

Survey of India.

GENERAL REPORT,

1919-20.

From 1st October 1919.

To 30th September 1920.

PREPARED UNDER THE DIRECTION OF
COLONEL C. H. D. RYDER, C.I.E., D.S.O., R.E.,
SURVEYOR GENERAL OF INDIA.

PRINTED AT THE PHOTO-LITHO. OFFICE, SURVEY OF INDIA.
CALCUTTA,
1921.

Price Two Rupees or Four Shillings.

Survey of India.

GENERAL REPORT,

1919-20.

From 1st October 1919.
To 30th September 1920.

PREPARED UNDER THE DIRECTION OF
COLONEL C. H. D. RYDER, C.I.E., D.S.O., R.E.,
SURVEYOR GENERAL OF INDIA.

PRINTED AT THE PHOTO-LITHO. OFFICE, SURVEY OF INDIA.
CALCUTTA,
1921.

PRINTED AT THE
PHOTOGRAPHIC AND LITHOGRAPHIC OFFICE, SURVEY OF INDIA,
14, WOOD STREET,
CALCUTTA.

NOTICE.

Maps published by the Survey of India can be obtained from the Map Record and Issue Office, 13, Wood Street, Calcutta.

1. TOPOGRAPHICAL MAPS are published on the scales of 4 MILES TO 1 INCH, 2 MILES TO 1 INCH AND 1 MILE TO 1 INCH:—

(a) THOSE SURVEYED AFTER 1905 are printed in colours, in sheets 24 INCHES × 19 INCHES, price Rs. 1-8-0 per copy.

(b) THOSE SURVEYED PRIOR TO 1905 are printed in black only or in black with hills in brown, in sheets 40 INCHES × 27 INCHES, price Rs. 1-8-0 per copy.

(c) 4 miles to 1 inch maps are printed in two editions, viz., LAYERED and POLITICAL, as described in para. 4, price Rs. 1-8-0 per copy. Those from old surveys are printed in black and styled PROVISIONAL, price ONE RUPEE per copy.

2. GEOGRAPHICAL MAPS are also obtainable as follows:—

(a) SOUTHERN ASIA SERIES, scale 1:2,000,000 or nearly 32 miles to 1 inch, in LAYERED and POLITICAL editions, as described in para. 4, size 36 inches × 24 inches, price Rs. 3 per copy.

(b) INDIA AND ADJACENT COUNTRIES, scale 1:1,000,000 or nearly 16 miles to 1 inch, in LAYERED and POLITICAL editions, and from old surveys as PROVISIONAL ISSUES, size 24 INCHES × 19 INCHES, price Rs. 1-8-0 per copy.

(c) INTERNATIONAL MAP OF INDIA, scale 1:1,000,000 or nearly 16 miles to 1 inch, in LAYERED edition (without shading of hills), size 30 inches × 26 inches, price ONE RUPEE per copy.

(d) GENERAL MAPS OF INDIA, scale 32 miles to 1 inch, in sets of 12 sheets, each sheet 25 inches × 32 inches, in LAYERED and POLITICAL (without hills) editions, price Rs. 12 per set. Maps of India on various smaller scales and miscellaneous special maps illustrating Railways, etc., are also available.

3. MISCELLANEOUS maps are also published as below:—

(a) PROVINCIAL MAPS, on scales 16 miles and 32 miles to 1 inch.

(b) DISTRICT MAPS, on scales 4 miles and 8 miles to 1 inch.

(c) CANTONMENT AND TOWN MAPS AND OTHER MISCELLANEOUS MAPS, on various scales and prices.

(d) FOREST MAPS obtainable only from the OFFICER IN CHARGE, FOREST MAP OFFICE, DEHRA DŪN.

4. The styles of printing of 4 miles to one inch and Geographical maps are as follows:—

(a) LAYERED EDITION, printed in colours with contours and graduated layer tints to show altitudes, and shading to emphasize the hills. (Colour ribands along boundaries cannot be added to this edition.)

(b) POLITICAL EDITION, printed in colours with colour ribands along boundaries, contours to show altitudes and shading to emphasize hills.

(c) PROVISIONAL ISSUE, generally printed in black or black with hills in brown. Colour ribands along boundaries are added by hand when required at an extra cost of 2 annas per sheet.

