

HISTORY OF SOUTH AFRICA

SINCE SEPTEMBER 1795

BY

GEORGE M^cCALL THEAL, LITT.D., LL.D.

FOREIGN MEMBER OF THE ROYAL ACADEMY OF SCIENCES, AMSTERDAM, CORRESPONDING
MEMBER OF THE ROYAL HISTORICAL SOCIETY, LONDON, ETC., ETC., ETC.,
FORMERLY KEEPER OF THE ARCHIVES OF THE CAPE COLONY, AND AT PRESENT COLONIAL
HISTORIOGRAPHER

WITH SIXTEEN MAPS AND CHARTS
IN FIVE VOLUMES

VOL. III.

THE CAPE COLONY FROM 1846 TO 1860, NATAL FROM 1845 TO 1857,
BRITISH KAFFRARIA FROM 1847 TO 1860, AND THE ORANGE
RIVER SOVEREIGNTY AND THE TRANSVAAL
REPUBLIC FROM 1847 TO 1854

Dhananjayarao Gadgil Library

GIPE-PUNE-002304

LONDON
SWAN SONNENSCHN & CO., LTD.
25 HIGH STREET, BLOOMSBURY

1908

All rights reserved

HISTORY OF SOUTH AFRICA.

The latest and most complete edition of this work consists of:—

History and Ethnography of Africa south of the Zambesi from the settlement of the Portuguese at Sofala in September 1505 to the conquest of the Cape Colony by the British in September 1795.

In three volumes.

Volume I contains a description of the Bushmen, Hottentots, and Bantu, an account of the first voyages round the Cape of Good Hope of the Portuguese, the French, the English, and the Dutch, and a history of the Portuguese in South Africa in early times.

Volumes II and III contain a history of the administration of the Dutch East India Company in South Africa, &c., &c.

History of South Africa since September 1795.
In five volumes.

Volume I contains a history of the Cape Colony from 1795 to 1828 and an account of the Zulu wars of devastation and the formation of new Bantu communities.

Volume II contains a history of the Cape Colony from 1828 to 1846, a history of Natal from 1824 to 1845, and an account of the proceedings of the emigrant farmers in the territory between the Orange and Limpopo rivers from 1836 to 1847.

Volume III is the one in the reader's hands.

Volume IV contains a history of the Orange Free State, the South African Republic, Zululand, Basutoland, Betshuana-land, and Matabeleland from 1854 to 1872.

Volume V contains a history of the Cape Colony and Natal to 1872, Griqualand West to 1880, Great Namaqualand, Damaraland, Transkei, Tembuland, and Griqualand East to 1885, Pondoland and the Portuguese Territory to 1894.

Each of these volumes is indexed and may be had separately from the others.

CONTENTS.

CHAPTER XXXIV.

SIR PEREGRINE MAITLAND, GOVERNOR—(*continued*).

THE SEVENTH KAFFIR WAR, CALLED BY THE XOSAS THE WAR OF THE AXE.

Rescue of a prisoner and murder of a British subject by Kaffirs within the colonial border.—Refusal of the chiefs Tola, Botumane, and Sandile to surrender the criminals.—Resolution of the lieutenant-governor to occupy Sandile's kraal.—Disastrous result of the expedition against Sandile.—Destructive raid by the Xosas into the colony.—Enumeration of hostile and friendly clans.—Untoward event at Fort Peddie.—Assumption by Sir Peregrine Maitland of the command of the forces in the field.—Appointment of Sir Andries Stockenström as commandant-general of some of the burgher forces.—Operations of the board of relief.—Loss of a waggon train at Trompetter's drift.—Unsuccessful attempt of the Kaffirs to get possession of Fort Peddie.—Heavy loss inflicted upon the Kaffirs at the Gwanga.—Union of all classes of Xonista.—Strength of the forces raised to repel the enemy.—Arrival of the British at Waterloo Bay for landing purposes.—Expedition against Pato.—Unsuccessful movements in the Amatola fastnesses.—Fruitless expedition against Kreli.—Successful attack upon Mapasa.—Resignation of the commandant-general.—Unsuccessful inaction of the troops.—Arrival of more soldiers from England.—Unsuccessful negotiations for peace.—Application of Sir Peregrine Maitland to the Tembu chief Umtirara to be received as a subject.—Operations against the clans near the coast.—Tactics adopted by the Kaffirs.—Apparent settlement of the clans.—Expedition against Kreli and Pato.—Recall of Sir Peregrine Maitland.—Arrival of Sir Henry Pottinger as governor and high commissioner 1

CHAPTER XXXV.

SIR HENRY POTTINGER, GOVERNOR AND HIGH COMMISSIONER, INSTALLED
27TH JANUARY 1847; RETIRED 1ST DECEMBER 1847.

SIR HENRY GEORGE WAKELYN SMITH, GOVERNOR AND HIGH COMMISSIONER,
INSTALLED 1ST DECEMBER 1847; RETIRED 31ST MARCH 1852.

THE SEVENTH KAFFIR WAR—(continued).

Particulars concerning Sir Henry Pottinger.—Condition of the frontier at the time of his arrival.—Formation of a Kaffir police force.—Unsuccessful operations against Pato.—Detention of troops returning from India to England.—Construction of a line of forts along the Buffalo river.—Opening of the mouth of the Buffalo as a port for shipping.—Different views of Sir Peregrine Maitland and Sir Henry Pottinger.—Resumption of hostilities with Sandile and Anta.—Plan of operations against Sandile.—Surrender of Sandile and Anta.—Operations against Pato.—Murder of five officers near the Komgha.—Surrender of Pato.—Removal of Sir Henry Pottinger to Madras.—Arrival of Sir Harry Smith as governor and high commissioner.—Extension of the colonial boundary.—Proclamation of the queen's sovereignty over British Kaffraria.—Arrangements for the government of British Kaffraria.—Great meeting at King-Williamstown.—Conclusion of peace with Kreli and Buku.—Settlement of those Kaffirs who had been friendly during the war 3

CHAPTER XXXVI.

SIR HENRY G. W. SMITH, GOVERNOR—(continued).

Losses caused by the war.—Apparent submission of the Rarab clans.—Census of British Kaffraria.—Annexation of East London to the Cape Colony.—Formation of the division of Victoria East.—Distribution of the military force in South Africa.—Return of troops to England.—Formation of military villages of Juanasburg, Woburn, Auckland, and Ely.—Attempt to form a Hottentot settlement on the B

Contents.

—Resumption of their ordinary occupations by the frontier farmers.—Formation of the division of Albert.—Foundation of the village of Aliwal North.—Creation of many new magisterial districts and fiscal divisions.—Arrival of the first bishop of the Anglican church.—Foundation of the diocesan college and the Zonnebloem institution.—Rapid increase in the number of Anglican congregations.—Extension of the Roman catholic church.—Successful resistance by the colonists to the introduction of British convicts.—Description of Little Namaqualand.—Commencement of copper mining in Little Namaqualand.—Wild speculation in connection with copper mining.—Great success of two companies.—Trifling effect of the development of copper mining upon the people of South Africa

CHAPTER XXXVII.

SIR HENRY G. W. SMITH—(continued).

LIEUTENANT-GENERAL THE HONOURABLE GEORGE CATHCART, GOVERNOR
ASSUMED DUTY 31ST MARCH 1852; RETIRED 26TH MAY 1854.

THE EIGHTH KAFFIR WAR, OR THE GREAT NATIVE REBELLION.

Condition of British Kaffraria in 1848 and 1849.—Great influence of Umlanjeni.—Conduct of Sandile.—Action of the governor.—Attempt to arrest Sandile.—Disaster at the Boomah pass.—Murder of soldiers at Debe Nek.—Massacre of the military settlers in the Tyumie valley and destruction of their villages.—Abandonment of the mission station Gwali.—Siege of Fort Cox.—Unsuccessful attempt to release the governor.—Escape of Sir Harry Smith from Fort Cox.—Desertion of the Kaffir police.—Destructive raid into the colony.—Position of the Rarabe clans, of the Galekas, and the Tembus.—Rebellion of many Hottentots.—Abandonment of the mission station Shiloh.—Defeat and death of the rebel Hermanus at Fort Beaufort.—Election of Willem Uithaalter as their leader by the rebel Hottentots.—Recovery of Fort Armstrong.—Second raid into the colony.—Invasion of Krel's country.—Loss of the *Birkenhead*.—Recall of Sir Harry Smith.—Arrival of the honourable George Cathcart as governor.—Condition of the enemy at this time.—Arrival of military reinforcements.—Plans

of the new governor.—Establishment of the frontier armed and mounted police.—Second invasion of Kreli's country.—Clearing of the Kroome and Amatola fastnesses.—Conclusion of peace.—Fate of Umlanjeni and Uithaalder.—Occupation of forfeited land.—Foundation of Queenstown and Seymour.—Form of government of British Kaffraria.—Resumption of their labours by the missionaries 85
---	-----------

CHAPTER XXXVIII.

GRANT OF AN EXCEEDINGLY LIBERAL CONSTITUTION TO THE CAPE COLONY.

SIR HENRY G. W. SMITH, GOVERNOR AND HIGH COMMISSIONER—(*continued*).

SIR GEORGE CATHCART, GOVERNOR AND HIGH COMMISSIONER—(*continued*).

CHARLES HENRY DARLING, ESQRE., LIEUTENANT-GOVERNOR, ACTING HEAD OF THE GOVERNMENT FROM 26TH MAY TO 5TH DECEMBER 1854.

Causes of the delay in establishing representative institutions.—Views of Earl Grey on the matter.—Instructions given to Sir Harry Smith.—Memoranda drawn up by the principal officials of the Cape government.—Preparation of a draft constitution by the attorney-general.—Reference of the papers to a committee of the privy council.—Issue of an order in council granting representative institutions, but requiring the details to be filled in at the Cape.—Proceedings of the legislative council in the matter.—Resignation of four of the unofficial members of the council.—Divergent views of different parties in the colony.—Mission to England of delegates of one party.—Cause of delay in the proceedings.—Appointment of new members of the legislative council.—Completion of the constitution ordinances in the Cape Colony.—Cause of delay in England.—Agitation in the colony.—Alteration of the constitution ordinances in England.—Order in council confirming the constitution.—Details of the constitution.—Election of members of parliament.—Meeting of the first Cape parliament.—Revenue and expenditure.—Population of the colony.—Exports and imports.—Statistics of shipping.—Various marks of progress 112
---	------------

CHAPTER XXXIX.

CHARLES HENRY DARLING, ESQRE., ACTING GOVERNOR, RETIRED 5TH OF DECEMBER 1854.

MIR GEORGE GREY, GOVERNOR AND HIGH COMMISSIONER, ASSUMED DUTY 5TH OF DECEMBER 1854; RECALLED AND TRANSFERRED THE ADMINISTRATION 20TH OF AUGUST 1859.

THE CAPE COLONY FROM 1854 TO 1857.

Loss of the transport *Charlotte* in Algoa Bay.—Arrival of Governor Sir George Grey.—Particulars concerning Sir George Grey.—Appointment of a lieutenant-governor for the eastern province.—Enlargement of the supreme court.—Creation of nine new magisterial districts.—Enlargement of the frontier armed and mounted police force.—Creation of divisional councils.—Alteration in the customs tariff.—Discussion on responsible government in the Cape parliament.—Redress of grievances of the remaining Hottentots at the Kat river.—Great losses through sickness in horned cattle and horses.—Resumption in parliament of the debate on responsible government.—Rejection by the house of assembly of a proposal for the separation of the two provinces.—Discussion on the voluntary principle in relation to churches.—Creation of a new electoral division.—Particulars concerning steam communication with England.—Establishment of the South African museum.—Commencement of holding periodical courts.—Aid supplied by Sir George Grey to the government of India during the mutiny.—Appointment of a board of examiners.—Fixing of a unit of land measure in the colony.—Commencement of the construction of railways in South Africa 139

CHAPTER XL.

SIR GEORGE GREY, GOVERNOR AND HIGH COMMISSIONER—(continued).

LIEUTENANT-GENERAL ROBERT HENRY WYNYARD, LIEUTENANT-GOVERNOR, ACTING ADMINISTRATOR, 20TH AUGUST 1859 TO 4TH JULY 1860.

Particulars concerning the construction of harbour works in Table Bay.—Construction of a patent slip in Simon's Bay.—

Failure of efforts to improve Algoa Bay and Port Frances.—Construction of three more lighthouses on the coast.—Progress in other public works.—Revenue of the Cape Colony from 1856 to 1861.—Exports during the same period.—Immigration from Holland.—Particulars of a large and most important influx of settlers from Great Britain.—Mishap to one of the emigrant transports.—Severe drought in 1859.—Spread of the xanthium spinosum.—First appearance of the oidium in the vineyards.—Loss occasioned by it.—Outbreak of smallpox in 1858 and 1859.—Immigration from Northern Germany.—Condition of South Africa in 1859.—Views of Sir George Grey regarding the federation of the various communities.—Disapproval of those views by the imperial ministry.—Recall of Sir George Grey.—Consternation throughout South Africa.—Transfer of the administration to Lieutenant-General Wynyard.—Particulars concerning volunteers and other colonial forces.—Strength of the British military force in South Africa.—Reappointment of Sir George Grey as governor and high commissioner, and his return to the colony

CHAPTER XLI.

BRITISH KAFFRARIA FROM 1854 TO 1857.

Unsatisfactory condition of affairs in British Kaffraria.—Views of Sir George Cathcart with regard to the province.—Grants of salaries to the Bantu chiefs by Sir George Grey in return for important concessions.—Appointment of British magistrates with the chiefs.—Construction of roads and watercourses in British Kaffraria.—Commencement of harbour works at the mouth of the Buffalo river.—Erection of the Grey hospital in King-Williamstown.—Encouragement of industrial schools by Sir George Grey.—Imperial grants of money in aid of the governor's plans.—Failure of Sir George Grey's scheme for the introduction of British enrolled pensioners as settlers.—Building and occupation of the pensioners' village in King-Williamstown.—Plan under which over two thousand men of the British German legion are located in British Kaffraria.—Number of Europeans in British Kaffraria before their arrival.—Suspensions of the loyalty of the Fingos entertained by the colonists.—Report upon this subject by a committee of the legislative council.—Suspicious conduct of the principal Xosa

chiefs.—Reduction of the troops in South Africa after the close of the last war.—Arrival of strong reinforcements at the present juncture.—Spread of the lung sickness among cattle into British Kaffraria.—Announcement of Umhlakaza and Nongqause.—Infatuation of the Xosas and Tembus.—Destruction by them of their cattle and their corn.—Terrible result to the tribes.—Census returns.—Dispersion of robber bands.—Action of Sir George Grey 180

CHAPTER XLII.

BRITISH KAFFRARIA FROM 1857 TO 1860.

