

SURVEY OF INDIA
GENERAL REPORT
1925 TO 1926

From 1st October 1925
To 30th September 1926.

PUBLISHED BY ORDER OF
Colonel C. P. GUNTER, O.B.E., R.E.,
Offg. SURVEYOR GENERAL OF INDIA.

Printed at the Photo.-Litho. Office,
Survey of India,
CALCUTTA,
1926.

Rs. Rupee, or One Shilling and Nine Pence.

Photo. engrave

Survey of India Office, Calcutta, 1913

COLONEL VALENTINE BLACKER, C. B.
THE FIRST SURVEYOR GENERAL OF INDIA, 1823-1826.
(Died in Calcutta 1826 Vide Appendix.)

SURVEY OF INDIA
GENERAL REPORT
1925 TO 1926

From 1st October 1925
To 30th September 1926.

PUBLISHED BY ORDER OF
Colonel C. P. GUNTER, O.B.E., R.E.,
Offg. SURVEYOR GENERAL OF INDIA.

Printed at the Photo.-Litho. Office,
Survey of India,
CALCUTTA,
1926.

NOTICES.

	Page.
1. List of provinces and states in each circle ...	i
2. How we can help you (<i>including addresses of principal survey officers</i>)	ii
3. How to obtain maps and other publications ...	iii
4. Abstract of publications other than maps ...	iv
5. Agents for the sale of maps, etc. ...	v

LIST OF PROVINCES AND STATES IN EACH CIRCLE.

Director, Frontier Circle, headquarters Simla, (telegrams "Surfrontier")—N.W. Frontier Province, Baluchistān, Kashmir, Punjab, Punjab States, Delhi, Bikaner and States of Western Rājputāna, Sind and Cutch.

Director, Central Circle, headquarters Mussoorie, (telegrams "Surcent")—United Provinces, Central Provinces, Central India Agency, Gwalior State, Baroda State, Ajmer and Eastern Rājputāna, Northern Division Bombay Presidency, States of Western India (less Cutch).

Director, Southern Circle, headquarters Bangalore, (telegrams "Sursouth")—Bombay Presidency (less Northern Division and Sind), Hyderābād and Mysore States, Coorg, Madras Presidency and Madras States.

Director, Eastern Circle, headquarters Shillong, (telegrams "Sureast")—Bihār and Orissa, Bengal Presidency, Assam and Sikkim.

Director, Burma Circle, headquarters Maymyo, (telegrams "Surburma")—Burma, the Andaman and Nicobar Islands.

HOW WE CAN HELP YOU.

Surveys of every kind can be carried out for private firms as well as for all Government Departments on application to the following Survey Directors:—

The Director, Frontier Circle, Survey of India,
Simla. (*Telegrams "Surfrontier"*).

The Director, Central Circle, Survey of India,
Mussoorie (*Telegrams "Surcent"*).

The Director, Southern Circle, Survey of India,
Bangalore. (*Telegrams "Sursouth"*).

The Director, Eastern Circle, Survey of India,
Shillong. (*Telegrams "Sureast"*).

The Director, Burma Circle, Survey of India,
Maymyo. (*Telegrams "Surburma"*).

Triangulation, Levelling, Cantonment Surveys, Tide Tables. Advice in regard to these, and on scientific questions, is obtainable from the *Director, Geodetic Branch*, Survey of India, Dehra Dūn, who also undertakes a good deal of levelling and similar work on payment. (*Telegrams "Surtrig"*).

Maps and Illustrations can be printed by the *Director, Map Publication*, Survey of India, 13 Wood Street, Calcutta, for government departments only, and special maps can also sometimes be prepared, on payment. (*Telegrams "Surpub"*).

The Mathematical Instrument Office, Survey of India, 15 Wood Street, Calcutta, supplies and repairs all kinds of optical and surveying instruments, and takes back surplus instruments, on valuation, from all government departments, whether Imperial or Provincial. (*Telegrams "Surinst"*).

