 309, 314; imports and exports, 308, 309; export prices, 464-465; customs duties, iv. 262-264, 265, 276.
- Cotton Mills, at Agra, v. 79, 90; Ahmadābād, v. 101; Amritsar, v. 324; North Arcot District, v. 413; Aurangābād, Hyderābād, vi. 145; Baroda, vii. 55-56, 80, 83; Beāwar, Rājputāna, vii. 139; Belgaum, vii. 153; Bellary, vii. 168, 176; Bengal, vii. 270; Berār, vii. 392; Bombay, viii. 327-328; Budgete, Twenty-four Parganas, ix. 45; Calicut, ix. 291; Cawnpore, ix. 318; Central Provinces, x. 53-54; Coim-

- batore, x. 366, 372; Delhi, xi. 240; Dhārwar, xi. 312; Garden Reach, Twenty-four Parganas, xii. 160; Gāru-
lia, Twenty-four Parganas, xii. 183; Ghusrī, Howrah, xii. 237; Gokāk, Belgaum, xii. 307; Hāthras, Aligarh, xiii. 72; Hingangbāt, Wardhā, xiii. 141; Hooghly, xiii. 167; Howrah, xiii. 209, 210; Hubli, Dhārwar, xiii. 221; Hy-
derābād State, xiii. 264; Indore, xiii. 343; Jālgaon, East Khāndesh, xiv. 28; Jubbulpore, xiv. 213, 219; Kaira Dis-
trict, xiv. 282; Kishangarh town, xv. 318; Koilpatti, Tinnevely, xv. 355; Kurla, Thāna, xvi. 30; Lahore, xvi. 102, 113; Madras City, xvi. 295, 375; Madura, xvi. 398, 406-407; Mirzāpur, xvii. 377; Nadiād, Kaira, xviii. 282; Nāgpur, xviii. 313; Pāpanāsam, Tinne-
vely, xix. 406; Poona, xx. 176, 185; Pulgaon, xx. 241; Punjab, xx. 319; Rāj-Nandgaon, xxi. 79; Rājputāna, xxi. 132; Sholāpur, xxii. 301-302; Surat, xxiii. 161, 168; Tuticorin, Tinnevely, xxiv. 65; Twenty-four Parganas, xxiv. 76; United Provinces, xxiv. 204-205; Viramgām, Ahmadābād, xxiv. 319; Wadhwan, Kāthiāwar, xxiv. 347.
- Cotton-tree (*Bombax malabaricum*), grown in Balasore, vi. 237; Bānkrā, vi. 384; Bareilly, vii. 2; Baroda, vii. 50; Bhāgalpur, viii. 26; Bogra, viii. 257; Burdwan, ix. 92; Central Provinces, x. 7; Champāran, x. 138; Cooch Behār, x. 380; Cuttack, xi. 87; Dacca, xi. 104; Darbhāngā, xi. 152; Dinājpur, xi. 348; Eastern Duārs, xi. 371; Farīdpur, xii. 54; Gayā, xii. 196; Hooghly, xiii. 163; Jalpaiguri, xiv. 31; Karauli, Rājputāna, xv. 29; Khulnā, xv. 286; Mālda, xvii. 75; Midnapore, xvii. 328; Muzaffarpur, xviii. 95; Myitkyinā, Burma, xviii. 142; Mymensingh, xviii. 150; Orissa Tributary States, xix. 260; Pābna, xix. 297; Purī, xx. 400; Rāj-shāhi, xxi. 161; Rangpur, xxi. 223; Sambalpur, xxii. 6-7; Sāran, xxii. 85; Northern Shan States, xxii. 240; Singh-
bhūm, xxiii. 2.
- Couper, Sir G., Lieut.-Governor of North-Western Provinces and Chief Commissioner of Oudh (1877), xxiv. 219-220.
- Courchant, Beauvallier de, Governor of Pondicherry (1723-6), ii. 464.
- Court, French general of Ranjīt Singh, ii. 503; Mānikiala *stūpa* explored by (1834), xvii. 183.
- Courten, Sir William, licence for trade in the East granted to (1635), ii. 458; factory opened at Kārwar, North Kanara, xv. 65.
- Courten's Association, and union with East India Company (1649), ii. 458.
- Courthope, defence of Pulo Run in the Spice Archipelago against the Dutch (1616-20), ii. 456.
- Courts of Justice, iv. 142-157; Courts of Requests, iv. 143; judicial expenditure, iv. 175.
- Couto, De, quoted on Elephanta rock-
temples, xii. 4.
- Covelong, village in Chingleput District, Madras, of importance in the Carnatic Wars, xi. 54.
- Covilham, Portuguese adventurer, earliest recorded European traveller to Calicut (1486), ix. 290.
- Cowan, Lieutenant, slain in Rāmchandra Ganesh's attack at Dugad (1780), xi. 375.
- Cowasji Jahāngīr, Sir, lunatic asylum presented to Hyderābād, Sind, xiii. 321.
- Cowcolly lighthouse, at Geonkhāli, Midnapur, xii. 210.
- Cowell, Professor E. B., report on *tols* of Nadiā referred to, xviii. 281.
- Cox, Lieutenant, Cox's Bāzār, Chittagong, named after (1799), xi. 55.
- Coxe, Captain, mutiny among troops at Dera Ismail Khān put down by (1857), xi. 262.
- Cox's Bāzār, subdivision in Chittagong District, Eastern Bengal, xi. 54-55.
- Cox's Bāzār, town in Chittagong District, Eastern Bengal, xi. 55.
- Craigie, Lieut.-Col. J. H., expedition against Aka Khel Afridis (1855), xix. 208.
- Craigie, Captain, Kalāt-i-Ghilzai, Afghānistān, held by sepoy garrison under (1842), xiv. 306.
- Cranes (*Gruidae*), i. 259.
- Crānganūr, old Dutch fort, Cochin, x. 343.
- Craniometry, inferior in ethnology to anthropometry, i. 284-286; but confirmatory of its conclusions, i. 286.
- Crawford, Colonel, Surveyor-General (1814-6), attempts to measure Himālayas, iv. 485.
- Creighton, Mr., quoted on Gaur, xii. 187, 189.
- Cricket bats, polo and hockey sticks, &c., made at Siālkot, xxii. 331, 336.
- Crime, statistics, iv. 158; recent increase, iv. 396. *See also* in each Province, District, and larger State article *under* Population.
- Crochet work, Bela, Baluchistān, vii. 144.
- Crocodyles, in India generally, i. 266-267.
- Local notices*: Backergunge, vi. 166; Bāndā, vi. 348; Bassein, Burma, vii. 108; Bastī, vii. 125; Burma, ix. 118;

- Caavery river, ix. 305; Cochin, x. 342; Coorg, xi. 7; Cuttack, xi. 88; Darbhanga, xi. 153; Etawah, xii. 39; Farīdpur, xii. 54; Farrukhābād, xii. 63; Fatehpur, xii. 76; Gondā, xii. 312; Gorakhpur, xii. 333; Hanthawaddy, Burma, xiii. 28; Indus river, xiii. 364; South Kanara, xiv. 355; Karāchi, xv. 2; Kāthiāwār, xv. 174; Khulnā, xv. 287; Kurnool, xvi. 32; Magar Talao, or 'crocodile tank,' Karāchi, xvi. 410; Malabar, xvii. 55; Mālda, xvii. 76; Ma-ubin, Burma, xvii. 225; Muzaffarpur, xviii. 95-96; Myaungmya, Burma, xviii. 110; Mysore State, xviii. 167; Nicobars, xix. 62; Noākhāli, xix. 129; Orissa Tributary States, xix. 254; Pākhāl Lake, Hyderābād, xix. 318; Punjab, xx. 256; Pyapon, Burma, xxi. 3; Sandoway, Burma, xxii. 32; Sāran, xxii. 85; Sind, xxiii. 416; Sitāpur, xxiii. 55; Sundarbans, xxiii. 141; Thāna, xxiii. 291; Twenty-four Parganas, xxiv. 69; Wūn, Berār, xxiv. 389.
- Crole, Mr., description of antiquities at Seven Pagodas, Chingleput, xxii. 182-183.
- Cromer, Earl of, abolition of customs duties, ii. 520; financial reforms, iv. 165-167.
- Cross, Lord, Act (1892), ii. 523.
- Crossbows, made in Nicobars, xix. 79.
- Crosthwaite, Sir Charles, Chief Commissioner, Burma (1887), ix. 192; Lieutenant-Governor of North-Western Provinces and Chief Commissioner of Oudh (1892), xxiv. 220.
- Crosthwaite, Sir R., Agent to Governor-General in Central India (1891-4), ix. 376; in Rājputāna (1895), xxi. 142.
- Crows (Corvidae), i. 239, 240.
- Crystal antiquarian remains: Bhattiprōlu, ii. 36; Sōnārī, ii. 36; Kolhāpur, ii. 36.
- Crystal grinding, at Coimbatore, x. 365-366.
- Crystal manufactures, iii. 243.
- Crystal spectacles, beads, &c., made in Madras Presidency, xvi. 294; Vallam, Tanjore, xxiv. 297.
- Crystals, in India generally, iii. 162; found in Ahmadnagar, v. 118; Aurangābād, Hyderābād, vi. 145; Bangalore, Mysore, vi. 361; Delhi, xi. 229; Kāngra, xiv. 392; Madras Presidency, xvi. 240; Poona, xx. 176; Punjab, xx. 314; Rājputāna, xxi. 130; Tanjore, xxiii. 234.
- Cubbon, Sir Mark, head of Mysore Commission, xviii. 184; house of, on Nandidroog, xviii. 359.
- Cuckoos (Cuculidae), i. 250-251.
- Cucumbers, in India generally, iii. 75; grown in Afghānistān, v. 52; Baltistān, vi. 264; Chin Hills, Burma, x. 275, 276; Chittagong Hill Tracts, x. 321; Goa, xii. 261; North Kanara, xiv. 347; Kashmīr, xv. 122, 123; Meiktila, Burma, xvii. 280; Raigarh, xxi. 46; Rājputāna, xxi. 121; United Provinces, xxiv. 182.
- Cuddalore, *tāluk* in South Arcot District, Madras, xi. 55.
- Cuddalore, town and port in South Arcot District, Madras, xi. 55-57.
- Cuddapah, District in Madras, xi. 57-71; physical aspects, 57-60; history, 60-62; population, 62-64; agriculture, 64-66; forests, 66-67; trade and communications, 67-68; famine, 68; administration, 68-71; education, 70-71; medical, 71.
- Other references*: Geology, i. 61-62; lava-flows, i. 89.
- Cuddapah, *tāluk* in Madras, xi. 71-72.
- Cuddapah, town in Madras, former capital of Nawāb, xi. 72-73.
- Cuddapah-Kurnool Canal. *See* Kurnool-Cuddapah Canal.
- Cumbum, *tāluk* in Kurnool District, Madras, xi. 73-74.
- Cumbum, town in Kurnool District, Madras, xi. 74.
- Cumin seed, grown in Bengal, vii. 247; Kalāt, Baluchistān, xiv. 302; Mysore State, xviii. 210; Rewā Kāntha, Bombay, xxi. 296; Sibi, Baluchistān, xxii. 337.
- Cunha, Nuno da, Portuguese Viceroy of India (1529-38), ii. 449-450.
- Cunningham, Sir James, patent for Scottish East India Company by James I (1617), recalled (1618), ii. 464.
- Cunningham, Sir Alexander, quoted on Chandrāvati, xiv. 123; on Mau, xii. 123; on bas-reliefs at Nūrmahal, ii. 132; theory about Sānglawāla Tibba, xxii. 52; Sankisā identified as site of capital of country called Sankāsyā or Kapithā, xxii. 59; Sarwāhī identified with Sodrai or Sogdoi, xxii. 110; Set Mahet ruins examined, xxii. 181; ruins near Shāhdheri identified with Taxila, xxii. 201; demarcated boundary between Spiti, Ladākh, and Chinese Tibet (1846), xxiii. 93; description of Sugh, xxiii. 116; identifications made by, about Uch, xxiv. 82.
- Curlews (*Numenius*), i. 261.
- Currency, iv. 513-522; Muhammadan coinage, 513-514; native mints, 514; coinage of the East India Company, 514-516; unification, 516-517; consequences of the fall in the value of silver, 517; introduction of a gold standard, 518-519; gold reserve fund, 519; reform, 519-520; coinage of Native

- States, 520-521; paper, 521-522; bibliography, iv. 526. *See also* Coinage.
- Curtains, made in Cooch Behār, x. 385; Hardoi, xiii. 48; Muzaffarnagar, xviii. 89; Punjab, xx. 315; Sandīla, Hardoi, xxii. 31.
- Curtis, C., plants of Penang Islet, i. 207.
- Curzon, Lord, of Kedleston, Viceroy (1899-1905), ii. 526-530; North-West Frontier policy, 526-527; Tibet mission, 527; improvement in finances, 528; education reform, 528; army and police reforms, 528-529; dealings with feudatory States, 529; partition of Bengal (1905), 529; resignation (1905), 530.
- Local notices*: Manipur visited by (1901), xvii. 189; *The Pamirs and the Source of the Oxus* of, referred to, xix. 294.
- Curzon, Lady, Training School, at Patiāla, Punjab, xx. 51.
- Custard-apples (*Anona squamosa*), iii. 75; grown in Baroda, vii. 48; Belgaum, vii. 146; Bengal, vii. 248; Burma, ix. 152; Dhārwar, xi. 304; Elgandal, Hyderābād, xii. 6; Goribidnūr, Mysore, xii. 343; Kadi, Baroda, xiv. 256; Kaira, xiv. 277; Karimnagar, Hyderābād, xv. 42; Lucknow, xvi. 182; Mandalay, xvii. 131; Nicobars, xix. 62; Nizām-ābād, Hyderābād, xix. 124; Pānch Mahāls, xix. 381; Prome, Burma, xx. 224; Rājputāna, xxi. 90, 121; Kewā Kāntha, Bombay, xxi. 296; Southern Shan States, xxii. 257; United Provinces, xxiv. 183.
- Customs duties: history of sea customs, iii. 263; internal, iii. 263-264; revenue from, and sources, iv. 173, 201, 261-265, 276; import duties up to 1876, iv. 261-262; abolition of import duties (1878-82), iv. 262-263; reimposition of import duties (1894-6), iv. 263-264; goods exempted or charged at low rates, iv. 264; countervailing duty on bounty-fed sugar, iv. 264-265; revenue from the import tariff, iv. 265; export duties, iv. 265.
- Customs, manners, and mode of life, in the Rig-Veda, ii. 224, 225; of Afghāns, vi. 292-293; in Ahmadābād, v. 106; Ahmadnagar, v. 115; of Akhas, Assam, v. 181; in Amindivi Islands, Laccadives, v. 304; of Kādāns, on Anaimalais, v. 333-334; Andamanese, v. 361, 363-364, 364-365, 369-370; Astoris, xii. 240; in Baloch, vi. 292-293; Jats, Baluchistān, vi. 293; of Baltis, vi. 262; Bhils, viii. 102; in Bombay Presidency, viii. 309-310; of Brāhūis, vi. 291-293, ix. 16; Burmans, ix. 132-133, 149; Chibs, xv. 101; Coorgs, xi. 27; Dauris, Waziristān, xi. 202; Gaddis, Kashmir, xv. 102; Gāros, Assam, xii. 176; Shīns, Gilgit, xii. 240, 241; Girāsīās, ix. 22; Gonds in Gondwāna, xii. 323-325; Gūjars, Kashmir, xv. 101; Meos in Gurgaon, xii. 405; Kachhias, Gujarāt, ix. 22; Kachins, xiv. 254; Kāfirs, xiv. 270-271; Karens, Burma, xv. 37; in Kashmir, xv. 99, 103-106; Khāsi and Jaintiā Hills, xv. 258; of Kolīs, ix. 22; Bani-Israil, Kolāba, xv. 360-361; in Laccadive Islands, xvi. 87; of Ladākhis, xvi. 91-92; in Mysore State, xviii. 193-200; of Nāgā tribes, Assam, xviii. 288; in Nicobars, xix. 68-73, 78; at Pāndhurnā, Chhindwāra, xix. 391; of Pātīdārs, Gujarāt, ix. 22; Santāls, xxii. 68; Shrāwaks, or Jains, Gujarāt, ix. 22; Son-Kolīs, xv. 389; native Christians, Thāna, xxiii. 295; the Was, xxiv. 344; Yeravas, Coorg, xi. 28.
- Cutch, State in Bombay, xi. 74-84; physical aspects, 74-77; history, 77-79; population, 79-80; agriculture, 80; minerals, 80-81; trade and communications, 81-82; famine, 82; administration, 82-84; education, 84; medical, 84.
- Other references*: Geology, i. 75, 76, 93-95; earthquake (1819), i. 99; meteorology, i. 123, 145; language, i. 372; minerals, iii. 156; arts and manufactures, iii. 234, 239; famine (1860-1), iii. 485; subsidiary force, iv. 86; area, population, revenue, and administration, iv. 97; plague (1812), iv. 475.
- Cutch, Rann of, salt waste round State of Cutch, xi. 84-85, xxii. 391; physical aspects, i. 38.
- Cutch, found and prepared in Angul, Orissa, v. 378; Bilāspur, viii. 229; Coondapoor, South Kanara, xi. 1; Lower Chindwin, Burma, x. 233; Upper Chindwin, Burma, x. 246; Coimbatore, x. 364; Dharampur, Bombay, xi. 296; Gāngpur, Bengal, xii. 142; Gorakhpur, xii. 337; Hazārī-bāgh, xiii. 95; Henzada, Burma, xiii. 108; Kadūr, Mysore, xiv. 267; North Kanara, xiv. 349; Kathā, Burma, xv. 159; Kyaukse, Burma, xvi. 77; Magwe, Burma, xvi. 418; Mānbhūm, xvii. 116; Meiktila, Burma, xvii. 282; Mergul, Burma, xvii. 302; Minbu, Burma, xvii. 352; Myingyan, Burma, xviii. 121; Pakokku, Burma, xix. 326; Pilibhit, xx. 141; Prome, Burma, xx. 225, 226; Ratnāgiri, xxi. 246; Rewā Kāntha, xxi. 296; Ruby Mines District, Burma, xxi. 332; Sagaing, Burma, xxi. 359, 360; Santāl Parganas, xxii. 72; Southern Shan States, xxii. 260;

- Shwebo, Burma, xxii. 316; Surgujā, Central Provinces, xxiii. 172; Tharrawaddy, Burma, xxiii. 322; Thayetmyo, Burma, xxiii. 344, 349.
- Cutch industry, iii. 119, 171-172, 253; Cutchi. *See* Kachhī.
- Cutlery, made at Balrāmpur, Gondā, vi. 261; Banpās, Burdwān, vi. 403; Bengal, vii. 267; Bhera, Shāhpur, viii. 101; Bijnor, viii. 202; Bombay Presidency, viii. 325; Burdwān, ix. 102; Cawnpore, ix. 319; Coorg, xi. 36; Damoh, xi. 140; Indūr, Hyderabad, xiii. 354-355; Jhālāwār, Rājputāna, xiv. 119; Jhalidā, Mānbhūm, xiv. 122; Kadi, Baroda, xiv. 257; Kaimganj, Farrukhābād, xiv. 274; Kāliganj, Khulnā, xiv. 307; Kanigiri, Nellore, xiv. 400; Khulnā, xv. 290; Nāgpur, xviii. 313; Nellore, xix. 17; Nilgiris, xix. 97; North-West Frontier Province, xix. 183; Pānīpat, Kurnāl, xix. 398; Pethāpur, Mahī Kāntha, xx. 127; Rājputāna, xxi. 138; Rāmpur, United Provinces, xxi. 189; Sirohī, Rājputāna, xxiii. 34, 37; Shāhpur, xxii. 218; Sojat, Rājputāna, xxiii. 72; Sukkur, Sind, xxiii. 123; Sundarbans, xxiii. 143; Twenty-four Parganas, xxiv. 75; United Provinces, xxiv. 203; Wazīrābād, Gujrānwāla, xxiv. 378.
- Cuttack, District in Orissa, Bengal, xi. 85-98; physical aspects, 85-89; history, 89; population, 89-90; agriculture, 90-92; trade and communications, 92-93; famine, 93-94; administration, 94-98; education, 97; medical, 97-98; bibliography, 98.
- Other references:* Arts and manufactures, iii. 190, 193, 231, 234, 239-240.
- Cuttack, subdivision in Bengal, xi. 98.
- Cuttack, city in Bengal, capital of Orissa, xi. 98-99.
- Cuttle-bones, economic product in Andamans, v. 358; Nicobars, xi. 62.
- Cyclones, Arabian Sea, i. 120-121; Bay of Bengal, i. 125-126; October cyclones, i. 134-135, 137, 141; at Aden (1885), i. 120.
- Local notices:* Akyab, Burma, v. 192; Arakan, Burma, v. 393; North Arcot, v. 405; Backergunge (1876), vi. 166; Balasore, vi. 238; Bassein, Burma (1856-7 and 1902), vii. 108, 109; Bellary (1871), vii. 161; Bengal, vii. 206, 283; Birbhūm, viii. 241; Bogra, viii. 257; Bombay Presidency, viii. 278; Burma, ix. 120; Calcutta (1737, 1842, 1864, and 1867), ix. 262; Chicacole, Ganjām (1876), x. 218; Chingleput, x. 254, 263; Chittagong, x. 307-308; Cooch Behār, x. 381; Coringa, Godāvari (1832), xi. 51; Cuttack, xi. 88; Dakhin Shāhbāzpur, Backergunge (1876), xi. 124; Darbhāngā, xi. 153; Darjeeling, xi. 168, 179; Daulatkhān, Backergunge (1893), xi. 201; Diamond Harbour, Twenty-four Parganas (1864), xi. 340; Eastern Bengal, xi. 391; Ganjām, xii. 145; Gāro Hills, Assam, xii. 173; Goālpāra, xii. 270; Godāvari, xii. 284; Hātia Island, Noākhāli (1876), xiii. 73; Howrah, xiii. 207; Injaram, Godāvari (1839), xiii. 365; Khulnā, xv. 287, 291; Kistna, xv. 321; Kutubdiā Island, Chittagong, xvi. 58; Laccadive Islands, xvi. 88; Madras, xvi. 246, 368, 376, 386; Madura, xvi. 389; Meghna estuary, xvii. 268; Midnapore, xvii. 329; Myaungmya, Burma, xviii. 110; Nicobars, xix. 63; Noākhāli, xix. 129; Pābna, xix. 298; Pudukkottai, Madras, xx. 231; Punjab, xx. 257-258; Purī, xx. 400; Rangpur, xxi. 224; Ratnāgiri, xxi. 247; Sāgar Island, Sundarbans, xxi. 366; Sandwīp Island, Noākhāli, xxii. 49; Sundarbans, xxiii. 141; Twenty-four Parganas, xxiv. 69; Vizagapatam, xxiv. 324.
- D.
- Dābha, petty State in Mahī Kāntha, Bombay, xi. 99, xvii. 13.
- Dabhoi, town in Baroda State, xi. 99-100.
- Dābhol, port in Ratnāgiri District, Bombay, xi. 100-101.
- Dablāna, village in Būndi State, Rājputāna, xi. 101.
- Dabo, battle of (1843), xiii. 314.
- Dābrī, *thakurāt* in Mālwā Agency, Central India, xi. 101, xvii. 99.
- Dabwāli, sub-*thakurāt* in Hissar District, Punjab, xi. 101.
- Dacca. Division in Eastern Bengal and Assam, xi. 101-102.
- Dacca, District in Eastern Bengal and Assam, xi. 102-116; physical aspects, 102-105; history, 105-106; natural calamities, 104-105; population, 106-108; agriculture, 108-110; trade and communications, 110-113; administration, 113-116; revenue, 113-114; education, 115; medical, 115-116; density of population, i. 452.
- Dacca, subdivision in Dacca District, Eastern Bengal and Assam, xi. 116.
- Dacca, city in Dacca District, and capital of Eastern Bengal and Assam, xi. 116-120; arts and manufactures, iii. 193, 194, 200, 201, 220, 221, 232, 239, 240.
- Dachina Bades (Dakshināpata), old name of the Deccan, xi. 207.
- Dacoity, or gang-robbery, in Ahmadnagar, v. 120; Akola, v. 186; Akyab, v. 198;

- Aligarh, v. 215; Amherst, v. 301; Amraoti, v. 311; Anantapur, v. 346; Benares, vii. 185; Balandshahr, ix. 55; Central India, ix. 384, 385; Chingleput, x. 264; Cuddapah, xi. 69; Cuttack, xi. 95; Darjeeling, xi. 176; Dinājpur, xi. 352; Ellichpur, xii. 16-17; Étah, xii. 35; Etāwah, xii. 45; Farrukhābād, xii. 70; Ferozepore, xii. 96; Ganjām, xii. 155; Gayā, xii. 205; Gondā, xii. 317; Gorakhpur, xii. 339; Gulbarga, xii. 380; Hanthawaddy, xiii. 35; Henzada, xiii. 109; North Kanara, xiv. 351; Khāndesh, xv. 237; Kistna, xv. 331; Kurnool, xvi. 42; Kyaukse, xvi. 71-72; Madura, xvi. 401; Magwe, xvi. 414; Mahi Kāntha, xvii. 20; Mahbūbnagar, xvii. 6; Mainpurī, xvii. 38; Mānbhūm, xvii. 120; Medak, xvii. 249; Meerut, xvii. 261; Meiktila, xvii. 278; Midnapore, xvii. 336; Monghyr, xvii. 399; Muttra, xviii. 70; Muzaffarnagar, xviii. 91; Myingyan, xviii. 123-124; Nalgonda, xviii. 343; Nānder, xviii. 354; Nellore, xix. 19; Orissa Tributary States, xix. 263; Osmānābād, xix. 274; Pegu, xx. 93; Port Blair, xx. 197; Pudukkottai, xx. 237; Purī, xx. 406; Purnea, xx. 418; Pyapon, xxi. 7; Raichūr, xxi. 42; Sambalpur, xxii. 14; Sātāra, xxii. 126; Saugor, xxii. 145; Shāhjahānpur, xxii. 208; Shāhpur, xxii. 219; Sholāpur, xxii. 303; Sītāpur, xxiii. 59; Sylhet, xxiii. 198; Tharrawaddy, xxiii. 325; Thaton, xxiii. 338; Thayetmyo, xxiii. 351; Tinnevely, xxiii. 374; Toungoo, xxiii. 431; Twenty-four Parganas, xxiv. 78; Vizagapatam, xxiv. 334; Yamethin, xxiv. 403, 409.
- Dad Canal, Sind, iii. 331.
- Dādābhai Kawasji Tata school, Navsāri, Baroda, xviii. 425.
- Dādājī Rao, Nargund restored to, xviii. 378.
- Dadhālia, petty State in Mahi Kāntha, Bombay, xi. 120, xvii. 13.
- Dādiga, Ganga prince, rule in Mysore (second century), xviii. 169-170; Gangavādi kingdom founded by, xviii. 170.
- Dādri, *tahsil* in Jīnd State, Punjab, xi. 120.
- Dādri, town in Jīnd State, Punjab, xi. 120-121.
- Dadrī fair, Balliā, vi. 258.
- Dādū, founder of sect of Dādūpanthis, ii. 417, xviii. 370.
- Dādū, canal in Lārkāna District, Bombay, xvi. 141.
- Dādū, *tāluka* in Lārkāna District, Bombay, xi. 121.
- Dādūpanthis, sect of, ii. 417, xviii. 370; in Jaipur, xiii. 388-389; Jodhpur, xiv. 188.
- Dadwāls, Katoch family, settlement in Hoshiārpur District, xiii. 194.
- Daflā Hills, section of Himālayan range, Eastern Bengal and Assam, xi. 121-122.
- Daflā language, i. 387, 392, 400.
- Daflāpur, petty State in Political Agency of Bijāpur, Bombay. *See* Bijāpur Agency.
- Daflās, tribe in Assam, vi. 14, 44; in Daflā Hills, xi. 121-122; Himālayas, xiii. 133.
- Daggar, name of northern tract of Thal, North-West Frontier Province, xxiii. 286.
- Daggers, manufacture of, in Bhera, viii. 100; Bhutan, viii. 160; Chitrāl, x. 304; Rājputāna, xxi. 132; Sirohi, xxiii. 34, 37; Sojat, xxiii. 72.
- Dāgis, tribe in Simla District, xxii. 379.
- Dagshai, hill cantonment in Simla District, Punjab, xi. 122.
- Dagshai stage of Sirmūr geological series, i. 91.
- Dagwin, ferry over Salween river, xxi. 423.
- Dāhānu, *tāluka* in Thāna District, Bombay, xi. 122.
- Dāhānu town, seaport in Thāna District, Bombay, xi. 122.
- Dāhar Lake, in Hardoi District, Oudh, xi. 122-123.
- Dahars, converts to Islām, in Sukkur District, Sind, xxiii. 122.
- Dahāwar, channel of the Sārdā river, xxii. 103.
- Dahi Lakshmi Library, Nadiād, xviii. 283.
- Dahida, petty State in Kāthiāwār, Bombay, xi. 123, xv. 169.
- Dāhīr, rule in Sind, xxii. 394-395.
- Dahiyas, Jāt tribe, in Delhi District, xi. 226.
- Dahmīa, Brāhman sect, in Hissār District, xiii. 149.
- Daī Anga, wet-nurse of Shāh Jahān, mosque erected by, at Lahore (1635), xvi. 169.
- Daidala, mound on which Dīpālpur village stands possibly to be identified with, xi. 359.
- Daignets, tribe in Akyab, v. 194.
- Daīmas, Brāhman sub-caste, in Rājputāna, xxi. 111.
- Dainhāt, town in Burdwān District, Bengal, xi. 123.
- Daira Dīn Panāh, village in Muzaffargarh District, Punjab, xi. 123.
- Daira-kī-Masjid, mosque at Alwar, v. 268.
- Daire, Musalmān sect, in Channapatna, Bangalore, x. 174; Mysore State, xviii. 204.
- Dairying, iii. 83-84; Bāndel, vi. 358;

- Bareilly, vii. 14; Damoh, xi. 145; Madras Presidency, xvi. 271; Malhalang, xvii. 283; Meiktila, xvii. 288; Mymensingh, xviii. 155; United Provinces, xxiv. 205. *See also Ghī* or butter.
- Daitās, caste in Purī District, xx. 402.
- Dājāl, town in Dera Ghāzi Khān District, Punjab, xi. 123.
- Dājāl, cattle, in Multān, xviii. 30.
- Dākḥil, or Salāmī gateway, at Gaur, ii. 190, xii. 189, 191.
- Dakhin. *See* Deccan.
- Dakhin Shāhbāzpur, island in the Meghnā estuary, xi. 124.
- Dakhinī Hindostānī language, i. 366.
- Dakhinpāt, village in Śibsāgar District, Eastern Bengal and Assam, xi. 123-124.
- Dākōr, place of Hindu pilgrimage, in Kaira District, Bombay, xi. 124.
- Dakshina. *See* Southern Kosala.
- Dakshina Govardhangiri. *See* Gopālsāmī Betta.
- Dakshina Kedāra. *See* Belgāmi.
- Dakshina Pinākini river. *See* Ponnaiyār.
- Dal, or Dalki, Bhar chief in Southern Oudh (1247), xxiv. 150.
- Dal Deva, traditional founder of Dalmau town, xi. 127.
- Dal fair, at Dharmasāla, xi. 302.
- Dal Lake, Kashmir State, xi. 124-125.
- Dalel Khān. *See* Faujdār Khān.
- Daleras, basket-makers and thieves, found only in Bareilly, vii. 7.
- Dalhousie, Lord, Governor-General, (1848-56), ii. 504-508; administrative reforms, 504; public works, 504; dealings with feudatory States, 505-506; death (1860), 508; work in India, 508; minute on railways (1853), iii. 366; policy towards Native States, iv. 79.
- Local notices*: Bethune College maintained by, ix. 283; Chīni hill residence of, x. 284; visit to Mysore (1855), xviii. 184; Tālpurs allowed to return to Hyderābād (1854), xxii. 402.
- Dalhousie, hill sanitarium in Gurdāspur District, Punjab, xi. 125-126.
- Dalhousie Convent School, at Dalhousie, Punjab, xi. 126.
- Daling coal-field, iii. 132.
- Dalīp, legend of, xii. 135.
- Dalīp Singh, C.I.E., Rānā of Baghāt, vi. 184.
- Dalīp Singh, recognized as Rājā of the Punjab (1845), ii. 503; allowance to, on annexation (1849), ii. 505; government resigned to the British (1849), xvi. 111.
- Dalīpnagar. *See* Dhulīpnagar.
- Dalkī. *See* Dal.
- Dalku Rao, Bargujar Thākūr, xxiii. 419.
- Dalma, hill in Mānbhūm District, Bengal, xi. 126.
- Dalmau, *tahsīl* in Rāe Bareli District, United Provinces, xi. 126-127.
- Dalmau, town in Rāe Bareli District, United Provinces, xi. 127.
- Dalmī, site of ruins, Mānbhūm District, Bengal, xi. 127.
- Dalpat Singh, chief of Partābgarh State (1844-64), xx. 10.
- Dals, a class of plain-dwelling Khonds, xv. 280-281.
- Dalsāgar tank, Seonī, xxii. 176.
- Dalton, Colonel, Daltonganj named after, xi. 128.
- Dalton, Captain, night attacks on Uyyakondāntirumalai, near Trichinopoly (1753), xxiv. 290.
- Daltonganj, head-quarters of Palāmau District, Bengal, xi. 128; coal-field, iii. 132, 134, vii. 263, 264.
- Dālus, aboriginal tribe in Mymensingh District, xviii. 154.
- Daly, Lieutenant-General Sir H., Agent to Governor-General in Central India (1869-81), ix. 376.
- Daly, Major H., Agent to Governor-General in Central India (1905), ix. 376.
- Daly College, Indore, xiii. 351.
- Dāmājī Gaikwār I (1732-68), power in Ahmadābād, v. 107, xxi. 23, 24; incursions into Amreli, v. 316; history of, vii. 33-35; Dholka town under (1757), xi. 321; power in Gujārāt, xii. 352-353; territory in Idar taken by, xiii. 326; Kaira taken (1753), xiv. 286; married daughter of Thākūr of Lāthi with Chabhāria as dowry, xvi. 154; at battle of Pānīpat, vii. 34; temple in memory of, at Sāvli, xxii. 157.
- Damal Chāvada, Dhrol taken from, by Hardoljī, xviii. 420.
- Damalcheruvu Pass, North Arcot District, Madras, xi. 128; scene of battle (1740), ii. 471.
- Damān, Portuguese settlement and town in Gujārāt, within Thāna District, Bombay, xi. 128-131.
- Dāman-i-koh, tract of hilly country in Santāl Parganas District, Bengal, xi. 131-132.
- Dāmanis, tribe in Chāgai, Baluchistān, x. 117.
- Damant, Mr., Political Officer, visit to villages in Nāgā Hills (1879), xviii. 286; killed, xv. 284, xvii. 187, xviii. 286.
- Damar Singh, rule in Etah District, xii. 30-31, 37.
- Damaras, Kashmir plundered, xv. 92.
- Damascened work, ii. 240; Gujārāt, xii.

- 370, 374; Lucknow, xvi. 198; Siālkot, xxii. 331.
- Damayantī, wife of Rājā Nala of Narwar, vii. 366, xi. 144.
- Damayazika pagoda, Pagan, Burma, xix. 313.
- Dambal tanks, at Gadag, Bombay, xii. 119.
- Dam-Dama, cantonment and town in the Twenty-four Parganas, Bengal. *See* Dum-Dum.
- Damdama palace, Mandī, xvii. 158.
- Dāmodar, river in Bengal, xi. 132-134.
- Dāmodar Tānde, Ran Bahādur Sah driven from Nepāl by, xix. 34.
- Dāmodara-Misra, author of the *Hanuman-nāṭaka*, ii. 249.
- Damodim, extinct volcano in the Chāgai Hills, Baluchistān, x. 120.
- Damoh, District in Jubbulpore Division of Central Provinces, xi. 134-144; physical aspects, 134-136; history, 136-137; population, 137-138; agriculture, 138-140; forests, 140; trade and communications, 140-142; famine, 142; administration, 142-144; revenue, 142-143; education, 143-144; medical, 144.
- Damoh, *tahsīl* in Damoh District, Central Provinces, xi. 144.
- Damoh, town in Damoh District, Central Provinces, xi. 144-145.
- Dampier, —, mention of Nicobars (1688), xix. 64.
- Damrā, village in Goālpāra District, Eastern Bengal and Assam, xi. 145.
- Damri Masjid, Ahmadnagar, v. 124.
- Dams. *See* Anicuts and Dams.
- Dāmuda geological series, i. 82-83.
- Dānāpur, town in Bengal. *See* Dinapore.
- Danaws, tribe in Burma, ix. 141; in Myelat Division of Southern Shan States, xi. 149.
- Danāyaks, Nanjāngūd held by, early in eleventh century, xviii. 365.
- Dancing. *See* Amusements.
- Dāndesh, former name of Khāndesh District, xv. 229.
- Dandeshwar, temple of, at Nargund, xviii. 378.
- Dandin, Sanskrit poet, ii. 241, 247, 264.
- Dandot coal-field, iii. 137, 138, 164, 165.
- Dandpāni, temple of, at Benares, vii. 191.
- Dandra tribe, *tasar* silk gathered by, Hasanparti, Hyderābād, xiii. 59.
- Dane, Sir Louis, mission to Kābul, v. 44; Lieutenant-Governor of Punjab (1908), xx. 331.
- Danes in India: Kolachel formerly occupied by, xv. 368; Nicobars taken possession of, xix. 64; at Serampore, xxii. 177; Tranquebar, xxiii. 434-435.
- Dāngbhāng, dialect of Western Hindī, spoken in Karauli State, xv. 28.
- Dāngī, dialect of Western Hindī, spoken in Jaipur, xiii. 389; Karauli, xv. 28.
- Dāngis, caste in Central Provinces, x. 26; Khilchīpur, xv. 278; Pirāwar, xx. 151; Rājgarh, xxi. 69; Saugor, xxii. 140; Udaipur State, xxiv. 94.
- Dāngīwāra, Saugor sometimes called, xxii. 140.
- Dāngs, the, tract of country in Surat Political Agency, Bombay, xi. 145-148.
- Dani palms (*Nipa fruticans*), grown in Akyab, v. 195; Amherst, v. 294, 298; Bassein, vii. 111; Kyaukpyu, xvi. 64; Mergui, xvii. 299, 300; Myaungmya, xviii. 109, 112; Sandoway, xxii. 32, 35; Tavoy, xxiii. 263.
- Danish coins, ii. 149.
- Danish East India Companies (1616, 1670), ii. 464; obtained grant of land at Tranquebar from Rājā of Tanjore and built fort (1620), xxiii. 435. *See also* Factories.
- Danish Missions. *See under* Protestant Missions.
- Dāniyāl, Prince, built *dargāh* (1497-8), xvii. 394; repaired fortifications of Monghyr (1497), xvii. 402.
- Dāniyāl, Prince, son of Akbar, captured Ahmadnagar (1600), v. 124, vi. 143; governor of Ahmadnagar, Khāndesh, and Berār (1598-1605), vii. 369, xv. 299; governor of Deccan, xix. 108.
- Dankaur, town in Bulandshahr District, United Provinces, xi. 148.
- Dankhar, ancient capital in Kāngra District, Punjab, xi. 148.
- Dānta, petty State in Mahī Kāntha, Bombay, xi. 148, xvii. 13.
- Danteshwarī, goddess, tutelary deity of Rājās of Bastar, vii. 122.
- Dantidurga, Rāshtrakūta king, defeated the Western Chālukyas (c. 754), ii. 329.
- Dantiga, Ganga-Pallava king, defeated by Govinda III, ii. 331.
- Daubyu, township in Ma-ubin District, Lower Burma, xi. 148.
- Daubyu, town in Ma-ubin District, Lower Burma, scene of fighting in first Burmese War, xi. 148-149.
- Danus, Shan-Burmese community, living between Shan States and Upper Burma, xi. 149; in Burma, ix. 139; Hsamōnghkam, xiii. 217; Hsīpaw, xiii. 220; Kyaukse, xvi. 76; Kyawkku, xvi. 83; Kyong, xvi. 84; Loi-ai, xvi. 170; Loimaw, xvi. 171; Mandalay, xvii. 124, 129; Maw, xvii. 235; Maw-sōn, xvii. 237; Meiktila, xvii. 279; Pangmi, xix. 395; Pangtara, xix. 396; Southern Shan States, xxii. 256; Sin-

- gaing, xxii. 435; Yawnghwe, xxiv. 416.
- Daosa, town in Jaipur State, Rājputāna, xi. 149; stone implements found, ii. 95.
- Daphābūm, mountain ridge on NE. frontier of Assam, xi. 149.
- Daphlā Hills. *See* Daffā.
- Daphlāpur, petty State in Bombay. *See* Bijāpur Agency.
- Dāpoli, *tāluka* in Ratnāgiri District, Bombay, xi. 150.
- Dāpoli, town and former cantonment in Ratnāgiri District, Bombay, xi. 150-151.
- Dārā Shikoh, brother of Aurangzeb, struggle for Mughal throne, ii. 401-402; defeated by Aurangzeb near Ajmer, v. 142; Dhār fort held by (1658), xi. 294; Duki occupied (1653), xvi. 174; cause espoused by the Duke of Lahore, xvi. 109; village of Haslīmpur purchased and bestowed on Mullan Shāh (Mīān Mīr), xvi. 115; flight through Multān, xviii. 27; built Pari Mahal for his tutor, xi. 125; constructed canal at Pasrūr, xx. 23; flight to the Punjab, but captured and killed, xx. 269; buildings, &c., at Shekhūpura, xxii. 270; name of Muhammadābād changed to Shikohābād in honour of, xxii. 279; brought up at Sultānpur, xxiii. 138.
- Dārāpur, *tāluk* and town in Madras. *See* Dhārāpuram.
- Darasatha, king, records of, ii. 47, 57.
- Darbār Baolī Sāhib, well at Siālkot, xxii. 335.
- Darbār Sāhib, Sikh temple at Dera Nānak, xi. 271.
- Darbhāngā, District in Patna Division, Bengal, xi. 151-163; physical aspects, 151-153; history, 153-154; population, 154-155; agriculture, 155-157; trade and communications, 157-159; famine, 159-160; administration, 160-163; revenue, 160-161; education, 162; medical, 162-163.
- Darbhāngā, subdivision in Darbhāngā District, Bengal, xi. 163.
- Darbhāngā, town in Darbhāngā District, Bengal, xi. 164-165.
- Darbhāngā Rāj, estate in Bengal, xi. 163-164.
- Dard tribes, in Gilgit, xii. 239-240; Hindu Kush mountains, xiii. 139.
- Dargāhs. *See* Shrines and Tombs, Mausoleums, and Cenotaphs.
- Dargai, geology, i. 75.
- Daria Kherī, *thakurāt* in Central India, xi. 165, viii. 125.
- Dariābād, town in United Provinces. *See* Daryābād.
- Dariba Masjid, at Jannpur, xiv. 83.
- Dārīs. *See* Blankets and Rugs.
- Darius (521-485 B. C.), attack on India, ii. 272-273; Scylax sent to explore course of Indus (516 B. C.) and races dwelling west of Indus subdued, xix. 148; Indus valley conquered, xxii. 394.
- Darjeeling, District in Bhāgalpur Division, Bengal, xi. 165-178; physical aspects, 165-168; natural calamities, 168; history, 168-169; population, 169-171; agriculture, 171-174; forests, 174-175; trade and communications, 175; administration, 175-178; revenue, 176-177; education, 177; medical, 177-178.
- Other references*: Ethnology, i. 295; tea industry established (1856), iii. 56; cinchona cultivation, iii. 66-67; coal-field, iii. 136.
- Darjeeling, subdivision in Darjeeling District, Bengal, xi. 178.
- Darjeeling, town and sanitarium in Darjeeling District, Bengal, xi. 178-181; meteorology, i. 154.
- Darjeeling-Himalayan Railway, iii. 415.
- Darkotī, Simla Hill State, Punjab, xi. 181.
- Dārmīyā, language spoken in Western Himālayas, i. 392.
- Darod, petty State in Kāthiāwār, Bombay, xi. 181, xv. 168.
- Daroj, tank in Bellary, vii. 166.
- Darrang, District of Eastern Bengal and Assam, xi. 181-191; physical aspects, 181-183; history, 183-184; population, 184-185; agriculture, 185-187; forests, 187; trade and communications, 187-189; administration, 189-191.
- Darshan Singh, rule in Ajodhyā, v. 174; temple at Ajodhyā, v. 176.
- Darsi, *samīndāri tahsīl* in Nellore District, Madras, xi. 191.
- Dār-ul-ulūm, school at Hyderābād city, xiii. 292, 293.
- Dār-ush-shifa, hospital at Hyderābād city, xiii. 308-309.
- Darwāza-i-Lāhaurī, gate at Kābul, xiv. 242.
- Darwāzgai, peak in Kurram Agency, xvi. 48.
- Darwesh Khels, expeditions against (1897, 1897-8), xix. 210; in Northern Wazīristān, xxiv. 379.
- Darweza Akhund, Bāba, historian of the Yūsufzai, xxiii. 184.
- Dārwhā, *tāluk* in Yeotmāl District, Berār, xi. 191.
- Dārwhā, town in Yeotmāl District, Berār, xi. 191.
- Daryā Daulat, Tipū's summer palace at Seringapatam, xviii. 188, 254, xxii. 180.

- Daryā Imād Shāh, Imād Shāhi king of Berār (c. 1528-62), ii. 391, vii. 368, xii. 20 n.
- Daryā Khān, tomb at Ahmadābād, v. 108.
- Daryābād, town in Bāra Bankī District, United Provinces, xi. 191-192.
- Daryāpur, *taluk* in Amraotī District, Berār, xi. 192.
- Daryau Singh, son of Rām Kishan, confirmed in possession of Kālinjar (1812), x. 183, xiv. 312.
- Darzādas, aboriginal race in Makrān, vi. 288, xvii. 47, 48; in Kalāt State, xiv. 301.
- Darzi, tailors, in Bombay, viii. 304, 305; United Provinces, xxiv. 170.
- Dās, cultivators, in Sylhet District, xxiii. 193.
- Dasāda, petty State in Kāthiāwār, Bombay, xi. 192, xv. 167.
- Dasahra, festival held in Ajmer-Merwāra, v. 148; Baroda, vii. 45; Berār, vii. 382; observed by Bhils, viii. 102; in Central India, ix. 357; Central Provinces, x. 31; Hyderabad State, xiii. 250; Mysore, xviii. 209; North-West Frontier Province, xix. 169; Punjab, xx. 294; Rājputāna, xxi. 118; Sind, xxii. 411; Tribenī, xxiv. 25; United Provinces, xxiv. 175.
- Dasakumāra-charita*, Sanskrit romance by Dandin, ii. 241.
- Dāsa-padas*, Tamil hymns in honour of Krishna, ii. 425.
- Dasara, head-quarters of Mānikganj subdivision, Dacca District, Eastern Bengal and Assam, xi. 192.
- Dasaratha, king of the Solar race, caves dedicated to Ajīvika sect by, ii. 161; Ajodhyā capital of, v. 175; father of Rāma, xix. 278; rule in Kosala, xix. 278.
- Dasāshwamedh, *ghāt* at Benares, vii. 191.
- Dāsboḍh*, the, by Rām-dās, ii. 432.
- Dashāpura, former name of Mandasor, xvii. 150.
- Dashārnā river. *See* Dhasān.
- Dasht, river in Baluchistān, xi. 192.
- Daska, *tahsil* in Siālkot District, Punjab, xi. 192.
- Daska, town in Siālkot District, Punjab, xi. 192-193.
- Daskroi, *taluka* in Ahmadābād District, Bombay, xi. 193.
- Dasnām kā Akhāra, temple of Mahādeo at Pail, xix. 316.
- Dasvallā, tributary State of Orissa, Bengal, xi. 193-194.
- Dastgir, Pīr, shrine at Srinagar, xxiii. 100.
- Dastgir, pretender, Basoda, vii. 105.
- Dastūr Khān, mosque at Ahmadābād, v. 108.
- Dasūya, *tahsil* in Hoshiārpur District, Punjab, xi. 194.
- Dasūya, town in Hoshiārpur District, Punjab, xi. 194.
- Dat Prasād Singh, Rājā of Mursān, xviii. 44.
- Dātāganj, *tahsil* in Budaun District, United Provinces, xi. 194-195.
- Datāna, *thakurāt* in Mālwa Agency, Central India, xi. 195, xvii. 99.
- Date palms (*Phoenix*), in Anantapur, v. 338; Baluchistān, vi. 295-296; Bāns-wāra, vi. 410; Bārdoli, Surat, vi. 432; Bijāpur, viii. 176; Bhopāl, viii. 136; Bombay Presidency, viii. 275; Central Provinces, x. 8; Challakere, x. 128; Champāran, x. 138; Cuddapah, xi. 59; Darbhanga, xi. 153; Dera Ghāzi Khān, xi. 249, 254; Farīdpur, xii. 54; Gayā, xii. 196; Gundalpet, xii. 386; Hooghly, xiii. 163; Hyderabad, xiii. 312; Jessore, xiv. 91, 95; Jhalawān, xiv. 110, 111; Jhang, xiv. 125; Kadūr *taluk*, xiv. 269; Kalāt, xiv. 301; Karāchi, xv. 2; Karnāl, xv. 48; Khairpur, xv. 212; Khānpur, xv. 245; Khārān, xv. 249; Khulnā, xv. 286, 289; Kādligi, xvi. 11; Kurnool, xvi. 32; Lārkāna, xvi. 144; Makrān, xvii. 48; Multān, xviii. 23, 31; Murshidābād, xviii. 45; Muzaffargarh, xviii. 75, 80; Muzaffarpur, xviii. 95; Mysore, xviii. 217; Nāgpur, xviii. 305; Navsārī, xviii. 425; Nellore, xix. 8, 14; Nimār, xix. 107; North-West Frontier Province, xix. 174; Patna, xx. 55; Punjab, xx. 300; Sagaing, xxi. 353; Sāran, xxii. 85; Secunderābād, xxii. 160; Shāhābād, xxii. 187; Shorkot, xxii. 309; Sind, xxii. 413; Sukkur, xxiii. 119; Surat, xxiii. 152; Talakona, Cuddapah, xxiii. 210.
- Datejī Kur, canal in Bombay, xvi. 141.
- Dātha, petty State in Kāthiāwar, Bombay, xi. 195, xv. 165.
- Datiā State, treaty State in Central India, xi. 195-199; history, 195-197; population, 197; agriculture, 197; administration, 198; postal arrangements, iii. 424-425; area, population, revenue, and administration, iv. 93.
- Datiā town, capital of State in Central India, xi. 199; damascening, iii. 240.
- Datpaung Myeza, image of Buddha, at Pakangyi, xix. 322.
- Datt's Bāzār, mart in Mymensingh District, Eastern Bengal and Assam, xi. 199.
- Datta Khel, expedition against, xix. 158.
- Dattāpur, town in Amraotī District, Berār, xi. 199.

- Dattātraya, fair in honour of, held at Narsoba Vādi, xxii. 292.
- Dāūd, king of Gujārāt (1459), ii. 378.
- Dāūd, Fārūqī king (1503-10), ii. 393.
- Daud Khān, Pathān general, founder of Daudnagar, xi. 200.
- Daud Khān, son of Shāh Alam, Rohilla, received grant of land near Budaun, xxi. 183; Kurnool District conferred on, xvi. 33; Madras fort blockaded (1702), xvi. 369.
- Dāūd Shāh, Bahmani king (1378), ii. 383, 385, xiii. 236.
- Daud Shāh, last Afghān king of Bengal (1573), ii. 373, vii. 215-216; defeated by Munim Khān (1575), xvii. 76.
- Daudnagar, town in Gayā District, Bengal, xi. 199-200.
- Daudnāth, temple of, Malgaon, xvii. 86.
- Daudputras, tribe in Bahāwalpur, vi. 198; Sind, xxii. 397; Sukkur, xxiii. 120; Lower Sutlej Inundation Canals constructed by (eighteenth century), xxiii. 181.
- Daudzai, settlement of, in Peshāwar District, xx. 115.
- Daula, Shāh, residence and shrine at Gujrāt, xii. 373, 374; Maner, vii. 222.
- Daulat Khān, Lodī, governor of the Punjab, xvi. 107, xx. 268; Malot surrendered to Bābar by (1526), xvii. 94.
- Daulat Khān, Sivajī's admiral, defeated off Khānderi, xv. 225; engagements with Sīdī Kāsim at Underi, xxiv. 131.
- Daulat Rai, Dīwān of Upper Derajāt (1843), xi. 262, 271.
- Daulat Rāo, Sindhiā (1794-1827), defeated at Assaye and Laswāri (1803), ii. 443, 491; association with the Pindāris, ii. 444, 494, 495; troops disciplined and led by Frenchmen, ii. 488; military head of the Marāthās, ii. 488, 490; resented the Treaty of Bassein, ii. 491; ceded territory and occupation of Delhi, ii. 491; cruel treatment of Rājputs, ii. 492, 494; overawed by Lord Hastings's army (1817), ii. 495.
- Local notices:* Agar restored by, v. 70; Ahmadnagar ceded to the Peshwā, v. 113, 124; Ajmer ceded to the British, v. 142, xxi. 101; treaty signed with General Wellesley at Anjangaon, v. 383; lands assigned to Jean Baptiste Filose, vii. 84; Bāsoda conquered, vii. 105; chiefship of Bhadaurā created by a grant of five villages from, viii. 21; in Central India, ix. 341, 342; Chanderī taken by Jean Baptiste Filose for (1811), x. 164; Chopda handed over by (1820), x. 327; damage done by earthquake at Devaprayāg, repaired by, xi. 274; Fatkhhelda sacked (1803), xii. 86; Gohad under, xi. 324; designs against Gujārāt, vii. 37; in Gwalior, viii. 129, xii. 421, 423-424; Gwalior fort made over to (1805), xii. 441; Holkar estates managed by, xiii. 336, 337; Jaurad taken by General Brown (1819), but subsequently restored, xiv. 86; temple of Kedāreshwar built (1808), xiv. 203; Khurja resumed, xv. 297; founder of Lashkar, xvi. 150, 152; Narwar guaranteed to, xviii. 397; Pāran chiefs driven out by, xx. 7; Poona plundered (1798), xx. 168; Rājputāna ravaged (1803), xxi. 99; Saugor sacked (1814), xxii. 138; mother of, given asylum at Seondhā, xxii. 164; Sheopur fell to (1808), xxii. 272; Sīpī seized (1804), xxiii. 15; mediation between Rājā Rāj Singh of Sītāmau and, by Sir John Malcolm, xxiii. 52; Sunth overrun, xxiii. 147; Tank *tahsil* held by, xxiii. 244; residence at Ujjain, xxiv. 113.
- Daulat Shāh Begam, Badnera dowry of, vi. 178; Kāranja part of dowry of, xv. 23.
- Daulatābād, hill-fort in Aurangābād District, Hyderābād State, xi. 200-201.
- Daulatābād, suburb of Krishnagiri, Salem, xvi. 9.
- Daulatkhān, village in Backergunge District, Eastern Bengal and Assam, xi. 201.
- Daulatpur, village in Khulnā District, Bengal, xi. 201.
- Daulatzai, tribe of Pathāns, xix. 241.
- Daunggyi town. *See* Ngathainggyawng.
- Daur, valley in Northern Waziristān Agency, North-West Frontier Province, xi. 201-204.
- Dauris, expedition against, xix. 209; in Northern Waziristān, xxiv. 379.
- Dāvana, rule in Assam, vi. 23.
- Dāvāngere, *tāluk* in Chitaldroog District, - Mysore, xi. 204.
- Dāvāngere, town in Chitaldroog District, Mysore, xi. 204.
- David, Fort St. *See* Fort St. David.
- Davies, Sir Henry, Lieutenant-Governor of the Punjab (1871-7), xx. 331; quoted on Simla Hill States, xxii. 386-387.
- Davies, Colonel Sir William, canal dug by, to supply water to civil station of Shāhpur (1864), xxii. 221.
- Day, Dr., account of Indian fishes, referred to, i. 274, 276.
- Day, Francis, Fort St. George founded (1639-40), ii. 457, xvi. 251, 368; Armagon, Nellore, founded, xix. 10.
- Day, Rev. S. S., visited Nellore (1840), xix. 12.
- Dāya Bahādūr, defeated by Udājī Ponwar (1729-30), xi. 289.
- Dayā Rām, *talukdār* of Hāthras, insubor-

- dination of, and expedition against, xiii. 71, 72, xviii. 44.
- Dayāl Sāh, Jain temple at Kankroli said to have been built by, xiv. 404.
- Dayānand College and High School, Lahore, xvi. 105, 114.
- Dayānand Saraswatī (1827-53), founder of the Arya Samāj, i. 429, xx. 290; studied at Muttra, xviii. 66.
- Dayārām Jethmal Sind Arts College, Karāchi, xv. 18.
- De Bude, Captain, scheme for utilizing waters of West Kālī Nadī proposed (1827), xii. 137.
- De Havilland, Major, churches at Madras City designed, xvi. 367; Mysore Residency erected, xviii. 261; survey of Pamban Channel recommended, xix. 376.
- Deacon, Lieut.-Col., Chākan fort taken by (1818), x. 122.
- Deaf-mutes, schools for, Mysore, xviii. 246; Pālamcottah, xix. 345; Tinnevely, xxiii. 368.
- Deaf-mutism, statistics, i. 485; prevalent in Bhāgalpur, viii. 29; Central India, ix. 349; Champāran, x. 139; Cooch Behār, x. 383; Darbhāngā, xi. 154; Jalpaigūrī, xiv. 34; Muzaffarpur, xviii. 97; Punjab, xx. 282; Purnea, xx. 415; Sikkim, xxii. 369; United Provinces, xxiv. 167.
- Death-rate, statistics, i. 512-513; causes affecting, i. 513; male and female, i. 516-517; infantile mortality, i. 517-518; comparison of urban and rural mortality, i. 518-519; Hindu and Muhammadan mortality, i. 520-521; causes of mortality, as registered, i. 521-522; army, i. 525-530; prisoners, i. 530-532; from mining accidents, iii. 165-166. *See also* each Province, District, and larger State article *under* Population.
- Deb Barman family, hereditary chiefs of Hill Tippera, xiii. 119.
- Deb Pāl, Rājā, Ganges crossed by armies of, at Monghyr, xvii. 393, 402.
- Deb Shamsheer, ruler in Nepāl, xix. 38.
- Debar. *See* Dhebar.
- Debendra Singh, Rājā of Manipur (1850), xvii. 187.
- Debendranāth Tagore, promoter of Brahmo Church, i. 429.
- Debhāta, town in Khulnā District, Bengal, xi. 205.
- Debī Chand, ruler of Nainī Tāl (1720-6), xviii. 325.
- Debī Pātan, village in Gondā District, United Provinces, xi. 205.
- Deccan, or Southern India, xi. 205-208; physical aspects, i. 37, 42-43; meteorology, i. 114, 116 *n.*, 117, 124, 125 *n.*, 132, 137, 143, 145, 150, 153; botany, i. 184-186, 189-193; zoology, i. 260; ethnology, i. 289; language, i. 365-366, 373; Lingāyat sect, i. 422-423; density of population, i. 453; character of villages, i. 456; decrease of population, i. 463; rule by Andhras, ii. 112; influence on Rājput civilization, ii. 316; history during the eleventh and twelfth centuries, ii. 335-339; agricultural implements, iii. 12, 13; cotton cultivation, iii. 46; buffaloes, iii. 82; sheep, iii. 87; wood-carving, iii. 230; irrigation, iii. 325, 326, 330, 331, 337-338, 350, 351, 352; famine (1868-70), iii. 487 *n.*; Chālukya dynasty, *see that title*.
- Deccan Club, Poona, xx. 186.
- Deccan College, Poona, viii. 373, 374; xx. 185.
- Deccan trap, origin, extent, depth, and composition, i. 2, 87, 88; age of, i. 88-89, 91; ultra-basic relatives, i. 89; extent, iii. 9; crops of area of, iii. 10.
- Local notices:* Adilābād, v. 23; Ahmadābād, v. 95; Ahmadnagar, v. 112; Akalkot, v. 178; Berār, vii. 362, 363, 382; Betūl, viii. 7; Bhīr, viii. 112; Bhopāl, viii. 126; Bīdar, viii. 164; Bijāpur, viii. 176; Bombay Presidency, viii. 272-273; Central Provinces, x. 5-6; Chhindwāra, x. 205; Dhār, xi. 287; Ellichpur, xii. 11; Gāwilgarh Hills, xii. 193; Himālayas, xiii. 127; Hyderābād, xiii. 229-230, 231, 232; Indore, xiii. 334; Indūr, xiii. 352; Jubbulpore, xiv. 207; Kalāt, xiv. 299; Karāchi, xv. 2; Kāthiāwār, xv. 172; Khāndesh, xv. 227; Khilchīpur, xv. 278; Kolhāpur, xv. 381; Nānder, xviii. 350; Nāsik, xviii. 399; Nimār, xix. 107; Nizāmābād, xix. 124; Osmānābād, xix. 269; Palāmau, xix. 336; Pānch Mahāls, xix. 381; Pannā, xix. 399; Parbhani, xix. 410; Partābgarh, xx. 9; Quetta-Pishīn, xxi. 12; Rāghugarh, xxi. 34; Rājgarh, xxi. 68; Rājputāna, xxi. 88; Ratlām, xxi. 240-241; Ratnāgūri, xxi. 246; Rewā Kāntha, xxi. 292; Saugor, xxii. 137; Seonī, xxii. 166; Sind, xxii. 392; Sīrpur Tāndūr, xxiii. 40; Southern Marāthā Jāgīrs, xxiii. 92; Surat, xxiii. 151, 152; Thāna, xxiii. 291; Tonk, xxiii. 408; Vindhya Hills, xxiv. 316; Wardhā, xxiv. 367; Wūn, xxiv. 388.
- Deda Rāwal, Galiākot seized from Paramāras, xi. 381.
- Dedān, petty State in Kāthiāwār, Bombay, xi. 208, xv. 169.
- Dedarda, petty State in Kāthiāwār, Bombay, xi. 208, xv. 165.

- Dedaye, township in Pyapon District, Lower Burma, xi. 208.
- Dedaye, town in Pyapon District, Lower Burma, xi. 208.
- Dedbrota, petty State in Mahi Kāntha, Bombay, xi. 209, xvii. 14.
- Deeg, District and head-quarters thereof in Bharatpur State, Rājputāna. *See* Dīg.
- Deer, i. 235-237.
- Deer, barking- (*Cervulus muntjac*), i. 235-236; Ahmadābād, v. 95; Akyab, v. 192; Ambāla, v. 277; North Arcot, v. 404; Assam, vi. 20; Bahraich, vi. 206; Baroda, vii. 30; Berār, vii. 364; Betūl, viii. 8; Bhāmo, viii. 46; Bhūtān, viii. 155; Bijnor, viii. 194; Bombay Presidency, viii. 275; Burma, ix. 118; Chamba, x. 129; Champāran, x. 138; Chittagong Hill Tracts, x. 319; Coorg, xi. 7; Dacca, xi. 104; Darjeeling, xi. 167; Ellichpur, xii. 11-12; Ganjām, xii. 144; Gayā, xii. 196; Khulnā, xv. 287; Kyaukse, xvi. 70; Madras Presidency, xvi. 245; Magwe, xvii. 413; Mandalay, xvii. 127; Mandī, xvii. 159; Mandlā, xvii. 160; Mergui, xvii. 295; Minbu, xvii. 346; Monghyr, xvii. 392; Myaungmya, xviii. 110; Myingyan, xviii. 121; Myitkyinā, xviii. 136; Mymensingh, xviii. 150; Nāgā Hills, xviii. 285; Nainī Tāl, xviii. 324; Nānder, xviii. 350; Noākhāli, xix. 129; North-West Frontier Province, xix. 146; Pakokku, xix. 320; Palāman, xix. 336; Patiāla, xx. 33; Punjab, xx. 255; Rānchī, xxi. 199-200; Sagaing, xxi. 353; Sahāranpur, xxi. 368; Saugor, xxii. 137; Northern Shan States, xxii. 233; Southern Shan States, xxii. 251; Sikkim, xxii. 367; Simla, xxii. 377; Singhbhūm, xxiii. 3; Sundarbans, xxiii. 141; Tavoy, xxiii. 259; Tehrī, xxiii. 270; Thaton, xxiii. 330; Thayetmyo, xxiii. 344; United Provinces, xxiv. 144.
- Deer, brow-antlered (*thamin*), i. 236; Burma, ix. 118; Lower Chindwin, x. 229; Kathā, xv. 153; Kyaukse, xvi. 70; Magwe, xvi. 413; Minbu, xvii. 346; Myingyan, xviii. 121; Sagaing, xxi. 353; Northern Shan States, xxii. 233; Thayetmyo, xxiii. 344.
- Deer, four-horned (*Tetracerus quadricornis*), i. 235; Bijnor, viii. 194; Damoh, xi. 135; Dhārwar, xi. 305; Khāndesh, xv. 228; Palāman, xix. 336; Prome, xx. 220; Saugor, xxii. 137; Tharrawaddy, xxiii. 317.
- Deer, hog (*Cervus porcinus*), i. 237; Akyab, v. 192; Ambāla, v. 277; Bahāwalpur, vi. 195; Bahraich, vi. 206; Bareilly, vii. 3; Bhāmo, viii. 46; Bulandshahr, ix. 48; Burma, ix. 118; Champāran, x. 138; Cuttack, xi. 88; Delhī, xi. 224; Dera Ghāzi Khān, xi. 249; Gorakhpur, xii. 332; Gujrānwāla, xii. 354; Gurgaon, xii. 403; Hydrābād, xiii. 233, 313; Karnāl, xv. 49; Khulnā, xv. 287; Lārkāna, xvi. 137; Magwe, xvi. 413; Minbu, xvii. 346; Morādābād, xvii. 421; Muzaffarnagar, xviii. 84; Myitkyinā, xviii. 136; Mymensingh, xviii. 150; Nainī Tāl, xviii. 324; North-West Frontier Province, xix. 146; Poona, xx. 167; Punjab, xx. 255; Purnea, xx. 414; Pyapon, xxi. 3; Sagaing, xxi. 353; Sahāranpur, xxi. 368; Northern Shan States, xxii. 233; Southern Shan States, xxii. 251; Shwebo, xxii. 312; Sind, xxii. 393; Sirmūr, xxiii. 22; Sukkur, xxiii. 119; Sundarbans, xxiii. 141; Tavoy, xxiii. 259; Thar and Pārkar, xxiii. 307; Thaton, xxiii. 330; United Provinces, xxiv. 144; Upper Sind Frontier District, xxiv. 278.
- Deer, mouse (*Tragulus meminna*), i. 237; Chānda, x. 149; Damoh, xi. 135; Dhārwar, xi. 305; Ganjām, xii. 144; North Kanara, xiv. 342; Madras Presidency, xvi. 245; Mandlā, xvii. 160; Sambalpur, xxii. 7; Saugor, xxii. 137.
- Deer, musk (*Moschus moschiferus*), i. 237; Bhūtān, viii. 155; Chamba, x. 129; Kāngra, xiv. 382; Kashmir and Jammu, xv. 87; Darjeeling, xi. 167; Hazāra, xiii. 76; Mandī, xvii. 153; North-West Frontier Province, xix. 146; Punjab, xx. 255; Sikkim, xxii. 367; Simla, xxii. 377; Sirmūr, xxiii. 22; Tehrī, xxiii. 270; United Provinces, xxiv. 144.
- Deer, ravine. *See* Gazelle.
- Deer, sāmbar or jarau (*Cervus unicolor*), i. 236; Adilābād, v. 23; Alwar, v. 255; Ambāla, v. 277; Anaimalais, v. 333; Anantapur, v. 338; North Arcot, v. 404; South Arcot, v. 422; Bahraich, vi. 206; Bāndā, vi. 348; Baroda, vii. 30; Bassein, Burma, vii. 108; Belgaum, vii. 146; Berār, vii. 364; Betūl, viii. 8; Bhāmo, viii. 46; Bijnor, viii. 194; Biligiri-Rangan Hills, viii. 236; Bombay Presidency, viii. 275; Buldāna, ix. 60; Būndī, ix. 79; Burma, ix. 118; Central India, ix. 331-332; Champāran, x. 138; Chānda, x. 149; Upper Chindwin, x. 240; Chingleput, x. 254; Chittagong Hill Tracts, x. 319; Cochin, x. 342; Coorg, xi. 7; Cuddapah, xi. 59; Dacca, xi. 104; Damoh, xi. 135; Dhār, xi. 288; Dholpur, xi. 322; Dūngarpur, xi. 380; Elgandal, xii. 6; Ellichpur, xii. 11; Ganjām, xiii. 144; Garhwāl, xii. 165; Gayā, xii. 196; Gwalior, xii. 421; Hamūpur,

- xiii. 14; Hørsleykonda, xiii. 178; Hyderābād, xiii. 233; Indore, xiii. 335; Indūr, xiii. 352; Jaipur, xiii. 384; Jalpaiguri, xiv. 32; Javādi Hills, xiv. 85; Jhālāwār, xiv. 115; Jhānsi, xiv. 136; Jodhpur, xiv. 181; Jubbulpore, xiv. 207; North Kanara, xiv. 342; South Kanara, xiv. 355; Karauli, xv. 26; Karīmnaḡar, xv. 42; Khāndesh, xv. 228; Kistna, xv. 320; Kolāba, xv. 356; Koreā, xv. 400; Kotah, xv. 411; Madras Presidency, xvi. 245; Madura, xvi. 388; Mahbūbnagar, xvii. 2; Mahī Kāntha, xvii. 15; Malabar, xvii. 55; Mandalay, xvii. 127; Mandlā, xvii. 160; Medak, xvii. 245; Meiktila, xvii. 276; Mergui, xvii. 295; Minbu, xvii. 346; Monghyr, xvii. 392; Myaungmya, xviii. 110; Myitkyimā, xviii. 136; Mymensingh, xviii. 150; Nāḡā Hills, xviii. 285; Nainī Tāl, xviii. 324; Nalgonda, xviii. 339; Nānder, xviii. 350; Narsinghpur, xviii. 386; Nellore, xix. 8; Nepāl, xix. 30; the Nilgiris, xix. 88; Nimār, xix. 107; Nizāmābād, xix. 124; Pakokku, xix. 320; Palāmau, xix. 336; Pālkonda Hills, xix. 367; Pannā, xix. 399; Parbhani, xix. 411; Partābgarh State, xx. 9; Poona, xx. 166; Rājputāna, xxi. 91; Rānchī, xxi. 199; Ratnāgiri, xxi. 246; Rewah, xxi. 280; Rewā Kāntha, xxi. 293; Ruby Mines District, xxi. 327; Sahāranpur, xxi. 368; Sambalpur, xxii. 7; Sandūr, xxii. 43; Sātāra, xxii. 117; Saugor, xxii. 137; Northern Shan States, xxii. 233; Southern Shan States, xxii. 251; Shimoga, xxii. 281; Shwebo, xxii. 312; Sikkim, xxii. 367; Singhbhūm, xxiii. 3; Sirmūr, xxiii. 22; Sirohi, xxiii. 29; Talakona, xxiii. 209; Tavoy, xxiii. 259; Tehrī, xxiii. 270; Tonk, xxiii. 408; Travancore, xxiv. 5; Udaipur, Rājputāna, xxiv. 87; United Provinces, xxiv. 144; Warangal, xxiv. 358.
- Deer, spotted, or *chital* (*Cervus axis*), i. 236-237; Adilābād, v. 23; Ambāla, v. 277; Amraoti, v. 307; North Arcot, v. 404; South Arcot, v. 422; Bahraich, vi. 206; Baroda, vii. 30; Bāsim, vii. 96; Bastī, vii. 125; Berār, vii. 364; Betūl, viii. 8; Bijnor, viii. 194; Bombay, viii. 275; Buldāna, ix. 60; Central India, ix. 331, 332; Champāran, x. 138; Chānda, x. 149; Chingleput, x. 254; Chittagong Hill Tracts, x. 319; Coorg, xi. 7; Cuddapah, xi. 59; Cuttack, xi. 88; Damoh, xi. 135; Dehra Dūn, xi. 211; Dhārwar, xi. 305; Elgandal, xii. 6; Ellichpur, xii. 11-12; Ganjām, xii. 144; Gayā, xii. 196; Godāvāri, xii. 283; Gorakhpur, xii. 332; Gwalior, xii. 421; Hamīrpur, xiii. 14; Hyderābād, xiii. 233; Indore, xiii. 335; Indūr, xiii. 352; Javādi Hills, xiv. 85; Jhālāwār, xiv. 115; Jhānsi, xiv. 136; Jodhpur, xiv. 181; Jubbulpore, xiv. 207; North Kanara, xiv. 342; Karīmnaḡar, xv. 42; Khāndesh, xv. 228; Khulnā, xv. 287; Kolāba, xv. 356; Kotah, xv. 411; Madras Presidency, xvi. 245; Madura, xvi. 388; Mahbūbnagar, xvii. 2; Mahī Kāntha, xvii. 15; Malabar, xvii. 55; Mālda, xvii. 76; Mandlā, xvii. 160; Medak, xvii. 245; Monghyr, xvii. 392; Nainī Tāl, xviii. 324; Nalgonda, xviii. 339; Nānder, xviii. 350; Nāsik, xviii. 400; Nepāl, xix. 30; Nimār, xix. 107; Nizāmābād, xix. 124; Palāmau, xix. 336; Parbhani, xix. 411; Partābgarh State, xx. 9; Patiāla, xx. 33; Poona, xx. 166; Pudukkottai, xx. 231; Rājputāna, xxi. 91; Rānchī, xxi. 199; Rewā Kāntha, xxi. 293; Sahāranpur, xxi. 368; Sambalpur, xxii. 7; Santāl Parganas, xxii. 63; Saugor, xxii. 137; Shāhjāhānpur, xxii. 202; Singhbhūm, xxiii. 3; Sirmūr, xxiii. 22; Sirohi, xxiii. 29; Sirpur Tāndūr, xxiii. 40; Sundarbans, xxiii. 141; Surat, xxiii. 153; Talakona, xxiii. 209; Tanjore, xxiii. 226; Tehrī, xxiii. 270; Thāna, xxiii. 291; Tonk, xxiii. 409; Udaipur, Rājputāna, xxiv. 87; United Provinces, xxiv. 144; Warangal, xxiv. 358.
- Deer swamp, or *bārasingha* (*Cervus duvauceli*), i. 236; Assam, vi. 20; Bahraich, vi. 206; Bilāspur, viii. 223; Chānda, x. 149; Chhindwāra, x. 205; Dacca, xi. 104; Jalpaiguri, xiv. 32; Kherī, xv. 269; Khulnā, xv. 287; Mandlā, xvii. 160; Nainī Tāl, xviii. 324; Southern Shan States, xxii. 251; United Provinces, xxiv. 144.
- Deesa, cantonment in Pālanpur Agency, Bombay, xi. 209; meteorology, i. 154.
- Deglūr, *tāluk* in Nānder District, Hyderābād, xi. 209.
- Deglūr, town in Nānder District, Hyderābād, xi. 209.
- Deh Kundi, district in the Hazārājāt, Afghānistān, xiii. 85.
- Deh Zangi, district in the Hazārājāt, Afghānistān, xiii. 85.
- Dehgām, town in Kadi *prānt*, Baroda, xi. 209.
- Dehia, faction among non-Rājput tribes in Karnāl District, xv. 52.
- Delhi. *See* Delhi.
- Dehra Dūn, District in Meerut Division, United Provinces, xi. 210-221; physical aspects, 210-211; history, 211-214; population, 214-215; agriculture, 215-216; forests, 216-217; trade and com-

- munications, 217-218; administration, 218-221; forest school, iii. 109.
- Dehra, *tahsīl* in Dehra Dūn District. United Provinces, xi. 221.
- Dehra, town and cantonment in Dehra Dūn District, United Provinces, xi. 221-222.
- Dehrī, village in Shāhābād District, Bengal, xi. 222.
- Dehwārī, language spoken by Dehwārs of Kalāt and Mastung in Baluchistān, vi. 287.
- Dehwārs, tribe in Baluchistān, vi. 288; Sarawān, xxii. 99.
- Delamotte, General, Manohar taken (1845), xvii. 200; sent against rebels at Panhāla, xix. 396.
- Delath, petty State feudatory to Bashahr, Punjab, xi. 222-223.
- Delhi, Division in Punjab, xi. 223.
- Delhi, District in Delhi Division of Punjab, xi. 223-232; physical aspects, 223-225; history, 225; population, 225-227; agriculture, 227-229; trade and communications, 229-230; famine, 230; administration, 230-232.
- Other references:* Christians in, i. 444; buffaloes, iii. 82-83; revenue surveys, iv. 500.
- Delhi, *tahsīl* in Delhi District, Punjab, xi. 232-233.
- Delhi, city in Delhi District, Punjab, xi. 233-241; population, 233; history, 233-237; description, 237-239; income and expenditure, 239; industries, 239-240; commerce, 240-241; education, 241.
- Other references:* Asoka pillar, ii. 43; Kutb Minār, ii. 122-123, 126, 182-183; tomb of Tughlak Shāh, ii. 126; Kila Kohna mosque, ii. 126, 129; sculptured elephants at, ii. 132-133; coins, ii. 143; Kālān mosque, ii. 183; Jāmī Masjid, ii. 200; sack of, and massacre by Taimūr, ii. 366; taken by Babār, ii. 394; rebuilt by Shāhjahān, ii. 401; massacre by Nādir Shāh, ii. 408-409; taken by Afghāns, ii. 410; under the Marāthās, ii. 410-412; occupied by Lord Lake, ii. 412; outbreak of mutiny at, ii. 511; siege (1857), ii. 513; arts and manufactures, iii. 191, 219, 220, 226, 231, 245; roads, iii. 403, 405.
- Delhi Empire, Muhammadan kings of, ii. 355-369; rule in Azamgarh, vi. 155; Baluchistān, vi. 276; Belgaum conquered (1320), vii. 147; Bengal a fief of, vii. 212; governors of Bengal under (1576-1765), vii. 217; annexation of Berār, vii. 367; rule in Bharatpur State, viii. 74; Bhir passed to, viii. 112; rule in Bijaigarh, vii. 137; Broach, ix. 20; Damoh, xi. 136; Deccan restored to, xi. 207; rule in Ghāzīpur, xii. 223; served by Bourbons (1560-1739), xiii. 324; in Osmānābād, xix. 270; Rājputāna, xxi. 95; Katchr, Rohilkhand, xxi. 305; Rohtak, xxi. 311; Sind part of, xxii. 396; Sirhind a stronghold of, xxiii. 20-21; Sultānpur incorporated with, xxiii. 131. *See also* Mughals.
- Delhi-Umballa-Kālka Railway Company, iii. 370, 394, 414.
- Della Valle, visit to Gersoppa village (1623), xii. 212.
- Delly, Mount, headland in Malabar District, Madras, xi. 241.
- Deloli, petty State in Mahī Kāntha, Bombay, xi. 241, xvii. 14.
- Delta Mission. *See* Plymouth Brethren *under* Protestant Missions.
- Delwāra, town in Udaipur State, Rājputāna, xi. 241-242.
- Demb Hānz, half-amphibious paddlers in the Dal Lake, Kashmīr, xv. 105.
- Demetrius, Bactrian king, invasion of India (c. 200 B. C.), ii. 286; Gujrat District under, xii. 365; part of Northern India conquered (c. 190 B. C.), xix. 149; invasion of Punjab, xx. 261, xxi. 264.
- Den-jong-ke, Tibetan language spoken in Sikkim, i. 390.
- Denning, Brig.-Gen., D.S.O., expedition against Mahsūds (1901), xix. 210.
- Density of population. *See* each Province, District, and larger State article *under* Population.
- Deo, village in Gayā District, Bengal, xi. 242.
- Deo Singh of Gāgraun, received grant of land from the Delhi emperor (1203), xxi. 34.
- Deo Singh, ruler of Deogarh, xxiv. 82.
- Deobālpur, ancient town in Punjab. *See* Dīpālpur.
- Deoband, *tahsīl* in Sahāranpur District, United Provinces, xi. 242.
- Deoband, town in Sahāranpur District, United Provinces, xi. 242-243.
- Deodār trees (*Cedrus Libani* var. *Deodara*), in Chakrātā, x. 125; Chamba, x. 131; Chaur peak, x. 186; Dehra Dūn, xi. 211, 217; Hazāra, xiii. 81; Himālayas, xiii. 133; Kashmīr and Jammu, xv. 86; Kashmīr, xv. 129-130; Nepāl, xix. 49; Patiāla, xx. 43; Punjab, xx. 252, 310, 311; Safed Koh, xxi. 349; Simla, xxii. 377, 384; Sirmūr, xxiii. 25; Swāt, xxiii. 183; Tehrī, xxiii. 271; United Provinces, xxiv. 196; Southern Wazīristān, xxiv. 381.
- Deodrug, *tāluk* in Raichūr District, Hyderābād State, xi. 243.

- Deodrug, town in Raichūr District, Hyderābād State, xi. 243.
- Deogaon, *tahsīl* in Azamgarh District, United Provinces, xi. 243-244.
- Deogarh, old capital of Partābgarh State, Rājputāna. *See* Deolia.
- Deogarh, subdivision in Santāl Parganas District, Bengal, xi. 244.
- Deogarh town (1), in Santāl Parganas District, Bengal, xi. 244-245; Baidyanāth temple, xi. 244, xii. 238.
- Deogarh town (2), in Bāmra Feudatory State, Bengal, xi. 245.
- Deogarh town (3), chief town of estate of same name in Udaipur State, Rājputāna, xi. 245.
- Deogarh Fort (1), in Hyderābād. *See* Daulatābād.
- Deogarh Fort (2), in Jhānsi District, United Provinces, xi. 245-246.
- Deogarh Peak, hill in Koreā State, Central Provinces, xi. 245.
- Deogarh Bāriya, petty State in Bombay. *See* Bāriya.
- Deoghur Railway, iii. 415.
- Deogiri, hill-fort in Hyderābād State. *See* Daulatābād.
- Deogiri Yādavas. *See* Yādavas.
- Deohars, inoculating caste, in Darbhāngā District, xi. 155.
- Deoindar Singh, Rājā of Nābha (1840), xviii. 264.
- Deolāli, cantonment in Nāsik District, Bombay, xi. 246.
- Deoli, cantonment in Ajmer-Merwāra, Rājputāna, xi. 246-247.
- Deoli, town in Wardha District, Central Provinces, xi. 246.
- Deoli Irregular Forces, iv. 354.
- Deolia, old capital of State of Partābgarh, Rājputāna, xi. 247.
- Deolia-Partābgarh, old name for Partābgarh State, xx. 9.
- Deonāth Singh, Rājā of Raigarh State (1833), xxi. 45.
- Deopāthā, peak in Nainī Tāl District, xviii. 333.
- Deoprayāg, village in United Provinces. *See* Devaprayāg.
- Deorāj, built Deogarh and established himself there, xiv. 2; rule in Jaisalmer, xiv. 2.
- Deorha, capital of Jubbal State, Punjab, xi. 247.
- Deorī, town in Saugor District, Central Provinces, xi. 247-248.
- Deoriā, subdivision in Gorakhpur District, United Provinces, xi. 248.
- Deoriā, *tahsīl* in Gorakhpur District, United Provinces, xi. 248.
- Deo-Tibba, peak in Kāngra District, xvi. 115.
- Dera Ghāzi Khān, District in Multān Division, Punjab, xi. 248-257; physical aspects, 248-250; population, 251-253; history, 250-251; agriculture, 253; forests, 254-255; famine, 255; trade and communications, 255; administration, 255-257.
- Dera Ghāzi Khān, *tahsīl* in Dera Ghāzi Khān District, Punjab, xi. 257.
- Dera Ghāzi Khān, town and cantonment in Dera Ghāzi Khān District, Punjab, xi. 257-259; manufactures, iii. 190, 213.
- Dera Ghāzi Khān Canals, iii. 350.
- Dera Gopipur, *tahsīl* in Kāngra District, Punjab, xi. 259.
- Dera Ismail Khān, District in North West Frontier Province, xi. 259-268; physical aspects, 259-261; history, 261-263; population, 263-264; agriculture, 264-265; forests, 265; trade and communications, 265-266; famine, 266; administration, 266-268.
- Dera Ismail Khān, *tahsīl* in Dera Ismail Khān District, North-West Frontier Province, xi. 268.
- Dera Ismail Khān, town and cantonment in Dera Ismail Khān District, North-West Frontier Province, xi. 268-269; meteorology, i. 149, 150, 154.
- Dera Nānak, town with Sikh temple in Gurdāspur District, Punjab, xi. 271.
- Derajāt, level plain between Indus and Sulaimān range, xi. 269-271; arts and manufactures, iii. 190, 199.
- Derāpur, *tahsīl* in Cawnpore District, United Provinces, xi. 271-272.
- Derbhavti, petty State in the Dāngs, Bombay, xi. 147, 272.
- Derdi Jānbai, petty State in Kāthiāwār, Bombay, xi. 272, xv. 165.
- Deri Bāghbānān, suburb of Peshāwar city, xx. 125.
- Dero Mohbat. *tāluka* in Hyderābād District, Sind, xi. 272.
- Derol, petty State in Mahī Kāntha, Bombay, xi. 272, xvii. 14.
- Desā Singh Majithiā, appointed *nāzim* of Hill States (1810), xvii. 154.
- Desabhāga, section of Mādiga caste in Mysore, xviii. 196.
- Desais, Bhāyāvadar under, viii. 99; in Guledgarh, xii. 383; Kittūr, xv. 337.
- Desert Canal, in Sind, iii. 331-336, xi. 272.
- Deshāsth, Brāhman subdivision in the Deccan, in Ahmadnagar, v. 115; Belgaum, vii. 149; Bijāpur, viii. 179; Dhārwar, xi. 308; Khāndesh, xv. 231; Kollāpur, xv. 383; Nāsik, xviii. 401-402; Poona, xx. 170; Sholāpur, xvii. 298.
- Deshmukhs, in Bāsim, vii. 104; Deolāli, xi. 246.
- Desī Marāthī dialect, i. 374.

- Desing, Rājā of Gingee, death of, in fight, and founding of town of Rānīpet in honour of widow who committed *satī*, xii. 244, xxi. 234.
- Desu, Rānī, regent of Nābha (1783-90), xviii. 263.
- Deswāl, Jat clan, in Karnāl. xv. 51; Khilchīpur, xv. 278.
- Detung, Kachāri ruler, death of, vi. 27.
- Deū Mīnī, female Bhīl chieftain. *See* Devī.
- Deūlgaon Rājā, town in Buldāna District, Berār, xi. 272.
- Dev Dharm high school, Ferozepore, xii. 97.
- Dev Samāj school, at Moga, Ferozepore, xii. 97, xvii. 381.
- Deva Rājā, Dodda, king of Mysore, xviii. 178-179.
- Deva Rāya I, Vijayanagar king (1406), ii. 345, xviii. 174.
- Deva Rāya II, Vijayanagar king, ii. 345.
- Devakottai, town in Madura District, Madras, xi. 272-273.
- Devāla, village in Nilgiri District, Madras, xi. 273.
- Devalpalli, former name of Mirialguda *tāluk*, Nalgonda District, Hyderabad State, xi. 273, xvii. 263.
- Devammāji, Rānī of Coorg (1809), xi. 15-16.
- Devāngas, weavers, in Coimbatore, x. 361; Sholāpur, xxii. 298.
- Devanhalli, *tāluk* in Bangalore District, Mysore, xi. 273.
- Devanhalli, town in Bangalore District, xi. 273.
- Devaprayāg, village in Tehrī State, United Provinces, xi. 273-274.
- Devarāj, Mysore minister, xviii. 180.
- Devara-kādu, sacred forests in Pādinālk-nād, Coorg, xix. 309-310.
- Devarāyadurga, fortified hill in Tumkūr District, Mysore, xi. 274.
- Devarbetta, peak in Hassan District, Mysore, xiii. 61.
- Devargud, town in Bombay. *See* Gudd-guddāpur.
- Devarikonda, *tāluk* in Nalgonda District, Hyderabad State, xi. 274.
- Devdās, king of Benares, legend concerning daughter of, xviii. 360.
- Devgad Island, in Bay of Kārwar, xv. 66.
- Devgarh, *tāluka* in Ratnāgiri District, Bombay, xi. 274-275.
- Devgarh village (1), port in Ratnāgiri District, Bombay, xi. 275.
- Devgarh village (2), in Janjira State, Bombay, xi. 275.
- Devī, female Bhīl chieftain, xi. 247.
- Devī, goddess, image at Chāndor, x. 167; statue at Dalmī, xi. 127; temple at Deoband, xi. 242-243; Deolia named after, xi. 247; temple at Kāngra, xiv. 397; natural jets of combustible gas at Jawāla Mukhi believed to be a manifestation of, xiv. 86; legend of, in connexion with Mahākuta pond, xviii. 360; temple at Saptashring, xxii. 81.
- Devī, Great and Little, tributaries of the Kātjurī river, xvi. 432.
- Devī Dhurā, station between Almorā town and Champāwat in United Provinces, xi. 275.
- Devī Kūnd, cremation tank of the chiefs of Bikaner, viii. 219.
- Devī Singh, Gilgīt fort taken (1860), xv. 96.
- Devī Singh, Rājā, farm in Dinājpur held (1782), xi. 353; Rangpur cultivators driven into rebellion, xxi. 225.
- Devī Singh, Bundelā, governor of Chanderī (1680), x. 164.
- Devīkot, ruins in Dinājpur District, Eastern Bengal and Assam, xi. 275-276.
- Devīkottai, ruined fort in Tanjore District, Madras, xi. 277.
- Devīmane, pass in Western Ghāts, xii. 219.
- Devīpatam, ancient name for Fort St. David, xii. 101.
- Devīl murders, in Nicobars, xix. 72, 83.
- Devlālī, cantonment in Bombay. *See* Deolālī.
- Devlia, petty State in Kāthiāwār, Bombay, xi. 277, xv. 168.
- Devoji, chief of Kotda, xvi. 1.
- Devonian fossils of Chitrāl, i. 67.
- Devrukh, head-quarters of Sangameshwar *tāluka*, Ratnāgiri District, Bombay, xi. 277.
- Devs of Chinchvad, sacred family, x. 227.
- Dewa, Rao, Būndī State founded, ix. 79; Būndī town taken (c. 1342), ix. 87.
- Dewa Singh, Sardār, Sir, president of Council of Regency, Patīāla State (1890), xx. 39.
- Dewal, village in Pilībhīt District, United Provinces, xi. 277.
- Dewālī, festival, held in Ajmer-Merwāra, v. 148; Amritsar, v. 328; Central India, ix. 357; Central Provinces, x. 31; Gobardhan, xii. 280; Nepāl, xix. 45; Punjab, xx. 294; Rājputāna, xxi. 118.
- Dewāngiri, village in Kāmārūp District, Eastern Bengal and Assam, xi. 277.
- Dewās States, twin treaty States in Māl-wā Political Charge, Central India Agency, xi. 277-281.
- Dewās, town in Central India, xi. 281.
- Deyyanne Dewale at Polonnaruwa, ii. 163.

- Dhābla Dhīr, *thakurāt* in Bhopāl Agency, Central India, xi. 281, viii. 125.
- Dhābla Ghosī, *thakurāt* in Bhopāl Agency, Central India, xi. 281, viii. 125.
- Dhādi, petty State under Jubbal, Punjab, xi. 281-282.
- Dhāi-ka Mahal, at Māndogarh, ii. 187.
- Dhāk or palās trees (Butea frondosa)*, in Allahābād, v. 228; Amritsar, v. 319; Azamgarh, vi. 155; Bāra Bankī, vi. 418; Bhāgalpur, viii. 26-27; Budaun, ix. 34; Bulandshahr, ix. 48; Cawnpore, ix. 307; Etah, xii. 29; Etāwah, xii. 38; Farrukhābād, xii. 63; Fatehpur, xii. 76; Fyzābād, xii. 110; Ghāzīpur, xii. 223; Gujrāt, xii. 364, 370; Gurdāspur, xii. 392; Hardoi, xiii. 43; Jhālāwār, xiv. 119; Jodhpur, xiv. 180, 191; Karauli, xv. 29; Karnāl, xv. 49; Kherī, xv. 269; Kotah, xv. 418; Mainpurī, xvii. 34; Muzaffarnagar, xviii. 84; Partābgarh, xx. 15; Patīāla, xx. 33; Pīlībhit, xx. 141; Punjab, xx. 309; Rāe Bareli, xxi. 26; Sultānpur, xxiii. 131; Thānesar, xxiii. 305; Udaipur, xxiv. 96.
- Dhāka. *See* Dacca.
- Dhākādakshin, village in Sylhet District, Eastern Bengal and Assam, xi. 282.
- Dhākads, tribe in Khilchīpur, xi. 278.
- Dhākars, cultivating caste, in Chhabra, x. 195; Kotah, xv. 416; Udaipur, xxiv. 94.
- Dhal tank, Devikot, xi. 276.
- Dhaleswari, river of Assam, xi. 282.
- Dhālīwāls, Jat tribe in Ferozepore District, xii. 89.
- Dhalkisor river. *See* Rupnārayan.
- Dhalni, lake in Goālpāra District, xii. 269.
- Dhālya, class of Lambāni outcastes in Mysore, xviii. 200.
- Dhamacheti, king, Kelatha peak pagoda built by (fifteenth century), xxiii. 332.
- Dhamathawka, king of Pagan, pagoda erected by, in Pauk township (1091), xix. 322.
- Dhāmi, Simla Hill State, Punjab, xi. 282.
- Dhāmins, Brāhmins in Gayā, xii. 200.
- Dhamma Thawka Min. *See* Asoka.
- Dhamnār, village in Indore State, Central India, xi. 283.
- Dhāmpur, *tahsīl* in Bijnor District, United Provinces, xi. 283-284.
- Dhāmpur, town in Bijnor District, United Provinces, xi. 284; rainfall, i. 144.
- Dhāmra, river and estuary in Bengal, xi. 284.
- Dhamtarī, *tahsīl* in Raipur District, Central Provinces, xi. 284-285.
- Dhamtarī, town in Raipur District, Central Provinces, xi. 285.
- Dhānaks, scavengers, in Delhi, xi. 226; Hissār, xiii. 149; Rohtak, xxi. 414.
- Dhanaula, town in Nābha State, Punjab, xi. 285.
- Dhandhuka, *tāluka* in Ahmadābād District, Bombay, xi. 285.
- Dhandhuka, town in Ahmadābād District, Bombay, xi. 286.
- Dhanga, rule of (950-99), ix. 69; battle of Lamghān (988), ix. 338.
- Dhangar or Gollas, shepherds in the Deccan, in Ahmadnagar, v. 115; Akalkot, v. 178; Akola, v. 184; Atrāf-i-balda, vi. 127; Aurangābād, vi. 144; Banganapalle, vi. 374; Bāsim, vii. 98; Belgaum, vii. 149; Berār, vii. 379; Bhīr, viii. 113; Bhor, viii. 148; Bīdar, viii. 166; Bombay Presidency, viii. 303, 305; Chitaldroog, x. 293; Dhārwar, xi. 308; Elgandal, xii. 7; Hyderābād, xiii. 247; Indūr, xiii. 353; Khāndesh, xv. 231; Kolhāpur, xv. 383; Mahbūbnagar, xvii. 3; Mātherān, xvii. 221; Medak, xvii. 247; Mysore State, xviii. 196, 198; Nalgonda, xviii. 340; Nānder, xviii. 351; Nāsik, xviii. 402; Nellore, xix. 11; Osmānābād, xix. 270; Parbhani, xix. 412; Poona, xx. 170; Sātāra Agency, xxii. 114; Sātāra, xxii. 121; Sholāpur, xxii. 298; Sirpur Tāndūr, xxiii. 42; Tumkūr, xxiv. 55; Vizagapatam, xxiv. 328; Warangal, xxiv. 360; Wūn, xxiv. 392.
- Dhankas, aboriginal tribe, in Rewā Kānthā, xxi. 295.
- Dhankorabai hospital, Nāsik, xviii. 412.
- Dhanraj Sāhu, murdered (1848), v. 314.
- Dhansiri (1), river of Assam, xi. 286.
- Dhansiri (2), river of Assam, xi. 286-287.
- Dhānuks, caste in Bhāgalpur, viii. 30; Darbhāngā, xi. 155; Monghyr, xvii. 395; Muzaffarpur, xviii. 98.
- Dhanwars, forest tribe in Bilāspur, viii. 226.
- Dhaola Dhār, mountain chain in Kāngra District, Punjab, xi. 287.
- Dhār, State in Central India, under Bhopāwar Agency, xi. 287-293; area, population, revenue, and administration, iv. 93.
- Dhar, town in Central India, xi. 293-296; iron pillar, ii. 25; inscriptions, ii. 50 *u.*
- Dhār forest, minerals, iii. 147.
- Dhār Rao, traditional founder of Dhārwar fort (1403), xi. 316.
- Dhāra Singh, Rājā, Naro fort seized (1344), xviii. 301.
- Dhāra Tīrth, spring of sulphurous water at Lakhi, Sīnd, xvi. 137.
- Dharāla, leading class of Kolīs, rising of at Chaklāsī, Kaira (1898), x. 124; in Gujrāt, xv. 388.
- Dharam Chand, or Shādi Khān, ancestor of the Chibs, Kashmīr, xv. 100-101.

- Dharam Pāl, rule in Orchha (1817-34), xix. 244.
- Dhāramandal tank, Pinjaur, Patīāla, xx. 148.
- Dharampur, State in Surat Political Agency, Bombay, xi. 296-297.
- Dharampur, capital of Dharampur State, Bombay, xi. 297.
- Dharangaon, town in East Khāndesh District, Bombay, xi. 297-298.
- Dhārāpuram, *tāluk* in Coimbatore District, Madras, xi. 298.
- Dhārāpuram, town in Coimbatore District, Madras, xi. 298-299.
- Dhārāseo, *tāluk* and town in Hyderābād. *See* Osmanābād.
- Dhāri (1), head-quarters of *tāluka* of the same name in Baroda State, xi. 299.
- Dhāri (2), petty State in Rewā Kāntha, Bombay, xi. 299, xxi. 291.
- Dhārīwal, village in Gurdāspur District, Punjab, with woollen mill, xi. 299; manufactures, iii. 213.
- Dharlā, river of Eastern Bengal and Assam. *See* Torsā.
- Dharm Parkāsh, rule in Sirmūr, xxiii. 23.
- Dharm Singh, *thākur* of Dhādī, xi. 281-282.
- Dharma Singh, Pāri Nagar city said to have been founded by, xxiii. 309.
- Dharma Singh, Rājput, Narsinghpur State said to have been founded by, xviii. 385.
- Dharma Sūtras, the, Vedic works on law and custom, ii. 232-323.
- Dharmagupta, Buddhist monk, ii. 327.
- Dharmakshetra, former name for Kurukshetra, xvi. 55.
- Dharmānagar, administrative division, Hill Tippera, xiii. 121.
- Dharma-nibandhas*, legal compendia of late date, ii. 262.
- Dharmapuri, *tāluk* in Salem District, Madras, xi. 299.
- Dharmapuri, town in Salem District, Madras, xi. 299.
- Dharmarāj, worship of, by Muhammadans in Bengal, vii. 236.
- Dharmasāgar, tank at Comilla, x. 376.
- Dharmasamāj, school supported by, at Muzaffarpur, xviii. 107.
- Dharmatpur, battle of, xxi. 241.
- Dharmavaram, *tāluk* in Anantapur District, Madras, xi. 299-300.
- Dharmavaram, town in Anantapur District, Madras, xi. 300.
- Dharmajyagarh, head-quarters of Udaipur State, Central Provinces, xi. 300.
- Dharmkot, town in Ferozepore District, Punjab, xi. 300-301.
- Dharmasāla, hill station and cantonment in Kāngra District, Punjab, xi. 301-302.
- Dharmasālas*. *See* Rest-houses.
- Dharnaoda, *thakurāt* in Gwalior Residency, Central India, xi. 302, xii. 417.
- Dharnī Deota, earth-god, chief god of Khonds, xv. 282.
- Dhārwar Agency, the. *See* Savanūr State.
- Dhārwar, District in Bombay Presidency, xi. 302-315; physical aspects, 302-305; history, 305-306; population, 306-308; agriculture, 308-311; forests, 311; mines and minerals, 311; trade and communications, 311-312; famine, 312-313; administration, 313-315; revenue, 314; education, 314-315; medical, 315.
- Other references*: Konnūr inscription from, ii. 9-10; cotton cultivation, iii. 44; minerals, iii. 142-147.
- Dhārwar, *tāluka* in Dhārwar District, Bombay, xi. 315.
- Dhārwar, town in Dhārwar District, Bombay, xi. 315-317; arts and manufactures, iii. 187, 201, 217.
- Dhārwar geological system, i. 60; Bijāpur, viii. 176; Bombay Presidency, viii. 272; Deccan table-land, xi. 206; Kadūr, xiv. 263; Lingsugūr, xvi. 163; Madras Presidency, xvi. 239; Raichūr, xxi. 38; Sandūr, xxii. 42.
- Dhasān, river of Northern India, xi. 317.
- Dhātupātha*, the, or list of verbal roots, referred to by Pānini, ii. 263.
- Dhaulāgiri, peak in Nepāl, xix. 26.
- Dhāuli, hill in Puri District, Bengal, xi. 317-318; Asoka edict, ii. 41.
- Dhaurahrā, town in Kherī District, United Provinces, xi. 318.
- Dhāwal, Rājā. *See* Dholan Deo.
- Dhebar Lake, in Udaipur State, Rājputāna, xi. 318.
- Dhedias, cow-eaters, in Rājputāna, xxi. 114.
- Dheds, or Dhers, scavenger caste, in Baroda, vii. 54; Hyderābād, xiii. 315; Jodhpur, xiv. 189. *See also* Mahārs.
- Dhema Nanda, king of Magadha, defeat and death, vii. 209.
- Dhenkā, Dhenkānāl State supposed to have derived its name from, xi. 319.
- Dhenkānāl, tributary State of Orissa, Bengal, xi. 319; area, population, revenue, and administration, iv. 98.
- Dhenkānāl, capital of State of same name in Bengal, xi. 320.
- Dheri Shāhān, village in Rāwalpindi District, Punjab. *See* Shāhderi.
- Dhers. *See* Dheds.
- Dhilū, Rājā, traditional founder of Delhi, xi. 224, 233.
- Dhilwān, *tahsīl* in Kapūrthala State, Punjab, xi. 320.
- Dhīmāl language, i. 391, 400.
- Dhīmars, caste of various functions, in

- Baonī, vi. 415; Chānda, x. 153; Darbhāṅgā, xi. 155; Orchhā, xix. 245.
- Dhind-*deva* Wāgh, freerooter. *See* Dhundia.
- Dhinoj Brāhmans, in Vadnagar, xxiv. 292.
- Dhīr Lake, Goālpāra, xii. 269.
- Dhīr Shamsheer, commander-in-chief in Nepāl, conspiracy against (1882), xix. 37.
- Dhīr Singh, Tekāri Raj founded by, xxiii. 273.
- Dhīraj Singh, Dīwān, Luḡāsi confirmed to, xvi. 209; abdicated (1814), xvi. 209.
- Dhīrat Singh, ruler in Garha (1901), xii. 161.
- Dhobis, washermen, in Amritsar, v. 323; Attock, vi. 134; Dera Ismail Khān, xi. 263; Gujrānwāla, xii. 357; Gurdāspur, xii. 396; Jhang, xiv. 125; Jhelum, xiv. 154; Jullundur, xiv. 226; Lahore, xvi. 99; Miānwāli, xvii. 320; Multān, xviii. 29; Muzaffargarh, xviii. 78; North-West Frontier Province, xix. 167; Peshāwar, xx. 117; Siālkot, xxii. 329-330; Soālkuchi, xxiii. 68.
- Dhodān, *tahsil* in the Punjab. *See* Bhawānigarh.
- Dhodap, fort in Nāsik District, Bombay, xi. 320.
- Dhodias, aboriginal tribe in Navsāri, xviii. 423; Rewā Kāntha, xxi. 295; Surat, xxiii. 158.
- Dhokal Singh, rule in Pannā (1785-98), xix. 401.
- Dhola, petty State in Kāthiāwār, Bombay, xi. 320, xv. 165.
- Dholan Deo, Rājā, traditional builder of Dholpur town, xi. 331-332.
- Dholarva, petty State in Kāthiāwār, Bombay, xi. 320, xv. 169.
- Dholera, seaport and cotton mart in Ahmadābād District, Bombay, xi. 320-321.
- Dholka, *tāluka* in Ahmadābād District, Bombay, xi. 321.
- Dholka, historical town in Ahmadābād District, Bombay, xi. 321-322.
- Dholpur, State in Rājputāna, xi. 322-331; physical aspects, 322-323; history, 323-325; population, 325; agriculture, 325-327; forests, 326-327; trade and communications, 327; famine, 327-328; administration, 328-331; revenue, 329, 330; police, 331; education, 331; medical, 331; area, population, revenue, and administration, iv. 95.
- Dholpur, capital of State in Rājputāna, xi. 331-332; inscription, ii. 56; brass and copper-work, iii. 241.
- Dhond, head-quarters of *petha* of same name in Poona District, Bombay, xi. 332-333.
- Dhonda gate, Gwalior fort, xii. 440.
- Dhondiyas, sect of Jains, i. 417; in Bānsda State, vi. 404.
- Dhond-Mannād State Railway, v. 119.
- Dhone, village in Kurnool District, Madras, xi. 333.
- Dhonkal Singh, disputes concerning succession to Jodhpur, xiv. 186, 198.
- Dhorājī, fortified town in Gondal State, Kāthiāwār, Bombay, xi. 333.
- Dhors, unclean caste in Dhārwār, xi. 308.
- Dhotijodās*, manufactured at Maheshwar, Central India, ix. 368.
- Dhotīs* or *dhotars*, iii. 198; manufactured in Gadwāl, Hyderābād, xii. 121; Hyderābād, xiii. 262-263; Lingsugūr, xvi. 166; Mahbūbnagar, xvii. 5; Maheshwar, xvii. 16; Mehkar, xvii. 271; Memāri, xvii. 291; Raichūr, xxi. 41; Savanūr, xxii. 156; Sholāpur, xxii. 301; Terdal, xxiii. 281; Warangal, xxiv. 362.
- Dhotria, *thakurāt* in Bhopāwar Agency, Central India, viii. 147, xi. 333.
- Dhrāngadhra, State in Kāthiāwār, Bombay, xi. 333-334, xv. 167.
- Dhrāngadhra, capital of State in Kāthiāwār, Bombay, xi. 334-335.
- Dhrol, State in Kāthiāwār, Bombay, xi. 335, xv. 166.
- Dhrol, town in Kāthiāwār, Bombay, xi. 335.
- Dhrun, mountain ridge, Baluchistān, xvii. 51.
- Dhruva Shāh, Rājā, daughter cured by Father Joseph Mary, viii. 6.
- Dhubri, subdivision in Goālpāra District, Eastern Bengal and Assam, xi. 335-336.
- Dhubri, head-quarters of Goālpāra District, Eastern Bengal and Assam, xi. 336-337.
- Dhul Kot (1), ruins near Udaipur, Rājputāna, v. 93.
- Dhul Kot (2), ruins near Dhār, Central India, xi. 293.
- Dhulaba, temple at Alta, Kolhāpur, v. 253.
- Dhulātia, *thakurāt* in Mālwa Agency, Central India, xi. 337, xvii. 99.
- Dhūlia, *tāluka* in West Khāndesh District, Bombay, xi. 337.
- Dhūlia, head-quarters of West Khāndesh District, Bombay, and centre of cotton trade, xi. 337-339.
- Dhulīān, mart in Murshidābād District, Bengal, xi. 339.
- Dhulipnagar, name sometimes applied to Bann town, North-West Frontier Province, xi. 339.
- Dhumnar, archaeological site in Central India. *See* Dhannār.
- Dhundai, ancient name for Dibai, xi. 341.
- Dhūndārī language. *See* Jaipurī.

- Dhūndhār, ancient name of Daosa District, xiii. 385.
- Dhundhgarh, name of Dibai in eleventh century, xi. 341.
- Dhūndhu, demon king, cave of, at Galta, Jaipur, xiii. 385.
- Dhūndī dialect, spoken in the Punjab, xx. 286.
- Dhundi Rāj temple. *See* Ganesh, Temple of.
- Dhundia Nagh, freebooter, overtaken by General Wellesley at Manoli, xvii. 200; pillaged Shimoga (1799), xxii. 285, 290.
- Dhundias, Jain sect. in Bombay, viii. 307; Rājputāna, xxi. 115.
- Dhūnds, aboriginal tribe in Hazāra, xiii. 78; North-West Frontier Province, xix. 166; Rāwalpindi, xxi. 266.
- Dhuniās, Muhammadan caste, in Darbhanga, xi. 155; Muzaffarpur, xviii. 98.
- Dhūpgarh, highest point in Sātpurā range, xxii. 132.
- Dhurumtolla, street and Eurasian quarter in Calcutta. *See* Calcutta.
- Dhūrs, lower-class Gonds in Gondwāna, xii. 323.
- Dhurwai, petty *sanad* State in Central India under Bundelkhand Agency, xi. 339, ix. 77.
- Dhyān Singh, Rājā of Jammu, Eminābād given in *jāgir* to, xii. 24; rule in Pūnch, xv. 94.
- Di Pa, disturbance in Salween, xxi. 417.
- Diamond Harbour, subdivision in Twenty-Four Parganas, Bengal, xi. 340.
- Diamond Harbour, village in Twenty-Four Parganas, Bengal, xi. 340.
- Diamond Island, off coast of Burma, with wireless telegraphy station, xi. 340-341.
- Diamond Jubilee College, Monghyr, xvii. 400; Sangrūr, xiv. 175; xxii. 55.
- Diamonds, iii. 160-161; found or mined in Ajaigarh, v. 131; Anantapur, v. 338, 344; Banganapalle, vi. 372, 375; Belgaum, vii. 152; Bijāwar, viii. 188, 190; Central India, ix. 367; Chānda, x. 156; Charkhārī, x. 177, 178; Gāngpur, xii. 142; Golconda, xii. 309; Hyderabad, xiii. 232, 262; Kallūr, Hyderabad, xiv. 315; Madras Presidency, xvi. 241, 290; Mahbūbnagar, xvii. 2; Nalgonda, xviii. 341; Nellore, xix. 17; Pannā, xix. 399, 402-403; Sambalpur, xxii. 12; Vindhya Hills, i. 62, xxiv. 317; Wajrakarūr, xxiv. 350; Warangal, xxiv. 357.
- Diamper, town in Travancore State, Madras. *See* Udayamperūr.
- Dibai, town in Bulandshahr District, United Provinces, xi. 341.
- Dibālpur, ancient town in the Punjab. *See* Dīpālpur.
- Dibāng, river of Assam, xi. 341.
- Dibru, river of Assam, xi. 341.
- Dibru-Sadiya Railway, iii. 415.
- Dibrugarh, subdivision of Lakhimpur District, Eastern Bengal and Assam, xi. 341-342.
- Dibrugarh, town and cantonment in Lakhimpur District, Eastern Bengal and Assam, xi. 342-343.
- Didda, queen of Kashmīr (950-1003), xv. 92.
- Dīdwāna, town in Jodhpur State, Rājputāna, xi. 343.
- Dīg, town in Bharatpur State, Rājputāna, stormed by British (1804), xi. 343-344.
- Digambaras, sect of Jains, i. 414, 417; separation from Svetāambaras, i. 414; in Bombay, viii. 307; Central India, ix. 353; Rājputāna, xxi. 115.
- Dīgāru, Mīshmi tribe, xvii. 378.
- Digbijai Jugal Kishor Dās, chief of Chhuikhadhān (1898-1903), x. 216.
- Digbijaiganj, *tahsīl* in United Provinces. *See* Mahārājganj.
- Digboi, oil-field in Lakhimpur District, Eastern Bengal and Assam, xi. 344-345.
- Dighton, Mr., appointed first Collector of Nellore, xix. 20, 24.
- Dighton, Mr., revenue manager in Nalgonda District (1840), xviii. 343.
- Dignagar, village in Burdwān District, Bengal, xi. 345.
- Digras, town in Yeotmāl District, Berār, xi. 345.
- Digrī, river of Assam, xi. 345.
- Dihāng, river of Assam, xi. 345.
- Dihing, Burhī, river of Assam, xi. 345-346.
- Dihing, Noa, river of Assam, xi. 346.
- Dikho, river of Assam, xi. 346.
- Dikshīt, Bilherī family, landowners in Chhatarpur State, x. 199.
- Dikshītas, Brāhman sect, managers of temple of Siva, Chidambaram, x. 210-220.
- Dilāl Rājā, pirate in Sandwīp, xxii. 49.
- Dilāwar Khān, Ghorī, governor of Mālwa (c. 1389-1405), ii. 379, 381, xvii. 103; assumed independence (1401), ii. 185; in Dhār, xi. 294; erected Lāt Masjid at Dhār, xi. 295; mosque at Māndogarh, ii. 187, xvii. 173; granted Antrī to Sheo Singh Chandrāwat, xxi. 191.
- Dilāwar Khān, Mughal general, Athni sacked (1679), vi. 124; Golconda State invaded (1685-7), ii. 390; Jai Singh assisted by (1665), xx. 397; mosque and tomb at Khed, xv. 266.
- Dilāwar Khān, Mughal governor of Sira (1724-56), xxiii. 16.

- Dilāwar Khān, chief of Maimāna, submission to Abdur Rahmān Khān (1883-4), xvii. 32.
- Dilazāks, in Peshāwar valley, xx. 115.
- Diler Khān, Nawāb, Shāhābād founded by (1677), and buildings, xxii. 196-197.
- Diler Khān, Mughal general. *See* Dilāwar Khān.
- Diler Khān, slain and buried at Maudahā (1730), xvii. 232.
- Diler Khān, territories granted to, by the Durrānis, but driven out of lauds by Sikh chiefs, xvi. 27.
- Dilkushā palace, at Lucknow, xvi. 190, 196.
- Dilli. *See* Delhi.
- Dilnījī, fort in Sind, xxii. 403.
- Dilsukh Rai, part of Colonel James Gardner's property held by, xv. 70.
- Dilwāra, estate and head-quarters thereof in Rājputāna. *See* Delwāra.
- Dimāpur, village in Sibsāgar District, Eastern Bengal and Assam, xi. 346-347.
- Dimā-sā, language of the Bodo group, i. 393; spoken in Cāchār, ix. 252.
- Dimasas or hill Kāchāris, inhabitants of Assam, vi. 44.
- Dīn Panāh, tomb of, at Daira Dīn Panāk, xi. 123.
- Dina-bandhu-Mittra (1829-73), Bengali play on indigo-planting by, ii. 433-434.
- Dinājpur, District in Rājshāhi Division of Eastern Bengal and Assam, xi. 347-354; physical aspects, 347-349; history, 349-350; population, 350-351; agriculture, 351; trade and communications, 352; famine, 352; administration, 352-354.
- Dinājpur, subdivision in Dinājpur District, Eastern Bengal and Assam, xi. 354.
- Dinājpur, town in Dinājpur District, Eastern Bengal and Assam, xi. 354-355; broadcloths, iii. 200.
- Dina-krishna Dās, Oriyā works of, ii. 424, 432.
- Dinānagar, town in Gurdāspur District, Punjab, xi. 355.
- Dinapore, subdivision in Patna District, Bengal, xi. 355.
- Dinapore, town and cantonment in Patna District, Bengal, xi. 355-356.
- Dindīgul, subdivision in Madura District, Madras, xi. 356.
- Dindīgul, *tāluk* in Madura District, Madras, xi. 356.
- Dindīgul, town in Madura District, Madras, with industries of cigar-making and silk-weaving, xi. 356-357; tobacco, ii. 52; silk manufacture, iii. 211.
- Dindori, *tāluka* in Nāsik District, Bombay, xi. 357-358.
- Dindori, *tahsil* in Mandlā District, Central Provinces, xi. 358.
- Dinēs Chandra Sen, history of Bengali literature by, ii. 434.
- Dinga, town in Gujrāt District, Punjab, xi. 358.
- Dinhāta, head-quarters of subdivision of Cooch Behār State, Bengal, xi. 358.
- Dinkar Rao, Sir, minister of Gwalior, xii. 425, 432, 436; educational efforts, xxi. 288.
- Dinsha, Edalji, Dufferin Hospital built at Karāchi by (1901), xv. 19.
- Diodar (with Bhābar), petty State in Bombay. *See* Palanpur Agency.
- Diodorus, foundation of Palibothra attributed to Herakles by, xi. 66.
- Dipāji, revolt of Satāri Rānis in Goa headed by (1852), xii. 257.
- Dipālpur, *tahsil* in Montgomery District, Punjab, xi. 358-359.
- Dipālpur, historical village in Montgomery District, Punjab, xi. 359-360.
- Dipāvālī, festival, held in Madras, xvi. 266; Mysore, xviii. 209.
- Diple Lakes, Goālpāra, xii. 269.
- Diplo, *tāluka* in Thar and Pārkar District, Sind, Bombay, xi. 360.
- Dir, territory under a Khān included in Dir, Swāt, and Chitrāl Agency, North-West Frontier Province, xi. 360-361.
- Dir, Swāt, and Chitrāl, Political Agency in North-West Frontier Province, xi. 361.
- Dirgh, ancient name of Dīg, xi. 344.
- Dīsa, cantonment in Bombay. *See* Deesa.
- Disai, river in Eastern Bengal and Assam. *See* Bhogdai.
- Disāng, river of Assam, xi. 361-362.
- Diseases and epidemics, i. 524; comparison of European and Native troops and prisoners as regards disease statistics, i. 532-533. *See also* special names.
- Disoi, river of Assam. *See* Bhogdai.
- Dispensaries, history, iv. 462; classes of, iv. 462-463. *See also* in each Province, District, and larger State article *under* Medical.
- Distilleries, out-still and central distillery systems, iv. 255-257.
- Local notices:* In Aravanghāt, v. 403; South Arcot, v. 430; Aska, vi. 13; Bellary, vii. 168, 176; Berār, vii. 409; Coimbatore, x. 373; Coorg, xi. 36; the Dāngs, xi. 148; Firozpur-Jhirka, xii. 100; Nābha, xviii. 269; Navsāri, xviii. 425; Nellikuppam, xix. 6; the Nilgiris, xix. 98; Punjab, xx. 320; Raichūr, xxi. 41, 45; Rewā Kāntha, xxi. 296; Russa, v. 221; Salween, xxi. 419; Rosa, at Shāhjahānpur, iv. 258; Toungoo, xxiii. 430, 434; Uran, xxiv. 286; Vizagapatam, xxiv. 331-332, 338.
- District Boards. *See* Local Boards.

- Diu, island forming portion of Portuguese possessions in Western India, xi. 362-364; attack by Portuguese (1531), ii. 377; Egyptians defeated by Portuguese (1509), ii. 377, 448; obtained by Portuguese (1535), ii. 449; defence against Turks and Egyptians (1538), ii. 449-450.
- Divākar Gosavi, basalt temple built at Parli Fort by, xx. 5.
- Divākaram*, Tamil dictionary, ii. 435.
- Divāli, festival, held in Berār, vii. 382; by Bhils, viii. 102; in Sind, xxii. 411.
- Divi Point, headland in Kistna District, Madras, xi. 364.
- Divorce. *See* Marriage Laws, Customs, and Ceremonies.
- Divyāvadāna*, the, Buddhist work in Sanskrit, ii. 260.
- Diwāngiri, outpost on Bhutān frontier in Eastern Bengal and Assam. *See* Diwāngiri.
- Diwān-i-khās, 'hall of audience' at Delhi, xi. 238; Fatehpur Sikri, xii. 85, 86.
- Dixon, Colonel, irrigation works, iii. 343; charge of Ajmer (1842), v. 143; settlement of Ajmer-Merwāra, v. 161-162; schools established in Ajmer (1851), v. 166; started construction of dispensary at Ajmer (1851), v. 168; Beāwar (Nayānagar) founded (1835), vii. 139, xvii. 311; monument to, in Beāwar, xvii. 311; superintendent of Merwāra (1836), and Ajmer (1842), xvii. 310, 311; death (1857), xvii. 316.
- Dnyānōbā, Marāthā writer (thirteenth century), ii. 431.
- Doāb, tract between Ganges and Jumna, United Provinces, xi. 364-365.
- Docks and dockyards, at Bombay, viii. 366-367, 417; Calcutta, ix. 272; Cooringa, xi. 51; Damān, xi. 129; Garden Reach, xii. 160; Howrah, xiii. 210.
- Doctors, lady: Bhiwāni, xiii. 149; Cochin, x. 353; Hoshiārpur, xiii. 197; Hyderābād, xiii. 298; Nalgonda, xviii. 340.
- Doda Rājputs. *See* Dors.
- Dodabetta, highest peak of Nilgiri Hills, xi. 365, xix. 238; observatory, i. 105.
- Dod-Ballāpur, *tāluk* in Bangalore District, Mysore, xi. 365-366.
- Dod-Ballāpur, town in Bangalore District, Mysore, xi. 366.
- Dodda Vira Rājā. *See* Virā Rājā.
- Doddahundi, inscription, ii. 59.
- Dodhās, caste, in Chhabra, x. 195.
- Dodvad, village in Sāngli State, Bombay, xi. 366.
- Dogars, tribe in Ferozepore, xii. 90, 92; Hoshiārpur, xiii. 196; Lahore, xvi. 99; Mamdot, xvii. 107.
- Dogrās, dominant tribe in Jammu, Kashmir, xv. 100; in Gilgit, xii. 239.
- Dogrī, dialect of Panjābī, i. 369; spoken in Gurdāspur, xii. 395; Jammu, Kashmir, xv. 99; Siālkot, xxii. 329.
- Dogs, revered by Bauris as their totem, i. 328.
- Dogs, wild, i. 221-222; in Adilābād, v. 23; Afghānistān, v. 33; Akola, v. 182; Almorā, v. 245; Amberst, v. 294; Angul, v. 375; Assam, vi. 20; Aurangābād, vi. 142; Bāsim, ix. 96; Berār, vii. 364; Central India, ix. 332; Central Provinces, x. 9; Chānda, x. 150; Coorg, xi. 7; Ganjām, xii. 144; Garhwāl, xii. 165; Gayā, xii. 196; Gilgit, xii. 239; Hindu Kush mountains, xiii. 138; Indūr, xiii. 352; Jhānsī, xiv. 136; Jodhpur, xiv. 181; North Kanara, xiv. 342; Karimnagar, xv. 42; Khāsi and Jaintia Hills, xv. 255; Kherī, xv. 269; Kolhāpur, xv. 381; Kotah, xv. 411; Madras, xvi. 245; Madura, xvi. 388; Mānbhūm, xvii. 112; Mandlā, xvii. 160; Medak, xvii. 245; Minbu, xvii. 346; Myingyan, xviii. 121; Myitkyinā, xviii. 136; Mysore, xviii. 166; Nainī Tāl, xviii. 324; Nānder, xviii. 350; the Nilgiris, xix. 88; Nimār, xix. 107; Palāmau, xix. 336; Raipur, xxi. 50; Southern Shan States, xxii. 251; Shimoga, xxii. 281; Singhbhūm, xxiii. 3; Sirmūr, xxiii. 22; Sirpur Tāndūr, xxiii. 40; Tehrī, xxiii. 270; United Provinces, xxiv. 143.
- Dohad, *tāluka* in Pānch Mahāls District, Bombay, xi. 366.
- Dohad, town in Pānch Mahāls District, Bombay, xi. 366-367.
- Dohrighāt, town in Azamgarh District, United Provinces, xi. 367.
- Doingnak tribe, subdivision of Chakmās, Chittagong Hill Tracts, x. 320.
- Dokereek, Minbu, xvii. 357.
- Doktawaddy, river of Burma. *See* Myitnge.
- Dolai, river in Hill Tippera, xiii. 117.
- Dolmens. *See* Antiquarian Remains.
- Dolora Amrāni, rule in Brāhmanābād (eleventh century), ix. 9.
- Dolotsavam, festival held in Srikūrmam, xxiii. 98.
- Dolphin's Nose, headland forming southern arm of Vizagapatam harbour, Madras, xi. 367.
- Dolphins (*Platanista*), i. 238.
- Dolu, tributary of the Sangu river, xxii. 56.
- Domār, town in Rangpur District, Eastern Bengal and Assam, xi. 367.
- Domariāganj, *tahsil* in Bastī District, United Provinces, xi. 367.
- Domārs, labouring caste, in Bāndā, vi. 350.

- Dombkis, tribe in Hyderābād, Sind, xiii. 315; Kachhi, xiv. 250; Khairpur, xv. 212; Sibi, xxii. 338; Sind, xxii. 407; Upper Sind Frontier District, xxiv. 278, 279, 280.
- Dombos, weavers, in Vizagapatam, xxiv. 328.
- Domel Island, Mergui Archipelago, xvii. 293.
- Dominicans, said to have built a chapel at Anekal (1400), v. 373.
- Dom-Patnis, caste in Cāchār, ix. 252; Sylhet, xxiii. 193.
- Doms, caste, i. 328; in Almorā, v. 247, 248; Dehra Dūn, xi. 215; Garhwāl, xii. 167; Gondā, xii. 312; Hindu Kush mountains, xiii. 139; Kālāhandī, xiv. 294; Mānbhūm, xvii. 115; Nainī Tāl, xviii. 326; Tehrī, xxiii. 271.
- Don, Colonel, capture of Aligarh fort and town (1804), v. 208.
- Donabyu, township and town in Lower Burma. *See* Danubyu.
- Dongar Deo, god of Korkūs, xv. 404.
- Dongargarh, town in Khahāgarh Feudatory State, Central Provinces, xi. 368.
- Dongari Kolīs, tribe, xv. 389.
- Dongarpur, State and capital thereof in Rājputāna. *See* Dūngarpur.
- Dongkya, mountain between Sikkim and Tibet, xi. 368.
- Donkeys, iii. 88-89.
- Donkeys, wild (*Equus hemionus*), in Afghānistān, v. 33; Bahāwalpur, vi. 195; Baluchistān, vii. 272; Bombay Presidency, viii. 275; Broach, ix. 24; Chāgai, x. 117; Cutch, xi. 77; Kalāt, xiv. 300; Khārān, xv. 247; Ladākh, xvi. 89-90; introduced into Mysore for breeding, xviii. 213; Pārkar, xxiii. 307.
- Dooārs, tract in Eastern Bengal and Assam. *See* Duārs.
- Dooars-Bengal Railway, iii. 414, 415.
- Doomka town. *See* Dumkā.
- Door locks, wood and iron, manufactured at Somnāth, xxiii. 74.
- Doran, Brigadier-General J., expedition against Mohmands (1880), xix. 210.
- Dorasamudra, ancient capital, Mysore, vii. 366; site of, at Halebīd, xiii. 11; Hoysalas of, *see* Hoysalas.
- Doria Rājputs, Mughal Sūbahdar of Māl-wā assisted in conquest of Tāl town by, xxiii. 206.
- Dorka, petty State in Rewā Kāntha, Bombay, xi. 368, xxi. 291.
- Dors, Rājput clan of Baran (800-1193), ii. 312-313; Gāgraun fort held by (twelfth century), xii. 122.
- Dorunda, cantonment in Bengal. *See* Rānchi Town.
- Dosa, town in Rājputāna. *See* Daosa.
- Dosādhs, Hindu caste, in Bengal, vii. 233; Bhāgalpur, viii. 30; Darbhāngā, xi. 155; Gayā, xii. 200; Hazāribāgh, xiii. 94; Monghyr, xvii. 395; Muzaffarpur, xviii. 98; Patna, xx. 59; Sāran, xxii. 87; Shāhābād, xxii. 190.
- Dost Alī, Nawāb of the Carnatic, defeated and slain by the Marāthās (1740), ii. 471, v. 406, 419, xi. 128, xvi. 390; seat of government at Arcot, v. 419.
- Dost Muhammad, Amīr of Afghānistān, ii. 499-500; history, v. 37-39; relations with Ranjīt Singh, v. 37; expedition to dethrone, v. 38; position at Kābul resumed, v. 39; death (1863), v. 39; breeding of Arab horses encouraged, v. 53; Chār Chatta restored (1850), xiv. 243; suzerainty established in Herāt (1861), xiii. 115-116; Jalālābād seized and sacked (1834), xiv. 13; victory at Kandahār (1855), xiv. 376; Shāh Shujā defeated (1833), xxiii. 120.
- Dost Muhammad Khān, founder of Bhōpāl State (1709-40), vii. 423; built mosque at Berasia, vii. 423; history of, viii. 128; Ginnurgarh fell to, xix. 125; Nizāmat-i-Maghrib fell to (1716), xix. 126; built up State of Nizāmat-i-Shimāl, xix. 127.
- Double Island, lighthouse, v. 303.
- Doves (Columbae), i. 255-256.
- Doveton, General Sir John, Bājī Rao Peshwā pursued (1818), vii. 97; encamped at Mehkar (1817), xvii. 271.
- Doveton College, Calcutta, ix. 283.
- Doveton College and High School, Madras City, xvi. 344.
- Dow Hill Girls' School, Kurseong, xi. 177, xvi. 54.
- Dow Memorial Hospital, Gujrāt, xii. 374.
- Dowlaishweram, town in Godāvāri District, Madras, with anicut, xi. 368.
- Dowlatabād, hill fort in Aurangābād District, Hyderābād State. *See* Daulatabād.
- Downes, Mr., of the Church Missionary Society, Srīnagar, xxiii. 105.
- Downing, Captain, Erinpura named by, xii. 27.
- Downton, Nicholas, Portuguese defeated (1615), ii. 455.
- D'Oyley, Captain, Gaung Gyi driven from Burmese territory by (1855), xxiii. 318.
- Drāfa, petty State in Kāthiāwār, Bombay, xi. 368, xv. 167.
- Drama. *See* Sanskrit Literature.
- Dranjuk hills, in Baluchistān, xvii. 51.
- Draper, Eliza, home of, at Anjengo, v. 384.
- Dranpadī, wife of the five Pāndava brethren, i. 419, 424, xiv. 328, xix. 378.
- Dravidian family of languages, i. 378-382, 398.
- Dravidian geological era, i. 64-67

- Dravidian Mission. *See under* Protestant Missions.
- Dravidians, aboriginal race, i. 308-309; colour of skin, i. 283; hair, i. 284; ethnology, i. 289, 290, 296-297, 298-299; totemism among, i. 299; architecture, ii. 170-174; in Southern India, ii. 321-324; as soldiers, ii. 324; as mariners, ii. 324.
- Local notices:* People of Bengal descended from, vii. 207, 208; physical characteristics, vii. 233; in Bhagalpur, viii. 24; Bombay Presidency, viii. 278; Central Provinces, x. 23; Chāng Bhakār, x. 171; Hyderābād, xiii. 234; United Provinces, xxiv. 170-171.
- Drenashtar Narai, peak in Southern Waziristān, xxiv. 380.
- Dresden Society. *See* Leipzig Evangelical Lutheran Mission, *under* Protestant Missions.
- Dress, in the *Rigveda*, ii. 225; in Afghānistān, v. 50-51; Ajmer-Merwāra, v. 147; of Akhas, v. 181; in Arakan, v. 390; Assam, vi. 50, 51, 66; Baltistān, vi. 262; Baluchistān, vi. 292; Baroda, vii. 45, 52; Bengal, vii. 239; Berār, vii. 381, 390-391; of Bhils, viii. 101-102; in Bhattāni, viii. 118; Bhūtān, viii. 158; Bombay Presidency, viii. 309; of Brāhūis, ix. 16; in Burma, ix. 147; Chin Hills, x. 274; Pakokku Chin Hills, x. 282; Central India, ix. 356; Central Provinces, x. 29-30, 46-47; Coorg, xi. 24, 28; of Danus, xi. 149; in Gāro Hills, xii. 176; Gilgit, xii. 240; Hyderābād, xiii. 249; of the Kachins, xiv. 254; Kadus, xiv. 269; in Karenni, xv. 37, 38; Kashmir and Jammu, xv. 102; 103, 104; Khāsi and Jaintiā Hills, xv. 258; Madras Presidency, xvi. 266; the Maliahs, xvii. 88; in Mysore State, xviii. 200, 206-208; Nāgā Hills, xviii. 289; Nepāl, xix. 44-45; North-West Frontier Province, xix. 168; of Palaungs, xix. 356; in Prome, xx. 223; Punjab, xx. 293; Rājputāna, xxi. 117; Northern Shan States, xxii. 237; Sind, xxii. 409-410; of Son-Kolis, xv. 389; Taungthus, xxiii. 258; Thāna, xxiii. 295; in United Provinces, xxiv. 174; the Was, xxiv. 345.
- Drew, Lieut., killed in battle with Rāmachandra Ganesh at Dugad (1780), xi. 374.
- Drew, Mr., on Gilgit, xii. 240; Kashmir, xv. 84-85; Ladākh, xvi. 92.
- Dridhaprahār, founder of Chāndor Yādava dynasty (801), x. 166.
- Dried fruits and nuts, trade statistics, iii. 314.
- Drigbijai Singh, Sir, Rājā of Balrāmpur (1836-82), loyalty to British during Mutiny, vi. 260; statue of, erected at Balrāmpur town, vi. 261; rewarded by grant of Gondā District, xii. 313.
- Drigbijai Singh, Bais Rājput, survivors of Cawnpore massacre saved by (1857), vi. 218.
- Drigbijaijanj, *tahsīl* in United Provinces. *See* Mahārājganj.
- Drogrās, half-castes in Ladākh, xvi. 92.
- Drona, tutor of the Pāndavas, xxiii. 117; traditional founder of Dankaur, xi. 148.
- Drona tank, at Kāshīpur, xv. 71.
- Dronācharj tank, at Dankaur, xi. 148.
- Drongos or king-crows (Dicuridae), i. 242.
- Droughts, i. 127, 145-146; relation of droughts in India with droughts elsewhere, i. 126, 127; Mr. Blandford's empirical forecast of drought by Himālayan rainfall, i. 129; areas liable to, i. 141, 145-146; double, i. 146. *See also* Famine.
- Drūdwānak, ancient name of Dīdwāna, xi. 343.
- Drug, District in Chhattisgarh Division, Central Provinces, xi. 368-370; physical aspects, 369; population, 369; agriculture, 369-370; communications, 370.
- Drug, *tahsīl* of new District of same name in Central Provinces, xi. 370.
- Drug, town in Central Provinces, xi. 370-371.
- Drugs, indigenous, iii. 222; trade, iii. 223; imports and exports, iii. 308, 309; import duties, iv. 376; manufacture of, in Baluchistān, vi. 310, 328-329; Baroda, vii. 66; Central Provinces, x. 82. *See also* Opium.
- Drugs, hemp. *See* Hemp Drugs.
- Drugs, medicines, and narcotics, exports, Madras Presidency, xvi. 354.
- Druhyu, son of Yayāti, claims of Rājā of Hill Tippera to descent from, xiii. 118.
- Drukpas, celibate Buddhist sect in Ladākh, xvi. 92.
- Drummond, Hon. E., Lieutenant-Governor of North-Western Provinces (1863), xxiv. 219.
- Drummond, Mr., characteristic plants of Indus Plain and Indus Valley, i. 178-179.
- Drupada, king of Panchāla, rule in Kampil, xiv. 328; contest of Pāndava brothers for hand of Draupadī, his daughter, xix. 378.
- Druses of the Lebanon, connexion of Mughlis with, xiii. 138.
- Dry season, transition to, i. 131; period of slowly retreating south-west monsoon currents, i. 132; changes of pressure, i. 132-133; recurvature of Bay current, i. 133; rains, storms, and cyclones, i. 134-

- 135; pressure, weather, and rainfall in different parts from October, i. 135-137; mean rainfall, i. 140; rainfall, i. 153.
- Dua, the Chaghatāi, raid on Lahore (1301), 107.
- Duar forests. *See* Tarai Forests.
- Duārābāzār, trade centre and railway station in Eastern Bengal and Assam. *See* Dwārā Bāzār.
- Duārbāsīnī shrine, Gaur, xii. 188.
- Duārs, Eastern, tract in Goālpāra District, Eastern Bengal and Assam, xi. 371-373; physical aspects, 371; agriculture, 372; land revenue, 372; administration, 372-373.
- Duārs, Western, tract in Jalpaignrī District, Eastern Bengal and Assam, xi. 373.
- Duāzdahum-i-sharif, festival, held in Hyderābād State, xiii. 250.
- Dublāna, village in Rājputāna. *See* Dablāna.
- Dublās, animistic tribe, in Navsāri, xviii. 423; Surat, xxiii. 158.
- Dublin University Mission. *See under* Protestant Missions.
- Dublin University Mission First Arts College, Hazārībāgh, xiii. 98, 100.
- Dubois, Abbé, agricultural community in Hassan District established by (early nineteenth century), xiii. 65; work in Mysore, xviii. 205, 255; Christian community of, at Sathalli, xxii. 130.
- Dubrājpur, village in Birbhūm District, Bengal, xi. 374.
- Ducks, i. 265-266.
- Dūda, fourth son of Rao Jodha, Merta founded by (c. 1488), xvii. 308.
- Dudājī, son of Dungar Singhjī of Rājgarh, post of *dīvān* or minister to his brother held, xxi. 68-69.
- Dūdekulas, mixed race, in Bellary, vii. 163; Coorg, xi. 63; Kurnool, xvi. 35.
- Dudhādari, temple, Raipur, xxi. 60.
- Dūdhai, ruined town in Jhānsi District, United Provinces, xi. 374.
- Dudhkumār, river in Assam. *See* Saukosh.
- Dūdhnāth, temple, Rūdarpur, xxi. 338.
- Dudhpur, petty State in Rewā Kāntha, Bombay, xi. 374, xxi. 290.
- Dudhrej, petty State in Kāthiāwār, Bombay, xi. 374, xv. 168.
- Dudrenec, Chevalier (French adventurer), Kāshī Rao and Jaswant Rao Holkar assisted by, xiii. 337; Holkar State army organized by (1792), xiii. 347.
- Duff, Captain Grant. *See* Grant Duff, Captain.
- Duff, Dr., missionary of Church of Scotland at Calcutta, i. 443, iv. 410; General Assembly's Institution, Bengal, founded (1830), vii. 329.
- Duff College, Calcutta, ix. 283.
- Dufferin and Ava, Marquess of, Viceroy (1884-8), ii. 521-522; opened Mayo College, Ajmer (1885), v. 173.
- Dufferin (Lady) Fund, hospital at Amraotī, v. 313; Victoria Hospital for 'caste' and *gosha* (or *parda*) women, Madras, transferred to (1902), xvi. 347; dispensary in Quetta-Fishin, xxi. 19; Fort Sandeman, xxiv. 435.
- Dufferin Hospitals, in Alwar, v. 267, 268, 269; Amraotī, v. 315; Bareilly, vii. 14; Baroda, vii. 75, 82; Bhagālpur, viii. 37; Calcutta, ix. 285; Central Provinces, x. 96; Dacca, xi. 120; Delhi, xi. 232; Dhenkānāl, xi. 319; Karāchi, xv. 18-19; Nāgpur, xviii. 321; Patialā, xx. 51; Rangoon, xxi. 221.
- Dufferin *sarai*, Lashkar, Gwalior, xvi. 152.
- Dufflā Hills, Eastern Bengal and Assam. *See* Daffā Hills.
- Dugad, village in Thāna District, Bombay, xi. 374-375.
- Dugarāzupatnam, village in Madras. *See* Armagon.
- Dugāri, village in Būndi State, Rājputāna, xi. 375.
- Dugong, i. 238-239.
- Dugrī, *thakurāt* in Bhopāl Agency, Central India, viii. 125, xi. 375.
- Dūja Singh, Katehriyā chief, assassination of, procured by Alī Muhammad, v. 389.
- Dujāna, State in Punjab, xi. 375-376; rule of Nawāb in Rohtak, xxi. 312.
- Dujāna town, capital of Dujāna State, Punjab, xi. 376.
- Duke of York's Nose, the, limestone eminence near Moulmein, xviii. 6.
- Dukhpa seet, in Spiti, xxiii. 94.
- Duki, subdivision in Loralai District, Baluchistān, xi. 376.
- Duki, *tahsīl* in Loralai District, Baluchistān, xi. 376.
- Dul Chand, Bhāti chief, Bhatner fort lost by (1398), xiii. 39.
- Dule Singh, rule in Sailānā State, xxi. 385.
- Dulhā Deo, deified human being, worshipped in Central Provinces, x. 27; by Gonds in Gondwāna, xii. 325.
- Dulhā Rahmān. *See* Abdur-Rahmān.
- Dulhā Rai. *See* Tej Karan.
- Dulien language. *See* Lushai.
- Dum Dumā, village in Lakhimpur District, Eastern Bengal and Assam, xi. 377.
- Dumāl, caste, in Sonpur, xxiii. 85.
- Dumars, Afghān tribe, in Loralai, xvi. 175; Sibī, xxii. 339.
- Dumas, Benoît, governor of Pondicherry (1735-41), ii. 464, 470-471; created a Nawāb, ii. 471; formation of native troops, iv. 326; Kārikāl acquired by

- French under government of (1739), xii. 104.
- Dumbura, waterfall, Hill Tippera, xiii. 117.
- Dumcaw town. *See* Dumkā.
- Dum-Dum, town and cantonment in Twenty-four Parganas, Bengal, xi. 376-377.
- Dumkā, subdivision in Santāl Parganas District, Bengal, xi. 377.
- Dumkā, head-quarters of Santāl Parganas District, Bengal, xi. 377-378.
- Dumnās, caste, in Chamba, x. 131; Gilgit, xii. 240; Gurdāspur, xii. 396; Kashmir, xv. 103, 104; Mandī, xvii. 155.
- Dumraon Rāj, estate in Shāhābād District, Bengal, xi. 378-379.
- Dumraon, town in Shāhābād District, Bengal, xi. 379.
- Dumriā, village in Khulnā District, Bengal, xi. 379.
- Dūms, caste. *See* Dumnās.
- D'un Canals, iii. 342.
- Duncan, Jonathan, Resident at Benares, appointment (1787), vii. 185; reforms in administration of Benares estate instituted, vii. 188; permanent settlement of Jaunpur District carried out, xiv. 78; female infanticide found to be rife in Jaunpur (1789), xiv. 80; negotiations opened by the Gurkhas with British through, xix. 33; authorized to interfere in system of revenue management (1788), xxiv. 231-232.
- Dunde Khan, Rohilla leader, built fort at Bisaulī (1750), viii. 247; tomb at Bisaulī, viii. 247; death, xxi. 307; defeat of Imperial forces at Dhāmpur (1750), xi. 284.
- Dundhu Panth. *See* Nāna Sāhib.
- Dungā Gali, sanitarium in Hazāra District, North-West Frontier Province, xi. 379.
- Dunga Hānz, boatmen in Kashmir, xv. 105.
- Dungān, hill in Sibi District, Baluchistān, xxii. 337.
- Dūngar Singh, Bariya village founded by, vii. 21.
- Dūngar Singh, ruler of Bikaner (1875-87), viii. 207.
- Dūngar Singhjī, ruler of Rājgarh State (1853), xxi. 68.
- Dūngaria, Bhīl, assassinated by Rāwāl Bīr Singh, and Dūngarpur town named after, xi. 381, 385; temples erected at Dūngarpur in memory of widows of, xi. 385.
- Dungarjī, founder of Bhaunagar, xxi. 80.
- Dūngarpur, State in Rājputāna, xi. 379-385; physical aspects, 379-380; history, 380-381; population, 381-382; agriculture, 382; forests, 382; mines and minerals, 382-383; arts and manufactures, 383; commerce and communications, 383; famine, 383; administration, 383; legislation and justice, 383-384; finance, 384; land revenue, 384; army, police, and jails, 384-385; education, 385; medical, 385.
- Dūngarpur, capital of State in Rājputāna, xi. 385-386.
- Dungri-lā, pass. *See* Mānā.
- Dunna Singh, founder of Bhadaur (1718), viii. 21.
- Dunyāpur, town in Multān District, Punjab, xi. 386.
- Dūp Rāj, Nirmāna said to have been founded by (1467), xix. 121.
- Dupleix, Joseph François, governor of Pondicherry (1741), ii. 471; wars with English, ii. 471-473; recalled to France (1754), ii. 473, xii. 105; attempt to found French empire in India, iv. 8.
- Local notices:* Administration in Chandernagore, x. 164; attack on Fort St. David (1746), xii. 102; defence of Pondicherry (1748), xii. 104; title of Nawāb given to, by Mughal emperor, xii. 105; control established over Nizām of Deccan, xiii. 240; statue at Pondicherry, xx. 162.
- Dupleix College, Chandernagore, x. 165.
- Dupré, Josias, Governor of Madras, signed treaty with Haidar Alī at St. Thomas's Mount, xxi. 389.
- Durand, Sir Henry, Swāt River Canal proposed by, iii. 333; officiating Agent to Governor-General, Indore, xiii. 350-351; retreat from Indore to Sehore (1857), xxii. 104; buried at Dera Ismail Khān, xi. 262; Lieutenant-Governor of the Punjab, xx. 331; killed at Tānk town, xi. 262, xxiii. 245.
- Durand, Sir Mortimer, agreements with the Amīr of Afghānistān, ii. 524, iv. 116-117; mission to Kābul to demarcate Afghān boundary, xix. 160.
- Durbhanga, District, subdivision, estate, and town in Bengal. *See* Darbhanga.
- Durduria, site of ruined fort in Dacca District, Eastern Bengal and Assam, xi. 386.
- Durgā, or Pārvatī, wife of Siva, i. 419, ii. 233; literature, ii. 426-427; temples to, at Benares, vii. 191; Deogarh, xi. 244; Kuluhā, xvi. 17; Nāchna, v. 131; Silghāt, xxii. 375; Tukreswarī, xxiv. 51; Gangor festival held in honour of return of, to parents, v. 148; legends of, xv. 90, xxiii. 401; sculpture of, Payech temple, xv. 98; shrine at Yān, xxiv. 413.
- Durgā Chand, Thākur, Rājā of Mailog (1902), xvii. 31.

- Durga Dās, Maham sacked by Rājputs under, xvi. 430.
- Durgā Pūjā, festival, held in Assam, vi. 52; Bengal, vii. 235, 236; Kāmākhyā, xiv. 325.
- Durgā Sagar, tank in Backergunge, vi. 167.
- Durgāpur, village in Mymensingh District, Eastern Bengal and Assam, xi. 386.
- Durgāvati, Rānī, widow of the Gond Rājā Dalpat Shāh, defeated by Asaf Khān (1564), xi. 136, xvii. 161, xviii. 387.
- Durgēsanandinī*, Bengali novel by Bankim Chandra Chatterji, ii. 433.
- Durjan Sāl, rule in Kokrah, xxi. 200.
- Dūrgan Sāl, chief of Kotah State (1724-56), xv. 413.
- Durjan Sāl, rule in Maksudangarh (1795-1811), xvii. 52.
- Dūrgan Sāl, Balwant Singh's succession opposed by, but made prisoner and deported to Allāhābād (1826), viii. 78.
- Durjan Shāh, Dujāna town founded by, xi. 376.
- Durjan Singh, Bāndhora bequeathed to, xiv. 69.
- Durjan Singh, ruler of Mailhar, xvii. 28.
- Durlabh Nārāyan, ruler of Kāmata, vi. 25.
- Durragh Nothānī, Bugti clan in Marri-Bugti country, xvii. 211.
- Durrānī empire, Daur under, xi. 202; Kohāt part of (1747), xv. 343; in Miānwāli, xvii. 318; Sikhs defeated by, xx. 134; in Quetta-Pishin, xxi. 13; Kalhoras ousted from Sibi (1714), xxii. 338; Tanāwal under, xxiii. 219.
- Durrānis, tribe in Afghānistān, v. 46; Chinjot disturbed by inroads of, x. 285; in Herāt, xiii. 113, 115; Balwant Singh attacked in Girishk by, xii. 247; in Lash-Jawain, xvi. 150.
- Durrung, District in Eastern Bengal and Assam. *See* Darrang.
- Durvinīta, twenty-seventh king of Gangavādi dynasty, xviii. 170.
- Duryodhana, Pānīpat one of five places demanded by Yudhishtira from, as price of peace, xix. 397.
- Dusādhs, caste, in Balliā, vi. 252.
- Dushāk, ruined city in Afghānistān, v. 45.
- Dusht Nikandan Sain, rule in Suket, xxiii. 118.
- Dust-storms, i. 117; in Jalālābād, xiv. 12; Khairpur, xv. 211; Khārān, xv. 248; Lārkāna, xvi. 138; Peshāwar, xx. 113.
- Dutabaung, king, traditional founder of Prome kingdom, Burma, xx. 221.
- Dutt, R. C., Controller of revenue, finance, and settlement departments, Baroda, vii. 60.
- Dutch in India (1602-1824): coins, ii. 149; Companies, ii. 451-452; settlements, ii. 452; wars with England and France (1652-1713), ii. 452; stripped of Indian possessions (1759-1811), ii. 452-453; conflict with English East India Company, ii. 456-457; causes of failure, ii. 467; establishment of trade with India, iii. 258.
- Local notices:* Ahmadābād, v. 108; Balasore, vi. 246; Baranagar, vi. 429; Bengal, vii. 217; Cannanore, ix. 299; Chetwai, x. 194-195; Chinsura, x. 286; Cochin, x. 343, 355; Coringa, xi. 51; Covelong, xi. 54; Fort Mount Delly, xi. 241; English Bāzār, xii. 24; Fort St. David, xii. 101; Goa (1603-39), xii. 254; Godāvāri, xii. 285, 299; Kolachel, xv. 368; Madras, xvi. 250-251, 369; Malabar, xvii. 57; Masulipatam, xvii. 216; Negapatam, xix. 3; Pondicherry, xii. 104, xx. 161; Pulicat, xx. 242; Sadras, xxi. 348; St. Thomé, xii. 104; Surat, xxiii. 155; Taingapatam, xxiii. 205; Tangasseri, xxiii. 224; Tinnevely, xxiii. 364; Trincomalee, Ceylon, xii. 104; Tuticorin (c. 1658), xxiv. 64; Vengurla, xxiv. 307. *See also* Factories.
- Duya, lake in Henzada District, xiii. 103.
- Dvārāvati-pura, ancient capital. *See* Dorasamudra.
- Dwārā Bāzār, market village in Sylhet District, Eastern Bengal and Assam, xi. 386.
- Dwārā Nongtyrnen, petty State in Khāsi Hills, Assam, xi. 387.
- Dwārāhāt, village in Almorā District, United Provinces, xi. 386-387.
- Dwarf palms, in Hazārībāgh, xiii. 87; Jhalawān, xiv. 110; Kalāt, xiv. 300; Kohāt, xv. 347; Loralai, xvi. 173; North-West Frontier Province, xix. 180; Sibi, xxii. 337; Southern Wazīristān, xxiv. 381.
- Dwārka, port and place of pilgrimage in Amreli *prānt*, Baroda, xi. 387.
- Dwārka Dhīsh, temple at Kānkroli, xiv. 404.
- Dwārkanāth, temple of, at Dwārka, xi. 387.
- Dyaus, Vedic sky god, i. 403, ii. 213.
- Dyce, Major J. R., expedition against Mohmands (1879), xix. 209.
- Dyce, Mr., married daughter of Zafaryāb Khān, xxii. 107.
- Dyce Sombre, David Ouchterlony, xxii. 107.
- Dyeing, iii. 181-182, 184-185, 254; tie-dyeing, iii. 186-187.
- Local notices:* Ahmadābād, v. 101; Alwar, v. 263; Amrapura, v. 272; Amreli, v. 319; Arantāngi, v. 399; North Arcot, v. 413; Bālotra, vi. 259; Baluchistān, vi. 309; Bāran, vi. 428; Baroda, vii. 56, 80; Belgaum, vii. 153;

Berār, vii. 392; Bhandāra, viii. 67; Bombay, viii. 324, 414; Burdwān, ix. 103; Chamba, x. 132; Chānda, x. 162; Damoh, xi. 140, 145; Ellichpur, xii. 155; Fyzābād, xii. 114; Gādarwāra, xii. 120; Gokāk, xii. 306; Hooghly, xiii. 167; Hoshangābād, xiii. 187; Ilkal, xiii. 329; Jaipur, xiii. 401; Jālaun, xiv. 23; Jawad, xiv. 86; Jhajjar, xiv. 108; Jodhpur, xiv. 192, 199; Jubbulpore, xiv. 213; Karauli, xv. 30; Karkamb, xv. 44; Khairpur, xv. 216; Kishangarh, xv. 318; Lārkāna, xvi. 141; Lucknow, xvi. 185; Ludhiāna, xvi. 208; Madura, xvi. 398; Manoli, xvii. 200; Modāsa, xvii. 380; Monghyr, xvii. 397; Mowār, xviii. 10; Nagar Pārkar, xviii. 298; Nāggpur, xviii. 313; Narsinghpur, xviii. 395; Navānagar, xviii. 421, 422; Nellore, xix. 24; Nih-taur, xix. 84; Pādra, xix. 311; Pakokku, xix. 327; Pāli, xix. 359; Rabkavi, xxi. 22; Rājputāna, xxi. 131; Rāpūr, xxi. 237; Rāth, xxi. 240; Rohtak, xxi. 317; Saidapet, xxi. 383; Sankheda, xxii. 59; Saoner, xxii. 80; Saugor, xxii. 143; Seonī, xxii. 171; Shāhāpur, xxii. 199; Shāhpura, xxii. 224; Northern Shan States, xxii. 242; Sholāpur, xxii. 301; Sidhpur, xxii. 359; Sihor, xxii. 360; Sohāggpur, xxiii. 70; Tāndā, xxiii. 221; Turuvanūr, xxiv. 64; United Provinces, xxiv. 202; Upper Sind Frontier District, xxiv. 283; Wadhwan, xxiv. 346; Wāljāpet, xxiv. 352; Wardhā, xxiv. 371.

Dyes and tans, imports and exports, iii. 308, 309; import duties, iv. 276; manufactured or found, Chitaldroog, x. 295; Ellore, xii. 23; Faizpur, xii. 50; Ganjām, xii. 151; Godāvari, xii. 291; Sailānā State, xxi. 386. *See also* Indigo, Myrabolams, &c.

Dysentery, death statistics, i. 522, 526, 527, 529, 530, 531; prevalent in Ajmer-Merwāra, v. 144; Baluchistān, vi. 330; Baroda, vii. 60; Bengal, vii. 229; Burma, ix. 135; Calcutta, ix. 267; Dacca, xi. 106; the Dāngs, xi. 146; Goa, xii. 251; Hooghly, xiii. 164; Howrah, xiii. 208; Hyderābād, xiii. 245; Jessore, xiv. 94; Khulnā, xv. 288; Nepāl, xix. 40; Port Blair, xx. 207; Rājputāna, xxi. 108; Rājshāhi, xxi. 163; Rewā Kāntha, xxi. 293; Shāhābād, xxii. 189.

Dyson, Mr., Assistant Commissioner, Magwe District, killed by dacoits (1889), xvi. 414.

E.

Eagles, i. 253.

Ear-rings, use of, as currency, Pakokku Chin Hills, x. 283, 284.

Earthenware. *See* Pottery.

Earthquakes, i. 98; Andamans, v. 359; Arakan, v. 393; Assam, i. 98, 99, vi. 22, 58, 71; Baijnāth, vi. 217; Baluchistān, vi. 274; Bāramūla, vi. 428; Barpetā, vii. 84; Bengal, vii. 196, 206-207; Bhāgalpur, viii. 27; Bogra, viii. 257; Bombay Presidency, viii. 278; Brāhmanābād, ix. 9; Burma, ix. 120; Cāchār, ix. 250; Calcutta, ix. 262; Central India, ix. 334; Cherrapunji, x. 194; Chhātak, x. 197; Coimbatore, x. 358; Cooch Behār, x. 381; Cutch, i. 99, xi. 76-77; Rann of Cutch, xi. 85; Dacca, xi. 105; Darjeeling, xi. 168; Devaprayāg, xi. 274; Dharmasāla, xi. 301; Dinājpur, xi. 349; Eastern Bengal and Assam, xi. 391; Gāro Hills, xii. 173; Gauhātī, xii. 183, 185; Goālpāra, xii. 270, 278; Hājo, xiii. 8; Hill Tippera, xiii. 118; Howrah, xiii. 207; Jaintiāpur, xiii. 381; Jalpaiguri, xiv. 32; Jhalawān, xiv. 110; Kaira, xiv. 286; Kāmrup, xiv. 331; Kāngra, i. 98-99, xiv. 382-383; Kanhiāra, xiv. 399; Kashmir and Jammu, xv. 89; Kāthiāwār, xv. 174; Khāsi and Jaintiā Hills, xv. 255; Madras Presidency, xvi. 247; Mālda, xvii. 76; Manipur, xvii. 186; Murshidābād, xviii. 46; Myemsingh, xviii. 150-151; Nāgā Hills, xviii. 285; Nagar, Kāngra, xviii. 297; Nalbāri, xviii. 337; Nicobars, xix. 63-64; Nowgong, Assam, xix. 229; Pabna, xix. 298; Pālanpur, xix. 347; Pathyār, xx. 31; Punjab, xx. 259; Purnea, xx. 414; Quetta-Pishin, xxi. 12; Rājputāna, xxi. 93; Rājshāhi, xxi. 161; Rangpur, xxi. 223-224, 232; Sāntipur, xxii. 79; Shillong, xxii. 280; Silchar, xxii. 374; Sirohi, xxiii. 30; Sirpur Tāndūr, xxiii. 41; Srīnagar, xxiii. 101; Sultānpur, xxiii. 139; Sylhet, xxiii. 191, 202; Thāna, xxiii. 291; Twenty-four Parganas, xxiv. 69; United Provinces, xxiv. 146.

East India Company, English, establishment of observatories, i. 105; coinage, ii. 148, iv. 514-516; inception (1599), ii. 454; incorporated (1600), ii. 454; 'separate voyages' (1601-13), ii. 454-455; second charter (1609), ii. 455; joint stocks, ii. 455; Portuguese opposition, ii. 455-456; conflict with the Dutch, ii. 456-457; Captain Hawkins at Agra (1608), ii. 457; factory at Surat founded by Aldworth (1612), ii. 457; Sir Thomas Roe's embassy (1615-9), ii. 457; Fort St. George founded (1640), ii. 457-458; in Bengal (1633), ii. 458; difficulties at home, ii. 458; union with Courten's Association (1649), ii. 458; Cromwell's

- charter (1657), ii. 458; charter of Charles II (1661), ii. 458-459; prosperity (1660-83), ii. 459; acquisition of Bombay (1668), ii. 459; restoration wars with Holland (1665-7, 1672-4), ii. 459; trouble in India, ii. 459; adoption of policy of maintaining trade by military power and warfare (1687), ii. 459-460; war with Mughal empire (1686-90), ii. 460; Calcutta founded (1690), ii. 460; monopoly attacked, ii. 460-461; new charter for old Company (1693), ii. 461; the new Company, ii. 461; struggle between the Companies, ii. 461-462; union of the Companies (1708), ii. 462; Surman's embassy to Delhi (1715-7), ii. 462; contest with the Marāthās, ii. 462-463; downfall (1858), ii. 513-515; history of, epitomized (1773-1858), ii. 514; history of tea cultivation, iii. 56-57; history of indigo trade, iii. 70; foundation, iii. 258-259; close of monopolies, iii. 259; growth of trade, iii. 259-260; changes in trade, iii. 260; attitude towards irrigation works, iii. 328, 333; attitude towards railways, iii. 365-366; history and growth, iv. 5-16; charter, iv. 6; establishment at Madras, iv. 6; Bombay, iv. 6; Hooghly, iv. 6; Calcutta, iv. 6; administration of affairs in England and in India, iv. 6-7; first conquests, iv. 8-9; Warren Hastings, the existence of British dominion imperilled, iv. 9-10; Marāthā and Mysore complications, iv. 10; extension of the power and territories of, iv. 10-11; policy towards Native States, iv. 12; annexations, iv. 12-13; Executive Government, Regulating Act (1773), iv. 14-15; Pitt's Act (1784), iv. 15; Charter Act (1833), iv. 15-16; transfer of government to the Crown, iv. 16, 35-36; Board of Control, iv. 34-35; foreign relations, iv. 104-107; courts, iv. 143-144; history of its army, iv. 326-342; payment of British troops, iv. 343; its navy, iv. 382; police system, iv. 386-387; system of jails and punishments, iv. 398-399; reforms of indigenous education, iv. 409; political discouragement of missionary teaching, iv. 410; neglect of elementary education, iv. 412; Medical Board, hospitals and dispensaries, iv. 460-462. *See also* Factories.
- East India Company of Ostend, Imperial, Covelong trading station of, xi. 54.
- East India Irrigation and Canal Company, iii. 329.
- East Indian Railway, iii. 373-374, 376, 387, 389, 390, 394-396, 414, 416;
- coal-mines in Hazāribāgh District worked by, xiii. 94.
- Eastern Bengal and Assam, xi. 387-401; physical aspects, 388-391; population, 391-393; agriculture, 393-394; forests, 394; communications, 394-395; revenue, 395-396; administration, 395-397; expenditure, 397; education, 398; medical, 398; tables: distribution of population, 399-400; statistics of local boards and municipalities, 401; principal sources of provincial revenue, 401; provincial expenditure under principal heads, 401; legislation, iv. 136.
- Eastern Bengal Railway, iii. 376, 392-394, 416.
- Eastern Bengali. *See* Bengali.
- Eastern Division, Southern Shan States, Burma, xi. 402.
- Eastern Duārs. *See* Duārs, Eastern.
- Eastern Ghāts. *See* Ghāts, Eastern.
- Eastern Grove lighthouse, Hanthawaddy, xiii. 36-37.
- Eastern Hindī. *See* Hindī.
- Eastern Nāra, water channel in Sind. *See* Nāra, Eastern.
- Eastern Punjābi. *See* Punjābi.
- Eastern Rājputāna States Agency, xi. 402.
- Ebony trees (*Diospyros*), in Adilābād, v. 23; Angul, v. 378; Atrāf-i-balda, vi. 127; Bānswāra, vi. 410; Bastar, vii. 122; Bhāgalpur, viii. 27; Bombay Presidency, viii. 274; Central Provinces, x. 7, 48; Cochin, x. 347; Damoh, xi. 135; Elgandal, xii. 6, 8; Ganjām, xii. 151; Hooghly, xiii. 167; Indūr, xiii. 352, 354; Jashpur, xiv. 67; Jubbulpore, xiv. 207; Karīmnaḡar, xv. 42; Mahbūbnagar, xvii. 2; Malabar, xvii. 63; Mysore State, xviii. 216, 217; Nalgonda, xviii. 338; Nānder, xviii. 352; Nizāmābād, xix. 124; Orissa Tributary States, xix. 260; Palāmau, xix. 341; Raichūr, xxi. 38, 41; Seonī, xxii. 166; Shimoga, xxii. 282; Sirpur Tāndūr, xxiii. 40, 43; Tonk, xxiii. 412; Travancore, xxiv. 11; Warangal, xxiv. 361.
- Ecclesiastical department, iv. 23.
- Ecclesiastical expenditure, iv. 175.
- Edappalli, estate in Travancore, Madras, xi. 402-403.
- Edelweiss, Sikkim, i. 170.
- Eden, Sir Ashley, Lieutenant-Governor of Bengal (1877-82), vii. 220; local self-government scheme drawn up by, vii. 315; sent to Bhutān (1863), viii. 157; Chief Commissioner, Burma (1871), ix. 192; envoy to Sikkim, xxii. 368.
- Eden, Colonel W. F., Agent to the Governor-General in Rājputāna (1865), xxi. 142.

- Eden Canal, irrigation canal in Bengal, xi. 403.
- Eden Girls' School, Dacca, xi. 115, 119.
- Eden Hindu Hostel, Calcutta, ix. 284.
- Eden Hospital, Calcutta, ix. 285.
- Eden sanitarium, Darjeeling, xi. 180-181.
- Edible birds'-nests, Andamans, v. 358; Mergui, xvii. 301-302; Nicobars, xix. 62.
- Edible pines, Fort Sandeman, xii. 102; Sulaimān Range, xxiii. 129.
- Edicts of Asoka. *See under* Asoka.
- Edlābād, town in Hyderābād. *See* Adilābād.
- Edmonstone, Sir G. F., Lieutenant-Governor of North-Western Provinces (1859), xxiv. 219.
- Edroos, Saiyid, mosque at Surat, xxiii. 166.
- Education, statistics, i. 483-484, 495; Commission appointed by Lord Ripon, ii. 520; conference (1901), ii. 528; reorganization of governing bodies of Universities (1904), ii. 528; agricultural, iii. 94; forest, iii. 109, 127; expenditure, iv. 175; indigenous systems, Hindu, iv. 407-408; Muhammadan, iv. 408-409; early history of, under British rule, iv. 409; early missionary work, iv. 409-410; controversy between the Anglicists and the Orientalists, iv. 410-411; history up to 1854, iv. 411-412; dispatch of Directors (1854), iv. 412-413, 445, 447-448; history (1854-71), iv. 413-414; (1871-1902), iv. 414-416; statistics of literacy, iv. 415-416; periodical review of the progress of education, iv. 416; primary education, iv. 417-422; secondary, iv. 422-426; collegiate, iv. 426-430; Muhammadan, iv. 430-431; female, iv. 431-432; of low-caste children, iv. 432-433; of Europeans and Eurasians, iv. 433-435; Chiefs' colleges, iv. 435; technical, iv. 435-444; in arts and crafts, iv. 438-439; commercial, iv. 440-441; medical, iv. 441-442; legal, iv. 442; normal, iv. 442-444; finance, iv. 444-445; fees, iv. 445; scholarships, iv. 445-446; control, the educational services, iv. 446-447; state and religious instruction, iv. 447; state and private effort, iv. 447-448; Government employment and public instruction, iv. 448; moral training, iv. 449-450; textbooks, iv. 450; public examinations in schools, iv. 450-451; newspapers, iv. 451-453; journalism and literature, iv. 451; books, iv. 453-454; bibliography, iv. 455; statistics of public instruction, iv. 456. *See also* Colleges, Schools, &c., and in each Province, District, and larger State article *under* Administration.
- Edward VII, tour in India as Prince of Wales (1875-6), ii. 517; coronation *darbār*, ii. 529; foundation stone of Albert Hall, Jaipur, laid by (1876), xiii. 402; statue in Madras, xvi. 367; opened bridge over Chenab at Wazīrābād (1876), xxiv. 379.
- Edward VII Hospital, Mandī, xvii. 158.
- Edwardes, Sir Herbert, administration of Bannu Valley (1847-8), vi. 394; settlement of Bannu District (1847), vi. 400; Bannu town founded (1848), vi. 402, xiv. 290; assessment of land revenue in Dera Ismail Khān District (1847), xi. 262; *tahsīl* of Dera Ismail Khān District leased to Nawāb, xi. 266; Dīwān Daulat Rai deposed, xi. 271; force of local levies raised at Leiah on outbreak of second Sikh War, xvii. 318; expedition against Multān (1847-8), vi. 196; Bannuchis brought under direct control of the Lahore Darbār, xix. 153; Fateh Khān of Shāhpur released from prison and sent to Bannu to relieve Lieut. Reynell Taylor, xxii. 214; Shujābād taken (1848), xxii. 310; Shāh Nawāz Khān appointed governor of Tānk, xxiii. 245.
- Edwardes Church Mission College, North-West Frontier Province, xix. 203.
- Edwardes Collegiate School, Peshāwar, xx. 117, 126.
- Edwardesābād, name applied to Bannu town, North-West Frontier Province, xi. 403.
- Edwards, R. M., administration of Muzaffarnagar town taken charge of (1857), xviii. 86.
- Edwards, Mr., agency established at Ajmer (1614), v. 154-155.
- Ega, Count of, Viceroy of Goa, xii. 256.
- Egerton, Major-General Sir C. C., expedition against Kābul Khel (1902), xix. 210.
- Egerton, Sir Robert, Lieutenant-Governor of Punjab (1877-82), xx. 331.
- Egerton Civil Hospital, Peshāwar city, xx. 123.
- Egmore, European quarter of Madras City, xvi. 365.
- Egypt, mission of Asoka to, ii. 284; name of Khalifa on Tughlak coins, ii. 145; Sultān combined with Turks in naval attack on Portuguese at Diu, ii. 449.
- Eindawya pagoda, Mandalay, xvii. 142.
- Einme, north-west township of Myaungmya District, Lower Burma, xii. 1.
- Eitpyet lake, Henzada District, xiii. 103.
- Ekāntada-Rāmayya, grant to, ii. 58.
- Ekdil Sāhib, Pir, fair held in honour of, at Bārāsāt, vi. 430.

- Eklākli, mosque or tomb at Pandua, ii. 189, 190, xix. 393.
- Eknāth, Marāthī writer, ii. 431.
- Ekojī. *See* Venkojī.
- Ekrūk tank, Sholāpur District, iii. 331, xxii. 301.
- Eksambe, village in Belgaum District, Bombay, xii. 1.
- Eksar, alienated village in Thāna District, Bombay, xii. 1.
- Elephant stables, Narnāla, xviii. 379; Vijayanagar, xxiv. 312.
- Elephanta, island of Kolāba District, with cave-temples, Bombay Harbour, xii. 1-5.
- Elephantiasis, prevalent in Balasore, vi. 239; Cochin, x. 355; Dacca, xi. 106; Midnapore, xvii. 330; Murshidābād, xviii. 47; Nicobars, xix. 75; Rangpur, xxi. 226.
- Elephants, i. 230; employment in forest operations, iii. 126.
- Local notices*: Akyab, v. 192; Almorā, v. 245; Anaimalais, v. 333; Anaimudi, v. 334; Angul, v. 374; Northern Arakan, v. 393; Assam, vi. 20; Azamgah, vi. 158; Bāmra, vi. 344; Bassein, vii. 108; Bengal, vii. 203-204; Bhamo, viii. 46; Bhutān, viii. 155; Bijnor, viii. 194; Bilāspur, viii. 223; Biligiri-Rangan Hills, viii. 236; Bonai, ix. 2; Burma, ix. 117; Cāchār, ix. 250; Central India, ix. 331; Central Provinces, x. 8-9; Chāmrajnagar, Mysore, x. 147; Chāng Bhakar, x. 171; Lower Chindwin, x. 229; Upper Chindwin, x. 240; Chin Hills, x. 271; Chittagong, x. 307; Chittagong Hill Tracts, x. 319; Cochin, x. 342, 348; Coimbatore, x. 357; Coorg, xi. 6; Darjeeling, xi. 167; Darrang, xi. 182; Dehra Dūn, xi. 211; Garhwāl, xii. 165; Gāro Hills, xii. 172; Ghāts, Western, xii. 220; Goālpāra, xii. 270; Gorakhpur, xii. 336; Hanthawaddy, xiii. 27; Heggadadevankote, Mysore, xiii. 100; Henzāda, xiii. 103; Hill Tippera, xiii. 117; Hyderabad, xiii. 233; Indore, xiii. 335; Jalpaiguri, xiv. 32; Kām-rūp, xiv. 331; South Kanara, xiv. 355; Kathā, xv. 153; Khamti Hills, xv. 222; Khāsi and Jaintiā Hills, xv. 255; Kyaukpyu, xvi. 62; Lakhimpur, xvi. 119; Lushai Hills, xvi. 213; Madras Presidency, xvi. 245; Madura, xvi. 388; Magwe, xvi. 413; Malabar, xvii. 55; Mandalay, xvii. 127; Manipur, xvii. 185; Ma-ubin, xvii. 225; Mayūrbhanj, xvii. 242; Meiktila, xvii. 276; Mergui, xvii. 295; Midnapore, xvii. 328; Minbu, xvii. 346; Myaungmya, xviii. 110; Myitkyinā, xviii. 136; Mymensingh, xviii. 150; Mysore State, xviii. 166; Nāgā Hills, xviii. 285; Naimi Tāl, xviii. 324; the Nilgiris, xix. 88; Nowgong, xix. 222; Orissa Tributary States, xix. 254; Pakokku, xix. 320; Pannā, xix. 400; Pegu, xx. 85; Prome, xx. 220; Punjab, xx. 255; Pyapon, xxi. 3; Rairākhol, xxi. 61; Ruby Mines District, xxi. 327; Sagaing, xxi. 353; Sahāranpur, xxi. 368; Salem, xxi. 397; Sandoway, xxii. 32; Northern Shan States, xxii. 233; Southern Shan States, xxii. 251; Shwebo, xxii. 312; Sibsāgar, xxii. 345; Singhbhūm, xxiii. 3; Sirmūr, xxiii. 22; Siwālīk Hills, xxiii. 66; Sylhet, xxiii. 190; Tavoy, xxiii. 259; Tharrawaddy, xxiii. 317; Thaton, xxiii. 330; Thayetmyo, xxiii. 344; Toungoo, xxiii. 422; Travancore, xxiv. 5; Udaipur, Central Provinces, xxiv. 83; United Provinces, xxiv. 143; Warangal, xxiv. 358.
- Elephants, statues and figures of: Dhauli, xi. 318; Dhebar lake, xi. 318; Elephanta Island (formerly), xii. 2; Kailās temple, Ellora, xii. 22; Kārli, xv. 45; on steps of Ganesh Gumphā cave at Khandgiri, xv. 240; Konārak, xv. 392.
- Elgandal, District in Warangal Division, Hyderabad State, xii. 5-10; physical aspects, 5-6; history, 6; population, 7; agriculture, 8; trade and communications, 8-9; famine, 9; administration, 9-10.
- Elgin, Earl of, Viceroy (1862-3), ii. 516, 525-526; died at Dharmśāla (1863), xi. 302.
- Elgin, Earl of, Viceroy (1894-9), ii. 525-526.
- Elgin Club, Lashkar, Gwalior, xvi. 151.
- Elgin House, Nābha, xviii. 271.
- Elgin (Lady) Hospital at Jubbulpore, x. 96, xiv. 220.
- Elk Hill, peak near Ootacamund, xix. 238.
- Ellenborough, Lord, Governor-General (1842-4), ii. 501-502; survey of Upper Ganges Canal stopped, xii. 138; battle of Mahārājpur (1843), xvi. 434-435; in United Provinces (1842-3), xxiv. 219.
- Elles, Sir Edmond, Mohmand country invaded (1897), xvii. 386, xix. 210; Mohmands defeated at Shabkadar (1897), xxii. 186.
- Elles, Major-General W. K., expedition against Hasanzai and Akozai (1891), xix. 210.
- Ellichpur, District in Berār, xii. 10-18; physical aspects, 11-12; history, 12; population, 13-14; agriculture, 14-15; forests, 15; trade and communications, 15-16; famine, 16; administration, 16-18; Imād Shāhis of, *see that title*.

- Ellichpur, subdivision of Amraoti District, Berār, xii. 19.
- Ellichpur, *tāluk* in Ellichpur District, Berār, xii. 19.
- Ellichpur, town in Amraoti District, Berār, and former capital, xi. 19-21; cotton cloths, iii. 200.
- Elliot, Sir Henry, on the story of the Tagā Brāhmans, xi. 226.
- Elliot, Sir Walter, excavated portion of mound at Amarāvati, v. 272.
- Elliott, Sir Charles, Chief Commissioner of Assam, vi. 35; Lieutenant-Governor of Bengal (1890-5), vii. 220; improvements in Farrukhābād, xii. 70; settlement of Hoshangābād (1865), xiii. 189; Mysore Famine Commissioner (1877), xviii. 227; system of demarcating blocks of soils on village maps invented, xxiv. 233.
- Elliott, Col. E. K., Agent to the Governor-General in Rājputāna (1864), xxi. 142.
- Elliott Madrasa hostel, Calcutta, ix. 284.
- Ellis, Mr., chief of Patna factory, xx. 56-57; murder of 1763, xx. 57.
- Ellora, village with cave-temples in Aurangābād District, Hyderābād State, xii. 21-22; cave-temples, ii. 163; *stambhas* or pillars, ii. 170; Kailās temple, ii. 170, 172.
- Ellore, subdivision in Kistna District, Madras, xii. 22.
- Ellore, *tāluk* in Kistna District, Madras, xii. 22-23.
- Ellore, town in Kistna District, Madras, and former capital, xii. 23; carpets, iii. 216.
- Elmslie, Dr., missionary, xxiii. 105.
- Elphinstone, Mountstuart, embassy to Afghānistān, ii. 493, 500; Resident at Poona before last Marāthā War, ii. 495; duties of village headman, iv. 384-385.
- Local notices*: Passed through Bikaner, viii. 206; settlement of Bombay completed by, viii. 294; education in Bombay under, viii. 373; Resident at Poona, xx. 169; quoted on Sikh rebellion in the Punjab, xx. 270.
- Elphinstone, General, commander of troops in first Afghān War (1841-2), ii. 501.
- Elphinstone, Captain, settlement of Montgomery District completed (1856), xvii. 416, 417.
- Elphinstone College, Bombay, viii. 373, 374, 418.
- Elphinstone Island, Mergui Archipelago, xvii. 293.
- Embankments, control, iv. 318; Anasagar lake, Ajmer, v. 171; Brahmaputra, vi. 61; Burdwān, ix. 99; Burhi Dihing, xi. 345; Comilla town, x. 376; Cuttack, xi. 97; Damalcheruvu Pass, xi. 128; Dāmodar, xi. 133-134; Danubyu xi. 148; Dera Ghāzi Khān, xi. 250, 258; Dhaleswari, xi. 282; Dhūlia, xi. 338; Dikho, xi. 346; Disāng, xi. 362; English Bāzār, xii. 25; Gangaikondapuram, xii. 129; Gaur, xii. 189; Goālpāra, xii. 278; Godāvāri river, xii. 298; Henzada, xiii. 107; Hooghly, xiii. 163, 170; Hoshangābād, xiii. 185; Howrah, xiii. 207, 212; Ilkal, xiii. 329; Kashmir, xiii. 360, 362; Kolāba, xv. 362-363; Kutubdiā, vii. 58; Rāvi, near Lahore, xvi. 110; Lemyethnā, xvi. 159; Nabagangā, at Māgura, xvi. 412; Ma-ubin, xvii. 224; Midnapore, xvii. 337-338; along the Bhāgīrathi, Murshidābād, xviii. 52; Muzaffargarh canals, xviii. 83; Muzaffarpur, xviii. 105, 107; Narsinghpur, xviii. 390; Purī, xx. 400; Sanāwān *tahsil*, xxii. 27; Sāran, xxii. 86; Tenālī *tāluk*, xxiii. 277; Thāna, xxiii. 296-297; Twenty-four Parganas, xxiv. 79-80; Udaipur, Rājputāna, xxiv. 102.
- Embsen Company (Prussian), ii. 466.
- Embroideries, iii. 218-222; character, 219; *phūlkārī* work, 219; darn-stitch embroidery of Kashmir, 219-220; silk of Delhi and Agra, 220; Kāthiāwār *choklas*, 220; *kasīda* work of Dacca, 220; *namdās* of Kashmir, 220; chain-stitch work of Kāthiāwār and Bhūj, 220; *soznīs* of Peshāwar, 220; *chikan* work, &c., 221; network of Southern India, 221; patchwork of Kashmir, 221; *kalagas* of Burma, 221; gold and silver wire, 221-222.
- Local notices*: Agra, v. 78, 90; Amreli *prānt*, v. 317; Aurangābād, vi. 145; Baluchistān, vi. 308; Bānkurā, vi. 387; Benares, vii. 184, 192; Bengal, vii. 267; Bombay Presidency, viii. 324-325; Burhānpur, ix. 106; Burma, ix. 174-175; Cambay, ix. 294; Central Provinces, x. 52, 53; Cutch, xi. 81; Dacca, xi. 110, 111; Delhi, xi. 239-240; Dīnānagar, xi. 355; Hazāra, xiii. 81-82; Hissār, xiii. 152; Hooghly, xiii. 167; Hyderābād, xiii. 263; Jhajar, xiv. 108; Kadi, Baroda, xiv. 257; Kalāt, xiv. 302; Kashmir, xv. 132; Las Bela, xvi. 147; *chikan*, Lucknow, xvi. 198; Ludhiāna, xvi. 208; Madras Presidency, xvi. 375; Makrān, xvii. 49; Murshidābād, xviii. 50; Navsāri, Baroda, xviii. 424; North-West Frontier Province, xix. 182; Pātan, Baroda, xx. 25; Punjab, xx. 316; Quetta-Pishin, xxi. 16; Sāvāntvādi, xxii. 153; Southern Shan States, xxii. 261; Sibi, xxii. 340; Srinagar city, xxiii. 102; Surat, xxiii. 161; Tanjore, xxiii. 243;

- Thar and Pärkar, xxiii. 313; Twenty-four Parganas, xxiv. 75; Udaipur, Rājputāna, xxiv. 103; United Provinces, xxiv. 201-202.
- Emeralds, former export of, from Sanjan, xxii. 56.
- Emigration and immigration, Assam, i. 467; Burma, i. 467-468; Ceylon, i. 468; India, i. 469-471.
- Local notices:* Baluchistān, vi. 285-286; Benares, vii. 178; Bengal, vii. 226-227; Berār, vii. 373; Bombay Presidency, viii. 298; Bonai, ix. 3; Broach, ix. 29; Burma, ix. 131-132; Champāran, x. 139, 140; Chenāb Colony, x. 187-188; Lower Chindwin, x. 231; Upper Chindwin, x. 243; Dacca, xi. 107; Dinājpur, xi. 350; Ganjam, xii. 147; Godāvāri, xii. 286; Gondā, xii. 314; Hazāribāgh, xiii. 89, 90; Hill Tippera, xiii. 119; Hooghly, xiii. 164, 165; Howrah, xiii. 208, 214; Irrawaddy Division, xiii. 366-367; Jaunpur, xiv. 77; Karmāla, Sholāpur, xv. 47; Kashmir, xv. 99; Kathā, xv. 155; Kistna, xv. 323; Kyaukse, xvi. 73; Madras Presidency, xvi. 257; Magwe, xvi. 415; Mandalay, xvii. 129; Maubin, xvii. 226; Maungdaw, xvii. 233; Meiktila, xvii. 278-279; Mokokchūng, xvii. 387; Monghyr, xvii. 395; Myaungmya, xviii. 111; Myede, xviii. 119; Myitkyinā, xviii. 139; Mymensingh, xviii. 153; Orissa Tributary States, xix. 257; Punjab, xx. 280; Pyapon, xxi. 4; Rānchī, xxi. 202-203; Rangpur, xxi. 226-227; Santāl Parganas, xxii. 66-67; Sāran, xxii. 87; Saugor, xxii. 139; Shevgaon, xxii. 275; Shwebo, xxii. 313; Thar and Pärkar, xxiii. 309; Thayetmyo, xxiii. 346; Toungoo, xxiii. 424-425; Twenty-four Parganas, xxiv. 72; United Provinces, xxiv. 163-164; Upper Sind Frontier District, xxiv. 280; Wardhā, xxiv. 368.
- Eminābād, town in Gujranwala District, Punjab, xii. 24.
- Empeo, language of the Nāgā-Bodogroup, i. 393, 400.
- Empress market, Karāchi city, xv. 13.
- Empress Mills, Nāgpur, x. 54, xviii. 313, 319.
- Enamākkal, lake, in Malabar District, Madras, xii. 24.
- Enamelling, iii. 238-239; Jaipur, xiii. 391, 392, 401; Multān, xviii. 31, 37; Partābgarh, xx. 14; Rājputāna, xxi. 131; Sind, xxii. 418; United Provinces, xxiv. 203. *See also* Gold- and Silver-work.
- Endogamy, of caste-system, i. 287, 311, 317, 318, 322-323, 334, 335, 348; tribal, i. 308, 309, 310; of Muhammadans, i. 329; Greek, i. 340; Roman, i. 340; under later period of Roman Empire, i. 343-344; probably later in time and thought than exogamy, i. 344; part of the pride of race and colour everywhere, i. 345.
- Engineering Colleges and Schools: Assam, vi. 104; Burma, ix. 228; Central Provinces, x. 94; Hanthawaddy, xiii. 38; Howrah, xiii. 212; Hyderabad State, xiii. 266; Insein, Burma, xiii. 365; Madras, xvi. 343; Mysore, xviii. 245; Patna city, xx. 69; Punjab, xx. 371; Roorkee (Thomason), iv. 321-322, xxi. 325; Sibpur, Bengal, xiii. 215, xxii. 344.
- Engineering Workshops, Howrah District, xiii. 210, 214; Sālkia, xxi. 410; Sibpur, xxii. 344.
- Engineers, early supply of, iv. 309-310; functions, iv. 318-319; superior engineering establishment, iv. 319; supply from Cooper's Hill, iv. 319-320; Indian Engineering Colleges, iv. 320-322; subordinate service, iv. 321.
- English Adventurers, early, failure to force the North-east and North-west passages, ii. 453; Stephens, the first Englishman in India, ii. 453; first merchant adventurers by overland route, ii. 453-454; English voyages round the Cape, ii. 454; John Midnall (1599-1606), visit to Akbar at Agra, ii. 454.
- English Bāzār, Mālda District, Eastern Bengal and Assam, xii. 24-25.
- Ennore, village in Chingleput District, Madras, xii. 25.
- Enteric fever, death statistics, i. 527, 528. *See also* Fevers.
- Epidemics. *See* Diseases and Epidemics and particular names.
- Epigraphy, ii. 1-88; introduction, 1-3; value of the inscriptions, 3-5; absence of ancient historical compilations in India, 5-7; pedigrees and successions, 7-11; official records, 11-12; dynastic archives and chronicles, 12-14; the Purānas, 14-15; the Rājataranginī, 16; general literature and historical romances, 17-19; introductions and colophons of literary works, 19-21; the inscriptions, 21-24; materials on which inscriptions recorded, 25-48; iron, 25; gold and silver, 25; brass, 25-26; bronze, 26; copper, 26-29; seals of copper-plate records, 29-34; other substances than metal, 34-36; crystal, 36-37; clay, terra-cotta, and brick, 37-40; earthenware, 40-41; stone, 41; rocks, 41-42; columns and pillars, 42-43; relic-receptacles, 43-45; external parts of *stūpas*, 45-47; caves, 47; images and statues, 47-48; moulds

- for making seals, 48-49; topics of inscriptions: plain statements of facts, 50-52; records due to religious motives, 52-57; records of religious endowments, 57-58; records of secular donations, 58-60; essential nature of the inscriptions, 60-62; great number of the inscriptions, 62-64; precise dating of inscriptions, 64-65; general observations and indications of future research, 65-67; the inscriptions, 67-70; tradition, 70-73; palaeography, coins, and art, 73-76; geography, 76-83; other fields of work, 83-85; concluding remarks, 85-87; list of abbreviations, 87-88. *See also* Inscriptions.
- Episcopal Church of Scotland. *See under* Protestant Missions.
- Equitable Coal Company, Bengal, output of, vii. 263.
- Eran, village in Saugor District, Central Provinces, xii. 25-26; sculptured boar, ii. 48, 55; pillar, ii. 51, 122; inscription, ii. 43, 56.
- Erandol, *tāluka* in East Khāndesh District, Bombay, xii. 26.
- Erandol, town in East Khāndesh District, Bombay, xii. 26.
- Eranian (or Iranian) family of languages, i. 353, 356, 395.
- Ereyanga, son of Hoysala king, general under the Chālukyas, xviii. 173.
- Ereyappa, Ganga king, xviii. 171.
- Eripūra, British cantonment in Rājputāna, xii. 26-27.
- Ernād, *tāluk* in Malabar District, Madras, xii. 27.
- Ernagūdem, *tāluk* in Kistna District, Madras. *See* Yernagūdem.
- Ernākulam, capital of Cochin State, Madras, xii. 27-28.
- Erode, subdivision and *tāluk* in Coimbatore District, Madras, xii. 28.
- Erode, town and railway junction in Coimbatore District, Madras, xii. 28-29.
- Erskine, Major, head-quarters in Jubbulpore District (1857), xiv. 208.
- Erskine, Mr., British Agent, moved to Ahmadnagar to prevent *satī* (1835), v. 126.
- Erskine, Mr., first Collector of Ongole and the Palnād region, xix. 20.
- Etah, District in Agra Division of United Provinces, xii. 29-36; physical aspects, 29-30; history, 30-31; population, 31-32; agriculture, 32-33; trade and communications, 34; famine, 34-35; administration, 35-36.
- Etah, *tahsīl* in United Provinces, xii. 36-37.
- Etah, town in United Provinces, xii. 37.
- Etaiyāpuram, *zamīndāri* estate and town in Tinnevely District, Madras. *See* Ettaiyāpuram.
- Etāwa, town in Saugor District, Central Provinces, xii. 48.
- Etāwah, District in Agra Division of United Provinces, xii. 37-46; physical aspects, 37-39; history, 39-41; population, 41-42; agriculture, 42-43; trade and communications, 44; famine, 44; administration, 44-46; revenue, 45; education, 46; medical, 46; famine, iii. 497 *u.*
- Etāwah, *tahsīl* in United Provinces, xii. 46-47.
- Etāwah, city in United Provinces, xii. 47-48.
- Ethersey, Lieutenant, survey of Pāmban Channel (1837), xix. 376.
- Ethnology and caste, i. 283-348; data of ethnology or science of racial divisions, 283-308; indefinite physical characters, 283; colour of skin, 283-284; hair and eyes, 284; craniometry, 284-285; anthropometry, 285-292; data now available, 286-287; measurement of head-form, 288; head-form, 289; measurement of the nose, 289-290; nasal index, 290-291; orbito-nasal index, a test of Mongolian affinities, 291; stature in Europe and India, 292; seven main physical types, 292-297; limitations of the type scheme, 297-298; Dravidian type, 298, 299; Indo-Aryan type, 299-303; Aryo-Dravidian type, 303-304; Mongolo-Dravidians, 304; Scytho-Dravidian type, 304-308; ethnography, the data of, or social divisions, 308-347; social divisions: the tribe, 308; Dravidian tribe, 308-309; Mongoloid tribe, 309; Turko-Irānian tribes: the Afghān type, 309-310; Baloch and Brāhūi type, 310-311; the word 'caste,' 311; definition of caste, 311; conversion of tribes into castes, 311-313; types of caste, 313-322; tribal castes, 314; functional or occupational type, 314-315; sectarian type, 315-316; castes formed by crossing, 316-318; national castes, 318-319; castes formed by migration, 319-321; castes formed by changes of custom, 321-322; totemism, 322-323; classification of caste, 323-324; principles adopted in the 1901 Census, 324-325; general results, 325-326; the seven main classes of Hindus in Bengal, 326-328; caste tendencies among Muhammadans, 328-329; absence of caste system in Baluchistān and Burma, 329-330; distribution of social groups, 330-332; origin of caste theory, 332-347; the Indian theory,

- 332-333; its historic elements, 333-334; its probable origin, 334-335; Indian and Irānian classes, 335-336; Sir Denzil Ibbetson's theory, 336-337; Mr. Nesfield's theory, 337-339; M. Senart's theory, 339-342; caste not merely occupation, 342; the guilds of mediæval Europe, 342-343; caste tendencies under the Roman Empire, 343-344; castes not merely developed tribes, 344; the genesis of caste, the basis of facts, 345-346; influence of fiction, 346-347; summary, 347-348; bibliography, 348.
- Ettaiyāpuram, estate in Tinnevely District, Madras, xii. 48-49.
- Ettaiyāpuram, town in Tinnevely District, Madras, xii. 49.
- Eucratides, Graeco-Bactrian king, ii. 287; seized Bactria and defeated Demetrius in his eastern possessions, xix. 149; held Peshāwar valley, xx. 114.
- Eudamos, general of Alexander, rule in country west of Indus, xix. 149; administration in Sind-Sāgar Doāb carried on by, xx. 261.
- Eurasiens, population statistics, i. 477; mortality, i. 521. *See also* in each Province, District, and larger State article *under* Population.
- Europe, trade with, iii. 311, 312.
- European army, first Royal regiment (1754), iv. 327; strength of, in 1796, iv. 333; in 1806, iv. 335; in 1824, iv. 336-337; on eve of Mutiny, iv. 338; in 1879, iv. 347; in 1887, iv. 348; in 1903, iv. 359; amalgamation of the Company's troops with those of the Crown, iv. 342-343; conditions of service of British troops in India, iv. 343; increase (1885-7), iv. 348; mess allowance granted, iv. 356; increase of pay, iv. 357; present distribution, organization, and strength, iv. 368, 380-381.
- European settlements, early, ii. 446-469; Portuguese (1498-1739), 446-451; Dutch (1602-1824), 451-453; East India Company's (1600-1858), 454-463; French, 463-464; Scottish Companies (1617 and 1696), 464; Danish Companies, 464; Ostend Company, 464-466; Swedish Company (1731), 466; Imperial Company of Trieste (1781-4), 466; Prussian, 466-467; causes of failure of other nations and success of English, 467-468; bibliography, 469.
- Europeans, population statistics, i. 477. *See also* in each Province, District, and larger State article *under* Population.
- Euthydemus, Greek power extended in India by, xx. 261.
- Evangelical Lutheran Mission of Sweden. *See under* Protestant Missions.
- Evans, Colonel, dispatched to quell rebellion in Thar and Pārkar, xxiii. 309.
- Everest, Sir George, Surveyor-General and Superintendent of Trigonometrical Survey, iv. 484-485, 487, 492, 505; Mount Everest named after, xii. 49.
- Everest, Mount, in Nepāl Himālayas, xii. 49.
- Excise revenue, iv. 172-173, 201, 252, 253, 276. *See also* in each Province and larger State article *under* Revenue.
- Exogamy, relations with the nasal index, i. 290; tribal, i. 308-309; of caste system, i. 313, 317, 348; totemistic, i. 313, 322-323, 344, 348; early Roman, i. 340; more primitive than endogamy, i. 344.
- Expeditions, military, against the Abors, v. 3; to Agror, v. 92; against Black Mountain tribes, v. 92, viii. 251, 252, xiii. 77; to Ambela pass, v. 289-290; in Assam, vi. 27; to Makrān (1883-4, 1890-1), vi. 282; against Zhob Kākars (1884), vi. 282; to Gomal (1889), vi. 283; against Zhob chiefs (1890), vi. 283; against Marāthās in Bāndā (1776), vi. 349; against Zakka Khel in Bāzār (1897), vii. 138; against Tibetans (1888), vii. 289; against Hpunkan Kachins, viii. 48; Chinnā Pātel, viii. 63; Sawbwa, ix. 129; against Chins, Upper Chindwin District (1888-9, 1892, 1894), x. 241; Chin Hill tribes (1888, 1889-90, 1891-2), x. 272; to Erode (1790), xii. 28; against the Gāros (1848, 1861, 1872), xii. 174; Dayā Rām (1817), xiii. 71-72; Bhatti chiefs, Hissār (1810, 1818), xiii. 147; chiefs of Nagar and Hunza (c. 1891), xiii. 226; Tūris in Kurram, xvi. 50; into Loralai (1884), xvi. 174; Lushai Hills, xvi. 214-215; against Madda Khel, xvii. 42; to Manipur (1891), xvii. 188; against the Marris, xvii. 211, 212; to Merwāra, xvii. 310; against Mishmis, xvii. 378; Kachin tribes in Myitkyinā, xviii. 138; into Nāgā Hills, xviii. 285, 286; North-West Frontier Province, xix. 155-159; against frontier tribes since annexation of the Punjab, xix. 208-210; banditti in Rangpur, xxi. 225; in Southern Shan States, xxii. 253, 254; Swāt, xxiii. 185-186; Tinnevely (1755), xxiii. 364; Utmān Khel (1852, 1878, 1898), xxiv. 287; Northern Wazīristān (1897), xxiv. 380; against Mahsūds (1860, 1881, 1894-5), xxiv. 382-383; Zhob Kākars (1884), xxiv. 430.
- Expenditure, iv. 174-190; civil adminis-

- tration, 174-175, 202; land revenue, 175, 202; civil departments, 175-176, 202; miscellaneous civil charges, 176, 202; post office, telegraphs, and mint, 176-177, 202; railway, 177-182, 202, 203; irrigation, 182-183, 202, 203; civil works, 183, 202; the public debt, 183-185; interest charges, 185, 202; military, 185-187, 202; extraordinary charges, 187; military operations, 187-188; famine, 188-189; railway construction from provincial and local revenues, 189-190; provincial and local surplus or deficit, 193, 202; army, 377-378.
- Exports and imports, iii. 128-129; statistics (1834-1904), iii. 268; changes in nature of, iii. 269-270; excess of exports over imports, iii. 270; increase, iii. 276-277; exports of Indian merchandise, iii. 281; manufactured goods, iii. 281; cotton, iii. 281-282; jute, iii. 282-283; hides and skins, iii. 283; other manufactures, iii. 283-284; food-grains, iii. 284; rice, iii. 284; wheat, iii. 284-285; markets for rice and wheat, iii. 285; oilseeds, iii. 285-286; raw cotton, iii. 286-287; raw jute, iii. 287; tea, iii. 287-288; sugar, iii. 288-290; indigo, iii. 290; coffee, iii. 290-291; lac, iii. 291; wool, iii. 291; teak, iii. 291; vegetable oils, iii. 291; gold and silver, iii. 291-292; nature of imports from United Kingdom, iii. 294-295; value, to and from United Kingdom, iii. 295; German, iii. 296; exports to China, iii. 297; Japanese, iii. 298; French, iii. 298; United States, iii. 298; British Colonies, iii. 298; value of imports and exports of merchandise, iii. 307; foreign sea-borne trade (imports) of British India (1904-5), iii. 308-309; foreign sea-borne trade (exports) of British India (1904-5), iii. 309-310; distribution of imports and exports (including re-exports) by countries (1899-1900 and 1904-5), iii. 311; distribution of principal exports of raw produce (1899-1900 and 1904-5), iii. 312; imports of principal articles into British Provinces and Native States from British Provinces, Native States, and chief seaports (1899-1900 and 1904-5), iii. 314; of provincial blocks (1903-4), iii. 314; variations in price between 1861 and 1903 of standard imports, iii. 462-463.
- Eye diseases, prevalent in Afghānistān, v. 51; Amindivi Islands, v. 304; Gujrānwāla, xii. 354; Las Bela, xvi. 149; Makrān, xvii. 51; Muzaffargarh, xviii. 76; Mysore State, xviii. 190; North-West Frontier Province, xix. 164; Rājputāna, xxi. 108; Rewā Kāntha, xxi. 293. *See also* Blindness.
- Eye-fly, or mango-fly, Mysore, xviii. 167.
- Eyre, Sir Vincent, relieved Arrah (1857), vi. 6.
- Ezra Hospital for Jews, Calcutta, ix. 285.

F.

Fa Hian, Chinese Buddhist pilgrim (399-413), i. 412; travels of, ii. 292-293; description of the state of Northern India under Chandragupta II, ii. 292-293, xxiv. 149.

Local notices: Visits to Basarh, vii. 94; Bastī, vii. 126; Gandhāra, xii. 127; Kapilavastu, xiv. 407; Karnāl, xv. 49; Nepāl, xix. 39; Pātaliputra, xx. 68; Patna, xx. 56; Peshāwar, xx. 114; Rājgīr, xxi. 72; Srāvastī, xxii. 181; Tamlūk, xxiii. 217; Taxila, xxii. 201.

Factories, in India generally, the Indian Factory Act, iii. 246-247; statistics, iii. 247. *See also* Cotton, Silk, &c.

Old Danish, at Calicut, ix. 290.

Old Dutch, at Afzalpur, xx. 69; Ahmadābād, v. 109; Baranagar, vi. 429; Broach, ix. 20, 30; Cambay, ix. 293; Chāpra, x. 175; Dacca, xi. 117; Ernākulam, xii. 28; Faltā, xii. 51; Ghātāl, xii. 214; Jagannāthapuram, x. 338-339; Mālda, xvii. 77; Narasapur, xviii. 372; Pālakollu, xix. 334; Vengurla, xxiv. 307.

Old East India Company's, at Armagon, vi. 3; Bājitpur, vi. 220; Balasore, vi. 238, 246; Bandamīrlanka, vi. 357; Broach, ix. 20; Calicut, ix. 290; Cambay, ix. 293; Chāpra, x. 175; Cossimbazar, xi. 52-53; Cuddalore, xi. 56, 57; Dacca, xi. 106, 117; Dharangaon, xi. 298; English Bāzār, xii. 24; Godāvari District, xii. 285; Hooghly, xiii. 177; Hubli, xiii. 222; Injaram, xiii. 365; Jahānābād, xiii. 378; Jaleswar, xiv. 27; Kārwar, xv. 65-66; Kishorganj, xv. 319; Madappollam, xvi. 227-228; Madras, xvi. 251; Mālda, xvii. 77; Mālvan, xvii. 97; Nandurbār, xviii. 362; Narasapur, xviii. 372; Nizāmpatam, xix. 128; Rājshāhī, xxi. 165; Sāntipur, xxii. 79; Shāhbandar, xxii. 199; Surat, xxiii. 167; Tatta, xxiii. 255; Tellicherry, xxiii. 276; Vizagapatam, xxiv. 325, 337.

Old French, at Chāpra, x. 175; Dacca, xi. 117; Godāvari delta, xii. 299; Yanam, xxiv. 414.

Old Portuguese, at Chāpra, x. 175; Dacca, xi. 117; Kāyankulam,

- xv. 195; Quilon, xxi. 22; Surat, xxiii. 167.
- Fadhli, tribe in Aden, v. 13, 14-15.
- Fairs, generally associated with religious festivals: Adilābād, v. 24; Ahmad-ābād, v. 106; Ajodhyā, v. 176; Alawakhāwa, at Balia village, v. 205; Alipur, v. 221; Alta, v. 253; Amalner, v. 270; Amarnāth, v. 275; Amritsar, v. 328; South Arcot, v. 432; Aror, vi. 4-5; Ashta, vi. 10; Badin, vi. 178; Bāgherhāt, vi. 189; Bahraich, vi. 213; Bālāghāt, vi. 226; Bālāsīnor, vi. 236; Balliā, vi. 255, 258; Baluchistān, vi. 293; Bānsda, vi. 404; Bānswāra, vi. 413; Barābar Hills, vi. 425; Bārāsāt, vi. 430; Bardoli, vi. 432; Baswa, vii. 132; Bausi, vii. 136; Bellary, vii. 168; Beri, viii. 4; Bhīmāshankar, viii. 108; Bhopāl, viii. 135; Bhutān, viii. 160; Budaun, ix. 39; Burdwan, ix. 96, 102; Cawnpore, ix. 311; Chānda, x. 162; Chātsu, x. 182; Chhapiā, x. 196; Chinchli, x. 226; Chinchvad, x. 227-228; Chitrakut, x. 300; Dalmau, xi. 127; Debī Pātan, vi. 260, xi. 205; Dera Nānak, xi. 271; Deulgaon Rājā, xi. 272; Devgarh, xi. 275; Devī Dhurā, xi. 275; Dharmāsāla, xi. 302; Dhaunkal, xxiv. 379; Dholpur, xi. 332; Dhond, xi. 333; Dhuliān, xi. 339; Dumraon Rāj, xi. 378-379; Dūngarpur, xi. 379-380; Elephanta, xii. 5; Ellichpur, xii. 21; Fālākāta, xii. 50; Farīdupur, xii. 57; Gad-Hinglaj, xii. 120; Garhmuktesar, xii. 163; Goa, xii. 262; Gohāna, xii. 304; Gokarn, xii. 307; Gubbī, xii. 345; Guddguddāpur, xii. 346; Hāla, xiii. 9; Haldipur, xiii. 10; Haridwār, xiii. 52; Harischandragarh, xiii. 56; Hārua, xiii. 59; Hasanparti, xiii. 59; Hindaun, xiii. 135; Hongal, xiii. 161; Howrah, xiii. 209; Hyderabad, xiii. 318; Ichalkaranji, xiii. 323; Ilkal, xiii. 329; Jalālpur town, xiv. 16; Jalpaiguri, xiv. 38; Jalpes, xiv. 42-43; Jamkhandi, xiv. 47; Janjira, xiv. 62; Jejuri, xiv. 89; on Jotiba's Hill, xiv. 204; Kadi, xiv. 259; Kāgal, xiv. 272; Kākora, xiv. 289; Kālimpong, xiv. 309; Kapilmuni, xiv. 408; Kārāgola, xv. 20; Karmāla, xv. 47; Karor Lāl Isa, xv. 61; Kenduli, xv. 199; Khairābād, xv. 207; Khairpur, xv. 214; Khāngāh Dogrān, xv. 243; Kishanganj, xv. 310; Kishorganj, xv. 318; Kudchi, xvi. 11; Kaluhā, xvi. 17; Kūndian, xvi. 26; Kutiyāna, xvi. 57; Lakshmeshwar, xvi. 131; Lohajang, xvi. 169; Mādha, xvi. 230; Madhī, xvi. 231; Mahālingpur, xvi. 430; Mahāsthān, xvi. 437; Māheji, xvii. 8; Mahuva, xvii. 27; Malanggarh, xvii. 73; Malgaon, xvii. 86; Mamdāpur, xvii. 106; Mandā, xvii. 123; Māndhāta, xvii. 152; Maner, xvii. 175; Manora, xvii. 201; Māpuca, xvii. 204; Mārkanḍī, xvii. 208; Matiāri, xvii. 221; Melajpur, viii. 13; Midnapore, xvii. 333; Moga, xvii. 381; Mohol, xvii. 387; Mukhalingam, xviii. 18; Muktagiri, viii. 9; Munshiganj, xviii. 41; Murgol, xviii. 42; Mymensingh, xviii. 155; Nandī, xviii. 359; Nargund, xviii. 378; Nāsik, xviii. 406; Nirmal, xix. 123; Otūr, xix. 276; Pachambā, xix. 306; Pāl, xix. 333; Pandharpur, xix. 390; Parli Fort, xx. 5; Patna, xx. 70; Pātūr, xx. 77; Peshāwar, xix. 169; Peth, xx. 127; Phalauda, xx. 128; Poona, xx. 184; Prakāsha, xx. 216; Punjab, xx. 294; Purwā, xx. 422; Pushkar, xxi. 1; Rājāpur, xxi. 67; Rājim, xxi. 73; Rājputāna, xxi. 124; Rāmpur, xxi. 190; Rāmtek, xxi. 195; Remuna, xxi. 278; Rudaulī, xxi. 338; Rūpar, xxi. 339; Sādhaura, xxi. 347; Safipur, xxi. 350; Sangameshwar, xxii. 50; Saptashring, xxii. 81; Saurāth, xxii. 149; Serampore, xxii. 178; Shendurni, xxii. 271; Shirhatti, xxii. 292; Shirol, xxii. 292; Siālkot, xxii. 335; Sind, xxii. 411; Sirsi, xxiii. 47; Sirūr, xxiii. 48-49; Sitāmarhi, xxiii. 51; Sitāpur, xxiii. 59; Sonpur, xxiii. 86; Srīvardhan, xxiii. 111; Subankhātā, xxiii. 113; Suklatirtha, xxiii. 128; Sunel, xxiii. 146; Surat, xxiii. 164; Talegaon Dhamdhare, xxiii. 213; Tārakeswar, xxiii. 249; Tarn Tāran, xxiii. 252; Tilothu, xxiii. 360-361; Udalguri, xxiv. 106; Ujjain, xxiv. 113; Ulvi, xxiv. 116; Unjhā, xxiv. 257; Urūn-Islāmpur, xxiv. 286; Vajrābāi, xxiv. 295; at source of Wain-gangā, xxiv. 349; Wūn, xxiv. 398; Yamnūr, xxiv. 412; Yān, xxiv. 413; Yellamma hill, xxii. 149.
- Faiyāz Alī Khān, Nawāb, C.S.I., xix. 314.
- Faiz Alī Khān, Nawāb Sir, loyalty during Mutiny, xix. 314; appointed to administer Kotah State (1874-6), xv. 414-415.
- Faiz Muhammad Khān, succession to Bhopāl (1754), viii. 128.
- Faiz Muhammad Khān, Faizābād restored (1865), xii. 49.
- Faiz Muhammad Khān, rule in Khairpur (1894), xv. 212.
- Faizābād, capital of Badakhshān, Afghānistān, xii. 49-50.
- Faizābād, in United Provinces. *See* Fy-zābād.
- Faizī, poet, born at Agra, v. 91.
- Faizpur, town in East Khāndesh District, Bombay, xii. 50.

- Faiz-ullah, son of Ali Muhammad the Rohilla, *parganas* ceded to, by Shujā-ud-daula (1774), vii. 5; rule in Rāmpur, xxi. 183, 189, 308; in Rohilkhand, xxi. 307.
- Faizullahpuria confederacy, Jullundur captured (1766), xiv. 223, 231.
- Fakhr-ud-din Mubārak Shāh, governor of Sonargaon, and afterwards king of Eastern Bengal (1338-49), ii. 372, vii. 212, 216.
- Fakīrs, mendicants, in Agra, v. 77; Ambāla, v. 280; Amritsar, v. 323; Chitrāl, x. 303; Etah, xii. 32; Gujrānwāla, xii. 357; Gurdāspur, xii. 396; Gurgaon, xii. 405; Jhang, xiv. 128; Ludhiāna, xvi. 202; Mainpuri, xvii. 36; Patiāla, xx. 41; Rohtak, xxi. 314; Siālkot, xxii. 330; United Provinces, xxiv. 170.
- Fakīrwāmi, *math* at Shirhatti, xxii. 292.
- Fālākāta, village in Jalpaiguri District, Eastern Bengal and Assam, xii. 50.
- Falaknumā palace, Hyderābād, xiii. 310.
- Falam, subdivision in Chin Hills, Burma, xii. 50.
- Falam, head-quarters of Chin Hills, Burma, xii. 50-51.
- Falam-Indin road, Chin Hills and Upper Chindwin, x. 278.
- Falcons, i. 254.
- False Point, cape, harbour, and lighthouse in Cuttack District, Bengal, xii. 51.
- Faltā, village in District of Twenty-four Parganas, Bengal, refuge of English after the 'Black Hole' (1756), xii. 51.
- de Falton, Father Louis Garnier, revived Jesuit Mission at Trichinopoly, xxiv. 31.
- Famine, iii. 475-502; I. The cause of famine, 475-477; famines periodic, 475; dependence of India on agriculture, 475-476; the two monsoons, 476; south-west monsoon and the autumn harvest, 476; north-east monsoon and the spring harvest, 476-477; cause of, 477. II. The famine problem, and modern relief, 477-483; removal of former checks on population, 477; statement of the famine problem, 477-478; modern relief policy, 478; practical difficulties, 478-479; modern plan of campaign, 479; standing preparations, 479-480; danger signals, 480; preliminary action, 480; period of test, 480; period of general relief, 481; cholera, 481; rains policy, the beginning of the end, 481-482; closure of relief, 482; charitable relief funds, 482; Indian People's Famine Trust, 482; improved communications and greater knowledge, the main causes of efficiency in famine relief, 482-483; present elasticity in the relief system, 483. III. History of chief famines, and of famine relief, 483-495; famine during the administration of the East India Company, 483-484; prices and food-supply, 484; relief, 484; mortality, 485; famines during the administration of the Crown, before 1880, 485; famine of 1860-1, 485; Colonel Baird-Smith's inquiry, 485-486; in Orissa, 486-487; Rājputāna, 487-488; Bihār, 488, 490; Southern India (1876-8), 488-489; Famine Commission of 1878-80, 489-490; Provisional Code and the famine wage, 490; famines during the administration of the Crown after 1880: famine of 1896-7, 490-491; Famine Commission of 1898, 491; famine of 1899-1900, 491-493; Famine Commission of 1901, 493-494; mortality, 494-495. IV. Protection against famine, 495-499; protective aspect of the famine problem, 495; system of intelligence, 495; productive and protective railways and irrigation works, 495; the famine relief and insurance grant, 495-496; the place of railway and irrigation works in famine insurance, 496; railways and irrigation works as they affect material progress, 496-497; other efforts to increase material prosperity, 497; steadily increasing recuperative power of the country, 497-498; general progress, 498-499; the one exception, 499; bibliography, 500; chronological list of famines and scarcities from 1769, 501-502; 1893-1900, ii. 527; areas immune from, or specially subject to, iii. 5-6; comparative merits of irrigation works and railways as a means of famine protection, iii. 353-354; effect of railways on, iii. 387-388; expenditure, iv. 188-189.
- Local notices:* Adoni, v. 24; Afghānistān, v. 58-59; Agra, iii. 484, 485, 487-488, v. 79; Ahmadābād, v. 102, 103; Ahmadnagar, iii. 497 *n.*, v. 119-120; Ajmer, iii. 491; Ajmer-Merwāra, v. 143, 156-157; Akalkot, v. 179; Akola, v. 186; Aligarh District, v. 215; Allahābād, v. 234; Almorā, v. 250; Alūr, v. 253; Alwar, v. 264; Ambāla, v. 284; Ambarh, v. 288; Amraoti, v. 311; Amritsar, v. 325; Anantapur, v. 338, 345; Angul, v. 379; North Arcot, v. 415; South Arcot, v. 432-433; Atrāf-i-balda, vi. 128; Aurangābād, vi. 146, 149, 150; Azamgarh, vi. 160; Bahāwalpur, vi. 200; Bahaich, vi. 211; Bālāghāt, vi. 231; Balasore, vi. 242; Baluchistān,

vi. 315; Bāndā, vi. 353-354; Bangalore, vi. 366; Banganapalle, vi. 376; Bānkurā, vi. 388; Bannu, vi. 399; Bānswāra, vi. 411; Bāra Bankī, vi. 422-423; Bareilly, vii. 9-10; Barnagar, vii. 23; Baroda, iii. 492, vii. 53, 58-60; Bāsim, vii. 101; Basmat, vii. 105; Bastī, vii. 130; Belgaum, vii. 154; Bellary, vii. 169-170; Benares, vii. 178, 185; Bengal, iii. 484, 485, 490, vii. 282-285; Berār, iii. 491, vii. 373, 387, 396-398; Betūl, vii. 13-14; Bhāgalpur, viii. 33-34; Bhandāra, viii. 68-69; Bharatpur, viii. 83; Bhār, viii. 115; Bhopāl, viii. 138; Bhor, viii. 148; Bīdar, viii. 167-168; Bijāpur, viii. 174, 183-184; Bijnor, viii. 199; Bīkaner, viii. 212-213; Bilāspur, viii. 230; Bīrbhūm, viii. 244; Bogra, viii. 261; Bombay, iii. 488-489, 490, 491, viii. 295, 333-339; Broach, ix. 26; Budaun, ix. 39; Bulandshahr, ix. 54-55; Buldāna, ix. 64-65; Bundelkhand Division, iii. 487 *n.*, ix. 72, 73; Būndī, ix. 84-85; Burdwan, ix. 98; Burma, iii. 490, ix. 190-192; Cambay, ix. 295; Cawnpore, ix. 312; Central India, iii. 490, 492, ix. 373-375; Central Provinces, iii. 488-489, 490-493, x. 61-64; Chāgai, x. 119; Champāran, x. 139, 144; Chānda, x. 158; Chhindwāra, x. 212; Chhuikhadān, x. 216; Chicacole, x. 217; Lower Chindwin, x. 235; Chingleput, x. 263-264; Chotā Udai-
pur, x. 331; Coimbatore, x. 367; Cuddapah, xi. 68; Cutch, iii. 485, xi. 82; Cutack, xi. 93-94; Dādri, xi. 120; Damoh, xi. 142; Darbhanga, xi. 159-160; North Deccan, iii. 487 *n.*; Deg-
lūr, xi. 209; Delhi, xi. 230; Dera Ghāzi Khān, xi. 255; Dera Ismail Khān, xi. 266; Dhandhuka, xi. 285; Dhārwar, xi. 312-313; Dholpur, xi. 327-328; Dinājpur, xi. 352; Dohad, xi. 366; Dūngarpur, xi. 383; Elgandal, xii. 9; Ellichpur, xii. 16; Etah, xii. 34-35; Etāwah, iii. 497 *n.*, xii. 44; Farrukhābād, xii. 69; Fatehpur, xi. 81; Ferozepore, xii. 95; Fyzābād, xii. 115; Ganjām, xii. 145, 153-154; Garhwāl, xii. 169; Gayā, xii. 204-205; Ghāzīpur, xii. 228; Goa, xii. 262-263; Godāvāri, xii. 293; Gondā, xii. 317; Gorakhpur, xii. 338-339; Gujarāt, iii. 475 *n.*, 487 *n.*, 493, xii. 352-353; Gujrānwāla, xii. 360; Gujrāt, xii. 370-371; Gulbarga, xii. 380; Guntūr, iii. 497 *n.*; Gurdāspur, xii. 399; Gur-
gaon, xii. 408-409; Gwalior, xii. 432; Hamīrpur, xiii. 19; Hānsi, xiii. 25; Hāraoti and Tonk, xiii. 41; Hazāribāgh, xiii. 89, 96; Hissār, iii. 487 *n.*, 490, 491, xiii. 146, 152-153, 156; Hyderābād,

iii. 488-489, 490, 492, xiii. 269-271; Idar, xiii. 327; Indore, xiii. 344-345; Jaipur, xiii. 388, 393-394; Jaisalmer, xiv. 6-7; Jālaun, xiv. 23-24; Janjīra, xiv. 60; Jaunpur, xiv. 79-80; Jessore, xiv. 97; Jhalawān, xiv. 112; Jhālāwār, xiv. 119; Jhānsi, xiv. 144; Jhelum, xiv. 157; Jīnd, xiv. 172-173; Jodhpur, xiv. 193-194; Jubbulpore, iii. 487 *n.*, xiv. 214-215; Jullundur, xiv. 229; Kachhī, xiv. 251; Kaira, xiv. 283; Kalāt, xiv. 303; North Kanara, xiv. 350; Kapūrthala, xiv. 413; Karauli, xv. 30-31; Karīmnaḡar *tāluk*, xv. 42; Karjat, xv. 43; Karnāl, xv. 55; Kashmīr, xv. 135-136; Kāthiāwār, iii. 492, xv. 181; Khāndesh, iii. 497 *n.*, xv. 236-237; Kherī, xv. 273; Khulnā, xv. 291-292; Kishangarh, xv. 315; Kistna, xv. 330; Kohāt, xv. 348; Kolāba, xv. 365-366; Kolār, xv. 374; Kolhāpur, xv. 385; Kosīgī, xv. 409; Kotah, xv. 420; Kurnool, xvi. 41; Lahore, xvi. 102; Las Bela, xvi. 148; Lingsugūr, xvi. 166; Loralai, xvi. 177-178; Lucknow, xvi. 186; Ludhāna, xvi. 205; Lushai Hills, xvi. 220-221; Madras, iii. 486, 488-489, 490, 498 *n.*, xvi. 304-307; Madura, xvi. 400; Magwe, xvi. 421-422; Mahbūbnagar, xvii. 5; Mahī Kāntha, xvii. 19; Main-
pūrī, xvii. 38; Malabar, xvii. 66; Mālwa, xvii. 105; Mānbhūm, xvii. 119; Mandlā, xvii. 167; Mārwar, iii. 487 *n.*; Meerut, xvii. 260; Mehar, xvii. 271; Meiktila, xvii. 284; Mewār, xvii. 312; Midnapore, xvii. 335-336; Minbu, xvii. 354; Mirzāpur, xvii. 373-374; Monghyr, xvii. 399; Montgomery, xvii. 415; Morādābād, xvii. 426-427; Multān, xviii. 32; Murshidābād, xviii. 51; Muttra, xviii. 69-70; Muzaffarnagar, xviii. 90-91; Muzaffarpur, xviii. 103; Myingyan, xviii. 129-130; Mysore (1876-8), iii. 488-489, xviii. 226-227; Nābha, xviii. 267; Nadiā, xvii. 279; Nāgpur, xviii. 315; Nainī Tāl, xviii. 330; Nalgonda, xviii. 342; Nānder, xviii. 353; Narsinghpur, xviii. 392; Nāsik, xviii. 407; Nellore, xix. 18-19; Nimār, xix. 114-115; North-West Frontier Province, xix. 187-188; North-Western Provinces, iii. 497 *n.*; Orissa, iii. 483 *n.*, 484 *n.*, 485, 486-487, xix. 251, 262; Osmanābād, xix. 273; Palā-
mau, xix. 342; Pālanpur, xix. 347, 350; Pānch Mahāls, xix. 386-387; Parbhani, xix. 414; Partābgarh, xx. 11-12, 19; Patīāla, xx. 44-45; Patna, xx. 63; Pilibhīt, xx. 141-142; Poona, xx. 177; Pudukkottai, xx. 236; Punjab, iii. 485, 488, 490, xx. 328-331; Puri, iii. 405; Purnea, xx. 418; Quetta-Pishīn, xxi.

- 17; Kāc Barclī, xxi. 30-31; Raichūr, xxi. 42; Raipur, xxi. 56-57; Rājputāna, iii. 485, 487-488, 490, 491, xxi. 136-142; Rājshāhi, xxi. 166; Rāmpur, xxi. 186; Rānchī, xxi. 206-207; Rangpur, xxi. 229; Ratnāgiri, xxi. 254; Rewah, xxi. 286-287; Rewā Kāntha, xxi. 297; Rohtak, xxi. 318-319; Sagaing, xxi. 361-362; Sahāranpur, xxi. 376; Salem, xxi. 404; Sambalpur, xxii. 14; Santāl Parganas, xxii. 74; Sāran, xxii. 89; Sātāra, xxii. 114, 125-126; Saugor, xxii. 144-145; Sāvantvādi, xxii. 154; Seonī, xxii. 172-173; Shāhābād, xxii. 193-194; Shāhjahānpur, xxii. 207; Shāhpur, xxii. 218; Shāhpura, xxii. 225; Shwebo, xxii. 318-319; Sholāpur, xxii. 302-303; Siālkot, xxii. 332; Sibi, xxii. 341; Singhbhūm, xxiii. 9; Sirohi, xxiii. 34-35; Sirpur Tāndūr, xxiii. 43; Sitāpur, xxiii. 59; Srinagar, xxiii. 101; Sultānpur, xxiii. 135; Surat, xxiii. 161-162; Sylhet, xxiii. 197-198; Tanjore, xxiii. 237; Thāna, xxiii. 299; Thayetmyo, xxiii. 351; Tinnevely, xxiii. 373-374; Tonk, xxiii. 413; Trichinopoly, xxiv. 38; Tumkūr, xxiv. 58; Udaipur, xxiv. 98; Unao, xxiv. 127; United Provinces, iii. 488-489, 490-491, xxiv. 216-219; Vizagapatam, xxiv. 333; Warangal, xxiv. 362; Wardhā, xxiv. 373; Wūn, xxiv. 395; Yamethin, xxiv. 408-409; Zhob, xxiv. 433.
- Fans, of dwarf-palm, made in Peshāwar, xx. 120.
- Fans, of ivory or sandal-wood. *See* Ivory-work and Sandal-wood.
- Fans, of *khas-khas*, made at Melukote, xvii. 290; Merta, xvii. 309; Poona, xx. 176, 185; Sāvantvādi, xxii. 153; Upper Sind Frontier District, xxiv. 282.
- Farāsānga, French settlement in Balasore District, Bengal, xii. 51.
- Farāsh*. *See* Tamarisk.
- Farāzis. *See* Wahhābis.
- Farhat Bakhsh, palace at Lucknow, xvi. 190, 196.
- Fariā Bāgh, tomb of Ahmad Nizām Shāh, at Ahmadnagar, v. 124.
- Farīd Khān. *See* Sher Shāh, Sūr.
- Farīd, Shāh, Muhammadan saint, *melā* held every year in honour of, at Dum-Dum, xi. 377; name given to Farīdpur, Eastern Bengal, xii. 61; tomb at Gīrar, xii. 61; shrine at Farīdpur, xxiv. 367.
- Farīd, Shaikh, Jahāngir's treasurer, Farīd-ābād, United Provinces, founded by and named after (1607), xii. 51, 62.
- Farīdābād, town in Delhi District, Punjab, xii. 51.
- Farīdkot, State in Punjab, xii. 51-52; area, population, revenue, and administration, iv. 100.
- Farīdkot, capital of Farīdkot State, Punjab, xii. 52.
- Farīdnagar, town in Meerut District, United Provinces, xii. 52.
- Farīdpur, District in Eastern Bengal and Assam, xii. 52-61; physical aspects, 53-54; history, 54-55; population, 55-56; agriculture, 56-57; trade and communications, 57-59; administration, 59-61; revenue, 59-60; education, 60; medical, 60-61.
- Farīdpur, subdivision in Eastern Bengal and Assam, xii. 61.
- Farīdpur (1), town in Eastern Bengal and Assam, xii. 61.
- Farīdpur, *tahsīl* in Bareilly District, United Provinces, xii. 61-62.
- Farīdpur (2), town in Bareilly District, United Provinces, xii. 62.
- Farīd-ud-dīn Khān, Farīdnagar founded, xii. 52.
- Farīd-ul-Hakkwa-ud-Dīn, or Bāba Farīd-ud-dīn, Shakarganj, Muhammadan saint (1173-1265), xiv. 126, xx. 289; shrine at Pākpatan, xix. 332.
- Farms, model, demonstration and experimental: Baroda, vii. 49; Bengal, vii. 249; Central Provinces, x. 39; Chittagong, x. 311; Dumraon Rāj, xi. 378, 379; Hill Tippera, xiii. 120; Hoshangābād, xiii. 192; Nadiād, xviii. 283; Nāgpur, xviii. 320; Poona, xx. 173-174; Pūsa, xx. 423; Songarh, vii. 49; Sripur, Hathwā Rāj, xiii. 73.
- Farquhar, Colonel, occupied Bulandshahr (1857), ix. 50.
- Farrāh, capital of Farrāh province, in Afghānistān, xii. 62.
- Farrukhābād, District in United Provinces, xii. 62-71; physical aspects, 62-64; history, 64-66; population, 66-67; agriculture, 67-68; trade and communications, 68-69; famine, 69; administration, 70-71.
- Farrukhābād, *tahsīl* in United Provinces, xii. 71-72.
- Farrukhābād, city in United Provinces, xii. 72-73; calico printing, iii. 186; woodwork, iii. 229; mint, iv. 515.
- Farrukhnagar, town in Gurgaon District, Punjab, xii. 73.
- Farrukhnagar Nawābs, rule in North Gurgaon, xii. 403; Hissār (1737-61), xiii. 146; Rohtak, xxi. 311.
- Farrukhsiyar, Mughal emperor (1712-9), ii. 406, 413, xxi. 99, xxiv. 154; contest with Jahāndār Shāh for Mughal throne, ii. 405-406; granted first permission to coin his money at Bombay (1717), iv. 51.

Local notices: Endeavoured to con

- ciliate Churāman and Khem Karan (1714), viii. 75; Farrukhābād city named after, xii. 72; Azz-ud-dīn defeated near Khajuhā (1712), xii. 77, xv. 220; daughter of Ajit Singh given in marriage to, xiv. 185; Tāndā town granted to Muhammad Hayāt, xxiii. 220.
- Fārūqī kings of Khāndesh (1388-1599), ii. 392-393; acknowledged Akbar's supremacy (1572), viii. 286; residence at Burhānpur, ix. 104; embankments at Dhūlia probably built by, xi. 338; rule in Nimār, xix. 108.
- Fatahābād, *tahsīl* in Hissār District, Punjab, xii. 73.
- Fatahābād, town in Hissār District, Punjab, xii. 74.
- Fatahjang, *tahsīl* in Attock District, Punjab, xii. 74.
- Fateh Alī Khān, Nawāb of Banganapalle (1868-1905), vi. 373-374.
- Fateh Alī Khān Tālpur, Mīr, first of Tālpur line in Sind (1783-1801), xxii. 399; rule over Khairpur, xv. 211.
- Fateh Jang, governor of Bengal, Hill Tippera invaded (1620), xiii. 118.
- Fateh Jang, tomb at Alwar, v. 268-269.
- Fateh Khān, son of Fīroz Shāh, Fatahābād town named after, xii. 74.
- Fateh Khān, son of Sohrab Dodai, founder of Dera Fateh Khān, xi. 270.
- Fateh Khān, lieutenant of Akbar, built Jāma Masjid at Rohri, xxi. 309.
- Fateh Khān, Sultān, Gakhar Mīrpur said to have been founded by (c. 1700), xvii. 364.
- Fateh Khān Baloch, rule in Rādhanpur, xxi. 23.
- Fateh Khān, Wazīr of Afghānistān, v. 37.
- Fateh Khān Tiwānā, revenue collector of the Sikh government, fort built and garrisoned by, called Ihsānpur (1844), xvi. 136; Dīwān Lakhī Mal opposed by, xi. 271; rule in Shāhpur, xxii. 214; death, xxii. 214; Tānk held, xxiii. 244.
- Fateh Khān, tomb at Chainpur, x. 121.
- Fateh Khān, tomb at Gaur, xii. 191.
- Fateh Mahal, portion of palace at Jodhpur, xiv. 199.
- Fateh Muhammad, Faujdār of Kolār (c. 1720), xv. 371, 378.
- Fateh Muhammad, rebellion in Cutch headed by, xi. 79.
- Fateh Naik, distinguished conduct at Gandikota, xii. 127.
- Fateh Parkāsh, rule in Sirmūr, xxiii. 24; cash assessment imposed, xxiii. 27.
- Fateh Sāgar, lake in Udaipur city, xxiv. 103.
- Fateh Sāgar, tank in Jaipur State, xiii. 391.
- Fateh Sāh, Rājā of Garhwāl, rule in Dehra Dūn, xi. 212.
- Fateh Sāhī, Mahārājā of Hathwā, resisted East India Company's troops in Hathwā Rāj, xiii. 72-73; family of Bhuihārs of Tamkulī founded by, xxiii. 216.
- Fateh Shāh, rule in Kashmir and Jammu (1486), xv. 90.
- Fateh Singh, Gaikwār of Baroda (1778-89), vii. 35; Sayājī Rao assisted by, in quarrel with Govind Rao, vii. 35-36; fine levied on Nadiād for adhesion to cause of (1775), xviii. 282.
- Fateh Singh, Gaikwār, son of Govind Rao, regency in Baroda, vii. 37-38; services to British, vii. 38.
- Fateh Singh, Rājā, rule in Jīnd (1819-22), xiv. 167.
- Fateh Singh, Sardār of Kapūrthala, fled to cis-Sutlej territory for British protection (1826), xiv. 409.
- Fateh Singh, rule in Shāhpur, xxii. 214.
- Fateh Singh, son of Amar Singh of Rewah, founded Sohāwal, xxiii. 70.
- Fateh Singh, Sardār, Jhang territories farmed to, xiv. 127.
- Fateh Singh, bricked up alive at Sirhind (1704), xxiii. 21.
- Fateh Singh, Mahārānā of Udaipur, (1885), xxiv. 93.
- Fatehābād, ancient name of Gaur, xii. 186.
- Fatehābād (1), *tahsīl* in Agra District, United Provinces, xii. 74.
- Fatehābād (2), in Punjab. *See* Fatahābād.
- Fatehbāgh, ruined city in Sind, xxii. 403.
- Fatehgarh, *tahsīl* in Patīāla State, Punjab, xii. 74.
- Fatehgarh town, head-quarters of Farrukhābād District, United Provinces, xii. 74-75; copper implements found, ii. 98.
- Fatehjang, *tahsīl* in Attock District, Punjab. *See* Fatahjang.
- Fatehnagar. *See* Aurangābād City.
- Fatehpur, District in United Provinces, xii. 75-83; physical aspects, 75-77; history, 77-78; antiquarian remains, 78; population, 78-79; agriculture, 79-80; irrigation, 80; trade and communications, 80-81; famine, 81; administration, 81-83; revenue, 81-82; education, 82; medical, 83.
- Fatehpur, *tahsīl* in Fatehpur District, United Provinces, xii. 83.
- Fatehpur, town in Fatehpur District, United Provinces, xii. 83.
- Fatehpur, *tahsīl* in Pāra Bankī District, United Provinces, xii. 83-84.
- Fatehpur, town in Bāra Bankī District, United Provinces, xii. 84.

- Fatehpur, town in Jaipur State, Rājputāna, xii. 84.
- Fatehpur Sikri, town in Agra District, United Provinces, built for his residence by Akbar, xii. 84-86; antiquarian remains, 85-86.
- Other references:* Tomb of saint Salīm Chishtī, ii. 126-127; Akbar's mosque, ii. 127; palace paintings, ii. 129-130; frescoes in 'Miriam's House,' ii. 130; pavilions, ii. 199.
- Fatehullah, Shaikh, settled at Unao, xxiv. 129.
- Fathkhelda, village in Buldana District, Berār, xii. 86; battle (1724), vii. 370, xiii. 239.
- Fathūā, Rājā, Gangoh threatened during Mutiny, xii. 139.
- Fathullah Imad-ul-mulk. *See* Imad-ul-mulk, Fathullah.
- Fats. *See* Oils and Fats.
- Fattiāna, pastoral clan in Montgomery District, Punjab, xvii. 412.
- Fatwā, village in Patna District, Bengal, xii. 86.
- Faujdlār Khān, Baloch chief (afterwards Dalel Khān and Nawāb of Farrukhnagar), Farrukhnagar founded, xii. 73; rule in Hissār, xxi. 311.
- Faulād Khān, rule in Bhopāl, viii. 129.
- Fauladia, tribe in Saugor District, xxii. 137.
- Fauna. *See* Zoology.
- Faure, Jesuit, mention of Nicobars (1711), xix. 64.
- Fāzil Khān, besieged Vishālgarh (1661), xxiv. 321.
- Fāzil Khān, supported by Jaswant Rao Bhau (1818), xiv. 86.
- Fāzilka, *tahsil* in Ferozepore District, Punjab, xii. 86-87.
- Fāzilka, town in Ferozepore District, Punjab, xii. 87.
- Fazl, Saiyid, deported to Arabia (1852), xxiii. 397.
- Fazl Alī, rule in Ghāzīpur, xii. 224.
- Fazl-ullah, Saiyid, building near Shikārpur, xxii. 278.
- Fazl-ullah Khān, general of Haidar Alī, Sadashivgarh fort taken by (1763), x. 289.
- Feather trade, iii. 193, 254.
- Febrifuge, made in the Nilgiris, xix. 98.
- Federici, Cesare de', Honāvar fort mentioned by, xiii. 160; quoted on emperor Sinbūmyashin, xx. 86; description of Sandwīp (1565), xxii. 48; visit to Vijayanagar (1567), xxiv. 312.
- Fell, Captain, Sānchī *stūpa* described (1819), xxii. 29.
- Felspar, found in Anaimalais, v. 332; Bangalore, vi. 361; Chingleput, x. 261; Hassan, xiii. 62; Ilazāribāgh, xiii. 92; Kolār, xv. 369; Mergui, xvii. 295; Monghyr, xvii. 397; Nellore, xix. 8; Pānch Mahāls, xix. 381.
- Felt, made in Bahraich, vi. 210; Hyderabad, xiii. 318; Jhalawān, xiv. 112; Khārān, xv. 249; Kollhāpur, xv. 384; Lorālāi, xvi. 177; Quetta-Pishin, xxi. 16; Sarawān, xxii. 100; Sibi, xxii. 340; Zhob, xxiv. 432.
- Female infanticide, among Rājputs of North-Western India, i. 480; practised in Azamgarh, vi. 160; Bareilly, vii. 10; Bastī, vii. 130; Benares, vii. 185; Berār, vii. 377; Cawnpore, ix. 313; Central India, ix. 349; Jādejas of Cutch, xi. 78-80; Etah, xii. 35; Etāwah, xii. 45; Farrukhābād, xii. 70; Fatehpur, xii. 81; Jaunpur, xiv. 80; Kashmir, xv. 100; Mainpūrī, xvii. 38; Meerut, xvii. 261; the Māliāhs, xvii. 89; Partābgarh District, xx. 20; Sahāranpur, xxi. 376; United Provinces, xxiv. 166.
- Females, unusual preponderance in Lushai Hills, xvi. 216. *See also* in each Province, District, and larger State article *under* Population.
- Fenchuganj, village in Sylhet District, Eastern Bengal and Assam, xii. 87.
- Fenny, river in Eastern Bengal and Assam, xii. 87, xiii. 117.
- Fenny, subdivision in Noākhāli District, Eastern Bengal and Assam, xii. 87.
- Fenny, village in Noākhāli District, Eastern Bengal and Assam, xii. 88.
- Fenugreek, cultivated in Chikmugalūr, Mysore, x. 222.
- Fergusson, James, quoted on Abu, v. 7; Ahmadābād, v. 108; Alwar, v. 268; Amarāvati, v. 272; Bhilsa, viii. 105-106; Conjeeveram, x. 378; Dhamnār, xi. 283; Elephanta, xii. 4; Girnar, xii. 248; Halebid, xviii. 187-188; Hassan, xiii. 64; Kārli, xv. 44-47; Madura, ii. 125; Perūr, xx. 110; Rāmeswaram, xxi. 173-175; Seven Pagodas, xxii. 183-185; Shetrunja hill, xix. 365-366; Sravana Belgola, xxiii. 97; Tinnevely, xxiii. 379, 399.
- Fergusson College, at Poona, viii. 374, xx. 185.
- Ferns and their allies, 600 species, i. 161; in Sikkim, i. 167; Indus plain, i. 178; *sholas* of the Nilgiris, i. 188; Chota Nāgpur, i. 192; Ceylon, i. 196; Burma, i. 197, 201; Penang, i. 207.
- Ferokh, village in Malabar District, Madras, xii. 88; pottery, iii. 245.
- Ferozepore, District in Punjab, xii. 88-98; physical aspects, 88-89; history, 89-91; population, 91-93; agriculture, 93-94; trade and communications, 94-95; famine, 95; administration, 95-98; revenue, 96-97; education, 97; medical, 97-98.

- Ferozepore, *tahsil* in Ferozepore District, Punjab, xii. 98.
- Ferozepore, town and cantonment with arsenal, in Ferozepore District, Punjab, xii. 98-99.
- Ferozeshāh, battle-field (1845) in Ferozepore District, Punjab, xii. 99.
- Ferrieri, Jacome, visit to the Nilgiris, xix. 89.
- Ferries, across the Swāt at Abāzai, v. 1; across the Ai, v. 128; across the Irrawaddy at Allanmyo (steam), v. 242; across the Sutlej and Jumna in Ambāla District, v. 284; across the Beās and Ravi in Amritsar, v. 325; across the Bhāgīrathi at Azīmganj, vi. 163; across the Brahmaputra in Assam (steam), vi. 81; across the Barnādī at Dumunichaki, vii. 23; across the Ambikā, Vishwāmītri, Tāpti, Sābarmatī, Nardadā, Mindhola, and Mahī, in Baroda, vii. 58; across the Beās, vii. 138; in Bengal, vii. 281; across the Ganges at Bhāgalpur (steam), viii. 33; across the Irrawaddy at Bhamo (steam), xv. 164; across the Bhareli, viii. 88; across the Sutlej at Bilāspur, viii. 234; in Bogra, viii. 261; across the Burhī Dihing, xi. 346; across the Irrawaddy in Burma, ix. 184; across the Hooghly from Calcutta to Howrah, ix. 274; in Champāran, x. 144; across the Tista river in Cooch Behār, x. 386; across the Burhī Gandak and Bāghmati in Darbhāngā, xi. 159; across the Indus in Dera Ghāzi Khān, xi. 255; across the Indus in Dera Ismail Khān, xi. 266; over the Dhansiri, xi. 286; across the Chambal in Dholpur, xi. 327; across the Brahmaputra at Dhubri (steam), xi. 336; across Hājipur creek to Diamond Harbour village, xi. 340; across the Dikho, xi. 346; across the Disāng, xi. 362; across the Gogrā at Dohrihat, xii. 303; across the Sutlej in Ferozepore, xii. 95; across the Brahmaputra at Ganhāti (steam), xii. 184; across the Son in Gayā, xii. 204; across Diamond Harbour, Geonkhālī (steam), xii. 210; across the Ganges, Ghāzipur (steam), xii. 230, xxiv. 215; in Goa Settlement, xii. 250; across the Irrawaddy, between Henzada and Tharrawaw (steam), xiii. 108, xiii. 324; across the Hooghly (steam), vii. 281; across the Beās and Sutlej in Hoshiārpur, xiii. 200; across Irrawaddy (steam), xiii. 370; in Jalpaiguri, xiv. 39; Janjira, xiv. 60; across the Jātingā, xiv. 72; across the Chenāb and Jhelum in Jhang, xiv. 131; across the Jhānzi, xiv. 150; across the Jiri at Jirighāt, xiv. 177; across the Brahmaputra at Jogīghopā, xiv. 200; on the Kābul river, xiv. 247; across the Mahī in Kaira, xiv. 283; across the Kalang at Kuwarital, Nowgong, Rahā, and Jāgi, xiv. 298; across the Kosi from Anchrā Ghāt to Khanwā Ghāt, xv. 408; across the Chambal in Kotah, xv. 411, 424; in Kyaukse, xvi. 79; across the Rāvi and Sutlej in Lahore, xvi. 102; in Lakhimpur, xvi. 126; across the Irrawaddy in Magwe, xvi. 420-421; across the Mānjra, xvii. 197; across the Chenāb, Sutlej, and Rāvi in Multān District, xviii. 31-32; in Myingyan, xviii. 129; in Mymensingh, xviii. 157; across the Fenny and Little Fenny in Noākhālī, xix. 133; across the Padmā, connecting Sāra and Dāmukdia (steam), xxii. 81; across Port Blair Harbour, xx. 211; in the Punjab, xx. 327; across the Kistna, Tungabhadra, and Bhīma in Raichūr, xxi. 42; across the Salween, Yunzalin, and Bilin in Salween District, xxi. 421; across the Salween, xxi. 423; connecting Sandwīp and Hātia islands with mainland, xix. 133; across the Salween in Northern Shan States, xxii. 245; across the Salween, Nam Pang, Nam Teng, and Nam Pawn in Southern Shan States, xxii. 263-264; across the Subansiri, xxiii. 114; across the Mahānādī at Tikarpāra, v. 379; across the Sittang in Toungoo, xxiii. 430; across the Cauvery and Coleroon in Trichinopoly, xxiv. 37; in the Twenty-four Parganas, xxiv. 77; United Provinces, xxiv. 215.
- Festivals, religious, held at Ahabilam, v. 127; Ajmer, v. 171-172; Ajmer-Merwāra, v. 148; Alagarkovil, v. 203; Allahābād, v. 237, 239, xii. 134; Alvār Tirunagari, v. 254; Amritsar, v. 328; Assam, vi. 52; Avani, vi. 152; near Badarpur, vi. 177; Banavāsī, vi. 346; Baroda, vii. 45; Bawgyo, xxii. 235; Berār, vii. 382; Bhamo, viii. 58; Bherāghāt, xvii. 206; of the Bhils, viii. 102; in Bhilsa, viii. 106; Bhimkund, viii. 109; Bhuban Hills, viii. 149; Bombay Presidency, viii. 309-310; Burma, ix. 148-149, 159; Calcutta, ix. 279; Point Calimere, ix. 291; on the Cauvery, ix. 303; Central India, ix. 357; Central Provinces, x. 31, 32; Chilmāri, xvi. 30; Coorg, xi. 27; Dacca, xi. 112; Dum-Dum, xi. 377; Garhmuktesar, xii. 163; Giriak, xii. 246; Gobardhan, xii. 280; Haldipur, xiii. 10; Harischandragarh, xiii. 56; Hyderābād, xiii. 250, 251, 309; Jalpes, xiv. 42-43; Jammalamadugu, xiv. 49; Jawāla Mukhi, xiv. 87; Kadiri, xiv. 260; Kalugumalai, xiv. 321; Kadod, xiv. 261; Kāmākhyā, xiv. 325; Kāntanagar, xiv. 405; by Khonds, xv. 282; at Kishorganj, xv. 313; Kumbakonam,

- xvi. 20-21; Kyaukse, xvi. 72; Ladākh, xvi. 96; Madras, xvi. 266-267; Mailār, xvii. 30-31; Mālwa, ix. 357; Mandā, xvii. 123; Markandī, xvii. 208; Mayavaram, xvii. 238; Mōngheng, xxii. 235; Mudgal, xviii. 11; Mukhalingam, xviii. 18; Muktsar, xviii. 19; Myingyan, xviii. 124; Mysore, xviii. 208-209; Nabadwīp, xviii. 262; Nagore, xix. 3; Nāngalband, xviii. 373; Nepāl, xix. 45; North-West Frontier Province, xix. 169; Pākpatan, xix. 333; Pandhurnā, xix. 391; Pattisima, xx. 159; Perūr, xx. 111; Podīli, xx. 157; Ponnaiyār, xx. 164; Prome, xx. 222; Punjab, xx. 294; Purī, xx. 408, 411-412; Pushkar, xxi. 1; Rājāpur, xxi. 67; Rājputāna, xxi. 118; Rangoon, v. 296; Rayachoti, xxi. 274; Rushikulya river, xxi. 341; Sagaing, xxi. 355; Sāgar Island, vii. 201, xii. 134, xxi. 366; of Santāls, xxii. 67-68; in Sāntipur, xxii. 79; Sind, xxii. 411; Sitākund, xxiii. 50; Sivasamudram, xxiii. 66; Sonda, xxiii. 82; Sonpur, xii. 126, 134, xxiii. 87; Soron, xxiii. 89; Srikūrmam, xxiii. 98; Śrī-mushnam, xxiii. 99; Śrīrangam, xxiii. 108; Śrīsailam, xxiii. 110; Śrīvai-kuntam, xxiii. 111; Subrahmanya, xxiii. 115; Suchindram, xxiii. 115; Sylhet, vi. 52; Tārakeswar, xxiii. 249; Thamada, xix. 322; Thānesar, xxiii. 305; Tiruchendūr, xxiii. 391; Tirupūr, xxiii. 396; Tiruvottiyūr, xxiii. 402; Tiruvannāmalai, v. 428; Toshām, xxiii. 421; Trībenī, xxiv. 25; Trimbak, xxiv. 49; Turaiyūr, xxiv. 62; Udipi, xxiv. 111; United Provinces, xxiv. 175-176; Vijayanagar, xxiv. 313-314. *See also* Fairs, generally associated with Religious Festivals.
- Fevers, death statistics, i. 521, 522, 526, 527, 529, 530, 531; prevalent in Afghānistān, v. 51; Ajmer-Merwāra, v. 144; Ambāla, v. 279; Arakan, v. 397; Assam, vi. 40; Balasore, vi. 239; Baluchistān, vi. 339; Banganapalle, vi. 372; Bānkurā, vi. 385; Bannu, vi. 393; Bānswāra, vi. 408; Bāriya, vii. 20; Baroda, vii. 60; Bassein, Thāna, vii. 119; Benares, vii. 178; Bengal, vii. 229; Berār, vii. 377; Bhagalpur, viii. 37; Bīrbhūm, viii. 242; Bombay, viii. 295, 299, 402; Būndī, ix. 79; Burdwān, ix. 93, 102; Burma, ix. 134, 135; Calcutta, ix. 267; Central Provinces, x. 21; Champāran, x. 139; Chittagong, x. 309; Chittoor, x. 325; Dacca, xi. 106; Darbhāngā, xi. 154; Dera Ghāzi Khān, xi. 249; Dera Ismail Khān, xi. 261; Ghāzīpur, xii. 225; Ghazni, xii. 232; Goa, xii. 251, 254; Gorakhpur, xii. 331, 334-335; Gulbarga, xii. 376; Gurgaon, xii. 403; Hazārībāgh, xiii. 89; Hooghly, xiii. 164; Hoshiārpur, xiii. 193; Hospet, xiii. 204; Hyderābād, xiii. 313; Jalpaigūrī, xiv. 34; Jāmner, xiv. 51; Jessore, xiv. 94; Jhānsi, xiv. 144; Kāngra, xiv. 382; Kāmāl, xv. 49; Kathā, xv. 153; Kāthiāwār, xv. 174; Khīrpaī, xv. 279; Khulnā, xv. 288; Krishnagar, xvi. 8; Ludhiāna, xvi. 200; Madras, xvi. 258-259; Māgura, xvi. 411; Makrān, xvii. 51; Mewār, xvii. 312; Montgomery, xvii. 410; Muhammadpur, xviii. 17; Mymensingh, xviii. 152; Nadīā, xviii. 274; Nallamalais, xviii. 346; Nandikotkūr, xviii. 361; North-West Frontier Province, xix. 164; Pakokku, xix. 320; Peint, xx. 101; Peshāwar, xx. 113; Pīlibhīt, xx. 137; Pūnch, xx. 244; Purī, xx. 401; Purnea, xx. 415; Rādhānpur, xxi. 23; Raichūr, xxi. 39; Raipur, xxi. 50; Rangoon, xxi. 220-221; Rohtak, xxi. 319; Sahrānpur, xxi. 369; Shāhābād, xxii. 189; Shāhpur, xxii. 213; Shāmlī, xxii. 229; Siāl-kot, xxii. 327; Siddāpur, xxii. 356; Sikkim, xxii. 369; Sind, xxii. 405; Tatta, xxiii. 254; Thayetmyo, xxiii. 344; Twenty-Four Parganas, xxiv. 71; United Provinces, xxiv. 165. *See also* Malaria.
- Fibres. *See* Cotton, Flax, Hemp, Jute, and Silk.
- Fidāe Khān, Kabīr's tomb at Maghar replaced or restored by, xvi. 411.
- Fidai Khān, governor of Bengal, subject to Delhi (1627), vii. 217.
- Fidai Khān, governor of Bengal, subject to Delhi (1677), vii. 217.
- Fidai Khān, foster-brother of Aurangzeb, Pinjaur village fief of, xx. 148.
- Fida-ud-dīn, Mughal viceroy, rise against Dāmājī Gaikwār, vii. 33-34.
- Fidwi Khān, traditional rule over Karauli State, xv. 26.
- Fife, Lake. *See* Lake Fife.
- Figs, iii. 76; cultivated in Afghānistān, v. 52; Northern Arakan, v. 393; Baroda, vii. 48; Belgaum, vii. 146, 152; Bengal, vii. 248; Burdwān, ix. 92; Dhārwar, xi. 304; Gondā, xii. 311; Gorakhpur, xii. 332; Gulbarga, xii. 376; Hardoi, xii. 43; Hooghly, xiii. 163; Hyderābād, xiii. 312; Jaunpur, xiv. 73; Jhānsi, xiv. 143; Kandahār, xiv. 375; Karāchi, xv. 2; Lingsugūr, xvi. 163; Midnapore, xvii. 329; North-West Frontier Province, xix. 174; Partābgarh District, xx. 15; Poona, xx. 166; Rāe Bareli, xxi. 26; Rājputāna, xxi. 90, 121; Salween, xxi. 416; Sātāra, xxii. 117; Sikkim, xxii. 366; Sind, xxii. 413; Sitāpur, xxiii. 55; Tanjore, xxiii.

- 226; Thayetmyo, xxiii. 349; United Provinces, xxiv. 183.
- Filatures. *See* Silk-weaving.
- Filose, General Jean Baptiste, lands assigned to, by Danlat Rao Sindhia, vii. 84; Chanderi taken (1811), x. 164; Beri Sāl Khīchī installed as chief of Maksudangarh (1816), xvii. 52, xxi. 34; Sabalgarh fort taken (1809), xxi. 343; fight with Jaswant Rao at Sehore (1814), xxii. 161; Sheopur and adjoining tract granted to, xxii. 272.
- Filose, Sir Michael, Educational department in Gwalior founded under, xii. 436.
- Finance, iv. 160-203; growth of revenue and expenditure, 160-161; causes of the growth of revenue, 161-162; explanation of the large total revenue, 162; history of, 163-170; details of revenue, 170-174; details of expenditure, 174-190; the public debt, 183-185; Provincial finance; general features of the system, 190-191; periodical revision of Provincial settlements, 191-192; special contributions by the Provinces to the Supreme Government, 192-193; Provincial and Local surplus or deficit, 193, 202; Home charges, 193-194; method of meeting the Home expenditure; loss by exchange, 194-195; the Secretary of State's drawings, 196-197; 'ways and means,' 197; general review of the financial position, 198-199; bibliography, 199; tables: revenue and expenditure, 200; debt, 200; net revenue, 201; net expenditure, 202; public works, 203; improvement under Lord Curzon, ii. 528; agricultural credit, iii. 90-92; education, iv. 444-445; medical, iv. 463. *See also* in each Province, District, and larger State article *under* Administration.
- Finance Department, iv. 25-26.
- Finches (Fringillidae), i. 244-245.
- Findlay College, at Mannārgudi, xvii. 199.
- Fine Art Society, Madras, xvi. 374.
- Finfeet (Heliornithidae), i. 259.
- Fireworks, made in Shāhpur, xxii. 218.
- Fire-worship, in Hindu Kush mountains, xiii. 138.
- Firinghīs, Portuguese outlaws, trouble caused by, in Chittagong and Sandwīp Island, x. 308, xxii. 48-49.
- Firingīpet, town in South Arcot District, Madras. *See* Porto Novo.
- Firishta, on Ahmadābād, v. 107; Bellamkonda, vii. 158; Kālinjar, xiv. 311; Kherlā, viii. 8; Nagarkot, xiv. 397; Sirhind, xxiii. 20.
- Firoz, Jām, Sammā king, rule in Sind, xxii. 396.
- Firoz, Langah, ruler of Multān, ii. 371.
- Firoz, Malik, supposed to have destroyed and rebuilt Firozābād (sixteenth century), xii. 100.
- Firoz, Saif-ud-dīn, king of Bengal (1486), vii. 216; Minār at Gaur erected by, ii. 191, xii. 190.
- Firoz, Shams-ud-dīn (son of Bughrā), governor of Bengal (1302), vii. 216.
- Firoz Khān, Malik, took Pālanpur and Deesa, xix. 353.
- Firoz Kohis, tribe in Herāt, xiii. 113.
- Firoz Minār, tower at Gaur, vii. 222, xii. 190-191.
- Firoz Shāh I, Rukn-ud-dīn, Slave king of Delhi (1236), ii. 359, 368.
- Firoz Shāh II, Jalāl-ud-dīn, Khalji king of Delhi (1290-6), ii. 361-362, 368, xx. 265-266; murdered by Ala-ud-dīn, v. 229; said to have founded Jalālābād town, xiv. 14; invaded Katehr (1290), vii. 3-4; besieged Ranthambhor, xxi. 235.
- Firoz Shāh III, Tughlak king of Delhi (1351-88), ii. 365-366, 369, 370, xxii. 396; Kutb Minār repaired, ii. 126; Jaunpur founded (1351), ii. 364, 374; irrigation canal constructed, iii. 327-328, 333, 357-358, xiv. 234-236.
- Local notices:* Ambahtā established by, v. 276; tomb erected in Bāngarmau, vi. 380; Bukkur retaken and Tamāchī and his son carried captive to Delhi, xxii. 396; rule in Central India, ix. 339; founder of school at Dalmāu, xi. 127; removed site of Delhi city to Firozābād, xi. 235; brought Asoka pillar to Delhi, xi. 235; rule in Delhi, xi. 235; built mosque and made canal at Dipālpur, xi. 359; founded Fatahābād (1352), xii. 74, xiii. 146; built fort of Ferozepore (1370), xii. 89; Firozpur-Jhirka said to have been founded by, xii. 100; Gujarāt granted to Zafar Khān, xii. 351; rule over Gurgaon, xii. 403; Hissār founded (1356), xiii. 146, 155; Jaunpur founded (1359), xiv. 74, 82; attempt to appropriate the Atāla Devī temple at Jaunpur, xiv. 83; Western Jumna Canal originated by, xiv. 234; invasion of Kāngra (1360), xiv. 383; ordered invasion of Katehr, xxi. 305; grant made for building Khurja, xv. 297; Lāharpur said to have been founded by (1374), xvi. 95; invasion of Orissa (1361), vii. 211, xix. 250; rule in the Punjab (1351-88), xx. 266; rule in Samāna, xxii. 2; Afghān appointed by, to Sambhal (1380), xxii. 18; Sandīla visited and mosque built, xxii. 31; brought canal to Sunām, xxiii. 139; built fort at Surat

- (1373), xxiii. 153; constructed canal from the Sutlej, xxi. 311, xxiii. 20; rule in Hindustān (1351), xxiv. 151; passed through Zafarābād (1359), xxiv. 426.
- Fīroz Shāh, Rozafzūn, Bahmani king (1397-1422), ii. 383-384, 385; wars against Vijayanagar, ii. 345.
- Local notices:* Bankāpur besieged (1406), vi. 381; halted at Ellichpur (1400), xii. 19; traditional builder of Abdur-Rahmān's shrine at Ellichpur, xii. 21; proclaimed king (1397), xiii. 236-237; defeated at Pāngal by Rājās of Warangal and Vijayanagar (1417), xix. 305.
- Fīroz Shāh, Sūr (1554), ii. 412, 413.
- Fīroz Shāh, Sāhibzāda (1858), escape to Bareilly, vii. 13; flight through Cawnpore, ix. 309; Etāwah plundered (1858), xii. 41; defeat of force collected at Mandsor, xvii. 151; Morādābād taken and relinquished (1858), vii. 6; Nimach hard pressed by, xix. 106.
- Fīrozābād, *tahsīl* in Agra District, United Provinces, xii. 99-100.
- Fīrozābād, town in Agra District, United Provinces, xii. 100.
- Fīrozpur, District, *tahsīl*, and town in Punjab. *See* Ferozepore.
- Fīrozpur, *tahsīl* in Gurgaon District, Punjab, xii. 100.
- Fīrozpur-Jhirka, town in Gurgaon District, Punjab, xii. 100-101.
- Fīrūz Shāh, battle-field in Punjab. *See* Ferozeshāh.
- Fish, i. 274-282; Agra, v. 74; Ahmadābād, v. 95; Aligarh, v. 209; Almorā, v. 245; Amritsar, v. 320; South Arcot, v. 422; Assam, vi. 20; Attock, vi. 132; Banganapalle, vi. 372; Bareilly, vii. 3; Baroda, vii. 30; Bastī, vii. 125; Bengal, vii. 254; Bhandara, viii. 62; Bilāspur, viii. 223; Bombay, viii. 275; Burma, ix. 118; Cawnpore, ix. 307; Central India, ix. 332; Central Provinces, x. 10; Chalan Bīl, x. 127; Chamba, x. 129; Chandīpur, x. 165; Chhindwāra, x. 205; Chittāgong Hill Tracts, x. 319; Colair Lake, x. 374; Coondapoor, xi. 1-2; Coorg, xi. 7; Damoh, xi. 135; Dehra Dūn, xi. 211; Dhārwar, xi. 305; Dinājpur, xi. 348; Din, xi. 362; Garhwāl, xii. 165; Ghāzīpur, xii. 223; Gondā, xii. 312; Gorakhpur, xii. 332-333; Hardoī, xiii. 43; Hazāra, xiii. 76; Hyderābād, xiii. 313; Indawgyi, xiii. 332; Indus, xiii. 364; Jālaun, xiv. 18; Jalpaigūī, xiv. 32; Jaunpur, xiv. 74; Jhānsi, xiv. 136; Jhelum, xiv. 151; Kāhrīstān, xiv. 270; Kaira, xiv. 277; South Kanara, xiv. 355; Kauriāla, xv. 191; Kashmīr and Jammu, xv. 87; Kherī, xv. 269; Kistna District, xv. 320; Kohāt, xv. 342; Kolāba, xv. 356-357; Kotah, xv. 411; Mainpurī, xvii. 34; Malabar, xvii. 55; Manchar Lake, xvii. 123; Mandī, xvii. 153; Mergui Archipelago, xvii. 295; Mirzapur, xvii. 368; Morādābād, xvii. 421; Mymensingh, xviii. 150; Mysore, xviii. 167; Nainī Tāl, xviii. 324; Pīlībhīt, xx. 137; Poona, xx. 167; Punjab, xx. 305-306; Sambalpur, xxii. 7; Saugor, xxii. 137; Tavoy, xxiii. 260.
- Fish-curing, in Ganjām, xii. 152; South Kanara, xiv. 365; Madras, xvi. 296; Malabar, xvii. 64; Tinnevely, xxiii. 372.
- Fisher, Colonel, killed during Mutiny, xxiii. 132.
- Fisheries, in Amrapura, v. 272; Baluchistān, vi. 301-302; Bāndra, vi. 359; Bassein, vii. 112; Bengal, vii. 253-254; Bhomo, viii. 51; Bombay, viii. 318; Burma, ix. 162-163, 208-209; Upper Chindwin, x. 245; Chittāgong, x. 312; Damān, xi. 130; Darjeeling, xi. 167; Ennore, xii. 25; Gāro Hills, xii. 173; Hanthawaddy, xiii. 32; Henzada, xiii. 107-108; Janjira State, xiv. 60; Kalāt, xiv. 301; Karāchi, xv. 7; Karanja, xv. 22; Khulnā, xv. 289; Kyonpyaw, xvi. 84; Laccadive Islands, xvi. 88; Las Bela, xvi. 147; Madras, xvi. 280; Gulf of Manaar, xxiii. 372-373; Manchar Lake, xvii. 123; Mandalay, xvii. 132-133; Ma-ubin, xvii. 228; Mergui, xvii. 300-301; Minbu, xvii. 351; Monghyr, xvii. 397; Myaungmya, xviii. 113; Myingyan, xviii. 127; Navānagar, xviii. 421; Pegu, xx. 90; Pyapon, xxi. 5; Ratnāgiri, xxi. 258; Ruby Mines District, xxi. 331, 334; Southern Shan States, xxii. 258-259; Sind, xxii. 416; Singu, xxiii. 12; Surat, xxiii. 160; Thāna, xxiii. 297; Thar and Pārkar, xxiii. 307; Tharrawaddy, xxiii. 321-322; Thaton, xxiii. 335; Thayetmyo, xxiii. 348; Toungoo, xxiii. 428; United Provinces, xxiv. 190.
- Fisher-monkeys, i. 215; found in Mergui, xvii. 295.
- Fitch, Ralph, first English trader to India (1583), ii. 453-454; visits to Bengal (1586), vii. 215, 217; Cochin (1585), x. 355; Akbar at Lahore, xvi. 108; Māndu (1585), xvii. 172.
- Fitzgerald, Sir Seymour, Governor of Bombay, opened Rājcumār College at Rājkot, xxi. 74.
- Fitzpatrick, Sir Dennis, Chief Commissioner of Assam, vi. 35; Lieutenant-Governor of Punjab (1892-7), xx. 331.

- Flamingoes (*Phoenicopteri*), i. 265.
- Flax, cultivated in Akyab, v. 195; Chitaldroog, x. 293; Kashmīr, xv. 115; Surgujā, xxiii. 172.
- Flaxman, statue of Lord Cornwallis by, at Ghāzipur, xii. 231.
- Flint, Captain, Tipū's attack on Tyāga Durgam repulsed (1790), xxiv. 81; held Wandiwāsh against Haidar Ali (1780), xxiv. 353.
- Floating festival, held at Turaiyur, xxiv. 62.
- Floating fly-trap (*Aldrovanda*), i. 161, 182.
- Floods and inundations, in Ahmadābād, v. 95-96, 102, 103; Almorā, v. 250; Anklesvar, v. 385; Arāmbāgh, v. 398; North Arcot, v. 405; South Arcot, v. 422-423; Assam, vi. 21-22; Azamgarh, vi. 162; Barpetā, vii. 85; Bassein, Burma, vii. 106, 108, 110; on Beās river, vii. 138; in Benares, vii. 178; Bengal, vii. 282, 283, 284; Bezwāda, viii. 18; Bhadgaon, viii. 21; Bhāgalpur, viii. 27; Bharatpur, viii. 74; on Bhavāni river, viii. 97; in Birbhūm, viii. 241; Bogra, viii. 257; Bombay Presidency, viii. 278; Burdwān, ix. 92; Burhi Dihing river, xi. 345; in Burma, ix. 120, 190; Cāchār, ix. 249; Central India, ix. 334; Champāran, x. 138; Chānda, x. 161; Chāpra, x. 175; Upper Chindwin District, x. 240; Cooch Behār, x. 381; Cuddapah, xi. 60; Cutch, xi. 77; Rann of Cutch, xi. 85; Cuttack, xi. 88, 94; Dacca, xi. 104; of the Dāmodar, xi. 133; in Darbhāngā, xi. 153; Dātāganj, xi. 195; Dera Ghāzi Khān, xi. 250, 258; Dera Ismail Khān (1823), xi. 269; Devikottai, xi. 276; Dhāmpur, xi. 284; Dhūlia (1872), xi. 337; of the Dikho, xi. 346; of the Disāng, xi. 362; in Etah, xii. 29, 37; Faridpur, xii. 54; Fyzābād, xii. 115; of the Ganges, xii. 136; Upper Ganges Canal, xii. 137; in Gangoh, xii. 139; Ganjām, xii. 145; Gauhāti, xii. 184; Gayā, xii. 197; Ghātāl, xii. 214; Ghotki, xii. 236; Gilgit (1841), xii. 238; Goālpāra, xii. 270, 277, 278; Godāvāri District, xii. 284; Gondā, xii. 314; Gujrānwāla, xii. 362-363; of the Gumtī, xii. 385; Gunnaur, xii. 388; Guntūr, xii. 389; Hanthawaddy, xiii. 28; Hardoi, xiii. 45, 46, 48; Hardwār (1894), xiii. 53; Henzāda, xiii. 103, 105, 107, 109; Hooghly District, xiii. 163; Hoshiarpur, xiii. 193, 198; Howrah, xiii. 207; of the Indus, xiii. 359, 360, 361, 362; of the Jādukāta, xiii. 374; in Jalpaiguri, xiv. 32; Jammalamadugu, xiv. 48-49; North Kanara, xiv. 342; Karatoyā (1787), xv. 24; Karnāl, xv. 52; Khān-
- desh, xv. 236; Khāngarh, xv. 243; Kashmīr and Jammu, xv. 89, 135; Kathā, xv. 154; Ketī (1853), xv. 205; Khulnā, xv. 287; Kistna District, xv. 321; Kolāba, xv. 366; Kurnool, xvi. 33; Kyaukse, xvi. 71; Lārkāna, xvi. 138; Madras, xvi. 246; Madura, xvi. 389; Mālda, xvii. 76; Mandalay (1899), xvii. 127; Manikganj (1861), xvii. 182; Meiktīla, xvii. 277; Murshidābād, xviii. 46; Muzaffarpur, xviii. 96; Nadiā, xviii. 271; Nāsik, xviii. 407; Nellore, xix. 9; Orissa, xix. 254; Pabna, xix. 298; Patiāla, xx. 33; Patna, xx. 55; Punjab, xx. 259; Purī, xx. 399, 400, 403; Purnea, xx. 414; Rājputāna, xxi. 93; Rangpur, xxi. 224; Salem, xxi. 398; Santāl Parganas, xxii. 63-64; Sāran, xxii. 86; Sāvāntvādi, xxii. 154; Shāhābād, xxii. 188; Shirpur, xxii. 293; Sirpur Tāndūr, xxiii. 41; Srīnagar, xxiii. 101; Surat (1837, 1883), xxiii. 166; of Eastern Tons, xxiii. 418; in Tādpatrī (1851), xxiii. 204; Tanakpur (1880), xxiii. 218; Tanjore, xxiii. 227; Tarabganj, xxiii. 248; Trichinopoly, xxiv. 27; Twenty-four Parganas, xxiv. 69; United Provinces, xxiv. 145; Vāniyambādi, xxiv. 299; Vizagapatam, xxiv. 324.
- Flora. *See* Botany.
- Floris, Peter, Dutchman in English employ, sailed to Coromandel Coast (1611), xvii. 216.
- Flour-mills, in Agra, v. 79, 90; Allahābād, v. 241; Ambāla, v. 283; Baluchistān, vi. 308; Bāmra, vi. 344; Baroda, vii. 56; Bhopāl, viii. 137; Calcutta, ix. 269; Cawnpore, ix. 319; Delhi, xi. 240; Farrukhābād, xi. 69, 73; Ganhāti, xii. 186; Gojra, xii. 306; Gujrānwāla, xii. 359; Hāfizābād, xiii. 5; Hazāra, xiii. 82; Howrah, xiii. 209; Jhang, xiv. 131; Jhelum, xiv. 156; Jubbulpore, xiv. 213, 219; Jullundur, xiv. 228, 231; Lucknow, xvi. 198; Ludhiāna, xvi. 205; Lyallpur, xvi. 224; Meerut, xvii. 266; Murwāra, xviii. 59; Poona, xx. 176; Quetta, xxi. 21; Siālkot, xxii. 331, 336; Sibpur, xxii. 344; United Provinces, xxiv. 205.
- Flower-peckers (Dicaeidae), i. 246.
- Floyd, Colonel Sir John, battles with Tipū at Satyamangalam (1790), x. 359, xxii. 136.
- Flycatchers (Muscicapidae), i. 243-244.
- Flying-fox (*Pteropus*), found in Ratnāgiri, xxi. 246.
- Flying Lemurs (*Galopithecus*), i. 225.
- Flying Squirrels. *See* Squirrels.
- Fodder, bran, cattle-food, &c., exports, iii. 309; areas under, in important Provinces (1903-4), iii. 100.

- Fodder grass (or Lucerne), grown in Aghānistān, v. 52; Kalāt, xiv. 301; Ladākḥ, xvi. 93; Las Bela, xvi. 147; Loralai, xvi. 176; Madras, xvi. 275; Nāgpur, xviii. 311; Quetta-Pishin, xxi. 15; Sarawān, xxii. 100; Zhob, xxiv. 432.
- Food, effect on public health, i. 501; in *Rigveda*, ii. 227; in Aden, v. 15; of the Afghāns, v. 50; of inhabitants of Ajmer-Merwāra, v. 147; of Akhas, v. 181, ix. 146; of Andamanese, v. 367-368; Assamese, vi. 50; Ayiris, xi. 28; in Baluchistān, vi. 292; Baroda, vii. 44, 52; of Bengal cultivators, vii. 239; in Berār, vii. 381, 390-391; of the Bhils, viii. 102; Bhūtānese, viii. 158; in Bombay, viii. 308-309; of Burmese, ix. 146-147; in Central India, ix. 355-356; in Central Provinces, x. 28-29, 46-47; of Chins, x. 274; in Hyderābād, xiii. 249; of Karens, ix. 146; Kāthkaris, xv. 360; Khāsis, xv. 259; Kolis, xv. 388, 389; Ladākhis, xvi. 93; in Madras, xvi. 265-266; of Marus, ix. 146; Mikirs, xvii. 341; in Mysore, xviii. 206; of Nāgā tribes, xviii. 289; in Nepāl, xix. 44; Nicobars, xix. 75; North-West Frontier Provinces, xix. 168; of Paniyas, xi. 28; in Punjab, xx. 292-293; Rājputāna, xxi. 117; Sind, xxii. 408-409; United Provinces, xxiv. 174; of Was, ix. 146.
- Food-grains, export trade, iii. 284; exempted from duty, iv. 264.
- Food-supply, iii. 223-224.
- Foote, Bruce, on prehistoric implement factories and cinder-mounds, ii. 93-94.
- Forbes, A. K., quoted on Rudra Māla, xxii. 358-359.
- Forbes, James, details of battle on Adas Plain, v. 8-9; visit to Alibāg (1771), v. 206 *n.*; to Bānkot (1771), vi. 383; on Chāndod, x. 166; defence of Dabhoi (1780), vii. 36; on Dabhoi, xi. 100; on Deogarh, xi. 275; visit to Mahād (1771), xvi. 429.
- Forbes, Kinloch, quoted on temple-hill of Shetrunja, xix. 361-362.
- Forbes, Major, defeated Marāthās at Barmūl pass, xix. 255.
- Forbesganj, village in Punea District, Bengal, xii. 101.
- Forchhammer, Dr., archaeological surveys in Burma (1890), ix. 130; remarks on Thaton traditions, xxiii. 341.
- Forde, Colonel, victories over French (1759), ii. 473, 478, xii. 285, xvi. 252; Masulipatam captured, xii. 145, xvi. 252, xvii. 216; Narasapur regained from the French by, xviii. 372; commander of English force assisting Nawāb of Arcot (1757), xix. 10, 24.
- Foreign Christian Missionary Society of America (unsectarian). *See under* Protestant Missions.
- Foreign relations, iv. 104-125; under the Company, 104-107; overlapping of Imperial and Indian diplomacy, 105; under the Crown, 106; division of powers, 106; present responsibilities of the Indian Government outside India, 107-122; Aden and Perim, 107-108; Sokotra, 108-109; Arab coast from Bāb el Mandeb to Maskat, 109; the 'Trucial' Chiefs, 110; Odeid and Koweit, 110-111; Turkish Arabia, 111; islands in the Persian Gulf, 111; Bahrein, 111-112; Persia, 112-113; Persia, Afghānistān, and India, 113-115; Afghānistān, 116-117; Kashgar, 118; Tibet, 118-120; China, 120-121; Siam, 121-122; pecuniary liabilities of the Indian Government, 122-124; possessions in India of France and Portugal, 123-124; foreign consular agents in India, 124-125; bibliography, 125.
- Forester, Hon. Mary Ann, owner of Sardhana estates (1851), xxii. 107.
- Forests, iii. 102-127; natural classes, 102; classification by types, 102-104; deciduous, 102-103; evergreen, 103; dry, 103; alpine, 103; tidal, 103; riparian, 103-104; influence on water-supply and climate, 104-105; value to the state, 105; area of state forests, 105-106; departmental classification, 106-107; review of administration in the past, 107; organization of the Forest service, 107-108; recruitment and technical education, 108-109; employment of Indian Forest officers outside India, 109; Indian forest law, 109-110; steps by which state forests are constituted, 110-111; demarcation, 111-112; surveys, 112; working plans, 112-113; communications and buildings, 113; protection from man, 113; protection from fire, 113-115; protection from cattle, 115-116; natural regeneration, 116-118; cultural operations, 118; artificial reproduction, 118-119; yield of, 119-120; methods of exploitation, 120-122; financial results, 122; free grants of produce, 122; Native State and private, 123-124; forest tribes: their general economic condition, 124-125; typical tribes, 125; employment of animals as carriers of forest produce, 126; education of Conservators, 127; bibliography, 127; revenue, iv. 171, 201; surveys, iv. 496-497.
- Local notices:* Adilābād, v. 23; Afghānistān, v. 32; Ahmadābād, v. 95; Ahmadnagar, v. 117-118; Ajajgarh, v. 133; Ajmer-Merwāra, v. 153-154;

- Akola, v. 185; Akyab, v. 192, 195-196; Almorā, v. 249; Alwar, v. 262; Ambāla, v. 282-283; Amherst, v. 299-300; Amraoti, v. 310; Amreli, Baroda, v. 317; Amritsar, v. 324; Anaimalais, v. 333; Anantapur, v. 343-344; Andamans, v. 357; Angul, v. 375, 378; Arakan, v. 395; Arāvalli Hills, v. 402; North Arcot, v. 412-413; South Arcot, v. 429-430; Assam, vi. 19, 67-70; Attock, vi. 135; Aurangābād, vi. 145; Backergunge, vi. 166; Bahraich, vi. 210; Baluchistān, vi. 304-306; Bāmra, vi. 344; Bāndā, vi. 352; Bānkurā, vi. 384; Baroda, vii. 52-53; Barwāni, vii. 90; Bāsim, vii. 100; Bassin, vii. 112; Bastar, vii. 123; Belgaum, vii. 152; Bellary, vii. 167; Bemetāra, vii. 177; Bengal, vii. 257-261; Berār, vii. 391-392; Betül, viii. 7, 12; Bhadrāchalām, viii. 22; Bhamo, viii. 52; Bhandāra, viii. 67; Bharatpur, viii. 82; Bhaunagar, viii. 95; Bhopāl, viii. 136; Bhor, viii. 148; Bidar, viii. 166; Bijāpur, viii. 174, 182; Bijāwar, viii. 190; Bijnor, viii. 198; Bilāspur, viii. 222-223, 228; Black Mountain, viii. 251; Bombay, viii. 321-323; Bonai, ix. 3; Buldāna, ix. 63; Būndi, ix. 84; Burhānpur, ix. 103; Burma, i. 197-199, ix. 117, 167-170; Cāchār, ix. 254-255; Central India, ix. 331, 365-366; Central Provinces, x. 7, 47-50; Chakrātā, x. 125; Chamba, x. 131; Champāran, x. 138; Chānda, x. 149, 155-156; Charduar, x. 176; Chindwāra, x. 205, 210, 214; Lower Chindwin, x. 233; Upper Chindwin, x. 245-246; Chin Hills, x. 276; Chittagong, x. 312; Chittagong Hill Tracts, x. 322; Chodavaram, x. 326; Cochun, x. 346-347; Coimbatore, x. 363-365; Coorg, xi. 35-36; Cuddapah, xi. 66-67; Damān, xi. 129; Damoh, xi. 135, 140; Darjeeling, xi. 174-175; Darrang, xi. 187; Deccan, i. 43-44; Dera Ghāzi Khān, xi. 254-255; Dera Ismail Khān, xi. 265; Dhamtārī, xi. 285; Dhārwar, xi. 304, 311; Dholpur, xi. 326-327; Digboi, xi. 344; Dindori, xi. 358; Drug, xi. 369; Dumkā, xi. 377; Dūngarpur, xi. 382; Eastern Bengal and Assam, xi. 394; Elgandal, xii. 8; Ellichpur, xii. 15; Ernād, xii. 27; Ferozepore, xii. 94; Gādarwāra, xii. 119; Ganjām, xii. 151; Gāngpur, xii. 142; Garhwāl, xii. 168; Gāro Hills, xii. 172, 178-179; Eastern Ghāts, xii. 216; Goa, xii. 261; Goālpāra, xii. 273-274; Godāvāri District, xii. 290-291; Gujrāt, xii. 370; Gundalpet, xii. 386; Gurdāspur, xii. 397-398; Gwalior, xii. 420, 430; Hanthawaddy, xiii. 32; Harsūd, xiii. 58-59; Hätta, xiii. 73; Hazāra, xiii. 80-81; Hazāribāgh, xiii. 92; Hyderabad, xiii. 259-261; Jalpaiguri, xiv. 37; Janjira, xiv. 60; Jhālāwār, xiv. 119; Jhānsi, xiv. 143; Jhelum, xiv. 155; Jīnd, xiv. 172; Jobat, xiv. 178; Jodhpur, xiv. 191; Jubbulpore, xiv. 212; Jullundur, xiv. 228; Kadūr, xiv. 266-267; Kālimpong, xiv. 308; Kām-rūp, xiv. 336; North Kanara, xiv. 348-349; South Kanara, xiv. 363-364; Kāngra, xiv. 392; Karāchi, xv. 7; Karauli, xv. 29-30; Kathā, xv. 158-159; Kāthiāwār, xv. 179; Khāndesh, xv. 235; Khulnā, xv. 290; Kistna District, xv. 327; Kolāba, xv. 363-364; Kūdligi, xvi. 11-12; Kurnool, xvi. 39; Kyaukpyu, xvi. 62; Kyaukse, xvi. 77; Lahore, xvi. 101; Lakhimpur, xvi. 124; Lārkhāna, xvi. 141; Lewe, xvi. 160; Loralai, xvi. 177; Madras, xvi. 243, 284-288; Madura, xvi. 396-397; Magwe, xvi. 418-419; Mahbūbnagar, xvii. 4-5; Malabar, xvii. 63-64; Mānbhūm, xvii. 116; Mandalay, xvii. 133; Mandi, xvii. 156; Mandlā, xvii. 165-166; Manipur, xvii. 191; Meiktla, xvii. 282-283; Mergui, xvii. 302; Mertiparvat hill, xvii. 309; Miānwāli, xvii. 321; Minbu, xvii. 351-352; Montgomery, xvii. 414; Muzaffargarh, xviii. 79-80; Myaungmya, xviii. 113-114; Myitkyinā, xviii. 142; Mysore, xviii. 216-217, 252; Nāgā Hills, xviii. 292; Nāgpur, xviii. 305, 312; Naini Tāl, xviii. 328-329; Nalgonda, xviii. 341; Nellore, xix. 15-16; Nepāl, xix. 48-50; the Nilgiris, xix. 95-96; Nimār, xix. 113; Northern Shan States, xxii. 240; North-West Frontier Province, xix. 180; Nowgong, xix. 226; Orchhā, xix. 246; Orissa, xix. 259-260; Pakokku, xix. 325-326; Palāmau, xix. 340-341; Pālanpur, xix. 349-350; Pānch Mahāls, xix. 385-386; Pannā, xix. 402; Pāpanodanu-vana, Thān, xxiii. 288; Parbhani, xix. 413; Patiāla, xx. 43; Pegu, xx. 90-91; Pegu Yoma, Paukkaung, xx. 77; Port Blair, xi. 209; Prome, xx. 225; Punjab, i. 28-29, xx. 309-312; Pyapon, xxi. 6; Quetta-Pishin, xxi. 16; Raicūr, xxi. 41; Raipur, xxi. 55; Rājputāna, xxi. 127-128; Rāwālpindi, xxi. 268; Rewā Kāntha, xxi. 296; Rewah, xxi. 285-286; Ruby Mines District, xxi. 331-333; Sahāranpur, xxi. 374-375; Salem, xxi. 402; Salween, xxi. 418-419; Sando-way, xxii. 36; Sandūr, xxii. 45; Santāl Parganas, xxii. 71-72; Sātāra, xxii. 123-124; Saugor, xxii. 143; Seonī, xxii. 171; Shāhpur, xxii. 218; Southern Shan States, xxii. 259-260; Sholāpur, xxii. 301; Shwebo, xxii. 316; Sibsāgar, xxii.

- 350; Sikkim, xxii. 370; Simla, xxii. 380; Sind, xxii. 417-418; Singhbhūm, xxiii. 8; Sirmūr, xxiii. 25-26; Sirohi, xxiii. 33; Sirpur Tāndūr, xxiii. 43; Sukkur, xxiii. 123; Sundarbans, xxiii. 143; Surat, xxiii. 160; Sylhet, xxiii. 195; Tarai, i. 43; Tavoy, xxiii. 263; Thāna, xxiii. 297-298; Tharrawaddy, xxiii. 322; Thaton, xxiii. 335-336; Thayetmyo, xxiii. 349; Tinnevely, xxiii. 371-372; Tonk, xxiii. 412; Toungoo, xxiii. 428-429; Travancore, xxiv. 10-11; Trichinopoly, xxiv. 34; Tunkūr, xxiv. 56; Twenty-four Parganas, xxiv. 75; Udaipur, xxiv. 96; United Provinces, xxiv. 196-199; Upper Sind Frontier District, xxiv. 282; Warangal, xxiv. 361; Wardhā, xxiv. 371; Wūn, xxiv. 394; Yamethin, xxiv. 407.
- Forest and jungle products, free grants, iii. 122-123.
- Local notices:* Alwar, v. 262-263; Baluchistān, vi. 305; Chamba, x. 132; Champāran, x. 138; Cochin, x. 348; Coimbatore, x. 365; Gwalior, xii. 430; Hanthawaddy, xiii. 32; Jalpaigūrī, xiv. 37; Malabar, xvii. 63; Mānbhūm, xvii. 116; Midnapore, xvii. 334; Myaungmya, xviii. 114; Mysore, xviii. 217; Nellore, xix. 16; Orissa, xix. 260; Santāl Parganas, xxii. 72; Saugor, xxii. 143; Singbhūm, xxiii. 8. *See also* Gum, Honey, Lac, *Mahuā*, Resin, Wax, &c.
- Forest school, at Dehra, iii. 109, xi. 222, xxiv. 251.
- Forests, submerged, at Tinnevely, i. 99.
- Forman Christian College, at Lahore, xvi. 99, 105, 114.
- Forster, Major, command of Shekhāwati Brigade, xxii. 269-270.
- Forstyth, Sir Douglas, mission to Hindu Kush (1873), xiii. 137; advantages of Pachmarhī as a sanitarium first discovered by, xix. 307.
- Fort Dufferin. *See* Mandalay City.
- Fort Lockhart, in North-West Frontier Province, xii. 101.
- Fort Mackeson, in North-West Frontier Province, xii. 101.
- Fort Munro, in Punjab, xii. 101.
- Fortified Island, the. *See* Basavrāj-durg.
- Forts: Addankī, v. 9; Adoni, v. 25; Saiyidābād, in Afghānistān, v. 44; Agra, v. 76, 85; Agrohar, v. 92; Ahmadnagar, v. 114, 124; Ajaigarh, v. 130, 132-133; Ajanta Hills, v. 134; Ajmer, v. 172; Arnāla, in Akola, v. 183; Kolāba, near Alibāg, v. 206; Alī Masjid, v. 220; Alwar, v. 268; Atmakūr, at Amarchinta, v. 273; Amber, v. 291; Jūna Kot, at Amreli, v. 318; Govindgarh, near Amritsar, v. 329; Gooty and Penukonda in Anantapur, v. 340; Auekal, v. 373; Anjaneri, v. 382; Anjengo, v. 384; Ankaī, v. 385; Antūr, v. 387; Anūp-garh, v. 387; Arantāngi, v. 399; Tārāgarh in Arāvalli Hills, v. 401; Arcot, v. 420; Armagon, vi. 3; Arni, vi. 4; Ashta, vi. 11; Asirgarh, vi. 12-13; Assam, vi. 36; Atāri, vi. 121; Attock, vi. 138; Atūr, vi. 139; Awa, vi. 153; Azamgarh, vi. 155, 156, 162; Bādāmi, vi. 177; Badarpur, vi. 177; Bairātgarh, near Badnūr, vi. 178; Kherlā in Badnūr, vi. 179, viii. 8; Bāgh, vi. 183; Bāglān, vi. 191; Bāgni, vi. 193; Bālāpur, vi. 234; Bālkonda, vi. 249; Ballabgarh, vi. 250; Balliā, vi. 251; Ranthambhor and Khāndhor, on the Bānas, vi. 346; Bhurāgarh at Bāndā, vi. 357; Bangalore, vi. 369; Banūr, vi. 414; Bāri, vii. 16; Barī Sādri, vii. 18; Bāriya, vii. 21; Bār-kūr, vii. 22; Barmer, vii. 23; Barnāla, vii. 24; Jūna Kot, Baroda, vii. 82; Barwāha, vii. 90; Barwāni, vii. 90; Basār, vii. 94; Basavāpatna, vii. 94; Bastī, vii. 132; Baswa, vii. 132; Bijaigarh, Bayānā, vii. 137; Begūn, vii. 142; Behror, vii. 143; Bekal, vii. 143; Belgaum, vii. 145, 148, 157; Bellamkonda, vii. 158; Bellary, vii. 162, 175; Rājghāt, Benares, vii. 182; Bhādra, viii. 22; Bhainsrorgarh, viii. 39-40; Bhandāra, viii. 71; Bharatpur, viii. 87; Bhatinda, viii. 90; Bhavāni, viii. 98; Bhīmāshankar, viii. 108-109; Bhongir, viii. 124; Fatehgarh, Bhopāl, viii. 143, 144; Bhopāwar, viii. 145; Bihār, viii. 172; Bijnot, viii. 202; Bikaner, viii. 218; Bissan, viii. 249; Bobbili, viii. 254; Bodvad, viii. 255; Borsad, ix. 7; Broach, ix. 29; Budaun, ix. 42; Budge-Budge, ix. 45; Būdihāl, ix. 46; Bukkur, ix. 46-47; Bundelkhand, ix. 70; Būndi, ix. 88; Calcutta, ix. 263; Central Provinces, x. 18, 19; Chainpur, x. 121; Chākan, x. 122; Chāmpāner, x. 136, vii. 20; Chānda, x. 150, 151; Chanderī, x. 163-164; Chāndor, x. 166-167; Chandragiri, x. 168, 169; Channapatna, x. 174; Channarāyan Betta, x. 174; Chārikār, x. 176; Mangalgarh, Chārkhāri, x. 179; Amrāvati, on Chatia hill, x. 181; Kālinjar, in Chaube Jāgirs, x. 183; Chaumu, x. 185; Chhabra, x. 195-196; Chikmugālūr, x. 222; Chingleput, x. 268; Chiplūn, x. 287; Chirāwa, x. 288; Sadāshivgarh, Chitākul, x. 289; Chitaldroog, x. 297; Chitor, x. 298-299; Chopda, x. 327; Chunār, x. 333-334; Churu, x. 335; Coondapoor, xi. 1; Saadat Bandar,

Covelong, xi. 54; Bārābāti Kilā, Cuttack, xi. 98; Dabhoi, xi. 99-100; Dacca, xi. 106, 117; Dagsbai, xi. 122; Dāhānu, xi. 122; Dalmau, xi. 127; Dalmī, xi. 127; Damān, xi. 130-131; Singorgarh, Damoh, xi. 137; Dankhar, xi. 148; Danubyu, xi. 148-149; Daosa, xi. 149; Darbhāngā, xi. 154; Dasūya, xi. 194; Daulatābād, xi. 200-201; Salimgarh, Delhi, xi. 236, 237; Mount Dely, xi. 241; Deoband, xi. 242; Deodrug, xi. 243; Deogarh, xi. 245-246; Deorī, xi. 247; Devanhalli, xi. 273; Devarāyadurga, xi. 274; Dewāngiri, xi. 277; Dhār, xi. 293; Dhāri, xi. 299; Dharmapuri, xi. 299; Dhārwar, xi. 306, 316; Dhodap, xi. 320; Shergarh, Dholpur, xi. 324; Dhorājī, xi. 333; Dhūlia, xi. 338; Chingrikhālī, near Diamond Harbour, xi. 340; Dibrugarh, xi. 342; Dimāpur, xi. 346-347; Dindigul, xi. 357; Dipālpur, xi. 359; Dodvad, xi. 366; Drug, xi. 370; Durduria, xi. 386; Elgandal, xii. 6; Etāwah, xii. 47; Faltā, xii. 51; Farīdkot, xii. 52; Farīdpur, xii. 62; Farrah, xii. 62; Gadwāl Samasthān, xii. 121; Gāgraun, xii. 121-122; Gālna, xii. 124-125; Gandikota, xii. 127-128; Garhākotā, xii. 161; Garhmuktesar, xii. 162; Gaur, xii. 189; Gāwīlgarh, xii. 193-194; Georgegarh, xii. 210; Western Ghāts, xii. 218-219; Ghorāghāt, xii. 236; Naulakhagarh, Gīdhaur, xii. 237; Gingee, xii. 242-245; Girishk, xii. 247; Gīhad, xii. 304; Golconda, xii. 309-310; Gooty, xii. 327; Govardhangiri, xii. 343; Govindgarh, xii. 344; Gujrat, xii. 373-374; Gulbarga, xii. 383; Guledgarh, xii. 383; Gurdāspur, xii. 401; Gurrāmkonda, xii. 412-413; Gwalior, xii. 439; Hājīpur, xiii. 7; Hamīrpur, xiii. 21; Hānsī, xiii. 25; Hanthawaddy, xiii. 37; Hanumāngarh, xiii. 38-39; Harihar, xiii. 55; Harīpur, xiii. 56; Harischandragarh, xiii. 56; Suvarndrug island, off Harnai, xiii. 57; Harpanahalli, xiii. 58; Haraund, xiii. 58; Abazai, Hashtnagar, xiii. 61; Channarāyapatna, Hassan District, xiii. 63-64; Hāthras, xiii. 71-72; Hazāra, xiii. 77-78; Kundā, Hazāribāgh, xiii. 89; Hebli, xiii. 100; Akauktang, Henzada, xiii. 104; Herāt, xiii. 114; Hijilī, xiii. 116; Hirekal Gudda Hills, xiii. 143; Holavanhalli, xiii. 158; Hole-Narsipur, xiii. 159; Gholghāt, Hooghly town, xiii. 176; Hoshangābād, xiii. 182; Malot, Hoshiārpur, xiii. 194; Hoskote, xiii. 203; Hubli, xiii. 222; Huli, xiii. 223;

Hunza-Nagar, xiii. 225; Hyderābād State, xiii. 243; Hyderābād city, Sind, xiii. 321; Ichhāwar, xiii. 324; Indore, xiii. 340; Indūr. xiii. 352; Indpegarh, Monghyr, xiv. 53; Jagtial, xiii. 377; Jahāzpur, xiii. 379; Jaigarh, xiii. 379; Jaijon, xiii. 380; Nāhargarh, Jaipur, xiii. 400; Jaisalmer, xiv. 4, 9-10; Ghausgarh, near Jalālābād, xiv. 14; Jalesar, xiv. 26-27; Jālna, xiv. 29; Jālor, xiv. 29-30; Bodā and Bhitargarh, Jalpaiguri, xiv. 33; Jamālābād, xiv. 43; Garh Jaripā, Jamālpur, xiv. 43; Jambusar, xiv. 45; Jamrūd, xiv. 52; Janjīra, xiv. 61-62; Jasadn, xiv. 66; Jaugada, xiv. 72-73; Jaunpur, xiv. 82, 83; Jawhār, xiv. 88; Jaynagar, xiv. 89; Jodhpur, xiv. 198-199; Jodiya, xiv. 200; Jorā, xiv. 201; Jūba, xiv. 204; Jubo, xiv. 220; Junnar and Shivner, xiv. 239, 240; Kadī, xiv. 248; Kāgal, xiv. 272; Kaimur Hills, xiv. 275; Kaithal, xiv. 288; Kalanga, xiv. 298; Kalāt-i-Ghilzai, xiv. 306; Kālinjar, xiv. 310-313; Kalmeshwar, xiv. 315-316; Kālina, xiv. 316; Kālpī, xiv. 319; Kalyandrug, xiv. 323; Kāman, xiv. 326; Kamlagarh, xiv. 328; Kampli, xiv. 329; Kanaud, xiv. 370; Kot Kāngra, xiv. 397; Kangundi, xiv. 399; Karād, xv. 19; Karasgaon, xv. 24; Karnāla, xv. 59; Kārwar, xv. 66; Kāshipur, xv. 71; Kathumar, xv. 186; Kātōl, xv. 189; Kātwa, xv. 190; Kelod, xv. 198; Kerūr, xv. 203-204; Khandela, xv. 224; Khaniādhāna, xv. 244; Kharda, xv. 251; Khuzdār, xv. 298; Sobha Singh, Siālkot, xv. 305; Kishangarh, xv. 318; Kittūr, xv. 337; Kolāba, xv. 359; Kondapalli, xv. 393; Kondavid, xv. 393; Koppal, xv. 398; Krishnagiri, xvi. 9; Kulang and Alang, xvi. 13-14; Kūmbhalgarh, xvi. 21-22; Kunda, xvi. 25; Kumool, xvi. 45; Lahore, xvi. 109, 112; Lalng, xvi. 132-133; Landi Kotal, xvi. 135; Lash-Jawain, xvi. 150; Lohogarh, xvi. 170; Lucknow, xvi. 189; Ludhiāna, xvi. 208; Machhlīshahr, xvi. 225; Maddagīdurga, xvi. 229-230; Mādha, xvi. 230; Mahāsthān, xvi. 437; Maheshwar, xvii. 10; Maihar, xvii. 29; Maksudangarh, xvii. 53; Malanggarh, xvii. 72-73; Malot, Hoshiārpur, xvii. 94; Malot, Jhelum, xvii. 94; Padmagarh and Sindhudrug off Mālvan, xvii. 96; Māndalgarh, xvii. 149; Mandasor, xvii. 150; Mandor, xvii. 171; Māndu, xvii. 171-173; Mangalvedha, xvii. 178; Mankerā, xvii. 198; Manki, xvii. 198; Mannārgudi, xvii. 200; Manohar, xvii. 200; Manoharpur, xvii. 200; Manoli,

xvii. 200; Marot, xvii. 210; Mastūj, xvii. 214; Masulipatam, xvii. 215; Maudahā, xvii. 232; Medak, xvii. 246, 251; Meerut, xvii. 264; Jāfarābād, Mercāra, xvii. 292; Michni, xvii. 326; Mirjān, xvii. 364; Mogalturru, xvii. 381; Mohindargarh, Kānaud, xvii. 385; Monghyr, xvii. 402, 403; Muddebihāl, xviii. 11; Mudgal, xviii. 11; Muhamdī, xviii. 14; Muhammadpur, xviii. 17; Munra, xviii. 39; Muttra, xviii. 73; Muzaffargarh, xviii. 83; Myohaung, xviii. 161; Mysore, xviii. 261; Nābha, xviii. 271; Nādol, xviii. 283; Nāgaur, xviii. 298; Nagina, xviii. 299, 300; Patthargarh, Najībābād, xviii. 334; Naldrug, xviii. 337; Nāmakhāl Rock, xviii. 347-348; Nandana, xviii. 349; Nānder, xviii. 350, 355; Pratāpargarh, Nandgad, xviii. 356; Nārāyanganj, xviii. 373; Narnāla, xviii. 379; Narsinghgarh, xviii. 385; Narwar, xviii. 397; Nāsik, xviii. 401; near Nichlāl, xix. 59; Nirmal, xix. 123, xiii. 352; Nizāmābād, xix. 125; Nūrpur, xix. 232; Nūzvid, xix. 234; Orchhā, xix. 248; Otūr, xix. 276; Owsa, xix. 294; Padavedu, xix. 309; Pākattan, xix. 332; Pālamcottah, xix. 345; Pālgāhāt, xix. 358; Palladam, xix. 369; Pānchet, xix. 378; Pāndavgarh, xix. 389; Pāngal, xix. 396; Panhāla, xix. 396-397; Parenda, xx. 1; Paūchhatgarh, xx. 2; Parli, xx. 5; Pārōla, xx. 7; Partābgarh, xx. 21; Pattī, xx. 74; Pattikonda, xx. 75; Pattukkottai, xx. 76; Paunī, xx. 79; Pāvāgarh, xx. 79-80; Peddāpuram, xx. 82; Pennkonda, xx. 105; Bāla Hīsār, Peshāwar, xx. 125; Phalodi, xx. 129; Phillaur, xx. 130; Polūr, xx. 160; Porumāmillā, xx. 215; Pratāpgarh, xx. 216-217; Pyāpalli, xxi. 1; Rāe Bareli, xxi. 33; Rāghugarh, xxi. 35; Rahmān Garh, xxi. 36; Raichūr, xxi. 44-45; Raigarh, xxi. 47; Raipur, xxi. 60; Raisen, xxi. 63; Rājākhera, xxi. 65; Rājgarh, xxi. 71; Rājgir, xxi. 72; Rājnagar, xxi. 78; Bābariādihār, near Rajula, xxi. 168; Rāmandrug, xxi. 170; Ramdurg, xxi. 172; Rāmpur, xxi. 189; Rangna, xxi. 213; Kamātāpur, Rangpur, xxi. 225-226; Rānpur, xxi. 235; Ranthambhor, xxi. 235-236; Ratangarh, xxi. 238; Rāth, xxi. 240; Ratnāgiri, xxi. 248; Rattihalli, xxi. 259; Rāyadrug, xxi. 275-276; Rāyakottai, xxi. 276-277; Reni, xxi. 278; Rian, xxi. 301; Rohtās, xxi. 322, xiv. 159; Rohtāsgarh, xxi. 322-323; Rūpnagar, xxi. 340; Rustāk, xxi. 343; Sadiyā, xxi. 347; Sādra, xxi. 348; Salempur-Majhauri, xxi. 409; in

Sambalpur, xxii. 6-7, 12; Sānglī, xxii. 54; Sāngola, xxii. 54; Sanjan, xxii. 56-57; Sankaridrug, xxii. 58; Sankheda, xxii. 59; Saoner, xxii. 80; Sarawān, xxii. 98; Sardārgarh, xxii. 103; Sardārshahr, xxii. 104; Sātāra, xxii. 120, 129; Satwās, xxii. 134; in Saugor, xxii. 139, 148; Saundattī, xxii. 149; Schwān, xxii. 163; Seondhā, xxii. 164; Shabkadar, xxii. 186; Shekhūpura, xxii. 270; Shergarh, xxii. 272, vii. 222; Shergāhī, xxii. 272; Shikārpur, xxii. 278; Shirhatti, xxii. 292; Shivner, xxii. 294; Sholāpur, xxii. 305-306, 307; Siālkot, xxii. 328, 335; Sibpur, xxii. 344; Siddipet, xxii. 356; Sikandurpur, xxii. 362; Sinharh, xxiii. 12-13; Sira, xxiii. 16; Māhūr and Manikgarh, Sirpur Tāndūr, xxiii. 41; Sītābaldī, xxiii. 49-50; Sohna, xxiii. 72; Somnāth, xxiii. 74; Sonda, xxiii. 82; Songarh, xxiii. 83, 288; Srīnagar, xxiii. 99; Sukkur, xxiii. 127; Sultānpur, xxiii. 138; Syāmnagar, xxiii. 189; Tālbahat, xxiii. 211; Tando Alāhyār, xxiii. 223; Tanjore, xxiii. 242, 243; Tarāna, xxiii. 250; Tatta, xxiii. 255-256; Teliāgarhī, xxiii. 275; Tellicherry, xxiii. 276; Thal, xxiii. 287; Thān, xxiii. 287; Thāna, xxiii. 303; Tikamgarh, xxiii. 359; Tirwā, xxiii. 403; Trichinopoly, xxiv. 44-45; Trimbak, xxiv. 49; Trivandrum, xxiv. 50; Tyāga Durgam, xxiv. 81; Udalguri, xxiv. 106; Udayagiri, xxiv. 108; Udgīr, xxiv. 111; Umarmot, xxiv. 118; Umrer, xxiv. 119; Vādi, xxiv. 292; Vallam, xxiv. 297; Vāsota, xxiv. 301; Vellore, xxiv. 304-305; Vijayadrug, xxiv. 310; Vinukonda, xxiv. 318; Vishālgarh, xxiv. 321; Vizagapatam, xxiv. 330-331; Vyāra, xxiv. 343; Vypīn, xxiv. 344; Khammamet in Warangal, xxiv. 359; Yādgir, xxiv. 400; Zafargarh, xxiv. 359.

Old Danish: Tranquebar, xxiii. 435.

Old Dutch: Chetwai, x. 195; Cochīn, x. 342-343, 354; Pulicat, xx. 242; Sadras, xxi. 348.

Old East India Company's: Devikottai, xi. 276; Fort St. David, xii. 101-102; Fort St. George, ii. 457; Ganjām, xii. 158-159.

Old Portuguese: Bassein, vii. 118, 120; Cochīn, x. 342-343, 354; Monakbara in Diu, xi. 362, 363; Honāvar, xiii. 160; Karanjā, xv. 23.

Fort St. David, in South Arcot District, Madras, xii. 101-102.

Fort St. George. *See* Madras City.

Fort Sandeman, subdivision in Zhob District, Baluchistān, xii. 102.

Fort Sandeman, head-quarters of Zhob

- District, Baluchistān, and cantonment, xii. 102-103.
- Fort Victoria in Bombay. *See* Bānkot.
- Fort William. *See* Calcutta.
- Fossil wood, found in Burma, i. 97.
- Fossils, scarcity of marine, in Peninsular India, i. 50; *Neobolus*, i. 65; *Redlichia*, i. 65; *Olenellus*, i. 65; *Olenidae*, i. 66; *Halysites catenularia*, i. 66; *Phillipsia*, i. 66; *Bryozoa*, i. 66; Devonian, of Chitrāl, i. 67; *Echinospaerites*, i. 67; *Orthoceras*, i. 67; *Tentaculites*, i. 67; *Calceola sandalina*, i. 67; *Otoceras*, i. 68; *Ophiceras*, i. 68; *Meekoceras*, i. 68; in Permian boulder-bed, i. 71; of Lower *Productus* series, i. 71; *Richtofenia sinensis*, i. 71; *Oxytoma*, i. 72; *Nautilus peregrinus*, i. 72; *Fusulina*, i. 72; *Schwagerina*, i. 72; *Lyttonia nobilis*, i. 72; *Xenodiscus carbonarius*, i. 72; in Upper *Productus* limestones, i. 72; *Bellerophon*, i. 72; *Ceratites*, i. 73; *Stephanites sperbus*, i. 73; *Flemingites flemingianus*, i. 73; *Koninckites volutus*, i. 73; *Prionolobus rotundatus*, i. 73; *Celtites*, i. 73; *Gangamopteris*, i. 73, 84; *Megalodon*, i. 74; *Athyris*, i. 74; *Productus*, i. 74; *Spiriferina*, i. 74; *Fusulina*, i. 74; Coromandel coast, i. 77; in Trichinopoly area, i. 78-88; *Inoceramus labiatus*, i. 79; *Pachydiscus peramplus*, i. 79; *Megalosaurus*, i. 79; *Baculites*, i. 79; *Nautilus danicus*, i. 80; *Nerinea*, i. 80; *Ceratodus*, i. 84; *Hyperodapedon*, i. 84; *Parasuchus*, i. 84; *Estheria*, i. 84; *Glossopteris*, i. 84-85; *Lepidodendron*, i. 84; *Sigillaria*, i. 84; *Calamites*, i. 84; *Platacanthomys*, i. 86; *Titanosaurus indicus*, i. 88; *Nummulites*, i. 88, 92, 93; *Cardita beaumonti*, i. 91, 92; *Velates Schmie deliana*, i. 95; *Pelecypoda*, i. 95; *Gastropoda*, i. 95; in the Siwāliks, i. 96-97; of Irrawaddy system, i. 97.
- Local notices*: Found in Chānda, x. 149; Gwalior, xii. 419-420; Himālayas, xiii. 127; Indore, xiii. 334; Jhelum, xiv. 151; Karāchi, xv. 2; Kāthiāwār, xv. 173; Lushai Hills, xvi. 213; Madras Presidency, xvi. 241; Piram, xx. 150-151; Punjab, xx. 249, 251; Santāl Parganas, xxii. 61; Shāhpur, xxii. 212; Northern Shan States, xxii. 232.
- Foul Island, off Sandoway District, Burma, xxii. 31-32.
- Fouracres, C., system of sluices devised by, xxiii. 79.
- Foxes (*Vulpes*), i. 222; in Afghānistān, v. 33; Azamgarh, vi. 155; Baluchistān, vi. 272; Baroda, vii. 30; Central India, ix. 332; Cuttack, xi. 88; Farukhābād, xii. 63; Gurgaon, xii. 403; Hazāra, xiii. 76; Hydēābād, xiii. 313; Kaira, xiv. 277; Karāchi, xv. 2; Kāthiāwār, xv. 174; Khairpur, xv. 211; Lārkāna, xvi. 137; Mahī Kāntha, xvii. 15; Meerut, xvii. 254; Mirzāpur, xvii. 368; Morādābād, xvii. 421; Multān, xviii. 23; North-West Frontier Province, xix. 146; Partābgarh, xx. 15; Patialā, xx. 33; Punjab, xx. 255; Quetta-Pishin, xxi. 13; Ratnāgiri, xxi. 246; Sāvāntvādi, xxii. 151; Shāhābād, xxii. 187; Northern Shan States, xxii. 233; Sholāpur, xxii. 296; Sītāpur, xxiii. 55; Sukkur, xxiii. 119; Surat, xxiii. 153; Tanjore, xxiii. 226; Thar and Pārkar, xxiii. 307; Upper Sind Frontier District, xxiv. 278; Zhob, xxiv. 429.
- Foxes, flying (*Pteropus*), in South Kanara, xiv. 355.
- France, trade with, iii. 298.
- Francis, Philip, opposition to Warren Hastings, ii. 481, 482.
- Franciscans, Karanja in charge of (1535) xv. 23.
- Franks, Brigadier, arrival at Lucknow (1858), xvi. 194; force organized for reconquest of Oudh, xix. 285.
- Fraser, Sir Andrew, Lieutenant-Governor of Bengal (1903), vii. 220.
- Fraser, William, murdered by Shams-ud-dīn Khān (1836), xii. 100, 404.
- Fraser, Colonel, built and endowed school at Fraserpet, xi. 30, 47.
- Frazer, General, defeated Holkar's army near Dīg (1804), xi. 344.
- Frederick IV of Denmark, mission founded at Tranquebar under auspices of (1706), xxiii. 435.
- Free Church of Scotland. *See under* Protestant Missions.
- French in India, ii. 463-464, 470-474; coins, ii. 149; early voyages (1529, 1615), ii. 463; Richelieu's Compagnie d'Orient, ii. 463; Colbert's Company, ii. 463; first factory founded at Surat (1668), ii. 463; Pondicherry founded (1674), ii. 463; Colbert's Company taken over by Law, ii. 464; causes of failure, ii. 467-468; Dumas (1735-41), ii. 470-471; Dupleix (1741), ii. 471; wars with, ii. 471-472, iv. 71-73, viii. 405, xvi. 252-253; second French War (1750-4), ii. 472-473; third French War (1756-63), ii. 473; influence in India, ii. 488; causes of failure, ii. 488-489; English compelled to intervene in Native politics owing to wars with, iv. 71-73; in Tongking, iv. 121-122; political, commercial, and legal position of French possessions in India, iv. 123-124.
- Local notices*: settlement at Balasore,

- vi. 246; at Chandernagore, x. 164; the Chār Minār at Hyderābād occupied (1756), xiii. 308; Chidambaram occupied (1753), x. 219; Chingleput taken (1751), x. 269; Northern Circārs ceded to (1750, 1753), x. 335, 336; forces landed at Cocanāda (1759-60), x. 339; Conjeeveram attacked (1757), x. 377; Covelong seized (1750), xi. 54; struggles with English for power in Deccan, xi. 208; Fort Mount Delly held, xi. 241; Devikottai taken (1758), xi. 276; at English Bāzār, xii. 24; settlement at Farāsāngā, xii. 51; at Fort St. David, xii. 101, 102; French Rock occupied (1751), xii. 107; Gājām under (1753), xii. 145; in Godāvāri District, xii. 285, 299; Guntūr founded, xii. 390; support given to Muzaffar Jang, xiii. 239-240; Injaram taken (1757), xiii. 365; Kondavid taken (1752), xv. 393; settlements in Madras Presidency, xvi. 251; Madras captured (1746), unsuccessfully attacked (1759), xvi. 369-371; settlement at Mahé, xvii. 7-8; Masulipatam seized (1750), xvii. 216; Jesuits in Nicobars (1835-46), xix. 64; Porto Novo captured, xx. 215; St. Thomé taken and Triplicane fortified (1672), xvi. 369; contest with Clive at Samayapuram and surrender, xxii. 3-4; settlement in Surat, xxiii. 155; wars in Tanjore, xxiii. 228, 242; Carnatic Wars at Trichinopoly, xxiv. 28-29; Tyāga Durgam held, xxiv. 81; defeat at Wandīwash, xii. 105. *See also* Factories, Old French.
- French Possessions, xii. 103-107.
- French Rock, in Trichinopoly District, Madras, xii. 107-108.
- Frere, Sir Bartle, Governor of Bombay (1862-7), viii. 294-295; Borghāt railway incline opened (1860), ix. 5; Karāchi Grammar School founded under auspices of, xv. 13; Commissioner in Sind (1851-9), xxii. 402; cash payments introduced into Sind, xxii. 423.
- Frere Hall, at Karāchi, xv. 13; Mahābaleshwar, xvi. 426.
- Frescoes. *See* Paintings.
- Freshfield, D. W., quoted on Sikkim Himālayas, xiii. 125.
- Friend-in-Need Society, Madras, xvi. 374.
- Friends' Foreign Mission Association. *See under* Protestant Missions.
- Friends' Mission of Schore. *See under* Protestant Missions.
- Frogmouths (*Batrachostomus*), i. 250.
- Frogs, i. 273-274.
- Fruits, trade, iii. 255; cultivated in Ajmer-Merwāra, v. 149; Amherst, v. 294; South Arcot, v. 427; Central Provinces, x. 34, 37-38, 56; Chikhli, Berār, x. 221; Chikodi, Beigāum, x. 223; Chin Hills, x. 271; Dholka *tāluka*, xi. 321; Hyderābād, xiii. 312; Jubbulpore, xiv. 211; Kāngra, xiv. 390; Kolāba, xv. 364; Lārkāna, xvi. 140; Madras, xvi. 275; Mahābaleshwar, xvi. 426; Mergui, xvii. 299-300, 307; Mōngnai, xvii. 405; Mōngpai, xvii. 406; Mukteswar, xviii. 18; Nainī Tāl, xviii. 327; Narasapur, Kistna, xviii. 372; Shāhābād, xxii. 197; Surgāna, xxiii. 169. *See also* particular names.
- Fruits and vegetables, imports and exports, iii. 308, 310; exports from Madras Presidency, xvi. 354.
- Frushard, Mr., silk factories established at Ganutia by (1786), xii. 159.
- Fryer, Sir Frederic, Chief Commissioner of Burma (1895), ix. 192; Lieutenant-Governor of Burma (1897), ix. 192.
- Fryer, Dr., Ghodbandar called Grebondel by, xii. 233; quoted on Goa (1675), xii. 255; Mirjān visited, xvii. 364; mention of Underi (1674), xxiv. 131.
- Fuleli Canal, in Sind, iii. 336, 358, 362, xii. 108, xiii. 317.
- Fullarton, Colonel, Coimbatore taken by (1783), x. 359, 371; Madura quoted (1783), xvi. 391; Pālhāt captured (1783), xix. 358-359; Pānjalamkurichi taken (1783), xix. 398, xxiii. 364-365.
- Fuller, Sir J. B., Chief Commissioner of Assam, vi. 35; Lieutenant-Governor of Eastern Bengal and Assam, xi. 395.
- Fuller's earth, found near Barmer, vii. 23; Bikaner, viii. 211; Central Provinces, x. 51; Dera Ghāzi Khān, xi. 255; Jaisalmer, xiv. 5; Jodhpur, xiv. 192; Jubbulpore, xiv. 212; Mallāni, xvii. 93; Murwāra, xviii. 59; Rājputāna, xxi. 89, 130; Sind, xxii. 418.
- Fulta, village in Bengal. *See* Faltā.
- Funeral Customs and Ceremonies, examples found of urn-burial, ii. 96; of the Afghāns, v. 49; Andamanese, v. 365; in Assam, vi. 52; of Baigā tribe, vi. 215; in Baluchistān, vi. 293; Bengal, vii. 240; Berār, vii. 382; of the Bhils, viii. 103; Burmese, ix. 148; in Central India, ix. 357; Central Provinces, x. 30-31; Coorg, xi. 27; of Gāros, xii. 177; Gonds of Gondwāna, xii. 325; in Hill Tippera, xiii. 120; Hyderābād State, xiii. 250; Jeypore, xiv. 103; of the Kachins, xiv. 254; Kāfirs, xiv. 271; Khāsis, xv. 259-260; Khonds, xv. 281-282; Kolis, xv. 389; Korkūs, xv. 404; Lushais, xvi. 218-219; in Madras, xvi. 266; of Nāgā tribes, xviii. 290-291; in Nepāl, xix. 44; Nicobars, xix. 70-72;

- Punjab, xx. 294; Rājputāna, xxi. 118; United Provinces, xxiv. 175.
- Furniture, manufactured in Allahābād, v. 241; Assam, vi. 74; Bareilly, vii. 9, 14; Bengal, vii. 268; Bhiwāni, viii. 120; Chaul, x. 184; Dūngarpur, xi. 385; Gayā, xii. 203; Gujrat, xii. 374; Hoshiārpur, xiii. 199; Janjira, xiv. 60; Jhang, xiv. 131; Jind, xiv. 172; Kartāspur, xv. 61; Khairāgarh, xv. 208; Lahore, xvi. 101, 113; Ludhiāna, xvi. 208; Pilibhit, xx. 144; Punjab, xx. 318; Raichūr, xxi. 41; Ratnāgiri, xxi. 253; Rāwālpindi, xxi. 268; Sangrūr, xxii. 55; Sirmūr, xxiii. 26; Sūri, xxiii. 174; Sylhet, xxiii. 196, 203.
- Furriers, in Srīnagar, xxiii. 104.
- Fyche, General Albert, checked crime in Bassein, vii. 109; Chief Commissioner of Burma (1867), ix. 192; recaptured Ngathainggyaung (1854), xix. 58.
- Fyzābād, Division in United Provinces, xii. 108-109.
- Fyzābād, District in United Provinces, xii. 109-117; physical aspects, 109-110; history, 110-111; antiquarian remains, 111; population, 111-112; agriculture, 112-114; irrigation, 114; trade and communications, 114-115; famine, 115; administration, 115-117; revenue, 116; education, 116; medical, 116.
- Fyzābād, *tahsil* in United Provinces, xii. 117.
- Fyzābād, city and cantonment in United Provinces, former Muhammadan capital, xii. 117-118.
- Fyzābād, town in Afghānistān. *See* Faizābād.
- G.
- Gābat, petty State in Mahī Kāntha, Bombay, xii. 118, xvii. 13.
- Gābits, sea fishers and sailors, in Ratnāgiri, xxi. 250.
- Gabrānds*, embankments of fire-worshippers, in Baluchistān, vi. 283; Jhalawān, xiv. 110.
- Gabrūns*, checked cloths, manufactured in Ludhiāna, xvi. 205, 208; Nūrmahal, Jullundur, xix. 231.
- Gad Boriad, petty State in Rewā Kāntha, Bombay, xii. 120, xxi. 290.
- Gad Hānz, fishers, in Kashmir, xv. 105.
- Gadaba, language of the Mundā family, i. 383, 384; spoken in Madras Presidency, xvi. 261; Vizagapātam, xxiv. 328.
- Gadag, *tāluka* in Dhārwar District, Bombay, xii. 118-119.
- Gadag, town in Dhārwar District, Bombay, a centre of the cotton industry, xii. 119.
- Gadariās, shepherds, in Agra, v. 77; Aligarh, v. 212; Central India, ix. 353; Hardoi, xiii. 45; Muttra, xviii. 67.
- Gādarwāra, *tahsil* in Narsinghpur District, Central Provinces, xii. 119-120.
- Gādarwāra, town in Narsinghpur District, Central Provinces, xii. 120.
- Gaddhe Singh, Rāja, traditional founder of Sanjan, xxii. 56.
- Gaddis, shepherds, in Chamba, x. 130; Kāngra, xiv. 388-389; Kashmir, xv. 102; Punjab, xx. 288.
- Gadakeri Lake, reservoir in Belgaum District, Bombay, vii. 152.
- Gādh, Rājā, traditional founder of Ghāzīpur, xii. 223, 230.
- Gadhada, town in Kāthiāwār, Bombay, xii. 120.
- Gadhāli, petty State in Kāthiāwār, Bombay, xii. 120, xv. 165.
- Gadhia, petty State in Kāthiāwār, Bombay, xii. 120, xv. 169.
- Gad-Hinglaj, town in Kolhāpur State, Bombay, xii. 120.
- Gādhīpur, original name of Ghāzīpur town, xii. 230.
- Gadhka, petty State in Kāthiāwār, Bombay, xii. 121, xv. 166.
- Gadhoola, petty State in Kāthiāwār, Bombay, xii. 121, xv. 165.
- Gadrās, tribe in Las Bela, Baluchistān, xvi. 146.
- Gādris, herdsmen, in Chhindwāra, x. 210, 211; Udaipur State, Rājputāna, xxiv. 94.
- Gadūns, tribe on North-West Frontier, expedition against (1898), xix. 158.
- Gadwāl, town in Raichūr District, Hyderābād, xii. 121.
- Gadwāl Samasthān, tributary estate in Raichūr District, Hyderābād, xii. 121.
- Gaebelé Cotton Mill, Pondicherry, xx. 162.
- Gaekwār. *See* Gaikwār.
- Gagan Mahal, building at Bijāpur, ii. 197, 198.
- Gagana Mahal, palace at Penukonda, Madras, xx. 106.
- Gagar, mountain range in Nainī Tāl and Almorā Districts, United Provinces, xii. 121.
- Gāgraun, fort and village in Kotah State, Rājputāna, xii. 121-123.
- Gahinābai, Rāni, Sālher fort granted to, vi. 192.
- Gahlots, or Sesodias, Rājput clan, ii. 312, 318; in Dharampur, Bombay, xi. 296; said to have founded Gulaothi, Bulandshahr, xii. 374; traditional rule in Idar, Bombay, xii. 325; in Rājputāna, xxi. 94, 112, 113; in Salūmbar, xxi. 414;

- Sunel held by, in eleventh century, xxiii. 145; in Udaipur, Rājputāna, xxiv. 87.
- Gahora, dialect of Bundelkhandī, spoken in Ajaigarh, v. 131.
- Gahrās, Ōiya pastoral caste, in Bāmra, vi. 344; Kālābandī, xiv. 294; Patnā State, xx. 72; Sambalpur, xxii. 9; Sonpur, xxiii. 85.
- Gahrūr Sen, Rājā of Suket, founder of Baned, vi. 360.
- Gaibānda, subdivision in Rangpur District, Eastern Bengal, xii. 123.
- Gaibānda, town in Rangpur District, Eastern Bengal, xii. 123.
- Gaibi Pīr, fair held in honour of, at Kāgal, Bombay, xiv. 272.
- Gaighāta Bakshī Khāl, natural waterway in Howrah District, Bengal, xii. 123-124.
- Gaikwār, family name of the chief of the Marāthā State of Baroda, Bālāsīnor tributary to, vi. 235; history of, in Baroda, vii. 32-41; Deesa attacked, xi. 209; Gujārāt ravaged, xii. 352; Kāthiāwār invaded, xv. 176; Lūnāvāda tributary to, xvi. 210.
- Gait, Mr., quoted on Chaitanya, i. 426.
- Gaj, Jādon Rājput, said to have built a fort called Gajni, xiv. 2.
- Gāj (geological) stage, i. 92, 93.
- Gaj Singh, rule in Jodhpur (1620-38), xiv. 184.
- Gaj Singh, of Bikaner, built Rājgarh (c. 1766), xxi. 71.
- Gaj Singh, rule in Jaisalmer (1820-46), xiv. 3-4.
- Gajalakshmi, image of, at Kottūru, Madras, xvi. 7.
- Gajapati kings of Orissa, Ellore town taken from (1515), xii. 23; parts of Ganjām held by, xii. 145; in Godāvāri District, xii. 284; Rājahmundry, xxi. 64; Vizagapatam, xxiv. 325.
- Gajapatinagaram, *tahsīl* in Vizagapatam District, Madras, xii. 124.
- Gajendra Singh, Pāron, Central India, held by, xx. 8.
- Gajendragarh, town in Dhārwar District, Bombay, xii. 124.
- Gajpat Singh, Rājā of Jīnd, xiv. 166-167; Jīnd town seized by (1755), xiv. 177; Karnāl seized (1763), xv. 58-59; Sangrūr, Amloh, and Bhādsōn taken from Rājā of Nābha (1774), xviii. 263.
- Gakhars, Gujrāt overrun by, xii. 366; portion of Hazāra held by, xiii. 76, 77; in Jhelum, xiv. 152, 154; Kashmīr, xv. 101; overlordship in Miānwāli exercised till 1748, xvii. 318; in North-West Frontier Province, xix. 166; Punjab, xx. 288; Rāwalpindī, xxi. 264, 266.
- Galawāus, horse-keepers, in Kashmīr, xv. 104.
- Galena, found in Baghelkhand, vi. 186; Bhāgalpur, viii. 32; Central Provinces, x. 52; Hazārbāgh, xiii. 93; Hoshangābād, xiii. 186-187; Jhelum, xiv. 156; Jubbulpore, xv. 212; Kāngra, xv. 392; Khamti Hills, Assam, xv. 222; Mānbhūm, xvii. 118; Maingy Island, Mergui, xvii. 304; Monghyr, xvii. 397; Punjab, xx. 314; Rewah, xxi. 280; Santāl Parganas, xxii. 72; Udaipur, xxiv. 96.
- Gālikonda, peak in Vizagapatam District, Madras, xxiii. 112.
- Galley, E., Collector in Surat, xxiii. 157.
- Gālna, fort in Nāsik District, Bombay, xii. 124.
- Gālneshwar Mahādeo, idols of, at Gālna, xii. 124.
- Galtesvara, temple of, in Gujārāt, ii. 176.
- Gama, Vasco da, voyage to Calicut (1498), ii. 446-447, iii. 258, ix. 290, xvi. 250; second voyage to India (1502), ii. 447; third voyage to India (1524), ii. 448.
- Local notices*: Anjīdiv visited by (1498), v. 385; Cannanore visited (1498), ix. 298; treaty with Cannanore Rājā (1502), ix. 298; factory at Cochin founded (1502), x. 354; landed in South Kanara (1498), xiv. 356; Malabar visited (1498), xvii. 57; landed at St. Mary Isles (1498), xvii. 94; fleet first cast anchor near Quilāndi (1498), xix. 21.
- Gamanpura, petty State in Mahī Kānthā, Bombay, xii. 125, xvii. 13.
- Gambhīr Singh, son of Bhawān Singh, Rājā of Idar (1791), xiii. 326.
- Gambhīr Singh, Rājā of Manipur, vi. 35, xvii. 186.
- Gambier industry, iii. 172, 253.
- Games. *See* Amusements and Games.
- Gāmits, animistic tribe in Navsāri *prānt*, Baroda, xviii. 423.
- Gamtas, tribe in Bānsda State, Bombay, vi. 404.
- Gamvakkals, caste in North Kanara, xiv. 345.
- Ganaks, caste in Darrang, xi. 185.
- Ganapātha*, the, a 'list of word-groups,' quoted by Pānini, ii. 263.
- Ganapatis of Andhra, with capital at Warangal (953-1322), overcame the Eastern Chālūkyas (1300), ii. 340, 382; friendly relations with the Yādavas, ii. 341; overwhelmed in the Muhammadan invasion, ii. 343, 363, 382.
- Local notices*: In Godāvāri, xii. 284; Kistna, xv. 321; Kurnool probably under, xvi. 33; in Rājahmundry, xxi. 64; in Southern India, xvi. 248, 249; Warangal, xxiv. 358.

- Ganda, rule in Bundelkhand (999-1025), ix. 69; king of Kanauj defeated (1021), xiv. 311.
- Ganda Mahārāj, temple of, at Deglūr, Hyderābād, xviii. 350.
- Gandak, Great, river in North Bihār, i. 23, 24, xii. 125-126.
- Gandak, Little, river in United Provinces, xii. 126.
- Gandamak, Treaty of (1879), ii. 518, v. 40, xv. 303, xix. 156.
- Gāndas, Oriya caste, in Bāmra, vi. 344; Patnā State, xx. 72; Raigarh, xxi. 46; Rairākhōl, xxi. 62; Sambalpur, xxii. 9.
- Gandevī, town in Baroda, xii. 126.
- Gandhamādan, peak in Orissa Tributary States, xix. 253.
- Gandhāra, ancient name for tract on North-West Frontier, xii. 126-127; sculptures, ii. 165-167.
- Gandharvas, celestial musicians, ii. 216.
- Gandhi Gate, at Bhilsa, Central India, viii. 105.
- Gandhis, traders in native groceries and drugs, in Baroda, vii. 56.
- Gandhol, petty State in Kāthiāwār, Bombay, xii. 127, xv. 165.
- Gandikōta, ancient fortress in Cuddapah District, Madras, xii. 127-128.
- Gāndlas, oil-pressers, in North Arcot District, v. 409.
- Ganesa, or Ganesh, god of learning, ii. 233; figures of, at Anjanerī, Bombay, v. 383; temple of, at Benares, vii. 191; shrine at Bhainsrorgarh, Rājputāna, viii. 40; shrine of, at Chidambaram, Madras, x. 219; at Doisānagar, Bengal, xxi. 202; figure of, in Gwalior fort, xii. 442; Mahāvinyaka worshipped on peak in Orissa, as the union of Siva, Gaurī, and Ganesh, xvi. 438; Rāmgarh Hill, Central Provinces, xxi. 176; shrine at Trichinopoly, xxiv. 45-46. *See also* Ganpati.
- Ganesh, Rājā, throne of Bengal seized (1404), xi. 349; rule in Dinājpur, xi. 349.
- Ganesh, caste. *See* Gangai.
- Ganesh Chaturthī, festival in Central India, ix. 357.
- Ganesh Flour-Mills, at Delhi, xi. 240.
- Ganesh Gate, in Gwalior Fort, xii. 441.
- Ganesh Gumpha cave, Khandgiri, Orissa, xv. 240.
- Gang, Rājā, old quarter of Gangoh, United Provinces, founded and named by, xii. 139.
- Gang Deo, succeeded to Alī-Rājpur (1862), deposed (1871), v. 224.
- Gangā, goddess of Ganges river, statue of, at Gangotrī, xii. 139; descent from heaven to save the souls of 60,000 sons of king Sagar, xxiv. 25.
- Ganga, Rao, chief of Jodhpur (1516-32), xiv. 183; tomb at Mandor, xvii. 171.
- Gangā Gobind Singh, at Kāndi, Bengal, xiv. 378.
- Gangā Nārāyan, rebellion in Chotā Nāgpur (1832), viii. 152, xvii. 113.
- Ganga Rājā, general of Hoysala king Vishnuvardhana, xxiii. 97.
- Ganga Rājā, Ummattūr chief, rebellion (1511), xviii. 253; expedition by Krishna Rāya against, xviii. 175.
- Ganga Rāya, Mysore chieftain, Sivasa-mudram occupied by, xxiii. 65.
- Gangā River. *See* Ganges.
- Ganga Singh, succeeded as twenty-first chief of Bikaner, viii. 207.
- Gangābansi Rājputs, in Bāmra, vi. 344.
- Gangādhār, eastern branch of Sankosh river, xxii. 60.
- Gangādhār, Pandit, Agra College established from funds left by (1823), xxiv. 247.
- Gangādhār Rao, rule over Sāngli and Mirāj for Chintāman Rao, and Mirāj finally taken by, xxii. 53.
- Gangādhār Rao, Jhānsī entrusted to (1842), xiv. 138.
- Gangādhār Sāstri, Minister in Baroda, appointment of (1812), vii. 37; murder of, vii. 37, xx. 168-169.
- Gangādhāresvara temple, on Sivaganga Hill, Mysore, xxiii. 64.
- Gangadikāras, section of Wokkaliga caste, in Gangavādī, Mysore, xii. 131, xviii. 193-194.
- Gangādwarā, historical Muhammadan name for Hardwār, xiii. 52.
- Gangai (Ganesh), caste in Mālda, xvii. 78; Purnea, xx. 416.
- Gangaikondapuram, village with temple in Trichinopoly District, Madras, xii. 128-130.
- Gangākher, town in Parbhani District, Hyderābād, xii. 130.
- Gangāmūla, peak in Mysore, xiv. 262.
- Gangā-pānī. *See* Coco-nuts.
- Gangāpur, tāluk in Aurangābād District, Hyderābād, xii. 130.
- Gangāpur, town in Jaipur State, Rājputāna, xii. 130.
- Gangāpur, tahsīl in Benares District, United Provinces, xii. 130-131.
- Gangas, dynasty in Southern India (700-1000), ii. 7, 8, 80, 330, 332, 333, 337, 338; rule in Carnatic, ix. 301; Chingleput, x. 255; Chitaldroog, x. 291; Coorg, xi. 9; Dhārwār, xi. 305; Ganjām, xii. 145; Hassan, xiii. 63; Hire-mugalūr, xiii. 143; Kadūr, xiv. 264; Kalinga, xiv. 310; Kolār, xv. 370-371; Mukhalingam site of the capital of, xviii. 18; rule in Mysore, xviii. 253; Nandidroog the stronghold of, xviii.

- 359; rule in Nirgunda, xix. 122; Punnāta, xx. 395; Shimoga, xxii. 283-284; Southern Marāthā Country, xxiii. 91; Talakād, xxiii. 208; Tumkūr, xxiv. 54; Vizagapatam, xxiv. 325; Yelandūr, xxiv. 419.
- Gangā-Sāgar Island. *See* Sāgar.
- Gangautās, caste in Bhāgalpur, viii. 30.
- Gangavādi, territory of Ganga kings in Mysore, xii. 131.
- Gangavādi dynasty, rule in Mysore (second to eleventh centuries), xviii. 170.
- Gangaw, subdivision in Pakokku District, Upper Burma, xii. 131.
- Gangaw, township in Pakokku District, Upper Burma, xii. 131.
- Gangāwati, *tāluk* in Raichūr District, Hyderābād, xii. 131.
- Gangāwati, town in Raichūr District, Hyderābād, xii. 131-132.
- Ganges, river in Northern India, iii. 360-361, xii. 132-136; course, 132; tributaries, 132-133; bed and mouths of, 133; changes in course, 134; sanctity, 135; traffic, 135-136; bridges, 136.
- Other references*: Geological division from the Indus, i. 22; system, i. 23-26; sanctity, i. 23; as factor in civilization of the world, i. 26; geology of delta, i. 100; dolphins, i. 238; crocodiles, i. 267.
- Ganges Canal, Lower, in United Provinces, ii. 332, 341, xii. 136-137.
- Ganges Canal, Upper, in United Provinces, xii. 137-139.
- Ganges Canals, iii. 332, 341, 357.
- Gangetic Doāb, language, i. 359, 365, 367.
- Gangetic plain, meteorology, i. 107, 117, 123, 124, 130, 132, 136, 143, 145, 146, 153; botany, i. 179-181; density of population, i. 454. *See also* Indo-Gangetic Plain.
- Gangetic Valley, copper implements found, ii. 98; Clive's partition of (1765), ii. 480.
- Gāngeyadeva of Chedi, coin struck by (eleventh century), ii. 142.
- Gāngnī River. *See* Kālia.
- Gangoh, town in Sahāranpur District, United Provinces, xii. 139.
- Gangor, festival, in Ajmer-Merwāra. v. 148; Mālwā, ix. 357; Rājputāna, xxi. 118.
- Gangotrī, mountain temple in Tehrī State, United Provinces, xii. 139-140.
- Gāngpur, tributary State in Orissa, Bengal, xii. 140-142; language, i. 384; ancient gold workings, iii. 142; area, population, revenue, and expenditure, iv. 98.
- Gangtok, capital of Sikkim State, Bengal, xii. 142.
- Gangu, gold inscription from *stūpa* at, ii. 25.
- Gānigs, oil-pressers, in Bijāpur, viii. 179; Dhārwar, xi. 307.
- Gānja, hemp drug (*Cannabis sativa*), iv. 259, 260; cultivated in North Arcot, v. 411; Bengal, vii. 247; Naogaon, Rājshāhi, xviii. 367, xxi. 165; Nīmār, xix. 112.
- Ganjām, District in Madras Presidency, xii. 142-158; physical aspects, 142-145; history, 145-147; population, 147-148; agriculture, 148-150; irrigation, 150; forests, 150-151; trade and communications, 151-153; famine, 153-154; administration, 154-157; revenue, 155-156; education, 157-158; medical, 157; minerals, iii. 147; survey, iv. 495-496.
- Ganjām, *tahsil* in Ganjām District, Madras, xii. 158.
- Ganjām, town (but no longer headquarters) in Ganjām District, Madras, xii. 158-159.
- Ganjām, suburb of Seringapatam, Mysore, xxii. 180.
- Ganjni Masjid, mosque at Mandal, Bombay, xvii. 123.
- Ganjo hills, Hyderābād District, Sind, xiii. 312-321.
- Gannavaram aqueduct, Godāvāri Canals, xii. 300, xviii. 297.
- Ganpat Rao, son of Sayājī Rao II, Gaikwār of Baroda (1847-56), vii. 39; share in Kurandvād State, xvi. 28.
- Ganpati, Rājā, rule in Warangal, xxiv. 358; commenced stone wall of Warangal, xxiv. 365.
- Ganpati, image of, at Chāndor, Bombay, x. 167; Huli, Bombay, xiii. 223; shrines of, Bāgevādi Valley, Bombay, vi. 183; at Baroda, vii. 83; Chinchvad, Bombay, x. 227; Erandol, Bombay, xii. 26; Poona, xx. 184; Saptashring, Bombay, xxii. 81; Tāsgaon, Bombay, xxiii. 253. *See also* Ganesa.
- Ganpati dynasty. *See* Ganapatis.
- Gantak, capital of Sikkim State, Bengal. *See* Gangtok.
- Gantarāwadi, Karenni State, Burma, xii. 159.
- Ganutiā, village in Bīrbhūm District, Bengal, with silk industry, xii. 159.
- Gaoli dynasty, holders of forts in Berār, vii. 366; Chhindwāra, x. 206.
- Gaolis, grazing caste, in Wūn, xxiv. 392.
- Garai, name of upper reaches of Madhumatī river, Bengal, xii. 159.
- Garamsur, peak in Wardhā District, Central Provinces, xxiv. 366.
- Garamur, village in Sibsāgar District, Assam, xii. 159-160.

- Gārās, cultivators, in Muzaffarnagar, xviii. 88; Sahāranpur, xxi. 373.
- Garauthā, *tahsil* in Jhānsī District, United Provinces, xii. 160.
- Garbyāng, station in Almorā District, United Provinces, xii. 160.
- Garden Reach, town in District of Twenty-four Parganas, Bengal, suburb of Calcutta, xii. 160-161.
- Gardens, at Akalkot, v. 179; Alwar, v. 268; Amalāpuram, Madras, v. 270; Bangalore (botanical), vi. 369; Barliyār (experimental), Nilgiris, vii. 22; Bassein, Bombay (public), vii. 118; Bund, Poona, xx. 184; Calcutta (Eden), ix. 281; Chādarghāt, Hyderābād (public), x. 116; Darjeeling (Lloyd's Botanical), xi. 180; Delhi (public), xi. 237; Delhi (Queen's), xi. 238-239; Deogarh, Bāmra, Bengal, xi. 245; Ellichpur, xii. 21; Fyzābād (Gulāb-bārī), xii. 118; Ghāzipur, xii. 230; Gondal, Kāthiāwār (public), xii. 320; Gulbarga, Hyderābād (public), xii. 382; Ilāol, Bombay, xiii. 12; Ianthawaddy (market), xiii. 31; Hyderābād city (public), xiii. 311-312; Rām Newās, Jaipur (public), xiii. 402; Karāchi (public), xv. 13; Kashmīr (floating), xv. 121-122; Shālāmār, near Lahore, xvi. 109-110; Madaya, Mandalay, xvi. 229; Mahāban hill, Muttra, xvi. 428; Māniktala, Bengal (nursery), xvii. 183; Mowār, Nāgpur, xviii. 16; Multān (public), xviii. 37; Nābha, xviii. 271; Nāgpur, xviii. 319; Nāmakhāl, Salem (public), xviii. 348; Ootacamund (botanical), xix. 240; Shāhi Bāgh and Wazīr Bāgh, Peshāwar city, xx. 125; Pondicherry (public), xx. 162; Poona, xx. 184; Porbandar, Kāthiāwār (public), xx. 191; Lakshman Bāgh, Rewāl, xxi. 289; Sahāranpur (botanical), xxi. 379; Sibpur, opposite Calcutta (Royal Botanical), xxii. 344; Sīra, Mysore (Khān Bāgh), xxiii. 16; Udaipur city (Sajjan Niwās), xxiv. 103.
- Garden produce, Chitaldroog, Mysore, x. 294; Kyaukpyu, Burma, xvi. 64; Mysore, xviii. 256; Narasapur, Kistna, xviii. 372; Shikārpur, Sind, xxii. 276; Shimoga, Mysore, xxii. 287.
- Gardner, Professor Ernest, description of Alexandrian bas-reliefs, ii. 105.
- Gardner, Lieut.-Col. James, deputed to hold personal conference with Gurkhā general (1815), v. 246; Kāsganj under, xv. 70.
- Gardner, Major, patrol led by, annihilated in second Burmese War (1852), xiii. 104.
- Gareris, blanket-weavers, in Hazāribāgh, xiii. 95; Katihār, Purnea, xv. 187.
- Gārgachal mountains. *See* Gagar.
- Gargaon, old Ahom capital of Assam. *See* Nāzirā.
- Gargāsāshar, ancient name for Gāgraun, xii. 123.
- Garh Gajāli, jungle in Eastern Bengal. *See* Madhupur.
- Garha, petty State in Gwalior Residency, Central India, xii. 161, 417.
- Garhā Katankā tract. *See* Gondwāna.
- Garhākotā, town in Saugor District, Central Provinces, stormed by Sir Hugh Rose (1858), xii. 161.
- Garhā-Mandlā dynasty, Bhandāra nominally under, viii. 62. *See also* Gonds.
- Garhchiroli, *tahsil* in Chānda District, Central Provinces, xii. 161-162.
- Garhdīvāla, town in Hoshiārpur District, Punjab, xii. 162.
- Garhī, *thakurāt* in Bhopāwar Agency, Central India, viii. 147, xii. 162.
- Garhi Ikhtiār Khān, town in Bahāwalpur State, Punjab, xii. 162.
- Garhi Yāsīn, town in Sukkur District, Sind, xii. 162.
- Garhmuktesar, town in Meerut District, United Provinces, with temple and annual fair, xii. 162-163.
- Garhshankar, *tahsil* in Hoshiārpur District, Punjab, xii. 163.
- Garhshankar, town in Hoshiārpur District, Punjab, xii. 163.
- Garhwāl, District in Kumaun Division, United Provinces, xii. 163-171; physical aspects, 163-165; history, 165-166; population, 166-167; agriculture, 167-168; forest, 168; trade and communications, 168-169; famine, 169; administration, 169-171; education, 171; medical, 171.
- Garhwāl State. *See* Tehri State.
- Garhwās, tribe in North-West Frontier Province, xix. 166; Swāt, xxiii. 186.
- Gari Hānz, boatmen, in Kashmīr, xv. 105.
- Garib Dās, entered service of the Pannā chief (1708), v. 222.
- Garispur village. *See* Gyāraspur.
- Garlapati Rāmalingam, Tenālī birthplace of, xxiii. 278.
- Garlic, cultivated in India generally, iii. 75, 99; in Baroda, vii. 48; Bengal, vii. 247; Chikmugalūr, Mysore, x. 222; Kodaikānal, Madura, xv. 338; Māler Kotla, Punjab, xvii. 85; Mysore, xviii. 210; Nepāl, xix. 47; Siruguppa, Bellary, xxiii. 48; United Provinces, xxiv. 183.
- Garmali-Moti, petty State in Kāthiāwār, Bombay, xii. 171, xv. 169.
- Garmali-Nāni, petty State in Kāthiāwār, Bombay, xii. 171, xv. 169.
- Garnets, iii. 162; manufactures, iii. 243; found or quarried in Ajmer, v. 154;

- Bhīlwāra, Rājputāna, viii. 107; Darjeeling, xi. 175; Hyderābād State, xiii. 262; Jaipur, xiii. 383, 392; South Kanara, xiv. 364; Kumārādharī river, Madras, xvi. 18; Madura, xvi. 397; Nellore, xix. 8, 16; Pur, Rājputāna, xx. 395; Rājputāna, xxi. 130; Śarwār, Rājputāna, xxii. 111; Sikkim, xxii. 370; Tinnevely, xxiii. 371; Trichinopoly, xxiv. 34; Warangal, Hyderābād, xxiv. 361.
- Gāro, language of the Bodo group, i. 393, 400; spoken in Gāro Hills, xii. 174; Hill Tippera, xiii. 119.
- Gāro Hills, District in Assam, xii. 171-181; physical aspects, 171-173; history, 173-174; population, 174-178; agriculture, 178; forests, 178-179; minerals, 179; trade and communications, 179-180; administration, 180-181; language, i. 387.
- Gāros, aboriginal tribe in Assam, vi. 44, 73; raids of (1852, 1856-9, 1866), in Gāro Hills, xii. 174; origin of, xii. 175; divisions of, xii. 175; houses, xii. 176; dress, xii. 176; marriage customs and ceremonies, xii. 176-177; burial customs, xii. 177; religion, xii. 177; in Goālpāra, xii. 271, 272; Jalpaigurī, xiv. 35; Kāmṛūp, xiv. 334; Mymensingh, xviii. 154.
- Garot, town in Indore State, Central India, xii. 181-182.
- Garothā, *tahsīl* in United Provinces. *See* Garauthā.
- Garrauli, petty State in Central India under Bundelkhand Agency, ix. 77, xii. 182.
- Garuda, king of snakes, legend of, xii. 135.
- Garuda, celestial kite, xvi. 11.
- Garudangiri, peak in Hirekal Gudda range, Mysore, xiii. 143.
- Gārulia, town in District of Twenty-four Parganas, Bengal, xii. 182-183.
- Gārvi, petty State in the Dāngs, Bombay, xi. 147, xii. 183.
- Garvok, Major-General J., expedition against Hindustāni Fanatics on North-West Frontier (1863), xix. 209.
- Garwā, town in Palāmau District, Bengal, xii. 183.
- Gas, natural jets of combustible, at Jawāla Mukhī, Kāngra, xiv. 86.
- Gas-works, Morvi, Kāthiāwār, xviii. 4; Moulmein, xviii. 9; Rāwalpindī, xxi. 268, 273.
- Gates and gateways, at Ahmadābād, v. 108; Ajmer, v. 172; Amānat Khān, Amritsar, v. 321; Arcot, v. 420; Delhi, xi. 237; Fatehābād, v. 321; Fatehpur Sikri, xii. 85; Gaur, ii. 190, 193, xii. 189, 191; Gāwīlgarh Fort, xii. 194; Golconda, xii. 309; Gwalior, xii. 439, 441; Jaipur, xiii. 400; Jaunpur, xiv. 83; Jeūr, Ahmadnagar, xiv. 102; Kābul, xiv. 242; Kādī, Baroda, xiv. 258; Kālinjar, Bāndā, xiv. 312; Konārak, Orissa, xv. 391-392; Lahore, xvi. 109; Lucknow, xvi. 195; Madura, xvi. 405; Nādol, Rājputāna, xviii. 283; Narnāla Fort, Berār, xviii. 380; Panhāla, Kolhāpur, xiv. 396; Pāvāgarh, Pānch Mahāls, xx. 80; Purandhar, Poona, xx. 396-397; Rādhanpur, Bombay, xxi. 25; Rāmgarh Hill, Central Provinces, xxi. 176; Sānchī, xxii. 28.
- Gau Mukhi reservoir, at Gimnār, Kāthiāwār, xii. 247.
- Gaud Sāraswat, Brāhman sub-caste, in North Kanara, xiv. 345.
- Gaudapāda, commentator on the Sāṅkhya philosophy, ii. 257.
- Gaudas, Tulu caste, in Coorg, xi. 17, 29; Ratnāgiri, xxi. 249.
- Gauda-vaha*, historical poem in Prākṛit, by Bappairāo (c. 750), ii. 268.
- Gauhar Aman, ruler of Yāsīn and Mastūj, invasion of Gilgit by (1854), x. 301; son of Tair Shāh killed by, xii. 239.
- Gauhar Khān, outbreak in Jhalawān under (1893-5), xiv. 110.
- Gauhātī, subdivision in Kāmṛūp District, Assam, xii. 183-184.
- Gauhātī, town in Kāmṛūp District, Assam, former capital, with considerable trade, xii. 184-186.
- Gaulis, pastoral caste, in Belgaum, vii. 149; Ratnāgiri, xxi. 250; Thālner, Khandesh, in possession of (1128), xxiii. 287.
- Gannā Lake. *See* Gohnā.
- Gaundis, craftsmen, in Belgaum, vii. 149.
- Gaundlas, toddy-drawers, in Atrāf-i-balda, Hyderābād, vi. 127; Hyderābād State, xiii. 247; Warangal, xxiv. 360.
- Gaung Gyi, leader of disturbances in Tharrawaddy (1855), xxiii. 318.
- Gaur* (*Bos gaurus*). *See* Bison.
- Gaur, ruined city in Mālda District, Eastern Bengal, xii. 186-191; former Hindu and Muhammadan capital, ii. 188; mosques, ii. 189, 191-192, 192-193; Dākhil or Salāmī gateway, ii. 190; *minār*, ii. 190-191; gateway, ii. 192.
- Gaur Rahmān of Yāsīn, part of Kashmīr under, xv. 96.
- Gaurā, town in Gorakhpur District, United Provinces, xii. 191.
- Gauramma, daughter of Rājā of Coorg, life in England, xi. 16-17.
- Gaurāng, tributary of the Saralbhāngā river, Assam, xxii. 84.
- Gauras, Oriyā caste, in Balasore, vi. 239; Cuttack, xi. 89; Purī, xx. 402.