Condition of the Xosa tribe.—Decline of the power of the chiefs.—Subsequent careers of Kreli, Sandile, Makoma, Anta, Oba, Botumane, Umhala, Toyise, Stokwe, Pato, and Siyolo.—Account of Siwani and of Kama.—Careers of the Tembu chiefs Vadana and Kwesha.—Loyalty of the Fingos.—Effects of the self destruction of the Xosas upon the Europeans.—Confiscation of the locations of Makoma, Botumane, Umhala, and Pato.—Ejection of the Galekas from the territory between the Kei and the Bashee.—Account of the German legion.—Arrival of a few immigrants in the *Lady Kennarway*.—Introduction of an excellent body of agricultural immigrants from Northern Germany.—Despatch of a thousand men of the German legion to India.—Census of British Kaffraria at the end of 1858.—Imports and exports of the province from 1855 to 1858.—Account of the German agricultural immigrants.—Disapproval by the imperial authorities of this scheme of immigration.—Grant of three hundred and two farms to colonists in the forfeited locations.—Restoration of the port of East London to British Kaffraria.—Proclamation concerning customs duties.—Census of the province at the end of 1859.—Mission stations in the province.—Census of the territory between the Kei and the Bashee at the end of 1859.—Issue of letters patent defining the boundaries of the province and settling the form of its government.—Judicial arrangements.—Appointment of officials.—Postal arrangements.—Erection of a lighthouse at East London.—Villages along the great northern road.—Description of King-Williamstown in 1860 200

CHAPTER XLIII.

THE DISTRICT OF NATAL. 1845 TO 1857.

Condition of Natal in 1845.—Classification of the Bantu inhabitants.
 —Character of the administration.—Selection of seven large areas for the exclusive use of the Bantu.—Account of the Xesibes.—Application by the Xesibe chief to the Natal government for protection from the Pondos.—Annexation of the Xesibe district to the Cape Colony.—Account of the Amazolo clan.—Annexation of their territory to Natal.—Conduct of Ukane, their chief.—Condition of the Bantu in Natal before 1849.—Order in council defining the position of the Bantu clans.—Appointment of European magistrates in the large locations.—Levy of hut-tax upon the Bantu.—Account of the Hlubi tribe.—Flight of a section of this tribe from Zululand into Natal in 1848.—Its location at the sources of the Bushman's river.—Social condition of the Bantu.—Strength of the British garrison in Natal.—Proposal of Mr. Theophilus Shepstone to establish a large native state on the high plateau southwest of Natal.—Attitude of the Pondo chief Faku.—Prevention by Sir George Grey of Mr. Shepstone's plan being carried out.—Condition of Zululand.—Destruction of Umbulazi and his adherents by his brother Ketshwayo.—Rebellion of the chief Sidoyi in the south of Natal.—His deposition and banishment.—Rebellion of the chief Matyana in the Klip River county.—Action taken against him by the government.—Deplorable occurrence* at Matyana's kraal.—His flight into Zululand and the dispersion of his people.—Subsequent peace in Natal for many years.—
 Number of Bantu in Natal in 1857 220

CHAPTER XLIV.

THE DISTRICT OF NATAL. 1845 TO 1857—(continued).

THE EUROPEAN SECTION OF THE COMMUNITY.

Small volume of European immigration into Natal.—Causes of the complaints of the farmers regarding land.—Unsuccessful mission of Mr. A. W. J. Pretorius to Sir Henry Pottinger.—

Increased emigration from the Cape Colony.— Visit of Sir Harry Smith to Natal.— Conference with the farmers.— Arrangement with regard to land.— Appointment of a commission to carry it out.— Effects of this arrangement upon Natal.— Arrival of a few immigrants from Northern Germany.— Particulars concerning the immigration of a considerable number of people from Great Britain under the direction of Mr. J. C. Byrne.— Offer of farms on military tenure to immigrants.— Grants of land on quitrent tenure.— Alteration in the law of inheritance.— Physical features of Natal.— Experiments in cultivating tropical and semi-tropical plants.— Loss occasioned by lung-sickness among cattle.— Introduction of wool-bearing sheep.— Arrival of Bishop Colenso.— Account of the press in Natal.— Establishment of the Natal Fire Assurance and Trust Company and the Natal Bank.— Foundation of new villages.— Means for administering justice.— Revenue of the district.— Exports and imports of Natal.— Creation of an official legislative council.— Introduction of municipal institutions.— Erection of Natal into a separate colony.— Particulars concerning the charter.— Meeting of the first representative council 239

CHAPTER XLV.

CREATION OF THE ORANGE RIVER SOVEREIGNTY.

Visit of Sir Harry Smith to the territory north of the Orange river.— Causes of the increased antipathy of the emigrant farmers to British rule.— Plans of Sir Harry Smith for the settlement of the country.— New arrangement with Adam Kok.— Meeting of the governor with friendly farmers at Bloemfontein.— New arrangement with Moshesh.— Visit of Sir Harry Smith to the emigrant camp on the Tugela.— Proclamation of the queen's sovereignty over the territory between the Orange and Vaal rivers and the Drakensberg.— Form of government of the Sovereignty.— Armed opposition of the emigrant farmers.— Election of Andries Pretorius as commandant-general.— Capitulation of Major Warden at Bloemfontein.— Despatch of a strong military force to the Sovereignty.— Assumption of the chief command by Sir Harry Smith in person.— Defeat of the emigrant farmers at Boomplaats.— Execution of two prisoners at Bloemfontein.— Punishment of the opponents of the British government.— Appointment of officials for the Sovereignty.— Construction of the Queen's fort at Bloemfontein 260

CHAPTER XLVI.

THE ORANGE RIVER SOVEREIGNTY.

Visit of a deputation of clergymen to the Sovereignty.—Appointment of a clergyman to Bloemfontein.—Regulations for the government of the Sovereignty.—Feuds of the Basuto and Batlokua.—Definition of reserves for the various clans of coloured people within the limits of the Sovereignty.—Relationship of the government to the chiefs and people in the reserves.—Treatment of coloured people outside the reserves in the Sovereignty.—Establishment of churches and schools.—Revenue and expenditure.—Publication of a newspaper.—Assignment of locations to Kausop or Scheel Kobus, Goliath Yzerbek, David Danser, and Jan Bloem.—Claims of the captains Cornelis Kok and Andries Waterboer.—Issue of letters patent creating a constitution for the Orange River Sovereignty.—Murders by Bushmen.—Dealings with the Basuto captain Poshuli.—Feuds of the Batlokua and Basuto.—Interference of the British resident in these quarrels.—Plunder of Moroko's Barolong.—Conduct of Poshuli.—Hostilities with the Baphuti.—Objection of the farmers to interfere in the feuds between the Bantu clans.—Expedition against Moshesh.—Battle of Viervoet.—Disastrous results of the defeat of the British resident at Viervoet.—Arrival of troops and Bantu auxiliaries from Natal.—Plunder of loyal farmers by the Basuto.—Views of the imperial government.—Action of the republican party in the Sovereignty.—Alliance of Moshesh with the party hostile to British rule 286

CHAPTER XLVII.

THE ORANGE RIVER SOVEREIGNTY—(continued).

Arrival in the Sovereignty of the assistant commissioners Hogg and Owen.—Condition of affairs in the Sovereignty.—Proceedings of the assistant commissioners.—Retirement of the farmers most disaffected to British rule to the territory north of the Vaal river.—Negotiations with Moshesh.—Agreement of peace.—Neglect of the Basuto to carry out the conditions.—Devastation of the Batlokua country.—Raid by the people of Carolus Baatje.—Appointment of Mr. Henry Green as successor to Major Warden.—Plunder of the Barolong by

the Basuto.—Meeting of representatives of the people at Bloemfontein.—Tenor of the resolutions adopted.—March of General Cathcart with a strong army to the Lesuto.—Terms offered to Mosheh.—Rejection of the terms by the Basuto.—Battle of Berea.—Retreat of General Cathcart.—Prudent conduct of Mosheh.—Declaration of peace by General Cathcart.—Murmuring in the army.—Retirement of General Cathcart from the Sovereignty.—Consternation of the Europeans and allied clans.—Decision of the imperial government to abandon the Sovereignty.—Politie attitude of Mosheh.—Ejection of Tulu from his location 314

CHAPTER XLVIII.

ABANDONMENT OF THE SOVEREIGNTY.

Appointment of Sir George Clerk as special commissioner to withdraw British rule from the Sovereignty.—State of affairs in the Griqua reserve.—Meeting of delegates convened by the special commissioner.—Proceedings of the delegates.—Invitation to the republicans to elect a rival assembly.—Mission of the reverend Mr. Murray and Dr. Fraser to England.—Conquest of the Batlokua country by the Basuto.—Death of Gert Taaibosch in battle.—Fate of Sikonyela.—Memorials against abandonment.—Investigation of charges made against the emigrant farmers.—Meeting of the two assemblies at Bloemfontein in February 1854.—Dissolution of the obstructionist assembly by Sir George Clerk.—Agreement with the well-disposed assembly.—Terms of the convention.—Negotiations with Adam Kok.—Failure of the mission of Messrs. Murray and Fraser 339

CHAPTER XLIX.

EVENTS NORTH OF THE VAAL FROM 1851 TO 1854.

Correspondence between Major Warden and Mr. A. W. J. Pretorius.—Arrival of the assistant commissioners Hogg and Owen at Bloemfontein.—Negotiations between them and Mr. Pretorius.—Form of government of the farmers north of the Vaal.—Conference at the farm of Mr. P. A. Venter.—Conclusion of the Sand River convention.—Conditions of the convention.

—Reconciliation of Mr. Pretorius and Mr. Potgieter.—Ratification of the Sand River convention by the volksraad and by the British government.—Migrations of sections of the Barolong tribe.—Dealings of the republican government with the clan under Montsiwa.—Arming of the northern tribes by European hunters and traders.—Attempts of the republican government to prevent the introduction of guns and ammunition.—Account of the war with the Bapedi tribe.—Account of the Bakwena tribe.—Attitude of the reverend Dr. Livingstone.—Interview of the reverend Messrs. Robertson and Faure with Dr. Livingstone.—Account of the war with the Bakwena tribe.—Dealings of the republican government with the Barolong clan under Montsiwa.—Banishment of the reverend Messrs. Inglis and Edwards from the republic.—Conclusion of peace with Montsiwa.—Death of Messrs. A. H. Potgieter and A. W. J. Pretorius.—Form of government of the republic in 1854.—Account of the tribes between the Limpopo and Zambesi rivers in 1854.—Conclusion of an agreement of amity between the republic and Moselekatse ... 360

NOTES ON PRINTED BOOKS CONCERNING SOUTH AFRICA ... 395
 INDEX ... 431

CHARTS.

X. SHOWING THE EXTENT AND DIVISIONS OF THE CAPE COLONY IN 1848 - - - - -	<i>facing page</i> 54
XI. BRITISH KAFFRARIA AS PORTIONED OUT BY SIR GEORGE CATHCART - - - - -	„ 180
XII. THE ORANGE RIVER SOVEREIGNTY - - - - -	„ 298

LIST OF SOME RECENTLY PUBLISHED VOLUMES ON SOUTH AFRICA.

SOME of the volumes mentioned below are in my possession through the kindness of an esteemed friend, some others I have just obtained from a bookseller in London, but the greater number I have only glanced at in the library of the British Museum. I am not sufficiently acquainted with the contents of any of them to add notes after the titles. For further lists see pages 415 *et seq.* of Vol. V of this series. This list of books, the notes on the Bantu that follow it, the appendix in Vol. IV, and that in Vol. V are all out of place, but I am unable to rectify the matter, as this work is brought out under great difficulties. As a new edition of each volume was issued, I added to it in this form any material of importance that I had on hand, which I could not have published in any other way. The other volumes of this work were issued before the completion of the one in the reader's hands.

Abel, Clarke, F.L.S. : *Narrative of a Journey in the Interior of China, and of a Voyage to and from that Country in the Years 1816 and 1817.* Large quarto, 420 pages, London, 1818. It contains 27 pages upon the geology of the Cape, with eight plates.

Alderson, Brevet Lieut.-Colonel E. A. H. : *With the Mounted Infantry and the Mashonaland Field Force.* Demi octavo, 308 pages, London, 1898.

Alford, Charles J., F.G.S. : *Geological Features of the Transvaal, South Africa.* Demi octavo, 69 pages, London, 1891.

Appleton, Lewis, F.R.H.S. : *Britain and the Boers. Who is responsible for the War in South Africa?* Demi octavo, 109 pages, London, 1899.

Ashe, Major, and Captain the Hon. E. V. W. Edgell : *The Story of the Zulu Campaign.* Demi octavo, 408 pages, London, 1880.

Ashe, E. Oliver, M.D. : *Besieged by the Boers, a Diary of Life and Events in Kimberley during the Siege.* Crown octavo, 210 pages, London, 1900.

Aston, F. E. : *The Raid on the Transvaal by Dr. Jameson.* Crown octavo, 306 pages, London, 1897.

Atkins, John Black : *The Relief of Ladysmith.* Crown octavo, 320 pages, London, 1900.

Aubert, Georges : *L'Afrique du Sud.* Demi octavo, 480 pages, Paris, 1898.

Aylmer, Mrs. Fenton (Editor): *Bush Life, or a Woman's Adventures among the Caffres*. Foolscap octavo, 204 pages, London, 1862. This is an edition under another title of the book called *Adventures of Mrs. Colonel Somerset in Caffraria during the War*. A Romance.

Badenhorst, C. C. J.: *Uit den Boeren Oorlog*. Crown octavo, 205 pages, Amsterdam, 1903.

Baden-Powell, Colonel R. S. S.: *The Matabele Campaign, 1896, being a Narrative of the Campaign in suppressing the Native Rising in Matabeleland and Mashonaland*. Demi octavo, 500 pages, London, 1897.

Baden-Powell, Major B. F. S.: *War in Practice*. Crown octavo, 280 pages, London, 1903.

Bagot, Mrs. Dositia: *Shadows of the War*. Demi octavo, 214 pages, London, 1900.

Baillie, Major F. D.: *Mafeking, a Diary of the Siege*. Crown octavo, 299 pages, Westminster, 1900.

Balfour, Alice Blanche: *Twelve Hundred Miles in a Waggon*. Demi octavo, 265 pages, London and New York, 1895.

Barker, Lady: *A Year's Housekeeping in South Africa*. Crown octavo, 335 pages, London, 1877.

Barnard, Lieut., R.N.: *A Three Years Cruise in the Mozambique Channel for the Suppression of the Slave Trade*. Crown octavo, 319 pages, London, 1848. Contains a full account of the loss of the *Thunderbolt* in Algoa Bay.

Barnes, James: *The Great War Trek*. Crown octavo, 372 pages, New York, 1901.

Barter, Charlotte: *Home in South Africa, by a Plain Woman*. Foolscap octavo, 158 pages, London, 1867.

Barter, Charlotte: *Alone among the Zulus, by a Plain Woman. The Narrative of a Journey through the Zulu Country; South Africa*. Small octavo, 184 pages, London, 1879.

Batts, H. J.: *Pretoria from Within during the War 1899-1900*. Crown octavo, 231 pages, London, 1901.

Baty, T.: *International Law in South Africa*. Demi octavo, 127 pages, London, 1900.

Baynes, Right Rev. Arthur Hamilton, D.D., Bishop of Natal: *My Diocese during the War*. Crown octavo, 266 pages, London, 1900.

Bellairs, Lady (Editor): *The Transvaal War 1880-81*. Demi octavo, 491 pages, London and Edinburgh, 1885.

Bell, Fred. W., F.S.S.: *The South African Conspiracy or the Aims of Afrikanerdom*. Demi octavo, 243 pages, London, 1900.

Benham, Rev. Canon (Editor): *Henry Callaway, M.D., D.D., first Bishop for Kaffraria: his Life-History and Work.* Crown octavo, 368 pages, London, 1896.