5. MAP CATALOGUES can be obtained at ONE RUPEE per copy.

6. Maps can be mounted on cloth and folded or mounted on rollers for hanging, etc., at a small extra charge.

7. Maps approved for issue to Government Officials on the *PUBLIC SERVICE* are supplied on *BOOK DEBIT*.

Indent forms and rules governing this supply can be obtained on application.

All other issues of printed maps are made on cash payment or by V. P. P. Cash payments may be made by Money Order, or by uncrossed cheques (usual commission charges being added to cheques on Banks outside Calcutta). *Crossed cheques, Hundis and Receipts for payments into Treasuries cannot be accepted.*

Postage, packing and V. P. P. charges are extra.

8. THE MAP RECORD AND ISSUE OFFICE will be glad to give, free of charge, any further information.

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, TRÜBNER & Co.,
68, Carter Lane, E.C.
B. QUARITCH, 11, Grafton Street, New Bond
Street, W.
HENRY S. KING & Co., 65, 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.

FOR MAPS ONLY

LONDON.

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

INDIA.

THACKER, SPINK & Co., No. 3, Esplanade,
East, Calcutta, and Simla.

NEWMAN & Co., No. 4, Dalhousie Square,
Calcutta.

LAL CHAND & SONS, No. 76, Lower Circular
Road, Calcutta.

THE MANAGER, THE INDIAN SCHOOL SUPPLY
DEPÔT, No. 309, Bow Bazar Street,
Calcutta, and Dacca.

RAI SAHIB M. GULAB SINGH & SONS,
Lahore.

THACKER & Co., LTD., Bombay.

D. B. TARAPOREVALA SONS & Co., Bombay.

HIGGINBOTHAMS, LTD., Madras.

PROPRIETOR, MAFASILITE PRINTING WORKS,
Mussoorie.

COCKBURNS AGENCY, Srinagar.

CURATOR, GOVERNMENT BOOK DEPÔT,
BURMA, Rangoon.

BURMAN & Co., Muzaffarpur.

CONTENTS.

		PAGE.
PART 1.—GENERAL REMARKS—		
	I.—Introduction	1
	II.—Administration and Personnel	3
	TABLE I.—Disposition of Officers	5
PART 2.—WORK OF FIELD PARTIES, &c.—		
I.—TOPOGRAPHICAL SURVEYS	... TABLE II.—Progress since 1905	9
	TABLE III.—Out-turns and costs	10
	Northern Circle	12
	Southern Circle	13
	Eastern Circle	14
II.—FOREST SURVEYS.—	Northern Circle	16
	Southern Circle	16
	Eastern Circle	16
III.—CANTONMENT AND LARGE-SCALE SURVEYS.—No. 1 Party		18
	No. 2 Party	18
	No. 3 Party	18
	No. 20 Party	18
	Cantonments	19
IV.—THE TRIGONOMETRICAL SURVEY.—Astronomical Latitudes		20
	Pendulum Observations	20
	Triangulation	20
	Tidal Operations	20
	Levelling	21
	Base Lines	22
	Magnetic Survey	22
PART 3.—OFFICE WORK—		
I.—HEAD QUARTER OFFICES	Map Publication Office	24
	Map Record and Issue Office	26
	TABLE IV.—Publications during the year	28
	No. 1 Drawing Office	29
	Engraving Office	30
	Photo.-Litho. Office	31
	Mathematical Instrument Office	32
II.—DEHRA DŪN OFFICES.—	Computing Office	33
	No. 2 Drawing Office	33
	Forest Map Office	36
III.—CIRCLE AND LOCAL DRAWING OFFICES.—		38
PART 4.—WORK FOR OTHER GOVERNMENT DEPARTMENTS—		
		42

INDEX MAPS (bound at end of Report).

1. Modern survey and publication.
2. Publication of modern one-inch series.
3. " modern half-inch series for India.
4. " " quarter-inch " "
5. " 'India and Adjacent Countries' series, scale $\frac{1}{1,000,000}$.
6. " Indian sheets of "La Carte Internationale du Monde," scale $\frac{1}{1,000,000}$.
7. " 'Southern Asia' series, scale $\frac{1}{2,000,000}$.
8. Progress of the Great Trigonometrical Survey.