- Gauri. *See* Durga.
- Gaurī Shankar, *lalukdār* of Maurāwān, loyalty during Mutiny, xvii. 234.
- Gaurihār, petty State in Central India under Bundelkhand Agency, ix. 77, xii. 191-192.
- Gaurināth Singh, rule in Assam, vi. 31-32; driven from Rangpur at end of eighteenth century, xiv. 202; in Sib-sāgar, xxii. 347.
- Gauripur, estate in Goālpāra District, Assam, xii. 192.
- Gaurisāgar, tank in Assam, vi. 36.
- Gaurjarī, Apabhramsa parent of Gujarātī language, i. 362.
- Gauro Chandra Deo, rule in Rairākhol, xxi. 61.
- Gaurs, Brāhman sub-caste, in Hissār, xiii. 149; Rājputāna, xxi. 111.
- Gaurs, Oriyā tribe, in Angul, v. 377; Baud, vii. 134; Daspallā, xi. 194; Dhenkānāl, xi. 319; Keonjhar, xv. 202; Mayūrbhanj, xvii. 242; Nayāgarh, xviii. 430; Orissa Tributary States, xix. 257.
- Gaurs, Rājput clan, Sheopur, Central India, founded by (1537), and held till 1809, xxii. 272.
- Gaursamudram, village in Indūr District, Hyderābād, with tombs, xiii. 352.
- Gaurwars, Rājput clan, in Gurgaon, xii. 405.
- Gautam Rājās of Argal, Korā held by, xv. 398.
- Gautam Rājputs, rule in Azamgarh, vi. 155.
- Gautama. *See* Buddha.
- Gautama, the Rishi, sanctity of Godāvāri said to have been revealed to, by Rāma, xii. 299; hermitage at Seringapatam, xxii. 179; caves at Seven Pagodas, xxii. 183.
- Gautama Bai, daughter of Nārāyanjī and wife of Malhār Rao Holkar, xiii. 335; Gautampurā founded, and temple built, xii. 192; Mārtand Rao adopted as heir (1833), xiii. 338.
- Gautameshwar Mahādeo, temple at Prakāsha, Khāndesh, xx. 216.
- Gautampurā, town in Indore State, Central India, xii. 192.
- Gavaras, cultivators, in Vizagapatam, xxiv. 328.
- Gavridād, petty State in Kāthiāwār, Bombay, xii. 192, xv. 166.
- Gawdawpalin, pagoda at Pagan, Burma, xix. 313.
- Gāwīlgarh, fort in Amraotī District, Berār, stormed by General Wellesley (1803), vii. 367, xii. 193-194.
- Gāwīlgarh Hills, in Berār, xii. 192-193.
- Gawler, Colonel, expedition into Sikkim (1861), xxii. 368.
- Gayā, District in Patna Division, Bengal, xii. 194-208; physical aspects, 194-197; history, 197-199; population, 199-200; agriculture, 200-202; trade and communications, 203-204; famine, 204-205; administration, 205-207; education, 207; medical, 207-208; language, i. 375.
- Gayā, subdivision in Gayā District, Bengal, xii. 208.
- Gayā, town in Gayā District, Bengal, sacred to Buddhists and Hindus, xii. 208-210; image of Buddha near, ii. 25-26; stone-carving, iii. 242.
- Gaya Prasād, Chaube, Taraon under (1812), xxiii. 250.
- Gayāl (*Bos frontalis*), i. 231-232; in Assam, vi. 20; Lushai Hills, xvi. 214.
- Gayāwāls, Brāhman sub-caste, in Gayā, xii. 200, 210.
- Gayetlami fisheries, Hanthawaddy, Burma, xiii. 32.
- Gazelle, *Chinkāra*, or 'ravine deer' (*Gazella bennettii*), i. 235; in Afghānistān, v. 33; Agra, v. 74; Ahmadābād, v. 95; Ajmer-Merwāra, v. 139; Alwar, v. 255; Ambāla, v. 277; Amritsar, v. 320; Attock, vi. 132; Bahāwalpur, vi. 195; Bannu, vi. 393; Baroda, vii. 30; Bāsim, Berār, vii. 96; Bellary, vii. 160; Berār, vii. 364; Betūl, viii. 8; Bolān Pass, viii. 264; Cawnpore, ix. 307; Cuddapah, xi. 59; Delhi, xi. 224; Ellichpur, xii. 12; Etāwah, xii. 38; Fatehpur, xii. 76; Ferozepore, xii. 89; Gayā, xii. 196; Gujrat, xii. 364; Gurgaon, xii. 403; Hissār, xiii. 144; Hyderābād, xiii. 233; Jaisalmer, xiv. 1; Jhalawār, xiv. 114; Jhang, xiv. 125; Jhelum, xiv. 151; Jodhpur, xiv. 181; Jubbulpore, xiv. 207; Kachhī, xiv. 249; Kaira, xiv. 277; Kalāt, xiv. 300; Karnāl, xv. 49; Khairpur, xv. 211; Khāndesh, xv. 228; Khārān, Baluchistān, xv. 247; Kishangarh, xv. 311; Las Bela, Baluchistān, xvi. 145; Ludhiāna, xvi. 200; Madras Presidency, xvi. 244; Mahī Kānthā, xvii. 15; Makrān, Baluchistān, xvii. 45; Mandlā, xvii. 160; Miānwālī, xvii. 318; Mirzapur, xvii. 368; Monghyr, xvii. 392; Montgomery, xvii. 409; Multān, xviii. 23; Muttra, xviii. 63; Muzaffarpur, xviii. 76; Nimār, xix. 107; North-West Frontier Province, xix. 146; Partābgarh State, xx. 9; Patiāla, xx. 33; Poona, xx. 167; Punjab, xx. 255; Rājputāna, xxi. 91; Roh-tak, xxi. 311; Sambalpur, xxii. 7; Sātāra, xxii. 117; Shāhpur, xxii. 212; Sibi, xxii. 337; Sind, xxii. 393; Sirohī, xxiii. 29; Sukkur, xxiii. 119; Thar and Pārkar, xxiii. 307; Upper Sind Frontier District, xxiv. 278.

Gazelle, Persian (*G. subgutturosa*), found in Baluchistān, i. 235; Chagai, x. 117.

Gazgis, cultivators, in Jhalawān, Baluchistān, xiv. 111.

Gazni, Marri clan, in Marri-Bugti Country, Baluchistān, xvii. 211.

Geb Sāgar, lake at Dūngarpur, Rājputāna, xi. 385.

Gedi, petty State in Kāthiāwār, Bombay, xii. 210, xv. 168.

Geese, i. 265.

Geldria fort, built by Dutch at Pulicat (1609), xx. 242.

Gell, General, Rāghujī Bhāngrya caught at Pandharpur by (1847), xix. 391.

Gell, Bishop, girls' school at Madras, xvi. 344.

Gelukpa, celibate sect of Buddhist monks, in Spiti, xxiii. 94.

Gemarsinghī, rule in Rājpipla, xxi. 80.

General Assembly's Institution, Calcutta, founded by Dr. Duff (1830), vii. 329.

General Society, the, constituted (1698), ii. 461; practically merged in the new East India Company, ii. 461.

Genguti, one of the inoculating mouths of the Mahānadi river, Orissa, xvi. 432.

Genna, custom among Nāgā tribes, xviii. 291.

Geographical and topographical surveys, iv. 490-496.

Geography, general observations and indications of future research, ii. 76-83; of Ptolemy, ii. 77-79; Hiuen-ting, ii. 79-81; Albirūnī, ii. 81-82. *See also* in each Province, District, and larger State article *under* Physical Aspects.

Geology, of India generally, i. 50-103; introduction, 50-57; peninsular and extra-peninsular India, 50-51; variable rate of evolution in isolated land areas, 51; difficulties of correlation of Indian strata with the European scale, 51-53; Olenellus zone, 53-54; classification of Indian strata, 53-55; four groups, 54; Archaean group, 54; Purāna group, 54, 56; grouping of the fossiliferous strata, 56; Upper Palaeozoic break, 56; Dravidian group, 56-57; Aryan group, 57; pre-Cambrian history of India, 57-64; Archaean era, 57-59; Purāna era, 57-58, 61-63; Eparchaean interval, 58; the fundamental complex, 58-59; orthogneisses and paragneisses, 59; mixed gneisses, 59; divisions of the Archaean group, 59-60; Dhārwārian system, 60; Cuddapah and Kurnool systems, 61-62; Vindhyan system, 62; possible existence of the Purāna group in the Himālayas, 63-64; Cambrian and Post-Cambrian history, 64-102; Dravidian era, 64-67; Cambrian of the Salt Range,

64; purple sandstone and Neobolus beds, 64-65; Magnesian sandstone series and salt pseudomorph zone, 65; Palaeozoic of the Central Himālayas, 65; Vaikritis and Haimantas, 65-66; Ordovician strata, 66; Gothlandian (Silurian), 66; conformable succession to the Carboniferous system, 66; Devonian of Chitrāl, 67; Infra-Trias of Hazāra, 67; older Palaeozoic in Upper Burma, 67; the Aryan era, 68-103; Central Himālayān succession, 68; trespass of a former central ocean, 68-69; exotic blocks in the Central Himālayas, 69; Carbo-Trias of the Punjab, the North-West Frontier Province, and Burma, 70; the Salt Range, 70; Permian boulder-bed, 70-71; speckled sandstone series, 71; Productus limestone series, 71-72; Upper Productus limestones, 72; gradual passage from Permian to Triassic, 72-73; Ceratite formations, 73; Permo-Trias on the North-Western Frontier, 73; Trias of Hazāra, 74; Permo-Carboniferous of Burma, 74; Jurassic of Baluchistān and the Frontier Province, 75; Jurassic of Cutch, 75-76; Jurassic of Jaisalmer, 76; Jurassic of the Salt Range, 76; relics of the great cenomanian transgression, 76; Coromandel Cretaceous, 77; Trichinopoly area, 77-80; Utatūr stage, 78-79; Trichinopoly stage, 79; Ariyalūr stage, 79; Nin-niyūr beds, 79-80; Bāgh beds, 80; Gondwāna system, 80-87; boulder-beds in Gondwāna-land, 81; age of the Gondwāna system, 81; distribution of the Gondwānas, 81-82; Tālcher series, 82; Dāmuda series, 82; Barākar stage, 82-83; Pānchet series, 83; Rājmahāl and Mahādeva series, 83; marine beds of Upper Gondwāna age, 83-84; Kota-Māleri series, 84; characters of the Gondwāna fossil plants, 84; Glossopteris flora of Gondwāna-land, 84-85; existence of an old Indo-African continent, 85; evidence from Jurassic fossils, 85; evidence from the Cretaceous deposits, 85-86; persistence of the old continental ridge, 86; effects of the old continent on the modern distribution of animals, 86-87; break-up of Gondwāna-land, 87; the Deccan trap, 87-88; Lameta series, 88; age of the Deccan trap, 88-89; ultra-basic relatives of the Deccan trap, 89; dunites of South India, 89; serpentines and jadeites in Burma, 89; igneous action in Baluchistān, 90; Tertiary gabbros and granophyres, 90; passage from the Cretaceous to the Tertiary, 90-91; the Tertiary period, 90-97; Cardita beau-

monti beds, 91; Himālayan Tertiaries, 91; Sabāthu stage, 91; Dagshei stage, 91; Kasauli stage, 91; wide extent of the Nummuliitic stage, 92; Sind Tertiaries, 92; Tertiaries in Baluchistān, 92-93; rock-salt in the Lower Tertiaries, 93; Lower Tertiaries in Kashmir, Ladākh, and Assam, 93; miocene of Sind and Burma, 93-94; Tertiary records in Burma, 94-97; Chin series, 95; Yenangyaung series, 95-96; Siwālik series, 96; Irrawaddy system, 97; fossil wood, 97; Tipam sandstones of Assam, 97; Post-Tertiary development, 97; recent volcanic action, 98; earthquakes, 98-99; recent rises and subsidences of the land, 99; Pleistocene alluvium in the Narbadā and Godāvari valleys, 99-100; Porbandar stone, 100; Indo-Gangetic alluvium, 100; upland river deposits, 101; wind-blown deposits, 101; laterite, 101-102; laterites of past ages, 102; bibliography, 102-103.

Local notices: Adilābād, v. 23; Afghānistān, v. 30-31; Agra, v. 74; Ahmadābād, v. 95; Ahmadnagar, v. 112; Ajmer-Merwāra, v. 139; Akalkot, v. 178; Akyab, v. 191-192; Alīgarh, v. 209; Allahābād, v. 228; Almorā, v. 244-245; Alwar, v. 255; Ambāla, v. 277; Amherst, v. 294; Amraotī, v. 307; Anaimalais, v. 332; Anantapur, v. 337-338; Andamans, v. 356; Angul, v. 375; Northern Arakan, v. 393; Arakan Yoma, v. 398; Arāvalli Hills, v. 402; North Arcot, v. 404; South Arcot, v. 421; Assam, vi. 18-19; Atrāf-i-balda, vi. 125; Attock, vi. 132; Baghelkhand, vi. 185-186; Baluchistān, vi. 268-270; Banganapalle, vi. 372; Bannu, vi. 392-393; Baroda, vii. 28-29; Bāsīm, vii. 96; Bassein, vii. 107, 112; Bastar, vii. 121-122; Belgaum, vii. 145, 152, 157; Bellary, vii. 160, 174; Benares, vii. 179; Bengal, vii. 195-202, 261-265; Berār, vii. 362-364, 382; Betūl, viii. 7; Betwā river, viii. 17; Bhāgalpur, viii. 26; Bhamo, viii. 46; Bhandāra, viii. 61; Bharatpur, viii. 73; Bhaunagar, viii. 93; Bhīr, viii. 112; Bhopāl, viii. 126-127; Bhor, viii. 147; Bhuban Hills, viii. 149; Bhutān, viii. 155; Bidar, viii. 164; Bijāpur, viii. 176; Bijāwar, viii. 188; Bijnor, viii. 193; Bikaner, viii. 203; Bilāspur, viii. 220; Birbhūm, viii. 240; Bolān Pass, viii. 264; Bombay Presidency, viii. 272-273; Būndī, ix. 78; Burma, ix. 115-117; Central India, ix. 325-330; Central Provinces, x. 5-7, 32-33, 50-52; Chāgai, x. 116; Chāgai and Rās Koh Hills, x. 120,

121; Champāran, x. 137-138; Chānda, x. 149; Chhatarpur, x. 198; Chhindwāra, x. 205; Chin Hills, x. 271; Lower Chindwin, x. 229; Upper Chindwin, x. 239; Chingleput, x. 253-254; Chitaldroog, x. 290; Coorg, xi. 5-6; Cuddapah, xi. 58-59; Cutch, xi. 76-77; Darjeeling, xi. 166-167; Darrang, xi. 182; Deccan, xi. 266; Dera Ghāzi Khān, xi. 249; Dera Ismail Khān, xi. 260-261; Dhār, xi. 287-288; Dhārwar, xi. 304; Dūngarpur, xi. 380; Elgandal, xii. 5-6; Ellichpur, xii. 11; Ganjām, xii. 144; Garhwāl, xii. 164; Gayā, xii. 195-196; Godāvari, xii. 282-283; Gwalior, xii. 418-420; Himālayas, xiii. 126-30; Jaisalmer, xiv. 1; Jālaun, xiv. 18; Jalpaiguri, xiv. 31; Janjira, xiv. 58; Jashpur, xiv. 67; Jaunpur, xiv. 73; Jessore, xiv. 91; Jhalawān, xiv. 109; Jhālāwār, xiv. 114; Jhang, xiv. 125; Jhānsi, xiv. 136; Jhelum, xiv. 150; Jubbulpore, xiv. 206-207; Jullundur, xiv. 222; Kachhi, xiv. 248-249; Kadūr, xiv. 263; Kaira, xiv. 276-277; Kalāt, xiv. 299; Kāmrup, xiv. 331; North Kanara, xiv. 341; South Kanara, xiv. 354; Kāngra, xiv. 381; Kathā, xv. 153; Kāthiawār, xv. 172-173; Khāndesh, xv. 226-227; Kistna, xv. 319-320; Kohāt, xv. 341-342; Kolār, xv. 369; Kumool, xvi. 32; Laccadives, xvi. 86; Lārkāna, xvi. 137; Lingsugūr, xvi. 163; Madras Presidency, xvi. 238-242; Magwe, xvi. 413; Maktān, xvii. 45; Malabar, xvii. 54-55; Mānbhūm, xvii. 111-112; Mandalay, xvii. 126; Mandī, xvii. 153; Mandlā, xvii. 159; Mayūrbhanj, xvii. 243; Mīānwālī, xvii. 317; Mirzāpur, xvii. 367; Monghyr, xvii. 390-391; Myingyan, xviii. 120-121; Mysore State, xviii. 164-166; Mysore District, xviii. 251-252; Nāgod, xviii. 300; Nāgpur, xviii. 305; Nainī Tāl, xviii. 323; Nallamalais, xviii. 346; Nellore, xix. 7-8; Nepāl, xix. 28-29; Nicobars, xix. 60-61; Nīlgiris, xix. 87; Nīmār, xix. 107; North-West Frontier Province, xix. 141-144; Nowgong, xix. 222; Orchhā, xix. 242; Orissa Tributary States, xix. 253-254; Osmānābād, xix. 269; Oudh, xix. 277; Pakokku, xix. 320; Palāman, xix. 335-336; Pānch Mahāls, xix. 380-381; Parbhani, xix. 410-411; Peshāwar, xx. 112; Prome, xx. 220; Punjab, xx. 248-252; Quetta-Pishin, xxi. 12; Raichūr, xxi. 38; Raipur, xxi. 50; Rājputāna, xxi. 87-90; Rāncībī, xxi. 199; Ratnāgiri, xxi. 246; Rāwalpindi, xxi. 263; Rewah, xxi. 280; Rewā Kāntha, xxi. 292-293; Ruby Mines District, xxi. 327; Sagaing,

- xxi. 352; Sahāranpur, xxi. 368; Salem, xxi. 397; Salt Range, xxi. 413-414; Santāl Parganas, xxii. 61-62; Northern Shan States, xxii. 232; Sikkim, xxii. 366; Simla, xxii. 376-377; Sind, xxii. 392; Singhbhūm, xxiii. 2; Sirmūr, xxiii. 22; Sirohī, xxiii. 29; Sirpur Tāndūr, xxiii. 40; Siwālik Hills, xxiii. 66; Sukkur, xxiii. 119; Sulaimān Range, xxiii. 129; Surat, xxiii. 151-152; Sylhet, xxiii. 190; Tinnevely, xxiii. 362; Tippera, xxiii. 381; Tonk, xxiii. 408; Toungoo, xxiii. 422; Travancore, xxiv. 4; Trichinopoly, xxiv. 26-27; Tunkūr, xxiv. 53; United Provinces, xxiv. 139-141; Vindhya Hills, xxiv. 316-317; Vizagapatam, xxiv. 323; Warangal, xxiv. 357; Zbōb, xxiv. 429.
- Geonkhālī, village in Midnapore District, Bengal, with lighthouse, xii. 210.
- George Town, name of Black Town, Madras City, officially changed to (1906), xvi. 365 n.
- Georggarh, village in Rohtak District, Punjab, xii. 210.
- German Missions. *See under* Protestant Missions.
- Germany, trade with, iii. 296-297.
- Gersoppa Falls, on Bombay-Mysore Frontier, xii. 210-211.
- Gersoppa, village in North Kanara District, Bombay, xii. 211-212.
- Gersoppa pass, Western Ghāts, xii. 219.
- Gesso industry, iii. 176.
- Gevrai, *tālūk* in Bhīr District, Hyderābād State, xii. 212.
- Ghāfur Khān (*ob.* 1825), rule in Jaorā, xiv. 63, 66; Tulsī Bai murdered by (1817), xvii. 270; Tāl town assigned to (1818), xxiii. 207.
- Ghaggar, river of Northern India, xii. 212-213.
- Ghaggar Canals, in Punjab, xii. 213-214.
- Ghāgrā river. *See* Gogra.
- Ghaibnāth, Siva temple at Sultānganj, xxiii. 130.
- Ghairat Khān, invasion of Tīrāh (seventeenth century), xxiii. 389.
- Ghalchah languages, of the Eranian family, spoken in the Pāmirs, i. 355-395.
- Ghamand Chand, Rājā of Kāngra, appointed governor of Jullundur Doāb, xiv. 384.
- Ghanasyām Singh Deo, Rājā of Porāhāt, tendered allegiance to British Government (1818), xx. 187.
- Ghanaur, *tahsīl* in Patīāla State, Punjab, xii. 214.
- Ghānchīs, dealers in oils, milk, and *ghī*, in Baroda, vii. 56; Bombay Presidency, viii. 304; Jhālod, Pānch Māhals, xiv. 122; Kaira, xiv. 279; Kāthiāwār, xv. 177-178; Mahī Kāntha, xvii. 17; Pānch Māhals, xix. 384; Surat, xxiii. 158.
- Ghangrā, god of the Gonds in Gondwāna, xii. 325.
- Ghanshām Dās, Chaube, tranquillity of Hāthras maintained by, during Mutiny, xiii. 72.
- Ghantai temple, Khajrāho, xv. 218-219.
- Ghār, canal in Lārkāna District, Sind, xvi. 141.
- Ghārāpuri, island in Bombay Harbour. *See* Elephanta.
- Gharbāri sect, subdivision of the Dādūpanthī sect, peculiar to Jodhpur, xiv. 189.
- Gharīb Dās, Khichī Chauhān of Rāghugarh, Sironj granted to, xxiii. 38-39.
- Gharīb Nawāz, Rājā of Manipur (1714), converted to Hinduism, xvii. 186.
- Gharīyāl*, or fish-eating crocodile (*Gavialis*), i. 266, 267; Gorakhpur, xii. 333.
- Ghāsi Dās, seventh *mahant* of Nāndgaon State, xviii. 356.
- Ghāsidās, promoter of Satnāmi sect among the Chamārs (1820-30), i. 428.
- Ghāsis, caste in Surgujā, xxiii. 172.
- Ghatakāpara*, the, Sanskrit lyric poem, ii. 242.
- Ghātāl, subdivision in Midnapore District, Bengal, xii. 214.
- Ghātāl, town in Midnapore District, Bengal, xii. 214.
- Ghatamenin, peak in United Provinces, xxiv. 140.
- Ghātampur, *tahsīl* in Cawnpore District, United Provinces, xii. 214-215.
- Ghateshwar, temple at Bhainsrorgarh, viii. 40.
- Ghāts*, or bathing steps, Benares, vii. 190, 191; Brindāban, ix. 18; Bulandshahr, ix. 58; Central India, ix. 347; Tarpan, Dinājpur, xi. 349; Etāwah, xii. 47; Gangākher, Hyderābād, xii. 130; Sādullahpur, Gaur, xii. 188-189; Ghāzīpur, xii. 230; Hardā, Hoshangābād, xiii. 42; Hardwār, Sahāranpur, xiii. 52; Hunkāreshwārūrtha, Broach, xxiii. 128; Ichāmatī river, xiii. 323; Jhang-Maghiāna, xiv. 134; Kāvīrītha, Broach, xxiii. 128; Kurandvād, Bombay, xvi. 29; Lālganj, Muzaffarpur, xvi. 132; Mandlā, xvii. 170; Mirzāpur, xvii. 376; Muttra, xviii. 73; Nāsik, xviii. 411; Paunī, Bhandāra, xx. 79; Puntāmba, Ahmadnagar, xx. 395; Basant Bāgh, Srīnagar, xxiii. 100; Suklatūrtha, Broach, xxiii. 128.
- Ghāts, the, two ranges of mountains in Southern India, xii. 215-216; botany, i. 187.
- Ghāts, Eastern, mountain range along the east coast of India, xii. 216-217;

- physical aspects, i. 41-42. *See also* Nallamalais.
- Ghāts, Western, mountain range along the west coast of India, xii. 217-221; geology, i. 3; physical aspects, i. 38-40; rainfall, i. 104; zoology, i. 249-272; intermittent cultivation, iii. 24-25.
- Ghatwāl, Jāt clan, in Karnāl, xv. 51.
- Ghāt-wāls, or guards of the passes, caste in Hazāribāgh, xiii. 90, 94.
- Ghaus Khān, held Koil or Alīgarh during Mutiny, xxii. 364.
- Ghaus Muhammad Khān, opposition to appointment of Wazīr Muhammad Khān as minister of Bhopāl, viii. 129.
- Ghaus Muhammad Khān, rule in Jaorā (1825-65), xiv. 63.
- Ghayūr Jang, Safdar Khān, Dīwān of the Deccan *Sībāhs* (1782), xxi. 394.
- Ghazan Khān, Tham or chief of Hunza, murdered (1886), xiii. 225.
- Ghāzi Beg Tughlak, governor of the Punjab, xx. 266.
- Ghāzi Khān, Mirāni chief, rule in Lower Derājāt, xi. 250; founded Dera Ghāzi Khān, xi. 257; mosque in Dera Ghāzi Khān, xi. 258; wrested Dājal from the Nāhars, xi. 123.
- Ghāzi Malik. *See* Tughlak Shāh.
- Ghāzi Miyān, Muhammadan martyr at Bahraich (1034), i. 436.
- Ghāzi Shāh, Chakh leader, usurped throne of Kashmīr (1559), ii. 374.
- Ghāziābād, *tahsīl* in Meerut District, United Provinces, xii. 221.
- Ghāziābād, town and railway junction in Meerut District, United Provinces, xii. 221-222.
- Ghāzī geological beds, i. 92.
- Ghāzīpur, District in Benares Division, United Provinces, xii. 222-230; physical aspects, 222-223; history, 223-225; population, 225-230; agriculture, 226-227; trade and communications, 227-228; famine, 228; administration, 228-229; education, 229; medical, 230; bone implement found in, ii. 91.
- Ghāzīpur, town in United Provinces, xii. 230-231; woodwork, iii. 230; opium factory, iv. 242.
- Ghāzīpur, *tahsīl* in Fatehpur District, United Provinces, xii. 231.
- Ghāzi-ud-dīn, son of Asaf Jāh, Wazīr of the Mughal empire, claimed Nizāmat of the Deccan, xiii. 240; Ghāziābād founded (1740), xii. 221; fled to Muttra (1759), xviii. 65; blinded and deposed Ahmād Shāh (1757), xxiv. 155; murdered Alamgīr II (1759), xxiv. 156.
- Ghāzi-ud-dīn, grandson of Asaf Jāh, made terms with Peshwā (1784), vi. 414.
- Ghāzi-ud-dīn Haidar, first king of Oudh (1814-27), xix. 283; buildings at Lucknow, xvi. 190, 196; iron bridge for Lucknow brought out from England, xvi. 191.
- Ghazni, town in Afghānistān, xii. 231-233; coins, ii. 143-144.
- Ghazni Khān, Faruqi king (1510), ii. 393.
- Ghazni Khān, Muhammad Ghori. *See* Muhammad.
- Ghazni Khān Jhālor, rule in Pālanpur, xix. 353.
- Ghazni Khān of Mālwa, invested Sultānpur (1417), xxiii. 138.
- Ghaznīvid dynasty, in Afghānistān, v. 35; Balkh, vi. 248; Baluchistān, vi. 275; seat of, at Ghazni, xii. 232; in Herāt, xiii. 115; Jhalawān, xiv. 110; Kalāt, xiv. 300; Kandahār, xiv. 375; Peshāwar, xx. 115; Quetta-Pishīn, xxi. 13; Hindustān (United Provinces), xxiv. 150. *See also* Mahmūd of Ghazni.
- Ghebās, tribe in Kot, Attock, xv. 409-410.
- Ghebi dialect, spoken in Western Punjab, xx. 286.
- Gheria, port in Bombay. *See* Vijayadurg.
- Ghetti Mudaliyār, chieftain in Atūr Fort, Salem (eighteenth century), vi. 139.
- Ghī, or clarified butter, trade statistics, iii. 84, 314; made at Balliā, vi. 258; Banganapalle, vi. 375; Central Provinces, x. 56, 57; Chāgai, x. 118; Charkhārī, x. 180; Cocanāda, Godāvari, x. 339; Coimbatore, x. 366; Cooch Behār, x. 385; Etāwah, xii. 44; Gujrānwāla, xii. 359; Gujrāt, xii. 370; Hamīrpur, xiii. 18; Hāthras, Alīgarh, xiii. 72; Hazāra, xiii. 82; Hoshangābād, xiii. 186, 187; Jaswantnagar, Etāwah, xiv. 71; Kāira, xiv. 282; Kherī, xv. 273; Kurnool, xvi. 40; Lahore, xvi. 101; Lalitpur, xvi. 134; Las Bela, xvi. 147; Loralai, Baluchistān, xvi. 177; Lūnāvāda, Rewā Kāntha, xvi. 216; Monghyr, xvii. 398; Montgomery, xvii. 415; Morvi, Kāthiāwār, xviii. 4; Muzaffargarh, xviii. 80; Muzaffarpur, xviii. 102; Mymensingh, xviii. 155; Nadiād, Kāira, xviii. 282; Nāgpur, xviii. 312; Nāmakkal, Salem, xviii. 348; Nānder, Hyderābād, xviii. 352; Narsinghpur, xviii. 390-391; Palāmau, xix. 342; Sambhal, Moradābād, xxii. 19; Sandila, Hardoi, xxii. 31; Santāl Parganas, xxii. 73; Sarawān, Baluchistān, xxii. 100; Satnā, Central India, xxii. 130; Saugor, xxii. 143; Seonī, xxii. 172; Shāhpur, xxii. 217-218; Shāhpura, Rājpūtāna, xxii. 224; Sholāpur, xxii. 302; Sibi, Baluchistān, xxii. 340. Ghilzai Powindas, winter visits to Duki,

- xi. 376; Wānā, xxiv. 353; Southern Wazīrīstān, xxiv. 383.
- Ghūlzais, tribe in Afghānistān, v. 42, 46-47; Baluchistān, vi. 276, 289; Hazārajāt, xiii. 85; Herāt, xiii. 113; Istālif, xiii. 371; Jalālābād, xiv. 12; Kābul, xiv. 242; Kurram Agency, xvi. 51; Zhob, Baluchistān, xxiv. 431.
- Ghiraths, cultivating tribe in the Himālayas of the North-East Punjab, xx. 288.
- Ghīrths, landowning tribe, in Hoshiārpur, xiii. 196; Kāngra, xiv. 388.
- Ghiswā, ancient name of Machhlīshahr, from a Bhar chieftain, xvi. 225.
- Ghiyās-ud-dīn, Bahmani king (1397), ii. 383, 385, xiii. 236.
- Ghiyās-ud-dīn, Balban. *See* Balban, Ulugh Khān, Slave king of Delhi.
- Ghiyās-ud-dīn, Pathān king of Gaur, buried at Badrihāt, vi. 179, vii. 216.
- Ghiyās-ud-dīn, general of Aurangzeb, Kurnool taken by (1687), xvi. 33.
- Ghiyās-ud-dīn Khaljī, rule over Mālwa (1475-1500), xvii. 104.
- Ghod, village in Poona District, Bombay, xii. 233.
- Ghodāsar, petty State in Bombay. *See* Ghorāsar.
- Ghodbandar, port in Thāna District, Bombay, xii. 233.
- Ghodnā, Simla Hill State, Punjab. *See* Balsan.
- Ghodnadī, town in Bombay. *See* Sirūr.
- Gholghāt, town in Bengal. *See* Hooghly.
- Ghongre, merchant of Vairāg, temples at Mohol and Vadval, Sholāpur, built by (c. 1730), xvii. 387.
- Ghoosery, suburb of Howrah, Bengal. *See* Ghusurī.
- Ghor, ruined city in Afghānistān, xii. 233-235.
- Ghor dynasty (1152-1206), ii. 353-355; coinage, ii. 144; Herāt taken by, xiii. 115.
- Ghora, State in Central India. *See* Jobat.
- Ghora Dakka, small cantonment in North-West Frontier Province, xii. 236.
- Ghorābarī, *tāluka* in Karāchi District, Sind, xii. 235-236.
- Ghorāghāt, ruined city in Dinājpur District, Eastern Bengal, xii. 236.
- Ghorai Khel, rule in Peshāwar valley, xx. 115.
- Ghorāsar, petty State in Māhi Kāntha, Bombay, xii. 236, xvii. 13.
- Ghorāt, administrative division in Herāt, Afghānistān, xiii. 113.
- Ghordaur, wall in Gaur. *See* Baisgazī.
- Ghorewāha Rājputs, Rāhon captured by, xxi. 37.
- Ghoriān, administrative division in Herāt, Afghānistān, xiii. 113.
- Ghorids, rule in Baluchistān, vi. 275; Jhalawān, xiv. 110; Kalāt, xiv. 300; Kandahār, xiv. 375; Quetta-Pishīn, xxi. 13; Hindustān (United Provinces), xxiv. 150.
- Ghorīs of Jūnāgarh, rule in Jasdan State, Kāthiāwār, xiv. 66.
- Ghorpade, Marāthā family in Mudhol, xviii. 12; in Sandūr, xxii. 43-44.
- Ghorupdeo temple, in Bombay City, viii. 401.
- Ghosi, *tahsīl* in Azamgarh District, United Provinces, xii. 236.
- Ghotki, *tāluka* in Sukkur District, Sind, xii. 236.
- Ghotki, town in Sukkur District, Sind, xii. 236-237.
- Ghulāb Singh. *See* Gulāb Singh.
- Ghulām Ahmad, Mullā, leader of Ahmadiya sect, i. 438, xii. 395.
- Ghulām Alī, rule in Sind, xxii. 399, 400.
- Ghulām Alī Khān, *jāgīrdār* of Banganapalle, settlement (1820), vi. 377.
- Ghulām Alī Khān, Saiyid Nawāb of Banganapalle (1905), vi. 374.
- Ghulām Haidar Khān, son of Dost Muhammad, governor of Kandahār (1855), xiv. 376.
- Ghulām Hasan, rule in Ellichpur (1846), xii. 20.
- Ghulām Kādir Khān, Rohilla leader, held Aligarh, v. 210; attacked Sindhia, v. 83; blinded Shāh Alam, and executed by Sindhia (1788), xiv. 63; in Sahāranpur (1785), xxi. 370.
- Ghulām Kādir Khān, Nazīm of Shāh-jahānpur (1857), xxii. 203.
- Ghulām Kādir Khān (of Khākwanī family), Hājiwāh canal completed by, xiii. 8.
- Ghulām Kutb-ud-dīn Khān, Nawāb of Mamdot, xvii. 106.
- Ghulām Muhammad, Chatha chief, defenced Rāmnagar (1795), xxi. 180.
- Ghulām Muhammad, Prince, son of Tipū Sultān (ob. 1878), ii. 490; built mosque at Calcutta (1842), ix. 279.
- Ghulām Muhammad Alī, chief of Banganapalle (1848-68), vi. 373.
- Ghulām Muhi-ud-dīn, Shaikh, administration of Hoshiārpur, xiii. 200; Jullundur, xiv. 224; governor of Kashmīr (1842), xv. 94; reopened Jāma Masjid at Srinagar, xxiii. 100.
- Ghulām Nabī Khān, ruler of Sind (1777), xxii. 399.
- Ghulām Shāh, Jām of Las Bela (1765-6-76), xvi. 146.
- Ghulām Shāh, Kalhora, invasions of Cutch (1762-5), xi. 78; capital at Hyderābād, Sind, xiii. 313; Hyderābād city founded by (1768), xiii. 321; rule in Sind (1757-72), xxii. 398-399.

- Ghulāms, menial class, in Peshāwar, xx. 117.
- Ghund, fief in Keonthal State, Punjab, xii. 237.
- Ghurām, ancient town in Patiāla State, Punjab, xii. 237.
- Ghurglin Khān, Armenian general of Mīr Kāsim, established arsenal at Monghyr (1763), xvii. 402.
- Ghusurī, suburb of Howrah city, Bengal, with factories, xii. 237.
- Ghwaria Khels, rule in Peshāwar, xix. 152.
- Giandari, peak in Sulaimān Hills, xxi. 65.
- Gibbings, Captain, killed in Mutiny at Sultānpur, xxiii. 132.
- Gibson, Dr., Conservator of Forests in Bombay (1847), iii. 107.
- Gichkīs, formerly dominant race in Makrān, xvii. 46-47, 47-48.
- Gidad, petty State in Kāthiāwār, Bombay. *See* Bāntva.
- Gidar Dhor river. *See* Hingol.
- Gidhaur, village in Monghyr District, Bengal, xii. 237-238.
- Gidh-karai, precipice at Gāgraun Fort, xii. 122.
- Gigasāran, petty State in Kāthiāwār, Bombay, xii. 238, v. 169.
- Gigiāni, Pathān clan, in Chārsadda, Peshāwar, x. 180; Peshāwar valley, xx. 115.
- Gilgit, head-quarters of a mountainous tract in Kashmīr, xii. 238-242; physical aspects, 238-239; history, 239; population, 239-241; agriculture, 241; trade and communications, 241-242; administration, 242; language, i. 356.
- Gill, Major, facsimile of paintings in Ajanta cave-temples made by, ii. 117, v. 136-137.
- Gillespie, General, repulsed and killed in Nepāl War, ii. 493, xix. 35; fort on Kalanga attacked by (1815), xiv. 298; mutiny at Vellore put down by (1806), xxiv. 305.
- Gillespie tank, Shikārpur, Sind, xxii. 276.
- Gils, Jat tribe, in Ferozepore, xii. 89.
- Gingee, rock-fortress in South Arcot District, Madras, famous in Carnatic Wars, xii. 242-245.
- Gingelly. *See* Sesamum.
- Ginger, grown in Almorā, v. 248; Ambāla, v. 281; Baroda, vii. 48; Barwā Sāgar, Jhānsi, vii. 93; Beugal, vii. 247; Bhandāra, viii. 66; Bilāspur, viii. 234; Chin Hills, x. 276; Cochīn, x. 346; Dehra Dūn, xi. 216; Garhwāl, xii. 167; Gāro Hills, xii. 178; Goa, xii. 261; Hīmalayas, xiii. 133; Hsipaw, Burma, xiii. 220; Jirang, Khāsi Hills, xiv. 177; Kālka, Ambāla, xiv. 314; North Kanara, xiv. 347; Manipur, xvii. 190; Mysore, xviii. 210; Nepāl, xix. 47; Patiāla, xx. 42; Punjab, xx. 299; Simla, xxii. 380; Sirmūr, Punjab, xxiii. 25; Tippera, xxiii. 384.
- Ginja hill, paint inscription, ii. 34.
- Gīr, range of hills in Kāthiāwār, Bombay, xii. 245; lions found in, i. 218; cattle, iii. 79-80.
- Girāsia College, at Gondal, Kāthiāwār, xii. 320.
- Girāsias, landholders, in Baroda, vii. 64; Broach, ix. 22; Sirohi, xxiii. 32.
- Girdhar Bahādur, rule in Dhār (1724-1729-30), xi. 289.
- Girdhar Das, Hindī poet (early eighteenth century), translation from, ii. 428-429.
- Giri Rāj, sandstone hill in Muttra District, United Provinces, xii. 247.
- Giriā, site of battle-field in Murshidābād District, Bengal (1740 and 1763), xii. 245.
- Giriak, village in Patna District, Bengal, xii. 245-246.
- Girīdih, subdivision in Hazāribāgh District, Bengal, xii. 246; coal-field, iii. 132, 134, vii. 263, 264, xiii. 94.
- Girīdih, town in Hazāribāgh District, Bengal, xii. 246.
- Girish Chandra Roy, Rājā, college at Sylhet founded by, xxiii. 203.
- Girishk, old fort in Afghānistān, xii. 247.
- Girnār, sacred hill, Kāthiāwār, Bombay, xii. 247-248; Asoka edict and inscribed rock, ii. 41-42; temples, ii. 179.
- Girni Sar, peak in Southern Wazīristān, xxiv. 380.
- Girwar, ancient name for Girnār, xii. 247.
- Girwā, branch of Kauriāla river in Nepāl and Oudh, xii. 248.
- Girwān, *tahsil* in Bāndā District, United Provinces, xii. 248-249.
- Girwar Singh, son of Jagat Rāj Singh of Jaso, xiv. 70.
- Gītāgovinda*, the, Sanskrit poem by Jayadeva (twelfth century), ii. 243.
- Gītāvalī*, the, Hindī poem by Tulsī Dās (sixteenth century), ii. 419.
- Glass and glass articles manufactured, Alwar, v. 263; Bāra Bankī, vi. 422; Bareilly, vii. 9; Bengal, vii. 268; Bhāgalpur, viii. 32; Bijnor, viii. 198; Bombay Presidency, viii. 325; Chitaldroog, Mysore, x. 295; Dalmau, Rāe Bareli, xi. 127; Dehra Dūn, xi. 217; Etah, xii. 34; Etāwah, xii. 44; Hiriayūr, Mysore, xii. 144; Hoshiārpur, xii. 199; Jubbulpore, xiv. 213; Kaira, xiv. 282; Kapadvanj, Kaira, xiv. 406; Madras Presidency, xvi. 296; Morādābād, xvii. 426; Nagina, Bijnor, xviii. 300; Narsinghpur, xviii. 391; Nimār, xix. 113-114; Pānīpat, Karnāl, xix. 398; Partābgarh District, xx. 19; Rāe Bareli, xxi. 30; Rājpur, Dehra Dūn, xxi. 82;

- Sahāranpur, xxi. 375; Saugor, xxii. 143; Sikandra Rao, Aligarh, xxii. 364; United Provinces, xxiv. 204. *See also* Bangles.
- Glassware, trade, iii. 256, 308.
- Glauber's salt, found in Sāran, xxii. 89.
- Glausai, submission to Alexander (326 B.C.), ii. 276.
- Gleeson, Mr., Assistant Commissioner, murder of, at Mingin, Burma (1886), x. 241.
- Gneiss, in India generally, i. 54, 55, 59-62; found or quarried in Adilābād, v. 23; Anaimalais, v. 332; Anantapur, v. 337; Angul, v. 375; Arāvalli Hills, v. 402; North Arcot, v. 404; South Arcot, v. 421; Bangalore, vi. 365; Bānkurā, vi. 384; Bānswāra, vi. 408; Baroda, vii. 29; Belgaum, vii. 146; Bengal, vii. 202-203, 241; Bhāgalpur, viii. 26; Bhutān, viii. 155; Bidar, viii. 164; Bijāpur, viii. 182, 188; Bīrbhūm, viii. 240; Burma, ix. 116; Central India, ix. 325-328; Central Provinces, x. 5, 7; Champāran, x. 137; Chānda, x. 149; Chhatarpur, x. 198; Chitaldroog, x. 290; Coorg, xi. 5; Cuddapah, xi. 58; Cuttack, xi. 87, 92; Darjeeling, xi. 166; Darrang, xi. 182; Deccan, xi. 206; Dhārwar, xi. 304; Dubrājpur, Bīrbhūm, xi. 374; Dūngarpur, xi. 380; Elgandal, Hyderābād, xii. 5; Ganjām, xii. 144; Gāro Hills, xii. 172; Gayā, xii. 195; Western Ghāts, xii. 218, 219, 220; Goālpāra, xii. 270; Godāvāri, xii. 282-283; Gulbarga, Hyderābād, xii. 376; Gwalior, xii. 419-420; Indore, xiii. 334; Jashpur, Central Provinces, xiv. 67; Jhānsi, xiv. 136; Jobat, Central India, xiv. 178; Jubbulpore, xiv. 207; Kaira, xiv. 276; Kāmrup, xiv. 331; South Kanara, xiv. 354; Karimnagar, Hyderābād, xv. 42; Khāndesh, xv. 227; Khaniādhāna, Central India, xv. 244; Khāsi and Jaintiā Hills, xv. 254; Khurdā, Orissa, xv. 295; Khuriā, Central Provinces, xv. 296; Kishan-garh, Rājputāna, xv. 310; Kistna, xv. 319-320; Kolār, Mysore, xv. 369, 374; Kulitalai, Trichinopoly, xvi. 14; Lalitpur, Jhānsi, xvi. 133; Lingsugūr, Hyderābād, xvi. 163; Madras Presidency, xvi. 239; Madura, xvi. 387; Mahbūbnagar, Hyderābād, xvii. 1; Mainpāt, Central Provinces, xvii. 33; Mānbhūm, xvii. 111; Medak, Hyderābād, xvii. 245; Mishmī Hills, Assam, xvii. 377; Monghyr, xvii. 390-391; Mysore State, xviii. 165, 166; Mysore District, xviii. 251; Nalgonda, Hyderābād, xviii. 338; Nānder, Hyderābād, xviii. 350; Nowgong, Assam, xix. 222; Orchhā, xix. 242; Orissa Tributary States, xix. 253; Palā-mau, xix. 335; Pālanpur Agency, xix. 347; Pannā, xix. 399; Partābgarh, Rājputāna, xx. 9; Peshāwar, xx. 112; Puiī, xx. 399; Raichūr, Hyderābād, xxi. 38; Rājmahāl Hills, xxi. 77; Rāj-putāna, xxi. 87; Rānchī, xxi. 199; Ratnāgiri, xxi. 246; Rewah, xxi. 280; Rewā Kāntha, xxi. 292; Ruby Mines, Burma, xxi. 327; Sagaing, Burma, xxi. 352; Salem, xxi. 397; Samthar, Central India, xxii. 24; Santāl Parganas, xxii. 61; Seonī, xxii. 166; Southern Shan States, xxii. 250; Shimoga, Mysore, xxii. 282; Shwebo, Burma, xxii. 311; Sibsāgar, xxii. 345; Sikkim, xxii. 366; Singhbhūm, xxiii. 2; Sirohi, Rājputāna, xxiii. 29; Sirpur Tāndūr, Hyderābād, xxiii. 40; Southern Marāthā Jāgīrs, xxiii. 92; Tanjore, xxiii. 226; Tinnevely, xxiii. 362; Toungoo, Burma, xxiii. 422; Trichinopoly, xxiv. 26; Udaipur, Rājputāna, xxiv. 86; United Provinces, xxiv. 140, 141; Vindhya Hills, xxiv. 316; Vizagapatam, xxiv. 323; Warangal, Hyderābād, xxiv. 357.
- Goa, Portuguese Settlement within Bombay Presidency, xii. 249-266; physical aspects, 249-251; history, 251-258; population, 258-260; agriculture, 260-261; forests, 261; trade and communications, 262; famine, 262-263; administration, 263-265; education, 265; medical, 266.
- Other references:* Cold season, i. 114; language, i. 374; Inquisition founded 1560, dissolved 1812, i. 442; taken by Portuguese (1510), ii. 448; defended by Portuguese (1570), ii. 450-451.
- Goa city, capital of Goa Settlement, xii. 266-269.
- Goa Velha, name of original city of Goa, xii. 266.
- Goāla, grazing caste in Bengal, i. 327-328. *See also* Ahīrs.
- Goālanda, subdivision in Eastern Bengal. *See* Goalundo.
- Goāldes, peak in Orissa Tributary States, xix. 253.
- Goālpāra, District in Assam, xii. 269-277; physical aspects, 269-270; history, 271; population, 271-272; agriculture, 272-273; forests, 273-274; trade and communications, 274-275; administration, 275-276; education, 276-277; medical, 277.
- Goālpāra, subdivision in Goālpāra District, Assam, xii. 277-278.
- Goālpāra, town in Goālpāra District, Assam, xii. 278.
- Goalundo, subdivision in Farīdpur District, Eastern Bengal, xii. 279.

- Goalundo, river mart in Farīdpur District, Eastern Bengal, xii. 279.
- Goanese, in Bombay City, viii. 412.
- Goapuri, ancient name for Goa, xii. 251.
- Goats, iii. 86, 87; statistics, iii. 101; sacrifice of, Hill Tippera, xii. 120.
- Local notices*: South Arcot, v. 428; Aurangābād, vi. 145; Azangarh, vi. 158; Baluchistān, vi. 299; Bastī, vii. 128; Bhandāra, viii. 66; Bijāpur, viii. 181; Bilāspur, viii. 227; Central Provinces, x. 41; Chhindwāra, x. 210; Chin Hills, x. 271; Etāwah, xii. 43; Gwalior, xii. 429; Jhānsi, xiv. 142; Kachhi, Baluchistān, xiv. 250; Kherī, xv. 272. *See also* in each District and larger State article *under* Agriculture.
- Goats, wild (*mārkhōr*, &c.), i. 233-234.
- Local notices*: Afghānistān, v. 33; Almorā, v. 245; Bannu, vi. 393; Dera Ismail Khān, xi. 261; Gāro Hills, xii. 172; Gilgit, xii. 238; Hindu Kush, xiii. 138; Kāfiristān, xiv. 270; Kashmir and Jammu, xv. 87; Loralai, xvi. 173; Mandalay, xvii. 127; Miānwāli, xvii. 318; North-West Frontier Province, xix. 146; Peshāwar, xx. 113; Punjab, xx. 255; Quetta-Pishin, xxi. 13; Northern Shan States, xxii. 233; Sibi, xxii. 337; Sulaimān Range, xxiii. 129; Tehrī, xxiii. 270; Southern Waziristān, xxiv. 381.
- Goatsuckers (*Caprimulgus*), i. 249-250.
- Gobardānga, town in Twenty-Four Parganas, Bengal, xii. 279-280.
- Gobardhan, town in Muttra District, United Provinces, xii. 280.
- Gobardhangiri, hill in Mysore. *See* Govardhangiri.
- Gobind, Rājā of Laur, Sylhet, summoned to Delhi and embraced Muhammadan faith, xvi. 155.
- Gobind Chand, rule in Kanauj (1115-55), xiv. 371.
- Gobind Chand, prince of Cāchār, ix. 251.
- Gobind Rao, of Jalaun, rule in Kālpī (1804-6), xiv. 318; Kālpī fort held, xiv. 19; submitted (1806) and was restored to his possessions, xiv. 19.
- Gobind Singh, Gurū. *See* Govind Singh.
- Gobindpur, subdivision in Mānbhūm District, Bengal, xii. 280.
- Gobindpur, village in Mānbhūm District, Bengal, xii. 281.
- Godā, another name for Godāvāri river, xii. 299.
- Godāgāri, river mart in Rājshāhi District, Eastern Bengal, xii. 281.
- Godar Shāh, Muhammadan saint, tomb at Mehidpur, xvii. 270.
- Godāvāri, District in Madras, xii. 281-297; physical aspects, 281-284; history, 284-286; population, 286-288; agriculture, 288-290; minerals, 291; trade and communications, 291-293; famine, 293; administration, 293-296; education, 296-297; medical, 297.
- Other references*: Minerals, iii. 141; arts and manufactures, iii. 188, 192, 200, 239.
- Godāvāri, river of Southern India running across the Deccan, iii. 361, xii. 297-299; course and tributaries, xii. 297-299; navigation, xii. 299; sanctity, xii. 299.
- Other references*: Course, i. 44-45; pleistocene alluvium, i. 100; navigation works, iii. 358.
- Godāvāri belt of Gondwāna rocks, iii. 135.
- Godāvāri Canals, in Madras, iii. 332, 338, 355, xii. 299-300.
- Godāvāri valley, fossil remains, i. 84; agate flake found in, ii. 91; graphite, iii. 141.
- Goddā, subdivision in Santāl Parganas District, Bengal, xii. 300.
- Goddā, village in Santāl Parganas District, Bengal, xii. 300-301.
- Goddard, Colonel, in second Marāthā War (1778), ii. 442; Ahmadābād stormed (1780), v. 107, 109; Bassein taken (1780), vii. 120; march from Bengal to Bombay, viii. 129; Gujārāt conquered, ii. 485; expedition into Hazāribāgh under (c. 1771), xiii. 88.
- Godeheu, M., governor of Pondicherry (1754), ii. 473.
- Godhra, *tāhuka* in Pānch Mahāls District, Bombay, xii. 301.
- Godhra, head-quarters of Pānch Mahāls District, Bombay, xii. 301.
- Godnā, town in Bengal. *See* Revelganj.
- Godo Singh, Unao founded (eighth century), xxiv. 129.
- Godwin, General, Burman leader defeated in second Burmese War (1852), xx. 221, 230; Martaban occupied (1852), xxiii. 331.
- Gogha, town in Ahmadābād District, Bombay, xii. 301-302.
- Gogrā, river in Oudh, i. 23, 24, xii. 302-303.
- Gogūnda, town in Udaipur State, Rājputāna, xii. 303-304.
- Gohad, historic town in Gwalior State, Central India, xii. 304.
- Gohāditya, rule in south-west of Mewār, xxiv. 87.
- Gohāna, *tahsil* in Rohtak District, Punjab, xii. 304.
- Gohāna, town in Rohtak District, Punjab, xii. 304-305.
- Gohels, Rājput clan, in Ahmadābād, v. 104; Bhaunagar, viii. 93; conquests in Kāthiawār (thirteenth century), xv.

- 175; Piram held, xx. 150; rule in Rāj-pīpa, xxi. 80; dispute with Jains about Shetrunja hill, xix. 360; Vala conquered (1260), xxiv. 295.
- Gohelwār, *prānt* or division of Kāthiāwār, Bombay, xii. 305.
- Gohnā, lake formed by a landslip in Garhwāl District, United Provinces, xix. 305-306.
- Goitre, prevalent in Assam, vi. 40; Cham-pāran, x. 139; Jalpaiguri, xiv. 34; Kāngra, xiv. 382; Miānwāli, xvii. 318; Nepāl, xix. 40; North-West Frontier Province, xix. 164; Purnea, xx. 415; Rangpur, xxi. 226; Ratanpur, Central Provinces, xxi. 239; Simla, xxii. 378.
- Gojra, town in Lyallpur District, Punjab, xii. 306.
- Gokāk, *tāluka* in Belgaum District, Bombay, xii. 306.
- Gokāk, town in Belgaum District, Bombay, with waterfall and irrigation works, xii. 306-307.
- Gokalpura, petty State in Mahī Kāntha, Bombay, xii. 307, xvii. 14.
- Gokarannāth temple, Golā, Kherī, xii. 308.
- Gokarn, town in North Kanara District, Bombay, with Siva temple, xii. 307.
- Gokhale, Dhundu Pant, Navalgund and Gadag taken by (c. 1800), xviii. 419.
- Gokhās, Oriyā caste, in Balasore, vi. 239.
- Gokprosh, mountain ridge in Baluchistān, xvii. 51.
- Gokteik Gorge, Hsipaw, Burma, with railway bridge, xiii. 220.
- Gokul, village near Mahāban, Muttira, head-quarters of Vallabhāchārya sect, xvi. 428.
- Gokulnāth, poet, translation of the *Mahābhārata* into Eastern Hindī (1829), xii. 431.
- Gol Gumbaz, great dome at Bijāpur, ii. 197, viii. 186.
- Gol Mahal, building at Udaipur, ii. 127.
- Golā, town in Gorakhpur District, United Provinces, xii. 307-308.
- Golā, town in Kheri District, United Provinces, with Siva temple, xii. 308.
- Golāghāt, subdivision in Sibsāgar District, Assam, xii. 308.
- Golāghāt, river mart in Sibsāgar District, Assam, xii. 308-309.
- Golamattikanagara, Pāli name for Taikala, xxiii. 205.
- Golāpūrabs, Brāhman sub-caste in Narsinghpur, xviii. 388.
- Golārs, grazing caste, in Bālāghāt, vi. 227.
- Golās, Oriyā caste, in Balasore, vi. 239.
- Golās, rice-husking caste, in Surat, xxiii. 158.
- Golconda, fortress and ruined city in Atrāf-i-balda District, Hyderābād, xii. 309-310; Kutb Shāhis of, *see that title*.
- Gold, in India generally, iii. 141-144, 235; value of gold produced (1898-1903), iii. 130; ancient workings, iii. 142; alluvial, iii. 143; mines, iii. 235; imports and exports, iii. 291-292, 309, 310.
- Local notices*: Afghānistān, v. 55; Akyab, v. 196; Ambāla, v. 283; North Arcot, v. 413; Assam, vi. 71, 72; Attock, vi. 135; Bālāghāt, vi. 230; Baltistān, vi. 264; Baroda, vii. 54; Bastar, vii. 124; Belgaum, vii. 152; Bellary, vii. 160, 167; Bengal, vii. 202, 265; Bhamo, viii. 52; Bhandāra, viii. 67; Bijāpur, viii. 182; Bilāspur, viii. 228; Bombay Presidency, viii. 323; Bonai, Chotā Nāgpur, ix. 3; Bowringpet, Mysore, ix. 8; Burma, ix. 170-171, 173; Central Provinces, x. 52; Champāran, x. 142; Chānda, x. 156; Chiknāyakanhalli, Mysore, x. 223; Lower Chindwin, x. 233; Upper Chindwin, x. 246; Chitaldroog, Mysore, x. 294; Coimbatore, x. 365; Devāla, Nilgiris, xi. 273; Dhārwar, xi. 311; Gāngpur, Chotā Nāgpur, xii. 142; Garhwāl, xii. 168; Gilgit, xii. 241; Gurgaon, xii. 407; Harpanahalli, Bellary, xiii. 57; Hassan, Mysore, xiii. 62; Himālayas, xiii. 130; Hindu Kush, xiii. 138; Honnāli, Mysore, xiii. 161; Hoshiārpur, xiii. 199; Huttī, iii. 142-143; Hyderābād State, xiii. 232, 261-262; Irrawaddy Valley, iii. 143; Jashpur, Central Provinces, xiv. 67; Jhelum, xiv. 156; Jubbulpore, xiv. 212; Kadūr, Mysore, xiv. 267; South Kanara, xv. 364; Kāngra, xiv. 392; Kangundi, North Arcot, xiv. 398; Kashmir, xv. 131; Kathā, Burma, xv. 159, 160; Kauriāla river, United Provinces, xv. 191; Kharsāwān, Chotā Nāgpur, xv. 252; Kolār, Mysore, iii. 141-142, xv. 374, 376-378; Kyaukpazat, iii. 143; Ladākh, iii. 143; Lingsugūr, Hyderābād, xvi. 163; Madras Presidency, xvi. 239, 290; Mānbhūm, xvii. 111, 118; Mayūrbhanj, Orissa, xvii. 243; Mergui, Burma, xvii. 304; Miānwāli, xvii. 322; Midnapore, xvii. 334; Myitkyinā, Burma, xviii. 143; Mysore, xviii. 217-218; Nainī Tāl, xviii. 329; Nilambūr, Malabar, xix. 85; Nilgiris, xix. 97; North-West Frontier Province, xix. 181; Oudh, xix. 277; Pakokku, Burma, xix. 327; Peshāwar, xx. 119; Punjab, xx. 313; Purī, xx. 404; Rānchī, xxi. 199, 205; Ratnāgiri, xxi. 253; Rāwalpindi, xxi. 268; Salem, xxi. 403; Salween, Burma, xxi. 419; Sambalpur,

- xxii. 12; Sandūr, Madras, xxii. 46; Seonī, xxii. 171; Northern Shan States, xxii. 241; Southern Shan States, xxii. 260; Shimoga, Mysore, xxii. 287-288; Sibsāgar, xxii. 350; Singhbhūm, xxiii. 8; Sirmūr, Punjab, xxiii. 26; Sirohi, Rājputāna, xxiii. 29; Tālcher, Orissa, xxiii. 212; Toungoo, Burma, xxiii. 422, 429; Tumkūr, Mysore, xxiv. 57; Udai-pur State, Central Provinces, xxiv. 83; United Provinces, xxiv. 140, 200; Urigam, Mysore, xxiv. 286; Wundalli, iii. 142.
- Gold and silver lace and thread manufactured, in India generally, iii. 199, 209; Agra, v. 90; Ahmadābād, v. 110; Baroda, vii. 54, 80, 83; Bombay Presidency, viii. 324; Burhānpur, Nimār, ix. 106; Chānda, x. 157; Coimbatore, x. 365; Farrukhābād, xii. 73; Gondal, Kāthiāwār, xii. 320; Hyderābād State, xiii. 263; Kāthiāwār, xv. 180; Lucknow, xvi. 198; Mandalay, xvii. 146; Murshidābād, xviii. 50, 58; Nānder, Hyderābād, xviii. 352; Nāsik, xviii. 405; Navānagar, Kāthiāwār, xviii. 422; Nimār, xix. 113; Rāhon, Jullundur, xxi. 37; Rāver, Khāndesh, xxi. 260; Sind, xxii. 418.
- Gold and silver plate, iii. 239-240.
- Gold-and-silver-work: jewellery, ornaments, &c.: Akyab, v. 196; Amherst, Burma (silver), v. 300; Amreli, Baroda (silver), v. 317, 319; Aurangābād (silver), vi. 145; North Arcot, v. 414; Assam, vi. 72, 73, 74; Bānkurā, vi. 388; Bāns-wāra (silver), vi. 411; Baroda, vii. 80; Barpetā, Kāmārūp, vii. 85; Bassein, Burma, vii. 112; Benares (silver), vii. 184, 192-193; Bengal, vii. 267; Betūl, viii. 12, 16; Bhamo (silver), viii. 52; Bhopāl, viii. 137; Bombay Presidency, viii. 325; Burhānpur, Nimār, ix. 106; Burma, ix. 175; Central Provinces, x. 52, 53; Chānda, x. 157, 162; Cutch (silver), xi. 81; Cuttack (silver), xi. 92, 98; Dacca, xi. 111; Delhi, xi. 239; Dūngarpur, Rājputāna (silver), xi. 383; Elgandal, Hyderābād (silver), xii. 9; Farīdpur (silver), xii. 58; Ganjām (silver), xii. 151, 152; Gopāmau, Hardoi (silver), xii. 330; Hamīrpur (silver), xiii. 18; Hardoi (silver), xiii. 48; Hazāra (silver), xiii. 82; Henzada, Burma, xiii. 108; Hoshiārpur (silver), xiii. 199; Hyderābād State (silver), xiii. 263-264; Hyderābād, Sind, xiii. 322; Jessore, xiv. 96; Jind, xiv. 172; Jorhāt, Sibsāgar, xiv. 202; Jullundur, xiv. 228; Kadī, Baroda, xiv. 257; Kāmārūp, xiv. 336; South Kanara, xiv. 365; Kāngra (silver), xiv. 392; Karīmānagar, Hyderābād, xv. 43; Khāirpur, Sind (silver), xv. 213, 216; Khāsi and Jaintiā Hills, xv. 263; Kotah, xv. 425; Lādnun, Rājputāna, xvi. 95; Lakhimpur, xvi. 124; Madras Presidency, xvi. 292, 375; Mandalay (silver), xvii. 146; Manipur, xvii. 192; Maurāwān, Unao, xvii. 234; Monghyr, xvii. 397; Moulmein, xviii. 7; Multān, xviii. 31; Muttra (silver), xviii. 69; Myingyan, Burma, xviii. 128; Nābha, Punjab, xviii. 267; Nāsik (silver), xviii. 406; Nāthdwāra, Rājputāna, xviii. 415; Navsāri, Baroda, xviii. 424; Nepāl, xix. 51; North-West Frontier Province, xix. 182; Nowgong, Assam, xix. 226; Pakokku, Burma (silver), xix. 331; Palāmau (silver), xix. 342; Pegu (silver), xx. 91; Poona, xx. 185; Punjab, xx. 316; Purī (silver), xx. 404; Raipur, xxi. 60; Rājputāna (silver), xxi. 132; Rāmpura, Central India (silver), xxi. 192; Rangoon (silver), xxi. 216; Sa-gaing, Burma (silver), xxi. 359; Santāl Parganas (silver), xxii. 73; Saraiakelā, Chotā Nāgpur, xxii. 83; Saugor, xxii. 143, 148; Northern Shan States, xxii. 242-243; Southern Shan States, xxii. 261; Sibsāgar, xxii. 351; Sonpur, Bengal, xxiii. 86; Srīnagar (silver), xxiii. 103; Tanjore (silver), xxiii. 235, 243; Tavoy, Burma, xxiii. 268; Tharra-waddy, Burma, xxiii. 323; Thayetmyo, Burma, xxiii. 350, 355; Tirthahalli, Mysore, xxiii. 391; Trichinopoly, xxiv. 35; United Provinces, xxiv. 202-203; Southern Wazīristān, xxiv. 384.
- Goldingham, John, astronomer, Madras (1792-1830), xvi. 373.
- Golgonda, *tāluk* in Vizagapatam District, Madras, xii. 310-311.
- Goldsmid, Colonel (Sir F.), boundary from Gwetter Bay to Kulhak settled by (1871), vi. 265; deputed to settle western boundary of Makrān (1879), xvii. 47.
- Goler, estate in Kāngra District, Punjab, xii. 310.
- Gollas. *See* Dhangars.
- Gomal Pass, from North-West Frontier Province into Afghānistān, i. 10, xvii. 24.
- Gomata river. *See* Gumal.
- Gomanchala and Gomant, ancient names for Goa, xii. 251.
- Gomata or Gomatesvara, Jain saint or god. *See* Bāhubalin.
- Gomatī, river of the United Provinces. *See* Gumtī.
- Gondā, District in Fyzābād Division, United Provinces, xii. 311-318; physical aspects, 311-312; history, 312-313; population, 313-314; agriculture, 314-316; forests, 316; trade and communications, 316; famine, 317; administra-

- tion, 317-318; education, 318; medical, 318.
- Gondā, *tahsil* in Gondā District, United Provinces, xii. 318-319.
- Gondā, town in Gondā District, United Provinces, xii. 319.
- Gondal, State in Kāthiāwār, Bombay, xii. 319-321; area, population, revenue, and administration, iv. 97.
- Gondal, capital of State in Kāthiāwār, Bombay, with Girāsia college, xii. 321.
- Gondal Railway. *See* Bhavnagar-Gondal-Junagad-Porbandar Railway.
- Gondals, Jat caste, in Gujrāt, xii. 367.
- Gondeshwar, Hemādpanthi temple at Sinar, Nāsik, xxiii. 13.
- Gondī, language of the Dravidian family, i. 379, 381; spoken in Bālāghāt, vi. 226; Berār, vii. 378; Betūl, viii. 9; Bhandāra, viii. 64; Central India, ix. 351-352; Chānda, x. 153; Chhindwāra, x. 208; Gondwāna, xii. 326; Hyderābād, xiii. 246; Jubbulpore, xiv. 209; Kānker, Central Provinces, xiv. 402; Madras Presidency, xvi. 261; Mandlā, xvii. 163; Nāgpur, xviii. 309; Narsinghpur, xviii. 388; Raipur, xxi. 52; Seonī, xxii. 168; Wardhā, xxiv. 369; Wūn, xxiv. 392.
- Gondīā, village and railway station in Bhandāra District, Central Provinces, xii. 321.
- Gondli* (*Panicum miliare*), millet, cultivated in Bengal, vii. 245; Hazāribāgh, xiii. 91; Palāmau, xix. 340; Rānchī, xxi. 204; Surgujā, xxiii. 172.
- Gondophares, Parthian king of Lower Kābul Valley and Western Punjab (*c. A. D.* 21), Takht-i-Bahāi inscription of, ii. 5, 56; traditional conversion by St. Thomas, ii. 288; Parthian satrapy founded by, xx. 262.
- Gondrāni, cave-city in Baluchistān, vi. 283.
- Gonds, Dravidian tribe, home of, i. 44; uncivilized condition of, i. 44-45; in Ajaigarh, v. 131; Ajanta Hills, v. 134; Baghelkhand, vi. 187; Bālāghāt, vi. 226-227; Bāmra, vi. 344; Bastar, vii. 123; Benares, vii. 183; Berār, vii. 367, 379; Betūl, viii. 8, 9, 10; Bhandāra, viii. 64; Bhopāl, viii. 134; Bijāwar originally part of territory held by, viii. 189; in Bilāspur, viii. 226; Bonai, ix. 3; Chāng Bhakār, x. 171; Chhatarpur, x. 200; Chhindwāra, x. 208; Chhuikhadān, x. 216; Chotā Nāgpur, x. 329; Damoh, xi. 136, 138; Gāngpur, xii. 141; rulers in Gondwāna, xii. 323; Gyāraspur, xiii. 1; Hoshangābād, xiii. 183; Hyderābād, xiii. 247, 297; Jhānsi, xiv. 137; Jubbulpore, xiv. 209; Kālāhandī, xiv. 294; Kānker, xiv. 402; Kawardhā, xv. 193; Kelāpur *tāluk*, xv. 197; Keonjhar, xv. 202; Khairāgarh, xv. 208; Koreā, xv. 400; Mandlā, xvii. 163; Nāgpur, xviii. 310; Nāndgaon, xviii. 357; Narsinghpur, xviii. 389; Nimār *Zila*, xix. 118; Orissa, vii. 215; in Orissa Tributary States, xix. 255; Pāloncha *tāluk*, xix. 374; Pannā originally settlement of, xix. 403; in Patnā, xx. 72; Raigarh, xxi. 46; Raipur, xxi. 51, 52; Rairākhhol, xxi. 62; Rewah, xxi. 284; Sakti, xxi. 393; Sambalpur, xxii. 9; Sātpurā Range, xxii. 132; Saugor, xxii. 140; Seonī, xxii. 168-169; Singhbhūm, xxiii. 7; Surgujā, xxiii. 172; Udaipur, Central Provinces, xxiv. 84; Wardhā, xxiv. 367, 369; Wūn, xxiv. 389, 392. *See also* Jhora Gonds and Māria Gonds.
- Gonds, dynasties of, in Central Provinces, x. 13, 14, 26; capital of, at Chānda town, x. 150, 153, 161; Chhindwāra under, x. 206; rule in south of Damoh, xi. 136; Gondwāna under, xii. 322-325; Gyāraspur held by, xiii. 1; in Hoshangābād, xiii. 181; Jubbulpore included in territories of (fifteenth century), xiv. 208; rule in Kherlā, viii. 8; Lalitpur taken from (sixteenth century), xvi. 133; in Makrāi, xvii. 44; Narsinghpur, xviii. 386-387; Nizāmat-i-Janūb, Bhopāl, xix. 125; Seonī, xxii. 167; Singorgarh fort held and enlarged, xi. 137; Sirpur Tāndūr said to have been under, xxiii. 41.
- Gondwāna, tract in Central Provinces and Central India, xii. 321-326; coal-fields, iii. 132-138.
- Gondwāna system of sub-aerial and freshwater deposits, i. 2, 80-87; age, 81; distribution, 81-82; Tālcher series, 82; Dāmuda series, 82; Pānchet series, 83; Rājmahāl and Mahādeva series, 83; marine beds of Upper Gondwāna age, 83-84; character of fossil plants, 84; Glossopteris flora, 84-85; the break-up of Gondwāna-land, 87; classification in the Rāniganj field, iii. 133.
- Local notices*: Adilābād, Hyderābād, v. 23; North Arcot, v. 404; Bānkurā, vi. 384; Berār, vii. 363; Betūl, viii. 7; Bhāgalpur, viii. 26; Bīrbhūm, viii. 240; Central Provinces, x. 5, 6; Chānda, x. 149; Chhindwāra, x. 205; Chingleput, x. 253; Deccan table-land, xi. 206; Hazāribāgh, xiii. 86, 93, 94; Himālayas, xiii. 127; Hoshangābād, xiii. 180; Hyderābād State, xiii. 229, 231-232; Madras Presidency, xvi. 241; Mānbhūm, xvii. 111; Orissa Tributary States, xix. 254; Palāmau, xix. 335-336; Rānchī, xxi. 199; Rewah, xxi. 280; Santāl Parganas, xxii. 61-62; Sirpur

- Tändür, xxiii. 40; Trichinopoly, xxiv. 26; Warangal, xxiv. 357.
- Gongs, manufacture of, Lower Chindwin, x. 234; Dhāmpur, Bijoor, xi. 284; Mandalay, xvii. 147; Myingyan, Burma, xviii. 128, 133.
- Gonrhis, aboriginal tribe, in Bhāgalpur, viii. 30.
- Gonzales, Sebastian, Portuguese adventurer, disturbances in Noākhāli (seventeenth century), xix. 130; Sandwīp captured (1609), defeated (1616), xxii. 48.
- Goodfellow Hospital, Pālanpur Agency, Bombay, xix. 352.
- Goomsur, subdivision and *tāluk* in Ganjām District, Madras, xii. 326.
- Goomsur-Udayagiri Agency *tāluk*. *See* Udayagiri.
- Goona, cantonment in Central India. *See* Guna.
- Gooseberries, grown in Kashmīr, xv. 124; Nīlgiris, xix. 87; Pachaimalais, xix. 305.
- Gooty, subdivision in Anantapur District, Madras, xii. 326.
- Gooty, *tāluk* in Anantapur District, Madras, xii. 326-327.
- Gooty, town in Anantapur District, with historic hill-fort, xii. 327-329.
- Gopakapatana and Gopakapur, ancient names of Goa, xii. 251.
- Gopāl Bhawan, building at Dīg, xi. 344.
- Gopāl Dās, Kārauli chief, favourite of Akbar, xv. 26.
- Gopāl Hari, Marāthā, invasion of Mysore (1759), xviii. 180-181.
- Gopāl Lāl Kāyasth, grant of *sanad* to, x. 183; rule in Kāmra-Rajaulā, xiv. 339.
- Gopāl Rai, rule in Palāman (1770), xix. 337-338; Sabalgarh fort built by, xxi. 343.
- Gopāl Rao Mairāl, banker and minister; Ganpati's Mandir and temple to Kāshi Vishveshvar at Baroda built by, vii. 83.
- Gopāl Singh, Rājā of Chamba, abdication of (1873), x. 130.
- Gopāl Singh, rebel servant of Chet Singh, *jāgīr* of Jaso assigned to, xiv. 70.
- Gopāl Singh, Rājā, founder of Kārauli, xv. 34.
- Gopāl Singh Bundelā, Dīwān, Garrauli granted to (1812), xii. 182.
- Gopāla, king of Bengal, made himself master of Magadha and Anga (*c.* A. D. 900), ii. 316.
- Gopālganj, subdivision in Sāran District, Bengal, xii. 329.
- Gopālganj, village in Sāran District, Bengal, xii. 329; temple, ii. 193.
- Gopālpur, port in Ganjām District, Madras, xii. 329-330; brick tablets found, ii. 40.
- Gopālpura, hill near Sūjāngarh, Rājputāna, xxiii. 117.
- Gopālswāmi Betta, hill in Mysore District, Mysore, xii. 330, xviii. 163.
- Gopāmau, historic town in Hardoi District, United Provinces, xii. 330.
- Goparāja, follower of king Bhānugupta, death of, ii. 51.
- Gopi, Rājā, traditional founder of Gopāmau (eleventh century), xii. 330.
- Gōpi, Hindu trader, settled at Surat (sixteenth century), xxiii. 154.
- Gopichettipālayam, head-quarters of Saityamangalam *tāluk*, Madras, xii. 330.
- Gopināth, shrine at Kāman, Rājputāna, xv. 326.
- Goṛā Chānd, Pīr, tomb at Hārua, Twenty-four Parganas, xiii. 59.
- Goṛāghāt, ruined city in Assam. *See* Ghorāghāt.
- Goṛai, Rājput sub-caste, in Narsinghpur, xviii. 388.
- Goṛai river. *See* Garai.
- Goṛakhnāth, peak of Gīrnār, Kāthiāwār, xii. 247.
- Goṛakhnath, saint, temples and walls on Turanmāl, Khāndesh, ascribed to, xxiv. 64.
- Goṛakhpur, Division of United Provinces, xii. 331.
- Goṛakhpur, District in United Provinces, xii. 331-341; physical aspects, 331-333; history, 333-334; population, 334-335; agriculture, 335-337; irrigation, 337; trade and communications, 337-338; famine, 338-339; administration, 339-340; education, 340-341; medical, 341; irrigation, iii. 325.
- Goṛakhpur, *tahsīl* in Goṛakhpur District, United Provinces, xii. 341.
- Goṛakhpur, city in Goṛakhpur District, United Provinces, xii. 341-342; embroidery on leather, iii. 191.
- Goṛamur, place of religious interest in Assam. *See* Garamur.
- Gordon, Brig.-Gen. J. J. H., expedition against Kābul Khel (1880), xix. 210; against Mahsūds (1881), xix. 210.
- Gordon, Captain, killed in storming Thālner fort, Khāndesh (1818), and buried there, xxiii. 287.
- Gordon, Major, battle near Bisaulī (1858), ix. 36.
- Gordon Arts College, Rāwalpindi, xxi. 273.
- Gordon Park, Mysore, xviii. 261.
- Gore Gangaya Ruddivāru, built fort at Raichūr, xxi. 44.
- Gorge-fort, ancient fortress. *See* Gandikota.
- Goribidnūr, *tāluk* in Kolār District, Mysore, xii. 342-343.
- Gorkhālī, language of the Gurkhas, spoken in Nainī Tāl, xviii. 326; United Provinces, xxiv. 169.

- Gorkhattri, building in Peshāwar city, xx. 125.
- Gosains, Hindu mendicants, in Central Provinces, x. 30; Chhatarpur, x. 202; Garamur, Assam, xii. 159; in religious riots at Hardwār (1760, 1795), xiii. 53; in Kāngra, xiv. 388.
- Gosainthān, peak in Nepāl, xix. 26.
- Gosha Mahal palace, Hyderābād, xiii. 309.
- Gotama, author of the *Nyāya-sūtra*, text-book of the Nyāya system of logic by, ii. 256.
- Gōtamīputa-Sātakani, record of, in cave-inscription, ii. 47; war of (A.D. 125), ii. 325.
- Gotardi, petty State in Rewā Kāntha, Bombay, xii. 343, xxi. 191.
- Gothra, or Godhda, petty State in Rewā Kāntha, Bombay, xii. 343, xxi. 191.
- Gotiputa-Dudubhisara (or Dumdubhisara), relics of, ii. 36.
- Gough, Lord, battle of Mahārājpur (1843), xvi. 434-435; battles with the Sikhs (1845), ii. 503; victory of Gujrat, ii. 505.
Local notices: Chilianwāla (1849), x. 224; Ferozeshāh (1845), xii. 99; Gujrat, xii. 366, 374; Gwalior campaign (1843), xii. 425; campaign against the Sikhs, xx. 274; Rāmnagar, xxi. 180; Sobraon (1846), xxiii. 68.
- Gour, ancient capital of Bengal. *See* Gaur.
- Gourds, in India generally, iii. 75; cultivated in Assam, vi. 55; Bengal, vii. 248; Bombay, viii. 413; Burma, ix. 152; Rājputāna, xxi. 121; United Provinces, xxiv. 182.
- Gourīā, plain-dwelling Khonds, in Orissa States, xv. 280-281.
- Govardhangiri, fortified hill in Shimoga District, Mysore, xii. 343.
- Govardhan-Nāthji, Gujarāt temple, Baroda, vii. 83.
- Government of India, iv. 1-45; Hindu system, 1-3; Mughal system, 3-5; political condition of India in middle of eighteenth century, 7-8; first conquests of the East India Company, 8-9; peril of British dominion, 9-10; extension of the power and territories of the Company, 10-11; acquisitions and annexations, 12-13; the executive Government: the Regulating Act (1773), 14-15; Pitt's Act (1784), 15; Charter Act (1833), 15-16; transfer to the Crown (1858), 16; relations of the Government of India with the Provincial Governments, 16-18; the Council of the Governor-General, 18-19; conduct of business, 20-21; redistribution of Departments (1905), 21; Foreign Department, 21-23; Ecclesiastical, 23; Home Department, 23-24; Department of Revenue and Agriculture, 24-25; Finance Department, 25-26; Commerce and Industry Department, 26-27; Legislative Department, 27; Public Works Department, 27-28; Army and Military Supply Departments, 28; the Provinces, 29-30; status of Local Governments, 30; Madras and Bombay, 30-31; Lieutenant-Governorships, 31-32; Chief Commissionerships, 32-33; regulation and non-regulation Provinces, 33-34; Home Government, 34; Board of Control, 34-35; transfer to the Crown, 35-36; Queen Victoria's proclamation (1858), 36; Secretary of State, 36-38; Council of India, 38-39; establishment of the India Office, 39; control of Parliament, 39-40; Indian Civil Service, 40-45; bibliography, 45.
- Governor-General of Bengal, instituted 1773, iv. 14; powers, iv. 15.
- Governor-General of India, created 1833, iv. 15; title of Viceroy, 16; appointment by Royal Warrant, 16; tenure and salary of office, 16; duties, 19; Council of, 18-21; provision for absence from Council, 19; may have authority to act alone, 19; powers in regard to foreign relations, 104; legislative powers, 130; Legislative Council, 131-135.
- Govind Bundelā, Lalitpur taken by (sixteenth century), xvi. 133.
- Govind Deva, temple at Brindāban, ix. 17.
- Govind Rao, built temple of Gondeshwar at Sinnar, Nāsik, xxiii. 13.
- Govind Rao, son of Haribhat, Sāngli *jāgīr* granted to, xxii. 53.
- Govind Rao Gaikwār, capture of, by Mādhava Rao, vii. 34; struggles of, for *gaddi* of Baroda, vii. 35-36; rebellion of Malhār Rao against, xiv. 258.
- Govind Rao Pandit, rule in Damoh, xi. 136; Saugor, xxii. 138.
- Govind Rao Patvardhan, Mirāj fort and *thānas* assigned to (1761), xvii. 362.
- Govind Singh (1675-1708), tenth Sikh *gurū*, i. 426-427, ii. 502, v. 320; Anandpur stronghold of, v. 336; entertained by Rājā Sidh Sen, at Mandī, xvii. 154; defeated at Muktsar (1705), xii. 90; festival at Muktsar commemorating battle, xviii. 19; murdered and buried at Nānder, Hyderābād (1708), xviii. 350, 355, xx. 271; Sikh rebellion under, xx. 271; asylum given to, by Rājā Mit Parkāsh and permitted to fortify Paonta, xxiii. 23.
- Govinda III, Rāshtrakūta king (c. 784-814), ii. 331, viii. 281.
- Govinda IV, Rāshtrakūta king (c. 918-34), ii. 331.

- Govinda (or Prabhūtarsha), Rāshtrakūta king, Ganga king placed on the throne by, xviii. 171.
- Govinda Deva, rule in Surmā Valley, vi. 25.
- Govinda-khāna, ruler of Indus region and Gandhāra, xxiv. 130.
- Govindgarh, *tahsīl* in Patiāla State, Punjab, xii. 343.
- Govindgarh, town in Rewah State, Central India, xii. 343.
- Govindgarh, town in Alwar State, Rajputāna, xii. 344.
- Govindpur, subdivision in Mānbhūm District, Bengal. *See* Gobindpur.
- Gowāras, grazing caste, in Bālāghāt, vi. 227; Gondwāna, xii. 323.
- Gowdie, Major, capture of Rāyakottai fort (1791), xxi. 277.
- Gowhāṭṭy, subdivision in Kāmṛup District, Assam. *See* Gauhāṭi.
- Grackles (Eulabetidae), i. 243.
- Graeme, Mr., revenue survey and settlement of Northern Arcot (1805), v. 416.
- Graeter, Rev. A., Coorg songs published by, at Mangalore (1870), xi. 23.
- Graham, Mr., assisted in revenue settlement of Salem, xxi. 405.
- Grain, trade in, exports from India, iii. 310; centres of trade: Agra, v. 79; Ambāla, v. 283; Annigeri, Dhārwar, v. 386; Athgarh, Orissa, vi. 122; Balrāmpur estate, vi. 261; Bangalore, vi. 365; Barhaj, Gorakhpur, vii. 16; Barhalganj, Gorakhpur, vii. 16; Barnagar, Central India, vii. 23; Barnāla, Punjab, vii. 24; Baroda, vii. 56; Bāsim, vii. 100; Basmat, Hyderābād, vii. 105; Bātāla, Gurdāspur, vii. 133; Bavliari, Ahmadābād, vii. 136; Begampur, Sholāpur, vii. 141; Bellary, vii. 168; Bengal, vii. 272, 348, 349; Bhādran, Baroda, viii. 23; Biaora, Central India, viii. 163; Budaun, ix. 43; Burma, ix. 238, 239; Cawnpore, ix. 312; Central Provinces, x. 55, 56, 57, 105; Champāran, x. 143; Charkhāri, Central India, x. 180; Chhatarpur, x. 200; Chhindwāra, x. 215; English Bāzār, Mālda, xii. 25; Fazilka, Ferozepore, xii. 87; Gādarwāra, Narsinghpur, xii. 120; Ghāziābād, Meerut, xii. 222; Golā, Kheri, xii. 308; Gorakhpur, xii. 338; Gujrāt, xii. 370; Hāla, Sind, xiii. 9; Hamīrpur, xiii. 22; Hāpur, Meerut, xiii. 40; Hardoi, xiii. 48, 51; Harduāganj, Aligarh, xiii. 51; Hāthras, Aligarh, xiii. 72; Hazāra, xiii. 82; Hilsā, Patna, xiii. 123; Hindaun, Rājputāna, xiii. 135; Hindupur, Anantapur, xiii. 140; Hubli, Dhārwar, xiii. 221; Hyderābād State, xiii. 264, 303; Indore, xiii. 344, 349, 350; Jahāngīr-ābād, Bulandshahr, xiii. 378; Kanda-hār, xiv. 375; Kot Kapūra, Punnjab, xvi. 3; Kulpahār, Hamīrpur, xvi. 15; Lārkāna, Sind, xvi. 144; Lātūr, Hyderābād, xvi. 155; Limbdi, Kāthiāwār, xvi. 161; Ludhiāna, xvi. 208; Madras Presidency, xvi. 297, 299; Madras City, xvi. 354, 355; Magrā, Hooghly, xvi. 411; Māzalgaon, Hyderābād, xvii. 244; Morār, Central India, xviii. 2; Mysore, xviii. 223, 257-258; Nandyāl, Kurnool, xviii. 363; Narahiā, Darbhāngā, xviii. 369; Narsinghpur, xviii. 391; Nawābganj, Gondā, xviii. 428; Rājanpur, Dera Ghāzi Khān, xxi. 66; Rāmnagar, Benares, xxi. 181; Sāvli, Baroda, xxii. 157; Sheikhpurā, Monghyr, xxii. 268; Talagang, Attock, xxiii. 207; Tumsar, Bhandāra, xxiv. 60.
- Gram (*Cicer arietinum*), cultivation, iii. 34-36; harvest and out-turn, iii. 36; exports, iii. 36; trade statistics, iii. 314; retail prices, iii. 458.
- Local notices:* Cultivated in Agra, v. 77; Ahmadnagar, v. 116; Ajaigauh, v. 131; Akalkot, v. 178; Aligarh, v. 213; Allahābād, v. 232; Alwar, v. 261; Ambāla, v. 281; Amreli, Baroda, v. 317; Amritsar, v. 323; Anantapur, v. 342; North Arcot, v. 410; Assam, vi. 112; Atmakūr, Nellore, vi. 124; Atrāfi-balda, Hyderābād, vi. 127; Azamgarh, vi. 158; Bahāwalpur, vi. 198; Baharaich, vi. 209; Balliā, vi. 253; Baluchistān, vi. 295; Bāndā, vi. 351; Bangalore, vi. 365; Banganapalle, Madras, vi. 374-375; Bannu, vi. 397; Bāra Banki, vi. 421; Bareilly, vii. 7; Bāriya, Bombay, vii. 21; Baroda, vii. 46, 47; Bastar, vii. 123; Belgaum, vii. 151; Benares, vii. 183; Bengal, vii. 243, 244, 245; Berār, vii. 383, 384, 385, 391; Betūl, viii. 11; Bhāgalpur, viii. 31; Bhandāra, viii. 65; Bharatpur, viii. 81; Bhopāl, viii. 134; Bijāpur Agency, viii. 174; Bijāpur District, viii. 181; Bijāwar, viii. 190; Bijnor, viii. 197; Bikaner, viii. 210; Birbhūm, viii. 243; Budaun, ix. 37; Bulandshahr, ix. 53; Būndi, ix. 83; Burma, ix. 150, 152, 154, 155; Cawnpore, ix. 311; Central India, ix. 359-360, 390; Central Provinces, x. 32, 34, 36; Challakere, Mysore, x. 128; Champāran, x. 141; Chānda, x. 153, 154, 157; Chāndor, x. 166; Charkhāri, Central India, x. 178; Chhabra, Rājputāna, x. 195; Chhatārpur, x. 200; Chikmugalūr, Mysore, x. 222; Chin Hills, x. 276; Lower Chindwin, x. 232; Chitaldroog, x. 294; Coorg, xi. 35; Cuddapah, xi. 65; Damoh, xi. 139; Darbhāngā, xi. 156; Dehra Dūn, xi. 215; Delhi, xi. 227; Dera Ghāzi Khān, xi. 253; Dera

- Ismail Khān, xi. 264; Dewās, xi. 280; Dhār, xi. 291; Dharampur, xi. 296; Dharmavaram, Anantapur, xi. 300; Dholpur, xi. 326; Dīngarpur, xi. 382; Elgandal, Hyderābād, xii. 8; Etah, xii. 33; Etāwah, xii. 43; Farrukhābād, xii. 67; Fatehpur, xii. 79; Ferozepore, xii. 93; Fyzābād, xii. 113; Ganjam, xii. 149; Gayā, xii. 201; Ghāzīpur, xii. 226; Gorakhpur, xii. 336; Gujrānwāla, xii. 357; Gujrāt, xii. 369; Gulbarga, Hyderābād, xii. 378; Gurdāspur, xii. 396; Gurgaon, xii. 406; Gwalior, xii. 429; Hadagalli, Bellary, xiii. 4; Hamīrpur, xiii. 17, 18; Hardoi, xiii. 46; Hassan, xiii. 67; Hazāribāgh, xiii. 91; Henzadā, xiii. 106; Hissar, xiii. 150; Hoshangābād, xiii. 184, 185; Hoshiārpur, xiii. 197; Hyderābād State, xiii. 251, 252, 253, 254; Hyderābād, Sind, xiii. 321; Indore, xiii. 342; Jaipur, xiii. 390; Jaisalmer, xiv. 5; Jalālpur, Surat, xiv. 15; Jālaun, xiv. 22; Jammalamadugu, Cuddapah, xiv. 46; Jaunpur, xiv. 78; Jessore, xiv. 96; Jhābua, xiv. 106; Jhālawār, xiv. 118; Jhānsi, xiv. 142; Jhelum, xiv. 154; Jind, xiv. 171; Jodhpur, xiv. 190; Jubbulpore, xiv. 211; Jullundur, xiv. 226; Kadiri, Cuddapah, xiv. 260; Kadūr, Mysore, xiv. 266; Kandiāro, Sind, xiv. 379; Kāngra, xiv. 390; Kapūrthala, xiv. 411; Karauli, xv. 29; Karnāl, xv. 53; Kāthiāwār, xv. 178; Khairpur, xv. 212; Khāndesh, xv. 233; Kherī, xv. 271; Kishangarh, xv. 314; Kohāt, xv. 346; Kolāba, xv. 362; Kolār, Mysore, xv. 373; Korwai, Central India, xv. 406; Kotah, xv. 417; Kurandvād, Bombay, xvi. 28; Kurnool, xvi. 37; Labdarya, Sind, xvi. 85; Lahore, xvi. 100; Lingsugūr, Hyderābād, xvi. 164; Lucknow, xvi. 184; Ludhiāna, xvi. 203; Mahāban, Muttra, xvi. 427; Mahbūbnagar, Hyderābād, xvii. 4; Mahī Kāntha, xvii. 18; Maihar, Central India, xvii. 29; Mainpurī, xvii. 36; Makrai, Central Provinces, xvii. 44; Mālda, xvii. 78, 79; Mālwa, xvii. 100; Mānbhūm, xvii. 116; Mandalay, xvii. 131; Meerut, xvii. 258; Meiktila, xvii. 280; Miānwāli, xvii. 320; Minbu, xvii. 350; Mirāj, Bombay, xvii. 361, 362; Mirzāpur, xvii. 371; Morādābād, xvii. 425; Moro, Sind, xviii. 2; Muddhol, Bombay, xviii. 12; Multān, xviii. 29; Murshidābād, xviii. 48; Muttra, xviii. 68, 72; Muzaffargarh, xviii. 79; Muzaffarnagar, xviii. 88; Myitkyinā, xviii. 141; Mysore State, xviii. 210, 215; Mysore District, xviii. 256; Nābha, xviii. 266; Nadiā, xviii. 277; Nāgod, xviii. 302; Nāgpur, xviii. 311; Nainī Tāl, xviii. 327; Nānder, Hyderābād, xviii. 351; Narsingharh, xviii. 384; Narsinghpur, xviii. 389; Nāsik, xviii. 404; Naushahro Abro and Naushahro Firoz, Sind, xviii. 418; Navānagar, Kāthiāwār, xviii. 420; Navsāri, Baroda, xviii. 423; Nellore, xix. 14; Nimār, xix. 112; Niphād, Nāsik, xix. 122; North-West Frontier Province, xix. 173; Orchhā, xix. 245; Orissa Tributary States, xix. 259; Osmānābād, Hyderābād, xix. 271; Pādra, Baroda, xix. 310; Pakokku, xix. 324; Palāmau, xix. 340; Pānch Mahāls, xix. 385; Parbhani, Hyderābād, xix. 412; Partābgarh State, xx. 11; Partābgarh District, xx. 18; Patīāla, xx. 41-42; Patna, xx. 60; Penukonda, Anantapur, xx. 104; Pīlībhīt, xi. 139, 140; Poona, xx. 173; Pudukkottai, Madras, xx. 234; Punjab, xx. 297-298; Rāe Bareilly, xxi. 29; Raipur, xxi. 53; Rājgarh, Central India, xxi. 69; Rājpipla, xxi. 81; Rājputāna, xxi. 120; Rāmdurg, xxi. 172; Ratlām, xxi. 242; Rewā Kāntha, xxi. 296; Rewah, xxi. 284; Rohilkhand, xxi. 305; Sagaing, xxi. 357; Sahāranpūr, xxi. 373; Samthar, Central India, xxii. 25; Sāngli, Bombay, xxii. 53; Sātāra Agency, xxii. 114; Sātāra District, xxii. 122; Saugor, xxii. 142; Savanūr, Bombay, xxii. 156; Seoni, xxii. 170; Shāhābād, xxii. 191; Shāhjahānpur, xxii. 205; Shāhpur, xxii. 217; Shāhpura, Rājputāna, xxii. 224; Southern Shan States, xxii. 257; Shimoga, Mysore, xxii. 287; Sholāpur, xxii. 300; Shwebo, xxii. 314; Siālkot, xxii. 330; Sibi, Baluchistān, xxii. 339; Siddāpur, North Kanara, xxii. 335; Sind, xxii. 412; Sirmūr, Punjab, xxiii. 25; Sirohī, xxiii. 33; Sironj, Rājputāna, xxiii. 39; Sirpur Tāndūr, Hyderābād, xxiii. 42; Sirsi, North Kanara, xxiii. 46; Sitāpur, xxiii. 57; Sujāwal, Sind, xxiii. 118; Sukkur, xxiii. 122; Sultānpur, xxiii. 133; Sunth, Rewā Kāntha, xxiii. 147; Surgujā, Central Provinces, xxiii. 172; Talakona, Cuddapah, xxiii. 209; Tanjore, xxiii. 242; Tarikere *tāluk*, Mysore, xxiii. 251; Thāna, xxiii. 296; Thayemyo, xxiii. 347; Tinnevely, xxiii. 369; Tonk, Rājputāna, xxiii. 411, 417; Tumkūr, Mysore, xxiv. 56; Udaipur, Rājputāna, xxiv. 95; Unao, xxiv. 125; United Provinces, xxiv. 180; Upper Sind Frontier District, xxiv. 281. Grāma, village in Hassan District, Mysore, xii. 344. Granaries, Bankipore, Patna, vi. 382; Farrah, Afghānistān, xii. 62; Gingee, Madras, xii. 243; Khārān, Baluchistān, xv. 249; Maddagiridurga, Mysore, xvi. 230. Grand, Mr., Collector of Tirhut, culti-

- vation of indigo by European methods started by (1782), xviii. 100.
- Grand Trunk Road, iii. 403, 405.
- Granite, geological, i. 59, 60; building stone, iii. 148; found or quarried, Almorā, v. 244; Anantapur, v. 337; Anjidiv Island, v. 384; North Arcot, v. 404, 413; South Arcot, v. 421, 430; Atrāf-i-balda, Hyderābād, vi. 128; Aurangābād, vi. 145; Baroda, vii. 29, 54; Bengal, vii. 265; Bhāgalpur, viii. 32; Bhūr, Hyderābād, viii. 114; Bijāpur, viii. 182; Bīrbhūm, viii. 244; Chānda, x. 149; Chaur peak, Punjab, x. 186; Chingleput, x. 261; Chitaldroog, Mysore, x. 290; Cochin, x. 348; Coorg, xi. 36; Cuddapah, xi. 58, 67; Dubrājpur, Bīrbhūm, xi. 374; Dūngarpur, xi. 380; Ganjām, xii. 144; Gayā, xii. 195, 203; Western Ghāts, xii. 219; Godhra, Pānch Mahāls, xii. 301; Jāipur, xiii. 383; Jashpur, Central Provinces, xiv. 67; Jodhpur, xiv. 180; Kadiri, Cuddapah, xiv. 260; Kadūr, Mysore, xiv. 263; Kaira, xiv. 282; North Kanara, xiv. 341, 349; Kāngra, xiv. 381; Kanigiri, Nellore, xiv. 401; Kathā, Burma, xv. 153; Khuriā, Central Provinces, xv. 296; Kishangarh, Rājputāna, xv. 310; Kistna, xv. 320; Kolār, Mysore, xv. 369; Kyaukse, xvi. 71; Madanapalle, Cuddapah, xvi. 226; Madras Presidency, xvi. 240, 288-289; Madura, xvi. 387, 397; Mandlā, xvii. 159; Mergui, xvii. 295; Mishmi Hills, xvii. 377; Monghyr, xvii. 391; Muddebihāl, Bijāpur, xviii. 11; Mysore, xviii. 165, 251; Nāgpur, xviii. 305; Nānder, Hyderābād, xviii. 352; Nellore, xix. 8; Nepāl, xix. 29; North-West Frontier Province, xix. 141; Osmānābād, Hyderābād, xix. 272; Pālanpur, xix. 347; Pānch Mahāls, xix. 386; Parbhani, Hyderābād, xix. 413; Pudukkottai, Madras, xx. 235; Rājputāna, xxi. 87, 88-89; Rānchī, xxi. 206; Ruby Mines, Burma, xxi. 327; Sagaing, xxi. 352; Salem, xxi. 397; near Secunderābād, Hyderābād, xxii. 160; Shāhpura, Rājputāna, xxii. 223; Southern Shan States, xxii. 250; Shwebo, xxii. 311; Sirohi, Rājputāna, xxiii. 29, 33; Tavoy, xxiii. 259; Thaton, xxiii. 336; Tinnevely, xxiii. 371; Toungoo, xxiii. 429; Trichinopoly, xxiv. 26, 34; United Provinces, xxiv. 140, 200. *See also* Building Stone.
- Grant, Charles, restored Old Mission Church, Calcutta, ix. 280.
- Grant, Sir Charles, settlement of Narsinghpur completed by (1864), xviii. 393.
- Grant, Sir Hope, dispersed Niyāz Muham-
- mad's forces (1858), ix. 36; defeated rebel army at Nawābganj, xviii. 427; marched with a column north-west of Lucknow (1858), xix. 285; marched to Fyzābād and to Sultānpur (1858), xix. 285; defeated rebels near Biswān (1858), xxiii. 56.
- Grant, Sir John Peter, Lieutenant-Governor of Bengal (1859-62), vii. 220.
- Grant, Captain, kept prisoner on Gīr Hills, Kāthiāwār, by Bāwā-Vāla (1813), xii. 245.
- Grant, Lieutenant, distinguished himself in expedition against Manipur (1891), xvii. 188.
- Grant, Mr., grant of land near Nāsik to, for agricultural experiment (1839), xviii. 404.
- Grant Duff, Captain, tutor of Rājā of Sātāra (1819), xxii. 119.
- Grant Duff, Lady, scheme for Victoria Hospital, Madras, started under auspices of (1885), xvi. 347.
- Grant Medical College, Bombay City, viii. 373, 418.
- Granth*, sacred book of the Sikhs, i. 427, ii. 417; kept in the Darbār Sāhib, Amritsār, v. 329.
- Grapes, iii. 75; grown in Afghānistān, v. 32, 52; Baltistān, vi. 264; Baluchistān, vi. 297; Bombay Presidency, vii. 275; Chikodi, Belgaum, x. 224; Chīni, Punjab, x. 284; Daulatābād, Hyderābād, xi. 201; Hyderābād State, xiii. 254; Hyderābād, Sind, xiii. 312; Kābul, xiv. 246; Kāfiristān, xiv. 270; Kalāt, xiv. 301; Kandahār, xiv. 375; Kashmir, xv. 124, 125; Krishnagiri, Salem, xvi. 9; Kurram Agency, xvi. 51; Loralai, Baluchistān, xvi. 173, 176; Mandalay, xvii. 131; Nāsik, xviii. 400, 404; Nepāl, xix. 47; North-West Frontier Province, xix. 174; Poona, xx. 166, 173; Sarawān, Baluchistān, xxii. 98; Simla, xxii. 377; Sind, xxii. 413; Zhub, Baluchistān, xxiv. 432.
- Graphite (plumbago), value of graphite produced (1898-1903), iii. 130; found or quarried, Afghānistān, v. 54; Almorā, v. 249; Burma, ix. 173; Central Provinces, x. 52; Chodavaram, Godāvāri, x. 326; Coorg, xi. 36; Garhwāl, xii. 168; Godāvāri, xii. 291; Gurgaon, xii. 407; Himālayas, xiii. 130; Hyderābād State, xiii. 262; Kālāhandī, Bengal, xiv. 294; Madras Presidency, xvi. 290; Madura, xvi. 397; Mandalay, xvii. 133; Kisseraing Island, Mergui, xvii. 304; Palāmau, xix. 341; Ruby Mines District, Burma, xxi. 327; Southern Shan States, xxii. 260; Travancore, Madras,

- xxiv. 11-12; Vellanād, Travancore, xxiv. 303.
- Gray, Errol, Khamti Long visited by (1892-3), xiii. 157.
- Gray, Dr. J. A., description of medical attainments in Afghānistān, v. 64-65.
- Great Deccan Road, iii. 403-405.
- Great Indian Peninsula Railway, iii. 370, 376, 396-397, 414, 416.
- Local notices*: Borghāt, ix. 5; Central India, ix. 369-370; Hyderābād State, xiii. 266; Mohpāni coal-mine purchased (1904), x. 50.
- Great Tenasserim Island, Mergui Archipelago, xvii. 304.
- Great Western Torres, Mergui Archipelago, xvii. 293.
- Greathed, Colonel E. H., relieved Agra (1857), v. 75-76, 84; expelled Walidād Khān from Bulandshahr (1857), ix. 50; march through Doāb (1857), xxiv. 159; led troops into Etah during Mutiny, xii. 31; relieved Sikandarābād, xxii. 362.
- Grebes (Pygopodes), i. 266.
- Greeks in India, ii. 286-287; influence on Indian art, ii. 105-106.
- Local notices*: In Afghānistān, v. 34; history commenced about 246 B. C., v. 67; overthrow of, v. 67, vi. 248; capital at Balkh, vi. 248; in Baluchistān, vi. 275; Gandhāra seat of culture till about 515, xii. 127; traditional invasion of Harrand, xiii. 58; rule in valley of the Indus, xix. 149; Jhang, xiv. 126; Kāthiāwār probably held by, xv. 175; in Multān, xviii. 24; Punjab, xxi. 264.
- Green, Sir Henry, expedition against the Marris (1859), xvii. 211.
- Green Island, Amherst, Burma, light-house, v. 303.
- Gregory, Lieutenant, Sāmaguting, Nāgā Hills, occupied by (1866), xxii. 1.
- Grey, Sir William, Lieutenant-Governor of Bengal (1867-71), vii. 220.
- Grey, Colonel L. J. H., Grey Canals in Punjab constructed by (1875-6), and named after, xii. 344-345.
- Grey Canals, Punjab, xii. 344-345.
- Gribble, Mr., quoted on Pālkonda Hills, xix. 367.
- Grierson, Dr., remarks on languages of Baluchistān, vi. 288.
- Griesbach, C. L., description of geology of Afghānistān, v. 30.
- Grieve, Lieutenant, survey of Pāmban Channel (1837), xix. 376.
- Griffin, Sir Lepel, Agent to Governor-General in Central India (1881-8), ix. 376.
- Griffith, Mr., flora of the Mishmi Hills, i. 166; botanical collections, i. 209; Pātkaī crossed by (1837), xx. 51.
- Griffiths, Mr., quoted on the Ajantā paintings, ii. 117-118, 119.
- Grihya Sūtras, the, late phase of Vedic literature, relating to domestic ceremonies, ii. 232.
- Grim*. See Barley.
- Grimwood, Mr., killed at Manipur (1891), xvii. 188.
- Grindstones, manufactured, Agra, v. 90; Rājpipla, xxi. 81; Saganing, xxi. 359; Seonī, xxii. 171.
- Ground-nuts (*Trichosanthes dioica*), cultivated, North Arcot, v. 410; South Arcot, v. 427; Bengal, vii. 248; Burma, ix. 155; Chingleput, x. 259; Goribidnūr, Mysore, xii. 343; Kolhāpur, xv. 384; Lawksawk, Burma, xvi. 157; Madras Presidency, xvi. 274; Magwe, xvi. 416; Māyavaram, Tanjore, xvii. 237; Myingyan, xviii. 126; Nāsik, xviii. 404; Nawngwawn, Burma, xviii. 429; Pātan, Sātāra, xx. 25; Pudukkottai, Madras, xx. 234; Sātāra, xxii. 122; Northern Shan States, xxii. 239; Southern Shan States, xxii. 257; Sukkur, xxiii. 123; Tanjore, xxiii. 233-242; Trichinopoly, xxiv. 33; Udaiyārpāliyam, Trichinopoly, xxiv. 105; exported from Pondicherry, xx. 163.
- Growse, F. S., Collector of Bulandshahr, ix. 58.
- Guavas (*Psidium Guyava*), iii. 76; grown or cultivated, Baroda, vii. 48; Belgaum, vii. 146; Benares, vii. 179; Bengal, vii. 248; Bijāpur, viii. 176; Broach, ix. 19; Dhārwar, xi. 304; Gorakhpur, xii. 332; Jubbulpore, xiv. 207; Lucknow, xvi. 182; Meerut, xvii. 254; Nāsik, xviii. 404; Oudh, xix. 278; Poona, xx. 166; Rājputāna, xxi. 90, 121; Rewā Kāntha, xxi. 296; Sātāra, xxii. 123; Southern Shan States, xxii. 257; Shevaroy Hills, Madras, xxii. 274; Tharrawaddy, xxiii. 321; United Provinces, xxiv. 183.
- Gubbi, *tāluk* in Tumkūr District, Mysore, xii. 345.
- Gubbi, town in Tumkūr District, Mysore, xii. 345.
- Gubbins, Mr., president of council for defence of Lucknow (1857), xvi. 192.
- Gūdalūr, *tāluk* in Nilgiri District, Madras, xii. 345-346.
- Gūdalūr, village in Nilgiri District, Madras, xii. 346.
- Guddguddāpur, place of pilgrimage in Dhārwar District, Bombay, xii. 346-347.
- Gudivāda, subdivision and *tāluk* in Kistna District, Madras, xii. 347.
- Gudivāda, town in Kistna District, Madras, xii. 347.
- Gudiyāttam, *tāluk* in North Arcot District, Madras, xii. 347.

- Gudiyāttam, town in North Arcot District, Madras, xii. 347-348.
- Gūdūr, subdivision and *tāluk* in Nellore District, Madras, xii. 348.
- Gūdūr, town in Nellore District, Madras, xii. 348.
- Guest-houses, in Central India, at Barwānī, vii. 93; Chhatarpur, x. 202; Dewās, xi. 281; Indore, xiii. 350; Lashkar, Gwalior, xvi. 152.
- Gūgā (or Zāhir), saint, Sarsāwā said to be birthplace of, xxii. 110.
- Gugal Deo, succeeded to Alī-Rājpur, v. 223.
- Gūgal Singh, Khīchī Chanhān Rājput, founder of Gugor fort (1295), x. 195.
- Gugera, *tahsil* in Montgomery District, Punjab, xii. 348-349.
- Gugera Canal, branch of Lower Chenāb Canal, x. 190.
- Guggan Singh, assassination (1846), xix. 36.
- Gūgor fort, Chhabra, founded by Gūgal Singh (1295), x. 195.
- Guha, giant, Harihar, Mysore, the traditional stronghold of, xiii. 54.
- Guhila, son of Bāpā, leader of the Gahlots, captured Chitor, ii. 312.
- Guinea-worm, prevalent in Ajmer-Merwāra, v. 144; Attock, vi. 132; Baroda, vii. 42; Damoh, xi. 135; Jhelum, xiv. 151; Miānwālī, xvii. 318; North-West Frontier Province, xix. 164; Pudukkottai, Madras, xx. 231.
- Gujar Khān, *tahsil* in Rāwalpindi District, Punjab, xii. 353.
- Gujār Singh, Sikh general of the Bhangī confederacy, Ferozepore conquered (1763), xii. 90; Gujrāt under, xii. 366, 373; defeated last independent Gakhar prince (1765), xiv. 152; marched against Mukarrab Khān (1765), xxi. 265.
- Gujarāt, country in Western India where Gujarātī is spoken, xii. 349-353; physical aspects, 349-350; history, 350-353.
- Other references:* Meteorology, i. 112, 142, 145, 153; language, i. 359, 368, 369; Jains, i. 415, 473; Pārsīs, i. 440; density of population, i. 452; decrease of population, i. 463; temples, ii. 176; architecture, ii. 195-196; history, ii. 313; Muhammadan rule (1106-1572), ii. 376-378; wars with Mālwā, ii. 376-380; agricultural implements, iii. 13-14; garden cultivation, iii. 7; tobacco cultivation, iii. 49; cattle, iii. 78, 80; buffaloes, iii. 82; goats, iii. 87; arts and manufactures, iii. 187, 209, 213, 230; irrigation, iii. 325, 326, 331, 337-338; famine, iii. 475 *n.*, 487 *n.*, 493; land revenue, iv. 216; plague, iv. 475.
- Gujarātī language, i. 362, 364, 368-369, 473; spoken in Amreli, v. 317; Baroda, vii. 79; Bombay Presidency, viii. 300, 301, 413; Central India, ix. 351; Cutch, xi. 80; Kaira, xiv. 279; Khāndesh, xv. 231; Madura, xvi. 392; Navsāri, xviii. 423; Pālanpur, xix. 349; Pānch Mahāls, xix. 383; Sind, xxii. 406.
- Gujarātī literature, ii. 430.
- Gujarātis, in Hissār, xiii. 149; Thāna pillaged, xxiii. 303.
- Gujārī, dialect of Rājasthānī, i. 368; spoken in Hazāra, xiii. 78; North-West Frontier Province, xix. 165, 166; Punjab, xx. 287.
- Gūjārī Mahal, palace in Gwalior fort, xii. 442.
- Gūjars, pastoral tribe, petty States founded by, ii. 305; in Agra, v. 77; Ajmer-Merwāra, v. 145; Aligarh, Rājputāna, v. 208; Alwar, v. 260; Ambāla, v. 280; Attock, vi. 134; old capital at Bhīnmāl (sixth and ninth centuries), viii. 111; establishment and sway in India (452), viii. 280, 281; balance of power between Rāshtrakūtas (*c.* 750-950), viii. 281; Bulandshahr, ix. 50, 51; Būndi, ix. 83; Central India, ix. 353; Central Provinces, x. 26; buffaloes kept by, Chamba, x. 131; invasion of Dehra Dūn, xi. 213; in Delhi, xi. 226; Dholpur, xi. 325; Dīr, xi. 361; Ferozepore, xii. 92; Gangoh threatened by, during Mutiny, xii. 139; defeated by H. D. Robertson and Lieutenant Boisragon (1857), xii. 139; Gujranwāla founded, xii. 363; in Gujrāt, xii. 367-368; fort of Gujrāt garrisoned, xii. 373; in Gurdāspur, xii. 396; Gurgaon, xii. 405; Gwalior, xii. 428; Hazāra, xiii. 78; Hoshangābād, xiii. 183; Hoshiarpur, xiii. 196; Indore, xiii. 341; Jaipur, xiii. 389; Jhālāwār, xiv. 118; Jhelum, xiv. 154; Jullundur, xiv. 226; Kāchola, Rājputāna, xiv. 255; Kāgān, Hazāra, xiv. 273; Karauli, xv. 28; Karnāl, xv. 51; Kashmir, xv. 101; Kishangarh, xv. 313; Kotah, xv. 416; Ludhiāna, xvi. 202; Meerut, xvii. 257; Merwāra, xvii. 309; Muttra, xviii. 67; Muzaffarnagar, xviii. 85, 87, 91; Nimār, xix. 110; North-West Frontier Province, xix. 166; Patiāla, xx. 41; Peshāwar, xx. 117; Punjab, xx. 288; Rāe Bareli, xxi. 28; Rājgarh, Central India, xxi. 69; Rājputāna, xxi. 114; Rāwalpindi, xxi. 266; Rohtak, xxi. 314; Sahāranpur, xxi. 372; Sāmbhar Lake, Rājputāna, xxii. 21; Samthar, Central India, xxii. 25; Shāhpura, Rājputāna, xxii. 224; Siālkot, xxii. 329; Tonk, Rājputāna, xxiii. 410, 416; Udaipur, Rājputāna, xxiv

- Gujrān, Rānī, traditional refounder of Gujrāt (c. 120), xii. 373.
- Gujrānwāla, District in Lahore Division of Punjab, xii. 353-362; physical aspects, 353-354; history, 354-356; population, 356-357; agriculture, 357-358; trade and communications, 359-360; administration, 360-362; education, 362; medical, 362.
- Gujrānwāla, *tahsīl* in Gujrānwāla District, Punjab, xii. 362-363.
- Gujrānwāla, town in Gujrānwāla District, Punjab, xii. 363; pottery, iii. 244.
- Gujrāt, District in Rāwalpindi Division of Punjab, xii. 363-373; physical aspects, 363-365; history, 365-367; population, 367-368; agriculture, 368-370; trade and communications, 370; famine, 370-371; administration, 371-372; education, 372; medical, 372-373.
- Gujrāt, *tahsīl* in Gujrāt District, Punjab, xii. 373.
- Gujrāt, town in Gujrāt District, Punjab, scene of battle (1849), xii. 373-374; arts and manufactures, iii. 217, 229, 240.
- Gujrāt Akbarābād, fort at Gujrāt, Punjab, xii. 373.
- Gula, sub-*tahsīl* in Karnāl District, Punjab, xii. 374.
- Gulab Singh, Rājā of Kashmīr and Jammū, xv. 94-96; Ladākh conquered, xvi. 90; Hazāra granted to, xiii. 77; temple built at Mīrpur, xvii. 304; treaty with, xx. 273; rule in Rāwalpindi, xxi. 265, 269.
- Gulāb Singh, opposition to succession of Ismail Khān to his brother's *jāgīr*, xiv. 127; Kalowāl tract administered, xiv. 132.
- Gulāb-bārī, garden at Fyzābād city, xii. 118.
- Gulaothī, town in Bulandshahr District, United Provinces, xii. 374-375.
- Gulbarga, Division in Hyderābād State, xii. 375.
- Gulbarga, District in Hyderābād State, xii. 375-381; physical aspects, 375-377; history, 376-377; population, 377-378; agriculture, 378-379; trade and communications, 379-380; famine, 380; administration, 380-381; education, 381; medical, 381.
- Gulbarga, *tālūk* in Gulbarga District, Hyderābād, xii. 382.
- Gulbarga, city in Gulbarga District, Hyderābād, xii. 382-383; capital of Bahmani dynasty (1347-1428), ii. 193; mosque, ii. 193-194; tombs of Bahmani kings, ii. 194; shrine of Banda Nawāz, ii. 194; manufactures, iii. 222.
- Gulbarga Mahbūb Shāhī Mills Company, Hyderābād, xiii. 264.
- Gulchand, Rājā, Gulbarga fort built, xii. 377.
- Guledgarh, town in Bijāpur District, Bombay, xii. 383.
- Gulf of Cambay. See Cambay, Gulf of.
- Gulf of Manaar. See Manaar, Gulf of.
- Gulls (*Larus*), i. 262-263.
- Gulshanābād, State and town in Central India. See Jaorā.
- Gulsher Khān, recognized by General Perron as Nawāb of Kunjpura (1797), xvi. 27.
- Gulzār Khān Thoke, holder of Lasur, assassinated by Arabs, xvi. 153.
- Gumal, river on North-West Frontier of India, xii. 384.
- Gumal Pass, from Southern Wāzīristān Agency to Afghān plateau, xii. 383-384.
- Gumān Singh, received fort of Ajaigarh, v. 129.
- Gumān Singh, chief of Kotah (1766-71), xv. 413.
- Gumān Singh, son of Kīrat Singh, attempted seizure of Charkhārī State (1757), x. 177; fort built at Maudahā, xvii. 232.
- Gumit Darwāza, gate at Kadi, Baroda, xiv. 258.
- Gumla, subdivision in Rānchī District, Bengal, xii. 384.
- Gumla, village in Rānchī District, Bengal, xii. 384.
- Gummanāyakanpālya, village in Kolār District, Mysore, xii. 384.
- Gummata, Jain saint or god. See Bāhubalin.
- Gums and resins, trade in, iii. 171-177, 253; imports and exports, iii. 308, 310; found in Afghānistān, v. 32; Ahmadābād, v. 95; Baroda, vii. 53; Gāngpur, Chotā Nāgpur, xii. 142; Gwalior, xii. 430; Kalāt, Baluchistān, xiv. 302; Kolāba, xv. 364; Las Bela, Baluchistān, xvi. 147; Mahī Kāntha, xvii. 18; Mandlā, xvii. 166; Pālanpur, xix. 349; Rājputāna, xxi. 128.
- Gūmsur, subdivision and *tālūk* in Ganjām District, Madras. See Goomsur.
- Gumtī, river of United Provinces, xii. 384-385.
- Guna, town and British military station in Gwalior State, Central India, xii. 386.
- Gunabhadra, the *Uttarapurāna* of, ii. 22.
- Gunādhyā, Prākṛit poet, author of the *Bṛihat-kathā*, ii. 267.
- Gūnakāmadeva, Rājā, Kātmāndu founded by (c. 723), xv. 187.
- Gun-carriage factories, in Central Provinces, x. 54; Farrukhābād, xii. 69; Fategarh, xii. 75; Jubbulpore, xiv. 213, 219.

- Gundak, river of Nepal and Bengal. *See* Gandak.
- Gundalpet, *tāluk* in Mysore District, Mysore State, xii. 386.
- Gundi. *See* Dyes.
- Gundiāli, petty State in Kāthiāwār, Bombay, xii. 386, xv. 168.
- Gundla Brahmeswara, peak in the Nallamalais, Madras, xviii. 345.
- Gundlakamma, river of Southern India, xii. 386-387.
- Gündolao, lake in Kishangarh, Rājputāna, xv. 318.
- Gungeria, copper implements found near, ii. 97-98.
- Guni, *tāluka* in Hyderābād District, Sind, xii. 387.
- Gunnaur, *tahsīl* in Budaun District, United Provinces, xii. 387-388.
- Gunnaur, town in Budaun District, United Provinces, xii. 388.
- Gunny-bags, manufactured, Backergunge, vi. 170; Bārsoi, Purnea, vii. 89; Bengal, vii. 266, 269, 273, 274; Cutch, xi. 92; Farīdpur, xii. 58; Hassan, Mysore, xiii. 68; Hole-Narsipur, Mysore, xiii. 159; Presidency Division, Bengal, xx. 218; Punjab, xx. 318; Travancore, Madras, xxiv. 12; Twenty-four Parganas, xxiv. 75.
- Gunny cloth (*lat*), manufactured, Cooch Behār, x. 385; Hooghly, xiii. 167; Jalpaiguri, xiv. 38; Karauli, xv. 30; Palāmau, xix. 342; Rangpur, xxi. 228.
- Gunny sacking, manufactured, Hindupur, Anantapur, xiii. 140.
- Gunpowder, manufactured, Shāhpur, xxii. 218.
- Guns, manufactured, Ajaigarh, v. 131; Bengal, vii. 267; Chādarghāt, Hyderābād, x. 115; Cossipore-Chitpur, Bengal, xi. 53; Monghyr, xvii. 397; Murshidābād, xviii. 56; Sakkarepatna, Mysore, xxi. 390.
- Guntakal, village and railway junction in Anantapur District, Madras, xii. 388.
- Guntok, capital of Sikkim State. *See* Gangtok.
- Guntupalli, hamlet in Kistna District, Madras, xii. 388; cave-temple, ii. 163.
- Guntūr, District in Madras, xii. 388-389; famine, iii. 497 n.
- Guntūr, subdivision and *tāluk* in Guntūr District, Madras, xii. 389.
- Guntūr, town in Guntūr District, Madras, centre of cotton trade, xii. 389-390.
- Gunupur, Agency in Vizagapatām District, Madras, xii. 390.
- Guppy, H. B., botanical collection, i. 207.
- Gupta Dynasty (A. D. 320-480), art of, ii. 122-123; history, ii. 140, 290-294; coins, ii. 141-142; architecture, ii. 167-168.
- Local notices*: Baghelkhand, vi. 187; Bengal, vii. 209; Bulandshahr, ix. 49; Burdwan, ix. 92; Central India, ix. 336; Central Provinces, x. 12; Cutch, xi. 77; Farrukhābād, xii. 64; Gujarāt, xviii. 280; coins, at Jhūsi, Allahābād, xiv. 165; Kanauj, xiv. 370; Kāthiāwār, xv. 175; Magadha, xvi. 409; Oudh, xix. 279; Rājputāna, xxi. 94; United Provinces, xxiv. 149.
- Guptagarh, old name for Monghyr, xvii. 402.
- Guptār Ghāt, temple in Fyzābād city, xii. 118.
- Gupteswar, cave near Shergarh, xxii. 272.
- Gur (molasses), iii. 41; manufactured, Backergunge, vi. 170; Bāduriā, Twenty-four Parganas, vi. 180; Bānka, Bhāgalpur, vi. 381; Bhāgalpur, viii. 32; Daudnagar, Gayā, xi. 200; Dharampur, Bombay, xi. 296; Khulnā, xv. 290; Lakhimpur, xvi. 124-126; Mymensingh, xviii. 156; Santāl Parganas, xxii. 73; Sibsāgar, xxii. 351; Tippera, xxiii. 384.
- Gūr Sen, rule in Mandī, xvii. 154.
- Gurangatti, mountain ridge in Baluchistān, xvii. 51.
- Guravs, wandering musicians in Ratnāgiri, xxi. 250.
- Gurbakhsh Singh, nephew of Gūjar Singh, rule in Ferozepore (1763), xii. 90; rule in Kalsia, Punjab, xiv. 320.
- Gurbakhsh Singh, Kāleka, Ala Singh's general, Sanaur subdued by, xx. 134.
- Gurdāspur, District in Lahore Division of Punjab, xii. 390-401; physical aspects, 390-393; climate and meteorological statistics, 392-393; history, 393-395; population, 295-396; agriculture, 396-398; forests, 398; trade and communications, 398-399; famine, 399; administration, 399-400; education, 400-401; medical, 401.
- Gurdāspur, *tahsīl* in Gurdāspur District, Punjab, xii. 401.
- Gurdāspur, town in Gurdāspur District, Punjab, xii. 401; calico-printing, iii. 186.
- Gurdit Singh, Karnāl under, till 1805, xv. 59.
- Gurgaon, District in Delhi Division of Punjab, xii. 401-411; physical aspects, 401-403; history, 403-404; population, 404-405; agriculture, 405-407; trade and communications, 407-408; famine, 408-409; administration, 409-410; education, 410-411; medical, 411.
- Gurgaon, *tahsīl* in Gurgaon District, Punjab, xii. 411.
- Gurgaon, town in Gurgaon District, Punjab, xii. 411-412; manufactures, iii. 219.
- Gurgaon Masāni, gave name to Gurgaon, xii. 412.

- Gurgnāris, tribe in Jhalawān, Baluchistān, xiv. 111; Khārān, xv. 248.
- Guriās, confectioners, in Purī, xx. 402.
- Gūjaras, tribe in Central India, ix. 337. *See also* Gūjars.
- Gurkha War (1814-5), ii. 493-494, xxiv. 158; Treaty of Sagauli (1816), ii. 494.
- Gurkhas of Nepāl, or Nepālese, ruling race since 1767, ii. 493; inroads and aggressions, ii. 493; in Indian army, iv. 333, 335, 349, 368, 369.
- Local notices:* Almorā, v. 246, 248; Palwārs expelled from Azamgarh, (1857), vi. 156; Bāghol overrun (1803-15), vi. 184; Bashahr held (1803-15), vii. 94; in Bhāgalpur, viii. 25; Bhātgaon (1768-9), viii. 89; in Bhutān, viii. 157-158; driven out of Bilāspur by British (1815), viii. 234; Chail taken (1814), x. 121; Darjeeling, xi. 168, 170; Dehra Dūn raided by, xi. 213; attempt to conquer Garhwāl (seventeenth century), xii. 166; Garhwāl overrun (1803), xii. 166; expelled from Dhāmi (1815), xii. 282; in Gorakhpur, xii. 334; Jalpaigurī, xiv. 35; invasion of Kāngra (1806), xiv. 385; Kātmāndu' conquered (1769), xv. 187; expelled from Keonthal, xii. 203; Nālāgarh overrun, xviii. 336; rule in Nepāl, xix. 32-33, 41; Pātan conquered (1768-9), xx. 26; north of Purnea overrun, xx. 414; damage to Rāmpur, xxi. 190; Sāngri seized (1803), xxii. 55; Sikkim invaded (1788), xxii. 367-368; Sirmūr invaded, xxiii. 23-24; wars with Tibet, iv. 118, 119.
- Gurkhar.* *See* Donkeys, Wild.
- Gurmatkāl, former *tāluk* in Gulbarga District, Hyderābād, xii. 412.
- Gurmukhī, written character of the Panjābī language, i. 369.
- Gurramkonda, ancient fortress in Cuddapah District, Madras, xii. 412-413.
- Gursarāi, estate in Jhānsi District, United Provinces, xii. 413-414.
- Gurshāl, temple in Elgandal District, Hyderābād, xii. 6.
- Gurū Dattatraya, peak in Girnār, Kāthiāwār, xii. 247.
- Gurū Sikhār, peak of Mount Abu, Rājputāna, v. 4, xiii. 28.
- Gürung, Tibeto-Himalāyan language, i. 391; spoken in Nepāl, xix. 42.
- Gurungs of Nepāl, ethnology, i. 295; in Nepāl, xix. 41; Sikkim, xxii. 370.
- Guruvāyūr, village in Malabar District, Madras, xii. 414.
- Gusaon, Wazīr of Mandī (1851), xvii. 155.
- Gutī, subdivision, *tāluk*, and town in Anantapur District, Madras. *See* Gooty.
- Gwa, township in Sandoway District, Lower Burma, xii. 414.
- Gwādar, roadstead and port in Makrān, Baluchistān, xii. 415.
- Gwahram Lāshāri, conflicts with Mīr Chākar, vi. 276, xiv. 249.
- Gwalior Residency, political charge in Central India, xii. 415-416.
- Gwalior, State in Central India, xii. 416-437; physical aspects, 417-421; geology, 418-420; forests, 420; history, 421-427; antiquarian remains, 426-427; population, 427-428; agriculture, 428-430; irrigation, 429-430; forests, 430; trade and communications, 430-432; famine, 432; administration, 432-436; revenue, 433-434; education, 436-437; medical, 437; bibliography, 437.
- Other references:* Opium cultivation, iii. 52; postal arrangements, iii. 424; British relations with, iv. 76; treaty (1844), iv. 85; contingent force, iv. 86; subsidiary force, iv. 86; area, population, revenue, and administration, iv. 93; army, iv. 375.
- Gwalior, capital of Gwalior State, with historic fort, xii. 438-443; inscription, ii. 55; Jain statues, ii. 122; Mān Singh's palace, ii. 128, 129; outbreak (1843), ii. 502; arts and manufactures, iii. 202, 222, 242. *See also* Lashkar.
- Gwalior Gird, district of Gwalior State, Central India, xii. 437.
- Gwālīpa, saint, Gwalior city named after, xii. 440; shrine at Gwalior fort, xii. 441.
- Gyān Bāpī, or well of knowledge, Benares, vii. 191.
- Gyān Chand, the Bhābar and Tarai granted to (fourteenth century), xviii. 324.
- Gyān Chand, Rānā of Jubbal (1898), xiv. 204.
- Gyān Singh, Rai of Kulū (1852), xvi. 17.
- Gyāraspur, village in Central India, with ruined temples, xiii. 1.
- Gyobingauk, township in Tharrawaddy District, Lower Burma, xii. 2.
- Gyobingauk, town in Tharrawaddy District, Lower Burma, xiii. 2.
- Gyogya tank, Shwebo District, Burma, xxii. 316.
- Gypsum, iii. 156; possible use as manure, iii. 22; found in Afghānistān, v. 56; Attock, vi. 135; Bīdar, Hyderābād, viii. 166-167; Bikaner, viii. 203; Chāgaj, Baluchistān, x. 118; Chingleput, x. 261; Dehra Dūn, xi. 211; Dera Ismail Khān, xi. 265; Garhwāl, xii. 168; Hazāra, xiii. 81; Jhelum, xiv. 156; Jodhpur, xv. 192; Kāngra, xv. 381; Kashmir, xv. 131; Kohāt, xv. 341; Magwe, Burma, xvi. 413; Nainī Tāl, xviii. 329; Nellore, xix. 16; North-

West Frontier Province, xix. 143, 181; Punjab, xx. 249, 312, 313; Rājputāna, xxi. 130; Rāwalpindi, xxi. 268; Salt Range, Punjab, xxi. 414; Shāhpur, xxii. 218; Tanjore, xxiii. 235; Trichinopoly, xxiv. 34; United Provinces, xxiv. 140.

H.

Hab, river in Sind, Bombay, xiii. 2.
 Habbu, king of Gujārāt. *See* Muzaffar Shāh III.
 Habīb-ullah Khān, Amīr of Afghānistān (1901), ii. 527, v. 43; treaty with (1905), iv. 117.
 Habiganj, subdivision in Sylhet District, Assam, xiii. 2-3.
 Habiganj, town in Sylhet District, Assam, xiii. 3.
 Habsān, State in Bombay. *See* Janjīra.
 Habsīs, or Abyssinians, rulers of Bengal, ii. 372.
 Hābūrās, criminal tribe in United Provinces, in Alīgarh, v. 215; Etah, xii. 32; Sahāranpur, xxi. 373.
 Hadagalli, *tāluk* in Bellary District, Madras, xiii. 3-4.
 Hadgaon, *tāluk* in Nānder District, Hyderābād, xiii. 4.
 Hadiyāyā, town in Patiāla State, Punjab, xiii. 4.
 Hādīs, aboriginal tribe, in Mymensingh, xviii. 154.
 Hadol, petty State in Mahī Kāntha, Bombay, xiii. 4, xvii. 13.
 Haematite drawings, ii. 94.
 Haensel (1779-87), mention of Madras, xix. 64, 65.
 Hāfīz, favourite of Akbar, Hāfizābād founded by, xiii. 5.
 Hāfīz, Shīrāzī, poet, ii. 383.
 Hāfiz Ahmad Khān, surrendered to Ranjīt Singh (1821), xi. 270.
 Hāfiz Hāmid Yār Khān, holder of Hāji-wāh estate, xiii. 8.
 Hāfiz Khudā Bakhsī Khān, holder of Hāji-wāh estate, xiii. 8.
 Hāfiz Rahmat Khān, Rohilla leader, rule in Pilibhīt, xx. 138; residence at Pilibhīt, v. 389, xx. 143; in Rohilkhand, xxi. 306-308.
 Hāfizābād, *tahsil* in Gujrānwāla District, Punjab, xiii. 4-5.
 Hāfizābād, town in Gujrānwāla District, Punjab, xiii. 4-5.
 Hafīzu'd-dīn, Urdū author, ii. 429.
 Hāfiz-ullah, Nawāb, Tatta fort commenced by (c. 1699), xxiii. 256.
 Hāflang, village in Cāchār District, Assam, xiii. 5.
 Hagari, or Vedāvati, river of Southern India, xiii. 5.
 Hai, Shan name for shifting or hill-side

cultivation in the Shan States, xxii. 238.

See also Shifting Cultivation.

Haibak, Afghānistān, Buddhist caves, v. 44.
 Haibat Khān, mosque at Ahmadābād, v. 108.
 Haidar, Nasīr-ud-dīn, rule in Oudh (1827-37), xix. 283; built Tarāwālī Kothī at Lucknow, xvi. 190.

'Haidar's Drop' near Nandi, xviii. 359.
 Haidar Ali, usurper of the throne of Mysore, dictated peace to the English (1769), ii. 481; destroyed Baillie's force (1780), ii. 485; raid of the Carnatic in second Mysore War (1780-4), ii. 485; death (1782), ii. 486; defeated by Coote (1781), ii. 489; league with French and Marāthās against British power, iv. 73.

Local notices: Attacks on Adoni, v. 25; besieged Ambūr (1767), v. 406; took Anantapur, v. 339; fixed assessments in Anantapur, v. 346; annexed Anekal to Mysore, v. 373; conquests in Araga (1763), v. 389; took Arcot, v. 406, 420; death near Arcot (1782), xviii. 182; in Bāgalkot (1778), vi. 182; built Bangalore fort (1761), vi. 369; took Bankāpur (1776), vi. 381; Bāramahāl in possession of, vi. 427; dismantled Basavāpatna fort (1763), vii. 94; captured Bednur (1763), xiv. 264, 343; invaded Belgaum (1776), vii. 148; seized Bellary, v. 349, vii. 161, 162, 176; seized Bodināyakkannūr (1776), viii. 255; took Būdhīhāl (1761, 1774, 1792), ix. 46; born at Būdikote, ix. 46; wars in Carnatic, xvi. 253; took Chandragiri fort (1782), x. 169; took Chetwai fort (1776), x. 195; garrisoned temple in Chidambaram, x. 219; took Chik-Ballāpur, x. 221; in Chingleput (1769, 1780), x. 256, 269; erected fortifications of Chitaldroog, x. 297; established suzerainty over Cochin (1776), x. 343; in Coimbatore, x. 358-359, 371; revenue system in Coimbatore, x. 368; rule in Coorg, xi. 12; in Cuddapah (1762-82), xi. 61; took Devanahalli (1749), xi. 273; retook Dhārāpuram town (1768), xi. 298; in Dhārwar, xi. 306, 316; Dindīgul fort restored to (1769), xi. 357; took Dod-Ballāpur (1761), xi. 366; Erode taken from, by British (1768), xii. 28; garrisoned Gandikota fort, xii. 127-128; Gingee surrendered to (1780), xii. 245; took Gooty (1775), v. 349, xii. 329; took Gummanāyakanpālya, xii. 384; held Gurramkonda, xii. 413; took Haliyār, xiii. 223; changed name of Handipur, xiii. 10; took Harihar (1763), xiii. 55; took Hassan (1763), xiii. 64; Honāvar submitted to, xiii. 160; sent Morāri Rao to Kabbāldurga, xiv. 241; rack-

- rented North Kanara, xiv. 351; entered Carnatic and defeated by Colonel Joseph Smith, v. 424; took Karūr (1768), xv. 63; Kāveripatnam taken from, by English (1767), xv. 192; contest with Khande Rao, xviii. 181; Kolār under (1761), xv. 371, 378; marched against Kurnool and levied tribute (1755), xvi. 33; took Madakasīra (1762), but ejected by Morārī Rao (1764), took it again (1776), xvi. 226; extended fortifications of Maddagiridurga, xvi. 229; rebuilt Maddūr fort, xvi. 230; country up to Madras threatened and ravaged (1763, 1769), xvi. 376; famine in Madras City caused by devastations of (1782-3), xvi. 305; invaded Malabar, xvii. 57-58; revenue system in Malabar, xvii. 68-69; Malavalli given to Tipū, xvii. 73; seized Mangalore (1763), xiv. 356, xvii. 177; owned Manki, xvii. 198; took Midagesidurga (1761), xvii. 327; injured Mirjān, xvii. 364; rule in Mysore (1761-82), xi. 208, xvi. 250, xviii. 181-182, 254; service under Nanjarāj in Mysore, xviii. 180-181; took Nagar (1763), xviii. 296; took Nāmakkal fort (1768), xviii. 347-348; erected fortifications on Nandidroog, xviii. 359; captured Nidugal (1761), xix. 84; rule in Nilgiris, xix. 89; seized Pālgāt (1757 and 1768), xix. 358; held Penukonda (1762-99), xx. 105; defeated Colonel Baillie near Perambakkam (1780), xx. 106; plundered Porto Novo (1780), xx. 214; defeated by Sir Eyre Coote at Porto Novo (1781), v. 424, xx. 214; brought Ramdurg under subjection (1778), xxi. 172; Rattihalli scene of rout of army of, xxi. 259; friendly to chief of Rāyadrug, xxi. 275; met Mr. Dupré at St. Thomas's Mount (1769), xxi. 389; annexed Sandūr, xxii. 43; Sante Bennūr fell into hands of (1761), xxii. 79; *jāgīr* of Sarjāpur confirmed by, xxii. 109; took Seringapatam (1761), xxii. 179; mausoleum at Seringapatam, xxii. 180; rule in Shimoga, xxii. 285; battle with Sir Eyre Coote near Sholinghur (1781), xxii. 308; took Sīra (1761), xxiii. 15-16; took and destroyed Sonda (1764), xxiii. 82; took Tādpatrī, xxiii. 204; subdued Tarikere *polīgārs* (1761), xxiii. 251; exacted a fine from Danes for supplying arms to the Nawāb of Arcot (1780-1), xxiii. 435; Nawāb of Sira (1761), xxiv. 54; threatened Travancore (1766 and 1776), xxiv. 6; devastated Trichinopoly (1768) and invested its capital (1780), xxiv. 29; Tyāga Durgam stopping-place of, xxiv. 81; invested Vellore fort (1780), xxiv. 305; destroyed Venkata-
- giri, xxiv. 308; attacks on Wandiwāsh (1780), xxii. 353.
- Haidar Alī Khān, Nawāb of Bāsoda (1897), vii. 105.
- Haidar Dughlāt, Mirzā, invaded Kashmīr (1541) and held it till 1552, ii. 374, xv. 93; mention of Srīnagar, xxiii. 99.
- Haidar Muhammad Khān, chief of Pathārī State, xx. 29.
- Haidar Walī, saint, tomb at Mulbāgal, xviii. 20.
- Haidarābād. *See* Hyderābād.
- Haidarābād Assigned Districts. *See* Berār.
- Haidargarh, *tahsīl* in Bāra Bankī District, United Provinces, xiii. 5-6.
- Haidargarh, pass in Madras. *See* Hosangadi.
- Haidarnagar, name given to Nagar by Haidar Alī (1763), xviii. 296.
- Haihaivansi dynasty, rulers of Chhattisgarh, x. 76, 202; in Raipur, xxi. 51; *sālī* monuments at Ratanpur, xxi. 239.
- Haihayas. *See* Kalachuris.
- Haijong, corrupt *patois* of Bengali, spoken in Mymensingh, xviii. 153.
- Haijongs, aboriginal tribe, in Gāro Hills, xii. 174; Mymensingh, xviii. 154; Sylhet, xxiii. 193.
- Hailākāndi, subdivision in Cāchār District, Assam, xiii. 6.
- Hailstorms, i. 117; Punjab, xx. 258; United Provinces, xxiv. 145.
- Haimantas, geological strata of the Upper Cambrian system, i. 65-66.
- Haines, Captain, visit to Aden (1835), v. 13, 17.
- Haingyi Island, in Bassein river, Burma, vii. 107, 108.
- Haiyāt Khān, father of Amīr Khān, founder of Tonk State, xxiii. 409.
- Hajāmro, estuary of Indus, xiii. 361.
- Hājī Alī Muhammad Khān (of the Khākwāni family), governor of Sikan-darābād under Muzaffar Khān, xiii. 7.
- Hājī Jāfar Shāhid, tomb near Khairpur, xv. 216.
- Hājī Khān, Mirāni chieftain (*ob.* 1494), founder of Dera Ghāzi Khān, xi. 270; rule in Lower Derajāt, xi. 250.
- Hājī Khān, Sher Shāh's vassal, expelled from Nārnaul by Tardi Beg, xviii. 381.
- Hājī Muhammad Mohsin, founder of the Hooghly Imāmbāra (1814), xiv. 93.
- Hājī Sādīk Muhammad Khān, Abbāsi, Nawāb of Bahāwalpur (1907), vi. 197.
- Hājī Shams-ud-dīn Ilyās, king of Bengal (1345), ii. 372, vii. 212, 216; rule in Gaur, vii. 216; Hājīpur founded, xiii. 7; Hill Tippera invaded, xiii. 118; capital at Pandua, ii. 189, xvii. 76, xix. 393.
- Hajigak pass, Koh-i-Bāba, xv. 352.
- Hājiganj, village in Tippera District, Eastern Bengal, xiii. 6.

- Hājipur, subdivision in Muzaffarpur District, Bengal, xiii. 6-7.
- Hājipur, commercial town in Muzaffarpur District, Bengal, xiii. 7; calico-printing, iii. 186.
- Hājīwāh, estate in Punjab, xiii. 7-8.
- Hajjāms, barber caste, in Bombay Presidency, viii. 304, 305; Gayā, xii. 200.
- Hājo, village with temple in Kāmrup District, Assam, xiii. 8.
- Hak Hānz, class of boatmen in Kaslmīr, xv. 105.
- Haka, subdivision in Chin Hills, Burma, xiii. 8.
- Hakas, tribe in Chin Hills, Burma, x. 273, 274.
- Hākīm, Akbar's brother, seized and attacked Lahore (1563, 1581), xvi. 108.
- Hākīm, of Pusht-i-Rūd, Girishk residence of, xii. 247.
- Hākīm Alī-ud-dīn. *See* Wazīr Khān.
- Hākīm Mahdī Alī Khān, minister of Nasīr-ud-dīn Haidar, resided at Muhammadī, xviii. 14-15; governed Sitāpur (early nineteenth century), xxiii. 55.
- Hākīm Mirza, rule in Kābul, xiv. 243.
- Hakka, founder of Vijayanagar empire. *See* Harihara.
- Hāla, the *Sattasāī*, anthology of Prākṛit lyrics, by, ii. 267.
- Hāla, subdivision in Hyderābād District, Sind, xiii. 8.
- Hāla, *tāluka* in Hyderābād District, Sind, xiii. 8-9.
- Hāla, town in Hyderābād District, Sind, with industries of glazed pottery and *sūsīs* (striped trouser-cloths), xiii. 9; manufactures, iii. 200.
- Hālār, division of Kāthiāwār, Bombay, xiii. 9.
- Hālāria, petty State in Kāthiāwār, Bombay, xiii. 9, xv. 160.
- Hālāyudha, Sanskrit dictionary by (950), ii. 264.
- Halbās, Dravidian tribe, in Bastar, vii. 123; Bhandāra, viii. 64; Kānker, xiv. 402.
- Halbī, mixed dialect of Marāthī, i. 374; spoken in Bastar, vii. 123.
- Halda Singh, reputed ancestor of Chauhans, Haldaur founded by, xiii. 9.
- Haldaur, town in Bijnor District, United Provinces, xiii. 9-10.
- Haldī*. *See* Turmeric.
- Haldī, town in Balliā District, United Provinces, xiii. 10.
- Haldībāri, town in Cooch Behār State, Bengal, xiii. 10.
- Haldighāt, battle of (1576), vii. 19.
- Haldipur, village in North Kanara District, Bombay, xiii. 10.
- Haldwānī, winter head-quarters of Nainī Tāl District, United Provinces, xiii. 10-11.
- Halebīd, village in Hassan District, Mysore, site of Dorasamudra, capital of the Hoysala dynasty, destroyed by the Muhammadans (1326), xiii. 11; temple, ii. 123, 176, 177.
- Halepaiks, caste, in North Kanara, xiv. 345; Mysore, xviii. 194.
- Hālī, modern Urdū poet, ii. 430.
- Halīm Khān, increased assessment rates in Dhārwar, xi. 313.
- Hālīm Kulī Khān, Nawāb of Muhammadgarh (1896), xviii. 16.
- Hālīs, caste, in Chamba State, x. 131.
- Hālisahar, town in Twenty-Four Parganas, Bengal, xiii. 11.
- Haliyāl, *tāluka* in North Kanara District, Bombay, xiii. 11-12.
- Haliyāl, town in North Kanara, Bombay, xiii. 12.
- Hall, Colonel, Superintendent of Merwāra, xvii. 310; irrigation works, iii. 343.
- Hallām, language of the Kuki-Chin group, i. 393; spoken in Hill Tippera, xiii. 119.
- Halliday, Sir Frederick, Lieutenant-Governor of Bengal (1854-9), vii. 220; Belvedere purchased for (1854), ix. 278.
- Hallikāra Wokkaligas, caste, in Mysore, xviii. 194.
- Hālōl, village in Panch Mahāls District, Bombay, with ruins of Chāmpāner, xiii. 12.
- Halsi, village in Belgaum District, Bombay, with ruins and inscriptions, xiii. 12-13; inscription, ii. 58.
- Halvad, town in Kāthiāwār, Bombay, xiii. 13.
- Halvakkī Vakkals, caste, in North Kanara, xiv. 345.
- Hamadān, Shāh, mosque at Srīnagar, xxiii. 100.
- Hāmīd, Shaikh, governor of Multān, xx. 263.
- Hāmīd Alī Khān, Bahādur, rule in Rāmpur State, xxi. 184.
- Hāmīd Hasan Khān, Deputy-Collector, Shāhjahānpur, put to death by the Nawāb (1858), xxii. 203.
- Hāmīd Khān, Rustam Alī defeated and slain by (1723), v. 8.
- Hamilton, Alexander, sea-captain, visit to Gulf of Cambay, xv. 170; visit to Tatta (1699), xxiii. 255.
- Hamilton, Sir Robert, Bundelkhand and Baghelkhand and Mālwā placed under, ix. 343; Resident at Holkar's court (1844-54), ix. 376; Agent to Governor-General in Central India (1854-9), ix. 376.

- Hamilton, William, surgeon, memorial in St. John's Church, Calcutta, ix. 280.
- Hamilton, English engineer, supposed builder of Hosūr fort (eighteenth century), xiii. 205.
- Hamilton, Miss, lady doctor at court of Amir of Afghānistān, v. 65.
- Hamīr Deo, Karchulī Rājput, traditional founder of Hamīrpur (eleventh century), xiii. 21.
- Hamīr Deo Chauhān, put to death by Alā-ud-dīn (1301), xxi. 235.
- Hamīr Khān, Musalmān saint, shrine and tomb at Botād, ix. 7.
- Hamīr Singh I, Rānā of Mewār (*ob.* 1364), xxiv. 88.
- Hamīr Singh II, Rānā of Mewār (1773-8), xxiv. 91.
- Hamīr Singh, Rājā of Nābha, xviii. 263; founder of Nābha town (1755), xi. 285, xviii. 271.
- Hamīr Singh, rule in Orchha (1854-74), xix. 244.
- Hamīrpur, District in United Provinces, xiii. 13-21; physical aspects, 13-14; history, 14-15; population, 15-16; agriculture, 16-18; trade and communications, 18-19; famine, 19; administration, 19-20; education, 20-21; medical, 21.
- Hamīrpur, *tahsīl* in Hamīrpur District, United Provinces, xiii. 21.
- Hamīrpur, town in United Provinces, xiii. 21-22.
- Hamīrpur, *tahsīl* in Kangra District, Punjab, xiii. 22.
- Hamjaman, old name for Sanjan, xxii. 56.
- Hampa, poet. *See* Pampa.
- Hampi, village in Bellary District, Madras, with ruins of Vijayanagar, xiii. 22.
- Hamta pass, Spiti, xxiii. 96.
- Hāmūn-i-Lora, depression in Baluchistān, xiii. 22.
- Hāmūn-i-Mashkel, depression in Baluchistān, xiii. 22.
- Hamza, Saif-ud-dīn, king of Bengal (1396-1406), vii. 216.
- Hanamkonda, head-quarters of Warangal Division, Hyderābād, with old temples, xiii. 22-23.
- Hanbars, cultivating caste, in Belgaum, vii. 149.
- Handiā, *tahsīl* in Allahābād District, United Provinces, xiii. 23.
- Handkerchiefs, trade in, iii. 188; manufactured at Atrāf-i-balda, Hyderābād, vi. 128; Chitaldroog, Mysore, x. 294; Fatwā, Patna, xii. 86; Sylhet, xxiii. 196.
- Handmills, in Shimoga, Mysore, xxii. 288.
- Hando-āl, part of Tanāwal held by, xxiii. 219.
- Hāneyakote, hill fort near Brahmagiri, Mysore, ix. 8.
- Hāngal, *tāluka* in Dhārwār District, Bombay, xiii. 23.
- Hāngal, town in Dhārwār District, Bombay, xiii. 23-24; temple, ii. 175, 178.
- Hangu, *tahsīl* in Kohāt District, North-West Frontier Province, xiii. 24.
- Hangu, cantonment in Kohāt District, North-West Frontier Province, xiii. 24.
- Hans, Muhammadan tribe, in Montgomery, xvii. 410.
- Hanseswarī, temple at Bānsbāriā, vi. 403.
- Hānsi, *tahsīl* in Hissār District, Punjab, xiii. 24.
- Hānsi, historic town in Hissār District, Punjab, xiii. 25; breed of cattle, iii. 80; plague (1828-9), iv. 475.
- Hānsot, town in Broach District, Bombay, xiii. 25-26.
- Hanspur, former name of Multān, xviii. 35.
- Hansu Bhatti, Rai, employed under Mubārak Shāh II against Pulād (1430), viii. 91-92.
- Hanthawaddy, District in Lower Burma, xiii. 26-38; physical aspects, 26-28; history, 28-29; population, 29-30; agriculture, 30-32; forests, 32; minerals, 33; trade and communications, 33-34; administration, 34-38; education, 38; medical, 38.
- Hanumān, monkey god, i. 418; legend of, in connexion with Rāma, v. 8, xxiii. 362, xxiv. 147, 313, 317; worshipped in Berār, as Māruti, vii. 380; shrines at Surat, xxiii. 167.
- Hanumān* or *langur* monkeys (*Semnopithecus*), i. 216; Berār, vii. 364-365; Central India, ix. 332; Mysore, xviii. 166; Shimoga, Mysore, xxii. 281.
- Hanumān and Mahādeo Spinning and Weaving Mills at Delhi, xi. 240.
- Hanumān Dhāra, reservoir at Girmār, Kāthiāwār, xii. 247.
- Hanumān Garhī, temple at Ajodhyā, v. 176; attack on, led by Maulvi Amir Ali in reign of Wājid Alī Shāh, v. 292.
- Hanumāngarh, or Bhatner, historic town in Rājputāna, xiii. 38-39.
- Hanumān-nātaka*, the, Sanskrit drama by Dāmodara-Misra, ii. 249.
- Hanumappa Naik, residence at Bellary fort, vii. 175; buildings at Sante Ben-nūr, xxii. 79.
- Hanumappa Nāyudu, Hande family of, in Anantapur, v. 349-350.
- Hanwant Singh, Rājā of Narsinggarh, xviii. 383.
- Hānz, boatmen, in Kashmīr, xv. 105.
- Hāpa, petty State in Mahī Kāntha, Bombay, xiii. 39, xvii. 14.
- Hāpur, *tahsīl* in Meerut District, United Provinces, xiii. 39.

- Hāpur, town in Meerut District, United Provinces, xiii. 39-40.
- Har Bhagwān Dās Memorial High School, at Ferozepore, xii. 97.
- Har Chand, Rājā, temple at Baswa supposed to have been built by, vii. 132.
- Har Dat, Dor Rājā of Baran or Bulandshahr (eleventh century), ix. 49; headquarters at Bulandshahr, ix. 58; Hāpur founded by, xiii. 39; western part of Meerut held by, xvii. 254; fort built at Meerut, xvii. 264.
- Har Deva, brother of Krishna, traditional founder of Harduāganj, xiii. 51.
- Har dialect. *See* Santālī.
- Har Govind, sixth Sikh *gurū* (1606-44), Sikh rebellion under, v. 320, xx. 270; Bāba Atl erected as memorial of his son, v. 329.
- Har Prasād, Dīwān, Tori-Fatehpur granted to (1823), xxiii. 420.
- Har Rai, seventh Sikh *gurū*, Jat tribes in Ferozepore converted to Sikhism by (seventeenth century), xii. 90.
- Har Singh Deo, rebellion in Rohilkhand (*c.* 1415), xxi. 305.
- Hāra Rājputs, said to have possessed Aligarh, Rājputāna (1688-1748), v. 208; in Būndi State, ix. 79; plundered Māndu, ix. 80; held Tonk (1696-1707), xxiii. 417.
- Haraiyā, *tahsīl* in Bastī District, United Provinces, xiii. 40.
- Harak Deo Joshī, minister of last Rājā of Kumaun, v. 246.
- Harakantras, caste, in North Kanara, xiv. 345.
- Harakelinātaka*, Sanskrit play by king Vighararāja, fragments found on stones at Ajmer, ii. 50 *n.*
- Harangalbetta, peak in Coorg, xvi. 2.
- Hāraotī, dialect of Rājasthānī, spoken in Būndi, ix. 82; Jhālāwār, xiv. 117; Kotah, xv. 416; Rājputāna, xxi. 111.
- Hāraoti and Tonk Agency, Political Charge in Rājputāna, xiii. 40-41.
- Harappa, ancient town in Montgomery District, Punjab, xiii. 41; antiquities, ii. 48.
- Haras Chandi Sahi school, at Purī, xx. 409.
- Harasnāth, sacred mount in Arāvalli Hills, v. 401.
- Harati family, rule in Nidugal, x. 291, xix. 84.
- Harbans Rai, rule in Pannā State (1840-9), xix. 401.
- Harboi, range in Sarawān, Baluchistān, ix. 14, xxii. 98.
- Harbours, paucity of, iii. 271-272; at Aden, v. 10; Akyab, v. 201; Alleppey, Travancore, v. 243; Andamans, v. 355-356; Bengal, xii. 51; Beyt, Kāthiāwār, viii. 18; Bhaunagar, Kāthiāwār, viii. 96; Bombay, viii. 398; Cochin, x. 354; Diu (Portuguese), xi. 362; Goa (Portuguese), xii. 250; Junāgarh. Kāthiāwār, xiv. 237; Kārwar, South Kanara, xv. 66; Kelve-Māhim, Thāna, xv. 198; Kyaukpyu, Burma, xvi. 68; Madras, xvi. 376; Tuticorin, Tinnevely, xxiv. 65; Vizagapatam, xxiv. 337.
- Harchoka, village in Chāng Bhakār State, Central Provinces, xiii. 41-42.
- Hardā, *tahsīl* in Hoshangābād District, Central Provinces, xiii. 42.
- Hardā, industrial town in Hoshangābād District, Central Provinces, xiii. 42-43.
- Hardaul, Rājput prince, worship of, in Central Provinces, x. 27; poisoned by Jhujhār Singh, xix. 243-244; shrine at Orchhā, xix. 248.
- Hardaul Lāla *mela*, at Sehore, xxii. 162.
- Hardeo Sāh, of Pannā, rule in Kālinjar, xiv. 312.
- Hardeo Singh, Thākur, chief of Kunihar, xvi. 27.
- Hardinge, Lord, Governor-General (1844-8), ii. 502-503; Sikhs routed at Ferozeshāh (1845), xii. 99; visit to headquarters of survey on Upper Ganges Canal, xii. 138; visit to Patiāla (1847), xx. 37.
- Hardoi, District in United Provinces, xiii. 43-50; physical aspects, 43-44; history, 44-45; population, 45-46; agriculture, 46-47; minerals, 47-48; trade and communications, 48; famine, 48; administration, 49-50; education, 50; medical, 50.
- Hardoi, *tahsīl* in Hardoi District, United Provinces, xiii. 50-51.
- Hardoi, town in Hardoi District, United Provinces, xiii. 51.
- Hardolji, founder of house of Dhrol, xi. 335, xviii. 420.
- Harduāganj, town in Aligarh District, United Provinces, xiii. 51.
- Hardwār, ancient town and place of pilgrimage in United Provinces, xiii. 51-53.
- Hardwār-Dehra Railway Company, iii. 372.
- Hardware, cutlery, and plate, imports, ii. 295, 308. *See also* Pottery.
- Hardwicke American Methodist Episcopal Mission. *See* American Methodist Episcopal Missions *under* Protestant Missions.
- Hardy, Mr., vital estimate made by, vii. 229.
- Hare, Sir L., Lieutenant-Governor of Eastern Bengal and Assam (1906), xi. 395.
- Hares (*Lepus*), i. 229.
- Hareshwar, village in Bombay. *See* Devgarh.

- Hari, scavenging caste, in Bengal, i. 328.
 Hari, temple at Gwalior fort, xii. 442.
 Hari Chand, Katoch Rājā of Kāngra, Hariṣur founded by (thirteenth century), xii. 310, xiii. 56.
 Hari Deva, temple at Gobardhan (c. 1560), xii. 280.
 Hari Pant Phadke, Marāthā general, built mansion at Chinchvad (eighteenth century), x. 227.
 Hari Rāj, suicide, v. 141.
 Hari Rao Holkar, Mahārājā of Indore (1834-43), xiii. 338, 348; confined in fort of Maheshwar (1819-34), xvii. 10.
 Hari Rūd, river of Afghānistān, xiii. 56.
 Hari Sadāshiv Dāmodar, Pārōla raised from village to town by, xx. 7.
 Hari Singh, Mahārāwat, palace built at Deolia (c. 1648), xi. 247.
 Hari Singh, power in Partābgarh State (1634), xx. 9.
 Hari Singh, Sikh chieftain, Rūpar occupied by (1763), xxi. 339.
 Hari Singh, Sikh general, Hariṣur, North-West Frontier Province, founded (1822), xiii. 55; Hazāra subdued, xiii. 77; Peshāwar taken possession of (1834), xix. 153.
 Hari Singh, son of Bhārtī Chand, rule in Jaso, xiv. 69.
 Hari Singh Deva, overthrew Hindu dynasty in Chāmpāran (c. 1322), x. 139; valley of Nepāl conquered (1324), xix. 32.
 Hariāna, tract in Punjab, xiii. 53-54.
 Hariāna, town in Hoshiārpur District, Punjab, xiii. 54; wood-carving, iii. 229.
 Hariāna cattle. *See* Hānsi.
 Hariānī dialect. *See* Bāngarū.
 Hariḥbat, Konkanasth Brāhman, founder of the Patvardhan family, xxii. 53.
 Hari-dāsa, author of the *Kṛishna-līlā-bhyudaya*, ii. 425.
 Harihar, historic town in Chitaldroog District, Mysore, xiii. 54-55.
 Harihar Chaitar *mela*, fair at Sonpur, xxiii. 86.
 Harihar Nāth, Mahādeo, temple at Sonpur, xxiii. 86.
 Harihara, founder of Vijayanagar empire, ii. 343-344, vii. 22, xviii. 174; said to have built temple at Gandikota fort, xii. 127; Sringeri granted as an endowment of the *math* (1346), xxiii. 106.
 Harihara II, Vijayanagar king (1379-99), ii. 345, xviii. 174; defeat of, by Firoz Shāh, xiii. 237.
 Hariharesvara, temple at Harihar (1223), x. 292, xiii. 55.
 Hari-kā-charan, bathing *ghāt* at Hardwār, xiii. 52.
 Haringhāta, estuary of the Ganges. *See* Maḍhumati.
 Haripālādēva, Yādava, death of, ii. 343.
 Haripāludu, founder or restorer of fort at Addanki (c. 1400), v. 9.
 Hariṣur, *tahsil* in Hazāra District, North-West Frontier Province, xiii. 55.
 Hariṣur, town in Hazāra District, North-West Frontier Province, xiii. 55-56.
 Hariṣur, town in Kāngra District, Punjab, xiii. 56.
 Harir's well, at Ahmadābād, v. 108.
 Haris Chandra, king of Solar race, xxi. 322.
 Haris Chandra, temple at Rohtāsgarh, xxi. 323.
 Haris Chandra, Sābhār formerly capital of, xxi. 344.
 Harischandra, cured of leprosy, i. 405.
 Harischandra, of Benares, Urdū author, ii. 429, vii. 193.
 Harischandragarh, fort and place of pilgrimage in Ahmadnagar District, Bombay, xii. 218, xiii. 56.
 Hārītūputa, relics of, ii. 44, 45.
 Hārītūputta, king, Malavalli pillar-inscription of, ii. 59.
Harivamsa, Jain work, by Jinasena, ii. 22.
 Harji Rājā, deed of grant for factories in South Arcot received from (1687), v. 423.
 Harnai, railway station in Baluchistān, xiii. 56-57.
 Harnai, port in Ratnāgiri District, Bombay, xiii. 57.
 Harness, for horses and camels, made in Badakhshān, vi. 176; Bengal, vii. 269; Cawnpore, ix. 319; Jālor, Jodhpur, xiv. 29; Jodhpur, xiv. 192; Kasūr, Lahore, xv. 150; Khairpur, Sind, xv. 213; Sibi, Baluchistān, xxii. 340; Sind, 418; Thar and Pārkar, Sind, xxiii. 313.
 Hāris, criminal tribe, in Ferozepore, xii. 93.
 Harpāl, Yādava king of Deogiri, rebellion of (1318), vi. 143, vii. 367, xi. 200, xiii. 236.
 Harpāldeo, ancestor of houses of Dhāngadhra and Limbdī, Kāthiāwār, xvi. 161.
 Harpanahalli, *tāluk* in Bellary District, Madras, xiii. 57-58.
 Harpanahalli, town in Bellary District, Madras, xiii. 58.
 Harrand, village in Dera Ghāzi Khān, Punjab, xiii. 58.
 Harriers (*Circus*), i. 253.
 Harris, General, capture of Seringapatam (1799), ii. 490; Harpanahalli relinquished to, xiii. 58; Tipū Sultān defeated at Malavalli and Seringapatam besieged, xviii. 183; encamped with army under walls of Rāyakottai on way to Seringapatam, xxi. 277.
 Harris School, Madras City, xvi. 344.

- Harrison, Major, British Agent in Baluchistān, vi. 279.
- Harrison Line of steamers, Bengal served by, vii. 280.
- Harsha, or Har, king of Thānēsar and Kanauj. *See* Harshavardhana.
- Harsha the Chandel, xxiv. 149.
- Harshacharita*, the, of Bāna, an account of king Harsha, ii. 18-19, 23, 30, 241.
- Harshadēva, king of Mālwa, attacks on the Deccan, ii. 333.
- Harshavardhana, king of Thānēsar and Kanauj (A. D. 606-48), allusions to seal of, ii. 30-31; Madhuban record of, ii. 59; plays, ii. 247-248; reign of, ii. 295-301; wars of, ii. 295; religions, ii. 295-296; 'salvation' assembly at Prayāg (644), ii. 297; repulsed by Pulikēsīn II, ii. 327-328.
- Local notices*: Allahābād in dominions of, v. 229; revival of Gupta empire under, viii. 280; rule in Kanauj, xiv. 370-371; suzerain over Mālwa, xvii. 102; rule of feudatories in Nepāl, xix. 31; conquered Orissa (640), vii. 211, xix. 250; conquered part of Rājputāna, xxi. 94; in Thānēsar, xxiv. 149; Ujjain included in dominions, xxiv. 114.
- Harsūd, *tahsīl* in Nimār District, Central Provinces, xiii. 58-59.
- Hartley, Colonel, Marāthās defeated at Dugad (1780), xi. 374.
- Hārua, village in Twenty-four Parganas District, Bengal, xiii. 59.
- Hasan, Mahdī, in Mutiny in Jaunpur District, xiv. 76.
- Hasan, Mīr, Mīrwarīs' capital in Baluchistān regained by, vi. 276.
- Hasan, Mirza Shāh, rule in Sīnd (1552-4), xxii. 397.
- Hasan, Saif-ud-dīn, Karlugh, attack on Multān (1236), xviii. 26; possession of Ghaznī, Kirmān, and Baniān obtained by (1235), driven out of, by Mongols (1239), xvi. 49; power in valley of Indus (1224-49), xix. 151.
- Hasan, Shāh, rule over part of Karāchi, xv. 3.
- Hasan, Shāh, traditional settling of Hindu Khattrīs at Pail at suggestion of (thirteenth century), xix. 316.
- Hasan Alī, Nawāb, rule in Dujāna State, xi. 375.
- Hasan Khān, killed in battle of Khānuā (1527), xxi. 96.
- Hasan Khān, Hasanpur founded by (1634), xiii. 60.
- Hasan Khān, Muhammad, Amīr of Mahmūdābād, xvii. 22.
- Hasan Mahdī, Wazīr of Mahmūd of Ghaznī, Meerut mosque said to have been built by (1019), xvii. 265.
- Hasan Sabāh, Ismāīliyan teacher (eleventh century), i. 438.
- Hasan Shāh Sūrī, tomb at Sasarām, xxii. 111.
- Hasani, tribe, in Hyderābād, Sind, xiii. 315.
- Hasanparti, town in Warangal District, Hyderābād, xiii. 59.
- Hasanpur, *tahsīl* in Morādābād District, United Provinces, xiii. 59.
- Hasanpur, town in Morādābād District, United Provinces, xiii. 60.
- Hasanzai sept of the Yūsufzai, murdered two officers of the British Customs department within the borders of Tanāwal (1851), viii. 251; raids in Agror valley, viii. 251-252; expeditions against (1852-3, 1888, 1891), xix. 208.
- Hasdo, tributary of the Mahānadī river, xvi. 431.
- Hāshīm Alī, head of the Hasanzai and Akazai, viii. 252.
- Hasht-Bhaiya Jāgīrs, petty States in Central India, ix. 77, xiii. 60.
- Hasht Bihisht Bāgh, building at Ahmadnagar, v. 124.
- Hashtnagar, tract in North-West Frontier Province, xiii. 60-61; statue of Buddha, ii. 47.
- Hasli Canal, Punjab, iii. 328.
- Haslīmpur, former name of site of Lahore cantonment, xvi. 115.
- Hassan, District in Mysore, xiii. 61-69; physical aspects, 61-63; history, 63-64; population, 64-65; agriculture, 65-67; forests, 67; minerals, 67; trade and communications, 67-68; famine, 68; administration, 68-69; education, 69; medical, 69.
- Hassan, *tālūk* in Hassan District, Mysore, xiii. 69-70.
- Hassan, town in Hassan District, Mysore, xiii. 70.
- Hassan Abdāl, village with ruins in Attock District, Punjab, xiii. 70.
- Hassangadi, pass in Madras. *See* Hosangadi.
- Hasīkūndī, ancient city in Rājputāna, vi. 247.
- Hastīnāpur, ruler of, founding of Amroha attributed to, v. 330.
- Hastings, Marquess of (Lord Moira), Governor-General (1814-23), ii. 493-496, iv. 12; policy towards Native States, iv. 78-79, 80; enlarged suburban residence at Parrackpore, vii. 86; defeat of Holkar's army in Central India, ix. 342; plan for Rājputāna (1817), xxi. 100.
- Hastings, Warren, first Governor-General of Bengal (1772-85), ii. 481-486; administrative reforms, 481; nominated Governor-General (1774), 482; struggle

- with his Council, 482; execution of Nuncomar, 482; policy of, 482; sale of Allahābād and Korā to Oudh, 483; methods of making India pay commercially and of establishing British supremacy, 483-484; trial of (1788-95), 484; policy in Western and Southern India, 484-486; rule of, iv. 9-10; reform of Civil Service, iv. 40; judicial reform, iv. 144; control of manufacture and sale of salt introduced by, iv. 248.
- Local notices*: Erected Bankipore granary, vi. 382-383; contest with Kājā of Benares, vii. 181, 188, xii. 224, xvii. 369, xxiv. 231; administration of Bengal, vii. 219; founded Calcutta Madrasa (1781), vii. 329, ix. 283; at Chunār, x. 333; Gwalior captured, xi. 324; civil and criminal courts and treasury moved from Murshidābād to Calcutta (1772), ix. 264, xviii. 55; made treaty with Nawāb of Oudh (1781), xix. 282; British force lent to Nawāb of Oudh, vii. 5, xxi. 183; met Nawāb of Oudh at Benares (1773), xix. 282, xxi. 308.
- Hastings House, Calcutta, ix. 279.
- Hastings Island, Mergui Archipelago, xvii. 293.
- Hasuā, town in Bengal. *See* Hisuā.
- Hātā, *tahsīl* in United Provinces, xiii. 71.
- Hāte Khān, chief of Gakhar tribe, xxi. 264.
- Hāte Singh, rule in Orchhā (1765-8), xix. 244.
- Hatgars, or shepherd caste, former chiefs in Bāsim, vii. 97, 98; Sholāpur, xxii. 298.
- Hāthi Pol gate, Gwalior fort, xii. 441.
- Hāthi Sord, Kolī, servant of Amar Singh, Idar held by, xiii. 325.
- Hāthigumphā cave, Orissa, ii. 164, xv. 240; inscription (156-55 B.C.), ii. 14, 47, 50.
- Hāthi-kā-bārā, Buddhist building at Chitor, x. 299-300.
- Hāthīpol tunnel, Rāmgarh Hill, xxi. 176.
- Hāthmathi Canal, in Bombay, iii. 331.
- Hāthras, *tahsīl* in Aligarh District, United Provinces, xiii. 71.
- Hāthras, town and trading centre in Aligarh District, United Provinces, captured by the British (1817), xiii. 71-72.
- Hāthūndi, ancient city in Rājputāna, vi. 247.
- Hāthwā Rāj, estate in Sāran District, Bengal, xiii. 72-73.
- Hātia, island in Noakhāli District, Eastern Bengal, xiii. 73.
- Hātiāl, ruins in Punjab, xxii. 201.
- Hāukeshwar Mahādeo, temple at Vadnagar, xxiv. 293.
- Hātmal, god of Kolīs, xv. 388.
- Hātta, *tahsīl* in Damoh District, Central Provinces, xiii. 73.
- Haulānias, faction among non-Rājput tribes in Karnāl, xv. 52.
- Haulī river. *See* Mātābhānga.
- Haungtharaw, township in Lower Burma. *See* Kawkareik.
- Haveli, head-quarters *tāluka* in Poona District, Bombay, xiii. 74.
- Havelock, Sir Henry, relief of Lucknow, ii. 512, xvi. 193, xix. 234; arrival at Allahābād during Mutiny, v. 239; took Bithūr, viii. 251; took Cawnpore, ix. 308, 316; took Fatehpur, xii. 78; relieved Lucknow, xvi. 193, xix. 284; death, xvi. 194; advanced beyond Unao on road to Lucknow, xxiv. 124.
- Hāveri, town in Dhārwar District, Bombay, xiii. 74.
- Haviks, owners of Kanara spice gardens, iii. 54, xiv. 344.
- Haw Saing, rebellion in Myitkyinā (1883), xviii. 137.
- Hawkins, Captain, visit to Agra (1608), ii. 457.
- Hay, Mr., dispatched against Mīr Kāsīm in Patna (1763), xx. 56-57.
- Hayāt Kalandar. *See* Budan, Bābā.
- Hayāt Muhammad Khān (*ob.* 1807), succession to Bhopāl State, viii. 128-129.
- Hāyū language. *See* Vāyū.
- Hazār Dīnārī. *See* Kāfūr, Malik.
- Hazār Duāri, building at Murshidābād, xviii. 56.
- Hazāra, District in North-West Frontier Province, xiii. 74-84; physical aspects, 75-76; history, 76-77; population, 78-79; agriculture, 79-80; forests, 80-81; trade and communications, 81-82; famine, 82; administration, 82-84; education, 84; medical, 84.
- Other references*: Geology, infra-Trias rocks, i. 67; Trias, i. 74; Jurassic, i. 75; language, i. 354.
- Hazāra Rāmaswami, temple at Vijayanagar, xxiv. 312.
- Hazāra-i-Karlugh, or the Karlugh legion, settlement of, in Hazāra by Tīmūr, xiii. 76.
- Hazārajāt, the (or Hazārīstān), tract in Afghānistān, xiii. 84-85.
- Hazāras, race in Afghānistān, v. 47; Afghān-Turkistān, v. 68; Ghazni, xii. 232; Hazārajāt, xiii. 85; Herāt, xiii. 113; Kābul, xiv. 241.
- Hazāri tank, Shikārpur, xxii. 276.
- Hazārībāgh, District in Bengal, xiii. 85-99; physical aspects, 85-87; history, 87-89; population, 89-90; agriculture, 90-92; forests, 92; minerals, 92-95; trade and communications, 95-96; famine, 96; administration, 96-98; education, 98-99; medical, 99.

- Other references* : Meteorology, i. 124, 154; language, i. 375; minerals, iii. 143-144, 156, 161, 162, 163.
- Hazāribāgh, subdivision in Hazāribāgh District, Bengal, xiii. 99.
- Hazāribāgh, town in Hazāribāgh District, Bengal, xiii. 99-100.
- Hazāristān, tract in Afghānistān. *See* Hazārajāt.
- Hazrat Ali, Shāh, tomb in honour of, at Shāhganj, xxii. 201.
- Hazrat Chandan Shāhid *pīr*, tomb on Kaimur range near Sasarām, xxii. 111.
- Hazrat Eshan, shrine at Istālif, Afghānistān, xiii. 372.
- Hazrat Malik Rahān Pīr, tomb at Vishāl-garh, xxiv. 321.
- Hazro, town in Attock District, Punjab, xiii. 100.
- Head-hunting, among Nāgā tribes, xviii. 291.
- Hearsey, Captain, released from imprisonment at Almorā (1815), v. 247.
- Heath, Captain, sacked Balasore (1688), vi. 246; expedition against Chittagong (1689), ix. 263, x. 309.
- Heatly, S. G., coal-working rights obtained by, in Bengal (1774), vii. 262.
- Heber, Bishop, consecrated church at Baroda (1825), vii. 84; description of banyan-tree at Broach, ix. 19; description of Shāhābād (1824), xxii. 197; consecrated English church at Surat, xxiii. 166.
- Hebli, town in Dhārwar District, Bombay, xiii. 100.
- Hedgehogs (Erinaceidae), i. 224.
- Hedges, William, visit to Gaur (1683), xii. 187; to Mālda (1683), xvii. 77.
- Hedojī, Malik, villages bestowed on, vi. 219.
- Heggadadevankote, *tāluk* in Mysore District, Mysore, xiii. 100.
- Heggades, caste in Coorg, xi. 28.
- Heliocles, Graeco-Bactrian king, ii. 287.
- Helmand, river of Afghānistān, xiii. 101.
- Helmets, made in Nicobars, xix. 79.
- Hemabhai Institute, Agra, v. 111.
- Hemachandra, Sanskrit grammarian (1088-1172), ii. 261; dictionaries and grammar by, ii. 264.
- Hemādpanthi temples, &c., at Akola, v. 183; Ahmadnagar, v. 114; Alta, Kolhāpur, v. 253; Bārsī, Sholāpur, vii. 88; Bāsim, Berār, vii. 97; Central Provinces, x. 18; Harischandragarh, Ahmadnagar, xiii. 56; Laling, Khāndesh, xvi. 133; near Lonār, Berār, xvi. 172; Mālsiras, Sholāpur, xvii. 95; Manchar, Poona, xvii. 122; Mehkar, Berār, xvii. 271; Mohol, Sholāpur, xvii. 387; Nagar Devla, Khāndesh, xviii. 297; Parbhani, Hyderābād, xix. 411; Parli,
- Hyderābād, xx. 5; Pusad, Berār, xx. 423; Saptashring, Nāsik, xxii. 81; Shendurni, Khāndesh, xxii. 271; Sindhkhed, Berār, xxii. 434; Sinnar, Nāsik, xxiii. 13.
- Hēmādri, author of the *Vratakhanda* (1260-71), ii. 20-21, 23; law-book by, ii. 262, 341.
- Hematite ore, found in Bengal, vii. 264; Bellary, vii. 160, 167; Gwalior, xii. 419; Hassan, Mysore, xiii. 62; Hazāribāgh, xiii. 93; Jhānsi, xiv. 136; Jhelum, xiv. 156; Kadiri, Cuddapah, xiv. 260; Madras Presidency, xvi. 239; Mānbhūm, xvii. 118; North-West Frontier Province, xix. 181; Sandūr, Madras, xxii. 45-46; Wūn, Berār, xxiv. 388.
- Hemāvati, river of Mysore, xiii. 101.
- Hemchandra, Jain teacher, born at Dhandhuka (twelfth century), xi. 286.
- Hemhel, governor of Sirsa and Bhatinda (1212), xx. 132.
- Hemnagar, former name of Sankhatra, xxii. 59.
- Hemodas, ancient name for the Himālayas, xiii. 123.
- Hemp, and manufactures of, exports, iii. 310. *See also* *San-hemp*.
- Hemp drugs, classes of, iv. 259; use and excise arrangements, iv. 259-260; supply and revenue, iv. 259, 260-261, 276; vend licence fees, iv. 261; consumption and revenue, iv. 261.
- Local notices* : Assam, vi. 94; Bengal, vii. 311; Berār, vii. 409; Bombay, viii. 360; Central Provinces, x. 82; Madras, xvi. 328-329; Punjab, xx. 352-353; United Provinces, xxii. 238.
- Hemp (Indian). *See* *Bhang*.
- Hemp, twisting and spinning, in Bombay Presidency, viii. 325.
- Hemp-mill, Madras Presidency, xvi. 296.
- Hemp-presses, Madras Presidency, xvi. 296.
- Hempen sacking, Nagīna, Bijnor, xviii. 300.
- Hemrāj, brother of Prithwī Rāj, rising under, suppressed by Qutb-ud-dīn (1194), ii. 354.
- Hemrāj, Khattrī, Sankhatra said to have been founded by, xxii. 59.
- Henckell, Mr., first Judge and Magistrate in Jessore, xiv. 93; established Kachuā market-place in the Sundarbans (1782-3), xiv. 255; inaugurated system of reclamation in Sundarbans (1782), xxiii. 144.
- Henery, island off Bombay. *See* Underi.
- Henriques, Dom Affonso, mutiny (1895) in Goa quelled by, xii. 258.
- Henry of Orleans, Prince, Ikamti Long visited by (1893), xiii. 157.
- Henry, Mr., use of finger-prints for identification of offenders, iv. 394.

- Henvey, F., Agent to Governor-General in Central India (1888-90), ix. 376.
- Henzada, District in Lower Burma, xiii. 101-111; physical aspects, 102-103; history, 103-104; population, 104-105; agriculture, 105-107; fisheries, 107-108; forests, 108; trade and communications, 108-109; administration, 109-111; education, 111; medical, 111.
- Henzada, subdivision of Henzada District, Lower Burma, xiii. 111.
- Henzada, township in Henzada District, Lower Burma, xiii. 111-112.
- Henzada, town in Henzada District, Lower Burma, xiii. 112.
- Hephaiston, general of Alexander, division probably led by, through Khyber, xv. 300; Pushkalāvati taken by, x. 181.
- Herāt, province in Afghānistān, xiii. 112-113.
- Herāt, city in Afghānistān, i. 13, 14, xiii. 113-116.
- Herbert, Sir T., mention of Sanjan (early seventeenth century), xxii. 56.
- Herbert, Lieutenant, defence of Attock in first Sikh War, vi. 138.
- Hercules, Palibothra supposed to have been founded by, xx. 66; statuette found at Quetta, vi. 283, xix. 14.
- Hermaeus, last Indo-Greek king of Kābul, ii. 288.
- Herman & Co., Messrs., ironworks, Karāchi city, xv. 12.
- Hermannsburg Evangelical Lutheran Mission. *See under* Protestant Missions.
- Herodotus, first important notice of India by a foreign observer given by, ii. 272.
- Heron, Major, Madura and Tinnevely taken by (1755), xvi. 390, xxiii. 364.
- Hérons (Ardeidae), i. 264-265.
- Herschell, Sir W., finger-print system started in India by, iv. 394.
- Hesarghatta tank, on the Arkāvati, vi. 2.
- Hewett, Sir J. P., Lieutenant-Governor of United Provinces (1906), xxiv. 220.
- Heyne, Danish missionary, botanical collections, xvi. 242-243.
- Hickey, Colonel, indigo cultivation introduced into Champāran and factory built at Bāra (1813), x. 143.
- Hidāyatpur, Gurgaon known as, xii. 411.
- Hidāyatullah Khān, Saiyid, Kalyān defeated and slain by (1325), xiv. 307.
- Hides and horns, exports, iii. 83, 283, 310; imports, iii. 308; export prices, iii. 465.
- Local notices*: Assam, vi. 113; Bala-sore, vi. 241; Banganapalle, Madras, vi. 375; Bastar, Central Provinces, vii. 123; Baura, Jalpaigurī, vii. 135; Bengal, vii. 271, 349; Bombay Presidency, viii. 326; Central Provinces, x. 56, 105; Chānda, x. 157; Chhindwāra, x. 211; Dharmapuri, Salem, xi. 299; Habiganj, Sylhet, xiii. 3; Hardoi, xiii. 48; Hazāribāgh, xiii. 95; Henzada, Burma, xiii. 108; Howrah, xiii. 210; Hyderābād State, xiii. 264, 266, 303; Lālganj, Muzaffarpur, xvi. 132; Madras Presidency, xvi. 297, 298, 299, 300, 354, 355; Morvi, Kāthiāwār, xviii. 4; Muzaffarpur, xviii. 102; Mysore, xviii. 223; Peint, Nāsik, xx. 101; Santāl Parganas, xxii. 73.
- Hidimbā Devī, temple at Manāli, xx. 278.
- Higher or collegiate education, iv. 426-430.
- Highways and Hedges Mission. *See under* Protestant Missions.
- Hijili, historic site, Midnapore District, Bengal, xiii. 116.
- Hijili Tidal Canal, Midnapore District, Bengal, iii. 356, xiii. 116.
- Hill, General W., expedition against Mah-sūds (1900-1), xix. 210.
- Hill, Major, in charge of garrison at Pegu (1852), xx. 87.
- Hill Tippera, State in Eastern Bengal, xiii. 116-122; physical aspects, 117-118; history, 118-119; population, 119-120; agriculture, 120; forests, 120-121; trade and communications, 121; administration, 121-122; education, 122; medical, 122.
- Other references*: Language, i. 387; area, population, revenue, and administration, iv. 98.
- Hilli, village in Bogra District, Eastern Bengal, xiii. 116.
- Hilsā, village in Patna District, Bengal, xiii. 122-123.
- Himālaya, mythical king, in legend of the Vindhya, xxiv. 317.
- Himālayan-Darjeeling Railway, iii. 415.
- Himālayas, the, mountain range, xiii. 123-134; peaks, 126; lakes, 126; geology, 126-130; flora and fauna, 130-132; population, 132-133; forests, 133; communications, 133-134; bibliography, 134.
- Other references*: Physical aspects, i. 15-19; geology, i. 57, 63-64, 65-66; upheaval, i. 2, 3, 50, 87, 96; Purāna group, i. 63-64; Palaeozoic of Central, i. 65; the Haimantas, i. 65-66; Central Himālayan succession during Permian and Mesozoic eras, i. 68; trespass of a former central ocean, i. 68-69; exotic blocks in the Central Himālayas, i. 69-70; basic and ultra-basic rocks, i. 87; Siwālik and Sirmūr series, i. 91; Himālayan Tertiaries, i. 91; Nummulitic stage, i. 92; Siwālik series, i. 96-97; meteorology, i. 112, 114, 123, 128-129, 140, 143,

- 153; botany, i. 166-176, 208; zoology, i. 215, 216, 217, 218, 219, 220, 222, 224, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 236, 237, 239, 240, 241, 242, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254, 255, 256, 258, 261, 262, 269, 271, 272, 274; ethnology, i. 289, 291, 294, 295, 296; Mongoloid tribes, i. 309; languages, i. 359, 368, 386, 387, 391-392; Hinduism, i. 434; density of population, i. 454; sub-Himalayan tract, density of population, i. 454; polyandry, i. 483; Buddhist mission sent to, by Moggaliputta-Tissa, in time of Asoka, ii. 36; agriculture, iii. 7, 25; goats, iii. 87; minerals, iii. 144, 151; breweries, iii. 226; first attempts to measure, iv. 485.
- Himavad Gopālswāmi, another name for Gopālswāmi Betta, xii. 330.
- Himāyat Khān, Nawāb of Kurnool (1733-52), xvi. 33.
- Himis Gompa, monastery in Ladākh, xvi. 90.
- Himmat Bahādur, invasion of Bundelkhand by (1789), ix. 71, x. 177, xix. 401; territory in Bundelkhand granted to (1803), xiii. 15; *jāgīr* along the Jumna received by (1803), vi. 349, xiv. 19; Kālpī granted to (1803), xiv. 318; Shikohābād held by, xxii. 279.
- Himmat Singh, Faujdār at Nānta, xiv. 115; Patāla seized by, xx. 34.
- Hīmū, shopkeeper of Rewāri, proclaimed himself ruler of India, under the title of Vikramājī, but defeated by Akbar (1556), xix. 397, xx. 268.
- Hīmū, general of Adil Shāh, ii. 396, 397.
- Hindal, Mirza, reign in Badakhshān, vi. 175.
- Hindan (Chhaja), river of United Provinces, xiii. 134-135.
- Hindaun, town in Rājputāna, xiii. 135.
- Hinde, Colonel, cleared Deccan road of rebels (1857), xxi. 282.
- Hindī language, ambiguous use, properly prose Hindostānī, i. 364-365; spoken in Ajmer-Merwāra, v. 145; Alwar, v. 260; Ambāla, v. 280; by Baigas, vi. 216; in Berār, vii. 378; Bhandāra, viii. 63; Bihār, viii. 172; Cāchār, ix. 252; Calcutta, ix. 268; Chamba, x. 130; Chotā Nāgpur, x. 329; Darjeeling, xi. 170; Darrang, xi. 185; Dhār, xi. 290; Dholpur, xi. 325; by Gonds, xii. 326; in Hyderābād State, xiii. 246; Indore, xiii. 340; Jalpaiguri, xiv. 35; Karmāl, xv. 51; Lakhimpur, xvi. 122; Midnapore, xvii. 331; Nāgpur, xviii. 309; Palāmau, xix. 339; Purnea, xx. 416; Rānchī, xxi. 203; Saktī, xxi. 393; Sibsāgar, xxii. 348; Sylhet, xxiii. 193; Tonk, xxiii. 410; Vizagapatam, xxiv. 328; Wardhā, xxiv. 369.
- Hindī, Eastern, language of the intermediate group, i. 362, 364, 367, 369-370; bibliography, i. 396; literature, ii. 430-431; spoken in Allahābād, v. 231; Bengal, vii. 232; Central India, ix. 351-352; Fatehpur, xii. 78; Fyzābād, xii. 112; Gondā, xii. 314; Jaunpur, xiv. 76; Kherī, xv. 271; Mirzāpur, xvii. 370; Rāe Bareli, xxi. 28; Sitāpur, xxiii. 56; United Provinces, xxiv. 168, 169.
- Hindī, Western, language of the Midland, of which Hindostānī is a dialect, i. 362, 364, 365-367; bibliography, i. 396; literature, ii. 427-429; spoken in Allahābād, v. 231; Bareilly, vii. 6; Benares, vii. 182; Bhopāl, viii. 133; Bijnor, viii. 196; Bombay Presidency, viii. 301; Cawnpore, ix. 309; Central India, ix. 323, 351-352; Dehra Dūn, xi. 215; Etah, xii. 31; Etāwah, xii. 42; Farrukhābād, xii. 67; Fatehpur, xii. 78; Hamīrpur, xiii. 16; Hardoi, xiii. 45; Jālaun, xiv. 21; Mainpurī, xvii. 35; Morādābād, xvii. 424; Muttra, xviii. 66; Nainī Tāl, xviii. 326; Oudh, xix. 286; Pālanpur xix. 349; Pilibhīt, xx. 139; Punjab, xx. 286-287; Rohtak, xxi. 314; Sahāranpur, xxi. 372; Shāljahānpur, xxii. 204; United Provinces, xxiv. 168, 169.
- Hindkī, or Hindko, dialect of Western Punjabī, i. 354; spoken in Bannu, vi. 395; Hazāra, xiii. 78; Kohāt, xv. 344; Kurram Agency, xvi. 51; North-West Frontier Province, xix. 165, 166; Punjab, xx. 286.
- Hindkīs, tribe in Bannu, vi. 396; Peshāwar District, xx. 117.
- Hindko, dialect of Western Punjabī. *See* Hindkī.
- Hindol, tributary State in Bengal, xiii. 135-136.
- Hindola Mahal, building at Māndogarh, ii. 186-187.
- Hindoli, village in Būndī State, Rājputāna, xiii. 136.
- Hindustān. *See* Hindustān.
- Hindu Kush, mountain range in Afghānistān, i. 12-13, xiii. 136-139.
- Hindu law, i. 126, 142.
- Hindu medicine, iv. 457-458.
- Hindu Rao Ghatge, built fort at Kāgal (1813), xiv. 272.
- Hindu Singh, Diwān in Tori-Fatehpur, xxiii. 420.
- Hindu system of education, iv. 407-408.
- Hindu system of government as described in the Code of Manu, iv. 1-3.
- Hindubāgh, *tahsīl* in Zhob District, Baluchistān, xiii. 136.
- Hinduism, evolution of, i. 417; creed of vast majority, i. 417; epics, i. 418-419; creation of a national ideal of

- worship, i. 419; Siva and Vishnu, i. 419-421; the Saiva sects, i. 421-423; Krishna and Rāma, i. 423-424; Vaishnavism, i. 424-430; modern sectarianism, i. 430; Neo-Hinduism, ii. 305-306.
- Hindupat, rule in Pannā (1758-77), xix. 401.
- Hindupat, rule in Samthar (1827), xxii. 24.
- Hindupat, Diwān, rewarded (1862) for loyal service during Mutiny, v. 222.
- Hindupur, *tāluk* in Anantapur District, Madras, xiii. 140.
- Hindupur, town in Anantapur District, Madras, xiii. 140.
- Hiindūr, Simla Hill State, Punjab. *See* Nālāgarh.
- Hindus, seven main classes of, in Bengal, i. 326-328; marriage an obligatory religious sacrament, i. 448; population statistics, i. 471-472; marriage customs, i. 481-482; polygamy among, i. 483; education statistics, i. 484; birth-rate lower than among Muhammadans, i. 510; mortality, i. 520; doctrine of *bhakti*, ii. 414; theory of adoption, ii. 506; wood-carving, iii. 229; administration of towns under, iv. 282. *See also* in each Province, District, and larger State article *under* Population.
- Hindustān, India north of the Vindhayas, xiii. 140-141.
- Hindustānī, or Hindostānī, dialect of Western Hindī, in Persianized form known as Urdū, the vernacular of educated Muhammadans generally, i. 365-366; spoken in Amreli, Baroda, v. 317; Anantapur, v. 341; Bāra Bankī, vi. 420; Baroda, vii. 79; Belgaum, vii. 149; Berār, vii. 378; Bijāpur, viii. 179; Bijnor, viii. 196; Bulandshahr, ix. 51; Cāchār, ix. 252; Coorg, xi. 23; Cuddapah, xi. 63; Dacca, xi. 107; Dhārwar, xi. 307; Ghāzīpur, xii. 225; Gurgaon, xii. 405; Hyderābād State, xiii. 246; Kistna, xv. 324; Madras Presidency, xvi. 260, 261; Madura, xvi. 392; Mandalay, xvii. 145; Meerut, xvii. 257; Morādābād, xvii. 424; Muzaffarnagar, xviii. 87; Mysore, xviii. 193; Rājputāna, xxi. 111; Rāmpur, xxi. 184. *See also* Urdū.
- Hindustānī Fanatics, on North-West Frontier, expeditions against (1859, 1863), xix. 208, 209.
- Hindustānī type or race. *See* Aryo-Dravidian.
- Hind-wāl sept. *See* Hando-āl.
- Hingalaj, Sri, temple at Chaul, x. 185.
- Hinganghāt, *tahsil* in Wardhā District, Central Provinces, xiii. 141.
- Hinganghāt, town in Wardhā District, Central Provinces, centre of cotton trade, xiii. 141-142; cotton, iii. 43, 44.
- Hinganghāt Mill Company, xiii. 141.
- Hinglāj, place of pilgrimage in Las Bela State, Baluchistān, xiii. 142.
- Hingol, river in Baluchistān, xiii. 142.
- Hingoli, *tāluk* in Parbhani District, Hyderābād, xiii. 142.
- Hingoli, town and former cantonment in Parbhani District, Hyderābād, with cotton mart, xiii. 142-143.
- Hippalus, possibility of using monsoon winds discovered by (c. A. D. 47), iii. 257.
- Hippokura of Ptolemy, supposed to be Ghodbandar, xii. 233.
- Hippon, Captain, founded factories on Coromandel Coast (1611), xvi. 251, xvii. 215.
- Hir and Rānjhā*, Panjābī ballad by Wāris Shāh, ii. 430.
- Hir Sāh, eleventh Gond prince of Chānda, Chānda fortress built by, x. 150, 161.
- Hira Singh, son of Sarnat Singh, territories of, usurped by Kunwar Sone Sāh Ponwār (1785), x. 198.
- Hira Singh, Rājā of Nābha (1871), xviii. 264.
- Hira Singh, Rai of Sāngri (1876), xxii. 55.
- Hira Singh, Rāna of Dhāmi (1895), xi. 282.
- Hira Singh, Rānā of Kumhārsain, xvi. 22.
- Hira Singh, Thākūr, rule in Ratesh, xvi. 239.
- Hira Udayār, villages in Chitaldroog given to, xvi. 226.
- Hirajhil, pleasure grounds at Murshidābād, xviii. 58.
- Hiranand Leper Asylum, Magar Talao, Sind, xvi. 410.
- Hiranya Kasyapa, demon destroyed by Vishnu, xxiii. 88.
- Hirāpur, *thakurāt* in Bhopāl Agency, Central India, viii. 125, xiii. 143.
- Hirde Sāh, of Pannā, Baraunda held by, during Bundelā supremacy, vi. 430; Bihat granted to Bundela Rājput, viii. 173; Pannā conferred on (1731), and rule, xix. 400, 401; Rewah invaded by (1731), xxi. 282, 289; seized part of Sohāwal, xxiii. 70.
- Hirekal Gudda, hills in Hassan District, Mysore, xiii. 143.
- Hiremugālūr, village in Kadūr District, Mysore, xiii. 143.
- Hiriyūr, *tāluk* in Chitaldroog District, Mysore, xiii. 143-144.
- Hisām-ud-dīn, Iwaz Khaljī, ruler in Bengal, ii. 371.
- Hislop, Sir Thomas, Indore troops defeated by, at Mehidpur (1817), xiii. 338; Thālner taken (1818), xxiii. 287.
- Hislop College, Nāgpur, xviii. 310, 320.
- Hissār, District in the Punjab, xiii. 144-

- 155; physical aspects, 144-145; history, 145-147; population, 147-149; agriculture, 149-151; trade and communications, 152; famine, 152-153; administration, 153-154; education, 154; medical, 155.
- Other references*: Ancient irrigation canal, iii. 327-328; famine, iii. 487 *n.*, 490, 491.
- Hissār, *tahsīl* in Hissār District, Punjab, xiii. 155.
- Hissār, town in Hissār District, Punjab, xiii. 155-156; cattle farm, iii. 80, 85; leather work, iii. 190; manufactures, iii. 219; wood-carving, iii. 229.
- History of India, sources of, ii. 270; beginnings about 600 B.C., ii. 270-271; difficulties of chronology, ii. 271; India in sixth and seventh centuries B.C., ii. 272; the isolation of India, ii. 273; state of India in the seventh century, ii. 299-300; ancient literary traditions, ii. 671-672; political condition of India in the middle of the eighteenth century, iv. 7-8. *See also* Muhammadan India, Northern India, and Southern India.
- Hisuā, town in Gayā District, Bengal, xiii. 156.
- Hit Nārāyan, rule over part of Tekāri Rāj (1840), xxiii. 273.
- Hitopadesa*, collection of fables in Sanskrit, ii. 251-252.
- Huien Tsiang, Chinese Buddhist pilgrim (629-645), i. 5, 412; tradition as recorded by, ii. 70-73; geography of, ii. 79-81; records extant and translated into English, ii. 207; visit to Harsha's court (643), ii. 30, 296, 297; pilgrimages in India, ii. 296-297; return home and translation of the scriptures, ii. 297; picture of political, social, and religious state of India, ii. 299-300; in the South, ii. 328, 330.
- Local notices*: Places and persons visited or mentioned by: Afghānistān, v. 35; Afghān-Turkestan, v. 67; Abīchhatra (or Rāmnagar), vii. 3, xxi. 181; Ajanta caves, vi. 142; Allāhābād, v. 229; Ambāla, v. 278; Andhra, xxiii. 276; Asarūr, vi. 9-10; Bādāmi, vi. 177, viii. 178; Bairāt, vi. 217; Barābar Hills, vi. 425; Basārhr, vii. 94; Benares, vii. 190; Bezwāda, viii. 19; Broach, ix. 30; Buddh Gayā temples, ix. 44; Chauh, x. 184; Cōlgong, x. 375; Conjeeveram, x. 377; Cutch, xi. 77; tank of the Serpent King, Elapatra, xiii. 70; court of Harshavardhana of Thānesar, xii. 64; Gandhāra, xii. 127; Ghāzīpur, xii. 223; Gujranwāla, xii. 355; Hardwār, xiii. 52; Jhang, xiv. 126; Jullundur, xiv. 223, 231; Kāmarūpa, vi. 24; Kanauj, vii. 210, ix. 337, xiv. 371; Kāngra, xiv. 383; Kapilavastu, xiv. 407; Karatoyā, xv. 24; Karna Suvarna, xxi. 212; Karnāl, xv. 49; Kasūr, xv. 149; Kāthiāwār, xv. 175; Kulū, xvi. 16; Kurukshetra, xvi. 55; Lahore, xvi. 103; Lāhul valley, xvi. 116; Mandāwar, viii. 194; Multān, xviii. 25; Muttra, xviii. 64; Nainī Tāl, xviii. 324; Nepāl, xix. 31, 39; Pakhli, xix. 318; Patna, xx. 56, 68; Peshāwar, xx. 114; Prayāg, v. 237; Pushkalāvati, x. 181; Rajaonā, xxi. 66; Rājgīr, xxi. 72; Rājputāna, xxi. 94; Rāwalpindi, xxi. 264; Sākala, x. 285; Srāvastī, xxii. 181; Sugh, xxiii. 115; Tamlūk, xxiii. 217; Taxila, xxii. 201; U-to-kiā-han-ch'ā, xxiv. 130; description of Harshavardhana of Kanauj, xxiv. 149; Vadāli probably O-cha-li of, xxiv. 291; Vadanagar, xxiv. 292; Zhob, xxiv. 430.
- Iiwarkhed, town in Akola District, Berār, xiii. 156.
- Hkam Leng, dacoits led in Bhamo (1889), viii. 48.
- Hkam Mōng, Sawbwa of Tawnpeng, xxiii. 268.
- Hkamti Long, Shan principality, Myit-kyinā District, Upper Burma, xiii. 156-157.
- Hkūn, language spoken in Kengtung, xv. 201.
- Hkun Hsa, Sawbwa of Tawnpeng, xxiii. 268.
- Hkun Kyan, Sawbwa of Tawnpeng, xxiii. 268.
- Hkun Saing, Sawbwa of Hsīpaw, submission to British, xiii. 220.
- Hkun Sang Ton Hung, North Hsenwi State held, xiii. 218.
- Hla U, rebel leader in Sagaing (1887), x. 230, xxi. 354; Shwebo, x. 230, xxii. 312-313.
- Hladaw, tank in Shwebo District, Upper Burma, xxii. 316.
- Ilaing, river of Lower Burma. *See* Rangoon River.
- Ilaingbwe, township in Thaton District, Lower Burma, xiii. 157.
- Ilaingdet, founded by Anawrata (1030), xvii. 277.
- Hlegu, township in Pegu District, Lower Burma, xiii. 157.
- Hmaingmaw, ancient city in Kyaukse District, Burma, xvi. 72.
- Hmang *riks*, lower officials and agricultural class, in Ladākḥ, xvi. 91.
- Hmar, tribe in Lushai Hills, xvi. 217.
- Hmawdin, pagoda in Bassein, Burma, vii. 109.
- Hmawza, township in Prome District, Lower Burma, xiii. 157.
- Hingetpyittaung *kyauṅ*, caves of, near

- East Nyangu, Myingyan, Burma, xviii. 124.
- Ho, aboriginal tribe in Chotā Nāgpur, Bengal, x. 329, xiii. 157-158; Bonai, ix. 3; Chāng Bhakār, x. 171; Kharsāwān, xv. 253; Keonjhar, xv. 202; Kolhān, xv. 379; Mayūrbhanj, xvii. 242; Orissa Tributary States, xix. 257; Saraikelā, xxii. 83; Singhbhūm, xxiii. 4-5, 6.
- Ho, dialect of the Mundā family, i. 383, 399; spoken in Orissa Tributary States, xix. 257; Singhbhūm, xxiii. 6.
- Hobart Park, at Ootacamund, xix. 239.
- Hochstetter, Dr. Von, of the *Novara* (Austrian) Expedition in 1858, visit to Nicobars, xix. 60.
- Hodal, town in Gurgaon District, Punjab, xiii. 158.
- Hodgson, Brigadier J. S., expedition against Shirānis (1853), xix. 208.
- Hodson, of Hodson's Horse, Delhi princes killed by, ii. 513.
- Hoernle, Dr., *Grammar of Eastern Hindī*, i. 349; theory of origin of a double Aryan immigration into India, i. 303-304, 358.
- Hoey, Dr. W., Set Mahet ruins excavated (1884-5), xxii. 181.
- Hogenakal, falls of, Dharmapuri, Salem, xi. 299.
- Hogs, wild (*Sus*), i. 237-238.
- Hola Mohalla, festival, held in Punjab, xx. 294.
- Holalkere, *tāluk* in Chitaldroog District, Mysore, xiii. 158.
- Holavanhalli, village in Tumkūr District, Mysore, xiii. 158-159.
- Holcombe, Lieutenant, killed in Nāgā Hills (1875), xviii. 286.
- Holdich, Sir Thomas, physical aspects of Afghānistān described, v. 27.
- Hole-Narsipur, *tāluk* in Hassan District, Mysore, xii. 159.
- Hole-Narsipur, town in Hassan District, Mysore, xiii. 159.
- Holeyas, out-caste tribe, in Bangalore, vi. 363; Chitaldroog, x. 293; Coorg, xi. 29; Hassan, xiii. 65; Kadūr, xiv. 265; South Kanara, xiv. 360; Kolār, xv. 372; Mysore, xviii. 193, 195, 255; Shimoga, xxii. 286; Tumkūr, xxiv. 55. *See also* Holias.
- Holi, festival, held in Ajmer-Merwāra, v. 148; Assam, vi. 52; Baroda, vii. 45; Berār, vii. 382; by Bhils, viii. 102; Bhīm kund, Pānch Mahāls, viii. 109; in Central India, ix. 357; Central Provinces, x. 31; Hyderābād State, xiii. 250; Mysore, xviii. 208; Nepāl, xix. 45; Punjab, xx. 294; Rājputāna, xxi. 118; Sind, xxii. 411; United Provinces, xxiv. 175.
- Holias, scavengers and labourers, in Bijāpur, viii. 179; Bombay Presidency, viii. 303, 305. *See also* Holeyas and Mahārs.
- Holkar, family name of ruling chief of Indore, Chāndor, x. 166; Narsinghgarh, xxi. 69; Rāmpura-Bhānpura, xxi. 191, 192; Sironj, xxiii. 39; Tarāna, xxiii. 250; Thālner, xxiii. 287; Udaipur, xxiv. 92. *See also* Harī Rao Holkar, Jaswant Rao Holkar, Kashi Rao Holkar, Khande Rao Holkar, Malhar Rao Holkar, Tukoji Rao Holkar I, and Tukoji Rao Holkar II.
- Holkar College, Indore (established 1891), xiii. 348.
- Holkar's Bridge, Poona, xx. 184.
- Holkar-Scindia Railway, iii. 381.
- Holland, Mr., revenue demand, Sylhet, fixed by (1776), vi. 86, xxiii. 198.
- Hollings, Mr., treasure of Gayā District saved by, during Mutiny, xii. 198.
- Holmes, Major, killed at Sagauli in Mutiny, xxi. 367.
- Holwell, Mr., population of Calcutta in 1752 calculated by, ix. 263-264; in Black Hole of Calcutta (1756), ix. 264.
- Holy Angels' Convent College, Trivandrum, Travancore, xxiv. 23.
- Homalin, subdivision and township, Upper Chindwin District, Upper Burma, xiii. 159.
- Homang, Buddhist shrine at Tangyan, Northern Shan States, xxii. 235.
- Hombucha, ancient name of Humcha, xiii. 223.
- Honnābād, town in Hyderābād State, xiii. 159.
- Honalli, *tāluk* in Shimoga District, Mysore. *See* Honnālī.
- Honavalli, town in Tūmkūr District, Mysore. *See* Honnavalli.
- Honāvar, *tāluka* in North Kanara District, Bombay, xiii. 160.
- Honāvar, or Onore, historic town and port in North Kanara District, Bombay, xiii. 160-161.
- Honbilla's monument, Sakkarepatna, Mysore, xxi. 390.
- Honey, found in Andamans, v. 358; Baroda, vii. 53; Bastar, Central Provinces, vii. 123; Bengal, vii. 260; Pakokku Chin Hills, x. 283; Coimbatore, x. 364; Cuddapah, xi. 66; Jubbulpore, xiv. 212; Kashmir, xv. 128; Khulnā, xv. 290; Kolhāpur, xv. 384; Las Bela, Baluchistān, xvi. 147; Madhupur jungle, Mymensingh, xvi. 234; Māhārām, Khāsi Hills, xvi. 435; Mahī Kānthā, Bombay, xvii. 18; Maoiang and Mao-sanrām, Khāsi Hills, xvii. 204; Nellore, xix. 16; Nongspung and Nongstoin, Khāsi Hills, xix. 136; Orissa

- Tributary States, xix. 260; Pachaimalais, Madras, xix. 305; Pālanpur, xix. 349; Peint, Nāsik, xx. 101; Rājputāna, xxi. 128; Santāl Parganas, xxii. 72; Sundarbans, xxiii. 143; Surgāna, Nāsik, xxiii. 169.
- Honey Guides (Indicatoridae), i. 247.
- Honeysuckle, found in Burma, i. 202.
- Hongal, village in Belgaum District, Bombay, xiii. 161.
- Hongars, flower-sellers, in Belgaum, vii. 149.
- Honna-Devamma, temple on Sivaganga Hill, Mysore, xxiii. 64.
- Honnāli, *tāluk* in Shimoga District, Mysore, xiii. 161.
- Honnār *hobli*, part of South Kanara, within Shimoga District, Mysore, xviii. 296.
- Honnavalli, town in Tumkūr District, Mysore, xiii. 161-162.
- Honnu-hole, river in Mysore, xiii. 162.
- Hooghly, District in Burdwān Division, Bengal, xiii. 162-171; physical aspects, 162-163; history, 163; population, 164-166; agriculture, 166-167; trade and communications, 167-168; administration, 168-170; education, 170; medical, 171.
- Hooghly, subdivision in Hooghly District, Bengal, xiii. 171.
- Hooghly River, iii. 361, xiii. 171-176; storm wave (1737), i. 135.
- Hooghly, town in Hooghly District, Bengal, former Muhammadan capital and early European settlement, xiii. 176-178; European settlements, ii. 458-459; horn-work, iii. 193.
- Hooghly College, Bengal, vii. 329, x. 286.
- Hooker, Sir Joseph, botanist, visit to Darjeeling (1849), xi. 169; work on botany of Madras, xvi. 243; seized while travelling in Sikkim (1849), xxii. 368.
- Hook-swinging, formerly, on Yellamma Hill, Belgaum, xxii. 149.
- Hoopoes (*Upupa*), i. 249.
- Hope, Brigadier, Budaun rebels defeated by (1858), xii. 66.
- Hope and Live Mission. *See under* Protestant Missions.
- Hopong, Southern Shan State, Burma, xiii. 178.
- Hops, cultivation of, Chamba, x. 131; Kashmir, xv. 115, 126.
- Horn-work, iii. 193, 254; in Bastar, Central Provinces, vii. 123; Kālīganj, Khulnā, xiv. 307; Khulnā, xv. 290; Madras Presidency, xvi. 293; Ratnāgiri, xxi. 253; Sāvantvādi, xxii. 153; Vijayadrug, Ratnāgiri, xxiv. 310; Vizagapatam, xxiv. 331, 338.
- Hornbills (*Bucerotes*), i. 248-249.
- Hornblende, found in Bangalore, vi. 361; Madura, xvi. 397; Mysore District, xviii. 251; Rānchī, xxi. 199.
- Horns, exports, iii. 310.
- Hornstone, found in Bijāwar, Central India, viii. 188; Upper Chindwin District, Burma, x. 239.
- Horse-breeding, Government breeding operations, iii. 88; importation of Arab and thoroughbred stallions, 88; prizes at horse fairs, 88; remount depots, 88.
- Local notices*: Afghānistān, v. 53; Agra, v. 78; Ahmadābād, v. 100; Ahmadnagar, v. 117; Aligarh, v. 213; Alwar, v. 261-262; Ambāla, v. 282; Amreli, Baroda, v. 317; Amritsar, v. 324; Attock, vi. 135; Aurangābād, Hyderābād, vi. 145; Balliā, vi. 254; Baluchistān, vi. 298-300; Bannu, vi. 398; Bareilly, vii. 8; Bijnor, viii. 197; Bombay Presidency, viii. 315; Budaun, ix. 38; Bulandshahr, ix. 53; Cutch, xi. 80; Dera Ghāzi Khān, xi. 254; Etah, xii. 33; Ferozepore, xii. 94; Gujrānwāla, xii. 358; Gujrāt, xii. 369; Hyderābād State, xiii. 255; Jhang, xiv. 130; Jhelum, xiv. 155; Kachhi, Baluchistān, xiv. 250; Kalāt, Baluchistān, xiv. 301; Kāthiāwār, xv. 178-179; in Jangal tract, Ludhiāna, xvi. 204; Mallāni, Rājputāna, xvii. 93; Meerut, xvii. 259; Muzaffarnagar, xviii. 89; Pālanpur, Bombay, xix. 348; Poona, xx. 174; Punjab, xx. 302; Rājputāna, xxi. 124; Rāwalpindi, xxi. 267; Sarawān, Baluchistān, xxii. 100; Shāhpur, xxii. 217; Sind, xxii. 413; United Provinces, xxiv. 186.
- Horse fairs, iii. 88; Agra, v. 78; Ajmer-Merwāra, v. 150; Amritsar, v. 323; Bombay Presidency, viii. 315; Delhi, xi. 228; Dera Ghāzi Khān, xi. 254; Gwalior, xi. 363; Hyderābād State, xiii. 256; Gujrāt, xii. 369; Jhang, xiv. 130; Jodhpur, xiv. 191; Kapūrthala, Punjab, xiv. 411; Mālegaon, Hyderābād, xvii. 84; Muzaffarnagar, xviii. 89; Quetta-Pishin, Baluchistān, xxi. 15; Rājputāna, xxi. 124; Rāwalpindi, xxi. 267-268, 273; Shāhpur, xxii. 217; Sibi, Baluchistān, xxii. 339.
- Horse-sacrifice in ancient India, ii. 38, 221, 291, 314.
- Horses, in *Rigveda*, ii. 216, 221; number in India (1903-4), iii. 87-88; Government breeding operations, iii. 88; statistics, iii. 101; imports, iii. 308.
- Horsleykonda, hill in Cuddapah District, Madras, xiii. 178.
- Hosangadi, village in South Kanara District, Madras, xiii. 178-179.
- Hosangadi, pass in Western Ghāts, xii. 219.

- Hosdurga, *tālūk* in Chitaldroog District, Mysore, xiii. 179.
- Hoshang Shāh, Ghori, or Alp Khān, king of Mālwa (1405-35), ii. 379, 381; made Māndu his capital, ii. 185; tomb at Māndogarh, ii. 186; contest for possession of Kālpī, ii. 374.
- Local notices*: Kherlā conquered (1433), viii. 8; cut through lesser dam and so destroyed lake at Bhojpur, viii. 122; invaded territories of Narsingh Rai, who was defeated and slain, x. 13; rule over Dhār, xi. 294; Gāgraun fort surrendered to, by Rājā Achaldās (1428), xii. 122; Hoshangābād named after, xiii. 182, 191; defeated by Muzaffar Shāh of Gujārāt, xiv. 75; Kālpī captured (1435), xiv. 318; Maheshwar taken from, by Ahmad I of Gujārāt (1422), xvii. 9; rule over Mālwa, xvii. 103; Mandasor fort improved, xvii. 150; Māndu capital of Mālwa under, xvii. 171; mosque at Māndu founded, xvii. 172; tomb at Māndu, xvii. 173.
- Hoshangābād, District in Nerbudda Division, Central Provinces, xiii. 179-190; physical aspects, 179-181; history, 181-182; population, 182-184; agriculture, 184-186; forests, 186; trade and communications, 187-188; famine, 188; administration, 188-190; education, 190; medical, 190.
- Hoshangābād, *tahsil* in Hoshangābād District, Central Provinces, xiii. 191.
- Hoshangābād, town in Hoshangābād District, Central Provinces, with agricultural farm, xiii. 191-192.
- Hoshiārpur, District in the Jullundur Division, Punjab, xiii. 192-202; physical aspects, 192-193; history, 193-195; population, 195-197; agriculture, 197; forests, 199; trade and communications, 199-200; administration, 200-201; education, 201-202; medical, 202.
- Hoshiārpur, *tahsil* in Hoshiārpur District, Punjab, xiii. 202.
- Hoshiārpur, town in Hoshiārpur District, Punjab, with industry of wood inlaid with ivory, xiii. 202-203; arts and manufactures, iii. 190, 192, 215, 229, 244.
- Hoskote, *tālūk* and town in Bangalore District, Mysore, xiii. 203.
- Hospet, subdivision in Bellary District, Madras, xiii. 203.
- Hospet, *tālūk* in Bellary District, Madras, xiii. 203-204.
- Hospet, town in Bellary District, Madras, xiii. 204-205.
- Hospitals, history, iv. 461-462; classes of, iv. 462-463; Presidency, Calcutta, iv. 464.
- Local notices*: Agra (Lady Lyall and Thomason), v. 88; Akyab (General and European Seamen's), v. 203; Aligarh (General), v. 218; Allahābād (Eye), v. 236; Alwar (Dufferin), v. 267, 268, 269; Ambāla (Philadelphia, for women), v. 286; Amraotī (Dufferin), v. 313, 315; Amritsar (St. Catherine's), v. 323; Anand (Salvation Army), v. 335; Assam, vi. 105-106; Bangalore (Victoria), vi. 369; Bareilly (Dufferin), vii. 14; Baroda (Sayājī Rao Military, Jamnābai Civil, and Dufferin), vii. 75, 82; Barrackpore (Bholā Nāth Bose), vii. 87; Benares (Prince of Wales's), vii. 191; Bengal, vii. 337; Berhampur (Jubilee), viii. 3; Bhagalpur (Dufferin), viii. 37; Bharatpur (Victoria), viii. 87; Bhavnagar (Plague), viii. 96; Bhopāl (Lady Lansdowne and Prince of Wales's), viii. 142, 144; Bombay City (St. George's, Cama for Females, Allbless Obstetric, Bai Motlibai Obstetric, and the Sir Dinshaw Mānekji Petit), viii. 379; Byculla (Jamsetji Jijibhoj), viii. 379; Calcutta (Medical College, Eden, Ezra, for Jews, Syāma Charan Law Eye, Presidency General, Campbell, Police, Sambhu Nāth Pandit, Dufferin Victoria, Mayo Native, and Chandney), ix. 285; Central Provinces, x. 96; Chamba (Shām Singh), x. 133, 134; Lower Chindwin (military police), x. 237-238; Chin Hills (military police), x. 279; Chinsura (Imāmbāra), x. 286; Cocanāda (Victoria Memorial), x. 339; Dacca (Mittford and Dufferin), xi. 115, 120; Delhi (Dufferin, St. Stephen's, and Victoria Memorial Zanāna), xi. 232; Dera Ghāzi Khān (Mission), xi. 252-253; Dhenkānāl (Dufferin), xi. 319; Ernākulam (General), xii. 28; Gayā (pilgrim and Zanāna), xii. 207; Goa (St. Lazarus and military), xii. 267, 269; Gujārāt (Dow Memorial), xii. 374; Hathwā Rāj (Victoria), xiii. 73; Hoshangābād (police), xiii. 192; Howrah (General), xiii. 215, 216; Hyderābād city (Dār-ush-shifa and Afzal Ganj), xiii. 298, 308-309, 312; Indore (Tukoji Rao), xiii. 348, 350, 351; Jubbulpore (Lady Elgin for women), xiv. 220; Kapūrthala (Randhīr, Victoria Jubilee Female, and Military), xiv. 415; Karāchi (Dufferin and military), xv. 18-19; Khulnā (Woodburn), xv. 294; Kotah (Victoria), xv. 425; Kot Pūtli (Victoria Jubilee), xvi. 4; Lahore (Mayo and Lady Aitchison), xvi. 105, 114; Lashkar (Jayājī Rao), xvi. 151, 152; Lucknow (Balrāmpur), xvi. 188, 197; Madras City (General, Government Ophthalmic, Royapettah, Maternity, Victoria for 'caste' women, and Voluntary

- Veneraal), xvi. 346, 347, 385; Mandī (King Edward VII), xvii. 158; Mātherān (Bairamjī Jībhoy), xvii. 221; Moulmein (General), xviii. 7; Multān (Victoria Jubilee, and Church Missionary for women), xviii. 34, 38; Mysore, xviii. 248-250; Nābha (Lansdowne), xviii. 271; Nāgpur (Mure Memorial, Mayo, and Dufferin), xviii. 310, 321; Nainī Tāl (Ramsay), xviii. 333; Nāsik (Bai Dhankorabai for women), xviii. 412; Pālanpur (Goodfellow), xix. 352; Partābgarh (Raghunāth), xx. 14; Patiāla (Rājindar, Sadr, and Dufferin), xx. 51; Peshāwar (Duchess of Connaught for women, Egerton, and Zanāna, xix. 205, xx. 123-124; Poona (Sassoon, Roman Catholic, St. Margaret, and St. John's), viii. 380, xx. 185; Quetta-Pishin (Church of England Medical Mission), xxi. 19; Rājkot (Rasūlkhānji), xxi. 74; Rangoon (General and Dufferin), xxi. 221; Sangrūr (Victoria Golden Jubilee and Zanāna), xxii. 55; Simla (Ripon and Walker), xxii. 382, 385; Travancore (Victoria Jubilee), xxiv. 24; United Provinces, xxiv. 254-255.
- Hosūr, subdivision and *tāluk* in Salem District, Madras, xiii. 205.
- Hosūr, town, with remount *dépôt*, in Salem District, Madras, xiii. 205-206.
- Hot family of Baloch chiefs, reduced to vassalage by Ahmad Shāh Durrāni (1750), xi. 262; rule in Dera Ismail Khān, xi. 270; Upper Derajāt, xi. 262; Makrān, xvii. 46; Thal, Punjab, formerly under, xxiii. 286.
- Hot season, changes of pressure and air movements, i. 115-116; storms, i. 117-118; rainfall, i. 140, 141, 153.
- Hot springs, at Unābdev, near Adāvad, v. 9; Akholi, Thāna, xxiv. 295; Amherst, Burma, v. 294; Ganeshpuri, Thāna, xxiv. 295; near Jamnotri, United Provinces, xiv. 51; Jawāla Mukhi, Kāngra, xiv. 87; Kaira, xiv. 276-277; Kāngra, xiv. 392; Kashmir and Jammu, xv. 85; Lakhī Hills, Sind, xvi. 118; Magar Talao, Sind, xvi. 409-410; Nallamalais, Madras, xviii. 347; Pānch Mahāls, xix. 381; Rājāpur, Ratnāgiri, xxi. 67; Rām Talao, West Khāndesh, xxi. 194-195; Ratnāgiri, xxi. 246; Rebu, Amherst, v. 294; Sangameshwar, Ratnāgiri, xxii. 49; Sind, xxii. 392, 418; Sitākund, Monghyr, xxiii. 50; Sohna, Gurgaon, xxiii. 72; Thāna, xxiii. 291; Vajrābai, Thāna, xxiv. 295.
- Hotgi, village and railway junction in Sholāpur District, Bombay, xiii. 206.
- Hoti Mardān, town in North-West Frontier Province. *See* Mardān.
- Houses, huts, and dwellings, houses and house-room in India generally, i. 458-459.
- Local notices*: Of the Afghāns, v. 51; in Ahmadnagar, v. 114; West Ahmadpur, Punjab, v. 127; Ajmer-Merwāra, v. 148; of the Akhas, v. 181; Andamanese, v. 368; Assamese, v. 51-52, 393; Astoris, xii. 240; in Baluchistān, vi. 292; Baroda, vii. 45, 82; Barwānī, vii. 90; Bengal, vii. 239-240; Berār, vii. 381-382; of the Bhils, viii. 102; in Bhutān, viii. 158-159; Bombay Presidency, viii. 309; of the Burmans, ix. 147; in Central India, ix. 356; Central Provinces, x. 30; Chanderī, Central India, x. 163; Chhatarpur, x. 202; Chiniot, Lyallpur, x. 285; of the Chins, x. 274; in Chitor, Rājputāna, x. 299; Churu, Rājputāna, x. 335; Cochin, x. 354, 355; Coorg, xi. 24-25; of the Gāros, xii. 176; Shins in Gilgit, xii. 240; in Harduāganj, Aligarh, xiii. 51; Hyderabad State, xiii. 250; Hyderabad city, xiii. 311; of the Inthas, xiii. 366; in Istālif, Afghānistān, xiii. 371; Jaisalmer, xiv. 9-10; of the Kachins, ix. 147, xiv. 254; Karens, xv. 37; Khāsis in Khāsi and Jaintiā Hills, xv. 258; in Madras Presidency, xvi. 266; of the Mikirs, xvii. 341; in Mysore, xviii. 208; Nepāl, xix. 45; Nicobars, xix. 75-76; North-West Frontier Province, xix. 168-169; of the Palaungs, Burma, xix. 356; in Porbandar, Kāthiāwār, xx. 189; Punjab, xx. 293-294; Rājputāna, xxi. 117-118; Sind, xxii. 410; of the Singphos, xxiii. 11-12; of the Native Christians in Thāna, xxiii. 295; in United Provinces, xxiv. 174-175.
- Houtman, Cornelius, voyage to Sumatra and Bantam (1596), ii. 451.
- Hové, Dr., visited Sanjan (1787), xxii. 57.
- Howrah, District in Bengal, xiii. 206-213; physical aspects, 206-207; history, 207-208; population, 208-209; agriculture, 209; trade and communications, 209-211; administration, 211-212; education, 212; medical, 212-213; density of population, i. 452.
- Howrah, subdivision in Howrah District, Bengal, xiii. 213.
- Howrah, city in Bengal, industrial centre and practically suburb of Calcutta, xiii. 213-216.
- Howrah-Amta Light Railway, xiii. 210, 215, iii. 416.
- Howrah-Sheakhāla Light Railway, iii. 416, xiii. 170, 210, 215.
- Hoysala dynasty in Southern India (1191-1327), Chālukyan power overthrown (1184), ii. 174; rise of dynasty and kingdom, ii. 337-338; struggles with

- the Yādavas for supremacy in the Deccan (thirteenth century), ii. 341-342; expelled from Dorasamudra by Malik Kāfir (1310), ii. 343; territory annexed by Muhammad Tughlak (1327), ii. 343; joined the Vijayanagar or Hindu confederacy, ii. 344.
- Local notices:* Originally came from Angadi, v. 374; Ballālrāyandurga stronghold of, vi. 250; Bangalore, vi. 362; Bellary, vii. 161; Benmattanakallu, x. 297; tank at Betmangala restored (1155), viii. 4; in the Deccan, viii. 283; Carnatic, ix. 301; Western Chālukyas overthrown, and rule in Southern India, xvi. 248-249; power of Cholas in Chera checked by (eleventh century), x. 193; Chola conquered by, x. 326; in Coorg, xi. 10; Dhārwar, xi. 305; capital at Dorasamudra, vii. 366; in Gadag, xii. 119; Hiremugalūr, xiii. 143; Kadūr, xiv. 264; South Kanara, xiv. 356; Kolār, xv. 371, 378; Kongu country conquered (eleventh century), x. 358; in Mysore, xviii. 172-174, 253; Nolambavādi, x. 291; fighting with Seunas at Nyāmti, xix. 234; in Salem, xxi. 398; Shimoga, xxii. 284-285; Southern Marāthā Country, xxiii. 91; Talakād taken (1116), xxiii. 208; in Tanjore, xxiii. 228; Old Tarikere founded (twelfth century), xxiii. 251; in Terakanāmbi, xxiii. 281; Trichinopoly under (thirteenth century), xxiv. 28, 44; Tumkūr, xxv. 54; Yelandūr, xxiv. 419.
- Hoysalesvara, temple of, at Halebīd, ii. 177, xiii. 11, 64.
- Ipons, tribe in Myitkyinā, Burma, xviii. 140.
- Hsahtung, Southern Shan State, Burma, xiii. 216.
- Hsaing*, wild cattle. *See Tsine.*
- Hsamōnghkam, division of Southern Shan States, Burma, xiii. 216-217.
- Hsawngsup, Shan State, Upper Burma, xiii. 217.
- Hsawngsup Sawbwa, the, submission of, to Deputy-Commissioner (1886), x. 240.
- Hsen Hsum, tribe in Burma, ix. 141.
- Hsenwi, Northern Shan State, Burma, xiii. 217-219.
- Hsenwi, Southern Shan State, Burma, xiii. 219.
- Hsipaw, Northern Shan State, Burma, xiii. 219-221; area, population, revenue, and administration, iv. 101.
- Hubli, *tāluka* in Dhārwar District, Bombay, xiii. 221.
- Hubli, city in Dhārwar District, Bombay, centre of cotton trade, xiii. 221-222.
- Huchappa, Muddebihāl fort built by (c. 1720), xviii. 11.
- Huchcha Somasekhara, king of Ikkeri, xiii. 329.
- Hudi, Rājā, wars with Rasālu, xxii. 335.
- Hughes, Admiral, naval engagements with Suffren, ii. 486.
- Hughes-Buller, Mr., quoted on Afghān tribes, i. 309-310.
- Hūgli, river, District, and town in Bengal. *See Hooghly.*
- Hugri, river in Mysore and Madras. *See Hagari.*
- Hukawng valley, amber found in, iii. 140.
- Hukeri, village in Belgaum District, Bombay, xiii. 222-223.
- Hukka* pipe-stems, made in Agra, v. 78; Baroda, vii. 55; Murshidābād, xviii. 50, 58; Nakodar, Jullundur, xviii. 335; Sheikhpurā, Rājputāna, xxii. 268.
- Huli, village in Belgaum District, Bombay, xiii. 223.
- Huli Deva, temple at Kodachādrī, Mysore, xv. 338.
- Huliyār, town in Tumkūr District, Mysore, xiii. 223.
- Huliyurdurga, peak in Tumkūr District, Mysore, xxiv. 52.
- Hūma, place of pilgrimage in Sambalpur District, Bengal, xxii. 8.
- Human sacrifice, among the early Indo-Aryans, i. 405-406; among the Khonds, i. 321, 405; to the goddess Kālī, i. 406.
- Local notices:* Bastar, Central Provinces, vii. 122; Hill Tippera, xiii. 120; of British subjects by Rājā of Jaintiā, xiii. 380, 381; Jeypore, Madras, xiv. 103; among the Khonds, v. 376, 377; at copper temple at Sadiyā, Assam, xxi. 348.
- Humāyūn, prince, plundered Delhi (1390) and was defeated by Abū Bakr, xix. 397.
- Humāyūn, second Mughal emperor (1530-40, 1555-6), ii. 395, 397, 413; Bengal conquered (1538), ii. 373; war with Bahādur Shāh of Gujarāt, ii. 377; conquest of Mālwā (1535), ii. 380; defeated by Sher Khān (1539, 1540), ii. 395; flight through Sind to Persia (1541), ii. 397; occupation of Kābul (1545), ii. 397; return to India (1555), and death (1556), ii. 397.
- Local notices:* Driven from India by Sher Shāh (1540), v. 36, xix. 280; in Agra, v. 74, 82; struggles with Sher Shāh, vi. 417, vii. 213, xxi. 97, xxii. 188; Bengal conquered (1537), vii. 216; Bijaigarh fort taken (1535), vii. 137; Broach held (1534-6), ix. 30; Chāmpāner pillaged (1535), x. 136, xix. 382; defeat of, at Chausā (1539), x. 186; Chunār fort taken (1537), x. 333; built or restored fort of Purāna Kila, at Delhi,

- 236; tomb of, in Delhi, xi. 236, 239; site of town of Dholpur moved by, xi. 332; war with Bahādur Shāh of Gujarāt, xi. 364; mausoleum of Shaikh Abdul Kuddūs built by, at Gangoh (1537), xii. 139; defeated Sher Shāh in Ghāzipur (1539), xii. 223; advance on Gujarāt (1535), xii. 351; conquest of Gujarāt and flight to Persia, xx. 268; Afghāns expelled from Hardoi, xiii. 44; command of 5,000 granted to Bahār Mal, xiii. 385; raid on Jaunpur and Ghāzipur, xxiv. 151; Mughal forces concentrated near Jul-lundur (1555), xiv. 223; protection of Maldeo sought against Sher Shāh, xiv. 183; Kāmran expelled from Kābul (1547), xx. 268; rule in Kābul, xiv. 243; defeat of, near Kanauj (1540), xii. 64; Kālinjar besieged (1530), xiv. 312; took Kālpī (1527), xiv. 318; Bahādur Shāh defeated in Kāthiāwār, xv. 176; Khairābād occupied (c. 1527), xxiii. 55; Khyber passed through, xv. 300; Kurram occupied (1552), xvi. 49; Lahore entered (1554), xvi. 108; Lucknow occupied (1526), but abandoned, xvi. 189; Mahmūd defeated near Lucknow, xvi. 189; Afghāns defeated at Māchhīwāra (1555), xvi. 224; Bahādur Shāh driven out of Mālwa (1535), xvii. 104; Bahādur Shāh defeated near Mandasor (1535), xvii. 150, xxiv. 89; mosque repaired at Meerut, xvii. 265; rule in Nimār (1534-62), xix. 118; in Oudh (1555), xix. 280; Pāvāgarh recaptured (1535), xx. 80; rule in Peshāwar, xix. 152; Peshāwar fort rebuilt (1553), xx. 115, 125; overthrew Sikan-dar Sūri (1555), xx. 268; death (1556), xx. 268; Adam Khān surrendered rebel prince Kāmran to (1553), xxi. 264; governor of Sambhal, xxii. 18; fled to Sind (1540), xxii. 397; rule in Hindu-stān (United Provinces), xxiv. 151.
- Humāyūn Jāh, Nawāb of Bengal, garden house built by, at Murshidābād (1831), xviii. 57.
- Humāyūn Shāh, Bahmani king (1458-61). See Alā-ud-dīn, Humāyūn Shāh.
- Humāyūn Shāh, captured near Leiah, brought into the town and blinded (1794), xi. 270, xvi. 159.
- Humcha, village in Shimoga District, Mysore, xiii. 223-224.
- Hume, Mr. A. O., Collector of Etāwah, xii. 47.
- Hungund, *tāluka* in Bijāpur District, Bombay, xiii. 224.
- Hungund, village in Bijāpur District, Bombay, xiii. 224.
- Hunkāreshwārtīrtha, at Suklatīrtha, Broach, xxiii. 128.
- Huns, invasion of India, i. 306, ii. 140, 294.
- Local notices*: Poured into India in latter half of the fifth century, viii. 280; Gujrāt exposed to ravages of (455-540), xii. 365; Gwalior fort held by, xii. 440; war in Kanauj, xiv. 370; captured Jhang (c. A. D. 500), xiv. 126; rule in valley of Indus, xix. 150; in Punjab (fifth century), xx. 262; overthrew Gupta dynasty of Magadha in Rājputāna, xxi. 94; settled in Sind (seventh century), xxii. 394; incursions into Gupta empire, xxiv. 149.
- Hunsūr, *tāluka* in Mysore District, Mysore, xiii. 224-225.
- Hunsūr, industrial town in Mysore Dis-trict, Mysore, with cattle-breeding establishment, xiii. 225.
- Hunter, Captain F. M., extract from report of, on Aden, v. 16; quoted on Perim, xx. 107-108.
- Hunter, Sir W. W., quoted on Gujarāt famine (1630), iii. 475 n.
- Hunter, Dr., Madras School of Arts started by (1850), xvi. 384.
- Hunza-Nagar, chiefships in Kashmīr, xiii. 225-226; language, i. 389, 394.
- Huramzai Saiyids, in Quetta-Pishūn, Baluchistān, xxi. 14.
- Hurdis, Mr., Collector, Coimbatore sur-veyed by (c. 1800), x. 368-369; Dhārāpuram rebuilt on plans drawn up by (1799), xi. 298; Collector of Madura (1796), xvi. 401-402.
- Hurs, criminal tribe, in Thar and Pārkar, Sind, xxiii. 310.
- Hurt, criminal, prevalent in Kolāba, xv. 366; Kolhāpur, xv. 385; Pālanpur, xix. 351; Rewā Kāntha, xxi. 298; Sā-tāra, xxii. 126; Sholāpur, xxii. 303; Tharrawaddy, xxiii. 325; Upper Sind Frontier District, xxiv. 283.
- Husain, Admiral, dispatched to join fleet of Gujarāt against Portuguese (1508), xii. 351.
- Husain, ruler of Multān (1524-5), ii. 371.
- Husain, expelled Kols and took Maudāha, xvii. 232.
- Husain, Langah, ruler of Multān (1469), ii. 371.
- Husain, Saiyid, shrine at Ajmer, v. 141, 170.
- Husain Alī Khān, Saiyid, governor of Deccan, relations with Mughal em-perors, ii. 405-407; made terms with Marāthās, ii. 406; murdered at Fateh-pur (1720), xii. 85; appointed com-mander-in-chief, xviii. 85.
- Husain Alī Khān, commandant of Ban-ganapalle (1761), vi. 372; Godāvāri leased to (1765), xii. 285.
- Husain Arghūn, Shāh, Sarwāhī destroyed by (1525), xxii. 110.

- Husain Khān, service under Mughal emperor (seventeenth century), xxi. 183.
- Husain Mirza of Ilerāt, Sultān, rule in Baluchistān (c. 1470), vi. 276; Jāma Masjid, Ilerāt, built by, xiii. 114.
- Husain Sāgar, tank in Hyderābād, x. 116, xiii. 257, 311.
- Husain Shāh, king of Jaunpur (1459-76), ii. 374-375, xiv. 75; rule in Budaun, ix. 35; invasion of Delhi and defeat, xiv. 75; Jāma Masjid at Jaunpur, xiv. 84; tomb at Jaunpur, xiv. 84; fled to, and defeated at Kanauj (1477), xiv. 318; Baghel Kājā of Pannā assisted by (1488), xxi. 281.
- Husain Shāh, king of Bengal (1493-1519), ii. 191; overthrew Nilāmar and took Kāmatapur (1498), vi. 25; Eastern Mymensingh subjugated by, xviii. 151.
- Husain Shāh I, Nizām Shāhi king of Ahmadnagar (1553-4-1565), ii. 389, v. 123; erected fort in Ahmadnagar, v. 124.
- Husain Shāh II, Nizām Shāhi king of Ahmadnagar (1588-9), ii. 389.
- Husain Shāh III, Nizām Shāhi king of Ahmadnagar (1631-5), ii. 389.
- Husain Shāh, Saiyid, ruler of Bengal (ob. 1523), ii. 373.
- Husain Shāh, Tarkhān, governor of Sind (1522-44), ii. 370.
- Husain, Sultān, Karor Lāl Isa ruled by (1469), xv. 61.
- Husainābād, ancient name for Gaur, xii. 186.
- Husaini, tribe in Hyderābād, Sind, xiii. 315.
- Hushka, Kushān king. *See* Huvishka.
- Hushkapura, ancient town in Kashmīr, vi. 428.
- Hutridurga, peak in Tumkūr District, Mysore, xxiv. 52.
- Huttari, festival, held in Coorg, xi. 27.
- Hutti, gold-mine in Hyderābād, iii. 142-143.
- Huvishka, Kushān king, rule in India (A. D. 153-c. 185), ii. 112, 289-290; coins of, ii. 140; founder of Hushkapura, Kashmīr, vi. 428; ruler of Northern India, xv. 90, xix. 149-150, xx. 262, xxiv. 148.
- Huzūr, head-quarters *tahsīl* in Rewah State, Central India, xiii. 226.
- Huzūr, head-quarters *tahsīl* in Rāmpur State, United Provinces, xiii. 226.
- Hydaspes (Jhelum), battle of Alexander (326 B. C.), ii. 275-276.
- Hyderābād Assigned Districts. *See* Berār.
- Hyderābād State, or Nizām's Dominions, xiii. 227-307; physical aspects, 227-234; history, 234-243; population, 244-250; agriculture, 250-257; rents, wages, and prices, 257-259; forests, 259-261; minerals, 261-262; arts and manufactures, 262-264; commerce and trade, 264-266; communications, 266-269; famine, 269-271; administration, 271-273; legislation and justice, 273-277; finance, 277-278; land revenue, 278-281; miscellaneous revenue, 281-284; local and municipal, 284-287; public works, 287-289; army, 289-290; police and jails, 290-292; education, 292-297; medical, 297-299; surveys, 299; bibliography, 299; tables: population, 300; agriculture, 301; prices, 302; trade, 303; revenue, 304; expenditure, 304; jails, 305; education, 306; medical, 307.
- Other references:* Meteorology, i. 117, 145, 149; ethnology, i. 296; language, i. 373, 381, 394; area and population, i. 450; density of population, i. 455; mortality through famine, i. 467; immigration, i. 469; Arabs, i. 469; Muhammadanism, i. 474; deaths from plague, i. 525; megalithic tombs, ii. 96; British treaty with (1798), ii. 489; loyalty during Mutiny, ii. 512; forests, iii. 123; minerals, iii. 142, 147; gesso work, iii. 176; embroidery, iii. 221, 222; damascening, iii. 240; trade statistics, iii. 314, 315; irrigation, iii. 322-323, 324, 347; Nizām's Railway, iii. 414, 416; postal arrangements, iii. 424-425; famine, iii. 488-489, 490, 492; relations of English with Nizām, iv. 10, 11, 13, 22, 30, 72-74; historical sketch, iv. 66-67; subsidiary force, iv. 86; contingent force, iv. 86-87; Imperial Service troops, iv. 87; area, population, revenue, and administration, iv. 92; army, iv. 375; Thagī and Dakaitī department, iv. 395; education, iv. 416; surveys, iv. 492.
- Hyderābād city, capital of Hyderābād State, xiii. 308-312; buildings, 308-310; Residency, 310; water-supply, 311.
- Hyderābād, District in Sind, Bombay, xiii. 312-321; physical aspects, 312-313; history, 313-314; population, 314-315; agriculture, 316-317; forests, 317; trade and communications, 317-318; administration, 318-320; education, 320; medical, 320-321; leather work, iii. 190; arts and manufactures, iii. 191, 200.
- Hyderābād, *tāluka* in Hyderābād District, Sind, xiii. 321.
- Hyderābād, city and cantonment in Sind, former capital, xiii. 321-322.
- Hyderābād, Treaty of (1804), Berār made over to Nizām by, vii. 370.
- Hyderābād Contingent, iv. 337, 345, 349, 355; loyalty during Mutiny, iv. 338.
- Hydraulic presses, at Jubbulpore, xiv.

- 219; Mattāncheri, Cochin, xvii. 222; Nāsirābād, Rājputāna, xviii. 414.
- Hylākāndi, subdivision in Cāchār District, Assam. See Hailākāndi.
- Hypergamy, or 'marrying up,' a relaxation of caste system, i. 300, 312, 318-319, 345, 348; of higher Muhammadans, i. 329; part of the Indian theory of the origin of caste, i. 332; among Jāts and Rājputs, i. 300; among Marāthās with Kunbis, i. 318-319; among Semmāns, in Madura, xvi. 393.
- I.
- I Tsing, Chinese pilgrim (671-95), ii. 207.
- Iavej, petty State in Kāthiāwār, Bombay, xiii. 322, xv. 165.
- Ib, tributary of the Mahānādī river, xvi. 431.
- Ibbetson, Sir Denzil, theory of origin of caste system, i. 336-337; Lieutenant-Governor of Punjab (1907-8), xx. 331.
- Ibex (*Capra* and *Hemitragus*), i. 233-234; in Afghānistān, v. 33; Anaimalais Hills, Madras, v. 333; Anaimudi, Travancore, v. 334; Baluchistān, vi. 272; Chāgai and Rās Koh Hills, Baluchistān, x. 121; Chamba, Punjab, x. 129; Cochin, Madras, x. 342; Coimbatore, x. 357; Gilgit, xii. 238; Hazāra, xiii. 76; Hindu Kush, xiii. 138; Jhalawān, Baluchistān, xiv. 110; Kalāt, Baluchistān, xiv. 300; Kāngra, xiv. 382; Karāchi, xv. 2; Kashmir, xv. 87; Khārān, Baluchistān, xv. 247; Kīrthar Range, Sind, xv. 309; Lārkāna, Sind, xvi. 137; Las Bela, Baluchistān, xvi. 145; Madras Presidency, xvi. 245; Madura, xvi. 388; Makrān, Baluchistān, xvii. 45; Makrān Coast Range, Baluchistān, xvii. 51; Malabar, xvii. 55; the Nilgiris, xix. 88; North-West Frontier Province, xix. 146; Punjab, xx. 255; Sarawān, Baluchistān, xxii. 98; Sind, xxii. 393; Tinnevely, xxiii. 363; Travancore, Madras, xxiv. 5; Upper Sind Frontier District, xxiv. 278.
- Ibises (Ibis), i. 264.
- Ibn Abdul Wahhāb, Wahhābi sect founded by (eighteenth century), i. 436, vii. 236.
- Ibn Batūta, traveller from Tangiers, visited Abohar (1332), v. 2; Anjīdiv (1342), v. 384; Kutb-ud-dīn's mosque at Delhi, xi. 234; description of Honāvar, xiii. 160; visit to South Kanara, xiv. 356; Khajrāho, xv. 217; shrine of Farīd-ul-Hakkwa-ud-Dīn, Shakar Ganj, xix. 332.
- Ibn Haukal, Arabian traveller, description of Makrān, i. 6; journey in India (976), ii. 351, vi. 275.
- Ibrāhīm, king of Ghazni (1059-99), said to have captured fort at Pākpatan, xix. 332; Jullundur taken by, xiv. 223, 231.
- Ibrāhīm, Barīd Shāhi king of Bīdar (1582-9), ii. 391, viii. 170.
- Ibrāhīm, Husain Mirza, Kamāl raided by (1573), xv. 50, 58.
- Ibrāhīm, Kutb Shāhi king of Golconda (1550-80), ii. 390, xiii. 238; built dam of Husain Sāgar, xiii. 311; fort of Koilkonda, xvii. 2.
- Ibrāhīm, Rukn-ud-dīn, Khaljī king of Delhi, deposed (1296), ii. 368.
- Ibrāhīm, Shaikh, saint, tomb of, at Rāmpur, Sahāranpur, xxi. 190.
- Ibrāhīm Adil Shāh I, king of Bijāpur (1535-58), ii. 386, 387; ceded territory to Portuguese, xii. 252; constructed fortifications and gateways at Raichūr (c. 1549), xxi. 44.
- Ibrāhīm Adil Shāh II, king of Bijāpur (1580-1626), ii. 386, 387, viii. 187.
- Ibrāhīm Alī, Saiyid, general of Muhammad bin Tughlak, fort in Hazāribāgh taken by (c. 1340), xiii. 87.
- Ibrāhīm Alī, *tahsildār* of Hāpur, defended Hāpur against Amīr Khān (1805), xiii. 40.
- Ibrāhīm Khān, Sūr emperor (1556-67), ii. 396, 413; built mosque at Karād, xv. 19.
- Ibrāhīm Khān I, governor of Bengal, subject to Delhi (1618), vii. 217; force sent to Kokrah under, xxi. 200.
- Ibrāhīm Khān II, governor of Bengal, subject to Delhi (1689), vii. 217.
- Ibrāhīm Khān, chief of Khārān (seventeenth century), xv. 248.
- Ibrāhīm Khān, rule in Ellichpur (1843-6), xii. 20.
- Ibrāhīm Khān, appointed chief of the Hasanzai and Akazai, Black Mountain (1888), viii. 252.
- Ibrāhīm Khān (Sher Shāh's grandfather), tomb at Nārnaul, xviii. 381.
- Ibrāhīm Lodī, king of Delhi (1517-26), ii. 367, 369, 375; took Gwalior fort, xii. 440; defeated by Bābar at battle of Pānīpat (1526), ii. 145, 394, v. 36, xi. 235, xiv. 75, xix. 397, xx. 268, xxiv. 151.
- Ibrāhīm Shāh, Nizām Shāhi king of Ahmadnagar (1594-5), ii. 389, v. 123.
- Ibrāhīm Shāh, king of Jaunpur (1401-40), ii. 374, 375, xiv. 75; took Dalmau, xi. 127; buildings of, at Jaunpur, xiv. 83; attempted attack of, on Kālpī, xiv. 75, 318; took Kanauj, Sambhal, and Baran, xiv. 75; Jāma Masjid built at Kanauj, xiv. 371; said to have founded Mūngrā-Bādshāhpur, xviii. 41; Rāe Bareli conquered, xxi. 33; buildings in Rāe Bareli, xxi. 33; took Safipur, xxiv. 123.

- Ibrāhīm Shāh, Pīr, Sultān, leader of Daudputras in Sukkur, xxiii. 120.
- Ibrāhīm *rauca* and mosque, Bijāpur, ii. 197-198, viii. 186.
- Ibrāhīmpatan, former *tāluk* in Hyderābād. *See* Baghāt.
- Ibrāhīmpatan, tank at Hyderābād, xiii. 257, xvii. 4.
- Ice and aerated waters, manufacture, iii. 225.
- Ice and flour mill, Lucknow, xvi. 198.
- Ice and soda-water factories, Bombay Presidency, viii. 327.
- Ice factories, iii. 225; at Benares, vii. 184, 193; Bhaunagar, Kāthiāwār, viii. 96; Burma, ix. 177; Chādarghāt, Hyderābād city, x. 116; Jhānsi, xiv. 143, 149; Jubbulpore, xiv. 213, 219; North-West Frontier Province, xix. 184; Punjab, xx. 320; Twenty-four Parganas, xxiv. 76; United Provinces, xxiv. 205.
- Ichalkaranji, petty State in Southern Marāthā Country, Bombay. *See* Kolhāpur.
- Ichalkaranji, town in Kolhāpur State, Bombay, xiii. 322-323.
- Ichāmātī (1), river in Pābna District, Eastern Bengal, xiii. 323.
- Ichāmātī (2), river in Nadiā District, Bengal, xiii. 323.
- Ichāmātī (3), river in Dacca District, Eastern Bengal, xiii. 323.
- Ichchāpuram, *tahsil* in Ganjām District, Madras, xiii. 323-324.
- Ichchāpuram, town in Ganjām District, Madras, xiii. 324.
- Ichhāwar, town in Bhopal State, Central India, former residence of the Bourbons, xiii. 324.
- Id (of Ramzān, -ul-Fitr, and -uz-Zuha), Muhammadan festivals observed in Hyderābād State, xiii. 250; North-West Frontier Province, xix. 169; Punjab, xx. 294; Rājputāna, xxi. 118; Siud, xxii. 411; United Provinces, xxiv. 176.
- Idaikalinādu, the strip of land separated from the mainland, Chingleput District, Madras, xvi. 407.
- Idaiyans, shepherd caste, in South Arcot, v. 426; Madura, xvi. 392; Pudukkottai State, xx. 233.
- Idak, village in Northern Waziristān Agency, North-West Frontier Province, xiii. 324.
- Idar, State in Mahī Kāntha, Bombay, xiii. 325-327; history, 325-326; population, 326; administration, 327; area, population, revenue, and administration, iv. 97.
- Idar, former capital of Idar State, Mahī Kāntha, Bombay, xiii. 327-328.
- Idgāh (place for Id prayers), Gingee, Madras, xii. 243; Nāpād, Kaira, xviii. 368.
- Idgāh Masjid, Rohri, xxi. 309.
- Idigas, toddy-drawers, in Godāvāri, xii. 287.
- Idrakpur, Munshiganj identified as site of, xviii. 41.
- Idrasī, former name of Mungaoli, xviii. 40.
- Idris Khān, besieged by Khizr Khān in Rohtak fort (1410), xxi. 321.
- Iftikhār Alī Khān, Nawāb of Jaorā, xiv. 64.
- Igatpuri, *tāluka* in Nāsik District, Bombay, xiii. 328.
- Igatpuri, town and military station in Nāsik District, Bombay, xiii. 328.
- Iggutappadevarbetta, sacred mountain in Coorg, xiii. 328.
- Iglās, *tahsil* in Alīgarh District, United Provinces, xiii. 328-329.
- Iguanas, or Monitors (Varanidae), i. 269; in Andamans, v. 358; Mysore, xviii. 167.
- Ihdād, Roshānia leader, xix. 152; Muzaffar Khān marched against, xxiii. 389.
- Ijapura, petty State in Mahī Kāntha, Bombay, xiii. 329, xvii. 14.
- Ikbāl Alī Khān, Musalmān revenue agent in Hazāribāgh (1774), xiii. 88.
- Ikbāl Khān, *de facto* ruler of Delhi, attempted to crush rising power of Mubārak Shāh, xiv. 74-75; took Pānīpat (1397), xix. 397.
- Ikhtiyar-ud-dīn Ghāzi, king of Eastern Bengal (1349-52), vii. 216.
- Ikhtiyar-ud-dīn Yūzbak, governor of Bengal (1246-58), vii. 216.
- Ikkeri or Keladi family, rule in Coorg, xi. 11; South Kanara, xiv. 356.
- Ikkeri, village in Shimoga District, Mysore, former capital, xiii. 329.
- Iklīm Khān, Nārmaul in possession of (1411), xviii. 380.
- Ikshvāku, Vedic prince, ii. 223; claim of Sūrajbānsī Rājputs to descent from, xxi. 112.
- Il, Rājā, traditional founder of Ellichpur, xii. 19.
- Ilām Bāzār, village in Bīrlhūm District, Bengal, xiii. 329.
- Ildurg, traditional name of Idar, xiii. 327.
- Illichpur, District and town in Berār. *See* Ellichpur.
- Ilkal, town in Bijāpur District, Bombay, xiii. 329.
- Ilol, petty State in Mahī Kāntha, Bombay, xiii. 329, xvii. 13.
- Ilitūmish, king. *See* Altamsh.
- Iluvans, toddy-drawers, in Malabar. *See* Tiyans.
- Ilyās Shāh, Shams-ud-dīn. *See* Hāji Shams-ud-dīn Ilyās.
- Imād Shāhis of Ellichpur (1484-1575), ii. 391; overthrown by Murtazā Nizām

- Shāh of Ahmadnagar (1572), xii. 20 ;
 Imād-ul-mulk founder of dynasty, xii.
 193.
 Imād-ul-mulk, Malik-ush-Shark, forced
 Mongols to retreat from Dipālpur
 (1431), xi. 359.
 Imād-ul-mulk, Fath-ullāh (Hindu con-
 vert), founder of Imād Shāhi dynasty
 (1484-1504), ii. 391, vii. 368, xii.
 20 *n.*; buildings of, at Gāwilgarh,
 xii. 193, 194; took Māhūr, xxiv. 390.
 Images, of Varāha, found at Afsar, v. 69 ;
 of Ajai-pāl, at Anjār, v. 383 ; of Baldeo,
 at Baldeo, vi. 247 ; female, at Besnagar,
 ii. 110 ; of king seated on *sinhāsana*, at
 Bhīnmāl, viii. 111 ; of Buddha, at
 Bōdh-Gayā, ii. 47, 48, ix. 44 ; in Bundel-
 khand (Jain), ii. 122 ; Chambā, ii.
 26 ; of Aditya, at Dalmī, xi. 127 ; at
 Dwārāhāt, xi. 386 ; of Vishnu, at
 Dūdhai, xi. 374 ; of Siva, in Elephanta
 Island, xii. 3 ; at Ellora, xii. 22 ; of
 Varāha, at Eran, xii. 25 ; Gangotrī, xii.
 139 ; of Buddha, near Gayā, ii. 25-26 ;
 at Gndivāda (Jain), xii. 347 ; Gwalior
 fort (Jain), xii. 442-443 ; Gyāraspur
 (Jain), xiii. 1 ; Hanamkonda, Hyder-
 ābād (Jain), xiii. 23 ; of Buddha,
 Hashtnagar, ii. 47 ; Indrabetta, Mysore
 (Jain), xiii. 61, 63, 64 ; Kārkala (Jain),
 ii. 48, 122, xv. 44 ; of Buddha, near
 Kasiā, ii. 40, 48 ; of Keshorai, Keshorai
 Pātan, xv. 204 ; of Buddha, Khajrāho,
 xv. 217 ; of Krishna, Khardah, xv.
 251 ; of Gajalakshmi, Kottūru, xvi. 7 ;
 Mandalay, xvii. 141, 142, 143 ; of
 Buddha, Mankuwār, ii. 48 ; at Masār,
 xvii. 214 ; at Mathurā, ii. 115 ; Mīrza-
 pur, xvii. 369 ; of Suddhodana, at
 Mōngyai, xxii. 235 ; of Sun-god, at
 Multān, xviii. 25, 35 ; of Tirthamkara
 Ara, at Muttra, ii. 47 ; of Mahavira,
 at Nagarbastikere, near Gersoppa, xii.
 212 ; of Krishna, Nāthdwāra, xviii.
 415 ; of Buddha, at Pakangyi, xix.
 322 ; of Padmapāni, Pāndu Lena caves,
 xviii. 411 ; of Vanarājā, Pātan, xx.
 24 ; Pathārī, xx. 29 ; Pātūr, xx. 76 ; of
 Buddha, Pegu, xx. 97 ; of Buddha,
 Pīram, xx. 150 ; found at Pollāchi
 town, xx. 160 ; of Bhairav, Rajmachi,
 xxi. 75 ; of Ganesh, Rāmgarh Hill,
 xxi. 176 ; Ratnāgiri Hill, xxi. 258 ;
 Rūpbās, xxi. 340 ; of Dhyani Buddhas,
 at Sānchi, xxii. 28 ; at Sārangpur, xxii.
 97 ; Sravana Belgola (Jain), ii. 48, 122,
 xviii. 187 ; of Sarabhojī, Tanjore, xxiii.
 242 ; Tilothu, xxiii. 360 ; Yenūr (Jain),
 ii. 48, 122.
 Images, carved, cast, and manufactured,
 in Alwar, v. 263 ; Dūngarpur, xi. 385 ;
 Gayā, xii. 203 ; Kondapalli, Kistna,
 xv. 393 ; Kosam, Allahābād, xv. 407 ;
 Mandalay, xvii. 146 ; Myingyan, xviii.
 128 ; Puri, xx. 404 ; Rājgarh, xxi. 71 ;
 Sātāra Agency, xxii. 114 ; Northern
 Shan States, xxii. 243.
 Imām Jang Bahādur, Nawāb, son of Sir
 Khnrshed Jāh, Hyderābād, xix. 316.
 Imāmbā Hospital, at Chinsura, Bengal,
 x. 286.
 Imāmbāras, sacred Muhammadan build-
 ings at Fatehpur, xii. 84 ; Hooghly, xiii.
 177 ; Jalālpur, xiv. 16 ; Lucknow, xvi.
 189, 190, 195 ; Murshidābād, xviii. 56.
 Imām-ud-dīn, rule in Jullundur, xiv. 224 ;
 governor of Kashmir (1845), xv. 94.
 Imaus, ancient name of Himālayas, xiii.
 123.
 Imlack, Colonel, Deogarh captured by
 (1818), xi. 275.
 Imlika Talao, Chandel tank, at Rājnagar,
 Central India, x. 200.
 Immadi Narasimha Yādava Rāyalu,
 Chandragiri fort built by (*c.* 1000), x.
 169.
 Immigration. *See* Emigration and Immi-
 gration.
 Imperial Cadet Corps, founded by Lord
 Curzon, ii. 529, iv. 90, 374.
 Imperial Service troops, iv. 87, 351, 372,
 374.
 Impey, Dr., building of Indore Residency
 Charitable Hospital suggested by, ix.
 386.
 Imphal, capital of Manipur State, Assam,
 xiii. 329-330.
 Imports. *See* Exports and Imports.
 Ināyat Alī, rebellion at Thāna Bhāwan
 headed by (1857), xxiii. 304.
 Ināyat Khān, *jāgir* in Jhang held by
 (nineteenth century), xiv. 127.
 Ināyat-ullah Khān, eldest son of Amīr of
 Afghānistān, State visit paid by, to
 Viceroy at Calcutta (1904), v. 44.
 Incense, manufactured at Navānagar,
 xviii. 422.
 Inchbird, Captain, treaty concluded with
 the Peshwā through (1739), ii. 463.
 Income tax, history, iv. 163-165, 266,
 270 ; revenue from, iv. 265-270, 277.
 Indāpur, *tāluka* in Poona District, Bom-
 bay, xiii. 330-331.
 Indāpur, town in Poona District, Bom-
 bay, xiii. 331.
 Indarpat, village in Delhi District, Pun-
 jab, site of ancient Indraprastha, xiii.
 331.
 Indaw (formerly Manle), township in
 Kathā District, Upper Burma, xiii. 331.
 Indawgyi, lake in Myitkyinā District,
 Upper Burma, xiii. 331-332, xviii. 136.
 Independent Danish Mission. *See* Danish
 Missions, *under* Protestant Missions.
 Indhyādri, hill range in Berār and Hyder-
 ābād. *See* Ajanta.

- Indi, *tāluka* in Bijāpur District, Bombay, xiii. 332.
- Indi, village in Bijāpur District, Bombay, xiii. 332.
- India, Empire of, physical aspects, i. 1-49; geology, i. 50-104; meteorology, i. 104-157; special remarks on rainfall and droughts, i. 138-146; on temperatures, i. 146-152; botany, i. 157-212; zoology, i. 213-282; mammals, i. 214-239; birds, i. 239-266; reptiles, i. 266-274; fishes, i. 274-282; ethnology and caste, i. 283-348; languages, i. 349-401; religions, i. 402-446; population, i. 447-499; public health and vital statistics, i. 500-535; epigraphy, ii. 1-88; prehistoric antiquities, ii. 89-100; archaeology of the historical period, ii. 101-134; numismatics, ii. 135-154; architecture, ii. 155-205; Sanskrit literature, ii. 206-269; the early history of Northern India, from 600 B.C. to A.D. 650, ii. 270-301; the mediaeval history of Northern India: the Hindu period, A.D. 650-1200, ii. 303-320; the Hindu period of Southern India, ii. 321-349; Muhammadan India (A.D. 637-1803), ii. 350-413; vernacular literature, ii. 414-438; the Marāthās, ii. 439-445; early European settlements, ii. 446-469; history of British rule, ii. 470-530; agriculture, iii. 1-101; forests, iii. 102-127; mines and minerals, iii. 128-167; arts and manufactures, iii. 168-256; commerce and trade, iii. 257-315; irrigation and navigation, iii. 316-364; railways and roads, iii. 364-417; posts and telegraphs, iii. 418-446; rents, prices, and wages, iii. 447-474; famine, iii. 475-502; the Government of India, iv. 1-44; administrative divisions, iv. 46-57; Native States, iv. 58-103; foreign relations, iv. 104-125; legislation and justice, iv. 126-159; finance, iv. 160-203; land revenue, iv. 204-241; miscellaneous revenue, iv. 242-277; local and municipal, iv. 278-306; public works organization, iv. 307-325; army, iv. 326-381; Royal Indian Marine, iv. 382, 383; police and jails, iv. 384-406; education, iv. 406-456; medical administration, hospitals, and sanitation, iv. 457-480; surveys, iv. 481-512; currency and banking, iv. 513-526.
- India and Africa Line of steamers, Bengal, vii. 280.
- India General Steam Navigation Company, Cāchār, ix. 256; Calcutta, ix. 272; Lakhimpur, xvi. 125; Sāran, xxii. 91.
- India Office, establishment, iv. 39.
- Indian com. *See* Maize.
- Indian Desert, the. *See* Thar, the.
- Indian Midland Railway, iii. 370, 372, 396, 414.
- Indian People's Famine Relief Fund, endowment by Sawai Mādho Singh II, Mahārājā of Jaipur, xiii. 387.
- Indian Village Mission. *See under* Protestant Missions.
- Indigo, iii. 69-75; history of production in India, 69-70; varieties, 70-71; areas of production, 71; soils and manures, 71-72; cultivation, 72; seed, 72; colouring matter in the plant, 72-73; factory processes, 73-74; number of factories (1901, 1903), 74; trade, 74-75; areas under, in important Provinces (1903-4), iii. 100; trade, iii. 182-183; exports, iii. 290, 309; export prices, iii. 464-465.
- Indigo cultivation, Aden, v. 15; Alwar, v. 261; North Arcot, v. 411; South Arcot, v. 430; Atmakūr, Nellore, vi. 124; Atūr, Salem, vi. 139; Azamgarh, vi. 158; Badvel, Cuddapah, vi. 181; Bayānā, Rājputāna, vii. 137; Bengal, vii. 246, 249; Begusarai, Monghyr, vii. 143; Bhāgalpur, viii. 32; Burdwān, ix. 95; Cambay, ix. 294; Cawnpore, ix. 311; Champāran, x. 141, 142; Chingleput, x. 259; Darbhanga, xi. 156; Dera Ghāzi Khān, xi. 253; Etah, xii. 33; Etāwah, xii. 44; Fyzābād, xii. 113; Gāro Hills, xii. 178; Ghāziābād, Meerut, xii. 221; Godāvāri, xii. 289; Gorakhpur, xii. 336; Jambusar, Broach, xiv. 44; Jammalamadugu, Cuddapah, xiv. 48; Jaunpur, xiv. 78; Jessore, xiv. 95; Kārvetnagar, North Arcot, xv. 64; Khairpur, Sind, xv. 212; Kistna, xv. 326; Kotah, xv. 417; Kumbakonam, Tanjore, xvi. 21; Lārkāna, Sind, xvi. 140; Lolong, Southern Shan States, xvi. 171; Madras Presidency, xvi. 274; Mālda, xvii. 78, 79; Meerut, xvii. 258; Midnapore, xvii. 333; Monghyr, xvii. 396; Moro, Sind, xvii. 2; Murshidābād, xviii. 48; Multān, xviii. 30; Muzaffargarh, xviii. 79; Muzaffarpur, xviii. 99, 99-100; Nadiā, xviii. 277; Namhkok, Southern Shan States, xviii. 348; Nausahro Firoz, Sind, xviii. 418; Nellore, xix. 14; North-West Frontier Province, xix. 213; Padraunā, Gorakhpur, xix. 311; Pālkonda, Vizagapatam, xix. 368; Parbhani, Hyderābād, xix. 412; Partābgarh District, xx. 18; Patna Division, xx. 53; Proddatūr, Cuddapah, xx. 219; Punjab, xx. 299, 382; Purī, xx. 403; Purnea, xx. 416-417; Rājputāna, xxi. 121; Rājshāhi, xxi. 164; Rohtak, xxi. 315; Salem, xxi. 401; Samāstīpur, Darbhanga, xxii. 2; Sāran, xxii. 88; Northern Shan States, xxii. 239; Southern Shan States, xxii. 257;

- Sind, xxii. 412; Sultānpur, xxiii. 134; Tumkūr, Mysore, xxiv. 56; Udayagiri, Nellore, xxiv. 108; United Provinces, xxiv. 183, 262.
- Indigo factories, Agra, v. 79; Alwar, v. 263; South Arcot, v. 431; Azamgarh, vi. 159; Balliā, vi. 254; Bāra, Allahābād, x. 143; Champāran, x. 143; Chingleput, x. 262; Darbhāngā, xi. 157-158; Farrukhābād, xii. 69; Gorakhpur, xii. 337; Gūdūr, Nellore, xii. 348; Jaunpur, xiv. 79; Madras Presidency, xvi. 296; Mainpurī, xvii. 37; Meerut, xvii. 260; Monghyr, xvii. 398; Muttra, xviii. 69; Muzaffarnagar, xviii. 96; Muzaffarpur, xviii. 100-101; Partābgarh District, xix. 19; Punjab, xx. 320; Purnea, xx. 417; Sahāranpur, xxi. 375; Sahatwār, Balliā, xxi. 381; Salem, xxi. 404; Sāran, xxii. 89-90; Siyānā, Bulandshahr, xxiii. 67; United Provinces, xxiv. 205.
- Indigo riots, Nadiā (1860), xviii. 274.
- Indo-Aryan architecture, ii. 177-181.
- Indo-Aryan languages, i. 357-378, 395.
- Indo-Aryan type or race, i. 293, 347; ethnology, i. 299-303; non-Indian origin, i. 300-301; mode of entry into India, i. 301-303.
- Indo-Aryans, human sacrifice among, i. 405-406.
- Indo-Chinese languages, i. 384-389; list of, spoken in British India and Nepāl, i. 390-394.
- Indo-Europeans, often called Aryans, i. 352 *n.*
- Indo-Gangetic Plain, formation of, i. 3; description, i. 22-34; alluvium, i. 100; zoology, i. 237; density of population, i. 454. *See also* Gangetic Plain.
- Indo-Parthians (*c.* 138 B.C.), in Jhang, xiv. 126.
- Indo-Scythian coinage, ii. 139.
- Indo-Scythian kings, Saraostos conquered by, xv. 175.
- Indor, inscription, ii. 58.
- Indore Residency, Political Charge in Central India, xiii. 332-333.
- Indore, State in Central India Agency, ruled by Holkar, xiii. 333-348; physical aspects, 333-335; geology, 333-334; history, 335-340; population, 340-341; agriculture, 341-343; irrigation, 342-343; forests, 343; trade and communications, 343-344; famine, 344-345; administration, 345-348; education, 348; medical, 348.
- Other references:* Opium cultivation, iii. 52; postal arrangements, ii. 424-425; British relations with, iv. 76; subsidiary force, iv. 86; area, population, revenue, and administration, iv. 93.
- Indore Zila, District of Indore State, Central India, xiii. 348-349.
- Indore City, capital of Indore State, Central India, xiii. 349-351; arts and manufactures, iii. 190, 202, 231, 241.
- Indra, Vedic thunder-god, i. 403, ii. 212, 214; image of, in Amrāvati fort, x. 181; legendary connexion of, with Ganges, xii. 135; legend of, at Giri Rāj, xii. 247; god of Kolīs, xv. 388.
- Indra III, of Gujārāt, conquered Raghuvansi king of Kanauj (917), xxiv. 149.
- Indra, last Rashtrakūta king (*ob.* 982), xviii. 171.
- Indra Deo, suppressed Keonjhar rising, ix. 2.
- Indrā Jātra, festival, held in Nepāl, xix. 45.
- Indra Singh, son of Shiv Singh, territory in Idar assigned to, xiii. 326.
- Indrabetta, mountain peak in Mysore, xiii. 61.
- Indradyumna, legendary king of Ujjain, xvii. 11.
- Indrajit, turbulence of, in Orchhā (*c.* 1600), xix. 243.
- Indrajit, Rājā of Datiā (1733), xi. 196; governorship of Samthar given to Madan Singh by, xxii. 24.
- Indrājit Kunwar, Mahārānī of Tekāri, xxiii. 273.
- Indrajit Pratāp Bahādur Sāhī, Rājā of Tamkūhī, xxiii. 216.
- Indrajit Singh, Rānā of Jobat (1897), xiv. 178.
- Inrakotīs, sword-dance by, at Ajmer, v. 148.
- Indramani, rule in Orchhā (1672-5), xix. 244.
- Indrānī, wife of Indra, image of, in Amrāvati fort, x. 181.
- Indraprasthā, ancient city near modern Delhi, xi. 233, xiii. 331.
- Indrasi, former name of Mungaolī, xviii. 40.
- Indrāvati, river of Central Provinces, i. 44-45.
- Indreshwar, temple of, built by *zamīndārs* of Kampel (1741), xiii. 349.
- Indūr, former District of Hyderābād, xiii. 351-357; physical aspects, 351-352; history, 352; population, 352-353; agriculture, 353-354; trade and communications, 354-355; famine, 355; administration, 356-357.
- Indus, river of North-West India, i. 14-15, 28-31, iii. 360-361, 362, xiii. 357-364; delta, 361; changes in bed, 361-362; inundations, 362; irrigation, 362-363; navigation, 363.
- Other references:* Geological division from the Ganges, i. 22; climate and scenery of valley, i. 28-29; course, i.

- 29-30; affluents, i. 31-33; dolphins, i. 238; crocodiles, i. 267; weir scheme, iii. 336.
- Indus Flotilla, xiii. 363.
- Indus Inundation Canals, xiii. 364-365.
- Indus Plain, botany, i. 176-179; zoology, i. 245.
- Indus Valley, language, i. 354.
- Indus Valley State Railway, iii. 369, 381.
- Industrial Schools, iii. 436-438, iv. 436-438; Akalkot, Bombay, v. 179; Amritsar, v. 330; Beāwar, Ajmer-Merwāra, vii. 139; Cawnpore, ix. 320, xxiv. 251; Comilla, Tippera, x. 376; Hill Tippera, xiii. 122; Lucknow, xxiv. 251; Madras, xvi. 384; Mysore, xviii. 245; Punjab, xx. 371; Rānchi, xxi. 209, 211; Rānīpet, North Arcot, v. 418; Travancore, xxiv. 23; Trichinopoly, xxiv. 42; Trivandrum, xxiv. 50.
- Infanticide. *See* Female Infanticide.
- Ingledeu, Dr., Vira Rājā, of Coorg, attended by, xi. 15.
- Inglis, Brigadier, command at Lucknow (1857), xvi. 192.
- Inglis, Mr., lime business at Chhātak founded by, x. 197.
- Ingyindaung pagoda, Lower Chindwin District, Burma, x. 231.
- Ingyindaw, pagoda at Seikkun, Burma, xxii. 313.
- Inhyādri Hills. *See* Ajanta Hills.
- Injaram, village in Godāvāri District, Madras, site of early English factory, xiii. 365.
- Inlaid work, iii. 243; Agra, v. 90; Punjab, xx. 318; Shāhjahānpur, xxii. 206; Sylhet, xxiii. 196; Tonk, Rājputāna, xxiii. 412; Toungoo, Burma, xxiii. 429.
- Inle Lake, Southern Shan States, Burma, xxii. 256.
- Inle Lake fisheries, xxii. 258.
- Insanity, statistics, i. 485; prevalent in Arakan, v. 397; Central India, ix. 349; Chittagong, x. 309, 320; Cooch Behār, Bengal, x. 383; Jalpaiguri, xiv. 34; Punjab, xx. 282; Rangpur, xxi. 226; United Provinces, xxiv. 166-167.
- Inscriptions, ii. 1-88; value of, 3-5; iron, epitaph of king Chandragupta, 25; brass, 25-26; bronze, 26; copper, 26-29; copper grant by king Kīrtivarman II (A. D. 757), 27-28; copper, seals of, 29-34; by paint on rock, 34; with ink on earthenware, 34; clay, terra-cotta, and brick, 34, 37-38; on stone, 35; crystal, 36-37; earthenware, 40-41; stone, 41; rocks, 41-42; columns and pillars, 42-43; relic-receptacles, 43-45; on external parts of *stūpas*, 45-47; images and statues, 47-48; commemorating deaths of heroes, 51; records due to religious motives, 52-57; records of religious endowments, 57-58; records of secular donations, 58-60; essential nature of, 60-62; great number of, 62-64; precise dating of, 64-65; general observations and indications of future research, 67-87.
- Local notices:* Ablūr stone, ii. 51, 58; Afsar, Gayā, v. 69; Aihole, ii. 55, 69, 70; Ajmēr, ii. 50 *n.*; Allahābād, ii. 50; Almorā, v. 247; Andher, ii. 44-45; Anjaneri, Nāsik, v. 383; Annigeri, Dhārwar, v. 386; Antūr, Hyderābād, v. 387; Arantāngi, Tanjore, v. 399; Ararāj, Champāran, v. 399; Arasibidī, Bijāpur, v. 400; Arasur Hills, Mahī Kāntha, v. 400; Atakūr stone, ii. 58, 59, 60; Avani, Mysore, vi. 152; Azamgarh, vi. 156; Bachhon, Central India, v. 130; Bāgeshwar, Almorā, vi. 183; Baijnāth, Almorā, vi. 216-217; Baijnāth, Kāngra, vi. 217; Bairāt, Rājputāna, vi. 217; Balagāmi, ii. 32; Bandalike, Mysore, vi. 357; Bārābar Hills, Gayā, ii. 47, 57, 161; Barenis, Chitrāl, xvii. 214; Bedsa, Poona, vii. 141; Bēgūr stone, ii. 60; Belatūru, ii. 52; Belgāmi, Mysore, vii. 145; Belgaum, vii. 148; Bellary, vii. 166; Bengal, vii. 221; Betmangala, Mysore, viii. 4; Bharat, ii. 45, 46-47, 57; Bhattiprōlu, Guntūr, ii. 25, 36, 45, 57, viii. 92; Bhīnmāl, Rājputāna, viii. 111, 112; Bhitārī, ii. 40; Bhitrī, Ghāzipur, ii. 57-58, viii. 118; Bhojpur, ii. 40; Bhumarā, ii. 51; Bijolia, Rājputāna, viii. 202; Bodh-Gayā, ii. 47, 48; British Bundelkhand, ix. 69; Būdikote, Mysore, ix. 46; Bulandshahr, ix. 51; Byādgi, Dhārwar, ix. 248; Central India, ix. 344-345; Chamba, x. 130; Chāndpur, Jhānsi, x. 168; Chari, Kāngra, x. 176; Chengama, ii. 52; Cheyūr, Chingleput, x. 195; Chinchvād, Poona, x. 227; Chitaldroog, Mysore, x. 291, 292, 297; near Chitor, Rājputāna, x. 299; Chitrāl, x. 301; Conjeeveram, Chingleput, x. 378; Coorg, xi. 18-19; Daulatpura, Rājputāna, xi. 343; Dehra Dūn, xi. 212, 214; Delhi, xi. 235; Dewal, Pilībhīt, xi. 277; Dhār, Central India, ii. 25, 50 *n.*, xi. 295; Dhārwar, ii. 9-10, xi. 306, 316; Dholpur, Rājputāna, ii. 56; Didwāna, Rājputāna, xi. 343; Dighwā Dubauliā, Sāran, xxii. 86; Dinājpur, xi. 349; Doddahundi, ii. 59; Dvārāhāt, Almorā, xi. 386-387; Elgandal, Hyderābād, xii. 6; Ellora, Hyderābād, xii. 22; Eran, Saugor, ii. 48, 51, 56, xii. 25; Erode, Coimbatore, xii. 29; Fatahābād, Hissār, xii. 74; Fyzābād, xii. 111; Gadag, Dhārwar, xii. 119; Gālāna, Nāsik, xii. 124; Gangaikondapuram,

Trichinopoly, xii. 129; Gangu, ii. 25; Ganjām, xii. 146; Gāwilgarh Fort, Berār, xii. 193; Ghāzīpur, xii. 224-225; Ghod, Poona, xii. 233; Ginja Hill, ii. 34; Girnār, Kāthiāwār, xii. 248; Goa, xii. 251; Golconda, Hyderābād, xii. 309; Gondwāna, xii. 322; Gooty, Anantapur, xii. 328; Gōpālpūr, ii. 40; Gorakhpur, xii. 334; Gurdāspur, xii. 395; Gurrāmkonda, Cuddapah, xii. 413; Gwalior, ii. 55, xii. 440-442; Halsī, Belgaum, ii. 58, xiii. 13; Hashtnagar, ii. 47; Hassan, Mysore, xiii. 63, 64; Hāthigumphā, ii. 14, 47, 50; Hazāra, xiii. 77; Hīremugalūr, Mysore, xiii. 143; Hissār, xiii. 145; Hubli city, Dhārwar, xiii. 222; Huli, Belgaum, xiii. 223; Huliyār, Mysore, xiii. 223; Hyderābād, Sind, xiii. 314; Indōr, ii. 58; Jatpol, Hyderābād, xv. 72; Jaugada, Ganjām, xiv. 72-73; Jaunpur, ii. 40; Javādī Hills, Madras, xiv. 85; Jeūr, Ahmadnagar, xiv. 102; Junāgadh, Kāthiāwār, ii. 50-51; Junnar, Poona, ii. 47, xiv. 240; Kalasa, Mysore, xiv. 299; Kālinjar, Bāndā, xiv. 311, 312; Kālsī, Dehra Dūn, xiv. 320; Kalugumalai, Tinnevely, xiv. 321; Kalyān, Thāna, xiv. 322; Kāman, Rājputāna, xiv. 326; Kāndī, Hyderābād, xiv. 378; Kāngra, xiv. 397; Kānheri Caves, Thāna, xiv. 399; Kanbiāra, Kāngra, xiv. 399; Kānanūr, Trichinopoly, xxii. 5; Karād, Sātāra, xv. 19; Kārkala, ii. 48; Kārli, Poona, ii. 47, xv. 45; Kasiā, ii. 48; Kāthiāwār, ii. 40-41, xv. 176-177; Kāyal, Tinnevely, xv. 195; Khajrāho, Central India, xv. 218-219; Khandgiri, Orissa, xv. 240; Kil-Muttugūr, ii. 52; Kittūr, Belgaum, ii. 56; Kolār, Mysore, xv. 371; Kolhāpur, Bombay, xv. 387; Kondamudi, ii. 59; Kondāne, Kolāba, xv. 393; Kosam, Allāhābād, ii. 48, xv. 407; Kōtūr, ii. 52; Kulubā, Hazāribāgh, xvi. 17; Kurtkotī, Dhārwar, xvi. 54; Lakkundi, Dhārwar, xvi. 130-131; Lalitpur, Jhānsī, xvi. 133; Lakshmeshwar, Bombay, xvi. 131; Madhuban, ii. 59; Madras Presidency, xvi. 255; Magadha, xvi. 409; Mahāban, Muttra, xvi. 428; Mahendragiri, Ganjām, xvii. 8; Malavalli, ii. 59, 74; Manchar, Poona, xvii. 122; Mandalay, Burma, xvii. 142; Mandār Hill or Mandargiri, Bhāgalpur, ii. 51, xvii. 149; Mandasor, Central India, ii. 5, 50, 55-56; Manglod, Rājputāna, xviii. 299; Mānikāla, Rāwalpindi, ii. 25; Mankuwār, ii. 47; Mānvi, Hyderābād, xvii. 203; Mayidavolu, ii. 59; Medak, Hyderābād, xvii. 251; Meharaulī, ii. 51; Mehkar, Berār, xvii. 271; near Mergui, Burma,

xvii. 296; Mewār, Rājputāna, xxiv. 93; Monghyr, xvii. 393, 401, 402, xx. 30; Muttra, ii. 47, 55, 56; Nagarbastikere, North Kanara, xii. 212; Nāgārjuni Hills, ii. 47, 57; Nāgar, Rājputāna, xviii. 298; Nāgod, Central India, xviii. 302; Nānāghāt Pass, Bombay, ii. 47; Nandi, Mysore, xviii. 359; Nandikeshwar, Bijāpur, xviii. 360; Narasaraopet, Guntūr, xviii. 373; Naregal, Dhārwar, xviii. 377; Narnāla, Berār, xviii. 380; Nāsik, ii. 47, 57, xi. 122, xviii. 411; Negapatam, Tanjore, xix. 3; Nilgundi, ii. 60; Nirmal, Hyderābād, xix. 123; Nyaungu, xix. 313; Owsa, Hyderābād, xix. 294; Paithan, Hyderābād, xix. 317; Pālātudherī hillock, ii. 40; Pāli, Rājputāna, xix. 359; Pāndukeshwar, Garhwāl, xix. 394; Pāngal, Hyderābād, xix. 395; Pāranagar, Rājputāna, xxi. 71; Pathyār, Kāngra, xx. 31; Pattadakal, Bijāpur, ii. 59, xx. 73; Pātūr, Berār, xx. 76, 77; Pehowa, Kurnāl, xx. 100; Penukonda, Anantapur, xx. 105; Pinjaur, Punjab, xx. 148; Piprahwa, ii. 43-44, 55, 67; Pudukkottai, Madras, xx. 233; Rājgīr, Patna, xxi. 73; Rājputāna, xxi. 94; Rakhabh Dev, Rājputāna, xxi. 169; Rāmgarh Hill, Central Provinces, xxi. 176; Rāmngarh, Bareilly, xxi. 181; Rāpi, Mainpurī, xxi. 236; Rattihalli, Dhārwar, xxi. 259; Ron, Dhārwar, xxi. 324; Rummindei, ii. 5, 54-55; Rājputāna, xxi. 349, 349; Sānchī, Central India, ii. 45-46, 47, 54, 57, xxii. 28-29; Sānchī-Kānakhedā, ii. 159; Sandoway, Burma, xxii. 34; Sanjan, Thāna, xxii. 57; Saptashring, Nāsik, xxii. 81; Sārangpur, Central India, xxii. 96; Sāmāth, Beuares, ii. 35, xxii. 109; Schwān, Sind, xxii. 163; Seonī, xxii. 166; Set-Mahet, Gondā, ii. 56, xxii. 181; Seven Pagodas, Chingleput, xxii. 184; Shāhjāhānpur, Bānskhera, xxii. 203; Shāhpur, ii. 48, 56; Shiggaon, Dhārwar, xxii. 275; Shimoga, Mysore, xxii. 285; Shiyālī, Tanjore, xxii. 295; Shōrkōt, Jhang, i. 40; Siddapura, Mysore, xxii. 356; Sind, xxii. 402; Siron, Jhānsī, xxiii. 37; Sirpur, Berār, xxiii. 40; Sir-Sukh, ii. 55; Sirūr, Bijāpur, xxiii. 49; Siyamangalam, ii. 52; Sōhgaurā, ii. 51; Sonārī, ii. 44, 54; Sonpur State, Bengal, xxiii. 84; Sopāra, Thāna, xxiii. 87; Soron, Etah, xxiii. 89; Sravana-Belgola, Mysore, ii. 48, 51, 56-57, xxiii. 96, 97; Srīkūrmam, Ganjām, xxiii. 98; Sringerī, Mysore, xxiii. 106; Srīrangam, Trichinopoly, xxiii. 109, 110; Sul Vehār, Punjab, xxiii. 116; Taikkala, Burma, xxiii. 205; Takht-i-Bahāī, ii. 5, 56; Tālagunda,

- Mysore, ii. 51, xxiii. 207; Tanjore, xxiii. 229, 243; Tenasserim, Burma, xxiii. 280; Tirutturaippūndi, Tanjore, xxiii. 397; Tiruvadamarudūr, Tanjore, xxiii. 398; Tiruvādi, Tanjore, xxiii. 398; Tiruvāllūr, Chingleput, xxiii. 400; Tiruvottiyūr, Chingleput, ii. 52, xxiii. 402; Toshām, Hissār, xxiii. 421; Trichinopoly, xxiv. 44, 47; Udayagiri, Nellore, xxiv. 108; Udayapur, Central India, xxiv. 110; Un, Central India, xxiv. 121; Urigam, Mysore, xxiv. 286; Vakkalēri plates, ii. 27-28, 59; Vallam, Tanjore, xxiv. 297; Vallimalai, ii. 55; Vēnūr, ii. 48; Virinchipuram, ii. 57; Vishālgarh, Bombay, xxiv. 321; Warangal, Hyderābād, xxiv. 359; Yādgir, Hyderābād, xxiv. 400; Yelandūr, Mysore, xxiv. 419.
- Insein, subdivision and township in Hanthawaddy District, Lower Burma, xiii. 365.
- Insein, town with railway workshops in Hanthawaddy District, Lower Burma, xiii. 365.
- Instruments and appliances, imports, iii. 308.
- Interportal Convention (1865), operation of, in Cochin, x. 350-351.
- Inthas, lake-dwelling tribe in Burma, xiii. 365; Samka, xxii. 22; Southern Shan States, xxii. 256; Yawnghwe, xxiv. 416.
- Intoxicating liquors, imports, iii. 277, 308; use, manufacture, and revenue, iv. 253-259, 276; use of, in Hindu and Muhammadan times, 253-254; excise policy of British Government, 254; main forms of consumption, 254; country spirit, 254-255; out-still and central distillery systems, 255-257; rice and millet beer, 256-258; revenue statistics for central distillery areas, 257; toddy, 257; country rum, &c., 258; malt liquor, 258; imported liquor, 259; import duty, 265, 276.
- Local notices:* Manufactured, Aska, Ganjām, vi. 13; Baroda, vii. 66; Central India, ix. 359; Chakrātā, Dehra Dūn, x. 125; Pakokku Chīm Hills, x. 282; Ganjām, xii. 152; Indore State, xiii. 346; Khairpur, Sind, xv. 215; Kolhāpur State, xv. 384; Pudukkottai State, xx. 238; Punjab, xx. 320; Shāh-jahānpur (Rosa), xxii. 210; Tando Muhammad Khān, Sind, xxiii. 223.
- Inwa. *See* Ava.
- Inye, lake in Bassein District, Burma, vii. 107, 112, xvi. 84.
- Inyin *se*, or dam, in Meiktila District, Burma, xvii. 281-282.
- Irādat Khān, founder of Kopāganj (c. 1745), xv. 397.
- Irādat Muhammad Khān, claim to Korwai disallowed (1820), xv. 405.
- Irāk pass, in Koh-i-Bāba range, xv. 352.
- Iranian tribes, i. 309-310; rule in Afghānistān, v. 34; Indus valley, xix. 148.
- Iranian (or Eranian) languages, i. 353-356.
- Irawadi River. *See* Irrawaddy.
- Irinjālakuda, town in Cochin State, Madras, xiii. 366.
- Irish Presbyterian Mission. *See* under Protestant Missions.
- Irodu, town in Coimbatore District, Madras. *See* Erode.
- Iron, iii. 145-146; value of ore produced (1898-1903), iii. 130; manufacture, iii. 235-237; trade statistics, iii. 314; import prices, iii. 462-463.
- Iron, found or mined in Afghānistān, v. 55; Ahmadābād, v. 100; Ajmer-Merwāra, v. 154; Almorā, v. 249; Alwar, v. 263; Anantapur, v. 344; South Arcot, v. 430; Asansol, Burdwān, vi. 8; Assam (Mikīr Hills), vi. 71; Badakhshān, vi. 176; Bāgepalli, Mysore, vi. 182; Baghelkhand, vi. 186; Bālāghāt, Central Provinces, vi. 230; Baluchistān, vi. 307; Bāmra, Bengal, vi. 344; Bāndā, vi. 352-353; Bārul, Burdwān, vii. 89; Bāsīm, Berār, vii. 96, 100; Bastar, Central Provinces, vii. 123; Belgaum, vii. 152; Bellary, vii. 167; Bengal, vii. 263-264; Bhāgalpur, viii. 32; Bhandāra, viii. 67; Bharatpur, viii. 82; Bijāpur, viii. 182; Bijāwar, Central India, viii. 188, 190; Bilāspur, viii. 228; Bīrbhūm, viii. 244; Bonai, Chotā Nāgpur, ix. 3; Burdwān, ix. 90, 91, 96; Burma, ix. 171; Central India, ix. 367; Central Provinces, x. 51; Chāgai, Baluchistān, x. 118; Chamba, Punjab, x. 131-132; Chānda, x. 156; Cherra, Assam, x. 194; Chitrāl, x. 304; Chotā Udaipur, Bombay, x. 331; Cochin, Madras, x. 348; Coimbatore, x. 365; Coorg, xi. 6; Cuddapah, xi. 66; Cutch, xi. 80; Damoh, xi. 140; Darjeeling, xi. 174; Dhār, Central India, xi. 288; Dhārwar, xi. 311; Dhenkānāl, Orissa, xi. 319; Dholpur, Rājputāna, xi. 327; Dūngarpur, Rājputāna, xi. 382; Garhwāl, xii. 168; Gayā, xii. 203; Goa, xii. 262; Godāvāri, xii. 291; Goribidnūr, Mysore, xii. 343; Gurgaon, xii. 407; Gwalior, xii. 430; Hasanpartī, Hyderābād, xiii. 59; Hazāra, xiii. 81; Himālayas, xiii. 130; Hyderābād State, xiii. 262; Jaipur, xiii. 383-384, 391; Jashpur, Central Provinces, xiv. 67; Jhālāwār, Rājputāna, xiv. 119; Jhānsi, xv. 143; Jubbulpore, xiv. 207, 212; Kadūr, Mysore, xv. 267, 269; Kaira, xiv. 282; Kalagynn Island, Mergui, xvii. 304; North Kanara, xiv.

- 349; Kāngra, xiv. 392; Kanjamalai, Salem, xiv. 401; Karauli, Rājputāna, xv. 30; Karwar, near Hindaun, Rājputāna, xiii. 135; Kashmīr, xv. 131; Kathā, Burma, xv. 159-160; Kāthiāwār, xv. 179; Kharsāwān, Chotā Nāgpur, xv. 252; Khāsi and Jaintiā Hills, xv. 262; Khyrim, Assam, xv. 304; Kistna, xv. 327; Kolhāpur, Bombay, xv. 384; Kotah, Rājputāna, xv. 418; Kumool, xvi. 39; Kyaukpyu, Burma, xvi. 65; Laihka, Burma, xvi. 117; Madanpur, Jhānsi, vi. 227; Madras Presidency, xvi. 239, 289; Madura, xvi. 397; Māhārām, Assam, xvi. 435; Maikala Hills, Central India, xvii. 30; Mālvan, Ratnāgiri, xvii. 97; Mānbbhūm, xvii. 118; Māndalgarh, Rājputāna, xvii. 149; Mandlā, xvii. 166; Manipur, Assam, xvii. 191; Maoiang and Maosān-rām, Assam, xvii. 204; Mayūrbhanj, Orissa, xvii. 243; Midnapore, xvii. 334; Mikīr Hills, Assam, xvii. 341; Mirzāpur, xvii. 372, 373; Monghyr, xvii. 397; Murshidābād, xviii. 49; Myllemi, Assam, xviii. 148; Mysore, xviii. 218, 257; Nāgā Hills, Assam, xviii. 293; Nakodar, Jullundur, xviii. 335; Nāndgaon State, Central Provinces, xviii. 357; Narsinghpur (Tendūkhedā), xviii. 391; Nelamangala, Mysore, xix. 5; Nellore, xix. 16; Nepāl, xix. 50; the Nilgiris, xix. 97; Nimār, xix. 113; Nongspung, Assam, xix. 136; North-West Frontier Province, xix. 181; Nowgong, Assam, xix. 226; Orissa Tributary States, xix. 260; Pagan, Burma, xviii. 128; Pakokku, Burma, xix. 327; Palāmau, xix. 341; Pānch Mahāls, xix. 386; Patnā State, Central Provinces, xx. 72; Poona, xx. 175; Porbandar, Kāthiāwār, xx. 189; Pudukkottai, Madras, xx. 235; Punjab, xx. 313, 314; Raigarh, Central Provinces, xxi. 46; Raipur, xxi. 55; Rairākhōl, Bengal, xxi. 62; Rājapālaiyam, Tinnevely, xxi. 66; Rājpipla, Bombay, xxi. 81; Rājputāna, xxi. 129; Rānchī, xxi. 205; Ratnāgiri, xxi. 253; Rewah, xxi. 280; Salem, xxi. 397, 403; Salween, Burma, xxi. 419; Sambalpur, xxii. 12; Saraikelā, Chotā Nāgpur, xxii. 83; Sārāngarh, Central Provinces, xxii. 94; Sātāra, xxii. 124; Saugor, xxii. 143; Sāvantvādi, Bombay, xxii. 153; Seoni, xxii. 171; Shāhpur, xxii. 218; Northern Shan States, xxii. 241; Southern Shan States, xxii. 260; Shimoga, Mysore, xxii. 287; Sibsāgar, xxii. 350; Sihorā, Jubbulpore, xxii. 361; Sikkim, xxii. 370; Simla, xxii. 380; Singhbhūm, xxiii. 8; Sirmūr, Punjab, xxiii. 26; Sirpur Tāndūr, Hyderābād, xxiii. 43; Tālcher, Orissa, xxiii. 212; Tarikere, Mysore, xxiii. 251; Tavoy, Burma, xxiii. 259; Thāna, xxiii. 298; Tinnevely, xxiii. 371; Tonk, Rājputāna, xxiii. 412; Trichinopoly, xxiv. 26, 34; Tumkūr, Mysore, xxiv. 53, 56-57; Udaipur State, Central Provinces, xxiv. 83; Udaipur State, Rājputāna, xxiv. 87, 96; United Provinces, xxiv. 140-141, 199-200; Vindhya Hills, xxiv. 317; Vinukonda, Guntūr, xxiv. 318; Vizagapatām, xxiv. 331; Warangal, Hyderābād, xxiv. 357, 361; Southern Wazīristān, xxiv. 384.
- Iron ochre, manufacture of, Central Provinces, x. 51.
- Iron smelting, Allahābād, v. 241; Amherst, Burma, v. 300; Assam, vi. 74; Bālāghāt, Central Provinces, vi. 230; Bangalore, vi. 365, 369; Bengal, vii. 270; Bhaunagar, Kāthiāwār, viii. 96; Burdwan, ix. 96, 97; Burma, ix. 177; Calcutta, ix. 269; Cawnpore, ix. 319; Chik-Ballāpur, Mysore, x. 221; Chitaldroog, Mysore, x. 295; Cocanāda, Godāvāri, x. 340; Dinapore, Patna, xi. 356; Hassan, Mysore, xiii. 67; Hiriyūr, Mysore, xiii. 144; Howrah, xiii. 210, 214; Jhang, xiv. 131; Karāchi, xv. 12; Kolār, Mysore, xv. 374; Lahore, xvi. 102, 113; Lucknow, xvi. 198; Lyallpur, xvi. 224; Madras City, xvi. 375; Molakālmuru, Mysore, xvii. 388; Moulmein, Burma, xviii. 7; Mysore, xviii. 220, 257; Poona, xx. 185; Porto Novo, South Arcot, xx. 215; Punjab, xx. 320; Raipur, xxi. 55; Rāwalpindi, xxi. 268, 273; Sālkhia, Howrah, xxi. 410; Saugor, xxii. 143; Shimoga, Mysore, xxii. 288; Simla, xxii. 380; Sirmūr, Punjab, xxiii. 26; Twenty-four Parganas, xxiv. 75, 76; United Provinces, xxiv. 205; Wazīrābād, Gujrānwāla, xxiv. 379.
- Ironstone, found in Angul, Orissa, v. 378; Bengal, vii. 202, 264; Bhopāl, viii. 136; Chitaldroog, Mysore, x. 294; Elgandal, Hyderābād, xii. 8; Hazāribāgh, xiii. 93; Indūr, Hyderābād, xiii. 354; Janjira State, Bombay, xiv. 58; Mainpāt, Central Provinces, xvii. 33; Mānbbhūm, xvii. 117; Sampgaon, Belgaum, xxii. 23; Sibsāgar, xxii. 350; Surat, xxiii. 160; Tavoy, Burma, xxiii. 259; Tīrthahalli, Mysore, xxiii. 391.
- Ironstone (nodular), smelted at Lingampet, Hyderābād, xvi. 162.
- Ironware, hardware, iron implements, &c., manufactured, Akyab, v. 196, 197; Amreli, Baroda, v. 317; Angul, Orissa, v. 378; North Arcot, v. 414; Assam, vi. 74; Backergunge, vi. 170; Bānkurā, vi. 388; Baraut, Meerut, vi. 431; Bengal, vii. 267, 270; Bhāgalpur, viii. 32;

- Bhamo, Burma, viii. 52; Bharatpur, Rājputāna, viii. 82; Bijnor, viii. 198; Burma, ix. 175, 177; Cāchār, ix. 255; Cawnpore, ix. 311; Chānda, x. 156; Chāndor, Nāsik, x. 166; Chārikār, Afghānistān, x. 176; Chin Hills, Burma, x. 277; Chitaldroog, Mysore, x. 295; Chittagong Hill Tracts, x. 322; Damoh, xi. 140; Delhi, xi. 240; Dubrājpur, Bīrbhūm, xi. 374; Farīdpur, xii. 58; Gujrānwāla, xii. 363; Hadiyāy, Punjab, xiii. 4; Hasanparti, Hyderābād, xiii. 59; Hazāribāgh, xiii. 95; Henzada, Burma, xiii. 108; Jagādhrī, Ambāla, xiii. 376; Jessore, xiv. 96; Jodhpur, xiv. 192; Kadūr, Mysore, xiv. 267; Kālābāgh, Mīānwāli, xiv. 291; Kāmrup, xiv. 336; South Kanara, xiv. 365; Khambhāliya, Kāthiāwār, xv. 220; Khāsi and Jaintiā Hills, Assam, xv. 263; Laihka, Burma, xvi. 117; Mandalay, xvii. 146; Mandī, Punjab, xvii. 157; Māngrol, Rājputāna, xvii. 180; Myllem, Assam, xviii. 148; Nāgā Hills, Assam, xviii. 293; Nāgaur, Rājputāna, xviii. 298; Nāgīna, Bijnor, xviii. 300; Nicobars, xix. 76, 79; Nongkhla, Assam, xix. 136; Nowgong, Assam, xix. 226; Orchhā, Central India, xix. 246; Orissa Tributary States, xix. 261; Palāmāu, xix. 342; Patiāla, Punjab, xx. 44; Poona, xx. 185; Rāsipur, Salem, xxi. 237-238; Ruby Mines District, Burma, xxi. 334; Rūpar, Ambāla, xxi. 339; Rustāk, Afghānistān, xxi. 343; Sāgaing, Burma, xxi. 359; Santāl Parganas, xxii. 72; Saraikelā, Chotā Nāgpur, xxii. 83; Saugor, xxii. 143; Seonī, xxii. 171; Northern Shan States, xxii. 243; Southern Shan States, xxii. 261; Shergahāi, Gayā, xxii. 272; Shimoga, Mysore, xxii. 288; Shwebo, Burma, xxii. 324; Sonpur State, Bengal, xxiii. 86; Tando Muhammad Khān, Sind, xxiii. 223; Tarn Tāran, Amritsar, xxiii. 252; Tharrawaddy, Burma, xxiii. 323; Udamalpet. Coimbatore, xxiv. 107; Southern Wazīristān, xxiv. 384; Wūn, Beiār, xxiv. 394.
- Iron-wood trees, North Kanara, xiv. 347; Mysore, xviii. 216; Sandoway, xxii. 36.
- Irrawaddy, Division of Lower Burma, xiii. 366-367.
- Irrawaddy, river of Burma, iii. 361, xiii. 367-370; rise, source, and affluents, i. 20-21; porpoises, i. 238.
- Irrawaddy-Flotilla Company, service, Bassein, vii. 114, 118; Lower Chindwin, x. 234; Upper Chindwin, x. 247; Chindwin river, x. 252; Hanthawaddy, xiii. 34; Henzada, xiii. 108; Homalin, xiii. 159; Irrawaddy river, xiii. 369; Magwe, xvi. 420; Mandalay, xvii. 135; Ma-ubin, xvii. 229, 231; Minbu, xvii. 354; Moulmein, xviii. 8; Myingyan, xviii. 129; Pakokku, xix. 328, 332; Sāgaing, xxi. 361; Thayetmyo, xxiii. 350; Wakema, xxiv. 350.
- Irrawaddy (geological) system, i. 94, 95, 97.
- Irrawaddy valley, alluvial gold, iii. 143.
- Irrigation, iii. 316-354; preliminary, 316-317; necessity of, 16, 17, 92, 316; from Chenāb Canal, 317; antiquity, 317, 322, 327, 328; different types of irrigation works, 317-318; overlapping of types, 318; from wells, 318-319; from storage works, 322-325; from canals, 325-344; total area irrigated in British India from all sources, 345; distribution of total irrigated area among Provinces, 345-346; in Native States, 346-348; Hyderābād, 347; Rājputāna, 347-348; Jai-pur, 347-348; Central India, 348; revenue, 348; consolidated with land revenue, 348-349; or levied by separate rates, 349-350; average charges, 351; the Irrigation Commission of 1901-3, 351-352; its recommendations, 352-353; comparative merits of irrigation works and railways as a means of famine protection, 353-354; connexion with navigation, 354-355; as affecting material progress, 496-497; bibliography, 364; applicability to different soils, iii. 17-19; expenditure, iv. 182-183, 202, 203; antiquity, iv. 308; organization and control, iv. 308, 309, 314-316, 318, 319.
- Local notices:* Afghānistān, i. 12, v. 52; Agra, v. 78; Ahmadābād, v. 100; Ahmadnagar, v. 117; Ajmer-Merwāra, v. 150-151; Akbarpur, Fyzābād, v. 180; Akola, Berār, v. 185; Aligarh District, v. 213-214; Allahābād, v. 233; Al-mora, v. 249; Alwar, Rājputāna, v. 262, 269; Ambāla, v. 282; Ambāsamudram, Tinnevely, v. 289; Amherst, Burma, v. 299; Amraotī, Berār, v. 310; Amritsar, v. 324; Anantapur, v. 343; Assam, vi. 56, 60, 61; North Arcot, v. 412; South Arcot, v. 428-429; Azamgarh, vi. 158, 162; Badvel, Cud-dapah, vi. 181; Bahāwalpur, Punjab, vi. 199; Bahraich, vi. 210; Balliā, vi. 254; Baluchistān, vi. 300-301; Bāndā, vi. 352; Bangalore, vi. 365; Bannu, vi. 398; from the Bārā river, vi. 417; Bārā Bankī, vi. 421-422; Bareilly, vii. 8-9, 12; from the Bārī Doāb Canal, vii. 17; Baroda, vii. 50-51; Barwāsāgar, Jhānsī, vii. 93; Bastī, vii. 128-129, 132; Bātāla, Gurdāspur, vii. 132; Baud, Orissa, vii. 135; from Begārī Canal, vii. 142; Bellary, vii. 166; Benares, vii. 187; Bengal, vii. 251-253, 320, 346; Berār, vii.

387-388, 398; Betul, viii. 11-12; Bhāgalpur, viii. 31-32; Bhamo, Burma, viii. 51; Bhandāra, viii. 66-67; Bharatpur, Rājputāna, iii. 348, viii. 81-82; Bharthana, Etāwah, viii. 88; from the Bhavnir river, viii. 97; Bhir, Hyderābād, viii. 114; Bhopāl, viii. 135; Bhor, Bombay, viii. 148; Bhusāwal, Khāndesh, viii. 153; Bīdar, Hyderābād, viii. 166; Bidhūna, Etāwah, viii. 171; Bijāpur, viii. 181-182; Bijāwar, Central India, viii. 190; Bijnor, viii. 197-198; Bikaner, viii. 210; Bilāspur, viii. 228; Bīrbhūm, viii. 243; Bombay Presidency, viii. 317-318; Budann, ix. 38; Bulandshahr, ix. 53; Burdwan, ix. 96; Burma, ix. 159-162; Cambay, Bombay, ix. 294; from the Cauvery river, i. 45-46, ix. 305-306; Cawnpore, ix. 311; Central India, ix. 363; Central Provinces, x. 39-40, 64; Champāran, x. 142; Chānda, x. 155; Cherial, Hyderābād, x. 193; Upper Chindwin, x. 245; from the Chindwin river, x. 252; Chingleput, x. 260, 264; Chittagong, x. 312; by the Chola dynasty, x. 326; Coimbatore, x. 363; Coorg, xi. 34; Cuddapah, xi. 65-66; Cutch, xi. 80; Cuttaek, xi. 91-92; Dādū, Sind, xi. 121; Damoh, xi. 140; Daur, North-West Frontier Province, xi. 203; Dehra Dūn, xi. 216; Delhi, xi. 228-229; Deoriā, Gorakhpur, xi. 248; Dera Ghāzi Khān, xi. 253, 254; Dera Ismail Khān, xi. 265; Dhārāpuram, Coimbatore, xi. 298; Dhārwar, xi. 310-311; Dholpur, Rājputāna, xi. 326; Dhrāngadhra, Kāthiāwār, xi. 334; Dhrol, Kāthiāwār, xi. 335; the Doāb, xi. 365; Elgandal, Hyderābād, xii. 8; Ellichpur, Berār, xi. 15; Erandol, Khāndesh, xii. 26; Erode, Coimbatore, xii. 28; Etah, xii. 33, 37; Faridpur, Bareilly, xii. 61-62; Farrukhābād, xii. 68; Fatehpur, xii. 80; Ferozepore, xii. 94; Fyzābād, xii. 114; from the Ganges, i. 24, iii. 341, xii. 133, 136-139; Gāngpur, Chotā Nāgpur, xii. 141; Ganjām, xii. 150; Garhwāl, xii. 168; Gāro Hills, Assam, xii. 178; Gayā, xii. 202; from the Ghaggar Canals, xii. 213-214; Ghāzipur, xii. 227; from the Godāvri river, i. 45, iii. 338, xii. 299-300; Godāvri, xii. 290; Gondā, xii. 315; Gondal, Kāthiāwār, xii. 320; Gorakhpur, xii. 337; Gujranwāla, xii. 358-359; Gujrat, xii. 369; Gulbarga, Hyderābād, xii. 379; Gurdāspur, xii. 397; Gurgaon, xii. 407; Gwalior, xii. 429, 430; Hanthawaddy, Burma, xiii. 32; Hāpur, Meerut, xiii. 39; Haraiyā, Basti, xiii. 40; Hardoi, xiii. 50-51; Harpanahalli, Bellary, xiii. 58; Hasanpur, Morādābād, xiii. 59; Hassan, Mysore, xiii.

67; Hātā, Gorakhpur, xiii. 71; Hātharas, Aligarh, xiii. 71; Hazāra, xiii. 80; Hazāribāgh, xiii. 92; from the Hemāvati river, xiii. 101; Hindubāgh, Baluchistān, xiii. 137; Hissār, xiii. 151; Hsole-Narsipur, Mysore, xiii. 159; from the Honnu-hole river, xiii. 162; Hooghly District, xiii. 166; Hoshangābād, xiii. 186; Hoshiārpur, xiii. 198-199; Hospet, Bellary, xiii. 203; Howrah, xiii. 209; Huzūr *tahsīl*, Rāmpur State, xiii. 226; Hyderābād State, xiii. 288-289, 316-317; Hyderābād, Sind, xiii. 321; Iglās, Aligarh, xiii. 329; Indore State, xiii. 342-343; Indūr, Hyderābād, xiii. 354; from the Indus river, xiii. 362-363; from the Irrawaddy river, xiii. 369; Itimādpur, Agra, xiii. 373; Jagtāl, Hyderābād, xiii. 377; Jālam, xiv. 22-23; Janjira, Bombay, xiv. 60; Jaunpur, xiv. 79; Jhālāwār, Rājputāna, xiv. 119; Jhang, xiv. 130; Jhānsi, xiv. 142; Jhelum, xiv. 155; from the Lower Jhelum Canal, iii. 334, xiv. 161-163; Jind, Punjab, xiv. 171-172; Jodhpur, xiv. 191; Jubbulpore, xiv. 212; Jullundur, xiv. 227-228; from the Jumna river, i. 24, iii. 333, 341, xiv. 233-236; Junāgarh, Kāthiāwār, xiv. 237; Kadūr, Mysore, xiv. 266; Kaira, xiv. 282; Kāmrup, xiv. 335-336; North Kanara, xiv. 348; Kāngra, xiv. 391; Kapūrthala, Punjab, xiv. 412; Karāchi, xv. 7; Karauli, Rājputāna, xv. 29; Karnāl, xv. 53-54; Kashmir, xv. 108-109, 111-112; Kathā, Burma, xv. 158; Khairpur, Sind, xv. 213; Khāndesh, xv. 234-235; from the Kistna river, i. 45, xv. 336; Kistna District, xv. 326-327; Kolāba, xv. 363; Kotah, Rājputāna, xv. 417-418; Kulpahār, Hamīrpur, xvi. 14-15; Kundā, Partābgarh, xvi. 25; Kurnool, iii. 358, xvi. 38-39; Kurnool-Cuddapah Canal, xvi. 46-47; Kyaukse, Burma, xvi. 76-77; Lahore, xvi. 101; Lārkāna, Sind, xvi. 140-141; Lucknow, xvi. 185; Ludhiāna, xvi. 204; Madras Presidency, iii. 338-340, xvi. 273, 279-280, 353; Madura, xvi. 396; Magwe, Burma, xvi. 417-418; Mahī Kāntha, Bombay, xvii. 18; Mahbūbnagar, Hyderābād, xvii. 4; Mainpurī, xvii. 37, 40; Malabar, xvii. 63; Mālpura, Rājputāna, xvii. 95; Mandalay, xvii. 132; Mandī, Punjab, xvii. 156; Mandlā, xvii. 165; Mānbhūm, xvii. 116; Mariāhū, Jaunpur, xvii. 208; Māt, Muttra, xvii. 217-218; Medak, Hyderābād, xvii. 248; Meerut, xvii. 259; Meiktila, Burma, xvii. 281-282; Melūr, Madura, xvii. 291; Miānwāli, xvii. 320-321; Midnapore, xvii. 333-334; Minbu, Burma, xvii. 351; Mirzāpur, xvii. 372-

- 373; Mohān, Unao, xvii. 383; Monghyr, xvii. 396-397; Montgomery, xvii. 414; Morādābād, xvii. 426; Mudhol, Bombay, xviii. 12; Multān, xviii. 30; Muttra, xviii. 68; Muzaffargarh, xviii. 79; Muzaffarnagar, xviii. 89; Myingyan, Burma, xviii. 127; Myitkyinā, Burma, xviii. 142; Mysore, xviii. 213-214, 346, 347; Nābha, Punjab, xviii. 266; Nainī Tāl, xviii. 328; Nāsik, xviii. 405; Nellore, xix. 15; Nimār, xix. 113; North-West Frontier Province, xix. 175-177; Nowgong, Assam, xix. 225-226; Orchhā, Central India, xix. 245-246; Orissa Tributary States, xix. 259; Osmānābād, Hyderābād, xix. 272; Pakokku, Burma, xix. 325; Palāmāu, xix. 340; Pānch Mahāls, xix. 385; Parbhani, Hyderābād, xix. 413; Patīālā, Punjab, xx. 43; Patna, xx. 61; Peshāwar, xx. 119; Pilibhīt, xx. 140; Poona, xx. 175; Punjab, xx. 303-305; Quetta-Pishīn, Baluchistān, xxi. 15-16; Rāe Bareli, xxi. 29; Raichūr, Hyderābād, xxi. 40-41; Raipur, xxi. 54-55; Rājputāna, xxi. 124-126; Rāmpur State, xxi. 185; Ratnāgiri, xxi. 252; Rohtak, xxi. 316-317; Salem, xxi. 401-402; Sambalpur, xxii. 11; Santāl Parganas, xxii. 70-71; Sāran, xxii. 89; Sātāra, xxii. 123; Shāhpur, xxii. 217-218; Sholāpur, xxii. 300-301; Shwebo, Burma, xxii. 316; Siālkot, xxii. 331; Sibi, Baluchistān, xxii. 340; Sind, xxii. 414-416; Sirpur Tāndūr, Hyderābād, xxiii. 42-43; Sitāpur, xxiii. 58; Sukkur, Sind, xxiii. 123; Sultānpur, xxiii. 134; Surat, xxiii. 160; Sylhet, xxiii. 195; Tanjore, xxiii. 234; Thayetmyo, Burma, xxiii. 348; Tinnevely, xxiii. 370; Tonk, Rājputāna, xxiii. 411; Travancore, Madras, xxiv. 10; Trichinopoly, xxiv. 33-34; Tunkūr, Mysore, xxiv. 56; Twenty-four Parganas, xxiv. 74; Udai-pur, Rājputāna, xxiv. 96; Unao, xxiv. 126; United Provinces, xxiv. 187-190, 262; Upper Sind Frontier, xxiv. 282; Vizagapatam, xxiv. 330; Warangal, Hyderābād, xxiv. 361; Wardhā, xxiv. 371; Wūn, Berār, xxiv. 393-394; Yamethin, Burma, xxiv. 406-407; Zhob, Baluchistān, xxiv. 432. *See also* Canals, Tanks, Wells.
- Irula, language spoken by the Irulas, in Madras Presidency, xvi. 261.
- Irulas, jungle tribe, in North Arcot, v. 408; South Arcot, v. 426.
- Irligās, nomadic tribe, in Kadūr, Mysore, xiv. 265; Mysore, xviii. 250, 255; Shimoga, xxii. 286.
- Isā bin Ali, Shaikh of Bahrein, Persian Gulf, British agreement with (1880), iv. 112.
- Isā Khān, Tarkhān, governor of Sind (1544), ii. 370.
- Isa Khān, Muhammadan Bhuiya in Eastern Bengal (*ob.* 1598), defeated the Koch Rājā, vi. 25; rule over Mymensingh, xviii. 152.
- Isa Khān, Manj chief, rebelled and killed (1715), xii. 90; put to death Kapūra Singh (1708), xvi. 3.
- Isa Khān, leader of people of Herāt, British supremacy acknowledged (1856), xiii. 115.
- Isa Khān, Nawāb, tomb at Tatta, Sind, xxii. 403.
- Isa Khel, Shāh, religious teacher, Isa Khel town named after, xiii. 371.
- Isa Khel, *tahsīl* in Mīanwālī District, Punjab, xiii. 370.
- Isa Khel, town in Mīanwālī District, Punjab, xiii. 370-371.
- Isa Khel, Afghān tribe, settlement of, in Isa Khel (sixteenth century), xiii. 370.
- Isāgarh, district in Gwalior State, Central India, xiii. 370.
- Isājī, Malik, Vārāhi, Kāthiāwār, taken, vi. 219.
- Isāna Deva, rule in Assam (thirteenth century), vi. 25.
- Isazai clans, expeditions against (1888, 1892), xix. 156, 210.
- Ishāk Khān, Sardār, revolt in Afghān-Turkistān against the Amīr, v. 68.
- Iskandar Khān of Ajodhyā, revolt of, against Akbar (1565), xix. 280.
- Islām, Muhammadan religion, opposition to Hinduism, i. 328; modified by contagion of caste, i. 429; early history in India, i. 433; progress, i. 434-435; effect of Animism, i. 435; sects, i. 436-438; revival, i. 438. *See also* Muhammadanism.
- Islām Khān, governor of Bengal (1608), xi. 105; capital removed to Dacca, vii. 213-214, xi. 117.
- Islām Khān Mashhadī, governor of Bengal, subject to Delhi (1637), vii. 217.
- Islām Shāh. *See* Salīm Shāh, Sūr.
- Islāmābād, name given to Chittagong on reannexation to Bengal (1666), x. 308.
- Islāmābād, town in Kashmir, xiii. 371.
- Islāmābād, name of Muttra changed to, by Aurangzeb (1669-70), xviii. 73.
- Islāmiya College, Lahore, xvi. 105, 114.
- Islāmnagar, town in Budaun District, United Provinces, xiii. 371.
- Islāmpur, town in Bombay. *See* Urūn-Islāmpur.
- Islands: near Aden, v. 13-14; Amindivi, v. 304-305; Andamans, v. 354-372; in delta of the Meghna, vii. 201; Beyt Shankhodhar, viii. 17-18; Bilugyun, viii. 237; Bukkur (in Indus), ix. 46-47; of Burma, ix. 115; Cocos, x. 355-

- 356; Dakhin Shāhbāzpur, xi. 124; in Dal Lake, Kashmir, xi. 125; Diamond, vii. 112, xi. 340-341; Diu, xi. 362-364; Elephanta, xii. 1-5; Goa, xii. 250; Hainggyi, vii. 107, 108; Hātia, xiii. 73; Jahāngīra (in Ganges), xiii. 378; Karanja, xv. 22-23; Khānderi or Kenery, xv. 224-225; Kutubdiā, xvi. 58; Laccadive, xvi. 85-88; Maiskhāl, xvii. 42; Mājuli (in Brahmaputra), xvii. 43; Merguī Archipelago, xvii. 293; Moulmeingyun, xviii. 9; Minicoy, xvii. 360-361; Nagaram, Godāvari, xviii. 297; Nicobars, xix. 59-84; Oyster Rocks, xix. 295; Pāmban, xix. 375-377; Pārikūd, x. 226; Pattisima, xx. 159; Perim, xx. 107-108; Pigeon, xx. 136; Piram, xx. 149-151; Ramree, xxi. 193; Sāgar, xxi. 366; Salsette, xxi. 411-412; Sandwīp, xxii. 48-49; Shāhpuri, xxii. 227; Śrīharikota, xxiii. 98; Śrīrangam (Cauvery), x. 374; off coast of Thāna, xxiii. 290; Underi, xxiv. 131; Vypin, x. 354, xxiv. 343-344.
- Ismail, Saiyid, Aden fanatic (1846), v. 13.
- Ismail Beg, Sindhia attacked at Agra (1787), v. 83; failure of attempt to relieve widow of Najaf Kuli Khān at Kānaud (1792), xiv. 370.
- Ismail Ghāzi, shrine over staff of, at Kamātāpur, xxi. 226.
- Ismail Khān, Dera Ismail Khān founded by (fifteenth century), xi. 269.
- Ismail Khān, governor of Ellichpur (end of eighteenth century), xii. 20.
- Ismail Khān, Bahādurgarh and surrounding villages bestowed on (1803), vi. 194.
- Ismail Khān, failure to obtain succession to *jāgīr* in Jhang, xiv. 127; services to British in Jhang (1848-57), xiv. 127.
- Ismāil Shāh, Adil Shāhi king of Bijāpur (1510-34), ii. 386, 387; defeated by king of Vijayanagar (1520), ii. 347; besieged Achyutadēva Rāya of Vijayanagar (1530), ii. 347.
- Local notices:* Bijāpur, viii. 187; Sholāpur part of dowry of sister of (1523), xxii. 306.
- Ismāil Shāh, Nizām Shāhi king of Ahmadnagar (1589-91), ii. 389, v. 123, xxi. 304.
- Ismailis, Muhammadan sect, in Broach, ix. 22; Hunza-Nagar, xiii. 225. *See also* Bohras and Khojas.
- Ismailzai, tribe of Pathāns, subdivision of Orakzais, xix. 241.
- Isrī Sen, Rājā of Mandī (end of eighteenth century), xvii. 154.
- Isri Singh, Mahārājā of Jaipur, defeated Hāra Rājputs at Dabāna (1745), xi. 101; accession of (1743), xxiv. 91.
- Isri Singh, Rājā of Nālāgarh, xviii. 336.
- Istālif, town in Afghānistān, xiii. 371-372.
- Isvara-krishna, author of the *Sāṅkhyā-kārikā* (fifth century), ii. 257.
- Iswar Chandra (Vidyāsāgar), Bengali writer (b. 1820), ii. 433.
- Iswar Chandra Gupta, Bengali poet (b. 1809), ii. 433.
- Iswarīpur, village in Khulnā District, Bengal, xiii. 372.
- Iswarīpur, ruins in Sundarbans, xxiii. 142.
- Italian missionaries, in Tibet, and Bettiah, Bihār, viii. 5.
- Italian Jesuits, in Nicobars, xix. 64.
- Itaria, petty State in Kāthiāwār, Bombay, xiii. 372, xv. 165.
- Itārsi, town and railway junction in Hoshangābād District, Central India, xiii. 372.
- Itāwa, District in United Provinces. *See* Etāwah.
- Itchappa Wodearu Pritani, supposed to have made grant to Gunvanti temple, xii. 212.
- Itibār Khān, Khwāja, Kosī *sarai* ascribed to, xv. 408.
- Itimād Khān, founder of Itimādpur, xiii. 373.
- Itimādpur, *tahsil* in Agra District, United Provinces, xiii. 372-373.
- Itimādpur, town in Agra District, United Provinces, xiii. 373.
- Itimād-ud-daula, Wazīr of the emperor Jahāngīr, tomb at Agra, ii. 127, 200, v. 82, 84, 88.
- Itkhorī coal-field, Hazāribāgh, xiii. 94-95.
- Itojī, shrine. *See* Vithoba.
- Itwad, petty State in Rewā Kāntha, Bombay, xiii. 373, xxi. 291.
- Ivory work, trade, iii. 191-192, 254; inlaying, iii. 192; turning, iii. 192; imports and exports, iii. 308, 310.
- Local notices:* Amherst, Burma, v. 300; Amritsar, v. 324, 329; Assam, vi. 75; Baroda, vii. 55; Bengal, vii. 269; Bharatpur, viii. 82, 87; Bikaner, viii. 211; Bilimora, Baroda, viii. 236; Brāhmanābād, Sind (antiquities), ix. 9; Delhi, xi. 239-240; Dera Ghāzi Khān, xi. 255, 258; Hoshiārpur, xiii. 199; Jagraon, Ludhiāna, xiii. 377; Jambusar, Broach, xiv. 45; Jodhpur, xiv. 192; Kadi, Baroda, xiv. 257; Kāthiāwār, xv. 180; Lucknow, xvi. 198; Ludhiāna, xvi. 208; Madras Presidency, xvi. 293; Māngrol, Rājputāna, xvii. 180; Merta, Rājputāna, xvii. 309; Moulmein, xviii. 7; Murshidābād, xviii. 50, 58; Mysore, xviii. 221; Nāgaur, Rājputāna, xviii. 298; Navsāri, Baroda, xviii. 424; Orissa Tributary States, xix. 261; Pāli, Rājputāna, xix. 359; Pātan, Baroda, xx. 25; Poona, xx. 185; Rājputāna, xxi. 132; Rangoon, xxi. 216; Tando Alāhyār, Sind, xxiii. 222; Tonk,

- Rājputāna, xxiii. 412; Travancore, Madras, xxiv. 12; Trichinopoly, xxiv. 35; United Provinces, xxiv. 204; Vizagapatam, xxiv. 331, 338. *See also* Bangles.
- Iwaz, Ghīyās-ud-dīn, governor of Bengal (1211), vii. 216.
- Iwaz Khān, governor of Ellichpur (1724-8), xii. 20.
- Iyaldūz, Turkī slave. *See* Taj-ud-dīn Yaldūz.
- Iyaltimish, Slave king of Delhi. *See* Altamsh.
- Izz-ud-din, governor of Sātgaon, Bengal (1323-39), vii. 216.
- Izz-ud-dīn Balban. *See* Balban, Izz-ud-dīn.
- J.
- Jabalpur, city in Central Provinces. *See* Jubbulpore.
- Jabooa, State in Central India. *See* Jhābua.
- Jabria Bhil, *thakurāt* in Central India, viii. 125, xiii. 373.
- Jack-trees (*Artocarpus integrifolia*), iii. 76; Belgaum, vii. 145, 146, 152; Bengal, vii. 248; Bīrbhūm, viii. 240; Bogra, viii. 257; Bombay Presidency, viii. 274; Cochin, Madras, x. 342; Dacca, xi. 104; Dāpoli, Ratnāgiri, xi. 150; Dinājpur, xi. 348; Goa, xii. 261; Gorakhpur, xii. 332; Hanthawaddy, Burma, xiii. 31; Henzada, Burma, xiii. 106; Hooghly, xiii. 163; Jalpaiguri, xiv. 31; North Kanara, xiv. 347; South Kanara, xiv. 355, 364; Kollaimalais, Salem, xv. 390; Malabar, xvii. 55; Manipur, Assam, xvii. 190; Minbu, Burma, xvii. 345; Murshidābād, xviii. 45; Myingyan, Burma, xviii. 121; Mysore, xviii. 216, 217; Nicobars, xix. 62; Orissa Tributary States, xix. 260; Oudh, xix. 278; Pābna, xix. 297; Pachaimalais, xix. 305; Pegu, xx. 89; Rājmahāl Hills, Bengal, xxi. 77; Rangpur, xxi. 223; Ratnāgiri, xxi. 253; Sandoway, Burma, xxii. 35; Sātāra, xxii. 123; Sāvāntvādi, Bombay, xxii. 151; Shimoga, Mysore, xxii. 281, 282; Sitāpur, xxiii. 54; Tanjore, xxiii. 226; Tharrawaddy, Burma, xxiii. 321; Tippera, xxiii. 381; Travancore, Madras, xxiv. 5, 10, 11; United Provinces, xxiv. 183.
- Jackals (*Canis aureus*), i. 221; fed at temple of Phullarā, Bīrbhūm, xvi. 85; found in Akyab, v. 192; Azamgarh, vi. 155; Bāra Bankī, vi. 418; Baroda, vii. 30; Bāsim, Berār, vii. 96; Bastī, vii. 125; Berār, vii. 364; Central India, ix. 332; Cuttack, xi. 88; Dhārwar, xi. 305; Etah, xii. 30; Farrukhābād, xii. 63; Fatehpur, xii. 76; Garhwāl, xii. 165; Gondā, xii. 312; Gorakhpur, xii. 332; Gurgaon, xii. 403; Hamīrpur, xiii. 14; Hardoi, xiii. 43; Hyderabad State, xiii. 233; Hyderābād District, Sind, xiii. 313; Jhelum, xiv. 151; Kaira, xiv. 277; South Kanara, xiv. 353; Karāchi, xv. 2; Kāthiāwār, xv. 174; Khairpur, xv. 211; Kheri, xv. 269; Kolāba, xv. 356; Lahore, xvi. 97; Lārkāna, Sind, xvi. 137; Lucknow, xvi. 182; Mahī Kāntha, xvii. 15; Meerut, xvii. 254; Minbu, Burma, xvii. 346; Mīrzapur, xvii. 368; Multān, xviii. 23; Nainī Tāl, xviii. 324; North-West Frontier Province, xix. 146; Partābgarh District, xx. 15; Patiāla, Punjab, xx. 33; Pīlībhīt, xx. 137; Punjab, xx. 255; Rāe Bareli, xxi. 26; Ratnāgiri, xxi. 246; Sagaing, Burma, xxi. 353; Sāvāntvādi, Bombay, xxii. 151; Shāhābād, xxii. 187; Shāhpur, xxii. 212; Sholāpur, xxii. 296; Shwebo, Burma, xxii. 312; Sind, xxii. 393; Sitāpur, xxiii. 55; Sukkur, Sind, xxiii. 119; Sultānpur, xxiii. 131; Tanjore, xxiii. 226; Thāna, xxiii. 291; Thar and Pārkar, Sind, xxiii. 307; Unao, xxiv. 123; United Provinces, xxiv. 143; Upper Sind Frontier, xxiv. 278.
- Jackson, C. C., Civil Servant, at Lucknow before Mutiny, xvi. 191.
- Jackson Hall, Pālanpur, xix. 352.
- Jacob, General John (commandant of Sind Horse), Upper Sind Frontier and Baluchistān held from 1847 to 1858, vi. 281; Jacobābād founded (1847), xiii. 373; cavalry employed in checking raids of Kachhi tribesmen, xiv. 249; settlement of Bugtis on irrigated lands in Sind, xvii. 211; border tribes in Sind reduced, xxii. 402; Commandant and Political Superintendent of Sind Frontier, xxiv. 278-279; Sind Horse under (1847), xxiv. 279.
- Jacob, Captain W. S., astronomer, Madras (1849-59), xvi. 373.
- Jacobābād, *tāluka* in Upper Sind Frontier District, Bombay, xiii. 373.
- Jacobābād, town and cantonment in Upper Sind Frontier District, Bombay, xiii. 373-374; meteorology, i. 149.
- Jacobite Syrian high school, Kunnankulam, Cochin, xvi. 27.
- Jacobite Syrians in India, i. 443; population statistics, i. 475.
- Jadakanadurga, ancient name for Devarāyadurga, xi. 275.
- Jādavendra Singh, Kājā of Nāgod (1874), xviii. 301.
- Jade and Jadeite, iii. 130, 163; jewelled, ii. 133; manufactures, iii. 242; found or quarried, in Burma, i. 89, ix. 170,

- 172-173; Upper Chindwin, x. 246; Kathā, xv. 160; Myitkyinā, xviii. 142-143.
- Jādeja Hālojī of Gondal, Bhāyāvadar sold to (c. 1753), viii. 99.
- Jādejas, Sammā Rājputs, in Cutch, xi. 78, 79; Kāthiāwār, xv. 175; Nāvānagar, xviii. 420; Porbandar, xx. 189; Rājputāna, xxi. 113.
- Jadgālī language, spoken in Baluchistān, vi. 287-288; Las Bela, xvi. 146.
- Jādho Rai, Rājput adventurer, founder of the Garhā-Mandlā dynasty (fifth century), xvii. 160.
- Jādo Sāhib Ingliā, Sīprī made over to, by Sindhia (1804), xxiii. 15.
- Jādon Rājputs, in Bharatpur, viii. 74; Dholpur, xi. 323; Gurgaon, xii. 403; Jewar, xiv. 102; Karauli, xv. 26; Rājputāna, xxi. 94, 112, 113; Ranthambhor, xxi. 235; Sindkhed, xxii. 433.
- Jādon Rao, historic Marāthā family of Berār, vii. 369.
- Jādukāta, river of Assam, xiii. 374.
- Jadunāth Singh, chief of Kāwardhā (1801), xv. 193.
- Jādvendra Singh, Mahārājā of Pannā (1902), xix. 401-402.
- Jafapur, village in Gāya District, Bengal. See Afsar.
- Jafar Alī, sacked Bimlipatam (1754), viii. 238.
- Jāfar Khān, governor of Bengal. See Murshid Kuli Khān.
- Jāfar Khān, Bābi, Rādhanpur entrusted to (1693), xix. 348; rule in Rādhanpur, xxi. 23.
- Jāfarābād, State in Kāthiāwār, Bombay, xiii. 374-375; buffaloes, iii. 82.
- Jāfarābād, capital of State in Kāthiāwār, Bombay, and seaport, xiii. 375.
- Jāfarābād, fort at Mercāra, Coorg, xvii. 292.
- Jāfarganj, calico-printing, iii. 186.
- Jagad Gurū, high-priest of the Smārta Brāhmans, xxiii. 105.
- Jagadēkamalla II, Western Chālukyan king (1138-49), ii. 338.
- Jagadeva Rāya, rule in Bangalore, vi. 362; Bāramahāl, vi. 427; Channapatna fort built (c. 1580), x. 174; Kānkānhalli fort built, xiv. 401-402; land in Mysore granted to, vi. 362; Penukonda defended against Musalmāns, x. 174, xviii. 175, 176, xx. 105.
- Jagadeva Sāl, Bhadreswar granted to (1125), viii. 23.
- Jagādhrī, *taksil* in Ambāla District, Punjab, xiii. 375.
- Jagādhrī, town in Ambāla District, Punjab, xiii. 375-376.
- Jagad-Murāri, ponds built, fields laid out, &c., on site of Mamdāpur, xvii. 106.
- Jagalūr, *tāluk* in Chitaldroog District, Mysore, xiii. 376.
- Jagannāth, Rao of Idar, expulsion of (1656), xiii. 325, xvii. 16.
- Jagannāth, temple at Purī, Orissa, i. 26, ii. 11, vii. 211, 221, xiii. 376, xx. 408-412; Sambalpur, xxii. 17; Māhesh, Serampore, xxii. 178.
- Jagannāth College, Dacca, xi. 115, 119.
- Jagannāth Rao, Rājā, rule in Jatpol, xiv. 72, xvii. 16.
- Jagannātha Dāsa, Oriyā writer, ii. 432.
- Jagannāthapuram, suburb of Cocanāda, x. 338-339.
- Jagannātha-vijaya, Kanarese poem by Rudra, ii. 425.
- Jagannāthganj, village in Mymensingh District, Eastern Bengal, xiii. 376.
- Jagat Chand, Rājā of Garhwāl (1708-20), driven from Srinagar, xii. 166.
- Jagat Chand, Rājā of Nūrpur, success against the Uzbeks of Balkh and Badakhshān (1646), xiv. 384.
- Jagat Man, founder of Mainpurī, xvii. 41.
- Jagat Rai, Chaube, rule in Pāldeo, xix. 357.
- Jagat Rāj, son of Chhatarsāl, territory assigned to, v. 129, viii. 189, x. 177, xix. 400; rule in Hamīrpur, xiii. 15; *jāgir* of Kothī founded, xvi. 2; Kulpahār founded, xvi. 15; seized land in Sohāwal, xxiii. 70.
- Jagat Rāj, grandson of Bakht Singh, Rājā of Chhatarpur (1854-68), x. 199.
- Jagat Rāj Singh, rule in Jaso (1888-99), xiv. 70.
- Jagat Sāgar, Chandel tank at Mau, Chhatarpur, x. 200.
- Jagat Saromānji, Srī, temple at Amber, v. 291.
- Jagat Seth, Jain banker, temple at Champanagar, near Bhāgalpur, erected by, viii. 29, 37; importance at Murshidābād (eighteenth century), xviii. 54-55.
- Jagat Singh I, ruler of Mewār (1628-52), xxiv. 90; Jagmandir palace at Udaipur built by, xxiv. 102.
- Jagat Singh II, ruler of Mewār (1734-51), xxiv. 91; Jagniwās palace at Udaipur built by, xxiv. 102.
- Jagat Singh, chief of Kotah (1658-70), xv. 412.
- Jagat Singh, Rājput chief, Pathānkot held by, xx. 28; in Peshāwar valley, xix. 152.
- Jagat Singh, Rājā of Datārpur, lived at Benares on a pension for thirty years, xiii. 195.
- Jagat Singh, Kulū Rājā, Sultānpur founded by, xxiii. 139.
- Jagat Singh, Rājā of Jaipur (1803-18), xiii. 386.

- Jagat Singh, ruler of Naigawān Rebai (1808-67), xviii. 322.
- Jagat Singh Sesodia, acquired Bhadaurā (c. 1720), viii. 21.
- Jagatjit Singh, Rājā of Kapūrthala (1877), xiv. 409-410.
- Jagdispur, town in Shāhābād District, Bengal, xiii. 376.
- Jagdispur, capital of Jashpur State, Central Provinces. *See* Jashpurnagar.
- Jagga Rāju, held fort at Venkatagiri (c. 1600), xxiv. 308.
- Jaggayyapeta, town in Kistna District, Madras, xiii. 376-377.
- Jaggery. *See* Sugar.
- Jagjit Chand, Rānā of Kuthār, xvi. 57.
- Jagjivandās, Oudh Rājput, founder of Sātnami sect (seventeenth century), i. 428.
- Jagmāl, Bānswāra State divided with brother, vi. 408; founder of Bānswāra town, vi. 413.
- Jagmāl, Jahāzpur granted in *jāgīr* to (1574), xiii. 379.
- Jagmandir palace, Udaipur city, xxiv. 102.
- Jagnī*, oilseed (*Guizotia oleifera*), cultivated in Central Provinces, x. 37; Chhindwāra, x. 209.
- Jagniwās palace, Udaipur city, xxiv. 102.
- Jagraou, *tahsil* in Ludhiāna District, Punjab, xiii. 377.
- Jagraou, town in Ludhiāna District, Punjab, with industry of ivory-turning, xiii. 377.
- Jagtial, *taluk* in Karīm-nagar District, Hyderābād, xiii. 377.
- Jagtial, town in Karīm-nagar District, Hyderābād, xiii. 377.
- Jahāj, mosque, at Hissār, xiii. 156.
- Jahān, Khwāja (Malik Sarwar), king of Jaunpur (1394-9), ii. 374, 375, xiv. 74; founder of Sharkī dynasty (1397), ii. 184; made governor of Kanauj, Oudh, Karā, and Jaunpur (1394), and soon became independent, xix. 279.
- Jahān, Shāh, Mughal emperor. *See* Shāh Jahān.
- Jahān Begam, Sultān, succeeded to administration of Bhopāl (1901), viii. 132.
- Jahān Khān, founder of Jahānābād, buildings at Rāe Bareli, xxi. 33.
- Jahān Khān, Sardār, Muttra plundered and inhabitants massacred by (1757), xviii. 65.
- Jahānābād, subdivision in Gayā District, Bengal, xiii. 378.
- Jahānābād, town in Gayā District, Bengal, with former weaving industry, xiii. 378.
- Jahānābād, town in Fatehpur District, United Provinces, xiii. 378.
- Jahānārā, daughter of Shāh Jahān, v. 85; *Mau* bestowed on, by Shāh Jahān, and *sarai* built by, xvii. 223.
- Jahāndād Khān, chief of Hind-wāl sept in Tanāwāl (1840), xxiii. 219.
- Jahāndār Shāh, Mughal emperor (1712), ii. 405-406, 413; conflict near Lahore with Azīn-ush-shān, xvi. 110.
- Jahāngīr, Nūr-ud-dīn, fourth Mughal emperor (1605-27), ii. 399-400, 413, xx. 268-269; tomb and mosque at Lahore, ii. 128, 199; coins, ii. 146-147; murder of Abul Fazl, ii. 398; Sir Thomas Roe's embassy to (1615-9), ii. 457.
- Local notices*: Buildings at Agra, v. 82; at Ahmadābād, v. 107; Ajmer, v. 142; received Sir Thomas Roe, ambassador from King James I, at Ajmer, v. 142; resided at Allahābād as governor during the lifetime of his father, v. 229, 238; water-works at Burhānpur, ix. 105; mosque at Gangoh built by, xii. 139; Bīr Singh Deo, of Orchhā, confirmed in possessions by, xiv. 19; Jangipur said to have been founded by, xiv. 56; accession (1605), xiv. 137; court fixed at Lahore (1622), xvi. 108; died near Lahore (1627), xvi. 108; buildings at Lahore, xvi. 108; Nāsīr-ud-dīn's remains thrown into the Nabadā (1616), xvii. 104; stayed at Māndu (1616), xvii. 172; Nūrpur remained in honour of, xix. 232; in Peshāwar, xx. 116; Rājputāna, xxi. 97; sent force and carried Kokrah chief captive, xxi. 200; buildings at Rāprī, xxi. 236; Rūpbās mentioned by, xxi. 340; rule in Samāna, xxii. 2; mausoleum at Shāhdara, xvi. 108; Shekhūpura fort built by, xxii. 270; Akbar's tomb at Sikandra built by, v. 75, xii. 363; mother buried at Sikandra, xxii. 363; letters sent to, from James I of England (1608), xxiii. 154; in Hindustān (United Provinces), xxiv. 152.
- Jahāngīr Kulī, governor of Bengal, subject to Delhi (1607), vii. 217.
- Jahāngīr Mahals, Agra, v. 86; Orchhā, xix. 248.
- Jahāngīr Muhammad Khān, Nawāb of Bhopāl (1827-44), viii. 131; besieged in Ashta (1837), vi. 11.
- Jahāngīra, island in the Ganges, Bhāgalpur, xiii. 378.
- Jahāngīrābād, town in Bulandshahr District, United Provinces, xiii. 378; calico-printing, iii. 186.
- Jahānnumā, suburb of Hyderābād city, xiii. 310.
- Jahāz Mahals, at Māndogarh, ii. 186; Shujābād, xxii. 310.
- Jahāzgarh, village in Rohtak District, Punjab. *See* Georgegarh.

- Jahāzpur, town in Udaipur, Rājputāna, xiii. 379.
- Jahlana, the *Subhāshitamuktāvalī* of (1247-60), ii. 20, 23.
- Jai Appa Sindhia, Marāthā general, Ajmer made over to Marāthās as 'blood-money' for the murder of, v. 142.
- Jai Bilās palace, Lashkar, Gwalior, xvi. 151.
- Jai Chand, Rājā of Lambāgraon, xvi. 134.
- Jai Mal, killed at Chitor fighting against Akbar (1567), vi. 179.
- Jai Mandal Singh, rule in Rāghugarh (1857-1900), xxi. 35.
- Jai Nārāyan's collegiate school, Benares, vii. 193.
- Jai Samand, lake in Rājputāna. *See* Dhebar Lake.
- Jai Singh, rule in Mayūrbhanj, xix. 255.
- Jai Singh I, Mirza Rājā of Amber or Jaipur (*ob.* 1688), xiii. 385; attack on Bijāpur (1665-6), ii. 387; submission of Sivājī to (1665), ii. 402; added to palace at Amber, v. 290; pavilion in Bālāpur, vi. 234; Mācheri granted to Rao Kalyān Singh, xvi. 224; Parandhar fort invested by (1665), xx. 397.
- Jai Singh II, Sawai, Rājā of Jaipur (1699-1743), xiii. 385-387, xxiv. 91; palace at Amber, v. 290; observatory at Benares, vii. 191; sent to expel Churāman (1718), viii. 75; Bhilsa granted to Nawāb of Bhopāl, viii. 107; Gomati dam built by, xi. 318; Jaipur city founded by (1728), xiii. 400; governor of Mālwa (1734), xvii. 104; gun of, at Narwar, xviii. 397; Pirāwar under, xx. 151; Sunel included in territory made over to, xxiii. 146; ruler in Mewār, xxiv. 90; Shekhāwati chiefs made tributary to, xxii. 269; retook Tonk (1707), xxiii. 417; observatory at Ujjain, xxiv. 113.
- Jai Singh III, Mahārājā of Jaipur (1818-35), xiii. 386.
- Jai Singh, ruler of Manipur (1762), xvii. 186.
- Jai Singh, founder of Sailānā State, xxi. 241.
- Jai Singh, Sikh chieftain, obtained Kāngra (1774), relinquished it (1785), xiv. 384, 398.
- Jai Singh, imprisoned by Mahādji Sindhia (1780), xxi. 34; rule in Rāghugarh, xxi. 34-35; Sheopor seized by (1814), xxii. 272.
- Jai Singh, rule in Rewah (1809-35), xxi. 282.
- Jai Singh, succeeded Mangal Singh in Alwar (1903), v. 259.
- Jai Singh Deo, Mahārājā of Charkhārī (1860-1880), x. 177-178.
- Jai Singh Siddhrāj, of Anhilvāda Pātan, Sengar Rājputs came to Mālwa with (eleventh century), xxiii. 38.
- Jai Stambh, monument on Chitor hill, x. 299.
- Jaiājī Sindhia, Mahārājā of Gwalior (1843-1886), Chanderī restored to (1861), x. 164; Gwalior fortress restored to (1886), ii. 521, xii. 441; Jhānsi city ceded to (1861), xiv. 148; Karaia under (1852), xv. 20; Lūnāvāda State tributary to, but rights transferred (1861), xvi. 210; flight from Lashkar during Mutiny, and reinstatement (1858), xvi. 151, xviii. 1; received compensation for Pānch Mahāls in lands near Jhānsi (1861), xix. 382; treaty with (1860), xxi. 241.
- Jaichand, Rāthor, Rājā of Kanauj, horse sacrifice, ii. 314; death, ii. 315; defeated by Muhammad Ghori (1194), ii. 354, vii. 180, xii. 64, xiv. 182, 371, xix. 279, xxiv. 150; inscriptions and copperplate grant of, in Fyzābād, xii. 111; sent treasures to fort of Asnī, xiv. 74; temple at Muktāghāt, xiv. 83; defeated by Prithwī Rāj near Sambhal, xxii. 19; Zafarābād supposed to be place whither he had sent his treasure, xxiv. 426.
- Jaigarh, seaport in Ratnāgiri District, Bombay, xiii. 379.
- Jaijon, ancient town in Hoshiarpur District, Punjab, xiii. 379-380.
- Jails, vital statistics, i. 530-532; comparison of European and native prisoners as regards disease statistics, i. 532-533; cholera statistics of prisoners in Bengal, i. 533-534; expenditure, iv. 175; introduction of the Indian jail system, iv. 398; progress of reform, iv. 398-399; forms of imprisonment, iv. 399-400; classification of, iv. 400; jail establishments, iv. 400; general features of the jail system, iv. 400-401; employment of prisoners, iv. 401-402; offences and punishments, iv. 402; rewards, iv. 402; female prisoners, iv. 402; boy prisoners, iv. 402-403; girl criminals, iv. 403; transportation, iv. 403; Port Blair penal settlement, iv. 403-405; bibliography, iv. 405; statistics, iv. 406. *See also* Jails, Central, and in each Province, District, and larger State article *under* Administration.
- Jails, Central, at Agra, v. 88, 90; Ajmer, v. 173; Akola, Berār, v. 188; Alipore, Twenty-four Parganas, v. 220; Allahābād, v. 241; Alwar, Rājputāna, v. 268; Amraoti, Berār, v. 313; Aurangābād, Hydrābād, vi. 149; Bahāwalpur, Punjab, vi. 203; Baluchistān, vi. 336; Bangalore, Mysore, vi. 371; Bareilly, vii. 11, 14; Barwānī, Central India, vii. 92;

- Bassein, Burma, vii. 116; Benares, vii. 187; Bhāgalpur, viii. 35, 37; Bharatpur, Rājputāna, viii. 87; Bhopāl, Central India, viii. 142; Bhūj, Cutch, viii. 151; Bikaner, Rājputāna, viii. 219; Būndi, Rājputāna, ix. 87; Burma, ix. 221; Buxar, Shāhābād, ix. 248; Calcutta, ix. 283; Cannanore, Malabar, ix. 298; Central India, ix. 385; Chingleput, x. 267; Coimbatore, x. 372; Dacca, xi. 115, 120; Dewās, Central India, xi. 280, 281; Dhār, Central India, xi. 293; Eastern Bengal and Assam, xi. 397; Elgandal, Hyderabad, xii. 10; Ernākulam, Cochin, xii. 28; Farrukhābād, xii. 69; Gulbarga, Hyderabad, xii. 382; Hanthawaddy, Burma, xiii. 37; Hazāra, xiii. 84; Hazāribāgh, xiii. 98; Hyderābād, Sind, xiii. 320; Indore, xiii. 351; Indūr, Hyderabad, xiii. 352, 357; Jammu, Kashmir, xiv. 50; Jaorā, Central India, xiv. 65; Jhābua, Central India, xiv. 107; Jhālāwār, Rājputāna, xiv. 121, 122-123; Jamkhandī, Bombay, xiv. 47; Jodhpur, xiv. 197, 200; Jubbulpore, xiv. 219; Kotah, Rājputāna, xv. 425; Lahore, xvi. 104; Lucknow, xvi. 187; Madras City, xvi. 382-383; Mandalay, xvii. 138; Midnapore, xvii. 340; Montgomery, xvii. 419; Morvi, Kāthiāwār, xviii. 4; Myingyan, Burma, xviii. 132; Mysore, xviii. 241; Nāgpur, xviii. 320; Nizāmābād, Hyderabad, viii. 169; Patāla, Punjab, xx. 49; Poona (Yeraoda), xx. 184; Pudukkottai, Madras, xx. 239; Punjab, xx. 363-364; Raipur, xxi. 60; Rājahmundry, Godāvāri, xxi. 64; Rājgarh, Central India, xxi. 70; Rāmpur Boāliā, Rājshāhi, xxi. 193; Rangoon, xxi. 220; Rewāh, Central India, xxi. 288; Salem, xxi. 406; Sind, Hyderabad, xxii. 430; Thayetmyo, Burma, xxiii. 353, 355; Tonk, Rājputāna, xxiii. 417; Travancore, Madras, xxiv. 22; Trichinopoly, xxiv. 41; Udaipur, Rājputāna, xxiv. 103; Warangal, Hyderabad, xxiv. 364.
- Jaiminī, doctrines of the Mīmāṃsā system formulated by, ii. 255.
- Jaiminiya-nyāya-mālā-vistara*, commentary on Mīmāṃsā Sūtras by Mādhyama, ii. 255.
- Jainagar, town in Twenty-four Parganas, Bengal. *See* Jaynagar.
- Jainapuram, traditional town on site of Guntupalli, xii. 388.
- Jainism, contrasted with Buddhism, i. 414; the Jain schism, i. 414; as state religion, i. 415; causes of survival, i. 415; literature, i. 415, ii. 261; the Jain pantheon, i. 415-416; at the present day, i. 416; sects and distribution of, i. 416-417; its philosophy, ii. 258; in Northern India, ii. 317-318.
- Jains, language, i. 369-370; population statistics, i. 473; education statistics, i. 484; Pattāvalis, or successions of pontiffs of, ii. 7-8, 22, 84; grants of villages to, ii. 58; *stūpas*, ii. 110-111; nude statues, ii. 122; architecture, ii. 170, 179. *See also* in each Province, District, and larger State article *under* Population.
- Jainti Devī, temple at Jind, xiv. 177.
- Jaintiā Hills. *See* Khasi and Jaintiā Hills.
- Jaintiā Parganas, tract in Sylhet District, Assam, xiii. 380-381.
- Jaintiāpur, village in Sylhet District, Assam, xiii. 381.
- Jaipāl, king of Lahore, ii. 313-314, xvi. 106; defeated by Mahmūd of Ghazni (1000-1), ii. 352; invaded Ghazni kingdom (978), ix. 69, xiv. 311; in Chitrāl, x. 301; Peshāwar, xx. 114; defeated by Sabuktagin and Mahmūd of Ghazni, ix. 338, x. 263.
- Jaipur Residency, Political Agency in Rājputāna, xiii. 381-382.
- Jaipur, State in Rājputāna, xiii. 382-399; physical aspects, 382-384; history, 384-388; population, 388-389; agriculture, 389-391; irrigation, 390-391; forests, 391; minerals, 391-392; trade and communications, 392-393; famine, 393-394; administration, 394-398; education, 398-399; medical, 399; bibliography, 399.
- Other references:* Meteorology, i. 126, 147, 154; irrigation, iii. 348; postal arrangements, iii. 424-425; area, population, revenue, and administration, iv. 94.
- Jaipur, capital of State in Rājputāna, xiii. 399-402; arts and manufactures, iii. 186, 188, 190, 211, 216, 217, 234, 237, 238, 240, 241, 242, 243, 245.
- Jaipur, village in Lakhimpur District, Assam, xiii. 402.
- Jaipur, *tahsil* and estate in Vizagapatam District, Madras. *See* Jeypore.
- Jaipurī, dialect of Rājshāhi, i. 367; spoken in Kishangarh, xv. 313; Kotah, xv. 416; Rājputāna, xxi. 111.
- Jais, town in Rāe Bareli District, United Provinces, xiii. 402; muslins, iii. 202.
- Jaisal, Rāwal, founder of Jaisalmer (1156) xiv. 3.
- Jaisalmer, State in Rājputāna, xiv. 1-9; physical aspects, 1-2; history, 2-4; population, 4; agriculture, 5; trade and communications, 6; famine, 6-7; administration, 7-9.
- Other references:* Geology, i. 76; language, i. 367.