General enquiries should be addressed to the Assistant Surveyor General, 13, Wood Street, Calcutta, (*Telegrams "Suroffice"*), as the Surveyor General of India (*Telegrams "Surveys"*) is on tour during most of the year.

HOW TO OBTAIN MAPS AND OTHER SURVEY PUBLICATIONS.

Maps. The Map Record and Issue Office, Survey of India, 13 Wood Street, Calcutta, (*Telegrams "Surmaps"*) can supply maps, on a great variety of scales, for all parts of India and most of Southern Asia. These are also obtainable to some extent, from the Agents detailed on page v and from the Directors of Circles detailed in the notice on page ii.

A Catalogue of Maps, showing Survey of India maps available for all Southern Asia, and itself forming a useful atlas of the Indian Empire, is obtainable from the above, at the cost of *One Rupee only*.

Forest Maps are obtainable only from the Forest Map Office, Survey of India, Dehra Dūn. (*Telegrams "Surforest"*).

Geological Maps are obtainable from the Director, Geological Survey of India, Calcutta.

Publications. An abstract of professional publications, other than maps, is given overleaf, and a complete list of these is obtainable *gratis*, from the Director, Geodetic Branch, Survey of India, Dehra Dūn. (*Telegrams "Surtrig"*).

ABSTRACT OF PUBLICATIONS.

Survey of India Publications other than maps may be divided into—

- (A) Historical and General Reports
- (B) Geodetic works of reference
- (C) Catalogues, Instructional handbooks, etc.
- (D) Miscellaneous papers.

Historical and General Reports include the Memoirs by Sir Clements Markham and by C. E. D. Black, the Annual General Reports, Narrative Reports, Records Volumes, etc.

Geodetic works of reference comprise Everest's Great Arc Books, the G. T. S. Volumes, Triangulation and Levelling Pamphlets, and Tide Tables for various ports between Suez and Singapore.

The G. T. S. Volumes form a series of nineteen volumes, describing in detail the various operations of the Great Trigonometrical Survey. Detailed accounts are given of Base-line measurements, of the reduction of Principal Triangulation with each main figure treated separately, of Telegraphic Longitude and Astronomical Latitude operations and of Levelling of high precision.

Catalogues, Instructional handbooks, etc., comprise Departmental Orders, Catalogues and Lists, Tables and Star Charts, Manuals, Handbooks, etc.

Miscellaneous papers include various unclassified papers on Geography, Geodesy, Exploration, etc., and other professional and departmental papers and forms.

A complete catalogue of all the above may be had gratis on application to the Director, Geodetic Branch, Survey of India, Dehra Dūn.

AGENTS FOR THE SALE OF INDIAN OFFICIAL PUBLICATIONS.

London.

- A. CONSTABLE & Co., 10, Orange Street,
Leicester Square, W.C.
- P. S. KING & SON, 2 and 4, Great Smith
Street, Westminster, S.W.
- KEGAN PAUL, TRENCH, TRUBNER & Co.,
68, Carter Lane, E.C.
- B. QUARITCH, 11, Grafton Street, New
Bond Street, W.
- HENRY S. KING & Co., 85, Cornhill, E.C.
- GRINDLAY & Co., 54, Parliament Street,
S.W.
- T. FISHER UNWIN, LTD., 1, Adelphi Terrace,
W.C.
- W. THACKER & Co., 2, Creed Lane,
Ludgate Hill, E.C.
- LUZAC & Co., 46, Great Russell Street, W.C.

Edinburgh.

OLIVER AND BOYD, Tweeddale Court.

Dublin.

E. PONSONBY, LTD., 116, Grafton Street.

Oxford.

B. H. BLACKWELL, 50 and 51, Broad Street.

Cambridge.

DEIGHTON, BELL & Co., LTD., Trinity Street.

ON THE CONTINENT.

- ERNEST LEROUX, Rue Bonaparte,
Paris - FRANCE.
- MARTINUS NIJHOFF, The Hague - HOLLAND.
- OTTO HARRASSOWITZ, Leipzig } GERMANY.
FRIEDLÄNDER & SOHN, Berlin }

FOR MAPS ONLY.