Beeswick, F.: *Outlines of Chief Events in the History of South Africa,* Foolscape octavo, 62 pages, Capetown, 1898.

Blennerhassett, Rose, and Lucy Sleeman: *Adventures in Mashonaland of two Hospital Nurses.* Post octavo, 340 pages, London and New York, 1893.

Bordeaux, Albert: *Rhodesia et Transvaal.* Crown octavo, 284 pages, Paris, 1898.

Bourne, H. R. Fox, Secretary of the Aborigines Protection Society: *Matabeleland and the Chartered Company.* Demi octavo, 40 pages, London, no date (after 1896).

Bourne, H. R. Fox: *Bechuana Troubles: a Story of Pledge-Breaking, Rebel-Making and Slave-Making in a British Colony.* Demi octavo, 48 pages, London, 1898.

Bourne, H. R. Fox: *Blacks and Whites in South Africa: an Account of the Past Treatment and Present Condition of South African Natives under British and Boer Control.* Royal octavo, 93 pages, London, 1900.

Bousfield, Right Rev. H. B., Bishop of Pretoria: *Six Years in the Transvaal. Notes on the Founding of the Church there.* Small volume, 96 pages, London, 1886.

van Breemen, B. H.: *Schetszen en Beelden uit Zuid Afrika.* Crown octavo, 125 pages, Amsterdam, 1882.

Brigg, Arthur: *Sunny Fountains and Golden Sand: Pictures of Missionary Life in the South of the Dark Continent.* Crown octavo, 256 pages, London, 1888.

Briggs, Lady: *The Staff Work of the Anglo-Boer War, 1899-1901.* Demi octavo, 503 pages, London, 1901.

British Africa. Volume II of the British Empire Series. Large post octavo, 413 pages, London, 1899.

Bron, Alice: *Diary of a Nurse in South Africa, being a Narrative of Experiences in the Boer and English Hospital Service.* Crown octavo, 208 pages, London, 1901.

Brooke-Hunt, Violet: *A Woman's Memories of the War.* Crown octavo, 244 pages, London, 1901.

Brown, Harold, B.A.: *War with the Boers: an Account of the Past and Present Troubles with the South African Republics.* Four crown quarto illustrated volumes, London, 1901.

Brown, Stanley M'Keown: *With the Royal Canadians.* Crown octavo, 291 pages, Toronto, 1900.

Bruce, M. C.: *The New Transvaal.* Crown octavo, 117 pages, London, 1908.

Brunker, Lieut.-Colonel H. M. E. : *Boer War, 1899-1900. Chart showing Organization and Distribution of the British Forces with a List of Military and Naval Officers, and an Account of the Organization and Administration of the Boer Forces, etc.* Demi octavo, 145 pages, London, 1900.

Bryden, H. Anderson : *Gun and Camera in Southern Africa. A Year of Wanderings in Bechuanaland, the Kalahari Desert, and the Lake River Country, Ngamiland, with Notes on Colonisation, Natives, Natural History and Sport.* Demi octavo, 544 pages, London, 1893.

Bryden, H. A. : *Nature and Sport in South Africa.* Crown octavo, 314 pages, London, 1897.

Bryden, H. A. : *A History of South Africa from the First Settlement of the Dutch, 1652, to the Year 1903.* Crown octavo, 363 pages, Edinburgh and London, 1904.

Burleigh, Bennet : *The Natal Campaign.* Demi octavo, 418 pages, London, 1900.

Burne, Lieutenant, R.N. : *With the Naval Brigade in Natal, 1899-1900.* Demi octavo, 156 pages, London, 1902.

Burnett, Major Charles : *The 18th Hussars in South Africa.* Demi octavo, 319 pages, Winchester, 1905.

Butler, Captain H. : *South African Sketches, illustrative of the Wild Life of a Hunter on the Frontier of the Cape Colony.* A large quarto volume of 15 coloured plates and 13 pages of letterpress, London, 1841.

Butler, Sir William, G.C.B. : *From Naboth's Vineyard.* Crown octavo, 268 pages, London, 1907.

Buttery, John A. : *Why Kruger made War, or Behind the Boer Scenes. With two chapters on the Past and Future of the Rand and the Mining Industry by A. Cooper Key.* Crown octavo, 298 pages, London, 1900.

Callaway, Godfrey, Mission Priest of S. Cuthbert's : *Sketches of Kaffir Life. With Preface by the Right Rev. Alan G. S. Gibson, D.D., Coadjutor Bishop of Capetown.* Crown octavo, 154 pages, Oxford and London, 1905.

Callaway, Rev. Canon, M.D. : *The Religious System of the Amazulu.* Demi octavo, 443 pages, Pietermaritzburg and London, (in parts), 1868 to 1870.

Campbell, John Kerr, D.D., F.S.Sc., &c. : *Rambles in South Africa : the Cape, Natal, and Transvaal.* Demi octavo, 300 pages, London, 1891.

Cape of Good Hope and Natal, containing *Statistical and other Information from Government Sources.* Crown octavo, 47 pages, London, 1883.

- Carlyle, Rev. J. E.: *South Africa and its Mission Fields*. Post octavo, 325 pages, London, 1878.
- Carnegie, Rev. D.: *Among the Matabele*. Crown octavo, 128 pages, London, 1894.
- Carnet de Campagne du Colonel De Villebois-Mareuil*. Crown octavo, 315 pages, Paris, 1902.
- Carrère, Jean: *En pleine Épopée*. Crown octavo, 451 pages, Paris, 1901.
- Carrère, Jean: *La Guerre du Transvaal. Le Pays de l'Or Rouge*. Crown octavo, 355 pages, Paris, 1903.
- Casalis, Eugene: *My Life in Basutoland, a Story of Missionary Enterprise in South Africa*. Crown octavo, 293 pages, London, 1889.
- Cassell's History of the Boer War 1899-1902*. Two crown quarto illustrated volumes, London, 1903.
- Caunter, Major J. E.: *The Campaign in the Free State to the 13th March 1900 and its Lessons*. Demi octavo, 38 pages, London, 1901.
- Cecil, Evelyn, M.P.: *On the Eve of the War: a Narrative of Impressions during a Journey in Cape Colony, the Free State, the Transvaal, Natal, and Rhodesia, September 1899 to January 1900*. Crown octavo, 147 pages, London, 1900.
- Chaplains in Khaki: Methodist Soldiers in Camp, on the Field, and on the March*. Crown octavo, 344 pages, London, 1900.
- Chase, John Centlivres: *Natal, a Reprint of all the Authentic Notices—Descriptions—Public Acts and Documents, &c., relative to Natal, with a Narrative of Events at that Settlement*. Demi octavo, in two parts, together 445 pages, Grahamstown, 1843.
- Childers, Erskine, Clerk in the House of Commons: *In the Ranks of the C.I.V., a Narrative and Diary of Personal Experiences with the C.I.V. Battery (Honourable Artillery Company) in South Africa*. Crown octavo, 301 pages, London, 1900.
- Churchill, Lord Randolph S., M.P.: *Men, Mines and Animals in South Africa*. Demi octavo, 337 pages, London, 1892.
- Churchill, Winston Spencer: *Ian Hamilton's March, together with Extracts from the Diary of Lieutenant H. Frankland, a Prisoner of War at Pretoria*. Crown octavo, 409 pages, London, 1900.
- Churchill, Winston Spencer: *London to Ladysmith via Pretoria*. Crown octavo, 498 pages, London and New York, 1900.
- Coates, Thomas F. G.: *Sir George White, V.C., the Hero of Ladysmith*. Crown octavo, 290 pages, London, 1900.
- Cole, Hon. Mr. Justice: *Reminiscences of my Life and of the Cape Bench and Bar*. Crown octavo, 135 pages, Capetown, 1896.
- Colenbrander, J.: *Brieven uit en over Natal, door een Nederlander*. Demi octavo, 37 pages, Doesborgh, 1856.

Colenso, Right Rev. J. W., Bishop of Natal: *Langalibalele and the Amahlubi Tribe*. Demi octavo, 357 pages, London, 1874.

Colenso, Right Rev. J. W.: *The Zulu Nation, with Extracts from the Bluebooks*. Two thick demi octavo volumes, Bishopstowe, Natal, 1884.

Colquhoun, Archibald R.: *The Renascence of South Africa*. Crown octavo, 299 pages, London, 1900.

Colville, Major-General Sir H. E.: *The Work of the Ninth Division*. Royal octavo, 247 pages, London, 1901.

Combermere, Mary Viscountess, and Captain W. W. Knollys: *Memoirs and Correspondence of Field-Marshal Viscount Combermere*. Two demi octavo volumes, London, 1866. As Colonel Cotton, Viscount Combermere was present at the surrender of the Dutch fleet in Saldanha Bay in 1796, of which event an account is given.

Combes, Paul: *Cent Ans de Lutte. Les Héros Boers*. Crown quarto, 322 pages, Paris, 1901.

Cook, Edward T.: *Rights and Wrongs of the Transvaal War*. Crown octavo, 393 pages, London, 1902.

Cook, Rev. Thomas: *My Mission Tour in South Africa*. Crown octavo, 154 pages, London, 1893.

Cooper-Chadwick, J.: *Three Years with Lobengula, and Experiences in South Africa*. Crown octavo, 160 pages, London, 1894.

Corner, William: *The Story of the 34th Company (Middlesex) Imperial Yeomanry from the Point of View of Private No. 6243*. Demi octavo, 540 pages, London, 1902.

Cox, Sir George W., Bart., M.A.: *The Life of John William Colenso, D.D., Bishop of Natal*. Two royal octavo volumes, London, 1888.

Creswicke, Louis: *South Africa and the Transvaal War*. Seven crown quarto volumes, Edinburgh, 1900-1902.

de Croze, F.: *Un Peuple Héroïque, Les Boers*. Royal octavo, 239 pages, Limoges, 1901.

Crum, Major F. M.: *With the Mounted Infantry in South Africa*. Crown octavo, 223 pages, Cambridge, 1903.

Cunliffe, F. H. E.: *The History of the Boer War to the Occupation of Bloemfontein*. Two thick illustrated crown quarto volumes, London, 1901 and 1904.

D'Anvers, N.: *Heroes of South African Discovery*. Crown octavo, 388 pages, London, 1878.

Daragon, Henri: *Le Président Kruger en France*. Crown octavo, 112 pages, Paris, 1901.

Davis, Webster: *John Bull's Crime, or Assaults on Republics*. Royal octavo, 225 pages, New York, 1901.

Davitt, Michael: *The Boer Fight for Freedom*. Demi octavo, 603 pages, New York, 1902.

Deherain, Henri: *L'Expansion des Boers au XIXe Siècle*. Crown octavo, 433 pages, Paris, 1905.

De la Rey, Mrs. (General): *A Woman's Wanderings and Trials during the Anglo-Boer War*. (Translated by Lucy Hotz.) Crown octavo, 144 pages, London, 1903.

De la Warr, Earl: *Some Reminiscences of the War in South Africa*. Crown octavo, 120 pages, London, 1900.

Dennison, Major C. J., D.S.O.: *A Fight to a Finish*. Crown octavo, 192 pages, London, 1904.

De Oorlog in Zuid - Afrika bewerkt naar Officiële Telegrammen en Particuliere Brieven. An illustrated crown quarto volume of 256 pages, Amsterdam, 1900.

Devereux, Roy: *Side Lights on South Africa*. Crown octavo, 273 pages, London, 1899.

Devereux, W. Cope, Assistant Paymaster, R.N.: *A Cruise in the Goryon, or Eighteen Months on H.M.S. Goryon, engaged in the Suppression of the Slave Trade on the East Coast of Africa, including a Trip up the Zimbesei with Dr. Livingstone*. Crown octavo, 421 pages, London, 1869. It contains a few pages on the Cape and Natal.

Dewar, Thomas F., M.D., B.Sc.: *With the Scottish Yeomanry*. Crown octavo, 198 pages, Arbroath, 1901.

Dickie, John: *South Africa*. Crown octavo, 107 pages, Kelso, 1900.

Dickson, W. K. L.: *The Biograph in Battle*. Post octavo, 296 pages, London, 1901.

Distant, W. L.: *A Naturalist in the Transvaal*. Demi octavo, 277 pages, London, 1892.

Dixie, Lady Florence: *A Defence of Zululand and its King*. Demi octavo, 129 pages, London, 1882.

Dixie, Lady Florence: *In the Land of Misfortune*. Demi octavo, 434 pages, London, 1882.

Dobba, Major-General R. S.: *Reminiscences of Life in Mysore, South Africa, and Burmah*. Crown octavo, 228 pages, Dublin, 1882.

Donovan, Captain C. H. W.: *With Wilson in Matabeleland, or Sport and War in Zambesia*. Demi octavo, 322 pages, London, 1894.

Dooner, Mildred G.: *The Last Post, being a Roll of all Officers (Naval, Military, or Colonial) who gave their Lives for their Queen, King and Country, in the South African War, 1899-1902*. Demi octavo, 446 pages, London, 1903.

Douglas, Sir George, Bart.: *The Life of Major-General Wauchope, C.B., C.M.G., LL.D.* Demi octavo, 430 pages, London, 1904.

Doyle, A. Conan: *The Great Boer War*. Demi octavo, 554 pages, London, 1900.

Durnford, Lieutenant-Colonel E. (Editor): *A Soldier's Life and Work in South Africa, 1872 to 1879. A Memoir of the late Colonel A. W. Durnford, Royal Engineers*. Post octavo, 406 pages, London, 1882.

Dutoit, S. J.: *Rhodesia Past and Present*. Demi octavo, 218 pages, London, 1897.

Du Val, Charles: *With a Show through Southern Africa*. Two demi octavo volumes, London, 1882.

Earl of Rosslyn: *Twice Captured: a Record of Adventure during the Boer War*. Demi octavo, 477 pages, London, 1900.

Edwards, Neville: *The Transvaal in War and Peace*. A large quarto illustrated volume of 384 pages, London, 1900.

Elliott, Major W. J.: *The Victoria Cross in Zululand and South Africa. How it was won. In which is contained a History of the War of 1879, with Remarks*. Crown octavo, 268 pages, London, 1882.

Evans-Gordon, Major W., M.P.: *The Cabinet and War*. Crown octavo, 216 pages, London, 1904.

Evans, W. Sanford: *The Canadian Contingents and Canadian Imperialism*. Demi octavo, 352 pages, London, 1901.

van Everdingen, Dr. W.: *De Oorlog in Zuid-Afrika*. Crown octavo, 371 pages, Delft, 1905.

Farmer, Rev. Edward: *The Transvaal as a Mission Field*. Crown octavo, 140 pages, London, 1900.

Feilden, Eliza Whigham: *My African Home, or Bush Life in Natal when a Young Colony*. Crown octavo, 364 pages, London, 1887.

Fenn, T. E.: *How I volunteered for the Cape and what I did there*. Crown octavo, 260 pages, London, 1879.

Fenton, I. D.: *Adventures of Mrs. Colonel Somerset in Caffraria during the War*. Crown octavo, 309 pages, London, 1858. See Aylmer.

Fernyhough, Captain Thomas: *Military Memoirs of four Brothers engaged in the Service of their Country*. Demi octavo, 324 pages, London (third edition), 1838. Lieutenant Robert Fernyhough was present at the conquest of the Cape Colony in 1806, and one chapter is devoted to his journal of that event.