- Jaisalmer, capital of State in Rājputāna, xiv. 9-10.
- Jaiswār Rājputs, rule in Rabūpura, xxi. 22.
- Jaitāwats, Rājput sept in Jodhpur, xiv. 189.
- Jaito, town in Nābha State, Punjab, xiv. 10.
- Jaitugi, Yādava king (1191-1210), ii. 341; defeated by Ballāla II near Lak-kundi, xvi. 131.
- Jājams*. See Carpets.
- Jājmau, former name of Cawnpore *tahsīl*, United Provinces.
- Jājpur, subdivision in Cuttack District, Bengal, xiv. 10.
- Jājpur, town and former capital in Cuttack District, Bengal, xiv. 10.
- Jājpur, town in Udaipur State, Rājputāna. See Jahāzpur.
- Jakāsna, petty State in Mahī Kāntha, Bombay, xiv. 11, xvii. 13.
- Jakhanāchārya, temples in Dhārwar, xi. 306; temples at Lākhundi ascribed to, xvi. 130; temple on Shamshegarh near Nandgad ascribed to, xviii. 356.
- Jākhan, petty State in Kāthiāwār, Bombay, xiv. 11, xv. 168.
- Jākhan, seaport in Cutch, Bombay, xiv. 11.
- Jakko, peak at Simla, xxii. 384.
- Jakrāni, Baloch tribe in Hyderābād, xiii. 315; Sind, xxii. 407; Upper Sind Frontier, xxiv. 278, 279.
- Jalāl, contest with Ibrāhīm Lodī, king of Delhi (1517), ii. 367.
- Jalāl, Shāh, Muhammadan *fakīr*, accompanied army which invaded Sylhet, vi. 48; mosque at Sylhet, xxiii. 202.
- Jalāl, Ghiyās-ud-dīn, king of Bengal (1560), vii. 216.
- Jalāl Bābā, Karlugh Turks expelled from Agror by, v. 92.
- Jalāl Khān, crowned in captured citadel of Kālinjar (1545), xiv. 312; Rewāh held by (1554), xxi. 289.
- Jalāl Khān, said to have founded Jalālābād in reign of Aurangzeb, xiv. 14.
- Jalāla, fanatic who gave trouble to the Mughal emperors, ii. 400; Mohmands revolted under, and invested Peshāwar (1586), xix. 152.
- Jalālābād, district in Afghānistān, xiv. 11-12.
- Jalālābād, town in Afghānistān, held by British in 1841-2, xiv. 12-13.
- Jalālābād, *tahsīl* in Shāhjahānpur District, United Provinces, xiv. 13-14.
- Jalālābād, town in Shāhjahānpur District, United Provinces, xiv. 14.
- Jalālābād, town in Muzaffarnagar District, United Provinces, xiv. 14.
- Jalālī, town in Aligarh District, United Provinces, xiv. 14-15.
- Jalālpur, *tāluka* in Surat District, Bombay, xiv. 15.
- Jalālpur, town in Gujrāt District, Punjab, xiv. 15.
- Jalālpur, village and ancient site in Jhelum District, Punjab, xiv. 15-16.
- Jalālpur, town in Multān District, Punjab, xiv. 16.
- Jalālpur, town in Fyzābād District, United Provinces, xiv. 16.
- Jalāl-ud-dīn. See Firoz Shāh.
- Jalāl-ud-dīn, Akbar, Mughal emperor (1556-1605). See Akbar.
- Jalāl-ud-dīn, Mangbarnī, Shāh of Khwārizm (Khiva) (1220-31), incursions into India, ii. 358; Ghor and Ghazni made over to, xvi. 49; flight through Multān, xviii. 25; Nandana taken by general of, xviii. 349; defeated by Chingiz Khān on the Indus (1221), xviii. 349, xix. 151; flight into the Punjab (1221), xx. 265; compelled to evacuate the Punjab by the Mongols, xx. 265; driven into Sind (1221), xxii. 396; Bhātiāh burnt by (1223), xxiv. 82.
- Jalāl-ud-dīn, Mullā, founder of Hyderābād Paigāh family, xix. 314-315.
- Jalāl-ud-dīn Bukhārī, Saiyid, visit to Uch, xxiv. 82.
- Jalāl-ud-dīn Fateh, king of Bengal (1481), vii. 216.
- Jalāl-ud-dīn Khān, Nawāb of Mamdot (ob. 1875), xvii. 106, 107.
- Jalāl-ud-dīn Masūd, governor of Bengal (1258), vii. 216.
- Jalāl-ud-dīn Muhammad, king of Bengal (1414), vii. 216; in Dinājpur, xi. 349; residence transferred to Gaur (1420), xii. 186, xix. 393; tomb at Pandua, xix. 393.
- Jālandhar, Division, District, *tahsīl*, and town in the Punjab. See Jullundur.
- Jālandhara, demon, natural jets of combustible gas said to proceed from mouth of, xiv. 86; overwhelmed by Siva under a pile of mountains, xiv. 223.
- Jalangī, river in Nadiā District, Bengal, xiv. 16-17. See also Hooghly River.
- Jālāpahār, hill in Darjeeling District, Bengal, xiv. 17.
- Jalārpēt, village in Salem District, Madras, xiv. 17.
- Jalauka, legendary king, xxiii. 99.
- Jālaun, District in the Allahābād Division, United Provinces, xiv. 17-25; physical aspects, 17-18; history, 18-20; population, 20-21; agriculture, 21-23; trade and communications, 23; minerals, 23; famine, 23-24; administration, 24-25; education, 25; medical, 25.
- Jālaun, *tahsīl* in United Provinces, xiv. 25-26.
- Jālaun, town in Jālaun District, United

- Provinces, but not the head-quarters, xiv. 26.
- Jaldeo, demon, Kashmīr harassed by, xv. 90.
- Jalesar, *tahsil* in Etah District, United Provinces, xiv. 26.
- Jalesar, town in Etah District, United Provinces, xiv. 26-27.
- Jaleswar, village in Balasore District, Bengal, xiv. 27.
- Jālgaon, *tāluk* in Buldāna District, Berār, xiv. 27.
- Jālgaon, town in Buldāna District, Berār, xiv. 27.
- Jālgaon, *tāluka* in East Khāndesh District, Bombay, xiv. 27-28.
- Jālgaon, town and head-quarters of East Khāndesh District, Bombay, centre of cotton trade, xiv. 28.
- Jālia Amarājī, petty State in Kāthiāwār, Bombay, xiv. 28, xv. 165.
- Jālia Devāni, petty State in Kāthiāwār, Bombay, xiv. 28, xv. 166.
- Jālia Mānājī, petty State in Kāthiāwār, Bombay, xiv. 28, xv. 165.
- Jālna Hills, range of hills in Hyderābād, xiv. 28-29.
- Jālna, *tāluk* in Aurangābād District, Hyderābād, xiv. 29.
- Jālna, town and former cantonment in Aurangābād District, Hyderābād, xiv. 29.
- Jālōr, town and fort in Jodhpur State, Rājputāna, xiv. 29-30.
- Jalpaigurī, District in the Rājshāhi Division, Eastern Bengal, xiv. 30-41; physical aspects, 30-32; history, 32-33; population, 33-35; agriculture, 35-37; minerals, 37-38; trade and communications, 38-39; administration, 39-41; education, 41; medical, 41.
- Jalpaigurī, subdivision in Jalpaigurī District, Eastern Bengal, xiv. 41-42.
- Jalpaigurī, town in Jalpaigurī District, Eastern Bengal, xiv. 42.
- Jalpalli, tank in Hyderābād, xiii. 257.
- Jalpes, village with temple in Jalpaigurī District, Eastern Bengal, xiv. 42-43.
- Jalpeswar, said to have erected a temple at Jalpes, xiv. 32.
- Jām, founder of Jāmki, Siālkot, xiv. 48.
- Jām, peak in Surgujā, xxiii. 171.
- Jāma Masjid. *See* Mosques.
- Jamadagni, traditional builder of Cum-bum tank, xi. 74.
- Jāmadagnya *tirth*, sacred cistern on Joti-ba's Hill, Kolhāpur, xiv. 203.
- Jamāl, Shaikh, tomb at Soron, xxiii. 89.
- Jamāl Khān, chief of Māler Kotla (middle of seventeenth century), xvii. 84; Rai Kalha's force led against Ala Singh by, xx. 133; Sirhind relieved from Sikhs by, xx. 134.
- Jamāl Khān, defeat at Rohankhed (1590), xxi. 304.
- Jamālābād, precipitous rock in South Kanara, Madras, xiv. 43.
- Jamālis, Baloch tribe, in Hyderābād, xiii. 315; Lārkāna, xvi. 139; Sind, xxii. 407; Upper Sind Frontier, xxiv. 278.
- Jamālpur, subdivision in Mymensingh District, Eastern Bengal, xiv. 43.
- Jamālpur, town in Mymensingh District, Eastern Bengal, xiv. 43.
- Jamālpur, town in Monghyr District, Bengal, with locomotive works of the East Indian Railway, xiv. 43-44.
- Jamāl-ud-dīn Khān, Nawāb of Mamdot, xvii. 106, 107.
- Jamar, petty State in Kāthiāwār, Bombay, xiv. 44, xv. 168.
- Jāmātiās, fighting caste, in Hill Tippera, xiii. 120.
- Jambavakulas, outcastes, in Melukote, Mysore, xvii. 290.
- Jambu Margeshwar temple, sacred to Mahādeo, at Keshorai Pātan, Rāj-putāna, xv. 204.
- Jainbukswaram, Siva temple at Srīrangam, Trichinopoly, xxiii. 109-110.
- Jambunāth, temple of, Hospet, Bellary, xiii. 205.
- Jambunāth Konda, peak in Hospet, Bellary, xiii. 205.
- Jambusar, *tāluka* in Broach District, Bombay, xiv. 44.
- Jambusar, town and cotton mart in Broach District, Bombay, xiv. 44-45.
- James, Commodore, Suvarndrug fort taken by (1755), xiii. 57.
- James, Colonel, suggested that St. Thomas's Mount should become head-quarters of Madras Artillery, xxi. 389.
- James, Captain, expelled Bhotias from Cooch Behār (1772), viii. 156.
- James, Captain, introduced tea into Darjeeling, xi. 172.
- James Wharf, Kiamāri, Karāchi, xv. 304.
- James and Mary Sands, shoal in Hooghly river, Bengal, xiii. 174-175, xiv. 45-46.
- Jamesābād (formerly Sāmāro), *tāluka* in Thar and Parkar District, Bombay, xiv. 45.
- Jamikunta, *tāluk* in Karīm-nagar District, Hyderābād, xiv. 46.
- Jamīrāpāt, ridge in Surgujā State, Central Provinces, xiv. 46.
- Jamka, petty State in Kāthiāwār, Bombay, xiv. 46, xv. 169.
- Jamkhāndi, State in Southern Marāthā Country, Bombay, xiv. 46-47.
- Jamkhandi, capital of State in Bombay, xiv. 47.
- Jāmkhed, *tāluka* in Ahmadnagar District, Bombay, xiv. 47.

- Jāmki, town in Siālkot District, Punjab, xiv. 48.
- Jammalamadugu, subdivision and *tāluk* in Cuddapah District, Madras, xiv. 48.
- Jammalamadugu, town in Cuddapah District, Madras, xiv. 49.
- Jammu, Province in Kashmīr State. *See* Kashmīr and Jammu State.
- Jammu town, capital of Mahārājā of Kashmīr, xiv. 49-50.
- Jamūbāi, widow of Khande Rao Gaikwār, vii. 40.
- Jamnabai Hospital, Baroda, vii. 75.
- Jāmnagar, State in Kāthiāwār, Bombay. *See* Navānagar.
- Jāmner, *tāluka* in East Khāndesh District, Bombay, xiv. 50-51.
- Jāmner, town in East Khāndesh District, Bombay, xiv. 50-51.
- Jāmnia, *bhūmiāt* in Bhopāwar Agency, Central India, viii. 147, xiv. 51.
- Jamnōtrī, temple in Tehrī State, United Provinces, at source of the Jumna, xiv. 51.
- Jāmots, tribe, in Las Bela, xvi. 146; Pab Hills, xix. 296.
- Jāmpai, hill range in Hill Tippera, xiii. 117.
- Jāmpur, *tahsil* in Dera Ghāzi Khān District, Punjab, xiv. 51.
- Jāmpur, town in Dera Ghāzi Khān District, Punjab, xiv. 51-52.
- Jāmrao Canal, water channel in Sind, Bombay, iii. 331, 336, xiv. 52.
- Jamrūd, fort and cantonment in North-West Frontier Province, xiv. 52.
- Jamsetji Jijibhoy, Sir, received a baronetcy in 1857, viii. 412; contribution to water-works at Poona, xx. 183.
- Jamsetji Jijibhoy Hospital, at Byculla, Bombay City, viii. 379.
- Jamshēdīs, in Herāt, xiii. 113.
- Jamshīd, Qutb Shāhi, king of Golconda (1543-50), ii. 390, xiii. 238.
- Jāmtāra, subdivision in Santāl Parganas, Bengal, xiv. 53.
- Jāmtāra, village in Santāl Parganas, Bengal, xiv. 53.
- Jamu. *See* Kashmīr and Jammu, and Jammu town.
- Jamū, subdivision in Monghyr District, Bengal, xiv. 53.
- Jamū, village in Monghyr District, Bengal, xiv. 53.
- Jamunā (1), river of Eastern Bengal, xiv. 53-54.
- Jamunā (2), deltaic tributary of the Ganges in Bengal, xiv. 54.
- Jamunā (3) (or Janai), lower section of the Brahmaputra in Eastern Bengal, xiv. 54-55.
- Jān Fīshān Khān, Nawāb Bahādur Saiyid Muhammad, of Sardhana estate, xxii. 105.
- Janak Singh, rule over Nīmrāna, xix. 121.
- Janamejaya, emperor, serpent sacrifice performed by, at Hīremugalūr, xiii. 143; destruction of serpents to avenge death of his father, xxi. 349.
- Jananāthachaturvedimangala, *agrahāra* at Bannūr, Mysore, vi. 403.
- Janappans, weavers, in Coimbatore, x. 361.
- Janārdan Pant, grant of Vishālgarh continued to (1730), xxiv. 321.
- Janārdan, temple, Varkallai, Travancore, xxiv. 300.
- Jandi Thal, name of southern part of Thal, Punjab, xxiii. 286.
- Jandiāla, town in Jullundur District, Punjab, xiv. 55.
- Jandiāla Gurū, town in Amritsar District, Punjab, xiv. 55.
- Jandola, Bhattani village and military post in North-West Frontier Province, xiv. 55.
- Januo, or Brāhmanical threads, made in Bijnor, viii. 198-202; Sītāmarhi, Muzaffarpur, xxiii. 51.
- Jang Bahādur, Sir, Prime Minister of Nepāl, assisted Sir Colin Campbell in reduction of Oudh (1857-8), ii. 513; rebels driven into Azamgarh by, vi. 156; Muhammad Hasan driven out of Gorakhpur, xii. 334; *sarai* and temple at Hājīpur built for, xiii. 7; rule in Nepāl, xix. 36-37; assistance to British in Mutiny, xix. 37, 285.
- Jangal, said to have made his capital near Rahā (thirteenth century), xix. 223.
- Jangamas, Lingāyat priests, in Central Provinces, x. 30. *See also* Ayyas.
- Jangamkote tanks, formed by the Ponnaiyār river, Mysore, xx. 163.
- Jangaon, *tāluk* in Adilābād District, Hyderabad, xiv. 55.
- Jangali, language spoken in the Western Himālayas, i. 392.
- Jangipur, subdivision in Murshidābād District, Bengal, xiv. 55.
- Jangipur, town in Murshidābād District, Bengal, centre of silk trade, xiv. 55-56.
- Jangshen language. *See* Thādo.
- Jānī Beg, Tarkhān (1592), ii. 370; rule over part of Karāchi, xv. 3; tomb built to Lāl Shāhbāz at Schwān, xxii. 163; defeated by Akbar (1592), xxii. 397; rule over Tatta, xxiii. 254.
- Jānīds, former dynasty in Balkh, vi. 248.
- Jānimela, peak in Southern Wazīrīstān, xxiv. 380.
- Jānjīr, *tahsil* in Bilāspur District, Central Provinces, xiv. 56.
- Jānji, river of Assam. *See* Jhānzi.
- Janjira, State in the Konkan, Bombay, xiv. 57-61; physical aspects, 57-58; history, 58-59; population, 59; agriculture, 59-60; forests, 60; minerals,

- 60; trade and communications, 60; famine, 60; administration, 60-61.
- Janjira, capital of State in Bombay, with lighthouse, xiv. 61-62.
- Janjūas, Rājput tribe, in Jhelum, xiv. 152; Rāwalpindi, xxi. 266.
- Jankoji Rao Sindhia, rule in Gwalior (1827-43), xii. 421, 424-425.
- Janmashtami, festival, held in Assam, vi. 52; Baroda, vii. 45; Punjab, xx. 294; Rājputāna, xxi. 118.
- Jannatābād, ancient name of Gaur, xii. 186.
- Jānoji, son of Raghujī I, Bhonsla, Rājā of Berār, subjugation of, by Peshwā, x. 15, 16, xviii. 307.
- Jānsath, *tahsīl* in Muzaffarnagar District, United Provinces, xiv. 62.
- Jānsath, town in Muzaffarnagar District, United Provinces, xiv. 62.
- Janwadā, *tāluk* in Bidār District, Hyderabad. See Kārāmungi.
- Janwārs, Rājput clan, once dominant in Gondā, xii. 312.
- Janzāt, peak in Baluchistān, xvii. 51.
- Jaorā, Treaty State in Mālwā Agency, Central India, xiv. 62-65; physical aspects, 62; history, 63-64; population, 64; agriculture, 64; communications, 64; administration, 64-65; area, population, revenue, and administration, iv. 93.
- Jaorā, capital of State in Central India, xiv. 65.
- Japan, trade with, iii. 297-298, 311, 312.
- Jāpvo, highest mountain in Assam, xiv. 66.
- Jarada, estate in Ichchāpuram *tahsīl*, Ganjām, xiii. 324.
- Jarals, Musalmān Rājputs in Kashmīr, xv. 101.
- Jarāsandha-kī baithak, near Buddh Gayā, ii. 158.
- Jarawas, forest tribe in the Andaman Islands, iii. 125.
- Jārmura, highest point in Athlāramura range, Hill Tippera, xiii. 117.
- Jaro Pīr Fazl Nango, Shāh, shrine at Tando Masti Khān, Sind, xxiii. 223.
- Jasa Khumān, Jasadn State captured by Vika Khāchar from (c. 1665), xiv. 66.
- Jasa Lādhak, tomb near Navānagar, Kāthiāwār, xviii. 422.
- Jasadn, State in Kāthiāwār, Bombay, xiv. 66, xx. 165.
- Jasadn, capital of State in Kāthiāwār, xiv. 66.
- Jashpur, Tributary State in Central Provinces, xiv. 66-69; language, i. 384.
- Jashpurnagar, capital of Jashpur State, Central Provinces, xiv. 69.
- Jaso, petty *sanaḍ* State in Baghelkhand, Central India, vi. 189, xiv. 69-70.
- Jasoji, conquered Kotda (1750), xvi. 1.
- Jasol, town in Jodhpur State, Rājputāna, xiv. 70.
- Jaspers, found in Aurangābād, vi. 145; Bijāwar rocks, Baghelkhand, iii. 150, vi. 186; Bellary, vii. 167; Bhāgalpur, viii. 32; Bijāwar, viii. 188; Central India, ix. 367; Upper Chindwin, x. 239; Dhārwar, xi. 304; Gwalior, xii. 419-420; Jubbulpore, xiv. 207; Madras Presidency, xvi. 241; Mirzapur, xvii. 367; Poona, xx. 176; Rewah, xxi. 280; Sandūr, Madras, xxii. 46; Singhbhūm, xxiii. 2; United Provinces, xxiv. 141.
- Jaspur, town in Nainī Tāl District, United Provinces, xiv. 70-71.
- Jasrath, Khokhar chief, Dīpālpur besieged by (1423), xi. 359; revolt, xiii. 194-223; Kalānaur attacked (1422, 1428), xiv. 297; Lahore attacked (1422, 1431, 1432), xvi. 107.
- Jassa Singh, Sikh, in Gurdāspur, xii. 393-394; Kapūrthala, xiv. 409, 416; Lahore taken by Sikhs under, xvi. 111.
- Jassu, Rājput chief, Chibs of Kashmīr traditionally descended from, xv. 100.
- Jasviā Tāl, lake in Bastī, vii. 125.
- Jasviā Dūn, territory in Hoshiārpur, xiii. 194.
- Jaswant Rai, Jaswantnagar named after, xiv. 71.
- Jaswant Rao (Shāhājī), Mahārājā of Kolhāpur (1883), xv. 383.
- Jaswant Rao Bhau, Sindhia's officer, supported Pindāri leaders (1818), xiv. 86.
- Jaswant Rao Dābhāde, Marāthā Senāpati (1731), vii. 33.
- Jaswant Rāo Holkar, of Indore (1795-1811), Marāthā chief, ii. 441, 490; raids, ii. 491; defeated by Lake, ii. 491; cruel treatment of Rājputāna, ii. 492, 494.
- Local notices*: Insurrection in Aligarh fomented by (1804), v. 211; desigus against Gujarāt (1802), vii. 37; resided at Bhānpur, viii. 72; invaded Central India, ix. 341; Chhabra, x. 195; attacked Delhi (1804), xi. 236; retreat of Colonel Monson before, at Garot, xii. 181; ravaged Dhulia (1803), xi. 338; defeated by General Frazer near Dīg (1804), xi. 344; defeated by Lake near Farrukhābād (1804), xii. 65; encounter with Lake at Fatehgarh (1804), xii. 75; ravaged Gwalior, xii. 423; plundered Nizām's villages (1803), xiii. 241; intrigues of, xiii. 336-337; compelled to leave the Punjab, xiv. 167; ravaged Khāndesh (1802), xv. 229; burnt Khāndwā (1802), xv. 242; fled from the Doāb by ford near Mahāban (1804), xvi. 428; Maheshwar under, xvii. 10; rule in Nimbahera, xix. 119; visit to

- Patāla, xx. 36; Pirāwa under, xx. 151; plundered Poona (1802), xx. 168; ravaged Rājputāna, xxi. 99, 100; Sandūr estate granted to, xxii. 43; plundered Sāngola (1802), xxii. 55; encounter with Major Brownrigg at Satwās (1801), xxii. 134-135; fight with Jean Baptiste Filose, at Sehere (1814), xxii. 161; destruction of Sultānpur, xxiii. 138; seized Sunel (1800), xxiii. 146; in Tonk, xxiii. 407; sacked Ujjain (1799), xxiv. 115.
- Jaswant Rao Ponwār I, of Dhār, Agar fell to, v. 70; rule in Dhār (1749-61), xi. 289.
- Jaswant Rao Ponwar II, rule in Dhār (1833), xi. 290.
- Jaswant Rao Sindhia of Kolhāpur, destroyed old fort of Kāgal (1780), xiv. 272.
- Jaswant Sāgar, artificial lake in Jodhpur. *See* Luni.
- Jaswant Singh, Rānā of Alī-Rājpur (1820), v. 223.
- Jaswant Singh, Rānā of Barwānī (1839-1861, 1873-1880), vii. 91.
- Jaswant Singh, Mahārājā of Bharatpur (1871-93), viii. 78; cenotaph at Gobaradhan, United Provinces, xii. 280.
- Jaswant Singh, Rājā of Jodhpur (1638-78), defeated by Aurangzeb and Murād at Dharmatpur (1658), ix. 340, xxi. 98, xxiv. 114; rule in Jodhpur, xiv. 214; Ratan Singh called to join, xxi. 241.
- Jaswant Singh, rule in Jodhpur (1873-95), xiv. 187.
- Jaswant Singh, Rājā, founder of Muhkamganj (1803), xvii. 41.
- Jaswant Singh, Rājā of Nābha (1783-1840), xviii. 263-264.
- Jaswant Singh, rule in Orchhā (1675-84), xix. 244.
- Jaswant Singh, ruler of Partābgarh (c. 1626), xx. 9.
- Jaswant Singh, chief of Sailānā State (1895), xxi. 385.
- Jaswantnagar, town in Etāwah District, United Provinces, xiv. 71.
- Jātaka-mālā*, Sanskrit Buddhist work by Arya-sura, ii. 260.
- Jātāpus, tribe in Vizagapatam, xxiv. 328.
- Jātāvarma-Kulasekhara, Pāndya king, Tiruppūvanam grant of, ii. 12 n.
- Jatavarman Sundara, Pāndya king (1251-68), ii. 339 n.
- Jātha, Gond hero, ruler of Chhindwāra, x. 206.
- Jateshwar Mahadeo, temple at Verāval, Kāthiāwār, xxiv. 309.
- Jath, State in Bombay. *See* Bijāpur Agency.
- Jath, capital of State in Bombay, xiv. 71.
- Jāti, *tāluka* in Karāchi District, Bombay, xiv. 71.
- Jātingā, river of Assam, xiv. 71-72.
- Jatinga Rāmesvara, hill in Chitaldroog District, Mysore, xiv. 72.
- Jatkī dialect. *See* Siraikī.
- Jatoi, village in Muzaffarnagar District, Punjab, xiv. 72.
- Jatoi, Baloch tribe in Sind, Hyderābād, xiii. 315; Khairpur, xv. 212; Sukkur, xxiii. 122; Upper Sind Frontier, xxiv. 278.
- Jatpol, tributary estate in Mahbūbnagar District, Hyderābād, xiv. 72.
- Jāts, or Jats, tribe in Northern India, ethnology, i. 293, 299-300, 306-308; widow remarriage practised by, i. 322; in Baluchistān, i. 330; polyandry among, i. 483; total number, i. 498.
- Local notices*: Agra, v. 75, 77; Ajmer-Merwāra, v. 146; Aligarh, v. 210, 212; Alwar, Rājputāna, v. 261; Ambāla, v. 280; Amritsar, v. 322; Attock, vi. 134; Bahāwalpur, Punjab, vi. 198; Baluchistān, vi. 288-289; Bannu, vi. 396; defeated near Barsāna by imperial troops (1774), vii. 88; Behror overrun by, vii. 143; in Bhādra, Rājputāna, viii. 22; Bharatpur, Rājputāna, viii. 74, 79; Bhūkarherī, Muzaffarnagar, viii. 151; Bijnor, viii. 196; Bikaner, Rājputāna, viii. 205, 208-209; Budaun, ix. 37; Bulandshahr, ix. 51-52; traditional founders of Chhaprauli, Meerut (eighteenth century), x. 196; in Delhi, xi. 226; Dera Ghāzi Khān, xi. 252; Dera Ismail Khān, xi. 263; ruling family in Dholpur, Rājputāna, xi. 324; in Dīg, Rājputāna, xi. 344; Farīdkot, Punjab, xii. 52; Farrukhnagar, Gurgaon, captured (1757), xii. 73; in Ferozepore, xii. 90, 92; Gohad seized (eighteenth century), xii. 304; in Gujrānwāla, xii. 357; Gujrāt, xii. 367; Gurdāspur, xii. 396; Gurgaon, xii. 405; Hānsi besieged (c. 1192), xiii. 145; in Hissār, xiii. 148; Hoshangābād, xiii. 183; Hoshiārpur, xiii. 196; Hyderābād, Sind, xiii. 315; Jaipur, xiii. 386, 389; Jandiāla Gurū, Amritsar, xiv. 55; Jhalawān, Baluchistān, xiv. 110, 111; Jhang, xiv. 128; Jhelum, xiv. 152, 154; Jīnd, Punjab, xiv. 170; Jodhpur, xiv. 189; Jullundur, xiv. 225; Kachhi, Baluchistān, xiv. 249; Kāchola, Rājputāna, xiv. 255; Kalāt, Baluchistān, xiv. 301; Kapūrthala, Punjab, xiv. 410; Karāchi, xv. 5; Karnāl, xv. 51; Kashmir, xv. 100; Kāthiāwār, xv. 178; Khairpur, Sind, xv. 212; Kishangarh, Rājputāna, xv. 313; Lahore, xvi. 98; Lārkāna, Sind, xvi. 139; Ludhiāna, xvi. 202; Mallāni, Rājputāna, xvii. 92; Meerut, xvii. 251, 257; Miānwāli, xvii. 318, 319; Montgomery, xvii. 412;

- Morādābād, xvii. 424; Multān, xviii. 28; Muttra, xviii. 66; Muzaffargarh, xviii. 78; Muzaffarnagar, xviii. 85, 87; Nābha, Punjab, xviii. 265; Nimbahera, Rājputāna, xix. 119; North-West Frontier Province, xix. 166; Patīāla, Punjab, xx. 40; Punjab, xx. 287; Rājgarh, Rājputāna, xxi. 72; Rājputāna, xxi. 111; Rāwalpindī, xxi. 266; Rohilkhand, xxi. 308; Rohtak, xxi. 314; Sahāranpur, xxi. 372; Sāmbhar Lake, Rājputāna, xxii. 21; Shāhpur, xxii. 216; Shāhpura, Rājputāna, xxii. 224; Siālkot, xxii. 329; Sind, xxii. 406; Solna, Gurgaon, taken (eighteenth century), xxiii. 72; in Sūratarh, Rājputāna, xxiii. 169; Thal, Punjab, xxiii. 286; Tijāra, Rājputāna, xxiii. 358; Tonk, Rājputāna, xxiii. 416; Udaipur, Rājputāna, xxiv. 94; United Provinces, xxiv. 154; Upper Sind Frontier District, xxiv. 280.
- Jattapa Naikana Chandranātheshwar, Jain *bastī*, at Bhatkal, North Kanara, viii. 90.
- Jātu, Rājput clan, in Hissār, xiii. 149.
- Jātu, dialect spoken in Punjab, xx. 286.
- Jau Lak, pass in Pab Range, Baluchistān, xix. 296.
- Jaugada, ruined fort in Ganjām District, Madras, xiv. 72-73; Asoka edict, ii. 41.
- Jaulna, town in Hyderābād. *See* Jālna.
- Jaunpur, District in Benares Division, United Provinces, xiv. 73-81; physical aspects, 73-74; history, 74-76; population, 76-77; agriculture, 77-79; minerals, 79; trade and communications, 79; famine, 79-80; administration, 80-81; education, 81; medical, 81.
- Jaunpur, *tahsīl* in United Provinces, xiv. 81-82.
- Jaunpur, city in United Provinces, former capital, with mosques, xiv. 82-84; brick tablet found, ii. 40; mosques, ii. 184-185; founded by Fīroz Shāh (1351), ii. 364, 374; dynasty of independent Sharkī kings (1394-1493), ii. 374-375.
- Jaunsār-Bāwar, *pargana* in Dehra Dūn District, United Provinces, xiv. 84.
- Jaunsārī dialect, spoken in Dehra Dūn, xi. 215.
- Jaura, traditional founder of Abohar, v. 2.
- Javādi Hills, in Madras, xiv. 84-85.
- Jāvli, *tāluka* in Sātāra District, Bombay, xiv. 85.
- Jāwad, town in Gwalior State, Central India, xiv. 85-86.
- Jawāhir Singh, Jāt chief, Pratāp Singh entered service of, v. 256; extended Jāt dominions, and lived chiefly in Agra, where he was murdered (1768), viii. 76; buildings in memory of Sūrāj Mal at Gobardhan, xii. 280; Mahal Sarai at Lāwar, xvi. 157.
- Jawāla Mukhi, ancient site in Kāngra District, Punjab, xiv. 86-87.
- Jawān, Hindu demon, vii. 236.
- Jawān Singh, rule in Mewār (1828-38), xxiv. 92.
- Jawas, Raos of, chiefs in Kherwāra, xv. 276.
- Jawāsīā, *thakurāt* in Mālwa Agency, Central India, xiv. 87, xvii. 22.
- Jawhār, State in Thāna District, Bombay, xiv. 87-89.
- Jay Kishan Rai, rule in Palāmau, xix. 337.
- Jay Krishna Mukharjī, family residence at Uttarpāra, xiv. 289.
- Jay Singh Siddha, Rājā, Sahasra Ling Talāv tank at Pātan town dedicated to Siva by, xx. 24.
- Jayadeva, Sanskrit poet, author of the *Gītagovinda*, ii. 243; born at Kenduli and fair held in honour of, xv. 199.
- Jayadhvā Singh, Ahom king of Assam, vi. 28.
- Jayājī Rao Sindhia, Mahārājā of Gwalior (1843-86), xii. 425-426; improvements made in education, xii. 436; residence at Lashkar, xvi. 153.
- Jayājī Rao Hospital, Lashkar, xvi. 151, 152.
- Jayājī Sindhia, daughter of, married to Khem Sāvant of Sāvantvādī (1763), xxii. 152.
- Jayāpa, son of Rānoji Sindhia, rule in Gwalior (1745-59), xii. 421.
- Jayasimha II, Western Chālukyan king (1018-c. 1044), ii. 335; sacked Dhār (1020), xi. 294.
- Jayasimha, viceroy of Banavāsi, rebellion (end of eleventh century), ii. 337.
- Jayasimha, of Kashmīr (1128), xv. 92.
- Jayasthitimalla, rule in Nepāl (fourteenth century), xix. 32.
- Jayavarman, Kondamudi record of, ii. 59.
- Jaynagar, village in Darbhāngā District, Bengal, xiv. 89.
- Jaynagar, town in Twenty-four Parganas, Bengal, xiv. 89.
- Jaysāgar, tank in Assam, vi. 36.
- Jean Philippe Bourbon of Navarre, Prince, Akbar served by, xiii. 324.
- Jech, doāb in the Punjab. *See* Chaj Doāb.
- Jedcherla, former *tāluka* in Mahbūbnagar District, Hyderābād, xiv. 89.
- Jegrī Bluff, island off coast of Kāthiāwār, xvii. 26, 27.
- Jehlam, District, river, and town in the Punjab. *See* Jhelum.
- Jejuri, town and place of pilgrimage in Poona District, Bombay, xiv. 89.
- Jelebu Mining Company, Mergui, Burma, xvii. 303.

- Jelep La, pass in Himālayas, from Sikkim into Tibet, xiv. 90.
- Jeliya, caste in Bengal, i. 328.
- Jellālābād, province and town in Afghānistān. *See* Jalālābād.
- Jellasure, village in Balasore District, Bengal. *See* Jaleswar.
- 'Jellicuts,' sport in Madura, xvi. 396.
- Jenkalbetta, peak in Mysore, xiii. 61.
- Jenkins, Lieutenant-Colonel F. H., expedition against Utman Khel (1878), xix. 209.
- Jenkins, Sir Richard, Resident at Nāgpur, x. 17; administered Chānda, x. 151; Sitābaldī, xxiii. 49.
- Jenkins, Captain, tea-plant discovered in Assam by, iii. 56.
- Jenkins, Captain, Nāgā Hills crossed by (1832), xviii. 285.
- Jesar, petty State in Rewā Kāntha, Bombay, xiv. 90, xxi. 291.
- Jeso Paramāra of Bālmir, traditional founder of Pāri Nāgar (456), xxii. 403.
- Jessore, District in the Presidency Division, Bengal, xiv. 90-100; physical aspects, 90-92; history, 92-94; population, 94-95; agriculture, 95-96; trade and communications, 96-97; famine, 97; administration, 97-99; education, 99; medical, 99-100.
- Jessore, subdivision in Jessore District, Bengal, xiv. 100.
- Jessore, town in Bengal, xiv. 100.
- Jesuits, college at Agra, v. 89; in Bangalore, vi. 364; at Erode, Coimbatore (seventeenth century), xii. 28; Goa, xii. 256-257; Malabar, xvii. 61; Punjab, xx. 291; Satyamangalam, Coimbatore, local head-quarters of (seventeenth century), xxii. 135. *See also* Roman Catholic Missions.
- Jet Sāgar, or Bara Talao, tank near Būndī, ix. 88.
- Jet Singh, Rājā, defended Gāgraun against Alā-ud-dīn (1300), xii. 122; traditional founder of Kotah, xv. 412, 424.
- Jet Singh, slain by Māldeo (1541), viii. 205.
- Jethwas, once dominant in Kāthiāwār, xv. 175; Porbandar, xx. 189.
- Jeto, rule in Jetpur, xiv. 101.
- Jetpur (Devli), State in Kāthiāwār, Bombay, xiv. 100-101, xv. 169.
- Jetpur (Vadia), State in Kāthiāwār, Bombay, xiv. 101, xv. 169.
- Jetpur (Mulu Surag), State in Kāthiāwār, Bombay, xiv. 101, xv. 169.
- Jetpur (Nāja Kāla or Bilkha), State in Kāthiāwār, Bombay, xiv. 101-102, xv. 169.
- Jetpur, fortified town in Kāthiāwār, Bombay, xiv. 102.
- Jettis, wrestlers, in North Arcot, v. 409.
- Jeur, town in Ahmadnagar District, Bombay, xiv. 102.
- Jewar, town in Bulandshahr District, United Provinces, xiv. 102.
- Jewellery and precious stones, ancient jewellery, ii. 133-134; trade, iii. 256, 308, 310. *See also* Gold- and Silver-work.
- Jews in India, i. 441; ancient colony in Cochin proved by grant of Bhāskara-Ravivarman, ii. 58; settlement in Malabar, ii. 326.
- Local notices:* Aden, v. 14; Bareilly, vii. 41; Bombay, viii. 307, 413; Calcutta, ix. 268; Central India, ix. 353; Central Provinces, x. 27; Cochin, x. 344; Ernākulam, Cochin, xii. 27, 28; Mattāncheri, Cochin, xvii. 222; Mysore, xviii. 201; Northern Division, Bombay, xix. 137; Pegu, xx. 83; Punjab, xx. 292; Sīnd, xxii. 406.
- Jeylap, pass in the Himālayas. *See* Jelep La.
- Jeypore, Political Agency and State in Rājputāna. *See* Jaipur.
- Jeypore, estate in Vizagapatam District, Madras, xiv. 102-104; survey, iv. 495-496.
- Jeypore, Agency *tahsīl* in Vizagapatam District, Madras, xiv. 104.
- Jeysulmere, State in Rājputāna. *See* Jaisalmer.
- Jhabnū Naik, founder of Jhābna (sixteenth century), xiv. 104.
- Jhabels, fishing and hunting tribe, in Mulfān, xviii. 29.
- Jhābua, guaranteed chiefship in Bhopāwar Agency, Central India, xiv. 104-107; manganese ore, iii. 147.
- Jhābua, capital of State in Central India, xiv. 107.
- Jhajjar, *tahsīl* in Rohtak District, Punjab, xiv. 107-108.
- Jhajjar, town in Rohtak District, Punjab, xiv. 108; pottery, iii. 244.
- Jhāla Fañjārs of Kotah, Nānta given in *jāgīr* to (eighteenth century), xviii. 367.
- Jhālākāti, town in Backergunge District, Eastern Bengal, xiv. 108-109.
- Jhālam Singh, his power established in Pānch Mahāls, xxiii. 147.
- Jhālas, Rājput clan, in Ahinadābād, v. 104; Dhārangadhra, xi. 333; North Kāthiāwār, xv. 175; Wadhwan, xxiv. 346.
- Jhalawān, highland division of Kalāt State, Baluchistān, xiv. 109-114; physical aspects, 109-110; history, 110; population, 111; agriculture, 111-112; minerals, 112; famine, 112; trade and communications, 112; administration, 112-113.
- Jhalawāns, division of Brāhui tribe, ix. 15.
- Jhālāwār, *prānt* or division of Kāthiāwār, Bombay, xiv. 114, xv. 167, 168.

- Jhālāwār, State in Rājputāna, xiv. 114-121; physical aspects, 114-115; history, 115-117; antiquities, 117; population, 117-118; agriculture, 118; cattle, 118; irrigation, 119; forests, 119; trade and communications, 119; minerals, 119; famine, 119; administration, 119-121; education, 121; medical, 121.
- Jhalerā, *thakurāt* in Bhopāl Agency, Central India, viii. 125, xiv. 122.
- Jhalidā, town in Mānbhūm District, Bengal, xiv. 122.
- Jhālod, town in Pānch Mahāls District, Bombay, xiv. 122.
- Jhālōris, Gujarāt ravaged by, xii. 352; Pālanpur and Deesa conquered (*c.* 1600), xix. 348; rule in Pālanpur, xix. 353; Tharād, xix. 348.
- Jhālrāpātan Chhaoni (or cantonment), capital of Jhālāwār State, Rājputāna, xiv. 122-123.
- Jhālrāpātan, commercial capital of Jhālāwār State, Rājputāna, xiv. 123-124.
- Jhālū, town in Bijnor District, United Provinces, xiv. 124.
- Jhāmpodad, petty State in Kāthiāwār, Bombay, xv. 168, xiv. 124.
- Jhanda Khān, Rāwalpindi restored and named, xxi. 272.
- Jhanda mela*, fair held in Peshāwar, xiv. 169.
- Jhang, District in the Multān Division, Punjab, xiv. 124-134; physical aspects, 124-126; climate and rainfall, 126; history, 126-127; antiquities, 127; population, 127-129; agriculture, 129-130; cattle, 130; trade and communications, 131; administration, 132-133; education, 133; medical, 133-134.
- Jhang, *tahsīl* in Punjab, xiv. 134.
- Jhang Canal, branch of Lower Chenāb Canal, x. 190.
- Jhang-Maghīāna, head-quarters of Jhūng District, Punjab, xiv. 134-135.
- Jhanida, subdivision in Jessore District, Bengal. *See* Jhenida.
- Jhanjharpur, village in Darbhāngā District, Bengal, xiv. 135.
- Jhanjhri mosque, at Jaunpur, xiv. 83.
- Jhānkars*, village priests, in Sambalpur, xxii. 9.
- Jhānsi, District in the Allahābād Division, United Provinces, xiv. 135-147; physical aspects, 135-137; history, 137-139; population, 139-140; agriculture, 140-142; irrigation, 142; forests, 143; minerals, 143; trade and communications, 143-144; famine, 144; administration, 144-147; education, 147; medical, 147; lapse of State, iv. 81.
- Jhānsi, *tahsīl* in United Provinces, xiv. 147-148.
- Jhānsi, city and cantonment in the United Provinces, railway junction and trading centre, xiv. 148-149; arts and manufactures, iii. 190, 193, 231-232, 240.
- Jhānsi, river of Assam, xiv. 149-150.
- Jhariā, coal-field in Mānbhūm District, Bengal. *See* Mānbhūm.
- Jhatr Dad temple, Sundarbans, xxiii. 142.
- Jhelum District, District in Rāwalpindi Division, Punjab, xiv. 150-159; physical aspects, 150-151; climate and rainfall, 151; history, 151-153; antiquities, 153; population, 153-154; agriculture, 154-155; irrigation, 155; cattle, 155; forests, 155; minerals, 156; trade and communications, 156-157; famine, 157; administration, 157-158; education, 158; medical, 158-159; minerals, iii. 158.
- Jhelum, *tahsīl* in Punjab, xiv. 159.
- Jhelum, town and cantonment in Punjab, with river trade, xiv. 159-160.
- Jhelum, river of Kashmir and Punjab, i. 16, xiv. 160-161; course, i. 31-32; *karewa* deposits in Kashmir, i. 101; battle at crossing of, between Alexander and Porus (326 B. C.), ii. 275-276.
- Jhelum Canal, iii. 331, 334, xiv. 161-163; convict labour employed on, iv. 401.
- Jhelum Colony on the Jhelum Canal, in Shāhpur District, Punjab, xiv. 163.
- Jhenida, subdivision in Jessore District, Bengal, xiv. 163.
- Jhenida, village in Jessore District, Bengal, xiv. 163-164.
- Jher, petty State in Mahī Kāntha, Bombay, xiv. 164, xvii. 14.
- Jheriā, coal-field in Mānbhūm District, Bengal. *See* Mānbhūm.
- Jhils*. *See* Marshes.
- Jhingergācha, village in Jessore District, Bengal, xiv. 164.
- Jhinjhāna, town in Muzaffarnagar District, United Provinces, xiv. 164.
- Jhinjhūvāda, petty State in Kāthiāwār, Bombay, xiv. 164, xv. 168.
- Jhinna Sāgar, Chandel tank at Laurī, Chhatarpur, x. 200.
- Jhīnwars, water-carriers, in Ambāla, v. 280; Amritsar, v. 323; Bahāwalpur, vi. 198; Delhi, xi. 226; Gujranwāla, xii. 357; Gurdāspur, xii. 396; Gurgaon, xii. 405; Hoshiārpur, xiii. 197; Jullundur, xiv. 226; Karnāl, xv. 52; Lahore, xvi. 99; Ludhiāna, xvi. 203; Rohtak, xxi. 314; Siālkot, xxii. 329.
- Jhiri, river between Manipur State and Cāchār District, Assam. *See* Jiri.
- Jhīrnā, river in Agra District, United Provinces, xiii. 373.
- Jhobu, administration of Tharoch conducted by, for Thākur Karm Singh, xxiii. 316.

- Jhojhās, caste, in Bijnor, viii. 196; Muzafarnagar, xviii. 88; Sahāranpur, xxi. 373.
- Jhorās, gold-washing done by, in Bengal, vii. 265; Gāngpur, xii. 142.
- Jhujhār Singh, rule in Orchhā (1627-35), xix. 243-244.
- Jhulanjātra, festival, held at Kishorganj, Mymensingh, xv. 318; Lohajang, Dacca, xvi. 169.
- Jhūm*. See Shifting Cultivation.
- Jhūmia, subdivision of Magh tribe, Chittagong, x. 320-321. See also Maghs.
- Jhūnjhunu, town in Jaipur State, Rājputāna, xiv. 164.
- Jhūsī, town in Allahābād District, United Provinces, xiv. 164-165.
- Jiāganj, village in Murshidābād District, Bengal, xiv. 165.
- Jidimatla tank, Secunderābād, xxii. 160.
- Jignī, petty *sanad* State in Bundelkhand, Central India, ix. 77, xiv. 165.
- Jijā, Bagherwāl Mahājan, Kirtti Stambh at Chitor built by, x. 299.
- Jijābāi Sāhib, built sacred cistern on Jotiba's Hill, Kolhāpur (1743), xiv. 203; temple at Panhāla, xix. 396.
- Jijhotias, sub-caste of Brāhmins, in Bundelkhand, Central India, ix. 352; holders of Chaube Jāgīrs, x. 183.
- Jilingā, mountain peak in Hazāribāgh, xiii. 85.
- Jimdar, language spoken in Nepāl, i. 391.
- Jimūtavāhana, law-book by, ii. 262.
- Jinadatta, prince of the Ugra family and Solar race, Andhāsura subdued by, v. 350; traditional builder of Govardhan-giri, xii. 343; Humcha capital of principality founded by (eighth century), xiii. 224; Jain principality established in Shimoga, xxii. 284.
- Jinanāth temple, at Khajrāho, Central India, xv. 219.
- Jinasena, Jain author and minister, ii. 22, 331.
- Jind, one of the Phūlkiān States, Punjab, xiv. 165-176; physical aspects, 166; history, 166-169; population, 169-170; agriculture, 170-171; irrigation, 171-172; forests, 172; minerals, 172; trade and communications, 172; famine, 172-173; administration, 173-175; education, 175-176; medical, 176; revenue surveys, 176; postal arrangements, iii. 424.
- Jind, *tahsil* and *nizāmat* in Jind State, Punjab, xiv. 176.
- Jind, former capital of State in Punjab, xiv. 176-177.
- Jinendra, god, grants of lands and villages to, ii. 58.
- Jinjirām, river of Assam, xiv. 177.
- Jintūr, *tāluk* in Parbhani District, Hyderabad, xiv. 177.
- Jippū, reorganized revenue system of Mandī, xvii. 154.
- Jiral Kāmsoli, petty State in Rewā Kāntha, Bombay, xiv. 177, xxi. 290.
- Jirang, petty State in Khāsi Hills, Assam, xiv. 177.
- Jiri, river of Assam, xiv. 177-178.
- Jit Singh of Phulmāl, Thākur, opposition to selection of Bijai Singh to Alirājpur (1881), v. 224.
- Jiwāji Rao, founder of Dewās States, xi. 278, 280.
- Jiwan Singh, rule in Rāwalpindi, xxi. 265.
- Jnāneshvar, Sādhu (1271-1300), tomb at Alandi, Poona, v. 205.
- Joasmi pirates, Sonmiāni taken and burnt by (1805), xxiii. 84.
- Jobat, guaranteed chiefship in the Bhopāwar Agency, Central India, viii. 147, xiv. 178-179.
- Jobat, capital of State in Central India, xiv. 179.
- Jobnāsa's palace and caves, at Bhāndak, Central Provinces, viii. 59.
- Jodh Bai, palace at Fatehpur Sikri called after, xii. 85; given in marriage to Akbar, xiv. 184.
- Jodh Singh, Chandhri, of Kot Kapūra (*ob.* 1767), xvi. 3.
- Jodh Singh, Sardār, turned out of Bhatinda, xx. 134; rule in Kalsia, xiv. 320-321.
- Jodha, Rao, founder of Jodhpur (1212), xiv. 183, 198.
- Jodhas, Rājput sept, in Jodhpur, xiv. 189.
- Jodhbīr Chand, Rājā of Nādaun (1848), xviii. 271.
- Jodhpur (also called Mārwar), State in Rājputāna, xiv. 179-198; physical aspects, 179-182; history, 182-187; antiquities, 187; population, 187-190; agriculture, 190; irrigation, 191; cattle, 191; forests, 191; minerals, 191-192; trade and communications, 192-193; famine, 193-194; administration, 194-197; education, 197; medical, 198.
- Other references*: Language, i. 367, 369; Jainism, i. 415; forests, iii. 123; minerals, iii. 156; famine (1868-70), iii. 487 *n.*; contingent force, iv. 86; area, population, revenue, and administration, iv. 94.
- Jodhpur city, capital of State in Rājputāna, xiv. 198-200; meteorology, i. 149; arts and manufactures, iii. 186, 192, 211, 237, 242.
- Jodhpur-Bikaner Railway, iii. 372, 401, 416.
- Jodhra Maliks, founder of Pindi Gheb (thirteenth century), xx. 147.

- Jodiya, chief port of Navānagar, Kāthi-
āwār, xiv. 200.
- Jog Falls, local name for Gersoppa Falls,
xii. 211.
- Joga, island in the Narbadā river, xiii.
182.
- Jogai temple, at Amba, Hyderābād, v. 275.
- Jogendra Nārāyan Rao of Lālgolā, Rājā,
gift towards supplying Murshidābād
rural areas with drinking-water, xviii.
52.
- Jogeshwar, temple of, at Devalana,
Bāglān, xviii. 401; cave in Salsette,
Thāna, xiv. 200; stone image at
Rājmachī, Poona, xxi. 75.
- Jogighopā, village in Goālpāra District,
Assam, xiv. 200-201.
- Jogīmārā cave, Rāmgarh Hill, Central
Provinces, xxi. 176.
- Jogimaradi hill, in Chitaldroog, Mysore,
x. 298.
- Jogis, religious Hindu order, i. 421;
Ambāla, v. 280; North Arcot, v. 409;
monastery at Bundāla, Amritsar, ix.
68; in Punjab, xx. 290.
- Jogizais, in Kila Saifulla, Baluchistān,
xv. 305.
- Johār tank, Gwalior fort, xii. 443.
- Johi, *tāluka* in Lārkāna District, Sind,
xiv. 201.
- Johiya, Rājput clan, in Hissār, xiii. 146,
149; Morādābād, xvii. 412.
- John XXII, Pope, deputed Friar Jorda-
nus to be Bishop of Columbum (1330),
xxiv. 9.
- John's Flour-Mill, Delhi, xi. 240.
- Johnson, Captain, Assistant to Political
Agent, Bhopāl, Sānchī *stūpas* injured
by (1828), xxii. 29.
- Johnstone, Colonel, Political Agent,
Manipur, xvii. 187.
- Jokhaiyā shrine, worship of, in Pendhat,
Mainpurī, xx. 102.
- Jola*, Kanarese name for *jowār*. See
jowār.
- Joladarāsi, hill near Hospet, Bellary,
xiii. 205.
- Jolāhā *bolī*, spoken by Musalmāns in
Darbhāngā, xi. 155.
- Jolāhās or Julāhās, Muhammadan weavers,
in Allahābād, v. 231; Ambāla, v. 280;
Amritsar, v. 322; Assam, vi. 157; At-
tock, vi. 134; Bahāwalpur, Punjab, vi.
198; Bahraich, vi. 208; Balliā, vi. 252;
Bāra Bankī, vi. 420; Bareilly, vii. 7;
Bastī, vii. 127; Benares, vii. 183; Bhā-
galpur, viii. 30; Bijnor, viii. 196; Bīr-
bhūm, viii. 243; Bogra, viii. 258; Bom-
bay City, viii. 412; Budaun, ix. 37;
Champāran, x. 141; Darbhāngā, xi.
155; Dera Ghāzi Khān, xi. 252; Dhūlia,
Khāndesh, xi. 338; Farīdpur, xii. 56,
58; Fatwā, Patna, xii. 86; Ferozepore,
- xii. 92; Fyzābād, xii. 112; Gāro Hills,
xii. 175-176; Gayā, xii. 200; Gondā,
xii. 314; Gorakhpur, xii. 335; Gujrān-
wāla, xii. 357; Gujrāt, xii. 368; Gur-
dāspur, xii. 396; Hardoi, xiii. 46;
Hazāra, xiii. 78; Hazāribāgh, xiii. 90,
95; Indūr, Hyderābād, xiii. 353; Jhang,
xiv. 128; Jhelum, xiv. 154; Jullundur,
xiv. 226; Kherī, xv. 271; Khulūā, xv.
288; Kohāt, xv. 345; Lahore, xvi. 99;
Ludhiāna, xvi. 203; Mahī Kāntha, Bom-
bay, xvii. 17; Man, Azamgarh, xvii. 223;
Meerut, xvii. 257; Miānwāli, xvii. 319;
Mirzāpur, xvii. 371; Monghyr, xvii.
395; Montgomery, xvii. 413; Morād-
ābād, xvii. 424; Muzaffargarh, xviii. 78;
Muzaffarnagar, xviii. 88; Muzaffarpur,
xviii. 98; Multān, xviii. 29; Nainī Tāl,
xviii. 326; North-West Frontier Pro-
vince, xix. 166; Pābna, xix. 299; Par-
tābgarh District, xx. 17; Peshāwar, xx.
117; Pilibhīt, xx. 139; Rājshāhi, xxi.
164; Rāmpur State, xxi. 185; Rāwal-
pindī, xxi. 266; Sahāranpur, xxi. 373;
Santāl Parganas, xxii. 69; Sāran, xxii.
87; Shāhābād, xxii. 190; Shāhjahān-
pur, xxii. 204; Shāhpur, xxii. 216;
Siālkot, xxii. 329; Sītāpur, xxiii. 56;
Sultānpur, xxiii. 133; Twenty-four Par-
ganas, xxiv. 73; United Provinces, xxiv.
170.
- Jollāret, village in Salem District, Ma-
dras. See Jalāret.
- Joma-male, hill in Coorg. See Soma-
male.
- Jonarāja, history of Kashmir written by,
xv. 90.
- Jones, Sir Harford, mission to Teherān,
iv. 105.
- Jones, J. A., drainage system of Black
Town, Madras, prepared by, xvi. 380.
- Jones, Major L. B., expedition against
Bizoti Orakzai (1868), xix. 209.
- Jones, Sir William, false start in Indian
chronology, ii. 22 *n.*; discovery of true
date of Chandragupta, ii. 24; computa-
tion of population of Bengal (1787),
vii. 225.
- Jones, Brigadier, Shāhjahānpur relieved
by (1858), xxii. 203.
- Jones, Mr., coal in Bengal worked by
(1815), vii. 263.
- Jonk, tributary of the Mahānadi river,
xvi. 431.
- Jorā, town in Gwalior State, Central
India, xiv. 201.
- Jorābāgān, ward of Calcutta, ix. 267.
- Jorāsānko, ward of Calcutta, ix. 267.
- Jorbangala temple, Bishnupur, Bīrbhūm,
viii. 248.
- Jordanus, Friar, mentioned Gogha as
Caga (1321), xii. 301; Bishop of
Columbum (1330), xxiv. 9.

- Jorhāt, subdivision in Sibsāgar District, Assam, xiv. 201-202.
- Jorhāt, town and now head-quarters of Sibsāgar District, Assam, former capital and trading centre, xiv. 202.
- Jorhāt Railway, iii. 416.
- Joria, leader in rising of Naikdās in Pāñch Mahāls (1868), xix. 382.
- Joseph Mary, Father, Capuchin Catholic Mission established at Bettiah, Champāran (1740), viii. 6.
- Joshimath, village in Garhwāl District, United Provinces, xiv. 202-203.
- Joss-house, Chinese, at Tawnio, Burma, xxii. 235.
- Jotāna, petty State in Mahī Kāntha, Bombay, xiv. 203, xvii. 13.
- Jotdār, name of the Kāturī river at the Bay of Bengal, xvi. 432.
- Jotiba's Hill, sacred hill with temples in Kolhāpur State, Bombay, xiv. 203-204.
- Jotindra Mohan Tagore, Mahārājā Sir, charitable dispensary and Sanskrit college maintained by, xxiii. 189.
- Jounpore, District and city, United Provinces. *See* Jaunpur.
- Jowai, subdivision in Khāsi and Jaintiā Hills, Assam, xiv. 204.
- Jowai, village in Khāsi and Jaintiā Hills, Assam, xiv. 204; rainfall, i. 144.
- Jowaki Afrīdis, expeditions against (1877, 1877-8), xix. 209; in Tirāh, xxiii. 388.
- Jowār, cholam, or jola (Andropogon sorghum or Sorghum vulgare, great millet), cultivation, iii. 32-34; as a fodder crop, iii. 32-33; kharif and rabi jowār, iii. 33-34; retail prices, iii. 458.*
- Local notices:* Aden, v. 15; Adoni, Bellary, v. 24; Agra, v. 77; Ahmadnagar, v. 116; Ajaigarh, Central India, v. 131; Ajmer-Merwāra, v. 149, 152; Akalkot, Bombay, v. 178; Akola, Berār, v. 184; Allahābād, v. 232; Alwar, Rājputāna, v. 261; Amraoti, Berār, v. 309; Amreli, Baroda, v. 317; Anantapur, v. 342; Anklesvar, Broach, v. 385; North Arcot, v. 410; Bahāwalpur, Punjab, vi. 198; Baluchistān, vi. 295; Bāndā, vi. 351; Banganapalle, Madras, vi. 375; Baroda, vii. 46, 47, 48, 49, 80, 81; Barwānī, Central India, vii. 91; Belgaum, vii. 150; Bellary, vii. 164, 174; Benares, vii. 183; Bengal, vii. 245, 347; Beñār, vii. 383, 384, 385; Betūl, viii. 11; Bhadrāchalam, Godāvri, viii. 22; Bhāgalpur, viii. 31; Bhandāra, viii. 65; Bharatpur, Rājputāna, viii. 81; Bhīr, Hyderābād, viii. 114; Bhopāl, Central India, viii. 134; Bidar, Hyderābād, viii. 166; Bijāpur Agency, Bombay, viii. 174; Bijāpur, viii. 180; Bikaner, Rājputāna, viii. 210; British Bundelkhand, ix. 72; Broach, ix. 23, 24; Budalin, Burma, ix. 33; Budaun, ix. 37; Bulandshahr, ix. 53; Buldāna, ix. 62; Būndī, Rājputāna, ix. 83; Burma, ix. 150-151, 154, 155; Cawnpore, ix. 311; Central India, ix. 359-360, 362, 390; Central Provinces, x. 32, 34, 35; Challakere, Mysore, x. 128; Chānda, x. 154; Charkhāri, Central India, x. 178; Chhabra, Rājputāna, x. 195; Chhāta, Muttra, x. 197; Chhatapur, Central India, x. 200; Chhindwāra, x. 208, 209; Lower Chindwin, Burma, x. 232; Chin Hills, Burma, x. 276; Coimbatore, x. 362, 371; Cuddapah, xi. 65; Cutch, xi. 80; Damoh, xi. 139; Datiā, Central India, xi. 197; Dehra Dūn, xi. 215; Dera Ismail Khān, xi. 264; Dewās, Central India, xi. 279, 280; Dhār, Central India, xi. 291; Dharmavaram, Anantapur, xi. 300; Dhārwar, xi. 309; Dholpur, Rājputāna, xi. 326; Elgandal, Hyderābād, xii. 8; Ellichpur, Berār, xii. 14; Etah, xii. 33; Etāwah, xii. 43; Farrukhābād, xii. 67; Fatehpur, xii. 79; Gayā, xii. 201; Ghotki, Sind, xii. 236; Godāvri District, xii. 288-289; Gooty, Anantapur, xii. 327; Gulbarga, Hyderābād, xii. 378; Gwalior, xii. 428-429; Hadagalli, Bellary, xiii. 2; Hamīrpur, xiii. 17; Hardoi, xiii. 46; Harpanahalli, Bellary, xiii. 57; Hoshangābād, xiii. 185; Hyderābād State, xiii. 251, 252, 253, 254; Hyderābād, Sind, xiii. 316; Indore, xiii. 342; Indūr, Hyderābād, xiii. 354; Jaipur, Rājputāna, xiv. 5; Jalālpur, Surat, xiv. 15; Jālaun, xiv. 22; Jambusar, Broach, xiv. 44; Jammalamadugu, Cuddapah, xiv. 48; Jaorā, Central India, xiv. 64; Jaunpur, xiv. 78; Jhābua, Central India, xiv. 106; Jhalawān, Baluchistān, xiv. 111; Jhālāwār, Rājputāna, xiv. 118; Jhānsi, xiv. 142; Jhelum, xiv. 154; Jobat, Central India, xiv. 178; Jodhpur, xiv. 190; Johi, Sind, xiv. 201; Kachhi, Baluchistān, xiv. 250; Kadi, Baroda, xiv. 256; Kadiri, Cuddapah, xiv. 260; Kaira, xiv. 280; Kalāt, Baluchistān, xiv. 301; North Kanara, xiv. 347; Kandiāro, Sind, xiv. 379; Karāchi, xv. 6, 11; Karauli, Rājputāna, xv. 29; Kāthiāwār, xv. 178; Khairpur, Sind, xv. 212; Khāndesh, xv. 232-233; Khārān, Baluchistān, xv. 249; Khilchipur, Central India, xv. 278; Kishangarh, Rājputāna, xv. 313-314; Kistna District, xiv. 326; Kohāt, xv. 346; Kolhāpur, Bombay, xv. 384; Korwai, Central India, xv. 406; Kotah, Rājputāna, xv. 417; Kotri, Sind, xvi. 5; Kurnool, xvi. 37; Kyaunkpadaung, Burma, xvi. 61; Lārkāna, Sind, xvi. 140;

- Las Bela, Baluchistān, xvi. 147; Ling-sugūr, Hyderābād, xvi. 164; Loralai, Baluchistān, xvi. 176; Ludhiāna, xvi. 203; Madanapalle, Cuddapah, xvi. 226; Madras Presidency, xvi. 274, 352; Madura, xvi. 394, 395; Magwe, Burma, xvi. 416, 417; Mahāban, Muttra, xvi. 427; Mahbūbnagar, Hyderābād, xvii. 4; Mainpurī, xvii. 36; Makrai, Central Provinces, xvii. 44; Makrān, Baluchistān, xvii. 48; Mālwa, xvii. 100; Māndvi, Surat, xvii. 174; Mānpur, Central India, xvii. 201; Medak, Hyderābād, xvii. 247; Meerut, xvii. 258; Meiktila, Burma, xvii. 280-281; Miānwālī, xvii. 320; Mīnbu, Burma, xvii. 349-350; Mīrpur Batoro, Sind, xvii. 365; Mirzāpur, xvii. 371; Montgomery, xvii. 413; Morād-ābād, xvii. 424, 425; Moro, Sind, xviii. 2; Mudhol, Bombay, xviii. 12; Multān, xviii. 30; Muttra, xviii. 67, 72; Nāgpur, xviii. 311, 318; Nalgonda, Hyderābād, xviii. 340; Nānder, Hyderābād, xviii. 351, 352; Narsingharh, Central India, xviii. 384; Narsinghpur, xviii. 389; Nāsik, xviii. 403; Naushahro Abro and Naushahro Firoz, Sind, xviii. 418; Navānagar, Kāthiāwār, xviii. 420; Navsāri, Baroda, xviii. 423; Nellore, xix. 14; Nimār, xix. 112; Nimbahera, Rājputāna, xix. 120; North-West Frontier Province, xix. 173; Okhāmandal, Baroda, xix. 236; Ongole, Guntūr, xix. 237; Orchhā, Central India, xix. 245; Osmānābād, Hyderābād, xix. 271; Pādra, Baroda, xix. 310; Pakokku, Burma, xix. 324; Palladam, Coimbatore, xix. 369; Pannā, xix. 402; Parbhani, Hyderābād, xix. 412; Partābgarh, Rājputāna, xx. 11; Partābgarh District, xx. 18; Pātan, Sātāra, xx. 25; Patiāla, Punjab, xx. 42; Patna District, xx. 60; Penukonda, Anantapur, xx. 104; Pirāwar, Rājputāna, xx. 151; Poona, xx. 172; Porbandar, Kāthiāwār, xx. 189; Pudukkottai, Madras, xx. 234; Pulivendla, Cuddapah, xx. 243; Rāe Bareilly, xxi. 29; Raichūr, Hyderābād, xxi. 40; Rājgarh, Central India, xxi. 69; Rājpipla, Bombay, xxi. 81; Rājputāna, xxi. 120; Rāmdurg, Bombay, xxi. 172; Rāpūr, Nellore, xxi. 237; Ratlām, Central India, xxi. 242; Rāwalpindi, xxi. 267; Rewā Kāntha, Bombay, xxi. 295; Rohilkhand, xxi. 305; Rohri, Sind, xxi. 309; Rohtak, xxi. 315; Sagaing, Burma, xxi. 357; Samthar, Central India, xxii. 25; Sandūr, Madras, xxii. 45; Sātāra, xxii. 114, 122; Saugor, xxii. 142; Savanūr, Bombay, xxii. 156; Seonī, xxii. 171; Shāhābād, xxii. 191; Shāhbandar, Sind, xxii. 199; Shāhpur, xxii. 217; Shāhpura, Rājputāna, xxii. 224; Sholāpur, xxii. 299; Sibi, Baluchistān, xxii. 339, 340; Sind, xxii. 412; Sironj, Rājputāna, xxiii. 39; Sirpur Tāndūr, Hyderābād, xxiii. 42; Sukkur, Sind, xxiii. 122; Surat, xxiii. 159; Tādpatri, Anantapur, xxiii. 204; Tarikere, Mysore, xxiii. 251; Tatta, Sind, xxiii. 254; Taungtha, Burma, xxiii. 257; Thar and Pārkar, Sind, xxiii. 311; Tinnevely, xxiii. 369; Tonk, Rājputāna, xxiii. 411, 417; Trichinopoly, xxiv. 32; Udaipur, Rājputāna, xxiv. 95; Udayagiri, Nellore, xxiv. 108; Una0, xxiv. 125; United Provinces, xxiv. 180-181; Upper Sind Frontier District, xxiv. 281; Warangal, Hyderābād, xxiv. 360; Wardha, xxiv. 370, 375; Wūn, Berār, xxiv. 393; Yamethin, Burma, xxiv. 405-406; Yernagūdem, Kistna, xxiv. 424.
- Juāng, language of the Mundā family, i. 383, 384; spoken in Orissa Tributary States, xix. 257.
- Juāngs, hill tribe in Orissa, insurrection (1861 and 1891), in Keonjhar, xv. 202; Orissa Tributary States, xix. 258; Pāl Laharā, xix. 369.
- Jūba, deserted fortress in Surgujā State, Central Provinces, xiv. 204.
- Juba, freebooter, Nasirābād, Bombay, plundered by (1801), xviii. 413.
- Jubbāl, Simla Hill State, Punjab, xiv. 204-205.
- Jubbulpore, division in Central Provinces, xiv. 205; famine (1868-70), iii. 487 n.
- Jubbulpore, District in Central Provinces, xiv. 206-217; physical aspects, 206-207; history, 207-208; population, 209-210; agriculture, 210-211; forests, 212; minerals, 212; trade and communications, 213-214; famine, 214-215; administration, 215-216; education, 216-217; medical, 217; meteorology, i. 144, 154; minerals, iii. 145, 152.
- Jubbulpore, *tahsīl* in Central Provinces, xiv. 217.
- Jubbulpore, city and cantonment in Central Provinces, industrial and commercial centre, xiv. 217-220; manufactures, iii. 218; carving, iii. 242.
- Jubilee High School, Lucknow, xvi. 198.
- Jubilee Memorial Institute, Rājkot, Kāthiāwār, xxi. 74.
- Jubilee Pauper Patient Endowment Fund, Mahī Kāntha, Bombay, xvii. 20.
- Jubo, town in Khairpur State, Sind, xiv. 220.
- Judges, District, iv. 147, 150, 151; Sessions, 147; Subordinate, 150; Munsifs, 150; Commissioners, 150; *tahsīldārs*, 150; of Small Cause Courts, 151.
- Judicial system in seventh century, iii. 299-300.
- Judson, Mr., missionary in Burma, ix. 144.

- Jugal Kishor Singh, Rājā, of Bettiah, viii. 5-6.
- Jugal Prasād, holder of villages in Berī, Central India (beginning of nineteenth century), viii. 3-4.
- Jugis, weaving caste in Eastern Bengal, Noākhālī, xix. 131; Nowgong, xix. 224; Sylhet, xxiii. 193; Tippera, xxiii. 383.
- Jujhār Singh, Rāthor chief of Pisāngan, Māndalgarh made over to (1700), and taken from (1706), xvii. 149.
- Jujhār Singh, Rājā of Raigarh, xxi. 45.
- Jūkal, crown sub-*tāluka* in Atrāf-i-balda District, Hyderābād, xiv. 220.
- Julāhās, weavers. *See* Jolāhās.
- Juliana, a sister of Akbar's Christian wife, wife of Prince Jean Philippe Bourbon of Navarre, xiii. 324.
- Jullundur, Division of the Punjab, xiv. 220-221.
- Jullundur, District in the Punjab, xiv. 221-231; physical aspects, 221-223; history, 223-224; population, 225-226; agriculture, 226-227; minerals, 228; forests, 228; trade and communications, 228-229; famine, 229; administration, 229-230; education, 230; medical, 231; density of population, i. 454.
- Jullundur, *tahsīl* in Punjab, xiv. 231.
- Jullundur, town and cantonment in Punjab, xiv. 231-232; wood-carving, iii. 229; pottery, iii. 244.
- Jumā *talao*, tank, near Nāgpur, xviii. 319.
- Juma-ul-widā, festival, held in Punjab, xx. 294.
- Jumkha, petty State in Rewā Kāntha, Bombay, xiv. 232, xxi. 291.
- Jumla, Mīr, officer of Aurangzeb and governor of Bengal. *See* Mīr Jumla.
- Jummoo, province and town in Kashmir. *See* Kashmir and Jammu and Jammu Town.
- Jumna, river of Northern India, xiv. 232-233; course of, i. 24; ancient irrigation canal on banks of, iii. 328, 331, 333.
- Jumna Canal, Eastern, iii. 332, 341, xiv. 233-234.
- Jumna Canal, Western, iii. 357-358, xiv. 234-236.
- Jumna Cotton-Spinning Mills, Delhi, xi. 240.
- Jumna valley, geology, i. 100.
- Jun, ruined city, xxii. 403.
- Junā, Jām, ruler in Sind, xxii. 396.
- Junagad Railway, iii. 415.
- Junāgarh, State in Kāthiāwār, Bombay, xiv. 236-238; geology, i. 100; postal arrangements, iii. 424-425.
- Junāgarh, capital of State in Kāthiāwār, Bombay, xiv. 238-239; rock inscriptions, ii. 50, 51; cave-temples, ii. 164.
- Junāpādar, petty State in Kāthiāwār, Bombay, xiv. 239, xv. 165.
- Jungle-fowls, i. 256.
- Jungle Mahāls, former administrative tract in Bengal, xiv. 239.
- Jungle products. *See* Forest and Jungle Products.
- Junjappa, worship of, by the Kurubas, xviii. 196.
- Junnar, *tāluka* in Poona District, Bombay, xiv. 239.
- Junnar, town in Poona District, Bombay, former capital, xiv. 239-240; cave inscription, ii. 47.
- Junonā tank, Chānda, x. 150.
- Jūrī, river in Hill Tippera, xiii. 117.
- Jushka, king. *See* Vāsudeva.
- Justice. *See* Legislation and Justice.
- Jute, cultivation, iii. 46-49; species, iii. 46-47; areas of production, iii. 47; soils, iii. 47; cultivation, iii. 47-48; out-turn, iii. 48; harvesting, iii. 48; exports, iii. 48-49, 282-283; history and trade, iii. 203-204; industrial aspects, ii. 204-205; hand-loom weaving and presses, iii. 205; trade, iii. 205-206, 255; raw, export trade, iii. 287, 310; picked, export prices, iii. 464-465; trade statistics, iii. 314; exports of manufactures of, iii. 310, 464-465; export prices, iii. 464-465.
- Local notices:* Cultivation of, in Assam, vi. 113; Backergunge, vi. 169, 170; Bengal, vii. 242, 244, 245-246, 249; Bhāgalpur, viii. 31; Bogra, viii. 259; Burdwan, ix. 95; Chakla Roshmābād, Tippera, x. 124; Cooch Behār, x. 384, 385; Dacca, xi. 110; Darjeeling, xi. 172; Darrang, xi. 186; Dhubri, Goāl-pāra, xi. 336; Dinājpur, xi. 351; Eastern Bengal and Assam, xi. 393; Farīd-pur, xii. 56-57; Gaibānda, Rangpur, xii. 123; Gāro Hills, xii. 178; Gauhāti, Kām-rūp, xii. 184; Goāl-pāra, xii. 273; Hill Tippera, xiii. 120; Hooghly District, xiii. 166; Howrah, xiii. 209; Jalpaiguri, xiv. 36; Jessore, xiv. 96; Kām-rūp, xiv. 335; Khulnā, xv. 289; Mā-dārīpur, Farīd-pur, xvi. 228; Mālda, xvii. 79; Midnapore, xvii. 333; Murshid-ābād, xviii. 48; Mymensingh, xviii. 155; Nadiā, xviii. 277; Noākhālī, xix. 132; Pābna, xix. 300; Purnea, xx. 417; Rājshāhi, xxi. 159; Rangpur, xxi. 228; Tippera, xxiii. 384; Twenty-four Parganas, xxiv. 74.
- Jute-mills, Baidyabātī, Hooghly, vi. 214; Baranagar, Twenty-four Parganas, vi. 429; Bengal, vii. 269-270; Bhadreswar, Hooghly, viii. 23; Bhātpāra, Twenty-four Parganas, viii. 91; Budge-Budge,

- Twenty-four Parganas, ix. 45; Calcutta, ix. 269; Cawnpore, ix. 319; Garden Reach, Twenty-four Parganas, xii. 160; Gārulea, Twenty-four Parganas, xii. 183; Ghusurī, Howrah, xii. 237; Hooghly, xiii. 167; Howrah, xiii. 209, 210; Māniktala, Twenty-four Parganas, xvii. 183; Sānkral, Howrah, xxii. 60; Sibpur, Howrah, xxii. 344; Titāgarh, Twenty-four Parganas, xxiii. 405; Twenty-four Parganas, xxiv. 75; United Provinces, xxiv. 205.
- Jute-presses, Calcutta, ix. 269; Chāndpur, Tippera, x. 167; Domār, Rangpur, xi. 367; Farīdpur, xii. 58; Forbesganj, Purnea, xii. 101; Ghusurī, Howrah, xii. 237; Jiāganj, Murshidābād, xiv. 165; Purnea, xx. 417; Rangpur, xxi. 228; Sālkhiā, Howrah, xxi. 410; Twenty-four Parganas, xxiv. 75.
- Jute trade centres, Baidyabāti, Hooghly, vii. 214; Bālāganj, Sylhet, vi. 222; Berā, Pābna, vii. 361; Chākdaha, Nadiā, x. 122; Chittagong, x. 312, 317; Dacca, xi. 109; Gauripur, Goālpāra, xii. 192; Goālpāra, xii. 278; Haldibārī, Cooch Behār, xiii. 10; Mādāripur, Farīdpur, xvi. 228; Manikarchar, Goālpāra, xvii. 182; Nārāyanganj, Dacca, xviii. 374; Sambhuganj, Mymensingh, xxii. 22; Sherpur, Mymensingh, xxii. 273; Sirārganj, Pābna, xxiii. 17; Subarnakhāli, Mymensingh, xxiii. 114.
- Jutogh, hill cantonment in Simla District, Punjab, xiv. 240.
- Juvir Kanama, outlet of Colair Lake, x. 373.
- Juwai, tribe in the Andamans, v. 361.
- Jyeshtharudra, worship of, xxiii. 99.
- K.
- Kābartāl, marsh in Monghyr District, Bengal, xvii. 390.
- Kabbāldurga, fortified hill in Mysore, former state prison, xiv. 240-241.
- Kabbani, tributary of the Cauvery river, xiv. 241.
- Kabi Kankan, author. *See* Mukunda Rām Chakravartī.
- Kabi-Khān-i-Ayāz, Izz-ud-dīn, of Lahore, revolt (1238), xvi. 107, xviii. 26.
- Kabīr, Vaishnava reformer (1380-1420), i. 425, 428, ii. 416-417; writings of, ii. 417; residence at Benares, vii. 193; tomb at Maghar, Bastī, xvi. 411.
- Kabīrpanthis, Hindu sect, i. 425-426; in Bilāspur, viii. 225; Central Provinces, x. 27; Kawardhā, Central Provinces, head-quarters of, xv. 193; in Raipur, xxi. 52.
- Kabīrwāla, *tahsīl* in Multān District, Punjab, xiv. 241.
- Kabligars, ferrymen, in Bijāpur, viii. 179.
- Kabui, Nāgā tribe in Manipur, xvii. 189.
- Kabui, language of the Nāgā-Bodo subgroup, i. 393.
- Kābul, province of Afghānistān, xiv. 241-242; physical aspects, i. 12-13.
- Kābul city, capital of Afghānistān, i. 13, xiv. 242-246.
- Kābul, river of North-Western India, i. 11-13, xiv. 246-247.
- Kābul River Canal, in Peshāwar District, North West Frontier Province, xiv. 247-248.
- Kābul valley, conquered by Kadphises I (first century), ii. 112.
- Kābul Khel (Utmanzai) Wazīrs, expeditions against (1859-60, 1880, 1902), xix. 155, 159, 209, 210.
- Kābuli Mal, governor of Lahore (1762), xvi. 111.
- Kabwet, Shwebo, Burma, pagoda at, xxii. 313.
- Kacha, tributary of the Madhumatī river, xvi. 233.
- Kacha Din, seized North Cāchār hills (*c.* 1813), ix. 251.
- Kachak Alī, appointed governor of Koil by Bābar (1526), v. 210.
- Kachāna, Ujjain birthplace of, xxiv. 113.
- Kāchārī, language of the Bodo group, i. 392; spoken in Ganhātī, xii. 183; Goālpāra, xii. 272; Hill Tippera, xiii. 119.
- Kāchāris, tribe in Assam, Cāchār, ix. 252; Darrang, xi. 185; Goālpāra, xii. 272; Kām rūp, xiv. 334; Lakhimpur, xvi. 122; Mangaldai, Darrang, xvii. 176; Nowgong, xix. 224.
- Kachch, State in Bombay. *See* Cutch.
- Kachhī, dialect of Sindhī, i. 372; spoken in Bombay Presidency, viii. 300; Cutch, xi. 80; Thar and Pārkar, Sind, xxiii. 310.
- Kachhī, division of Kalāt State, Baluchistān, xiv. 248-253; physical aspects, 248-249; history, 249; population, 249-250; agriculture, 250; trade and communications, 251; famine, 251; administration, 251-253.
- Kāchhī Baroda, *thakurāt* in Bhopāwar Agency, Central India, viii. 147, xiv. 253.
- Kāchhīs, market-gardeners, in Agra, v. 77; Ajaigarh, Central India, v. 131; Alīgarh District, v. 212; Allahābād, v. 231; Bāndā, vi. 350; Baonī, Central India, vi. 415; Baroda, vii. 56; Bijāwar, Central India, viii. 189; Bhopāl, viii. 133; Broach, ix. 22; Central India, ix. 353; Central Provinces, x. 26; Chhatarpur, Central India, x. 200; Datīā, Central India, xi. 197; Dholpur, Rājputāna, xi. 325; Etah, xii. 32;

- Etāwah, xii. 42; Farrukhābād, xii. 67; Fatehpur, xii. 79; Gondā, xii. 314; Gwalior, xii. 428; Ilamirpur, xiii. 16; Hardoi, xiii. 45; Jālaun, xiv. 21; Jhānsī, xiv. 140; Mainpurī, xvii. 35; Orchhā, Central India, xix. 245; Samthar, Central India, xxii. 25; Shāh-jahānpur, xxii. 204; Sironj, Rājputāna, xxiii. 38; Unao, xxiv. 125.
- Kachin, or Singpho, group of dialects of the Assam-Burmese branch, i. 387, 394; bibliography, i. 401; spoken in Bhamo, viii. 49; Burma, ix. 137-138; Kathā, xv. 156; Kentung State, xv. 201; Myit-kyinā, xviii. 139; Ruby Mines District, xxi. 329.
- Kachin Hills, botany, i. 201-202.
- Kachins, tribe of Tibeto-Burma origin, inhabiting Upper Burma and the Shan States, iii. 125, ix. 139, xiv. 253-255; raids in Bhamo, viii. 47, 48; in Bhamo, viii. 49, 57; Upper Chindwin, x. 242-243; North Hsenwi, xiii. 218; South Hsenwi, xiii. 219; Hsipaw, xiii. 220; Kamaing, Myitkyinā, xiv. 324; Kathā invaded (1883), xv. 154; in Kathā, xv. 156; Kodaung, Ruby Mines, xv. 340; Mandalay, xvii. 124, 125; Mogaung, Myitkyinā, xvii. 382; Mōngmit, Ruby Mines, xvii. 404; rule in Myitkyinā, xviii. 137-139; Sana, Myitkyinā, attacked by (1892), xviii. 147; in Myitkyinā, xviii. 139, 147; Ruby Mines District, xxi. 330; Northern Shan States, xxii. 236; Shwegu, Bhamo, xxii. 325; Tawnpeng, xxiii. 268; Wa States, xxiv. 344; Zingkaling Hkamti, xxiv. 436.
- Kāchola, estate in Udaipur, Rājputāna, xiv. 255.
- Kachuā, village in Khulnā District, Bengal, xiv. 255.
- Kachwāhas, Rājput clan, in Gwalior, ii. 312; deprived of Gwalior by the Parihārs (A. D. 1129), ii. 318.
- Local notices*: Took Amber from the chief of the Susawat Minās in twelfth century, v. 290; in Daosa, xi. 149; Gwalior fort held by, xii. 440; Mahārājā of Jaipur head of, xiii. 384; rule in Narwar (tenth century), xviii. 397; Rājputāna, xxi. 113.
- Kadaiyanallūr, town in Tinnevely District, Madras, xiv. 255.
- Kadam Bānde, Sardār, uncle of Malhār Rao Holkar I, xiii. 335.
- Kadam Rasūl, hill near Secunderābād, xxii. 160.
- Kadam Rasūl Masjid, at Gaur, ii. 191, vii. 222, xii. 189, 191.
- Kadam Rasūl mosque, near Nārāyananj, Dacca, xviii. 373.
- Kadamba dynasty, ii. 326-327; establishment in Southern Marāthā Country (sixth century), ii. 326; crushed by Pulikesin II, ii. 327; part of Belgaum held by, vii. 147; Belgaum lost, vii. 157; power in Southern India, viii. 280; in Carnatic, ix. 301; Dhārwar, xi. 305; Goa, xii. 251; capital at Halsi, xiii. 12; Hāngal ruled by, feudatory to Western Chālukyas, xiii. 24; Hassan, Mysore, xiii. 63; Kadūr, Mysore, xiv. 263; Kanara, xiv. 343, 356; Southern India, xvi. 248; north-west of Mysore, xviii. 169; Shimoga, Mysore, xxii. 283; Southern Marāthā Country, xxiii. 91.
- Kadambansī Rājputs, rule in Rairākhōl, xxi. 61.
- Kādambarī*, romance by Bāna, ii. 241.
- Kadāna, petty State in Rewā Kānthā, Bombay, xiv. 255, xxi. 290.
- Kādans, 'jungle-men,' in Anaimalais, v. 333; Cochin, x. 345; Nelliampathis, xix. 6.
- Kadapa, District and town in Madras. *See* Cuddapah.
- Kadar Khān, governor of Lakhnautī, Bengal (1325-39), vii. 216.
- Kādars, tribe in Western Ghāts, xii. 221.
- Kadaura, capital of Baonī State, Central India, xiv. 255.
- Kadi *prānt*, District in Baroda, xiv. 255-258.
- Kadi, *tāluka* in Kadi *prānt*, Baroda, xiv. 258.
- Kadi, town in Baroda, xiv. 258-259.
- Kadīmī, 'the older' faction of the Parsīs, i. 440.
- Kādīpur, *tahsīl* in Sultānpur District, United Provinces, xiv. 259.
- Kādīr Alī Khān, rebel government proclaimed in Shāhjahānpur under (1857), xxii. 203.
- Kādīr Khān, proclaimed himself king of Gujarāt (1536-45), ii. 381; Māndu seized by (c. 1535-45), xvii. 172; Sārangpur fell to, xxii. 96.
- Kādīrābād, walled town in Aurangābād District, Hyderabad, xiv. 259.
- Kadiri, *tāluk* in Cuddapah District, Madras, xiv. 259-260.
- Kadiri, town in Cuddapah District, Madras, xiv. 260.
- Kādīriyas, Sūfism accepted by, i. 437.
- Kadod, place of Hindu pilgrimage in Broach District, Bombay, xiv. 260-261.
- Kadoli, petty State in Mahī Kānthā, Bombay, xiv. 261, xvii. 14.
- Kadphises I, Kushān king (c. A. D. 45-85), ii. 288; conquered Kābul valley, ii. 112; coins issued by, ii. 138; rule in valley of Indus, xix. 149; Manes's kingdom in North-West Punjab overrun by, xx. 262.
- Kadphises II, Kushān king, rule of (c. A. D. 85-125), ii. 288-289; con-

- quered Northern India, ii. 112; coins issued by, ii. 138, 139; rule in valley of Indus, xix. 149.
- Kadu, dialect spoken in Burma, ix. 137; Kathā, xv. 156.
- Kadūr, District in Mysore, xiv. 261-268; physical aspects, 261-263; history, 263-264; population, 264-265; agriculture, 265-266; forests, 266-267; minerals, 267; trade and communications, 267; administration, 267-268; education, 268; medical, 268.
- Kadūr, *tāluk* in Kadūr District, Mysore, xiv. 268-269.
- Kadus, Upper Burmese tribe, ix. 139, xiv. 269; in Kathā, xv. 156; Mandalay, xvii. 124.
- Kādva River Works, Bombay, iii. 331.
- Kadvas, caste in Ahmadābād, v. 98.
- Kadwa Kumbīs, Unjhā original seat of, in Gujārāt, xxiv. 257.
- Kāfiristān, mountainous region in Afghānistān, now included in Jalālābād district, xiv. 269-271.
- Kāfirkot, ruins in Dera Ismail Khān District, North-West Frontier Province, xiv. 271-272.
- Kāfirs (= 'infidels'), tribe in Afghānistān, v. 48.
- Kāfūr, Malik, slave general of Alā-ud-dīn (1303-15), invasions of Southern India, ii. 150, 151, 342-343, 363, 382, xiii. 236, xvi. 249, xix. 395.
- Local notices*: Dispatched by Alā-ud-dīn to invade Deccan, vi. 143; Carnatic laid waste, xi. 305-306; Daulatābād occupied, xi. 200; Rāmdeo of Deogiri defeated, xi. 294; visited Dhār, xi. 294; Goa under, xii. 251; Dorasamudra taken, xiii. 11; Madura raided, xvi. 389; Medak taken, xvii. 246; Mysore invaded, xviii. 174; stopped at Sultānpur (1306), xxiii. 138; Trichinopoly overrun, xxiv. 28.
- Kāgal, State in Southern Marāthā Country, Bombay, xiv. 272.
- Kāgal, town in Kolhāpur State, Bombay, xiv. 272.
- Kāgān, mountain valley in Hazāra District, North-West Frontier Province, xiv. 272-273.
- Kahalgān, town in Bengal. *See* Colgong.
- Kāhālas, caste in Purī, xx. 402.
- Kahārs, cultivators, in Bareilly, vii. 6; Bastī, vii. 127; Budaun, ix. 37; Gayā, xii. 200; Gondā, xii. 314; Muzaffarnagar, xviii. 87; Patna, xx. 59; Sahāranpur, xxi. 372; Shāhābād, xxii. 190; Shāhjahānpur, xxii. 204; United Provinces, xxiv. 170.
- Kaheris, tribe in Baluchistān, Kachhi, xiv. 250; Sibi, xxii. 338.
- Kahlūr, Simla Hill State, Punjab. *See* Bilāspur.
- Kahnaur, town in Rohtak District, Punjab, xiv. 273.
- Kahrur, town in Multān District, Punjab, xiv. 273.
- Kahūta, *tahsīl* in Rāwalpindi District, Punjab, xiv. 273.
- Kahūtas, agricultural caste in Jhelum, xiv. 154.
- Kai Khusrū, appointed governor of the Punjab (1285), murdered (1287), xvi. 107, xxi. 321.
- Kaibarttas, fishermen and cultivators, in Bengal; Backergunge, vi. 168; Bengal, vii. 233; Calcutta, ix. 268; Hooghly, xiii. 165; Howrah, xiii. 208; Jessore, xiv. 95; Khulnā, xv. 288; Midnapore, xvii. 331; Murshidābād, xviii. 48; Mymensingh, xviii. 154; Nadiā, xviii. 276; Noākhāli, xix. 131; Presidency Division, xx. 218; Rājshāhi, xxi. 164; Sylhet, xxiii. 193; Tippera, xxiii. 383; Twenty-four Parganas, xxiv. 73.
- Kaij, former *tāluk* in Hyderābād State. *See* Amba.
- Kaikādi, criminal tribe, in Ahmadnagar, v. 115; Belgaum, vii. 149.
- Kaikhusrū of Persia, Makrān taken, xvii. 46.
- Kaikolans, weavers in Coimbatore, x. 361.
- Kail, ancient port in Madras. *See* Kayal.
- Kailang, village in Punjab. *See* Kye-lang.
- Kailās, rock-hewn temple at Ellora, Hyderābād, ii. 170, 172, xii. 22.
- Kailasagarh, peak of Javādi Hills, v. 404, xiv. 85.
- Kailāsanāthar, temple to Siva, Cheyūr, x. 195; Conjeeveram, x. 378.
- Kailun, said to have founded Kahrur (end of fourteenth century), xiv. 273.
- Kailwārā, town in Rājputāna. *See* Kelwāra.
- Kaim Jī, rule in Kālinjar, xiv. 312.
- Kaim Khān, Nawāb of Farrukhābād, lost his life in attempt on Rohilkhand, xxi. 306, xxiv. 155.
- Kaim Singh. *See* Mādho Singh II, Sawai.
- Kaimganj, *tahsīl* in Farrukhābād District, United Provinces, xiv. 273-274.
- Kaimganj, town in Farrukhābād District, United Provinces, xiv. 274.
- Kaimur Hills, eastern portion of the Vindhyan range, xiv. 274-275; ruddle drawings in caves, ii. 94-95.
- Kain, river of Bundelkhand. *See* Ken.
- Kaintira, village in Athmallik State, Orissa, xiv. 275.
- Kaiqbād, king of Delhi (1286-90), ii. 361, 368.
- Kaira, District in Bombay, xiv. 275-286; physical aspects, 275-277; history, 277-

- 278; population, 278-280; agriculture, 280-282; minerals, 282; trade and communications, 282-283; famine, 283; administration, 283-285; education, 285; medical, 286.
- Kaira, town in Kaira District, Bombay, xiv. 286; calico-printing, iii. 186.
- Kairāna, *tahsīl* in Muzaffarnagar District, United Provinces, xiv. 286-287.
- Kairāna, town in Muzaffarnagar District, United Provinces, xiv. 287.
- Kaisar Bāgh, palace at Lucknow, xvi. 191, 196.
- Kaisarganj, *tahsīl* in Bahraich District, United Provinces, xiv. 287.
- Kaitabhesvara, temple of, at Halebīd, ii. 176.
- Kaithal, subdivision and *tahsīl* in Karnāl District, Punjab, xiv. 287-288.
- Kaithal, town in Karnāl District, Punjab, xiv. 288-289.
- Kajarsing Naik, leader of Bhil riots in Khāndesh (1857), xv. 229.
- Kākar, *tāluka* in Lārkāna District, Sind, xiv. 289.
- Kākar*. See Deer, Barking.
- Kakar Bukera, ruined city in Sind, xxii. 403.
- Kākars, Afghān tribe, in Baluchistān, vi. 289; Bolān Pass a favourite raiding ground, viii. 264; in Brāhūi Range, ix. 15; Herāt, xiii. 113; Loralai, xvi. 174; Quetta-Pishān, xxi. 14; assault on Quetta by (1840), xxi. 20; in Zhob, xxiv. 430, 431.
- Kākatiyas, Hindu dynasty of Warangal, ii. 174, 340, 341, 345; Chingleput taken by, x. 255; Chola conquered, x. 326; Muhammad bin Tughlak's campaign against, xi. 200; Golconda fort constructed by, xii. 309; in Hanamkonda, xiii. 22-23; expeditions sent against, by Alā-ud-dīn Khiljī (1303, 1309), xiii. 236; war waged against, by Muhammad Shāh (1371), xiii. 236; in Raichūr, xxi. 39.
- Kakku, peak in Central Brāhūi Range, Baluchistān, ix. 14.
- Kakobhai, chief of Sāyla (1794-1813), xxii. 158.
- Kākora, village in Budaun District, United Provinces, xiv. 289.
- Kākori, town in Lucknow District, United Provinces, xiv. 289.
- Kakrālā, town in Budaun District, United Provinces, xiv. 289-290.
- Kākusthavarman, Kadamba king, Hālsī record of, ii. 58; in Shimoga, xxii. 283.
- Kāl Bhairav, temple at Devgarh, Janjīra State, Bombay, xi. 275.
- Kala Bhavan, technical school, Baroda, vii. 73-74, 83.
- Kala Dīghi, tank in Devikot, Dinājpur, xi. 276.
- Kālā Pāhār, general of Sulaimān Kararānī, Mukund Deo expelled from Orissa by, vii. 211, 214; Hājo temple damaged by, xiii. 8; mutilation of Hindu figures at Jājpur, xiv. 11; Muhammadan leader in Kāmrup, xiv. 332; Mukund Deo overthrown by, xix. 250.
- Kālā azār* (disease), prevalent in Assam, vi. 40-41; Brahmaputra Valley, i. 462; Gāro Hills, xii. 173; Gauhati, xii. 183; Kāmrup, xiv. 333.
- Kālābāgh, military station in Hazāra District, North-West Frontier Province, xiv. 290.
- Kālābāgh, estate in Miānwālī District, Punjab, xiv. 290.
- Kālābāgh, town in Miānwālī District, Punjab, centre of salt quarries, xiv. 290-291; salt, iii. 157, 158.
- Kalabgar, *tāluk* in Medak District, Hyderabad, xiv. 291.
- Kālā-Chitta, mountain range in Attock District, Punjab, xiv. 292.
- Kalachuris, dynasty in Central India, coins, ii. 142; Ahmadnagar in hands of (1156-87), v. 113; in Baghelkhand, vi. 186, 187; Belgāmi held by, vii. 145; fight for mastery in Deccan, viii. 283; destroyed by Hoysalas (1184), viii. 283; rule in Central India, ix. 337; Central Provinces, x. 12-13; Dhār-wār under (1165-84), xi. 305; Gadag under, xii. 119; in Jubbulpore, xiv. 207-208; relations with Maheshwar, xvii. 9; rule in Mysore (1155-c. 1183), xviii. 172.
- Kaladan, river of Burma, iii. 361, xiv. 292; crocodiles, i. 267.
- Kalādgi, village in Bijāpur District, Bombay, xiv. 292; manufactures, iii. 217.
- Kalagyon Island, Mergui, Burma, xvii. 304.
- Kālāhandī, feudatory State in Bengal, xiv. 292-295; area, population, revenue, and administration, iv. 102.
- Kālāhastī, *zamīndārī* in Madras, xiv. 295.
- Kālāhastī, *zamīndārī tahsīl* in North Arcot District, Madras, xiv. 295-296.
- Kālāhastī, town in North Arcot District, Madras, xiv. 296; use of wax in dyeing, iii. 177; *palampores*, iii. 188.
- Kalait, village in Patiāla State, Punjab, xiv. 296.
- Kalakh Sāgar, tank in Jaipur State, xiii. 391.
- Kalākyamin, king of Pagan. See Narathu.
- Kalale, village in Mysore, xiv. 296.
- Kalāls, toddy-drawers, in Indūr, Hyderabad, xiii. 353.
- Kalam, crown *tāluk* in Osmānābād District, Hyderabad, xiv. 296-297.
- Kalam, village in Yeotmāl District, Berār, xiv. 297.

- Kalām-i-Pīr*, sacred book of the Mughlis, xiii. 139.
- Kalamnūri, *tāluk* in Parbhani District, Hyderābād, xiv. 297.
- Kalān, mosque at Delhi, ii. 183.
- Kalānaur, town in Gurdāspur District, Punjab, xiv. 297.
- Kalānaur, town in Rohtak District, Punjab, xiv. 298.
- Kalandar, tomb at Pānīpat, xix. 398.
- Kalandar Lāl Shāhbāz, shrine at Sehwan, xxii. 411.
- Kalandarānis, tribe in Jhalawān, Baluchistān, xiv. 111.
- Kalang, offshoot of the Brahmaputra river in Assam, xiv. 298.
- Kalanga, hill in Dehra Dūn District, United Provinces, xiv. 298.
- Kalanidgharh, fort in Belgaum, vii. 148.
- Kālāpāni, one of the sources of the Sārdā river, in Nepāl, xxii. 102.
- Kālāpāni tank, Amraotī, Berār, v. 315.
- Kālāpīrnōdaya*, Telugu work by Sūrana (1560), ii. 437.
- Kalārs, landowners and liquor-sellers, in Central Provinces, x. 26; Mandlā, xvii. 163.
- Kalasa, death of, at Mārtānd temple, xv. 97.
- Kalasa, village in Kādūr District, Mysore, xiv. 298-299.
- Kalasa hill. *See* Mertiparvat.
- Kalasesvara, temple at Kalasa, xiv. 299.
- Kalāshā, Kāfir dialect, i. 356.
- Kālastri, *zamīndāri* town in Madras. *See* Kālahasti.
- Kalāt, State in Baluchistān, xiv. 299-305; physical aspects, 299-300; history, 300; population, 300-301; agriculture, 301; minerals, 302; trade and communications, 302-303; famine, 303; administration, 303-305.
- Other references:* Sketch of history, iv. 63-64; area, population, revenue, and administration, iv. 96.
- Kalāt, capital of State in Baluchistān, xiv. 305-306.
- Kalataik, ancient site in Lower Burma. *See* Taikkala.
- Kalāt-i-Ghilzai, fort in Kandahār province, Afghānistān, held by a sepoy garrison in first Afghān War (1842), xiv. 306.
- Kalavali*, the, Tamil historical poem, ii. 19.
- Kalaw pagoda, Bilugyun, Burma, v. 295.
- Kalb Alī Khān, Jāma Masjid at Rāmpur built by, xxi. 189.
- Kalburga, town in Hyderābād State. *See* Gulbarga.
- Kale, subdivision and township in Upper Chindwin District, Upper Burma, xiv. 306.
- Kāle, village in Sātāra District, Bombay, xiv. 306.
- Kāleshwar, temple of, at Gad-Hinglaj, Baluchistān, xii. 120.
- Kalewa, township in Upper Chindwin District, Upper Burma, xiv. 306-307.
- Kalghatgi, *tāluka* in Dhārwar District, Bombay, xiv. 307.
- Kalhana, author of the *Rājataranginī*, or history of Kashmīr (1148), ii. 15-16, 22, 23, 263, xv. 90; quoted on Srīnagar, xxiii. 99.
- Kālhattigiri, peak in Bābā-Budan mountains, xiv. 262.
- Kalhoras, rulers of Sind, Bukkur in hands of (1736), ix. 47; Mirānis overwhelmed, xi. 270; contention with Mirānis for possession of Dera Ghāzi Khān, xi. 271; Garhi Ikhtīār Khān under, xii. 162; tombs of, at Hyderābād, xiii. 314, 322; death of Mir Abdullah at hands of, at battle of Jāndrīhar, xiv. 249; rule in Kachhi, xiv. 249; Karāchi, xv. 4; Muzaffargarh, xviii. 77; Sibi, xxii. 338; Sind, xxii. 397-398; Sukkur, xxii. 120, 122; Tatta, xxiii. 254; Thar and Pārkar, xxiii. 308.
- Kālī, river of Nepāl and United Provinces, xiv. 307.
- Kālī, goddess, human sacrifices to, i. 406; festival held in Assam, vi. 52; temple at Baijnāth, Almorā, vi. 217; Kalāt, Baluchistān, xiv. 305; Kāmārhatī, Twenty-four Parganas, xiv. 326; Pāvāgarh, Pānch Mahāls, xx. 80; Tamlūk, Midnapore, xxiii. 217. *See also* Kālika and Kālika Māta.
- Kālī Baorī, *bhūmiāt* in Bhopāwar Agency, Central India, viii. 147, xiv. 307.
- Kālī Masjid, at Kalyān, Thāna, xiv. 323.
- Kālī Nadī, East, river of United Provinces, xiv. 309-310.
- Kālī Nadī, West, tributary of the Hindan river, United Provinces, xiv. 310.
- Kālī Prasanna Banerjī, Bābu, author of history of Bengal in the eighteenth century, iv. 453.
- Kālī Sind, tributary of the Chambal river, xiv. 313.
- Kālīa, tributary of the Madhumatī river, xvi. 233.
- Kaliākherī, town in Bhopāl State, Central India, xiv. 307.
- Kālīān Singh, founder of Kalānaur, Rohtak, xiv. 298.
- Kālīāna (or Chal-Kalyāna), town in Jīnd State, Punjab, xiv. 307.
- Kaliandroog, town in Madras. *See* Kalyandrug.
- Kālīdāsa, poet and dramatist, ii. 17, 29; date, ii. 239, 294; author of the *Raghuvamsa*, ii. 240; the *Kumāra-sambhava*,

- ii. 240; epic *kāvya*s, ii. 240; lyrics and lyrical stanzas, ii. 242, 243; plays, ii. 246-247.
- Kāliganj, village in Khulnā District, Bengal, xiv. 307.
- Kālika, goddess, temples of, at Baroda, vii. 83; Dhār, xi. 295. *See also* Kāli.
- Kālika Māta, goddess, temples of, at Dabhoi, Baroda, xii. 100; Pāvāgarh, Pānch Mahāls, xix. 383. *See also* Kāli.
- Kālimāti, iron quarries, Bengal (opened 1901), vii. 264.
- Kālimpong, hilly tract in Darjeeling District, Bengal, xiv. 307-308.
- Kālimpong, village in Darjeeling District, Bengal, xiv. 308-309.
- Kalim-ullah, Bahmani king (1525-6), ii. 385, xiii. 238.
- Kālinadī, river in North Kanara District, Bombay, xiv. 341.
- Kalinga, son of king Bali, vii. 194.
- Kalinga, ancient kingdom on the east coast of India, xiv. 310; in epigraphy, ii. 8, 14; conquest by Asoka (261 B. C.), ii. 53, 283; modern identifications, ii. 80; taken by the Cholas, ii. 333.
- Kalingāpatam, historic village in Madras. *See* Calingapatam.
- Kalingattu-Parani*, the, Tamil historical poem, ii. 19.
- Kālingis, caste in Ganjām, xii. 148.
- Kālinjar, town and hill-fort in Bāndā District, United Provinces, xiv. 310-313.
- Kālinjara, village in Bānswāra State, Rājputāna, xiv. 313.
- Kalitās, writer caste of Assam, in Darrang, xi. 185; Gauhati, xii. 183; Kāmrup, xiv. 333; Nowgong, xix. 224; Sibsāgar, xxii. 348.
- Kālka, town in Ambāla District, Punjab, with railway junction for Simla, xiv. 313-314.
- Kālka-Simla Railway, iii. 372, 416.
- Kālka Devī, temple of, at Chitor, x. 299.
- Kālka's peak, in Girnār hill, Kāthiāwār, xii. 247.
- Kallakurchi, *tāluka* in South Arcot District, Madras, xiv. 314.
- Kallans, thieving caste of Southern India, in Madura, xvi. 392; Pudukkottai, xx. 233; Tanjore, xxiii. 230, 241; Tirumangalam, Madura, xxiii. 394.
- Kallar Kahār, lake in Salt Range, Punjab, xxi. 412.
- Kalliānpur, village in South Kanara District, Madras, xiv. 314.
- Kallidaikurichi, town in Tinnevely District, Madras, xiv. 314.
- Kallikota and Atagada, permanently settled estates in Ganjām District, Madras, xiv. 314-315.
- Kallūr, *tāluka* in Warangal District, Hyderābād, xiv. 315.
- Kallūr, town in Raichūr District, Hyderābād State, xiv. 315.
- Kalmatis, tribe in Pasni, Baluchistān, xx. 22.
- Kalmeshwar, town in Nāgpur District, Central Provinces, xiv. 315-316.
- Kalmeshwar, temple of, Shiggaon, Dhār-wār, xxii. 275.
- Kālna, subdivision in Burdwān District, Bengal, xiv. 316.
- Kālna, town in Burdwān District, Bengal, xiv. 316.
- Kālni, river of Assam. *See* Surmā.
- Kālol, *tāluka* in Baroda, xiv. 316.
- Kālol, town in Baroda, xiv. 316-317.
- Kālol, *tāluka* in Pānch Mahāls District, Bombay, xiv. 317.
- Kalpeni, one of Laccadive or Cannanore Islands, xvi. 85.
- Kālpī, *tahsil* in Jālaun District, United Provinces, xiv. 317-318.
- Kālpī, historic town in Jālaun District, United Provinces, xiv. 318-319.
- Kālra, estate in Shāhpur District, Punjab, xiv. 319-320.
- Kalrāyan, hills in Salem and South Arcot Districts, Madras, xiv. 320.
- Kālsi, town in Dehra Dūn District, United Provinces, with Asoka inscription, xiv. 320; Asoka edict, ii. 41.
- Kālsi stone, near Haripur, xi. 212, 214.
- Kalsia, State in Punjab, xiv. 320-321.
- Kalsūbai, hill with temple in Ahmadnagar District, Bombay, xiv. 321.
- Kālu Bhuiyā, usurped throne of Tamlūk, xxiii. 217.
- Kaluchumbarru, grant, ii. 58.
- Kalugumalai, village in Tinnevely District, Madras, xiv. 321.
- Kālukhera, *thakurāt* in Mālwā Agency, Central India, xiv. 321, xvii. 99.
- Kalumar, peak in Vindhya Hills, xxiv. 316.
- Kalurvāya, tank in Atmakūr, Nellore, vi. 124.
- Kalva Rangan, peak in Honnālī, Mysore, xiii. 161.
- Kalvakurti, *tāluka* in Mahbūbnagar District, Hyderābād, xiv. 321.
- Kalvān, *tāluka* in Nāsik District, Bombay, xiv. 321-322.
- Kalwā, rising of, in Dehra Dūn, xi. 213.
- Kalyān, *tāluka* in Thāna District, Bombay, xiv. 322.
- Kalyān, ancient town in Thāna District, Bombay, xiv. 322-323.
- Kalyān, Rājā, of the Chal tribe, Kaliāna capital of (1325), xiv. 307.
- Kalyān Chand, Rājā, rule in Almorā (1563), v. 245.
- Kalyān Sen, purchased Batauhli, xvii. 153.
- Kalyān Singh, of Bikaner (1544-71), head-quarters at Sirsa, xxiii. 45;

- marched with imperial army to Ajmer, viii. 205; in Bikaner, viii. 205.
- Kalyān Singh, Rao, Mācheri granted to (c. 1671), v. 256, xvi. 224.
- Kalyān Singh Bhadauria, Rājā (c. 1707-61), Dholpur under, xi. 323.
- Kalyān Singh, chief of Kishangarh (1797-1832), xv. 311-312.
- Kalyān Singh, chief of Udaipur, xxiv. 83.
- Kalyāna Mahal temple, at Gingee, South Arcot, xii. 243-244.
- Kalyandrug, *tāluka* in Anantapur District, Madras, xiv. 323.
- Kalyandrug, town in Anantapur District, Madras, with prehistoric remains, xiv. 323-324.
- Kalyani, *jāgīr* town in Bīdar District, Hyderābād, former capital, xiv. 324.
- Kalyānji, temple at Karauli, Rājputāna, xv. 34.
- Kām Bakhsh, prince, son of Aurangzeb, appointed Sūbahdār of Bijāpur and Hyderābād (1706), xvii. 2; defeat and death (1709), ii. 405, xxiv. 153.
- Kama, township in Thayetmyo District, Burma, xiv. 324.
- Kamadhia, petty State in Kāthiāwār, Bombay, xiv. 324, xv. 165.
- Kamaing, township in Myitkyinā District, Upper Burma, xiv. 324.
- Kāmākhyā, temple in Kāmrup District, Assam, vi. 23, xiv. 325.
- Kamāl Khān, Sholāpur besieged and taken by (1511), xxii. 306.
- Kamāl Khān, Mirāni Baloch, founder of Leiah (c. 1550), xvi. 159.
- Kamāl Khān, Mir, Jām of Las Bela (1896), xvi. 146.
- Kamāl Khān, rule in Rāwalpindi, xxi. 264.
- Kamāl Maulvi, Shaikh, tomb at Dhār, xi. 295.
- Kamal Nārāyan Singh, rule in Khairāgarh (1890), xv. 208.
- Kamāl Sāhib of Chavdāpur, saint, tomb at Mamdāpur, Bijāpur, xvii. 106.
- Kamala tank, Thān, Kāthiāwār, xxiii. 288.
- Kamalālayam, drinking-water tank, Nāmakkal, Salem, xviii. 348.
- Kamaleswar, Ahom king, rule in Assam, vi. 32.
- Kamālīa, town in Montgomery District, Punjab, xiv. 325; calico-printing, iii. 186.
- Kamālpur, petty State in Kāthiāwār, Bombay, xiv. 325, xv. 168.
- Kamālpur, *thakurāt* in Bhopāl Agency, Central India, viii. 125, xiv. 325.
- Kamāl-ud-dīn, settled at Jalālī (c. 1295), xiv. 14; mausoleum at Dhār, xi. 295.
- Kamāl-ud-dīn Khān, rule in Rādhanpur, xxi. 23.
- Kāman, town in Bharatpur State, Rājputāna, xiv. 325-326.
- Kāmandal Kund, reservoirs at Girnār, Kāthiāwār, xii. 247.
- Kāmandurga, peak in Tumkūr, Mysore, xxiv. 52.
- Kamāngari* work, manufactured in Sītपुर, xxiii. 62.
- Kāmāreddipet, *tāluk* in Nizāmābād District, Hyderābād, xiv. 326.
- Kāmārhati, town in District of Twenty-four Parganas, Bengal, xiv. 326.
- Kāmārs, or blacksmiths, in Singhbhūm, xxiii. 7.
- Kamar-ud-dīn, rule in Cuddapah (1782), xi. 61; surrender of Coimbatore to (1791), x. 371-372.
- Kamar-ud-dīn, Wazīr, Jānsath sacked and destroyed under orders of (1737), xiv. 62; Bāsha family in Muzaffarnagar almost exterminated by, xviii. 85.
- Kamar-ud-dīn Tamar, governor of Bengal (1244-6), vii. 216.
- Kāmārūpa, ancient kingdom in North-East India, xviii. 151.
- Kamāsīn, *tahsīl* in Bāndā District, United Provinces, xiv. 326-327.
- Kamātāpur, ruined city in Cooch Behār State, Bengal, xiv. 327.
- Kamauli plates of king Vaidyadēva, ii. 33.
- Kambākkam Drug, peak in Tiruvallūr, Chingleput, xxiii. 399.
- Kamban, *tāluk* and town in Madras. *See* Cumbum.
- Kamban, author of Tamil *Rāmāyana* (eleventh century), ii. 421, 435.
- Kambar, *tāluka* in Lārkāna District, Sind, xiv. 327.
- Kambar, town in Lārkāna District, Sind, xiv. 327-328.
- Kambar Khel, subdivision of Afrīdis, v. 69, xv. 303.
- Kambharasa Ranāvaloka, Rāshtrakūta viceroy, xviii. 171.
- Kambohs, cultivating caste in the Punjab, in Ambāla, v. 280; Amritsar, v. 322; Jhang, xiv. 128; Jullundur, xiv. 226; Kapūrthala, xiv. 410; Karnāl, xv. 52; Lahore, xvi. 99; Montgomery, xvii. 412; Patiāla, xx. 41; Punjab, xx. 288; Sahāranpur, xxi. 372; Sohna, Gurgaon, xxiii. 72.
- Kambrānis, tribe in Baluchistān, Jhalawān, xiv. 111; Khārān, xv. 248.
- Kambugdī, peak in Salem, xxi. 396.
- Kāmdar Khān, Musalmān revenue agent, Hazārībāgh (1765), xiii. 88.
- Kamerī, village in Sātāra District, Bombay, xiv. 328.
- Kāmgār Khān, rule in Hissār, Rohtak, and Gurgaon, xxi. 311-312.
- Kāmi, dialect spoken in Nepāl, xix. 41.

- Kāmilpur, town in Attock District, Punjab. *See* Campbellpore.
- Kamis, tribe, in Akyab, v. 193; Arakan, v. 394; Sikkim, xxii. 370.
- Kamlagarh, ancient fortress in Mandi State, Punjab, xiv. 328.
- Kammālans, artisans, i. 326; in Malabar, xvii. 59.
- Kammannett Rājās, war waged against, by Kutb-ul-mulk, Sultān Kuli, xvii. 238.
- Kammas, caste, in North Arcot, v. 409; South Arcot, v. 426; Coimbatore, x. 360-361; Godāvāri, xii. 287; Kistna, xv. 324; Nellore, xix. 11.
- Kammawa* writing slips, manufactured at Amarapura, Burma, v. 272, xvii. 134.
- Kāmnāth Mahādeo, shrine at Māngrol, Kāthiāwār, xvii. 180.
- Kampana Udaiyār, Madura freed from the Muhammadans by (1372), xvi. 405.
- Kampil, village in Farrukhābād District, United Provinces, xiv. 328.
- Kampli, town in Bellary District, Madras, xiv. 328-329.
- Kamptee, town and cantonment in Nāgpur District, Central Provinces, xiv. 329-330; roads, iii. 405.
- Kampu Kothi, building at Lashkar, Gwalior, xvi. 153.
- Kamrai, Afrīdi tribe, v. 69, xv. 302, 303.
- Kāmran, son of Bābar, countries ceded to, by Humāyūn, ii. 375.
- Local notices*: Employed against Bhattis (1527), viii. 92; Derajāt a dependency of, xi. 270; Bhatner fort taken by (1549), xii. 39; Kābul passed to, but was defeated and blinded by Humāyūn (1553), xiv. 243; Lahore, &c., taken by, xvi. 107-108; aided Ghwaria Khel Aighāns and thus they obtained control over Peshāwar, xix. 152; surrendered by Adam Khān, Gakhar, to Humāyūn (1553), xxi. 264.
- Kāmran Shāh, great-grandson of Ahmad Shāh, independence of Herāt under (1839), xiii. 115.
- Kamr-ud-dīn Karmāni, Nandana held by and taken from, by general of Jalāl-ud-dīn (thirteenth century), xviii. 349.
- Kāmrup, District in Assam, xiv. 330-339; physical aspects, 330-331; history, 331-333; population, 333-334; agriculture, 334-335; forests, 336; trade and communications, 336-337; administration, 337-339; education, 339; medical, 339; mortality caused by *kalā azār*, i. 462.
- Kānta-Rajaulā, Chaube Jāgīr in Baghelkhand Agency, Central India, xiv. 339-340.
- Kāmthī, town and cantonment in Central Provinces. *See* Kamptee.
- Kamti chiefs, Colonel White killed by, while in command of Sadiyā (1839), vi. 33, 34.
- Kamudī, town in Madura District, Madras, xiv. 340.
- Kanāda, philosophical system of, ii. 255.
- Kanaigiri, town in Madras. *See* Kanigiri.
- Kanak Sāgar, sheet of water in Dugāri, Rājputāna, xi. 375.
- Kanakans, agricultural labourers, in Cochin, x. 345.
- Kanakbhawan, temple at Ajodhyā, v. 176.
- Kanakkans, class of accountants, in North Arcot, v. 408.
- Kanaksen, prince, according to tradition, took sanctuary at Dholka, Ahmadābād, xi. 321.
- Kanara, spice gardens, iii. 54-56; wood-carving, iii. 231.
- Kanara, North, District in Bombay, xiv. 340-353; physical aspects, 340-342; history, 342-344; population, 344-346; agriculture, 346-348; forests, 348-349; minerals, 349; trade and communications, 349-350; famine, 350; administration, 350-352; education, 352; medical, 353.
- Kanara, South, District in Madras, xiv. 353-369; physical aspects, 353-355; history, 356-357; population, 358-361; agriculture, 361-363; forests, 363-364; minerals, 364; trade and communications, 364-366; administration, 366-368; education, 368-369; medical, 369; language, i. 381.
- Kanārak, temple in Orissa. *See* Konārak.
- Kānardeo Chauhān, Jālor captured from by Alā-ud-dīn (*c.* 1310), xiv. 30.
- Kanarese, language of the Dravidian family, i. 374, 379, 380-381, 398; spoken in Anantapur, v. 341; Belgaum, vii. 149; Bellary, vii. 163, 174; Bombay Presidency, viii. 301; Bidar, viii. 165; Bijāpur, viii. 179; Coimbatore, x. 360; Coorg, xi. 21, 28; Dhārwar, xi. 307; Gulbarga, Hyderabad, xii. 377; Hospet, Bellary, xiii. 203; Hyderabad State, xiii. 227, 246; North Kanara, xiv. 344; South Kanara, xiv. 359-360; Madras Presidency, xvi. 260, 261; Madura, xvi. 392; Mahbūbnagar, Hyderabad, xvii. 3; Mysore State, xviii. 193; the Nilgiris, xix. 92; Rāyadrug, Bellary, xxi. 274; Salem, xxi. 399; Sandūr State, xxii. 45; Sholāpur, xxii. 298; Trichinopoly, xxiv. 31.
- Kanarese castes, in Bellary, vii. 163; Coimbatore, x. 360-361; Trichinopoly, xxiv. 31.
- Kanarese country, Lingāyats in, i. 422.
- Kanarese literature, ii. 436-437.
- Kanāshī, language of the Western Himālayas, i. 392.
- Kānaud. *See* Mohindargarh.

- Kanauj, *tahsil* in Farrukhābād District, United Provinces, xiv. 370.
- Kanauj town, ancient city in Farrukhābād District, United Provinces, xiv. 370-372; coins struck at (1194), ii. 141; Buddhist assembly, ii. 297; history, ii. 310, 313-314; calico-printing, iii. 186.
- Kanaujiā, dialect of Western Hindī, i. 366, 367; spoken in Etāwah, xii. 42; Hardoi, xiii. 45; Pilibhīt, xx. 139; Shāhjahānpur, xxii. 204.
- Kanaujia, Brāhman sub-caste, in Alwar, v. 260; Rājputāna, xxi. 111.
- Kanaujiā Kurmīs of the United Provinces, i. 322.
- Kanaung, township in Henzada District, Lower Burma, xiv. 372.
- Kanāwār, mountainous tract in Bashahr State, Punjab, xiv. 372-373; Buddhism in, i. 413.
- Kanāwarī, language of the Western Himālayas, i. 386-387, 392.
- Kanbalu, subdivision and township in Shwebo District, Upper Burma, xiv. 373.
- Kānchenjanga, mountain in Bengal. *See* Kinchinjunga.
- Kanchinkaldurga, peak in Mysore, xiv. 262.
- Kānchivaram, town in Madras. *See* Conjeeveram.
- Kānchrāpāra, village in Twenty-four Parganas District, Bengal, xiv. 373.
- Kand, peak in Toba-Kākar Range, Baluchistān, xxiii. 495.
- Kandahār, province of Afghānistān, i. 13; xiv. 373-374.
- Kandahār city, capital of Kandahār province, Afghānistān, xiv. 374-377.
- Kandahār, *taluk* in Nānder District, Hyderābād, xiv. 377.
- Kandarpa Rai, rule in Jessore (*c.* 1600), xiv. 93.
- Kandarpeshwar Singh, last Ahom Rājā, Manī Rām Datta's treasonable correspondence with (1857), xxii. 347.
- Kandarya Mahādeo, temple at Khajrahō, Central India, xv. 218.
- Kandh, language. *See* Khond.
- Kandh, tribe. *See* Khond.
- Kandharrā, plain-dwelling Khonds, xv. 280-281.
- Kandhkot, *taluka* in Upper Sind Frontier District, Sind, xiv. 377.
- Kāndhla, town in Muzaffarnagar District, United Provinces, xiv. 377-378.
- Kandhmāls, subdivision in Augul District, Bengal. *See* Khondmāls.
- Kāndi, subdivision in Murshidābād District, Bengal, xiv. 378.
- Kāndi, town in Murshidābād District, Bengal, xiv. 378.
- Kāndi, village in Medak District, Hyderābād, xiv. 378.
- Kandiāro, *taluka* in Hyderābād District, Sind, xiv. 378-379.
- Kandiāro, village in Hyderābād District, Sind, xiv. 379.
- Kandiri, festival, held at Nagore, Tanjore, xix. 3.
- Kandois, confectioners, in Baroda, vii. 56.
- Kāndras, Oriyā caste, in Balasore, vi. 239; Cuttack, xi. 89.
- Kandukūr, subdivision and *taluk* in Nellore District, Madras, xiv. 379.
- Kandukūr, town in Nellore District, Madras, xiv. 379.
- Kāndus, caste, in Monghyr, xvii. 395; Muzaffarpur, xviii. 98; Sāran, xxii. 87; Shāhābād, xxii. 190.
- Kanekallu, tank in Rāyadrug, Bellary, vii. 166.
- Kaner, petty State in Kāthiāwār, Bombay, xiv. 379, xv. 169.
- Kaneras, caste, in Dera Ismail Khān, xi. 264; Miānwāli, xvii. 320.
- Kanethi, petty State feudatory to Bashahr, Punjab, xiv. 379-380.
- Kanets, tribe in Punjab, ethnology, i. 295; in Ambāla, v. 280; Hoshiārpur, xiii. 196; Mandī, xvii. 155; Punjab, xx. 288; Simla, xxii. 379; Sirmūr, xxiii. 24.
- Kāngra, District in Jullundur Division, Punjab, xiv. 380-396; physical aspects, 380-383; history, 383-386; population, 386-389; agriculture, 389-391; forests, 392; minerals, 392; trade and communications, 392-393; administration, 393-396; education, 396; medical, 396. *Other references:* Earthquake (1905), i. 98-99; coins, ii. 143; minerals, iii. 151.
- Kāngra, *tahsil* in Kāngra District, Punjab, xiv. 396-397.
- Kāngra, historic town in Kāngra District, Punjab, xiv. 397-398; deer-skin work, iii. 190.
- Kangundi, *tahsil* in North Arcot District, Madras, xiv. 398.
- Kangundi, village in North Arcot District, Madras, xiv. 398-399.
- Kangwa La, pass through the Himālayas, xiii. 134.
- Kanhān coal-field, Chhindwāra, x. 210-211.
- Kanhayās, Sikh confederacy, in the Bāri Doāb (last half of eighteenth century), xii. 394.
- Kānheri, caves in Thāna District, Bombay, ii. 162, 163, xiv. 399.
- Kanhiāra, village in Kāngra District, Punjab, xiv. 399.
- Kānhoji, captured by Raghujī at Wūn (1734), xxiv. 390, 398.
- Kanhoji, illegitimate son of Govind Rao Gaikwār, rebellion against Govind Rao

- (1793), vii. 36; deportation to Madras, vii. 37; intrigues against Anand Rao, vii. 37-38.
- Kanhojī Angria, Marāthā pirate. *See* Angria.
- Kānhōjī II, the last of the Angrias of Kolāba (*ob.* 1840), xv. 359.
- Kānhōjī Naik, building at Madhi, Ahmadnagar (*c.* 1780), xvi. 231.
- Kanhows, tribe in Chin Hills, Burma, x. 273.
- Kānhpuriās, Rājput clan, in Partābgarh xx. 17; rule in Rāe Bareli, xxi. 26.
- Kani, township in Lower Chindwin District, Upper Burma, xiv. 399-400.
- Kanigiri, *tāluk* in Nellore District, Madras, xiv. 400.
- Kanigiri, town in Nellore District, Madras, xiv. 400-401.
- Kanishka, Kushān king, initial date of, ii. 70-71; rule in Northern India, ii. 112, 289; coins issued by, ii. 139-140; Buddhist Council held under (*c.* A. D. 100), i. 411.
- Local notices:* Rule in Afghānistān, v. 34; Jullundur mentioned in accounts of Buddhist council held at Kuvana under auspices of, xiv. 223; rule in Kashmīr, xv. 90; valley of Indus, xix. 149-150, xxiv. 148; Punjab, xx. 262.
- Kanjamalai, hill in Salem District, Madras, xiv. 401.
- Kanjarda, petty State in Kāthiāwār, Bombay, xiv. 401, xv. 165.
- Kanjars, criminal tribe, in Dholpur, Rājputāna, xi. 331; Muzaffarnagar, xviii. 91; Nānta, Rājputāna, xviii. 367.
- Kānkānhalli, *tāluk* in Bangalore District, Mysore, xiv. 401.
- Kānkānhalli, town in Bangalore District, Mysore, xiv. 401-402.
- Kankar*, or nodular limestone, iii. 150.
- Kānkariā, tank at Ahmadābād, v. 108.
- Kānker, feudatory State in Central Provinces, xiv. 402-403.
- Kankira, peak in Ajanta Hills, v. 134.
- Kānkrej, collection of petty States under Pālanpur Agency, Bombay, xiv. 403.
- Kānkreji or Wadiāl cattle, iii. 80.
- Kānkroli, town in Udaipur State, Rājputāna, xiv. 404.
- Kanksiāli, petty State in Kāthiāwār, Bombay, xiv. 404, xv. 167.
- Kannad, *tāluka* in Aurangābād District, Hyderābād, xiv. 404.
- Kannadiyans, Kanarese caste of shepherds and cattle-breeders, Chingleput, x. 257.
- Kannanūr, village adjoining Samayapuram, Trichinopoly, xxii. 3.
- Kannara, Rāshtrakūta king of Mysore, xviii. 171.
- Kanniyambal, virgin goddess, temple to, Comorin, Travancore, x. 376.
- Kānor, town in Udaipur State, Rājputāna, xiv. 404.
- Kanora, petty State in Rewā Kānthā, Bombay, xiv. 405, xxi. 291.
- Kanpār Ishwaria, petty State in Kāthiāwār, Bombay, xiv. 405, xv. 167.
- Kānpur, village in Narsinghpur State, Orissa, xiv. 405.
- Kans, uncle of Krishna, xvi. 427.
- Kāns, Hindu Rājā of Bengal (1407), ii. 372, vii. 216.
- Kāns*, noxious grass or weed, in British Bundelkhand, ix. 73; Garauthā, Jhānsi, xii. 160; Jālaun, xiv. 18, 21; Jhānsi, xiv. 141; Kālpī, Jālaun, xiv. 317; Lalitpur, xvi. 133; Moth, Jhānsi, xviii. 4; Saugor, xxii. 141; Shīmoga, Mysore, xxii. 281, 282.
- Kansāras, brass and copper dealers, in Baroda, vii. 56.
- Kānta Arasu, founder of Tunkūr, Mysore, xxiv. 59.
- Kānta Rai, Srī, Rājā of Jessore (1764), xiv. 93.
- Kāntaji temple, at Kāntanagar, Dinājpur, xiv. 405.
- Kāntakadvāra town, old name of Mulbāgal, xviii. 20.
- Kāntanagar, village in Dinājpur District, Eastern Bengal, xiv. 405; temple, ii. 193.
- Kanteshwar, shrine at Indi, Bijāpur, xiii. 332.
- Kānth, town in Morādābād District, United Provinces, xiv. 405.
- Kānthāria, petty State in Kāthiāwār, Bombay, xiv. 405, xv. 168.
- Kānthaya tank, Shwebo, Burma, xxii. 316.
- Kānthi, subdivision and village in Bengal. *See* Contai.
- Kānthūrava, Rājā of Mysore (1637), xviii. 178; temple built at Devarāyadurga by, xi. 274; attempt on Seringapatam repulsed by, xviii. 177.
- Kāntigale, another name of Zingaling Hkamti, Shan State, in Upper Chindwin District, Burma, xiv. 405.
- Kāntigyī, collection of Shan States in Upper Burma. *See* Hkamti Long.
- Kāntilo, village in Khandparā State, Orissa, xiv. 405.
- Kānu, village in Bengal. *See* Khāna.
- Kanwa, battle (1527), ii. 394.
- Kanzam La, or pass, Spiti, xxiii. 86.
- Kaonrās, caste in Narsinghpur, xviii. 388.
- Kaorās, caste in Twenty-four Parganas, xxiv. 73.
- Kapa, king, Gandikota fort built by, xii. 127.
- Kapadvanj, *tāluka* in Kaira District, Bombay, xiv. 405-406.
- Kapadvanj, town in Kaira District, Bombay, xiv. 406.

- Kapāl Manī's *tīrath*, Kalait, Punjab, xiv. 296.
- Kapālikas, Saiva sect, i. 421.
- Kapila, founder of Sāṅkhya system of philosophy, ii. 256; residence at Har-dwār, xiii. 51-52.
- Kapila Muni, sage, sons of Sāgar consumed by curse of, xii. 135.
- Kapilavastu, city where Buddha was born and ancient capital of the Sākya, xiv. 406-407.
- Kapilesvar Deva, usurped throne of Orissa (1434), vii. 211, xix. 250.
- Kapili, river of Assam, xiv. 407-408.
- Kapilmuni, village in Khulnā District, Bengal, xiv. 408.
- Kapini, river of Mysore. *See* Kabbani.
- Kapithā country. *See* Sankāsya.
- Kāpsi, estate in Kolhāpur State, Bombay, xiv. 408.
- Kapūr, Bābā, followers of, in Central India and Gwalior, ix. 354, xii. 427.
- Kapūr, Rānā, said to have founded Kapūr-thala (eleventh century), xiv. 410, 416.
- Kapūr Singh, Jat, founder of Manauli (eighteenth century), xvii. 109.
- Kapūra Singh, Chaudhri, Kot Kapūra founded by, xvi. 3; killed (1708), xvi. 3.
- Kapūrthala, State in Punjab, xiv. 408-416; physical aspects, 408; history, 409-410; population, 410-411; agriculture, 411; trade and communications, xiv. 412; famine, 413; administration, 413-415; education, 415; medical, 415-416; area, population, revenue, and administration, iv. 100.
- Kapūrthala, *tahsīl* in Kapūrthala State, Punjab, xiv. 416.
- Kapūrthala, capital of State in Punjab, xiv. 416.
- Kāpus, agricultural caste, in Anantapur, v. 341; North Arcot, v. 409; South Arcot, v. 426; Atrāf-i-balda, vi. 127; Banganapalle State, vi. 374; Bellary, vii. 163; Bidar, Hyderābād, viii. 166; Bijāpur, viii. 179; Burma, ix. 141; Cuddapah, xi. 63; Ganjām, xii. 148; Godāvāri, xii. 287; Indūr, Hyderābād, xiii. 353; Kurnool, xvi. 35; Lingsugūr, Hyderābād, xvi. 164; Madras Presidency, xvi. 261; Mahbūbnagar, Hyderābād, xvii. 3; Medak, Hyderābād, xvii. 247; Nalgonda, Hyderābād, xviii. 339-340; Nellore, xix. 11; Osmānābād, Hyderābād, xix. 271; Raichūr, Hyderābād, xxi. 40; Sirpur Tāndūr, Hyderābād, xxiii. 42; Trichinopoly, xxiv. 31; Vizagapatam, xxiv. 328; Warangal, Hyderābād, xxiv. 360.
- Karā, historic town in Allāhābād District, United Provinces, xiv. 416.
- Karāchi, District in Sind, Bombay, xv. 1-11; physical aspects, 1-3; history, 3-4; population, 4-6; agriculture, 6-7; fisheries, 7; forests, 7; trade and communications, 7-8; administration, 8-10; education, 10; medical, 10.
- Karāchi, *tāluka* in Sind, Bombay, xv. 10-11.
- Karāchi, city and cantonment in Sind, Bombay, capital of Province and seaport, xv. 11-19; population, 11; description, 11-14; history, 14; commerce, 14-18; education, 18; medical, 18-19; bibliography, 19.
- Other references:* Meteorology, i. 126, 154; growth of, i. 457; sewage farms, iii. 20; manufactures, iii. 200; silk manufacture, iii. 211; port, iii. 274; wheat trade, iii. 285; trade, iii. 303, 315; Port Trust, iv. 304-305; tidal observations, iv. 490.
- Karād, *tāluka* in Sātāra District, Bombay, xv. 19.
- Karād, town in Sātāra District, Bombay, xv. 19-20.
- Karadge, village in Belgaum District, Bombay, xv. 20.
- Kārāgola, village in Purnea District, Bengal, xv. 20.
- Karaia, village in Gwalior, Central India, xv. 20.
- Kāraikkudī, town in Madura District, Madras, xv. 20.
- Karaiyāns, fishers, in Tanjore, xxiii. 231.
- Karajgaon, town in Amraoti District, Berār. *See* Karasgaon.
- Karajgi, *tāluka* in Dhārwar District, Bombay, xv. 20-21.
- Karākat, *tahsīl* in United Provinces. *See* Kirākat.
- Karam Ali Khān, Mir, Tālpur, silver gate given to tomb at Sehwan by, xxii. 163.
- Karam Singh Duln, conquered Chiniot, xiv. 127.
- Karāmite Khalīfīs (905), rule in Aden, v. 11.
- Karamnāsā, river of Northern India, xv. 21.
- Karamsad, village in Kaira District, Bombay, xv. 21.
- Karansots, sept of Rāthor Rājputs in Jodhpur, xiv. 189.
- Kārāmūngi, crown *tāluka* in Bidar District, Hyderābād, xv. 21-22.
- Karan, Raj, flight to Bāglān from Ulugh Khān (1298), vi. 191.
- Karan Deo, rule over Baghel possessions, xxi. 281.
- Karan Ghelo, rule in Pātan, Gujarāt, xx. 24.
- Karan Niladri Bawāra Patnaik, founder of Athgarh State, Orissa, vi. 122.
- Karan Singh I, chief of Mewār (twelfth century), xi. 380, xxiv. 88.
- Karan Singh, chief of Mewār (1620-8), xxiv. 90.

- Karan Singh, rule in Bikaner (1631-69), viii. 205-206.
- Karan Singh, rule in Ahmadnagar (1798-1835), v. 125, xiii. 326.
- Karanchan, killed in battle with Rājā of Kulū, xvii. 153.
- Karangarh, hill in Bhāgalpur District, Bengal, xv. 22.
- Karanja, peninsula, village, and petty division in Kolāba District, Bombay, xv. 22-23.
- Kāranja, town in Akola District, Berār, xv. 23.
- Karanjā, village in Mayūrbhanj State, Orissa, xv. 23-24.
- Karaphūl. *See* Mubārak Shāh.
- Karanpurā, coal-field, iii. 134, xiii. 95.
- Karans, Oriyā writer caste, in Balasore, vi. 239; Midnapore, xvii. 332; Purī, xx. 402.
- Karār Bīr, giant demon, shrine at Jaunpur, xiv. 82.
- Karasgaon, town in Amraotī District, Berār, xv. 24.
- Karatoyā, old river in Eastern Bengal, xv. 24-25.
- Karadīa, *thakurāt* in Mālwa Agency, Central India, xv. 25, xvii. 99.
- Karaulī, State in Rājputāna, xv. 25-34; physical aspects, 25-26; history, 26-28; population, 28; agriculture, 28-30; forests, 29-30; trade and communications, 30; famine, 30-31; administration, 31-34; area, population, revenue, and administration, iv. 95.
- Karauli, capital of State in Rājputāna, xv. 34-35; carving, iii. 242.
- Karbala*, in Irādatnagar, Lucknow, xvi. 190; Machhlīshahr, Jaunpur, xvi. 225; Patna, xx. 70.
- Karchanā, *tahsīl* in Allahābād District, United Provinces, xv. 35.
- Kardla, battle of (1795), vii. 370, xiii. 347.
- Karen, language of the Sinitic group, i. 394, 401; spoken in Bassein, vii. 110; Bokpyin, viii. 263; Burma, ix. 138; Hanthawaddy, xiii. 30; Henzada, xiii. 104; Ma-ubin, xvii. 226; Myaungmyo, xviii. 111; Pegu, xx. 88; Prome, xx. 223; Pyapon, xxi. 4; Salween, xxi. 417; Tavoy, xxiii. 262; Tenasserim, xxiii. 279; Tharrawaddy, xxiii. 319; Thaton, xxiii. 333; Toungoo, xxiii. 425; Yamethin, xxiv. 404.
- Karenni, group of States in Burma, xv. 35-36; geology, i. 74; trade with, iii. 313; area, population, revenue, and administration, iv. 101.
- Karens, tribe in Burma, i. 389, iii. 125, ix. 140, xv. 36-38; Amherst, v. 297; Bassein, vii. 110, 117; Bilugyun, viii. 238; Einme, xii. 1; Hanthawaddy, xiii. 30; Henzada, xiii. 105, 112; Hlegu, xiii. 157; Hsahung, xiii. 216; Irrawaddy, xiii. 367; Kanaung, xiv. 372; Karenni, xv. 36; Kyaukkyi, xvi. 61; Loi-ai, xvi. 170; Ma-ubin, xvii. 226, 231; Mawkmāi, xvii. 236; Meiktila, xvii. 273; Myaungmya, xviii. 118; Pan-an, xix. 296; Papun, xix. 407; Pegu, xx. 83, 100; Prome, xx. 223; Pyapon, xxi. 4; Salween, xxi. 417; Southern Shan States, xxii. 256; Taikkyi, xxiii. 205; Tantabin, xxiii. 246; Tavoy, xxiii. 262, 266; Tenasserim, xxiii. 278; Thabaung, xxiii. 283; Tharrawaddy, xxiii. 319; Thaton, xxiii. 342; Thayetchaung, xxiii. 342; Toungoo, xxiii. 425; Yamethin, xxiv. 404.
- Karhādas, Brāhman sub-caste, in Karād, Sātāra, xv. 19; Ratnāgiri, xxi. 249.
- Karhal, *tahsīl* in Mainpurī District, United Provinces, xv. 38-39.
- Karhal, town in Mainpurī District, United Provinces, xv. 39.
- Kari Rāman, temple in the Periyā Kalrāyans, Madras, xiv. 320.
- Kariāna, petty State in Kāthiāwār, Bombay, xv. 39, 165.
- Kariāpahār, peak in Seonī, Central Provinces, xxii. 165.
- Karighatta, peak near Seringapatam, Mysore, xxii. 179.
- Kārikāl, French Settlement on Coromandel Coast, xv. 39-40.
- Karīm, Pindāri captain, ii. 494; Berasiā granted to, vii. 423; in the pay of Bhopāl (*c.* 1807), viii. 129; Shujālpur fell to (1808), xxii. 310.
- Karīm Bakhsh, in charge of Jullundur under Sikh rule, xiv. 224.
- Karimalagapuram, peak in Nelliampathis, xix. 5.
- Karīmanj, subdivision in Sylhet District, Assam, xv. 40-41.
- Karīmanj, town in Sylhet District, Assam, xv. 41.
- Karīmanj, village in Mymensingh District, Eastern Bengal, xv. 41.
- Karīmnapur, District in Warangal Division, Hyderābād, xv. 41-42. *See also* Elgondal.
- Karīmnapur, *tāluka* in Karīmnapur District, Hyderābād, xv. 42.
- Karīmnapur, town in Karīmnapur District, Hyderābād, xv. 42-43.
- Karīnj Rishī, legend of, at Kāranja, xv. 23.
- Karjat, *tāluka* in Ahmadnagar District, Bombay, xv. 43.
- Karjat, *tāluka* in Kolāba District, Bombay, xv. 43.
- Kārkala, village in South Kanara District, Madras, with Jain remains, xv. 43-44; statue of Bāhubalin, ii. 48, 122.
- Karkamb, town in Sholapur District, Bombay, xv. 44.

- Kārli, or Karle, village with caves in Poona District, Bombay, xv. 44-47; cave inscription, ii. 47; caves, ii. 162, 163.
- Karluh Turk, expelled from Agror by Jalāl Bābā (1703), v. 92; attacks on Multān and rule over, xviii. 26; in valley of Indus, xix. 151.
- Karm Parkāsh, Rājā, founder of Nāhan (1621), xviii. 321.
- Karm Parkāsh, rule in Sirmūr (1793), xxiii. 23-24.
- Karm Singh, Mahārājā of Patiāla (1813-45), xx. 36-37; part of Keonthal sold to, xv. 203.
- Karm Singh, Thākur, chief of Tharoch, xxiii. 316.
- Karmad, petty State in Kāthiāwār, Bombay, xv. 47, 168.
- Karmāla, *tāluka* in Sholāpur District, Bombay, xv. 47.
- Karmāla, town in Sholāpur District, Bombay, xv. 47.
- Kārmālī (or Khottā, or Khottā Bangalā), dialect spoken in Mānbhūm, xvii. 114; Santāl Parganas, xxii. 67.
- Karma-mīmāṃsā-sūtra*, textbook of Mīmāṃsā philosophy by Jaimini, ii. 255.
- Karmatians, Muhammadan heretics, Multān taken by (980), xviii. 25, 35; revolt at Multān (1010), xx. 263.
- Karmgarh, subdivision in Patiāla State, Punjab, xv. 48.
- Kārn Sāh, grandson of Hir Sāh, in Chānda, x. 150; temple at Umrer supposed to have been built by, xxiv. 119.
- Karna, hero in the Mahābhārata, Karnāl named after, xv. 58.
- Karna, Chālukyan king, capital of, at Sangameshwar (seventh century), xxii. 50.
- Karna Deo Chedi (1040-70), temple at Amarkantak said to have been built by, v. 274; conquered by Sallakshana, ix. 69.
- Karna Suvarna, ancient kingdom in Bengal, xv. 60.
- Karnāl, District in the Delhi Division, Punjab, xv. 48-58; physical aspects, 48-49; history, 49-50; population, 50-52; agriculture, 52-54; trade and communications, 54-55; famine, 55; administration, 56-57; education, 57; medical, 58.
- Karnāl, *tahsil* in Karnāl District, Punjab, xv. 58.
- Karnāl, town in Karnāl District, Punjab, xv. 58-59, manufactures, iii. 219.
- Karnāla, fort and hill in Kolāba District, Bombay, xv. 59.
- Karnālī, river of Nepāl and the United Provinces. See Kauriāla.
- Karnālī, village in Baroda, xv. 59-60.
- Karnaphuli, river of Eastern Bengal, xv. 60.
- Karnaprayāg, sacred confluence of the Alaknandā and Pindar rivers, xv. 60.
- Karnātak, tract in Peninsular India. See Carnatic.
- Karnavans, caste. See Koyas.
- Karnāvati, Rānī, monuments erected at Nawādā by, xi. 212.
- Karneshvara temple, Sangameshwar, Ratnāgiri, xxii. 50.
- Karnots, Rājput sept in Jodhpur, xiv. 189.
- Karnūl, District and town in Madras. See Kurnool.
- Kārol, petty State in Kāthiāwār, Bombay, xv. 60, 168.
- Karond, State in Bengal. See Kālāhandī.
- Karonku caves, near Moulmein, Burma, v. 296.
- Karor *tahsil*. See Bareilly.
- Karor, town in Punjab. See Kahrar.
- Karor Lāl Isa, town in Miānwāli District, Punjab, xv. 61.
- Karpūra-manjarī*, Sanskrit play, by Rājasekhara, ii. 267.
- Karram Alī, rule in Sind, xxii. 399, 400.
- Karsiāng, town in Bengal. See Kurseong.
- Kartā Bābā, founder of Kartābhajā sect, birthplace near Chākdaha, Nadiā, x. 122.
- Kartābhajās, Hindu sect in Bengal, vii. 235, xviii. 276.
- Kārtalab Khān, Thān stormed by (1690), xxiii. 288.
- Kartārpur, town in Jullundur District, Punjab, xv. 61.
- Kārtavīrya IV, copperplate grant at Bhoj (1208), viii. 121.
- Kartaya, temple at Pehowa, Karnāl, xx. 100.
- Kārtigai, festival, held at Tiruvannāmalai, South Arcot, v. 428.
- Kārtik Bāruni *mela*, fair held near Munshiganj, Dacca, xviii. 41.
- Kārtik *pujā*, festival, held at Sylhet, vi. 52; Tribeni, Hooghly, xxiv. 25.
- Karts, dynasty at Herāt (1245-1389), xiii. 115; rule in Kandahār, xiv. 375.
- Kārttikeya, god of war, son of goddess Durgā, ii. 233, xxiv. 25.
- Kārtiyavīrgārjuna, supposed to have lived at Maheshwar, Central India, xvii. 9.
- Karubas, shepherds. See Kurubas.
- Karunguli, village with historic fort in Chingleput District, Madras, xv. 61-62.
- Karūr, *tāluka* in Coimbatore District, Madras, xv. 62.
- Karūr, historic town in Coimbatore District, Madras, xv. 62-63.
- Kārvan, village in Baroda, xv. 63.
- Kārvetnagar, *zamindāri* in North Arcot District, Madras, xv. 64.
- Kārwār, *tāluka* in North Kanara District, Bombay, xv. 64-65.
- Kārwār, town, seaport, and head-quarters of North Kanara District, Bombay, xv. 65-67; cold season, i. 114.

- Karwī, subdivision and *tahsīl* in Bāndā District, United Provinces, xv. 67.
- Karwī, town in Bāndā District, United Provinces, xv. 67-68.
- Kasākūdi record of king Pallavamalla-Nandivarman, ii. 29.
- Kāsalpura, petty State in Mahī Kāntha, Bombay, xv. 68, xvii. 14.
- Kāsaragod, *tāluk* in South Kanara District, Madras, xv. 68.
- Kāsārhāt, pass in Thāna District, Bombay. *See* Thalghāt.
- Kāsārs, brass and copper workers, Berār, vii. 393.
- Kasaulī, hill station and cantonment in Ambāla District, Punjab, with Pasteur Institute, xv. 68-69.
- Kasaulī stage of Sirmūr geological series, i. 91.
- Kasbā, old name of Jessore town, Bengal, xv. 69.
- Kasbā, village in Purnea District, Bengal, xv. 69.
- Kāsegaon, village in Sātāra District, Bombay, xv. 69.
- Kāsganj, *tahsīl* in Etah District, United Provinces, xv. 69-70.
- Kāsganj, town in Etah District, United Provinces, xv. 70-71.
- Kashgar, British relations with, iv. 118.
- Kashgaria, Bower manuscript from, ii. 10.
- Kāshī Nāth, Kāshīpur founded and named after, xv. 71.
- Kāshī Rao Holkar, disputed succession to Indore State (1797), xiii. 336, 337; murdered by Malhār Rao (1807), xiii. 337; rule in Nimbahera, xix. 119.
- Kāshīpur, *tahsīl* in Nainī Tāl District, United Provinces, xv. 71.
- Kāshīpur, town in Nainī Tāl District, United Provinces, xv. 71.
- Kāshivishveshwar, temple of, at Baroda, vii. 83; Lakkundi, xvi. 130.
- Kashkār, capital of Chitrāl State, North-West Frontier Province. *See* Chitrāl.
- Kashmīr and Jammu, State north of Punjab, xv. 71-147; physical aspects, 72-89; history, 90-98; population, 98-107; agriculture, 107-128; forests, 128-131; mines and minerals, 131; arts and manufactures, 132; commerce and trade, 132-134; communications, 134-135; famine, 135-136; administration, 136-137; legislation and justice, 137; finance, 137-138; land revenue, 138-139; miscellaneous revenue, 139; local and municipal, 139-140; public works, 140; army, 140-141; police and jails, 141; education, 141-142; medical, 142-143; bibliography, 143; tables: temperature, 144; rainfall, 144; population, 145; revenue, 146; expenditure, 147.
- Other references*: Physical aspects, i. 14-15, 15-16; geology, i. 73, 81, 92, 93; rainfall, i. 152; zoology, i. 227, 231, 234, 236, 239, 240, 248, 265; ethnology, i. 293; languages, i. 359, 368, 369, 370-371, 390; Muhammadans, i. 434, 474; area and population, i. 450; density of population, i. 455; growth of population, i. 467; sex statistics, i. 479; deaths from plague, i. 525; the *Rājataranginī*, a history of, ii. 15-16, 22, 23; architecture, ii. 168-170; snake worship, ii. 169; conversion to Islām, ii. 373; under Muhammadan rule (1354-1587), ii. 373-374; forests, iii. 123; minerals, iii. 157, 161; dyeing, iii. 185-186; manufactures, iii. 213, 215, 217, 218, 229, 237-243; chain-stitch embroidery, iii. 219-220; embroidery, iii. 220, 221; papier-mâché work, iii. 232; trade with, iii. 299, 300, 313; history, iii. 309-310, iv. 64; Imperial Service troops, iv. 87; area, population, revenue, and administration, iv. 92; army, iv. 375; education, iv. 416; surveys, iv. 493, 495.
- Kāshmirī language, i. 362, 364, 370-371, 396; spoken in Kashmīr, xv. 99.
- Kashmirī literature, ii. 430.
- Kashmīris, colour of skin, i. 283; in Afghānistān, v. 47; Amritsar, v. 322; Attock, vi. 134; Gujrānwāla, xii. 357; Gujrāt, xii. 368; Hazāra, xiii. 79; Jhelum, xiv. 154; Kila Sobha Singh, Siālkot, xv. 305; Lahore, vii. 99; North-West Frontier Province, xix. 167; Nūrpur, Kāngra, xix. 232; Peshāwar, xx. 117; Rāwalpindi, xxi. 266; Siālkot, xxii. 329.
- Kashmor, *tāluka* in Upper Sind Frontier District, Bombay, xv. 148.
- Kashtpur, former name of Multān, xviii. 35.
- Kasiā, subdivision in Gorakhpur District, United Provinces, with early Buddhist remains, xv. 148; seals found, ii. 39; image of Buddha found, ii. 40, 48.
- Kāśikā Vṛitti*, commentary on Pāṇini, ii. 263.
- Kāsim, founder of Barīd Shāhi dynasty (1492-1504), ii. 194, 391; minister of Mahmūd Shāh, Bahmanī, xiii. 237-238.
- Kāsim, Barīd Shāhi king (1589-92), ii. 391; tomb at Bidar, viii. 170.
- Kāsim Alī Khān, Budaun granted to, as fief (1556), ix. 35.
- Kāsim Khān, governor of Sira, xviii. 177; Bangalore seized, xviii. 179.
- Kāsim Khān, governor of Bengal subject to Delhi (1613-8), vii. 217.
- Kāsim Khān Jābūni, governor of Bengal subject to Delhi (1628-32), vii. 217.
- Kāsim Sulaimānī, Shāh, saint, tomb at Chunār, x. 334.

- Kāsimābād, former name of Mubārakpur, xviii. 10.
- Kāsimbāzār, decayed town in Murshidābād District, Bengal. *See* Cossimbazar.
- Kāsiṅpur-Chitpur, town in Twenty-four Parganas, Bengal. *See* Cossipore-Chitpur.
- Kāsi-rām Dās, author of Bengali version of the *Mahābhārata*, ii. 432-433.
- Kasla Pagina Muvāda, petty State in Rewā Kāntha, Bombay, xv. 148, xxi. 291.
- Kassābs, butchers, in Delhi, xi. 227; Gurgaon, xii. 405; Montgomery, xvii. 413; Muzaffarnagar, xviii. 88; North-West Frontier Province, xix. 166.
- Kassapa V, king of Ceylon (929-39), Pāndya king assisted by, ii. 331-332.
- Kasuba language, spoken by a hill tribe in Madras Presidency, xvi. 261.
- Kasumpti, suburb of Śimla, Punjab, xv. 148.
- Kasūr, subdivision and *tahsīl* in Lahore District, Punjab, xv. 149.
- Kasūr, ancient town in Lahore District, Punjab, xv. 149-150.
- Kāsyapa (*alias* Vikrama Bāhu), prince, of Ceylon, ii. 333.
- Kāsyapapura, old name of Multān, xviii. 24.
- Kāt Bāmbhan, ruined city in delta of Indus, xxii. 403.
- Katak, District and city in Bengal. *See* Cuttack.
- Kātākhāl, river of Eastern Bengal. *See* Dhaleswari.
- Katāl Khān, founder of Tānk, xxiii. 245.
- Kātantra*, Sanskrit grammar, ii. 263.
- Katās, sacred pool in the Salt Range, Punjab, xv. 150-151.
- Katehr, old name of Rohilkhand, xxi. 305.
- Katehriyā Rājputs, Aonla lurking-place of (fourteenth and fifteenth centuries), v. 389; Faiḍpur founded by, xii. 62; rule in Rohilkhand, xxi. 305.
- Kathā, District in Upper Burma, xv. 151-163; physical aspects, 151-154; history, 154-155; population, 155-156; agriculture, 156-158; forests, 158-159; minerals, 159-160; trade and communications, 160-161; administration, 161-162; education, 163; medical, 163.
- Kathā, subdivision and township in Kathā District, Upper Burma, xv. 163.
- Kathā, town in Kathā District, Upper Burma, xv. 163-164.
- Kathā-sarit-sāgara*, fables by Somadeva, ii. 252.
- Kāthaun, *thakurāt* in Gwalior Residency, Central India, xii. 417, xv. 164.
- Kathes, descendants of Manipuri captives, Mandalay, xvii. 129.
- Kāthgodām, village and railway terminus in Nainī Tāl District, United Provinces, xv. 164.
- Kāthi, estate in Khāndesh District, Bombay. *See* Mehwās Estates.
- Kāthia, Jat clan in Morādābād, identified with the Kathaeoi of Arrian, xvii. 412.
- Kāthiāwār, peninsula forming the western portion of Gujārāt, Bombay, xv. 164-186; general statistics for each State and *tāluka*, 165-169; physical aspects, 170-174; history, 174-177; population, 177; agriculture, 177-179; forests, 179; minerals, 179; trade and communications, 179-181; famine, 181; administration, 181-185; education, 185; medical, 186.
- Other references*: Physical aspects, i. 38; calcareous freestone, i. 100; meteorology, i. 117, 123, 130; seal-stamp found, ii. 39; inscribed piece of earthenware found, ii. 40-41; Saka rule, ii. 112; arts and manufactures, iii. 190, 193, 211, 219, 220, 241; railways, iii. 401; famine, iii. 492.
- Kāthīs, Rājput clan, invasion of Cutch (eighth century), xi. 78; traditional occupation of Jhānsi, xiv. 137; in Kāthiāwār, xv. 170, 175, 177; Kotda conquered from (1750), xvi. 1; rule in Muḷi, xviii. 21.
- Kathiwāra, *thakurāt* in Bhopāwar Agency, Central India, viii. 147, xv. 186.
- Kāthkaris, hill tribe, in Kolāba, xv. 360; Mātherān, xvii. 221; Thāna, xxiii. 294.
- Kāthodis, hill tribe, in Ahmadnagar, v. 115; Thāna, xxiii. 294.
- Kāthor, town in Baroda, xv. 186.
- Kathoriā, *bhūmiāt* in Bhopāwar Agency, Central India, viii. 147, xv. 186.
- Kāthrota, petty State in Kāthiāwār, Bombay, xv. 169, 186.
- Kathua, village in Jammu province, Kashmir, xv. 186.
- Kathumar, town in Alwar State, Rājputāna, xv. 186-187.
- Kātiādi, village in Mymensingh District, Eastern Bengal, xv. 187.
- Katiās, menial caste, in Hoshangābād, xiii. 183.
- Katihār, town and railway junction in Purma District, Bengal, xv. 187.
- Kājūrī, tributary of the Mahānadi river, xvi. 432.
- Katkūr temple, Elgandal, Hyderābād, xii. 6.
- Kātmāndu, capital of Nepāl, xv. 187-189.
- Katnī, railway junction in Jubbulpore District, Central Provinces, xv. 189.
- Katoch Rājās, Hoshiārpur included in dominions of, xiii. 193; receipts from temple of Jawāla Mukhi appropriated by, xiv. 86.

- Kātodia, petty State in Kāthiāwār, Bombay, xv. 165, 189.
- Kātol, *tahsil* in Nāgpur District, Central Provinces, xv. 189.
- Kātol, town in Nāgpur District, Central Provinces, xv. 189.
- Katosan, petty State in Mahī Kāntha, Bombay, xv. 189, xvii. 13.
- Katra, town in Shāhjahānpur, United Provinces, xv. 189-190.
- Kātraj aqueducts, Poona, xx. 182.
- Kattabomma Naik, Poligār, Pānjalamkurichi stronghold of, xix. 398, xxiii. 365.
- Kattwākkam, village in Chingleput District, Madras. *See* Ennore.
- Kātwa, subdivision in Burdwān District, Bengal, xv. 190.
- Kātwa, town in Burdwān District, Bengal, xv. 190.
- Kātyāyana, notes made by, on Pānini's rules of grammar, ii. 263.
- Katyurī dynasty, in Almorā, v. 245; Dwārāhāt residence of branch of, xi. 386; Garhwāl under, xii. 165; part of Nainī Tāl under, xviii. 324.
- Kaundinya, Rev. Mr., took charge of settlement of Basel Mission, Coorg, xi. 30.
- Kaur, Sāhib, sister of Rājā and chief minister of Patīāla State (end of eighteenth century), xx. 35-36.
- Kaura Mal, defeat of Shāhnawāz (1748), xviii. 27; killed while fighting against Ahmad Shāh Durrāni, xviii. 27; rule in Shāhpur, xxii. 213.
- Kaurān, Rānī Rāj, queen of Rānjit Singh. *See* Nakāyan, Rānī.
- Kauravas, contest of, with Pāndavas in the *Mahābhārata*, xxiv. 146.
- Kauriāla, river in Nepāl and United Provinces, xv. 190-191.
- Kaus, tribe in Central Provinces, Jashpur, xiv. 68; Koreā, xv. 400; Surgujā, xxiii. 172; Udaipur, xxiv. 84.
- Kausikī, daughter of Kusik Rājā, king of Gadhī, turned into Kosi river, xv. 408.
- Kavadis, cultivators, in Coorg, xi. 28.
- Kavaledurga, peak in Tīrthahalli, Mysore, xxiii. 391.
- Kāvali, *taluk* in Nellore District, Madras, xv. 191.
- Kāvali, town in Nellore District, Madras, xv. 191.
- Kavaratti, one of Laccadive or Caunnore Islands, xvi. 85.
- Kāveri, wife of sage Agastya, became a river (Cauvery), xi. 8.
- Kāveri, river of Southern India. *See* Cauvery.
- Kāveri, festival, held in Coorg, xi. 27.
- Kāveripāk, village in North Arcot District, Madras, scene of victory by Clive (1752), xv. 192.
- Kāveripatnam, village in Salem District, Madras, xv. 192.
- Kāvī-priyā*, Hindī poem by Kēsav Dās, ii. 428.
- Kavirāja, author of the *Rāghavapānda-vīya* (c. 800), ii. 241.
- Kāvītāvali*, the, by Tulsī Dās, ii. 419.
- Kavlapur, town in Sāngli State, Bombay, xv. 192.
- Kāvya-darsa*, the, by Dandin, ii. 264.
- Kāvya*s, or court epics, ii. 238-241; prose, ii. 241.
- Kawa, township in Pegu District, Lower Burma, xv. 192.
- Kawahi, river of Assam. *See* Khowai.
- Kawardhā, feudatory State in Central Provinces, xv. 192-194.
- Kawars, aboriginal tribe, in Bilāspur, viii. 226; Central Provinces, x. 26; Raigarh, xxi. 46; Saktī, xxi. 393.
- Kawasji Jahāngīr Zarthosti Madrasa, at Navsārī, Baroda, xviii. 425.
- Kawkareik, subdivision and township in Amherst District, Lower Burma, xv. 194.
- Kawkareik, town in Amherst District, Lower Burma, xv. 194-195.
- Kawlin, township in Kathā District, Upper Burma, xv. 195.
- Kawngmu Kawmōng, pagoda at Manhpai, Northern Shan States, xxii. 235.
- Kawngmu Mwedaw Manloi, pagoda at Manwap, Northern Shan States, xxii. 235.
- Kaws, hill tribe in Assam. *See* Akhas.
- Kāyal, village in Tinnevely District, Madras, formerly a seaport, xv. 195.
- Kāyalpatnam, port in Tinnevely District, Madras, xv. 195.
- Kāyankulam, town in Travancore State, Madras, xv. 195-196.
- Kāyārohanaswāmi temple, Nēgapatam, Tanjore, xix. 3.
- Kāyastha Pāthshāla school, Allahābād, v. 241.
- Kāyasths, writer caste, most prominent in Bengal, i. 294, 321, 327; in Agra, v. 77; Backergunge, vi. 168; Benares, vii. 183; Bengal, vii. 233; Calcutta, ix. 268; Central Provinces, x. 25-26, 96; Champāran, x. 140; Chittagong, x. 310; Dacca, xi. 107; Etah, xii. 32; Farīdpur, xii. 56; Fatehpur, xii. 79; Gayā, xii. 200; Jessore, xiv. 95; Khulnā, xv. 288; Mandlā, xvii. 163; Midnapore, xvii. 332; Nadiā, xviii. 276; Noākhālī, xix. 131; Pābna, xix. 300; Sāran, xxii. 87; Sylhet, xxiii. 193; Tippera, xxiii. 383; Twenty-four Parganas, xxiv. 73.
- Kaye, Major, remarks on castes in Bal-tistān, vi. 263.
- Kāzi Masjid, Mandal, Ahmadābād, xvii. 123.

- Keane, Sir John (Lord), force under, landed in Sind (1838), xxii. 400.
- Keating, Colonel, Marāthā army defeated by, on Adas plain (1775), v. 8.
- Keatinge, Colonel R. H., Chief Commissioner of Assam (1874-8), vi. 35; discovery of Cretaceous fossils in Indore (1856), xiii. 334; in political control of Mālwa Agency after Mutiny, xvii. 97; in Nimār during Mutiny, xix. 109; decision on dispute concerning Shetrunja hill (1863), xix. 360; Political Agent at Rājkot (1863-7), xxi. 74; Agent to Governor-General in Rājputāna (1867), xxi. 142.
- Kech Band, mountain ridge in Baluchistān, xvii. 51.
- Kech-Makrān, division of Kalāt State, Baluchistān. *See* Makrān.
- Kedār Nāth, said to have founded Kālinjar, xiv. 311.
- Kedār Parbat, hill above Ajaigarh, Central India, v. 132.
- Kedār Rai, rule in Farīdpur as one of the Bāra Bhuiyās, xii. 54-55.
- Kedār Singh, rule in Rāwain, xxi. 261.
- Kedāresvara temple, at Balagāmi, ii. 176; Bardoli, vi. 432; Halebid, xiii. 11, 64; Jotiba's Hill, xiv. 203.
- Kedārñāth, temple and place of pilgrimage in Garhwāl District, United Provinces, xv. 196.
- Kede tribe, in Andamans, v. 361.
- Kedgere, village and former roadstead in Midnapore District, Bengal, xv. 196.
- Keeling, Captain, treaty with Zamorin (1615), ix. 290.
- Keeling Islet, botany, i. 207.
- Kehals, fishing tribe, in Dera Ghāzi Khān, xi. 252; Muzaffargarh, xviii. 78.
- Kehsi Mansam, Southern Shan State, Burma, xv. 196-197.
- Keigwin, rebellion at Bombay (1683-4), ii. 459.
- Keilmuhurta, festival, held in Coorg, xi. 27-28.
- Kekkaya tank, Minbu, Burma, xvii. 351.
- Kekri, town in Ajmer-Merwāra, xv. 197.
- Keladi, village in Shimoga District, Mysore, former capital, xv. 197.
- Keladi, dynasty in Mysore, held Araga, v. 389; Ikkeri capital of (1560-1640), xiii. 329; rule in Kadūr, xiv. 264.
- Kelāpur, *tāluk* in Yeotmāl District, Berār, xv. 197.
- Kelāt-i-Ghilzai, fort in Afghānistān. *See* Kalāt-i-Ghilzai.
- Keljhar, site of Chakranagar city, xxiv. 368.
- Kelly, Colonel, Azamgarh cleared of mutineers by (1858), vi. 156.
- Kelod, town in Nāgpur District, Central Provinces, xv. 197-198.
- Kelve-Māhīm, joint village in Thāna District, Bombay, xv. 198.
- Kelwārā, village in Udaipur State, Rājputāna, xv. 198.
- Kempe Gauda, Yelabanka chief, founder of Bangalore (1537), vi. 362, 368.
- Kempe Gauda of Māgadi, defeated at Yelahanka by king of Mysore, xviii. 178.
- Ken, river of Bundelkhand, xv. 198-199.
- Ken Canals, iii. 342-343.
- Kendrapāra, subdivision in Cuttack District, Bengal, xv. 199.
- Kendrapāra, town in Cuttack District, Bengal, xv. 199.
- Kenduli, village in Bīrbhūm District, Bengal, birthplace of Jayadeva, xv. 199.
- Kenery, island off Bombay. *See* Khānderi.
- Kenghkam, Southern Shan State, Burma, xv. 199-200.
- Kenglōn, Southern Shan State, Burma, xv. 200.
- Kengtung, Southern Shan State, Burma, xv. 200-201; area, population, revenue, and administration, iv. 101.
- Kengtung, capital of Kengtung State, Burma, xv. 201-202.
- Kennedy, Brigadier-General T. G., expedition against Mahsūds (1881), xix. 210.
- Kennedy, Colonel, Suvarndrug fort taken by (1818), xiii. 57.
- Kennedy, Major, death of, at Chinbyit (1887), x. 230.
- Kennedy, Lieutenant, erected first permanent house at Simla (1822), xxii. 383.
- Kennedy, James, on coinage, ii. 135, 136.
- Keokrādang, hill in Chittagong Hill Tracts, x. 318.
- Keonjhar, tributary State in Orissa, Bengal, xv. 202-203; area, population, revenue, and administration, iv. 98.
- Keonjhar, capital of State in Bengal, xv. 203.
- Keonthal, Simla Hill State, Punjab, xv. 203.
- Kerākat, *tahsīl* in United Provinces. *See* Kirākat.
- Kerala, ancient kingdom on the west coast of India. *See* Chera.
- Kēralōtpatti*, Malayālam history, ii. 436.
- Kerosene, imports, iii. 308; import prices, iii. 463.
- Kerowlee, State in Rājputāna. *See* Karauli.
- Kerūr, village in Bijāpur District, Bombay, xv. 203-204.
- Kesabpur, village in Jessore District, Bengal, xv. 204.
- Kesar Deo, Jobat passed to (fifteenth century), v. 223, xiv. 178.
- Kesari kings, rule in Orissa (tenth and eleventh centuries), vii. 211, xix. 250.

- Kesariyā, village in Champāran District, Bengal, with Buddhist remains, xv. 204.
- Kesav Dās, of Bundelkhand (1580), poems by, ii. 428.
- Kesava Dās, Dīwān, in Travancore State, xxiv. 7.
- Kesava Deva, former temple of, at Muttra, xviii. 73.
- Kesava temple, at Vadigenhalli, Mysore, xxiv. 292.
- Keshav Chaitanya, temple at Otūr, Poona, xix. 276.
- Keshavnagar estate. *See* Gadwāl Samasthān.
- Kesho Dās, rule in Jhābua (*ob.* 1607), xiv. 104-105.
- Kesho Dās, rule in Sitāmau, xxi. 241; founder of Sitāmau State, xxiii. 52.
- Kesho Rao, Rājā, Gursarai granted to (1852), xii. 413-414; authority assumed in Jālaun during Mutiny, xiv. 19; deposed, xiv. 20.
- Keshorai Pātan, ancient town in Būndi State, Rājputāna, xv. 204-205.
- Keshū Khān, Bukkur delivered to, by Akbar (1574), ix. 47.
- Keshub Chunder Sen, promoter of Brahmo Church, i. 429.
- Kesrī Singh, rule in Ratlām, xxi. 241.
- Kesrī Singh, in Bharatpur *pargana* (*ob.* 1776), viii. 76.
- Kesrī Singh, Chandel Thākur, rule in Gyāraspur (eighteenth century), xiii. 1.
- Kesrī Singh, Bijāwar restored to (1802), viii. 189.
- Kesrī Singh, rule in Sirohī (1875), xxiii. 31-32.
- Kesrī Singh, Thākur, chief of Piplodā (1887), xx. 149.
- Kesria, petty State in Kāthiāwār, Bombay, xv. 168, 205.
- Keti, port in Karāchi District, Sind, xv. 205.
- Keunjhar, State in Orissa, Bengal. *See* Keonjhar.
- Kewats, cultivators, in Bastī, vii. 127; Darrang, xi. 185; Fyzābād, xii. 112; Gauhāti, Kāmrup, xii. 183; Gorakhpur, xii. 335; Kāmrup, xiv. 333; Mirzāpur, xvii. 370; Nowgong, xix. 224; Purī, xx. 402; Sambalpur, xxii. 9; Sibsāgar, xxii. 348; Sonpur State, xxiii. 85.
- Keyes, Brigadier-General C. P., expeditions against Dauris (1872), xix. 209; Jowaki Afridis (1877-8), xix. 209; Bizoti Orakzai (1869), xix. 209.
- Kezhāmā, language of the Western Nāgā sub-group, i. 393.
- Khāchrod, town in Gwalior State, Central India, xv. 205-206.
- Khadāl, petty State in Mahī Kāntha, Bombay, xv. 206, xvii. 13.
- Khadia Baloch, share in Jetpur acquired from, by Bagasa Valas, xiv. 101.
- Khadki, town in Poona District, Bombay. *See* Kirkee.
- Khāgā, *tahsil* in Fatehpur District, United Provinces, xv. 206.
- Khāgān, mountain valley in Hazāra District, North-West Frontier Province. *See* Kāgān.
- Khagariā, town in Monghyr District, Bengal, xv. 206.
- Khagaul, town in Patna District, Bengal, xv. 206.
- Khair, historic pass leading from Peshāwar into Afghānistān. *See* Khyber.
- Khair, *tahsil* in Aligarh District, United Provinces, xv. 206-207.
- Khair Shāh, Khairpur, Muzaffargarh, founded by, and named after, xv. 216-217.
- Khairā, traditional founder of Khairābād (eleventh century), xv. 207.
- Khaira Gali, military station in Hazāra District, North-West Frontier Province, xv. 207.
- Khairābād, town in Sitāpur District, United Provinces, xv. 207.
- Khairāgarh, Feudatory State in Central Provinces, xv. 207-209.
- Khairāgarh, *tahsil* in Agra District, United Provinces, xv. 209-210.
- Khairam, petty State in Assam. *See* Khyrim.
- Khairi-Mūrat, mountain range in Punjab, xv. 210.
- Khairpur, State in Sind, Bombay, xv. 210-215; physical aspects, 210-211; history, 211-212; population, 212; agriculture, 212-213; trade and communications, 213-214; administration, 214-215; education, 215; medical, 215; area, population, revenue, and administration, iv. 97.
- Khairpur, capital of State in Sind, Bombay, xv. 215-216.
- Khairpur, *tahsil* in Bahāwalpur State, Punjab, xv. 216.
- Khairpur, town in Bahāwalpur State, Punjab, xv. 216.
- Khairpur, town in Muzaffargarh District, Punjab, xv. 216-217.
- Khairpur Mīrs, ceded Bukkur to British (1839), ix. 47; engagements with British in Sind, xxii. 401.
- Khair-ud-dīn, governor of Sind (fourteenth century), xxii. 396.
- Khair-ud-dīn, Shāh, shrine at Sukkur, Sind, xxii. 411, xxiii. 127.
- Khairwārs, forest tribe in Bilāspur, viii. 226.
- Khajrāho, village in Chhatarpur State, Central India, with old temples, xv. 217-219; temples, ii. 124, 179-180.

- Khajuhā, *tahsīl* in Fatehpur District, United Provinces, xv. 219.
- Khajuhā, town in Fatehpur District, United Provinces, xv. 219-220.
- Khajurāho, group of temples. *See* Khajurāho.
- Khajuri, *thakurāt* in Bhopāl Agency, Central India, viii. 125, xv. 220.
- Khākhai Afghāns, in Peshāwar valley, xx. 115.
- Khakhās, tribe, in Kashmīr, xv. 101; rule in Pakhli, xix. 319.
- Khakus, tribe in Khamti Hills, Assam, xv. 222.
- Khākwanī family of Multān, Hājiwah estate owned by, xiii. 7-8.
- Khalaf Hasan Basri, routed Nasīr Khān at Robankhed (1437), and sacked Burhānpur, xxi. 304.
- Khalīfas, the, Multān conquered for (712), xviii. 25; decline of empire, vi. 248, xx. 263.
- Khalīfat, peak in Central Brāhui Range, Baluchistān, ix. 14.
- Khalīlābād, *tahsīl* in Basti District, United Provinces, xv. 220.
- Khalīls, settlement of, in Peshāwar, xx. 115.
- Khalījī, dynasty of Delhi (1290-1320), ii. 357, 361-363, 368; in Pālanpur, xix. 347.
- Khalpar, Bugti clan in Marri-Bugti country, Baluchistān, xvii. 211.
- Khālsa College, Amritsar, v. 330.
- Khambhāliya, fortified town in Navānagar State, Kāthiāwār, xv. 220.
- Khambhāt, petty State in Kāthiāwār, Bombay, xv. 168, 220.
- Khambū, language of Nepāl, i. 391; spoken in Darjeeling, xi. 170; Sikkim, xxii. 369.
- Khambūs, Nepālese tribe in Sikkim, xxii. 370.
- Khāngaon, subdivision and *tāluk* in Buldāna District, Berār, xv. 220.
- Khāngaon, town in Buldāna District, Berār, centre of cotton trade, xv. 221.
- Khāmi, language of Kuki-Chin group, i. 393, 401.
- Khammāmet, *tāluk* in Warangal District, Hyderābād, xv. 221.
- Khamtī Hills, hilly country on frontier of Assam, xv. 221.
- Khāmtī, language of Siamese-Chinese branch, i. 388, 394, 401.
- Khamtis, tribe, in Assam, vi. 14; Khamtī Hills, xv. 221.
- Khān, Sardār, capture and occupation of Trichūr by (1776), xxiv. 48.
- Khān Bāgh, garden at Sira, Mysore, xxiii. 16.
- Khān Bahādur, grandson of Rahmat Khān, proclaimed Nawāb Nāzim of Rohilkhand during Mutiny, vii. 5-6, 13; appointed Ghulām Kādīr Khān Nāzim of Shāhjahānpur (1857), xxii. 203.
- Khān Bībī, Khāngarh, Munzaffargarh, built by, xv. 243.
- Khān Dalcha, Tartar, Kashmīr invaded by (1128), xv. 92.
- Khān Daurān, mortally wounded at battle of Pānīpat (1739), ii. 408.
- Khān Jahān, or Khānja Alī, buildings and tomb at Bāgherhāt, Khulnā, vi. 189, vii. 222, xxiii. 142; rule in Sundarbans, vii. 215, xxiii. 142; Jessore, xiv. 92; Khulnā, xv. 287.
- Khān Jahān, governor of Bengal subject to Delhi (1576-9), vii. 217.
- Khān Jahān, Shāh Jahān's general, revolt of (*ob.* 1630), ii. 389, 400.
- Khān Jahān, Aurangzeb's officer (1658-1707), Poona occupied by, xx. 182.
- Khān Jahān, rule in Rādhanpur (eighteenth century), xxii. 23.
- Khān Kajū, defeated Ghwaria Khel at Shaikh Tapūr (1550), xix. 152; attacked Peshāwar, xx. 125.
- Khān Kamāl, founder of Kamālia (fourteenth century), xiv. 325.
- Khān Lodī, founder of Sultānpur (eleventh century), xxiii. 138.
- Khān Sarovar tank, at Pātan, Baroda, xx. 24.
- Khān Zamān, of Jaunpur, recovered Ghāzipur for Mughal throne, xii. 224; revolted, xix. 280.
- Khāna, village in Burdwān District, Bengal, xv. 222.
- Khānākul, village in Hooghly District, Bengal, xv. 222.
- Khānāpur, *tāluka* in Belgaum District, Bombay, xv. 222-223.
- Khānāpur, *tāluka* in Sātāra District, Bombay, xv. 223.
- Khānāpur, village in Sātāra District, Bombay, xv. 223.
- Khānazād Khān, governor of Bengal subject to Delhi (1625), vii. 217.
- Khandāits, warrior caste in Orissa, Balasore, vi. 239; Cuttack, xi. 89; Dhenkānāl State, xi. 319; Keonjhar State, xv. 202; Mayūrbhanj State, xvii. 242; Orissa Tributary States, xix. 257.
- Khandāla, sanitarium in Poona District, Bombay, xv. 223-224.
- Khandaulī, ancient name of Itimādpur, xiii. 372.
- Khande Rao, conspiracy against Haidar Alī (1760), xviii. 181.
- Khande Rao, rule in Dhār (1761-82), xi. 289.
- Khande Rao, brother of Dāmājī Gaikwār, established Gaikwār's rights in Ahmadābād, vii. 34; caused disturbances in Baroda, vii. 35.
- Khande Rao, Gaikwār of Baroda (1856-

- 70), vii. 39; inaugurated revenue system in Baroda (1864), vii. 65; built Makarpura palace, vii. 83; rebuilt shrines of Krishna's wives and mother at Beyt (1859), viii. 18.
- Khande Rao Dābhāde, Marāthā incursions first made into Amreli by, v. 316; power of, in Baroda (1712), vii. 31-32; established himself in west of Khāndesh, xv. 229; Talegaon-Dābhāde, Poona, residence of, xxiii. 213.
- Khande Rao Holkar, son of Malhār Rao, poisoned by Jaswant Rao (1806), xiii. 337, xvi. 22.
- Khande Rao Holkar, Mahārājā of Indore (1843), xiii. 339.
- Khande Rao Ingliā, Sabalgarh fort taken by (1795), xxi. 343.
- Khandela, town in Jaipur State, Rājputāna, xv. 224.
- Khāndelwāl, Brahman sect, in Hissār, xiii. 149; Rājputāna, xxi. 112.
- Khānderi, island in Kolāba District, Bombay, with lighthouse, viii. 272, xv. 224-225.
- Khāndesh, District in Bombay, now divided into East and West Khāndesh, xv. 225-239; physical aspects, 226-228; history, 228-230; population, 230-232; agriculture, 232-235; forests, 235; trade and communications, 235-236; famine, 236-237; administration, 237-239; education, 239; medical, 239.
- Other references:* Meteorology, i. 112, 115, 145; language, i. 369; calico-printing, iii. 186; wood-carving, iii. 230; prices, iii. 455, 456; famine, iii. 497 *n.*; Fārūqī kings of, *see that title*.
- Khāndesh, Hindu fair of, at Mahejī, xvii. 8.
- Khāndeshī, mixed dialect of Gujarātī, i. 369; spoken in Khāndesh, xv. 231; Nimār, xix. 110.
- Khandgiri, hill in Purī District, Orissa, xv. 239-240.
- Khāndiā, petty State in Kāthiāwār, Bombay, xv. 168, 240.
- Khandoba, Marāthā deity, temple of, at Baroda, vii. 83; at Bhavsari, Poona, viii. 99; fairs in honour of, at Jejuri, Poona, xiv. 80; legendary appearance to a milkmaid named Pālai, xix. 333; temple at Pāl, Sātāra, xix. 333.
- Khāndola Khān, mosque and tomb, Gwalior, xii. 438.
- Khandparā, tributary State of Orissa, Bengal, xv. 241.
- Khandwā, *tahsīl* in Nimār District, Central Provinces, xv. 241.
- Khandwā, head-quarters of Nimār District, Central Provinces, centre of cotton trade, xv. 241-242.
- Khāngāh Dogrān, *tahsīl* in Gujrānwāla District, Punjab, xv. 242-243.
- Khāngāh Dogrān, village in Gujrānwāla District, Punjab, xv. 243.
- Khāngarh, town in Muzaffargarh District, Punjab, xv. 243.
- Khangārs, jungle tribe, in Bundelkhand, ix. 72; Hamīrpur, xiii. 16; Jālaun, xiv. 21; Jhānsi, xiv. 140.
- Khangavnda Desai, Shirhatti fort said to have been built by, xxii. 292.
- Khaniādihāna, *sanad* State in Gwalior Residency, Central India, xii. 417, xv. 243-244.
- Khān-i-Jahān, founder of Muzaffarnagar (c. 1633), xviii. 93.
- Khān-i-Khānān, captured Ankaī-Tankai (1635), v. 385.
- Khānja Alī. *See* Khān Jahān.
- Khānji Khān. *See* Khān Jahān.
- Khanna, town in Ludhiāna District, Punjab, xv. 244-245.
- Khānpur, *tahsīl* in Bahāwalpur State, Punjab, xv. 245.
- Khānpur, town in Bahāwalpur State, Punjab, xv. 245.
- Khānpur, name once given to Gujrānwāla, Punjab, xv. 245.
- Khanspur, part of Ghora Dakka cantonment, Hazāra District, North-West Frontier Province, xv. 245.
- Khānts, division of Kolīs in Gujarāt, xv. 388.
- Khānuā, village in Rājputāna, xv. 245-246; battle (1527), vii. 19, xxi. 96.
- Khānzāda Hasan Khān, tomb, Tijāra, Rājputāna, xviii. 358.
- Khānzādas, subdivision of the Mewātīs, xvii. 313; rule over Govindgarh, xii. 344; Gurgaon, xii. 405; Sohna, xviii. 72.
- Khāpa, town in Nāgpur District, Central Provinces, xv. 246.
- Khāprākodia, cave at Junāgarh, Kāthiāwār, xiv. 238.
- Kharādis, toy-makers, in Hazāribāgh, xiii. 95.
- Khāraghoda, village in Ahmadābād District, Bombay, with salt works on the Little Rann of Cutch, xv. 246.
- Kharagpur, village in Monghyr District, Bengal, xv. 246-247.
- Kharak, island in the Persian Gulf, British relations with, iv. 111.
- Kharak Singh, Rājā of Lahore (1839), xx. 272; presented door to temple of Jawāla Mukhi, xiv. 86.
- Kharakpur, village in Midnapore District, Bengal, xv. 247.
- Kharakvāsla, reservoir in Bombay. *See* Lake Fife.
- Khārān, tribal area in Kalāt State, Baluchistān, xv. 247-250.
- Kharar, *tahsīl* in Ambāla District, Punjab, xv. 250.

- Kharār, town in Midnapore District, Bengal, xv. 250-251.
 Kharārī, town in Sirohi State, Rājputāna. *See* Abu Road.
 Khāravēla, king of Kalinga, record of, in Hāthigumphā cave, Orissa, ii. 14, 47, xv. 240; in epigraphy, ii. 50.
 Kharda, town in Ahmadnagar District, Bombay, scene of battle between the Marāthās and the Nizām (1795), xv. 251.
 Khardah, village in Twenty-four Parganas, Bengal, xv. 251.
 Khārēpātan copperplates, ii. 33.
 Khargon, town in Indore State, Central India, xv. 251-252.
 Khargu, Hindu chief of Katehr, murdered Saiyid Muhammad (1379), xxi. 305, xxii. 18.
 Khariā, river of Bengal, another name for the Jalangī, xv. 252.
 Khariā, language of the Mundā family, i. 383, 384, 399; spoken in Rānchī, xxi. 203; Sambalpur, xxii. 8.
 Khariān, *tahsīl* in Gujrāt District, Punjab, xv. 252.
 Khariās, Oriyā tribe, in Bonai, ix. 3; Dalma, xi. 126; Gāngpur, xii. 141; Rānchī, xxi. 203.
 Khāris, subdivision of Gūjars in Rājputāna, xxi. 114.
 Kharrak Singh, rule in Kapūrthala (1870-7), xiv. 409.
 Kharrals, tribe in Bahāwalpur, vi. 198; Chenāb, x. 187; Hazāra, xiii. 78; Montgomery, xvii. 410, 412; North-West Frontier Province, xix. 166.
 Kharrari, river in Las Bela, Baluchistān, xvi. 145.
 Kharsāwān, feudatory State in Chotā Nāgpur, Bengal, xv. 252-254.
 Khārsī, *thakurāt* in Bhopāl Agency, Central India, viii. 125, xv. 254.
 Kharsiāng, subdivision and town in Darjeeling District, Bengal. *See* Kurseong.
 Khartarvasi, *tūk* on Shetrunja Hill, Kāthiāwār, xix. 363-365.
 Kharwa mosque, Rander, Surat, xxiii. 157.
 Kharwārs, jungle tribe, former rule in Mirzāpur, xvii. 368, 370; Palāmanu, xix. 339; rebellion (1832), xix. 338; in Surgujā, xxiii. 172.
 Khas, dominant caste in Nepāl, probable origin, i. 318; in Nepāl, xix. 41; Sikkim, xxii. 370.
 Khas, language of Eastern Himālayas, i. 368, 396; spoken in Darjeeling, xi. 170; Jalpaiguri, xiv. 35.
 Khās Bāgh palace, Rāmpur, xxi. 189.
 Khāsgiwāla, minister in Gwalior State (1843), xii. 425.
 Khāsi and Jaintiā Hills, District in Assam, xv. 254-265; physical aspects, 254-255; history, 255-257; population, 257-261; agriculture, 261-262; minerals, 262-263; trade and communications, 263; administration, 263-264; education, 264-265; medical, 265.
Other references: Rainfall, i. 144; pitcher-plant, i. 200; failure to introduce cinchona, iii. 66; area, population, revenue, and administration, iv. 103; language of the Mon-Khmer family, i. 386, 390, 399; spoken in Khāsi and Jaintiā Hills, xv. 257.
 Khāsi, tribe, in Assam, vi. 44; raids on the plains, xv. 255-256; in Khāsi and Jaintiā Hills, xv. 256, 257; Shillong, xxii. 279; disturbances in Sylhet, xxiii. 192.
 Khaskheli, criminal tribe in Thar and Pārkar, Sind, xxiii. 310.
 Khaskura, language spoken in Sikkim, xxii. 369.
 Khāspur, village in Cāchār District, Assam, xv. 265.
 Khāt Deo, Hindu god, worship of, in Berār, vii. 380.
 Khatāma cave, Hoshangābād District, Central Provinces, xiii. 182.
 Khatao, *tāluka* in Sātāra District, Bombay, xv. 265-266.
 Khatauli, town in Muzaffarnagar District, United Provinces, xv. 266.
 Khatiks, poulterers and gardeners, in Aligarh, v. 212; Chhindwāra, x. 210; Sāmbhar Lake, xxii. 21.
 Khātis, cultivators, in Bhopāl, viii. 133; Indore, xiii. 341; Rohri, Sind, xxi. 309.
 Khātmandū, capital of Nepāl. *See* Kātmandū.
 Khatola, dialect of Bundelkhandī, spoken in Chhatarpur, x. 200.
 Khattaks, Pathān tribe, in Kohāt, xv. 345; Teri *tahsīl*, xxiii. 281-282.
 Khattan, petroleum springs, iii. 139.
 Khattars, agricultural class, in Attock, vi. 134.
 Khattris, trading caste in the Punjab, iv. 302; ethnology, i. 293.
Local notices: Ambāla, v. 280; Amritsar, v. 322; Bannu, vi. 396; Baroda, vii. 54; Delhi, xi. 226; Dera Ghāzi Khān, xi. 252; Dera Ismail Khān, xi. 263; Ferozepore, xii. 92; Gujrānwāla, xii. 357; Gujrāt, xii. 368; Gurdāspur, xii. 396; Hazāra, xiii. 78; Hoshiārpur, xiii. 197; Jhang, xiv. 128; Jhelum, xiv. 154; Jullundur, xiv. 226; Kāngra, xiv. 389; Kashmir, xv. 99, 100, 106; Kohāt, xv. 345; Lahore, xvi. 99; Miānwāli, xvii. 319; Montgomery, xvii. 412; Multān, xviii.

- 29; North-West Frontier Province, xix. 166; Nürpur, Kāngra, xix. 232; Peshāwar, xx. 117; Punjab, xx. 288; Rāwālpīndī, xxi. 266; Shāhpur, xxii. 216; Siālkot, xxii. 329; Surat, xxiii. 158.
- Khed, *tāluka* in Poona District, Bombay, xv. 266.
- Khed, town in Poona District, Bombay, xv. 266-267.
- Khed, *tāluka* in Ratnāgiri District, Bombay, xv. 267.
- Khed, village in Ratnāgiri District, Bombay, xv. 267.
- Kheda, District in Bombay. *See* Kaira.
- Khejri, village in Midnapore District, Bengal. *See* Kedgeree.
- Khēkrā, town in Meerut District, United Provinces, xv. 267.
- Khelāt, State in Baluchistān. *See* Kalāt.
- Khem Karan, town in Lahore District, Punjab, xv. 267-268.
- Khem Karan, Jāt leader, Churāman joined forces with, viii. 75; Sūraj Mal captured fort of Bharatpur from and killed him (1733), viii. 76.
- Khem Sāvant I, Bhonsla, ruler of Sāvantvādi (1627-40), xxii. 151.
- Khem Sāvant II, ruler of Sāvantvādi (1675-1709), xxii. 151-152; overran Vengurla and seized and plundered Dutch factory (1696), xxiv. 307.
- Khem Sāvant III, the Great, ruler of Sāvantvādi (1755-1803), xxii. 152; made tributary to Portuguese by Marquis of Loureçal, xii. 255; attacked Portuguese in Goa, xii. 256.
- Khem Sāvant IV, ruler of Sāvantvādi (c. 1812-38), xxii. 152.
- Khem Singh Bedi, Bābā Sir, exertions on behalf of female education in Rāwālpīndī, xxi. 271.
- Khemrāj Chaube, rule in Pannā (1777), xix. 401.
- Khen dynasty, rule in Assam, vi. 25; Kāmarūpa, x. 381; Rangpur, xxi. 224.
- Khengār, rule over Cutch (1540), xi. 78.
- Kherādi Surmal, Bhīl teacher in Mahī Kāntha, xvii. 17.
- Kherālī, petty State in Kāthiāwār, Bombay, xv. 168, 268.
- Kherālu, *tāluka* in Kadi *prānt*, Baroda, xv. 268.
- Kherālu, town in Baroda, xv. 268.
- Kherāpati, temple to, at Manāsa, Central India, xvii. 109.
- Kherāvāda, petty State in Mahī Kāntha, Bombay, xv. 268, xvii. 14.
- Kherī, District in United Provinces, xv. 268-275; physical aspects, 268-269; history, 269-270; population, 270-271; agriculture, 271-272; trade and communications, 273; famine, 273; admin-
 istration, 273-275; education, 275; medical, 275; cattle, iii. 79.
- Kherī, town in Kherī District, United Provinces, xv. 275.
- Kheri-Rājāpur, *thakurāt* in Mālwa Agency, Central India, xv. 275, xvii. 99.
- Khermāta, goddess of the earth or the village, worship of, in Central Provinces, x. 27.
- Kherwāra, British cantonment in Udaipur, Rājputāna, xv. 275-276.
- Kherwārī, most important language of the Mundā family, i. 383.
- Kherwāsa, *thakurāt* in Mālwa Agency, Central India, xv. 276, xvii. 99.
- Khesari* or *trisari*, chickling vetch (*Lathyrus sativus*), iii. 98; cultivated in Bengal, vii. 245, 248; Cooch Behār, x. 384; Gayā, xii. 201; Hazāribāgh, xiii. 91; Palāmanu, xix. 340; Sāran, xxii. 88; Tippera, xxiii. 384.
- Khetapai Nārāyan Devasthān, temple at Bhatkal, North Kanara, viii. 90.
- Khetla-kāsthān, temple at Nādol, Rājputāna, xviii. 283.
- Khetrānī, language spoken in Baluchistān, vi. 287.
- Khetrāns, inhabitants of Loralai, Baluchistān, xvi. 175.
- Khetri, town in Jaipur State, Rājputāna, with copper mines, xv. 276.
- Khetur, village in Rājshāhi District, Eastern Bengal, xv. 277.
- Khewra, salt mines in Jhelum District, Punjab. *See* Mayo Mine.
- Khiaoda, *thakurāt* in Gwalior Residency, Central India, xii. 417, xv. 277.
- Khiaoda Man, received grant of villages in Gwalior Residency, Central India, xxiv. 120.
- Khīchī, clan of Chauhān Rājputs, built fort at Chhabra (fifteenth century), x. 196; chiefs in Garha, xii. 161; Khilchīpur, xv. 278; rule in Rāghugarh, xxi. 34.
- Khīching, village in Mayūrbhanj State, Orissa, xv. 277.
- Khijadia, petty State in Kāthiāwār, Bombay, xv. 165, 277.
- Khijadia Dosājī, petty State in Kāthiāwār, Bombay, xv. 165, 277.
- Khijadia Najani, petty State in Kāthiāwār, Bombay, xv. 169, 277.
- Khilchīpur State, mediatized chiefship in Bhopāl Agency, Central India, viii. 125, xv. 277-279.
- Khilchīpur, capital of State in Central India, xv. 279.
- Khilji dynasty. *See* Khalji.
- Khipro, *tāluka* of Thar and Pārkar District, Sind, xv. 279.
- Khivad Afrōz*, Urdū prose work by Halīz-ud-din, ii. 429.

- Khiraśra, petty State in Kāthiāwār, Bombay, xv. 167, 279.
- Khirkā Mubārak, Sunni mosque at Kandahār, xiv. 374.
- Khirpai, town in Midnapore District, Bengal, xv. 279.
- Khitri, Hindu caste, in Sind, viii. 307.
- Khizr Khān, son of Alā-ud-dīn Khiljī, Chitor fort granted to (1303), x. 299.
- Khizr Khān, Saiyid king of Delhi (1414-21), ii. 367, 369; march against Mahābat Khān (1415), ix. 35; *jāgīrs* granted to, by Tīmūr, xiv. 74; acquired supreme power at Delhi (1414), xiv. 75; governor of Multān, xviii. 26; captured Delhi and founded Saiyid dynasty, xviii. 26; reinstated at Multān, xv. 267; plundered Nārnaul (1411), xviii. 380; Pākattan scene of two victories of, over Delhi court (1401 and 1405), xix. 333; rule in the Punjab, xx. 267; failed to take Budaun, xxi. 305; besieged Idris Khān in Rohtak fort (1410), xxi. 321; conferred Sahāranpur on Saiyid Salīm (1414), xxi. 369; defeated Sārang Khān at Sirhind (1420), xxiii. 21.
- Khizr Khwāja, Arab hero, worship of, by Muhammadans in Bengal, vii. 236.
- Khizrābād, name given to Chitor fort by Alā-ud-dīn Khiljī, x. 299.
- Khodiār, goddess of the Kolis, xv. 388.
- Khoh, ancient capital in Nāgod, Central India, xviii. 302.
- Khojak, historic pass across Khwāja Amrān, Baluchistān, xv. 279-280.
- Khojankhera, *thakurāt* in Mālwa Agency, Central India, xv. 280, xvii. 99.
- Khojas, Muhammadan trading class, i. 438; in Bombay City, viii. 413; Chiniot, Lyallpur, x. 285; Dera Ghāzi Khān, xi. 252; Gujranwāla, xii. 357; Kalāt, Baluchistān, xiv. 301; Kāthiāwār, xv. 177; Lahore, xvi. 99; Las Bela, Baluchistān, xvi. 146; Montgomery, xvii. 412; Multān, xviii. 29; Pāni, Baluchistān, xx. 22; Punjab, xx. 288.
- Khokhars, agricultural tribe in Punjab, Bahāwalpur, vi. 198; Dera Ismail Khān, xi. 263; Hoshiārpur, xiii. 194; Jhang, xiv. 128; Jullundur, xiv. 225-226; country round Lahore devastated by (1205), xvi. 106; Lahore taken by (1342, 1394), xvi. 107; in Montgomery, xvii. 412; Multān, xviii. 28; Punjab, xx. 288; Shāhpur, xxii. 216; Thal, xxiii. 286.
- Kholāpur, town in Amraoti District, Berār, xv. 280.
- Khond, or Kandh, language of the Andhra group of the Dravidian family, i. 379, 381, 398; spoken in Angul, Orissa, v. 377; Ganjām, xii. 147; Kālāhandī State, xiv. 293; Madras Presidency, xvi. 261; Vizagapatam, xxiv. 328.
- Khondmāls, subdivision of Angul District, Orissa, xv. 283-284.
- Khonds, aboriginal tribe, i. 309; language, i. 381; human sacrifice among, i. 405.
- Local notices*: In Angul, Orissa, v. 377; Balligudā, Ganjām, vi. 258; Baud, Orissa, vii. 134; Bissamcuttack, Vizagapatam, viii. 249; Central Provinces, x. 26; Daspallā, Orissa, xi. 194; Ganjām, xii. 148; Eastern Ghāts, xii. 217; Gunupur, Vizagapatam, xii. 390; Jeypore estate, Vizagapatam, xiv. 103; rising of, in Kālāhandī (1882), xiv. 293, xv. 282-283; in Keonjhar, Orissa, xv. 202; Khondmāls, Angul, xv. 283; the Māliāhs, Madras, xvii. 88; Nayāgarh, Orissa, xviii. 430; Orissa Tributary States, xix. 255, 257; rising of, in Patnā State (1869), xx. 71, 72; Purī, xx. 402; Vizagapatam, xxiv. 328.
- Khonoma, village in Nāgā Hills District, Assam, xv. 284.
- Khorāsānis, cultivating class, in Sarawān, Baluchistān, xxii. 99.
- Khosas, Baloch tribe, in Upper Sind Frontier District, Bombay, xxiv. 278, 279, 280; Hyderābād, Sind, xiii. 315; incursions into Cutch (1825), xxii. 400; in Sind, xxii. 407.
- Khost, coal-field in Baluchistān, iii. 137, 138, 164, 165.
- Khost Khoram, peak in Kurram Agency, North-West Frontier Province, xvi. 48.
- Khot, building at Kātmandu, Nepāl, scene of massacre (1846), xv. 188.
- Khottā dialect. *See* Kārmālī.
- Khottā Bangalā dialect. *See* Kārmālī.
- Khowai, river of Assam, xv. 284.
- Khowār, Pisacha language, i. 356; spoken in Chitrāl, x. 303.
- Khuda Baksh Khān Bahādūr, Maulvi, founder of Oriental Library at Patna, xx. 69.
- Khudābād, ruined town in Lārkāna District, Sind, xv. 284.
- Khudādād, Shāhzāda, besieged Dūngarpur (nineteenth century), xi. 385.
- Khudādād Khān, Mir, rule in Kalāt (1857-93), vi. 277, 279; abdicated (1893), vi. 280; Jhalawān, xiv. 110; Kachhi, xiv. 249; quarrels with Azād Khān, in Khārān, xv. 248; rebellion against, xvi. 146; expedition against the Marris (1859), xvii. 211; defeated Brāhuis near Mastung (1871), xxii. 99; settlement with Sir Robert Sandeman at Mastung (1876), xxii. 99.
- Khudāganj, town in Shāhjāhānpur District, United Provinces, xv. 284-285.
- Khudāwand Khān, Habshī, governor of

- Māhūr (fifteenth century), xxi. 304; Wūn under, xxiv. 390.
- Khudāwand Khān, Turkish soldier in service of the Gujarāt kings, planned and built Surat city (1540), xxiii. 165.
- Khudāwand Khān Mahdāvī, built mosque at Fathkhelda (1581), xii. 86; built mosque at Rohankhed (1582), xxi. 304.
- Khudiān, town in Lahore District, Punjab, xv. 285.
- Khudu Khel, expeditions against (1859 and 1898), xix. 158, 209.
- Khugiānis, Afghān tribe in Jalālābād, xiv. 12.
- Khuldābād, *tāluk* in Aurangābād District, Hyderābād, xv. 285.
- Khuldābād, village in Aurangābād District, Hyderābād, with tomb of Aurangzeb, xv. 285.
- Khulnā, District in Presidency Division, Bengal, xv. 285-293; physical aspects, 286-287; history, 287; population, 287-289; agriculture, 289-290; forests, 290; trade and communications, 290-291; famine, 291-292; administration, 292-293; education, 293; medical, 293.
- Khulnā, subdivision in Khulnā District, Bengal, xv. 294.
- Khulnā, town in Khulnā District, Bengal, and capital of the Sundarbans, xv. 294; pottery, iii. 244.
- Khumān Singh, Rājā of Charkhārī, dispute respecting succession in Charkhārī State, x. 177; made Charkhārī capital of State (1765), x. 179; built fort at Maudahā, xvii. 232.
- Khumāns of Kherdī, rule in Jasdān State, Kāthiāwār (seventeenth century), xiv. 66.
- Khūn, language of the Siamese-Chinese branch, i. 394.
- Khunari* ('bloody' wicket), in walls of Amraotī, v. 314.
- Khūni-darwāza ('gate of blood'), gate of Chanderī fort, x. 163.
- Khuntī, subdivision in Rānchī District, Bengal, xv. 294-295.
- Khuntī, village in Rānchī District, Bengal, xv. 295.
- Khurai, *tahsil* in Saugor District, Central Provinces, xv. 295.
- Khurai, town in Saugor District, Central Provinces, xv. 295.
- Khurdā, subdivision in Purī District, Bengal, xv. 295-296.
- Khurdā, village in Purī District, Bengal, residence of hereditary superintendent of temple of Jagannāth, xv. 296.
- Khuriā, plateau in Jashpur State, Central Provinces, xv. 296.
- Khurja, *tahsil* in Bulandshahr District, United Provinces, xv. 296-297.
- Khurja, town in Bulandshahr District, United Provinces, xv. 297; pottery, iii. 245.
- Khurram, Prince. *See* Shāh Jahān.
- Khurshed Jāh, Sir, rule in Paigāh Estates, Hyderābād (1881-93), xix. 314, 315, 316.
- Khushāb, *tahsil* in Shāhpur District, Punjab, xv. 297-298.
- Khushāb, town in Shāhpur District, Punjab, xv. 298; meteorology, i. 149, 150.
- Khushāl Singh, Mursān Estate granted to (c. 1700), xviii. 43.
- Khushbāgh, cemetery near Murshidābād, xviii. 57-58.
- Khushhal Singh, Jullundur fell into hands of (1766), xiv. 223.
- Khusrū, Prince, Jahāngir's eldest son, tomb at Allahābād, v. 239-240; rebellion, xvi. 108, xx. 268; attempt to seize throne at Agra, xxiv. 152; flight through Karnāl (1606), xv. 50.
- Khusrū, Shāh, Nāsir-ud-dīn, usurper of throne of Delhi (1320), ii. 368.
- Khusrū Shāh, or Malik, made Lahore the seat of government (1153), xvi. 106; captured Lahore from Muhammad of Ghor (1181), xix. 151; surrendered Lahore to Shahāb-ud-dīn, xx. 264.
- Khusrū Bāgh palace, Rāmpur, xxi. 189.
- Khutāhan, *tahsil* in Jannpur District, United Provinces, xv. 298.
- Khuzdār, principal place in Jhalawān, Baluchistān, xv. 298-299.
- Khwābgāh ('sleeping-place'), building at Fatehpur Sikri, xii. 85; at Lahore, xvi. 108.
- Khwāja Sharīf, merchant, built gate at Madhī (c. 1750), xvi. 231.
- Khwāja-kī Masjid, building at Gaur, ii. 189, 192.
- Khwārizmis, rule in Balkh, vi. 248; Herāt taken by, xiii. 115; rule over Kandahār, xiv. 375; in valley of Indus (1215-21), xix. 151; Tāj-ud-dīn driven from Central Asia, xx. 264.
- Khwazozai, clan in Swāt, xxiii. 186.
- Khweymi language. *See* Khāmi.
- Khyber, historic pass leading from Peshāwar into Afghānistān, xv. 299-303.
- Khyeng, language of the Southern Chin sub-group, i. 393, 401.
- Khyrim, petty State in Khāsi Hills, Assam, xv. 304.
- Kiamāri, portion of the harbour of Karāchi, Sind, xv. 304.
- Kiang*. *See* Donkeys.
- Kiānian Malik, tombs found in Khārān, Baluchistān, attributed to, xv. 248.
- Kiehhaunchha, town in Fyzābād District, United Provinces, xv. 304.
- Kidderpore, quarter of Calcutta containing the docks, ix. 271, 272, 274.
- Kidderzai, section of Largha Shirānis, expedition against (1890), xix. 210.

- Kielhorn, Professor, Vikrama legend dispelled by, ii. 4. and *n*.
- Kiernander, founder of mission at Calcutta, i. 443; erected Old Mission Church, Calcutta (1767-70), ix. 280.
- Kiggatnād, *tāluk* in Coorg, xv. 304.
- Kila Dīdār Singh, town in Gujrānwāla District, Punjab, xv. 304-305.
- Kila Saifulla, *tahsīl* in Zhob District, Baluchistān, xv. 305.
- Kila Sobha Singh, town in Siālkot District, Punjab, xv. 305.
- Kila-i-Fateh, ruined city in Afghānistān, v. 45.
- Kīlakarai, seaport in Madura District, Madras, xv. 305.
- Kila-kohna or Sher Shāh Masjid, Purāna-Kila, near Delhi, ii. 126, 129, 198.
- Kilimanūr, petty principality in Travancore State, Madras, xv. 305-306.
- Kiling, river in Nowgong District, Assam. See Umiām.
- Kil-Muttugūr, tablet, ii. 51, 52.
- Kilpauk, European quarter of Madras City, xvi. 365.
- Kimedi Rājā, Hindol formed into principality by members of family of, xiii. 135.
- Kinchinjunga, peak in Eastern Himālayas, Nepāl, xv. 306, xix. 26.
- Kindat, subdivision and township in Upper Chindwin District, Upper Burma, xv. 306.
- Kindat, town in Upper Chindwin District, Upper Burma, xv. 306-307.
- Kindersley, Mr., visit to the Nilgiris (1818), xix. 89.
- King, Sir George, system for sale of quinine, iii. 222-223.
- King, Dr., of the Geological Survey, discovery of coal in Hyderābād State (1872), xiii. 261.
- King, Messrs. John & Co., Engineers and Founders, branch at Barākar, vi. 426; Howrah, Burdwān, ix. 97.
- King Institute of Preventive Medicine, at Guindy, near Madras, xvi. 386.
- King Island, Mergui Archipelago, xvii. 293, 307.
- Kingfishers (*Halcyones*), i. 248.
- Kinloch, Captain, dispatched with small force to aid the Rājā of Pātan in Nepāl (1768), xix. 33.
- Kinloch, Lieutenant, murdered by the Jaimukhts (1879), xvi. 50.
- Kinnu, township in Shwebo District, Upper Burma, xv. 307.
- Kinwat, *tāluk* in Adilābād District, Hyderābād, xv. 307.
- Kīragrāma, village in Almorā District, United Provinces. See Baijnāth.
- Kirākat, *tahsīl* in Jaunpur District, United Provinces, xv. 307.
- Kirāntī, group of languages in the Himālayas, i. 386-387; spoken in Nepāl, xix. 42.
- Kirāntis, tribe in Nepāl, xix. 41.
- Kiraolī, *tahsīl* in Agra District, United Provinces, xv. 307-308.
- Kirārs, agricultural caste, in Bhopāl, viii. 134; Central Provinces, x. 26; Chhindwāra, x. 208; Gwalior, xii. 428; Nāgpur, xviii. 310.
- Kirat Parkāsh, rule in Sirmūr, xxiii. 23.
- Kirat Sāgar, lake at Mahobā, x. 163, xvii. 23.
- Kirat Singh, last Chandel Rājā, put to death by Islām Shāh (1545), ix. 70.
- Kirat Singh, Mahārāj Rānā, rule in Dholpur State (1806-36), xi. 324.
- Kīratārjunīya*, the, Sanskrit poem by Bhāravi (sixth century), ii. 240.
- Kirātas, rule in Nepāl, xix. 30.
- Kirati Chand, ruler of Nainī Tāl (1488-1503), xviii. 324.
- Kiratpur, town in Bijnor District, United Provinces, xv. 308.
- Kiri Singh, Rājā of Shekhūpura (*ob.* 1906), xxii. 270.
- Kiria, criminal tribe in Thar and Pārkar, Sind, xxiii. 310.
- Kirkee, town and cantonment in Poona District, Bombay, xv. 308; scene of battle (1817), ii. 444, 495.
- Kirkpatrick, Colonel, mission dispatched under, to Nepāl (1792), xix. 33-34.
- Kirli, petty State in the Dāngs, Bombay, xi. 147, xv. 308.
- Kirpa Rām, Dīwān, governor of Kashmīr under Ranjit Singh, Kunjāl the residence of, xvi. 27.
- Kirthar Range, boundary between Sind and Baluchistān, xv. 308-309.
- Kirthar (geological) stage, i. 92, 93.
- Kirthi Pāl, Chauhān Rao, took Jālōr and made it his capital (end of twelfth century), xiv. 30.
- Kīrti Chandra, rule in Burdwān (1702-40), ix. 101; conquered Chandrakonā and Bairā, ix. 101, x. 169.
- Kīrti Shāh, Rājā Sir, rule in Tehrī State (1894), xxiii. 270.
- Kīrti Stambh, ancient building at Chitor, x. 299.
- Kīrti Varmma I, rule in Bundelkhand (1049-1100), ix. 69.
- Kūrtibās Ojhā, author of Bengali recension of the *Rāmāyana* (sixteenth century), ii. 421.
- Kīrti-Nārāyana temple, in Old Talakād, Mysore, xxiii. 209.
- Kīrtivarmā I, Chalukya king (566-597), ii. 327; Magadha subdued by, xvi. 409.
- Kīrtivarmā II, Chalukya king (746-760), ii. 329; charter on copper (757), ii. 27-28; record at Pattadakal, ii. 43.
- Kīsāns, cultivating caste, in Bāmra State,

- Bengal, vi. 344; Bareilly, vii. 6; Farrukhābād, xii. 67; Pilibhūt, xx. 139; Rohilkhand, xxi. 308; Shāhjahānpur, xxii. 264.
- Kishan Bhat, founder of Mahānubhāva sect, xxi. 301.
- Kishan Ram, murdered (1830), ix. 82.
- Kishan Singh, Kishangarh founded (1611), xv. 311, 317.
- ishan Singh, Rājā of Bāghal (1875), vi. 184.
- Kishanganj, subdivision of Purnea District, Bengal, xv. 309.
- Kishanganj, town in Purnea District, Bengal, xv. 309-310.
- Kishangarh, State in Rājputāna, xv. 310-317; physical aspects, 310-311; history, 311-312; population, 312-313; agriculture, 313-314; trade and communications, 314-315; famine, 315; administration, 315-317; education, 317; medical, 317; minerals, iii. 112; postal arrangements, iii. 424-425.
- Kishangarh, capital of Kishangarh State, Rājputāna, xv. 317-318.
- Kishen Cotton-Spinning Mill, Delhi, xi. 240.
- Kishen Prasād Bahādur, Mahārājā Sir, Peshkār, minister of Hyderābād State (1901), xiii. 243.
- Kishkindha, legendary visit of Rāma to, xiii. 235.
- Kishm, island in the Persian Gulf, British relations with, iv. 111.
- Kishor Dās Karmakār, gun at Murshidābād cast by, xviii. 56.
- Kishor Sāgar, lake in Kotah city, xv. 425.
- Kishor Singh I, chief of Kotah (1670-86), xv. 412.
- Kishor Singh II, Mahārao, chief of Kotah (1819-28), xv. 414; battle at Māngrol (1821), xvii. 180.
- Kishor Singh, rule in Pannā (1798-1840), xix. 401.
- Kishorganj, subdivision in Mymensingh District, Eastern Bengal, xv. 318.
- Kishorganj, town in Mymensingh District, Eastern Bengal, xv. 318-319.
- Kishorī, Rānī, widow of Sūraj Mal, partially restored Jāt fortunes (1776), viii. 76.
- Kishtwāī, dialect of Kashmīrī, i. 371.
- Kisseraing Island, Mergui Archipelago, xvii. 293, 304.
- Kistna, District in Madras, xv. 319-334; physical aspects, 319-321; history, 321-322; population, 323-325; agriculture, 325-328; trade and communications, 328-330; famine, 330; administration, 330-333; education, 333-334; medical, 334; Christians in, i. 443.
- Kistna, river of Southern India, i. 45, iii. 361, xv. 334-336.
- Kistna Canals, canal system of Kistna delta, iii. 331, 332, 338, 355, xv. 336-337.
- Kistnagiri, hill composing part of Gingee fortress, South Arcot, xii. 243.
- Kistvaens. *See* Antiquarian Remains.
- Kitchener, Lord, Commander-in-Chief (1902), army reforms, ii. 529-530, iv. 359-360.
- Kites (*Milvus*), i. 253.
- Kitolu, chief of the Little Kushans, founded kingdom of Gandhāra (425), i. 306; rule in valley of Indus, xix. 150; Punjab, xx. 262.
- Kitthayi Island. *See* Kisseraing.
- Kittūr, village and fort in Belgaum District, Bombay, xv. 337; outbreak in which British officers were killed (1824), xv. 337; inscription, ii. 56.
- Kiūthal, Simla Hill State, Punjab. *See* Keonthal.
- Kizilbāshis, Persian race in Afghānistān, v. 47; Istālif, xiii. 371.
- Klanglong, upper reaches of Dhaleswari river, Assam, xv. 337.
- Klangklangs, tribe in Chin Hills, x. 273, 274.
- Klein, Danish missionary, botanical collections, xvi. 242-243.
- Knight, Mr., *Where Three Empires meet*, quoted on Ladāk, xvi. 89, 90.
- Knives. *See* Cutlery.
- Knox, Captain, Resident in Nepāl (1802-3), xix. 34.
- Koch kingdom, established by Biswa Singh, vi. 25; in Assam, vi. 43; rule in Cooch Behār, x. 381-382; Gauhati included in (sixteenth century), xii. 184; overran Rangpur, xxi. 224.
- Kochchi. *See* Cochin.
- Kochs, or Rājansis, aboriginal tribe, in Assam, vi. 25, 28; Bengal, vii. 233; Bhāgalpur, viii. 24-25; Cooch Behār, x. 383; Dacca, xi. 107; Darjeeling, xi. 170; Darrang, xi. 185; Dinājpur, xi. 350; Gāro Hills, xii. 174; Goālpāra, xii. 272; Jalpaiguri, xiv. 35; Kāmrup, xiv. 333; Kishanganj, xv. 309; Mymensingh, xviii. 154; Nowgong, xix. 224; Purnea, xx. 416; Rājshāhi, xxi. 159, 164; Sibsāgar, xxii. 348.
- Kod, *tāluka* in Dhārwar District, Bombay, xv. 337-338.
- Kōdā, dialect of the Mundā language, i. 383.
- Kodachādrī, mountain in Mysore, xv. 338, xviii. 296, xxii. 282.
- Kodagas, tribe. *See* Coorg.
- Kodagu, vernacular name of Coorg, xv. 338.
- Kodagu, language of the Dravidian family, i. 379, 381; spoken in Coorg, xi. 22.

- Kodaikānal, *tāluk* in Madura District, Madras, xv. 338.
- Kodaikānal, sanitarium in Madura District, Madras, xv. 338-339; observatory, i. 106.
- Kodangal, *tāluk* in Gulbarga District, Hyderābād, xv. 339-340.
- Kodangal, town in Gulbarga District, Hyderābād, xv. 340.
- Kodangibetta, peak in Coorg, xv. 340.
- Kodaung, hilly tract in Mōngmit State, Upper Burma, xv. 340.
- Kodinār, town in Amreli *prānt*, Baroda, xv. 340.
- Kodon*, a small millet (*Paspalum scrobiculatum*), iii. 98; cultivated in Ajaigarh, Central India, v. 131; Azamgarh, vi. 158; Bālāghāt, vi. 228; Balliā, vi. 253; Bāra Bankī, vi. 421; Baroda, vii. 46; Bastī, vii. 127; Bengal, vii. 245; Betūl, viii. 11; Bhandāra, viii. 65; Bhopāl, Central India, viii. 134; Bijāwar, Central India, viii. 190; Bilāspur, viii. 227; Central India, ix. 359-360, 390; Central Provinces, x. 34, 35-36; Charkhārī, Central India, x. 178; Chhatarpur, Central India, x. 200; Chhindwāra, x. 209; Chhuikhadhān, Central Provinces, x. 216; Drug, xi. 369-370; Fyzābād, xii. 113; Ghāzīpur, xii. 226; Gorakhpur, xii. 335-336; Hamīrpur, xiii. 17; Hoshangābād, xiii. 185; Hyderābād State, xiii. 253, 254; Indūr, Hyderābād, xiii. 354; Jhānsi, xiv. 142; Jubbulpore, xiv. 211; Kaira, xiv. 280; Kālāhandī, Bengal, xiv. 294; Kawardhā, Central Provinces, xv. 193; Khairāgarh, Central Provinces, xv. 208; Kherī, xv. 271; Maihar, Central India, xvii. 28; Medak, Hyderābād, xvii. 247; Mirzāpur, xvii. 371; Nāgod, Central India, xviii. 302; Nāndgaon, Central Provinces, xviii. 357; Narsinghpur, xviii. 389; Padraunā, Gorakhpur, xix. 311; Palāmau, xix. 340; Rāe Bareli, xxi. 29; Raigarh, Central Provinces, xxi. 46; Raipur, xxi. 53; Rajpīpla, Bombay, xxi. 81; Ratnāgiri, xxi. 251; Rewah, Central India, xxi. 284; Rewā Kāntha, Bombay, xxi. 295; Saktī, Central Provinces, xxi. 393; Sambalpur, xxii. 11; Sārangarh, Central Provinces, xxii. 94; Sangor, xxii. 142; Seonī, xxii. 170; Sitāpur, xxiii. 57; Surat, xxiii. 159; Surgāna, Bombay, xxiii. 170; Surgujā, Central Provinces, xxiii. 172; United Provinces, xxiv. 181.
- Koenig, botanical collections of, in Madras, xvi. 242-243.
- Kohan Dil Khān, from Persia, Safdar Jang Sadozai driven out of Kandahār by (1842), xiv. 376.
- Kohāt, District in North-West Frontier Province, xv. 341-350; physical aspects, 341-342; history, 342-344; population, 344-345; agriculture, 345-347; trade and communications, 347-348; famine, 348; administration, 348-350; education, 350; medical, 350.
- Kohāt, *tahsīl* in Kohāt District, North-West Frontier Province, xv. 350-351.
- Kohāt, town and cantonment in Kohāt District, North-West Frontier Province, xv. 351-352; arts and manufactures, iii. 190, 199, 211.
- Kohāt Pass Afrīdis, expedition against (1850), xix. 208.
- Kohāt Salt Quarries, North-West Frontier Province, i. 93, iii. 159, iv. 251, xv. 351.
- Koh-i-Bāba, mountain range in Afghānistān, xv. 352.
- Koh-i-Mārān, mountains in Sarawān, Baluchistān, ix. 14, xxii. 98.
- Kohīmā, subdivision in Nāgā Hills District, Assam, xv. 352-353.
- Kohīmā, head-quarters of Nāgā Hills District, Assam, with cantonment, xv. 353.
- Koh-i-Patandar, mountain ridge in Baluchistān, xvii. 51.
- Kohīr, former *tāluk* in Hyderābād State. See Bīdar *Tāluk*.
- Kohīr, town in Bīdar District, Hyderābād, xv. 353.
- Kohistān, hilly country in Karachi District, Sind, xv. 353-354.
- Kohistān, hilly country in Kābul province, Afghānistān, xiv. 241.
- Kohistānī, language of Swāt and Upper Indus, i. 364, 371, 397.
- Kohistānis, tribe in Kābul, xiv. 241.
- Koh-i-Sultān, extinct volcano in Chāgai Hills, Baluchistān, x. 120.
- Kohlīs, caste, in Bhandāra, viii. 64; Central Provinces, x. 26; Chānda, x. 153.
- Kohlu, *tahsīl* in Sibi District, Baluchistān, xv. 354.
- Kohlus, tribe on Minicoy Island, xvii. 360.
- Koil, town and *tahsīl* in Aligarh District, United Provinces, usually called Aligarh, xv. 354; history, v. 209-211.
- Koilābhūtīs, dancers in Gondwāna, xii. 323.
- Koilkonda, former *tāluk* in Mahbūbnagar District, Hyderābād, xv. 354.
- Koilkuntla, *tāluk* in Kurnool District, Madras, xv. 354.
- Koilpatti, village in Tinnevely District, Madras, xv. 354-355.
- Koirao, Nāgā tribe, in Manipur, xvii. 189.
- Koirīs, cultivating caste, in Assam, vi. 157; Balliā, vi. 252; Bastī, vii. 127; Benares, vii. 182; Bengal, vii. 233; Bhāgalpur, viii. 30; Champāra, x. 140; Darbhāngā, xi. 155; Gayā, xii. 200; Ghāzīpur, xii. 225; Gorakhpur, xii. 335; Hazāribāgh, xiii. 90; Jaunpur, xiv. 77; Mirzāpur, xvii. 370; Monghyr, xvii.

- 395; Muzaffarpur, xviii. 98; Patna, xx. 59; Sāran, xxii. 87; Shāhābād, xxii. 190. Kōitūr. *See* Gonds.
- Kokai Mahal, building at Narod, Central India, xviii. 381.
- Koknas, or Koknis, tribe, in Bānsda, Bombay, vi. 404; the Dāngs, Bombay, xi. 146.
- Koktheinnayon pagoda, near Salin, Minbu, Burma, xvii. 348.
- Kol, generic name applied by Hindus to Mundā, Ho, and Oraon tribes of Bengal, xv. 355.
- Kol, demon, slain by Balarāma, v. 209, 217.
- Kol language. *See* Mundā.
- Kolāba, District in Bombay, xv. 355-368; physical aspects, 355-357; history, 357-359; population, 359-361; agriculture, 361-363; forests, 363-364; trade and communications, 364-365; famine, 365-366; administration, 366-367; education, 367-368; medical, 368; Jewish colony, i. 441.
- Kolachel, seaport in Travancore State, Madras, xv. 368.
- Kolair, lake in Madras. *See* Colair.
- Kolāla, ancient name of Kolār, Mysore, xv. 378.
- Kolāmi, Gondī dialect, i. 379, 381-382; spoken in Berār, vii. 378; Wūn, xxiv. 392.
- Kolāms, aboriginal tribe, in Ajanta Hills, v. 134; Berār, vii. 379; Wardhā, xxiv. 369; Wūn, xxiv. 392.
- Kolār, District in Mysore, xv. 368-376; physical aspects, 368-370; history, 370-371; population, 371-372; agriculture, 372-374; trade and communications, 374; famine, 374; administration, 374-375; education, 375-376; medical, 376; gold-field, iii. 141-142; coal-field, iii. 166.
- Kolār, *tāluk* in Kolār District, Mysore, xv. 376.
- Kolār, town in Kolār District, Mysore, xv. 378-379.
- Kolār band of schistose rocks, Mysore, xviii. 165.
- Kolār Gold Fields, city in Kolār District, Mysore, iii. 141-142, xv. 376-378.
- Kolāramma temple, Kolār, Mysore, xv. 378.
- Kolārian languages. *See* Munda.
- Kolārians, ethnology, i. 298-299.
- Kolattiri Rājā, Cannanore capital of, ix. 298.
- Kolhān, Government estate in Singhbhūm District, Bengal, xv. 379-380.
- Kolhāpur, State in Bombay, xv. 380-386; physical aspects, 380-382; history, 382-383; population, 383-384; agriculture, 384; trade and communications, 384-385; famine, 385; administration, 385-386; area, population, revenue, and administration, iv. 97.
- Kolhāpur, capital of Kolhāpur State, Bombay, xv. 386-387; crystal casket found, ii. 36-37.
- Kolhāpur, town in Amraoti District, Berār. *See* Kholāpur.
- Kolhāti, tribe, in Ahmadnagar, v. 115.
- Kolis, tribe in Western India; total number, i. 498; chiefly in Bombay Presidency, xv. 387-390; Ahmadābād, v. 98; Ahmadnagar, v. 115; Aurangābād, Hyderābād, vi. 144; Baoni, Central India, vi. 415; Bāriya, Bombay, vii. 20; Bhīr, Hyderābād, viii. 113; Bombay Presidency, viii. 303, 305; Bombay City, viii. 402, 412; Broach, ix. 21, 22; Cambay, Bombay, ix. 294; Ghod, Poona, threatened by (1839), xii. 233; turbulence of, in Gujarāt, xii. 352; Gulbarga, Hyderābād, xii. 378; Hyderābād, Sind, xiii. 315; Idar, Bombay, xiii. 326; Indūr, Hyderābād, xiii. 353; Janjira, Bombay, xiv. 59; Kaira, xiv. 279; Kāthiāwār, xv. 177, 178; Kolāba, xv. 360; Konkan and Deccan, xv. 389; Mahī Kāntha, xvii. 16, 17; Nānder, Hyderābād, xviii. 351; Nāsik, xviii. 402; Pālanpur, xix. 349; Pānch Mahāls, xix. 383; Piram Island, Ahmadābād, held by, xx. 150; Poona, xx. 168, 169, 170; Rewā Kāntha, xxi. 295; Sholāpur, xxii. 298; Sind, viii. 307, xxii. 407; Sirpur Tāndūr, Hyderābād, xxiii. 42; Surat, xxiii. 158; Surgāna, Bombay, xxiii. 169; Thāna, xxiii. 294; Thar and Pārkar, Sind, xxiii. 309, 310; Tungār, Thāna, xxiv. 62; Viramgām, Ahmadābād, xxiv. 318.
- Kolis, Hīmalayan tribe, in Chamba, x. 131; Mandi, xvii. 155; Simla, xxii. 379.
- Kolkai, village in Tinnevely District, Madras, former capital and seaport, xv. 387.
- Kollaimalais, hill range in Salem District, Madras, xv. 390.
- Kollangod, town in Malabar District, Madras, xv. 390.
- Kollans, caste, in Travancore, xxiv. 9.
- Kollas, blacksmiths, in Coorg, xi. 28.
- Kollegāl, *tāluk* in Coimbatore District, Madras, xv. 391.
- Kollegāl, town in Coimbatore District, Madras, xv. 391.
- Kollūr, pass in Western Ghāts, xii. 219.
- Kols, caste, in Allahābād, v. 231; Andamans, v. 361; Baghelkhand, vi. 187; Bāndā, vi. 350; Bundelkhand, ix. 72; Hazārībāgh, xii. 93; Hos joined (1831-2), xxiii. 5; in Jubbulpore, xiv. 210; Mirzāpur, xvii. 364, 370; Nimār, Central India, xix. 118; Rewah, Central India, xxi. 284.
- Koltās, cultivating caste, murdered by

- Khonds in Kālāhandī, Bengal, xv. 282-283; in Sambalpur, xxii. 9.
- Kolvān, former name of Shāhāpur, Thāna, xxii. 199.
- Komans, shepherd caste. *See* Idaiyans.
- Komāra Rāma, traditional builder of remains at Rāmandrug, Bellary, xxi. 170-171.
- Komatis, trading caste in Southern India, iii. 302; in South Arcot, v. 426; Atrāf-i-balda, Hyderābād, vi. 127; Bāsim, vii. 100; Elgandal, Hyderābād, xii. 7; Ganjām, xii. 152; Gubbī, Mysore, xii. 345; Hyderābād State, xiii. 265; Indūr, Hyderābād, xiii. 353; Kistna, xv. 324; Kottapatam, Guntūr, xvi. 6; Lingsugūr, Hyderābād, xvi. 166; Mahbūbnagar, Hyderābād, xvii. 3; Medak, Hyderābād, xvii. 247; Mysore, xviii. 222; Nalgonda, Hyderābād, xviii. 340; Nānder, Hyderābād, xviii. 351; Sirpur Tāndūr, Hyderābād, xxiii. 42; Warangal, Hyderābād, xxiv. 360.
- Kommaras, potters, in Lingsugūr, Hyderābād, xvi. 164.
- Komulmair, fort in Udaipur State, Rājputāna. *See* Kumbhalgarh.
- Kōn ravines, neolithic implements found in, ii. 91.
- Konārak, ruined temple in Purī District, Orissa, ii. 179, 180, xv. 391-392, xx. 402.
- Konbaung Min. *See* Tharrawaddy, Prince.
- Konch. *See* Kunch.
- Kondadoras, tribe, in Vizagapatam, xxiv. 328.
- Kondaiwādi, town in Nizāmābād District, Hyderābād, xv. 392.
- Kondamndi, inscription, ii. 59.
- Kondāne, village in Kolāba District, Bombay, xv. 392-393; caves, ii. 162.
- Kondapalli, town and hill-fortress in Kistna District, Madras, xv. 393.
- Kondavid, village and hill-fortress in Guntūr District, Madras, xv. 393.
- Kondkā, State in Central Provinces. *See* Chhuikhādān.
- Kondochates, Greek name for Great Gandak river, xii. 125.
- Kongālvās, rule in North Coorg, xi. 9-10.
- Kongnoli, village in Belgaum District, Bombay, xv. 393-394.
- Kongu, dynasty in Southern India, Coimbatore, x. 358; Salem, xxi. 398.
- Kongudēsarājakkal*, the, Tamil chronicle, ii. 6-7.
- Konher, of Nāsik, steps, &c., on Saptashring made by, xxii. 80-81.
- Konher Rao Trimbak Patvardhan of Kurandvād, defeated at Bhoj by Yesājī Sindhia (1773), viii. 121.
- Kōning, Henry, founder of Swedish Company (1731), ii. 466.
- Konkan, tract below Western Ghāts south of the Damangangā river, xv. 394-395; physical aspects, i. 39; meteorology, i. 114, 117, 130, 142, 148; zoology, i. 272; language, i. 374; growth of population, i. 463.
- Konkanī, dialect of Marāthī, i. 374; spoken in Coorg, xi. 23; Goa, xii. 258-259; North Kanara, xiv. 344; South Kanara, xiv. 359-360; Konkan, xv. 394; Madras Presidency, xvi. 260, 261; Sāvantvādi State, xxii. 153.
- Konkani temple at Mattāncheri, Cochin, xvii. 222.
- Konkanis, caste, in Bombay City, viii. 412; Ernākulam, Cochin, xii. 28.
- Konnūr, village in Belgaum District, Bombay, with antiquarian remains, xv. 395-396; inscription, ii. 9-10.
- Kooshta, town in Nadiā District, Bengal. *See* Kushtia.
- Kopāganj, town in Azamgarh District, United Provinces, xv. 396-397.
- Kopargaon, *tāluka* of Ahmadnagar District, Bombay, xv. 397.
- Kopilās, peak in Orissa Tributary States, xix. 253.
- Kopili, river of Assam. *See* Kapili.
- Koppa, *tāluka* in Kadūr District, Mysore, xv. 397-398.
- Koppal, hill-fort and town in Raichūr District, Hyderābād, xv. 398.
- Korā, ancient town in Fatehpur District, United Provinces, xv. 398.
- Korābar, estate in Udaipur State, Rājputāna. *See* Kurābar.
- Korachas, Koramas, or Koravas, nomadic class, in Anantapur, v. 346; Bangalore, Mysore, vi. 363; Bellary, vii. 171; Chitaldroog, Mysore, x. 293; Hassan, Mysore, xiii. 65; Kadūr, Mysore, xiv. 265; Kolār, Mysore, xv. 372; Mysore, xviii. 200, 255; Shimoga, Mysore, xxii. 286.
- Korāi, Baloch tribe, in Hyderābād, Sind, xiii. 315.
- Koramas, tribe. *See* Korachas.
- Korampur, ancient name of Holavanhalli, Mysore, xiii. 158.
- Korangi, village in Godāvāri District, Madras. *See* Coringa.
- Korapula, river in Malabar District, Madras, xv. 398-399.
- Koraput, subdivision and *tahsīl* in Vizagapatam District, Madras, xv. 399.
- Koraput, village in Vizagapatam District, Madras, xv. 399.
- Koras, aboriginal tribe, in Mānbhūm, xvii. 115.
- Koras, tribe, in Andamans, v. 360.
- Koras, fishermen, in Baluchistān, Kalāt, xiv. 301; Makrān, xvii. 47, 48.
- Koratla, town in Karīmnnagar District, Hyderābād, xv. 399.

- Koravas, tribe. *See* Korachas.
- Korbā, coal-field in Central Provinces, x. 50.
- Koreā, tributary State in Central Provinces, xv. 399-402.
- Koregaon, *tāluka* in Sātāra District, Bombay, xv. 402.
- Koregaon, village in Poona District, Bombay, scene of battle (1818'), xv. 402.
- Koregaon lake, in Sholāpur District, Bombay, xxii. 300, 301.
- Korh, *tahsīl* in Mirzāpur District, United Provinces, xv. 402-403.
- Koris, weavers and labourers, in Agra, v. 77; Aligarh, v. 212; Allahābād, v. 231; Ambāla, v. 280; Bahraich, vi. 208; Bāndā, vi. 350; Bāra Bankī, vi. 420; Cawnpore, ix. 310; Dehra Dūn, xi. 215; Etāwah, xii. 42; Fyzābād, xii. 112; Gondā, xii. 314; Gwalior, xii. 428; Jālaun, xv. 21; Muttra, xviii. 62; Rohri, Sind, xxi. 309; Sultānpur, xxiii. 133.
- Korkū, language of the Mundā family, i. 383; spoken in Berār, vii. 379; Betūl, viii. 9; Ellichpur, Berār, xii. 13; by Korkūs, xv. 405; in Nimār, xix. 110.
- Korkūs, aboriginal tribe in Central Provinces, xv. 403-405; Berār, vii. 379, 419; Betūl, viii. 9, 10; Central Provinces, x. 26; Chhindwāra, x. 208; Ellichpur, Berār, xii. 13; Hoshangābād, xiii. 183; Makrai, Central Provinces, xvii. 44; Melghāt, Berār, xvii. 290; Nimār, xix. 110, 111, 118; Sātpurā Range, xxii. 132.
- Korwā, dialect of the Mundā family, i. 383; spoken in Palāmau, xix. 339.
- Korwai, chiefship in Bhopāl Agency, Central India, viii. 125, xv. 405-406.
- Korwas, aboriginal tribe, in Hyderābād, xiii. 247; Jashpur, Central Provinces, xiv. 68; Palāmau, xix. 339; Surgujā, Central Provinces, xxiii. 172.
- Kosala, in Hindu literature two tracts corresponding roughly to Oudh and Chhattisgarh, xv. 406-407.
- Kosam, two villages (Kosam Inām and Kosam Khirā) in Allahābād District, United Provinces, xv. 407; brass seal ring from, ii. 25; sculptured group, ii. 48.
- Kōsas*, Sanskrit dictionaries, ii. 264.
- Kosgi, town in Gulbarga District, Hyderābād, xv. 407.
- Koshārab, Kshatriya, origin of Koil ascribed to, v. 209, 217.
- Koshtis, weavers, in Berār, vii. 393; Indūr, Hyderābād, xiii. 353; Sholāpur, xxii. 298.
- Kosi, river of Nepāl and North Bengal, xv. 407-408.
- Kosi, town in Muttra District, United Provinces, xv. 408-409.
- Kosigi, town in Bellary District, Madras, xv. 409.
- Kot, estate in Attock District, Punjab, xv. 409-410.
- Kot Kapūra, town in Farīdkot State, Punjab, xvi. 3.
- Kot Nurpur, fort in Sind, xxii. 403.
- Kot Pūtlī, town in Jaipur State, Rājputāna, xvi. 3-4.
- Kota, language of the Dravidian family, spoken in the Nilgiris, i. 379, 381.
- Kotagiri, hill station and planting centre in the Nilgiris, Madras, xv. 410.
- Kotah, State in Rājputāna, xv. 410-424; physical aspects, 410-412; history, 412-415; population, 415-417; agriculture, 417-418; trade and communications, 418-419; famine, 420; administration, 420-423; education, 423-424; medical, 424.
- Other references*: Contingent force, iv. 86; area, population, revenue, and administration, iv. 94.
- Kotah, capital of State in Rājputāna, xv. 424-425; arts and manufactures, iii. 186, 193, 202, 211, 244.
- Kotah-Jhālāwār Agency, Political Charge in Rājputāna, xv. 426.
- Kotālpur, ancient name for Dharmkot, Ferozepore, xi. 300.
- Kota-Māleri, geological series, i. 84.
- Kotappakonda shrine, near Narasaraopet, Guntūr, xviii. 373.
- Kotāria, town in Udaipur State, Rājputāna. *See* Kothāria.
- Kotas, artisans and musicians, in the Nilgiris, xix. 92.
- Kotāyam, *tāluka* and town in Malabar District, Madras. *See* Kottayam.
- Kotchāndpur, town in Jessore District, Bengal, xvi. 1.
- Kotda, or Sāngāni, petty State in Kāthiāwār, Bombay, xv. 166, xvi. 1.
- Kotda Nāyāni, petty State in Kāthiāwār, Bombay, xv. 167, xvi. 1.
- Kotda Pitha, petty State in Kāthiāwār, Bombay, xv. 165, xvi. 1.
- Kotdwāra, town in Garhwāl District, United Provinces, xv. 1-2.
- Kotebetta, mountain in Coorg, xvi. 2.
- Koteshwar, festival, held at Kadod, Broach, xiv. 261.
- Koteshwar Mahādeo, temple on Arasur Hills, Bombay, v. 400.
- Kotgarh, *pargana* and sub-*tahsīl* in Simla District, Punjab, xvi. 2.
- Kotgarh, sub-*tahsīl* in Simla District, Punjab. *See* Kotkhai-cum-Kotgarh.
- Kothāria, town and estate in Udaipur, Rājputāna, xvi. 2.
- Kothāria, petty State in Kāthiāwār, Bombay, xv. 166, xvi. 2.
- Kothī, petty *sanad* State in Baghelkhand

- Agency, Central India, vi. 189, xvi. 2-3.
- Kothī, capital of State in Central India, xvi. 3.
- Kotli palace, Rewāh, Central India, xxi. 289.
- Kothideh, *bhūmiāt* in Bhopāwar Agency, Central India, viii. 147, xvi. 3.
- Koti, fief of Keonthal State, Punjab, xvi. 3.
- Kōtibrahmān-la-sundarī*, the, Oriyā poem by Upēndra Bhanja, ii. 432.
- Kotila, tomb of Mubārak Shāh, ii. 183.
- Kotiputta-Kassapagotta, Buddhist missionary, ii. 36, 44, 54.
- Kotkhai-cum-Kotgarh, sub-*tahsīl* in Simla District, Punjab, xvi. 3.
- Kotla, State in Punjab. *See* Māler Kotla.
- Kotra, British cantonment in Udaipur State, Rājputāna, xvi. 4.
- Kotra Basappa, *gurū*. *See* Basappa Lingaswāmi.
- Kotrang, town in Hooghly District, Bengal, xvi. 4-5.
- Kotri, subdivision and *tāluka* in Karāchi District, Sind, xvi. 5.
- Kotri, town and railway junction in Karāchi District, Sind, xvi. 5.
- Kottapatam, town in Guntūr District, Madras, xvi. 5-6.
- Kottapatti pass, Salem, xxi. 396.
- Kottār, suburb of Nāgercoil, Travancore State, Madras, xvi. 4.
- Kottayam, *tāluk* in Malabar District, Madras, xvi. 6.
- Kottayam, town in Travancore State, Madras, xvi. 6-7.
- Kottiyas, caste, in Vizagapatam, xxiv. 328.
- Kottūrn, town in Bellary District, Madras, with Lingāyat temple, xvi. 7-8; inscription, ii. 52.
- Kotwālī Darwāza, gateway at Gaur, ii. 192.
- Kotwar, hill in Jashpur State, Central Provinces, xiv. 67; xvi. 8.
- Kovilam, village in Chingleput District, Madras. *See* Covelong.
- Kovilpatti, village in Tinnevely District, Madras. *See* Koilpatti.
- Koweit, in Persian Gulf, British relations with, iv. 111.
- Koya, Koyī, or Kuī, dialect of the Dravidian family, i. 381; spoken in Godāvāri District, xii. 287; Hyderābād State, xiii. 246; Madras Presidency, xvi. 261.
- Koyākhai, branch of the Kājūrī river, Orissa, xvi. 432.
- Koyās, or Koyis, aboriginal tribe, in Eastern Ghāts, xii. 217; Godāvāri District, xii. 287; Gondwāna, xii. 323; Mahbūbābād, Hyderābād, xvii. 1; Pāloncha, Warangāl, xix. 374; Polavaram, Godāvāri, xx. 159; Warangal, Hyderābād, xxiv. 360. *See also* Khonds.
- Koyas, aristocratic caste in Laccadive Islands, xvi. 87.
- Koyis, tribe. *See* Koyās.
- Kozhak, pass in Baluchistān. *See* Khojak.
- Kramins, tribe in Hindu Kush, xiii. 139.
- Kratuka, ancient name for Gadag, xii. 119.
- Kremins, tribe in Gilgit, xii. 240.
- Krick, M., French missionary, expedition to Rinā, Mishmi Hills (1851), murdered (1854), xvii. 378.
- Krishna, District and river in Madras. *See* Kistna.
- Krishna, incarnation of Vishnu, i. 423; cult and literature of, i. 424, ii. 421-425; as local god of flocks and herds, i. 424.
- Local notices*: Rāsh-pūrnima festival in honour of, Alawakhāwa, Dinājpur, v. 205; shrine at Ambalapulai, Travancore, v. 288; Rukminī carried off from Amraotī before her marriage with Sisupāla, v. 314; hair of, offered at shrine of Ambā Bhawānī, v. 400; places mentioned in story of, identified with places in Assam, vi. 23; Naraka killed, vi. 24; wars with Bāna Rājā, the Asura king of Kāmarūpa, vi. 425; marriage with Rukminī, vii. 365; shrine at Beyt, Kāthiāwār, of his four wives and mother, viii. 18; supposed to have spent youth at Brindāban, Muttra, ix. 17; Sahajānand worshipped as, x. 196; temple at Dākora, Kaira, xi. 124; footprint in rock at Aswākṛānta, xii. 184; supposed to have resided at Gobardhan, Muttra, xii. 280; temple at Guruvāyūr, Malabar, xii. 414; Kāmārhātī, Twenty-four Parganas, xiv. 326; spent childhood at Mahāban, Muttra, xvi. 427; temple at Melukote, Mysore, xvii. 290; image at Nāthdwāra, Rājputāna, xviii. 415; Muttra birthplace of, xviii. 72; visit to Thān, Kāthiāwār, xxiii. 288; Bhat Kund traditional scene of death of, xxiii. 74; temple at Virangām, Ahmadābād, xxiv. 319.
- Krishna I, Rāshtrakūta king of Malkhed (760-83), built Kailās temple at Ellora, vi. 142, xii. 22.
- Krishna II, Rāshtrakūta king (877-915), ii. 331.
- Krishna III, Rāshtrakūta king (940-71), ii. 332; grant, ii. 59; Kandahār, Hyderābād, fort possibly connected with, xviii. 350.
- Krishna II, Yādava king (1247-60), ii. 341.
- Krishna, Yādava prince, founder of Mysore family (1399), xviii. 177-178.
- Krishna Bai, temple at Mahābaleshwar,

- Sātāra, xvi. 426; shrine at Maheshwar, Central India, completed (1833), xvii. 10.
- Krishna Chandra, Rājendra Bahādūr of Nadiā (1757), xviii. 274.
- Krishna Chedi, rule in Kālinjar, vi. 186.
- Krishna Dēva, Vijayanagar Rāya (1509-30), ii. 346-347, xviii. 175, xxiv. 311; the *Amuktamālyada* by, ii. 437; weirs constructed, iii. 327.
- Local notices*: Dam constructed in Bellary, vii. 166; temples built at Conjeeveram, x. 378; Ellore taken from Gajapati kings, xii. 23; rule in Godāvāri, xii. 285; Hospet built, xiii. 204; Kanigiri taken, xiv. 401; rule in north of Kistna District, xv. 321; Kondapalli captured, xv. 393; Kondavid taken, xv. 393; Kurnool annexed, xvi. 33; Ganga Rājā put down, xviii. 253; Udayagiri captured, xix. 9-10, xxiv. 108; rule in Penukonda, xx. 105; Rājahmundry captured, xxi. 64; Pampāpati temple at Vijayanagar built, xxiv. 313; temple of Vitthalaswāmī at Vijayanagar begun, xxiv. 313; Vinukonda taken, xxiv. 318; Vizagapatam overrun, xxiv. 325.
- Krishna Kunwari, daughter of Rāna of Udaipur, struggle between Jaipur and Jodhpur chiefs for hand of (c. 1800), xxiv. 92.
- Krishna Misra, author of the *Prabodha-chandrodaya*, a Sanskrit allegorical play, ii. 249-250.
- Krishna Mūrti, Sir P. N., Diwān of Mysore (1901-6), xviii. 186.
- Krishna Rājā III, idol removed from Terakanāmbi to Mysore, xviii. 281.
- Krishna Rājā, Dodda, of Mysore (1713-31), xviii. 180.
- Krishna Rājā Wodeyar, of Mysore (1811-31), xviii. 183-184.
- Krishna Rājā Wodeyar, of Mysore (1881-94), xviii. 186.
- Krishna Rām, rule in Jessore (1705-29), xiv. 93.
- Krishna Rao, Rao, supported high school at Saugor, xxii. 148.
- Krishnabhata, founder of Matangapatta sect, xxi. 302.
- Krishnagar, subdivision in Nadiā District, Bengal, xvi. 8.
- Krishnagar, head-quarters of Nadiā District, Bengal, noted for manufacture of clay figures, xvi. 8-9.
- Krishnagiri, *tāluk* in Salem District, Madras, xvi. 9.
- Krishnagiri, town and hill-fort in Salem District, Madras, xvi. 9.
- Krishnāji, Pāvāgarh surprised by (1727), xx. 80.
- Krishnāji, of Nāsik, made steps, &c., on Saptashring (1768-99), xxii. 80-81.
- Krishnāji Rao I, rule in Dewās State (1753), xi. 279.
- Krishnāji Rao II, rule in Dewās State (1860), xi. 279.
- Krishna-lilābhyudaya*, the, Kanarese poem by Hari-dāsa, ii. 425.
- Krishnarājpet, *tāluk* in Mysore District, Mysore, xvi. 9-10.
- Kriyāsakti Udaiyār, traditional founder of Dharmavaram, Anantapur, xi. 300; of Penukonda, xx. 105.
- Kshatrapas, power in Northern and Western India, viii. 279, 280; power in Central India destroyed by Chandra Gupta II, ix. 336; rule in Cutch (140-390), xi. 77; Kāthiāwār probably held, xv. 175; Ujjain in hands of, xxiv. 114.
- Kshattriya, the warrior class of the four original Hindu castes or groups, i. 332; suppression by Brāhmins, i. 407; held superior to Brāhmins in Magadha, i. 408; rejection from ascetic fraternities, i. 408; involved in struggle against Buddhism, i. 422; popular legend of extinction by Brāhmins, ii. 308.
- Local notices*: Throne of Magadha taken from, vii. 209; in Cochin State, x. 345; said to have been killed by Rāma at Thānesar Parasu, Kurukshetra, xvi. 55; in Manipur, xvii. 189.
- Kshemendra Vyāsādāsa, author of fables in Sanskrit verse (1037), ii. 252.
- Kshemīvara, poet, author of the *Chandakausika*, a Sanskrit drama (tenth century), ii. 249.
- Kshīrchorā Gopināth temple, Remuna, Balasore, xxi. 278.
- Kuar Gokhal Nāth Sahi Deo, built palaces at Doisānagar, xxi. 202.
- Kuar, or Kunwar, Singh, rebel *zamīndār* of Shāhābād, xvii. 369; besieged Arrah (1857), vi. 5-6; besieged Azamgarh (1857), vi. 156; flight from Azamgarh and death crossing Ganges (1857), vi. 156; attempt to march through Rewah, xxi. 282.
- Kūba, petty State in Kāthiāwār, Bombay, xv. 169, xvi. 10.
- Kubācha, Nāsir-ud-dīn, ruler of Multān and lieutenant of Kutb-ud-dīn Aibak, contest for possession of Lahore, ii. 358-359, 369, xvi. 107, xx. 264; power over Sind, ii. 370.
- Local notices*: Lahore taken from (1215), xvi. 107; Multān seized (1210), and ruled till 1227, xviii. 26; rule in the Punjab, xx. 264; Bhātīāh became chief city of Upper Sind under, xxiv. 82; Sind held for Muhammad Ghorī and Kutb-ud-dīn, xxii. 396.
- Kubera, Hindu god of wealth, ii. 233.
- Kuch Bihār, State in Bengal. *See* Cooch Behār.

- Kuchchimalligudi, temple at Aihole, ii. 175, 178.
- Kuchiks, section of the Rind Baloch, in Bolān Pass, viii. 265.
- Kuda, village in Kolāba District, Bombay, with Buddhist caves and inscriptions, xvi. 10.
- Kudaldeskar, caste, in North Kanara, xiv. 345.
- Kūdali, sacred village in Shimoga District, Mysore, xvi. 10.
- Kūdalmānikkam, temple of, Irinjālakuda, Cochin, xiii. 366.
- Kudavakkals, cultivators, in Dhārwar, xi. 307.
- Kudavāsal, town in Tanjore District, Madras, xvi. 11.
- Kudchī, village in Belgaum District, Bombay, xvi. 11.
- Kūdligi, *tāluk* in Bellary District, Madras, xvi. 11-12.
- Kudremukh, peak in Western Ghāts, xii. 219, xiv. 262, xvi. 12.
- Kudsia Begam, of Bhopāl, Nawāb Jahāngīr Muḥammad Khān besieged in Ashta by forces of (1837), vi. 11; succession of Munīr Muḥammad Khān under regency of, viii. 130-131; built Jāma Masjid at Bhopāl, viii. 143.
- Kudut, old name for Myanaung, xviii. 108.
- Kuhrām, ancient town in Patiāla State, Punjab. *See* Ghurām.
- Kuī language. *See* Khond and Koyā.
- Kūienjū tribe. *See* Khonds.
- Kūiloka tribe. *See* Khonds.
- Kūkas, fanatical sect, outbreak in Ludhiāna (1872), xvi. 201.
- Kuki, language of the Kuki-Chin group, i. 393; spoken in Manipur, xvii. 189.
- Kuki Khel, subdivision of Afrīdī tribe, v. 69; armed body of, sent against Zakka Khel (1879), vii. 138; in Kashmir, xv. 103; Khyber, xv. 303.
- Kuki-Chin languages, i. 387-388, 393.
- Kukis, tribe. *See* Chins.
- Kukshī, town in Dhar State, Central India, xvi. 12-13.
- Kula Chandra Singh, declared himself Rājā of Manipur (1890), xvii. 187; expedition against (1891), xvii. 188; transported to the Andamans, xvii. 188.
- Kulāchi, *tahsīl* in Dera Ismail Khān District, North-West Frontier Province, xvi. 13.
- Kulāchī, town in Dera Ismail Khān District, North-West Frontier Province, xvi. 13.
- Kuladan, river in Lower Burma. *See* Kaladan.
- Kulang, rock and fort in Nāsik District, Bombay, xvi. 13-14.
- Kulasekarapatnam, town and seaport in Tinnevely District, Madras, xvi. 14.
- Kuleswarī temples, on Kulīha Hill, Hazāribāgh, xiii. 89, xvi. 17; Rājīm, Raipur, xxi. 73.
- Kulī, Sultān, founder of Kutb Shāhi dynasty (1512-43), ii. 390, xiii. 238; Dār-ush-shifa hospital built, xiii. 308; Kondapalli captured, xv. 393; Nalgonda taken, xviii. 339.
- Kulī Mahram, Shāh, buildings at Nārnaul, Punjab, xviii. 381.
- Kulin Brāhmins, in Jessore, xiv. 95; Lakshmipāsa, Jessore, the home of, xvi. 131.
- Kulith*, horse gram (*Dolichos biflorus*), iii. 98; cultivated in Ahmadnagar, v. 116; Belgaum, vii. 151; Bijāpur, viii. 181; Hyderābād State, xiii. 254; North Kanara, xiv. 347; Nāsik, xviii. 404; Poona, xx. 173; Sātāra, xxii. 122; Savanūr, Bombay, xxii. 156; Sholāpur, xxii. 300; Siddāpur, North Kanara, xxii. 356; Sirsi, North Kanara, xxiii. 46. *See also* *Kulthi*.
- Kulittalai, *tāluk* in Trichinopoly District, Madras, xvi. 14.
- Kulottunga Chōladēva I. *See* Rājendra.
- Kulpahār, *tahsīl* in Hamīrpur District, United Provinces, xvi. 14-15.
- Kulpahār, town in Hamīrpur District, United Provinces, xvi. 15.
- Kulsi, river of Assam, xvi. 15.
- Kulthi*, horse gram (*Dolichos biflorus*), iii. 99; cultivated in Ambāla, v. 281; Kādī, Baroda, xiv. 257; Nalgonda, Hyderābād, xviii. 340; Rairākhhol, Bengal, xi. 62; Sambalpur, xxii. 11; Simla, xxii. 380; Sonpur, Bengal, xxiii. 85. *See also* *Kulith*.
- Kulū, subdivision in Kāngra District, Punjab, xvi. 15.
- Kulū, mountain *tahsīl* in Kāngra District, Punjab, xvi. 15-17; engraved waterpot found, ii. 133.
- Kuluhā, hill in Hazāribāgh District, Bengal, with Buddhist remains and inscriptions, xvi. 17.
- Kulus, Muhammadan caste in Eastern Bengal, Bogra, viii. 258; Pābna, xix. 299; Rājshāhi, xxi. 164.
- Kumais, Shāh, shrine at Sādhaura, Ambāla, xxi. 347.
- Kūmalgarh, fort in Udaipur State, Rājputāna. *See* Kūmbhalgarh.
- Kumār, river of Bengal, xvi. 17-18.
- Kumār Gopāl Saran Nārāyan Singh, ruler of part of Tekāri Rāj, Gayā (1886), xxiii. 274.
- Kumār Pāl, built temple at Dhandhuka, Ahmadābād, xi. 286.
- Kumār Pāl, temple at Shetrunja hill, Kāthiāwār, xix. 361.

- Kumāra Bhāskara Varman, rule in Assam (640), vi. 24.
- Kumāra Vālmiki, author of a Kanarese version of the *Rāmāyana*, ii. 421.
- Kumārādhārī, river in Southern India, xvi. 18.
- Kumāragupta I, Mahendra (413-455), ii. 294.
- Kumāragupta II, seal, ii. 32.
- Kumāramattu, built fort of Sāttūr, xii. 48.
- Kumārāpāla of Gujarāt (1143-72), ii. 313.
- Kumāra-sambhava*, the, poem by Kālidāsa, ii. 240.
- Kumāraswāmi, temple, near Sandūr, Madras, xxii. 44.
- Kumārāhata, ancient name of Hālisahar, xiii. 11.
- Kumārī, cape and village in Travancore State, Madras. *See* Comorin.
- Kumārīla, commentator on Mīmāṃsā textbook, ii. 255.
- Kumārīla Bhatta, persecution of Buddhists and Jains instigated in Southern India, i. 421.
- Kumārkhālī, town in Nādia District, Bengal, xvi. 18.
- Kumārpaiks, caste in North Kanara, xiv. 345.
- Kumaun, Division of United Provinces, xvi. 18-19; Nummulitic rocks found in, i. 92.
- Kumaunīs, caste in Garhwāl, xii. 167.
- Kumbakonam, *tāluk* in Tanjore District, Madras, xvi. 20.
- Kumbakonam, city in Tanjore District, Madras, with many temples, xvi. 20-21.
- Kumbh melā, bathing fair, held at Allahābād, xii. 134; Hardwār, xiii. 52, 53.
- Kūmbha, Jāt, founder of Kūmher, Rājputāna, xvi. 22.
- Kūmbha, Rānā of Chitor, contest with Mahmūd Khiljī (1440), xvii. 103-104; Kūmbhalgarh fort built by, iv. 22.
- Local references*: Took possession of Ajmer and assassinated soon after, v. 141; Jai Stambh erected by (1442-9), x. 299; took refuge on Abu from Kutbud-dīn, xxiii. 30; in Udaipur, xxiv. 88-89.
- Kūmbhalgarh, fort in Udaipur State, Rājputāna, xvi. 21-22.
- Kūmbhārli pass, in Western Ghāts, xii. 219.
- Kūmbher, town in Rājputāna. *See* Kūmher.
- Kumbhojī I, founder of Gondal State (seventeenth century), xii. 319.
- Kumbhojī II of Gondal, Dhorājī acquired from Junāgarh (middle of eighteenth century), xi. 333; rule in Gondal, xii. 320.
- Kumhārs, potters, number in all India, i. 498; Ahmadābād, v. 98; Ambāla, v. 280; Ajmer-Merwāra, v. 146; Amritsar, v. 322; Attock, vi. 134; Bahāwalpur, Punjab, vi. 198; Bannu, vi. 396; Berār, vii. 393; Bombay Presidency, viii. 303, 305; Delhi, xi. 226; Dera Ismail Khān, xi. 263; Ferozepore, xii. 92; Gujranwāla, xii. 357; Gujrat, xii. 368; Gurdāspur, xii. 396; Gurgaon, xii. 405; Hoshiārpur, xiii. 197; Jhang, xiv. 128; Jhelum, xiv. 154; Jodhpur, xiv. 189; Jullundur, xiv. 226; Karnāl, xv. 52; Kohāt, xv. 345; Lahore, xvi. 99; Ludhiāna, xvi. 203; Mahi Kāntha, Bombay, xvii. 17; Miānwāli, xvii. 319; Montgomery, xvii. 413; Multān, xviii. 29; Muzaffargarh, xviii. 78; North-West Frontier Province, xix. 166; Partābgarh, Rājputāna, xx. 11; Peshāwar, xx. 117; Ratnāgiri, xxi. 250; Rāwalpindi, xxi. 266; Roh-tak, xxi. 314; Sāmbhar Lake, Rājputāna, xxii. 21; Sātāra, xxii. 121; Shāhpur, xxii. 216; Siālkot, xxii. 329; Surat, xxiii. 158; Udaipur, Rājputāna, xxiv. 94.
- Kumhārsain, Simla Hill State, Punjab, xvi. 22.
- Kūmher, town in Bharatpur, Rājputāna, xvi. 22.
- Kumillā, head-quarters of Tippera District, Eastern Bengal. *See* Comilla.
- Kumpāwats, sept of Rāhtor Rājputs, in Jodhpur, xiv. 189.
- Kumri*. *See* Shifting Cultivation.
- Kumritār, peak in Bonai State, Bengal, xvi. 23.
- Kumta, *tāluka* in North Kanara District, Bombay, xvi. 23.
- Kumta, town and port in North Kanara District, Bombay, with lighthouse, xvi. 23-24.
- Kumutis, caste, in Purī, Orissa, xx. 402.
- Kun Long, ferry on Salween river, Burma, xxi. 423.
- Kunbīs, agricultural caste in Western India, ethnology, i. 293-294; division of Bombay Marāthās, i. 318-319; total number in India, i. 498.
- Local notices*: In Ahmadābād, v. 97-98, 106; Akola, Berār, v. 183-184; Amraotī, Berār, v. 309; Bānswāra, Rājputāna, vi. 410; Bāsim, vii. 98; Berār, vii. 379; Betūl, viii. 9; Bhandāra, viii. 64; Bhor, Bombay, viii. 148; Bidar, Hyderābād, viii. 166; Bombay Presidency, viii. 303, 304, 305; Broach, ix. 22; Buldāna, ix. 62; Cambay, Bombay, ix. 294; Central India, ix. 353; Central Provinces, x. 26; Chānda, x. 153; Chhindwāra, x. 208; Dhār, Central India, xi. 290; Elgandal, Hyderābād, xii. 7; Ellichpur, Berār, xii. 13;

- Gulbarga, Hyderābād, xii. 378; Hālol, Pānch Mahāls, xiii. 12; Hyderābād State, xiii. 247; Indore, Central India, xiii. 341; Janjira, Bombay, xiv. 59; Jaorā, Central India, xiv. 64; Jhālod, Pānch Mahāls, xiv. 122; Kaira, xiv. 279; Kāthiāwār, xv. 177, 178; Khān-desh, xv. 231; Kolāba, xv. 360; Lūnāvāda, Rewā Kāntha, xvi. 210; Mahī Kāntha, xvii. 17; Nāgpur, xviii. 309; Nalgonda, Hyderābād, xviii. 340; Nānder, Hyderābād, xviii. 351; Nāsik, xviii. 402; Nimār, xix. 110; Osmān-ābād, Hyderābād, xix. 271; Pālanpur Agency, xix. 349; Pānch Mahāls, xix. 383-384; Parbhani, Hyderābād, xix. 412; Rewah, Central India, xxi. 284; Rewā Kāntha, xxi. 295; Sailānā, Central India, xxi. 386; Sātāra Agency, xxii. 114; Sirpur Tāndūr, Hyderābād, xxiii. 42; Surat, xxiii. 158; Thāna, xxiii. 294; Wardhā, xxiv. 369; Wūn, xxiv. 392.
- Kūnch, *tahsil* in Jalaun District, United Provinces, xvi. 24.
- Kūnch, town in Jalaun District, United Provinces, xvi. 24-25.
- Kunchitiga, Wokkaliga tribe in Mysore, xviii. 194-195.
- Kundā, *tahsil* in Partābgarh District, United Provinces, xvi. 25.
- Kunda, fort in Hazāribāgh District, Bengal, xvi. 25.
- Kundadagudda, peak in Tirthahalli, Mysore, xxiii. 391.
- Kundabs, range of hills in the Nilgiris, Madras, xvi. 25-26.
- Kundaibāri pass, in Western Ghāts, xii. 217.
- Kundalpur, Berār, believed to represent site of a buried city, xxiv. 376.
- Kundan Singh, service on British side in Mutiny, xxii. 364.
- Kundāpur, village in South Kānara District, Madras. *See* Coondapoor.
- Kundgol, town in Jamkhandi State, Bombay, xvi. 26.
- Kūndian, village in Udaipur State, Rājputāna, xvi. 26.
- Kundighar, peak in Southern Waziristān, xxiv. 380.
- Kundurpi, Drug chief, Rāyadrug fell into hands of, xxi. 275.
- Kungribingri, peak in Himālayas, United Provinces, xxiv. 140.
- Kungyangon, township in Hanthawaddy District, Lower Burma, xvi. 26.
- Kunigal, *taluk* in Tumkūr District, Mysore, xvi. 26.
- Kunihār, Simla Hill State, Punjab, xvi. 26-27.
- Kuningil, *taluk* in Tumkūr District, Mysore. *See* Kunigal.
- Kunj Bihāri-kā-mandar, temple at Jodhpur, xiv. 199.
- Kunjāh, town in Gujrāt District, Punjab, xvi. 27.
- Kunjan Nambiār, Malayālam writer, ii. 436.
- Kunjpura, estate in Kārnal District, Punjab, xvi. 27.
- Kunjrās, caste, in Bhāgalpur, viii. 30; Darbhanga, xi. 155; Monghyr, xvii. 395; Muzaffarpur, xviii. 98.
- Kunnamkulam, town in Cochin State, Madras, xvi. 27.
- Kunnnavans, jungle tribe, in Madura, xvi. 393.
- Kunti, woman of Chāran caste, name of Kutiyāna said to have been derived from, xvi. 57.
- Kuntina Dibba, mound at Hāngal, Dhār-wār, xiii. 23-24.
- Kunwār Bikram Singh, rule over Sarai-kela and Kharsāwān, xv. 253.
- Kunwar Deo, god of Korkūs, xv. 404-405.
- Kunwar Nāth temple, near Khajrāho, xv. 219.
- Kunwar Pāl, rule over Karauli State (1196), xv. 26.
- Kunwar Singh. *See* Kuar Singh.
- Kunwar Sone Sāh Ponwār, founder of Chhatarpur State (eighteenth century), x. 198-199.
- Kurābar, chief town of estate of same name in Rājputāna, xviii. 27-28.
- Kurabas, shepherd caste. *See* Kurubas.
- Kurai, town in Saugor District, Central Provinces. *See* Khurai.
- Kuram, Political Agency and river in North-West Frontier Province. *See* Kurram.
- Kurambranād, *taluk* in Malabar District, Madras. *See* Kurumbranād.
- Kurandvād, State in Southern Marāthā Country, Bombay, xvi. 28-29.
- Kurandvād, capital of State in Bombay, xvi. 29.
- Kuravans, wandering tribe, in Anantapur, v. 341; Kurnool, xvi. 35; Salem, xxi. 399; Travancore State, xxiv. 9.
- Kūrd tribe, division of the Brāhūis, in Baluchistān, ix. 15; acquired rights to levy transit-dues in Bolān Pass, viii. 264; in Chāgai, x. 117; Jhalawān, xiv. 111; Sarawān, xxii. 99.
- Kureshis, Arab tribe, in Hyderābād, xiii. 315; Multān, xviii. 29; North-West Frontier Province, xix. 166; Rāwālpindi, xxi. 266.
- Kurigrām, subdivision in Rangpur District, Eastern Bengal, xvi. 29-30.
- Kurigrām, town in Rangpur District, Eastern Bengal, xvi. 30.
- Kūrks, tribe in Baluchistān, vi. 288.

- Kürkü, language of the Mundā family, i. 383, 384, 399.
- Kürkūs, aboriginal tribe. *See* Korkūs.
- Kurla, town with cotton mills in Thāna District, Bombay, xvi. 30.
- Kūrma Purāna*, the, ii. 237.
- Kurmas, caste in Elgandal, Hyderābād, xii. 7.
- Kurmīs, agricultural caste in Northern India, total number in all India, i. 498; Allahābād, v. 231; Assam, vi. 157; Bahraich, vi. 208; Bāndā, vi. 350; Bāra Bankī, vi. 420; Bareilly, vii. 6; Bastī, vii. 127; Benares, vii. 182; Bengal, vii. 233; Betül, viii. 9; Bhopāl, Central India, viii. 134; Bilāspur, viii. 226; Cawnpore, ix. 310; Central Provinces, x. 26; Champāran, x. 140; Chhatarpur, Central India, x. 200; Chhindwāra, x. 208; Damoh, xi. 138; Farrukhābād, xii. 67; Fatehpur, xii. 78; Fyzābād, xii. 112; Gayā, xii. 200; Gondā, xii. 314; Gorakhpur, xii. 335; Hazārībāgh, xiii. 90; Jālaun, xiv. 21; Jaunpur, xiv. 77; Jubbulpore, xiv. 209; Kawardhā, Central Provinces, xv. 193; Keonjhar, Orissa, xv. 202; Kherī, xv. 271; Lucknow, xvi. 183; Mānbhūm, xvii. 115; Mayūrbhanj, Orissa, xvii. 242; Mirzāpur, xvii. 370; Muzaffarpur, xviii. 98; Narsinghpur, xviii. 388; Orissa Tributary States, xix. 257; Oudh, xix. 287; Pannā, Central India, xix. 402; Partābgarh District, xx. 17; Patna, xx. 59; Pīlibhūt, xx. 139; Rāe Bareli, xxi. 28; Raipur, xxi. 52; Rāmpur, xxi. 184-185; Rānchī, xxi. 203; Saraikelā, Chotā Nāgpur, xxii. 83; Sāran, xxii. 87; Saugor, xxii. 140; Seonī, xxii. 169; Shāhābād, xxii. 190; Shāh-jahānpur, xxii. 204; Sind, viii. 307; Sītāpur, xxiii. 56; Sultānpur, xxiii. 133. *See also* Awadhīā Kurmīs and Kanaujā Kurmīs.
- Kurnool District, Madras, xvi. 30-45; physical aspects, 30-33; history, 33-34; population, 34-36; agriculture, 36-39; forests, 39; trade and communications, 39-41; famine, 41; administration, 42-44; education, 44-45; medical, 45; geology, i. 61-62; Christians, i. 443.
- Kurnool, subdivision in Kurnool District, Madras, xvi. 45.
- Kurnool, town in Kurnool District, Madras, xvi. 45-46.
- Kurnool-Cuddapah Canal, irrigation and navigation canal in Madras, iii. 332, 338-339, 356, xvi. 46-47.
- Kurrachee, city in Bombay. *See* Karāchi.
- Kurral*, Tamil poem by Tiruvalluvar, ii. 434-435.
- Kurram Agency, Political Agency in North-West Frontier Province, xvi. 47-53; physical aspects, 47-48; history, 48-50; population, 50-51; agriculture, 51; communications, 51; administration, 51-53; education, 53; medical, 53.
- Kurram, river in North-West Frontier Province, xvi. 53.
- Kurram Valley, botany, i. 208, 210; density of population, i. 454; annexation (1893), iv. 13.
- Kūrram grant of Paramēsvaraman I, ii. 57-58.
- Kurram, Prince. *See* Shāh Jahān.
- Kurseong, subdivision in Darjeeling District, Bengal, xvi. 53-54.
- Kurseong, town in Darjeeling District, Bengal, with European schools, xvi. 54.
- Kurtkotī, village in Dhārwar District, Bombay, xvi. 54.
- Kuru, ancestor of the Kauravas and Pāndavas, name of Kurukshetra derived from, xvi. 54-55.
- Kurubas, shepherds and blanket-weavers in Southern India, Anantapur, v. 341; Bangalore, vi. 363; Bellary, vii. 163; Bijāpur, viii. 179; Bombay Presidency, viii. 303, 305; Chitaldroog, x. 293; Dhārwar, xi. 308; Kolār, xv. 372; Kurnool, xvi. 35; Mysore, xviii. 196, 255; Sandūr State, xxii. 45, 46; Shimoga, xxii. 286; Stra, Mysore, xxiii. 16; Tumkūr, xxiv. 55.
- Kuruk language. *See* Orāon.
- Kurukshetra, the holy land of the *Yajurveda*, ii. 227, xiv. 177, xvi. 54-55, xxi. 349.
- Kurukshetra, battle of, vi. 24.
- Kurumba, Kanarese dialect, i. 381; spoken in Coorg, xi. 23; Madras Presidency, xvi. 261; the Nilgiris, xix. 92.
- Kurumbas, primitive tribe and shepherds, in Western Ghāts, xii. 221; the Nilgiris, xix. 92; Trichinopoly, xxiv. 31; Salem, xxi. 399.
- Kurumbranād, *tāluk* in Malabar District, Madras, xvi. 55.
- Kurundvād, State in Bombay. *See* Kurandvād.
- Kuruva, island in Tungabhadra river, xiii. 161.
- Kuruvans, gipsy tribe in Madras, with a language of their own, xvi. 261.
- Kurvinsbettis, weavers, in Dhārwar, xi. 307.
- Kurz, Mr., botanical collections, i. 203-204.
- Kusa, son of Rāma, fight with Rāma at Sangrāmpur, x. 139; claim of Mahārājās of Jaipur to descent from, xiii. 384; rule in Southern Kosala, xv. 406, xix. 278; traditional founder of Kasūr,

- xv. 149; and of Kusabhavanpur, xxiii. 131.
- Kushāl Singh, chief of Bānswāra, vi. 408; Kushālgarh said to have been taken by, and given to Akhai Rāj (end of seventeenth century), xvi. 56.
- Kushālgarh, estate in Rājputāna, xvi. 55-56.
- Kushan dynasty (A. D. 85-225), ii. 112, 288-290; coins of, ii. 138-140.
- Local notices*: Hānsī a stronghold of, xiii. 25; in Jhang, xiv. 126; Muttra, xviii. 64; valley of Indus, xix. 149-150; Peshāwar valley, xx. 114; Punjab, xx. 262; Shāhpur, xxii. 213; Hindustān (United Provinces), xxiv. 148.
- Kushtagi, *tāluk* in Raichūr District, Hyderābād State, xvi. 56.
- Kushtia, subdivision in Nadiā District, Bengal, xvi. 56-57.
- Kushtia, town in Nadiā District, Bengal, xvi. 57.
- Kūsi, river of Nepāl and Bihār. *See* Kosi.
- Kusīnābha, legendary founder of Kanauj, xiv. 370.
- Kusiyārā, river of Assam. *See* Surnā.
- Kusti* (sacred thread of the Parsis), made at Navsāri, Baroda, xviii. 426.
- Kusum Sarovar, artificial lake at Gobardhan, Muttra, xii. 280.
- Kusumāñjali*, the, Sanskrit theological work by Udayanāchārya (c. 1200), ii. 256.
- Kusumapura, Patna city identified with, xx. 66.
- Kuta Rānī, wife of Rainchan Shāh, first Muhammadan king of Kashmīr, xv. 92.
- Kuta-ka-kabar peak, in Kīrthar Range, Baluchistān, xv. 309.
- Kutānas, sweepers, in Bannu, vi. 396; Dera Ismāil Khān, xi. 263; Dera Ghāzi Khān, xi. 252; Miānwāli, xvii. 320; Multān, xviii. 29; Muzaffargarh, xviii. 78.
- Kutb Alam, Mīr, tomb at Pandua, Mālda, xix. 393.
- Kutb Minār mosque, at Delhi, ii. 122-123, 126, 182-183, xi. 234.
- Kutb Shāh mosque, at Ahmadābād, v. 108.
- Kutb-Shāhi dynasty, of Golconda, ii. 390; Chandragiri fort taken (1646), x. 169; incursions of, in Chingleput, x. 255; rule in Cuddapah, xi. 60; Ellore recovered, xii. 23; rule in Ganjām (1571), xii. 145; Godāvāri (1543-1687), xii. 285; Golconda held (1512-1687), ii. 390, xii. 309, xiii. 238; in Indūr, xiii. 352; Kistna, xv. 321; Kondavīd taken (1531, 1536, 1579), xv. 393; portion of Mahbūbnagar annexed, xvii. 2; Penukonda besieged (1589), xx. 105; Tādpatri subdued, xxiii. 204; Warangal fell to, xxiv. 358.
- Kutb-ud-dīn Khān, Kasūr relinquished (1807), but Mamdot retained, xv. 149, xvii. 106, 107.
- Kutb-ud-dīn, Ibak, Slave king of Delhi (1206-10), ii. 357-358, 368; conquests of (1192-1203), ii. 354; Lahore annexed, ii. 369.
- Local notices*: Marched from Delhi to Koil (1194), v. 209; Dor Rājputs defeated (1194), v. 217; Chandels overthrown (c. 1202), vi. 348, xviii. 14; Bangarh captured (c. 1194), vii. 3; Budann sacked and Rājā slain (1196), ix. 34-35, 42, xxi. 305; Bulandshahr besieged (1193), ix. 49; war against Chandrasen, ix. 58; Bundelkhand invaded (1203), ix. 69-70; invasion and rule in Central India (1193 and 1206), ix. 338; Delhi taken (1193), xi. 234, xx. 264; mosque at Delhi, xi. 234; visit to Etāwah, xii. 39; part of Ghāzīpur conquered (1194), xii. 223; Gwalior fort captured (1196), xii. 439; defeat of Jāts at Hānsī (c. 1192), xviii. 145; Kālpī conquered (1196), xiv. 18, 318; raids in Jhānsī (1202-3), xiv. 137; Kālinjar taken (1203), xiv. 311; part of Karauli captured (1196), xv. 26; crowned at Lahore (1206), xvi. 106-107, xx. 264; Lahore recovered from Tāj-ud-dīn Yalduz (1206), xvi. 107; Mahobā in hands of (1202), xvii. 23; invasion of Meerut (1192), xvii. 254, 264; mausoleum and *dargāh* at Meerut (1194), xvii. 265; Chauhān Rājputs defeated and driven out of Nādol, xviii. 253; Jai Chand of Kanauj defeated (1194), xix. 279; established as independent ruler at Lahore but ousted by Tāj-ud-dīn, xx. 264; in Rājputāna, xxi. 95; Samāna became an apanage of, xxii. 2; neighbourhood of Sambhal reduced, xxii. 18; Sind held for, by Kubācha, xxii. 396; in Hindustān (United Provinces), xxiv. 150.
- Kutb-ud-dīn Kokaltāsh, king of Bengal subject to Delhi (1606), vii. 217.
- Kutb-ud-dīn Mubārak Shāh. *See* Mubārak.
- Kutb-ud-dīn Sur, chief of Ghor (twelfth century), xii. 234.
- Kuthār, Simla Hill State, Punjab, xvi. 57.
- Kuthi Yānkti, one of the sources of the Sārdā river, xxii. 102.
- Kuthodaw, pagodas at Mandalay, xvii. 143.
- Kutigars, division of the shepherd caste, in Shoiāpur, xxii. 298.
- Kutiyaūa, town in Kāthiawār, Bombay, xvi. 57.
- Kutkī*, a small millet (*Panicum psilopodium*), cultivated in Betūl, viii. 11;

- Bijāwar, Central India, viii. 190; Central Provinces, x. 34, 35, 36; Chhindwāra, x. 209; Hoshangābād, xiii. 185; Jubbulpore, xiv. 211; Kālāhandī, Bengal, xiv. 294; Seonī, xxii. 170.
- Kutlugh Khān, contest with Nāsir-ud-dīn (1256), ii. 360.
- Kuttālam, sanitarium with waterfall in Tinnevely District, Madras, xvi. 57-58.
- Kutubdiā, island in Chittagong District, Eastern Bengal, xvi. 58.
- Kūvam, river in Madras. *See* Cooum.
- Kwājas, Muhammadan sect. *See* Khojas.
- Kwan Kon, former Sawbwa of Tawnpeng, Burma, xxiii. 268.
- Kwang Fu Tso, military god of the Han dynasty, Chinese 'joss-house' at Tawnio, Burma, dedicated to, xxii. 235.
- Kwis, tribe, in Burma, ix. 139.
- Kyabin, township in Upper Chindwin District, Burma, xvi. 58.
- Kyaikkalo pagoda, Hanthawaddy, Burma, xiii. 29.
- Kyaikkami, township in Amherst District, Lower Burma, xvi. 58.
- Kyaikkasan pagoda, Hanthawaddy, Burma, xiii. 29.
- Kyaikkauk pagoda, Hanthawaddy, Burma, xiii. 29.
- Kyaiklat, subdivision and township in Pyapon District, Lower Burma, xvi. 59.
- Kyaiklat, town in Pyapon District, Lower Burma, xvi. 59.
- Kyaikmaraw, township in Amherst District, Lower Burma, xvi. 59.
- Kyaikpane, shrine near Moulmein, Burma, v. 295.
- Kyaikthanlan pagoda, Moulmein, Burma, v. 295, xviii. 6.
- Kyaiktigo pagoda, on range in Thaton District, Burma, xxiii. 332.
- Kyaikto, subdivision in Thaton District, Lower Burma, xvi. 59.
- Kyaikto, township in Thaton District, Lower Burma, xvi. 59-60.
- Kyaikto, town in Thaton District, Lower Burma, xvi. 60.
- Kyangin, township in Henzada District, Lower Burma, xvi. 60.
- Kyangin, town in Henzada District, Lower Burma, xvi. 60-61.
- Kyansittha, finished Shwezigon pagoda, Burma, xix. 313.
- Kyaukhnyat, ferry at, on Salween river, Burma, xxi. 423.
- Kyaukku, State in Burma. *See* Kyawku.
- Kyaukku pagoda, near East Nyaungu, Myingyan, Burma, xviii. 124.
- Kyaukkyi, township in Toungoo District, Lower Burma, xvi. 61.
- Kyaukpadaung, township in Myingyan District, Upper Burma, xvi. 61.
- Kyaukpazat, gold mine, Burma, iii. 143.
- Kyaukpyu, District in Lower Burma, xvi. 61-67; physical aspects, 61-62; history, 62-63; population, 63; agriculture, 63-64; trade and communications, 65; administration, 66-67; education, 67; medical, 67; petroleum field, iii. 140.
- Kyaukpyu, subdivision and township in Kyaukpyu District, Lower Burma, xvi. 68.
- Kyaukpyu, town in Kyaukpyu District, Lower Burma, xvi. 68.
- Kyaukse, District in Upper Burma, xvi. 68-81; physical aspects, 69-71; history, 71-72; population, 73-74; agriculture, 74-77; forests, 77; trade and communications, 77-79; administration, 79-81; education, 81; medical, 81.
- Kyaukse, subdivision in Kyaukse District, Upper Burma, xvi. 81.
- Kyaukse, township in Kyaukse District, Upper Burma, xvi. 82.
- Kyaukse, town in Kyaukse District, Upper Burma, xvi. 82.
- Kyauktadā bridge, over chasm in Tharrawaddy, Burma, xxiii. 317.
- Kyauktan, subdivision and township in Hanthawaddy District, Lower Burma, xvi. 82.
- Kyauktaw, subdivision and township in Akyab District, Lower Burma, xvi. 83.
- Kyaukwaing pagoda, Hanthawaddy, Burma, xiii. 29.
- Kyaungdawya pagoda, in Legaing township, Minbu, Burma, xvii. 348.
- Kyaunggon, township in Bassein District, Lower Burma, xvi. 83.
- Kyaw Zaw, dacoit in Kyaukse, Burma (1888), xvi. 72; Mandalay, xvii. 128.
- Kyawku, Southern Shan State, Burma, xvi. 83.
- Kyawzwa, last king of Pagan, Burma (thirteenth century), xviii. 123.
- Kyd, Colonel Alexander, marine surveys of Nicobar Islands (1790), v. 354; Port Blair under, xx. 192.
- Kyd, Colonel Robert, introducer of tea seed into India, iii. 56; founded Botanical Gardens, Calcutta (1786), ix. 281, xiii. 212; monument to, Calcutta, ix. 281.
- Kyebogyi, Karenni State, Burma, xvi. 83.
- Kyelang, village in Kāngra District, Punjab, xvi. 83-84; observatory, i. 106; meteorology, i. 155.
- Kyithi Bansen, State in Burma. *See* Kehsi Mansam.
- Kymore, hill range in Central India. *See* Kaimur.
- Kynchiang, river of Assam. *See* Jadukata.
- Kyong, Southern Shan State, Burma, xvi. 84.
- Kyonpyaw, township in Bassein District, Lower Burma, xvi. 84.

Kynhla, township in Shwebo District, Upper Burma, xvi. 84.
 Kywezim tank, Shwebo, Burma, xxii. 316.

L.

La Bourdonnais, capture of Madras by (1746), ii. 471, v. 424, xii. 104, xvi. 252, 369; struggle with, at Tellicherry, xxiii. 276.

La Combe, Migot de, Coimbatore defended by (1791), x. 371.

La Hire, — de, astronomical tables corrected by Jai Singh II, xiii. 386.

La Martinière College, at Calcutta, ix. 283; Lucknow, xvi. 199.

La Ponte, João de, Portuguese engineer, built embankment in Hospet (sixteenth century), xiii. 205.

La Touche, Sir James, revenue settlement in Ajmer-Merwāra (1872-4), v. 162; Lieutenant-Governor of United Provinces (1901), xxiv. 220.

La Touche, Lieutenant, recovered Mr. Manson's body from Suribān (1858), xxiii. 175.

Labanakhya, temple at Sītākund, Chittagong District, xxiii. 50.

Labānās, Hindu tribe, planted in Gujrānwāla by Ranjīt Singh, xii. 355-356; in Gujrāt, xii. 368; Lahore, xvi. 99.

Labbais, Musalmān trading class in Southern India, Abirāman, Madura, v. 2; Adirāmpatnam, Tanjore, v. 24; North Arcot, v. 409; Channapatna, Mysore, x. 174; Coimbatore, x. 366; Kilakarai, Madura, xv. 305; Madras Presidency, xvi. 263; Malabar, xvii. 60; Mysore, xviii. 203, 204; Pālamcottah, Tinnevely, xix. 345; Pulicat, Chingleput, xx. 242; Trichinopoly, xxiv. 31; Vāniyambādi, Salem, xxiv. 299.

Labdarya, *tāluka* in Lārkāna District, Sind, xvi. 84-85.

Laboratories, for bacteriological research, iv. 476; at Kasaulī, Central Research Institute (1906), xv. 69; Mukteswar, for manufacture of serum to protect cattle against rinderpest, &c., xviii. 18-19; Pūsa, for agricultural research, xx. 423.

Lābpur, village in Bīrbhūm District, Bengal, xvi. 85.

Lac beads, manufacture of, Bānkurā, vi. 388.

Lac factories, Bannu, vi. 398; Bengal, vii. 270; United Provinces, xxiv. 205.

Lac insect, iii. 172-173; rearing of, Chhindwāra, x. 210; Gayā, xii. 203; Mānbhūm, xvii. 116; Mayūrbhanj, Orissa, xvii. 243; Mysore, xviii. 167; Nowgong, Assam, xix. 226; Santāl Parganas, xxii. 73.

Lac production, iii. 172-173; manufacture, iii. 173-174; industrial uses, iii. 174; artistic work, iii. 174-175; trade, iii. 175, 253; export trade, 291; found and collected, Assam, vi. 113; Baroda, vii. 53; Bastar, Central Provinces, vii. 123; Bonai, Chotā Nāgpur, ix. 3; Chānda, x. 156, 157; Gāngpur, Chotā Nāgpur, xii. 142; Gayā, xii. 203; Gwalior, xii. 430; Jalpaiguri, xiv. 37; Jashpur, Central Provinces, xiv. 68; Kathā, Burma, xv. 159; Khar-sāwān, Chotā Nāgpur, xv. 253; Khyrim, Assam, xv. 304; Koreā, Central Provinces, xv. 400; Mandlā, xvii. 166; Midnapore, xvii. 334; Monghyr, xvii. 392; Mysore, xviii. 217; Nongstoin, Assam, xix. 136; Orissa Tributary States, xix. 260; Palāman, xix. 341, 342; Rājputāna, xxi. 128; Santāl Parganas, xxii. 72; Seonī, xxii. 171; Southern Shan States, Burma, xxii. 260; Singhbhūm, xxiii. 8; Surgāna, Bombay, xxiii. 169; Surgujā, Central Provinces, xxiii. 172. *See also* Shell-lac.

Laccadive Islands, off Malabar coast, Madras, xvi. 85-88; botany, i. 189.

Lac-coloured metal, at Morādābād and Jaipur, iii. 237-238.

Lac-dye trade, iii. 184, 310; manufactured in Asansol, Burdwan, vi. 8; Burdwan, ix. 97; Dignagar, Burdwan, xi. 345.

Lace, J. H., botanical collection, i. 209-210.

Lace, manufactured, Arantāngi, Tanjore, v. 399; Kishangarh, Rājputāna, xv. 314; Nābha, Punjab, xviii. 267; Nāgercoil, Travancore, xviii. 299; Tanjore, xxiii. 243; Tinnevely, xxiii. 372.

Lachhman Daowa, freebooter, Ajaiagarh fort held by, but taken by Colonel Martindell (1809), v. 130, 132.

Lachhman Rāj, Chauhān Rājput, settled at Nādol (end of tenth century), xviii. 283; Deora Rājputs claim descent from, xxiii. 30.

Lachhman Singh, Mahārāwal of Bāns-wāra (*ob.* 1905), vi. 409.

Lachhman Singh, Rao Rājā of Sikar, possessions in Jignī, xiv. 165; Lachh-mangarh, Jaipur, founded by (1806), and named after, xvi. 88; Nāigawān Rebai granted to (1807), xviii. 321.

Lachhman Singh, Rāthor Rājput, Rājā of Sailānā (1819), xxi. 385.

Lachhmangarh, town in Alwar State, Rājputāna, xvi. 88.

Lachhmangarh, town in Jaipur State, Rājputāna, xvi. 88.

Lachma Rao, Rājā of Jatpol, Hyderābād (1831), xiv. 72.

Lachman Tāl, tank at Gohad, Central India, xii. 304.

- Lachmī Bāī, ex-Rānī of Jhānsī, rebellion in Central India headed by (1857), ix. 344.
- Lachmina Singh Mal, Rājā, erected building at Kātmāndu, Nepāl (1596), xv. 187.
- Lachna, grown in Hyderābād, Indūr, xiii. 384; Medak, xvii. 247.
- Lachū Shāh, Rājā of Makrai (1866), xvii. 44.
- Lacquer work, Ahaurā, Mirzāpur, v. 128; Ambāla, v. 283; Banganapalle, Madras, vi. 375; Bengal, vii. 270, 271; Bikaner, viii. 211; Burma, iii. 175-176, ix. 176; Chānda, x. 157; Channapatna, Mysore, x. 174; Lower Chindwin, x. 234; Cuttack, xi. 92; Dera Ghāzi Khān, xi. 255; Dera Ismail Khān, xi. 265, 269; Ferozepore, xii. 94; Hoshiārpur, xiii. 199; Hyderābād, Sind, xiii. 317, 322; Ilām Bāzār, Bīrbhūm, xiii. 329; Jaipur, Rājputāna, xiii. 392; Jāmpur, Dera Ghāzi Khān, xiv. 52; Jodhpur, xiv. 192, 199; Kaithal, Karnāl, xiv. 289; Karauli, Rājputāna, xv. 30; Karnāl, xv. 54; Kashmīr, xv. 132; Khairpur, xv. 213; Khandela, xv. 224; Kīratpur, Bijnor, xv. 308; Kurnool, xvi. 40; Madras Presidency, xvi. 293; Magwe, Burma, xvi. 420; Mandalay, xvii. 146; Myingyan, Burma, xviii. 128; Nagīna, Bijnor, xviii. 300; Nandyāl, Kurnool, xviii. 363; North-West Frontier Province, xix. 183; Prome, xx. 230; Punjab, xx. 318; Raipur, xxi. 60; Rājputāna, xxi. 132; Rāmpur State, xxi. 186; Sabalgarh, Central India, xxi. 343; Sagaing, Burma, xxi. 360; Sankheda, Baroda, xxii. 59; Sāvāntvādī, Bombay, xxii. 153; Shāhjahānpur, xxii. 206; Shāhpur, xxii. 218; Shāhpura, Rājputāna, xxii. 224; Northern Shan States, xxii. 243; Southern Shan States, xxii. 261; Sheopor, Central India, xxii. 272; Sind, xxii. 418; Upper Sind Frontier, xxiv. 282; Sūnagar, Kashmīr, xxiii. 103; Taungdwingyi, Burma, xxiii. 256. *See also* Bangles.
- Ladākḥ, division of Kashmīr State, xvi. 88-94; physical aspects, 89-90; history, 90; population, 90-93; agriculture, 93; trade and communications, 93; administration, 93-94; revenue, 94.
- Other references*: Nummullitic rocks, i. 92; Lower Tertiaries, 93; alluvial gold, iii. 143; trade with, iii. 313.
- Ladākḥī, language of Tibetan group, i. 390; spoken in Baltistān, vi. 263.
- Lādun, town in Jodhpur State, Rājputāna, xvi. 94-95.
- Lādol, town in Kadi *prānt*, Baroda, xvi. 95.
- Lādपुरa, part of Kotah city, xv. 424.
- Lādwa, town in Karnāl District, Punjab, xvi. 95.
- Laelih. *See* Lakhān Udayāditya.
- Laghāris, Baloch tribe, in Lārkāna, Sind, xvi. 139.
- Laghmānis, tribe, in Afghānistān, v. 47.
- Laghu-kau-mudī, modern Sanskrit grammar, by Varadarāja, ii. 263.
- Lāharpur, town in Sitāpur District, United Provinces, xvi. 95.
- Lāhaur, city in Punjab. *See* Lahore.
- Lāhej, Aden captured by chief of (1038), v. 12.
- Laheriā Sarai, suburb of Darbhāngā town, Bengal, xi. 164.
- Lahndā, or Western Punjābī language, i. 362, 364, 369, 371-372, 397; spoken in Baluchistān, vi. 287; Dera Ghāzi Khān, xi. 252; Gujrat, xii. 367; Hazāra, xiii. 78; Jhelum, xiv. 154; Kachhi, xiv. 250; Loralai, xvi. 175; Miānwāli, xvii. 319; Montgomery, xvii. 412; Muzaffargarh, xviii. 78; North-West Frontier Province, xix. 166; Punjab, xx. 286-287; Shāhpur, xxii. 216.
- Lahore, Central Division of Punjab, xvi. 95-96.
- Lahore, District in Punjab, xvi. 96-105; physical aspects, 96-97; history, 97-98; population, 98-99; agriculture, 99-101; trade and communications, 101-102; famine, 102; administration, 103-104; education, 104-105; medical, 105.
- Other references*: Meteorology, i. 126, 149, 154; generally a dependency of Delhi, ii. 369-370; British relations with, iv. 77; chief court, iv. 147; army division, iv. 366.
- Lahore, *tahsil* in Lahore District, Punjab, xvi. 105.
- Lahore city, capital of Punjab, xvi. 105-114; population, 106; history, 106-111; description, 111-112; administration, 112-113; commerce and industries, 113-114; education, 114.
- Other references*: Signet ring found at, ii. 31; Jahāngīr's tomb, ii. 128; tile work in the fort, ii. 132; Jahāngīr's mosque, ii. 199; arts and manufactures, iii. 186, 188, 190, 215, 217, 229, 231, 240, 241, 244; University, iv. 426-430; Chiefs' College, iv. 435; school of art, iv. 438; medical college, iv. 441; legal school, iv. 442.
- Lahore cantonment, head-quarters of the Lahore division of the Northern Command, xvi. 114-115.
- Lāhori, ruined city in delta of Indus, Sind, xxii. 403.
- Lahris, Brahuīs in Sarawān, xxii. 99.
- Lāhul, Himālayan tract in Kāngra District, Punjab, xvi. 115-117; ethnology,

- i. 295; Buddhism, i. 413; antimony, iii. 145.
- Lāhul hill ponics, in Chamba State, Punjab, x. 131.
- Lāhulī, language of the Tibetan group, i. 390, 392.
- Lahurī, a Pāsī, gave name to Lāharpur, Sītāpur, xvi. 95.
- Lai, language of the Kuki-Chin group, i. 388, 400.
- Laihka, Southern Shan State, Burma, xvi. 117-118.
- Lais, tribe in Chin Hills, Burma, x. 274.
- Lajja Gaurī, shrine at Nandikeshwar, Bijāpur, xviii. 360.
- Lake, Lord, Commander-in-Chief (1801-7), occupied Delhi, ii. 412; successes in third Marāthā War, ii. 443, 491; repulse of, at Bharatpur, ii. 492.
- Local notices*: Took Agra (1803), v. 75, 83; defeated Perron (1803), and took Alīgarh, v. 210, 218; Bakhtāwar Singh sent a small force to co-operate with, v. 257; war with Marāthās, vi. 153; villages of Bahādurgarh bestowed on Ismail Khān (1803), vi. 194; alliance concluded with Ranjīt Singh at Ballabgarh, viii. 77; accompanied by Bhāg Singh in pursuit of Jaswant Rao Holkar, xiv. 167; repulsed at Bharatpur (1805), viii. 87; took Delhi (1803), xi. 236; defeated Holkar at Dīg (1804), xiii. 337; defeated Holkar near Farrukhābād, xii. 65; put to flight Holkar at Fatehgarh (1804), xii. 75; confirmed Bhāg Singh in the Gohāna estates, xiv. 167; conquests in Gurgaon, xii. 404; crippled Sindhia's power in Northern India, xxi. 99; Kot Pūtlī granted to Rājā Abhai Singh (1803), xvi. 4; defeated Marāthās at Laswāri (1803), xvi. 154; confiscated territories including Nīmrāna (1803), xix. 121; conquest in Rohtak, xxi. 312; relieved Colonel Burn near Shāmlī (1804), xxii. 228.
- Lake Fife, reservoir in Poona District, Bombay, xvi. 118.
- Lake Whiting, reservoir in Bhor State, Bombay, xvi. 118.
- Lakes, Ab-i-Istādā, Afghānistān, v. 2; in Ahmadnagar, v. 117; Amherst, Burma, v. 293-294; Asha, Sholāpur, vi. 10; Asiwan, Unao, vi. 13; Bakhīra Tāl, Bastī, vi. 221; the Inye, Bassein, Burma, vii. 107, 112; in Bastī, vii. 125; Bengal (Salt-Water Lake), xxi. 414; Bhopāl, Central India, viii. 143; Indawgyi, Burma, xii. 331-332; Central India, ix. 324; Champārān, x. 137; near Charkhārī, Central India, x. 179; Chilka, between Orissa and Madras, x. 224-226, xx. 408; Chittagong Hill Tracts, x. 319; Cochin, Madras, x. 341; Cutch, Bombay, xi. 75; Dāhar, Hardoi, xi. 122-123; Dal, Kashmir, xi. 124-125; Datīā, Central India, xi. 199; Dhārwar, xi. 310-311; Machkūnd, Dholpur, Rājputāna, xi. 332; Dhrāngadhra, Kāthiāwār, xi. 333; Dīd-wāna, Rājputāna, xi. 343; Geb Sāgar, Dūngarpur, Rājputāna, xi. 385; Chalan Bil, Eastern Bengal, x. 126-127; Enamākkal, Malabar, xii. 24; Fatehpur, xii. 76; Gangaikondapuram, Trichinopoly, xii. 129; Ganjām, xii. 143; Garhwāl, xii. 16; Goālpāra, xii. 269; Godhra, Pānch Mahāls, xii. 301; Gohnā, Garhwāl, xii. 305-306; Gondā, xii. 311; Gorakhpur, xii. 332; Halvad, Kāthiāwār, xiii. 13; Dāhar, Hardoi, xiii. 43; Henzada, Burma, xiii. 103; Hyderābād State, xiii. 229; Kallar Kahār, Salt Range, Punjab, xxi. 412; Kishangarh, Rājputāna, xv. 318; Colair, Kistna, x. 373-374; Loktak, Manipur, xvi. 171; near Mahobā, Hamīrpur, ix. 69, xvii. 23; at Maihar, Central India, xvii. 29; Mamdāpur, Bijāpur, xvii. 106; Manchar, Sind, xvii. 122-123; Mānasarowar, Tibet, i. 31; Meiktila, Burma, xvii. 276, 281, 287, 288; Nainī Tāl, xviii. 333; Nal, Bombay, xviii. 336; Pākhal, Hyderābād, xix. 318; Pushkar, Rājputāna, xxi. 1; Rāth, Hamīrpur, xxi. 240; Sāmbhar, Rājputāna, i. 34, xiii. 383, xxii. 19-21; Siddheswar, near Sholāpur, xxii. 306; Siliserh, Rājputāna, v. 269; Siranda, Baluchistān, xxiii. 17; Surahā Tāl, Balliā, xxiii. 148-149; Tālbahat, Jhānsi, xxiii. 211; Tatta, Sind, xxiii. 254; Udaipur, Rājputāna, iii. 322, xxiv. 102, 103; Wular, Kashmir, xxiv. 387.
- Lākh Canal, Bombay, iii. 331.
- Lākhā. *See* Laksh Singh, Rānā.
- Lakha Khāchar, founder of Lakhani branch of Khāchars (c. 1600), xiv. 66.
- Lakham Sāvant, ruler in Sāvantvādī, Bombay (1641-65), xxii. 151.
- Lākhan Rāj. *See* Lachhman Rāj.
- Lakhan Udayāditya, Hun invader, seized kingdom of Gandhāra and established capital at Sākala (c. 480), i. 306.
- Lakhana Pāla, Rāthor, Budaun held by (twelfth century), ix. 34.
- Lākhāpadar, petty State in Kāthiāwār, Bombay, xv. 169, xvi. 118.
- Lakher, tribe, in Lushai Hills, Assam, xvi. 217.
- Lakheri, battle of (1793), xiii. 347.
- Lakhi Hills, range in Karāchi District, Sind, xvi. 118.
- Lakhi Mal, Dīwān, rule in Upper Derajāt (1836-43), xi. 262, 271.

- Lakhimpur, District in Assam, xvi. 118-128; physical aspects, 119-120; history, 120-121; population, 121-122; agriculture, 122-123; forests, 124; minerals, 124; trade and communications, 124-126; administration, 126-127; education, 127; medical, 127-128; growth of population, i. 462.
- Lakhimpur, North, subdivision in Assam, xvi. 128.
- Lakhimpur, *tahsīl* in Kherī District, United Provinces, xvi. 128-129.
- Lakhimpur, head-quarters of Kherī District, United Provinces, xvi. 129.
- Lakhisarai, railway station in Monghyr District, Bengal. *See* Luckeesarai.
- Lakhmāji, ruling family in Jath State, Bombay, claim descent from, viii. 174.
- Lakhnādon, *tahsīl* in Secouī District, Central Provinces, xvi. 129.
- Lakhnau, city in United Provinces. *See* Lucknow.
- Lakhnautī, old name of Gaur, ii. 188.
- Lakhnor, old name of Shāhābād, xxii. 197.
- Lakhsetipet, *tāluk* in Adilābād District, Hyderābād, xvi. 129-130.
- Lakhtar, State in Kāthiāwār, Bombay, xv. 167, xvi. 130.
- Laki, hills in Sind. *See* Lakhi.
- Lakkeparvata, peak in Mysore, xiv. 262.
- Lakha Mandir, temple in Dehra Dūn, xi. 214.
- Lakki, town in Bannu District, North-West Frontier Province, xvi. 130.
- Lakkundi, place of antiquarian interest in Dhārwar District, Bombay, xvi. 130-131.
- Laksh, or Lākhā, Singh, Rānā of Mewār (1382-97), xxiv. 88.
- Laksha divi. *See* Laccadive Islands.
- Lakshadir Dalpat Rao III, last chief of Peint, Nāsik (*ob.* 1837), xx. 101.
- Lākshām, village in Tippera District, Eastern Bengal, xvi. 131.
- Lakshana Devi, temple of, at Brāhmaur, Punjab, ix. 14.
- Lakshman, gate in Gwalior fort, xii. 441.
- Lakshman Bāgh, garden at Rewah, xxi. 280.
- Lakshman Bava's Mandir, temple at Baroda, vii. 83.
- Lakshman Deva, Paramāra (1104), Nāgpur included in dominions of, x. 12.
- Lakshman Rao Desai, chief man of Sultānpur Khāndesh, when plundered by Holkar (1802), xxiii. 138, 139.
- Lakshman Sen, son of Ballāl Sen, last Hindu king of Bengal, fled from Muhammad-i-Bakhtyar (1200), vii. 211; reputed founder of Nabadwīp, xviii. 262; expelled from Malda, xvii. 76; traditional rule in part of Purnea, xx. 414.
- Lakshman Singh, Rānā of Mewār (fourteenth century), xxiv. 88.
- Lakshman Tilā, stronghold at Lucknow. *See* Machchhī Bhawan.
- Lakshmana, brother of Rāma Chandra of Ajodhyā, traditional founder of Lucknow, xvi. 182, 188; believed to have lived at Nāsik, xviii. 410; legend of, xix. 278, xxiv. 317.
- Lakshmana, name of ancient mango-tree in Talakona, Cuddapah, xxiii. 210.
- Lakshmanavatī, old name of Gaur, xii. 186.
- Lakshmanji, temple at Khajrāho. *See* Rāmachandra.
- Lakshmantīrtha, tributary of the Cauvery, Mysore, xvi. 131.
- Lakshmeshwar, town in Miraj State, Bombay, xvi. 131.
- Lakshmi, Sri, goddess of prosperity, ii. 233; worship of, in Central Provinces, x. 31-32; by Vadagalais, Chingleput, x. 257; Kamala tank, Thān, named after, xxiii. 288; Hemādpanti temple at Wadgaon, Kolhāpur, Bombay, xxiv. 345; Kailās temple, Ellora, Hyderābād, xii. 22.
- Lakshmi Bai, *zamīndār* of Ahiri, gave assistance to British during Mutiny, x. 151.
- Lakshmi Bai, widow of Khem Sāvant, adopted Rāmchandra Sāvant (1805), xxii. 152.
- Lakshmi Nārāyan, Koch king, in Assam (1584), vi. 25, 28; Bijni estate divided with Raghu Rai, viii. 192; called in help of Muhammadans, viii. 192; feudatory to emperor of Delhi, x. 381-382; rule in Kāmrup, xiv. 332.
- Lakshmi Nārāyan, temple, Chamba, Punjab (tenth century), x. 134.
- Lakshmi Rāni, rule in Travancore (1810-5), xxiv. 8.
- Lakshmi Singh, rule in Assam (*ob.* 1780), vi. 31; introduced opium into Assam, vi. 93.
- Lakshmi Vilās, palace at Baroda, vii. 83.
- Lakshmidēo II, Ratta, overthrown by Vichana (*c.* 1250), vii. 147.
- Lakshmīkāntaswāmī, temple at Porumā-milla, Cuddapah, xx. 215.
- Lakshmingil, temple of, at Lakshmeshwar, Mirāj State, Bombay, xvi. 131.
- Lakshminarasayya, officer under the Mysore Rājā, building of Nāmakkal fort ascribed to, xviii. 347.
- Lakshmīpāsa, village in Jessore District, Bengal, xvi. 131.
- Lakshmīpur, village in Noākhāli District, Eastern Bengal, xvi. 131.
- Lakshmīsarai, railway station in Bengal. *See* Luckeesarai.
- Lakvalli, village in Kadūr District, Mysore, xvi. 131-132.
- Lakwa Dādā, general of Mahādji Sindhia, Nārmaul taken from (1795), xviii. 381;

- sent George Thomas against Shāmlī, xxii. 228.
- Lāl Bangala, garden house near Murshidābād, xviii. 57.
- Lāl Bishnāth Singh, atrocities committed by, upon Khonds in Patnā State (1869), xx. 71.
- Lāl Dalganjan Singh, chief of Patnā State (1895), xx. 71.
- Lāl Darwāza Masjīd, Jaunpur, ii. 184-185, xiv. 83-84.
- Lāl Jawāhir Singh, present chief of Sārangarh State, xxii. 94.
- Lāl Kamal Deo, present chief of Kānker, xiv. 402.
- Lāl Kavi, poetical history of Bundelkhand by, ii. 428.
- Lāl Kothī, building at Bhopāl, viii. 144.
- Lāl Raghubansman Prasād Singh, present holder of Raigaon estate, xxiii. 71.
- Lāl Sarabjit Singh, former holder of Raigaon estate, xxiii. 71.
- Lāl Shāhbāz, saint, tomb at Schwān, xxii. 163.
- Lāl Sheorāj Singh, confirmed in possession of Nāgod (1809), xviii. 301.
- Lāl Singh, son of Ala Singh, Bhatti chiefs' country overrun by (1759), xx. 134.
- Lāl Singh, chief of the Lahore Darbār, resisted transfer of Kashmīr, but deposed and exiled (1846), xx. 273.
- Lālā Bhagat, Baniā saint, built temple at Sāyila, Kāthiāwār, xxii. 159.
- Lāla Mūsa, railway junction in Gujrat District, Punjab, xvi. 132.
- Lalat Shāh of Garhwāl, ruler in Kumaun defeated by (1779), xii. 166.
- Lālbāgh, palace in Dacca, xi. 117.
- Lālbāgh, subdivision in Murshidābād District, Bengal, xvi. 132.
- Lālbāgh, official name for Murshidābād District, Bengal, xvi. 132, xviii. 58.
- Lalbura, Lushai chief, attack on Mr. McCabe (1892), xvi. 215-216.
- Lālchīn, slave, Ghiyās-ud-dīn deposed by (1397), xiii. 236, 237.
- Lālgañ, town in Muzaffarpur District, Bengal, xvi. 132.
- Lālgarh, *thakurāt* in Mālwā Agency, Central India, xvi. 132, xvii. 99.
- Lālgīr, founded religious sect of Alakhgīrs in Bikaner (1830), viii. 208.
- Lālgonda, Wokkaliga tribe, in Mysore, xviii. 194.
- Lālīng, ruined hill-fort in West Khāndesh District, Bombay, xvi. 132-133.
- Lālīt, traditional founder of Pātan, Nepāl, xx. 26.
- Lālītā, wife of Rājā Sumer Singh, traditional founder of Lalitpur, xvi. 133.
- Lālīta Pātan, town in Nepāl. *See* Pātan.
- Lālītāditya, rule in Kashmīr (eighth century), xv. 91; Mārtand temple built, xv. 97.
- Lalitavigraharājānātaka*, play by Sōmadēva, fragments found on stones at Ajmēr, ii. 50 n.
- Lalita-vistara*, the, Life of Buddha, ii. 260.
- Lalitpur, subdivision and *tahsīl* in Jhānsi District, United Provinces, xvi. 133.
- Lalitpur, town in Jhānsi District, United Provinces, xvi. 133-134.
- Laliyād, petty State in Kāthiāwār, Bombay, xv. 168, xvi. 134.
- Lalla, prince, supposed to have built temples at Dewal, xi. 277.
- Lallū Lāl, author of the *Prēm Sāgar*, ii. 429.
- Lally-Tollendal, Comte de, war with English, ii. 473; took Arcot (1758), v. 419; captured Fort St. David (1758), xii. 102; siege and capture of Madras (1758-9), x. 269, xvi. 370, xix. 10, 24; surrendered Pondicherry (1761), xii. 105; sought aid from Haidar (1760), xviii. 181; battle of St. Thomas's Mount (1759), xxi. 389; besieged Tanjore (1758), xxiii. 242; attempt on Trichinopoly (1759), xxiv. 29; defeated by Eyre Coote at Wandiwāsh (1760), v. 406, xvi. 252.
- Lālpahār, hill near Bhārhut, xviii. 302.
- Lālpura, Khāns of, history of, xvii. 386.
- Lālsot, town in Jaipur State, Rājputāna, xvi. 134.
- Lālu Jas Rāj, Bāba, shrine in Dīpālpur, xi. 359.
- Lālūng, language of the Bodo group, i. 393.
- Lalungs, aboriginal tribe in Assam, vi. 44; Kāmrup, xiv. 334; migration to and from Jaintiā Hills, xvii. 341; Nowgong, xix. 224.
- Lamānis, Lambādīs, or Lambānīs, cattle-graziers and grain-carriers. *See* Banjārās.
- Lāmas, Buddhist priests, in Ladākh, xvi. 92.
- Lambāgraon, estate in Kāngra District, Punjab, xvi. 134.
- Lambton, Colonel William, survey work of, iv. 482-483, xxiv. 255; death (1823), iv. 484.
- Lambton's Peak, Coimbatore, x. 356.
- Lameta (geological) series, i. 88.
- Lampiā Dhurā, pass through the Himālayas, xiii. 134.
- Lāmpura, god of sky and ocean, worship of, Hill Tippera, xiii. 120.
- Lamps, manufactured at Sātāra, xxii. 124.
- Lāmū*, cultivated in Anūgarh, Rājputāna, v. 387; Bikaner, viii. 204.
- Lancaster, James, voyages to the Spice Islands (1591), and India (1601), ii. 454-455.

- Landā, = 'clipped,' another name for the Panjābī language, i. 369, 372.
- Landhaur, hill cantonment in the United Provinces. *See* Landour.
- Landī Khāna, post in the Khyber Pass, North-West Frontier Province, xvi. 134.
- Landī Kotal, post in the Khyber Pass, North-West Frontier Province, xvi. 134-135.
- Landour, hill cantonment and sanitarium in Dehra Dūn District, United Provinces, xvi. 135.
- Land revenue, iv. 170-171, 201, 204-241; strangeness of the subject to Englishmen, 204-205; difficulty attending general description of Indian land revenue systems, 205; undernative rule, 205-206; *zamīndāri* and *ryotwāri*, 206-207; in Native States, 207-208; three main branches of the subject, 208; cadastral record, 208-213; the cadastral map, 208-209; the fiscal record, 209-211; record of rights in land, 211-212; maintenance of the record, 212-213; evolution of the British fixed cash assessments, 213-214; the assessment of land revenue, 213-234; fluctuating cash assessments, 214-215; share of the gross produce represented by the land revenue, 215-216; assessment made on the net produce or 'assets,' 216-217; calculation of the net produce or 'assets,' United Provinces, 218; Central Provinces, 218; Punjab, 218-219; Madras, 219; Lower Burma, 219; results only approximate, 219-220; share taken of the net produce or net 'assets' in former days, 220-221; at the present day, 221-224; special system of assessment in Bombay, 224; deductions from the revenue demand, 224; deductions to avoid sudden enhancements, 224-226; deductions to favour improvements, 226-227; deductions by way of assignment of revenue, 227; additions to the demand; cesses, 227-228; term of assessment: the Permanent Settlement, 228-229; temporary settlements, 229-230; permanent and temporary settlements contrasted, 231; proposals for a simplified system of temporary settlement, 231-232; resulting reforms, 232-233; characteristics of Indian land revenue, 233-234; importance of the functions of land revenue collectors in India, 234-235; the collection of land revenue, 234-240; instalments, 235; power of recovery, 235-236; Bengal sale law, 236; suspension and remission of revenue, 236-237; land revenues of the Mughals, 237-238; development under British rule, 239; incidence of the present land revenue, 239; bibliography, 241. *See also* in each Province. District, and larger State article *under* Administration or Revenue.
- Land tenures. *See* Tenures.
- Landslips, Darjeeling, xi. 179; Nainī Tāl, xviii. 323, 333.
- Lane-Poole, S., quoted on history of Gujārāt, xii. 350.
- Lang, Colonel, operations in Coimbatore during first Mysore War (1783), x. 359; Dindigul fort captured (1783), xi. 357; Karūr captured (1783), xv. 63.
- Lang (pulse), cultivated in Lārkāna, Sind, xvi. 140; Upper Sind Frontier, xxiv. 281.
- Langahs, rulers of Multān (1454-1525), ii. 370-371, xviii. 26; Dera Ghāzi Khān under, xi. 250; fight with Rāwal Chachik of Jaisalmer at Dunyāpur, xi. 386.
- Langai, river of Assam, xvi. 135.
- Lāngavs, tribe in Sarawān, Baluchistān, ix. 15, xxii. 99.
- Lāngiong, petty State in the Khāsi Hills, Assam, xvi. 135.
- Langlā Tea Company, South Sylhet, xxiii. 195.
- Lāngrin, petty State in the Khāsi Hills, Assam, xvi. 135.
- Langtarai, hill range, Hill Tippera, xiii. 117.
- Language, as a test of race, i. 283, 351-353; confirmatory of theory of successive waves of Aryan invasion, 303-304.
- Languages of India, i. 349-401; linguistic progress, 349-351; vernaculars, 351; Aryan languages, 351-352; Indo-European, 352-353; Eranian, 353-356; Baloch, 353; Pashto, 354-355; Ormuri, 355; Ghalchah languages, 355; Pisācha languages, 355-357; Indo-Aryan languages, 357-378; the language of the 'Midland,' 357-358; languages of the 'Outer Band,' 358-359; the Prakrits, 359-361; the Apabhramsas, 361-362; Sanskrit, 362-363; contributions from other languages, 363; list of vernaculars, 364; Hindī, 364-365; Western Hindī, 365; Urdu, 365-367; Rājasthānī, 367-368; Pāhārī, 368; Gujārātī, 368-369; Panjābī, 369; Eastern Hindī, 369-370; Kāshmirī, 370-371; Kohistānī, 371; Lahndā, 371-372; Sindhī, 372; Marāthī, 372-374; Bihārī, 374-376; Oriyā, 376; Bengali, 376-378; Assamese, 378; Dravidian languages, 378-380; list of vernaculars, 379; Tamil, 380; Malayalam, 380; Kanarese, 380-381; Kodagu, 381; Tulu, 381; Toda, Kota, 381; Kurukh, 381; Malto, 381; Gond, 381; Telugu, 381; Kandh,

- 381; Kolāmī, 381; Brāhūī, 381-382; Mundā languages, 382-383; suggestive of an aboriginal Mundā race, 382-383; Kherwārī, 383; Kūrkū, 384; Khariā, 384; Juāng, 384; Savara, 384; Gad-aba, 384; Indo-Chinese languages, 384-389; Mon-Khmer languages, 386; Khāsi, 386; Tibeto-Burman languages, 386; Bhotiā, 386; Tibetan, 386; pronominalized languages, 386-387; North Assam sub-branch, 387; Bodo group, 387; Nāgā group, 387; Kuki-Chin group, 387-388; Burmese, 388; Shan, 388-389; miscellaneous, 389; list of Indo-Chinese languages spoken in British India and Nepāl, 390-394; list of minor languages spoken in British India, 394; selected authorities, 395-401. *See also* particular names and in each Province, District, and larger State article *under* Population.
- Lāngūla Gajapati, of Orissa, temple at Simhāchalam believed to have been built by, xxii. 375; Udayagiri traditional capital of kingdom founded by (fourteenth century), xxiv. 108.
- Langur* monkeys. *See Hanumān* Monkeys.
- Langūri* system, Muttra, xviii. 70.
- Lannoy, De, Flemish officer, disciplined Travancore troops (eighteenth century), xxiv. 6.
- Lansdowne, Marquess of, Viceroy (1888-94), ii. 522-525.
- Lansdowne cantonment, Garhwāl District, United Provinces, xvi. 135-136.
- Lansdowne Hospitals, in Bhopāl, viii. 142; Jaipur, xiii. 401; Nābha, xviii. 271; Udaipur, xxiv. 103.
- Lansdowne Kothi, palace in Alwar, v. 268.
- Lapidaries, Srinagar, Kashmīr, xxiii. 104.
- Lapis lazuli, found in Afghānistān, v. 56; Badakhshān, vi. 176.
- Lapwings and plovers (*Charadriidae*), i. 261.
- Lār, town in Gorakhpur District, United Provinces, xvi. 136.
- Lār Lak, pass in Pab Range, Baluchistān, xix. 296.
- Larāi Dulhaiya, widow of Jagat Singh, ruler of Naigawān Rebai (1867), xviii. 322.
- Lārī, dialect of Sindhī, i. 372; spoken in Sind, xxii. 406.
- Larkā Kol, tribe, in Chotā Nāgpur. *See* Ho.
- Lārkāna, District in Sind, Bombay, xvi. 136-143; physical aspects, 136-138; history, 138; population, 138-139; agriculture, 139-141; trade and communications, 141-142; administration, 142-143; education, 143; medical, 143.
- Lārkāna, subdivision and *tāluka* in Sind, Bombay, xvi. 144.
- Lārkāna, town in Sind, xvi. 144.
- Larks (Alaudidae), i. 245-246.
- Las Bela, State in Baluchistān, xvi. 144-149; physical aspects, 144-145; history, 145-146; population, 146-147; agriculture, 147; trade and communications, 147-148; famine, 148; administration, 148-149; education, 149; medical, 149; postal arrangements, iii. 424-425; area, population, revenue, and administration, iv. 96.
- Lashāri, Baloch tribe, in Hyderābād, Sind, xiii. 315; Kachhi, Baluchistān, xiv. 250; Sukkur, Sind, xxiii. 122.
- Lashi, language of the Kachin group, i. 394.
- Lashio, head-quarters of the Superintendent of the Northern Shan States, Burma, xvi. 149-150; coal-fields, iii. 137.
- Lashio-Mandalay Railway. *See* Mandalay-Lashio Railway.
- Lashis, tribe, in Burma, ix. 139.
- Lash-Jawain, fort in Afghānistān, xvi. 150.
- Lashkar, modern capital of Gwalior State, Central India, xvi. 150-153.
- Lashkarganj, quarter of Sardhana town, Meerut, xxii. 107.
- Lāsī language, spoken in Baluchistān, vi. 287.
- Lāsīs, tribe, in Baluchistān, vi. 288-289.
- Laskarzaī, subdivision of Orakzaī tribe, in Samāna range and Tirāh valleys, xix. 241.
- Lassen, Great Gandak called Sadānira by, xii. 125.
- Lasur, village in East Khāndesh District, Bombay, xvi. 153.
- Laswārī, village in Alwar, Rājputāna, scene of Lake's victory (1803), xvi. 153-154.
- Lāt Masjid, erected by Dilāwar Khān at Dhār (1405), xi. 295.
- Laterite, theory of its origin, i. 101-102; in Akyab, Burma, v. 196; Amherst, v. 300; Angul, Orissa, v. 378; Anjidiv, Goa, v. 384; Ankola, North Kanara, v. 386; Arantāngi, Tanjore, v. 399; South Arcot, v. 421; Balasore, vi. 241; Bangalore, vi. 361; Bānkurā, vi. 384, 387; Bassein, Burma, vii. 112; Bengal, vii. 202, 241, 265; Bhandāra, viii. 61; Bhaunagar, Kāthiawār, viii. 93; Bīdar, Hyderābād, viii. 167; Birbhūm, viii. 240; Burdwan, ix. 89; Chincholi, Hyderābād, x. 227; Lower Chindwin, Burma, x. 233; Chirakkal, Malabar, x. 288; Cochin, Madras, x. 348; Coorg, xi. 6, 36; Cuddapah, xi. 67; Cuttack, xi. 87, 92; Dāpoli, Ratnāgiri, xi. 150;

- Deccan, xi. 207; Dhārwar, xi. 304; Gayā, xii. 203; Western Ghāts, xii. 218, 219, 220; Goa, xii. 251; Hanthawaddy, Burma, xiii. 33; Hassan, Mysore, xiii. 67; Hyderabad State, xiii. 229; Janjira, Bombay, xiv. 58, 60; Jashpur, xiv. 67; North Kanara, xiv. 341, 349; South Kanara, xiv. 354, 364; Kāthiāwār, Bombay, xv. 173; Kāvali, Nellore, xv. 191; Khurdā, Orissa, xv. 295; Khuriā, Central Provinces, xv. 296; Kolāba, xv. 361; Kottayam, Malabar, xvi. 6; Madras Presidency, xvi. 242, 288, 289; Madura, xvi. 388, 397; Malabar, xvii. 54; Mangalore, South Kanara, xvii. 176; Marmagao, Goa, xvii. 209; Midnapore, xvii. 328, 334; Minbu, Burma, xvii. 352; Myaungmya, Burma, xviii. 114; Mysore, xviii. 165, 251; Nellore, xix. 8, 16; Palāmau, xix. 336, 341; Pegu, Burma, xx. 84, 90; Prome, Burma, xx. 225; Pudukkottai, Madras, xx. 235; Purī, xx. 399, 404; Raipur, xxi. 50; Ratnāgiri, xxi. 246, 253; Rewah, Central India, xxi. 280; Sambalpur, xxii. 6; Santāl Parganas, xxii. 72; Sātāra, xxii. 117; Sātpurā Range, xxii. 131; Sāvantvādī, Bombay, xxii. 151, 153; Shimoga, Mysore, xxii. 282; Shwebo, Burma, xxii. 317; Sidlaghatta, Mysore, xxii. 359-360; Singhbhūm, xxiii. 2; Surat, xxiii. 152; Tanjore, xxiii. 234; Thāna, xxiii. 298; Tharrawaddy, Burma, xxiii. 322; Thaton, Burma, xxiii. 330, 336; Thayetmyo, Burma, xxiii. 349; Toungoo, Burma, xxiii. 429; Travancore, Madras, xxiv. 4; Trichinopoly, xxiv. 26, 34; Tungār, Thāna, xxiv. 61; Udaipur, Central Provinces, xxiv. 83; Yamethin, Burma, xxiv. 407.
- Lāthi, State in Kāthiāwār, Bombay, xv. 165, xvi. 154.
- Lāthi, capital of State in Kāthiāwār, Bombay, xvi. 154-155.
- Latīf, Shāh, tomb at Nalgonda, Hyderabad, xviii. 345.
- Latīf Khān (1526), tomb at Hālōl, Pānch Mahāls, xiii. 12.
- Lattalūr or Lattanūr, modern identification of, with Lātūr, ii. 82.
- Lattan, mosque, at Gaur, ii. 192.
- Latter, Major, occupied the Morang, Sikkim (1814), xxii. 368.
- Lātūr, town in Osmānābād District, Hyderabad, xvi. 155; identified with ancient Lattalūr, ii. 82.
- Lauk Bya, governor of Myaungmya, Burma, revolt (1387), xviii. 110.
- Launglon, township in Tavoy District, Lower Burma, xvi. 155.
- Launkarn, Rājā, traditional founder of Nārnaul, xviii. 380.
- Laur, name of an old Hindu kingdom in Eastern Bengal, xvi. 155.
- Lauriyā Nandangarh, village in Champāran District, Bengal, with antiquarian remains, xvi. 155-156; inscribed Asoka pillar, ii. 109.
- Laur, division of Gūjars, in Rājputāna, xxi. 114.
- Lava, found in Baghelkhand, vi. 186; Bijāwar rocks, vi. 184; Deccan, xi. 206; Garhwāl, xii. 164; Kolār, Mysore, xv. 369; Myingyan, Burma, xviii. 121.
- Lava, Rāma's son, legendary rule in Gondā, xii. 312; Kosala, xv. 406, xix. 278, xxii. 181; founder of Lahore, xvi. 106; fight with Rāma at Sangrāmpur, x. 139.
- La Valle, De, Honāvar visited by (1623), xiii. 160.
- Laval, Pyrard de, mention of Sanjan, xxii. 56.
- Lavanavāri River. *See* Lūni.
- Lāvanyavālī, Oriyā poem by Upendra Bhanja, ii. 432.
- Law, John, of Lauriston, financial schemes for French trade in India, ii. 464.
- Law Colleges and Schools, iv. 442; in Assam, vi. 104; Bengal, vii. 330, 331, 332; Bombay, viii. 374, 418; Hyderabad State, xiii. 296; Madras, xvi. 349, 383; Punjab, xx. 371; Travancore, xxiv. 23; United Provinces, xxiv. 249.
- Lāwa, estate in Rājputāna, xvi. 156-157; separated from Tonk (1867), iv. 85.
- Lāwa, old name of Sardārgarh, xxii. 103.
- Lāwar, town in Meerut District, United Provinces, xvi. 157.
- Lawkamayazein pagoda, near Pynmāna, Burma, xxiv. 403.
- Lawsaw, Southern Shan State, Burma, xvi. 157-158.
- Lawrence, Sir George, maintained authority at Ajmer during Mutiny, xxi. 102; took refuge at Kohāt during second Sikh War, xv. 343; Agent to the Governor-General in Rājputāna (1852 and 1857), xxi. 142.
- Lawrence, Sir Henry, appointed Resident at Lahore (1845), ii. 503; defence of Lucknow Residency, and death, ii. 512, xvi. 191, 192, xix. 284; warnings before the Mutiny, ii. 509, iv. 340; Swāt River Canal suggested by, iii. 333; Ferozepore under (1839), xii. 91, 98; visit to Gujrāt (1852), xii. 371; Chief Commissioner of Oudh (1857), xvi. 191; Agent to Governor-General in Rājputāna (1853), xxi. 142.
- Lawrence, Lord (Sir John), Viceroy (1864-9), ii. 516; appointed head of executive government in the Punjab (1853), iv. 33.

- Local notices* : Settlement of Etāwah (1833), xii. 45; of Hoshiārpur, xiii. 200; of Jullundur, xiv. 229; of Kāngra (1846), xiv. 395; first Chief Commissioner of the Punjab, afterwards Lieutenant-Governor, xx. 274, 331.
- Lawrence, Major Stringer, attack on Pondicherry (1748), ii. 472; enrolment of sepoys (1748), iv. 326.
- Local notices* : Captured Devikottai, xi. 276; camp at French Rock (1753), xii. 107-108; relieved Trichinopoly, xxiv. 29; took Uyyakondāntirumalāi (1753), xxiv. 290; attacked Wandiwāsh (1752), xxiv. 353; tablet in Westminster Abbey, xxiv. 46.
- Lawrence Asylum, at Lovedale, Nilgiris, xix. 104; Murree, Rāwalpindī, xviii. 43; Sanāwar, Simla, xxii. 382.
- Lawrence School, Mount Abu, Rājputāna, v. 5-6.
- Lawson, Mr., founder of Madras Herbarium, xvi. 244.
- Lawtus, tribe, in Chin Hills, x. 274.
- Lazarhaus, at Vypin, Madras, xxiv. 344.
- Le Grand, Captain Jacob, quoted on rat pest, Kāthiāwār, xv. 181.
- Le Hardy, Captain, coffee industry at Coorg encouraged by, xi. 17.
- Lead, iii. 145; found in Afghānistān, v. 55; Ajmer-Merwāra, v. 139, 154; Almorā, v. 249; Alwar, Rājputāna, v. 263; Amherst, Burma, v. 294, 300; Assam, vi. 72; Baluchistān, vi. 307; Bengal, vii. 202; Bhāgalpur, viii. 32; Burma, ix. 173; Central India, ix. 367; Chāgai, Baluchistān, x. 118; Dehra Dūn, xi. 211; Garhwāl, xii. 168; Hazāra, xiii. 81; Hazāribāgh, xiii. 93; Himālayas, xiii. 130; Hoshangābād, xiii. 187; Jhalawān, Baluchistān, xiv. 112; Jubbulpore, xiv. 207; Kalāt, Baluchistān, xiv. 302; Kāngra, xiv. 392; Kathā, Burma, xv. 159-160; Kurnool, xvi. 39; Lakhī Hills, Sind, xvi. 118; Pānch Mahāls, xix. 386; Raipur, xxi. 55; Rājputāna, xxi. 128; Salween, Burma, xxi. 419; Sambalpur, xxii. 12; Shāhpur, xxii. 218; Northern Shan States, Burma, xxii. 241; Southern Shan States, Burma, xxii. 260; Sirmūr, Punjab, xxiii. 26; Surgujā, Central Provinces, xxiii. 172; Toungoo, Burma, xxiii. 422; United Provinces, xxiv. 140.
- Lead vessels, manufactured at Kumbakonam, Tanjore, xvi. 21.
- Leather trade, iii. 189, 254.
- Leather-work, in India generally, iii. 188-191; Afghānistān, v. 56; Ajmer-Merwāra, v. 147; North Arcot, v. 414; Bātālā, Gurdāspur, vii. 133; Bengal, vii. 269; Bhār, Hyderābād, viii. 115, 117; Bikaner, Rājputāna, viii. 211; Bombay Presidency, viii. 326; Central Provinces, x. 53; Lower Chindwin, Burma, x. 234; Chitaldroog, Mysore, x. 295; Coimbatore, x. 366; Dādri, Punjab, xi. 121; Dinānagar, Gurdāspur, xi. 355; Fatehpur, xii. 83; Garhwāl, xii. 168; Ghazni, xii. 232; Hoshiārpur, xiii. 199; Indūr, Hyderābād, xiii. 355; Jambusar, Broach, xiv. 45; Jhang-Maghiāna, Punjab, xiv. 135; Jīnd, Punjab, xiv. 172; Kābul, Afghānistān, xiv. 245; Kachhi, Baluchistān, xiv. 251; Kalānaur, Rohtak, xiv. 298; Kalāt, Baluchistān, xiv. 302; Kapadvanj, Kaira, xiv. 406; Kasūr, Lahore, xv. 150; Lahore, xvi. 101, 113; Lār-kāna, Sind, xvi. 141, 144; Manipur, Assam, xvii. 192; Morār, Gwalior, xviii. 2; Nārāyanpet, Hyderābād, xviii. 375; North-West Frontier Province, xix. 184; Osmānābād, Hyderābād, xix. 273; Palanpur, Bombay, xix. 350; Peshāwar, xx. 120; Purwā, Unao, xx. 422; Rājputāna, xxi. 132; Rohtak, xxi. 317; Sangrūr, Punjab, xxii. 55; Seonī, xxii. 171; Shāhdara, Meerut, xxii. 200; Sind, xxii. 418; Sirpur Tāndūr, Hyderābād, xxiii. 43; Srinagar, Kashmir, xxiii. 104; Sukkur, Sind, xxiii. 123; Udaipur, Rājputāna, xxiv. 97; Southern Wazīristān, xxiv. 384. *See also* Boots and Shoes.
- Lebong, mountain range in Almorā District, United Provinces, xvi. 158.
- Lebong, cantonment in Darjeeling District, Bengal, xvi. 158.
- Ledo, coal-mines in Lakhimpur District, Assam. *See* Mārgheritā.
- Lee, Standish, water-supply scheme for Madras City carried out under supervision of, xvi. 380.
- Leeches, numerous in Mysore, xviii. 167.
- Leedes, William, first English trader to India (1583), ii. 453; visited Akbar at Lahore, xvi. 108.
- Legaing, township in Minbu District, Upper Burma, xvi. 158.
- Legends, traditions, and superstitions, historical value of, ii. 19, 70-73; inexactness of, ii. 70-72.
- Local notices* : Of Adam's Bridge, v. 8; Agnikula Rājput clans, ii. 309; Ahār, Rājputāna, v. 93; tree at Allāh-ābād, v. 237; Anhilvāda, Gujarāt, v. 381; Ayyankere lake embankment, Mysore, vi. 154; Baitaranī river, vi. 219; Vīra Ballāla at Bangalora, vi. 368; source of Bāngangā river, vi. 378-379; Barāmbā, Orissa, vi. 427; origin of shrine at Bāriyā, Rewā Kānthā, vii. 21; foundation of Bassein, Burma, vii. 117; Bausi, Bhāgalpur, vii. 135; Berār, vii. 365-366; Beyt Shankhodhar, Kāthi-

- āwār, viii. 18; Bezwāda, Kistna, viii. 19; Bhatinda, Punjab, viii. 89; Bhīmāshankar, Poona, viii. 108-109; Bhopāl, viii. 143; Bijnot, Punjab, viii. 202; Bilgrām, Hardoi, viii. 235; Bithūr, Cawnpore, viii. 251; Brahmakund, Assam, ix. 8; Brāhmanābād, Sind, ix. 9; Brāhmanī river, ix. 10; Calicut, Malabar, ix. 289-290; Cauvery river, ix. 303, xi. 7-9; Chakki-no-Aro, Pānch Mahāls, x. 123; Champāran, x. 139; Chhindwāra, x. 206, 215; Chitrāl, x. 301; Cochin, x. 354; Colair Lake, x. 373; descent of Koch kings of Cooch Behār, x. 381; Dehra Dūn, xi. 211-212; Deoband, Sahāranpur, xi. 242-243; Devikot, Dinājpur, xi. 275-276; Jakhanāchārya, Dhārwar, xi. 306; Dhenkī, Orissa, xi. 319; Dholka, Ahmadābād, xi. 321; Abdur-Rahmān's shrine at Ellichpur, Berār, xii. 21; Gangaikondapuram, Trichinopoly, xii. 128; source of Ganges river, xii. 134-135; Gāngpur, Chotā Nāgpur, xii. 140; Gayā, xii. 209; Ghorāghāt, Dinājpur, xii. 236; Desing Rājā of Gingee, xii. 244; *chabutra* of Jarāsandha at Giriak, Patna, xii. 246; of Indra, Giri Rāj, Muttra, xii. 247; Gurrampakonda ('horse hill'), Cuddapah, xii. 413; Hanthawaddy, Burma, as resting-place of Gautama, xiii. 28; the giant Guha at Harihar, Mysore, xiii. 54; origin of sacred spring of Bāba Wali at Hassan Abdāl, Attock, xiii. 70; Indī, Bijāpur, xiii. 332; Jawāla Mukhi, Kāngra, xiv. 86; Jodiya, Kāthiāwār, xiv. 200; Jotiba's Hill, Bombay, xiv. 203, 204; Jullundur, xiv. 223; Kadiri, Cuddapah, xiv. 260; Kanauj, Farrukhābād, xiv. 370; Karamnāsā river, xv. 21; Kārvan, Baroda, xv. 63; Kashmīr, xv. 90; Katās, Shelum, xv. 150; Kosi, Muttra, xv. 408; founding of Lūnāvāda, Rewā Kāntha, xvi. 211; Mahī river, xvii. 11; Mahākuta pond, Nandikeshwar, Bijāpur, xviii. 360; Nepāl, xix. 44; Nicobars, xix. 69, 72-73; Pāl, Sātāra, xix. 333; Ponābālia Shāmraīl, Backergunge, xx. 160-161; Chamārs in Rājputāna, xxi. 112; Rām Talao, Khāndesh, xxi. 194-195; Nāgbansi family, Rānchī, xxi. 200; Rāngāmātī, Murshidābād, xxi. 212; shrine of Virabhadraswāmi at Rāyachoti, Cuddapah, xxi. 274; Rasā Siddha, Rāyadrag, Bellary, xxi. 276; Rāybāg, Bombay, xxi. 277; Safidon, Punjab, xxi. 349; Rāj Gonds of Sakti, Central Provinces, xxi. 392; Sāmbhar Lake, Rājputāna, xxii. 19-26; Sandoway, Burma, xxii. 33; Siālkot, xxii. 335; Sirmūr, Punjab, xxiii. 22-23; Sirpur, Berār, xxiii. 40; Jānaki or Sītā, Sītāmarhi, Muzaffarpur, xxiii. 51; Son river, xxiii. 76-77; Sonapat, Delhi, xxiii. 82-83; Soron, Etah, xxiii. 88; of Vishnu at Srimushnam, South Arcot, xxiii. 99; temple of Sankarāchārya, Srinagar, Kashmīr, xxiii. 99; Suklatūrtha, Broach, xxiii. 128-129; Sultānpur, xxiii. 137; Jhālam Singh, Sunth, Rewā Kāntha, xxiii. 147; Tirukalkkunram, Chingleput, xxiii. 392; five Pāndavas at Tiruvallūr, Chingleput, xxiii. 400; Trichinopoly, xxiv. 44, 46; Tungabhadra river, xxiv. 61; Rāma and Sītā in United Provinces, xxiv. 146-147; Vajrābai, Thāna, xxiv. 295; of Pāpaghni valley at Vempalle, Cuddapah, xxiv. 305-306; Vindhya Hills, xxiv. 317; Waingangā river, xxiv. 349-350; Yamnūr, Dhārwar, xxiv. 412.
- Legislation and justice, iv. 126-159; Law, 126-142; indigenous law—Hindu, Muhammadan, and customary, modified by circumstance, 126-128; statutory character of British Indian law generally, 128; legislation by Parliament, 128; legislation in India, 129; history of legislation from 1772 to 1892, 129-130; modern regulations, 131-136; Legislative Council of the Governor-General, 131-135; local Legislative Councils, 135-136; *lex scripta* of British India, 136; five heads of direct legislation in India, 136-138; rules, by-laws, &c., of derivative legislation, 138; codification and revision, 138-141; military law, 141; legislation in Native States, 141-142; Courts, 142-157; native courts prior to British occupation, 142-143; Company's early courts, 143-144; Adālat and Sadr courts, 144; Supreme Courts, 144-146; superior courts under present system, 146; chartered High Courts, 146-147; Chief Courts and Judicial Commissioners, 147; inferior criminal courts under present system, Sessions courts, 147-148; courts of magistrates in the Mofussil, 148; Presidency magistrates, 148; preventive jurisdiction, 148; juries and assessors, 148-149; appeal and revision, 149; inferior civil courts under present system, 149-150; District Judges, 150; Subordinate Judges and Munsifs, 150; Mofussil Small Cause Courts, 150-151; Presidency Small Cause Courts, 151; Madras City Civil Court, 151; village Munsifs, 151; insolvency courts, 151; appeals, 151; native agency predominant, 151-152; the Privy Council, 152; language of courts, 152-153; revenue courts, 153; union of executive and judicial functions, 153-154; European British subjects and the courts, 154-155; coroners, 155; legal practitioners, 155-156;

- Law Reports, 156-157; law officers, 157-158; statistics, 158; bibliography, 159.
- Legislative Department of the Government of India, iv. 27.
- Legya, State in Burma. *See* Laihka.
- Legyunisimi pagoda, at Mergui, Burma, xvii. 297.
- Leh, in Kashmīr, observatories, i. 106; meteorology, i. 151, 155.
- Lehrī, Bhāhui tribe, in Baluchistān, ix. 15.
- Leiah, *tahsil* in Miānwālī District, Punjab, xvi. 158-159.
- Leiah, town in Miānwālī District, Punjab, xvi. 159.
- Leiktho, township in Toungoo District, Lower Burma, xvi. 159.
- Leipzig Lutheran Mission. *See under* Protestant Missions.
- Lemons, grown in Nepāl, xix. 47; Nicobars, xix. 62; Shevaroy Hills, Madras, xxii. 274; Siddāpur, North Kanara, xxii. 356.
- Lemur, Flying (*Galeopithecus*), i. 225; in South Kanara, xiv. 355; Nāgā Hills, xviii. 285.
- Lemurs (*Loris* and *Nycticebus*), i. 217.
- Lemyethnā, township in Henzada District, Lower Burma, xvi. 159.
- Lemyethnā, town in Henzada District, Lower Burma, xvi. 160.
- Lenoir, governor of Pondicherry (1721-3, 1726-35), ii. 464; Mahé acquired (1725-6), xii. 104.
- Lentils. *See* Masūr.
- Leo, Roman emperor, gold coins of, discovered in Jalālābād, xiv. 12.
- Leopards or panthers, i. 217-219.
- Lepchā, or Rong, language of Tibeto-Himālayan sub-branch, i. 386, 391, 400; spoken in Darjeeling, xi. 170; Sikkim, xxii. 369.
- Lepchās, Himālayan race, ethnology, i. 295; in Darjeeling, xi. 170; Nepāl, xix. 41, 43; Sikkim, xxii. 369.
- Leper asylums, iv. 466; in Ahmadābād, v. 105, 111; Almorā, v. 253; Ambāla, v. 286; Amritsar, v. 327; Asansol, Burdwan, vi. 9; Bānkurā, vi. 386, 391; Benares, vii. 192; Bengal, vii. 338; Bhāgalpur, viii. 30; Bhopāl, viii. 142; Mātunga Asylum, Bombay City, viii. 380, 419; Budaun, ix. 42; Burdwan, ix. 95; Dharmtarī, Central Provinces, x. 285; Hoshangābād, xiii. 184; Junāgarh, Kāthiāwār, xiv. 238; Kolhāpur, Bombay, xv. 386; Lohārdagā, Rānchī, xvi. 169; Madras Presidency, xvi. 385; Hiranand, Magar Talao, Sind, xvi. 410; Mandalay, xvii. 130, 144-145; Mangalore, South Kanara, xvii. 177; Morādābād, xvii. 430; Moulmein, Burma, v. 304, xviii. 9; Mungelī, Central Provinces, xviii. 40; Nāgpur, xviii. 317; Purūlia, Mānbhūm, xx. 421; Raipur, xxi. 59, 61; Rāj Kumāri, Santāl Parganas, xxii. 78; Rangoon, xxi. 221; Rāniganj, Burdwan, xxi. 233; Ratnāgiri, xxi. 258; Sabāthū, Simla, xxi. 344; Sāvāntvādi, Bombay, xxii. 155; Sehore, Central India, xxii. 162; Sholāpur, xxii. 305; Siālkot, xxii. 334; Srīnagar, Kashmīr, xxiii. 105; Sylhet, vi. 106; Tam Tāran, Amritsar, xxiii. 252; Trombay, Thāna, xxiv. 51.
- Leprosy, statistics, i. 485-486; prevalent in Arakan, v. 397; Assam, vi. 40; Bānkurā, vi. 385; Bilāspur, viii. 223; Bīrbhūm, viii. 242; Burdwan, ix. 93-94; Central India, ix. 349; Cooch Behār, Bengal, x. 383; Mānbhūm, xvii. 114; Mymensingh, xviii. 152; Punjab, xx. 282; Purī, xx. 408; Simla, xxii. 378; United Provinces, xxiv. 167; Wardhā, xxiv. 367.
- Lethbridge, Sir A., commission on Penal Settlement in Andamans (1890), xx. 194.
- Letpadan, township in Tharrawaddy District, Lower Burma, xvi. 160.
- Letpadan, town in Tharrawaddy District, Lower Burma, xvi. 160.
- Levant Company, iii. 207, 258.
- Levās, class of Kunbīs in Gujārat, Ahmadābād, v. 98; Balisna, Baroda, vi. 248.
- Levassoult, husband of Begam Sumrū (1792), xxii. 106.
- Levelon, State in Burma. *See* Loilong.
- Lewe, township in Yamethin District, Upper Burma, xvi. 160.
- Leycester, Mr., Morādābād treasury defended by (1805), xvii. 430.
- Lhoke, Bhotiā language of Bhūtān, i. 390.
- Lhotā, language of the Nāgā group, i. 387, 393, 400; spoken in Nāgā Hills, xviii. 287.
- Lhotās, Nāgā tribe, xv. 353, xviii. 287, 288, 289, 290, 292.
- Lianphunga, led a raiding party from Lushai Hills into Chengri valley (1888), xvi. 215.
- Libraries, Ahmadābād, v. 111; Alandi, Poona, v. 205; Aligarh (Lyal), v. 218; Ali-Rājpur, Central India, v. 225; Allahābād, v. 240; Amrell, Baroda, v. 318; Anklesvar, Broach, v. 386; Arvi, Wardhā, vi. 8; Bānkurā, vi. 386; Bannu, vi. 402; Bareilly, vii. 14; Barisāl, Backergunge, vii. 20; Baroda (Sampat Rao Gaikwār), vii. 82; Bassein, Burma (Queen Victoria Memorial), vii. 118; Bhūj, Cutch, viii. 151; Bhusāwal, Khāndesh, viii. 153; Bikaner (Sanskrit and Persian), viii. 218; Bombay City (University), viii. 399; Broach, ix. 31; Cambay, Bombay (Lord Reay), ix. 298; Chicacole, Ganjām, x. 218; Chinsura, Hooghly, x.