London.

EDWARD STANFORD, LTD., 12-14, Long Acre,
W.C.

SECRETARY TO THE HIGH COMMISSIONER
FOR INDIA. (GENERAL DEPARTMENT),
42, Grosvenor Gardens, S.W.1.

FOR MAPS ONLY.

India.

DELHI.

OXFORD BOOK AND STATIONERY Co.,
Kashmir Gate.

SIMLA.

THACKER, SPINK & Co.

CALCUTTA.

THACKER, SPINK & Co., 3 Esplanade East.

NEWMAN & Co., 3 Old Court House Street.

BOMBAY.

THACKER & Co., LTD.

D. B. TARAPOREVALA SONS & Co.

MADRAS.

HIGGINSBOTHAMS, LTD.

RANGOON.

THE CURATOR, GOVT. BOOK DEPÔT, BURMA.

LAHORE.

THE PUNJAB RELIGIOUS BOOK SOCIETY.

PESHAWAR.

NORTHERN INDIA BOOK DEPÔT

MEERUT.

OXFORD BOOK AND STATIONERY Co.

AJMER.

SCOTTISH MISSION INDUSTRIES.

KASHMIR.

COCKBURN AGENCY, Srinagar.

BECKETT & Co., "

MUZAFFARPUR.

BURMAN & Co.

America.

G. S. HAMMOND & Co., 30 Church St.
Hudson Terminal N. York.

CONTENTS.

	PAGE.
<i>Photogravure, Colonel Valentine Blacker, C.B.</i>	Frontispiece
<i>List of provinces and states in each circle</i>	i
<i>How we can help you</i>	ii
<i>How to obtain maps</i>	iii
<i>Abstract of publications</i>	iv
<i>Agents for the sale of maps, etc.</i>	v
GENERAL REPORT.	
Introduction and Summary—	1
I. ABSTRACT of Surveys in each province and state ...	5
II. ABSTRACT of Topographical work	7
III. ABSTRACT of Forest, Cantonment and Special Surveys ...	13
IV. ABSTRACT OF GEODETIC OPERATIONS	15
V. ABSTRACT OF MAP PUBLICATION AND OFFICE WORK	18
VI. SURVEY REPORTS, CENTRAL CIRCLE—	
Summary	25
Railway Survey Detachment report	25
No. 1 Party report	26
No. 5 Party report	27
Jhansi Survey Detachment report	27
No. 22 Party report	28
No. 23 Party report (Sutlej Valley Irrigation Project).	29
VII. SURVEY REPORTS, FRONTIER CIRCLE—	
Summary	31
A. Company report... ..	31
E. Company report	33
18 (Air Survey) Party report	34
Settlement Survey Detachment report	34
VIII. SURVEY REPORTS, SOUTHERN CIRCLE—	
Summary	37
No. 6 Party report	37
No. 7 Party report	38
No. 8 Party report	38
IX. SURVEY REPORTS, EASTERN CIRCLE—	
Summary	40
No. 4 Party report	40
No. 9 Party report	41
Sadiya Frontier Detachment report	42
X. SURVEY REPORTS, BURMA CIRCLE—	
Summary	44
No. 10 Party report	44
No. 11 Party report	45
No. 21 Party report	45
XI. MISCELLANEOUS SURVEY REPORTS—	
Revision of Pachmarhi Cantonment map ..	48
No. 20 Cantonment Party report	48
Bhopal survey	49
Commercial Levelling report	50
Sutlej Valley Levelling	51
APPENDIX.—The centenary of the death of Colonel Valentine Blacker, C.B.	i
INDEXES—	At end.
1 Modern publications scales 1 inch and $\frac{1}{2}$ inch = 1 mile.	
2 " " " $\frac{1}{4}$ " " $\frac{1}{8}$ " = 1 "	
3 " surveys and compilation.	