Ferrar, Major M. L.: *With the Green Howards in South Africa, 1899-1902*. Crown octavo, 199 pages, London, 1904.

Findlay, Frederick Roderick Noble: *Big Game Shooting in South-East Africa, an Account of Shooting Trips in the Cheringoma and Gorongozo Divisions of Portuguese South-East Africa and in Zululand. With Chapters by Olive Schreiner and S. C. Crowright-Schreiner*. Demi octavo, 313 pages, London, 1903.

Finlason, C. E. : *A Nobody in Mashonaland or the Trials and Adventures of a Tenderfoot.* Crown octavo, 330 pages, London, 1893.

Fisher, W. E. Garrett, M.A. : *The Transvaal and the Boers, a Short History of the South African Republic, with a Chapter on the Orange Free State.* Royal octavo, 394 pages, London, 1900.

Fitzgibbon, Maurice, B.A. : *Arms under Arms.* Crown octavo, 232 pages, London, 1901.

Foa, Edouard : *Mes Grandes Chasses dans l'Afrique Centrale.* Crown quarto, 340 pages, Paris, 1895. Relates partly to Africa south of the Zambesi.

Fournier, État-Major : *La Guerre Sud-Africaine.* Three demi octavo volumes, Paris, 1904.

Fremantle, Francis E., M.A., M.B. : *Impressions of a Doctor in Khaki.* Post octavo, 549 pages, London, 1901.

Frocard, Lieut.-Colonel, et Capitaine Painvin : *La Guerre au Transvaal.* Two crown octavo volumes, Paris, 1900 and 1901.

Garrett, Edmund, and E. J. Edwards : *The Story of an African Crisis, being the truth about the Jameson Raid, &c.* Crown octavo, 308 pages, Westminster, 1897.

Gedenboek van den Oorlog in Zuid-Afrika. Demi quarto, 576 pages, Amsterdam, 1904.

Gibbs, Edw. J. : *England and South Africa.* Demi octavo, 151 pages, London, 1889.

Gibson, Ven. Alan G. S., M.A. : *Eight Years in Kaffraria.* Crown octavo, 178 pages, London, 1891.

Gibson, Right Rev. Alan G. S., D.D., Coadjutor Bishop of Capetown : *Reminiscences of the Pondomisi War of 1880.* Crown octavo, 124 pages, Capetown, 1900.

Gilbert, Capitaine G. : *La Guerre sud-africaine.* Demi octavo, 608 pages, Paris, 1902.

Gilbert, Sharrad H. : *Rhodesia—and After, being the Story of the 17th and 18th Battalions of Imperial Yeomanry in South Africa.* Demi octavo, 350 pages, London, 1901.

Gildea, Colonel, C.V.O., C.B. : *For King and Country, being a Record of Funds and Philanthropic Work in connection with the South African War, 1899-1902.* Imperial quarto, 198 pages, London, 1902.

Gillmore, Parker : *The Great Thirst Land: a Ride through Natal, Orange Free State, Transvaal, and Kalahari Desert.* Demi octavo, 466 pages, London, 1878.

Gillmore, Parker : *On Duty : a Ride through Hostile Africa.* Demi octavo, 380 pages, London, 1880.

Gillmore, Parker : *Through Gasa Land and the Scene of the Portuguese Aggression. The Journey of a Hunter in Search of Gold and Ivory.* Demi octavo, 349 pages, London, 1890.

Godlonton, R. : *Sketches of the Eastern Districts of the Cape of Good Hope, as they are in 1842.* Foolscape octavo, 128 pages, Grahamstown, 1842.

Goff, G. L. : *Historical Records of the 91st Highlanders from 1794 to 1831.* Demi octavo, 361 pages, London, 1891.

Goldmann, Charles Sydney : *With General French and the Cavalry in South Africa.* Demi octavo, 462 pages, London, 1902.

Goodrich, Arthur : *Our South African Empire, and how we made it.* Crown octavo, 276 pages, London, 1900.

Gordon, Lady Duff : *Last Letters from Egypt, to which are added Letters from the Cape.* Crown octavo, 346 pages, London, 1875. One hundred and fifty-five pages are devoted to the Cape.

Gray, Rev. Charles, M.A. : *Life of Robert Gray, Bishop of Capetown.* Two demi octavo volumes, London, 1876.

Green, Elsa Goodwin : *Raiders and Rebels in South Africa.* Crown octavo, 209 pages, London, 1898.

Grogan, Ewart S., and Arthur H. Sharp : *From the Cape to Cuivo, the First Traverse of Africa from South to North.* Demi octavo, 402 pages, London, 1902.

Haggard, H. Rider : *The Last Boer War.* Crown octavo, 244 pages, London, 1899.

Haldane, Captain Aylmer : *How we escaped from Pretoria.* Crown octavo, 231 pages, Edinburgh and London, 1901.

Hales, A. G. : *Campaign Pictures of the War in South Africa, 1899-1900.* Crown octavo, 303 pages, London, 1900.

Hamilton, J. Angus : *The Siege of Mafeking.* Crown octavo, 332 pages, London, 1900.

Hammond, Mrs. John Hays : *A Woman's Part in a Revolution.* Crown octavo, 159 pages, London, 1897.

Harding, William : *War in South Africa and the Dark Continent from Savagery to Civilization.* Crown quarto, 550 pages, Chicago, 1901.

Hart, J. J. : *Incidents of the South African Campaign.* Foolscape octavo, 140 pages, St. John, 1901.

Heckford, Mrs. : *A Lady Trader in the Transvaal.* Post octavo, 412 pages, London, 1882.

Hellemans, Zuster : *Met het Roode Kruis mee in den Boeren Vrijheids-oorlog.* Royal octavo, 221 pages, Amsterdam, 1901.

Hensman, Howard : *Cecil Rhodes, a Study of a Career.* Demi octavo, 382 pages, Edinburgh and London, 1901.

Herbert, Sir Robert, G.C.B. (Editor): *Essays, Addresses and Translations*, by Henry Honcard Molyneux, fourth Earl of Carnarvon. Three crown octavo volumes, London, 1896. The third volume contains forty-four pages on the Cape in 1888.

Heroes of the Desert. The Story of the Lives of Moffat and Livingstone. Crown octavo, 343 pages, London, 1885.

van Hesteren, J. N.: *Het Land van Kruger en Steyn, Transvaal en Oranje-Vrijstaat: de Geschiedenis der Boeren van hun Vestiging aan de Kaap de Goede Hoop tot Heden.* Crown quarto, 407 pages, Utrecht, 1901.

Hicks, Beatrice M.: *The Cape as I found it.* Crown octavo, 193 pages, London, 1900.

Hillegas, Howard C.: *Oom Paul's People: a Narrative of the British-Boer Troubles in South Africa, with a History of the Boers, the Country, and its Institutions.* Crown octavo, 308 pages, New York, 1899.

Hillegas, Howard C.: *The Boers in War: The Story of the British-Boer War of 1879-1900, as seen from the Boer Side, with a Description of the Men and Methods of the Republican Armies.* Crown octavo, 300 pages, New York, 1900.

Hillegas, Howard C.: *With the Boer Forces.* Crown octavo, 318 pages, London, 1900.

Hobhouse, Emily: *The Brunt of the War and where it fell.* Crown octavo, 356 pages, London, 1902.

Hofmeyr, N.: *Zes Maanden bij de Commando's.* Foolscap quarto, 344 pages, The Hague, 1903.

Hoklen, W. Clifford: *British Rule in South Africa, illustrated in the Story of Kama and his Tribe and of the War in Zululand.* Crown octavo, 218 pages, London, 1879.

Home, Lieutenant William: *With the Border Volunteers to Pretoria.* Crown octavo, 208 pages, Hawick, 1901.

van der Hoogt, C. W.: *The Story of the Boers narrated by their own Leaders, prepared under the Authority of the South African Republics.* Crown octavo, 285 pages, New York and London, 1900.

Hooker, Le Roy: *The Afrianders: a Century of Dutch-English Fend in South Africa.* Crown octavo, 279 pages, Chicago and New York, 1900.

Hopkins, J. Castell, F.S.S., and Murat Halstead: *South Africa and the Boer-British War.* Two foolscap quarto volumes, Toronto, 1900 and 1902.

How Britain goes to War. Royal octavo, 256 pages, London, 1903.

Howland, Frederick Hoppin: *The Chase of De Wet.* Demi octavo, 203 pages, Providence, 1901.

Hunt, Violet Brooke: *A Woman's Memories of the War.* Crown octavo, 244 pages, London, 1901.

Hutchinson, G. T. : *From the Cape to the Zambesi*. Post octavo, 205 pages, London, 1905.

Hutchinson, Mrs. : *In Tents in the Transvaal*. Demi octavo, 225 pages, London, 1879.

Ingram, J. F., F.R.G.S. : *The Land of Gold, Diamonds, and Ivory; being a Comprehensive Handbook and Guide to the Colonies, States and Republics of South and East Africa*. Demi octavo, 215 pages, London, 1889.

Ingram, J. Forsyth : *The Colony of Natal: an Official Illustrated Handbook and Railway Guide*. Demi octavo, 273 pages, London, 1895.

Ingram, J. Forsyth : *Natalia: A Condensed History of the Exploration and Colonisation of Natal and Zululand from the Earliest Times to the Present Day*. An oblong volume of 81 pages besides a large number of plates, London, 1897.

Ireland, Alleyne : *The Anglo-Boer Conflict, its History and Causes*. Crown octavo, 124 pages, London, 1900.

van Ittersum, W. A. Baron : *De Vrijstaters en hun Geschiedenis*. Royal octavo, 60 pages, Leiden, 1900.

Jeanes, Surgeon T. T., R.N. : *Naval Brigades in the South African War, 1899-1900*. Crown octavo, 307 pages, London, 1901.

Jessett, Montague George, F.R.G.S. : *The Key to South Africa: Delagoa Bay*. Crown octavo, 178 pages, London, 1899.

Johnson, Henry : *With our Soldiers at the Front, or Conflict and Victory in South Africa*. Post octavo, 192 pages, London, 1900.

Johnson, J. P. : *The Stone Implements of South Africa*. With 258 illustrations. Crown quarto, 53 pages, London, 1907.

Johnston, Sir Harry H., K.C.B. : *A History of the Colonization of Africa by Alien Races*. Crown octavo, 319 pages, Cambridge, 1899.

Jorissen, Dr. E. J. P. : *Transvaalsche Herinneringen, 1876-1896*. Royal octavo, 203 pages, Amsterdam, 1897.

Joubert, P. J. : *Een Ernstig Woord en een Historische Herinnering aan Hare Majesteit Koningin Victoria*. Demi octavo, 26 pages, Amsterdam, 1900.

Junius, J. H. : *De Koloniën en Staten van Zuid-Afrika*. Post octavo, 115 pages, Tiel, 1882.

Kalff, S. : *Onder een Worstelend Volk*. Royal octavo, 205 pages, Haarlem, 1899.

Kat, P., Pzn. : *Een Paar Bladzijden uit de Geschiedenis van Zuid-Afrika*. Crown octavo, 48 pages, Zutphen, 1900.

Keane, A. H., F.R.G.S. : *Africa (Stanford's Compendium of Geography and Travel)*. Two post octavo volumes, London, 1895. Five chapters in the second volume are devoted to Africa south of the Zambesi.

Kearsey, A. H. C., D.S.O. : *War Record of the York and Lancaster Regiment, 1900-1902.* Demi octavo, 277 pages, London, 1903.

Keltie, J. Scott : *The Partition of Africa.* Crown octavo, 564 pages, London, 1895.

Kennedy, David : *Kennedy at the Cape: a Professional Tour through Cape Colony, the Orange Free State, the Diamond Fields, and Natal.* Crown octavo, 153 pages, Edinburgh, 1879.

Kennedy, E. E. : *Waiting for the Boom. A Narrative of Nine Months spent in Johannesburg.* Small, 60 pages, London, 1890.

Kepper, C. L. : *De Zuid-Afrikaansche Oorlog, Historisch Gedenkboek.* A large quarto illustrated volume, 323 pages, Leiden, 1901.

Kestell, Rev. J. D., Chaplain to President Steyn and General Christian de Wet : *Through Shot and Flame.* Crown octavo, 347 pages, London, 1903.

Kidd, Dudley : *Echoes from the Battlefields of South Africa.* Post octavo, 192 pages, London, 1900.

Kidd, Dudley : *A Study of Kafir Children.* Demi octavo, 314 pages, London, 1906.

Kidd, Dudley : *Kafir Socialism and the Dawn of Individualism. An Introduction to the Study of the Native Problem.* Demi octavo, 286 pages, London, 1908.

Kirby, Frederick Vaughan, F.Z.S. : *In Haunts of Wild Game.* Foolscap quarto, 576 pages, Edinburgh and London, 1896.

Knight-Bruce, Mrs. Wyndham : *The Story of an African Chief, being the Life of Khama.* Foolscap octavo, 71 pages, London, 1893.

Knight-Bruce, Right Rev. G. W. H., Bishop for Mashonaland : *Journals of the Mashonaland Mission, 1888 to 1892.* Demi octavo, 99 pages, London, 1893.

Knight, E. F. : *Rhodesia of To-day, Description of the Present Condition and the Prospects of Matabeleland and Mashonaland.* Crown octavo, 151 pages, London, 1895.

Knight, E. F. : *South Africa after the War. A Narrative of Recent Travel.* Demi octavo, 356 pages, London and New York, 1903.

Knox, E. Blake, B.A., M.D. : *Buller's Campaign with the Natal Field Force of 1900.* Demi octavo, 336 pages, London, 1902.

de Kok, K. J. : *Empires of the Veld.* Crown octavo, 208 pages, Durban, 1904.

Kruger's Secret Service. By one who was in it. Crown octavo, 221 pages, London, 1900.

Laurence, Perceval M., L.L.D., Judge President of the High Court of Griqualand : *On Circuit in Kafirland and other Sketches and Studies.* Crown octavo, 335 pages, London, 1903.

Leech, H. Brougham, LL.D. : *The South African Republics, their History and International Position.* Demi octavo, 56 pages, Dublin, 1901.

Le Livre d'Or du Transvaal. Demi quarto, 742 pages, Paris, 1901.

Leonard, Major Arthur Glyn : *How we made Rhodesia.* Demi octavo, 356 pages, London, 1896.

Leyland, R. W., F.R.G.S. : *A Holiday in South Africa.* Post octavo, 362 pages, London, 1882.

List of Graves (of Soldiers) in Natal. Foolscape folio, 261 pages, London, 1904.

List of Graves (of Soldiers) in the Transvaal. Foolscape folio, 175 pages, London, 1904.

List of Graves (of Soldiers) in the Orange River Colony. Foolscape folio, 162 pages, London, 1904.

Lloyd, J. Barclay : *One Thousand Miles with the C.I.V.* Crown octavo, 288 pages, London, 1901.

Lloyd, L. (Editor) : *Notes of Travel in South Africa by Charles John Andersson.* Demi octavo, 338 pages, London, 1875.

Lloyd, Rev. Edwin : *Three Great African Chiefs (Khâme, Sebelé, and Bathoeng).* Crown octavo, 271 pages, London, 1895.

van der Loo, C. J. : *Om Leven en Vrijheid: Geschiedenis der Oud-Hollandsche Republieken in Zuid-Afrika.* A large quarto illustrated volume, 515 pages, Arnhem, 1901.