- 286; Coonoor, Nīlگیرis, xi. 2; Delhi, xi. 238; Dhār, Central India, xi. 296; Dhubrī, Goālpāra, xi. 336; Fyzābād, xii. 118; Gayā, xii. 208; New Goa, xii. 268; Gondā, xii. 319; Jessore, xiv. 100; Kalyān, Thāna, xiv. 323; Karāchi, Manora, xv. 12, 13; Kātmāndu, Nepāl, xv. 188; Kendrapāra, Cuttack, xv. 199; Khāraghoda, Ahmadābād, xv. 246; Khargon, Indore, xv. 252; Kolhāpur, Bombay, xv. 386; Lahore, xvi. 112; Lashkar, Gwalior, xvi. 152; Limbdi, Kāthiāwār, xvi. 162; Madras City (Connemara), xvi. 374; Mahābaleshwar, Sātāra, xvi. 426; Mātherān, Kolāba, xvii. 221; Meerut (Lyall), xvii. 265; Morvi, Kāthiāwār, xviii. 4; Nadiād, Kaira (Dahi Lakshmi), xviii. 283; Nāndod, Rewā Kāntha, xviii. 361; Navsārī, Baroda, xviii. 425; Ootacamund, Nīlگیرis, xix. 240; Pālanpur, Bombay, xix. 355; Patiāla, Punjab (Rājindar Victoria Diamond Jubilee), xx. 51; Patna (Oriental), xx. 69; Peshāwar, xx. 126; Petlād, Baroda, xx. 127; Pondicherry, xx. 162; Poona (Native General), xx. 185; Pudukkottai, Madras, xx. 240; Rāmpur, xxi. 189; Rewā Kāntha, Bombay, xxi. 299; Sādra, Mahī Kāntha, xxi. 348; Serampore, Hooghly, xxii. 178; Sukkur, Sind, xxiii. 127; Surat (Andrews), xxiii. 168; Tatta, Sind, xxiii. 254; Trivandrum, Travancore, xxiv. 50; Uttarpāra, Hooghly, xxiv. 289; Vādi, Sāvāntvādi, Bombay, xxiv. 292.
- Licence tax, history of, iv. 266-268.
- Lichchavis, of Northern Bihār, confederacy predominant at Basārḥ (500 B.C.), vii. 94; extension of power across Ganges, ii. 290.
- Lighāri, Baloch tribe, in Hyderābād, Sind, xiii. 315; Sind, xxii. 407; Upper Sind Frontier, xxiv. 280.
- Lighthouses, lightships, and beacons, Aden, v. 10-11; Alleppey, Travancore, v. 243; Double Island, south of Amherst, Burma, v. 303; Green Island, near Amherst Point, Burma, v. 303; Armagon, Nellore, vi. 3; Alguada reef, Bassein, Burma, vii. 116; Bhatkal, North Kanara, viii. 91; Khānderi, in Bombay harbour, viii. 272, xv. 224; Prongs, at south end of Bombay Island, viii. 272, 398; Point Calimere, Tanjore, ix. 291; Chittagong, x. 316; Vakalapādi, Coromandel Coast, x. 339; Dābhol, Ratnāgiri, xi. 101; Dholera, Ahmadābād, xii. 320; removed from Divi Point to Point Havelock, Kistna, xi. 364; port Rūpan, Dwārka, Kāthiāwār, xi. 387; False Point, Orissa, xii. 51; Geonkhālī (Cowcolly), Midnapore, xii. 210; Gogha, Ahmadābād, xii. 302; Hanthawaddy, Burma, xiii. 36-37; Harnai, Ratnāgiri, xiii. 57; Jaigarh, Ratnāgiri, xiii. 379; Nāuwell headland, Janjira, Bombay, xiv. 62; Jegri Bluff, Kāthiāwār, xvii. 27; Manora Head, Karāchi, xv. 11; Kārikāl, Coromandel Coast, xv. 39-40; Oyster Rock, Kārwār, North Kanara, viii. 272, xiv. 295; Oyster Island, Akyab, Burma, v. 197; Savage Island, Akyab, Burma, v. 197, 201; Devgad, Kārwār, North Kanara, xv. 66; Fortified Island, Kumta, North Kanara, xvi. 23; Kutabdiā Island, Chittagong, xvi. 58; Nāndvi, Cutch, xvii. 174; Māngrol, Kāthiāwār, xvii. 180; Minicoy Island, Laccadives, xvii. 360; Negapatam, Tanjore, xix. 4; Pāmban, Madura, xix. 376; Pīram Island, Ahmadābād, xx. 150; Pondicherry, xx. 162; Porbandar, Kāthiāwār, xx. 191; Ross Island, Port Blair, Andamans, xx. 211; Rājapur, Ratnāgiri, xxi. 67; Ratnāgiri, xxi. 258; Sacramento Shoal, Godāvāri, xxi. 346; Sagar Island, Twenty-four Parganas, xxi. 366; Santapilly, Vizagapatam, xxii. 78-79; Tangassei, Travancore, xxiii. 224; Reef Island, Tavoy, Burma, xxiii. 265; Hare Island, Tuticorin, Tinnevely, xxiv. 65; Vengurla, Ratnāgiri, xxiv. 306-307.
- Lignite, found in Northern Arakan, Burma, v. 393; Bikaner, Rājputāna, iii. 138; Garhwāl, xii. 168; Kāngra, xiv. 392; North-West Frontier Province, xix. 181; Rāwalpindi, xxi. 268; Shāhpur, xxii. 218; Northern Shan States, Burma, xxii. 240-241; Sind, xxii. 418; Travancore, Madras, xxiv. 4.
- Likhi, petty State in Mahī Kāntha, Bombay, xvi. 160, xvii. 13.
- Likna, architect of Lucknow fort, xvi. 189.
- Lilla Jats, agriculturists, in Jhelum, xiv. 154.
- Lima, Lopez de, Governor of Goa, deposition of (c. 1851), xii. 257.
- Limbda, petty State in Kāthiāwār, Bombay, xv. 165, xvi. 160.
- Limbdi, State in Kāthiāwār, Bombay, xv. 167, xvi. 160-161.
- Limbdi, capital of State in Kāthiāwār, Bombay, xvi. 162.
- Limbū, Himālayan language with Mundā affinities, i. 386-387, 391; spoken in Darjeeling, xi. 170; Sikkim, xxii. 369.
- Limbus, tribe, in Nepāl, i. 295, xix. 41, 43; in Sikkim, xxii. 370.
- Limdevjī, established Kadāna, Rewā Kāntha, as separate power, xxi. 293.
- Lime, found or burnt in Assam, vi. 74; Azamgarh, vi. 155; Bangalore, vi. 361;

- Banganapalle, Madras, vi. 375; Debhāta, Khulnā, xi. 205; Dera Ghāzi Khān, xi. 255; Dhārwar, xi. 304; Dwarā Nongtyrmen, Assam, xi. 387; Jessore, xiv. 96; Kāmruṇ, xi. 336; North Kanara, xiv. 349; Khāsi and Jaintia Hills, xv. 255; Khyrim, Assam, xv. 304; Lāngrin, Assam, xvi. 135; Māhārām, Assam, xvi. 435; Mālaisohmāt, Assam, xvii. 72; Maodon, Maoliang, Maolong, and Maosanrām, Assam, xvii. 204; Marriw, Assam, xvii. 213; Nainī Tāl, xviii. 329; Nārnaul, Punjab, xviii. 381; Nobosophoh, Assam, xix. 135; Nongstoin, Assam, xix. 136; Pulicat Lake, Nellore, xx. 242; Purī, xx. 404; Rājputāna, xxi. 121; Ratnāgiri, xxi. 253; Shāhābād, xxii. 192; Southern Shan States, Burma, xxii. 261; Shellā, Assam, xxii. 271; Tālcher, Orissa, xxiii. 212; Thāna, xxiii. 298; Thaton, Burma, xxiii. 336; United Provinces, xxiv. 183.
- Lime factories, Howrah, xiii. 210; near Murwāra, Jubbulpore, xviii. 59.
- Limes, cultivation of, in India generally, iii. 75; Baroda, vii. 48; Belgaum, vii. 146; Bijāpur, viii. 176; Chin Hills, Burma, x. 276; Hyderābād, Sind, xiii. 312; Lārkanā, Sind, xvi. 137; Manipur, Assam, xvii. 190; Nicobars, xix. 62; Poona, xx. 166; Sātāra, xxii. 117; Southern Shan States, Burma, xxii. 257; Sind, xxii. 413.
- Limestone, iii. 150; found or quarried in Ahmadābād, v. 95, 100; Ahinadnagar, v. 118; Ajmer-Merwāra, v. 139; Akyab, Burma, v. 192; Almorā, v. 244; Alwar, Rājputāna, v. 255; Ambāla, v. 283; Amherst, Burma, v. 294, 300; Anantapur, v. 344; Andamans, v. 356; Angul, Orissa, v. 378; Arakan Yoima, Burma, v. 398; South Arcot, v. 430; Assam, vi. 69, 70, 71, 72; Atrāf-i-balda, Hyderābād State, vi. 128; Attock, vi. 135; Azamgarh, vi. 159; Bijāwar rocks, Baghelkhand, vi. 186; Balliā, vi. 254; Bāndā, vi. 352; Bangalore, vi. 361, 365; Bannu, vi. 393, 398; Bāra Bankī, vi. 422; Baroda, vii. 54; Bassein, Burma, vii. 107, 112; Bellary, vii. 164; Bengal, vii. 202, 265; Betūl, viii. 12; Bhaunagar, Kāthiāwār, viii. 93; Bhutān, viii. 155; Bijāpur, viii. 176, 182, 188; Bijnor, viii. 198; Bikaner, viii. 203, 211; Bilāspur, viii. 229; Bombay Presidency, viii. 273; Broach, ix. 19; Budaun, ix. 38; Būndī, Rājputāna, ix. 84; Cawnpore, ix. 311; Central India, ix. 328, 367; Central Provinces, x. 51; Chānda, x. 149, 156; Cherrapunji, Assam, x. 194; Chin Hills, Burma, x. 271; Lower Chindwin, Burma, x. 229; Upper Chindwin, Burma, x. 239; Cochin, Madras, x. 348; Coorg, xi. 6; Cuddapah, xi. 59, 67; Damoh, xi. 135; Darbhāngā, xi. 157; Darrang, xi. 187; Deccan, xi. 206; Dera Ghāzi Khān, xi. 255; Dera Ismail Khān, xi. 260, 265; Dhār, Central India, xi. 288; Dholpur, Rājputāna, xi. 327; Gāngpur, Chotā Nāgpur, xii. 142; Garhwāl, xii. 164; Gāro Hills, Assam, xii. 172, 179; Gayā, xii. 203; Gondā, xii. 311; Gooty, Anantapur, xii. 327; Gorakhpur, xii. 332; Gulbarga, Hyderābād, xii. 379; Gurdāspur, xii. 392; Gwalior, xii. 418-420, 430; Hazāra, xiii. 81; Hindu Kush, xiii. 137-138; Hooghly, xiii. 167; Hoshiārpur, xiii. 199; Hyderābād State, xiii. 262; Hyderābād, Sind, xiii. 312; Jaipur, Rājputāna, xii. 391; Jaisalmer, Rājputāna, xiv. 1, 5; Jalpaiguri, xiv. 37-38; Jhalawān, Baluchistān, xiv. 109; Jhalawār, Rājputāna, xiv. 114; Jhānsi, xiv. 136; Jhelum, xiv. 151, 156; Jobat, Central India, xiv. 178; Jubbulpore, xiv. 207, 212; Kaira, xiv. 276, 282; Kālā-Chitta, Attock, xiv. 292; Kāngra, xiv. 381; Karāchi, xv. 2; Kashmir, xv. 131; Kathā, Burma, xv. 153; Kāthiāwār, Bombay, xv. 173; Khairi-Mūrat, Attock, xv. 210; Khairpur, Sind, xv. 211; Khārān, Baluchistān, xv. 247; Kharsāwān, Chotā Nāgpur, xv. 252; Khāsi and Jaintiā Hills, Assam, xv. 262; Kīrthar Range, Baluchistān, xv. 309; Kishangarh, Rājputāna, xv. 310; Kohāt, xv. 341, 347; Kurnool, xvi. 32; Kyaukpyn, Burma, xvi. 65; Kyaukse, Burma, xvi. 70, 77; Lakhimpur, xv. 124; Lārkanā, Sind, xvi. 137; Las Bela, Baluchistān, xvi. 145, 147; Lingsugūr, Hyderābād, xvi. 165; Loralai, Baluchistān, xvi. 173; Madras Presidency, xvi. 288, 289; Madura, xvi. 387, 397; Magwe, Burma, xvi. 419; Mahlaing, Burma, xvii. 283; Central Makrān Range, Baluchistān, xvii. 51; Mānbhūm, xvii. 111; Mandalay, xvii. 126; Mandī, Punjab, xvii. 153; Mandlā, xvii. 159, 166; Mayūrbhanj, Orissa, xvii. 243; Miānwālī, xvii. 323; Midnapore, xvii. 334; Minbu, Burma, xvii. 345; Mirzapur, xvii. 367; Mishmi Hills, Assam, xvii. 377; Moulmein, Burma, xviii. 6; Muddebihāl, Bijāpur, xviii. 11; Myaungmya, Burma, xviii. 114; Myitkyinā, Burma, xviii. 136; Mysore, xviii. 218; Nāgod, Central India, xviii. 300; Nalgonda, Hyderābād, xviii. 341; Nānder, Hyderābād, xviii. 352; Nāndgaon, Central Provinces, xviii. 357; Nellore, xix. 16; Nepal, xix. 29; Nimār, xix. 107, 113; North-West Frontier Province, xix. 142, 143, 144, 181; Nowgong, Assam,

- xix. 222, 226; Pab Range, Baluchistān, xix. 296; Palāmau, xix. 335, 341; Pāñch Mahāls, xix. 381; Partābgarh, Rājputāna, xx. 9; Peshāwar, xi. 114; Poona, xx. 176; Porbandar, Kāthiāwār, xx. 189; Punjab, xx. 248-251; Quetta-Pishīn, Baluchistān, xxi. 12; Raichūr, Hyderābād, xxi. 41; Raipur, xxi. 50; Rājpur, Dehra Dūn, xxi. 82; Rājputāna, xxi. 87, 88, 89, 129; Rās Koh Hills, Baluchistān, x. 121; Rewah, Central India, xxi. 280, 286; Rohtak, xxi. 317; Sagaing, Burma, xxi. 359; Sahāranpur, xxi. 375; Salem, xxi. 403; Salt Range, Punjab, xxi. 413, 414; Sambalpur, xxii. 6; Sandoway, Burma, xxii. 32, 36; Sarawān, Baluchistān, xxii. 98; Sātāra, xxii. 124; Saugor, xxii. 137; Shāhābād, xxii. 198; Northern Shan States, xxii. 232; Southern Shan States, xxii. 250, 261; Shāhpur, xxii. 212, 218; Shillong, Assam, xxii. 279; Sibi, Baluchistān, xxii. 337; Sib-sāgar, xxii. 345, 350; Simla, xxii. 377; Sind, xxii. 392, 418; Singhbhūm, xxiii. 2, 8; Sirohi, Rājputāna, xxiii. 33; Sirpur Tāndūr, Hyderābād, xxiii. 43; Sukkur, Sind, xxiii. 119; Sulaimān Range, xxiii. 129; Sultānpur, xxiii. 134; Surat, xxiii. 152; Sylhet, xxiii. 195; Tanjore, xxiii. 234; Thar and Pārkar, Sind, xxiii. 306; Thaton, Burma, xxiii. 330, 336; Thayetmyo, Burma, xxiii. 343, 349; Tinnevely, xxiii. 362-363, 371; Toba-Kāhar Range, Baluchistān, xxiii. 406; Tonk, Rājputāna, xxiii. 408; Toungoo, Burma, xxiii. 429; Travancore, Madras, xxiv. 4; Trichinopoly, xxiv. 26, 27, 34; Udaipur, Central Provinces, xxiv. 83; Udaipur, Rājputāna, xxiv. 86; United Provinces, xxiv. 139, 140, 200; Vindhya Hills, xxiv. 317; Warangal, Hyderābād, xxiv. 361; Northern Waziristān, xxiv. 370; Wūn, Berār, xxiv. 388.
- Lindsay, Mr., Collector of Sylhet (1778), vi. 75, 86, xxiii. 196, 202.
- Linga Rājā I, rule in Coorg (c. 1770-80), xi. 12.
- Linga Rājā II, rule in Coorg (1811-20), xi. 15; revenue settlement of Coorg, xi. 43; palace built at Mercāra, xvii. 292.
- Lingams*, Anjaneri, Nāsik, v. 383; Chandrāvati, Rājputāna, xiv. 123; Chidambaram, South Arcot, x. 219; Chitaldroog, Mysore, x. 297; Chitor, Rājputāna, x. 299; Gokarn, North Kanara, xii. 307; Golā, Kherī, xii. 308; Indī, Bijāpur, xiii. 332; Jahāngira, Bhāgalpur, xiii. 378; Jalpes, Jalpaiguri, xiv. 42; Jaso, Central India, xiv. 70; Payech temple, Kashmīr, xv. 98; Mān-dhāta, Nimār, xvii. 152; Monghyr, xvii. 397; Nandikeshwar, Bijāpur, xviii. 360; Nirmal, Hyderābād, xix. 123; Pathārī, Central India, xx. 30; Srīrangam, Trichinopoly, xxiii. 109; Tālikotā, Bijāpur, xxiii. 214.
- Lingampet, town in Medak District, Hyderābād, xvi. 162.
- Lingarāj temple at Bhubaneswar, Orissa, viii. 150.
- Lingāyat Vānis, trading caste, Hyderābād State, xiii. 265.
- Lingāyats, or Vira Saivas, non-Brāhmanic Saiva sect in Southern India, i. 422-423, iii. 302; reversion to caste system, i. 315-316; total number, i. 498.
- Local notices*: Akalkot, Bombay, v. 178; Bangalore, vi. 363; Belgaum, vii. 149, 153; Bellary, vii. 163; Bijāpur, viii. 174, 179; Bombay Presidency, viii. 303, 304-305; Central Provinces, x. 30; Chingleput, x. 257; Chitaldroog, Mysore, x. 293; Coorg, xi. 29; Dāvāngere, Mysore, xi. 204; Dhārwar, xi. 307, 316, 317; Hassan, Mysore, xiii. 65; Kadūr, Mysore, xiv. 265; Kolār, Mysore, xv. 372; Kolhāpur, Bombay, xv. 383; Kottūru, Bellary, xvi. 7; Lingsugūr, Hyderābād, xvi. 164; Madras Presidency, xvi. 263; Mysore, xviii. 193, 201-203, 255; Raichūr, Hyderābād, xxi. 40; Sandūr, Madras, xxii. 44-45; Sātāra, xxii. 121; Shimoga, Mysore, xxii. 286; Sholāpur, xxii. 298; Tumkūr, Mysore, xxiv. 55.
- Lingāyats, chief *gurū* of, residence at Chitaldroog, Mysore, x. 297.
- Lingsugūr, District in Hyderābād State, xvi. 162-168; physical aspects, 162-163; history, 163; population, 163-164; agriculture, 164-165; trade and communications, 165-166; famine, 166; administration, 166-167; education, 167-168; medical, 168.
- Lingsugūr, *tāluk* in Raichūr District, Hyderābād, xvi. 168.
- Lingsugūr, town in Raichūr District, Hyderābād, xvi. 168.
- Linschoten, Jean Hugues van, Dutch traveller, Chaul described by (1583), x. 184; first detailed description of dye and resin given by (1596), iii. 172.
- Linseed or *alsi* (*Linum usitatissimum*), cultivation, iii. 36-37; export prices, iii. 464-465; cultivated in Ahmadnagar, v. 116; Akalkot, Bombay, v. 178; Alwar, Rājputāna, v. 261; Amraotī, Berār, v. 309; Bengal, vii. 243, 246; Berār, vii. 383, 384, 385; Bhāgalpur, viii. 31; Bbandāra, viii. 65; Bhopāl, Central India, viii. 134; Bijāpur, viii. 181; Bilāspur, viii. 227; Būndī, Rājputāna, ix. 83; Cāchār, Assam, ix.

- 254; Central Provinces, x. 32, 34, 37; Chānda, x. 153; Damoh, xi. 139; Daudnagar, Gayā, xi. 200; Dhār, Central India, xi. 291; Drug, xi. 370; Gayā, xii. 201; Gulbarga, Hyderābād, xii. 378; Gwalior, xii. 429; Hazārībāgh, xiii. 91; Hinganghāt, Wardhā, xiii. 141; Hyderābād State, xiii. 253, 254; Indore, xiii. 342; Jaintiā Parganas, Assam, xiii. 381; Kashmīr, xv. 118; Khāndesh, xv. 233; Kishangarh, Rājputāna, xv. 314; Kotah, Rājputāna, xv. 417; Lingsugūr, Hyderābād, xvi. 164; Mahbūbnagar, Hyderābād, xvii. 4; Midnapore, xvii. 353; Murshidābād, xviii. 48; Nadiā, xviii. 277; Nāgpur, xviii. 311; Nānder, Hyderābād, xviii. 352; Nāndgaon, Central Provinces, xviii. 357; Narsinghpur, xviii. 390; Nāsik, xviii. 404; Nīmbahera, Rājputāna, xix. 120; Noākhalī, xix. 132; Punjab, xx. 299; Raipur, xxi. 53; Rājputāna, xxi. 121; Rewah, Central India, xxi. 284; Saging, Burma, xxi. 357; Sāran, xxii. 88; Saugor, xxii. 142; Seonī, xxii. 170; Shāhābād, xxii. 191; Sylhet, xxiii. 194; United Provinces, xxiv. 182; Wardhā, xxiv. 370.
- Linseed pressing-mill, Raipur, xxi. 55.
- Lions, i. 217-218; Bombay Presidency, viii. 275; Gīr, Kāthiāwār, xii. 245; Kāthiāwār, xv. 174; Navānagar, Kāthiāwār, xviii. 420; Rājputāna (formerly), xvi. 91.
- Lions, figures of, outside temples at Kāt-māndu, Nepāl, xv. 188; Konārak, Orissa, xv. 391.
- Lipū Lekh Pass, through the Himālayas, xiii. 134.
- Lisaw, language spoken in Kengtung, Burma, xv. 201.
- Lisaws, tribe in Burma, ix. 139; South Hsenwi, xiii. 219; Manglön, xvii. 179; Myitkyinā, xviii. 139; Northern Shan States, xxii. 236, 237; Tawnpeng, xxiii. 268.
- Lisharis, subdivision of Jats, in Upper Sind Frontier District, xxiv. 280.
- Lister, Colonel, expedition into Lushai Hills (1850), xvi. 214.
- Literary Society, Madras, xvi. 374.
- Literature, general literature and historical romances, ii. 17-19. *See also* Buddhist Literature, Sanskrit Literature, and Vernacular Literature.
- Lithography, Lahore, xvi. 113.
- Little, Captain, Gandikota captured (1791), xii. 128.
- Live-burial, formerly practised near Alta, Bombay, v. 253.
- Livingstone, Dr., Christian village of Sharanpur, Nāsik, visited (1865), xviii. 403.
- Lizards, i. 268-269.
- Lloyd, General, commander at Dinapore at outbreak of Mutiny, xx. 57.
- Lloyd, Major, gallantry at Simā (1892-3), xviii. 138.
- Lobb, Thomas, botanical collection, i. 201, 203.
- Local Boards, iv. 298-304; origin, 298-299; organization and constitution, 300-301; popular representation, 301; functions, 301-302; receipts, 302-303; expenditure, 303-304; statistics, 306; functions regarding public works, 315-317.
- Local and Municipal Government, iv. 278-305; villages and cities in ancient India, 278, 284; municipalities of British India, 284-298; local boards of British India, 298-304; village unions, 304; Port Trusts, 304-305; bibliography, 305; statistics of district municipalities, 306; statistics of local boards, 306.
- Lockett, Colonel A., Agent to the Governor-General in Rājputāna (1832), xxi. 142.
- Lockhart, Sir William S. A., punitive expedition against Zakka Khels (1897), vii. 138; mission to Hindu Kush (1885), xiii. 137; visit to upper part of Bashgal valley (1885), xiv. 270; march into Khyber, xv. 303; expeditions against Orakzai (1891), xix. 210; Isazai clans (1892), Mahsūds (1894-5), xix. 210, xxiv. 383; Afīdis and Orakzai (1897-8), xix. 210; force dispatched to Tirāh under (1897), xxiii. 390.
- Lockhart, Fort, military post in North-West Frontier Province. *See* Fort Lockhart.
- Locks, manufacture of, Alīgarh, v. 214; Baroda, vii. 55, 80; Dhāmpur, Bijnor, xi. 284; Dindigul, Madura, xi. 357; Jhang, xiv. 131, 135; Petlād, Baroda, xx. 127; Vāso, Baroda, xxiv. 300; Wānkāner, Kāthiāwār, xxiv. 354.
- Locusts, swarms of, Ahmadābād, v. 102, 103; Ajmer-Merwāra, v. 156; Bengal, vii. 282; Bombay Presidency, viii. 335; Jawhār, Bombay, xiv. 88; Karanli, Rājputāna, xv. 31; Khāndesh, xv. 237; Kolāba, xv. 365; Nāsik, xviii. 407; Pānch Mahāls, xix. 386, 387; Punjab, xx. 256; Sāvantvādī, Bombay, xxii. 154.
- Lodhas, or Lodhīs, cultivating caste, number in India generally, i. 498; Agra, v. 77; Ajaigarh, Rājputāna, v. 131; Alīgarh, v. 212; Bahraich, vi. 208; Bālāghāt, vi. 226; Bāra Bankī, vi. 420; Bhandāra, viii. 64; Bhopāl, Central India, viii. 133; Bijāwar, Central India, viii. 189; Bulandshahr, ix. 51; Cawnpore, ix. 310; Central India, ix. 353;

- Central Provinces, x. 26; Chhatarpur, Central India, x. 200; Chhindwāra, x. 208; Chhuikhadān, Central Provinces, x. 216; Damoh, xi. 138; Etah, xii. 32; Etāwah, xii. 42; Fatehpur, xii. 78-79; Hamīrpur, xiii. 16; Jhānsi, xiv. 140; Jubbulpore, xiv. 209; Khairāgarh, Central Provinces, xv. 208; Kheri, xv. 271; Khilchipur, Central India, xv. 278; Lucknow, xvi. 183; Mandlā, xvii. 163; Nāgpur, xviii. 310; Narsinghpur, xviii. 388; Orchhā, Central India, xix. 245; Oudh, xix. 287; Pannā, Central India, xix. 402; Pilibhit, xx. 139; Rāe Bareli, xxi. 28; Rāmpur, xxi. 184; Samthar, Central India, xxii. 25; Saugor, xxii. 140; Seoni, xxii. 169; Sitāpur, xxiii. 56; Unao, xxiv. 125; United Provinces, xxiv. 170.
- Lodhika, petty State in Kāthiāwār, Bombay, xv. 167, xvi. 168.
- Lodhis, cultivating caste. *See* Lodhas.
- Lodhrān, *tahsil* in Multān District, Punjab, xvi. 168.
- Lodī kings of Delhi (1451-1526), ii. 357, 367-368, 369, xi. 235; in Central India, ix. 339; Damoh, xi. 136; Karnāl, xv. 50; Oudh, xix. 279.
- Lodī Pathāns, converted to Karmatian tenets (980), xviii. 25.
- Lohajang, market in Dacca District, Eastern Bengal, xvi. 169.
- Lohānas, Hindu trading caste in Sind, Hyderābād, xiii. 315; Khairpur, xv. 212; Karāchi, xv. 5; Kāthiāwār, xv. 177; Lārkāna, xvi. 139; Sind, viii. 306, 406, 407; Sukkur, xxiii. 121; Thar and Pārkar, xxiii. 310; Upper Sind Frontier District, xxiv. 280.
- Lohāngi Pīr, tomb at Bhilsa, Central India, viii. 105.
- Lohāni, Pīr, shrine at Kharakpur, xv. 247.
- Lohara dynasty, Kashmīr under, xv. 92.
- Loharāni-Shirāni, Marri clan in Marri-Bngti Country, Baluchistān, xvii. 211.
- Lohārdagā, town in Rānchī District, Bengal, xvi. 169.
- Lohārs, blacksmiths and brass and copper workers, number in India generally, i. 498; Amritsar, v. 322; Attock, vi. 134; Bannu, vi. 396; Berār, vii. 393; Bombay Presidency, viii. 304, 305; Bulandshahr, ix. 52; Delhi, xi. 226; Ferozepore, xii. 92; Ghotki, Sind, xii. 237; Gujrānwāla, xii. 357; Gujrāt, xii. 368; Gurgaon, xii. 405; Hazāra, xiii. 79; Hazāribāgh, xiii. 93; Hissār, xiii. 149; Hoshiārpur, xiii. 197; Jhang, xiv. 128; Jhelum, xiv. 154; Jullundur, xv. 226; Kohāt, xv. 345; Lahore, xvi. 99; Ludhiāna, xvi. 203; North-West Frontier Province, xix. 166; Peshāwar, xx. 117; Rānchī, xxi. 203; Rāwalpindi, xxi. 266; Rohtak, xxi. 314; Siālkot, xxii. 329.
- Lohāru, State in the Panjāb, xvi. 169-170.
- Lohāru, capital of Lohāru State, Punjab, xvi. 170.
- Lohāwat, town in Jodhpur State, Rājputāna, xvi. 170.
- Lohit, river of Assam. *See* Luhit.
- Lohogarh, historic hill-fort in Poona District, Bombay, xvi. 170.
- Loi Hkilek, mountain in Mōngpan, Burma, xvii. 407.
- Loi Hpa Tan, hills in Northern Shan States, Burma, xxii. 230.
- Loi Hseng pagoda, Tawngpeng, Burma, xxii. 235.
- Loi Lan, hill in Northern Shan States, Burma, xxii. 230.
- Loi Leng, hill in Northern Shan States, Burma, xxii. 230.
- Loi Mai, hill in Southern Shan States, Burma, xxii. 249.
- Loi Maw, hill in Northern Shan States, Burma, xxii. 230.
- Loi Maw, hill in Southern Shan States, Burma, xxii. 249.
- Loi Pan, hill in Northern Shan States, Burma, xxii. 230.
- Loi Sak, hill in Northern Shan States, Burma, xxii. 230.
- Loi Se, hill in Northern Shan States, Burma, xxii. 230.
- Loi-ai, Southern Shan State, Burma, xvi. 170.
- Loilong, Southern Shan State, Burma, xvi. 170-171.
- Loilong Karens, division of Bghai-Karens, Burma, xv. 38.
- Loimaw, Southern Shan State, Burma, xvi. 171.
- Lo-in-ni-lo monastery, visited by Hiuen Tsiang, Rajagonā site of, xxi. 65.
- Lois, degraded caste, in Manipur, Assam, xvii. 189.
- Lokāyatas, or Materialists, early protest against the Vedas, ii. 261.
- Lokendra Singh, Gwalior fort held (1761), xii. 441.
- Lokendra Singh, present holder of Berī (1904), viii. 4.
- Lokkigundi, old name for Lakkundi, xvi. 131.
- Loknāth, temple in Purī, Orissa, xx. 412.
- Lokpāl Singh, rule in Pannā (1893-7), xix. 401.
- Loks, labouring class, on Mount Abu, v. 5.
- Loktak, lake in Manipur, Assam, xvi. 171.
- Lomas Rishi, cave, ii. 162.
- Lonār, or Lonād, village in Buldāna District, Berār, with lake and cave, xvi. 171-172; cave, ii. 164.

- Loṅāsūr, demon-giant, killed by incarnation of Vishnu, xvi. 171-172.
- Lonauli, sanitarium, with railway works, in Poona District, Bombay, xvi. 172.
- Lonavāri, river of Rājputāna. *See* Lūni.
- London Missionary Society. *See under* Protestant Missions.
- Longyis*, cotton or silk waist-cloths, made and worn by the Burmans, ix. 147; made in Kongnoli, xv. 394; Kyaukse, xvi. 77; Tavoy, xxiii. 264; Tharrawaddy, xxiii. 323.
- Lopāmudra. *See* Vishnumāya.
- Loquāts (*Eriobotrya japonica*), iii. 75; grown in North-West Frontier Province, xix. 174; United Provinces, xxiv. 183.
- Loralai, District in Baluchistān, xvi. 172-179; physical aspects, 173-174; history, 174-175; population, 175; agriculture, 175-177; trade and communications, 177; famine, 177-178; administration, 178-179; education, 179; medical, 179.
- Loralai, head-quarters of Loralai District, Baluchistān, and cantonment, xvi. 179-180.
- Loretto Convent School, Darjeeling, xi. 177, 180-181.
- Loris, tribe in Baluchistān, Jhalawān, xiv. 111; Kalāt, xiv. 301; Khārān, xv. 248; Makrān, xvii. 47; Sarawān, xxii. 99.
- Loris. *See* Lemurs.
- Lotan mosque, at Gaur, ii. 190-191, vii. 222.
- Lotiās, tribe. *See* Khojas.
- Lourigal, Marquis of, Viceroy of Goa (1741), xii. 255.
- Loveday, Lieut., Political Officer at Kalāt, Baluchistān (1839), vi. 279; murder of, vi. 281.
- Lovett, Mr., Howrah village held by (1785), xiii. 213.
- Low, Major-General Sir R. C., expedition against Umra Khān of Jandol (1896), xix. 210.
- Low, Colonel J., Agent to the Governor-General in Rājputāna (1848), xxi. 142.
- Lower Chindwin District. *See* Chindwin District, Lower.
- Lower Jhelum Canal. *See* Jhelum Canal, Lower.
- Lower Sutlej Inundation Canals. *See* Sutlej Inundation Canals, Lower.
- Lowji Nasarwanji, dockyards at Bombay extended under superintendence of, viii. 405.
- Lū, language of the Tai group, i. 394; spoken in Kengtung, Burma, xv. 201.
- Lu*, grown in Myingyan, Burma, xviii. 125.
- Lucena, account of finding cross of St. Thomas the Apostle, xxi. 388.
- Lucerne. *See* Fodder-grass.
- Luckeesarai, railway junction in Monghyr District, Bengal, xvi. 180.
- Lucknow, Division in the United Provinces, xvi. 180-181.
- Lucknow, District in the United Provinces, xvi. 181-188; physical aspects, 181-182; history, 182; population, 183; agriculture, 183-185; trade and communications, 185-186; famine, 186; administration, 186-187; education, 187; medical, 187-188; geology, i. 100.
- Lucknow, *tahsīl* in Lucknow District, United Provinces, xvi. 188.
- Lucknow City, former capital of the province of Oudh and cantonment, xvi. 188-199; population, 188; history, 188-194; description, 194-197; administration, 197; commerce, 198; education, 198-199; Mutiny (1857-8), ii. 512; arts and manufactures, iii. 186, 190, 221, 222, 230, 234, 239, 240, 244; army division, iv. 366.
- Ludar Chand, confirmed in *jāgīr* of Lam-bāgraon, Kāngra (1846), xvi. 134.
- Ludhiāna, District in the Jullundur Division, Punjab, xvi. 199-207; physical aspects, 199-200; history, 200-201; population, 202-203; agriculture, 203-204; trade and communications, 204; famine, 205; administration, 205-207; education, 207; medical, 207; meteorology, i. 150, 152.
- Ludhiāna, *tahsīl* in Ludhiāna District, Punjab, xvi. 207.
- Ludhiāna, town in Ludhiāna District, Punjab, xvi. 207-208; arts and manufactures, iii. 192, 199, 217, 218, 229.
- Lugard, Sir E., Azamgarh siege raised by (1858), vi. 156.
- Lugāsi, petty *sanad* State in Bundelkhand, Central India, ix. 77, xvi. 209.
- Lugu, detached hill in Hazāribāgh District, Bengal, xvi. 209.
- Luhit, name sometimes applied to the Brahmaputra in part of its course through Assam, and more particularly to the channel which separates the Mājuli Island from Lakhimpur District, xvi. 209.
- Lukāchuri, gate in Gaur, xii. 187, 191.
- Lumding, railway junction in Nowgong District, Assam, xvi. 209.
- Lumsden, General Sir Peter, appointed to delimit north-western frontier of Afghānistān (1884), iv. 117.
- Lunatic asylums, iv. 465-466; in Agra, v. 88; Ahmadābād, v. 105, 111; Assam, vi. 106; Bareilly, vii. 12; Baroda, vii. 75; Benares, vii. 192; Bengal, vii. 338, 360; Berār, vii. 422; Berhampore, Murshidābād, viii. 2; Bhūj, Cutch, viii. 151; Bombay, viii. 380, 419; Burma, ix. 232; Calcutta, ix. 286; Calicut, Malabar, ix. 289; Central Provinces, x. 97;

- 114; Cutch, Bombay, xi. 84; Cuttack, xi. 98; Dacca, xi. 115, 120; Dhārwar, xi. 315; Eastern Bengal, xi. 398; Hyderabad, Sind, xiii. 320-321; Indore, xiii. 348; Jaipur, xiii. 399; Jaisalmer, xiv. 9; Jubbulpore, xiv. 219; Kolhāpur, Bombay, xv. 386; Lahore, xvi. 105; Madras Presidency, xvi. 347-348, 363; Madras City, xvi. 385-386; Nāgpur, xviii. 317, 320; Poona, xx. 181; Rājputāna, xxi. 157; Rangoon, xxi. 221; Ratnāgiri, xxi. 257, 258; Sāvantvādi, Bombay, xxii. 155; Sind, xxii. 431; Tezpur, Assam, xxiii. 283; Thāna, xxiii. 304; United Provinces, xxiv. 255.
- Lūnāvāda, State in Rewā Kāntha, Bombay, xvi. 209-211, xxi. 290.
- Lūnāvāda, capital of State in Rewā Kāntha, Bombay, xvi. 211.
- Lūneshwar, god, shrine at Lūnāvāda, xvi. 211.
- Lungīs, turbans or scarves, iii. 199; made in Bagasra, vi. 182; Bahāwalpur, vi. 199; Chittagong, x. 312; Dera Ismail Khān, xi. 265, 269; Elgandal, xii. 8; Faizābād, Afghānistān, xii. 49; Gadwāl, xii. 121; Jhelum, xiv. 156; Jodhpur, xiv. 192; Karāchī, xv. 7; Kohāt, xv. 352; Pind Dādan Khān, xx. 146; Punjab, xx. 315; Tatta, Sind, xxiii. 255.
- Lungleh, subdivision in Lushai Hills District, Assam, xvi. 211.
- Lūni, river of Rājputāna, viii. 220, xvi. 211-212.
- Lunias, labourers and navvies, Assam, vi. 157; Benares, vii. 183; Gorakhpur, xii. 335.
- Lūnis, tribe in Lorlai, Baluchistān, xvi. 175.
- Lushai Hills, District in Assam, xvi. 212-222; physical aspects, 212-214; history, 214-216; population, 215-219; agriculture, 219-220; trade and communications, 220; famine, 220-221; administration, 221; education, 221; medical, 221; language, i. 388; density of population, i. 452.
- Lushai, or Duliēn, dialect of the Kuki-Chin group, i. 388, 393, 400; spoken in Lushai Hills, xvi. 216-217.
- Lushais, aboriginal tribe in Assam, vi. 44; attacks on Cāchār (1849, 1869, 1871, 1892), ix. 251; in Chin Hills, x. 273-274; Lushai Hills, xvi. 217-219; attacks on Sylhet (1862, 1868, 1871), xxiii. 192. *See also* Kūkis.
- Lushington, S. R., Governor of Madras (1827-32), improvements in the Nilgiris, xix. 90; interest in Ootacamund, xix. 238; proposal to deepen Pāmban Channel brought to notice of, xix. 376; took charge of Tinnevely on behalf of the Company (1801), xxiii. 375.
- Lutherans, in India, i. 443; population statistics, i. 475, 477.
- Luvāna, tribe. *See* Lohāna.
- Luz Church, Madras City, xvi. 367.
- Lwe-e, State in Burma. *See* Loi-ai.
- Lwemaw, State in Burma. *See* Loimaw.
- Lyall, Sir A. C., quoted on Siva, i. 420; on Brahmoism, i. 429; Lieutenant-Governor of North-Western Provinces and Chief Commissioner of Oudh (1882), xxiv. 220; Agent to the Governor-General in Rājputāna (1874), xxi. 142.
- Lyall, Sir C. J., Commission of, on Port Blair Penal Settlement (1890), xx. 194.
- Lyall, Sir J. B., president of Famine Commission (1898), iii. 491; Lieutenant-Governor of Punjab (1887-92), xx. 331.
- Lyall, Lady, Hospital, Agra, v. 88.
- Lyall Libraries, Aligarh, v. 218; Meerut, xvii. 265.
- Lyallpur, newly-formed District in the Punjab, xvi. 222-223.
- Lyallpur, *tahsil* in Lyallpur District, Punjab, xvi. 223.
- Lyallpur, town in Lyallpur District, Punjab, xvi. 224.
- Lynx (*Felis lynx* and *F. caracal*), i. 217; Afghānistān, v. 33; Bijnor, viii. 194; Damoh, xi. 135; Jhānsi, xiv. 136; Khāndesh, xv. 228; Ladākh, xvi. 89; Punjab, xx. 255; Sahāranpur, xxi. 368; Shāhjahanpur, xxii. 202; Sind, xxii. 393; Thar, Punjab, xxiii. 307.
- Lytton, Lord, Viceroy (1876-80), ii. 517-518; visited Mysore and appointed (Sir) Charles Elliott Famine Commissioner (1877), xviii. 227; formulated scheme for North-West Frontier (1877), xix. 160.

M.

- Macaulay, Lord, minute on English education in India, iv. 411; English schools in Bengal established through influence of, vii. 328; English education in United Provinces inspired by, xxiv. 247.
- Macaulay, Major, Resident at Travancore, attempt to murder (1809), xxiv. 8.
- McCabe, Mr., Political Officer in North Lushai, attack on, by Lushais (1892), xvi. 215-216; administration of Nāgā Hills, xviii. 286; description of Nāgā funeral, xviii. 291.
- McCaskill, General, Istālif destroyed (1842), xiii. 372; march on Khyber, xv. 301.
- MacDonald, Major, murdered near Michni Fort (1873), xvii. 326.
- Macdonald, Mr., killed in riot at Cuddlahp (1832), xi. 61.

- MacDonnell, Sir A. P. (Lord), president of Famine Commission (1901), iii. 493-494; Lieutenant-Governor of North-Western Provinces and Chief Commissioner of Oudh (1895-1901), xxiv. 220.
- Macdonnell, Colonel A., expedition against Mohmands (1864), xix. 209.
- McDonell, Mr., heroism in Shāhābād during Mutiny, xx. 58.
- McDowell, Colonel, captured Mālegaon (1818), xvii. 84; Ankai captured without firing a gun (1818), v. 385.
- Macgregor, Sir Charles, visit to Chāgai (1877), x. 117; to Hkamti Long (1884-5), xiii. 157; to Khārān (1877), xv. 248; expedition against the Marris (1880), xvii. 212.
- McGregor, Major, killed in storming Thālner (1818), xxiii. 287.
- Mach, Baluchistān, coal-field, iii. 137, 138.
- Mācha, inscribed stone commemorating death of, ii. 51.
- Machāl, forest range, Cochin, x. 347.
- Māchāl, peak in Ratnāgiri, xxi. 245.
- Machelhī Bhawan, fort at Lucknow, xvi. 188, 189.
- Machendrā Jātra, festival, held in Nepāl, xix. 45.
- Mācherī, village in Alwar, Rājputāna, xvi. 224.
- Māchhis, fishermen, bakers, and water-carriers in Punjab, Bahāwalpur, vi. 198; Dera Ghāzi Khān, xi. 252; Dera Ismail Khān, xi. 263; Ferozepore, xii. 92; Gujrānwāla, xii. 357; Gujrāt, xii. 368; Jhang, xiv. 128; Jhelum, xiv. 154; Lahore, xvi. 99; Miānwāli, xvii. 320; Montgomery, xvii. 413; Multān, xviii. 29; Shāhpur, xxii. 216; Siālkot, xxii. 330.
- Māchhīwāra, town in Ludhiāna District, Punjab, xvi. 224.
- Machhlīpatan. *See* Masulīpatam.
- Machhlīshahr, *tahsil* in Jaunpur District, United Provinces, xvi. 224-225.
- Machhlīshahr, town in Jaunpur District, United Provinces, xvi. 225.
- Māchī Fort, Purandhar Hill, Poona, xx. 396.
- Māchī Haveli, palace at Pāvāgarh, Pānch Mahāls, xix. 382.
- Machinery, imports, iii. 277, 295, 308; exempted from duty, iv. 264; manufacture of, Howrah, xiii. 210; Port Blair, Andamans, xx. 209.
- Machipurias, of the Yūsufzai clan in Kashmir, xv. 103.
- Māchis, branch of the Beda tribe, in Mysore, xviii. 197.
- Māchkā Sindī, dialect spoken in Bahāwalpur, Punjab, vi. 197.
- Machkūnd lake, Dholpur, Rājputāna, xi. 332.
- Mackenzie, Sir Alexander, Lieutenant-Governor of Bengal (1895-8), vii. 220; Chief Commissioner of Burma (1890), ix. 192; Burmese progress under, ii. 524.
- Mackenzie, Colonel Colin, system of topographical survey introduced by (c. 1800), iv. 490; visited Amarāvati (1797), v. 272.
- Mackeson, Colonel F., march against Afridis in Khyber (1839), xv. 300-301; expedition against Hasanzai sept of the Yūsufzai (1851), viii. 251; expedition against Hasanzai and Hindustāni Fanatics (1852-3), xix. 208; negotiations with the Afridis (1840), xv. 302.
- Mackeson, Fort, fort in North-West Frontier Province. *See* Fort Mackeson.
- Mackinnon, Captain, death in Bāsim (1858), vii. 97.
- MacLean, General, delimitation of boundaries, Baluchistān (1891), iv. 115, v. 43.
- McLeod, Sir Donald, Lieutenant-Governor of Punjab (1865-70), xx. 331.
- Macleod, Colonel, palace at Murshidābād designed, xviii. 56.
- McLeod, Major, Collector of country north of Noyil river, surveyed Coimbatore (1800), x. 368-369.
- Macleod, Captain, rising of Naikdās in Pānch Mahāls dispersed by (1868), xix. 382.
- Macleod, Mr., Collector of Dindigul (1790), xvi. 401.
- McLeod Road cotton-presses, Karāchi, Sind, xv. 12.
- McMahon, Sir A. H., settlement of boundary between Persia and Afghānistān (1903), iv. 115, v. 43-44; description of Sar-o-Tar ruins, v. 45.
- McNabb, Sir Donald, Shāhpur Canals re-excavated by, xxii. 222.
- MacNaghten, Chester, Rājcumār College, Kāthiāwār, presided over by, xxi. 74.
- Macnaghten, Sir William, assassinated in Kābul (1841), ii. 501, v. 38, xiv. 244; deceived about Baluchistān, vi. 278.
- McNair, explorations in North Kashmir, iv. 500.
- McNair, Major, Butterworth rules in Port Blair Penal Settlement modified by (1858), xx. 194.
- McNeill, Brigadier, Pegu retaken by (1852), xx. 87.
- Macpherson, Sir John, Governor-General (1785-6), ii. 486.
- Macpherson, Major, Sindhia reinstated at Gwalior by (1858), xvi. 151.
- McQueen, Major-General J. W., expedition against Hasanzai, Akozai, Parari Saiyids, and Tikariwal (1888), xix. 210.

- Mad Mullā. *See* Mullā Mastān.
- Mad Nārāyan Deo, Rājā of Kharakdih, territory in Hazāribāgh granted to, xiii. 88.
- Madad Khān. *See* Nasir dīn, Shāh.
- Madagascar, zoology, i. 217.
- Madakasira, *tāluk* in Anantapur District, Madras, xvi. 225.
- Madakasira, town in Anantapur District, Madras, xvi. 225-226.
- Madan Gopāl, Sonpur settled on (1556), xxiii. 84-85.
- Madan Mahal, ancient keep at Jubbulpore, xiv. 218.
- Madan Pāl, chief of Karauli State (1854), xv. 27.
- Madan Sāgar, lake in Hamirpur, xvii. 23.
- Madan Singh, constructed Madan Mahal at Jubbulpore (c. 1100), xiv. 218.
- Madan Singh, son of Mādho Singh, Faujdār at Nānta, xiv. 115; rule in Kotah and Jhālāwār, xiv. 116; minister of Kotah State, xv. 414.
- Madan Singh, son of Naune Sāh, governorship of Samthar given to (c. 1733), xxii. 24.
- Madan Singh, chief of Kishangarh State (1900), xv. 312.
- Madan Varma, fifteenth Chandel king (1130-65), built Madan Sāgar in Hamirpur, xvii. 23; rule in Bundelkhand, ix. 69.
- Madana, part of Sanskrit play by, found on stone at Dhār, ii. 50 n.
- Madanapalle, subdivision in Cuddapah District, Madras, xvi. 226.
- Madanapalle, *tāluk* in Cuddapah District, Madras, xvi. 226-227.
- Madanapalle, town in Cuddapah District, Madras, xvi. 227.
- Madanganj, suburb of Kishangarh, Rājputāna, xv. 318.
- Madanna, minister of Abul Hasan, headquarters at Bezwāda, viii. 19.
- Madanpur, village in Jhānsi District, United Provinces, with ruins, xvi. 227.
- Madapollam, suburb of Narasapur, Kistna District, Madras, early English settlement, which has given its name to *madapollams*, xvi. 227-228.
- Madār, Shāh, Musalmān saint, shrine at Makanpur, Cawnpore, xvii. 43.
- Mādārīpur, subdivision in Farīdpur District, Eastern Bengal, xvi. 228.
- Mādārīpur, trading town in Farīdpur District, Eastern Bengal, xvi. 228-229.
- Madārīs, Muhammadan sect, in Ludhiāna, xvi. 202; shrine at Narwar, Central India, xviii. 397.
- Madaya, subdivision and township in Mandalay District, Upper Burma, xvi. 229.
- Madaya, tributary of Irrawaddy river, xiii. 368.
- Madda Khels, raids committed in Agror valley by, viii. 251-252; expedition against (1901), xix. 159; revolt of, xvii. 42.
- Maddagiri, *tāluk* in Tumkūr District, Mysore, xvi. 229.
- Maddagiri chiefs, Midagesidurga taken by (c. 1670), and held till 1761, xvii. 326-327.
- Maddagiridurga, fortified hill in Mysore, xvi. 229-230.
- Madder, grown in Aden, v. 15; Afghānistān, v. 52.
- Maddock, Mr., Political Agent at Bhopāl, Sānchī *stūpas* injured by (1828), xxii. 29.
- Maddūr, town in Mysore District, Mysore, xvi. 230.
- Madesī, dialect, spoken in Champāran, x. 140.
- Madgal, Rājā, name of Monghyr possibly derived from, xvii. 401.
- Madgal Muni, hermit saint, xvii. 401.
- Madgiri, *tāluk* and hill in Tumkūr District, Mysore. *See* Maddagiri.
- Mādha, *tāluka* in Sholāpur District, Bombay, xvi. 230.
- Mādha, village in Sholāpur District, Bombay, xvi. 230.
- Mādhab, Assamese poet, ii. 434.
- Madhān, fief of Keonthal State, Punjab, xvi. 230-231.
- Mādhaava, Ganga prince, rule in Mysore (second century), xviii. 169-170; founder of Gangavādi kingdom, xviii. 170.
- Mādhaava, religious writer of fourteenth century, author of commentary on the *Mīmāṃsā Sūtras*, ii. 255; of the *Sarvadarsana-saṅgraha*, ii. 261; first minister of the Vijayanagar empire, xxiii. 105-106.
- Mādhaava Rao, Sir T., Dīwān of Baroda (1875-81), vii. 40; instituted postal system in Indore State (1873), xiii. 344; reforms in revenue system of Baroda, vii. 65.
- Mādhaava Rao, Mr. V. P., Dīwān of Mysore (1906), xviii. 186.
- Mādhaava Rao, Peshwā. *See* Mādhu Rao.
- Mādhaava Rao Sindhia, Mahārājā of Gwalior (1886), xii. 426.
- Mādhaava Varma, first Kākatīya king of Hanamkonda, xiii. 22.
- Mādhavavarma, Vizianagram family claim descent from, xxiv. 339.
- Madhi, place of pilgrimage in Ahmadnagar District, Bombay, xvi. 231.
- Madhipurā, subdivision in Bhāgalpur District, Bengal, xvi. 231-232.
- Madhipurā, village in Bhāgalpur District, Bengal, xvi. 232.
- Mādho Rao Orekar, minister of Dhār State (1761), xi. 289.

- Mādhō Singh, estates acquired between Rāptī and Kuwānā (1566), vi. 260.
- Mādhō Singh, son of Bhao Singh, Fauj-dār of Nānta, xiv. 115.
- Mādhō Singh, son of Ratan Rao Singh, Rājā of Kotah (1625), ix. 80, xv. 412, 424.
- Mādhō Singh, minister of Kotah State (1824), xiv. 116, xv. 414.
- Mādhō Singh, son of Bakht Singh, Rājā of Ajaigarh (1837-49), v. 130.
- Mādhō Singh, Mahārājā of Pannā (deposed 1902), xix. 401.
- Mādhō Singh, claim of, to throne of Jaipur (1743), xxiv. 91; Manāsa held by (1749), xvii. 109; Rāmpura-Bhānpura given to (1729), xxi. 191; Sawai Mādhopur laid out by, and named after, xxii. 158.
- Mādhō Singh, Pāron, Central India, granted to (1818), xx. 7-8.
- Mādhō Singh II, Sawai, Mahārājā of Jaipur (1880), xiii. 387-388; endowed trust for famine relief, iii. 482; honorary colonel of 13th Rājputs (1904), xxii. 270.
- Mādhopur, village in Gurdāspnr District, Punjab, xvi. 232.
- Madhra, former name of Kallūr *tāluk*, Hyderābād, xvi. 232.
- Mādhū Rao, Peshwā (1761-72), ii. 441, vii. 34; re-established Marāthā influence, viii. 291; wars against Haidar Alī, xi. 61, 307; defeated Raghunāth Rao at Dhodap (1768), xi. 320; reduced Hukeri Desai (1763), xiii. 223; encamped at Mehkar (1769), xvii. 271; assigned Mirāj fort and *thānas* to Govind Rao Patvardhan (1761), xvii. 361-362; built Holkar's Bridge at Poona, xx. 184; grant of Sāngli, xxii. 53; gave Yeola to Vithal, xvii. 423.
- Madhu Sūdan Datt, Bengali poet (1824-73), ii. 433.
- Madhuban Bābu, owner of estate in Champāran, x. 145.
- Madhuban Canal, in Darbhāngā District, Bengal, vii. 252-253.
- Madhubanī, subdivision in Darbhāngā District, Bengal, xvi. 232.
- Madhubanī, town in Darbhāngā District, Bengal, xvi. 232.
- Mādhujī Bhonsla, or Appa Sāhib, Rājā of Nāgpur, capture of false claimant by British (1849), vii. 371; rebellion (1818), viii. 62-63; reversion of Bonai to British under agreement with (1818), ix. 2; rule in Central Provinces, x. 16-17; part of territories ceded to British (1818), x. 17; rebellion of, supported by the *samūdār* of Ahiri at Chānda (1817-8), x. 151; Jashpur ceded to British (1818), xiv. 68; rule in Nāgpur, xviii. 307-308; decrease of Seonī revenue through exactions of, xxii. 173; attack on British at Sitābaldī, xxiii. 49-50; Udaipur, Central Provinces, ceded to British (1818), xxiv. 83.
- Madhukar Sāh, rule in Bundelā (1554-92), xix. 243; cenotaph at Orchhā, xix. 248; Sonpur conquered (1556), xxiii. 84.
- Madhumatī, one of the principal distributaries of the Ganges in Bengal, xvi. 233.
- Madhupur, town in Santāl Parganas District, Bengal, xvi. 234.
- Madhupur, jungle in Eastern Bengal, xvi. 233-234.
- Madhusūdan, temple on Mandārgiri hill, near Bausi, Bhāgalpur, vii. 135.
- Madhuvaneshwaraswāmī, temple dedicated to, at Nannilam, Tanjore, xviii. 366.
- Madhvāchārya, founder of Mādхва sect, xviii. 203; boulder in Ambātīrtha said to have been brought by, xiv. 299; Kallianpur reputed birthplace of (A. D. 1199), xiv. 314; said to have founded Krishna temple at Udipi, South Kanara, xxiv. 111.
- Mādhyas, religious sect, in Mysore, xviii. 203; *math* of, at Mulbāgal, Mysore, xviii. 20.
- Madhya Desa, name among Hindus for the Ganges and Jumna Doāb, xvi. 234.
- Madhyārjunam, town in Madras. *See* Tiruvadamardūr.
- Mādigs, Kanarese caste. *See* Māngs.
- Madras Presidency, southernmost Province of the Indian Empire, xvi. 234-363; physical aspects, 235-247; mountains and rivers, 235-237; geology, 238-242; botany, 242-244; fauna, 244-245; climate and meteorological statistics, 245-246; history, 247-255; antiquarian remains, 255-256; population, 256-267; languages, 260-261; castes, &c., 261-264; occupations, 263; food and dress, 265-266; houses, 266; amusements and festivals, 266-267; nomenclature, 267; agriculture, 267-280, 352; irrigation, 273, 279-280; rents, wages, and prices, 280-284; forests, 284-288; mines and minerals, 288-291; arts and manufactures, 291-296; commerce and trade, 296-301, 354; communications, 301-304; postal arrangements and statistics, 304; famine, 304-307; administration, 307-310; legislation and justice, 310-314; finance, 314-317; land revenue, 317-325; miscellaneous revenue, 325-330; local and municipal, 330-333; public works, 333-335; army, 335-336; police and jails, 336-338; education, 339-345; newspapers and publications, 345-346; medical, 346-348; surveys, 348-349;

bibliography, 349; tables: temperature, 351; agriculture, 352; financial results of irrigation, 353; wages and prices, 353; trade with other Provinces, 354; foreign trade, 355; post office transactions, 356; civil justice, 356; criminal justice, 356; provincial revenue, 357; provincial expenditure, 358; income and expenditure of local boards, 359; income and expenditure of municipalities, 359; police, 360; jails, 360; colleges, schools, and scholars, 361; results of University examinations, 362; educational finance, 362; hospitals, &c., 363.

Other references: Geological dunites, i. 89; meteorology, i. 117, 132, 136, 137, 141, 143; zoology, i. 235, 279; ethnology, i. 290, 296, 297; languages, i. 376, 383; Christians, i. 443; area and population, i. 450; density of population, i. 453-454; character of villages, i. 456; growth of population, i. 464-465; Hinduism, i. 472; Animism, i. 472; Muhammadanism, i. 474; Christianity, i. 475-476; Eurasians, i. 477; sex statistics, i. 479; education statistics, i. 484; birth-rate statistics, i. 506, 510, 511; sickness and mortality statistics, i. 512, 517, 519, 522, 525, 526, 529, 530-531; megalithic tombs, ii. 96; at first subordinate to Surat, superior to Bengal, ii. 458; modern Presidency constituted after last Mysore War (1800), ii. 490; abolition of separate army, ii. 525; agriculture, iii. 3, 7, 12, 14, 97, 100; chain tanks, iii. 19; sewage farms, iii. 20; use of leaves, &c., as manure, iii. 21; cultivation of rice, iii. 26, 27; millets, iii. 32; oilseeds, iii. 38; cotton, iii. 43, 45; tobacco, iii. 49; tea, iii. 58; coffee, iii. 63; cinchona, iii. 66; indigo, iii. 71, 74-75; agricultural tenures, iii. 89; number of live stock, and of ploughs and carts (1899-1900), iii. 101; forests, iii. 103, 110, 111, 118, 122; manganese ore, iii. 146; calico-printing, iii. 186; factory statistics, iii. 247; trade statistics, iii. 272, 314, 315; trade, iii. 281, 305; irrigation, iii. 318-319, 321-322, 323, 324, 326, 332, 338-340, 346, 349, 351, 352; trade of ports, iii. 303, 315; navigation dues, iii. 362; railways, iii. 373; road control, iii. 407; postal and savings bank transactions (1903-4), iii. 428, 435; rents, iii. 452 *n.*; prices, iii. 458; wages, iii. 470, 472, 473, 474; famine, iii. 486, 488-489, 490, 498 *n.*; government, iv. 11, 14, 30, 31, 47; supremacy of Bengal over, declared 1773, iv. 14, 15; administration, iv. 47-54; Native States, iv. 67, 96; legislation and justice, iv. 129, 130, 135, 145-

147, 151, 157; land revenue, iv. 170, 192, 206, 207, 209, 210, 211 *n.*, 215, 216, 217, 219, 222, 225, 226, 227, 228, 229, 230, 233, 237 *n.*, 239; opium, iv. 245, 246; salt, iv. 248, 249, 250, 251, 252, 275; intoxicating liquors, iv. 255, 256, 257, 258; hemp drugs, iv. 260, 261; income tax, iv. 270; land cess, iv. 271, 272; villages and village servants, iv. 279, 281; municipalities, iv. 286, 287, 289, 291, 292, 293; local boards, iv. 298, 299, 300, 301, 302, 303; village unions, iv. 304; public works organization, iv. 312, 314, 316, 318-319; police system, iv. 387, 388, 390, 392; education, iv. 411, 414, 416, 418, 423, 425, 432, 434, 437, 439, 440, 442-443, 445, 447; medical college, iv. 441; medical, iv. 459, 461, 462, 464, 466, 477, 478; sanitation, iv. 469, 470, 471; water-supply, iv. 473; Survey department, iv. 503-504; agricultural banks, iv. 523. Madras City, capital of the Madras Presidency, xvi. 364-386; description, 364-367; climate, 367-368; cyclones, 368; history, 368-371; population, 371-372; institutions and societies, 372-374; industries, 374-375; commerce, 375-377; communications, 377; municipal administration, 378-383; education, 383-385; medical, 385-386; bibliography, 386.

Other references: Observatory (established 1796), i. 105; meteorology, i. 126, 154; growth of population, i. 458; infantile mortality, i. 518; stone implements found near, ii. 91; founded (1640), ii. 457; first fortified position of East India Company, ii. 458; threatened by Marāthās, ii. 459, 462-463; captured by French (1746), ii. 471; restoration, ii. 472; arts and manufactures, iii. 172, 187, 189, 190, 200-201, 202, 203, 221, 239, 241; export prices of skins, iii. 465; City Civil Court, iv. 151; licence tax, iv. 268; history of municipality, iv. 284-290; present constitution, iv. 296; University, iv. 426-430; School of Art, iv. 438; publications, iv. 452, 453; sanitation, iv. 473.

Madras Bible Society, xvi. 372.

Madras Port, iii. 275, iv. 304, xvi. 376.

Madras Irrigation and Canal Company, Kurnool-Cuddapah Canal constructed by, xvi. 46.

Madras Railway, iii. 376, 397-398, 414, 416, xvi. 301.

Madrasas, or Muhammadan Colleges, Bīdar, Hyderābād, ii. 194, viii. 170; Calcutta, vii. 329, 336, ix. 283; Chittagong, x. 318; Dacca, xi. 115, 119; Hanthawaddy, Burma, xiii. 30; Hooghly town, xiii. 178; Hyderābād State, xiii. 293-

- 294; Lahore, xvi. 114; Madras City, xvi. 344; Murshidābād, xviii. 58; Navsāri, Baroda, xviii. 425; Patna, xx. 70. Madraspatam, former name of Madras, xvi. 235.
- Madū, Gil Jat, traditional founder of Majītha, Amritsar, xvii. 42.
- Madura, District in Madras, xvi. 386-404; physical aspects, 386-389; history, 389-391; population, 391-394; agriculture, 394-396; forests, 396-397; minerals, 397; trade and communications, 397-400; famine, 400; administration, 401-403; education, 403; medical, 403-404; physical aspects, i. 46; botany, i. 193.
- Madura, subdivision and *tāluk* in Madura District, Madras, xvi. 404.
- Madura, historic city in Madura District, Madras, xvi. 404-407; temple, ii. 124-125, 174; *palamtores*, iii. 188; arts and manufactures, iii. 193, 202, 211, 230, 231, 234, 241, 244.
- Madura Mills Company, xvi. 398, 406-407.
- Madura Mission. *See under* Roman Catholic Missions.
- Madura Naiks, rule in ancient Chera, x. 193; in Karūr (1565), xv. 62; Salem, xxi. 398.
- Madura Pāndyas. *See* Pāndyas of Madura.
- Madurāntakam, *tāluk* in Chingleput District, Madras, xvi. 407.
- Madurāntakam, town in Chingleput District, Madras, xvi. 408.
- Magadha, ancient kingdom in Northern India, i. 375, vii. 208, 221, xvi. 408-409; the home of Buddhism, i. 374, vii. 208, 221; and of Asoka, i. 374; importance of, ii. 273; decline of, ii. 304; birthplace of Jainism, vii. 208, 221; Patna, xx. 55.
- Māgadhi, dialect of Bihārī, i. 361, 375; spoken in Gayā, xii. 200; Hazāribāgh, xiii. 90; Monghyr, xvii. 395; Patna, xx. 59.
- Māgadi, *tāluk* in Bangalore District, Mysore, xvi. 409.
- Magahiya Doms, criminal tribe, in Bihār, vii. 325; Champāran, x. 140-141; Sāran, xxii. 93.
- Magar Talao, tank, hot springs, and temple in Karāchi District, Sindh, xvi. 409-410.
- Magars, tribe, in Nepāl, xix. 41.
- Magassis, tribe, in Baluchistān, vi. 290; Kachhi, xiv. 250.
- Māgāthan, village with caves in Thāna District, Bombay, xvi. 410-411.
- Māgh, Bihu, festival held in Assam, vi. 52.
- Magh pirates, predatory incursions in Sundarbans (eighteenth century), xxiii. 142.
- Māgha, author of the *Sisupāla-vadha*, ii. 240.
- Māgha-kāvya, poem. *See* *Sisupāla-vadha*.
- Maghar, village in Basti District, United Provinces, with tomb of Kabīr, xvi. 411.
- Maghiāna, town in the Punjab. *See* Jhang-Maghiāna.
- Maghs or Arakanese, in Akyab, v. 193, 201; Arakan, v. 390; raids in Backergunge, vi. 167; in Bassein, vii. 110; Eastern Bengal, xi. 393; raids in Bengal, xi. 105; in Bomong, ix. 1; Burma, ix. 139; Chittagong, x. 308, 310; Chittagong Hill Tracts, x. 320, 321; raids in Farīdpur, xii. 55; in Irrawaddy Division, xiii. 367; Kyaukpyn, xvi. 63; Ramree Island, xxi. 193; Sundarbans, xxiii. 142; Sandoway, xxii. 34; fortifications against, at Sibpur, Howrah, xxiii. 344; in Tavoy, xxiii. 260.
- Magistrates, classes of, iv. 148, 149.
- Magnesia, found in Trichinopoly, xxiv. 34.
- Magnesian potstones, found in Midnapore, xvii. 334.
- Magnesite, mines and preparation, iii. 154; value of magnesite produced (1898-1903), iii. 130.
- Local notices*: Chalk Hills, Salem, x. 127; Coorg, xi. 6; Madras Presidency, xvi. 240, 290; Salem, xxi. 397, 403.
- Magnetic Survey, iv. 490.
- Māgori, petty State in Mahī Kāntha, Bombay, xvi. 411, xvii. 13.
- Magpies, i. 244, 246.
- Magrā, village in Hooghly District, Bengal, xvi. 411.
- Magrā Hāt, village in Twenty-four Parganas, Bengal, xvi. 411.
- Maguna, petty State in Mahī Kāntha, Bombay, xvi. 411, xvii. 14.
- Māgura, subdivision in Jessore District, Bengal, xvi. 411.
- Māgura, village in Jessore District, Bengal, xvi. 412.
- Magwe, District in Upper Burma, xvi. 412-424; physical aspects, 412-414; history, 414-415; population, 415-416; agriculture, 416-418; forests, 418-419; minerals, 419; trade and communications, 419-421; famine, 421-422; administration, 422-423; education, 423; medical, 423-424.
- Magwe, subdivision and township in Minbu District, Upper Burma, xvi. 424.
- Magwe, town in Minbu District, Upper Burma, xvi. 424.
- Mahā Bandula, Burman generalissimo in first Burmese War, killed at Danubyu, (1825), xi. 149.
- Mahā Kosala. *See* Southern Kosala.
- Mahā Sivarātri, festival, held in Baroda, vii. 45; at Harischandragarh, Ahmadnagar, xiii. 56; in Sindh, xxii. 411.
- Mahābaleshwar, sanitarium in Sātāra

- District, Bombay, xvi. 424-426; failure to introduce cinchona, iii. 66.
- Mahābaleshwar temple, Gokarn, North Kanara, xii. 307.
- Mahābalipur, village with temples in Madras. *See* Seven Pagodas.
- Mahāban, *tahsīl* in Muttra District, United Provinces, xvi. 427.
- Mahāban, town in Muttra District, United Provinces, sacred as the place of childhood of Krishna, xvi. 427-428.
- Mahāban, mountain on the border of the North-West Frontier Province, identified with the Aornos of Alexander, xvi. 428.
- Mahābar, range of hills in Hazārībāgh District, Bengal, xvi. 428.
- Mahābat Khān, traditional builder of bath at Deolia, xi. 247.
- Mahābat Khān, governor of Budaon, surrender to Mubārak Shāh (1426), ix. 35; rule in Budaon, ix. 42; rebellion (1415), ix. 35, xxi. 305.
- Mahābat Khān, mosque at Narnāla built by (1509), xviii. 379.
- Mahābat Khān, *Sūbahdār* of Kābul, massacred 300 Daulatzi Orakzai (c. 1620), xxiii. 389; Jahāngīr seized by (1626), ii. 400, xx. 269.
- Mahābat Khān, flight from Azamgarh (1731), vi. 155.
- Mahābawdī, pagoda in Bassein, Burma, vii. 109, xix. 313.
- Mahābhārata*, the, Sanskrit epic of the heroic age in Northern India, i. 418, 419, ii. 234-236; stages in development, i. 235; its episodes, ii. 235-236; other versions, ii. 431, 432, 434, 436, 437; history of Vidarbha related in, vii. 365; legendary connexion with Kaira, xiv. 286.
- Mahābhāshya*, Sanskrit grammatical commentary by Patanjali, ii. 244, 263.
- Mahābīr, temple of, at Hindaun, Rājputāna, xiii. 135.
- Mahābodhi. *See* Buddh Gaya.
- Mahād, *tāluka* in Kolāba District, Bombay, xvi. 428-429.
- Mahād, town and port in Kolāba District, Bombay, xvi. 429.
- Mahādanpur, old name of Shikārpur, xxii. 278.
- Mahādeo, or Siva, temple at Baroda, vii. 83; worship of, in Berār, vii. 380; temple at Bhīmāshankar, Poona, viii. 108; block of grey granite at Devī Dhurā sacred to, xi. 275; temple of, Dauli, xi. 318; Doisānagar, xxi. 202; worship of rocks and temple at Dubrājpur, xi. 374; temple at Eklingji, xxiv. 104; stalactite in Gupteswar cave worshipped as, xxii. 272; temple of, at Hūma, xxii. 8; said to have appeared in the North-West of Kāmārūpa in the shape of a *lingam*, xiv. 42; temple at Kapadvanj, xiv. 406; seats of, in temples at Karangarh, xv. 22; cave at Khatāma dedicated to, xiii. 182; temple of, Nagar Devla, xviii. 297; Otūr, xix. 276; Pail, xix. 316; Pārola, xx. 7; Saurāth, xxii. 149; Sonpur, xxiii. 86; Sultānpur, xxiii. 139; Umar-kot, xxiv. 118; Viramgām, xxiv. 319; shrine at Yān, xxiv. 413. *See also* Siva.
- Mahādeo, peak in the Mahādeo Hills, near Pachmarhī, Hoshangābād, xix. 307.
- Mahādeo Hills, portion of the Sātpurās in Central Provinces, xiii. 179; language, i. 383, 384; rainfall, i. 144.
- Mahādeoपुर, *tāluka* in Karimnagar District, Hyderābād, xvi. 429-430.
- Mahādēva, Yādava king (1260-71), ii. 341.
- Mahādēva, Seuna king, put to flight by Nārasimha III (c. 1280), xviii. 173.
- Mahādēva geological series in the Upper Gondwānas, i. 83.
- Mahādēvapet, native quarter of Mercāra, Coorg, xvii. 292-293.
- Mahadhammarāza, Toungoo brought into subjection by (1612), xxiii. 424.
- Mahādji Sindhia, Marāthā chief of Gwalior (*ob.* 1794), defeated at Pānīpat (1761), ii. 411; took Delhi and ruled the emperor (1788), ii. 412, 433, xi. 236; treaty of Sālbai (1782), ii. 442, 443, 485; extension of dominions into Hindustān, ii. 443.
- Local notices:* Took Agra (1784) and held it until 1787, v. 83; resumed *jāgīr* of Bahādurgarh (1793), vi. 194; led Marāthā army (1770), vii. 5; confiscated Bharatpur territories (1785), viii. 77; Broach handed over to, by British (1783), ix. 20, 31; rule in Central India, ix. 341; attack on Dabhoi (1780), vii. 36; overran Dhār, xi. 289; Dholpur under (1782), xi. 324; said to have built temples at Dhond, xi. 332; seized Gohad (1784), xii. 304; took Gwalior fort (1777 and 1784), xi. 324, xii. 441; rule over Gwalior State, xii. 421-423; supported Ahalyā Bai, xiii. 336; invaded Jaipur (1787), v. 142; execution of Ghulām Kādīr, xiv. 63; routed in battle of Tonga (1787), xiv. 186; harassed Rāghugarh chiefs (1780), xxi. 34.
- Mahāgaon, former *tāluka* in Hyderābād State, xvi. 430.
- Mahājans, trading caste, in Ajmer-Merwāra, v. 145; Aligarh, Rājputāna, v. 208; Alwar, v. 260; Bānswāra, vi. 410; Bīkancer, viii. 209; Būndī, ix. 83; Dūngarpur, xi. 382; Curdāspur, xii. 396; Jaipur, xiii. 389; Jaisalmer,

- xiv. 4; Jhālāwār, xiv. 118; Jodhpur, xiv. 189; Kishangarh, xv. 313; Kotah, xv. 417; Mallāni, xvii. 92; Nimbahera, xix. 119; Partābgarh, xx. 11; Rājputāna, xxi. 112; Siālkot, xxii. 329; Sirohi, xxiii. 32; Tonk, xxiii. 410; Udaipur, Rājputāna, xxiv. 94.
- Mahākālī, goddess, temple at Chānda, x. 161; Chinchlī, x. 226; Ratnāgiri Hill, xxi. 258; Ujjain, xxiv. 113. *See also* Kālī.
- Mahākuta, site of temples and *lingams* near Nandikeshwar, Bijāpur, xviii. 360; pillar record, ii. 43.
- Mahākuteshwar, temple of, at Nandikeshwar, Bijāpur, xviii. 360.
- Mahal Sarai, house at Lāwar, Meerut, xvi. 157.
- Mahālakshmī, festival, held in Berār, vii. 382.
- Mahālakshmi, temples of, at Bombay City, viii. 401; Kolhāpur, xv. 387.
- Mahālingeshwar, temple of, at Mahālingpur, xvi. 430.
- Mahālingpur, town in Mudhol State, Bombay, xvi. 430.
- Maham, town in Rohtak District, Punjab, xvi. 430.
- Mahāmagham, festival, held at Kumbakonam, xvi. 20-21.
- Mahāmāya, image at Masār, Shāhābād, xvii. 214.
- Mahā-Moggallāna. *See* Moggallāna-Kōlita.
- Mahamyang forest, Upper Chindwin District, Burma, x. 245.
- Mahān Singh, father of Ranjīt Singh, tomb at Gujrānwāla, xii. 363; war against Sāhib Singh, xii. 366; Miāni taken (1783), restored (1787), xvii. 316, xxiii. 214.
- Mahānadī, river in Central Provinces and Orissa, xvi. 430-433; crocodiles, i. 267.
- Mahānadī group of Gondwāna rocks, iii. 135-136.
- Mahāuandā, river in Northern and Eastern Bengal, xvi. 433.
- Mahananda, lake near Shwebo, Burma, xxii. 323.
- Mahānubhavas, heterodox sect, in Berār, vii. 380; Rītpur, xxi. 301-302.
- Mahant Billeshar Nāth Mahādeo, founded Sahatwār, xxi. 381.
- Mahāpurusha, tomb and temple at Nāyakanhatti, xix. 1.
- Mahāpurushia, sect, in Assam Valley, vi. 47.
- Mahārājbagh gardens, Nāgpur, xviii. 319.
- Mahārājganj, *tahsil* in Gorakhpur District, United Provinces, xvi. 433-434.
- Mahārājganj, *tahsil* in Rāe Bareli District, United Provinces, xvi. 434.
- Mahārājganj, village in Sarān District, Bengal, xvi. 434.
- Mahārājnagar, local name of Charkhārī, Central Provinces, xvi. 434.
- Mahārājpur, village in Gwalior State, Central India, scene of battle (1843), xvi. 434-435.
- Mahārām, petty State in Khasi Hills, Assam, xvi. 435.
- Mahārāshtra, name given to the country in which the Marāthī language is spoken, and more especially to the Deccan in its most restricted sense, ii. 439, 444, xvi. 435-436.
- Mahārāshtrī, ancient Prākṛit dialect of Berār, mother of modern Marāthī, i. 361, 372.
- Mahārat-ul-Hind, identified with Muttra, xviii. 73.
- Mahārs (Dhers, Mehras), village menials in Western India, total number, i. 498; Ahmadābād, v. 98; Ahmadnagar, v. 115; Akalkot, Bombay, v. 178; Akola, Berār, v. 184; Amraoti, Berār, v. 309; Atrāf-i-balda, Hyderābād, vi. 127; Aurangābād, Hyderābād, vi. 144; Bāsim, Berār, vii. 98; Belgaum, vii. 149; Berār, vii. 379, 393, 419; Betūl, viii. 10; Bhandāra, viii. 64; Bhīr, Hyderābād, viii. 113; Bhor, Bombay, viii. 148; Bīdar, Hyderābād, viii. 166; Bijāpur Agency, Bombay, viii. 174; Bombay Presidency, viii. 303, 305; Broach, ix. 22; Buldāna, ix. 62; Central Provinces, x. 26; Chānda, x. 153; Dhārwar, xi. 308; Ellichpur, Berār, xii. 13; Gulbarga, Hyderābād, xii. 378; Hoshangābād, xiii. 183; Hyderābād State, xiii. 247, 249; Indūr, Hyderābād, xiii. 353; Janjira, Bombay, xiv. 59; Kaira, xiv. 279; Kāthiāwār, xv. 177; Khāndesh, xv. 231, 232; Kolhāpur, Bombay, xv. 384; Lingsugūr, Hyderābād, xvi. 164; Mahbūbnagar, Hyderābād, xvii. 3; Mahī Kāntha, xvii. 17; Nāgpur, xviii. 310; Nalgonda, Hyderābād, xviii. 340; Nānder, Hyderābād, xviii. 351; Narsinghpur, xviii. 389; Nāsik, xviii. 402; Osmanābād, Hyderābād, xix. 270; Parbhani, Hyderābād, xix. 412; Poona, xx. 170; Ratnāgiri, xxi. 250; Rewā Kāntha, xxi. 295; Sātāra Agency, xxii. 114; Sātāra, xxii. 121; Sāvantvādī, Bombay, xxii. 153; Seonī, xxii. 169; Sholāpur, xxii. 298; Sind, viii. 307, xxii. 407; Sirohi, Rājputāna, xxiii. 32; Sirpur Tāndūr, Hyderābād, xxiii. 42; Sukkur, Sind, xxiii. 120, 122; Surat, xxiii. 158; Thāna, xxiii. 294; Thar and Pārkar, Sind, xxiii. 310; Upper Sind Frontier, xxiv. 28; Wūn, Berār, xxiv. 392.
- Mahāsamund, *tahsil* in Raipur District, Central Provinces, xvi. 436-437.

- Mahāsārā, old name of Masār, xvii. 214.
- Mahāsthān, ancient shrine and fort in Bogra District, Eastern Bengal, xvi. 437.
- Mahāthaman, old township in Lower Burma. *See* Hmawza.
- Mahatpāl, or Mahatwār, town in the United Provinces. *See* Sahatwār.
- Mahatpur. *See* Mehīdpur.
- Mahāvalis, power in Kolār, Mysore, till tenth century, xv. 370.
- Mahāvastu*, Sanskrit work of the Hīnayāna school of Buddhism (second century B. C.), ii. 260.
- Mahāvellipur, village with temples in Madras. *See* Seven Pagodas.
- Mahāvinyaka, sacred peak in Cuttack District, Bengal, xvi. 437-438.
- Mahāvīra, founder of Jainism, i. 415, ii. 260, vii. 208-209, viii. 171; statue in Jain shrine at Bhojpur, viii. 121; image in temple near Gersoppa, xii. 212; enlightenment of, supposed to have taken place at Katās, xv. 151; temple of, at Nādol, xviii. 283; Pāwapuri traditional burial-place of, xx. 81.
- Mahāvīra-charita*, the, drama by Bhavabhūti, ii. 248.
- Mahāyāna school of Buddhism, i. 411-412, ii. 260.
- Mahbūb Alī Khān, rebellion at Thāna Bhāwan, Muzaffarnagar, headed by (1857), xxiii. 304.
- Mahbūb Alī Khān Bahādūr, present Nizām of Hyderābād, son of Afzal-ud-daula (1869), xiii. 242-243.
- Mahbūbābād, *tāluk* in Warangal District, Hyderābād, xvii. 1.
- Mahbūbnagar, District in Hyderābād State, xvii. 1-7; physical aspects, 1-2; history, 2; population, 3; agriculture, 4; forest, 4-5; famine, 5; trade and communications, 5; administration, 5-7; education, 7; medical, 7.
- Mahbūbnagar, *tāluk* in Mahbūbnagar District, Hyderābād, xvi. 7.
- Mahbūbnagar, town in Mahbūbnagar District, Hyderābād, xvii. 7.
- Mahdī, Shaikh, tomb at Kanaul, xiv. 371.
- Mahdūd Khān, Malik, founded Kānaul, xiv. 369.
- Mahé, French settlement within Malabar District, Madras, xvii. 7-8.
- Māhejī, woman ascetic, xvii. 8.
- Māhejī, village in East Khāndesh District, Bombay, xvii. 8.
- Mahendra, probably Asoka's brother, ii. 284.
- Mahendra school, at Orchhā town, xix. 247.
- Mahendra Singh, Rājā, Pāron held by (1899), xx. 8.
- Mahendragiri, peak of Eastern Ghats in Ganjām District, Madras, with temples and inscriptions, xvii. 8.
- Mahes Thākūr, founder of Darbhāngā Rāj, xi. 163.
- Māhesh, suburb of Serampore, Hooghly, xxii. 178.
- Mahesh Dās Rāthor, connexion with Sītāmau, xxiii. 54.
- Maheshrekha, subdivision in Howrah District, Bengal. *See* Ulubāria.
- Maheshwar, historic town in Indore State, Central India, xvii. 8-10.
- Mahespur, town in Jessore District, Bengal, xvii. 10.
- Maheśrī, or Maheshwarī, trading caste, subdivision of Mahājans, in Ajmer-Merwāra, v. 145; Bikaner, viii. 209; Central India, ix. 353; Jodhpur, xiv. 189; Rājputāna, xxi. 112.
- Mahesvaranāga, Mahārāja, signet ring of, ii. 31.
- Maheswara temple, Mahbūbnagar, Hyderābād, xvii. 2.
- Mahet, ruins. *See* Set Mahet.
- Mahfūz Khān, Madura and Tinnevely rented to, xvi. 390-391; expedition to Tinnevely under (1755), xxiii. 364.
- Mahī, architect, name of Meerut said to be derived from, xvii. 263-264.
- Mahī, river of Western India, xvii. 10-12.
- Mahī Kāntha, group of native States, Bombay, xvii. 12-21; physical aspects, 12, 15; general statistics of each State, 13-14; history, 16-17; population, 17-18; agriculture, 18; trade and communications, 18-19; famine, 19; administration, 19-20; education, 20-21; medical, 21.
- Mahī Savār, Shāh Ramzān, Musalmān-Hindu saint, account of, xvi. 231; shrine at Madhi, Ahmadnagar, xvi. 231.
- Mahī Wah Project, irrigation work in Sind, iii. 331.
- Mahīdpur. *See* Mehīdpur.
- Māhīm, *tāluka* in Thāna District, Bombay, xvii. 21.
- Māhīm, town in Thāna District, Bombay. *See* Kelve-Māhīm.
- Māhīm, coco-nut groves of, in Bombay Island, viii. 402.
- Mahim, town in Punjab. *See* Maham.
- Mahintale, hill in Ceylon, i. 47.
- Mahīp Nārāyan, nephew of Balwant Singh, Rājā of Benares, estates in Mirzapur, xvii. 369.
- Mahīp Nārāyan, grandson of Balwant Singh, Rājā of Benares, vii. 181, 188, xxiv. 157.
- Mahīpāl Singh, Rājā of Sarīla (1898), xxii. 108.
- Mahīpāla, king of Pāl dynasty, Bengal (c. 1000-35), ii. 316-317; rule in Dinājpur, xi. 349.

Mahīpat Shāh, rule in Garhwāl (seventeenth century), xii. 165.
 Mahīpat Singh, Rājā of Ajaigarh (1849-53), v. 130.
 Mahīpatgarh, fort in Belgaum, vii. 148.
 Mahīpatgarh, peak in Ratnāgiri, xxi. 245.
 Mahīpati, Marāthī author (1715-90), ii. 432.
 Mahīshāsar, Marīnī, shrine at Saptashring, Nāsik, xxii. 81.
 Māhishmatī, old name of Maheshwar, xvii. 9.
 Mahl language, spoken in Minicoy Island, xvii. 360.
 Mahlaing, township in Meiktila District, Upper Burma, xvii. 21.
 Mahlis, miners, in Hazārībāgh, xiii. 94.
 Mahlog, Simla Hill State. *See* Mailog.
 Mahmūd II, Rohilkhand conquered by (1252), vii. 3.
 Mahmūd III, king of Gujarāt (1537-54), ii. 378; besieged Diu (1538 and 1545), xi. 364; improved Mehmadābād and built deer park, xvii. 272.
 Mahmūd, Nāsir-ud-dīn, king of Bengal (1442), vii. 216.
 Mahmūd, Tughlaq king of Delhi (1398-1413), ii. 366-367, 369. xi. 235; resided at Farrukhābād, xii. 64; Kanauj, xiv. 371; Kāngra (1388), xiv. 397.
 Mahmūd I, Khaljī, king of Mālwa (1436-69), ii. 380, 381, xvii. 103-104; campaigns of, ii. 380, xvii. 103-104.
Local notices: Erected mosque at Bhīlsa, viii. 105; captured Chanderī (1438), x. 164; defeated by Bahlol Lodī in attempt to seize Delhi throne (1440), ix. 339; supposed tomb at Dhār, xi. 295; said to have conquered Karauli, xv. 26; erected tomb to Lohāngi Pīr, viii. 105; Māndalgarh twice taken by, xvii. 149; finished Jāmi Masjid at Māndogarh (1454), ii. 185; Tower of Victory at Māndu, xvii. 173; tomb at Māndu, xvii. 173.
 Mahmūd, Nāsir-ud-dīn, king of Bengal (1489), vii. 216.
 Mahmūd, brother of last Lodī king of Delhi, defeated by Humāyūn near Lucknow, xvi. 189.
 Mahmūd, son of Fīroz, ruler of Multān (1502-24), ii. 371.
 Mahmūd II, Khaljī, king of Mālwa (1510-31), ii. 380, 381, xvii. 104; attacked Bhīm Karan of Gāgraun, xii. 122; took Sārangpur from Rānā Sanga of Chitor (1526), xxii. 96; defeated by Rānā Sangrām Singh I, xxi. 96, 122, xxiv. 89.
 Mahmūd, great-grandson of Nājib-ud-daula, revolt of, in Najībābād (1857), xviii. 334.
 Mahmūd Gāwān, Bahmāni minister, ii. 384; killed by Muhammad Shāh (1481), ii. 346, xiii. 237; built *madrasa* at

Bīdar (1478-9), ii. 194, viii. 170; conquered Goa (1470), xii. 251; Parenda Fort erected by, xx. 1; defeated Shankar Rao at Vishālgarh (1469), xxiv. 321.
 Mahmūd of Ghazni (998-1030), raids in India, ii. 143, 352-353, 433, xx. 263; coins, ii. 143; invaded Gujarāt (1025-7), ii. 376.

Local notices: Rule in Afghānistān (998-1030), v. 35; captured and sacked temple at Anhilvāda (1026), v. 382; sacked Bairāt, vi. 217; laid waste Bannu, vi. 393; sacked Benares, vii. 190; ousted Jādon Rājputs from Bharatpur, viii. 74; took Bhātīāh, xxiv. 82; sacked Bhera, viii. 100; visit to Bulandshahr (1018), ix. 49, 58; raids on Rājputs in Central India, ix. 338; visit to Etāwah, xii. 39; said to have taken Garhshankar, xii. 163; founded university at Ghazni, v. 35; erected tombs, minarets, and mosques at Ghazni, v. 44; tomb at Ghazni, xii. 232; seized Ghor, xii. 234; rule over Ghor (1200), xii. 235; assaulted Gwalior Fort, xii. 440; Harđoī raided by troops of (1019), xiii. 44; besieged Kālinjar (1023), xiv. 311; plundered Kanauj (1019), xiv. 371; flight of Bhīma Deo I before, to Kandhkot (1023), xi. 78; took fort of Kāngra and plundered temple (1009), xiv. 383, 397; invaded Karāchi (1019-26), xv. 3; marched through Khyber Pass, xv. 300; defeated Hindu kings of Lahore (1001, 1008), xvi. 106; sacked Mahāban (1018-9), xvi. 428; sacked Mahārat-ul-Hind or Muttra (1018-9), xviii. 73; stormed Manaj (1019), xxiv. 426; deported Abul Fateh and made Masūd governor of Multān (1010), xviii. 25; contests with Karmatians of Multān, xviii. 35-36; captured Multān (1010), xxii. 395; captured Munj (1019), xiv. 74; Nandana the objective of expedition (1014), xviii. 349; raid extended into Oudh (1018-9), xix. 279; defeated Jaipāl and Anandpāl near Peshāwar, xiv. 311, xix. 150, xx. 14; passed through Rāwalpīndi, xxi. 264; Seondhā fort possibly the Sarua fort taken by, xxii. 164; conquest of Sind, vi. 275; captured Somnāth (1024-6), viii. 282, xxiii. 74; conquered Sukkur (1025), xxiii. 120; said to have taken Talamba, xxiii. 211; sacked Thānesar (1014), xxiii. 305; invaded Hindustān (1018-23), xxiv. 150.
 Mahmūd Gujar, governor of Dera Ghāzi Khān (1769), xi. 270, xviii. 76; part of Muzaffargarh under, xviii. 77.
 Mahmūd Khān (son of Daud Khān), founder of Mahmūdābād, xvii. 22.

- Mahmūd Khān, Bahmani king (1378).
See Muhammad Shāh.
- Mahmūd Khān I, Mīr, rule in Baluchistān (1793-4), vi. 277, 278.
- Mahmūd Khān II, Mīr, rule in Baluchistān (1893), vi. 277, 280.
- Mahmūd Shāh II, son of Muhammad Shāh III, Bahmani king (1482-1518), ii. 385, vii. 368, xiii. 237-238.
- Mahmūd Shāh, Nāsir-ud-dīn, third son of Iyaltimish, governor of Bengal (1225), ii. 359, vii. 216; king of Delhi (1246-66), ii. 359-361, 368, ii. 371.
Local notices: Rule in Babraich (1246), vi. 207; in Central India (1246), ix. 338; brought country round Kālinjar under his sway (1247), xiv. 312; sent army to ravage country round Nandana (1247), xviii. 349; Narwar fort surrendered to (1251), xviii. 397; Pinjaur ravaged by (1254), xx. 148; defeated by Jalāl-ud-dīn in Punjab (1220), xx. 265; defeated by Altamsh in Punjab (1228), xx. 265; rule over most of Punjab (1210), xx. 264.
- Mahmūd Shāh, king of Jaunpur (1440-58), ii. 374, 375, xiv. 75; sacked Chunār and laid waste Orissa, xiv. 75; attacked Kālpī (1444), xiv. 75; advanced to Delhi but retired on return of Bahlol Lodī, xiv. 75.
- Mahmūd Shāh, Ghiyās-ud-dīn, king of Bengal (1532), vii. 216; died at Colgong (1539), x. 375.
- Mahmūd Shāh I, Begara, king of Gujārāt (1459-1511), ii. 376-377, 378, xii. 351; restored walls of Ahmadābād, v. 107; built Bhadar fort, x. 136; began building of Chāmpāner city (1483), x. 135; appearance of Muhammadans in Chāmpāner under (1484), xix. 382; defeated Chauhān Rājputs (1484), vii. 20; conquered Junāgarh (1472), xiv. 236; built mosque at Junāgarh, xiv. 238; built Junāgarh town, xiv. 239; founded Mehmādābād (1479), xvii. 272; took Pārnera Hill, xx. 6; reduced Pāvāgarh (1484), xx. 80; invested Thālnēr (1498), xxiii. 287; kingdom in Gujārāt flourished under, viii. 284.
- Mahmūd Shāh II (Nāsir Khān), king of Gujārāt (1526), ii. 378.
- Mahmūd Shāh I, or Nāsir-ud-dīn, bestowed Uch and Multān on Arsalān Khān Sanjar-i-Chast (1255), xviii. 26.
- Mahmūd Shāh, son of Timūr Shāh, rule in Afghānistān (1799-1803, 1809-18), v. 36, 37.
- Mahmūdābād, estate in United Provinces, xvii. 22.
- Mahmūdābād, town in Sitāpur District, United Provinces, xvii. 22; Mubārak Saiyid's tomb, ii. 196.
- Mahmūdābād, town in Bombay. *See* Mehmādābād.
- Mahmūdābād Chāmpāner, original name of Chāmpāner, x. 135.
- Mahobā, subdivision in Hamīrpur District, United Provinces, xvii. 22.
- Mahobā, *tahsīl* in Hamīrpur District, United Provinces, xvii. 22-23.
- Mahobā, ancient town, with ruins, in Hamīrpur District, United Provinces, xvii. 23.
- Mahogany trees, in Hill Tippera, xiii. 121; Nilambūr, xix. 85; Palāmau, xix. 341.
- Mahrāj, four villages in Ferozepore District, Punjab, xvii. 23-24.
- Mahrājkhāns, *jāgīrdārs* in Mahrāj, Ferozepore, xvii. 24.
- Mahronī, *tahsīl* in Jhānsi District, United Provinces, xvii. 24.
- Mahrūt, king of Chitor, Marot fort probably built by, xvii. 210.
- Mahsūds, tribe on border of North-West Frontier Province, xvii. 24-26; expeditions against (1860, 1881, 1894-5, 1900-2), xix. 155, 156-157, 159, 209, 210, xx. 382; raids on North-West Frontier, xxiv. 382-383; attack on British at Wānā (1894), xxiv. 353.
- Mahtāb Chānd, Rājā of Burdwān (1832-79), ix. 101.
- Mahtāb Rām Rai, rule in Jessore (1588), xiv. 93.
- Mahtāb Singh, Rājā of Narsinggarh (1890-6), xviii. 383.
- Mahtams, tribe in the Punjab, Ferozepore, xii. 93; Lahore, xvi. 99; Montgomery, xvii. 412; Multān, xviii. 29; Muzaffargarh, xviii. 78.
- Mahtons, Rājput clan, in Hoshiārpur, xiii. 196; expelled from Garhshankar (c. 1175), xii. 163.
- Mahu river. *See* Mahī.
- Mahuā* trees (*Bassia latifolia*), flowers used for food and also for distilling liquor, seed used for oil and soap, iii. 76; Bāndā, vi. 348; Baroda, vii. 53; Bāsim, Berār, vii. 96; Bastī, vii. 125; Berār, vii. 364; Bhāgalpur, viii. 26; Bhandāra, viii. 61; Buldāna, ix. 60; Central Provinces, x. 48, 56; Chānda, x. 149; Chotā Udaipur, x. 331; Damoh, xi. 135; Datīā, Central India, xi. 195; Ellichpur, Berār, xii. 11; Fatehpur, xii. 76; Ganjām, xii. 149; Gayā, xii. 196; Gondā, xii. 311; Gorakhpur, xii. 332; Gwalior, xii. 430; Hamīrpur, xiii. 14; Hazāribāgh, xiii. 91, 92, 95; Hoshangābād, xiii. 187; Hyderabad State, xiii. 261; Jaunpur, xiv. 73; Jhālāwār, Rājputāna, xiv. 119; Jhānsi, xiv. 143; Jodhpur, Rājputāna, xiv.

- 180; Jubbulpore, xiv. 207, 212; Kaira, xiv. 277; Khāndesh, xv. 227, 235; Kolāba, xv. 364; Kotah, Rājputāna, xv. 418; Mahī Kāntha, Bombay, xvii. 15; Midnapore, xvii. 334; Modāsa, Ahmadābād, xvii. 380; Monghyr, xvii. 392; Nāgpur, xviii. 305; Nānder, Hyderabad, xviii. 350, 352; Narsinghpur, xviii. 386; Oudh, xix. 278; Palāmau, xix. 341; Pānch Mahāls, xix. 385; Par-tābgarh, xx. 15; Raipur, xxi. 50; Rāj-putāna, xxi. 127; Rewā Kāntha, Bom-bay, xxi. 293; Sankheda, Baroda, xxii. 59; Santāl Parganas, xxii. 63; Saugor, xxii. 137, 143; Seonī, xxii. 166, 171; Singhbhūm, xxiii. 3; Sultānpur, xxiii. 131; Udaipur, Central Provinces, xxiv. 83; Udaipur, Rājputāna, xxiv. 96; Unao, xxiv. 123; United Provinces, xxiv. 183.
- Mahudha, town in Kaira District, Bom-bay, xvii. 26.
- Māhudi, hill in Hazāribāgh District, Ben-gal, xvii. 26.
- Māhul, *tahsīl* in Azamgarh District, United Provinces, xvii. 26.
- Māhup, founder of Dūngarpur State (end of twelfth century), xi. 380; sent against Mokal Singh when invading Mewār, xxiv. 88.
- Māhūr, fortress, capital of South Berār, vii. 367.
- Mahuva, town and port in Kāthiāwār, Bombay, xvii. 26-27.
- Mahuya Payā, image, at Mandalay, xvii. 142.
- Maibang, ruins in Cāchār District, Assam, xvii. 27.
- Maidān, open country in Mysore, xviii. 162.
- Maidān range, coal, iii. 138.
- Maihar, *samad* State in Baghelkhand, Central India, xvii. 27-29; history, 28; population, 28; agriculture, 28-29; administration, 29.
- Maihar, capital of State in Central India, xvii. 29.
- Maikala, range of hills in Central Provinces and Central India, xvii. 29-30.
- Mailān, hill in Surgujā State, Central Provinces, xvii. 30.
- Mailār, village with temple in Bellary District, Madras, xvii. 30-31.
- Mailarling hill, near Dhārwar, Bombay, xi. 316.
- Mailog, Simla Hill State, Punjab, xvii. 31.
- Mailsi, *tahsīl* in Multān District, Punjab, xvii. 32.
- Maimana, town in Afghān-Turkistān, xvii. 32.
- Maimansingh, District and town in Eastern Bengal. *See* Mymensingh.
- Maina Bai, Dhār defended by (c. 1782), xi. 289.
- Maindargī, town in Kurandvād State, Bombay, xvii. 32.
- Maingnaung, State in Burma. *See* Mōng-kūng.
- Maingkaing, township in Upper Chindwin District, Upper Burma, xvii. 32-33.
- Maingkaing, State in Burma. *See* Mōng-nawng.
- Maingpan, State in Burma. *See* Mōngpan.
- Maingpun, State in Burma. *See* Mōng-pawn.
- Maingseik, State in Burma. *See* Mōngsit.
- Maingshu and Maingsin, States in Burma. *See* Mōnghsu and Mōngsang.
- Maingtha, language of the Kachin group, i. 394.
- Maingthas, tribe in Burma, ix. 139.
- Maingy Island, Mergui, xvii. 304.
- Maini, town in Bombay. *See* Mayni.
- Mainpāt, table-land in Central Provinces, xvii. 33.
- Mainpurī, District in United Provinces, xvii. 33-40; physical aspects, 33-34; history, 34-35; population, 35-36; agriculture, 36-37; trade and communi-cations, 37-38; famine, 38; administra-tion, 38-39; education, 39-40; medical, 40; copper implements found, ii. 98.
- Mainpurī, *tahsīl* in United Provinces, xvii. 40.
- Mainpurī, estate in United Provinces, xvii. 40-41.
- Mainpurī, town in United Provinces, xvii. 41-42; woodwork, iii. 230; metal inlay, iii. 231.
- Maikhāl, island off coast of Chittagong, xvii. 42.
- Maisūr, State and town. *See* Mysore.
- Maithilās, class of Brāhmins in Bihār, xvii. 380.
- Maithilī, dialect of Bihārī, i. 375; spoken in Darbhanga, xi. 155; Monghyr, xvii. 395; Muzaffarpur, xviii. 98; Santāl Parganas, xxii. 67.
- Maitland, General, caves at Takht-i-Rus-tam, Afghānistān, discovered by (1886), v. 45, 68.
- Maitland, Lieutenant, retreat of Hos in Singhbhūm cut off by (1820), xxiii. 4.
- Maitreyakas, caste, in Institutes of Manu, i. 333.
- Maiwand, Afghānistān, English defeated at battle of (1880), vi. 282.
- Maizar, village in North-West Frontier Province, xvii. 42.
- Maize, Indian corn, or *makai* (*Zea Mays*), iii. 98; cultivated in Afghānistān, v. 51; Ajmer-Merwāra, v. 149, 152; Almorā, v. 248; Alwar, Rājputāna, v. 261; Ambāla, v. 281; Amritsar, v. 323; Andaman, v. 358; Angul, Orissa, v. 378; Azamgarh, vi. 158; Baherī, Bareilly, vi. 205; Bahraich, vi. 209;

- Balliā, vi. 253; Bannu, vi. 397; Barā Bankī, vi. 421; Bareilly, vii. 7; Bāriya, Rewā Kāntha, vii. 21; in Baroda, vii. 46; Benares, vii. 183; Bengal, vii. 243, 244, 245, 247, 347; Bhāgalpur, viii. 31; Bhopāl, Central India, viii. 134; Bhūtān, viii. 159; Bīrbhūm, viii. 243; Bonai, Chotā Nāgpur, ix. 3; Budaun, ix. 37; Bulandshahr, ix. 53; Būndī, Rājputāna, ix. 83; Burdwān, ix. 95; Burma, ix. 150-152, 155; Cawnpore, ix. 311; Central India, ix. 359-360, 362, 390; Central Provinces, x. 36; Chamba, Punjab, x. 131; Champāran, x. 141, 142; Chhabra, Rājputāna, x. 195; Chin Hills, Burma, x. 275; Chitrāl, x. 303; Chittagong Hill Tracts, x. 321; Cooch Behār, Bengal, x. 384; Darbhāngā, xi. 156; Darjeeling, xi. 172, 173; Daur, North-West Frontier Province, xi. 202; Dehra Dūn, xi. 215; Delhi, xi. 228; Dhār, Central India, xi. 291; Dūngarpur, Rājputāna, xi. 382; Etah, xii. 33; Etāwah, xii. 43; Farrukhābād, xii. 67-68, 72; Ferozepore, xii. 93; Garhwāl, xii. 167; Gayā, 201; Gilgit, Kashmir, xii. 241; Godhra, Pānch Mahāls, xii. 301; Gondā, xii. 314-315; Gorakhpur, xii. 336; Gujrānwāla, xii. 358; Gurdāspur, xii. 397; Gwalior, xii. 429; Hardoi, xiii. 46, 47; Hazāra, xiii. 79-80; Hazārībāgh, xiii. 91; Henzada, Burma, xiii. 106; Hissār, xiii. 150; Hoshiārpur, xiii. 198; Howrah, xiii. 209; Hyderabad State, xiii. 253; Indore, Central India, xiii. 342; Jaipur, Rājputāna, xiii. 389; Jaora, Central India, xiv. 64; Jaunpur, xiv. 78; Jhābua, Central India, xiv. 106; Jhālāwār, Rājputāna, xiv. 118; Jhang, xiv. 129; Jhānsī, xiv. 142; Jobat, Central India, xiv. 178; Jodhpur, xiv. 190; Jullundur, xiv. 226; Kālīmping, Darjeeling, xiv. 308; Kāngra, xiv. 390; Kapūrthala, Punjab, xiv. 411; Karnāl, xv. 53; Kashmir, xv. 115, 116-117; Kharsāwān, Chotā Nāgpur, xv. 253; Khāsi and Jaintiā Hills, Assam, xv. 261; Kherī, xv. 271; Khyrim, Assam, xv. 304; Kishangarh, Rājputāna, xv. 313-314; Kohāt, xv. 346; Korwai, Central India, xv. 406; Kotah, Rājputāna, xv. 417; Kurram Agency, North-West Frontier Province, xvii. 51; Lahore, xvi. 100; Loralai, Baluchistān, xvi. 176; Ludhiāna, xvi. 203; Magwe, Burma, xvi. 416, 417; Mālda, xvii. 78; Mānbhūm, xvii. 115; Mandī, Punjab, xvii. 155; Manipur, Assam, xvii. 190; Mānpur, Central India, xvii. 201; Marriw, Assam, xvii. 213; Meerut, xvii. 258; Meiktila, Burma, xvii. 280, 281; Midnapore, xvii. 332; Minbu, Burma, xvii. 349-350; Mirzāpur, xvii. 371; Montgomery, xvii. 413; Monghyr, xvii. 396; Mōngpāi, Burma, xvii. 406; Muzaffarpur, xviii. 99; Myllem, Assam, xviii. 148; Nāgā Hills, Assam, xviii. 291; Nainī Tāl, xviii. 327; Nālāgarh, Punjab, xviii. 336; Nānder, Hyderabad, xviii. 352; Narsingharh, Central India, xviii. 385; Nepāl, xix. 47; Nimbahera, Rājputāna, xix. 120; Nobosopoh, Assam, xix. 135; Nongkhlao, Assam, xix. 136; North-West Frontier Province, xix. 173; Northern Shan States, Burma, xxii. 239; Orissa Tributary States, xix. 259; Pakokku, Burma, xix. 324; Pakokku Chin Hills, Burma, x. 282; Palāmau, xix. 340; Pānch Mahāls, xix. 385; Parāntīj, Ahmadābād, xix. 408; Partābgarh, Rājputāna, xx. 11; Patiāla, Punjab, xx. 42; Patna District, xx. 60; Pegu, Burma, xx. 89; Peshāwar, xx. 118; Pirāwar, Rājputāna, xx. 151; Punjab, xx. 298; Quetta-Pishūn, Baluchistān, xxi. 15; Rājgarh, Central India, xxi. 69; Rājputāna, xxi. 120; Rājshāhi, xxi. 164; Rambrāi, Assam, xxi. 172; Rāmpur, xxi. 185; Ratlām, Central India, xxi. 242; Rewah, Central India, xxi. 284; Rewā Kāntha, Bombay, xxi. 295; Ruby Mines, Burma, xxi. 331; Sagaing, Burma, xxi. 357; Sahāranpur, xxi. 373; Sandoway, Burma, xxii. 35; Santāl Parganas, xxii. 70; Sāran, xxii. 88; Shāhābād, xxii. 191; Shāhpura, Rājputāna, xxii. 224; Sāwebo, Burma, xxii. 315; Siālkot, xxii. 330; Sikkim, xxii. 370; Simla, xxii. 379; Singhbhūm, xxiii. 7; Sirmūr, Punjab, xxiii. 25; Sirohi, Rājputāna, xxiii. 33; Sironj, Rājputāna, xxiii. 39; Sitāpur, xxiii. 57; Southern Shan States, Burma, xxii. 257; Sunth, Rewā Kāntha, xxiii. 147; Surgujā, Central Provinces, xxiii. 172; Tharrawaddy, Burma, xxiii. 320; Thayetmyo, Burma, xxiii. 347; Tonk, Rājputāna, xxiii. 411; Udaipur, Rājputāna, xxiv. 95; Unao, xxiv. 125; United Provinces, xxiv. 181; Warangal, Hyderabad, xxiv. 360; Southern Wazīristān, xxiv. 384; Zhob, Baluchistān, xxiv. 432.
- Majhaurī, village in United Provinces. *See* Salempur-Majhaurī.
- Majhgawān, village lands in Bānd District, United Provinces, xvii. 42.
- Majhima, relics of, ii. 44, 54.
- Majhwārs, aboriginal tribe, in Mirzāpur, xvii. 370; Udaipur, Central Provinces, xxiv. 84.
- Majitha, town in Amritsar District, Punjab, xvii. 42-43.

- Majju Khān, rebel ruler of Morādābād (1857-8), xvii. 423.
- Majnūn Khān, attacked Kālinjar (1569), xiv. 312.
- Mājūli, island in Brahmaputra river, Assam, xvii. 43.
- Makai*. See Maize.
- Makai, Shaikh, shrine at Tando Masti Khān, Sind, xxiii. 223.
- Makan, Jāt, founder of Mursān estate, United Provinces, xviii. 43.
- Makanpur, village in Cawnpore District, United Provinces, xvii. 43.
- Makar Kesari, dikes and fort constructed at Cuttack by, xi. 98.
- Makar Sakrānti, festival, held in Baroda, vii. 45; Tribeni, xxiv. 25.
- Makarapura palace, Baroda, built by Khande Rao, Gaikwār, vii. 83.
- Makbara tomb, at Kolār, Mysore, xv. 378.
- Makhdūm Akhai Jamshīd, tomb at Kanauj, xiv. 371.
- Makhdūm Ashraf, saint, tomb at Kichhaunchha, Fyzābād, xv. 304.
- Makhdūm Jahāniyā, tomb at Kanauj, xiv. 371.
- Makhdūm Lāl Isa, Kureshi, founder of Karor Lāl Isa, Miānwāli, xv. 61; tomb at Karor Lāl Isa, xv. 61.
- Makhdūm Sāhib, tomb at Khurja, Bulandshahr, xv. 297; shrine at Srīnagar, Kashmir, xxiii. 100.
- Makhdūm Saiyid Jāfari, tomb at Rāe Bareli, xxi. 33.
- Makhdūm Shāh Daulat, tomb at Maner, Patna, xvii. 175.
- Makhdūm Shaikh Akhi Sirāj, tomb at Gaur, xii. 188.
- Makhdūm Shaikh Rājan, founder of Rājanpur (1732-3), xxi. 65; Nāhars expelled from Sītpur by, xi. 251.
- Makhdūm Sharif-ud-dīn, tomb at Bihar, viii. 172.
- Makhdūm Yahia Maner, tomb at Maner, Patna, xvii. 175.
- Makhsūsābād, former name of Murshidābād, xviii. 53.
- Makhtal, *tālūk* in Mahbubnagar District, Hyderābād, xvii. 43.
- Makhu, town in Ferozepore District, Punjab, xvii. 43.
- Mākkurān. See Makrān.
- Makrai, feudatory State in Central Provinces, xvii. 44.
- Makrān, division in Baluchistān, xvii. 44-51; physical aspects, 45-46; history, 46-47; population, 47-48; agriculture, 48-49; trade and communications, 49-50; administration, 50; physical aspects, i. 67; zoology, i. 263, 264.
- Makrān Coast Range, in Baluchistān, xvii. 51.
- Makrān Range, Central, in Baluchistān, xvii. 51.
- Makrāna, village in Jodhpur State, Rājputāna, xvii. 51-52.
- Makrānāt, etymology of, xvii. 46.
- Makrand Rai, Rājā, founder of new city of Bareilly (1657), vii. 4, 13.
- Makrāni, dialect of Baloch, i. 353-354.
- Makrāni Mullā, religious leader in Swāt country (1883), xxiii. 185.
- Makrānis, Musalman tribe, in Alī-Rājpur, Central India, v. 224; Sind, viii. 305, xxii. 406.
- Maksūda Wah. See Desert Canal.
- Maksūdābād, old name of Murshidābād, xvii. 52, xviii. 53.
- Maksudan Prasād, assistance to British in Baghelkhand during Mutiny, xix. 314.
- Maksudangarh, petty State in Bhopāl Agency, Central India, viii. 125, xvii. 52.
- Maksudangarh, capital of State, Central India, xvii. 52-53.
- Mākum, coal-field, iii. 137, 165; petroleum springs, iii. 139-140.
- Makurti, peak in the Kundahs, Madras, xvii. 53.
- Mal, Rājā, Jangūa chief, Malot fort built by, xvii. 94.
- Māl, Rāna, daughter married to Sipāh Sālār Rajab, and became mother of Fīroz Shāh III, viii. 91.
- Mal Khān, Jhang Siāl on the Chenāb built by (1462), xiv. 126.
- Māl Pahāriās, or Maler, tribe in Santāl Parganas, i. 381, xxii. 68-69.
- Māla Devi, ruined temple, Gyāraspur, Central India (ninth or tenth century), xiii. 1.
- Malabar, District in Madras, xvii. 53-72; physical aspects, 53-55; history, 56-58; antiquarian remains, 58; population, 58-61; agriculture, 61-63; forests, 63-64; minerals, 64; trade and communications, 64-66; famine, 66; administration, 66-71; education, 71; medical, 71.
- Other references:* Physical aspects, i. 39-40; meteorology, i. 117, 124, 141, 142, 148, 149; botany, i. 184-187; zoology, i. 215, 219, 238, 241, 248, 249, 251, 268, 274, 277; colour of eyes of inhabitants, i. 284; ethnology, i. 296, 319; language, i. 380; Moplahs, i. 438; establishment of Syrian Church, i. 441; polyandry, i. 483; pepper, iii. 54.
- Malacca, defence of, by Portuguese (1578, 1615, 1628), ii. 451.
- Malai-kūrram, Kumbakonam identified with, xvi. 20.
- Mālaisohmāt, petty State in Khāsi Hills, Assam, xvii. 72.

- Malaiyālis, hill tribe in Southern India, in Arcot, v. 408, 426; Coimbatore, x. 360; Coorg, xi. 29; Javādi Hills, xiv. 85; Kalrāyan Hills, xiv. 320; Kollaimalais, xv. 390; Madras Presidency, xvi. 261, 372; Madura, xvi. 392; Mysore, xviii. 194; Nīlgiris, xix. 92; Shevaroy Hills, xxii. 274-275; Srivaikuntam, xxiii. 111; Tanjore, xxiii. 230; Tiruvannāmalai, South Arcot, xxiii. 400; Travancore, xxiv. 9; Trichinopoly, xxiv. 31.
- Malakand, pass on North-West Frontier, xvii. 72, xxiv. 425.
- Malakpet, suburb of Hyderābād city, xiii. 310.
- Malaks, Muhammadan residents, in Ghotki, Sind, xii. 237.
- Mālabi, hill in Coorg, xvii. 72.
- Malanggarh, hill fortress in Thāna District, Bombay, xvii. 72-73.
- Malappuram, subdivision in Malabar District, Madras, xvii. 73.
- Malappuram, town in Malabar District, Madras, centre of Māppilla outbreaks, xvii. 72.
- Malarial fever, iv. 465; prevalent in Amloh, Punjab, v. 306; Eastern Bengal, xi. 392; Betūl, viii. 8; Bhandāra, viii. 62; Bogra, viii. 258; Coondapoor, South Kanara, xi. 1; Coorg, xi. 21; Cuddapah, xi. 72; Cumbam, Kurnool, xi. 74; Dacca, xi. 106; the Dāngs, Bombay, xi. 146; Dinājpur, xi. 350; Ennore, Chingleput, xii. 25; Farīdpur, xii. 55; Gauhāti, Assam, xii. 183; Ghātāl, Midnapore, xii. 214; Eastern Ghāts, xii. 217; Goalundo, Farīdpur, xii. 279; Godāvāri, xii. 283; Gujrāt, xii. 365; Hāraoti and Tonk Agency, Rājputāna, xiii. 40; Howrah, xiii. 208; Indūr, Hyderābād, xiii. 352; Jaipur, Rājputāna, xiii. 384, 388, 400; Khulnā, xv. 288; Kohāt, xv. 342; Kūdligi, Bellary, xvi. 11; Kyaukpyu, Burma, xvi. 62; Las Bela, Baluchistān, xvi. 149; Lushai Hills, Assam, xvi. 214; Mahādeopur, Hyderābād, xvi. 430; Mālda, xvii. 77; Mangaldai, Assam, xvii. 173; Midnapore, xvii. 330; Murbād, Thāna, xviii. 42; Murshidābād, xviii. 47; Muzaffargarh, xviii. 76; Mysore, xviii. 190; Nadiā, xviii. 273; Nandyāl, Kurnool, xviii. 363; Nepal, xix. 40; Nicobars, xix. 74; North-West Frontier Province, xix. 163; Port Blair, Andamans, xx. 207; Pudukkottai, Madras, xx. 231; Punjab, xx. 282-283; Rājputāna, xxi. 108; Rājshāhi, xxi. 163; Rangpur, xxi. 226; Rewā Kāntha, Bombay, xxi. 293; Salem, xxi. 398; Sambalpur, xxii. 7; Santāl Parganas, xxii. 65; Shāhpura, Rājputāna, xxii. 224; Sibi, Baluchistān, xxii. 343; North Sylhet, xxiii. 201; Tonk, Rājputāna, xxiii. 409; Uppinangadi, South Kanara, xxiv. 285; Zhob, Baluchistān, xxiv. 435.
- Mālas, village menials in Telugu country, North Arcot, v. 409; Banganapalle, vi. 374; Elgandal, Hyderābād, xii. 7; Godāvāri, xii. 287; Hyderābād State, xiii. 247, 249; Indur, Hyderābād, xiii. 353; Madras Presidency, xvi. 261, 262; Vizagapatam, xxiv. 328; Warangal, Hyderābād, xxiv. 360.
- Malassars, jungle tribe, in Anaimalais, v. 333.
- Mālatī-mādhava*, the, Sanskrit drama by Bhavabhūti, ii. 248.
- Malavalli, *tāluk* in Mysore District, Mysore, xvii. 73.
- Malavalli, town in Mysore, scene of battle (1799), xvii. 73-74.
- Malavalli, village in Shimoga District, Mysore, xvii. 74; pillar inscription, ii. 59.
- Mālavās, historic tribe which has given name to Mālwā, ix. 337, xvii. 100-101, 102.
- Mālavikāgnimitra*, the, Sanskrit drama by Kālidāsa, ii. 247.
- Malay Archipelago, zoology, i. 246, 255.
- Malay family of languages, i. 389, 394, xvii. 299; spoken in Bokpyin, Mergui, Burma, viii. 263.
- Malay Peninsula, botany, i. 205-207; zoology, i. 215, 217, 218, 222, 225, 226, 232, 234, 239, 246, 265, 269, 271.
- Malayagiri, peak in Orissa, xvii. 74.
- Malayālam, language of the Dravidian family, i. 379, 380; spoken in Cochin, x. 344; Coorg, xi. 28; Gūdalūr, Nīlgiris, xii. 346; South Kanara, xiv. 359-360; Laccadive Islands, xvi. 87; Madras Presidency, xvi. 260, 261; Malabar, xvii. 59; the Nīlgiris, xix. 92; Travancore, xxiv. 9.
- Malayālam literature, ii. 436.
- Malayans, hill tribe in Cochin, x. 345.
- Malayo-Polynesian languages, i. 401.
- Malays, in Bombay City, viii. 413; Mergui, Burma, xvii. 298.
- Malcolm, Sir John, pacification of Central India, ii. 495, 496, ix. 342; embassy to Persia, ii. 493, iv. 105; proclamation respecting sequestration of mines in Baroda, vii. 38; opened carriage road over Borghāt when Governor of Bombay (1830), ix. 5; Agent to Governor-General in Central India (1818-21), ix. 376; on custom of Mahārānā of Udaipur leaving a vacant place when dining, xi. 380; established Mahābal-eshwar (or Malcolmpeth) sanitarium (1828), xvi. 425; settlement of Mālwā

- (1818), xiv. 105, xviii. 383, xxi. 69; victory at Mehīdpur (1817), xvii. 276; founded Mhow (1818), xvii. 314; persuaded Jaorā Nawāb to allow Pīram Thākūr to hold lands on paying tribute, xx. 149; opened Wellesley Bridge at Poona, xx. 184; mediated between Daulat Rao Sindhia and Rājā Rāj Singh of Sitāmau, xxiii. 52.
- Malcolm Island, Mergui Archipelago, xvii. 293.
- Malcolmpeth, sanitarium in Bombay. *See* Mahābaleshwar.
- Māl̄da, District in Eastern Bengal, xvii. 74-82; physical aspects, 75-76; natural calamities, 76; history, 76-77; population, 77-78; agriculture, 78-79; trade and communications, 79-81; administration, 81-82; education, 82; medical, 82.
- Māl̄da, town in Māl̄da District, Eastern Bengal, but not head-quarters of District, xvii. 82-83.
- Māl̄deo, Chauhān chief, governor of Chitor fort (middle of fourteenth century), xxiv. 88.
- Māl̄deo, Rao, of Jodhpur (1532-69), xiv. 182; took possession of Ajmer (1531), v. 141; water-lift constructed at Ajmer, v. 141; invaded Bikaner, slew the Rao, and possessed himself of about half the territory (1541), viii. 205; Jāl̄or passed to (c. 1540), xiv. 30; Merta added to Jodhpur by, xvii. 308; took Phalodi, xx. 129; dismantled Sātālmer, xx. 158; attacked by Sher Shāh (1544), xxi. 97.
- Maldive Archipelago, botany, i. 196.
- Māl̄e Rao Holkar, son of Khande Rao, Mahārājā of Indore (1754-67), xiii. 336.
- Māl̄e Sauriā Pahāriās, tribe in Santāl Parganas, xxii. 68-69, 71.
- Māl̄egaon, *tāluka* in Nāsik District, Bombay, xvii. 83.
- Māl̄egaon, town in Nāsik District, Bombay, xvii. 83-84.
- Māl̄egaon, village in Bīdar District, Hyderābād, xvii. 84.
- Māl̄egaon, peak in Wardhā District, Central Provinces, xxiv. 366.
- Māl̄ekal Tirupati, temple of, Hirekal Gudda, Mysore, xiii. 143.
- Māl̄enhalli, original name of Shikārpur, Sind, xxii. 278.
- Maler. *See* Māl Pahāriās.
- Māl̄er Kotla, State in Punjab, xvii. 84-86.
- Māl̄er Kotla, capital of State in Punjab, xvii. 86.
- Malet, Hugh, Mātherān explored by (1850), xvii. 219.
- Maleya, gipsies, in Coorg, xi. 28.
- Malgaon, town in Mirāj State, Bombay, xvii. 86.
- Malhār Rao, Gaikwār, son of Khande Rao, caused disturbances in Baroda at end of eighteenth century, vii. 36, 37; *jagīrdār* of Kadi, xiv. 258.
- Malhār Rao, Gaikwār of Baroda (1870-5), tried by Commission and deposed for misconduct, vii. 39-40; built Nazār Bāgh palace, vii. 82; married to silk cotton-tree at Navsārī, xviii. 425; before accession confined at Pādra, xix. 311.
- Malhār Rao Holkar I (1694-1766), founder of house of Indore, xiii. 335-336; cenotaph at Alampur, v. 204; acquired Bhānpura, viii. 72; sent by Peshwā to levy dues in Māl̄wā (1724), ix. 340; assigned Mehīdpur to Vāgh Rājās, xvii. 270; possessed Maheshwar (1730), xvii. 9; granted Mandleshwar to Vyankatrām Shāstrī, xvii. 170-171; agreement with Rānā Jagat Singh of Udaipur to depose Isrī Singh, xxiv. 91.
- Malhār Rao Holkar II, Mahārājā of Indore (1811-33), xiii. 337; war with Anand Rao, vii. 38; invaded Central India, ix. 342; treaty at Mandasor (1818), xiv. 63, xvii. 270; Ghafūr Khān employed as representative of Ayāz Khān at court of, xiv. 63; rule in Jhābua (1817), xiv. 105; defeat at Mehīdpur (1817), xvii. 270; Mehīdpur confiscated from Vāgh Rājās, xvii. 270; Tāl taken, xxiii. 206.
- Malhār Rao, Ponwār, rule in Dewās State (1892), xi. 280.
- Malhārānagar. *See* Alampur.
- Māl̄iā, Pāsī, traditional founder of Malihābād, Lucknow, xvii. 90.
- Māl̄ia, State in Kāthiāwār, Bombay, xv. 166, xvii. 86-87.
- Māl̄iahs, mountainous tract forming an Agency in Ganjām District, Madras, xii. 216, xvii. 87-89.
- Māl̄ialias, trading caste in Ganjām, xii. 152.
- Māl̄iahs Savara, language, spoken in Ganjām, xii. 147.
- Māl̄iārs, agricultural caste in the Punjab, Attock, vi. 134; Jhelum, xiv. 154; Kāwalpindi, xxi. 266; Shāhpur, xxii. 216.
- Māl̄igaimedn, site of palace at Gangaikondapuram, Trichinopoly, xii. 130.
- Malihābād, *tahsīl* in Lucknow District, United Provinces, xvii. 89-90.
- Malihābād, town in Lucknow District, United Provinces, xvii. 90.
- Malik Ambar. *See* Ambar, Malik.
- Malik Dīn Khel, section of Afrīdī tribe, v. 69, xv. 302, 303.
- Malik Kāfūr. *See* Kāfūr, Malik.
- Malik Rājā, Fārūki king (1370-99), rule in Bāglān, vi. 191; Laling probably chief fort of, xvi. 132; Sultānpur taken

- by, xxiii. 138; Thälner head-quarters of, xxiii. 287; tomb at Thälner, xxiii. 287.
- Malik Sāhib Khān, Khān Bahādūr, grant for services in Mutiny, Shāhpur, Punjab, xiv. 319.
- Malik Shabān, tank at Ahmadābād, v. 108.
- Malika-i-Auliya, ancient name for Pindi Gheb, Attock, xx. 147.
- Mālīks, converted Hindus in Broach, ix. 22.
- Mālīkhans, dominant class on Minicoy Island, xvii. 360.
- Maliknāg, sulphurous spring, Islāmābād, Kashmīr, xiii. 371.
- Malīks, rule in Makrān, Baluchistān, xvii. 46.
- Malik-ut-Tujār, Chākan head-quarters of, in operations against Konkan forts (1443), x. 122; built fort of Junnar (1436), xiv. 239; defeated at Vishālgarh by Shankar Rao More (c. 1453), xxiv. 321.
- Mālīmbi, hill. *See* Mālambi.
- Mālīs, or Kachhīs, gardeners, number in all India, i. 498; in Ahmadnagar, v. 115; Akola, Berār, v. 184; Aligarh, Rājputāna, v. 208; Ambāla, v. 280; Amraotī, Berār, v. 309; Aurangābād, Hyderābād, vi. 144; Bāsim, Berār, vii. 98; Berār, vii. 379; Bhir, Hyderābād, viii. 113; Bombay Presidency, viii. 303, 305; Broach, ix. 22; Buldāna, ix. 62; Būndi, Rājputāna, ix. 83; Central India, ix. 353; Central Provinces, x. 23, 26; Ellīchpur, Berār, xii. 13; Gurgaon, xii. 405; Hissār, xiii. 149; Jaipur, Rājputāna, xiii. 389; Jodhpur, Rājputāna, xiv. 189; Karnāl, xv. 52; Khāndesh, xv. 231; Kolāba, xv. 360; Kotah, Rājputāna, xv. 416; Nāsik, xviii. 402; Poona, xx. 170; Rāmpur, xxi. 185; Rohatk, xxi. 314; Sahāranpur, xxi. 372; Sāmbhar Lake, Rājputāna, xxii. 21; Sātāra Agency, xxii. 114; Sātāra District, xxii. 121; Seonī, xxii. 169; Sholāpur, xxii. 298; Udaipur, Rājputāna, xxiv. 94; Vizagapatam, xxiv. 328; Wardhā, xxiv. 369; Wūn, Berār, xxiv. 392.
- Maliwun, township in Mergui District, Lower Burma, xvii. 90-91.
- Māliyās, hill tracts. *See* Mālīyahs.
- Mālji Nilam Panhālkar, temple of Rām-ling built by (c. 1780), xiv. 203.
- Malkangiri, Agency *tahsil* in Vizagapatam District, Madras, xvii. 91.
- Malkāpur, *tāluk* in Buldāna District, Berār, xvii. 91.
- Malkāpur, town in Buldāna District, Berār, xvii. 91-92.
- Māl-kā-talao, tank, Jaipur city, xiii. 400.
- Malkhān Singh, Mahārājā of Charkhāri (1880), x. 178.
- Malkī, or Bal, Bhār leader in Southern Oudh (1247), xxiv. 150.
- Malla Khel, tribe of Pathāns, North-West Frontier, xix. 241.
- Malla Sarya Desai, of Kittūr, fort of Pratāpgarh built by (1809), xviii. 356.
- Mallahs, or Mālos, boatmen and fishermen, in Agra, v. 77; Bahāwalpur, Punjab, vi. 198; Darbhāngā, xi. 155; Dera Ghāzi Khān, xi. 252; Dera Ismāil Khān, xi. 264; Jessore, xiv. 95; Muzaffargarh, xviii. 78; Muzaffarpur, xviii. 98; Nadiā, xviii. 276; Pābna, xix. 300.
- Mallamma, saintly lady, traditional connexion of, with Horsleykonda, Cuddapah, xiii. 178.
- Mallāni, District in Jodhpur State, Rājputāna, xvii. 92-94.
- Mallānwān, town in Hardoi District, United Provinces, xvii. 94.
- Mallapur, village in Madras. *See* Seven Pagodas.
- Mallāsura, demon, war with Siva, xvii. 30.
- Malleswar temple, Bishnupur, Bānkurā, viii. 248.
- Malli, the, Harappa identified as town of, xiii. 41; Jhang District scene of operations of Alexander against (325 B.C.), xiv. 126; Multān traditionally identified with site of, xviii. 35; Montgomery held by, in time of Alexander, xvii. 410.
- Malliārs, tribe in North-West Frontier Province, xix. 166.
- Mallikārjun, shrines of, at Bāgevādi, Bijāpur, vi. 183; at Murgod, Belgaum, xviii. 42; at Srīsailam, Kurnool, xviii. 110.
- Mallikārjun, Ratta king, grant by (1208), at Bhoj, Belgaum, viii. 121.
- Mallināth, rule in Mallāni, Rājputāna, xvii. 93.
- Mallishēna, Jain teacher, epitaph at Sravana-Belgola (c. 1129), ii. 43, 51.
- Malloi, the, destruction of, by Alexander, (236-5 B.C.), ii. 278, xx. 260.
- Mallū Shāh, Adil Shāhi, king of Bijāpur (1534-5), ii. 386, 387, viii. 187.
- Malmās, descendants of the Brāhmins, in Kashmīr, xv. 106.
- Malnād, hill country in Mysore, xviii. 162; wooden temples, xviii. 188.
- Māloji Bhonsla (Sivaji's grandfather), Chākan fort granted to, by Bahādūr (1595), x. 122; Shivner granted to (1599), xxii. 294; Lakhji entrapped into giving his daughter in marriage to Shāhji, xxii. 433-434; Poona granted to (1604), xx. 168, 181; Purandhar fort held by (1596-1600), xx. 397.
- Mālos. *See* Mallahs.
- Malot, ruined fort in Hoshiārpur District, Punjab, xvii. 94.

- Malot, fort and temple in Jhelum District, Punjab, xvii. 94.
- Malpe, village and port in South Kanara District, Madras, xvii. 94.
- Mālpur, petty State in Malī Kāntha, Bombay, xvii. 13, 94.
- Mālpura, town in Jaipur State, Rājputāna, xvii. 94-95.
- Malrāzu Venkata Gunda Rao, tank at Narasaraopet, Guntūr, enlarged by, xviii. 373.
- Mālsej pass, Western Ghāts, xii. 218.
- Mālsiras, *tāluka* in Sholāpur District, Bombay, xvii. 95.
- Mālsiras, village in Sholāpur District, Bombay, xvii. 95.
- Malt liquor, iv. 258.
- Maltby, Mr., revised land revenue rates in South Arcot District, v. 435.
- Malto, language of the Dravidian family, i. 379, 381, 398.
- Mālumis, sailor caste, in Laccadive Islands, xvi. 87; in Mimicoy Island, xvii. 360.
- Mālūr, *tāluka* in Kolār District, Mysore, xvii. 95.
- Mālūr, village in Bangalore District, Mysore, xvii. 96.
- Malvalli, *tāluka* and town in Mysore. *See* Malavalli.
- Mālvan, *tāluka* in Ratnāgiri District, Bombay, xvii. 96.
- Mālvan, historic town and port in Ratnāgiri District, Bombay, xvii. 96-97.
- Mālwa Agency, group of States in Central India, xvii. 97-98; statistics of States, xvii. 99.
- Mālwa, historic tract in Central India, xvii. 98, 100-105; physical aspects, 100-101; history, 101-105; famine and plague, 105; bibliography, 105.
- Other references:* Saka rule, ii. 112; architecture, ii. 185-188; struggles with Gujarāt, ii. 376-380; Muhammadan conquest (1305), ii. 379; Khaljī dynasty (1401-1531), ii. 379-381; cattle, iii. 79; opium, iv. 244, 275.
- Mālwa, tract in the Punjab, xvii. 105.
- Mālwa Bhil Corps, iv. 354-355.
- Mālwa Opium Agency, head-quarters of, at Indore, xiii. 351.
- Mālwi, dialect of Southern Rājasthāni, i. 367; spoken in Bhopāl, viii. 133; Central India, ix. 351, 352; Central Provinces, x. 24; Dewās, xi. 279, 280; Dhār, xi. 290; Gwalior, xii. 427; Indore, xiii. 340; Jaorā, xiv. 64; Jhālāwār, xiv. 117; Korwai, Central India, xv. 406; Kotah, xv. 416; Mālwa, xvii. 100; Partābgarh, Rājputāna, xx. 10-11; Piplodā, Central India, xx. 149; Rājgarh, xxi. 69; Rājputāna, xxi. 111; Katlām, xxi. 242; Sitāmau, xxiii. 52-53; Sailānā, xxi. 386.
- Māmā Sāhib, minister in Gwalior State (c. 1830-40), xii. 424.
- Māmallapuram, village in Madras. *See* Seven Pagodas.
- Māmāndūr, village with rock caves in North Arcot District, Madras, xvii. 105-106.
- Mamdāpur, historic village in Bijāpur District, Bombay, xvii. 106.
- Mamdot, estate in Ferozepore District, Punjab, xvii. 106-107.
- Mamdot, village in Ferozepore District, Punjab, xvii. 107.
- Mammals of India, i. 214-239; palaeontology of, illustrated by Sīwālik deposits, i. 96.
- Māmullah, Begam of Bhopāl, governed the State for fifty years, appointed Chhote Khān minister (1779), viii. 129.
- Māmunds, in Bājaur, expedition against (1897), xxiii. 186.
- Māmvanīrājā, temple at Amarnāth, Thāna, probably erected by, v. 274.
- Man, E. H., residence on Nicobars, xix. 65; advice on colonizing Nicobars, xix. 66.
- Man, General Henry, Superintendent of Penal Settlement in Andamans, xx. 193, 194.
- Mān, *tāluka* in Sātāra District, Bombay, xvii. 107-108.
- Man, tributary of Irrawaddy river, xiii. 368.
- Mān Bai, daughter of Jodhpur Rājā, given in marriage to Jahāngīr, xiv. 184.
- Mān Mandir, *ghāt* at Benares, vii. 191.
- Mān Singh, Rājā of Gwalior (1486-1518), ii. 318, xii. 440; Gūjarī Mahal palace built by, ii. 128, 129, xii. 441-442.
- Mān Singh, Rājā, Akbar's Hindu general and governor of Bengal, commenced palace at Amber (1600), v. 290, xiii. 385; presented 100,000 temples to Benares in one day, vii. 190; defeated Afghāns (1592), vii. 213, 214; governor of Bengal (1589), vii. 216; made Bhāgalpur the rendezvous of the Bihār contingents in second war against Afghāns, viii. 27, 36; built temple of Govind Deva at Brindāban (1590), ix. 17; fief of Kābul bestowed on, by Akbar (1585), xii. 310; forced Khyber Pass (1586), xv. 300; Mānpur, Central India, named after, xvii. 202; annexed Orissa to Mughal empire (1592), xix. 250; power in Peshāwar and Kābul (1585), xix. 152; defeated and captured Pratāpāditya, vii. 215, xiv. 92, xxiii. 142; palace at Rohtāsgarh attributed to, vii. 222; selected Rājmahāl as capital of Bengal (1592), xxi. 78; selected Rohtāsgarh as his stronghold, xxi. 323; built palace

- at Sherpur, xxii. 273; conquered Toda or Tonk, xxiii. 417.
- Mān Singh, Bisen Rājput, foundation of Gondā ascribed to, xii. 319.
- Mān Singh, Gond chief, Mānsarowar tanks built by, xiii. 1.
- Mān Singh, Tonwar, Rājākhera said to have been built by, xxi. 65.
- Mān Singh, rule in Orchhā (1768-75), xix. 244.
- Mān Singh, rule in Ratlām, xxi. 241.
- Mān Singh, defeat of Sūraj Sen of Mandi by, xvii. 153.
- Mān Singh, Maharājā of Ajodhyā (*ob.* 1870), services in Mutiny, v. 174-175; Pāron held by (1857), xx. 8.
- Mān Singh, Rājā of Jodhpur (1803), xiv. 186, 198.
- Mana, huntsman employed by the Kauravas, traditional founder of Mawānā, Meerut, xvii. 235.
- Mānā, village in Garhwāl District, United Provinces, with pass across the Himālayas, xvii. 108.
- Māna Patel, of Mīnā tribe, traditional founder of Manāsa, Central India, xvii. 109.
- Manaar, Gulf of, xvii. 108.
- Manabum, range of hills in Assam, xvii. 108.
- Mānājī, son of Dāmājī Gaikwar, usurped rule in Baroda (1789-93), vii. 36.
- Mānak Pāl, Rājā of Karauli, coins first struck by (1780), xv. 32.
- Manāli, Kāngra, temple with wood-carving, xx. 278.
- Mānambuchāvadi, suburb of Tanjore, xxiii. 243.
- Mānantoddy, village in Malabar District, Madras, xvii. 108.
- Manar, Gulf of. *See* Manaar.
- Manārgudi, subdivision and town in Madras. *See* Mannārgudi.
- Manās, river of Assam, xvii. 108-109.
- Manasā, worshipped by Muhammadans in Bengal, vii. 236.
- Manāsa, town in Indore, Central India, xvii. 109.
- Mānsarowar, or Mānsarowar, sacred lake in Himālayas, i. 31; tank at Gyāraspur, Central India, xiii. 1; tank at Sāyla, Kāthiāwār, xxii. 159.
- Mānasī tank, Giri Rāj, Muttra, xii. 247.
- Mānasī Gangā tank, Gobardhan, Muttra, xii. 280.
- Manauli, estate in Ambāla District, Punjab, xvii. 109.
- Manauing island, Burma. *See* Cheduba.
- Mānāvadar, or Bāntva-Mānāvadar, State in Kāthiāwār, Bombay, xv. 169, xvii. 109-110.
- Mānava-dharma-sāstra*, or 'Code of Manu,' law-book, ii. 262.
- Manavālamāmuni, saint, worshipped by Tēngalais, Chingleput, x. 258.
- Mānāvān, petty State in Kāthiāwār, Bombay, xv. 169, xvii. 110.
- Mānbhau, or Mahānubbhāva, sect, founded at Paithan about middle of fourteenth century, xix. 317; chief seat at Rītpur, Berār, xxi. 301-302.
- Mānbhūm, District in Bengal, xvii. 110-122; physical aspects, 110-112; history, 113; antiquarian remains, 114; population, 114-115; agriculture, 115-116; minerals, 116-118; trade and communications, 118-119; famine, 119; administration, 119-121; education, 121-122; medical, 122; coal-field, iii. 132-134, vii. 263, 264; stone-carving, iii. 242.
- Manbōdh Jhā, Bihārī poet (*ob.* 1788), ii. 432.
- Manchar, village in Poona District, Bombay, xvii. 122.
- Manchātī, language of the Western Himālayas, i. 392.
- Manchhar, lake in Sind, xvii. 122-123.
- Manchhar (geological) stage, i. 92.
- Mānd, coal-field, Central Provinces, x. 50.
- Mandā, village in Rājshāhi District, Eastern Bengal, xvii. 123.
- Manda Daitya, temple at Mundeswarī, Shāhābād, said to have been built by, xviii. 39.
- Mandākīnī Baori, reservoir at Bijolia, Rājputāna, viii. 202.
- Mandal, town in Ahmadābād District, Bombay, xvii. 123.
- Mandal (Eleusine coracana)*. *See* *Mandua*.
- Mandalay, Division of Upper Burma, xvii. 123-125.
- Mandalay, District in Upper Burma, xvii. 125-138; physical aspects, 125-127; history, 127-128; population, 128-130; agriculture, 130-132; fisheries, 132-133; forests, 133; trade and communications, 133-135; administration, 135-138; education, 138; medical, 138; meteorology, i. 154.
- Mandalay, city and cantonment in Upper Burma, last capital of independent kingdom, xvii. 138-148; history, 139-140; description, 140-145; population, 145-146; industries, 146-147; administration, 147-148; education, 148; arts and manufactures, iii. 231, 232, 237.
- Mandalay Canal, Upper Burma, iii. 343, xvii. 148.
- Mandalay-Lashio Railway, xxii. 245.
- Māndalgarh, town in Udaipur State, Rājputāna, xvii. 148-149.
- Mandali, suburb of Shimoga, Mysore, xxii. 290.

- Mandangarh, peak in Ratnāgiri District, xxi. 245.
- Mandanrs, tribe, formerly dominant in Peshāwar, xx. 115.
- Mandapeta, town in Godāvari District, Madras, xvii. 149.
- Mandārgiri, hill in Bhāgalpur District, Bengal, xvii. 149; rock inscriptions, ii. 51.
- Mandasor Zila, district of Gwalior State, Central India, xvii. 149-150.
- Mandasor, historic town in Gwalior State, Central India, xvii. 150-151; inscriptions, ii. 51, 55-56; battle-columns, ii. 43, 50; treaty of (1818), xiii. 335, 338, 347, xiv. 63.
- Māndav Rai, sun worshipped under name of, at Muli, Kathiāwār, xviii. 21.
- Mandāwa, town in Jaipur, Rājputāna, xvii. 151.
- Mandāwar, town in Bijnor District, United Provinces, xvii. 151.
- Mandelslo, French traveller, journey through Athni (1639), vi. 123.
- Manderang. *See* Gāros.
- Māndhāta, sacred village on the Narbadā, in Nimār District, Central Provinces, xvii. 152.
- Māndhav Hills, near Thān, Kāthiāwār, xxiii. 288.
- Mandī, Himālayan State in Punjab, xvii. 152-158; physical aspects, 152-153; history, 153-155; population, 155; agriculture, 155-156; forests, 156; mines and minerals, 156-157; trade and communications, 157; administration, 157-158; minerals, iii. 158, 159; area, population, revenue, and administration, iv. 100.
- Mandī, capital of State in Punjab, xvii. 158.
- Mandīālī, dialect spoken in Mandī State, xvii. 155.
- Mandigere, irrigation channel from Hemāvati river, in Mysore District, xiii. 101.
- Mandlā, District in Central Provinces, xvii. 158-169; physical aspects, 158-160; history, 160-162; population, 162-163; agriculture, 163-164; forests, 165-166; trade and communications, 166-167; famine, 167; administration, 168-169; education, 169; medical, 169.
- Mandlā, *tahsīl* in Mandlā District, Central Provinces, xvii. 169-170.
- Mandlā, town in Mandlā District, Central Provinces, former capital, xvii. 170.
- Mandlāna, village in Punjab. *See* Mundlāna.
- Mandleshwar, town in Indore State, Central India, xvii. 170-171.
- Mando Khels, Afghān tribe, in Zhob, Baluchistān, xxiv. 431.
- Māndogarh. *See* Māndu.
- Mandor, ruined town in Jodhpur State, Rājputāna, xvii. 171.
- Māndosī, festival, held in Berār, vii. 382.
- Māndu, or Māndogarh, historic fort in Dhār State, Central India, former capital of Mālwā, xvii. 171-173; Jāmī Masjid, ii. 185-186; Hoshang Shāh's tomb, ii. 186; palaces, ii. 186-187; mosque, ii. 187; Dhāi-ka Mahal, ii. 187; tower of victory, ii. 191.
- Mandua* or *marua*, *mandal* in Himālayas, *nāgli* in Western, *rāgi* in Southern India (*Eleusine coracana*), iii. 98; retail prices, iii. 458; cultivated in Ahmadnagar, v. 116; Almorā, v. 248; Ambāla, v. 281; Anantapur, v. 342; North Arcot, v. 410; South Arcot, v. 427; Arsikere, Mysore, vi. 7; Azamgarh, vi. 158; Bangalore, vi. 364; Banganapalle, Madras, vi. 374; Baroda, vii. 46; Bengal, vii. 243, 244, 347; Bhāgalpur, viii. 31; Bhor, Bombay, viii. 148; Bhutān, viii. 159; Challakere, Mysore, x. 128; Chingleput, x. 259; Chitaldroog, Mysore, x. 294, 297; Chodavaram, Godāvari, x. 326; Coimbatore, x. 362; Coorg, xi. 34-35; Cuddapah, xi. 65; Cuttack, xi. 91; the Dāngs, Bombay, xi. 146; Darbhanga, xi. 156; Dāvangere, Mysore, xi. 204; Dehra Dūn, xi. 215; Dharmavaram, Anantapur, xi. 300; Ganjām, xii. 149; Garhwāl, xii. 167; Gayā, xii. 201; Godāvari, xii. 289; Gooty, Anantapur, xii. 327; Gundalpet, Mysore, xii. 386; Harpanahalli, Bellary, xiii. 58; Hassan, Mysore, xiii. 70; Hazāribāgh, xiii. 9; Honnālī, Mysore, xiii. 161; Igatpui, Nāsik, xiii. 328; Kadūr, Mysore, xiv. 266; Kallakurchi, South Arcot, xiv. 314; North Kanara, xiv. 347; Kāngra, xiv. 390; Kanigiri, xiv. 400; Kankānhalli, Mysore, xiv. 401; Kolāba, xv. 362; Kolār, Mysore, xv. 373; Kottapatam, Guntūr, xvi. 6; Kumta, North Kanara, xvi. 23; Kumool, xvi. 37; Laccadive Islands, xvi. 86; Madanapalle, Cuddapah, xvi. 226; Madras Presidency, xvi. 274, 352, 353; Madura, xvi. 394; Malabar, xvii. 62; Mānbhūm, xvii. 116; Monghyr, xvii. 396; Muzaffarpur, xviii. 99; Mysore, xviii. 210, 212, 215, 256; Nāgamangala, Mysore, xviii. 295; Nainī Tāl, xviii. 326, 327; Nāsik, xviii. 404; Nellore, xix. 14; Nepāl, xix. 47; the Nilgiris, xix. 95; Palāmau, xix. 340; Patna, xx. 60; Peddāpuram, Godāvari, xi. 82; Penunkonda, Anantapur, xx. 104; Polūr, Nellore, xx. 160; Pudukkottai, Madras, xx. 234; Punjab, xx. 298; Purī, xx. 403; Rānchī, xxi. 204; Rāpur, Nellore,

- xxi. 237; Ratnāgiri, xxi. 251; Salem, xxi. 400; Sātāra, xxii. 122; Shāhābād, xxii. 191; Shimoga, xxii. 287, 290; Sikkim, xxii. 370; Simla, xxii. 380; Singhbhūm, xxiii. 7; Surgāna, Bombay, xxiii. 170; Surgujā, Central Provinces, xxiii. 172; Tanjore, xxiii. 233, 242; Tarikere, Mysore, xxiii. 251; Thāna, xxiii. 296; Tinnevely, xxiii. 369; Trichinopoly, xxiv. 32; Tumkūr, Mysore, xxiv. 56; Udaiyārpālayam, Trichinopoly, xxiv. 105; Udayagiri, Nellore, xxiv. 108; United Provinces, xxiv. 181; Vizagapatam, xxiv. 329; Wynaad, Malabar, xxiv. 400; Yedatore, Mysore, xxiv. 417; Yelandūr, Mysore, xxiv. 419.
- Māndva, suburb of Thān, Kāthiāwār, xxiii. 288.
- Māndvi, *tāluka* in Surat District, Bombay, xvii. 173-174.
- Māndvi, town in Surat District, Bombay, xvii. 174.
- Māndvi, seaport in Cutch State, Bombay, with two lighthouses, xvii. 174.
- Māndwa, petty State in Rewā Kāntha, Bombay, xvii. 174, xxi. 290.
- Mandya, *tāluka* in Mysore District, Mysore, xvii. 174.
- Maner, village in Patna District, Bengal, xvii. 175.
- Māng Sāvant, revolt from Bijāpur, (c. 1554), xxii. 151.
- Māngal, Simla Hill State, Punjab, xvii. 175.
- Mangal, Hindu prince, founder of Mangalvedha, Bombay, xvii. 178.
- Mangal Pānde, sepoy, leader of the mutineers at Barrackpore (1857), vii. 86-87, xxiv. 70.
- Mangal Rao, beheaded at Jaisalmer (1212), xx. 132.
- Mangal Sen, Rājā, traditional founder of Manglaur, Sahāranpur, xvii. 178.
- Mangal Singh, Mahārājā of Alwar (1862-92), v. 259, 266.
- Mangal Singh, Thākur of Lāwa (1892), xvi. 156.
- Mangal Singh, present Thākur of Pokaran, xx. 158.
- Mangalagiri, town in Guntūr District, Madras, xvii. 175.
- Mangaldai, subdivision in Darrang District, Assam, xvii. 175-176.
- Mangalēsa, Chalukya king (597-609), ii. 327; in epigraphy, ii. 13; record at Mahākūta (602). ii. 43; victory over Buddha Varman Kalachuri of Chedi, vi. 187.
- Mangalgarh, fort on Ranjita Pahār hill, x. 179.
- Mangalore, subdivision and *tāluka* in South Kanara District, Madras, xvii. 176.
- Mangalore, head-quarters of South Kanara District, Madras, seaport and industrial centre, xvii. 176-177; treaty of (1784), xiii. 160, xxiv. 7.
- Mangals, Afghān tribe, in Kurram Agency, North-West Frontier Province, xvi. 51.
- Mangalvedha, town in Sāngli State, Bombay, xvii. 178.
- Mangammāl, queen, regent of Madura, xvi. 390.
- Manganese, iii. 146-147; exports, iii. 310; value of ore produced (1898-1903), iii. 130.
- Local notices:* Bālāghāt, iii. 146, 147, vi. 233; Bellary, vii. 167; Bhandāra, viii. 67; Bombay Presidency, iii. 147; Central India, iii. 146, ix. 367; Central Provinces, iii. 146, 147, x. 51; Chhindwāra, x. 211; Dhārwar, xi. 311; Dholpur, Rājputāna, xi. 327; Ganjām, xii. 151; Jhābua, Central India, iii. 147, xiv. 106; Jubbulpore, xiv. 207, 212; Madras Presidency, iii. 146, xvi. 288, 300; Mandlā, xvii. 166; Nāgpur, iii. 146, xviii. 312-313; Pānch Mahāls, Bombay, xix. 386; Rāmtek, Nāgpur, xxi. 195-196; Rewā Kāntha, Bombay, xxi. 296; Sandūr, Madras, xxii. 46; Sātāra, xxii. 124; Shimoga, Mysore, xxii. 288; Tenasserim Island, Mergui, Burma, xvii. 304; Vindhya Hills, xxiv. 317; Vizagapatam, xxiv. 331.
- Māngaon, *tāluka* in Kolāba District, Bombay, xvii. 178.
- Mangar, language of the Tibeto-Himālayan sub-branch, i. 386, 391; spoken in Darjeeling, xi. 170; Nepāl, xix. 42; Sikkim, xxii. 369.
- Mangars, tribe, in Sikkim, xxii. 370.
- Manglaur, town in Sahāranpur District, United Provinces, xvii. 178.
- Mangles, Ross, heroism in Shāhābād in Mutiny, xx. 58.
- Manglōd, village in Jodhpur State, Rājputāna, with inscription, xviii. 299.
- Manglōn, Northern Shan State, Burma, xvii. 178-179.
- Mango, or *ām* (*Mangifera*), fruit tree, iii. 76; Adilābād, Hyderābād, v. 23; West Ahmadpur, Punjab, v. 127; Alibāg, Kolāba, v. 206; Aligarh District, v. 209; Allahābād, v. 228; Amarapura, Mandalay, v. 271; Amritsar, v. 319; Amroha, Moradābād, v. 331; Angul, Orissa, v. 378; Arang, Raipur, v. 399; North Arcot, v. 411; Azamgarh, vi. 155; Balliā, vi. 251; Bangalore, vi. 365; Banganapalle, Madras, vi. 375; Bāuswāra, Rājputāna, vi. 410; Bāra Bankī, vi. 418; Bareilly, vii. 3; Baroda, vii. 48, 79; Bāsim, Berār, vii. 96, 100; Bastī, vii. 125; Bayānā, Rājputāna, vii. 137; Belgaum, vii. 145, 146, 157; Benares, vii. 179; Bengal, vii. 248;

- Berār, vii. 364; Bhāgalpur, viii. 26; Bhakkar, Sind, viii. 44; Bhopāl, Central India, viii. 136; Bijāpur, viii. 176; Bijnor, viii. 193; Bīrbhūm, viii. 240; Bogra, viii. 257; Bombay Presidency, viii. 274, 275; Bombay City, viii. 414; Broach, ix. 19; Bulandshahr, ix. 48; Burdwān, ix. 92; Burma, ix. 153; Central Provinces, x. 8; Champāran, x. 138; Chānda, x. 149; Chin Hills, Burma, x. 276; Cochīn, Madras, x. 342; Coimbatore, x. 364; Cooch Behār, x. 380; Cutch, xi. 77; on banks of Dāhar Lake. Hardoi, xi. 122; Damoh, xi. 135; Dāpolī, Ratnāgiri, xi. 150; Darbhanga, xi. 153; Delhi, xi. 224; Dhārwar, xi. 304; Dinājpur, xi. 348; Eksar, Thāna, xii. 1; Elephanta Island, Bombay, xii. 2; Elgandal, Hyderābād, xii. 6; Ellichpur, Berār, xii. 11; Erandol, Khāndesh, xii. 26; Etah, xii. 29; Farīdpur, xii. 54; Farrukhābād, xii. 63, 72; Fatehpur, xii. 76; Fyzābād, xii. 110; Ganjām, xii. 149; Gayā, xii. 196; Ghāzīpur, xii. 222; Goa, xii. 261; Gondā, xii. 311; Gorakhpur, xii. 332; Gulbarga, Hyderābād, xii. 376; Gurdāspur, xii. 392, 398; Hamīrpur, xiii. 14; Hanthawaddy, xiii. 31; Hardoi, xiii. 43; Henzada, xiii. 106; Hooghly, xiii. 163; Hoshiārpur, xiii. 193; Hyderābād State, xiii. 254; Hyderābād, Sind, xiii. 312; Jalpaiguri, xiv. 31; Jaunpur, xiv. 73; Jhālāwār, Rājputāna, xiv. 119; Jubbulpore, xiv. 207; Jullundur, xiv. 222; Kadi, Baroda, xiv. 256; Kaira, xiv. 277; North Kanara, xiv. 347, 349; South Kanara, xiv. 355; Karāchi, xii. 2; Karanja, Kolāba, xv. 22; Karīm-nagar, Hyderābād, xv. 42; Kashmīr, xv. 107; Kāthiāwār, xv. 173, 179; Kātol, Nāgpur, xv. 189; Khairpur, Sind, xv. 212; Khāndesh, xv. 227; Khandparā, Orissa, xv. 241; Kherī, xv. 269; Kohīr, Hyderābād, xv. 353; Kolāba, xv. 356, 364; Kurnool, xv. 32; Kyaukpyu, Burma, xvi. 64; Kyaukse, Burma, xvi. 75; Labdarya, Sind, xvi. 85; Lārkanā, Sind, xvi. 137, 144; Lingsugūr, Hyderābād, xvi. 163; Lucknow, xvi. 182; Mahbūbnagar, Hyderābād, xvii. 2; Mahī Kāntha, Bombay, xvii. 15; Mahuva, Kāthiāwār, xvii. 27; Mainpurī, xvii. 34; Malabar, xvii. 62; Mālda, xvii. 78, 79; Malihābād, Lucknow, xvii. 90; Mandalay, Burma, xvii. 131; Manipur, Assam, xvii. 190; Medak, Hyderābād, xvii. 245; Meerut, xvii. 254; Minbu, Burma, xvii. 345, 350; Monghyr, xvii. 391, 392; Morādābād, xvii. 421; Muzaffargarh, xviii. 75, 80; Muzaffarnagar, xviii. 84; Muzaffarpur, xviii. 95; Multān, xviii. 23; Murshidābād, xviii. 45; Mysore, xviii. 210, 217; Nāgpur, xviii. 305; Nalgonda, Hyderābād, xviii. 339; Nānder, Hyderābād, xviii. 350; Narod, Central India, xviii. 381; Nāsik, xviii. 399; Navsāri, Baroda, xviii. 423; Nellore, xix. 8; Nizāmābād, Hyderābād, xix. 124; Orissa Tributary States, xix. 260; Osmānābād, Hyderābād, xix. 269; Oudh, xix. 278; Pānchi Mahāls, Bombay, xix. 381; Parbhani, Hyderābād, xix. 411; Partābgarh District, xx. 15; Patna, xx. 55; Pegu, Burma, xx. 89; Phalanda, Meerut, xx. 128; Poona, xx. 166; Punjab, xx. 299-300; Purnea, xx. 414; Rāe Bareli, xxi. 26; Raichūr, Hyderābād, xxi. 38; Raipur, xxi. 50; Rājmahāl Hills, Bengal, xxi. 77; Rājnagar, Bīrbhūm, xxi. 79; Rājputāna, xxi. 90, 121, 127; Rājshāhi, xxi. 161; Rāmpur, xxi. 183; Rangpur, xxi. 223; Ratnāgiri, xxi. 253; Rewā Kāntha, Bombay, xxi. 293; Rohtak, xxi. 311; Sagaing, Burma, xxi. 353; Sambalpur, xxii. 6; Sāndī, Hardoi, xxii. 30; Sandoway, Burma, xxii. 35; Sāran, xxii. 85; Sātāra, xxii. 117, 123, 128; Saugor, xxii. 137; Sāvāntvādī, Bombay, xxii. 151; Shāhābād, xxii. 187; Shāhjahānpur, xxii. 202; Seonī, xxii. 166; Northern Shan States, Burma, xxii. 239; Sholāpur, xxii. 296; Sind, xxii. 413; Sirohi, Rājputāna, xxiii. 33; Sirpur Tāndūr, Hyderābād, xxiii. 40; Sitāpur, xxiii. 54; Sukkur, Sind, xxiii. 119; Sultānpur, xxiii. 131; Surat, xxiii. 152; Talakona, Cuddapah, xxiii. 209; Tāsgaon, Sātāra, xxiii. 253; Thāna, xxiii. 291; Tharrawaddy, Burma, xxiii. 321; Tippera, xxiii. 381; Udaipur, Rājputāna, xxiv. 96; Unao, xxiv. 123; United Provinces, xxiv. 183; Vālvā, Sātāra, xxiv. 297; Wūn, Berār, xxiv. 389.
- Mango-fish (*tapsi machchi*), in Bengal, i. 279.
- Mango-fly. *See* Eye-fly.
- Mangoli, village in Bijāpur District, Bombay, xvii. 180.
- Māngrol, seaport in Kāthiāwār, Bombay, xvii. 180.
- Māngrol, town in Kotah State, Rājputāna, xvii. 180-181.
- Mangroves, Akyab, v. 192; Andamāns, v. 357; Bengal, vii. 203; Cuttack, xi. 87; Elephanta Island, Bombay, xii. 2; Godāvāri, xii. 291; Hanthawaddy, Burma, xiii. 27; Karāchi, xv. 2, 11; Kāthiāwār, xv. 173; Kolāba, xv. 356, 362, 364; Kyaukpyu, Burma, xvi. 62; Las Bela, Baluchistān, xvi. 145, 147; Madras Presidency, xvi. 244; Makrān, Baluchistān, xvii. 45; Mergui, Burma, xvii. 302; Mīrpur Sakro, Sind, xvii. 366; Myaungmya, Burma, xviii. 109,

- 114; Navānagar, Kāthiāwār, xviii. 419-420; Pīram Island, Ahmadābād, xx. 150; Purī, xx. 399; P'yapon, Burma, xxi. 6; Sundarbans, i. 182, xxiii. 141.
- Mangrūl, *tāluk* in Akola District, Berār, xvii. 181.
- Mangrūl, town in Akola District, Berār, xvii. 181.
- Mangrūl, town in Amraotī District, Berār, xvii. 181.
- Māngs, in Western, Mādīgas, in Southern India, leather-workers: Ahmadnagar, v. 115; Aurangābād, Hyderābād, vi. 144; Bangalore, vi. 363; Banganapalle, Madras, vi. 374; Belgaum, vii. 149; Bellary, vii. 163; Berār, vii. 379, 419; Bhīr, Hyderābād, viii. 113; Bidar, Hyderābād, viii. 166; Bombay Presidency, viii. 303, 305; Chitaldroog, Mysore, x. 293; Dhārwar, xi. 308; Godāvāri, xii. 287; Gulbarga, Hyderābād, xii. 378; Hassan, Mysore, xiii. 65; Hyderābād State, xiii. 247, 249; Kadūr, Mysore, xiv. 265; Khāndesh, xv. 231; Kistna, xv. 324; Kolār, Mysore, xv. 372; Kolhāpur, Bombay, xv. 384; Madras Presidency, i. 331; Medak, Hyderābād, xvii. 247; Mysore, xviii. 196-197, 255; Nānder, Hyderābād, xviii. 351; Nalgonda, Hyderābād, xviii. 340; Parbhani, Hyderābād, xix. 412; Poona, xx. 170; Sandūr, Madras, xxii. 45; Sātāra, xxii. 121; Shimoga, Mysore, xxii. 286; Sholāpur, xxii. 298; Sīrpur Tāndūr, Hyderābād, xxiii. 42; Tumkūr, Mysore, xxiv. 55; Warangal, Hyderābād, xxiv. 360.
- Mānguji, founder of the house of Limbdī, Kāthiāwār, xvi. 161.
- Mangyāl. *See* Ladāk.
- Manhpai, pagoda at, xxii. 235.
- Mani Ram and Lakshmi Chand, banking firm at Muttra, xviii. 74.
- Mani Rām Datta, hanged for treason in Sibsāgar (1857), xxii. 347.
- Maniar, town in Ballī District, United Provinces, xvii. 181-182.
- Manihārī, village and railway station in Purnea District, Bengal, xvii. 182.
- Mānik, Rājā. *See* Mān, Rājā.
- Mānik, chief of the Siāl tribe in Punjab, founded Mankerā (1380), xiv. 126.
- Mānik Chand, founder of Kothāria family, xvi. 2.
- Mānik Deo, Rai of Dholpur (1500), xi. 323.
- Manikarchar, village in Goālpāra District, Assam, xvii. 182.
- Manikarnikā, *ghāt* at Benares, vii. 191.
- Mānikcherī, village in Chittagong Hill Tracts, Eastern Bengal, xvii. 182.
- Mānikganj, subdivision in Dacca District, Eastern Bengal, xvii. 182.
- Mānikīālā, village with *stūpa* in Rāwalpindi District, Punjab, xvii. 182-183; silver inscription found on disk in *stūpa*, ii. 25; *stūpa*, ii. 167.
- Mānikka Vāsagar, Tamil poet, author of the *Tiru-vāsagam*, ii. 330, 426.
- Manikpunj, peak in Ajanta Hills, v. 134.
- Māniktala, town in Twenty-four Parganas, Bengal, eastern industrial suburb of Calcutta, xvii. 183-184.
- Manimahesh, incarnation of Siva, temple to, at Brāhmaur, Punjab, ix. 14.
- Maniparbat, mound at Ajodhyā, v. 176.
- Manipur, State in Assam, xvii. 184-195; physical aspects, 184-186; history, 186-189; population, 189; agriculture, 190-191; forests, 191; trade and communications, 192-193; administration, 193-195; education, 195; medical, 195.
- Other references:* River deposits, i. 101; zoology, i. 224, 257-258; language, i. 378, 387-388; disturbances (1891), ii. 523-524; tea plant found wild, iii. 56; silk worms, iii. 207; area, population, revenue, and administration, iv. 103.
- Manipur, ruined city near Chāmrajūagar, Mysore, x. 148.
- Manipurī, or Meitheī, language of the Kuki-Chin group, i. 393, 400; spoken in Cāchār, ix. 252; Hill Tippera, xiii. 119; Manipur, xvii. 189; Sylhet, xxiii. 193.
- Manipurīs, inhabitants of Manipur, converted to Hinduism, i. 344, xvii. 189; in Cāchār, ix. 252; Hill Tippera, xiii. 120; Mandalay, Burma, xvii. 145; Sylhet, xxiii. 193.
- Mānirang, peak in Spiti, xxiii. 92.
- Manjarābād, *tāluk* in Hassan District, Mysore, xvii. 195-196.
- Manjavādi *ghāt*, Salem, Madras, xxi. 396.
- Manjeri, village in Malabar District, Madras, scene of Māppilla outbreaks (1849 and 1896), xvii. 196.
- Mānjha, tract of country in the Punjab, xvii. 196-197.
- Mānjhand, town in Karāchi District, Bombay, xvii. 197.
- Manjhanpur, *tahsīl* in Allahābād District, United Provinces, xvii. 197.
- Mānjra, river of Hyderābād, xvii. 197.
- Mānjri, cattle farm, iii. 85.
- Manjūsri, Buddhist saint, Kātmāndu, Nepāl, formerly called Manju Pātan after, xv. 187; introduced Buddhism among Newārs, xix. 43.
- Mānkachar, village in Goālpāra District, Assam. *See* Manikarchar.
- Mānkarnācha, peak in Bonai, Orissa, xvii. 198.
- Mankerā, village in Miānwāli District, Punjab, xvii. 198.

- Manki, village in North Kanara District, Bombay, xvii. 198.
- Mānkota, *tāluk* in Warangal District, Hyderābād. *See* Mahbūbābād.
- Mānkur, village in Burdwan District, Bengal, xvii. 198.
- Mankuwār, image of Buddha, ii. 48.
- Manley, Mr., architect of Hindu temple at Pannā, xix. 404.
- Manmād, town and railway junction in Nāsik District, Bombay, xvii. 199.
- Manmād-Dhond State Railway, v. 119.
- Mannārgudi, subdivision and *tāluk* in Tanjore District, Madras, xvii. 199.
- Mannārgudi, *tāluk* in Tanjore District, Madras, xvii. 199.
- Mannārgudi, town in Tanjore District, Madras, with old temples and Wesleyan Mission, xvii. 199-200.
- Manne, village in Bangalore District, Mysore, xvii. 200.
- Mannu, Mir, Muīn-ul-mulk, governor of Lahore (*c.* 1750), xvi. 110.
- Manohar, fort in Sāvantvādī State, Bombay, xvii. 200.
- Manohar Rai, rule in Jessore (1649-1705), xiv. 93.
- Manoharpur, town in Jaipur State, Rājputāna, xvii. 200.
- Manoli, town in Belgaum District, Bombay, xvii. 200.
- Manora, headland forming Karāchi harbour, Sind, with cantonment, port establishment, and lighthouse, xvii. 200-201.
- Manorī, peak in Seonī District, Central Provinces, xxii. 165.
- Mānpur, British *pargana* in Bhopāwar Agency, Central India, xvii. 201-202.
- Manranjam, peak of Rājmāchi, Poona, xxi. 75.
- Mānsa, petty State in Mahī Kāntha, Bombay, xvii. 13, 202.
- Mānsa, capital of State in Mahī Kāntha, Bombay, xvii. 202.
- Mansā Ram, Bhuinhār, founder of family of Mahārājā of Benares, vii. 187, 188; Benares transferred to (1738), vii. 180; Jaunpur granted to, xiv. 76.
- Mansā-rām, Mārvarī poet, author of the *Raghunāth-rūpak* (early nineteenth century), ii. 430.
- Mansar, lake at Viramgām, Ahmadābād, xxiv. 319.
- Mānshra, *tahsīl* in Hazāra District, North-West Frontier Province, xvii. 202.
- Mānshra, village in Hazāra District, North-West Frontier Province, with rock inscriptions, xvii. 203; Asoka edict, ii. 41.
- Mansfield Import Yard, Karāchi city, xv. 12.
- Manson, Mr., Political Agent, Southern Marāthā Country, murdered by chief of Nargund at Suribān (1858), xi. 306, xviii. 378, xxiii. 174-175.
- Mantha, Burma, amber, iii. 141.
- Manthani, town in Karīmnapur District, Hyderābād, xvii. 203.
- Mann, river of Assam, xvii. 203.
- Manu, sacrificer and ancestor of mankind, in *Rigveda*, ii. 216.
- Manu, code of, caste system in, i. 333, 334, iv. 215; Hindu system of government as described in, iv. 1-3.
- Mannel Kotta, fort at Cochin, built by Albuquerque (1503), x. 354.
- Manuha, king of Thaton, xxiii. 341; built Manuha pagoda, xix. 313.
- Manuha pagoda, Pagan, Burma, xix. 313.
- Manufactures. *See* Arts and Manufactures, and in each Province, District, and larger State article *under* Arts and Manufactures.
- Manure factory, steam, Calicut, Malabar, ix. 291.
- Manures, need for, iii. 20; town-waste as, iii. 20-21; improved conservancy necessary, iii. 21; use of leaves, &c., iii. 21-22; mineral, iii. 22; use of bones, iii. 22; oil-cakes and fish-manure, iii. 22-23; green manuring, iii. 23; manuring of tea soils, iii. 61; of coffee soils, iii. 65; of indigo soils, iii. 72; exports, iii. 310.
- Local notices:* Ajmer-Merwāra, v. 149-150; Baluchistān, vi. 296; Bareilly, vii. 7; Baroda, vii. 46, 47, 48; Bengal, vii. 247-248; Berār, vii. 385; Central India, ix. 361-362; Central Provinces, x. 38-39; Coimbatore, x. 372; Hyderābād State, xiii. 253-254; Kashmir, xv. 111; Khāsi and Jaintī Hills, Assam, xv. 261; Madras Presidency, xvi. 271-272, 274; Malabar, xvii. 62-63; Mānbhūm, xvii. 116; Muzaffarnagar, xviii. 88; Muzaffarpur, xviii. 100; Punjab, xx. 296-297.
- Mānvi, *tāluk* in Raichūr District, Hyderābād, xvii. 203.
- Mānvi, town in Raichūr District, Hyderābād, xvii. 203.
- Manwap, Northern Shan States, pagoda at, xxii. 235.
- Mānwat, town in Parbhani District, Hyderābād, xvii. 203-204.
- Manzil, Shāh, arena for animal fights, at Lucknow, xvi. 190, 196.
- Maodon, petty State in Khāsi Hills, Assam, xvii. 204.
- Maoflang, petty State in Khāsi Hills, Assam, xvii. 204.
- Maoiang, petty State in Khāsi Hills, Assam, xvii. 204.
- Maolong, petty State in Khāsi Hills, Assam, xvii. 204.

- Maosanrām, petty State in Khāsi Hills, Assam, xvii. 204.
- Māppillas, Muhammadan race in Malabar Coast. *See* Moplahs.
- Maps, cadastral maps, iv. 208, 209, 501, 504, 507; earliest maps of India, iv. 481-482; of Turkistān and Central India (1873), iv. 486; District maps, 501; Arrowsmith's maps, iv. 504; Atlas of India, iv. 504-505; topographical survey maps, iv. 492-493, 502; Government maps, iv. 505; recommendations of Committee (1904), iv. 506-507; Provincial maps, iv. 496, 507.
- Māpuṇa, town in Goa, xvii. 204.
- Mar Gooty, citadel of Gooty, Anantapur, xii. 327.
- Mārahra, town in Etah District, United Provinces, xvii. 204-205.
- Marang Burn, deity worshipped by the Mundās, xvii. 205; and the Santāls, xxii. 67.
- Marang Burn, hill in Hazāribāgh District, Bengal, xvii. 205.
- Mārāns, caste in Travancore, xxiv. 9.
- Mārasimha, Ganga king, xviii. 171.
- Marāthā Ditch, dug round Calcutta (1742), ix. 263.
- Marāthā Wars, first (1775), ii. 442, 485; Adas, v. 8.
 Second (1778-82), ii. 442-443, 485; Treaty of Sālbaī (1782), vii. 120; success of Colonel Hartley at Dugad (1780), xi. 374; British retreat from Talegaon-Dābhāde (1779), xxiii. 213; convention of Wadgaon (1779), xxiv. 345.
 Third (1802-4), ii. 443, 491-492; storm of Aligarh (1803), v. 218; battle of Argaon (1803), vi. 1; battle of Assaye (1803), vi. 121; Treaty of Bassein (1802), vii. 120; Gawilgarh stormed by General Wellesley (1803), xii. 193; Kathumar bombarded (1803), xv. 186-187; battle of Laswāri (1803), xvi. 154; Colonel Bunn surrounded near Shāmlī (1804), xxii. 228.
 Fourth and last (1817-8), ii. 443-444, 495-498, iv. 12; battle of Ashta (1818), vi. 10; in Deccan (1818), xi. 208; Harischandragarh taken by Captain Sykes, xiii. 56; battle of Kirkee (1817), xv. 308; battle of Koregaon (1818), xv. 402; battle of Mehidpur (1817), xvii. 270; Rājmachī surrendered (1818), xxi. 76; battle of Sītābaldī (1817), xxiii. 49-50.
- Marāthās, total number in India, i. 498; ethnology of their Brāhmins, i. 263, 293-294; possible Scythian origin, i. 307; a national caste, i. 318; claims to Rājput descent, i. 318; totemism, i. 318; hypergamy with Kunbis, i. 318-319; home of, ii. 439 *u.*; history, ii. 439-445; Sivājī (1627-80), ii. 440; the Peshwās, ii. 440-441; Bombay and the Marāthās, ii. 441-442; disruption of the Marāthā confederacy, ii. 443; pacification, ii. 444; existing Marāthā States, ii. 444-445; bibliography, ii. 445; contest with East India Company, ii. 462-463; defeated by Bussy at Ahmadnagar (1751), ii. 473; wars with the British, ii. 490-491, 494-496; rise of their power, iv. 6, 65, 69, 70; its growth and spread, iv. 7, 8, 9, 70; dissensions in the confederacy, iv. 11, 70-71; failure and fall of confederacy, iv. 68, 70-71; defeat by Afghāns at Pānīpat (1761), iv. 70; Gwalior, Indore, and Nāgpur brought under British protectorate, iv. 76; Pindāri War, iv. 76; army, iv. 332.
- Local notices*: Agra (1770-4, 1784-7, 1788-1803), v. 83; Ahmadābād, v. 107; Ahmadnagar, v. 113, 115; Ajmer, v. 142, xiv. 185, xxi. 99; Akalkot, v. 178; Aligarh, v. 210; Allahābād, v. 229; Anantapur, v. 341; Ashta, vi. 11; Aurangābād, vi. 144; wars with Aurangzeb, vi. 149; Bādāmi, vi. 177; Bāglān, vi. 192; Bāndā, vi. 349; Bāndra churches destroyed when conquering Salsette (1738), vi. 359; Bānkot ceded to British (1756), vi. 383; in Bānswāra, vi. 409; Baroda, vii. 31-41; Barwāni, vii. 91; Basavāpatna, vii. 94; Bassein, Thāna, vii. 120; Belgaum, vii. 148, 149, 153; Bellary, vii. 161, 163; Bengal, vii. 215; Berār, vii. 369, 370; Bhandāra, viii. 62; Bhattiāna, viii. 92; Bhīr, viii. 113; Bhor, viii. 148; Bijāpur Agency, viii. 174; Bijāpur District, viii. 179, 187; Bombay Presidency, viii. 303, 304; Bombay City, viii. 412; Broach, ix. 20, 30-31; Būdihāl, ix. 46; Bundelkhand, ix. 73; Burdwān, ix. 93; Burhānpur, ix. 105; Calcutta, ix. 263; Cambay, ix. 293; Cawnpore, ix. 308; Central India, ix. 352; Central Provinces, x. 15-17, 23, 26, 76-77; Chākan, x. 122; Chānda, x. 150-151, 153; Chāndor, x. 166; Chāng Bhakar, x. 171; Chaul, x. 184; Chhattisgarh, viii. 224, xi. 370; Chhindwāra, x. 206-207; Chiknāyakanhalli, x. 223; Chitaldroog, x. 291; Cis-Sutlej States, x. 337; Conjeeveram, x. 377; Coorg, xi. 29; Cuddapah, xi. 61; battle with Nawāb Dost Alī, Damalcheruvu Pass (1740), xi. 128; Damān, xi. 129; Damoh, xi. 137; Deccan, viii. 290-293, xi. 207; Delhi, xi. 236; Deolālī, xi. 246; Dewās, xi. 278, 281; Dhār, xi. 294; Dharampur, xi. 296; Dharampurī, ix. 340, xi. 289; Dhārwar, xi. 306, 308, 316; Dholka, xi. 321; Dhūlia, xi. 338; Dindigul, xi. 357; Di-

pālpur, xi. 359; the Doāb, v. 75, ix. 308; Dod-Ballāpur, xi. 366; Dūngarpur, xi. 381; Etāwab, xii. 39-40, 47; Farrukh-ābād, xii. 65; Fatehgarh, xii. 75; Fatehpur, xii. 77; Fort St. David, xii. 102; Gādarwāra, xii. 120; Gālna, xii. 124; Gāngpur, xii. 140; Ganjām, xii. 158; Garhmuktesar, xii. 163; Ghod-bandar, xii. 233; Ginge, xii. 245; Goa, xii. 255, 256-257, 258; Marquis of Louriçā defeated, xii. 255; Gondwāna, xii. 322; Govindgarh, xii. 344; Gujārāt, xii. 352; Guledgarh, xii. 383; Gurgāon, xii. 403; Gurrāmconda, xii. 413; Hariāna, xiii. 54; Harihar, xiii. 55; Hindāun, xiii. 135; Hirekal Gudda hills, xiii. 143; Hissār, xiii. 147; Hoshangābād, xiii. 191; Hukeri, xiii. 223; trappean region, Hyderābād State, xiii. 227; invasion of territory of Asaf Jah, xiii. 239; Ichhāwar, xiii. 324; Jaipur, xiii. 366; Jalālābād, xiv. 14; Jālaun, xiv. 26; Janjira, xiv. 58; Jhānsi, xiv. 138, 148; Kaira, xiv. 277, 286; North Kanara, xiv. 343, 345; Kanauj, xiv. 371; Kānker, xiv. 402; Kārwar, xv. 65; Karanja, xv. 23; Karauli, xv. 27; Karnāl, xv. 59; Karnāla, xv. 59; Kāthiāwār, xv. 171; Kathumar, xv. 186; Alī Vardī Khān defeated at Kātwa, xv. 190; Khānderi, xv. 224-225; Khāndesh, xv. 229, 231; victory over the Nizām at Khārda (1795), xv. 251; Kolāba, xv. 358, 360; Kolār, xv. 371, 378; Kolhāpur, xv. 382, 383; Konkan, xv. 395; Kotah, xv. 413; Kurnool, xvi. 33; Lahore, xvi. 111; defeat by Lord Lake at Laswārī (1803), xvi. 154; Madakasīra, xvi. 226; Madagīridurga, xvi. 229; Madura, xvi. 390; Mahī Kāntha, xvii. 16; Mainpurī, xvii. 35; Malabar, xvii. 57; Mālwa, xvii. 105; Mandlā, xvii. 170; Meerut, xvii. 251; Melnkote, xvii. 290; Rāthors defeated at Merta (1790), xvii. 309; Merwāra, xvii. 309; Midagesidurga, xvii. 327; Mirjān, xvii. 364; Multān, xviii. 27; Murshidābād plundered (1742), xviii. 54; Muzaffarnagar, xviii. 86; invasions of Mysore, xviii. 180-181; Nāgpur, xviii. 307, 309; Najibābād, xviii. 334; first raids across Narbadā (1705), viii. 287; Nargund and Ramdurg, xxi. 172; Narsinghpur, xviii. 387; Nāsik, xviii. 400, 402; Nīmār District, xix. 108, 110; Nīmār *Zila*, xix. 118-119; Oudh, xix. 281-282, xxi. 183; Pālanpur, xix. 347; Pānch Mahāls, xix. 382; Ahmad Shāh's victory over, at Pānīpat (1761), xix. 397-398; Pārnera Hill, xx. 7; Partābgarh, Rājputāna, xx. 10; Patialā, xx. 35; Piplodā, xx. 149; Poona, xx. 168, 170; Porāhāt, xx. 187; Raipur, xxi. 51, 52; Rānchī,

xxi. 200; Ratlām, xxi. 241; Ratnāgiri, xxi. 248, 249; Rewā Kāntha, xxi. 294; Rohilkhand, xxi. 307, 308; Sahāranpur, xxi. 370, 371; Sambalpur, xxii. 7; Sāmbhar Lake, xxii. 20; Sandūr, xxii. 45; Sante Bennūr, xxii. 79; Sarjāpur, xxii. 109; Sātāra, xxii. 114, 118-119, 121; Saugor, xxii. 148; Sāvantvādi, xxii. 153; Seringapatam besieged by (1697, 1757, 1759, 1771), xxii. 179; Shikohābād, xxii. 279; Shimoga, xxii. 290; Sholāpur, xxii. 297, 298, 306; Sīdlaghāta, xxii. 359; Sīra, xxiii. 15; Sompalle, xxiii. 75; Southern Marāthā County, xxiii. 91; Sunel, xxiii. 146; Surat, xxviii. 155, 156; Surgujā, xxiii. 171; Suvarndrug, xiii. 57; Tanjore, xxiii. 228, 231, 242; Terakanāmbi, xxiii. 281; wars with Sīdīs of Janjīra off coast of Thāna, xxiii. 292; Trichinopoly, xxiv. 28; Tumkūr, xxiv. 54; Udaipur State, xxiv. 91; United Provinces, xxiv. 154, 157; Vellore, xxiv. 304; Wai, xxiv. 348.

Marāthī, language of the Outer Band, i. 364, 372-374, 397; number of speakers, ii. 445.

Spoken in Ahmadnagar, v. 115; Akola, Berār, v. 183; Amraotī, Berār, v. 309; Amreli, Baroda, v. 317; Aurangābād, Hyderābād, vi. 144; Bālāghāt, vi. 226; Baroda, vii. 79; Bāsim, Berār, vii. 98; Belgaum, vii. 149; Berār, vii. 378; Betūl, viii. 9; Bhandāra, viii. 63; Bhār, Hyderābād, viii. 113; Bīdar, Hyderābād, viii. 165; Bijāpur, viii. 179; Bombay Presidency, viii. 301; Bombay City, viii. 413; Buldāna, ix. 61-62; Chānda, x. 152; Chhindwāra, x. 208; Coorg, xi. 23; Dhārwar, xi. 307; Ellichpur, Berār, xii. 13; Gulbarga, Hyderābād, xii. 377; Hyderābād State, xiii. 246; Khāndesh, xv. 231; Kolāba, xv. 360; Konkan, xv. 394; Madras Presidency, xvi. 260, 261; Mysore, xviii. 193; Nāgpur, xviii. 309; Narsinghpur, xviii. 388; Parbhani, Hyderābād, xix. 412; Peint, Nāsik, xx. 101; Poona, xx. 170; Raipur, xxi. 52; Ratnāgiri, xxi. 249; Saugor, xxii. 140; Seonī, xxii. 168; Sholāpur, xxii. 298; Thāna, xxiii. 293; Wardhā, xxiv. 368; Wān, Berār, xxiv. 392.

Marāthī literature, ii. 431-432.
Marāthwārā buffaloes, Hyderābād State, xiii. 255-256.

Maravans, robber caste, in Madura, xvi. 393; Rāmnād estate, xxi. 177; riots with Shānāns (1899), xviii. 364; in Tinnevely, xxiii. 367.

Marble, used for building, iii. 148-150; imports, iii. 149; carving and inlaying, iii. 241-243.

- Found or quarried, Afghānistān, v. 56; Ajmer, v. 154; Alwar, Rājputāna, v. 263; Andamans, v. 356; Baghelkhand, vi. 186; Baroda, vii. 54; Bhainslāna, Rājputāna, xvi. 4; Chota Udaipur, Rewā Kāntha, x. 331; Cutch, xi. 81; Daosa, Rājputāna, xi. 149; Jaipur, Rājputāna, xiii. 391; Jodhpur, Rājputāna, xiv. 180, 192; Kishangarh, Rājputāna, xv. 310; Kistna, xv. 327; Kyaukse, Burma, xvi. 77; Madras Presidency, xvi. 239; Makrāna, Rājputāna, xvii. 51-52; Marble Rocks, Narbadā river, xvii. 206; Navānagar, Kāthiāwār, xviii. 421; North-West Frontier Province, xix. 141, 181; Peshāwar, xx. 119; Rājnagar, Kāthiāwār, xxi. 78; Rājputāna, xxi. 87; Sagyin, Burma, xvii. 146; Trichinopoly, xxiv. 34; Wānkāner, Kāthiāwār, xxiv. 354.
- Marble articles inlaid with precious stones, iii. 243; Agra, v. 78.
- Marble carving, iii. 241-242; United Provinces, xxiv. 204.
- Marble Isles, Merguī Archipelago, xvii. 304.
- Marble Rocks, gorge of Narbadā river, Central Provinces, xvii. 205-206.
- Marcian, Roman emperor, gold coins of, discovered in Jalālābād, xiv. 2.
- Marco Polo, early traveller. *See* Polo, Marco.
- Mardān, *tahsil* in Peshāwar District, North-West Frontier Province, xvii. 206.
- Mardān, town and cantonment in Peshāwar District, North-West Frontier Province, head-quarters of the Guides, xvii. 206.
- Marechas, wandering beggars, in Muzaffargarh, xviii. 78.
- Margao, town in Goa, xvii. 206-207.
- Margary, Mr., murdered on Chinese expedition beyond frontier of Burma (1857), viii. 47, ix. 127.
- Mārgheritā, village in Assam, with coal-mines, xvii. 207; coal-mines, iii. 137.
- Marhā Devī, goddess of cholera, worshipped in Central Provinces, x. 27.
- Mārharā, town in Etah District, United Provinces. *See* Mārahra.
- Mari, fair in honour of, at Sirsi, North Kanara, xxiii. 47.
- Māri, village in Miānwāli District, Punjab, with railway station and salt dēpôt, xvii. 207.
- Māri Kanave reservoir, Hosdurga, Mysore, x. 296, xiii. 179.
- Maria II, Dona, Bernardo Peres da Silva appointed governor of Goa by (1835), xii. 257.
- Māria Gonds, in Chānda District, x. 153; Gondwāna, xii. 323.
- Mariāhū, *tahsil* in Jaunpur District, United Provinces, xvii. 207-208.
- Māriamman temple, Samayapuram, Trichinopoly, xxii. 3.
- Marine, Royal Indian, iv. 382-383.
- Marine Surveys, iv. 508-512.
- Maring, Nāgā tribe, in Manipur, xvii. 189.
- Marjit Singh of Manipur, dethroned Gobind Chand of Cāchār (*c.* 1800), ix. 251.
- Mārkaṇḍa Rishi, temple at Mārkaṇḍī, Central Provinces, xvii. 208.
- Mārkaṇḍī, village in Chānda District, Central Provinces, xvii. 208.
- Mārkapūr, subdivision and *taluk* in Kurnool District, Madras, xvii. 208.
- Markets and Fairs, Akalkot, Bombay, v. 179; Akot, Berār, v. 190; Alwaye, Travancore, v. 269; Amaniganj, Mālda, v. 270-271; Angādiapuram, Malabar, v. 374; Annigeri, Dhārwar, v. 386; Arārīā, Purnea, v. 399; Ariyalūr, Trichinopoly, vi. 2; Arvī, Wardhā, vi. 8; Ashta, Sātāra, vi. 10; Asīwan, Unao, vi. 13; Assam, vi. 76; Atrāf-i-balda, Hyderābād, vi. 128; Auraiyā, Etāwah, vi. 140; Aurangābād, Hyderābād, vi. 146; Bāgalkot, Bijāpur, vi. 182; Bālipāra, Darrang, vi. 248; Bāngarmau, Unao, vi. 380; Bankāpur, Dhārwar, vi. 381; Barnāla, Patīālā, vii. 24; Bārsoi, Purnea, vii. 89; Basī, Patīālā, vii. 95; Bāsim, Berār, vii. 100; Beāwar, Ajmer-Merwāra, vii. 139; Begampur, Sholāpur, vii. 141; Bellāvi, Mysore, vii. 177; Berhampur, Ganjām, viii. 3; Bulandshahr, ix. 58; Byāḍgi, Dhārwar, ix. 248; Calcutta, ix. 266; Chābuā, Assam, x. 115; Chāndūr, Berār, x. 170; Changanācheri, Travancore, x. 170; Chhindwāra, Narsinghpur, x. 211, 215; Coimbatore, x. 366; Coorg, xi. 36; Cumbum, Kurnool, xi. 74; Dacca, xi. 112; Damoh, xi. 141; Darbhāngā, xi. 164; Darrang, Assam, xi. 188; Deglūr, Hyderābād, xi. 209; Dharmavaram, Anantapur, xi. 300; Dhārwar, xi. 316; Dhaurabrā, Kherī, xi. 318; Dhenkānāl, Orissa, xi. 319; Dhūlia, Khāndesh, xi. 339; Dhuliān, Murshidābād, xi. 339; Dīgnagar, Burdwan, xi. 345; Dongargarh, Central Provinces, xi. 368; Dum Dumā, Assam, xi. 377; Dwārā Bāzār, Sylhet, xi. 386; Etah, xii. 37; Etāwah, xii. 47; Faizpur, Khāndesh, xii. 50; Fālākāta, Jalpaiguri, xii. 50; Fatehpur, Bāra Bankī, xii. 84; Ferokeh, Malabar, xii. 88; Ferozepore, xii. 98; Gad-Hinglaj, Kolhāpur, xii. 120; Gangāwati, Hyderābād, xii. 132;

- Ganjām, xii. 153; Gāro Hills, Assam, xii. 179; Garwā, Palāmau, xii. 183; Ghāziābād, Meerut, xii. 222; Ghusurī, Howrah, xii. 237; Goālpāra, xii. 274; Gondal, Kāthiāwār, xii. 321; Gūdalūr, Nilgiris, xii. 346; Gulbarga, Hyderābād, xii. 382; Jahāngīrābād, Bulandshahr, xiii. 378; Jaintiāpur, Assam, xiii. 381; Jaito, Punjab, xiv. 10; Jalālpur, Gujrat, xiv. 15; on banks of Jalangī, Nadiā, xiv. 17; Jālaun, xiv. 26; Jalpaigūrī, xiv. 42; Jewar, Bulandshahr, xiv. 102; Jhānsi, xiv. 149; Karāchi, xv. 13; Karkamb, Sholāpur, xv. 44; Karmāla, Sholāpur, xv. 47; Kartār-pur, Jullundur, xv. 61; Kātmāndu, Nepāl, xv. 188; Khairābād, Sitāpur, xv. 207; Khāmgaon, Berār, xv. 221; Khāpa, Nāgpur, xv. 246; Khāraghoda, Ahmadābād, xv. 246; Kherī, xv. 275; Kittūr, Belgaum, xv. 337; Kollangod, Malabar, xv. 390; Kongnoli, Belgaum, xv. 394; Kot Kapūra, Punjab, xvi. 3; Kurnool, xvi. 40; Lakhimpur, Kherī, xvi. 129; Lashio, Burma, xvi. 150; Lingsugūr, Hyderābād, xvi. 168; Lohajang, Dacca, xvi. 169; Madanapalle, Cuddapah, xvi. 227; Mādārī-pur, Farīdpur, xvi. 228; Mādha, Sholāpur, xvi. 230; Madura, xvi. 399; Mahādevapet, Coorg, xvii. 293; Mahmūdābād, Sitāpur, xvii. 22; Mainpurī, xvii. 41; Mālsiras, Sholāpur, xvii. 95; Manikarchar, Assam, xvii. 182; Mārgheritā, Assam, xvii. 207; Mātherān, Kolāba, xvii. 221; Mehndāwal, Bastī, xvii. 272; Mhasvād, Sātāra, xvii. 314; Mohol, Sholāpur, xvii. 387; Mowār, Nāgpur, xviii. 10; Mysore, xviii. 258; Nagina, Bijnor, xviii. 300; Nalgonda, Hyderābād, xviii. 345; Nārāyanganj, Dacca, xviii. 374; Naregal, Dhārwar, xviii. 377; Nāmaul, Patiāla, xviii. 381; Nāsik, xviii. 406; Navalgund, Dhārwar, xviii. 419; Navsārī, Baroda, xviii. 425; Nilgiris, xix. 98; Palāsbārī, Assam, xix. 355; Pattikonda, Kurnool, xx. 75; Peddāpuram, Godāvri, xx. 82; Phil-laur, Jullundur, xx. 130; Phūlpur, Allahābād, xx. 135; Poona, xx. 184; Pūnch, Kashmir, xx. 244; Purwā, Unao, xx. 422; Rabūpura, Bulandshahr, xxi. 22; Rāe Bareli, xxi. 33; Rahimatpur, Sātāra, xxi. 36; Sambalpur, xxii. 13; Sāndī, Hardoi, xxii. 30; Sandīla, Hardoi, xxii. 31; Sāvda, Khāndesh, xxii. 157; Shāhābād, xxii. 197; Sholinghur, North Arcot, xxii. 307; Sitāpur, xxiii. 62; Somvārpēt, Coorg, xxiii. 76; Talegaon-Dhamdhere, Poona, xxiii. 213; Tālikotā, Bijāpur, xxiii. 214; Taloda, Khandesh, xxiii. 215; Taunggyi, Burma, xxiii. 257; Tehri, United Provinces, xxiii. 273; Thaton, Burma, xxiii. 342; Wadhwan, Kāthiāwār, xxiv. 347. *See also* Cattle Fairs and Horse Fairs.
- Markham, Sir Clements, cinchona seed introduced into India by, iii. 66, xix. 94.
- Mārkhōr* (*Capra falconeri*), i. 233-234; for local notices, *see* Goats, wild.
- Mārkinda, peak in Ajanta Range, v. 134.
- Marlingappa Jangamsett, temple at Bobleshwar, Bijāpur District, built by (c. 1780), viii. 254.
- Marmagao, peninsula, railway terminus, and port in Goa, xvii. 209-210.
- Marmalong Bridge, Madras City, xvi. 366.
- Marmots (*Arctomys*), i. 227; Afghanistan, v. 33; Kāngra, xiv. 382; Ladākḥ, xvi. 89.
- Maroni, daughter of chief of Daosa, and wife of Dulha Rai (c. 1128), xiii. 384.
- Marot, ancient fort in Bahāwalpur, Punjab, xvii. 210.
- Mārōthi, the monkey god, temple of, at Mānvi, Hyderābād, xvii. 203. *See also* Hanumān.
- Marquetry, iii. 192-193.
- Marri, Baloch tribe, xvii. 210-212; in Baluchistān, vi. 290; Bolān Pass, viii. 264; Hyderābād, Sind, xiii. 315; Khairpur, xv. 212; Sibi, xxii. 338, 339; Sind, xxii. 407; Sukkur, xxiii. 122.
- Marri, town in Punjab. *See* Murree.
- Marriage, universality of, i. 448-449; statistics, i. 480; result of early marriage on public health, i. 500-501, and birth-rate, i. 507-508; in *Rigveda*, ii. 224-225; infant marriage rejected by Lingāyats, i. 422.
- Marriage customs, of the Afghāns, v. 49, 50; in Ajmer-Merwāra, v. 145; of the Andamanese, v. 369; in Assam, vi. 41-42; of the Baigās, vi. 214-215; Baloch, vi. 287; in Baroda, vii. 43; Bengal, vii. 230-231, 236; of the Bhīls, viii. 103; in Bombay Presidency, viii. 300; Burma, ix. 136; Central India, ix. 348, 350; Central Provinces, x. 22-24; of the Mariā Gonds in Chānda, x. 153; of the Chakmās, Chittagong Hill Tracts, x. 320; of the Nāyars, Cochin, x. 344-345; of the Coorgs, xi. 26-27; the Gāros, xii. 176-177; in Girnār, xii. 248; Gondwāna, xii. 324-325; of the Tipperas, Hill Tippera, xiii. 120; in Hindu Kush, xiii. 139; Hyderābād, xiii. 246; of the Kachins, xiv. 254; Kadwa Kunbīs, Gujrat, xxiv. 257; of the Kāfirs, xiv. 271; the Karens, ix. 137; in Kashmir, xv. 99, 101-103, 106; Khāsi and Jaintiā Hills, xv. 259; of the Khonds, xv. 281; of the Kolīs, Gujrat, xv. 389; the Korkūs, xv. 403-404; the Ladākḥis, xvi. 91-92; the Lushais, xvi. 218, 219; in Madras Presidency, xvi. 259, 260; of

- the Bhils, Mahī Kāntha, xvii. 17; in Malabar, xvii. 60; Minicoy Island, xvii. 360; Mysore, xviii. 192, 193-200; of the Nāgā tribes, xviii. 289-290; in Nepāl, xix. 40-41; Nicobars, xix. 77-78; North-West Frontier Province, xix. 164; among convicts at Port Blair, xx. 204; in Punjab, xx. 284-286; Rājputāna, xxi. 109-111; United Provinces, xxiv. 167-168.
- Marrī-Bugti Country, tribal area in Baluchistān, xvii. 210-213.
- Marrīw, petty State in Khāsi Hills, Assam, xvii. 213.
- Marshall, General, expedition against Dayā Rām (1817), xiii. 71-72; Mandlā fort taken (1818), xvii. 161.
- Marshes, *jhils* or *bils*, in Allahābād, v. 233; Azamgarh, vi. 159; Backergunge, vi. 166; Ballia, vi. 254; Bāra Bankī, vi. 418; Bastī, vii. 132; Benares, vii. 184; Bengal, vii. 200-201; Bhāgalpur, viii. 30; Bhongaon, Mainpurī, viii. 123; Bogra, viii. 256; Cambay, Bombay, ix. 294; Chalan Bīl, Rājshāhī, x. 126; Cooch Behār, Bengal, x. 380; Rann of Cutch, Bombay, xi. 75; Dacca, xi. 104; Dāpoli, Ratnāgiri, xi. 150; Delhi, xi. 227; Dinājpur, xi. 348; Eastern Bengal and Assam, xi. 391; Etah, xii. 32; Etāwah, xii. 42; Farīdpur, xii. 56; Farrukhābād, xii. 68; Fatehpur, xii. 80; Gaibānda, Rangpur, xii. 123; Gāro Hills, Assam, xii. 172; Goalpāra, Assam, xii. 269; Gogha, Ahmadābād, xii. 302; Gondā, xii. 315; Gurdāspur, xii. 391; Hardoi, xiii. 46; Hooghly, xiii. 166; Howrah, xiii. 206; Jaisalmer, Rājputāna, xiv. 1; Jessore, xiii. 90; Jodhpur, Rājputāna, xiii. 180; Kāmrup, Assam, xiii. 330; Karāchi, xv. 11; Karhal, Mainpurī, xv. 38-39; Karnāl, xv. 49; Kherī, xv. 269; Khulnā, xv. 286; Kolāba, xv. 362-363; Kyaukse, Burma, xvi. 70; Lakhimpur, Assam, xvi. 119; Mādāpur, Farīdpur, xvi. 228; Mahuva, Kāthiāwār, xvii. 26; Mainpurī, xvii. 33; Malihābād, Lucknow, xvii. 90; Mallāni, Rājputāna, xvii. 92; Manjhanpur, Allahābād, xvii. 197; Māt, Muttra, xvii. 217; Mohanlāljanj, Lucknow, xvii. 384; Muhammadābād, Ghāzīpur, xviii. 16; Murshidābād, xviii. 44; Muttra, xviii. 63; Muzaffarnagar, xviii. 84; Mymensingh, xviii. 148; Nadiā, xviii. 272, 273; Nowgong, Assam, xviii. 222; Oudh, xviii. 278; Pābna, xviii. 296; Pilibhīt, xx. 137; Porbandar, Kāthiāwār, xx. 188; Punea, xx. 413, 420; Rājputāna, xxi. 120; Rājshāhī, xxi. 160; Rangpur, xxi. 222; Sāngla, Jhang, xxii. 52; Shāh-jahānpur, xxii. 206; Sibsāgar, Assam, xxii. 345; Sultānpur, xxiii. 134; Surat, xxiii. 150; Sylhet, xxiii. 190; Thāna, xxiii. 289; Tharrawaddy, Burma, xxiii. 316; Tinnevely, xxiii. 363; Tippera, xxiii. 381; Twenty-four Parganas, xxiv. 69; Unao, xxiv. 122.
- Marshall, Mr., Baptist missionary at Serampore, xxii. 177.
- Martaban, ancient Talaing capital in Lower Burma. *See* Thaton.
- Martaban, Gulf of, languages of districts round, i. 386.
- Mārtand, Kashmīr, temples, ii. 169, xv. 97-98.
- Mārtand Rao Holkar, adoption of, as heir to Indore State (1833), xiii. 338, 339.
- Mārtānda Bhairava Tondimān Bahādur, present Rājā of Pudukkottai, xx. 232.
- Mārtānda Varma I, Rājā of Travancore (eighteenth century), xxiv. 6.
- Mārtānda Varma II, Rājā of Travancore (1846-60), xxiv. 8.
- Martens (*Mustela*), i. 222.
- Marths, vagrant tribe, in Multān, xviii. 29.
- Martin, General Claude, part of Farhat Bakhsh at Lucknow built by, and sold to Saādat Alī, xvi. 196; Martinière College at Lucknow built and endowed by, ix. 283, xvi. 196, 199; bones buried in Martinière College, but dug up and scattered during Mutiny, xvi. 196.
- Martin, François, French governor and founder of Pondicherry (1674), ii. 463, xii. 104, xvi. 251, xx. 161; employment of native soldiers (1676), iv. 326; Compagnie d'Orient restored by, xii. 104; Pondicherry restored to, by Dutch (1697), xii. 104.
- Martin, W. B., Resident at Holkar's Court (1832-3), ix. 376.
- Martin Lecture Hall and Institute, Peshāwar, xx. 126.
- Martindale, Sir A., Agent to the Governor-General in Rājputāna (1898), xxi. 142.
- Martindell, Colonel, Ajaigarh taken by (1809), v. 130, 132; assault on Kālinjar (1812), x. 183, xiv. 312.
- Martinez, Colonel Manuel, proposal to deepen Pānban Channel, xix. 376.
- Martinière College, Calcutta, ix. 283; Lucknow, xvi. 196, 199.
- Martins (*Chelidon*), i. 245.
- Martyn, Henry, solitary conversion made by, at Cawnpore (1810), xxiv. 172.
- Maru, hybrid language of the Kachin group, i. 394.
- Maruā. *See* Manduā.
- Marugalkurichi, village in Tinnevely, centre of Maravan caste, xviii. 364.
- Marumakkattāyam law of succession

- through females, in Cochin, x. 344-345; Malabar, xvii. 60; Travancore, xxiv. 8, 9.
- Marus, tribe, in Burma, ix. 139; Myitkyinā, xviii. 139.
- Marut, Surajbansi Rājput, founder of Chamba State, x. 130.
- Mārutī, monkey god. *See* Hanumān.
- Maruts, or storm gods, in the Vedas, ii. 216.
- Marutvāmalai, southernmost extremity of the Western Ghāts, Madras, xvii. 213.
- Mārwar, another name for Jodhpur State, Rājputāna, formerly applied to about half of the Agency, xvii. 213.
- Mārwarī, dialect of Rājasthānī, i. 367-368; spoken in Ajmer-Merwāra, v. 145; Bahāwalpur, Punjab, vi. 197; Bikaner, viii. 208; Bombay Presidency, viii. 300; Central India, ix. 351; Hyderābād State, xiii. 246; Jaisalmer, xiv. 4; Jodhpur, xiv. 189; Kishangarh, xv. 313; Rājputāna, xxi. 111; Sirohi, xxiii. 32.
- Mārwarīs, or Oswāls, trading caste of Rājputāna, widely spread throughout India, iii. 302; in Ahmadnagar, v. 115, 123; Ajmer-Merwāra, v. 145; Aurangābād, Hyderābād, vi. 144; Bāsim, Berār, vii. 100; Bhīr, Hyderābād, viii. 113; Bikaner, viii. 209; Bombay City, viii. 412; Chhindwāra, x. 208; Chingleput, x. 262; Dhārwar, xi. 317; Dibrugarh, Assam, xi. 343; Forbesganj, Purnea, xii. 101; Gauripur, Assam, xii. 192; Gayā, xii. 204; Hyderābād State, xiii. 265; Jodhpur, xiv. 189; Lingsugūr, Hyderābād, xvi. 166; Manikarchar, Assam, xvii. 182; Pārner, Ahmadnagar, xx. 6; Puntāmba, Ahmadnagar, xx. 395; Rājputāna, xxi. 112; Sirpur Tāndūr, Hyderābād, xxiii. 42.
- Marwat, *tahsīl* in Bannu District, North-West Frontier Province, xvii. 213.
- Marwats, Pathān tribe, in Bannu, vi. 394; Dera Ismail Khān, xi. 263.
- Māryul, division of Kashmir State. *See* Ladākh.
- Masachhtra, Khairābād identified with, xv. 207.
- Masapli, princess of Balkh, tomb at Kudchi, Belgaum, xvi. 11.
- Masār, village with ruins in Shahābād District, Bengal, xvii. 213-214.
- Masaudi, Arab traveller (c. 900), mentions Cambay, ix. 292; mentions Chitākul, x. 289; visited and describes Multān, xviii. 24, 25.
- Mascarenhas, Dom João, defended Diu against Mahmūd II (1545), xi. 364.
- Masein, township in Upper Chindwin District, Upper Burma, xvii. 214.
- Māsh, or *urd*, black gram (*Phaseolus Mungo*), iii. 98; cultivated in Mandī, xvii. 155; North-West Frontier Province, xix. 173; Simla, xxii. 380; United Provinces, xxiv. 181.
- Māshalli, neolithic cemetery, ii. 95.
- Mashkai, tributary of Hingol river, xiii. 142.
- Mashrū, textile of mixed cotton and silk, with bundles of the warp tied transversely, iii. 187; manufactured in Baroda, vii. 54; Hyderābād State, xiii. 263.
- Maskat, Sultan of, British relations with, iv. 109; treaty with (1873), iv. 84; Gwādar, port of Makrān, subject to, xii. 415.
- Masnad Alī Shāh, mosque at Hijili built (1546), xiii. 116.
- Masonic Lodge, Lonanli, Poona, xvi. 172.
- Masonry work, at Muttra, xviii. 68.
- Masons, of Chiniot, Lyallpur, x. 285.
- Masozai, tribe of Pathāns, xix. 241.
- Massacres, Ajmer, v. 141; of English by Dutch at Amboyna (1623), ii. 456; of Europeans in Bassein, Burma, vii. 108, 118; Cawnpore, ii. 512; Delhi, ii. 366, 409; of Bhils in Dharangaon, xi. 297; of pilgrims at Hardwar, xiii. 53; of leading men in Kātmāndu by Sir Jang Bahādur (1846), xv. 188; of English at Mergui, xvii. 297; of English by Mir Kasīm at Patna (1763), ii. 479, xx. 56-57, 68; by king Thibaw, ix. 127, xvii. 139; by Timūr (1398), xvii. 255; of Bhopāl Bourbons, Shergarh, xiii. 324.
- Masson, description of Istālif, Afghānistān, xiii. 372.
- Massori, Bugti clan in Marri-Bugti country, xvii. 211.
- Massuwāh, breed of cattle, Multān, xviii. 30.
- Māstamma, forest deity of the Betta Kurubas, xviii. 196.
- Mastān, Mullā, or 'Mad Mullā,' Chakdarra besieged by (1897), x. 122; Malakand post attacked by (1897), xvii. 96.
- Master, Streynsham, mention of Veta-pālemu (1679), xxiv. 309.
- Mastūj, fort in North-West Frontier Province, xvii. 214-215.
- Masūd, of Ghazni, son of Mahmūd, coins, ii. 143-144; Hānsi taken by (1036), xiii. 25, 145; governor of Multān (1010), xviii. 25; retreat into Punjab before Seljūk Turks (1041), xx. 264.
- Masūd III, Lahore made the seat of government (1099-1144), xvi. 106.
- Masūd, Alā-ud-dīn, Slave king of Delhi (1242-6), ii. 359, 368.
- Masūd, given government of Lahore (1254), ii. 360.

- Masūd, Malik-us-Sādāt Ghāzī, traditional founder of Ghāzīpur (1330), xii. 223, 230; tomb at Ghāzīpur, xii. 230.
- Masūd Sālār, nephew of Mahmūd of Ghazni, Bijai Pāl killed by, vii. 137.
- Masulipatam, subdivision in Kistna District, Madras, xvii. 215.
- Masulipatam, or Bandar, head-quarters of Kistna District, Madras, seaport and early European settlement, xvii. 215-217; captured by Forde (1759), xvii. 216; devastated by storm-wave (1864), xvii. 217.
- Other references:* Carpets, iii. 216; use of wax in dyeing, iii. 177; manufacture of *palampores*, iii. 187-188.
- Māsūm Shāh, Mīr, minaret at Sukkur, Sind, xxiii. 126.
- Masūr* or lentils (*Ervum Lens*), iii. 98; cultivated in Afghānistān, v. 51; Bahraich, vi. 208; Baltistān, vi. 263; Bastī, vii. 127; Bengal, vii. 245; Central India, ix. 359; Central Provinces, x. 36; Cooch Behār, x. 384; Fyzābād, xii. 113; Gayā, xii. 201; Ghāzīpur, xii. 226; Gondā, xii. 315; Jaunpur, xiv. 78; North-West Frontier Province, xix. 173; Partābgarh District, xx. 18; Seoni, xxii. 170; Sultānpur, xxiii. 134; United Provinces, xxiv. 181.
- Masūra, town in Ratnāgiri District, Bombay, xvii. 217.
- Māt, *tahsīl* in Muttra District, United Provinces, xvii. 217-218.
- Māta. *See* Nāni.
- Mātābar Singh, son of Bhīm Sen Thappa, took service under Lahore Darbār, minister in Nepāl, murdered by his nephew Jang Bahādūr (1845), xix. 36.
- Mātābhānga, river of Bengal, one of the Nadiā Rivers, xvii. 218.
- Mātābhānga, village in Cooch Behār, Bengal, xvii. 218.
- Mātā-Bhawāni, ancient well at Asārva, Ahmadābād, v. 108.
- Mataingda pagoda, Kyaukse District, Burma, xvi. 72.
- Matak Rai, governor of Chittagong (1638), Chittagong nominally made over to Delhi by, x. 308.
- Mātāmuhari, forest Reserve, Chittagong Hill Tracts, x. 322.
- Mātāmuhari, river of Eastern Bengal, xvii. 218.
- Matangapatta, sect in Rītpur, Berār, xxi. 302.
- Mātangas, tribe in Southern India, destroyed by the Chalukyan king Mangalēsa (c. 600), ii. 327.
- Mātār, *tilūka* in Kaira District, Bombay, xvii. 219.
- Mātārī, town in Sind. *See* Mātārī.
- Match factories, Ahmadābād, v. 101; Baroda, vii. 56; Bilāspur, viii. 229; Central Provinces, x. 54.
- Matches, imports, iii. 308.
- Math* or *matar*, or peas (*Pisum*), iii. 98; cultivated in Ahmadnagar, v. 116; Amreli, Baroda, v. 317; Baroda, vii. 46, 81; Bijāpur, viii. 181; Chitaldroog, Mysore, x. 297; Kādī, Baroda, xiv. 256; Pādra, Baroda, xix. 310; Poona, xx. 173; Rewā Kāntha, xxi. 296; Sātāra, xxii. 122; Sholāpur, xxii. 300.
- Mātherān, hill sanitarium in Kolāba District, Bombay, xvii. 219-221.
- Mathews, General, took Coondapoor (1780), xiv. 357; took Honāvar (1783), xiii. 160; victory at Hosangadi (1783), xiii. 179; Sadāshivgarh occupied (1783), x. 289.
- Mathia, Asoka pillar, ii. 43.
- Maths*, Hindu conventual establishments, in Bāle-Honnūr, Mysore, vi. 247; Dwārka, Kāthiāwār, xi. 387; Humcha, Mysore, xiii. 224; Kūdali, Mysore, xvi. 10; Kumbakonam, Tanjore, xvi. 20; Savanūr, Bombay, xxii. 157; Shirhatti, Bombay, xxii. 292; Sringeri, Mysore, xxiii. 105; Srīpadarāya, of Mādha sect at Mulbāgal, Mysore, xviii. 20; Trichūr, Cochīn, xxiv. 48; of Vānamāmalai Jir, at Nānguneri, Tinnevely, xviii. 364.
- Mathurā, District and city in United Provinces. *See* Muttra.
- Mathureshji temple, at Kotah, Rājputāna, xv. 425.
- Mathwār, *thakurāt* in Bhopāwar Agency, Central India, viii. 147, xvii. 221.
- Matiārī, town in Hyderābād District, Sind, xvii. 221.
- Mātla, village in Bengal. *See* Canning, Port.
- Mātrī Kūndian, sacred pool, Udaipur, Rājputāna, xvi. 26.
- Mātrubūtheswara temple, Trichinopoly, xxiv. 46.
- Mats and matting, from grass, bamboos, felt, &c., made in Akyab, v. 197; Angul, Orissa, v. 378; Assam, vi. 74; Ayyampettai, Tanjore, vi. 153; Backergunge, vi. 170; Balligudā, Ganjām, vi. 258; Baluchistān, vi. 309; Bānsda, Bombay, vi. 404; Bārsoi, Purnea, vii. 89; Bengal, vii. 269; Bhandāra, viii. 67; Bombay Presidency, viii. 326; Burma, ix. 176; Lower Chindwin, x. 234; Chittagong, x. 312; Cochīn, Madras, x. 348, 349; Damān, xi. 130; Danubyu, Burma, xi. 149; Darbhāngā, xi. 157; Dharampur, Bombay, xi. 296; Dholpur, Rājputāna, xi. 332; Dinājpur, xi. 352; Farīdpur, xii. 58; Ferozepore, xii. 94; Garhwāl, xii. 168; Gāro Hills, Assam, xii. 179; Gūdūr, Nellore, xii.

- 348; Hanthawaddy, Burma, xiii. 33; Hooghly, xiii. 167; Jessore, xiv. 96; Kalāt, Baluchistān, xiv. 302; Kharsāwān, Chotā Nāgpur, xv. 253; Khāsi and Jaintiā Hills, Assam, xv. 263; Kyaukpyu, Burma, xvi. 65; Lārkāna, Sind, xvi. 141; Loralai, Baluchistān, xvi. 177; Madras Presidency, xvi. 294; Māgura, Jessore, xvi. 412; Mālpura, Rājputāna, xvii. 95; Manipur, Assam, xvii. 192; Ma-ubin, Burma, xvii. 228; Meiktila, Burma, xvii. 283; Minbu, Burma, xvii. 353; Muzaffargarh, xviii. 80; Myingyan, Burma, xviii. 128; Mymensingh, xviii. 156; Nicobars, xix. 76; Noākhāli, xix. 132-133; North-West Frontier Province, xix. 182; Nowgong, Assam, xix. 226; Pābna, xix. 301; Pakokku, Burma, xix. 327; Pālghāt, Malabar, xix. 359; Parlākimedi, Ganjām, xx. 5; Pattamadai, near Sermādevi, Tinnevely, xxii. 181; Peshāwar, xx. 119; Phalodi, Rājputāna, xx. 129; Porto Novo, South Arcot, xx. 215; Punjab, xx. 316, 318; Rājpipla, Bombay, xxi. 81; Salween, Burma, xxi. 419; Sandoway, Burma, xxii. 37; Santāl Parganas, xxii. 73; Rewā Kāntha, Bombay, xxi. 296; Serampore, Hooghly, xxii. 178; Shāhjahānpur, xxii. 206; Northern Shan States, Burma, xxii. 243; Southern Shan States, Burma, xxii. 261; Shiyāli, Tanjore, xxii. 295; Shwebo, Burma, xxii. 317; Sibi, Baluchistān, xxii. 340; Tharrawaddy, Burma, xxiii. 323; Thayetmyo, Burma, xxiii. 350; Tinnevely, xxiii. 372; Tippera, xxiii. 384; Toungoo, Burma, xxiii. 429; Twenty-four Parganas, xxiv. 75; Upper Sind Frontier, xxiv. 282; Wardhā, xxiv. 371; Southern Wazīristān, xxiv. 384.
- Matsya Gandhā, fisherman's daughter and mother of Vyāsa, ix. 10, xii. 140.
- Matsya Purāna*, the, descriptive of the Fish incarnation of Vishnu, ii. 237.
- Mattāncheri, commercial capital of Cochīn, Madras, xvii. 222.
- Mātunga leper asylum, Bombay City, viii. 380, 419.
- Mau, *tahsīl* in Bāndā District, United Provinces, xvii. 222.
- Mau, *tahsīl* in Jhānsi District, United Provinces, xvii. 222-223.
- Mau, British cantonment in Central India. *See* Mhow.
- Mau, town in Azamgarh District, United Provinces, xvii. 223-224; muslims, iii. 202.
- Mau Aimma, town in Allahābād District, United Provinces, xvii. 224.
- Ma-ubin, District in Lower Burma, xvii. 224-231; physical aspects, 224-225; history, 225-226; population, 226-227; agriculture, 227; fisheries, 228; trade and communications, 228-229; administration, 229-230; education, 230; medical, 231.
- Ma-ubin, subdivision and township in Ma-ubin District, Lower Burma, xvii. 231.
- Ma-ubin, town in Ma-ubin District, Lower Burma, xvii. 231.
- Maudahā, *tahsīl* in Hamīrpur District, United Provinces, xvii. 231-232.
- Maudahā, town in Hamīrpur District, United Provinces, xvii. 232.
- Maude, Lieutenant-Colonel F. F., expeditions against Zakka Khel Afridis (1878-9), xix. 209.
- Maudūd of Ghazni, coins of, ii. 143-144; insurrection at Lahore quelled by (1042), xvi. 106.
- Maues, kingdom in North-West Punjab founded by (100 B. C.), xx. 262.
- Mauganj, *tahsīl* in Rewah State, Central India, xvii. 232.
- Mauganj, village in Rewah State, Central India, xvii. 232.
- Maujapuri caves, Khandgiri, Orissa, xv. 240.
- Maukharī kings, rule in Farrukhābād, (sixth century), xii. 64; Kanauj, xiv. 370; United Provinces, xxiv. 149.
- Maukme, State in Burma. *See* Mawkmai.
- Maulā Alī, hill near Secunderābād, Hyderabad, xxii. 160.
- Maulais. *See* Mughlis.
- Maulavibāzār. *See* Sylhet, South.
- Maulmain, town in Lower Burma. *See* Moulmein.
- Maunāth Bhanjan, town in United Provinces. *See* Mau.
- Maung Aung Myat, Sawbwa of Wuntho, British in Kathā opposed by (1890), xv. 154-155.
- Maung Aung Zeya. *See* Alaungpayā.
- Maung Da, revolt of, in Tavoy (1829), xxiii. 261.
- Maung Maung, king of Burma (1781), ix. 123.
- Maung Tun Win, officer of Burmese government, murder of (1892), x. 272.
- Maungdaw, township in Akyab District, Lower Burma, xvii. 233.
- Mau-Rānīpur, town in Jhānsi District, United Provinces, xvii. 233.
- Maurāwān, town in Unao District, United Provinces, xvii. 234.
- Maurer, Franz, advised Prussian Government to take over Nicobars (1867), xix. 64-65.
- Maurya dynasty (321-184 B. C.), i. 410-411, ii. 280-286, viii. 279; driven from the Konkan by Pulikesin II, ii. 327; rule in Bombay, viii. 402, 403; Chital-

- droog under, x. 290; advance into Decan (250 B.C.), xi. 207; Gujrāt under, xii. 365; rule in Indus valley, xix. 149; Jhang, xiv. 126; Kāthiāwār probably held by, xv. 175; rule in Konkan, xv. 395; northern part of Madras under, xvi. 247; rule in Magadha, xvi. 408; Mālwa, xvii. 101; Multān, xviii. 24; capital at Patna, xx. 67; Punjab under, xx. 261; in Shimoga, xxii. 283; Shāhpur, xxii. 213; Sind, xxii. 394; Thāna, xxiii. 292; United Provinces, xxiv. 148. *See also Asoka and Chandragupta.*
- Mausoleums. *See* Tombs, Mausoleums, and Cenotaphs.
- Māval, *tāluka* in Poona District, Bombay, xvii. 234.
- Māvalis or Māvlās, Sivajī's foot-soldiers from the Ghāts, Parli Fort surprised by (1673), xx. 5; in Sātāra, xxii. 121.
- Māvallipur, village in Madras. *See* Seven Pagodas.
- Mavilars, hill tribe, in Chirakkal, Malabar, x. 288.
- Maw, Southern Shan State, Burma, xvii. 234-235.
- Mawa, or Mowa, petty State in Kāthiāwār, Bombay, xv. 167, xvii. 235.
- Mawānā, *tahsil* in Meerut District, United Provinces, xvii. 235.
- Mawānā, town in Meerut District, United Provinces, xvii. 235-236.
- Mawken. *See* Salons.
- Mawkmai, Southern Shan State, Burma, xvii. 236.
- Mawlmyaing, town in Lower Burma. *See* Moulmein.
- Mawlu, township in Kathā District, Upper Burma, xvii. 236.
- Mawngang, Southern Shan State, Burma, xvii. 236-237.
- Mawsōn, Southern Shan State, Burma, xvii. 237.
- Maxwell, Colonel, Kāveripatnam headquarters of (1790), xv. 192.
- Maxwell, Major, estimate of value of turtles' eggs in Diamond Island, vii. 112.
- Mau, river. *See* Mahī.
- Māyāka, goddess. *See* Mahākālī.
- Māyāng, dialect of Assamese, spoken in Manipur, i. 378.
- Māyāpur, suburb of Hardwār, Sahāranpur, xiii. 52.
- Māyāpur sandbank, Hooghly river, xiii. 174-175.
- Māyavaram, subdivision and *tāluk* in Tanjore District, Madras, xvii. 237.
- Māyavaram, sacred town in Tanjore District, Madras, with weaving industry, xvii. 237-238.
- Mayidāvolu, inscription, ii. 59.
- Maymyo, subdivision and township in Mandalay District, Upper Burma, xvii. 238.
- Maymyo, hill station and cantonment in Mandalay District, Upper Burma, xvii. 238-240.
- Mayne, F. O., gave name to Mayneganj market-place at Etah town, xii. 37; cutting to Isan river at Etah town effected by, xii. 37.
- Māyni, town in Sātāra District, Bombay, xvii. 240.
- Māyni Lake, Sātāra, Bombay, xxii. 123.
- Mayo, Lord, Viceroy (1869-72), ii. 516-517; reforms, ii. 517; financial system, iv. 164; extension of municipal government, iv. 287; financial decentralization scheme (1870), iv. 471, xvi. 315; Mayo College, Ajmer, established at suggestion of, v. 173; marble statue in front of Mayo College, Ajmer, v. 173; murdered in the Andamans (1872), v. 360; Mayo mine named after, xvii. 240.
- Mayo College, Ajmer, v. 173, viii. 217, xxi. 156.
- Mayo Hospital, Calcutta, ix. 285; Jaipur, xiii. 401; Lahore, xvi. 105, 114; Nāgpur, x. 96, xviii. 321.
- Mayo Orphanage, Simla, xxii. 385.
- Mayo Salt Mine, Punjab, iv. 248, xvii. 240-241.
- Mayo School of Arts, Lahore, xvi. 105, 114.
- Mayoon, another name of Perim, xx. 107.
- Mayor's Courts, iv. 143.
- Mayū, navigable river in Arakan, iii. 361.
- Mayūra, Marāthī poet. *See* Moropant.
- Māyūram, town in Madras. *See* Māyavaram.
- Mayūranāthaswāmi, shrine at Māyavaram, Tanjore, xvii. 238.
- Mayūravarma, Kadamba king, rule in South Kanara (eighth century), xiv. 356.
- Mayūrbhanj, Tributary State in Orissa, xvii. 241-244; area, population, revenue, and administration, iv. 98.
- Mayūreswar, village in Bīrbhūm District, Bengal, xvii. 244.
- Māzalgaon, *tāluk* in Bhīr District, Hyderabad, xvii. 244.
- Māzalgaon, town in Bhīr District, Hyderabad, xvii. 244.
- Mazāris, border tribe in Upper Sind Frontier District, xxiv. 278.
- Mazār-i-Sharif, capital of province in Afghān-Turkistān, xvii. 244-245.
- Mazdaism, Pārsī religion, i. 439.
- Mazighar, peak in Tirāh, xxiii. 388.
- Meade, Sir R., Agent to Governor-General in Central India (1861-9), ix. 376.
- Mech language. *See* Bara.
- Mechs, aboriginal tribe, in Assam, vi. 44; Dhubri, xi. 336; Goālpāra, vi. 44; Jalpaiguri, xiv. 35.

- Medak, District in Hyderābād, xvii. 245-250; physical aspects, 245-246; history, 246; population, 246-247; agriculture, 247-248; trade and communications, 248-249; administration, 249-250; education, 250; medical, 250.
- Medak, *tāluk* in Medak District, Hyderābād State, xvii. 250-251.
- Medak, town in Medak District, Hyderābād State, xvii. 251.
- Medak Gulshanābād, Division of Hyderābād State, xvii. 251.
- Medas, basket- and matmakers, in Coorg, xi. 28.
- Medchal, crown *tāluk* in Atrāf-i-balda District, Hyderābād, xvii. 251-252.
- Medhātīlhi, commentator on Manu, ii. 262.
- Medic dialect, division of Eranian language, i. 353.
- Medical Aspects. *See* in each Province, District, and larger State article *under* Medical.
- Medical Colleges. *See* Medical Schools and Colleges.
- Medical Mission, Rānāghāt, Nadiā, xxi. 196.
- Medical and sanitary administration, iv. 457-480; ancient Hindu and Arabic medicine, 457-458; duties of the Medical and Sanitary department, 458; constitution of the department, 458-460; organization, 460-461; history of medical institutions, 461-462; classes of District hospitals and dispensaries, 462-463; description of District medical institutions, 463-464; Presidency hospitals, 464; patients, 464-465; medical and surgical work, 465; finance, 465; lunatic asylums, 465-466; leper asylums, 466; Sanitary department, 466-479; rural sanitation, 468-470; urban sanitation, 471-472; sewage, 472; water-works, 472-473; Presidency towns, 473; general progress, 473-474; epidemic disease, 475; plague, 475-476; laboratories, 476; Pasteur Institute at Kasauli, 476-477; vital statistics, history, 477; existing system, 477-478; vaccination, 478-479; bibliography, 479; statistics of public hospitals and dispensaries under Government control, 480; statistics of vaccination, 480; medical statistics, iv. 80; medical expenditure, iv. 175.
- Medical Institutions. *See* Dispensaries, &c., and *also* in each Province, District, and larger State article *under* Administration.
- Medical Schools and Colleges, in India generally, iv. 441-442; in Agra, v. 81, 90-91, xxiv. 251; Ahmadābād, v. 105, 110; Assam, vi. 104; Bombay, viii. 373, 374, 418; Calcutta, ix. 284; Dacca, xi. 115, 119; Dibrugarh, Assam, xi. 343; Goa, xii. 265; Hyderābād State, xiii. 296; Lahore, xvi. 105, 114; North India School of Medicine for Christian Women, Ludhiāna, xvi. 207; Madras, xvi. 343, 383; Patna, xx. 69; Punjab, xx. 371.
- Medini Rai, rebel minister of Mahmūd II, of Mālhwā, xvii. 104, xxi. 96; Chanderī granted to, x. 164.
- Medinipur, District, town, and canal in Bengal. *See* Midnapore.
- Medni Rai, rule in Palāmau (1659-72), xix. 337.
- Mednī Singh, rule in Bāndhora (end of eighteenth century), xiv. 69-70.
- Medows, General, Coimbatore occupied by (1790), x. 359; Dhārāpuram taken (1790), xi. 298; Erode taken, xii. 28; Karūr taken (1790), xv. 63.
- Meds, coast tribe, in Baluchistān, vi. 288; Gwādar, xii. 415; Kalāt, xiv. 301; Makrān, xvii. 47, 48; Pasni, xx. 22.
- Meean Meer, former name of Lahore cantonment, Punjab, xvii. 252.
- Meeance, battlefield. *See* Miāni.
- Meerut, Division in United Provinces, xvii. 252-253.
- Meerut, District in United Provinces, xvii. 253-263; physical aspects, 253-254; history, 254-256; population, 256-258; agriculture, 258-259; trade and communications, 259-260; famine, 260; administration, 261-262; education, 262; medical, 262-263; arts and manufactures, iii. 187.
- Meerut, *tahsīl* in United Provinces, xvii. 263.
- Meerut, city and cantonment in United Provinces, xvii. 263-266; outbreak of Mutiny (1857), ii. 511; army division, iv. 366; water-supply, iv. 473.
- Megasthenes, account of India, ii. 207; ambassador from Seleucus to Chandragupta (306 B.C.), ii. 281; description of administration of an Indian town, iv. 282; description of Patna, vii. 209, xx. 67; mentions Pandaia, xix. 394.
- Meghabhai, rule in Vala, Kāthiāwār (1798-1814), xxiv. 296.
- Meghaduta*, the, Sanskrit poem by Kālīdāsa, ii. 242.
- Meghan Kara, demon, slain by Sārang-dhar, Mehkar town said to be named after, xvii. 271.
- Meghāsāni, mountain peak in Mayūrbhanj, Orissa, xvii. 266.
- Meghavarman, king of Ceylon, embassy sent to Samudragupta (c. 330), ii. 291.
- Megheswar, temple at Bhubaneswar, Orissa, viii. 150.
- Meghnā, the, estuary of the combined

- Ganges and Brahmaputra, xvii. 266-268; storm-wave, i. 135.
- Megh Singh, present Rai of Kulū, xvi. 17.
- Meghs, weavers, in Gurdāspur, xii. 396; Siālkot, xxii. 330.
- Meguti temple at Aihole, Bijāpur, ii. 175, v. 129.
- Mehar, subdivision and *tāluka* in Lārkāna District, Sind, xvii. 268.
- Meharauli, iron pillar, ii. 25, 35-36, 51.
- Mehendrapāla, king of Kanauj, inscription at Pehowa (end of ninth century), xx. 100.
- Meherpur, subdivision in Nadiā District, Bengal, xvii. 268.
- Meherpur, town in Nadiā District, Bengal, xvii. 268-269.
- Mehidpur *Zila*, district in Indore State, Central India, xvii. 269.
- Mehidpur, town in Indore State, Central India, xvii. 269-271; battle of (1817), ii. 445, 495, xiv. 63.
- Mehkar, *tāluk* in Buldāna District, Berār, xvii. 271.
- Mehkar, town in Buldāna District, Berār, xvii. 271.
- Mehmadābād, *tāluka* in Kaira District, Bombay, xvii. 271-272.
- Mehmadābād, town in Kaira District, Bombay, xvii. 272.
- Mehndāwal, town in Bastī District, United Provinces, xvii. 272.
- Mehrāb, Mīr, rule in Baluchistān (1695-6), vi. 277.
- Mehrāb Khān, Mīr, rule in Baluchistān (1816-7), vi. 277, 278-279.
- Mehras, village menials. *See* Mahārs.
- Mehrūp, treachery in siege of Dūngarpur (early in nineteenth century), xi. 385.
- Mehsāna, *tāluka* in Baroda, xvii. 272-273.
- Mehsāna, town and railway junction in Baroda, xvii. 273.
- Mehtar Mahal, building at Bijāpur, viii. 186.
- Mehtars of Chitral, descent from Sangīn Alī, x. 301.
- Mehwās Estates, group of estates in West Khāndesh District, Bombay, xvii. 273-274.
- Meiktila, Division in Upper Burma, xvii. 274-275.
- Meiktila, District in Upper Burma, xvii. 275-287; physical aspects, 275-277; history, 277-278; population, 278-279; agriculture, 279-282; irrigation, 281-282; forests, 282-283; trade and communications, 283-284; famine, 284; administration, 285-286; education, 286-287; medical, 287.
- Meiktila, subdivision and township in Upper Burma, xvii. 287.
- Meiktila, town and cantonment in Upper Burma, xvii. 287-288.
- Meiktila Lake, Upper Burma, xvii. 276, 281, 287, 288.
- Meinma-myo ('the city of women'), remains of, near Ye, Lower Burma, v. 296.
- Meithei, language of the Kuki-Chin group, spoken in Manipur, Assam, i. 387-388, 393.
- Mejā, *tahsīl* in Allahābād District, United Provinces, xvii. 288-289.
- Meja, town in Udaipur State, Rājputāna, xvii. 289.
- Mekala hills. *See* Maikala.
- Mekong, river of Indo-China, xvii. 289.
- Mekrān, division in Baluchistān. *See* Makrān.
- Melacheris, or climbers, caste in Laccadive Islands, xvi. 87.
- Melakkārāns, professional musicians, in Tanjore, xxiii. 231.
- Melghāt, *tāluk* in Amraotī District, Berār, xvii. 289-290.
- Melons, iii. 76; grown in Afghānistān, v. 52; Baluchistān, vi. 295-296; Baltistān, vi. 264; Baroda, vii. 48; Bengal, vii. 243, 248; Central Provinces, x. 38; Chin Hills, Burma, x. 275, 276; Chittagong, x. 311; Chittagong Hill Tracts, x. 321; Cuddapah, xi. 65; Delhi, xi. 228; Ghāzīpur, xii. 226; Goa, xii. 261; Itimādpur, Agra, xiii. 373; Kalāt, Baluchistān, xiv. 301; Kandahār, Afghānistān, xiv. 375; Khārān, Baluchistān, xv. 249; Lorai, Baluchistān, xvi. 176; dry bed of Lūni river in hot months, xvi. 212; Punjab, xx. 296; Quetta-Pishin, Baluchistān, xxi. 15; Rājputāna, xxi. 121; Rewā Kāntha, xxi. 296; Sarawān, xxii. 100; Sibi, xxii. 339; Sind, xxii. 413; United Provinces, xxiv. 182, 183; Zhob, xxiv. 432.
- Melrosapuram, mission settlement, Chingleput, founded by United Free Church of Scotland (1893), x. 258, 259.
- Melukote, sacred town in Mysore, xvii. 290.
- Melūr, *tāluk* in Madura District, Madras, xvii. 290-291.
- Melūr, town in Madura District, Madras, xvii. 291.
- Melvill, Mr., killed by Manipuris (1891), xvii. 188.
- Memadpura, petty State in Mahī Kāntha, Bombay, xvii. 14, 291.
- Memāri, village in Burdwān District, Bengal, xvii. 291.
- Memons, Muhammadan class, in Bombay, viii. 413; Hyderābād, Sind, xiii. 315; Kāthiāwār, xv. 177, 178; Rohri, Sind, xxi. 309.

- Menander, Graeco-Bactrian king, invasion of India (153 B.C.), ii. 287; Cutch part of kingdom, xi. 77; coins found in Rājputāna, xxi. 94; probable rule over Sind, xxii. 394.
- Mendā river. *See* Mahī.
- Menezes, Archbishop of Goa, synod convened by, at Udayamperūr, to inquire into heresies of Syrian Christians (1599), x. 343.
- Menezes, Vasco Fernandes Cesar de, governor of Goa (1712-7), xii. 255.
- Mengals, Brāhmi tribe, in Jhalawān, ix. 15, xiv. 111.
- Mengni, petty State in Kāthiāwār, Bombay, xv. 166, xvii. 291.
- Meos, or Mīnās, mixed tribe in Rājputāna; Alwar, v. 260, xvii. 313; Agra, xvii. 313; Bharatpur, xvii. 313; Bijnor, xvii. 313; Budaun, xvii. 313; Bulandshahr, ix. 51, xvii. 313; Delhi, xi. 226; Etāwah, xii. 39; Gurgaon, xii. 404, 405; Meerut, xvii. 313; Morādābād, xvii. 313; Rājputāna, xvii. 313-314, xxi. 115; United Provinces, xvii. 313.
- Merāts, name for inhabitants of Merwāra, v. 145.
- Mercāra, *tāluka* in Coorg, xvii. 291-292.
- Mercāra, capital of Coorg, xvii. 292-293.
- Merewether, Sir William, clock-tower in memory of, at Karāchi, xv. 12.
- Merewether Pier, Karāchi, xv. 17; Kiamāri, xv. 304.
- Mergui, District of the Tenasserim Division, Lower Burma, xvii. 293-307; physical aspects, 293-295; history, 295-297; population, 298-299; agriculture, 299-300; fisheries, 300-301; forests, 302; minerals, 302-304; trade and communications, 304-305; administration, 305-306; education, 306; medical, 306-307; sandstone, grit, and shale beds, i. 74.
- Mergui, subdivision and township in Lower Burma, xvii. 307.
- Mergui, town and port in Lower Burma, xvii. 307-308.
- Mergui Archipelago, collection of islands along the Burmese coast of the Bay of Bengal, xvii. 293; zoology, i. 238.
- Meriah*, human sacrifice formerly practised by the Kondhs, in the Māliahs, xvii. 89.
- Merkāra, town in Coorg. *See* Mercāra.
- Mers, cultivators, in Kāthiāwār, xv. 175, 178.
- Merta, town in Jodhpur State, Rājputāna, scene of De Boigne's victory (1790), xvii. 308-309.
- Mertias, Rājputs, in Jodhpur, xiv. 189.
- Mertiparvat, or Mertigudda, mountain peak in Mysore, xvii. 309.
- Meru Varma, Chamba extended by (680), x. 130.
- Merwāra, British District in Rājputāna, xvii. 309-311. *See also* Ajmer-Merwāra.
- Merwāra battalion, iv. 354, v. 165.
- Mesāna, *tāluka* and town in Baroda. *See* Mehśāna.
- Messageries Maritimes Cie., Bengal, vii. 280-281.
- Metabar Khān, tomb at Kalyān, Thāna, xiv. 323.
- Metals, trade, iii. 256; imports, iii. 277, 295; trade statistics, iii. 308, 314; import duties, iv. 265, 276.
- Metal-ware, iii. 237-241; Assam, vi. 72; Bengal, vii. 274, 348, 350; Bombay City, viii. 414; Central India, ix. 368; Central Provinces, x. 105; Chin Hills, Burma, x. 277; Ghotki, Sind, xii. 237; Hyderābād State, xiii. 264; Hyderābād, Sind, xiii. 318; Indore, xiii. 350; Janjira, Bombay, xiv. 60; Kapūrthala, Punjab, xiv. 412; Karāchi, xv. 7, 8; Karnāl, xv. 54; Lārkāna, Sind, xvi. 141, 144; Madras Presidency, xvi. 292; Mannārgudi, Tanjore, xvii. 199; Multān, xviii. 31, 37; Najibābād, Bijnor, xviii. 335; Nimbahera, Rājputāna, xix. 120; Phalodi, Rājputāna, xx. 128-129; Pilibhīt, xx. 141; Sabalgarh, Central India, xxi. 343; Sind, xxii. 418; Sukkur, Sind, xxiii. 123; Sultānpur, xxiii. 135; Tanjore, xxiii. 235, 243; Tavoy, Burma, xxiii. 264; Trichinopoly, xxiv. 35; United Provinces, xxiv. 203; Yamethin, Burma, xxiv. 407.
- Metcalfe, Sir Charles (Lord), Governor-General (1835-6), ii. 499; embassy to Ranjit Singh, ii. 493, xvii. 85; quoted on village communities, iv. 278-279; power of Messrs. Palmer & Co. at Hyderābād broken by, vii. 371; reported that minor chiefs in Rājputāna pressed for British intervention (1811), xxi. 100; Lieutenant-Governor of the North-Western Provinces (1836), xxiv. 219.
- Meteorology, i. 104-156; general meteorology of India proper with Burma and Baluchistān, 104-137; interest of, 104-105; variety and contrasts, 104-105; combination of tropical and temperate region conditions, 105; monsoons, 105; initiation and development of meteorological observation and inquiry, 105-107; present constitution of the Meteorological department, 106-107; India not an isolated meteorological area, 107; physiographic features of India, 107-109; monsoons, 109-137; outside influences which affect Indian meteorological conditions, 109; alternation of seasons known as the mon-

soons the primary fact of Indian meteorology, 109-110; pressure conditions in Asia and Indian Ocean during cold-weather period, 110-111; sketch of air movement in India during cold-weather period, 111-112; storms of the cold-weather period—phenomena of the upper air current, 112-113; weather during cold season, 113-114; precipitation of the cold season, 114; second half of the dry or north-east monsoon, 115-116; changes of pressure conditions and air movement accompanying local increase of temperature in land area, 116-117; storms of the hot-weather period, 117-118; wet season or south-west monsoon, 118-119; extension of the south-east trades across the equator into the Indian sea and land areas, 119-120; cyclonic storms in the Arabian Sea, 120-121; complete field of extension of the south-west monsoon currents, 121-122; Bay of Bengal current, 122-123; Arabian Sea current, 123; monsoon trough of low pressure, 124; date of establishment of wet monsoon in different parts, 124; pulsatory character of the rainfall of the period, 124-125; cyclonic storms of the rainy season in the Bay of Bengal, 125-126; normal rainfall, May to October, 126; humidity and temperature conditions during the south-west monsoon, 126; variations of the strength of the south-west monsoon currents related to corresponding variations in the south-east trades of the Indian Ocean, 126-127; relation of Indian rainfall to rainfall elsewhere, 127-128; variations in local extension of monsoon currents caused by pressure anomalies, 127-128; influence of snowfall in Himālayas on the rainfall, 129; peculiar character of rainfall as a discontinuous phenomenon, 129; important variations of monsoon rains from normal, 130; distribution of rainfall, 131; retreating south-west monsoon period, 131-132; gradual withdrawal of the monsoon currents from the Indian area, 132; pressure changes in Indian area, 132-133; recurvature of the Bay current in October and November towards the west, 133; rains in Madras, 133-134; probable conditions of retreat of monsoon current in the Arabian Sea, 134; storms of the period, 134-135; further pressure and temperature changes in India during period, 135-136; this season really a transitional period of considerable duration, 136; precipitation of the

period, 136; abnormal features of weather and rainfall distribution of period, 137; aqueous vapour, 138; rate of cooling of ascending air, 138; ascensional or convective air movement the chief cause of rainfall, 138; cause of ascensional movement, 138-139; ascensional movement of humid current forced up and across a line of hills, 139; ascensional movement in cyclonic storms, 139; special remarks on the rainfall in India and droughts, 138-146; distribution of rainfall by season, 140; cold-weather rainfall, 140-141; hot-weather rainfall, 141; rainfall of wet or south-west monsoon, 141-142; action of forced ascent of aqueous vapour, 142-143; of cyclonic storms, 143; excessive downpours in twenty-four hours during the wet monsoon, 143-144; variability of rainfall, 144-145; deficient rainfall and droughts, 145-146; special remarks on temperatures, 146-152; measurement of air temperature, 146-147; variation of ground surface temperature and effect on air movement, 147; variation of air temperature, 147-148; diurnal variation of air temperature, 148; diurnal range, 148; annual variation of air temperature, 148-149; maximum diurnal temperatures, 149; minimum diurnal temperatures, 149-150; mean diurnal temperatures, 150; hill temperatures, 150-152; rainfall data of 21 meteorological divisions, 153; average mean temperature at 23 stations in the plains and 12 hill stations, 154, 155; bibliography, 156.

Meteorology, local, Mount Abu, v. 4; Aden, v. 11; Afghānistān, v. 33-34; Agra, v. 74; Ahmadābād, v. 95; Ajmer-Merwāra, v. 140; Akola, Berār, v. 182; Akyab, Burma, v. 192; Allahābād, v. 228; Alwar, Rājputāna, v. 255-256; Ambāla, v. 278; Amherst, Burma, v. 294; Amraotī, Berār, v. 308; Amritsar, v. 320; Anantapur, v. 338; Andamans, v. 359; Angul, Orissa, v. 375; Arakan, Burma, v. 393; North Arcot, v. 405; South Arcot, v. 422; Assam, vi. 110; Backergunge, vi. 166; Bāndā, vi. 348; Bānkurā, vi. 384; Bannu, vi. 393; Bānswāra, Rājputāna, vi. 408, 411; Bāra Bankī, vi. 418; Bareilly, vii. 3; Baroda, vii. 30-31; Bāsim, Berār, vii. 96; Bellary, vii. 161; Bengal, vii. 204-206, 282-285, 342; Berār, vii. 365; Betūl, viii. 8; Bhāgalpur, viii. 27; Bhamo, Burma, viii. 47; Bhandāra, viii. 62; Bharatpur, Rājputāna, viii. 74; Bhaunagar, Kāthiawār, viii. 93;

Bhavāni, Coimbatore, viii. 98; Bhīm-thādī, Poona, viii. 110; Bhīr, Hyderābād, viii. 112; Bhopāl, Central India, viii. 127-128; Bhor, Bombay, viii. 147; Bidar, Hyderābād, viii. 164; Bijāpur, viii. 177; Bijnor, viii. 194; Bīkaner, Rājputāna, viii. 204; Bilāspur, viii. 223; Bīrbhūm, viii. 241; Bogra, viii. 257; Bolān Pass, Baluchistān, viii. 264; Bombay Presidency, viii. 276, 277; Broach, ix. 20; Budaun, ix. 34; Buldāna, ix. 60; Burdwan, ix. 92; Burma, ix. 109-110, 118-120, 234; Cāchār, Assam, ix. 250; Calcutta, ix. 262; Central India, ix. 332-334; Central Provinces, x. 11, 100; Champāran, x. 138; Cherrapunji, Assam, x. 194; Chhindwāra, x. 205-206; Lower Chindwin, Burma, x. 229-230; Upper Chindwin, Burma, x. 240; Chittagong, x. 307-308; Coorg, xi. 7; Cutch, Bombay, xi. 77; Dacca, xi. 104; Darbhāngā, xi. 153; Darrang, Assam, xi. 183; Dehra Dūn, xi. 211; Delhi, xi. 225; Dera Ghāzi Khān, xi. 249; Dera Ismail Khān, xi. 261; Dhandhuka, Ahmadābād, xi. 285; Dhār, Central India, xi. 288; Dhārwar, xi. 305; Dholpur, Rājputāna, xi. 323; Dhārangadhra, Kāthiāwār, xi. 333; Dhrol, Kāthiāwār, xi. 335; Dhubri, Assam, xi. 336; Dibrugarh, Assam, xi. 342; Dinājpur, xi. 348-349; Drug, xi. 369; Dūngarpur, Rājputāna, xi. 380; Eastern Bengal, xi. 391; Ellichpur, Berār, xii. 12; Farīdpur, xii. 54; Ferozepore, xii. 89; Ganjām, xii. 144-145; Garhwāl, xii. 165; Gāro Hills, Assam, xii. 173; Gayā, xii. 197; Ghāzīpur, xii. 223; Goālpāra, Assam, xii. 270; Godāvāri, xii. 283-284; Gondā, xii. 312; Gorakhpur, xii. 333; Gujranwāla, xii. 354; Gujrāt, xii. 365; Gulbarga, Hyderābād, xii. 376; Gurdāspur, xii. 392-393; Gurgaon, xii. 403; Gwalior, Central India, xii. 421; Hyderābād State, xiii. 234; Indore, Central India, xiii. 335; Jaipur, Rājputāna, xiii. 384; Jaisalmer, Rājputāna, xiv. 2; Jālaun, xv. 18; Jalpaiguri, xv. 32; Jāmked, Ahmadnagar, xv. 47; Janjira, Bombay, xv. 58; Jaunpur, xv. 74; Jāvli, Sātāra, xv. 85; Jawhār, Bombay, xv. 87; Jessore, xv. 92; Jhābua, Central India, xv. 104; Jhālāwār, Rājputāna, xv. 115; Jhang, xv. 126; Jhānsi, xv. 137; Jhelum, xv. 151; Jīnd, Punjab, xv. 166; Jobat, Central India, xv. 178; Jodhpur, Rājputāna, xv. 182; Jowai, Assam, xv. 204; Jubbulpore, xv. 207; Jullundur, xv. 223; Junāgarh, Kāthiāwār, xv. 236; Kachhi, Baluchistān, xv. 249; Kadūr,

Mysore, xv. 263, 269; Kaira, xv. 277; Kālol, Pānch Mahāls, xv. 317; Kalvān, Nāsik, xv. 322; Kāmrup, Assam, xv. 331; Noth Kanara, xv. 342; South Kanara, xv. 355; Kāngra, xv. 382; Karāchi, xv. 2-3, 13-14; Karauli, Rājputāna, xv. 26; Karnāl, xv. 49; Kashmir and Jammu, xv. 87-89; Kathā, Burma, xv. 153-154; Kāthiāwār, Bombay, xv. 174; Khairpur, Sind, xv. 211; Khāndesh, xv. 228; Khāsi and Jaintiā Hills, Assam, xv. 255; Kherī, xv. 269; Khulnā, xv. 287; Kishangarb, Rājputāna, xv. 311; Kistna, xv. 320-321; Kohāt, xv. 342; Kolāba, xv. 357; Kolār, Mysore, xv. 370; Kolhāpur, Bombay, xv. 381-382; Kotah, Rājputāna, xv. 411-412; Kurnool, xvi. 32-33; Kyaukpyu, Burma, xvi. 62; Kyaukse, Burma, xvi. 70-71; Ladākḥ, Kashmir, xvi. 90; Lārkāna, Sind, xvi. 138; Madras Presidency, xvi. 245-246, 351; Madras City, xvi. 373; Madura, xvi. 388-389; Magwe, Burma, xvi. 413-414; Malabar, xvii. 55; Mandalay, Burma, xvii. 127; Meerut, xvii. 254; Meiktila, Burma, xvii. 276-277; Mergui, Burma, xvii. 295; Midnapore, xvii. 328-329; Minbu, Burma, xvii. 346-347; Multān, xviii. 23-24; Myingyan, Burma, xviii. 121-122; Mymensingh, xviii. 150; Mysore, xviii. 167-168; Nāgpur, xviii. 306; Nāsik, xviii. 400; Nelliampathis, Cochin, xix. 5; Nellore, xix. 9; Nemāwar, Central India, xix. 25; Nepal, xix. 30; Nicobars, xix. 63; Nilgiris, xix. 89; Nimār, xix. 107; Niphād, Nāsik, xix. 122; Nizāmābād, Hyderābād, xix. 124; Noākhāli, xix. 129; North-West Frontier Province, xix. 147, 211; Nowgong, Assam, xix. 223; Ootacamund, Nilgiris, xix. 239; Orchhā, Central India, xix. 242; Orissa Tributary States, Bengal, xix. 254; Osmānābād, Hyderābād, xix. 270; Pābna, xix. 298; Pachmarhī, Hoshangābād, xix. 307; Pakokku, Burma, xix. 321; Palāmau, xix. 337; Pālanpur Agency and State, Bombay, xix. 347, 353; Pālītāna, Kāthiāwār, xix. 360; Palni Hills, Madura, xix. 372; Pānch Mahāls, Bombay, xix. 382; Pānchgani, Sātāra, xix. 379; Pannā, Central India, xix. 400; Panvel, Kolāba, xix. 406; Parasgad, Belgaum, xix. 409; Parbhani, Hyderābād, xix. 411; Partāgarh, United Provinces, xx. 15; Patiāla, Punjab, xx. 33; Patna, Bengal, xx. 55; Pegu, Burma, xx. 85; Peshāwar, xx. 113-114; Poona, xx. 167; Prome, Burma, xx. 220-221; Pudukkottai, Madras, xx. 231; Punjab, xx. 256-

- 259; Purī, xx. 400; Purnea, xx. 414; Pyapon, Burma, xxi. 3; Quetta-Pishin, Baluchistān, xxi. 13; Rāe Bareli, xxi. 26; Rāghugarh, Central India, xxi. 34; Raichūr, Hyderābād, xxi. 39; Raipur, xxi. 51; Rājāpur, Ratnāgiri, xxi. 66; Rājkot, Kāthiāwār, xxi. 73; Rājpipla, Bombay, xxi. 80; Rājputāna, xxi. 92, 93; Rājshāhi, xxi. 161; Rāmandrug, Bellary, xxi. 171; Rānchī, xxi. 200; Rangpur, xxi. 223; Ratnāgiri, xxi. 247; Rāver, Khāndesh, xxi. 259; Rāwalpindi, xxi. 264; Rewā Kāntha, Bombay, xxi. 293; Rewah, Central India, xxi. 280; Rohtak, xxi. 311; Ruby Mines, Burma, xxi. 328; Sagaing, Burma, xxi. 353; Sahāranpur, xxi. 369; Salem, xxi. 398; Salween, Burma, xxi. 416; Sandoway, Burma, xxii. 32-33; Santāl Parganas, xxii. 63; Sāran, xxii. 86; Sātāra, xxii. 118; Shāhpur, xxii. 212-213; Northern Shan States, Burma, xxii. 233; Shillong, Assam, xxii. 279-280; Shimoga, Mysore, xxii. 283; Siālkot, xxii. 327; Sibsāgar, Assam, xxii. 345-346, 355; Siddāpur, North Kanara, xxii. 356; Sikkim, Bengal, xxii. 367; Silchar, Assam, xxii. 374; Simla, xxii. 378; Sind, Bombay, xxii. 394; Sindgi, Bijāpur, xxii. 433; Sindkheda, West Khāndesh, xxii. 434; Singhbhūm, xxiii. 3; Sinner, Nāsik, xxiii. 13; Sirmūr, Punjab, xxiii. 22; Sirohi, Rājputāna, xxiii. 29-30; Sirpur Tāndūr, Hyderābād, xxiii. 41; Sirsi, North Kanara, xxiii. 47; Sirūr, Poona, xxiii. 48; Sitāpur, xxiii. 55; Sringerī, Mysore, xxiii. 105; Sukkur, Sind, xxiii. 119; Sultānpur, xxiii. 131; Sundarbans, Bengal, xxiii. 141; Surat, xxiii. 153; Sylhet, xxiii. 191, 201, 202; Tanjore, xxiii. 226-227; Tavoy, Burma, xxiii. 260; Thāna, xxiii. 291-292; Thar and Pārkar, Sind, xxiii. 307; Tharrawaddy, Burma, xxiii. 317; Thaton, Burma, xxiii. 330; Thayetmyo, Burma, xxiii. 344; Tinnevely, xxiii. 363-364; Tippera, xxiii. 381; Tirāh, North-West Frontier, xxiii. 389; Tonk, Rājputāna, xxiii. 409; Toungoo, Burma, xxiii. 423, 434; Travancore, xxiv. 5; Trichinopoly, xxiv. 27; Tumkūr, Mysore, xxiv. 54; Turā, Assam, xxiv. 62; Tuticorin, Tinnevely, xxiv. 64; Twenty-four Parganas, xxiv. 69; Udaipur, Rājputāna, xxiv. 87; Udamalpet, Coimbatore, xxiv. 107; Unao, xxiv. 123; United Provinces, xxiv. 145, 288; Upper Sind Frontier, xxiv. 278; Vizagapatam, xxiv. 324; Wadhwan, Kāthiāwār, xxiv. 346; Warangal, Hyderābād, xxiv. 358; Wardhā, xxiv. 367; Wellington, Nilgiris, xxiv. 385; Wūn, Berār, xxiv. 389; Wynaad, Malabar, xxiv. 399-400; Yamethin, Burma, xxiv. 402; Yellāpur, North Kanara, xxiv. 420; Yeola, Nāsik, xxiv. 422; Zhub, Baluchistān, xxiv. 430.
- Methaya, ancient capital in Kyaukse, Burma, xvi. 72.
- Methodists in India, i. 443; population statistics, i. 475, 477. *See also under* Protestant Missions.
- Mettancheri, town in Madras. *See* Mattāncheri.
- Mettupālaiyam, village in Coimbatore District, Madras, at foot of Nilgiris, xvii. 311.
- Mevali, petty State in Rewā Kāntha, Bombay, xvii. 311, xxi. 291.
- Mevāsa, petty State in Kāthiāwār, Bombay, xv. 168, xvii. 311.
- Mewār, another name for Udaipur State, Rājputāna, xvii. 311-312.
- Mewār (or Udaipur) Residency, Political Charge in Rājputāna, xvii. 312.
- Mewār Bhil Corps, iv. 354-355, xv. 275-276.
- Mewārī language, spoken in Ajmer-Merwāra, v. 145; Rājputāna, xxi. 111.
- Mewāt, ill-defined tract south of Delhi, xvii. 313-314.
- Mewātī, or Bighotā, dialect of Northern Rājputāna, i. 367; spoken in Alwar, v. 260; Bharatpur, viii. 79; Gurgaon, xii. 405; Rājputāna, xxi. 111.
- Mewātīs, tribe in Northern India, xvii. 313-314; Agra, xvii. 313; Aligarh, v. 212; Bareilly, vii. 6; Bulandshahr, ix. 52; Bundelkhand, ix. 70; Chhatārī founded by, x. 198; said to have founded Gulaothī, xii. 374; Meerut, xvii. 313; Rabūpura, xxi. 22; Rohilkhand, xvii. 313; United Provinces, xvii. 313.
- Mhār, language of the Kuki-Chin group, i. 393.
- Mhasoba, shrine at Bhavsari, Poona, viii. 99.
- Mhasvād, town in Sātāra District, Bombay, xvii. 314.
- Mhasvād lake, Sātāra, iii. 331, xvii. 314, xxii. 123, 301.
- Mhow, British cantonment in Indore State, Central India, xvii. 314-315; army division, iv. 366.
- Miān mosque, at Rander, Surat, xxiii. 157.
- Miān Ali Canal, branch of Lower Chenāb Canal, Punjab, x. 190.
- Miān Khān Chishtī, mosque at Ahmadābād, v. 108.
- Miān Mīr, former name of Lahore cantonment, Punjab, xvii. 316.
- Miān Mīr, Muhammadan saint, village of Haslīmpur bestowed on, xvi. 115; mausoleum at Lahore cantonment, xvi. 115,

- Miān Nūr Muhammad Kalhora, Fuleli Canal extended by, xii. 108.
- Miān Singh, Colonel, governor of Kashmir (1833), xv. 93.
- Miānas, cultivators, in Kāthiāwār, xv. 178.
- Miāngūn, peak of Kīrthar range, Upper Sind Frontier, xxiv. 278.
- Miāni, port in Baluchistān. *See* Sonmiāni.
- Miāni, village in Hyderābād District, Sīnd, xvii. 315; battle (1843), ii. 502, xiii. 314, 321.
- Miāni, town in Hoshiārpur District, Punjab, xvii. 315.
- Miāni, town in Shāhpur District, Punjab, xvii. 316.
- Miāni Hor, backwater in Las Bela, Baluchistān, xvi. 145.
- Miānwāli, District in Multān Division, Punjab, xvii. 317-325; physical aspects, 316-318; history, 318-319; population, 319-320; agriculture, 320-321; irrigation, 321; minerals, 321-322; trade and communications, 322-323; administration, 323-325; education, 325; medical, 325; coal-field, iii. 138.
- Miānwāli, *tahsil* in Punjab, xvii. 326.
- Miānwāli, town in Punjab, xvii. 326.
- Mica and mica schist, iii. 152-154; value of mica produced (1898-1903), iii. 130; export of films for micanite, iii. 152-153; mining, iii. 153-154; exports, iii. 310.
- Local notices*: Ajmer-Merwāra, v. 139, 154; Anantapur, v. 337; Andamans, v. 356; Angul, Orissa, v. 378; North Arcot, v. 413; Baghelkhand, Central India, vi. 186; Bālāghāt, vi. 230; Bāmra, Bengal, vi. 344; Bangalore, vi. 361; Bastar, Central Provinces, vii. 123-124; Bengal, vii. 260, 264-265; Betūl, viii. 12; Bilāspur, viii. 228-229; Bīrbhūm, viii. 244; Burma, ix. 173; Central Provinces, x. 52; Chamba, Punjab, x. 132; Chotā Nāgpur, x. 330; Cochin, Madras, x. 348; Coorg, xi. 5, 36; Daosa, Rājputāna, xi. 149; Ganjām, xii. 151; Gayā, xii. 202; Gurgaon, xii. 407; Gwalior, xii. 430; Hazārībāgh, xiii. 92-93, 95; Himālayas, xiii. 130; Hyderābād State, xiii. 262; Jaipur, xiii. 391; Jubbulpore, xiv. 207; Kāthā, Burma, xv. 153; Kishangarh, Rājputāna, xv. 311; Kīstna, xv. 320; Kolār, Mysore, xv. 369; Kyaukse, Burma, xvi. 77; Lārkāna, Sīnd, xvi. 141; Madras Presidency, xvi. 240, 288-289, 300; Madura, xvi. 387; Mandalay, Burma, xvii. 133; Mayūrbhanj, Orissa, xvii. 243; Minbu, Burma, xvii. 352; Mirzāpur, xvii. 373; Monghyr, xvii. 397; Mysore, xviii. 218; Nanjangūd, Mysore, xviii. 365; Nellore, xix. 8, 16, 17; Nīlgiris, xix. 97; Northern Shan States, Burma, xxii. 232; Palāmau, xix. 335; Pālanpur, xix. 347; Pānch Mahāls, xix. 386; Punjab, xx. 314; Rānchī, xxi. 199, 206; Rewah, Central India, xxi. 280; Rewā Kāntha, Bombay, xxi. 296; Ruby Mines, Burma, xxi. 334; Salem, xxi. 397, 403; Sambalpur, xxii. 12; Santāl Parganas, xxii. 62; Saraikeḷā, Chotā Nāgpur, xxii. 83; Seonī, xxii. 171; Shāhpur, xxii. 218; Southern Shan States, Burma, xxii. 261; Singhbhūm, xxiii. 2; Travancore, Madras, xxiv. 12; Trichinopoly, xxiv. 34; Udaipur, Central Provinces, xxiv. 83.
- Mice, i. 227, 229.
- Michelborne, Sir Edward, licence granted to, to trade to the East (1604), ii. 455; piratical proceedings, ii. 455.
- Michni, fort in Peshāwar District, North-West Frontier Province, xvii. 326.
- Midagesidurga, fortified hill in Mysore, xvii. 326-327.
- Middleton, Sir Henry, fleet turned back from landing at Surat by Portuguese (1611), ii. 455; visited Aden (1610), v. 12; compelled to anchor outside Surat (1611), xxiii. 154.
- Middleton, Bishop, foundation of episcopal see of Calcutta under (1814), i. 443; founder of Bishop's College at Calcutta (1820), ix. 283.
- Midhi, tribe. *See* Migu.
- 'Midland,' the, extent, language, and inhabitants, i. 357-359, 402.
- Midnall, John, journey to India, and residence there for seven years (1599-1606), ii. 454.
- Midnapore, District in Burdwan Division, Bengal, xvii. 327-339; physical aspects, 327-329; history, 329-330; population, 330-332; agriculture, 332-334; trade and communications, 334; famine, 335-336; administration, 336-338; embankments, 337-338; education, 338-339; medical, 339.
- Midnapore, subdivision in Bengal, xvii. 339.
- Midnapore, town in Bengal, xvii. 339-340.
- Midnapore Canal, Bengal, iii. 332, 356, 357, vii. 252, 346, xvii. 340-341.
- Migration, internal, i. 467-469; external, i. 469-471. *See also* Emigration and Immigration.
- Migu, Mishmī tribe, xvii. 378.
- Mihindu V, king of Ceylon, captured by the Cholas, ii. 333.
- Mihiragula (515-44), White Hun chief, defeated by Nara Singhagupta Bālāditya and Yasodharman (*c.* 528), i. 306, ii. 294, ix. 336; inscription at Gwalior, ii. 55; rule in Central India, ix. 336; invasion by, xii. 127; Gwalior fort

- held by, xii. 440; rule in Kashmīr (528), xv. 91; invasion of, and rule over Mālwa, xvii. 102; White Huns held Northern India under, xix. 150; Punjab held by, xx. 262.
- Mihresvara, temple at Nirmand, Kāngra, xix. 124.
- Mihrbān Alī, Gulaothī improved by, xii. 374.
- Mihrpur, subdivision and town in Bengal. *See* Meherpur.
- Mihtar Mahal, building at Bijāpur, ii. 198.
- Mikir, language of the Nāgā-Bodo group, i. 387, 393, 400; spoken in Nowgong, xix. 224.
- Mikīr Hills, tract of hilly country in Nowgong and Sibsāgar Districts, Assam, xvii. 341.
- Mikirs, aboriginal tribe, in Assam, vi. 44, xvii. 341; Kāmṛūp, xiv. 334; Khāsi and Jaintiā Hills, xv. 257; Nowgong, xix. 224; Sibsāgar, xxii. 348.
- Milak, *tahsīl* in Rāmpur State, United Provinces, xvii. 341-342.
- Milam, village in Almorā District, United Provinces, xvii. 342.
- Miles, Lieutenant-Colonel, took Mergui fort (1824), xvii. 297.
- Miles, Major, negotiated agreement with the Nawāb of Rādhāpur (1820), xxi. 24.
- Military forces (other than British), in Afghānistān, v. 62-63; Alwar, Rājputāna, v. 266; Bahāwalpur, Punjab, vi. 202-203; Baluchistān, vi. 333; Baroda, vii. 69-70; Bharatpur, Rājputāna, viii. 85; Bhaunagar, Kāthiāwār, viii. 95; Bhōpāl, Central India, viii. 141; Būndī, Rājputāna, ix. 86; Cochin, Madras, x. 352; Cutch, Bombay, xi. 84; Datiā, Central India, xi. 198; Dhār, Central India, xi. 293; Dūngarpur, Rājputāna, xi. 384; Gwalior, Central India, xii. 436; Indore, Central India, xiii. 347; Jaipur, Rājputāna, xiii. 397; Jaisalmer, Rājputāna, xiv. 8; Jhālāwār, Rājputāna, xiv. 121; Jind, Punjab, xiv. 175; Jodhpur, Rājputāna, xiv. 197; Jūnāgarh, Kāthiāwār, xiv. 238; Kapūrthala, Punjab, xiv. 415; Karauli, Rājputāna, xv. 32; Kashmīr and Jammu, xv. 140-141; Kāthiāwār, Bombay, xv. 185; Khairpur, Sind, xv. 215; Khilchipur, Central India, xv. 279; Kishangarh, Rājputāna, xv. 317; Kolhāpur, Bombay, xv. 386; Kotah, Rājputāna, xv. 423; Mysore, xviii. 239-240; Nābha, Punjab, xviii. 270; Nepāl, xix. 54; Orchhā, Central India, xix. 247; Pannā, Central India, xix. 403; Patiāla, Punjab, xx. 49; Pudukkottai, Madras, xx. 239; Rāmpur, United Provinces, xxi. 188; Rewah, Central India, xxi. 288; Samthar, Central India, xxii. 25-26; Sāvantvādī, Bombay, xxii. 155; Tehri, United Provinces, xxiii. 272; Tonk, Rājputāna, xxiii. 415; Travancore, Madras, xxiv. 21; Udaipur, Rājputāna, xxiv. 100-101.
- Military stations. *See* Cantonments and Military Stations.
- Milka Singh, conquests in Rāwalpindi (end of eighteenth century), xxi. 265, 272.
- Miller, Rev. Dr., General Assembly's School transformed into Madras Christian College, xvi. 339-340; statue in Madras City, xvi. 367; hostels at Madras built by, xvi. 384.
- Millets, areas under, in important Provinces (1903-4), iii. 100. *See also* *Bājra*, *Jowār*, *Kangui*, *Kodon*, *Manduā*.
- Milling industry, iii. 226.
- Mills. *See* Cotton Mills, Flour Mills, &c.
- Millstones, iii. 151-152; made at Agra, v. 90; Ambāla, v. 283; Barmer, Rājputāna, vii. 23; Fatehpur Sikri, Agra, xii. 86; Jodhpur, xiv. 192; Kālka, Ambāla, xiv. 314; Mallāni, Rājputāna, xvii. 93; Mirzāpur, xvii. 372.
- Millwork, imports, iii. 277, 308.
- Milūr, subdivision and town in Madras. *See* Melūr.
- Mīmāṃsā philosophy, ii. 255.
- Mimics, Muhammadan, Mohān celebrated for, xvii. 383.
- Min O, rebel leader in Sagaing, Burma, xxi. 354.
- Minā, Shāh, tomb at Lucknow, xvi. 189.
- Minākshi, goddess, temple at Madura, xvi. 405.
- Minal Devī, refuge taken in Dholka, according to tradition, xi. 321; Mansar lake built at Viramgām (*c.* 1090), xxiv. 319.
- Minās, wild tribe in Rājputāna, xvii. 313; Aligarh, Rājputāna, v. 208; Alwar, v. 260; Bhōpāl, viii. 134; Bijnor, xvii. 313; Budaun, xvii. 313; Bulandshahr, ix. 51, xvii. 313; Būndī, ix. 82; Erinpora, Rājputāna, xii. 27; Gurgaon, xii. 405; Gwalior, xii. 428; Jahāzpur, Udaipur, xiii. 379; Jaipur, xiii. 389, 397-398; Karauli, xv. 28; Kotah, xv. 416; Meerut, xvii. 313; Merwāra, xvii. 309; Morādābād, xvii. 313; Pāron, Central India, xx. 8; Patiāla, Punjab, xx. 46; Pirāwar, Tonk, xx. 151; Rājputāna, xxi. 114; Sirohi, xxiii. 31; Tonk, xxiii. 410; United Provinces, xvii. 313. *See also* Meos.
- Minbu, Division of Upper Burma, xvii. 342-343.
- Minbu, District in Upper Burma, xvii. 343-357; physical aspects, 344-347; history, 347-348; population, 348-349; agriculture, 349-351; forests, 351-353;

- trade and communications, 353-354; famine, 354; administration, 354-356; education, 356; medical, 357; botany, i. 203.
- Minbu, subdivision in Upper Burma, xvii. 357.
- Minbu, town in Upper Burma, xvii. 357-358.
- Minbya, subdivision and township in Akya District, Lower Burma, xvii. 358.
- Minchin, Colonel Charles, Political Agent in Bahāwalpur (1866-76), Minchinābād named after, xvii. 358.
- Minchin, F. J. V., owner of sugar factory and distillery at Aska, Ganjām, vi. 13.
- Minchinābād, *tahsil* in Bahāwalpur State, Punjab, xvii. 358.
- Minchinābād, town in Bahāwalpur State, Punjab, xvii. 358.
- Mindon Min, king of Burma (1853-78), ix. 127, xvii. 139; Amarapura abandoned (1857), v. 271; appointment of Sao Kya Tun as Sawbwa of Hsipaw, xiii. 220; buildings of, at Mandalay, xvii. 143; rebellion of Myingun prince against (1866), xvi. 414; Sutaungya pagoda built (1874), xvii. 128; rebellion in Prome, xx. 222; at Shwebo (1852), xxii. 323; supported by people of Shwebo, xxii. 312; revenue system introduced into Shwebo, xxii. 319.
- Mindon, township in Thayetmyo District, Burma, xvii. 358-359.
- Mines and minerals, iii. 128-167; decline of ancient chemical industries, 128; increase in mineral imports, 128; value of imported minerals and mineral products, 129; chief imported mineral products, 129; value of minerals produced, 129-130; classification of valuable minerals, 130-131; coal, 131-138; petroleum, 138-140; amber, 140-141; gold, 141-144; graphite, 141; metalliferous minerals, 141; gold, 141-143; tin, 143-144; copper, 144-145; lead, silver, and zinc, 145; antimony, 145; iron, 145-146; manganese ore, 146-147; cobalt and nickel, 147; chromium, 147; tungsten, 148; titanium and molybdenum, 148; aluminium, 148; building stone, 148-150; limes and cements, 150; *kankar* or nodular limestone, 150; brick, tile, and pottery materials, 150-151; slate, 151; corundum, 151; millstones, 151-152; mineral pigments, 152; mica, 152-154; asbestos, 154; steatite, 154; magnesite, 154; saltpetre, 155; phosphates, 155-156; potash salts, 156; gypsum, 156; alum, 156-157; sulphur, 157; sulphates of iron and copper, 157; borax, 157-158; soda salts, 158; salt, 158-160; gem-stones, 160-163; diamonds, 160-161; rubies, 161; sapphires, 161; spinel, 161; beryls, 161-162; tourmaline, 162; garnets, 162; rock-crystals, 162; chalcidonic silica, 162-163; jadeite, 163; labour, 163; effect of coal-mining on the population, 163-164; source of the colliers, 164; average output by Indian colliers, 164; hours of work and wages, 164-165; coal-mining methods, 165; death-rate from mining accidents, 165-166; legislation, 166-167; bibliography, 167; trade, iii. 256. *See also* in each Province, District, and larger State.
- Mingin, subdivision and township in Upper Chindwin District, Upper Burma, xvii. 359.
- Mingun, hill in Sagaing District, Burma, xxi. 352.
- Mingun pagoda, in Sagaing District, Burma, xxi. 355.
- Mingyinyo, king of Toungoo, Burma, xxiii. 423; moved capital to Toungoo from site some six miles distant (1510), xxiii. 434.
- Mingyizwa Sawke, king, pagodas built in Ava (529 B.E.), vi. 151.
- Minhaj-ud-din, Persian historian, chief of Firozi college, Bhātiāh (1227), xxiv. 82.
- Minhla, subdivision and township in Thayetmyo District, Burma, xvii. 359.
- Minhla, township in Tharrawaddy District, Lower Burma, xvii. 359-360.
- Minhla, town in Tharrawaddy District, Lower Burma, xvii. 360.
- Miniature painting, iii. 180, 193; at Agra, ii. 131; Delhi, ii. 131, xi. 239.
- Minicoy, island in the Arabian Sea, attached to Malabar District, Madras, xvii. 360-361.
- Mintha Hmat, dacoit leader, Shwebo, Burma, devastated by, xxii. 324.
- Minto, Earl of, Governor-General (1807-13), ii. 492-493; refusal to enter into alliance with Bhopāl (1809), iv. 78; suburban residence at Barrackpore built, vii. 86.
- Minto, Earl of, Viceroy (1905), ii. 530.
- Mints, closed to unrestricted coinage of silver, iv. 518; native, iv. 514.
- Mir Alam. *See* Alam, Mir.
- Mir Alam, tank in Hyderābād State, xiii. 257, 311.
- Mir Jafar, Nawāb of Bengal (1757-60, 1763-5), vii. 217, 218; conspiracy against Sirāj-ud-daula, ii. 475; placed on throne by English, ii. 476-477; grant of Twenty-four Parganas to East India Company, ii. 477, ix. 264, xxiv. 70; dethroned (1761), ii. 478; restored (1763), ii. 479; grant of Burdwān, Midnapore, and Chittagong to East

- India Company confirmed (1763), xvii. 330; built garden-house at Motihlil (1758), xviii. 57.
- Mir Jumla, officer of Aurangzeb in the Deccan, led expedition into Assam (1662-3), ii. 402; governor of Bengal (1660-4), vii. 217, xi. 106; defeated Prān Nārāyan, vi. 28; Ahom capital of Gargaon seized by, vi. 29; death, at Dacca, vi. 29; Cooch Behar and Assam invaded by, vii. 214; built forts in Dacca, xi. 106; held Gandikota fort, xii. 127; expedition to Goālpāra (1663), xii. 275; took Gulbarga (1657), xii. 382; appealed to Aurangzeb for help against Abdullah (1655), xiii. 239; invasion of Kāmṛp (1660-2), xv. 332; built forts near Nārāyanjanj, xviii. 373; captured Nāzirā, xix. 1; defeated Shāh Shujā at Tanda (1660), xxiii. 221.
- Mir Kāsim, Nawāb of Bengal (1760-3), ii. 478, vii. 217, 218; grants of money and territories, ii. 478; intrigues and rising against the English, ii. 478-479, viii. 1; massacre of English and sepoys at Patna (1763), ii. 479, xxiv. 156; defeated by Major Adams, ii. 479; grant of Burdwan, Midnapore, and Chittagong to East India Company (1760), ix. 93, x. 309, xvii. 329-330; defeated by Sir Hector Munro at Buxar (1764), ix. 247-248; defeated by Major Adams at Giriā (1763), xii. 245; Monghyr selected as capital and arsenal established (1763), xvii. 393, 402; palace at Rājmahāl, xxi. 78; Rājā Buniād of Tekāri drowned by (1762), xxiii. 273; defeated by Major Adams at Udhū Nullah (1763), xxiv. 111.
- Mir Khān I, Jām of Las Bela (1776-1818), xvi. 146.
- Mir Khān II, Jām of Las Bela (c. 1830-1888), xvi. 146; defeated near Khuzdār (1869), xiv. 110.
- Mir Momīn's Daira, burial-ground, Hyderābād, xiii. 309.
- Mir Sāhib, Konda given to, by Marāthās (1766), xii. 413.
- Mirā Bāi, princess of Mewār, poems of, ii. 424, 430.
- Mirāj (Senior Branch), State in Southern Marāthā Country, Bombay, xvii. 361.
- Mirāj, capital of State in Bombay, xvii. 361-362.
- Mirāj (Junior Branch), State in Southern Marāthā Country, Bombay, xvii. 362.
- Miram Shāh, head-quarters of Northern Waziristān Agency, North-West Frontier Province, xvii. 362.
- Mirān Bai, wife of Bhoj Rāj, built temple at Eklingjī (sixteenth century), xxvi. 104.
- Mirān Ghānī. *See* Adil Khān.
- Mirān Khān, Gakhar, said to have founded Mīrpur (c. 1700), xvii. 364.
- Mirān Sāhib Makhan, tomb at Nagore, xix. 3.
- Miranda, Donna Iñez de, Manor House at Bombay handed over to English representative by (1665), viii. 403-404.
- Mirānis, rule in part of Dera Ghāzi Khān (fifteenth century), xi. 250; contention with Kalhoras for possession of Dera Ghāzi Khān, xi. 270.
- Mirānpur, town in Muzaffarnagar District, United Provinces, xvii. 362-363.
- Mirānpur Katra, town in Shāhjahānpur District, United Provinces. *See* Katra.
- Mirānzai, *tahsīl* and town in North-West Frontier Province. *See* Hangu.
- Mirānzai tribes, lawlessness in Kohāt, xv. 344; expeditions against (1851, 1891), xix. 156, 208.
- Mirāsīs, minstrels in the Punjab, Amritsar, v. 323; Gujrānwāla, xii. 357; Gurdāspur, xii. 396; Jhang, xv. 128; Lahore, xvi. 99; Montgomery, xvii. 413; Multān, xviii. 29; North-West Frontier Province, xix. 167; Peshāwar, xx. 117; Shāhpur, xxii. 216; Siālkot, xxii. 330.
- Mirganj, *tahsīl* in Bareilly District, United Provinces, xvii. 363.
- Mirganj, trading town in Sāran District, Bengal, xvii. 363.
- Miri, Tibeto-Burman language, i. 392, 400.
- Miri Hills, section of the Himālayan range north of Assam, xvii. 363.
- Mirālguda, *tāluka* in Nalgonda District, Hyderābād, xvii. 363-364.
- Miriam's house, at Fatehpur Sikri, Agra, ii. 130, xii. 85.
- Miris, tribe on northern frontier of Assam, vi. 14, 44; Himālayas, xiii. 133; Lakhimpur, xvi. 122; Miri Hills, xvii. 363; Sibsāgar, xxii. 348.
- Mirjān, village in North Kanara District, Bombay, xvii. 364.
- Mīrpur, subdivision in Sukkur District, Sind, xvii. 364.
- Mīrpur, trading town in Jammu, Kashmir, xvii. 364.
- Mīrpur Batoro, *tāluka* in Karāchi District, Sind, xvii. 364-365.
- Mīrpur Khās, *tāluka* in Thar and Pārkar District, Sind, xvii. 365.
- Mīrpur Khās, trading town in Thar and Pārkar District, Sind, xvii. 365.
- Mīrpur Māthelo, *tāluka* in Sukkur District, Sind, xvii. 365.
- Mīrpur Sakro, *tāluka* in Karāchi District, Sind, xvii. 366.
- Mirta, town in Rājputāna. *See* Merta.

- Mir-ud-dīn Mengal, rebellion of people of Jhalawān under (1869), xiv. 110.
- Mīrwarī, tribe in Jhalawān, Baluchistān, ix. 15, xiv. 110, 111; Kalāt fell into hands of (fifteenth century), xiv. 305; in Makrān, xvii. 47.
- Mirza, Shāh, rule over Kashmīr under name of Shams-ud-din, xv. 92.
- Mirza Khān, Upper Sutlej Canals improved by, xxiii. 180.
- Mirza Sāmi, mosque and tomb at Surat, xxiii. 166.
- Mirzāpur, District in Benares Division, United Provinces, xvii. 366-376; physical aspects, 366-368; history, 368-370; population, 370-371; agriculture, 371-372; trade and communications, 373; famine, 373-374; administration, 374-375; education, 375; medical, 375; density of population, i. 454; pygmy flints found, ii. 92.
- Mirzāpur, *tahsīl* in United Provinces, xvii. 376.
- Mirzāpur, city in United Provinces, centre of industry and commerce, xvii. 376-377; neolithic cemetery near, ii. 95; arts and manufactures, iii. 199, 210, 216, 234, 242; road to the south, iii. 403.
- Miscellaneous revenue, iv. 242-277; opium, 242-247, 275-276; salt, 247-252, 275; excise, 252-276; intoxicating liquors, 253-259, 276; hemp drugs, 259-261, 276; customs, 261-265, 276; assessed taxes, 265-270, 277; provincial rates, 271-273, 277; bibliography, 274.
- Mishmi, Tibeto-Burman language, i. 387, 393.
- Mishmi Hills, section of Himālayan range on northern frontier of Assam, xvii. 377-378; botany, i. 166 n.
- Mishmī, tribe on north-eastern frontier of Assam, vi. 14, 44, xi. 341, xvii. 377-378, xix. 241.
- Mīr Dīwān Chand, Muhammad Azīm Khān overcome by (1819), xv. 93.
- Mīr Rūp Lāl, administration of Hoshiārpur by (1802-39), xiii. 200.
- Mīrīkh, *tahsīl* in Sitāpur District, United Provinces, xvii. 379.
- Missar Naudha. *See* Naunidhrāi.
- Mission to Lepers in India and the East, asylum at Tarn Tāran, Amritsar, v. 327.
- Missions. *See* Protestant Missions and Roman Catholic Missions.
- Mīswāla, Rao, Chauhān Rājput of Alwar, Bāwal founded by, vii. 136.
- Mit Parkāsh, Rājā of Sirmūr (seventeenth century), xxiii. 23.
- Mitaiwārs, agricultural caste, in Elgandal, Hyderābād, xii. 7.
- Mitāksharā*, the, by Vijnānesvara, commentary on the *Yājñavalkya*, ii. 262, 337.
- Mitford Hospital, Dacca, vii. 337, xi. 115, 119-120.
- Mithan*, wild cattle. *See* *Gayāl*.
- Mithankot, town in Dera Ghāzi Khān District, Punjab, xvii. 379.
- Mithi, *tāluka* in Thar and Pārkar District, Sind, xvii. 379.
- Mithi, town in Thar and Pārkar District, Sind, xvii. 379-380.
- Mithilā, ancient kingdom in Bengal, vii. 208, xvii. 380; inclusion of Champāran in, x. 139; Darbhāngā, xi. 153.
- Mithradates I, Parthian king, annexed Western Punjab (c. 138 B.C.), ii. 288.
- Mitra, Vedic sun-god, ii. 211, 213.
- Mitrājīt, Rājā of Tekāri (1762-1840), xxiii. 273.
- Miyāgām, village in Baroda, xvii. 380.
- Moamaria, Vaishnav sect in Assam, risings against the Ahoms, vi. 30-32, xvi. 120, xxii. 347.
- Moby, State in Burma. *See* Mōngpai.
- Mocatta, Colonel D., expedition against Jowaki Afīdis (1877), xix. 209.
- Mochīs, or Muchis, shoemakers and leatherworkers, number in all India, i. 498; Ahmadābād, v. 98; Amritsar, v. 322; Attock, vi. 134; Bahāwalpur, Punjab, vi. 198; Bannu, vi. 396; Bombay Presidency, viii. 303, 305; Dera Ghāzi Khān, xi. 252; Dera Ismāil Khān, xi. 263; Ferozepore, xii. 92; Gujranwāla, xii. 357; Gujrāt, xii. 368; Gurdāspur, xii. 396; Hazāra, xiii. 78-79; Jhang, xiv. 128; Jhelum, xiv. 154; Jullundur, xiv. 226; Kohāt, xv. 345; Lahore, xvi. 99; Ludhiāna, xvi. 203; Miānwāli, xvii. 319; Montgomery, xvii. 413; Muzaffargarh, xviii. 78; Multān, xviii. 29; North-West Frontier Province, xix. 166; Peshāwar, xx. 117; Rāwalpindi, xxi. 266; Shāhpur, xxii. 216; Siālkot, xxii. 329.
- Mod Nārāyan, holder of part of Tekāri Rāj (1840), xxiii. 273.
- Modāsa, town in Ahmadābād District, Bombay, xvii. 380-381.
- Modhera, village with ruins in Baroda, xvii. 381.
- Modhs, caste in Kāthiāwār, xv. 177.
- Moegling, Dr., started Basel Mission in Coorg, xi. 30; superintended schools in Coorg (1854), xi. 47.
- Moens, Van, rebuilt Manuel Kotta fort, Cochin (1778), x. 355.
- Mofussil courts of justice, iv. 148-151.
- Moga, *tahsīl* in Ferozepore District, Punjab, xvii. 381.
- Moga, town in Ferozepore District, Punjab, xvii. 381.
- Moga, Rājā, supposed rule in Gujrāt, xii.

- 365; traditional builder of mound at Mong, xvii. 389.
- Mogal Rao, outbreak in Akola under (1841), v. 183.
- Mogalturru, village in Kistna District, Madras, xvii. 381.
- Mogaung, subdivision and township in Myitkyinā District, Upper Burma, xvii. 382.
- Moggaliputta-Tissa, Buddhist missions sent by, ii. 36, 44, 54; relics of, ii. 44-45.
- Moggallāna-Kōlita, disciple of Buddha, ii. 37; relics of, ii. 44.
- Moghal Kot, petroleum springs, iii. 139.
- Moghias, criminal tribe, in Central India, ix. 384; school for, at Mungaoli, xviii. 40.
- Mogok, subdivision in Ruby Mines District, Upper Burma, xvii. 382.
- Mogok, head-quarters of Ruby Mines District, Upper Burma, xvii. 382-383.
- Mohān, *tahsīl* in Unao District, United Provinces, xvii. 383.
- Mohān, town in Unao District, United Provinces, xvii. 383.
- Mohan, State in Rewā Kāntha. *See* Chota Udaipur.
- Mohan, contest with Bhattis, xx. 133; founder of Mahrāj, Ferozepore District, xx. 133; killed (1618), xx. 133.
- Mohan Deo, Brij, present Rājā of Kālāhandī (1897), xiv. 293.
- Mohan Roy, Ram (1774-1833), founder of the Brahma Samāj, i. 429; father of Bengali prose, ii. 433.
- Mohan Singh, Rājā of Rājgarh (1661-8), xxi. 69, 71.
- Mohan Singh, Rānā of Barwānī (1794-1839), vii. 91.
- Mohan Singh, Rājā of Baraunda (1807-27), vi. 430.
- Mohanlāl ganj, *tahsīl* in Lucknow District, United Provinces, xvii. 383-384.
- Mohānos, fishermen, in Khairpur, Sind, xv. 212.
- Mohanpur, petty State in Mahī Kāntha, Bombay, xvii. 13, 384.
- Moharbhānj, State in Orissa. *See* Mayūrbhanj.
- Moherak, ancient name of Mahuva, xvii. 27.
- Mohgaon, town in Chhindwāra District, Central Provinces, xvii. 384.
- Mohindar College, at Patiāla, xx. 51.
- Mohindar Singh, Rājā of Patiāla (1862-76), xx. 38; Mohindargarh fort, Patiāla, named in honour of (1861), xvii. 385.
- Mohindargarh, *nizāmat* in Patiāla State, Punjab, xvii. 384.
- Mohindargarh, *tahsīl* in Patiāla State, Punjab, xvii. 384-385.
- Mohindargarh, fort in Patiāla State, Punjab, xvii. 385.
- Mohkam Bilās, garden at Kishangarh, Rājputāna, xv. 318.
- Mohkam Chand, Diwān, dispatched to annex the Faizullahpuria dominions in Jullundur (1811), xiv. 224; defeated Sardārs of Siālkot at Atāri, xxii. 328.
- Mohkam Singh, rule in Bharatpur (1722), viii. 75.
- Mohkam Singh, Rājā of Kishangarh (1832), xv. 312.
- Mohmand Country, tract on border of North-West Frontier Province, xvii. 385-386.
- Mohmands, Afghān tribe on North-West Frontier, xvii. 385-386; Chārsadda held by, x. 180; in Jalālabād, xiv. 12; raids, xvii. 326; revolted under Jalāla and invested Peshāwar (1586), xix. 152; rising of (1897), xix. 157-158; expeditions against (1851-2, 1864, 1879, 1880, 1897), xix. 158, 208, 209, 210; settlement of, in south-west of Peshāwar, xx. 115; attacked Shabkadar (1897), xxii. 186.
- Mohol, village in Sholāpur District, Bombay, xvii. 386-387.
- Mo-ho-so-lo, of Hiuen Tsiang, Masār identified with, xvii. 214.
- Mohpā, town in Nagpur District, Central Provinces, xvii. 387.
- Mohpāni, coal-field, Central Provinces, iii. 132, 135, x. 50.
- Mohsin Khān, erected mosque and bridge in Akbarpur, Fyzābād, v. 180.
- Moirā, Earl of. *See* Hastings, Marquess of.
- Mojung, Nāgā language, i. 393.
- Mokakī language, spoken by Loris in Baluchistān, vi. 287.
- Mokal, rule in Shekhāwati, Rājputāna, xxii. 269.
- Mokal Singh, Parihār Rānā of Mandor, Mewār invaded by (fourteenth century), xxiv. 88.
- Mokameh, town and railway junction in Patna District, Bengal, xvii. 387.
- Mokha Pagina Muvāda, petty State in Rewā Kāntha, Bombay, xvii. 387, xxi. 291.
- Mokharjī, Piram island taken by (end of thirteenth century), xx. 150.
- Mokokchūng, subdivision in Nāgā Hills District, Assam, xvii. 387-388.
- Moksobo, old name of Shwebo, Burma, xxii. 323.
- Mokulsi, Rājā, built Farīdkot, xii. 52.
- Mokundurrā, village and pass in Rājputāna. *See* Mukandwāra.
- Molakālmuru, *tāluk* in Chitaldroog District, Mysore, xvii. 388.
- Molasars, jungle tribe, in Coimbatore, x. 361.

- Moles, i. 224.
 Molesālāms, formerly Rājputs, in Broach, ix. 22.
 Molesworth, Captain, march from Sadiyā to Rimā (1885-6), xvii. 378.
 Molybdenum, iii. 148.
 Momeik, Shan State and subdivision in Upper Burma. *See* Mōngmit.
 Momin Khān I, Mughal governor of Gujārāt (1730), ix. 293, xii. 352.
 Momin Khān II, recaptured Ahmadābād, v. 107; alliance of, with Dāmājī Gaikwār, vii. 33; governor of Cambay (1742), ix. 293.
 Mominābād, town in Hyderābād State. *See* Amba.
 Momins, Muhammadan weavers. *See* Jelāhās.
 Momnās, Muhammadans converted from Hinduism, in Broach, ix. 22; Kaira, xiv. 279.
 Mon, tributary of Irrawaddy river, xiii. 368.
 Mon, or Talaing, language. *See* Talaing.
 Mon Canals, Burma, iii. 344.
 Monapālem, early English settlement in Madras. *See* Armagon.
 Monasteries, Hindu, Buddhist, or Jain: Ajanta, Hyderābād, v. 135-136; Bairat, Rājputāna, vi. 217; Balkh, Afghānistān, vi. 249; Bikaner, viii. 219; Borivli, Thāna, ix. 6; Buddh Gayā, ix. 44; Bundāla, Amritsar, ix. 68; Dankhar, Kāngra, xi. 148; Deogarh, Santāl Parganas, xi. 245; Gandhāra, North-West Frontier, xii. 127; Gautampurā, Central India, xii. 192; Golā, Kherī, xii. 308; Gorakhpur, xii. 334; Gurdāspur, xii. 401; Hāveri, Dhārwar, xiii. 74; Himis Gompa, Ladāk, xvi. 90; Hubli, Dhārwar, xiii. 221; Ladāk, xvi. 92; Mahāvinyaka, Orissa, xvi. 437; Mandalay, Burma, xvii. 143; Mānikāla, Rawālpindi, xvii. 182, 183; Muttra, xviii. 64; Narod, Central India, xviii. 381; Pattan Munāra, Punjab, xx. 73; Sankeshwar, Belgaum, xxii. 59; Shāhpura, Rājputāna, xxii. 227; Sonda, North Kanara, xxiii. 82; Spiti, Kāngra, xxiii. 94-96; Tilla, Jhelum, xxii. 360. *See also* *Maths*.
 Monastic schools, or *pongyi kyaungs*, in Burma, ix. 225, 226; Southern Shan States, Burma, xxii. 266.
 Moncrieff, Sir Colin Scott, President of Irrigation Commission (1901-3), iii. 352.
 Mondapātī, family of Ongole, rule in Addanki, Guntūr, v. 9.
 Mondis, caste, in North Arcot, v. 408.
 Mondrāni, Bugtī clan in Mairri-Bugtī country, xvii. 211.
 Mone, Southern Shān State, Burma. *See* Mōngnai.
 Monegar Choultry, chaitable institution in Madras City, xvi. 374.
 Money, Mr., treasure in Gayā saved by, during Mutiny, xii. 198.
 Mong, administrative circle in Chittagong Hill Tracts, Eastern Bengal, xvii. 389-390.
 Mong, village with ruins in Gujrāt District, Punjab, xvii. 389.
 Mōng Mao Long, Shan kingdom, Burma, xxii. 234.
 Mōngheng, Northern Shan State, pagoda at, xxii. 235.
 Mōnghsu and Mōngsang, Southern Shan States, Burma, xvii. 389.
 Mōnghta, dependency of Mōngpan State, Burma, xvii. 407.
 Monghyr, District in Bhāgalpur Division, Bengal, xvii. 389-401; physical aspects, 390-392; history, 392-394; population, 394-395; agriculture, 395-397; fisheries, 397; minerals, 397; trade and communications, 397-399; famine, 399; administration, 399-400; education, 400-401; medical, 401.
 Monghyr, subdivision in Bengal, xvii. 401.
 Monghyr, historic town in Bengal, xvii. 401-403; arts and manufactures, iii. 192, 193, 239, 242.
 Mōngkawng, old Shan principality, Burma, xviii. 137.
 Mōngkiung, Southern Shan State, Burma, xvii. 403-404.
 Mōngkyawt, dependency of Mōngpan State, Burma, xvii. 407.
 Mōngmit, Shan State within Ruby Mines District, Burma, xvii. 404.
 Mōngmit, township in Mōngmit State, Upper Burma, xvii. 404.
 Mōngnai, Southern Shan State, Burma, xvii. 405; area, population, revenue, and administration, iv. 101.
 Mōngnawng, Southern Shan State, Burma, xvii. 405-406.
 Mongolians, ethnology, i. 291; in Assam, vi. 23; Bengal, vii. 233; Nepāl, xix. 41.
 Mongolo-Dravidians, i. 347; ethnology, i. 294-295, 304.
 Mongoloid type or race, i. 295-296, 309, 347.
 Mongols, invaded India (1223), ii. 358; in Multān and Sind, ii. 360; defeated by Balbān's son, ii. 361; advanced to Delhi, but finally expelled by Alā-ud-din, ii. 362; bought off by Muhammad Tughlak, ii. 364.
Local notices: Invaded Hindustān (1304), but were defeated near Amroha, v. 330; rule in Baluchistān, vi. 275; raids in Bijnor, viii. 194; traditional occupation of Chāgai, x. 117; Delhi

- attacked, xi. 235; attacks on Dipālpur, xi. 359; conquest of Herāt, xiii. 115; rule in Jhalawān, xiv. 110; Kalāt, xiv. 300; Kandahār, xiv. 375; Kurram occupied, xvi. 49; raids on Lahore (1241 and 1246), xvi. 107; Multān besieged (1221), and held to ransom (1246), xviii. 26; rule in valley of Indus, xix. 151; invasion of the Punjab, xx. 265; held Quetta-Pishin, xxi. 13.
- Mōngpai, Southern Shan State, Burma, xvii. 406-407.
- Mōngpan, Southern Shan State, Burma, xvii. 407-408.
- Mōngpaw, Southern Shan State, Burma, xvii. 408.
- Mōngsang, State in Burma. *See* Mōnghsu.
- Mōngsit, Southern Shan State, Burma, xvii. 408.
- Mōngton, dependency of Mōngpan State, Burma, xvii. 407.
- Mōngyai, Northern Shan States, pagoda, xxii. 235.
- Mōngyaw, Northern Shan States, pagoda, xxii. 235.
- Monkeys, i. 214-217; endowments for, at Brindāban, ix. 17; sacred, in Gurgaon, xii. 403; fish-eating species, in Hanthawaddy, Burma, xiii. 28.
- Mon-Khmer family of languages, i. 382, 384-386, 390, 399.
- Mons. *See* Talaings.
- Monson, Colonel, retreat through Central India (1804), ii. 491, xii. 181, xiii. 337, xviii. 17, xxi. 100; helped by Bishan Singh against Holkar's army, ix. 81; Chidambaram taken by (1760), x. 219; Kārikāl besieged by (1760), xv. 40.
- Monsoons, i. 109-137; primary fact in meteorology of India, 109; cause, 109-110; north-east or dry, 110; south-west or wet, 110; subdivision according to months and characteristics, 110; dry, 110-118; wet, 118-137; most important season in India, 119, 141; date of establishment in various parts, 124; correspondence with south-east trades of Indian Ocean, 126, 127; second half of or retreating south-west monsoon, 131-137; north-east, iii. 476; south-west, iii. 476. *See also* Rainfall.
- Montgomerie, Captain T., survey of Kashmir (1855-64), iv. 495; employment of natives on surveys, iv. 499.
- Montgomery, Sir Robert, settlement of Azamgarh by, vi. 161; village Sāhīwāl renamed after, xvii. 419; Lieutenant-Governor of Punjab (1859-65), xx. 331.
- Montgomery, District in Punjab, xvii. 408-418; physical aspects, 409-410; history, 410-411; population, 411-413; agriculture, 413-414; famine, 415; trade and communications, 415; administration, 415-418; education, 418; medical, 418; cattle, iii. 81.
- Montgomery, *tahsil* in Punjab, xvii. 418-419.
- Montgomery, town in Punjab, xvii. 419; meteorology, i. 149.
- Monuments, obelisks, &c., Anandpur, Orissa, v. 336; Arni, North Arcot, vi. 4; Baghelkhand, vi. 187; Beāwar, Ajmer-Merwāra, xvii. 311; Berār, vii. 374; Bhāgalpur, viii. 37; Bhavsari, Poona, viii. 98-99; Calcutta, ix. 281; Chhātāk, Sylhet, x. 197; Chhatapur, Central India, x. 202; Chilliānwāla, Gujrāt, x. 224; Chitor, Rājputāna, x. 299; Dharmśāla, Kāngra, xi. 302; Dhārwar, xi. 316; Dum-Dum, Twenty-four Parganas, xi. 376; Ferozeshāh, Ferozepore, xii. 99; Harīpur, Hazāra, xiii. 55; Jaunpur, xiv. 83; Karangarh, Bhāgalpur, xv. 22; Koregaon, Poona, xv. 402; Miāni, Sind, xvii. 315; Mudkī, Ferozepore, xviii. 13; Multān, xviii. 37; Nābha, Punjab, xviii. 271; Patna, xx. 70; Rūpbās, Rājputāna, xxi. 340.
- Monwel, petty State in Kāthiāwār, Bombay, xv. 169.
- Mōnyai, Northern Shan States, pagoda at, xxii. 235.
- Monyo, township in Tharrawaddy District, Lower Burma, xvii. 419.
- Monywa, subdivision and township in Lower Chindwin District, Upper Burma, xvii. 420.
- Monywa, town in Lower Chindwin District, Upper Burma, xvii. 420-421.
- Moocheepāra, ward of Calcutta, ix. 267.
- Moodkee, town and battle-field in Punjab. *See* Mudkī.
- Mooltān, Division, District, and town in Punjab. *See* Multān.
- Moore, Captain, Chikodi described by (1790), x. 224; Hukeri visited by (1791), xiii. 223.
- Moore, Mr., Deputy-Superintendent of Benares Domains, at Pālī factory, murdered (1857), xvii. 369.
- Moorsom, partial charts of Andaman Islands, v. 353.
- Moplals or Māppillas, fanatical Muhammadan class in Malabar, i. 438; fight with, at Angādipuram, v. 374; destroyed Portuguese factory at Calicut, ix. 290; in Coorg, xi. 29; Madras Presidency, xvi. 263; Malabar, xvii. 60, 67-68, 73; Manjeri (1849 and 1896), xvii. 196; Mysore, xviii. 204.

- Mor Jethwa, Old Morvi said to have been founded by, xviii. 4.
- Mora Manās, old channel of Manās river, Assam, xvii. 109.
- Morādābād, District in Bareilly Division, United Provinces, xvii. 421-429; physical aspects, 421-422; history, 422-423; population, 423-424; agriculture, 424-426; trade and communications, 426; famine, 426; administration, 427-428; education, 428; medical, 428-429.
- Morādābād, *tahsil* in United Provinces, xvii. 428.
- Morādābād, city in United Provinces, industrial and commercial centre, xvii. 429-430; hailstorm (1888), i. 117 *n.*; manufactures, iii. 234, 237-238.
- Moram, town in Osmānābād District, Hyderābād, xviii. 1.
- Morān, language of the Bodo group, i. 393.
- Moran & Co., indigo manufacturers at Champāran, x. 143.
- Morans, tribe in South Sibsāgar, Assam, xxii. 346.
- Morār, cantonment in Gwalior State, Central India, xviii. 1-2.
- Morāri Rao, Marāthā chief, Gooty passed into hands of, and resistance against Haidar Alī, v. 339; besieged Anantapur (1757), v. 349; traditional founder of Hindupur, xiii. 140; visits to Gooty, xii. 328; Gooty fortifications repaired (1746), xii. 329; sent prisoner to Kabbāldurga by Haidar Alī, xiv. 241; Mysore troops ejected from Madakasira (1764), xvi. 226; Ratnāgiri taken (1741), xvi. 226; rule over Penukonda, xx. 105; Sandūr, xxii. 43; Tādpatri captured, xxiii. 204; governor of Trichinopoly, xxiv. 28.
- Morasu Wokkal tribe, migration to Avati (end of fourteenth century), vi. 152, 153; Chik-Ballāpur founded by chief of (1479), x. 221.
- Moravian Mission, at Chīni, Punjab, x. 284; Kāngra, xiv. 389; Ladākh, xvi. 92-93; Nicobars, xix. 64; Punjab, xx. 291.
- Morbi, State in Kāthiāwār. *See* Morvi.
- Morchopna, petty State in Kāthiāwār, Bombay, xv. 165, xviii. 2.
- Mordhāj, Rājā, founder of Bāgh, Central India, vi. 183.
- Mordhvajpuri, name of Old Morvi, xviii. 4.
- Moro, Captain, relieving force under, in Nellore (1760), xix. 10.
- More, Marāthā chief, built gate at Madhi, Ahmadnagar, xvi. 231.
- Moriās, degraded Muhammadans, in Assam, vi. 48.
- Mornington, Lord. *See* Wellesley, Marquess.
- Moro, *tāluka* in Hyderābād District, Sind, xviii. 2.
- Moro Pandit, Pārnera Hill taken and rebuilt by (1676), xx. 7.
- Moroba, incarnation of Ganpati in person of, Chinchvad, Poona, x. 227.
- Möröpant, Marāthā poet, ii. 425.
- Morphia, prepared at Ghāzīpur, xii. 231.
- Morrel and Lightfoot, Messrs., Morrelganj formerly the property of, xviii. 2.
- Morrelganj, village in Khulnā District, Bengal, xviii. 2.
- Morris College, Nāgpur, x. 92, xviii. 317, 320.
- Morrison, General, first Burmese War, v. 192-193; expedition into Arakan, ix. 124.
- Morse, Nicholas, Governor of Madras, buried at St. Mary's Church, Madras, xvi. 367; Madras surrendered to French by (1746), xvi. 369.
- Morsi, *tāluk* in Amraotī District, Berār, xviii. 2-3.
- Morsi, town in Amraotī District, Berār, xviii. 3.
- Mortars, manufactured at Agra, v. 90; Rājpipla, Bombay, xxi. 81; Seonī, xxii. 171.
- Morton, Captain, killed by Kachins in Upper Burma (1892-3), xviii. 138.
- Morūrpati *ghāt*, Salem, xxi. 395.
- Morvi, State in Kāthiāwār, Bombay, xv. 166, xviii. 3; railway, iii. 416.
- Morvi, capital of State in Kāthiāwār, Bombay, xviii. 4.
- Mosaic work, ii. 127-128; glass, ii. 129, iii. 245-246.
- Moseley, Colonel, march on Khyber Pass (1842), xv. 301.
- Mosques, or *masjids*, in India generally, ii. 182-184; Adāvad, Khāndesh, v. 9; Adonī, Bellary, v. 25; Afghānistān, v. 44; Agra, ii. 200, v. 76, 84-85, 86; Ahmadābād, ii. 184, v. 108; Ahmadnagar, v. 114; Ajmer, ii. 182, v. 170-171; Ajodhyā, Fyzābād, v. 176; Akalkot, Bombay, v. 179; Akbarpur, Fyzābād, v. 180; Alamgīr Hill, Orissa, v. 204; Alāpur, Budaun, v. 205; Aligarh, v. 218; Alwar, Rājputāna, v. 268; Ambahtā, Sahāranpur, v. 276; Amroha, Moradābād, v. 331; Arcot, v. 420; Ashta, Bhopāl, vi. 11; Asīrgarh, Nimār, vi. 12; Asīwan, Unao, vi. 13; Auraiyā, Etāwah, vi. 140; Aurangābād, vi. 150; Bachhraon, Morādābād, vi. 164; Bāgni, Sātāra, vi. 193; Balkh, Afghānistān, vi. 249; Bālkonda, Hyderābād, vi. 249; Bāndā, vi. 356; Bāniyāchung, Sylhet, vi. 380; Bāri, Rājputāna, vii. 16; Basavāpatna, Mysore, vii. 94; Bāwal, Pun-

jab, vii. 136; Belgaum, vii. 148, 157; Benares, vii. 190, 191; Bengal, vii. 222; Berār, vii. 375; Berasiā, Bhopāl, vii. 423; Bhadreswar, Cutch, viii. 23; Bhaisa, Hyderābād, viii. 41; Bhatkal, North Kanara, viii. 90; Bhera, Shāhpur, viii. 100; Bhilsa, Central India, viii. 105; Bhitri, Ghāzīpur, viii. 118; Bhopāl, viii. 143, 144; Bhūj, Cutch, viii. 151; Bidar, Hyderābād, ii. 194, viii. 170, 172; Bijāpur, ii. 197, 198, viii. 186; Bikaner, vii. 219; Bilgrām, Hardoi, vii. 235; Biswān, Sitāpur, viii. 250; Bodhan, Hyderābād, viii. 254; Bombay City, viii. 402; Broach, ix. 21, 30; Budaun, ix. 35, 42; Būndi, Rājputāna, ix. 88; Burhānpur, Nimār, ix. 104, 105; Calcutta, ix. 279; Cambay, ix. 297; Central India, ix. 346-347; Chainpur, Shāhābād, x. 121; Chāmpāner, Pānch Mahāls, xix. 383; Chaul, Kolāba, x. 185; Chicacole, Ganjām, x. 217; Chinot, Lyallpur, x. 285; Dābhōl, Ratnāgiri, xi. 100-101 117; Dacca, xi. 117; Damoh, xi. 137; Daulatābād, Hyderābād, xi. 201; Deesa, Pālanpur, xi. 209; Delhi, ii. 122-123, 126, 129, 183, 198, 200, v. 182-183, xi. 234, 236, 238; Dera Ghāzi Khān, xi. 258; Devikot, Dinājpur, xi. 276; Dhār, Central India, xi. 295; Dholka, Ahmadābād, xi. 321; Dholpur, Rājputāna, xi. 325; Didwāna, Rājputāna, xi. 343; Dīpālpur, Montgomery, xi. 359; Dohrighāt, Azamgarh, xi. 367; Elgandal, Hyderābād, xii. 6; Ellichpur, Berār, xii. 21; Erandol, Khāndesh, xii. 26; Etāwah, xii. 47; Farrukhnagar, Gurgaon, xii. 73; Fatahābād, Hissār, xii. 74; Fatehpur, xii. 83; Fatehpur, Bāra Bankī, xii. 84; Fatehpur Sikri, Agra, ii. 127, xii. 85; Fathkhelda, Berār, xii. 86; Fīrozābād, Agra, xii. 100; Gālna, Nāsik, xii. 124; Gangoh, Sahāranpur, xii. 139; Garhmuktesar, Meerut, xii. 163; Gaur, ii. 189, 191, 192-193, xii. 186, 189-191, 193-194; Ghod, Poona, xii. 233; Ghotki, Sind, xii. 237; Gokāk, Belgaum, xii. 307; Golconda, Hyderābād, xii. 309; Gopāmau, Hardoi, xii. 330; Gūgi, Hyderābād, xvi. 163; Gujarāt, ii. 195-196; Gulaothī, Bulandshahr, xii. 374; Gulbarga, Hyderābād, ii. 193-194, xii. 377, 382, 383; Gwalior, xii. 438; Hājipur, Muzaffarpur, xiii. 7; Hānsi, Hissār, xiii. 25; Hāpur, Meerut, xiii. 40; Herāt, Afghānistān, xiii. 114; Hījili, Midnapore, xiii. 116; Hissār, xiii. 156; Hooghly, xiii. 177; Hubli, Dhārwar, xiii. 221; Hyderābād, xiii. 309; Jais, Rāe Bareli, xiii. 402; Jāipur, Orissa, xiv. 11; Jalālābād, Muzaffarnagar, xiv. 14; Jālna, Hyderābād, xiv.

29; Jaunpur, ii. 184-185, xiv. 83-84; Jhinhāna, Muzaffarnagar, xiv. 164; Junāgarh, Kāthiāwār, xiv. 238; Junnar, Poona, xiv. 240; Kābul, Afghānistān, v. 45, xiv. 244; Kadiri, Cuddapah, xiv. 260; Kairāna, Muzaffarnagar, xiv. 287; Kallūr, Hyderābād, xiv. 315; Kalyān, Thāna, xiv. 323; Kāman, Rājputāna, xiv. 326; Kanauj, Farrukhābād, xiv. 371; Kandahār, Afghānistān, xiv. 374; Karāchi, xv. 4; Karād, Sātāra, xv. 19; Kashmir, xv. 96; Khairābād, Sitāpur, xv. 207; Khānāpur, Belgaum, xv. 223; Khed, Poona, xv. 266; Khudābād, Sind, xv. 284, xvi. 138; Kīratpur, Bijnor, xv. 308; Kodan-gal, Hyderābād, xv. 340; Kohir, Hyderābād, xv. 353; Lahore, ii. 199, xvi. 108, 109, 110, 111, 112, 115; Lakshmeshwar, Bombay, xvi. 131; Lār, Gorakhpur, xvi. 136; Lucknow, xvi. 189, 191, 195; Machhlīshahr, Jaunpur, xvi. 225; Madhi, Ahmadnagar, xvi. 231; Madras City, xvi. 367; Mahāban, Muttra, xvi. 427; Maheshwar, Central India, xvii. 10; Mahobā, Hamīrpur, xvii. 23; Mālda, xvii. 83; Malkāpur, Berār, xvii. 92; Manchar, Poona, xvii. 122; Mandal, Ahmadābād, xvii. 123; Mandāwar, Bijnor, xvii. 151; Māndu, Central India, ii. 185-186, 187, xvii. 173; Mangalvedha, Bombay, xvii. 178; Manglaur, Sahāranpur, xvii. 178; Māngrol, Rājputāna, xvii. 180; Mānvi, Hyderābād, xvii. 203; Mārahra, Etah, xvii. 204; Matiārī, Sind, xvii. 221; Meerut, xvii. 265; Mirzāpur, xvii. 376; Morādābād, xvii. 430; Mount Dolly, Malabar, xi. 241; Multān, xviii. 36-37; Mundra, Cutch, xviii. 39; Murshidābād, xviii. 56, 57; Muttra, xviii. 73; Muzaffargarh, xviii. 83; Nāgaur, Rājputāna, xviii. 298; Nānder, Hyderābād, xviii. 355; Nandi, Mysore, xviii. 359; Nandurbār, Khāndesh, xviii. 363; Nārāyananj, Dacca, xviii. 373; Narnāla, Berār, xviii. 379; Narod, Central India, xviii. 381; Nasirābād, Khāndesh, xviii. 413; Owsa, Hyderābād, xix. 294; Pandua, Mālda, ii. 189, 190, xix. 393-394; Patna, xx. 70; Pennkonda, Anantapur, x. 105; Pihānī, Hardoi, xx. 136; Pīlibhūt, xx. 144; Ponnānī, Malabar, xx. 164-165; Rāe Bareli, xi. 33; Rahimatpur, Sātāra, xxi. 36; Raichūr, Hyderābād, xxi. 44-45; Kaisen, Bhopāl, xxi. 63; Rājmahāl, Santāl Parganas, xxi. 78; Rāmpur, xxi. 189; Rander, Surat, xxiii. 157; Ranthambhor, Rājputāna, xxi. 235; Rītpur, Berār, xxi. 301; Rohankhed, Berār, xxi. 304; Kohri, Sind, xxi. 309; Sādhaura, Ambāla, xxi. 347; Sahāranpur, xxi. 379;

- Sambhal, Morādābād, xxii. 19; Sandīla, Hardoi, xxii. 31; Sankaridrūg, Salem, xxii. 58; Sante Bennūr, Mysore, xxii. 79; Sārangpur, Central India, xxii. 96; Sāsvad, Poona, xxii. 112; Sātgaon, Hooghly, xxii. 129; Savanūr, Bombay, xxii. 157; Sehore, Bhopāl, xxii. 161; Seohārā, Bijnor, xxii. 164; Seram, Hyderābād, xxii. 177; Shāhābād, xxii. 197-198; Shāhjahānpur, xxii. 210; Shikārpur, Sind, xxii. 278; Shirol, Bombay, xxii. 292; Sindhnūr, Hyderābād, xxii. 433; Sira, Mysore, xxiii. 16; Srinagar, Kashmir, xxiii. 100; Sultānganj, Bhāgalpur, xxiii. 130; Sultānpur, xxiii. 138-139; Surat, xxiii. 166; Sylhet, vi. 36, 48, xxiii. 202; Tālikotā, Bijāpur, xxiii. 214; Tatta, Sind, xxii. 403, xxiii. 255-256; Thāna Bhāwan, Muzaffarnagar, xxiii. 304; Tribenī, Hooghly, xxiv. 25; Trichinopoly, xxiv. 47; Udaipur, Rājputāna, xxiv. 103; Ujhānī, Budaun, xxiv. 112; Vishālgarh, Bombay, xxiv. 321; Yād-gīr, Hyderābād, xxiv. 400; Zafarābād, Jaunpur, xxiv. 426.
- Mosquitoes, in Kachhi, Baluchistān, xiv. 249; Ma-ubin, Burma, xvii. 225, 231; Minicoy Island, xvi. 87; Myaungmya, Burma, xviii. 113; Mysore, xviii. 167; Punjab, xx. 256.
- Motā Kotarna, petty State in Mahī Kānthā, Bombay, xvii. 14, xviii. 4.
- Motesar, village in United Provinces. *See* Mukteswar.
- Moth, *tahsil* in Jhānsi District, United Provinces, xviii. 5.
- Moth*, or kidney bean (*Phaseolus acniti-folius*), iii. 98; cultivated in Bilāspur, viii. 227; Dholpur, xi. 326; Jaisalmer, xiv. 5; Jaipur, xiii. 389; Jodhpur, xiv. 190; Kachhi, Baluchistān, xiv. 250; Karaulī, xv. 29; Kishangarh, xv. 313; North-West Frontier Province, xix. 173; Raipur, xxi. 53; Rājputāna, xxi. 120; Shekhāwati, Rājputāna, xxii. 269; United Provinces, xxiv. 182.
- Mother-of-pearl inlay, ii. 126-127.
- Moti Gate, at Pāvāgarh, Pānch Mahāls, xx. 80.
- Moti Mahal, palace, at Jodhpur, xiv. 199; Lashkar, Gwalior, xvi. 151; Lucknow, xvi. 190, 196.
- Moti Masjid, at Agra, ii. 200; Lahore, xvi. 108.
- Moti Tālāb, tank at Tonnūr, Mysore, xxiii. 418.
- Moti Talao, lake at Vādi, Bombay, xxiv. 291-292.
- Motihāri, subdivision in Champāran District, Bengal, xviii. 5.
- Motihāri, town in Champāran District, Bengal, xviii. 5.
- Motijhil, lake and palace, at Murshidābād, xviii. 56-57.
- Motipura, Mandāwar identified with, xvii. 151.
- Motipura marble. *See* Marble.
- Motlibai Obstetric Hospital, Bombay City, viii. 379.
- Moulmein, subdivision and township in Amherst District, Lower Burma, xviii. 6; shale and sandstone beds, i. 74.
- Moulmein, head-quarters of Amherst District and seaport, Lower Burma, with saw-mills and rice-mills, xviii. 6-9; arts and manufactures, iii. 231, 234.
- Moulmeingyun, township in Myaungmya District, Lower Burma, xviii. 9.
- Mounds, ancient, Akra, near Bannu, vi. 395; Dhul Kot, Dhār, xi. 293; Hāngal, Dhārwar, xiii. 23-24; Hardoi, xiii. 45; Kalyandrug, Anantapur, xiv. 323-324; Kesariyā, Champāran, xv. 204; Lahore, xvi. 97; Lauriyā Nandangarh, Champāran, xvi. 155; Loralai, Baluchistān, xvi. 175; Lucknow, xvi. 182; Māgāthan, Thāna, xvi. 410-411; Maniar, Balliā, xvii. 181; Pilibūt, xx. 138; Quetta-Pishin, Baluchistān, xxi. 14; Rāe Bareilly, xxi. 27; Rām-nagar, Bareilly, xxi. 181; Rasrā, Balliā, xxi. 238; Saidpur, Ghāzīpur, xxi. 384; Sambhal, Morādābād, xxii. 18; Sankisā, Farrukhābād, xxii. 60; Sarawān, Baluchistān, xxii. 99; Set Mahet, Gondā, xxii. 181; Shāhpur, xxii. 215; Siālkot, xxii. 328, 335; Soron, Etah, xxiii. 89.
- Mount Harriett Range, Port Blair, Andamans, xx. 192.
- Mount Victoria, highest point in Natma-daung Range, Burma, xviii. 9.
- Mountains and hills, Abor Hills, Assam, v. 2-3; Mount Abu, Rājputāna, v. 3-7; Agastyamalai, Travancore, v. 71; Ajanta Hills, or Inhyādri, Berār and Hyderābād, v. 133-134; Akā Hills, Assam, v. 177; Alamgīr Hill, Orissa, v. 204; Anaimalais, Madras, i. 40, v. 332-334; Arakan Yoma, Burma, v. 397-398; Arasur Hills, Mahī Kānthā, v. 400; Arāvalli, Rājputāna, i. 1-2, 33, 35, v. 401-402; Assam Range, vi. 120; Assia, Orissa, vi. 121; Bābā Budan, Mysore, vi. 163; Bādāmgarh, Chotā Nāgpur, vi. 176; Badrināth, Garhwāl, vi. 179-181; Bālāghāt, Hyderābād, vi. 222; Barābar Hills, Gayā, vi. 424-425; Barail, Assam, vi. 425-426; Bardā Hills, Kāthiāwār, vi. 431; Bettadpur, Mysore, viii. 5; Bharamurio, Central Provinces, viii. 72; Bhuban Hills, Assam, viii. 149; Biligiri-Rangan, Madras and Mysore, viii. 236; Black Mountain, North-West Frontier, viii. 251-252; Brahmagiri, Coorg, ix. 8;

Brāhūi Range, Central, Baluchistān, ix. 14-15; Cāchār Hills, North, Assam, ix. 259-260; Cardamom, Travancore, ix. 300-301; Chāgai and Rās Koh Hills, Baluchistān, x. 120-121; Chin Hills, Burma, x. 270-279; Pakokku Chin Hills, Burma, x. 280; Chitaldroog Hills, Mysore, x. 298; Cholas, Eastern Himālayas, x. 327; Cochīn, Madras, x. 340; Daffā Hills, Assam, xi. 121-122; Dalma, Mānbhūm, xi. 126; Daphbūm, Assam, xi. 149; Darrang, Assam, xi. 181-182; Daulatābād, Hyderābād, xiv. 28; Deogarh, Central Provinces, xi. 245; Dhaola Dhār, Kāngra, xi. 287; Dharmasāla, Kāngra, xi. 302; Dhauli, Orissa, xi. 317-318; Dongkya, Sikkim, xi. 368; Ganjo Hills, Sind, xiii. 312; Gāro Hills, Assam, xii. 171-181; Gāwīlgarh Hills, Berār, xii. 192-193; the Ghāts, xii. 215-216; Ghāts, Eastern, i. 41-42, xii. 216-217; Ghāts, Western, i. 3, 38-40, xii. 217-221; Gir, Kāthiāwār, xii. 245; Girnār, Kāthiāwār, xii. 247-248; Giri Rāj, Muttra, xii. 247; Gopālswāmi Betta, Mysore, xii. 330; Himālayas, i. 15, 19, xiii. 122-134; Hindu Kush, i. 12-13, xiii. 136-139; Hirekal Gudda, Mysore, xiii. 143; Iggutappadevar-betta, Coorg, xiii. 328; Jālāpāhār, Darjeeling, xv. 17; Jālā Hills, Hyderābād, xiv. 28-29; Jamirāpāt, Central Provinces, xiv. 46; Jāpvo, Assam, xiv. 66; Jatinga Rāmesvara, Mysore, xiv. 72; Javādi, Madras, xiv. 84-85; Jotiba's Hill, Kolhāpur, xiv. 203-204; Kabbāldurga, Mysore, xiv. 240-241; Kaimur Hills, xiv. 274-275; Kālā-Chitta, Attock, xiv. 292; Kalanga, Dehra Dūn, xiv. 298; Kalrāyan Hills, Madras, xiv. 320; Kalsūbai, Ahmadnagar, xiv. 321; Kanjamalai, Salem, xiv. 401; Karangarh, Bhāgalpur, xv. 22; Khāiri-Mūrat, Attock, xv. 210; Khamti, Assam, xv. 221-222; Khandgiri, Orissa, xv. 239-240; Khāsi and Jaintiā Hills, Assam, xv. 254-265; Kinchinjunga, Sikkim and Nepāl, xv. 306; Kīrthar Range, Baluchistān and Sind, xv. 308-309; Kodachādi, Mysore, xv. 338; Koh-i-Bāba, Afghānistān, xv. 352; Kollaimalais, Salem, xv. 390; Kotebetta, Coorg, xvi. 2; Kotwar, Central Provinces, xvi. 8; Kudremukh, Mysore, xvi. 12; Kuluhā, Hazāribāgh, xvi. 17; Kumritār, Chotā Nāgpur, xvi. 23; Kundahs, Nilgiris, xvi. 25-26; Lakhī Hills, Sind, xvi. 118; Lebong, Almora, xvi. 158; Lugu, Hazāribāgh, xvi. 209; Madras Presidency, xvi. 235; Mahāban, North-West Frontier, xvi. 428; Mahābar, Hazāribāgh, xvi. 428;

Mahāvinyaka, Orissa, xvi. 437-438; Mahendragiri, Ganjām, xvii. 8; Māhudi, Hazāribāgh, xvii. 26; Maikala, Central India and Central Provinces, xvii. 29-30; Mailān, Central Provinces, xvii. 30; Makrān Coast Range, Baluchistān, xvii. 51; Makrān Range, Central, Baluchistān, xvii. 51; Makurti, Nilgiris, xvii. 53; Malayagiri, Orissa, xvii. 74; Manabum, Assam, xvii. 108; Mandārgiri, Bhāgalpur, xvii. 149; Mānkarnācha, Chotā Nāgpur, xvii. 198; Marang Buru, Rānchī, xvii. 205; Marutvamalai, Travancore, xvii. 213; Meghāsani, Orissa, xvii. 266; Mertiparvat, Mysore, xvii. 309; Miri Hills, Assam, xvii. 378; Mishmi Hills, Assam, xvii. 377-378; Mount Victoria, Burma, xviii. 9; Mundeswarī, Shāhābād, xviii. 39; Muztāgh, Kashmīr, i. 14, 15; Nallamalais, Madras, xviii. 345-347; Naltigiri, Orissa, xviii. 347; Nandā Devī, Almorā, xviii. 349; Nelliampathis, Cochīn, xix. 5; Nidugal, Mysore, xix. 84; Nilgiris, i. 40-41, xix. 85-105; Nunke Bhairava, Mysore, xix. 231; Pab, Baluchistān, xix. 296; Pachaimalais, Madras, xix. 304-305; Pālkonda Hills, Cnddapah, xix. 367; Palni Hills, Madura, xix. 371-372; Pānchet, Mānbhūm, xix. 378; Parasnāth, Hazāribāgh, xix. 409; Pārnera, Surat, xx. 6-7; Pātkaī Range, Assam, xx. 51; Pegu Yoma, Burma, xx. 99-100; Ponnudī, Travancore, xx. 163; Rājmachī, Poona, xxi. 75-76; Rājmahāl Hills, Bengal, xxi. 77; Rāmgarh, Central Provinces, xxi. 176; Rānjūla, Central Provinces, xxi. 233; Sabargam, Darjeeling, xxi. 343-344; Safed Koh, Afghānistān, xxi. 349; Sabyādriparbat, Hyderābād, xxi. 382; Sakesar, Shāhpur, xxi. 389; Salt Range, Punjab, xxi. 412-414; Sāmāna Range, North-West Frontier Province, xxii. 1; Sandakphū, Darjeeling, xxii. 29-30; Saptashring, Nāsik, xxii. 80-81; Saranda, Singbhūm, xxii. 93; Sāru, Rānchī, xxii. 110; Sātmāla Range, Bombay, xxii. 130; Sātpurās, xxii. 131-133; Sātpurās, East, United Provinces, xxii. 133; Sāvandurga, Mysore, xxii. 150; Siāhān Range, Baluchistān, xxii. 326; Sikandra Dhār, Punjab, xxii. 363; Sinchulā, Jalpaiguri and Bhotān, xxii. 388-389; Singālilā, Darjeeling and Sikkim, xxii. 435; Singpho Hills, Assam, xxiii. 11-12; Sitābaldī, Nāgpur, xxiii. 49-50; Sivaganga, Mysore, xxiii. 64; Siwālīk Hills, United Provinces and Punjab, xxiii. 66; Sola Singhi, Hoshiārpur, xxiii. 73; Sommale, Coorg, xxiii. 73; Sonāgir, Central India, xxiii. 80; Sulaimān Range,

- Afghānistān, xxiii. 129; Susunia, Bānkurā, xxiii. 178; Tilla, Jhelum, xxiii. 360; Tirumala, North Arcot, xxiii. 393-394; Toba-Kākar Range, Baluchistān, xxiii. 405-406; Tukreswari, Assam, xxiv. 51; Tumbemale, Coorg, xxiv. 52; Tungār, Thāna, xxiv. 61-62; Turanmāl, Khāndesh, xxiv. 64; Udayagiri, Orissa, xxiv. 109; Vindhya Range, i. 35, xxiv. 315-317.
- Mousicanus, Pattan Munāra ruins possibly site of capital of, xx. 73.
- Mowa, petty State in Kāthiāwār, Bombay, xv. 167, xviii. 9.
- Mowār, town in Nāgpur District, Central Provinces, xviii. 9-10.
- Mowāsī, division of Korkū tribe, xv. 403.
- Mowbray, first Accountant-General, Adyar Club, Madras, built by, xvi. 366.
- Mo-yu-lo, Hardwār referred to as, by Hīnen Tsiang, xiii. 52.
- Mozataung, hill in Sagaing District, Burma, xxi. 352.
- Mozufferpore, District and town in Bengal. *See* Muzaffarpur.
- Mricchakatikā*, the, or 'Little Clay Cart,' Sanskrit drama, ii. 247.
- Mrigadāva, Sāmāth identified with, xxii. 109.
- Mrohaung, township and village in Lower Burma. *See* Myohaung.
- Mros, aboriginal tribe, in Akyab, v. 193; Arakan, v. 394; Burma, ix. 139.
- Mū, dialect of Burmese, i. 388, 394.
- Mrung language. *See* Tipurā.
- Mu, tributary of Irrawaddy river, xiii. 368.
- Mu Valley State Railway, Burma, ix. 184.
- Muazzam. *See* Bahādūr, Shāh Alam.
- Mubārak, Fārūqī king (1441-57), ii. 392-393.
- Mubārak, Fārūqī king (1536-66), ii. 393; Sultānpur made over to, xxiii. 138.
- Mubārak, chief of Khāndesh, Nandurbār obtained by (1536), xviii. 362.
- Mubārak, Kutb-ud-dīn, emperor of Delhi (1316-20), ii. 363, 368; coins of, ii. 145; invasion of the Deccan (1318), ii. 343; Harpāl Deo of Deogiri defeated and put to death by (1317-8), vii. 367.
- Mubārak, Malik-ush-Shark, nominated governor of Firozpur and Sirhind (1415), xxiii. 20.
- Mubārak, Mu'izz-ud-dīn, Saiyid king of Delhi (1421-34), ii. 369; Rai Hunsu Bhatti employed under, against Pulād (1430-1), viii. 91-92; surrender of Mahābāt Khān to (1426), ix. 35; opposed Ibrāhīm Shāh of Jaunpur (1427), xiv. 75; rebuilt Lahore (1422), xvi. 107.
- Mubārak Bunyād, building at Najibābād, Bijnor, xviii. 354.
- Mubārak Garden, Nābha, Punjab, xviii. 271.
- Mubārak Khān, governor of Jaunpur, captured by Rājā Bhaira of Pannā (1494), xxi. 281.
- Mubārak Khān, Mīrān, at Thālner, Khāndesh, xxiii. 287.
- Mubārak Khilji, Thāna conquered by (1318), xxiii. 303.
- Mubārak Manzil, building at Lucknow, xvi. 190, 196.
- Mubārak Manzil, garden-house near Murshidābād, xviii. 57.
- Mubārak Saiyid, tomb built in honour of (1484), at Sojāle near Mehmādābād, ii. 196, xvii. 272.
- Mubārak Shāh, Malik Qaranful, king of Jaunpur (1399-1401), ii. 374, 375, xiv. 74-75.
- Mubārak Shāh (1540-5), tomb at Kotila, ii. 183.
- Mubārak Shāh, tomb at Burhānpur, ix. 105.
- Mubārakpur, town in Azamgarh District, United Provinces, xviii. 10.
- Mubārīz Khān, Sūr emperor. *See* Muhammad Adil Shāh.
- Mubārīz Khān, Imperialist general, killed in battle at Fathkhelda (1724), vii. 370, ix. 61, xii. 86, xiii. 239.
- Mubārīz Khān, Mughal *Sūbahdār*, wall of Hyderābād city commenced by, xiii. 308.
- Mubārīz-ud-daula, intrigues against Nizām and British Government (1839), xiii. 241.
- Muchis, leather-workers, Bengal, i. 328, vii. 233; Ghotki, Sind, xii. 237; Jessore, xiv. 95; Nadiā, xviii. 276; Twenty-four Parganas, xxiv. 73. *See also* Mochis.
- Muchkundi, tank, Bāgalkot, Bijāpur, vi. 181.
- Mudaliyārs, trading class, Mysore, xviii. 222.
- Mudalūr, Christian village near Sāttānkulam, Tinnevely, xxii. 133.
- Mūdbidri, village in South Kanara District, Madras, xviii. 10; Jain temples and tombs, ii. 170.
- Muddaiya, Rājā of Coorg (*ob.* 1770), xi. 12.
- Muddebihāl, *tāluka* in Bijāpur District, Bombay, xviii. 10-11.
- Muddebihāl, village in Bijāpur District, Bombay, xviii. 11.
- Muddu I, Rājā of Coorg, selected Mercāra as capital (1681), xi. 11, xvii. 293.
- Muddu II, Rājā of Coorg (*ob.* 1770), xi. 12.
- Mudgal, town in Raichūr District, Hyderābād, with old Roman Catholic colony, xviii. 11.
- Mudgere, *tāluka* in Kadūr District, Mysore, xviii. 11.

- Mudherā, Sun temple, ii. 179.
 Mudhojī. *See* Madhuji, Bhonsla.
 Mudhol, State in Southern Marāthā Country, Pombay, xviii. 12-13.
 Mudhol, capital of State, Bombay, xviii. 13.
 Mudhol, *tāluk* in Nānder District, Hyderābād, xviii. 13.
 Mudhol, town in Nānder District, Hyderābād, xviii. 13.
 Mudi Mallikārjun, shrine at Nandikeshwar, Bijāpur, xviii. 360.
 Mudikondacholamandalam, name given to Mysore by Cholas, xviii. 253.
 Mudki, town in Ferozepore District, Punjab, scene of battle (1845), xviii. 13.
 Mudon, township in Amherst District, Lower Burma, xviii. 14.
Mudrā-rākshasa, the, Sanskrit drama, by Viśākhadatta, ii. 249.
 Mudukulattūr, *zamīndāri tahsīl* in Madura District, Madras, xviii. 14.
 Muduvans, jungle tribe, in the Anaimalais, v. 333.
 Muftākhir. *See* Momin Khān II.
Mūg, or *mūng*, green gram (*Phaseolus radiatus*), iii. 98; cultivated in Bijāpur, viii. 181; North Kanara, xiv. 347; Kāthiāwār, xv. 178; Poona, xx. 173; Sātāra, xxii. 122; Sirsi, North Kanara, xxiii. 46.
Mugāha-bodha, Sanskrit grammar, by Vopadeva, ii. 264.
 Mugdīs, Malik, mosque at Māndu, Central India, xvii. 173.
 Mughal Empire (1526-1803), paintings of period, ii. 129-130; sculpture, ii. 131-132; Saracenic architecture, ii. 198-200; two hundred years of strong government and increasing order, and reasons for success, ii. 393-394; decay, ii. 394, 404, iv. 5, 69, 70; fall before the British (1764), ii. 411, 479; war of English Company with (1686-90), ii. 460; system of government, iv. 3-5; at its height under Akbar, iv. 3, 4, 68, 69; collapse (1759), iv. 68-70; policy of dominion, iv. 69-70; land revenues, iv. 237-238; town administration, iv. 282-283; army, iv. 330-331; police system, iv. 385-386.
Local notices: Foundation laid by Bābar, v. 36; Ahmadnagar subdued (1600), v. 113; Arakan came in contact with (latter half of sixteenth century), v. 391; masters of South Arcot (1698), v. 423; war with Ahoms of Assam, vi. 28, 29; in Attock, vi. 134; Bālāpur formerly military station, vi. 234; rule in Bāndā, vi. 348; Bangalore, vi. 362; Basavāpatna, Mysore, vii. 94; Bāsim, Berār, vii. 96-97; Belgaum, vii. 148; Bengal, vii. 213; Berār, vii. 379; Broach, ix. 22; Būdhīhāl, Mysore, ix. 46; skirmish with Job Charnock in Bengal (1686), ix. 263; rule in Central Provinces, x. 13-14; Chamba, Punjab, x. 130; Chāndor, Nāsik, captured (1635), x. 166; Chaul, Kolāba, captured (1600), x. 184; rule in Chingleput, x. 255; Chittagong, x. 308; capital of Bengal transferred to Daeca, vi. 167; Darbhāngā merged in (1556), xi. 154; in Daulatābād, xi. 200-201; Deccan (1600-1739), viii. 286, 287-290; Dhār, xi. 294; Dholpur, xi. 323; Dhūlia, Khāndesh, xi. 338; Dīdwāna, Rājputāna, xi. 343; Dod-Ballāpur, Mysore, xi. 366; Dūngarpur, Rājputāna, xi. 381; Ellichpur, Berār, xii. 20; Etāwah, xii. 39; Farīdpur, xii. 55; Farrukhābād, xii. 64; Gāgraun, Rājputāna, xii. 122; Gauripur, Assam, xii. 192; Ghāzīpur, xiii. 223-224; Govindgarh, Rājputāna, xii. 344; Gujarāt, vii. 34; Gyāraspur, Central India, xiii. 1; Hazāribāgh, xiii. 88; Hijilī, Midnapore, besieged (1687), xiii. 116; in Hissār, xiii. 155; Deccan invaded (seventeenth century), xiii. 239; Hydrābād taken (1687), xiii. 308; in Kachhi, Baluchistān, xiv. 249; Kaira, xiv. 277; Kalāt, Baluchistān, xiv. 300; Kalyāni, Hydrābād, sacked (1653), xiv. 324; in Kanara, xiv. 343; Kandahār, xiv. 376; Karnāl, xv. 50; Karnāla, Kolāba, xv. 59; Kashmir, xv. 102, 103; Kathumar, Rājputāna, xv. 186; Kelve-Māhīm, Thāna, stormed (1612), xv. 198; in Kohāt, xv. 343; Kolāba, xv. 358; Kolār, Mysore, xv. 371, 378; Lahore, xvi. 107-110; Ludhiāna, xvi. 200; Mahī Kāntha, Bombay, xvii. 16; Mainpurī, xvii. 34; Meerut, xvii. 255; Multān, xviii. 26-27, 36; Nāsik, xviii. 400; invasion of Orchhā, Central India (1577), xix. 243; Orissa annexed (1592), xix. 250; in Oudh, xix. 279; Pālanpur, Bombay, xix. 347; Panhāla, Kolhāpur, xix. 396; Parli Fort, Sātāra, besieged (1700), xx. 5; in Peshāwar valley, xix. 152; Quetta-Pishīn, Baluchistān, xxi. 13; Rangpur, xxi. 224-225; Sind, xxii. 305, 306, 397; Sira, Mysore, taken (1687), xxiii. 15; in Songīr, Khāndesh, xxiii. 83; Surat, xxiii. 154; Sylhet, xxiii. 191; Tāl, Central India, xxiii. 206; Thālner, Khāndesh, xxiii. 287; Thāna, xxiii. 292; Tumkūr, Mysore, xxiv. 54; United Provinces, xxiv. 151; Vengurla, Ratnāgiri, burned (1675), xxiv. 307; in Wardhā, xxiv. 367.
 Mughalpura, suburb of Lahore, xvi. 107.
 Mughals, agricultural tribe, in Jhelum, xiv. 154; Kaira, xiv. 279; Lucknow, xvi. 183; Mysore, xviii. 203-204;

- North-West Frontier Province, xix. 166; Pattī, Lahore, xx. 74; Rāwal-pindī, xxi. 266; Sahāranpur, xxi. 373; Sāmbhar Lake, xxii. 21; United Provinces, xxiv. 170.
- Mughlis-ud-dīn, Malik, mosque, palace, and tomb of, at Māndogarh, Central India, ii. 187.
- Mughlis-ud-dīn Tughril, governor of Bengal (1277), vii. 216; rebellion of, vii. 212.
- Mughlis, or Maulais, Muhammadan sect, in Chitrāl, x. 303; Hindu Kush, xiii. 138-139; Hunza-Nagar, xiii. 225.
- Muhābbat, Mīr, rule in Baluchistān (1730-1), vi. 277.
- Muhāfiz Khān, mosque at Ahmadābād, v. 108.
- Muhamdī, *tahsīl* in Kherī District, United Provinces, xviii. 14.
- Muhamdī, town in Kherī District, United Provinces, xviii. 14-15.
- Muhammad, stone bearing supposed impression of footprint in mosque at Gaur, ii. 191; hair of, in War Mubārak at Rohrī, xxi. 310.
- Muhammad, Musalmān emigrant from Rāprī, Shikohābād colonized by, xxii. 279.
- Muhammad Adil Shāh, Sūr (1554-6), ii. 396, 397, 413.
- Muhammad, Adil Shāhi king (1626-56), ii. 386, 387; tomb at Bijāpur, ii. 197; Begam lake constructed by (1653), viii. 186; rule in Bijāpur, viii. 187; founder of Mamdāpur, xvii. 106.
- Muhammad Akbar Khān, son of Dost Muhammad, Jalālābād held against in first Afghān War (1841-2), xiv. 13. *See also* Akbar Khān.
- Muhammad Akram Khān, Nawāb of Amb, present holder of part of Tanāwal, rewarded for loyalty (1868), xxiii. 219-220.
- Muhammad Alī, Nawāb of the Carnatic, Arcot captured by Clive on behalf of, v. 406; Arcot in hands of, v. 420; war with French in Tanjore, xxiii. 228; besieged at Trichinopoly, v. 406, xxiv. 28; buried at Trichinopoly, xxiv. 47; Wālājābād named after, xxiv. 351.
- Muhammad Alī Khān, Nawāb of Tonk, Lāwa harassed by, xvi. 156; rule in Tonk (1864-7), xxiii. 410.
- Muhammad Alī Khān, Sardār, chief of Kot (1894-1903), xv. 410.
- Muhammad Alī Mullā, Surat merchant, fort built by, on Piram Island (eighteenth century), xx. 150.
- Muhammad Alī Shāh, third king of Oudh (1837-42), buildings at Lucknow, xvi. 190-191, 195; rule in Oudh, xix. 283.
- Muhammad Amīn, gave name to Emin-ābād, Gujrānwāla, xii. 24.
- Muhammad Amīn, governor of Oudh (1724-39), xix. 280.
- Muhammad Amīn Khān, governor of Kābul (1672), xv. 300; failure of attempt to force the Khyber, xix. 152-153.
- Muhammad Amīn Khān, brother of Dost Muhammad, governor of Kandahār (killed, 1865), xiv. 376.
- Muhammad Arslān Tātār Khān, governor of Bengal (1260), vii. 216.
- Muhammad Ayāz Khān, assisted Amīr Khān and gave him his daughter in marriage, xiv. 63.
- Muhammad Ayūb Khān, Sardār, brother of Yakūb Khān, defeated British at Maiwand but driven from Kandahār by Lord Roberts (1880), since 1888 resident in India, xiv. 376-377.
- Muhammad Azīm, governor of Bengal subject to Delhi (1678), vii. 217.
- Muhammad Azīm, brother of Fateh Khān, Bārakzai, rule in Afghānistān (1818-23), v. 37; rule over Kashmīr, xv. 93; repaired Jāma Masjid at Srīnagar, xxiii. 100.
- Muhammad Bahādur. *See* Sher Khān.
- Muhammad Bahāwal Khān II, Nawāb of Bahāwalpur, vi. 196-197.
- Muhammad Bahāwal Khān III, Nawāb of Bahāwalpur, vi. 196.
- Muhammad Bahāwal Khān V, Nawāb of Bahāwalpur (1899-1907), vi. 197.
- Muhammad Bahllin, governor of Lahore (1119), xvi. 106.
- Muhammad Bākār, Dīwān of Thal-kokan (*ob.* 1715), ancestor of Sir Sālār Jang, xxi. 394.
- Muhammad Bakhtyār Khiljī, Pāl dynasty in Bengal overthrown by (*c.* 1196), ii. 317, vii. 209, 216; invasion of Bengal, ii. 371, vii. 211-212; South Bihār conquered (1197), x. 139; Darbhāngā conquered (1203), xi. 153; death at Devikot (1206), xi. 276; march along Karatoyā river, xv. 24; rule in Mālāda, xvii. 76; Mithilā conquered (1203), xvii. 380; Monghyr taken, xvii. 393, 402; Murshidābād taken, xviii. 46; Nabadwip taken (1203), xviii. 262, 273; traditional conqueror of part of Purnea, xx. 414; Twenty-four Parganas overrun, xxiv. 69.
- Muhammad Beg, governor of Agra (1779-84), v. 83.
- Muhammad Diler Khān, founder of Korwai family, vii. 105; Korwai held by (1713), xv. 405.
- Muhammad Fakhr-ud-dīn Khān, holder of Paigāh Estates, Hyderābād (*ob.* 1855), xix. 315.

- Muhammad, Fārūqī king of Khāndesh (1566-76), ii. 393.
- Muhammad Ghaus, mosque at Ahmadābād, v. 108; Gwalior, xii. 438-439.
- Muhammad Ghiyās-ud-dīn, succeeded to Ghor throne (1162), annexed Ghaznī (1173), ii. 353; rule in Ghor, xii. 234-235.
- Muhammad Ghorī (Ulugh Khān, Shahāb-ud-dīn), first king of Ghor (1186-1206), coins, ii. 141, 144; establishment of Muhammadan kingdom in India, ii. 353-355, v. 35, xii. 234-235; murdered (1206), ii. 355, v. 141, xx. 264.
- Local notices:* Agroha captured (1194), v. 92; Hindu college at Ajmer converted into mosque, v. 170; invasion of Allahābād (1194), v. 229; Bangarh taken (1194), vii. 3; Benares taken, vii. 180, 190; Bijaigarh taken (1196), vii. 137; Bharatpur under, viii. 74; Bijnot destroyed (1175), viii. 202; battles with Rai Pithora (1191), xi. 234; battles in Dholpur, xi. 323; Jai Chand defeated (1194), xii. 64; Garhshankar given to sons of Rājā Mān Singh, xii. 163; Ghurām supposed to have surrendered to (1192), xii. 237; Gohāna said to be site of Prithwī Rāj's fort destroyed by, xii. 304; destroyed Baghelas' kingdom in Gujarāt (1296), vi. 187; Gurgaon taken (1196), xii. 403; Hānsī taken (1192), xiii. 25; victorious march against Jai Chand of Kanauj, xiv. 74; Jhajjar destroyed, xiv. 108; Jai Chand defeated, xiv. 182, 371; part of Karauli captured (1196), xv. 26; connexion with Kurram, xvi. 49; Lahore put to ransom (1181), and taken (1186), xvi. 106, xx. 264; Maham destroyed, according to tradition, xvi. 430; Ghaznivids of Multān overthrown, xviii. 35-36; Nāgaur held, xviii. 298; Peshāwar and Lahore taken, xix. 151; Pātan overpowered (1298), xx. 24; rule over Peshāwar (1181), xx. 115; conquests in Punjab, xx. 264; governor of Ghaznī, xx. 264; Prithwī Rāj defeated (1192), xxi. 34; invasions of Rājputāna, xxi. 95; Karan Deo driven from his country (1298), xxi. 281; destroyed Rohtak (1160), xxi. 321; Samāna surrendered to, xxii. 2; Shāhābād founded by follower of, xxii. 198; Siālkot said to have been rebuilt by, xxii. 328, 335; Sind conquered, xxii. 396; power of Vijās in Somnāth overthrown (1298), xxiii. 75; Tirāwari scene of engagements with Prithwī Rāj (1191 and 1192), xxiii. 390; Bhātīāh recaptured, xxiv. 82; Zafarābād fell into hands of (1194), xxiv. 426.
- Muhammad Ghorī, Ghaznī Khān, king of Mālwa (1435-6), ii. 379-380, 381; murdered as an infant by his guardian, xvii. 103.
- Muhammad Hakīm, Mirza, son of Bābar, governor of Kābul under Akbar (*ob.* 1585), xix. 152.
- Muhammad Hasan, leader of rebels in Gorakhpur (1857), xii. 334.
- Muhammad Hasan, Subordinate Judge, put to death by the rebel Nawāb of Shāhjahānpur (1858), xxii. 203.
- Muhammad Hasan Khān, Nawāb of Baonī, death from cholera (1893), vi. 415.
- Muhammad Hasnis, Brahuī tribe, in Chāgai, x. 117; Jhalawān, ix. 15, xiv. 111; Khārān, xv. 248.
- Muhammad Hayāt, Tāndā granted to, by Farrukh Siyar, xxiii. 220.
- Muhammad Husain (Azād), living Urdū author, ii. 429.
- Muhammad Husain Khān, Nawāb of Baonī, vi. 414-415.
- Muhammad Husain Khān, Mīr, saved lives of Europeans during Mutiny in Fyzābād, xii. 111.
- Muhammad Ibrāhīm Alī Khān, present Nawāb of Tonk (1867), xxiii. 410.
- Muhammad Ibrāhīm Alī Khān, present Nawāb of Māler Kotla (1877), xvii. 85.
- Muhammad Ishāk Khān, governor of Afghān-Turkistān, revolt against the Amīr (1888), v. 42.
- Muhammad Ismail Khān, Nawāb of Jaorā (1865-95), xiv. 63.
- Muhammad Kalb Alī Khān, Nawāb of Rāmpur (1864-87), xxi. 184.
- Muhammad Kalhora, Nūr, rule in Lower Derajāt (1740), xi. 251.
- Muhammad Kamāl, military adventurer, Najīb-ullah driven out of Nellore by (1753), xix. 23.
- Muhammad of Kambāthā (1204), Kalhoras' descent from, xxii. 397.
- Muhammad Karīm Shāh (Zar Bakhsh), king of Gujarāt (1443-51), ii. 378.
- Muhammad bin Kasim, first Muhammadan invader of India (712-5), ii. 351; Dera Ghāzi Khān conquered, xi. 250; Las Bela passed through, xvi. 145; Multān conquered, xviii. 25; Muzaffargarh overrun, xviii. 76; Nerankot attacked, xiii. 313, 321; Punjab invaded, xx. 263; Sehwan believed to be place which submitted after conquest of Nerankot, xxii. 163; Sind conquered, xxii. 395.
- Muhammad bin Khalifa, Shaikh of Bahrein, convention with British Resident (1847), iv. 112.
- Muhammad Khān, Mīrān, Changez Khān defeated by, at Thāliner (1566), xxiii. 287.

- Muhammad Khān, Gālna fort delivered to representative of emperor by (1634), xii. 125.
- Muhammad Khān of Sangarhi, held Dongaitāl against Raghujī Bhonsla, and consequently appointed governor of Seonī-Chhapāra, xxii. 167.
- Muhammad Khān, Bangash, Nawāb of Farrukhābād, xii. 64-65; Allahābād held by (1720-9), v. 229, 238; annexed Budaun (1719), ix. 35; attacks upon Bundelās (1723 and 1727), ix. 71; founder of Muhammadganj quarter of Chhibrāman, x. 204; founder of Farrukhābād (1714), xii. 64, 72, xxiv. 155; built fort at Fatehgarh, xii. 75; founder of Kaimganj, xiv. 274; sent into Bundelkhand to check power of Chhatarsāl (1729), xix. 400; obtained grants in Farrukhābād, xxi. 306; Shāhjahanpur included in territory of, xxii. 203.
- Muhammad Khān, State of Bāsoda divided with brother (1753), xviii. 16; founder of town and State of Muhammadgarh, xviii. 16.
- Muhammad Khān IV, Sādik, Nawāb of Bahāwalpur (1866-99), vi. 196-197; built palace at Bahāwalpur, vi. 204.
- Muhammad Khān, Shāh, son of Muhammad Saiyid Khān Tārīn, Hubli granted to, by Aurangzeb (1675), xiii. 222.
- Muhammad Khān, Faujdār, appointed regent to Shāh Jahān Begam of Bhopāl but resigned (1847), viii. 131.
- Muhammad Khān, Khwāja, rule in part of Kohāt (1843-89), xv. 343-344.
- Muhammad Khān, Sadozai, rule in Upper Derajāt (1794-1815), xi. 262; Dera Ismail Khān, xi. 270; Leiah, xvi. 159; capital at Mankerā (1792), xvii. 198; in Miānwāli, xvii. 318.
- Muhammad Khān, Sultān, rule in Kohāt (1828-49), delivered George Lawrence to the Sikhs, xv. 343.
- Muhammad Khān, Wazīr, defended Bhopāl against the Marāthās (1807-16), viii. 129-130; took Hoshangābād (1802), xiii. 182, 191.
- Muhammad Khān, Wazīr, rule in Tonk (1834-64), xxiii. 409-410.
- Muhammad Khān, Yār, holder of Kālābāgh estate (1885), xiv. 290.
- Muhammad Khān's Tando, town in Sind. *See* Tando Muhammad Khān.
- Muhammad Khel, tribe of Pathāns, xix. 241.
- Muhammad, Sultān of Khwārizm, rule in Baluchistān (1219), vi. 275; Tāj-ud-dīn driven out of Kirmān by (1215), xvi. 49; Ghor and Ghazni made over to Jalāl-ud-dīn Mankbarnī, xvi. 49.
- Muhammad Kulī, Kutb Shāhi king (1580-1612), ii. 390, xiii. 238; Hyderābād city founded by (1589), xiii. 308; erected buildings in Hyderābād, xiii. 309; victory over Rājā of Vijayanagar at Pāngal, xix. 395.
- Muhammad, Kutb Shāhi king (1612-c. 1635), ii. 390, xiii. 238-239.
- Muhammad Langah Kutb-ud-dīn, ruler of Multān (1454-69), ii. 370-371.
- Muhammad, Malik, or Jaisī, author of the *Padumāvati*, an historical allegory in Eastern Hindī (1540), ii. 430-431; born at Jais, xiii. 402.
- Muhammad, Mīr, built mosque at Ghod, Poona (c. 1580), xii. 233.
- Muhammad, Mīr, rule in Sind (1840), xxii. 400.
- Muhammad, Mirān, Fārūqī king of Gujarāt (1537), ii. 378.
- Muhammad Mohsin, Shiah nobleman, Imāmbāra mosque at Hooghly completed by bequest of (1861), xiii. 177.
- Muhammad Murād Yār Khān, rule in Sind (1754-7), xxii. 398.
- Muhammad, Nasir Khān I, Mīr. *See* Nasir Khān I, Muhammad Mīr.
- Muhammad, Nāsir-ud-dīn, feudatory of the Mongols in the Afghān hills (1249-60), xix. 151.
- Muhammad Nasir-ullah Khān, Nawāb, eldest son of Sultān Jahān, present Begam of Bhopāl, viii. 132.
- Muhammad, Nāzim Khān, installed as Tham of Hunza (1892), xiii. 226.
- Muhammad, Nusrat-ud-dīn, son of Balban and patron of Amīr Khusrū, killed in battle with the Mongols (1285), xi. 359, xvi. 107, xx. 265.
- Muhammad, Fīr, grandson of Tīmūr, led expedition against Afghāns of Sulaiman mountains (1398), vi. 275-276, xxiv. 430; successes in Punjab (1397), xx. 267.
- Muhammad Riāz-ul-Hasan Khān, Nawāb of Baonī (1893), vi. 415.
- Muhammad Sādik, son of Kohan Dil Khān (from Persia), held Kandahār for a short time (1855), xiv. 376.
- Muhammad Sādik Khān, present Rājā of Nānpāra (1902), xviii. 367.
- Muhammad, Saiyid, governor of Katehr, murdered by Khargu (c. 1379), xxi. 305.
- Muhammad, Saiyid Khān Tārīn, general of Aurangzeb, Hubli conquered by (1675), xiii. 222.
- Muhammad, Saiyid, Nawāb of Arcot, murdered (1744), v. 419.
- Muhammad Shāh I, Bahmani king (1358-75), ii. 385, xiii. 236; war against Vijayanagar, ii. 344, 346; Golconda ceded to, by Rājā of Warangal (1364), xii. 309.

- Muhammad Shāh II, Bahmani king (1378-97), ii. 383, 385, xiii. 236; in Ellichpur, xii. 16, 19.
- Muhammad Shāh III, Shams-ud-dīn, Bahmani king (1463-82), ii. 385, xiii. 237; overran Mysore, xviii. 174; wrested Rājahmundry from Gajapatis of Orissa, xxi. 64;
- Muhammad Shāh, king of Delhi (1390-4), ii. 369; in Punjab, xx. 266-267.
- Muhammad Shāh, Saiyid king of Delhi (1434-45), ii. 369; entrusted Dīpālpur and Lahore to Bahlol (1441), xx. 267.
- Muhammad Shāh, Mughal emperor (1719-48), ii. 407-409, 413, xxiv. 153-154; revenue statistics, iv. 238; Ajmer surrendered to (1723), xv. 185; Alī Muhammad Khān defeated and imprisoned, vii. 4; right to levy *chauth* granted to the Marāthās, vii. 31-32; Fatehpur occupied, xii. 85; defeated by Nādir Shāh near Karnāl (1739), xv. 50, 58; made Sundar Singh Rājā of Tekāri, xxiii. 273.
- Muhammad Shāh (Tātār Khān), king of Gujarāt (1403-4), ii. 378.
- Muhammad Shāh (Bhikan Khān), king of Jaunpur (1458-9), ii. 374, 375, xv. 75.
- Muhammad Shāh, Fārūqī king of Khāndesh (1510-36), ii. 392, 393; made over Sultānpur to Mubārak Khān, xxiii. 138.
- Muhammad Shāh, of Persia, siege of Herāt by (1837), iv. 114.
- Muhammad, Shahāb-ud-dīn. *See* Muhammad of Ghor.
- Muhammad Shāhis, tribe in Sarawān, ix. 15, xxii. 99.
- Muhammad, Sher, of Mīrpur, general of Baloch army in Sind against Sir C. Napier (1843), xxii. 401.
- Muhammad Shīrān, Izz-ud-dīn, governor of Bengal (1205), vii. 216.
- Muhammad Shujā, Sultān, built Katrās at Dacca (1645), xi. 117. *See also* Shujā.
- Muhammad Sirāj-ud-dīn Pīrdādī, Shaikh. Musalmān saint, died and buried at Gulburga, xvi. 11; cenotaph at Kudchi, xvi. 11.
- Muhammad Sūr, Shams-ud-dīn, king of Bengal (1552), vii. 216.
- Muhammad Sūrī Afghān, Ghor said to have been held by (end of tenth century), xii. 234.
- Muhammad Tālpur Shāhwāni, Mīr, traditional founder of Tando Muhammad Khān, xxiii. 223.
- Muhammad bin Tughlak, second king of Tughlak dynasty (1325-51), ii. 364, 369, 370; debased currency, ii. 145, iv. 513; completed destruction of the Hoysalas (1327), ii. 343.
- Local notices:* Visit to tombs in Bahraich, vi. 207; rebellion of Fakhru-ud-dīn Mubārak against (1338), vii. 212; capital transferred from Delhi to Deogiri, vii. 367; changed name of Champavatinagar to Bhīr, viii. 112-113; took Bhīr, viii. 117; took Bīdar, viii. 164, 169; organized Deccan as a Muhammadan province, viii. 284; Hindu chiefs only brought to temporary submission, viii. 284; rule in Bukkur, ix. 47; Central India, ix. 339; Daulatābād, xi. 200; Deccan, xi. 207; Delhi, xi. 235; halted at Dhār (1344), xi. 294; granted Ghāzīpur to Masūd, Saiyid, xii. 223; rule in Gulbarga, xii. 376, 382; stationed officers at Hukeri, xiii. 223; made Daulatābād his capital, xiii. 236; rule in Khāndesh, xv. 228; invasion of Mysore (1326), xviii. 174; took Pīram, xx. 150; march against Kondāna (1340), xx. 168; rule in Punjab, xx. 266; Samāna, xxii. 2; died on banks of Indus (1351), xxii. 396; blockade of Sinharh, xxiii. 12; attempt to recover Chitor, xxiv. 88; took Warangal (1321), xxiv. 358.
- Muhammad Tughril, invaded Noākhāli (1279), xix. 130.
- Muhammad Yākūb Alī Khān, Nawāb of Korwai (1895-1906), xv. 405.
- Muhammad Yār Khān, one of present joint holders of Hājiwāh estate, xiii. 8.
- Muhammad Yūsuf, commander of English sepoy, order restored in Madura by, xvi. 391; rebelled and hanged (1764), xvi. 391, xxiii. 364.
- Muhammad Yūsuf Alī Khān, Nawāb of Rāmpur (*ob.* 1864), xxi. 184.
- Muhammad Yūsuf Khān, Sadozai, in Herāt (1856), xii. 115.
- Muhammadābād, original name of Shikohābād, xxii. 279.
- Muhammadābād, *tahsil* in Azamgarh District, United Provinces, xviii. 15.
- Muhammadābād, town in Azamgarh District, United Provinces, xviii. 15.
- Muhammadābād, *tahsil* in Ghāzīpur District, United Provinces, xviii. 15-16.
- Muhammadābād, town in Ghāzīpur District, United Provinces, xviii. 16.
- Muhammadan India, history of (637-1803), ii. 350-413; incursions and first conquest (637-1206), 350-355; early Arab conquests of Multān and Sind, 350-351; incursions of Mahmūd of Ghazni (999-1027), 352-353; Muhammad of Ghor's permanent conquest of Northern India (1191-1206), 353-355; Muhammadan kingdoms (1206-1526), and political divisions, 355-393; of Northern India, 355-381; the kings of Delhi, 357-369; Muhammadan system of administration and reve-

- nue, 365-366; minor dynasties of Sind and Multān, 370-371; of Bengal and Bihār, 371-373; of Kashmīr, 373, 374; of Jaumpur, 374-375; Gujarāt, 376-378; Mālwa, 379-381; Southern India, 381-393; the Mughal empire, 393-412.
- Muhammadanism, attitude towards Hinduism and Buddhism, i. 433-434, 475; and Catholicism, i. 442; in Punjab, i. 434; Kashmīr, i. 434; Oudh and the United Provinces, i. 435; population statistics, i. 474-475; influence on India, ii. 350; infiltration into lower Hindu population, ii. 353; obduracy of the higher classes of Hindus, ii. 355; spread and influence measured by existing distribution of the two races and faiths, ii. 356. *See also* Islām.
- Muhammadans, coins, ii. 143-148, iv. 413-414; ethnology, i. 294; caste tendencies, i. 328-329; language, i. 365-366, 370; marriage, i. 448-449; polygamy, i. 482; education statistics, i. 484; birth-rate higher than among Hindus, i. 510; mortality, i. 520; architecture, ii. 181-198; its general style, ii. 181-184; Prithwī Rāj's war against, ii. 315; paper introduced into India by, iii. 206; wood-carving, iii. 229; irrigation works, iii. 327; law, iv. 126, 142-143; system of punishment, iv. 397-398; system of instruction, iv. 408-409.
- Local notices:* Allahābād conquered, v. 229; treaty with Ahoms in Assam, vi. 28; driven from Gauhāti by Ahoms, vi. 29; early settlements in Backergunge, vi. 167; Bāndel destroyed (1629), vi. 358; Katehr brought under rule, vii. 4; Chauhan Rājputs driven from Bāriya, vii. 20; in Basti, vii. 126; Belgaum held, vii. 157; Bellamkonda taken (1578), vii. 158; in Bellary, vii. 161, 171; Bengal, vii. 212, 216-217; incursion into Berār, vii. 367; Raikwārs ousted from Bilgrām (*c.* 1217), viii. 235; rule in Bogra, viii. 258; shifting alliances in Deccan, viii. 285; Bombay, viii. 403; rule in Broach, ix. 20, 21, 30; battles with Rājputs at Budaun, ix. 35; Ahars defeated at Gunnaur, ix. 36; Bulandshahr captured, ix. 49; Calicut pillaged (1773 and 1788), ix. 290; Cambay conquered (1298), ix. 292, 293; Carnatic taken from Vijayanagar kings, ix. 301; in Central Provinces, x. 14; fighting with Portuguese in Chaul harbour (1508, 1521, 1528, 1594), x. 184; Chola power in Chera overthrown, x. 193, 326; rule in Chicacole, x. 217; Chiknāyakanhalli, x. 223; Chingleput taken, x. 269; Chitor taken, x. 299; Chunār fort taken, x. 333; Northern Circārs occupied, x. 335; rule in Coimbatore (1761-99), x. 358-359; Conjeeveram taken (1310, 1646), x. 377; driven from Coorg, xi. 13; Darrang invaded, xi. 183; rule in the Deccan, viii. 286, xi. 207, xiii. 235-236; Dhār, xi. 294; Dhrāngadhra, xi. 333; settlement of weavers in Dhūliā (1872), xi. 338; rule in Ellichpur, xii. 19; Ellore overrun (1470), xii. 23; Farīdpur, xii. 54; Fyzābād overrun, xii. 111; Gālā held (fifteenth century), xii. 124; Gauhāti under, xii. 184; Gaur conquered (1198), xii. 186; rule in Goa (1312), xii. 251; Old Goa built (1479), xii. 266; Parīkshit defeated in Goalpāra (1614), xii. 271; Godāvāri (1324), xii. 284; Gopāmau occupied, xii. 330; Gorakhpur held, xii. 342; failure to drive Marāthās out of Gujarāt (1761), xii. 352; rule in Gujrānwāla, xii. 355; Gulbarga, xii. 376; Derasamudra taken (1310, 1326), xiii. 11; in Harđoī, xiii. 44; Hariāna, xiii. 145; Hill Tippera overrun (1297), xiii. 118; in Hoshiārpur, xiii. 194; raids in Jhānsi, xiv. 137; rule in Kaira, xiv. 277; Kamāla, xv. 59; struggles in Kām rūp, xiv. 332; rule in Kanauj, xiv. 371; Kāngra, xiv. 383, 384; Kashmīr and Jammu, xv. 90; Kelve-Māhīm (1350), xv. 198; fights with Rājputs at Kholāpur, xv. 280; Konkan, xv. 395; began to obtain footing in Lucknow (thirteenth century), xvi. 182; revenue system under, in Madras, xvi. 314-315; Madura invaded and destroyed, xvi. 390, 405; rule in Mālwa, xvii. 103; physicians, mimics, and actors, in Mohān, xvii. 383; in Muhammadābād, xviii. 15; invasion of Mysore (1310, 1326), xviii. 173-174; attacks on Vijayanagar empire, xviii. 175; Nāndod taken (1304), xviii. 361; Nandurbār conquered, xviii. 362; Nāsik made head-quarters and fort built, xviii. 411; rule in Nellore, xix. 23; Nīmār, xix. 108, 118; invasion of Nolambavādi, x. 291; conquest of Orissa, xix. 253; first invasion of Punjab (664), xx. 263; rule in Rājahmundry, xxi. 64; Rājputāna, xxi. 95-96; Rāngpur, xxi. 224; Ratnāgiri overrun (1312), xxi. 247; in Sahāranpur, xxi. 369; Araks expelled from Sandila (fourteenth century), xxii. 30; Sante Bennūr temple destroyed and mosque built, xxii. 79; rule in Sātāra, xxii. 118; Sind, xxii. 394-395; Somnāth, xxiii. 75; Thāna overrun (1300), xxiii. 292; Tippera invaded, xxiii. 381; Trichinopoly overrun, xxiv. 28, 44; invasion of Unao, xxiv. 123.

- See also* in each Province, District, and larger State article *under* Population.
- Muhammadganj, quarter of Chhibrāmau, founded by Nawāb of Farrukhābād, x. 204.
- Muhammadgarh, mediatized State in Bhopāl Agency, Central India, viii. 125, xviii. 16.
- Muhammadnagar, Golconda known as, xii. 309.
- Muhammadot, estate in the Punjab. *See* Mamdot.
- Muhammadpur, village in Jessore District, Bengal, xviii. 17.
- Muhammadpur Zanardār, original name of Shāmlī, xxii. 228.
- Muhammadzais, Pathān tribe, Hashtnagar held by, xiii. 60; in Peshāwar Valley, xx. 115; Prāng, xx. 216; Tangi, xxiii. 225.
- Muhānos, Muhammadan fishermen in Sind, Hyderābād, xiii. 315; Karāchi, xv. 5; Rohri, xxi. 309; Sind, xxii. 407; Sukkur, xxiii. 122.
- Muhari, tidal river in Hill Tippera, Eastern Bengal, xiii. 117.
- Muharram, Muhammadan festival, i. 436; held in Ajmer-Merwāra, v. 148; Baroda, vii. 45; Central India, ix. 357; Hyderābād State, xiii. 250; Hyderābād city, xiii. 309; Mudgal, xviii. 11; Mysore, xviii. 209; Pakpattan, xix. 333; Punjab, xx. 294; Rājputāna, xxi. 118; Sind, xxii. 411.
- Muhiāls, subdivision of Brāhmins in Rāwalpindi, xxi. 266.
- Muhpā, town in Central Provinces. *See* Molpā.
- Muhsōs, hill tribe in Burma, ix. 139; Kentung, xv. 201; Northern Shan States, xxii. 237; Southern Shan States, xxii. 256.
- Mu'in-ul-mulk, son of Wazīr of Delhi, defeated Afghāns (1748), ii. 409.
- Muir, Sir William, Lieutenant-Governor of North-Western Provinces (1868), xxiv. 219; famine relief system, xxiv. 218.
- Muir College, at Allahābād, v. 241.
- Muir Mills, opened in 1875 at Cawnpore, ix. 318.
- Muizzī Slave kings of Delhi (1206-90), ii. 357-361, 368.
- Mujāhid Shāh, Bahmani king (1375-8), ii. 385, xiii. 236; war against Vijayanagar, ii. 344-345.
- Mukāmā, town in Bengal. *See* Mokameh.
- Mukand Singh, Rājā of Kotah, killed at battle of Fatehābād (1658), xv. 412; gates and palace built by, xviii. 17.
- Mukandwāra, village and pass in Kotah State, Rājputāna, scene of Monson's disastrous retreat (1804), xiii. 337, xviii. 17.
- Mukarrab Khān, Mughal governor of Surat, on arrival of first English ships (1608), xxiii. 154.
- Mukarrab Khān, physician to Jahāngīr and Shāh Jahān, Kairāna and surrounding country granted to, xiv. 287; Shāmlī granted to, xxii. 228.
- Mukarrab Khān, last independent Gakhar chief in Rāwalpindi (murdered, c. 1765), xxi. 264-265; defeated by Sardār Gūjar Singh, xii. 366; Gujrāt held by, xii. 373; battle at Rāwalpindi, xxi. 272.
- Mukarram Khān, governor of Bengal subject to Delhi (1626), vii. 217.
- Mukeriān, town in Hoshiārpur District, Punjab, xviii. 17-18.
- Mukhalingam, village with old temples in Ganjām District, Madras, xviii. 18.
- Mukher, town in Nānder District, Hyderābād, xviii. 18.
- Mukkanna, king, founder of Tālagunda, xxiii. 207.
- Mukkanti, rule in Nellore as tributary of Chola kings (eleventh century), xix. 23.
- Mukkanūr, peak in Salem District, Madras, xxi. 396.
- Mukris, caste in North Kanara, xiv. 345.
- Muktadī Khān, Muhamdī held by (seventeenth century), xviii. 14.
- Muktāgācha, town in Mymensingh District, Eastern Bengal, xviii. 18.
- Mukteswar, village in Nainī Tāl District, United Provinces, with veterinary laboratory, xviii. 18-19.
- Mukteswar temple, at Bhubaneswar, Orissa, xviii. 150; Garhmuktesar, Meerut, xii. 163.
- Muktsar, *tahsīl* in Ferozepore District, Punjab, xviii. 19.
- Muktsar, town in Ferozepore District, Punjab, with Sikh festival, xviii. 19.
- Mukund Deo, last Hindu king of Orissa, overthrown (1568), vii. 211; rule in Orissa, xix. 250; flight of steps at Tribenī *ghāt* attributed to, xxiv. 25.
- Mukund Singh, Rājā of Rāmgarh, dispute with Tej Singh (1771), xiii. 88.
- Mukunda Rām Chakravartī, 'the Indian Crabbe,' Bengali writer in praise of Durgā (seventeenth century), ii. 426-427.
- Mukunda Sena, traditional early ruler in Nepāl, xix. 31.
- Mukunda-rāy, Marāthā Vēdāntic writer, ii. 431.
- Mukurti, peak in Madras. *See* Makurti.
- Mukut Rao. *See* Jankoji Rao Sindhia.
- Mūl Chand, merchant, *dharmaśāla* built by, at Lahore, xvi. 112.
- Mūla, river of Baluchistān, xviii. 19-20.
- Mulainagiri, highest peak in Mysore, xiv. 262, xviii. 162.
- Mūlarājā, founder of Hindu kingdom of

- Gujarāt (941-93), ii. 311, 313; rule at Anhilvāda and extension of dominions, v. 382, viii. 281.
- Mūlasthān, former name of Multān, xviii. 35.
- Mulbāgal, *tāluk* in Kolār District, Mysore, xviii. 20.
- Mulbāgal, town in Kolār District, Mysore, xviii. 20.
- Mulberries. cultivated in Afghānistān, v. 52; Baltistān, vi. 264; Baluchistān, vi. 297; Belgaum, vii. 146; Bengal, vii. 247; Bīrbhūm, viii. 243; Chāmrajnagar, Mysore, x. 147; Channapatna, Mysore, x. 173; Coimbatore, x. 362; Daur, Wazīristān, xi. 202; Hill Tippera, xiii. 121; Hyderābād, Sind, xiii. 312; Jessore, xiv. 91; Jhalawān, Baluchistān, xiv. 110; Kābul, xiv. 246; Kāfiristān, xiv. 270; Kalāt, xiv. 301; Kānkānhalli, Mysore, xiv. 401; Kashmir, xv. 87, 124; Khairpur, Sind, xv. 212; Kohāt, xv. 347; Kolār, Mysore, xv. 378; Loralai, Baluchistān, xvi. 173; Magwe, Burma, xvi. 418; Mālda, xvii. 78, 79; Malvalli, Mysore, xvii. 73; Mandya, Mysore, xvii. 174; Midnapore, xvii. 333; Murshidābād, xviii. 48; Mysore, xviii. 257; North-West Frontier Province, xix. 174, 180; Peshāwar, xx. 113; Punjab, xx. 309, 311; Rājputāna, xxi. 90, 121; Rājshāhi, xxi. 164-165; Safed Koh Mountains, xxi. 349; Salem, xxi. 401; Sarawān, Baluchistān, xxii. 98, 100; Northern Shan States, Burma, xxii. 240; Sind, xxii. 413; Sukkur, xxiii. 119; Tanjore, xxiii. 233; Yelandūr, Mysore, xxiv. 419; Zhob, Baluchistān, xxiv. 432.
- Mules and mule-breeding in India generally, iii. 88-89, 101.
- Local notices:* Amritsar, v. 324; Bareilly, vii. 8; Bhaunagar, Kāthiāwār, viii. 95; Bombay Presidency, viii. 315; Bulandshahr, ix. 53; Pakokku Chin Hills, Burma, x. 283; Hissār, xiii. 151; Khairpur, Sind, xv. 213; Mandī, Punjab, xvii. 156; Mysore, xviii. 213; Punjab, xx. 302.
- Muleyit Mountain, Burma, zoology, i. 236.
- Mulgund, town in Dhārwār District, Bombay, xviii. 20.
- Mulī, State in Kāthiāwār, Bombay, xv. 167, xviii. 20-21.
- Mulī, capital of State in Kāthiāwār, Bombay, xviii. 21.
- Mulīla Derī, petty State in Kāthiāwār, Bombay, xv. 167, xviii. 21.
- Muljī-nā-pura, petty State in Mahī Kāntha, Bombay, xvii. 14, xviii. 21.
- Mullagoris, vassal tribe of the Mohmands, xvii. 385.
- Mullan Shāh, Muhammadan saint. *See* Miān Mir.
- Mulliēm, petty State in Khāsi Hills, Assam. *See* Mylliem.
- Mulrāj, Mahārāwal of Jaisalmer (1762-1820), xiv. 3.
- Mulrāj, Dīwān of Multān, Dera Ghāzi Khān under, xi. 251; driven out of Hazāra by revolt (1846), xiii. 77; governor of Multān (1844-8), xviii. 2736; rebellion at Multān (1848), xx. 274; Muzaffargarh under, xviii. 77.
- Mulrāj Solanki of Pātan, ruling family driven out of Vala by, xxiv. 295.
- Multai, *tahsil* and village in Betūl District, Central Provinces, xviii. 21.
- Multān, Division of Punjab, xviii. 21-22.
- Multān, District in Punjab, xviii. 22-35; physical aspects, 22-24; history, 24-28; population, 28-29; agriculture, 29-30; trade and communications, 31-32; famine, 32; administration, 32-34; education, 34; medical, 34; early Arab conquests, ii. 350-351; Muhammadan rulers, ii. 370-371.
- Multān, *tahsil* in Punjab, xviii. 35.
- Multān, city, cantonment, and industrial and commercial centre in Punjab, xviii. 35-38; history, 35-36; description, 36-37; trade, 37-38; meteorology, i. 149; tombs, ii. 128; arts and manufactures, iii. 199, 210, 215, 217, 234, 239, 245.
- Multān Canal, iii. 350.
- Multhān, *thakurāt* in Bhopāwar Agency, Central India, viii. 147, xviii. 38.
- Multhānī language. *See* Kanāwārī.
- Muluvāvī, old name for Mulbāgal, xviii. 20.
- Mumbādevī, temple and tank at Bombay, dedicated to the goddess from whom the city takes its name, viii. 400.
- Mumtāz Alī, Nawāb of Dujāna (1882), xi. 375.
- Mun, 'Talaings' name for themselves, xiii. 208.
- Munavvar Khān, Nawāb of Kurnool (1752-1823), xvi. 33-34.
- Munawwar Alī Khān, Rājā of Nānpāra, Ondh, accidentally killed (1847), xviii. 366.
- Mundā, family of languages, sometimes called Kolarian, with an element akin to Mon-Khmer, i. 382-384, 398-399; total number of speakers in India, i. 383; spoken in Bengal, vii. 232; Central Provinces, x. 25; Chotā Nāgpur, x. 329; Ellichpur, Berār, xii. 13; Orissa Tributary States, xix. 257; Sambalpur, xxii. 8.
- Mundārī, dialect of Mundā, i. 383, 399; spoken in Bāmra, vi. 344; Darrang, xi. 185; Jalpaigurī, xiv. 35; Lakhimpur, xvi. 122; Palāman, xix. 339; Rairākhoh,

- xxi. 62; Rānchī, xxi. 203; Singhbhūm, xxiii. 6.
- Mundargī, village in Dhārwar District, Bombay, xviii. 39.
- Mundās, aboriginal tribe in Chotā Nāgpur, i. 317, x. 329, xviii. 38-39.
- Local notices*: Bāring reclaimed, vii. 18; in Bonai, ix. 3; Darrang, xi. 185; Gāngpur, xii. 141; Jalpaiguri, xiv. 34-35; Lakhimpur, xvi. 122; Rānchī, vii. 215, xxi. 201, 203; Sibsāgar, xxii. 348; Singhbhūm, xxiii. 7; Surgujā, xxiii. 172; Udaipur, Central Provinces, xxiv. 84.
- Mundeswarī, hill with temple in Shāhābād District, Bengal, xviii. 39.
- Mundiyyas, Hindu sect, rebellion against Aurangzeb (1675), ii. 403.
- Mundlāna, village in Rohtak District, Punjab, xviii. 39.
- Mundlesoor, town in Central India. *See* Mandleshwar.
- Mundra, port in Cutch, Bombay, xviii. 39.
- Mūndwa, town in Jodhpur State, Rājputāna, xviii. 39.
- Mūng, village in the Punjab. *See* Mong.
- Mūng, green gram (*Phaseolus radiatus*), iii. 98; cultivated in Bhopāl, viii. 134; Bilāspur, viii. 227; Būndī, Rājputāna, ix. 83; Central Provinces, x. 34, 36; Cooch Behār, Bengal, x. 384; Gayā, xii. 201; Hyderābād State, xiii. 253, 254; Jaipur, Rājputāna, xiii. 389; Jaisalmer, Rājputāna, xiv. 5; Kachhi, Baluchistān, xiv. 250; Kishangarh, Rājputāna, xv. 313; Las Bela, Baluchistān, xvi. 147; North-West Frontier Province, xix. 173; Orissa Tributary States, xix. 259; Pālanpur, Bombay, xix. 349; Raipur, xxi. 53; Rājputāna, xxi. 120; Shāhbandar, Sind, xxii. 199; Shekhāwati, Rājputāna, xxii. 269; Sirohi, Rājputāna, xxiii. 33; Sonpur, Bengal, xxiii. 85; Sujāwal, Sind, xxiii. 118; United Provinces, xxiv. 181. *See also* Mūng.
- Munga Shāh, Muhammadan saint, Mungaoli named after, xviii. 40.
- Mungaoli, town in Gwalior State, Central India, xviii. 39-40.
- Mungeli, *tahsil* in Bilāspur District, Central Provinces, xviii. 40.
- Mungeli, town in Bilāspur District, Central Provinces, xviii. 40.
- Mungir, District and town in Bengal. *See* Monghyr.
- Mungledye, subdivision of Eastern Bengal. *See* Mangaldai.
- Mongoose (*Herpestes Mungo*), i. 220; in Central India, ix. 332; Hazāra, xiii. 76; Thar and Pārkar, Sind, xxiii. 307.
- Mūnggrā-Bādshāhpur, town in Jaunpur District, United Provinces, xviii. 41.
- Munias (*Iriduinae*), i. 244.
- Municipalities, iv. 284-298; development of municipal institutions under British rule, 284-285; creation of District municipalities, 285-288; municipal constitution, 288-289; number of District municipalities, 288, 306; Government control, 289-290; municipal functions, 290-291; municipal revenues, 291-293; octroi, 291-292; tax on houses and lands, 292; profession tax, 292-293; municipal expenditure, 293-294; debt, 294-295; embryo District municipalities, 295; present constitution of Presidency municipalities, 295-298; statistics, 306.
- Munim Khān, Akbar's governor, occupied Gaur (1575), xii. 186-187, xvii. 76; built stone bridge over Gumtī river at Jaunpur, xiv. 83.
- Munir Muhammad Khān, attempt to assert authority in Bhopāl and resignation (1827), viii. 130-131.
- Munir-ul-mulk, minister of Nizām of Hyderābād, xiii. 241.
- Munja Vākpāti, rule in Dhār (974-95), xi. 29.
- Munjjpur, petty State in Kāthiāwar, Bombay, xv. 168, xviii. 41.
- Munmār, town in Bombay. *See* Manmād.
- Munnūrs, agricultural caste in Hyderābād, Bidar, viii. 166; Indūr, xiii. 353; Sirpur Tāndūr, xxiii. 42.
- Munro, Sir Hector, mutiny of Bengal sepoys quelled (1764), ii. 479, iv. 328; defeat of Imperial and Oudh forces at Buxar (1764), ii. 479, iv. 9, vii. 218, ix. 247-248; Chunār fort attacked (1763), x. 333; captured Nagore and Negapatam, xix. 3; captured Pondicherry (1778), xx. 161.
- Munro, Colonel J., Resident at Travancore (1810-5), xxiv. 8.
- Munro, J. C., Sub-Collector of Sholāpur, monument to, at Dhārwar, xi. 316; killed at Kittūr, xv. 337.
- Munro, Sir Thomas, Governor of Madras (1820-7), *ryotwāri* system introduced into Madras, iv. 206; quoted on village police, iv. 385.
- Local notices*: Revenue settlements in Anantapur, v. 339, 347; chose Anantapur town for a residence, v. 350; Bādāmi taken (1818), vi. 177; Bāgalkot taken (1818), vi. 182; built courthouse at Basrūr, South Kanara, vii. 106; subdued *poligārs* of Bellary, vii. 162, 171, 172; settlements in Cuddapah, xi. 61, 69-70; residence at Dharnapuri, xi. 299; Gadag invested (1818), xii. 119; memorial at Gooty, xii. 328; inhabitants of Guledgarh induced to return, xii. 383; Hubli taken (1818), xiii. 222; sent for chief of Kadiri to settle amount of revenue, xiv. 260; revenue settlement

- in South Kanara (1799-1800), xiv. 343, 367; assisted by Desai of Kittūr in siege of Belgaum (1818), xv. 337; revenue settlement of Kurnool, xvi. 42-43; chieftain of Madanapalle deprived of certain villages, xvi. 227; abolished state timber monopoly in Madras (1822), xvi. 286; buried at St. Mary's Church, Madras, xvi. 367; statue in Madras City, xvi. 367; visit to Mysore to remonstrate with Rājā (1825), xviii. 183; defeated Gokhale at Navalgund (1817), xviii. 419; story of death connected with legend of Paghni valley, xxiv. 306; death from cholera at Pattikonda (1827), xx. 75; occupied Rānībennur (1818), xxi. 233; assisted in revenue settlement of Salem, xxi. 405; Sandūr surrendered to, xxii. 44; stormed Sholāpur (1818), xxii. 306.
- Munro *chattram* at Gooty, xii. 328.
- Munshiganj, subdivision in Dacca District, Eastern Bengal, xviii. 41.
- Munshiganj, town in Dacca District, Eastern Bengal, xviii. 41.
- Munsifs*, or subordinate civil judges, iv. 150.
- Mūr Pahlād, Rājā of Chandeī (1802-11), xiv. 138.
- Murād, Prince, son of Akbar, governor of Mālwa (1591), xvii. 104; Berār ceded to (1596), vii. 368; palace at Shāhpur, vi. 233, 234.
- Murād, Prince, son of Shāhjahān, struggle for Mughal throne, ii. 401; Balkh reduced, ii. 401, vi. 248; defeated Jaswant Singh at Dharmatpur (1658), ix. 340; expelled Jagannāth from Idar (1656), xiii. 325; army dispatched against, under Jaswant Singh, xiv. 184; Morādābād called after, xvii. 429; conferred Pālitāna on Sāntidās and his heirs, xix. 360.
- Murād Ali, rule in Sind (early nineteenth century), xxii. 399, 400.
- Murād Alī Khān, Pahāsū conferred on (1851), xix. 314.
- Murād Beg, rule in Afghān-Turkistān (1815-42), v. 68; destroyed Faizābād (1829), xii. 49.
- Murād Beg, of Kundūz, or Kataghān, Mazār-i-Sharīf, Afghān-Turkistān, subject to (early nineteenth century), xvii. 245; Badakhshān subjugated (c. 1840), vi. 175.
- Murādābād, District and city in United Provinces. *See* Morādābād.
- Muraos, market gardeners, in Bahraich, vi. 208; Bareilly, vii. 6; Budaun, ix. 37; Fyzābād, xii. 112; Gondā, xii. 314; Kherī, xv. 271; Lucknow, xvi. 183; Oudh, xix. 287; Pilibhit, xx. 139; Rāe Bareilly, xxi. 28; Shāhjahān-pur, xxii. 204; Sitāpur, xxiii. 56; Sultānpur, xxiii. 133.
- Murār, cantonment in Central India. *See* Morār.
- Mūrāt Singh, chief of Jaso (1816), xiv. 70.
- Murbād, *tāluka* in Thāna District, Bombay, xviii. 41-42.
- Murdāna, Jat clan in Montgomery District, Punjab, xvii. 412.
- Murder, prevalent in Ahmadnagar, v. 120; Akola, Berār, v. 186; Amraotī, Berār, v. 312; Anantapur, v. 346; Bassein, Burma, vii. 115; Bellary, vii. 171; Bulandshahr, ix. 55; Cuddapah, xi. 69; Dera Ghāzi Khān, xi. 256; Etāh, xii. 35; Ferozepore, xii. 96; Kaira, xiv. 284; North Kanara, xiv. 351; Khāsi and Jaintiā Hills, Assam, xv. 264; Kurnool, xvi. 42; Mahī Kāntha, Bombay, xvii. 20; Meerut, xvii. 261; Muzaffarnagar, xviii. 91; Orissa Tributary States, xix. 263; Port Blair, Andamans, xx. 197; Rānchī, xxi. 207; Rāwālpindi, xxi. 269; Shāhpur, xxii. 219; Sibi, Baluchistān, xxii. 242; Tharrawaddy, Burma, xxiii. 325; Thayetmyo, Burma, xxiii. 351; Upper Sind Frontier, xxiv. 283; Vizagapatam, xxiv. 334.
- Mure Memorial Hospital, Nāgpur, xviii. 310.
- Murerghar, mountain peak in Chāng Bhakār, Central Provinces, x. 171.
- Murgi *math*, Chitaldroog, Mysore, residence of chief *gurū* of Lingayats, x. 297.
- Murgod, village in Belgaum District, Bombay, xviii. 42.
- Murīd Muhammad Khān, minister in Bhopāl (end of eighteenth century), viii. 129.
- Mūrkangudda, peak in Hassan, Mysore, xiii. 61.
- Murlīdhar temple, at Chānda, Punjab, x. 161.
- Murmī, Tibeto-Chinese language, i. 386, 391; spoken in Darjeeling, xi. 70; Sikkim, xxii. 369.
- Murmīs, aboriginal tribe of Nepāl, ethnology, i. 295; in Nepāl, xix. 41; Sikkim, xxii. 370.
- Murray, Dr., art of *pietra dura* revived by, at Agra, ii. 127.
- Murray, Lieutenant-Colonel, Perim Island garrisoned by (1799), xx. 108.
- Murree, *tahsīl* in Rāwālpindi District, Punjab, xviii. 42.
- Murree, hill sanitarium and cantonment in Rāwālpindi District, Punjab, with European schools and a brewery, xviii. 42-43; meteorology, i. 151-152, 155.
- Mursān, estate in the United Provinces, xviii. 43-44.

- Mursavirad, Lingayat monastery, at Hubli, Dhārwar, xiii. 222.
- Murshid Kulī Khān, Todar Mal's revenue system introduced into Hyderābād by (early seventeenth century), xiii. 299.
- Murshid Kulī Khān (Jafar Khān), governor of Bengal, ii. 474, vii. 214, 217; revenue system in Bānkurā under (1715), vi. 385; granted *sanaad* of Bīrbhūm to Asad-ullah Pathān, viii. 241; founder of Cossimbazar, xi. 52; moved seat of government from Dacca to Maksūdābād, thenceforth called Murshidābād after him, xi. 106, xviii. 46, 53-54; mausoleum at Katrā, near Murshidābād, xviii. 57.
- Murshidābād, District in Presidency Division, Bengal, xviii. 44-53; physical aspects, 44-46; earthquake and floods, 46; history, 46-47; population, 47-48; agriculture, 48-49; pearl fisheries, 49; trade and communications, 49-51; famine, 51; administration, 51-52; education, 53; medical, 53.
- Murshidābād, subdivision in Bengal. *See* Lālbāgh.
- Murshidābād, town in Bengal, former capital and still residence of the Nawāb, xviii. 53-58; history, 53-55; population, 55-56; description, 56-58; industries, 58; arts and manufactures, iii. 192, 209-210, 240.
- Murtaza Alī, Vellore fort stronghold of (middle of eighteenth century), xxiv. 305.
- Murtaza Khān Bahraich, Nārnaul given to (c. 1800), xviii. 381.
- Murtazā Shāh I, 'the Madman,' Nizām Shāhī king (1565-88), ii. 388, 389; conquest of Berār (1572), vii. 368; Imād Shāhī dynasty overthrown (1572), xii. 20; Gāwilgarh fort repaired by orders of, xii. 193; Narnāla besieged, and king and minister captured (1572), xviii. 380; murdered by his son (1588), v. 123.
- Murtazā Shāh II, Nizām Shāhī king (strangled, 1631), ii. 389.
- Murtazanagar, Musalmān name for Kon-david, Guntūr, xv. 393.
- Murtazāpur, *tāluk* in Akola District, Berār, xviii. 58.
- Murtazāpur, town in Akola District, Berār, centre of cotton trade, xviii. 58-59.
- Murakallu-matha, temple at Kottūru, Bellary, xvi. 7-8.
- Murwāra, *tahsīl* in Jubbulpore District, Central Provinces, xviii. 59.
- Murwāra, trading town in Jubbulpore District, Central Provinces, with quarries and flour-mills, xviii. 59.
- Mūsā Khel, *tahsīl* in Loralai District, Baluchistān, xviii. 60.
- Mūsā Khel-Bārkhān, subdivision in Loralai District, Baluchistān, xviii. 60.
- Musāfir Makrāni, power in Ali-Rājpur (1818), v. 223.
- Musāfirkhāna, *tahsīl* in Sultānpur District, United Provinces, xviii. 59-60.
- Musahār, tribe in Northern India, ethnology, i. 294; in Bhāgalpur, viii. 30; Gayā, xii. 200; Monghyr, xvii. 395; Santāl Parganas, xxii. 68.
- Musallis, scavenger caste in Punjab, Attock, vi. 134; Gujranwāla, xii. 357; Hazāra, xiii. 79; Jhang, xiv. 128; Jhelum, xiv. 154; Peshāwar, xx. 117; Rāwalpindi, xxi. 266.
- Musalmānī, dialect of Bengali, spoken by Muhammadans in Backergunge, vi. 168; Berār, vii. 378; Farīdpur, xii. 56; Muzaffarpur, xviii. 98; Mymensingh, xviii. 153; Tippera, xxiii. 383. *See also* Bengali.
- Musalmāns. *See* Muhammadans.
- Musammāt Bibi Bai, tomb at Sakhi Sarwar, Dera Ghāzi Khān, xxi. 390.
- Musan Shāh, Mir, built Idgāh Masjid at Rohri, Sind, xxi. 309.
- Musan Shāh, Pīr, mosque at Ghotki, Sind, xii. 237.
- Museums, Baroda, vii. 69; to be built at Bombay, viii. 400; Calcutta, ix. 279; Delhi, xi. 238; Fyzābād, xii. 118; Jai-pur, xiii. 402; Lahore, xvi. 112; Lucknow, xvi. 196; Madras, xvi. 373-374; Nāgpur, xviii. 318; Punganūru, North Arcot, xx. 245; Surat, xxiii. 169; Travandrum, Travancore, xxiv. 50.
- Mushirābād, suburb of Hyderābād city, xiii. 310.
- Mushtāk Alī, Nawāb of Rāmpur (1887-9), xxi. 184.
- Mūsi, river of Hyderābād State, tributary of the Kistna, xviii. 60.
- Musical instruments, manufactured at Kartārpur, Jullundur, xv. 61; Mirāj, Southern Marāthā Country, xvii. 361; Murshidābād, xviii. 50, 58; Mysore, xviii. 220; Tanjore, xxiii. 235, 243; Tonk, Rājputāna, xxiii. 412.
- Musiri, subdivision in Trichinopoly District, Madras, xviii. 60.
- Musiri, *tāluk* in Trichinopoly District, Madras, xviii. 60-61.
- Musk rat, or shrew (*Crocidura caerulea*), i. 225.
- Muslims, in India generally, iii. 201-202; manufactured at Amarchinta, Hyderābād, v. 273; Bengal, iii. 201-202, vii. 266; Central India, iii. 202; Chandēri, Central India, x. 164; Chicacole, Ganjām, x. 218; Chingleput, x. 261; Dacca, iii. 201, xi. 110-111; Gurgaon, xii. 407; Hyderābād State, xiii. 263; Jais, Rāe Bareli, xiii. 402;

- Jhajjar, Rohtak, xiv. 108; Kishorganj, Mymensingh, xv. 318; Kotah, Rājputāna, xv. 425; Madras Presidency, iii. 202, xvi. 292; Mau, Azamgarh, xvii. 224; Nānder, Hyderābād, xviii. 352, 355; Punjab, iii. 202, xx. 314; Rājputāna, iii. 202; Rohtak, xxi. 317, 322; Surat, xxiii. 160; Tāndā, Fyzābād, xxiii. 221; United Provinces, iii. 202.
- Mussoorie, hill station and sanitarium in Dehra Dūn District, United Provinces, with European schools and breweries, xviii. 61-62; meteorology, i. 155.
- Mustafa Khān (of Khākwanī family), assistance rendered to British during Mūlraj's rebellion (1848) and Mutiny (1857), xiii. 7-8; Hājiwāh Canal constructed by, xiii. 7-8.
- Mustafābād, *tahsil* in Mainpurī District, United Provinces, xviii. 62.
- Mustard, or rape (*sarson* or *lāhi*, *Brassica campestris*), grown as an oilseed, iii. 98; in Akyab, Burma, v. 195; Assam, vi. 54, 56, 57, 58; Barpetā, Kāmṛūp, vii. 85; Bengal, vii. 246; Bhāgalpur, viii. 31; Bhutān, viii. 159; Cāchār, ix. 254; Chakla Roshnābād, Tippera, x. 124; Chittagong Hill Tracts, x. 322; Cooch Behār, Bengal, x. 384; Dacca, xi. 110; Darrang, xi. 185; Dhubri, Assam, xi. 336; Dinājpur, xi. 351; Eastern Duārs, Assam, xi. 372; Western Duārs, Jalpaiguri, xi. 373; Farīdpur, xii. 57; Garhwāl, xii. 167; Gāro Hills, Assam, xii. 178; Gauhati, Assam, xii. 184; Goālpāra, xii. 273, 277; Hill Tippera, xiii. 120; Howrah, xiii. 209; Jaintiā Parganas, Assam, xiii. 381; Jalpaiguri, xiv. 36; Jīnd, Punjab, xiv. 171; Jodhpur, Rājputāna, xiv. 190; Kachhi, Baluchistān, xiv. 250; Kāmṛūp, Assam, xiv. 335; Kharsāwān, Chotā Nāgpur, xv. 253; Khulnā, xv. 289; Ladākh, Kashmir, xvi. 93; Lakhimpur, Assam, xvi. 122-123; Lārkāna, Sind, xvi. 140; Mahī Kāntha, Bombay, xvii. 18; Mājuli Island, Assam, xvii. 43; Mānbhūm, xvii. 116; Mangaldai, Assam, xvii. 175; Manipur, Assam, xvii. 190; Midnapore, xvii. 333; Mōngpai, Burma, xvii. 406; Moro, Sind, xviii. 2; Murshidābād, xviii. 48; Mysore, xviii. 210; Nadiā, xviii. 277; Nepāl, xix. 47; Nowgong, Assam, xix. 225; Orissa Tributary States, xix. 259; Pābna, xix. 300; Patiāla, Punjab, xx. 42; Purnea, xx. 416; Rājputāna, xxi. 121; Rānchī, xxi. 204; Rangpur, xxi. 228; Santāl Parganas, xxii. 70; Sāran, xxii. 88; Sib-sāgar, Assam, xxii. 349; Singhbhūm, xxiii. 7; Sirohi, Rājputāna, xxiii. 33; Sylhet, xxiii. 194; Tippera, xxiii. 384; United Provinces, xxiv. 182.
- Muthā, god of Korkūs, xv. 404.
- Muthā Canals, in Poona District, Bombay, iii. 331, 337, 351, xviii. 62.
- Mutiny of Bengal sepoy in Bihār (1764), ii. 479, iv. 328; of European officers in Bengal (1766), iv. 328; of Madras sepoy at Vellore (1806), ii. 492, iv. 335, xxiv. 305; of European officers in Madras (1809), iv. 335-336; of Bengal sepoy at Barrackpore (1824), iv. 336, vii. 86, xxiv. 70.
- Mutiny of 1857-8, ii. 509-513; causes, 509-510; outbreak at Meerut, 511; Delhi, 511; spread of, 511; Cawnpore, 512; Lucknow, 512; siege of Delhi, 513; Oudh reduced by Sir Colin Campbell, 513; Sir Hugh Rose in Central India, 513; cost of, 515-516, iv. 338-342.
- Local notices* : Agar, Central India, v. 70; Agra, v. 75-76, 83-84; Ajmer-Merwāra, v. 143, 165; Aligarh, v. 211, 218; Allahābād, v. 229-230, 238-239; Ambāla, v. 279; Amritsar, v. 321; Arrah, Shāhābād, vi. 5; Atrauli, Aligarh, vii. 130; Aurangābād, Hyderābād, vi. 149; Awa, Etāch, vi. 153; Azamgarh, vi. 156; Bahraich, vi. 207; Bāndā, vi. 349; Bāra Bankī, vi. 419; Bareilly, vii. 5-6, 13; Barrackpore, Twenty-four Parganas, vii. 86, xxiv. 70-71; Balrāmpur, Gondā, vi. 260; Benares, vii. 181; Bengal, vii. 220; Berār, vii. 373; Berhampur, Murshidābād, viii. 1; Bijnor, viii. 195; Bilāspur, viii. 224; Bombay Presidency, viii. 294; Budaun, ix. 35-36, 42; Budhāna, Muzaffarnagar, vi. 46; Bulandshahr, ix. 50; Būndi, Rājputāna, ix. 82; Cāchār, Assam, ix. 251; Cawnpore, ix. 308-309, 315-317; Central India, ix. 343-344; Central Provinces, x. 17-18; Chānda, x. 151; Chanderī, Central India, x. 164; Charkhārī, Central India, x. 177; Chatrā, Hazāribāgh, x. 181-182; Chhāta, Muttra, x. 197; Chhatarpur, Central India, x. 199; Chittagong, x. 309; Dacca, xi. 117; Damoh, xi. 136-137; Dehra Dūn, xi. 214; Delhi, xi. 225, 236; Dera Ghāzi Khān, xi. 251; Dera Ismail Khān, xi. 262; Dhār, Central India, xi. 295; Dhaurahrā, Kherī, xi. 318; Dinapore, Patna, xi. 356; Etah, xii. 30-31; Etāwah, xii. 40; Farrukhābād, xii. 65-66; Fatehgarh, xii. 75; Fatehpur, xii. 77-78; Ferozepore, xii. 91; Fyzābād, xii. 111; Gangoh, Sahāranpur, xii. 139; Gayā, xii. 197-198; Ghāzīpur, xii. 224; Gondā, xii. 313; Gorakhpur, xii. 334; Gujrāt, xii. 367; Gursarai, Jhānsi, xii. 413; Gwalior, xii. 425; Hamīrpur, xiii. 14; Hānsi,

- Hissār, xiii. 25; Hardoi, xiii. 44-45; Hissār, xiii. 147; Indore, xiii. 349-350; Jālaun, xiv. 19-20; Jaswantnagar, Etāwah, xiv. 71; Jaunpur, xiv. 76; Jhānsi, xiv. 138-139; Jhelum, xiv. 153; Jind, Punjab, xiv. 168; Jubbulpore, xiv. 208; Jullundur, xiv. 224; Kālinjar, Bānda, xiv. 312; Kālpi, Jālaun, xiv. 318; Kamālia, Montgomery, xiv. 325; Kapūrthala, Punjab, xiv. 409; Karnāl, xv. 50; Karwī, Bānda, xv. 67; Khekrā, Meerut, xv. 267; Kūnch, Jālaun, xvi. 24; Lahore, xvi. 97; Lucknow, xvi. 191-194; Ludhiāna, xvi. 201; Mainpurī, xvii. 35, 41; Mandasor, Central India, xvii. 151; Mandlā, xvii. 161-162; Meerut, xvii. 256, 264-265; Mehidpur, Central India, xvii. 271; Mhow, Central India, xvii. 314; Miānwāli, xvii. 319; Mirzāpur, xvii. 369; Montgomery, xvii. 410-411; Morādābād, xvii. 423; Morār, Gwalior, xviii. 14; Multān, xviii. 36; Muttra, xviii. 65-66; Muzaffarnagar, xviii. 86; Muzaffarpur, xviii. 97; Nagina, Bijnor, xviii. 299-300; Nāgod, Central India, xviii. 301, 303; Nāgpur, xviii. 308; Nainī Tal, xviii. 333; Nakūr, Sahāranpur, xviii. 336; Nargund, Dhārwar, xviii. 378; Narsinghpur, xviii. 387; Nawābganj, Bāra Bankī, xviii. 427; Nimach, Central India, xix. 105-106; Nimār, xix. 109; North-West Frontier Province, xix. 154, 155; Nowgong, Central India, xix. 230; Oudh, xix. 284-285; Palāman, xix. 338; Pandharpur, Sholāpur, xix. 391; Patiāla, Punjab, xx. 37-38; Patna, xx. 54, 57-58, 68; Peshāwar, xx. 116; Pilibhit, xx. 138, 144; Punjab, xx. 274-276; Purnea, xx. 415; Rabūpura, Bulandshahr, xxi. 22; Rāe Bareli, xix. 26-27; Rājputāna, xxi. 102-103; Rāwalpindi, xxi. 265; Rewah, Central India, xxi. 282; Rohtak, xxi. 313, 321; Sagauli, Champāran, xxi. 366-367; Sahāranpur, xxi. 371; Sātāra, xxii. 119; Saugor, xxii. 138-139; Secunderābād, Hyderābād, xxii. 159; Seoni, xxii. 167; Shāhjahānpur, xxii. 203; Shāmlī, Muzaffarnagar, xxii. 228; Siālkot, xxii. 328, 335; Sikandarābād, Bulandshahr, xxii. 362; Sipi, Central India, xxiii. 15; Sitāpur, xxiii. 55-56; Sultānpur, xxiii. 132; Sylhet, xxiii. 102; Tilhar, Shāhjahānpur, xxiii. 359; Unao, xxiv. 123-124, 130; United Provinces, xxiv. 159; Vizagapatam, xxiv. 326.
- Mutrāchas, or Mutrāsīs, Telugu caste of cultivators and *shikaris*, in North Arcot, v. 409; Nalgonda, Hyderābād, xviii. 340.
- Muttriyans, cultivating caste in Trichinopoly, xxiv. 31.
- Muttra, District in Agra Division, United Provinces, xviii. 62-72; physical aspects, 62-64; history, 64-66; population, 66-67; agriculture, 67-68; trade and communications, 68-69; famine, 69-70; administration, 70-72; education, 71; medical, 71-72; copper implements found, ii. 98; arts and manufactures, iii. 187.
- Muttra, *tahsil* in United Provinces, xviii. 72.
- Muttra, city and cantonment with many temples and sacred as birthplace of Krishna, United Provinces, xviii. 72-74; inscriptions, ii. 47, 55, 56; statue of the Jain Tirthamkara, ii. 47; sculptures, ii. 110, 115; Jain *stūpa*, ii. 111; rail found, ii. 160; arts and manufactures, iii. 187; woodwork, iii. 230; road to Agra and Patna, iii. 403.
- Muttu Jaga Vira Rāma Naik, *zamindār* of Etaiyāpuram, assisted the English in Poligār Wars (*c.* 1800), xii. 48.
- Muttupet, town and port in Tanjore District, Madras, xviii. 74.
- Muttuswāmi Ayyār, Justice Sir, statue in Madras City, xvi. 367.
- Muxudavad, old form for Murshidābād, xviii. 54.
- Muzaffar of Gujarāt, Sultān, Jāfarābād, Kāthiāwār, fortified and named after, xiii. 375.
- Muzaffar, Shams-ud-dīn, king of Bengal (1490), vii. 216.
- Muzaffar Jang, Sūbahdār of the Deccan, defeated Anwar-ud-dīn at Ambūr (1749), v. 291, 406; ceded Masulipatam to French (1750), x. 335; joined by Cuddapah Nawāb (1750), xi. 60-61; struggle for supremacy in Hyderābād, xiii. 239-240.
- Muzaffar Khān, governor of Bengal subject to Delhi (1579), vii. 217.
- Muzaffar Khān, general of Jahāngir, marched against Ihdād, Tīrah (1626), xxiii. 389.
- Muzaffar Khān Sadozai, Nawāb, force given to Ahmad Khān, xiv. 127; rule in Multān (1779-1818), xviii. 27; founder of Muzaffargarh (1794), xviii. 77; built fort and mosque at Muzaffargarh, xviii. 83; built Jahāz Mahal at Shujābād, xxii. 310.
- Muzaffar Khān, taken prisoner by Sikhs at Bannu in second Sikh War, xiv. 290.
- Muzaffar Shāh I (Jafar Khān), king of Gujarāt (1396-1411), ii. 376, 378; defeated Hoshang Shāh of Mālwa, xiv. 75; took Māndalgarh, xvii. 149; recovered Sultānpur, Khāndesh, xxiii. 138.
- Muzaffar Shāh II, king of Gujarāt (1511-

- 26), ii. 377, 378; repaired *sarai* at Dohad, xi. 366.
- Muzaffar Shāh III (Habbu), king of Gujārāt (1561-72), ii. 378; Broach surrendered to Akbar (1573), recovered (1583) for a few months, ix. 30.
- Muzaffargarh, District in Multān Division, Punjab, xviii. 74-82; physical aspects, 74-76; history, 76-77; population, 77-78; agriculture, 78-79; trade and communications, 80; administration, 80-82; education, 82; medical, 82.
- Muzaffargarh, *tahsil* in Punjab, xviii. 82.
- Muzaffargarh, town in Punjab, xviii. 82-83; manufacture of painted bows and arrows, iii. 231.
- Muzaffargarh Inundation Canals, Punjab, iii. 350, xviii. 83.
- Muzaffarnagar, District in Meerut Division, United Provinces, xviii. 83-92; physical aspects, 83-85; history, 85-87; population, 87-88; agriculture, 88-89; trade and communications, 89-90; famine, 90-91; administration, 91-92; education, 92; medical, 92; wheat, iii. 30.
- Muzaffarnagar, *tahsil* in United Provinces, xviii. 92-93.
- Muzaffarnagar, trading town in United Provinces, xviii. 93.
- Muzaffarpur, District in Patna Division, Bengal, xviii. 93-106; physical aspects, 93-96; floods, 96; history, 97; population, 97-98; agriculture, 98-100; trade and communications, 100-103; famine, 103; administration, 103-105; education, 106; medical, 106; density of population, i. 452; seals found, ii. 38-39.
- Muzaffarpur, subdivision in Bengal, xviii. 106.
- Muzaffarpur, trading town in Bengal, xviii. 107.
- Muztāgh mountains, on frontier of Kashmir, i. 14, 15.
- Muzzamābād, old name for Gorakhpur, xii. 342.
- Mwedaw pagoda, at Bawgyo, Northern Shan States, xxii. 235.
- Myadaung, old name for Kathā, Burma, xv. 154.
- Myadaung, Buddhist monastery, Mandalay, xvii. 143.
- Myaung, township in Pakokku District, Upper Burma, xviii. 108.
- Myanaung, subdivision in Henzada District, Lower Burma, xviii. 108.
- Myanaung, town in Henzada District, Lower Burma, xviii. 108.
- Myānmudi, peak in Nelliampathis, Cochin, xix. 5.
- Myāsas, branch of the Beda tribe, Mysore, xviii. 197.
- Myatsepo pagoda, in Legaing, Burma, xvii. 348.
- Myaung, township in Sagaing District, Upper Burma, xviii. 108.
- Myaungmya, District in Irrawaddy Division, Lower Burma, xviii. 108-117; physical aspects, 108-109; history, 110-111; population, 111-112; agriculture, 112-113; trade and communications, 114-115; administration, 115-117; education, 117; medical, 117.
- Myaungmya, subdivision in Myaungmya District, Lower Burma, xviii. 117.
- Myaungmya, township in Myaungmya District, Lower Burma, xviii. 117-118.
- Myaungmya, town in Myaungmya District, Lower Burma, xviii. 118.
- Myazedi pagoda, Kathā District, Burma, xv. 155.
- Myebon, township in Kyaukpyu District, Lower Burma, xviii. 118.
- Myede, subdivision in Thayetmyo District, Burma, xviii. 118-119.
- Myedu pagoda, Shwebo District, Burma, xxii. 313.
- Myelat division, group of Shan States, Burma, xviii. 119.
- Myer, State in Central India. *See* Maihar.
- Myingondaing, ancient city in Kyaukse District, Burma, xvi. 72.
- Myingun, township in Magwe District, Upper Burma, xviii. 119.
- Myingyan, District in Meiktila Division, Upper Burma, xviii. 119-132; physical aspects, 119-122; history, 122-124; population, 124-125; agriculture, 125-127; fisheries, 127; forests, 127-128; trade and communications, 128-129; famine, 129-130; administration, 130-131; education, 132; medical, 132.
- Myingyan, subdivision in Myingyan District, Upper Burma, xviii. 132.
- Myingyan, township in Myingyan District, Upper Burma, xviii. 132-133.
- Myingyan, trading town in Myingyan District, Upper Burma, xviii. 133-134.
- Myinmu, subdivision and township in Sagaing District, Upper Burma, xviii. 134.
- Myitkyinā, District in Mandalay Division, Upper Burma, xviii. 134-146; physical aspects, 135-137; history, 137-139; population, 139-140; agriculture, 140-141; forests, 142; minerals, 142-143; trade and communications, 143-144; administration, 144-146; education, 146; medical, 146.
- Myitkyinā, subdivision in Myitkyinā District, Upper Burma, xviii. 146-147.
- Myitkyinā, town and railway terminus in Myitkyinā District, Upper Burma, xviii. 147.

- Myitmaka, river of Lower Burma. *See* Rangoon River.
- Myitnge, river of Burma, tributary of the Irrawaddy, iii. 361, xviii. 147-148.
- Myittha, subdivision and township in Kyaukse District, Upper Burma, xviii. 148.
- Myittha, tributary of Chindwin river, Upper Burma, x. 239.
- Mylapore middle school, Madras City, xvi. 344.
- Mylliem, petty State in Khāsi Hills, Assam, xviii. 148.
- Mymensingh, District in Dacca Division, Eastern Bengal, xviii. 148-159; physical aspects, 149-150; earthquakes, 150-151; history, 151-152; population, 152-153; agriculture, 154-155; trade and communications, 155-157; administration, 157-159; education, 159; medical, 159.
- Mymensingh, subdivision in Mymensingh District, Eastern Bengal, xviii. 160.
- Mymensingh, town in Eastern Bengal. *See* Nasirābād.
- Mymensingh-Jagannāthganj Railway, iii. 372.
- Myohaung, township of Akyab District, Lower Burma, xviii. 160.
- Myohaung, village in Akyab District, Lower Burma, former capital, with ruins, xviii. 160-161.
- Myothit, quarter of Bassein town, Burma, vii. 117.
- Myothit, township in Magwe District, Upper Burma, xviii. 161.
- Myrabolams, the fruit of three trees (*Terninalia Chebula*, *T. belerica*, and *Phyllanthus Emblica*), used for dyeing, trade in, iii. 184.
- Local notices:* Bastar, Central Provinces, vii. 123; Belgaum, vii. 146, 152; Bijāpur, viii. 176; Central Provinces, x. 48; Coimbatore, x. 364; Ganjām, xii. 149; Godāvāri, xii. 291; Hazārībāgh, xiii. 92; Jubbulpore, xiv. 212; Khāndesh, xv. 235; Kharsāwān, Chotā Nāgpur, xv. 253; Kolhāpur, Bombay, xv. 381, 384; Mandlā, xvii. 166; Nellore, xix. 16; Pachaimalais, Madras, xix. 305; Poona, xx. 175; Singhbhūm, xxiii. 3, 8.
- Myriostachya Wightiana*, rare grass found in estuaries, i. 184.
- Mysore, State in Southern India, xviii. 161-250; physical aspects, 161-168; geology, 164-166; climate and meteorological statistics, 167-168; history, 168-186; antiquarian remains, 186-188; population, 188-209; languages, 193; castes and tribes, 193-200; religion, 200-206; food, 206; dress, 206-208; dwellings, 208; amusements and festivals, 208-209; nomenclature, 209; agriculture, 209-214; irrigation, 213-214; rent, wages, and prices, 214-216; condition of the people, 216; forests, 216-217; mines and minerals, 217-218; arts and manufactures, 218-222; commerce and trade, 222-223; communications, 223-225; railways, 223-224; postal system, 225; savings banks, 225; life insurance scheme, 225-226; famine, 226-227; administration, 227-241; legislation and justice, 229-230; finance, 230-231; land revenue, 231-235; miscellaneous revenue, 235-236; local and municipal, 236-238; public works, 238-239; army, 239-240; police and jails, 240-241; education, 242-248; newspapers and publications, 247-248; medical, 248-250; surveys, 250; bibliography, 250.
- Other references:* Olivine rock, i. 89; meteorology, i. 117, 145; zoology, i. 265; language, i. 380-381, 394; area and population, i. 450; density of population, i. 455; loss of population through famine, i. 460; growth of population, i. 467; Hinduism, i. 472; Eurasians, i. 477; Christians, i. 476; deaths from plague, i. 525; megalithic tombs, ii. 96; coins, ii. 153; administered by British (1830-81), ii. 498; restored to hereditary Hindu dynasty (1881), ii. 519; chain tanks, iii. 19; use of leaves, &c., as manure, iii. 21; coffee cultivation, iii. 63; forests, iii. 123; minerals, iii. 151; arts and manufactures, iii. 172, 190, 191, 192, 193, 201, 230, 231, 232, 234, 239, 242, 243; trade statistics, iii. 315; irrigation, iii. 322-323, 324, 346-347; railways, iii. 372, 401; famine (1876-8), iii. 488-489; historical sketch, iv. 67; subsidiary force, iv. 86; Imperial Service troops, iv. 87; area, population, revenue, and administration, iv. 92; education, iv. 416, 455.
- Mysore, District in Mysore State, xviii. 250-259; physical aspects, 250-251; history, 252-254; population, 254-256; agriculture, 256-257; trade and communications, 257-258; administration, 258-259; education, 259; medical, 259.
- Mysore, *tāluk* in Mysore State, xviii. 259-260.
- Mysore city, dynastic capital of Mysore State, and residence of the Rājā, xviii. 260-261.
- Mysore Spinning and Manufacturing Company, Bangalore, xviii. 222.
- Mysore Wars (1767-9, 1780-4, 1790-2, and 1799), ii. 481, 485-487, 490, xvi. 181-183, 253-254.

- Local notices*: Atūr, vi. 139; Bangalore, vi. 369; Calicut, ix. 290; Coimbatore, x. 359; Honāvar, xiii. 160; Kāveripatnam, xv. 192; Madras, xvi. 253-254; Malavalli, xvii. 73; Mangalore, xvii. 177; Perambākkam, xx. 106; Porto Novo, xx. 214; Seringapatam, xxii. 179, 180; Sholinghur, xxii. 318; Travancore, xxiv. 7; Uyyakondāntirumalai, xxiv. 290.
- N.
- Nabadwīp, ancient town in Nadiā District, Bengal, former capital, birthplace of Chaitanya, with Sanskrit *toḥs*, xviii. 263-264.
- Nabagraha, temple in Baud, Orissa, vii. 135.
- Nābha, Phūlkiān State, in Punjab, xviii. 262-271; physical aspects, 262-263; history, 263-264; population, 264-265; agriculture, 265-266; trade and communications, 267; postal arrangements, 267; famine, 267; administration, 267-270; education, 270; medical, 270; surveys, 270-271; postal arrangements, iii. 424; area, population, revenue, and administration, iv. 100.
- Nābha, capital of State in Punjab, xviii. 271.
- Nābhajī the Dom, Hindu reformer, disciple of Rāmānand, i. 428.
- Nabibidhan Samāj, or Church of the New Dispensation, i. 429.
- Nāchna, ruined city, Ajaigarh, Central India, v. 130-131.
- Nāchnī (Eleusine coracana)*, cultivated in Diu, xi. 362; Kolhāpur, Bombay, xv. 384; Peint, Nāsik, xx. 101. *See also Maruī.*
- Nādālī, ruined city in Afghānistān, v. 45.
- Nādanghāt, village in Burdwān District, Bengal, xviii. 271.
- Nādann, estate in Kāngra District, Punjab, xviii. 271-272.
- Nādaun, town in Kāngra District, Punjab, xviii. 272.
- Nadiā, District in Presidency Division, Bengal, xviii. 272-281; physical aspects, 272-273; history, 273-274; population, 274-277; agriculture, 277; trade and communications, 278-279; famine, 279; administration, 279-281; education, 281; medical, 281.
- Nadiā, ancient town in Nadiā District, Bengal. *See* Nabadwīp.
- Nadiā Rivers, group of offshoots of the Ganges, Bengal, iii. 359, xviii. 281-282.
- Nadiād, *tāluka* in Kaira District, Bombay, xviii. 282.
- Nadiād, town in Kaira District, Bombay, with model farm, xviii. 282-283.
- Nadīgaon, town in Datīā State, Central India, xviii. 283.
- Nādir Shāh, of Persia, invasion of India, ii. 408-409, iv. 70, viii. 290.
- Local notices*: Afghānistān, v. 36; expeditions through Baluchistān, vi. 276; conquered Bannu (1738), vi. 394; sack of Delhi and massacre (1739), xi. 236, xxiv. 154; in Derajāt, xi. 270; besieged Farrah, Afghānistān, xii. 62; ravaged Gujrāt, xii. 366; took Herāt (1730), xiii. 115; ravaged Hissār, xiii. 146; destroyed Jagādhri, xiii. 376; captured Kābul (1738), xiv. 243; handed over Kachhi to the Brāhuis (1740), xiv. 249; restored Persian rule to Kandahār, xiv. 376; defeated Muhammad Shāh, xv. 58; expedition against Purdil Khān (c. 1734), xv. 248; advance by Khyber to attack Nāsir Khān, xv. 300; recognized Najābat Khān as chief of Kunjpura, xvi. 27; invaded Lahore, xvi. 110; defeated Nāzīr Shāh (1738), xix. 153; Peshāwar, xx. 116; invasion of the Punjab (1738), xx. 271-272; handed Quetta over to the Brāhuis (c. 1740), xxi. 13; Sind, xxii. 398; burnt Sultānpur (1739), xxiii. 138; Tatta ceded to (1739), xxiii. 254; invaded Tekāri, xxiii. 273; occupied Tirāwari, xxiii. 389.
- Nādir Shāh Auliya, footprints on rock at Trichinopoly, xxiv. 46; mosque at Trichinopoly, xxiv. 47.
- Nadiyā, District and town in Bengal. *See* Nadiā and Nabadwīp.
- Nadiyāls, fishermen, in Nowgong, xix. 224.
- Nādol, village in Jodhpur State, Rājputāna, with temples and ruins, xviii. 283.
- Naduvattam, village in Nilgiri District, Madras, with cinchona plantations and Government factory, xviii. 283-284.
- Naenwa, town in Būndi State, Rājputāna, xviii. 284.
- Nāg Panchmī, or Nāgapanchamī, snake festival, held in Berār, vii. 382; Central Provinces, x. 31; Hyderābād, xiii. 250.
- Nāgā, hill tribe in Assam, i. 309, iii. 125, vi. 14, 44, xviii. 285-291.
- Local notices*: Cāchār, ix. 253; Chin Hills, Burma, x. 273; Dimāpur, xi. 347; on the Disāng river, xi. 361; Eastern Bengal and Assam, xi. 393; Kohimā, xv. 353; Manipur, xvii. 189; Patkai Range, xx. 51.
- Nāga or snake worship, ii. 217; in Kashmīr, ii. 169.
- Nāgā Hills, District in Assam, xviii. 284-295; physical aspects, 284-285; history, 285-287; population, 287-291; agriculture, 291-292; trade and communications, 293; administration, 293-

- 294; education, 294; medical, 294-295; tea found wild, iii. 56.
- Nāgā languages, group of the Tibeto-Burman branch, i. 387, 394; spoken in Manipur, xvii. 189.
- Nāgā Rājputs, traditional founders of Nāgaur, xviii. 298.
- Nāgā Vadha, name of Nāgod derived from, xviii. 303.
- Nagabo prince, intrigues in Lower Chindwin, Burma (1888), x. 230.
- Nāgaladevī, wife of Krishna Deva, Hospet, Bellary, built in honour of, xiii. 204.
- Nāgalāpur, original name of Hospet, Bellary, xiii. 204.
- Nāgām, or Nāngām, petty State in Rewā Kāntha, Bombay, xviii. 364, xxi. 290.
- Nāgamangala, Melukote rebuilt by chief of (c. 1460), xvii. 290.
- Nāgamangala, *tāluk* in Mysore District, Mysore, xviii. 295.
- Nāgānanda*, the, Sanskrit drama by king Harshavardhana, ii. 248.
- Nāgapanchamī, festival. *See* NāgPanchmi.
- Nāgapatnam, *tāluk* and town in Madras. *See* Negapatam.
- Nagar, chiefship in Kashmīr. *See* Hunza-Nagar.
- Nagar, *tāluka* in Thar and Pārkar District, Sind, xviii. 295.
- Nagar, *tāluk* in Shimoga District, Mysore, xviii. 295-296.
- Nagar, town in Shimoga District, Mysore, xviii. 296.
- Nagar, ancient capital of Bīrbhūm District, Bengal. *See* Rājnagar.
- Nagar, village in Tanjore District, Madras. *See* Negapatam.
- Nagar, village in Kāngra District, Punjab, ancient capital, xviii. 297.
- Nagar Devla, town in East Khāndesh District, Bombay, xviii. 297.
- Nagar Karnūl, *tāluk* in Mahbūbnagar District, Hyderābād, xviii. 297-298.
- Nagar Pārkar, town in Thar and Pārkar District, Sind, xviii. 298.
- Nagar Thato, town in Sind. *See* Tatta.
- Nāgarakhanda, ancient province in Mysore, xviii. 297.
- Nagaram Island, Godāvāri District, Madras, xviii. 297.
- Nāgaresvara temple, at Vadigenhalli, Mysore, xxiv. 292.
- Nāgari Prachārini Sabhā, society in Benares, vii. 193.
- Nāgārjuna, founder of the Māhāyana sect of Buddhism (second century), ii. 259-260.
- Nāgārjunī Hills, cave inscriptions, ii. 47, 57.
- Nagarkot, ancient town in Punjab. *See* Kāngra.
- Nāgarkovil, town in Madras. *See* Nāgercoil.
- Nāgars, subdivision of Brāhmins, in Kāthiāwār, xv. 177.
- Nagartas, trading class in Mysore, xviii. 222.
- Nāgās, semi-divine snake race, i. 418; name of prehistoric people in Northern India, i. 418; banished by the Pāndava brothers from Hastināpur, xiii. 331; supposed to have given their name to Negapatam, xix. 3.
- Nāgās, military class of the Dādūpanthi sect, Jaipur, Rājputāna, xviii. 370.
- Nāgā Hills, in Sarawān, Baluchistān, xxii. 98.
- Nāgaur, historic town in Jodhpur State, Rājputāna, with manufactures, temples, and breed of cattle, xviii. 298-299.
- Nagayon, pagoda in Meiktila, Burma, xvii. 278; at Pagan, Burma, xix. 313.
- Nāgbansi Rājās, Chutiā seat of, x. 335; rule in Rānchī, xxi. 200.
- Nāgchhetra tank, at Safidon, Punjab, xxi. 349.
- Nāgdā, temples at, ii. 179.
- Nāgdeo, cobra, worshipped in Central Provinces, x. 27.
- Nāgercoil, former capital of Travancore State, Madras, xviii. 299.
- Nāgeshwar, snake-god, temple at Ajodhiyā, v. 176; tank sacred to, at Jambusar, xiv. 45; temple at Kumbakonam, xvi. 20.
- Nagesias, hill tribe, in Jashpur, xiv. 68; Palāmau, xix. 339; Surgujā, xxiii. 172.
- Nāgīna, *tahsil* in Bijnor District, United Provinces, xviii. 299.
- Nāgīna, manufacturing town in Bijnor District, United Provinces, xviii. 299-300; rainfall, i. 144; woodwork, iii. 229, 230.
- Nāglās, plain-dwelling Khonds, in Orissa, xv. 280-281.
- Nāgli* (Bombay name for *Eleusine coracana*). *See* Maruā and Nāchni.
- Nāgnāth Mahādeo, temple of, at Kuti-yāna, Kāthiāwār, xvi. 57; Mohol said to have been residence of, xvii. 387; temples of, at Mohol and Vadval, xvii. 387; Aundah, xix. 411.
- Nāgod, *sanaḍ* State in Baghelkhand, Central India, xviii. 300-303; physical aspects, 300; history, 300-302; anti-quarian remains, 301-302; population, 302; agriculture, 302; communications, 302; administration, 302-303.
- Nāgod, capital of State in Central India, formerly British cantonment, xviii. 303.
- Nāgor, town in Rājputāna. *See* Nāgaud.
- Nagore, village in Madras. *See* Negapatam.
- Nāgoris, Musalmān carters and labourers, in Broach, ix. 22.
- Nāgpur, territories of Marāthā Bhonsla

- family, lapse to the British Government (1853), ii. 506-507; iv. 13, 81; British relations with, iv. 76; history, x. 15-16.
- Nāgpur, Division of Central Provinces, xviii. 303-304.
- Nāgpur, District in Central Provinces, xviii. 303-317; physical aspects, 303-305; history, 306-308; population, 308-310; agriculture, 310-312; forests, 312; minerals, 312-313; trade and communications, 313-315; famine, 315; administration, 315-317; education, 317; medical, 317; density of population, i. 453; cotton cultivation, iii. 44; minerals, iii. 146; manganese ore, iii. 146.
- Nāgpur, *tahsil* in Central Provinces, xviii. 318.
- Nāgpur city, capital of Central Provinces, xviii. 318-321; meteorology, i. 126, 144, 154; woodwork, iii. 230.
- Nāgpur-Bengal Railway. *See* Bengal-Nāgpur Railway.
- Nāgpurīā, or Nāgpurī, dialect of Bihārī, spoken in Chotā Nāgpur, i. 375; Palāmau, xix. 339; Rānchī, xxi. 203.
- Nāgvansi Rājputs, rule in Kālāhandī, xiv. 293; Khairāgarh, xv. 208.
- Nāhan, State in Punjab. *See* Sirmūr.
- Nāhan, capital of Sirmūr State, Punjab, xviii. 321.
- Nahapāna, Kshaharāta king, record of, in cave-inscription, ii. 47; great find of coins near Nāsik, xviii. 401.
- Nāhar dynasty, branch of Lodi family, in Dera Ghāzi Khān, xi. 250, 251; Dājal, xi. 123; conflict with Mirānis, xi. 270; Sītpur capital of (fifteenth century), xxiii. 62.
- Nahār Jharokhā palace, Māndogarh, ii. 187.
- Nāhar Singh, Lāwa granted to (1772), xvi. 156.
- Nāhar Singh, present Rājā of Shāhpura (1870), xxii. 223.
- Nahr Sādīkiyāh, *tahsil* in Bahāwalpur State, Punjab, xviii. 321.
- Nahrwāra, or Nahrwala. *See* Pātan.
- Naiākila, petty State in Central India. *See* Maksudangarh.
- Naigawān Rebai, petty *sanad* State in Bundelkhand, Central India, ix. 77, xviii. 321-322.
- Naihāti, town and railway junction in Twenty-Four Parganas, Bengal, xviii. 322.
- Naik dynasty of Madura, history, xvi. 389-390; rule in the Nilgiris, xix. 89; Pudukkottai, xx. 231; Tanjore, xxiii. 228; Travancore, xxiv. 6; Trichinopoly, xxiv. 28, 44.
- Naik of Sangameshwar, Hindu pirate, Jaigarh fort retreat of, xiii. 379.
- Naikdas, aboriginal tribe, in Bāriya, Rewā Kāntha, vii. 20; Nainī Tāl, xviii. 326; rising in Pānch Mahāls (1868), xix. 382, 383; in Rewā Kāntha, xxi. 294, 295.
- Naiks, name of tribe in Gondwāna, xii. 323.
- Nain Singh, 'the Pundit,' explorations of, in Tibet, iv. 499.
- Nain Singh, Rājā, Parīchhatgarh, Meerut, restored by (eighteenth century), xx. 2.
- Nainī Tāl, District in Kumaun Division, United Provinces, xviii. 322-332; physical aspects, 322-323; history, 324-325; population, 325-326; agriculture, 326-327; forests, 328-329; trade and communications, 329; famine, 330; administration, 330-332; education, 332; medical, 332.
- Nainī Tāl, *tahsil* in United Provinces, xviii. 332-333.
- Nainī Tāl, sanitarium and cantonment in United Provinces, summer head-quarters of the Government, xviii. 333-334.
- Nainwah, town in Rājputāna. *See* Naenwa.
- Naipālī language. *See* Khas.
- Nais, barber caste in Punjab, Ambāla, v. 280; Amritsar, v. 323; Attock, vi. 134; Bahraich, vi. 208; Bannu, vi. 396; Delhi, xi. 226; Gujranwāla, xii. 357; Gujrat, xii. 368; Gurdaspur, xii. 396; Gurgaon, xii. 405; Hazāra, xiii. 79; Hoshiārpur, xiii. 197; Jhang, xiv. 128; Jhelum, xiv. 154; Jullundur, xiv. 226; Kohāt, xv. 345; Lahore, xvi. 99; Ludhiāna, xvi. 203; Miānwālī, xvii. 320; Montgomery, xvii. 413; Multān, xviii. 29; North-West Frontier Province, xix. 167; Peshāwar, xx. 117; Rāwalpindī, xxi. 266; Rohtak, xxi. 314; Shāhpur, xxii. 216; Siālkot, xxii. 329; United Provinces, xxiv. 170. *See also* Nāpits.
- Naishadhiya*, the, Sanskrit poem, ii. 241.
- Nāja Desa, common ancestor of the Jampur *talukdārs*, Kāthiāwār, xiv. 101.
- Najābat Khān, Ghorgasht Pathān, soldier of fortune, founder of Kunjpura estate (1739-60), xvi. 27.
- Najaf Khān, Persian minister of Shāh Alam, and restorer of Mughal authority (*ob.* 1782), ii. 412; recovered Agra from the Marāthās and Jāts, v. 69; joined by Pratāp Singh, v. 257; broke power of the Jāts, viii. 76; power at Delhi (1772-82), xxi. 312; Dholpur seized (1775) xi. 323; Dīg wrested from Jāts (1776), xi. 344; Marāthās expelled from the Doāb (1773), v. 75; and from Etāwah, xii. 40; part of Gurgaon recovered, xii. 403; in Kānaud, xiv. 369; Karnāl recovered (1775), xv. 59.
- Najib Khān, Afghān. *See* Najib-ud-daula.

- Najibābād, *tahsīl* in Bijnor District, United Provinces, xviii. 334.
- Najibābād, town and railway junction in Bijnor District, United Provinces, xviii. 334-335; rainfall, i. 144.
- Najib-ud-daula, or Najib Khān, Afghān, Wazīr of Mughal empire (*ob.* 1770), ii. 411; defeated Rahmat Khān (1770), vii. 5; grant of part of Bijnor to, viii. 194; obtained title of Najib-ud-daula and increased influence, viii. 195; rule in Dehra Dūn, xi. 213; in Garhwāl, xii. 166; built Ghausgarh, xiv. 14; founded Najibābād, xviii. 334; tomb at Najibābād, xviii. 334; power in Rohilkhand, xxi. 307; Sahāranpur, xxi. 370; Sikandarābād held, xxii. 362; power in United Provinces, xxiv. 156.
- Najib-ullah, brother of Nawāb of Arcot, rule in Nellore (1753-62), xix. 10, 23-24.
- Najim-ud-daula, Nawāb Nazim of Bengal (1765), vii. 217.
- Nakāyan, Rāni, queen of Ranjit Singh, Shekhūpura residence of, xxii. 270.
- Nakibs, cultivating class in Baluchistān, Jhalawān, xiv. 111; Kalāt, xiv. 301; Makrān, xvii. 47, 48.
- Nakkais, Sikh clan, in Montgomery, xvii. 410.
- Nakkalas, criminal tribe in Godāvāri, xii. 294.
- Nakodar, *tahsīl* in Jullundur District, Punjab, xviii. 335.
- Nakodar, town in Jullundur District, Punjab, xviii. 335.
- Nakshbandī, shrine in Srīnagar, Kashmīr, xxiii. 100.
- Nakula, Pāndava, Nakūr said to have been founded by, xviii. 336.
- Nakūr, *tahsīl* in Sahāranpur District, United Provinces, xviii. 335-336.
- Nakūr, town in Sahāranpur District, United Provinces, xviii. 336.
- Nal, saline lake in Ahmadābād District, Bombay, xviii. 336.
- Nal Kaur river. *See* Hingol River.
- Nala, Rājā of Naishadha, traditional Hindu monarch, vii. 366; Nalhāti said to have been his capital, xviii. 345; Narwar traditionally supposed to be the home of, xviii. 396.
- Nāla, estate in Khāndesh District, Bombay. *See* Mehwās Estates.
- Nala and Damayantī, Oriental romance, mention of Vidarbha or Berār, vii. 366.
- Naladiyār, the, Tamil poem, consisting of 400 verses by as many Jains, ii. 434.
- Nālāgarh, Simla Hill State, Punjab, xviii. 336.
- Nālanda, seat of Buddhist learning, now represented by mounds at Baragaon, Patna, vii. 221.
- Nālāpāni, village in Dehra Dūn District. *See* Kalanga.
- Nalateswarī, name of Nalhāti connected in legends with a temple to, xviii. 345.
- Nālāyira-prabandham, the, Tamil hymnology in praise of Krishna, ii. 425.
- Nalbāri, village in Kāmṛp District, Assam, xviii. 336-337.
- Nalchitī, town in Backergunge District, Eastern Bengal, vii. 19, xviii. 337.
- Naldānga, Rājā of, rule in Jessore (seventeenth century), xiv. 92.
- Naldrug, former name of Osmānābād District, Hyderābād, xviii. 337.
- Naldrug, former *tāluk* in Hyderābād, xviii. 337.
- Naldrug, village with fort in Hyderābād, xviii. 337.
- Nalgonda, District in Hyderābād State, xviii. 337-344; physical aspects, 337-339; history, 339; population, 339-340; agriculture, 340-341; trade and communications, 341-342; famine, 342; administration, 342-344; education, 344; medical, 344.
- Nalgonda, *tāluk* in Hyderābād State, xviii. 344.
- Nalgonda, town in Hyderābād State, xviii. 344-345.
- Nalhāti, village and railway junction in Birbhūm District, Bengal, xviii. 345.
- Nāli, tract in Hissār District, Punjab, xiii. 149.
- Nalia, petty State in Rewā Kāntha, Bombay, xviii. 345, xxi. 290.
- Nalitābāri, village in Mymensingh District, Eastern Bengal, xviii. 345.
- Naliya, town in Cutch, Bombay, xviii. 345.
- Nallamalais, name locally given to a section of the Eastern Ghāts, in Kurnool District, Madras, xviii. 345-347.
- Nalodaya, the, Sanskrit poem, with rime introduced, ii. 241.
- Naltigiri, spur of the Assia range, Orissa, xviii. 347.
- Nam Mao, river of Upper Burma. *See* Shweli.
- Nam Pīlu, river in Southern Shan States, Burma, with fisheries, xxii. 258.
- Nam Tu, river in Northern Shan States, Burma. *See* Myitnge.
- Nāmagiri Amman, temple on Nāmakkal rock, Kurnool, xviii. 347.
- Nāmakkal, subdivision and *tāluk* in Salem District, Madras, xviii. 347.
- Nāmakkal, town in Salem District, Madras, with fort and temple, xviii. 347-348, xxi. 395.
- Namasūdras, caste in Eastern Bengal. *See* Chandāls.
- Nambidi of Kollangod, the, landed pro-

- prietor in Malabar District, Madras, xv. 390.
- Nambūdrī Brāhmins of Malabar, caste formed by migration, i. 319; in Cochin, x. 345; Malabar, xvii. 59; Travancore, xxiv. 9.
- Nāndār Khān, son of Salābat Khān, governor of Berār (*ob.* 1843), xii. 20.
- Nandās.* See Mats.
- Nāmdeo, or Nāmdeo, tailor or cotton-printer by caste, religious reformer and earliest Marāthī author, i. 428, ii. 431.
- Namhkai, Southern Shan State, Burma, xviii. 348.
- Namhkam, pagoda in Northern Shan States, Burma, xxii. 235.
- Namhkok, Southern Shan State, Burma, xviii. 348.
- Nammālvār, Vaishnav saint, Alvār Tirunagari the birthplace of, v. 254.
- Nammaw coal-field, iii. 137.
- Nammekon, Karenni State, Burma, xviii. 348.
- Nampūtiri Brāhmins. See Nambūdrī Brāhmins.
- Namsangā, language of the Nāgā group, i. 387, 393, 400.
- Namtok, Southern Shan State, Burma, xviii. 348.
- Nāna Farnavis, minister of the Peshwās at Poona (1772-1800), revenue system, v. 121, xx. 179; commenced temple of Mahādeo at Bhīnāshankar, viii. 108; built mansion at Chinchvad, x. 227; rise and decline of power in Deccan, viii. 292-293; protection sought by Malhār Rao Holkar, xiii. 336; intrigues in Gwalior, xii. 423; treaty with, at Mahād (1796), xvi. 429; policy of opposition against Nizām and Haidar Alī, xx. 168; built Belbāg palace at Poona, xx. 184.
- Nāna Sāhib, or Dmdhu Pant, adopted son of the last Peshwā and author of the massacre of Cawnpore, ii. 444, 512; escape to Bareilly, vii. 5-6, 13; residence at Bithūr, viii. 251; massacre of Cawnpore, ii. 512, viii. 251.
- Nānāghāt, historic pass in Western Ghāts from the Deccan to the Konkan, in Poona District, xii. 218, xv. 240, xx. 169; cave inscription, ii. 47.
- Nānak, Bāba, Gurū, founder of Sikhism (1469-1538), sect and doctrines of, i. 426, 427, ii. 417, 502, v. 320, xx. 267, 270; Dera Nānak called after, xi. 271; temple at Eminābād commemorating penance of, xii. 24; legendary connexion with spring of Bāba Wali, Hassan Abdāl, xiii. 70; monument at Sakhi Sarwar, xxi. 390; shrine at Siāl-kot, xxii. 329, 335.
- Nānakpanthī Hindus, Sikhs so called in Sind, xxii. 406.
- Nancowry Harbour, Nicobar Islands. See Nicobars.
- Nand Bhawan, building at Dīg, Rājputāna, xi. 344.
- Nand Gauli, Nandurbār said to have been founded by, xviii. 362.
- Nand Kumār, Brāhman. See Nuncomar.
- Nand Rām, of Mursān (*ob.* 1695), submitted to Aurangzeb and appointed administrative official, xviii. 43.
- Nand Rām, governor of Kāshīpur, Nainī Tāl (end of eighteenth century), xv. 71.
- Nanda, Krishna adopted by, xvi. 427.
- Nandā Devi, highest mountain in British India, in Almorā District, United Provinces, v. 244, xviii. 349, xix. 26, xxiv. 133.
- Nanda dynasty (360 B.C.), ii. 274, vii. 209; Sisunāgas overthrown in Patna by, xx. 67.
- Nandā Kot, peak in Almorā District, United Provinces, v. 244, xxiv. 132.
- Nanda Rai, king of Bundelkhand. See Ganda.
- Nandana, place of historical interest in Jhelum District, Punjab, xviii. 349.
- Nāndasa, petty State in Mahī Kāntha, Bombay, xvii. 13, xviii. 349.
- Nandaungmya Min, built Mahabawdi pagoda, Burma, xix. 313.
- Nandaw pagoda, Sandoway, Burma, xxii. 33-34.
- Nandawya pagoda, in Meiktila township, Burma, xvii. 278.
- Nānder, District in Hyderābād State, xviii. 349-355; physical aspects, 349-350; history, 350; population, 350-351; agriculture, 351-352; trade and communications, 352-353; famine, 353; administration, 353-354; education, 354-355; medical, 355.
- Nānder, *tāluka* in Nānder District, Hyderābād, xviii. 355.
- Nānder, town in Nānder District, Hyderābād, with manufacture of muslins and Sikh shrine, xviii. 355.
- Nandgaon, village in Belgaum District, Bombay, xviii. 356.
- Nāndgaon, Feudatory State in Central Provinces, xviii. 356-358.
- Nāndgaon, *tāluka* in Nāsik District, Bombay, xviii. 358.
- Nāndgaon, town in Nāsik District, Bombay, xviii. 358.
- Nāndgaon, peak in Wardhā District, Central Provinces, xxiv. 366.
- Nandi, village in Kolār District, Mysore, xviii. 358-359.
- Nandi, Siva's bull, worshipped by Lingāyats, i. 423; figure of, in temple at Banavāsi, vi. 346; temple to, on Nal-lanalais, xviii. 346-347; monolith at

- Tanjore, xxiii. 243; temple at Vempalle, xxiv. 305.
- Nandi Timmana, Telugu writer, at court of Vijayanagar, ii. 437.
- Nandiāl, *tāluk* and town in Kurnool District, Madras. *See* Nandyāl.
- Nandidroog, fortified hill in Kolār District, Mysore, captured by Lord Cornwallis (1791), xv. 368, xviii. 162, 359.
- Nandigad, village in Belgaum District, Bombay. *See* Nandgad.
- Nandigāma, *tāluk* in Kistna District, Madras, xviii. 359-360.
- Nandikanama, pass in the Nallamalais, Madras, xviii. 346-347.
- Nandikeshwar, village with temples in Bijāpur District, Bombay, xviii. 360.
- Nandikotkūr, subdivision and *tāluk* in Kurnool District, Madras, xviii. 360-361.
- Nandipotavarman, Pallava king, slain by Vikramāditya II (*c.* 750), ii. 329.
- Nānod, capital of Rājpipla State, Bombay, xviii. 361.
- Nāndūra, town in Buldāna District, Berār, xviii. 361.
- Nandurbār, *tāluka* in West Khāndesh District, Bombay, xviii. 361-362.
- Nandurbār, historic town, with manufactures, in West Khāndesh District, Bombay, xviii. 362-363.
- Nandwāna Borāhs, subdivision of Brāhmans, in Jodhpur, xiv. 189.
- Nandyāl, subdivision and *tāluk* in Kurnool District, Madras, xviii. 363.
- Nandyāl, town in Kurnool District, Madras, centre of grain and cotton trade, xviii. 363; gesso-work, iii. 176.
- Nāngām, petty State in Rewā Kāntha, Bombay, xviii. 364, xxi. 290.
- Nangambaukam, European quarter of Madras City, xvi. 365, 370.
- Nāngārs, servants, in Kashmir, xv. 105.
- Nānguneri, *tāluk* in Tinnevely District, Madras, xviii. 364.
- Nānguneri, town with temple in Tinnevely District, Madras, xviii. 364.
- Nāni, goddess. *See* Kālī.
- Nanja Rājā, Changālva king, founder of Nanjarājapatna, Coorg (sixteenth century), xi. 11.
- Nanjangūd, *tāluk* in Mysore District, Mysore, xviii. 364-365.
- Nanjangūd, town with temple in Mysore District, Mysore, xviii. 365.
- Nanjarāj (1), Mysore minister (*ob.* 1740), xviii. 180, 181 *n.*
- Nanjarāj (2), Mysore general, xviii. 180 *n.*; laid siege to Frichinopoly (1753), xxiv. 28-29.
- Nanjarājpatna, *tāluk* in Coorg, xviii. 365.
- Nanjundesvara, temple of, Nanjangūd, Mysore, xviii. 365.
- Nanke, Southern Shan State, Burma. *See* Namhkai.
- Nankok, Southern Shan State, Burma. *See* Namhkok.
- Nannappa, earliest Telugu author (twelfth century), ii. 437.
- Nanni Changālva, rule in Coorg, xi. 9.
- Nannilam, *tāluk* in Tanjore District, Madras, xviii. 365-366.
- Nannilam, town in Tanjore District, Madras, xviii. 366.
- Nannūl, the, classical Tamil grammar, by Pavananti, ii. 435.
- Nānpāra, *tahsil* in Bahraich District, United Provinces, xviii. 366.
- Nānpāra Estate, *talukdāri* estate in Bahraich and Gondā Districts, United Provinces, xviii. 366-367.
- Nānpāra, town in Bahraich District, United Provinces, xviii. 367.
- Nanpayā temple, at Pagan, Burma, xix. 313.
- Nānta, village in Kotah State, Rājputāna, with a colony of criminal tribes, xviii. 367.
- Nanthakyun Island. *See* Foul Island.
- Nantok, Southern Shan State, Burma. *See* Namtok.
- Nānu Mal, Dīwān, Wazīr of Patīāla, Punjab (*c.* 1781), xx. 35.
- Nānwell headland lighthouse, Janjira, Bombay, xiv. 62.
- Nānya Deva, founder of Hindu dynasty in Champāran (1097), x. 139; rule in Nepāl, xix. 31.
- Nao Nihāl Singh, Sikh general, annexed Upper Derajāt (1836), xi. 262; deposed Muhammad Khān, xi. 271; Tānk *tahsil* under, xxiii. 244; erected column at Tarn Tāran, xxiii. 252.
- Naogaon, subdivision in Rājshāhi District, Eastern Bengal, xviii. 367.
- Naogaon, village in Rājshāhi District, Eastern Bengal, centre of *gānja* cultivation, xviii. 368.
- Naorangpur, *zamīndāri tahsil* in Vizagapatam District, Madras. *See* Nowrangpur.
- Naoroji Wadia, widow of, founded Bai Motlibai Obstetric Hospital at Bombay (1892), viii. 379.
- Naosaji Naik Muskī, defeated at Umar-khed (1819), vii. 97.
- Naosāri, *prānt* and town in Baroda State. *See* Navsāri.
- Nāpād, village in Kaira District, Bombay, xviii. 368.
- Napier, General Sir Charles, conquered Sind (1843), ii. 502, iv. 12; police reform, iv. 387; campaign against the Bugtis (1845), vi. 281, xvii. 211; built Government House at Karāchi, xv. 13; defeated Baloch army at Miāni (1843), xvii. 315; defeated Mir Sher Muham-

- mad Khān (1843), xvii. 365; expedition against Kohāt Pass Afridis (1850), xix. 208; campaign in Sind, xxii. 401; first British Governor of Sind, xxii. 402; campaign on North-West Frontier (1844-5), xxiv. 279.
- Napier of Magdala, Lord, laid out roads and canals in Punjab, ii. 505; formed Public Works Departments in Punjab, iii. 406, iv. 367; instituted surveys of Bāri Doāb Canal, vii. 17; Regulations of Penal Settlement at Port Blair, xx. 193; founded Dalhousie sanitarium (1851), xi. 126.
- Napier Barracks, at Karāchi, xv. 13.
- Napier Museum, at Trivandrum, Travancore, xxiv. 50.
- Napier Mole, connecting Karāchi with Kiamāri Island, xv. 16.
- Napier Park, Madras City, xvi. 365.
- Nāpit, or Hajjām, barber caste, total number in all India, i. 498; in Backergunge, vi. 168; Sylhet, xxiii. 193; Twenty-four Parganas, xxiv. 73. *See also* Hajjams and Nais.
- Napoleon I, Emperor, intrigues in Persia, v. 37; first Kashmir shawls brought to Europe by, xxiii. 102.
- Nar, town in Baroda, xviii. 368.
- Nār Laun, wife of Rājā Launkarn, Nārnaul town traditionally named after, xviii. 380.
- Nar Nārāyan, son of Biswa Singh, Koch king of Assam (1540-84), vi. 25, vii. 290, x. 381; victories, vi. 25, 28, viii. 191; descendants in possession of Bijni, viii. 191; in Darrang, xi. 183; wars against Ahoms in Goālpāra, xii. 271; conquest of Jaintiā Parganas (1565), xiii. 380; rebuilt Kāmākhyā, xiv. 325; in Kām rūp, xiv. 332; Nāzirā captured, xix. 1.
- Nar Singh, regent of Manipur (1834-50), and subsequently Rājā, xvii. 186-187.
- Nāra, petty State in Rewā Kāntha, Bombay, xviii. 368, xxi. 291.
- Nāra, Eastern, water channel in Sind, iii. 331, 336, 358, xviii. 368-369.
- Nāra, Western, canal in Sind. *See* Lār-kāna District.
- Nara Sinhagupta Bālāditya, of Magadha, defeated Mihiragula, White Hun chief (c. 528), ii. 294, ix. 336, xvii. 102.
- Nāra Valley, subdivision in Thar and Pārkar District, Sind, xviii. 369.
- Narad, temple at Bhainsrōgarh, Rājputāna, viii. 40; at Pandharpur, Sholāpur, xix. 390.
- Nārada-smṛiti, the, Sanskrit law-book (c. 500), ii. 262.
- Narahiā, village in Darbhāngā District, Bengal, xviii. 369.
- Naraina, town in Jaipur State, Rājputāna, head-quarters of Dādūpanthi sect, xviii. 370.
- Nārainganj, subdivision and town in Dacca District, Eastern Bengal. *See* Nārāyanganj.
- Naraingarh, *tahsīl* in Ambāla District, Punjab, xviii. 370-371.
- Naraka, traditional king of Assam and founder of Gauhāti, vi. 24; traditional founder of Kāmākhyā, xiv. 325.
- Narāl, subdivision in Jessore District, Bengal, xviii. 371.
- Narāl, village in Jessore District, Bengal, with prominent *samīndār* family, xviii. 371.
- Narapadisithu, king of Pagan, Burma (1167-1204), xviii. 123; traditional builder of Sutaungbyi pagoda, xvii. 278; built Gawdawpalin and Damayazika pagodas, xix. 313; restored pagodas in Pakokku, xix. 322; founded Salin (1200), xxi. 409; sailed up Sittang river (A.D. 1191) in search of Buddhist relics, xxiii. 423; visit to Tavoy, xxiii. 260.
- Narapur, manufactures, iii. 200.
- Narapurāsāmī, car-festival, held at Jamalamadugu, Cuddapah, xiv. 49.
- Narasannapeta, *tahsīl* in Ganjām District, Madras, xviii. 371.
- Narasannapeta, town in Ganjām District, Madras, xviii. 371.
- Narasapatnam, subdivision in Vizagapatam District, Madras, xviii. 371.
- Narasapatnam, town in Vizagapatam District, Madras, xviii. 371.
- Narasapur, subdivision and *tāluk* in Kistna District, Madras, xviii. 372.
- Narasapur, town in Kistna District, Madras, early European settlement, xviii. 372.
- Narasaraopet, subdivision and *tāluk* in Guntūr District, Madras, xviii. 372.
- Narasaraopet, town with temples in Guntūr District, Madras, xviii. 372.
- Narasimha, man-lion incarnation of Vishnu, temples at Bodhan, Hyderabad, viii. 254; Brāhmaur, Punjab, ix. 14; legend of finding of image of, at Kadiri, Cuddapah, xiv. 260; temples at Kūdali, Mysore, xvi. 10; Mangalagiri Hill, Guntūr, xvii. 175; Melukote, Mysore, xvii. 290; Multān, xviii. 36; Narsinghpur, Central Provinces, xviii. 395; Pennahobilam, Anantapur, xx. 103; Rāybāg, Kolhāpur, xxi. 277; near Sholinghur, North Arcot, xxii. 308; statue at Vijayanagar, Bellary, xxiv. 312.
- Nārasimha I, Tribhuvanamalla, Hoysala king, rule in Mysore (1141-73), xviii. 173; slew Changālva ruler in Coorg (1145), xi. 10.

- Nārasimha II, Hoysala king, ii. 341-342, xviii. 173.
- Nārasimha III, Vīra, Hoysala king, rule in Mysore (1254), xviii. 173.
- Nārasimha, Vijayanagar king, son of Narasinga (c. 1500), xviii. 175.
- Narasimha Reddi, attempted rebellion in Cuddapah (1846), xi. 61-62.
- Narasimhaswāmi. *See* Narasimha.
- Narasinga, or Nārasimha, general, founder of Narasinga dynasty, ii. 345-346, xviii. 174-175, 253.
- Narasingha Deva I, of Ganga dynasty of Orissa (1238-64), built Konārak temple, vii. 221, xv. 391.
- Narathu, king of Pagan, Burma (thirteenth century), ix. 121, xviii. 123.
- Naraut, Rājā, Siālkot demolished by army under (790), xxii. 335.
- Nārāyan, or Nārāyandeo, name of Vishnu, temple at Gadag, Dhārwar, xii. 119; Savdi, Dhārwar, xxii. 157.
- Nārāyan, third Dev of Chinchvad, Poona, incarnation of Ganpati in person of, x. 227.
- Nārāyan Dās, Rao of Būndi, Samarkand, killed (end of fifteenth century), ix. 80.
- Nārāyan Jagannāth High School, at Karāchi, xv. 18.
- Nārāyan Mal, Rājā of Bhojpur and Jagdispur (1607-21), xi. 378.
- Nārāyan Rao, rule in Karwī during Mutiny, xv. 67.
- Nārāyan Rao, rule in Rāmdurg (1810), xxi. 172.
- Nārāyan Singh, Sir Prabhu, present Rājā of Benares (1889), vii. 189.
- Nārāyana Bābu, Rājā of Vizianagram (1794-1845), xxiv. 341.
- Nārāyanapāla, king of Bengal, ii. 317.
- Nārāyananj, subdivision in Dacca District, Eastern Bengal, xviii. 373.
- Nārāyananj, town and river port in Dacca District, Eastern Bengal, centre of jute trade, xviii. 373-374.
- Nārāyani, name of Great Gandak river in United Provinces, xii. 125.
- Nārāyanjī, uncle of Malhār Rao Holkar, xiii. 335.
- Nārāyanpet, former *tāluk* in Mahbūbnagar District, Hyderābād, xviii. 374.
- Nārāyanpet, manufacturing town in Mahbūbnagar District, Hyderābād, xviii. 374-375.
- Narbadā, Division in Central Provinces. *See* Nerbudda.
- Narbadā river, xviii. 375-377; course, i. 37, xviii. 375-376; tributaries, xviii. 376; sanctity, i. 37, xviii. 376-377; pleistocene alluvium, i. 99-100; Marble Rocks, xvii. 205-206.
- Narbadā Valley, Bundelī dialect spoken in part of, i. 367; density of population, i. 453.
- Narcondam, volcanic island in the Andaman Sea. *See* Andamans.
- Nardak, another name for Kurukshetra, sacred tract, xvi. 55.
- Naregal, town in Dhārwar District, Bombay, xviii. 377; tablet, ii. 51.
- Narendra. *See* Sasānka.
- Narendra Mrigarāja, Eastern Chālukya king (799-843), ii. 330.
- Narendrāditya, Payech temple, Kashmir, ascribed to, xv. 98.
- Nargund, historic town in Dhārwar District, Bombay, xviii. 378.
- Narhi, town in Balliā District, United Provinces, xviii. 378.
- Nāri, river of Baluchistān, xviii. 378-379.
- Nāri geological stage, i. 92, 93.
- Narindar Chand, Rājā of Nādaun (1890), xviii. 271.
- Narindar Singh, Mahārājā of Patiāla (1845-62), Dagshai given by, xi. 122; Mohindargarh fort named by, xvii. 385; *ilāka* of Nārnaul granted to, after Mutiny, xviii. 381; loyalty to British, xv. 50, xx. 37.
- Narindar Singh, present Thākur of Delath, xi. 223.
- Narkher, town in Nāgpur District, Central Provinces, xviii. 379.
- Narmadā river. *See* Narbadā.
- Narmadā-Bai, temple at Amarkantak, Central Provinces, v. 274.
- Narmadā Khanda*, the, sacred poem in honour of the Narbadā river, xviii. 377.
- Narnāla, historic hill-fort in Akola District, Berār, xviii. 379-380.
- Nārnaul, *tahsil* in Patiāla State, Punjab, xviii. 380.
- Nārnaul, trading town in Patiāla State, Punjab, xviii. 380-381.
- Narod, village in Gwalior State, Central India, with interesting buildings, xviii. 381.
- Nārōwāl, town in Siālkot District, Punjab, xviii. 381-382.
- Narsapatam, subdivision and town in Vizagapatam District, Madras. *See* Narsapatnam.
- Narsapur, subdivision and town in Kistna District, Madras. *See* Narsapur.
- Narsāpur, former *tāluk* in Nizāmābād District, Hyderābād, xviii. 382.
- Narsingaswāmi. *See* Narasimha.
- Narsingh, man-lion incarnation of Vishnu. *See* Narasimha.
- Narsingh, raided Bādāmi (1840), vi. 177.
- Narsingh, Khond chief, gave his name to Narsinghpur State, conquered by Dharma Singh (thirteenth century), xviii. 385.
- Narsingh Deo, twelfth Rājā of Patnā State, xx. 71.

- Narsingh Metā, or Mehetā, Gujarātī poet (1413-79), ii. 430.
- Narsingh Pāl, Rājā of Karauli (1850-2), xv. 27.
- Narsingh Rai, Gond Rājā of Kherlā, defeated and killed by Hoshang Shāh (c. 1400), x. 13.
- Narsinggarh, mediatised chiefship in Bhopāl Agency, Central India, viii. 125, xviii. 382-384.
- Narsinggarh, capital of State in Central India, xviii. 384-385.
- Narsinghnāth plateau, temple and waterfall, Sambalpur, xxii. 8.
- Narsinghpur, Tributary State in Orissa, Bengal, xviii. 385.
- Narsinghpur, District in Nerbudda Division, Central Provinces, xviii. 385-394; physical aspects, 385-386; history, 386-388; population, 388-389; agriculture, 389-390; trade and communications, 391-392; famine, 392; administration, 392-394; education, 394; medical, 394.
- Narsinghpur, *tahsīl* in Narsinghpur District, Central Provinces, xviii. 394-395.
- Narsinghpur, town in Narsinghpur District, Central Provinces, xviii. 395.
- Narsinha Ashwarao, Rājā of Pāloncha (ob. 1769), xix. 373.
- Narsinhji, Gujarāt temple, Baroda, vii. 83.
- Narsipur, *tāluk* and town in Hassan District, Mysore. *See* Hole-Narsipur.
- Narsipur, *tāluk* in Mysore District, Mysore. *See* Tirumakūdal-Narsipur.
- Narsoba Vādi, suburb of Shirol, Kolhāpur, xxii. 292.
- Narsoji Rao, Torgal taken from Bijāpur by (1690), xxiii. 420.
- Nāru, a Bājwā Sānsi, founder of Nārowāl, xviii. 382.
- Nārunkot, petty State in Rewā Kāntha, Bombay, xviii. 395, xxi. 290.
- Nārushankar, said to have built fort at Mālegaon (1740), xvii. 84.
- Narwal, *tahsīl* in Cawnpore District, United Provinces, xviii. 395-396.
- Narwāna, *tahsīl* in Patiāla State, Punjab, xviii. 396.
- Narwar *Zila*, district in Gwalior State, Central India, xviii. 396.
- Narwar, historic town and fort in Gwalior State, Central India, xviii. 396-398.
- Narwar, *thakurāt* in Mālwā Agency, Central India, xvii. 99, xviii. 398.
- Narwar, mediatised chiefship in Gwalior Residency, Central India. *See* Pāron.
- Nasarpur, town in Hyderābād District, Sind, xviii. 398; silk manufacture, iii. 210.
- Nāsik Agency, petty State in Bombay. *See* Surgāna.
- Nāsik, District in Bombay, xviii. 398-409; physical aspects, 398-400; history, 400; antiquarian remains, 400-401; population, 401-402; agriculture, 403-405; trade and communications, 405-407; famine, 407; administration, 408-409; education, 409; medical, 409; caves, ii. 47, 57, 162; arts and manufactures, iii. 188, 200, 234, 241.
- Nāsik, *tāluka* in Nāsik District, Bombay, xviii. 410.
- Nāsik, sacred town, with manufactures and temples, in Nāsik District, Bombay, xviii. 410-412; dyeing, iii. 186; calico-printing, iii. 186.
- Nāsīm-ullah, at Koil, during Mutiny (1857), v. 211.
- Nāsir Jang, son of Asaf Jāh, shot by Cuddapah Nawāb (1758), xi. 60; struggle for supremacy in Hyderābād, xiii. 239-240; tomb at Khuldābād, xv. 285.
- Nāsir Khān I, Mīr, rule in Baluchistān (1750-93), vi. 277, 278; formed Brāhui confederacy, ix. 15; gave Gwādar to Sultān of Maskat, xii. 415; brought Khārān under control of Kalāt, xv. 248; obtained right to revenues of Makrān, xvii. 47-50; engagement with Ahmad Shāh Durrāni at Mastung (1758), xxii. 99.
- Nāsir Khān II, Mīr, rule in Baluchistān (1840-57), vi. 277-279; placed on throne of Sarawān, xxii. 99.
- Nāsir Khān, Mīr, of Hyderābād, Sind (1828-43), xxii. 400, 401, xxiii. 120.
- Nāsir Khān, brother of Bahādur Shāh (ob. 1526), tomb at Hālōl, xiii. 12.
- Nāsir Khān, king of Gujarāt. *See* Mahmūd Shāh II.
- Nāsir Khān, Fārūqī king of Khāndesh (1399-1437), ii. 392, 393; invasion of Berār, xxi. 304; founder of Burhānpur, ix. 104; besieged in Laling (1437), xvi. 132; rule in Nimār, xix. 108; invested Sultānpur, xxiii. 138; tomb at Thālner, xxiii. 287.
- Nasirābād, subdivision in Sibi District, Baluchistān, xviii. 412-413.
- Nasirābād, *tāluka* in Larkāna District, Sind, xviii. 413.
- Nasirābād, town in East Khāndesh District, Bombay, xviii. 413.
- Nasirābād, head-quarters of Mymensingh District, Eastern Bengal, xviii. 413-414.
- Nasirābād, town and cantonment in Ajmer-Merwāra, Rājputāna, xviii. 414.
- Nasirdīn Shāh, Pathān, destroyed Badin, Sind, vi. 178.
- Nāsir-ud-daula, son of Sikandar Jāh, Nizām of Hyderābād (1829-57), xiii. 241; administration of Berār for, by British (1853), vii. 361.
- Nasir-ud-Daula, Nawāb of Baoni (ob. 1815), vi. 414.

- Nāsir-ud-dīn, son of Fīroz, governor of Lakhnautī, Bengal (1323-5), vii. 216.
- Nāsir-ud-dīn, Khaljī, king of Mālwa (1500-10), ii. 380, 381, xvii. 104; built palace at Māndogarh, ii. 187.
- Nasrat, *tāluka* in Hyderābād District, Sind, xviii. 414.
- Nasrullah, Shaikh, Kāzī of Baghdād (twelfth century), ancestor of Rājā of Mahmūdābād, xvii. 22.
- Naswādī, petty State in Rewā Kāntha, Bombay, xviii. 415, xxi. 290.
- Nasyas, caste, in Cooch Behār, x. 383.
- Jalpaiguri, xiv. 35; Rangpur, xxi. 227.
- Natal Line of steamers, Bengal and South African mails carried by, vii. 280.
- Nāth, Bābā, saint, temple of, Mhasvād, Sātara, xvii. 314; tank at Rasrā, Balliā, xxi. 238; temple at Talegaon Dhamdhare, Poona, xxiii. 213.
- Nāthdwāra, walled town in Udaipur State, Rājputāna, with famous Vaishnav temple, xviii. 415.
- Nathia Gali, hill station in Hazāra District, North-West Frontier Province, xviii. 415.
- Nāthjī or Gorum, peak in Arāvalli Hills, Rājputāna, v. 401.
- Nathu Shāh, Sikh commander in Gilgit, unsuccessfully invaded Hunza on behalf of Gulāb Singh (c. 1850), xv. 95, 96.
- National Bank of India, branch at Lahore, xvi. 102, 113.
- Native Army, iv. 327-372; enrolment of sepoy by Major Stringer Lawrence (1748), 327; Clive's reforms, 327-328; constitution at end of eighteenth century, 329-330; reorganization (1796), 333-335; further expansion, 335; local mutinies (1806-24), 335-336; reorganization (1824), 336-337; strength on eve of Mutiny, 338; 'general mixture' system dropped, 343, 352; reorganization (1861), 344-345; the 'irregular' system, 344-345; reduction in total strength, but increase in British element, 345; officered by Staff Corps, 345-346; strength (1879), 347; (1887), 348; increase (1885-1887), 348; introduction of linked battalion and reserve system, 349-350; military police and battalions of Madras army for Burma, 350-351; increase of pay, 351-352; steps towards institution of central control, 353-354; double company system, 356; armament (1901), 356-357; sanitary improvements, 358; strength (1903), 359; promotion, pay, and training of officers, 367, 370-371; present composition and strength, 368-369; native officers, 369; powers of commanding officers, 370; pay and pension of native soldiers, 371-372; 'orders' reserved to, 372; uniform and armament, 372; statistics of present organization, distribution, and strength, 380-381.
- Native States, iv. 58-103; political or diplomatic horizon of India, 57; physical boundaries of India, 58-59; in India, not in British India, 59-60; attributes of sovereignty divisible, 60-61; differences as regards situation and distribution, 61-63; division of States into ancient and modern, 63; survey of principal States, 63-67; British policy contrasted with policy of Mughals, 67-70; lack of policy among Marāthās, 70; Company compelled to intervene owing to wars with France, 71-73; growth of the protectorate in Southern India, 73-74; extension to Oudh and Bengal, 74-75; extension over Marāthā States, Kājputāna, and Central India, 75-76; inclusion of Sind and Lahore, 76-77; first period of British policy, that of the ring-fence, 77-78; second period, that of 'subordinate isolation,' 78-79; influence of custom and usage on treaty relations, 79; declaration of British intention to settle successions in protected States (1891), 79; classification of certain States for purposes of jurisdiction, 80-81; third period, that of subordinate alliance and co-operation, 81; annexation through 'lapse,' 81-82; rights of States under the existing system, 82-83; obligations of, 83-84; in respect of foreign relations, 84-85; in respect of dealings with other States, 85; in respect of military matters, 85-87; Imperial Service troops, 87; obligations in respect of internal administration, 87-88; special jurisdiction exercised by the paramount power in respect of British subjects and foreigners, cantonments, &c., 88-90; political officers, 89; bibliography, 91; statement showing distribution of States, with particulars as to area, population, revenue, &c., 92-103.
- Other references:* Area and population, i. 449 *n.*, 450; density of population, i. 454-455; growth of population, i. 466-467; education statistics, i. 484; coinage, ii. 149, iv. 520-521; number of live stock, and of ploughs and carts, iii. 101; forests, iii. 123; irrigation, iii. 346-348; railways, iii. 372; postal arrangements, iii. 424-425; legislation, iv. 141-142; land revenue, iv. 207-208; armies, iv. 375-376.
- Natives of India, greater ability in judicial than in administrative functions, iv. 44, 151; employment as magistrates, iv. 148, 150-151; as judges, iv. 152; as engineers, iv. 321-322; on surveys, iv. 499-500.

- Natmauk, township in Magwe District, Upper Burma, xviii. 415-416.
- Natogyi, township in Myingyan District, Upper Burma, xviii. 416.
- Nator, subdivision in Rājshāhi District, Eastern Bengal, xviii. 416.
- Nator, town in Rājshāhi District, Eastern Bengal, with palace of the Nator Rājā, xviii. 416-417.
- Natpat Singh, Rājā of Porāhāt, Singhbhūm (1895), xx. 187.
- Nats, gipsy tribe, in Etah, xii. 32; Muzaffarnagar, xviii. 91.
- Nats, demons, festivals to propitiate, held in Chin Hills, Burma, x. 282.
- Nattamāns, caste in Trichinopoly, xxiv. 31.
- Nāttukottai, subdivision of Chetti caste, in Chidambaram, South Arcot, x. 219; Devakottai, Madura, xi. 272; Kāraikudi, Madura, xv. 20; Madura, xvi. 393.
- Natu La, pass in Sikkim, xxii. 365.
- Nature-worship, in Central Provinces, x. 27.
- Nātya-sāstra, the, treatise on dramatic art by Bharata (sixth century), ii. 264.
- Naugaon, *thakurāt* in Mālwā Agency, Central India, xvii. 99, xviii. 417.
- Naugaon, British cantonment in Central India. See Nowgong.
- Naulākh Bāgh, garden near Rānipet, North Arcot, xxi. 234.
- Naulākha temple, at Pāli, Rājputāna, xix. 359.
- Naunāhar, treaty of, between the Mirs of Hyderābād, Sind (1842), xxiii. 120.
- Naune Sāh Gūjar, ancestor of Rājā of Samthar, assisted Indrajit in contest for throne of Datīā (*c.* 1733), xxii. 24.
- Naungdaw image, Mandalay, Burma, xvii. 142.
- Naungdawgyi, king of Burma (1760-4), ix. 123; built Sagaing, xxi. 365.
- Naungpale, Karenni State, Burma, xviii. 417.
- Naungwun, Southern Shan State, Burma. See Nawngwawn.
- Naunidhrāi, or Missa Naudha, minister in Patīāla (1813), xx. 37.
- Naurastāra, Parli fort renamed, by Aurangzeb, xx. 5.
- Nau-roz, Persian New Year's day, observed in Hyderābād State, xiii. 250.
- Naushahra, *tahsīl* in Peshāwar District, North-West Frontier Province, xviii. 417.
- Naushahra, town and cantonment in Peshāwar District, North-West Frontier Province, with railway bridge over Kābul river, xviii. 417.
- Naushahra, *tahsīl* in Bahāwalpur State, Punjab, xviii. 417-418.
- Naushahra, town in Bahāwalpur State, Punjab, xviii. 418.
- Naushahro, subdivision in Hyderābād District, Sind, xviii. 418.
- Naushahro Abro, *tāluka* in Sukkur District, Sind, xviii. 418.
- Naushahro Fīroz, *tāluka* in Hyderābād District, Sind, xviii. 418.
- Nausherwānis, ruling class in Khārān, Baluchistān, xv. 248-249; Makrān, xvii. 47.
- Nav Saiyid Sāhib's mosque, at Surat, xxiii. 166.
- Nava Danāyaks, Gopālswāmi Betta fortified by (eleventh century), xii. 330.
- Navalgund, *tāluka* in Dhārwar District, Bombay, xviii. 418-419.
- Navalgund, historic town in Dhārwar District, Bombay, famous for carpets and breed of cattle, xviii. 419.
- Navamuni cave, at Khandgiri, Orissa, xv. 240.
- Navānagar, State in Kāthiāwār, Bombay, xviii. 419-421; area, population, revenue, and administration, iv. 97.
- Navānagar, or Jāmānagar, capital of State in Kāthiāwār, Bombay, with industries of dyeing and embroidery, xviii. 421-422.
- Navarangapur, *zamīndāri tahsīl* in Vizagapatam District, Madras. See Nowrangapur.
- Navaratna, temple in the Sundarbans, xxiii. 142.
- Navasākha, nine functional castes in Bengal, i. 327.
- Navāyats, or seamen, in North Kanara, xiv. 345.
- Navigation, internal, iii. 354-364; connexion with irrigation, 354-355; navigable systems of irrigation canals, 355-358; navigable canals not used for irrigation, 358-359; general results obtained on navigation works, 359-360; navigable rivers, 360-362; dues, 362; navigable canals compared with railways, 362-363; bibliography, 364.
- Nāvjī Saya, built original temple of Kedārling, Jotiba's Hill, Kolhāpur, xiv. 203.
- Navlākh Kothār, or 'nine-lakh granaries,' at Pāvāgarh, Pānch Mahāls, xix. 382-383.
- Navrā-navri ('husband and wife'), pass between Nāsik and Ahmadnagar Districts, Bombay, xvi. 14.
- Navsāri *prānt*, district of Baroda, xviii. 422-424.
- Navsāri, *tāluka* in Baroda, xviii. 424-425.
- Navsāri, town and port in Baroda, headquarters of Pārsīs, xviii. 425-426; Pārsīs at, i. 440.

- Navy, Indian, iv. 382-383.
- Naw Hpa, titular Sawbwa of Hsenwi, Burma (1887), xiii. 218.
- Naw Mông, occupied Lashio in North Hsenwi, Burma (1887), xiii. 218.
- Nāwa, town in Jodhpur State, Rājputāna, with manufacture of salt, xviii. 426.
- Nawāb-Bāsoda. *See* Bāsoda.
- Nawābganj, *tahsīl* in Bāra Bankī District, United Provinces, xviii. 426-427.
- Nawābganj, town in Bāra Bankī District, United Provinces, xviii. 427.
- Nawābganj, *tahsīl* in Bareilly District, United Provinces, xviii. 427.
- Nawābganj, trading town in Mālda District, Eastern Bengal, xviii. 427-428.
- Nawābganj, town in Gondā District, United Provinces, xviii. 428.
- Nawāda, subdivision in Gayā District, Bengal, xviii. 428.
- Nawāda, town in Gayā District, Bengal, xviii. 428.
- Nawal Rai, deputy of Safdar Jang, defeated and slain by Ahmad Khān of Farrukhābād (1750), vii. 4, xii. 65; built bridge at Mohān, xvii. 383.
- Nawal Sāgar, tank at Naenwa, Rājputāna, xviii. 284.
- Nawal Singh, regent to Kesri Singh, of Bharatpur, defeated at Barsāna, and death (1776), viii. 76; Muttra, xviii. 65.
- Nawal Singh, Rājā of Balrāmpur (1777), vi. 260.
- Nawal Singh, Solanki Rājput, built tank at Naenwa (1460), xviii. 284.
- Nawalgarh, town in Jaipur State, Rājputāna, xviii. 428.
- Nawalpur, estate in Khāndesh District, Bombay. *See* Mehvās Estates.
- Nawāshahr, *tahsīl* in Jullundur District, Punjab, xviii. 429.
- Nawāshahr, town in Jullundur District, Punjab, xviii. 429.
- Nawāshahr, town in Hazāra District, North-West Frontier Province, xviii. 429.
- Nawātiās, tribe in Hill Tippera, xiii. 120.
- Nawāz Khān, Shāh, Nawāb of Tānk (1846), xxiii. 244, 245.
- Nawāz Khān, Mir Shāh, rule in Baluchistān (1839), vi. 277.
- Nawng Hkeo, lake in Northern Shan States, Burma, xxii. 232.
- Nawngwawn, Southern Shan State, Burma, xviii. 429.
- Nāya Bāgh, or Bajrangbilās, garden at Būndi, Rājputāna, ix. 88.
- Nayā Dumkā, head-quarters of Santāl Parganas District, Bengal. *See* Dumkā.
- Nāyādis, hill tribe in Cochin, x. 345.
- Nayāgarh, Tributary State in Orissa, Bengal, xviii. 430.
- Nayāgarh, capital of Nayāgarh State, Orissa, xviii. 430.
- Nāyakanhatti, town in Chitaldroog District, Mysore, xix. 1.
- Nayānagar, town in Merwāra, Rājputāna. *See* Beāwar.
- Nāyanikā, queen, record of, in cave at Nānāghāt Pass, ii. 47.
- Nāyars, dominant caste on Malabar coast, i. 326; polyandry, i. 483; Cochin, x. 344; Coorg, xi. 29; Malabar, xvii. 59, 60; Travancore, xxiv. 9.
- Nazar Bāgh, palace, Baroda, vii. 82.
- Nazar Muhammad Khān, Nawāb of Bhopāl, treaty concluded with British (1818), viii. 130.
- Nazareth, Christian village in Tinnevely District, Madras, xix. 1.
- Nāzir Shāh, Mughal governor of Kābul, defeated by Nādir Shāh (1738), xix. 153.
- Nāzīrā (or Gargaon), village in Sibsāgar District, Assam, xix. 1-2.
- Nazīri Khān, tomb at Gwalior, xii. 438.
- Nearchus, admiral of Alexander, explorations in Sind, xv. 3.
- Nearis, province in Kashmīr. *See* Ladāk, Nectarines, cultivated in Baluchistān, vi. 297; Sind, xxii. 413.
- Neddiavattam, village in Nilgiri District, Madras. *See* Naduvattam.
- Needham, Mr., march from Sadiyā to Rimā, and exploration of Brahmaputra (1885-6), xvii. 378.
- Neemuch, town and cantonment in Central India. *See* Nīmach.
- Negapatam, subdivision and *tāluk* in Tanjore District, Madras, xix. 2.
- Negapatam, historic town and port in Tanjore District, Madras, former Dutch settlement and head-quarters of British District, xix. 2-4.
- Negrais Island. *See* Hainggyi.
- Nehāwend, battle of, in which the Arabs overthrew the Persian dynasty of Sassanids (642), v. 35.
- Neill, General, arrival at Allāhābād during Mutiny, v. 239; killed at Lucknow, xvi. 193; statue in Madras City, xvi. 367.
- Nekmard, cattle fair held at Bhawānandpur, Dinājpur, xix. 4-5.
- Neknāmābād. *See* Cuddapah Town.
- Nelamangala, *tāluk* in Bangalore District, Mysore, xix. 5.
- Nelliampathis, range of hills in Cochin State, Madras, x. 347, xii. 220, xix. 5-6.
- Nellikotta, peak in Nelliampathi Hills, xix. 5.
- Nellikuppam, town in South Arcot District, Madras, xix. 6.
- Nellore, District in Madras, xix. 6-22; physical aspects, 6-9; history, 9-11; population, 11-13; agriculture, 13-15;

- forests, 15-16; minerals, 16-17; trade and communications, 17-18; famine, 18-19; administration, 19-21; education, 21-22; medical, 22.
- Other references*: Christians, i. 443; terra-cotta sarcophagi found, ii. 96; cattle, iii. 79; minerals, iii. 153, 154, 156, 161; manufactures, iii. 200.
- Nellore, subdivision in Madras, xix. 22.
- Nellore, *tāluk* in Madras, xix. 23.
- Nellore, historic town in Madras, xix. 23-24.
- Nemaligundam, sacred pool in the Nallamalai Hills, xviii. 346.
- Nemār, *Zila* in Central India. *See* Nimār *Zila*.
- Nemāwar, district in Indore State, Central India, xix. 24-25.
- Nemināth temples, at Gīrnār, Kāthiāwār, xii. 248; Terdal, Southern Marāthā Country, xxiii. 281.
- Nemotha, rainfall, i. 144.
- Neobolus beds of the Cambrian geological system, i. 64-65.
- Nepāl, State on northern frontier, xix. 25-55; physical aspects, 25-30; geology, 28-29; history, 30-39; antiquities, 39-40; population, 40-45; agriculture, 45-48; forests, 48-50; trade and communications, 50-52; administration, 52-54; education, 54; medical, 55; bibliography, 55.
- Other references*: *Tanr* beds, i. 101; zoology, i. 223, 231, 238; ethnology, i. 295-296, 318; languages, i. 368, 386, 391-392; Buddhism, i. 413; area and population, i. 449 *u.*; emigration, i. 469; Vamsāvali, or list of kings of, ii. 8-10, 22; history, ii. 316-317; jute cultivation, iii. 47; arts and manufactures, iii. 190, 193, 241; wood-carving, iii. 231; trade with, iii. 300, 313; origin of State and ruling family, iv. 64; area, population, revenue, and administration, iv. 92; army, iv. 375-376; Gurkhas of, *see that title*.
- Nepāl War (1814-5). *See* Gurkha War.
- Nepālī, or Khas, dialect of Rājasthānī, i. 368; spoken in Nainī Tāl, xviii. 326; United Provinces, xxiv. 168-169.
- Nephrū Sain, present Rājā of Mong, Chittagong Hill Tracts, xvii. 389.
- Ner, town in Amraoṭī District, Berār, xix. 55.
- Nerankot, ancient name of Hyderābād, Sind, xiii. 313.
- Nerbudda, Division of Central Provinces, xix. 55-56.
- Nerbudda Coal and Iron Company, iii. 135, x. 50.
- Nerbudda river. *See* Narbadā.
- Nerla, village in Sātāra District, Bombay, xix. 56.
- Nesfield, Mr., theory concerning origin of caste system, i. 286, 337, 339.
- Netrakonā, subdivision in Mymensingh District, Eastern Bengal, xix. 56-57.
- Netrakonā, town in Mymensingh District, Eastern Bengal, xix. 57.
- Nets, manufactured in Backergunge, vi. 170; Chittagong, x. 312; Hardoi, xiii. 48; Motihāri, Champāran, xviii. 5; Noākhāli, xix. 133.
- Nevāsa, *tāluka* in Ahmadnagar District, Bombay, xix. 57.
- New Birbhūm Coal Company, output of, vii. 263.
- New Dihing, river of Assam. *See* Dihing, Noā.
- New Egerton Woollen Mills, at Dhāriwāl, Gurdāspur (1880), xi. 299.
- New South Wales Baptist Mission. *See* under Protestant Missions.
- New Year festival, held in Burma, ix. 148; Persian Nau-roz in Hyderābād State, xiii. 250.
- New Zealand Baptist Mission. *See* under Protestant Missions.
- Newal Kishore Press, Lucknow, xvi. 199.
- Newal Singh, Rājā of Rājgarh (1818), xxi. 69.
- Newār kings of Nepāl, with capital at Kātmāndu, xv. 187.
- Newārī, Tibeto-Himālayan language, i. 386, 391, 400; spoken in Nepāl, xix. 42; Sikkim, xxii. 369.
- Newārs, mixed Mongoloid race dominant in Nepāl, i. 318; in Kātmāndu, xv. 187; Nepāl, xix. 41; Sikkim, xxii. 370.
- Newbery, John, first English trader to India (1583), ii. 453; visited Akbar at Lahore, xvi. 108.
- Newspapers, English and vernacular, iv. 451-453; postage rates, iii. 419; published in Agra, v. 91; Ahmadābād, v. 111; Ajmer, v. 174; Akyab, Burma, v. 202; Allahābād, v. 241; Amraoṭī, Berār, v. 315; Assam, vi. 105; Barisāl, Backergunge, vii. 20; Baroda, vii. 74-75; Bengal, vii. 336-337; Bhera, Shāhpur, viii. 100; Bombay, viii. 378-379, 418; Calcutta, ix. 284-285; Cawnpore, ix. 320; Central Provinces, x. 96; Chhindwāra, x. 215; Goa, xii. 265-266; Hyderābād State, xiii. 297; Jessore, xiv. 100; Jubbulpore, xiv. 219; Karāchi, xv. 18; Kottayam, Malabar, xvi. 7; Lahore, xvi. 114; Lucknow, xvi. 199; Madras, xvi. 345-346, 385; Moulmein, Burma, xviii. 9; Mysore, xviii. 247-248; Nāgpur, xviii. 320; Narsinghpur, xviii. 395; North-West Frontier Province, xix. 204; Punjab, xx. 373-374; Silchar, Assam, xxii. 374-375; Sind, xxii. 431; Surat, xxiii. 168; Sylhet, xxiii. 203; Travancore,

- xxiv. 23-24; United Provinces, xxiv. 253-254.
- Ney, Elias, quoted on Faizābād, Afghānistān, xii. 49-50.
- Neza-i-Sultān, natural pillar on the Koh-i-Sultān, Baluchistān, x. 120.
- Nga Cho, dacoit leader in Myingyan, Burma (1887-90), xviii. 123-124.
- Nga Le, dacoit leader in Magwe, Burma (*ob.* 1889), xvi. 414.
- Nga Le, rising of, Upper Chindwin, Burma (1890-1), x. 241.
- Nga Maung, dacoit leader in Ruby Mines, Burma (1888), xxi. 328.
- Nga Myat Tun, *thugyi*, raised disturbances in Henzada and Ma-ubin, Burma (1852), xiii. 104, xvii. 225.
- Nga Po, hunter, traditional founder of Shwebo, Burma, xxii. 312.
- Nga Pon, king of Pagan, Burma (1248-85), xvii. 296.
- Nga Pyo, dacoit leader, in Lower Chindwin, Burma (1887), x. 230.
- Nga Saga, dacoit leader, in Upper and Lower Chindwin, Burma (1887, 1888), x. 230, 241.
- Nga Swe, dacoit leader, in Minbu, Burma (1886), xvii. 346; Thayetmyo, xxiii. 345.
- Nga To, dacoit leader, in Mandalay, Burma (1887), xvii. 128.
- Nga Tok, dacoit leader, in Myingyan, Burma (1888), xviii. 123.
- Nga Yaing, dacoit leader, in Mandalay, Burma (1887), xvii. 128.
- Nga Zeya, dacoit leader, in Mandalay, Burma (1887), xvii. 128, xxi. 328.
- Ngadatgyi pagoda, in Sagaing, Burma, xxi. 355.
- Ngape, township in Minbu District, Upper Burma, xix. 57.
- Ngapi*, fish paste, a Burmese delicacy, made in Bassein, vii. 113; Hanthawaddy, xiii. 33; Ma-ubin, xvii. 228; Myaungmya, xviii. 114.
- Ngaputaw, township in Bassein District, Lower Burma, xix. 57-58.
- Ngathainggyaung, subdivision and township in Bassein District, Lower Burma, xix. 58.
- Ngathainggyaung, town in Bassein District, Lower Burma, xix. 58.
- Ngawun, river of Lower Burma. *See* Bassein River.
- Ngazun, township of Sagaing District, Upper Burma, xix. 58-59.
- Nhāvis, barber caste, in Bombay Presidency, viii. 304, 305; Khāndesh, xv. 231; Sātāra, xxii. 121.
- Nialtigūn, revolted governor of Multān, seized Lahore (1034), but was expelled, xvi. 106.
- Niāmat-ullah Walī, tomb at Gaur, xii. 187, 190.
- Niāmti, village in Shimoga District, Mysore. *See* Nyāmti.
- Niāzai, expelled from Bannu by Marwats (sixteenth century), vi. 394.
- Nicanor, Macedonian satrap of country west of Indus, xix. 149.
- Nichlaur, village in Gorakhpur District, United Provinces, xix. 59.
- Nicholl, Captain, monument to, at Dum-Dum, xi. 376.
- Nicholls, Colonel, capture of Almorā (1815), v. 246.
- Nicholson, Brigadier-General John, summary settlement of Bannu (1853), vi. 420; storming of Delhi and death (1857), ii. 513, xx. 275-276; settlement of Miānwālī (1853) xvii. 324; quelled mutineers in Peshāwar, xx. 116; revenue settlement in Rāwalpindi, xxi. 269; expedition against Umarzai (1852), xix. 208.
- Nicholson, Admiral, expedition against Chittagong (1685), ii. 460, x. 308-309.
- Nickel, iii. 147; found in Afghānistān, v. 55; Jaipur, Rājputāna, xiii. 383; Khetri, Rājputāna, xv. 277; Shekhāwati, Rājputāna, xxii. 269.
- Nicobarese language, akin to Malay, with a Mon-Khmer stratum, i. 389, 394, 401, xix. 66-68.
- Nicobars, group of islands in Bay of Bengal, xix. 59-84; physical aspects, 59-64; geology, 60-61; climate and rainfall, 62-63; history, 64-66; population, 66-79; manufactures, 79; commerce and trade, 80-81; communications, 82; administration, 82-83; bibliography, 83-84.
- Other references*: Geology, i. 94, 99; botany, i. 204-205; zoology, i. 224, 225, 238, 253, 255, 258-259; language, i. 389, 394; administration, iv. 56, 57.
- Nidhai, traditional founder of Nānpāra, Bahraich, xviii. 367.
- Nidugal, hill in Tumkūr District, Mysore, xviii. 162, xix. 84, xx. 81, xxiv. 52.
- Niello-work, or enamelling on silver, unknown in India, iii. 239; in Toungoo, xxiii. 429.
- Nieuhoff, Captain, on Attingal, Travancore, vi. 131.
- Nigānd, peak in Toba-Kākar Range, Baluchistān, xxiii. 405.
- Nighantus*, lists of difficult Vedic words, ii. 264.
- Nighāris, cultivating subjects of the Khān of Kālat, in Jhalawān, xiv. 111.
- Nighāsan, *tahsīl* in Kheri District, United Provinces, xix. 84.
- Night-blindness, prevalent in Makrān, Baluchistān, xvii. 51.
- Nightjars (*Caprimulgus*), i. 249-250.

- Nihāl Singh, Mahārāj Rānā of Dholpur (1873-1901), xi. 324.
- Nihāl Singh, Rājā of Kapūrthala (*ob.* 1852), xiv. 409.
- Nihālī, language spoken in Berār, vii. 379.
- Nihālshā, Rājput of Jālaun, took Saugor and the surrounding country (*c.* 1023), xxii. 137.
- Nihtaur, town in Bijnor District, United Provinces, xix. 84.
- Nijābat Khān, Nawāb, Jhajjar granted to (1803), xiv. 108.
- Nijagal, peak in Tunkūr District, Mysore, xxiv. 52.
- Nijgarh, capital of Dhenkānāl State, Orissa. *See* Dhenkānāl Town.
- Nijgarh, capital of Keonjhar State, Orissa. *See* Keonjhar Town.
- Nikarilichola-mandala, old name of Kolār, Mysore, xv. 371.
- Nikitin, Athanasins, Russian traveller, Chaul mentioned by, as Chivil (1470), x. 184; account of Poona under Bahmanis, xx. 168.
- Niladhar Singh Deo, Rājā Bahādūr of Sonpur (*ob.* 1891), xxiii. 85.
- Niladhvaj, Khen Rājā of Kāmarūpa, rule in Jalpaiguri, xiv. 32; traditional founder of Kamātāpur, x. 383, xiv. 327; rule in Rangpur, xxi. 224.
- Nilāmar, Khen Rājā of Kāmarūpa, vii. 214, x. 381; rule in Assam, vi. 25; Jalpaiguri, xiv. 32; built fort at Kamātāpur, xxi. 225-226; overthrown by Alā-ud-din Husain (end of fifteenth century), xiv. 327; rule in Rangpur, xxi. 224.
- Nilāmar, landholder in Palāmau, conducted during Mutiny, xix. 338.
- Nilambūr, village in Malabar District, Madras, with forest reserves, xix. 85; teak plantation, iii. 118.
- Nilanga, *tāluk* in Bīdar District, Hyderabad, xix. 85.
- Nil-darpan*, play satirizing indigo planters, by Dina-bandhu-Mittra, ii. 433-434.
- Nileshwar, village in South Kanara District, Madras, xix. 85.
- Nilgiri, former name of Nalgonda, Hyderabad, xviii. 345.
- Nilgiri, Tributary State in Orissa, xix. 85-86.
- Nilgiri Pattan. *See* Bāgevēdi Village.
- Nilgiri Railway Company, iii. 370.
- Nilgiris, the, District in Madras, xix. 86-104; physical aspects, 86-89; history, 89-90; population, 90-93; agriculture, 93-95; minerals, 97; trade and communications, 97-99; administration, 99-103; education, 103-104; medical, 104.
- Other references*: Climate and vegetation, i. 40; physical aspects, i. 40-41; cold season, i. 114; meteorology, i. 143; botany, i. 187-189; *sholas*, i. 188; peat bogs, i. 189; zoology, i. 223, 232, 262; language, i. 381; megalithic tombs, ii. 96; tea cultivation, iii. 58; coffee cultivation, iii. 64; cinchona cultivation, iii. 66, 67, 69.
- Nilgund, inscription, ii. 60.
- Nilkanth, temples at Kālinjar, Bāndā, xiv. 312; Kotah, Rājputāna, xv. 425; Mohol, Sholāpur, xvii. 387; Pāranagar, Rājputāna, xxi. 71; Sindkhed, Berār, xxii. 434.
- Nilkanth Rao Sarsūbahdār, rule in Bāgal-kot (1810), vi. 182.
- Nilphāmārī, subdivision in Rangpur District, Eastern Bengal, xix. 104-105.
- Nilphāmārī, town in Rangpur District, Eastern Bengal, xix. 105.
- Nilvāla, petty State in Kāthiāwār, Bombay, xv. 165, xix. 105.
- Nīm Shāh, first Rājā of Jawhār (1343), xiv. 88.
- Nīmach, town and British cantonment in Gwalior State, Central India, xix. 105-106.
- Nīmār, District in Nerbudda Division, Central Provinces, xix. 106-117; physical aspects, 106-107; history, 107-109; population, 109-111; agriculture, 111-113; forests, 113; trade and communications, 113-114; administration, 115-117; education, 117; medical, 117.
- Nīmār *Zila*, district in Indore State, Central India, xix. 117-119.
- Nīmārī, dialect, spoken in Central India, ix. 351, 352; Indore, xiii. 340; Nīmār, xix. 110.
- Nīmāwar, *Zila* in Central India. *See* Nēmāwar.
- Nimb, battle at, between Dāmājī Gaikwār and the Peshwā (1751), vii. 34.
- Nimbahera, *pargana* in Tonk State, Rājputāna, xix. 119-120.
- Nimbahera, town in Tonk State, Rājputāna, xix. 120.
- Nimbālkār, the, Marāthā chief, Kharda held by (1745), xv. 251; chief of Phaltan, xx. 129.
- Nimbāpur, 'cinder-mound,' ii. 94.
- Nimbārjī, ancestor of the Nimbālkār of Phaltan, title of Nāyak conferred on, by the Delhi emperor (1327), xx. 129, xvii. 113.
- Nīmji, Paramāra Rājput, traditional founder of Nimbahera (*c.* 1058), xix. 119.
- Nīm-kā-thāna, town in Jaipur State, Rājputāna, xix. 120.
- Nīmkhara, *bhūmiāt* in Bhopāwar Agency, Central India, viii. 147, xix. 120.
- Nīmranā, town in Alwar State, Rājputāna, xix. 120-121.

- Ninniyūr, stage in geology of Coromandel Coast, i. 78, 79-80.
- Nipāl, State. *See* Nepāl.
- Nipāni, town in Belgaum District, Bombay, xix. 121.
- Niphād, *tāluka* in Nāsik District, Bombay, xix. 121-122.
- Nīra Canal, Poona District, Bombay, iii. 324, 331, 337, xix. 122.
- Nirbhe Chand, ancestor of Bais Rājputs in Oudh (thirteenth century), vi. 218.
- Nirdhīs, hill tribe, in Khāndesh, xv. 232.
- Nīrgunda, village in Chitaldroog District, Mysore, xix. 122.
- Nirmal, *tāluk* in Adilābād District, Hyderābād, xix. 122-123.
- Nirmal, town and fortress in Adilābād District, Hyderābād, xix. 123.
- Nirmal, village with temples in Thāna District, Bombay, xix. 123.
- Nirmāli, petty State in Mahī Kāntha, Bombay, xvii. 14, xix. 124.
- Nirmand, village with temple in Kāngra District, Punjab, xix. 124.
- Nirukta*, the, commentary on the language of the Vedas, by Yāska, ii. 233.
- Nīrvāna, Buddhist doctrine of, i. 410, 414; Jain doctrine, i. 414.
- Nisanka Nārāyan, last king of the Peacock dynasty in Tamlūk, xxiii. 217.
- Nishāda, son of a Brāhman by a Sūdra woman, i. 332.
- Nitī, pass in Garhwāl District, United Provinces, xiii. 134, xix. 124.
- Nitimārga, Ganga king in Mysore (ninth century), xviii. 171.
- Nīti-sataka*, the ('Century of Conduct'), aphoristic stanzas by Bhartrihari, ii. 252.
- Nitre, crude. *See* Saltpetre.
- Nityānanda, disciple of Chaitanya, pilgrimages to Khardah in honour of, xv. 251.
- Nityānanda Tunga, traditional founder of Tigiriā (sixteenth century), xxiii. 357.
- Niyāz Muhammad, march against Fatehgarh (1858), ix. 36.
- Nizām Alī Khān, Nizām of Hyderābād (1761-1803), supplanted Salābat Jang (1761), x. 336; ceded Anantapur to British in payment for a subsidiary force, v. 339; territory in Bāsim ceded to the Peshwā (1795), vii. 97; ceded Bellary to the British, vii. 161, 162; secret treaty with Haider Alī, xi. 61; assessment in Cuddapah, xi. 69; rule in Dhūlia, xi. 338; Gurrakonda ceded to, xii. 413; defeated by Marāthās near Kharda (1795), xv. 251; resided at Pāngal, xix. 395; sacked Poona (1763), xx. 182.
- Nizām Khān, son-in-law of Momin Khān (*ob.* 1742), rule in Cambay, ix. 293.
- Nizām Khān. *See* Sikandar Lodī.
- Nizām Shāh, Bahmani king of Kulbarga (1461-3), ii. 385, xiii. 237.
- Nizām Shāhīs of Ahmadnagar (1490-1637), ii. 388-389, v. 113; in Bhīr, viii. 113; Daulatābād taken and retaken, xi. 200; in Nāsik, xviii. 400; Parbhani, xix. 411; Parenda capital of (after 1605), xx. 1; took Rairi (1479), xxi. 47.
- Nizāmābād, or Indūr, District in Hyderābād, xix. 124-125.
- Nizāmābād, *tāluk* in Nizāmābād District, Hyderābād, xix. 125.
- Nizāmābād, or Indūr, industrial town in Nizāmābād District, Hyderābād, xix. 125.
- Nizāmat-i-Janūb, 'southern' district in Bhopāl State, Central India, xix. 125-126.
- Nizāmat-i-Maghrib, 'western' district in Bhopāl State, Central India, xix. 126.
- Nizāmat-i-Mashrik, 'eastern' district in Bhopāl State, Central India, xix. 126-127.
- Nizāmat-i-Shimāl, 'northern' district in Bhopāl State, Central India, xix. 127.
- Nizāmpatam, seaport in Guntūr District, Madras, earliest English settlement on Coromandel Coast (1611), then called Pettipollee, xix. 127-128.
- Nizām's Dominions, State in Southern India. *See* Hyderābād State.
- Nizām-ud-din, Jām, or Jām Ninda, Sammā king of Sind (*ob.* 1509), tomb supposed to be on Ganki Hills, Sind, xxii. 402, xxiii. 255; rule in Sind, xxii. 396.
- Nizām-ud-din, Muhammadan saint, chapel at Delhi, xi. 239.
- Nizām-ud-din Khān, Nawāb of Mamdot (1875-91), xvii. 106-107.
- Nizām-ul-mulk, governor of the Deccan (1720-48). *See* Asaf Jāh.
- Nizām-ul-mulk, son of Amān-ul-mulk, Melhur of Chitrāl (1895), x. 302.
- Noa Dihing, river of Assam. *See* Dihing, Noa.
- Noākhāli, District in Eastern Bengal, xix. 128-135; physical aspects, 128-129; history, 130; population, 130-132; agriculture, 132; trade and communications, 132-133; administration, 133-134; education, 134; medical, 134-135.
- Noākhāli, subdivision in Eastern Bengal, xix. 135.
- Noākhāli, town in Noākhāli District, Eastern Bengal. *See* Sudhārām.
- Noākhāli Railway, iii. 372.
- Nobili, Robert de, founder of Jesuit Mission in Madura (1606), i. 442, xvi. 264, 390, 394, xxi. 399-400.
- Noble, Rev. Robert, missionary in Kistna District, Madras, xv. 324-325; founder of college at Masulipatam, xvii. 217.

- Nobosphoh, petty State in Khāsi Hills, Assam, xix. 135.
- Noetling, Dr., coal of Upper Chindwin estimated by, x. 239, 246.
- Noh, *tahsil* in Punjab. *See* Nūh.
- Nohar, town in Bikaner State, Rājputāna, xix. 135.
- Nokkams, caste in Tanjore, xxiii. 231.
- Nokrek, peak in Gāro Hills, Assam, xix. 135-136.
- Nolai, town in Central India. *See* Barnagar.
- Nolambāntaka-Nārasimha, Western Ganga prince, epitaph at Sravana-Belgola (c. 975), ii. 43, 51.
- Nolambas. *See* Nonambas.
- Nolambavādi, territory in Mysore of Nonamba kings, xix. 136; Chitaldroog included in, x. 291; Harihar included in, xiii. 55.
- Nomenclature, or system of forming personal and place-names, in Ajmer-Merwāra, v. 148-149; the Andamans, v. 370; Assam, vi. 53; Bengal, vii. 241; Bombay, viii. 310-311; Burma, ix. 149; Central India, ix. 357; Central Provinces, x. 32; Madras, xvi. 267; Mysore, xviii. 209; Nicobars, xix. 78-79; North-West Frontier Province, xix. 169-170; Punjab, xx. 295; Rājputāna, xxi. 118-119; Sind, xxii. 411-412; United Provinces, xxiv. 176.
- Nomin, peak in Southern Waziristān, xxiv. 380.
- Nonabas, section of Wokkaliga caste, in Dharwār, xi. 307; Mysore, xviii. 194.
- Nonambas, name of branch of Pallava dynasty, x. 291, xviii. 169; held Nidugal (ninth and tenth centuries), xix. 84.
- Nonambavādi, territory in Mysore. *See* Nolambavādi.
- Nongkhla, petty State in Khāsi Hills, Assam, xix. 136.
- Nongkhrem, petty State in Assam. *See* Khyrim.
- Nonglewai, petty State in Khāsi Hills, Assam, xix. 136.
- Nongspung, petty State in Khāsi Hills, Assam, xix. 136.
- Nongstoin, petty State in Khāsi Hills, Assam, xix. 136.
- Non-Regulation Provinces, administration of, iv. 54-56. *See also* Regulation and Non-Regulation Provinces.
- Norā, language of the Tai group, i. 394.
- Norāle, forest deity of the Betta Kurubas, xviii. 196.
- Normal Schools, iv. 442-444.
- Norman, Sir Henry, on regulations of penal settlements, xx. 193.
- Noronha, Portuguese officer, led Marāthās against British at Dugad (1780), xi. 375.
- Norris, Sir William, embassy to court of Aurangzeb (1699-1702), ii. 462.
- North Arcot, District in Madras. *See* Arcot, North.
- North Barrackpore, town in Twenty-four Parganas, Bengal. *See* Barrackpore.
- North Cāchār, subdivision of Cāchār District, Assam. *See* Cāchār, North.
- North Duin-Dum, town in Twenty-four Parganas District, Bengal. *See* Dum-Dum.
- North India School of Medicine for Christian Women, Ludhiāna, xvi. 207-208.
- North Kanara, District in Bombay. *See* Kanara, North.
- North Lakhimpur, subdivision of Lakhimpur District, Assam. *See* Lakhimpur, North.
- Northbrook, Lord, Viceroy (1872-6), ii. 517; visit to Patialā (1875), xx. 38.
- North-eastern India, zoology, i. 261.
- Northern Bengal State Railway, iii. 392.
- Northern Circārs, northern portion of Madras Presidency. *See* Circārs, Northern.
- Northern Division, Bombay, xix. 137-138.
- Northern India, meteorology, i. 113-115, 117 *u.*, 121, 125 *u.*, 132, 137, 140-141, 148, 149, 150, 151, 152; zoology, i. 215, 217, 218, 220, 221, 235, 242, 244, 253, 254, 258, 262, 264, 266; Jainism, i. 417; revival of Islām, i. 438; Catholic missions, i. 442; ancient coinage, ii. 135-143; Neo-Hinduism, ii. 305; Muhammadan kings of Delhi (1206-1526), ii. 355-381; minor Muhammadan dynasties (1206-1591), ii. 369; agriculture, iii. 12, 13, 15; irrigation, iii. 17-18, 249; rice cultivation, iii. 27; wheat, iii. 31; tobacco, iii. 51; cinchona manufacture, iii. 69; cattle, iii. 78; sheep, iii. 87; forests, iii. 103; arts and manufactures, iii. 169-170, 189, 198, 215, 229; land revenue, iv. 217, 223, 228, 233; hemp drugs, iv. 260; police system, iv. 385; surveys, iv. 491.
- Northern India, early history of (from 600 B.C. to A.D. 650), ii. 270-302; the Satrapy of Persia (500 B.C.), 272-273; kingdom of Magadha, 273; dynasty of Sisunāga (600 B.C.), 273-274; Nanda dynasty (360 B.C.), 274; campaign of Alexander (326-325 B.C.), 274-279; Maurya dynasty (321-184 B.C.), 280-286; Sunga and Kānya dynasties (186-27 B.C.), 286; Graeco-Bactrian kingdoms (250-130 B.C.), 286-287; Indo-Parthian kings (100 B.C.-A.D. 50), 288; Kushān kings (A.D. 85-225), 288-290; Gupta dynasty (A.D. 320-480), 290-294; emperor Harsha (A.D. 606-648), 295-301; bibliography, 301-302.

- Northern India, mediaeval or Hindu period (A. D. 650-1200), ii. 303-320; general character, 303; resemblance to the contemporary history of Europe, 303-304; materials, 304; anarchy (A. D. 650-950), 304-310; decline of Magadha and revival of the aborigines, 304; overthrow of the Aryans in the west, 304-305; character and civilization of the non-Aryan communities, 305; the religious movement, 305-306; evolution and strength of the cults of Vishnu and Siva, 305-306, 317; caste in the Middle Ages, 306-307; the Rājputs, 308-309; Kashmīr, 309-310; Kanauj, 310, 313-314; reconstructions (A. D. 950-1200), 310-318; political history, 310-311; chief Rājput clans, 311-313; Gujārāt, 313; period brought to a close by the Muhammadan invasions, 315, 318; Rājput civilization and architecture, 315-316; Bengal, Bihār, and Nepāl, 316-317; decay of Buddhism, 317; evolution and strength of Jainism, 317-318; subsequent fortunes of the Rājputs, 318; bibliography, 319-320.
- Northern Shan States, Burma. *See* Shan States, Northern.
- North-West frontier, Permo-Triassic geological series, i. 73; Durand agreement with the Amīr of Afghānistān (1893), ii. 524-525; frontier policy, ii. 526-527.
- North-West Frontier Province, xix. 138-221; physical aspects, 138-148; geology, 141-144; flora and fauna, 144-147; climate and rainfall, 147-148; history, 148-161; antiquities, 161-162; population, 162-170; agriculture, 170-175; irrigation, 175-177; rents, wages, and prices, 177-180; forests, 180; minerals, 181; arts and manufactures, 181-184; commerce and trade, 184-185; communications, 185-187; famine, 187-188; administration, 188-190; legislation and justice, 190-192; finance, 192; land revenue, 192-194; miscellaneous revenue, 194-197; local and municipal, 197-198; public works, 198; army, 198-199; police and jails, 199-203; education, 203-204; medical, 204-205; surveys, 205-206; bibliography, 206; genealogy of Pathān tribes, 207; expeditions undertaken against frontier tribes (1849-1902), 208-210; Tables: temperature, 211; population, 212; agriculture, 213; trade, 214-215; criminal justice, 215; civil justice, 215; revenue and expenditure, 216-218; police, 219; education, 220; medical, 221.
- Other references*: Geology, i. 70, 75, 92; ethnology, i. 293; area and population, i. 450; density of population, i. 454; character of villages, i. 456; growth of population, i. 465; Muhammadanism, i. 474; formation of Province (1901), ii. 527, iv. 36; wheat cultivation, iii. 30; jute (insignificant), iii. 47; agriculture, iii. 97, 100; number of live stock and of ploughs and carts (1903-4), iii. 101; minerals, iii. 158; arts and manufactures, iii. 199; factory statistics, iii. 247; irrigation, iii. 331, 346; postal and savings banks transactions (1903-4), iii. 428, 435; wages, iii. 472, 473, 474; administration, iv. 56-57; legislation, iv. 131; country spirit, iv. 255; nature of villages, iv. 279; local government, iv. 300.
- North-West Frontier tribes, trade with, iii. 313; expeditions against (1849-1902), xix. 208-210.
- North-western India, meteorology, i. 130, 145, 150; zoology, i. 222, 235, 245, 248, 253, 254, 255, 260, 265, 269, 272; ethnology, i. 297; the Arya Samāj, i. 429-430.
- North-Western Provinces, old name of the province of Agra, xix. 138; inclusion of Saugor and Nerbudda Territories in (1835), x. 17; famine, iii. 497 *n.*; administration, iv. 32; land revenue, iv. 225, 226-227; creation of district municipalities, iv. 286-287; education, iv. 411.
- North-Western Railway, iii. 372, 377, 384, 398-399, 416.
- Nosam, gesso-work, iii. 176; leather mats, iii. 191.
- Nosāri, *prānt* and town in Baroda. *See* Navsāri.
- 'Notified areas,' towns with simplified municipal government under Act XX of 1856: Bāghpat, Meerut, vi. 190; Bhingā, Bahraich, viii. 111; Butāna, Rohtak, ix. 247; Chunār, Mirzāpur, x. 334; Dunyāpur, Multān, xi. 386; Fatahābād, Hissār, xii. 74; Gojra, Jhang, xii. 306; Gurgaon, xii. 412; Hāfizābād, Gujrānwāla, xiii. 5; Haldwānī, Nainī Tāl, xiii. 10; Harduaganj, Aligarh, xiii. 51; Hasanpur, Morād-ābād, xiii. 60; Khāngāh Dogrān, Gujrānwāla, xv. 243; Lashio, Burma, xvi. 150; Mundlāna, Rohtak, xviii. 39; Nawārganj, Gondā, xviii. 428; Palkhuā, Meerut, xx. 145; Pindī Bhattiān, Gujrānwāla, xx. 146; in Punjab, 48 under Act of 1891, xx. 356; Sāmpla, Rohtak, xxii. 23; Sāndī, Hardōi, xxii. 30; Sānghi, Rohtak, xxii. 51; Sāngla, Jhang, xxii. 52; Shādiwāl, Gujrāt, xxii. 186; Shorkot, Jhang, xxii. 309; Tānk, Dera Ismail Khān, xxiii. 245;

- in United Provinces, 16 under Act I of 1900, xxiv. 243.
- Notre Dame des Anges Cathedral, at Pondicherry, xx. 162.
- Nott, General, in first Afghān War, Ghazni occupied by (1842), xii. 232; attack on Kābul (1842), ii. 301; force left under, to hold Kandahār (1839), v. 38, xiv. 376; attacked in Khyber Pass, xv. 302.
- Nova Goa, capital of Portuguese India. *See* Goa City.
- Nowgong, District in Assam, xix. 221-229; physical aspects, 221-223; history, 223; population, 223-224; agriculture, 224-225; irrigation, 225-226; trade and communications, 226-227; administration, 227-228; education, 228-229; medical, 229; mortality caused by *kalā azār*, i. 462.
- Nowgong, town in Nowgong District, Assam, xix. 229-230.
- Nowgong, civil station and cantonment in Bundelkhand, Central India, xix. 230.
- Nowrangapur, *tahsīl* in Vizagapatam District, Madras, xix. 230-231.
- Nowshera, *tahsīl* and town in Peshāwar District, North-West Frontier Province. *See* Naushahra.
- Nripāt Singh, Rājā of Pannā (1849-70), xix. 401.
- Nripātunga, Rāshtrakūta king. *See* Amoghavarsha.
- Nripendra Nārāyan Bhūp Bahādur, Sir, present Mahārājā of Cooch Behār (1863), x. 382.
- Nuddea, District and town in Bengal. *See* Nadiā and Nabadwīp.
- Nūh, *tahsīl* in Gurgaon District, Punjab, xix. 231.
- Nujkal, river in Coorg, xix. 231.
- Numismatics and Coinage, ii. 135-154; ancient coinage of Northern India, 135-143; 'punch-marked' coins, 135-137; cast coins, 137; Bactrian coins, 137-138; Kushān coins, 138-140; Gupta coins, 141-142; Satrap coins, 142; degraded coins, 142-143; Muhammadan coins, 143; Ghazni coins, 143-144; Ghorī coins, 144; Slave dynasty, 144; Alā-ud-dīn, 144-145; Kutb-ud-dīn, 145; Tughlak coins, 145; Sūri coins, 145-146; Akbar's coins, 146; Jahāngīr's coins, 146-147; Shāh Jahān's coins, 147; Aurangzeb's coins, 147-148; Company's coinage, 148-149; modern Native States, 149; European coins, 149; Southern India, 149-153; 'punch-marked' coins of the South, 150-151; gold coins of the South, 151-153; bibliography, 153-154.
- Nummulitic (geological) stage, i. 92.
- Numriās, group of tribes in Las Bela, Baluchistān, xvi. 146.
- Nūn, tributary of the Mahānādī river, xvi. 432.
- Nuncomar, or Nand Kumār, Brāhman, trial and execution for forgery (1774), ii. 482; ruined palace at Bhadrapur, Bīrbhūm, viii. 23.
- Nundy, village in Kolār District, Mysore. *See* Nandi.
- Nundydroog, hill in Kolār District, Mysore. *See* Nandidroog.
- Nuniās, caste of saltpetre manufacturers, in Champāran, x. 140; Muzaffarpur, xviii. 98, 100; Sāran, xxii. 87.
- Nunke Bhairava, hill in Chitaldroog District, Mysore, xvii. 388, xix. 231.
- Nunneries, Buddhist, in Ladākh, xvi. 92.
- Nūr Bakhsh, tenets of the followers of Mīr Sham-ud-dīn in Hindu Kush, xiii. 139.
- Nūr Jahān, wife of emperor Jahāngīr, ii. 147, 399, 400, xx. 268-269; tomb at Lahore, xvi. 108; built *dargāh* at Meerut (1628), xvii. 265; refounded Nūrmahal, xix. 231; palace at Sahāranpur, xxi. 369; founded stone mosque at Srinagar, xxiii. 100.
- Nūr Khān, tomb formerly at Shirol, xxii. 292.
- Nūr Mahal, consort of Jahāngīr. *See* Nūr Jahān.
- Nūr Muhammad, Chatha chief, founder of Rasūlnagar (early eighteenth century), xxi. 180.
- Nūr Muhammad, Kalhora (1719-54), built War Mubārak at Rohri (1745), xxi. 309; rule in Sind, xxii. 398.
- Nūr Muhammad, Tālpur Mīr, rule in Sind (1828-41), xxii. 400-401; engagements with British in Sind, xxii. 401.
- Nūr Muhammad Khān, tomb at Berasiā, vii. 423; bas-reliefs in *sarai*, ii. 132.
- Nūrmahal, town in Jullundur District, Punjab, xix. 231-232.
- Nūrpur, *tahsīl* in Kāngra District, Punjab, xix. 232; manufactures, iii. 217.
- Nūrpur, historic town in Kāngra District, Punjab, xix. 232-233.
- Nūrpur, salt-mine in Jhelum District, Punjab, xix. 233.
- Nursingharh, State in Central India. *See* Narsingharh.
- Nūr-ud-dīn, Ahmad Shāh's general, plundered and laid waste Bhera (1757), viii. 100; plundered Miāni (1754), xvii. 316; invaded Shāhpur (1757), xxii. 213.
- Nūr-ud-dīn Muhammad. *See* Jahāngīr.
- Nurwar, *Zila* and town in Gwalior State, Central India. *See* Narwar.
- Nuseerābād, town in Mymensingh District, Eastern Bengal. *See* Nasirābād.

- Nushki, *tahsil* in Chāgai District, Baluchistān, xix. 233.
- Nushki, town in Chāgai District, Baluchistān, terminus of railway and of Seistān trade-route, xix. 233.
- Nushki-Seistān trade-route, x. 118-119.
- Nusrat Shāh, disputed succession to throne of Delhi (1395-8), ii. 369.
- Nusrat Shāh, Nāsir-ud-dīn, king of Bengal (1523), vii. 216; retained North Bihār, vii. 212; built mosque at Gaur, ii. 191, 192, xii. 190; subjugated eastern Mymensingh, xviii. 151.
- Nusratābād, ancient name of Gaur, xii. 186.
- Nusrat-ud-dīn, Malik, Kālinjar fell into hands of (1251), xiv. 312.
- Nusrat-ullah, Kāzī, sent to reduce Bhars in Bāra Bankī (c. 1345), xvii. 22.
- Nūzvid, *tāluk* in Kistna District, Madras, xix. 233-234.
- Nūzvid, town in Kistna District, Madras, xix. 234.
- Nwemaucktaung, peak in Burma. *See* Sarameti.
- Nyāmti, town in Shimoga District, Mysore, xix. 234.
- Nyaungbinhla, *se* or dam, at Meiktila, Burma, xvii. 282.
- Nyaungdon, township and town in Maubin District, Lower Burma. *See* Yandoon.
- Nyaunglebin, subdivision and township in Pegu District, Lower Burma, xix. 234.
- Nyaunglebin, town in Pegu District, Lower Burma, xix. 234-235.
- Nyaungu, town in Myingyan District, Upper Burma. *See* Pagan Village.
- Nyaungyan-Minhla tank or lake, Meiktila, Burma, xvii. 276.
- Nyaungywe, Southern Shan State, Burma. *See* Yawnghwe.
- Nyāya, system of Sanskrit philosophy, ii. 255-256.
- Nyāya-sūtra*, the, philosophical textbook by Gotama, ii. 256.
- Nyehattee, town in Twenty-four Parganas, Bengal. *See* Naihāti.
- Nyein-e, lake in Henzada, Burma, xiii. 103.
- Nyidaw image, Mandalay, Burma, xvii. 142.
- Nyo Pu, rebel leader in Sagaing, Burma (1887), xxi. 354.
- Nyo U, rebel leader in Sagaing, Burma (1887), xxi. 354.
- Obala, goddess of Beda caste, temple to, Chitaldroog, Mysore, x. 297.
- Obeh, administrative division, Herāt, Afghānistān, xiii. 113.
- Obelisks. *See* Monuments.
- Observatories, at Alibāg, v. 206; Benares (Rājā Jai Singh's), vii. 191, xiii. 386; Bombay City, i. 105, viii. 402; Calcutta (Alipore), i. 106; Chaur Peak, Punjab, i. 106, x. 186; Colaba (Bombay City), i. 106; Delhi (Rājā Jai Singh's), xiii. 386; Dodabetta Peak, Nilgiris, i. 105, xi. 365; Jaipur (Rājā Jai Singh's), xiii. 400; Kashmir (Srīnagar), xv. 88; Kodaikānal, Madura, i. 106, xv. 339; Kyelang, Punjab, i. 106, xvi. 84; Leh, Kashmir, i. 106; Madras, i. 105, 106, xvi. 373; Manora, Sind, xvii. 201; Mukteswar, Nainī Tal, xviii. 18; Muttra (Rājā Jai Singh's), xiii. 386, xviii. 73; Simla, i. 105; Trivandrum, Travancore, xxiv. 50; Ujjain, Central India (Rājā Jai Singh's), xiii. 386, xxiv. 113.
- Ochres, red or yellow, found in Andamans, v. 356; Bidar, viii. 166; Mayūrbhanj, Orissa, xvii. 243; Orissa Tributary States, xix. 260; Pudukkottai, Madras, xx. 235; Raipur, xxi. 55; Sirmūr, Punjab, xxiii. 26; Tanjore, xxiii. 234.
- Ochterlony, General Sir David, successes in Nepāl War (1815-6), ii. 494; monument at Calcutta, ix. 281; defended Delhi against Holkar (1804), xi. 236; expedition against Ranjīt Singh (1808), Māler Kotla, xvii. 85; military station at Nasirābād laid out by (1818), xviii. 414; assumed chief command in Nepāl War (1815), xix. 35; Resident at Nīmach (1822-5), xix. 105.
- Od, town in Kaira District, Bombay, xix. 235.
- Odalguri, fair in Assam. *See* Udalguri.
- Oddes, earth-workers, sometimes a criminal class, in South India, Anantapur, v. 346; South Arcot, v. 426; Coimbatore, x. 361; Kurnool, xvi. 42; Trichinopoly, xxiv. 31. *See also* Ods and Vaddars.
- Odeid, in Persian Gulf, British relations with, iv. 110-111.
- Ods, earth-workers and field-labourers in Punjab, Dera Ghāzi Khān District, xi. 252; Mūltān, xviii. 29; Muzaffargarh, xviii. 78. *See also* Oddes and Vaddars.
- Oghad Shikhar, peak in Girmār, Kāthiāwār, xii. 247.
- Oghī, chief place in Agror valley, North-West Frontier Province, xix. 235.
- Ogilby, geographer, Athni market mentioned, vi. 124; Chitākul mentioned, x. 289.
- Ohind, ancient site in North-West Frontier Province. *See* Und.

O.

- Oil-cake manufactured, Kadūr, Mysore, xiv. 267; Kulasekarapatnam, Tinnevely, xvi. 14; Madras Presidency, xvi. 355.
- Oil mills, presses, and manufacture, Ahmadābād, v. 101; Allanmyo, Burma, v. 242; Alleppey, Travancore, v. 243; South Arcot, v. 430; Assam, vi. 72; Aurangābād, Hyderābād, vi. 144; Bāmra, Bengal, vi. 344; Bangalore, Mysore, vi. 365, 369; Bānkurā, vi. 391; Bārḥ, Patna, vii. 15; Baroda, vii. 56; Bāruva, Ganjām, vii. 89; Bengal, vii. 270; Bhaunagar, Kāthiāwār, viii. 95; Bombay Presidency, viii. 326; Burdwan, ix. 97, 102, 103; Calcutta, ix. 269; Calicut, Malabar, ix. 291; Chingleput, x. 262; Chitaldroog, Mysore, x. 295; Cocanada, Godāvāri, x. 340; Cochin, Madras, x. 348, 349; Cooch Behār, Bengal, x. 385; Dājāl, Dera Ghāzi Khān, xi. 123; Dera Ghāzi Khān, xi. 258; Dharmavaram, Anantapur, xi. 300; Dibai, Bulandshahr, xi. 341; Dinapore, Patna, xi. 356; Gauhati, Assam, xii. 186; Gujrānwāla, xii. 359, 363; Hassan, Mysore, xiii. 68; Hooghly, xiii. 167; Jhālākāti, Backergunge, xiv. 108; Jubbulpore, xiv. 213, 219; Junnāgarh, Kāthiāwār, xiv. 237; Kadūr, Mysore, xiv. 267; Kashmir, xv. 132; Khandwā, Nimār, xv. 242; Kolāba, xv. 364; Kolār, Mysore, xv. 374; Lahore, xvi. 101, 102, 113; Ludhiāna, xvi. 205; Madras Presidency, xvi. 296; Māgura, Jessore, xvi. 412; Malabar, xvii. 64; Mattāncheri, Cochin, xvii. 222; Modāsa, Ahmadābād, xvii. 380; Motihāri, Champāran, xviii. 5; Mymensingh, xviii. 156; Mysore, xviii. 222, 257; Nandurbār, Khāndesh, xviii. 362; Noākhāli, xix. 132; Pālanpur Agency, Bombay, xix. 350; Raipur, xxi. 60; Rāniganj, Burdwan, xxi. 233; Ratnāgiri, xxi. 253; Salween, Burma, xxi. 419; Santāl Parganas, xxi. 73; Saugor, xxii. 148; Shimoga, Mysore, xxii. 288; Sholāpur, xxii. 302; Sibsāgar, Assam, xxiii. 151; Sihar, Kāthiāwār, xxii. 360; Travancore, Madras, xxiv. 12; Trichinopoly, xxiv. 36; Tunkūr, Mysore, xxiv. 57; Twenty-four Parganas, xxiv. 75, 76; United Provinces, xxiv. 205; Wālājāpet, North Arcot, xxiv. 352; Warangal, Hyderābād, xxiv. 362.
- Oil, mineral, trade, iii. 178-179; refineries, Burma, ix. 177; Digboi, Assam, xi. 344; Hanthawaddy, Burma, xiii. 33; Pakokku, Burma, xix. 328. *See also* Kerosene and Petroleum.
- Oil, wood, trade in, Upper Chindwin, Burma, x. 247.
- Oils, export trade, iii. 291, 310.
- Oils and fats, trade in, iii. 177-178, 253; industrial uses, iii. 178.
- Oilseeds, in India generally, iii. 36-39; trade in, iii. 178, 253; export trade, iii. 285-286.
- Cultivation of, Ajmer-Merwāra, v. 149, 152; Allahābād, v. 232; Amraotī, Berār, v. 309; Angul, Orissa, v. 378; Assam, vi. 112, 113; Atrāf-i-balda, Hyderābād, vi. 127; Aurangābād, Hyderābād, vi. 144; Bahraich, vi. 209; Balasore, Orissa, vi. 240; Baluchistān, vi. 295; Bāndā, vi. 352; Bangalore, Mysore, vi. 365; Bareilly, vii. 7; Bāsim, Berār, vii. 99, 100; Bastī, vii. 128, 129; Belgaum, vii. 151; Benares, vii. 183; Bengal, vii. 243, 244, 246; Bhābar, Nainī Tāl, viii. 20; Bhāgalpur, viii. 31; Bhār, Hyderābād, viii. 166; Bijnor, viii. 197; Bogra, viii. 259; Bonai, Chotā Nāgpur, ix. 3; Burdwan, ix. 95; Cawnpore, ix. 318; Central India, ix. 359, 360-361, 390; Central Provinces, xii. 37; Champāran, x. 137, 141, 142, 143; Chitaldroog, Mysore, x. 294; Coorg, xi. 34; Cuttack, xi. 91; Dacca, xi. 110; Darbhāngā, xi. 156; Darjeeling, xi. 172; Dehra Dūn, xi. 216; Dewās, Central India, xi. 279; Dhārwar, xi. 309; Elgandal, Hyderābād, xii. 8; Ellichpur, Berār, xii. 14; Farīdpur, xii. 57; Fyzābād, xii. 113; Gāngpur, Chotā Nāgpur, xii. 141; Garhī Yāsin, Sind, xii. 162; Gayā, xii. 201; Godāvāri, xii. 289; Gondā, xii. 315; Gorakhpur, xii. 336; Gujrāt, xii. 309; Gwalior, xii. 429; Hamīrpur, xiii. 17; Hassan, Mysore, xiii. 67; Hyderābād State, xiii. 253; Hyderābād, Sind, xiii. 316; Idar, Mahī Kāntha, xiii. 327; Jalālpur, Surat, xiv. 15; Jālaun, xiv. 22; Jalpaiguri, xiv. 35; Jammalamadugu, Cuddapah, xiv. 48; Jāti, Sind, xiv. 71; Jaunpur, xiv. 78; Jessore, xiv. 96; Jhang, xiv. 129; Jhelum, xiv. 154; Junnāgarh, Kāthiāwār, xiv. 237; Kadūr, Mysore, xiv. 266; Kashmir, xv. 118-119; Khāndesh, xv. 233; Kherī, xv. 271; Khulnā, xv. 289; Kolār, Mysore, xv. 373; Kurnool, xvi. 37; Kurram, xvi. 51; Las Bela, Baluchistān, xvi. 147; Madras Presidency, xvi. 274, 352; Mahbūbnagar, Hyderābād, xvii. 4; Mālda, xvii. 78; Mandlā, xvii. 164; Miānwāli, xvii. 320; Midnapore, xvii. 332; Mirzāpur, xvii. 371; Mymensingh, xviii. 155; Mysore, xviii. 210, 212, 256; Nainī Tāl, xviii. 327; Nānder, Hyderābād, xviii. 352; Noākhāli, xix. 132; North-West Frontier Province, xix. 213; Pābna, xix. 300; Palāmau,

- xix. 340; Pannā, Central India, xix. 402; Parbhani, Hyderābād, xix. 412; Patna District, xx. 60; Peddāpuram, Godāvāri, xx. 82; Peint, Nāsik, xx. 101; Pilibhīt, xx. 139; Pithāpuram, Godāvāri, xx. 155; Poona, xx. 172; Punjab, xx. 299, 382; Purnea, xx. 416; Raichūr, Hyderābād, xxi. 40; Rājahmundry, Godāvāri, xxi. 63; Rānchī, xxi. 204; Ratnāgiri, xxi. 252; Sandūr, Madras, xxii. 45; Santāl Parganas, xxii. 70; Sāran, xxii. 88; Sāvantvādi, Bombay, xxii. 153; Seonī, xxii. 170; Shimoga, Mysore, xxii. 287, 290; Sholāpur, xxii. 300; Sibī, Baluchistān, xxii. 339; Sind, xxii. 412; Sīrpur Tāndūr, Hyderābād, xxiii. 42; Sītāpur, xxiii. 57; Sukkur, Sind, xxiii. 122; Surgujā, Central Provinces, xxiii. 172; Tanuku, Kistna, xxiii. 246; Thāna, xxiii. 296; Thar and Pārkar, Sind, xxiii. 311; Tigiriā, Orissa, xxiii. 357; Tumkūr, Mysore, xxiv. 56; Unao, xxiv. 126; United Provinces, xxiv. 262. *See also* Castor, Ground-Nut, Linseed, Mustard, and Rape.
- Oilseeds, centres of trade in, Balliā, vi. 258; Barhaj, Gorakhpur, vii. 16; Bārsi, Sholāpur, vii. 88; Calcutta, ix. 270; Hāthras, Alīgarh, xiii. 72; Patna, xx. 62.
- Ojein, *Zila* and town in Central India. *See* Ujjain.
- Ojhās, soothsayers, in Gondwāna, xii. 323.
- Okhāmandal, *tāluka* in Kāthiāwār, belonging to Baroda, xix. 235-236.
- Okpo, township in Henzada District, Lower Burma, xix. 236.
- Oktama, dacoit leader in Minbu, Burma (1886-9), xvii. 347; besieged Salin, xxi. 409.
- Oktwin, township in Toungoo District, Lower Burma, xix. 236.
- Old Dihing, river in Assam. *See* Dihing, Burhī.
- Old Mālda, town in Eastern Bengal. *See* Mālda.
- Oldham, Mr., identified the Bhuiyās with the Māls, xxii. 68.
- Olipphant Bridge, across the Mūsi river, Hyderābād city, xiii. 308.
- Olives, wild, found in Bolān Pass, Baluchistān, viii. 264; Jhalawān, Baluchistān, xiv. 109; Jhelum, xiv. 155; Kāfristān, Afghānistān, xiv. 270; Kālā-Chitta Hill, Attock, xiv. 292; Kalāt, Baluchistān, xiv. 300; Kāngra, xiv. 382; Kohāt, xv. 347; Lārkanā, Sind, xvi. 137; Loralai, Baluchistān, xvi. 173; North-West Frontier Province, xix. 180; Pab Range, Baluchistān, xix. 296; Punjab, xx. 253, 255, 309; Safed Koh Range, Afghānistān, xxi. 349; Sakesar Hill, Shāhpur, xxi. 389; Shāhpur, xxii. 212; Sulaimān Range, Afghānistān, xxiii. 129; Southern Waziristān, xxiv. 381; Zhob, Baluchistān, xxiv. 432.
- Olokpyn, quarter of Tavoy town, Burma, xxiii. 264.
- Olpād, *tāluka* in Surat District, Bombay, xix. 236.
- Omichand, Clive's fictitious treaty with (1757), ii. 475.
- Omkāresvara temple, Mahādevapet, Coorg, xvii. 293; Poona, xx. 184.
- Omphīs, king of Taxila, submission to Alexander, ii. 274; joined Alexander at Nicaea (327 B.C.), xix. 148; rule in country west of Indus, xix. 149; revolt against Porus, xx. 260; administration in Sind Sāgar Doāb, xx. 261; ruled Taxila, xxii. 201.
- Ong, tributary of the Mahānādī river, xvi. 431.
- Onge-Jarawa tribe, in Andamans, v. 361.
- Ongole, subdivision in Guntūr District, Madras, xix. 236.
- Ongole, *tāluka* in Guntūr District, Madras, xix. 236-237.
- Ongole, town in Guntūr District, Madras, with American Baptist Mission, xix. 237; stone implements found near, ii. 91.
- Onions, or *piyāz* (*Allium Cepa*), iii. 75, 99; grown in Afghānistān, v. 52; Arkalgūd, Mysore, vi. 2; Baroda, vii. 48; Bengal, vii. 247, 248; Bombay City, viii. 413; Burma, ix. 152; Chikmugālūr, Mysore, x. 222; Chin Hills, Burma, x. 276; Goa, xii. 261; Hill Tippera, xiii. 120; Mandalay, Burma, xvii. 131; Meiktila, Burma, xvii. 280; Mysore, xviii. 210; Rājputāna, xxi. 121; Sagaing, Burma, xxi. 357; Sarawān, Baluchistān, xxii. 100; Northern Shan States, Burma, xxii. 239; Southern Shan States, Burma, xxii. 257; Shwebo, Burma, xxii. 314; United Provinces, xxiv. 183.
- Onkār, temple, Māndhāta, Nīmār, xvii. 152.
- Onminthonze pagoda, Sagaing, Burma, xxi. 355.
- Onore, town in North Kanara. *See* Honāvar.
- Oaslow, A. P., Collector of Ganjām, school at Chatrapur endowed by, x. 182.
- Onyx, cut in Cambay, Bombay, ix. 297; found in Kapadvanj, Kaira, xiv. 406.
- Oodeypore, State in Rājputāna. *See* Udaipur.
- Oomta, town in Baroda. *See* Umta.
- Ooregum, village and gold-mine in Mysore. *See* Urigam.

- Oosoor, subdivision and town in Madras. See Hosūr.
- Ootacamund, subdivision in Nilgiri District, Madras, xix. 237.
- Ootacamund, *tāluk* in Nilgiri District, Madras, xix. 237-238.
- Ootacamund, head-quarters of Nilgiri District, Madras, summer seat of Madras Government and chief sanitarium in Southern India, xix. 238-240.
- Ophthalmia, prevalent in Wardhā, xxiv. 367.
- Opium, in India generally, iii. 52-54; areas of production, 52-53; cultivation, 53-54; out-turn, 54; exports, 54; areas under, in important Provinces (1903-4), iii. 100; trade, iii. 255; exports, iii. 310; revenue from, iv. 171-172, 201, 242-247, 275, 276; principal sources of supply, iv. 242; Bengal production, iv. 242-243; consumption in India, iv. 244-245; supply of excise opium, iv. 246; Mālwa production, exported from Bombay, iv. 244, 275; report of the Opium Commission of 1893, iv. 245-246; excise system, iv. 246; excise revenue, iv. 246-247; special regulations in Burma, iv. 247; import duty, iv. 261; receipts and charges, iv. 275.
- Cultivation of poppy, in Afghānistān, v. 52; Ajmer-Merwāra, v. 149, 152, 162-163; Aligarh, Farrukhābād, v. 220; Allahābād, v. 232; Alwar, Rājputāna, v. 261; Ambāla, v. 281; Assam (formerly), vi. 93; Azamgarh, vi. 158; Bāra Bankī, vi. 421; Bareilly, vii. 7; Baroda, vii. 46, 48, 56, 65-66; Bastī, vii. 127, 128, 129; Benares, vii. 183; Bengal, vii. 246-247, 251; Berār (prohibited), vii. 408; Bhajji, Punjab, viii. 43; Bhopāl, Central India, viii. 134, 135; Budaun, ix. 37; Būndi, Rājputāna, ix. 83; Burma (Shan States), ix. 153; Cawnpore, ix. 311; Central India, ix. 359, 361-362, 390; Chakrātā, Delhra Dūn, x. 125; Chamba, Punjab, x. 131; Champāran, x. 142; Chhabra, Rājputāna, x. 195; Darbhanga, xi. 156-157; Datiā, Central India, xi. 197; Dera Ghāzi Khān, xi. 253; Devanahalli, Mysore, xi. 273; Dewās, Central India, xi. 279, 280; Dhār, Central India, xi. 291; Dūngarpur, Rājputāna, xi. 382; Etah, xii. 33; Etāwah, xii. 43; Farrukhābād, xii. 67; Fatehpur, xii. 79-80; Fyzābād, xii. 113; Garha, Central India, xii. 161; Gayā, xii. 201; Ghāzīpur, xii. 226; Gondā, xii. 314-315; Gorakhpur, xii. 336; Gwalior, xii. 429; Hardoi, xiii. 46-47; Hazāribāgh, xiii. 91; Hoshiārpur, xiii. 198; Hoskote, Mysore, xiii. 203; South Hsenwi, Burma, xiii. 219; Indore, Central India, xiii. 342, 346; Jalaun, xiv. 22; Jaorā, Central India, xiv. 64; Jaunpur, xiv. 78; Jhābua, Central India, xiv. 106; Jhālāwār, Rājputāna, xiv. 118; Kadi, Baroda, xiv. 257; Karauli, Rājputāna, xv. 29; Kashmir, xv. 115, 123; Kengtung, Burma, xv. 201; Keonthal, Punjab, xv. 203; Khamti Hills, Assam frontier, xv. 222; Khilchipur, Central India, xv. 278; Mainpurī, xvii. 36; Maksudangarh, Central India, xvii. 52; Māler Kotla, Punjab, xvii. 85; Mālwa, xvii. 100; Mandasor, Central India, xvii. 150; Mandī, Punjab, xvii. 156; Māngal, Punjab, xvii. 175; Manipur, Assam, xvii. 190; Mānpur, Central India, xvii. 201; Mehidpur, Central India, xvii. 271; Mirzāpur, xvii. 371; North-West Frontier Province, xix. 213; Patna, xx. 60; Punjab, xx. 299, 382; Ratlām, Central India, xxi. 243; Shāhābād, xxii. 191; Teonthar, Central India, xxiii. 280.
- Opium factory, at Ghāzīpur, xii. 231; Gulzarbāgh, Patna, xx. 70.
- Opium smuggling, in Akyab, Burma, v. 198; Upper Chindwin, Burma, x. 249; Hoshangābād, xiii. 189; Kathā, Burma, xv. 161; Myitkyinā, Burma, xviii. 145; Ruby Mines, Burma, xxi. 336; Saugor, xxii. 145; Toungoo, Burma, xxiii. 431; Yamethin, Burma, xxiv. 409.
- Orai, *tahsīl* in Jālaun District, United Provinces, xix. 240.
- Orai town, head-quarters of Jālaun District, United Provinces, xix. 240-241.
- Orakbonga, household god of Santāl, xxii. 67.
- Orakzai, tribe of Pathāns on North-West Frontier, xix. 241; in Khyber, xv. 302; Kohāt, xv. 342-243; Kurram, xvi. 51; rising of, in Samāna (1897), xix. 158; expeditions against (1868, 1869, 1891), xix. 156, 158-159, 209, 210; Sikh garrison at Sāragarhi overwhelmed by (1897), xxii. 82; in Tirāh, xxiii. 388, 389; revolts against the Mughal emperors (1619, 1627, 1635, 1658), xxiii. 389.
- Orang Basin, Malay name for the Salons in the Mergui Archipelago, Burma, xvii. 299.
- Oranges, in India generally, iii. 75; grown in Amherst, Burma, v. 298; North Arcot, v. 411; Assam, vi. 113; Banganapalle, Madras, vi. 375; Belgaum, vii. 146; Bhandāra, viii. 66; Burma, ix. 153; Cherra, Assam, x. 194; Chhabra, Rājputāna, x. 195; Chin Hills, Burma, x. 276; Chodavaram, Godāvāri, x. 326; Coorg, xi. 33; Dwārā Nongtyr-

- men, Assam, xi. 387; Ganjām, xii. 149; Godāvāri, xii. 289; Hyderābād State, xiii. 254; Hyderābād, Sind, xiii. 312; Kālāhandī, Bengal, xiv. 294; Kālimpong, Darjeeling, xiv. 308; North Kanara, xiv. 347; Khāsi and Jaintiā Hills, Assam, xv. 261; Khyrim, Assam, xv. 304; Lawksawk, Burma, xvi. 157; Lucknow, xvi. 182; Mālaisohmāt, Assam, xvii. 72; Manipur, Assam, xvii. 190; Maodon and Maolong, Assam, xvii. 204; Mōngnai, Burma, xvii. 405; Nāgpur, xviii. 311, 320; Nepāl, xix. 47; Nicobars, xix. 62; Pālakollu, Kistna, xix. 334; Poona, xx. 166; Rājputāna, xxi. 121; Sātāra, xxii. 117; Northern Shan States, Burma, xxii. 239; Southern Shan States, Burma, xxii. 257; Shellā, Assam, xxii. 271; Shevaroy Hills, Salem, xxii. 274; Siddāpur, North Kanara, xxii. 356; Sikkim, xxii. 370; Sind, xxii. 413; Tinnevely, xxiii. 371; United Provinces, xxiv. 183; Wardhā, xxiv. 370.
- Oraon, or Kurukh, language of the Dravidian family, i. 379, 381, 398; spoken in Bāmra, Bengal, vi. 344; Jalpaiguri, xiv. 35; Palāmau, xix. 339; Rairākhōl, Bengal, xxi. 62; Rānchī, xix. 241, xxi. 203; Sambalpur, xxii. 8.
- Oraons, aboriginal tribe in Bengal, xix. 241; reclamations in the Bārind, vii. 18; in Chotā Nāgpur, x. 329; Gāngpur, Chotā Nāgpur, xii. 141; Jalpaiguri, xiv. 34-35; Jashpur, Central Provinces, xiv. 68; Lakhimpur, Assam, xvi. 122; Rānchī, xxi. 200, 203; risings (1811, 1820, 1831), xxi. 201; in Surgujā, Central Provinces, xxiii. 171; Udaipur, Central Provinces, xxiv. 84.
- Orchhā, treaty State in Bundelkhand, Central India, xix. 241-247; physical aspects, 241-242; history, 242-244; population, 245; agriculture, 245; forests, 246; trade and communications, 246; administration, 246-247; education, 247; medical, 247; postal arrangements, iii. 424-425; area, population, revenue, and administration, iv. 93.
- Orchhā, former capital of State in Central India, with palaces and temples, xix. 247-248.
- Orchids, largest order of flowering plants in India, i. 161; numerous species, i. 162.
- Local notices:* Amherst, Burma, v. 294; Bengal, i. 182; Bhamo, Burma, viii. 46; Burma, i. 198, 201, 203; Ceylon, i. 195; Western Himālayas, i. 171-173, 175; Indus plain, i. 178; Jalpaiguri, xiv. 32; Khāsi and Jaintiā Hills, Assam, xv. 255; Malabar region, i. 187; Malayan Peninsula, i. 205; Nilgiri *sholas*, i. 188; Nilgiris, xix. 87; Sikkim, i. 167-168, xxii. 366; Singhbhūm, i. 191; Sundarbans, i. 184; United Provinces, xxiv. 143.
- Ordnance Proof Department, sea-range at Chandīpur, Balasore, x. 165.
- Oils, weavers, in Bulandshahr, ix. 52.
- Oriental Colleges, Jaipur, Rājputāna, xiii. 401; Lahore, xvi. 105, 114, xx. 366.
- Oriental Inland Steam Navigation Company, Indus, xiii. 363.
- Oriental Library, Patna, xx. 69.
- Orioles (Oriolidae), i. 243.
- Orissa, Division of Bengal, xix. 248-251.
- Orissa Canals, Bengal, iii. 332, 340, 356, xix. 266-268.
- Orissa Coast, meteorology, i. 124, 141, 145; botany, i. 190; zoology, i. 219, 231, 255; ethnology, i. 294, 309, 317; language, i. 359, 376, 383, 384; Sarāks (Buddhist survival), i. 413; density of population, i. 452; Hinduism, i. 472; Vamsāvalis, or lists of kings, ii. 10-11; temples, ii. 124, 180; caves, ii. 164, 165; irrigation, iii. 324; famine, iii. 483 *n*, 484 *n*, 485, 486-487; Tributary States, iv. 67; land revenue, iv. 221, 225, 230; surveys, iv. 493.
- Orissa Coast Canal, Bengal, xix. 269.
- Orissa Tributary States, between Mahānadi delta and Central Provinces, iv. 67, xix. 251-266; physical aspects, 252-254; geology, 253-254; climate and rainfall, 254; history, 254-256; population, 256-258; agriculture, 258-259; forests, 259-260; minerals, 260; trade and communications, 260-262; famine, 262; administration, 262-265; education, 265-266; medical, 266.
- Oriyā, Indo-Aryan language of the Eastern group, i. 362, 364, 373, 376, 397; spoken in Angul, v. 377; Bāmra, Bengal, vi. 344; Bengal, vii. 232; Calcutta, ix. 268; Central Provinces, x. 25; Chotā Nāgpur, x. 329; Cuttack, xi. 89; Ganjām, xii. 147; Kālāhandī, Bengal, xiv. 293; Madras Presidency, xvi. 260, 261; Midnapore, xvii. 331; Orissa Tributary States, xix. 257; Patnā State, xx. 72; Purī, xx. 402; Raigarh, xxi. 45; Raipur, xxi. 52; Rairākhōl, xxi. 62; Sambalpur, xxii. 8; Sārangarh, Central Provinces, xxii. 94; Singhbhūm, xxiii. 6; Sonpur, xxiii. 85; Vizagapatam, xxiv. 328.
- Oriyā literature, ii. 432.
- Oriyās, domestic servants, in Hooghly, xiii. 165; the Māliahs, Madras, xvii. 88-89; sacked Nagar, Bīrbhūm (1244), viii. 241, xxi. 78; in Patnā State, xx. 72; Sonpur, xxiii. 85.
- Orme, Robert, historian, Anjengo birth-place of, v. 384.

- Ormūrī, Eranian language akin to Pashtu, i. 355, 395.
- Orphanages, at Bareilly, vii. 14; Belgaum, vii. 150; Hardoi, xiii. 51; Lalitpur, Jhānsī, xvi. 134; Mandalay (St. Joseph's), xvii. 144; Nāgpur, xviii. 310; Rāniganj, Burdwan, xxi. 233; Shāhjahānpur, xxii. 210; Sharanpur, Nāsik, xviii. 403; Simla (Convent, Mayo), xxii. 385; Tinnevely, xxiii. 368.
- Orpiment, found or mined, Chitrāl, x. 304; North-West Frontier Province, xix. 181.
- Ortopanum, of Alexander, Kābul believed to be, xiv. 243.
- Oryza coarctata*, estuarial grass in the Sundarbans and Indus delta, i. 184.
- Osborne, Lieutenant, Political Agent in Rewah, beat off rebels (1857), xxi. 282.
- O'Shaughnessy, Dr. W. B., first construction of telegraph lines (1851), iii. 437.
- Osmānābād, District in Hyderābād, xix. 269-275; physical aspects, 269-270; history, 270; population, 270-271; agriculture, 271-272; trade and communications, 272-273; famine, 273; administration, 273-275; education, 275; medical, 275.
- Osmānābād, crown *tāluk* in Hyderābād, xix. 275.
- Osmānābād, town in Hyderābād, xix. 275-276.
- Osmānnagar, *tāluk* in Nānder District, Hyderābād, xix. 276.
- Ospreys (*Pandion*), i. 252.
- Ostend Company, incorporated by Holy Roman Emperor (1722), settlements in India destroyed (1733), ii. 464-466; Bānkibāzār principal centre of, vi. 382.
- Oswāls, Jain traders. *See* Mārwarīs.
- Ottappidāram, *tāluk* in Tinnevely District, Madras, xix. 276.
- Otters (*Lutra*), taught to catch fish, i. 222-223; found in Afghānistān, v. 33; Bhavāni river, Southern India, viii. 97; Central India, ix. 332; Cochin, Madras, x. 342; Coorg, xi. 7; Dera Ismail Khān, xi. 261; Dhārwar, xi. 305; Hyderābād, Sind, xiii. 313; the Indus river, xiii. 364; South Kanara, xiv. 355; Kāngra, xiv. 382; Khulnā, xv. 287; Mahī Kāntha, Bombay, xvii. 15; Malabar, xvii. 55; Minbu, Burma, xvii. 346; Morādābād, xvii. 421; Mysore, xviii. 166; Pākhal Lake, Hyderābād, xix. 318; Patiāla, Punjab, xx. 33; Punjab, xx. 255; Surat, xxiii. 153; Thar and Pārkar, Sind, xxiii. 307; Wūn, Berār, xxiv. 389.
- Otto of roses, manufactured at Ghāzīpur, xii. 231. *See also* Rose-water.
- Otūr, village in Poona District, Bombay, xix. 276.
- Ouchterlony, Colonel James, made first survey in Nilgiris, xix. 277.
- Ouchterlony, valley in Nilgiris, Madras, xix. 276-277.
- Oudh, British Province, forming part of the United Provinces, xix. 277-293; physical aspects, 277-278; history, 278-285; population, 286-287; communications, 287; administration, 287; land revenue, 287-293; judicial, 293; bibliography, 293.
- Other references:* Zoology, i. 247; language, i. 359, 369, 370; Muhammadanism, i. 435; Rājputs, ii. 313; army of Nawāb scattered by Clive (1758), ii. 478; Nawāb Shujā-ud-daula defeated at Buxar (1764), ii. 479; Oudh restored to the Nawāb by Clive (1765), ii. 480; Warren Hastings's relations with, ii. 483-484; cession of the Doāb, Rohilkhand, &c., to Wellesley (1801), ii. 489; annexation (1856), ii. 507-508, iv. 11, 13; reduced by Sir Colin Campbell (1857-9), ii. 513; agricultural tenures, iii. 89; irrigation projects, iii. 342; rents, iii. 449, 450, 451, 453; prices, iii. 458; wages, iii. 470, 472, 473, 474; administration, iv. 55 *n.*; British relations with, iv. 75; land revenue, iv. 211 *n.*, 222, 239; land cess, iv. 271; creation of District municipalities, iv. 287; police system, iv. 387.
- Oudh Irregular Force, iv. 337.
- Oudh and Rohilkhand Railway, iii. 376, 399-400, 417.
- Ounce, or snow leopard (*Felis uncia*), i. 217, 219; found in Afghānistān, v. 33; Gilgit, xii. 238-239; Hindu Kush, xiii. 138.
- Ouseley, Sir Gore, definitive treaty concluded with Persia (1812), iv. 105.
- Ouseley, Major, twenty years' settlement of Hoshangābād (1836), xiii. 189.
- 'Outer Band,' the group of Indo-Aryan languages, i. 358-359, 402.
- Outram, Sir James, administration of Oudh assumed by (1856), ii. 508; relief of Lucknow (1857), ii. 512, xvi. 193, 194, xix. 284; expedition to the Persian Gulf (1856), iv. 115.
- Local notices:* Held Alambāgh with a small garrison (1857-8), xix. 285; work in Baluchistān, vi. 281; statue at Calcutta, ix. 281; advance to Cawnpore (1857), ix. 308; work among the Bhils in the Dāngs, xi. 146; Bhil corps organized at Dharangaon (1825-30), xi. 298; defence of Residency, Hyderābād, Sind (1843), xiii. 322; Nūr Nasir Khān II installed in Kalāt

- (1840), vi. 279; Bhils in Khāndesh pacified, xv. 229; Resident at Lucknow (1856), xvi. 191; Resident in Sind (1843), xxii. 401.
- Ovans, Colonel, imprisoned in Panhāla by rebels (1844), xix. 396.
- Owais II, Shaikh, ancestor of Sir Salar Jang, settled in Bijāpur (seventeenth century), xxi. 393-394.
- Owen Island, Mergui Archipelago, xvii. 293.
- Owls (*Striges*), i. 251-252.
- Owsa, *tāluk* in Osmānābād District, Hyderābād, xix. 293-294.
- Owsa, town in Osmānābād District, Hyderābād, xix. 294.
- Oxenden, Christopher, tomb at Surat, xxiii. 167.
- Oxenden, Sir George, President of Surat and Governor of Bombay (1662-9), ii. 459; tomb at Surat, xxiii. 167; Roha called Esthemy by, xxi. 303.
- Oxide of lead, manufactured in Jagādhri, Ambāla, xiii. 376.
- Oxus, river of Central Asia, boundary between Afghānistān and Bokhāra, xix. 294-295.
- Oxydrakoi, territories of, conquered by Alexander, xx. 260.
- Oyster Rock lighthouse, Kārwār, North Kanara, viii. 272.
- Oyster Rocks, cluster of islands in North Kanara District, Bombay, xix. 295.
- Oysters, found in Andamans, v. 358; Janjira, Bombay, xiv. 60; Nicobars, xix. 62; Pāmban Channel, Madras, xxi. 179; Porbandar, Kāthiāwār, xx. 189.
- P.
- Pa Gyi, Sawbwa of Kale, intrigues in Upper Chindwin, Burma, x. 241.
- Pa-an, subdivision of Thaton District, Lower Burma, xix. 295.
- Pa-an, township in Thaton District, Lower Burma, xix. 295-296.
- Pab, range of mountains in Baluchistān, xix. 296.
- Pabhosā hill, Kosam, Allāhābād, xv. 407.
- Pābna, District in Rājshāhi Division, Eastern Bengal, xix. 296-304; physical aspects, 296-298; history, 298-299; population, 299-300; agriculture, 300; trade and communications, 301-302; administration, 302-303; education, 303-304; medical, 304.
- Pābna, subdivision of Eastern Bengal, xix. 304.
- Pābna, town in Eastern Bengal, xix. 304.
- Pachaimalais, hill range in Trichinopoly and Salem Districts, Madras, xv. 390, xix. 304-305.
- Pachambā, village in Hazāribāgh District, Bengal, xix. 305-306.
- Pachayyappa school in Chidambaram, x. 220; College, Madras City, xvi. 339, 341.
- Pachbhadrā, town in Jodhpur State, Rājputāna, xix. 306; meteorology, i. 149, 150.
- Pacheco, Duarte, Portuguese commander, left at Cochin (1503), ii. 447; in command of Manuel Kotta fort (1504), x. 354.
- Pāchet, hill in Bengal. *See* Pānchet.
- Pachhādas, tribe in Hissār, xiii. 149.
- Pachhādi, dialect spoken in Hissār, xiii. 149.
- Pachhegām, petty State in Kāthiāwār, Bombay, xv. 165, xix. 306.
- Pachmarhi, sanitarium in Hoshangābād District, Central Provinces, xix. 306-308; meteorology, i. 155.
- Pāchora, *tāluka* in East Khāndesh District, Bombay, xix. 308.
- Pāchora, town in East Khāndesh District, Bombay, centre of cotton trade, xix. 308.
- Pachpiriyas, sect in Bengal and United Provinces, i. 435-436.
- Pada Gayā, pond at Pithāpuram, Godāvāri, xx. 156.
- Padam Chand, Rānā of Jubbal (1877-98), xiv. 204.
- Padam Singh, Rao, son of Chhatarsāl and ancestor of the Jignī family, Bundelkhand, xiv. 165.
- Padam Singh, Rājā of Katlām, tributary to Sindhia (eighteenth century), xxi. 241.
- Padam Singh, received Rāmgarh in *jāgīr* (c. 1746), xxi. 177.
- Padam Singh, of Lugāsi, Central India, revolt of (early nineteenth century), xvi. 209.
- Padauk* tree (*Pterocarpus*), Andamans, v. 357; Magwe, Burma, xvi. 418.
- Padaung, township in Prome District, Lower Burma, xix. 308.
- Padaung language spoken in Mōngpai, xvii. 407.
- Padaungs, tribe in Burma, division of the Bghai-Karens, ix. 140, xv. 38; in Hsahung, xiii. 216; Karenni, xv. 36; Mōngpai, xvii. 406; Southern Shan States, xxii. 256.
- Padavedu, village in North Arcot District, Madras, xix. 308-309.
- Paddy. *See* Rice.
- Padhāna, village in Lahore District, Punjab, xix. 309.
- Padhī, language spoken in Nepāl, xix. 41.
- Pādināknād, *tāluk* in Coorg, with cardamom gardens, xix. 309-310.
- Padmā, main stream of the lower course of the Ganges, xix. 310.

- Padma Tīrtha, tank in Bāsim, Berār, vii. 97, 104.
- Padmagarh, fort near Mālvan, Ratnāgiri, xvii. 96.
- Padmākār Bhatt, poet, of Bāndā (1815), ii. 428.
- Padmālya, tank at Erandol, Khāndesh, xii. 26.
- Padmanābham, village in Vizagapatam District, Madras, scene of battle (1794), xix. 310.
- Padmanābhapuram, town in Travancore State, Madras, ancient capital, xix. 310.
- Padmapāni Bodhisatwa, image of, Udayagiri Hill, Orissa, xxiv. 109; Pāndu Lena caves, Nāsik, xviii. 411.
- Padmāvati, goddess, invested Jinadatta Rāya with sovereignty in Mysore (eighth century), xiii. 224.
- Padmāvati, Narwar identified with, xviii. 396.
- Pādra, *tāluka* in Baroda *prānt*, Baroda, xix. 310.
- Pādra, town in Baroda, xix. 310-311.
- Pādraunā, *tahsil* in Gorakhpur District, United Provinces, xix. 311.
- Pādraunā, town in Gorakhpur District, United Provinces, xix. 311.
- Padumāvati*, Hindī poem by Malik Muhammad (1540), ii. 430-431.
- Padwa, Agency *tahsil* in Vizagapatam District, Madras, xix. 311-312.
- Padyūr, Coimbatore, pegmatite formerly excavated for aquamarines, iii. 162.
- Pagan, subdivision and township in Myingyan District, Upper Burma, xix. 312.
- Pagan, ruined capital of the Burmese empire in Myingyan District, Upper Burma, xix. 312-313.
- Pagan kingdom, Burma, history of, ix. 121, xviii. 122-123, xxiii. 344.
- Pagan Min, king, rule in Burma (1846-53), ix. 125-126; built pagoda at Amarapura, v. 272; at Mandalay, xvii. 142.
- Paget, Sir Edward, Commander-in-Chief, quelled mutiny of 47th Bengal Infantry (1824), vii. 86.
- Pagodas, in Burma, Akyab, v. 193; Amarapura, v. 271-272; Amherst, v. 295-296; Arakan, v. 392; Ava, vi. 151; Bassein, vii. 118; Bhamo, viii. 58; Bilugyun, v. 295; Lower Chindwin, x. 230-231; Dedaye, xi. 208, xxi. 3; Hanthawaddy, xiii. 29; Kathā, xv. 155; Kyatpyin, xxi. 329; Kyaukse, xvi. 72, 82; near Lamaing, v. 296; Mandalay, xvii. 128, 141, 142, 143; Meiktila, xvii. 278; Mergui, xvii. 297; Minbu, xvii. 347-348, 357; Mogok, xxi. 328-329; near Mōngmit, xxi. 329; Moulmein, v. 295, xviii. 6; Pato, in Taungtha township, Myingyan, xviii. 124; Pagan, xix. 313, 322; Pakokku, xix. 322; Pegu, xx. 87, 97; Prome, xx. 222, 229; near Pyimmana, xxiv. 403; Rangoon, v. 296, xxi. 215, 216; Sagaing, xxi. 355; Sandoway, xxii. 33-34; Northern Shan States, xxii. 235; Southern Shan States, xxii. 254; Shwebo, xxii. 313, 323; Tagaung, xxi. 329; Tavoy, xxiii. 261; Tawbu, xviii. 128; Tenasserim, xxiii. 280; Thamadaw, xix. 322; Thaton, xxiii. 332, 342; Thayetmyo, xxiii. 345, 354.
- Pagris*, or turbans, manufactured at Poona, xx. 176.
- Pah, petty State in Kāthiāwār, Bombay, xv. 166, xix. 314.
- Pahār Khān, governor of Ghāzīpur (1580), tomb at Ghāzīpur, xii. 230.
- Pahār Khān, ruler of Pālanpur (1614-6), xix. 353.
- Pahār Singh, Rājā of Farīdkot (early nineteenth century), xii. 52.
- Pahār Singh, Bundelā chief of Orchha (1641-53), xix. 244; cenotaph at Orchhā, xix. 248; drove Anūp Singh from Rewah, xxi. 282.
- Pahār Singh, son of Jagat Rāj, Rājā of Pannā and ruler of Ajaigarh State (eighteenth century), v. 129; dispute concerning succession to Charkhāri State, x. 177; settlement of Gosains under, in Chhatārpur, x. 202.
- Pahārī, offshoot of Rājasthānī language in the Himālayas, i. 364, 368; spoken in Almorā, v. 247; Kāngra, xiv. 387; Nainī Tāl, xviii. 326; Nepāl, xix. 42; Punjab, xx. 287; Simla, xxii. 379; Sirmūr, xxiii. 24; Tehrī, xxiii. 270; United Provinces, xxiv. 168, 169.
- Pahārias, hill tribe in Dalma, Mānbhūm, xi. 126; Rājmahāl Hills, xxi. 77, xxii. 64. *See also* Mal Pahārias.
- Pahāsū, town in Bulandshahr District, United Provinces, residence of a Nawāb, xix. 314.
- Pahlādpuri, temple at Multān, xviii. 36.
- Pahrā, Chaube Jāgir in Baghelkhand, Central India, xix. 314.
- Paidīs, Oriyā caste, in Vizagapatam, xxiv. 328.
- Paigāh Estates, estates belonging to noble families in Hyderābād State, xix. 314-316.
- Paikā, tributary of the Mahānadi river, xvi. 432.
- Paikthado, ancient capital. *See* Peikthano.
- Pail, *tahsil* in Patiāla State, Punjab. *See* Sāhibgarh.
- Pail, town and religious centre in Patiāla State, Punjab, xix. 316.
- Pailānī, *tahsil* in Bāndā District, United Provinces, xix. 316.
- Painā, town in Gorakhpur District, United Provinces, xix. 317.

- Painda Khān, chief of Hind-wāl sept in Tauāwal, Hazāra (1818-40), xxiii. 219.
- Paingangā, river in Berār and Hyderābād. *See* Pengangā.
- Paint mills, Murwāra, Jubbulpore, xviii. 59.
- Paint and oil mills, Jubbulpore, xiv. 213.
- Painting (industry), Mandalay, Burma, xvii. 146.
- Painting, art of, iii. 180-181; of early Mughal period, ii. 129-130; Chinese style, ii. 130-131; failure to found a national school of Indian painting, ii. 131.
- Paintings, old, found in Ahmadābād, ii. 129; Ajanta caves, Hyderābād, ii. 34, 117, 121, v. 135-137; Bāgh, Central India, ii. 117; Delhi, ii. 129; Gwalior, ii. 129; Fatehpur Sikri, Agra, ii. 129-130; Madura, xvi. 405; Kurnool, xvi. 40.
- Paints, mineral, iii. 152; trade, iii. 256; Kishangarh, Rājputāna, xv. 314; Rājputāna, xxi. 130; Thāna, xxiii. 298.
- Paizozāni Nothāni, Bugti clan in Marri-Bugti Country, Baluchistān, xvii. 211.
- Faithan, *tāluk* in Aurangābād District, Hyderābād, xix. 317.
- Paithan, town in Aurangābād District, Hyderābād, ancient capital of the Andhras, with weaving industry, xix. 317; inscription (1272), ii. 33-34, 60; capital of Pulumāyi II, vi. 142.
- Paitha, hill tribe in Lushai Hills, Assam, xvi. 217.
- Pākalmedu, vegetable garden at Gangai-kondapuram, Trichinopoly, xii. 130.
- Pākaur, subdivision of Santāl Parganas District, Bengal, xix. 317-318.
- Pākaur, village in Santāl Parganas District, Bengal, xix. 318.
- Pākhal, *tāluk* in Warangal District, Hyderābād, xix. 318.
- Pākhal Lake, Hyderābād State, xix. 318.
- Pakhlī, ancient district in Punjab, xix. 318-319.
- Pakhto, or Pukhtu, north-eastern dialect of Pashto, i. 355; spoken in Baluchistān, vi. 288; North-West Frontier Province, xix. 165.
- Pakokku Chin Hills, administered area in Burma. *See* Chin Hills, Pakokku.
- Pakokku, District in Upper Burma, xix. 319-330; physical aspects, 319-321; history, 321; population, 322-323; agriculture, 323-325; forests, 325-326; minerals, 326-327; trade and communications, 327-328; administration, 329-330; education, 330; medical, 330.
- Pakokku, subdivision and township in Upper Burma, xix. 331.
- Pakokku, town in Upper Burma, centre of boat-building, xix. 331-332.
- Pākattan, *tahsil* in Montgomery District, Punjab, xix. 332.
- Pākattan, historic town in Montgomery District, Punjab, xix. 332-333.
- Pāl, petty State in Kāthiāwār, Bombay, xv. 166, xix. 333.
- Pāl, village in Sātāra District, Bombay, with temple of Khandoba, xix. 333.
- Pāl dynasty of Bengal (840-1161), ii. 316-317; in Anga, v. 373, vii. 209-210; Bogra, viii. 258; Darbhāngā, xi. 153; Dinājpur (ninth century), xi. 349; Lakhimpur, Assam, xvi. 120; Magadha, xvi. 409; Mithilā, xvii. 380; Moughyr, xvii. 393; Purnea, xx. 414; Rangpur, xxi. 224.
- Pāl Laharā, tributary State of Orissa, Bengal, xix. 369.
- Palaces: Agra, v. 85-86; Ahmadābād, v. 108, 126; Alwar, Rājputāna, v. 268; Amber, Rājputāna, ii. 129, v. 290; Arcot, v. 420; Aurangābād, Hyderābād, vi. 150; Bahāwalpur, Punjab, vi. 204; Bālāpur, Berār, vi. 233, 234; Ballabgarh, Delhi, vi. 250; Ballālpur, Chānda, on the Wardhā river, xxiv. 376; Balrāmpur, Gondā, vi. 261; Bāndā, vi. 357; Banera, Rājputāna, vi. 360; Bangalore, Mysore, vi. 369; Bāns-wāra, Rājputāna, vi. 413; Bāri, Rājputāna, vii. 16; Baroda, vii. 82, 83; Barwāha, Central India, vii. 90; Baswa, Rājputāna, vii. 132; Begūn, Rājputāna, vii. 142; Bhadrapur, Bīrbhūm, viii. 23; Bhānpur, Central India, viii. 72; Bhitargarh, Jalpaiguri, viii. 117; Bhopāl, Central India, viii. 143, 144; Bhopāwar Agency, Central India, viii. 145; Bidar, Hyderābād, viii. 170; Bijāpur, viii. 188; Bijolia, Rājputāna, viii. 202; Bikaner, Rājputāna, viii. 218, 219; Biswān, Sītāpur, viii. 250; Būndī, Rājputāna, ix. 87-88; Burdwān, ix. 102; Cambay, Bombay, ix. 297; Central India, ix. 347; Chādarghāt, Hyderābād, x. 116; Chanderī, Central India, x. 163; Chandragiri, North Arcot, x. 169; Chhatarpur, Central India, x. 202; Chitaldroog, Mysore, x. 297; Chitor, Rājputāna, x. 298-299; Chittūr, Cochin, x. 325; Comorin, Travancore, x. 376; Cooch Behār, Bengal, x. 388, 390; Coorg, xi. 19; Cossimbazar, Murshidābād, xi. 53; Dacca, xi. 117; Damān, xi. 130; Datiā, Central India, xi. 197, 199; Daulatābād, Hyderābād, xi. 201; Delhi, xi. 235, 237, 239; Delwāra, Rājputāna, xi. 241; Deogarh, Rājputāna, xi. 245; Deolia, Rājputāna, xi. 247; Dewās, Central India, xi. 281; Dhebar Lake, Rājputāna, xi. 318; Dhenkānāl, Orissa, xi. 319; Dholka, Ahmadābād, xi. 321; Dholpur, Rāj-

- putāna, xi. 325; Dīg, Rājputāna, xi. 344; Diu, xi. 363; Doisanagar, Rānchī, xxi. 202; Dugārī, Rājputāna, xi. 375; Dumraon, Shāhābād, xi. 379; Dūngarpur, Rājputāna, xi. 385; Durgāpur, Mymensingh, xi. 386; Ellichpur, Berār, xii. 21; Ernākulam, Cochin, xii. 28; Fatehpur Sikri, Agra, ii. 129, 130, xii. 85; Fyzābād, xii. 118; Gāgraun, Rājputāna, xii. 123; Gālā, Nāsik, xii. 124; Garhākotā, Central India, xii. 161; Gaur, Bengal, xii. 186; Ghāzīpur, xii. 230, 231; Girnār, Kāthiāwār, xii. 247; Goa, xii. 267, 268, 269; Golconda, Hyderābād, xii. 309; Govindgarh, Rājputāna, xii. 343; Gulbarga, Hyderābād, xii. 382; Gurrāmkonda, Cuddapah, xii. 412; Gwalior fort, ii. 128, 129, xii. 441-442; Halvad, Kāthiāwār, xiii. 13; Hathwā Rāj, Sāran, xiii. 73; Hindoli, Rājputāna, xiii. 136; Hyderābād city, xiii. 309-310; Hyderābād, Sind, xiii. 321; Ikkeri, Mysore, xiii. 329; Indore, Central India, xiii. 350; Irinjālakuda, Cochin, xiii. 366; Jajjon, Hoshiārpur, xiii. 380; Jaipur, Rājputāna, xiii. 388; Jaisalmer, Rājputāna, xiv. 9; Jalālābād, Afghānistān, xiv. 13; Jammu, Kashmir, xiv. 49, 50; Jessore, xiv. 93; Jhābua, Central India, xiv. 107; Jhajjar, Rohtak, xiv. 108; Jhālrapātan Chhaoni, Rājputāna, xiv. 122; Kābul, Afghānistān, xiv. 244-245; Kadi, Baroda, xiv. 258; Kātmāndu, Nepāl, xv. 188; Karaulī, Rājputāna, xv. 34; Karwī, Bāndā, xv. 67; Khairpur, Sind, xv. 216; Kishangarh, Rājputāna, xv. 318; Kotah, Rājputāna, xv. 424-425; Kūmbhalgarh, Rājputāna, xvi. 22; Kurānvad, Bombay, xvi. 29; Lahore, xvi. 108, 109, 112; Limbdī, Kāthiāwār (burnt 1906), xvi. 162; Lucknow, xvi. 189, 190, 191, 196; Madura, xvi. 405-406; Maheshwar, Central India, xvii. 9, 10; Mandalay, Burma, xvii. 140-141; Mandī, Punjab, xvii. 158; Māndu, Central India, ii. 186-187, xvii. 172-173; Mercāra, Coorg, xvii. 292; Murshidābād, xviii. 56; Myothit, Burma, xviii. 161; Mysore, xviii. 261; Nābha, Punjab, xviii. 271; Naenwa, Rājputāna, xviii. 284; Nāgaur, Rājputāna, xviii. 298; Nalhāti, Bīrbhūm, xviii. 345; Nānta, Rājputāna, xviii. 367; Narnāla, Berār, xviii. 379; Narsinggarh, Central India, xviii. 385; Nāsik, xviii. 412; Nāzirā, Assam, xix. 1-2; Nirmal, Hyderābād, xix. 123; Padmanābhapuram, Travancore, xix. 310; Pandua, Mālda, xix. 394; Parlākimedi, Ganjām, xx. 5; Partāgarh, Rājputāna, xx. 14; Patiāla, Punjab, xx. 51; Patnā State, xx. 73; Pāvāgarh, Pānch Mahāls, xix. 382; Penukonda, Anantapur, xx. 106; Poona, xx. 183, 184; Pudukkottai, Madras, xx. 241; Punganūru, North Arcot, xx. 245; Rāe Bareli, xxi. 33; Raichūr, Hyderābād, xix. 44; Raikot, Ludhiāna, xxi. 48; Raisen, Central India, xxi. 63; Rājgarh, Rājputāna, xxi. 71; Rājmahāl, Santāl Parganas, xxi. 78; Rāj-Nāndgaon, Central Provinces, xxi. 79; Rāmnad, Madura, xxi. 179; Rāmpāl, Dacca, xxi. 182; Rāmpur, United Provinces, xxi. 189, 190; Ranthambhor, Rājputāna, xxi. 235; Rewāh, Central India, xxi. 289; Rohtasgarh, Shāhābād, xxi. 323; Sachīn, Bombay, xxi. 346; Salūmbar, Rājputāna, xxi. 414; Samthar, Central India, xxii. 26; Sanganer, Rājputāna, xxii. 50; Sante Bennūr, Mysore, xxii. 79; Sardhana, Meerut, xxii. 107; Sāsavad, Poona, xxii. 112; Sātāra, xxii. 129; Savanūr, Bombay, xxii. 157; Seringapatam, Mysore, xxii. 180; Shāhābād, xxii. 196; Shekhūpura, Rājputāna, xxii. 270; Sikar, Rājputāna, xxii. 364; Sīprī, Central India, xxiii. 15; Sirohi, Rājputāna, xxiii. 37; Srinagar, Kashmir, xxiii. 100; Sujānpur Tira, Kāngra, xxiii. 118; Tālbat, Jhānsī, xxiii. 211; Tamlūk, Midnapore, xxiii. 217; Tanjore, xxiii. 242; Tehrī, United Provinces, xxiii. 272, 273; Tikamgarh, Central India, xxiii. 359; Trichinopoly, xxiv. 47; Trichūr, Cochin, xxiv. 48; Tripunittura, Cochin, xxiv. 50; Trivandrum, Travancore, xxiv. 50; Udai-pur, Rājputāna, ii. 127, 129, xxiv. 102; Udaiyarpālayam, Trichinopoly, xxiv. 106; Udgīr, Hyderābād, xxiv. 111; Ujjain, Central India, xxiv. 113.
- Palaeography, general observations and indications of future research, ii. 73-75.
- Palāing tank, Shwebo District, Burma, xxii. 316.
- Pālakollu, town in Kistna District, Madras, early Dutch settlement, xix. 334; manufacture of 'palampores,' iii. 188.
- Palālī, petty State in Kāthiāwār, Bombay, xv. 168, xix. 334.
- Palām, crown *tāluk* in Parbhani District, Hyderābād, xix. 334.
- Palāmau, District in Chotā Nāgpur Division, Bengal, xix. 334-344; physical aspects, 334-337; history, 337-338; population, 338-339; agriculture, 339-340; forests, 340-341; minerals, 341; trade and communications, 342; famine, 342; administration, 342-344; education, 344; medical, 344.
- Pālamcottah, head-quarters of Tinnevely

- District, Madras, centre of Christian missions, xix. 345.
- Pālampur, *tahsil* in Kāngra District, Punjab, xix. 345.
- Palamte, tribe in Burma. *See* Tashons.
- Pālanpur Agency, group of States, Bombay, xix. 345-352; statistics of States, 346; physical aspects, 346-347; history, 347-348; population, 348-349; agriculture, 349; trade and communications, 350; famine, 350; administration, 351-352; education, 352; medical, 352.
- Pālanpur, State in Bombay, xix. 352-354; minerals, iii. 143; contingent force, iv. 86; area, population, revenue, and administration, iv. 97.
- Pālanpur, capital of State in Bombay, xix. 354-355.
- Palanquins, manufactured at Keotī, Balliā, xxi. 279; Sūri, Bīrbhūm, xxiii. 174.
- Pālār, river of Southern India, xix. 355.
- Palās* tree (*Butea frondosa*), Midnapore, xvii. 334; Monghyr, xvii. 392; gave its name to Plassey, xx. 156; Saugor, xxii. 137, 143.
- Palāsbarī, village in Kāmṛūp District, Assam, xix. 355-356.
- Palashika, ancient name of Halsi, xiii. 13.
- Palāsni, petty State in Rewā Kāntha, Bombay, xix. 356, xxi. 290.
- Palāsviḥr, petty State in the Dāngs, Bombay, xi. 147, xix. 356.
- Pālātu-Dherī billock, inscribed earthenware jars found at, ii. 40.
- Palaung, dialect of the Mon-Khmer family, i. 386, 390; spoken in Burma, Kengtung, xv. 201; Laihka, xvi. 118; Ruby Mines District, xxi. 329.
- Palaungs, Mon-Anam hill people in Burma, ix. 141, xix. 356-357; North Hsenwi, xiii. 218; Hsīpaw, xiii. 220; Kodaung, xv. 340; Kyawkkū, xvi. 83; Lashio, xvi. 149; Lawksawk, xvi. 158; Maw, xvii. 235; Mōnghsu and Mōngsang, xvii. 389; Mōngküng, xvii. 404; Mōngmit, xvii. 404; Mōngnawng, xvii. 406; Pangtara, xix. 396; Ruby Mines, xxi. 329-330; Northern Shan States, xxii. 236, 237; Southern Shan States, xxii. 256; Tawnpeng, xxiii. 268; Yengan, xxiv. 422.
- Palāveram, town in Chingleput District, Madras. *See* Pallāvaram.
- Palaw, township in Mergui District, Lower Burma, xix. 357.
- Pāldeo, Chaube Jāgīr in Baghelkhand, Central India, xix. 357.
- Pale, township in Lower Chindwin District, Upper Burma, xix. 357.
- Pālej, petty State in Mahī Kāntha, Bombay, xvii. 14, xix. 357.
- Paletwa, head-quarters of Northern Arakan District, Lower Burma, xix. 357-358.
- Pālgarh, peak in Ratnāgiri District, Bombay, xxi. 245.
- Pālghāt, subdivision and *tāluk* in Malabar District, Madras, xix. 358.
- Pālghāt, historic town in Malabar District, Madras, i. 40, xix. 358-359.
- Pālghāt Gap, Western Ghāts, xii. 220.
- Pāli, historic town in Jodhpur State, Rājputāna, industrial centre, xix. 359; outbreak of plague (1836), iv. 475.
- Pāli, an early secondary Prakṛit, the sacred language of Buddhism, i. 360, 362.
- Palibothra, ancient capital of Northern India, Patna city identified with, xx. 56, 66.
- Pālītāna, State in Kāthiāwār, Bombay, xix. 359-361.
- Pālītāna, capital of State in Kāthiāwār, Bombay, with Jain temples, xix. 361-366.
- Pāliwāls, Brāhman sub-caste, in Bikaner, viii. 209; Jodhpur, xiv. 189; Rājputāna, xxi. 111.
- Pāliyād, petty State in Kāthiāwār, Bombay, xv. 168, xix. 366.
- Pāliyans, jungle tribe, in Madura, xvi. 393; Palni Hills, xix. 372.
- Pāliyath Achan, minister in Cochīn, insurrection of (1808), x. 343.
- Palk Strait, between Southern India and Ceylon, xix. 366-367.
- Pālkole, town in Kistna District, Madras. *See* Pālakolln.
- Pālkonda, *tāluk* in Vizagapatam District, Madras, xix. 367-368.
- Pālkonda, town in Vizagapatam District, Madras, xix. 368.
- Pālkonda Hills, range in Cuddapah District, Madras, xii. 217, xix. 367.
- Pālkot, town in Rānchī District, Bengal, xix. 368.
- Palladam, *tāluk* in Coimbatore District, Madras, xix. 368-369.
- Palladam, village in Coimbatore District, Madras, xix. 369.
- Pallans, caste, in Coimbatore, x. 361; Madura, xvi. 392; Pudukkottai, xx. 233; Tanjore, xxiii. 230; Tinnevely, xxiii. 367; Trichinopoly, xxiv. 31.
- Pallava dynasty of Kānchī or Conjeevaram (*c.* 450-977), ii. 325, 326-327; downfall, ii. 334; capital twice taken and once spared by Western Chālukyas, ii. 328-329.
- Local notices:* North Arcot, v. 405; Bādāmi, vi. 177; Carnatic, ix. 301; Chingleput, x. 255; Chitaldroog, x. 291; Conjeevaram, Chingleput, x. 377, 378; Dhārwar, xi. 305; Godāvāri, xii. 284; South Kanara, xiv. 356; Kolār, xv. 370; Madras, xvi. 248; Mysore,

- xviii. 169; Salem, xxi. 398; Vengi, xxiv. 306.
- Pallavainalla-Nandivarman, Pallava king, Kasākūdi record of, ii. 29.
- Pallavankulam tank, at Pudukkottai, Madras, xx. 241.
- Pallāvaram, town and cantonment in Chingleput District, Madras, xix. 370; neolithic cemetery, ii. 95-96.
- Pallis, Tamil agricultural labouring caste, number in all India, i. 498; North Arcot, v. 408; South Arcot, v. 426; Burma, ix. 141; Chingleput, x. 257; Coimbatore, x. 361; Madras Presidency, xvi. 261, 372; Salem, xxi. 399; Tanjore, xxiii. 230; Trichinopoly, xxiv. 31.
- Pallivādaī, cultivators' suburb of Gangaikondapuram, Trichinopoly, xii. 130.
- Palmā, deserted Jain settlement in Mānbhūm District, Bengal, xix. 370.
- Palmaner, *tāluk* in North Arcot District, Madras, xix. 370.
- Palmaner, village and sanitarium in North Arcot District, Madras, xix. 370.
- Palmer, Professor, quoted on Sūfiism, i. 437.
- Palmer & Co., Messrs., bankers at Hyderābād, usury practised by, in Berār, vii. 371.
- Palms, few indigenous, i. 160; number of species, i. 162; Sikkim, i. 167; Western Hīmalāyan region, i. 172, 174; Indus plain, i. 177; Bengal proper, i. 181; Sundarbans, i. 182; Malabar region, i. 187; Ceylon, i. 195; Burma, i. 199; Malayan Peninsula, i. 206.
- Local notices* : Akyab, Burma, v. 192; Northern Arakan, Burma, v. 393; Bala-sore, vi. 237; Bhāgalpur, viii. 26; Bīrbhūm, viii. 240; Cooch Behār, Bengal, x. 380; Chittagong, x. 307; Dev-garh, Ratnāgiri, xi. 275; Elephanta Island, Bombay, xii. 2; Fārīdpur, xii. 54; Garhi Ikhtīār Khān, Punjab, xii. 162; Karnāl, xv. 49; Kārwar, South Kanara, xv. 65; Kāthiāwār, xv. 179; Kolāba, xv. 364; Konkan, xv. 394; Lushai Hills, Assam, xvi. 213; Mala-bar, xvii. 55; Mergui, Burma, xvii. 307; Nicobars, xix. 61-62; Pegu, Burma, xx. 85; Purī, xx. 400; Pya-pon, Burma, xxi. 6; Rājmahāl Hills, Bengal, xxi. 77; Ruby Mines, Burma, xxi. 332; Sambalpur, xxii. 6; Sando-way, Burma, xxii. 32; Tavoy, Burma, xxiii. 263.
- Palms, dwarf. *See* Dwarf Palms.
- Palmūr, town in Hyderābād. *See* Mahbūb-nagar.
- Palmyra, or toddy-palm (*Borassus flabel-lifer*), i. 160; found in Balliā, vi. 251; Bastar, Central Provinces, vii. 122; Bijāpur, viii. 176; Bombay Presidency, viii. 275; Broach, ix. 19; Burma, ix. 152; Chānda, x. 149; Cham-pāran, x. 138; Conjeeveram, Chingle-put, x. 377; Darbhāngā, xi. 153; Dubrājpur, Bīrbhūm, xi. 374; Far-rukhabād, xii. 63; Gayā, xii. 106; Godāvri, xii. 291; Gūdūr, Nellore, xii. 348; Hooghly, xiii. 163; Hyder-ābād State, xiii. 233; South Kanara, xiv. 355; Kāvāli, Nellore, xv. 191; Kolāba, xv. 364; Kurnool, xvi. 32; Kyaukse, Burma, xvi. 75; Magwe, Burma, xvi. 417; Malabar, xvii. 62; Meiktila, Burma, xvii. 280, 281; Midna-pore, xvii. 328; Minbu, Burma, xvii. 345; Monghyr, xvii. 391, 392; Muzaf-farpur, xviii. 95; Myingyan, Burma, xviii. 121; Nāgunerī, Tinnevely, xviii. 364; Nellore, xix. 8; Pālanpur Agency, Bombay, xix. 349; Pānch Mahāls, xix. 381; Patna, xx. 55; Rāmnad, Madura, xxi. 179; Sagaing, Burma, xxi. 353; Salsette, Thāna, xxi. 411; Sāran, xxii. 85; Secunderābād, Hyderābād, xxii. 160; Shāhābād, xxii. 187; Tanjore, xxiii. 226; Thāna, xxiii. 291; Tinne-velly, xxiii. 363, 369.
- Palmyras Point, headland in Cuttack District, Bengal, xix. 370-371.
- Palnād, *tāluk* in Guntūr District, Madras, xix. 371.
- Palni, *tāluk* in Madura District, Madras, xix. 371.
- Palni, town in Madura District, Madras, xix. 373.
- Palni Hills, range in Madura District, Madras, xii. 220, xix. 371-372; cold season, i. 114.
- Pālo, god of Gonds in Gondwāna, xii. 325.
- Pāloncha Samasthān, tributary estate in Warangal District, Hyderābād, xix. 373-374.
- Pāloncha, *tāluk* in Warangal District, Hyderābād, xix. 374.
- Palshi, ancient name of Halsi, xiii. 13.
- Paltā, village in District of Twenty-Four Parganas, Bengal, with water-works for Calcutta, xix. 374.
- Pālus, village in Sātāra District, Bombay, xix. 374.
- Palwal, *tahsil* in Gurgaon District, Pun-jab, xix. 374-375.
- Palwal, town in Gurgaon District, Pun-jab, centre of cotton trade, xix. 375.
- Palwārs, held Azamgarh (1757), vi. 156.
- Pamārs. *See* Ponwārs.
- Pāmban, island in Madura District, Ma-dras, with temple of Rāmeswaram, xix. 375-377.
- Pāmban Channel, channel connecting Palk Strait and the Gulf of Manaar, xix. 376.
- Pāmīdi, town in Anantapur District,

- Madras, famous for cotton-printing, xix. 377.
- Pāmirs, Russian aggressions on (1891-2), ii. 524; agreement with Russia (1895), ii. 525; Joint Boundary Commission, iv. 117.
- Pampa, Kanarese poet (c. 941), ii. 20, 22, 332.
- Pampāpati, temple at Vijayanagar, xxiv. 312.
- Pampāpura, ruins of ancient city of the Bhars, Mirzāpur, United Provinces, xvii. 377.
- Pamsangut, petty State in Khāsi Hills, Assam, xix. 377.
- Pān.* See Betel.
- Pan,* undercoat of wool. See *Pashm.*
- Panasas, mendicant class, in North Arcot, v. 409.
- Panasavans, caste, in North Arcot, v. 408.
- Panātirtha, upper course of Jādukāta river in Assam, xiii. 374, xix. 377.
- Panbhari Kolīs. See Kolīs.
- Pānch Chūlhī, peak in Almora, United Provinces, v. 244.
- Panch Houd Mission, branch of Church of England Mission, Poona, xx. 171.
- Pānch Kūnda, reservoirs at Mandor, Rājputāna, xvii. 171.
- Pānch Mahal, building in Fatehpur Sīkri, xii. 85.
- Pānch Mahāls, District in Bombay, xix. 380-389; physical aspects, 380-382; history, 382; population, 383-384; agriculture, 384-385; minerals, 386; trade and communications, 386; famine, 386-387; administration, 387-388; education, 388; medical, 389; cholera during famine (1900), iii. 481.
- Pānch Pāndu, cave-temples at Bāgh, Central India, vi. 184.
- Panch Pir, mosque at Tālikotā, Bijāpur, xxiii. 214.
- Pancha Linga, cave near Chitaldroog, x. 297.
- Panchāla, ancient kingdom of Northern India, xix. 377-378; Rohilkhand included in, xxi. 305.
- Panchālas, prominent Aryan tribe in post-Vedic times, ii. 222-223.
- Panchalinga Deo, temples to, at Manoli, Belgaum, xvii. 200.
- Pānchāls, Kanarese artisans, in Belgaum, vii. 149; Bijāpur, viii. 179; Dhārwār, xi. 308; Mysore, xviii. 196, 199; Sirpur Tāndūr, Hyderābād, xxiii. 42.
- Pancham, a Gaharwār, legend concerning, ix. 68, 70.
- Pancham, Rao of Alipura, attempted to subdivide State (1835), v. 222.
- Panchamas, outcastes in Madras, mission work among, Chingleput, x. 258; educational efforts among, Madras Presidency, xvi. 345. See also Paraiyans and Pariahs.
- Panchamsālis, Lingāyat cultivating class, in Bijāpur, viii. 179; Dhārwār, xi. 307.
- Panchānnagrām, Government estate in Twenty-four Parganas, Bengal, xix. 378.
- Panchapālaiyam, old name of Pattikonda, Kurnool, xx. 75.
- Pancha-siddhāntika*, the, astronomical treatise by Varāha-mihira (ob. 587), ii. 266.
- Panchasikha, early writer on the Sāṅkhya philosophy, ii. 257.
- Panchatantra*, the, a collection of fables in Sanskrit, of world-wide literary influence, ii. 250-251.
- Pānchāvada, petty State in Kāthiāwār, Bombay, xv. 166, xix. 378.
- Panchāyat*, 'council of five,' Hindu system of local arbitration, iv. 142; in Madras, boards of village Unions with power to tax and spend, xvi. 331. See also Trade Associations and Guilds.
- Pānchdhar, peak in Orissa Tributary States, xix. 253.
- Pānchet, hill in Mānbhūm District, Bengal, xix. 378.
- Pānchet geological series, i. 83.
- Panchangā, *ghāt* at Benares, vii. 191.
- Pānchgani, sanitarium in Sātāra District, Bombay, with European schools, xix. 378-380.
- Panchlingdeo, temple of, Huli, Belgaum, xiii. 223.
- Pānchvati, quarter of Nāsik town on left bank of Godāvāri, xviii. 410.
- Pandārams, Saivite priests and religious beggars, in Chingleput, x. 257.
- Pandare, village in Poona District, Bombay, xix. 389.
- Pāndav's *vāda*, stone quadrangle at Erandol, Khāndesh, xii. 26.
- Pāndava Bhīm. See Bhīm Sen.
- Pāndava brethren, heroes of the *Mahābhārata*, with their common spouse, Draupadī, i. 419, 424; legendary connexion with the Bāngangā river, vi. 378-379; fight with king of Videsa on banks of Betwā, viii. 17; sojourn in Dehra Dūn, xi. 212; at Deoband, Sahāranpur, xi. 242; visit to Dholka, Ahmadābād, xi. 321; shelter at court of Virāt, xi. 349; resided at Hāngal, Dhārwār, xiii. 24; expelled Nāgās from Indraprastha, xiii. 331; took refuge in Salt Range, Jhelum, xiv. 152; founders of Jind, xiv. 177; life at Katās, Jhelum, xv. 150; builders of kistvaens at Konnūr, Belgaum, xv. 396; caves at Pachmarhī connected with, xix. 307; contest for hand of Draupadī at Panchāla, xix. 378; Pān-

- dukeshwar said to take its name from, xix. 394; Sopāra resting-place of, on journey to Prabhās, xxiii. 87; at Tiruvallūr, Chingleput, xxiii. 400; contest with Kauravas, xxiv. 146.
- Pāndavgarh, historic hill-fort in Sātāra District, Bombay, xix. 389.
- Pāndhārī*, form of house-tax in Central Provinces, abolished (1902), iv. 266.
- Pandharpur, *tāluka* in Sholāpur District, Bombay, xix. 389-390.
- Pandharpur, sacred town and place of pilgrimage in Sholāpur District, Bombay, xix. 390-391.
- Pāndhumā, town in Chhindwāra District, Central Provinces, xix. 391-392.
- Pāndingu pagoda, Kyaukse District, Burma, xvi. 72.
- Pandits, name for Brāhmins in Kashmīr, xv. 105-106.
- Pāndu, petty State in Rewā Kāntha, Bombay, xix. 392, xxi. 291.
- Pāndu Lena, Buddhist caves at Nāsik, xviii. 411-412; in Sirpur Tāndūr, Hyderābād, xxiii. 41.
- Pāndu's tower, Karnāla fort, Kolāba, xv. 59.
- Pandua, ruined Muhammadan capital in Mālda District, Eastern Bengal, xix. 392-394; Adīna Masjid, ii. 189-190; Eklākhi mosque or tomb, ii. 189, 190; mosque, ii. 190.
- Pandua, village in Hooghly District, Bengal, scene of battle (1340), xix. 394.
- Pāndugarh, fort in Sātāra District, Bombay. *See* Pāndavgarh.
- Pāndukeshwar, village with temple in Garhwāl District, United Provinces, xix. 394.
- Pāndya dynasty, ancient kingdom in Southern India, xix. 394-395; coins, ii. 150, 152; at Madura, ii. 331-332; attack on Ceylon, ii. 331; Madura taken, ii. 331; alliance between Madura and Ceylon against the Cholas, ii. 331-332; rule at Madura till end of twelfth century, ii. 340; overthrown by Malik Kāfūr (1310), ii. 343.
- Local notices*: Arantāngi annexed (fifteenth century), v. 399; rule in Nolambavādi (eleventh and twelfth centuries), x. 291; Chola dynasty overthrown (twelfth century), x. 326; legendary rule in Kolkai, xv. 387; Southern India, xvi. 247, 248, 249; Madura, xvi. 389; Nellore, xix. 9; Pudukkottai, xx. 231; Tanjore, xxiii. 228; capital in Tinnevely, xxiii. 364; Travancore invaded (thirteenth century), xxiv. 5; in Trichinopoly, xxiv. 28; Vastāra, xxiv. 301.
- Paneli water-works, Morvi, Kāthiāwār, xviii. 3.
- Pāngal, hill-fort in Mahbūbnagar District, Hyderābād, xix. 395.
- Pangand, Jotiba worshipped as reincarnation of, xiv. 203.
- Pāngāsī river. *See* Kumār.
- Pangkong, lake, Ladākh, xvi. 89.
- Pangmi, Southern Shan State, Burma, xix. 395.
- Pangolins (*Manis pentadactyla*), i. 239; in South Kanara, xiv. 355; Kāngra, xiv. 382; Las Bela, xvi. 145; Mānbhūm, xvii. 112; Mysore, xviii. 166.
- Pangtara, Southern Shan State, Burma, xix. 395-396.
- Pangyang, Northern Shan States, Burma, lead, silver, and zinc found near, iii. 145.
- Panhāla, historic hill-fort in Kolhāpur State, Bombay, xix. 396-397.
- Panhars, tribe, in Upper Sind Frontier District, xxiv. 280.
- Pānheiba. *See* Gharīb Nawāz.
- Pani, Afghān tribe, in Baluchistān, vi. 289.
- Pānīhātī, town in Twenty-four Parganas District, Bengal, xix. 397.
- Pānini, Sanskrit grammarian (c. 300 B. C.), ii. 233, 263.
- Pānīpat, *tahsīl* in Karnāl District, Punjab, xix. 397; revenue survey, iv. 500.
- Pānīpat, historic town in Karnāl District, Punjab, scene of three decisive battles (1526, 1556, and 1761), xix. 397-398; victory of Bābar (1526), ii. 394, 408, 411, 441, iv. 70; victory of Akbar (1556), ii. 397; victory of Ahmad Shāh (1761), ii. 411, 441, iv. 70.
- Paniyans, or Paniyas, in Malabar, ethnology, i. 296; in Coorg, xi. 28.
- Panja Sāhib. *See* Wali, Bāba.
- Panjāb. *See* Punjab.
- Panjābī. *See* Punjābī.
- Pānjalamkurichī, village in Tinnevely District, Madras, centre of disaffection during the Poligar Wars (1783-1801), xix. 398.
- Panjdeh, attack by Russians on Afghāns (1886), ii. 521-523; increase of Indian army after, iv. 348.
- Pānjhra River Works, Lower, Bombay, iii. 331.
- Panjim, capital of Portuguese India. *See* Goa City.
- Panjiri, tribe, section of Yeravas in Coorg, xi. 28.
- Panjnad, river of Punjab, formed by confluence of five rivers, xix. 398.
- Pankās, caste of Gāndas who have adopted Kabīrpanthism, in Bilāspur, viii. 225; Mandlā, xvii. 163.
- Pannā, State in Bundelkhand, Central India, xix. 398-403; physical aspects, 398-400; history, 400-402; population, 402; agriculture, 402; administration,

- 403; diamond mines, iii. 161, xix. 390, 402; area, population, revenue, and administration, iv. 93.
- Pannā, capital of State in Central India, xix. 403-404; Taraon held by Rājās, xxiii. 250.
- Pānos, hill tribe. *See* Pāns.
- Panruti, town in South Arcot District, Madras, with manufacture of clay toys, xix. 404-405.
- Pāns, hill tribe in Orissa, Angul, v. 377; Barāmbā, vi. 427; Baud, vii. 134; Bonai, ix. 3; Cuttack, xi. 90, 122; Daspallā, xi. 194; Dhenkānāl, xi. 319; Ganjām, xii. 148; Hindol, xiii. 135; Keonjhar, xv. 202; the Mālihas, xvii. 88; Mayūrbhanj, xvii. 242; Narsinghpur, Central Provinces, xviii. 385; Nayāgarh, xviii. 430; Orissa Tributary States, xix. 257; Pāl Laharā, xix. 369; Surgujā, Central Provinces, xxiii. 172; Tālcher, xxiii. 212; Udaipur, Central Provinces, xxiv. 84.
- Pant Pratinidhi, mansion of, at Karād, Sātāra, xv. 19.
- Pantanaw, township in Ma-ubin District, Lower Burma, xix. 405.
- Pantanaw, town in Ma-ubin District, Lower Burma, xix. 405.
- Panthays, Chinese Muhammadans in Upper Burma, Bhamo, viii. 50; Wa States, xxiv. 344.
- Pantheism, in the Purusha Hymn of the Rig-veda, i. 404; subsequent growth in later Vedic literature, ii. 212.
- Panthers. *See* Leopards.
- Panth-Piploda, *thakurāt* in Mālwa Agency, Central India, xvii. 99, xix. 405.
- Pāntlāvdi Akbar Khān, petty State in Rewā Kāntha, Bombay, xix. 405, xxi. 290.
- Pāntlāvdi Kesar Khān, petty State in Rewā Kāntha, Bombay, xix. 405, xxi. 290.
- Pānūgal, ancient name of Hāngal, Dhār-wār, xiii. 24.
- Panvel, *tāluka* in Kolāba District, Bombay, xix. 405-406.
- Panvel, town and coasting port in Kolāba District, Bombay, with manufacture of cart-wheels, xix. 406.
- Pāp Rai, freebooter, Bhongīr plundered by (1709), viii. 124.
- Pāpanāsam, place of pilgrimage in Tinnevely District, Madras, with waterfall and cotton-spinning mill, xix. 406.
- Pāpanāsinī, tank at Bhubaneswar, Orissa, viii. 150.
- Papanātha. *See* Sangameshwar.
- Pāpanodanu-vana forest, in Thān, Kāthi-āwār, xxiii. 288.
- Pāpavināshī, pond at Nandikeshwar, Bijāpur, xviii. 360.
- Papaya, or papaw (*Carica Papaya*), iii. 76; cultivated in Chin Hills, Burma, x. 276; Henzada, Burma, xiii. 106; Mandalay, Burma, xvii. 131; Poona, xx. 173.
- Paper mills and manufacture, iii. 206, 255; in Alwar, Rājputāna, v. 263; Bally, Howrah, vi. 258; Belgaum, vii. 153; Bengal, vii. 270; Bhātpāra, Twenty-four Parganas, viii. 91; Bhutān, viii. 160; Burdwan, ix. 97; Burma, ix. 176-177; Chingleput, x. 262; Damoh, xi. 140; Dharangona, Khāndesh, xi. 297; Elgandal, Hyderābād, xii. 8-9; Erandol, Khāndesh, xii. 26; Howrah, xiii. 209, 210; Kanauj, Farrukhābād, xiv. 372; Kashmir, xv. 132; Koratla, Hyderābād, xv. 399; Kotah, Rājputāna, xv. 425; Lucknow, xvi. 198; Māler Kotla, Punjab, xvii. 86; Mōngnai, Burma, xvii. 405; Multān, xviii. 31; Muttra, xviii. 68, 74; Nānder, Hyderābād, xviii. 352; Nepāl, xix. 51; Pābna, xix. 301; Poona, xx. 176, 185; Presidency Division, Bengal, xx. 218; Punjab, xx. 318; Rānīganj, Burdwan, xxi. 233; Sanganer, Rājputāna, xxii. 51; Sātāra, xxii. 124; Sembiem, Chingleput, xxii. 164; Shāh-ābād, xxii. 192; Northern Shan States, Burma, xxii. 243; Southern Shan States, Burma, xxii. 261; Srīnagar, Kashmir, xxiii. 104; Tijāra, Rājputāna, xxiii. 358; Titāgarh, Twenty-four Parganas, xxiii. 405; Twenty-four Parganas, xxiv. 75, 76; United Provinces, xxiv. 205.
- Papier māché work, Bijnor, viii. 198; Budaun, ix. 43; Jaunpur, xiv. 79, 84; Kashmir, iii. 232; Mandāwar, Bijnor, xvii. 151; Mirānpur, Muzaffarnagar, xvii. 363; Rāmpur, xxi. 186; Srīnagar, Kashmir, xxiii. 103.
- Papikonda, hill in Madras. *See* Bison Hill.
- Pāpnāshan tank, in Thān, Kāthiāwār, xxiii. 288.
- Pappinivattam, former Dutch province in Malabar District, x. 195.
- Papun, township in Salween District, Lower Burma, xix. 406.
- Papun, village in Salween District, Lower Burma, xix. 406-407.
- Pao, river. *See* Mashkai.
- Pa-o, name of Taungthus in Burma for themselves, xxiii. 258.
- Pa-ok-chok. *See* Sang Aw.
- Pāra, Raos of, chiefs in Kherwāra, Rājputāna, xv. 276.
- Parabala, king, Vishnu temple built in Pathāri, xx. 30.
- Parāchās, tribe, carriers and pedlars, in Afghānistān, v. 47; Kohāt, xv. 345; North-West Frontier Province, xix. 166; Peshāwar, xx. 117.
- Pārachinār, head-quarters of Kurram

- Agency, North-West Frontier Province, xix. 407.
- Paradis, Swiss officer in French service, first successes with native troops, iv. 327.
- Parahāns, aboriginal tribe, in Berār, vii. 379.
- Paraiyans, or Pariahs, Tamil caste of agricultural labourers and village menials, number in all India, i. 498; North Arcot, v. 408; South Arcot, v. 426; Burma, ix. 141; Chingleput, x. 257; Cochin, x. 345; Coimbatore, x. 361; Madras Presidency, xvi. 261, 262, 372; Madura, xvi. 393; the Nilgiris, xix. 92; Pudukkottai, xx. 233; Salem, xxi. 399; Tanjore, xxiii. 230; Travancore, xxiv. 9; Trichinopoly, xxiv. 31.
- Parākrama Bāhu I, king of Ceylon (last half of twelfth century), coins of, ii. 152; consolidated kingdom of Ceylon, ii. 333, 340.
- Paramagudi, *tahsīl* in Madura District, Madras, xix. 407.
- Paramagudi, town in Madura District, Madras, with weaving industry, xix. 407.
- Paramānanda Rai, Bhuiyā chief of Chandradwīp, Eastern Bengal (end of sixteenth century), vii. 215-216.
- Paramapadavāsāl, or the 'gate of heaven,' in temple at Srīrangam, Trichinopoly, xxiii. 108.
- Paramārdī Deva. *See* Parmāl Deva.
- Parambikolan, forest range in Cochin, Madras, x. 347-348.
- Paramesvaravarman I, Kūram grant of, ii. 57-58.
- Paramukh, village in Madras. *See* Ferokh.
- Pāranagar, ancient capital of Bargūjar Rājās, Rājputāna, xxi. 71.
- Parangipettai, Tamil name of Porto Novo, South Arcot, xx. 214.
- Parāntaka II, Chola king, ii. 332; legend of, at Trichinopoly, xxiv. 44.
- Parāntij, *tāluka* in Ahmadābād District, Bombay, xix. 407-408.
- Parāntij, town in Ahmadābād District, Bombay, with soap industry, xix. 408.
- Parari Saiyids, on North-West Frontier, expedition against (1888), xix. 156, 210.
- Paras Rām (Parsān) Singh, thirty-fifth chief of Barwānī, conditional conversion to faith of Islām, vii. 90.
- Paras Rām, traditional builder of temple at Jambu Margeshwar, Rājputāna, xv. 204.
- Paras Rām, Dīwān of Rājgarh, xviii. 382, xxi. 69; founded town and State of Narsingharh, Central India, xviii. 382-383.
- Parāsār, cave at Panhāla, Bombay, xix. 397.
- Parāsara, sage, legendary father of the poet Vyāsa, ix. 10, xii. 140.
- Parasgad, *tāluka* in Belgaum District, Bombay, xix. 408-409.
- Parashāwara, Peshāwar probably derived from, xx. 124.
- Pārasnāth, or Pārsvanātha, deified Jain saint, i. 414, 415; temples at Bijolia, Rājputāna, viii. 202; Gwalior fort, xii. 442; Turanmāl, Khāndesh, xxiv. 64.
- Parasnāth, sacred hill and place of Jain pilgrimage, Hazāribāgh, Bengal, xii. 246, xix. 409.
- Paraspur, city in Kashmīr, built by Lalitāditya, xv. 91.
- Parasrūr, old name of Pasrūr, Siālkot, xx. 23.
- Parasu, temple to, Hiremugālūr, Mysore, xiii. 143.
- Parasu Rām Pant, Pratinidhi of Aundh (1698), xxii. 113.
- Parasu Rāma (sixth incarnation of Vishnu), legends of, at Aivallī, Bijāpur, v. 129; Brahmakund, Assam, ix. 8; traditional capital at Mahāsthān, Bogra, xvi. 437; temple at Nirmand, Kāngra, xix. 124.
- Parasu Rāma, would-be matricide, sins washed away on bathing in Mātri Kūndian, Rājputāna, xvi. 26.
- Parasu Rāma Bhaū Patvardhan, Marāthā general, sacked Basavāpatna (1791), vii. 94; took Dhārwar, with British assistance (1791), xi. 316; sacked Sante Bennūr (1791), xxii. 79; defeated Tipū Sultān's army and took Shimoga (1798), xxii. 290; said to have destroyed Muhammadan tomb at Shirol (1779), xxii. 292; mansion of, at Tāsgaon, Sātāra, xxiii. 253; imprisoned at Wai (1798), xxiv. 348.
- Paratwāda, civil station of Ellichpur, Amraolū, Berār, xix. 409.
- Paravūr, town in Travancore State, Madras. *See* Parūr.
- Pārbatī, goddess. *See* Kālī.
- Pārbatī, tributary of the Chambal river, Central India and Rājputāna, xix. 409-410.
- Parbattia, language. *See* Nepālī.
- Parbhani, District in Hyderābād State, xix. 410-416; physical aspects, 410-411; history, 411; population, 411-412; agriculture, 412-413; trade and communications, 413-414; famine, 414; administration, 414-415; education, 415; medical, 416.
- Parbhani, *tāluka* in Parbhani District, Hyderābād, xix. 416.
- Parbhani, town in Parbhani District, Hyderābād, centre of cotton trade, xix. 416.

- Pardhāns, Gond tribe of priests and minstrels, in Ajanta Hills, Berār, v. 134; Bālāghāt, vi. 227; Gondwāna, xii. 323; Wūn, xxiv. 392.
- Pardhis, wandering tribe of hunters, in Khāndesh, xv. 231.
- Pārdi, *tāluka* in Surat District, Bombay, xx. 1.
- Pārdi, town in Surat District, Bombay, xx. 1.
- Parduman Shāh, rule in Garhwāl (1779-1804), xii. 166, xxiii. 270.
- Parenda, *tāluk* in Osmānābād District, Hyderābād, xx. 1.
- Parenda, village in Osmānābād District, Hyderābād, former capital, xx. 1-2.
- Parganas, Twenty-four, District in Bengal. *See* Twenty-four Parganas.
- Pārgarh, hill-fort in Belgaum District, Bombay, vii. 148.
- Pārgḥāt, old pass in Western Ghāts, Bombay, xx. 2.
- Pargī, *tāluk* in Mahbūbnagar District, Hyderābād, xx. 2.
- Pārḥa*. *See* Deer, hog.
- Parhaiyās, aboriginal tribe, in Palāmau, xix. 339.
- Pari Mahal, ruins of mosque built by Dārā Shikoh on banks of Dal Lake, Kashmir, xi. 125.
- Pārī Nagar, remains of ancient city near Pārkar, Sind, xxii. 403, xxiii. 309.
- Pariahs, name of the outcaste menials in Southern India, ii. 323, 435. *See also* Panchamas and Paraiyans.
- Parīchhat, Rājā of Datīā (c. 1800-39), xi. 196; gave asylum at Seondha to mother of Daulat Rao Sindhiā, xxii. 164.
- Parīchhatgarh, town in Meerut District, United Provinces, xx. 2.
- Parihār Minās, caste, in Būndī, Rājputāna, ix. 83.
- Parihārs, Rājput clan in Central India, probably a branch of the Gūrjaras, ix. 337-338; in Bundelkhand, ix. 69; Gwalior fort held by (1128-96, 1210-32), xii. 440; in Hamīrpur, xiii. 14; Jhānsī, xiv. 137; Mandor their capital till 1381, xvii. 171; chiefs of Nāgod, xviii. 300-301; rule in Narwar (1129-32), xviii. 397; Rājputāna, xxi. 94, 113.
- Parīhasapura, city in Kashmir. *See* Paraspur.
- Pārījātamanjarī* or *Vījayasrī*, the, Sanskrit play by Madana, part found on stone at Dhār, ii. 50 n.
- Pārījātāpaharana*, the, Telugu poem by Nandī Timmana, ii. 437.
- Parikhshīt, Pāndava, traditional founder of Parichhatgarh, xx. 2.
- Parīkshīt, Koch king, rule in Eastern Assam (early seventeenth century), vi. 28; Bījni, viii. 192; Darrang, xi. 183; said to have built part of Gauhātī, xii. 184-185; defeated by Muhammadans (1614), xii. 271.
- Pārikūd, island in Chilka Lake, x. 226.
- Parimu, dialect spoken by Gūjars in Kashmir, xv. 101.
- Paris Convention (1814), Cochin ceded to East India Company under, x. 355.
- Parish, Rev. C., botanical collections in Tenasserim Hills, Burma, i. 201, 203.
- Pariyāya, festival held in Udipi, South Kanāra, xxiv. 111.
- Parjanya, Vedic god of rain and air, ii. 213, 214.
- Parjās, aboriginal sub-tribe in Gondwāna, xii. 323.
- Parkāl, *tāluk* in Karīm-nagar District, Hyderābād, xx. 2-3.
- Parke, General, defeated Tāntiā Tōpī at Chota Udaipur (1858), x. 331.
- Parks, at Aska, Ganjām, vi. 13; Baroḍa, vii. 69, 83; Barrackpore, Twenty-four Parganas, vii. 86; Bassein, Burma (Jubilee Memorial), vii. 118; Benares (scene of Buddha's preaching), vii. 189-190; Bombay City (Esplanade and Victoria Gardens), viii. 399, 401; Calcutta (Maidān), ix. 261; Fatehpur Sikri, Agra (Akbar's), xii. 86; Fyzābād, xii. 118; Gorakhpur, xii. 342; Lucknow (Victoria and Wingfield), xvi. 195, 196; Madras City (Island, People's, Napier, and Robinson), xvi. 365; Mehmādābād (deer-park of Mahmūd II), xvii. 272; Morvi, Kāthiāwār, xviii. 4; Mysore (Gordon), xviii. 261; Surat, xxiii. 165.
- Parlākīmedī, estate in Ganjām District, Madras, xx. 3-4.
- Parlākīmedī, *tahsīl* in Ganjām District, Madras, xx. 4.
- Parlākīmedī, town in Ganjām District, Madras, with palace and college, xx. 4-5.
- Parli, historic hill-fort in Sātāra District, Bombay, xx. 5.
- Parli, town in Bhīr District, Hyderābād, centre of cotton trade, xx. 5-6.
- Parmagudī, *tahsīl* in Madura District. *See* Parmagudī.
- Parmāl, Tomar chief of Ahār, traditional founder of Bulandshahr, ix. 58.
- Parmāl Deva, Chandel king of Mahobā and Kālinjar, defeated by Prīthwī Rāj (1182), ii. 315, vi. 348, xiii. 14, xiv. 20; rule in Bundelkhand, ix. 69.
- Parmanna, founder of Muddebihāl (c. 1680), xviii. 11.
- Parmārdī Deo, Chandel king. *See* Parmāl Deva.
- Parmentier, Jean and Raoul, voyage to the East (1529), ii. 463.

- Pārner, *tāluka* in Ahmadnagar District, Bombay, xx. 6.
- Pārner, village in Ahmadnagar District, Bombay, xx. 6.
- Pārnera, hill-fort in Surat District, Bombay, xx. 6-7, xxiii. 151.
- Parnotsa, ancient name of Pūnch, Kashmir, xx. 244.
- Paro, town in Bhutān, xx. 7.
- Pārola, trading town in East Khāndesh District, Bombay, xx. 7.
- Pārōn, chiefship in Gwalior Residency, Central India, xii. 417, xx. 7-8.
- Parrots (Psittaci), i. 251.
- Parsān Singh. See Paras Rām Singh.
- Pārsīs, or Zoroastrians, emigration from Persia to India (717), i. 439-440; religion and factions, i. 439-440; education statistics, i. 484; total number in India, i. 493; trading caste of Bombay, iii. 302.
- Local notices*: Aden, v. 14; Ajmer, v. 170; Amreli, Baroda, v. 317; Amritsar, v. 328; Bāndra, Thāna, vi. 359; Bānsda, Surat, vi. 404; Bhavnagar, Kāthiāwār, viii. 96; Bīdar, Hyderābād, viii. 163; Bikaner, Rājputāna, viii. 217; Bombay Presidency, viii. 307; Bombay City, viii. 412, 413; Broach, ix. 21, 22, 29; Cambay, ix. 293; Central India, ix. 353; Central Provinces, x. 27, 57; Delhi Division, xi. 223; Dharampur, Surat, xi. 296; Dhārwar, xi. 317; Gulbarga Division, Hyderābād, xii. 375; Hyderābād State, xiii. 247, 308; Indore, Central India, xiii. 350; Karāchi, xv. 11; Konkan, Bombay, xv. 395; Lahore Division, xvi. 95; Madras Presidency, xvi. 263; Mysore, xviii. 201, 254; Nāgpur, xviii. 318; Navsāri, Baroda, their old home and still seat of manufacture of sacred threads by the wives of *mobeds* or priests, xviii. 423, 425; in Northern Division, Bombay, xix. 137; Poona, xx. 181; Sind, xxii. 406; Surat, xxiii. 158, 164; Tārāpur-Chinchani, Thāna, xxiii. 250; Thāna, xxiii. 294.
- Pārsoli, town in Udaipur State, Rājputāna, xx. 8.
- Parsul, tank in Nāsik, xviii. 405.
- Pārsvanātha, deified Jain saint. See Paras-nāth.
- Partāb Chand, acknowledged as head of Katoch family and Rājā of Lambagraon, Punjab (1851), xvi. 134.
- Partāb Singh, early Barguja immigrant into Bulandshahr, made Pahāsū his head-quarters, xix. 314.
- Partāb Singh, Rājā of Partābgarh, founder of Partābgarh town (1617), xx. 21.
- Partābgarh, or Pratābgarh, State in Southern Rājputāna, xx. 8-14; physical aspects, 8-9; history, 9-10; population, 10-11; agriculture, 11; trade and communications, 11; famine, 11-12; administration, 12-13; education, 13; medical, 14.
- Partābgarh, capital of State in Rājputāna, with enamelling industry, xx. 14; enamelling, iii. 239.
- Partābgarh, District in Fyzābād Division, United Provinces, xx. 14-21; physical aspects, 14-15; history, 15-16; population, 16-17; agriculture, 17-19; trade and communications, 19; famine, 19; administration, 19-20; education, 20; medical, 21.
- Partābgarh, *tahsīl* in United Provinces, xx. 21.
- Partābgarh, town in Partābgarh District, United Provinces, but not head-quarters of District, xx. 21.
- Partagharsa, peak in Surgujā, Central Provinces, xxiii. 171.
- Parthian dynasty, in Balkh, vi. 248; Cutch, xi. 77; overthrew Bactrians, ii. 287, xii. 365; in Herāt, xiii. 115; Kandahār, xiv. 375; Punjab, xx. 262; Shāhpur, xxii. 213.
- Partridges, including francolins, *chikor*, *sīsī*, and hill partridges, i. 258.
- Parūr, trading town in Travancore, Madras, xx. 21-22.
- Pārvat Singh, Rājā of Ratlām, defeated Bāpu Sindhia, xxi. 241.
- Parvatī, wife of Siva. See Durga.
- Parvatī, Rāni, regent of Travancore (1815-29), xxiv. 8.
- Parvatī, hill with temple near Poona, xx. 182.
- Pārvatīpur, village and railway junction in Dinājpur District, Eastern Bengal, xx. 22.
- Pārvatīpuram, subdivision and *tahsīl* in Vizagapatam District, Madras, xx. 22.
- Pārvatīpuram, trading town in Vizagapatam District, Madras, xx. 22.
- Pas*, baskets with covers, manufactured in Lower Chindwin, Burma, x. 234.
- Pashai, language of the Pisācha family, spoken in Afghānistān, i. 356.
- Pashm* or *pan*, the undercoat of wool on Tibetan goats, often spurious, iii. 212-213.
- Pashmīna* shawls. See Shawls.
- Pashto or Pashtū, language of the Eranian family, spoken by Afghāns, with Pakhto for a north-eastern dialect, i. 354-355; bibliography, i. 395; spoken in Afghānistān, v. 48; Attock, vi. 133; Baluchistān, vi. 287-288; Bannu, vi. 395; Chāgai, Baluchistān, x. 117; Dera Ismail Khān, xi. 263; Hazāra, xiii. 78; Kashmir, xv. 103; Kohāt, xv. 344; Kurram Agency, xvi. 51; Loralai,

- Baluchistān, xvi. 175; Mīanwālī, xvii. 319; North-West Frontier Province, xix. 165, 166; Peshāwar, xx. 117; Punjab, xx. 286; Quetta-Pishūn, Baluchistān, xxi. 14; Sibī, Baluchistān, xxii. 339; Southern Wazīristān, xxiv. 383; Zhob, Baluchistān, xxiv. 431.
- Pashṭūn, name used for themselves by the Afghāns in Baluchistān, vi. 289.
- Pāsi principality, Dhaurahrā supposed to be site of capital of, xi. 318.
- Pāsīs, toddy-drawers and labourers in Northern India, number in all India, i. 498; Allahābād, v. 231; Bahraich, vi. 208; Bāra Bankī, vi. 420; Fatehpur, xii. 78; Fyzābād, xii. 112; Gayā, xii. 200; Harđōī, xiii. 45; Kherī, xv. 269, 271; Lucknow, xvi. 183; Oudh, xix. 287; Partābgarh, xx. 17; Rāe Barelī, xxi. 28; Sitāpur, xxiii. 56; Sultānpur, xxiii. 133; Unao, xxiv. 125; United Provinces, xxiv. 170.
- Pasni, roadstead in Makrān, Baluchistān, xx. 22-23.
- Pasos*, or waistcloths, manufactured in Upper Chindwin, Burma, x. 246-247; Kyaukse, xvi. 77; Tharrawaddy, xxiii. 323.
- Pasrūr, *tahsīl* in Siālkot District, Punjab, xx. 23.
- Pasrūr, town in Siālkot District, Punjab, xx. 23.
- Passagens*. See Ferries.
- Passes, mountain, Ambela, North-West Frontier, v. 289-290; Anta Dhurā, Almora, v. 386-387; across the Arakan Yoma, Burma, v. 398; across the Arāvalli Hills, v. 402; Ariankāvu, Travancore, vi. 1; Bārā Lācha, Kāngra, vi. 426; Bhaironghāti, Tehri State, viii. 41; Bolān, Baluchistān, viii. 263; Borghāt, Poona, xx. 166; Buxa, Bhutān, ix. 247; Chuharkhel Dhāna, Sulaimān Range, xxiii. 129; Damalcheruvu, North Arcot, xi. 128; Dongkya, Sikkim, xi. 368; across the Gāwīlgarh Hills, Berār, xii. 192-193; across the Western Ghāts, i. 39, 40, xii. 218-219; Gumal, across the Sulaimān Range, xii. 384-385; across the Himālayas, i. 18, xiii. 134; Jelep La, Sikkim, xiv. 90; across the Kaimur Hills, xiv. 275; Khojak, Baluchistān, xv. 279; Khyber, North-West Frontier, xv. 299-303; across the Lebong Range, Almorā, xvi. 158; Malakand, North-West Frontier, xvii. 72; Mānā, or Chir-bitya Lā, or Dugrī Lā, Garhwāl, xvii. 108; Mukandwāra, Rājputāna, xviii. 17; Nandikanama, Kurnool, xviii. 346-347; Nīfī, Garhwāl, xix. 124; across the Pab Range, Baluchistān, xix. 296; Pārg'hāt, Kolāba, xx. 2; on Pathān frontier, i. 10-11; Pempa La, Bhutān, xx. 101; Rohtang, Kāngra, xxi. 322; across the Safed Koh, Afghānistān, xxi. 349; Sakhi Sarwar, Sulaimān Range, xxiii. 129; Salem, xxi. 395, 396; Shipki, Bashahr, xxii. 291; Sikkim, xxii. 365; Teliāgarhī, Santāl Parganas, xxiii. 275; Thalghāt, Thāna, xxiii. 287; Tule La, Bhutān, xxiv. 51; Zao, Sulaimān Range, xxiii. 129.
- Passi-Meyongs, tribe in Abor Hills, Assam, v. 3.
- Pasteur filter, used at Chāndpur, Tippera, x. 167.
- Pasteur Institutes, iv. 476-477; Kasauli (1901), xv. 69; Coonoor (not yet opened), iv. 477.
- Pasupati, Upper Sind. See Karūr.
- Pat Desert, meteorology, i. 149.
- Pata, founder of Pataudi, xx. 27.
- Pataini Devī, Central India, old temple at, xviii. 302.
- Pātāl Gumpha cave, Khandgiri, Orissa, xv. 240.
- Patāla, Tatta identified with, xxiii. 255.
- Pātāla Ganga, sacred pool on Sivaganga Hill, Mysore, vi. 425, xxiii. 64.
- Pātālī, princess, Patna supposed to have been named after, xx. 66.
- Pātaliputra, ancient city, the modern Patna, vii. 209; Asoka pillar, ii. 109; wooden wall, ii. 156; capital of Maurya dynasty, ii. 281-282; under Chandragupta II, ii. 292. See also Patna.
- Pātan, *tāluka* in Baroda, xx. 23-24.
- Pātan, or Anhilvāda Pātan, ancient capital in Baroda, with Jain temples, xx. 24-25.
- Pātan, *tāluka* in Sātāra District, Bombay, xx. 25.
- Pātan, ancient capital in Nepāl, xx. 25-26.
- Pātan, district in Rājputāna. See Keshorai Pātan.
- Patancherū, village in Medak District, Hyderabad, xx. 26.
- Patanjali, founder of the Yoga system of philosophy, ii. 257; also probably author of the *Mahābhāshya*, or Commentary on Pānini's Grammar (second century B. C.), ii. 263.
- Pātanvādīyas, subdivision of Kolī caste in Gujārāt, xv. 388.
- Pataudi, State in Punjab, xx. 26-27.
- Pataudi, capital of State, Punjab, xx. 27.
- Pātdī, State in Kāthiāwār, Bombay, xv. 167, xx. 27.
- Pātdī, town in Ahmadābād. See Pātri.
- Patelias, cultivating caste, in Pānch Mahāls, xix. 383.
- Pātel*, or village headman, in Western and Southern India, iv. 42, 273, 281, 503.
- Pātels, cultivating caste in Southern Rājputāna, Bānswāra, vi. 410; Dūngarpur, xi. 382.

- Pathān frontier, xix. 160; physical aspects, i. 10-11.
- Pathān mosques, ii. 183-184.
- Pathānkot, *tahsīl* in Gurdāspur District, Punjab, xx. 27.
- Pathānkot, town in Gurdāspur District, Punjab, xx. 27-28.
- Pathāns, Afghāns resident within India, i. 309; total number, i. 498; language, i. 354-355; genealogy of clans, xix. 207.
- Local notices*: In Agra, v. 77; Alīgarh, v. 212; Allahābād, v. 229, 231; Assam, vi. 157; Attock, vi. 133, 134; Bahāwalpur, Punjab, vi. 108; Bahraich, vi. 208; Bājaur, North-West Frontier, vi. 220; call themselves Pashtuns in Baluchistān, vi. 289; in Bāndā, vi. 350; Bangalore, Mysore, vi. 363; Bannu, vi. 396; Bāra Bankī, vi. 420; Barcilly, vii. 7; Bastī, vii. 127; Benares, vii. 183; Berār, vii. 379; ruling family in Bhopāl, Central India, viii. 128, 134; in Birbhūm, viii. 243; Bogra, viii. 258; Broach, ix. 22; Budaun, ix. 37; Bulandshahr, ix. 52; Burma, ix. 141; Cawnpore, ix. 310; Chainpur, Shāhābād, taken by (c. 1650), x. 121; in Chittagong, x. 310; Coorg, xi. 63; riot in Cuddapah (1832), xi. 61; in Dehra Dūn, xi. 215; Dera Ghāzi Khān, xi. 252; Dera Ismail Khān, xi. 263; Etah, xii. 32; Etāwab, xii. 42; Farrukhābād, xii. 67; Fatehpur, xii. 77, 79; Fyzābād, xii. 112; Ghotki, Sind, xii. 237; Gondā, xii. 314; Gorakhpur, xii. 335; Gwalior, xii. 428; Hardoi, xiii. 46; Hazāra, xiii. 78; Hoshiārpur, xiii. 194, 196; Hyderābād, Sind, xiii. 315; Jālaun, xiv. 21; Jaunpur, xiv. 77; Kaimganj, Farrukhābād, xiv. 274; Kaira, xiv. 279; North Kanara, xiv. 345; Kashmir, xv. 102, 103; Kasūr, Lahore, xv. 149; Kherī, xv. 271; Basī quarter of Kīratpur, Bijnor, founded by (eighteenth century), xv. 308; in Kistna, xv. 324; Kohāt, xv. 345; Kolār, Mysore, xv. 372; Lucknow, xvi. 183; Madras Presidency, xvi. 263; Mainpurī, xvii. 35-36; Meerut, xvii. 257; Miānwāli, xvii. 319; Midnapore, xvii. 332; Mirzāpur, xvii. 371; Multān, xviii. 29; Muttra, xviii. 67; Muzaffarnagar, xviii. 85, 88; Mysore, xviii. 203-204; North-West Frontier Province, xix. 165-166; Partābgarh, xx. 17; Pilibhīt, xx. 139; Punjab, xx. 288; Rāe Bareli, xxi. 28; Rāmpur, xxi. 185; Rāwalpindī, xxi. 266; Sahāranpur, xxi. 373; Sāmbhar Lake, Rājputāna, xxii. 21; Sāran, xxii. 87; family of ruling chief, Savanūr, Bombay, xxii. 155, 156; in Shāhjahānpur, xxii. 204; Sind, viii. 305, 306, 406; Sītāpur, xxiii. 56; Sultānpur, xxiii. 133; Tānk, Dera Ismail Khān, xxiii. 244; family of ruling chief, Tonk, Rājputāna, xxiii. 409, 410; in Twenty-four Parganas, xxiv. 73; Unao, xxiv. 125; United Provinces, xxiv. 170.
- Pāthar Kachhār, State in Baghelkhand. *See* Baraudā.
- Pāthardi, town in Ahmādnagar District, Bombay, xx. 28.
- Patharghāta, hill in Bhāgalpur District, Bengal, with caves and sculptures, xx. 28-29.
- Pathārī, mediatized State in Bhopāl Agency, Central India, viii. 125, xx. 29-30.
- Pathārī, capital of State in Central India, with ruins and inscriptions, xx. 29-30.
- Pathārī, *thakurāt* in Mālwa Agency, Central India, xvii. 99, xx. 30.
- Pathāria, *thakurāt* in Bhopāl Agency, Central India, viii. 125, xx. 30.
- Pathrā Tāl, lake in Bastī District, vii. 125.
- Patheingyi, township in Mandalay District, Upper Burma, xx. 30.
- Pāthri, *tāluk* in Parbhani District, Hyderābād, xx. 30-31.
- Pāthri, town in Parbhani District, Hyderābād, xx. 31.
- Pathyār, village in Kāngra District, Punjab, with an old inscription, xi. 31.
- Patālā, State in Punjab, xi. 31-50; physical aspects, 32-33; history, 34-40; population, 40-41; agriculture, 41-43; forests, 43; trade and communications, 43-44; famine, 44-45; administration, 45-49; education, 49; medical, 49-50; survey, 50; ivory-turning, iii. 192; postal arrangements, iii. 424; area, population, revenue, and administration, iv. 100.
- Patālā, *tahsīl* in Patālā State, Punjab, xx. 50.
- Patālā, capital of State in Punjab, xx. 50-51.
- Pātīdārs, subdivision of Kunbis in Gujarāt, Ahmādābād, v. 98; Broach, ix. 22.
- Pātkai, range of hills on north-east frontier of Assam, xx. 51.
- Pātlai, channel of Jādukāta river, Assam, xiii. 374.
- Patlias, tribe, in Alī-Rājpur, v. 224; Jhābua, xiv. 105.
- Patlūr, crown *tāluk* in Atrāf-i-balda District, Hyderābād, xx. 52.
- Patna, Division of Bihār, Bengal, xx. 52-54.
- Patna, District in Bengal, xx. 54-65; physical aspects, 54-55; history, 55-58; population, 58-59; agriculture, 59-61; trade and communications, 61-63; administration, 63-65; education, 65; medical, 65.
- Patna, ancient city in Bengal, including Bankipore, with trade by river and rail,

- and Government opium factory, xx. 65-70; meteorology, i. 154; Jain Council (370 B.C.), i. 415; massacre (1763), ii. 479; arts and manufactures, iii. 190, 200, 243; road from Muttra, iii. 403; opium factory, iv. 242.
- Patnā, State in Bengal, formerly in Central Provinces, xx. 70-73; area, population, revenue, and administration, iv. 102.
- Patnī language. *See* Manchāti.
- Patnūlkārans, weaving caste from Gujārāt, in Madura, xvi. 393.
- Pato pagoda, Taungtha township, Myingyan, Burma, xviii. 124.
- Pātoda, crown *tāluk* in Bhīr District, Hyderābād, xx. 73.
- Patola*, process of tie-dyeing, iii. 187.
- Patolas*, or variegated *sārīs*, manufactured at Pātan, Baroda, xx. 25.
- Patolis, Muhammadan class, in Rohri, Sind, xxi. 309.
- Paton, Colonel, rebels attacked in Montgomery (1857), xvii. 411.
- Paton, Captain, established high school at Saugor (1828), xxii. 148.
- Patr Dās, Rājā, took Bandogarh fort (1597), vi. 359.
- Patras, *shikārīs* and agriculturists, in Coorg, xi. 63.
- Pātri, town in Ahmadābād District, Bombay, xx. 73.
- Pattā, ancestor of the Rāwats of Amet (*ob.* 1567), Rājputāna, v. 292.
- Pattadkal, village with temples in Bijāpur District, Bombay, xx. 73; pillar record, ii. 43, 59; temples, ii. 168, 172, 175, 178.
- Pattan Munāra, ancient ruin in Bahāwalpur State, Punjab, xx. 73-74.
- Pattanavans, fishermen, in Chingleput, x. 257.
- Patthargarh, ruined fort at Najībābād, Bijnor, xviii. 334.
- Pattī, *tahsīl* in Partābgarh District, United Provinces, xx. 74.
- Pattī, town in Lahore District, Punjab, xx. 74.
- Pattī-Amritsar Railway, iii. 372.
- Pattī Pomburchchha. *See* Pomburchchha.
- Pattikonda, *tāluk* in Kurnool District, Madras, xx. 74-75.
- Pattikonda, village in Kurnool District, Madras, place of death of Sir Thomas Munro (1827), xx. 75.
- Pattisima, island in the Godāvāri river, xx. 159.
- Pattukkottai, *tāluk* in Tanjore District, Madras, xx. 75.
- Pattukkottai, town in Tanjore District, Madras, with temple and historic buildings, xx. 76.
- Patuākhāli, subdivision in Backergunge District, Eastern Bengal, xx. 76.
- Patuākhāli, town in Backergunge District, Eastern Bengal, xx. 76.
- Pātūr, town in Akola District, Berār, with Buddhist caves and Muhammadan shrine, xx. 76-77.
- Patvardhan, family of Konkanasth Brāhmins, holders of Southern Marāthā Jāgīrs, xxiii. 91-92.
- Pauk, subdivision and township in Pakokku District, Upper Burma, xx. 77.
- Paukkaung, township in Prome District, Lower Burma, xx. 77.
- Pauktaw, township in Akyab District, Lower Burma, xx. 77.
- Paumben Island. *See* Pāmban.
- Paundravardhana, ancient kingdom in Bengal. *See* Pundra.
- Paung, township in Thaton District, Lower Burma, xx. 78.
- Paungbyin, township in Upper Chindwin District, Upper Burma, xx. 78.
- Paungde, subdivision and township in Prome District, Lower Burma, xx. 78.
- Paungde, town in Prome District, Lower Burma, xx. 78-79.
- Paunglaung, river of Burma. *See* Sitang.
- Paunglin lake, Minbu District, Burma, xvii. 344-345, 351.
- Paungwa pagoda, Lower Chindwin, Burma, x. 231.
- Paunī, town in Bhandāra District, Central Provinces, with weaving industry, xx. 79; manufactures, iii. 199.
- Paupera, or Jayaba, first Kolī chief of Jawhār, Thāna (1294), xiv. 87-88.
- Paurava. *See* Porus.
- Paurī, head-quarters of Garhwāl District, United Provinces, xx. 79.
- Pāvāgarh, historic hill-fort in Pānch Mahāls, Bombay, xx. 79-80.
- Pavananti, author of Tamil grammar, ii. 435.
- Pāvras, tribe in Mehwās estates, Khāndesh, xvii. 273.
- Pāvugada, *tāluk* in Tumkūr District, Mysore, xx. 80-81.
- Pawānia, Jat clan in Karnāl, xv. 51.
- Pāwāpurī, village in Patna District, Bengal, place of Jain pilgrimage, xx. 81.
- Pawāyān, *tahsīl* in Shāhjahānpur District, United Provinces, xx. 81.
- Pawāyān, town in Shāhjahānpur District, United Provinces, xx. 81-82.
- Payāgale, township in Pegu District, Lower Burma, xx. 82.
- Payāgyi pagoda, Mandalay, Burma, xvii. 141-142.
- Payan tank, Shwebo, Burma, xxii. 316.
- Pāyānghtā (= below the *ghāts* or passes), low country east of Mysore State, xx. 82; also name of valley of Pūrna river in Berār, xx. 82.

- Payāni pagoda, Mandalay, Burma, xvii. 142.
- Payaswani river. *See* Chandragiri.
- Payech temple, Kashmir, xv. 97-98.
- Payoshni river. *See* Pūrna.
- Peaches, iii. 75; cultivated in Afghānistān, v. 52; Baltistān, vi. 264; Baluchistān, vi. 297; Chin Hills, Burma, x. 276; Himālayas, xiii. 130; Hyderābād, Sind, xiii. 312; Jubbulpore, xiv. 207; Kābul, Afghānistān, xv. 246; Kandahār, Afghānistān, xv. 375; Kashmir, xv. 124; Khāsi and Jaintiā Hills, Assam, xv. 262; Kurram Agency, North-West Frontier, xvi. 51; Myitkyinā, Burma, xviii. 141; Nepāl, xix. 47; North-West Frontier Province, xix. 174; Pānchgani, Sātāra, xix. 379; Peshāwar, xx. 118; Quetta-Pishin, Baluchistān, xxi. 12; Rājputāna, xxi. 90, 121; Sahāranpur, xxi. 368; Sarawān, Baluchistān, xxii. 98; Southern Shan States, Burma, xxii. 257; Shevaroy Hills, Salem, xxii. 274; Sind, xxii. 413; United Provinces, xxiv. 183.
- Peacock dynasty in Tamlūk, xxiii. 217; Tāmralipta, xxiii. 218.
- Peafowl (*Pavo*), i. 256; endowments for, at Brindāban, Muttra, ix. 17; held sacred in Sandūr, Madras, xxii. 43.
- Pearl fisheries, iii. 194; Bokpyin, Mergni, Burma, viii. 263; Burma, ix. 162; Janjira, Bombay, xiv. 60; Kāthiāwār, Bombay, xv. 179; Gulf of Manaar, Madras, xxiii. 372-373; Mergui Archipelago, Burma, xvii. 293, 300-301; Murshidābād, in Bhāgirathi river, xviii. 49; Navānagar, Kāthiāwār, xviii. 421, 422; in Tāmraparni river, Tinnevely, xxiii. 216; Thāna Creek, Bombay, xxiii. 297.
- Pears, iii. 75; grown in Afghānistān, v. 52; Himālayas, xiii. 130, 133; Kābul, Afghānistān, xiv. 246; Kashmir, xv. 107, 124, 125; Khāsi and Jaintiā Hills, Assam, xv. 262; Kurram Agency, North-West Frontier, xvi. 51; Nepāl, xix. 47; North-West Frontier Province, xix. 174; Pānchgani, Sātāra, xix. 379; Quetta-Pishin, Baluchistān, xxi. 12; Sarawān, Baluchistān, xxii. 98; Northern Shan States, Burma, xxii. 232, 239.
- Pearse, Colonel, monument to, in churchyard at Dum-Dum, xi. 376.
- Pears or *matar* (*Pisum arvense* and *P. sativum*), iii. 98; grown in Afghānistān, v. 52; Bahraich, vi. 209; Balliā, vi. 253; Baltistān, Kashmir, vi. 263; Bāra Banki, vi. 421; Basti, vii. 127; Bengal, vii. 245; Budalin, Burma, ix. 33; Burma, ix. 152; Cawnpore, ix. 311; Central Provinces, x. 36; Upper Chin-dwin, Burma, x. 244; Chin Hills, Burma, x. 276; Fyzābād, xii. 113; Garhwāl, xii. 167; Gayā, xii. 201; Ghāzipur, xii. 226; Gondā, xii. 314-315; Gorakhpur, xii. 336; Hyderābād State, xiii. 254; Jambusar, Broach, xiv. 44; Jaunpur, xiv. 78; Kāngra, xiv. 390; Kashmir, xv. 115; Ladākh, vi. 89, 93; Mānbhūm, xvii. 116; Mayūrbhanj, Orissa, xvii. 243; Meiktila, Burma, xvii. 280; Midnapore, xvii. 333; Myingyan, Burma, xviii. 125; Mysore, xviii. 210; Nānder, Hyderābād, xviii. 352; Navsārī, Baroda, xviii. 423; Parbhani, Hyderābād, xix. 412; Par-tābgarh, xx. 18; Shāhābād, xxii. 191; Shwebo, Burma, xxii. 314, 315; Sultān-pur, xxiii. 134; Tharrawaddy, Burma, xxiii. 320; Tippera, xxiii. 384; Toun-goo, Burma, xxiii. 427; United Provinces, xxiv. 181.
- Peat, in Nepāl, i. 101; rarity of bog-land in the Himālayas, i. 159; in Nilgiri and Anaimalai Hills, i. 189 and *n*.
- Local notices*: Farīdpur, xii. 53; Mymensingh, xviii. 149; United Provinces, xxiv. 199.
- Pedda Vegi, Kistna, capital of ancient kingdom of Vengi, xxiv. 306.
- Peddāpuram, subdivision and *tāluk* in Godāvāri District, Madras, xx. 82.
- Peddāpuram, town in Godāvāri District, Madras, xx. 82-83.
- Peddarāyudu, founder of Bobbili estate, Vizagapatam (*c.* 1652), viii. 252.
- Peddattippasamudram, tank in Madanapalle, Cuddapah, xvi. 227.
- Pedigrees and successions, carefully recorded by Hindus, ii. 7-11.
- Pegu, Division of Lower Burma, xx. 83.
- Pegu, District in Lower Burma, xx. 84-96; physical aspects, xx. 84-86; history, 86; population, 87-88; agriculture, 88-90; forests, 90; trade and communications, 91-92; administration, 92-95; education, 95; medical, 95-96; languages, i. 386; arts and manufactures, iii. 171, 172; annexation (1853), iv. 13.
- Pegu, subdivision in Lower Burma, xx. 96.
- Pegu, town in Lower Burma, ancient capital, now a centre of rice trade, xx. 96-98.
- Pegu, river of Burma, xx. 98-99.
- Pegu geological system, i. 95.
- Pegu kingdom. *See* Talaing Kingdom.
- Pegu Yoma, chain of hills in Burma, xx. 99-100.
- Peguans. *See* Talaings.
- Pegu-Sittang Canal, Lower Burma, iii. 359, 363, xx. 99.
- Pehowa, historic town in Karnāl District, Punjab, xx. 100.

- Peikthano, ancient capital in Upper Burma. *See* Magwe.
- Peint, *tāluka* in Nāsik District, Bombay, formerly a Muhammadan State, xx. 100-101.
- Peithon, ousted from Sind by Porus (fourth century B. C.), xx. 261.
- Pelicans (*Pelicanus*), four species in India, i. 263.
- Pelly, Colonel Sir Lewis, Agent to Governor-General in Rājputāna (1874), xxi. 142; appointed Special Commissioner at Baroda (1874), vii. 40.
- Pemberton, Captain, mission to Bhūtān, viii. 156; quotation from, concerning raids of Khāsis and Syntengs in plains of Assam and Sylhet, xv. 256; crossed Nāgā Hills (1832), xviii. 285.
- Pemma-Vīrappa, Changālva, war against Ballāla II, in Coorg (c. 1174), xi. 10.
- Pempa La, pass in Bhūtān, xx. 101.
- Pen, *tāluka* in Kolāba District, Bombay, xx. 101-102.
- Pen, town and port in Kolāba District, Bombay, xx. 102.
- Penang Islet, Straits Settlements, botany of, i. 207.
- Pench Valley, Chindwāra, Central Provinces, coal-field, iii. 132, x. 50, 210-211.
- Pendhat, village with shrine in Mainpurī District, United Provinces, xx. 102.
- Pendur, town in Ratnāgiri District, Bombay, xx. 102.
- Pengangā, river of Berār, xx. 102-103.
- Peniel Mission. *See under* Protestant Missions.
- Peninsular and Oriental Steam Navigation Company, mail contracts, iii. 431-432; Bengal, vii. 280.
- Penna, Horace della, early European traveller, Sikkim known to, xxii. 367.
- Pennahobilam, village with temple in Anantapur District, Madras, xx. 103.
- Penner, river of Southern India, xx. 103-104.
- Penner River Canals, iii. 332.
- Penny, General, defeated mutineers at Kakrālā, Budaun, but killed in the battle (1858), ix. 36, xiv. 290.
- Penukonda, subdivision and *tāluka* in Anantapur District, Madras, xx. 104.
- Penukonda, historic town and fortress in Anantapur District, Madras, xx. 104-106; defence of, by Jagadeva Rāya (1577), x. 174.
- People's Banks, Lahore, xvi. 114; Madras, xvi. 278; Mysore, xviii. 215.
- Pepper and pepper vine (*Piper nigrum*), iii. 54-56; cultivation, 55; white, 55-56; black, 56.
Local notices: Cochin, Madras, x. 346; North Kanara, Bombay, xiv. 347; South Kanara, xiv. 362; Kunita, North Kanara, xvi. 23; Malabar, xvii. 55, 62; Mysore, xviii. 166; Nagar, Mysore, xviii. 296; Sāgar, Mysore, xxi. 365; Sāvāntvādi, Bombay, xxii. 153; Shimoga, Mysore, xxii. 281, 282, 287; Sirsi, North Kanara, xxiii. 47; Tirthahalli, Mysore, xxiii. 391; Travancore, Madras, xxiv. 10; Wynaad, Malabar, xxiv. 400.
- Pepper, long. *See* Capsicum.
- Perambākkam, village in Chingleput District, Madras, scene of destruction of Colonel Baillie's force by Haidar Ali (1780), xx. 106.
- Perambalūr, *tāluka* in Trichinopoly District, Madras, xx. 106-107.
- Perambūr, suburb of Madras City, xvi. 370, 371, xx. 107.
- Perantala Kanama, outlet of Colair lake, x. 373.
- Perdicæas, general of Alexander, probably led division through Khyber, xv. 300.
- Perfumery, manufactures, iii. 180, 253; imports, iii. 308.
Local notices: Assam, vi. 74; Ghāzīpur, xii. 227; Jaunpur, xiv. 84; Kāthiāwār, Bombay, xv. 180; Kolhāpur, Bombay, xv. 384; Lucknow, xvi. 198; Navānagar, Kāthiāwār, xviii. 422; Pudukkottai, Madras, xx. 235; Sahaswān, Budaun, xxi. 381; Sikandarapur, Balliā, xxii. 362.
- Peri Pasha, Capidan of Egypt, Aden taken and fortified by (1551), v. 12.
- Periakulam, *tāluka* and town in Madras. *See* Periyakulam.
- Periapatna, village in Mysore. *See* Piriṃyāpatna.
- Perim, island in Bāb-el-Mandeb Straits, administered from Aden, xx. 107-108; British relations with, iv. 107-108.
- Perim Island. *See* Piram.
- Periplus*, the, of the Erythraean Sea (c. 85), its geographical value, ii. 76-77; mention of Aden, v. 11; Ouppara, xxiii. 87.
- Periyā, Pilibhit derived from, xx. 143.
- Periyakulam, *tāluka* in Madura District, Madras, xx. 108-109.
- Periyakulam, trading town in Madura District, Madras, xx. 109.
- Periyār Project, the, irrigation work in Madras, iii. 324, 332, 339, xx. 109-110.
- Pernādi I, Sinda chief, conflict with Hoysalas, ii. 338.
- Permanent Settlement of Bengal (1793), ii. 486-487, iv. 228-229; contrasted with temporary settlements, iv. 231.
- Perron, Sindbia's French general, headquarters at Aligarh, v. 210; in Gurgaon, xii. 403; Hapur, xiii. 39-40; overthrew George Thomas (1801), xiii. 54;

- force under, sent against Kā. aud (1792), xiv. 370; Gulsher Khān recognized by, as Nawāb of Kunjpurā (1797), xvi. 27; *pargana* of Pānīpat made over to, by the Marāthās, xix. 398; attacked Scandhā fort, xxii. 164; Sikandarābād head-quarters of a brigade under, xxii. 362; Marāthās under, xxiv. 157.
- Perron's Hindustāni Horse, Lieutenant-Colonel Skinner given command in, xxiii. 68.
- Perry, Sir Erskine, Board of Education created at Bombay under influence of (1840), viii. 373.
- Persia, treaty with (1812), iv. 105; British relations with, iv. 112-113; Teherān mission, iv. 112-113; relations of, with Afghānistān and Great Britain, iv. 113-115; delimitation of frontiers, iv. 115.
- Persian Gulf, limits of Ottoman rule, iv. 110-111; suppression of piracy and slavery (1819), iv. 110; peace and agreements made with chiefs of coast (1853), iv. 110; British expedition to, v. 39.
- Persian influence on Indian art, ii. 106.
- Persian language, spoken in Baluchistān, vi. 287; Hazārājāt, xiii. 85; Herāt, xiii. 113; Khairpur, xv. 212; Punjab, xx. 286; Quetta-Pishin, xxi. 14; Rustāk, xxi. 343; Sarawān, xxii. 99; taught in Berār, vii. 416; Hoshiārpur high school, xiii. 201; Jaipur, xiii. 399, 401.
- Persian Saffārids, rule in Afghānistān, v. 35; Herāt, xiii. 115; Kandahār, xiv. 375, 376.
- Persians in India, conquest of the Indus valley (c. 510 B.C.), viii. 278; in Bombay City, viii. 413; Herāt besieged by (1823, 1837, 1856), xiii. 115; in Peshāwar, xix. 148; Sind, xxii. 394.
- Pernah, ruins in Mālda District. *See* Pandua.
- Perunjingadēva, Pallava chief in Southern India (thirteenth century), ii. 342.
- Perūr, village with temple in Coimbatore, Madras, xx. 110-111.
- Perūr, peak in Pādīnālknād, Coorg, xix. 309.
- Peshāwar, District in North-West Frontier Province, xx. 111-124; physical aspects, 111-114; geology, 112; meteorology, 114; history, 114-116; population, 116-118; agriculture, 118-119; trade and communications, 119-120; administration, 121-123; education, 123; medical, 123-124.
- Other references:* Meteorology, i. 150, 154; ancient jewellery found, ii. 134; arts and manufactures, iii. 190, 199, 211, 217, 221, 229, 237, 244, 245; army division, iv. 366.
- Peshāwar, *tahsīl* in North-West Frontier Province, xx. 124.
- Peshāwar, capital of North-West Frontier Province, with cantonment and frontier trade, xx. 124-126; bronze head obtained, ii. 26; embroidery, iii. 220; treaty of, v. 39; battle of (1008), Rājā of Kālinjar present at, xiv. 311.
- Peshāwar Sardārs, sons of Sardār Samad Khān driven out of Kohāt by (1828), xv. 343.
- Peshāwarān, ruined city in Afghānistān, v. 45.
- Peshwā dynasty, at Poona (1714-1817), diaries of, ii. 12; relations with the British, ii. 441-442, 462-463, iv. 75, 76, 78; first Marāthā War (1775), ii. 442; second Marāthā War (1778), ii. 442; fourth Marāthā War (1817), ii. 444; refusal to share in division of Tipū Sultān's territory (1795), iv. 74; treaties with (1739, 1817), iv. 75, 76.
- Local notices:* In Poona, xx. 168; Bāgh, Central India, vi. 183; Baglān, Nāsik, ceded to, by Nizām (1795), vi. 192; territory in Bāsīm, Berār, ceded to Nizām by (1795), vii. 97; towns and *parganas* in Berār ceded to, by Nizām (1795), vii. 370; Dhodap fort, Nāsik, held by, xi. 320; Gujarāt ravaged by, xii. 352; part of Hamīrpur bequeathed to, xiii. 14; territory in Idar taken by, xiii. 325-326; Kurandvād State granted by, to member of Patvardhan family, xvi. 28; Nāsik chosen as capital, xviii. 411; Purandhar Hill, Poona, stronghold of, xx. 397. *See also* Bājī Rao Peshwā, Bājī Rao II, Bālājī Bājī Rao, Bālājī Viswanāth, and Raghunāth Rao.
- Pestonji & Co., Messrs., Pārsī merchants, first traders of Berār, vii. 371-372, 393.
- Petenikas, people in Southern India, missionaries sent to, by Asoka, xix. 317.
- Peth, town in Sātāra District, Bombay, xx. 126-127.
- Pethāpur, petty State in Mahī Kāntha, Bombay, xvii. 13, xx. 127.
- Pethāpur, capital of State in Mahī Kāntha, Bombay, with dyeing industry, xx. 127.
- Petit, Sir Dinshaw Mānekji, hospital at Bombay City, viii. 379.
- Petlād, *tāluka* in Baroda, with tobacco cultivation, xx. 127.
- Petlād, town in Baroda, xx. 127; captured by Rangōjī, general of Dāmājī Gaikwār (c. 1750), vii. 34.
- Petrels (Tubinares), five species recorded, i. 263-264.
- Petrie, William, presented collection of scientific instruments to public service (1787), nucleus of Madras Observatory, xvi. 373.

- Petrie, Major, took Cochin from Dutch (1795), x. 355.
- Petroleum, value of petroleum produced (1898-1903), iii. 130; production, iii. 138; occurrences of, iii. 139; import trade, iii. 277, 279; exports, iii. 310; import duties, iv. 265, 276; found or refined in Akyab, Burma, iii. 140, v. 196; Assam, iii. 139-140, vi. 69, 71, 72; Attock, vi. 135; Baluchistān, iii. 139, vi. 306-307; Bolān Pass, Baluchistān, vii. 265; Burma, iii. 139, 140, 235, ix. 170, 172, 173, 177; Cāchār, Assam, ix. 255; Lower Chindwin, Burma, x. 233-234, 246; Dera Ismail Khān, xi. 265; Digboi, Assam, xi. 344-345; Gāro Hills, Assam, xii. 179; Henzada, Burma, xiii. 108; Jaipur, Assam, xiii. 402; Kohāt, xv. 347; Kyaukpyu, Burma, iii. 140, xvi. 65; Lakhimpur, Assam, xvi. 124; Magwe, Burma, xvi. 413, 419; Mākum, Assam, iii. 139-140; Miānwālī, xvii. 323; Minbu, Burma, xvii. 345, 352; Myingyan, Burma, xviii. 128; Nāgā Hills, Assam, xviii. 293; North-West Frontier Province, xix. 143-144, 181; Pakokku, Burma, xix. 320, 326; Punjab, iii. 139, xx. 314; Rāwalpindī, xxi. 268; Shāhpur, xxii. 218; Shwebo, Burma, xxii. 317; Sibsāgar, Assam, xxii. 350; Singu, iii. 140; Sulaimān Range, Afghānistān, xxiii. 129; Thayetmyo, Burma, xxiii. 343, 349; Twenty-four Parganas (storage in bulk), xxiv. 75; Yenangyat, iii. 140; Yenangyaung, iii. 140.
- Petrus Uscan, built Marmalong bridge at Madras City (1726), xvi. 366; built bridge at Saidapet, xxi. 383.
- Peutingarian Tables, *Andrae Indi* mentioned in, xxiii. 276.
- Pewter ware and ornaments, manufactured in Jalesar, Etah, xiv. 27; Karauli, Rājputāna, xv. 30; Rewārī, Gurgaon, xxi. 300; Santāl Parganas, xxii. 73.
- Phagwāra, *tahsīl* in Kapūrthala State, Punjab, xx. 127-128.
- Phagwāra, trading town in Kapūrthala State, Punjab, xx. 128.
- Phākial, language of the Tai group of the Siamese-Chinese branch, i. 394.
- Phākials, hill tribe, on banks of Noa Dihing, Assam, xi. 346.
- Phālākāta, village in Jalpaigurī. *See* Fālākāta.
- Phalalung, peak in Himālayas. *See* Phalūt.
- Phalauda, town in Meerut District, United Provinces, xx. 128.
- Phalgu, Tomar, traditional founder of Phalauda, xx. 128.
- Phālia, *tahsīl* in Gujrāt District, Punjab, xx. 128.
- Phallic worship, i. 422-423, xviii. 201. *See also* *Lingams and Lingāyats*.
- Phalodī, mercantile town in Jodhpur State, Rājputāna, with former salt source, xx. 128-129.
- Phaltan State. *See* Sātāra Agency.
- Phaltan, capital of Phaltan State, Bombay, xx. 129.
- Phalūt, peak in Himālayas, Darjeeling District, Bengal, xx. 129, xxii. 435.
- Phanī Mukuta Rai, first of Nāgbansi family of Chotā Nāgpur, xxi. 200.
- Phanse family, held Tarāna, Central India, in *jāgīr* till 1849, xxiii. 250.
- Phaphūnd, town in Etāwah District, United Provinces, xx. 129.
- Pharās, peak in Pab Range, Baluchistān, xix. 296.
- Pharsī Pen, battle-axe god of Gonds, xii. 325.
- Pharūshahr, battle-field. *See* Ferozeshāh.
- Phātsar, reservoir at Botād, Kāthiāwār, ix. 7.
- Phayre, Sir Arthur, Chief Commissioner of Burma (1862), ix. 126, 192; revenue settlement of Amherst District (1847), v. 302; improved education in Burma, ix. 222; settlement of Thaton District (1848-9), xxiii. 338; identified Thaton with Xeythoma, xxiii. 341.
- Phayre, Colonel, Resident at Baroda (1860-74), vii. 39.
- Phayre, Mr., Deputy-Commissioner of Minbu, killed by insurgents (1886), xvii. 347.
- Pheasants and kindred species, found only in Himālayan regions, i. 256-257.
- Phengpuī, highest point in Langtarai range, Hill Tippera, xii. 117.
- Pheni, river of Eastern Bengal. *See* Fenny.
- Philadelphia Hospital, Ambāla, v. 286.
- Philippus, Satrap under Alexander the Great, in Multān, xviii. 24; country west of Indus, xix. 149; Punjab, xx. 260-261; murdered in Punjab (324 B.C.), xx. 261.
- Phillaur, *tahsīl* in Jullundur District, Punjab, xx. 130.
- Phillaur, town and former cantonment in Jullundur District, Punjab, xx. 130.
- Phipps, Henry, donation towards agricultural research, iii. 93.
- Phitta canals, Bombay, xvi. 141.
- Phond Sāvant, chief of Sāvantvādi, Bombay (1665-75), xxii. 151; founded Vādi (1670), xxiv. 291.
- Phond Sāvant III, chief of Sāvantvādi, Bombay (1808-12), xxii. 152.
- Phonda, pass in Western Ghāts, xii. 219.
- Phor, river in Las Bela, Baluchistān, xvi. 145.

- Phosphates, general absence of deposits in India, iii. 22, 155-156.
- Phosphoric acid, deficient presence of, in Indian soils, iii. 9, 10, 11; especially in Mysore, xviii. 209.
- Phra, Farrah, Afghānistān, supposed to be site of, xii. 62.
- Phūl, *nisāmat* in Nābha State, Punjab, xx. 130-131.
- Phūl, town in Nābha State, Punjab, xx. 131.
- Phūl, preparation of opium, Nābha State, Punjab, xviii. 260.
- Phūl Bāgh, or 'flower garden,' at Gwalior, xvi. 151.
- Phūl Chaudhri, ancestor of the Phūlkīān houses in Punjab, xx. 133; founder of Phūl town (1627), xx. 131.
- Phūl Sāgar, or 'flower tank,' near Būndi, Rājputāna, ix. 88.
- Phulbāni, head-quarters of Khondmāls subdivision, Angul District, Bengal, xx. 131.
- Phulbarā, goddess, temple at Lābpur, Bīrbhūm, xvi. 85.
- Phulbāri, or 'flower garden,' Rājmahāl, Santāl Parganas, xxi. 78.
- Phulchāi, village in Rangpur District, Eastern Bengal, xx. 131.
- Phuljhar, *zamīndāri* in Raipur District, Central Provinces, vii. 15.
- Phuljhar, river of Eastern Bengal, xx. 131.
- Phūlkāri or 'flowered' embroidery work, iii. 219; in Hissār, xiii. 152.
- Phūlkīān States, group of three Sikh States in Punjab, xx. 131-135; history, 132-135.
- Phūlpur, *tahsil* in Allahābād District, United Provinces, xx. 135.
- Phūlpur, town in Allahābād District, United Provinces, xx. 135-136.
- Phultālā, village in Khulnā District, Bengal, xx. 136.
- Phulwāri, town in Patna District, Bengal, xx. 136.
- Physical appearance and physiognomy, of the Afghāns, v. 48, vi. 288, 290; Akhas, v. 181; Andamanese, v. 365-367; Animists, vii. 44; Arakanese, v. 390; Aryans, vii. 233; Baigās, vi. 216; Baloch, vi. 288, 290, xiii. 315; Baltis, vi. 262; Bannūchis, vi. 396; Bātals, Kashmīr, xv. 104; Bhils, viii. 101; Bhit-tannis, viii. 118; Bhotiās, viii. 158; Brāhmans, ix. 352; Brāhuis, vi. 288, ix. 16; Burmans, ix. 141; Chins, x. 274; Coorgs or Kodagas, xi. 23; Daffās, xi. 121; Dravidian race, vii. 233; Dums, Kashmīr, xv. 104; Galawāns, Kashmīr, xv. 104; Gāros, xii. 176; Gilgītis, xii. 241; Gonds, vii. 379, xii. 326; Gūjars, xv. 101; Gurkhas, xix. 41; Jats, xx. 288; Kachins, xiv. 254; Kāhirs, Afghānistān, xiv. 270; Karens, xv. 37; Kāthkaris, xv. 360; Khāsis, xv. 258; Korkūs, xv. 405; Kunbīs, Berār, vii. 379; Lodhīs, Damoh, xi. 138; Lushais, xvi. 217; Māria Gonds, x. 153; Mīris, Assam, xvii. 363; Mongols, vii. 233; Nieo-barese, xix. 73-74; Pachhādas, Hissar, xiii. 149; Pandīts, Kashmīr, xv. 106; Paniyas, Coorg, xi. 28; Panjiris, Coorg, xi. 28; Pathāns, vi. 396; Punjābis, xx. 288; Rājputs, xv. 100, xx. 289; Santāls, xxii. 67; Shans, xxii. 237; Shīns, Gilgit, xii. 240; Syntengs, Assam, xv. 261; Tājiks, Afghānistān, vi. 175; Taungthus, Burma, xxiii. 258; Thā-kurs, Kolāba, xv. 360; Turks, Afghānistān, vi. 175; Was, Burma, xxiv. 345; Yeravas, Coorg, xi. 23.
- Physical aspects of India, i. 1-49; variety, 1; geological evolution, 1-4; origin of term 'India' and modern extension, 4-5; land approaches and gateways, 5-6; borderlands, 6-22; Southern Baluchistān, 6-8; Northern Baluchistān, 8-9; Pathān frontier, 10-11; Afghānistān, 11-14; Kashmīr, 14-16; Hīmālayas, 16-19; north-eastern borderland, 19-20; Burma, 20-21; Indo-Gangetic depression, 22-34; rivers, 23-33, 37; Ganges and Jumna, 23-26; Assam, 27; Brahmaputra, 27-28; Indus plain, 28-29; Indus river, 29-31; Sutlej, 31; Jhelum, 31-32; Chenāb, 32; Rāvi, 32; Beās, 32-33; Punjab plain, 33; Indian desert, 33-34; Southern Rājputāna, 34-35; Central India, 35-36; Central Provinces, 36-37; Nabadā, 37; Southern India, 37; Western coast, 37-38; Western Ghāts, 38-39; Konkan and Malabar, 39-40; Nilgiris, 40-41; Coromandel coast, 41; Eastern Ghāts, 41-42; Deccan, 42-43; forests, 43-44; Godāvāri, 44-45; Kistna, 45; Cauvery, 45-46; extreme South, 46; Travancore, 46-47; Ceylon, 47-49. See also in each Province, District, and larger State article under Physical Aspects.
- Physicians, Muhammadan, Mohān celebrated for, xvii. 383.
- Pichola lake, Udaipur city, Rājputāna, xxiv. 102.
- Piddington, Mr., analysis of lead ore found in Hazārībāgh, xiii. 93.
- Pidh, coal-field in Punjab, iii. 137, 138.
- Pidurutalga, mountain peak in Ceylon, i. 47.
- Pierson, Lieutenant, killed in Marāthā attack at Dugad, Thāna (1780), xi. 375.
- Pietra dura or Florentine mosaic, ii. 127-128; Agra, vi. 78, 87, 88, 90.

- Pigeon Island, off North Kanara District, Bombay, xx. 136.
- Pigeons (Columbae and Carpophaginae), i. 254-255.
- Pigot, Lord, Governor of Madras (1755-63, 1775-6), buried at St. Mary's Church, Madras City, xvi. 367; defence of Madras City (1758-9), xvi. 370.
- Pigs, wild (*Sus*), i. 237-238.
- Pihāni, town in Hardoi District, United Provinces, xx. 136.
- Pikas, or mouse-hares (*Lagomys*), i. 229-230.
- Pihewa, ancient town. See Pehowa.
- Pihij, town in Baroda, xx. 136.
- Pilāji Gaikwār, of Baroda, nephew of Dāmājī Gaikwar (1721-32), history, vii. 32-33; buildings at Madhi, xvi. 231; temple in memory of, at Sāvli, xxii. 157-158.
- Pilgrimages, places of, Ajmer (tomb of Muīn-ud-dīn Chishtī), v. 171; Alandi, Poona, v. 205; Amarkantak, Central India, v. 274; Ambalapulai, Travancore (shrine of Krishnaswāmi), v. 288; Arasar Hills, Mahī Kāntha (shrine of Ambā Bhawāni), v. 400; Atpādi, Bombay, vi. 124; Attigundi, Mysore (tomb of Bābā-Budan), vi. 164; Badrīnāth, Garhwāl, vi. 180; Bāgeshwar, Almorā, vi. 183; Bakreswar, Bīrbhūm, vi. 221; Baluchistān, vi. 293; Barābar Hill, Gayā, vi. 425; Bardoli, Surat, vi. 432; Bansi, Bhāgalpur, vii. 136; Bāwaugaja Hill, Barwāni, Central India (Jain), vii. 93; Bechrāji temple, Baroda, vii. 140; Benares, vii. 190-191, 192; Bhaironghātī, Tehrī, viii. 41; Bhavāni river, Coimbatore, viii. 96; Bhavāni town, Coimbatore, viii. 98; Bombay Presidency, viii. 310; Brindāban, Muttra, ix. 17; Buddh Gayā, Gayā, ix. 45; Point Calimere, Tanjore, ix. 291; Cauvery river, ix. 303; Chakkī-no-Aro, Pānch Mahāls, x. 123; Chāndod, Rewā Kāntha, x. 165-166; Chidambaram, South Arcot (temple of Siva), x. 219; Chinchlī, Kolhāpur, x. 226; Lower Chindwin, Burma (Alaungdaw Kathapa pagoda), x. 231; Chitrakūtī, Baghelkhand, x. 300; Comorin, Travancore, x. 376; Dākora, Kaira, xi. 124; Deglūr, Hyderābād, xi. 209; Dehra Dūn, xi. 214; Mount Dolly, Malabar, xi. 241; Deogarh, Santāl Parganas, xi. 244; Dera Nānak, Gurdāspur (Sikh), xi. 271; Devaprayāg, Tehrī, xi. 273; Dhākādakshin, Sylhet, xi. 282; Dwārka, Kāthiāwār, xi. 387; Ganges river, xii. 134; Gangotrī, Tehrī, xii. 139; Garh-muktesar, Meerut, xii. 163; Gauhātī, Assam, xii. 184, 185; Gaur, xii. 188; Gayā, xii. 202, 209-210; Girī Rāj Hill, Muttra, xii. 247; Goa, xii. 267; Godāvāri river, xii. 299; Gokarn, North Kanara, xii. 307; Guddguddāpur, Dhārwār, xii. 346; Gurgaon, xii. 412; Hardwār, Sahāranpur, xiii. 51-53; Harischandragarh, Ahmadnagar, xiii. 56; Hājō, Assam, vi. 121; Hazārībāgh (temple of Kuleswari), xiii. 89; Hinglāj, Baluchistān, xiii. 142; Hooghly river, xiii. 175; Hūma, Sambalpur, xxii. 8; Ichchāpuram, Ganjām, xiii. 324; Jammotrī, Tehrī, ix. 51; Jawāla Mukhi, Kāngra, xiv. 87; Jejuī, Poona, xiv. 89; Kadri, Cuddapah, xiv. 260; Kadod, Broach, xiv. 260-261; Kālī Ghāt, Calcutta, ix. 279; Kāmākya, Assam, xiv. 325; Karatoyā river, Eastern Bengal, xv. 24; Karnālī, Baroda, xv. 60; Katās, Jhelum, xv. 150; Katrā, Murshidābād, xviii. 57; Kedārīnāth, Garhwāl, xv. 196; Khardah, Twenty-four Parganas, xv. 251; Kichhaunchha, Fyzābād, xv. 304; Kūndian, Rājputāna, xvi. 26; Kurigrām, Rangpur (Chilmārī), xvi. 30; Kurukshetra, Punjab, xvi. 55; Madhī, Ahmadnagar, xvi. 231; Mahāban, Muttra, xvi. 427-428; Mahāvinyaka Hill, Orissa, xvi. 437-438; Mailār, Bellary, xvii. 30-31; Mālsiras, Sholāpur, xvii. 95; Māndhāta, Nimār, xvii. 152; Māyavaram, Tanjore, xvii. 238; Minbu, Burma (Shwezettan pagoda), xvii. 347-348; Mirzāpur, xvii. 377; Mukhalingam, Ganjām, xviii. 18; Mulbāgal, Mysore, xviii. 20; Nabadwīp, Nadiyā, xviii. 262; Nānder, Hyderābād (Sikh), xviii. 355; Narbadā river, xviii. 377; Narsinghpur (Barmhān), xviii. 387-388; Nāsik, xviii. 410; Nāthdwāra, Rājputāna, xviii. 415; Pagan, Burma, xix. 313; Pālitāna, Kāthiāwār (Jain), xix. 361-366; Pandharpur, Sholāpur, xix. 390; Pāpanāsam, Tinnevely, xix. 406; Parānagar, Rājputāna, xxi. 71; Parasnāth Hill, Hazārībāgh (Jain), xix. 409; Parli, Hyderābād, xx. 6; Pawāpurī, Patna, xx. 81; Pehowa, Karnāl, xx. 100; Pendhat, Mainpuri, xx. 102; Pennahobilam, Anantapur, xx. 103; Penukonda, Anantapur, xx. 106; Phaphūnd, Etāwah, xi. 129; Pindāle, Meiktila, Burma (Shwezigon pagoda), xvii. 278; Pithāpuram, Godāvāri, xx. 156; Ponābāliā Shāmrail, Backergunge, xx. 160; Punjab, xx. 294; Puri, Orissa, xx. 408; Pushkar, Rājputāna, xxi. 1; Rājim, Raipur (Rājivlochan temple), xxi. 73; Rakhahl Dev, Rājputāna (Jain), xxi. 168-169; Sāgar Island, xii. 134; Sandoway, Burma, xxii. 34; Saptashring, Nāsik, xxii. 81; Saraswatī river, Gujarāt, xxii. 97; Satyabādī, Orissa, xxii. 135; Shetrunja Hill, Kāthi-

- āwār (Jain), xix. 361-362; Siālkot, xxii. 335; Srikūrmam, Ganjām, xxiii. 98; Takht-i-Sulaimān Mountain, North-West Frontier, xxiii. 129; Talakona, Cuddapah, xxiii. 210-211; Tārakeswar, Hooghly, xxiii. 249; Thānesar, Karnāl, xxiii. 305; Tiruchendūr, Tinnevely, xxiii. 391; Tirukkalkunram, Chingleput, xxiii. 392; Tirumala, North Arcot, xxiii. 394; Tiruvādi, Tanjore, xxiii. 398; Trimbak, Nāsik, xxiv. 49; Upmāka, Vizagapatam, xxiv. 277; Yān, North Kanara, xxiv. 413; Yellamma Hill, Belgaum, xxii. 149.
- Pīlibhīt, District in Bareilly Division, United Provinces, xx. 136-143; physical aspects, 137-138; history, 138; population, 138-139; agriculture, 139-141; trade and communications, 141; famine, 141-142; administration, 142-143; education, 143; medical, 143.
- Pīlibhīt, *tahsil* in Pīlibhīt District, United Provinces, xx. 143.
- Pīlibhīt, trading town in Pīlibhīt District, United Provinces, former Rohilla capital, xx. 143-144.
- Pilkhana, town in Aligarh District, United Provinces, xx. 144.
- Pilkhua, town in Meerut District, United Provinces, xx. 144-145.
- Pillai, tribe in Southern India. *See* Vellālas.
- Pillars, sculptured or inscribed, and *minārs*, at Allahābād, ii. 35, 42, 43, 50, v. 237; near Antūr, Hyderābād, v. 387; near Ararāj, Champāran, v. 399; at Bhitri, Ghāziपुर, i. 57-58, viii. 118; Bhumarā, ii. 51; Delhi, ii. 35, 122, 123, xi. 235; Dhār, Central India, ii. 25, xi. 295; Dimāpur, Assam, xi. 347; Dinājpur, xi. 349; Ellora, Hyderābād, ii. 170; Eran, Central India, ii. 43, 51, 56, 122; Garhmuktesar, Meerut, xii. 163; Gaur, Mālda, ii. 190-191; Giriak, Patna, xii. 246; Jālaun, xiv. 20; Khiching, Orissa, xv. 277; Mahākūta, ii. 43; Malavalli, ii. 59; Mandasor, ii. 43, 50; Meerut, xvii. 265; Meharauli, ii. 25, 35-36; Muttra, xviii. 74; Mysore, xviii. 187; Narwar, Central India, xviii. 397; Patancherū, Hyderābād, xx. 26; Pathāri, Central India, xx. 30; Pattadakal, ii. 43, 59; Sankīsā, Farukhābād, xxii. 60; Sivaganga Hill, Mysore, xxiii. 64; Sravana-Belgola, Mysore, ii. 43; Tālgund, ii. 43. *See also under* Asoka.
- Pīmpalner, *tāluka* in West Khāndesh District, Bombay, xx. 145.
- Pimplādevi, petty State in the Dāngs, Bombay, xi. 147, xx. 145.
- Pimpri, petty State in the Dāngs, Bombay, xi. 147, xx. 145.
- Pimpri, pass in Western Ghāts, xii. 218.
- Pināhat, *tahsil* in Agra District. *See* Pāh.
- Pinākini, Northern and Southern, rivers of Madras. *See* Penner and Ponnaiyār.
- Pind Dādan Khān, *tahsil* in Jhelum District, Punjab, xx. 145-146.
- Pind Dādan Khān, town in Jhelum District, Punjab, with industries of boat-building, pottery, &c., xx. 146; pottery, iii. 244.
- Pind Dādan Khān Canal, xvii. 221, 222.
- Pindale, village in Meiktila District, Burma, xvii. 278.
- Pindāris, freebooters, in Central India, on break-up of the Mughal empire, associated with the Marāthās, ii. 443, 494; destroyed by Lord Hastings (1817), ii. 494-495, vii. 423.
- Local notices*: Raids in Berār, vii. 371; Central India, ix. 342; Chāndpur, x. 167; Chāng Bhakār, x. 171; Dhāmpur, xi. 284; Dhār, xi. 290; Ganjām, xii. 146; Hoshangābād, xiii. 182; Indore, xiii. 337; Jaipur, xiii. 386; Kurnool, xvi. 34; Mehkar, xvii. 271; Nagīna, xviii. 299; Parlākīmedi, xx. 3; Pāmera Hill, xx. 7; Udaipur, xxiv. 92; Wūn, xxiv. 390.
- Pindārī War (1817-8), ii. 443-444, 494-496, iv. 76. *See also* Fourth Marāthā War.
- Pindari, glacier in Almorā District, United Provinces, xx. 145.
- Pindi, founder of Jāmki, Siālkot, xiv. 48.
- Pindi Bhattiān, village in Gujranwāla District, Punjab, xv. 146.
- Pindi Gheb, subdivision in Attock District, Punjab, xx. 146.
- Pindi Gheb, *tahsil* in Attock District, Punjab, xx. 147.
- Pindi Gheb, town in Attock District, Punjab, xx. 147.
- Pindin, tank in Shwebo District, Burma, xxii. 316.
- Pine trees (*Pinus*), in north and north-east mountains, i. 168, 173, 198, 199, iii. 103; Bhutān, viii. 155; Black Mountain, North-West Frontier, viii. 251; Burma, ix. 168; Chakrātā, Dehra Dūn, x. 125; Chamba, Punjab, x. 131; Chin Hills, Burma, x. 276; Dehra Dūn, xi. 211, 217; Garhwāl, xii. 168; Gilgit, Kashmir, xii. 238; Hazāra, xiii. 81; Himālayas, xiii. 133; Hoshiārpur, xiii. 199; Kāfristān, Afghānistān, xiv. 270; Kashmir and Jammu, xv. 86, 129-130; Khāsi and Jaintiā Hills, Assam, xv. 255, 262; Manipur, Assam, xvii. 191; Naini Tāl, xviii. 329; Nepāl, xix. 49; Pakokku, Burma, xix. 320; Patīāla, Punjab, xx. 43; Punjab, xx. 252, 310, 311; Safed Koh, Afghānistān, xxi. 349; Northern Shan States, Burma, xxii. 240; Sikkim, xxii.

- 370; Simla, xxii. 377; Sirmūr, Punjab, xxiii. 25, 26; Tehrī, xxiii. 271; United Provinces, xxiv. 196; Southern Waziristān, xxiv. 381.
- Pineapples (*Ananassa sativa*), in India generally, iii. 76; cultivated in Baroda, vii. 48; Belgaum, vii. 146; Bengal, vii. 248; Burma, ix. 153; Hanthawaddy, Burma, xiii. 31; Henzada, Burma, xiii. 106; Jubbulpore, xiv. 207; Khāsi and Jaintiā Hills, Assam, xv. 261; Kolāba, xv. 362; Mandalay, Burma, xvii. 131; Manipur, Assam, xvii. 190; Maodon and Maolang, Assam, xvii. 204; Nicobars, xix. 62; Rangpur, xxi. 223; Sandoway, Burma, xxii. 35; Northern Shan States, Burma, xxii. 239; Southern Shan States, Burma, xxii. 257; Shellā, Assam, xxii. 271; Siruguppa, Bellary, xxiii. 48; Tharrawaddy, Burma, xxiii. 321; United Provinces, xxiv. 183.
- Pinglai Devī, temple at Ner, Berār, xix. 55.
- Pingtaung pagoda, Kyatpyin, Burma, xxi. 329.
- Pinjaris, Musalmān class in Mysore, xviii. 203, 204.
- Pinjaur, *nizāmat* and *tahsīl* in Patiāla State, Punjab, xx. 147.
- Pinjaur, village in Patiāla State, Punjab, xx. 148.
- Pinjrapols* or animal hospitals, in Gujarāt, i. 414; Surat, xxiii. 167, 168.
- Pinle, ancient capital in Kyaukse District, Burma, xvi. 72.
- Pinlebu, township in Kathā District, Upper Burma, xx. 148.
- Pipa, traditional founder of Pīpār, Rājputāna, xx. 148.
- Pīpal tree* (*Ficus religiosa*), sacred to Hindus and Buddhists, in Bāsim, Burma, vii. 96; Berār, vii. 364; Buddh Gayā, ix. 43; Cutch, Bombay, xi. 77; Cuttack, xi. 87; Damoh, xi. 135; Gayā, xii. 196; Hooghly, xiii. 163; Hyderābād, Sind, xiii. 312, 317; Jaipur, Rājputāna, xiii. 391; Jalpaiguri, xiv. 31; Jodhpur, Rājputāna, xiv. 181; Jubbulpore, xiv. 207; Kadi, Baroda, xiv. 256; Khāndesh, xv. 227; Lārkāna, Sind, xvi. 137; Mālda, xvii. 75; Midnapore, xvii. 328; Minbu, Burma, xvii. 345; Monghyr, xvii. 392; Murshidābād, xviii. 45; Nāsik, xviii. 399; Navsāri, Baroda, xviii. 423; Partābgarh, Rājputāna, xx. 11; Patiāla, Punjab, xx. 32; Poona, xx. 166; Purī, xx. 400; Saugor, xxii. 137; Sholāpur, xxii. 296; Sind, xxii. 393; Sukkur, Sind, xxiii. 119, 123; Surat, xxiii. 152; Thar and Pārkar, Sind, xxiii. 307; Udaipur, Rājputāna, xxiv. 96; Wardhā, xxiv. 367; Wūn, Berār, xxiv. 389.
- Pīpār, town in Jodhpur State, Rājputāna, xx. 148.
- Pipe-bowls, manufactured in Baroda, vii. 55; Bharatpur, Rājputāna, viii. 82; Chāndpur, Bijnor, x. 168; Sukkur, Sind, xxiii. 123.
- Piper Bettle*. See Betel Vines or *pān*.
- Pipes, clay, manufactured in Bharatpur, Rājputāna, viii. 82.
- Pipe-stems, manufactured at Agra, v. 90.
- Pipits (Motacillidae), i. 245.
- Piplia, *thakurāt* in Mālwa Agency, Central India, xvii. 99, xx. 148.
- Piplianagar, *thakurāt* in Bhopāl Agency, Central India, viii. 125, xx. 148.
- Piplodā, chiefship in Mālwa Agency, Central India, xvii. 99, xx. 148-149.
- Piprahwa, *stūpa*, ii. 102-103, 104, 133; inscribed vase from, ii. 43-44, 55, 67.
- Pir Ghal, peak in Southern Waziristān, xxiv. 380.
- Pir jān kī Bhatī, mosque at Sārangpur, Central India, xxii. 96.
- Pir Mangho, tank, hot springs, and temple in Sind. See Magar Talao.
- Piram, island with fossils in Ahmadābād District, Bombay, former resort of pirates, xx. 149-151.
- Piran Dhār, Muhammadan name for Dhār, xi. 294.
- Pirāwa, district in Central India, attached to Tonk State, Rājputāna, xx. 151.
- Pirīn, slave-governor of Ghazni, repulsed force sent to seize Ghazni (974), xix. 150.
- Pir-i-Roshan, 'the apostle of light,' founder of the Roshāniā sect, Tirāhis driven from Tirāh by (c. 1600), xxiii. 389.
- Piriyaapatna, town in Mysore, xx. 151-152.
- Pirmed, hill station in Travancore State, Madras, xx. 152.
- Pirojpur, subdivision in Backergunge District, Eastern Bengal, xx. 152.
- Pirojpur, town in Backergunge District, Eastern Bengal, xx. 152-153.
- Pirpainti, village in Bhāgalpur District, Bengal, xx. 153.
- Pīrs*, Muhammadan saints, worshipped when dead, i. 435, vii. 236; religious leaders in Chitrāl, x. 303. See also Pachpiriyas.
- Pirthī Pāl, Rājā of Bangāhal, murdered by Rājā Sidh Sen of Mandī (c. 1690), xvii. 154.
- Pirthī Shāh, Rājā of Garhwāl (1654), xii. 165.
- Pirthī Singh, Rājā of Nādaun, loyal during Mutiny, xviii. 271.
- Pirthī Singh, chief of Umri (1882), xxiv. 120.
- Pithūpāl Bahādur Jū Deo, chief of Khanadhāna (1854), xv. 241.

- Pīrthūdakeshwar temple, Pehowa, Karnāl, xx. 100.
- Pisācha, group of languages intermediate between Indo-Aryan and Eranian, i. 355-357, 395.
- Pishin, subdivision and *tahsil* in Quetta-Pishin District, Baluchistān, xx. 153.
- Pishin Lora, river in Baluchistān, xx. 153.
- Pistachio nuts, grown in Afghānistān, v. 52; Bolān Pass, viii. 264; Chāgai, x. 118; Jhalawān, xiv. 109; Kalāt, xiv. 300; Loralai, xvi. 173, 177; Quetta-Pishin, xxi. 16; Sarawān, xxii. 100; Southern Waziristān, xxiv. 381; Zhob, xxiv. 432.
- Pitalkhorā, caves, ii. 112.
- Pitāmbar Singh, insurgent landholder in Palāman, hanged (1857), xix. 338.
- Pitcher-plant (*Nepenthes khasiana*), found only in one spot in Jaintiā Hills, Assam, i. 200; also several species in Malay Peninsula, i. 207.
- Pitenikas, conquered nation of Southern India, mentioned in Asoka's inscriptions (third century B. C.), ii. 325; at Paithān, Hyderābād, xiii. 235.
- Pith models, manufactured in Madras Presidency, xvi. 293; Tanjore, xxiii. 235; Trichinopoly, xxiv. 35.
- Pithāpuram, historic estate in Godāvāri District, Madras, xx. 153-155.
- Pithāpuram, *tahsil* in Godāvāri District, Madras, xx. 155.
- Pithāpuram, town and place of pilgrimage in Godāvāri District, Madras, xx. 155-156.
- Pithāpuram Rājā's College, Cocanāda, Godāvāri, x. 340.
- Pithasthān, place sacred to the goddess Satī, Lābpur, Bīrbhūm, xvi. 85.
- Pīthora, Rāe, Hindu king. *See* Pīrthwī Rāj.
- Pithoro, *tāluka* in Thar and Pārkar District, Sind, xx. 156.
- Pitman, Major, defeated Naosajī Naik Muskī in Berār (1819), vii. 97.
- Pitrapaksha, Hindu festival, held in Berār, vii. 382; Central Provinces, x. 31; Hyderābād State, xiii. 250.
- Pitti, one of Laccadive or Cannanore Islands, xvi. 85.
- Piyain, channel of Jādūkāta river, Assam, xiii. 374.
- Piyāsbāri, tank at Gaur, xii. 190.
- Place, Lionel, Collector of Chingleput (1794), land settlement of Chingleput, x. 265; built tank at Madurāntakam, xvi. 408.
- Plague, ii. 526, iv. 475-476; statistics of mortality, i. 525.
- Local notices:* In Ajmer-Merwāra, v. 144; Assam, vi. 41; Bangalore, Mysore, vi. 367, 368; Baroda, vii. 42; Bassein, Thāna (1697), vii. 120; Belgaum, vii. 156, 157; Bengal, vii. 229-230; Berār, vii. 377; Bijāpur Agency, viii. 174; Bombay Presidency, viii. 295-296, 299; Bombay City, viii. 402, 419-420; Burhānpur, Nimār, ix. 105; Calcutta, ix. 267; Central India, ix. 349; Central Provinces, x. 21-22; Chāpra, Sāran, x. 174-175; Coorg, xi. 21; Damān, xi. 129; Darbhāngā, xi. 154; Dinapore, Patna, xi. 355; Gayā, xii. 199, 208; Gulbarga, Hyderābād, xii. 376; Hardwār, Sahāraupur, xiii. 53; Hindupur, Anantapur, xiii. 140; Hinganghāt, Wardhā, xiii. 141; Hoshārpur, xiii. 193; Hukeri, Belgaum, xiii. 223; Hyderābād State, xiii. 245; Jullundur, xiv. 222; Madras Presidency, xvi. 259; Mālwā, xvii. 105; Mau Aimma, Allahābād, xvii. 224; Monghyr, xvii. 403; Mysore, xviii. 190-191; North-West Frontier Province, xix. 164; Pāli, Rājputāna (1836), xix. 359; Patna, xx. 52, 66; Poona, xx. 181; Punjab, xx. 283; Rājputāna, xxi. 108-109; Rangoon, xxi. 221; Ratlām, Central India, xxi. 242; Sāran, xxii. 86; Shāhābād, xxii. 189; Sind, xxii. 405; Sojat, Rājputāna, xxiii. 72; Tekāri, Gayā, xxiii. 275; United Provinces, xxiv. 165-166.
- 'Plain of the Martyrs,' Zafarābād, Jaunpur, xxiv. 426.
- Plantains, or bananas (*Musa sapientum*), in India generally, iii. 76; grown in Agāshi, Thāna, v. 71; Amherst, Burma, v. 298; Assam, vi. 57; Baroda, vii. 48; Bassein, Burma, vii. 111; Bassein, Thāna, vii. 119; Belgaum, vii. 146; Bengal, vii. 248; Bhamo, Burma, viii. 50; Bhandāra, viii. 66; Bhongīr, Hyderābād, viii. 124; Bijāpur, viii. 176; Burma, ix. 152; Chin Hills, Burma, x. 276; Chingleput, x. 260; Cochin, Madras, x. 342, 346; Coimbatore, x. 366; Coorg, xi. 33; Dacca, xi. 110; Dhārwar, xi. 304; Dindigul, Madura, xi. 356; Eastern Duārs, Assam, xi. 371; Farīdupur, xii. 54; Hassan, Mysore, xiii. 66; Henzada, Burma, xiii. 106; Hooghly, xiii. 163; Hyderābād, Sind, xiii. 312; Jalālpur, Surat, xiv. 15; Kālāhandī, Bengal, xiv. 294; North Kanara, xiv. 347; South Kanara, xiv. 355; Karāchi, xv. 2; Kathā, Burma, xv. 157; Kodaikānal, Madura, xv. 338; Krishnarājpet, Mysore, xvi. 10; Kumbakonam, Tanjore, xvi. 20; Kyaukse, Burma, xvi. 75; Laccadive Islands, xvi. 86; Lakhimpur, Assam, xvi. 123; Lārkāna, Sind, xvi. 137; Mandalay, Burma, xvii. 131; Manipur, Assam, xvii. 190; Minbu, Burma, xvii. 350; Murshidābād, xviii. 45;

- Myaungmya, Burma, xviii. 109, 112; Myingyan, Burma, xviii. 126; Mysore, xviii. 210, 260; Nagaram Island, Godāvāri, xviii. 297; Nāmakkal, Salem, xviii. 347; Navānagar, Kāthiāwār, xviii. 422; Navsāri, Baroda, xviii. 423; Nawngwawn, Burma, xviii. 429; Nicobars, xix. 62; Oudh, xix. 278; Pegu, Burma, xx. 89; Poona, xx. 166; Pyapon, Burma, xxi. 5; Rājputāna, xxi. 121; Rangpur, xxi. 223; Rewā Kāntha, Bombay, xxi. 296; Salem, xxi. 400; Sando-way, Burma, xxii. 35; Savanūr, Bombay, xxii. 156; Northern Shan States, Burma, xxii. 239; Shimoga, Mysore, xxii. 290; Sikkim, xxii. 366, 370; Sind, xxii. 413; Sinnar, Nāsik, xxiii. 13; Siruguppa, Bellary, xxiii. 48; Tanjore, xxiii. 233; Thāna, xxiii. 291; Tharrawaddy, Burma, xxiii. 321; Thaton, Burma, xxiii. 334; Thayetmyo, Burma, xxiii. 348; Toun-goo, Burma, xxiii. 427; United Provinces, xxiv. 183; Yamethin, Burma, xxiv. 406.
- Plassey, village in Nadiā District, Bengal, xx. 156; battle (1757), ii. 475-476; vii. 218.
- Platinum, iii. 141; found in Assam, in sands of Dihing river, vi. 72.
- Platt-MacCarthy roller-gin for cotton introduced into Broach (1864), ix. 24.
- Playfair, description of Aden tanks, v. 17.
- Playing-cards, manufactured at Khajuhā, Fatehpur, xv. 220; Sāvantvādi, Bombay, xxii. 153; Sheopor, Central India, xxii. 272.
- Pleasure-houses, at Ajmer, v. 171.
- Pliny, references of, to Andhra, xxiii. 276; Jomanes, xxiii. 149; Pāndya, xix. 394; Taxila, xxi. 264.
- Plovers, &c. (*Limicolae*), i. 260-261.
- Plumbago. *See* Graphite.
- Plums, in India generally, iii. 76; grown in Afghānistān, v. 52; Baluchistān, vi. 297; Central Provinces, x. 8; Hanthawaddy, Burma, xiii. 31; Kābul, Afghānistān, xiv. 246; Kashmir, xv. 124; Nāgpur, xviii. 313; Nepāl, xix. 47; North-West Frontier Province, xix. 174; Rājputāna, xxi. 121; Northern Shan States, Burma, xxii. 239; Southern Shan States, Burma, xxii. 257; Tharrawaddy, Burma, xxiii. 321.
- Plütschau, Lutheran mission established at Tranquebar (1705), i. 442, xxiii. 435; Tanjore (1706), xxiii. 231.
- Pochamcherla, *tāluk* in Nalgonda District, Hyderābād, xx. 156-157.
- Podaka Jagdeo, founder of the Nimbālkar family of Phaltan, entered service of king of Delhi and slain in battle (1327), xxii. 113.
- Podanūr, railway junction in Coimbatore District, Madras, xx. 157.
- Podili, *tahsīl* in Nellore District, Madras, xx. 157.
- Pods, fishermen and cultivators in Bengal, i. 328; in Khulnā, xv. 288; Presidency Division, xx. 218; Sundarbans, xxiii. 142; Twenty-four Parganas, xxiv. 73.
- Podu*. *See* Shifting Cultivation.
- Pogson, N. R., astronomer, Madras (1861-91), xvi. 373.
- Pogson, Mr., classified diamonds of Pannā, xix. 402.
- Pohle, Rev. C., mission work at Trichinopoly (1778-1825), xxiv. 32.
- Poi, tribe in Lushai Hills, xvi. 217.
- Poicha, petty State in Rewā Kāntha, Bombay, xx. 157, xxi. 291.
- Poila, Southern Shan State, Burma, xx. 157.
- Poini, river in North Arcot District, Madras, xx. 157-158.
- Poinsar caves. *See* Māgāthan.
- Point, False. *See* False Point.
- Point Calimere. *See* Calimere, Point.
- Point Divi. *See* Divi, Point.
- Pokaran, town in Jodhpur State, Rājputāna, residence of the premier noble of the State, xx. 158.
- Pol, petty State in Mahī Kāntha, Bombay, xvii. 13, xx. 158.
- Polā, festival, held in Berār, vii. 382; Central Provinces, x. 31; Hyderābād, xiii. 250; Pāndhurnā, Chhindwāra, xix. 391.
- Polālva, Hoysala general, Hariharesvara built by (1223), xiii. 55.
- Polavaram, subdivision in Godāvāri District, Madras, xx. 158.
- Polavaram, *tāluk* in Godāvāri District, Madras, xx. 158-159.
- Polecats (*Putorius*), only in northern mountain regions, i. 222.
- Police, iv. 384-397; the indigenous police system, 384-385; decay with the break-up of the Mughal empire, 385-386; first efforts towards police organization under British rule, 386-387; progress of reform, 387; Police Act of 1861, 388; organization of the department, 388-389; reserve, armament, and military police, 389; District organization, 390; village police, 390-391; town police, 391; railway police, 391; training, 391-392; detective work, 392-393; court duties, 393; preventive action of the police, 393-394; *Thagī* and *Dakaiti* department, 394-396; Central Criminal Intelligence department, 395; defects and reforms, 395-396; recent increase of crime, 396; Police Commission of 1902-3, 396-397; bibliography, iv. 405; reforms under Lord Curzon, ii. 529; duties of District Superintendent,

- iv. 52; expenditure, iv. 175-176; military, iv. 375.
- Poligār Wars (1797-1801), Pānjalamkuri-chi, xix. 398; Tinnevely, xxiii. 365.
- Poligārs*, petty chiefs in Southern India, ii. 348, v. 406, 434, xvi. 249, 254-255, xx. 232.
- Political Agents for Native States, iv. 89.
- Pollāchi, subdivision and *tāluk* in Coimbatore District, Madras, xx. 159.
- Pollāchi, town in Coimbatore District, Madras, with numerous dolmens, xx. 159-160.
- Pollock, General, expedition to Kābul (1842), ii. 501; Chār Chatta destroyed, xiv. 243; Jalālābād relieved, v. 38, xiv. 13; Kābul taken, xiv. 244; advance through Khyber, xv. 301.
- Polo, Marco, Venetian, visit to India, ii. 341; mention of a Pandya king as 'Sonder Bandi,' ii. 339 *n.*; mention of a Ganapati queen, ii. 341; Cambay, ix. 297; visit to Kāyal (1292), xv. 195; mention of Makrān, xvii. 46; mention of Quilon, as 'Coilum,' xxi. 22; mention of Rudramā Devi, xxiv. 358.
- Polonnaruwa, Ceylon, cave-temple, ii. 163.
- Polūr, *tahsil* in Nellore District, Madras, xx. 160.
- Polūr, *tāluk* in North Arcot District, Madras, xx. 160.
- Polūr, town in North Arcot District, Madras, xx. 160.
- Polyandry, i. 483; of Draupadī, the wife of the five Pāndava brethren, i. 419, 424; practised in Dehra Dūn Chakrātā, x. 125; among Khas Rājputs in Dehra Dūn, xi. 215; among Khonds, xv. 281; in Ladāk, xvi. 91-92; Madras Presidency, xvi. 260; Nilgiris (Todas), xix. 92; Punjab, xx. 285.
- Polygamy, statistics, i. 482-483.
- Pomburchchha, original name of Huncha, xiii. 223.
- Pomegranates, in India generally, iii. 76; grown in Afghānistān, v. 52; Baluchistān, vi. 297; Baroda, vii. 48; Belgaum, vii. 146; Hyderābād, Sind, xiii. 312; Jhalawān, Baluchistān, xiv. 110; Jodhpur, Rājputāna, xiv. 181; Kadi, Baroda, xiv. 256; Kalāt, Baluchistān, xiv. 301; Kandahār, Afghānistān, xiv. 375; Karāchi, xv. 2; Kashmir, xv. 125; Khairpur, Sind, xv. 212; Kurram Agency, North-West Frontier, xvi. 51; Lārkāna, Sind, xvi. 137; Loralai, Baluchistān, xv. 173, 176; Lucknow, xvi. 182; Muzaffarnagar, xviii. 84; Nimār, xix. 112; North-West Frontier Province, xix. 174; Peshāwar, xx. 118; Quetta-Pishin, Baluchistān, xxi. 12; Rājputāna, xxi. 90, 121; Safed Koh, Afghānistān, xxi. 349; Sātāra, xxii. 117; Southern Shan States, Burma, xxii. 257; Sind, xxii. 413; Sukkur, Sind, xxiii. 119; Zhob, Baluchistān, xxiv. 432.
- Ponābālia Shāmraīl, village with temple in Backergunge District, Eastern Bengal, xx. 160-161.
- Ponāni, *tāluk* in Malabar District, Madras. See Ponnāni.
- Pondaung mountains, Upper Chindwin, Burma, x. 238.
- Pondicherry, chief of the French Settlements, on Coromandel coast, within South Arcot District, xx. 161-163; captured by Sir Eyre Coote (1761), iv. 8; founded 1674, ii. 463; history, xii. 104-106.
- Pongal, festival, held in Madras Presidency, xvi. 266-267; Mysore, xviii. 209.
- Ponies, number of (and horses), in India, iii. 87, 101; bred in Allahābād, v. 233; Ahmadnagar, v. 117; Amherst, Burma, v. 299; Amraotī, Berār, v. 310; Amrelī, Baroda, v. 317; Amritsar, v. 324; Assam, vi. 60; Azamgarh, vi. 158; Bāsim, Berār, vii. 100; Bastī, vii. 128; Belgaum, vii. 151; Benares, vii. 184; Berār, vii. 386, 387; Bhīr, Hyderābād, viii. 114; Bhtān, viii. 159; Bidar, Hyderābād, viii. 166; Bijāpur, viii. 181; Bilāspur, viii. 227; Bombay Presidency, viii. 315; Būndī, Rājputāna, ix. 83; Burma, ix. 158; Point Calimere, Tanjore, ix. 291; Chāgai, Baluchistān, x. 118; Central Provinces, x. 41; Chamba, Punjab, x. 131; Upper Chindwin, Burma, x. 245; Coimbatore, x. 363; Damoh, xi. 139; Darjeeling, xi. 173; Darrang, Assam, xi. 186; Dera Ghāzi Khān, xi. 254; Dhārwar, xi. 310; Dholpur, Rājputāna, xi. 326; Elgandal, Hyderābād, xii. 8; Ellichpur, Berār, xii. 15; Etah, xii. 33; Farrukhābād, xii. 68; Fyzābād, xii. 114; Ghāzi-pur, xii. 227; Gondā, xii. 315; Gorakhpur, xii. 336; Gujrānwāla, xii. 358; Gujrāt, xii. 369; Gulbarga, Hyderābād, xii. 378; Hazāra, xiii. 80; Hoshiārpur, xiii. 198; Hyderābād State, xiii. 255; Jālaun, xiv. 22; Jaunpur, xiv. 78-79; Jhālāwār, Rājputāna, xiv. 118; Jubbulpore, xiv. 211; Kaira, xiv. 282; Kashmir, xv. 127; Kathā, Burma, xv. 158; Khāsi and Jaintiā Hills, Assam, xv. 262; Kherī, xv. 272; Mahbūbnagar, Hyderābād, xvii. 4; Mandlā, xvii. 165; Manipur, Assam, xvii. 191; Minbu, Burma, xvii. 350; Myingyan, Burma, xviii. 127; Northern Shan States, Burma, xxii. 239, 247; Southern Shan States, Burma, xxii. 258; Spiti, Kāngra (imported from Chamartī), xxiii. 96. See also Horses.