Lowry, Rev. E. P. : *With the Guards' Brigade from Bloemfontein to Koomati Poort and back.* Post octavo, 277 pages, London, 1902

Lucas, C. P., B.A., of the Colonial Office, London : *A Historical Geography of the British Colonies.* Six crown octavo volumes, Oxford, 1897 to 1907. Vol. IV, in two parts, is devoted to South and East Africa.

Lucas, Captain Thomas J. : *Pen and Pencil Reminiscences of a Campaign in South Africa.* Large quarto, 35 pages and 21 coloured plates, London, 1861.

Lynch, George : *Impressions of a War Correspondent.* Crown octavo, 235 pages, London, 1903.

Mackenzie, Professor W. Douglas, assisted by Alfred Stead : *South Africa: its History, Heroes, and Wars.* Crown quarto, 675 pages, London, 1900.

Mackern, H. F. : *Side-Lights on the March, the Experiences of an American Journalist in South Africa.* Post octavo, 256 pages, London, 1901.

Mackinnon, Hedley V. : *Reminiscences of the Boer War in South Africa 1899-1900.* Demi octavo, 73 pages, Charlottetown, 1900.

Mackinnon, J. P., and Sydney Shadbolt : *The South African Campaign, 1879.* A large quarto illustrated volume, 378 pages, London, 1880.

- Mackinnon, Rev. James : *South African Traits*. Demi octavo, 301 pages, Edinburgh, 1887.
- Manheimer, Emile : *Du Cap au Zambèze*. A large quarto illustrated volume, 195 pages, Geneva, 1884.
- Mann, Arthur M. : *The Boer in Peace and War*. Crown octavo, 96 pages, London, 1900.
- Mansvelt, Dr. N. : *De Betrekkingen tusschen Nederland en Zuid-Afrika sedert de Veroveringen van de Kaapkolonie door de Engelschen*. Imperial octavo, 194 pages, Utrecht, 1902.
- de la Marche, H. Lecoy : *Souvenirs de la Guerre du Transvaal*. Crown octavo, 288 pages, Paris, 1901.
- Markham, Violet R. : *South Africa Past and Present: an Account of its History, Politics, and Native Affairs*. Post octavo, 450 pages, London, 1900.
- Marquis, T. G., B.A. : *Canada's Sons on Kopje and Veldt*. Post octavo, 490 pages, Toronto, 1901.
- Maurice, Major-General Sir Frederick, K.C.B., with a Staff of Officers : *History of the War in South Africa, 1899-1902, compiled by Direction of His Majesty's Government*. Three crown quarto volumes and three cases with maps, London, 1906-1908.
- May, Lieutenant-Colonel E. S., C.M.G., R.A. : *A Retrospect on the South African War*. Demi octavo, 216 pages, London, 1901.
- M'Harg, Lieutenant W. Hart : *From Quebec to Pretoria with the Royal Canadian Regiment*. Crown octavo, 276 pages, Toronto, 1902.
- M'Hugh, R. J. : *The Siege of Ladysmith*. Crown octavo, 213 pages, London, 1900.
- de Mello, Carlos : *Os Ingleses na Africa Austral*. Crown octavo, 240 pages, Lisbon, 1890.
- Manpea, Mortimer : *War Impressions, being a Record in Colour*. A demi quarto volume of 254 pages, with coloured plates, London, 1901.
- Milbert, M. J. : *Voyage Pittoresque a l'Île-de-France, au Cap de Bonne Espérance, &c.* Two demi octavo volumes, Paris, 1812.
- Mills, Hon. David, Q.C. : *The English in Africa*. Crown octavo, 371 pages, Toronto, 1900.
- Mitchell, Ogilvie : *South Africa before the Raid*. Crown octavo, 112 pages, London, 1901.
- Moeller, Lieutenant B. : *Two Years at the Front with the Mounted Infantry*. Crown octavo, 296 pages, London, 1903.
- Montague, Captain W. E. : *Campaigning in South Africa*. Post octavo, 368 pages, Edinburgh and London, 1880.
- Montague, Lieut-Col. W. E. : *Besieged in the Transvaal*. Foolscap octavo, 100 pages, Edinburgh and London, 1881

Morrison, Lieutenant E. W. B. : *With the Guns in South Africa.* Crown octavo, 307 pages, Hamilton, 1901.

Moxon, William : *Stories from South African History.* Post octavo, 356 pages, London, 1902.

Müller, E. B. Iwan : *Lord Milner and South Africa.* Royal octavo, 751 pages, London, 1902.

Muller, Hendrik P. N. : *Zuid-Afrika. Reisherinneringen.* Royal octavo, 396 pages, Leiden, 1889.

Murray, R. W., F.R.G.S. : *South Africa from Arab Domination to British Rule.* Demi octavo, 223 pages, London, 1891.

Murray, R. W., Senior : *South African Reminiscences: a Series of Sketches of Prominent Public Events which have occurred in South Africa within the Memory of the Author during the forty years since 1854, and of the Public Men, official and unofficial, who have taken part in them.* Demi octavo, 254 pages, Capetown, 1894.

Musgrave, George Clarke : *In South Africa with Buller.* Post octavo, 364 pages, London, 1900.

Nevinson, H. W. : *Ladysmith, the Diary of a Siege.* Crown octavo, 306 pages, London, 1900.

Newman, Charles L. Norris : *In Zululand with the British throughout the War of 1879.* Demi octavo, 343 pages, London, 1880.

Newman, Captain Charles L. Norris : *Matabeleland and how we got it, with Notes on the Occupation of Mashunaland and an Account of the 1893 Campaign by the British South Africa Company, the adjoining British Territories and Protectorates.* Crown octavo, 243 pages, London, 1895.

New South Wales Contingents to South Africa from October 1899 to June 1900. Oblong, plates and lists of names, Sydney, 1900.

Norris, Major S. L. : *The South African War, 1899-1900.* Crown octavo, 309 pages, London, 1900.

O'Connell, Jim : *Transvaal War, 1899-1900. Campaigning with the Durban Light Infantry.* Crown octavo, 61 pages, Durban, 1900.

On the Heels of De Wet. Crown octavo, 346 pages, Edinburgh and London, 1902.

van Oordt, J. W. G. : *Zuid-Afrika zoo als het thans bestaat.* Royal octavo, 53 pages, Amsterdam, 1897.

Orpen, J. M. : *Some Principles of Native Government illustrated.* Demi octavo, 80 pages, Capetown, 1880.

Oswell, W. Edward : *William Cotton Oswell, Hunter and Explorer. The Story of his Life. With certain Correspondence and Extracts from the Private Journal of David Livingstone, hitherto unpublished.* Two demi octavo volumes, London, 1900.

Otis, James: *Fighting for the Empire: The Story of the War in South Africa*. Post octavo, 466 pages, Boston, 1901.

Page, Jesse: *Captain Allen Gardiner, Sailor and Saint*. Crown ctavo, 160 pages, London, no date given (1895?).

Parry, F. Clinton: *African Pets, with a Sketch of Kaffir Life*. Crown ctavo, 159 pages, London, 1880.

Payton, Charles A.: *The Diamond Diggings of South Africa*. Post ctavo, 240 pages, London, 1872.

Pearse, H. H. S.: *Four Months Besieged, the Story of Ladysmith*. Post ctavo, 244 pages, London, 1900.

Pearse, Henry H. S.: *The History of Lumsden's Horse*. Crown quarto, 06 pages, London, 1903.

Peel, Hon. Sidney: *Trooper 8008 I. Y.* Demi octavo, 168 pages, London, 1901.

Penning, L.: *De Oorlog in Zuid-Afrika*. Three imperial octavo volumes, Rotterdam, 1899-1903.

Penning, L.: *Verdedigers en Verdrukkers der Afrikaansche Vrijheid*. Royal octavo, 126 pages, The Hague, 1903.

Pen Pictures of the War by Men at the Front. Crown octavo, 343 pages, London, 1900.

Peters, Dr. Carl: *King Solomon's Golden Ophir, a Research into the most ancient Gold Production in History*. Crown octavo, 117 pages, London, 1899.

Peters, Dr. Carl: *The Eldorado of the Ancients*. Demi octavo, 447 pages, London, 1902.

Phillips, L. March: *With Rimington*. Demi octavo, 219 pages, London, 1901.

Phillips, Lionel: *Transvaal Problems*. Demi octavo, 370 pages, London, 1905.

Phillips, Mrs. Lionel: *Some South African Recollections*. Demi octavo, 183 pages, London and New York, 1899.

Pienaar, Philip: *With Steyn and De Wet*. Crown octavo, 173 pages, London, 1902.

Pinto, Major Serpa: *How I crossed Africa from the Atlantic to the Indian Ocean, through unknown Countries; Discovery of the great Zambesi Affluents, &c.* Two demi octavo volumes, London, 1881.

Plumer, Lieut.-Colonel Herbert: *An Irregular Corps in Matabeleland*. Demi octavo, 251 pages, London, 1897.

Poirier, Jules: *Le Transvaal (1652-1899)*. Crown octavo, 329 pages, Paris, 1900.

Pollock, Major A. W. A.: *With Seven Generals in the Boer War*. Crown octavo, 292 pages, London, 1900.

Postma, Ds. D. : *Eenige Schetzen voor eene Geschiedenis van de Trekboeren thans bekend onder den naam van de Gereformeerde Gemeente te St. Januario Humpata*. Small quarto, 334 pages, Amsterdam, 1897.

Prichard, Helen M. : *Friends and Foes in the Transkei*. Crown octavo, 296 pages, London, 1880.

Procter, John, Barrister-at-Law : *Boers and Little Englanders : The Story of the Conventions*. Crown octavo, 241 pages, London, 1897.

Ralph, Julian : *At Pretoria*. Crown octavo, 377 pages, London, 1901

Ralph, Julian : *War's Brighter Side*. Post octavo, 421 pages, London, 1901.

Randolph, Spencer : *Who ought to Win, Oom Paul or Queen Victor* *A History of the Dutch-English Settlement in South Africa from its Origin to the Present Day*. Crown octavo, 287 pages, Chicago, 1900.

Raoul-Duval, Roger : *Au Transvaal et dans le Sud-Africain avec Attachés militaires*. Demi octavo, 318 pages, Paris, 1902.

Raymond, Harry : *B. I. Barnato, a Memoir*. Demi octavo, 208 pages, London, 1897.

Regan, William Frederick : *Boer and Uitlander : the True History of the Late Events in South Africa*. Crown octavo, 248 pages, London, 1900.

Renshaw, R. : *Voyage to the Cape of Good Hope and up the Red Sea with Travels in Egypt, &c.* Demi octavo, 90 pages, Manchester, 1800.

Reunert, Theodore : *Diamonds and Gold in South Africa*. I octavo, 242 pages, London, 1893.

Robinson, Hon. Sir John, K.C.M.G. : *A Life Time in South Africa*. Post octavo, 418 pages, London, 1900.

Romilly, Hugh H., C.M.G. : *Letters from the Western Cape to Mashonaland*. Demi octavo, 384 pages (18 on Mashonaland), London, 1893.

Rompel, Frederick : *Heroes of the Boer War*. An illustrated octavo volume of 196 pages, London, 1903.

Rose, Edward B. : *The Truth about the Transvaal*. Crown octavo, 356 pages, London, 1902.

Rowell, T. : *Natal and the Boers, the Birth of a Colony*. Crown octavo, 208 pages, London, 1900.

Russell, George : *The History of Old Durban*. Crown octavo, 511 pages, London, 1899.

Russell, W. Clark : *A Voyage to the Cape*. Crown octavo, 360 pages, London, 1886.

St. Ledger, Captain S. E. : *War Sketches in Colour*. A quarto volume of 274 pages, beautifully illustrated with coloured plates, London, 1903.

Salt, Henry, F.R.S., &c. : *A Voyage to Abyssinia, &c., including An Account of the Portuguese Settlements on the East Coast of Africa*. Large quarto, 581 pages, London, 1814.

Sandeman, E. F. : *Eight Months in an Ox-Wagon*. Demi octavo, 402 pages, London, 1880.

Sanderson, Edgar, M.A. : *The Fight for the Flag in South Africa*. A large page illustrated volume of 136 pages, London, 1900.

Scaife, Arthur H. : *The War to Date (March 1, 1900)*. Crown octavo, 372 pages, London, 1900.

Schreiner, Olive and C. S. Cronwright : *The Political Situation*. A small volume of 148 pages, London, 1896.

Schulz, Aurel, M.D., and August Hammar, C.E. : *The New Africa: a Journey up the Chobe and down the Okoranga rivers, a Record of Exploration and Sport*. Demi octavo, 406 pages, London, 1897. Contains several copies of Bushman rock paintings.

Scoble, John, and H. R. Abercrombie : *The Rise and Fall of Krugerism*. Demi octavo, 317 pages, London, 1900.

Scott, E. D. : *Some Letters from South Africa, 1894-1902*. Crown octavo, 133 pages, Manchester, 1903.

Sellers, W. E. : *From Aldershot to Pretoria*. Post octavo, 224 pages, London, 1900.

Selous, Percy, and H. A. Bryden : *Traced and Big Game*. Royal octavo, 65 pages, London, 1897.

Septans, Lieutenant-Colonel : *Les Expéditions Anglaises en Afrique*. Imperial octavo, 500 pages, Paris, 1895.

Seton-Karr, Henry, M.P. : *The Call to Arms, 1900-1901*. Crown octavo, 69 pages, London, 1902.

Sheldon, Louise Vesolius : *Yankee Girls in Zululand*. Crown octavo, 107 pages, London, 1888.

Sherrinton, Kathleen : *The Sherrintons, Soldiers of Fortune*. Post octavo, 280 pages, London, 1899. Eighty pages upon South Africa.

Shipp, John : *Memoirs of the Extraordinary Military Career of John Shipp, late a Lieutenant in his Majesty's 87th Regiment*. Three crown octavo volumes, London, 1829. A chapter in the first volume is devoted to his adventures in South Africa, but it is of no value whatever.

Shrewsbury, John V. B. : *Memorials of the Rev. William J. Shrewsbury*. Crown octavo, 528 pages, London, 1868.

Sir Charles Warren and Spion Kop. Demi octavo, 244 pages, London, 1902.

Sketches of some of the various Classes and Tribes inhabiting the Colony of the Cape of Good Hope and the Interior of Southern Africa, with a brief Account descriptive of the Manners and Customs of each. Post quarto, 36 pages and 42 plates, London, 1851.

Smith, Andrew, M.A. : *Short Papers, chiefly on South African Subjects.* Demi octavo, 222 pages, Lovedale, 1893.

Smith, G. C. Moore, M.A. (Editor) : *The Autobiography of Lieutenant-General Sir Harry Smith.* Demi octavo, 815 pages, London, 1903.

Smith, Rev. Thornley : *Memorials of Mrs. Elizabeth Smith, including Brief Notices of the Wesleyan Missions in South Africa.* Tiny volume, 70 pages, London, 1848.

Smith, Rev. Thornley : *Memoir of the Rev. Thomas Laidman Hodgson.* Tiny volume, 178 pages, London, 1854.

Smyth, Captain W. H., R.N. : *The Life and Services of Captain Philip Beaver, late of his Majesty's Ship Nisus.* Demi octavo, 340 pages, London, 1829. Captain Beaver, as a lieutenant, was present at the conquest of the Cape Colony in 1795, and at the capture of the Dutch fleet in Saldanha Bay in 1796, of both of which events he gives a short account.