- Ponmudi, hill in Travancore State, Madras, xx. 163.
- Ponnagyun, township in Akyab District, Lower Burma, xx. 163.
- Ponnaiyār, river of Southern India, xx. 163-164.
- Ponnāni, *tāluk* in Malabar District, Madras, xx. 164.
- Ponnāni, town and port in Malabar District, Madras, xx. 164-165.
- Ponnāni, river in Malabar District, Madras, xx. 165.
- Ponnas, class in Burma, descendants of Hindu captives, Mandalay, xvii. 129, 145; Sagaing, xxi. 356.
- Ponne, river in Madras. *See* Poini.
- Ponneri, *tāluk* in Chingleput District, Madras, xx. 165.
- Ponneri, lake at Gangaikondapuram, Trichinopoly, xii. 129.
- Ponniār, river of Southern India. *See* Ponnaiyār.
- Ponwārs, or Paramāras, Rājput clan in Central India, ii. 311-312; overthrown by the Solankis, ii. 312, 314; war with king Siddharājā, ii. 313; in Bālāghāt, vi. 226; Bhandāra, viii. 64; Raos of Bijolia, viii. 202; in Central India, ix. 338; Rājā of Chhatarpur head of, x. 199; chiefs of Dhār, xi. 288-289, 293; in Dūngarpur, xi. 380; Ferozepore, xii. 89; Galiākot seized by Rāwal Deda from, xi. 381; in Hissār, xiii. 149; in Idar, xiii. 325; Karaia held by, xv. 20; in Mahī Kāntha, xvii. 16; Mālwā, xvii. 103; Muli town founded by, xviii. 21; Nemāwar held by (tenth to thirteenth century), xix. 25; in Nimār *zila*, xix. 118; Rājputāna, xxi. 94, 113; Rāmpura-Bhānpura (ninth to fourteenth century), xxi. 191; Seonī, xxii. 169; Sirohī, xxiii. 30; Sunel held by, xxiii. 146; rule in Sunth, xxiii. 147; Tāl town held by, xxiii. 206; Ujjain fell to (ninth century), xxiv. 114.
- Poodocottah, State in Madras. *See* Pudukkottai.
- Poona Agency, Political Charge in Bombay. *See* Bhor.
- Poona, District in Bombay, xx. 165-181; physical aspects, 165-167; history, 167-169; population, 169-171; agriculture, 171-176; irrigation, 175; trade and communications, 176-177; famine, 177; administration, 177-180; education, 180; medical, 181; meteorology, i. 142; language, i. 374.
- Poona, city and cantonment in Poona District, Bombay, former capital of the Peshwās, now monsoon head-quarters of Bombay Government, xx. 181-186; experiments on sewage, iii. 21; arts and manufactures, iii. 190, 210, 211, 215, 216, 234, 239, 241; army division, iv. 366.
- Poona, Treaty of (1817), vii. 38, xxiii. 157.
- Poona College of Science, Bombay, viii. 373.
- Poona Regency, war with British, vii. 36.
- Poonamallee, town and cantonment in Chingleput District, Madras, xx. 186.
- Pooree, District and town in Orissa. *See* Purī.
- Poorhouses, at Benares, vii. 192; Morād-ābād, xvii. 430; Patiāla, Punjab (Victoria Memorial), xx. 49.
- Popa, extinct volcano, Myingyan District, Upper Burma, xx. 186.
- Popham, Admiral Sir Home, concluded treaty with chief of Aden (1802), v. 13.
- Popham, Major, Gwalior fortress escalated and captured (1780), ii. 442, 485, xii. 421, 441; Chet Singh expelled from neighbourhood of Chunār (1781), x. 333.
- Poppy. *See* Opium.
- Population, i. 447-499; general characteristics of Indian as compared with Western peoples, 447-449; growth of, causes and checks, 448-449; area and population of all India, 449-451; density of population in the various Provinces, &c., 451-455; towns and villages, 455-456; recent growth of towns, 456-457; houses and house room, 458-459; conditions affecting growth of population (1891-1901), 460-461; capacity of India to support a greater population, 461-462; details for principal Provinces, 462-467; migration—(a) internal, 467-469; (b) external, 469-471; religion, 471; Hindus, 471-472; Animists, 472-473; Buddhists, Sikhs, and Jains, 473; modern offshoots of Hinduism, 473-474; Musalmāns, 474-475; Christians, 475-477; Europeans and Eurasians, 477; age, 478-479; sex, 479-480; marriage, 481; variations in marriage customs by religion and locality, 481-482; polygamy, 482-483; polyandry, 483; education, 483-484; infirmities, 485-486; occupations, 486-488. Tables: variation in population, 489; general statement, i. 489; population distributed by Provinces and States, 490; towns and villages classified by population, 491; Bengal, Assam, and the Central Provinces as reconstituted in 1905, 491; population of chief towns, 492; age, 493; religion, 493; civil condition, 494; education, 495; language, 496; birth-place, 497; statistics of main castes or tribes, 498; occupation or means of livelihood, 499; statistics regarding population, iii. 248-251. *See*

- also in each Province, District, and larger State article *under* Population.
- Porāhāt, estate in Singhbhūm District, Bengal, xx. 186-188.
- Porakād, town in Travancore State, Madras, xx. 188.
- Porāli, river of Baluchistān, xx. 188.
- Porbandar, State in Kāthiāwār, Bombay, xx. 188-190; stone, i. 100, iii. 149; railway, iii. 415.
- Porbandar, capital of State in Kāthiāwār, Bombay, and seaport, with lighthouse, xx. 190-191.
- Porcupines (*Hystrix*), three species and one allied form (*Atherura*), i. 229; in Dhārwar, xi. 305; Hazāra, xiii. 76; Hyderābād State, xii. 233; South Kanara, xiv. 355; Kāngra, xiv. 382; Kāthiāwār, Bombay, xv. 174; Khulnā, xv. 287; Lārkāna, xvi. 137; Mahbūbnagar, Hyderābād, xvii. 2; Minbu, Burma, xvii. 346; Morādābād, xvii. 421; Myitkyinā, Burma, xviii. 136; Punjab, xx. 255; Northern Shan States, Burma, xxii. 233; Thāna, xxiii. 291.
- Porkhiās, plain-dwelling Khonds, Orissa, xv. 280-281.
- Poro, Khond chief, conquered by Dharma Singh of Narsinghpur, xviii. 385.
- Poroja, language spoken in Vizagapatam, Madras Presidency, xvi. 261.
- Porojas, hill-tribe, in Vizagapatam, xxiv. 328.
- Porphyries, in India generally, i. 88, 90; Anantapur, v. 337; Bellary, vii. 167; Mysore, xviii. 251.
- Porpoises (*Orcella* and *Platanista*), both found in fresh water, i. 238.
- Port Blair, penal settlement in Andaman Islands, Bay of Bengal, iv. 403-405, xx. 191-214; physical aspects, 191-192; history, 192-194; administration, 195-200; population, 200-207; agriculture, 207; revenue system, 207-209; forests, 209; trade and manufactures, 209-211; communications, 211-212; finance, 212-213; public works, 213-214; education, 214; medical, 214.
- Port Canning, village in Sundarbans. *See* Canning, Port.
- Port Cornwallis, old name for Port Blair, xx. 192; settlement broken up (1796), xx. 194.
- Porto Grando, Portuguese name of Chittagong, x. 317.
- Porto Novo, town and port in South Arcot District, Madras, scene of battle (1783), xx. 214-215; battle, ii. 486.
- Ports, iii. 271-276; chief ports, 272-273; paucity of harbours, 271-272; further development of Calcutta, 274-275; Port Trusts, 273, iv. 304-305.
- Local notices:* Akyab, v. 201-203; South Arcot, v. 431; Bombay Presidency, iii. 273, viii. 328-329; Bombay City, viii. 414-415, 417; Broach, ix. 31; Calcutta, iii. 273, ix. 272; Calicut, Malabar, ix. 291; Calingapatam, Ganjām, ix. 291-292; Cambay, Bombay, ix. 292; Cannanore, Malabar, ix. 298-299; Canning, Sundarbans, ix. 299-300; Chāndbāli, Balasore, x. 163; Chittagong, x. 317-318; Cocanāda, Godāvarī, x. 338; Cochin, Malabar, x. 355; Dābhol, Ratnāgiri, xi. 100-101; Dāhānu, Thāna, xi. 122; Devgarh, Ratnāgiri, xi. 275; Dholera, Ahmadābād, xi. 320-321; Dhubri, Assam (Brahmaputra), xi. 336-337; Dohrīghāt, Azamgarh (Gogra), xi. 367; Dwaraka, Kāthiāwār, xi. 387; Ganjām (former), xii. 158; Ghodbandar, Thāna, xii. 233; Gogha, Ahmadābād, xii. 302; Gopālpur, Ganjām, xii. 329-330; Gwādar, Baluchistān, xii. 415; Harnai, Ratnāgiri, xiii. 57; Jaigarh, Ratnāgiri, xiii. 379; Jākhau, Cutch, xiv. 11; Karāchi, iii. 274, xv. 11-12; Kārikāl (French), xv. 39; Kārwar, North Kanara, xv. 66; Kāyalpatnam, Tinnevely, xv. 195; Ketī, Sind, xv. 205; Kilakarai, Madura, xv. 305; Kolachel, Travancore, xv. 368; Kulasekarapatnam, Tinnevely, xvi. 14; Kumta, North Kanara, xvi. 23-24; Madras Presidency, xvi. 297-298; Madras City, iii. 275, xi. 375-376; Mahuva, Kāthiāwār, xvii. 26-27; Malpe, South Kanara, xvii. 94; Māndvi, Cutch, xvii. 174; Māngrol, Kāthiāwār, xvii. 180; Marmagao, Goa, xvii. 209; Monywa, Burma (Chindwin), xvii. 420; Morrelganj, Sundarbans, xviii. 2; Moulmein, Burma, xviii. 7-9; Mundra, Cutch, xviii. 39; Nārāyanganj, river port of Dacca, xviii. 374; Pāni, Baluchistān, xx. 22-23; Pen, Kolāba, xx. 102; Pondicherry (French) xx. 161-163; Ponnāni, Malabar, xx. 164; Porbandar, Kāthiāwār, xx. 190-191; Port Blair, Andamans, xx. 191-214; Port Cornwallis, Andamans, xx. 192, 194; Porto Novo, South Arcot, xx. 214-215; Purī, Orissa, xx. 399; Quilāndi, Malabar, xxi. 21; Quilon, Travancore, xxi. 21-22; Rangoon, iii. 275, xxi. 214-221; Suvāli, Surat, xxiii. 182; Taikkala, Burma (former), xxiii. 205; Taingapatam, Travancore, xxiii. 205; Tārāpur-Chinchani, Thāna, xxiii. 250; Tellicherry, Malabar, xxiii. 277; Tenasserim, Burma, xxiii. 279; Tranquebar, Tanjore, xxiii. 434-435; Trombay, Thāna, xxiv. 51; Verāval, Kāthiāwār, xxiv. 308-309; Vijayadurg, Ratnāgiri, xxiv. 310; Viliñjam, Travancore, xxiv. 314; Vizagapatam, xxiv. 337.
- Portugal, Infanta of, Bombay came into

- possession of English under terms of marriage treaty with Charles II, viii. 404.
- Portuguese coins, ii. 149.
- Portuguese in India (1498-1739), ii. 446-457; voyage of Vasco da Gama to Calicut (1498), 446-447; voyage of Pedro Alvares Cabral to Calicut (1500), 447; Papal Bull (1502), 447; Cochin (1503), 447; Viceroyalty of Almeida (1505-9), 447-448; victories at Diu (1509, 1531, 1538), 377, 448-450; cruelties of Portuguese, 448; Goa taken (1510), 448; Albuquerque's policy of conciliation, 448-449; Nuno da Cunha (1520-38), 449; in Bengal, 449; João de Castro (1545-8), 450; Constantino de Braganza (1558-61), 450; Luis de Athaide (1568-81), 450; defence of Goa (1570), 450-451; Spanish influence (1580-1640), 451; downfall (1641-1739), 451; conflict with Dutch, 452; conflict with English (1611-54), 455-456; causes of failure, 467; tobacco introduced into India (c. 1605), iii. 49; establishment of trade, iii. 258; provisional establishment of customs union and extradition with British India, iv. 124.
- Local notices:* Aden attacked (1513), v. 12; Agāshi, Thāna, sacked (1530, 1531), v. 71; Alwaye, Travancore, v. 269; Anjidiv Island, off North Kanara, v. 384-385; Bassein ceded to, by Bahādur Shāh (1534), and held for two hundred years, vii. 120; assistance given to Vijayanagar Rājās against Belgaum, vii. 148; in Bengal (1530), vii. 217; Bombay, viii. 286, 403-404; Broach plundered (1536, 1546), ix. 30; factories established in Burma (1619), ix. 122; fort on banks of Kallāyi river, ix. 290; Cambay plundered (1538), ix. 293; settlement at Chaul (1505), x. 184; in Chittagong, x. 308; settlement in Cochin, x. 342-343, 354-355; fort at Coondapoor, South Kanara, xi. 1; in Dāhānu, Thāna, xi. 122; settlement at Damān, xi. 128; fort at Mount Delly, Malabar, xi. 241; settlement at Diu, xi. 362-364; Elephanta Island named by, xii. 2; at Ghodbandar, Thāna, besieged by Sivajī (1672), xii. 233; settlement at Goa, xii. 249-266; admitted to Gujārāt by Bahādur, xii. 351; Gwādar, Baluchistān, burnt (1581), xii. 415; fort at Honāvar, North Kanara (1505), xiii. 160; Hooghly town founded (1537), xiii. 176; Malhār Rao Holkar employed against (1739), xiii. 335; at Kallīanpur, South Kanara (1678), xiv. 314; Kalyān, Thāna, taken (1536), xiv. 323; Karanja, Kolāba, under (1530-1740), xv. 23; Karnāla fort, Kolāba, taken, xv. 59; *desais* of Kārwar stirred to revolt (1685), xv. 65; in Kāthiāwār, xv. 176; Kelve-Māhīm, Thāna, occupied (1532), xv. 198; Khānderi claimed, xv. 224; Konkan under, xv. 395; ascendancy in Kolāba, xv. 358; in Madras Presidency, xvi. 250; Malabar, xvii. 56-57; Mangalore seized (1596), and footing maintained for two centuries, xvii. 177; Negapatam one of earliest settlements, xix. 3; in Noākhāli (seventeenth century), xix. 130; settlement at Porto Novo (sixteenth century), xx. 214; Rānder, Surat, taken (1530), xxi. 211; in Ratnāgirī, xxi. 247-248; Sadashivgarh fort, North Kanara, taken (1752), x. 289; Sandwip Island, Bengal, captured (1609), and ruled, xxii. 48-49; Sanjan, Thāna, captured (1534), xxii. 56; predatory incursions into Sundarbans, xxiii. 142; masters of Surat seas after 1573, xxiii. 154; Surat burnt (1530 and 1531), xxiii. 154; Tangasseri, Malabar, xxiii. 224; Tatta, Sind, sacked (1555), xxii. 397, xxiii. 255; in Thāna, xxiii. 292, 303; expelled from Tinnevely by Dutch (1658), xxiii. 364; in Tuticorin, Tinnevely (1540), xxiv. 64; gained footing on Vijayanagar coast (1498), viii. 285.
- Porumāmilla, town in Cuddapah District, Madras, with temple and inscription, xx. 215.
- Porus, defiance of Alexander, ii. 274-275; battle of Hydaspes, ii. 275-276; rule in Lower Indus valley, xix. 149; kingdom of, invaded by Alexander (326 B. C.), xx. 260; Eudamus murdered, xx. 261; Peithon ousted from Sind, xx. 261.
- Porwāls, subdivision of Mahājans, in Rājputāna, Jodhpur, xiv. 189; name taken from Pur, xx. 395; in Rājputāna, xxi. 112.
- Post Office, iii. 418-436; postal service prior to 1854, 418; establishment of postal department on its present footing, 418-419; letters, 419; newspapers, 419; classes of postal articles carried and rates of inland postage, 419; parcels, 419-420; registration and insurance, 420; value-payable system, 420; entry of India into Postal Union, and postage rates to foreign countries, 420-421; foreign parcel post, 421; inland money orders, 421-423; foreign money orders and British postal orders, 423; postage stamps, 423; embossed envelopes and postcards, 424; postal arrangements in Native States, 424-425; present organization of the department, 425-426; District post, 426-427; growth of postal

- transactions, 427; postal transactions in the various circles (1903-4), 428; organization of post office, 429; development of postal communications, 429; mail runners, 429-430; delivery of correspondence, 430; development of postal traffic with foreign countries, 430; mail service between England and India, 430-432; field post offices, 432; financial working of the post office, 432; official correspondence, 433; postal telegraph offices, 433-434; post office savings banks, 434-435; statistics as regards depositors, 435-436; continuous delivery, 436; sale of quinine by post offices, 436; payment of military pensioners, 436; life insurance, 436; combined post and telegraph offices, iii. 440; bibliography, iii. 446; expenditure, iv. 176-177, 202; District post cess (abolished 1906), iv. 273; savings banks, iv. 524.
- Postal arrangements. *See* in each Province and larger State article *under* Communications.
- Postans, description of trade of Shikārpur, xxii. 277.
- Potash salts, found only in Mayo Mine, Punjab, iii. 156.
- Potatoes, or *ālu* (*Solanum tuberosum*), in India generally, ii. 75, 99; grown in Afghānistān, v. 52; Almorā, v. 248; Assam, vi. 56, 57, 59; Bengal, vii. 248, 249, 251; Burdwān, ix. 95; Burma, ix. 156; Cawnpore, ix. 311; Chamba, Punjab, x. 131; Cherra, Assam, x. 194; Chikalda, Berār, x. 220; Cuttack, xi. 91; Darbhāngā, xi. 156; Darjeeling, xi. 172; Devanahalli, Mysore, xi. 273; Dod-Ballāpur, Mysore, xi. 366; Farrukhābād, xii. 68, 72; Gaghar Range, Nainī Tāl, xii. 121; Gāro Hills, Assam, xii. 178; Gayā, xii. 201; Goa, xii. 261; Golā, Gorakhpur, xii. 307-308; Hazāra, xiii. 80; Himālayas, xiii. 133; Hooghly, xiii. 166; Hoskote, Mysore, xiii. 203; Hsamōnghkam, Burma, xiii. 217; Jalpaiguri, xiv. 35; Kalāt, Baluchistān, xiv. 301; Kāngra, xiv. 390; Kashmir, xv. 123; Khāsi and Jaintiā Hills, Assam, xv. 261-262; Khyrim, Assam, xv. 304; Kolār, Mysore, xv. 373; Lāngiong, Assam, xvi. 135; Māhārām, Assam, xvi. 435; Mālūr, Mysore, xvii. 95; Mandī, Punjab, xvii. 155; Manipur, Assam, xvii. 190; Maoflang, Maoiang, Maolong, and Maosanrām, Assam, xvii. 204; Muzaffarpur, xviii. 99; Myitkyinā, Burma, xviii. 141; Myllem, Assam, xviii. 148; Mysore, xviii. 210; Nāgā Hills, Assam, xviii. 292; Nainī Tāl, xviii. 327; Nāsik, xviii. 404; Nepāl, xix. 47; the Nīlgiris, xix. 95; Nobosophoh, Assam, xix. 135; Nongkhlaio, Nonglewai, and Nongspung, Assam, xix. 136; Pamsannut, Assam, xix. 377; Pānchгани, Sātāra, xix. 379; Patiāla, Punjab, xx. 42; Patna, xx. 60; Punjab, xx. 299; Quetta-Pishin, Baluchistān, xxi. 15; Rājputāna, xxi. 121; Ruby Mines, Burma, xxi. 331; Sarawān, Baluchistān, xxii. 100; Sātāra, xxii. 122; Southern Shan States, Burma, xxii. 257; Shevaroy Hills, Salem, xxii. 274; Sibi, Baluchistān, xxii. 339; Simla, xxii. 380; Tehrī, xxiii. 271; Tharrawaddy, Burma, xxiii. 321; United Provinces, xxiv. 183; Southern Waziristān, North-West Frontier, xxiv. 384.
- Potatoes, sweet (*Ipomoea Batatas*), in India generally, iii. 75, 99; cultivated in Chin Hills, Burma, x. 276; Meiktila, Burma, xvii. 280; Sagaing, Burma, xxi. 357; Siruguppa, Bellary, xxiii. 48.
- Pothanūr, village in Madras. *See* Podanūr.
- Pothwārī, dialect of Western Punjābi, xx. 286.
- Potstone, or steatite, in India generally, iii. 154; found or quarried in Chitaldroog, Mysore, x. 294; Hassan, Mysore, xiii. 62; Kharsāwān, Chotā Nāgpur, xv. 252; Mysore, xviii. 251; Nanjangūd, Mysore, xviii. 365; Singhbhūm, xxiii. 2.
- Potstone-ware, manufactured in Salem, xxi. 404; Tirthahalli, Mysore, xxiii. 391.
- Pott, Colonel, arrival at Mirzāpur (1857), xvii. 369.
- Pottangi, *zamīndāri tahsil* in Vizagapatam District, Madras, xx. 215-216.
- Pottery, in India generally, iii. 243-245; terra-cotta ware, 244; painted, 244-245; glazed, 245; trade, iii. 256; imports, iii. 308.
- Local notices*: Ahmadābād, v. 110; Ahmadpur, East, Punjab, v. 126; Ak-yab, Burma, v. 196; Alaipur, Khūlnā, v. 204; Amreli, Baroda, v. 317; Amroha, Moradābād, v. 331; Northern Arakan, Burma, v. 395; North Arcot, v. 414; South Arcot, v. 430, 431; Assam, vi. 74, 75; Backergunge, vi. 170; Bannu, vi. 398; Baroda, vii. 55; Bassein, Burma, vii. 112-113, 118; Baswa, Rājputāna, vii. 132; Bengal, vii. 268, 270; Betūl, viii. 12, 16; Bhamo, Burma, viii. 52; Bhongīr, Hyderabad, viii. 124; Bikaner, Rājputāna, viii. 211; Bilgrām, Hardoi, viii. 235; Biswān, Sitāpur, viii. 250; Bombay Presidency, viii. 326; Burdwān, ix. 97; Calcutta, ix. 269; Central Pro-

- vinces, x. 52, 53, 54; Champāran, x. 143; Chāndpur, Bijnor, x. 168; Chhindwāra, x. 215; Lower Chindwin, Burma, x. 234; Chin Hills, Burma, x. 277; Pakokku Chin Hills, Burma, x. 283; Chunār, Mirzāpur, x. 334; Cochin, Madras, x. 348; Cuttack, xi. 92; Damoh, xi. 140, 145; Darbhāngā, xi. 157; Delhi, xi. 239-240; Dhandhuka, Almadābād, xi. 286; Dharampur, Bombay, xi. 296; Dhrāngadhra, Kāthiāwār, xi. 334; Farīdpur, xii. 58; Gādāwāra, Narsinghpur, xii. 120; Gāro Hills, Assam, xii. 179; Goālpara, Assam, xii. 274; Gondā, xii. 316; Gujrānwāla, xii. 363; Hāla, Sind, xiii. 9; Hanthawaddy, Burma, xiii. 33; Hisuā, Gayā, xiii. 156; Hooghly, xiii. 167; Hoshiārpur, xiii. 199; Howrah, xiii. 209; Hyderābād, Sind, xiii. 318; Jaipur, Rājputāna, xiii. 392, 401; Jhajjar, Rohtak, xiv. 108; Jīnd, Punjab, xiv. 172; Jubbulpore, xiv. 213, 219; Jullundur, xiv. 228; Kadi, Baroda, xiv. 257; Kālīganj, Khulnā, xiv. 307; Kāmūr, Assam, xiv. 336; Karāchi, xv. 7; Kesabpur, Jessore, xv. 204; Khaīrpur, Sind, xv. 213; Khāsi and Jaintiā Hills, Assam, xv. 263; Khulnā, xv. 290; Khurja, Bulandshahr, xv. 297; Kolhāpur, Bombay, xv. 384; Kumbakonam, Tanjore, xvi. 21; Kyaukpyu, Burma, xvi. 65; Lakhtar, Kāthiāwār, xvi. 130; Lucknow, xvi. 198; Lushai Hills, Assam, xvi. 220; Madras Presidency, xvi. 293-294; Makrān, Baluchistān, xvii. 49; Manipur, Assam, xvii. 192; Mārgheritā, Assam, xvii. 207; Meiktila, Burma, xvii. 283; Minbu, Burma, xvii. 353; Mirānpur, Muzaffarnagar, xvii. 362; Monghyr, xvii. 397; Multān, xviii. 31, 37; Murshidābād, xviii. 50; Muzaffarpur, xviii. 100; Myingyan, Burma, xviii. 128; Mysore, xviii. 220, 257; Nābha, Punjab, xviii. 267; Nāgā Hills, Assam, xviii. 293; Nalgonda, Hyderābād, xviii. 341-342; Nicobars, xix. 76, 79; Nilgiris, xix. 97; Nongstoin, Assam, xix. 136; Nowgong, Assam, xix. 226; Pābna, xix. 301; Pakokku, Burma, xix. 327; Pātan, Baroda, xx. 25; Pegu, Burma, xx. 98; Peshāwar, xx. 120; Pīnd Dādan Khān, Jhelum, xx. 146; Punjab, xx. 317; Pynmanā, Burma, xxi. 10-11; Raichūr, Hyderābād, xxi. 41; Rājputāna, xxi. 131; Rājshāhi, xxi. 165; Rāmpur, xxi. 185, 189; Rānīganj, Burdwān, xxi. 233; Rohtak, xxi. 317; Sagaing, Burma, xxi. 360; Sandīla, Hardoi, xxii. 31; Sandoway, Burma, xxii. 37; Sānkrail, Howrah, xxii. 60; Sasarām, Shāhābād, xxii. 192; Sehwan, Sind, xxii. 162; Seonī, xxii. 171; Serampore, Hooghly, xxii. 178; Northern Shan States, Burma, xxii. 243; Southern Shan States, Burma, xxii. 261; Shimoga, Mysore, xxii. 288; Shwebo, Burma, xxii. 317; Sind, xxii. 418; Sītāpur, xxiii. 58; Siwān, Sāran, xxii. 89, xxiii. 67; Sukkur, Sind, xxiii. 123; Sundarbans, Bengal, xxiii. 143; Tando Muhammad Khān, Sind, xxiii. 223; Tavoy, Burma, xxiii. 264, 267; Tharrawaddy, Burma, xxiii. 323; Thayetmyo, Burma, xxiii. 350; Tippera, xxiii. 384; Toungoo, Burma, xxiii. 429; United Provinces, xxiv. 203-204; Utraulā, Gondā, xxiv. 288; Yamethin, Burma, xxiv. 407.
- Pottery, found or excavated in Baluchistān, v. 283; at Bhōjpur, Central India (inscribed earthenware jars), ii. 40; Brāhmanābād, Sind, ix. 269; Gudivāda, xii. 347; Jaugada, Ganjām, xiv. 73; in Kāthiāwār (inscribed earthenware jars), ii. 40-41; Pālātu Dherī hillock (inscribed earthenware jars), ii. 40.
- Pottinger, Major Eldred, British Political Agent at Chārikār, Afghānistān (1839-41), x. 176; defence of Herāt (1837), iv. 114, xiii. 115.
- Pottinger, Sir Henry, visited Kalāt, Baluchistān (1810), vi. 278; Chāgai, x. 117; Khārān, xv. 248; treaty with Hyderābād Mīrs (1832) and leave obtained to survey coast of Sind and delta of Indus (1835), xxii. 400; industrial population of Tatta in 1742 estimated by, xxiii. 255.
- Pottinger, Lieutenant, botanical collections, i. 201-202.
- Pounnata, Punnāta mentioned as, by Ptolemy, xii. 101.
- Pous Bia, festival, held at Kāmākhyā, Assam, xiv. 325.
- Powah, upland strip along the Indus in the Thal, Punjab, xxiii. 286.
- Powell, Lieutenant, survey of Pāmban Channel (1837), xix. 376.
- Powell, E. B., expanded Madras central training school into the Presidency College (1840-62), xvi. 339-340.
- Powinda, Mullā, religious leader, led Mahsud attack on Wānā, Southern Wazīristān (1894), xxiv. 383.
- Powindas, tribe on North-West Frontier, expedition against (1878), xix. 209.
- Powindas, migratory Afghān traders, i. 57, xix. 184.
- Powundaung, hill, Lower Chindwin, Burma, x. 231.
- Poysala dynasty. *See* Hoysala.
- Poysaleswara, Bhojeswara a corruption of, xxii. 4-5.
- Prabhāchandra, Jain teacher, epitaph at Sravana-Belgola, ii. 51.

- Prabhus, writer caste in Western India, Bombay City, viii. 403; Janjira, xiv. 59; Khândesh, xv. 231; Kolāba, xv. 360; Thāna, xxiii. 294.
- Prabhūswāmi, temple, Terdal, Bombay, xxiii. 281.
- Prabhūtavarsha, Rāshtrakūta king. *See* Govinda.
- Prabodha-chandrodaya*, the, Sanskrit drama by Krishna Misra, ii. 249-250.
- Pradākshinī*, the, pilgrimage from source of Ganges to its mouth, xii. 134.
- Pradīp Shāh, Garhwāl recovered and held till 1757, xii. 166.
- Prāg, Hindu name for Allahābād, v. 237.
- Prāg Dās, chief of Bijai-Rāghogarh (1826), xvii. 28.
- Pragbodhi cave, at Gayā, ix. 45.
- Prāgī, throne of Cutch usurped by (1697), xi. 78.
- Prāgīyotisha, ancient kingdom comprising Assam and part of Northern and Eastern Bengal, xx. 216. *See also* Kāmarūpa.
- Prāgīyotishapura. *See* Gauhati.
- Prahlādan Deo, Ponwār Rājput, Pālanpur State named after, xix. 348, 354-355.
- Prain, Major D., I.M.S., Superintendent of Royal Botanic Gardens, Calcutta, v. 356 *n.*; areas of comparative humidity or dryness for botany of India, i. 164-165; on flora of Sundarbans, i. 184; of Andamans, i. 203-204; of Nicobars, i. 204.
- Prajāpati, or Visvakarman, Father-god in the Vedas, i. 404, ii. 215.
- Prakāsha, town in West Khândesh District, Bombay, xx. 216.
- Prākrit poems, inscribed on stones at Dhār, ii. 50 *n.*; literature, ii. 208, 266-268.
- Prākrits, early vernacular dialects of Indo-Aryan family, divided into primary, secondary, and tertiary, i. 359-362; employed in dramas, and the literary vehicle of both Buddhism and Jainism, ii. 208.
- Pralambha, founder of early dynasty in Assam, vi. 24.
- Pramatha Manmatha College, Tangail, Mymensingh, xxiii. 224.
- Prān Nārāyan, Koch king of Assam (1658), vi. 28.
- Prān Nāth, founder of Dhānū sect in Central India (eighteenth century), ix. 354, xix. 404; excavation for diamonds in Pannā commenced by advice of, xix. 402; shrine at Pannā, xix. 404.
- Prāng, town in Peshāwar District, North-West Frontier Province, xx. 216.
- Prānhita, river of Central Provinces, xx. 216.
- Prasād, Rao Rām, present chief of Kāmta-Rajaulā (1892), xiv. 340.
- Prasād Singh, Thākur, present Rājā of Baraunda (1886), vi. 431.
- Prasanna Venkateswaraswāmi, temple of, Badvel, Cuddapah, vi. 181.
- Pratāb Chunder Mozmūdā, head of one branch of Brahma Samāj, i. 429.
- Pratap Charitrā*, the, Telugu work, descent of Kākatiya kings of Hanamkonda given in, xiii. 22.
- Pratāp Dhawāl, Rohtāsarh supposed to have belonged to (1100), xxi. 322.
- Pratāp Nārāyan Singh, Sir, Mahārājā of Ajodhyā (*ob.* 1907), v. 175.
- Pratāp Pāl, Mahārājā of Karauli (1837-50), built Pratāp Saromān temple at Karauli, xv. 34.
- Pratāp Rai, Chauhān Rājput, aided Bahlol Lodī and confirmed in his estates at Mainpurī (end of fifteenth century), xvii. 41.
- Pratāp Rao, general of Sivajī, plundered Bāsim (1671), vii. 97.
- Pratāp Rudra, Rājā of Warangal (1229), traditional builder of Pratāpgiri fort, Elgandal, xii. 6; conferred title of Ashwarao on Rājā of Pāloncha, xix. 373.
- Pratāp Rudra II, Ganapati king, conquered Chōla country (1316), ii. 343.
- Pratāp Rudra Singh Deo, Rājā Bahādur of Sonpur (1891-1902), xxiii. 85.
- Pratāp Sāh, rule in Dehra Dūn (eighteenth century), xi. 212.
- Pratāp Saromān temple at Karauli, built by Pratāp Pāl, xv. 34.
- Pratāp Shāh, Bāglān chief, treaty with Akbar (1606), vi. 191.
- Pratāp Shāh, Rājā of Tehrī (1872-87), xxiii. 270.
- Pratāp Singh I, Rānā of Mewār (1572-97), xxiv. 90.
- Pratāp Singh, Rājā, Umrī seized (1636), xxiv. 120.
- Pratāp Singh, Ahom king of Assam (1637), vi. 28.
- Pratāp Singh, Mahārāwat of Partābgarh (1674), xx. 9; founded Partābgarh town (1698), xx. 14.
- Pratāp Singh, built palace at Hindoli, Būndī (seventeenth century), xiii. 136.
- Pratāp Singh, founder of Alwar State (1740-91), v. 256-257; ousted Jāts of Bharatpur from Behror, vii. 143; seized Lachhmangarh (*c.* 1776), xvi. 88; rule in Mācherī, xvi. 224; built Rājgarh, xxi. 71.
- Pratāp Singh, Rājā of Tanjore, Devikottai captured by East India Company from (1749), xi. 276; built tomb of Mirān Sāhib Makhan (1757), xix. 3.
- Pratāp Singh II, Rānā of Mewār (1751-4), xxiv. 91.
- Pratāp Singh, Mōhārājā of Idar (1806-21), xiii. 326.

- Pratāp Singh, Dīwān of Alīpura (1808-35), v. 222.
- Pratāp Singh, Rājā of Chhatarpur (c. 1816-54), x. 199.
- Pratāp Singh, Rājā of Narsinghgarh (1873-90), xviii. 383.
- Pratāp Singh, present Mahārājā of Orchhā, (1874), xix. 244.
- Pratāp Singh, Major-General Sir, present Mahārājā of Idar, Aide-de-camp to King Edward VII, xiii. 326; regent in Jodhpur (1880-98), xiv. 187.
- Pratāp Singh, present Mahārājā of Kashmir (1885), xv. 96.
- Pratāp Singh of Sondwa, Rānā of Alī-Rājpur (1890), v. 224.
- Pratāp Singh, Bhān, Mahārājā Sawai of Bijāwar (*ob.* 1899), loyalty during Mutiny, viii. 189.
- Pratāpāditya, Bhuiyā chief in Bengal, rebellion against Akbar, vii. 215, xv. 287, xxiii. 142; Yasohara capital of, xiii. 372; rule in Jessore, xiv. 92.
- Pratāpgarh. *See* Partābgarh.
- Pratāpgarh, fort near Nandgad, Belgaum, xviii. 356.
- Pratāpgarh, historic fort in Sātāra District, Bombay, xx. 216-217.
- Pratāpgeri fort, Elgandal, Hyderābād, xii. 6.
- Prathīrājī, ancestor of Jhāla, ruling family in Wadhvān, Kāthīāwār, xxiv. 346.
- Prātisākhyā Sūtras, the, treating of Vedic phonetics, ii. 233.
- Pravarapura, city built by Pravarasena II in Kashmir, xv. 91.
- Pravarasēna II, Vākātaka king of Kashmir (sixth century), xv. 91, xxiii. 99; Chamuk record of, ii. 59.
- Prayāg. *See* Allahābād.
- Pre-Cambrian geological period, history of, i. 57-64.
- Precious stones, or gem stones, mined in India, iii. 160-163; foreign trade, iii. 256; ruby mines, Burma, xxi. 333; cutting at Kishangarh, Rājputāna, xv. 318. *See also* particular names.
- Préfecture Apostolique, founded in Pondichery (1828), xii. 107.
- Prehistoric antiquities. *See* Antiquarian Remains, Prehistoric.
- Prem Nārāyan, Rājā of Mandlā (seventeenth century), xvii. 161; killed in Narsinghpur, xviii. 387.
- Prēm Sāgar*, the, Hindī prose work by Lallā Lāl (early nineteenth century), ii. 429.
- Prem Singh, Rājā of Kotah (1670), xv. 412.
- Prēmānand Bhatt, Gujarātī poet (1681), ii. 430, vii. 25.
- Prempur, petty State in Mchī Kāntha, Bombay, xvii. 14, xx. 217.
- Prendergast, General Sir Harry, expedition up Irrawaddy (1885), ii. 521, ix. 128.
- Prendergast, Colonel, Padmanābham scene of battle between Viziārāma Rāz and British forces under (1794), xix. 310.
- Presbyterian Missions. *See under* Protestant Missions.
- Presbyterians in India, i. 443; population statistics, i. 475. *See also* in each Province, District, and larger State article *under* Population.
- Presidency, meaning of term, now obsolete, iv. 30 *n.*
- Presidency Division, Commissionership in Bengal, xx. 217-218.
- Presidency towns, municipal organization of, iv. 284-285, 295-298.
- Price, Mary, tomb at Surat (1671), xxiii. 167.
- Price, Rev. W. C., Christian village of Sharanpur, near Nāsik, founded by (1854), xviii. 402-403.
- Prices, in India generally, iii. 454-466; retail prices, 454-461; the data available, 454; early records, 454-456; rise of prices from 1860, 456; standard food-grains, 457-458; method of expressing prices in India, 457; statistics of retail prices, 1861-1903, 457-460; considerations affecting recent prices, 460-461; wholesale prices, 461-466; variations between 1861 and 1903 in price of standard imports, 462-463; of standard exports, 463-465; general conditions affecting prices, 465-466; bibliography, iii. 471.
- Local statistics:* Ajmer-Merwāra, v. 152-153; Assam, vi. 65-66, 112; Baluchistān, vii. 52; Baroda, vii. 52; Bengal, vii. 256, 347; Berār, vii. 389-390; Bombay, viii. 319-320, 386; Burma, ix. 166-167; Central India, ix. 364; Central Provinces, x. 45-46, 104; Coorg, xi. 35; Hyderābād, xiii. 258-259, 302; Madras, xvi. 283-284, 353; Mysore, xviii. 215-216; North-West Frontier Province, xix. 179; Punjab, xx. 308, 383; Rājputāna, xxi. 126; United Provinces, xxiv. 194-195, 262.
- Priestley, Captain, revenue survey of Madras commenced (1858), iv. 503.
- Primary education, iv. 417-422; progress, 417; management of schools, 417-418; grant-in-aid system, 418; general characteristics, 419; course of teaching, 419-420; teachers, 420-421; rural schools, 421-422. *See also* in each Provincial article *under* Education.
- Pringle, Mr., revenue survey of Poona (1829-31), xx. 179; Sholāpur, xxii. 303-304.
- Prinsep, James, memorial at Calcutta,

- ix. 281; Pāli inscription on Fīroz Shāh's pillar at Delhi city deciphered, xi. 235; legend of Siālkot, xxii. 335.
- Printing presses, in India generally, iii. 206; Agra, v. 91; Ahmadābād, v. 111; Ajmer, v. 174; Akyab, Burma, v. 202; Amreli, Baroda, v. 318; Auniāti, Assam, vi. 139; Barisāl, Backergunge, vii. 20; Benares, vii. 184, 193; Burma, ix. 177; Cawnpore, ix. 320; Chhindwāra, x. 215; Deogarh, Bāmra, Bengal, xi. 245; Dibrugarh, Assam, xi. 343; Dinapore, Patna, xi. 356; Hardā, Hoshangābād, xiii. 43; Hoshangābād, xiii. 191; Howrah, xiii. 210; Jessore, xiv. 100; Jubbulpore, xiv. 213, 219; Kalyān, Thāna, xiv. 323; Kamptee, Nāgpur, xiv. 330; Karāchi, xv. 8; Khandwā, Nimār, xv. 242; Kottayam, Travancore, xvi. 7; Lahore, xvi. 102, 113, 114; Lucknow, xvi. 198; Mangalore, South Kanara, xvii. 177; Midnapore, xvii. 340; Morādābād, xvii. 430; Nāgercoil, Travancore, xviii. 299; Nāgpur, xviii. 320; Raipur, xxi. 60-61; Rewāh, Central India, xxi. 289; Rewā Kāntha, Bombay, xxi. 299; Sādhaura, Ambāla, xxi. 347; Sambalpur, xxii. 18; Saugor, xxii. 148; Silchar, Assam, xxii. 374; Sind, xxii. 431; Surat, xxiii. 168; Sylhet, xxiii. 203; Tāndā, Fyzābād xxiii. 221; United Provinces, xxiv. 205; Wardhā, xxiv. 376.
- Prisons. *See* Jails.
- Pritam tank, Thān, Kāthiāwār, xxiii. 288.
- Pritchard Canal, in Lārkāna, Sind, xvi. 141.
- Prithipāl Singh, Sohāwal chief, killed by chief of Kothī, xxiii. 71.
- Prithirāj Rāsau*, the, ballad poem by Chand Bardāi (end of twelfth century), ii. 427-428.
- Prithu Rājā, Śūdra king, Bhitargarh said to have formed capital of, xiv. 32, xxi. 224.
- Prithwī Chandra, Rājā of Trigartta, defeated by Sankara Chandra of Kashmir (end of ninth century), xiv. 223.
- Prithwī Nārāyan, conquest of Nepāl (1769), v. 246, xix. 32-33.
- Prithwī Rāj, Chauhān, or Rāi Pithora (1172-92), last Hindu king of Delhi, ii. 312; Chandels overthrown by (1182), ii. 312; history of, ii. 314-315; abduction of the princess of Kanauj, ii. 314; war against Muhammadans, ii. 315; wars with Muhammad Ghorī, ii. 353-354, v. 141, ix. 79, xi. 234, xxi. 34, xxiii. 390, xxiv. 150.
- Local notices*: Defeated Parmāl Deva (1182), vi. 348, xiii. 14, xiv. 20; divided Bānswāra with brother, vi. 408; built wall of Bāriya, vii. 21; Raos of Bedla descended from, vii. 140; Bundeckhand conquered (1182), ix. 69; held Chunār fort, x. 333; palace at Gāgraun attributed to, xii. 123; rule in Delhi, xi. 234; Gohāna said to be site of fort of, xii. 304; strengthened Hānsi fort, xiii. 25; defeated Chandel Rājputs (1182), ii. 312, xiv. 311, 317, xvi. 227; Muzaffarnagar said to have been included in dominions of, xviii. 85; held Nāgaur, xviii. 298; defeated Shahāb-ud-dīn at Talāwari (1191), xx. 264; Ranthambhor taken, xxi. 235; rebuilt Roh-tak, xxi. 321; defeated Jai Chand near Sambhal, xxii. 19; lord of Sāmbhar, xxii. 22; captured after defeat by Muhammad of Ghor near Sirsa, xxiii. 45.
- Prithwī Singh, Rājā of Orchhā (1735-52), xix. 244.
- Prithwī Singh, Mahārājā of Bānswāra (1747-86), vi. 408.
- Prithwī Singh, chief of Jignī, Central India (early nineteenth century), xiv. 165.
- Prithwī Singh, killed at Māngrol (1821), xvii. 180.
- Prithwī Singh, Mahārājā of Kishangarh (1840-79), xv. 312.
- Prithwī Singh, Mahārāj Rānā of Jhālāwār (1845-75), loyal during Mutiny, xiv. 116.
- Prithwīpāl Singh, present Rājā of Gaurihār (1904), xii. 191.
- Prithwīpat, chief of Saugor, dispossessed by Chhatarsāl, xxii. 138.
- Prithwīrāj Jū Deo, Mahārājā, constructed *haori* or well at Pathārī (1676), xx. 30.
- Pritī Rao Himmat Bahādūr, built shrine of Chopdai (1760), xiv. 203.
- Pritzler, General, invested Purandhar hill fort (1818), xx. 397; stormed Sinbgarh (1818), xxiii. 13.
- Prōda Rājā, of Kākatīya dynasty of Warangal, defeated Taila III, ii. 338, xxiv. 358; Warangal founded (twelfth century), xxiv. 365.
- Proddatūr, *tāluk* in Cuddapah District, Madras, xx. 218-219.
- Proddatūr, town in Cuddapah District, Madras, xx. 219.
- Prome, District in Pegu Division, Lower Burma, xx. 219-229; physical aspects, 219-221; history, 221-222; population, 222-223; agriculture, 223-225; forests, 225; trade and communications, 225-227; administration, 227-228; education, 228; medical, 228-229; Thayetmyo formerly included in, xxiii. 344.
- Prome, subdivision and township in Lower Burma, xx. 229.
- Prome, town in Prome District, Lower Burma, former capital, xx. 229-230.
- Prongs lighthouse, in Bombay harbour, viii. 272, 398.

Protestant Missions, history, i. 442-443 ; early missionary work, iv. 410.

1. All Saints' Community, Khandāla, Poona, xv. 224.

2. American Missions : (1) Arcot Mission of the Reformed Church in America, North Arcot, v. 409 ; South Arcot, v. 426 ; Cuddapah, xi. 63-64 ; Madras Presidency, xvi. 265. (2) Christian Missionary Alliance, Ahmadābād, v. 99 ; Bhusāwal, Khāndesh, viii. 153 ; Chālisgaon, Khāndesh, x. 127 ; Jālgāon, Khāndesh, xiv. 28 ; Khāndesh, xv. 232 ; Pāchōra, Khāndesh, xix. 308. (3) Baptist, Amherst, Burma, v. 297 ; Balasore, Orissa, vi. 239 ; Bassein, Burma, vii. 110, 118 ; Bhamo, Burma, viii. 50 ; Bhandāra, viii. 65 ; Burma, ix. 144 ; Chin Hills, Burma, x. 273, 279 ; Dhamtarā, Raipur, xi. 285 ; Gāro Hills, Assam, xii. 174, 181 ; Gauhātī, Assam, xii. 185 ; Goāl-pāra, Assam, xii. 272, 278 ; Hanthawaddy, Burma, xiii. 30 ; Henzada, Burma, xiii. 105 ; Hyderābād State, xiii. 249 ; Kām rūp, Assam, xiv. 334 ; Kurnool, xvi. 36, 46 ; Mandalay, Burma, xvii. 130, 144, 145, 148 ; Ma-ubin, Burma, xvii. 227, 231 ; Meiktila, Burma, xvii. 288 ; Midnapore, xvii. 332, 340 ; Mōngnai, Burma, xvii. 405 ; Myaungmya, Burma, xviii. 112 ; Myingyan, Burma, xviii. 134 ; Myitkyinā, Burma, xviii. 140, 146 ; Nellore, ix. 12, 24 ; Nilgiri, Orissa, xix. 86 ; Nowgong, Assam, xix. 224, 229 ; Ongole, Guntūr, xix. 237 ; Pegu, Burma, xx. 88 ; Raipur, xix. 53 ; Rangoon, xxi. 214 ; Sagaing, Burma, xxi. 356 ; Sandoway, Burma, xxii. 34-35, 40, 42 ; Santāl Parganas, xxii. 69 ; Southern Shan States, Burma, xxii. 257, 266 ; Shwegyin, Burma, xxii. 326 ; Sib-sāgar, Assam, xxii. 348, 355 ; Tavoy, Burma, xxiii. 262, 266 ; Thaton, Burma, xxiii. 333 ; Thayetmyo, Burma, xxiii. 346 ; Toungoo, Burma, xxiii. 425 ; Turā, Assam, xxiv. 62 ; Udayagiri, Nellore, xxiv. 108 ; Warangal, Hyderābād, xxiv. 360 ; Yamethin, Burma, xxiv. 405. (4) 'Church of God,' Howrah, xiii. 209. (5) Congregational, Karmāla, Sholāpur, xv. 47 ; Madura, xvi. 394 ; Sholāpur, xxii. 298. (6) 'Disciples of Christ,' Central Provinces, x. 27. (7) Dunker Brethren, Surat, xxiii. 158. (8) Foreign Christian Missionary Society, Bilāspur, viii. 233 ; Hardā, Hoshangābād, xiii. 43 ; Hoshangābād, xiii. 184, 190. (9) Lutheran, Godāvāri, xii. 288 ; Guntūr, xii. 390 ; Madras Presidency, xvi. 265 ; Peddāpuram, Godāvāri, xx. 83. (10) Marāthī Mission, Ahmadnagar, v. 115, 116 ; Bombay Presidency, viii. 307 ; Sholāpur, xxii. 298 ; Sirūr, Poona, xxiii.

49. (11) Methodist, Agra, v. 77 ; Ajmer-Merwāra, v. 147 ; Allahābād, v. 231, 240 ; Almorā, v. 248, 253 ; Amethī, Lucknow, v. 292 ; Amraotī, Berār, v. 309 ; Amroha, Moradābād, v. 331 ; Aonla, Bareilly, v. 389 ; Bāghpat, Meerut, vi. 190 ; Bahraich, vi. 208, 213 ; Bāndā, vi. 350, 357 ; Bāra Bankī, vi. 420 ; Bareilly, vii. 14 ; Belgaum, vii. 150 ; Bharatpur, Rājputāna, viii. 80 ; Bhingā, Bahraich, viii. 111 ; Bijnor, viii. 196, 201 ; Bilgrām, Hardoi, viii. 235 ; Bilsī, Budaun, viii. 237 ; Bisaulī, Budaun, viii. 248 ; Brindāban, Muttra, ix. 18 ; Budaun, ix. 37, 42-43 ; Bulandshahr, ix. 58 ; Chānda, x. 153 ; Chandausi, Moradābād, x. 162 ; Colonelganj, Gondā, x. 375 ; Dhāmpur, Bijnor, xi. 284 ; Etah, xii. 32, 37 ; Faīdpur, xii. 62 ; Firozābād, Agra, xii. 100 ; Garbyāng, Almorā, xii. 160 ; Garhmuktesar, Meerut, xii. 163 ; Garhwāl, xii. 167 ; Ghāziābād, Meerut, xii. 222 ; Golā, Kherī, xii. 308 ; Gondā, xii. 314 ; Gulaothī, Bulandshahr, xii. 374 ; Gunnaur, Budaun, xii. 388 ; Hāpur, Meerut, xiii. 40 ; Hardoi, xiii. 46, 51 ; Hardwār, Sahāranpur, xiii. 53 ; Hasanpur, Moradābād, xiii. 60 ; Itimādpur, Agra, xiii. 373 ; Jaipur, Rājputāna, xiii. 389 ; Jalālābād, Shāh-jahānpur, xiv. 14 ; Jewar, Bulandshahr, xiv. 102 ; Jubbulpore, xiv. 210, 219 ; Kakrāla, Budaun, xiv. 290 ; Kānth, Moradābād, xiv. 405 ; Karwī, Bāndā, xv. 67 ; Kāsganj, Etah, xv. 70 ; Katra, Shāhjahānpur, xv. 190 ; Khairābād, Sitāpur, xv. 207 ; Kherī, xv. 271, 275 ; Khuija, Bulandshahr, xv. 297 ; Kiratpur, Bijnor, xv. 308 ; Lakhimpur, Kherī, xvi. 129 ; Lucknow, xvi. 183, 197, 198, 199 ; Malihābād, Lucknow, xvii. 90 ; Mallānwān, Hardoi, xvii. 94 ; Mandāwar, Bijnor, xvii. 151 ; Mawānā, Meerut, xvii. 236 ; Meerut, xvii. 257, 265 ; Moradābād, xvii. 424, 430 ; Muhamdī, Kherī, xviii. 15 ; Muttra, xviii. 67 ; Muzaffarnagar, xviii. 88 ; Nagina, Bijnor, xviii. 300 ; Najibābād, Bijnor, xviii. 335 ; Nānpāra, Bahraich, xviii. 367 ; Nawābganj, Gondā, xviii. 428 ; Parīchatgarh, Meerut, xx. 2 ; Paurī, Garhwāl, xx. 79 ; Pawāyan, Shāhjahānpur, xx. 81 ; Pihānī, Hardoi, xx. 136, 144 ; Pilbhīt, xx. 139 ; Pilkhuā, Meerut, xx. 145 ; Rabūpura, Bulandshahr, xxi. 22 ; Rāe Bareilly, xxi. 28 ; Roorkee, Sahāranpur, xxi. 325 ; Sambhal, Moradābād, xxii. 19 ; Sāndī, Hardoi, xxii. 30 ; Sandīla, Hardoi, xxii. 31 ; Sardhana, Meerut, xxii. 107 ; Seohārā, Bijnor, xxii. 164 ; Shāhābād, Hardoi, xxii. 197 ; Shāhdara, Meerut, xxii. 200 ; Shāh-jahānpur, xxii. 204, 216 ; Sikandarābād,

- Bulandshahr, xxii. 362; Sītāpur, xxiii. 57, 62; Thākurdwārā, Morādābād, xxiii. 285; Tilhar, Shāhjahānpur, xxiii. 360; Twenty-four Parganas, xxiv. 73; Unao, xxiv. 130; Wūn, Berār, xxiv. 392. (12) Methodist Episcopal, Ajmer, v. 173; Bangalore, vi. 364; Bareilly, vii. 7, 14; Baroda, vii. 79, 84; Bāsim, Berār, vii. 98; Bulandshahr, ix. 52; Multān, xviii. 29; Muzaffarpur, xviii. 98; Mysore, xviii. 206; Nainī Tāl, xviii. 326, 333; Narsinghpur, xviii. 389, 395; Pānch Mahāls, Bombay, xix. 384; Patiāla, Punjab, xx. 41; Sahāranpur, xxi. 373, 379; United Provinces, xxiv. 172. (13) Pentecostal, Gondal, Kāthiāwār, xii. 321; Rāj-Nāndgaon, Central Provinces, xxi. 79. (14) Presbyterian, Allahābād, v. 231, 240; Ambāla, v. 280-281; Baraut, Meerut, vi. 431; Dehra Dūn, xi. 215; Etah, xii. 32; Etāwah, xii. 42, 47; Farrukhābād, xii. 67, 73; Fatehpur, xii. 79; Ferozepore, xii. 93, 99; Gujrānwāla, xii. 357, 363; Hoshiārpur, xiii. 197, 201-202, 203; Jaswantnagar, Etāwah, xiv. 71; Jhang, xiv. 129; Jhānsi, xiv. 140, 149; Jhelum, xiv. 154; Jullundur, xiv. 226, 232; Kāngra, xiv. 389; Kasūr, Lahore, xv. 150; Lahore, xvi. 99, 105, 114; Ludhiāna, xvi. 203, 208; Mainpurī, xvii. 36, 41; Morādābād, xvii. 424, 430; Muzaffarnagar, xviii. 88, 93; Pasrūr, Siālkot, xx. 23; Patiāla, Punjab, xx. 41; Punjab, xx. 291; Ratnāgiri, xxi. 251; Rāwalpīndi, xxi. 266; Sabāthū, Simla, xxi. 344; Sahāranpur, xxi. 373, 379; Shāhpur, xxii. 216; Siālkot, xxii. 330, 336; Simla, xxii. 379; Sirmūr, Punjab, xxiii. 24; Zafarwāl, Siālkot, xxiv. 427. (15) Unspecified, Ahmadnagar, v. 125; Damoh, xi. 138, 145; Dwārāhāt, Almorā, xi. 387; Hamīrpur, xiii. 16; Hanamkonda, Hyderābād, xiii. 23; Kodaikānal, Madura, xv. 338, 339; Kolāba, xv. 361; Lalitpur, Jhānsi, xvi. 134; Mādha, Sholāpur, xvi. 230; Madras Presidency, xvi. 265; Madura, xvi. 407; Mahbūbnagar, Hyderābād, xvii. 3; Maudahā, Hamīrpur, xvii. 232; Melūr, Madura, xvii. 291; Mohol, Sholāpur, xvii. 387; Nalgonda, Hyderābād, xviii. 340; the Nilgiris, xix. 93; Nizāmābād, Hyderābād, xix. 125; Rānīpet, North Arcot, xxi. 234; Rāth, Hamīrpur, xxi. 240; Sātāra, xxii. 121; Sholāpur, xxii. 307.
3. Australian Baptist Mission: Farīdpur, xii. 56; Pābna, xix. 300; Tippera, xxiii. 383.
4. Baptist Missions, iv. 416; Agra, v. 89; Assam, vi. 49; Backergunge, vi. 169; Barisāl, Backergunge, vii. 20; Bassein, Burma, vii. 113; Penares, vii. 183, 192; Bengal, vii. 238; Birbhūm, viii. 243; Buldāna, ix. 62; Calcutta, ix. 268; Cuttack, xi. 90; Dacca, xi. 108; Delhi, x. 227; Dinājpur, xi. 351; Farīdpur, xii. 56; Ganjām, xii. 148; Gāro Hills, Assam, vi. 49; Gayā, xii. 200; Goālpāra, Assam, vi. 49; Hissār, xiii. 149, 155; Hooghly, xiii. 166; Howrah, xiii. 209; Hyderābād State, xiii. 248; Jalpaiguri, xiv. 35; Jessore, xiv. 95; Kāmrup, Assam, vi. 49; Khulnā, xv. 289; Kistna, xv. 325; Kosī, Muttra, xv. 408; Madras Presidency, xvi. 265; Monghyr, xvii. 395; Muttra, xviii. 67, 74; Mymensingh, xviii. 154; Noākhāli, xix. 132; Rangpur, xxi. 227; Sambalpur, xxii. 10; Serampore, Hooghly, i. 443, vii. 392; Sibsāgar, Assam, vi. 49; Simla, xxii. 379, 384; Twenty-four Parganas, xxiv. 73; United Provinces, xxiv. 172. *See also under American, Australian, Canadian, and London.*
5. Basel German Mission: Bijāpur, viii. 180; Bombay Presidency, viii. 307; Cannanore, Malabar, ix. 298; Coorg, xi. 30; Dhārwar, xi. 308, 317; Guledgarh, Bijāpur, xii. 383; North Kanara, xiv. 346; South Kanara, xiv. 361; Kotagiri, Nilgiris, xv. 410; Madras Presidency, xvi. 265; Malabar, xvii. 61, 64; Malpe, South Kanara, xvii. 94; Mangalore, South Kanara, xvii. 177; the Nilgiris, xix. 93.
6. Cambridge Mission: Delhi, xi. 227; Punjab, xx. 291.
7. Canadian Missions: (1) Baptist, Cocanāda, Godāvāri, x. 339, 340; Ganjām, xii. 148; Godāvāri, xii. 288; Madras Presidency, xvi. 263; Vizagapatam, xxiv. 329. (2) Presbyterian, Alī-Rājpur, Central India, v. 224; Central India, ix. 354; Dhār, xi. 290-291, 294, 295; Gwalior, xii. 428; Indore, xiii. 341, 351; Jawad, Central India, xiv. 86; Nīmach, Central India, xix. 105; Ratlām, Central India, xxi. 242, 244; Ujjain, Central India, xxiv. 115. (3) Unspecified, Partālgarh, xx. 17.
8. General Mission: Anantapur, v. 341.
9. Christian Alliance: Kaira, xiv. 280.
10. Christian and Missionary Alliance: Amraotī, Berār, v. 309.
11. Christian Women's Board of Missions: Santāl Parganas, xxii. 69.
12. Church of England: Ajmer-Merwāra, v. 147, 173; Amherst, Burma, v. 297; Bassein, Burma, vii. 110; Bastī, vii. 127; Belgau, vii. 150; Bengal, vii. 237; Berār, vii. 380; Ellore,

Kistna, xii. 23; Godāvāri, xii. 288; Karāchi, xv. 5, 13; Madras Presidency, xvi. 343; Midnapore, xvii. 332; Nāgpur, xviii. 310; Nicobars, xix. 65; Ratnāgiri, xxi. 250-251; Siālkot, xxii. 330; Tinnevely, xxiii. 368; Warangal, Hyderābād, xxiv. 360. *See also* Church Missionary, S.P.C.K., and S.P.G.

13. Church of Scotland: Bengal, vii. 238; Chamba, Punjab, x. 131, 134; Darjeeling, xi. 171; Daska, Siālkot, xi. 193; Gujrāt, xii. 368, 374; Kālimpong, Darjeeling, xiv. 309; Poona, xx. 171; Punjab, xx. 291; Ratnāgiri, xxi. 250; Siālkot, xxii. 330, 336; Sikkim, xxii. 370; Twenty-four Parganas, xxiv. 73.

14. Church Missionary Alliance: Buldāna, ix. 62.

15. Church Missionary Society: Agra, v. 77, 89, 90; Aligarh, v. 212; Allahābād, v. 231, 240; Amritsar, v. 323; Anūpshahr, Bulandshahr, v. 388; Azamgarh, vi. 157; Baluchistān, vi. 291; Bāndā, vi. 357; Bannu, vi. 396; Bastī, vii. 127, 132; Batāla, Gurdāspur, vii. 133; Benares, vii. 183, 192, 193; Bengal, vii. 237-238; Bhāgalpur, viii. 30; Bharatpur, Rājputāna, viii. 80; Bombay Presidency, viii. 307; Brindāban, Muttra, ix. 18; Bulandshahr, ix. 52, 58; Burdwān, ix. 94-95; Calcutta, ix. 268; Central Provinces, x. 27; Chākan, Poona, x. 122; Chunār, Mirzāpur, x. 334; Cochin, Madras, x. 346; Darrang, Assam, xi. 185; Dehra Dūn, xi. 215; Dera Ismail Khān, xi. 264; Dhārwar, xi. 308; Dhūlia, Khāndesh, xi. 339; Etah, xii. 32; Fīrozābād, Agra, xii. 100; Fyzābād, xii. 112, 118; Ghāziābād, Meerut, xii. 222; Gorakhpur, xii. 335, 342; Gurdāspur, xii. 396; Hāpur, Meerut, xiii. 40; Hāthras, Aligarh, xiii. 72; Hazāra, xiii. 79; Hyderābād, Sind, xiii. 315; Jalpaiguri, xiv. 35; Jaunpur, xiv. 77; Jhang, xiv. 128, 129; Jhānsi, xiv. 140, 149; Jubbulpore, xiv. 210, 219; Junnar, Poona, xiv. 240; Kāngra, xiv. 389; Kāsganj, Etah, xv. 70; Khāndesh, xv. 232; Khed, Poona, xv. 267; Kheiwāra, Rājputāna, xv. 276; Kirkee, Poona, xv. 308; Kottayam, Travancore, xvi. 7; Krishnagar, Nadiā, xvi. 9; Kunnamkulam, Cochin, xvi. 27; Lahore, xvi. 99, 114; Lucknow, xvi. 183, 197; Madras Presidency, xvi. 265; Madras City, xvi. 372; Magrā Hāt, Twenty-four Parganas, xvi. 411; Mandlā, xvii. 170; Mānkur, Burdwān, xvii. 198; Masulipatam, Kistna, xvii. 217; Meerut, xvii. 257, 258, 265, 266;

Meherpur, Nadiā, xvii. 269; Mirzāpur, xvii. 371; Multān, xviii. 29, 34, 38; Muttra, xviii. 67, 74; Nadiā, xviii. 276-277; Nārowāl, Siālkot, xviii. 382; Nāsik, xviii. 403; the Nilgiris, xix. 93; North-West Frontier Province, xix. 167; Pānīhāti, Twenty-four Parganas, xix. 397; Parīchhatgarh, Meerut, xx. 2; Peshāwar, xx. 117; Phalāuda, Meerut, xx. 128; Pilkhuā, Meerut, xx. 145; Poona, xx. 171; Punjab, xx. 291; Quetta-Pishīn, Baluchistān, xxi. 15; Rājputāna, xxi. 116; Santāl Parganas, xxii. 69; Sikandarābād, xxii. 362; Sikandra, Agra, xxii. 363; Simla, xxii. 379, 384; Soron, Etah, xxiii. 89; Srīnagar, Kashmir, xxiii. 105; Sukkur, Sind, xxiii. 122; Tinnevely, xxiii. 368; Travancore, Madras, xxiv. 9; Twenty-four Parganas, xxiv. 73; Udaipur, Rājputāna, xxiv. 99; United Provinces, xxiv. 172.

16. Danish Missions: North Arcot, v. 409; South Arcot, v. 426; Madras City, xvi. 383; Tranquebar, Tanjore, xvi. 264, xxiii. 435.

17. Dravidian: North Arcot, v. 409.

18. Dublin University: Hazāribāgh, vii. 336, xiii. 90, 98; Rānchī, xxi. 204.

19. Episcopal Church of Scotland: Chānda, x. 153, 162.

20. Evangelical (Bengal) Mission: Backergunge, vi. 169; Farīdpur, xii. 56.

21. Faith Mission: Malavalli, Mysore, xvii. 74, xviii. 206.

22. Free Church of Scotland Mission: Ajmer-Merwāra, v. 147, 167, 173; Alībāg, Kolāba, v. 206; Alwar, Rājputāna, v. 261, 268; Amraoti, Berār, v. 309; Beāwar, Ajmer-Merwāra, vii. 139; Bhandāra, viii. 64-65, 71; Buldāna, ix. 62; Calcutta, ix. 268; Central Provinces, x. 27, 92; Chingleput, x. 258; Hazāribāgh, xiii. 90; Hooghly, xiii. 166; Jaipur, Rājputāna, xiii. 389, 398; Jalpaiguri, xiv. 35; Jodhpur, Rājputāna, xiv. 189-190, 199; Kishangarh, Rājputāna, xv. 318; Kolābā, xv. 361; Lonauli, Poona, xvi. 172; Madras Presidency, xvi. 265; Madras City, xvi. 343, 344; Monghyr, xvii. 395; Nāgpur, xviii. 310, 320; Nasīrābād, Rājputāna, xviii. 414; Nellore, xix. 12-13; Pachambā, Hazāribāgh, xix. 306; Rājputāna, xxi. 116; Sāmbhar, Rājputāna, xxii. 22; Saoner, Nāgpur, xxii. 80; Sāsavad, Poona, xxii. 112; Seoni, xxii. 169, 176; Udaipur, Rājputāna, xxiv. 101; Wardhā, xxiv. 369.

23. Friends' Foreign Mission Association: Hoshangābād, xiii. 184; Itārsi, Hoshangābād, xiii. 372.

24. Friends' Mission of Sehore; Bhopāl, Central India, viii. 134.

25. Friends' Society: Central Provinces, x. 27.

26. Friends of Ohio, Society of: Central India, ix. 354.

27. German Missions: (1) American, North Arcot, v. 409. (2) Baptist, Broach, ix. 23. (3) Lutheran, Bengal, vii. 237; Central Provinces, x. 27; Chāpra, Sāran, x. 176; Chotā Nāgpur, x. 329; Gāngpur, Chotā Nāgpur, xii. 141; Ghāzīpur, xii. 226, 231; Hazāribāgh, xiii. 90; Hubli, Dhārwar, xiii. 221-222; Mānbhūm, xvii. 115; Muzaffarpur, xviii. 98; Raipur, xxi. 53; Rānchī, xxi. 203; Sāran, xxii. 88; Shāhābād, xxii. 190; Singhbhūm, xxiii. 7; Tanjore, xxiii. 243; Tellicherry, Malabar, xxiii. 276; Vizagapatam, xxiv. 329. (4) Unspecified, Lohārdagā, Rānchī, xvi. 169; Pālgāt, Malabar, xix. 359.

28. Hansley Bird: Central India, ix. 354.

29. Hermannsburg Evangelical Lutheran: North Arcot, v. 409; Nellore, xix. 13.

30. Highways and Hedges Mission: South Arcot, v. 426.

31. Hope and Live Mission: Ahmadābād, v. 98.

32. Independent: Bhāgalpur, viii. 30.

33. Indian Home Mission. *See* Scandinavian Lutheran Mission.

34. Indian Mission Aid Society: Ahmadnagar, v. 116.

35. Indian Village Mission: Pandharpur, Sholāpur, xix. 391.

36. Irish Presbyterian: Ahmadābād, v. 98; Anand, Kaira, v. 335; Bombay Presidency, viii. 307; Broach, ix. 23; Cambay, Bombay, ix. 294; Kaira, xiv. 280; Pānch Mahāls, xix. 384; Rājkot, Kāthiāwār, xxi. 75; Surat, xxiii. 158.

37. Korkū and Central Indian Hill Mission: Ellichpur, Berār, xii. 14.

38. Leipzig Mission: South Arcot, v. 426; Cochin, Madras, x. 346; Coimbatore, x. 361; Madras Presidency, xvi. 265; Madura, xvi. 394; Mysore, xviii. 206; Pudukkottai, Madras, xx. 233; Shiyālī, Tanjore, xxii. 295; Tanjore, xxiii. 232; Tranquebar, Tanjore, xxiii. 435; Trichinopoly, xxiv. 32.

39. London Mission: Almorā, v. 248, 253; Anantapur, v. 341; Anekal, Mysore, v. 373; Bangalore, Mysore, vi. 364; Bellary, vii. 164, 176; Benares, vii. 183, 192; Bengal, vii. 329; Betūl, viii. 10; Calcutta, ix. 268; Chik-Balāpur, Mysore, x. 221; Chingleput, x. 258; Coimbatore, x. 361; Cuddapah, xi. 63-64; Gooty, Anantapur, xii. 328;

Jammalamadugu, Cuddapah, xiv. 49; Jessore, xiv. 95; Kadiri, Cuddapah, xiv. 260; Madanapalle, Cuddapah, xvi. 227; Madras Presidency, xvi. 265; Madras City, xvi. 372; Milam, Almorā, xvii. 342; Mirzāpur, xvii. 371, 377; Murshidābād, xviii. 48; Mysore, xviii. 205-206; Nāgercoil, Travancore, xviii. 299; Salem, xxi. 400; Sandūr, Madras, xxii. 48; Surat, xxiii. 158; Travancore, Madras, xxiv. 9; Twenty-four Parganas, xxiv. 73; Vizagapatam, xxiv. 328, 329, 338.

40. London Baptist: Mālda, xvii. 78; Patna, xx. 59; Rāngāmāti, Chittagong Hill Tracts, xxi. 212.

41. Lutheran Missions. *See* American, Basel, Danish, German, Leipzig, Scandinavian, *and* Swedish.

42. Methodist Episcopal: Ahmadābād, v. 98; Alīgarh, v. 212; Asansol, Burdwan, vi. 9; Bastar, Central Provinces, vii. 123; Belgaum, vii. 150, 157; Berār, vii. 380; Calcutta, ix. 268; Central Provinces, x. 27; Darbhanga, xi. 155; Dehra Dūn, xi. 215; Hāthras, Alīgarh, xiii. 72; Hongal, Belgaum, xiii. 161; Indūr, Hyderābād, xiii. 353; Kaira, xiv. 280; Karāchī, xv. 5; Kolār, Mysore, xv. 378-379; Lahore, xvi. 99, 114; Lonauli, Poona, xvi. 172; Muttra, xviii. 74; Nadiād, Kaira, xviii. 283; Nimār, xix. 111; Poona, xx. 171; Punjab, xx. 291; Raipur, xix. 53; Safipur, Unao, xxi. 350; Salon, Rāe Bareli, xxi. 411; Santāl Parganas, xxii. 69; Shāhāpur, Southern Marāthā Country, xxii. 199; Sind, xxii. 408; Talegaon-Dābhāde, Poona, xxiii. 213; Tanjore, xxiii. 243; Toungoo, Burma, xxiii. 425; Warangal, Hyderābād, xxiv. 360.

43. New Zealand Baptist: Tippera, xxiii. 383.

44. Oxford Mission: Backergunge, vi. 169; Calcutta, ix. 268; Dacca, xi. 108; Howrah, xiii. 209; Khulnā, xv. 289.

45. Panditā Rāma Bai's, or Mukti Mission: Central India, ix. 354; Poona, xx. 171.

46. Peniel Mission: Akola, Berār, v. 184; Dharangaon, Khāndesh, xi. 298; Khāndesh, xv. 232.

47. Plymouth Brethren, or Delta Mission: Godāvāri, xii. 288.

48. Poona Village and Indian Mission: Poona, xx. 171.

49. Presbyterian: Berār, vii. 380; Borsad, Kaira, ix. 7; Etah, xii. 37; Rājshāhi, xxi. 164. *See also* American, Canadian, Irish Reformed, United, *and* Welsh Presbyterian Missions, *also* Church of Scotland *and* Free Church of Scotland Missions.

50. Reformed Presbyterian: Jind, Punjab, xiv. 170; Meerut, xvii. 257; Montgomery, xvii. 413; Shāhdara, Meerut, xvii. 200.

51. 'Regions Beyond': Champāran, x. 141; Sāran, xvii. 88.

52. St. John's: Mhow, Central India, ix. 354.

53. Scandinavian: (1) Alliance Mission, Cooch Behār, Bengal, x. 384; Jalpaiguri, xiv. 35; Sikkim, xvii. 370; Sirmūr, Punjab, xviii. 24. (2) Scandinavian-American, Khāndesh, xv. 232; Nandurbār, Khāndesh, xviii. 362. (3) Lutheran, or Indian Home Mission, Santāl Parganas, xvii. 69.

54. Society for Missions to Lepers in India and the East: Bengal, vii. 338.

55. Society for Promoting Christian Knowledge: Madras Presidency, xvi. 264-265; Madras City, xvi. 371-372.

56. Society for the Propagation of the Gospel: Ahmadnagar, v. 115, 125; South Arcot, v. 426; Bāndā, vi. 350; Bangalore, Mysore, vi. 364; Bāruipur, Twenty-four Parganas, vii. 89; Bengal, vii. 237; Bombay Presidency, viii. 307; Burma, ix. 144; Cawnpore, ix. 310; Cuddapah, xi. 63-64; Dāpoli, Ratnāgiri, xi. 151; Delhi, xi. 227; Gurgaon, xii. 405; Hanthawaddy, Burma, xiii. 30; Jammalamadugu, Cuddapah, xiv. 49; Karnāl, xv. 52, 59; Karwī, Bāndā, xv. 67; Kurnool, xvi. 36; Madras Presidency, xvi. 264-265; Madras City, xvi. 371; Mandalay, Burma, xvii. 130, 144, 145, 148; Mysore, xviii. 206; Nandyāl, Kurmool, xviii. 363; Punjab, xx. 291; Rānchī, xxi. 204; Rangoon, Burma, xxi. 214; Rohtak, xxi. 314; Roorkee, Sahāranpur, xxi. 325; Sahāranpur, xxi. 373; Shwebo, Burma, xxii. 314, 321; Singhbhūm, xxiii. 7; Tanjore, xxiii. 231, 243; Thayetmyo, Burma, xxiii. 346; Tinnevely, xxiii. 368; Toungoo, Burma, xxiii. 425; Trichinopoly, xxiv. 32; Twenty-four Parganas, xxiv. 73.

57. Swedish Lutheran Mission: Badnūr, Betūl, vi. 179; Betūl, viii. 10; Central Provinces, x. 27; Chhindwāra, x. 208, 215; Khurāi, Saugor, xv. 295; Saugor, xvii. 141, 148.

58. Tāpti Valley Railway Industrial: Khāndesh, xv. 232.

59. United Presbyterian: Gurdāspur, xii. 396.

60. Welsh Presbyterian: Assam, Cāchār, ix. 253; Cherrapunji, x. 194; Karīmganj, xv. 41; Khāsi and Jaintiā Hills, vi. 49, xv. 261, 264; Silchar, xvii. 374; Sylhet, xviii. 194, 202.

61. Wesleyan: Akbarpur, Fyzābād, v. 180, 181; Bangalore, Mysore, vi. 364; Bānkurā, vi. 386; Benares, vii. 183, 192; Burdwān, ix. 95; Lower Chindwin, Burma, x. 232; Chingleput, x. 258; Coimbatore, x. 361; Elgandal, Hyderābād, xii. 7; Fyzābād, xii. 112, 118; Gubbī, Mysore, xii. 345; Hassan, Mysore, xiii. 65; Hyderābād State, xiii. 248-249, 296; Jaunpur, xiv. 77; Jubbulpore, xiv. 210, 219; Kadūr, Mysore, xiv. 265; Karūr, Coimbatore, xv. 63; Kyaukse, Burma, xvi. 74; Lucknow, xvi. 183, 197; Lushai Hills, Assam, xvi. 216, 222; Madras Presidency, xvi. 265; Madras City, xvi. 372; Mandalay, Burma, xvii. 130, 145, 148; Mannārgudi, Tanjore, xvii. 199; Medak, Hyderābād, xvii. 247; Monywa, Burma, xvii. 421; Mysore, xviii. 205, 242, 256; Pakokku, Burma, xix. 323; Pudukkottai, Madras, xx. 233; Rāniganj, Burdwān, xxi. 233; Shāhganj, Jaunpur, xxi. 201; Shimoga, Mysore, xxi. 286, 290; Tāndā, Fyzābād, xxiii. 220; Trichinopoly, xxiv. 32; Tumkūr, Mysore, xxiv. 55; Twenty-four Parganas, xxiv. 73.

62. Women's Foreign Missionary Society: Ajmer-Merwāra, v. 167.

63. Women's Union Missionary Society: Twenty-four Parganas, xxiv. 73.

64. World's Faith Missionary Association: Gayā, xii. 200.

65. Zanāna Missions: Allahābād, v. 240; Amritsar, v. 323; Anūpshahr, Bulandshahr, v. 388; Backergunge, vi. 169; Baluchistān, vi. 291; Bangalore, Mysore, vi. 364; Bastī, vii. 127; Belā, Partābgarh, vii. 144; Bhāgalpur, viii. 30; Bulandshahr, ix. 52, 58; Central Provinces, x. 27; Cochin, Madras, x. 346; Darbhanga, xi. 155; Delhi, xi. 227; Ellore, Kistna, xii. 23; Fyzābād, xii. 118; Gayā, xii. 200; Ghāzipur, xii. 226; Gorakhpur, xii. 335, 342; Howrah, xiii. 209; Hyderābād, Sind, xiii. 315; Jaunpur, xiv. 77; Jubbulpore, xiv. 210, 219; Karāchi, xv. 5-6; Khurja, Bulandshahr, xv. 297; Krishnagar, Nadiā, xvi. 9; Lucknow, xvi. 183, 197; Murwāra, Jubbulpore, xviii. 59; Muzaffarpur, xviii. 98; Mysore, xviii. 206, 245; Nadiā, xviii. 277, 281; Nārowāl, Siālkot, xviii. 382; Nāsik, xviii. 403; Partābgarh, xx. 17; Patna, xx. 59; Peshāwar, xx. 117; Poona, xx. 171; Punjab, xx. 291; Quetta-Pishin, Baluchistān, xxi. 15; Sāntipur, Nadiā, xxii. 79; Siālkot, xxii. 330; Siharā, Jubbulpore, xxii. 361; Sikandarābād, Bulandshahr, xxii. 362; Simla, xxii.

- 379, 384; Sind, xxii. 407-408; Sultānpur, xxiii. 133; Sukkur, Sind, xxiii. 122; Thar and Pārkar, Sind, xxiii. 311.
66. Unspecified: Akola, Berār, v. 189; Chānda, x. 160.
- Prother, Colonel, occupied Lohogarh (1818), xvi. 170; occupied Mahād (1818), xvi. 429.
- Provincial rates, revenue from, iv. 271-273, 277; history of the land cess, 271-272; existing rates, their assessment and collection, 272; their administration, 272-273; village servants' cesses, 273; District post cess, &c., 273.
- Provisions, imports, iii. 277; imports and exports, iii. 308, 310; trade in, in Bengal, vii. 348, 350; Central Provinces, x. 105; Madras, xvi. 299-300, 354.
- Prunts, Kashmirī name for Pūnch, xx. 244.
- Prussian or Embden Companies (1750 and 1753), ii. 466-467; Dutch and English jealousy, 466-467; Nawāb's orders against, 467; cause of failure, 468.
- Ptolemy, Greek geographer, criticism of, ii. 77-79; quoted or referred to, on Anjidiv, v. 384; Arāvalli Hills, v. 401; Atyugrapura (Agror), v. 92; Chāshтана, xxiv. 114; Chaul, x. 184; Chera, x. 193; Dipālpur, xi. 359; Kanauj, xiv. 370; Kolāba, xv. 357; Kolkai, xv. 387; Paithan, vi. 142, xix. 317; Pulipula, xxiii. 153; Pushkālāvati, x. 181; Warangal, xxiv. 365.
- Pu Paw, said to have founded village on site of modern Rangoon (585 B. C.), xxi. 214.
- Pubbali, town in Bombay. *See* Hubli.
- Public health and vital statistics, i. 500-535; conditions in India as affecting the individual, 500; early marriage, 500-501; defective nutrition, 501; the social environment: influence of religion and custom, 501-502; the physical environment: influence of rainfall, 502-504; preponderating influence of the environment, 504; influence of temperature, 504; vital statistics, their defective character, 505-506; birth-rate in India, 506-507; how affected by marriage customs, 507-508; by agricultural distress or prosperity, 508-509; by seasonal variations, 509; comparison of Hindu and Muhammadan fecundity, 510; proportion of male and female births, 510-511; urban and rural birth-rates, 511; proportion of still-births, 511-512; recorded death-rates, 512-513; causes which affect them, 513; age-statistics, 514; mortality and expectation of life at different ages, 514-516; male and female death-rates, 516-517; infantile mortality, 517-518; comparison of urban and rural mortality, 518-519; overcrowding in cities: Bombay, 519-520; Hindu and Muhammadan mortality, 520-521; causes of mortality, as registered, 521-522; main classes of fatal disease, 523-524; vital statistics of troops and prisoners, 525-526; of European army, 526-528; of officers of the European army, 528; of women of the European army, 528-529; of children of the European army, 529; of Native army, 529-530; statistics of sickness and mortality among prisoners in India, 531; comparison of European and Native troops and prisoners as regards disease statistics, 532-533; cholera statistics of troops and prisoners in Bengal, 533-534; bibliography, 535.
- Public Service Commission (1886-7), iv. 43.
- Public Works Department, iv. 27-28.
- Public Works organization, iv. 307-325; military boards, 307; history of administration of buildings and roads, 307-308; of irrigation, 308; of railways, 308; constitution of a Public Works Secretariat and engineering staff, 309-316; present powers of Supreme and Local Governments in respect to Public Works, 310-311; development and subdivision of the Government of India Public Works Secretariat, 311; separation of Military Works from Public Works department, 311-313; decentralization of railway control, 313-314; separation of Civil Works and Railway branches, 314-315; control of Telegraph department, 315; creation of railway board, 315; buildings, roads, and irrigation: functions of Local Governments and local boards, 315-317; coal and iron works, 317-318; river embankments, 318; organization of departments in the Provinces: functions of Executive Engineers, 318-319; superior engineering establishment, 319; Cooper's Hill College, 319-320; 'Provincial Engineers,' 320-321; the subordinate service, 321; engineering colleges, 321-322; railway staff, 322-323; Accounts department, 323-324; services of Indian Public Works officers outside the department, 324; finance, 324; bibliography, 325.
- Pubna, District in Eastern Bengal. *See* Pābna.
- Puckle, Mr., suggested building of dam across the Tāmbraparni, xxiii. 215.
- Pudu Mantapam, building at Madura. *See* Vasanta.
- Puducheri, French settlement. *See* Pondicherry.

- Pudukkottai, State in Madras, xx. 230-240; physical aspects, 230-231; history, 231-233; population, 233-234; agriculture, 234-235; trade and communications, 235; famine, 236; administration, 236-239; education, 239-240; medical, 240; area, population, revenue, and administration, iv. 96.
- Pudukkottai, capital of State in Madras, xx. 240-241.
- Pudukulam, tank in Pudukkottai State, xx. 241.
- Puga Valley, minerals, iii. 157.
- Puhup Singh, holder of Mursān estate (1749), xviii. 43-44.
- Pukhrāyān, another name for Bhognipur, United Provinces, xx. 241.
- Pukhta Garden, Nābha, Punjab, xviii. 271.
- Pukkote lake, near Vayittiri, Malabar, xxiv. 302.
- Pulād, Rai Hansu Bhatti employed under Mubārak Shāh II against (1430-1), viii. 91-92.
- Pulajyans, jungle tribe in Anaimalais, v. 335.
- Pulakēsin I, Chālukya king (fifth century), ii. 327, xviii. 170.
- Pulakēsin II, Chālukya king (608-42), ii. 295, 327-328; Aihole inscription of, ii. 55, 69-70; in Hyderābād, xiii. 235.
- Pul-āl, Tānawalli sept, part of Tanāwal held by, xxiii. 219.
- Pulayans, field labourers in Travancore, xxiv. 9.
- Pulcheri, French settlement. *See* Pondicherry.
- Pulgaon, town in Wardhā District, Central Provinces, centre of cotton trade, with spinning and weaving mill, xx. 241.
- Pulicat, town in Chingleput District, Madras, earliest Dutch settlement, xx. 241-242.
- Pulicat, lake in Nellore District, Madras, xx. 242.
- Pulivendla, *tāluk* in Cuddapah District, Madras, xx. 242-243.
- Pulki, ruined city in Afghānistān, v. 45.
- Pullampet, *tāluk* in Cuddapah District, Madras, xx. 243.
- Pulney, *tāluk* and town in Madura District. *See* Palni.
- Pulo Run, in Spice Archipelago, contest with Dutch for (seventeenth century), ii. 456, 457.
- Pulses. *See* particular names.
- Pulumāyi II, Andhra king (138-70), vi. 142, xiii. 235, xix. 317.
- Pummeloes, in India generally, iii. 75; grown in Baroda, vii. 48; Belgaum, vii. 146; Bombay City, viii. 414; Godāvāri, xii. 289; North Kanara, xiv. 347; Nicobars, xix. 62; Pālakollu, Kistna, xix. 334; Rājputāna, xxi. 121; Tinnevely, xxiii. 371.
- Pumpkins (*Cucurbita Pepo*), in India generally, iii. 75; grown in Bengal, vii. 243, 248; Burma, ix. 152; Chin Hills, Burma, x. 275, 276; Chittagong, x. 311; Chittagong Hill Tracts, x. 321; North Kanara, xiv. 347; Meiktila, Burma, xvii. 280; Orissa Tributary States, xix. 259; Tippera, xxiii. 384.
- Puna, District in Bombay. *See* Poona.
- Punādra, petty State in Mahī Kāntha, Bombay, xvii. 13, xx. 243.
- Punnaka, winter capital of Bhutān, xx. 243.
- Punalūr, town in Travancore State, Madras, xx. 243.
- Pūnamallee, town in Chingleput District. *See* Poonamallee.
- Pūnch, town in Kashmir, xx. 243-244.
- Pundāri (Puro), caste in Mālda, xvii. 78.
- Pundarika Nāg, snake god, xxi. 200.
- Pūndirs, Rājput tribe, Pūndri stronghold of, xx. 244.
- Pundra, son of king Bali, Pundra kingdom founded by, vii. 194.
- Pundra, ancient kingdom in Eastern Bengal, xx. 244; Bārendra ancient name of, vii. 15; Dinājpur included in, xi. 349; the country of the Pods, Mahāsthān probably the capital of, xvi. 437; Pābna believed to be derived from, xix. 298; Rājshāhi included in, xxi. 161-162.
- Pūndri, town in Karnāl District, Punjab, xx. 244.
- Punganūru, *tahsīl* and *zamīndāri* in North Arcot District, Madras, xx. 244-245.
- Punganūru, town in North Arcot District, Madras, with cattle fair and a museum, xx. 245.
- Punjab, the, xx. 245-394; boundaries, 245-246; physical aspects, 246-259; rivers, 246-248; mountains and hills, 246, 248; geology, 248-252; flora, 252-255; fauna, 255-256; climate and meteorology, 256-259; history, 259-279; antiquarian remains, 277-279; population, 279-295; castes, 287-288; names of tribes, 295; agriculture, 296-306; irrigation, 303-305; rents, wages, and prices, 306-309; forests, 309-312; mines and minerals, 312-314; arts and manufactures, 314-321; commerce and trade, 321-324; communications, 324-328; famine, 328-331; administration, 331-335; legislation and justice, 335-339; finance, 339-342; land revenue, 342-348; miscellaneous revenue, 348-354; local and municipal, 354-357; public works, 357-360; army, 360-361; police and jails, 362-364; educa-

tion, 364-374; medical, 374-376; surveys, 376-378; bibliography, 378. Tables: temperature, 379; rainfall, 379; distribution of population (1901), 380-381; agriculture, 382; prices of staples, 383; trade by rail and river, 384; trade with Kashmir and Ladākḥ, 385; criminal justice, 386; civil justice and revenue cases, 386; Provincial revenue, 387; Provincial expenditure, 388; income and expenditure of municipalities, 389; income and expenditure of District boards, 390; police, 391; jails, 392; colleges, schools, and scholars, 393; hospitals, lunatic asylums, and vaccination, 394.

Other references: Rivers, i. 28-33; former forests, i. 28-29; Carbo-Trias, i. 70; Meteorological Department started (1865), i. 106; meteorology, i. 112, 116 and *n.*, 117, 123, 124, 125, 130, 132, 140, 146, 148, 149, 150; botany, i. 176-179; zoology, i. 228, 233, 234, 239, 252-253, 255, 256, 260; ethnology, i. 289, 290, 292, 293, 299-300; Sir Denzil Ibbetson's theory of the origin of caste system, i. 336-337; languages, i. 359, 368, 369, 371-372, 390, 392; Muhammadans, i. 434, 474; Ahmadiya sect, i. 438; Christians, i. 444, 476; area and population, i. 450; density of population, i. 454; growth of population, i. 465; immigration, i. 469; Sikhism, i. 473; Arya Samāj, i. 474; sex statistics, i. 479, 480; birth-rate statistics, i. 506, 510-511; mortality statistics, i. 512, 517, 519, 522, 525, 531; antiquities, ii. 92; annexation (1849), ii. 505, iv. 13; loyalty during Mutiny (1857), ii. 505, 511, iv. 338; Land Alienation Act, ii. 528; recent extension of agriculture, iii. 3, 97, 100; cultivation of wheat, iii. 30; millets, iii. 32; oilseeds, iii. 38; sugarcane, iii. 39; cotton, iii. 45; tobacco, iii. 49; poppy, iii. 53; tea, iii. 58; indigo, iii. 71; cattle, iii. 80; agricultural tenures, iii. 89; number of live stock, and of ploughs and carts (1903-4), iii. 101; forests, iii. 103, 104, 120-121; forest law, iii. 110; coal-fields, iii. 137; petroleum, iii. 139; minerals, iii. 158; arts and manufactures, iii. 185, 186, 187, 190, 199, 202, 208; factory statistics, iii. 247; trade, iii. 305-306; trade statistics, iii. 314, 315; irrigation, iii. 318, 319, 321, 323, 325, 327, 330-335, 346, 348, 349-350, 351, 352; navigation dues, iii. 362; North-Western Railway, iii. 369, 381, 398; Punjab Southern Railway, iii. 371, 414; railways, iii. 401; postal and

savings bank transactions (1903-4), iii. 428, 435; rents, iii. 450, 453; wages, iii. 469-470, 472, 473, 474; famine, iii. 485, 488, 490; administration, iv. 29, 32, 54-56; Court of Wards, iv. 50 *n.*; Native States, their historical origin, iv. 62, 63, 64; Imperial Service troops, iv. 87; statistics of Native States, iv. 100; legislation and justice, iv. 130, 157; Chief Court, iv. 147; revenue, iv. 170, 192; land revenue, iv. 207, 210, 211 *n.*, 216, 218-219, 222, 225, 226, 227, 230, 238, 239; intoxicating liquors, iv. 255, 257, 258; duty on hemp drugs, iv. 260; licence tax, iv. 267-268; income tax, iv. 270; land cess, iv. 271, 272; nature of villages, iv. 279; municipal government, iv. 286-287, 291; local government, iv. 299-305; Public Works department, iv. 307; Public Works organization, iv. 318-319; Irregular Force, iv. 337; Frontier Force, iv. 337, 338, 344, 345, 348, 355; police system, iv. 387, 388, 391, 392; education, iv. 416, 418, 421, 425, 432, 441; publications, iv. 452, 453; medical, iv. 464, 477-478, 479; sanitation, iv. 471, 472; surveys, iv. 502; agricultural banks, iv. 523.

Punjab Banking Company, at Lahore, xvi. 102, 113; Multān, xviii. 38.

Punjab National Bank, at Lahore, xvi. 114.

Punjab Nursing Association, at Kasauli, Ambāla, xv. 69.

Punjab Oil and Flour Mills, Lahore, xvi. 113.

Punjab Religious Book Society's depository, at Lahore, xvi. 99; branch at Multān, xviii. 29.

Punjab Southern Railway Company, iii. 371, 414.

Punjab Sugar Works and Carbonic Acid Gas Factory, Snjānpur, Gurdāspur, xxiii. 117.

Punjābī, intermediate language of the Indo-Aryan family, vernacular of the Sikhs, i. 362, 364, 369, 396; spoken in Ambāla, v. 280; Amritsar, v. 322; Bahāwalpur, vi. 197; Baluchistān, vi. 287; Chamba, x. 130; Ferozepore, xii. 92; Gujrānwāla, xii. 357; Gurdāspur, xii. 395; Hissār, xiii. 148; Hoshiārpur, xiii. 196; Jhang, xiv. 128; Jind, xiv. 170; Jullundur, xiv. 225; Kapūrthala, xiv. 410; Karnāl, xv. 51; Kashmir, xv. 99; Lahore, xvi. 98; Ludhiāna, xvi. 202; the Mānjha, xvii. 196-197; North-West Frontier Province, xix. 166; Patālā, xx. 40; Punjab, xx. 286, 287, 288; Siālkot, xxii. 329; Sind, xxii. 406.

Punjābī language, Western. *See* Lahndā.

- Punjābi literature, mostly ballad-poetry, ii. 430.
- Punnarika, king of Pegu (746-61), founded Aramana, xxi. 215.
- Punnāta, ancient kingdom in Mysore, xx. 395; Heggadadevankote identified with, xiii. 101.
- Puntāmba, town with temples in Ahmadnagar District, Bombay, xx. 395.
- Pūntso Namgye, first Rājā of Sikkim (seventeenth century), xxii. 367.
- Pnr, ancient town in Udaipur State, Rāj-putāna, xx. 395.
- Pur, town in Muzaffarnagar District, United Provinces, xx. 395.
- Pura, ancient name for Farīdpur, xii. 62.
- Puragupta, brother and successor of Skandagupta, with a reduced kingdom (c. 480), ii. 294.
- Pūran, Siālkot said to have fallen under curse of, xxii. 335.
- Purān, Mongolian tribe, Hill Tippera, xiii. 120.
- Pūran Mal, former Rājā of Gidhaur, xii. 238.
- Pūran Mal, Raisen held by (sixteenth century), xxi. 63.
- Puran Mal, money-lender of Hyderābād, influence in Berār, vii. 371.
- Purāna (geological) era, i. 57-58, 61, 62-64.
- Purāna Pul, bridge across the Mūsi river, Hyderābād (built, 1593), xiii. 308, 309.
- Purāna-Kila, mosque near Delhi, ii. 198.
- Purānas*, the, later Sanskrit epics, didactic and sectarian, ii. 236-237; their value for history, ii. 14-15, 22, 23, 84; Andhra mentioned in, xxiii. 276.
- Purānas*, early punch-marked silver coins, ii. 136, 137, 151.
- Purandar Singh, last Ahom Rājā of Assam (c. 1830), vi. 32-33; North Lakhimpur subdivision handed over to (1833), xvi. 121; Sibsāgar under (1833), xxii. 347.
- Purandhar, *tāluka* in Poona District, Bombay, xx. 395-396.
- Purandhar, historic hill-fort and military sanitarium, Poona District, Bombay, xx. 396-397.
- Purandhar, Treaty of (1776), vii. 35, 36.
- Purānī Havelī, palace, Hyderābād city, xiii. 309.
- Pūranpur, *tahsīl* in Pīlibhīt District, United Provinces, xx. 397-399.
- Purasavākam, Eurasian quarter of Madras City, xvi. 365.
- Purchas, quoted on Sātgaon, xxii. 129.
- Purdīl Khān, chief of Khārān, Baluchistān (1734), xv. 248.
- Purī, District in Orissa Division, Bengal, xx. 398-408; physical aspects, 398-400; history, 400-401; population, 401-402; agriculture, 402-404; trade and communications, 404-405; famine, 405; administration, 406-407; education, 407; medical, 407; stone-carving, iii. 242.
- Purī, subdivision in Orissa, Bengal, xx. 408.
- Purī, town in Orissa, Bengal, with world-famed temple of Jagannāth, xx. 408-412; palm-leaf archives of temple, ii. 11.
- Pūrna, river of Berār, xx. 412.
- Pūrnaiya, Dīwān of Mysore (1799-1810), xviii. 183; Wellesley Bridge, Seringapatam, built (1804), ix. 304, xxiii. 180; revenue under, xviii. 235; established Nyāmti, xix. 234; bought out *jāgīrdār* of Sarjāpur, xxii. 109.
- Purnea, District in Bhāgalpur Division, Bengal, xx. 412-420; physical aspects, 412-414; history, 414-415; population, 415-416; agriculture, 416-417; trade and communications, 417-418; administration, 418-419; education, 419; medical, 420; excessive rainfall (September 13, 1879), i. 139.
- Purnea, subdivision in Purnea District, Bengal, xx. 420.
- Purnea, town in Purnea District, Bengal, xx. 420-421; damascening, iii. 240.
- Purohita*, or family priest, i. 432-433.
- Purohīts, class of Brāhmins, in Jodhpur, xiv. 189; Rājputāna, xxi. 111.
- Purūlia, subdivision in Mānbhūm District, Bengal, xx. 421.
- Purūlia, town in Mānbhūm District, Bengal, with leper asylum, xx. 421.
- Purūravas, king of the Lunar dynasty, Jhūsī identified with residence of, xiv. 164.
- Pūrus, Vedic tribe, ii. 222.
- Purushapura, seat of king Purush, Peshāwar probably derived from, xx. 124.
- Purushottama, Gajapati king of Orissa, xiv. 315.
- Purushottāpur, *zamīndāri tahsīl* in Ganjām District, Madras, xx. 421.
- Purwā, *tahsīl* in Unao District, United Provinces, xx. 421-422.
- Purwā, town in Unao District, United Provinces, xx. 422.
- Pūsa, village in Darbhāngā District, Bengal, with farm and laboratory for agricultural research, xx. 422-423; cattle farm, iii. 85; laboratories for agricultural research, iii. 93; agricultural college to be opened, iii. 94.
- Pusad, *tāluka* in Yeotmāl District, Berār, xx. 423.
- Pusad, town in Yeotmāl District, Berār, xx. 423.
- Pūsapātī Mādhavavarma, founder of the Vizianagram family (1652), xxiv. 339.
- Pūsapātī Viziarāma Gajapati Rāj, present

- Rājā of Vizianagram (1897), xxiv. 341.
- Pūshan, Vedic god of agriculture, roads, and cattle, i. 403, also sun-god, ii. 214.
- Pushkalāvati, ancient capital, Chārsadda, x. 181.
- Pushkar, town, lake, and place of pilgrimage in Ajmer, Rājputāna, xxi. 1.
- Pushkarnas, subdivision of Brāhmins, in Bikaner, viii. 209; Hissār, xiii. 149; Jodhpur, xiv. 189; Rājputāna, xxi. 111.
- Pushpagiri, mountain peak, on border of South Kanara and Coorg, xxiii. 115.
- Pushpāvati, wife of king Silāditya, pilgrimage to Ambā Bhawāni, v. 400.
- Pushyamitra, founder of Sunga dynasty (184-72 B.C.), ii. 286; defeated Menander (153 B.C.), ii. 287.
- Putraka, traditional founder of Patna, xx. 66.
- Putte, Samuel Van de, early European traveller, Sikkim known to, xxii. 367.
- Puttūr, subdivision in South Kanara District, Madras, xxi. 1.
- Puttūr, village in South Kanara District, Madras, xxi. 1.
- Puttūr, *tahsīl* in North Arcot District, Madras, xxi. 1.
- Pwela, State. *See* Poila.
- Pæonyet*, resinous nest of the dammer bee, found in Mergui, Burma, xvii. 302.
- P'wo dialect, spoken by Karens, xv. 38.
- P'wo-Karens, tribe, in Burma, ix. 140, xv. 37; Pegu, xx. 88.
- Pyāpalli, town in Kurnool District, Madras, xxi. 1-2.
- Pyapon District, in Irrawaddy Division, Lower Burma, xxi. 2-9; physical aspects, 2-3; history, 3; population, 3-4; agriculture, 4-5; fisheries, 5; forests, 6; trade and communications, 6; administration, 6-8; education, 8; medical, 8-9.
- Pyapon, subdivision and township in Pyapon District, Lower Burma, xxi. 9.
- Pyapon, town in Pyapon District, Lower Burma, xxi. 9.
- Pyārī Chand Mītra, Bengalī novelist, ii. 433.
- Pyawbwe, township in Yamethin District, Upper Burma, xxi. 9.
- Pyetkaywe pagoda, Kyaukse District, Burma, xvi. 72.
- Pyin tree*. *See* *Pyingado*.
- Pyinbya, king, founder of Pagan (847), xviii. 122.
- Pyindaye, old township in Lower Burma. *See* Bogale.
- Pyingado* (*Xylia dolabriformis*), valuable timber tree in Burma, ix. 141, 168; found in Akyab, v. 195; Bassein, vii. 112; Upper Chindwin, x. 245; Hanthawaddy, xiii. 32; Henzada, xiii. 108; Kyaukpyu, xvi. 64; Prome, xx. 225; Sandoway, xxii. 36; Tavoy, xxiii. 263; Thayetmyo, xxiii. 349.
- Pyinmanā, subdivision and township in Yamethin District, Upper Burma, xxi. 10.
- Pyinmanā, town in Yamethin District, Upper Burma, centre of teak trade, with special pottery industry, xxi. 10-11.
- Pyinmanā, ancient city in Kyaukse District, Burma, xvi. 72.
- Pyintha, hill township in Mandalay District, Upper Burma, xxi. 11.
- Pyinthazeik-Haka road. *See* Haka-Pyinthazeik.
- Pykāra, river with waterfalls in Nilgiri District, Madras, xix. 87.
- Pyne, Sir Salter, introduced steam engines into Kābul, xiv. 245.
- Pyramid hill, Chittagong Hill Tracts, Eastern Bengal, x. 318.
- Pyrite, a possible source of sulphur, iii. 157.
- Pyu, subdivision and township in Toungoo District, Lower Burma, xxi. 11.
- Pyu dynasty, Talaiings defeated by, in Prome, xx. 221.
- Pyu Saw Ti, Bupayā pagoda built by, xix. 313.
- Pyuntazā, township in Pegu District, Lower Burma, xxi. 11-12.

Q.

- Qabājah, Nāsir-ud-dīn. *See* Kubācha, Nāsir-ud-dīn.
- Qādir Shāh. *See* Mallū Khān.
- Qaranful, Malik. *See* Mubārak Shāh.
- Quails (*Coturnix* and other species), i. 257-258.
- Quartz, found in Ahmadnagar, v. 118; Ajmer-Merwāra, v. 139; Almorā, v. 244; Anaimalais, v. 332; North Arcot, v. 404; Bangalore, Mysore, vi. 361; Bānkurā, vi. 387; Baroda, vii. 29; Bellary, vii. 160; Bengal, vii. 265; Betwa river, viii. 17; Bīrbhūm, viii. 240; Chāgai and Rās Koh Hills, Baluchistān, x. 120; Chānda, x. 149; Chitaldroog, Mysore, x. 294; Dhār, Central India, xi. 288; Dhārwar, xi. 311; Garhwāl, xii. 164; Hassan, Mysore, xiii. 62; Hazārībāgh, xiii. 92; Jhānsi, xiv. 136; Jhelum, xiv. 156; Kaira, xiv. 282; Kathā, Burma, xv. 153; Ken river, Bundelkhand, xv. 199; Kistna, xv. 320; Kolār, Mysore, ii. 60, xv. 369; Madura, xvi. 387; Magwe, Burma, xvi. 413; Mānbhūm, xvii. 118; Mysore, xviii. 251; Nellore, xix. 8; Orchhā, Central India, xix. 242; Poona, xx. 175; Raichūr, Hyderābād, xxi. 38, 41; Rājpur, Dehra Dūn, xxi. 82; Rānchī, xxi. 199; Ratnāgiri, xxi.

- 253; Ruby Mines, Burma, xxi. 334; Sampgaon, Belgaum, xxii. 23; Santāl Parganas, xxii. 62; Singhbhūm, xxiii. 8; Tinnevely, xxiii. 362; Vallam, Tanjore, xxiv. 297.
- Quartz reefs, mined for gold, iii. 141-143.
- Quartzites, found in Ajmer-Merwāra, v. 139; Alwar, Rājputāna, v. 255; Arāvalli Hills, v. 402; Bengal, vii. 203, 265; Bijāpur, viii. 176, 182; Bijāwar, Central India, viii. 188; Upper Chindwin, Burma, x. 239; Chiniot, Lyallpur, x. 285; Chitaldroog, Mysore, x. 290; Delhi, xi. 224; Dhārwar, ii. 60, xi. 304; Dūngarpur, Rājputāna, xi. 380; Gayā, xii. 195; Gurgaon, xii. 402; Gwalior, Central India, xii. 419; Jaipur, Rājputāna, xiii. 383; Jhang, xiv. 125; Jubbulpore, xiv. 207; Karauli, Rājputāna, xv. 25-26; Kolhāpur, Bombay, xv. 381; Knrnool, xvi. 32; Madras Presidency, xvi. 241; Mirzāpur, xvii. 367; Muttra, xviii. 63; Naim Tāl, xviii. 323; Nallamalais, xviii. 346; Partāgarh, Rājputāna, xx. 9; Punjab, xx. 249, 250-251; Raipur, xxi. 50; Rājputāna, xxi. 87, 88, 129; Rohtak, xxi. 311; Simla, xxii. 377; Singhbhūm, xxiii. 2; Touk, Rājputāna, xxiii. 408; Udaipur, Rājputāna, xxiv. 86; United Provinces, xxiv. 139, 140, 141.
- Queen's Bath, the, building at Vijayanagar, xxiv. 312.
- Quetta-Pishin, District in Baluchistān, xxi. 12-19; physical aspects, 12-13; history, 13-14; population, 14-15; agriculture, 15; trade and communications, 16-17; famine, 17; administration, 17-19; army, 18; education, 19; medical, 19; physical aspects, i. 7; zoology, i. 227; army division, iv. 366.
- Quetta, subdivision in Baluchistān, xxi. 19-20.
- Quetta, capital of Baluchistān and cantonment, site of Staff College, xxi. 20-21; arts and manufactures, iii. 190, 217, 221.
- Quilāndī, seaport in Malabar District, Madras, xxi. 21.
- Quilon, town, port, and railway terminus, in Travancore, Madras, xxi. 21-22.
- Quilts, made at Nāwa, Rājputāna, xviii. 426.
- Quinces, cultivated in Afghānistān, v. 52; Baluchistān, vi. 297; Kābul, xiv. 246; Kashmir, xv. 125; Nepāl, xix. 47; North-West Frontier Province, xix. 174; Peshāwar, xx. 118.
- Quinine, sale of, at post offices, iii. 222-223, 436; distribution, iii. 482. *See also* Cinchona.
- Quinton, J. W., Chief Commissioner of Assam (1889), murdered at Manipur (1891), ii. 523, vi. 35, xiii. 330, xvii. 188.
- Qulī, Sultān. *See* Kulī, Sultān.
- Qureshi Shaikh, ruler of Multān (1443), ii. 370.
- Qutb. *See* Kutb.

R.

- Raban, Captain, led military police against Rattan Puiyā's village, Lushai Hills (1861), xxiii. 382.
- Rabāris, hill tribe, in Bombay Presidency, viii. 304, 305; Pālanpur Agency, xix. 349.
- Rabbava, goddess, Rabbavi named after, xxi. 22.
- Rābhā, language of the Bodo group, i. 393; spoken in Gāro Hills, xii. 174.
- Rabhās, aboriginal tribe, in Assam, vi. 44; Darrang, xi. 185; Dhubri, xi. 336; Gāro Hills, xii. 174; Goālpāra, xii. 272; Kāmrup, xiv. 334.
- Rabia Khel Orakzais, Pathān tribe on North-West Frontier, expedition against (1855), xix. 208.
- Rabbavi, trading town in Sāngli State, Bombay, xxi. 22.
- Rābkob, capital of Udaipur State, Central Provinces. *See* Dharnjaygarh.
- Rabūpura, town in Bulandshahr District, United Provinces, xix. 22.
- Rāchamalla, Ganga king, xviii. 171, xxiii. 97.
- Rachna, *doāb* in the Punjab. *See* Rechna *Doāb*.
- Rādhā, Krishna's mistress, vii. 87, ix. 17.
- Rādhā Ballabh Kishor Dās, chief of Chhūkhadān (1896-8), x. 216.
- Rādhā Charan Jū, present chief of Pahrā (1868), xix. 314.
- Rādhā Kishore Deb Barman Mānikhya, present Rājā of Hill Tippera (1897), xiii. 118.
- Rādhā Nāth, Rājā, estate in Dinājpur sold (1796), xi. 353.
- Rādhā Prasād Singh, Rājā of Dumraon (1881), xi. 378.
- Rādhā Kām, Diwān, repaired Upper Sutlej Canals, xxiii. 180.
- Rādhāballabh, temple at Serampur, Hooghly, xxii. 178.
- Rādhākrishna Ayyar, principal of college at Pudukkottai, Madras, xx. 240.
- Rāadhan Khān, Rāadhanpur named after, xix. 348, xxi. 23.
- Rāadhanpur, State in Pālanpur Agency, Bombay, xxi. 22-24.
- Rāadhanpur, capital of State in Bombay, xxi. 24-25.
- Rādhāsāmīs, Vaishnava sect, i. 427-428; in United Provinces, xxiv. 172.
- Rādheshwarī Kunwar, holder of part of Tekāri Rāj (1870-88), xxiii. 274.

- Radhīa, Asoka pillar at, ii. 43.
- Rād̄hika Dās, Rājā of Sheopur, compelled to relinquish lands to Jean Baptiste Filose, but permitted to retain portion, vii. 84.
- Radishes, or *mūli* (*Raphanus sativus*), in India generally, iii. 75, 99; cultivated in Baroda, vii. 48; Bengal, vii. 248; Goa, xii. 261; Nepāl, xix. 47; Rājputāna, xxi. 121; United Provinces, xxiv. 183.
- Rāe Bareli, District in Lucknow Division, United Provinces, xxi. 25-32; physical aspects, 25-26; history, 26-27; population, 27-28; agriculture, 28-29; trade and communications, 30; famine, 30-31; administration, 31-32; education, 32; medical, 32.
- Rāe Bareli, *tahsil* in United Provinces, xxi. 32-33.
- Rāe Bareli, historic town in United Provinces, with trade and weaving industry, xxi. 33; manufactures, iii. 199.
- Rāekot, town in Punjab. *See* Raikot.
- Rāewind, railway junction in Punjab. *See* Raiwind.
- Rafat Khān, Rājahmundry yielded to (1572), xxi. 64.
- Raffles, Sir Stamford, sent to acquire Singapore (1819), iv. 107; penal system followed at Port Blair, xx. 193, 194.
- Rafflesia*, discovered in Moulmein and in Malay Peninsula, i. 203, 207.
- Rafī-ud-darajāt, Mughal emperor (1719). *See* Shāhjahān II.
- Rafī-ud-daulah, Mughal emperor (1719), ii. 406, 413.
- Rafī-ud-dīn Khān, holder of Paigāh Estates, Hyderābād, xix. 315.
- Raghab, Rājā, founder of Rāhon, xxi. 37.
- Rāghava Deva, founder of Nepāl era (A. D. 879), xix. 31.
- Rāghavapāndavīya*, the, epic by Kavirāja, ii. 241.
- Rāghavendra Singh, Rājā of Nāgod (1831-74), loyal during Mutiny, xviii. 301.
- Raghu, rebellion of, and rule in kingdom east of Sankosh river, Assam (1581), vi. 25, x. 381.
- Raghu, legendary son of king Bali, conquered Vanga, vii. 195.
- Raghu Deb, temple to Siva, Hājo, restored by (1583), xiii. 8.
- Raghu Kishor Deo, chief of Kālāhandī (1894-7), xiv. 293.
- Raghu Rai, founder of Bijni Rāj, Assam (end of sixteenth century), viii. 192; in Darrang, xi. 183; Goālpāra, xii. 271; Kām̄rūp, xiv. 332.
- Raghuba, Peshwā. *See* Raghunāth Rao.
- Raghubar Dayāl Singh, Rājā of Baraunda (*ob.* 1885), vi. 431.
- Raghubīr Chand, present Rānā of Koti, Punjab, xvi. 3.
- Raghubīr Singh, present Mahārao of Būndi (1889), ix. 82.
- Raghubīr Singh, Rājā of Jīnd (1864-87), xiv. 168-169; buildings at Sangrūr, xxii. 55.
- Raghubīr Singh, Rājā of Maihar (1852-65), xvii. 28.
- Raghubīr Singh, Sardār, last owner of Manauli (*ob.* 1904), xvii. 109.
- Rāghugarh, mediatized chiefship in Gwalior Residency, Central India, xii. 417, xxi. 34-36.
- Raghuji I, Bhonsla, first Rājā of Nāgpur. overrun Arcot (1740), v. 419; struggle with Nizām for supremacy in Berār (1737), vii. 370; in Chhindwāra, x. 206; battle with Shujāt Khān at Ellichpur (*c.* 1740), xii. 20; conquests in Hoshangābād (1750), xiii. 182; sons of Chānd Sultān placed on throne of Nāgpur, xviii. 306; rule in Nāgpur (1743-55), x. 15, xviii. 306-307; invasions of Bengal, xviii. 307; in Seonī, xxii. 167; Kanhoji captured at Wūn (1734), xxiv. 390, 398.
- Raghuji II, Bhonsla, Rājā of Nāgpur (1788-1816), x. 15-16, xviii. 307; defeated by General Wellesley in third Marāthā War, ii. 443-444, 495, vii. 370; Bonai ceded to British (1803), but restored (1806), ix. 2; Jubbulpore transferred to, by Peshwā (1798), xiv. 208; Mandlā transferred to, by Peshwā (1799), xvii. 161.
- Raghuji III, Bhonsla, Rājā of Nāgpur, rule in Central Provinces (1830-53), x. 17, xviii. 308; in Chānda, x. 151.
- Raghuji Angria, rule at Alībāg (1771), v. 206 *ii.*
- Rāghuji Bhāngrya, dacoit leader, caught at Pandharpur by General Gell (1847), xix. 391.
- Raghunāth, temple of, at Devaprayāg, xi. 274.
- Raghunāth Chand, Rānā of Mailog (1880-1902), xvii. 31.
- Raghunāth Deo, Tekkali called Raghunāthapuram in memory of, xxiii. 275.
- Raghunāth Devasthān, temple at Bhatkal, North Kanara, viii. 90.
- Raghunāth Hospital, at Partābgarh, Rājputāna, xx. 14.
- Raghunāth Rao, senior co-sharer in Kurandvād State, Southern Marāthā Country (1855), xvi. 28.
- Raghunāth Rao (or Raghuba), claim to Peshwāship, twice supported by the Bombay Government, ii. 442-443, 485.
- Local notices*: Defeated by the Marāthā confederation at Adas (1775), v. 8; Ahmadābād surrendered to, by the Mughal governor (1753), xxi. 23;

- Anjaneri visited in hot season and a summer palace built there, v. 383; intrigues in Baroda, vii. 34, 35; civil war with Marāthā ministers ruling in name of Mādhu Rao II (1774), viii. 291-292; Anandī Bai sent to take refuge in Dhār fort (1774), xi. 289; defeated at Dhodap (1768), xi. 320; fine levied on Nadiād (1775), xviii. 282; engagement with Trimbak Rao Māma at Pandharpur (1774), xix. 391; attacked Seondhā fort, xxii. 164; possessions in Thāna ceded to British (1775), xxiii. 292; Underi granted to British (1761), xxiv. 131; Wadgaon plundered (1761-2), xxiv. 345.
- Raghunāth Singh, no resistance to Marāthās at Bilāspur made by (1741), viii. 224.
- Raghunāth Singh, present Rājā of Goler, Kāngra, xii. 310.
- Raghunāth Singh, present Rājā of Mak-sudangarh (1864), xvii. 52.
- Raghunāth Singh, present Mahārāwat of Partābgarh (1890), xx. 10.
- Raghunātha Kilavan, Pudukkottai under (1673-1708), xx. 231; rule in Rāmnad, xxi. 178.
- Raghunātha Tevan, chief of Rāmnād, Arantāngi wrested from Tanjore by (1646), v. 399.
- Raghunātha Tondimān, chief of Pudukkottai (1680), xx. 231-232.
- Raghunāthapuram, another name of Tekkali, xxiii. 275.
- Raghunāthjī, temple at Jammu, Kashmir, xiv. 49; Mūrpur, Kashmir, xvii. 364.
- Raghunāthpur, town in Mānbhūm District, Bengal, centre of *tasar* silk industry, xxi. 36.
- Raghunāth-rūpak*, the, work on prosody in Mārwarī by Mansā-rām (early nineteenth century), ii. 430.
- Raghurāj Singh, Mahārājā of Rewah (1854-80), actively loyal during Mutiny, xxi. 282.
- Raghurājnagar, *tahsīl* in Rewah State, Central India, xxi. 36.
- Raghurājnagar, town in Central India. See Satnā.
- Raghu-vamsa*, the, Sanskrit poem by Kālidāsa, ii. 240.
- Raghuvansi kings, rule in Kanauj (end of ninth century), xiv. 371, xxiv. 149.
- Raghuvansis, cultivating caste in Central Provinces, Chhindwāra, x. 208; Hoshangābād, xiii. 183.
- Raghvīs, tribe in Nāgpur, xviii. 310.
- Rāgi* (*Eleusine coracana*). See *Manduā*.
- Rahar*, or pigeon-pea (*Cajanus indicus*), ii. 98; cultivated in Bengal, vii. 245; Cooch Behār, x. 384; Hazāribāgh, xiii. 91; Orissa Tributary States, xix. 259;
- Palāināu, xix. [340; Patna, xx. 60; Tippera, xxiii. 384. See also *Arhar*.
- Rāhatgarh, fort in Central Provinces, capitulated to Sir Hugh Rose (1858), x. 18, xxii. 139.
- Raheja, Bugti clan in Marri-Bugti country, xvii. 211.
- Rāhila Rājā, rule in Bundelkhand (890-910), ix. 69.
- Rāhilya Sāgar, lake at Mahobā, xvii. 23.
- Rahīm Dād Khān, sent by Delhi government to recover Jind, but defeated and killed (1775), xiv. 177.
- Rahimatpur, trading town in Sātāra District, Bombay, xxi. 36.
- Rahmān Garh, hill-fort in Mysore, xxi. 36.
- Rahmān Khān, Malik, Bijāpur governor of Adoni (1662-87), tomb, v. 25.
- Rahmat Khān, Hāfiz, regent and afterwards ruler of Rohilkhand (1749-70), vii. 4-5, 13, xxi. 306-308; residence at Barcilly, vii. 13; Pīlibhīt, xx. 143-144; defeated and killed by British and Oudh forces (1774), xv. 190, xxiv. 157.
- Rahmat Khān, Nawāb of Kunjpora, allied himself to Lord Lake (1801), and recognized as a protected chief (1811), xvi. 27.
- Rāhon, old town in Jullundur District, Punjab, with manufactures, xxi. 36-37.
- Rāhup, first Rānā of Mewār, Udaipur, xxiv. 88.
- Rāhuri, *tāluka* in Ahmadnagar District, Bombay, xxi. 37.
- Rāhuri, village in Ahmadnagar District, Bombay, xxi. 37-38.
- Rai Chach, took Kandābil, xiv. 249; conquered Makrān, vi. 275.
- Rai dynasty, dominions extended towards Kandahār, vi. 275; rule in Sind (seventh century), xxii. 394.
- Rai Fateh Khān, Ghebā chief of Kot, Attock (*ob.* 1894), loyal to the British, xv. 410.
- Rai Kalha, of Kot, defeated by Ala Singh outside Barnāla, xx. 133-134; Sirhind relieved from attack of Sikhs by, xx. 134.
- Rai Karanpur, former name of Shujālpur, Central India, xxii. 310.
- Rai Mal, grandson of Rājā of Jodhpur, slain at battle of Khānua (1527), xiv. 183.
- Rai Mal, Rānā of Mewār (1473-1508), xxiv. 89.
- Rai Muhammad, Ghebā chief of Kot, Attock (1830), xv. 410.
- Rai Pithora. See Prithwī Rāj.
- Rai Rām Deo, Bhattī Rājput, founder of Batāla (1465), vii. 133.
- Rai Singh, first Rājā of Bikaner and general of Akbar (1571-1611), viii.

- 205; built fort at Bikaner (1588-93), viii. 218.
- Rai Singh, Sesodia Rājā, palace at Toda
- Rai Singh ascribed to, xiii. 388; Toda district in possession of (1642), xxiii. 417.
- Rai Singh, Dīwān of Orchhā, brother of Mahārājā Udot Singh, Barāgaon granted to (1690), xiii. 60.
- Rai Singh, brother of Rājā of Jodhpur, conquered Idar State (1728), xiii. 325.
- Rai Singh of Buriya, Sikh chief, rebuilt Jagādhrī (c. 1783), xiii. 376.
- Raibāg, village in Kolhāpur State, Bombay. *See* Rāybāg.
- Raichūr, District in Hyderābād State, xxi. 38-44; physical aspects, 38-39; history, 39; population, 39-40; agriculture, 40; trade and communications, 41-42; famine, 42; administration, 42-43; education, 43; medical, 44.
- Raichūr, *tāluk* in Hyderābād State, xxi. 44.
- Raichūr, ancient town and railway junction in Hyderābād State, xxi. 44-45; arts and manufactures, iii. 190, 210.
- Raidrug, *tāluk* and town in Madras. *See* Rāyadrug.
- Raiganj, village in Dinājpur District, Eastern Bengal, xxi. 45.
- Raigarh, feudatory State in Central Provinces, xxi. 45-47; area, population, revenue, and administration, iv. 102.
- Raigarh, capital of State in Central Provinces, xxi. 47.
- Raigarh, historic hill-fort in Kolāba District, Bombay, capital of Sivajī (1662), xxi. 47-48.
- Raigarh-Hemgir, coal-field, Central Provinces, x. 50.
- Raika, petty State in Rewā Kāntha, Bombay, xxi. 48, 291.
- Raikot, town in Ludhiāna District, Punjab, former capital, xxi. 48; Rais of, rule in Ludhiāna, xvi. 200.
- Raikwārs, Rājput clan, dominant in west of Bahraich, vi. 207; crushed by Nawāb of Oudh in Bāra Bankī (1751), vi. 419; expelled Thatherās from Bilgrām, viii. 235.
- Rails (Rallidae), nineteen species in India, i. 259.
- Railway finance, iv. 177-182, 203; history of financial policy in respect to railway construction (1) by guaranteed companies, 177; (2) by direct state agency, 177-178; (3) by assisted companies, 178-179; programme of railway expenditure since 1885, 179-180; present position of railway finance, 180-181; net result of railway policy, 181; revenue account, 181-182; expenditure, iv. 202, 203.
- Railway material, imports, iii. 295; trade statistics, iii. 308-314; exempted from duty, iv. 264.
- Railway police, iv. 391.
- Railway workshops, Bangalore, vi. 369; Hardā, Hoshangābād, xiii. 42; Howrah, xiii. 209-210; Igatpuri, Nāsik, xiii. 328; Insein, Burma, xiii. 365; Jamālpur, Monghyr, xiv. 44; Lahore, xvi. 102, 113; Lonauli, Poona, xvi. 172; Lucknow, xvi. 198; Multān, xviii. 31, 38; Nāsik, xviii. 406; Rangpur, xxi. 228; Rāwalpindi, xxi. 268, 273; Sahāranpur, xxi. 379; Saidpur, Rangpur, xxi. 385; Samāstipur, Darbhanga, xxii. 2; Sembiēn, Chingleput, xxii. 164; Sind, xxii. 418; Tiudhāria, Darjeeling, xxiii. 361.
- Railways in India generally, iii. 365-417; introductory, 365; early lines projected, 365; Lord Dalhousie's minute, 366; trunk lines projected, 366; financing, 367; adoption of guarantee system, 367; delay in progress, 367; reason for high cost, 367-368; loss due to method of sharing profits, 368; further extension of systems, 368; improvement in trade in consequence of railways, 368; discredit of guarantee system, 369; allotment of funds for State railways, 369-370; limit to debt, 370; increased provision of funds, 370-371; introduction of rebate terms in 1893, 371; revision of rebate terms in 1896, 371-372; failure to attract private enterprise, 372; raising of funds by Native States, 372; financing of railways by District Boards, 372-373; deficiency of funds for open lines, 373-374; method of allotting funds, 374-375; lack of funds, 375; mileage still to be constructed, 375; mileage constructed, 375-376; financial results to Government, 376-377; control by Government, 377; consulting engineers, 377; control by Government of India, 377-378; proposal for establishment of a Railway Board, 378; appointment of Railway Board (1905), 378-379; management of railways, 379; clearing house, 379-380; Indian Railway Conference Association, 380; adoption of 5 feet 6 inches gauge, 380; the metre gauge, 381-382; narrower gauges, 382; necessity for uniformity of gauge, 382; experience in America, 382-383; difficulty of applying remedy in India, 383; character of construction, 383-384; coaching stock, 384; goods stock, 384-385; engines, 385; economic effect of railways: passenger traffic, 385-386; goods traffic, 386-387; import trade, 387; staff employed, 387; effect on

- famine, 387-388; moral effect of, 388; important lines, 388; Assam-Bengal Railway, 388-389; Bengal and North-Western, 389; Bengal-Nāgpur, 389-391; Bombay, Baroda, and Central India, 391-392; Burma, 392; Eastern Bengal State, 392-394; East Indian, 394-396; Great Indian Peninsula, 396-397; Madras, 397-398; North-Western State, 398-399; Oudh and Rohilkhand State, 399-400; South Indian, 400; Southern Mahratta, 400-401; Native State railways, 401; influence of railways on road construction, 406-407; bibliography, 410. Tables: general results of working, 411; mileage open for traffic at different periods, with total outlay, 411; mileage open for traffic at the end of June, 1905, showing gauges and agencies by which worked, 412; number of passengers carried and earnings, 412; average rates charged for passengers and goods, 413; tonnage of goods carried and earnings, 413; dates of expiration of contracts with companies which own or work principal railways, 414; comparative statistics of railway development in the principal countries of Europe, the United States of America, Japan, and India, 415; railways worked by each railway administration on June 30, 1905, 415-417; consumption of coal, iii. 131; comparative merits of railways and irrigation works as a means of famine protection, iii. 353-354; navigable canals compared with railways, iii. 362-363; railways as affecting material progress, iii. 496-497; construction from Provincial and local revenues, iv. 189-190; railway organization and control, iv. 308, 309, 313-315; staff, iv. 222-223. *See also* in each Province, District, and larger State article *under* Communications.
- Rainchan Shāh, first Muhammadan king of Kashmir (early thirteenth century), xv. 92.
- Rainfall of India, i. 104-156; during south-west monsoon, 110; average during the year, 110, 140; during cold-weather period, 114, 140; table of, in Bengal and Assam during hot monsoon, 118; during wet monsoon, 118-119, 124; pulsatory character, 124-125; normal, May to October, 126; relation of Indian rainfall to rainfall elsewhere, 127-128; influence of Himālayan snowfall on, 128; table of variations of rainfall from 1878 to 1902 and of Nile floods, 128; discontinuity, 129; complexity of distribution, 129; variations of period and from the normal, 130; chart of normal, in the plains, 131; contraction of, during retreating south-west monsoon, 131-132; in Madras, 133-134; irregularity in amount and distribution, 136-137; special remarks on droughts, 138-146; causes, 138-139; cold-weather, 140; hot-weather, 140, 141; of south-west monsoon, 140, 141-142; distribution, 142; cyclones, 143; wet season, 143-144; exceptional downpours, 143-144; variability, 144-145; deficient rainfall and droughts, 145-146; data of twenty-one meteorological divisions of India, 153; influence on public health, i. 502-504, 523; importance to agriculture, iii. 4-5; areas of heavy and light rainfall, iii. 5.
- Raingarh, Simla Hill State, Punjab. *See* Rāwain.
- Rains, cultivators, in Naini Tāl, xviii. 326; Pilibhīt, xx. 139.
- Raipur, District in Central Provinces, xxi. 48-59; physical aspects, 49-51; history, 51; antiquities, 51-52; population, 52-53; agriculture, 53-54; irrigation, 54-55; forests, 55; minerals, 55; trade and communications, 55-56; famine, 56-57; administration, 57-59; education, 59; medical, 59; minerals, iii. 145.
- Raipur, *tahsīl* in Raipur District, Central Provinces, xxi. 59.
- Raipur, trading town and railway junction in Raipur District, Central Provinces, capital of Chhatīsgarh, with important industries and Rāj Kumār College, xxi. 59-61.
- Raipur, village in Noākhālī District, Eastern Bengal, xxi. 61.
- Rairākhōl, feudatory State in Bengal, transferred from Central Provinces (1905), xxi. 61-62.
- Rais, Hindu kings, rule in Chitrāl, x. 301; capital at Multān (seventh century), xviii. 24; Muzaffargarh probably ruled by, xviii. 76.
- Rais Lāl Duniyā-pati Singh, *sanad* for Kothī granted to (1810), xvi. 2.
- Raisāni, Brāhui tribe, acquired rights to levy transit-dues in Bolān Pass, viii. 264; in Kachhī, xiv. 250; Sarawān, xxii. 99.
- Rai-Sānkli, petty State in Kāthiawār, Bombay, xv. 167, xxi. 62.
- Raisen, historic town in Bhopāl, Central India, xxi. 62-63.
- Raisen Gate, at Bhīlsa, viii. 105.
- Raisil, great-grandson of Shekhjī and officer of Akbar, founder of the Raiselot branch of the Kachwāha Rājputs, xxii. 269.
- Raisingpur, estate in Bombay. *See* Meh-wās Estates.

- Raiwind, village and railway junction in Lahore District, Punjab, xxi. 63.
- Rāj Gonds, ruling class among the Gonds, xii. 323; in Narsinghpur, xviii. 388; Raigarh, xxi. 45; Sakti, xxi. 392.
- Rāj Khonds, plain-dwelling Khonds, in Orissa States, xv. 280.
- Rāj Kumāri Leper Asylum, Santāl Parganas, xxii. 78.
- Rāj Singh, Kachwāha, Narwar given to (c. 1508), xviii. 397.
- Rāj Singh I, Rānā of Udaipur (1652-80), xxiv. 90; built dam of lake at Kānkroli (1662-76), xiv. 404; took Māndalgarh (1660), xvii. 149; invited three descendants of Vallabhāchārya to Mewār, xviii. 415; founded Rājnagar, xxi. 78.
- Rāj Singh II, Rānā of Udaipur (1754-61), xxiv. 91; recovered Banera, vi. 360.
- Rāj Singh, seventh Rājā of Kishangarh (1706-48), xv. 311.
- Rāj Singh, Rājā of Sītāman, Sir John Malcolm mediated between Daulat Rao Sindhia and, xxiii. 52.
- Rājā Mannārkovil, town in Madras. See Mannārgudi.
- Rājā Rām, king of Vijayanagar, defeated by Muhammadan kings of the Deccan (1565), v. 123.
- Rājā Rām, younger son of Sivajī, Marāthā leader (1680-1700), ii. 440; incursions in Berār (1698), vii. 369; bestowed Bhor on Shankrājī Nārāyan, Pant Sachiv (1697), viii. 147; rule in Kolhāpur, xv. 382; raised Parasu Rām Pant to rank of Sardār, xxii. 113; failure to oppose Aurangzeb (1700), xxii. 119.
- Rājā Rām, plundered Badnera (1822), vi. 178.
- Rājā Rām, Rājā of Kolhāpur (1866-70), xv. 383.
- Rājādhirājī, Chola king (1018-52), ii. 336 and *n.*
- Rājādhirājā Chaturvedimangalam, old name of Mannārgudi, Tanjore, xvii. 200.
- Rājāditya, Chola king, slain by Bātuga Ganga (tenth century), xviii. 171.
- Rājāgiri, hill composing part of fortress of Gingee, xii. 242-243.
- Rājagopālaswāmī, temple to, at Mannārgudi, Tanjore, xvii. 199.
- Rājāgrīha, capital of Magadha, identified with Rājgir, Gayā, xxi. 72.
- Rājahmundry, subdivision of Golāvari District, Madras, xxi. 63.
- Rājahmundry, *tāluk* in Godāvari District, Madras, xxi. 63-64.
- Rājahmundry, head-quarters of Godāvari District, Madras, ancient capital, xxi. 64-65; cotton-weaving, iii. 201.
- Rājākhera, town in Dholpur State, Rājputāna, xxi. 65.
- Rājāldēvī, wife of Somjī of Ahmadābād, recorded on Jain temple at Shetrunja hill (1619), xix. 365.
- Rājampet, town in Madras. See Rāzam-peta.
- Rājānpur, subdivision and *tahsil* in Dera Ghāzi Khān District, Punjab, xxi. 65.
- Rājānpur, town in Dera Ghāzi Khān District, Punjab, xxi. 65-66.
- Rajaonā, village in Monghyr District, Bengal, with Buddhist sculptures, xxi. 66.
- Rājapālāiyam, town in Tinnevely District, Madras, xxi. 66.
- Rājāpur, *tāluka* in Ratnāgiri District, Bombay, xxi. 66.
- Rājāpur, town and port in Ratnāgiri District, Bombay, with lighthouse and old English factory, xxi. 66-67.
- Rājāpur, town in Bāndā District, United Provinces, home of Tulsī Dās, xxi. 67-68.
- Rajar, criminal tribe in Thar and Pārkar, Sīnd, xxiii. 310.
- Rājārāja I, Chola king (A. D. 985-1012), ii. 333, 334, x. 326; coins of, ii. 152; in North Arcot, v. 405; Chingleput, x. 255; traditional builder of temple at Gangaikondapuram, xii. 128; in Mysore, xviii. 172; Tanjore, xxiii. 227; traditional builder of Brihadīswaraswāmī temple, Tanjore, xxiii. 242.
- Rājārāja II, Eastern Chālukya king (1022-63), ii. 334 and *n.*
- Rājārāja III, Chola king (*ob.* 1243), ii. 342.
- Rājārājapura, Chola name of Talakād, xxiii. 208.
- Rājā-Rānī, temple at Bhubaneswar, Orissa, viii. 150.
- Rājasekhara, Sanskrit plays by (c. 900), ii. 249; author of the Prākṛit play, the *Karpūra-manjarī*, ii. 267.
- Rājasthānī, intermediate language of the Indo-Aryan family, i. 364, 367-368, 396; spoken in Berār, vii. 378; Betūl, viii. 9; Central India, ix. 323, 351-352; Central Provinces, x. 24; Kotah, xv. 416; Punjab, xx. 287; Rājputāna, xxi. 111; Sīnd, xxii. 406.
- Rājasthānī literature, chiefly bardic chronicles, ii. 427, 430.
- Rājataranginī*, the, by Kalhana, chronicle of the kings of Kashmir, ii. 263, xv. 90.
- Rajaulī, village in Gayā District, Bengal, xxi. 68.
- Rājāvalikathe*, the, Kanarese compilation of eighteenth century, ii. 6.
- Rājansī or Rangpurī, dialect of Bengali, spoken in Jalpaiguri, xiv. 35; Rangpur, xxi. 227.

- Rājbandi-Koch, or Rājbandis, cultivating caste in Eastern Bengal, i. 328; total number, i. 498; Rangpur, xxii. 227. *See also* Kochs.
- Rājbandi Magh, ethnology, i. 295.
- Rājbarī, village in Faiyūpur District, Eastern Bengal, xxi. 68.
- Rājdhār, traditional founder of Halwad, Kāthiāwār (1488), xiv. 115.
- Rājdhār, chief of Maihar (1788), xvii. 28.
- Rājdhār Rudra Singh Tiwārī, chief of Gaurihār (1846), loyal during Mutiny, xii. 191.
- Rājendra, Chola king, son of Rājarāja, invasion of Mysore (c. 1004), ii. 336, xviii. 172, 253; pillar of victory set up at Mahendragiri, xvii. 8.
- Rājendra, Eastern Chālukyan and Chola king, ascended Chola throne (1070) and assumed name of Kulottunga Chōladēva I, ii. 334-335, 337; conquered Ganga country, ii. 336; erected Kolāramina temple at Kolār, xv. 378; founded temple at Mannārgudi, xvii. 199.
- Rājendra Bikram Sab, Rājā of Nepāl (1816-46), xix. 36.
- Rajendra Dās, present Rājā Bahādūr of Nāndgaon (1897), xviii. 357.
- Rājendra Pratāp Sāhi, Rājā of Hathwā (1858-96), xiii. 73.
- Rājendralāla Mitra, Dr., use of intoxicating liquors in India in olden times shown by, iv. 253; on copperplate in Dighwā Dubauliā, xxii. 86.
- Rājendrasimha-nagara, Brāhman name for Mālūr village, xvii. 96.
- Rājgarh, mediatized State in Bhopāl Agency, Central India, xxi. 68-70.
- Rājgarh, capital of State in Central India, xxi. 70-71.
- Rājgarh, *thakurāt* in Bhopāwar Agency, Central India, viii. 147, xxi. 71.
- Rājgarh, town with historic ruins in Alwar State, Rājputāna, xxi. 71.
- Rājgarh, town in Bikaner State, Rājputāna, xxi. 71-72.
- Rājgir, village with historic ruins in Patna District, Bengal, xxi. 72-73.
- Rājī, Malik, Fārūqī king of Khāndesh (ob. 1399), ii. 392, 393.
- Rājī Mubārak, former name of Mubārakpur, xviii. 10.
- Rājīm, trading village with temples in Raipur District, Central Provinces, xxi. 73.
- Rājīndar Hospital, at Patiāla, xx. 51.
- Rājīndar Singh, Mabārājā of Patiāla (1876-1900), xx. 38.
- Rājīndar Victoria Diamond Jubilee Library, at Patiāla, xx. 51.
- Rājivlochan, temple in Rājīm, xxi. 73.
- Rājkot, State in Kāthiāwār, Bombay, xxi. 73-74.
- Rājkot, capital of State in Kāthiāwār, Bombay, residence of Political Agent, with other central institutions, xxi. 74-75; horn-work, iii. 193; Rājkmār or Chiefs' College, iv. 435, xxi. 74.
- Rājkot, ruined Musalmān castle at Chaul, x. 185.
- Rājkmār Colleges, at Raipur, Central Provinces, xxi. 59, 61; Rājkot, Kāthiāwār, xxi. 74.
- Rājkmārī Bhubanesvar Kunwar, present holder of part of Tekāri Rāj (1894), xxiii. 274.
- Rājkmārās, Rājput clan in Sultānpur, xxiii. 133.
- Rājmachī, hill-fort in Poona District, Bombay, xxi. 75-76.
- Rājmahāl, subdivision in Santāl Parganas District, Bengal, xxi. 76-77; coal-field, iii. 132; garnets, iii. 162.
- Rājmahāl, village in Santāl Parganas District, Bengal, former Muhammadan capital, with ruins, xxi. 77-78.
- Rājmahāl geological series in Upper Gondwānas, i. 83.
- Rājmahāl Hills, Bengal, xxi. 77.
- Rājmalā*, the, Bengali poem, fifteenth century, xiii. 118.
- Rājmandir, building in Orchhā, xix. 248.
- Rājnagar, town in Udaipur State, Rājputāna, xxi. 78.
- Rājnagar, village in Birbhūm District, Bengal, former capital, xxi. 78-79.
- Rāj-Nāndgaon, State in Central Provinces. *See* Nāndgaon.
- Rāj-Nāndgaon, capital of State in Central Provinces, trading centre, with cotton-mill, xxi. 79.
- Rājpar, petty State in Rewā Kāntha, Bombay, xxi. 79, 291.
- Rājpara, petty State in Gohelwār *prānt*, Kāthiāwār, Bombay, xv. 166, xxi. 79.
- Rājpara, petty State in Hālār *prānt*, Kāthiāwār, Bombay, xv. 166, xxi. 79.
- Rājpipla, State in Rewā Kāntha, Bombay, xxi. 79-82; area, population, revenue, and administration, iv. 97.
- Rājpur, petty State in Kāthiāwār, Bombay, xv. 167, xxi. 82.
- Rājpur, town in District of Twenty-four Parganas, Bengal, xxi. 82.
- Rājpur, town in Dehra Dūn District, United Provinces, xxi. 82.
- Rājputāna, *tahsil* in Patiāla State, Punjab, xxi. 82.
- Rājputāna, or Rājasthān, group of States forming the Rājputāna Agency, xxi. 82-158; physical aspects, 83-93; geology, 87-90; climate and rainfall, 91-93; natural calamities, 93; history, 93-103; antiquities, 103-104; popula-

tion, 104-119; agriculture, 119-126; irrigation, 124-126; rents, wages, and prices, 126-127; forests, 127-128; minerals, 128-131; arts and manufactures, 131-132; commerce and trade, 132-133; communications, 133-136; famine, 136-142; administration, 142-143; legislation and justice, 143-146; finance, 146-147; land revenue, 147-149; miscellaneous revenue, 149-150; local and municipal, 150-151; public works, 151-152; army, 152-153; police and jails, 153-154; education, 154-156; medical, 157-158; surveys, 158; bibliography, 158.

Other references: Physical aspects, i. 34-35; geology, i. 76; meteorology, i. 113-114, 116 and *n.*, 117, 119, 122, 123, 124, 125, 130, 132, 141, 145, 149, 150; zoology, i. 239, 256, 260; ethnology, i. 289, 292, 293, 294, 299-300; language, i. 359, 367-368; area and population, i. 450; density of population, i. 454; mortality through famine, i. 466; Animism, i. 472; Hinduism, i. 472; Jainism, i. 473; deaths from plague, i. 525; stone implements found, ii. 92; minerals, iii. 144, 147, 157, 162; dyeing, iii. 186; arts and manufactures, iii. 186, 187, 190, 202, 216, 230, 244, 246; trade statistics, iii. 314, 315; irrigation, iii. 324, 347, 348, 353; postal transactions, iii. 428; savings bank transactions (1903-4), iii. 435; famine, iii. 485, 487-488, 490, 491; administration, iv. 30; brief account of States, iv. 65; Imperial Service troops, iv. 87; distribution of States, with particulars as to area, population, revenue, &c., iv. 94-95; salt, iv. 248; army, iv. 375; Thagī and Dakaiti department, iv. 395; education, iv. 416.

Rājputāna Railway, iii. 381.

Rājputāna-Mālwa Railway, iii. 381, 385, 387, 391, v. 155, 263; hospital maintained in Jaipur State, xiii. 399.

Rājputāna States Agency, Eastern. *See* Eastern Rājputāna States Agency.

Rājputāna States Residency, Western. *See* Western Rājputāna States Residency.

Rājputs, ethnology, i. 293, 299-300, 306-308; widow remarriage not practised by, i. 322; rank and number, i. 326-327; infanticide among, i. 480; language of, i. 367-368; total number in all India, i. 498; original homes, ii. 308; spread over India between eighth and thirteenth centuries, ii. 308; homogeneity, ii. 309; mythical origin, ii. 309; enumeration of the chief Rājput clans, ii. 311-314; civilization, ii. 315; architecture, ii. 315-316; overthrow by Muhammadan

invaders, ii. 318; survival due to wars and jealousies of later Muhammadan kingdoms, ii. 318.

Local notices: In Agra, v. 77; Ahmadābād, v. 98; Ajmer-Merwāra, v. 146; Aligarh, v. 212; Allahābād, v. 231; Almorā, v. 247, 248; Alwar, Rājputāna, v. 261; Ambāla, v. 280; Amethī, Lucknow, v. 292; Attock, vi. 134; Azamgarh, vi. 155; Bahāwalpur, Punjab, vi. 198; Bahraich, vi. 208; Balliā, vi. 252; Bāndā, vi. 350; Bannu, vi. 396; Bānsdih, Balliā, vi. 405; Bānswāra, Rājputāna, vi. 410; Bāra Bankī, vi. 420; Bareilly, vii. 6; Baroda, Central India, vii. 84; Rājās of Bastar claim descent from Lunar race, vii. 122; in Bastī, vii. 127; Benares, vii. 182; Bengal, vii. 233; Berār, vii. 379; Bhopāl, Central India, viii. 133; Bijnor, viii. 196; Bikaner, Rājputāna, viii. 204-205, 209; Bombay Presidency, viii. 303; Broach, ix. 22, 30; Budaun, ix. 35, 37; Bulandshahr, ix. 51-52; Buldāna, ix. 62; Cambay, Bombay, ix. 294; Cawnpore, ix. 310; Central India, ix. 352, 358; Central Provinces, x. 12, 25-26; Chamba, Punjab, x. 130; Champāran, x. 140; Chit Ferozpur, Balliā, x. 298; Cutch, Bombay, xi. 79; Datīa, Central India, xi. 197; Dehra Dūn, xi. 213, 215; Delhi, xi. 226; Dera Ghāzi Khān, xi. 252; Dera Ismail Khān, xi. 263; Dhār, Central India, xi. 290; Dholpur, Rājputāna, xi. 325; Dūngarpur, Rājputāna, xi. 382; Etah, xii. 32; Etāwah, xii. 39, 42; Farrukhābād, xii. 64, 67; Fatehpur, xii. 78; Ferozepore, xii. 92; Fyzābād, xii. 112; Gāgraun fort held by, till 1532, xii. 122; in Garhshankar, Hoshiārpur, xii. 163; Garhwāl, xii. 167; Gayā, xii. 200; Ghāziपुर, xii. 225; Gondā, xii. 312, 314; Gorakhpur, xii. 333, 335; Gujarāt, xii. 351, 352; Gujrānwāla, xii. 357; Gujrāt, xii. 368; Gurdāspur, xii. 396; Gurgaon, xii. 405; defeated by Sindhia (1787, 1790), xii. 422; in Gwalior, xii. 428; Haldī, Balliā, xiii. 10; Hamīrpur, xiii. 13, 16; Hardoi, xiii. 45; Hariāna, xiii. 145; Hissār, xiii. 145, 148; Hoshangābād, xiii. 183; Hoshiārpur, xiii. 196; Indore, Central India, xiii. 341; Jaipur, Rājputāna, xiii. 389; Jaisalmer, Rājputāna, xiv. 4; Jālaun, xiv. 21; Jaorā, Central India, xiv. 64; Jaunpur, xiv. 77; Jhābua, Central India, xiv. 105; Jhang, xiv. 128; Jhānsī, xiv. 140; Jhelum, xiv. 154; Jīnd, Punjab, xiv. 170; Jodhpur, Rājputāna, xiv. 189; Jubbulpore, xiv. 209; Jullundur, xiv. 225; Kāchola, Rājputāna, xiv. 255; Kaira, xiv. 277, 279; Kalānaur, Rohtak, xiv. 298;

- Kāngra, xiv. 388; Kapūrthala, Punjab, xiv. 410; Karāchi, xv. 5; Karnāl, xv. 51; Kashmir and Jammu, xv. 99, 100; Kāthiāwār, Bombay, xv. 177, 178; Khāndesh, xv. 231; Khaniādhāna, Central India, xv. 244; Kherī, xv. 269, 271; Khilchipur, Central India, xv. 278; fights with Musalmāns at Kholāpur, xv. 280; in Kishangarh, Rājputāna, xv. 313; Kotah, Rājputāna, xv. 417; Lahore, xvi. 99; Lucknow, xvi. 182, 183; Ludhiāna, xvi. 202; Lūnāvāda, Rewā Kāntha, xvi. 210; Maham, Rohtak, sacked by, xvi. 430; rule in Mahī Kāntha, Bombay, xvii. 16, 17; Mainpuri, xvii. 35; Mallāni, Rājputāna, xvii. 92; Mandī, Punjab, xvii. 155; Māngal, Punjab, xvii. 175; Meerut, xvii. 257; attempts made to subdue Merwāra (1725-1816), xvii. 309; in Miānwāli, xvii. 319; Mirzāpur, xvii. 368; Monghyr, xvii. 395; Montgomery, xvii. 412; Morādābād, xvii. 424; Multān, xviii. 28; Muttra, xviii. 67; Muzaffargarh, xviii. 78; Muzaffarnagar, xviii. 87; Muzaffarpur, xviii. 98; Nābha, Punjab, xviii. 265; Narsinggarh, Central India, xviii. 383; Narsinghpur, xviii. 388; Nimār, xix. 110; North-West Frontier Province, xix. 166; Nūrpur, Kāngra, xix. 232; Orissa Tributary States, xix. 255; Pālanpur Agency, xix. 347, 349; Partābgarh, Rājputāna, xx. 11; Partābgarh District, xx. 16, 17; Patīāla, Punjab, xx. 41; Patna, xx. 59; Punjab, xx. 287; Rāe Bareli, xxi. 28; Rājgarh, Central India, xxi. 69; rule in Rājputāna, xxi. 94, 112-114; submission to Mughal court, xxi. 97; in Rāwalpindi, xxi. 266; Rewā Kāntha, Bombay, xxi. 293, 295; Rohtak, xxi. 314; Sahāranpur, xxi. 372; Sailānā, Central India, xxi. 386; Sāran, xxii. 87; Shāhābād, xxii. 190; Shāhjahānpur, xxii. 204; Shāhpur, xxii. 216; Shekhāwati, Rājputāna, xxii. 269; Siālkot, xxi. 329; Sind, viii. 307, 407; Singhbhūm, xxiii. 4; Sirohi, Rājputāna, xxiii. 30, 32; Sironj, Central India, xxiii. 38; Sitāmau, Central India, xxiii. 53; Sitāpur, xxiii. 55, 56; Sohna, Gurgaon, xxiii. 72; Sultānpur, xxiii. 133; Surat, xxiii. 158; Tehri, xxiii. 270-271; Thal, Punjab, xxiii. 286; Thar and Pārkar, Sind, xxiii. 310; Udaipur, Rājputāna, xxiv. 94; Unao, xxiv. 123, 125; United Provinces, xxiv. 170.
- Rājūr Kunwar, Mahārāni, holder of part of Tekāri Rāj, xxiii. 274.
- Rājshāhi, Division in Eastern Bengal, xxi. 158-160.
- Rājshāhi, District in Eastern Bengal, xxi. 160-168; physical aspects, 160-161; climate and rainfall, 161; history, 161-162; population, 162-164; agriculture, 164-165; trade and communications, 165-166; administration, 166-167; education, 167-168; medical, 168; *gājja* cultivation, iv. 260.
- Rājula, town in Bhaunagar State, Kāthiāwār, Bombay, xxi. 168.
- Rājūra, *tāluk* in Adilābād District, Hyderābād, xxi. 168.
- Rāju Makhdūm, Shaikh, Nāhars expelled from Sitpur by (eighteenth century), xxiii. 62.
- Rājus, caste in Balasore, vi. 239.
- Rajwārs, semi-Hinduized tribe, in Gayā, xii. 200; Koreā, Central Provinces, xv. 400; Mānbhūm, xvii. 115; Surgujā, Central Provinces, xxiii. 172.
- Rakhabh Dev, village with Jain temple in Udaipur State, Rājputāna, xxi. 168-169.
- Rakhshān, river in Baluchistān, xxi. 169.
- Rakhshānis, Baloch tribe, in Chāgai, x. 117; Khārān, xv. 248.
- Raksel, Rājā of Palāmau, ruling family in Surgujā descended from, xxiii. 171.
- Raksel Rājputs, driven out of Palāmau by the Cheros (1603), xix. 337; Udaipur, Central Provinces, under, xxiv. 83.
- Raksha Bandhan, festival, held in Central India, ix. 357; Central Provinces, x. 31.
- Rakshyā Kālī, worship of, by Muhammadans in Bengal, vii. 236.
- Rakta Bāhu, legend of, xx. 409.
- Rāle-kāng* (Italian millet), cultivated in Belgaum, vii. 150; Bijāpur, viii. 180; Hyderābād State, xiii. 253.
- Ralte, tribe in Lushai Hills, Assam, xvi. 217.
- Rām, Rājā, traditional founder of Rāmpur, Sahāranpur, xxi. 190.
- Rām, pass in Western Ghāts, xii. 219.
- Rām Bāgh, building at Amritsar, v. 329.
- Rām Bahādur Singh, Bāba, holder of part of Tekāri Rāj, xxiii. 274.
- Rām Bhadra Rai, *zamīndār* of Ponābālia, Backergunge, said to have defeated the Marāthās (1748), xx. 160.
- Rām Chand, commander-in-chief, Kashmir (*c.* 1200), xv. 92.
- Rām Chandra, Rājā of Rewah (1555-92), xxi. 281.
- Rām Chandra, Rājā of Datīā (1706-33), xi. 196.
- Rām Chandra or Rāmachandra, temples of, at Khajrahō, xv. 218; Rāmtēk, xxi. 195; Rītpur, xxi. 301; Sāyla, xxii. 159.
- Rām Chandra Deo, Pannā held by (1563), xix. 403-404.

- Rām Chandra Ganesh, Marāthā general, attacks upon British at Dugad (1780), xi. 374.
- Rām Chandra Rao, Rājā of Dhār (*ob.* 1833), xi. 290.
- Rām Chandra Singh Deo, present chief of Kharsāwān, xv. 253.
- Rām Dās, fourth Sikh Gurū, the foundations of Amritsar laid upon a site granted by Akbar (1574-81), and excavated sacred tank, v. 320, 328, xx. 270; descent of Sodhīs from, xiii. 195.
- Rām Dayāl Singh, landowner in Sahāranpur (*ob.* 1813), xxi. 371.
- Rām fighting in Central Provinces, x. 31; Chānda, x. 155.
- Rām Gaur, traditional lord of Pāva (twelfth century), xx. 80.
- Rām Kishan, governor of Kālinjar, holders of Chaube Jāgīrs descended from, x. 183.
- Rām Krishna Paramhansa, fair held in Howrah, xiii. 209.
- Rām Kund, tank at Mahobā, xvii. 23.
- Rām Līla, festival. *See* Dasahra.
- Rām Nabamī, Srī, festival held at Mandā, xvii. 123.
- Rām Nārāyan Krishna Singh, adopted heir of Tekāri Rāj, xxiii. 273.
- Rām Newās, public gardens in Jaipur, xiii. 402.
- Rām Partāb Singh, present Rājā of Mainpurī, xvii. 41.
- Rām Prasād of Nadiā, Bengali hymns of, ii. 427.
- Rām Prasād Sen, residence at Hālisahar, Twenty-four Parganas, xiii. 11.
- Rām Rai, Sikh Gurū, flight to Dehra Dūn, xi. 212; founded Dehra town, xi. 221.
- Rām Rao, Rāmdurg, Southern Marāthā Country, granted by Peshwā to (1799), xxi. 172.
- Rām Rao, appointed military officer of Navalgund (1837), xviii. 419.
- Rām Sāgar, tank in Dholpur, xi. 326.
- Rām Sāgar, tank at Hindoli, Rājputāna, xiii. 136.
- Rām Sāh, son of Rājā Madhukar of Orchhā, Chanderī held by, x. 164; rule in Orchhā (1592-1604), x. 243.
- Rām Sahi Deo, palaces at Doisānagar, Rānchī, built by, xxi. 202.
- Rām Saram Pāl (Kartā Bābā), founder of Kartābhajā sect, xviii. 276.
- Rām Sarn Singh, Rānā, present chief of Darkoti (1883), xi. 181.
- Rām Singh, Jaintia king, rule in Assam, vi. 30.
- Rām Singh, Rājā of Jaswāl, fixed residence at Jaijon, Hoshiārpur, xiii. 380.
- Rām Singh, Rājā, traditional founder of Amjhera (sixteenth century), v. 305.
- Rām Singh I, Rājā of Kotah (1686-1707), xv. 412.
- Rām Singh II (1828-66), Rājā of Kotah, xv. 414.
- Rām Singh, Rājā of Jodhpur (1750), xiv. 185.
- Rām Singh, Mahārao Rājā of Būndi (1821-89), ix. 82.
- Rām Singh, Mahārājā of Jaipur (1835-80), xiii. 387.
- Rām Singh, Pathānia Rājput, rebellion of (1848), xiv. 385-386.
- Rām Singh, leader of Kūkas, outbreak of, and deportation (1872), xvi. 201.
- Rām Singh, Rājā of Bharatpur, installed (1893), deprived of power (1895), and deposed (1900), viii. 78-79.
- Rām Singh, present Rājā of Sītāmau (1900), xxiii. 52.
- Rām Singh, present Rānā of Dholpur (1901), xi. 324.
- Rām Talao, hot springs in West Khāndesh District, Bombay, xxi. 194-195.
- Rām Tiwārī, Rājā, founder of Gaurihār State (c. 1800), xii. 191.
- Rāna, popular Hindu deity, hero of the *Rāmāyana*, ii. 236, 237, 238; aided by Hanumān in pursuit of Rāvana, the ravisher of Sītā, i. 216; possibly once a local Rājput hero of Kosala, i. 424; cult and literature of, i. 424, ii. 416-421; an incarnation of Vishnu, i. 424.
- Local notices:* Birthplace at Ajodhyā, v. 176; shrines at Ajodhya where his body was cremated, and where he sacrificed, v. 176; passed through Allahābād, v. 228; temples dedicated to, at Avani, Mysore, vi. 152; halted on banks of Baitaranī river, vi. 219; fight with his sons at Sangrāmpur, Champāran, x. 139; visited Chitrakūt, x. 300; legendary invasion of the Deccan, xi. 207; legendary visit to Dehra Dūn, xi. 212; rule in Gonda, xii. 312; visited Kishkindha, xiii. 235; Mahārājā of Jodhpur claims descent from, xv. 182; said to have slain the Kshattriyas at Thānesar Parasu, xvi. 55; story of exile and journey to Ceylon, xvi. 247, xxiv. 146-147, 306, 313; believed to have lived at Nāsik, xviii. 410; rule in Kosala, xix. 278; built temple at Rāmeswaram, xxi. 173; built temple at Sonpur, xxiii. 86.
- Rāma, Bhīl chief, name of Rāmpura derived from, xxi. 190; killed by Sheo Singh (fifteenth century), xxi. 191-192.
- Rāma, son of Phūl, ancestor of the Patiāla family, founder of Bhai Rūpa, xx. 133; raids on Bhattis, xx. 133; assassinated by Chain Singh's sons, xx. 133.

- Rāma, name of ancient mango-tree at Talakona, Cuddapah, xxiii. 210.
- Rāma Ayyan Dalawa, minister of Travancore, xxiv. 6; led army against Chempakasserī Rājā, v. 288; took Changanācheri (1750), x. 170; defeated Dutch at Kolachel (1740), xv. 368.
- Rāma Bai, Panditā, missions at Nīmach, xix. 105; Poona, xx. 171.
- Rāma Kāmāthī, historic trial and conviction of, in Bombay City (early in eighteenth century), viii. 405.
- Rāma Navami, religions festival, held in Baroda, vii. 45.
- Rāma Rāya of Vijayanagar (1542-65), ii. 347, xviii. 175, xxiv. 312; killed at battle of Tālikotā (1565), v. 339, viii. 187.
- Rāma Sāh, Mahājan, embankment of Rām Sāgar constructed by, xiii. 136.
- Rāma Varma, Mahārājā of Travancore (eighteenth century), xxiv. 6-7; created port at Alleppey, v. 242-243; treaty with British (1795), xxiv. 7.
- Rāma Varma, Mahārājā of Travancore (1798-1810), xxiv. 7-8.
- Rāma Varma, Mahārājā of Travancore (1829-46), xxiv. 8.
- Rāma Varma, Mahārājā of Travancore (1860-80), xxiv. 8.
- Rāma Varma, Mahārājā of Travancore (1880-5), xxiv. 8.
- Rāma Varma, present Mahārājā of Travancore (1885), xxiv. 8.
- Rāmabhadra, recovered Gūrjaras' possessions in Central India, ix. 337.
- Rāmabhūya, founder of Kallikota family, xiv. 315.
- Rāmachandra, or Rāmchandra, Yādava king (1271-1309), ii. 342; Paithan record of (1272), ii. 33-34; submission to Alā-ud-dīn Khiljī (1294), ii. 342, vii. 367, viii. 178; yielded again to Malik Kāfūr (1307), vi. 143.
- Rāmachandra Naik, *polīgār* of Sendamangalam, building of Nāmakkal fort ascribed to, xviii. 347; welcomed Robert de Nobili and gave him a site to build a church, xxi. 399.
- Rāmachandra Vitthala Rao, Rājā of Sandūr (1878-92), xxii. 44.
- Rāmachandrapuram, *tāluk* of Godāvāri District, Madras, xxi. 169.
- Rāmacharita*, the, Malayālam version of the *Rāmāyana* (thirteenth or fourteenth century), ii. 421.
- Rāma-charita-mānasa*, the, Hindī version of the *Rāmāyana*, by Tulsī Dās (*ob.* 1623), i. 419, ii. 418-419.
- Rāmāgiri, Agency *tāluk* in Ganjām District, Madras, xxi. 169-170.
- Rāmai Deo, Rājā of Patnā State (1878-95), xx. 71.
- Ramāiyās, pedlars in Bijnor, viii. 196.
- Rāmākshetra, original name of Sangameshwar, xxii. 50.
- Ramāla, tank in Chānda, x. 161.
- Rāmalinga Nāyudu, traditional founder of Tādpatrī (sixteenth century), xxiii. 204.
- Rāmāllakota, *tāluk* in Kurnool District, Madras, xxi. 170.
- Rāmānādapuram, subdivision and town in Madras. *See* Rāmānād.
- Rāmānanda, Vaishnava missionary (fourteenth century), i. 425; doctrine of, and sect founded by, ii. 416.
- Rāmānanda Chakrabartī, founder of colony of Kulīn Brāhmins at Lakshmīpāsa, xvi. 131.
- Rāmānātha, Hoysala king in Mysore (1254), xviii. 173, xxiv. 286; Kolār, xv. 371, 378.
- Rāmāndrug, sanitarium within Sandūr State, attached to Bellary District, Madras, xxi. 170-171.
- Rāmanka, petty State in Kāthiāwār, Bombay, xv. 166, xxi. 171.
- Rāmānmalai, peak in Sandūr State, Madras, xxii. 42.
- Rāmānuja Achārya, Vaishnava reformer (between 1017 and 1137), i. 425, ii. 338, 416, xviii. 203; commentator on Vedānta textbooks, ii. 254; doctrine of, ii. 416; founder of the Śrīvaishnava Yātirāja *math*, xvii. 290; converted Bitti Deva to Vishnuism, xviii. 173; country on both sides of the Cauvery bestowed on, and Ashtagrāma founded, vi. 11, xxii. 179; temple at Śrīkūrmam changed from Saiva to Vaishnav worship by, xxiii. 98; Śrīperumbūdūr birthplace of (*c.* 1016), xxiii. 106; lived and died at Śrīrangam, xxiii. 109; Moti Tālāb at Tonnūr formed by, xxiii. 418.
- Ramās, petty State in Mahī Kāntha, Bombay, xvii. 13, xxi. 171.
- Rāmasamudram, suburb of Chāmrajuagar, Mysore, x. 148.
- Rāma-Sarasvatī, translator of the *Mahābhārata* and *Rāmāyana* into Assamese, ii. 434.
- Rāmasimha, temple at Mānvi, Hyderābād, xvii. 203.
- Rāmaswāmi, temple at Padavedu, North Arcot, xix. 309.
- Rāmaswāmi Mudaliyār, Rājā Sir, built ward of Conjeeveram hospital, x. 267; dispensary at Cuddalore, xi. 57; Maternity Hospital, Madras City, xvi. 347, 385; Sivasamudram granted to (1818), xxiii. 65.
- Rāmāyampet, former *tāluk* in Medak District, Hyderābād, xxi. 171.
- Rāmāyana*, the, Sanskrit epic, i. 418-419, ii. 236-238; place of origin and date,

- ii. 237; style, ii. 237; main story, ii. 237-238; later Vishnuite additions, ii. 238; popularity of, ii. 238; translations and versions in other languages and dialects, i. 418, ii. 421, 432, 434; scene of, claimed for Bellary, vii. 161, xxiv. 146; Benares mentioned in, vii. 189; recited and acted at Dasahra festival in United Provinces, xxiv. 175; scenes in, claimed for Kishkindha, xxiv. 313.
- Rāmāyanam*, the, Tamil version of the *Rāmāyana* by Kamban (eleventh century), ii. 421, 435.
- Ramazān Shāh, shrine on hill near Khari, Hyderābād, xix. 411.
- Rambha, village in Ganjām District, Madras, former resort of Europeans, xxi. 171.
- Rambrai, petty State in Khāsi Hills, Assam, xxi. 172.
- Rāmchandra Pant Amātya, Panhāla taken by (1701), xix. 396; repopulated Vālva (c. 1690), xxiv. 298.
- Rāmchandra Sāvant, adopted child of Lakshmi Bai, Rānī of Sāvantvadī (1805), xxii. 152.
- Rāmchandra Singh, Rājā of Patnā (1894-5), xx. 71.
- Rāmdās, temple at Parli fort, Sātāra, xx. 5.
- Rām-dās, Swāmi (1608-81), religious teacher of Sivaji and Marāthī author, ii. 431-432; favourite residence at Parli fort, Sātāra, xx. 5.
- Rāmdeo, Rājā of Deogiri, in Bāglān, vi. 191; defeated Malik Kāfur (1310), xi. 294.
- Rāmdurg, State in Southern Marāthā Country, Bombay, xxi. 172-173.
- Rāmdurg, capital of State in Bombay, xxi. 173.
- Ramelī*, cultivated in Bhopāl, viii. 134; Gwalior, xii. 429.
- Rāmeshwar, temples at Byādgi, Dhārwar, ix. 248; Chopda, Khāndesh, x. 327; Gadag, Dhārwar, xii. 119; Halsi, Belgaum, xiii. 12; Jatinga Rāmesvara, Mysore, xiv. 72; Kūdali, Mysore, xvi. 10; Kuruva Island, Mysore, xiii. 161; Tādpatri, Anantapur, xxiii. 204.
- Rāmeswar Singh, present Mahārājā of Darbhāngā (1898), xi. 163.
- Rāmeswaram, town with sacred temple in Madura District, Madras, xxi. 173-175; temple, ii. 174.
- Rāmgangā, East, river of United Provinces, xxi. 175.
- Rāmgangā, West, river of United Provinces, xxi. 175.
- Rāmgarh, old District of Bengal, xxi. 175-176.
- Rāmgarh, town in Jaipur State, Rājputāna, residence of wealthy bankers, xxi. 176.
- Rāmgarh, town in Alwar State, Rājputāna, xxi. 177.
- Rāmgarh, coal-field, iii. 134.
- Rāmgarh, *thakurāt* in Bhopāl Agency, Central India, viii. 125, xxi. 176.
- Rāmgarh Hill, in Surgujā State, Central Provinces, with old ruins and caves, xxi. 176.
- Rāmgarhias, Sikh confederacy, Batāla held by, vii. 133; struggles with Kanhayās in Gurdāspur, xii. 393-394.
- Rām-gulhni, rock on hill at Manmād, Nāsik, xvii. 199.
- Rāmjiban, founder of the Nator family, Rājshāhi granted by the Muhammadans to (early eighteenth century), xxi. 162.
- Rāmjibanpur, town in Midnapore District, Bengal, xxi. 177.
- Rāmjōsi, Marāthī poet (1762-1812), erotic lyrics of, ii. 432.
- Rāmkot, fort at Ajodhyā, Oudh, v. 176.
- Rāmkund, pool in Godāvāri river, at Nāsik, xviii. 411.
- Rāmling, temples, at Aivalli, Bijāpur, v. 129; Alta, Kolhāpur, v. 253; Rāmtirth, near Honāvar, North Kanara, xiii. 161; on Jotiba's Hill, Kolhāpur, xiv. 203.
- Rāmnād, subdivision in Madura District, Madras, xxi. 177.
- Rāmnād, historic *zamīndāri* estate in Madura District, Madras, xxi. 177-179.
- Rāmnād, *zamīndāri tahsīl* in Madura District, Madras, xxi. 179.
- Rāmnād, town in Madura District, Madras, xxi. 179-180.
- Rāmnagar, *tahsīl* in Rewah State, Central India, xxi. 180.
- Rāmnagar, village in Rewah State, Central India, xxi. 180.
- Rāmnagar, town in Gujrānwāla District, Punjab, scene of battle (1848), xxi. 180.
- Rāmnagar, town in Benares District, United Provinces, residence of Rājā of Benares, xxi. 180-181.
- Rāmnagar, village in Bareilly District, United Provinces, with mound and ruins, vii. 6, xxi. 181; Jain *stūpa*, ii. 111.
- Rāmnagar Rāj, estate in Champāran owned by, x. 145.
- Rāmnaumi, festival, held in Hyderābād, xiii. 251.
- Rāmu Khān, leader of band of Kūkis, Chittagong Hill Tracts ravaged by (1777), x. 319.
- Rāmshis, watchmen in the Deccan, Bijāpur Agency, viii. 174; revolt in Poona (1826), xx. 169; in Poona, xx. 170-171; Sātāra Agency, xxii. 114; Sātāra District, xxii. 121.
- Rampa, hilly tract in Godāvāri District, Madras, xxi. 181-182; scene of serious

- disturbances (1858-62 and 1879-81), xii. 286.
- Rāmpāl, village in Dacca District, Eastern Bengal, site of old capital of Bikrampur, xxi. 182.
- Rāmpardar, petty State in Kāthiāwār, Bombay, xv. 168, xxi. 182.
- Rāmpur, State in Rohilkhand, United Provinces, xxi. 182-189; physical aspects, 182-183; history, 183-184; population, 184-185; agriculture, 185; trade and communications, 185-186; famine, 186; administration, 186-188; education, 188; medical, 188-189; held by descendants of Rohilla Afghāns, iv. 64; area, population, revenue, and administration, 99.
- Rāmpur, capital of State in United Provinces, xxi. 189; arts and manufactures, iii. 190, 239, 245.
- Rāmpur, capital of Bashahr State, Punjab, famous for its shawls, xxi. 189-190; shawls, iii. 218.
- Rāmpur, town in Sahāranpur District, United Provinces, xxi. 190.
- Rāmpur Boāliā, subdivision in Rājshāhi District, Eastern Bengal, xxi. 192.
- Rāmpur Boāliā, head-quarters of Rājshāhi District, Eastern Bengal, centre of silk industry, xxi. 192-193.
- Rāmpur Hāt, subdivision in Bīrbhūm District, Bengal, xxi. 193.
- Rāmpur Hāt, village in Bīrbhūm District, Bengal, xxi. 193.
- Rāmpura, part of Kotah city, Rājputāna, xv. 424.
- Rāmpura, petty State in Mahī Kāntha, Bombay, xvii. 14, xxi. 190.
- Rāmpura, petty State in Rewā Kāntha, Bombay, xxi. 190, 290.
- Rāmpura, old name of district and town in Tonk State, Rājputāna. *See* Aligarh.
- Rāmpura, site of celebrated Jain temple in Jodhpur State, Rājputāna. *See* Rānapur.
- Rāmpura, old town in Indore State, Central India, xxi. 190-191.
- Rāmpura-Bhānpura, district in Indore State, Central India, xxi. 191-192.
- Rāmrao Bhāve, Nargund, Dhārwar, handed over to (early eighteenth century), xviii. 378.
- Ramree, island off coast of Arakan in Kyaukpyu District, Lower Burma, containing Kyaukpyu town, xxi. 193.
- Ramree, township in Kyaukpyu District, Lower Burma, xxi. 194.
- Rāmsanehī, sect of Hindu mendicants, xxii. 227; monastery at Gautampurā, Central India, xii. 192; at Shāhpura, Rājputāna, xxii. 226.
- Rāmsanehīghāt, *tahsil* in Bāra Bankī District, United Provinces, xxi. 194.
- Ramsay, Alexander, first Judge of Surat (1800), xxiii. 157.
- Ramsay, Sir Henry, Commissioner of Kumaun during Mutiny, xviii. 325; the Bhābar, Nainī Tāl, under (1850), xviii. 331.
- Ramsay College, at Almorā, v. 253.
- Ramsay Hospital for Europeans, Nainī Tāl, xviii. 333, xxiv. 255.
- Rāmtek, *tahsil* in Nāgpur District, Central Provinces, xxi. 195.
- Rāmtek, town in Nāgpur District, Central Provinces, with temples and religious fair, centre of manganese mines, xxi. 195-196.
- Ramtilli*, cultivated in Saugor, xxii. 142.
- Rāmūrth, pond on Saptashring hill, Nāsik, xxii. 81.
- Rāmzais, swordsmen and riders, Lorlai, Baluchistān, xvi. 175.
- Ramzān Dargāh, Musalmān prayer-place at Alta, Kolhāpur, v. 253.
- Ramzān Id, Muhammadan festival. *See* Id.
- Ramzān Mahī Savār, Shāh, Musalmān-Hindu saint, shrine of, at Madhi, Ahmadnagar, xvi. 231.
- Ran Bahādūr Sah, Mahārājā of Nepāl (1795-1803), xix. 34.
- Ran Mal, rule in Jodhpur (1409), xiv. 183.
- Ran Singh, grandson of Uned Singh of Jaswān, Hoshiārpur, pension granted to, xiii. 195.
- Rānāghāt, subdivision in Nadiā District, Bengal, xxi. 196.
- Rānāghāt, trading town and railway terminus in Nadiā District, Bengal, xxi. 196.
- Rānāhu, town in Thar and Pārkar District, Sind, xxi. 196.
- Rānājī Gohil, ancestor of the Bhaunagar family, founder of Rānpur, Ahmadābād (fourteenth century), xxi. 235.
- Rānapur, site of Jain temple in Jodhpur State, Rājputāna, xxi. 196-197.
- Ranāsan, petty State in Mahī Kāntha, Bombay, xvii. 13, xxi. 197.
- Ranbīr Singh, Mahārājā of Kashmīr (1857-85), xv. 96; in Jammu, xiv. 50.
- Ranbīr Singh, present Rājā of Jind (1887), xiv. 169.
- Rānchī, District in Chotā Nāgpur Division of Bengal, xxi. 197-210; physical aspects, 197-200; history, 200-202; population, 202-203; agriculture, 204-205; minerals, 205-206; trade and communications, 206; famine, 206-207; administration, 207-209; education, 209; medical, 209-210; language, i. 375, 384; Christians, i. 443, 476.
- Rānchī, subdivision in Rānchī District, Bengal, xxi. 210.
- Rānchī, head-quarters of Rānchī Dis-

- trict, Bengal, and cantonment, xxi. 210-211.
- Ranchodjī. *See* Krishna.
- Rand, Walter, murdered at Poona, in connexion with plague riots (1897), xx. 169.
- Rānder, old town in Surat District, Bombay, xxi. 211-212.
- Rāndhīa, petty State in Kāthiāwār, Bombay, xv. 166, xxi. 212.
- Randhīr Chand, Thākur, present chief of Madhān, Punjab, xvi. 231.
- Randhīr Hospital, Kapūrthala, Punjab, xiv. 415.
- Randhīr Singh, Rājā of Bharatpur (1805-23), viii. 78; cenotaph at Gobardhan, xii. 280.
- Randhīr Singh, Rājā of Kapūrthala (1852-70), xiv. 409; active assistance during Mutiny, xiv. 224, xix. 285.
- Randullah Khān, officer of seventh Bijāpur Sultān, invasion of Mysore (middle of seventeenth century), xviii. 176-177; tomb at Rahimatpur, Sātāra, xxi. 36.
- Randullah Khān, Bijāpur governor, tomb at Rāybāg, Kolhāpur, xxi. 277.
- Rang Mahal, 'painted palace,' building at Bīdar, Hyderābād, viii. 170; Delhi, xi. 238; Gālna, Nāsik, xii. 124; Kadi, Baroda, xiv. 258; ruin near Sūratgarh, Rājputāna, xxiii. 169.
- Rang Rao Orekar, minister of Dhār, made Dhār State over to Sindhia (c. 1782), xi. 289.
- Ranga Nāyudu, traditional clearer of jungle at Kadiri, Cuddapah, xiv. 260.
- Ranga Rāyal, Srī, last representative of the Vijayanagar dynasty, xviii. 175-176; in Coorg, xi. 10; granted site of Madras to the English, xvi. 251, 368, xviii. 175; fled to Bednūr, xviii. 179, xxii. 285; at Seringapatam, xviii. 253-254, xxii. 179.
- Rangāchārlu, C., Dīwān of Mysore (1881-3), xviii. 185.
- Rāngāmāti, ancient town in Murshidābād District, Bengal, xxi. 212.
- Rāngāmāti, head-quarters of Chittagong Hill Tracts, Eastern Bengal, xxi. 212.
- Rāngāmātiā, village in Goālpāra District, Assam, xxi. 212.
- Ranganātha or Ranganāthaswāmi, temple of, at Seringapatam, Mysore, xxii. 179; Srīrangam, Trichinopoly, xxiii. 108.
- Rangāris, dyers, in Chānda, x. 157.
- Rangasamudram, tank in Madanapalle, Cuddapah, xvi. 227.
- Rangaswāmi, temple of, at Bankāpur, Dhārwar, vi. 382.
- Rangaswāmi, peak in Coimbatore, x. 356.
- Ranghars, Muhammadan Rājputs, in Karnāl, xv. 51; Rohtak, xxi. 314.
- Rangiā, village in Kāmriip District, Assam, xxi. 213.
- Rangkas, language of the Western Himālayas, i. 392.
- Rāngkhol, language of the Kuki-Chin group, i. 393, 400.
- Rangna, fort in Kolhāpur State, Bombay, xxi. 213.
- Rangoji, Marāthā chief, head-quarters at Borsad (1741), ix. 7; taken prisoner by Gaikwār (1748), ix. 7; captured Petlād, vii. 34.
- Rangoon city, capital of Burma, seaport and cantonment, xxi. 213-221; description, 213; population, 213-214; history, 214-215; industries, 216; commerce, 216-217; administration, 217-220; education, 220; medical, 220-221.
- Other references:* Meteorology, i. 126, 144, 149, 154; growth of, i. 457; statistics of still-births, i. 511; infantile mortality, i. 518; arts and manufactures, iii. 231, 232, 234, 240; port, iii. 275; trade, iii. 303; Chief Court, iv. 147; taxes, iv. 270; constitution of municipality, iv. 298; Port Trust, iv. 304.
- Rangoon College and Collegiate School, Rangoon, xxi. 220.
- Rangoon General Hospital, Rangoon, xxi. 221.
- Rangoon River, river of Burma, xxi. 221.
- Rangpur, District in Eastern Bengal, xxi. 222-231; physical aspects, 222-224; history, 224-225; population, 226-227; agriculture, 227-228; trade and communications, 228-229; famine, 229; administration, 229-231; education, 231; medical, 231.
- Rangpur, subdivision in Rangpur District, Eastern Bengal, xxi. 231.
- Rangpur, town in Rangpur District, Eastern Bengal, xxi. 231-232; broadcloths, iii. 200.
- Rangrez, dyers in Bannu, vi. 396.
- Rāngrī, or Mālwi, dialect of Rājasthānī, spoken in Central India, ix. 351; Indore, xiii. 340; Jaora, xiv. 64; Mālwa, xvii. 100; Rāghugarh, xxi. 35; Rājputāna, xxi. 111; Sītāmau, xxiii. 52-53.
- Rānī Gumpha, cave at Khandgiri, Orissa, xv. 240.
- Rānībāgh, village in Nainī Tāl District. *See* Kāthgodām.
- Rānībāri, popular name of Durduria fort, Dacca, xi. 386.
- Rānībennur, *tāluka* in Dhārwar District, Bombay, xxi. 232.
- Rānībennur, trading town in Dhārwar District, Bombay, xxi. 232-233.
- Rāngām, petty State in Kāthiāwār, Bombay, xv. 166, xxi. 233.
- Rāngānj, subdivision in Burdwān District, Bengal. *See* Asansol Subdivision.
- Rāngānj, town in Burdwān District,

- Bengal, centre of coal-mining, with potteries and paper-mills, xxi. 233; pottery, iii. 245; coal-field, iii. 132-133, vii. 263-264.
- Rānjūla, hill in Jashpur State, Central Provinces, xxi. 233.
- Rānikhet, military sanitarium in Almorā District, United Provinces, xxi. 233-234; meteorology, i. 152, 155.
- Rānikot (geological), stage, i. 92.
- Rānipet, subdivision in North Arcot District, Madras, xxi. 234.
- Rānipet, town in North Arcot District, Madras, xxi. 234.
- Rānipura, petty State in Mahī Kāntha, Bombay, xvii. 14, xxi. 234.
- Rānīwāh, canal in Shāhpur District, Punjab, xxii. 221-222.
- Rānizai, Afghān tribe on North-West Frontier, expedition against (1878), xix. 209.
- Ranjit Deo, Rājā of Jammu (*ob.* 1780), xiv. 50, xv. 94.
- Ranjit Mal, Rājā of Bhātgaon, Nepāl, Prithwī Nārāyan's aid solicited by (*c.* 1769), xix. 32-33.
- Ranjit Rai, Rājā of Palāman (murdered 1722), xix. 337.
- Ranjit Singh, founder of the Sikh kingdom (1780-1839), ii. 493, 503; formation of disciplined infantry (1809-10), iv. 333.
- Local notices:* Conquests of, v. 37; relations with Dost Muhammad in Afghānistān (1836), v. 37; British treaty with (1809), ii. 493, v. 38, 278, viii. 77-78; declined to let British army cross the Punjab (1838), v. 38; demanded tribute from the Cis-Sutlej chieftain, (1808), v. 278; seized Amritsar (1802), v. 321, 328; built fort of Govindgarh and the Rām Bāgh (1805-9), v. 329; took Attock fort (1812), vi. 138; took Bajwāra fort (1825), vi. 221; crossed Indus (1823), vi. 394; gilded dome and spire of Bisheshwar temple, vii. 191; annexed Dasūya (1817), xi. 194; annexed part of Dera Ghāzi Khān (1819), xi. 251; took Upper Derajāt from Sher Muhammad Khān, xi. 262; Hāfiz Ahmad Khān surrendered to, at Mankerā (1821), xi. 270; visited Dināuagar, xi. 355; in Dīpālpur (1807), xi. 359; granted Eminābād to Rājā Dhyān Singh, xii. 24; attacked Ferozepore (1808), xii. 90; in Gujrānwāla, xii. 355; born at Gujrānwāla, xii. 363; conquered Gujrāt (1798), xii. 366; rule over part of Gurdāspur (1806), xii. 394; seized Haripur (1813), xiii. 56; annexed Hazāra (1818), xiii. 77; established supremacy over Hoshiārpur (1818), xiii. 194; lost forces in crossing Indus, xiii. 359; took Jaijon (1815), xiii. 380; marched on Jhang (1803) but bought off by Ahmad Khān, xiv. 127; took Jhang-Maghiāna (1805), xiv. 134; subdued son of Gūjar Singh (1810), xiv. 152; Bhāg Singh sent to, as an envoy, xiv. 167; Phillaur fell into hands of (1807), xiv. 224; annexed Jullundur (1811), xiv. 231; Sansār Chand invoked aid of, against Gurkhas (1809), xiv. 385; appropriated Kāngra (*c.* 1809), xiv. 385, 398; rule in Kasūr (1807), xv. 149; in Kot Kapūra, xvi. 3; levied tribute from Rājā of Kulū (1809), xvi. 16; restored Shālāmār Gardens near Lahore, xvi. 110; rule in Lahore and buildings there, xvi. 111; invasion of Ludhiāna (1806), xvi. 200-201; granted Ludhiāna to Rājā Bhāg Singh of Jind, xvi. 208; invasion of Māler Kotla (1808), xvii. 85; submission of Kutbud-dīn to (1807), xvii. 106, 107; took Mankerā (1821), xvii. 198; obtained Montgomery, xvii. 416; began tank at Muktsar, xviii. 19; captured Multān (1818), xviii. 27, 36; took Muzaffargarh, &c. (1818), xviii. 77, 83; relations with Nābha, xviii. 263-264; took Nakodar (1815), xviii. 335; annexed Nawāshahr, xviii. 429; invasion of Peshāwar (1818), xix. 153; reduced Nurpur (1815), xix. 232; took Pathānkot (1815), xx. 28; visited Patiāla (1807), xx. 36; used Pattī as horse-breeding establishment, xx. 74; expelled Bhattis from Pindi Bhattiān, xx. 146; rule in the Punjab, xx. 272; annexed Rahon, xxi. 37; stormed Rasūlnagar (1795), xxi. 180; ordered assessment of Kāwalpindi, xxi. 269; Rūpar scene of meeting with Lord W. Bentinck (1831), xxi. 339; in Shāhpur, xxii. 214, 220; attacked Siālkot (1791), xxii. 328; acquired Wazīrābād (1809), xxiv. 378.
- Ranjit Singh, Rājā of Bharatpur (1776-1805), made overtures to Lord Lake, but assisted Holkar, unsuccessfully besieged at Bharatpur, but accepted terms (1804), viii. 76-78, xviii. 65; Dīg restored to, by Sindhia (1785), xi. 344.
- Ranjit Singh, Rājā of Samthar (*ob.* 1827), xxii. 24.
- Ranjit Singh, Thākur of Tharoch (1843), xxiii. 316.
- Ranjit Singh, Mahārāwal of Jaisalmer (1846-64), xiv. 4.
- Ranjit Singh, Rājā of Ratlām (1864-93), xxi. 242.
- Ranjit Singh, Rānā of Jobat (*ob.* 1874), xiv. 178.
- Ranjit Singh, Rājā of Sakti (1875), xxi. 392.

- Ranjit Singh, present Rānā of Barwānī (1894), vii. 91.
- Ranjit Singh, present Sārdar of Kalsia, xiv. 320.
- Ranjit Singh Deo, Rājput, rule in Siālkot, xxii. 328.
- Ranjīta Pahār, hill at Charkhārī, Central India, x. 179.
- Ranjitsinghī (the cricketer), present Jām of Navānagar, xviii. 420.
- Ranjodh Singh, Sikh general, crossed the Sutlej (1845), xvi. 201; defeated at Alīwāl (1846), xvi. 201.
- Ranjor Singh, present Mahārājā of Ajai-garh (1859), v. 130.
- Ranjor Singh, Dīwān, present chief of Dhurwai (1851), xi. 339.
- Rann of Cutch, salt waste in Bombay. *See* Cutch, Rann of.
- Rano Sārī Satakarnī, Andhra king, mentioned in inscription at Sānchī, xxii. 29.
- Ranod, village in Central India. *See* Narod.
- Rānojī Sindhia, founder of Gwalior house, xii. 421; built temple of Kedārling (1730), xiv. 203; built sacred cistern at Jotiba's Hill (1730), xiv. 203; built temple of Yamai, xiv. 203; cenotaph near Shujālpur, Central India, xxii. 310.
- Rānpur, Tributary State of Orissa, Bengal, xxi. 234-235.
- Rānpur, old town in Ahmadābād District, Bombay, xxi. 235.
- Ranthambhor, historic fort in Jaipur State, Rājputāna, xxi. 235-236; captured by Altamsh (1226), ii. 359; by Ala-ud-dīn (1301), ii. 362; by Akbar (1569), ii. 398.
- Rantideo Pātan, ancient name of Keshorai Pātan, Rājputāna, xv. 204.
- Randīp Singh, brother of Jang Bahādūr, minister of Nepāl (1877), murdered (1882), xix. 37.
- Rao Khān, Afghān, Sikandra Rao, Alī-garh, conferred on, xxii. 364.
- Rape. *See* Mustard.
- Rāprī, village with ruins in Mainpurī District, United Provinces, xxi. 236.
- Rāptī, river of Nepāl and United Provinces, xxi. 236-237.
- Rāpūr, *tāluk* in Nellore District, Madras, xxi. 237.
- Rārī, ancient name of western portion of Bengal, xxi. 237.
- Rārī *bolī* or Western Bengali, ii. 377; spoken in Bānkurā, vi. 386; Birbhūm, viii. 242; Burdwān, ix. 94; Mānbhūm, xvii. 114; Santāl Parganas, xxii. 67.
- Rārī Brāhmins of Bengal, caste formed by migration, i. 319-320.
- Rās Koh, hills in Chāgai District, Baluchistān, x. 120-121.
- Rās Mohan, temple of, at Gopālganj, Sāran, ii. 193.
- Rasā Siddha's hermitage, at Rāyadrug, Bellary, xxi. 276.
- Rasa-kallola*, the, Oriyā poem by Dīnākrishna Dās (sixteenth century), ii. 424.
- Rasālgarh, peak in Ratnāgiri District, Bombay, xxi. 245.
- Rasālū, son of Rājā of Siālkot, contest with demons of Mānikpur, xvii. 182-183, xxii. 335.
- Rāsh, or Rāsh-pūrnima, festival in honour of Krishna, held at Alawakhāwa, Dinājpur, v. 205; Kāntanagar, Dinājpur, xiv. 405; Sāntipur, Nadiā, xxii. 79.
- Rashid-ud-dīn Khān, co-regent of Hyderabad (1877-81), joint holder of Paigāh estates, xix. 315.
- Rāshmancha, temple at Bishnupur, Bānkurā, viii. 248.
- Rāshtrakūta, or Ratta, dynasty, xviii. 171; Chālukyas dispossessed of their territories (eighth century), but power reasserted (tenth century), ii. 174; power north and south of the Vindhya (fifth century), ii. 326; crushed by Pulikēsin II, ii. 327; overthrow of Chālukyas, ii. 329, vi. 142, viii. 281, xvi. 248; lords of the centre and west of Southern India, ii. 330; wars, ii. 331-334; overthrow by revived Western Chālukyan power, ii. 333; disappearance from history at the end of the tenth century, ii. 335.
- Local notices*: Ahmadnagar in hands of (757-973), v. 113; North Arcot under, v. 405; probable holders of Belgaum (760-1250), vii. 147; Belgaum town captured (1205), and lost (1250), vii. 147, 157; in Berār (750-973), vii. 366; Bhīr included in kingdom, viii. 112; in Southern Deccan, viii. 280; balance of power between Gūjars (*c.* 750-790), viii. 281; power overthrown (973), and new Chālukya kingdom set up, viii. 282; in Bombay Presidency, viii. 402, 403; Carnatic, ix. 301; Central India, ix. 337; Central Provinces, x. 12; Kānchi taken, x. 255; in Chitaldroog, x. 291; Bemattanakallu held, x. 297; in Deccan, xi. 207; Dhārwar, xi. 305; gave nineteen kings to the Deccan, for four centuries preceding A.D. 973, xiv. 182; Kanara, xiv. 343; in Konkan, xv. 395; Poona, xx. 168; Sātāra, xxii. 118; Shimoga, xxii. 284; Sholāpur, xxii. 296; Southern Marāthā Country, xvi. 435, xxiii. 91.
- Rāshtrasena, goddess. *See* Rāthasen.
- Rasik-priyā*, Hindi poem on poetics by Kesav Dās (*c.* 1580), ii. 428.

- Rāsipur, industrial town in Salem District, Madras, xxi. 237-238.
- Raspberry, wild, in Kashmīr, xv. 124; Northern Sian States, Burma, xxi. 239.
- Rasrā, *tahsīl* in Balliā District, United Provinces, xxi. 238.
- Rasrā, trading town in Balliā District, United Provinces, head-quarters of Sengar Rājputs, xxi. 238.
- Rāste or Rāstia family, Sardārs of the Peshwā, in Wai, Sātāra (1791), xxiv. 348; plundered Guledgarh (1750), xii. 383; attacked by Chitursing near Sātāra, xix. 333; Sāvda, Khāndesh, bestowed on, xxii. 157; Tālikotā under (c. 1750), xxiii. 214.
- Rasūl Khān, Gbulām, last Nawāb of Kurnool (1823-39), xvi. 34.
- Rasul Khān, commission granted to, to reduce turbulent Banjārās in Bahraich, xviii. 366; founder of Nānpāra estate, xviii. 366, 367.
- Rasūlkhānjī, hospital at Rājkot, Kāthiāwār, xxi. 74.
- Rātāgarh, ruined fort at Zafarābād, Jaunpur, xxiv. 426.
- Ratan Nāth (Sarshār), Pandit, Urdū author, ii. 429.
- Ratan Raghuvansi, traditional founder of Chhīndwāra, x. 215.
- Ratan Singh I, chief of Mewār, conquered and killed by Alā-ud-dīn (1303), xxiv. 87-88.
- Ratan Singh II, Rānā of Mewār (1527-31), xxiv. 89; cenotaph at Ujjain, xxiv. 114.
- Ratan Singh, founder of house of Ratlām (1618-58), xxi. 241; in Pirāwa, xx. 151.
- Ratan Singh, Rao Rājā of Būndi (seventeenth century), ix. 80.
- Ratan Singh, Rājā of Bharatpur (1768), viii. 76.
- Ratau Singh, Mahārājā of Bijāwar (1811), viii. 189.
- Ratan Singh, Mahārājā of Bikaner (1828-51), viii. 206; Ratangarh named and improved by, xxi. 238.
- Ratan Singh, Mahārājā of Charkhārī (1829-60), x. 177.
- Ratan Singh, Rājā of Jhābua (1832-40), xiv. 107.
- Ratān Singh, Rāna, Soda chief, executed for rebellion at Umārkot, Sind, xxiv. 118.
- Ratangarh, walled town in Bikaner State, Rājputāna, with houses of rich merchants, xxi. 238.
- Ratanmāl, *thakurāt* in Bhōpāwar Agency, Central India, viii. 147, xxi. 238.
- Ratanpur, town in Bilāspur District, Central Provinces, former capital of Haihaivansi dynasty, with ruins, xxi. 238-239.
- Ratānpur Dhāmanka, petty State in Kāthiāwār, Bombay, xv. 166, xxi. 239.
- Rates and cesses, revenue, iv. 173-174, 201. *See also* Provincial Rates.
- Ratesh, fief of Keonthal State, Punjab, xxi. 239.
- Rāth, *tahsīl* in Hamīrpur District, United Provinces, xxi. 239.
- Rāth, trading town in Hamīrpur District, United Provinces, with ruins, xxi. 239-240.
- Rath Jātra, Hindu festival, held in Assam, vi. 52; at Serampore, Hooghly, xxii. 178.
- Rāthasen, goddess, temple of, at Delwāra, Rājputāna, xi. 241.
- Rathedaung, township in Akyab District, Lower Burma, xxi. 240.
- Rāthis, tribe, in Chamba, Punjab, x. 130-131; Kāngra, xiv. 388.
- Rāthor, dynasty of Kanauj, ii. 314, xiv. 371; coins, ii. 142.
- Rāthor Rājputs, founded kingdom in Mārwar, ii. 318; regained Ajmer for a brief period, v. 142, 146; in Bāglān, vi. 190; Bāli (tenth century), vi. 247; took Bhatnar fort (1527), xiii. 39; in Bikaner, viii. 209; Buḍaun, xxi. 305; Farrukhābād, xii. 64; Hissār, xiii. 149; descendants in Jasol, xiv. 70; in Mahī Kānthā, xvii. 16; defeated by Marāthās at Merta (1790), xvii. 309; in Nāsik, xviii. 400; Pāli, xix. 359; Rājputāna, xxi. 94, 112, 113; Ratlām, xxi. 241; Sailānā, xxi. 385; Shamsābād, xxii. 229; Sitāmau, xxiii. 52.
- Rathedaung, township in Akyab District, Lower Burma, xxi. 240.
- Rāths, Muhammadan grazing tribe, in Bikaner, viii. 209; Anūpgarh, v. 387; Sūratarh, xxiii. 169.
- Raths, monolithic temples, Seven Pagodas, Chingleput, xxii. 182.
- Ratlām, mediatized State in Mālwa Agency, Central India, xxi. 240-244.
- Ratlām, capital of State in Central India, with Jain temples and Canadian Presbyterian Mission, xxi. 244; enamelling, iii. 239.
- Ratn Parkāsh, placed on throne of Sirmūr by rebels (c. 1810), xxiii. 23.
- Ratn Sain, defeated by Timūr in Punjab (1399), xx. 267.
- Ratna, put forward as claimant to throne of Mewār (c. 1769), xxiv. 91.
- Ratnadeva, foundation of Ratanpur ascribed to (tenth century), xxi. 239.
- Ratnāgiri, hill near Rājgir, Patna, xxi. 72.
- Ratnāgiri, District in Bombay, xxi. 244-257; physical aspects, 244-247; history, 247-248; population, 249-251; agriculture, 251-252; trade and communications, 253-254; famine, 254; admin-

- istration, 254-256; education, 257; medical, 257.
- Ratnāgiri, *tāluka* in Ratnāgiri District, Bombay, xxi. 257.
- Ratnāgiri, town and port in Ratnāgiri District, Bombay, with lighthouse and sardine fishery, xxi. 257-258; arts and manufactures, iii. 190, 193, 244.
- Ratnāgiri, hill in Cuttack District, Bengal, xxi. 258.
- Ratnamalla, first king of Kātmāndu, Nepāl (sixteenth century), xix. 32.
- Ratnapāla, powerful king of Assam (eleventh century), vi. 24.
- Ratnaphā, Rājā of Hill Tippera, title of Mānikhya bestowed on, by king of Gaur (1279), xiii. 118.
- Ratnapuri, ancient capital near Lakvalli, Mysore, xvi. 132.
- Ratnāsūr, demon, Jotiba's destruction of, gave Jotiba's Hill the name of Ratnāgiri, xiv. 203-204.
- Ratnāvalī*, the, Sanskrit drama by king Harshavardhana, ii. 247-248.
- Rato-Dero, *tāluka* in Lārākāna District, Sind, xxi. 259.
- Rato-Dero, town in Lārākāna District, Sind, xxi. 259.
- Rats, including gerbils and bandicoots, i. 227-229; ravages on the crops, Baroda, vii. 59; Bombay Presidency, viii. 295; Dhārwar, xi. 313; Jullundur, xiv. 222; Hazāra, xiii. 76; Kāthiāwār, xv. 181; Khāndesh, xv. 237; Laccadive Islands, xvi. 86; Lushai Hills, xvi. 221.
- Ratta Mahamandaleshwars, Belgaum the capital of (1210-50), vii. 147.
- Rattan. *See* Forest and Jungle Products.
- Rattan Puiya's village in South Lushai Hills, military police under Captain Raban marched against (1861), xxiii. 382.
- Rattas. *See* Rāshtrakūta Dynasty
- Rattihalli, village in Dhārwar District, Bombay, scene of Haidar Ali's defeat by Marāthās, xxi. 259.
- Raulya Jaulya, twin forts on the Ajanta Range, v. 134.
- Raush, Mr., salt-farmer at Goālpāra, aid sent to Assam Rājā by (1788), xii. 278.
- Rautias, hill tribe, in Jashipur, Central Provinces, xiv. 68.
- Rauza, village in Hyderābād State, with tomb of Aurangzeb. *See* Khuldābād.
- Rāvana, demon king of Ceylon, legend of capture of Sītā and rescue by Rāma, i. 216, xi. 212, xvi. 247, xix. 278, xxi. 173, xxiii. 362, xxiv. 146, 306, 313; fragment of the *lingam* given by, to Siva, at Gokarn, xii. 307; said to have brought *lingam* to Golā, xii. 308; musicians of, formerly owned Bāgalkot, vi. 182.
- Rāvana-vaha*, the, Prākṛit epic poem (sixth century), ii. 267-268.
- Rāvaneswar Prasad Singh, present Rājā of Gidhaur, xii. 238.
- Rāvanvansis, another name of Dhūr Gonds, Gondwāna, xii. 323.
- Ravens (*Corvus corax*), in the Himālayas, with a smaller race in the Indus plain, i. 239.
- Ravenshaw, Mr., introduced survey and settlement into South Arcot (1806), v. 434.
- Ravenshaw College, at Cuttack, Orissa, xi. 97, 99.
- Rāver, *tāluka* in East Khāndesh District, Bombay, xxi. 259.
- Rāver, town in East Khāndesh District, Bombay, with manufacture of gold thread, xxi. 260.
- Raverty, Major, ancient name of Hashtnagar given as Ashnagar, xiii. 60; Uch identified with Bhātiāh, xxiv. 82.
- Rāvi, one of the five rivers of the Punjab, i. 32, xxi. 260-261; giving its name to tribes in Montgomery District, xvii. 412.
- Ravivarman, Kadamba king, defeated Pallavas (fifth century), ii. 326.
- Ravizai, Afghān tribe on North-West Frontier, expedition against (1852), xix. 208.
- Rāvmās, Vārāhi, Kāthiāwār, taken by Malik Isājī from, vi. 219.
- Ravu Chandra Rāyanam, first grantee of Pithāpuram estate, Godāvari (1647), xx. 154.
- Rāwain, petty State feudatory to Jubbal, Punjab, xxi. 261.
- Rāwal, Jām, founder of house of Navānagar, Kāthiāwār (1540), xi. 78; Khambhāliya under, xv. 220.
- Rāwal Akherājji, chief of Bhaunagar, Kāthiāwār, alliance with the British (1771), viii. 93.
- Rāwal Deda, ancestor of the Dūngarpur family, xi. 381.
- Rāwalpindi, Division of Punjab, xxi. 261-262.
- Rāwalpindi, District in Punjab, xxi. 262-271; physical aspects, 262-264; history, 264-265; population, 265-267; agriculture, 267-268; trade and communications, 268-269; administration, 269-270; education, 270-271; medical, 271; meteorology, i. 150, 152, 154; botany, i. 179; language, i. 354; army division, iv. 366.
- Rāwalpindi, *tahsil* in Rāwalpindi District, Punjab, xxi. 271.
- Rāwalpindi, town and cantonment in Rāwalpindi District, Punjab, with arsenal, railway workshops, horse fair, &c., xxi. 271-273; arts and manufactures, iii. 190, 244.

- Rāwals, religious mendicants in Ambāla, v. 280.
- Rāwat, Rājā. *See* Reo or Kāwat, Rājā.
- Rāwat Krishnājī, chief of Rājgarh, Central India (*ob.* 1583), xxi. 68.
- Rāwat Mohan Singh, chief of Rājgarh (1661), xviii. 382.
- Rāwats, caste, in Ajmer-Merwāra, v. 145; Raigarh, Central Provinces, xxi. 46.
- Rawlinson, Colonel (Sir Henry), Political Agent in Turkish Arabia, iv. 105.
- Rawson, Mr., ammonia gas process of indigo manufacture patented by (1901), iii. 74.
- Raya, *tahsīl* in Siālkot District, Punjab, xxi. 273.
- Rāyachoti, *tāluk* in Cuddapah District, Madras, xxi. 273-274.
- Rāyachoti, town with temple in Cuddapah District, Madras, xxi. 274.
- Rāyadhan, Rao of Cutch (*ob.* 1697), xi. 78.
- Rāyadrng, *tāluk* in Bellary District, Madras, xxi. 274-275.
- Rāyadrng, town with historic hill-fort in Bellary District, Madras, xxi. 275-276.
- Rāyagada, *tahsīl* in Agency tract of Vizagapatam District, Madras, xxi. 276.
- Rāyakottai, village with historic hill-fort in Salem District, Madras, xxi. 276-277.
- Rāyan, estate and town in Jodhpur State, Rājputāna. *See* Rian.
- Rayan Angan, palace at Udaipur, ii. 127.
- Rāyappā, colossal idols at Chānda named after, x. 161.
- Rāyar Hubli, local name of Hubli, xiii. 222.
- Rāybāg, town with temples in Kolhāpur State, Bombay, xxi. 277.
- Raymond, Monsieur, built gun foundry at Chādarghāt, Hyderābād (end of eighteenth century), x. 115.
- Rāyoji, manager for Nawāb of Arcot, revenue settlement in South Arcot (end of eighteenth century), v. 434.
- Razadirit, king of Pegu (1385-1422), revolt of governor of Myaungmya against (1387), xviii. 116, xx. 86.
- Razam, town in Vizagapatam District, Madras, xxi. 277.
- Rāzampeta, town in Cuddapah District, Madras, xxi. 277.
- Razia, Muhammadan queen of Delhi (1236-9), ii. 359, 368, xi. 235, xx. 265; coins of, ii. 144; conspiracy to place on throne of Multān (1236), xviii. 26.
- Razors, manufactured at Kanigiri, Nellore, xiv. 400, xix. 17.
- Rāzus, immigrant class in Rājapālaiyam, Tinnevely, xxi. 66.
- Razzāk, Saiyid, *jāgīrs* bestowed on, by Nizām Ali Khān, xxi. 394.
- Rea, Mr., excavations at Adichanallūr, ii. 97, v. 21-22.
- Read, Captain, Gurramkonda lower fort captured by (1791) xii. 413; revenue system in Madras, xvi. 318; Collector of Salem (1792), xxi. 405; first Collector of Tiruppattūr, xxiii. 395.
- Rebāris, cattle breeders in Rājputāna, Jodhpur, xiv. 189; Sirohi, xxiii. 32.
- Rechna Doāb, tract between the Rāvi and Chenāb, in Punjab, xxi. 277; colonization scheme, iii. 334.
- 'Record of rights,' in land, iv. 211-213.
- Records. *See* Epigraphy and Inscriptions.
- Recruiting, of native army, iv. 174.
- Red Hills Lake, water-supply of Madras City from, xvi. 380.
- Red sanders, or Indian red-wood (*Pterocarpus santalinus*), ornamental timber tree in Deccan, i. 192; North Arcot, v. 413; Eastern Ghāts, xii. 217; Kurnool, xvi. 39; Nellore, xix. 8, 16.
- Reddi, Wokkaliga tribe, in Mysore, xviii. 194.
- Reddi kings of Kondavid, said to have built fort at Bellamkonda, Guntūr, vii. 158; rule over Godāvāri, xii. 284; South Kistna, xv. 321; built Kondapalli (*c.* 1360), xv. 393; capital at Kondavid (1328-1482), xv. 393.
- Reede, Baron Van, Commissary-General of Dutch East India Company, tomb at Surat, xxiii. 167.
- Reef Island, in Tavoy District, Burma, xxiii. 265.
- Rees, Mr. J. D., quoted on the Daryā Danlat, Seringapatam, xviii. 188, 254.
- Reflecting mirrors, traditional signalling by, across Rājputāna to Sind and Bombay, i. 34.
- Reformatories, iv. 403; Alipore, v. 220; Chingleput, x. 270; Chunār, Mirzāpur, x. 333; Hanthawaddy, Burma, xiii. 37-38; Hazāribāgh, xiii. 98, 100; Insein, Burma, xiii. 365; Poona, xx. 185; Siālkot, xxii. 334.
- Reformed Syrians. *See* St. Thomas Syrians.
- Regan, petty State in Rewā Kāntha, Bombay, xxi. 278, 290.
- Regars, labouring class in Rājputāna, Ajmer-Merwāra, v. 146; Sāmbhar Lake, xxii. 21.
- 'Regions Beyond Mission.' *See* under Protestant Missions.
- Registration, revenue from, iv. 174. *See* also each Provincial article.
- Regulating Act of 1773, creating Governor-General and Supreme Court, iv. 14, 15, 145.
- Regulation and Non-regulation Provinces, iv. 33-34; maintenance of distinction in administrative systems, iv. 47; administration of Madras, Bombay (except Sind), Bengal, and Agra as Regulation

- Provinces, iv. 47-54. *See also* Non-Regulation Provinces.
- Regulations, name for Indian legislation before 1861, iv. 129, 130, 136; also name for executive enactments passed for 'scheduled' areas, iv. 131, 137.
- Reh*, or saline efflorescence, found in Benares, vii. 179; Cawnpore, ix. 310, 311; Kluṭāhan, Jaunpur, xv. 298; Lucknow, xvi. 185; Meerut, xvii. 259; Morādābād, xvii. 421; Muzaffarnagar, xviii. 88, 89.
- Rehli, *tahsil* of Saugor District, Central Provinces, xxi. 278.
- Rehrākol, State in Bengal. *See* Rairākol.
- Reid Christian College, Lucknow, xvi. 198.
- Reinhardt, Walter (Sumrū), European adventurer in native service, xxii. 105-106; took Agra (1761), v. 75, 83; defeated near Barsāna by imperial troops (1774), vii. 88; took Jhajjar, xiv. 108, xxi. 312; established himself at Sardhana in Meerut (1763), xvii. 255, xxii. 106; death (1778), xvii. 255; fled to Oudh after massacre at Patna (1763), xix. 281; murdered English prisoners at Patna on behalf of Mīr Kāsim, xx. 57.
- Rej, river. *See* Hingol River.
- Rekhta, name for Ūrdū when used for poetry, i. 365.
- Rekis, tribe in Chāgai, Baluchistān, x. 117.
- Rekizais, tribe in Jhalawān, Baluchistān, xiv. 111.
- Religion in vernacular literature, ii. 414-427; the doctrine of *bhakti*, 414; vernacular literature essentially religious, 414; Rāma-literature—Rāmānuja, Rāmānanda, Kabīr, Dādū, 416-417; the Sikh *Granth*, 417; Tulsī Dās, 418-421; Krishna-literature—Vallabhāchārya, Sūr Dās, Bihāri Lāl, Tukārām, 421-425; Siva-literature, 425-426; Durgā literature—Mukunda Rām, 426-427.
- Religions, i. 402-446; Vedic period (c. 1500-200 B.C.), 402; Aryan, 402; Vedas, 402-403; Vedic theology, 403-404; the gods departmental; Pantheism, 404; Brāhmana period, 404; supremacy of the priesthood, 404-405; theology and worship in the Brāhmanas, 405; life after death, 405; human sacrifice, 405-406; theology in the Upanishads, 406; anti-Brāhmanical reaction, 406-407; Gautama, the Buddha (c. 596-508 B.C.), 407-408; Buddhism: its origin, 408; its relation to caste, 408-409; Buddhist ethics, 409; Buddhist theology and psychology, 409; Buddhist way of salvation, 409; causes of spread of Buddhism, 409-410; the Sangha, or Congregation of Monks, 410; Buddhism, a state religion, 410-411; Buddhism as a missionary religion, 411; later Indian Buddhism, 411-412; Buddhism in decay, 412; causes of the decline of Buddhism, 412-413; Buddhism at the present time, 413; survivals of Buddhism in Bengal, 413; Jainism, 414-417; Jainism contrasted with Buddhism, 414; the Jain schism, 414; causes of the survival of Jainism, 415; Jain literature, 415; Jain pantheon, 415-416; Jainism at the present day, 416; sects and distribution of Jains, 416-417; Brāhmanism modified into Hinduism, i. 417; the epics, 417-418; the Mahābhārata, 418; the Rāmāyana, 418-419; religious influence of the epics, 419; Sivaism and Vaishnavism, 419-421; Vishnu and Siva compared, 420-421; extension of Sivaism, 421; Saiva sects, 421-423; the Smārtas, 421-422; the Lingāyats, 422-423; Vishnu and Vaishnavism, 423; the gods of Vaishnavism, 423; Krishna, 423-424; Rāma, 424; the growth of Vaishnavism, 424; the Vaishnava reformers, 425; Kabīr and the Kabīrpanthis, 425; Chaitanya, 426; erotic Vaishnavism, 426; Sikhism, 426-427; the Sāktas, 427; modern Vaishnava sects: the Rādhāsāmīs, 427-428; sects founded on social revolt, 428; the Satnāmīs, 428; modern Theistic sects: the Brahmō Samāj, 429; the Arya Samāj, 429-430; sectarianism in modern Hinduism, 430; Animism, 430-432; explanation, 430-431; Animism in its purest form, 431; enumeration of Animists, 432; origin of Indian Animism, 432; the religion of the peasant, 432-433; Islām, 433-434; progress of Islām, 434-435; the effect of Animism on Islām, 435; the Pachpriyas, 435-436; sects of Islām: Sunnis and Shiāhs, 436; the Wahhābis, 436-437; Sūfism, 437; the Ahmādiyas, 438; Moplahs, Bohras, and Khojas, 438; the revival of Islām, 438; Mazdaism, 439-440; Pārsī immigration to India, 439-440; Mazdaism on Indian soil, 440; Pārsī religion, 440; Jews, 441; Christianity, 441-442; Catholic missions, 442; Protestant missions, 442-443; Christian community, 443-445; progress of Christianity in the empire, 445; bibliography, 446; effect on public health, i. 501-502.
- Local notices*: Of the Afghāns, v. 49; Baloch, vi. 291; Bghai Karens, Burma, xv. 38; Brāhūis, vi. 291; Bur-

- mans, ix. 142-145; Coorgs, xi. 25; Gāros, Assam, xii. 177; Gonds, xii. 325; Gujarāt Kolis, xv. 388-389; Kāfirs, Afghānistān, xiv. 270; Khāsis, Assam, xv. 260; Khonds, xv. 282; Kolis, xv. 389; Korkūs, xv. 404-405; Līngāyats, xviii. 201-202; Lushais, Assam, xvi. 219; Tipperas, Hill Tippera, xiii. 120.
- Religious instruction, none in Government schools, iv. 447.
- Remarriage of widows, its practice as modifying social status and forming new castes, i. 317, 321; allowed by Jāts, i. 322; abstention from, as a claim to social promotion, i. 322; allowed by Līngāyats, i. 423; allowed by Muhammadans, i. 475; forbidden by Hindus, i. 481-482; allowed by Wokkaligas, Mysore, xviii. 192, 193.
- Remount dépôts, iv. 363; Hosūr, Salem, xiii. 206.
- Remuna, village with temple and fair in Balasore District, Bengal, xxi. 278.
- Rengmā, language of the Western Nāgā sub-group, i. 393.
- Rengmās, Nāgā tribe, xviii. 288.
- Renī, town with Jain temple in Bikaner State, Rājputāna, xxi. 278.
- Rennell, Major, surveys and maps of, iv. 482, 490, 492, 504; survey of Backergunge, vi. 167; Brahmputra (1785), ix. 13; Ichāmātī river shown on maps of, xiii. 323; survey of Tista river, xiii. 404, 405.
- Rents, iii. 447-454; origin and development of rents in India, 447-448; the Rent Act of 1859, 'occupancy' and 'non-occupancy' tenants, 448-449; subsequent legislation in *samūdāri* Provinces, 449; present rent laws: classes of tenants, 449-450; enhancement of rents, 450-451; abatement of rents, 451; recovery of arrears, 451-452; rent in *ryotwārī* Provinces, 452; rents paid in kind, 452-453; rent statistics, 453-454; influence of custom on rents, 454; bibliography, iii. 471. *See also* each Provincial article.
- Renuka-devī, temple at Chāndor, Nāsik, x. 167.
- Renukāmbāl, temple at Padavedu, North Arcot, xix. 309.
- Reo or Rāwat, Rājā, said to have built Old Rewārī (c. 1000), xxi. 300.
- Reotī, town in Balliā District, United Provinces, xxi. 278-279.
- Repalle, former name of *tāluk* in Guntūr District, Madras, now Tenāli, xxi. 279.
- Repleim, petty principality in Travancore. *See* Edappalli.
- Reptiles, i. 266-272.
- Research Institute at Kasauli (1906), xv. 69.
- Residencies, houses of British representative in Native States, Baroda, vii. 84; Comorin, Travancore, x. 376; Gwalior, xii. 415-416; Hyderābād, xiii. 310-311, 322; Imphal, Manipur, xiii. 330; Indore, xiii. 349-351; Kātmāndu, xv. 188-189; Lucknow, xvi. 191; Pudukkottai, xx. 241.
- Residencies, groups of Native States under a Resident or Political Agent, Indore, Central India, xiii. 332-333; Jaipur, Rājputāna, xiii. 381-382; Mewār, Rājputāna, xvii. 312.
- Resthouses for Hindu travellers, especially pilgrims, or *dharmasālas*, Aska, Ganjām, vi. 13; Barnagar, Central India, vii. 23; Bechrājī, Baroda, vii. 140; Chirāwa, Rājputāna, x. 288; Devāla, Nilgiris, xi. 273; Dharmasāla, Kāngra, xi. 301; Gangotrī, Tehrī, xii. 139; Ghodbandar, Thāna, xii. 233; Girmār, xii. 248; Gohad, Central India, xii. 304; Golā, Kherī, xii. 308; Hukeri, Belgaum, xiii. 222; Hyderābād State, xiii. 285; Jawāla Mukhī, Kāngra, xiv. 87; Khāraghoda, Ahmadābād, xv. 246; Kherālu, Baroda, xv. 268; Khurja, Bulandshahr, xv. 297; Kukshī, Central India, xvi. 13; Lahore, xvi. 112; Madhī, Ahmadnagar, xvi. 231; Magar Talao, Sind, xvi. 410; Mātherān, Thāna, xvii. 221; Najībābād, Bijnor, xviii. 334; Pehowa, Karnāl, xx. 100; Petlād, Baroda, xx. 127; Purandhar Hill, Poona, xx. 396; Purī, Orissa, xx. 408; Saptashring, Nāsik, xxii. 81; Sidhpur, Baroda, xxii. 359; Talakona, Cuddapah, xxiii. 209; Tehrī, United Provinces, xxiii. 273. *See also* *Sarais*.
- Revadanda, port in Kolāba District, Bombay. *See* Chaul.
- Revatikshetra, ancient name of Chaul, x. 184.
- Revelganj, trading town in Sāran District, Bengal, xxi. 279.
- Revenue courts, iv. 153.
- Revenue Department, re-established by Lord Ripon, ii. 520; now Department of Revenue and Agriculture, iv. 24-25.
- Revenue of India, growth of, and causes, iv. 160-162; explanation of the large total revenue, iv. 162; from taxation, iv. 170; details of, iv. 170-174, 201; from land, iv. 170-171, 201; irrigation, iii. 348-350; tributes, iv. 171, 201; forests, iv. 171, 201; opium, 171-172, 201; salt, iv. 172, 201; excise, iv. 172-173, 201; customs, iv. 173, 201; assessed taxes, iv. 173, 201; Provincial rates, iv. 173-174, 201; stamps, iv. 174, 201; registration, iv. 174, 201;

- periodical revision of Provincial settlements, iv. 191-192. *See also* Land Revenue and Miscellaneous Revenue, and in each Province, District, and larger State article *under* Administration.
- Revenue surveys, iv. 500-501.
- Rewā Kāntha, Political Agency in Bombay, xxi. 289-299; general statistics of each State, 290-291; physical aspects, 291-293; history, 293-295; population, 295; agriculture, 295-296; trade and communications, 296-297; famine, 297; administration, 297-299; education, 299; medical, 299; minerals, iii. 147.
- Rewah, State in Baghelkhand Agency, Central India, xxi. 279-288; physical aspects, 279-280; history, 280-282; population, 283-284; agriculture, 284-285; forests, 285-286; minerals, 286; trade and communications, 286; famine, 286-287; administration, 287-288; education, 288; medical, 288; pygmy flints found, ii. 92; area, population, revenue, and administration, iv. 93.
- Rewah, capital of State in Central India, xxi. 288-289.
- Rewāri, *taluk* in Gurgaon District, Punjab, formerly an independent principality, xxi. 299-300.
- Rewāri, old town in Gurgaon District, Punjab, with manufactures and trade, xxi. 300.
- Rēwā-Sankar, translator of the *Mahābhārata* into Gujarātī, ii. 430.
- Reynolds, Colonel, surveyor in Bombay (1798), iv. 482.
- Rgrial *riks*, cultivating caste in Ladāk, xvi. 91.
- Rhea, grown in Bāgalpur, viii. 31; Southern Shan States, Burma, xxii. 257.
- Rheede, Van, work on botany of Malabar, i. 211, xvi. 242, xvii. 55.
- Rhenius, member of Danish Mission at Tranquebar, xvi. 264.
- Rhenism, prevalent in Afghānistān, v. 51; Amindivi Islands, v. 304; Baluchistān, vi. 339; Būndi, Rājputāna, ix. 79; Burma, ix. 135; Coorg, xi. 21; Mysore, xviii. 190; Nepāl, xix. 40; Rājputāna, xxi. 108; Zhob, Baluchistān, xxiv. 435.
- Rhinoceros, three species in India, chiefly in Assam and Burma, i. 231.
- Local notices:* Amherst, Burma, v. 294; Northern Arakan, Burma, v. 393; Assam, vi. 20; Bassein, Burma, vii. 108; Bengal, vii. 203-204; Bhutān, viii. 155; Burma, ix. 117; Chin Hills, Burma, x. 271; Upper Chindwin, Burma, x. 240; Chittagong Hill Tracts, x. 319; Darjeeling, xi. 167; Darrang, Assam, xi. 182; Gāro Hills, Assam, xii. 172; Goālpāra, Assam, xii. 270; Hanthawaddy, Burma, xiii. 27; Hill Tippera, xiii. 117; Jalpaiguri, xiv. 32; Kāmrup, Assam, xiv. 331; Khamti Hills, Assam, xv. 222; Lakhimpur, Assam, xvi. 119; Lushai Hills, Assam, xvi. 213; Manipur, Assam, xvii. 185; Mergui, Burma, xvii. 295; Minbu, Burma, xvii. 346; Myitkyinā, Burma, xviii. 136; Nepāl, xix. 30; Nowgong, Assam, xix. 222; Prome, Burma, xx. 220; Ruby Mines, Burma, xxi. 327; Sandoway, Burma, xxii. 32; Northern Shan States, Burma, xxii. 233; Southern Shan States, Burma, xxii. 251; Sibsāgar, Assam, xxii. 345; Sundarbans, Bengal, xxiii. 141; Tavoy, Burma, xxiii. 259; Tharrawaddy, Burma, xxiii. 317; Thayetmyo, Burma, xxiii. 344; Toungoo, Burma, xxiii. 422; United Provinces, xxiv. 143.
- Rhododendrons, Eastern Hīmālayas, i. 159-160; Sikkim, i. 168-170; Burma, i. 198, 200.
- Rian, town in Jodhpur State, Rājputāna, xxi. 301.
- Riangs, tribe in Southern Shan States. *See* Yins.
- Ribandar, suburb composing with Panjim New Goa, xii. 268.
- Ribhus, Vedic elves or demi-gods, ii. 216.
- Rice, Lewis, head of Mysore Archaeological department, xviii. 186 u.
- Rice, Mr., missionary work in Burma, ix. 144.
- Rice cultivation, in India generally, iii. 26-29; area cultivated, 26; varieties, 26-27; season of growth, 27; rice-fields and their preparation, 27; methods of sowing, 27; transplanted from seed-beds, 28; broad-cast and drilled rice, 28; harvesting and threshing, 29; out-turn, 29; areas under, in important Provinces (1903-4), iii. 100.
- Local notices:* Assam, vi. 112, 113, 114; Balasore, vi. 240; Bānkurā, vi. 386-387; Bengal, vii. 244-245; Burma, ix. 150-151, 155; Central India, ix. 390; Central Provinces, x. 34-35, 103, 104; Champāran, x. 142; Chin Hills, Burma, x. 275, 276; Upper Chindwin, Burma, x. 243, 244, 245; Cochin, Madras, x. 346; Cooch Behār, Bengal, x. 384, 385; Coorg, xi. 31, 34; Dacca, xi. 109-110; Darjeeling, xi. 171-172; Dedaye, Burma, xi. 208; Dinājpur, xi. 351; Drng, xi. 369-370; Western Duārs, Eastern Bengal, xi. 373; Dwārā Nongtyrmen, Assam, xi. 387; Elephant Island, Bombay, xii. 2; Ghāzīpur, xii. 230; Goālpāra, Assam, xii. 273; Gondā, xii. 314-315; Hanthawaddy, Burma, xiii. 30-31; Hazāri-

- bāgh, xiii. 91; Henzada, Burma, xiii. 105; Hyderābād State, xiii. 252, 253, 256, 301, 302; Hyderābād, Sind, xiii. 326; Karanja, Kolāba, xv. 22; Kasbā, Purnea, xv. 69; Kashmir, xv. 115-116; Kehsi Mansam, Burma, xv. 196; Kengh-kam, Burma, xv. 200; Kengtung, Burma, xv. 201; Kharar, Ambāla, xv. 250; Khāsi and Jaintiā Hills, Assam, xv. 261; Kolāba, xv. 361; Koppa, Mysore, xv. 398; Kyaukse, Burma, xvi. 74, 75; Madras Presidency, xvi. 273, 274, 352; Mānbhūm, xvii. 115; Manipur, Assam, xvii. 190; Mertiparvat, Mysore, xvii. 309; Myitkyinā, Burma, xviii. 140; Mymensingh, xviii. 154-155; Mysore, xviii. 210, 212; Nainī Tāl, xviii. 327; North-West Frontier Province, xix. 213; Patheingyi, Burma, xx. 30; Patiala, Punjab, xx. 42; Pūnch, Kashmir, xx. 244; Punjab, xx. 298, 382; Sikkim, xxii. 370; Tanjore, xxiii. 225, 232-233; Tharrawaddy, Burma, xxiii. 321; Thaton, Burma, xxiii. 334; United Provinces, xxiv. 179-180, 262.
- Rice trade, export, iii. 284, 285; statistics, iii. 314; retail prices, iii. 458; export prices, iii. 463-464; export duty, iv. 261.
- Local centres*: Akyab, Burma, v. 197, 202; Balasore, Orissa, vi. 241; Bassein, Burma ('cargo rice'), vii. 118; Burma, ix. 178-182; Chittagong, x. 312; Colonelganj, Gondā, x. 375; Hilli, Bogra, xiii. 116; Kasbā, Purnea, xv. 69; Letpadan, Burma, xvi. 160; Moulmein, Burma, xviii. 8; Negapatam, Tanjore, xix. 4; Sambhuganj, Mymensingh, xxii. 22; Tāki, Twenty-four Parganas, xxiii. 206; Tuticorin, Tinnevely, xxiv. 66.
- Rice-huffing mills, in India generally, iii. 226; Akyab, Burma, v. 197; Allahābād, v. 242; Anherst, Burma, v. 300; Bahāwalpur, Punjab, vi. 204; Baroda, vii. 56; Bassein, Burma, vii. 113, 118; Bhiwandi, Thāna, viii. 119; Bilimorā, Baroda, viii. 236; Bombay Presidency, viii. 327; Burma, ix. 177; Calcutta, ix. 269; Lower Chindwin, Burma, x. 234; Cocanāda, Godāvāri, x. 340; Dera Ghāzi Khān, xi. 258; Ellore, Kistna, xii. 23; Hanthawaddy, Burma, xiii. 33; Henzada, Burma, xiii. 108, 112; Indūr, Hyderābād, xiii. 355; Khāngarh, Muzaffargarh, xv. 243; Khānpur, Punjab, xv. 245; Kistna, xv. 328; Kyaukse, Burma, xvi. 77; Lārkāna, Sind, xvi. 141; Madras Presidency, xvi. 296; Mandalay, Burma, xvii. 146; Ma-ubin, Burma, xvii. 228; Moulmein, Burma, xviii. 7; Muzaffargarh, xviii. 80, 83; Naushahra, Punjab, xviii. 418; Nellore, xix. 24; Nizāmābād, Hyderābād, xix. 125; Pakokku, Burma, xix. 327; Pegu, Burma, xx. 98; Prome, Burma, xx. 230; Pyapon, Burma, xxi. 6; Sahāranpur, xxi. 375, 379; Shāhāpur, Thāna, xxii. 199; Sind, xxii. 418; Tavoo, Burma, xxiii. 264, 268; Toungoo, Burma, xxiii. 429-430, 434; Twenty-four Parganas, xxiv. 76.
- Richards, Colonel, Hos subdued in Kolhān (1837), xv. 379; Singhbhūm entered by force under (1836), xxiii. 5.
- Richelieu, Cardinal, Company d'Orient founded by (1642), xii. 103.
- Ricketts, Mr., Deputy-Commissioner, Ludhiāna, actions during Mutiny, xvi. 201.
- Ridley, Mr., on plants of Malay Peninsula, i. 205, 206.
- Rifle factories, Government, at Ichāpur, Twenty-four Parganas, vii. 87; Kābul, Afghānistān, i. 56, xiv. 245; Nepāl, xix. 54.
- Rigray Khyoung, name given by hillmen to upper reaches of the Sangu river, Chittagong Hill Tracts, xxii. 56.
- Rigveda*, the, i. 402, ii. 209-227; the Samhitā text, 210; the Pada text, 210; matter of the hymns largely mythological, 211; Pre-Indian elements in this mythology, 211-212; gods and goddesses of, 212-216; animals, 216-217; future life, 217; dialogues, hymns, and poems of, 217-219; geographical data, 219-220; flora and fauna, 220-221; metals, 221; subjugation of the aborigines, 221; picture of life and society, 221-227.
- Rihān Malik, tomb at Sira, Mysore, xxiii. 16.
- Rinds, Baloch tribe, in Baluchistān, vi. 290; Hyderābād, Sind, xiii. 315; Kachhī, xiv. 250; Khairpur, Sind, xv. 212; Lārkāna, Sind, xvi. 139; Sind, xxii. 407; Upper Sind Frontier, xxiv. 280; former predominance in Makrān, xvii. 46.
- Rink, Dr., of the *Galathea* (Danish) expedition to Nicobars (1846), xix. 60.
- Rintimbur, fort in Rājputāna. *See* Ranthambhor.
- Rio Pardo, Count of, Governor of Goa (1817-21), xii. 257.
- Riots, Azamgarh (1893), vi. 160; Cherra, Assam (1901), x. 194; Cuddapah, Pathāns (1832), xi. 61; Delhi (1832-4, 1837-8), xi. 230; Goa (1835), xii. 257; Hardwār (1760, 1795, 1898), xiii. 53; Hoshiarpur (1897), xiii. 193; Hyderābād city, between Shiahs and Sunnis (1847), xiii. 241; Jaipur (1835), xiii. 386-387; Karanja, Kolāba, under

- Portuguese (1613), xv. 23; Khāndesh, Bhils (1852 and 1857), xv. 229; Nadiā, indigo (1860), xviii. 274; Nāgpur city (1896, 1899), xviii. 318; Nāngunerī. Tinnevely, between Maravans and Shānāns (1899), xviii. 364; Salem city (1882), xxi. 408; Shāhābād, Hardoi (1850, 1868), xxii. 197; Sivakāsi, Tinnevely, Shānāns (1899), xxiii. 65.
- Ripon, Marquess of, Viceroy (1880-4), ii. 518-521; internal administration, 519; local government Acts, 519; amendment of criminal procedure affecting Europeans, 519-520; re-establishment of Department of Revenue and Agriculture, 520; Education Commission appointed, 520; abolition of customs dues, 520; extension of municipal government, iv. 287, 289; municipal government under, iv. 294, 295; installation of Nizām Mir Mahbūb Alī Khān of Hyderābād by (1884), xiii. 243; foundation stone of Merewether Pier at Kiamāri, Karāchi, laid by (1880), xv. 304.
- Ripon College, Calcutta, ix. 283.
- Ripon Hall, Sholapur, xxii. 306.
- Ripon Hospital, Simla, xxii. 382, 385.
- Rishi. See Gautama Rishi.
- Rishi Vibhāndaka, Sringeri said to have been place of penance, xxiii. 106.
- Rishya Sringa, birthplace at Sringeri, xxiii. 106.
- Risings and Rebellions, Akola, Berār (1841, 1844, 1849), v. 183; in Bareilly, of Rohillas (1816, 1837, 1842), vii. 5, 13; Rājā Rādhika Dhās of Sheopur, Central India (1857), vii. 84; in Bassein, Burma, Bogale rebellion (1836), vii. 109; attempted at Belāpur, Ahmadnagar (1822), vii. 144; of Mughis-ud-dīn Tughrl, against Emperor Balban in Bengal (1282), vii. 212; of Fakhr-ud-dīn Mubārak against Muhammad Tughlak, in Bengal (1338), vii. 212; Appa Sāhib, in Bhandara (1818), viii. 62-63; in Upper Burma (1886-91), ix. 129; Bundelā, in Central Provinces (1842), x. 17; of Dharālās, in Chaklāsi, Kaira (1898), x. 124; in Chār-kār, Afghānistān, of Kohistānis (1841), x. 176; in Chin Hills, Burma (1888-99), x. 272-273; Lower Chindwin, Burma (1887-9), x. 230; Upper Chindwin, Burma (1887-94), x. 240-241; Chitrāl, North-West Frontier (1895), x. 302; of Chet Singh, in Benares (1781), x. 333; of Pāliyath Achan, minister of Cochīn, Madras (1808), x. 343; in Coorg (1837), xi. 17; of Wāghers, at Dwārka, Kāthiāwār (1859), xi. 387; in Goa (1821 and 1871), xii. 257; Rampa, Godāvāri (1879-81), xii. 286; Golgonda, Vizagapatam (1845-8, 1849-50, 1855-6, 1857-8), xii. 310; of Farrukhnagar Nawāb assisted by Meos, in Gurgaon (1857), xii. 404; of deposed chiefs, in Hoshiārpur (1848), xii. 195; of Kachins, in North Hsenwi, Burma (1892-3), xiii. 218; of Wunthos, in Kathā, Burma (1891), xv. 155; of Khāsīs, in Khāsi Hills, Assam (1829-33), xv. 257; in Kyaukse, Burma (1885), xvi. 71; of Kūkas, in Ludhiāna (1872), xvi. 201; of Makrānis, in Makrān, Baluchistān (1898), xvii. 47; of Māppillas, in Malabar (1849, 1855, 1873, 1885, 1894, 1896), xvii. 67-68, 73, 106; in Manipur, Assam (1891), xiii. 330, xvii. 189; Multān (1848), xviii. 27; of Mundās, Chotā Nāgpur (1811, 1820, 1831, 1899), xviii. 39; Nāgās, in Nāgā Hills, Assam (1839-51, 1853-65, 1875, 1877, 1879, 1880), xviii. 285-286; in Nagar Pārkar, Sind (1859), xviii. 298; Nāsik (1843, 1857), xviii. 400; on North-West Frontier (1897), xix. 157-159; in Pālkonda, Vizagapatam (1832), xix. 368; of Naikdās, in Pānch Mahāls (1868), xix. 382; in Purī, Orissa (1804, 1817), xx. 400-401; Rāmnād, Madura (1797), xxiii. 365; Rampa, Godāvāri (1858-62, 1879-81), xxi. 181; Rāmpur (1794), vii. 5; of Mundās and Oraons, in Rānchī (1811, 1820, 1831, 1899), xxi. 201; of Naikdās, in Rewā Kāntha (1838, 1858), xxi. 294, 295; of Santāls (1855, 1872), viii. 25, xi. 378, xxii. 64-65; of Bundelās, in Saugor (1842), xxii. 138; at Thāna Bhāwan, Muzaffarnagar (1857), xxiii. 304; in Thar and Pārkar, Sind (1846, 1859), xxii. 308; in Vizagapatam (1845-8, 1849-50, 1855-6, 1879), xxiv. 326.
- Risley, Sir Herbert, anthropometric measurements of tribes and castes, i. 286; grouping for the living subject adopted by, i. 291; quoted on Chāsi Kaiburta caste, i. 328; on Animism, i. 431; notes on Baluchistān tribes, vi. 288; on Brāhūis, ix. 16; Musahars considered to be akin to the Bhūiyās, xiii. 68.
- Ritchie, Captain John, marine survey of Bay of Bengal (1770), iv. 508; marine surveys of the Andaman and Nicobar Islands (1771), v. 353.
- Ritpur, village in Amraoti District, Berar, chief seat of the Mānbhau sect, xxi. 301-302.
- Ritu-samhara, the, Sanskrit poem by Kālidāsa, ii. 242.
- Rivaz, Sir Charles, Lieutenant-Governor of Punjab (1902-7), xx. 331.
- River Steam Navigation Company, Cāchār, Assam, ix. 256; Calcutta, ix. 272; Lakhimpur, Assam, xvi. 125.

- River-borne trade, in Assam, v. 128; on Bassein river, Burma, vii. 113, 118; Bengal, vii. 280-281; on the Brahmaputra, iii. 360, ix. 13-14, 361; on the Chāmpāmāti river, Assam, x. 135; Chittagong, x. 313; Chittagong Hill Tracts, x. 322; Cooch Behār, Bengal, x. 385-386; Fatehpur, xii. 81; on the Ganges, iii. 360-361, xii. 135-136; on the Gogra, xii. 303; Hanthawaddy, Burma, xiii. 34; Henzada, Burma, xiii. 112; Hill Tippera, xiii. 121; on the Hooghly river, xiii. 174, 176; on the Indus, iii. 360-361, xiii. 363-364; on the Irrawaddy, iii. 361, xiii. 369-370; Jādukāta river, Assam, xiii. 374; Langai, Assam, xvi. 135; Mālāda, xvii. 80-81; Muzaffarpur, xviii. 103; on the Nadiā Rivers, xviii. 282.
- Rivers, navigable, iii. 360-362; Indus, 360-361, 362; Ganges, 360-361; Brahmaputra, 360-361; Hooghly, 361; Mahānadi, 361; Godāvari, 361; Kistna, 361; Mayū, 361; Kaladan, 361; Irrawaddy, 361; Burma, 361-362; Chindwin, 361-362; Myitnge, 361; Sittang, 362; Salween, 362.
- Rivers, Ai, Assam, v. 128; Baitarani, Orissa, vi. 218-219; Banās, Rājputāna, vi. 345-346; Bāngangā, Nepāl, vi. 378; Bāngangā, Northern India, vi. 378; Bārā, North-West Frontier, vi. 416-417; Barākar, Pengal, vi. 426; Barapole, Coorg, vi. 429; Barisāl, Eastern Bengal, vii. 19; Bassein, Burma, vii. 119; Beās, Punjab, i. 32, vii. 138-139; Betwā, Bundelkhand, viii. 16-17; Bhāgirathi, Bengal, viii. 38-39; Bhairab, Bengal, viii. 40-41; Bhareli, Assam, viii. 88; Bhavāni, Mysore and Madras, viii. 96-97; Bhīma, Deccan, viii. 107-108; Bhimbar, Punjab, viii. 109; Bhogdai, Assam, viii. 120; Bogāpāni, Assam, viii. 255-256; Brāhmanī, Orissa, ix. 10; Brahmaputra, i. 19-20, 25, 27-28, ix. 10-14; Cauvery, Mysore and Madras, i. 45, ix. 303-306; Cham-bal, Central India, x. 134-135; Chandragiri, South Kanara, x. 168; Chauka, Oudh, x. 183-184; Chautang, Punjab, x. 186; Chenāb, Kashmir and Punjab, i. 32, x. 189-190; Chindwin, Burma, x. 251-252; Coleroon, Madras, x. 374; Cooum, Madras City, xi. 51; Dāmodar, Bengal, xi. 132-134; Dasht, Baluchistān, xi. 102; Dhaleswari, Assam, xi. 282; Dhāmra, Orissa, xi. 284; Dhansiri (1), Assam, xi. 286; Dhansiri (2), Assam, xi. 286-287; Dhasān, Central India, xi. 317; Dibāng, Assam, xi. 341; Dibrū, Assam, xi. 341; Digru, Assam, xi. 345; Dihāng, Assam, xi. 345; Dihing, Burhi, Assam, xi. 345; Dihing, Noa, Assam, xi. 346; Dikho, Assam, xi. 346; Disāng, Assam, xi. 361-362; Fenny, Chittagong, xii. 87; Gandak, Great, i. 23-24, xii. 125-126; Gandak, Little, xii. 126; Ganges, i. 22-26, xii. 132-136; Garai, Bengal, xii. 159; Ghaggar, xii. 212-213; Girwā, United Provinces, xii. 248; Godāvari, i. 44-45, xii. 297-299; Gogrā, i. 23, 24, xii. 302-303; Gumal, North-West Frontier, xii. 384; Gundlakamma, Madras, xii. 386-387; Hab, Sind, xiii. 2; Hagari, xiii. 5; Hari Rūd, Afghānistān, xiii. 56; Helmand, Afghānistān, xiii. 101; Hindan, United Provinces, xiii. 134-135; Hingol, Baluchistān, xiii. 142; Hlaing, Burma, xiii. 157; Hlaingbwe, Burma, xiii. 157; Honnu-hole, Mysore, xiii. 162; Hooghly, xiii. 171-176; Ichāmāti, Dacca, xiii. 322; Ichāmāti, Pabna, xiii. 323; Indrāvati, i. 44-45; Indus, i. 14-15, 22, 29-31, xiii. 357-364; Irrawaddy, i. 20-21, xiii. 367-370; Jādukāta, Assam, xiii. 374; Jalangī, Bengal, xiv. 16-17; Jamunā, name for three rivers in Bengal, xiv. 53-54; Jātingā, Assam, xiv. 71-72; Jhānzi, Assam, xiv. 149-150; Jhelum, i. 16, 31-32, xiv. 160-161; Jinjirām, Assam, xiv. 177; Jiri, Assam, xiv. 177-178; Jumna, i. 24, xiv. 232-233; Kabbani, Mysore, xiv. 241; Kābul river, i. 11-13, xiv. 246-247; Kaladan, Burma, xiv. 292; Kalang, Assam, xiv. 298; Kālī Nadi, East, United Provinces, xiv. 309-310; Kālī Nadi, West, United Provinces, xiv. 310; Kālinadi, Bombay, xiv. 341; Kālī Sind, Rājputāna, xiv. 313; Kapili, Assam, xiv. 407-408; Karamnāsā, xv. 21; Karatoyā, Assam, xv. 24-25; Karnaphuli, Chittagong, xv. 60; Kauriāla, United Provinces, xv. 190-191; Ken, Bundelkhand, xv. 198-199; Khowai, Assam, xv. 284; Kistna, i. 45, xv. 334-336; Korapula, Malabar, xv. 398-399; Kosi, Bengal, xv. 407; Kulsi, Assam, xvi. 15; Kumār, Bengal, xvi. 17-18; Kumārādhari, Coorg, xvi. 18; Kurram, North-West Frontier, xvi. 53; Lakshmantīrtha, Mysore, xvi. 131; Langai, Assam, xvi. 135; Madhumati, Bengal, xvi. 233; Mahānadi, Orissa, i. 26, xvi. 430-433; Mahānandā, Bengal, xvi. 433; Mabi, Western India, xvii. 10-12; Manās, Assam, xvii. 108-109; Mānjra, Hyderābād, xvii. 197; Manu, Assam, xvii. 203; Mātābhānga, Bengal, xvii. 218; Mātāmuhari, Assam, xvii. 218; Mekong, Burma, xvii. 289; Mūla, Baluchistān, xviii. 19-20; Mūsi, Hyderābād, xviii. 60; Myitnge, Burma,

- xviii. 147-148; Nadiā Rivers, xviii. 281-282; Nāra, Eastern, Sind, xviii. 368-369; Nabadā, i. 37, xviii. 375-377; Nāri, Baluchistān, xviii. 378-379; Nujikal, Coorg, xix. 231; Oxus, Afghān - Turkistān, xix. 294-295; Padmā, lower course of Ganges, Bengal, xix. 310; Pālār, Southern India, xix. 355; Panjnad, Punjab, xix. 398; Pārbati, Rājputāna, xix. 409; Pegu river, Burma, xx. 98-99; Pengangā, Hyderābād, xx. 102-103; Penner, Southern India, xx. 103; Periyār, Travancore, xx. 109-110; Phuljhur, Eastern Bengal, xx. 131; Pishin Lora, Baluchistān, xx. 153; Poini, North Arcot, xx. 157-158; Porālī, Baluchistān, xx. 188; Prānhita, Central Provinces, xx. 216; Pūrna, Berār, xx. 412; Rakhshān, Baluchistān, xxi. 169; Rāmgangā, East, United Provinces, xxi. 175; Rāmgangā, West, United Provinces, xxi. 175; Rangoon river, Burma, xxi. 221; Rāpti, United Provinces, xxi. 236-237; Rāvi, Punjab, i. 32, xxi. 260-261; Rūpnārāyan, Bengal, xxi. 340-341; Rushikulya, Ganjām, xxi. 341-342; Sābarmatī, Gujarāt, xxi. 344; Sai, United Provinces, xxi. 382; Salween, Burma, xxi. 422-423; Sangu, Chittagong, xxii. 55-56; Sankosh, Assam, xxii. 60; Saralbhāngā, Assam, xxii. 84; Saraswatī, Punjab, xxii. 97; Saraswatī, Gujarāt, xxii. 97; Sārdā, United Provinces, xxii. 102-103; Shweli, Burma, xxii. 326; Sind, Central India, xxii. 432-433; Singlā, Assam, xxiii. 11; Siprā, Central India, xxiii. 14-15; Sittang, Burma, xxiii. 62-63; Solāni, United Provinces, xxiii. 73; Someswari, Assam, xxiii. 74; Son, xxiii. 76-78; Sonai, Assam, xxiii. 80; Sonār, Central Provinces, xxiii. 81; Subansiri, Assam, xxiii. 113-114; Subarnarekhā, Bengal, xxiii. 114; Surmā, Assam, xxiii. 175-176; Sutlej, Punjab, i. 31, xxiii. 178-179; Swāt, North-West Frontier, xxiii. 187; Tāmbraparni, Tinnevely, xxiii. 215-216; Taping, Burma, xxiii. 246; Tāpti, Western India, xxiii. 246-248; Tista, Northern Bengal, xxiii. 403-405; Tochi, North-West Frontier, xxiii. 406; Tons, Eastern, United Provinces, xxiii. 418; Tons, Northern, United Provinces, xxiii. 418-419; Tons, Southern, United Provinces, xxiii. 419; Torsā, Eastern Bengal, xxiii. 420-421; Trimāb, Punjab, xxiv. 49; Tungabhadra, Southern India, xxiv. 60-61; Umām, Assam, xxiv. 118-119; Vaigai, Madura, xxiv. 293-294; Valarpattanam, Malabar, xxiv. 296; Vellār, Madras, xxiv. 303; Waingangā, Central Provinces, xxiv. 348-350; Wardhā, Central Provinces, xxiv. 375-376; Zhob, Baluchistān, xxiv. 435.
- Riwa, State in Central India. *See* Rewah.
- Riwāri, *tahsīl* and town in Gurgaon District, Punjab. *See* Rewāri.
- Riyāngs, hill tribe, in Hill Tippera, xiii. 120.
- Rjey riks, caste of high officials in Ladākh, xvi. 91.
- Roads, iii. 401-410; general, 401-402; good quality of principal, 401-402; roads in pre-British times and to the end of the eighteenth century, 402-403; marked by pillars, &c., 403; roads in the first part of the nineteenth century, 404; control by Military Boards, 404-406; replaced in 1854-5 by Provincial Works Departments, 406; influence of railways on road construction, 406-407; influence of local self-government, 407-408; present classification, 408; maintenance, cost, &c., 408-409; conveyances used, 409; tramways, 409-410; statistics, 410; bibliography, 410. *See also* in each Province, District, and larger State article *under* Communications.
- Robbery and house-breaking, prevalent in Anantapur, v. 346; Bulandshahr, ix. 55; Cutch, xi. 83; Ganjām, xii. 155; Henzada, Burma, xiii. 109; Kurmool, xvi. 42; Kurram Agency, North-West Frontier, xvi. 52; Mahī Kāntha, Bombay, xvii. 20; Meerut, xvii. 261; Orissa Tributary States, xix. 263; Patiāla, Punjab, xx. 46; Patna, xx. 63; Puri, xx. 406; Pyapon, Burma, xxi. 7; Saugor, xxii. 145; Shāhjahānpur, xxii. 208; Sibi, Baluchistān, xxii. 342; Tharrawaddy, Burma, xxiii. 325; Thayetmyo, Burma, xxiii. 351; Tinnevely, xxiii. 374; Yamethin, Burma, xxiv. 409.
- Roberts, Earl, march to Kandahār, ii. 519; in Afghānistān, v. 41; statue of, Calcutta, ix. 281; visit to Ghazni (1880), xii. 232; took Kābul (1879), ii. 518, v. 40, xiv. 244; march to Kandahār, xiv. 377; entered Kurram (1878), xvi. 50.
- Roberts, Captain, suppressed marauders in Thar and Pārkar (1832), xxiii. 308.
- Roberts, Mr., Resident at Hyderābād, tomb of, xiii. 310.
- Roberts, Lady, home for invalid soldiers, Murree, xviii. 43, xxi. 271.
- Robertsganj, *tahsīl* in Mirzāpur District, United Provinces, xxi. 302-303.
- Robertson, Sir George, visits to Kāfiristān (1889 and 1890-1), xiv. 270.
- Robertson, H. D., defeated Gūjars at Gangoh (1857), xii. 139.

- Robertson, Mr. Thomas, recommended establishment of Railway Board, iii. 378.
- Robertson, T. C., Lieutenant-Governor of North-Western Provinces (1840), xxiv. 219.
- Robertson, Mr., former Collector of Kurnool, xxi. 2.
- Robertsonpet, town in Mysore. *See* Kolār Gold Fields.
- Robins, Indian (*Thamnohia*), i. 244.
- Robins, Indian Magpie (*Copsychus*), i. 244.
- Robinson, Captain D., plane-table of (1860), iv. 491.
- Robinson, Sir William, organized Madras police force (1859), xvi. 336.
- Robinson Park, Madras City, xvi. 365.
- Rock inscriptions. *See* Inscriptions.
- Rock temples. *See* Cave and Rock Temples.
- Rocke, Mr., Judge and Magistrate in Jessore (1789), xiv. 93.
- Rock-salt, mined in Afghānistān, v. 56; Bannu, vi. 398; Kohāt, xv. 341; Mianwālī, xvii. 317, 321; North-West Frontier Province, xix. 143, 181; Punjab, xx. 249, 312; Salt Range, xxi. 414.
- Rodeñi, tribe in Jhalawān, Baluchistān, xiv. 111.
- Rodier cotton-mills, Pondicherry, xx. 162.
- Roe, Sir Thomas, ambassador from James I to Jahāngir (1615-9), ii. 400, 457, v. 142; return to Surat with important privileges, xxiii. 154-155; visit to prince Parvez at Burhānpur, ix. 104; obtained leave to establish a factory at Mokha, v. 12; visit to Māndu (1616), xvii. 172.
- Roha, *tāluka* in Kolāba District, Bombay, xxi. 303.
- Roha, town in Kolāba District, Bombay, xxi. 302-303; rainfall, i. 144.
- Roha Talao, seaport in Bombay. *See* Dholera.
- Rohankhed, village in Buldāna District, Berār, scene of two battles (1437 and 1590), xxi. 304.
- Rohanpur, village in Mālda District, Bengal, xxi. 304.
- Rohilkhand, historic tract in United Provinces, xxi. 304-308.
- Rohilkhand Canals, iii. 342.
- Rohilkund and Kumaon Railway, iii. 414, 417.
- Rohilla War (1774), ii. 483-484, xxi. 308.
- Rohillas, in Almorā (1744), v. 245-246, 252; mosques at Auraiyā, Etāwah, vi. 140; in Bareilly, vii. 2; plunderers in Berār (1858), vii. 97; in Bijnor, viii. 195; Budaun, ix. 42; seized Dhār during Mutiny, xi. 295; desecrated temples at Dwārābhāt (eighteenth century), xi. 386; raids in Etāwah, xii. 47; Sūraj Mal killed by, near Ghāziābād (1763), xii. 221; Malhār Rao Holkar employed against (1751), xiii. 335; defeated by British and Oudh forces between Katra and Fatehganj East (1774), xv. 190; raids in Meerut, xvii. 255; applied to Nawāb Wazīr of Oudh for aid against Marāthās, xxi. 183; failed to fulfil pecuniary obligations to Nawāb Wazīr of Oudh, xxi. 183; defeated by Nawāb Wazīr with British army (1774), xxi. 183; treaty with Nawāb of Oudh (1772), xxi. 307; held Shikohābād, xxii. 279.
- Rohisāla, petty State in Kāthiawār, Bombay, xv. 166, xxi. 308.
- Rohitāswa, son of Haris Chandra, king of Solar race, gave name to Rohtāsarh, xxi. 322.
- Rohri, subdivision in Sukkur District, Sind, xxi. 308.
- Rohri, *tāluka* in Sukkur District, Sind, xxi. 308-309.
- Rohri, town and railway junction in Sukkur District, Sind, xxi. 309-310; stone implements found at, ii. 92.
- Rohri Sāhib, Sikh temple at Eminābād, Gujrānwāla, xii. 24.
- Rohtak, District in Delhi Division, Punjab, xxi. 310-321; physical aspects, 310-311; history, 311-313; population, 313-314; agriculture, 314-317; trade and communications, 317-318; famine, 318-319; administration, 319-320; education, 320; medical, 320-321; revenue surveys, iv. 500.
- Rohtak, *tahsil* in Rohtak District, Punjab, xxi. 321.
- Rohtak, historic town in Rohtak District, Punjab, xxi. 321-322; *phūlkari* work, iii. 219.
- Rohtang, pass in Kāngra District, Punjab, xxi. 322.
- Rohtās, fortress in Jhelum District, Punjab, xxi. 322.
- Rohtāsarh, historic hill-fort with buildings in Shāhābād District, Bengal, xxi. 322-323; rock-cut seal-matrix found at, ii. 49, 52.
- Rojhan, village in Dera Ghāzi Khān District, Punjab, xxi. 323.
- Rollers (*Coraciæ*), including the 'blue jay', i. 248.
- Rolling-slabs, made in Seonī, xxii. 171.
- Roman Catholic Missions, Carmelite (1660), i. 441; history, i. 442; Portuguese establishment, i. 442; Jesuit Mission at Madura, history, i. 442; statistics, i. 443; at Champāran, i. 444; Portuguese started by St. Francis Xavier under João de Castro, iii. 450.

- Local notices:* Agra, v. 77, 88; Ahmadnagar, v. 115; Ajmer, v. 173; Ajmer - Merwāra, v. 147; Akyab, Burma, v. 194; Amraotī, Berār (Order of St. Francis of Sales), v. 309; Anand, Kaira, v. 335; Anantapur, v. 341; North Arcot, v. 409; South Arcot, v. 426; Asansol, Burdwan, vi. 9; Attock, vi. 134; Backergunge, vi. 169; Balasore, vi. 239, 240; Bassein, Burma, vii. 110; Bellary (Society of St. Joseph), vii. 163-164; Bengal, vii. 237; Berār, vii. 380; Bettiah, Champāran, viii. 5, 6; Bhamo, Burma, viii. 50; Bijāpur, viii. 180; Burma (Vicariate Apostolic of Ava and Pegu), ix. 144; Calcutta, ix. 268; Central Provinces, x. 27; Champāran, x. 141; Chāpra, Sāran, x. 176; Chikalda, Berār (Order of St. Francis of Sales), x. 220; Chingleput, x. 258; Chotā Nāgpur, x. 329; Cochin, Madras, x. 345; Coimbatore (Society of Jesus and Société des Missions Étrangères), x. 361; Cuddapah (Vicar Apostolic of Madras), xi. 63; Cuttack, xi. 90; Dacca, xi. 108; Darbhāngā, xi. 155; Darjeeling, xi. 171; Dhārāpuram, Coimbatore, (Jesuit), xi. 298; Ellichpur, Berār (Order of St. Francis of Sales), xii. 14; Gāngpur, Orissa (Jesuit), xii. 141; Ganjām, xii. 148; Gauhati, Assam, xii. 185; Henzada, Burma, xiii. 105; Hooghly (Portuguese), xiii. 166; Hyderābād State, xiii. 248; Jessore, xiv. 95; Jhābua, Central India, xiv. 105; Jhelum, xiv. 154; Jubbulpore, xiv. 210, 219; Kadūr, Mysore, xiv. 265; Kaira, xiv. 280; Karāchi, xv. 6; Karūr, Coimbatore, xv. 63; Khandāla, Poona, xv. 224; Khāsi and Jaintiā Hills, Assam, xv. 261; Kodaikānal, Madura, xv. 338; Kurnool, xvi. 36; Ladākh, Kashmīr, xvi. 92; Lingsugūr, Hyderābād, xvi. 164; Madras Presidency, xvi. 264; Madura, xvi. 393-394; Malabar (Carmelite), xvii. 61; Mandalay, Burma, xvii. 145, 148; Mangalore, South Kanara, xvii. 177; Ma-ubin, Burma, xvii. 127, 231; Meerut, xvii. 257; Midnapore, xvii. 332; Muzaffarpur, xviii. 98; Myaungmya, Burma, xviii. 112; Mysore, xviii. 204-205; Nadiā, xviii. 276-277; Nellore, xix. 12, 24; the Nilgiris, xix. 89, 93; Nimār, xix. 111; Noākhālī, xix. 132; Palāmanu, xix. 339; Pālghāt, Malabar, xix. 359; Pudukkottai, Madras, xx. 233; Punjab, xx. 292; Quetta, Baluchistān, xxi. 21; Rānchī, xxi. 204; Rānipet, North Arcot, xxi. 234; Rāwalpindi, xxi. 267; Sagaing, Burma, xxi. 356; Salem, xxi. 400; Sāran, xxii. 88; Sardhana, Meerut, xxii. 107; Sāttānkulam, Tinnevely, xxii. 133; Saugor, xxii. 141; Sāvantvādi, Bombay (Portuguese), xxii. 153; Shāhāpur, Southern Marāthā Country, xxii. 199; Shimoga, Mysore, xxii. 286, 296; Shwebo, Burma, xxii. 314; Siālkot, xxii. 330; Sind, xxii. 408; Singhbhūm, xxiii. 7; Tanjore (Goanese, Jesuit, French), xxiii. 231; Tellicherry, Malabar, xxiii. 276; Tinnevely, xxiii. 367-368; Toungoo, Burma, xxiii. 425; Travancore, Madras, xxiv. 9; Trichinopoly, xxiv. 31-32; Tumkūr, Mysore, xxiv. 55; Twenty-four Parganas, xxiv. 73; Verapoli, Travancore (Carmelite), xxiv. 308; Vizagapatam, xxiv. 328, 338; Yame-thin, Burma, xxiv. 405.
- Roman Catholics, population statistics, i. 475-476; conversion of images into Hindu idols, x. 167; Society of Jesus, book published by, at Cochin, in native characters (1577), x. 354-355. *See also* Cathedrals, Cemeteries, Churches, Colleges, and Convents, and in each Province, District, and larger State article *under* Population.
- Roman coins, found in India, ii. 138-139.
- Roman influence on Indian art, ii. 112-113.
- Romo-Syrian bishop, palace of, Ernākulam, xii. 28.
- Romo-Syrian Church. *See under* Churches.
- Romo-Syrians, in India, i. 443; population statistics, i. 475-476; Cochin, x. 345.
- Ron, *tāluka* in Dhārwar District, Bombay, xii. 323-324.
- Ron, town with old temples in Dhārwar District, Bombay, xxi. 324.
- Ronas, Oriyā caste, in Vizagapatam, xxiv. 328.
- Rong language. *See* Lepcha.
- Rono, or Ronu, chief class or caste in Hindu Kush, xiii. 139.
- Roorkee, *tahsil* in Sahāranpur District, United Provinces, xxi. 324.
- Roorkee, town in Sahāranpur District, United Provinces, head-quarters of Ganges Canal and of Bengal Sappers and Miners, xxi. 324-326; meteorology, i. 152; Thomason Engineering College, iv. 321-322.
- Ropes, made in Baroda, vii. 56; Bengal, vii. 266, 269, 270; Bijnor, viii. 198; Chhindwāra, x. 211; Dholpur, Rājputāna, xi. 332; Garhwāl, xii. 168; Ghnsuri, Howrah, xii. 237; Hardoi, xiii. 48; Hooghly, xiii. 167; Howrah, xiii. 210, 214; Jhalawān, Baluchistān, xiv. 112; Kalāt, Baluchistān, xiv. 302; Kotraug, Hooghly, xvi. 4; Madras

- Presidency, xvi. 296; Mānbhūm, xvii. 118; Monghyr, xvii. 392; Nagina, Bijnor, xviii. 300; Nainī Tāl, xviii. 329; Punjab, xx. 318; Sātāra, xxii. 124; Shimoga, Mysore, xxii. 288; Sibi, Baluchistān, xxii. 340; Sibpur, Howrah, xxii. 344; Upper Sind Frontier, xxiv. 282; Tunkūr, Mysore, xxiv. 57; Twenty-four Parganas, xxiv. 75; Southern Wāzīristān, xxiv. 384.
- Rors, caste in Karnāl, xv. 51.
- Rosa gigantea*, found in Upper Burma, i. 202.
- Rosa (Kausar) sugar and rum factory, near Shāhjahānpur, xxii. 206, 210.
- Rosaries, manufactured in Afghānistān, v. 56.
- Rose, Sir Hugh (Lord Strathnairn), campaign in Central India (1857-8), ii. 513, ix. 343-344; operations in Central Provinces, x. 18; Chanderī captured, x. 164; Garhākotā fort stormed, xii. 161; Gwalior captured, xii. 425, 441; entered Jālaun and routed rebels, xiv. 20; Jhānsi taken, xxiv. 159; victory at Kālpi, xiv. 318; Sindhia reinstated at Lashkar, xvi. 151; Tāntiā Topī driven out of Morār, xviii. 1; march through Saugor, xxii. 139; Tālbahat fort reduced, xxiii. 211.
- Rose, Mr. H. A., quoted on Sikh creed, i. 426.
- Rose, Mr., defence of Ghod, Poona, against insurgents (1839), xii. 233.
- Rosen, Danish pastor in Nicobars (1831-4), xix. 64, 65.
- Rosera, town in Darbhāngā District, Bengal. *See* Ruserā.
- Rose-water, manufactured in Baluchistān, vi. 309; Ghāzīpur, xii. 231.
- Rosewood (*Dalbergia*), found in South Arcot, v. 430; Central Provinces, x. 7; Elgandal, Hyderābād, xii. 8; Raichūr, Hyderābād, xxi. 41; Sirpur Tāndūr, Hyderābād, xxiii. 40, 43.
- Rosha oil, manufactured in Kolhāpur, Bombay, xv. 384.
- Roshānīa sectaries, Khyber infested by, in reign of Akbar, xv. 300.
- Roshan-ud-daula, mosque at Delhi, xi. 238.
- Roshnābād, estate in Tippera District, Eastern Bengal. *See* Chākla Roshnābād.
- Roshnibāgh, gardens at Murshidābād, xviii. 58.
- Ross, General, expedition against Jowaki Afīdis, North-West Frontier (1877-8), xix. 209.
- Ross, Major, investigation into propagation of malarial fever, iv. 476.
- Ross, Captain, annihilation of detachment of Sikhs under, in Chitrāl (1895), x. 302.
- Ross, Lieutenant, erected first house at Simla (1819), xxii. 383.
- Ross Island, Mergui Archipelago, xvii. 293.
- Rotās, place of archaeological interest in Jhelum District, Punjab. *See* Rohtās.
- Rottler, Danish missionary, botanical collections, xvi. 242-243.
- Roughsedge, Major, expedition against the Hos of Singhbhūm (1820), xxiii. 4.
- Rowcroft, Colonel, Muhammad Hasan driven out of Gorakhpur by (1858), xii. 334.
- Roxburgh, Dr., botanist, monument to, Calcutta, ix. 281; botanical collections, xvi. 243.
- Royal Botanical Gardens, Sibpur, opposite Calcutta, xxii. 344.
- Royapettah Hospital, Madras City, xvi. 346, 385.
- Rubies, iii. 161; value of rubies produced (1898-1903), iii. 130; found in Afghānistān, v. 55; Badakhshān, vi. 176; Bhamo, Burma, viii. 52; Burma, iii. 161, ix. 170-172, 173; Upper Chindwin, x. 246; Mandalay, xvii. 126, 133; Mogok, xvii. 382; Nanyaseik, Myitkyinā, xviii. 143; Ruby Mines District, xxi. 327, 333; Salem, xxi. 403; Thabeikkyin, xxiii. 284.
- Ruby Mines, District in Mandalay Division, Upper Burma, xxi. 326-338; physical aspects, 326-328; history, 328; antiquities, 328-329; population, 329-330; agriculture, 330-331; forests, 331-333; minerals, 333-334; trade and communications, 334-335; administration, 335-337; education, 337-338; medical, 338.
- Rücker, Professor, magnetic survey initiated (1897), iv. 490.
- Rūdarpur, town in Gorakhpur District, United Provinces, with temple and ruins, xxi. 338.
- Rudaulī, town in Bāra Bankī District, United Provinces, with Muhammadan shrines, xxi. 338.
- Ruddle drawings, in Kaimur Hills, ii. 94-95; Vindhya Hills, ii. 94.
- Rudra, Vedic god who developed into Siva, ii. 214.
- Rudra, Kākatīya king of Warangal, overthrown by the Yādavas (c. 1200), ii. 341; rule in Warangal, xxiv. 358.
- Rudra, Kanarese author of the *Jagan-nātha vijaya*, ii. 425.
- Rudra Chand, rule in Almorā, v. 245; attempt to invade Garhwāl (1581), xii. 165.
- Rudra Deva II, king of Warangal, submitted to the Muhammadans (1310), xxiv. 358.
- Rudra Mal, founder of Rudaulī, Bāra Bankī, xxi. 338.

- Rudra Māla, building at Sidhpur, xxii. 358-359.
- Rudra Pratāp, rule in Bundelkhand (1501-31), ix. 70, xix. 242; recognized by Bābar in Jhānsī, xiv. 137; Lalitpur taken, xvi. 133.
- Rudra Pratāp Deo, present Rājā of Bastar (1891), vii. 122.
- Rudra Pratāp Singh, Rājā of Pannā (1870-93), xix. 401; Srī Baldeoji's temple built for, by Mr. Manley, xix. 404.
- Rudra Sain, Rājā of Suket (1875-9), xxiii. 118.
- Rudra Singh, Ahom king of Assam, adopted Hinduism (beginning of seventeenth century), vi. 29, 30; war with Kāchāris, vi. 29, 30; took Jaintiapur, vi. 30; traditional founder of Sibsāgar, xxii. 346.
- Rudradāman, Saka Satrap (second century A. D.), conflict with Andhra king, ii. 325; versed in all the learning of the Brāhmins, viii. 279; in Girmār, xii. 248; Mālwā, xvii. 102; Maru, xxi. 94.
- Rudrājī, of Nāsik, steps, &c., on Saptashring made by, xxii. 80-81.
- Rudramma Devī, Ganapati queen (1257-95), ii. 341; rule in Warangal, xxiv. 358; finished wall of Warangal, xxiv. 365.
- Rudraprayāg, temple in Garhwāl District, United Provinces, xxi. 338.
- Rudrasāgar, tank, in Assam, vi. 36.
- Rugs. *See* Blankets and Rugs.
- Ruhan, Pīr, tomb near Khairpur, Sind, xv. 216.
- Ruined cities, Ajodhya, Fyzābād, v. 175; Amlīyāra, Mahī Kānthā, v. 305; Asarūr, Gujrānwāla, vi. 9-10; Atārī, Multān, vi. 121; Aurangābād, Hyderābād, vi. 149; Badin, Hyderābād, vi. 178; Badrihāt, Murshidābād, vi. 179; Bāgh, Central India, vi. 183; Bajwāra, Hoshiārpur, vi. 220-221; Baro, Central India, vii. 24; Bausī, Bhāgalpur, vii. 135; Beshnagar, near Bhilsa, Central India, viii. 106; Bhadreswar, Cutch, viii. 23-24; Bhambore, Sind, viii. 44; Bhatkal, North Kanara, viii. 90; Bhitargarh, Jalpaiguri, viii. 117; Brāhmanābād, Sind, ix. 8; Chāmpāner, Pānch Mahāls, x. 135-136; Old Chanderī, Central India, x. 164; Chandrāvali, Mysore, x. 297; Cooch Behār, Bengal, x. 383; Deogiri, Hyderābād, xi. 201; Dharma Pāl, Rangpur, xxi. 226; Dimāpur, Assam, xi. 346-347; Gangaikondapnram, Trichinopoly, xii. 128; Gaur, Mālda, xii. 186-191; Ghazni, Afghānistān, xii. 233; Ghor, Afghānistān, xii. 233-235; Ghorāghāt, Dinājpur, xii. 236; Kamātāpur, Cooch Behār, xiv. 327; Mandor, Rājputāna, xvii. 171; Manipur, near Chāmrajnagar, Mysore, x. 148; Myin-gondaing, Burma, xvi. 72; Nādol, Rājputāna, xviii. 283; Pandua, Mālda, xix. 392-394; Pynmanā, Burma, xvi. 72; Rājgir, Patna, xxi. 72-73; Old Rewāri, Gurgaon, xxi. 300; Shorkot, xxii. 309; in Tarai forests, i. 17; Vijayanagar, ii. 125, xxiv. 312-314.
- Rukmāngad Rao, Rājā of Dewās (*ob.* 1860), xi. 279.
- Rukmāngada Ekādasi, festival, held at Bhilsa, Central India, viii. 106.
- Rukmāngada Rāya, Ayyankere lake constructed by, vi. 154.
- Rukmin, Rājā of Vidarbha, legend of, vii. 365; retired to Bhātikulī after the abduction of his sister Rukminī by Krishna, viii. 91.
- Rukminī, sister of Rukmin, wife of Krishna, legend of, vii. 365; temple of Bhawāni traditional scene of votive ceremonies of, before projected marriage to Sisupāla, v. 314; worshipped at shrine of Ambā Bhawāni, v. 400; visit to Thān, xxiii. 288.
- Rukn-ud-dīn, Slave king of Delhi (1236), ii. 359, 368; governor of Budaun, builder of mosque, ix. 35.
- Rukn-ud-dīn, Saiyid, Muhammadan saint, tomb at Vajjāpur, Hyderābād, xxiv. 294.
- Rukn-ud-dīn, minister at Delhi, Rohtak granted to (1718), xxi. 311.
- Rukn-ud-dīn Bārbak Shāh, king of Bengal (1459-74), vii. 216; gateway at Gaur supposed to have been built by, ii. 190.
- Rukn-ud-dīn Kaikaus, governor of Bengal (1291-1302), vii. 216.
- Rukn-ud-dīn Shāh, Saiyid, said to have founded Rohri (1297), xxi. 309.
- Rukn-ul-ālam, Muhammadan saint (thirteenth century), tomb and shrine at Multān, ii. 128, xviii. 36.
- Rum, iv. 258; manufactured at Cawnpore, ix. 319; Aska, Ganjām, vi. 13; Rosa, Shāhjahanpur, xxii. 210.
- Rūmas, division of Korkū tribe, xv. 403.
- Rumbold, Sir W., house at Chādarghāt, Hyderābād, x. 115; tomb in Hyderābād cemetery, xiii. 310.
- Rūmī Darwāza, gateway at Lucknow, xvi. 195.
- Rummindeī, inscription, ii. 5; Asoka pillar, ii. 43, 54-55.
- Rumpa, bill tract in Godāvari District, Madras. *See* Rampa.
- Runājī-Gautampurā, usual name for Gautampurā, Central India, xii. 192.
- Rungāmāti. *See* Rāngāmāti.
- Rungpore, District and town in Eastern Bengal. *See* Rangpur.
- Rūnjhās, tribe in Las Bela, Baluchistān, xvi. 146.
- Rūp Chand, Rājā of Goler, Katoch rebel-

- lion quelled by (early seventeenth century), xii. 310.
- Rūp Chand, Jat of the Siddhu tribe, killed by the Bhattis (1618), xx. 133.
- Rūp Chand, founder of Rūpar, xxi. 339.
- Rūp Dās, *mahant* of Kondkā, founder of Chhuīkhadān family, Central Provinces (eighteenth century), x. 216.
- Rūp Deo, Rājā of Alī-Rājpur (1871-81), v. 224.
- Rūp Nārāyan Singh, present Rājā of Saktī (1892), xxi. 392.
- Rūp Singh, Rājā of Kishangarh (1644-58), xv. 311; Jaisalmer granted to Sabal Singh through intercession of, xiv. 3; Māndalgarh granted to (*c.* 1650), xvii. 149; founder of Rūpnagar, xxi. 340.
- Rupāl, petty State in Mahī Kāntha, Bombay, xvii. 13, xxi. 339.
- Rūpan, port of Dwārka, Kāthiāwār, xi. 387.
- Rūpar, subdivision and *taluk* in Ambāla District, Punjab, xxi. 339.
- Rūpar, town in Ambāla District, Punjab, head-works of Sirhind Canal, scene of meeting between Lord W. Bentinck and Ranjīt Singh (1831), xxi. 339.
- Rūpbās, town in Bharatpur State, Rājputāna, with colossal stone images, xxi. 340.
- Rūpmatī of Sārangpur, singer, wife of Bāz Bahādur, xvii. 172; palace at Māndu, xvii. 173.
- Rūpmatī kā Gumbaz, building at Sārangpur, xxii. 96.
- Rūpnagar, town in Kishangarh State, Rājputāna, xxi. 340.
- Rūpnārāyan, river of Bengal, xxi. 340-341.
- Rupshu Lake, Ladākḥ, xvi. 89.
- Rural schools, iv. 421-422.
- Rūrki, town in Sahāranpur District, United Provinces. *See* Roorkee.
- Rūsa tikāri, grass in Saugor, xxii. 143.
- Ruserā, trading town in Darbhāngā District, Bengal, xxi. 341.
- Rushikulya, river in Ganjām District, Madras, xxi. 341-342.
- Rushikulya Canal Project, iii. 332, 339, xxi. 342.
- Russell, George, Bissoyis, Ganjām, reduced by (1832, 1836), xii. 146; appointed Special Commissioner to put down disturbances in country round Russellkonda, xxi. 342.
- Russell, Mr. R. V., quoted on creed of the Satnāmīs, i. 428.
- Russell, Mr. (of the Madras Engineers), Hyderābād Residency begun under supervision of (1800), xiii. 310.
- Russell, Dr., quoted on Old Goa, xii. 268.
- Russellkonda, town in Ganjām District, Madras, xxi. 342-343.
- Russia, influence in Afghānistān, ii. 500; aggressions on the Pāmirs (1891-2), ii. 524; Pāmīr agreement with (1895), ii. 525; differences with Persia (1797), iv. 114; pledged not to interfere with Afghānistān, iv. 116; agreements as to delimitation of Russo-Afghān frontier, iv. 116-117.
- Russians, attack on Afghāns at Panjdeh by (1886), ii. 521-522.
- Rustāk, town in Badakhshān, Afghānistān, xxi. 343.
- Rustam, Akra said to have been seat of, v. 190.
- Rustam, Mīr, captured Bukkur, ix. 47; rule over Khairpur (1811), xv. 211; British received fortress of Bukkur from (1839), xxiv. 279.
- Rustam Alī, defeated and slain by Hāmīd Khān (1723), v. 8.
- Rustam Alī, Mīr, Benares granted to, by Nawāb of Oudh (*c.* 1722), vii. 180, 187.
- Rustam Khān, governor of Northern Circārs under Nizām-ul-mulk (1724), xx. 154.
- Rustam Khān, governor of Katehr, xvii. 422; founder of Morādābād (*c.* 1625), xvii. 422, 429; built mosque at Morādābād (1631), xvii. 430.
- Rūthī Rāni, 'the testy queen.' *See* Suhav Devī.
- Rutlam, State in Central India. *See* Ratlām.
- Rutlam, port in Travancore. *See* Taingapatam.
- Ryotwārī system of land settlement, iv. 207, 219; in Madras, xvi. 317-324.
- Rynd, Lieutenant-Colonel P. C., expedition against Bhattannis, North-West Frontier (1880), xix. 210.

S.

- Saādat Alī, governor of Bareilly after conquest by Oudh (1774), vii. 5.
- Saādat Alī Khān, or Muhammad Amīn, first Nawāb of Oudh and Wazīr of the Empire (1721-39), xix. 280, xxiv. 155; taken prisoner by Nādir Shāh at Pānīpat (1739), ii. 408; founder of Lucknow dynasty, vi. 218; inclusion of Benares in territories of (1722), vii. 180; built hunting-lodge at Fyzābād, xii. 117; appointed Shaikh Abdūllah to command Ghāzīpur (1748), xii. 224; Lucknow granted to, xvi. 182; residence at Lucknow, xvi. 189; farm of property granted to Khushāl Singh, xviii. 43; revenue administration in Rāe Bareilly, xxi. 26; defeated Marāthās at Sikandarābād

- (1736), xxii. 362; repulsed Marāthā raid (1737), xxiv. 154.
- Saādāt Alī Khān, sixth Nawāb of Oudh (1798-1814), in Bahraich, vi. 207; built Farhat Bakhsh, at Lucknow, xvi. 190, 196; tomb at Lucknow, xvi. 196; Oudh, xix. 283; established officials at Tāndā, xxiii. 220; made over to the British the 'Ceded Provinces,' xxiv. 157.
- Saādāt Bandar fort, at Covelong, Chingleput, xi. 54.
- Saādāt Khān, chief of Pakhli, Hazāra, under Durrāni rule (last half of eighteenth century), xix. 319.
- Saādāt Khān, Resaldār, prevented attempt of Mahsūds to sack Tānk, Dera Ismail Khān (1860), xxiv. 382.
- Saādāt Khān, of Lālpura, Afghānistān, arrested by the Amīr (1864), and died a prisoner, xvii. 386.
- Saādāt-ullah Khān, Nawāb of the Carnatic, transferred his head-quarters to Arcot (1712), v. 419; tomb at Arcot, v. 420; Rānipet said to have been founded by (1713), xxi. 234.
- Sabai* grass (*Ischaemum angustifolium*), used for paper-making, grown in Angul, Orissa, v. 378; Bengal, vii. 247, 260; Bonai, Chotā Nāgpur, ix. 3; Champāran, x. 138; Hazāribāgh, xiii. 92, 95; Jashpur, Central Provinces, xiv. 68; Orissa Tributary States, xix. 260; Palāmau, xix. 341; Rājmahāl Hills, xxi. 77; Santāl Parganas, xxii. 72, 73; Saraikelā, Chotā Nāgpur, xxii. 82; Singhbhūm, xxiii. 3, 8.
- Sabāk Khyoung, name given to part of the Sangu river, Chittagong, xxii. 56.
- Satal Singh, Mahārāwal of Jaisalmer (1651), xiv. 3.
- Sabal Singh, Rānā of Jobat (early nineteenth century), xiv. 178.
- Sabalgarh, town and railway terminus in Gwalior, Central India, xxi. 343.
- Sabara Svāmin, commentator on Mīmānsa textbook, ii. 255.
- Sabargam, peak in Singālilā spur of the Himālayas, xxi. 343-344, xxii. 435.
- Sābarmati, river of Western India, xxi. 344.
- Sabāthu, hill cantonment in Simla District, Punjab, xxi. 344.
- Sabāthu stage of Sirmūr geological series, i. 91.
- Sabhā Singh, Rājā of Pannā (1739-52), xix. 401.
- Sabhāpati Mudaliyār Hospital, Bellary, vii. 176.
- Sābhār, village and ruins in Dacca District, Eastern Bengal, xxi. 344.
- Sābit Khān, Harduāganj improved by, xiii. 51.
- Sabuktagin of Ghazni, father of Mahmūd (*ob.* 998), ii. 351; established authority at Peshāwar, ii. 143, xx. 114; in Baluchistān, vi. 275; wars with Dhanga and Jaipāl of Lahore, ix. 338; founded dynasty of Ghaznivids (977), xii. 232, xix. 150; said to have captured fort at Pākattan (977-8), xix. 332; rule over country up to Indus, xx. 263; defeated by Jaipāl at Laghmān (988), xx. 263; defeated Tomars (988), xxiv. 150.
- Sachīn, State in Surat Agency, Bombay, xxi. 344-346.
- Sachīn, capital of Sachīn State, Bombay, xxi. 346.
- Sacking, of *san*-hemp, manufactured in Betūl, viii. 12; Gujrāt, xii. 370; Har-doi, xiii. 48; Khārān, Baluchistān, xv. 249; Nainī Tāl, xviii. 329; Punjab, xx. 315; Sibi, Baluchistān, xxii. 340.
- Sacramento Shoal, shoal at mouth of Godāvāri river, Madras, xxi. 346.
- Sāda, Wokkaliga tribe, in Mysore, xviii. 194.
- Sadābād, *tahsīl* in Muttra District, United Provinces, xxi. 346-347.
- Sadākheri, *thakurūt* in Mālwa Agency, Central India, xvii. 99, xxi. 347.
- Sadalgi, village in Belgaum District, Bombay, xxi. 347.
- Sadan Shāh Gate, Pāvāgarh, Pānch Mahāls, xx. 80.
- Sadānira, name given to Great Gandak by Lassen, xii. 125.
- Sādars, agricultural caste, in Anantapur, v. 341; Dhārwār, xi. 307; Sandūr, Madras, xxii. 45.
- Sadāseopet, town in Medak District, Hyderābād, xxi. 347.
- Sadāsiva Rāya, last king of Vijayanagar (1542-65), held prisoner, ii. 347; fled to Penukonda after capture of Vijayanagar by the Muhammadans (1565), v. 339; Rāma Rājā in chief power during reign of, xviii. 175; Keladi chiefs of Shimoga claimed descent from, xxii. 285; said to have invaded Travancore (1544), xxiv. 6.
- Sadāshivgarh, fort in Bombay. *See* Chitākul.
- Sadat Alī, Shāh Ramzān Mahī Savār (or Kānhoba), converted to Islām by, xvi. 231.
- Sadda, post in Kurram Agency, North-West Frontier Province, xxi. 347.
- Saddhama, Thaton, Burma, believed to be corruption of, xxiii. 340.
- Saddharma-pundarīka*, the ('the Lotus of the Good Law'), Mahāyānist Sūtra, translated into Chinese (286), ii. 260.
- Saddlery, saddle-bags, &c., manufactured in Central Provinces, x. 53; Dera Ghāzi Khān, xi. 255; Hyderābād, Sind, xiii.

- 318; Jhang, xiv. 131; Jodhpur, Rājputāna, xiv. 192; Kachi, Baluchistān, xiv. 251; Lahore, xvi. 113; Mallāni, Rājputāna, xvii. 93; Nāgaur, Rājputāna, xviii. 298; North-West Frontier Province, xix. 184; Peshāwar, xx. 119; Rājputāna, xxi. 131, 132; Rāwalpindi, xxi. 268; Rohtak, xxi. 317; Sambalpur, xxii. 13; Sarawān, Baluchistān, xxii. 100; Sibi, Baluchistān, xxii. 340; Sind, xxii. 418; Sojat, Rājputāna, xxiii. 72; Thar and Pārkar, Sind, xxiii. 313; Tonk, Rājputāna, xxiii. 412; Upper Sind Frontier, xxiv. 282; Wadhwan, Kāthiāwār, xxiv. 347.
- Saddu, Shaikh, shrine at Amroha, Morād-ābād, v. 331.
- Sadgops, Hindu caste, in Birbhūm, viii. 243; Burdwān, ix. 94; Hooghly, xiii. 165; Midnapore, xvii. 332; Murshid-ābād, xviii. 48; Twenty-four Parganas, xxiv. 73.
- Sadhāran Brahmo Samāj, modern Theistic sect, i. 429.
- Sādhaura, town in Ambāla District, Punjab, with steam printing press, xxi. 347.
- Sādhoba, shrine at Panhālā, Kolhāpur, xix. 396.
- Sādhs, caste, in Farrukhābād, xii. 67.
- Sādhu, Sadhāni branch of the Shekhāwat Rājputs named after, xxii. 269.
- Sadhu Nādira, Malik, deputy-governor at Sirhind, murdered (1416), xxiii. 20-21.
- Sādhus, sect of the Dādūpanthis, xviii. 370.
- Sādik Egerton College, Bahāwalpur, vi. 204.
- Sādik Khān, Mughal general, took Orchhā (1577), xix. 243.
- Sādik Muhammad Khān I, Nawāb of Bahāwalpur, founded Allahābād (c. 1730), v. 242.
- Sādik Muhammad Khān IV, Nawāb of Bahāwalpur, vi. 196.
- Sādik Muhammad Khān, received part of Dera Ghāzi Khān (1827), xi. 251.
- Sādik Muhammad Khān, mausoleum at Dholpur, xi. 332.
- Sādikābād, *tahsil* in Bahāwalpur State. See Nausahra *Tahsil*.
- Sādikpur, southern quarter of Patna city, xx. 70.
- Sadiyā, frontier station in Lakhimpur District, Assam, xxi. 347-348.
- Sadiyā-Dibru Railway, iii. 415.
- Sadiyā-khowa Gohain, confirmed as feudatory of the British in Sadiyā (1826) but removed (1835), vi. 33.
- Sadle Sāhib of Mecca, saint, tomb at Mamdāpur, Bijāpur, xvii. 106.
- Sadoba, impostor who claimed to be Sadāshiv Rao Bhau (1776), xxi. 76.
- Sadozai, family name of Afghān dynasty founded by Ahmad Shāh Durrāni, rule in part of Baluchistān, vi. 276; Dera Ismāil Khān, xix. 153; Kandahār, xiv. 376; Multān, xviii. 27.
- Sadr Courts, or courts of appeal under the Company, iv. 144.
- Sadr Hospital, at Patiāla, Punjab, xx. 51.
- Sādra, head-quarters of Mahī Kāntha Agency, Bombay, xxi. 348.
- Sādra Bāzār, petty State in Mahī Kāntha, Bombay, xvii. 14, xxi. 348.
- Sadras, village in Chingleput District, Madras, early Dutch settlement, with cemetery, xxi. 348-349.
- Sādri, town in Jodhpur State, Rājputāna, with old buildings, xxi. 349.
- Sadr-ud-dīn, founder of Māler, Punjab (1466), xvii. 86.
- Sadr-ud-dīn, Muhammadan saint, tomb at Pimpri, Nāsik, xiii. 328.
- Sād-ullah, nicknamed Mullā Mastān, leader of rising on North-West Frontier (1897), xix. 157.
- Sadullah Khān Tahīm, Nawāb, governor of Chiniot under Shāh Jahān, x. 285.
- Sādullahpur Ghāt, place of Hindu pilgrimage at Gaur, Mālda, xii. 188-189.
- Sadullāpur, village in Gujrāt District, Punjab, scene of battle (1848), xxi. 349.
- Safa mosque, at Belgaum, vii. 148.
- Safavid dynasty of Persia, rule in Baluchistān (1556-95), vi. 276; Herāt, xiii. 115; Quetta-Pishān, xxi. 13.
- Safdar Alī, Nawāb of the Carnatic, murdered at Vellore (1742), v. 419, xxiv. 305.
- Safdar Alī, Tham or chief of Hunza (1886-92), xiii. 225, 226.
- Safdar Jang, second Nawāb of Oudh and Wazīr of the Empire (1739-54), xix. 280-281, xxiv. 155; Ahmad Shāh proclaimed Mughal emperor by (1748), ii. 409; rule in Allahābād (1747), v. 238; Bareilly, vii. 4, 5; Fatehpur reconquered by (1753), xii. 77; buildings at Lucknow, xvi. 189; in Muttra, xviii. 64; Alī Muhammad of Rohilkhand compelled to surrender possessions (1745), xxi. 183; attempts on Rohilkhand and annexation of Farrukhābād, xxi. 306; Marāthās invited to return to United Provinces by (1751), but alliance broken (1754), xxiv. 154.
- Safdar Jang Sadozai, attacked General Nott at Kandahār (1842), xiv. 376.
- Safed Koh, mountain range in Eastern Afghānistān, i. 10-11, xxi. 349.
- Saffārids, Persian dynasty, rule in Afghānistān, v. 35; Balkh, vi. 248; Herāt, xiii. 115; Kandahār, xiv. 375, 376.
- Safflower, or *kusum* (*Carthamus tinctorius*), largely cultivated in India, but exports of dye declining, iii. 183.

- Loca' notices*: Ahmadnagar, v. 116; Bengal, vii. 247; Bijāpur, viii. 174, 181; Chikmugālūr, Mysore, x. 222; North Kanara, xiv. 347; Poona, xv. 172.
- Saffron, cultivated in Aden, v. 15; Kashmir, xv. 115, 120-121.
- Safidon, ancient town in Jind State, Panjab, xxi. 349.
- Safipur, *tahsil* in Unao District, United Provinces, xxi. 350.
- Safipur, town in Unao District, United Provinces, xxi. 350.
- Sāfīs, vassal tribe in Afghānistān, v. 47; Hindu Kush, xiii. 138; Jalālābād, xiv. 12; among the Mohmands, xvii. 385.
- Saga, State in Burma. *See* Samka.
- Sagaing, Division of Upper Burma, xxi. 350-351.
- Sagaing, District in Upper Burma, xxi. 351-364; physical aspects, 351-353; history, 354-355; population, 355-356; agriculture, 356-359; minerals, 359; trade and communications, 359-361; famine, 361-362; administration, 362-363; education, 363; medical, 364.
- Sagaing, subdivision and township in Sagaing District, Upper Burma, xxi. 364.
- Sagaing, town in Sagaing District, Upper Burma, former capital, xxi. 364-365.
- Sāgala or Sāgal, identification with Siālkot, ii. 80-81, 83, xxii. 335.
- Sagar, thirty-eighth king of the Solar dynasty, horse-sacrifice of, viii. 38, xii. 134-135; legend of, associated with Tribeni, Hooghly, xxiv. 25.
- Sāgar, District and town in Central Provinces. *See* Saugor.
- Sāgar, *taluk* in Shimoga District, Mysore, xxi. 365-366.
- Sāgar, sacred island at mouth of Hooghly river in Twenty-four Parganas District, Bengal, with lighthouse, xvi. 366.
- Sāgar, town in Gulbarga District, Hyderabad, xxi. 366.
- Sāgar Doāb, Punjab, irrigation scheme, iii. 335.
- Sāgar Tāl, lake at Rāth, Humīrpur District, xxi. 240.
- Sāgardighi, artificial piece of water at Gaur, Bengal, xii. 188.
- Sāgarjī, of the Udaipur family, ancestor of the chiefs of Umri, Central India, xxiv. 120.
- Sagauli, village in Champāran District, Bengal, scene of treaty with Nepāl (1816), and of mutiny (1857), xxi. 366-367.
- Sagauli, Treaty of (1816), ii. 494, xix. 35.
- Sagauli-Raxaul Railway, iii. 372.
- Sageda of Ptolemy, supposed to be Saugor, xxii. 148.
- Sagga, king of Kāshmir. *See* Sikandar.
- Sago, cultivated in Kollaimalais, Salem, xv. 390; Nanjarāpatna, Coorg, xviii. 365; Shimoga, Mysore, xxii. 282; Sirsi, North Kanara, xxiii. 47.
- Sagā, *tahsil* in Azamgarh District, United Provinces, xxi. 367.
- Sagu, township in Minbu District, Upper Burma, xxi. 367.
- Sagyin, hill in Mandalay District, Burma, xvii. 125, 126.
- Sāh, or Sāha, dynasty, Western Kshatrapas, rule in Broach, ix. 20; Thāna, xxiii. 292.
- Sahajānand, Hindu reformer, birthplace at Chhapiā, Gondā, x. 196; founder of Swāmi Nārāyan sect (1804), xii. 120; death at Gadhada, Kāthiāwār (1830), xii. 120.
- Sahāranpur, District in Meerut Division, United Provinces, xxi. 367-378; physical aspects, 367-369; history, 369-372; population, 372-373; agriculture, 373-374; forests, 374-375; trade and communications, 375-376; famine, 376; administration, 376-378; education, 378; medical, 378.
- Sahāranpur, *tahsil* in Sahāranpur District, United Provinces, xxi. 378.
- Sahāranpur, city and railway junction in United Provinces, with railway workshops, Government Botanical gardens, and reserve remount dépôt, xxi. 378-379; arts and manufactures, iv. 190, 230.
- Sahariās, jungle tribe, in Bundelkhand, ix. 72; Jhānsi, xiv. 140; Khaniādhāna, Central India, xv. 244; Pāron, Central India, xx. 8.
- Sahars, Oriya caste, in Cuttack, vi. 122; Dhenkānāl, xi. 319; Orissa Tributary States, xix. 257.
- Sāharwāl Doāb, Punjab. *See* Bist Jullundur Doāb.
- Sāhās, trading caste, in Dacca, xi. 108; Farīdpur, xii. 56; Jessore, xiv. 95.
- Sahāsi, Rai, of Siud, Sarwāhī repaired by (sixth century), xxii. 110.
- Sahaspur, town in Bijnor District, United Provinces, xxi. 379-380.
- Sahasra Dhāra, 'thousand streams,' waterfall on Narsinghnāth plateau, Sambalpur, xxii. 8.
- Sahasra Ling Talāv, tank formerly at Pātan, Gujārāt, xx. 24.
- Sahasra *lingam*, Bhubaneswar, Orissa, viii. 150.
- Sahasra-stambha Mantapam, at Madura, xvi. 405.
- Sahaswān, *tahsil* in Budaun District, United Provinces, xxi. 380.
- Sahaswān, town in Budaun District, United Provinces, with manufacture of perfumes, xxi. 380-381.

- Sahatwār, town in Balliā District, United Provinces, xxi. 381.
- Sahāwar, town in Etah District, United Provinces, xxi. 381.
- Sahet Mahet, ancient ruins in United Provinces. *See* Set Mahet.
- Sāhib, Rājā, victory of Lord Clive over, at Kāveripāk (1752), xv. 192.
- Sāhib Singh, Rājā of Patiāla (1781-1813), xx. 35; aided Māler Kotla against chief of Bhadaur (1787), xvii. 85.
- Sāhib Singh, chief of Gujrāt (1788-1810), xii. 366; conquered by Ranjīt Singh (1810), xii. 366; rule in Rāwalpindi, xxi. 265.
- Sāhib Singh, Bedi, religious war against Muhammadans of Māler Kotla (1794), xvii. 85, xx. 35.
- Sāhibganj, trading town in Santāl Parganas District, Bengal, xxi. 381.
- Sāhibganj, part of Padraunā town, Gorakhpur District, United Provinces, xxi. 382.
- Sāhibgarh, *tahsil* in Patiāla State, Punjab, xxi. 382.
- Sahil Varma, Chamba built (c. 920), x. 130.
- Sāhīr Rao, traditional founder of Sirhind, xxiii. 20.
- Sahiswān, *tahsil* and town in Budann District, United Provinces. *See* Sahaswān.
- Sāhitya-darpana, the, 'Mirror of the Art of Poetry,' Sanskrit work on poetics (1450), ii. 265.
- Sāhiwāl, town in Shāhpur District, Punjab, xxi. 382.
- Sāhiwāl, village, renamed Montgomery (1865), xvii. 419.
- Sahra Langāh, Rai, Shaikh Yūsuf expelled from Multān and Langāh dynasty established by (1445), xviii. 26.
- Sahasrām, town in Bengal. *See* Sasarām.
- Sāhū, or Shāhu, grandson of Sivājī and Rājā of Sātāra (1707-48), ii. 440; granted Akalkot to a Marāthā Sardār, v. 178; Athni given to (1730), vi. 124; Suvarndrug made over to Kānhojī Angria by (1713), xiii. 57; Bāradarī built by, at Madhī, Ahmadnagar (1731), xvi. 231; stone images of Bhairav and his wife presented by, xxi. 75; rule in Sātāra, xxii. 119.
- Sāhuka, petty State in Kāthiāwār, Bombay, xv. 168, xxi. 382.
- Sahya Parvatam, mountain peak in Western Ghāts. *See* Agastyamalai.
- Sahyādri, Sanskrit name of Western Ghāts, xxi. 382.
- Sahyādrīparbat, hill range in Bombay, Berār, and Hyderābād. *See* Ajanta.
- Sai, river of United Provinces, xxi. 382.
- Sai Sukul, founder of Saffipur, xxi. 350.
- Said, Sultān, brother of Sultān of Maskat, Gwādar handed over to, by Khān of Kalāt (end of eighteenth century), xii. 415.
- Saidapet, *tāluk* and subdivision in Chingleput District, Madras, xxi. 382-383.
- Saidapet, head-quarters of Chingleput District, Madras, with Agricultural and Teachers' Colleges, xxi. 383-384.
- Saidi Ahmad, or Sakhi Sarwar, shrine in honour of, in Dehra Ghāzi Khān, xxi. 390.
- Saidpur, *tahsil* in Ghāzīpur District, United Provinces, xxi. 384.
- Saidpur, town in Ghāzīpur District, United Provinces, with old buildings and mounds, xxi. 384.
- Saidpur, town in Rangpur District, Eastern Bengal, with railway workshops, xxi. 385.
- Saif Alī Khān, refused to surrender Kāngra (1752), and maintained himself in the fort for years, xiv. 398.
- Saif Khān, North Purnea conquered by (1722), xx. 414.
- Saif Khān *madrasa*, at Patna, xx. 70.
- Saifābād palace, at Chādarghāt, Hyderābād, x. 116.
- Saif-ud-dīn, brother of ruler of Ghor, captured Ghazni, put to death by Sultān Bahrām (c. 1150), xii. 234.
- Saif-ud-dīn, rule in Ghor (1156), xii. 234.
- Saif-ud-dīn, Malik, Nāmaul assigned to, as fief, by Altamsh (thirteenth century), xviii. 380.
- Sailāna, State in Mālwa Agency, Central India, xxi. 385-387.
- Sailāna, capital of State in Central India, xxi. 387.
- Sainis, cultivating caste, in Ambāla, v. 280; Bijnor, viii. 196; Hoshiārpur, xiii. 195; Jullundur, xiv. 226; Muzafarnagar, xviii. 87; Punjab, xx. 288; Sahāranpur, xxi. 372.
- Sais Mal, built Sirohī (1425), xxiii. 39, 37.
- St. Aloysius College, Mangalore, xiv. 369, xvii. 177.
- St. Andrew's Church, Madras City, xvi. 367.
- St. Andrew's College, Gorakhpur, xii. 342.
- St. Andrew's Colonial Homes, Kālimpong, Darjeeling, xi. 177, xiv. 309.
- St. Andrew's Presbyterian Church, Karāchi, xv. 13.
- St. Anthony's bread guild, Poona, xx. 171.
- St. Augustine's Church, Goa, xii. 267.
- St. Augustine's Church, Moulmein, Burma, xviii. 7.
- St. Augustine's Convent, Goa, xii. 267.
- St. Cajetan's Convent, Goa, xii. 267.

- St. Catherine's Cathedral, Goa, xii. 267.
 St. Catherine's Chapel, Goa, xii. 267.
 St. Catherine's Hospital, Amritsar, v. 323.
 St. Denys, M., French officer with Najib-ullah in Nellore (1759), xix. 10.
 St. Denys' English school for girls, Murree, Rāwalpindi, xviii. 43.
 St. Dominic, ruined convent at Diu, xi. 363.
 Sainte Elisabeth factory, Pondicherry, xx. 162.
 St. Frai, M., French officer in command of Nawāb's artillery at battle of Plassey (1757), ii. 476.
 St. Francis's Convent, Goa, xii. 267.
 St. Francis de Sales' school, Nāgpur, xviii. 320.
 St. George's Cathedral, Madras City, xvi. 367.
 St. George's Church, Hyderābād city, xiii. 311.
 St. George's Fort, citadel of Madras. *See* Madras City.
 St. George's Hospital, Bombay City, viii. 379.
 St. Helena, British relations with, iv. 106.
 St. John's College (S.P.G.), Rangoon, xxi. 220.
 St. John's Convent School for girls, Rangoon, xxi. 220.
 St. John's Hospital, Poona, xx. 185.
 St. John's Leper Asylum, Mandalay, Burma, xvii. 144-145.
 St. Joseph, Convent of, Kamptee, Nāgpur, xiv. 330.
 St. Joseph's College, Cuddalore, South Arcot, v. 436; Darjeeling, xi. 177, 180-181; Trichinopoly, xxiv. 42, 47.
 St. Joseph's Convent School, Nāgpur, xviii. 320.
 St. Joseph's Orphanage, Mandalay, Burma, xvii. 144.
 St. Lazarus Hospital, Goa, xii. 267.
 St. Luke's Island, Mergui Archipelago, xvii. 293.
 St. Margaret Hospital, Poona, xx. 185.
 St. Mark's Church, Madras City, xvi. 367.
 St. Mary Isles, on which Vasco da Gama landed (1498), off South Kanara, xvii. 94.
 St. Mary's Church, Quetta, Baluchistān, xxi. 21; Madras City, xvi. 367.
 St. Mary's Convent School, Multān, xviii. 38.
 St. Mary's Home, Delhi, xi. 227.
 St. Matthew's Church, Moulmein, Burma, xviii. 7.
 St. Matthew's Island, Mergui Archipelago, xvii. 293.
 St. Michael's College, Coimbatore, x. 373.
 St. Monica's Convent, Goa, xii. 267.
 St. Patrick's Church, Moulmein, Burma, xviii. 7.
 St. Patrick's School, Karāchi, xv. 13; Moulmein, Burma, v. 303.
 St. Paul's College, Goa, xii. 267.
 St. Paul's School, Darjeeling, xi. 177, 180-181; Rangoon, xxi. 220.
 St. Peter's College, Tanjore, xxiii. 243.
 St. Peter's Protestant High School, Khandāla, Poona, xv. 224.
 St. Philomena's High School, Bellary, vii. 176.
 St. Roque College, Goa, xii. 267.
 St. Stephen's Church, Ootacamund, Nilgiris, xix. 240.
 St. Stephen's Hospital, Delhi, xi. 232.
 St. Stephen's Mission College, Delhi, xi. 227, 241.
 St. Thomas, the Apostle, legendary visit to India, ii. 5 *n.*, 288, xiv. 360, xxi. 388.
 St. Thomas's Mount, town and cantonment in Chingleput District, Madras, xxi. 387-389.
 Saint Thomé, suburb of Madras. *See* Madras City.
 St. Thomé Cathedral, Madras City, xvi. 367.
 St. Vincent of Paul Society, for the relief of the poor, Poona, xx. 171.
 St. Xavier's College, Bombay, viii. 374, 418; Calcutta, ix. 283.
 Sainthiā, village in Birbhūm District, Bengal, xxi. 387.
 Sairandhras, mixed caste in Institutes of Manu, i. 333.
 Sairāng, language of the Kuki-Chin group, i. 393.
 Saiva caves, near Poona, xx. 184.
 Saiva sects, i. 421-423. *See also* in each Province, State, and larger District article *under* Population section.
 Saiva temples, at Bhubaneswar, Orissa, viii. 211, 221; Borra, Vizagapatam, xix. 312; Conjeeveram, Chingleput, x. 378; Gwalior Fort, xii. 442; Karangarh, Bhāgalpur, xv. 22; Khajrāho, Bundelkhand, xv. 218; Poona, xx. 184.
 Saiyid brothers, of Bāiha, 'king-makers' at Delhi (early eighteenth century), ii. 405-407; alliance with, and concession to, the Marāthās, ii. 406, 441; rule in Upper Doāb, xxi. 370.
 Saiyid dynasty of Delhi (1414-51), ii. 357, 367, 369, xi. 235.
 Saiyid Khurd, tomb at Kherī, xv. 275.
 Saiyid Masjid, at Mandal, Ahmadābād, xvii. 123.
 Saiyid Shāh, Gurrankonda surrendered to Trimbak Rao by (1771), xii. 413.
 Saiyidābād fort, in Afghānistān, v. 44.

- Saiyidpur, *tahsīl* and town in United Provinces. *See* Saidpur.
- Saiyids, descendants of Muhammad, total number in all India, ii. 498; in Afghānistān, v. 47; Agra, v. 77; Aligarh, v. 212; Ambāla, v. 280; Bahāwalpur, Punjab, vi. 198; grant to, in Bahraich, by Muhammad bin Tughlak (1340), vi. 207; in Baluchistān, vi. 288; Bangalore, Mysore, vi. 363; Bannu, vi. 396; Bārha, Muzaffarnagar, home of historic family, xviii. 85; in Berār, vii. 379; Bīrbhūm, viii. 243; Bogra, viii. 258; Broach, ix. 22; Bulandshahr, ix. 52; Burma, ix. 141; Cawnpore, ix. 310; Chittagong, x. 310; Coorg, xi. 63; Dera Ghāzi Khān, xi. 252; Dera Ismail Khān, xi. 263; Farrukhābād, xii. 67; Ghotki, Sind, xii. 237; Gujrānwāla, xii. 357; Gujrāt, xii. 368; Gulaothī, Bulandshahr, xii. 374; Gurgaon, xii. 405; Hazāra, xiii. 78; Jalālī, Aligarh, xiv. 14; Jānsath, Muzaffarnagar, xiv. 62; Jaunpur, xiv. 77; Jhang, xiv. 128; Jhelum, xiv. 154; Kaira, xiv. 279; North Kanara, xiv. 345; Karnāl, xv. 51; Kashmīr, xv. 102, 103; Kistna, xv. 324; Kohāt, xv. 345; Kolār, Mysore, xv. 372; Kurnool, xvi. 35; Lahore, xvi. 99; Loralai, Baluchistān, xvi. 175; Lucknow, xvi. 183; Madras Presidency, xvi. 263; Meerut, xvii. 257; Miānwāli, xvii. 319; Mirānpur, Muzaffarnagar, home of family of, xvii. 362; in Montgomery, xvii. 412; Morādābād, xvii. 424; Multān, xviii. 29; Muzaffargarh, xviii. 78; Muzaffarnagar, xviii. 85, 88; Mysore, xviii. 203-204; North-West Frontier Province, xix. 166; Peshāwar, xx. 117; Punjab, xx. 288; Quetta-Pishūn, Baluchistān, xxi. 14; Rāwalpindi, xxi. 266; Sahāranpur, xxi. 373; Sāndī, Harḍoi, held by, xxii. 30; in Sāran, xxii. 87; Savanīr, Southern Maiāthā Country, xxii. 156; Shāhpur, xxii. 216; Shāhpur founded by colony of, xxii. 222; in Siālkot, xxii. 329; Sind, xxii. 406; Twenty-four Parganas, xxiv. 73; United Provinces, xxiv. 170; Southern Waziristān, North-West Frontier, xxiv. 383; Zaidpur, Bāra Bankī, xxiv. 427.
- Sāj* trees (*Terminalia tomentosa*), found in Betūl, viii. 12; Bhandāra, viii. 61; Bhopāl, Central India, viii. 136; Central India, ix. 331; Central Provinces, x. 7; Chānda, x. 149; Chhindwāra, x. 205, 210; Damoh, xi. 135, 140; Dhār, Central India, xi. 288; Gwalior, xii. 420; Hoshangābād, xiii. 180; Jubbulpore, xiv. 207; Kālāhandī, Bengal, xiv. 294; Nāgpur, xviii. 305; Narsinghpur, xviii. 390; Nimār, xix. 107; Patnā State, xx. 72; Sambalpur, xxii. 6; Saugor, xxii. 143; Seonī, xxii. 171.
- Sajdis, tribal group in Jhalawān, Baluchistān, xiv. 111.
- Sajjan Niwās gardens, at Udaipur, Rājputāna, xxiv. 103.
- Sajjan Singh, Rānā of Mewār (1876-84), xxiv. 92-93.
- Sajjan Singh, present Rājā of Rātīlām State (1893), xxi. 242.
- Sajjangarh, fort in Bombay. *See* Parli.
- Sajji*. *See* Carbonate of Soda.
- Sākala, identified with Siālkot, ii. 83, xxii. 335; visit of Hiuen Tsiang to, x. 285.
- Sakamari, consort of Siva, traditional creator of Sāmbhar Lake, xxii. 19-20.
- Sakas (or Parthians), tribes of the Upper Jaxartes, displaced by the Yueh-chi, ii. 287; overwhelmed Graeco-Bactrian kingdoms and occupied Seistān and parts of Northern India, ii. 287-288; founded an Indo-Parthian dynasty (100 B.C.-A.D. 50), ii. 112, 288, ix. 335, 336, xxiv. 158.
- Local notices*: Conquests in Afghānistān, v. 34; Graeco-Bactrian kings overthrown in Baluchistān by, vi. 275; in Cutch, xi. 77; Muttra, xviii. 64; Rājputāna, xxi. 94; at Taxila, xxi. 64.
- Sakesar, hill in Shāhpur District, Punjab, xxi. 389-390, 412, xxiii. 207.
- Sakhan, peak in Sakhantlang range, Hill Tippera, xiii. 117.
- Sakhantlang, hill range in Hill Tippera, xiii. 117.
- Sakhārām Bhāwā, fair at Amalner, Khāndesh, v. 270.
- Sakhari, Dev or incarnation of deity at Chinchvad, Poona, x. 227.
- Sakhera, town in Baroda. *See* Sankheda.
- Sākhi Gopāl, incarnation of Krishna, shrine at Satyabādī, Orissa, xxii. 135.
- Sakhi Sarwar, Muhammadan shrine in Dera Ghāzi Khān, Punjab, xi. 257, xxi. 390; in suburbs of Tānda-Urmar, Hoshiārpur, xxiii. 222.
- Sakhi Sarwar, pass in Sulaiman Range, North-West Frontier, xxiii. 129.
- Sakīr, peak in Toba-Kākar Range, Baluchistān, xxiii. 405.
- Sakkarepatna, town in Kadūr District, Mysore, former capital, xxi. 390-391.
- Saklānā, estate in Tehrī, United Provinces, xxi. 391.
- Sakoi, Southern Shan State, Burma, xxi. 391.
- Sākoli, *tahsīl* in Bhandāra District, Central Provinces, xxi. 391-392.
- Sakrand, *tāluka* in Hyderābād District, Sind, xxi. 392.

- Sakrāyapatna, town in Mysore. *See* Sakkarepatna.
- Sāktas, sect worshipping the female principle, the consort of Śiva, predominant in Bengal, i. 427.
- Saktī, feudatory State in Central Provinces, xxi. 392-393.
- Saktivarman, Eastern Chālukya king (*c.* 1000), ii. 334.
- Sākuka-no-timbo, old name of Kutiyāna, Kāthiāwār, xvi. 57.
- Sakunagiri, peak in Mysore, xiv. 262, xviii. 163.
- Sakuntalā*, Sanskrit drama by Kālidāsa, which attracted Goethe, ii. 246-247.
- Sakyādrīparbat, range of hills. *See* Sātmāla.
- Sākyamuni. *See* Buddha.
- Sāl* trees (*Shorea robusta*), found in Angul, Orissa, v. 375, 378; Assam, vi. 19. 67. 68; Baghelkhand, Central India, vi. 186; Bahraich, vi. 210; Bālāghāt, vi. 224, 229; Bāmra, Bengal, vi. 344; Bānkurā, vi. 384; Bāring, Eastern Bengal, vii. 18; Bastar, Central Provinces, vii. 122, 123; Bengal, vii. 203, 259, 260; Bhāgalpur, viii. 27; Bijnor, viii. 198; Bilāspur, viii. 228; Bīrbhūm, viii. 240; Bonai, Chotā Nāgpur, ix. 3; Būndi, Rājputāna, ix. 84; Burdwān, ix. 92; Burma, i. 109; Central India, ix. 365; Central Provinces, x. 47, 56; Champāran, x. 138; Chāng Bhakar, Central Provinces, x. 171, 172; Chhindwāra, x. 205; Darjeeling, xi. 174; Darrang, Assam, xi. 187; Deccan, i. 190-191; Dehra Dūn, xi. 211, 217; Dhubri, Assam, xi. 336; Dinājpur, xi. 348; Eastern Duārs, Assam, xi. 371; Eastern Bengal, xi. 394; Gāngpur, Chotā Nāgpur, xii. 141; Ganjām, xii. 144, 150; Garhwāl, xii. 164-165, 168; Gāro Hills, Assam, xii. 172, 178-179; Gayā, xii. 196; Eastern Ghāts, xii. 216; Goālpāra, Assam, xii. 269-270, 273; Golā, Kherī, xii. 308; Gondā, xii. 311, 316; Goomsur, Ganjām, xii. 326; Gorakhpur, xii. 337, 341; Hazaribāgh, xiii. 86, 92; Hill Tippera, xiii. 120; Himālayas, xiii. 133; Hoshangābād, xiii. 181; Hoshiārpur, xiii. 193; Jalpaiguri, xiv. 37; Jashpur, Central Provinces, xiv. 67; Jubbulpore, xiv. 212; Kālāhandī, Bengal, xiv. 294; Kāmrup, Assam, xiv. 336; Kānker, Central Provinces, xiv. 402; Karauli, Rājputāna, xv. 29; Kawardhā, Central Provinces, xv. 193; Khandparā, Orissa, xv. 241; Kharsāwān, Chotā Nāgpur, xv. 253; Kherī, xv. 269, 272; Koreā, Central Provinces, xv. 400; Madhupur Jungle, Eastern Bengal, xvi. 234; Madras Presidency, xvi. 285; Maikala Hills, xvii. 36; the Māliāhs, Madras, xvii. 87; Malkangiri, Vizagapatam, xvii. 91; Mānbhūm, xvii. 112, 116; Mandlā, xvii. 159, 165; Midnapore, xvii. 334; Mirzāpur, xvii. 367; Monghyr, xvii. 392; Nainī Tāl, xviii. 323, 328; Nepāl, xix. 49; Nowgong, Assam, xix. 222, 226; Orissa Tributary States, xix. 254, 260; Pachmarhī, Hoshangābād, xix. 307; Palāman, xix. 336, 340-341; Pāl Laharā, Orissa, xix. 369; Parlākīmedi, Ganjām, xx. 4; Patnā State, xx. 72; Pilibhīt, xx. 137, 141; Punjab, xx. 253, 309; Puri, Orissa, xx. 403; Raigarh, Central Provinces, xxi. 46; Raipur, xxi. 50, 55; Sambalpur, xxii. 6, 12; Santāl Parganas, xxii. 63, 71; Saraikeḷā, Chotā Nāgpur, xxii. 82; Sārangarh, Central Provinces, xxii. 94; Sātpurā Range, xxii. 132; Shāh-jahānpur, xxii. 202, 206; Sinchulā Range, Eastern Bengal, xxii. 388; Singhbhūm, xxiii. 8; Sirmūr, Punjab, xxiii. 26; Siwālīk Hills, xxiii. 66; Sonpur, Bengal, xxiii. 85; Surgujā, Central Provinces, xxiii. 172; Tehrī, United Provinces, xxiii. 271; Udaipur, Central Provinces, xxiv. 83; United Provinces, xxiv. 196; Vizagapatam, xxiv. 331.
- Sāla, founder of Hoysala dynasty (early eleventh century), xviii. 172.
- Sāla, Rājā, uncle of the Pāndavas, traditional founder of Siālkot, xxii. 335.
- Salābat Jang, Sūbahdār of the Deccan, Northern Circārs ceded to the French (1753), x. 335-336; Cuddapah reduced (1752), xi. 61; selection of, by French to Nizāmat, xiii. 240; took Kurnool (1751), xvi. 33; attacked by Rājā of Nirmal (1752), xix. 123; occupied Udgir (1760), xxiv. 111.
- Salābat Khān, Nawāb of Junāgarh (end of eighteenth century), vi. 235, xiv. 237.
- Salābat Khān, governor of Ellichpur, with General Wellesley's army in 1803, xii. 20.
- Salābat Khān, minister of Muztaza Nizām Shāh I (1565-88), constructed Bhātodi Lake, Ahmadnagar, v. 117; tomb at Ahmadnagar, v. 124; rest-houses built by, at Madhī, xvi. 231.
- Salāh-ud-dīn of Balkh, Shaikh (1246), tomb at Kaithal, Karnāl, xiv. 288.
- Salāmat Rai, Rājā, rule in Shāhpur (first half of eighteenth century), xxii. 213-214.
- Salāmī gateway. *See* Dākhil.
- Sālār Jang, Sir, minister and co-regent at Hyderābād (1853-83), xiii. 242-243; history of family, xxi. 393-395; loyalty during Mutiny, ii. 512; reforms in legislation, xiii. 273; reforms in currency,

- xiii. 278; renovated Chār Minār at Hyderābād, xiii. 308; family burial-ground at Hyderābād, xii. 309; palace at Hyderābād, xiii. 310; granted *sanad* to Rājā of Pāloncha (1858), xix. 373.
- Sālār Jang II, Sir, minister at Hyderābād (1884-8), xiii. 243.
- Sālār Jang, Nawāb, present holder of Sālār Jang Estate, Hyderābād, xxi. 392.
- Sālār Jang Estate, in Hyderābād, xxi. 393-395.
- Sālār Masūd Ghāzī, general of Mahmūd of Ghazni and legendary warrior-martyr of Islām in Hindustān, xxiv. 150; Amethī taken by one of the officers of, v. 292; battle with Hindu chiefs near Bahraich (1033), vi. 206; tomb at Bahraich, vi. 207, 213; captured Budaun (1028), ix. 34, 42; captured Dalmau, xi. 127; expelled Dhākṛā Rājputs from Dibai, xi. 341; raid on Fyzābād, xii. 110; legends of, in connexion with Gondā, xii. 312; Meerut, xvii. 264; Southern Oudh, xix. 279; Rāe Pareli, xxi. 26; Rāmpur, xxi. 190; battle near Sambhal with Rājā of Delhi, xxii. 18; said to have passed through Unao, xxiv. 123.
- Sālas, weaving caste in Hyderābād, xiii. 247; Atrāf-i-balda, vi. 127; Elgandal, xii. 7, 8; Indūr, xiii. 353; Lingsugūr, xvi. 164; Nalgonda, xviii. 340; Warangal, xxiv. 360. *See also* Sālīs.
- Salātīn-i-Kashmīr, title of early Muhammadan rulers of Kashmīr, xv. 92.
- Sālbāhan, Rājā, temples at Kalait ascribed to, xiv. 296.
- Sālbai, Treaty of (1782), between the English and Marāthās, ending the second Marāthā War, ii. 443, 485, vii. 36, 120.
- Sale, General, Jalālābād held (1842), ii. 501, v. 38, xiv. 13.
- Sale, township in Myingyan District, Upper Burma, xxi. 395.
- Salem, District in Madras, xxi. 395-407; physical aspects, 395-398; history, 398; population, 398-400; agriculture, 400-402; forests, 402; minerals, 403; trade and communications, 404; famine, 404; administration, 404-406; education, 406-407; medical, 407.
- Salem, subdivision in Salem District, Madras, xxi. 407.
- Salem, *tāluk* in Salem District, Madras, xxi. 407-408.
- Salem, city in Salem District, Madras, with weaving in silk and cotton, xxi. 408-409; manufactures, iii. 188, 190, 244.
- Salempur-Majhauī, two adjacent villages in Gorakhpur District, United Provinces, xxi. 409.
- Sālig Rām Chaube, Pahrā, Baghelkhand, granted to (1812), xix. 314.
- Sālīh Muhammad Khān, built citadel at Akola, Berār, v. 189.
- Salīm, Mughal emperor. *See* Jahāngīr.
- Salīm, Saiyid, Sahāranpur conferred on (1414), xxi. 369.
- Salīm Chishti, saint, tomb at Fatehpur Sikri, ii. 126-127, xii. 85.
- Salīm Shāh, or Islām Shāh, Sūr, Sultān of Delhi (1545-54), ii. 373, 396, 413; rule in Bengal, vii. 216; in Central India, ix. 339-340; took Kālinjar (1545), ix. 70; attempt to subdue Gakhars, xxi. 264.
- Salīm Singh, Dīwān, first grantee of Lugāsi, Bundelkhand, xvi. 209.
- Salīm Singh, Mahārāwat of Partābgarh, built wall round his capital (1758), xx. 14.
- Salīm Singh, Mehta, minister of Mahārāwāl Mulrāj, in Jaisalmer (1762-1824), xiv. 3.
- Salīngarh, fort at Delhi, xi. 236.
- Salin, subdivision and township in Minbu District, Upper Burma, xxi. 409.
- Salin, town in Minbu District, Upper Burma, xxi. 409-410.
- Salin monastery, Mandalay, xvii. 143.
- Salingyi, township in Lower Chindwin District, Upper Burma, xxi. 410.
- Sālīs, weaving caste, in Berār, vii. 393; Sholāpur, xxii. 298. *See also* Sālas.
- Sālīvāhan, mythical ancestor of the chiefs of Jaisalmer, said to have defeated the Indo Scythians near Kahrur, and established Sāka era (A. D. 78), xiv. 2; Paithan said to be birthplace and capital of, xix. 317; traditional founder of Eminābād, Gujrānwāla, xii. 24; refounder of Siālkot, xxii. 335.
- Sālīvāhan, ancestor of the Bais Rājputs, said to have founded Salon, xxi. 411.
- Sālīvāhan, Rājā of Rewah, attacked by Sikandar Lodī for refusing to grant him a daughter in marriage (1498-9), xxi. 281.
- Salkha, Rao, Rāthor ruler in Rājputāna (fourteenth century), xvii. 93.
- Sālkhia, suburb of Howrah city, Bengal, xxi. 410.
- Sallakshana, son of Chandel king, conquered Karna, king of Chedi (eleventh century), ix. 69.
- Salon, *tahsil* in Rāe Bareli District, United Provinces, xxi. 410.
- Salon, ancient town in Rāe Bareli District, United Provinces, xxi. 411.
- Salon or Selung, language of the Malay group, i. 389, 394.
- Salono, festival, held in Punjab, xx. 294.

- Salons or Selungs, sea-gipsies, of obscure origin, Mergui Archipelago, i. 389, xvii. 293, 298-299.
- Salsette, island forming a *tāluka* of Thāna District, Bombay, xxi. 411-412; permanently acquired by Treaty of Sālbai (1782), ii. 443, 485.
- Salt, Mr., description of tanks at Aden, v. 17.
- Salt, value of salt produced in India (1898-1903), iii. 130; places and methods of production, iii. 158-160, 236; rock salt, i. 93, iii. 158-159; trade statistics, iii. 314; revenue and administration, iv. 171-172, 201, 247-252, 275; monopoly and excise systems, iv. 249; preventive measures, iv. 250; history of salt duty, iv. 250-252; import duty, iv. 261; consumption, iv. 275; prices, iv. 275.
- Local notices:* Found or mined in Afghānistān, v. 56; South Arcot, v. 430; Assam, vi. 112, 114; Badakhshān, Afghānistān, vi. 176; Baluchistān, vi. 306; Bombay Presidency, viii. 323; Chin Hills, Burma, x. 271, 276, 277; Cuddapah, xi. 72; Dhrāngadhra, Kāthiāwār, xi. 334; Ganjām, xii. 151; Gurgaon, xii. 407; Gwalior, xii. 430; Hāmūn-i-Lora and Hāmūn-i-Māshkel, Baluchistān, xiii. 22; Himālayas, xiii. 130; Hyderābād, Sind, xiii. 317; Jaisalmer, Rājputāna, xiv. 5; in hot mineral springs at Jawāla Mukhi, Kāngra, xiv. 87; Jhelum, xiv. 156; Jodhpur, Rājputāna, xiv. 191-192; Kachhi, Baluchistān, xiv. 251; Kālābāgh, Mīānwāli, xiv. 290-291; Kalāt, Baluchistān, xiv. 302; Kathā, Burma, xv. 160; Kila Saifulla, Baluchistān, xv. 305; Kohāt, iii. 159, xv. 341, 347, 351; Kulasekarapatnam, Tinnevelly, xvi. 14; Ladākh, Kashmīr, xvi. 93; Lārkāna, Sind, xvi. 141; Las Bela, Baluchistān, xvi. 147; Magwe, Burma, xvi. 419; Mahbūbnagar, Hyderābād, xvii. 5; Mandi, Punjab, iii. 159, xvii. 153; Manipur, Assam, xvii. 192, 194; Mayo Mine, Jhelum, xvii. 240-241; Mergui, Burma, xvii. 304; Muzaffarpur, xviii. 100; Mysore, xviii. 218; Nellore, xix. 17; Nūrpur Mine, Jhelum, xix. 233; Poona, xx. 176; Punjab, xx. 312-313; Rājputāna, xxi. 90, 130-131; Rohtak, xxi. 317; Sagaing, Burma, xxi. 359; Salt Range, Punjab, iii. 159, xxi. 413; Sāmbhar Lake, Rājputāna, iii. 159-160, xxii. 20-21; Sāran, xxii. 89; Sātāra Agency, Bombay, xxii. 114; Northern Shan States, Burma, xxii. 241; Shwebo, Burma, xxii. 311, 317; Sibsāgar, Assam, xxii. 350; Sind, xxii. 418; Tavoy, Burma, xxiii. 263; United Provinces, xxiv. 200; Wārcha, Shāhpur, xxiv. 365.
- Salt, manufactured at Adirāmpatnam, Tanjore, v. 24; Ahmadābād, v. 100-101; Akyab, Burma, v. 196; Amherst, Burma, v. 300; Bombay Presidency, viii. 326-327; Burma, ix. 173; Calingapatam, Ganjām, ix. 292; Cambay, Bombay, ix. 294; Lower Chindwin, Burma, x. 234; Upper Chindwin, Burma, x. 246; Cocanāda, Godāvāri, x. 340; Contai, Midnapore (formerly), x. 379; Covelong, Chingleput, xi. 54; Dīdwāna, Rājputāna, xi. 343; Ennore, Chingleput, xii. 25; Ghāzīpur, xii. 231; Hanthawaddy, Burma, xiii. 33; Hijili, Midnapore (formerly), xiii. 116; Howrah (crushing mills), xiii. 210; Jaipur, Rājputāna, xiii. 391, 396; North Kanara, xiv. 349; Karanja, Thāna, xv. 22-23; Kathā, Burma, xv. 160; Kāyalpatnam, Tinnevelly, xv. 195; Khārāghoda, Ahmadābād, xv. 246; Kolāba, xv. 364; Kyaunkpyu, Burma, xvi. 65; Lārkāna, Sind, xvi. 141; Madras Presidency, xvi. 288, 325-327; Madura, xvi. 397; Meerut, xvii. 259; Mogalturru, Kistna, xvii. 481; Myaungmya, Burma, xviii. 114; Myingyan, Burma, xviii. 128; Nāwa, Rājputāna, xviii. 426; Ngaputaw, Burma, xix. 58; Porto Novo, South Arcot, xx. 215; Raichūr, Hyderābād, xxi. 41; Ratnāgiri, xxi. 253; Sagaing, Burma, xxi. 360; Sālkhiā, Howrah (crushing-mills), xxi. 410; Sandoway, Burma, xxii. 36; Shāhpur, xxii. 212, 218; Surat, xxiii. 161; Thāna, xxiii. 298; Thaton, Burma, xxiii. 336; Tinnevelly, xxiii. 372.
- Salt Range, Punjab, xxi. 412-414; geology, i. 53, 64-65, 70-71, 72, 76, 92; minerals, i. 93; botany, i. 179; survey, iv. 493.
- Salt Springs, Assam, vi. 72; Upper Chindwin, Burma, x. 246; Lakhimpur, Assam, xvi. 124; Pakokku, Burma, xix. 326.
- Saltpetre, production in India, iii. 155, 236; use as manure, iii. 22; value of saltpetre produced (1898-1903), iii. 130; exports, iii. 310.
- Local notices:* Found or manufactured in Aurangābād, Hyderābād, vi. 145; Awa, Etah, vi. 153; Azamgarh, vi. 159; Bahāwalpur, Punjab, vi. 199; Balliā, vi. 254; Baluchistān, vi. 306; Basti, vii. 129; Bengal, vii. 265, 271; Bulandshahr, ix. 54; Cawnpore, ix. 318; Champāran, x. 142-143; Coimbatore, x. 365, 373; Cuddapah, xi. 72; Cutch, Bombay, xi. 80; Darbhāngā, xi. 157; Delhi, xi.

- 220; Dera Ismail Khān, xi. 265; Ellore, Kistna, xii. 23; Etah, xii. 33, 34; Farrukhābād, xii. 68; Fatehpur, xii. 80; Gayā, xii. 203; Ghāzīpur, xii. 227; Gorakhpur, xii. 337; Gurdāspur, xii. 398; Gurgaon, xii. 407; Gwalior, xii. 430; Hamīrpur, xiii. 18; Hardoi, xiii. 47-48, 51; Hissār, xiii. 152; Hodal, Gurgaon, xiii. 158; Hoshiār-pur, xiii. 199; Hubli, Dhārwar, xiii. 222; Jahānābād, Gayā, xiii. 378; Jāloun, xiv. 23; Jalesar, Etah, xiv. 27; Jind, Punjab, xiv. 172; Jullundur, xiv. 228; Kachhi, Baluchistān, xiv. 251; Kaithal, Karnāl, xiv. 289; Karnāl, xv. 54; Kopāganj, Azamgarh, xv. 397; Lahore, xvi. 101; Lālganj, Muzaffarpur, xvi. 132; Lārkhāna, Sind, xvi. 141; Madras Presidency, xvi. 289; Mainpurī, xvii. 37; Māniktala, Twenty-four Parganas, xvii. 183; Meerut, xvii. 259; Miānwāli, xvii. 322; Minchīn-ābād, Punjab, xvii. 358; Montgomery, xvii. 414; Multān, xviii. 31; Muzaffarpur, xviii. 100; Nābha, Punjab, xviii. 267; Nellore, xix. 17; North-West Frontier Province, xix. 181; Pālanpur, Bombay, xix. 350; Partābgarh, xx. 19; Punjab, xx. 312; Rādhapur, Bombay, xxi. 24; Rāth, Hamīrpur, xxi. 240; Rūdarpur, Gorakhpur, xxi. 338; Salem, xxi. 403; Sāran, xxii. 89; Shāhābād, xxii. 192; Shāhpur, xxii. 218; Northern Shan States, Burma, xxii. 241-242; Southern Shan States, Burma, xxii. 260-261; Sholāpur, xxii. 302; Siālkot, xxii. 331; Sikandar Rao, Aligarh, xxii. 364; Sitāmarhi, Muzaffarpur, xxiii. 51; Trichinopoly, xxiv. 34; Twenty-four Parganas, xxiv. 75, 76; Yamethin, Burma, xxiv. 407.
- Salt-Water Lake, swamp in Twenty-four Parganas, Bengal, used for sewage of Calcutta, xxi. 414.
- Salūmbar, town in Udaipur, Rājputāna, residence of the hereditary minister of the State, xxi. 414.
- Sālūr, *tahsil* in Vizagapatam District, Madras, xxi. 415.
- Sālūr, town in Vizagapatam District, Madras, xxi. 415.
- Sāluva, Vijayanagar usurper. *See* Narasimha.
- Sāluva Tikkama, Seuna general, additions to Hariharesvara temple by (1277), xiii. 55; success in Mysore, xviii. 173.
- Salvador Bourbon, general in Bhopāl State Army (end of eighteenth century), xiii. 324.
- Salvation Army, population statistics, i. 477; in Ahmadābād, v. 98-99; Anand, Kaira, v. 335; Bombay Presidency, viii. 307; Jhang, xiv. 129; Kaira, xiv. 280; Pānch Mahāls, xix. 384; Punjab, xx. 292; Sirūr, Poona, xxiii. 49; Talegaon-Dhamdhere, Poona, xxiii. 213.
- Salween, District in Tenasserim Division, Lower Burma, xxi. 415-422; physical aspects, 415-416; history, 416-417; population, 417; agriculture, 418; forests, 418-419; minerals, 419; trade and communications, 419-421; administration, 421-422; education, 422; medical, 422.
- Salween, river of Burma, iii. 362, xxi. 422-423.
- Sam Long Hpa, first Sawbwa of Mōngkawng (1215), xviii. 137.
- Sam Rānzai, Pathān tribe on North-West Frontier, expeditions against (1849, 1878), xxiii. 185.
- Samad Khān, Sardār, Bārakzai, governor of Kohāt (early nineteenth century), xv. 343.
- Samadhīālā, Samadhīālā (Chabhāria), Samadhīālā (Chāran), three petty States in Kāthiāwār, Bombay, xv. 166, xxii. 1.
- Sāmaguting, village in Nāgā Hills District, Assam, former head-quarters of District, xxii. 1.
- Samāj. *See* Adi Samāj, Arya Samāj, Brahmo Samāj, and Nabibidhan Samāj.
- Sāmal Bhatt, Gujarātī poet, ii. 430.
- Samalio Sord, son of Hathi Sord, Idar State held by (thirteenth century), xiii. 325.
- Sāmalkot, town in Godāvāri District, Madras, with sugar refinery and agricultural farm, xxii. 1.
- Saman Burj, building at Agra, v. 86.
- Samāna, ancient town in Patīālā, Punjab, which formerly gave its name to a kind of calico, xxii. 1-2.
- Sāmāna Range, in North-West Frontier Province, held by a line of forts, xxii. 1.
- Samand Khān, governor of Sirhind, defeated by the Sikhs (middle of eighteenth century), xx. 134.
- Samandar, Mir, rule in Baluchistān (1697-8), vi. 277.
- Sāmānids, Persian dynasty, rule in Afghānistān, v. 35; Balkh, vi. 248; Herāt, xiii. 115; Kandahār, xiv. 375.
- Samarkand, or Shām Singh, son of chief of Būndī, brought up as a Musalmān (middle of sixteenth century), ix. 80.
- Sāmāro, old name of *tāluka* in Sind. *See* Jamesābād.
- Samāstipur, subdivision in Darbhāngā District, Bengal, xxii. 2.
- Samāstipur, town and railway junction in Darbhāngā District, Bengal, with railway workshops, xxii. 2-3.
- Samatata, ancient name for the deltaic tract of Bengal. *See* Banga.

- Sāma-veda*, the, a compilation from the *Rig-veda*, i. 402, ii. 227.
- Samayapuram, village in Trichinopoly District, Madras, scene of one of Clive's battles (1752), xxii. 3-5.
- Sambalpur, District in Orissa Division, Bengal, transferred from Central Provinces in 1905, xxii. 5-17; physical aspects, 5-7; history, 7-8; population, 8-10; agriculture, 10-12; forests, 12; minerals, 12; trade and communications, 13-14; famine, 14; administration, 14-16; education, 16; medical, 16.
- Sambalpur, *tahsīl* in Sambalpur District, Bengal, xxii. 17.
- Sambalpur, trading town and railway terminus in Sambalpur District, Bengal, with manufactures of *tasar* silk and a printing press, xxii. 17-18; manufactures, iii. 199.
- Sambandha, author of the *Tivāram*, Tamil hymns to Siva, ii. 426.
- Sāmbar*. See Deer, *Sāmbar*.
- Sambhājī, eldest son and successor of Sivājī (1680-89), killed by Aurangzeb, ii. 440, xvi. 250. xx. 168, xxii. 50, 119; incursions into Berār (1680), vii. 369; plundered and burnt Dharangaon (1685), xi. 298; plundered Goa (1683), xii. 255; ravaged Khāndesh, xv. 229; temple at Panhāla, Kolhāpur, xix. 396; led a force against Sonda, North Kanara (1682), xxiii. 82; landed two hundred men on Underi Island, Kolāba (1680), xxiv. 131; annexed Vālva, Kolhāpur, xxiv. 298.
- Sambhal, *tahsīl* in Morādābād District, United Provinces, xxii. 18.
- Sambhal, ancient town with ruins in Morādābād District, United Provinces, birthplace of Amīr Khān, Pindāri, xxii. 18-19.
- Sāmbhar Lake, salt lake in Rājputāna, i. 34, xxii. 19-21; salt manufacture, iii. 159-160, iv. 251, 252.
- Sāmbhar, town in Rājputāna, xxii. 21, 22.
- Sambhu Nāth Pandit Hospital, Calcutta, ix. 285.
- Sambhudan, Kāchāri fanatic, revolt at Maibang, Assam (1882), ix. 251-272, xvii. 27.
- Sambhuganj, village in Mymensingh District, Eastern Bengal, xxii. 22.
- Sambhunāth temple, at Sitākund, Chittagong, xxiii. 50.
- Sameswari, river of Assam. See Someswari.
- Samka, Southern Shan State, Furma, xxii. 22.
- Samkara, last Hindu king of Deogiri, captured and slain by Malik Kāfir (1312), ii. 343.
- Samla, petty State in Kāthiāwār, Bombay, xv. 168, xxii. 22.
- Samman Burj, building at Lahore, xvi. 109.
- Sammās, Rājput clan dominant in Sind (1351-1520). ii. 370, xxii. 396; in Bukkur, ix. 47; Cutch, xi. 78; Hyderābād, xiii. 315; Karāchi, xv. 3, 5; Khairpur, xv. 212; Lārkāna, xvi. 139; Muzaffargarh probably under, xviii. 76; in Sukkur, xxiii. 120, 122; Thar and Pārkar, xxiii. 310; Upper Sind Frontier, xxiv. 280.
- Samo, tribe in Sind, representing the Sammās, xxii. 407.
- Sampat Rao Gaikwār, library at Paroda, vii. 82.
- Sampgaon, *tāluka* in Pelgaum District, Bombay, xxii. 23.
- Sāmpla, *tahsīl* in Rohtak District, Punjab, xxii. 23.
- Samprati, Jain prince (second century B. C.), xvi. 22.
- Sampriti Rājā temple, on Shetrunja hill, Kāthiāwār, xix. 361.
- Samrāla, *tahsīl* in Ludhiāna District, Punjab, xxii. 23.
- Samseparvat, peak in Western Ghāts. See Kudremukh.
- Samthar, treaty State in Bundelkhand, Central India, xxii. 23-26.
- Samthar, capital of State in Central India, xxii. 26.
- Samudragupta, king of Gupta dynasty (326-75), ii. 290-292; eulogy of, on Asoka pillar at Allahābād, ii. 50; raid into Southern India, ii. 150; in Central India, ix. 336; Mālwa, xvii. 102; Patna, xx. 68; United Provinces, xxiv. 149.
- Samudrasena, copperplate grant of (A. D. 612-3), at Nirmand, xix. 124.
- Samuleottah, town in Gcdāvai District, Madras. See Sāmalkot.
- Samundri, *tahsīl* in Lyallpur District, Punjab, xxii. 26.
- Samūr, ruined city in Afghānistān, v. 45.
- Sau*-hemp (*Crotalaria juncea*), iii. 99; cultivated in Ahmadnagar, v. 116; Ajmer-Merwāra, v. 163; Allahābād, v. 232; Alwar, Rājputāna, v. 261; Andamans, v. 358; Bareilly, vii. 7; Paroda, vii. 46, 47; Benares, vii. 184; Bengal, vii. 247; Berār, vii. 408-409; Furma, ix. 153; Central Provinces, x. 37; Chhindwāra, x. 209, 211; Gulbarga, Hyderābād, xii. 378; Gwalior, Central India, xii. 429; Howrah, xiii. 209; Hyderābād State, xiii. 253; Jālaun, xiv. 22; Jaunpur, xiv. 78; Jubbulpore, xiv. 211; Karauli, Rājputāna, xv. 29; Kashmīr and Jammu, xv. 86; Kolāba, xv. 362; Kotah, Rājput-

- āna, xv. 417; Madras Presidency, xvi. 275; Morādābād, xvii. 425; Mysore, xviii. 210; Navsāri, Baroda, xviii. 423; North-West Frontier Province, xix. 213; Pālanpur, Bombay, xix. 349; Partābgarh, xx. 18; Pīlibhūt, xx. 140; Punjab, xx. 382; Rājputāna, xxi. 120-121; Ratnāgiri, xxi. 252; Rewā Kāntha, Bombay, xxi. 296; Sāvantvādī, Bombay, xxii. 153; Sholāpur, xii. 300; Sind, xxii. 412; Sirohī, Rājputāna, xxiii. 33; Surgujā, Central Provinces, xxiii. 172; Tavoy, Burma, xxiii. 263; Thāna, xxiii. 296; United Provinces, xxiv. 182.
- Sanābpur, former name of Multān, xviii. 35.
- Sanāla, petty State in Kāthiāwār, Bombay, xv. 166, xxii. 26.
- Sānand, *tāluka* in Ahmadābād District, Bombay, xxii. 26.
- Sānand, town in Ahmadābād District, Bombay, xxii. 26.
- Sanātan Dharm Sabha School, Lahore, xvi. 98, 114.
- Sanaudā, *thakurāt* in Mālwā Agency, Central India, xvii. 99, xxii. 27.
- Sanaur, ancient town in Patiāla State, Punjab, xxii. 27.
- Sanāwān, *tahsil* in Muzaffargarh District, Punjab, xxii. 27.
- Sanb, former name of Multān, xviii. 35.
- Sānchī, ancient site in Bhopāl, Central India, xxii. 27-29; inscribed caskets from, ii. 44, 45, 54; inscriptions on outside parts of *stūpa*, ii. 45-46, 47, 57; *stūpas*, ii. 104, 108, 109, 159-160, 160-161.
- Sānchoras, subdivision of Brāhmins, Jodhpur, Rājputāna, xiv. 189.
- Sandakphū, peak in the Himālayas, xxii. 29-30, 435.
- Sandals, manufactured in Amarapura, Burma, v. 272; Burma, ix. 177; Kathā, Burma, xv. 160; Kohāt, xv. 347.
- Sandal-wood carving, &c., chief places in India, iii. 230, 231; Bharatpur, Rājputāna, viii. 82, 87; Bilimora, Baroda, viii. 236; Gadhada, Kāthiāwār, xii. 120; Kāthiāwār, xv. 180; Kumta, North Kanara, xvi. 24; Māngrol, Kāthiāwār, xvii. 180; Mysore, xviii. 221; Shimoga, Mysore, xxii. 288.
- Sandal-wood trees (*Santalum album*), found throughout the South of India, i. 192; in North Arcot, v. 413; South Arcot, v. 422, 430; Bangalore, Mysore, vi. 365; Bijāpur, viii. 176; Bili-giri-Rangan Hills, Mysore, viii. 236; Bombay Presidency, viii. 274; Central India, ix. 366; Central Provinces, x. 7; Coimbatore, x. 364; Hassan,
- Mysore, xiii. 67; Hyderābād State, xiii. 259; Kadūr, Mysore, xiv. 267; North Kanara, xiv. 349; Kolhāpur, Bombay, xv. 384; Kurnool, xvi. 39; Mysore, xviii. 216-217, 252, 257; Nanjarājpatna, Coorg, xviii. 365; Nīlgiris, xix. 96; Pachaimalais, Madras, xix. 305; Raichūr, Hyderābād, xxi. 41; Sandūr, Madras, xxii. 45; Sātāra, xxii. 123; Saugor, xxii. 137; Shevaroy Hills, Salem, xxii. 274; Shimoga, Mysore, xxii. 287; Sirpur Tāndūr, Hyderābād, xxiii. 40; Tiruvannāmalai, South Arcot, xxiii. 400; Tonk, Rājputāna, xxiii. 412; Travancore, Madras, xxiv. 11; Trichinopoly, xxiv. 34; Warangal, Hyderābād, xxiv. 361.
- Sandamani pagoda, Mandalay, xvii. 143.
- Sandarbens. Government estate in Bengal delta. *See* Sundarbans.
- Sandathuriya, king of Arakan (second century), image of Buddha cast by, xvii. 141.
- Sandaw pagoda, near Lamaing, Burma, v. 296; Sandoway, xxii. 33-34.
- Sandeman, Sir Robert, mission to Kalāt (1875), vi. 279-280; appointed Agent to Governor-General (1877), vi. 280; work in Baluchistān, vi. 281-282; death at Bela (1892), vi. 283, vii. 143; organized levy system in Baluchistān, vi. 334; founded Fort Sandeman, xii. 102-103; visit to Khārān (1884), xv. 248; force sent with, to explore Loralai (1879), xvi. 174; settlement in Makrān (1884), xvii. 47; took Marris into Government service (1867), xvii. 212; Marri-Bugti country placed under (1871), xvii. 212; occupied Quetta (1876), xxi. 14; settlement with Khudādād Khān at Mastung (1876), xxii. 99; opened up Gomal pass (1880), xxiv. 382; marched to Mīna Bāzār (1888), xxiv. 430.
- Sandeman, Fort, subdivision and town in Baluchistān. *See* Fort Sandeman.
- Sandeman Memorial Hall, Quetta, xxi. 21.
- Sand-grouse (*Pterocletes*), seven species in India, i. 255-256; Bikaner, Rājputāna, famous for, viii. 204.
- Sandhe Khān, Shaikh, in charge of Hoshiārpur at annexation (1846), xiii. 195.
- Sāndī, town in Hardoī District, United Provinces, xxii. 30.
- Sandīla, *tahsil* in Hardoī District, United Provinces, xxii. 30.
- Sandīla, ancient town in Hardoī District, United Provinces, with manufactures, xxii. 30-31.
- Sandomil, Count of, Viceroy of Goa (1732-41), xii. 255.

- Sandoway, District in Arakan Division, Lower Burma, xii. 31-40; physical aspects, 31-33; history, 33-34; population, 34-35; agriculture, 35-36; forests, 36; trade and communications, 37-38; administration, 38-40; education, 40; medical, 40.
- Sandoway, township in Sandoway District, Lower Burma, xxii. 40-41.
- Sandoway, town in Sandoway District, Lower Burma, xxii. 41-42.
- Sandpipers or snippets (*Totanus*), i. 262.
- Sandrocottus. *See* Chandragupta.
- Sandstone, from the Vindhyan system, i. 62, iii. 149; from the Gondwāna system, i. 82-83, iii. 169; found or quarried in Agra, v. 74, 78; Ahmadābād, v. 95; Akyab, Burma, v. 192, 196; Allahābād, v. 228, 233; Ambāla, v. 277; Amherst, Burma, v. 294; Andamans, v. 356; Angul, Orissa, v. 375; Arakan Yoma, Burma, v. 398; Arāvalli Hills, Rājputāna, v. 402; South Arcot, v. 421, 430; Assam, vi. 18; Attock, vi. 132; Bādāmi, Bijāpur, vi. 176; Baghelkhand, Central India, vi. 186; Bāndā, vi. 347; Bānkurā, vi. 387; Bannu, vi. 393; Bārī, Rājputāna, vii. 16; Baro, Central India, vii. 24; Baroda, vii. 54; Bassein, Burma, vii. 107, 112; Bastar, Central Provinces, vii. 121; Bedadanūru, Godāvāri, vii. 140; Belgaum, vi. 156; Bengal, vii. 202, 265; Betūl, viii. 7; Betwā river, Central India, viii. 17; Bhandāra, viii. 61; Bharatpur, Rājputāna, viii. 82; Bhopāl, Central India, viii. 127, 136; Bhutān, viii. 155; Bijāpur, viii. 182; Bijāwar, Central India, viii. 188; Bikaner, Rājputāna, viii. 203, 211; Bīrbhūm, viii. 244; Bundelkhand, Central India, ix. 74-75; Būndī, Rājputāna, ix. 78; Burdwān, ix. 92; Burma, ix. 116; Central India, ix. 325-331, 367; Central Provinces, x. 51; Champāran, x. 138; Chānda, x. 149; Chhatarpur, Central India, x. 198; Lower Chindwin, Burma, x. 229; Chin Hills, Burma, x. 271; Cuddapah, xi. 67; Cutch, Bombay, xi. 76; Cuttack, xi. 91; Damoh, xi. 135, 140; Darjeeling, xi. 167; Decan, xi. 206; Dera Ismail Khān, xi. 260-261; Dhārwar, xi. 304; Dholpur, Rājputāna, xi. 322, 327; Diu, xi. 362; Gāro Hills, Assam, xii. 172; Western Ghāts, xii. 218; Godāvāri, xii. 283; Gujrat, xii. 364; Gurdāspur, xii. 392; Gwalior, Central India, xii. 418-420, 430, 437; Hindaun, Rājputāna, xiii. 135; Hoshiārpur, xiii. 199; Jaipur, Rājputāna, xiii. 391; Jaisalmer, Rājputāna, xiv. 1, 5; Jhālāwār, Rājputāna, xiv. 114, 119; Jhānsi, xiv. 136; Jhelum, xiv. 151, 156; Jobat, Central India, xiv. 178; Jodhpur, Rājputāna, xiv. 180, 192; Jubbulpore, xiv. 212; Kaimur Hills, xiv. 275; Kālā-Chitta, Attock, xiv. 292; Kāngra, xiv. 392; Karauli, Rājputāna, xv. 26, 30; Kathā, Burma, xv. 153; Kāthiāwār, Bombay, xv. 173; Khairāgarh, Agra, xv. 210; Khairi-Mūrat, Attock, xv. 210; Khāndesh, xv. 227; Kistna, xv. 320; Kohāt, xv. 347; Kolhāpur, Bombay, xv. 381; Kotah, Rājputāna, xv. 411; Kyaukse, Burma, xvi. 70, 77; Madanpur, Jhānsi, xvi. 227; Madras Presidency, xvi. 241, 288, 289; Madura, xvi. 397; Magwe, Burma, xvi. 413; Central Makrān Range, Baluchistān, xvii. 51; Mānbhūm, xvii. 118; Mandalay, Burma, xvii. 126; Mandī, Punjab, xvii. 153; Mergui, Burma, xvii. 295; Minbu, Burma, xvii. 345, 352; Mirzāpur, xvii. 367; Muddebihāl, Bijāpur, xviii. 11; Murwāra, Jubbulpore, xviii. 59; Muttra, xviii. 68; Myingyan, Burma, xviii. 120; Myitkyinā, Burma, xviii. 136; Nāgod, Central India, xviii. 300; Nāgpur, xviii. 305, 313; Nallamalais, Madras, xviii. 346; Nellore, xix. 8, 16; Nicobars, xix. 61; Nimār, xix. 107, 113; North-West Frontier Province, xix. 142, 143, 144, 181; Nowgong, Assam, xix. 222; Orissa Tributary States, xix. 253; Pachmarhi, Hoshangābād, xix. 307; Pakokku, Burma, xix. 320, 327; Palāmau, xix. 335, 341; Pānch Mahāls, xix. 386; Pannā, Central India, xix. 399; Peshāwar, xx. 112; Prome, Burma, xx. 220; Punjab, xx. 249-251; Puri, xx. 403, 404; Raipur, xxi. 50; Rājgarh, Central India, xxi. 70; Rājputāna, xxi. 87, 88, 89, 129-130; Rāwalpindī, xxi. 263; Rānchī, xxi. 199; Ratlām, Central India, xxi. 241; Rewah, Central India, xxi. 280; Roh-tak, xxi. 311; near Rūpās, Rājputāna, xxi. 340; Sagaing, Burma, xxi. 352; Sahāranpur, xxi. 368; Salt Range, Punjab, xxi. 413, 414; Sambalpur, xxii. 6; Sandoway, Burma, xxii. 32; Saraspur Hills, Assam, xxii. 97; Sarawān, Baluchistān, xxii. 98; Sātpurā Range, xxii. 131; Saugor, xxii. 137, 143; Shāh-ābād, xxii. 192; Shāhpur, xxii. 212; Northern Shan States, Burma, xxii. 232; Southern Shan States, Burma, xxii. 250; Shwebo, Burma, xxii. 311, 317; Sib-sāgar, Assam, xxii. 345; Sind, xxii. 392; Singhbhūm, xxiii. 2; Sirmūr, Punjab, xxiii. 22; Sulaimān Range, Afghānistān, xxiii. 129; Surat, xxiii. 152; Surgujā, Central Provinces, xxiii. 171; Sylhet, xxiii. 190; Tanjore, xxiii. 226; Thaton, Burma, xxiii. 336; Thayetmyo, Burma, xxiii. 343; Tinnevelly, xxiii. 363, 371; Tonk, Rājput-

- āna, xxiii. 408, 412; Trichinopoly, xxiv. 27; Udaipur, Rājputāna, xxiv. 83, 86, 97; United Provinces, xxiv. 139, 141, 200; Vindhya Hills, xxiv. 315-316; Warangal, Hyderābād, xxiv. 357; Northern Wazīristān, North-West Frontier, xxiv. 379; Wūn, Berār, xxiv. 388; Yamethin, Burma, xxiv. 402.
- Sandūr, State in Madras, xxii. 42-48; physical aspects, 42-43; history, 43-44; population, 44-45; forests, 45; agriculture, 45; minerals, 45-46; trade, 46; administration, 46-48; education, 48; minerals, iii. 145, 147.
- Sandwīp, island in Nōākhālī District, Eastern Bengal, devastated by storm-waves (1864, 1876), xxii. 48-49.
- Sanemintayāgyi, king, built pagodas in Ava (306 B. C.), vi. 151.
- Sang Aw, or 'the Pa-ok-chok,' supremacy of, in South Hsenwi State, Burma (*ob.* 1889), xiii. 218.
- Sang Hai, rebellion of, in Hsenwi State, Burma (*c.* 1860), xiii. 218.
- Sanga Singh, Rānā of Mewār. *See* Sangrām Singh I.
- Sangala, capture by Alexander, ii. 276-277.
- Sangameshwar, *tāluka* in Ratnāgiri District, Bombay, xxii. 49.
- Sangameshwar, ancient and sacred town in Ratnāgiri District, Bombay, xxii. 49-50.
- Sangameshwar, or Sangama Iswara, temples in Bāgevādi valley, Bijāpur, vi. 183; at Bhavāni, Coimbatore, viii. 98; Pārner, Ahmadnagar, xx. 6; Pattadkal, ii. 168, 175, 178; Ratnāgiri, xxi. 248; fairs in honour of, at Shendurni, Khāndesh, xxii. 271; Trim-bak, Nāsik, xxiv. 49.
- Sangamner, *tāluka* in Ahmadnagar District, Bombay, xxii. 50.
- Sangamner, trading town in Ahmadnagar District, Bombay, xxii. 50.
- Sanganer, town in Jaipur State, Rājputāna, with manufacture of chintzes, xxii. 50-51; calico-printing, iii. 186; tinsel-painting, iii. 185.
- Sāngāni, petty State in Kāthiāwār. *See* Kotda.
- Sangareddipet, head-quarters of Medak District, Hyderābād, xxii. 51.
- Sangarh, *tahsīl* in Dera Ghāzi Khān District, Punjab, xxii. 51.
- Sangat Singh, Rājā of Jīnd (1822-34), xiv. 167; transferred capital from Jīnd to Sangrūr (1827), xxii. 55.
- Sangha, Congregation of Būddhist monks, i. 410; of Jain monks, i. 415.
- Sanghar, *tāluka* in Thar and Pārkar District, Sind, xxii. 51.
- Sanghar, entered service of Bābar, and fell at Pānīpat (1526), xx. 132.
- Sānghi, village in Rohtak District, Punjab, xxii. 51.
- Sanghī Jethwa, traditional founder of Morvi, Kāthiāwār, xviii. 4.
- Sangīn Alī (*ob.* 1570), founder of ruling family in Chitrāl, x. 301.
- Sāngla, village with ruins in Gujrānwāla District, Punjab, xxii. 52.
- Sānglawāla Tibba, hill in Gujrānwāla District, Punjab, xxii. 52.
- Sāngli, State in Southern Marāthā Country, Bombay, xxii. 52-54; area, population, revenue, and administration, iv. 97.
- Sāngli, capital of State in Bombay, xxii. 54.
- Sangma, exogamous sept of Gāros, Gāro Hills, Assam, xii. 175.
- Sangod, town in Kotah State, Rājputāna, xxii. 54.
- Sāngoji, founder of Kotda or Sāngāni, Kāthiāwār, xvi. 1.
- Sāngola, *tāluka* in Sholāpur District, Bombay, xxii. 54.
- Sāngola, town in Sholāpur District, Bombay, xxii. 54-55.
- Sangrām Sāh, greatest king of Garhā-Mandlā dynasty, x. 13, xvii. 160-161, xxii. 167.
- Sangrām Singh, Chauhān Rājput, traditional founder of Etah (fourteenth century), xii. 37.
- Sangrām or Sanga Singh I, the greatest of the Rānās of Mewār (1508-27), xxiv. 89; took Chanderi (1520), x. 164; defeated Mahmūd Khiljī II and took Gāgraun, xii. 122; enlarged territory of the Rājputs, xxi. 96; encountered Bābar's army at Khānua (1527), and was defeated and mortally wounded, ii. 394, vii. 19, xv. 245, xxi. 96; took Ranthambhor, xxi. 235; took Sarangpur from Mahmūd Khiljī II (1526), xxii. 96.
- Sangrām Singh II, Rānā of Mewār (1710-34), xxiv. 91.
- Sangrām Singh, second son of Rājā of Idar, became independent at Ahmadnagar, Mahī Kāntha (*c.* 1791), v. 125, xiii. 326.
- Sāngri, Simla Hill State, Punjab, xxii. 55.
- Sangrūr, *nizāmat* and *tahsīl* in Jīnd State, Punjab, xxii. 55.
- Sangrūr, capital of Jīnd State, Punjab, since 1827, with college and hospitals, xxii. 55.
- Sangu, river of Eastern Bengal, xxii. 55-56.
- Sanitaria and hill stations, in the Himā-layas, i. 19; Mount Abu, Rājputāna, v. 5; Alwaye, Travancore, v. 269; Amboli, Bombay, v. 291; Bharwain,

- Hoshiārpur, viii. 89; Chail, Patiāla, Punjab, x. 121; Chāngla Gali, Hazāra, x. 173; Cherāt, Peshāwar, x. 193; Chikalda, Amraotī, Berār, x. 220; Coimbatore, x. 372; Coonoor, Nilgiris, xi. 2; Dalhousie, Gurdāspur, xi. 125-126; Darjeeling, xi. 169, 180-181; Dungā Gali, Hazāra, xi. 379; Fort Munro, Dera Ghāzi Khān, xii. 101, xxiii. 129; Fort Sandeman, Baluchistān, xii. 103; Gālma fort, Khāndesh, xii. 125; Islāmābād, Kashmir, xiii. 371; Kasauli, Ambāla, xv. 68; Khandāla, Poona, xv. 233-224; Khuldābād, Aurangābād, xv. 285; Kodaikānal, Madura, xv. 339; Kotagiri, Nilgiris, xv. 410; Kurseong, Darjeeling, xvi. 54; Kuttālam, Tinnevely, xvi. 57-58; Landour, Dehra Dūn, xvi. 135; Mahābaleshwar, Sātāra, xvi. 424-426; Manora, Karāchi, xv. 12; Mātherān, Kolāba, xvii. 219-221; Mount Victoria, Burma, xviii. 9; Murree, Rāwalpindi, xviii. 42-43; Mussoorie, Dehra Dūn, xviii. 61-62; Nathia Gali, Hazāra, xviii. 415; Ootacamund, Nilgiris, xix. 238; Pachmarhi, Hoshangābād, xix. 306-308; Palmaner, North Arcot, xix. 370; Pānchgani, Sātāra, xix. 378-380; Pīrmed, Travancore, xx. 152; Pomudi, Travancore, xx. 163; Purandhar, Poona, xx. 396-397; Rāmandrug, Bellary, xxi. 170-171; Rānikhet, Almorā, xxi. 233-234; Sakesar, Shāhpur, xxi. 389, 412; Sheikh Budīn, Dera Ismail Khān, xxii. 268; Sulaimān Range, North-West Frontier, xxiii. 129; Tārāgarh, Ajmer, v. 170; Thandaung, Toungoo, Burma, xxiii. 304; Thandiāni, Hazāra, xxiii. 304; Wellington, Nilgiris, xxiv. 384-385; Yercaud, Salem, xxiv. 423-424.
- Sanitation, iv. 466-474; history of the Sanitary department, 466-468; rural, 468-469; steps taken to improve it, 469-470; present condition of rural sanitation in different Provinces, 470-471; urban sanitation, 471-472; sewage, 472; water-works, 472-473; Presidency towns, 473; general progress, 473-474.
- Sanjan, village in Thāna District, Bombay, early settlement of Pārsīs, xxii. 56-57; Pārsīs traditionally arrived at (717), i. 439-440.
- Sanjāri, *tahsil* in Drug District, Central Provinces, xxii. 57.
- Sanjāwi, sub-*tahsil* in Lorlai District, Baluchistān, xxii. 57-58.
- Sanjeli, petty State in Rewā Kāntha, Bombay, xxi. 290, xxii. 58.
- Sānkala, ruins in Gujranwāla District, Punjab. See Sāngla.
- Sankar, Sri, or Sankar Deb, Vaishnava reformer and Assamese poet, ii. 434; founder of Mahāpurushia sect in Assam, vi. 47; founded religious college at Barpetā, Assam, vii. 85.
- Sankara Chandra, king of Kashmir, defeat of Prithwī Chandra in Jullundur (end of ninth century), xiv. 223.
- Sankara Varman, king of Kashmir (883-902), xv. 91-92; invaded kingdom of Alākḥāna, xii. 365.
- Sankarāchārya, commentator on the Vedānta and missionary of Sivaism (c. 788-820), i. 422, ii. 254, 329, viii. 203; work of, i. 421; born on banks of Alwaye river, Travancore, v. 269; temple at Badrināth, Garhwāl, vi. 179; *maths* at Dwārka, Kāthiāwār, xi. 387; Sringeri, Mysore, xiv. 264, xxiii. 99, 105; Kumbakonam, Tanjore, xvi. 20; visited Nepāl, xix. 31; buried at Nirmal, Thāna, xix. 123; pupils said to have founded Brāhman *maths* at Trichūr, Cochin, xxiv. 48.
- Sankarāchārya, Sri, Srīsaīlam, Kurnool, under management of, xxiii. 110.
- Sankaranayinārkovil, *taluk* in Tinnevelly District, Madras, xxii. 58.
- Sankaranayinārkovil, town in Tinnevelly District, Madras, xxii. 58.
- Sankarī Dāsī, Rāni, built Hanseswarī temple at Bānsbāria, Hooghly (1819), vi. 403.
- Sankaridrug, village and hill-fort in Salem District, Madras, xxi. 395, xxii. 58-59.
- Sankeshwar, village with temple in Belgaum District, Bombay, xxii. 59.
- Sankhatra, village in Siālkot District, Punjab, residence of wealthy merchants, xxii. 59.
- Sankheda, town in Baroda, xxii. 59.
- Sānkhya system of philosophy, ii. 256-257.
- Sāṅkhya-kārikā*, the manual of Sāṅkhya philosophy, ii. 257.
- Sankīsā, village with ruins in Farrukhābād District, United Provinces, xxii. 59-60; seal-stamp from, ii. 48-49.
- Sankosh, river of Eastern Bengal, xxii. 60.
- Sānkraill, village in Howrah District, Bengal, with jute-mills and cement works, xxii. 60.
- Sannyāsī ascetics, i. 421, xx. 290.
- Sanosra, petty State in Kāthiāwār, Bombay, xv. 167, xxii. 60.
- Sansār Chand, Rājā of Kāngra, Bhūp Singh ousted from Bajwāra by (1801), vi. 221; attacked Kamlagarh, xiv. 328; rule in Kāngra, xiv. 384-385; attacked Bilāspur, xiv. 385; besieged Kāngra (1774), xiv. 398; invaded Mandī, xvii. 154; Nādaun once favourite resi-

- dence of, xviii. 272; held court at Sujānpur Tira, xxiii. 117.
- Sānsias, criminal tribe, in Ferozepore, xii. 93; Muzaffarnagar, xviii. 91; Nānta, Rājputāna, xviii. 367; Patāla, Punjab, xx. 46; Sahāranpur, xvi. 373; Siālkot, xxii. 332.
- Sanskrit, the language defined, the polished form of an archaic tongue, contrasted with the language of the Rigveda and with the later Prakrits, i. 357-359; influence of Sanskrit on the vernaculars, i. 362-363; revival between A. D. 350 and 450, ii. 141.
- Sanskrit and post-Vedic literature, ii. 206-269; importance of, 206; two periods (a) Vedic, religious, 207-233; (b) Sanskrit, secular, 233-266; paucity of chronological data, 207-208; Vedic language, 208; Sanskrit language, 208; Prakrit, 208; religious character of Vedic literature, 208; three strata of Vedic literature: (1) Vedas, 209; (2) Brāhmanas, 209; (3) Sūtras, 209; the Rigveda, 209-227; the later Vedas, 227-229; the Brāhmanas, 229-230; the Upanishads, 230-232; the Sūtras, 232-233; post-Vedic literature, 233-236; rise of epic poetry, 234; the *Mahābhārata*, 234-236; the *Purānas*, 236-237; the *Rāmāyana*, 237-238; *Kāvya* or court poetry, 238-241; prose *Kāvya* or romances, 241; lyrical poetry (c. A. D. 400-1100), 242-243; drama, 243-250; its origin, 244; possible Greek influence, 244; probable course of development, 244; the lyrical element, 244-245; use of dialects, 245; tragedy unknown, 245; the jester, 245; the plot, 245; structure of a play, 245-246; stage arrangements, 246; extant plays, 246-250; fairy-tales and fables, 250-252; aphoristic poetry, 252-253; philosophy, six orthodox schools, 253-258; Mīmāṃsā system, 255; Vaiśeṣika system, 255; Nyāya system, 255-256; Sāṅkhya system, 256-257; Yoga system, 257-258; heterodox systems: Buddhism and Jainism, 258-259; Buddhist, 259-260; Materialist, 261; law, 262; legal commentaries, 262; legal compendia, 262; history, 263; grammar, 263; lexicography, 264; poetics, 264-265; mathematics, 265; geometry, 265; arithmetic and algebra, 265; astronomy, 265-266; medical, 266; secular Prakrit literature, 266-267; Prakrit lyrics, 267; Prakrit *kāvya*s, 267-268; bibliography, 268-269; golden age, ii. 293-294.
- Santa Cruz, church of, at Nirmal, Thāna, xix. 123.
- Santāl Parganas, District in Bhāgalpur Division, Bengal, xxii. 60-78; physical aspects, 61-64; history, 64-65; population, 65-69; agriculture, 69-71; forests, 71-72; minerals, 72; trade and communications, 72-74; famine, 74; administration, 74-77; education, 77-78; medical, 78; languages, i. 379, 383.
- Sāntala Devī, Grāma founded by (twelfth century), xii. 344.
- Santālī, dialect of Kherwārī, or language of the Mundā family, i. 383, 399; spoken in Bānkurā, vi. 386; Jalpaiguri, xiv. 35; Mānbhūm, xvii. 114; Orissa Tributary States, xix. 257; Santāl Parganas, xxii. 67; Singhbhūm, xxiii. 6.
- Santalpur, petty State in Pālanpur Agency, Bombay, xix. 346.
- Santāls, hill tribe in Bengal, ethnology, i. 296; polyandry among, i. 483; in Assam, vi. 46; Bengal, vii. 233; Bhāgalpur, viii. 25, 30, xi. 378; Birbhūm, viii. 243; Burdwān, ix. 94; Chotā Nāgpur, x. 329; Dāman-i-koh, Santāl Parganas, xi. 131-132; Darang, Assam, xi. 185; Goālpāra, Assam, xii. 272; Dinājpur, xi. 350-351; Dumkā, Santāl Parganas, xi. 378; Hazāribāgh, xii. 90, 94; Lakhimpur, Assam, xvi. 122; Mālda, xvii. 77-78; Mānbhūm, xvii. 114-115; Mayūrbhanj, Orissa, xvii. 242; Midnapore, xvii. 332; Orissa Tributary States, xix. 257; Santāl Parganas, xxii. 67-68; Saraikelā, Chotā Nāgpur, xxii. 83; Sibsāgar, Assam, xxii. 348; Singlabhūm, xxiii. 7; Surgujā, Central Provinces, xxiii. 172.
- Santān, Rājā of Jhūsī, name of Sāndī said to be derived from, xxii. 30.
- Santana Shāhi, Rājā, founder of Dumraon family in Snāhābād (1320), xi. 378.
- Santapilly, village in Vizagapatam District, Madras, with lighthouse, xxii. 78-79.
- Sāntara dynasty, held Araga under the Chālukyās, v. 389; in Kadūr, xiv. 264; included kingdom of Kalasa, xiv. 299; in Shimoga, xxii. 284.
- Santarasa, king of Humcha, founder of Vastāra, xxiv. 301.
- Sante Benuir, old town in Shimoga District, Mysore, with temple and mosque, xxii. 79.
- Sānthāl, petty State in Mahī Kāntha, Bombay, xvii. 14, xxii. 79.
- Sāntidās, temple at Ahmadābād, v. 108.
- Sāntidās, jeweller, Pālitāna conferred upon, by prince Murād Baksh (1650), xix. 360.
- Sāntipur, trading town in Nadiā District, Bengal, former site of a commercial Residency, xxii. 79; arts and manufactures, iii. 200, 202.

- Santopilly, village in Madras. *See* Santapilly.
- Sanudo, Marino, Italian traveller (thirteenth century), mention of Cambay, ix. 297.
- Sānwant Singh, Dīwān, founder of Bijnā estate, Bundelkhand (c. 1690), viii. 191.
- Sānwant Singh, Rājā of Orchhā (1752-65), xix. 244; cenotaph at Orchhā, xix. 248.
- Sānwant Singh, present Rājā of Bijāwar (1899), viii. 189.
- Sanzar Khel Kākars, chief tribe in Kila Saifulla, Baluchistān, xv. 305.
- Sao Kya Tun, Sawbwa of Hsipaw, Burma, appointed by king Mindon, xiii. 220.
- Sao Maha, refractory ruler of West Manglōn, Burma (1892), xvii. 179.
- Sao Ngawk Hpa, led a Chinese attack upon Burma (1668), viii. 47.
- Saoner, town in Nāgpur District, Central Provinces, centre of cotton trade, xxii. 80.
- Saonrs, caste. *See* Savaras.
- Sapphires, iii. 161; found in Upper Chindwin, Burma, x. 246; Himālayas, xiii. 130; Kashmīr, xv. 131; Ruby Mines, xxi. 327, 333.
- Saptagram, ruined town in Bengal. *See* Sātgaon.
- Saptashring, hill crowned with temples in Nāsik District, Bombay, v. 134, xxii. 80-81.
- Saptashringanivāsini, goddess. *See* Mahishāsūr Mardini.
- Sar Bāgh, place of cremation for Būndi chiefs, Rājputāna, ix. 88.
- Sāra, village and railway terminus in Pābna District, Eastern Bengal, proposed site for Ganges bridge, xxii. 81-82.
- Sarabhojī, last Rājā of Tanjore (*ob.* 1832), xxii. 228-229; erected fort and column at Pattukkottai (1815), xx. 76; statue in Tanjore city, xxiii. 242.
- Sarabjit Singh, Rājā of Baraunda (1827), vi. 430.
- Saracenic or Muhammadan architecture, ii. 181-200.
- Sarad fair, held in Dholpur, Rājputāna, xi. 326, 332.
- Sāragarhī, village in Kohāt District, North-West Frontier Province, scene of heroic defence of Sikh sepoy against Orakzais (1897), xxii. 82.
- Saraikeḷā, feudatory State in Chotā Nāgpur, Bengal, xxii. 82-84.
- Sarais*, or native inns, primarily for Muhammadans, Arvi, Wārdha, vi. 8; Asīwan, Unao, vi. 13; Barwāha, Central India, vii. 90; Chāpra. Sāran, x. 175; Chhāta, Muttra, x. 197; Chhattarpur, Central India, x. 202; Chhibrāmau, Farrukhābād, x. 204; Daudnagar, Gayā, xi. 200; Dholpur, Rājputāna, xi. 332; Dohad, Pānch Mahāls, xi. 366; Ghāziābād, Meerut, xii. 222; Hajipur, Muzaffarpur, xiii. 7; Hyderabad State, xiii. 285; Jālma, Hyderabad, xiv. 29; Jawāla Mukhi, Kāngra, xv. 87; Karāchi, xv. 12; Khajuhā, Fatehpur, xv. 219-220; Khatauli, Muzaffarnagar, xv. 266; Kosī, Muttra, xv. 408; Lashkar, Gwalior, xvi. 152; Mainpurī, xvii. 41; Nakūr, Sahāranpur, xviii. 336; Nalgonda, Hyderabad, xviii. 345; Nānder, Hyderabad, xviii. 355; Nawābganj, Bāra Bankī, xviii. 427; Nūrmahal, Punjab, ii. 132; Sārangpur, Central India, xxii. 97; Sehore, Central India, xxii. 162; Shikārpur, Sind, xxii. 278.
- Sarāj, *tahsil* in Kāngra District, Punjab, xxii. 84.
- Sarāks, in Orissa, survival of Buddhism among, i. 413; traditional constructors of antiquarian remains at Charrā, Mānbhūm, x. 180.
- Sārālā Dāsa, Oriyā poet (early sixteenth century), ii. 432.
- Saralbhāngā, river of Assam, xxii. 84.
- Sarameti, highest peak in Burma, x. 238.
- Sāramuni, sage, flowers raised by, for the worship of Śiva, xxiv. 44.
- Sāran, District in Patna Division, Bengal, xxii. 84-93; physical aspects, 85-86; history, 86; population, 86-88; agriculture, 88-89; trade and communications, 89-91; famine, 91; administration, 91-93; education, 93; medical, 93; density of population, i. 452; leather-work, iii. 190.
- Sāran, subdivision in Sāran District, Bengal. *See* Chāpra.
- Saranda, hill range in Singhbhūm District, Bengal, xxii. 93.
- Sārang, Sultān, submitted to Bābar, who conferred on him the Potwār country, xxi. 264.
- Sārang Khān, recovered Lahore (1394), xvi. 107; put down rebellion in Punjab (1394), xx. 267; attacked Multān, xx. 267; defeated at Sirhind by Khizr Khān (1420), xxiii. 21.
- Sārang Singh Khichī, Sāranpur named after, xxii. 95.
- Sārangapāni, temple at Kumbakonam, Tanjore, xvi. 20.
- Sārangarh, feudatory State in Central Provinces, xxii. 93-95.
- Sārangarh, capital of State in Central Provinces, xxii. 95.
- Sārangdhar, incarnation of Vishnu, demon Meghan Kara slain by, xvii. 276.
- Sārangji, ancestor of Lāthi chiefs, Kāthiāwār, xvi. 154.
- Sārangpur, ancient town with ruins in

- Dewās State, Central India, scene of death of Rūpmatī, xxii. 95-96; muslins, iii. 202.
- Sarangsen, leader of Umat Rājputs, xxi. 68.
- Saraogīs, mercantile caste, in Ajmer-Merwāra, v. 145; Jodhpur, xiv. 189; Rājputāna, xxi. 112.
- Sāras, Rājā, origin of Sirsa ascribed to, xxiii. 45.
- Saraspur, or Siddheswar, hills in Assām, xxii. 97.
- Sarasvatī, sacred river of the *Rigveda*, ii. 219-220.
- Sarasvatī, river goddess in the *Rigveda*, in post-Vedic mythology spouse of Brahmā and goddess of wisdom, i. 215; temples at Dhār, xi. 295; Gadag, Dhārwar, xii. 119; Pehowa, Karnāl, xx. 100.
- Sāraswat, or Sārsut, subdivision of Brāhmins, in Alwar, v. 260; monastery at Gurdaspur, xii. 401; Hissār, xiii. 149; in North Kanara, xiv. 345; Rājputāna, xxi. 111.
- Saraswatī, river of Punjab, i. 30, xxii. 97.
- Saraswatī, river of Western India, xxii. 97.
- Saraswatpur, Saoner a corruption of, xxii. 80.
- Sarath Deogarh, subdivision and town in Bengal. *See* Deogarh.
- Sarawān, division in Baluchistān, xxii. 97-102; physical aspects, 97-98; history, 99; population, 99; agriculture, 99-100; trade and communications, 100-101; administration, 101-102.
- Sarawān insurgents, Kalāt surrendered to (1840), xiv. 305.
- Sarawāns, division of Brāhmins, Baluchistān, ix. 15.
- Saraya, Old and New, suburbs of Māndvi, Cutch, xvii. 174.
- Sarbamangalā, temple at Gobindganj, Rangpur, xxi. 226.
- Sarbuland Khān, Mughal viceroy of Gujārāt (1723-30), xii. 352; incursions into Baroda, vii. 32; rebellion suppressed by Abhai Singh, xiv. 185.
- Sārdā, river flowing from the Himālayas through north-western Oudh, xxii. 102-103.
- Sardār Khān, Haidar Alī's general, besieged Tellicherry (1780), xxiii. 277.
- Sardār Khān, Malik, chief of the Nūmria clan, Kotri, Sind, xvi. 5.
- Sardār Singh, Rājā of Kishangarh (1764-6), xv. 311.
- Sardār Singh, chief of Lūgāsī, Central India (1814-60), loyal during Mutiny, xvi. 209.
- Sardār Singh, Rānā of Mewār (1838-42), xxiv. 92.
- Sardār Singh, Rājā of Bikaner (1851-72), viii. 207; founder of Sardārshahr, xxii. 104.
- Sardār Singh, present Mahārājā of Jodhpur (1895), xiv. 187.
- Sardār Singh Rāthor, original owner of Sardārpur, xxii. 103.
- Sardāgarh, town in Udaipur State, Rājputāna, xxii. 103.
- Sardānī Lachhman Kunwar (*ob.* 1335), rule in Ferozepore, xii. 98.
- Sardārpur, civil and military station in Gwalior State, Central India, headquarters of Bhopāwar Agency and of Mālwa Bhil Corps, xxii. 103-104.
- Sardārshahr, town in Bikaner State, Rājputāna, xxii. 104.
- Sardhana, *tahsil* in Meerut District, United Provinces, xxii. 104.
- Sardhana, estate in Meerut District, United Provinces, xxii. 104-105.
- Sardhana, town in Meerut District, United Provinces, famous as residence of Begam Sumrū (*ob.* 1836), with Roman Catholic cathedral, xxii. 105-107.
- Sardūl Singh, son of Ala Singh, Mīna destroyed by (early eighteenth century), xx. 133.
- Sardūl Singh, Rājā of Kishangarh (1879-1900), xv. 312.
- Sarfa Khān, Dīwān, tomb at Tatta, Sind, xxii. 402.
- Sarfārāz Alī, Mīr, appointed by Sayājī Rao II, Gaikwār, to watch ministers (1820), vii. 38.
- Sarfārāz Khān, governor of Bengal (1739), vii. 217; defeated by Alī Vardī Khan at Girīā (1740), xii. 245.
- Sarfārāz Khān, rule in Sind (1772-5), xxii. 399.
- Sargodha, *tahsil* in Shāhpur District, Punjab, xxii. 107.
- Sargodha, town in Shāhpur District, Punjab, capital of Jhelum Colony, xxii. 107-108.
- Sargujā, State in Central Provinces. *See* Surgujā.
- Sarguja*, niger-seed (*Guizotia abyssinica*), cultivated in Bengal, vii. 246; Hazārībāgh, xiii. 91; Rānchī, xxi. 204; Singhbhūm, xxiii. 7.
- Sārḥ Salempur, former name of Narwal *tahsil*, United Provinces, xxii. 108.
- Sarila, petty *sanad* State in Bundelkhand Agency, Central India, ix. 77, xxii. 108.
- Sāriputta-Upatissa, disciple of Buddha, ii. 37; relics of, ii. 44.
- Sārīs*, or women's robes, iii. 198; woven at Ahmadnagar, v. 118, 125; Akalkot, Bombay, v. 179; Berār, vii. 392; Bhīr, Hyderābād, viii. 115; Bidar, Hyderābād, viii. 167; Central India, ix. 368; Central Provinces, x. 52; Chingleput,

- x. 261; Chitaldroog, Mysore, x. 295; Conjeeveram, Tanjore, x. 378; Dhūlia, Khāndesh, xi. 338; Elgandal, Hyderābād, xii. 8; Gadwāl, Hyderābād, xii. 121; Hasanparti, Hyderābād, xiii. 59; Hyderābād State, xiii. 262-263; Ilkal, Bijāpur, xiii. 329; Jagtial, Hyderābād, xiii. 377; Janjira, Bombay, xiv. 60; Jubbulpore, xiv. 213; Kongnoli, Belgaum, xv. 394; Kosgi, Hyderābād, xv. 407; Lingsugūr, Hyderābād, xvi. 166; Mahbūbnagar, Hyderābād, xvii. 5; Maheshwar, Central India, xvii. 10; Memāri, Burdwan, xvii. 291; Molakālmuru, Mysore, xvii. 388; Nalgonda, Hyderābād, xviii. 341; Nārāyanpet, Hyderābād, xviii. 374; Paithan, Hyderābād, xix. 317; Raichūr, Hyderābād, xxi. 41; Ratnāgiri, xxi. 253; Sankeshwar, Belgaum, xxii. 59; Savanūr, Bombay, xxii. 156; Sholāpur, xxii. 301; Sonpet, Hyderābād, xxiii. 83; Terdal, Bombay, xxiii. 281; Wanparti, Hyderābād, xxiv. 355; Warangal, Hyderābād, xxiv. 362; Wūn. Berār, xxiv. 394; Yādiki, Anantapur, xxiv. 401.
- Sarispur, hill range in Assam. *See* Saras-pur.
- Sarjā Ballār Sāh, ninth Gondī prince of Chānda, x. 150.
- Sarjāpur, town in Bangalore District, Mysore, xxii. 109.
- Sarje Rao Ghātke, father-in-law and minister of Daulat Rao Sindhia, xii. 423; Indore sacked and inhabitants massacred (1801), ix. 341, xiii. 337, 349.
- Sarjū, two rivers in the United Provinces. *See* Gogrā and Tons (Eastern).
- Sarkāri Mandir, temple at Mirpur, Kashmir, xvii. 364.
- Sarkat, Rājā, traditional founder of Sardhana town, xxii. 105.
- Sarkhej, tomb near Ahmadābād, v. 108.
- Sarmishta tank, Vadnagar, Baroda, vii. 28, xxiv. 293.
- Sarnamayī, Mahārāni, furnished Berhampore with a supply of filtered water (1894), viii. 2.
- Sarnat Singh, son of Hindupat of Pannā, banished (1777), x. 198.
- Sārnāth, ancient remains near Benares, United Provinces, xxii. 109; inscription on pedestal of image of Buddha, ii. 35; Asoka pillar, ii. 109 *n.*
- Sarneswar, shrine at Sirohi, Rājputāna, xxiii. 37.
- Saror, reservoir in Cutch, xi. 75.
- Sar-o-Tar, ruins in Alghānistān, v. 45.
- Sarpān Malik, ruined fort at Mirjān said to have been built by, xvii. 364.
- Sarparras, tribe in Sarawān, Baluchistān, ix. 15, xxii. 99.
- Sarrāfkhāna, building at Narnāla, Berār, xviii. 379.
- Sarsa, town in Kaira District, Bombay, with old wells and temple, xxii. 109.
- Sarsaparilla, grown in Nellore, xix. 16; Tavoy, Burma, xxiii. 259.
- Sarsāwā, ancient town in Sahāranpur District, United Provinces, xxii. 109-110.
- Sarsuti, river in the Punjab. *See* Saraswati.
- Sartanjī, conquered Kotda (1750), xvi. 1.
- Sartanjī, founder of Wānkāner, Kāthiāwār, xxiv. 354.
- Sāru, peak in Rānchī District, Bengal, xxi. 197-198, xxii. 110.
- Sāru Pennu, hill-god of Khonds in Khondmāls, xv. 284.
- Sarūp Singh, chief of Ramgarh, murdered by chief of Alwar (*c.* 1777), xxi. 177.
- Sarūp Singh, Rājā of Jind (1837-64), xiv. 167.
- Sarūp Singh, Rānā of Mewār (1842-61), xxiv. 92.
- Sarūp Singh, Rājā of Jobat (*ob.* 1897), xiv. 178.
- Sarvadvārāna-samgraha*, the work of materialistic philosophy by Mādhava (fourteenth century), ii. 261.
- Sarvavarman, Maukhari king, seal, ii. 28, 32.
- Sarvasiddhi, *tāluk* in Vizagapatam District, Madras, xxii. 110.
- Sarwāhī, ancient site in Bahāwalpur State, Punjab, xxii. 110.
- Sarwan, *thakurāt* in Mālwā Agency, Central India, xvii. 99, xxii. 110.
- Sarwāj, town in Kishangarh State, Rājputāna, with garnet quarries, xxii. 110-111.
- Sarwar, Malik. *See* Jahān, Khwāja.
- Sarwar Alī Khān, present Nawāb of Korwai (1906), xv. 405.
- Sarwar Gul, peak in Southern Wazīristān, North-West Frontier, xxiv. 380.
- Sarwar Khān, Nawāb of Tānk, Dera Ismail Khān (*ob.* 1836), xxiii. 244.
- Sarwar Khān's tank, Shikārpur, Sind, xxii. 276.
- Sās Bahu, twin temples at Nāgdā, Udaipur, xxiv. 104; on Gwalior fort, xii. 442.
- Sasānka, king of Bengal, xv. 60; seal matrix of, ii. 49, 52; king of Thānasar assassinated by, ii. 295; invasion of Magadha by, vii. 210; Orissa included in dominions of, vii. 211, xix. 250.
- Sasarām, subdivision in Shāhābād District, Bengal, xxii. 111.
- Sasarām, town in Shāhābād District, Bengal, xxii. 111-112; tomb of Sher Shāh Sūrī, ii. 183; arts and manufactures, iii. 242, 245.
- Sassanian coins, ii. 142.
- Sassanid kingdom, overthrow of, in

- Balkh by Arabs, vi. 248; in Herāt, xiii. 115; Kandahār, xiv. 375.
- Sassoon Hospital, Poona, viii. 380, xx. 185.
- Sāsavad, town in Poona District, Bombay, with Marāthā palaces, xxii. 112.
- Sāsavata, author of Sanskrit dictionary, ii. 264.
- Sāt Khanda, building at Lucknow, xvi. 191, 195.
- Sāt Mahal, or 'seven-storeyed palace,' at Pāvāgarh, Pānch Mahāls, xix. 382.
- Sāt Mazli, ruins at Bijāpur, viii. 186.
- Sāt Saheli temple, at Jhālrapātan, Rājputāna, xiv. 124.
- Sātaisgarh, palace at Pandua, Mālda, xix. 394.
- Sā'ājī, founder of Sītāmau (1465), xxiii. 54.
- Sātakarni coins and inscriptions, found in Chitaldroog, Mysore, x. 290-291.
- Sātāl, Rājā of Jodhpur (1488-91), xiv. 183; founder of Sātālmer, xx. 158.
- Sātālmer, ruined town near Pokaran, Rājputāna, xx. 158.
- Satāna, *tāluka* in Bombay. See Bāglān.
- Sātānis, religious sect, in Melukote, Mysore, xvii. 290; Mysore, xviii. 203.
- Sātā-no-nes, petty State in Kāthiāwār, Bombay, xv. 166, xxii. 112.
- Satapatha Brāhmaṇa*, the, a mine of important facts and narratives, ii. 230, 231.
- Sātāra, District in Bombay, xxii. 116-128; physical aspects, 116-118; history, 118-120; population, 120-121; agriculture, 121-123; forests, 123-124; minerals, 124; trade and communications, 124; famine, 125-126; administration, 126-128; education, 128; medical, 128; minerals, iii. 147.
- Sātāra, State created on downfall of Peshwā (1818), for descendant of Sivājī, ii. 444, 495; lapse to the British Government (1849), ii. 506; British relations with, iv. 81.
- Sātāra, *tāluka* in Sātāra District, Bombay, xxii. 128.
- Sātāra, city and cantonment in Sātāra District, Bombay, former residence of Marāthā Rājā, xxii. 129.
- Sātāra Agency, Political Charge in Bombay, consisting of the States of Aundh and Phaltan, xxii. 112-115.
- Sātāra Jāgirs, group of States in Bombay, xxii. 115-116.
- Sātāvāhana dynasty. See Andhra Dynasty.
- Satdhāra, inscribed caskets from, ii. 44.
- Sātgaon, ruined city in Hooghly District, Bengal, former commercial capital, xxii. 129.
- Sātghara cave, Khandgiri, Orissa, xv. 240.
- Sat-Ghara temples, Katās, Jhelum, xv. 150.
- Sathalli, Christian village in Hassan District, Mysore, xxii. 129-130.
- Sāthamba, petty State in Mahī Kāntha, Bombay, xvii. 13, xxii. 130.
- Sathvāras, cultivators, in Kāthiāwār, xv. 178.
- Satī, goddess, wife of Siva, legend of, xx. 160-161; temple at Kāmākhyā, Assam, xiv. 325; lips of, said to have fallen at Lābpur, Bīrbhūm, xvi. 85; *nala* or throat of, said to have fallen at Malhāti, Bīrbhūm, xviii. 345; elbow of, said to have fallen at Ujjain, xxiv. 113.
- Satī, or widow-burning, abolished by Lord William Bentinck (1829), ii. 498; local mentions of, Cuttack, xi. 95; Idar, Rewā Kāntha, xiii. 327; Kashmīr, xv. 100.
- Satī memorial stones, Halvad, Kāthiāwār, xiii. 13; Jaso, Central India, xiv. 70; Narwar, Central India, xviii. 397; of Haihaivansi queens, at Ratanpur, Central Provinces, xxi. 239.
- Satin, or satinette (*ghattas, kanāwez, &c.*), in India generally, iii. 211; woven at Mau, Azamgarh, xvii. 224; Mubārakpur, Azamgarh, xviii. 10.
- Satin-wood (*Chloroxylon Swietenia*), ornamental timber tree in Deccan, i. 192; found in Anantapur, v. 343; Andamans, v. 357; Central Provinces, x. 7, 48; Chānda, x. 149; Coimbatore, x. 364; Cuddapah, xi. 66; Deccan, i. 192; Elgandal, Hyderābād, xii. 8; Ganjām, xii. 151; Hyderābād State, xiii. 259; Karīmānagar, Hyderābād, xv. 42; Mysore, xviii. 252; Nāgpur, xviii. 305, 312; Nellore, xix. 8, 16; Palāmau, xix. 341; Salem, xxi. 402; Warangal, Hyderābād, xxiv. 357, 361.
- Sātkhira, subdivision in Khulnā District, Bengal, xxii. 130.
- Sātkhira, town in Khulnā District, Bengal, xxii. 130; horn-work, iii. 193.
- Satlāsna, petty State in Mahī Kāntha, Bombay, xvii. 14, xxii. 130.
- Sātmāla, range of hills in Bombay, Berār, and Hyderābād, xxii. 130.
- Satnā, town in Rewah State, Central India, head-quarters of Political Agent, with trade, xxii. 130-131.
- Sātnamis, Vaishnava sect, i. 428; in Bilāspur, viii. 225; Central Provinces, x. 27; rising at Nārnaul, Punjab (1672), xviii. 381; in Raipur, xxi. 52.
- Satodad-Vāvdī, petty State in Kāthiāwār, Bombay, xv. 167, xxii. 131.
- Sātpurās (or Satpurās), range of hills in the centre of India, xxii. 131-133; rainfall, i. 153; coal-fields, iii. 134-135.

- Sātpurās, East, extension of the Sātpurā Hills beyond the Son river, xxii. 133.
- Satrap coins, ii. 142.
- Satrap, rule of, in Berār, vii. 366; Mālwā, xvii. 101-102. *See also* Kshatrapas.
- Satrunjaya Hill. *See* Shetrunja.
- Satsaiyā*, the, Western Hindī verses in praise of Krishna, by Bihārī Lāl of Jaipur, ii. 423.
- Sattanapalle, *tāluk* in Guntūr District, Madras, xxii. 133.
- Sāttānkulam, town in Tinnevely District, Madras, xxii. 133.
- Sattapanni cave, meeting-place of first Buddhist synod, on Baibhār hill, Bihār, xxi. 72.
- Sattasāi*, the, anthology of Prākṛit lyrics of Hāla, ii. 267.
- Satthwa, township in Magwe District, Upper Burma, xxii. 133-134.
- Sattis, agricultural caste, in Rāwalpindi, xxi. 266.
- Sāttūr, subdivision and *tāluk* in Tinnevely District, Madras, xxii. 134.
- Sāttūr, town in Tinnevely District, Madras, centre of cotton trade, xxii. 134.
- Satvāi, shrine at Bhavsari, Poona, viii. 99.
- Satvāji Rao, appointed *deshmukh* in Bijāpur (1680), viii. 174.
- Satwās, head-quarters of Nemāwar district, Indore, Central India, xxii. 134-135.
- Satya Bodhaswāmi, Sri, *math* at Savanūr, Bombay, xxii. 157.
- Satyabādī, village in Purī District, Bengal, xxii. 135.
- Satyamangalam, *tāluk* in Coimbatore District, Madras, xxii. 135.
- Satyamangalam, town in Coimbatore District, Madras, of military importance during Carnatic Wars, xxii. 135-136.
- Satyavākya, Ganga king (ninth century), xviii. 171.
- Saudā, Urdū satirical poet at Delhi (*ob.* 1780), ii. 429.
- Saugor, District in Jubbulpore Division, Central Provinces, xxii. 136-147; physical aspects, 136-137; history, 137-139; population, 139-141; agriculture, 141-143; forests, 143; trade and communications, 143-144; famine, 144-145; administration, 145-146; education, 147; medical, 147.
- Saugor, *tahsil* in Saugor District, Central Provinces, xxii. 147.
- Saugor, town and cantonment in Saugor District, Central Provinces, former Marāthā capital, xxii. 147-148.
- Saugor, island at mouth of Hooghly river, Bengal. *See* Sāgar.
- Saukiyā Khun language. *See* Rangkas.
- Saundatti-Yellamma, town in Belgaum District, Bombay, including the sacred hill of Yellamma, xxii. 148-149.
- Sauns, miners, in Nainī Tāl, xviii. 326.
- Saurasenā or Saurasenoi, inhabitants of ancient Sūrasenā, xxiii. 149.
- Saurasenī, Prākṛit of the Midland, i. 361.
- Saurāshtrī, dialect of Māhārāshtrī Prākṛit, i. 372-373.
- Saurāth, village in Darbhanga District, Bengal, with temple and fair, xxii. 149.
- Sausar, *tahsil* in Chhindwāra District, Central Provinces, xxii. 149-150.
- Sausar, town in Chhindwāra District, Central Provinces, xxii. 150.
- Sāvāli, town in Baroda. *See* Sāvli.
- Sāvandurga, fortified hill in Mysore, xvi. 409, xviii. 162; captured by Cornwallis (1791), xxii. 150.
- Sāvantvādi, State in Bombay, xxii. 150-155; physical aspects, 150-151; history, 151-152; population, 152-153; agriculture, 153; trade and communications, 153-154; famine, 154; administration, 154-155; manufactures, iii. 193, 231.
- Savanūr, State within Dhārwar District, Bombay, xxii. 155-156.
- Savanūr, capital of State in Bombay, xxii. 157.
- Savara, language of the Mundā family, i. 383, 384; spoken in Madras, xvi. 261.
- Savara, ancient aboriginal tribe, i. 384; in Ganjām, xii. 146, 148; Eastern Ghāts, xii. 217; Gunupur, Vizagapatam, xii. 390; Jeypore, Vizagapatam, xv. 103; the Māliahs, Madras, xvii. 88; Orissa Tributary States, xix. 255; Patnā State, xx. 72; Purī, xx. 402; Sambalpur, xxii. 9; Saugor, xxii. 140; Vizagapatam, xxiv. 328.
- Sāvda, town in East Khāndesh District, Bombay, scene of disturbance (1852), xxii. 157.
- Savdi, village with temples in Dhārwar District, Bombay, xxii. 157.
- Savitri or Savitar, Vedic sun-god, i. 403, ii. 213; temple at Pushkar, Rājputāna, xxi. 1.
- Sāvli, town in Baroda, with temple in honour of Pilāji Gaikwār, xxii. 157-158.
- Saw, township of Pakokku District, Upper Burma, xxii. 158.
- Saw Lu, pagoda built in Meiktila, Burma, xvii. 278.
- Saw Maung, appointed regent of Mōngmit State, Burma (1889), xvii. 404.
- Saw Yan Naing, rebel leader in Ruby Mines, Burma (1887), xxi. 328.
- Sawai Jai Singh of Jaipur. *See* Jai Singh II.
- Sawai Mādhopur, town in Jaipur State,

- Rājputāna, with industries and trade, xxii. 158.
- Sawālo, founder of Badin (*c.* 1750), vi. 178.
- Sāvān, small millet (*Panicum frumentaceum*), iii. 98; cultivated in Benares, vii. 183; Hyderābād State, xiii. 253, 254; Palāmau, xix. 340; United Provinces, xxiv. 181.
- Sāwan Mal, Dīwān of Multān (1821-44), xviii. 27, 36; rule in Dera Ghāzi Khān, xi. 251, 256; improved Indus Inundation Canals, xiii. 364; annexed Jatoi, xiv. 72; system of combined cash and kind rents in Jhang, xiv. 132; Montgomery, xvii. 410; revenue administration of Multān, xviii. 32; cenotaph at Multān, xviii. 37; in Muzaffargarh, xviii. 77; improved Muzaffargarh canals, xviii. 83; Dīwānwāh canals excavated (1831), xxiii. 181.
- Sāwant Singh, chief of part of Kishangarh (*ob.* 1764), xv. 311.
- Sāwant Singh, chief of Partābgarh (1775-1844), xx. 10.
- Sāwantwāri, State and town in Bombay. *See* Sāvāntvādī and Vādī.
- Sawbwa's *haw* or palace, in Kentung, Burma, xv. 201.
- Sawlapaw, chief of Eastern Karenni or Gantarawadi, disturbances occasioned by, in Karenni, Burma (1888), xv. 36; attacks on Mawkmai, Burma (1888), xxii. 254.
- Sawlawi, appointed chief of Eastern Karenni or Gantarawadi, Burma (1889), xxii. 254; undertook to pay tribute to British Government, xv. 36; raised to dignity of Sawbwa (1901), xv. 36.
- Sawlutpinkara, king of Toungoo, Burma (1417), xxiii. 423.
- Sawmills and timber-mills, in India generally, iii. 228; Akyab, Burma, v. 202; Amherst, Burma, v. 300; Assam, vi. 75; Bāmra, Bengal, vi. 344; Bassein, Burma, vii. 113; Bhaunagar, Kāthiāwār, viii. 96; Bhopāl, Central India, viii. 137; Burma, ix. 177; Cāchār, ix. 255; Calicut, Malabar, ix. 291; Chādarghāt, Hyderābād, x. 116; Lower Chindwin, Burma, x. 234; Cochīn, Madras, x. 349; Darrang, Assam, xi. 188; Hanthawaddy, Burma, xiii. 33; Henzada, Burma, xiii. 112; Hunsūr, Mysore, xiii. 225; Kābul, Afghānistān, xiv. 245; Lakhimpur, Assam, xvi. 125; Moulmein, Burma, xviii. 7; Prome, Burma, xx. 230; Rangoon, xxi. 216; Sandoway, Burma, xxii. 37; Sibsāgar, Assam, xxii. 351; Sylhet, Assam, xxiii. 196; Tharrawaddy, Burma, xxiii. 323; Thayetmyo, Burma, xxiii. 350; Toungoo, Burma, xxiii. 430, 434.
- Sawngtūng Karens, division of Bghai-Karens, Burma, xv. 38.
- Saxton, Colonel, survey work in jungles of Central Provinces (1853-77), iv. 495-496.
- Sayājī, Rājā of Tanjore, British expeditions to Devikottai undertaken at instance of (1749), xi. 276; Kārikāl promised to French by, in return for assistance (1738), xv. 40.
- Sayājī Rao I, Gaikwār, son of Dāmājī, rivalry with Govind Rao for *gadli* of Baroda (*c.* 1768), vii. 35.
- Sayājī Rao II, Gaikwār, Mahārājā of Baroda (1818-47), vii. 38.
- Sayājī Rao III, Gaikwār, present Mahārājā of Baroda (1875), vii. 40-41.
- Sāyla, State in Kāthiāwār, Bombay, xv. 167, xxii. 158-159.
- Sāyla, capital of State in Kāthiāwār, Bombay, with temple of Rāmchandra, xxii. 159.
- Sayyidpore, town in Rangpur District, Eastern Bengal. *See* Saidpur.
- Scandinavian Alliance Mission. *See* under Protestant Missions.
- Scent-distilling, in India generally, iii. 180; at Ghāzīpur, xii. 231; Jaunpur, xiv. 79, 84; Kanauj, Farrukhābād, xiv. 371-372.
- Schists, and schistose rocks, of Archaean group, i. 54, 55, 59, 60, 62; in Almorā, v. 244; North Arcot, v. 404; South Arcot, v. 421; Arāvalli Hills, Rājputāna, v. 402; Bengal, vii. 265; Champāran, x. 137; Chitaldroog, Mysore, x. 290; Deccan, xi. 206; Dhārwar, xi. 304; Dūngarpur, Rājputāna, xi. 380; Gayā, xii. 195; Western Ghāts, xii. 219; Gwalior, Central India, xii. 419; Jaipur, Rājputāna, xiii. 383, 384; Jobat, Central India, xiv. 178; Jodhpur, Rājputāna, xiv. 180; Kadūr, Mysore, xiv. 263; South Kanara, xiv. 354; Kolār, Mysore, xv. 369; Madura, xvi. 387; Mānbhūm, xvii. 111; Mysore, xviii. 164-165; Nellore, xix. 8; Nepāl, xix. 29; Palāmau, xix. 335; Peshāwar, xx. 112; Raichūr, Hyderābād, xii. 38; Rājputāna, xxi. 87, 129; Rānchī, xxi. 199; Salem, xxi. 397; Simla, xxii. 377; Singhbhūm, xxiii. 2; Sirohi, Rājputāna, xxiii. 29; Tonk, Rājputāna, xxiii. 408; Tumkūr, Mysore, xxiv. 53; Udaipur, Rājputāna, xxiv. 86; United Provinces, xxiv. 140; Warangal, Hyderābād, xxiv. 357.
- Schools. *See* in each Province, District, and larger State article *under* Administration, and also particular kinds of schools.
- Scinde, Division of Bombay. *See* Sind.
- Scotch Companies for East Indian trade (1617, 1696), ii. 464.

- Scott, David. Agent to Governor-General on North-East Frontier, discovered tea plant in Assam (1824), iii. 56; appointed to administer Assam (1826), vi. 33; introduced potatoes into Khāsi Hills (1830), vi. 59; induced Gobind Chand to recognize Tula Rām's independence (1829), ix. 251; deputed to the frontier, Gāro Hills (1816), xii. 174; constructed road through Khāsi and Jaintā Hills, xv. 256.
- Scott, Dr., American medical missionary in Patialā, Punjab, xx. 41.
- Scott Canal, Pālanpur Agency, Bombay, xix. 352.
- Scott Christian College, at Nāgercoil. Travancore, xxiv. 23.
- Scott College fund, Mahī Kāntha, Bombay, xvii. 20.
- Scottish Free Church Mission. *See under* Protestant Missions.
- Scottpur Tea Company, centre at Pollarbund, Cāchār, ix. 254.
- Sculptures, ii. 106-126, 158-200; at Bharhut, 106-108; Sānchī, 108-109; in the round, 109-110; Mathurā (Muttra), 110, 115; Bhājā and Pitalkhorā caves, 112, 164; Udayagiri caves, 112; two principal schools, 113; Gandhāra school, 113-114, 165-167; illustrating the newer Buddhism, 114-115; chronology of the Gandhāra school, 115; Amarāvati, 115-116, 161; decline of art, 121; religion and sculpture, 121-122; Jain reliefs at Gwalior, 122; of Gupta period, 122, 167; Mānallapuram (Seven Pagodas), 123; Chālukyan, 123; Mughal, 131-132; elephants at Delhi, 131-132; bas-reliefs at Nūrmahal, 132; Shādhheri, 166.
- Local notices:* Almorā, v. 247; Brāhmanābād, Sind, ix. 9; Buddh Gayā, Bihār, ix. 43-44; Burma, ix. 176; Elephanta Island, Bombay, xii. 3; Gandhāra, xii. 127; Jaggayyapeta, Kistna, xiii. 377; Jahāngīra, Bhāgalpur, xiii. 378; Jaipur, Rājputāna, xi. 392; Kalugumalai, Tinnevely, xiv. 321; Khandgiri, Orissa, xv. 240; Kuda caves, Kolāba, xvi. 10; Madura temples, xvi. 405, 406; Mysore, xviii. 220-221; from Barehātā, Narsinghpur, xviii. 387; Patharghāta, Bhāgalpur, xx. 28; Rajaonā, Monghyr, xxi. 66; Ratnāgiri Hill, Bombay, xxi. 258; Sagaing, Burma, xxi. 360; Seven Pagodas, Chingleput, xxii. 182-183, 185; Shivgangā, Jhelum, xxii. 204; Srīsailam, Kurnool, xxiii. 110; Yellāreddipet, Hydrābād, xiii. 352. *See also* Architecture, Images, and Statues.
- Scylax, sent by Darius to explore course of Indus (516 B.C.), ii. 272, xix. 148.
- Scythian invasions of India, i. 305-306, 307, viii. 279, xi. 207, xx. 68, 262.
- Scytho-Dravidian tribe or race, i. 293-294, 347; ethnology, i. 304-305; possible origin, i. 306-308.
- Sea-borne trade, imports (1904-5), iii. 308-309; exports (1904-5), iii. 309-310.
- Sea-cucumbers, found in the Andamans, v. 358.
- Sealdah, quarter of Calcutta. *See* Calcutta.
- Sealkote, District in Punjab. *See* Siālkot.
- Seals, bronze stamps for making, ii. 26; of king Sarvavarman, ii. 28; of copperplate records, ii. 29-34; of king Harshavardhana, allusions to, ii. 30-31; signet ring of fourth century found at Lahore, ii. 31; devices and legends of, ii. 32-33; use of images instead of, ii. 33; Sunet, ii. 38; Muzaffarpur, ii. 38-39; near Kasīā, ii. 39; seal-stamp found in Kāthiāwār, ii. 39; Bulandshahr, ii. 39; stamps from Harappa, ii. 48; moulds for making seals, ii. 48-49; stamps from Sankīāsā-Basantpur, ii. 48-49; rock-cut matrix at Rohtāsgarh, ii. 49, 52.
- Seaton, Colonel, attacked rebels in Alīgarh (1857), xii. 31; defeated Budaun rebels (1857), xii. 66.
- Secretary of State for India, his office and duties, iv. 36-39.
- Secunderābād, British cantonment in Hydrābād State, xxii. 159-160; army division, iv. 366, 368, 380, 381.
- Sebsaugar, District and town in Assam. *See* Sibsāgar.
- Seeds, oil, cultivation of, in India generally, iii. 36-39; exports of, iii. 310. *See also* Linseed and Sesamum.
- Seepura, river in Mālwa. *See* Sīprā.
- Setamau, State and town in Central India. *See* Sītāmau.
- Segowlie, village in Bengal. *See* Sagauli.
- Shohore, British military station and headquarters of Bhōpāl Agency, Central India, xxii. 160-162.
- Schwān, subdivision and *tāluka* in Lār-kāna District, Sind, xxii. 162.
- Sehwān, ancient town in Lār-kāna District, Sind, with tomb of Muhammadan saint, xxii. 162-163.
- Seikkun, Shwebo, Burma, pagoda at, xxii. 313.
- Seikpyu, township in Pakokku District, Upper Burma, xxii. 163.
- Seistān, trade with, iii. 313; British consul in, iv. 113; arbitration for canals (1904), iv. 114.
- Sejakpur, petty State in Kāthiāwār, Bombay, xv. 168, xxii. 164.

- Sejal Mātā, goddess, Sojat said to take its name from, xxiii. 72.
- Seleucid empire, in Herāt, xiii. 115; Kandahār, xiv. 375.
- Seleucus Nikator, relations with Chandragupta, ii. 281, xxiv. 147; ambassador sent to Bindusāra, ii. 283.
- Local notices*: Rule in Afghānistān, v. 34; Baluchistān, vi. 275; successful resistance of Chandragupta, vii. 209; Peshāwar valley held by, xx. 114; territory ceded to Chandragupta by (305 B.C.), xx. 261, xxiii. 184.
- Selim I, attack on Aden (1517), v. 12.
- Seljūk Turks, rule in Afghānistān, v. 35; Balkh, vi. 248; Kandahār, xiv. 375; forced Masūd into Punjab (1041), xx. 264.
- Sellore Island, Mergui Archipelago, xvii. 293.
- Selung, language of Malayan family. *See* Salon.
- Semā, language of the Nāgā group, i. 387, 393.
- Semās, tribe in Nāgā Hills, xviii. 287, 288, 290.
- Sembiem, town in Chingleput District, Madras, almost a suburb of Madras City, xxii. 164.
- Semmāns, tribe in Madura, xvi. 393.
- Sen dynasty, in Bengal, ii. 317, vii. 210-211; Assam, vi. 25; Bogra, viii. 258; Burdwān, ix. 92; Darbhāngā, xi. 153; Nadiā, xviii. 273; Twenty-four Parganas, xxiv. 69.
- Senā, the barber, Hindu reformer, i. 428.
- Sēna I, king of Ceylon (846-66), defeated by the Pāndyas, ii. 331.
- Sēna II, king of Ceylon (866-901), invaded Madura, ii. 331.
- Senart, M., criticism of Sir Denzil Ibbetson's theory of origin of caste system, i. 337; theory of origin of caste system, i. 339-342, 347.
- Sendamangalam, town in Salem District, Madras, xxii. 164.
- Sendurjana, town in Amraotī District, Berār, xxii. 164.
- Seo Mangal Singh Deo, present Rājā of Koreā, Central Provinces, xv. 400.
- Seohārā, town in Bijnor District, United Provinces, xxii. 164.
- Seondhā, town in Datiā State, Central India, xxii. 164.
- Seonī, District in Jubbulpore Division, Central Provinces, xxii. 164-175; physical aspects, 165-166; history, 166-168; population, 168-169; agriculture, 169-171; forests, 171; minerals, 171; trade and communications, 171-172; famine, 172-173; administration, 173-175; education, 175; medical, 175; land revenue, iv. 225.
- Seonī, *tahsil* in Seonī District, Central Provinces, xxii. 175.
- Seonī, town in Seonī District, Central Provinces, xxii. 175-176.
- Seonī-Mālwā, *tahsil* in Hoshangābād District, Central Provinces, xxii. 176.
- Seonī-Mālwā, town in Hoshangābād District, Central Provinces, xxii. 176.
- Seora, town in Central India. *See* Seondhā.
- Seorai, ancient site in Punjab. *See* Sārwahī.
- Seorāj, *tahsil* in Punjab. *See* Sarāj.
- Sepaiah Sipāh, subdivision of Afridi tribe, v. 69, xv. 303.
- Sepulchral urns, in India generally, ii. 95-97; found at Adichanallūr, Tinnevely, ii. 97, v. 21, 22.
- Serajunge, subdivision and town in Eastern Bengal. *See* Sirājganj.
- Seram, *tāluk* in Gulbarga District, Hyderabad, xxii. 176-177.
- Seram, town in Gulbarga District, Hyderabad, with old temples and mosques, xxii. 177.
- Serampore, subdivision in Hooghly District, Bengal, xxii. 177.
- Serampore, industrial town in Hooghly District, Bengal, former Danish settlement and home of Baptist missionaries, xxii. 177-178; Baptist mission, i. 443; hom-work, iii. 193.
- Sericultural schools, at Rājshāhi, xxi. 168; Rāmpur Boaliā, Rājshāhi, xxi. 193.
- Seringapatam, *tāluk* in Mysore, xxii. 178-179.
- Seringapatam, island and town in Mysore, capital of Tipū, with his palace and tomb, xxii. 179-180; storm of (1799), ii. 490, xviii. 183, xxii. 180.
- Seringham, island and town in Madras. *See* Srirangam.
- Sermādevi, subdivision in Tinnevely District, Madras, xxii. 180.
- Sermādevi, town in Tinnevely District, Madras, xxii. 180.
- Seronj, *pargana* and town in Tonk State, Central India. *See* Sironj.
- Serpentine, found in Burma, i. 89; Dūngarpur, Rājputāna, xi. 382; Prome, Burma, xx. 220; Rakhah Dev, Rājputāna, xxi. 168; Toba-Kākar Range, Baluchistān, xxiii. 406.
- Serpent-worship, unknown in *Rigveda*, ii. 217; at Subrahmanya, South Kanara, xxiii. 115.
- Sesamum, or *til* (*Sesamum indicum*), in India generally, iii. 37-38, 98; cultivated in Aden, v. 15; Afghānistān, v. 52; Ahmadnagar, v. 116; Alwar, Rājputāna, v. 261; Northern Arakan, Burma, v. 395; North Arcot, v. 410;

- Baroda, vii. 46; Barwānī, Central India, vii. 89; Bengal, vii. 243, 246; Berār, vii. 385; Betūl, viii. 11; Bhāgalpur, viii. 31; Bhopāl, Central India, viii. 134; Bijāpur, viii. 181; Bikaner, Rājputāna, viii. 210; Broach, ix. 24; Budalīn, Burma, ix. 33; Burma, ix. 150-151, 154, 155; Central Provinces, x. 34, 37; Chānda, x. 154; Chhatarpur, Central India, x. 200; Chhindwāra, x. 209; Upper Chindwin, Burma, x. 244; Chingleput, x. 259; Chittagong Hill Tracts, x. 322; Dacca, xi. 110; Damoh, xi. 139; Daudnagar, Gayā, xi. 200; Dhār, Central India, xi. 201; Ganjām, xii. 149; Garhwāl, xii. 167; Gayā, xii. 201; Godāvāri, xii. 289; Gwalior, Central India, xii. 429; Hāzārībāgh, xiii. 91; Henzada, Burma, xiii. 106; Hill Tippera, xiii. 120; Hoshangābād, xiii. 185; Hsipaw, Burma, xiii. 220; Hyderābād State, xiii. 251, 253; Jaipur, Rājputāna, xiii. 389; Jaisalmer, Rājputāna, xiv. 5; Jāti, Sind, xiv. 71; Jodhpur, Rājputāna, xiv. 190; Jubbulpore, xiv. 211; Kālāhandī, Bengal, xiv. 294; Kashmir, xv. 115, 118-119; Kathā, Burma, xv. 157; Kehsi Mansam, Burma, xv. 196; Kengtung, Burma, xv. 201; Khāndesh, xv. 233; Kishangarh, Rājputāna, xv. 313-314; Kolāba, xv. 362; Kotah, Rājputāna, xv. 417; Kotri, Sind, xvi. 5; Kyaukpadaung, Burma, xvi. 61; Kyaukse, Burma, xvi. 75; Lārkāna, Sind, xvi. 140; Lawksawk, Burma, xvi. 157; Loilong, Burma, xvi. 171; Madras Presidency, xvi. 274, 352; Madura, xvi. 395; Magwe, Burma, xvi. 416, 417; Mahbūbnagar, Hyderābād, xvii. 4; Mahī Kāntha, Bombay, xvii. 18; Malabar, xvii. 62; Mawmai, Burma, xvii. 236; Māyavaram, Tanjore, xvii. 237; Meiktila, Burma, xvii. 280, 281; Midnapore, xvii. 333; Minbu, Burma, xvii. 349; Mirpur Sakro, Sind, xvii. 366; Myaungmya, Burma, xviii. 113; Myingun, Burma, xviii. 119; Myingyan, Burma, xviii. 125, 126; Myitkyinā, Burma, xviii. 141; Mysore, xviii. 210; Nāgpur, xviii. 311; Narsinghpur, xviii. 389; Nasrat, Sind, xviii. 414; Natmauk, Burma, xviii. 416; Nimār, xix. 112; Nimbahera, Rājputāna, xix. 120; North-West Frontier Province, xix. 174; Nowgong, Assam, xix. 225; Orchhā, Central India, xix. 245; Orissa Tributary States, xix. 259; Pakokku, Burma, xix. 324; Pānch Mahāls, xix. 385; Parbhani, Hyderābād, xix. 412; Patnā State, xx. 72; Pegu, Burma, xx. 89; Punjab, xx. 299; Raigarh, Central Provinces, xxi. 46; Rairākhhol, Bengal, xxi. 62; Rājputāna, xxi. 121; Rewā Kāntha, Bombay, xxi. 296; Rewah, Central India, xxi. 284; Ruby Mines, Burma, xxi. 331; Sagaing, Burma, xxi. 357; Salween, Burma, xxi. 418; Sambalpur, xxii. 11; Sandoway, Burma, xxii. 35; Suigor, xxii. 142; Sāvāntvādī, Bombay, xxii. 153; Seonī, xxii. 170; Shāhpura, Rājputāna, xxii. 224; Northern Shan States, Burma, xxii. 239; Southern Shan States, Burma, xxii. 257; Shwebo, Burma, xxii. 314, 315; Sind, xxii. 412; Sirohi, Rājputāna, xxiii. 33; Sonpur, Bengal, xxiii. 85; Sylhet, xxiii. 194; Tando Alāh-yār, Sind, xxiii. 222; Tanjore, xxiii. 233; Tatta, Sind, xxiii. 254; Taungtha, Burma, xxiii. 257; Tharrawaddy, Burma, xxiii. 320; Thayetmyo, Burma, xxiii. 347; Tonk, Rājputāna, xxiii. 411, 417; Toungoo, Burma, xxiii. 427; Trichinopoly, xxiv. 32; Udaipur, Rājputāna, xxiv. 95; Udayarpalayam, Trichinopoly, xxiv. 105; United Provinces, xxiv. 182; Upper Sind Frontier, xxiv. 281; Vizagapatam, xxiv. 329; Yamethin, Burma, xxiv. 405.
- Seshāchalam, mountain range in Madras. *See* Pālkonda.
- Seshagiri Rao's *mantapam*, Srīrangam, Trichinopoly, xxiii. 108.
- Seshayya Sāstri, Sir A., Dīwān Regent in Pudukkottai, Madras, xx. 232.
- Sesodias, Rājput clan. *See* Gahlots.
- Set Kyin, Chinese adventurer, attack on Bhamo (1885), viii. 47, 48.
- Set Mahet, collection of ruins in United Provinces, xxii. 181; inscription, ii. 56.
- Setkya Mintha, dacoit leader in Kyaukse (1887-8), xvi. 72.
- Setkyathiha, pagoda in Mandalay, xvii. 142.
- Setkyawadi Min, Burman pretender, disturbance in Bhamo (1892), viii. 48.
- Seton, Daniel, last lieutenant-governor of Surat (1800), xxiii. 157.
- Setrunja or Satrunjaya Hill, Pālitāna, covered with Jain temples, xix. 361-366; temples, ii. 179.
- Settūr, town in Tinnevely District, Madras, xxii. 181.
- Setu-bandha*, poem. *See* Rāvanavaha.
- Setupati ('lord of the causeway'), title of the chief of Rāmnād, xxi. 177-178.
- Setupati high school, Madura, xvi. 407.
- Se-u pagoda, Northern Shan States, Burma, xxii. 235.
- Seunachandra III, inscription at Anjaneri recording grant by a Vānī minister of, v. 383.

- Seven Pagodas, or Māmallapuram, village with temples in Chingleput District, Madras, xxii. 182-185; sculptures, ii. 123; temples, ii. 163; *raths*, ii. 171-172.
- Sewage farms, in India generally, iii. 20, 21; Ahmadābād, i. 109; Madras, xvi. 381; Poona, xx. 174.
- Sewān, subdivision and town in Sāran District, Bengal. *See* Siwān.
- Sewell, Robert, excavations at Amarāvati, Guntūr, v. 272-273.
- Sex statistics, for India generally, i. 479-480.
- Sgaw, tribe in Burma, ix. 140, xv. 37; Pegu, xv. 37, xx. 88.
- Sgaw dialect, spoken by Karens, xv. 38.
- Sgaw Karen Baptist Mission. *See* Baptist Missions *under* Protestant Missions.
- Shabān, Malik, tank at Ahmadābād, v. 108.
- Shab-i-barāt, Muhammadan festival, held in Hyderābād State, xiii. 250; Mysore, xviii. 209; Punjab, xx. 294; Rājputāna, xxi. 118.
- Shabkadar, fort in Peshāwar District, North-West Frontier Province, attacked by Mohmands (1897), xxii. 186.
- Shadakshara-deva, Lingāyat poet (1657), belonged to the Danagūr *math* near Yelandūr, xxiv. 419.
- Shādi Khān. *See* Dharam Chand.
- Shādiwāl, village in Gujrāt District, Punjab, xxii. 186.
- Shafi, Mirza, murdered at Dīg (1783), viii. 76.
- Shāgirdpeshas, servant caste in Orissa, of mixed descent, i. 317.
- Shāh Alam, mausoleum near Ahmadābād (1475), ii. 129, v. 108.
- Shāh Alam, or Alā Gohar, last real Mughal emperor (1759-1806), ii. 410-412, 413, xxiv. 156; flight from Delhi (1758), ii. 410; attempt to conquer Bihār (1759-64), ii. 411, 478; grant of Dīwāni to East India Company (1765), ii. 411, 480, vii. 218; residence at Allahābād (1765-71), ii. 411, 479, v. 229, 238; return to Delhi under Marāthā protection (1771), ii. 411, 412, 483; seized and blinded by Ghulām Kādir Khān (1788), ii. 412, xiv. 63; under British protection at Delhi (1803-6), ii. 412, 491, iv. 78, xi. 236; death, iv. 78.
- Local notices:* Invaded Bengal (1763), vii. 180; restored to Cawnpore, ix. 308; granted Northern Circārs to East India Company (1765), x. 336, xxiv. 326; Fatehpur handed over to (1765), xii. 77; reinstated by Sindhia on throne of Delhi (1785), xii. 422; received by Shujā-ud-daula, xix. 281; conferred Pahlāsū on the Begam Sumrū for the support of her troops, xix. 314.
- Shāh Arzāni, monument at Patna, xx. 70.
- Shāh Jahān, or Prince Khurram, Mughal emperor (1627-58; *ob.* 1666), ii. 399, 400-401, 413, xiv. 137; residence in Gol Mahāl, Udaipur, ii. 127; Shish Mahal in Agra fort, ii. 129; coins of, ii. 147; architecture of, ii. 200; war against Bijāpur, ii. 386-387; forced Kutb Shāhis of Golconda to pay tribute (1635), ii. 390; revenue statistics, iv. 238.
- Local notices:* Rule in Agra, v. 75, 82-83; built Tāj Mahal and Jāma Masjid at Agra, v. 82-83, 85, 86; Nizām Shāhi dynasty of Ahmadnagar subverted by (1635), v. 113, 124; erected marble pavilions on Anāsāgar embankment, Ajmer, v. 140; built mosque at Ajmer, v. 171; Muhammadan invasion of Assam under, vi. 28; dethroned and imprisoned by his son Aurangzeb (1658), vi. 149; Bareilly under, vii. 4; palace at Bāri built for, vii. 16; Orissa taken, vii. 214; annexation of Palāmāu, vii. 215; governor of Bengal under Jahāngīr (1622), vii. 217; Berār created *Subāh* of Deccan (1636), vii. 369; captured Burdwān (1624), ix. 93, 102; rebuilt Delhi, built the Jāma Masjid, and reopened Western Jumna Canal, xi. 236; palace in Delhi, xi. 237-238; poorhouse at Ellichpur, xii. 16; dispatched expedition to Garhwāl to coerce Rājā Pirthī Shāh (1654), xii. 165; besieged and took Hooghly (1632), xiii. 176-177; relations with Golconda, xiii. 239; built bridge at Kābul, xiv. 246; Kāngra starved into surrender (1620), xiv. 383; built *sarai* at Khatauli, xv. 266; buildings at Lahore, xvi. 109; granted Māndalgarh to Rājā Rūp Singh (*c.* 1650), xvii. 149; took refuge in Māndu (1625), xvii. 172; Mau bestowed on Jahānārā Begam, xvii. 223; commission to Rasul Khān to reduce turbulent Banjārās in Bahraich, xviii. 366; besieged Parendā (1630), xx. 1; in Peshāwar, xix. 152, xx. 116; founded Phīllaur, xx. 130; annexed north of Poona, xx. 168; in the Punjab, xx. 269; Rājputāna, xxi. 98; favour of Ratan Singh with, xxi. 241; founded Shāhdara as a market, xxii. 200; Shāh-jahānpur named after, xxii. 202; Phīllia granted to Sūjān Singh, xxii. 223; Shāhpura named after, xxii. 226; founded Shājāpur (1640), xxii. 228; rebuilt Jāma Masjid at Srīnagar, xxiii. 100; built Jāma Masjid at Tatta (1644),

- xxiii. 255; Jagmandir palace, Udaipur city, asylum of, xxiv. 102; rebellion against Jahāngir and advance towards Muttra (1623), xxiv. 152; in Hindustān (United Provinces), xxiv. 152-153.
- Shāh-jahān II (Rafī-ud-darajāt), Mughal emperor (1719), ii. 406, 413.
- Shāh Jahān, chief of the Zhob Kākars, outrages in British territory (1879), xxiv. 430.
- Shāh Jahān Begam, chief of Ehopāl (1868-1901), viii. 131-132, 142, 144.
- Shāh Mir, king of Kashmir (1334), ii. 373.
- Shāh Pīr, *fakīr*, *dargāh* built at Meerut in memory of (1628), xvii. 265.
- Shāh Shams, Saiyid leader, Shāhpur called after, xxii. 222.
- Shāh Shujā, or Shujā-ul-Mulk, restored by British to throne of Kābul (1839), ii. 499, 500. v. 36, 37, 38.
- Local notices*: Elphinstone's mission to, v. 37; entered Kābul as king (1839), xiv. 243; rule in Kandahār, xiv. 376; built Masjid-i-Pul-i-Khishti, xiv. 244; assassination (1842), xiv. 244; Rāwal-pindī refuge of, xxi. 272; Sarawān assigned to (1840), xxii. 99; marched against the Tālpur Mīrs in Sind (1833), xxiii. 120, 127.
- Shāhābād, District in Patna Division, Bengal, xxii. 186-196; physical aspects, 186-188; history, 188-189; population, 189-190; agriculture, 190-192; trade and communications, 192-193; famine, 193-194; administration, 194-195; education, 195; medical, 196.
- Shāhābād, crown *tāluk* in Atrāf-i-balda District, Hyderābād, xxii. 196.
- Shāhābād, *tahsīl* in Hardoi District, United Provinces, xxii. 196.
- Shāhābād, town in Hardoi District, United Provinces, xxii. 196-197.
- Shāhābād, *tahsīl* in Rāmpur State, United Provinces, xxii. 197.
- Shāhābād, town in Rāmpur State, United Provinces, summer residence of Nawāb, xxii. 197.
- Shāhābād, town in Gulbarga District, Hyderābād, with limestone quarries, xxii. 197-198.
- Shāhābād, town in Karnāl District, Punjab, xxii. 198.
- Shāhab-ud-dīn Ghori. *See* Muhammad of Ghor.
- Shāhāda, *tāluka* in Khāndesh District, Bombay, xxii. 198.
- Shāhāda, town in Khāndesh District, Bombay, xxii. 198.
- Shāhājī, *alias* Bāva Sāhib, Rājā of Kolhāpur (1822-37), xv. 383.
- Shahājī Kur, canal in Lārkāna District, Sind, xvi. 141.
- Shāhājpur, *tāluka* in Thāna District, Bombay, xxii. 198-199.
- Shāhājpur, trading and manufacturing town in Sāngli State, Bombay, with Christian missions, xxii. 199.
- Shāhās, or Shaus, liquor-sellers by tradition, now trading caste in Assam, Habiganj, Sylhet, xiii. 3; Kām-rūp, xiv. 333; Soālkuchi, Kām-rūp, xxiii. 68; Sylhet, xxiii. 193.
- Shāhbandar, subdivision and *tāluka* in Karāchi District, Sind, xxii. 199.
- Shāhbandar, village in Karāchi District, Sind, formerly a seaport, xxii. 199-200.
- Shāhbāz Khān, Kūmbhalgarh taken by (1576), xvi. 22; Maham given to, by Akbar, xvi. 430.
- Shāhbāz Khān, governor of Bengal (1584), vii. 216.
- Shāhbāz Khān, governor of Kurram (1877), xvi. 50.
- Shāhbāzgarhī, Asoka edict at, ii. 41.
- Shāhdādpur, *tāluka* in Hyderābād District, Sind, xxii. 200.
- Shāhdādpur, *tāluka* in Upper Sind Frontier District, Sind, xxii. 200.
- Shāhdara, town in Meerut District, United Provinces, xxii. 200.
- Shāhdheri, village with ruins in Rāwal-pindī District, Punjab, identified with site of Taxila, xxii. 200-201; sculpture, ii. 166.
- Shāhganj, trading town in Jaunpur District, United Provinces, with sugar industry, xxii. 201.
- Shāhi Bāgh, garden at Ahmadābād, v. 108; Peshāwar, xx. 125.
- Shahīd Ganj, mosque at Hānsi, Hissār, xiii. 25.
- Shāhjahānpur, District in Bareilly Division, United Provinces, xxii. 201-209; physical aspects, 202; history, 202; population, 204; agriculture, 204-206; trade and communications, 206-207; famine, 207; administration, 207-209; education, 209; medical, 209.
- Shāhjahānpur, *tahsīl* in Shāhjahānpur District, United Provinces, xxii. 209.
- Shāhjahānpur, city and cantonment in Shāhjahānpur District, United Provinces, with sugar refinery and distillery, xxii. 209-210; Rosa distillery, iv. 258.
- Shāhji, Rājā of Sātāra (1839-48), xxii. 119.
- Shāhji Bhonsla, father of Sivājī, attempt to revive Nizām Shāhi kingdom, ii. 389; Bangalore given to, vi. 363; in Dod-Ballāpur, xi. 366; commanded Bijāpur army at capture of Gingee, xii. 244-245; in Kolāba, xv. 358; Kolār (1639), xv. 371, 378; second in command in invasion of Mysore by Bijāpur

- army, xviii. 177; territories granted to, xviii. 177; Lakhjī entrapped into giving his daughter in marriage to, xxii. 434; Carnatic Bijāpur under, xxiv. 54.
- Shāh-ki-Dheri, village and ruins in Punjab. *See* Shāhdheri.
- Shāhnawāz, defeat by Kaura Mal (1748), xviii. 27.
- Shāhpur, District in Rāwalpindi Division, Punjab, xxii. 211-221; physical aspects, 211-213; history, 213-215; population, 215-216; agriculture, 216-218; forests, 218; trade and communications, 218-219; famine, 219; administration, 219-220; education, 220-221; medical, 221; minerals, iii. 158.
- Shāhpur, *tahsīl* in Shāhpur District, Punjab, xxii. 221.
- Shāhpur, town in Shāhpur District, Punjab, xxii. 222.
- Shāhpur, Patna, image of the sun, ii. 48; inscription, ii. 56.
- Shāhpur, petty State in Kāthiāwār, Bombay, xv. 166, xxii. 222.
- Shāhpur, *tāluk* in Gulbarga District, Hyderābād, xxii. 222.
- Shāhpur Inundation Canals, Punjab, xxii. 221-222.
- Shāhpura, chiefship in Rājputāna, xxii. 222-226; physical aspects, 222-223; history, 223; population, 223-224; agriculture, 224; trade and communications, 224-225; famine, 225; administration, 225-226; postal arrangements, iii. 424-425.
- Shāhpura, capital of chiefship, Rājputāna, with monastery of Rāmsanehi mendicants, xxii. 226-227; gesso-work, iii. 176.
- Shāhpura, town in Jaipur State, Rājputāna, xxii. 227.
- Shāhpuri, island in Chittagong District, Eastern Bengal, xxii. 227.
- Shahr Ganjām, suburb of Seringapatam, xxii. 180.
- Shāhrig, subdivision and *tahsīl* in Sibi District, Baluchistān, xxii. 227.
- Shahryār, prince, son of Jahāngīr, seized Lahore on death of his father (1627), xvi. 109; overthrown by Asaf Khān and executed, xx. 269.
- Shāhu, grandson of Sivājī, Marāthā Rājā, (1707-48), ii. 440; captured as an infant by Aurangzeb, but released (1707), ii. 440; established at Sātāra (1710), viii. 290; claimed Kolhāpur (1707), xv. 382.
- Shāhwānis, Brāhui tribe, in Sarawān, ix. 15, xxii. 99.
- Shāhzāda Bārbak Habshī, king of Bengal (1486), vii. 216.
- Shāhzāda high school, at Delhi, xi. 241.
- Shaikh Othmān, suburb of Aden Settlement, with wells, v. 10, 16.
- Shaikha, the Khakhar, besieged Pākpat-tau (1394), xix. 333.
- Shaikhāwati, district in Jaipur State, Rājputāna. *See* Shekhāwati.
- Shaikhpurā, town in Monghyr District, Bengal. *See* Sheikhpurā.
- Shaikhs, division of Muhammadans, total number in all India, i. 498; Aden, v. 14; Ahmadnagar, v. 115; Ajmer-Merwāra, v. 145; Akalkot, Bombay, v. 178; Aligarh, v. 212; Allahābād, v. 231; Almorā, v. 248; Ambāla, v. 280; Amritsar, v. 322; North Arcot, v. 409; Assam, vi. 157; Bahāwalpur, Punjab, vi. 198; Balliā, vi. 252; Bāndā, vi. 350; Bangalore, Mysore, vi. 363; Bareilly, vii. 7; Bastī, vii. 127; Benares, vii. 183; Berār, vii. 379; Bhāgalpur, viii. 30; Bhopāl, Central India, viii. 134; Bijāpur, viii. 179; Bijnor, viii. 196; Birbhūm, viii. 243; Bogra, viii. 258; Bombay Presidency, viii. 305, 306; Broach, ix. 22; Budaun, ix. 37; Bulandshahr, ix. 52; Burma, ix. 141; Cawnpore, ix. 310; Champāran, x. 141; Chitaldroog, Mysore, x. 293; Chittagong, x. 310; Cooch Behār, Bengal, x. 383; Coorg, xi. 29; Dacca, xi. 107; Darbhāngā, xi. 155; Dehra Dūn, xi. 215; Delhi, xi. 226; Dera Ismail Khān, xi. 263; Etah, xii. 32; Etāwah, xii. 42; Farīdpur, xii. 56; Farrukhābād, xii. 67; Fatehpur, xii. 79; Fyzābād, xii. 112; Gondā, xii. 314; Gorakhpur, xii. 335; Gwalior, Central India, xii. 428; Har-doi, xiii. 46; Hassan, Mysore, xiii. 65; Howrah, xiii. 208; Hyderābād, Sind, xiii. 315; Jaisalmer, Rājputāna, xiv. 4; Jālaun, xiv. 21; Jalpaigurī, xiv. 35; Janjīra, Bombay, xiv. 59; Jaunpur, xiv. 77; Jessore, xiv. 95; Jhānsī, xiv. 140; Jhūnjhāna, Muzaffarnagar, xiv. 164; Kadūr, Mysore, xiv. 265; Kaira, xiv. 279; North Kanara, xiv. 345; Kashmir, xv. 102; Khāndesh, xv. 232; Kherī, xv. 271; Khulnā, xv. 288; Kistna, xv. 324; Kohāt, xv. 345; Kolār, Mysore, xv. 372; Kolhāpur, Bombay, xv. 384; Kurnool, xv. 35; Lucknow, xvi. 183; Mālda, xvii. 78; Mallānwān, Har-doi, xvii. 94; Meerut, xvii. 257; Midnapore, xvii. 332; Mirzāpur, xvii. 371; Monghyr, xvii. 395; Morādābād, xvii. 424; Murshidābād, xviii. 48; Muttra, xviii. 67; Muzaffarnagar, xviii. 88; Muzaffarpur, xviii. 98; Mysore, xviii. 203-204; Nainī Tāl, xviii. 326; Noākhāli, xix. 131; North-West Frontier Province, xix. 166; Pābna, xix. 299; Partābgarh, xx. 17; Pilibhīt, xx. 139; Poona, xx. 171; Punjab, xx. 288; Purnea, xx. 416; Rāe Bareli, xxi. 28; Rājshāhi, xxi. 163-164; Rāmpur,

- xxi. 185; Rangpur, xxi. 227; Kāwalpīndī, xxi. 266; Sahāranpur, xxi. 373; Santāl Parganas, xxii. 69; Sāran, xxii. 87; Sāvāntvādi, Bombay, xxii. 153; Savanūr, Bombay, xxii. 156; Shāh-jāhānpur, xxii. 204; Shimoga, Mysore, xxii. 286; Sholāpur, xxii. 298; Sind, xxii. 406; Sitāpur, xxiii. 56; Sultānpur, xxiii. 133; Tippera, xxiii. 383; Tonk, Rājputāna, xxiii. 410; Tumkūr, Mysore, xxiv. 55; Twenty-four Parganas, xxiv. 73; Unao, xxiv. 125; United Provinces, xxiv. 170.
- Shāista Khān, Mughal general, unsuccessful against Sivājī (1662), ii. 402; governor of Bengal (1664 and 1680), vii. 217; captured Chākan fort, Poona (1662), x. 122; quelled depredations of Maghs and Firinghis in Chittagong (1664-6), x. 308; rule in Dacca, xi. 106; confiscated English factory at Cossimbazar, xi. 52; won over Portuguese in Noākhālī by threats and cajolery, xix. 130; occupied Poona (1663), xx. 182; attacked Sandwīp Island (1665), xxii. 48-49.
- Shājāpur *Zila*, district in Gwalior State, Central India, xxii. 227-228.
- Shājāpur, town in Gwalior State, Central India, xxii. 228.
- Shakargarh, *tahsil* in Gurdāspur District, Punjab, xxii. 228.
- Shakarkhelda, village in Berār. *See* Fāthkhelda.
- Shakespear, Colonel Sir R., Agent to Governor-General in Central India (1859-61), ix. 376.
- Shakespear, Captain, Superintendent of South Lushai Hills, conflict with Lushais (1892), xvi. 216.
- Shāl, ancient and local name of Quetta, xxi. 13, 20.
- Shālāmār, gardens and pleasure-ground near Lahore, xvi. 109-110.
- Shales, in the upper division of the Purāna group, i. 61; in the Vindhyan system, i. 62; of the Neobolus series, i. 64; in the uppermost division of the Haimantas, i. 66; Silurian, i. 66; infra-Trias of Hazāra, i. 67; Spiti, i. 68; Moulemein series, i. 74; Jurassic, i. 75, 76; Tālcher series, i. 82; ironstone, i. 83; Sabāthu stage, i. 91; Khojak, i. 92; Kohāt, i. 93; Burma, i. 94.
- Local notices:* Arakan Yoma, Burma, v. 398; Baro, Central India, vii. 24; Bengal, vii. 202, 264; Betūl, viii. 7; Bhopāl, Central India, viii. 126; Bijāpur, viii. 176; Bijāwar, Central India, viii. 188; Chānda, x. 149; Chhatarpur, Central India, x. 198; Lower Chindwin, Burma, x. 229; Upper Chindwin, Burma, x. 239; Deccan, xi. 206; Dera Ismail Khān, xi. 260; Garhwāl, xii. 164; Gwalior, Central India, xii. 419; Jaipur, Rājputāna, xiii. 384; Jaisalmer, Rājputāna, xiv. 1; Jhālāwār, Rājputāna, xiv. 114; Jhānsi, xiv. 136; Karāchi, xv. 2; Khārān, Baluchistān, xv. 247; Mandī, Punjab, xvii. 153; Mergui, Burma, xvii. 295; Mirzāpur, xvii. 367; Nāgod, Central India, xviii. 300; Nicobars, xix. 61; North-West Frontier Province, xix. 142, 144; Nowgong, Assam, xix. 222; Orissa Tributary States, xix. 254; Palāman, xix. 335; Pannā, Central India, xix. 399; Partābgarh, Rājputāna, xx. 9; Peshāwar, xx. 112; Prome, Burma, xx. 220; Punjab, xx. 249-251, 314; Quetta-Pishān, Baluchistān, xxi. 12; Raipur, xxi. 50; Rājputāna, xxi. 88, 89; Rānchi, xxi. 199; Rewah, Central India, xxi. 280; Salt Range, Punjab, xxi. 413, 414; Sambalpur, xxii. 6; Sandoway, Burma, xxii. 32; Saraspur Hills, Assam, xxii. 97; Northern Shan States, Burma, xxii. 232; Sibsāgar, Assam, xxii. 345; Sind, xxii. 392; Sukkur, Sind, xxiii. 119; Thayetmyo, Burma, xxiii. 343; Toba-Kākar Range, Baluchistān, xxiii. 406; Tonk, Rājputāna, xxiii. 408; Travancore, Madras, xxiv. 4; Udaipur, Rājputāna, xxiv. 86; United Provinces, xxiv. 139, 140, 141; Vindhya Hills, xxiv. 316.
- Shalmānis, Tājik race, Hashtnagar held by, xiii. 60; in Peshāwar valley, xx. 115.
- Shām Bāgh, at Nābha, Punjab, xviii. 271.
- Shām Bāzār, quarter of Calcutta, ix. 274.
- Shām Kishor Dās, Mahant, chief of Chhuikhadhān (1867-96), x. 216.
- Shām Singh, Rājā of Chamba (1873-1904), x. 130.
- Shām Singh Hospital, Chamba town, Punjab, x. 133, 134.
- Shāman Khel, branch of Mahsūds, North-West Frontier, xvii. 25.
- Shambāni, Bugtī clan in Marri-Bugtī country, Baluchistān, xvii. 211.
- Shambhu Singh, Mahārānā of Mewār (1861-74), xxiv. 92; relief of distress from famine (1868-9), xxiv. 98.
- Shambhu Singh, present Mahārāwal of Bānswāra (1905), vi. 409.
- Shambhuappa Koshti, shrine at Urun-Islāmpur, Sātāra, xxiv. 286.
- Shambhuling, temple at Hebli, Dhārwar, xiii. 100.
- Shāmlī, town in Muzaffarnagar District, United Provinces, scene of battle (1804), xxii. 228-229.
- Shams Khān, conquered Jetpur from Champraj, xiv. 101.

- Shamsābād, historic town in Farrukhābād District, United Provinces, xxii. 229.
- Shamsher Bahādur, Nawāb of Bāndā (early nineteenth century), vi. 349, 356, ix. 72; Bundelkhand laid waste, but driven back by British, ix. 71-72, xix. 401; Kālpi held by Gobind Rao on behalf of, xiv. 19.
- Shamsher Khān, foster-brother of emperor Akbar, land at Batāla granted to, vii. 133.
- Shamsher Parkāsh, Rājā of Sirmūr (1856-98), xxiii. 24; Shamsher Villa, Nāhan, built, xviii. 321; State surveyed and settled under, xxiii. 27.
- Shamsher Singh, Rājā of Mandī (1729), xvii. 154.
- Shamsher Singh, Rājā of Bashahr (1850), vii. 94-95.
- Shamshergarh, name for Samthar town, xxii. 26.
- Shams-i-Shirāj Afif, author of the *Tārikh-i-Fīroz Shāhi*, v. 2.
- Shams-ud-dīn, king of Bengal (1406), vii. 216.
- Shams-ud-dīn Fīroz, governor of Bengal (1302-18), vii. 216; overran Noākhāli, xix. 130.
- Shams-ud-dīn Khān, Nawāb of Lohāru, executed for murder of Mr. Fraser (1835), xvi. 160.
- Shams-ud-dīn Shāh, Bahmanī king (1397), ii. 383, 385, xiii. 236, 237.
- Shams-ul-mulk, son of Tufāl Khān, taken prisoner by Murtaẓā Nizām Shāh (1572), vii. 368.
- Shams-ul-mulk Zafar Jang Bahādur, son of Sir Khurshed Jāh, joint holder of Paigāh estates, Hyderābād, xix. 316.
- Shams-ul-Umarā, Nawāb, co-regent in Hyderābād (1869-77), xiii. 242; palace at Hyderābād city, xiii. 310.
- Sham-ud-dīn, Mir, Mughli sect founded by (1496), xiii. 139.
- Shan, language of the Tai group of the Siamese-Chinese branch, i. 388-389, 394, 401; spoken in Bhamo, viii. 49; Upper Chindwin, x. 242; Hanthawaddy, xiii. 30; Kathā, xv. 156; Kengtung, xv. 201; Lāihka, xvi. 118; Meiktila, xvii. 279; Mōngpai, xvii. 407; Myitkyinā, xviii. 139; Namtok, xviii. 348; Ruby Mines, xxi. 329.
- Shan States, Burma, geology, i. 67, 74; botany, i. 202-203; language, i. 388; minerals, iii. 145, 148; trade, iii. 300, 313; statistics, iv. 101.
- Shan States, Northern, group of States lying to the east of Upper Burma, xxii. 229-248; physical aspects, 229-233; history, 233-235; population, 235-238; agriculture, 238-240; forests, 240; minerals, 240-242; trade and communications, 242-245; administration, 245-248; education, 248; medical, 248.
- Shan States, Southern, group of States in Burma, xxii. 248-267; physical aspects, 248-251; history, 251-254; population, 254-257; agriculture, 257-258; fisheries, 258-259; forests, 259-260; minerals, 260-261; trade and communications, 261-264; famine, 264; administration, 264-266; education, 266-267; medical, 267.
- Shānāns, caste of toddy-drawers in Southern India, Coimbatore, x. 361; Madura, xvi. 393; riots with Maravans (1899), xviii. 364; Tinnevely, xxiii. 367; Travancore, xxiv. 9.
- Shankar, Rai, of Dārānagar, migrated from the Gangetic Doāb to Jaunpur (early thirteenth century), xiv. 126.
- Shankar Rao More, defeated Malik-ut-Tujār at Vishālgarh (1453), xxiv. 321; defeated by Mahmūd Gawan at Vishālgarh (1469), xxiv. 321.
- Shankar Sāh, Gond Rājput king, xvii. 162.
- Shankargarh, village and fort in Peshāwar. See Shabkadar.
- Shankarjī Keshav, built temples at Nirmal (1750), xix. 123.
- Shankarling, temple at Nargund, Dhārwar, xviii. 378; Rabkavi, Southern Marāthā Country, xxi. 22; Sankeshwar, Belgaum, xxii. 59.
- Shankh Nārāyan, shrine at Beyt, Kāthiāwār, viii. 18.
- Shankhāsūr, demon who swallowed the Vedas, viii. 18.
- Shankrājī Nārāyan, Pant Sachiv, Bhor bestowed upon (1697), viii. 147; Sinhgarh retaken (1706), xviii. 13.
- Shanor, petty State in Rewā Kāntha, Bombay, xxi. 290, xxii. 267.
- Shans, tribe in Burma akin to the Siamese and Ahoms, Amherst, v. 297; Assam, vi. 44; reign in Ava, vi. 151; in Bhamo, viii. 49, 57, 59; Burma, ix. 140; Chin Hills, x. 273; Hanthawaddy, xiii. 30; Henzada, xiii. 105; Hopong, xiii. 178; Hsahtung, xiii. 216; Hsamōnghkam, xiii. 217; Irrawaddy Division, xiii. 367; Kamaing, xiv. 324; Karenni, xv. 36; Kathā, xv. 156; Kenglōn, xv. 200; Kengtung, xv. 201; Kyaukse, xvi. 73; Kyawkku, xvi. 83; Kyong, xvi. 84; Lashio, xvi. 149; Lawksawk, xvi. 158; Loi-ai, xvi. 170; Loilong and Loimaw, xvi. 171; Mandalay Division, xvii. 124, 125, 129; Maw, xvii. 235; Mawmai, xvii. 236; Meiktila Division, xvii. 274-275; Minbu, xvii. 349; Mogaung, xvii. 382; Mōnghsu and Mōngsang, xvii. 389; Mōng-

- kiing and Môngmit, xvii. 404; Mông-nai, xvii. 405; Môngnawng and Mông-pai, xvii. 406; Môngpan, xvii. 407; Môngpawng and Môngsit, xvii. 408; Myitkyinā, xviii. 139, 146; Namhkok, xviii. 348; Pangtara, xix. 396; Papun, xix. 407; Prome, xx. 223; Ruby Mines, xxi. 329; Sagaing Division, xxi. 351; Salween, xxi. 417; Samka, xxii. 22; Northern Shan States, xxii. 236, 237-238; Southern Shan States, xxii. 235-356; Shwebo, xxii. 314; Shwegu, xxii. 325; Tamu, xxiii. 218; Taunggyi, xxiii. 257; Tenasserim Division, xxiii. 278; Tharrawaddy, xxiii. 319; Toungoo, xxiii. 425; Wa States, xxiv. 344; Wanyin, xxiv. 355; Yamethin, xxiv. 404; Yawnghwe, xxiv. 416; Yengang, xxiv. 422; Zingking Hkamti, xxiv. 436.
- Shāntappa Naik Tirumal Devasthān, temple at Bhatkal, North Kanara, viii. 90.
- Shaptrung Renīpoche, or Dharma Rājā, spiritual head of Bhutān, viii. 161.
- Sharafābād, former name of Bahādurgarh, vi. 194.
- Sharakpur, *tahsil* in Lahore District, Punjab, xxii. 267.
- Sharakpur, town in Lahore District, Punjab, xxii. 267.
- Sharanpur, Christian village near Nāsik, Bombay, xviii. 402-403.
- Shārdul Singh, Piplodā founded by (1547), xx. 148-149.
- Shārdul Singh, ruler of Sitāmau (1899), xxiii. 52.
- Sharif Khān, governor of Ellichpur (1751-62), xii. 20.
- Sharifs, class of Musalmāns, in Mysore, xviii. 255.
- Shark-fins, exported from Baluchistān, vi. 302, 311; Karāchi, xv. 16; Makrān, xvii. 49.
- Sharkī, or Sharqī, 'Eastern' dynasty of Jaunpur (1394-1493), ii. 374-375; architecture, ii. 184-185.
- Local notices:* Azamgarh, vi. 15; Kanauj, xiv. 371; Oudh, xix. 279; Patitābgarh, xx. 16.
- Sharks (*Carcharias*, *Galeocerdo*, and *Zygaena*), abound in Indian seas, i. 275; Makrān, Baluchistān, vi. 302-303; Ratnāgiri, xxi. 247.
- Shāt Gumbaz, mosque, near Bāgherbāt, Khulnā, vii. 222, xxiii. 142.
- Shatrūjit Singh, Miān, manager of Kuthār for the minor chief (1896), xvi. 57.
- Shaukāt Jang, governor of Purnea (1757), xx. 414-415.
- Shaus. *See* Shāhās.
- Shawl manufacture, in India generally, iii. 217; Amritsar, v. 324, 328-329; Dera Nānak, Gurdāspur, xi. 271; Dīnānagar, Gurdāspur, xi. 355; Gujrāt, xii. 370; Gurdāspur, xii. 398; Islām-ābād, Kashmir, xiii. 371; Jalālpur, Gujrāt, xiv. 15; Kāngra, xiv. 392; Kashmir, xv. 132; Ludhiāna, xvi. 204, 208; Nūrpur, Kāngra, xix. 232; Pathānkot, Gurdāspur, xx. 28; Punjab, xx. 315; Rājputāna, xxi. 131; Rāmpur, Punjab, xxi. 190; Sandoway, Burma (by Chins), xxii. 37; Siālkot, xxii. 331; Simla, xxii. 380; Srīnagar, Kashmir, xxiii. 102; Sujānpur, Punjab, xxiii. 117.
- Sheep, in India generally, iii. 86-87; improvements by crossing, iii. 87; breeds in North and South India contrasted, iii. 87; statistics, iii. 101.
- Local notices:* Afghānistān, v. 53; Anantapur, v. 343; South Arcot, v. 428; Bāgepalli, Mysore, vi. 182; Baluchistān, vi. 299; Bāndā, vi. 352; Belgaum, vii. 151; Bengal, vii. 250; Bijāpur, viii. 181; Bikaner, Rājputāna, viii. 210; Central Provinces, x. 41; Chānda, x. 155; Chhindwāra, x. 210; Coimbatore, x. 363; Cuddapah, xi. 65; Dera Ghāzi Khān, xi. 254; Dera Ismail Khān, xi. 265; Etāwah, xii. 43; Fatehpur, xii. 80; Ferozepore, xii. 94; Gayā, xii. 202; Godāvarī, xii. 290; Jhelum, xiv. 155; Karnāl, xv. 53; Kashmir, xv. 127; Lārkāna, Sind, xvi. 140; Mahbūbnagar, Hyderābād, xvii. 4; Makrān, Baluchistān, xvii. 49; Miānwālī, xvii. 321; Nāsik, xviii. 404; Punjab, xx. 302; United Provinces, xxiv. 186. *See also* in each District and larger State article *under* Agriculture.
- Sheep, wild or mountain, mostly *urial* (*Ovis vignei*), i. 233; found in Baluchistān, vi. 272; Hindu Kush, xiii. 138; Jhalawān, Baluchistān, xiv. 110, 112; Kalāt, Baluchistān, xiv. 300; Khārān, Baluchistān, xv. 247; Ladākh, xvi. 89; Las Bela, Baluchistān, xvi. 145; Loralai, Baluchistān, xvi. 173; Makrān, Baluchistān, xvii. 45; Makrān Coast Range, Baluchistān, xvii. 51; Quetta-Pishīn, Baluchistān, xxi. 13; Sarawān, Baluchistān, xxii. 98; Sibi, Baluchistān, xxii. 337; Sind, xxii. 393; Sulaimān Range, xxiii. 129; Upper Sind Frontier, xxiv. 278.
- Sheakhāla-Howrah Light Railway. *See* Howrah-Sheakhāla Light Railway.
- Shegaon, town in Buldāna District, Bērār, centre of cotton trade, xxii. 267-268.
- Sheikān, tribe of Pathāns, xix. 241.
- Sheikh Budīn, hill station in North-West Frontier Province, xxii. 268.
- Sheikhpurā, trading town in Monghyr District, Bengal, xxii. 268.
- Sheinmagā, township in Shwebo District, Upper Burma, xxii. 268.

- Shekhāwati, district in Jaipur State, Rājputāna, forming a semi-independent confederacy, *xxi.* 268-270.
- Shekhāwati, dialect of Mārwarī, spoken in Rājputāna, *xxi.* 111.
- Shekhawati Regiment (13th Rājputs), of which the Mahārājā of Jaipur is honorary colonel, *xxii.* 270.
- Shekhoī, dialect of Awadhī Hindī, spoken by Musalmāns in Muzaffarpur, *xviii.* 98.
- Shekhji, chief of Amber (end of fourteenth century), Shekhāwati named after, *xxii.* 269.
- Shekhūpura, estate in Punjab, *xxii.* 270.
- Shekhūpura, ancient town in Gujrānwāla District, Punjab, once residence of Dārā Shikoh, *xxii.* 270.
- Shellā, petty State in Khāsi Hills, Assam, *xxi.* 270-271.
- Shellac, manufacture, *iii.* 173, 174; exports, *iii.* 175, 291; factories in Asansol, Burdwān, *vi.* 8; Bānkurā, *vi.* 388; Burdwān, *ix.* 97; Dignagar, Burdwān, *xi.* 345; Mānbhūm, *xvii.* 118; Māniktala, Twenty-four Parganas, *xvii.* 183; Mirzāpur, *xvii.* 377; Rānchī, *xxi.* 206; Santāl Parganas, *xxii.* 73; Sāran, *xxii.* 90; Sonāmkhī, Bānkurā, *xviii.* 80; Twenty-four Parganas, *xxiv.* 75.
- Shenali tank, at Kalyān, Thāna, *xiv.* 323.
- Shencottah, town and railway station in Travancore State, Madras, centre of coffee and tea estates, *xxii.* 271.
- Shendamangalam, town in Salem District, Madras. *See* Sendamangalam.
- Shendurni, town in East Khāndesh District, Bombay, *xxii.* 271.
- Shenshāi, 'royal' faction of the Pārsīs, *i.* 440.
- Sheo Singh, Rājā of Sirohi (1816-62), *xxiii.* 31; founder of Sheoganj (1854), *xxii.* 271.
- Sheo Singh Chandrāwat, Antrī granted to (fifteenth century), *xxi.* 191; Rāma, Bhīl, killed by, *xxi.* 191-192.
- Sheodān Singh, Rājā of Alwar (1857-63), *v.* 258-259.
- Sheoganj, town in Sirohi State, Rājputāna, adjoining Erinpura, *xxii.* 271.
- Sheopur *Zila*, district in Gwalior State, Central India, *xxii.* 271.
- Sheopur, town in Gwalior State, Central India, with special industries, *xxii.* 271-272.
- Sheorogars, class claiming Kshatriya descent, in Mankī, North Kanara, *xvii.* 198.
- Shepherd Mission Hospital, Udaipur, Rājputāna, *xxiv.* 103.
- Sher Afzal, intrigues in Chitrāl (1893-5), *x.* 302, 303.
- Sher Ahmad, Sikhs in Kashmīr attacked (*c.* 1843), *xv.* 94.
- Sher Alī Khān, son of Dost Muhammad, acknowledged by Lord Lawrence and Lord Mayo as Amīr of Afghānistān (1869), *ii.* 516, *v.* 39; Russian intrigues favoured (1878), *ii.* 518, *v.* 40; flight and death in Afghān-Turkistān (1879), *ii.* 518, *v.* 40; palace at Kābul, *xiv.* 245; in Kandahār, *xiv.* 376.
- Sher Khān, Harihar, Mysore, granted in *jāgir* to, by Nawāb of Sāvānūr, *xiii.* 55.
- Sher Khān, cousin of Balban, governor of Multān and Uchl, campaign of Nasīr-ud-dīn against (1253), *ii.* 360; Dipālpur a fief of (1250), *xi.* 359; death (*c.* 1266), *xx.* 265.
- Sher Khān, governor of Bengal (thirteenth century), *vii.* 216.
- Sher Khān, Sūr, Afghān emperor (1540-5). *See* Sher Shāh.
- Sher Klān Bābi, ancestor of the Bālāsīnor and Rādhanpur houses in Gujarāt (*c.* 1664), *xxi.* 23.
- Sher Khān Bābi, expelled Mughal governor from Junāgarh (*c.* 1735), *xiv.* 236-237.
- Sher Khān mosque, at Penukonda, Anantapur, *xx.* 105.
- Sher Muhammad Khān, first military governor of Chicacole, built mosque at Chicacole (1641), *x.* 217; entered Bobbili estate (1652), *viii.* 252.
- Sher Muhammad Khān, Sadozai, rule in Dera Ismail Khān (1815), *xi.* 262.
- Sher Muhammad Khān Tālpur, Mir, capital at Mīrpur Khās, *xvii.* 365; defeat (1843), *xvii.* 365.
- Sher Shāh, Eminābād destroyed (tenth century), *xii.* 24.
- Sher Shāh, or Sher Klān, Sūr, Afghān emperor of Delhi (1540-5), *ii.* 395, 413; ruler of Bengal (1539-45), *ii.* 373, *vii.* 213, 216; Kīla Kohna mosque at Delhi built by, *ii.* 126; reform of currency, *ii.* 145-146; tomb at Sasarām, *ii.* 183, *xxii.* 111; coinage, *iv.* 513-514.
- Local notices:* Defeated Humāyūn (1539), *v.* 36, *vi.* 417, *x.* 186, *xi.* 236, *xii.* 223, *xiv.* 183, *xxi.* 97; killed at siege of Kālinjar (1545), *vi.* 348, *ix.* 70, *xiv.* 312; took Bengal (1539), *vii.* 212, 213; invaded Bundelkhand (1545), *ix.* 70; in Central India, *ix.* 339; Chanderī, *x.* 164; held Chunār fort, *x.* 333; fortified Delhi, *xi.* 236; in Etāwah, *xii.* 39; held Gwalior fort (1542), *xii.* 440; in Hoshiārpur, *xiii.* 194; Jaunpur, *xiv.* 75; defeated Mughals at Kananj (1540), *xiv.* 318; took Māndu from Kādīr Shāh (1545), *xvii.* 172; Nārnaul said to be the birthplace of, *xviii.* 380; in Oudh, *xix.* 280; mosque at Patna, *xx.*

- 70; in Punjab, xx. 268; attacked Raisen (1543), xxi. 63; abandoned advance into Rāthor country (1544), xxi. 97; buildings at Rāprī, xxi. 236; built Rohās fort, xxi. 322; contest with Humāyūn in Shāhābād, xxii. 188; selected Shergharh as site of fortress, xxii. 272; devastated Sironj, xxiii. 38; Afghāns became important in United Provinces under, xxiv. 155.
- Sher Shāh Masjid. *See* Kila-kohna.
- Sher Singh, Sikh general, defeated at Chilliānwāla (1849), x. 224, xii. 366; battles in second Sikh War, xii. 366; rebellion in the Punjab (1848), and final surrender, xx. 274; Lord Gough first encountered army of, near Rāmna-gar, xii. 366, xxi. 180; laid down arms at Rāwālpindi (1849), xxi. 272.
- Sher Singh, reputed son of Ranjīt Singh, Mahārājā, built the Anārkalī at Batāla, vii. 133; rule over part of Gurdāspur, xii. 394; over part of Hoshiārpur, xiii. 194; governor of Kashmir, xv. 93; Balbīr Singh released by (1841), xvii. 154; born at Mukerīān, xviii. 17.
- Sher Singh, Khīchī Thākūr, feud with Sindhia (1818), xxi. 34.
- Sher Singh, Dīwān, chief of Khilchipur (1819-69), xv. 278.
- Sherāfgan, tomb at Burdwān, ix. 102.
- Sherdil Khān, usurper in Kalāt (1863-4), vi. 277, 279.
- Shergarh, ruined fort in Shāhābād District, Bengal, xxii. 272.
- Sherghāti, town in Gayā District, Bengal, xxii. 272-273.
- Sheriffs, in Presidency towns, iv. 158.
- Sherkot, town in Bijnor District, United Provinces, xxii. 273.
- Shermādevī, subdivision and town in Tinnevely District, Madras. *See* Sermādevī.
- Sherpur, historic town in Bogra District, Eastern Bengal, xxii. 273.
- Sherpur, town in Mymensingh District, Eastern Bengal, xxii. 273.
- Shervarāyar Malai, range in Madras. *See* Shevaroy Hills.
- Sheshabhai, son of Halavad chief, took possession of Sāyla, Kāthiāwār (1751), xxii. 158.
- Sheshādri Iyer, Sir K., Dīwān of Mysore (1883-1901), xviii. 185.
- Shetphal tank, irrigation work in Bombay, iii. 331.
- Shetrunja or Satrunjaya hill, Palitāna, Kāthiāwār, covered with Jain temples, ii. 179, xix. 360-366.
- Shevaroy Hills, range in Madras, xxii. 273-275.
- Shevdivadar, petty State in Kāthiāwār, Bombay, xv. 166, xxii. 275.
- Shevgaon, *tāluka* in Ahmadnagar District, Bombay, xxii. 275.
- Shewan memorial clock-tower, Nāndod, Rewā Kāntha, xviii. 361.
- Shiāhs, sect of Islām, i. 436; Hazāras and Kizilbāshis in Afghānistān, v. 47; in Bombay Presidency, viii. 307; Gilgit, Kashmir, xii. 240; Hunza-Nagar, Kashmir, xiii. 225; riot caused by, at Hyderābād (1847), xii. 241; numerous in Lucknow, xvi. 183; Rājputāna, xxi. 115; United Provinces, xxiv. 172.
- Shib Lāl, governor of Kāshipur, Nainī Tāl (1801), xv. 71.
- Shifting or nomadic cultivation of hill-sides by wild tribes (*berwar* in Central Provinces, *jhūm* in Bengal, *kumri* in Kanarese, *podu* or *podē* in Telugu, *taungya* in Burma, *wālar* in Rājputāna), iii. 24-25, 118, 125.
- Local notices*: Assam, vi. 55-56; by Baigās, vi. 213; in Bānswāra, Rājputāna, vi. 420; Bengal, vii. 243; Bhamo, Burma, viii. 50; Burma, ix. 150; Upper Chindwin, Burma, x. 243-244; Chittagong Hill Tracts, x. 321; Dūngarpur, Rājputāna, xi. 382; Goa, xii. 261; Godāvari, xii. 287, 288, 290; Hill Tippera, xiii. 120; Hyderābād State, xiii. 260; by the Kachins, Burma, xiv. 254; in South Kanara, xiv. 364; Kāsaragod, South Kanara, xv. 68; Kathā, Burma, xv. 156-157, 163; Kyaukpyu, Burma, xvi. 64; Kyaukse, Burma, xvi. 74-75; Leiktho, Burma, xvi. 159; Lushai Hills, Assam, xvi. 219; Madras Presidency, xvi. 286; the Māliāls, Ganjām, xvii. 87; Mandalay, xvii. 130; Mandlā, by the Baigās, xvii. 163; in Manipur, Assam, xvii. 190; Mawkmai, Burma, xvii. 236; Minbu, Burma, xvii. 351; Mōngpai, Burma, xvii. 406; Myaungmya, Burma, xviii. 111; Myitkyinā, Burma, xviii. 140; Mysore, xviii. 210; Nāgā Hills, Assam, xviii. 291; by the Palaungs, Burma, xix. 356; in Partābgarh, Rājputāna, xx. 11; Pātan, Sātāra, xx. 25; Pegu, Burma, xx. 88; Prome, Burma, xx. 223; Rājputāna, by the Bhīls, xxi. 121; Rampa, Godāvari, xxi. 182; Sātpurā Range, xxii. 132; Northern Shan States, Burma, xxii. 237, 238; Southern Shan States, Burma, xxii. 257; Singaing, Burma, xxii. 435; Tantabin, Burma, xxiii. 246; Tavoy, Burma, xxiii. 262; Tharrawaddy, Burma, xxiii. 319; Thaton, Burma, xxiii. 334; Thayetmyo, Burma, xxiii. 346, 349; Udaipur, Rājputāna, xxiv. 95.
- Shiggaon, town with temples in Dhārwar District, Bombay, xxii. 275.

- Shikāris, caste in Sind, viii. 307; Rohri, Sind, xxi. 309.
- Shikārpur, former District in Sind. *See* Lārkāna and Sukkur Districts.
- Shikārpur, subdivision in Sukkur District, Sind, xxii. 275.
- Shikārpur, *tāluka* in Sukkur District, Sind, xxii. 275-276.
- Shikārpur, town in Sukkur District, Sind, dépôt of trade with Central Asia, xxii. 276-277.
- Shikārpur, *tāluka* in Shimoga District, Mysore, xxii. 277-278.
- Shikārpur, town in Shimoga District, Mysore, xxii. 278.
- Shikārpur, town in Bulandshahr District, United Provinces, with handsome buildings, xxii. 278.
- Shikohābād, *tahsīl* in Mainpurī District, United Provinces, xxii. 278-279.
- Shikohābād, industrial town in Mainpurī District, United Provinces, xxii. 279.
- Shillong, subdivision in Khāsi and Jaintiā Hills, Assam, xxii. 279-280.
- Shillong, town and cantonment in Khāsi and Jaintiā Hills, and summer headquarters of the Government of Eastern Bengal and Assam, xxii. 280-281.
- Shillong Peak, Khāsi and Jaintiā Hills, Assam, xv. 254.
- Shimgā festival. *See* Holī.
- Shimoga, District in Mysore, xxii. 281-289; physical aspects, 281-283; history, 283-286; population, 286; agriculture, 286-287; trade and communications, 288; administration, 288-289; education, 289; medical, 289.
- Shimoga, *tāluka* in Shimoga District, Mysore, xxii. 289-290.
- Shimoga, town in Shimoga District, Mysore, xxii. 290; chintzes, iii. 201.
- Shimpis, tailors, in Khāndesh, xv. 231.
- Shinā, language of the Pisācha group, intermediate between Eranian and Indo-Aryan, i. 356; spoken in Gilgit, xii. 240.
- Shināki, group of small republics in upper valley of the Indus, near Gilgit, xxii. 290-291.
- Shinbinnangaing pagoda, in Sagaing, Burma, xxi. 355.
- Shinbithalyaung, Buddha image at Pegu, Burma, xx. 97.
- Shinbome, pagoda built by, at Mandalay, Burma, xvii. 142.
- Shinbyuyatki pagoda, in Lower Chindwin, Burma, x. 231.
- Shindatwe shrine, in Tavoy, Burma, xxiii. 261.
- Shindos, descendants of Brāhmins and female slaves, in Ratnāgiri, Bombay, xxi. 249.
- Shinmadaung, image of Buddha at Pakangyi, Burma, xix. 322.
- Shinmaw, said to contain a tooth of Gautama, on Tavoy Point, Burma, xxiii. 261.
- Shinmukti pagoda, near Tavoy, Burma, xxiii. 261.
- Shinmunhla, queen of Anawrata, Shwezayan pagoda, Burma, built by, xvii. 128.
- Shins, caste, in Gilgit, xii. 240; Hindu Kush, xiii. 139.
- Shinsawbu, built herself a palace at Dagon, Burma (1460), xxi. 214.
- Shintangs, tribe, in Chin Hills, x. 274.
- Shinwāris, tribe, in Afghānistān, v. 46; Jalālābād, xiv. 12.
- Shipbuilding, formerly at Bombay, viii. 405; at Cocanāda, Godāvai, x. 338; Damān, xi. 129; Surat, xxiii. 161; Twenty-four Parganas, xxiv. 75.
- Shipki, pass in Tibet, i. 18, xxii. 291.
- Shipman, Sir Abraham, in command of troops sent to take over Bombay from Portuguese, died on Anjidiv Island (1664), v. 385.
- Shipping, tonnage of sailing and steam vessels engaged in foreign trade of India, from 1884 to 1904, iii. 76; proportion of, to and from British possessions and under British flag, iii. 276.
- Shirāni Country, tract on border of North-West Frontier Province, xxii. 291-292.
- Shirani, Afghān tribe, in Baluchistān, vi. 289; expedition against (1853), xix. 208.
- Shirhatti, town in Sāngli State, Bombay, xxii. 292.
- Shiro, town in Kolhāpur State, Bombay, xxii. 292.
- Shirpur, *tāluka* in West Khāndesh District, Bombay, xxii. 293.
- Shirpur, town in West Khāndesh District, Bombay, centre of cotton trade, xxii. 293.
- Shish Mahal, 'mirrored palace,' in Agra fort, ii. 129, v. 86; at Lahore, xvi. 109.
- Shisham or sissū trees (*Dalbergia Sissoo*), in India generally, iii. 104; found in Baroda, vii. 52; Champāran, x. 138; Chhindwāra, x. 205; Cooch Behār, Bengal, x. 380; Gorakhpur, xii. 332; Gujrānwāla, xii. 359; Hill Tippera, xiii. 121; Himālayas, xiii. 133; Hyderabad State, xiii. 259; Jaipur, Rājputāna, xiii. 391; Jalpaiguri, xiv. 31, 37; Jashpur, Central Provinces, xiv. 67; Jaunpur, xiv. 73; Karauli, Rājputāna, xv. 29; Kashmir, xv. 107; Kohāt, xv. 347; Loralai, Baluchistān, xvi. 173; Ludhiāna, xvi. 204; Meerut, xvii. 254; Miānwāli, xvii. 321; Multān, xviii. 31; Muzaffarnagar, xviii. 84; Mysore,

- xviii. 216; Nainī Tāl, xviii. 328; Navsāri, Baroda, xviii. 423; Patiāla, Punjab, xx. 33, 43; Peshāwar, xx. 113; Punjab, xx. 309, 311; Sambalpur, xxii. 6; Sāran, xxii. 85; Shāhjahānpur, xxii. 202; Shāhpur, xxii. 218.
- Shiu Dayāl Singh (1818-78), founder of Rālhās-wāmī sect, i. 427.
- Shiv Singh, Rājā of Idar, Mahī Kāntha (1753-91), xiii. 325-326.
- Shiv Singh, Thākūr, chief of Piplodā, furnished British with cavalry and men during Mutiny, xx. 149.
- Shivaganga, estate and town in Madras. *See* Sivaganga.
- Shivarājpur, *tahsīl* in Cawnpore District, United Provinces, xxii. 293-294.
- Shivbāra, petty State in Kāthiāwār, Bombay, xxii. 294.
- Sivgangā, valley in the Salt Range, Punjab, xxii. 294.
- Shivner, historic hill-fort with Buddhist caves, in Poona District, Bombay, xxii. 294.
- Shivrām Dūmal, *ghāt* at Puntāmba, Ahmadnagar, built by, xx. 395.
- Shiyāli, *tāluka* in Tanjore District, Madras, xxii. 294-295.
- Shiyāli, town in Tanjore District, Madras, birthplace of Tamil poet and saint, xxii. 295.
- Shoes. *See* Boots and Shoes.
- Sholagas, or Sholigas, jungle tribe, on Biligiri-Rangan Hills, Mysore, viii. 236; in Coimbatore Hills, x. 361; Mysore, xviii. 200.
- Sholāpur Agency, State in Bombay. *See* Akalkot.
- Sholāpur, District in Bombay, xxii. 295-305; physical aspects, 295-296; history, 296-297; population, 297-298; agriculture, 299-301; forests, 301; trade and communications, 301-302; famine, 302-303; administration, 303-304; education, 304-305; medical, 305; meteorology, i. 126, 142.
- Sholāpur, *tāluka* in Sholāpur District, Bombay, xxii. 305.
- Sholāpur, historic city in Sholāpur District, Bombay, with old fort and cotton-mills, xxii. 305-307; silver-work, iii. 239.
- Sholāpur Spinning and Weaving Mill, xxii. 302, 306.
- Sholas, forest glades in the Nilgiris, Madras, botany of, i. 188, xix. 87, 96.
- Sholeswara temple. *See* Choleswara.
- Sholigas. *See* Sholagas.
- Sholingur, town with temples in North Arcot District, Madras, scene of battle (1781), xxii. 307-308.
- Shorāpur, *tāluka* and town in Gulbarga District, Hyderabad. *See* Sūrāpur.
- Shorārūd, sub-*tahsīl* in Quetta-Pishin District, Baluchistān. *See* Quetta *Tahsīl*.
- Shore, Sir John. *See* Teignmouth, Lord.
- Shorkot, *tahsīl* in Jhang District, Punjab, xxii. 308.
- Shorkot, town with ruins in Jhang District, Punjab, xxii. 308-309; inscribed bricks found, ii. 40.
- Shoto, low caste in Hindu Kush, xiii. 139.
- Shravan Belgola, village in Hassan District, Mysore. *See* Sravana Belgola.
- Shrews, including 'musk rat' (*Crocidura caerulea*), i. 224-225.
- Shrīgonda, *tāluka* in Ahmadnagar District, Bombay, xxii. 309.
- Shrīgonda, town in Ahmadnagar District, Bombay, xxii. 309.
- Shrikes (Laniidae), i. 243.
- Shrines, at Ahmadnagar (Alamgīr), v. 124; Ahobilam, Kurnool (Vaishnava), v. 127-128; Ajmer (Saiyid Husain and Muīn-ud-dīn Chishti), v. 141, 170, 171; Amarapura, Burma (Shwegyetyet pagodas), xvii. 128; Ambalapulai, Travancore (Krishnaswāmi), v. 288; Amroha, Moradābād (Shaikh Saddu and Shāh Wilāyat), v. 331; Anandpur, Hoshiārpur (Sikh), v. 336; Arakan, Burma, v. 392; Arasar Hills, Mahī Kāntha (Ambā Bhawāni), v. 400; Bābā Budan Mountains, Mysore (Bābā Budan), vi. 164; Badrīnāth Peak, Garhwāl (Vishnu), vi. 179-180; Badvel, Cuddapah, vi. 181; Bāgevādi, Bijāpur (Baseshwar, Ganpati, Mallikārjun, and Sangameshwar), vi. 183; Bālāpur, Berār (Shaikh Bābū), vi. 234; Bālkonda, Hyderabad, vi. 249; Baluchistān, vi. 293; Bārākūr, South Kanara (Jain), vii. 22; Bassein, Burma, vii. 109; Bellary, vii. 162; Bengal, vii. 222; Berār, vii. 375; Beyt, Kāthiāwār (Krishna's four wives and his mother, and Shankh Nārāyan), viii. 18; Bhadreswar, Cutch (Siva), viii. 23; Bhāgalpur (Muhammadan), viii. 37; Bhaisa, Hyderabad (Musalmān saints), viii. 41; Bhavsari, Poona (Satvai), viii. 99; Bhit Shāh, Sind (Shāh Abdul Latif), xxii. 411; Bosra, Vizagapatam (Siva), xix. 312; Bulandshahr, ix. 51; Chidambaram, South Arcot (Siva), x. 219; Chinchli, Kolhāpur, x. 226; Lower Chindwin, Burma, x. 231; Chiniot, Lyallpur, x. 285; Chitrakūt, Bāndā, x. 300; Conjeeveram, Chingleput, x. 377; Coorg (Kaimada), xi. 18; Delhi (Nizām-ud-dīn), xi. 239; Dera Ghāzi Khān (Sakhi Sarwar), xi. 257; Dewikot, Dinājpur (Alā-ud-dīn), xi. 276; Dewās, Central India (Devivāsini), xi. 281; Dhākā-dakshin, Sylhet (Chaitanya), xi. 282;

Dhannār, Central India, xi. 283; Dhodap, Nāsik (Belpir), xi. 320; Dīpāl-pur, Montgomery (Bāba Lālu Jas Rāj), xi. 359; Ellichpur, Berār (Abdur-Rahmān), xii. 21; Farīdpur (Farīd Shāh), xii. 61; Gaur, Mālda (Duār-bāsīnī), xii. 188; Gobāna, Rohtak (Shāh Zia-ud-dīn Muhammad), xii. 304-305; Gokarn, North Kanara, xii. 307; Gujrāt (Shāh Daula), xii. 374; Gulbarga, Hyderābād (Khwāja Banda Nawās), xii. 383; Gwalior fort (Gwālipa), xii. 441; Hinglāj, Baluchistān (Nāni), xiii. 142; Hongal, Belgaum, xiii. 161; Ikkeri, Mysore, xiii. 329; Iudī, Bijāpur, xiii. 332; Istālif, Afghānistān (Hazrat Eshan), xiii. 371; Jaunpur (Karār Bīr, giant demon), xiv. 82; Jhīnjhāna, Muzaffarnagar (Muhammadan), xiv. 164; Jotiba's Hill, Kolhāpur (Chopdai), xiv. 203; Junnar, Poona (Muhammadan), xiv. 240; Kahrōr, Multān (Alī Sarwar), xiv. 273; Kairāna, Muzaffarnagar (Muhammadan), xiv. 287; Kāman, Rājputāna (Gopināth), xiv. 326; Kamātāpur, Rangpur (Ismāil Ghāzī), xxi. 226; Kavlapur, Bombay (Muhammadan), xv. 192; Khāngāh Dogrān, Gujrānwāla (Muhammadan), xv. 243; Khatāna, Hoshangābād, xiii. 182; Kollaimalais, Salem, xv. 390; Kondāne, Kolāba, xv. 392-393; Kotappakonda, Guntūr, xviii. 373; Kumbakonam, Tanjore (Brahmā), xvi. 20; Kunywa, Burma, xix. 322; Lahore (Gurū Arjun), xvi. 108; Laling, Khāndesh, xvi. 133; Lūnāvāda, Rewā Kāntha (Lūneswar), xvi. 211; Madhī, Ahmadnagar (Shāh Ramzān Mahi Savār, or Kānhoba), xvi. 231; Madras Presidency, xvi. 263; Mahāsthān, Bogra, xvi. 437; Maheshwar, Central India (Ahalyā Bai and Vithoba), xvii. 10; Maihar, Central India, xvii. 29; Maiskhāl island, Chittagong (Adināth), xvii. 42; Makanpur, Cawnpore (Shāh Madār), xvii. 43; Malgaon, Bombay (Bawafan), xvii. 86; Mālsiras, Sholapur (Hanumān), xvii. 95; Mandalay, Burma (Payāgyi or Arakan pagoda), xvii. 141-142; Māngrol, Kāthi-āwār (Kāmnāth Mahādeo), xvii. 180; Māngrūl, Berār, xvii. 181; Mānikīāla, Rāwālpindi, xvii. 183; Mannārgudi, Tanjore, xvii. 199-200; Māyavaram, Tanjore (Mayūranāthaswāmī), xvii. 238; Meerut (Muhammadan), xvii. 265; Meiktila, Burma, xvii. 278; Mirāj, Bombay (Muhammadan), xvii. 362; Mirzāpur (Vindhyeswarī or Vindhya-bāsīnī), xvii. 377; Monghyr (Muhammadan), xvii. 394; Moulmein, Burma (Kyaikpane), v. 295; Mukteswar, Nainī Tāl, xviii. 18; Multān (Bah-ud-dīn

and Rukn-ul-ālam), xviii. 36; Nānder, Hyderābād (Gurū Govind), xviii. 350, 355; Naudikesliwar, Bijāpur (Mahākuta), xviii. 360; Narasaraopet, Guntūr, xviii. 373; Narwar, Central India (Shāh Madār), xviii. 397; Nāth-dwāra, Rājputāna (Vishnu), xviii. 415; Orchhā, Central India (Hardaul), xix. 248; Pab Range, Las Bela (Shāh Bilāwal), xix. 296; Pākpatan, Montgomery (Farīd-ul-Hakkwa-ud-Dīn, Shakar Ganj), xix. 332; Pāvāgarh, Pānch Mahāls (Kālika Māta), xix. 383; Panhāla, Kolhāpur (Sādhoba), xix. 396; Pannā, Central India (Prān Nāth), xix. 404; Parbhani, Hyderābād (Ramazān Shāh), xix. 411; Pasūr, Siālkot (Miān Barkurdār), xx. 23; Pātūr, Berār (Shaikh Abdul-Azīz), xx. 76; Pendhat, Mainpurī (Jokhaiyā), xx. 102; Penukonda, Anantapur (Bābayya), xx. 105; Phalauda, Meerut (Kutb Shāh), xx. 128; Polūr, North Arcot, xx. 160; Ratnāgiri (Sangameshwar), xxi. 248-249; Rohri, Sind (Khwāja Khizr), xxi. 310; Rudaulī, Bāra Bankī (Shāh Ahmad and Zohra Bibī), xxi. 338; Sādhaura, Ambāla (Shāh Kumāis), xxi. 347; Sāgar, Hyderābād (Sūfi Sarmast), xxi. 366; Sakhi Sarwar, Dera Ghāzi Khān, xxi. 390; Sangameshwar, Ratnāgiri, xxii. 50; Saptashring, Nāsik, xxii. 81; Satyabādī, Orissa (Sākhī Gopāl), xxii. 135; Saundatti-Yellamma, Belgaum, xxii. 149; Sehwan, Sind (Kalandar Lāl Shāhbāz), xxii. 411; Shetrunja Hill, Kāthiāwār (Jain), xix. 361-366; Shinnadaung, Burma, xix. 322; Siālkot (Bāba Nānak), xxii. 329, 335; Sind, xxii. 411; Sirohi, Rājputāna (Sarneswar), xxiii. 37; Srīnagar, Kashmir (Makhdūm Sāhib, the Naghbandi, and Pīr Dastgīr), xxiii. 100; Srīperumbūdūr, Chingleput (Srī Rāmānujāchārya), xxiii. 106; Srīrangam, Trichinopoly (Ranganāthaswāmī), xxiii. 108; Srīsailam, Kurnool (Mallikārjuna), xxiii. 110; Suchindram, Travancore (Shānumalaya Perumāl), xxiii. 115; Sukkur, Sind (Shāh Khair-ud-dīn), xxii. 411; Surat (Hanumān), xxiii. 167; Swāt, North-West Frontier (Akhund), xxiii. 187; Takht-i-Sulaimān, North-West Frontier, xxiii. 206; Talegaon-Dhamdhere, Poona (Nāthā), xxiii. 213; Tānda-Urmar, Hoshiārpur (Sakhi Sarwar), xxiii. 222; Tando Masti Khān, Sind (Shāh Jaro Pīr Fazl Nango and Shaikh Makai), xxiii. 223; Tanjore (Subrahmanya), xxiii. 243; Tāraakeswar, Hooghly (Siva), xxiii. 249; Tavoy, Burma (Shiudatwe), xxiii. 261; Thamaing, Burma, xix. 322; Thān, Kāthi-

- āwār (Bāndia Beli, Tarnetar, and Wā-sangi), xxiii. 288; Tinnevely (Siva), xxiii. 379; Tiruchengodu, Salem (of the Kōnga Vellālas), xxiii. 392; Tiruvālūr, Tanjore (Achaleswara), xxiii. 400; Trichinopoly (Ganesa), xxiv. 45-46; Trippapur, Travancore, xxiv. 49; Trivandrum, Travancore (Sri Ananta Padmanābhaswāmi), xxiv. 50; Uch, Punjab, xxiv. 82; Uderolal, Sind (Shaikh Tabir), xxii. 411; Ulvi, North Kanara (Basava), xxiv. 116; Unao (Alā-ud-dīn), xxiv. 123; Uru-Islāmpur, Sātāra (Sāmbhuappa Koshti), xxiv. 286; Yān, North Kanara (Mahādeo and Pārvati), xxiv. 413. *See also* Temples.
- Shudānis, Kurram overrun by, traditionally, xvi. 48-49.
- Shuidār, peak in Wazīristān, xxiv. 379, 380.
- Shujā, Sultān, brother of Anrangzeb, contest for Mughal throne (1658-61), ii. 401, 402; perished miserably in Arakan, vi. 391; built fort for defence of Bengal against raids of Arakanese, vi. 167; defeated by Aurangzeb in Fatehpur (1659), xii. 77; governor of Bengal (1639-60), vii. 214, 217, xxiv. 153; erected Lukāchuri, or eastern gate at Gaur (1650), xii. 187, 191; strengthened fortifications at Monghyr (1659), xvii. 393, 402; palace at Rājmahāl, xxi. 78; retreat to Tanda (1660), xxiii. 221.
- Shujā Khān, Sadozai, governor of Multān, Shujābād founded by (1750), xxii. 310.
- Shujā Khān, Murshid Kulī Khān's son-in-law, tomb at Murshidābād, xviii. 58.
- Shujā (or Shujāat) Khān, (Shujāwal), Sūr, governor of Mālwa (1545-54), ii. 380, 381, xvii. 104; governor of Chanderī (1540), x. 164; Māndu placed under (1545), xvii. 172; Raisen became part of territory (1543), xxi. 63; Sārangpur included in governorship, xxii. 96; Shujālpur improved by, xxii. 310.
- Shujāat Khān, governor of Ellichpur (1729-40), xii. 20.
- Shujābād, *tahsil* in Multān District, Punjab, xxii. 309-310.
- Shujābād, town in Multān District, Punjab, xxii. 310.
- Shujālpur, town in Gwalior State, Central India, residence of Shujāat Khān, with cenotaph of Rānojī Sindhia, xxii. 310-311.
- Shujaota, *thakurāt* in Mālwa Agency, Central India, xvii. 99, xxii. 311.
- Shujā-ud-daulah, Nawāb Wazīr of Oudh (1754-75), xix. 281-282; defeated by British at Buxar (1764), ii. 411, 479, vii. 218, ix. 247-248; conquered Rohillas with British help (1774), ii. 483-484, vii. 5, ix. 315, xxi. 307; invaded Bengal (1763), vii. 180; defeated by British in Cawnpore (1765), iv. 308; built house at Dalmau, xi. 127; head-quarters at Fyzābād, v. 176, xii. 111, 117, 118; held Jhānsi, xiv. 148; country house at Nawābganj, Bāra Bankī, xviii. 427; founded Nawābganj, Gondā, xviii. 428; founded Shāhganj, Jaunpur, xxii. 201; Allahābād territory assigned to (1773), xxiv. 157.
- Shujā-ud-dīn, built mosque on Alamgīr Hill (1719), v. 204.
- Shujā-ud-dīn Khān, governor of Bengal (1725), vii. 217; overran Tippera (1733), xxiii. 381-382.
- Saujā-ul-mulk. *See* Shujā Shujā.
- Shujā-ul-mulk, present Mehtār of Chitrāl (1895), x. 302-303.
- Shujāwal Khān. *See* Shujā Khān.
- Shujāwalpur, town in Central India. *See* Shujālpur.
- Shukr-ud-dīn, shrine at Wular, Kashmir, xxiv. 387.
- Shurgan Tunga, peak in Lāhul. *See* Deo-Tibba.
- Shwe Yan, rebel leader in Sagaing, Burma (1885-8), xxi. 354.
- Sāweandaw pagoda, Thayetmyo, Burma, xxiii. 345.
- Shwebannin pagoda, Legaing township, Burma, xvii. 348.
- Shwebo, District in Upper Burma, xxii. 311-322; physical aspects, 311-312; history, 312-313; population, 313-314; agriculture, 314-316; forests, 316; minerals, 316-317; trade and communications, 317-318; famine, 318-319; administration, 319-321; education, 321; medical, 321-322; coal-fields, iii. 137.
- Shwebo, subdivision and township in Shwebo District, Upper Burma, xxii. 322.
- Shwebo, town in Shwebo District, Upper Burma, original capital of last dynasty of kings of Burma, xxii. 322-324.
- Shwebo Canal, Burma, iii. 343-344.
- Shwebontha pagoda, Tagaung, Burma, xxi. 329.
- Shwechettho pagoda, Shwebo, Burma, xxii. 323.
- Shwedagon pagoda, Rangoon, Burma, v. 296, xxi. 215.
- Shwedaung, subdivision and township in Prome District, Lower Burma, xxii. 324.
- Shwedaung, town in Prome District, Lower Burma, with silk industry, xxii. 324-325.
- Shwegun, subdivision and township in

- Bhamo District, Upper Burma, xxii. 325.
- Shwegu pagoda, Pakokku, Burma, x. 231, xix. 322.
- Shwegugyi pagoda, in Kathā, Burma, xv. 155; at Pagan, xix. 313; Tagaung, xxi. 329.
- Shwegyaung, Buddhist monastery, Mandalay, Burma, xvii. 143.
- Shwegyetyet, shrines at Amarapura, Burma, xvii. 128.
- Shwegyin, subdivision and township in Toungoo District, Lower Burma, xxii. 325.
- Shwegyin, town in Toungoo District, Lower Burma, xxii. 325.
- Shwekugyi pagoda, Mogok, Burma, xxi. 328-329; Myedu, xxii. 313.
- Shwekuni pagoda, in Lower Chindwin, Burma, x. 231.
- Shwekyimyin pagoda, Mandalay, Burma, xvii. 142.
- Shwelehla pagoda, in Meiktila township, Burma, xvii. 278.
- Shweli, river of Burma, xxii. 326.
- Shwemale pagoda, near Singu, Mandalay, Burma, xvii. 128.
- Shwemawdaw pagoda, Pegu, Burma, xx. 97.
- Shweminwun pagoda, Kyaukse, Burma, xvi. 72.
- Shwemoktav pagodas, Bassein, Burma. vii. 109; Kyaukse, xvi. 72; Meiktila, xvii. 278; Sagaing, xxi. 355; Thamadaw, xix. 322; Thayetmyo, xxiii. 354.
- Shwemoktho pagoda, Kyaukse, Burma, xvi. 82.
- Shwemyindin pagodas, Lower Chindwin, Burma, x. 231; Meiktila, xvii. 278; near Mōngmit, xxi. 329.
- Shweonhmin pagoda, Pangtara, Burma, xxii. 254.
- Shwepaunglaung pagoda, Thamadaw, Burma, xix. 322.
- Shwepwinlan pagoda, Kyaukse, Burma, xvi. 72.
- Shwesandaw pagoda, Hanthawaddy, Burma, xiii. 29; Prome, xx. 222, 229.
- Shwesathwa pagoda, Kyaukse, Burma, xvi. 72.
- Shwesawlu shrine, Meiktila, Burma, xvii. 278.
- Shwesayan pagoda, Thaton, Burma, xxiii. 342.
- Shwesiswe pagoda, Meiktila, Burma, xvii. 278.
- Shwetchaung Canal, Burma, iii. 362.
- Shwetaza pagoda, Shwebo, Burma, xxii. 313.
- Shwethayaung hill, Kyaukse, Burma, xvi. 82.
- Shwethayaung pagoda, Kyaukse, Burma, xvi. 72, 82.
- Shwethelut pagoda, Thayetmyo, Burma, xxiii. 345.
- Shweyinmyaw pagoda, Meiktila, Burma, xvii. 278.
- Shwezayan pagoda, Mandalay, Burma, feeding of fish at, xvii. 128.
- Shwezedi pagodas, Bhamo, Burma, viii. 58; Kyaukse, xvi. 72; Tagaung, xxi. 329.
- Shwezeltaw pagoda, Minbu, Burma, xvii. 347.
- Shwezigon pagodas, Bassein, Burma, vii. 109; Lower Chindwin, x. 231; Pagan, xix. 313; Pindale, xvii. 278; Tagaung, xxi. 329.
- Shyām, Shāmlī built by, xxii. 228.
- Shyām Sangh, rule in Mandī (1658), xvii. 154.
- Siāhān, mountain range in Baluchistān, xxii. 326.
- Siāhjī, founder of State now called Jodhpur (1212), xiv. 182-183; standard of the Rāthors planted in Mallāni, xvii. 93; rule in Pāli, xix. 359.
- Siālkot, District in Lahore Division, Punjab, xxii. 326-334; physical aspects, 326-327; history, 328; population, 328-330; agriculture, 330-331; trade and communications, 331-332; famine, 332; administration, 332-333; education, 333-334; medical, 334; meteorology, i. 152.
- Siālkot, *tahsīl* in Siālkot District, Punjab, xxii. 334.
- Siālkot, ancient town and cantonment in Siālkot District, Punjab, with shrine of Gurū Nānak and special industries, xxii. 334-336; manufactures, iii. 217, 218, 240.
- Siāls, pastoral Muhammadan tribe in Punjab, Chenāb Colony, x. 187; Montgomery, xvii. 410; Thal, xxiii. 286.
- Siam, spread of Buddhism to, i. 411; trade with, iii. 313, ix. 182-183; British relations with, iv. 121-122.
- Siamese, former relations with Burma, in Amherst, v. 295, 297; Assam, vi. 44; Kengtung, xv. 200; Mergui, xvii. 298; Tavoy, xxiii. 260; Tenasserim, xxiii. 278-279, 280; Thaton, xxiii. 333.
- Siamese, language of the Tai group, i. 394; spoken in Bokpyin, viii. 263; spoken in Tenasserim, xxiii. 279.
- Siamese-Chinese languages, i. 394, 401.
- Sib Singh, Ahom king of Assam, vi. 30; constructed tank at Sibsāgar (1722), xxii. 355.
- Sibi, District in Baluchistān, xxii. 336-343; physical aspects, 337-338; history, 338; population, 338-339; agriculture, 339-340; trade and communications, 340-341; famine, 341; administration, 341-343; education, 343; medical, 343.

- Sibi, subdivision in Sibi District, Baluchistān, xxii. 343.
- Sibi, *tahsil* in Sibi District, Baluchistān, xxii. 343-344.
- Sibi, old town in Sibi District, Baluchistān, xxii. 344.
- Sibpur College for engineering, Howrah, iv. 439-440, xiii. 215.
- Sibpur, suburb of Howrah, Bengal, xxii. 344.
- Sibsāgar, District in Assam, xxii. 344-354; physical aspects, 344-346; history, 346-347; population, 347-348; agriculture, 348-350; forests, 350; minerals, 350; trade and communications, 350-352; administration, 352-353; education, 353-354; medical, 354; meteorology, i. 126, 154; growth of population, i. 462.
- Sibsāgar, subdivision in Sibsāgar District, Assam, xxii. 354.
- Sibsāgar, town in Sibsāgar District, Assam, former Ahom capital, headquarters of District to be transferred to Jorhāt, xxii. 354-355; horn-work, iii. 193.
- Siddāpur, *tāluka* in North Kanara District, Bombay, xxii. 355-356.
- Siddapura, village in Chitaldroog District, Mysore, with recently discovered edicts of Asoka, xxii. 356.
- Siddhanāth, temple at Māndhāta, Nimār, xvii. 152.
- Siddhāntas*, Sanskrit astronomical works, ii. 265.
- Siddhānta-siromani*, Sanskrit astronomical work by Bhāskarāchārya (twelfth century), ii. 266.
- Siddharājā or Sidharājā, Solanki king of Gujarāt (A. D. 1093-1143), ii. 313; defeated the Paramāras and occupied Ujjain (1134), viii. 282.
- Siddharkovil temple, at foot of Kanjamalai hill, Salem, xiv. 401.
- Siddhavattam, subdivision and *tāluk* in Cuddapah District, Madras. *See* Sidhout.
- Siddheswar, hills in Assam. *See* Saraspur.
- Siddheswar or Sidheswara, temple of, on Barābar Hills, Gayā, vi. 424; Brahmapuri, Sholāpur, ix. 10; Kavlapur, Southern Marāthā Country, xv. 192; Khed, Poona, xv. 266; Rāybāg, Kolhāpur, xxi. 277; Saptashring, Nāsik, xxii. 81; Ujjini, Bellary, xxiv. 115.
- Siddheswar lake, near Sholāpur, Bombay, xxii. 306.
- Siddhi Rājā, rule in Nellore (twelfth century), xix. 23.
- Siddhu-Barār, Jat clan in Mālwā, Punjab, xx. 132.
- Siddik Hasan, Maulvi, husband of Shāh Jahān, Begam of Bhopāl (*ob.* 1890), viii. 131, 132.
- Siddipet, *tāluk* in Medak District, Hyderabad, xxii. 356.
- Siddipet, town in Medak District, Hyderabad, xxii. 356.
- Siddojī Rao, Ghorpade, Sandūr seized (1728), xxii. 43.
- Siddojī, chief of Sandūr (1785-96), xxii. 43.
- Sidh Sen, Rājā of Mandī (1686-1729), xvii. 154.
- Sidhaurī, *tahsil* in Sītāpur District, United Provinces, xxii. 356-357.
- Sidhguhā, cave in Deogarh Fort, Jhānsi, xi. 246.
- Sidhnaī Canal, Punjab, iii. 331, 333, xxii. 357.
- Sidhout, subdivision in Cuddapah District, Madras, xxii. 357.
- Sidhout, *tāluk* in Cuddapah District, Madras, xxii. 357-358.
- Sidhpur, *tāluka* in Baroda, xxii. 358.
- Sidhpur, sacred town with temples and manufacture of opium in Baroda, xxii. 358-359.
- Sidhrāj Jai-Singh, king of Anhilvāda, building of Mānasarowar tank at Sāyla attributed to, xxii. 159; step-well at Umreth attributed to, xxiv. 120.
- Sidi Ambar. *See* Ambar, Malik.
- Sidi Basir, mosque at Ahmadābād, v. 108.
- Sidi Hilāl, Jāfarābād State sold to, (*c.* 1731), xiii. 374.
- Sidi Kāsim, fortified Underi (1680), xxiv. 131.
- Sidi Masūd Khān, Bijāpur governor (1662-87), built mosque at Adoni, v. 25.
- Sidi Saiyid, mosque at Ahmadābād, ii. 196, v. 108.
- Sidīs, Abyssinians, in Bombay City, viii. 412; ruling family in Janjira, xiv. 59; in North Kanara, xiv. 345-346; Ratnāgiri, xxi. 248; ruling family in Sachin, xxi. 345.
- Sidlaghatta, *tāluk* in Kolār District, Mysore, xxii. 359.
- Sidlaghatta, town in Kolār District, Mysore, xxii. 359-360.
- Sidnāth temple, at Baroda, vii. 83.
- Sidoba, temple at Alta, Kolhāpur, v. 253.
- Sidoktaya, township in Minbu District, Burma, xxii. 360.
- Sidri, *thakurāt* in Mālwā Agency, Central India, xvii. 99, xxii. 360.
- Sieges and assaults in which Asiatics only were engaged, Ajaigarh (1800), v. 132; Bāglān (1600), vi. 191; Bayānā, vii. 137; Bhopāl (1813), viii. 130; Borsad (1748), ix. 7; Chāmpāner (1483-4, 1535), x. 135-136; Deogiri, now

- Daulatābād (1294), xi. 200; Gāgraun (1300, 1519), xii. 122; Gālṇa (1705), xii. 125; Gīngee (1690-8), xii. 245; Goleonda (1687), xii. 309; Gooty (1775), xii. 329; Gurdāspur (1712), xii. 401; Gwalior (1196, 1232, 1526), xii. 440; Hājipur (1572, 1574), xiii. 7; Hānsi (1036, 1043), xiii. 145; Hoshang-ābād (1802 and 1809), xiii. 191; Janjira (1682), xiv. 58; Kālinjar (1023, 1203, 1251, 1530, 1569), xiv. 311-312; Kamlagarh (1840), xiv. 328; Kondapalli (1471, 1477, 1515, 1531, 1687), xv. 393; Mankerā (1821), xvii. 198; Multān (1528), xviii. 25; Parenda (1630), xx. 1; Pāvāgarh (1484), xx. 80; Penukonda (1577, 1589, 1652), xx. 105; Purandhar (1665), xx. 397; Rāmnagar (1795), xxi. 180; Sātāra (1673), xxii. 119; Seringapatam (1638, 1646, 1697, 1732, 1755, 1757, 1759), xxii. 179; Surat (1573), xxiii. 154; Sinharh (1340, 1665, 1670, 1701-3), xxiv. 12-13; Udaipur (1709), xiv. 91; Vellore (1676), xxiv. 304; Warangal (1310), xxiv. 358.
- Sieges and assaults in which Europeans were engaged, Ahmadnagar (1595, 1598), vii. 368, 369; Ajaigarh (1809), v. 132; Aligarh (1803), v. 210; Arcot (1751, 1760), v. 419; Arrah (1857), vi. 5-6; Asirgarh (1803, 1819), vi. 12, 13; Bangalore (1791), vi. 369; Bassein, Burma (1824, 1852), vii. 108, 109; Bassein, Thāna (1739, 1780), vii. 120; Bharatpur (1805, 1826), ii. 497, viii. 76, 77, 87; Bhatner (1805), xiii. 39; Bobbili (1756), viii. 253; Broach (1772), ix. 30; Cawnpore (1857), ix. 308; Chakdarra (1897), x. 122; Chanda (1818), x. 151; Chanderī (1858), x. 164; Chandernagore (1757), x. 164; Chidambaram (1753, 1760), x. 219; Chingleput (1752), x. 269; Chitrāl (1895), x. 302-303; Cochin (1795), x. 355; Coimbatore (1791), x. 371-372; Delhi (1857), ii. 513; Dhārwar (1791), xi. 316; Dīg (1776, 1804), xi. 344; Diu (1538, 1545), xi. 364; Gālṇa (1804), xii. 125; Gāvilgarh (1803), xii. 193; Ghazni (1839), xii. 232; Ghodbandar (1672, 1737), xii. 233; Gīngee (1750, 1761, 1780), xii. 245; Goa (1510, 1570, 1683), xii. 251, 252; Gurramkonda (1773, 1791), xii. 413; Gwalior (1780, 1858), xii. 441; Hāthras (1817), xiii. 72; Herāt (1837, 1861), xiii. 115; Hijilī (1687), xiii. 116; Honāvar (1783, 1784), xiii. 160; Hooghly (1632), xiii. 177; Jalālābād (1841, 1842), xiv. 13; Jamālābād (1799, 1800), xiv. 43; Kalinjar (1812), xiv. 312; Kārikāl (1760), xv. 40; Karur (1760, 1768, 1783, 1790), xv. 63; Khonoma (1879), xv. 284; Kondapalli (1766), xv. 393; Koppal (1790), xv. 398; Lucknow (1857, 1858), xvi. 191-194; Madras (1746, 1758-9), xvi. 369, 370; Malegaon (1818), xvii. 84; Mandlā (1818), xvii. 161; Mangalore (1784), xvii. 177; Masulipatam (1759), xvii. 216; Multān (1848-9), xviii. 27; Nandidroog (1791), xviii. 359; Neilore (1757, 1762), xix. 10; Nowah (1819), vii. 97; Parli (1700), xx. 5; Pondicherry (1748, 1761, 1778, 1793), xx. 161; Purandhar (1818), xx. 397; Raigarh (1818), xxi. 48; Savandurga (1791), xxii. 150; Seringapatam (1792, 1799), xxii. 179-180; Sholāpur (1818), xxii. 297; Sibi (1841), xxii. 344; Sinharh (1818), xxiii. 12; Tanjore (1749, 1758), xxiii. 242; Tellicherry (1780-2), xxiii. 277; Thāna (1774), xxiii. 303; Trichinopoly (1751, 1753, 1756, 1759, 1780), xxiv. 28-29; Tyāga Durgam (1757-80, 1790), xxiv. 81; Vellore (1780), xxiv. 305; Wandiwāsh (1752, 1757, 1759, 1760, 1780-3), xxiv. 353.
- Sigongyi pagoda, Meiktila, Burma, xvii. 278.
- Siguri, hill in Ceylon, i. 47.
- Sihāwal, village in Rewah State, Central India, xxii. 360.
- Sihor, town in Kāthiāwar, Bombay, with special industries, xxii. 360.
- Sihor, military station in Central India. *See* Sehere.
- Sihora, petty State in Rewā Kāntha, Bombay, xxi. 291, xxii. 360.
- Sihorā, *tahsil* in Jubbulpore District, Central Provinces, xxii. 360-361.
- Sihorā, town in Jubbulpore District, Central Provinces, xxii. 361.
- Sikandar (or Sagga), the Idol-Breaker, king of Kashmir (1386-1410), ii. 373-374, xv. 92.
- Sikandar I (Humāyūn Khān), Tughlak king of Delhi (*ob.* 1394), ii. 369.
- Sikandar, Malik, marched to relieve Kalānaur and defeated Jasrath (1428), xiv. 297.
- Sikandar, king of Gujarāt (*ob.* 1526), ii. 378; murdered by Imād-ul-mulk, tomb at Hālol, Pānch Mahāls, xiii. 12.
- Sikandar Begam, regent of Bhopāl (1847-68), conspicuously loyal during Mutiny, viii. 130-131; survey of Bhopāl, viii. 142.
- Sikandar Ghāzi, Sylhet conquered by, with help of Shāh Jalāl (fourteenth century), vi. 48, xxiii. 191.
- Sikandar Jāh, Nizām of Hyderabad (1803-29), xiii. 241; transfer of territory in Bāsim to, by British (1819), vii. 97; Secunderābād named after, xxii. 159.

- Sikandar Khān, present Tham of Nagar (1904), xiii. 226.
- Sikandar Lodī, king of Delhi (1489-1517), ii. 367, 369, 375, xiv. 75; destroyed palaces of Sharkī dynasty at Jaunpur, ii. 184, xiv. 83, 84.
- Local notices:* Invaded Bāndhogarh (1498-9), vi. 359; took Bijaigarh (1492), vii. 137; transferred capital from Delhi to Agra, v. 74, xi. 235; took Dholpur (1501), xi. 323, 332; sacked Khajirāho (1494-5), xv. 217; destroyed Hindu temples at Muttra (1500), xviii. 73; Narwar taken (1507) and given to Rāj Singh, xviii. 397; destroyed buildings at Narwar, xviii. 397; made Pānīpat head-quarters, xix. 397; attacked Pannā (1494), xix. 403, xxi. 281; held his court at Sambhal, xxii. 18; founded Shikarpur, United Provinces, xxii. 278; founded Sikandarpur, vi. 155, xxii. 362; Sikandra named after (1495), xxii. 363; founded Sikandra Rao (fifteenth century), xxii. 364.
- Sikandar Shāh I, king of Bengal (1358-89), vii. 216; built Adīna Masjid at Pandua, ii. 189, vii. 222, xix. 394; survey of Dacca, xi. 113.
- Sikandar Shāh II, king of Bengal (1481), vii. 216.
- Sikandar Shāh, Sūr emperor (1556), ii. 396, 397, 413; Gurdāspur taken by Akbar from (1557), xii. 393; resistance to Mughal domination in Hoshiārpur, xiii. 194; said to have established a cantonment on Sikandra Dhār, xxii. 363.
- Sikandar Shāh, last Adil Shāhi king of Bijāpur (1673-86), ii. 387, viii. 187.
- Sikandarābād, *tahsil* in Bulandshahr District, United Provinces, xxii. 361.
- Sikandarābād, town in Bulandshahr District, United Provinces, xxii. 361-362; Muslims, iii. 202.
- Sikandarābād, cantonment in Hyderābād State. *See* Secunderābād.
- Sikandarpur, town in Balliā District, United Provinces, with manufacture of perfumes, xxii. 362.
- Sikandra, village in Agra District, United Provinces, with tomb of Akbar and C.M.S. orphanage, ii. 127, v. 75, 76, xxii. 362-363.
- Sikandra Dhār, range of hills in Punjab, xxii. 363.
- Sikandra Rao, *tahsil* in Aligarh District, United Provinces, xxii. 363-364.
- Sikandra Rao, town in Aligarh District, United Provinces, xxii. 364.
- Sikar, town in Jaipur State, Rājputāna, xxii. 364-365.
- Sikarwārs, class of Rājputs in Tonwarghār, Central India, xxiii. 419.
- Sikharām, peak in Safed Koh range, North-West Frontier, xvi. 47.
- Sikhs, followers of Gurū Nānak, their creed described, i. 426-428; their language, Panjābī, written in the Gurmukhī character, i. 369; population statistics, i. 473; education statistics, i. 484; origin of, ii. 502; confederacies, ii. 502-503; first Sikh War (1845), ii. 503, iv. 12; second Sikh War (1848-9), ii. 504-505, iv. 12; loyalty during Mutiny, ii. 511; wood-carving, iii. 229; army, iv. 332-333, 375.
- Local notices:* In Afghānistān, v. 47; battle of Alīwāl (1846), v. 225-226; Ambāla, v. 278-279; Amritsar, v. 320-321; holy city of Amritsar, v. 328; captured Attock, vi. 138; in Baluchistān, vi. 291; invaded Bannu (1836), vi. 394; in Batāla, vii. 133; Berār, vii. 380; harassed Bhattiāna, viii. 92; in Bidar, Hyderābād, viii. 163; Bikaner, viii. 217; Bombay Presidency (chiefly in Sind), viii. 307; captured Būriya (1760), ix. 106; in Burma, ix. 143; Central India, ix. 353; Central Provinces, x. 27; battle of Chilianwāla (1849), x. 224; in Cis-Sutlej States, x. 336-337; invasion of Dehra Dūn, xi. 213; in Delhi, xi. 223, 233; Dera Ghāzi Khān, xi. 252; Dera Ismail Khān, xi. 262, 263; Ferozepore, xii. 91, 92; battle of Ferozeshāh (1845), xii. 99; in Gorakhpur Division, xii. 331; Gujranwāla, xii. 355, 357, 363; battle of Gujrāt (1849), xii. 366; in Gujrāt, xii. 367; Gulbarga, Hyderābād, xii. 375; Gurdāspur, xii. 395; fort at Harand built (1836), xiii. 58; Gosains slain by, at Hurdwār (1795), xiii. 53; in Hazāra, xiii. 77; territory in Hissār seized, xiii. 147; Hissār plundered, xiii. 156; in Hoshiārpur, xiii. 196; Hyderābād State, xiii. 247, 308; Istālif, Afghānistān, xiii. 371; Jhelum, xiv. 152; Jind, xiv. 166, 167-168; Jullundur, xiv. 224; Kālābāgh annexed (1822), xiv. 290; in Kapūrthala, xiv. 410; Karnāl, xv. 50, 51; Kashmir, xv. 93, 99, 102; Kohāt, xv. 344, 351; attack on Kulū (1840), xvi. 17; in Lahore, xvi. 95, 98, 106, 111; Ludhiāna, xvi. 201, 202; Mandalay, xvii. 125, 129; invasions of Mandī, xvii. 154; in the Mānjha, xvii. 196; Meerut, xvii. 252, 255; Miānwāli, xvii. 318, 319; Montgomery, xvii. 411; battle of Mudkī (1845), xviii. 13; in Multān, xviii. 27, 36; Muzaffargarh, xviii. 77; Muzaffarnagar, xviii. 85-86; Nābha, xviii. 265; Northern Division of Bombay, xix. 137; North-West Frontier Province

- (1818-49), xix. 153-154; indecisive battle with Delhi emperor at Pānīpat (1767), xix. 398; in Patiāla, xx. 40; Pegu, Burma, xx. 83; Peshāwar, xx. 116, 124; Phūlkiān States, xx. 131-134; Punjab, xx. 270-274, 287; Rāwal-pindi, xxi. 265; Rohtak, xxi. 312; Sahāranpur (1709), xxi. 370, 371; Shabkadar fort built, xxii. 186; in Shāhpur, xxii. 215; Siālkot, xxii. 329; Sind, viii. 307, xxii. 406; attacked Sirhind and killed Zain Khān (1763), xxiii. 21; Sitpur came into possession of (1820), xxiii. 62; battle of Sobraon (1846), xxiii. 68; opposed Pāinda Khān in Tanāwal, xxiii. 219; plundered Tijāra, xxiii. 358; incursion into United Provinces (1709), xxiv. 154, 156.
- Sikhism, religious reform and finally political organization, i. 426-427.
- Sikkim, State in Eastern Himālayas, xxii. 365-373; physical aspects, 365-367; history, 367-369; population, 369-370; agriculture, 370; forests, 370; minerals, 370; trade and communications, 370-371; administration, 371-373.
- Other references:* Botany, i. 166-170; zoology, i. 223, 224, 225, 235, 240, 274; ethnology, i. 295; language, i. 386; brass and copper work, iii. 241; trade with, iii. 313; area, population, revenue, and administration, iv. 98.
- Silā Devī, 'stone goddess,' temple at Amber, Rājputāna, v. 291.
- Silā Dwipa, name of part of Mahāsthān, xvi. 437.
- Silāditya. *See* Harshavardhana.
- Silāditya, king of Mālwā, traditional account of, ii. 72; Maukhaiis crushed by, xxiv. 149.
- Silāhāra dynasty, in the Konkan (ninth to thirteenth century), viii. 281-282; Karanja, xv. 23; Kolhāpur, xv. 382; Konkan, xv. 395; Thāna, xxiii. 292.
- Silāna, petty State in Kāthiāwār, Bombay, xv. 169, xxii. 373.
- Silao, village in Patna District, Bengal, xxii. 373.
- Silarai, brother and general of Koch king (middle of sixteenth century), x. 381.
- Silchar, subdivision in Cāchār District, Assam, xxii. 373-374.
- Silchar, head-quarters of Cāchār District, Assam, xxii. 374-375; meteorology, i. 154.
- Silghāt, village in Nowgong District, Assam, xxii. 375.
- Silhāra Bhoja Rājā, Panhāla ascribed to, xix. 396.
- Silharī, Gahlot Rājput, Raisen stronghold of (sixteenth century), xxi. 63.
- Silica, chalcedonic (including agate and carnelians), iii. 162-163.
- Siliguri, village and railway terminus in Darjeeling District, Bengal, xxii. 375.
- Siliserh Lake, in Alwar, Rājputāna, v. 269.
- Silk industry, history, iii. 206-207; wild silk, iii. 208; area of production, iii. 208; filatures, mills, &c., iii. 208-209; artistic manufactures and chief centres of production, iii. 209-211; trade, iii. 211-212, 255; imports and exports, iii. 277, 308, 310.
- Silk manufacture, in Afghānistān, v. 56; Agra, v. 90; Ahmadābād, v. 110; Akyab, Burma, v. 196; Amarapura, Burma, v. 272; Amraoti, Berār, v. 310; Amritsar, v. 329; Anantapur, v. 344; South Arcot, v. 431; Armūr, Hyderābād, vi. 4; Arni, North Arcot, vi. 4; Assam, vi. 72, 114; Aurangābād, Hyderābād, vi. 145; Ayyampettai, Tanjore, vi. 153; Bāgalkot, Bijāpur, vi. 181; Bahāwalpur, Punjab, vi. 199; Bāli, Hooghly, vi. 247; Bangalore, Mysore, vi. 369; Bānkurā, vi. 387; Baroda, vii. 54, 56; Batāla, Gurdās-pur, vii. 133; Bellary, vii. 167, 168; Benares, vii. 184, 192; Bengal, vii. 249, 266-267, 270, 271; Berār, vii. 392, 393; Berhampur, Ganjām, viii. 3; Bhadrapur, Bīrbhūm, viii. 23; Bhandāra, viii. 67; Bishnupur, Bānkurā, viii. 248; Bogra, viii. 260; Bombay Presidency, viii. 324; Bulsār, Surat, ix. 67-68; Burdwan, ix. 90, 97; Burma, ix. 174; Central Provinces, x. 52-53, 55; Chāmpāner, Pānch Mahāls, x. 135; Chānda, x. 156-157, 161; Chaul, Kolāba, x. 184; Chhindwāra, x. 211, 215; Chik-Ballāpur, Mysore, x. 221; Lower Chindwin, Burma, x. 234; Chingleput, x. 261; Chin Hills, Burma, x. 277; Chinnūr, Hyderābād, x. 286; Chitaldroog, Mysore, x. 294-295; Chittagong, x. 312; Closepet, Mysore, x. 338; Coimbatore, x. 365; Cooch Behār, Bengal, x. 385; Cutch, Bombay, xi. 81; Dacca, xi. 110; Dera Ghāzi Khān, xi. 255, 258; Dindigul, Madura, xi. 357; Elgandal, Hyderābād, xii. 9; English Bāzār, Mālda, xii. 24; Fatehpur Sikri, Agra, xii. 86; Gadwāl Samasthān, Hyderābād, xii. 121; Ganutia, Bīrbhūm, xii. 159; Gujrānwāla, xii. 359; Hanthawaddy, Burma, xiii. 33; Hasanparti, Hyderābād, xiii. 59; Hassan, Mysore, xiii. 67; Henzada, Burma, xiii. 108; Hooghly, xiii. 167; Hoshangābād, xiii. 187; Howrah, xiii. 209; Hyderābād State, xiii. 263; Hyderābād, Sind, xiii. 322; Indūr, Hyderābād, xiii.

- 354; Jagtial, Hyderābād, xiii. 377; Jalpaiguri, xiv. 38; Jamkhandi, xiv. 47; Jhānsi, xiv. 143, 149; Jodhpur, Rājputāna, xiv. 192; Jullundur, xiv. 228, 231; Kadi, Baroda, xiv. 257; Kampli, Bellary, xiv. 329; Kāmruṇ, Assam, xiv. 336; Kashmīr, xv. 128; Khyrim, Assam, xv. 304; Kolār, Mysore, xv. 374; Lahore, xvi. 113; Madras Presidency, xvi. 291; Madura, xvi. 397-398, 406; Magwe, Burma, xvi. 419-420; Maimana, Afghānistān, xvii. 32; Mālda, xvii. 79-80; Mānik-tala, Twenty-four Parganas, xvii. 183; Mānkur, Burdwān, xvii. 198; Mau, Azamgarh, xvii. 224; Mubārakpur, Azamgarh, xviii. 10; Multān, xviii. 31; Murshidābād, xviii. 49-50, 58; Mysore, xviii. 219, 257; Nāsik, xviii. 405; Navānagar, Kāthiāwār, xviii. 421; Nimār, xix. 113; North-West Frontier Province, xix. 182; Nowgong, Assam, xix. 226; Pābna, xix. 301; Paithan, Hyderābād, xix. 317; Pak-okku, Burma, xix. 327, 331; Paramagudi, Madura, xix. 407; Porbandar, Kāthiāwār, xx. 189; Prome, Burma, xx. 225; Pudukkottai, Madras, xx. 235; Punjab, xx. 315; Rabbavi, Bombay, xxi. 22; Rājshāhi, xxi. 165-166; Rāmpur Boaliā, Rājshāhi, xxi. 192; Rangpur, xxi. 228; Rānībennur, Dhār-wār, xxi. 233; Rāsipur, Salem, xxi. 237; Rāwalpindi, xxi. 268; Rāyadrug, Bellary, xxi. 276; Sagaing, Burma, xxi. 360, 365; Sandoway, Burma, xxii. 37; Sātāra Agency, xxii. 114; Serampore, Hooghly, xxii. 178; Shāhāpur, Bombay, xxii. 199; Shāhpur, xxii. 218; Northern Shan States, Burma, xxii. 242; Southern Shan States, Burma, xxii. 261; Sholāpur, xxii. 301, 306; Shwebo, Burma, xxii. 317; Shwedauṅ, Burma, xxii. 325; Siddi-pet, Hyderābād, xxii. 356; Soālkuchi, Kāmruṇ, xxiii. 68; Sonepet, Hyderābād, xxiii. 83; Surat, xxiii. 161; Sūri, Bīrhmū, xxiii. 174; Tāndo Alāhāyār, Sind, xxiii. 222; Tāndo Muhammad Khān, Sind, xxiii. 223; Tanjore, xxiii. 243; Tatta, Sind, xxiii. 255; Tavoy, Burma, xxiii. 263, 267; Thāna, xxiii. 298; Thayetmyo, Burma, xxiii. 349; Toungoo, Burma, xxiii. 429, 434; Tumkūr, Mysore, xxiv. 57; Twenty-four Parganas, xxiv. 76; United Provinces, xxiv. 201; Wālājāpet, North Arcot, xxiv. 352; Yamethin, Burma, xxiv. 407; Yelandūr, Mysore, xxiv. 419; Yeola, Nāsik, xxiv. 422.
- Silkworms, rearing of, in India generally, iii. 207-208; Assam, vi. 73; Bangalore, Mysore, vi. 369; Bastar, Central Provinces, vii. 123; Chānda, x. 156; Coimbatore, x. 362, 365; Kashmīr, xv. 128; Kolār, Mysore, xv. 376; Mandya, Mysore, xvii. 174; Manipur, Assam, xvii. 192; Mirzāpur, xvii. 373; Mysore, xviii. 219; Rājshāhi, xxi. 165, 193; Toungoo, Burma, xxiii. 429.
- Sillāna, State and town in Central India. *See* Saillāna.
- Sillod, crown *tāluk* in Aurangābād District, Hyderābād, xxii. 375.
- Silva, Bernardo Peres da, Governor of Goa (1835), xii. 257.
- Silva, Jean de (Bourbon), fugitives from Mutiny received by (1857), xiii. 324.
- Silveira, Antonio de, defended D'U against Mahmūd II (1538), xi. 364.
- Silver, found with galena but not now worked, iii. 145; imports and exports, iii. 292, 309, 310.
- Local notices:* Afghānistān, v. 55; Akyab, Burma, v. 196; Assam, vi. 72; Bengal, vii. 202; Burma, ix. 173; Hoshangābād, xiii. 187; Kāngra, xiv. 392; Northern Shan States, Burma, xxii. 241; Southern Shan States, Burma, xxii. 260.
- Silver-work. *See* Gold- and Silver-work.
- Sim, Major, survey of Pāmban Channel (1828), xix. 376.
- Simha Deva, king of Kashmīr. *See* Jaya Simha.
- Simhāchalam, temple in Vizagapatam, Madras, xxii. 375.
- Simhāsana-dvātrimsikā*, the, Sanskrit collection of fairy-tales, of Buddhist origin, ii. 252.
- Simhāsanaswāmīs, religious heads of the Lingāyats, Ujjini, Bellary, seat of, xxiv. 115.
- Simla, District in Delhi Division, Punjab, xxii. 376-382; physical aspects, 376-378; history, 378; population, 378-379; agriculture, 379-380; forests, 380; trade and communications, 380-381; administration, 381-382; education, 382; medical, 382.
- Simla, town in Simla District, Punjab, summer capital of the Government of India and permanent head-quarters of many of the Army departments, xxii. 382-385; observatory, i. 105; meteorology, i. 113, 151-152, 155.
- Simla-cum-Bharauli, isolated tracts in Simla District, Punjab, xxii. 385.
- Simla Hill States, group of States in Punjab, under a Superintendent, xxii. 385-388; surveys, iv. 493.
- Simpson, Lieutenant, killed by Manipuris (1891), xvii. 188.
- Sinagī Nāmgayāl, king of Ladākh, Spiti fell into hands of (c. 1630), xxiii. 93.

- Sinbaungwe, township in Thayetmyo District, Burma, xxii. 388.
- Sinbyumashin, mother of king Thibaw's three queens, xvii. 141.
- Sinbyumyashin, king of Toungoo. *See* Bayin Naung.
- Sinbyushin, king of Burma (1764-76), ix. 123; rule in Ava, vi. 152; sent army against Mergui (1775), xvii. 297; moved capital from Shwebo to Ava (1766), xxii. 323.
- Sinchulā, hill range in Eastern Bengal, xxii. 388-389.
- Sinchulā, Treaty of, with Bhutān (1865), viii. 160.
- Sind, province of Bombay Presidency, xxii. 389-432; physical aspects, 389-394; history, 394-403; population, 403-412; agriculture, 412-416; fisheries, 416; rents, wages, and prices, 416-417; forests, 417-418; mines and minerals, 418; arts and manufactures, 418; commerce and trade, 418-420; communications, 420-421; administration, 421-422; legislation and justice, 422; revenue, 422-423; land revenue, 423-424; miscellaneous revenue, 424-427; public works, 427-428; local and municipal, 428-430; army, 430; police and jails, 430; education, 430-431; medical, 431; bibliography, 431-432.
- Other references:* Geology, i. 5, 88, 92, 93-94, 95; meteorology, i. 104, 116 and *n.*, 117, 119, 123, 132, 141, 145, 148, 149; botany, i. 179; zoology, i. 228, 229, 233, 239, 252-253, 255, 256, 260, 262, 263-264, 266; language, i. 359, 372; growth of population, i. 463; early Arab conquests, ii. 350-351; Muhammadan rulers, ii. 370-371; British conquest (1843), ii. 502, iv. 12; cotton cultivation, iii. 45; cattle, iii. 80-81; minerals, iii. 156; arts and manufactures, iii. 186, 213, 215-216, 219, 230; trade statistics, iii. 272, 314, 315; irrigation, iii. 327, 330, 331, 335-337, 346, 349, 350, 351, 352; postal and savings banks transactions (1903-4), iii. 428, 435; administration, iv. 55 *n.*; early British relations with, iv. 76-77; land revenue, iv. 211 *n.*, 239; excise on country spirit, iv. 255; local government, iv. 298-299; police reform, iv. 387; plague, iv. 475.
- Sind, river of Central India, xxii. 432-433.
- Sind College, at Karāchi, xv. 12, 18.
- Sind Press Company, cotton-presses at Karāchi, xv. 12.
- Sind, Punjab, and Delhi Railway (former company), iii. 376, 398.
- Sindan, old name for Sanjan, Thāna, xxii. 56.
- Sindas, line of Naga chiefs in Belagutti, Mysore (twelfth century), vii. 144.
- Sindes, agricultural caste, in Aurangābād, Hyderābād, vi. 144.
- Sindgi, *tāluka* in Bijāpur District, Bombay, xxii. 433.
- Sindhia, family name of Rājā of Gwalior, wars with, ii. 442, 443, 484, 491, 502; British relations with, ii. 444, iv. 10, 11, 65, 70, 74, 75, 76; Bāgh possessed, vi. 184; Barnagar conquered (eighteenth century), vii. 23; Govind Rao Gaikwār supported in quarrel with Mānājī Gaikwār, vii. 36; Rājā of Baroda, Central India, compelled to acknowledge suzerainty of, vii. 84; Belgaum harried, vii. 148; Blind fell to (eighteenth century), viii. 110; ceded share of Chanderī State to the British (1844), xiv. 138; Gohad under, xi. 324; history of rule in Gwalior, xii. 421-426; family cenotaphs at Lashkar, Gwalior, xvi. 151-152; sent by Peshwā to levy dues in Mālwā (1724), ix. 340; Mandasor possessed by, xvii. 150; Nadigaon *pargana* held by Rājā of Datiā from, xviii. 283; Narod fell to (nineteenth century), xviii. 381; rule in Nimār, xix. 108, 119; Pāvāgarh held by (1761-1803, 1804-53), xx. 80; Rājgarh became tributary to, xxi. 69; Rājā of Ratlām became tributary to, xxi. 241; mansions belonging to, at Shrigonda, Ahmadnagar, xxii. 309; Sikarwārī fell to (eighteenth century), xxiii. 419; held Sindhked, xxii. 434; Sunel fell to, xxiii. 146; in Tonk, xxiii. 417; Udaipur invested and laid waste, xxiv. 91, 92; Ujjain passed to (*c.* 1750), xxiv. 114-115; Yāval possessed, xxiv. 415. *See also* Jaiājī, Mahādji, and Daulat Rao Sindhia.
- Sindhī, or Sindī, language of the outer group of the Indo-Aryan family, with four dialects and no literature, i. 362, 364, 372, 397; spoken in Baluchistān, vi. 287; Pombay Presidency, viii. 300-302; Hyderābād, Sind, xiii. 315; Jaisalmer, Rājputāna, xiv. 4; Jhalawān, Baluchistān, xiv. 111; Kachhi, Baluchistān, xiv. 250; Karāchi, xv. 5; Khairpur, xv. 212; Lārkāna, xvi. 139; Muzaffarnagar, xviii. 87; Sibi, Baluchistān, xxii. 339; Sind, viii. 305, 306, xxii. 406; Sukkur, xxiii. 121; Thar and Pārkar, xxii. 310; Upper Sind Frontier, xxiv. 279.
- Sindhnūr, *tāluk* in Raichūr District, Hyderābād, xxii. 433.
- Sindhnūr, town in Raichūr District, Hyderābād, xxii. 433.
- Sindhudrug, fort on island near Mālvan, Ratnāgiri, xvii. 96.

- Sindhurājā, rule in Dhār (995-1010), xi. 293.
- Sindiapura, petty State in Rewā Kāntha, Bombay, xxi. 290, xxii. 433.
- Sindis, in Hyderābād, Sind, xiii. 315; Kāthiāwār, xv. 178; Khairpur, xv. 212; Kohistān, xv. 354; Lārkāna, xvi. 139; Sind, xxii. 406, 407.
- Sindkhed, village in Buldāna District, Berār, home of the Marāthā family of Jādon, xxii. 433-434.
- Sindkheda, *tāluka* in West Khāndesh District, Bombay, xxii. 434.
- Sindkheda, town in West Khāndesh District, Bombay, xxii. 434.
- Sind-Pishin Railway, vi. 312-313.
- Sind-Sāgar Doāb, *doāb* in Punjab, xxii. 434-435.
- Singābī Bhadaura, town in Kheri District, United Provinces, xxii. 435.
- Singaing, township in Kyaukse District, Upper Burma, xxii. 435.
- Singālilā, hill range in Darjeeling, Bengal, xxii. 435.
- Singār Chaoṛī, or 'nuptial hall,' of Rājā Hun, Bhainsrorgarh, viii. 40.
- Singār Chaoṛī, temple at Chitor, x. 299.
- Singareni coal-field, Hyderābād, iii. 132, 135, xiii. 261.
- Singhana, Yādava king (1210-47), ii. 341; acquired Western Chālūkyan kingdom, xi. 200; rule in Deccan from 1191, vi. 143.
- Singhāna, town in Jaipur State, Rājputāna, xxii. 435.
- Singhar, Sūmra ruler of Sind, Cutch overrun (end of eleventh century), xi. 78.
- Singhāra* or water-chestnut, found in Damoh, xi. 139; Kashmīr, xv. 126-127; Lūni river, xvi. 212; United Provinces, xxiv. 182.
- Singhbhūm, District in Chotā Nāgpur Division, Bengal, xxiii. 1-11; physical aspects, 1-3; history, 4-6; population, 6-7; agriculture, 7-8; forests, 8; minerals, 8; trade and communications, 8-9; famine, 9; administration, 9-10; education, 10-11; medical, 11; botany, i. 190-191; ancient gold workings, iii. 142; minerals, iii. 144; copper, iii. 144.
- Singlā, river of Assam, xxiii. 11.
- Singpho dialects. *See* Kachin.
- Singpho Hills, tract of hilly country on border of Assam, xxiii. 11-12.
- Singphos, tribe in Assam, vi. 14; on banks of Noa Dihing, xi. 346; Khamti Hills, xv. 222; Singpho Hills, xxiii. 11-12.
- Singpur, estate in Khāndesh District, Bombay. *See* Mehvās Estates.
- Singu, township in Mandalay District, Upper Burma, xxi. 12.
- Singu, Myingyan, Burma, petroleum field, iii. 140.
- Singu Min, king of Burma (1776-81), ix. 123.
- Siuharh, historic hill-fort in Poona District, Bombay, xxiii. 12-13.
- Sinjhero, *tāluka* in Thar and Pārkar District, Sind, xxiii. 13.
- Sinjranis, tribe, in Chāgai, Baluchistān, x. 117; Upper Sind Frontier, xxiv. 280.
- Sinnar, *tāluka* in Nāsik District, Bombay, xxiii. 13.
- Sinnar, historic town with temples in Nāsik District, Bombay, xxiii. 13-14.
- Sinor, town with temples and bathing *ghāt* in Baroda, xxiii. 14.
- Sinpyushin pagoda, in Sagaing, Burma, xxi. 355.
- Siohārā, town in Bijnor District, United Provinces. *See* Seohārā.
- Sipāh Kambar Khel, tribe sharing in Khyber allowance (1840), xv. 302.
- Siprā, river of Central India, xxiii. 14-15.
- Sipri, town and railway terminus in Gwalior State, Central India, former British cantonment, xxiii. 15.
- Sira, *tāluka* in Tumkūr District, Mysore, xxiii. 15.
- Sira, town in Tumkūr District, Mysore, former Muhammadan capital, xxiii. 15-16.
- Siraguppa, town in Bellary District, Madras. *See* Siruguppa.
- Siraiḱī, dialect of Sindī, i. 372; spoken in Baluchistān, vi. 287; Dera Ismail Khān, xi. 263; Khairpur, xv. 212; North-West Frontier Province, xix. 165; Sibi, Baluchistān, xxii. 339; Sind, xxii. 406; Sukkur, xxiii. 121; Upper Sind Frontier, xxiv. 279.
- Sirājganj, subdivision in Pābna District, Eastern Bengal, xxiii. 16.
- Sirājganj, town in Pābna District, Eastern Bengal, centre of jute trade, xxiii. 16-17.
- Sirāj-ud-daula, Nawāb of Bengal (1756-7), ii. 474, vii. 217; took Calcutta (1756), ii. 474, vii. 218, ix. 264; conspiracy to set Mīr Jafar in his place, ii. 475; battle of Plassey (1757), ii. 475-476, iv. 9, xx. 156; murder, ii. 476.
- Local notices:* Rested at Bhagwāngolā in his flight to Rājmahāl, viii. 39; demolished St. Anne's church, Calcutta (1756), ix. 280; took factory at Cossimbazar, viii. 1, xi. 53; treaty with British signed at Dum-Dum (1757), xi. 376; residence at Motijhil (1756), xviii. 57; tomb at Murshidābād, xviii. 58; march into Purnā (1757), xx. 415.
- Sirāj-ul-mulk, minister at Hyderābād

- (1843-7 and 1851-3), xiii. 241-242, xxi. 394.
- Sirālkoppa, town in Shimoga District, Mysore, xxiii. 17.
- Sirampur, subdivision and town in Hooghly District, Bengal. *See* Serampore.
- Siranda, lake in Las Bela State, Baluchistan, xxiii. 17.
- Siras Pāl, Sarsāwā named after, xxii. 109-110.
- Sirasgaon, town in Amraotī District, Berār, xxiii. 17.
- Sirāthū, *tahsīl* in Allahābād District, United Provinces, xxiii. 18.
- Sirgālī, town in Madras. *See* Shiyālī.
- Sirhind, historic town in Patiāla State, Punjab, sacked by the Sikhs, xxiii. 20-21.
- Sirhind, *tahsīl* in Patiāla State, Punjab. *See* Fatehgarh.
- Sirhind Canal, perennial canal in Punjab, iii. 331, 333, 357, xxiii. 18-20.
- Sirī-ki-pindī, ruins near Bābarkhāna, Rāwalpindī, xxii. 201.
- Sir-Kap-kā-kot, ruins near Shāhdheī, Rāwalpindī, xxii. 201.
- Sirmūr, Hill State in Punjab, xxiii. 21-28; physical aspects, 21-22; history, 22-24; population, 24; agriculture, 24-25; forests, 25-26; minerals, 26; trade and communications, 26; administration, 26-28; education, 28; medical, 28; area, population, revenue, and administration, iv. 100.
- Sirmūr geological series, i. 91.
- Sirmūr Sappers and Miners, accompanied Tirāl expedition in 1897 under Major Bīr Bikram Singh, C.I.E., xxiii. 24, 27.
- Sirohi, State in Rājputāna, xxiii. 28-37; physical aspects, 28-30; history, 30-32; population, 32; agriculture, 33; forests, 33; minerals, 33; trade and communications, 34; famine, 34-35; administration, 35-36; education, 36; medical, 36-37; area, population, revenue, and administration, iv. 95.
- Sirohi, capital of State in Rājputāna, famous for cutlery, xxiii. 37; damascening, iii. 240.
- Siron, village with ruins in Jhānsī District, United Provinces, xxiii. 37.
- Sironchā, *tahsīl* in Chānda District, Central Provinces, xxiii. 37-38.
- Sironj, district in Central India, belonging to Tonk State, xxiii. 38.
- Sironj, ancient town in Tonk State, Central India, xxiii. 39.
- Sirpur, *tāluk* in Adilābād District, Hyderābād, xxiii. 39.
- Sirpur, village with old temple in Akola District, Berār, xxiii. 39-40.
- Sirpur Tāndūr, former sub-district in Bidar Division, Hyderābād, xxiii. 40-45; physical aspects, 40-41; history, 41; population, 41-42; agriculture, 42-43; forests, 43; minerals, 43; trade and communications, 43; famine, 43; administration, 43-44; education, 44-45; medical, 45.
- Sirsa, subdivision and *tahsīl* in Hissār District, Punjab, xxiii. 45.
- Sirsa, ancient town in Hissār District, Punjab, xxiii. 45-46; meteorology, i. 149; leather-work, iii. 190.
- Sirsa, town in Allahābād District, United Provinces, xxiii. 46.
- Sirsāganj, village in Mainpurī District, United Provinces, xxiii. 46.
- Sirsi, *thakurāt* in Mālwā Agency, Central India, xvii. 99, xxiii. 46.
- Sirsi, *tāluka* in North Kanara District, Bombay, xxiii. 46-47.
- Sirsi, town in North Kanara District, Bombay, xxiii. 47.
- Sirsi, town in Morādābād District, United Provinces, xxiii. 47.
- Sirsilla, *tāluk* in Karīmnaḡar District, Hyderābād, xxiii. 47.
- Sir-Sukh or Taxila plate with inscription, ii. 55.
- Sir-Sukh-kā-kot, ruins near Shāhdheī, Rāwalpindī, xxii. 201.
- Siruguppa, town in Bellary District, Madras, xxiii. 47-48.
- Sirūr, *tāluka* in Poona District, Bombay, xxiii. 48.
- Sirūr, town and cantonment in Poona District, Bombay, xxiii. 48-49.
- Sirūr, village with temples in Bijāpur District, Bombay, xxiii. 49.
- Siruttondanallūr, town in Tinnevely District, Madras, xxiii. 49.
- Sirvel, *tāluk* in Kurnool District, Madras, xxiii. 49.
- Sisāngchandli, petty State in Kāthiāwār, Bombay, xv. 167, xxiii. 49.
- Sissū*. *See* *Shīsham*.
- Sisunāga, dynasty in Northern India (c. 600 B.C.), ii. 273-274; overthrown in Patna by Nandas, xx. 67.
- Sisupāla, Rājā of Chedi, temple of Bhawānī, Amraotī, traditional scene of projected marriage of Rukminī, bride of Krishna, with, v. 314, 400.
- Sisupāla-vadhā*, the, Sanskrit poem by Māgha (seventh century), ii. 240-241.
- Siswālī, ancient village near Māngrol, Kotah, Rājputāna, xvii. 181.
- Sit Kade, precipice, Saptashring, Nāsik, xxii. 81.
- Sitā, wife of Rāma, legend of carrying off of, by Rāvana of Ceylon and rescue by Rāma, v. 228, xvi. 245, xix. 278, xxi. 173, xxiii. 51, xxiv. 146, 306, 313, 362; Chitrakūt visited by, x. 300; Sitākot, Dinājpur, supposed to be home of, xi.

- 349; Chāvdi or marriage hall of, at Modhera, Baroda, xvii. 381; believed to have lived at Nāsik, xviii. 410.
- Sītā and Rāma, temple of, at Soron, Etah, xxiii. 89.
- Sītā Bai's Devala, cave in Elephanta Island, Bombay, xii. 4.
- Sīta Rām, treasurer of Muhammad Shāh, constructed buildings at Dādri, xi. 121.
- Sītā Rām Rai, Rājā, legendary ruler in Jessore, xiv. 92-93.
- Sītā Rām Rāz, Rājā of Vizianagram (1759-84), xxiv. 340.
- Sītābaldī, hill and fort near Nāgpur, Central Provinces, scene of battle (1817), xxiii. 49-50.
- Sītābaldī, battle of (1817), ii. 444, 495.
- Sītābengā cave, on Rāmgarh Hill, Central Provinces, xxi. 176.
- Sītākund, hot springs in Monghyr District, Bengal, xviii. 50.
- Sītākund, village with temples in Chittāgong District, Eastern Bengal, xxiii. 50.
- Sītālā or Sītālā, goddess of small-pox, temple of, at Gurgaon Masāni, Punjab, xii. 412; cult of, in Punjab, xx. 290; gorge at Tilothu, Shāhābād, sacred to, xxiii. 360.
- Sitalaswar Mahādeva, *lingam* temple of, at Chandrāvati, xiv. 123.
- Sītāmarhī, subdivision in Muzaffarpur District, Bengal, xxiii. 51.
- Sītāmarhī, trading town in Muzaffarpur District, Bengal, xxiii. 51.
- Sītāmau, State in Mālwa Agency, Central India, xxiii. 51-53.
- Sītāmau, capital of State in Central India, xxiii. 53-54.
- Sītāpur, District in Lucknow Division, United Provinces, xxiii. 54-61; physical aspects, 54-55; history, 55-56; population, 56-57; agriculture, 57-58; trade and communications, 58-59; famine, 59; administration, 59-61; education, 61; medical, 61.
- Sītāpur, *taluk* in Sītāpur District, United Provinces, xxiii. 61.
- Sītāpur, trading town and cantonment in Sītāpur District, United Provinces, xxiii. 61-62; pottery, iii. 244.
- Sītārām Chandra, Rājā of Pāloncha, Hyderābād (1858), xix. 373.
- Sītārām, minister at Baroda, dismissed (1816), vii. 37.
- Sithushin, image of Gautama, at Pakangyi, Burma, xix. 322.
- Sītālā, goddess of small-pox. *See* Sitalā.
- Sītūpur, village in Muzaffargarh District, Punjab, xxiii. 62.
- Sittang, river of Burma, iii. 362, xxiii. 62-63.
- Sittang-Kyaikto Canal, navigable canal in Lower Burma, iii. 359, xxiii. 63.
- Sittar, Tamil sect, poetry of, ii. 435 and *n.*, 436 *n.*
- Sittwe, Arakanese name of Akyab, Burma, xxiii. 63.
- Siuhārā, town in United Provinces. *See* Seohārā.
- Siva, third person of the Hindu Triad, i. 419, ii. 213, 233; worship of, i. 419-420; compared with Vishnu, i. 420-421, 423; grants of villages to, ii. 58; cult and literature of, ii. 425-427.
- Temples, at Amlīyāra, Mahī Kāntha, v. 305; Arantāngi, Tanjore, v. 399; Bakreswar, Bīrbhūm, vi. 221; Banavāsī, North Kanara, vi. 346; Baud, Orissa, vii. 135; Bhaironghāti, Tehrī, viii. 41; Bhubaneswar, Orissa, viii. 149-150; Bijolia, Rājputāna, viii. 202; Bikaner, Rājputāna, viii. 220; Chānda, x. 161; Chidambaram, South Arcot, x. 219-220; Deogarh, Santāl Parganas, xi. 244; Gautampūrā, Central India, xii. 192; Guddguddāpur, Dhārwar, xii. 346; Hājo, Kāmrup, xiii. 8; Kālahasti, North Arcot, xiv. 296; Kālma, Burdwān, xiv. 316; Kāmārghāti, Twenty-four Parganas, xiv. 326; Kamudi, Madura, xiv. 340; Kandukūr, Nellore, xiv. 379; Khānākul, Hooghly, xv. 222; Khiching, Orissa, xv. 277; Kottapatam, Guntūr, xvi. 6; Madras City (Mylapore), xvi. 367; Madura, ii. 124-125, xvi. 405; Mailār, Bellary, xvii. 30; Mukhalīngam, Ganjām, xviii. 18; Pattukāsam, Tinnevely, xix. 406; Pattukottai, Madras, xx. 76; Ponābāliā Shāmraīl, Backergunge, xx. 160; Punjab (Sivdīwālās), xx. 290; Purandhar hill, Poona, xx. 396; Pushkar, Ajmer, xxi. 1; Sankaranayinārkovil, Tinnevely, xxii. 58; Seven Pagodas, Chingleput, xxii. 182; Tālikotā, Bijāpur, xxiii. 214; Tārakeswar, Hooghly, xxiii. 249; Tinnevely, xxiii. 379; Tirukkalikunram, Chingleput, xxiii. 392; Tirukkoyilūr, South Arcot, xxiii. 393; Tirutturaippūndi, Tanjore, xxiii. 397; Tiruvadamarudūr, Tanjore, xxiii. 398; Tiruvallūr, Chingleput, xxiii. 399-400; Tiruvottiyūr, Chingleput, xxiii. 402; Vaikam, Travancore, xxiv. 294; Vallam, Tanjore, xxiv. 297.
- Copper image of, at Benares (600), vii. 190; Benares sacred to worship of, vii. 190-191; traditional descent of Koch kings from, x. 381; statue of, in rock-temple in Elephanta Island, Bombay, xii. 3; in Kailās temple at Ellora, Hyderābād, xii. 22.
- Legends of, at Gangaikondapuram, Trichinopoly, xii. 128; at source of

- Ganges, xii. 135; fragment of the *lingam* given by Rāvana to, at Gokarn, North Kanara, xii. 307; fair in honour of, at Guddguddāpur, Dhārwar, xii. 346; reputed to have become incarnate as Bhairav and thus slain the demon Malla, xii. 346; worship of, in Hill Tippera, xiii. 118; Jalandhara demon overwhelmed by, under a pile of mountains, xiv. 223; sculpture of, in Payech temple, Kashmir, xv. 98; Mahāvinyaka consecrated to worship of, xvi. 437, 438; war with Mallāsura, xvii. 30; *lingams* of, at Māndhāta, Nimār, xvii. 152; legend associated with Mahākuta pond, xviii. 360; Narbadā river said to have sprung from, xviii. 376; Sahasra Ling Talāv, or tank at Pātan, Baroda, xx. 24; pond dedicated to, on Saptashring, xxii. 81; legend of, associated with Tiruvannāmalai, xxiii. 401. *See also* Mahādeo.
- Siva Chaturdasi festival, held at Sitākund, Chittāngong, xxiii. 50.
- Siva Deva I, rule in Nepāl (seventh century), xix. 31.
- Siva Rao, adopted by Morāri Rao of Sandūr, but killed (c. 1785), xxii. 43.
- Siva Rao II, *jāgirdār* of Sandūr, xxii. 43-44.
- Siva Rao Pantulu Gāru, library presented to Chicacole by, x. 218.
- Siva Singh, rule in Mithilā (1446-50), xvii. 380.
- Sivabhakta. *See* Lingāyats.
- Sivāchār. *See* Lingāyats.
- Sivāchāra *math*, at Anantapur, v. 350.
- Sivaganga, estate in Madura District, Madras, xxiii. 63-64.
- Sivaganga, *tahsil* in Madura District, Madras, xxiii. 64.
- Sivaganga, town in Madura District, Madras, xxiii. 64.
- Sivaganga, sacred hill in Bangalore District, Mysore, xviii. 162, xxiii. 64.
- Sivagiri, estate in Tinnevely District, Madras, xxiii. 64-65.
- Sivagiri, town in Tinnevely District, Madras, xxiii. 65.
- Sivāji the Great, the founder of the Marāthā power (1627-80), ii. 402-403, 439-440; attacks on Bijāpur, ii. 387; tribute levied from Golconda (1667), ii. 390; established hill-forts, iv. 332.
- Local notices:* Arcot wrested from Bijāpur Sultāns by, v. 423; Bellary fort taken but restored (1678), vii. 175; several forts wrested from Bijāpur (1648), viii. 187; troops of, devastated Cuddapah (1678), xi. 60; rule in Decan, viii. 288-289; Dharangaon plundered, xi. 298; Gālna plundered, xii. 125; Gingee held (1677), xii. 245; Huli fort supposed to have been built by (1674), xiii. 223; surrender to Jai Singh I, xiii. 385; Junnar plundered (1657), xiv. 240; Karnāla seized (1670), xv. 59; Kārwar burnt (1674), xv. 65; struggles to take Khānderi, xv. 224-225; Khāndesh ravaged, xv. 229; Kolhāpur forts taken (1659), xv. 382; Lohogarh taken (1648), but surrendered to Mughals (1658), xvi. 170; Mahād often visited, xvi. 429; Murgod held, xviii. 42; claim to possessions in Mysore, xviii. 177; Nargund taken, xviii. 378; Pāndavgarh taken (1673), xix. 389; Panhāla taken (1659), xix. 396; Parli given to Rāmdās Swāmī, xx. 5; Poona held (1667), xx. 182; Pratāpgarh principal fort of (1656), xx. 217; Purandhar Hill surrendered to Aurangzeb but recaptured (1670), xx. 397; crowned independent prince at Raigarh (1674) and made it seat of government, xv. 358, xxi. 48; Rairi fell into hands of (1648), xxi. 47; Rajāpur plundered (1670), xxi. 67; stone images of Bhairav and his wife presented by, xxi. 75; Rājmachī taken (1648), xxi. 76; forts of Rāmdurg and Nargund said to have been built by, xxi. 173; Rangna fort taken (1659), xxi. 213; rule in Ratnāgiri, xxi. 248; Sankeshwar fell to (1659), xxii. 59; rule in Sātāra, xxii. 118-119, 126; forts built in Sātāra, xxii. 120; born at Shivner (1627), xiv. 240, xxii. 294; Sindhudrug built, xvii. 96; Sihgarh acquired (1647), xxiii. 12; Surat pillaged (1664 and 1679), viii. 287, xxiii. 155; Suvarndrug fortress strengthened (1660), xiii. 57; rule in Thāna (1675), xxiii. 292; Valva taken (1659), xxiv. 298; Vāsota taken (1655), xxiv. 301; garrison placed in Vengurla (c. 1660), xxiv. 307; Vengurla burnt (1664), xxiv. 307; Vijayadrug strengthened, xxiv. 310; Vishālgarh taken (1659), xxiv. 321.
- Sivāji II, son of Rājā Rām, Rājā of Kolhāpur (1700), xv. 382.
- Sivāji III, Rājā of Kolhāpur (1760), xv. 382; Shirol taken by (1780), xxii. 292.
- Sivāji IV, Rājā of Kolhāpur (1837-66), xv. 383.
- Sivāji V, Rājā of Kolhāpur (1870-82), xv. 383.
- Sivāji, last Rājā of Tanjore (1832-55), xxiii. 229.
- Sivāji Rao Holkar, Mahārājā of Indore (1886-1903), xiii. 339; built palace at Barwāha, vii. 90; built palace at Indore, xiii. 350.
- Sivāji Shankar Orekar, minister of Dhār, Sunel assigned to, xxiii. 146.

- Sivakāsi, town in Tinnevely District, Madras, scene of Shānān riots (1899), xxiii. 65.
- Sivālya-tīrth, pond on Saptashring, Nāsik, xxii. 81.
- Sivappa Naik, Keladi chief of Bednūr, Bekal fort built, vii. 143; Chandragiri fort built, x. 168; Seringapatam besieged (1646), xi. 11, xviii. 179, xxii. 179; opposition to Mysore Rājās, xiii. 64; Basavrajadurg fortified, xiii. 161; Kadūr overrun, xiv. 264; Mirjān held, xvii. 364; Sakkarepatna conferred on king of Vijayanagar, xxi. 391; Shimoga overrun, xxii. 285.
- Sivarātri, festival, held in Berār, vii. 382; Hyderābād, xiii. 250; Jalpes, Jalpaiguri, xiv. 42-43; Mārkaṇḍī, Chānda, xvii. 208; Mysore, xviii. 209; Punjab, xx. 294; Srīsailam, Kurnool, xxiii. 110; Tārakeswar, Hooghly, xxiii. 249.
- Sivasamudram, island in Cauvery river, Coimbatore District, Madras, xxiii. 65-66.
- Sivashanmukha Rao, Rājā of Sandūr (1861-78), xxii. 44.
- Siva-Skandavarman, Kadamba king, record of, ii. 59.
- Siva-Skandavarman, Pallava king, Mayidavolu record of, ii. 59.
- Siva-vākya*m, the, Tamil theistic poem of Sittar school, ii. 435 and *n.*, 436 *n.*
- Siwālik Hills, in Northern India, i. 17, xiii. 124, xxiii. 66.
- Siwālik geological series, i. 91, 96-97, xiii. 127-128.
- Siwān, subdivision in Sāran District, Bengal, xxiii. 66-67.
- Siwān, town in Sāran District, Bengal, xxiii. 67; pottery, iii. 244.
- Siwi, District in Baluchistān. *See* Sibi.
- Siwrae, ancient site in Punjab. *See* Sarwāhi.
- Siyamangalam, inscription, ii. 52.
- Siyānā, town in Bulandshahr District, United Provinces, xxiii. 67.
- Siyin, language, i. 400.
- Siyins, tribe in Chin Hills, Burma, x. 273.
- Skandagupta, last king of the Gupta dynasty (455-c. 480), ii. 294; pillar-inscription, ii. 57-58, viii. 118; in Central India, ix. 336.
- Skinner, Colonel James, St. James's Church at Delhi built by, xi. 238; account of, xxiii. 67-68; held Sikandarābād, xxii. 362.
- Skinner, Major Robert, brother of James, served under Perron, xxiii. 68.
- Skinner Estates, held by descendants of Colonel James Skinner, in Punjab, xxiii. 67-68.
- Sladen, Colonel, surrender of king Thibaw to (1885), xvii. 140.
- Slate, in India generally, iii. 151; found in Ajmer-Merwāra, v. 139; Almorā, v. 244; Baghelkhand, vi. 186; Bengal, vii. 265; Bhūtān, viii. 155; Bijāwar, Central India, viii. 188; Bilāspur, viii. 229; Chamba, Punjab, x. 132; Chitaldroog, Mysore, x. 294; Cuddapah, xi. 67; Darjeeling, xi. 167, 174; Dūngarpur, Rājputāna, xi. 380; Garhwāl, xii. 164; Gurdāspur, xii. 392; Gurgaon, xii. 402, 407; Gwalior, Central India, xii. 419-420; Hazāra, xiii. 81; Himālayas, xiii. 130; Jaipur, Rājputāna, xiii. 383; Jhānsi, xiv. 136; Jubbulpore, xiv. 207; Kāngra, xiv. 381, 392; Kanhiāra, Kāngra, xiv. 399; Kharsāwān, Chotā Nāgpur, xv. 252; Kurnool, xvi. 32; Mirzāpur, xvii. 367; Monghyr, xvii. 391, 397; Nainī Tāl, xviii. 323; Nallamalais, Madras, xviii. 346; Nepāl, xix. 29; North-West Frontier Province, xix. 141-142; Pānch Mahāls, xix. 381; Peshāwar, xx. 119; Punjab, xx. 248, 314; Rājputāna, xxi. 87, 88; Rānchī, xxi. 199; Rewah, Central India, xxi. 280; Saraikeḷā, Chotā Nāgpur, xxii. 83; Simla, xxii. 376, 377; Singhbhūm, xxiii. 2; Sirmūr, Punjab, xxiii. 26; Tālikotā, Bijāpur, xxiii. 214; Tavoy, Burma, xxiii. 259; United Provinces, xxiv. 139, 140, 141, 200.
- Slave dynasty of Delhi, ii. 357-362, 368; coins of, ii. 144.
- Slavery, among Kachins, Burma, xiv. 254.
- Sleeman, Colonel Sir W. H., suppression of *thagī*, ii. 498, iv. 394, ix. 343; visit to Bahraich, vi. 207; General Superintendent of Thagi and Dakaiti department (1835), ix. 384-385.
- Slippers, ornamental, manufacture of, in Chānda, x. 157, 162; Lower Chindwin, Burma, x. 234; Kanigiri, Nellore, xiv. 400-401; Nellore, xix. 17; Raichūr, Hyderābād, xxi. 41.
- Small Cause Courts, iv. 150-151.
- Small-pox, in India generally, i. 524-525; prevalent in Afghānistān, v. 51; Ajmer-Merwāra, v. 144; Ambāla, v. 279; South Arcot, v. 437; Assam, vi. 40; Baluchistān, vi. 339; Baroda, vii. 42; Bengal, vii. 229; Bilāspur, viii. 223; Būndi, Rājputāna, ix. 85; Burma, ix. 134, 135; Central India, ix. 349; Central Provinces, x. 21; Cuttack, xi. 98; Ganjām, xii. 154; Gujrat, xii. 365; Hyderābād State, xiii. 245; Jessore, ix. 94; Madras Presidency, xvi. 258; Makrān, Baluchistān, xvii. 51; Mymensingh, xviii. 152; Nepāl, xix. 40; North-West Frontier Province, xix. 164, 205; Punjab, xx. 283; Purī, xx. 401-402; Rāj-

- putāna, xxi. 108; Rangoon, xxi. 220; Rangpur, xxi. 226; Shāhābād, xxii. 189; Sind, xxii. 405; United Provinces, xv. 165.
- Smārtas, Saiva sect, i. 421-422; in Central India, ix. 353; Mysore, xviii. 203; monastery at Sankeshwar, Belgaum, xxii. 59; at Sonda, North Kanara, xxiii. 82.
- Smews, winter visitants to India, i. 266.
- Smith, E. W., examination of the Chīnī-kā-Rauza, Fatehpur Sikri, ii. 128.
- Smith, Sir Harry, battle with the Sikhs at Alīwāl (1846), v. 225-226; force thrown into Ludhāna (1846), xvi. 200.
- Smith, Colonel Joseph, defeated Haidar Alī at Tiruvannāmalai (1767), v. 424, xxiii. 401; took Ramnad (1772), xxi. 179; took Tanjore (1773), xxiii. 242; took Vallam, xxiv. 297.
- Smith, Sir Lionel, battle at Ashta with Gokhale (1817), vi. 10; Mālvan pirates extirpated (1812), xvii. 97; engagement with Peshwā's horse at Pandharpur (1817), xix. 391; engagement at Veraoda (1817), xx. 182.
- Smith, Captain Stephen, took Gingee (1761), xii. 245; sent to Turaiyur to restore rightful chief (1758), xxiv. 63.
- Smythe, Thomas, first governor of East India Company, ii. 454.
- Snakes, in India generally, i. 269-272; Afghānistān, v. 33; Almorā, v. 245; Andamans, v. 358; Backergunge, vi. 166; Bānkurā, vi. 384; Bastī, vii. 125; Burma, ix. 118; Chāgai, Baluchistān, x. 117; Coorg, xi. 7; Darbhāngā, xi. 153; Dinājpur, xi. 348; Gorakhpur, xii. 332; used as food by Lushais, Hill Tippera, xiii. 117; in Janjira, Bombay, xiv. 58; North Kanara, xiv. 342; South Kanara, xiv. 355; Kashmir and Jammu, xv. 87; Khairpur, Sind, xv. 211; Khārān, Baluchistān, xv. 247; Kharsawān, Chotā Nāgpur, xv. 253; Kolāba, xv. 356; Loralai, Baluchistān, xvi. 174; Mahī Kāntha, Bombay, xvii. 15; Meiktila, Burma, xvii. 276; Midnapore, xvii. 328; Muzaffarpur, xviii. 96; Mysore, xviii. 166-167; Nadiā, xviii. 273; Nainī Tāl, xviii. 324; Noākhālī, xix. 129; North-West Frontier Province, xix. 147; Orissa Tributary States, xix. 254; Pānch Mahāls, xix. 382; Patīāla, Punjab, xx. 33; Poona, xx. 167; Punjab, xx. 256; Ratnāgiri, xxi. 247; Sahāranpur, xxi. 368; Sambalpur, xxii. 7; Sāran, xxii. 85; Sāvantvādī, Bombay, xxii. 151; Southern Shan States, Burma, xxii. 251; Sind, xxii. 393; Singhbhūm, xxiii. 3; Thāna, xxiii. 291; Thar and Pārkar, Sind, xxiii. 307; United Provinces, xxiv. 144; Yamethin, Burma, xxiv. 402.
- Snake-worship, ii. 169.
- Snānjātra *mela*, held at Serampore, Hooghly, xxii. 178.
- Snipes (*Gallinago* and *Rostratula*), i. 262.
- Snowdon, peak near Ootacamund, Nilgiris, xix. 238.
- Soālkuchi, trading village in Kāmrip District, Assam, xxiii. 68.
- Soap, manufactured at Amritsar, v. 324, 329; Anklesvar, Broach, v. 386; Attock, vi. 136; Bangalore, Mysore, vi. 369; Batāla, Gurdāspur, vii. 133; Bengal, vii. 270; Gujrat, xii. 370; Idar, Mahī Kāntha, xiii. 327; Jhang-Maghiāna, Jhang, xiv. 135; Kābul, Afghānistān, xiv. 245; Kaira, xiv. 282; Kapadranj, Kaira, xiv. 406; Kyaukse, Burma, xvi. 77; Lahore, xvi. 113; Māniktala, Twenty-four Parganas, xvii. 183; Meerut, xvii. 266; Merta, Rājputāna, xvii. 309; Monghyr, xvii. 397; Navsārī, Baroda, xviii. 426; Rewā Kāntha, Bombay, xxi. 296; Shāhpur, xxii. 218; Twenty-four Parganas, xxiv. 75, 76; United Provinces, xxiv. 205; Wadhwan, Kāthiāwār, xxiv. 346, 347.
- Soap trade, iii. 178; imports, iii. 309.
- Soapstone, found in Bassein, Burma, vii. 107; Bengal, vii. 265; Bīdar, Hyderabad, viii. 166; Garhwāl, xii. 168; Hamīrpur, xiii. 18; Hassan, Mysore, xiii. 67; Mānbhūm, xvii. 118; Mīdnāpore, xvii. 334; Saraikeḷā, Chotā Nāgpur, xxii. 83; Sirpur Tāndūr, Hyderabad, xxiii. 43; United Provinces, xxiv. 200; Wūn, Berār, xxiv. 394.
- Soapstone articles, ornaments, &c., made in Madras Presidency, xvi. 294; Mānbhūm, xvii. 118; Ratnāgiri, xxi. 253; Singhbhūm, xxiii. 8.
- Sobha, of Sirohi, or Subhans Parkāsh, first Rājā of Sirmūr (1095), xxiii. 23.
- Sobha, Rao, founded old town of Sirohi (1405), xxiii. 30.
- Sobhāg Parkāsh, Rājā of Sirmūr (seventeenth century), xxiii. 23.
- Sobhācār, rule in Sind (1801-40), xxii. 400.
- Sobraon, village in Lahore District, Punjab, scene of battle (1845), xxiii. 68.
- Sobraon, battle of (1845), ii. 503.
- Société des Missions Étrangères. *See* Roman Catholic Missions.
- Society for Missions to Lepers in India and the East. *See under* Protestant Missions.
- Society for the Propagation of the Gospel in Foreign Parts. *See under* Protestant Missions.
- Society of Jesus. *See* Roman Catholic Missions.

- Society of the Reformed Church of America. *See under* Protestant Missions.
- Sola, carbonate and sulphate of (*sajji* and *khāri*), iii. 158; imports of, iii. 158; found in Cuddapah, xi. 72; Etah, xii. 33; Kadiri, Cuddapah, xiv. 260; Khairpur, Sind, xv. 213; Meiktila, Burma, xvii. 280, 283; Sind, xxii. 418; Thar and Pārkar, Sind, xxiii. 313.
- Soda Rājputs, power in Thar and Pārkar, Sind, xxiii. 307, 310.
- Sode Rājā, the, Diwān to Devammājī in Coorg (1809), xi. 15.
- Sodhis of Anandpur, feudal chiefs in Hoshiārpur, xiii. 194, 195.
- Sodhra, town in Gujrānwāla District, Punjab, xxiii. 68.
- Soeis, Mirzāpur formerly held by, xvii. 368.
- Sofāle, village in Thāna District, Bombay, xxiii. 69.
- Sohāgpur, *tahsil* in Rewah State, Central India, xxiii. 69.
- Sohāgpur, village with old temples in Rewah State, Central India, xxiii. 69.
- Sohāgpur, *tahsil* in Hoshangābād District, Central Provinces, xxiii. 69-70.
- Sohāgpur, town in Hoshangābād District, Central Provinces, with dyeing industry, xxiii. 70.
- Sohan Pāl, Bundela, founder of Orchhā State (thirteenth century), xix. 242; said to have raised Nāchna to a place of importance, v. 131.
- Sohāwal, *sanad* State in Baghelkhand Agency, Central India, vi. 189, xxiii. 70-71.
- Sohdra, town in Gujrānwāla District, Punjab. *See* Sodhra.
- Sōhgaurā plate, with inscription, ii. 51.
- Sohiong, petty State in the Khāsi Hills, Assam, xxiii. 71-72.
- Sohna, town in Gurgaon District, Punjab, xxiii. 72.
- Sohrāb Dodai, Malik, first Baloch settler in Dera Ismail Khān (fifteenth century), xi. 250, 261; in Derajāt, xi. 270.
- Sohrāb Khān Tālpur, Mīr, founder of Khairpur State (end of eighteenth century), xv. 211, 216, xxii. 399, 400.
- Sohraī, festival among the Santāls, xxii. 67-68.
- Soil, in India generally, black cotton, or *regar*, i. 43, iii. 9-10; of the alluvial tracts, iii. 8-9, of the crystalline tract, iii. 10-11.
- Sojat, town in Jodhpur State, Rājputāna, with manufactures of saddlery and cutlery, xxiii. 72.
- Sojitrā, town in Baroda, xxiii. 72.
- Sokiārs, caste peculiar to Hazāribāgh, xiii. 90.
- Sokotra, island in Arabian Sea, British relations with, iv. 108-109, v. 10, 14.
- Sokpos, Mnghal tribe, driven out of Ladākḥ (seventeenth century), xvi. 90.
- Soktes, tribe in Chin Hills, Burma, x. 273.
- Sola Khamba, or 'sixteen-pillared' mosque, at Bīdar, Hyderābād, viii. 170.
- Sola Singhi, hill range in Hoshiārpur District, Punjab, xxiii. 73.
- Solah Sarai, suburbs of Sambhal, Morādābād, xxiii. 72-73.
- Solāni, river of United Provinces, xxiii. 73.
- Solankis, Rājput clan, dominant in Gujārāt and Kāthiāwār (A.D. 941-1298), ii. 311; founded Bāran (fourteenth or fifteenth century), vi. 428; reigned at Anhilvāda Pātan (until 1143), viii. 282, xx. 24; decline of power (1143-1242), viii. 283; in Rājputāna, xxi. 94, 113; Wadhwān, Kāthiāwār, xxiv. 346.
- Solar race, or Surājbandi Rājputs, rule in Kosala, xix. 278; Rājputāna, xxi. 112; traditional rulers of Sirmūr, xxiii. 22-23.
- Solomon's Ophir, identified with Sopāra, xxiii. 87.
- Solon, hill cantonment in Simla District, Punjab, xxiii. 73.
- Som Chand, founder of Chand dynasty, in Almorā (tenth century), v. 245.
- Som Sāvant, chief of Sāvantvādī (1640), xxii. 151.
- Soma, the moon-plant, deified, i. 403; sacred but intoxicating draught in Vedic times, ii. 212, 214; Lunar race trace their descent from Budha the son of, xxi. 112.
- Soma, officer under Nārasimha III, Chenna-Kesava temple at Somnāthpur erected by (1269), xxiii. 75.
- Somadeva, author of the *Yasastilaka* (959), ii. 19-20.
- Somadeva, another Sanskrit author (1205), ii. 22-23.
- Somadeva, fragments of play by, found on stones at Ajmer, ii. 50 *n.*
- Somadeva (1070), Kashmir poet, fables by, ii. 252.
- Somadeva, Kandahār fort supposed to have been built by, xviii. 350.
- Somāli, language of the Hamitic family, i. 389, 394; spoken in Aden, viii. 301.
- Somālis, labourers in Aden, v. 15.
- Somamale, mountain in Coorg, xxiii. 73.
- Somāstīpur, subdivision and town in Bengal. *See* Samāstīpur.
- Somavansi kings, rule in Oudh, xix. 279; Bhars displaced by, in Partābgarh, xx. 15-16.
- Somavansi Kshattriyas, rule in Nepāl, xix. 30.

- Sombansīs, clan of Rājputs in Partābgarh, xx. 17.
- Sombre. *See* Reinhardt, Walter.
- Someshwar, tank at Dādri, Punjab, xi. 121; temples, at Dhārwar, xi. 316; Gadag, Dhārwar, xii. 119; temple and fair at Lakshmeshwar, Bombay, xvi. 131; temple at Mālsiras, Sholāpur, xvii. 95; Rāybāg, Kolhāpur, xxi. 277.
- Somesvara (Ahavamalla) I, Western Chālukyan king (c. 1044-69), ii. 336; description of death of, ii. 336; Dhār sacked (1040), xi. 294; made Kalyāni capital of Chālukyan kingdom, xiv. 324.
- Somesvara II, Western Chālukyan king (1069-76), deposed by brother, ii. 336-337.
- Somesvara III, Western Chālukyan king (1126-38), ii. 338.
- Somesvara IV, Western Chālukyan king (1183-9), ii. 339; partition of dominions (1189), vii. 366.
- Somesvara, Hoysala king, visited Chāngālvās at Rāmanāthpur (1252), xi. 10; rule in Mysore (1233-54), xiii. 63, xviii. 173; conquered the Chola country and built a city called Vikramapuram (c. 1253), xxiii. 109.
- Somesvara, chief of Hāmbhalli, founder of Honnavalli, xiii. 161.
- Someswari, river in Gāro Hills, Assam, xxiii. 74.
- Somjī of Ahmadābād, rebuilt temple of Adināth, Palitāna (1619), xix. 365.
- Somleswari Devi, temple at Sārangarh, Central Provinces, xxii. 95.
- Somnāth, ancient town in Junāgarh State, Kāthiāwār, xxiii. 74-75; sack of, by Mahmūd of Ghazni (1026), ii. 352; Lord Ellenborough and the 'gates of Somnāth,' ii. 501-502, xii. 232.
- Somnāth, temple at Pāli, Rājputāna, xix. 359.
- Somnāth Singh, last Rājā of Angul (deposed 1847), v. 376.
- Somnāthpur, village with old temple in Mysore, ii. 176, xviii. 254, xxiii. 75.
- Sompalle, village with old temple in Cuddapah District, Madras, xxiii. 75.
- Sompeta, *tahsīl* in Ganjām District, Madras, xxiii. 75-76.
- Sompeta, town in Ganjām District, Madras, xxiii. 76.
- Somtādari, Rājā of Gadwāl (early eighteenth century), xii. 121.
- Somvārpēt, village in Coorg, xxiii. 76.
- Son, river of Northern India, xxiii. 76-78.
- Son Canals, a system of irrigation in Bengal, iii. 332, 340, 357, xxiii. 78-80.
- Sona, Buddhist missionary, traditional visit to Taikkala, xxiii. 205; to Thaton, xxiii. 341.
- Sonā Masjid, or 'golden mosque,' at Gaur, Mālda, ii. 192-193, xii. 190, 191; at Pandua, Mālda, ii. 190, xix. 393.
- Sonā Rānī, traditional builder of old temple in Seonī, xxii. 168.
- Sonāgir, hill in Datīā, Central India, xxiii. 80.
- Sonāh, town in Gurgaon District, Punjab. *See* Sohna.
- Sonai, river of Assam, xxiii. 80.
- Sonai, trading village in Ahmadnagar District, Bombay, xxiii. 80.
- Sonair, town in Central Provinces. *See* Saoner.
- Sonāmganj, subdivision in Sylhet District, Eastern Bengal. *See* Sunāmganj.
- Sonāmukhī, town in Bānkurā District, Bengal, former commercial residency, now centre of shellac industry, xviii. 80-81.
- Sonang, Rao of Sāmetra, seized Idar State, xiii. 325.
- Sonāpuā, river of Assam. *See* Dibru.
- Sonāpurīā, river of Assam. *See* Digru.
- Sonār, river in Central Provinces, xxiii. 81.
- Sonārgaon, ancient Muhammadan capital of Eastern Bengal, xxiii. 81.
- Sonārī, crystal relic-casket, ii. 36; inscribed vases from, ii. 44, 54.
- Sonārs, goldsmiths, in Amritsar, v. 322; Bannu, vi. 396; Bombay Presidency, viii. 304, 305; Ferozepore, xii. 92; Gujranwāla, xii. 357; Khāndesh, xv. 231; Ludhiāna, xvi. 203; Montgomery, xvii. 413; North-West Frontier Province, xix. 166-167; Ratnāgiri, xxi. 250; Siālkot, xxii. 329; Sind, viii. 307.
- Sonda, village in North Kanara District, Bombay, former capital, xxiii. 82.
- Sondhiās, cultivators, in Indore, Central India, xiii. 341; Jhālāwār, Rājputāna, xiv. 118; Khilchipur, Central India, xv. 278; Pirāwa, Rājputāna, xx. 151.
- Sondis, trading caste, in the Māliahs, Madras, xvii. 89; Ganjām, xii. 152.
- Sone, river and canal system in Bengal. *See* Son.
- Sone Sāh, Ponwār, founder of Chhatarpur State (1785-1816), x. 198-199, xix. 401.
- Sonepat, *tahsīl* in Delhi District, Punjab, xxiii. 82.
- Sonepat, town in Delhi District, Punjab, xxiii. 82-83.
- Sonepet, town in Parbhani District, Hyderābād, with weaving industry, xxiii. 83.
- Songadh, petty State in Kāthiāwār, Bombay, xv. 166, xxiii. 83.

- Songarh, town in Baroda, first stronghold of the Gaikwārs, xxiii. 83.
- Songār, town in West Khāndesh District, Bombay, xxiii. 83-84.
- Soni, Rājā, foundation of Sonapat ascribed to, xxiii. 83.
- Sonitpur, original name of Masār, xvii. 214.
- Sonmiāni, seaport in Las Bela State, Baluchistān, xxiii. 84.
- Sonpat, *tahsīl* and town in Delhi District, Punjab. *See* Sonapat.
- Sonpur, feudatory State in Bengal, transferred from Central Provinces in 1905, xxiii. 84-86; area, population, revenue, and administration, iv. 102.
- Sonpur, capital of State in Bengal, with industries, xxiii. 86.
- Sonpur, village in Sāran District, Bengal, with railway workshops and annual fair and race meeting, xxiii. 86.
- Sonthal Parganas, District in Bengal. *See* Santāl Parganas.
- Sonthals, tribe in Bengal. *See* Santāls.
- Sooree, subdivision and town in Bīrbhūm District, Bengal. *See* Sūri.
- Sopāra, ancient town in Thāna District, Bombay, xxiii. 87; coins struck at, ii. 147.
- Sophytes (Saubhūti), issued coins in Greek style (c. 325 B. C.), ii. 137.
- Sor Range, coal-field, iii. 137, 138.
- Sorab, *tāluk* in Shimoga District, Mysore, xxiii. 87-88.
- Soraon, *tahsīl* in Allahābād District, United Provinces, xxiii. 88.
- Sorath, *prānt* or division of Kāthiāwār, Bombay, xxiii. 88.
- Soron, historic town and place of pilgrimage in Etah District, United Provinces, xxiii. 88-89.
- Soto, Gomez de, rebuilt Bāndel convent (1660), vi. 358.
- South Arcot, District in Madras. *See* Arcot, South.
- South Australian Baptist Mission. *See* under Protestant Missions.
- South Barrackpore, town in Twenty-four Parganas, Bengal. *See* Barrackpore.
- South Dum-Dum, town in Twenty-four Parganas, Bengal. *See* Dum-Dum.
- South Indian Railway, iii. 301-302, 382, 400, 414, 417.
- South Kanara, District in Madras. *See* Kanara, South.
- South Suburbs, town in Twenty-four Parganas, Bengal. *See* Calcutta, South Suburbs.
- South Sylhet, subdivision in Sylhet District, Assam. *See* Sylhet, South.
- Southern Division, Division of Bombay, xxiii. 89-90.
- Southern India, meteorology, i. 114, 116 *n.*, 125 *n.*, 153; zoology, i. 215, 216, 217, 218, 222, 236, 246, 247, 262, 268, 272, 273, 274; language, i. 379, 380; Jainism, i. 415; coins, ii. 149-153; Hindu period of history from fourth century A. D. to the Muhammadan conquests, ii. 321-349; introductory, 321-324; boundaries, 321; languages, 321-322; people, 322; religion, 322-323; the Dravidian race, 323-324; vicissitudes of the Aryan dynasties to end of tenth century, 324-335; Andhras, 325-326; predominance of the Pallavas during the fifth century, 326-327; their final downfall, 334; the Chalukyas, 327-330; the Western Chalukyas, 328-329, 333; the Eastern Chalukyas, 330, 333-334; the Rāshtrakūtas (760-900), 331-333; the Pāndyas of Madura, 324, 331-332; the Cholas, 333, 339-340; the South at the close of the tenth century, 335; the Deccan during the eleventh and twelfth centuries, 335-339; revived kingdom of Western Chālukyas swept away, 335-339; the Hoysalas, 339; the South at the close of the twelfth century, 340; struggle between the Deogiri Yādavas and the Hoysalas, 340-342; both crushed by the Muhammadans (fourteenth century), 342-343; Vijayanagar empire, 343-344; its stand against the Muhammadans for two centuries, 344-347; overthrow at battle of Tālikotā by Muhammadan alliance (1565), 347; bibliography, 349; history from the Muhammadan conquest to the battle of Wandiwāsh (1300-1761), ii. 381-393, 398-404, 470-474; political divisions before Muhammadan conquest, 382; Bahmani kingdom, 383-385; Adil Shāhis of Bijāpur (1490-1686), 385-387; Nizām Shāhis of Ahmadnagar (1490-1637), 388-389; Qutb Shāhis of Golconda (1512-1687), 390; Imād Shāhis of Ellichpur (1484-1575), 391; Barid Shāhis of Bīdar (1492-1609), 391; Fārūqī kings of Khāndesh (1388-1599), 392-393; cinchona cultivation, iii. 68; minerals, iii. 144; arts and manufactures, iii. 170, 190, 216, 221, 230, 244; irrigation, iii. 319; great famine (1876-8), iii. 488-489.
- Southern Mahratta Railway, iii. 370, 382, 400-401, 414, 417, xvi. 302.
- Southern Marāthā Country (or Bombay Carnatic), xxiii. 90-91.
- Southern Marāthā Jāgīrs, group of States in Bombay, xxiii. 91-92.
- Southern Shan States, Burma. *See* Shan States, Southern.
- Souza, Father Joachim d', Roman Catholic priest, residence in Bellary (1775-1829), vii. 163.

- Souza, Sir Miguel de, report on Ahmad-ābād quoted, v. 96.
- Sovideva, Kalachuri king in Southern India (1167-77), ii. 338.
- Sparrows, including the ubiquitous house-sparrow, i. 245.
- Spears and spear-heads, made in Bhutān, viii. 160; Bombay Presidency, viii. 325; Nicobars, xix. 76, 77; Pakokku Chin Hills, Burma, x. 283; Sirohi, Rājputāna, xxiii. 34.
- Spices, Kanara spice gardens, iii. 54-56; trade statistics, iii. 255, 309, 310, 314; grown in Assam, vi. 57; Central Provinces, x. 34, 38, 39; Chhindwāra, x. 210; Coorg, xi. 34; Khāndesh, xv. 234; Nainī Tāl, xviii. 327; Punjab, xx. 299; Siddāpur, North Kanara, xxii. 355. *See also* Areca-nut Palms, Capsicum. Cardamoms, Ginger, Pepper, and Turmeric.
- Spinel, precious stone associated with the ruby, iii. 161; found in Bhamo, Burma, viii. 52; Mandalay, xvii. 133; Ruby Mines, xxi. 327, 333; Southern Shan States, xxii. 261.
- Spīntangi geological stage, i. 93.
- Spirit-feasts, Nicobars, xix. 69-70.
- Spirits, excise duties on, iv. 254-259.
- Spirit-worship, by the Was, Burma, xxiv. 344. *See also* Animism.
- Spiti, Himālayan canton in Kāngra District, Punjab, xxiii. 92-96; Nummulitic rocks, i. 92; Buddhism, i. 413.
- Sponges, found in the Nicobars, xix. 62.
- Springs, Rāmanjala, at Adoni, Bellary, v. 26; near Alagarkovil, Madura, v. 203-204; of Patalgangā, Barābar Hills, Gayā, vi. 425; Dharmavaram, Anantapur, xi. 300; Gopālwāmi Betta, Mysore, xii. 330; the Anantnāg and the Maliknāg, Islāmābād, Kashmir, xiii. 371; Wundwin, Meiktila, Burma, xvii. 283; Rāmandrug, Bellary, xxi. 171; Shivner, Poona, xiv. 240, xxii. 294; Unābdev, Khāndesh, xxiv. 122. *See also* Hot Springs and Sulphur Springs.
- Spur-fowl (*Gallopardix*), i. 257.
- Squirrels, including flying squirrels, i. 226-227.
- Śrāddha, feast of the dead, origin of, i. 403-404.
- Srauta Sūtras, the, a continuation of the ritual side of the Brāhmanas, ii. 232.
- Sravana Belgola, village in Hassan District, Mysore, chief seat of Southern Jains, with temples and colossal statue, xxiii. 96-97; epitaphs, ii. 43; inscriptions, ii. 51, 56-57; colossal statue of Bāhubalin or Gomata (983), ii. 48, 122.
- Śrāvastī, ancient city in Northern India. *See* Set Mahet.
- Srenika or Bimbāsāra, traditional builder of wall round Rājgīr, xxi. 72.
- Sri, goddess of prosperity. *See* Lakshmi.
- Srī Mādhopur, town in Jaipur State, Rājputāna, xxiii. 98.
- Srīdhar, Marāthī poet (1678-1728), ii. 425, 432.
- Srīgobindpur, town in Gurdāspur District, Punjab, founded by Gurū Arjun, xxiii. 97-98.
- Srīharikota, island in Nellore District, Madras, supplying casuarina firewood to Madras City, xxiii. 98.
- Srīharsha, king. *See* Harshavardhana.
- Srīkūrmam, place of pilgrimage in Gānjām District, Madras, with temple and inscriptions, xxiii. 98.
- Srīmālis, Brāhman sub-caste in Jodhpur, Rājputāna, xiv. 189; Kāthiāwār, Bombay, xv. 177; Rājputāna, xxi. 111.
- Srimangala, peak in Pādināknād, Coorg, xix. 309.
- Srīmanṭa Saudāgar*, the, Bengali poem by Mukunda Rām Chakravarti (seventeenth century), ii. 426-427.
- Srīmushnam, village with old temple in South Arcot District, Madras, xxiii. 98-99.
- Srīnagar, capital of Kashmir State, xxiii. 99-105; description, 99; population, 102; industries, 102-104; education, 104; medical, 105; meteorology, i. 151, 155; density of population, i. 424; manufactures, iii. 234.
- Srīnagar, town in Garhwāl District, United Provinces, xxiii. 105.
- Srīngāra-sataka*, the, Sanskrit lyric by Bhartrihari (seventh century), ii. 243.
- Srīngāra-tīlaka*, the, Sanskrit lyric attributed to Kālidāsa, ii. 243.
- Sringeri, estate in Kadūr District, Mysore, belonging to the high-priest of the Smārta Brāhmanas, xxiii. 105-106.
- Srīnivāspur, *tāluk* in Kolār District, Mysore, xxiii. 106.
- Srīpādarāya *math*, at Mulbāgal, Mysore, xviii. 20.
- Srīperumbūdūr, town in Chingleput District, Madras, birthplace of Rāmānuja (1016), xxiii. 106-107.
- Srīpurusha, king of the Gangavādi dynasty, xviii. 170.
- Srīrāmpur, subdivision and town in Hooghly District, Bengal. *See* Serampore.
- Srīrangam, sacred town with temple in Trichinopoly District, Madras, iii. 173, xxiii. 107-110.
- Srīrangapattana, town in Mysore. *See* Seringapatam.
- Srīrangavarapukot, *tahsil* and town in Vizagapatam District, Madras. *See* Srungavarappukota.

- Srīsaīlam, temple in Kurnool District, Madras, xxiii. 110.
- Srīvaikuntam, *tāluk* in Tinnevely District, Madras, xxiii. 110-111.
- Srīvaikuntam, town with temple in Tinnevely District, Madras, xxiii. 111.
- Srīvaikuntam Anicut system, Madras, iii. 332.
- Srīvaishnava Brāhmins, Maddūr granted to, as an *agrahāra*, xvi. 230; Mysore, xviii. 203.
- Srīvaishnava Yatirāja *math.* at Melukote, Mysore, xvii. 290.
- Srīvardhan, town in Janjīra State, Bombay, xxiii. 111.
- Srīvardhan, peak of Rājmaṅchi hill, Poona, xxi. 75.
- Srīvilliputtūr, *tāluk* in Tinnevely District, Madras, xxiii. 111-112.
- Srīvilliputtūr, town with temple in Tinnevely District, Madras, xxiii. 112.
- Srungavarappukota, *taluk* in Vizagapatam District, Madras, xxiii. 112-113.
- Srungavarappukota, town in Vizagapatam District, Madras, xxiii. 113.
- Srutakīrti, General, grant to, ii. 58.
- Stacy, Colonel, induced Nūr Nasīr Khān II of Kalāt to submit to British (1840), vi. 279.
- Staff College, at Quetta, iv. 367.
- Staff Corps (now Indian Army), iv. 345, 356.
- Stalagmites, found in Kharsāwān. Chotā Nāgpur, xv. 252; Madras Presidency, xvi. 242.
- Stamps, judicial and revenue, revenue from, iv. 174, 201.
- Stanes, Mr., established school at Coonoor (1875), xix. 103.
- Starlings (*Sturnus*), i. 243.
- Stationery, imports of, iii. 308.
- Statues, Queen Victoria, Bombay City, viii. 400; Jain, Buddhpur, Mānbhūm, ix. 45; of Sir James Outram, Lord Roberts, and Queen Victoria, Calcutta, ix. 281; of Devī, Dalmī, Mānbhūm, xi. 127; of Queen Victoria, Dhubrī, Assam, xi. 336; of Lord Cornwallis, Ghāzīpur, xii. 231; of Albuquerque, New Goa, xii. 268-269; of Queen Victoria, Karāchi, xv. 13; of Queen Victoria, Edward VII, Lord Cornwallis, Sir Thomas Munro, General Neill, Justice Sir Muttuswāmi Ayyār, and Rev. Dr. Miller, Madras City, xvi. 367; of Hercules, found at Quetta, Baluchistān, vi. 283; of Dupleix, Pondicherry, xx. 162; colossal Jain, Sravana Belgola, Mysore, xxiii. 96-97; Jain, Yenur, South Kanara, xxiv. 422.
- Staunton, Captain, at battle of Koregaon (1818), xv. 402.
- Steatite, including potstone and soapstone, widely distributed throughout India, iii. 154; found in Anantapur, v. 338; Burma, ix. 173; Chin Hills, Burma, x. 271, 276; Pakokku Chin Hills, Burma, x. 283; Elgandal, Hyderābād, xii. 8; Jaipur, Rājputāna, xiii. 392; Jhānsī, xiv. 143; Madras Presidency, xvi. 239; Minbu, Burma, xvii. 345, 352; Pakokku, Burma, xix. 327; Rānchī, xxi. 206; Thayetmyo, Burma, xxiii. 349; Warangal, Hyderābād, xxiv. 361.
- Stedman, Colonel, expedition in Southern Shan States, Burma (1886), xxii. 253. *See also* Fort Stedman.
- Steel, industry, iii. 237; trade statistics, iii. 314; made at Bangalore, Mysore, vi. 365; Bengal, vii. 264; Burdwan, ix. 97; Chitaldroog, Mysore, x. 295; Elgandal, Hyderābād, xii. 8; Hasanparti, Hyderābād, xiii. 59; Hyderābād State, xiii. 262; Indūr, Hyderābād, xiii. 354; Jamālpur, Monghyr, xiv. 44; Mysore, xviii. 226; Shwebo, Burma, xxii. 324.
- Stein, Dr., visit to Buner, North-West Frontier, ix. 88-89; Chach identified with Chukhsa or Chuska, x. 115; derivation of Hazāra, xiii. 76; excavations at Katās, Jhelum, xv. 151; Mahāban not to be identified with Aornos, xvi. 428.
- Stephens, Thomas, first Englishman in India (1579), ii. 453.
- Stevenson, Colonel, co-operation with Sir A. Wellesley in third Marāthā War (1803), xiii. 241.
- Stewart, General Sir Donald, visit to Ghazni (1880), xii. 232; Straits Settlements, Penal Regulations of 1871 discussed by, xx. 193.
- Stewart, General, Dhār fort bombarded by (1857), xi. 295.
- Stewart, General, column under, marched to Mogok (1886), xxi. 328.
- Stewart, Lieutenant, killed by Lushais (1888), xvi. 215.
- Sthanumalaya Perumāl, shrine at Suchindram, Travancore, xxiii. 115.
- Sthavira Mahānāma, the, record of, on pedestal of image at Bodh-Gayā, ii. 48.
- Stunts, found everywhere in India, i. 262.
- Stoats, in the Himalayas, i. 222.
- Stockley, Captain, irregular levies raised by (c. 1837), origin of the Mālwā Bhil Corps, xxii. 103-104.
- Stocks, Dr., botanical collections, i. 209.
- Stoddart, Colonel, Persians compelled to raise siege of Herāt by (1837), xiii. 115.
- Stoddart, Lieutenant, killed by dacoits in Bhamo, Burma (1889), viii. 48.

- Stone articles, made in Alwar, Rājputāna, v. 263; Anklesvar, Broach, v. 386; Bhandāra, viii. 67; Dhrāngadhra, Kāthiāwār, xi. 334; Dūngarpur, Rājputāna, xi. 385; Gayā, xii. 203; Indūr, Hyderābād, xiii. 354; Jaisalmer, Rājputāna, xiv. 6; Janjira, Bombay, xv. 60; Jubbulpore, xiv. 213, 219.
- Stone quarries, Dhrāngadhra, Kāthiāwār, xi. 333; Dūngarpur, Rājputāna, xi. 383; Guledgarh, Bijāpur, xii. 383; Idar, Mahī Kāntha, xiii. 327; Khāsi and Jaintiā Hills, Assam, xv. 262-263; Porbandar, Kāthiāwār, xx. 189; Rājputāna, xxi. 129-130.
- Stone-carving and cutting, iii. 241-242; Agra, v. 78, 90; Attock, vi. 135; Baroda, vii. 55; Bengal, vii. 268; Central India, ix. 368; Dūngarpur, Rājputāna, xi. 383; Fatehpur Sikri, Agra, xii. 86; Garhwāl, xii. 168; Gwalior, Central India, xii. 438; Jaipur, Rājputāna, xiii. 401; Lashkar, Gwalior, xvi. 152; Mogok, Burma, xvii. 382; Muttra, xviii. 68; Rājputāna, xxi. 132; United Provinces, xxiv. 204; Wadhwan, Kāthiāwār, xxiv. 347.
- Storks, widely distributed, including the adjutant, i. 264.
- Storms, of cold season, i. 112-113; dust, i. 117; hail, i. 117; of hot season, i. 117-118; in Bay of Bengal, i. 120.
Local notices: Anantapur, v. 338-339; Andamans, v. 359; South Arcot, v. 423; Bareilly, vii. 3; Burma, ix. 120; Dharmasāla, Kāngra, xi. 302; Ratnāgiri, xxi. 247; Zhob, Baluchistān, xxiv. 430.
- Storm-waves, destruction by, in Backergunge (1822 and 1876), vi. 166; Bengal (1876, 1885, and 1897), vii. 206; Chittagong (1876 and 1897), x. 307; Dakhin Shāhbāzpur, Backergunge (1876), xi. 124; Daulatkhan, Backergunge (1876), xi. 201; Eastern Bengal (1876 and 1897), xi. 391; Hātia island, Noākhāli (1876), xiii. 73; Masulipatam, Kistna (1864), xvii. 215, 217; Mātāmuhari river, Chittagong (1897), xvii. 218; the Meghnā estuary (1867 and 1876), xvii. 268; Sundarbans (1876), xxiii. 141.
- Story, James, first English trader to India (1583), ii. 453; visited Akbar at Lahore, xvi. 108.
- Strabo, the geographer, account of Baluchistān, vi. 274; of Taxila, xxi. 264.
- Strachey, Sir John, abolition of customs-lines, ii. 517; financial reforms, iv. 165-167, xvi. 315; quoted on progress of sanitation, iv. 474; invention of poor-houses in famine in United Provinces, xxiv. 217; Lieutenant-Governor of North-Western Provinces (1874), xxiv. 219.
- Strachey, Sir Richard, first head of Irrigation department, ii. 516; president of Famine Commission (1878-80), iii. 489; quoted on financial state of India, iv. 164.
- Straits Settlements, British relations with, iv. 106-107.
- Strathnairn, Lord. *See* Rose, Sir Hugh.
- Straw work, Monghyr, xvii. 397.
- Strawberries, in the hills of India generally, iii. 75; found or grown in Bombay Presidency, viii. 275; Himālayas, xiii. 133; Kashmir, xv. 124; Mahā-baleshwar, Sātāra, xvi. 426; Mysore State, xviii. 210; Nepāl, xix. 47; Sātāra, xxii. 117, 122; Northern Shan States, Burma, xxii. 233; Shevaroy Hills, Salem, xxii. 274.
- String, made in Ilardōi, xiii. 48; Kotrang, Hooghly, xvi. 4.
- Strobilanthes*, notable for seeding profusely and then dying, i. 160, 187.
- Stroyan, S., killed at Sultānpur in Mutiny, xxiii. 132.
- Strychnine seeds, grown in Nellore, xix. 16.
- Stuart, General, attacked French in Fort St. David (1783), xii. 102; captured Dindigul fort (1790), xi. 357; captured Pālgāt (1790), xix. 359.
- Stūpas*, or relic shrines, evolution of, ii. 104, 159-161; stone railings, ii. 104-105; Jain, ii. 110-111; decoration, ii. 111; built by Asoka, ii. 111.
Local notices: At Amarāvati, Guntūr, ii. 115-117, 161, v. 272-273; Andher, ii. 45; Asarūr, Gujranwāla, vi. 10; Bharhut or Bharaut, ii. 45, 46-47, 55, 106-108, 160, xviii. 302; Bhattiprolu, Guntūr, ii. 25, 36, 45, viii. 92; Bhilsa, Central India, viii. 105-106; Buddh Gayā, Gayā, ix. 45; Central India, ix. 345; Chatrā, Hazāribāgh, x. 181; Chitor, Rājputāna, x. 299; Dhannār, Central India, xi. 283; Gangu, ii. 25; Gorakhpur, xii. 334; Gudivāda, Kistna, xii. 347; Guntupalli, Kistna, xii. 388; Jaggayyapeta, Kistna, xiii. 377; Katās, Jhelum, xv. 150; Kolhāpur, ii. 36-37, xv. 387; Mahābodhi, Gayā, ii. 104-105; Mānikiala, Rāwalpindi, ii. 25, 167, xvii. 182-183; Mathurā, or Muttra (Jain), ii. 47, 111; Pāncpahrī, Patna, xx. 68; Piprahwa, ii. 43-44, 102-103, 104, 133; Rāmnagar (Jain), ii. 111; Sānchī, Central India, ii. 36, 40, 44, 45-46, 47, 104, 108-109, 159, 160, 160-161, xxii. 27-28, 28-29; Sār-nāth, Benares, xxii. 109; Sirī-ki-pind, Rāwalpindi, xxii. 201; Sōnārī, ii. 36,

- 44; Sultānganj, Bhāgalpur, xxiii. 130; Wardak, ii. 25.
- Suādī, capital of Gāngpur State, Bengal, xxiii. 113.
- Suālkuchi, trade centre in Kāmṛp District, Assam. *See* Soālkuchi.
- Suar, *tahsīl* in Rāmpur State, United Provinces, xxiii. 113.
- Subandhu, author of the *Vāsavadattā*, Sanskrit prose romance (c. 600), ii. 241.
- Subankhālī, village in Mymensingh District, Eastern Bengal. *See* Subarnakhālī.
- Subankhātā, village in Kāmṛp District, Assam, with Bhotiā fair, xxiii. 113.
- Subansiri, river of Assam, xxiii. 113-114.
- Subarnabanik, trading caste in Bengal, i. 328, ix. 268.
- Subarnakhālī, village in Mymensingh District, Eastern Bengal, xxiii. 114.
- Subarnarekhā, river of Bengal, xxiii. 114.
- Subāthū, hill cantonment in Simla District, Punjab. *See* Sabāthū.
- Subha Karan, Rājā of Datiā (1656-83), xi. 195-196, 199.
- Subha Singh, rebelled (1696), and overran Burdwan, ix. 93, 101, 102, 263, xxiv. 70.
- Subha Singh, Sardār, Sikh chieftain, Dogars of Mamdot reduced to subjection by (c. 1750), xvii. 107.
- Subhadra, image of, in Jagannāth temple, Purī, xx. 410, 411.
- Subhāg Singh, Dīwān of Narsinghgarh (early nineteenth century), xviii. 383.
- Subhān Kulī, Kutb Shāhī king (1550), ii. 390, xiii. 238.
- Subhans Parkāsh. *See* Sobha.
- Subhāshitamuktāvalī*, the, of Jahlanā (1247-60), ii. 20, 23.
- Subrahmanya, village in South Kanara District, Madras, with temple and cattle fair, xxiii. 114-115.
- Subrahmanya, hill in Western Ghāts, xii. 219, xiii. 61.
- Subrahmanya temples, at Cheyūr, Chingleput, x. 195; Kalugumalai, Tinnevely, xiv. 321; Palni, Madura, xix. 373; Tanjore, ii. 173, xxiii. 243; Tiruttani, North Arcot, xxiii. 397; Vadakku Valliyūr, Tinnevely, xxiv. 291.
- Suburbs of Calcutta. *See* Calcutta, Suburbs.
- Suchet Singh, brother of Gulāb Singh, rule in Rāmnagar (c. 1820), xv. 94.
- Suchindram, village and shrine in Travancore State, Madras, xxiii. 115.
- Sudāmda Dhāndhalpur, petty State in Kāthiāwār, Bombay, xv. 168, xxiii. 115.
- Sudarmāns, agricultural caste in Trichinopoly, xxiv. 31.
- Sudarsana, like, records of, in rock-inscriptions, ii. 50, 51.
- Sudarshan Shāh, Rājā of Tehrī (1815-59), xxiii. 270, 273.
- Sudāsna, petty State in Mahī Kānthā, Bombay, xvii. 13, xxiii. 115.
- Suddhodana, image at Mōngyai, Burma, xxii. 235.
- Sudeshnā, queen of king Bali, vii. 194.
- Sudh Singh, Rājā of Kulū (fifteenth century), xvi. 16.
- Sūdhā Deo, Rājā of Bāmra (*ob.* 1903), vi. 344.
- Sudhārām, head-quarters of Noākhālī District, Eastern Bengal, xxiii. 115.
- Sudhārām Muzumdār, Sudhārām named after, xxiii. 115.
- Sudhās, caste in Baud, Orissa, vii. 134.
- Sudhs, caste in Rairākhōl, Bengal, xxi. 62.
- Sūdra, fourth or lowest of original castes or groups, a class of artisans and servants, i. 327, 332; hopeless state during Brāhmanical period, i. 407.
- Local notices:* Backergunge, vi. 168; Chittagong, x. 310; Cochin, Madras, x. 345; Gauhāti, Assam, xii. 183; Melukote, Mysore, xvii. 290.
- Sūdraka, Sanskrit play attributed to, ii. 247.
- Sūds, commercial caste, in Kāngra, xiv. 389; Ludhiāna, xvi. 202-203.
- Suffren, the Bailli de, naval battles (1782), ii. 486, xii. 105.
- Sūfi Sarmast, tanks and shrine at Sāgar, xxi. 366.
- Sūfiism, mystic doctrine in Islām, i. 437.
- Sugar, trade in, iii. 41-42, 255; imports, iii. 277, 279, 289; exports, iii. 288, 290; statistics, iii. 309, 310, 314; import prices, iii. 463; countervailing duty on bounty-fed sugar, iv. 264-265; import duty, iv. 265, 276.
- Sugar factories and refineries, number in India (1896, 1900, 1903), iii. 42; Alvār Tirunagari, Tinnevely, v. 254; South Arcot, v. 430; Aska, Ganjām, vi. 13; Assam, vi. 74; Azamgarh, vi. 159; Balliā, vi. 254, 258; Bāmra, Bengal, vi. 344; Bareilly, vii. 9, 12, 14; Barhaj, Gorakhpur, vii. 16; Barhalganj, Gorakhpur, vii. 16; Baroda, vii. 56; Bastī, vii. 129; Berhampur, Ganjām, viii. 3; Bijnor, viii. 198; Bombay Presidency, viii. 326; Budaun, ix. 38; Cawnpore, ix. 319; Champāran, x. 143; Chitaldroog, Mysore, x. 295; Coimbatore, x. 373; Cuddapah, xi. 67; Darbhāngā, xi. 158; Daudnagar, Gayā, xi. 200; Delhi, xi. 240; Etah, xii. 34; Ettaiyāpuram, Tinnevely, xii. 48; Fyzābād, xii. 114, 118; Gandevi, Baroda, xii. 126; Gaurā, Gorakhpur, xii. 191; Gayā, xii. 203; Ghāzipur, xii. 227; Gobardānga,

Twenty-four Parganas, xii. 280; Gorakhpur, xii. 337; Hassan, Mysore, xiii. 68; Hospet, Bellary, xiii. 204; Jagdispur, Shāhābād, xiii. 376; Jaunpur, xiv. 79; Jessore, xiv. 96; Kadiri, Cuddapah, xiv. 260; Kadūr, Mysore, xiv. 267; Kāsganj, Etah, xv. 70; Kolār, Mysore, xv. 374; Kulasekarapatnam, Tinnevely, xvi. 14; Ludhiāna, xvi. 205; Māchbiwāra, Ludhiāna, xvi. 224; Madras Presidency, xvi. 296; Māgura, Jessore, xvi. 412; Mīrganj, Bareilly, xvii. 363; Morādābād, xvii. 426; Mubārakpur, Azamgarh, xviii. 10; Muhammadābād, Azamgarh, xviii. 15; Muzaffarpur, xviii. 101; Mysore, xviii. 257; Nadiād, Kaira, xviii. 283; Nellikuppam, South Arcot, xix. 6; Nellore, xix. 14; Nihtaur, Bijnor, xix. 84; Pakokku, Burma, xix. 327-328, 331-332; Pandare, Poona, xix. 389; Partābgarh, xx. 19; Phultalā, Khulnā, xx. 136; Pilibhit, xx. 141; Podanūr, Coimbatore, xx. 157; Prome, Burma, xx. 226; Purī, xx. 404; Rāmpur, United Provinces, xxi. 186; Rosa factory, Shāhjahānpur, xxii. 210; Sadalgi, Belgaum, xxi. 347; Sagaing, Burma, xxi. 360; Sāmalkot, Godāvari, xvii. 1; Sambhal, Moradābād, xxii. 19; Sando-way, Burma, xxii. 37; Sāran, xxii. 90; Shāhābād, xxii. 192; Shāhdara, Meerut, xxii. 200; Shāhganj, Jaunpur, xxii. 201; Shāhjahānpur, xxii. 206, 210; Shimoga, Mysore, xxii. 288; Sirāl-koppa, Mysore, xxiii. 17; Sorab, Mysore, xxiii. 88; Soran, Etah, xxiii. 89; Srīgobindpur, Gurdāspur, xxiii. 98; Tinnevely, xxiii. 372, 380; Tumkūr, Mysore, xxiv. 57; Twenty-four Parganas, xxiv. 75, 76; Ujhānī, Budaun, xxiv. 112; United Provinces, xxiv. 204, 205.

Sugar-cane (*Saccharum officinarum*), in India generally, iii. 39-41; areas of production, 39; cultivation, 39-40; ratoon crop, 40-41; harvesting, 41; crushing and boiling, 41; out-turn, 41; areas under, in important Provinces, (1903-4), iii. 100.

Local notices: Afghānistān, v. 52; Ahmādnagar, v. 117; Ajmer-Merwāra, v. 149, 152; Akalkot, Bombay, v. 178; Aligarh, v. 220; Allahābād, v. 231, 232; Alwar, Rājputāna, v. 261; Amherst, Burma, v. 298; Amreli, Baroda, v. 317; Amritsar, v. 323; Anakāpalle, Vizagapatam, v. 334; Andamans, v. 358; North Arcot, v. 410; Aska, Ganjām, vi. 13; Assam, vi. 55, 56, 57, 58, 112; Aurangābād, Hyderābād, vi. 144; Azamgarh, vi. 158; Backergunge, vi. 169; Badin, Sind, vi. 178; Bāglān,

Nāsik, vi. 191; Baherī, Bareilly, vi. 205; Bālāghāt, vi. 228; Balliā, vi. 254; Bānkurā, vi. 387; Bānswāra, Rājputāna, vi. 410; Bāra Bankī, vi. 421; Bareilly, vii. 2, 7, 12; Barhaj, Gorakhpur, vii. 16; Baroda, vii. 46, 47, 56; Bassein, Thāna, vii. 119; Bastī, vii. 127; Bayānā, Rājputāna, vii. 137; Belgaum, vii. 151; Bellary, vii. 164, 165; Benares, vii. 183; Bengal, vii. 244, 246, 248, 249, 251; Bhandāra, viii. 65-66; Bhopāl, Central India, viii. 134; Bijnor, viii. 197; Bilāspur, viii. 227; Bilin, Burma, viii. 237; Bīrbhūm, viii. 243; Bogra, viii. 259; Bombay Presidency, viii. 313; Bonai, Orissa, ix. 3; Budaun, ix. 37; Bulandshahr, ix. 53; Burdwan, ix. 95; Burma, ix. 152, 155; Cāchār, Assam, ix. 254; Cawnpore, ix. 315, 318; Central India, ix. 362, 390; Central Provinces, x. 37-38, 39, 103; Chakla Roshnābād, Tippera, x. 123; Champāran, x. 142; Channagiri, Mysore, x. 173; Chhindwāra, x. 209, 210; Chik-Ballāpur, Mysore, x. 221; Chikhli, Surat, x. 221; Chikmugalūr, Mysore, x. 222; Chikodi, Belgaum, x. 223; Chingleput, x. 260; Chintamāni, Mysore, x. 286; Chitaldroog, Mysore, x. 293, 294; Chittagong, x. 311; Cooch Behār, Bengal, x. 384; Coondapoor, South Kanara, xi. 1; Cuddapah, xi. 65; Cuttack, xi. 91; Dacca, xi. 110; Darbhāngā, xi. 156; Darjeeling, xi. 172; Darrang, Assam, xi. 186; Daskroi, Ahmadābād, xi. 193; Daur, North-West Frontier, xi. 202; Dāvāngere, Mysore, xi. 204; Delhi, xi. 228; Dharampur, Bombay, xi. 296; Dhārwar, xi. 309; Dhrol, Kāthiāwār, xi. 335; Dinājpur, xi. 351; Dūngarpur, Rājputāna, xi. 382; Eastern Bengal and Assam, xi. 394; Etah, xii. 33; Farīdpur, xii. 57; Farrukhābād, xii. 67; Fatehpur, xii. 80; Ferozepore, xii. 93; Fyzābād, xii. 113; Gāngpur, Chotā Nāgpur, xii. 141; Garhdiwāla, Hoshiārpur, xii. 162; Gayā, xii. 201, 203; Ghāziābād, Meerut, xii. 221; Ghāzīpur, xii. 226; Ghorābārī, Sind, xii. 236; Godāvari, xii. 289; Golāghāt, Assam, xii. 308; Gondā, xii. 314-315; Goomsur, Ganjām, xii. 326; Gorakhpur, xii. 336; Goribidnūr, Mysore, xii. 343; Gujrānwāla, xii. 358; Gujrāt, xii. 369; Guni, Sind, xii. 387; Gurdāspur, xii. 396; Gurgaon, xii. 406; Gwalior, Central India, xii. 429; Haliyāl, North Kanara, xiii. 11; Hamīrpur, xiii. 17; Hardoi, xiii. 46, 47; Hassan, Mysore, xiii. 67; Hazāribāgh, xiii. 91; Hill Tippera, Eastern Bengal, xiii. 120;

Hissār, xiii. 150; Honnālī, Mysore, xiii. 161; Hooghly, xiii. 166; Hoshiārpur, xiii. 198; Hospet, Bellary, xiii. 204; South Hsenwi, Burma, xiii. 219; Hyderābād State, xiii. 253, 254, 256, 301; Hyderābād, Sind, xiii. 316; Idar, Mahī Kāntha, xiii. 327; Jaipur, Rājputāna, xiii. 390; Jalālpur, Surat, xiv. 15; Jaunpur, xiv. 78; Jessore, xiv. 95, 96; Jind, Punjab, xiv. 171; Jorhāt, Assam, xiv. 201; Jullundur, xiv. 227; Junāgarh, Kāthiāwār, xiv. 237; Kadi, Baroda, xiv. 257; Kadiri, Cuddapah, xiv. 260; Kaimganj, Farrukhābād, xiv. 274; Kāmruṇ, Assam, xiv. 335; North Kanara, xiv. 347; Kapūrthala, Punjab, xiv. 411; Karāchi, xv. 6, 11; Karauli, Rājputāna, xv. 29; Kamāl, xv. 53; Kāsganj, Etah, xv. 70; Kāthiāwār, Bombay, xv. 178; Khāndesh, xv. 234; Kharsāwān, Chotā Nāgpur, xv. 253; Kherī, xv. 271, 272; Khulnā, xv. 290, 294; Kod, Dhārwār, xv. 337; Kolār, Mysore, xv. 373; Kolhāpur, Bombay, xv. 384; Koppa, Mysore, xv. 398; Kumbakonam, Tanjore, xvi. 21; Kumta, North Kanara, xvi. 23; Kyaukpyn, Burma, xvi. 64; Lakhimpur, Assam, xvi. 123; Ling-sugūr, Hyderābād, xvi. 165; Ludhiāna, xvi. 203; Madanapalle, Cuddapah, xvi. 226; Madras Presidency, xvi. 274-275, 352; Mahī Kāntha, Bombay, xvii. 18; Māler Kotla, Punjab, xvii. 85; Mālvan, Ratnāgiri, xvii. 96; Mānbhūm, xvii. 116; Mandī, Punjab, xvii. 155; Mandlā, xvii. 165; Mangalore, South Kanara, xvii. 176; Manipur, Assam, xvii. 190; Mawkmāi, Burma, xvii. 236; Medak, Hyderābād, xvii. 251; Meerut, xvii. 258; Meiktila, Burma, xvii. 280; Midnapore, xvii. 333; Mirāj, Bombay, xvii. 361; Mirganj, Bareilly, xvii. 363; Mirzāpur, xvii. 371, 373; Mōngnai, Burma, xvii. 405; Mōngpai, Burma, xvii. 406; Mōngpaw, Burma, xvii. 408; Morādābād, xvii. 425; Morvi, Kāthiāwār, xviii. 3; Mudgere, Mysore, xviii. 11; Muhammadābād, Ghāzīpur, xviii. 16; Mulbāgal, Mysore, xviii. 20; Murshidābād, xviii. 48; Muttra, xviii. 68; Muzaffarnagar, xviii. 88; Muzaffarpur, xviii. 99, 100; Myaungmya, Burma, xviii. 112-113; Mymensingh, xviii. 155; Mysore, xviii. 212, 256; Nadiā, xviii. 277; Nainī Tāl, xviii. 327; Nāmakhāl, Salem, xviii. 347; Nāsik, xviii. 404; Navānagar, Kāthiāwār, xviii. 420; Navsāri, Baroda, xviii. 423; Nepāl, xix. 47; Nicobars, xix. 62; North-West Frontier Province, xix. 213; Nowgong, Assam, xix. 225; Orissa Tributary

States, xix. 259; Osmānābād, Hyderābād, xix. 272; Pābna, xix. 300; Padraunā, Gorakhpur, xix. 311; Palāmau, xix. 340; Pālanpur, Bombay, xix. 349, 354; Pālītāna, Kāthiāwār, xix. 361; Pānch Mahāls, xix. 385; Partābgarh, xx. 11, 18; Pātan, Sātāra, xx. 25; Patīāla, Punjab, xx. 42; Peddāpuram, Godāvāri, xx. 82; Penukonda, Anantapur, xx. 104; Peshāwar, xx. 118; Phagwāra, Punjab, xx. 127; Pīlībhīt, xx. 139, 140; Poona, xx. 173-174; Pungantūrn, North Arcot, xx. 245; Punjab, xx. 296, 299, 382; Purandhar, Poona, xx. 396; Purī, xx. 403; Rājputāna, xxi. 120; Rājshāhī, xxi. 164; Rāmpur, United Provinces, xxi. 185; Ratnāgiri, xxi. 252; Rohilkhand, xxi. 305; Rohtak, xxi. 315; Sachīn, Bombay, xxi. 345; Sahāranpur, xxi. 373; Salem, xxi. 400; Salween, Burma, xxi. 418; Sambalpur, xxii. 11; Sambhal, Morādābād, xxii. 18; Sandoway, Burma, xxii. 35; Santāl Parganas, xxii. 70; Sāran, xxii. 88; Sātāra, xxii. 114, 122; Savanūr, Bombay, xxii. 156; Seringapatam, Mysore, xxii. 179; Shāhābād, xxii. 191, 197; Shāhjāhānpur, xxii. 205, 210; Northern Shan States, Burma, xxii. 239; Southern Shan States, Burma, xxii. 257; Shikārpur, Sind, xxii. 277-278; Shimoga, Mysore, xxii. 287, 290; Siālkot, xxii. 330; Sibsāgar, Assam, xxii. 349; Siddāpur, North Kanara, xxii. 355, 356; Sinnar, Nāsik, xxiii. 13; Sirmūr, Punjab, xxiii. 25; Sirsi, North Kanara, xxiii. 46; Sitāpur, xxiii. 57; Sultānpur, xxiii. 134; Sunth, Rewā Kāntha, xxiii. 147; Surat, xxiii. 159-160; Sylhet, xxiii. 104; Talakona, Cuddapah, xxiii. 209; Tando Bāgo, Sind, xxiii. 223; Tānuku, Kistna, xxiii. 246; Tatta, Sind, xxiii. 254; Thākurdwārā, Morādābād, xxiii. 285; Tharrawaddy, Burma, xxiii. 320; Thaton, Burma, xxiii. 334; Tigiriā, Orissa, xxiii. 357; Tippera, xxiii. 384; Toungoo, Burma, xxiii. 427; Tumkūr, Mysore, xxiv. 56; Twenty-four Parganas, xxiv. 74; Udaipur, Rājputāna, xxiv. 95; Unao, xxiv. 126; United Provinces, xxiv. 183, 262; Vāyālpād, Cuddapah, xxiv. 302; Vizagapatam, xxiv. 329; Wānkāner, Kāthiāwār, xxiv. 354; Yamethin, Burma, xxiv. 406; Yelandūr, Mysore, xxiv. 419; Yellāpur, North Kanara, xxiv. 420. Sugatūr chiefs, Mysore, Anekal fort and tank made by (early seventeenth century), v. 373; Hosakote fort and tank made by, xiii. 203. Sugh, village with ruins in Ambāla District, Punjab, xxiii. 115-116.

- Suhagpore, *tahsil* and village in Rewah State, Central India. *See* Sohāgpur.
- Suhav Devi, wife of Prithwi Rāj Chauhān, built temple to Siva at Begūn, Rājputāna, vii. 142.
- Suheli, one of Laccadive or Cannanore Islands, xvi. 85.
- Suheli, channel of the Sārdā river, United Provinces, xxii. 103.
- Suhil Deo, last of Somavansi dynasty in Oudh (eleventh century), xix. 279; Sālār Masūd Ghāzī said to have fallen in fighting against (1033), xxiv. 150.
- Suhmā, son of King Balī, vii. 194.
- Suhmā, ancient kingdom of Bengal. *See* Tāmralipta.
- Suhnung, Dihingia Rājā, rule in Assam (1497 to 1539), vi. 26, 27; defeated Chutiya and founded Ahom kingdom, vi. 26.
- Sui Vehār, site of ruined Buddhist tower in Bahāwalpur State, Punjab, xxiii. 116.
- Suigām, petty State in Pālanpur Agency, Bombay, xix. 346.
- Sūja, Rao of Jodhpur (1491-1516), xiv. 183.
- Sujān Chand, founder of Sujānpur Tīra, Kāngra, xxiii. 117.
- Sujān Singh, *pargana* of Phūlia granted to, and name changed to Shāhpura (1629), xxii. 223; Shāhpura founded by (1629), xxii. 226.
- Sujān Singh, Rājā of Orchhā (1653-72), xix. 244.
- Sujān Singh, Rājā of Orchhā (1841-54), xix. 244.
- Sujān Singh, Dīwān, *sanad* for Bijnā State, Central India, granted to (1823), viii. 191.
- Sujān Singh, honorary magistrate with a pension in Hoshiārpur, xiii. 195.
- Sūjāngarh, town in Bikaner State, Rājputāna, xxiii. 116-117.
- Sujānpur, town in Gurdāspur District, Punjab, with sugar refinery and shawl industry, xxiii. 117.
- Sujānpur Tīra, village in Kāngra District, Punjab, former capital of Katoch chief, xxiii. 117-118.
- Sujāwal, *tāluka* in Karāchi District, Sind, xxiii. 118.
- Suka-saptati*, the, 'Seventy Stories of a Parrot,' Sanskrit collection of fables or fairy-tales, ii. 252.
- Sukesar, mountain in Shāhpur District, Punjab. *See* Sakesar.
- Suket, Himālayan State in Punjab, xxiii. 118.
- Sukh Chain, Rājā of Jīnd descended from, xiv. 166.
- Sukh Deb Rai, rule in Jessore (1729-45), xiv. 93.
- Sūkh Mahal, palace near Būndī, Rājputāna, ix. 88.
- Sukhāvati-vyūha*, the, Buddhist Sūtra of the Mahāyānist school, translated into Chinese (second century), ii. 260.
- Sukhpāl, submission to Mahmūd of Ghaznī (1007-8), ii. 352.
- Sukkur, District in Sind, Bombay, xxiii. 118-126; physical aspects, 118-119; history, 120-121; population, 121-122; agriculture, 122-123; forests, 123; trade and communications, 123-124; administration, 124-125; education, 125-126; medical, 126.
- Sukkur, *tāluka* in Sukkur District, Sind, xxiii. 126.
- Sukkur, town in Sukkur District, Sind, commanding the passage of the Indus, with railway workshops and boat-building industry, xxiii. 126-128.
- Sukkur canal, Sind, xvi. 141.
- Suklatūrtha, sacred village in Broach District, Bombay, xxiii. 128-129.
- Sulaimān, Malik, tomb at Banūr, Punjab, vi. 414.
- Sulaimān, Mirza, general of Bābar, rule in Badakhshān, vi. 175.
- Sulaimān the Magnificent, attack on Portuguese at Din (1538), ii. 449-450; attack on Aden (1517), v. 12.
- Sulaimān Khān, or Karārānī, king of Bengal (1563-72), ii. 373, vii. 216; moved capital from Mālda to Tanda, xvii. 76, xxiii. 221.
- Sulaimān Khel, Pathān tribe on North-West Frontier, expedition against (1878), xix. 209.
- Sulaimān Range, in North-Western India, xxiii. 129.
- Sulaimān Shikoh, delivered up to Aurangzeb by Rājā Pīrthī Shāh, xii. 166.
- Sulamani temple, at Pagan, Burma, xix. 313.
- Sulathanbawa, king of Tharekhetra dynasty, said to have founded Pindale, xvii. 277.
- Sule pagoda, Rangoon, Burma, xxi. 216.
- Sūlekere, tank in Shimoga District, Mysore, xxiii. 129-130.
- Suliya, peak in Orissa Tributary States, xix. 253.
- Sul'ea, suburb of Howrah city, Bengal. *See* Sālkhiā.
- Sullivan, John, early visit to the Nilgiris (1819), xix. 90; to Ootacamund (1819), xix. 238.
- Sullivan's Island, Mergui Archipelago, xvii. 293.
- Sulliyūr, grant of, on copper (757), ii. 27-28, 59.
- Sulochan, Rājā of Benares, legendary sacrifice at Chakki-no-Aro, Pānch Mahāls, x. 123.

- Sulochana Mudaliyār, built bridge across Tāmbraparai (1844), xxiii. 216.
- Sulphates of iron and copper, iii. 157.
- Sulphide of lead. *See* Galena.
- Sulphur, rare in India, lii. 157; found in Almorā, v. 249; Badakhshān, Afghānistān, vi. 176; Baltistān, Kashmir, vi. 264; Bolān Pass, Baluchistān, viii. 265; Chāgai, Baluchistān, x. 118; Chin Hills, Burma, x. 271; Dehra Dūn, xi. 211; Garhwāl, xii. 168; Godāvāri, xii. 291; Kachhi, Baluchistān, xiv. 251; Kohāt, xv. 347; Lār-kāna, Sind, xvi. 141; Naini Tāl, xviii. 329; Nepāl, xix. 50; North-West Frontier Province, xix. 181; Pagan, Burma, xviii. 128; Sirpur Tāndūr, Hyderābād, xxiii. 43; Thāna, xxiii. 298.
- Sulphur springs, Bakreswar, Bīrbhūm, v. 221; Bhajji, Punjab, viii. 43; Lakhi Hills, Sind, xvi. 137; Palāmau, xix. 336.
- Sulphuret of lead. *See* Galena.
- Sultānābād, *tāluk* in Karimnagar District, Hyderābād, xxiii. 130.
- Sultānganj, village in Bhāgalpur District, Bengal, with temple and ancient remains, xxiii. 130.
- Sultānji, chief of Porbandar, Kāthiāwār (1781-5), xx. 189.
- Sultānpur, District in Fyzābād Division, United Provinces, xxiii. 130-136; physical aspects, 130-131; history, 131-132; population, 132-133; agriculture, 133-134; trade and communications, 135; famine, 135; administration, 135-136; education, 136; medical, 136.
- Sultānpur, *tahsīl* in Sultānpur District, United Provinces, xxiii. 137.
- Sultānpur, town in Sultānpur District, United Provinces, former cantonment, xxiii. 137.
- Sultānpur, *tahsīl* in Kapūrthala State, Punjab, xxiii. 137-138.
- Sultānpur, historic town in Kapūrthala State, Punjab, xxiii. 138.
- Sultānpur, deserted town in West Khāndesh District, Bombay, xxiii. 139-140.
- Sultānpur, village in Kāngra District, Punjab, centre of trade with Tibet, xxiii. 139.
- Sultānpur-Brahmaputra Railway, iii. 372.
- Sulva Sūtras, Sanskrit work of ritual geometry, ii. 265.
- Sumalāris, tribal group in Jhalawān, Baluchistān, xiv. 111.
- Sumārgarh, peak in Ratnāgiri District, Bombay, xxi. 245.
- Sumatra, British relations with, iv. 107.
- Sumptar, State in Central India. *See* Samthar.
- Sūmra dynasty, in Sind (1050-1351), ii. 351, 370, xxii. 395-396; Hyderābād, xiii. 315; Kandābil, xiv. 249; Karāchi, xv. 3, 5; Khairpur, xv. 212; Muzaffargarh probably under, xviii. 76; Pattan Munāra refounded (tenth century), xx. 74; in Sukkur, xxiii. 120, 122; Thar and Pārkar, xxiii. 307; Upper Sind Frontier, xxiv. 280.
- Sumrū. *See* Reinhardt, Walter.
- Sumrū, Begam, wife of Walter Reinhardt (*ob.* 1836), story of her life, xvii. 255-256, xxii. 106-107; held part of Gurgaon, xii. 403-404; held Jewar till her death (1836), xiv. 102; in Meerut, xvii. 255-256, 261; possessions in Muzaffarnagar, xviii. 86; Pabāsū conferred on, for the support of troops, xix. 314; at Sardhana, xxii. 105-107.
- Sun temple, at Konārak, Orissa, vii. 221; Muli, Kāthiāwār, xviii. 21; Multān, xviii. 35, 36; Thān, Kāthiāwār, xxiii. 288.
- Sunābdeo, hot spring in Bombay. *See* Rām Talao.
- Sunaksephas, boy offered as sacrifice but released by gods, i. 405.
- Sunām, *tahsīl* in Patiāla State, Punjab, xxiii. 139.
- Sunām, historic town in Patiāla State, Punjab, xxiii. 139-140.
- Sunānganj, subdivision in Sylhet District, Assam, xxiii. 140.
- Sun-birds (Nectariniidae), i. 246.
- Sundar Singh, first Rājā of Tekāri, Gayā (*c.* 1739), xxiii. 273.
- Sundara, author of Tamil hymns addressed to Siva, ii. 426.
- Sundara Pāndya, inscription at Gangai-kondapuram, Trichinopoly, xii. 129.
- Sundaramūrti Nāyanār, Tamil Saiva poet (seventh century), ii. 330.
- Sundarbans, tract of forest and swamp, forming southernmost part of Gangetic delta, xxiii. 140-145; physical aspects, 140-141; history, 141-142; population, 142-143; agriculture, 143; forests, 143; trade and communications, 143; administration, 143-145; botany, i. 182-184; zoology, i. 231; forests, iii. 103.
- Sundarvādi, another name of Sāvantvādi State, Bombay. *See* Vādi.
- Sundoor, State in Madras. *See* Sandūr.
- Sunel, historic town in Indore State, Central India, xxiii. 145-146.
- Sunet, ruins in Ludhiāna District, Punjab, xxiii. 146; seals, ii. 38.
- Sung Yun, Chinese pilgrim, visit to Peshāwar (520), xx. 114.
- Sunga dynasty, ii. 45, 55; in Central India, ix. 335; United Provinces, xxiv. 148.

- Sunnis, sect of Islām, dominant among Indian Muhammadans, i. 438; in Alwar, Rājputāna, v. 260; Assam, vi. 48; Bengal, vii. 235; Bombay Presidency, viii. 307; Central India, ix. 353; Chāgai, Baluchistān, x. 117; Hyderābād, Sind, xiii. 315; Jhalawān, Baluchistān, xiv. 111; Las Bela, Baluchistān, xvi. 146; Loralai, Baluchistān, xvi. 175; Madras Presidency, xvi. 264; Makrān, Baluchistān, xvii. 48; Rājputāna, xxi. 115; Sarawān, Baluchistān, xxii. 99; Sibi, Baluchistān, xxii. 339; United Provinces, xxiv. 172.
- Sunri, caste in Bengal, i. 328; Pābna, xix. 300.
- Sunth, first Rānā of Sunth (1255), xxiii. 147.
- Sunth, State in Rewā Kāntha, Bombay, xxiii. 146-148.
- Sunwār, language spoken in Nepāl, i. 391.
- Sun-worship, in Northern Sind, xxii. 394.
- Supayāgyi, king Thibaw's queen, xvii. 141.
- Supayālat, king Thibaw's favourite queen, monastery built by, xvii. 143.
- Supaul, subdivision in Bhāgalpur District, Bengal, xxiii. 148.
- Supaul, village in Bhāgalpur District, Bengal, xxiii. 148.
- Supra Mahal, building at Kadi, Baroda, xiv. 258.
- Supreme Courts, now merged in the High Courts, iv. 144-146.
- Sūr Chandra Singh, Rājā of Manipur (1886-90), xvii. 187.
- Sūr Dās, blind bard of Agra, author of the *Sūr-sāgar*, in the Braj Bhāshā dialect of Western Hindī, ii. 422-423.
- Sūr Pratāp Deo, Rājā of Patnā (*ob.* 1878), xx. 71.
- Sūr Singh, Rājā of Jodhpur (1595-1620), xiv. 184; built Moti Mahal, xiv. 199.
- Surada, *zamīndāri tahsil* in Ganjām District, Madras, xxiii. 148.
- Surahā Tāl, lake in Balliā District, United Provinces, xxiii. 148-149.
- Sūraj Kund, tank in Gwalior fort, xii. 443; Meerut, xvii. 265.
- Surāj Mal, Rao of Būndī (middle of sixteenth century), took Kotah, xiv. 412; fell in battle against Ratan Singh II of Mewār, xxiv. 89.
- Sūraj Mal, founder of Jāt power at Bharatpur (1733-63), viii. 75-76, xii. 221, xviii. 64-65, xxi. 312; took Agra with Sumrū (1761), v. 83, viii. 76; took Koil (1757), v. 210; Pratāp Singh entered service of, v. 256; captured old fort of Bharatpur from Khem Karan (1733), viii. 76; sacked Delhi (1753), and repelled attack of Holkar and Jaipur (1754), viii. 76; invaded Dholpur (1761), xi. 323; built palaces at Dīg, xi. 344; buildings at Gobardhan in memory of, xii. 280; in Gurgaon, xii. 403; erected buildings at Hodal, xiii. 158; took Jhajjar, xiv. 108; resumed Khurja, xv. 297; dispossessed Puhup Singh of Mursān, xviii. 44; built mud fort at Rājākhra, xxi. 65; sacked Shāhdara, xxii. 200.
- Sūraj Mal, chief of Pathānkot, rebelled against Jahāngīr, xx. 28.
- Sūraj Mal, Rānā, founder of Barwāha (1678), vii. 90.
- Sūraj Sen, traditional founder of Gwalior fort, xii. 439.
- Sūraj Sen, chief of Mandi (*ob.* 1648), xvii. 153-154.
- Surājibansi Rājputs. *See* Solar Race.
- Sūrajgarh, town in Jaipur State, Rājputāna, xxiii. 149.
- Surajī Rao Nimbalkar, of Yāval, Lasur fort taken but given up to Alaf Khān (early nineteenth century), xvi. 153.
- Sūrana, Telugu author (1560), ii. 437.
- Sūrandai, town in Tinnevely District, Madras, xxiii. 149.
- Sūrāpur, *tāluk* in Gulbarga District, Hyderābād, xxiii. 149.
- Sūrāpur, town in Gulbarga District, Hyderābād, former capital, xxiii. 149.
- Sūrasena, ancient name of a tract of country in Northern India, round Muttra, xxiii. 149-150.
- Surāshtra, Sanskrit name for Kāthiāwār, xxiii. 150.
- Surat, District in Bombay, xxiii. 150-164; physical aspects, 150-153; history, 153-157; population, 157-158; agriculture, 158-160; forests, 160; minerals, 160; trade and communications, 160-161; famine, 161-162; administration, 162-163; education, 163; medical, 163-164.
- Other references:* Geology, i. 93; rainfall statistics, i. 144; cotton cultivation, iii. 44, 45; former export of indigo, iii. 69-70; goats, iii. 87.
- Surat, Treaty of (1775), vii. 35.
- Surat Agency, group of States in Bombay, xxiii. 150.
- Surat city, head-quarters of Surat District, Bombay, once commercial capital of Western India and Presidency of East India Company, xxiii. 164-169; population, 164; situation, 164-165; history, 165-166; buildings and tombs, 166-167; trade, 167-168; administration, 168.
- Other references:* Pārsīs at, i. 440; factory founded (1608), ii. 457; French factory founded (1668), ii. 463; arts and manufactures, iii. 186, 190, 192, 193, 210, 211, 222, 231.
- Sūrāt Singh, Rājā of Bikaner (1788-1828),

- viii. 206; founded Ratangarh, xxi. 238; founded Sūjāngarh, xxiii. 116; said to have founded Sūratgarh, xxiii. 169.
- Sūrat Singh Lodhī, Rao, rebels in Narsinghpur resisted by (1857), xviii. 387.
- Sūrat Singh, Thākūr, present chief of Tharoch, Punjab, xxiii. 316.
- Sūratgarh, town in Bikaner State, Rājputāna, xxiii. 169.
- Sūrdeo, Rājā of Chhattīsgarh (c. 1000), viii. 223.
- Surendra Bikram Sah, Mahārājā of Nepāl (1846-81), xix. 36.
- Surendra Sāh, pretender to Sambalpur, disturbances by (1857-64), xxii. 7-8.
- Sureras, tribe in North-West Frontier Province, xix. 166.
- Surgāna, petty State in Nāsik District, Bombay, xxiii. 169-170.
- Surgujā, feudatory State in Central Provinces, transferred from Chotā Nāgpur in 1905, xxiii. 170-174; area, population, revenue, and administration, iv. 98.
- Sūri, subdivision in Bīrbhūm District, Bengal, xxiii. 174.
- Sūri, head-quarters of Bīrbhūm District, Bengal, xxiii. 174.
- Sūri, or Sūr, dynasty (1540-55), founded by Sher Shāh, Sūr, ii. 395-397; coins of, ii. 145-146; Farrukhābād under, xii. 64; Lucknow under, xvi. 189. *See also* Sher Shāh, Sūr.
- Suriyepet, *tāluk* in Nalgonda District, Hyderābād, xxiii. 174.
- Suribān, village in Rāmdurg State, Bombay, scene of Mr. Manson's murder (1858), xxiii. 174-175.
- Surindar Bikram Parkāsh, present Rājā of Sirmūr (1898), xxiii. 24.
- Sūrijan, Rao, chief of Būndī (1554), ix. 80; in possession of Ranthambhor, ix. 80.
- Sūrjya Kānta Achārjya, Mahārājā, presented water-supply to Nasirābād, Dacca, xviii. 414.
- Surmā, river of Assam, xxiii. 175-176.
- Surmā Valley and Hill Districts, Division of Assam, xxiii. 177; density of population, i. 451.
- Surman, embassy to Delhi (1715-7), ii. 462.
- Sursāgar, tank in Baroda, vii. 82.
- Sursati, river in Punjab. *See* Saraswatī.
- Surthān, Rao of Sirohi (early seventeenth century), xxiii. 30-31.
- Surul, village in Bīrbhūm District, Bengal, former commercial residency, xxiii. 177-178.
- Survey instruments, manufactured at Māler Kotla, Punjab, xvii. 86.
- Survey schools, Lower Chindwin, Burma, x. 237; Dacca, xi. 115, 119; Hantawaddy, Burma, xiii. 38.
- Surveys, iv. 481-512; the earliest surveys and maps, 481-482; the Great Trigonometrical Survey, 482-490; initiated by Colonel Lambton, 482-483; development by Sir G. Everest, 484-485; by Sir A. Waugh and General Walker, 485-486; survey stations, 487; astronomical latitude and longitude operations, 487-488; pendulum operations, 489; tidal and levelling operations, 489-490; Magnetic Survey, 490; early topographical and geographical surveys, 490-492; subsequent progress, 492-493; method of operations, 493-495; difficulties in Kashmir, the Central Provinces, &c., 495-496; present stage of the Topographical Survey, 496; forest surveys, 496-497; frontier and trans-frontier surveys, 497-498; work of native explorers, 499-500; revenue surveys, 500-501; cadastral and local surveys, 501-503; work of Madras and Bombay Survey departments, 503-504; map publications of the Indian surveys, 504-505; departmental organization of the Survey of India, 505-506; Indian Survey Committee, 506-507; bibliography, 507; marine surveys, 508-512; Marine Survey department, 508; character of marine surveys, 508-509; soundings, 509; progress of coast and port surveys, 509; deep-sea sounding and trawling, 509; publication of results, 510; principal zoological results obtained by, 510-512; forest surveys, independent from 1872 to 1899, then absorbed in Survey of India, iii. 112.
- Sūrya, Vedic sun-god, i. 403, ii. 213; Payech temple dedicated to Vishnu as, xv. 98.
- Susang, Mahārājā of, Durgāpur site of palace, xi. 386.
- Sūsis, striped cloths, used for women's trousers, iii. 198, 199, 200; manufactured at Batāla, Gurdāspur, vii. 133; Hāla, Sind, xiii. 9; Hyderābād, Sind, xiii. 318; Talagang, Attock, xxiii. 207.
- Susruta, Sanskrit medical author and surgeon (second century), ii. 266, iv. 457.
- Susunia, hill in Bānkurā District, Bengal, xxiii. 178.
- Suswā river, legendary origin, xi. 212.
- Sūtārs, carpenters, in Bombay Presidency, viii. 304, 305; Khāndesh, xv. 231; Kōlhāpur, xv. 384; Ratnāgiri, xxi. 250; Sātāra, xxii. 121.
- Sutaungbyī, pagoda in Lower Chindwin, Burma, x. 231; Madaya, Burma, xvii. 128; Meiktila, Burma, xvii. 278.
- Sutaungya, pagoda in Madaya, Burma, xvii. 128.

- Suthālia, *thakurāt* in Bhopāl Agency, Central India, viii. 125, xxiii. 178.
- Sutherland, Colonel J., Agent to Governor-General in Rājputāna (1841), xxi. 142.
- Sutlej, one of the five rivers of the Punjab, xxiii. 178-179; course, i. 31; river deposits, i. 101.
- Sutlej Canals, Upper, Imperial system of four inundation canals in Punjab, iii. 332, 333-334, xxiii. 179-181.
- Sutlej Inundation Canals, Lower, Imperial system of inundation canals in Punjab, xxiii. 181-182.
- Sutlej States, frontier brigade raised in (1846), iv. 337.
- Sutnā, town in Rewah State, Central India. *See* Satnā.
- Sūtras*, the, last phase of Vedic literature (500-200 B.C.), ii. 209, 232-233.
- Sutta, Bhīl chief, driven from Sunth by Rājputs (c. 1255), xxiii. 147.
- Sutta-pitaka*, the, discourses of Buddha, part of the Pāli canon, ii. 259.
- Sutupha, Ahom king, murdered by Chuti-yās (1376), vi. 26.
- Suvāli, or Swally, historic seaport of Surat, Bombay, xxiii. 182.
- Savanna Bhūmi, legendary area in Lower Burma. *See* Thaton Town.
- Suvarnadrug, island fortress in Bombay. *See* Harnai.
- Suvarnāvati, river in Mysore. *See* Honnūhole.
- Suvarneshwar, temple of, at Halsi, Belgaum, xiii. 12.
- Śvāmī Rājā, Chalukya chief, rising in the Konkan led by, crushed by Mangalesa (c. 600), ii. 327.
- Svarga Gumpha cave, Khandgiri, Orissa, xv. 240.
- Svarōchisha-Manucharitra*, the, Telugu poem by Allasāni Peddana (sixteenth century), ii. 437.
- Svetāmbaras, or Svetāmbaras, Jain sect, i. 414, 417; in Bombay Presidency, viii. 307; Central India, ix. 353; Rājputāna, xxi. 115.
- Svetāsvatara Upanishad*, the, Sanskrit work of eclectic philosophy, ii. 258.
- Svoboda, Dr. W., report and illustrated articles on Nicobars (1886), xix. 65.
- Swābi, *tahsīl* in Peshāwar District, North-West Frontier Province, xxiii. 183.
- Swadeshi Cotton Mill, at Kurla, Thāna, xvi. 30.
- Swadeshi Spinning and Weaving Company, at Nāgpur, xviii. 313, 319.
- Swallows (Hirundinidae), including martins, i. 245.
- Swally, former seaport of Surat, Bombay. *See* Suvāli.
- Swāmi Chashtana, of the Kshatrpa dynasty, name of Jasdan probably derived from, xiv. 66.
- Swāmi Kārtik, temple at Pehowa, Karnāl, xx. 100.
- Swāmi Nārāyan, or Sahajānand, religious reformer (early nineteenth century), born at Chhapiā, Gonda, x. 196; died at Gadhada, Kāthiāwār (1830), xii. 120; temple at Ahmadābād, v. 108; Muli, Kāthiāwār, xviii. 21.
- Swāmīs, sect of the Dādīpanthis. *See* Sādhus.
- Swamp deer. *See* Deer, Swamp.
- Swans (*Cygnus*), only two species in India, and those rare stragglers, i. 265.
- Swartz (1750-98), founder of Tinnevely Mission, i. 442-443; member of Danish Mission at Tranquebar, xvi. 264; buried at St. Mary's Church, Madras City, xvi. 367; in Tanjore, xxiii. 231, 243; visit to Pālamcottah (1780), xxiii. 368; left Tranquebar Mission (1762), xxiii. 435; work at Trichinopoly (1762-78), xxiv. 32; house at Trichinopoly, xxiv. 47.
- Swāt, semi-independent tract on border of North-West Frontier Province, xxiii. 183-187; language, i. 354, 368, xxiii. 187.
- Swāt, Akhund of, shrine at Saidu, xxiii. 187.
- Swāt, river of North-West Frontier Province, xxiii. 187.
- Swāt River Canal, perennial irrigation work in Peshāwar District, North-West Frontier Province, iii. 331, 333, xxiii. 187-189; weir unnecessary, iii. 326.
- Swātīs, Pathān tribe, in Black Mountain, viii. 251; Hazāra, xiii. 78; Kāgān, xiv. 273; expeditions against (1897), xix. 158, 210.
- Swedish Company, for trade in India (1731), ii. 466.
- Swedish Lutheran Mission. *See* under Protestant Missions.
- Sweetmeats, made in Bikaner, viii. 211; Etāwah, xii. 48; Najībābād, Bijner, xviii. 335; Shāhdara, Meerut, xxii. 200; Shikohābād, Mainpurī, xxii. 279.
- Svetāmbaras. *See* Svetāmbaras.
- Swetganga tank, at Purī, Orissa, xx. 408.
- Swifts (*Cypseli*), including the genus *Collocalia* producing edible nests, i. 249.
- Swinton, Lieutenant, killed by Lushais (1890), xvi. 215.
- Sword-dance of the Indrakotīs, in Ajmer-Merwāra, v. 148.
- Swords, in India generally, iii. 237; made in Ajaigarh, Central India, v. 131; Bhīr, Hyderabad, viii. 115, 117; Bhūtān,

- viii. 160; Bombay Presidency, viii. 325; Chāmpāner, Pānch Mahāls, x. 136; Chitrāl, North-West Frontier, x. 304; Dehgām, Baroda, xi. 209; Jhāl-awār, Rājputāna, xiv. 119; Kachhi, Baluchistān, xiv. 251; Khaipur, Sind, xv. 213, 216; North-West Frontier Province, xix. 183; Pātan, Baroda, x. 25; Rājputāna, xxi. 132; Rāmpur, United Provinces, xxi. 186, 189; Rāmpura, Central India, xxi. 192; Sirohi, Rājputāna, xxiii. 34, 37; Sojat, Rājputāna, xxiii. 72; Udaipur, Rājputāna, xxiv. 103.
- Syām Singh, present Mahārāwal of Jaisalmer (1891), xiv. 4.
- Syām Sundār, Rājā of Jessore (1745), xiv. 93.
- Syām Sundar, image of, in temple at Khardah, Twenty-four Parganas, xv. 251.
- Syāma Charan Law Eye Hospital, Calcutta, ix. 285.
- Syāmbāzār, village in Hooghly District, Bengal, centre of trade in *tasar* silk, xxiii. 189.
- Syāmnagar, village in Twenty-four Parganas District, Bengal, with Sanskrit college, xxiii. 189.
- Sydapet, subdivision and town in Chingleput District, Madras. *See* Saidapet.
- Syenite, found in Coorg, xi. 5; Gayā, xii. 203; Junāgarh, Kāthiāwār, xiv. 236; Mandlā, xvii. 159; Southern Shan States, Burma, xxii. 256.
- Sykes, Captain, Harischandragarh, Ahmadnagar, taken by (1818), xiii. 56.
- Sylhet, District in Assam, xxiii. 189-201; physical aspects, 189-191; history, 191-192; population, 192-194; agriculture, 194-195; forests, 195; trade and communications, 195-197; famine, 197-198; administration, 198-200; education, 200; medical, 200-201; meteorology, i. 142; language, i. 377; tea cultivation, iii. 59.
- Sylhet, North, subdivision in Sylhet District, Assam, xxiii. 201.
- Sylhet, South, subdivision in Sylhet District, Assam, xxiii. 201-202.
- Sylhet, town in Sylhet District, Assam, with a college and four printing presses, xxiii. 202-203.
- Symes, Captain, mission to Burma (1795), v. 271, ix. 123, xxi. 215; description of Rangoon, xxi. 215.
- Symons, General Penn, operations in Burma, Lower Chindwin District (1887), x. 230; Sagaing (1888), xxi. 354.
- Synteng, language spoken in Jaintiā Hills, Assam, xv. 257.
- Syntengs, Indo-Chinese tribe, in Jowai, Jaintiā Hills, Assam, xiv. 204, 257, 261; raids on the plains (end of eighteenth century), xv. 255-256; risings in Jaintiā Hills (1860 and 1863), xv. 256.
- Syriam, early European factory in Burma, xiii. 28.
- Syrian Church, establishment in India, i. 441-442; Cochin, x. 345-346; Travancore, xxiv. 9.
- Syro-Roman Church, in Changanācheri, Travancore, x. 170.
- Szi Lepai, language of the Kachin group, i. 394.
- Szis, tribe in Burma, ix. 139; Myitkyinā, xviii. 139.

T.

- Ta Awng, Wa chief of Manglön, Burma, xvii. 179.
- Ta Paw, said to have founded village on site of Rangoon (585 B.C.), xxi. 214.
- Ta Thsin, Deccan known to Fa Hian as (fifth century), xi. 207.
- Tabaung feast, at the Shwezayan pagoda, Burma, xvii. 128.
- Tabayin, township in Shwebo District, Upper Burma, xxiii. 203.
- Tabinshweti, king of Toungoo, conquered Pegu, Prome, and Martaban, xxiii. 423; siege and capture of Pegu (1534), xx. 86.
- Tabir, Shaikh. *See* Uderolal, Shaikh.
- Table Island, lighthouse in Hanthawaddy District, Burma, xiii. 36-37.
- Table-cloths, manufactured at Fatwā, Patna, xii. 86; Hardoi, xiii. 48; Raichūr, Hyderābād, xxi. 41; Sandila, Hardoi, xxii. 31.
- Tablets, inscribed with votive offerings, ii. 37-38; at Gangu, ii. 25.
- Tabo, tribe in Andamans, v. 360.
- Tacchāyiris, carpenters in Coorg, xi. 28.
- Tada-u, township in Sagaing District, Upper Burma, xxiii. 203.
- Tadiandamol, mountain in Coorg, xix. 309, xxiii. 203.
- Tādpatri, *tāluk* in Anantapur District, Madras, xxiii. 203-204.
- Tādpatri, trading town with temples in Anantapur District, Madras, xxiii. 204.
- Tagara, ancient name of Thair or Ter, in Osmānābād District, Hyderābād, xxiii. 204; modern identification, ii. 80-81, 82.
- Tagās, agricultural caste in Northern India, Bijnor, viii. 196; Delhi, xi. 226; Karnāl, xv. 51; Meerut, xvii. 254, 257; Muzaffarnagar, xviii. 87; Saharanpur, xxi. 372.
- Tagaung, township in Ruby Mines District, Upper Burma, xxiii. 204-205.

- Tagaung, pagoda in Bassein, Burma, vii. 109.
- Tagī Rājā, chief of Kapās-chor tribe, disturbances in Akā Hills, Assam (1829-41), v. 177.
- Tahan Pāl, builder of Tahangarh and founder of Karauli State (c. 1058), xv. 26.
- Tāhar Khān Nāhar, tomb at Sīlpur, Muzaffargarh, xxiii. 62.
- Tahmāsp, Safawi king, aid obtained from, by Humāyūn to recover Kandahār (1544-5), ii. 397.
- Taht Hazāra, ancient name of Chach, x. 115.
- Tai, group of languages including Siamese and Shan, i. 394.
- Tai Loi, tribe in Burma, ix. 141.
- Tai race, represented in Assam by the Ahoms, vi. 44; invasion of Indo-China by, xxii. 233-234; Northern Shan States, Burma, xxii. 237.
- Taikkala, ancient capital in Thaton District, Lower Burma, xxiii. 205.
- Taikkya, township in Hanthawaddy District, Lower Burma, xxiii. 205.
- Taiktaw, Buddhist monastery at Mandalay, Burma, xvii. 143.
- Taila II (973-4—996-7), descendant and restorer of Western Chālukyan dynasty and dominion, ii. 333-335, viii. 281-282, xviii. 171.
- Taila III, Western Chālukyan king (1150-6), ii. 338; said to have been captured by Proda Rājā of Warangal, xxiv. 358.
- Taillandier, French Jesuit, Nicobars mentioned by (1711), xix. 64.
- Taimanis, Persian-speaking nomadic tribe in Afghānistān, included among the Chahār Aimāks, v. 47; in Ghor, xii. 234; Herāt, xiii. 113.
- Taimūr, Mongol invader of India. *See* Timūr.
- Taimūris, Persian-speaking nomadic tribe in Afghānistān, included among the Chahār Aimāks, v. 47; in Herāt, xiii. 113.
- Taingapatam, port in Travancore State, Madras, xxiii. 205.
- Tair Shāh, chief of Nagar, Gilgit (middle of nineteenth century), xii. 239.
- Tai-rong, language of the Tai group, i. 394.
- Tais, hand-loom weavers, in Baroda, vii. 54; Kaira, xiv. 279.
- Tāj Khān, Pathān adventurer, made governor of Dongartāl, Seoni (c. 1700), xxii. 167.
- Tāj Mahal, at Agra, ii. 127, iii. 150, v. 86-88; at Bhopāl, viii. 144.
- Tāj Muhammad, Baloch chief, Bahādurgarh given to (1754), vi. 194.
- Tāj Muhammad Zatak Zai, leader of tribesmen in Jhalawān, Baluchistān (c. 1860), xiv. 110.
- Tajīks, or 'strangers,' Persian-speaking race, in Afghānistān, v. 47; Afghān-Turkistān, v. 68; Badakshān, vi. 175; Ghor, xii. 234; Hindu Kush, xiii. 138; Istālif, xiii. 371; Jalālābād, xiv. 12; Kābul, xiv. 241; Lash-Jawain, xvi. 150; Kustāk, xxi. 343; Tashkurghān, xxiii. 253.
- Tājpur, town in Bijnor District, United Provinces, residence of a Tagā *zamīndār*, xxiii. 206.
- Tājpurī, petty State in Mahī Kāntha, Bombay, xvii. 14, xxiii. 206.
- Tāj-ud-dīn Yalduz, Turkī slave, struggles in Punjab after death of Muhammad Ghori (1206), xx. 264; in valley of Indus (1206-15), xix. 151; capital at Kurram, xvi. 49; contests for Lahore (1206), ii. 358, 369, xvi. 107, xx. 264; defeated near Tarain by Shams-ud-dīn Altamsh (1216), xxiii. 390.
- Tāj-ul-Masajid, mosque at Bhopāl, Central India, viii. 144.
- Takatu, peak in Baluchistān, ix. 14.
- Takht Singh, chief of Ahmadnagar, and afterwards Mahārājā of Jodhpur (1843-73), v. 126, xiii. 326, xiv. 187.
- Takht-i-Bhai ruins, in Yūsufzai, North-West Frontier, xxiv. 425; inscription, ii. 5, 56.
- Takht-i-Rustam, caves in Afghānistān, v. 45, 68.
- Takht-i-Sulaimān, or 'Solomon's throne,' peak and shrine in North-West Frontier Province, xxiii. 99, 129, 206.
- Takht-i-Sulaimān, hill near Srīnagar, Kashmir, xxiii. 99.
- Takht-i-Sulaimān, mosque on Alamgīr Hill, Assia range, Bengal, v. 204.
- Tāki, town in Twenty-four Parganas District, Bengal, xxiii. 206.
- Takkala, Taikkala identified with, xxiii. 205.
- Takkars, council of elders in Coorg, xi. 25.
- Takkars. *See* Mālumis.
- Takkas or Takshakas, Turanian race in prehistoric times in country between Indus and Jhelum rivers, xxi. 264.
- Takola, Taikkala identified with, xxiii. 205.
- Tākra, name of script for writing Chambāli, the dialect of Chamba, Punjab, x. 130.
- Tāl State, *thakurāt* in Mālwa Agency, Central India, xvii. 99, xxiii. 206.
- Tāl, town in Jaora State, Central India, xxiii. 206-207.
- Tal, cultivated in Amreli, Baroda, v. 317; Baroda, vii. 80, 81; Kadi, Baroda, xiv.

- 257; Okhāmandal, Baroda, xix. 236; Pādra, Baroda, xix. 310.
- Tāl Katora tank, at Jaipur, Rājputāna, xiii. 400.
- Talab Faiz Khān, Pataudi State, Punjab, granted to, by Lord Lake (1806), xv. 27.
- Talacheri, town in Malabar District, Madras. See Tellicherry.
- Talagang, *tahsil* in Attock District, Punjab, xxiii. 207.
- Talagang, town in Attock District, Punjab, xxiii. 207.
- Tālāgaon, town in Amraoti District, Berār. See Talegaon.
- Tālāgunda, village with inscriptions in Simoga District, Mysore, xxiii. 207.
- Talaing, language of the Mon family, spoken in Pegu, i. 386, 390.
- Talaing nation and kingdom, continual strife with the Burmans and vicissitudes of success and defeat, ix. 121-122, xiii. 208; in Amherst, v. 294-295; Ava captured (1752), vi. 152; in Bassein, vii. 108; defeated at Bassein by Alaungpaya (1755), vii. 118; revolt against Burmans (1827), ix. 125; in Hanthawaddy, xiii. 30; Henzada, xiii. 103; Myanaung founded by (c. 1250), xviii. 108; Pegu capital of, xx. 86, 88; established in Pegu (573), xx. 96; conquered in Prome by Alaungpaya, xx. 220; Pyus of Prome defeated, xx. 221; in Tavoy, xxiii. 260.
- Talaing Karens, name of the Pwo tribe, Burma, xv. 37.
- Talainggyaung, quarter in Bassein town, Burma, vii. 117.
- Talaings, remnant of Peguan race in Burma, xxiii. 207-208; in Amherst, v. 297; Bassein, vii. 110; Bilugyün, viii. 238; Hanthawaddy, xiii. 30; Henzada, xiii. 104-105; Irrawaddy Division, xiii. 367; Mudon, xviii. 14; Myaungmya, xviii. 111; Pegu Division, xx. 88; Salween, xxi. 417; Shwegyin, xxii. 325; Tavoy, xxiii. 262; Tenasserim Division, xxiii. 278; Tharrawaddy, xxiii. 319; Thaton, xxii. 333; Mons known as Talaings after conquest by Alaungpaya, xxiii. 340; Toungoo, xxiii. 425.
- Talakād, ancient town in Mysore District, Mysore, half buried under sand, xxiii. 208-209.
- Talakona, valley, waterfall, and temple in Cuddapah District, Madras, xxiii. 209-211.
- Talamba, ancient town in Multān District, Punjab, xxiii. 211.
- Talavanapura, Sanskrit name of Talakād, xxiii. 208.
- Tālbahat, town with ruined fort in Jhānsi District, United Provinces, xxiii. 211-212.
- Talc, found in Bhāgalpur, viii. 32; Deodrug, Hyderābād, xi. 243; Elgandal, Hyderābād, xii. 8; Jaipur, Rājputāna, xiii. 392; Minbu, Burma, xvii. 352; Mysore, xviii. 257; Orissa Tributary States, xix. 260; Pānch Mahāls, xix. 386; Raichūr, Hyderābād, xxi. 41; Ratnāgiri, xxi. 253; Sāvantvādi, Bombay, xxii. 153; Sirpur Tāndūr, Hyderābād, xxiii. 43; Warangal, Hyderābād, xxiv. 361.
- Talc painting, in Trichinopoly, xxiv. 35.
- Tālcher, Tributary State in Orissa, xxiii. 212.
- Tālcher coal-field, iii. 133-134, xix. 260.
- Tālcher (geological) series, in Gondwāna system, i. 80-81, 82, iii. 133-134.
- Talegaon, town in Amraoti District, Berār, xxiii. 212-213.
- Talegaon-Dābhāde, town in Poona District, Bombay, residence of the hereditary Marāthā Senāpati, xxiii. 213.
- Talegaon-Dhamdhare, village in Poona District, Bombay, residence of the Marāthā family of Dhamdhare, xxiii. 213.
- Tālch Khān, grandfather of Amīr Khān, Pindāri, xxiii. 409.
- Tālgrām, town in Farrukhābād District, United Provinces, xxiii. 213.
- Tālgund, pillar record, ii. 43, 51.
- Tālī Sāhib, temple at Dera Nānak, Gurdāspur, xi. 271.
- Tālikotā, town in Bijāpur District, Bombay, with temples and mosque, battle (1565), fought at a distance of thirty miles, xxiii. 214.
- Tālikotā, battle of (1565), and overthrow of Vijayanagar kingdom, ii. 347, 386, v. 339, vii. 148, 149, 161, x. 169, xiii. 223, 238, xxiv. 6.
- Taliparamba, town in Malabar District, Madras, xxiii. 214.
- Tallies, reckoning by, in the Nicobars, xix. 81.
- Taloda, *tāluka* in West Khāndesh District, Bombay, xxiii. 214.
- Taloda, town in West Khāndesh District, Bombay, with timber market and manufacture of carts, xxiii. 214-215.
- Tāloi, mountain ridge in Baluchistān, xvii. 51.
- Talpat Nagarī, mound near Shikārpur, Sind, xxii. 278.
- Tālpur, Baloch dynasty of Mīrs in Sind (1783-1843), xxii. 399-401, 407; in Hyderābād, xiii. 313; tombs at Hyderābād city, xiii. 314, 322, xxii. 403; in Karāchi, xv. 4, 14, 15; Sukkur, xxiii. 120; conflict with Shah Shujā-ul-mulk at Sukkur (1833), xxiii. 127; in Tando

- Alāhyār, xxiii. 222; Tatta, xxiii. 254-255; Thar and Pārkar, xxiii. 308.
- Talsāna, petty State in Kāthiāwār, Bombay, xv. 168, xxiii. 215.
- Tamāchi, Sammā Jām in Sind, carried captive to Delhi (c. 1340), xxii. 396.
- Tamadaw, township in Shwebo District, Upper Burma, xxiii. 215.
- Tamakam, building at Madura, xvi. 406.
- Tamarinds (*Tamarindus indica*), grown in India generally, iii. 75; Adilābād, Hyderābād, v. 23; Amarpura, Burma, v. 271; Anantapur, v. 338; Baroda, vii. 79; Bāsim, Berār, vii. 96; Belgaum, vii. 145, 157; Berār, vii. 364; Bhaunagar, Kāthiāwār, viii. 95; Bijāpur, viii. 176; Broach, ix. 19; Būndi, Rājputāna, ix. 84; Burdwan, ix. 92; Central Provinces, x. 8; Chānda, x. 149; Chodavaram, Godāvāri, x. 326; Conjeeveram, Chingleput, x. 377; Coorg, xi. 35; Cutch, Bombay, xi. 77; Damoh, xi. 135; Darbhanga, xi. 153; Elephanta Island, Bombay, xii. 2; Elgandal, Hyderābād, xii. 6; Ellichpur, Berār, xii. 11; Etah, xii. 29; Gayā, xii. 196; Godāvāri, xii. 291; Gulbarga, Hyderābād, xii. 376; Hamīrpur, xiii. 14; Jalpaiguri, xiv. 31; Jessore, xiv. 91; Jodhpur, Rājputāna, xiv. 181; Jubbulpore, xiv. 207; Kadi, Baroda, xiv. 256; North Kanara, xiv. 349; Kānkānhalli, Mysore, xiv. 401; Karīmnapur, Hyderābād, xv. 42; Kolāba, xv. 356, 364; Kudchi, Belgaum, xvi. 11; Kūdligi, Bellary, xvi. 11; Kurnool, xvi. 32; Mahbūbnagar, Hyderābād, xvii. 2; Medak, Hyderābād, xvii. 245; Midnapore, xvii. 334; Monywa, Burma, xvii. 420; Muzaffarpur, xviii. 95; Mysore, xviii. 217; Nagpur, xviii. 305; Nalgonda, Hyderābād, xviii. 339; Nānder, Hyderābād, xviii. 350, 352; Narod, Central India, xviii. 381; Nāsik, xviii. 399; Navsāri, Baroda, xviii. 423; Nellore, xix. 8, 16; the Nicobars, xix. 62; Nizāmābād, Hyderābād, xix. 124; Orissa Tributary States, xix. 260; Pānch Mahāls, xix. 381; Parbhani, Hyderābād, xix. 411; Patna, xx. 55; Poona, xx. 166; Raichūr, Hyderābād, xxi. 38; Rājputāna, xxi. 90, 121; Rampa, Godāvāri, xxi. 182; Rewā Kāntha, Bombay, xxi. 293; Sagaing, Burma, xxi. 353; Salem, xxi. 402; Sāran, xxii. 85; Saugor, xxii. 137; Seonī, xxii. 166; Shāhābād, xxii. 187; Sind, xxii. 393, 413; Sirpur Tāndūr, Hyderābād, xxiii. 40; Surat, xxiii. 152; Talakona, Cuddapah, xxiii. 209; Tanjore, xxiii. 226; Udaipur, Rājputāna, xxiv. 96; United Provinces, xxiv. 183; Wardhā, xxiv. 367; Wūn, Berār, xxiv. 389; Yamethin, Burma, xxiv. 402; Yellavaram, Godāvāri, xxiv. 421.
- Tamarisk (*Tamarix articulata*), in Indus Plain region, i. 177; Bombay Presidency, viii. 274; Chāgai, Baluchistān, x. 118; Champāran, x. 138; Dera Ghāzi Khān, xi. 254; Dera Ismāil Khān, xi. 265, 268; Gilgit, Kashmir, xii. 238; Gujrānwāla, xii. 354; Gurdāspur, xii. 392; Gurgaon, xii. 407; Hyderābād, Sind, xiii. 312, 317; Jhang, xiv. 125; Karāchi, xv. 2, 7; Khair, Aligarh, xv. 207; Khairpur, Sind, xv. 213; Khārān, Baluchistān, xv. 247; Lahore, xvi. 97; Lārkāna, Sind, xvi. 137; Loralai, Baluchistān, xvi. 173; Makrān, Baluchistān, xvii. 49; Montgomery, xvii. 409, 414; North-West Frontier Province, xix. 180; Peshāwar, xx. 113; Punjab, xx. 254, 309; Quetta-Pishin, Baluchistān, xxi. 16; Sibi, Baluchistān, xxii. 340; Sītāpur, xxiii. 54; Sukkur, Sind, xxiii. 119, 123; Upper Sind Frontier, xxiv. 278, 282.
- Tāmbavati Nagari, ancient name of Chātsu, x. 182.
- Tambolis, betel and tobacco dealers, in Baroda, vii. 56.
- Tāmbraparnī, river in Tinnevely District, Madras, xix. 406, xxiii. 215-216.
- Tame pagoda, Poila State, Burma, xxii. 254.
- Tamil, language of the Dravidian family, i. 379, 380, 398; spoken in North Arcot, v. 408; South Arcot, v. 425; Bijāpur, viii. 179; Burma, ix. 139; Chingleput, x. 257; Coorg, xi. 23; Gūdalūr, Nilgiris, xii. 346; Hanthawaddy, Burma, xiii. 30; Hyderābād State, xiii. 246; Madras Presidency, xvi. 260, 261; Madras City, xvi. 372; Madura, xvi. 392; Mysore, xviii. 193; the Nilgiris, xix. 92; Pegu, Burma, xx. 88; Salem, xxi. 399; Tanjore, xxiii. 230; Tinnevely, xxiii. 367; Trichinopoly, xxiv. 31.
- Tamil literature, ii. 19, 425-426, 434-436.
- Tamils, density of population in country of, i. 453; in South Arcot, v. 426; Bellary, vii. 163; Chingleput, x. 257; Madras Presidency, xvi. 372; Malabar, xvii. 59; Trichinopoly, xxiv. 31.
- Tamkūhi, estate in United Provinces and Bengal, xxiii. 216.
- Tamlu, language of the Nāgā group, i. 393.
- Tamlūk, subdivision in Midnapore District, Bengal, xxiii. 216.
- Tamlūk, town in Midnapore District, Bengal, the ancient Tāmralīpta, sea-

- port of Bengal, with temple of Kālī, xxiii. 217-218.
- Tamme Gauda, of Sugatūr, title of Chikka Rāya granted to, with part of Kolār (fifteenth century), xv. 371, 378, xviii. 176.
- Tamradhwaj, Kāchāri king (c. 1700), vi. 30.
- Tāmralipta, Sanskrit name of Tamlūk, xxiii. 217.
- Tāmrālipta, ancient kingdom of Bengal, vii. 210, xxiii. 218.
- Tāmraṅga, lake in Goālpāra, Assam, xii. 269.
- Tāmrāparni, river in Madras. *See* Tāmbraparni.
- Tamu, township in Upper Chindwin District, Upper Burma, xxiii. 218.
- Tān Sen, musician of Rām Chandra of Rewah, summoned to Delhi by Akbar, xxi. 281; tomb at Gwalior, xii. 439.
- Tāna, Shāh. *See* Abul Hasan.
- Tānājī Māluse, officer of Sivāji, Sinharh retaken by (1670), xxiii. 12-13.
- Tanakpur, trading centre in Almorā District, United Provinces, xxiii. 218-219.
- Tanāwal, tract in North-West Frontier Province, xxiii. 219-220.
- Tanāwalis, tribe, in Hazāra, xiii. 78; North-West Frontier Province, xix. 166; Tanāwal ruled by, xxiii. 219.
- Tāndā, *tahsil* in Fyzābād District, United Provinces, xxiii. 220.
- Tāndā, town in Fyzābād District, United Provinces, centre of weaving industry, xxiii. 220-221; muslins, iii. 202.
- Tāndā, ancient capital in Mālda District, Eastern Bengal, xvii. 76-77, xxiii. 221.
- Tāndā, town in Rāmpur State, United Provinces, inhabited by Banjārās, xxiii. 221.
- Tānda-Urmar, twin towns in Hoshiārpur District, Punjab, xxiii. 221-222.
- Tando, subdivision of Hyderābād District, Sind, xxiii. 222.
- Tando Adam, town in Hyderābād District, Sind, centre of cotton trade, xxiii. 222.
- Tando Alāhyār, *tāluka* in Hyderābād District, Sind, xxiii. 222.
- Tando Alāhyār, town in Hyderābād District, Sind, xxiii. 222-223.
- Tando Bāgo, *tāluka* in Hyderābād District, Sind, xxiii. 223.
- Tando Masti Khān, town in Khairpur State, Sind, xxiii. 223.
- Tando Muhammad Khān, town in Hyderābād District, Sind, xxiii. 223.
- Tāndūr, town in Gulbarga District, Hyderābād, xxiii. 223.
- Tangachi, peak in the Anaimalais, Madras, v. 332.
- Tangail, subdivision in Mymensingh District, Eastern Bengal, xxiii. 223-224.
- Tangail, town in Mymensingh District, Eastern Bengal, with a college, xxiii. 224.
- Tangasserī, British village within Travancore State, Madras, xxiii. 224.
- Tangi, town in Peshāwar District, North-West Frontier Province, xxiii. 224-225.
- Tangkar La, pass in Sikkim, xxii. 365.
- Tanglū, peak in Himālayas, xxiii. 225.
- Tangyiswedaw pagoda, at Pagan, Burma, xix. 322.
- Taninthayī, Burmese name of Tenasserim, xxiii. 279.
- Tanjāvūr, vernacular name of Tanjore, xxiii. 242.
- Tanjore, District in Madras, xxiii. 225-241; physical aspects, 225-227; history, 227-229; population, 229-232; agriculture, 232-235; trade and communications, 235-237; famine, 237; administration, 237-240; education, 240-241; medical, 241; density of population, i. 453-454; minerals, iii. 162; arts and manufactures, iii. 202, 210, 240.
- Tanjore, *tāluka* and subdivision in Tanjore District, Madras, xxiii. 241-242.
- Tanjore, city in Tanjore District, Madras, former capital, with fort, palaces, and temples, and many industries, x. 326, xxiii. 242-244; temple, ii. 173.
- Tānk, *tahsil* in Dera Ismail Khān District, North-West Frontier Province, xxiii. 244-245.
- Tānk, town in Dera Ismail Khān District, North-West Frontier Province, former residence of a semi-independent Nawāb, xxiii. 245.
- Tanks or storage works, artificial lakes and reservoirs, mostly for irrigation, but some sacred, in India generally, iii. 322-325; size, 322; antiquity, 322, 324; area irrigated, 322-323, 325, 345; method of construction, 323-324; storage works maintained or controlled by the state, 324-325; irrigation by, iii. 18-19; in Hyderābād, iii. 347.
- Local notices:* Aden, v. 17-19; Ahmadābād, v. 100, 108; Ajaigarh, Central India, v. 133; Ajmer-Merwāra, iii. 343, v. 150-151; Ambarpet, Hyderābād, v. 288; Amraoṭī, Berār, v. 315; Amritsar, v. 328; Anantapur, v. 349; Anekal, Mysore, v. 373; Arang, Raipur, v. 399; Assam, vi. 36; Atmakūr, Nellore, vi. 124; Atrāf-i-balda, Hyderābād, vi. 125, 127; Avani, Mysore, vi. 152; Ayyankere, Mysore, vi. 154; Bachhon, Central India, v. 130; Bangalore, Mysore (on Arkāvati river), vi. 2; Backergunge, vi. 167; Badrināth, Garhwāl, vi. 180; Badvel, Cuddapah,

vi. 181; Bāgalkot, Bijāpur, vi. 181; Bāgepalli, Mysore, vi. 182; Bahraich, vi. 213; Bālāghāt, vi. 225, 233; Bānsī, Rājputāna, vi. 406; Barisāl, Backergunge, vii. 20; Bārūkūr, South Kanara, vii. 22; Baro, Central India, vii. 24; Baroda, vii. 28, 50, 82; Bārsi, Sholāpur, vii. 88; Barūr, iii. 332, 339; Barwā Sāgar, Jhānsi, vii. 93; Bāsim, Beār, vii. 104; Bastar, Central Provinces, vii. 123; Bastī, vii. 128, 132; Baswa, Rājputāna, vii. 132; Batāla, Gurdāspur, vii. 133; Bausi, Bhāgalpur, vii. 136; Bechrājī, Baroda, vii. 140; Belgaum, vii. 151, 152; Bellary, vii. 166, 175; Benares, vii. 187; Bengal, vii. 253; Betmāngala, Mysore, viii. 4; Bhāndak, Chānda, viii. 59; Bhandāra, viii. 61; Bhīmāl, Rājputāna, viii. 111; Bhubaneswar, Orissa, viii. 150; Bijolia, Rājputāna, viii. 202; Bikaner, Rājputāna, viii. 219; Bilāra, Rājputāna, viii. 220; Pombay Presidency, viii. 317; Bombay City, viii. 401; Botād, Kāthiāwār, ix. 7; Budaun, ix. 38; Buddh Gayā, Gayā, ix. 44; Būndi, Rājputāna, ix. 84, 88; Burma, iii. 322; Cambay, Bombay, ix. 294; Carnatic, Southern, viii. 317; Central Provinces, x. 39, 40; Chādarghāt, Hyderābād, x. 116; Chakki-no-Aro, Pānch Mahāls, x. 123; Challakere, Mysore, x. 128; Chāmpāner, Pānch Mahāls, x. 136; Chānda, x. 150, 155, 161; Chandaulī, Benares, x. 162; Chanderī, Central India, x. 163; Chāndpur, Jhānsi, x. 168; Channagiri, Mysore, x. 173; Chātsu, Rājputāna, x. 182; Cherial, Hyderābād, x. 193; Chhatarpur, Central India, x. 200; Chingleput, iii. 322, x. 260, 269-270; Chitaldroog, Mysore, x. 294, 296-297; Chit Firozpur, Balliā, x. 298; Chitor, Rājputāna, x. 298-299; Chūnār, Mirzāpur, x. 333; Coimbatore, x. 363; Comilla, Tippera, x. 376; Conjeeveram, Chingleput, x. 377; Cooch Behār, Bengal, x. 384; Cuddapah, xi. 65-66; Cumbum, Kurnool, xi. 74; Cutch, Bombay, xi. 75; Dādri, Punjab, xi. 121; Damoh, xi. 140; Dankaur, Bulandshahr, xi. 148; Darrang, Assam, xi. 184; Dātāganj, Budaun, xi. 195; Deglūr, Hyderābād, xi. 209; Deolia, Rājputāna, xi. 247; Deoriā, Gorakhpur, xi. 248; Devikot, Dinājpur, xi. 276; Dharmapuri, Salem, xi. 299; Dharmavaram, Anantapur, xi. 300; Dhārwar, xi. 303; Dholka, Ahmadābād, xi. 321; Dholpur, Rājputāna, xi. 326; Dīg, Rājputāna, xi. 344; Dimāpur, Assam, xi. 346; Dinājpur, xi. 349; Dod-Ballāpur, Mysore, xi. 366; Domariāganj, Basti, xi. 367; Dubrājpur, Bir-

bhūm, xi. 374; Dūdhai, Jhānsi, xi. 374; Durduria, Dacca, xi. 386; Ekrūk, Sholāpur, iii. 331, xxii. 306; Erandol, Khāndesh, xii. 26; Etah, xii. 33; Farīdpur, Bareilly, xii. 62; Gadag, Dhārwar, xii. 119; Ganjām, xii. 150; Gaur, Mālda, xii. 190; Ghāzīpur, xii. 230, 231; Giri Rāj, Muttra, xii. 247; Gīrnār, Kāthiāwār, xii. 247; Gobardhan, Muttra, xii. 280; Godāvāri, xii. 290; Gohad, Central India, xii. 304; Gondā, xii. 319; Gulbarga, Hyderābād, xii. 382; Gwalior, Central India, xii. 426, 443; Gyāraspur, Central India, xiii. 1; Hālol, Pānch Mahāls, xiii. 12; Hamīrpur, xiii. 13; Ilanamkonda, Hyderābād, xiii. 23; Handiā, Allahābād, xiii. 23; Hāngal, Dhārwar, xiii. 23; Hanthawaddy, Burma, xiii. 32; Harischandragarh, Ahmadnagar, xiii. 56; Hindoli, Rājputāna, xiii. 136; Hongal, Belgaum, xiii. 161; fed by Honnu-hole river, Mysore, xiii. 162; in Hosdurga, Mysore, xiii. 179; Hoskote, Mysore, xiii. 203; Hyderābād, xiii. 256-257, 311, 322; Igatpuri, Nāsik, xiii. 328; Jaipur, Rājputāna, xiii. 391, 400; Jalpaiguri, xiv. 33; Jambusar, Broach, xiv. 45; Jaswant Sāgar, on the Lūni river, Rājputāna, xvi. 212; Jessore, xiv. 93; Jorhāt, Assam, xiv. 202; Kalait, Punjab, xiv. 296; Kālinjar, Bāndā, xiv. 312; Kalyān, Thāna, xiv. 323; Kāranja, Kolāba, xv. 23; Karun-ulī, Chingleput, xv. 62; Kāshīpur, Nainī Tāl, xv. 71; Kāvāli, Nellore, xv. 191; Kāverīpāk, North Arcot, xv. 192; Khalilābād, Bastī, xv. 220; Khandwā, Nimār, xv. 242; Khāspur, Assam, xv. 265; Kodaikānal, Madura, xv. 339; Lake Fife (Kharakvāsla), Pooa, xvi. 118; Lake Whiting, Bhor, Bombay, xvi. 118; Lucknow, xvi. 191, 195; Madanapalle, Cuddapah, xvi. 227; Madanpur, Jhānsi, xvi. 227; Maddūr, Mysore, xvi. 230; Madura, xvi. 406; Madurāntakam, Chingleput, xvi. 408; Magar Talao, Sind, xvi. 409-410; Mahobā, Hamīrpur, xvii. 23; Mālpura, Rājputāna, xvii. 95; Manchar, Sind, xvii. 122; Mandārgiri, Bhāgalpur, xvii. 149; Mandor, Rājputāna, xvii. 171; Mangalagiri, Guntūr, xvii. 175; Mawānā, Meerut, xvii. 235; Meerut, xvii. 265; Meiktila, Burma, xvii. 276; Mhasvād, Bombay, iii. 331; Muktsar, Ferozepore, xviii. 19; Multāi, Betāl, xviii. 21; Mysore, iii. 346-347, xviii. 164; Naenwa, Rājputāna, xviii. 284; Nāgpur, xviii. 319; Nāmakhāl, Salem, xviii. 348; Nandidroog, Mysore, xviii. 359; Navānagar, Kāthiāwār, xviii. 421; Pail, Punjab, xix. 316; Pastūr, Siālkot, xx. 23; Lātan, Baroda, xx. 24; Pātan,

- Nepāl, xx. 26; Patna, xx. 70; Pattikonda, Kurnool, xx. 75; Penukonda, Anantapur, xx. 104; Pinjaur, Punjab, xx. 148; on the Ponnaiyār river, Madras, xx. 163; at Porumāmilla, Cuddapah, xx. 215; Pudukkottai, Madras, xx. 241; Pulivendla, Cuddapah, xx. 243; Purī, Orissa, xx. 408; Raipur, xxi. 60; Rājgarh, Rājputāna, xxi. 71; Rāmpāl, Dacca, xxi. 182; Rāmtek, Nāgpur, xxi. 195; Rasrā, Balliā, xxi. 238; Ratanpur, Bilāspur, xxi. 239; Safidon, Punjab, xxi. 349; Sambalpur, xxii. 6; Sante Bannūr, Mysore, xxii. 79; Sārangarh, Central Provinces, xxii. 95; Sāyla, Kāthiāwār, xxii. 159; Secunderābād, Hyderābād, xxii. 160; Seonī, xxii. 176; Shekhūpura, Gujrānwāla, xxii. 270; Shetphal, iii. 331; Shikārpur, Sind, xxii. 276; Shivner, Poona, xxii. 294; Sibsāgar, Assam, xxii. 347; Sīdhpur, Baroda, xxii. 359; Sīrangam, Trichinopoly, xxiii. 110; Sūlekere, Mysore, xxiii. 129-130; Talakona, Cuddapah, xxiii. 209; Tānsa, Thāna, xxiii. 245-246; Tarn Tāran, Amritsar, xxiii. 252; Terakanāmbi, Mysore, xxiii. 281; Thān, Kāthiāwār, xxiii. 288; Tirwā, Farrukhābād, xxiii. 403; Tonnūr, Mysore, xxiii. 418; Trichinopoly, xxiv. 46-47; Turaiyur, Trichinopoly, xxiv. 62; Utraulā, Gondā, xxiv. 288; Vadnagar, Baroda, xxiv. 293; Vallam, Tanjore, xxiv. 297; Vemalwādā, Hyderābād, xxiv. 305; Visnagar, Baroda, xxiv. 322.
- Tankuls, Nāgā tribe, in Manipur, xvii. 189.
- Tanna, District in Bombay. *See* Thāna.
- Tanner, General, punitive expedition into Loralaī, Baluchistān (1884), xvi. 174.
- Tanneries, in India generally, iii. 189-190; Akyab, Burma, v. 197, 202; North Arcot, v. 414; Atiāf-i-balda, Hyderābād, vi. 128; Baluchistān, vi. 309; Bangalore, Mysore, vi. 369; Belgaum, vii. 153; Bellary, viii. 168; Bombay City, viii. 414; Calcutta, ix. 269; Cawnpore, ix. 311, 318-319; Chingleput, x. 261-262; Coimbatore, x. 366, 372; Cuddapah, xi. 67; Ellore, Kistna, xii. 23; Godhra, Pānch Mahāls, xii. 301; Hospet, Bellary, xiii. 204; Hunsūr, Mysore, xiii. 225; Indūr, Hyderābād, xiii. 355; Jambusar, Broach, xiv. 45; Karūr, Coimbatore, xv. 63; Kistna, xv. 328; Kosigi, Bellary, xv. 409; Kurnool, xvi. 40, 46; Madras Presidency, xvi. 296; Madras City, xvi. 375; Mahbūbnagar, Hyderābād, xvii. 5; Māniktala, Twenty-four Parganas, xvii. 173; Masulīpatam, Kistna, xvii. 217; Medak, Hyderābād, xvii. 248; Meerut, xvii. 259; Mettu-pālaiyam, Coimbatore, xvii. 311; Mysore, xviii. 222; Nalgonda, Hyderābād, xviii. 342, 345; Nellore, xix. 17; North-West Frontier Province, xix. 183-184; Raichūr, Hyderābād, xxi. 41, 45; Rāyadrug, Bellary, xxi. 276; Russellkonda, Ganjām, xxi. 342; Salem, xxi. 404; Santāl Parganas, xxii. 73; Seonī, xxii. 171; Toungoo, Burma, xxiii. 434; Trichinopoly, xxiv. 36; Tri-chūr, Madras, xxiv. 48; Twenty-four Parganas, xxiv. 75; United Provinces, xxiv. 205; Warangal, Hyderābād, xxiv. 362.
- Tānrā, town in Mālda District, Bengal. *See* Tāndā.
- Tans and tanning materials, trade in, iii. 254.
- Tānsa, lake in Thāna District, Bombay, xxiii. 245-246.
- Tantabin, Karen township in Toungoo District, Lower Burma, xxiii. 246.
- Tāntiā Jogh, minister of Indore (1818-26), xiii. 338.
- Tāntiā Topi, mutineer general, defeated by Sir Hugh Rose (1857), ii. 513; passed through Multai and plundered treasury, viii. 9; headed Central India rebellion, ix. 344; caught and executed (1859), viii. 294, ix. 344; defeated at Chota Udaipur (1858), x. 331; Sindhia driven from Gwalior, xii. 425; defeated at Jhānsi, xiv. 139; burnt Khandwā, xv. 242; attacked by Sindhia, xvi. 151; occupied Morār, xviii. 1; raid across the Narbadā, xviii. 377; traversed Nimār, xix. 109; inroad into Pānch Mahāls, xix. 382; captured Mān Singh, xx. 8; sacked Sunel, xxiii. 146.
- Tāntipāra, mosque at Gaur, ii. 191-192, vii. 222, xii. 190-191.
- Tāntis, weaving caste, in Bhāgalpur, viii. 30; Calcutta, ix. 268; Dacca, xi. 107; Midnapore, xvii. 332; Monghyr, xvii. 395; Muzaffarpur, xviii. 98; Singhbhūm, xxiii. 7; Soālkuchi, Assam, xxiii. 68.
- Tantra-vārttika*, the, Sanskrit commentary on Mīmāṃsā Sūtras by Kumārila, ii. 255.
- Tantūā Gumpha, caves at Khandgiri, Orissa, xv. 240.
- Tanuku, *tāluk* in Kistna District, Madras, xxiii. 246.
- Tanzeb*. *See* Muslims.
- Ta-ok pass, Burma, *Rafflesia* discovered in, i. 203.
- Taonlā, plain-dwelling Khonds in Orissa States, xv. 280.
- Tape, manufactured at Cawnpore, ix. 319; Molakālmuru, Mysore, xvii. 388; Rewā Kāntha, Bombay, xxi. 296;

- Sarjāpur, Mysore, xxii. 109; Sātāra, xxii. 124; Tumkūr, Mysore, xxiv. 57; Wardhā, xxiv. 371.
- Tāping, river of Burma, xiii. 368, xxiii. 246.
- Tapioca, cultivated in Cochin, Madras, x. 346; Travancore, Madras, xxiv. 10.
- Tapirs, found only in Tenasserim, Burma, i. 231; Amherst, v. 294; Mergui, xvii. 295; Tavoy, xxiii. 259.
- Tappa, *thakurāt* in Bhopāl Agency, Central India, viii. 125, xxiii. 246.
- Tāpti, river of Western India, xxiii. 246-248; alluvium, i. 99.
- Tāpti Valley Railway, iii. 372, 414.
- Tāpti Valley Railway Industrial Mission. *See under* Protestant Missions.
- Tapun, township in Tharrawaddy District, Lower Burma, xxiii. 248.
- Taqī, Mīr, Urdū poet at Delhi (*ob.* 1810), ii. 429, v. 91.
- Tārā, Buddhist goddess, images in Pāndu Lena caves, xviii. 411.
- Tārā Bai of Sātāra, Rājā Ram's widow, sent Dāmāji Gaikwār against Brāhmins (1751), vii. 34; sent expeditions to plunder Central India, ix. 340; made Panchāla head-quarters (1705), xix. 396; opposed Sāhū, xxii. 119; occupied Wai (1753), xxiv. 348.
- Tāra Singh, Ghaiba, Sikh chief, Dharmkot named by (1760), xi. 300; Nakodar a stronghold of, xiv. 224, xviii. 335; Nawāshahr a stronghold of, xviii. 429; seized Rāhon (1759), xxi. 37.
- Tarabganj, *tahsīl* in Gondā District, United Provinces, xxiii. 248.
- Tārāgarh, hill-fort overlooking Ajmer, v. 170, xxiii. 248.
- Tarahuwān, village in Bāndā District, United Provinces, xxiii. 248.
- Tarai, portion of Nainī Tāl District, United Provinces, xxiii. 248-249.
- Tarai forests, i. 17, 43.
- Tarāin (now Tarāwari), battles at, ii. 353, 354, 358.
- Tārākāsura, legendary demon in Sandūr, Madras, xxii. 44.
- Tārakeshwar, temple at Hāngal, Dhārwar, xiii. 23.
- Tarakeshwar-Magra Railway, iii. 417.
- Tārakeswar, village in Hooghly District, Bengal, with temple and festivals, xxiii. 249.
- Taramel Tangal, Māppilla saint, tomb at Tirūrāngādī, Malabar, xxiii. 396-397.
- Tarāna, town in Indore State, Central India, xxiii. 249-250.
- Tarang Sultān, tomb at Alwar, Rājputāna, v. 268.
- Taraon, Chaube Jāgīr in Baghelkhand Agency, Central India, vi. 189, xxiii. 250.
- Tārāpur, town in Cambay State, Bombay, xxiii. 250.
- Tārāpur Tea Company, Cāchār, Assam, ix. 254.
- Tārāpur-Chinchani, twin village and port in Thāna District, Bombay, xxiii. 250.
- Tārāwālī Kothī, or 'observatory' at Lucknow, xvi. 190, 196.
- Tardi Beg, Hāji Khān expelled from Nārmaul by (1555), xviii. 381.
- Tāri. *See* Toddy.
- Tarikere, *tāluk* in Kadūr District, Mysore, xxiii. 251.
- Tarikere, town in Kadūr District, Mysore, residence of former *polīgārs*, xxiii. 251.
- Tarikere, *polīgārs* or chiefs of, seized Harihar, xiii. 55; in Kadūr, xiv. 264.
- Tarino, dialect spoken in Sibi, Baluchistān, xxii. 339.
- Tarīns, Afghān tribe in Baluchistān, vi. 289; Loralai, xvi. 175; Quetta-Pishin, x. 14.
- Tarkessur, village in Hooghly District, Bengal. *See* Tārakeswar.
- Tarkessur Railway, iii. 416.
- Tarkhāns, rulers of Sind (1544-92), ii. 370.
- Tarkhāns, carpenters in the Punjab, Ambāla, v. 280; Amritsar, v. 322; Attock, vi. 134; Bahāwalpur State, vi. 198; Bannu, vi. 396; Delhi, xi. 227; Dera Ghāzi Khān, xi. 252; Dera Ismāil Khān, xi. 263; Ferozepore, xii. 92; Gujranwāla, xii. 357; Gujrāt, xii. 368; Gurdāspur, xii. 396; Gurgaon, xii. 405; Hazāra, xiii. 78; Hissār, xiii. 149; Hoshiārpur, xiii. 197; Jhang, xiv. 128; Jhelum, xiv. 154; Jullundur, xiv. 226; Karnāl, xv. 52; Kohāt, xv. 345; Lahore, xvi. 99; Ludhiāna, xvi. 203; Miānwāli, xvii. 319; Montgomery, xvii. 413; Multān, xviii. 29; Muzaffargarh, xviii. 78; North-West Frontier Province, xix. 166; Patiāla State, xx. 41; Peshāwar, xx. 117; Rāwalpindī, xxi. 266; Rohtak, xxi. 314; Shāhpur, xxii. 216; Siālkot, xxii. 329.
- Tauleton, Commander, R.N., attacked Pegu (1852), xx. 87; occupied Prome, xx. 221, 230.
- Tarmshirīn Khān, Mongol chief, attempt on Meerut (1327), xvii. 264.
- Tarn Tāran, *tahsīl* in Amritsar District, Punjab, xxiii. 251-252.
- Tarn Tāran, town in Amritsar District, Punjab, with sacred tank and leper asylum, xxiii. 252.
- Tarnetar, shrine at Thān, Kāthiāwār, xxiii. 288.

- Tartars, in Spiti, Kāngra, xxiii. 94.
- Tārū Pennu, earth-god, worshipped by Khonds, xv. 284.
- Tārvaī, *tāluka* in Warangal District, Hyderābād, xxiii. 252.
- Tasar* or jungle silk, in India generally, iii. 208; collected in Bastar, Central Provinces, vii. 123; Bonai, Chotā Nāgpur, ix. 3; Chānda, x. 156; Ganjām, xii. 151; Hyderābād State, xiii. 263; Kharsāwān, Chotā Nāgpur, xv. 253; Mayūrbhanj, Orissa, xvii. 243; Palāmau, xix. 342; Santāl Parganas, xxii. 72, 73; United Provinces, xxiv. 201; Warangal, Hyderābād, xxiv. 362.
- Tasar* silk, manufactured in Berhampur, Ganjām, viii. 3; Bhāgalpur, viii. 32; Bilāspur, viii. 229, 233; Bishnupur, Bānkurā, viii. 248; Central Provinces, x. 52; Chānda, x. 156; Chhindwāra, x. 211, 215; Chinnūr, Hyderābād, x. 286; Daudnagar, Gayā, xi. 200; Dubrājpur, Bīrbhūm, xi. 374; Gayā, xii. 203; Ghātāl, Mīdnapore, xii. 214; Hooghly, xiii. 167; Hoshangābād, xiii. 187; Ilām Bāzār, Bīrbhūm, xiii. 329; Jashpur, Central Provinces, xiv. 68; Kātwa, Burdwān, xv. 190; Mānbhūm, xvii. 118; Orissa Tributary States, xix. 260-261; Raghunāthpur, Mānbhūm, xxi. 36; Raigarh, Central Provinces, xxi. 46, 47; Raipur, xxi. 55; Rairākhōl, Bengal, xxi. 62; Rohri, Sind, xxi. 310; Sambalpur, xxii. 13, 18; Santāl Parganas, xxii. 73; Saraikelā, Chotā Nāgpur, xxii. 83; Sārangarh, Central Provinces, xxii. 94, 95; Sonpur, Bengal, xxiii. 85; Sukkur, Sind, xxiii. 123; Surgujā, Central Provinces, xxiii. 172; Syām-bāzār, Hooghly, xxiii. 189; Warangal, Hyderābād, xxiv. 362.
- Tāsgaon, *tāluka* in Sātāra District, Bombay, xxiii. 252-253.
- Tāsgaon, town in Sātāra District, Bombay, with mansion of the Patvardhan family, xxiii. 253.
- Tashkurghān, town in Afghān-Turkistān, centre of trade, xxiii. 253-254.
- Tashons, tribe in Chin Hills, Burma, x. 273.
- Tasmanian Baptist Mission. *See under* Protestant Missions.
- Tata, Mr., endowed Indian Institute of Research, Bangalore, vi. 369.
- Tātār Khān, Pānīpat held for (1397), xix. 397.
- Tātār Khān, king of Gujārāt. *See* Muhammad Khān.
- Tātār Khān, governor of Lahore, land at Batāla granted to Kai Rām Deo by (c. 1465), vii. 133.
- Tate, Mr., appointed representative of Khān of Kalāt, in Makrān (1891), xvii. 47.
- Tateshwar, temple on Shamshegarh, near Nandgad, Belgaum, xviii. 356.
- Tatta, subdivision and *tāluka* in Karāchi District, Sind, xxiii. 254.
- Tatta, ancient town in Karāchi District, Sind, former capital of the Sammā dynasty and site of English factory, xxiii. 254-256; manufactures, iii. 211.
- Tattamangalam, town in Cochin State, Madras, xxiii. 256.
- Tattooing implements, made in Northern Shan States, Burma, xxii. 243.
- Taungbaing, Northern Shan State. *See* Tawngpeng.
- Taungdaw pagoda, in Kyaukse District, Burma, xvi. 72.
- Taungdwingyi, subdivision in Magwe District, Upper Burma, xxiii. 256.
- Taungdwingyi, town in Magwe District, Upper Burma, xxiii. 256.
- Taunggyi, head-quarters of Political officer, Southern Shan States, Burma, xxiii. 257.
- Taungtha, township in Myingyan District, Upper Burma, xxiii. 257.
- Taungthas, tribe of uncertain origin, peculiar to Pakokku, Burma, xix. 323.
- Taungthonlon, peaks in Upper Chindwin, Burma, x. 238.
- Taungthu, language spoken in Burma, Laikha, xvi. 118; Lawksawk, xvi. 158; Mōngpai, xvii. 407; Thaton, xxiii. 333; Yawnghwe, xxiv. 416.
- Taungthus, tribe of Karen origin in Burma, ix. 140, xxiii. 257-258; Amherst, v. 297; Hopong, xiii. 178; Hsahung, xiii. 216; Hsamōnghkam, xiii. 217; Karenni, xv. 36; Kyawkkū, xvi. 83; Kyong, xvi. 84; Loi-ai, xvi. 170; Loilong and Loimaw, xvi. 171; Maw, xvii. 235; Mawkmāi, xvii. 236; Mawnang and Mawsōn, xvii. 237; Mōngkūng, xvii. 404; Mōngnai, xvii. 405; Mōngpai, xvii. 406; Mōngpan, xvii. 407; Mōngpaw and Mōngsit, xvii. 408; Namhkai and Namhkok, xviii. 348; Pangtara, xix. 396; Salween, xxi. 417; Samka, xxii. 22; Saw, xxii. 158; Northern Shan States, xxii. 236; Southern Shan States, xxii. 256; Tenasserim, xxiii. 278; Thaton, xxiii. 333, 340; Toungoo, xxiii. 425; Wanyin, xxiv. 355; Yamethin, xxiv. 404; Yengon, xxiv. 422.
- Taungup, township in Sandoway District, Lower Burma, xxiii. 258.
- Taungya*. *See* Shifting Cultivation.
- Taungyos, tribe in Burma, ix. 139; Kyong, xvi. 84; Lawksawk, xvi. 158; Mawnang and Mawsōn, xvii. 237; Pangmi, xix.

- 395; Southern Shan States, xxii. 256; Yamethin, xxiv. 404.
- Tavernier, description of Burhānpur, ix. 104-105; quoted on Goa (1648), xii. 254-255; visit to Kollūr diamond mines, xv. 328; mention of the Nāgās, xviii. 285; visit to Sironj, xxiii. 39.
- Tāvi, petty State in Kāthiāwār, Bombay, xv. 168, xxiii. 258.
- Tavora, Marquis of, Portuguese Viceroy of Goa, repulsed the Marāthās (1750), xii. 256.
- Tavoy, District in Tenasserim Division, Lower Burma, xxiii. 258-266; physical aspects, 259-260; history, 260-261; population, 261-262; agriculture, 262-263; forests, 263; trade and communications, 263-264; administration, 264-265; education, 265-266; medical, 266.
- Tavoy, township in Tavoy District, Lower Burma, xxiii. 266.
- Tavoy, town and port in Tavoy District, Lower Burma, with rice and timber mills, xxiii. 266-268; pottery, iii. 244.
- Tavoy Island, Mergui Archipelago, xvii. 293.
- Tavoyan dialect, spoken in Tavoy, xxiii. 262.
- Taw Kaw ferry, on Salween river, Burma, xxi. 423.
- Taw Maw ferry, on Salween river, Burma, xxi. 423.
- Tawā valley coal-field, in Central Provinces, x. 50.
- Tawbu, pagoda in Mandalay District, Burma, xvii. 128.
- Tawilī Mahal, building at Māndogarh, ii. 187.
- Tawkyat, pagoda at Dedaye, Burma, xi. 208, xxi. 3.
- Tawmaw, in Upper Burma, serpentine found near, i. 80.
- Tawnio, Burma, Chinese 'joss-house' at, xxii. 235.
- Tawnpeng, Northern Shan State, Burma, xxiii. 268-269.
- Taxes, revenue from, iv. 170, 173, 201, 265-270, 277; direct taxation under native rule, iv. 266; octroi, iv. 291-292; houses and lands, iv. 292; professions, iv. 292-293. *See also* in each Province, District, and larger State article *under* Administration.
- Taxila, ancient city in Rāwalpiudi District, Punjab, xxiii. 269; cast coins of, ii. 137; submission to Alexander, ii. 274; ruins of, near Shāhdheri, xx. 277, xxii. 201. *See also* Shāhdheri.
- Taxiles. *See* Omphis.
- Taylor, Mr., Commissioner of Patna (1857), xx. 57; sent fifty Sikhs for defence of Arrah, vi. 5.
- Taylor, G. N., Sub-Collector at Rājah-
- mundry, society for encouragement of vernacular education, xvi. 339.
- Taylor, Colonel Meadows, built new Darbār at Sūrāpur, xxiii. 149.
- Taylor, Lieutenant Reynell, administration of Bannu (1848), vi. 394.
- Taylor, T. G., astronomer, Madras (1830-48), xvi. 373.
- Taylor, General, force sent to Parlākimedi under (1833), xx. 3; Sānchī *stupa* discovered by (1818), xxii. 29.
- Taylor, Colonel, built Sirāha indigo factory (1845), x. 143.
- Taylor high school, Narasapur, Kistna, xviii. 372.
- Tayokpyemin, king of Pagan, Burma, xviii. 123.
- Tāyumānavan, Tamil author of pantheistic stanzas (eighteenth century), ii. 436.
- Tāyumānavar temple, at Trichinopoly, xxiv. 46.
- Tayyam, fair, held at Moga, Ferozepore, xvii. 381.
- Tazaungmon, festival, held in Burma, ix. 149.
- Taze, township in Shwebo District, Upper Burma, xxiii. 269.
- Taze, tank in Shwebo District, Burma, xxii. 316.
- Taze Khān Narpāli, governor of Petlād, constructed pond and well at Nāpād, xviii. 368.
- Tea, in India generally, iii. 56-63; history, 56-57; statistics, 57; new markets, 57-58; areas of production, 58; races of the tea plant, 58; the garden plant, 58-59; situation of gardens, 59; soils, 59; preparation of gardens and nurseries, 59-60; sowing and planting, 60; weeding and pruning, 60-61; manuring, 61; tillage, 61; seed selection, 61; plucking, 61-62; manufacture, 62-63; areas under, in important Provinces (1903-4), iii. 100; trade, iii. 255; export trade, iii. 287-288; imports and exports, iii. 309, 310; export prices, iii. 464-465; export duty, iv. 265 *u.*
- Local notices:* Cultivated and prepared in Almorā, v. 248; Anaimudi, Travancore, v. 334; Andamans, v. 358; Assam, vi. 57, 61-64, 76, 112, 113, 121; Baijnāth, Kāngra, vi. 217; Banmuk, Burma, vi. 391; Barliyār, Nilgiris, vii. 22; Bengal, vii. 247; Burma, i. 201, ix. 153; Cāchār, Assam, ix. 254; Cardamom Hills, Travancore, ix. 300; Chābuā, Assam, x. 115; Chamba, Punjab, x. 131; Upper Chindwin, Burma, x. 244; Chittagong, x. 311, 312; Chittagong Hill Tracts, x. 322; Cochin, Madras, x. 355; Coonoor, Nilgiris, xi. 2; Darjeeling, xi. 171, 172-173; Darang, Assam, vi. 62, xi. 186; Dehra

Dūn, xi. 216, 221; on banks of Dhal-eswari river, Assam, xi. 282; in Dibrugarh, Assam, xi. 341; Western Duārs, Jalpaiguri, xi. 373; Dum Dumā, Assam, xi. 377; Eastern Bengal and Assam, xi. 393-394; Ellichpur, Berār, xii. 14; Gauhāti, Assam, xii. 184; Western Ghāts, xii. 220; Goālpāra, Assam, xii. 273; Golāghāt, Assam, xii. 308, 309; Gūdalūr, Nilgiris, xii. 346; Habiganj, Sylhet, xiii. 3; Hailākāndi, Sylhet, xiii. 6; Hazāribāgh, xiii. 91; Hīmalayas, xiii. 133; Hsīpaw, Burma, xiii. 220; in Jalpaiguri, xv. 36, 38, 42; on the Jātingā river, Assam, xv. 71; on the Jiri river, Assam, xv. 178; in Jorhāt, Assam, xv. 201; Kālimpong, Darjeeling, xiv. 308; Kāmṛūp, Assam, vi. 62, xiv. 335; Kāngra, xiv. 390; Karīm-ganj, Sylhet, xv. 40-41; Kathā, Burma, xv. 157; Kengtung, Burma, xv. 201; Lakhimūr, Assam, xvi. 122; Lakhim-pur, North, Assam, xvi. 128; Madras Presidency, xvi. 275; Mandī, Punjab, xvii. 156; Mangaldai, Assam, xvii. 175-176; Myitkyinā, Burma, xviii. 141; Naduvattam, Nilgiris, xviii. 284; Nainī Tāl, xviii. 327; the Nilgiris, xix. 94, 98; Nowgong, Assam, xix. 225; Ootacamund, Nilgiris, xix. 237; Ouchter-lony Valley, Nilgiris, xix. 277; Pomudi, Travancore, xx. 163; Punjab, xx. 290, 382; Rājshāhi Division, xxi. 159; Northern Shan States, Burma, xxii. 238-239; Southern Shan States, Burma, xxii. 257; Shencottah, Travancore, xxii. 271; Sibsāgar, Assam, xxii. 349, 354; Silchar, Assam, xxii. 373; Simla, xxii. 380; Sylhet, Assam, xxiii. 194-195; North Sylhet, Assam, xxiii. 201; South Sylhet, Assam, xxiii. 202; Tawnpeng, Burma, xxiii. 268; Tehrī, United Provinces, xxiii. 271; Tezpur, Assam, xxiii. 282; Travancore, Madras, xxiv. 10, 12; United Provinces, xxiv. 185, 262; Wynād, Malabar, xxiv. 400.

Tea, wild, discovered in Cāchār (1855), vi. 62; Ruby Mines, Burma, xxi. 332.

Tea pickling, in Burma, Kathā, xv. 160; Northern Shan States, xxii. 242.

Tea-boxes, imports, iii. 309; woods used for, vi. 68; made in Assam, vi. 72; Cāchār, Assam, ix. 255; Silchar, Assam, xxii. 374.

Teak (*Tectona grandis*), in India generally, i. 191, iii. 102, 103, 117, 118, 119, 126; export trade, iii. 119, 291.