Statutory Proclamations of the Transvaal, 1900-1902. Imperial octavo, 531 pages, London, 1904.

Stead, W. T. : *The Last Will and Testament of Cecil John Rhodes, with Elucidatory Notes.* Demi octavo, 198 pages, London, 1902.

Steevens, G. W. : *From Capetown to Ladysmith.* Crown octavo, 180 pages, Edinburgh and London, 1900.

Stirling, John : *Our Regiments in South Africa.* Demi octavo, 532 pages, Edinburgh and London, 1903.

Story, Alfred Thomas : *Golden Deeds of the War.* Crown octavo, 315 pages, London, 1900.

Stott, Clement H. : *The Boer Invasion of Natal.* Crown octavo, 224 pages, London, 1900.

Stuart, J. M. : *The Ancient Gold Fields of Africa. From the Gold Coast to Mashonaland.* Crown quarto, 312 pages, London, 1891.

Stuart, John : *Pictures of War.* Crown octavo, 414 pages, Westminster, 1901.

Sykes, Frank W. : *With Plumer in Matabeleland.* Demi octavo, 296 pages, Westminster, 1897.

Sykes, Jessica : *Side Lights on the War in South Africa.* Crown octavo, 156 pages, London, 1900.

Tangye, H. Lincoln : *In New South Africa : Travels in Transvaal and Rhodesia.* Demi octavo, 431 pages, London, 1896.

Taylor, Rev. William : *Christian Adventures in South Africa.* Post octavo, 557 pages, London, 1867.

The Burden of Proof. Crown octavo, 154 pages, London, 1902.

The Cape Colony in 1868, a Handbook for Intending Settlers. Demi octavo, 32 pages, London, 1868.

The Life of General, the Right Honourable Sir David Baird, Bart., G.C.B., K.C., &c. Two demi octavo volumes, London, 1832.

van Themaat, Mr. H. V.: *Twee Jaren in den Boeren Oorlog.* Demi octavo, 354 pages, Haarlem, 1903.

The Real Kruger and the Transvaal. Crown octavo, 218 pages, New York, 1900.

The Times Special Correspondent: *Letters from South Africa.* Crown octavo, 116 pages, London, 1893.

The War in South Africa from October 1899 to September 1900, prepared in the Historical Section of the Great General Staff, Berlin. Translated into English by Colonel W. H. W. Waters, R.A., and Colonel Hubert du Cane, R.A. Two thick demi octavo volumes, London, 1904 and 1906.

Thomas, C. H.: *Origin of the Anglo-Boer War Revealed.* Crown octavo 215 pages, London, 1900.

Thomas, Owen: *Agricultural and Pastoral Prospects of South Africa.* Demi octavo, 335 pages, London, 1904.

Thomson, H. C.: *Rhodesia and its Government.* Post octavo, 352 pages, London, 1898.

Tomassen, W. H.: *With the Irregulars in the Transvaal and Zululand.* Crown octavo, 234 pages, London, 1881.

Treadwell, J. Willway: *American History of Transvaal Boers.* Demi octavo, 33 pages, San Francisco, 1899.

Treves, Frederick: *The Tule of a Field Hospital.* Foolscap quarto, 109 pages, London, 1900.

Trois Ans dans l'Afrique Australe: le Pays des Matabélés, &c. Lettres des Pères H. Depelchin et Ch. Croonenberghs, S.J., 1879, 1880, 1881. Two demi octavo volumes, Bruxelles, 1882 and 1883.

Tyler, Rev. Josiah: *Forty Years among the Zulus.* Post octavo, 300 pages, Boston and Chicago, 1892.

Un ancien Lieutenant du Colonel De Villebois-Mareuil: *Dix Mois de Campagne chez les Boers.* Crown octavo, 267 pages, Paris, 1900.

Unger, Frederick William: *With Bobs and Kruger.* Post octavo, 412 pages, Philadelphia, 1901.

Viljoen, Assistent Commandant Generaal B. J.: *Mijne Herinneringen uit den Anglo Boeren Oorlog.* Foolscap quarto, 354 pages, Amsterdam, 1902.

de Villiers, O. T.: *Met de Wet en Steyn in het Veld.* Imperial octavo, 256 pages, Amsterdam, 1903.

Vincent, Frank: *Actual Africa, or the Coming Continent, a Tour of Exploration.* Royal octavo, 541 pages, London, 1895. Contains five chapters on South Africa.

Vindex: *Cecil Rhodes: his Political Life and Speeches, 1881-1900.* Demi octavo, 864 pages, London, 1900.

Wallace, Edgar: *Unofficial Despatches.* Crown octavo, 327 pages, London, 1901.

Wallace, Robert, F.L.S., F.C.S., F.R.S., &c.: *Farming Industries of Cape Colony.* Demi octavo, 552 pages, London and Capetown, 1896.

van Warmelo, Dietlof: *On Commando.* Crown octavo, 183 pages, London, 1902.

War Notes. *The Diary of Colonel De Villebois-Mareuil from November 1899 to April 1900.* Translated from the French by Frederic Lees. Crown octavo, 352 pages, London, 1902.

War Office: *Précis of Information concerning Zululand, corrected to December 1894.* Royal octavo, 175 pages, London, 1895.

Warren, Lieutenant-General Sir Charles, G.C.M.G., K.C.B.: *On the Veldt in the 'Seventies.* Demi octavo, 404 pages, London, 1902.

Watkins, Owen Spencer: *Chaplains at the Front: Incidents in the Life of a Chaplain during the Boer War, 1899-1900.* Crown octavo, 334 pages, London, 1901.

Wetton, Thomas Charles: *With Eundle's Eighth Division in South Africa.* Crown octavo, 580 pages, London, 1904.

Wilkinson, Mrs.: *A Lady's Life and Travels in Zululand and the Transvaal during Cetewayo's Reign.* Crown octavo, 264 pages, London, 1882.

Wilkinson, Spencer: *British Policy in South Africa.* Crown octavo, 114 pages, London, 1899.

Wilkinson, Spencer: *Lessons of the War.* Crown octavo, 204 pages, Westminster, 1900.

Williams, Basil, and Erskine Childers: *The H. A. C. in South Africa, a Record of the Services rendered in the South African War by Members of the Honourable Artillery Company.* Crown octavo, 234 pages, London, 1903.

Williams, Charles F. J. I.: *The Life of Lieutenant-General Sir Henry Evelyn Wood, V.C., G.C.B., G.C.M.G., &c.* Demi octavo, 309 pages, London, date not given.

Willoughby, Major Sir John C.: *A Narrative of Further Excavations at Zimbabwe.* Crown octavo, 43 pages, London, 1893.

Wills, Walter H., and J. Hall, Junior: *Bulawayo up to date, being a General Sketch of Rhodesia.* Crown octavo, 268 pages, London, 1899.

Wilmot, Honourable Alexander, M.L.C., F.R.G.S., &c.: *The Book of South African Industries.* Demi octavo, 122 pages, Capetown, 1892.

Wilmot, Honourable Alexander, K.S.G., &c. : *The History of Our Own Times in South Africa, 1872-1898*. Three demi octavo volumes, London and Capetown, 1897-1899.

Wilmot, Honourable Alexander, K.S.G., F.R.G.S., M.L.C., &c. : *The History of South Africa*. Crown octavo, 247 pages, London, 1901.

Wilson, Captain C. Holmes, R.A. : *The Relief of Ladysmith*. Crown octavo, 114 pages, London, 1901.

Wilson, David Mackay : *Behind the Scenes in the Transvaal*. Demi octavo, 283 pages, London, 1901.

Wilson, H. W. : *With the Flag to Pretoria*. Four imperial quarto illustrated volumes, London, 1900-1902.

Wisser, Captain John P., 7th United States Artillery : *The Second Boer War, 1899-1900*. Post octavo, 270 pages, Kansas City, 1901.

Withers, Hartley : *The English and the Dutch in South Africa : a Historical Retrospect*. Crown octavo, 217 pages, London, 1896.

With the Cape Mounted Rifles, Four Years Service in South Africa. By an Ex C. M. R. Royal octavo, 262 pages, London, 1881.

Words by an Eyewitness. The Struggle in Natal. Crown octavo, 343 pages, Edinburgh and London, 1901.

Wormser, J. A. : *Drie en Zestig Jaren in dienst der Vrijheid. De Levensgeschiedenis van Generaal P. J. Joubert*. A small volume of 128 pages, Amsterdam, 1900.

Yardley, Lieut.-Colonel J. Watkins : *With the Inniskilling Dragoons*. Demi octavo, 365 pages, London, 1904.

Young, Sir Frederick, K.C.M.G. : *A Winter Tour in South Africa*. Demi octavo, 173 pages, London, 1890.

van Zyl, C. H. : *The Judicial Practice of the Colony of the Cape of Good Hope, and of South Africa generally*. Demi octavo, 674 pages, Capetown, 1893.

KNOWLEDGE OF BRONZE POSSESSED BY THE BANTU.

THE question has been put to me whether any Bantu in South Africa possessed the art of mixing copper and tin to form bronze, and as the question is an important one, I think it right to publish here what I know upon the subject. I never met an individual of the Bantu family who had such knowledge, nor could any one who assisted me in the inquiry in all parts of the country learn that the Bantu were ever acquainted with the art. Dr. Peringuey, director of the South African museum, informs me that no specimen of a bronze implement made by Bantu hands has ever been seen in that institution, though several, not of Bantu manufacture, have been found at Zimbabwe. Still, the evidence that some individuals knew how to produce bronze ornaments is so strong that it cannot be disputed, though it is possible that the knowledge was obtained by them from Europeans or Asiatics. In the instance mentioned by the reverend Dr. Moffat the description of the hammer and the cold chisel proves contact with some more highly civilised people. The evidence is as follows:—

In a report to the governor and council of policy at the Cape, dated the 3rd of August 1723, Jan van de Capelle, an official of the Dutch East India Company at Delagoa Bay, wrote:—

“In laatste van't jongst gepasseerde jaar aan la goa neegers zijn geweest, uijt de landschappen paraotte en machicosje die niet alleen koper, maar ook tin met haar bragten om aldaar te verruijlen; het koper was seer mooi van couleur, x x; het tin is meede mooi van couleur dogh wat weekelijk en ligt, gelijk uijt twee stukjes van staafjes gesien kan werden; het eene is veel harder van specie, dan het andere, gelijk sulx bij omsmelting hebbe gevonden.

“Dit thin seggen sij gevonden te werden in de landstreek machicosje, aan de kanten der revier, in mandjes opgeraapt, gesuijvert van het zand, en dan door de negers tot staafjes gebragt om te verruijlen, alle de inlanders gebruijken dit thin, ook het geene zij van ons inkoopten, om onder haar koper, tot hals en armringen, te smelten: waar door 't sonder twijffel komt, dat haare ringen, sô een glans hebben, en buijgsamer zijn dan d' Comps ringen, die daar sijn geweest.”

In 1826 the reverend Robert Moffat visited the Barolong near the Molopo, and at Kongke, one of their kraals, he saw a Mohurutsi making

bronze. He says on page 466 to 468 of his *Missionary Labours and Scenes in Southern Africa*:—

“Having occasion to mend the linchpin of my wagon, I inquired for a native smith, when a respectable and rather venerable man, with one eye, was pointed out. Observing, from the cut of his hair, that he was a foreigner, and inquiring where he practised his trade, I was affected to hear him reply, ‘I am a Mohurutsi, from Kurrechane.’ I accompanied him to his shop, in an open yard at the back of his house. The whole of his implements consisted of two small goat-skins for bellows, some small broken pots for crucibles, a few round green stone boulders for his anvil, a hammer made of a small piece of iron about three-quarters of an inch thick, and rather more than two by three inches square, with a handle in a hole in the centre, a cold chisel, two or three other shapeless tools, and a heap of charcoal. ‘I am not an iron-smith,’ he said; ‘I work in copper,’ showing me some of his copper and brass ornaments, consisting of ear-rings, arm-rings, etc. I told him I only wanted wind and fire. He sat down between his two goat-skins, and puffed away. Instead of using his tongs, made of the bark of a tree, I went for my own. When he saw them he gazed in silent admiration; he turned them over and over; he had never seen such ingenuity, and pressed them to his chest, giving me a most expressive look, which was as intelligible as ‘Will you give them to me?’ My work was soon done, when he entered his hut, from which he brought a piece of flat iron, begging me to pierce it with a number of different-sized holes, for the purpose of drawing copper and brass wire. Requesting to see the old one, it was produced, accompanied by the feeling declaration, ‘It is from Kurrechane.’ Having examined his manner of using it, and formed a tolerable idea of the thing he wanted, I set to work; and finding his iron too soft for piercing holes through nearly an half-inch iron plate, I took the oldest of my two handsaw files to make a punch, which I had to repair many times. After much labour, and a long time spent, I succeeded in piercing about twenty holes, from the eighth of an inch to the thickness of a thread. The moment the work was completed, he grasped it, and breaking out into exclamations of surprise, bounded over the fence like an antelope, and danced about the village like a Merry-Andrew, exhibiting his treasure to every one, and asking if they ever saw anything like it. Next day I told him, that as we were brothers of one trade, (for, among the Africans, arts, though in their infancy, have their secrets too,) he must show me the whole process of melting copper, making brass, and drawing wire. The broken pot or crucible, containing a quantity of copper and a little tin, was presently fixed in the centre of a charcoal fire. He then applied his bellows till the contents were fused. He had previously prepared a heap of sand, slightly adhesive, and by thrusting a stick about two-eighths of an inch in diameter, like the ramrod of a musket, obliquely into this heap, he made holes, into

which he poured the contents of his crucible. He then fixed a round, smooth stick, about three feet high, having a split in the top, upright in the ground, when, taking out his rods of brass, he beat them out on a stone with his little hammer, till they were about the eighth of an inch square, occasionally softening them in a small flame, made by burning grass. Having reduced them all to this thickness, he laid the end of one on a stone, and rubbed it to a point with another stone, in order to introduce it through the largest hole in his iron-plate; he then opened the split in the upright stick, to hold fast the end of the wire, when he forced the plate and wire round the stick with a lever-power, frequently rubbing the wire with oil or fat. The same operation is performed each time, making the point of the wire smaller for the less hole, till it is reduced to the size wanted, which is sometimes about that of thick sewing-cotton. The wire is, of course, far inferior in colour and quality to our brass-wire. These native smiths, however, evince great dexterity in working ornaments from copper, brass, and iron."

ABSENCE OF PHALLIC WORSHIP AMONG THE BANTU.

ANOTHER question which has been put to me is whether there are any traces of phallic worship among the Bantu of South Africa. To this I can reply: none whatever, unless the occasional use of phalli as charms by individuals belonging to some of the interior tribes can be regarded in that light. Among the Basuto a childless woman procures charms which she carries about with her in hope that through their efficacy she may become a mother. These are sometimes, but not always or even commonly, phalli. I have seen the neck of a calabash formed into one, and covered with beadwork, and others that could not be mistaken, elaborately adorned. But in no case were they regarded in any other light than as charms to be employed for a particular purpose, and among the coast tribes I never heard of them even for that use.

SYNOPTICAL INDEX.

An asterisk denotes that the subject before which it is placed is continued from a previous volume.