Local notices: Adilābād, Hyderābād, v. 23; Ahmadābād, v. 95; Ahmadnagar, v. 118; Amherst, Burma, v. 299; An raotī, Berār, v. 310; Anaimalais, Madras, v. 333; Ananta-

pur, v. 343; Andamans, v. 358; Angul, Orissa, v. 378; Northern Arakan, Burma, v. 395; North Arcot, v. 413; South Arcot, v. 422, 430; Atrāf-i-balāda, Hyderābād, vi. 127; Aurangābād, Hyderābād, vi. 145; Baghelkhand, Central India, vi. 186; Bālāghāt, vi. 224; Pāndā, vi. 348, 352; Bangalore, Mysore, vi. 365; Bānswāra, Rājputāna, vi. 410; Pastar, Central Provinces, vii. 122, 123; Belgaum, vii. 152; Bellary, vii. 167; Betūl, viii. 7, 12; Bhamo, Burma, viii. 52; Bhandāra, viii. 61; Bhopāl, Central India, viii. 136; Bilāspur, viii. 228; Biligiri-Rangan Hills, Mysore, viii. 236; Bombay Presidency, viii. 274, 321; Buldāna, ix. 63; Burma, ix. 168-170; Central India, ix. 331; Central Provinces, x. 7, 47, 56; Chānda, x. 149, 156, 157; Chhindwāra, x. 205, 210; Chhuikhadān, Central Provinces, x. 216; Lower Chindwin, Burma, x. 233; Upper Chindwin, Burma, x. 245; Cochin, Madras, x. 347; Coimbatore, x. 364; Cuddapah, xi. 66; Damān, xi. 129; Damoh, xi. 135, 140; Dāpoli, Ratnāgiri, xi. 150; Dhār, Central India, xi. 288; Dharampur, Bombay, xi. 296; Dhāwār, xi. 304, 311; Elgandal, Hyderābād, xii. 6, 8; Ellichpur, Berār, xii. 15; Ernād, Malabar, xii. 27; Ganjam, xii. 151; Eastern Ghāts, xii. 216; Western Ghāts, xii. 218, 229; Godāvāri, xii. 291; Gulbarga, Hyderābād, xii. 376, 379; Gwalior, Central India, xii. 420; Haliyāl, North Kanara, xiii. 11-12; Hanthawaddy, Burma, xiii. 32; Henzada, Burma, xiii. 108; Hill Tippera, Eastern Bengal, xiii. 121; Hoshangābād, xiii. 180, 186, 187; Hyderābād State, xiii. 259; Indore, Central India, xiii. 343; Indūr, Hyderābād, xiii. 352, 354; Jāmner, Khāndesh, xiv. 51; Janjira, Bombay, xiv. 58; Jhānsī, xiv. 143; Jubbulpore, xiv. 207; Junāgarh, Kāthiāwār, xiv. 237; Kadi, Baroda, xiv. 256; Kadūr, Mysore, xiv. 267; Kāmṛūp, Assam, xiv. 336; North Kanara, xiv. 341, 349; South Kanara, xiv. 364; Kānker, Central Provinces, xiv. 402; Karīm-nagar, Hyderābād, xv. 42; Karjat, Kolāba, xv. 43; Kathā, Burma, xv. 159; Khairāgarh, Central Provinces, xv. 208; Khāndesh, xv. 227, 235; Kolāba, xv. 356, 363-364; Kolhāpur, Bombay, xv. 384; Kotah, Rājputāna, xv. 418; Kurnool, xvi. 59; Kyaukse, Burma, xvi. 77; Lākvalli, Mysore, xvi. 131; Madras Presidency, xvi. 285; Madura, xvi. 397; Magwe, Burma, xvi. 418; Mahbūbnagar, Hyder-

- ābād, xvii. 2; Mahī Kāntha, Bombay, xvii. 15; Makrai, Central Provinces, xvii. 44; Malkangiri, Vizagapatam, xvii. 91; Mandalay, Burma, xvii. 133; Mandlā, xvii. 160; Manipur, Assam, xvii. 191; Medak, Hyderābād, xvii. 245; Meiktila, Burma, xvii. 282; Minbu, Burma, xvii. 353; Möngpan, Burma, xvii. 407; Myingyan, Burma, xviii. 121; Mysore, xviii. 216, 217, 252, 257; Nāgpur, xviii. 305, 312; Nalgonda, Hyderābād, xviii. 338; Nānder, Hyderābād, xviii. 350, 352; Narsinghpur, xviii. 386, 390; Navsāri, Baroda, xviii. 423; Nelliampathis, Cochin, xix. 5; Nilambūr, Malabar, iii. 118, xix. 85; the Nilgiris, xix. 96; Nīmār, xix. 107, 113; Nizāmābād, Hyderābād, xix. 124; Orchhā, Central India, xix. 246; Pachaimalais, Madras, xix. 305; Pakokku, Burma, xix. 320, 326; Paletwa, Burma, xix. 358; Palni Hills, Madura, xix. 372; Pānch Mahāls, xix. 381; Pannā, Central India, xix. 399, 402; Partābgarh, Rājputāna, xx. 11; Patnā State, Bengal, xx. 72; Pegu, Burma, xx. 90; Pegu Yoma, Burma, xx. 100; Prome, Burma, xx. 220, 225; Purī, Orissa, xx. 404; Pyinmanā, Burma, xxi. 10; Raichūr, Hyderābād, xxi. 38, 41; Raipur, xxi. 50, 55; Rājpipla, Bombay, xxi. 80, 81; Rājputāna, xxi. 127; Ratnāgiri, xxi. 246, 252-253; Rewah, Central India, xxi. 285; Rewā Kāntha, Bombay, xxi. 293; Ruby Mines, Burma, xxi. 332; Saktī, Central Provinces, xxi. 393; Salem, xxi. 402; Salween, Burma, xxi. 416, 418; Sandoway, Burma, xxii. 36; Sandūr, Madras, xxii. 45; Sātāra, xxii. 117, 123; Sātपुरā Range, xxii. 132; Saugor, xxii. 137, 143; Sāvāntvādī, Bombay, xxii. 151, 153; Seonī, xxii. 166, 171; Southern Shan States, Burma, xxii. 259-260; Shevaroy Hills, Salem, xxii. 274; Shimoga, Mysore, xxii. 282, 287; Shwebo, Burma, xxii. 312, 316; Sirpur Tāndūr, Hyderābād, xxiii. 40, 43; Sirsi, North Kanara, xxiii. 47; Surgāna, Bombay, xxiii. 169; Thariawaddy, Burma, xxiii. 322; Thaton, Burma, xxiii. 335; Thayetmyo, Burma, xxiii. 344, 349; Tinnevely, xxiii. 371; Tiruvannāmalai, South Arcot, xxiii. 400; Tonk, Rājputāna, xxiii. 412; Tonngoo, Burma, xxiii. 422, 428; Travancore, Madras, xxiv. 11; Trichinopoly, xxiv. 34; Uppinangadi, South Kanara, xxiv. 285; Vāda, Thāna, xxiv. 290; Vindhya Hills, xxiv. 317; Vizagapatam, xxiv. 331; Warangal, Hyderābād, xxiv. 357, 361; Wardha, xxiv. 367, 371; Wūn, Berār, xxiv. 394; Wynaad, Malabar, xxiv. 399; Yamethin, Burma, xxiv. 407.
- Technical education, iv. 435-444.
- Technical schools, at Barisāl, Backergunge, vii. 20; Baroda (Kala Bhawan), vii. 73-74, 83; Hoshangābād, xiii. 192; Lahore, xvi. 105, 114; Ludhiāna, xvi. 207; Madras Presidency, xvi. 343-344; Madras City, xvi. 384; Midnapore, xvii. 340; Rangpur, xxi. 232; Travancore, xxiv. 23; Trichinopoly, xxiv. 42; Umarmot, Sind, xxiv. 118.
- Teesta, river of Eastern Bengal. *See* Tista. *Teeta*, a febrifuge, from the Mishmi Hills, Assam, xvii. 378.
- Teg Bakht Khān, governor of Surat, independent Nawāb (1733-46), xxiii. 156.
- Tegh Bahādur, founder of Anandpur, Punjab, v. 336.
- Tegnapatam, ancient name for Fort St. David, South Arcot, xii. 102.
- Teherān, Persia, Imperial and Indian missions to, iv. 105.
- Tehrī, or Tehrī-Garhwāl, State in United Provinces, xxii. 269-272; area, population, revenue, and administration, iv. 99.
- Tehrī, winter capital of Tehrī State, United Provinces, with temple, xxiii. 272-273.
- Teignmouth, Lord (Sir John Shore), Governor-General (1793-8), ii. 487-488; responsible for details of Permanent Settlement of Bengal, ii. 487; refusal to help the Nizām (1795), ii. 488; estimate of Bengal revenue, vii. 302.
- Tej Karon or Karan, prince of the Kachwāhas (1129), ii. 312; Daosa granted to, xiii. 384-385.
- Tej Pāl, traditional founder of Tijāra, Rājputāna, xxiii. 358.
- Tej Singh, rule in Deolia (1579), xi. 247.
- Tej Singh, claimed estate of Rājā of Rāmgarh (1771), xii. 88.
- Tej Singh, Rājā of Orchhā (1834-41), xix. 244.
- Tej Singh, Rājā of Mainpurī, estate confiscated (1858), xvii. 41.
- Tej Singh, Rājā of Sarila, Central India (early nineteenth century), xxii. 108.
- Tejā, tank in Deolia, Rājputāna, xi. 247.
- Teja Singh, Sikh commander-in-chief (1845), and Rājā of Shekhūpura, Punjab, xxii. 270; built temple at Siālkot, xxii. 335.
- Tejājī, hero venerated by the Jāts, Sursara original seat of, xxi. 340.
- Tejājī-kā-Melā, festival, held in Ajmer-Merwāra, v. 148.

- Tejnārāyan Jubilee College, Bhāgalpur, viii. 36, 37.
- Tejpāla, erected temple in Girmār, Kāthi-āwār, xii. 248.
- Tejpora, petty State in Mahī Kāntha, Bombay, xvii. 14, xxiii. 273.
- Tekāri Rāj, estate in Gayā District, Bengal, xxiii. 273-274.
- Tekāri, town in Gayā District, Bengal, xxiii. 275.
- Tekchand Thākur. *See* Pyārī Chand Mītra.
- Tekkali, *taluk* in Ganjām District, Madras, xxiii. 275.
- Tekkali, town in Ganjām District, Madras, xxiii. 275.
- Tel, tributary of the Mahānadī river, xvi. 431.
- Telagas, cultivating caste in Northern Cīrcārs, Kistna, xv. 324; Vizagapatam, xxiv. 327.
- Telegraph stores, made in Twenty-four Parganas, xxiv. 75.
- Telegraphs, iii. 437-446; experimental telegraph lines in Bengal, 437; extension, 437-438; telegraph Acts, 438; present organization of the department, 438; main lines of internal communication, 438-439; construction of lines and material employed, 439-440; for railways and canals, 440; combined post and telegraph offices, 440; for military purposes, 440; wireless telegraphy, 441, xx. 211; communication with other countries, iii. 441; payment for service telegrams, 441; inland tariffs, 441-442; foreign tariffs: United Kingdom, 442; foreign countries generally, 442; press and Government telegrams, 443; telegraph stamps, 443; growth of telegraph transactions, 443; Indo-European Telegraph department, 444; statistics of the Indian Telegraph department (1860-1, 1870-1, 1880-1, 1890-1, 1900-1, and 1903-4), 445; bibliography, 446; postal telegraph offices, iii. 435-434; control of department, iv. 315.
- Telephones, exchanges and private lines, iii. 443.
- Teli Mandir temple, in Gwalior fort, xii. 442.
- Teliāgarhī, pass in Santāl Parganas, Bengal, xxiii. 275.
- Telingāna, Muhammadan name for country of Telugus, Southern India, xxiii. 275-276.
- Telinkherī gardens and reservoir, Nāgpur, xviii. 319.
- Telis or Tilis, oil-pressers, number in all India, i. 498; in Akola, Berār, v. 184; Ambāla, v. 280; Amraoti, Berār, v. 309; Amritsar, v. 322; Attock, vi. 134; Bānkurā, vi. 386; Bāsim, Berār, vii. 98; Bengal, vii. 233; Berār, vii. 379; Bijnor, viii. 196; Bombay Presidency, viii. 304; Bulandshahr, ix. 52; Buldāna, ix. 62; Central Provinces, x. 26; Chānda, x. 153; Chhuikhadhān, Central Provinces, x. 216; Ferozepore, xii. 92; Gayā, xii. 200; Gujranwāla, xii. 357; Gujrat, xii. 368; Gurdāspur, xii. 396; Gurgaon, xii. 405; Hazāribāgh, xiii. 90; Hoshiārpur, xiii. 197; Jhelum, xiv. 154; Jorhāt, Assam, xiv. 202; Jullundur, xiv. 226; Kawardhā, Central Provinces, xv. 193; Khāndesh, xv. 231; Lahore, xv. 99; Ludhiāna, xvi. 203; Mandlā, xvii. 163; Monghyr, xvii. 395; Morādābād, xvii. 424; Muzaffarnagar, xviii. 88; Muzaffarpur, xviii. 98; Nāndgaon, Central Provinces, xviii. 357; Nāsik, xviii. 402; North-West Frontier Province, xix. 167; Orissa Tributary States, xix. 257; Patna, xx. 59; Raipur, xxi. 52; Ratnāgiri, xxi. 250; Rāwalpindi, xxi. 266; Rewah, Central India, xxi. 284; Rohtak, xxi. 314; Sahāranpur, xxi. 373; Shāhābād, xxii. 190; Siālkot, xxii. 329; Sylhet, xxiii. 193; Udaipur, Rājputāna, xxiv. 94; United Provinces, xxiv. 170; Wardhā, xxiv. 369; Wūn, Berār, xxiv. 392.
- Tellicherry, subdivision in Malabar District, Madras, xxiii. 276.
- Tellicherry, town and port in Malabar District, Madras, site of early English factory, xxiii. 276-277.
- Telugu, language of the Dravidian family, i. 379, 381, 398; spoken in Anantapur, v. 341; North Arcot, v. 408; Banganapalle, Madras, vi. 374; Bastar, Central Provinces, vii. 123; Bellary, vii. 163, 174; Berār, vii. 378; Bidar, Hyderābād, viii. 165; Central Provinces, x. 25; Chānda, x. 153; Chingleput, x. 257; Coimbatore, x. 360; Coorg, xi. 23; Cuddapah, xi. 63; Elgandal, Hyderābād, xii. 7; Ganjām, xii. 147; Godāvāri, xii. 287; Gulbarga, Hyderābād, xii. 377; Hanthawaddy, Burma, xiii. 30; Hasanparti, Hyderābād, xiii. 59; Hyderābād State, xiii. 227, 234, 246; Indūr, Hyderābād, xiii. 352-353; Karimnagar, Hyderābād, xv. 42; Kistna, xv. 324; Madras Presidency, xvi. 260, 261, 273; Madura, xvi. 392; Mahbūbnagar, Hyderābād, xvii. 3; Medak, Hyderābād, xvii. 246; Mysore, xviii. 193; Nāgpur, xviii. 309; Nellore, xix. 11; the Nilgiris, xix. 92; Nizāmābād, Hyderābād, xix. 125; Priddatūr, Cuddapah, xx. 219; Rājapālayam, Tinnevely, xxi. 66; Rāyadrug, Bellary, xxi. 274; Salem, xxi. 399; Tinnevely, xxiii. 367; Trichinopoly, xxiv. 31; Vizagapatam, xxiv. 328; Warangal,

- Hyderābād, xxiv. 359; Wardhā, xxiv. 369; Wūn, Berār, xxiv. 392.
- Telugu country, density of population, i. 453; Christianity in, i. 476.
- Telugu literature, ii. 437.
- Telugus, caste or race, in Bellary, vii. 163; Bissamcuttack, Vizagapatam, vii. 249; Chānda, x. 153; Chingleput, x. 257; Ettaiyāpuram, Tinnevely, xii. 48; Gunupur, Vizagapatam, xii. 390; Kālāhandī, Bengal, xiv. 294; South Kanara, xiv. 360; Kurnool, xvi. 35; Malabar, xvii. 59; Malkangiri, Vizagapatam, xvii. 91; Trichinopoly, xxiv. 31; Vizagapatam, xxiv. 328.
- Tembācāni*, the, Tamil work by Father Beschi (eighteenth century), ii. 436.
- Temperature, i. 105, 110, 111, 116 *n.*; tendency to uniformity during rainfall, i. 126; special remarks on, i. 146-152; variation of ground surface temperature and effect on air movement, 147; variation of air temperature, 147-148; diurnal range, 148; annual variation, 148-149; maximum and minimum diurnal temperatures, 149-150; mean diurnal, 150; on hill stations, 150; day and night, inversion of temperature with elevation, 149-152; average mean, i. 154-155; influence of, on public health, i. 504.
- Temple, Sir Richard, Lieutenant-Governor of Bengal (1874-7), vii. 220.
- Temples, Hindu, general style of architecture, Dravidian, ii. 172-173; Chālukyan, ii. 175-177; Indo-Aryan, ii. 178-181; Rājput temples of Northern India, ii. 315-316.
- Local notices*: Abobilam, Madura, v. 127-128; Adilābād, Hyderābād, v. 24; Adirāmpatnam, Tanjore (Siva), v. 24; Afsar, Gayā (Gupta), v. 69; Agartālā, Hill Tippera, v. 70; Agāshī, Thāna, (Bhavānīshankar), v. 71; Ahār, Bulandshahr, v. 93; Ahmadābād (Mahādeo, Sāntidās, and Swāmi Nārāyan Hāthīsing), v. 96, 108; Ahmadnagar (Hemādpanti), v. 114; Aihole or Aivalli, Bijāpur (Vishnu, Meguti, Rāmling, and Kuchchimalligudi), ii. 168, 175, 178, v. 129; Ajaigarh, Central India (ruined), v. 131; Ajmer-Merwāra, v. 143; Ajodhya, Fyzābād (Hanumān Garhī, Kanakbhawan, Nāgeshwarnāth), v. 176; Akola, Berār (Hemādpanti), v. 183; Alagarkovil, Madura, v. 203; Alta, Kolhāpur (Alam Prabhu, Sidoba, Dhulaba, Rāmling, Hemādpanti), v. 253; Alvār Tirunagari, Tinnevely, v. 254; Alwaye, Travancore (Siva), v. 269; Amalner, Khāndesh, v. 270; Amarkantak, Central India, v. 274; Amarnāth, Thāna, v. 274; Amba, Hyderābād, v. 275; Amber, Rājputāna, v. 291; Amliyāna, Malī Kāntha (Siva), v. 305; Amraotī, Berār (Bhawāni or Ambā Devī), v. 314; Angādī, Mysore (ruined), v. 374; Angādīpuram, Malabar, v. 374; Anjaneri, Nāsik (Siva, Vishnu, Anjini), v. 382-383; Anjār, Cutch, v. 383; Ankai, Nāsik, v. 385; Annigeri, Dharwār (Amriteshwar), v. 386; Arang, Raipur, v. 399; Arantāngi, Tanjore (Siva), v. 399; Arasur Hills, Mahī Kāntha, v. 400; Ariankāvu, Travancore, vi. 1; Ariyalūr, Trichinopoly, vi. 2; Arni, North Arcot, vi. 4; Arsikere, Mysore (Mālekal Tirupati), vi. 7; Asīwan, Unao, vi. 13; Assam, vi. 47; Aundah, Hyderābād (ruined), xiii. 143, xix. 411; Auraiyā, Etāwah, vi. 140; Avani, Mysore, vi. 152; Azamgarh, vi. 162; Bachhraon, Moradābād, vi. 165; Badarpur, Sylhet (Siddheswar), vi. 177; Badūnāth, Garhwāl, vi. 179; Badvel, Cuddapah (Prasanna Venkateswaraswāmi), vi. 181; Bāgeshwar, Almora, vi. 183; Bāgevādī, Bijāpur (Baseshwar), vi. 183; Baghelkhand, vi. 187; Baijnāth, Kāngra, vi. 216; Baijnāth, Almorā, vi. 217; Bakreswar, Bīrbhūm (Siva), vi. 221; Balagāmi (Kedāresvara), ii. 176; Bālāghāt, vi. 225; Balasore, Orissa, vi. 245; Baldeo, Muttra, vi. 247; Bālkonda, Hyderābād, vi. 249; Ballāpur, Chānda, xxiv. 376; Balrāmpur, Gondā, vi. 260; Banavāsī, North Kanara (Siva), vi. 346; Bāndā (Chandel), vi. 349, 356; Bandalike, Mysore, vi. 357; Bankāpur, Dhārwar (ruined), vi. 381; Bānsbāria, Hooghly, vi. 403; Bāra, Glhāzipur, vi. 417; Barābar Hills, Gayā (Siddheswara), vi. 424-425; Barākār, Burdwān, vi. 426; Bardoli, Surat (Kedāreshwar), vi. 432; Baro, Central India, vii. 24; Baroda, vii. 83; Barsāna, Muttra (now building), vii. 88; Bārsī, Sholāpur (Hemādpanti and Bhagwān), vii. 88; Barwāha, Central India (Jayanti Mātā), vii. 90; Barwāni, Central India, vii. 93; Bāsīn, Berār (Hemādpanti and Bālāji), vii. 97, 104; Baswa, Rājputāna, vii. 132; Baud, Orissa (Siva and Nabagraha), vii. 135; Bausi, Bhāgalpur (Madhusūdan), vii. 135; Bayānā, Rājputāna, vii. 137; Bechrāji, Baroda, vii. 140; Belā, Partābgarh (Belā Bhawāni), vii. 144; Belgāmi, Mysore (ruined), vii. 145; Belgaum (Chālukyan), vii. 148; Bellary (Chālukyan), ii. 123; Belūr, ii. 176; Benares, vii. 190, 191; Bengal, vii. 221-222; Berār, vii. 374, 375, 380; Bettadpur hill, Mysore (Annadāni Mallikārjuna), viii. 5; Bhabuā, Shāhābād, viii. 20; Bhadrakh, Bala-

sore (Bhadrakālī), viii. 23; Bhadr-
 eswar, Cutch (ruined), viii. 23-24;
 Bhainsrorgarh, Rājputāna (Ghat-
 eshwar), viii. 40; Bhaironghātī, Tehri
 (Siva), viii. 41; Bhānda, Chānda
 (Badarī Nāg, ruined), viii. 59; Bhān-
 der, Central India (ruined), viii. 72;
 Bhatkal, North Kanara, viii. 90;
 Bhavāni, Coimbatore (Sangama Is-
 wara), viii. 98; Bhilavdi, Sātāra (Bha-
 vaneshwari), viii. 104; Bhīm Tāl,
 Naini Tāl, xviii. 325; Bhīmāshankar,
 Poona (Mahādeo), viii. 108; Bhind,
 Central India (Vyankateshwar Mahā-
 deo), viii. 110; Bhiṃmāl, Rājputāna,
 viii. 111-112; Bhojpur, Central India
 (Siva), viii. 121; Bhuban Hills, Assam
 (Siva), viii. 149; Bhubaneswar, Orissa,
 ii. 124, 179, 180, viii. 150; Bijolia,
 Rājputāna (Siva), viii. 202; Bikaner,
 Rājputāna, viii. 219, 220; Biligiri-
 Kangan Hills, Mysore, viii. 236;
 Bishnupur, Bānkurā (Jorbangala,
 Malleswar, and Rāshmancha), viii.
 248; Bobleshwar, Bijāpur (Ambal Mu-
 tiappa), viii. 254; Bodhan, Hyderābād
 (Narsingaswāmi), viii. 254; Bombay
 City (Mumbādevī, Wālkeshwar, Gho-
 rupdeo, Mahālakshmi), viii. 401, 402;
 Borgean, Belgaum, ix. 4; Brahmपुरi,
 Sholāpur (Siddheswar), ix. 10; Brāh-
 maur, Punjab (Narsingh, Manimahesh,
 Lakshana Devi), ix. 14; Brindāban,
 Muttra, ix. 17-18; Broach (Bhriḡu
 Rishi), ix. 30; Burdwān (Siva), ix.
 102; Byādgi, Dhārwar (Rāmeshwar),
 ix. 248; Calcutta, ix. 279; Calimere,
 Point, Tanjore, ix. 291; on Cauvery
 river, ix. 303; Cawnpore, ix. 309;
 Central India, ix. 346; Central Pro-
 vinces (Hemādpanthi), x. 18; Chamba,
 Punjab, x. 134; Chāmrajnagar, Mysore,
 x. 148; Chānda, x. 151, 161; Chān-
 dor, Nāsik, x. 167; Chāndpur, Jhānsi
 (ruined), x. 168; Chandragiri, North
 Arcot, x. 169; Channarāyan Betta,
 Mysore (Channa Rāya), x. 174; Chari,
 Kāngra (ruined), x. 176; Charrā,
 Mānbhūm, x. 180; Chaul, Kolāba
 (ruined), x. 185; Cheyūr, Chingle-
 put, x. 195; Chhapiā, Gondā, x. 196;
 Chhatarpur, Central India, x. 199;
 Chidambaram, South Arcot, x. 219-
 220; Chiknāyakanhalli, Mysore, x.
 223; Chinchvad, Poona, x. 227;
 Chingleput, x. 255; Chitaldroog, My-
 sore, x. 292, 297; Chitor, Rājputāna,
 x. 299; Chitrādi, Punjab (Devī), x.
 300; Chopda, Khāndesh, x. 327;
 Chotā Nāgpur, x. 330; Chutiā, Rānchī,
 xxi. 202; Cochin, Madras (ruined), x.
 343-344; Coimbatore, x. 359-360;
 Cape Comorin, Travancore, x. 376;

Conjeeveram, Chingleput (Vishnu and
 Siva), x. 377-378; Dabhoi, Baroda,
 xi. 100; Dābhol, Ratnāgiri (Chan-
 dikābai), xi. 101; Dākora, Kaira
 (Ranchodji or Krishna), xi. 124;
 Dalmau, Rāe Bareli, xi. 127; Dalmī,
 Mānbhūm, xi. 127; Damoh (Chan-
 del), xi. 136; Dankaur, Bulandshahr
 (Dronācharj), xi. 148; Darrang, Assam
 (ruined), xi. 184; Datiā, Central India
 (Sun), xi. 197; Debi Pātan, Gondā
 (Siva), xi. 205; Deglūr, Hyderābād,
 xi. 209; Dehra Dūn (Gurū), xi. 214,
 221; Delwāra, Rājputāna (Kathasen),
 xi. 241; Deo, Gayā, xi. 242; Deoband,
 Sahāranpur (Devī), xi. 242; Deogarh,
 Santāl Parganas (Baidyanāth, Siva,
 Pārvati), xi. 244; Deolia, Rājputāna,
 xi. 247; Deūlgaon Rājā, Berār (Bālāji),
 xi. 272; Devalana, Nāsik (Jogeshwar),
 xviii. 401; Devaprayāg, Tehri (Raghu-
 nāth), xi. 274; Devarāyadurga, My-
 sore (Durga Narasimha), xi. 274;
 Devgarh, Bombay (Kāl Bhairav), xi.
 275; Devi Dhurā, Almorā, xi. 275;
 Devkot, Dinājpur (ruined), xi. 276;
 Dhamnār, Central India (Vishnu), xi.
 283; Dhandhuka, Ahmadābād (Vehar),
 xi. 286; Dhār, Central India (Kālika
 and Sarasvatī), xi. 295; Dharmavaram,
 Anantapur (Vishnu), xi. 300; Dharm-
 sāla, Kāngra (Bhāgsu Nāth), xi. 302;
 Dhārwar, xi. 306, 316; Dhauli hill,
 Orissa (Mahādeo), xi. 318; Dhebar
 Lake, Rājputāna, xi. 318; Dholpur,
 Rājputāna, xi. 332; Dhond, Poona
 (Bhairavdeo and Vithoba), xi. 332-
 333; Dīdwāna, Rājputāna, xi. 343;
 Dinājpur, xi. 349; Doisanagar, Rānchī
 (Ganesh and Mahādeo), xxi. 202;
 Dubrājpur, Bīrbhūm, xi. 374; Dūdhai,
 Jhānsi (ruined), xi. 374; Dūngarpur,
 Rājputāna, xi. 379, 385; Dwarāhāt,
 Almorā (ruined), xi. 386; Dwārka,
 Kāthiāwār (Dwārkanāth), xi. 387;
 Eklingji, Rājputāna (Mahādeo), xxiv.
 104; Elgandal, Hyderābād, xii. 6;
 Ellora, Hyderābād, xii. 21; Erau,
 Saugor (Vishnu), xii. 25; Erandol,
 Khāndesh (Ganpati), xii. 26; Erode,
 Coimbatore, xii. 29; Etah, xii. 37;
 Etāwah, xii. 47; Firozābād, Agra, xii.
 100; Fyzābād (Guptār Ghāt), xii.
 118; Gadag, Dhārwar (Nārāyan), xii.
 119; Gadhada, Kāthiāwār (Swāmi
 Nārāyan), xii. 120; Gad-Hinglaj,
 Kolhāpur (Kāleshwar and Bahiri),
 xii. 120; Gandikota, Cuddapah, xii.
 127; Gangaikondapuram, Trichino-
 poly, xii. 128-129; Gangāwati, Hyder-
 ābād, xii. 132; Gangotri, Tehri, xii.
 139; Ganjam, xii. 146; Gaorāra,
 Chānda (ruined), viii. 59; Garhmukt-

esar, Meerut (Mukteswara Mahādeo), xii. 163; Garhwāl, xii. 166; Gauhāti, Assam, vi. 36, xii. 184, 183; Gaurisāgar, Assam, vi. 36; Gautampurā, Central India (Siva), xii. 192; Gayā (Vishnupada), xii. 208, 209; Gersoppa, North Kanara (ruined), xii. 212; Gidhaur, Monghyr (Baidyanāth), xii. 238; Gingee, South Arcot (Kalyāna Mahal), xii. 243-244; Gobardhan, Muttra (Hari Deva), xii. 280; Gobindganj, Rangpur (Sarbamangalā), xxi. 226; Godāvari, xii. 286; Gokarn, North Kanara (Mahābaleshwar), xii. 307; Golā, Kherī, xii. 308; Gopālganj (Rās Mohan), ii. 193; Gopālswāmi Betta, Mysore (Vishnu), xii. 330; Guddguddāpur, Dhārwār (Mallāri), xii. 346; Gujarāt (Galtesvara), ii. 176; Gurgaon (Sūta), xii. 412; Guruvāyūr, Malabar (Krishna), xii. 414; Gwalior, Central India, xii. 426; Gwalior fort (Chaturbhuj), xii. 441; Gyāraspur, Central India (ruined), xiii. 1; Hājo, Assam, vi. 36, xiii. 8; Haldīpur, North Kanara, xiii. 10; Halebīd, Mysore, ii. 123, 176, 177, xiii. 11, xviii. 187-188; Halsī, Belgaum, xiii. 12-13; Hamīrpur, xiii. 14; Hanānkonda, Hyderābād, xiii. 23, xxiv. 359; Hāngal, Dhārwār, ii. 175, 178, xiii. 23; Hārdwār, Sahāranpur, xiii. 52; Harihar, Mysore, xiii. 55; Harischandra-garh, Ahmadnagar, xiii. 56; Hasanpartī, Hyderābād, xiii. 59; Hassan, Mysore (Chālukyān), xiii. 64; Hāveri, Dhārwār, xiii. 74; Hazāribāgh (ruined), xiii. 89; Hebli, Dhārwār (ruined), xiii. 100; Hindaun, Rājputāna, xiii. 135; Hiremugālūr, Mysore, xiii. 143; Hospet, Bellary, xiii. 205; Hubli, Dhārwār, xiii. 221, 222, 223; Hūma, Sambalpur (Mahādeo), xxii. 8; Hun-gund, Bijāpur, xiii. 224; Hunkāresh-wartīrtha, Broach, xxiii. 128; Hyderābād State, xiii. 243; Ikkerī, Mysore (ruined), xiii. 329; Ilkal, Bijāpur, xiii. 329; Indore, Central India, xiii. 340, 349; Indūr, Hyderābād, xiii. 352; Injālākuda, Cochin, xiii. 366; Ittugī, Hyderābād, xvi. 163; Jahāngīra, Bhāgalpur, xiii. 378; Jāipur, Orissa (Bīrodā Devī), xiv. 10; Jāina, Hyderābād (Anandī Swāmi), xiv. 29; Jal-paigūrī, xiv. 33; Jalpes, Jalpaigūrī, xiv. 32, 33, 42; Jammu, Kashmir (Raghunāthjī), xiv. 49; Jamnotrī, Tehrī, xiv. 51; Jaso, Central India, xiv. 70; Jatinga, Mysore (Rāmesvara), xiv. 72; Jaugada, Ganjām, xiv. 73; Javādi Hills, Madras (ruined), xiv. 85; Jawāla Mukhi, Kāngra, xiv. 86-87; Jaysāgar, Assam, vi. 36; Jeur, Ahmad-

nagar, xiv. 102; Jhālrāpātan, Rājputāna (Sāt Saheli), xiv. 124; Jind, Punjab (Jainti Devī), xiv. 177; Jodhpur, Rājputāna (Kunj Bihārī-kā-mandar), xiv. 199; Joshimath, Garhwāl, xiv. 203; Jotiba's Hill, Kolhāpur (Kedārling, Rāmling, Yamai, Kedāreshwar), xiv. 203; Jūba, Surguja (ruined), xiv. 204; Kadiri, Cuddapah (Narasimha), xiv. 260; Kadod, Broach, xiv. 261; Kāfirkot, Dera Ismail Khān (ruined), xiv. 272; Kaithal, Karnāl (Anjoi), xiv. 288; Kālahasti, North Arcot (Siva), xiv. 296; Kalait, Punjab, xiv. 296; Kalam, Berār (Chintāman), xiv. 297; Kalasa, Mysore (Kālatesvara), xiv. 299; Kalāt, Baluchistān (Kālī), xiv. 305; Kālinjar, Bāndā (ruined), xiv. 312; Kallūr, Hyderābād, xiv. 315; Kālna, Burdwān (Siva), xiv. 316; Kalrāyan Hills, Madras (Kari Kāman), xiv. 320; Kalsūbai hill, Ahmadnagar, xiv. 321; Kāmākhyā, Assam (Satī), vi. 23, 47, xiv. 325; Kāmārbhāti, Twenty-four Parganas (Siva, Kālī, Krishna), xiv. 326; Kamudi, Madura (Siva), xiv. 340; Kanārak or Konārak, Orissa (ruined), ii. 179, 180, xv. 391; Kandukūr, Nellore (Siva and Vishnu), xiv. 379; Kāngra (Devī Bajreshri), xiv. 397; Kanjamalai hill, Salem (Siddharkovil), xiv. 401; Kānkroli, Rājputāna (Dwārka Dhīsh), xiv. 404; Kāntanagar, Dinājpur (Kānta), ii. 193, xiv. 405; Kapad-vanj, Kaira (Mahādeo), xiv. 406; Karāchi, Sind, xv. 12; Karangāth hill, Bhāgalpur (Siva), xv. 22; Kāranja, Kolāba (Ambā), xv. 23; Karauli, Rājputāna (Kalyānjī and Pratāp Saromān), xv. 34; Kārkala, South Kanara, xv. 44; Karmāla, Sholāpur (Ambā Bai), xv. 47; Karnaprayāg, Garhwāl, xv. 60; Karūr, Coimbatore, xv. 63; Karwī, Bāndā, xv. 67; Kārvan, Baroda, xv. 63; Kāshipur, Nainī Tāl, xv. 71; Kashmir, xv. 96, 97-98; Katās, Jhelum, xv. 150; Kātmāndu, Nepāl, xv. 188; Kātol, Nāgpur, xv. 189; Kavlapur, Bombay, xv. 192; Kāyal, Tinnevely, xv. 195; Kedārnāth, Garhwāl, xv. 196; Kerūr, Bijāpur, xv. 204; Keshoraī Pātan, Rājputāna (Satī, Mahādeo, and Keshoraī), xv. 204; Khairābād, Sitāpur, xv. 207; Khajrāho, Bundelkhand, ii. 124, 179-180, xv. 218-219; Khambhāliya, Kāthiāwār, xv. 220; Khānākul, Hooghly (Siva), xv. 222; Khardah, Twenty-four Parganas, xv. 251; Khāspur, Assam (ruined), xv. 265; Khed, Pooa (Siddheswar and Tukai-devī), xv. 266; Kherālū, Baroda, xv. 268; Khetur, Rājshāhi (Chaitanya).

xv. 277; Khiching, Orissa (ruined), xv. 277; * Khurja, Bulandshahr, xv. 297; Kodachādrī hill, Mysore (Huli Deva), xv. 338; Kolār, Mysore (Kolāramma), xv. 378; Kolhāpur, xv. 387; Kopāganj, Azamgarh, xv. 397; Korukonda, Godāvari, xxi. 63-64; Kotah, Rājputāna (Nilkanth Mahādeo and Mathureshji), xv. 425; Kottapatam, Guntūr (Siva and Vishnu), xvi. 6; Kottūru, Bellary, xvi. 7-8; Kovilpatti, Madura, xxiii. 394; Kūdali, Mysore, xvi. 10; Kumbakonam, Tanjore (Nāgeswara and Sārangapāni), xvi. 20; Kūndian, Rājputāna, xvi. 26; Kurandvād, Bombay (Vishnu), xvi. 29; Kurtkoti, Dhārwar, xvi. 54; Kutiyāna, Kāthiāwār (Nāgnāth Mahādeo), xvi. 57; Kuttālam, Tinnevely (Kuttālanāthaswāmi), xvi. 58; Lābpur, Bīrbhūm (Phullarā), xvi. 85; Lakundi, Dhārwar, xvi. 130; Lakshmeshwar, Bombay, xvi. 131; Laling, Khāndesh (Hemādpanṭi), xvi. 133; Lalitpur, Jhānsi, xvi. 133; Lingsugūr, Hyderābād, xvi. 163; Lonār, Berār (Hemādpanṭi), xvi. 172; Madanpur, Jhānsi, xvi. 227; Maddūr, Mysore (Varadarāja), xvi. 230; Madras City (Siva and Vishnu), xvi. 367; Madura (Siva), ii. 124-125, xvi. 174, 405, 406; Magar Talao, Sind, xvi. 409-410; Mahābaleshwar, Sātāra, xvi. 425-426; Mahādevapet, Coorg (Omkāresvara), xvii. 293; Mahālingpur, Bombay (Mahālingeshwar), xvi. 430; Mahāvinyaka hill, Orissa, xvi. 438; Mahbūbnagar, Hyderābād, xvii. 2; Mahendragiri, Ganjām, xvii. 8; Mahobā, Hamīrpur (ruined), ix. 69; Māhūr, Hyderābād, xxiii. 41; Mailār, Bellary (Siva), xvii. 30; Malabar, xvii. 58; Malgaon, Bombay (Daudnāth), xvii. 86; Malot, Jhelum, xvii. 94; Mālsiras, Sholāpur (Hemādpanṭi), xvii. 95; Mālūr, Mysore, xvii. 96; Manālī, Punjab (Hidimbā Devī), xx. 278; Manāsa, Central India (Kherāpati), xvii. 109; Mandārgiri, Bhāgalpur, xvii. 149; Māndhātā, Nīmār (Siva), xvii. 152; Mandī, Punjab, xvii. 158; Mangalagiri, Guntūr (Narasimhaswāmi), xvii. 175; Manglod, Rājputāna, xvii. 299; Manki, North Kanara, xvii. 198; Mannārgudi, Tanjore (Rājagopālaswāmi), xvii. 199; Manne, Mysore, xvii. 200; Manoli, Belgaum (Panchalinga Deo), xvii. 200; Mānvi, Hyderābād, xvii. 203; Māri, Miānwālī (ruined), xvii. 207; Mārkaṇḍī, Chānda, xvii. 208; Mārtaṇḍ, Kashmīr, ii. 169, xv. 97-98; Mattāncheri, Cochin (Tirumala Deva-

swam), xvii. 222; Mawānā, Meerut, xvii. 235; Mehidpur, Central India, xvii. 276; Mehkar, Berār (Hemādpanṭi), xvii. 271; Melukote, Mysore (Narasimha and Krishna), xvii. 290; Mhasvād, Sātāra (Nāth), xvii. 314; Mīrpur, Kashmīr, xvii. 364; Mirzāpur, xvii. 376; Modhera or Mudherā, Baroda (Sun), ii. 179, xvii. 381; Mohol, Sholāpur (Hemādpanṭi), xvii. 387; Mukhalingam, Ganjām, xviii. 18; Mukher, Hyderābād, xviii. 18; Mukteswar, Nainī Tāl, xviii. 18; Mulgund, Dhārwar, xviii. 20; Muli, Kāthiāwār (Swāmi Nārāyan), xviii. 21; Multān (Sun), xviii. 35, 36; Mundeswarī hill, Shāhābād, xviii. 39; Murgod, Belgaum (Mallikārjun), xvii. 42; Muttra, xviii. 73; Mysore, xviii. 187-188, 254; Nāchna, Central India (Pārvatī and Mahādeo), v. 131; Nādol, Rājputāna (ruined), xvii. 283; Nagar Devla, Khāndesh (Hemādpanṭi), xviii. 297; Nāgaur, Rājputāna, xviii. 298; Nāgdā, Rājputāna (Vishnu), ii. 179, xxiv. 104; Nalgonda, Hyderābād, xviii. 345; Nallamalais Hills, Madras (Nandi), xviii. 346-347; Nāmakkal, Salem, xviii. 347; Naudana, Jhelum, xviii. 349; Nandgad, Belgaum (Tateshwar), xviii. 356; Nandi, Mysore (Bhoga Nandīsvara), xviii. 359; Nandikeshwar, Bijāpur (Mahākuta), xvii. 360; Nānguneri, Tinnevely, xviii. 364; Nanjangūd, Mysore (Nanjundesvara), xviii. 365; Nannilam, Tanjore, xviii. 366; Narasaroopet, Guntūr, xviii. 373; on banks of the Narbadā, xviii. 205-206, 377; Naregal, Dhārwar, xvii. 377; Nargund, Dhārwar (Shankarling, Dandeshwar, and Venkatesh), xviii. 378; the Narsinghnāth plateau, Sambalpur, xxii. 8; Narsinghpur (Narsingh), xviii. 395; Nāsik, xviii. 410, 411; Navsārī, Baroda, xvii. 425-426; Nāyakanhatti, Mysore (Mahāpurusha), xix. 1; Negapatam, Tanjore (Kāyārohanaswāmi), xix. 3; Ner, Berār (Pinglai Devī), xix. 55; Nilāchal hill, Assam (Satī), xiv. 325; Nirmal, Thāna, xix. 123; Nirmand, Kangra (Parasu Rāma and Mihiresvara), xix. 124; Nunke Bhairava hill, Mysore, xix. 231; Nūrpur, Kangra, xix. 232; Orchhā, Bundelkhand (Chaturbhuj), xix. 248; Otūr, Poona (Keshav Chaitanya and Mahādeo), xix. 276; Padavedu, North Arcot (Rāmaswāmi and Renukāmbāl), xix. 309; Padmanābham, Vizagapatam, xix. 310; Pail, Punjab (Mahādeo), xix. 316; Paithan, Hyderābād, xix. 317; Pāl, Sātāra (Khandoba), xix.

333; Pāli, Rājputāna (Somnāth and Naulākha), xix. 359; Palni, Madura (Subrahmanya), xix. 373; Pānchet hill, Mānbhūm, xix. 378; Pandharpur, Sholāpur (Vishnupad, Nārād, and Vithoba), xix. 390; Pāndukeshwar, Garhwāl (Yog-badri), xix. 394; Pānhāla hill, Kolhāpur (Sambhājī and Jijābai Sāhib), xix. 396; Pannā, Bundelkhand (Sri Baldeoji), xix. 404; Pāpanāsam, Tinnevely (Siva), xix. 406; Pāranagar, Rājputāna (Nīlkanth Mahādeo), xxi. 71; Parbhani, Hyderābād (Hemādpanti), xix. 411; Parli Fort, Sātāra (Rāmdās and Hemādpanti), xx. 5; Parli, Hyderābād (Bājnāth), xx. 6; Pārner, Ahmadnagar (Sangameshwar), xx. 6; Pārōla, Khāndesh (Mahādeo), xx. 7; Partābgarh, Rājputāna, xx. 14; Patāini Devī, Baghelkhand (Gupta), xviii. 302; Pātan, Nepāl, xx. 26; Patancherū, Hyderābād, xx. 26; Pathārī, Central India, xx. 30; Pattādkal, Bijāpur, ii. 168, 172, 175, 178, xx. 73; Pattukkottai, Madras (Siva), xx. 76; Pāvāgarh, Pānch Mahāls (Kālī), xx. 80; Pehowa, Karnāl (Swāmi Kārtik and Pirthūdakeshwar), xx. 100; Pennahobilam, Anantapur (Narasimha), xx. 103; Perūr, Coimbatore, xx. 110-111; Petlād, Baroda, xx. 127; Piram island, Ahmadābād (ruined), xx. 150; Pithāpuram, Godāvāri, xx. 156; Podili, Nellore, xx. 157; Polūr, North Arcot, xx. 160; Ponābālia Shāmrail, Backergunge (Siva), xx. 160; Poona, xx. 184; Porumāmilla, Cuddapah (Bhairava and Lakshmīkāntaswāmi), xx. 215; Prakāsha, Khāndesh (Gautameshwar Mahādeo), xx. 216; Puntāmba, Ahmadnagar, xx. 395; Purandhar hill, Poona (Siva), xx. 396; Purī (Jagannāth), i. 26, ii. 11, xx. 402, 408-410, 412; Pusad, Berār, xx. 423; Pushkar, Ajmer (Brahmā), xxi. 1; Rabkavi, Bombay (Shankarling), xxi. 22; Raipur (Dudhādari), xxi. 60; Rājāpur, Ratnāgiri (Vithoba), xxi. 67; Rājim, Raipur (Vishnu, Rājivlochan, and Kuleshwar), xxi. 73; Rājīmāchi hill, Poona (Bhairav), xxi. 75; Rāmeswaram, Madura, ii. 174, xxi. 173-175; Rāmgarh hill, Central Provinces (ruined), xxi. 176; Rāmtek, Nāgpur (Rām Chandra), xxi. 195; Rāmīrth, North Kanara (Rāmling), xiii. 161; Ratnāgiri, xxi. 248-249; Ratnāgiri Hill, Orissa (Mahākālā), xxi. 258; Rattihalli, Dhārwar, xxi. 259; Rāyachoti, Cuddapah (Virābhadrāsawāmi), xxi. 274; Rāybāg, Kolhāpur (Someshwar, Sidheshwar, Narsingha), xxi. 277; Remuna,

Orissa (Kshīrchorā Gopināth), xxi. 278; Rewāh, Baghelkhand (Vishnu), xxi. 289; Rītpur, Berār (Mahānubhāva and Rām Chandra), xxi. 301; Rohtāsarh, Shāhābād (Rohāsan and Haris Chandra), xxi. 323; Ron, Dhārwar, xxi. 324; Rūdarpur, Gorakhpur (Dūdhnāth), xxi. 338; Rudraprayāg, Garhwāl, xxi. 338; Rudrasāgar, Assam, vi. 36; Sadiyā, Assam (ruined), vi. 36, xxi. 348; Sādri, Rājputāna, xxi. 349; Salt Range, Punjab, xxii. 215; Samayapuram, Trichinopoly (Bhojeswara and Māriaman), xxii. 3; Sambalpur, xxii. 8, 17; Sambhal, Morādābād, xxii. 19; Sandūr, Madras (Kumārāsawāmi), xxii. 44; Sangameshwar, Ratnāgiri, xxii. 50; Sankaranayinārkovil, Tinnevely (Vishnu and Siva), xxii. 58; Sankaridrug, Salem, xxii. 58; Sankeshwar, Belgaum (Shankarling), xxii. 59; Sankīsā, Farrukhābād (Bisāri Devī), xxii. 60; Saoner, Nāgpur, xxii. 80; Saptashring, Nāsik (Devī, Hemādpanti, and Ganpati), xxii. 81; Sārangarh, Central Provinces, xxii. 95; Sārāngpur, Central India (ruined), xxii. 95; Sārānāth, Benares, xxii. 109; Sarsa, Kaira (Vaijanāth), xxii. 109; Sātāra, xxii. 120; Sātkhira, Khulnā, xxii. 130; Saurāth, Darbhāngā (Mahādeo), xxii. 149; Savdi, Dhārwar (Brahmādeo and Nārāyādeo), xxii. 157; Sāvli, Baroda, xxii. 157; Sāyla, Kāthiāwār (Rāmchandra), xxii. 159; Seonī, xxii. 168; Seram, Hyderābād, xxii. 177; Serampore, Hooghly, xxii. 178; Seringapatam, Mysore (Rāgnānātha and Tirumala), xxii. 179; Seven Pagodas, Chingleput (Vishnu and Siva), ii. 171, xii. 182; Shāhāpur, Bombay, xxii. 199; Shendurni, Khāndesh (Hemādpanti), xxii. 271; Shiggona, Dhārwar (Kalmeshwar and Basappa), xxii. 275; Shimoga, Mysore, xxii. 285-286; Shirol, Kolhāpur, xxii. 292; Shivgāngā, Jhelum, xxii. 294; Shiylāli, Tanjore (Siva), xxii. 295; Sholāpur, xxii. 306; Sholinghur, North Arcot, xxii. 308; Shrigonda, Ahmadnagar, xxii. 309; Siālkot, xxii. 335; Sibsāgar, Assam, vi. 36; Silghāt, Assam (Durgā), xxii. 375; Simhāchalām, Vizagapatam (Vishnu), xxii. 375; Sindhudrug, Ratnāgiri, xxi. 249; Sindhkhed, Berār, (Nīlkantheshwar), xxii. 434; Sinnar, Nāsik (Hemādpanti and Aieshwara), xxiii. 13, 14; Sirpur, Hyderābād (Antariksha Pārsvanātha), xxiii. 40; Sirūr, Bijāpur, xxiii. 49; Sitākund, Chittagong (Chandranāth, Sambhunāth, Bārabakund, Labanākhyā), xxiii. 50; Sivaganga Hill, Mysore

(Gangādharesvara and Honna-Devamma), xxiii. 64; Sivasamudram island, on the Cauvery, xxiii. 66; Sohāgpur, Hoshangābād, xxiii. 69; Somnāth, Kāthiāwār (ruined), xxiii. 74, xxiv. 115; Somnāthpur, Mysore (Chālukyan), ii. 176, xxiii. 75; Sompalle, Cuddapah (Vishnu), xxiii. 75; Sonpur, Bengal (Mahādeo), xxiii. 86; Soron, Etah (Sītā and Rāma), xxiii. 89; Srikūrmam, Ganjām (Vishnu), xxiii. 98; Śrīmushnam, South Arcot (Vishnu), xxiii. 98-99; Śrīnagar, Kashmir (Sankarāchārya), xxiii. 99; Śrīrangam island, Trichinopoly, ii. 173, xxiii. 107-110; Śrīsaīlam, Kurnool, xxiii. 110; Śrīvaikuntam, Tinnevely (Vishnu), xxiii. 111; Śrīvilliputtūr, Tinnevely (Vishnu), xxiii. 112; Subrahmanya hill, South Kanara (Siva), xxiii. 115; Sultānganj, Bhāgalpur (Ghaībnāth Siva), xxiii. 130; Sultānpur, Khāndesh (Mahādeo), xxiii. 139; Sundarbans, Bengal (Navaratna and Jhatar Dad), xxiii. 142; Sunel, Central India, xxiii. 146; Surat (Gosāvi Mahārājā), xxiii. 166; Tādpatrī, Anantapur (Rāmeswara), xxiii. 204; Tālagunda, Mysore, xxiii. 207; Tala-kād, Mysore (buried in sand), xxiii. 209; Talakona, Cuddapah, xxiii. 209-211; Talegaon-Dhamdhere, Poona, xxiii. 213; Tālikotā, Bijāpur (Siva), xxiii. 214; Taliparamba, Malabar, xxiii. 214; Tamlūk, Midnapore, xxiii. 217; Tanjore, ii. 173, xxiii. 242; Tarāna, Central India (Tilbhāndāreshwar), xxiii. 250; Tarn Tāran, Amritsar, xxiii. 252; Tāsgaon, Sātāra (Ganpatī), xxiii. 253; Tehrī, United Provinces, xxiii. 273; Tenālī, Guhtūr, xxiii. 277; Tenkāsi, Tinnevely, xxiii. 280; Terakanāmbi, Mysore, xxiii. 281; Terdal, Bombay (Prabhuswāmi), xxiii. 281; Tezpur, Assam (ruined), xxiii. 283; Thān, Kāthiāwār (Sun), xxiii. 288; Thāna Bhāwan, Muzaffarnagar (Bhawānī), xxiii. 304; Tiruchendūr, Tinnevely, xxiii. 391; Tirukkalkkunram, Chinglept (Siva), xxiii. 392; Tirukkoyilūr, South Arcot (Vishnu and Siva), xxiii. 393; Tirumala or Tirupati, North Arcot (Venkateswaraswāmi), xxiii. 393-394; Tiruttani, North Arcot (Subrahmanyaswāmi), xxiii. 397; Tirutturaip-pūndi, Tanjore (Siva), xxiii. 397; Tiruvadamardūr, Tanjore (Siva), xxiii. 398; Tiruvādi, Tanjore, xxiii. 398; Tiruvallam, Travancore (Vishnu), xxiii. 399; Tiruvallūr, Chinglept, xxiii. 399-400; Tiruvannāmalai, South Arcot, xxiii. 401; Tiruvottiyūr, Chinglept (Siva), xxiii. 402; Tirwā, Farrukhābād, xxiii. 403; Torgal, Kolhāpur (Bhut-

nāth), xxiii. 420; Trichinopoly, ii. 125, xxiv. 46; Trichūr, Cochīn (Vadakunnāthan), xxiv. 48; Tukreswari, Assam (Durgā), xxiv. 51; Tuljāpur, Hyderabad (Tulja Bhavānī), xxiv. 52; Udai-pur, Hill Tippera (Tripureswarī), xxiv. 104; Udayapur, Central India, xxiv. 110; Udipi, South Kanara (Krishna), xxiv. 111; Ujjain, Central India (Mahākāl), xxiv. 113; Ujjini, Bellary Siddheswaraswāmi), xxiv. 115; Umar-kot, Sind (Mahādeo), xxiv. 118; Umrer, Nāgpur, xxiv. 119; Unābdev, Khāndesh, xxiv. 122; Undavalle, Guntūr (Anantasa-yana), xxiv. 130; Upmāka, Vizagapatam (Vishnu), xxiv. 277; Uyyakondāntirumalai, Trichinopoly, xxiv. 289; Vadaku Valliyūr, Tinnevely (Subrahmanya), xxiv. 291; Vadigenhalli, Mysore (Nagaresvara and Kesava), xxiv. 292; Vadnagar, Baroda (Hātkeshwar Mahādeo), xxiv. 293; Vaikam, Travancore (Siva), xxiv. 294; Vajrābai, Thāna, xxiv. 295; Vallam, Tanjore (Siva), xxiv. 297; Vāmbori, Ahmadnagar (Bālājī), xxiv. 298; Varkkallai, Travancore (Janārdan), xxiv. 300; Vellore, North Arcot, ii. 174, xxiv. 305; Vemalwādā, Hyderabad, xxiv. 305; Vempalle, Cuddapah (Nandi), xxiv. 305; Verāval, Kāthiāwār (Jateshwar Mahādeo), xxiv. 309; Vetapālemu, Guntūr, xxiv. 309; Vijayanagar, Bellary (ruined), ii. 125, 174, xxiv. 312, 313; Viramgām, Ahmadābād (Krishna and Mahādeo), xxiv. 319; Vriddhāchalam, South Arcot, xxiv. 343; Wadgaon, Kolhāpur (Hemād-panti), xxiv. 345; Yelandūr, Mysore (Gaurisvara), xxiv. 419; Yellamma Hill, Belgaum, xxii. 149; Yeotmāl, Berār (Hemād-panti), xxiv. 423.

Temples, Jain: Mount Abu, Rājputāna, ii. 124, 179, v. 6-7; Ahār, Rājputāna, v. 93; Ahmadābād, v. 106; Ajaigarh, Central India (ruined), v. 133; Ajodhyā, Fyzābād, v. 176; Amba, Hyderabad, v. 275; Angadi, Mysore, v. 374; Anjaneri, Nāsik (ruined), v. 383; Arakottāra, Mysore, x. 147; Arang, Raipur, v. 399; Arasibidi, Bijāpur (ruined), v. 400; Azīmganj, Murshidābād, vi. 163; Bāndā, vi. 356; Bankāpur, Dhārwar (Rangaswāmi), vi. 382; Baro, Central India (ruined), vii. 24; Belgaum, vii. 148, 157; Bellary, vii. 162; Bhadr-eswar, Cutch, viii. 23; Bhatkal, North Kanara, viii. 90; Bhojpur, Central India, viii. 121; Bijolia, Rājputāna (Pārasnāth), viii. 202; Borām, Mānbhūm (ruined), ix. 4; Buddhpur, Mānbhūm, ix. 45; Central Provinces, x. 19; Chānasa, Baroda, x. 148; Charra, Mānbhūm, x. 180; Coimbatore, x. 359;

- Conjeeveram, Chingleput, x. 377-378 ; Damoh, xi. 137 ; Deogarh, Jhānsi, xi. 246 ; Deolia, Rājputāna, xi. 247 ; Deesa, Bombay, xi. 209 ; Gersoppa, North Kanara, xii. 212 ; Girnār, ii. 179 ; Gohāna, Rohtak (Parasnāth), xii. 305 ; Govardhangiri, Mysore, xii. 343 ; Gwalior, Central India, xii. 426, 442 ; Hanumantakudi, Madura ruined, xxiii. 398 ; Hongal, Belgaum, xiii. 161 ; Humcha, Mysore (ruined), xiii. 224 ; Jaisalmer, Rājputāna, xiv. 10 ; Kālinjara, Rājputāna (ruined), xiv. 313 ; Kampil, Farrukhābād, xiv. 328 ; Kānkroll, Rājputāna, xiv. 404 ; Kapadvanj, Kaīra, xiv. 406 ; Katās, Jhelum (ruined), xv. 151 ; Khajrāho, Bundelkhand, ii. 179-180, xv. 218 ; Khandgiri, Orissa, xv. 240 ; Khandwā, Nimār (ruined), xv. 242 ; Khārepātan, Ratnāgiri, xxi. 249 ; Khatauli, Muzaffarnagar, xv. 266 ; Khurai, Saugor, xv. 295 ; Kosam, Allahābād, xv. 407 ; Kottūru, Bellary, xvi. 7-8 ; Lalitpur, Jhānsi, xvi. 133 ; Lodorva, Rājputāna, xiv. 4 ; Manki, North Kanara, xvii. 198 ; Mannārgudi, Tanjore, xvii. 200 ; Masār, Shāhābād, xvii. 214 ; Mau-Rānīpur, Jhānsi, xvii. 233 ; Müdbidri, South Kanara, ii. 170, xviii. 10 ; Mulgund, Dhārwar, xviii. 20 ; Mysore, xviii. 187 ; Nādol, Rājputāna (Mahāvira), xviii. 283 ; Nāgdā, Rājputāna, ii. 179, xxiv. 104 ; Nakūr, Sahāranpur, xviii. 336 ; Palitāna, Kāthiāwār, xix. 361-366 ; Palmā, Mānbhūm (ruined), xix. 370 ; Parasnāth hill, Hazāribāgh, xix. 409 ; Partābgarh, Rājputāna, xx. 14 ; Pātan, Baroda, xx. 24-25 ; Pattadkal, Bijāpur, xx. 73 ; Pāvāgarh, Pānch Mahāls, xx. 80 ; Pāwari, Patna, xx. 81 ; Pirāwar, Rājputāna, xx. 151 ; Pokaran, Rājputāna, xx. 158 ; Rājgir, Patna (ruined), xxi. 72 ; Rakhabh Dev, Rājputāna (Adināth or Rakhabh-nāth), xxi. 168-169 ; Rāmpur, Sahāranpur, xxi. 190 ; Rāmpura-Bhānpura, Central India, xxi. 191 ; Rānapur, Rājputāna (Adināth), xxi. 196-197 ; Rāyadrug, Bellary, xxi. 276 ; Reni, Rājputāna, xxi. 278 ; Sanganer, Rājputāna, xxii. 51 ; Sārangpur, Central India (ruined), xxii. 95 ; Sāmāth, Benares, xxii. 109 ; Sātāmer, Rājputāna, xx. 158 ; Shetrunja or Satrunjaya hill, Kāthiāwār, ii. 179, xix. 361-366 ; Sind, xxii. 403 ; Sirpur, Hyderābād (Parasnāth), xxiii. 40 ; Sonāgir, Bundelkhand, xxiii. 80 ; Terdal, Bombay (Nemnāth), xxiii. 281 ; Thar and Pārkar, Sind, xxiii. 309 ; Turanmāl hill, Khāndesh (Parasnāth), xxiv. 64 ; Un, Central India, xxiv. 121 ; Wadgaon, Kolhāpur, xxiv. 345.
- Temples, Pārsi fire-temples, at Ahmadnagar, v. 125 ; Navsāri, Baroda, xviii. 425-426 ; Surat, xxiii. 166 ; Tārāpur-Chinchani, Thāna, xxiii. 250.
- Temples, Sikh, Amritsar (Darbār Sahib, or Golden Temple), v. 329 ; Bāndā, vi. 356 ; Dera Nānak, Gurdāspur (Darbār Sāhib), xi. 271 ; Eminābād, Hyderābād (Rohri Sāhib), xii. 24 ; Ferozepore, xii. 98 ; Nānder, Hyderābād, xviii. 355 ; Siālkot, xxii. 335 ; Tarn Tāran, Amritsar, xxiii. 252.
- Tenāli, subdivision and *tāluk* in Guntūr District, Madras, xxiii. 277.
- Tenāli, town in Guntūr District, Madras, with temple and inscriptions, xxiii. 277-278.
- Tenasserim, Division of Lower Burma, xxiii. 278-279 ; Permo-Carboniferous limestone, i. 74 ; meteorology, i. 137, 142 ; zoology, i. 224, 225, 231, 237, 246, 247, 248, 249, 250, 251, 252, 254, 258.
- Tenasserim, township in Mergui District, Lower Burma, xxiii. 279.
- Tenasserim, village in Mergui District, Lower Burma, former seaport, xxiii. 279-280.
- Tenasserim Hills, botany, i. 203 ; rainfall, i. 104.
- Tenchbog, son of king of Ladākh, Spiti allotted to (c. 1630), xxiii. 93.
- Tengalāi, 'Southern' or Tamil branch of Śrīvaishnava sect in Southern India, xviii. 203 ; Chingleput, x. 257-258 ; Conjeeveram, x. 378.
- Tenkarai, former name of Śrīvaikuntam *tāluk*, Tinnevely, xxiii. 280.
- Tenkarai, town in Madras. See Periyakulam.
- Tenkāsi, *tāluk* in Tinnevely District, Madras, xxiii. 280.
- Tenkāsi, town with temple in Tinnevely District, Madras, xxiii. 280.
- Tennant, Mr., journey through Oudh referred to, xvi. 190 ; Shāhābād visited (1799), xxii. 197.
- Tents, manufactured at Cawnpore, ix. 319 ; Rāwalpindi, xxi. 268, 273 ; Siālkot, xxii. 331, 336.
- Tentuli Gumphā cave, at Khandgiri, Orissa, xv. 240.
- Tenures of land, in India generally, agricultural, iii. 89, 90 ; registered in record-of-rights, iv. 209-213.
- Local notices* : Agra, v. 76 ; Ahmadābād, v. 99 ; Ajmer-Merwāra, v. 159-161 ; Aligarh, Rājputāna, v. 208 ; Almorā, v. 248 ; Alwar, Rājputāna, v. 265-266 ; Ambāla, v. 281 ; Backergunge, vi. 172-173 ; Balliā, vi. 253 ; Baluchistān, vi. 325 ; Bāndā, vi. 351 ; Bānkurā, vi. 389 ; Bannu, vi. 397 ; Bareilly, vii. 7 ; Bārkhān, Baluchistān,

- vii. 22; Baroda, vii. 51, 64; Bāsim, Berār, vii. 99; Bastī, vii. 127; Belgaum, vii. 150; Bellary, vii. 164, 172; Benares, vii. 183; Bengal, vii. 306-307; Perār, vii. 388-389, 402-408; Bharatpur, Rājputāna, viii. 84-85; Bhīr, Hyderābād, viii. 114; Bīdar, Hyderābād, viii. 166; Bijnor, viii. 197; Bombay Presidency, viii. 349-353; Bombay City, viii. 417; Broach, ix. 23-24; Budaun, ix. 37; Bulandshahr, ix. 52-54; Buldāna, ix. 62; Burma, ix. 203-206; Cawnpore, ix. 310-311; Central India, ix. 379-381; Central Provinces, x. 73-75, 78-80; Chakla Roshnābād, Tippera, x. 124; Champāran, x. 145-146; Chhindwāra, x. 209, 214; Chingleput, x. 258-259, 266; Chittagong, x. 315; Cis-Sutlej States, Punjab, x. 337-338; Cochin, Madras, x. 352; Coimbatore, x. 362; Cooch Behār, Bengal, x. 387-388; Coorg, xi. 41-43; Cuttack, xi. 95-96; Dacca, xi. 113-114; Darbhanga, xi. 162; Dera Ghāzi Khān, xi. 253; Dera Ismail Khān, xi. 264; Dhārwar, xi. 308-309; Dholpur, Rājputāna, xi. 326, 329-330; Elgandal, Hyderābād, xii. 8; Ellichpur, Berār, xii. 14; Etah, xii. 32; Etāwah, xii. 42-43; Farrukhābād, xii. 67; Fatehpur, xii. 79; Ferozepore, xii. 93; Fyzābād, xii. 113; Gāngpur, Chotā Nāgpur, xii. 142; Ganjām, xii. 149; Garhwāl, xii. 167; Gayā, xii. 206; Ghāzīpur, xii. 226; Godāvāri, xii. 288, 290; Golconda, Vizagapatam, xii. 310; Gondā, xii. 314-315; Gorakhpur, xii. 336; Gujrānwāla, xii. 357; Gulbarga, Hyderābād, xii. 378; Gurdāspur, xii. 396; Gurgaon, xii. 406; Gursarai, Jhānsi, xii. 413; Hamīrpur, xiii. 17; Hardoi, xiii. 46; Harsūd, Nimār, xiii. 59; Hazāra, xiii. 79; Hazāribāgh, xiii. 98; Hill Tippera, Eastern Bengal, xiii. 122; Hoshangābād, xiii. 184-185; Hoshiārpur, xiii. 197; Hyderābād State, xiii. 257-258, 319; Indore, Central India, xiii. 345-346; Indūr, Hyderābād, xiii. 354; Jaipur, Rājputāna, xiii. 395-396; Jālaun, xiv. 21; Jaunpur, xiv. 77; Jeypore, Vizagapatam, xiv. 103; Jhānsi, xiv. 141; Jodhpur, Rājputāna, xiv. 195-196; Jubbulpore, xiv. 210; Kaira, xiv. 280; Karaulī, Rājputāna, xv. 32; Kathā, Burma, xv. 157; Khāndesh, xv. 232; Kherī, xv. 271; Kishangarh, Rājputāna, xv. 316-317; Kistna, xv. 332-333; Kolāba, xv. 362, 367; Kolhāpur, Bombay, xv. 385-386; Kotah, Rājputāna, xv. 421-422; Kumaun, xvi. 19; Kyaukse, Burma, xvi. 75; Madras Presidency, xvi. 317-325; Madura, xvi. 394; Mālda, xvii. 81; Mānbhūm, xvii. 120-121; Mirzāpur, xvii. 371; Morādābād, xvii. 425; Murshid-ābād, xviii. 52; Muzaffargarh, xviii. 79; Mymensingh, xviii. 158; Mysore, xviii. 214, 231-234; Nadiā, xviii. 280; Nainī Tāl, xviii. 327; Nepāl, xix. 48; North-West Frontier Province, xix. 192-193; Ondh, xix. 291-293; Partāgarh, Rājputāna, xx. 13, 18; Patiāla, Punjab, xx. 41; Patnā State, Bengal, xx. 72; Pattukkottai, Tanjore, xx. 75; Pilibhit, xx. 139-140; Poona, xx. 172; Pudukkottai, Madras, xx. 234; Punjab, xx. 343-344; Purnea, xx. 419; Ratnāgiri, xxi. 255-256; Rānchī, xxi. 207-209; Santāl Parganas, xxii. 76; Shāhpura, Rājputāna, xxii. 226; Tanjore, xxiii. 232; Thāna, xxiii. 296, 300; Tonk, Rājputāna, xxiii. 415; Udaipur, Rājputāna, xxiv. 99-100; United Provinces, xxiv. 228-231.
- Teonthar, *tahsil* in Rewah State, Central India, xxiii. 280-281.
- Teonthar, village in Rewah State, Central India, xxiii. 281.
- Tepa, traditional founder of dynasty in Prome, Burma, xx. 221.
- Teppakulam, tank at Madura, xvi. 406; at Trichinopoly, xxiv. 46-47.
- Ter, town in Hyderābād. *See* Thair.
- Tērahi, inscribed stones, ii. 51.
- Terakanāmbi, ancient town in Mysore District, Mysore, xxiii. 281.
- Terdal, trading town in Sāngli State, Bombay, with weaving industry, xxiii. 281.
- Teri, *tahsil* in Kohāt District, North-West Frontier Province, xxiii. 281.
- Teris, red-sand deserts, Tinnevely, Madras, xvi. 244.
- Ternan, Captain, rebels driven out of Chānwarpātha (1857), xviii. 387.
- Terns, twenty-two species in India, i. 263.
- Tertiary geological period, i. 90-97.
- Tethys*, the great central ocean of geology, i. 68.
- Tetis Karor Devātān-ka-sthān, hall of heroes at Mandor, Jodhpur, xvii. 171.
- Teynampet, European quarters of Madras City, xvi. 365.
- Tezpur-Balipara Railway, iii. 417.
- Tezpur, head-quarters of Darrang District, Assam, xxiii. 282-283; lunatic asylum, vi. 106.
- Tezpur, subdivision in Darrang District, Assam, xxiii. 282.
- Tha Ya, dacoit leader, in Magwe, Burma (1889), xvi. 414.
- Thabaung, township in Bassein District, Lower Burma, xxiii. 283.
- Thabeikkyin, subdivision in Ruby Mines District, Upper Burma, xxiii. 283.
- Thabeikkyin, township in Ruby Mines

- District, Upper Burma, xx.ii. 283-284.
- Thabyegan, township in Hlanthawaddy District, Lower Burma, xxiii. 284.
- Thackeray, St. John, monument at Dhār-wār, xi. 316; killed at Kittūr (1824), xv. 337.
- Thackeray, R., father of the novelist, Collector of Jessore District (1805), xiv. 94.
- Thackeray, Mr., sent to quell rising in Parlākimedi (1819), xx. 3.
- Thado, aboriginal tribe in Lu-hai Hills, Assam, xvi. 217; Yaw country overrun by, xix. 321.
- Thādo or Jangshen, language of the Northern Chin sub-group, i. 393, 400.
- Thadominpayā, king, founder of kingdom of Ava (1364), vi. 151, xxi. 365.
- Thadri, festival, held in Sind, xxii. 411.
- Thagz*, suppression of, ii. 498; in Central India, ix. 385; Hingoli, Hyderābād, xiii. 143.
- Thagī and Dakaiti department, iv. 394-395.
- Thagya Min, king of the Nat or spirit kingdom, Burma, ix. 148.
- Thagya pagoda, Thaton, Burma, xxiii. 342.
- Thair or Ter, the ancient Tagara, town in Osmānābād District, Hyderābād State, xxiii. 284; cave temple, ii. 163.
- Thākardās, mixed class, in Ahmadābād, v. 104.
- Thakeswari, place of pilgrimage in Assam. *See* Tukreswari.
- Thakkars, Hindu caste in Jammu, Kashmir, xv. 99-100.
- Thākur Singh, Rājā of Kulū (1841-52), xvi. 17.
- Thākūrām, peak in Orissa Tributary States, xix. 253.
- Thākurbāri, place of pilgrimage in Assam. *See* Dhākādakshin.
- Thākurdwārā, *tahsil* in Morādābād District, United Provinces, xxiii. 284-285.
- Thākurdwārā, town in Morādābād District, United Provinces, xxiii. 285.
- Thākurgaon, subdivision in Dinājpur District, Eastern Bengal, xxiii. 285.
- Thākurgaon, village in Dinājpur District, Eastern Bengal, xxiii. 285.
- Thākurs, hill tribe in Western Ghāts, Bombay, viii. 304, 305; Ahmadnagar, v. 115; Kolāba, xv. 360; Mātherān, Kolāba, xvii. 221; Thāna, xxiii. 294.
- Thākurs, name for Rājputs, Bhopāl, Central India, viii. 133; Chhatarpur, Central India, x. 200; Nepāl, xix. 41.
- Thākurs, name for Rājput chiefs, rebellions in Bikaner, viii. 206, 207; in Sirohī, xxiii. 31.
- Thal, steppe in Sind-Sāgar Doāb, Punjab, xxiii. 285-286.
- Thal, subdivision in Kohāt District, North-West Frontier Province, xxiii. 286.
- Thal, military outpost in Kohāt District, North-West Frontier Province, xxiii. 286-287.
- Thal Kalān, eastern part of Thal steppe, xxiii. 286.
- Thal-Chotiāli, former District in Baluchistan, xxiii. 287.
- Thalghāt, pass in Western Ghāts, Bombay, carrying the north-eastern line of the Great Indian Peninsula Railway, i. 39, xii. 218, xxiii. 287.
- Thali, dialect spoken in the desert of Rājputāna, xxi. 111.
- Thālner, village in West Khāndesh District, Bombay, with historic fort, stormed by British (1818), and tombs of Fārūki kings, xxiii. 287.
- Thalunmintayāgyi, king of Ava, Burma, built Yazamanisula pagoda (1636), xxi. 355.
- Thamaing, Pakokku District, Upper Burma, shrine in, xix. 322.
- Thamaingkan, Southern Shan State. *See* Hsamōnghkam.
- Thamakan, Southern Shan State. *See* Hsamōnghkam.
- Thāmala, traditional founder of Pegu, Burma, xx. 86.
- Thāmī, language spoken in Nepāl, i. 391.
- Thamihla. *See* Diamond Island.
- Thamin*, Burmese name of brow-antlered deer. *See* Deer, Brow-antlered.
- Thamudarit, founder of kingdom of Pagan, xviii. 122.
- Thān, village with many holy places in Kāthiāwār, Bombay, xxiii. 287-288.
- Thāna Agency, Political Charge in Bombay. *See* Jawhār.
- Thāna, District in Bombay, xxiii. 289-303; physical aspects, 289-292; history, 292-293; population, 293-295; agriculture, 295-297; fisheries, 297; forests, 297-298; trade and communications, 298-299; famine, 299; administration, 299-302; education, 302; medical, 302-303; manufactures, iii. 200, 211.
- Thāna, town in Thāna District, Bombay, with fort stormed by the British (1774), xxiii. 303-304.
- Thāna, peak in Salsette Island, Thāna, xxi. 411.
- Thāna Bhāwan, town in Muzaffarnagar District, United Provinces, centre of disaffection during the Mutiny (1857), xxiii. 304.
- Thanat*, tree of which the leaves are used for cigar-wrappers (*thanatpet*), culti-

- vated in Southern Shan States, Burma, Hopong, xiii. 178; Hsamöngkhkam, xiii. 217; Lawksawk, xvi. 158; Mōngpaw, xvii. 408; Namhkok, xviii. 348.
- Thandaung, Southern Shan States, Burma, pagoda at, xxii. 254.
- Thandaung, hill station in Toungoo District, Lower Burma, xxiii. 304.
- Thandiāni, hill sanitarium in Hazāra District, North-West Frontier Province, xxiii. 304.
- Thandwe, District in Lower Burma. *See* Sandoway.
- Thānesar, *tahsīl* in Karnāl District, Punjab, xxiii. 304.
- Thānesar, town in Karnāl District, Punjab, early Hindu capital, xxiii. 305; sacked by Mahmūd of Ghazni (1014), ii. 352.
- Thān-Lakhtar, petty State in Kāthiāwār. *See* Lakhtar.
- Thanlwin, river of Burma. *See* Salween.
- Thar, the, or Indian desert, physical aspects, i. 33-34, 101.
- Thar, subdivision of Thar and Pārkar District, Sind, xxiii. 306.
- Thar and Pārkar, District in Sind, Bombay, xxiii. 306-315; physical aspects, 306-307; history, 307-309; population, 309-311; agriculture, 311-313; trade and communications, 313-314; administration, 314-315; education, 315; medical, 315.
- Tharād, petty State in Pālanpur Agency, Bombay, xix. 346.
- Thareli, dialect of Sindhī spoken in the Thar or desert, i. 372.
- Thari, ruined city in Sind, xxii. 403.
- Tharoch, Simla Hill State, Punjab, xxiii. 316; Dhādi formerly dependency of, xi. 281.
- Tharrawaddy, king of Burma (1837-46), ix. 125; moved capital to Amarapura (1837), v. 271, vi. 152; dethroned Bagyidaw (1837), xxiii. 318.
- Tharrawaddy, District in Pegu Division, Lower Burma, xxiii. 316-327; physical aspects, 316-317; history, 317-318; population, 318-319; agriculture, 319-322; forests, 322; trade and communications, 322-324; administration, 324-326; education, 326-327; medical, 327.
- Tharrawaddy, subdivision and township in Tharrawaddy District, Lower Burma, xxiii. 327.
- Tharrawaddy, head-quarters of Tharrawaddy District, Lower Burma, suburb of Thonze, xxiii. 327-328.
- Thārus, aboriginal tribe in the *tarai* bordering Nepāl, Bahraich, vi. 208; Champāran, x. 140; Gondā, xii. 314; Gorakhpur, xii. 335; Nainī Tāl, xviii. 326; Nepāl, xix. 41, 50; Oudh, xix. 279.
- Thāsrā, *tāluka* in Kaira District, Bombay, xxiii. 328.
- That, language of the Southern Chin sub-group, i. 393.
- Thatbyinnyu temple, at Pagan, Upper Burma, Major, 313.
- Thatcher, Major, Pāndavgarh, Sātāra, surrendered to (1818), xix. 389.
- Thatching-grass, product of Assam, vi. 69; Hill Tippera, Eastern Bengal, xiii. 117.
- Thatch-making, in Sandoway, Burma, xxii. 37.
- Thathameda*, tax in Upper Burma, in the nature of an income tax on households, for which land revenue is gradually being substituted, iv. 270, ix. 204-208.
- Thatherās, early tribe, expelled by Raikwārs from Bilgrām, viii. 235; formerly in Gopāmau, xii. 330; Harboi, xiii. 44.
- Thato, *tāluka* and town in Sind. *See* Tatta.
- Thaton, Southern Shan State. *See* Hsah-tung.
- Thaton, District in Tenasserim Division, Lower Burma, xxiii. 328-340; physical aspects, 328-330; history, 330-332; population, 332-333; agriculture, 333-335; forests, 335; trade and communications, 336-337; administration, 337-339; education, 339; medical, 340.
- Thaton, subdivision and township in Thaton District, Lower Burma, xxiii. 340.
- Thaton, town in Thaton District, Lower Burma, former capital and port, xxiii. 340-342.
- Thaton-Duyinzaik Railway, iii. 417.
- Thaungdut, Shan State in Upper Chindwin District, Burma. *See* Hsawnghsup.
- Thawungyi, first king of Toungoo (*c.* 1299-1317), xxiii. 423.
- Thayetchaung, township in Tavoy District, Lower Burma, xxiii. 342.
- Thayetmyo, District in Minbu Division, Burma, xxiii. 343-354; physical aspects, 343-344; history, 344-345; population, 345-346; agriculture, 346-348; forests, 349; minerals, 349; trade and communications, 349-351; famine, 351; administration, 351-353; education, 353; medical, 353-354.
- Thayetmyo, subdivision and township in Thayetmyo District, Burma, xxiii. 354.
- Thayetmyo, town and cantonment in Thayetmyo District, Burma, with silver-work, xxiii. 354-355.
- Thazi, subdivision and township in Meiktila District, Upper Burma, xxiii. 355.
- Theft, prevalent in Ahmadnagar, v. 120; Central India, ix. 384; Cutch, Bombay, xi. 83; Cuttack, xi. 94; Dehra Dūn,

- xi. 218; Delhi, xi. 231; Ganjām, xii. 155; Godāvāri, xii. 294; Gorakhpur, xii. 339; Kachhī, Baluchistān, xiv. 252; Kaira, xiv. 284; Kashmir, xv. 137; Khāndesh, xv. 237; Kherī, xv. 274; Kolāba, xv. 366; Kolhāpur, Bombay, xv. 385; Kurnool, xvi. 42; Kurram Agency, xvi. 52; Kyaukpyu, Burma, xvi. 66; Madura, xvii. 401; Mahī Kāntha, Bombay, xvii. 26; Meerut, xvii. 261; Mergui, Burma, xvii. 305; Muzaffarnagar, xviii. 91; Nalgonda, Hyderabad, xviii. 343; Nāsik, xviii. 408; Nellore, xix. 19; Noākhāli, xix. 133; Pālanpur Agency, Bombay, xix. 350; Partābgarh, xx. 20; Patiāla, Punjab, xx. 46; Poona, xx. 178; Pudukkottai, Madras, xx. 237; Pyapon, Burma, xxi. 7; Rāwalpindi, xxi. 269; Rewā Kāntha, Bombay, xxi. 298; Sāran, xxi. 91; Sātāra, xxii. 126; Saugor, xxii. 145; Sholāpur, xxii. 303; Shwebo, Burma, xxii. 319; Sind, Bombay, xxii. 430; Singhbhūm, xxiii. 9; Sitāpur, xxiii. 59; Sukkur, Sind, xxiii. 124; Sylhet, xxiii. 198; Thāna, xxiii. 300; Vizagapatam, xxiv. 334.
- Thegon, township in Prome District, Lower Burma, xxiii. 355.
- Theinni, Northern Shan State, Burma. *See* Hsenwi.
- Theodosius, gold coins of, discovered at Jalālābād, xiv. 12.
- Theodotus, governor of Bactra under Seleucidæ, declared independence, v. 67.
- Theog, fief of Keonthal State, Punjab, xxiii. 356.
- Theological training school, Lahore, xvi. 114.
- Thets, tribe in Akyab, v. 194.
- Thevenot, M., Anka mentioned by (1665), v. 385; quoted on Goa (1666), xii. 255.
- Thūbaw, king of Burma (1878), ix. 127, xvii. 139-140, xxi. 354; surrender of, ii. 521; disorder of Hsenwi under, xiii. 218; Kyaukse farmed out by (1884), xvi. 80; detained at Ratnāgiri, Bombay, as state prisoner, xxi. 248.
- Thūbaw, Northern Shan State, Burma. *See* Hsipaw.
- Thigwin, township in Myaungmya District, Burma. *See* Einme.
- Thihadaw pagoda, Kabwet, Shwebo District, Burma, xxii. 313.
- Thinbawgyin, quarter of Bassein town, Burma, vii. 117.
- Thinga Yaza, king of Pagan, xviii. 122.
- Thinga Yaza, dacoit leader in Myingyan, Burma (1886), xviii. 123.
- Thiridhammathawka Min of Patayipotpyi, built Myazedi pagoda, Kathā, Burma, xv. 155; built pagoda in Kyaukse, xvi. 72.
- Thitchabo*, bark, found in Minbu, Burma, xvii. 352.
- Thom, Major, laid out station of Deoli, Rājputāna, xi. 247.
- Thomas, E. B., began experimental garden at Barliyār, Nilgiris, vii. 22; established Coimbatore College (1852), x. 373.
- Thomas, George, adventurer, established independent kingdom in Hissār (1797-1802), xiii. 146-147, 156; Beri formed part of estate, viii. 4; area north of Delhi came under power of, xxiv. 157; Georgegarh built by, xii. 210; battle of Gokulgarh (1788), xxii. 106; part of Gurgaon held by (1793), xii. 404; Hānsī head-quarters of (1798), xiii. 25; Hariāna overrun by (1797-8), xiii. 54, xxi. 312; in Hissār, xiii. 146-147, 156; Jhajjar assigned to (1794), xiv. 108; Karnāl made over to, by Marāthās (1787), xv. 59; Sikh raids into Muzaffarnagar opposed by, xviii. 86; Nārnaul taken by (1795), xviii. 381; aid to Marāthās in Sahāranpur, xxi. 370; Shāmlī stormed by, xxii. 228; Sirsa fell to (1795-9), viii. 92; Tijāra assigned to, xxiii. 358.
- Thomas, Oldfield, devised method of measuring relative projection of root of nose above level of eye-sockets, i. 291.
- Thomas, Captain, leader against banditti in Rangpur (1773), xxi. 225.
- Thomason, J., Lieutenant-Governor of North-Western Provinces (1843-53), xxiv. 219; road-making, iii. 406.
- Local notices:* Visited Ajmer (1846-7), v. 166; settlements in Azamgarh, vi. 160-161; representation with regard to Upper Ganges Canal (1844), xii. 138.
- Thomason Engineering College, Roorkee, Sahāranpur, iv. 321-322, xxi. 325.
- Thomason Hospital, at Agra, v. 88, xxiv. 254-255.
- Thompson, Sir Rivers, Lieutenant-Governor of Bengal (1882-7), vii. 220; Chief Commissioner of Burma (1875), ix. 192.
- Thompsonganj market, at Sitāpur, xxiii. 62.
- Thomson, Dr., *Flora Indica*, i. 165-166; explored course of Indus, xiii. 358.
- Thongwa, former name of District in Lower Burma. *See* Ma-ubin.
- Thongwa, township in Hanthawaddy District, Lower Burma, xxiii. 356.
- Thonze, town in Tharrawaddy District, Lower Burma, xxiii. 356.
- Thorāt family of *deshmukhs*, in Vālva, Sātāra District, Bombay, xxiv. 298.
- Thoresby, Captain, refounded Sirsa (1838), xxiii. 45.

- Thornton, Mr., revision of assessment in Jhang, xiv. 132.
- Thornton, Mr., quoted on Khudābād, Sind, xv. 284.
- 'Thousand-pillared' temple, at Hanamkonda, Warangal District, Hyderābād, xiii. 23.
- Thrushes (Crateropodidae and Turdidae), i. 240-242, 244.
- Thudanu, Karen Sawbwa, said to have founded Hmaingmaw, Burma, xvi. 72.
- Thugaungs, class of landed proprietors in Burma, Minbu, i. 330; Salin, xvii. 349.
- Thuillier, Colonel H. L., Surveyor-General (1861), iv. 485; revenue surveys, iv. 501.
- Thuillier, Mount, in Great Nicobar, xix. 60.
- Thukumi, language of the Central Nāgā sub-group, i. 393.
- Thul, *tāluka* in Upper Sind Frontier District, Bombay, xxiii. 356.
- Thurston, Mr., Superintendent of Madras Museum, xvi. 373.
- Tiāgar, village in South Arcot District, Madras. See Tyāga Durgam.
- Tiar, canal in Champāran District, Bengal, also known as the Madhuban Canal, vii. 252-253, xxii. 357.
- Tibet, zoology, i. 226, 227, 229, 230, 231, 232, 235, 256; mission (1904), ii. 527; trade with, iii. 300, 313; British relations with, iv. 118-120; explorations in, iv. 499-500.
- Tibetan or Bhotiā, language of the Tibeto-Burman branch, i. 386, 390, 399-400; spoken in Baltistān, vi. 263.
- Tibetans, settled in Bhutān, viii. 156; wars in Sikkim, and expulsion of, vii. 220, 289, xxii. 368.
- Tibeto-Burman invasion of India, i. 385.
- Tibeto-Burman languages, branch of the Tibeto-Chinese family, i. 386-388, 390-394, 399-401; spoken in Bengal, vii. 232; Punjab, xx. 286.
- Tibeto-Burmans, connexion of tribes of Chin Hills with, x. 274.
- Tibeto-Chinese family of languages, i. 390-394, 401.
- Tibeto-Chinese invasion of India, i. 385.
- Tiddim, subdivision in Chin Hills, Burma, xxiii. 357.
- Tiefenthaler, mention of Mirzāpur by, xvii. 376; visited Shāhābād (1770), xxii. 197.
- Tigals, market-gardeners, in Bangalore, Mysore, vi. 363.
- Tiger-cats, found in Upper Chindwin, Burma, x. 240; Coorg, xi. 7; Hyderābād State, xiii. 233.
- Tigers, in India generally, i. 218; found in Adilābād, Hyderābād, v. 23; Afghānistān, v. 33; Ahmadābād, v. 95; Ahmadnagar, v. 112; Akyab, Burma, v. 192; Almora, v. 245; Alwar, Rājputāna, v. 255; Ambāla, v. 277; Amherst, Burma, v. 294; Amraoti, Berār, v. 307; Anaimalais, Madras, v. 333; Angul, Orissa, v. 375; Northern Arakan, Burma, v. 393; Arāvalli Hills, Rājputāna, v. 402; North Arcot, v. 404; Assam, vi. 20; Atrāf-i-balda, Hyderābād, vi. 125; Aurangābād, Hyderābād, vi. 142; Backergunge, vi. 166; Bahraich, vi. 206; Bālāghāt, vi. 224; Balasore, vi. 237; Bāndā, vi. 348; Baroda, vii. 30; Basim, Berār, vii. 96; Bassein, Burma, vii. 108; Belgaum, vii. 146; Bengal, vii. 204; Berār, vii. 364; Betūl, viii. 8; Bhāgalpur, viii. 27; Bhamo, Burma, viii. 46; Bhandāra, viii. 62; Bharatpur, Rājputāna, viii. 74; Bhūr, Hyderābād, viii. 112; Bhutān, viii. 155; Bijnor, viii. 193; Biligiri-Rangau Hills, Mysore, viii. 236; Bombay Presidency, viii. 275; Bonai, Chotā Nāgpur, ix. 2; Buldāna, ix. 60; Būndi, Rājputāna, ix. 79; Burma, ix. 117; Cāchār, Assam, ix. 250; Central India, ix. 331-332; Champāran, x. 138; Chānda, x. 149; Chāng Bhakār, Central Provinces, x. 171; Chhindwāra, x. 205; Chindwin, Burma, x. 229; Upper Chindwin, Burma, x. 240; Chingleput, x. 254; Chin Hills, Burma, x. 271; Chittagong, x. 307; Chittagong Hill Tracts, x. 319; Cochin, Madras, x. 342; Coorg, xi. 7; Cuddapah, xi. 59; Cuttack, xi. 88; Dacca, xi. 104; Darbhāngā, xi. 153; Darjeeling, xi. 167; Darrang, Assam, xi. 182; Dehra Dūn, xi. 211; Dhār, Central India, xi. 288; Dhārwar, xi. 305; Dholpur, Rājputāna, xi. 322; Dūngarpur, Rājputāna, xi. 380; Elgandal, Hyderābād, xii. 6; Ellichpur, Berār, xii. 11; Faridpur, xii. 54; Gāngpur, Chotā Nāgpur, xii. 140; Ganjām, xii. 144; Garhwāl, xii. 165; Gāro Hills, Assam, xii. 172; Gayā, xii. 196; Western Ghāts, xii. 220; Goālpāra, Assam, xii. 270; Gondā, xii. 311; Gorakhpur, xii. 332; Gulbarga, Hyderābād, xii. 376; Gurgaon, xii. 402; Gwalior, Central India, xii. 421; Hanthawaddy, Burma, xiii. 27-28; Hazāribāgh, xiii. 87; Henzada, Burma, xiii. 103; Hill Tippera, Eastern Bengal, xiii. 117; Hooghly, xiii. 163; Horsleykonda, Cuddapah, xiii. 178; Hoshangābād, xiii. 181; Hyderābād State, xiii. 233; Indore, Central India, xiii. 335; Indūr, Hyderābād, xiii. 352; Jaipur, Rājputāna, xiii. 384; Jālaun,

- xiv. 18; Jalpaiguri, xiv. 32; Janjira, Bombay, xiv. 58; Jashpur, Central Provinces, xiv. 68; Javādi Hills, Madras, xiv. 85; Jhālāwār, Rājputāna, xiv. 115; Jhānsi, xiv. 136; Jodhpur, Rājputāna, xiv. 181; Jubbulpore, xiv. 207; Kaira, xiv. 277; Kāmṛūp, Assam, xiv. 331; North Kanara, xiv. 342; South Kanara, xiv. 355; Karauli, Rājputāna, xv. 26; Karīmuagar, Hyderābād, xv. 42; Kathā, Burma, xv. 153; Khāndesh, xv. 228; Khar-sāwān, Chotā Nāgpur, xv. 253; Khāsi and Jaintiā Hills, Assam, xv. 255; Kherī, xv. 269; Khulnā, xv. 287; Kistna, xv. 320; Kolāba, xv. 356; Kolhāpur, Bombay, xv. 381; Kotah, Rājputāna, xv. 411; Kurnool, xvi. 32; Kyaukpyu, Burma, xvi. 62; Kyaukse, Burma, xvi. 70; Lakhimpur, Assam, xvi. 119; Madras Presidency, xvi. 244-245; Madura, xvi. 388; Magwe, Burma, xvi. 413; Mahbūbnagar, Hyderābād, xvii. 2; Mahī Kāntha, Bombay, xvii. 15; Malabar, xvii. 55; Mālda, xvii. 76; Mānbhūm, xvii. 112; Mandalay, Burma, xvii. 127; Manipur, Assam, xvii. 185; Ma-ubin, Burma, xvii. 225; Meiktilā, xvii. 276; Mergui, Burma, xvii. 295; Midnapore, xvii. 328; Minbu, Burma, xvii. 346; Mirzāpur, xvii. 368; Monghyr, xvii. 392; Morādābād, xvii. 421; Muzaffarnagar, xviii. 84; Myaungmya, Burma, xviii. 110; Myitkyinā, Burma, xviii. 136; Mymensingh, xviii. 150; Mysore, xviii. 166; Nāgā Hills, Assam, xviii. 285; Nainī Tāl, xviii. 324; Nalgonda, Hyderābād, xviii. 339; Nānder, Hyderābād, xviii. 350; Narsinghpur, xviii. 386; Nāsik, xviii. 400; Nellore, xix. 8; Nepāl, xix. 30; the Nilgiris, xix. 88; Nimār, xix. 107; Nizāmābād, Hyderābād, xix. 124; Noākhālī, xix. 129; Nowgong, Assam, xix. 222; Orissa Tributary States, xix. 254; Pakokku, Burma, xix. 320; Palāmau, xix. 336; Pālkonda Hills, Cuddapah, xix. 367; Pannā, Central India, xix. 399; Parbhani, Hyderābād, xix. 411; Partābgarh, Rājputāna, xx. 9; Poona, xx. 166; Punjab, xx. 255; Pyapon, Burma, xxi. 3; Raipur, xxi. 50; Rājputāna, xxi. 91; Rājshāhi, xxi. 161; Rāmpur, United Provinces, xxi. 183; Rānchī, xxi. 199; Ratnāgiri, xxi. 246; Rewah, Central India, xxi. 280; Revā Kāntha, Bombay, xxi. 293; Ruby Mines, Burma, xxi. 327; Sahāranpur, xxi. 368; Salem, xxi. 397; Salween, Burma, xxi. 416; Sambalpur, xxii. 7; Sandoway, Burma, xxii. 32; Sandūr, Madras, xxii. 43; Sātāra, xxii. 117; Sāvantvādi, Bombay, xxii. 151; Seonī, xxii. 166; Shāhābād, xxii. 187; Shāh-jahānpur, xxii. 202; Northern Shan States, Burma, xxii. 233; Southern Shan States, Burma, xxii. 251; Shikārpur, Mysore, xxii. 277; Shimoga, Mysore, xxii. 290; Sibsāgar, Assam, xxii. 345; Sikkim, xxii. 366; Singhbhūm, xxiii. 3; Sirmūr, Punjab, xxiii. 22; Sirohi, Rājputāna, xxiii. 29; Sirpur Tāndūr, Hyderābād, xxiii. 40; Siwālik Hills, Northern India, xxiii. 66; Sundarbans, Bengal, xxiii. 141; Surat, xxiii. 153; Surgujā, Central Provinces, xxiii. 171; Sylhet, Assam, xxiii. 190; Talakona, Cuddapah, xxiii. 209; Tavoy, Burma, xxiii. 259; Tehri, United Provinces, xxiii. 270; Thāna, xxiii. 291; Tharrawaddy, Burma, xxiii. 317; Thaton, Burma, xxiii. 330; Thayetmyo, Burma, xxiii. 344; Tonk, Rājputāna, xxiii. 408; Toungoo, Burma, xxiii. 422; Travancore, Madras, xxiv. 4; Twenty-four Parganas, xxiv. 69; Udaipur, Central Provinces, xxiv. 83; Udaipur, Rājputāna, xxiv. 87; Warangal, Hyderābād, xxiv. 358; Wūn, Berār, xxiv. 389; Yamethin, Burma, xxiv. 402.
- Tigiriā, Tributary State of Orissa, Bengal, xxii. 357.
- Tigyaing, township in Kathā District, Upper Burma, xxiii. 357.
- Tij, festival, held in Rājputāna, xxi. 118.
- Tijāra, ancient town in Alwar State, Rājputāna, xxiii. 358; tomb of Alā-ud-dīn Alam Shāh, ii. 183.
- Tika Shamsheer Chand, present chief of Theog, xxiii. 356.
- Tikak, coal-mine in Assam. *See* Mārgheritā.
- Tikam Singh, Rājā of Mursān (1823), loyal during Mutiny, xviii. 44.
- Tikamgarh (formerly Tehri), capital of Orchhā State, Central India, xxiii. 359.
- Tikāri, town and estate in Gayā District, Bengal. *See* Tekāri.
- Tikariwal, frontier tribe, expedition against (1888), xix. 210.
- Tikendrajit Singh, commander-in-chief in Manipur, expedition against (1891), xvii. 187-188.
- Tikka Raghunāth Singh, *jāgīr* in Hoshiārpur restored to (1877), xii. 195.
- Til*. *See* Sesamum.
- Tilak Chānd, Rājā of Burdwān (1744-71), ix. 101.
- Tilbhāndāreshwar temple, Tarāna, Central India, xxiii. 250.
- Tiles, early examples of, ii. 128; made at Peshāwar and in Sind, ii. 129; work in Lahore fort, ii. 132.
- Local notices*: Manufactured in Allahābād, v. 241; Bangalore, Mysore, vi. 369; Bhaunagar, Kāthiāwār, viii. 96; Calicut, Malabar, ix. 291; Central Pro-

- vines, x. 54; Chānda, x. 157; Cochin, Madras, x. 348-349; Ferokh, Malabar, xii. 88; Hāla, Sind, xiii. 9; Hooghly, xiii. 167; Howrah, xiii. 209; South Kanara, xiv. 364; Kotrang, Hooghly, xvi. 4; Madras Presidency, xvi. 296, 375; Malabar, xvii. 64; Malpe, South Kanara, xvii. 94; Mangalore, South Kanara, xvii. 177; Punjab, xx. 317; Quilon, Travancore, xxi. 21; Santāl Parganas, xxii. 73; Sāvantvādī, Bombay, xxii. 153; Sind, xxii. 418; Travancore, Madras, xxiv. 12; Trichūr, Cochin, xxiv. 48; United Provinces, xxiv. 205; Warorā, Chānda, xxiv. 377.
- Tilhar, *tahsil* in Shāhjahānpur District, United Provinces, xxiii. 359.
- Tilhar, trading town in Shāhjahānpur District, United Provinces, xxiii. 359-360.
- Tilin, township in Pakokku District, Upper Burma, xxiii. 360.
- Tilla, eastward continuation of the Salt Range, Punjab, xxi. 412, xxiii. 360.
- Tilok Chand, founder of the power of Bais Rājput clan in Oudh, vii. 218, xix. 279.
- Tilok Singh, present Rānā of Māngal (1892), xvii. 175.
- Tiloka, son of Phūl, families of Jīnd and Nābha descended from, xx. 133.
- Tilothu, village in Shāhābād District, Bengal, sacred to Sītala, xxiii. 360-361.
- Til-Sankrānt, festival, held in Central Provinces, x. 32.
- Timbā, petty State in Mahī Kāntha, Bombay, xvii. 14, xxiii. 361.
- Timber, methods of exploitation, iii. 120-122; centres of trade and dépôts, at Athmallik, Orissa, vi. 123; Barhaj, Gorakhpur, vii. 16; Bāriya, Rewā Kāntha, vii. 21; Bengal, vii. 272; Bulsār, Surat, ix. 67; Burma, ix. 238; Chodavaram, Godāvāri, x. 326; Goālpāra, Assam, vi. 67-68; Haliyāl, North Kanara, xiii. 12; Hill Tippera, Eastern Bengal, xiii. 121; Jhelum, xiv. 156, 159; Kamptee, Nāgpur, xiv. 330; Rāpūr, Nellore, xxi. 237.
- Timber and woodwork industries, iii. 226-232; yards and sawmills, 228; trade in wooden manufactured articles, 228; arts and crafts connected with wood, 228; inlaying of wood with metals, 231; painted woodwork, 231-232; turnery, 232; Kashmir papier-mâché, 232; pith models and carved fruits, 232. *See also* Wood-carving.
- Timber-sawing mills and factories, in India generally, iii. 228; Baroda, vii. 56; Bassein, Burma, vii. 118; Burma, ix. 177; Khandwā, Nimār, xv. 242; Madras Presidency, xvi. 296; Mandalay, Burma,
- xvii. 146; Moulmein, Burma, xviii. 7; Pegu, Burma, xx. 91; Tavoy, Burma, xxiii. 264, 268.
- Timma Nāyudu, Chintalarāyaswāmi temple at Tādpati, Anantapur, built by, xxiii. 204.
- Timpany Memorial School, Cocanāda, maintained by Canadian Baptist Mission, x. 340.
- Timūr Lang (the Lame), Turkish conqueror, invasion of India (1398-9), ii. 366-367, xiv. 74, xix. 151; conquest of Afghānistān, v. 36, 45; demolished Amritsar fort, v. 321; in Balkh, vi. 248; journey through Baluchistān, vi. 276; captured Bhatner (1398), xiii. 39; ravaged Bijnor, viii. 194; captured and sacked Delhi, xi. 235, xxiv. 151; Dīpālpur submitted to, xi. 359; massacre of pilgrims at Hardwār, xiii. 53; settlement of Hazāra-i-Karlugh in Hazāra, xiii. 76; plundered Hissār, xiii. 146; ravaged Jaswān Dūn, xiii. 194; made Kābul capital of kingdom, xiv. 243; halted at Kaithal before attacking Delhi (1398), xiv. 288; took Kandahār (1389), xiv. 375; took Lahore, xvi. 107; took Mandāwar, xvii. 151; conquest of Meerut, xvii. 255, 264, xxiv. 151; occupied Multān (1397), xviii. 36; visit to Muzaffarnagar, xviii. 85; to Pākpatan, xix. 333; invasion of Punjab, xx. 267; passed through Sahāranpur, xxi. 369; took Sirsa, xxii. 45; attacked Sunām, xxiii. 139; Talamba plundered, xxiii. 211; Jāts defeated at Tohāna, xxiii. 407.
- Timūr Shāh, Duriāni, or Sadozai, rule in Afghānistān (1773-93), v. 36; built Masjid-i-Safed at Kābul, xiv. 244; tomb at Kābul, xiv. 244; recognized Awān Maliks as chiefs of Kālābāgh, xiv. 290; Lahore placed under, but taken from, by Sikhs, xvi. 111; appointed Abdun Nabi Sarai governor of Leiah, xvi. 159; revolt of Arsala Khān, xvii. 386; expelled Bhangī confederacy from Multān (1779), xviii. 27; rule in Peshāwar valley, xix. 153; Azād Shāh's rebellion, xix. 319; death (1793), xx. 116; held Swāt, xxiii. 184.
- Tin, value of tin produced in India (1898-1903), iii. 130; local centres of production, iii. 143-144; imports into India, iii. 144.
- Local notices:* Found or mined in Bengal, vii. 265; Bokpyin, Mergui, viii. 263; Burma, iii. 144, ix. 173; Hazārībāgh, in the form of cassiterite, iii. 143-144, xiii. 93; Maliwun, Mergui, xvii. 90; Mergui, Burma, xvii.

- 302-304; Nicobars, xix. 61; Tavoy, Burma, xxiii. 263; Toungoo, Burma, xxiii. 422, 429.
- Tin and electro-plating, Ahmadābād, v. 110.
- Tin Darwāzā or 'Triple gateway,' at Ahmadābād, v. 108.
- Tindhāria, village in Darjeeling District, Bengal, with railway workshops, xxiii. 361.
- Tindivanam, subdivision and *tāluk* in South Arcot District, Madras, xxiii. 361.
- Tindivanam, town in South Arcot District, Madras, xxiii. 361.
- Tin foil, manufactured at Malihābād, Lucknow, xvii. 90.
- Tinned ware, chiefly for Muhammadan use, iii. 237; made at Bālāghāt, vi. 230; Bhīlwāra, Rājputāna, viii. 107; Bhiwāni, Hissār, viii. 120; Bombay Presidency, viii. 325; Multān, xviii. 37.
- Tinnevely, District in Madras, xxiii. 361-378; physical aspects, 361-364; history, 364-365; population, 365-368; agriculture, 368-370; forests, 370-371; minerals, 371; trade and communications, 371-373; famine, 373-374; administration, 374-377; education, 377-378; medical, 378.
- Other references:* Physical aspects, i. 46; jars for urn-burial found, ii. 96; rises and subsidences of land, i. 99; botany, i. 193.
- Tinnevely, subdivision and *tāluk* in Tinnevely District, Madras, xxiii. 379.
- Tinnevely, town in Tinnevely District, Madras, but not administrative headquarters, with Siva temple and two colleges, xxiii. 379-380; Lutheran Mission, i. 443.
- Tinsel-printing, iii. 188; in Kāngra, xiv. 392.
- Tinsukiā, village and railway junction in Lakhimpur District, Assam, xxiii. 380.
- Tipam sandstones, Assam, i. 97.
- Tippera, State in Eastern Bengal. *See* Hill Tippera.
- Tippera, District in Chittagong Division, Eastern Bengal, xxiii. 380-387; physical aspects, 380-381; history, 381-382; population, 382-383; agriculture, 383-384; trade and communications, 384-385; administration, 385-386; education, 386-387; medical, 387; arts and manufactures, iii. 192, 193, 200, 201.
- Tipperas, tribe in Eastern Bengal and Assam, vi. 44; Chittagong Hill Tracts, x. 320, 321; Hill Tippera, xiii. 119-120; Mong, Chittagong Hill Tracts, xvii. 389; Sylhet, xxiii. 193.
- Tiptūr, *tāluk* in Tumkūr District, Mysore, xxiii. 387.
- Tipū Aulia, *fakīr*, tomb at Arcot, v. 420.
- Tipū Sultān, son of Haidar Alī, ruler of Mysore (1782-99), xvii. 73-74, xviii. 182-183, 254; persecution of Jesuit Mission, i. 442; coins of, ii. 153; treaty with (1784), ii. 486; submission to English after second Mysore War (1792), ii. 487; intrigues with the French, ii. 488, iv. 73; defeated at Malavalli, ii. 490; death at storm of Seringapatam (1799), ii. 490; good treatment of family by Lord Wellesley, ii. 490; negotiations entered into by, for alliance with France, iv. 11; confiscation and division of his territories, iv. 11, 73.
- Local notices:* Capture of Adoni, Bellary (1786), v. 25; fortified Ambājidurga, v. 276; compelled to surrender great part of possessions (1792), v. 339; revenue demand in Anantapur, v. 346, 349; abandoned Arcot after destroying fortifications, v. 420; dismantled Bangalore fort, vi. 369; Bellary acquired and lost by, vii. 162; fortifications of Chitaldroog erected under, x. 297; besieged Coimbatore (1791), x. 371; revenue system in Coimbatore, x. 368; wars in Coorg, xi. 13-14; assessment of Cuddapah (1788-9), xi. 69; born at Devanhalli (1753), xi. 273; assisted Haidar to take Dhārwar, xi. 306; Erode abandoned by General Meadows on advance of, xii. 28; attempt to raise level of Ferokeh (1788), xii. 88; wars with, xii. 128, xiv. 357, xvi. 253-254; Gooty in possession of (1775), xii. 329; took Guledgarh (1787), xii. 383; recaptured Gurrampakonda (1773), xii. 413; seized Harpanahalli, xiii. 58; Honāvar captured from (1783), but ceded to (1784), xiii. 160; alliance concluded between British, the Nizām, and the Marāthās against (1790), xiii. 240; built and garrisoned fortress at Jamālābād, xiv. 43; in North Kanara, xiv. 343, 351; treatment of Christians in South Kanara, xiv. 357, 360; ordered Koilūr church to be destroyed, xxi. 400; occupied Koppal (1786), xv. 398; recovered Maddagiridurga (1774), xvi. 229; persecution of Christians, xvi. 264; invasion of Malabar, xvii. 58; Malavalli ceded to, xvii. 73; Mangalore ceded to (1784), xvii. 177; Treaty of Mangalore concluded with (1784), xxiv. 7; fort at Mercāra built and named Jāfarābād, xvii. 292; recovered Midagesidurga (1774), xvii. 327; destroyed Mirjān, xvii. 364; Nagar ruined by religious bigotry, xviii. 296;

- erected fortifications on Nandidroog, xviii. 359; conquered Navalgund, xviii. 419; seized possessions of Haratis in Nidugal, xix. 84; rule in Nilgiris, xix. 89; destroyed part of Parūr, xx. 22; took Perumukkal (1790), v. 424; demands on Rāmdurg (1784), xxi. 172; Rāyadrug seized, xxi. 275; Sadāshivgarh garrisoned by troops of, x. 289; troops turned out of Sandūr (1790), xxii. 43; battles with British at Satyamangalam, xxii. 136; submission to British at Seringapatam (1792), but final resistance and death at storm (1799), xxii. 179-180; populated Ganjam, suburb of Seringapatam, by deporting families from Sīra, xxii. 180; mausoleum at Seringapatam, xxii. 180; built aqueduct at Seringapatam, xxii. 180; defeated near Shimoga (1798), xxii. 290; captured Sīra (1774), xxiii. 16, xxiv. 54; destroyed palace of the Betanād Rājās (1784), xxiii. 396; Sravana Belgola deprived of privileges and emoluments, xxiii. 97; took Tiruvannāmalai (1790), v. 424, xxiii. 401; invaded Travancore (1789), xxiv. 7; attempt upon Trichinopoly (1790), xxiv. 29; capture of Trichūr (1789), xxiv. 48; attack on Tyāga Durgam (1790), repulsed by Captain Flint, xxiv. 81; family detained at Vellore (1799), xxiv. 305.
- 'Tipū's Drop,' place of execution at Nandidroog, Mysore, xviii. 359.
- Tipurā or Tippera, language of the Bodo group, i. 387, 393, 400; spoken in Hill Tippera, xiii. 119.
- Tirāh, mountainous tract of 'unadministered' territory on border of North-West Frontier Province, xxiii. 388-390; campaign (1897-8), ii. 525-526, xix. 158-159, xxiii. 24, 27.
- Tirāhis, original inhabitants of Tirāh, xxiii. 389.
- Tirāwari or Tarain, village in Karnāl District, Punjab, scene of Muhammad Ghorī's defeat (1191) and final victory (1192), xxiii. 390.
- Tirhut, former District of Bengal, now divided into Muzaffarpur and Darbhanga, xxiii. 390; language, i. 375; Asoka pillar, ii. 109.
- Tirhut State Railway, iii. 370, 389, x. 144.
- Tirorā, *tahsīl* in Bhandāra District, Central Provinces, xxiii. 390.
- Tirpolia gate, Ajmer, Rājputāna, v. 172.
- Tirthahallī, *tāluk* in Shimoga District, Mysore, xxiii. 391.
- Tirthankars, or Jain deified saints, i. 415; images at Chāndor, Nāsik, x. 167; Muttra, ii. 47.
- Tiruchendūr, place of pilgrimage in Tinnevely District, Madras, xxiii. 391.
- Tiruchengodu, *tāluk* in Salem District, Madras, xxiii. 391-392.
- Tiruchengodu, town with temples in Salem District, Madras, xxiii. 392.
- Tiruchuli, *zamīndāri tahsīl* in Madura District, Madras, xxiii. 392.
- Tirugnāna Sambandha, Tamil poet and saint, born at Shiyālī, xxii. 295.
- Tirukkalkkunram, town in Chingleput District, Madras, xxiii. 392.
- Tirukkoyilūr, subdivision in South Arcot District, Madras, xxiii. 392.
- Tirukkoyilūr, *tāluk* in South Arcot District, Madras, xxiii. 392-393.
- Tirukkoyilūr, town in South Arcot District, Madras, with two temples and an irrigation dam, xxiii. 393.
- Tirukulas, outcastes, in Melukote, Mysore, xvii. 290.
- Tirumakūdal-Narsipur, *tāluk* in Mysore District, Mysore, xxiii. 393.
- Tirumala, holy hill and temple in North Arcot District, Madras, xxiii. 393-394.
- Tirumala, temple at Seringapatam, Mysore, xxii. 179.
- Tirumala, Hindu deity. See Venkataramana.
- Tirumala, of Naik dynasty of Madura (1623-59), xvi. 390; Dindigul, xi. 357; buildings at Madura, xvi. 405-406; built palace at Srīvilliputtūr, xxiii. 112, 364; material of palace at Madura used in Nawāb's palace at Trichinopoly, xxiv. 28, 44.
- Tirumala, Rājā of Vijayanagar (1542-65), ii. 347; capital of Vijayanagar empire moved to Penukonda, xviii. 175.
- Tirumala Devaswam, temple at Mattācheri, Cochin, xvii. 222.
- Tirumala Rājā, Vijayanagar viceroy, ousted from Seringapatam (1610), xviii. 178.
- Tirumalārya, king of Mysore (1687), xviii. 179-180.
- Tirumalaya, founded temples at Seringapatam, xxii. 179.
- Tirumangalam, *tāluk* in Madura District, Madras, xxiii. 394.
- Tirumangalam, town in Madura District, Madras, xxiii. 394.
- Tirunānasambandar, Tamil poet (seventh century), ii. 330.
- Tirunāvukkaraiyar, Tamil poet (seventh century), ii. 330.
- Tirupati, town in North Arcot District, Madras, with brass industry, xxiii. 394-395; arts and manufactures, iii. 192, 231, 240.
- Tirupparuttikunram, hamlet with Jain temple at Conjeeveram, Chingleput, x. 377-378.

- Tiruppattūr, subdivision and *tāluk* in Salem District, Madras, xxiii. 395.
- Tiruppattūr, town in Salem District, Madras, xxiii. 395.
- Tiruppattūr, *tahsīl* in Madura District, Madras, xxiii. 396.
- Tiruppattūr, town in Madura District, Madras, xxiii. 396.
- Tiruppur, town in Coimbatore District, Madras, xxiii. 396.
- Tiruppuvanam, *zamīndāri tahsīl* in Madura District, Madras, xxiii. 396.
- Tirūr, village in Malabar District, Madras, xxiii. 396.
- Tirūrangādi, town in Malabar District, Madras, xxiii. 396-397.
- Tirushivaperūr, town in Madras. *See* Trichūr.
- Tirutani, *zamīndāri tahsīl* in North Arcot District, Madras, xxiii. 397.
- Tirutani, village with temple in North Arcot District, Madras, xxiii. 397.
- Tirutturaippūndī, *tāluk* in Tanjore District, Madras, xxiii. 397.
- Tirutturaippūndī, town with old temple in Tanjore District, Madras, xxiii. 397.
- Tiruvadamarudūr, town in Tanjore District, Madras, with old temple and inscriptions, xxiii. 397-398.
- Tiruvādānai, *zamīndāri tahsīl* in Madura District, Madras, xxiii. 398.
- Tiruvādi, sacred town in Tanjore District, Madras, with many temples and inscriptions and a Vedic school, xxiii. 398-399.
- Tiruvallam, village and shrine in Travancore State, Madras, xxiii. 399.
- Tiruvallūr, subdivision and *tāluk* in Chingleput District, Madras, xxiii. 399.
- Tiruvallūr, town with temples in Chingleput District, Madras, xxiii. 399-400.
- Tiruvalluvar, Tamil Pariah poet, author of the *Kurral*, ii. 434-435.
- Tiruvālūr, town in Tanjore District, Madras, with temple and inscription, xxiii. 400.
- Tiruvānilai, town in Madras. *See* Karūr.
- Tiruvankod, village in Travancore State, Madras, giving its name to the State, xxiii. 400.
- Tiruvannāmalai, *tāluk* in South Arcot District, Madras, xxiii. 400-401.
- Tiruvannāmalai, town in South Arcot District, Madras, with temple on fortified hill, important in Carnatic Wars, xxiii. 401-402.
- Tiru-vāṣagam*, the, Tamil poem in honour of Siva, by Mānikka Vāṣagar (eleventh century), ii. 426.
- Tiruvottiyūr or Tiruvottūr, town in Chingleput District, Madras, with temple and inscriptions, xxiii. 402; inscription, ii. 52.
- Tiruvūr, *zamīndāri tahsīl* in Kistna District, Madras, xxiii. 402.
- Tirwā, *tahsīl* in Farrukhābād District, United Provinces, xxiii. 402-403.
- Tirwā, town in Farrukhābād District, United Provinces, xxiii. 403.
- Tiṣṭa, river of Northern Bengal, xxiii. 403-405.
- Titāgarh, town in Twenty-four Parganas District, Bengal, with jute-mills and a paper-mill, xxiii. 405.
- Titanium, iii. 148.
- Titnice, i. 240.
- Titu Miān, leader of Farāzi rising (1831), in Nadiā, xviii. 275-276; Twenty-four Parganas, xxiv. 70-71.
- Tivāram*, the, collection of Tamil hymns addressed to Siva, ii. 426.
- Tiyans, toddy-drawers, in Cochin, Madras, x. 344; Malabar, xvii. 59, 60; Travancore, Madras, xxiv. 9. *See also* Tiyas.
- Tiyars, fishermen, in Twenty-four Parganas, xxiv. 73.
- Tiyas, immigrants from Malabar, in Coorg, xi. 29. *See also* Tiyans.
- Toads (*Bufo*), i. 274.
- Toba Tek Singh, *tahsīl* in Lyallpur District, Punjab, xxiii. 406.
- Tobacco (*Nicotiana Tabacum*), cultivated and prepared throughout India, iii. 49-52; species, 49; areas of production, 49; soils, &c., 49-50; cultivation, seed-bed, 50; transplantation, &c., 50-51; black and yellow tobacco, 51; manufacture and trade, 51-52; areas under, in important Provinces (1903-4), iii. 100; trade, iii. 255; export trade, iii. 283-284; trade statistics, iii. 309, 310, 314.
- Local notices:* Cultivated or prepared in Afghānistān, v. 52; Ahmadnagar, v. 117; Alwar, Rājputāna, v. 261; Amreli, Baroda, v. 317; Northern Arakan, Burma, v. 395; Arkalgūd, Mysore, vi. 2; Assam, vi. 57; Bālāghāt, vi. 228; Baluchistān, vi. 295; Baroda, vii. 46, 48, 56; Bassein, Burma, vii. 111; Belgaum, vii. 151; Belūr, Mysore, vii. 177; Bengal, vii. 246, 247, 248; Berār, vii. 385; Bhadrāchalām, Godāvari, viii. 22; Bhādran, Baroda, viii. 23; Bikaner, Rājputāna, viii. 210; Bilāspur, Punjab, viii. 234; Biswān. Sītāpur, viii. 250; Bogra, viii. 259; Broach, ix. 23, 424; Burma, ix. 152, 155; Cambay, Bombay, ix. 294; Central India, ix. 359, 390; Challakere, Mysore, x. 128; Champāran, x. 142; Cheduba Island, Burma, x. 187; Chikodi, Belgaum, x. 223; Lower Chindwin, Burma, x. 232; Upper

- Chindwin, Burma, x. 244; Chin Hills, Burma, x. 276; Pakokku Chin Hills, Burma, x. 282; Chittagong, x. 311; Chittagong Hill Tracts, x. 322; Chodavaram, Godāvari, x. 326; Cocanāda, Godāvari, x. 340; Coimbatore, x. 362; Cooch Behār, Bengal, x. 384, 385; Coorg, xi. 34; Cuddapah, xi. 65; Cuttack, xi. 91; Dacca, xi. 110; Damān, xi. 129; Darbhanga, xi. 156; Daskroī, Ahmadābād, xi. 193; Dera Ghāzi Khān, xi. 253; Dhārāpuram, Coimbatore, xi. 298; Dindigul, Madura, xi. 356; Dod-Ballāpur, Mysore, xi. 366; Western Duārs, Jalpaigurī, xi. 373; Eastern Bengal, xi. 394; Farrukhābād, xii. 68, 72; Garhwāl, xii. 167; Goālpāra, Assam, xii. 273; Godāvari, xii. 288, 289, 298; Gwalior, Central India, xii. 429; Hāla, Sind, xiii. 9; Hassan, Mysore, xiii. 67; Henzada, Burma, xiii. 106; Hill Tippera, Eastern Bengal, xiii. 120; Hopong, Burma, xiii. 178; Hsantung, Burma, xiii. 216; Hunsūr, Mysore, xiii. 225; Hyderābād State, xiii. 253, 301; Jalpaigurī, xi. 36; Jambusar, Broach, xiv. 44; Jaunpur, xiv. 78; Jessore, xiv. 95, 96; Kadi, Baroda, xiv. 257; Kadūr, Mysore, xiv. 269; Kaimganj, Farrukhābād, xiv. 274; Kaira, xiv. 280-282; Kalāt, Baluchistān, xiv. 301; Kandahār, Afghānistān, xiv. 375; Kāsaragod, South Kanara, xv. 68; Kashmir, xv. 115, 122; Kathā, Burma, xv. 157; Kehsi Mansam, Burma, xv. 196; Khāchrod, Central India, xv. 206; Kharsāwān, Chotā Nāgpur, xv. 253; Khulnā, xv. 289; Kishangarh, Rājputāna, xv. 314; Kistna, xv. 326; Kolhāpur, Bombay, xv. 384; Kotah, Rājputāna, xv. 417; Kulasekarapatnam, Tinnevely, xvi. 14; Kyaukpuy, Burma, xvi. 64; Lakhimpur, Assam, xvi. 123; Larkāna, Sind, xvi. 140; Loilong, Burma, xvi. 171; Loralai, Baluchistān, xvi. 176; Lucknow, xvi. 198; Madras Presidency, xvi. 275, 352; Madura, xvi. 395; Māgadi, Mysore, xvi. 409; Magwe, Burma, xvi. 417; Māler Kotla, Punjab, xvii. 85; Mānbhūm, xvii. 116; Mandalay, Burma, xvii. 131-132; Mandī, Punjab, xvii. 155; Manipur, Assam, xvii. 190; Ma-ubin, Burma, xvii. 227; Mawkmai, Burma, xvii. 236; Mayūrbhanj, Orissa, xvii. 243; Midnapore, xvii. 333; Minbu, Burma, xvii. 350; Molakālmuru, Mysore, xvii. 388; Monghyr, xvii. 396; Mōngnai, Burma, xvii. 405; Mōngpai, Burma, xvii. 406; Murshidābād, xviii. 48; Muttra, xviii. 68; Myitkyinā, Burma, xviii. 141; Mymensingh, xviii. 155; Mysore, xviii. 210, 212; Nāgpur, xviii. 311; Nāsik, xviii. 404; Navānagar, Kāthiāwār, xviii. 420; Navsāri, Baroda, xviii. 423; Nellore, xix. 14; Nepāl, xix. 47; North-West Frontier Province, xix. 213; Orissa Tributary States, xix. 259; Pādra, Baroda, xix. 310; Pakokku, Burma, xix. 324; Pālanpur Agency, Bombay, xix. 349; Palladam, Coimbatore, xix. 369; Patiāla, Punjab, xx. 42; Pāvugada, Mysore, xx. 81; Pegu, Burma, xx. 89; Petlād, Baroda, xx. 127; Prome, Burma, xx. 224; Punjab, xx. 296, 299, 382; Purī, Orissa, xx. 403; Purnea, xx. 416-417; Pūsa, Darbhanga, xx. 422; Rājahmundry, Godāvari, xxi. 63; Rājputāna, xxi. 120; Rājshāhi, xxi. 159, 164; Rangpur, xxi. 228; Rāpur, Nellore, xxi. 237; Ruby Mines, Burma, xxi. 331; Sagaing, Burma, xxi. 357; Salween, Burma, xxi. 418; Sandoway, Burma, xxii. 35; Sandūr, Madras, xxii. 45; Santāl Parganas, xxii. 70; Sarawān, Baluchistān, xxii. 100; Sātāra, xxii. 122; Shāhdādpur, Sind, xxii. 200; Southern Shan States, Burma, xxii. 257; Shwebo, Burma, xxii. 314, 315; Sibi, Baluchistān, xxii. 339; Sibsāgar, Assam, xxii. 349; Sirmūr, Punjab, xxiii. 25; Sirohi, Rājputāna, xxiii. 33; Sylhet, xxiii. 194; Tando Alāhyār, Sind, xxiii. 222; Tavoy, Burma, xxiii. 263; Tharrawaddy, Burma, xxiii. 320; Thayetmyo, Burma, xxiii. 347-348; Tigiriā, Orissa, xxiii. 357; Tippera, xxiii. 384; Tirutturaipūndi, Tanjore, xxiii. 397; Toungoo, Burma, xxiii. 427; Udayagiri, Nellore, xxiv. 108; United Provinces, xxiv. 183, 262; Vizagapatam, xxiv. 329; Yedatore, Mysore, xxiv. 417. *See also* Cigars, Cigarettes, &c.
- Tobacco trade centres, at Baura, Jalpaigurī, vii. 135; Indore, Central India, xii. 350; Magrā, Hooghly, xvi. 411; Nadiād, Kaira, xviii. 282.
- Toba-Kākar, hill range in Baluchistān, xxiii. 405-406.
- Tochi, river in North-West Frontier Province, xxiii. 406.
- Tod, Colonel James, author of *Annals and Antiquities of Rajasthan*, visit to Abu (1822), v. 4; quoted on palace at Būndī, ix. 87-88; opinion regarding Jai Stambh monument, x. 299; description of Jaipur city, xiii. 400; quoted on Kotah, xv. 413; obtained possession of Kūmbhalgarh (1818), xvi. 22; administration of Mewār-Merwāra, xvii. 310; description of Rānā Sangram's army, xxiv. 89.

- Toda, language of the Dravidian family, spoken by the Todas in the Nilgiris, i. 379, 381, xvi. 261.
- Toda Bhīm, town in Jaipur State, Rājputāna, xxiii. 406.
- Toda Todī, petty State in Kāthiāwār, Bombay, xv. 166, xxiii. 406.
- Todar Mal, Rājā, finance minister of Akbar, xix. 280; revenue system, ii. 399, iv. 4, 206, 213, viii. 287, xiv. 229, xix. 415; first regular settlement begun in Balasore (1580), vi. 243; governor of Bengal (1580), vii. 217; revenue settlement of Bengal (1582), vii. 301, 305; revenue settlement of Burdwan, ix. 98; Champāran (1582), x. 145; Chittagong (1582), x. 308; Dacca, xi. 113; survey of Hoshiarpur, xiii. 194; revenue system probably in force in Hyderābād, xiii. 299; settlement of Jessore, xiv. 98; in Kashmir, xv. 93; born at Lāharpur, Sitāpur, xvi. 95; Monghyr made head-quarters, and lines of entrenchment constructed (1580), xvii. 393, 402; settlement of Sarān, xxii. 91; Shāhābād, xxii. 194.
- Todas, primitive tribe in the Nilgiris, xii. 221, xix. 92; polyandry among, i. 483.
- Toddy, or *tāri*, sap of the palm-tree, subject to excise revenue, iv. 257.
- Toddy-cats, or palm civets (*Paradoxurus*), i. 219-220.
- Toddy-palms. See Palmyra Palms.
- Togata, weavers, in Coorg, xi. 63.
- Tohāna, sub-*tahsil* in Hissār District, Punjab, xxiii. 406.
- Tohāna, ancient town in Hissār District, Punjab, xxiii. 407.
- Tolbay *riks*, artificers and musicians, in Ladākh, Kashmir, xvi. 91.
- Tolkāppiyam*, the, oldest Tamil grammar, ii. 434.
- Tolly, Major, Tolly's Nullah, near Calcutta, originally excavated by (1776), ix. 288, xxiii. 407.
- Tolly's Nullah, canal in Bengal, ix. 279, 288, xxiii. 407.
- Tollygunge, town in Twenty-four Parganas District, Bengal, suburb of Calcutta, xxiii. 407.
- Tols* or Sanskrit schools, in Athgath, Orissa, vi. 122; Bikrampur, Dacca, viii. 220; Nadiā, xviii. 281.
- Tomāk, peak in Orissa, xii. 253.
- Tomar dynasty of Kanauj, South-East Punjab under (eighteenth century), xx. 262.
- Tomars, Rājput clan in Hissār and about Delhi (736-1153), ii. 310, 312, xiii. 148-149; coins, ii. 142.
- Local notices*: In northern part of Bharatpur, viii. 74; Dholpur, xi. 323; Karnāl, xv. 51; Rājputāna, xxi. 113; Ujjain (eleventh century), xxiv. 114; United Provinces, xxiv. 149-150.
- Tomars of Gwalior, ii. 318; Gwalior fort (1398-1518), xii. 440; in Narwar, xviii. 397.
- Tomatoes, in India generally, i. 75; cultivated in Afghānistān, v. 52; Baroda, vii. 48; Hazāribāgh, xiii. 91; Kashmir, xv. 123; Kyaukse, Burma, xvi. 75; Mandalay, Burma, xvii. 131; Meiktila, Burma, xvii. 280; Rājputāna, xxi. 121; Shwebo, Burma, xxii. 314; Tharrawaddy, Burma, xxiii. 321.
- Tombs, mausoleums, and cenotaphs, terra-cotta sarcophagi found in Chingleput, Nellore, and Arcot, ii. 96; megalithic, found in Madras, Bombay, Mysore, and Hyderābād, ii. 96.
- Local notices*: At Adoni, Bellary (Basālat Jang and Malik Rahmān Khān), v. 25; Agra, ii. 126, 127, 128-129, v. 82, 83, 84, 86-88; Ahār, Rājputāna (cenotaphs of Rānās of Mewār), v. 93; Ahmadābād (Muhammadan and Dutch), ii. 126, 129, v. 108; Ahmadnagar (Ahmad Nizām Shāh and Salābat Khān II), v. 124, 125; Ajmer (Muin-ud-din Chishti), v. 171; Ajodhyā, Fyzābād (Noah, Seth, and Job), v. 176; Alampur, Central India (cenotaph of Malhar Rao Holkar), v. 204; Alandi, Poona (Jnāneshvar), v. 205; Aligarh, v. 218; Allahābād, v. 240; Alwar, Rājputāna, v. 268-269; Ambaltā, Sahāranpur, v. 276; Amliyāra, Mahī Kāntha, v. 305; Aonla, Bareilly, v. 389, vii. 4; Arcot (Tipū Aulia and Saadat-ullah Khān), v. 420; Ashti, Wārda, vi. 11, xxiv. 368; Attigundi, Mysore (Bābā Budan), vi. 164; Aurangābād, Hyderābād, vi. 150; Bāgeshwar, Almorā, vi. 183; Bāgherhāt, Khulnā (Khānja Alī), vi. 189, vii. 222; Bāgni, Sātāra, vi. 193; Bahlolpur, Ludhiāna, vi. 205; Bahraich (Saiyid Sālār), vi. 207, 213; Balkh, Afghānistān, vi. 249; Bālkonda, Hyderābād, vi. 249; Baluchistān, vi. 283; Bāngarmau, Unao (Alā-ud-dīn), vi. 380; Banūr, Punjab (Malik Sulaimān), vi. 414; Bareilly (Hāfiz Rahmat Khān), vii. 14; Batāla, Gurdāspur (Shamsher Khān), vii. 133; Bātwa, Ahmadābād, v. 108; Begampur, Sholāpur (daughter of Aurangzeb), vii. 141; Bela, Baluchistān (Sir Robert Sandeman), vii. 143-144; Berasiā, Central India (Nūr Muhammad Khān), vii. 423; Bhānpura, Central India (cenotaph of Jaswant Rao Holkar), viii. 72; Bhīlsa, Central India (Lohāngi Pīr), viii. 105;

- Bhūj, Cutch, viii. 151; Bhūkarherī, Muzaffarnagar, viii. 151; Bidar (kings of the Bahmani and Barīd dynasties), ii. 194-195, viii. 170; Bihār, Patna (Shāh Sharīf-ud-dīn Makhdūm), viii. 172; Bijāpur (Muhammad Adil Shāh and Ibrāhīm Adil Shāh II), ii. 197, viii. 186; Bikaner, Rājputāna (cenotaphs of the Rājās), viii. 218, 219; Bilgrām, Hardoi, viii. 235; Bisaulī, Bndaun (Dunde Khān), viii. 247; Biswān, Sitāpur, viii. 250; Bombay City (Shaikh Alī Paru), viii. 402; Borivilī, Thāna (Buddhist), ix. 6; Botād, Kāthiāwār (Pīr Hamīr Khān), ix. 7; Broach, ix. 30; Budaun (Sultān Alā-ud-dīn and his wife), ix. 42; Burdwan, ix. 102; Burhānpur, Nimār (Mubārak Shāh and Adil Shāh), ix. 105; Central India, ix. 346; Chainpur, Shāhābād (Bakhtyār Khān and Fateh Khān), vii. 222, x. 121; Chānda (Gond kings), x. 19, 161; Chandērī, Central India, x. 163; Chunār, Mirzāpur (Shāh Kāsim Sulaimānī), x. 334; Coorg (Rājās), xi. 19; Dacca (Pīr Adam), xi. 105; Daira Dīn Panāh, Muzaffargarh (Dīn Panāh), xi. 123; Dalmau, Rāe Bareli (Muhammad), xi. 127; Deglūr, Hyderābād (Shāh Ziā-ud-dīn Rifai), xi. 209; Delhi (Tughlak Shāh, Altamsh, Humāyūn), ii. 126, 182, xi. 234, 236, 239; Dhār, Central India, xi. 295; Dholka, Ahmadābād, xi. 321; Dholpur, Rājputāna, xi. 325, 332; Dwārāhāt, Almorā, xi. 387; Ellīchpur, Berār, xii. 21; Farrukhābād, xi. 72; Fatehābād, Central India (cenotaph of Ratan Singh), xxi. 241, xxiv. 114; Fatehpur (Nawāb Bākar Alī Khān and Nawāb Abdus Samad Khān), xii. 83; Fatehpur Sikri, Agra (Salīm Chishtī), ii. 126-127, xii. 85; Fyzābād (Shujā-ud-daula and Bahū Begam), xii. 118; Gālna, Nāsik, xii. 125; Gangoh, Sahāranpur (Shaikh Abdul Kuddūs), xii. 139; Gaur, Mālda, xi. 187, 188, 189, 190, 191; Gaurasamudram, Hyderābād (Armenian), xiii. 352; Ghāzīpur, xii. 230, 231; Ghazni, Afghānistān (Sultān Mahmūd), xii. 232; Girar, Wardhā (Khawājā Shaikh Farīd), xxiv. 367; Goa (St. Francis Xavier), xii. 267; Gobardhan, Muttra (cenotaphs of Rājās of Bharatpur), xii. 280; Golconda (Kutb Shāhi kings), xii. 309; Gūgi, Hyderābād (Pīr Chandā Husain), xvi. 163; Gujarāt, ii. 196; Gujrānwāla (Mahān Singh), xii. 363; Gulbarga, Hyderābād (Bahmani kings), ii. 193, xii. 377; Gurrankonda, Cuddapah (Mīr Rājā Alī Khān), xii. 413; Gwalior city, xii. 438-439; Hāla, Sind, xiii. 9; Hālol, Pānch Mahāls, xiii. 12; Hamīrpur, xiii. 21; Hānsi, Hissār, xiii. 25; Hārua, Twenty-four Parganas (Pīr Gorā Chānd), xiii. 59; Hassan Abdāl, Attock (Bāba Walī Kandhārī), xiii. 70; Hindoli, xiii. 136; Hissār, xiii. 156; Hospet, xiii. 204; Hukeri, Belgaum, xiii. 222; Hyderābād, Sind, xiii. 314; Hyderābād city, Sind (Tālpurs), xxii. 493, xxiii. 255; near Igatpuri, Nāsik, xiii. 328; Indore, Central India (cenotaphs of Holkar family), xiii. 350; Jalālpur, Multān (Ahmad Kattāl), xiv. 16; Jaunpur (Husain Shāh), xiv. 84; Jhābua, Central India (cenotaph of Rājā Ratan Singh), xiv. 107; Jhalawān, Baluchistān, xiv. 111; Jhīnjhāna, Muzaffarnagar, xiv. 164; Jīnd, Punjab (Rahīm Dād Khān), xiv. 177; Jogighopā, Assam, xiv. 201; Kābul, Afghānistān (Bābar and Timūr Shāh), v. 45, xiv. 244; Kadiri, Cuddapah, xiv. 260; Kaithal, Karnāl (Shaikh Salāh-ud-dīn), xiv. 288; Kākori, Lucknow, xiv. 289; Kaliāna, Punjab (Hidāyatullah Khān), xiv. 307; Kālpi, Jālaun, xiv. 20, 319; Kalyān, Thāna (Motabar Khān), xiv. 323; Kameri, Sātāra, xiv. 328; Kanauj, Farrukhābād, xiv. 371; Kandahār, Afghānistān (Ahmad Shāh Durrāni), v. 45, xiv. 374; Kandahār, Hyderābād, xviii. 350; Karnāl (Bū-Alī Kalandar), xv. 59; Karor Lāl Isa, Miānwāli (Makhdūm Lāl Isa, Kureshi), xv. 61; Kashmir (Shādi Khān), xv. 101; Khairpur, Sind, xv. 216; Kharakpur, Midnapore (Pīr Lohāni), xv. 247; Khārān, Baluchistān, xv. 248; Khargon, Central India, xv. 252; Khed, Poonā (Dilāwar Khān), xv. 266; Kherī (Saiyid Khurd), xv. 275; Kherlā fort, Betūl (Mukund Rao), viii. 8; Khimlāsa, Saugor, xxii. 139; Khudābād, Sind (Yār Muhammad Kalhora), xv. 284, xvi. 138; Khuldābād, or Rauza, Hyderābād (Aurangzeb, Asaf Jāh, Malik Ambar, &c.), xv. 285; Khurja, Bulandshahr (Makhdūm Sāhib), xv. 297; Kichh-aunchha, Fyzābād (Makhdūm Ashraf), xv. 304; Kohīr, Hyderābād, xv. 353; Kolār, Mysore (Makbara), xv. 378; Kotila (Mubārak Shāh), ii. 183; Kottūru, Bellary (Basappa Lingaswāmi), xvi. 7; Kudchi, Belgaum (Shaikh Muhammad Siraj-ud-dīn Pīrdādi), xvi. 11; Kurnool (Abdul Wahhāb), xvi. 45; Lahore, ii. 128, xvi. 108, 111, 112, 115; Lārkāna, Sind (Shāh Bahārah), xvi. 144; Lashkar, Gwalior (cenotaphs of Sindhia family), xvi. 151-152; Lucknow, xvi. 189, 190, 193, 195, 196; Maghar, Bastī (Kabīr),

- xvi. 411; Mahmudābād (Mubārak Saiyid), ii. 196; Māler, Punjab (Sadr-ud-dīn), xvii. 86; Mamdāpur, Bijāpur (Kamāl Sāhib and Sadle Sāhib), xvii. 106; Mandlā (cenotaph of Ajit Singh), xvii. 171; Mandor, Rājputāna (Rāthor chiefs), xvii. 171; Māndu or Mandogarh, Central India (Hoshang Shāh and Mahmūd Khiljī I), ii. 186, 187, xvii. 173; Maner, Patna (Makhdūm Yahia Maner and Makhdūm Shāh Daulat), xvii. 175; Māngrol, Kāthiāwār, xvii. 180; Mangrūl, Berār (cenotaph of Shāh Badr-ud-dīn), xvii. 181; Mārāhra, Etah, xvii. 205; Matiāri, Sind, xvii. 221; Meerut, xvii. 265; Mehidpur, Central India (Godar Shāh), xvii. 270; near Mehmādābād, Kaira, xvii. 272; Maudahā, Hamīrpur (Diler Khān), xvii. 232; Mercāra, Coorg (Rājās), xvii. 293; Mūdbidri, South Kanara (Jain priests), xviii. 10; Muhammadpur, Jessore, xviii. 17; Mulbāgal, Mysore (Haidar Walī), xviii. 20; Multān, ii. 128, xviii. 37; Murshidābād (Murshid Kulī Khān, Alī Vardi Khān, Sirāj-ud-daula), xviii. 57, 58; Nagore, Tanjore (Mirān Sāhib Makhan), xix. 3; Najībābād, Bijnor (Najib-ud-daula), xviii. 334; Nakodar, Jullundur, xviii. 335; Nalgonda, Hyderabad (Shāh Latīf), xviii. 345; Nārnaul, Punjab (Ibrāhīm Khān), xviii. 381; near Navānagar, Kāthiāwār, xviii. 422; Nāyakanhatti, Mysore (Mahāpurusha), xix. 1; Orchhā, Central India (cenotaphs of Rājās), xix. 248; Palwal, Gurgaon, xix. 375; Pandua, Mālda, xix. 393; Pānipat, Karnāl (Kalandar), xix. 398; Phaphūnd, Etāwah (Shāh Bukhārī), xx. 129; Pihāni, Hardoi (Saiyid Abdul Ghafūr), xx. 136; Rāe Bareli (Jahān Khān and Makhdūm Saiyid Jāfari), xxi. 33; Rahimatpur, Sātāra (Randullah Khān), xxi. 36; Rāmpāl, Dacca (Bābā Adam), xxi. 182; Rāmpur, Sahāranpur (Shaikh Ibrāhīm), xxi. 190; Ranthambhor, Rājputāna, xxi. 235; Rāth, Hamīrpur, xxi. 240; Rāybāg, Kolhāpur (Randullah Khān), xxi. 277; Safīpur, Unao, xxi. 350; Sakhi Sarwar, Dera Ghāzi Khān (Musammāt Bibi Bai), xxi. 390; Sandīla, Hardoi, xxii. 31; Sankhatra, Siālkot (Sankhatra), xxii. 59; Sarkhej, Ahmadābād, v. 108; Sasarām, Shāhābād (Sher Shāh and his father), ii. 183, vii. 22, xxii. 111; Sehwan, Sind (Lāl Shāhbāz), xxii. 163; Seringapatam, Mysore (Haidar Ali and Tipū), xxii. 180; Shāhābād, Hardoi (Diler Khān), xxii. 197; Shāhganj, Jaunpur (Shāh Hazrat Ali), xxii. 201; Shāhjahānpur, xxii. 210; Shirol, Kolhāpur (Nūr Khān), xxii. 292; near Sholinghur, North Arcot, xxii. 308; near Shujālpur, Central India (Rānojī Sindhia), xxii. 310; Siālkot (Imām Ali-ul-hakk), xxii. 335; Sikandra, Agra (Akbar), ii. 127, v. 75, 76, xxii. 363; Sīra, Mysore (Malik Rihān), xxii. 16; Sirhind, Punjab (Shāh Zamān, &c.), xxiii. 21; Sirohi (cenotaphs of Rājās), xxiii. 37; Sītpur, Muzaffargarh (Tāhar Khān Nāhar), xxiii. 62; Sivasamudram, Coimbatore (Pir Walī), xxiii. 66; Soron, Etah (Shaikh Jamāl), xxiii. 89; Sukkur, Sind (Shāh Khair-ud-dīn Shāh), xxiii. 127; Sundarbans, Bengal (Khān Jahān), xxiii. 142; Surat (Muhammadan, Dutch, and English), xxiii. 166, 167; Sylhet, Assam (Shāh Jalāl), vi. 36, 48; Tālikotā, Bijāpur, xxiii. 214; Tatta, Sind, xxii. 402, 403; Thālnar, Khāndesh (Fārūki kings), xxiii. 287; Thāna Bhāwan, Muzaffarnagar, xxiii. 304; Tijāra, Rājputāna, ii. 183, xxiii. 358; Tirūrangādi, Malabar (Taramel Tantal), xxiii. 396-397; Tonnūr, Mysore, xxiii. 418; Tribenī, Hooghly, xxiv. 25; Trichinopoly (Chanda Sāhib), xxiv. 47; Udaipur, Rājputāna (cenotaphs of Rānās), xxiv. 103; Ujhānī, Budaun (Abdullah Khān), xxiv. 112; Umri, Central India, viii. 8; Utraulā, Gondā (Alī Khān), xxiv. 288; Vemalwādā, Hyderabad, xxiv. 305; Vishālgarh, Kolhāpur (Hazrat Malik Rahān Pir), xxiv. 321; Zafarābād, Jaunpur ('Plain of the Martyrs'), xxiv. 426.
- Tōn Hsang, present Sawbwa of Manglōn, Burma (1802), xvii. 179.
- Ton Mōng, Sawbwa of Tawnpeng, Burma (1888-97), xxiii. 268.
- Tonbo pagoda, Kyaukse, Upper Burma, xvi. 72.
- Tondamandalam, Cholā king, Conjeeveram capital of, x. 377.
- Tongsa, village in Bhūtān, residence of the Penlop or governor, viii. 161, xxiii. 407.
- Tongsa Penlop, governor of Bhūtān, viii. 161, xxiii. 407; accompanied British troops to Lhāsa on Tibet Mission, viii. 157.
- Tonk, State in Rājputāna and Central India, xxiii. 407-416; physical aspects, 408-409; history, 409-410; population, 410-411; agriculture, 411-412; forests, 412; minerals, 412; trade and communications, 412-413; famine, 413; administration, 413-416; education, 416; medical, 416; separation of Lāwa from (1867), iv. 85, xvi. 156; area, population, revenue, and administration, iv. 94.

- Tonk, district in Rājputāna, xxiii. 415-417.
 Tonk, capital of State in Rājputāna, xxiii. 417-418.
 Tonnūr, village in Mysore District, Mysore, xxiii. 418.
 Tons, Eastern, river of United Provinces, xxiii. 418.
 Tons, Northern, river of United Provinces, xxiii. 418-419.
 Tons, Southern, river of Central India, xxiii. 419.
 Tonwarghār, district in Gwalior State, Central India, xxiii. 419-420.
 Tonwarghārī, dialect spoken in Gwalior, Central India, xii. 428.
 Tonwars of Delhi. *See* Tomars.
 Topazes, found in Seonī, xxii. 171.
 Topinard, M., classification of stature by, i. 292.
 Topkhāna, or gun-park, at Murshidābād, xviii. 56.
 Topographical and geographical surveys, iv. 490-496.
 Toppūr pass, Salem District, Madras, xxi. 396.
 Toramāna, Hun king (490-515), took possession of Gujārāt, Rājputāna, and part of Ganges valley, i. 306; inscriptions of, ii. 55; conquest of Central India, ix. 336, x. 12; held Gwalior fort, xii. 440; conquest of Mālwa, xvii. 102; kingdom of Udabhandapura given to, xix. 150; Northern India under, xix. 150; in Punjab, xx. 262; overthrew Gupta dynasty in Rājputāna, xxi. 94.
 Tordi Sāgar, lake at Mālpura, Jaipur State, Rājputāna, xiii. 391, xvii. 95.
 Torgal, feudatory *jāgir* in Kolhāpur State, Bombay, xxiii. 420.
 Tori-Fatehpur, petty *sanaḍ* State in Bundelkhand Agency, Central India, ix. 77. xxiii. 420.
 Torriano, Captain, defence of Honāvar by (1784), xiii. 160.
 Torsā, river of Eastern Bengal, xxiii. 420-421.
 Tortoises, land and fresh-water, i. 267.
 Tortoise-shell, product of Andamans, v. 358; Laccadive Islands, xvi. 88; Nicobars, xix. 62; Vizagapatam, xxiv. 331, 338.
 Torvi aqueduct, at Bijāpur, viii. 186.
 Torwāls, tribe in North-West Frontier Province, xix. 166; Swāt, xxiii. 186.
 Toshām, village in Hissār District, Punjab, xxiii. 421.
 Toshiāra, Indo-Scythian king, xxiii. 421.
 Totemism, i. 290, 299, 308, 313, 318, 322-323, 328, 423; among Dravidians, i. 299; Boyas, xvi. 35.
 Tottiyans, Telugu sect, in Coimbatore, x. 360-361; Madura, xvi. 393.
 Toungoo, District in Tenasserim Division, Lower Burma, xxiii. 421-433; physical aspects, 421-423; history, 423-424; population, 424-425; agriculture, 426-428; forests, 428-429; trade and communications, 429-430; administration, 430-432; education, 432; medical, 433.
 Toungoo, subdivision and township in Toungoo District, Lower Burma, xxiii. 433.
 Toungoo, town in Toungoo District, Lower Burma, former capital, xxiii. 433-434.
 Toungoo dynasty, Burma, ix. 122; Pegu town under, xx. 96; Prome forces defeated by (1542), xx. 221.
 Toungoo-Mandalay Railway, ix. 184-185.
 Tourmaline, or rubellite, in India generally, iii. 162; found in Hazāribāgh, xiii. 92; Nellore, xix. 8; Ruby Mines, Burma, iii. 162, xxi. 327, 334; Northern Shan States, Burma, xxii. 241.
 'Towers of silence' for disposal of Parsī dead, at Broach, ix. 29, 30; Navsāri, Baroda, xviii. 425; Sanjan, Thāna, xxii. 57; Vyāra, Baroda, xxiv. 343.
 Towerson, Captain, seized by Dutch at Amboyna, tortured, and executed (1623), ii. 456.
 Towns, use of term, i. 455; tendency towards growth of, i. 455; recent growth in number and population, i. 456-457; list of, with population exceeding 50,000, i. 492; government of, in ancient India, iv. 281-282; during Hindu period, iv. 282; during Muhammadan period, iv. 282-284; town police, iv. 391.
 Toys and games, imports of, iii. 308; manufactured in Bānswāra, Rājputāna, vi. 411; Baroda, vii. 55; Belgaum, vii. 153; Benares, vii. 192; Channapatna, Mysore, x. 174; Cuttack, xi. 92; Dāngarpur, Rājputāna, xi. 385; Gokāk, Belgaum, xii. 306; Gondal, Kāthiāwār, xii. 320; Hazāribāgh, xiii. 95; Jambusar, Broach, xiv. 45; Jodhpur, Rājputāna, xiv. 192; Kadi, Baroda, xiv. 257; Karauli, Rājputāna, xv. 30; Khandela, Rājputāna, xv. 224; Kondapalli, Kistna, xv. 393; Lingsugūr, Hyderabad, xvi. 166; Madras Presidency, xvi. 293; Mahuva, Kāthiāwār, xvii. 27; Merta, Rājputāna, xvii. 309; Mūndwa, Rājputāna, xviii. 39; Nābha, Punjab, xviii. 267; Panruti, South Arcot, xix. 405; Poona, xx. 176; Raichūr, Hyderabad, xxi. 41; Tanjore, xxiii. 235.
 Trade. *See* Commerce and Trade.
 Trade associations and guilds, in Ahmadābād, v. 101; Calcutta, ix. 271; Haldaur, Bijnor (of sugar refiners), xiii.

- 10; Madras Presidency, xvi. 298; Surat, xxiii. 168.
- Trade and industry, in *Rigveda*, ii. 226.
- Trade winds, south-east, i. 121-122.
- Trading castes, iii. 301-302.
- Traikūtakas, short-lived empire in the Deccan (sixth century), viii. 280.
- Training and normal schools and colleges, in India generally, iv. 442-444; Ahmadnagar, v. 125; Ajmer-Merwāra, v. 168; Assam, vi. 104; Baroda, vii. 72, 82-83; Bengal, vii. 334; Berār, vii. 418; Bombay Presidency, viii. 377; Burma, ix. 228; Central Provinces, x. 94; Dhārwar, xi. 317; Dhulia, Khāndesh, xi. 339; Kāthiāwār, Bombay, xv. 185; Lahore, vi. 114; Madras Presidency, xvi. 342, 361, 362; Madras City, xvi. 384; Midnapore, xvii. 340; Mysore, xviii. 245; Nāgpur, xviii. 317; Punjab, xx. 370-371; Rājkot, Kāthiāwār, xxi. 75; Rānchī, xxi. 209, 211; Sind, xxii. 431; Travancore, xxiv. 23; Trichinopoly, xxiv. 42; United Provinces, xxiv. 251.
- Trakhane dynasty, in Gilgit, xii. 239.
- Tramways, in Alleppey, Travancore, v. 243; Anaimalais, Madras, v. 333; Bāri, Rājputāna, vii. 16; Barkal, Chittagong Hill Tracts, vii. 21; Basi, Punjab (mono-rail), vii. 95; Bengal, vii. 278, 279; Bombay Presidency, viii. 332; Bombay City, viii. 400, 408, 409; Burma, ix. 185-186; Calcutta, ix. 274; Cawnpore, ix. 318; Central Provinces, x. 88; Chingleput (mono-rail), x. 263; Chittagong Hill Tracts, x. 323; Cochin, Madras (for timber), x. 348; Cossipore-Chitpore, Twenty-four Parganas, xi. 54; Dholpur, Rājputāna, xi. 327; Dhorājī, Kāthiāwār, xi. 333; Hooghly, xiii. 168; Jaipur, Rājputāna, xiii. 401; Jodhpur, Rājputāna, xiv. 199; Karāchi, Sind, xv. 12; Kiamāri, Karāchi, xv. 304; Madras Presidency, xvi. 303; Madras City, xvi. 377; Mangalore, South Kanara, xvii. 177; Morvi, Kāthiāwār, xviii. 4; Nāsik, xviii. 410.
- Trangzey *rīks*, priestly caste in Ladākh, Kashmir, xvi. 91.
- Tranquebar, town and port in Tanjore District, Madras, former Danish settlement (1620-1845) and mission centre, xxiii. 434; Lutheran Mission (1706), i. 442.
- Transportation of convicts, iv. 403-405.
- Trashī-chöd-zong, summer capital of Bhūtān, xxiii. 435.
- Travancore, State in Madras, xxiv. 1-24; physical aspects, 1-5; history, 5-8; population, 8-9; agriculture, 9-10; forests, 10-11; minerals, 11-12; arts and manufactures, 12; commerce and trade, 12-13; communications, 13-14; administration, 14-15; legislation and justice, 15-17; finance, 17-18; land revenue, 18-19; miscellaneous revenue, 19-21; public works, 21; army, 21; police and jails, 21-22; education, 22-23; medical, 24.
- Other references:* Physical aspects, i. 46-47; botany, i. 187; zoology, i. 216, 218, 227, 250, 267; Christianity, i. 475-476; pepper, iii. 54; forests, iii. 123; minerals, iii. 141; graphite, iii. 141; arts and manufactures, iii. 191, 230, 231, 232, 239; postal arrangements, iii. 424-425; subsidiary force, iv. 86; area, population, revenue, and administration, iv. 96; education, iv. 416.
- Travers, Mr., *ryotwārī* system introduced into Nellore (1801), xix. 20.
- Travertine, found in Monghyr, xvii. 397.
- Treaties, of Purandhar with Marāthās (1776), ii. 442, vii. 35, 36, viii. 292, ix. 71; of Sālbai with Marāthās (1782), ii. 443, 485, vii. 36, 120, viii. 292, ix. 20, 324, 341, xii. 422; of Wargaon with Marāthās (1779), ii. 485; of Surat with Raghunāth Rao (1775), ii. 485, vii. 35; of Lucknow with Nawāb Wazīr of Oudh (1801), ii. 489; of Bassein with the Peshwā (1802), ii. 491, viii. 94, 293, ix. 20, 71, 293, xi. 296, xiii. 337, xiv. 19, 278, xx. 182, xxiii. 157; of Yandabo with the Burmans (1826), ii. 497, v. 295, vi. 35, vii. 118, ix. 125, xxi. 215; of Gandamak with Yakūb Khān (1879), ii. 518, v. 40, vi. 276, 282, xv. 303, xix. 156; of the Beās with Holkar (1805), iv. 76; of Poona with the Peshwā (1817), iv. 76, vii. 38, ix. 20-21, xiv. 45, xxiii. 157; with Maskat (1873), iv. 84; with Gwalior (1844), iv. 85.
- Local notices:* Of Peshāwar with Dost Muhammad (1855), v. 39; Mysore partition treaty (1799), v. 339, xiii. 240; of Asind with Udaipur (1818), vi. 12, xxiv. 92; with Bahāwalpur (1833, 1838), vi. 196; with Kalāt (1854, 1856), vi. 318-319; of Kandila with Gaikwār (1780), vii. 36; with Gaikwār (1805), vii. 37; of Deogaon with Raghujī Bhonsla (1803), vii. 371, ix. 2, x. 16; with Ranjīt Singh (1805, 1809), viii. 77, x. 336, vi. 196; with Bhopāl (1818), viii. 130; of Sinchulā with Bhūtān (1865), viii. 160; with Bikaner (1818), viii. 206; with Būndi (1818), ix. 81; with Sindhia (1860), ix. 81, xxi. 241; Irrawaddy opened to trade (1862), ix. 126; of Chiengmai with Siam (1883), ix. 129; of Seringapatam (1792), ix.

- 290, xvii. 58; of Mangalore with Tipū Sultān (1784), ix. 298, xi. 357, xiii. 160, xxiv. 7; with Cochin (1791, 1808), x. 343; of Cochin with Portuguese (1634), x. 355; with Cooch Behār (1773), x. 382; with Dewās (1818), xi. 278; with Dhār (1819), xi. 290; with Udaipur (1779), xi. 324; with Gohad (1779), xi. 324; with Haidar Alī (1769), xi. 357; at Dum-Dum with Nawāb Sirāj-ud-daulah (1757), xi. 376; with Dungarpur (1818), xi. 381; with Kāmran Shāh of Herāt (1839), xiii. 115; of Mandasor with Holkar (1818), xiii. 335, 338, 347, xiv. 63; of Rājpurghāt with Jaswant Rao Holkar (1805), xiii. 337; with Jaisalmer (1818), xi. 3; Kārikāl granted to French by Chanda Sāhib (1754), xv. 40; of Mahād with the Marāthās (1796), xi. 429; with Ondh (1781), xix. 282; with the Nizām (1766, 1768, 1798, 1804, 1853, 1860), ii. 489, x. 336, vii. 372-373, xiii. 240, 241; of Kārvīr with Kolhāpur (1812), xvii. 97; with Nepāl (1792, 1801, 1815, 1816), xix. 34, 35, ii. 494; of Versailles (1783), xx. 161; with Alwar (1803), xxi. 99; with Bharatpur (1803), xxi. 99; with Karaulī (1817), xxi. 101; with Kotah (1817), xxi. 101; with Hyderābād Mirs and Khairpur Mirs of Sind (1832, 1839, 1842), xxii. 400, 401; with Sirohī (1823), xxiii. 31; of Naunāhar, between Mirs of Khairpur, Sind (1842), xxiii. 120; with Travancore (1795, 1805), xxiv. 7; of Paris (1763), xxiv. 29.
- Tree-shrews (Tupaiaidae), only in Indo-Malay region, i. 224.
- Trepang, found in Nicobars, xix. 62.
- Trevandrum, capital of Travancore State. *See* Trivandrum.
- Trevor, Colonel G. H., Agent to Governor-General in Rājputāna (1890), xxi. 142.
- Tribenī, place of pilgrimage in Hooghly District, Bengal, xxiv. 25.
- Tribenī Canal, in Champāran District, Bengal, iii. 326, 340-341, x. 142, xxiv. 24.
- Tribes, definition of, and examples in India, i. 308-311; conversion of, into castes, i. 311-313; transition from, to castes, ii. 307-308.
- Tribhuvan Deo, present Rājā of Bāmra, Bengal (1903), vi. 344.
- Tribhuvanakartar-Deva, rule for forty years in Avani, Mysore (tenth century), vi. 152.
- Trichendoor, town in Tinnevely District, Madras. *See* Tiruchendūr.
- Trichengode, *taluk* and town in Salem District, Madras. *See* Tiruchengodu.
- Trichinopoly, District in Madras, xxiv. 25-43; physical aspects, 25-27; history, 28-30; antiquities, 30; population, 30-32; agriculture, 32-34; forests, 34; minerals, 34-35; trade and communications, 35-38; famine, 38; administration, 38-42; education, 42; medical, 42-43.
- Other references:* Geology, i. 77-80; meteorology, i. 126, 154; minerals, iii. 152, 156; arts and manufactures, iii. 190, 210, 231, 232, 239, 240.
- Trichinopoly, *taluk* in Trichinopoly District, Madras, xxiv. 43.
- Trichinopoly, city, cantonment, and railway junction in Trichinopoly District, Madras, with historic Rock, scene of fighting in the Carnatic Wars (1749-61), xxiv. 43-48; temples, ii. 125.
- Trichinopoly stage in geology of Coromandel Coast, i. 78, 79; cretaceous beds, i. 86.
- Trichūr, trading town in Cochin State, Madras, with large Christian population, xxiv. 48.
- Trieste, Imperial Company of, for trade with India (1781-4), ii. 466.
- Trigonometrical Survey. *See* Surveys.
- Trikadamba, temple at Terakanāmbi, Mysore, xxiii. 281.
- Trikalūr, *taluk* and town in South Arcot District, Madras. *See* Tirukkoyilūr.
- Trikuteshwar, temple at Gadag, Dhārwar, xii. 119.
- Trilinga country. *See* Telingāna.
- Trilochan Pāl, son of Anand Pāl, copper-plate of (dated 1027), found at Jhūsi, Allahābād, xiv. 165; driven from Punjab by Mahmūd of Ghazni (1014), xx. 263; defeated and slain (1021), xx. 263.
- Trilochana Kadamba, rule over Goa (twelfth century), xii. 251.
- Trimāb, river of the Punjab, xxiv. 49.
- Trimbak, place of pilgrimage in Nāsik District, Bombay, with fort, xxiv. 49.
- Trimbak Krishna, ancestor of chief of Aundh, Bombay, xxii. 113.
- Trimbak Rao, share in Kurandvād State, Bombay (1855), xvi. 28.
- Trimbak Rao Dābhāde, son of Khande Rao, vii. 32; defeated and slain (1731), viii. 290.
- Trimbak Rao Māma, Gurrankonda surrendered to (1771), xii. 413; engagement with Raghunāth Rao Peshwā at Pandharpur (1774), xix. 391.
- Trimbakji Danglia, favourite of Bājī Rao Peshwā, Ahmadābād farm assigned to, vii. 37; insurrection (1817), xix. 389.
- Tri-murti (or Hindu triad), shrine at Bhainsrorgarh, Rājputāna, viii. 40; colossal bust in cave in Elephanta Island, Bombay, xii. 3.

- Trinetshwara shrine. *See* Tarnetar.
- Trineta, king. *See* Mukkanna.
- Trinomalai, *tāluk* and town in South Arcot District, Madras. *See* Tiruvannāmalai.
- Tripatty, town in North Arcot District, Madras. *See* Tirupati.
- Tripatūr, *zamīndāri tahsīl* and town in Madura District, Madras. *See* Tirupattūr.
- Tripatūr, *tāluk* and town in Salem District, Madras. *See* Tirupattūr.
- Tripitaka*, the, Pāli Buddhist canon, ii. 259.
- Triplicane, Muhammadan quarter of Madras City, xvi. 365.
- Tiappapūr, village and shrine in Travancore State, Madras, xxiv. 49-50.
- Tripunnittura, town in Cochin State, Madras, with palaces of the Rājā's family, xxiv. 50.
- Tripurā, State in Eastern Bengal. *See* Hill Tippera.
- Tripureswarī, temple at Udaipur, Hill Tippera, xxiv. 104.
- Trisanka Rājā, legends of, xv. 21.
- Trisira, *rākshasa* or demon, brother of Rāvana, xxiv. 26.
- Trisūl, peak in Almorā District, United Provinces, v. 244, xxiv. 133.
- Trivandrum, capital of Travancore State, Madras, with observatory, xxiv. 50-51; meteorology, i. 154.
- Trivellore, *tāluk* and town in Chingleput District, Madras. *See* Tiruvallūr.
- Trochus, conical shell, found in Mergui, Burma, xvii. 301.
- Trogons (Trogones), i. 250.
- Trombay, port in Thāna District, Bombay, xxiv. 51.
- Trotter, Major, Political Agent, Manipur, treacherously killed (1887), xvii. 187.
- Trumba*. *See* Buckwheat.
- Tseh-kiā, kingdom in Central Punjab from Indus to Beās (seventh century), xx. 262.
- Tsine, *hsaing*, or *banteng*, wild cattle of Burma and Malaya (*Bos sondaicus*), i. 231-232; found in Amherst, v. 294; Kathā, xv. 153; Magwe, xvi. 413; Mandalay, xvii. 127; Minbu, xvii. 346; Myitkyinā, xviii. 136; Pakokku, xix. 320; Northern Shan States, xxii. 233; Southern Shan States, xxii. 251; Shwebo, xxii. 312; Tavoy, xxiii. 259; Tharrawaddy, xxiii. 317; Toungoo, xxiii. 422; Yamethin, xxiv. 402.
- Tsomoriri lake, Ladāk, Kashmīr, xvi. 89.
- Tu, lake in Henzada District, Burma, xiii. 103.
- Tuar*, pulse. *See* *Arhar*.
- Tuār dynasty, Chāmpāner, Pānch Mahāls, a stronghold of, xix. 382. *See also* Tomars.
- Tucker, Mr., attacked rebels in Mirzāpur (1857), xvii. 369.
- Tucker, Sarah, College for girls, Pālamcottah, Tinnevely, xix. 345, xxiii. 368, 378.
- Tudrai, peak in Ajanta Hills, v. 134.
- Tufāl Khān, usurper of Imād Shāhi throne (1568-74-5), ii. 391; deposed Burhān Imād Shāh and confined him in Narnāla, vii. 368, xviii. 380; captured at Narnāla by Murtazā Nizām Shāh (1572), and subsequently put to death, xviii. 380.
- Tughlak Shāh I, Ghiyās-ud-dīn, king of Delhi (1320-5), ii. 364, 369; tomb at Delhi, ii. 126; founded New Delhi or Tughlakābād (1321), ii. 183; founder of Tughlak dynasty, xi. 235; death (1325), xi. 235; Dīpālpur head-quarters of, before accession to the throne, xi. 359; appointed his son, Zafar Khān, governor of Zafarābād (1321), xiv. 74; territories of Dīpālpur and Lahore received by, xvi. 107; governor of Multān, xviii. 26.
- Tughlak Shāh II, Ghiyās-ud-dīn, king of Delhi (1388-9), ii. 369.
- Tughlak Shāhi kings of Delhi (1320-1413), ii. 357, 364-366, 369, xi. 235, xix. 347.
- Tughril, Mughīs-ud-dīn, governor of Bengal (1277-82), rebelled and killed by Balban, ii. 371-372, vii. 216; overran Hill Tippera (1279), xiii. 118.
- Tughril Tughlān, Izz-ud-dīn, governor of Bengal (1233-44), vii. 216.
- Tuimā, river goddess, family deity of Rājās of Hill Tippera, xiii. 120.
- Tukai-devī temple, at Khed, Poona, xv. 266.
- Tukārām or Tukobā, Marāthā poet (*b.* 1608), ii. 424-425.
- Tukoganj, quarter of Indore city, Central India, xiii. 350.
- Tukoji Rao I, of Dewās, *parganas* given to, by Bāji Rao I, xi. 278; founder of Senior branch of Dewās State, xi. 278, 279.
- Tukoji Rao II, Rājā of Dewās (1789), xi. 279; treaty with British (1818), xi. 278.
- Tukoji Rao III, present Rājā of Dewās (1899), xi. 279.
- Tukoji Rao Holkar I, ruled in Indore under Ahalyā Bai (1765-95), and succeeded as Mahārājā (1795-7), xiii. 36; leader of Marāthā army (1770), vii. 5; attack on Dabhoi (1780), vii. 36; in Central India, ix. 341; capital at Maheshwar, xvii. 10; in Nimār, xix. 108, 119; Nimbahera, xix. 119.
- Tukoji Rao Holkar II, Mahārājā of Indore (1843-86), xiii. 339-340; built

- Indore Residency Charitable Hospital, ix. 386; encouraged irrigation, xiii. 343; loyalty during Mutiny (1857), xiii. 349-350; Satwās passed to (1861), xxii. 135.
- Tukojī Rao Holkar III, present Mahārājā of Indore (1903), xiii. 340.
- Tukojī Rao Hospital (Central), Indore, xiii. 348, 350.
- Tukreswari, hill with temple in Goālpāra District, Assam, xxiv. 51.
- Tula Cauvery, festival, held at Māyavaram, Tanjore, xvii. 238.
- Tula Rām Senāpati, territory relinquished to, by Cāchār Rājā, vi. 34, ix. 260; territory ceded to British (1835), vi. 34; death (1850), vi. 34; rule in North Cāchār Hills, ix. 251.
- Tulājī Angria, Marāthā admiral, xxi. 248; rule in Kolāba (1748), xv. 358.
- Tulamba, ancient town and ruins in Punjab. *See* Talamba.
- Tule La, pass in Bhutān, xxiv. 51.
- Tulja Bhavani temple, Tuljāpur, Hyderābād, xxiv. 52.
- Tuljāpur, *tāluk* in Osmānābād District, Hyderābād, xxiv. 51-52.
- Tuljāpur, town with temple in Osmānābād District, Hyderābād, xxiv. 52.
- Tulsī Bai, concubine of Jaswant Rao Holkar, adopted Malhār Rao Holkar as heir (c. 1811), xiii. 337, 338; murdered by Ghafūr Khān (1817), xvii. 270.
- Tulsī Dās, Hindu reformer and poet (1532-1623), ii. 238, 417-421; doctrine of, ii. 418; works of, ii. 418-420; residence at Benares, vii. 193; author of vernacular version of the Rāmāyana, xix. 286; traditional founder of Rājāpur, Bāndā, xxi. 67-68.
- Tulsī Dās, *samīndār* of Kondkā, or Chhuikhadhān, Central Provinces (1780), x. 216.
- Tulu, language of the Dravidian family, i. 379, 381, 398; spoken in Bārākūr, South Kanara, vii. 22; Coorg, xi. 23, 29; South Kanara, xiv. 359-360; Madras Presidency, xvi. 261; Uppinangadi, South Kanara, xxiv. 285.
- Tumbemale, peak in Western Ghāts, xxiv. 52.
- Tumbudra, river of Southern India. *See* Tungabhadra.
- Tuminkatti, village in Dhārwar District, Bombay, xxiv. 52.
- Tumkūr, District in Mysore, xxiv. 52-59; physical aspects, 52-54; history, 54-55; population, 55; agriculture, 56; forests, 56; minerals, 56-57; trade and communications, 57; famine, 58; administration, 58-59; education, 59; medical, 59.
- Tumkūr, *tāluk* in Tumkūr District, Mysore, xxiv. 59.
- Tumkūr, town in Tumkūr District, Mysore, xxiv. 59.
- Tumsar, town in Bhandāra District, Central Provinces, with trade and industries, xxiv. 59-60.
- Tūn, timber tree (*Cedrela Toona*), in the evergreen forests of the Deccan, i. 192, ii. 103; Chittagong Hill Tracts, x. 322; Darjeeling, xi. 174; Gagar mountains, Nainī Tal, xii. 121; Himālayas, xiii. 133; Shāhjahanpur, xxii. 202.
- Tun, E, raised and maintained force of horse and foot in Meiktila, Burma (1886), xvii. 278.
- Tunāwal, tract in North-West Frontier Province. *See* Tanāwal.
- Tūndla, railway junction in Agra District, United Provinces, xxiv. 60.
- Tungabhadra, river of Southern India, xxiv. 60-61; construction of weirs by Krishna Rāya, iii. 327.
- Tungabhadra Canal Project, iii. 328-329, 340.
- Tungār, hill in Thāna District, Bombay, xxiv. 61-62.
- Tungjaina, tribe, subdivision of Chakmās, in Chittagong Hill Tracts, Eastern Bengal, x. 320.
- Tungsten, occurs in Burma with tin ore in the form of wolfram, iii. 148.
- Tuni, *tahsil* in Godāvāri District, Madras, xxiv. 62.
- Tuni, town in Godāvāri District, Madras, xxiv. 62.
- Tunjattu Eruttachchhan, Malayālam author (seventeenth century), ii. 436.
- Tunno, traditional founder of Bijnot, Punjab, viii. 202.
- Tūr, ruined city in Sind, xxii. 403.
- Tur, pulse. *See* Arhar.
- Turā, head-quarters of Gāro Hills District, Assam, xxiv. 62.
- Turaiyūr, town in Trichinopoly District, Madras, residence of a *samīndār*, xxiv. 62-64.
- Turāmala, king or prince, record on base of statue at Bōdh-Gayā (A. D. 7 or 8), ii. 47.
- Turanmāl, hill in West Khāndesh District, Bombay, xxiv. 64.
- Turbak, Pathān, invasion of Assam (sixteenth century), vi. 48; inroad into Kāmrup, xiv. 332.
- Turbans (*pagrī* or *lungī*), in India generally, iii. 199-202, 211; manufactured in Akalkot, Bombay, v. 179; Amarchinta, Hyderābād, v. 273; Baroda, vii. 80; Berār, vii. 392; Bhaunagar, Kāthiāwār, viii. 96; Dhūlia, Khāndesh, xi. 338; Gadwāl,

- Hyderābād, xii. 121; Gurdāspur, xii. 398; Jodhpur, Rājputāna, xiv. 192; Kopāganj, Azamgarh, xv. 397; Ludhiāna, xvi. 204-205, 208; Peshāwar, xx. 119; Punjab, xx. 315. *See also Lungis.*
- Turbhen, port in Thāna District, Bombay. *See* Trombay.
- Tūrī, dialect of the Kherwārī language of the Dravidian family, i. 383.
- Turis, aboriginal tribe in Hazāribāgh, xiii. 90.
- Turīs, Afghān tribe in Kurram, xvi. 49-50; expedition against (1856), xix. 208.
- Türkchī Bilmās, attacked Aden (1833), v. 13.
- Turkhān dynasty, rule in Sind (last half of sixteenth century), xxii. 397.
- Turkī caravan-drivers, in Ladākh, Kashmir, xvi. 92.
- Turkish Arabia, British relations with, iv. 111, 123.
- Turkish baths, at Bīdar, Hyderābād, viii. 170; Jaunpur, xiv. 83.
- Turko-Irānian tribes, i. 309-311, 347.
- Turkomāns, in Afghān-Turkistān, v. 68.
- Turks, in Badakhshān, vi. 175; Bombay City, viii. 413; Hazāra, xiii. 79; Nainī Tāl, xviii. 327; Rāmpur, United Provinces, xxi. 185.
- Turmeric, or *haldī* (*Curcuma longa*), grown in India generally, iii. 99; trade in, iii. 183; cultivated in Almorā, v. 248; Andamans, v. 358; Angul, Orissa, v. 378; Bengal, vii. 247; Bombay Presidency, viii. 313; Chin Hills, Burma, x. 276; Chodavaram, Godāvāri, x. 326; Dehra Dūn, xi. 216; Ganjām, xii. 149; Garhwāl, xii. 167; Gāro Hills, Assam, xii. 178; Goa, xii. 261; Goribidnūr, Mysore, xii. 343; Himālayas, xiii. 133; Kālka, Ambāla, xiv. 314; South Kanara, xiv. 355; Kāthiāwār, Bombay, xv. 178; Mandī, Punjab, xvii. 156; Mangalore, South Kanara, xvii. 176; Midnapore, xvii. 333; Nadiā, xviii. 277; Nāgpur, xviii. 311; Nepāl, xix. 47; Orissa Tributary States, xix. 259; Patiāla, Punjab, xx. 42; Rewā Kāntha, Bombay, xxi. 206; Simla, xxii. 380; Sirmūr, Punjab, xxiii. 25; Tippera, xxiii. 384; Wardhā, xxiv. 370.
- Turner, General A. H., British delimitation escort under, attacked by Mahsūds in Wānā (1894), xxiv. 353.
- Turner, Captain, mission to Bhutān to promote commercial intercourse (1783), viii. 156.
- Turnips, cultivated in Afghānistān, v. 52; Baltistān, vi. 263; Kashmir, xv. 123; Ladākh, xvi. 93; Punjab, xx. 299; Rājputāna, xxi. 121; United Provinces, xxiv. 183.
- Turpentine, product of Southern Shan States, Burma, xxii. 260.
- Turquoise, not a product of India proper, iii. 160; found in Himālayas, xiii. 130; said to have been discovered in Rājputāna, xxi. 130.
- Turquoise manufactures, iii. 243.
- Turti, Mongol, Nandāna taken, and inhabitants killed, xviii. 349.
- Turtles, in rivers and sea, i. 267-268; the green turtle alone edible, i. 268; the hawk's-bill turtle yields the tortoise-shell of commerce, i. 268; found in Andamans, v. 358; Bassein, Burma, vii. 108, 112; Burma, ix. 118; Diamond Island, Burma, vii. 112, xi. 340; Etāwah, xii. 39; Indus river, xiii. 364; Laccadive Islands, xvi. 86; Myaungmya, Burma, xviii. 110, 113; Porbandar, Kāthiāwār, xx. 189; Rāmnād, Madura, xxi. 179; Pyapon, Burma, xxi. 3, 5; Sandoway, Burma, xxii. 36.
- Turuvantī, town in Chitaldroog District, Mysore, xxiv. 64.
- Turvasas, Vedic tribe, ii. 222.
- Tuticorin, subdivision in Tinnevely District, Madras, xxiv. 64.
- Tuticorin, town and port in Tinnevely, Madras, with terminus of South Indian Railway, xxiv. 64-66.
- Tuver, pulse (*Cajanus indicus*), cultivated in Baroda, vii. 46, 47, 80, 81; Kadi, Baroda, xiv. 256; Pādra, Baroda, xix. 310.
- Twante, subdivision in Hanthawaddy District, Lower Burma, xxiv. 66.
- Twante, township in Hanthawaddy District, Lower Burma, xxiv. 67.
- Twante Canal, in Hanthawaddy District, Lower Burma, xxiv. 66-67.
- Twoed suits, manufactured at Lachung, Sikkim, xxii. 370.
- Tweeddale, Marquis of, Botanical Gardens at Ootacamund established during Madras governorship of (1842), xix. 240.
- Twenty-four Parganas, District in Presidency Division, Bengal, xxiv. 67-81; physical aspects, 67-69; history, 69-71; population, 71-73; agriculture, 73-74; forests, 75; trade and communications, 75-77; administration, 77-80; education, 80; medical, 80-81.
- Twet Nga Lu, ex-*pongyi* in Southern Shan States (1886, 1888), xxii. 253, 254.
- Twining, Mr., visit to Doāb (1794-5), xi. 365.
- Twist and yarn trade, iii. 202-203, 255.

- Tyāga Durgam, fortified hill in South Arcot District, Madras, important in Carnatic Wars, xxiv. 81.
- Tyāmagondal, town in Bangalore District, Mysore, xxiv. 81.
- Typhus fever, prevalent in Baluchistān, vi. 339; North-West Frontier Province, xix. 164.
- Tytler, General J. A., expedition against Zaimukhts (1879), xix. 209.
- U.
- Ubauro, *tāluka* in Sukkur District, Sind, xxiv. 81-82.
- Ubhechar, dialect, spoken in Bahāwalpur, Punjab, vi. 197.
- Uch, ancient and historic town in Bahāwalpur State, Punjab, xxiv. 82.
- Uchad, petty State in Rewā Kāntha, Bombay, xxi. 290, xxiv. 82.
- Uchchangamma, temple at Chitaldroog, Mysore, x. 297.
- Uchhunak Nagar, ancient city in Bāns-wāra, Rājputāna, vi. 409.
- Udai Singh, rule in Jālor (1210), xiv. 30.
- Udai Singh of Bāgar, Rāwal, killed at battle of Khānwa (1527), vi. 408, xi. 381.
- Udai Singh, Rānā of Mewār (1537-72), xxiv. 89-90; founder of Udaipur city (1559), xxiv. 89, 102, 120; raised embankment at Udaipur, xxiv. 102.
- Udai Singh, Rājā of Jodhpur (c. 1581-95), xiv. 184, xxi. 241; Merta restored to (c. 1582), xvii. 309.
- Udai Singh, Mahārāwat of Partābgarh (1864-90), xx. 10.
- Udai Singh, Mahārāwal of Dūngarpur (ob. 1898), xi. 381.
- Udai Singh, present Rājā of Jhabua (1894), xiv. 105.
- Udaibhān, Rao of Sirohi (1808-47), xxiii. 31.
- Udaipur, tributary State in Central Provinces, transferred from Chotā Nāgpur in 1905, xxiv. 82-85.
- Udaipur or Mewār, State in Rājputāna, xxiv. 85-102; physical aspects, 85-87; history, 87-93; population, 93-95; agriculture, 95-96; forests, 96; minerals, 96-97; trade and communications, 97-98; famine, 98; administration, 98-101; education, 101; medical, 101-102.
- Other references:* Language, i. 367; opium cultivation, iii. 52; manufactures, iii. 237; postal arrangements, iii. 424-425; area, population, revenue, and administration, iv. 94.
- Udaipur, capital of Udaipur or Mewār State, Rājputāna, xxiv. 102-104; Gol Mahal, ii. 127; Rayan Angan palace, ii. 127, 129; calico-printing, iii. 186; lake, iii. 322.
- Udaipur, village in Hill Tippera State, Eastern Bengal, old capital of State, xxiv. 104.
- Udaipur, town in Jaipur State, Rājputāna, xxiv. 104-105.
- Udaipur Residency, Political Charge in Rājputāna. *See* Mewār.
- Udaipur-Chitor Railway, iii. 417.
- Udais or Wais, Sultān, held Upper Swāt under Bābar, xxiii. 184.
- Udaiyārpāliayam, *tāluk* in Trichinopoly District, Madras, xxiv. 105.
- Udaiyārpāliayam, town in Trichinopoly District, Madras, with palace of *zamīndār*, xxiv. 105-106.
- Udāji, ruler of Rājgarh, Central India (early seventeenth century), xxi. 68.
- Udāji Chauhān, ravaged Vālva, Sātāra (early eighteenth century), xxiv. 298.
- Udāji Ponwār, Marāthā chief, established himself at Dhār (1723), xi. 289; defeated Girdhar Bahādur and Dāya Bahādur (1729-30), xi. 289.
- Udāji Rao Ponwār, present Rājā of Dhār (1898), xi. 290.
- Udaki, wood-carving, iii. 229.
- Udal, popular hero of the Chandels, xxii. 138.
- Udalguri, village in Darrang District, Assam, with Tibetan fair, xxiv. 106.
- Udamalpet, *tāluk* in Coimbatore District, Madras, xxiv. 106-107.
- Udamalpet, trading town in Coimbatore District, Madras, xxiv. 107.
- Udan Shā, Dāngī chief, founder of Saugor (1660), xxii. 138.
- Udanāgri, traditional name of Gujrāt, xii. 373.
- Udāwats, sept of Rājputs in Jodhpur, xiv. 189.
- Udaya, Sisunāga king, traditional founder of Pātāliputra, Patna, xx. 66.
- Udaya Tevan, *zamīndār* of Sivaganga, Madura (1803), xxiii. 64.
- Udayāditya, of the Gangā family, rule at Bankāpur (1071), vi. 381.
- Udayāditya Paramāra, temple at Udayapur, Gwalior, assigned to, xxiv. 110.
- Udayagiri, *tāluk* in Ganjām District, Madras, xxiv. 107.
- Udayagiri, *tāluk* in Nellore District, Madras, xxiv. 107-108.
- Udayagiri, village with hill-fort in Nellore District, Madras, xxiv. 108.
- Udayagiri, ancient site with cave-temples in Gwalior State, Central India, xxiv. 108-109; caves, ii. 112.
- Udayagiri, hill with Buddhist remains in Cuttack District, Bengal, xxiv. 109.
- Udayagiri, hill in Purī District, Bengal. *See* Khandgiri.

- Udayamati, queen of Rājā Bhīma, Rānī Vāv well at Pātan, in Baroda, built by, xx. 24.
- Udayamperūr or Diamper, town in Travancore State, Madras, scene of synod of Diamper (1599), xxiv. 110; synod of, i. 441, x. 343.
- Udayanāchārya, author of the *Kusumāñjali* (1200), ii. 256.
- Udayanadeva, rule over Kashmīr (twelfth century), xv. 92.
- Udayanagar, original name of Jais, Rāe Bareli, xiii. 402.
- Udayapur, village with temples in Gwalior State, Central India, xxiv. 110.
- Udayesvara, temple at Udayapur, Central India, xxiv. 110.
- Uddyota Kesari, king, inscription in Navamuni cave, Khandgiri, xv. 240.
- Ude Deo, founder of Alī-Rājpur State, Central India (1437), v. 223.
- Udejas, tribe in Thar and Pārkar, Sind, xxiii. 310.
- Udena, legendary king of Kausāmbhī, elopement and marriage of Vasuladatta with, xxiv. 113.
- Uderolal, Shaikh, shrine at Uderolal, Sind, xxii. 411.
- Udgīr, *tāluk* in Bīdar District, Hyderabad, xxiv. 110-111.
- Udgīr, town in Bīdar District, Hyderabad, scene of battle between Nizām and Marāthās, xxiv. 111; battle (1760), vii. 370.
- Udhua Nullah, village and old stream in Santāl Parganas District, Bengal, scene of victory of Major Adams over Mir Kāsim (1763), xxiv. 111.
- Uddī, pulse, cultivated in Amreli, Baroda, v. 317; Kadi, Baroda, xiv. 256; North Kanara, xiv. 347; Kāthiāwār, xv. 178; Kolāba, xv. 362; Sātāra, xxii. 122; Sirsi, North Kanara, xxiii. 47.
- Udipi, *tāluk* in South Kanara District, Madras, xxiv. 111.
- Udipi, town with temple in South Kanara District, Madras, xxiv. 111.
- Udit Nārāyan Singh Deo, present Rājā of Saraikeḷā, Chotā Nāgpur (1884), xxii. 83.
- Udit Pratāp Deo, chief of Kālāhandī, Bengal (*ob.* 1881), xiv. 293.
- Udit Singh, Mahārājā of Orchha (1689-1735), xix. 244; built castle at Barwā Sāgar, vii. 93; granted Barāgaon *jāgīr* to Diwān Rai Singh, xiii. 60.
- Udumbarās, early inhabitants of Pathānkot, Punjab, xx. 28.
- Udyāna, ancient kingdom in North-West India, Buner included in, ix. 88.
- Ugar Sen, Rājā of Suket, Punjab (1846-75), xxiii. 118.
- Ugarsen Ponwār, king of the Ponwārs (831), ii. 311.
- Ughi, head-quarters of the Hazāra border military police, North-West Frontier Province. *See* Oghi.
- Ugra, son of a Kshattriya by a Sūdra woman, i. 332.
- Ugra Sen Singh, Bettiah Rāj originally acquired by (middle of seventeenth century), viii. 5.
- Ugrasen, founder of Khilchipur State (1544), xv. 278.
- Ujhānī, town in Budaun District, United Provinces, xxiv. 111-112.
- Ujjain *Zila*, district in Gwalior State, Central India, xxiv. 112.
- Ujjain, ancient and historic city in Gwalior State, Central India, xxiv. 112-115; calico-printing, iii. 186; brass and copper work, iii. 241.
- Ujjayanta, ancient name for Girnār hill, Kāthiāwār, xii. 247.
- Ujjini, village with Lingāyat shrine in Bellary District, Madras, xxiv. 115.
- U-K'ong, Chinese pilgrim, visit to Gandhāra (757-64), xii. 127.
- Ul, channel of the Sārdā river, United Provinces, xxii. 103.
- Ula, town in Nadiā District, Bengal. *See* Birnagar.
- Ulama, Muhammadan priests, in Gujrānwāla, xii. 357.
- Ulan Robat, ruined city in Afghānistān, v. 44-45.
- Ulladans, hill tribe in Cochin, Madras, x. 345.
- Ullāl, village in South Kanara District, Madras, former capital of Jain queen, xxiv. 115-116.
- Ulubāria, subdivision in Howrah District, Bengal, xxiv. 116.
- Ulubāria, town in Howrah District, Bengal, xxiv. 116.
- Ulugh Beg, Mirza, of Kābul, uncle of Bābar, Afghāns expelled from his kingdom (end of fifteenth century), xix. 151.
- Ulugh Khān, defeated Rai Karan of Anhilvāda (1298), vi. 191.
- Ulugh Khān. *See* Muhammad bin Tughlak.
- Ulugh Khān-i-Azam. *See* Balban, Ulugh Khān, or Ghiyās-ud-dīn, Slave king of Delhi (1266-86).
- Ulvi, village with Lingāyat shrine in North Kanara District, Bombay, xxiv. 116.
- Ulvi-Basappa, temple at Dhārwar, xi. 316.
- Ulwār, State and its capital in Rājputāna. *See* Alwar.
- Umā Bai, wife of Khande Rao Dābhāde, steps, &c., on Saptashring hill built by, xxii. 81.
- Umā Rāmeshwar, fair held in honour of, at Jamkhandi, Bombay, xiv. 47.

- Umaji, Rānā, Umat Rājputs trace their origin to, xxi. 68.
- Umar, chief of the Sumra tribe, said to have founded Umarkot, Sind, xxiv. 118.
- Umar Hayāt, Malik, present chief of Kāla, Punjab (1879), xiv. 319.
- Umar Shāh, Shahāb-ud-dīn, Khaljī king of Delhi (1316), ii. 368.
- Umari, petty State in Mahī Kāntha, Bombay, xvii. 14, xxiv. 116.
- Umariā, town in Rewah State, Central India, with coal-mine, xxiv. 116-117; coal-field, iii. 132, 136.
- Umarkot, *tāluka* in Thar and Pārkar District, Sind, xxiv. 117.
- Umarkot, head-quarters of Thar and Pārkar District, Sind, birthplace of Akbar (1542), xxiv. 117-118.
- Umarzai (Ahmadzai) Wazīrs, frontier tribe, expedition against (1852), xix. 208.
- Umat Rājputs, rule in Rājgarh State, Central India, xxi. 68.
- Umat-Risāla, regular force in Narsinghgarh State, Central India, xviii. 384.
- Umballa, District and town in Punjab. *See* Ambāla.
- Umbeyla, pass in Buner. North-West Frontier Province. *See* Ambela.
- Umbrella trade, iii. 255.
- Umbrellas, manufactured in Bassein, Burma, vii. 112, 113; Burma, ix. 177; Southern Shan States, Burma, xx.i. 261; Sylhet, Assam, xxiii. 196, 203.
- Umed Bhawan palace, Kotah, Rājputāna, xv. 425.
- Umed Singh, Dīwān, Bundela Rājput, first holder of Bānkā-Pahārī *jāgīr*, Central India, vi. 381.
- Umed Singh, Mahārao Rājā of Būndi (1748-70), ix. 81; defeated by Isri Singh of Jaipur (1745), xi. 101.
- Umed Singh, chief of Shāhpura, Rājputāna (*ob.* 1768), xxii. 223.
- Umed Singh, Rājā of Jaswān, Hoshiārpur, pension granted to (1848), xiii. 195.
- Umed Singh I, Rājā of Kotah (1771-1819), xv. 413.
- Umed Singh II, present Rājā of Kotah (1880), xv. 415.
- Umed Singh, Mahārao of Sirohi (1862-75), xxiii. 31.
- Umeta, petty State in Rewā Kāntha, Bombay, xxi. 290, xxiv. 118.
- Umīām, river of Assam, xxiv. 118-119.
- Ummattūr, village in Mysore District, Mysore, xxiv. 119.
- Ummayid Khalīf, rule in Aden, v. 11; in Sukkur, Sind, xxiii. 120. *See also* Khalīfas.
- Umra Khān of Jandol, disturbances in Chitrāl, x. 302, 303; in Swāt, xxiii. 185-186; expedition against (1896), xix. 210.
- Umrānis, Baloch tribe in Kachhi, xiv. 250; Sibi, xxii. 338.
- Umrāvati, District and town in Berār. *See* Amraoti.
- Umrer, *tahsīl* in Nāgpur District, Central Provinces, xxiv. 119.
- Umrer, town in Nāgpur District, Central Provinces, with old temple and weaving industry, xxiv. 119-120; manufactures, iii. 199.
- Umreth, town in Kaira District, Bombay, with ancient step-well, xxiv. 120.
- Umri, petty chiefship in Gwalior Residency, Central India, xii. 417, xxiv. 120-121.
- Umta, town in Kadi *prant*, Baroda, xxiv. 121.
- Umthru, river of Assam. *See* Digru.
- Un, old site in Indore State, Central India, with ruined Jain temples, xxiv. 121.
- Una, *tahsīl* in Hoshiārpur District, Punjab, xxiv. 121.
- Una, town in Hoshiārpur District, Punjab, residence of a branch of the Bedis, xxiv. 121.
- Unābdev, hot spring in East Khāndesh District, Bombay, xxiv. 122.
- Una-Delvāda, twin towns in Kāthiāwār, Bombay, xxiv. 121-122.
- Unādisūtra*, the, list of irregular words in Sanskrit, ii. 263.
- Unao, District in Lucknow Division, United Provinces, xxiv. 122-129; physical aspects, 122-123; history, 123-124; population, 124-125; agriculture, 125-126; trade and communications, 126-127; famine, 127; administration, 127-128; education, 128-129; medical, 129.
- Unao, *tahsīl* in Unao District, United Provinces, xxiv. 129.
- Unao, town in Unao District, United Provinces, scene of battle (1857), xxiv. 129-130.
- Unar, Jām, Sammā ruler in Sind (*c.* 1333), xxii. 396.
- Unar Wah Canal, Sind, iii. 331, 336.
- Unchahra, old town in Nāgod State, Central India, xxiv. 130.
- Unchahra, *sanad* State in Central India. *See* Nāgod.
- Unchānagar, 'high town,' other name of Bulandshahr town, ix. 57.
- Und, village on border of North-West Frontier Province, the ancient Udakā or Waihind, xxiv. 130.
- Undavalle or Undavalla, village with cave shrines in Guntūr District, Madras, viii. 19, xxiv. 130-131.

Underi, historic island in Kolāba District, Bombay, xxiv. 131.

Unī, *thakurāt* in Mālwa Agency, Central India, xvii. 99, xxiv. 131.

Unāra, town in Jaipur State, Rājputāna, xxiv. 131-132.

Uniforms, military, made in Twenty-four Parganas, xxiv. 75.

Unions, village, inchoate municipalities, mainly in Madras, iv. 304.

Local notices: Achānta, Kistna, v. 8; Bellary, vii. 173; Bellavi, Mysore, vii. 177; Bengal, vii. 317; Chirāla, Guntūr, x. 288; Chitaldroog, Mysore, x. 296; Cumbam, Kurnool, xi. 74; Dowlaishweram, Godāvāri, xi. 368; Golāghāt, Assam, xii. 308-309; Grāma, Mysore, xii. 344; Habiganj, Assam, xiii. 3; Holavanhalli, Mysore, xiii. 158; Honnavalli, Mysore, xiii. 162; Kāyalpatnam, Tinnevelly, xv. 195; Koilpatti, Tinnevelly, xv. 355; Kula-sekarapatnam, Tinnevelly, xvi. 14; Melūr, Madura, xvii. 291; Nagar, Mysore, xviii. 296; Narasapur, Kistna, xviii. 372; Narasaraopet, Guntūr, xviii. 373; Peddāpuram, Godāvāri, xx. 83; Pithāpuram, Godāvāri, xx. 155; Porto Novo, South Arcot, xx. 215; Sankaranayinārkovil, Tinnevelly, xxii. 58; Sāttānkulam, Tinnevelly, xxii. 133; Sāttūr, Tinnevelly, xxii. 134; Tenkāsi, Tinnevelly, xxiii. 280; Tyāga Durgam, South Arcot, xxiv. 81.

'United Company of Merchants of England trading to the East Indies,' style of East India Company after union of the two Companies (1708), ii. 462.

'United East India Company of the Netherlands,' style of Dutch Company (1602), ii. 451-452.

United Free Church of Scotland Mission. *See under* Protestant Missions.

United Provinces of Agra and Oudh, xxiv. 132-276; physical aspects, 132-146; history, 146-159; antiquities, 159-161; population, 161-176; agriculture, 176-190; rent, wages, and prices, 190-195; forests, 196-199; mines and minerals, 199-200; arts and manufactures, 200-206; trade and commerce, 206-210; communications, 210-216; famine, 216-219; administration, 219-222; legislation and justice, 222-225; finance, 225-228; land revenue, 228-235; miscellaneous revenue, 235-240; local and municipal, 240-243; public works, 243-244; army, 244-245; police and jails, 245-247; education, 247-254; medical, 254-255; surveys, 255-257; bibliography, 257. Tables: temperature and rainfall, 258; popula-

tion, 259-261; agriculture, 262; prices of food-staples, 263; trade, 264-266; civil justice, 267; criminal justice, 267; revenue, 268; expenditure, 269; income and expenditure of District boards, 270; of municipalities, 271; police, 271; jails, 273; education, 274; medical, 275-276.

Other references: Meteorological department, i. 105-106; meteorology, i. 117, 124, 132, 145; ethnology, i. 289, 290, 294; Mr. Nesfield's theory of the origin of caste, i. 337-339; language, i. 375, 390, 392; Rādhā-swāmi sect, i. 427-428; Pachpiriyas, i. 435-436; area and population, i. 450; density of population, i. 454; growth of population, i. 465-466; Hinduism, i. 472; Arya Samāj, i. 474; Muhammadanism, i. 474; Christianity, i. 444, 476; Eurasians, i. 477; sex statistics, i. 479; birth-rate statistics, i. 506, 510, 511; mortality statistics, i. 512, 517, 519, 522, 525, 531; agriculture, iii. 3, 97, 100; cultivation of rice, iii. 26; wheat, iii. 30; millets, iii. 32; linseed, iii. 37; oilseeds, iii. 38; sugar-cane, iii. 39; cotton, iii. 45, 49; poppy, iii. 53; tea, iii. 58; failure to introduce cinchona, iii. 66; indigo, iii. 71, 72; number of live-stock, and of ploughs and carts (1903-4), iii. 101; forests, iii. 105, 110, 120-121; arts and manufactures, iii. 187, 190, 199, 202, 216, 229-230; factory statistics, iii. 247; trade, iii. 306; trade statistics, iii. 314-315; irrigation, iii. 318, 319, 321, 323, 325, 326, 330, 332, 341-343, 346, 349-350, 351, 352; navigation dues, iii. 362; postal and savings bank transactions (1903-4), iii. 428, 435; rents, iii. 451; famine, iii. 488-489, 490-491; name of North-Western Provinces changed to, iv. 29; administration, iv. 48; statistics of Native States, iv. 99; legislation and justice, iv. 130, 135, 157; land revenue, iv. 170, 192, 207, 210, 218, 219, 222, 229, 238; consumption of opium, iv. 244; supply of opium, iv. 246; intoxicating liquors, iv. 255, 258; distilleries, iv. 256; duty on hemp drugs, iv. 266; licence tax, iv. 267-268; income tax, iv. 270; land cess, iv. 271, 272, 273; nature of villages, iv. 279; municipalities, iv. 286, 287, 288, 289; octroi, iv. 291; local government, iv. 298, 299, 300, 301, 302; public works organization, iv. 316, 318-319; police system, iv. 390, 392; education, iv. 416, 418, 420, 423, 425, 430, 439, 440, 442, 445; publications, iv. 452, 453, 454; medical, iv. 466, 478, 479;

- sanitation, iv. 469, 470, 472; agricultural banks, iv. 523.
- United States of America, trade with, iii. 298.
- Universities, establishment (1857), iv. 426-430; government of, 426-427; relations with colleges, 428; college life, 428-429; courses, 429-430.
- Local notices*: Allahābād, v. 241, xxiv. 248, 249; Bombay, viii. 373-375; Calcutta, vii. 330-331, ix. 283; Punjab (at Lahore), xvi. 114; Madras, xvi. 340-341, 362, 383.
- Unjhā, town in Kādīprānt, Baroda, centre of the Kadwa Kunbīs, xxiv. 257.
- Untā Dhurā, pass to Tibet in the United Provinces. *See* Antā Dhurā.
- Untdi, petty State in Kāthiāwār, Bombay, xv. 168, xxiv. 257.
- Unwant Singh, fort at Unao said to have been built by, xxiv. 129.
- Upanishads, the, Sanskrit sacred speculative writings (c. 600 B.C.), ii. 231-232; theology of, i. 406.
- Uparghāt, table-land in Jashpur State, Central Provinces, xxiv. 277.
- Uparwāra, *thakurāt* in Mālīwā Agency, Central India, xvii. 99, xxiv. 277.
- Upendra Bhanja, of Goomsur, Oriyā romantic poet, ii. 432.
- Upleta, town in Kāthiāwār, Bombay, xxiv. 277.
- Upmāka, village with old temple in Vizagapatam District, Madras, xxiv. 277.
- Upper Ganges Canal. *See* Ganges Canal, Upper.
- Upper India Chamber of Commerce, at Cawnpore, ix. 319, xxiv. 207-208.
- Upper Sind Frontier, District in Bombay, xxiv. 277-285; physical aspects, 277-278; history, 278-279; population, 279-280; agriculture, 280-282; trade and communications, 282-283; administration, 283-284; education, 284; medical, 285.
- Upparas, caste, in Lingsugūr, Hyderābād, xvi. 164; Mysore, xviii. 196, 199.
- Uppars, craftsmen. *See* Gaundīs.
- Upper Sutlej Canals, irrigation work in Punjab. *See* Sutlej Canals, Upper.
- Upper Tirupati, village in North Arcot District, Madras. *See* Tirumala.
- Upper Zhob, subdivision in Zhob District, Baluchistān, xxiv. 285.
- Uppinangadi, *tāluk* in South Kanara District, Madras, xxiv. 285.
- Urad* or *mūng*, a pulse (*Phaseolus radiatus*), iii. 98; cultivated in Bilāspur, viii. 227; Central India, ix. 359-360; Central Provinces, x. 34, 36; Raipur, xxi. 53; Rairākhōl, xxi. 62; Saktī, xxi. 393; Sambalpur, xxii. 11; Sārangarh, xxii. 94. *See also* Mūng.
- Urai, *tahsīl* and town in Jālaun District, United Provinces. *See* Orai.
- Uraiūr, capital of Chola, ancient kingdom in South India, x. 326.
- Urālis, caste in Trichinopoly, xxiv. 31.
- Uran, town in Kolāba District, Bombay, with distilleries, xxiv. 286.
- Urasā, derivation of Hazāra from, xiii. 76.
- Uravakonda, town in Anantapur District, Madras, with trade and weaving, xxiv. 286.
- Urcha, State in Central India. *See* Orchhā.
- Urd* or *māsh*, a pulse (*Phaseolus Mungo*), iii. 98; cultivated in Bengal, vii. 245; Bhopāl, viii. 134; Bijāwar, viii. 190; Jobat, xiv. 178; Gayā, xii. 201; Hazārībāgh, xiii. 91; Hyderābād State, xiii. 254; Rānchī, xxi. 204. *See also* Māsh.
- Urdhvabāhus, Saiva sect, i. 421.
- Urdū, name for the Persianized form of Hindostānī or Western Hindī, written in a modified form of the Persian character, and spoken by Muhammadans, i. 365-367; spoken in Akola, Berār, v. 183; Amraotī, Berār, v. 309; Bāsim, Berār, vii. 98; Bhandāra, viii. 63; Bhopāl, Central India, viii. 133; Bīdar, Hyderābād, viii. 165; Calcutta, ix. 268; Chamba, Punjab, x. 130; Elgandal, Hyderābād, xii. 7; Ellichpur, Berār, xii. 13; Gulbarga, Hyderābād, xii. 377; Gurgaon, xii. 405; Gwalior, Central India, xii. 427-428; Hyderābād State, xiii. 246; Karīmnagar, Hyderābād, xv. 42; Lahore, xvi. 98; Mahbūbnagar, Hyderābād, xvii. 3; Nāgpur, xviii. 309; Narsinghpur, xviii. 388; Port Blair, Andamans, xx. 200; Saugor, xxii. 140; Seonī, xxii. 168; Tonk, Rājputāna, xxiii. 410; United Provinces, xxiv. 168, 169; Wardhā, xxiv. 368-369; Wūn, Berār, xxiv. 392. *See also* Hindustānī.
- Urdū literature, ii. 429-430.
- Urial* or *shā*, wild sheep (*Ovis vignei*), i. 233; in Afghānistān, v. 33; Attock, vi. 132; Bannu, vi. 393; Dera Ismail Khān, xi. 261; Jhelum, xiv. 151; Kāfiristān, Afghānistān, xiv. 270; Miānwālī, xvii. 317-318; North-West Frontier Province, xix. 146; Punjab, xx. 255; Shāhpur, xxii. 212; Southern Wazīristān, xxiv. 381.
- Urīgam, or Ooregum, village in Kolār District, Mysore, with gold-mine, xxiv. 286.
- Umar, town in Hoshiārpur District, Punjab. *See* Tānda-Umar.
- Urmars of Kaniguram, tribe in Southern

- Waziristān, North-West Frontier, xxiv. 383.
- Urmston, Captain, surprised and killed by Gūjar dependants of the Akzai (1888), viii. 252.
- Urs Khwāja Sāhib, festival held in Ajmer-Merwāra, v. 148.
- Urs *melā*, festival held at Ajmer, v. 171-172.
- Urukhiars, sailor caste. *See* Mālumis.
- Urun-Islāmpur, twin towns in Sātāra District, Bombay, xxiv. 286.
- Urwāhī Gate, in Gwalior fort, xii. 441.
- Usār* tracts. *See* *Reh*.
- Ushas, Vedic goddess of dawn, ii. 215.
- Ushavadāta, record of, in cave inscription, ii. 47, 57.
- Uskā, trading town in Bastī District, United Provinces, xxiv. 287.
- Usmān, Saiyid, mosque and tomb at Ahmadābād, ii. 196, v. 108.
- Usmānābād, District and town in Hyderabad State. *See* Osmānābād.
- Usmānnagar, *tāluk* in Nānder District, Hyderabad State. *See* Osmānnagar.
- Usri Gate, in Ajmer fort, v. 172.
- Utakamand, *tāluk* and town in Nilgiri District, Madras. *See* Ootacamund.
- Utangan, river of Rājputāna and the United Provinces. *See* Bāngangā.
- Utarpāra, town in Hooghly District, Bengal. *See* Uttarpāra.
- Utātūr stage in geology of Coromandel Coast, i. 78-79.
- Utmān Bulak, old name of Swābi *tahsīl*, Peshāwar District, North-West Frontier Province, xxiv. 287.
- Utmān Khel, mountainous tract in North-West Frontier Province, xxiv. 287.
- Utman Khel, Afghān tribe, expeditions against (1849, 1852, 1866, 1878, 1897), xix. 158, 208, 209, 210, xxiii. 185; in Tangi, xxiii. 225; Utmān Khel, xxiv. 287.
- Utanzai, section of Wazirs in Bannu, vi. 396.
- Utraulā, *tahsīl* in Gondā District, United Provinces, xxiv. 287-288.
- Utraulā, town in Gondā District, United Provinces, xxiv. 288; pottery, iii. 244.
- Uttamapālaiyam, town in Madura District, Madras, xxiv. 288.
- Uttangarai, *tāluk* in Salem District, Madras, xxiv. 288.
- Uttara, Buddhist missionary, traditional visit to Taikkala, xxiii. 205; sent to Suvanna Bhūmi, and said to have landed at Thaton, Burma, xxiii. 341.
- Uttara Pinākini, river of Madras. *See* Penner.
- Uttaramerūr, town in Chingleput District, Madras, xxiv. 289.
- Uttarapurāna*, the, of Gunabhadra, ii. 22.
- Uttara-rāma-charita*, the, Sanskrit drama by Bhavabhūti (eighth century), ii. 248-249.
- Uttarpāra, town in Hooghly District, Bengal, with college and public library, xxiv. 289.
- Uttiramerūr, town in Chingleput District, Madras. *See* Uttaramerūr.
- Utwad, peak on the boundary of Thāna and Nāsik Districts, Bombay, xxiv. 290-291.
- Uyu river, tributary of Chindwin, Upper Chindwin, Burma, x. 239.
- Uyyakondāntirumalai, village with ancient temple in Trichinopoly District, Madras, important in Carnatic Wars, xxiv. 289-290.
- Uzbegs, race in Afghānistān, v. 47; Afghān-Turkistān, v. 68; Akchā, v. 181; Balkh, vi. 248, 249; Maimana, xvii. 32; Mazār-i-Sharif, xvii. 245; Tashkurghān, xxiii. 253.
- Uzina Kyaikpadaw pagoda, Moulmein, Burma, v. 295, xviii. 6.

V.

- Vaccination, iv. 478-479; statistics, iv. 80. *See also* in each Province, District, and larger State article *under* Medical.
- Vaccine dépôt, Meiktila, Burma, xvii. 288.
- Vāchhiputa-Dhanabhūti, builder of gateway at Bharaut, ii. 45.
- Vāda, *tāluka* in Thāna District, Bombay, xxiv. 290-291.
- Vadagalai, sub-sect of Vaishnav Hindus in Chingleput, x. 257-258; religious disputes at Cojjeeveram, Chingleput, x. 378; in Mysore, xviii. 203.
- Vadagas, tribe. *See* Badagas.
- Vadakara, town in Malabar District, Madras. *See* Badagara.
- Vadaku Valliyūr, town with temple in Tinnevely District, Madras, xxiv. 291.
- Vadaku Viravanallūr, town in Tinnevely District, Madras. *See* Viravanallūr.
- Vadakunnāthan, temple at Trichūr, Cochin, xxiv. 48.
- Vadāl, petty State in Kāthiāwār, Bombay, xv. 166, xxiv. 291.
- Vadāli, petty State in Kāthiāwār, Bombay, xv. 167, xxiv. 291.
- Vadāli, ancient town in Idar State, Mahī Kāntha, Bombay, xxiv. 291.
- Vādāsīnor, State in Rewā Kāntha, Bombay. *See* Bālāsīnor.
- Vadāvli, *tāluka* in Kadi *prān*, Baroda, xxiv. 291.
- Vaddars, professional diggers, in Central India, iii. 15; Bijāpur Agency, viii. 174, 179; Dhārwar, xi. 308; Kolāba,

- xv. 360. *See also* Oddes, Ods, and Woddas.
- Vādhels, Khambhāliya, Kāthiāwār, formerly held by, xv. 220.
- Vadhyan, petty State in the Dāngs, Bombay, xi. 147.
- Vādi, capital of Sāvantvādi State, Bombay, with beautiful lake, xxiv. 291-292.
- Vādi Ratnāgiri. *See* Jotiba's Hill.
- Vadia Virampur, petty State in Rewā Kāntha, Bombay, xxi. 290, xxiv. 292.
- Vadigenhalli, town in Bangalore District, Mysore, xxiv. 292.
- Vadnagar, ancient town with temples, &c., in Kadi *prānt*, Baroda, xxiv. 292-293.
- Vadod, petty State in Gohelwār *prānt*, Kāthiāwār, Bombay, xv. 166, xxiv. 293.
- Vadod, petty State in Jhālāwār *prānt*, Kāthiāwār, Bombay, xv. 167, xxiv. 293.
- Vāgbhata the Elder, Sanskrit medical writer (c. 600), ii. 266.
- Vāgyas, attendants of Siva, customs of, at Guddguddāpur fair, Dhārwār, xii. 346.
- Vāgh Rājās, Mehidpur assigned to (c. 1740, confiscated (1817), xvii. 270.
- Vāghela Chamansingh of Diodar, chief of petty State in Pālanpur Agency, Bombay, xix. 346.
- Vāghela Khānji of Diodar, chief of petty State in Pālanpur Agency, Bombay, xix. 346.
- Vāghelās, branch of Solanki Rājputs. *See* Baghels.
- Vāghvadi, petty State in Kāthiāwār, Bombay, xv. 169, xxiv. 293.
- Vāgjī, pass in Western Ghāts, xii. 218.
- Vāgra, *tāluka* in Broach District, Bombay, xxiv. 293.
- Vaidyadeva, king of Prāgjyotisha, Kamauli plates of, ii. 33.
- Vaidyadeva, Pāl general, rule in Assam, vi. 25.
- Vaigai, river in Madura District, Madras, xxiv. 293-294.
- Vaijanāth, temple at Sarsa, Kaira, xxii. 109.
- Vaijāpur, *tāluk* in Aurangābād District, Hyderābād, xxiv. 294.
- Vaijāpur, town in Aurangābād District, Hyderābād, with Muhammadan tomb, xxiv. 294.
- Vaijayanī*, Sanskrit dictionary by Yādavaprakāsa (eleventh century), ii. 264.
- Vaijō Khasia of Mitiala, Viro Nāja aided Valas of Bagasra in their feud against Kāthiāwār, xiv. 101.
- Vaikam, town with old temple in Travancore State, Madras, xxiv. 294.
- Vaikranta strata of the Upper Cambrian system, i. 65.
- Vaikunta Ekādasi, festival, held at Sīrangam, Trichinopoly, xxiii. 108.
- Vaikuntha Perumāl, temple of Vishnu at Conjeeveram, Chingleput, x. 378.
- Vainiwāl, Jat clan in Montgomery District, Punjab, xvii. 412.
- Vairāg, village in Sholāpur District, Bombay, xxiv. 294.
- Vairāgya-sataka*, the, collection of Sanskrit aphoristic stanzas by Bhartrihari, ii. 252.
- Vairāta, town in Rājputāna. *See* Bairāt.
- Vairisinha II, Paramāra chief of Mālwa, moved capital to Dhār (end of ninth century), xi. 293.
- Vairowāl, town in Amritsar District, Punjab, xxiv. 294.
- Vaisālī, ancient kingdom of Bihār, xxiv. 294-295; visited by Buddha, vii. 94, xxiv. 294.
- Vaiseshika, Sanskrit system of atomistic philosophy, ii. 255.
- Vaishnava monasteries, at Savanūr, Bombay, xxii. 157; Sonda, North Kanara, xxiii. 82. *See also* Maths.
- Vaishnavatemples. *See* Vishnu, Temples of.
- Vaishnavas, Hindn sect, followers of Vishnu, in India generally, i. 423-428; Alwar, Rājputāna, v. 260; Assam, vi. 46; Bengal, vii. 234; Bombay, viii. 307; Central India, ix. 353; Jaipur, Rājputāna, xiii. 388; Kātwa, Burdwan, sacred to, xv. 190; pilgrimages to Khardah, Twenty-four Parganas, xv. 251; Madras, xvi. 263; Mysore, xviii. 203; Nadiā (Baishnabs), xviii. 276; Punjab, xx. 290; United Provinces, xxiv. 171.
- Vaishnavism, i. 423-428; characteristics, 423; its gods, 423; growth of, 424; its reformers and popularizers, 425-426; sects and developments, 426; modern reform, 427-428.
- Vaisya, one of the four original castes or groups, the trading and agricultural classes, i. 332; during Brāhmanical period regarded as mere supporters of the expenses of the sacrificial system, i. 407; trading caste in Hyderābād State, xiii. 247.
- Vaisya or Bais dynasty, Thānesar under (seventh century), xxiii. 305.
- Vaitalā *deul*, temple at Bhubaneswar, Orissa, viii. 150.
- Vaivasvat, the sun, Sūrajbansi Rājputs claim descent from, xxi. 112.
- Vajās, branch of the Rāthor Rājputs, rule at Somnāth (thirteenth century), xxiii. 75.
- Vajirra, petty State in Rewā Kāntha, Bombay, xxi. 290, xxiv. 295.
- Vajra Makuta Rāya, Ratnapuri, Mysore, the ancient capital of, xvi. 132.

- Vajrābai, hot springs in Thāna District, Bombay, xxiv. 295.
- Vajrapāni, Bodhi-sattwa images in Pāndu Lena caves, Nāsik, xviii. 411.
- Vajra-varāhi, Tāntric goddess, pedestal of statue of, found at Chari, Kāngra, x. 176.
- Vajsur Khāchar, chief of Jasdan, Kāthiāwār (c. 1800), xiv. 66.
- Vakalapūdi, lighthouse off Cocanada, Godāvāri, x. 339.
- Vākātaka, ancient Hindu kingdom (fourth to twelfth century) in Berār, vii. 366; Central Provinces, x. 12; capital possibly near Chānda, x. 150; Sātpurā plateau, xxii. 166-167.
- Vaktāpur, petty State in Mahī Kāntha, Bombay, xvii. 14, xxiv. 295.
- Vaktāpur, petty State in Rewā Kāntha, Bombay, xxi. 291, xxiv. 295.
- Vakkaleri, inscribed plates, ii. 27-28, 59.
- Vakkaligas, Kanarese cultivating caste, in Coimbatore, x. 360-361. *See also* Wokkaligas.
- Vāl, a bean (*Dolichos Lablab*), cultivated in Baroda, vii. 46, 80; Kolāba, xv. 362; Surat, xxiii. 159; Thāna, xxiii. 296.
- Vala, State in Kāthiāwār, Bombay, xv. 165, xxiv. 295-296.
- Vala, capital of State in Kāthiāwār, former capital of the Vallabhi dynasty, xxiv. 296.
- Valaiyans, caste, in Madura, xvi. 392; Pudukkottai, Madras, xx. 233.
- Vālam, town in Kadi *prānt*, Baroda, xxiv. 296.
- Vālans, artisans, in Cochin, Madras, x. 345.
- Valarpattanam, village and river in Malabar District, Madras, xxiv. 296-297.
- Valas, dominant tribe in Kāthiāwār, Bagasra, vi. 182; Jetpur, xiv. 101; Wadhwan, xxiv. 346.
- Vālāsna, petty State in Mahī Kāntha, Bombay, xvii. 13, xxiv. 297.
- Vālavachān, peak in Nelliampathis, Cochin, xix. 5.
- Vālha, village in Poona District, Bombay, legendary home of Vālmiki, xxiv. 297.
- Vāliyavana Ridge, in Nelliampathis, Cochin, xix. 5.
- Vallabhāchārya, Telugu Brāhman, settled at Muttra, founder of the cult and literature of Krishna (1479-1531), ii. 421; residence at Benares, vii. 193; temple founded by, at Kherālu, Baroda, xv. 268; head-quarters at Gokul, xvi. 428; placed image of Krishna in temple at Muttra (1495), xviii. 415.
- Vallabhāchāryas, erotic Vaishnava sect, i. 426; in Bombay Presidency, viii. 307.
- Vallabha-deva, poet-king, headed revival of Tamil literature (end of sixteenth century), ii. 435.
- Vallabhi dynasty (c. 480-790), dominant in Gujārāt, viii. 280; suzerain over Berār, vii. 366; in Cutch, xi. 77; Kāthiāwār, xv. 175.
- Vallam, town with fort and temple in Tanjore District, Madras, usual residence of Collector, xxiv. 297.
- Valle, Della, Italian traveller (early seventeenth century), mention of queen of Olaya, xxiv. 115.
- Vallimalai, inscription, ii. 55.
- Valliyūr, town in Tinnevely District, Madras. *See* Vadakku Valliyūr.
- Vālmikānāth, temple at Cheyūr, Chingleput, x. 195.
- Vālmiki, author of the *Rāmāyana*, supposed to have lived at Avani, Mysore, vi. 152; hermitage in Champāran, x. 139; supposed to have bathed at Tarpān Ghāt, Dinājpur, xi. 349; to have lived at Vālha, Poona, xxiv. 297.
- Valuvanād, *tāluk* in Malabar District, Madras. *See* Walavanād.
- Vālva, *tāluka* in Sātāra District, Bombay, xxiv. 297.
- Vālva, village in Sātāra District, Bombay, home of the Marāthā family of Thorāt, xxiv. 298.
- Vāmana, temple at Khajrāho, Bundelkhand, xv. 218.
- Vāmansthali, ancient city near Girnār, Kāthiāwār, xii. 247.
- Vāmbori, town in Ahmadnagar District, Bombay, head-quarters of Mārwārī traders, xxiv. 298.
- Vamsāvalis, or lists of kings, ii. 8-11.
- Vana, petty State in Kāthiāwār, Bombay, xv. 168, xxiv. 298.
- Vānājī Panditar, erected fort in Pattukkottai in honour of Shāhājī (1686-7), xx. 76.
- Vanāla, petty State in Kāthiāwār, Bombay, xv. 168, xxiv. 298.
- Vānamāmalai Jīr, head priest of Tengalai sect, *math* at Nānguneri, Tinnevely, xviii. 364.
- Vanarājā, founder of Anhilvāda, Gujārāt (765), v. 381, 382, xx. 24; Pālanpur, xix. 354.
- Vanavāsi, village in North Kanara District, Bombay. *See* Banavāsi.
- Vāndra, town in Thāna District, Bombay. *See* Bāndra.
- Vanga, ancient name for tract in Bengal. *See* Banga.
- Vāngadhira, petty State in Kāthiāwār, Bombay, xv. 166, xxiv. 298.
- Vāni Vilāsa Veda Sāstra Pāthsāla, school in Pudukkottai, Madras, xx. 240.
- Vānis, name for trading caste in Bombay. *See* Baniās.

- Vāniyambādi, town in Salem District, Madras, head-quarters of Labbai traders, xxiv. 298-299.
- Vāniyans, oil-pressers, Madras Presidency, xvi. 372.
- Vanjāris, tribe of carriers. *See* Banjārās.
- Vanjhas, hand-loom weavers, in Baroda, vii. 54.
- Vānkāner, petty State in Kāthiāwār, Bombay. *See* Wānkāner.
- Vānkia, petty State in Kāthiāwār, Bombay, xv. 165, xxiv. 299.
- Vannāla, petty State in Rewā Kāntha, Bombay, xxi. 290, xxiv. 299.
- Vannānkuli, washerman's pond, at Gangaikondapuram, Trichinopoly, xii. 130.
- Vanod, petty State in Kāthiāwār, Bombay, xv. 167, xxiv. 299.
- Vansittart, Mr., Governor of Bengal (1763), ii. 479, xx. 56; residence at Bārāsāt turned into jail, vi. 430.
- Vanspall, Dutch Governor of Cochin, refused to surrender Cochin to British (1795), x. 355.
- Vantamurikar, family name of the Desai of Hukeri, Belgaum, xiii. 223.
- Vanthli, town in Kāthiāwār, Bombay, with copper- and ironwork, xxiv. 299.
- Varadarāja, author of Sanskrit grammar, ii. 263.
- Varadarāja temple, Maddūr, Mysore, xvi. 230.
- Varadarājaswāmi, Vaishnava temple at Conjeeveram, Chingleput, x. 378.
- Varāgam, petty State in Mahī Kāntha, Bombay, xvii. 13, xxiv. 299.
- Varagu*, a small millet (*Paspalum scrobiculatum*), cultivated in North Arcot, v. 410, 427; Chingleput, x. 259; Kallakurchi, South Arcot, xiv. 314; Madura, xvi. 394; Pudukkottai, Madras, xx. 234; Tanjore, xxiii. 233; Trichinopoly, xxiv. 32. *See also* Kodou.
- Varāha Avatār, Boar incarnation of Vishnu, xxiv. 109; image at Afsar, Gayā, v. 69; at Eran, Saugor, xii. 25.
- Varāha-mihira, Sanskrit astronomer and geographer (*ob.* 587), ii. 266; mention of people of Konkan, xv. 394; extent of Madhya Desa according to, xvi. 234; mention of Magadha, xvi. 409; of Panchālas, xix. 378; of Saurasenas, xxiii. 150.
- Vārāhi, petty State in Pālanpur Agency, Bombay, xix. 346.
- Vārāhī Devī, block of granite at Devi Dhurā, Almorā, sacred to, xi. 275.
- Vārahmūla, ancient name of Bāramūla, Kashmīr, vi. 428.
- Vārāhnsingh, temple at Halsi, Belgaum, xiii. 12-13.
- Vārānasī, ancient name of Benares, vii. 189.
- Varangaon, town in East Khāndesh District, Bombay, xxiv. 299.
- Varddhamān, temple at Nagarbastikere, near Gersoppa, xii. 212.
- Vardhamāna, founder of Jainism (*c.* 599-527 B.C.), i. 414.
- Varha, temple at Pushkar, Rājputāna, xxi. 1.
- Vari*, a small millet (*Panicum miliaceum*), iii. 98; cultivated in Ahmadnagar, v. 116; Kadi, Baroda, xiv. 256; Kolāba, xv. 362; Ratnāgiri, xxi. 251; Sātāra, xxii. 122; Thāna, xxiii. 296.
- Variga*, a small millet (*Panicum pilosum*), cultivated in Nellore, xix. 14.
- Varkallai, village with temple and mineral springs in Travancore State, Madras, xxiv. 300.
- Vārliś, hill tribe in Bombay Presidency, viii. 304, 305; the Dāngs, xi. 146; Nāsik, xviii. 402; Thāna, xxiii. 294; Tungār hill, Thāna, xxiv. 62.
- Varnish industry, iii. 176.
- Varnol Māl, petty State in Rewā Kāntha, Bombay, xxi. 291, xxiv. 300.
- Varnoli Moti, petty State in Rewā Kāntha, Bombay, xxi. 291, xxiv. 300.
- Varnoli Nāni, petty State in Rewā Kāntha, Bombay, xxiv. 300.
- Varsora, petty State in Mahī Kāntha, Bombay, xvii. 13, xxiv. 300.
- Varthema, Ludovico de, visited Aden (1503), v. 12; Gulf of Cambay, xv. 170.
- Vārttikas*, Sanskrit grammatical commentary by Kātyāyana, ii. 263.
- Varttirāyiruppu, town in Tinnevely District, Madras, xxiv. 300.
- Varuna, Vedic god of sky and of the waters, i. 403, ii. 213, xxiv. 25.
- Varvāl-Rājura, *tāluk* in Bidar District, Hyderābād, xxiv. 300.
- Vasai, town in Thāna District, Bombay. *See* Bassein.
- Vāsān Sewada, petty State in Rewā Kāntha, Bombay, xxi. 290, xxiv. 300.
- Vāsān Virpur, petty State in Rewā Kāntha, Bombay, xxi. 290, xxiv. 300.
- Vasanta or Pudu Mantapam, building at Madura, xvi. 406.
- Vasantamma, or Vāsantikā Devī, local reputation at Angadi, Mysore, v. 374.
- Vasāvād, petty State in Kāthiāwār, Bombay, xv. 169, xxiv. 300.
- Vāsavadattā*, Sanskrit romance by Subandhu (*c.* 600), ii. 241.
- Vasishtha, legendary dispute with Vishvāmitra, xv. 63.
- Vasishtkund, basin at Devaprayāg, Tehrī, xi. 274.
- Vāsithīputa-Pulumāyi, record of, in cave inscription, ii. 47.

- Vāsua, petty State in Mahi Kāntha, Bombay, xvii. 13, xxiv. 300.
- Vāso, town in Baroda, with special industries, xxiv. 300-301.
- Vāsota, historic hill-fort in Sātāra District, Bombay, captured by British (1818), xxiv. 301.
- Vastāra, village in Kadūr District, Mysore, xxiv. 301-302.
- Vastupāla, Jain temple on Mount Abu, Rājputāna, erected by, with his brother Tejapāla, v. 6-7; Jain temple erected by, at Gīrnār, Kāthiāwār, xii. 248.
- Vāsudeo Balwant Phadke, dacoit leader, captured on way to Pandharpur (1879), xix. 391.
- Vāsudeo Pandit, governor of Mandlā under the Peshwā (c. 1790), xvii. 161.
- Vāsudeva or Vasushka, Kushan king (c. 185-225), ii. 112; coins of, ii. 140; in Kashmīr, xv. 90; valley of Indus, xix. 149-150; Punjab, xx. 262.
- Vasukalpa Kesari, monuments on Ratnāgiri hill ascribed to, xxi. 258.
- Vāsuki, king, cured of leprosy by bathing in a pool at Bāsīm, Berār, vii. 104.
- Vāsuki shrine. *See* Wāsangi.
- Vasuladatta, daughter of Pājota, elopement and marriage with king Udena, xxiv. 113.
- Vāsurna, petty State in the Dāngs, Bombay, xi. 147, xxiv. 302.
- Vasushka, Kushan king. *See* Vāsudeva.
- Vāta, god of wind. *See* Vāyu.
- Vatana, peas (*Pisum sativum*), cultivated in Baroda, vii. 46.
- Vatsa, chief of the Gūrjaras, ruled from Gujārāt to Bengal, driven into Mārwar (c. 800), ix. 337.
- Vaughan, Major J. L., expedition against British villages in the Yūsufzai border (1857), xix. 208.
- Vaux, Deputy-Governor of Bombay (*ob.* 1697), tomb at mouth of Tāpti, Surat, xxiii. 157.
- Vāv, petty State in Pālanpur Agency, Bombay, xix. 346.
- Vāv, Rānī, well built by Udayamati at Pātān, Baroda, xx. 24.
- Vāvdi Dharvāla, petty State in Kāthiāwār, Bombay, xv. 166, xxiv. 302.
- Vāvdi Vachhāni, petty State in Kāthiāwār, Bombay, xv. 166, xxiv. 302.
- Vāyalpād, *tāluk* in Cuddapah District, Madras, xxiv. 302.
- Vayittiri, village in Malabar District, Madras, centre of coffee and tea-growing industry, xxiv. 302.
- Vāyu or Vāta, Vedic god of wind, ii. 214.
- Vāyū or Hāyū, language of the Tibeto-Himālayan sub-branch, i. 392, 400; spoken in Nepāl, xix. 41-42.
- Vāyu Purāna, the, probably oldest of the Purānas (c. 320), ii. 236-237.
- Vaz, Michael, Archbishop of Goa, converted the Paravans in Tinnevely (c. 1532), xxiii. 368.
- Vedans, agriculturists in Chingleput, x. 257.
- Vedānta, dominant philosophy of Brāhmanism, ii. 254-255.
- Vedānta Desika, saint, worship of, by Vadagalais in Chingleput, x. 257-258.
- Vedāranniyam, canal in Tanjore District, Madras, iii. 358, xxiv. 302.
- Vedāranniyam, town in Tanjore District, Madras, with salt-works, xxiv. 302-303.
- Vedas, the (1500-1000 B.C.), a collection of hymns, prayers, and formulas, i. 402-403, ii. 207-233, viii. 18, xxiv. 146; the Rigveda, ii. 209-227; the three later Vedas, ii. 227-229.
- Vedāvati, river in Southern India. *See* Hagari.
- Vedesvara temple, in Old Talakād, Mysore, xxiii. 209.
- Vedic period of literature (1500-200 B.C.), ii. 207-234; the Vedic accent, 210; Vedic metres, 210-211.
- Vedic religion, transition from, ii. 305-306.
- Vedic theology, i. 403-404.
- Vegetables, in India generally, iii. 75, 99; trade in, iii. 255.
- Local notices:* Cultivated in Ahmadnagar, v. 117; Ajmer-Merwāra, v. 149; Almorā, v. 248; Amherst, Burma, v. 298; South Arcot, v. 427; Bengal, vii. 248; Bhamo, Burma, viii. 50; Central Provinces, x. 34, 37-38, 39, 56; Chikodi, Belgaum, x. 223; Hooghly, xiii. 166, 167; Hopong, Burma, xiii. 178; Hyderābād State, xiii. 254, 316; Jubbulpore, xiv. 207, 211; Kāngra, xiv. 390; Kashmīr, xv. 123; Khānākul, Hooghly, xv. 222; Laccadive Islands, xvi. 86; Lakhimpur, Assam, xvi. 123; Lārkāna, Sind, xvi. 140; Loilong, Burma, xvi. 171; Loralai, Baluchistān, xvi. 176; Madras Presidency, xvi. 275; Mahābaleshwar, Sātāra, xvi. 426; Mangalore, South Kanara, xvii. 176; Manipur, Assam, xvii. 190; Mohpā, Nāgpur, xvii. 387; Mōngpai, Burma, xvii. 406; Murshidābād, xviii. 48; Muttra, xviii. 68; Mysore, xviii. 260; Namhkok, Burma, xviii. 348; Orissa Tributary States, xix. 259; Quetta-Pishin, Baluchistān, xxi. 15; Santāl Parganas, xxii. 70; Sāran, xxii. 88; Shāhābād, xxii. 197; Sibi, Baluchistān, xxii. 339; Sibisāgar, Assam, xxii. 349; Sind, xxii. 412.
- Vegetable oils. *See* Oils, Vegetable.

- Velhar, temple at Dhandhuka, Ahmad-
 ābād, xi. 286.
 Vejal Vājo, stormed Una-Delvāda, Kāthi-
 āwār, xxiv. 122.
 Vekaria, petty State in Kāthiāwār, Bom-
 bay, xv. 169, xxiv. 303.
 Velamas, Telugu caste, in Bīdar, Hyder-
 ābād, viii. 166; Elgandal, Hyderābād,
 xii. 7; Kālahasti, North Arcot, xiv.
 295; Vizagapatam, xxiv. 328.
 Velans, washermen, in Cochin, Madras,
 x. 345.
 Velha Cidade de Goa, name of Old Goa,
 xii. 266.
 Vellābas, hill tribe in Shevaroy Hills,
 Salem, xxii. 274.
 Vellāchimudi, peak in Nelliampathis,
 Cochin, xix. 5.
 Vellālans, agricultural caste, in Salem,
 xxi. 399.
 Vellanād, village in Travancore State,
 Madras, with plumbago mine, xxiv.
 303.
 Vellār, river of Madras, xxiv. 303.
 Vellore, subdivision in North Arcot Dis-
 trict, Madras, xxiv. 303.
 Vellore, *tāluk* in North Arcot District,
 Madras, xxiv. 304.
 Vellore, town in North Arcot District,
 Madras, with fort and temple, im-
 portant in Carnatic Wars, scene of
 mutiny (1806), xxiv. 304-305; temple,
 ii. 174; manufactures, iii. 234, 241.
 Vellore, mutiny of (1806), ii. 492, iv.
 335, xxiv. 305.
 Velu Tamp, Diwān Dalawa, insurrection
 in Travancore (1809), xxiv. 7-8.
 Vemalwādā, *jāgīr* town in Karīmna-
 gar District, Hyderābād, xxiv. 305.
 Vēmana, Telugu poet (sixteenth century),
 ii. 415, 437.
 Vempalle, town in Cuddapah District,
 Madras, with legend of Sir Thomas
 Munro, xxiv. 305-306.
 Venables, Mr., attacked rebels in Azam-
 garh (1857), vi. 156.
Vengai, timber tree (*Pterocarpus Mar-
 supium*), in Madura, xvi. 397.
 Vengi, ancient kingdom in Southern
 India, xxiv. 306; site of capital, eight
 miles north of Ellore, Kistna, xii. 23.
 Vengurla, *tāluka* in Ratnāgiri District,
 Bombay, xxiv. 306.
 Vengurla, town and port in Ratnāgiri
 District, Bombay, early Dutch settle-
 ment, with lighthouses, xxiv. 306-
 307.
 Vengurla Rock lighthouse, Ratnāgiri,
 xxiv. 307.
Venīsanhāra, the, Sanskrit drama by
 Bhattā Nārāyana, ii. 249.
 Venkājī, half-brother of Sivājī, founded
 Marāthā dynasty of Tanjore (c. 1674),
 xxiii. 228; in Mysore, xviii. 177;
 agreed to sell Bangalore to Mysore
 Rājā, xviii. 179.
 Venkājī, brother of Raghujī Bhonsla,
 commanded at battle of Argaon against
 General Wellesley (1803), vi. 1.
 Venkat Raman Singh, present Mahārājā
 of Rewah (1880), xxi. 282.
 Venkat Rao, chief of Nargund, Bombay
 (c. 1780), xxi. 172.
 Venkata Lachma Rao, present Rājā of
 Jatpol, Hyderābād, xiv. 72.
 Venkata Rao, guardian of chief of Sandūr
 (c. 1790), xxii. 43.
 Venkata Rao, chief of Sandūr, Madras
 (1840-61), xxii. 44.
 Venkatādri, government of Vijayanagar
 by (1542-65), ii. 347.
 Venkatagiri, estate in Nellore District,
 Madras, xxiv. 307-308.
 Venkatagiri, *tahsil* in Nellore District,
 Madras, xxiv. 308.
 Venkatagiri, town in Nellore District,
 Madras, with weaving industry, xxiv.
 308; muslins, iii. 202.
 Venkatagiri Rājā's high school, Nellore,
 xix. 22, 24.
 Venkatappa Naik, chief of Bednur, estab-
 lished Sivāchāra *math* at Anantapur
 (seventeenth century), v. 350; defeated
 Bhaira Devī, xii. 212; rule in South
 Kanara, xiv. 356; Shimoga, Mysore,
 xxii. 285; restored Sringeri to the *math*
 according to tradition, xxiii. 106.
 Venkataramana of Tirupati, deity of the
 Bedas in Mysore, xviii. 196.
 Venkatesh, or Venkateshwar Swāmi,
 temple at Hasanparti, Hyderābād, xiii.
 59; fair held in honour of, at Ichal-
 karanjī, Kolhāpur, xiii. 323; temple at
 Mānvi, Hyderābād, xvii. 203; Nargund,
 Dhārwar, xviii. 378; Tirumala, North
 Arcot, xxiii. 393-394.
 Venkatrām Ashwarao, Rājā of Pāloncha,
 Hyderābād (1798), xix. 373.
 Ventura, general of Ranjit Singh, ii.
 503; held Dera Ghāzi Khān, xi. 251;
 stormed Kamlagarh (1840), xiv. 328;
 occupied Mandī (1840), xvii. 154.
 Venu, Mount, in Navānagar, Kāthiāwār,
 xviii. 419.
 Venugrama, ancient name of Belgaum,
 vii. 157.
 Venūr, statue of Bāhubalin at, ii. 48.
 Vepery, Eurasian quarter of Madras
 City, xvi. 365, 370.
 Veppu, island in Cochin State, Madras.
See Vypīn.
 Vera Cruz, name given to Perim Island,
 Red Sea, by Albuquerque (1513), xx.
 108.
 Verapoli, town in Travancore State,
 Madras, centre of Carmelite mission

- and Roman Catholic archbishopric, xxiv. 308.
- Verāval, town, port, and railway terminus in Junāgarh State, Kāthiāwār, Bombay, xxiv. 308-309.
- Verelst, Mr., Governor of Bengal (1767-72), ii. 481; march through Cāchār (1762), ix. 251.
- Vernacular literature, ii. 414-438; essentially religious, 414-415; poetry and prose, 415-416; Rāma-literature, 416-421; Krishna-literature, 421-425; Siva-literature, 425-427; Western Hindī, 427-429; Urdū, 429-430; Rājasthānī, 430; Gujarātī, 430; Pan-jābī, 430; Kashmīrī, 430; Eastern Hindī, 430-431; Marāthī, 431-432; Bihārī, 432; Oriyā, 432; Bengali, 432-434; Assamese, 434; Tamil, 434-436; Malayālam, 436; Kanarese, 436-437; Telugu, 437; Burmese, 437-438; Ahom, 438.
- Vernacular middle schools, iv. 423.
- Verūl, village in Aurangābād District, Hyderābād. *See* Ellora.
- Vesāva, town in Thāna District, Bombay, xxiv. 309.
- Vetāla-panchavimsati*, the, Sanskrit collection of fairy-tales, ii. 252.
- Vetapālemu, trading town with temple in Guntūr District, Madras, xxiv. 309.
- Veterinary Civil department, iii. 84-85, 88, iv. 25.
- Veterinary colleges and schools, iv. 440; Bengal (Belgāchia), vii. 251; Bombay, viii. 377, 418; Burma, ix. 228; Lahore, xvi. 105, 114; Punjab, xx. 371.
- Veterinary dispensaries, Baroda, vii. 50; Berār, vii. 387; Bombay Presidency, viii. 316; Gayā, xii. 202; Khandwā, Nimār, xv. 242; Mehsāna, Baroda, vii. 50; Morvi, Kāthiāwār, xviii. 3; Nāgpur, xviii. 317.
- Vettuvans or Vettuvars, agricultural labourers, in Cochin, Madras, x. 345; Chirakkal, Malabar, x. 288.
- Vibhishana, brother of Rāvana, footprints on rock at Trichinopoly believed to have been made by, xxiv. 46.
- Vibhojī, Kunwar, founder of ruling family of Rājkot, Kāthiāwār, xxi. 73.
- Vichana, Yādava viceroy, defeat of Hoy-salas by (thirteenth century), ii. 341; Lakshmidēo II, Ratta king, conquered by (1250), vii. 147.
- Victoria, Mount, Burma. *See* Mount Victoria.
- Victoria, Queen, proclamation on assuming government of India (1858), ii. 515, iv. 16, 82; proclamation as 'Empress of India' (1877), ii. 517, iv. 36; Jubilee (1887), ii. 522; death (1901), ii. 529.
- Local notices*: Statues of, at Bombay, viii. 400; Calcutta, ix. 281; Dhubrī, Assam, xi. 336; Karāchi, xv. 13; Madras City, xvi. 367.
- Victoria Boys' School, Darjeeling, xi. 177; Kurseong, xvi. 54.
- Victoria Bridge, Nāsik, xviii. 410.
- Victoria Clock-tower, Jacobābād, xiii. 374.
- Victoria College, Lashkar, Gwalior, xvi. 151, 152; Narāl, Jessore, xiv. 99; Pālgāt, Malabar, xix. 359.
- Victoria Girls' School, Patiāla, Punjab, xx. 49, 51.
- Victoria Hall, Udaipur, Rājputāna, xxiv. 103.
- Victoria High School, Barwānī, Central India, vii. 92.
- Victoria Hospitals and Jubilee Hospitals, Bangalore, Mysore, vi. 369; Cocanāda, Godāvāri, x. 339; Hathwā, Sāran, xiii. 73; Jubbulpore, x. 96; Kapūrthala, Punjab (for women), xiv. 415; Kot Pūtlī, Rājputāna, xvi. 4; Kotah, Rājputāna, xv. 425; Madras City (for women), xvi. 347, 385; Multān (for women), xviii. 34, 38; Sangrūr, Punjab, xxii. 55; Travancore, Madras, xxiv. 24.
- Victoria Hostel, Madras City, xvi. 341, 385.
- Victoria Jubilee Dispensary, Ahmadābād, v. 111.
- Victoria Jubilee Institute, Mysore, xviii. 261.
- Victoria Memorial Hall, Baluchistān, xxii. 344.
- Victoria Memorial Library, Bassein, Burma, vii. 118.
- Victoria Memorial Poorhouse, Patiāla, Punjab, xx. 49, 51.
- Victoria Memorial Zanāna Hospital, Delhi, xi. 232.
- Victoria Mills, Cawnpore, ix. 318.
- Victoria Park, Lucknow, xvi. 195.
- Victoria Point, subdivision in Mergui District, Lower Burma, xxiv. 309.
- Victoria Point, village in Mergui District, Lower Burma, xvii. 90-91.
- Victoria Technical Institute, Bombay City, iv. 437; Lahore, xvi. 105, 114; Nāgpur, xviii. 320.
- Vidarbha, ancient kingdom in the Deccan, vii. 361, 365-366; Central Provinces, x. 12.
- Viddhasātabhānjikā*, the, Sanskrit drama by Kājasekhara, ii. 249.
- Videha, ancient kingdom in North Bihār. *See* Mithilā.
- Videsa, Pandavas fought with king of, on banks of Betwā, viii. 17.
- Vidhyaman or Vadhyaman, petty State in the Dāngs, Bombay, xi. 147, xxiv. 309.

- Vidūdabha, king of Kōsala, massacre by, ii. 55.
- Vidyāharapuram, cave temple, ii. 163.
- Vidyāpati, Bihārī poet (fifteenth century), ii. 424.
- Vidyāpati, village of Bisfi, Darbhanga, granted to, xi. 154.
- Vidyāranya Mādhav, rule in Goa (1370), xii. 251.
- Vigraharāja, Chāhamāna king, fragments of play by, found on stones at Ajmer, ii. 50 *n.*
- Vigraharāja III, or Visaldev, Chauhān king of Ajmer, conquered Delhi from the Tomars, and constructed the Bisal Sāgar tank (twelfth century), v. 140-141.
- Vihāragrām, Baragaon identified with, vi. 425.
- Vihāras or Buddhist monasteries, ii. 158, 163, 164; Balkh, Afghānistān, v. 67, vi. 249; Bihār, viii. 172; Central India, ix. 345; Dhāmār, Central India, xi. 283.
- Vijā no-nes, petty State in Kāthiāwār, Bombay, xv. 166, xxiv. 309.
- Vijāpur, *tāluka* in Kadi *prānt*, Baroda, xxiv. 309.
- Vijāpur, town in Kadi *prānt*, Baroda, xxiv. 309-310.
- Vijaya, founder of Mysore family, with title of Odeyar or Wodeyar, xviii. 177-178.
- Vijaya Bāhu I, seized Ceylon throne (1065), and defeated Tamil invaders, ii. 340.
- Vijaya Mandir, building at Bhilsa, Central India, viii. 105.
- Vijaya Raghunātha, Rājā of Pudukkottai, Madras (1807-25), copper coins believed to have been struck by, xx. 233; Pudukkottai town improved by, xx. 241.
- Vijaya Sen of Pundra, destroyed Pāls of Bengal (1095), ii. 317, vii. 210.
- Vijayāditya, Chalukya king (696-733), ii. 329; in Asandī, Mysore, vi. 8.
- Vijayadurg or Gheria, port and fort in Ratnāgiri District, Bombay, capital of Angriā, captured by Watson and Clive (1756), ii. 441, xxiv. 310.
- Vijayanagar, ruined city on bank of Tungabhadra, Bellary District, Madras, xxiv. 310-314; ruins, ii. 125; sack of (1565), ii. 150; temples, ii. 174.
- Vijayanagar empire (1336-1565), ii. 343-347, xvi. 249; coins of, ii. 152; foundation of, ii. 343, 344, xviii. 174, 253; wars against the Bahmanis, ii. 344-346, xiii. 236-237; overthrow at battle of Tālikotā by allied Muhammadan powers (1565), ii. 347, xiii. 238; nominal survival farther south, ii. 347; grant of land at Madras to English Company (1639), ii. 348; extent, ii. 343.
- Local notices:* Adonī, Bellary, stronghold of, v. 25; Anantapur, v. 339; representative still at Anegundi, Hyderābād, v. 373; North Arcot, v. 405; Bādāmi, Bijāpur, vi. 177; Bāgalkot, Bijāpur, vi. 182; Banavāsī, Mysore, vi. 347; Bangalore, Mysore, vi. 362; Bārākūr, South Kanara, vii. 22; Belgaum, vii. 147, 148; shifting alliances in Deccan, viii. 285; league between Muhammadan powers which destroyed (1565), viii. 286, xi. 11, 60; Carnatic, ix. 301; Chandragiri, North Arcot, capital of, after defeat at Tālikotā (1585-1646), x. 169; Muhammadans driven from Chera, x. 193; Chik-Ballāpur, Mysore, x. 221; Chingleput (1393-1565), x. 255; Chitaldroog, Mysore, x. 291, 297; Coimbatore, x. 358; Conjeeveram, Chingleput, x. 377; Cuddapah, xi. 60; Dhārwar, xi. 306; Gadag, Dhārwar (1336-1565), xii. 119; Gingee, South Arcot, xii. 244; Gooty, Anantapur, xii. 329; Hassan, Mysore, xiii. 64; Holavanhalli, Mysore, xiii. 158; Kadūr, Mysore, xiv. 264; North Kanara, xiv. 343; South Kanara, xiv. 356; Karūr, Coimbatore, xv. 62; Madras Presidency, xvi. 314; Madura, xvi. 389; Nellore, xix. 9; Carnatic Pāyāngāt conquered by Bijāpur Musalmāns from (seventeenth century), xx. 82; Penukonda, Anantapur, capital of, (1565-85), xx. 105; Raichūr, Hyderābād, xxi. 39; Salem, xxi. 398; Savāntvadi, Bombay, xxii. 151; Shimoga, Mysore, xxii. 285; Southern Mārāthā Country, Bombay, xxiii. 91; Terakanāmbi, Mysore, xxiii. 281; Trichinopoly, xxiv. 28, 44; Tumkūr, Mysore, xxiv. 54; Yelandūr, Mysore, xxiv. 419.
- Vijayanagaram, subdivision, estate, and town in Madras. *See* Vizianagram.
- Vijayaranga Chokkanātha, Naik of Madura, pieces of armour given to Vishnu temple at Srīrangam, xxiii. 108.
- Vijayasrī. See* Pārijātamanjari.
- Vijñānesvara, author of the *Mītāksharā*, and commentator on the *Yājñavalkya* (eleventh century), ii. 262, 337; Kalyāni residence of, xiv. 324; said to have composed the *Mītāksharā* at Mālūr, xvii. 96.
- Vika Khāchar, captured Jasdan, Kāthiāwār, from Jasa Khumān (*c.* 1665), xiv. 66.
- Vikajī Mehrjī, built fire-temple at Tārāpur-Chinchani, Thāna (*c.* 1820), xxiii. 250.
- Vikār-ul-Umarā, Nawāb, co-regent for Nizām of Hyderābād (1877-81), xiii. 242.

- Vikār-ul-Umarā, Sir, minister, Hyderābād State (1893-1901), xiii. 243; built Falaknumā palace, Hyderābād, xiii. 310; Paigah Estates owned by representatives of, xix. 314, 315, 316.
- Vikmatsingh, chief of Sāyla. *See* Kakobhai.
- Vikrama, legend or myth of, ii. 239.
- Vikrama era, xvii. 101; no connexion with king Vikramāditya, ii. 4 and *n*.
- Vikrama Bāhu, of Ceylon. *See* Kāsyapa.
- Vikrama Deo, Siī, present Mahārājā of Jeypore, Vizagapatam, xiv. 104.
- Vikrama-Chōlam-Ulā*, the, Tamil historical poem, ii. 19.
- Vikramāditya, legendary founder of Vikrama era (57 B. C.), Chātsu residence of, x. 182.
- Vikramāditya I, Chalukya king (655-680), ii. 328, xviii. 170-171.
- Vikramāditya II, Chalukya king (733-6 or 7), ii. 329.
- Vikramāditya VI, Western Chālukya king (1070-1126), ii. 367-368; founded capital at Arasibidi, Bijāpur, v. 400; rule in Mysore, xviii. 172.
- Vikramāditya, king (1198), no connexion with Vikrama era, ii. 4 and *n*.
- Vikramāditya, Rānā of Mewār (1531-5), xxiv. 89.
- Vikramāditya, Rājā of Rewah (1593), xxi. 281; traditional founder of Rewah town, xxi. 289.
- Vikramāditya, Rājā of Rāghugarh, built fort at Maksudangarh (*c.* 1730), xvii. 53.
- Vikramāditya, king, traditional account of, 1,000 years after Buddha's death, ii. 71.
- Vikramāditya, or Vikramājī, king of Ujjain, xxiv. 114; traditional restorer of Ajodhyā, v. 175; Palwal identified with Apelava, said to have been restored by, xix. 375.
- Vikramāditya, Rājā, minister of Daud Khān, rule in Jessore (sixteenth century), xiv. 92.
- Vikramājī, Rājā of Orchhā (1776-1817), xix. 244; transferred capital to Tikamgarh (1783), xviii. 359.
- Vikramānkadevacharita*, the, of Bilhana, an account of king Vikramāditya VI, ii. 18-19, 23.
- Vikramapura, Kannanūr identified as site of, xxii. 4.
- Vikramārjunavijaya*, the, of Pampa (941-2), ii. 20, 22.
- Vikramorvasī*, the, Sanskrit drama by Kālidāsa, ii. 247.
- Vilinjām, port in Travancore State, Madras, former capital and early English settlement, xxiv. 314.
- Vilivāyakura II, Andhra king (113-38),
- vii. 366; took up arms against Saka princes in Central India, ix. 335-336.
- Villages, inhabited by nine-tenths of the population, i. 455; character of, i. 456; general characteristics of Indian village communities, iv. 278-279; the *ryotwāri* village, iv. 279; the joint village, iv. 279-280; village officers and servants, iv. 280-281; position of the village in the administration of British India, iv. 281; village police, iv. 390-391.
- Local notices*: Eastern Bengal and Assam, xi. 393; of the Gāros, Assam, xii. 176; of the Iushais, Assam, xvi. 217-218; of the Mundās, Bengal, xviii. 38; in Mysore, xviii. 189; of the Nāgā tribes, Assam, xviii. 289; of the Nicobarese, xix. 76; of the Santāls, xxii. 68.
- Villupuram, *tāluk* in South Arcot District, Madras, xxiv. 314.
- Villupuram, town and railway junction in South Arcot District, Madras, xxiv. 314.
- Vimala Sāh, temple on Mount Abu, v. 6-7.
- Vimalāditya, brother-in-law of the Chola king Rājendra, pillar of victory set up on Mahendragiri, Ganjām, by Rājendra, to commemorate victory over, xvii. 8.
- Vimalasah, temple on Setrunjā hill, Kāthiāwār, xix. 361.
- Vinayāditya, Chālukya king (680-696), ii. 328-329; Haihayas subdued, xvii. 9.
- Vinayāditya, Hoysala chief (early eleventh century), ii. 337; in Mysore, xviii. 172.
- Vinayak Deo, rule in Dholpur (1501), xi. 323.
- Vināyak Rao, share in Kurnadvād, Bombay (1855), xvi. 28.
- Vināyaka, god of learning. *See* Ganesh.
- Vināyaka Deo, rule in Jeypore estate (fifteenth century), xiv. 103.
- Vinaya-pattrikā*, the, by Tulsī Dās, ii. 419-420.
- Vinchhāvād, petty State in Kāthiāwār, Bombay, xv. 169, xxiv. 314.
- Vinchūr, *saranjām* estate in Nāsik District, Bombay, xxiv. 314-315.
- Vinchūrkar, the, Marāthā chief, Songūr granted to, xxiii. 83.
- Vindhya Hills, separating the Gangetic basin from the Deccan, xxiv. 315-317; physical aspects, i. 35; geology, i. 62; pygmy flints found, ii. 92; riddle drawings in caves of, ii. 93, 94, 94-95.
- Vindhya plateau, density of population, i. 453.
- Vindhyaāsini. *See* Vindhyaeshwarī.
- Vindhyaāsakti, traditional founder of Vākātaka dynasty, xxii. 166-167.
- Vindhyaeshwarī, shrine at Mirzāpur, xvii. 377.
- Vindumādhava. *See* Vishnu.

- Vinukonda, *tāluk* in Guntūr District, Madras, xxiv. 317-318.
- Vinukonda, town and hill-fort in Guntūr District, Madras, xxiv. 318.
- Violence, prevalent in Henzada, xiii. 109; among Sikh Jats in Patiāla, Punjab, xx. 46; Sultānpur, xxiii. 135.
- Vipravinodis, beggars and jugglers, in Kistna, xv. 324.
- Vīr, shrine at Bhavsari, Poona, viii. 99.
- Vīr Dhaval, Dholka supposed to have been held by, xi. 321.
- Vīra Ballāla, Hoysala king. *See* Ballāla II.
- Vīra Ballāla Chunki, building at Sakkarepatna, Mysore, xxi. 390.
- Vīra Rājā, Rājā of Coorg (*c.* 1644), xi. 11.
- Vīra Rājā, Rājā of Coorg (*ob.* 1809), xi. 13-15; Roman Catholics assisted by (1792), xi. 29; revenue settlement in Coorg (1806), xi. 43; founded Vīrārājendrapet (1792), xxiv. 319; meeting with General Abercromby at Vīrārājendrapet, xxiv. 319.
- Vīra Rājā, last Rājā of Coorg (1820-34), xi. 15-16; deposed by Lord William Bentinck (1834), xi. 16; visit to England (1852), xi. 16; death in England (1863), xi. 17.
- Vīra Rāmanātha Deva, Hoysala king, inscription of, xxii. 5.
- Vīra Saiva, religious sect. *See* Lingāyats.
- Vīra Somesvara, Hoysala king (1234-54), ii. 342; inscriptions of, xxii. 5.
- Vīra Virupanna Udaiyār, son of Bukka I of Vijayanagar, rule in Penukonda, Anantapur, xx. 105.
- Vīrabhadra, rule in Warangal (1325), xxiv. 358.
- Vīrabhadraswāmi, temple at Rāyachoti, Cuddapah, xxi. 274.
- Vīraksbeta, ancient name of Baroda, vii. 25.
- Vīraktas, sect of the Dādūpanthis, Rājputāna, xviii. 370.
- Vīramdeo, son of Rao Salkha of Mallāni, xvii. 93.
- Vīramgām, *tāluka* in Ahmadābād District, Bombay, xxiv. 318.
- Vīramgām, town and railway junction in Ahmadābād District, Bombay, with two cotton-mills, xxiv. 318-319.
- Vīranandin, son of Meghachandra, Jain teacher, ii. 9.
- Vīrappa, Dodda, Rājā of Coorg (*ob.* 1736), xi. 11-12.
- Vīrappa, pretender to Coorg throne (1833), xi. 17.
- Vīrārāghavaswāmi, Sī, temple at Tiruvallūr, Chingleput, xxiii. 400.
- Vīrārājendrapet, trading town in Coorg, xxiv. 319.
- Vīrāt Rājā, Dinājpur probably at one time ruled by, xi. 349; legend of, at Ghorāghāt, Dinājpur, xii. 236.
- Vīrāt and Vīrātnagari, ancient names of Hāngal, Dhārwar, xiii. 24.
- Vīrāt's cow-house, ruins in Dinājpur, xi. 349.
- Vīravanallūr, town in Tinnevely District, Madras, with weaving industry, xxiv. 319.
- Vīravāsaram, or Verasheroon, village in Kistna District, Madras. early English settlement, xxiv. 319-320.
- Vīravilli, *samūdāri tahsīl* in Vizagapatam District, Madras, xxiv. 320.
- Vīrawāli, ancient name of Baroda, vii. 25.
- Vīrbaiji school, at Karāchi, xv. 13.
- Vīrinchipuram, inscription, ii. 57.
- Vīro Nāja of Chital, rule in Jetpur, Kāthiāwār, xv. 101.
- Vīrpan Ambājī, said to have founded Yamkanmardī, Belgaum (*c.* 1780), xxiv. 412.
- Vīrpur, State in Kāthiāwār, Bombay, xv. 166, xxiv. 320.
- Vīrsoda, petty State in Mahī Kāntha, Bombay, xvii. 14, xxiv. 320.
- Vīruddhāchalam, *tāluk* and town in Madras. *See* Vīruddhāchalam.
- Vīrudupatti, town in Tinnevely District, Madras, centre of cotton trade, xxiv. 320.
- Vīrūpāksha, temple at Pattadkal, ii. 168, 172, 175.
- Vīrūpāksheshwar, shrine at Nandikeshwar, Bijāpur, xviii. 360.
- Vīrvao, petty State in Kāthiāwār, Bombay, xv. 167, xxiv. 320.
- Vīsākhadatta, author of the *Mudrā-rākshasa*, ii. 249.
- Vīsala Deva, said to have founded Vīsnagar, Baroda (*c.* 1046), xxiv. 322.
- Vīsala Deva (Bisaldeo), Chauhān king, conquests of (1163), ii. 314; rule in Delhi (*c.* 1151), xi. 234; subdued Merwāra, xvii. 309; established Hindu college at Ajmer, v. 170.
- Vīshālgarh, petty State in Political Agency of Kolhāpur, Bombay, xv. 381.
- Vīshālgarh, historic hill-fort in Kolhāpur State, Bombay, xxiv. 321.
- Vīshnu, second person of the Hindu triad, i. 403, 419, 420, 423, ii. 213, 233; in Vedas, i. 403, ii. 214; compared with Siva, i. 420-421, 423; his manifold forms, i. 423; his Avatāras or incarnations in animal or human shape, i. 423; grants of villages to, ii. 58.
- Local notices:* Feet worshipped at Trippapūr, Travancore, xxiv. 49.
- Images, near Dūdhai, Jhānsi (man-lion incarnation), xi. 374; in Kailās temple, Ellora, Hyderābād, xii. 22:

- sculpture of, Payech temple, Kashmir, xv. 98.
- Legends of, recovery of Vedas in form of a fish at Beyt Shankhodhar, Kāthiāwār, viii. 18; demon-giant Lonāsūr killed by incarnation of, xvi. 171-172; well dug near Manikarnikā *ghāt*, vii. 191; sanctification of spot in Gayā where the demon Gayā rested, xii. 209; attempt to destroy the demon Jaldeo, xv. 90; Siprā said to have sprung from blood of, xxiii. 14; reputed to have rescued the elephant from the jaws of the crocodile at Sonpur, xxiii. 86; residence at Srimushnam, South Arcot, xxiii. 99; destruction of demon Hiranya Kasyapa by Boar incarnation, xxiii. 88.
- Temples of, at Ahobilam, Kurnool, v. 127-128; Badrināth, Garhwāl, vi. 179-180; Benares, vii. 191; Bhainsrorgarh, Rājputāna, viii. 40; Chidambaram, South Arcot, x. 219; Conjeeveram, Chingleput, x. 378; Dhamnār, Central India, xi. 283; Eran, Saugor, xii. 25; Gwalior fort, Central India, xii. 442; Kandukūr, Nellore, xiv. 379; Khajrāho, Bundelkhand, xv. 218; Kottapatam, Guntūr, xvi. 6; Kurandvād, Bombay, xvi. 29; Madras City (Triplicane), xvi. 367; Nāthdwāra, Rājputāna, xviii. 415; Pathari, Central India, xx. 30; Rājim, Raipur, xxi. 73; Sankaranayinārkovil, Tinnevely, xxi. 58; Sankaridrug, Salem, xxii. 58; Seven Pagodas, Chingleput, xxii. 182; Simhā Chalam, Vizagapatam (Lion incarnation), xxii. 375; Srikūrmam, Ganjām (Tortoise incarnation), xxiii. 98; Srimushnam, South Arcot, xxiii. 98-99; Srirangam, Trichinopoly, xxiii. 107-109; Srīvaikuntam, Tinnevely, xxiii. 111; Srīvilliputtūr, Tinnevely, xxiii. 112; Tamlūk, Midnapore, xxiii. 218; Tirukkoyilūr, South Arcot, xxiii. 393; Tiruvallam, Travancore, xxiii. 399; Tiruvallūr, Chingleput, xxiii. 399-400. *See also* Krishna and Rāma.
- Vishnu, Hoysala king, temple at Halebid, Mysore, erected (twelfth century), ii. 123.
- Vishnu Purāna, the, ii. 237; Arāvalli Hills identified as the *Paripatra* of, v. 401.
- Vishnu Pushkarni Tīrth, pond at Nandikeshwar, Bijāpur, xviii. 360.
- Vishnumāya, or Lopāmudra, daughter of Brehmā, leger.d of, ix. 303.
- Vishnupada, temple at Gayā, xii. 208, 209; Pandharpur, Sholāpur, xix. 390.
- Vishnupur, subdivision and town in Bengal. *See* Bishnupur.
- Vishnu-smṛiti*, the, Sanskrit law-book, ii. 262.
- Vishnuvardhana, Hoysala king, *alias* Bittiga or Bitti Deva, ii. 338; gave Ashtagrām to Rāmānuja (twelfth century), vi. 11; conquered Halsi division of Belganm, vii. 147; granted Maddūr to the Srīvaishnava Brāhmins, xvi. 230; expelled Cholas from Mysore (1116), xii. 63, xviii. 253; rule in Mysore (1104-41), xviii. 171; converted to Vaishnavism, xvii. 290, xviii. 173.
- Vishnuvardhana, first Eastern Chalukya king (615), ii. 328, 330.
- Vishnuvardhana, Varika king, inscription to, vii. 137.
- Vishrāmbāg, palace at Poona, xx. 184.
- Vishvāmītra, Hindu sage, advice to Rājā Saluchan of Benares, x. 123; legend of, at Kārvan, Baroda, xv. 63.
- Vishvanāth, temple at Khajrāho, Bundelkhand, xv. 218.
- Vishvanāth Singh, Rājā of Chhatarpur (1868), x. 199.
- Vishvanāth Singh, Kunwar, present adopted successor to Naigawān Rebai State, Central India, xviii. 322.
- Visnagar, *tāluka* in Kadi *prānt*, Baroda, xxiv. 321.
- Visnagar, trading town in Kadi *prānt*, Baroda, xxiv. 321-322.
- Visojī, founder of the Vala house, Kāthiāwār, xxiv. 296.
- Visvakarman, Vedic Father-god, i. 404.
- Visvāmītra, legend of, at Mount Abu, Rājputāna, xxi. 113.
- Vishwāmītri, river on which Baroda city stands, with old bridge, vii. 79, 81, 83.
- Viswanātha Naik, founder of Naik dynasty of Madura, xvi. 389-390; rebuilt Tinnevely (c. 1560), xxiii. 379; built fort and town of Trichinopoly, xxiv. 28, 44.
- Vita, town in Sātāra District, Bombay, xxiv. 322.
- Vital statistics, in India generally, i. 500-535, iv. 477-478; Assam, vi. 39-41; Baluchistān, vi. 286; Baroda, vii. 42; Bengal, vii. 228-230; Berār, vii. 377; Bombay, viii. 299-300; Burma, ix. 134-136; Central India, ix. 348-349; Central Provinces, x. 20-22; Hyderabad, xiii. 245; Madras, xvi. 257-259; Mysore, xviii. 190; Port Blair, xx. 205-206; Punjab, xx. 281-282; North-West Frontier Province, xix. 163-164; United Provinces, xxiv. 164-166.
- Vithal Bhāg Deo, captured Kholāpur, Berār (1809), xv. 280.
- Vithal Rao Devājī, minister of the Gaikwār, in conjunction with British Resident, concluded agreements with the chiefs of Kāthiāwār, v. 316.
- Vithal Sivdeo, Vinchūrkar, Vinchūr,

- Nāsik, granted to by the Peshwā, xxiv. 314-315; Yeola, Nāsik, granted to, xxiv. 423.
- Vithalgarh, petty State in Kāthiāwār, Bombay, xv. 168, xxiv. 322.
- Vithoba, Marāthā god, temples at Dhond, Poona, xi. 332; Maheshwar, Central India, xvii. 10; Pandharpur, Sholāpur, xix. 390; Rājāpur, Ratnāgiri, xxi. 67.
- Vithoji Holkar, illegitimate son of Tukoji Rao, xiii. 336; Saiva temple in memory of, at Poona, xx. 184.
- Vitta Ganda, Huli, Mysore, held (1565), xiii. 223; took Murgod (1565), xviii. 42.
- Vittala Deva, Jain king in Mysore, converted by Rāmānuja, xxiii. 107.
- Vitthala temple, Vijayanagar, Bellary, ii. 125, xxiv. 313.
- Vivek Sindhu*, the, by Mukund Rao Swāmi (1300), references to Kherlā rulers, viii. 8.
- Vizagapatam, District in Madras, xxiv. 322-337; physical aspects, 322-324; history, 324-327; population, 327-329; agriculture, 329-330; forests, 330-331; trade and communications, 331-333; famine, 333; administration, 333-336; education, 336; medical, 336; graphite found, iii. 141; manganese, iii. 147.
- Vizagapatam, subdivision and *tahsīl* in Vizagapatam District, Madras, xxiv. 337.
- Vizagapatam, town and port in Vizagapatam District, Madras, xxiv. 337-339; manufactures, iii. 192-193.
- Vizagapatam Agency survey, iv. 495-496.
- Vizadrag, port in Bombay. See Vijayadurg.
- Vizianagram, subdivision in Vizagapatam District, Madras, xxiv. 339.
- Vizianagram, estate in Vizagapatam District, Madras, xxiv. 339-341.
- Vizianagram, *tahsīl* in Vizagapatam District, Madras, xxiv. 341-342.
- Vizianagram, trading town and cantonment in Vizagapatam District, Madras, with palace of Rājā and college, xxiv. 342.
- Viziarāma Rāz, Pedda, Rājā of Vizianagram, ruler of Northern Circārs under French (1710-57), x. 336, xxiv. 325-326, 339; feud with chief of Bobbili, viii. 252-253.
- Viziarāma Rāz II, Rājā of Vizianagram (1758-94), xxiv. 340-341; killed in battle of Padmanābham against British (1794), xix. 310, xxiv. 326.
- Viziarāma Gajapati Rāz, Rājā of Vizianagram (1845), xxiv. 341; built temple at Benares, vii. 191.
- Vlissingen, Reynier van, Dutch Governor of Negapatam, pagoda built under auspices of (1777), xix. 3.
- Voelcker, Dr., on Indian agriculture, iii. 6, 16, 20.
- Volcanic eruptions, action of, at close of Cretaceous period, i. 2, 3, 87; recent, i. 98.
- Local notices*: Andaman and Nicobar Islands, v. 351; Cheduba Island, Burma (mud), xvi. 62; Foul Island, Burma (mud), xxii. 31-32; Minbu, Burma (mud), xvii. 345; Popa Hill, Burma, xx. 186.
- Volcanic rocks, in Bombay Presidency, viii. 272; Chāgai, Baluchistān, x. 116; Rājputāna, xxi. 88.
- Voles (*Microtus* and *Arvicola*), only in northern mountains, i. 229.
- Volkart's United Steam Cotton-press, at Guntakal, Anantapur, xii. 388.
- Vopadeva, author of Sanskrit grammar (thirteenth century), ii. 264.
- Vora, petty State in Rewā Kāntha, Bombay, xxi. 290, xxiv. 342.
- Vost, Major, suggested that Manaich, Jaunpur, is to be identified with the Manaj, Munj, &c., of the Musalmān historians, xxiv. 426.
- Vratakhandā, the, of Hemādri (1260-71), ii. 20-21, 23.
- Vrātyas, according to Manu, members of the twice-born castes who have neglected their duties, i. 321; offspring of, i. 333.
- Vriddhāchalam, *tāluk* in South Arcot District, Madras, xxiv. 342-343.
- Vriddhāchalam, town with temple in South Arcot District, Madras, scene of fighting in Carnatic Wars, xxiv. 343.
- Vriddha-Gangā, name of underground passage by which Godāvari river proceeds from same source as Ganges, xii. 299.
- Vultures, i. 252-253.
- Vyāghra Deo, Solanki Rājput who founded the Baghel clan (thirteenth century), xxi. 281.
- Vyaukateshwar, temple at Bhind, Central India, viii. 110.
- Vyankatrām Shāstrī, Mandleshwar, Central India, granted to (1740), xvii. 170-171.
- Vyāra, town in Navsāri *prānt*, Baroda, with a Pārsī 'tower of silence,' xxiv. 343.
- Vyāsa, reputed compiler of the Vedas and the Mahābhārata, ix. 10, xii. 14.
- Vyāsamudra, tank at Bāgepalli, Mysore, vi. 182.
- Vyāsasamudram, tank in Madanapalle, Cuddapah, xvi. 227.
- Vyāsokta Brāhmins, ministrants to the Chāsi Kaibartta caste in Bengal, i. 326.

Vygai, river of Madras. *See* Vaigai.
 Vypīn, historic island in Cochin State,
 Madras, xxiv. 343-344.
 Vyteri, village in Madras. *See* Vayittiri.

W.

Wa, dialect of the Mon-Khmer family, i.
 386, 390; spoken in the Wa States,
 Burma, xxiv. 345.
 Wa, group of petty States in north-east
 frontier of Burma, xxiv. 344.
 Was, the, hill tribe in Shan States, Bur-
 ma, xi. 347, xxii. 236, 237, 256,
 xxiv. 344-345; Burma, ix. 141; South
 Hsenwi, xiii. 219; Kengtung, xv. 201;
 Manglön, xvii. 179.
 Wachh, Rishi, supposed founder of Bāsim,
 Berār, vii. 104.
 Wāda, *tāluka* in Thāna District, Bombay.
See Vāda.
 Wādālī tank, at Amraotī, Berār, v. 315.
 Waddell, Colonel L. Austine, quoted on
 Mahāyāna school of Buddhism, i. 411-
 412; on Kinchinjunga, xv. 306; re-
 mains of ancient city of Pātaliputra
 discovered by, vii. 221, xx. 67-68.
 Wade, Sir Claude, march through Khyber
 Pass (1839), v. 38, xv. 300; Resident
 at Indore (1840-4), ix. 376; education
 introduced into Indore State at instiga-
 tion of (1843), xiii. 348.
 Wādegaon, town in Akola District, Berār,
 xxiv. 345.
 Wadero Mastī Khān, founder of Tando
 Mastī Khān, Sind (1803), xxiii. 223.
 Wadgaon or Wargaon, town in Poona
 District, Bombay, scene of convention
 (1779), xxiv. 345.
 Wadgaon, convention of (1779), ii. 442,
 485.
 Wadgaon, town in Kolhāpur State, Bom-
 bay, xxiv. 345.
 Wadhwan, State in Kāthiāwār, Bombay,
 xxiv. 345-347.
 Wadhwan, capital of State in Kāthiāwār,
 Bombay, railway junction, residence of
 Political Agent, and centre of cotton
 trade, with cotton-mill, xxiv. 347.
 Wādīāl cattle. *See* Kānkreji.
 Wadnagar, town in Baroda. *See* Vad-
 nagar.
 Wadnera, town in Amraotī District,
 Berār. *See* Badnera.
 Wadodarā, vernacular name of Baroda,
 vii. 25.
 Wagaru, township in Amherst District,
 Lower Burma. *See* Kyaikkami.
 Wages, in India generally, iii. 466-474;
 distinction between skilled and un-
 skilled labour, 466; in rural areas still
 paid in grain with perquisites, 467;
 cash payment in towns, 468; variations

in different places and under different
 circumstances, 468-469; relation be-
 tween cost of living and wages, 469-
 470; general rise, 470-471; tables of
 average monthly wages in different
 Provinces from 1873 to 1903, of agri-
 cultural labourer, 472; of horsekeeper,
 473; of carpenter, &c., 474; in coal-
 mines, iii. 165; famine wage, iii. 490,
 492, 494. *See also* in each Province and
 larger State article *under* Rents, Wages,
 and Prices.
 Wāghers, tribe in Kāthiāwār, Bombay,
 rebellion at Dwārka (1859), xi. 387.
 Wagtails (Motacillidae), i. 245.
 Wāhābis, sect of Islām, i. 436-437;
 in Bengal, vii. 236-237; Farīdpur, xii.
 60; Nadiā, xviii. 275; Rājputāna, xxi.
 115; Sundarbans, Bengal, xxiii. 142.
 Wāhur Wah, canal in Sind, xvi. 141.
 Wai, *tāluka* in Sātāra District, Bombay,
 xxiv. 347-348.
 Wai, sacred town in Sātāra District,
 Bombay, with temples, bathing *ghāts*,
 and Buddhist caves, xxiv. 348.
 Wai, Kāfir dialect of Pisācha, i. 356.
 Wainād, subdivision and *tāluk* in Malabar
 District, Madras. *See* Wynaad.
 Waingangā, river of Central Provinces,
 xxiv. 348-350.
 Wair, town in Bharatpur State, Rājput-
 āna. *See* Wer.
 Wājīd Alī Shāh, last king of Oudh (1847-
 87), xix. 283; deposition (1856), ii.
 508; buildings at Lucknow, xvi. 190,
 191.
 Wajrakarūr, village in Anantapur District,
 Madras, famous for diamonds, xxiv.
 350.
 Wake, Herwald, defence of Arrah, Shāh-
 ābād (1857), vi. 6.
 Wakema, subdivision and township in
 Myaungmya District, Lower Burma,
 xxiv. 350.
 Wakema, trading town in Myaungmya
 District, Lower Burma, xxiv. 350.
 Wakhāb Singh, chief of Bhaunagar (end
 of eighteenth century), viii. 93-94.
 Wālājābād, town in Chingleput District,
 Madras, former cantonment, xxiv. 351.
 Wālājāpet, *tāluk* in North Arcot District,
 Madras, xxiv. 351-352.
 Wālājāpet, town in North Arcot District,
 Madras, with weaving industry, xxiv.
 352; carpets, iii. 216.
 Wālam, town in Baroda. *See* Vālam.
 Wālar. *See* Shifting Cultivation.
 Wālvānād, *tāluk* in Malabar District,
 Madras, xxiv. 352.
 Walgaon, town in Amraotī District,
 Berār, xxiv. 352.
 Walī, of Aurangābād, Urdū poet (end of
 seventeenth century), ii. 429.

- Walī, Pīr, tomb at Sivasamudram, xxiii. 66.
- Walī Khandhāri, Bāba, shrine and sacred spring at Hassan Abdal, Attock, xiii. 70.
- Walī Muhammad, built mosque at Gaur, ii. 192.
- Walī Muhammad, Urdū author (*ob.* 1832), ii. 429; born at Agra, v. 91.
- Walīdād Khān, chief of Mālāgarh, mutineer leader (1857), escape to Bareilly, vii. 5; in Bulandshahr, ix. 50; threatened Hāpur (1857), xiii. 40; threatened Meerut, xvii. 256.
- Walī-ullah Shāh, Bahmani king (1523-6), ii. 385, xiii. 238.
- Walker, J., map engraver (1825-68), iv. 504-505.
- Walker, James, consulted on scheme of improving Karāchi harbour (1856), xv. 16.
- Walker, General J. T., Superintendent of Trigonometrical Survey (1861-83), iv. 485-486, 502; system of determining differences of longitude, iv. 488.
- Walker, Dr. P. J., Superintendent of Penal Settlement, Andamans (1858), xx. 193.
- Walker, Colonel, settlement in Kāthiāwār (1807-8), v. 316, xv. 176.
- Walker Hospital, Simla, xxii. 382, 385.
- Walkeshwar, temple in Bombay City, viii. 401.
- Wallace, Colonel, took Chāndor (1804), x. 166; took Gālāna (1804), xii. 125; tomb at Sirūr, Poona, xxiii. 48.
- Waller, Lieutenant, took Gwalior fort (1858), xii. 441.
- Walnuts, Afghānistān, v. 52; Kāfiristān, xiv. 270; Kashmīr, xv. 86, 124, 126; Kohāt, xv. 347; North-West Frontier Province, xix. 145, 180; Northern Shan States, Burma, xxii. 239.
- Walpole, Sir R., restored order in Cawnpore (1857-8), ix. 309; retook Etāwah (1858), xii. 40; passed through Hardoi (1858), xiii. 45, xix. 285.
- Walsāl, town in Surat District. *See* Bulsār.
- Waltair, suburb of Vizagapatam town, Madras, residence of Europeans and railway officials, xxiv. 337-338.
- Walter, Colonel C. K. M., Governor-General's Agent in Rājputāna (1887-90), xxi. 109, 142.
- Walter Hospital, at Tonk, Rājputāna, xxiii. 418.
- Walter Hospital for Women, Udaipur, Rājputāna, xxiv. 103.
- Walterkrit Hitkāriṇī Sabhā, committee for marriage reforms in Rājputāna, xxi. 109, 110.
- Wānā, valley in North-West Frontier Province, scene of engagement with Mahsūds (1894), xxiv. 352-353.
- Wandiwāsh, *tāluk* in North Arcot District, Madras, xxiv. 353.
- Wandiwāsh, town in North Arcot District, Madras, important in Carnatic Wars, scene of battle (1760), xxiv. 353.
- Wandiwāsh, battle of, and defeat of French by Sir Eyre Coote (1760), ii. 473, iv. 72, xii. 105.
- Wāndren, town in Thāna District, Bombay. *See* Bāndra.
- Wānīs, name for trading caste in Berār. *See* Baniās.
- Wānkāner, State in Kāthiāwār, Bombay, xv. 166, xxiv. 354.
- Wānkāner, capital of State in Kāthiāwār, Bombay, with weaving and other industries, xxiv. 354-355.
- Wanparti, tributary estate in Mahbūbnagar District, Hyderābād, xxiv. 355.
- Wānsda, petty State in Surat Agency, Bombay. *See* Bānsda.
- Wanyin, Southern Shan State, Burma, xxiv. 355.
- War Mubārak, mosque at Rohri, Sind, xxi. 309.
- Warangal, Division in Hyderābād State, xxiv. 355-356.
- Warangal, District in Hyderābād State, xxiv. 356-364; physical aspects, 356-358; history, 358-359; population, 359-360; agriculture, 360-361; forests, 361; minerals, 361; trade and communications, 361-362; famine, 362; administration, 363-364; education, 364; medical, 364.
- Warangal, *tāluk* in Hyderābād State, xxiv. 364-365.
- Warangal, ancient town in Hyderābād State, xxiv. 365; carpets, iii. 217.
- Warangal, former Hindu kingdom in north-east Deccan, ii. 340, 341, 343, 344, 345, 363, 382, 384. *See also* Kākatiyas.
- Warangaum, town in Khāndesh District, Bombay. *See* Varangaon.
- Warblers (Sylviidae), i. 242-243.
- Wārcha, salt-mine in Shāhpur District, Punjab, xxiv. 365.
- Ward, Sir William, Chief Commissioner of Assam (1891-6), vi. 35.
- Ward, Mr., appointed to demarcate limits in Dāman-i-koh, Santāl Parganas (1823), xi. 131.
- Ward, Mr., Baptist missionary at Serampore, xxii. 177.
- Wardak, brass vase from *stūpa* at, ii. 25.
- Wardhā, District in Nāgpur Division, Central Provinces, xxiv. 366-375; physical aspects, 366-367; history, 367-368; population, 368-369; agriculture, 369-371; forests, 371; trade and communications, 371-373; famine,

- 373; administration, 373-374; education, 374; medical, 375.
- Wardhā, *tahsil* in Wardhā District, Central Provinces, xxiv. 375.
- Wardhā, town and railway junction in Wardhā District, Central Provinces, centre of cotton trade, xxiv. 376-377.
- Wardhā, river of Central Provinces, xxiv. 375-376.
- Wardhā valley coal-field, in Central Provinces, iii. 135, x. 50, 51, 149.
- Wardhā-Warorā branch, Great Indian Peninsula Railway, x. 158.
- Wardlaw College, Bellary, vii. 176.
- Wargaum, town in Poona District, Bombay. *See* Wadgaon.
- Warhād, vernacular name for Berār, vii. 361.
- Wārīs Shāh, author of Panjābī ballad, ii. 430.
- Wariyu, founder of kingdom of Martaban, Burma (end of thirteenth century), v. 295, xxiii. 279, 331; invasion of Toun-goo (1286), xxiii. 423.
- Warorā, *tahsil* in Chānda District, Central Provinces, xxiv. 377.
- Warorā, town and railway terminus in Chānda District, Central Provinces, with coal-mine and tile factory (no longer worked), xxiv. 377-378.
- Warorā colliery (stopped working in 1907), iii. 132, 135, 164, x. 50, 51, 156.
- Warren, Lieutenant, examined Kolār Gold Fields (1802), xv. 376.
- Warud, town in Amraotī District, Berār, xxiv. 378.
- Wasan, criminal tribe in Thar and Pārkar, Sind, xxiii. 310.
- Wāshim, vernacular name for Bāsīm, vii. 95.
- Wāsī, crown *tālūk* in Osmānābād District, Hyderābād, xxiv. 378.
- Wasin Veri, Kāfir dialect of Pisācha, i. 356.
- Wāsna, Bhīl chieftain, defeated and killed by Jagmāl, first chief of Bānswāra, Rājputāna (early sixteenth century), vi. 413.
- Wāso, town in Baroda. *See* Vāso.
- Wassāf, Sirsa one of the most important towns in Upper India according to, xxiii. 45.
- Waswāns, tribe in Upper Sind Frontier, xxiv. 280.
- Waterfalls, at Ajanta, Hyderābād, v. 134; of Barapole river, Coorg, vi. 429; Barkal rapids, Chittagong Hill Tracts, vii. 21; of Cauvery river, ix. 304; of Chambal river, ix. 134; Coonoor, Nilgiris, xi. 2; at Deogarh, Bāmra, Bengal, xi. 245; Dharmapur, Salem (Hogenakal, or 'smoking rock'), xi. 209; at Dharmasāla, Kāngra, xi. 302; Dudh-sāgar, Goa, ix. 303; Dumbura, Hill Tippera, xiii. 117; Gersoppa, North Kanara, xii. 210-211, xiii. 160; Gokāk, Belgaum, xii. 306, 307; Khandāla, Poona, xv. 224; Kokalkāt, Mahābar hills, Gayā, xvi. 428; Kuttālam, Tinnevely, xvi. 58; Mahāvinyaka, Cuttack, xvi. 438; Sahasra Dhāra, Sambalpur, xxii. 8; Talakoua, Cuddapah, xxiii. 209-211; of Tāmbriaparni river, xix. 406, xxiii. 215.
- Water-supply and water-works, iv. 472-473; of Aden, v. 16-19; Adoni, Bellary, v. 26; Agra, v. 89; Ahmadābād, v. 100, 109; Ahmadnagar, v. 125; Ajmer, v. 172-173; Arrah, Shāhābād, vi. 6; Assam, vi. 97; Aurangābād, Hyderābād, vi. 150; Bangalore, vi. 369, 370; Bareilly, vii. 14; Baroda, vii. 81; Barrackpore, Twenty-four Parganas, vii. 87; Bārsi, Sholāpur, vii. 88; Belgaum, vii. 157; Bengal, vii. 253, 321; Berhampore, Murshidābād, viii. 2, 3; Bhaunagar, Kāthiāwār, viii. 96; Bhusāwal, Khāndesh, viii. 153; Bikaner, Rājputāna, viii. 218-219; Bombay City, viii. 368, 408, 409; Burdwan, ix. 103; Burhānpur, Nimār, ix. 105; Calcutta, ix. 276-277; Cambay, Bombay, ix. 294; Cawnpore, ix. 317; Central Provinces, x. 85, 87; Chail, Punjab, x. 121; Chaman, x. 128-129; Chittagong, x. 317; Cocanāda, Godāvāri, x. 339; Cochin, Malabar, x. 355; Conjeeveram, Chingleput, x. 378; Dacca, xi. 118; Dalhousie, Gurdāspur, xi. 126; Dehra, xi. 222; Garden Reach, Twenty-four Parganas, xii. 161; Gyobingauk, Burma, xiii. 2; Hamīrpur, xiii. 18; Hārda, Hoshangābād, xiii. 42; Hāthras, Aligarh, xiii. 72; Hinganghāt, Wardhā, xiii. 141-142; Howrah, xiii. 215; Hukeri, Belgaum, xiii. 222-223; Hyderābād city, xiii. 288, 311; Hyderābād, Sind, xiii. 321-322; Ichalkaranji, Kolhāpur, Bombay, xiii. 322-323; Jaipur, Rājputāna, xiii. 400-401; Jubbulpore, xiv. 218-219; Karāchi, xv. 18; Kurnool, xvi. 46; Lahore, xvi. 113; Madras City, xvi. 380; Maymyo, Burma, xvii. 239; Meerut, xvii. 265-266; Moulmein, Burma, xviii. 8-9; Mysore city, xviii. 260-261; Nāgpur, xviii. 319; Nainī Tāl, xviii. 333-334; Nāndod, Rewā Kāntha, xviii. 361; Narnāla, Berār, xviii. 379; Narsinghpur, xviii. 395; Sātāra, xxii. 129; Sholāpur, xxii. 307.
- Waterways. *See* Navigation, Internal.
- Watkins's Platform, Gersoppa Falls, North Kanara, xii. 211.
- Watrap, town in Tinnevely District, Madras. *See* Varttirāyiruppu.

- Watson, Major J. W., quoted on Thān, Kāthiāwār, xxiii. 288.
- Watson, Admiral, recaptured Calcutta (1757), ii. 475, ix. 264; memorial to, St. John's Church, Calcutta, ix. 280; bombarded Chandernagore (1757), x. 164; bombarded Vijayadurg fort (1756), viii. 405, xxiv. 310.
- Watson, Captain, Conservator of Forests in Malabar (1806), iii. 107.
- Wattus, tribe, in Hissār, xiii. 149; Montgomery, xvii. 416; Morādābād, xvii. 412.
- Waugh, Sir Andrew, Surveyor-General and Superintendent of Trigonometrical Survey (1843-61), iv. 485, 492, 505; instituted spirit-levelling operations (1856), iv. 489; Mount Everest named by, xii. 49.
- Wax and its uses, iii. 176-177, 253; product of Andamans, v. 358; Baroda, vii. 53; Bastar, Central Provinces, vii. 123; Bengal, vii. 260; Chodavaram, Godāvāri, x. 326; Coimbatore, x. 264; Cuddapah, xi. 66; Digboi, Assam (from petroleum), xi. 344; Khulnā, xv. 290; Midnapore, xvii. 334; Sundarbans, Bengal, xxiii. 143.
- Wax-cloth and linoleum manufacture, iii. 178.
- Wazīr Bāgh garden, Peshāwar, xx. 125.
- Wazīr Khān (Hakīm Ali-ud-dīn), rule in Lahore, and mosque built by (1634), xvi. 109; said to have founded Wazīr-ābād, xxiv. 378.
- Wazīr Singh, Rājā of Farīdkot (1849), loyal during Mutiny, xii. 52.
- Wazīrābād, *tahsīl* in Gujranwāla District, Punjab, xxiv. 378.
- Wazīrābād, town and railway junction in Gujranwāla District, Punjab, xxiv. 378-379.
- Wazīrābād-Khānawāl Railway, branch of the North-Western Railway, x. 188.
- Wazīristān, Northern, Political Agency in North-West Frontier Province, xxiv. 379-380.
- Wazīristān, Southern, Political Agency in North-West Frontier Province, xxiv. 380-384.
- Wazīristān tract, brought under political administration, iv. 13.
- Wazīrs, Afghān tribe on North-West Frontier, in Bannu, vi. 396; Wānā, xxiv. 353; Southern Wazīristān, xxiv. 383.
- Wazīr-ud-dīn, Shāh, tomb at Ahmadābād, v. 108.
- Weasels, only in the northern mountains, i. 222.
- Weaver birds (*Ploceinae*), i. 244.
- Weaving-schools, at Cambay, Bombay, ix. 298; Lachung, Sikkim, xxii. 370-371; Mysore, xviii. 245.
- Wedderburn, Brigadier David, killed at siege of Broach (1772), ix. 20, 30.
- Wellesley, General the Hon. Sir Arthur (Duke of Wellington), v. 189, 314, ix. 61; successes in third Marāthā War, ii. 443, 491.
- Local notices*: Took Ahmadnagar (1803), v. 113, 124; treaty with Daulat Rao Sindhia signed at Anjangaon, v. 383; victory at Argaon (1803), vi. 1; victory at Assaye (1803), vi. 121; subjection of Raghujī Bhonsla (1803), vii. 370; report on Berār (1804), vii. 371; made road over Borghāt, Poona (1804), ix. 5; took Burhānpur (1803), ix. 105; took Gāwilgarh (1803), xii. 193; recommended Haliyāl, North Kanara, as frontier post, xiii. 12; campaign in Nizām's Dominions (1803), xiii. 241; promise of safety to garrison of Huli, Belgaum (1800), xiii. 223; civil and military control of Mysore vested in (1799), xviii. 183; Dhundia Wahag pursued and slain, xvii. 200, xxii. 285; Sindhia's power in Northern India crippled by victories of, xxi. 99; took Rānibennur, Dhārwar (1800), xxi. 233; occupied palace at Seringapatam, xxii. 180; quoted on Sindkhed, Berār, xxii. 434; battalion sent to Sirsi, North Kanara, to drive out banditti (1800), xxiii. 47.
- Wellesley, Gerald, Resident at Indore (1818-31), ix. 376.
- Wellesley, Henry, appointed President of Board of Commissioners at Bareilly and at Farrukhābād, vii. 5.
- Wellesley, Marquess (Lord Mornington), Governor-General (1798-1805), ii. 474, 488-492, iv. 10-11; policy in Oudh and the South, ii. 489; established college at Fort William for young civil servants, iv. 41; policy towards Native States, iv. 78.
- Local notices*: Appointed Town Improvement Committee at Calcutta (1803), ix. 265; war with Tipū (1799), xvi. 254; dissolved alliance with Nepāl (1804), xix. 34; invited Kunwār Abhirām Singh of Saraikelā to assist in war against Raghujī Bhonsla (1803), xxii. 82.
- Wellesley Bridge, at Poona, xx. 184; Seringapatam, xxii. 180.
- Wellington, hill station and cantonment in Nilgiri District, Madras, xxiv. 384-385; meteorology, i. 155.
- Wellington, Duke of. *See* Wellesley, General the Hon. Sir Arthur.
- Wells, in India generally, irrigation from, iii. 19-20, 318-322; area irrigated from, 318-319, 345; permanent and temporary wells, 319; lifting appli-

- ances, 319-320; means of promoting the extension of well-irrigation, 320-321; extension of well-irrigation during recent years, 321-322.
- Local notices:* (Chiefly ancient or 'step' wells) at Adāvād, Khāndesh, v. 9; Aden, v. 16; Ahmadābād, ii. 196, v. 96, 108; Bāgevādi, Bijāpur, vi. 183; Bhadreswar, Cutch, viii. 23; Borsad, Kaira, ix. 7; Ellichpur, xii. 21; Garhmuktesar, Meerut, xii. 163; Gingee, South Arcot, xii. 244; Gopāmau, xii. 330; Junāgarh, Kāthiāwār, xiv. 238; Lakhundi, Dhārwar, xvi. 130; Laling, Khāndesh, xvi. 133; Maham, Rohtak, xvi. 430; Māngrol, Kāthiāwār, xvii. 180; Masār, Shāhābād, xvii. 214; Nāpād, Kaira, xviii. 368; Sādri, Rājputāna, xxi. 349; Sarsa, Kaira, xxii. 109; Umreth, Kaira, xxiv. 120.
- Welsh, Captain, checked Moamaris' rebellion in Assam against Gaurināth Singh (1792-4), vi. 31, 32; defeated Darrang Rājā (1792), xi. 183; sent into Kāmrup to put a stop to anarchy (1792), xiv. 332.
- Welsh, Lientenant, took Pārnera Hill, Surat (1780), xx. 7.
- Welsh Presbyterian Mission. *See under* Protestant Missions.
- Wemo Kadphises, rule in North-West India, xx. 262.
- Wenlock Downs, Ootacamund, Nilgiris, xix. 239.
- Wer, town in Bharatpur State, Rājputāna, xxiv. 385.
- Wesleyan Missions. *See under* Protestant Missions.
- West Coast, rainfall data, i. 153. *See also* Malabar.
- West Coast Range, in Andamans, xx. 192.
- Western Duārs, Government estate in Jalpaiguri District, Eastern Bengal. *See* Duārs, Western.
- Western Ghāts, mountain range in Western India. *See* Ghāts, Western.
- Western Hindī, language. *See* Hindī, Western.
- Western India, meteorology, i. 130, 132; ethnology, i. 293-294; Jainism, i. 415, 416, 417; Bohras, i. 438; arts and manufactures, iii. 170.
- Western India Club, at Poona, xx. 184.
- Western Jumna Canal, irrigation work in the Punjab. *See* Jumna Canal, Western.
- Western Kshatrapas. *See* Sāh Dynasty.
- Western Nāra, canal in Larkāna District, Sind, xvi. 136, 141, 144.
- Western Punjābī, language. *See* Lahndā.
- Western Rājputāna States Residency, Political Charge in Rājputāna, xxiv. 385-386.
- Westland, Sir James, Chief Commissioner of Assam (1889), vi. 35.
- Wet season, changes of pressure, i. 119-120; changes of air movement, i. 120-121; currents in Arabian Sea, i. 120, 122-123; in Bay of Bengal, i. 122; date of establishment, i. 124; tendency to uniformity of temperature, cloud and humidity conditions, i. 126; mean rainfall, i. 140; rainfall, i. 140, 141-142, 143-144, 153. *See also* Monsoons, Rainfall, and Temperature.
- Wetthigan, lake in Minbu District, Burma, xvii. 344-345.
- Wetwin, township in Mandalay District, Upper Burma, xxiv. 386.
- Whales, i. 238.
- Wheat (*Triticum sativum*), cultivation in India generally, iii. 29-32; area cultivated, 30; varieties, 30; 'dry-crop' wheat, 30; irrigated wheat, 30-31; out-turn, 31; exports, 31-32; areas under, in important Provinces, (1903-4), iii. 100; export trade, iii. 284-285; trade statistics, iii. 314; retail prices, iii. 458; export prices, iii. 463-464.
- Local notices:* Cultivated in Afghānistān, v. 51; Agra, v. 77; Ahmadnagar, v. 116; Ajmer-Merwāra, v. 149, 152; Akalkot, Bombay, v. 178; Akola, Berār, v. 184; Allahābād, v. 232; Almorā, v. 248; Alwar, Rājputāna, v. 261; Ambāla, v. 281; Amraoti, Berār, v. 309; Amreli, Baroda, v. 317; Amritsar, v. 323; Anklesvar, Broach, v. 385; Assam, vi. 57, 112; Azamgarh, vi. 158; Bahāwalpur, Punjab, vi. 198; Bahraich, vi. 209; Balliā, vi. 253; Baltistān, Kashmir, vi. 263; Baluchistān, vi. 295; Bāndā, vi. 351; Banganapalle, Madras, vi. 374; Bannu, vi. 397; Bānswāra, Rājputāna, vi. 410; Bāra Bankī, vi. 421; Bareilly, vii. 7; Bāriya, Rewā Kāntha, vii. 21; Baroda, vii. 46, 47, 66; Bāsim, Berār, vii. 99; Bastī, vii. 127; Belgaum, vii. 150; Benares, vii. 183; Bengal, vii. 243, 244, 245-249, 251; Berār, vii. 383, 384, 391; Betūl, viii. 11; Bhāgalpur, viii. 31; Bhandāra, viii. 65; Bharatpur, Rājputāna, viii. 81; Bhūr, Hyderābād, viii. 114; Bhopāl, Central India, viii. 134; Bhutān, viii. 159; Bidar, Hyderābād, viii. 166; Bijāpur, viii. 174, 180; Bijāwar, Central India, viii. 190; Bijnor, viii. 197; Bikaner, Rājputāna, viii. 210; Bilāspur, viii. 227; Bombay Presidency, viii. 313; Broach, ix. 24; Budaun, ix. 37; Bulandshahr, ix.

53; Buldāna, ix. 62; Būndī, Rājputāna, ix. 83; Burma, ix. 150, 152, 154, 156; Cambay, Bombay, ix. 294; Cawnpore, ix. 311; Central India, ix. 359-360, 362, 390; Central Provinces, x. 32, 34, 35, 39, 56, 103, 104; Challakere, Mysore, x. 128; Champāran, x. 141, 142; Chānda, x. 153, 154, 157; Chāndor, Nāsik, x. 166; Charkhārī, Central India, x. 178; Chhatarpur, Central India, x. 200; Chhindwāra, x. 209, 210; Chhuikhadān, Central Provinces, x. 216; Chikhli, Buldāna, x. 221; Chikmugalūr, Mysore, x. 222; Chitaldroog, Mysore, x. 293; Chitrāl, North-West Frontier, x. 303; Cutch, Bombay, xi. 80; Damān, xi. 129; Damoh, xi. 139; Daubhangā, xi. 156; Darjeeling, xi. 172; Datīā, Central India, xi. 197; Daur, North-West Frontier, xi. 202; Dehra Dūn, xi. 215, 216; Delhi, xi. 227; Dera Ghāzi Khān, xi. 253; Dera Ismaīl Khān, xi. 264; Dero Mohbat, Sind, xi. 272; Dewās, Central India, xi. 279, 280; Dhandhuka, Ahmadābād, xi. 285; Dhār, Central India, xi. 291; Dhārwar, xi. 309; Dholpur, Rājputāna, xi. 326; Dhubrī, Assam, xi. 336; Diu, xi. 362; Doāb, United Provinces, xi. 365; Drug, xi. 369-370; Dūngarpur, Rājputāna, xi. 382; Eastern Bengal and Assam, xi. 394; Ellichpur, Berār, xii. 14; Etah, xii. 33; Etāwah, xii. 43; Farīdpur, xii. 57; Farrukhābād, xii. 67; Fatehpur, xii. 79; Ferozepore, xii. 93; Fyzābād, xii. 113; Garhwāl, xii. 167; Gayā, xii. 201; Ghāzīpur, xii. 226; Gilgit, Kashmir, xii. 241; Goāl-pāra, Assam, xii. 273; Gondā, xii. 314-315; Gorakhpur, xii. 336; Gujranwāla, xii. 357; Gujrāt, xii. 369; Gulbarga, Hyderābād, xii. 378; Guni, Sind, xii. 387; Gurdāspur, xii. 396; Gurgaon, xii. 406; Hamīrpur, xiii. 17, 18; Hardoi, xiii. 46, 47; Hassan, Mysore, xiii. 67; Hazāra, xiii. 80; Hazāribāgh, xiii. 91; Himālayas, xiii. 133; Hinganghāt, Wardhā, xiii. 141; Hissār, xiii. 150; Hoshangābād, xiii. 184, 185, 187; Hoshiarpur, xiii. 197; Howrah, xiii. 209; Hyderābād State, xiii. 227, 252, 253, 256, 301, 302; Hyderābād, Sind, xiii. 316, 321; Jaipur, Rājputāna, xiii. 389, 390; Jaisalmer, Rājputāna, xiv. 5; Jālaun, xiv. 22; Jambusar, Broach, xiv. 44; Jamesābād, Sind, xiv. 45; Jamkhandī, Bombay, xiv. 46; Jaorā, Central India, xiv. 64; Jaunpur, xiv. 78; Jhābua, Central India, xiv. 106; Jhalawān, Baluchistān, xiv. 111; Jhālāwār, Rājputāna, xiv. 118; Jhang, xiv. 129; Jhānsī, xiv. 142; Jhelum, xiv. 154; Jīnd, Punjab, xiv. 171; Jodhpur,

Rājputāna, xiv. 190; Jubbulpore, xiv. 211; Jullundur, xiv. 226; Junāgarh, Kāthiāwār, xiv. 237; Kachhi, Baluchistān, xiv. 250; Kādī, Baroda, xiv. 256; Kaira, xiv. 280; Kalāt, Baluchistān, xiv. 301; Kandīāro, Sind, xiv. 379; Kāngra, xiv. 390; Kapūrthala, Punjab, xiv. 411; Karāchi, Sind, xv. 6; Karaulī, Rājputāna, xv. 29; Karnāl, xv. 53; Kashmir, xv. 115, 119-120; Kāthiāwār, Bombay, xv. 178; Kawardhā, Central Provinces, xv. 193; Khairāgarh, Central Provinces, xv. 208; Khairpur, Sind, xv. 212; Khāndesh, xv. 233; Khārān, Baluchistān, xv. 249; Kherī, xv. 271-272; Khilchipur, Central India, xv. 278; Kishangarh, Rājputāna, xv. 314; Kodaikānal, Madura, xv. 338; Kohāt, xv. 346; Korwai, Central India, xv. 406; Kotah, Rājputāna, xv. 417; Kotri, Sind, xvi. 5; Kurandvād, Bombay, xvi. 28; Kurram Agency, North-West Frontier, xvi. 51; Kyaukse, Burma, xvi. 75; Labdarya, Sind, xvi. 85; Ladākh, Kashmir, xvi. 93; Lahore, xvi. 100; Lāhul, Kāngra, xvi. 116; Lārkāna, Sind, xvi. 140, 144; Lingsugūr, Hyderābād, xvi. 164, 165; Loralai, Baluchistān, xvi. 176; Lucknow, xvi. 184; Ludhiāna, xvi. 203; Madanapalle, Cuddapah, xvi. 226; Mahāban, Muttra, xvi. 427; Mahī Kānthā, Bombay, xvii. 18; Maīhar, Central India, xvii. 29; Mainpurī, xvii. 36; Makrai, Central Provinces, xvii. 44; Makrān, Baluchistān, xvii. 48; Mālda, xvii. 78, 79; Mallāni, Rājputāna, xvii. 93; Mālwa, xvii. 100; Mānbhūm, xvii. 116; Mandalay, Burma, xvii. 131-132; Mandī, Punjab, xvii. 155; Mandlā, xvii. 164; Mānpur, Central India, xvii. 201; Meerut, xvii. 258; Miānwāli, xvii. 320; Midnapore, xvii. 333; Mirāj, Bombay, xvii. 361, 362; Mirzāpur, xvii. 371; Molakālmuru, Mysore, xvii. 388; Monghyr, xvii. 396; Morādābād, xvii. 424, 425; Mudhol, Bombay, xviii. 12; Multān, xviii. 29; Muttra, xviii. 68, 72; Muzaffargarh, xviii. 79; Muzaffarnagar, xviii. 88; Muzaffarpur, xviii. 99; Mymensingh, xviii. 155; Nābha, Punjab, xviii. 266; Nadiā, xviii. 277; Nāgod, Central India, xviii. 302; Nāgpur, xviii. 311; Nainī Tāl, xviii. 327; Nālāgarh, Punjab, xviii. 336; Nānder, Hyderābād, xviii. 352; Nāndgaon, Central Provinces, xviii. 357; Narsingharh, Central India, xviii. 385; Nāsik, xviii. 403; Naushahro Abro and Naushahro Firoz, Sind, xviii. 418; Navānagar, Kāthiāwār, xviii. 420; Navsārī, Baroda, xviii. 423; Nepāl, xix. 46-47; Nilgiris,

- xix. 95; Nimār, xix. 112; Nimbahera, Rājputāna, xix. 120; Niphād, Nāsik, xix. 122; North-West Frontier Province, xix. 172-173, 213; Orchhā, Central India, xix. 245; Osmānābād, Hyderābād, xix. 271; Pābna, xix. 300; Pādra, Baroda, xix. 310; Palāmau, xix. 340; Pālanpur, Bombay, xix. 349, 354; Pannā, Central India, xix. 402; Parbhani, Hyderābād, xix. 412; Partābgarh, Rājputāna, xx. 11, 18; Patiāla, Punjab, xx. 42; Patna, xx. 60; Peshāwar, xx. 118; Pilibhit, xx. 139; Poona, xx. 172-173; Porbandar, Kāthiāwār, xx. 189; Punjab, xx. 297, 382; Quetta-Pishin, Baluchistān, xxi. 15; Rādhampur, Bombay, xxi. 24; Kāe Bareli, xxi. 29; Raipur, xxi. 53; Rājgarh, Central India, xxi. 69; Rājshāhi, xxi. 164; Rāmdurg, Bombay, xxi. 172; Rāmpur, United Provinces, xxi. 185; Ratlām, Central India, xxi. 242; Rāwalpindi, xxi. 267; Rewah, Central India, xxi. 285; Rohilkhand, xxi. 305; Rohri, Sind, xxi. 309; Rohtak, xxi. 315; Sagaing, Burma, xxi. 357; Sahāranpur, xxi. 373; Sambhal, Morādābād, xxii. 18; Samthar, Central India, xxii. 25; Sāngli, Bombay, xxii. 53; Santāl Parganas, xxii. 70; Sāran, xxii. 88; Sātāra, xxii. 114, 122; Saugor, xxii. 142; Savanūr, Bombay, xxii. 156; Seonī, xxii. 169; Shāhābād, xxii. 191; Shāh-jahānpur, xxii. 205; Shāhpur, xxii. 216-217; Shāhpura, Rājputāna, xxii. 224; Southern Shan States, Burma, xxii. 257; Sheopur, Central India, xxii. 271; Sholāpur, xxii. 299; Siālkot, xxii. 330; Sibi, Baluchistān, xxii. 339, 340; Sikkim, xxii. 370; Simla, xxii. 379; Sind, xxii. 412; Sirmūr, Punjab, xxiii. 25; Sirohi, Rājputāna, xxiii. 33; Sironj, Rājputāna, xxiii. 39; Sirpur Tāndūr, Hyderābād, xxiii. 42; Sitāpur, xxiii. 57; Sukkur, Sind, xxiii. 122; Sultānpur, xxiii. 134; Sunth, Rewā Kāntha, xxiii. 147; Surat, xxiii. 159; Surgujā, Central Provinces, xxiii. 172; Tada-u, Burma, xxiii. 203; Tando Bāgo, Sind, xxiii. 223; Tarikere, Mysore, xxiii. 251; Tatta, Sind, xxiii. 254; Tehri, United Provinces, xxiii. 271; Thar and Pārkar, Sind, xxiii. 311-312; Tonk, Rājputāna, xxiii. 411, 417; Udaipur, Rājputāna, xxiv. 95; Una0, xxiv. 125; United Provinces, xxiv. 180, 262; Upper Sind Frontier, xxiv. 281; Southern Wāzīristān, North-West Frontier, xxiv. 384.
- Wheeler, General, in command at Cawnpore in Mutiny, ix. 315-316.
- Whennohs, tribe in Chin Hills, Burma, x. 273, 274.
- Whish, General, at siege of Multān (1848), xx. 274.
- Whish, Mr., visit to Nilgiris (1818), xix. 89.
- White, D. S., Whitefield, Mysore, named after, xxiv. 387.
- White, Sir George, expeditions against Zhob chiefs (1890), vi. 283; against Kachin tribes (1888-9), xviii. 138; against Kidderzai section of Largha Shirānis (1890), xix. 210.
- White, Sir Herbert, Lieutenant-Governor of Burma (1905), ix. 192.
- White, Samuel, appointed port officer of Mergui and Tenasserim by the king of Siam (1683), xvii. 296.
- White, General, took Gwalior fort (1804), xii. 441.
- White, Colonel, Political Agent at Sadiyā Assam, killed by Khamtis (1839), vi. 33-34, xvi. 121, xxi. 348.
- White Huns. *See* Huns.
- Whitefield, Eurasian settlement in Bangalore District, Mysore, xxiv. 387.
- Whiteway, Mr., revenue settlement in Ajmer-Merwāra (1884-7), v. 162.
- 'Whiting' of Madras and Calcutta, i. 280.
- Whiting, lake in Bombay. *See* Lake Whiting.
- Whitlock, General, recovered Bāndā (1858), vi. 349; subdued Hamīrpur (1858), xiii. 15.
- Widows and widowers, proportion of, in India generally, i. 481, 494. *See also* in each Province and larger State article *under* Population.
- Widows, remarriage of. *See* Remarriage of Widows.
- Wight, work on botany of Madras, xvi. 243.
- Wilāyat, Shāh, saint, shrine at Amroha, Morādābād, v. 330-331.
- Wilberforce, Mr., advocated education in India (1813), iv. 409.
- Wilbraham, Captain, killed at Kume, Burma (1886), xvi. 71.
- Wilcox, Colonel (*ob.* 1847), observatory at Lucknow built under superintendence of, xvi. 190.
- Wilde, Brigadier-General, failed to relieve Ali Masjid (1842), xv. 301.
- Wilde, Major-General, expedition against Black Mountain tribes (1868), viii. 251, xix. 209.
- Wilde, Mr., engineer, murdered on railway in Cāchār (1898), ix. 252.
- Wilder, Mr., first British Superintendent of Ajmer (1818), v. 143; revenue management in Ajmer-Merwāra, v. 161; agreements entered into with villages binding inhabitants to abstain from plunder, xvii. 309-310; Superintendent of

- Mārwar-Merwāra and British Merwāra (1821), xvii. 310.
- Wilkinson, Sir Thomas, suppressed Mundā insurrection in Chotā Nāgpur (1831), xviii. 39; proposals regarding subjugation of Hos, xxiii. 5.
- Wilkinson, Colonel, cleared Budaun of mutineers (1858), ix. 36.
- Wilks, Colonel, quoted on Carnatic, ix. 301.
- Willcocks, Sir W., estimated rainfall in Northern India from June to September, i. 121.
- Willes, Mr., assessed Sylhet (1789), xxiii. 198-199.
- Williams, Mr., Resident at Baroda, column to memory of, in Baroda, vii. 84.
- Williamson, Lieutenant, posted in Gāro Hills to prevent raids (1866), xii. 174.
- Williamson, Mr., money left to maintain engineering school at Dibrugarh, Assam, vi. 104.
- Willoughby, J., quoted on carnelians manufactured at Cambay, ix. 297; appointed to settle affairs of Rewā Kānthā (1822), xxi. 294.
- Willshire, General, took Kalāt (1839), vi. 278-279, xiv. 305.
- Wilson, Bishop Daniel, built St. Paul's Cathedral, Calcutta, ix. 280.
- Wilson, James, financial reforms, ii. 516, iv. 163.
- Wilson, Sir S. Cracroft, occupied Morād-ābād (1858), xvii. 423.
- Wilson College, in Bombay City, viii. 374, 418.
- Wimala, traditional founder of Pegu, Burma, xx. 86.
- Winchester, Mr., tea planter, in Cāchār, murdered by Lushais (1871), xvi. 214.
- Winchester Museum at Surat, xxiii. 169.
- Windar, river in Las Bela State, Baluchistān, xvi. 145.
- Wine, manufactured in Afghānistān, v. 53; Kashmīr, iii. 225, xv. 132.
- Wines and liquors, imports, iii. 308.
- Wingate, Sir George, initiated revenue survey of Bombay, iv. 504.
- Wingfield, Sir Charles, Commissioner of Gondā at Mutiny, xii. 313.
- Wingfield Park, Lucknow, xvi. 106.
- Winjhot, ancient fort in Bahāwalpur State, Punjab. *See* Bijnot.
- Winter, Sir Edward, rebellion at Madras (1665-8), ii. 459.
- Witchcraft, practised among Kashmīris, xv. 102; in Mahī Kānthā, xvii. 17.
- Withington, Mr., English factor, visit to Broach (c. 1616), ix. 20.
- Woddas, building and digging caste in Mysore, xviii. 196, 198; Bangalore, vi. 363; Kolār, xv. 372. *See also* Ods, Odes, and Daniels.
- Wodeyar, name of chieftains in Mysore, xviii. 177, 178, xxiv. 302.
- Wodeyar, hereditary title of Rājās of Mysore, xviii. 186.
- Wodeyar, Rājā of Mysore, extended the kingdom (early seventeenth century), xi. 11, xviii. 178, 254, xxii. 209.
- Woddingudda, peak in Mysore, xiv. 262.
- Wokkaligas, cultivating caste in Mysore, xviii. 193-195, 199, 255; Bangalore, vi. 363; Chitaldroog, x. 293; Hassan, xiii. 65; Kadūr, xiv. 265; Kolār, xv. 372; Shimoga, xxii. 286; Tumkūr, xxiv. 55.
- Wolves (*Canis pallipes* and *C. lupus*, the latter found only in Punjab, Sind, and Tibet, i. 221; stories of children carried off by, i. 221.
- Women's Union Missionary Society. *See under* Protestant Missions.
- Wood, Benjamin, ships sent to India under, but lost (1596), ii. 454.
- Wood, Sir Charles (Lord Halifax), as President of Board of Control, authorized dispatch on education (1854), iv. 412-413; as Secretary of State accepted principle of permanent settlement for all India (1862), iv. 231-232.
- Wood, Colonel, conquered Coimbatore (1768), x. 359; captured Dhārāpuram (1768), xi. 298; captured Dindigul (1767), xi. 357; captured Kāveripattanam, xv. 192; captured Pālgāt (1768), xix. 358.
- Wood, Captain, Indian Navy, discovered Lake Victoria, on the Great Pāmīr (1838), v. 30; visited Faizābād, Afghānistān (1837), xii. 49; believed Lake Victoria to be source of the Oxus, xix. 294; estimation of population of Tatta, Sind (1837), xxiii. 255.
- Wood and manufactures of, imports and exports, iii. 309, 310.
- Woodburn, Sir John, Lieutenant-Governor of Bengal (1898-1902), vii. 220.
- Woodburn Hospital, at Khulnā, xv. 294.
- Wood-carving and turnery, in India generally, iii. 228-231; in Northern India, 229; United and Central Provinces, 229-230; Rājputāna, Central India, Sind, Baluchistān, and Bengal, 230; Bombay, 230; Southern India, 230; Burma, 230-231; Nepāl, 231; sandal-wood, 231.
- Local notices:* Ahmadābād, v. 110; Ambahtā, Sahāranpur, v. 276; Amritsar, v. 324, 329; Noith Arcot, v. 414; Baroda, vii. 55; Bengal, vii. 268; Bhera, Shāhpur, viii. 100; Bhtān, viii. 160; Bijnor, viii. 198; Bilgrām, Hardoi, viii. 235; Bombay Presidency, viii. 326; Bulandshahr, ix. 59; Burma,

- ix. 176; Central Provinces, x. 53; Chamba, Punjab, x. 132; Lower Chindwin, Burma, x. 234; Chiniot, Lyallpur, x. 285; Dabhoi, Baroda, xi. 100; Dūngarpur, Rājputāna, xi. 383; Fyzābād, xii. 114; Garhwāl, xii. 168; Gayā, xii. 203; Ghotki, Sind, xii. 237; Hissār, xiii. 152; Hooghly, xiii. 167; Jhang, xiv. 131; Jind, Punjab, xiv. 172; North Kanara, xiv. 349; Kashmīr, xv. 132; Khāchrod, Central India, xv. 206; Kolār, Mysore, xv. 374; Lucknow, xvi. 198; Ludhiāna, xvi. 208; Madras Presidency, xvi. 294; Mahuva, Kāthiāwār, xvii. 27; Mainpurī, xvii. 37, 42; Mandalay, Burma, xvii. 146; Monghyr, xvii. 397; Nagīna, Bijnor, xviii. 300; Navsārī, Baroda, xviii. 424; Nellore, xix. 17; Nepāl, xix. 51; Pail, Punjab, xix. 316; Pakokku, Burma, xix. 327, 331; Pātan, Baroda, xx. 25; Punjab, xx. 317-318; Rangoon, Burma, xxi. 216; Sabalgarh, Central India, xxi. 343; Sahāranpur, xxi. 375, 379; Sankheda, Baroda, xxii. 59; Santāl Parganas, xxii. 73; Shāhpur, xxii. 218; Northern Shan States, Burma, xxii. 243; Shergāhī, Gayā, xxii. 272; Shikārpur, Sind, xxii. 278; Sidhpur, Baroda, xxii. 359; Sirmūr, Punjab, xxiii. 26; Sitāpur, xxiii. 58; Sojitrā, Baroda, xxiii. 72; Srīnagar, Kashmīr, xxiii. 103-104; Syāmbāzār, Hooghly, xxiii. 189; Thayetmyo, Burma, xxiii. 350; Tirupati, North Arcot, xxiii. 395; United Provinces, xxiv. 204.
- Woodcock (*Scalopax*), breeds in Hīnālayas, and in winter visits southern hills, i. 262.
- Woodington, Colonel, took Pāvāgarh (1803), xx. 80.
- Woodpeckers (*Pici*), very common, the species numbering fifty-five, i. 247.
- Woods, ornamental, export, iii. 119.
- Woodthorpe, Colonel, Hkamti Long, Burma, visited (1884-5), xiii. 157.
- Wool, iii. 212-218; centres of production, 213; manufactures and mills, 213-214; carpets, 214-217; shawls and *chādars*, 217-218; broadcated piece-goods, 218; trade, 218, 255; export trade, iii. 291; import trade, iii. 277, 295; imports and exports (raw and manufactured), iii. 309, 310.
- Woollen goods, manufactured in Almorā, v. 249; Bikaner, Rājputāna, viii. 211, 219; Bombay Presidency, viii. 325; Cawnpore, ix. 319; Chitaldroog, Mysore, x. 295; Dhāriwāl, Gurdāspur (Egerton Mills), xi. 299; Ellore, Kistna, xii. 23; Godāvāri, xii. 291; Gondal, Kāthiāwār, xii. 320; Gurdāspur, xii. 398; Gurgaon, xii. 407; Jaipur, Rājputāna, xiii. 392; Lahore, xvi. 113; Maimāna, Afghānistān, xvii. 32; North-West Frontier Province, xix. 182; Rājkot, Kāthiāwār, xxi. 74; Shimoga, Mysore, xxii. 288; Sibi, Baluchistān, xxii. 340; Tando Muhammad Khān, Sind, xxiii. 223; United Provinces, xxiv. 205.
- Wool-pressing, at Fāzilka, Ferozepore, xii. 87; Quetta, Baluchistān, xxi. 21.
- Wrens (Troglodytidae and Regulidae), only in northern mountains, i. 242.
- Wright, Dr., quoted on Pātan, Nepāl, xx. 25-26.
- Wular, lake in Kashmīr, xxiv. 387.
- Wūn District, former District in Berār, xxiv. 387-398; physical aspects, 387-389; history, 389-391; population, 391-392; agriculture, 392-394; forests, 394; trade and communications, 394-395; famine, 395; administration, 395-397; education, 397; medical, 397-398.
- Wūn, *tāluk* in Wūn District, Berār, xxiv. 398.
- Wūn, town in Wūn District, Berār, xxiv. 398.
- Wundalli, gold-mines, iii. 142.
- Wundwin, township in Meiktila District, Upper Burma, xxiv. 398-399.
- Wundwin *se* or dam, Meiktila, Burma, xvii. 282.
- Wuntho, subdivision and township in Kathā District, Upper Burma, xxiv. 399.
- Wynaad, highland subdivision and *tāluk* in Malabar District, Madras, with plantations of coffee, tea, and pepper, xxiv. 399-400.
- Wyse, Ensign, killed by Māppillas (1849), xvii. 196.

X.

- Xavier, St. Francis, missionary labour in Malabar and South Madras (1542-52), i. 442, xvi. 264, xxiii. 368; converts made in Cochīn (1530), x. 354; Goa delivered from Marāthās by interposition of, xii. 255; tomb at Goa, xii. 267; mission at Mudgal, Hydrābād, said to have been established by, xvi. 164.
- Xerxes, invasion of Greece, troops sent from Peshāwar and the Assakenoi, xiv. 148.
- Xeythoma, Thaton identified with, xxiii. 341.

Y.

- Ya Kut, Yaw country, Burma, overrun by (1888), xix. 321.

- Yachumi, language of the central Nāgā group, i. 393.
- Yadanamyizu pagoda, Mandalay, Burma, xvii. 142-143.
- Yādavaprakāsa, author of Sanskrit dictionary (c. 1050), ii. 264; teacher of the Advaita system of philosophy, xxiii. 106.
- Yādavas of Deogiri, last Hindu kings of the Deccan (1155-1212), ii. 340-341; assumed independence (1187), ii. 340; struggle for the Deccan with the Hoysalas, ii. 341-342.
- Local notices*: Ahmadnagar, v. 113; Bāglān tributary to, vi. 191; Banavāsi (1220 and 1278), vi. 347; Belgaum (1250-1320), vii. 147, 157; Berār, vii. 366; Bettūr, Mysore, viii. 6; Bhūr, Hyderābād, viii. 112, 117; Daulatābād capital of, xi. 200; defeated by Hoysalas (1192), but remained masters of the Deccan (1212), viii. 283; rule in Deccan, viii. 283-284, xi. 207, xiii. 235; Dhārwar (1210-95), xi. 305; Gadag, Dhārwar, xii. 119; Kalyāni, Hyderābād, xiv. 324; Kanara, xiv. 343; Kolāba, xv. 357; Kolhāpur (1212), xv. 382; Konkan, xv. 395; Western Chālukyas overthrown by, xvi. 248-249; Mudgal, Hyderābād, xviii. 11; invasions of Mysore, xviii. 173; Nāsik, xviii. 400; Nolambavādi, Mysore, x. 291; Parbhani, Hyderābād, xix. 411; Poona, xx. 168; Sātāra, xxii. 118; Sāvāntvādi, xxii. 151; Shimoga, Mysore, xxii. 284-285; Sholāpur, xxii. 297; Southern Marāthā Country, xxiii. 91; built Yādgīr fort, Hyderābād, xxiv. 400.
- Yādgīr, *tāluk* in Gulbarga District, Hyderābād, xxiv. 400.
- Yādgīr, town in Gulbarga District, Hyderābād, xxiv. 400.
- Yādiki, town in Anantapur District, Madras, with weaving industry, xxiv. 400-401.
- Yadugiri, peak near Seringapatam, Mysore, xxii. 179.
- Yahows, tribe in Chin Hills, Burma, x. 273.
- Yajna sacrifices, performed by Bralmā at Pushkar, xxi. 1.
- Yājñavalkya, the, Sanskrit law-book (c. 350), ii. 262.
- Yajurveda, the, i. 402-403, ii. 227-229; written in Kurukshetra, ii. 227; its six recensions, ii. 228; its character, ii. 228-229.
- Yākhā, language of the Tibeto-Himālayan sub-branch, spoken in Nepāl, i. 391.
- Yakhān Pain, ancient city in Afghānistān, v. 44.
- Yaks, wild and domesticated (*Bos grunniens*), i. 231, 232; Almorā, v. 245; Ladākh, Kashmir, xvi. 89.
- Yakūb bin Laīs, Lower Indus valley fell into hands of (871), xviii. 25.
- Yakūb Khān, Amir of Afghānistān, v. 40, xiv. 376; Treaty of Gandamak with (1879), ii. 518; after massacre of Cavagnari, abdicated and deported to India, ii. 518.
- Yākūb Khān, last of the Chakk rulers of Kashmir, conquered by Akbar (1586), xv. 93.
- Yakūt, Mīr, Dīwān at Peshāwar, sent to suppress a revolt in Tīrāh (1658), xxiii. 389.
- Yakūt Khān, founded Aliganj, and killed in battle with the Rohillas (1748), v. 207.
- Yakūt Khān, traditional founder of Kāsganj, xv. 70.
- Yākūtpura, suburb of Hyderābād city, xiii. 310.
- Yale, Elihu, Governor of Madras, supposed to have given name to Fort St. David, xii. 102.
- Yam (*Dioscorea*), cultivated in India generally, iii. 75, 99; Bengal, vii. 243, 248; Bombay Presidency, viii. 313; Chin Hills, Burma, x. 276; Chittagong Hill Tracts, x. 321; Darbhāngā, xi. 156; Gayā, xii. 201; Goa, xii. 261; Hooghly, xiii. 166; South Kanara, xiv. 355; Laccadive Islands, xvi. 86; Muzaffarpur, xviii. 99; Nicobars, xix. 62; Kājputāna, xxi. 121; Northern Shan States, Burma, xxii. 239; Tippera, xxiii. 384; United Provinces, xxiv. 182, 183.
- Yama, Vedic god of the lower world, i. 403-404, ii. 213, 217, xii. 209.
- Yamai, temple of, on Jotiba's Hill, Kolhāpur, xiv. 203.
- Yamaingsithu, king, Shwemale pagoda, Burma, built by, xvii. 128.
- Yamethin, District in Meiktila Division, Upper Burma, xxiv. 401-411; physical aspects, 401-402; history, 402-403; population, 403-405; agriculture, 405-407; forests, 407; trade and communications, 407-408; famine, 408-409; administration, 409-411; education, 410-411; medical, 411.
- Yamethin, subdivision and township in Yamethin District, Upper Burma, xxiv. 411.
- Yamethin, trading town in Yamethin District, Upper Burma, xxiv. 411-412.
- Yamkanmardi, town in Belgaum District, Bombay, with weaving industry, xxiv. 412.
- Yamnūr, town and place of pilgrimage in Dhārwar District, Bombay, xxiv. 412.
- Yān, valley and place of pilgrimage in

- North Kanara District, Bombay, xxiv. 412-413.
- Van Nyun, dacoit leader in Myingyan District, Burma (1888-90), xviii. 123-124.
- Vānādis, forest tribe, in Nellore, xix. 12.
- Vanam, French Settlement within Godāvāri District, Madras, xxiv. 413-414.
- Yanbye, island in Lower Burma. *See* Ramree.
- Yandabo, Treaty of (1826), v. 295, vii. 118, xxi. 215.
- Yandoon, subdivision and township in Ma-ubin District, Lower Burma, xxiv. 414.
- Yandoon, town in Ma-ubin District, Lower Burma, xxiv. 414-415.
- Yangyi-aung, old name of Shwebo, Burma, xxii. 323.
- Yankin hill, Mandalay, Burma, xvii. 125.
- Yār Muhammad Kalhora, founder of Kalhora dynasty in Sind (1701-19), xxii. 398; tomb at Khudābād, xv. 284, xvi. 138.
- Yār Muhammad Khān, Nawāb of Bhopāl (1740-54), viii. 128.
- Yār Muhammad Khān, Wazīr of Kamrān Shāh, usurped throne of Herāt (1842), xiii. 115.
- Yār Muhammad Khān, regent of Jaorā (1895-1906), xiv. 64.
- Yastilaka*, the, of Somadeva, ii. 19-20, 22-33.
- Yashkūns, caste, in Hindu Kush, xiii. 139; Gilgit, xii. 240.
- Yāska, author of the *Nirukta*, earliest specimen of Sanskrit prose, ii. 233.
- Yasodharman, record at Mandasor, ii. 43; victory over Mihirakula (*c.* 528), ix. 336, xvii. 102, xix. 150.
- Yasohara, ancient name of Iswaripur, Khulnā, xiii. 372.
- Yasovamma, Chandel chief (925-55), seized Kālinjar fort, vi. 187.
- Yātas, toddy-drawers, in Vizagapatam, xxiv. 328.
- Yatha tank, Shwebo District, Burma, xxii. 316.
- Yatsauk, Southern Shan State, Burma. *See* Lawksawk.
- Yāval, *tāluka* in East Khāndesh District, Bombay, xxiv. 415.
- Yāval, town in East Khāndesh District, Bombay, xxiv. 415.
- Yaw, tributary of Irrawaddy river, xiii. 368.
- Yawnghwe, Southern Shan State, Burma, xxiv. 415-416; area, population, revenue, and administration, iv. 101.
- Yaws, tribe in Pakokku, Burma, xix. 323.
- Yazanaisula, pagoda in Sagaing District, Burma, xxi. 355.
- Yāzdahun, festival, held in Hyderābād State, xiii. 250.
- Ye, township in Amherst District, Burma. *See* Yelamaing.
- Yebyu, township in Tavoy District, Lower Burma, xxiv. 416-417.
- Yedagai, 'left-hand' faction, in Mysore, xviii. 199.
- Yedashe, township in Toungoo District, Lower Burma, xxiv. 417.
- Yedatore, *tāluk* in Mysore District, Mysore, xxiv. 417.
- Yedenāknād, *tāluk* in Coorg, with coffee plantations, xxiv. 417-418.
- Yegyī, township in Bassein District, Burma. *See* Ngathaingyaung.
- Yelahanka, historic town in Bangalore District, Mysore, xxiv. 418.
- Yelamaing, township in Amherst District, Lower Burma, xxiv. 418; antiquarian remains, v. 296.
- Yelandūr, *jāgīr* in Mysore, conferred on Dīwān Purnaiya (1807), xxiv. 418-419.
- Yele pagoda, near Amherst Point, Burma, v. 295-296.
- Yellamanchili, town in Vizagapatam District, Madras, xxiv. 419.
- Yellamma, goddess of the Bestas, Mysore, xviii. 198; shrine on Yellamma hill, xxii. 149.
- Yellamma hill, place of pilgrimage in Belgaum District, Bombay, xxii. 148-149.
- Yellandlapād, sub-*tāluk* in Warangal District, Hyderābād, xxiv. 419-420.
- Yellandlapād, mining town in Warangal District, Hyderābād, xxiv. 420.
- Yellāpur, *tāluka* in North Kanara District, Bombay, xxiv. 420.
- Yellāreddipet, *tāluk* in Nizāmābād District, Hyderābād, xxiv. 420.
- Yellāreddipet, village in Indūr District, Hyderābād, with carved temples, xiii. 352.
- Yellavaram, minor *tāluk* in Godāvāri District, Madras, xxiv. 420-421.
- Yellondesi, name of Pātan, Nepāl, xx. 26.
- Yelluk, traditional Rājā of Ellichpur, Berār, xxiii. 40.
- Yemmiganūr, town in Bellary District, Madras, with weaving industry, xxiv. 421.
- Yenangyat, Burma, petroleum field, iii. 140; amber, iii. 141.
- Yenangyaung, subdivision and township in Magwe District, Upper Burma, xxiv. 421; petroleum field, iii. 139, 140.
- Yenangyaung series of Pegu geological system, i. 95-96.
- Yengan, Southern Shan State, Burma, xxiv. 421-422.

- Yenne-hole, river of Mysore. *See* Hemāvati.
- Yenuga-Mallammakonda, ancient name of Horsleykonda, Cuddapah, xiii. 178.
- Yenur, village in South Kanara District, Madras, with antiquarian remains, xxiv. 422; Jain statue, ii. 122.
- Yeola, *tāluka* in Nāsik District, Bombay, xxiv. 422.
- Yeola, town in Nāsik District, Bombay, with weaving industry and manufacture of gold brocade, xxiv. 422-423; dyeing, iii. 186; turbans, iii. 200; manufactures, iii. 210, 211.
- Yeotmāl, District in Berār. *See* Wūn District.
- Yeotmāl, *tāluk* in Yeotmāl District, Berār, xxiv. 423.
- Yeotmāl, town in Yeotmāl District, Berār, centre of cotton trade, xxiv. 423.
- Yeraoda, battle of (1817), xx. 182.
- Yeraoda Central jail, Poona, xx. 184.
- Yerava, dialect of Malayālam, spoken in Coorg, i. 380, xi. 28.
- Yeravas, agricultural labourers, in Coorg, xi. 23, 28.
- Yercaud, sanitarium on the Shevaroy Hills, Salem District, Madras, xxiv. 423-424.
- Yere tribe, in Andamans, v. 360.
- Yergara, former *tāluk* in Raichūr District, Hyderābād. *See* Mānvi, Raichūr, and Deodrug *tāluku*.
- Yernagudem, *tāluk* in Kistna District, Madras, xxiv. 424.
- Yerukalas, wandering tribe, in Anantapur, v. 341, 346; Cuddapah, xi. 63; Madras Presidency, xvi. 261.
- Yesagy, township in Pakokku District, Upper Burma, xxiv. 424.
- Yesājī Sindhia, defeated Konher Rao Trimbak at Bhoj (1773), viii. 121.
- Ye-u, subdivision and township in Shwebo District, Upper Burma, xxiv. 424.
- Yin, tribe in Burma, ix. 141; Mōnghsu and Mōngsang, xvii. 389; Mōngküng, xvii. 404; Mōngnai, xvii. 405; Mōngnawng, xvii. 406; Mōngpaw and Mōngsūt, xvii. 408; Southern Shan States, xxii. 256.
- Yin language, spoken in Laihka, Burma, xvi. 118.
- Yinba tank, in Shwebo District, Burma, xxii. 316.
- Yindaw, township in Yamethin District, Upper Burma, xxiv. 424-425.
- Yindu, language of the southern Chin sub-group, i. 393.
- Yindus, subdivision of Chin tribe, Pakokku Chin Hills, Burma, x. 281-282.
- Yinmabin, subdivision in Lower Chindwin District, Upper Burma, xxiv. 425.
- Yoga system of philosophy, ii. 257-258.
- Yog-badrī, temple at Pāndukeshwar, Garhwāl, xix. 394.
- Yokwas, tribe in Chin Hills, Burma, x. 273, 274.
- Yos, tribe in Chin Hills, Burma, x. 274.
- Young, Sir Mackworth, Lieutenant-Governor of Punjab (1897-1902), xx. 331.
- Younghusband, Sir Francis, Tibetan mission (1904), ii. 527, iv. 120.
- Yoyuns, tribe in Chin Hills, Burma, x. 274.
- Yu, tributary of the Chindwin river, Upper Chindwin, Burma, x. 239.
- Yüdghā, Ghalchah dialect spoken in Chitrāl, i. 355.
- Yudhishtira, Pāndava chief, xxiii. 82; traditional founder of Indraprastha, xi. 233; expelled Nāgās from Indraprastha, xiii. 331; traditional founder of Kaithal, xiv. 288; Pānīpat one of five places demanded by, from Duryodhana as price of peace, xix. 397.
- Yueh-chi, nomad Asiatic horde, history, i. 305-306; invasion of India, i. 305-306; migration westward and advance through Bactria, ii. 287, 288.
- Local notices*: Expelled Greeks and Parthians from Afghānistān, v. 34; rule in Balkh, vi. 248; Gujrāt, xii. 365; valley of Indus, xix. 149; retreat of Sakas before, xxiv. 148.
- Yugādi, festival held in Mysore, xviii. 209.
- Yule, George, Commissioner of Bhāgalpur, drove mutineers out of Purnea, xx. 415.
- Yule, Sir Henry, quoted on Kāyal, xv. 195.
- Yun Shans, traditional inhabitants of Salween, xxi. 416.
- Yūnāni system of native medicine, school at Delhi, xi. 241.
- Yunnan, zoology, i. 223.
- Yūsuf, Afrīdī chief, submitted to the Mughals (*c.* 1635), xxiii. 389.
- Yūsuf, Shaikh, expelled by the Langāhs from Multān (1445), xviii. 26.
- Yūsuf, Shams-ud-dīn, king of Bengal (1474), vii. 216; mosques at Gaur ascribed to, ii. 192.
- Yūsuf Adil Khān, Adil Shāhi king (1490-1510), ii. 385-386, 387; founded kingdom of Bijāpur, ii. 196-197, viii. 178, 186-187; proclaimed independence, ii. 346.
- Local notices*: Rule in Dābhol, Ratnāgiri, xi. 101; retook Goa from Portuguese (1510), xii. 252; built fortress at New Goa, xii. 268; defeated Bahmani forces, xiii. 237-238; overran Sholāpur, xxii. 297.
- Yūsuf Khān Mashhadī, Saiyid, Akbar's officer, captured Gāwilgarh (1597-8).

- xii. 193; captured Narnāla fort (1597-8), xviii. 380.
- Yūsufzai, territory held by the Yūsufzai tribe of Pathāns, especially a subdivision of Peshāwar District, North-West Frontier Province, xxiv. 425-426; expedition against British villages on border of (1857), xix. 208; Gandhāra sculptures, ii. 113.
- Yūsufzai, Pathān tribe on North-West Frontier, in Black Mountain, viii. 251; attacked police post at Oghi, but repulsed (1868), viii. 251; held Dīr, xi. 361; invaded Peshāwar valley, xx. 115; Swāt, xxiii. 184, 186; overran Tanāwal, xxiii. 219.
- Yūsufzai Pashtū, language spoken in Dīr xi. 361; North-West Frontier Province, xix. 165; Swāt, xxiii. 187.
- Ywataung, town in Thayetmyo District, Burma. *See* Allanmyo.
- Z.
- Zabita Khān, son of Najib-ud-daula, defeated by Marāthās in Bijnōr (*c.* 1770), viii. 195; built mosque at Jalālābād, Muzaffarnagar, xiv. 14; attacked by Marāthās in Rohilkhand (1771), xxi. 307, 308; rule in Sahāranpur, xxi. 370.
- Zābita Khān, Bhatti chief, ruler of part of Bhattiāna (early nineteenth century), viii. 92; lost Bhatner (1805), xiii. 39; Sirsa annexed from (1818), xxiii. 45.
- Zafar Khān, son of Ghiyās-ud-dīn Tughlak, appointed governor of Zafarābād (1321), xiv. 74, xxiv. 126.
- Zafar Khān Ghāzī, shrine at Tribeni, Bengal, vii. 222.
- Zafar Zahid Khān, Tham of Nagar, Kashmir (*ob.* 1904), xii. 226.
- Zafarābād, ancient town with ruins in Jaunpur District, United Provinces, xxiv. 426.
- Zafar-ud-daula, built mosque at Elgandal, Hyderābād (*c.* 1754), xii. 6; built Jagtali fort (1747), xii. 6, xiii. 377; Narsinha Ashwarao killed in battle by (1769), xix. 373.
- Zafarwāl, *tahsīl* in Siālkot District, Punjab, xxiv. 427.
- Zafarwāl, town in Siālkot District, Punjab, xxiv. 427.
- Zafaryāb Khān, son of Begam Sumrū, xxii. 106-107.
- Zagar Mengals, Brahuī tribe in Chāgai, Baluchistān, x. 117.
- Zahao, language of the Central Chin subgroup, i. 393.
- Zahidān, ruined city in plain of Seistān, Afghānistān, v. 45.
- Zāhir, saint. *See* Gūgā.
- Zahīr-ul-dīn, Mughal emperor. *See* Bābar.
- Zahri-ghat, mountains in Sarawān, Baluchistān, xxii. 98.
- Zahri-mora, green soft stone, found in Baltistān, Kashmir, vi. 264.
- Zahris, Brāhuī tribe in Jhalawān, Baluchistān, ix. 15, xiv. 111.
- Zaidpur, town in Bāra Bankī District, United Provinces, with large Saiyid community, xxiv. 427.
- Zaimukhts, Pathān tribe on North-West Frontier, expedition against (1879), xix. 209.
- Zain Khān, seized Sholāpur (1489), xxii. 306.
- Zain Khān, Kokaltāsh, general of Akbar, fortified Chakdarra (1587), x. 122; built fort in Malakand pass (1587), xvii. 72.
- Zain Khān, appointed governor of Sirhind (1761), and killed by Sikhs (1763), xx. 134, xxiii. 21.
- Zain Khān Koka, fetched Rājā Rām Chandra from Bāndhogarh to court of Akbar (1584), xxi. 281; dispatched to suppress Roshānias (1587), xix. 152; conquest of Swāt (1595), xxiii. 184.
- Zain-ul-ābidīn, king of Kashmir (1417), ii. 373, 374, xv. 90, 92-93; built Jāma Masjid at Srinagar, xxiii. 100; formed island on Wular Lake, xxiv. 387.
- Zairbādīs, Muhammadans in Burma, born of Burmese mothers, ix. 141; at Amarapura, v. 272; Kyaukse, xvi. 73; Mergui, xvii. 298; Sagaing, xxi. 351, 356; Shwebo, xxii. 313; Tavoy, xxiii. 262.
- Zakariya Khān, governor of Lahore (1717-38), xvi. 110; suppressed Sikhs, Amritsar, v. 321.
- Zakka Khel, Afrīdī tribe, on North-West Frontier, v. 69, vii. 138, xv. 303; expeditions against (1878, 1879, 1897). vii. 138, xix. 209.
- Zālim Sen, Rājā of Mandī (1826), xvii. 154.
- Zālim Singh, seized Modāsa, Mahī Kāntha (*ob.* 1806), xiii. 326.
- Zālim Singh, minister of Kotah (1771-1824), the Machiavelli of Rājputāna, xiv. 115-116, xv. 413-414, xxi. 101; strengthened Gāgraun fort, Kotah, xii. 122; relations with Malhār Rao Holkar, xiii. 337; took Jahāzpur (1806), xiii. 379; founded Jhālrāpātan Chhaoni (1791), xiv. 122; founded Jhālrāpātan (1796), xiv. 124; battle at Māngrol (1821), xvii. 180; palace at Nānta, xviii. 367.
- Zalun, township in Henzada District, Lower Burma, xxiv. 427.
- Zalun, town in Henzada District, Lower Burma, xxiv. 427-428.

- Zamān Khān, built gateway at Chanderi (1490), x. 163-164.
- Zamān Shāh, Durrāni, rule in Afghānistān (1793-9), v. 36; tomb of, near Sirhind, xxiii. 21; defeated Humāyūn Shāh (1794), xi. 270; Humāyūn Shāh blinded at Leiah by order of, xvi. 159; Lahore put to ransom (1797), and government granted to Ranjit Singh (1798), xvi. 111; threatened attack on Oudh, xix. 283.
- Zamānia, *tahsil* in Ghāzīpur District, United Provinces, xxiv. 428.
- Zamānia, town in Ghāzīpur District, United Provinces, xxiv. 428.
- Zamorin, title of Hindu dynasty at Calicut, Madras, ix. 290; British treaties with (1615, 1664), ix. 290; Chetwai taken from, by Dutch (1717), x. 194-195; invaded Cochin (1759), x. 343; captured and occupied Trichūr, xxiv. 48.
- Zāmūrān hills, in Makrān, Baluchistān, xvii. 51.
- Zāmuri hills, in Sarawān, Baluchistān, xxii. 98.
- Zanāna Missions. *See under* Protestant Missions.
- Zangi Lak. hills in Baluchistān. *See* Dranjuk Hills.
- Zanjiri Masjid, Narod, Central India, xviii. 381.
- Zao, pass in Sulaimān Range, North-West Frontier, xxiii. 129.
- Zar Bakhsh, king of Gujarāt. *See* Muhammad.
- Zard Sang, pass in Koh-i-Bāba range, Afghānistān, xv. 252.
- Zardak, peak in Kirthar Range, Baluchistān, xv. 309.
- Zarghūn, peak in Central Brāhui Range, Baluchistān, ix. 14.
- Zārī Gārkhadi, petty State in the Dāngs, Bombay, xi. 147, xxiv. 428.
- Zayeins, tribe in Burma, ix. 140, xv. 38; Loilong, xvi. 171; Mōngpai, xvii. 406.
- Zeb-un-nisa, princess, daughter of Aurangzeb, built gateway at Lahore (1641), xvi. 109.
- Zechaug, old fort at Bassein, Burma, vii. 118.
- Zedawun pagoda, in Mergui District, Barma, xvii. 297.
- Zegyo, *bāzār* in Mandalay city, Burma, xvii. 144.
- Zen, hill in Sibi, Baluchistān, xxii. 337.
- Zhob, District in Baluchistān, xxiv. 428-435; physical aspects, 428-430; history, 430-431; population, 431; agriculture, 431-432; trade and communications, 432; famine, 433; administration, 433-435.
- Zhob, Upper, subdivision in Zhob District, Baluchistān. *See* Upper Zhob.
- Zhob, river of Baluchistān, xxiv. 435.
- Ziā-ud-dīn, tomb near Khairpur, Sind, xv. 216.
- Ziā-ud-dīn Barnī, chronicler of Akbar, born at Bulandshahr, ix. 58.
- Ziā-ud-dīn Khān, joint ruler of Lohāru estate (middle of nineteenth century), xvi. 169.
- Ziā-ud-dīn Muhammad, Shāh, shrine at Gohāna, Rohtak, xii. 304-305.
- Ziā-ud-dīn Rifai, Shāh, tomb at Deglūr, Hyderābād, xi. 209.
- Ziārat, sanitarium in Sibi District, summer head-quarters of the Baluchistān Government, xxiv. 435-436.
- Ziegenbalg, established Danish Mission at Tanjore and Tranquebar (1705), i. 442, xvi. 264, 383, xxiii. 231, 435.
- Zigon, subdivision in Tharrawaddy District, Lower Burma, xxiv. 436.
- Zigon, town in Tharrawaddy District, Lower Burma, xxiv. 436.
- Zikris, or Dais, strange Muhammadan sect, with head-quarters in Makrān, Baluchistān, vi. 291; Jhalawān, xiv. 111; Las Bela, xvi. 146; Makrān, xvii. 48.
- Zinc, iii. 145; found in Hazāribāgh, xiii. 93; Himālayas, xiii. 130; Kājputāna, xxi. 128.
- Zingaling Hkamti, Shan State in Upper Burma, xxiv. 436-437.
- Zira, *tahsil* in Ferozepore District, Punjab, xxiv. 437.
- Zira, town in Ferozepore District, Punjab, xxiv. 437.
- Zirak Khān, suppressed revolt of Tughān Rais and other Turks (1417), xxiii. 21.
- Zohak, ruins in Afghānistān, v. 44.
- Zohra Bibī, shrine at Rudaulī, Bāra Bankī, xxi. 338.
- Zoology, i. 213-282; richness of fauna, 213; distribution of fauna, 213-214; mammals, 214-239; Primates, monkeys, lemurs, 214-217; Carnivora, 217-224; lions and tigers, 217-218; leopards, 218; civets, 219; mungoose, 220; hyenas, 220; wolves, jackals, and wild dogs, 221; foxes, martens, badgers, otters, 222; bears, 223; Insectivora (hedgehogs, moles, shrews), 224-225; Chiroptera (bats), 225-226; Rodentia (squirrels, marmots, rats and mice, porcupines, hares), 226-230; Ungulata, 230-238; elephants, 230; rhinoceros, 231; wild cattle, 231-232; wild sheep, 233; wild goats, 233-234; goat antelopes, 234; antelopes, 235; deer, 236-237; wild hogs, 237; Cetacea (whales, porpoises, and dolphins), 238; Sirenia (dugongs), 238-239; Edentata

- pangolins), 239; birds, 239-266; Passeres, 239-246; Eurylaemi, 246-247; Pici, 247; Zygodactyli, 247; Ansiodactyli, 248-249; Macrochires, 249-250; Trogones, 250; Coccyges, 250-251; Psittaci, 251; Striges, 251-252; Accipitres, 252-254; Columbae, 254-255; Carpophaginae, 255; Pterocletes, 255-256; Gallinae, 256-259; Hemipodii, 259; Grallae, 259-260; Limicolae, 260-262; Gaviae, 262-263; Steganopodes, 263; Tubinares, 263-264; Herodiones, 264-265; Phoenicopteri, 265; Anseres, 265-266; Pygopodes, 266; reptiles, 266-272; crocodiles, 266-267; Chelonia, 267-268; Squamata, 268; lizards, 268-269; snakes, 269-272; Batrachians, 272-274; Ecaudata (frogs and toads), 273-274; Caudata (newts and salamanders), 274; Apoda, 274; fishes, 274-282; Chondropterygii (sharks, dog-fishes, rays, &c.), 275; Teleostii, 276; Physostomi eels, cat-fishes, carps, herrings, &c.), 276-278; Acanthopterygi (perch, mullet, horse-mackerel, pomfret, &c.), 278-281; Anacanthini (including flat fishes), 281-282; Lophobranchii (pipe-fishes and sea-horses), 282; Plectognathi (file-fishes, globe-fishes, &c.), 282; effects of the old Indo-African continent on the distribution of animals, i. 86-87; principal zoological results obtained by the marine survey, iv. 510-512. *See also* in each Province, District, and larger State article *under* Fauna.
- Zorāwar Sen, Rao, foundation of Rāprī ascribed to, xxi. 236.
- Zorāwar Singh, Gulāb Singh's Dogrā general, in invasion of Ladākh, Balti-stān, and Tibet, vi. 262, xv. 95.
- Zorāwar Singh, son of Gurū Gobind Singh, bricked up alive by Muhammadan governor at Sirhind (1704), xxiii. 21.
- Zoroaster, founder of Mazdaism, the Pārsī religion, i. 439; teaching of, placed by Persian tradition in Bactra, v. 67.
- Zoroastrianism, i. 439-440. *See also* Pārsis.
- Zubler, Leonhard, first published description of plane-table (1625), iv. 491.
- Zulfikār Khān, Jahāndār Shāh's Wazīr, treachery and death of (1712), ii. 406; captured Gingee (1698), xii. 245.

UNIVERSITY OF CALIFORNIA LIBRARY

Los Angeles

This book is DUE on the last date stamped below.

REC'D LIBRARY

MAY 10 1976

MAY 24 1989

Form L9-Series 4939

LIBRARY
UNIVERSITY OF CALIFORNIA
LOS ANGELES

3 1158 01290 7365

UC SOUTHERN REGIONAL LIBRARY FACILITY

AA 001 139 008 5