- Account of the Colony of the Cape of Good Hope* (1819): note on the book so called, 401
- *Adams, Dr., of the American mission: endeavours to introduce cotton planting in Natal, 249
- Adderley, Right Hon. C. B., a member of the house of commons: aids the colonists in the struggle against the introduction of convicts, 78; on the 9th of May 1854 endeavours in vain to induce the house of commons to prevent the abandonment of the Orange River Sovereignty, 359; note on a book written by, 412
- Adderley street, Capetown: is the old Heeregracht renamed, 79
- Administration of the government of Natal: simplicity of the, 223
- Albert, division of (in the Cape Colony): in January 1848 is created, 66
- *Alberti, Captain Lodewyk: note on a book written by, 398
- *Albertyn, Rev. P. K.: at the end of 1847 goes on a mission to the emigrants north of the Orange, 286
- Alexander, Captain James Edward: sends some specimens of copper ore from Little Namaqualand to Capetown, 80; notes on books written by, 407 and 408
- Alexandria, district of (in the Cape Colony): in January 1856 is created, 142
- Alfred county: on the 1st of January 1866 is annexed to Natal, 231
- Algoa Bay: failure of efforts to improve the port, 161
- Alice, village of (in the Cape Colony): in January 1847 receives its name, 39; previous owners of the ground on which it is built, 39; in December 1847 is made the seat of magistracy of the district of Victoria East, 63
- Aliwal North, village of (in the Cape Colony): in May 1849 is founded, 66
- Aliwal North, district of (in the Cape Colony): in July 1855 is created, 142
- Allardyce, Alexander: note on a book written by, 395
- Andrews, Arthur Thomas: is the first resident engineer of the Table Bay harbour works, 160
- Annals of Natal*: note on the printed volumes of, 420

*Anta, minor son of the Xosa chief Gaika : in April 1846 assists in an invasion of the Cape Colony, 8 ; a few months later professes a desire for peace and is permitted to settle on the eastern bank of the Keiskama, 32 ; in August 1847 joins Sandile in resuming hostilities, 47 ; but on the 19th of October is obliged to surrender, when he is sent to Grahamstown a prisoner, 48 ; in December he is released by Sir Harry Smith, 53 ; on the 7th of January 1848 takes an oath of allegiance to the queen of England, and has a tract of land in British Kaffraria assigned to him, 57 ; on the 20th of December 1850 on account of his defiant conduct is proclaimed an outlaw, 88 ; takes part against the colony in the war of 1850-52, 94 ; on the 9th of March 1853 agrees to the terms of peace imposed upon him, 108 ; in 1856 declines at first to kill his cattle at the bidding of Umhlakaza, 192 ; particulars of his career from 1857 to the confiscation of his location and the removal of his retainers to the territory beyond the Kei, 203

Anti-convict pledge : wording as first proposed, 72 ; wording as finally adopted, 73

Anti-convict resistance in the Cape Colony : account of, 68

*Arbousset, Rev. Thomas : note on a book written by, 405

Arkcoll, Charles : in October 1851 is appointed a member of the legislative council of the Cape Colony, 122

Armstrong, the right reverend Dr. John : in November 1853 is created first English bishop of Grahamstown ; on the 16th of May 1856 dies, 138

Arrowroot : cultivation of in Natal, 251 ; see Exports, 255

Associations of various kinds in Natal : account of, 252

Auckland, military village in the Tyumie valley, Cape Colony : in January 1848 is founded, 64 ; on Christmas 1850 is destroyed by the Kaffirs, and its male occupants are murdered, 91

*Baatje, Carolus, captain of a clan of half-breeds : in September 1850 assists the government of the Orange River Sovereignty against the Basuto, and by doing so brings much trouble upon his clan, 305

Backhouse, James : note on a book written by, 408

*Bain, Andrew Geddes : after the Kaffir war of 1834-5 is for a short time owner of the present site of the village of Alice, 39

Bain, Andrew Hudson : on the 29th of December 1851 becomes a member of the legislative council of the Orange River Sovereignty, 303

Bain's kloof : in September 1853 a good road is opened through, 138

Bakwena tribe : see Setyeli

Banks : number of in the Cape Colony in 1854, 138

Bannister, Saxe : note on a book written by, 403

*Bantu : influx of into Natal, 227 ; classification of those in Natal,

- 221; condition of those in Natal before 1849, 225; and after that date, 226; estimate of their number in Natal in 1857, 238
- Bantu superstition: instance of, 234
- Bantu wedding feast: description of, 234
- *Barnard, Lady Anne: note on published letters of, 396
- Barnes, Major J.: in March 1848 becomes resident magistrate of Riversdale, 66
- Barolong tribe: see Matlabe, Masisi, Montsiwa, Moroko, Moshete, and Tawane
- *Barrow, John: notes on several books written by, 395 and 396
- *Basutoland: in October 1849 is greatly reduced in extent by Sir Harry Smith, 297
- Basutoland Records*: note on the printed volumes of, 417
- Bathurst, district of (in the Cape Colony): in March 1848 is created, 66
- *Batlokua tribe: after 1853 is dispersed, and the fragments are now to be found in Zululand and in Griqualand East, 345; see Lehana and Sikonyela
- Battle of Berea: is fought on the 20th of December 1852 by General Cathcart with the Basuto under Moshesh, 327
- Battle of Boomplaats: is fought on the 29th of August 1848 between the emigrant farmers and British forces, 278
- Battle of Viervoet: is fought on the 30th of June 1851 between the Basuto of Moshesh and forces collected by Major Warden in the Orange River Sovereignty, 310
- Bedford, district of (in the Cape Colony): in January 1858 is created, 152
- Bell, Advocate Sydney Smith: on the 1st of February 1851 is appointed second puisne judge in the supreme court of the Cape Colony, 141
- Bergh, W. F.: in March 1848 becomes civil commissioner of Malmesbury, 67
- Bergtheil, J.: in 1848 brings out to Natal thirty-five German agricultural families, 244
- Berkeley, Lieutenant-General Sir George Frederick: on the 27th of January 1847 arrives in Capetown from England as commander of the forces in South Africa, 36; on the 17th of December in the same year is succeeded by Sir Harry Smith, and then proceeds to Madras, 52
- Beater, Paul: takes part against the British forces in the battle of Boomplaats, but afterwards surrenders, 283; and is appointed civil commissioner and resident magistrate of Harrismith, 289
- Bethany mission station: in December 1835 is founded on the Riet river by the Berlin society, 281
- Biddulph, T. J.: on the 8th of March 1848 is appointed first civil commissioner and resident magistrate of Winburg, 269; on the 22nd

- of May is installed in office, 270; on the 21st of June, retires to Bloemfontein owing to threats of the disaffected farmers, 270; but is required by the British resident to return to his post, 271; on the 12th of July makes his escape from Winburg just before Mr. Pretorius enters the village, 271; on the 29th of August is wounded in the battle of Boomplaats, 281
- Bindon, Dr. H. Veriker: successfully treats serious cases of illness of Kaffirs at Dohne post, 183
- Bird, John: note on volumes compiled by, 420
- * Bird, Wilberforce: note on a book written by, 401
- Birkenhead*, the: account of the loss of, 100
- * Bloemfontein: is the seat of government of the Orange River Sovereignty; on the 17th of July 1848 is surrendered by Major Warden to Commandant-General Pretorius, 272
- * Bloem, Jan, Korana captain: in 1849 is provided with a location along the southern bank of the Vaal river, 301
- Bluebooks consulted by me: list of the principal, 424
- Board of Examiners, precursor of the University of the Cape of Good Hope: in 1858 is created, 155
- * Board of relief: on the 8th of May 1846 is constituted by Sir Peregrine Maitland to alleviate the misery of the colonists ruined by the Kaffir invasion, 12
- Boniface, Ch. Et.: note on a book written by, 403
- * Books referring to South Africa during the period 1795 to 1860: notes upon, 395
- Books and pamphlets upon Natal: titles of, 417
- Borcherda, J. H.: in March 1848 becomes civil commissioner and resident magistrate of Fort Beaufort, 67
- * Borcherds, Petrus Borchardus: note on a book written by, 406
- * Boshof, Jacobus Nicolaas: in February 1848 is appointed member of a land commission in Natal, 243
- * Botumane, captain of a section of the Imidange clan of Xosas: in March 1846 declines to surrender some criminals in accordance with his treaty engagements, 2; from April to November 1846 takes an active part in the war against the Cape Colony, 33; on the 7th of January 1848 takes an oath of allegiance to the queen of England, and has a tract of land in British Kaffraria assigned to him, 57; after 1857 loses his ground and sinks into insignificance, 204
- * von Bouchenroeder, B. F.: notes on books written by, 398
- Bowker, T. H.: in March 1848 becomes resident magistrate of Stockenstrom, 66
- * Boyce, Rev. W.: note on a book written by, 408
- Boys, Lieutenant-Colonel Edmond French: from the 2nd of August 1849 to the 19th of April 1850, and from the 12th of October 1852 to the 31st of January 1853, acts as lieutenant-governor of Natal, 220

- Brand, Christoffel Josephus, LL.D. :** on the 23rd of July 1850 is appointed a member of the legislative council of the Cape Colony, 116 ; on the 20th of September of the same year resigns his seat, 118 ; on the 30th of June 1854, when the first parliament meets, is elected speaker of the house of assembly, 134
- van Breda, K. N. :** in March 1848 becomes civil commissioner of Paarl, 66
- Bredasdorp, district of (in the Cape Colony) :** in September 1855 is created, 142
- British emigrants to Natal :** particulars concerning the scheme of settlement carried out in 1849, 1850, and 1851 by Mr. J. C. Byrne, under which over four thousand settlers are introduced, 245 and 246 ; the great disproportion of the sexes causes much restlessness, and in 1852 and 1853 many leave for Australia, 246 ; other settlers in the district of Natal, 247
- British Kaffraria, province of :** on the 17th of December 1847 is annexed to the queen's dominions, 53 ; regulations for the government of, 54 ; condition in 1854 of, 180 ; in 1855 the Kaffir chiefs agree to Sir George Grey's proposal to surrender a portion of their power in return for certain money allowances, 181 ; in 1855 the construction of roads and watercourses is commenced, 182 ; the imperial government grants £40,000 in each of the years 1855, 1856, and 1857 to enable Sir George Grey to carry out his benevolent plans for the reclamation of the Kaffirs, 184 ; census of Europeans in 1855, 186 ; census of 1857, 198 ; financial difficulties in, 199 ; census at the close of 1858, 211 ; at the close of 1859, 216 ; on the 7th of March 1860 letters patent are issued defining the boundaries of the province and settling the form of its government, 217 ; description of the province in 1860, 218 and 219
- Broadbent, Rev. S. :** note on a book written by, 413
- Brooks, Henry :** note on a book written by, 415
- Brown, Rev. George :** note on a book written by, 420
- Brownlee, Charles :** in October 1846 is appointed clerk to the Gaika commissioner, 32 ; in December 1847 is appointed assistant commissioner, and is stationed at Fort Cox, 55 ; in October 1850 is appointed head of the Gaika clans by Sir Harry Smith, 87 ; but is unable to control them, 88 ; in 1855 is directed to act as magistrate with Sandile, 182 ; aids in preventing a Kaffir raid into the Cape Colony, 195
- * **Brownlee, Rev. John :** when the war of 1846-7 commences has full confidence in the good faith of the Tinde clan towards the Cape Colony, but is soon undeceived, and is compelled to abandon his station, 3 ; which at the close of the war he again occupies, 56
- * **Buffalo river mouth :** in April 1847 supplies for troops are landed there, and from that date the port is constantly used, 41
- * **Buku, right-hand son of Kawuta, Xosa chief :** takes part in the war

- of 1846-7 against the Cape Colony, and on the 13th of November 1847 cuts off and kills five English officers, 48; on the 7th of January 1848 concludes peace with Sir Harry Smith, 58; in 1857 dies of starvation, 194
- * Bunbury, Charles : note on a book written by, 411
 - * Burchell, W. J. : note on the valuable book written by, 400
 - Burnet, John : in May 1850 becomes clerk to the civil commissioner of Winburg, 366; in January 1852 is secretary to the British commissioner when concluding the Sand River convention, 366
 - * Burnett, Bishop : note on a book written by, 402
 - * Burnshill mission station : during the war of 1846-7 is abandoned, but on the conclusion of peace is again occupied, 12
 - * Butterworth mission station : at the commencement of the war of 1846-7 is abandoned, but in 1848 is reoccupied, when Krelie compensates the Wesleyan society for the damage done, 58
 - Byrne, J. C. : from 1849 to 1852 sends out over four thousand British emigrants to Natal, 245 and 246
- Calderwood, Rev. Henry : before the war of 1846-7 is a missionary of the London society residing at a station named Birklands, near Fort Beaufort, 32; in September 1846 becomes the chief adviser of Sir Peregrine Maitland on matters connected with the Xosas, 32; in October is appointed commissioner for the settlement of the Gaika, Imidange, and Tinde clans, and fixes his residence at Blockdrift, 32; in December 1847 becomes the first civil commissioner of Victoria East, 63; note on a book written by, 413
- * Caledon, district of (in the Cape Colony) : in March 1848 is made a division, 66
 - Callaway, Right Rev. Dr. : note on a book written by, 414
 - Calvinia, district of (in the Cape Colony) : in August 1855 is created, 142
 - * Campbell, Rev. J. : notes on books written by, 399 and 400
 - Cannibalism : in 1857 is resorted to in some instances by the starving Kaffirs, 197
 - Cannon, Richard : note on a book written by, 416
 - Cape copper mining company : account of the, 83
 - Cape Cyclopædia* : note on the book so called, 404
 - Cape mounted riflemen : see Hottentot regiment
 - Cappon, Professor James, M.A. : note on a book written by, 427
 - Carmichael, Captain Dugald : residence in South Africa of, 400
 - Casalis, Rev. E. : note on a book written by, 413
 - Cathcart, Lieutenant-General the honourable George : is appointed governor of the Cape Colony and high commissioner, 101; on the 31st of March 1852 arrives and takes the oaths of office, 102; in November with a strong army marches from the Kafir frontier to the Orange River Sovereignty to restore British prestige there, 324;

- on the 14th of December sends an ultimatum to Moshesh, 325 ; with the terms of which the chief only partially complies, 326 ; so on the 20th of December the army enters the Lesuto, 327 ; and is defeated in the battle of Berea, 330 ; the general, however, accepts an overture from Moshesh, declares peace, and returns with the troops to the Cape Colony, 332 ; on the 26th of May 1854 leaves the colony to return to Europe, 134 ; is killed in the battle of Inkerman, 108 ; note on *Correspondence of*, 412
- Catherine*, the, British barque : on the 5th of October 1846 is wrecked at Waterloo Bay, 26
- Census : of British Kaffraria at the close of 1848, 62 ; of Europeans in British Kaffraria in 1853, 186 ; of British Kaffraria in 1857, 198 ; at the close of 1858, 211 ; at the close of 1859, 216
- Cetywayo : see Ketsiwayo
- Chapman, James : note on a book written by, 414
- Charlotte*, the, transport ship : on the 20th of September 1854 is lost in Algoa Bay, when over a hundred persons perish, 140
- * Chase, John Centlivres : in January 1848 becomes first civil commissioner of Albert, 66 ; note on a book written by, 408
- Christian, Ewan : in October 1851 is appointed a member of the legislative council of the Cape Colony, 122
- Cleghorn, J. : on the 4th of November 1850 is appointed magistrate of the Umvoti location in Natal, 226
- Clerk, Sir George Russell : on the 6th of April 1853 is appointed special commissioner for the Orange River Sovereignty, 339 ; on the 8th of August arrives in Bloemfontein, 339 ; on the 9th calls upon the inhabitants of the Sovereignty to elect delegates to take over the government, 341 ; on the 5th of September the delegates meet in Bloemfontein, but refuse to take over the government except under certain conditions to which the special commissioner cannot agree, 341 ; the republican party, however, offers to comply with his wishes, 343 ; in December he has an interview with Moshesh, but makes no arrangements with him, 345 ; he investigates charges against the emigrant farmers made by missionaries, 346 ; on the 19th of January 1854 invites delegates from the republican party to meet in Bloemfontein, 351 ; on the 23rd of February signs the convention by which the Orange River Sovereignty ceases to exist, 354 ; he is unable to induce Adam Kok to come to any arrangement, 356 ; on the 11th of March with the British troops and officials he leaves Bloemfontein for Capetown, 357 ; and he then declares the treaty with Adam Kok null and void, 358
- * Cloete, Henry : on the 8th of November 1855 becomes third puisne judge in the supreme court of the Cape Colony, 142 ; note on published lectures of, 406
- * Cock, William : when assisting in the preparation of the constitution of the Cape Colony urges the separation of the two provinces or the

- removal of the seat of government to the east, 121; makes great efforts to improve Port Frances, 161
- Coffee: cultivation of in Natal, 251; see exports, 255
- Cole, Eldred Mowbray: on the 1st of May 1847 is appointed Tembu commissioner and is stationed at Shiloh, 55
- Colenbrander, Dr. H. T.: note on a book written by, 427
- Colenso, the right reverend Dr. John William: on the 30th of January 1854 arrives in Natal as first bishop of the English church, 252
- Colley, Lieutenant George Pomeroy: in 1855 lays out the Pensioners' village in King-Williamstown, 185
- * *Commercial Advertiser*, the: in the war of 1846-7 advocates the same principles as all other colonial newspapers, 59
- Communal responsibility: Bantu ideas regarding, 236
- Compendium of Kaffir laws and customs*: note on, 413
- Concordia copper mine: account of the, 83
- Condition of the Bantu tribes between the Limpopo and the Zambesi in 1854, 392
- Condition of the Xosas at the close of the seventh Kaffir war, 61
- Constitution of the Cape Colony: proceedings connected with the framing of the, 113 to 128; particulars concerning the, 129
- Convention of Bloemfontein of the 23rd of February 1854: terms of, 354
- Convicts: successful resistance by the Cape colonists to the introduction of, 68
- Coode, Sir John: designs the harbour works in Table Bay, 160
- Cooper, Lieutenant-Colonel Henry: from the 3rd of March 1855 to the 5th of November 1856 acts as lieutenant-governor of Natal, 220
- Copper: is found in great abundance in Little Namaqualand, 80
- Copper mining: wild speculation in, 81
- Copper ore: progressive exportation of, 83
- Cotterill, the right reverend Dr. Henry: in May 1857 becomes bishop of Grahamstown, 138
- Cotton planting in Natal: account of experiments in, 249; a small quantity is exported, 255
- County councils: in 1854 are created in Natal, 257
- Crown land in Natal: in 1856 is offered to settlers on military tenure, 247
- Cumming, R. G.: note on a book written by, 414
- Currie, Sir Walter: in 1855 is appointed commandant of the frontier armed and mounted police, 142; in August 1857 breaks up a Tembu robber band, 207
- Customs duties of British Kaffraria: particulars concerning, 216
- Customs duties of Natal: particulars concerning, 254
- * Customs tariff of the Cape Colony: particulars concerning the great changes that came in force on the 4th of May 1855, 143

- Danser, David, Bushman captain : in 1849 is provided with a location along the southern bank of the Vaal river, 300
- Darling, Charles Henry, Esqre. : is appointed lieutenant-governor of the Cape Colony, 101 ; on the 24th of March 1852 arrives in Capetown, 102 ; from the 26th of May to the 5th of December 1854 acts as head of the Cape government, 134 and 139
- Davies, Lieutenant David, of the 90th regiment : in January 1847 is appointed superintendent of Kaffir police, and is stationed at Alice, 39
- Delegorgue, Adulphe : note on a book written by, 410
- Devereux, the right reverend Aidan : in 1847 becomes the first Roman catholic bishop of Grahamstown ; on the 11th of February 1854 dies, 68
- Diocesan college at Rondebosch : foundation of, 67
- Divisional councils : in 1855 are created in the Cape Colony, 143
- Dreyer, Thomas : takes part in the battle of Boomplaat against the British forces, is afterwards captured and is punished with death, 282
- Drought in the Cape Colony in 1859 : particulars concerning, 168
- Duplooy, Commandant Jacobus : in September 1847 is sent from Winburg to Grahamstown to seek redress from Sir Henry Pottinger for some acts of Major Warden, but cannot even obtain an interview with the high commissioner, 240
- *Durban, town of (in Natal) in May 1854 becomes a municipality, 257
- *Dutch reformed church in the Cape Colony : particulars concerning, 138
- Dyason, George : in March 1848 becomes resident magistrate of Bathurst, 66
- East London : on the 14th of January 1848 is annexed to the Cape Colony, 62 ; on the 9th of July 1859 is restored to British Kaffraria, 215 ; in October 1856 the construction of harbour works is commenced at, 182
- *Ebden, John Bardwell : is chairman of the anti-convict association, 73
- Ebden, Advocate John Watts : on the 22nd of September 1852 is appointed assistant commissioner in the Orange River Sovereignty, 320 ; on the 7th of October 1854 becomes second puisne judge in the supreme court of the Cape Colony, 141
- Edwards, Rev. Roger : in 1852 is a missionary of the London society residing with the Bakatla clan at Mabotsa, 387 ; is brought to trial for libel and sentenced to banishment from the South African Republic, 388
- Edye, W. M. : in March 1848 becomes resident magistrate of Fort Peddie, 66
- Egan, Dr. Charles James : is a physician in the Grey hospital in King-Williamstown, 183
- Eighth Kaffir War : on the 24th of December 1850 a patrol sent to arrest Sandile is attacked in the Boomah pass, and suffers heavy loss ; on

the same day fifteen soldiers are murdered at Debe Nek, 89; on Christmas day the military villages in the Tyumie valley are destroyed, and their male occupants are murdered, 90; the governor is at Fort Cox, which is at once besieged by a large force of Kaffirs; an attempt to relieve his Excellency by a patrol from Fort Hare fails, but on the 30th at the head of two hundred and fifty Cape mounted riflemen he makes a dash through the enemy and escapes; the Kaffir police then desert and go over to the enemy, and a destructive raid into the colony is made, 93; a large number of Hottentots join the Kaffirs, 95; and with them many Cape mounted riflemen, 96; on the 7th of January 1851 Fort Beaufort is attacked by a mixed horde under the leadership of Hermanus Matroos, but the assailants are beaten off and Hermanus is killed, 97; on the 22nd of February 1851 Fort Armstrong is recovered, but for months afterwards nothing of importance can be done to oppose the enemy, so that a second destructive raid into the colony is made, and Whittlesea is repeatedly attacked by the Tembus, though always unsuccessfully, 98; the Zulu chief Panda offers to assist the English, but his proposal is declined with thanks, 99; in December 1851 Galekaland is invaded, and much damage is done to the enemy, 99; on Christmas day the Tembus suffer a severe defeat, 100; soon afterwards Kreli invades the colony, but is beaten back by a burgher force under Captain Tylden, 103; large reinforcements of troops arrive, 104; in August 1852 Galekaland is again invaded, and Kreli is brought to desire peace, in September the Kroome and Amatola ranges are cleared of the enemy, and forts are built in such positions that the Kaffirs cannot return to these strongholds, on the 9th of October Siyolo surrenders, and his example is followed by the Tembu chiefs, 106; as well as by most of the Hottentot rebels; a settlement of the Tembus is then effected by those people being located at Glen Grey under charge of Mr. J. C. Warner; in February 1853 peace is formally concluded with Kreli, 107; and on the 9th of March with the Rarabe chiefs, who are deprived for ever of the Amatola fastnesses, 108

Electoral districts of Natal: particulars concerning, 258

Ely, military village near Alice in the Cape Colony: in January 1848 is founded, 65; but in 1850 is abandoned

English episcopal church in the Cape Colony: particulars concerning, 67 and 138

* Eno, chief of the Amambala clan of Xosas: on the 1st of April 1846 dies, and is succeeded by his son Stokwe, 7

Enslin, J. A.: in January 1851 is appointed by the volksraad commandant-general of the western border of the South African Republic, 365

Eole, the: on the 12th of April 1829 is wrecked on the coast of Kaffraria,

- Erasmus, Commandant Pieter**: in 1848 assists the British forces under Sir Harry Smith against the emigrant farmers in the Orange River Sovereignty, 275; in September of the same year is appointed a member of the war tribute commission, 284
- European inhabitants of the Orange River Sovereignty**: particulars concerning, 317, 322, 333, and 353
- Expenditure of the Cape Colony in 1854 and 1855, 135
 - Exports of the Cape Colony: in 1853, 1854, and 1855, 136; from 1856 to 1861, 163
- Exports through East London**: from 1855 to 1858, 211
- Exports of Natal from 1845 to 1856: particulars concerning, 254 to 256
 - Extension of the Cape Colony: on the 17th of December 1847 it is extended by Sir Harry Smith to the Keiskama, Tyumie, Klipplaats, Zwart Kei, Klaas Smit's, and Kraai rivers on the east, and to the Orange river on the north, 52; on the 7th of March 1854 letters patent are issued annexing the Bontebok flats, 180
- Eyre, Lieutenant-Colonel**: in December 1851 commands one of the columns that invade Galekaland, 99
-
- Fairbairn, John: in 1849 is secretary of the anti-convict association, 77; he is violently assaulted, and his house is wrecked, by a band of rioters, 77; on the 23rd of July 1850 he is appointed a member of the legislative council of the Cape Colony, 116; on the 20th of September resigns his seat, 118; and in October leaves for England to secure support for a particular draft constitution, 119
 - Faku, paramount chief of the Pondo tribe: makes constant efforts, but ineffectually, to subdue the Xesibes, 223; compels the Xolo clan to submit to his supremacy, 224; is compelled to make good to Natal losses from thefts of cattle by Bushmen, 230; offers to cede to Natal the territory between the Umtamvuna and Umximkulu rivers, and on the 1st of January 1866 it is annexed to that colony, 231
- Faunce, Captain, of the 73rd regiment**: on the 20th of December 1852 is made prisoner by the Basuto in the battle of Berea, 329; and is put to death by them, 331
- Faura, Rev. P. E.**: at the end of 1848 goes on a mission to the emigrants north of the Orange, 237; has an interview with the reverend Dr. Livingstone at Magalisberg, of which he gives an account, 378
- Fauresmith, village of**: early in 1850 is founded, 339
- Fawcett, John**: note on a book written by, 405
- Federation of the different colonies and states in South Africa**: views of Sir George Grey concerning, 171; it is desired by the Orange Free State, 174; views of the imperial government in 1859 concerning, 174 and 177

Field, William: in 1857 is appointed emigration commissioner in England, 165

* Fingos: in the war of 1846-7 take part with the Europeans against the Xosas, 9; in January 1847 about three thousand more are brought from Butterworth and located west of the Tyumie, 35; in 1848 they have large tracts of land in Victoria East given to them, 63; in January 1852 seven thousand are brought from Galekaland into British Kaffraria, 100; in 1853 they have extensive grants of land made to them, 109; particulars concerning the apprehensions of the frontier colonists in 1854 and 1855 of danger from these people, 187; further particulars concerning them, 207

Fisher, Richard Barnard: note on a book written by, 400

Fitzgerald, Dr. John Patrick: in February 1856 takes charge of the Grey hospital in King-Williamstown, 183

Fitzpatrick, Mr. Justice: in November 1861 becomes judge of the supreme court of British Kaffraria, 218

Flax: experiments in the cultivation of in Natal, 251; see Exports, 255

Fordyce, Lieutenant-Colonel: on the 6th of November 1851 is killed in a skirmish in the Waterkloof, 108

Fort Armstrong: is occupied by the rebels, but on the 22nd of February 1851 is recovered, 98

Fort Beaufort, district of (in the Cape Colony): in March 1848 is created, 66; at the same time it is made a division, to include the magisterial districts of Fort Beaufort and Stockenstrom, 67

* Fort Beaufort, village of: on the 7th of January 1851 is attacked by a mixed horde under Hermanus Matroos, but the assailants are beaten off, 97

* Fort Cox: at the beginning of August 1846 is again occupied, 20; and is one of the positions at which troops are stationed after the annexation of British Kaffraria to the queen's dominions, 56

Fort Dacres: is built at the mouth of the Fish river and occupied during the war of 1846-7, 17

Fort Glamorgan: in April 1847 is built on the western bank of the mouth of the Buffalo river, 41; is one of the positions occupied by troops after the annexation of British Kaffraria to the queen's dominions, 56

Fort Grey: in December 1847 is occupied as an outpost of Fort Glamorgan, 56

Fort Hare: in August 1847 is built on the eastern bank of the Tyumie river, 46; is one of the stations occupied by troops after the annexation of British Kaffraria to the queen's dominions, 56

* Fort Murray: in April 1847 is rebuilt, 41; and is one of the positions at which troops are stationed after the annexation of British Kaffraria to the queen's dominions, 56

Fort Peddie, district of (in the Cape Colony): in March 1848 is created, 66

- **Fort Peddie**: on the 28th of May 1846 is attacked by the Kaffirs, but without success, 13
- **Fort Waterloo**: in 1847 is reoccupied, and troops are stationed in it after the annexation of British Kaffraria to the queen's dominions, 56
- **Fort Wellington**: the old fort is never again occupied, but in December 1847 one is built on the Tshalumna river, to which this name is given, 54; and in which troops are stationed after the annexation of British Kaffraria to the queen's dominions, 56
- **Fort White**: in July 1847 is rebuilt, 46; and is one of the stations occupied by troops after the annexation of British Kaffraria to the queen's dominions, 56
- Franchise in the Cape Colony**: as fixed by the constitution of 1853, 131
- Franchise in Natal**: particulars concerning, 258
- Frazer, Dr.**: on the 5th of September 1853 is elected chairman of the assembly of delegates in Bloemfontein, 341; is afterwards sent to England by the delegates to protest against the abandonment of the Orange River Sovereignty, 343
- Frederick Huth**, the, British barque: in April 1847 takes a cargo of military stores to the mouth of the Buffalo river, 41
- Free church of Scotland missions**: particulars concerning, 93
- Freeman, Rev. J. J.**: note on a book written by, 411
- Friend of the Free State** newspaper: on the 10th of June 1850 the first number is issued at Bloemfontein, 300
- Frontier armed and mounted police**: in May 1852 is organised, 105; in 1855 is greatly enlarged, 142; in 1858 is further enlarged by one hundred men, 154; particulars concerning, 178
- Fruit in great variety**: production of in Natal, 251; see Exports, 255
- **Fynn, H. F.**: after the outbreak of war in 1846 his office is abolished, 32
- **Fynn, W. M.**: in April 1846 is obliged to flee from Butterworth to Clarkebury, and a little later to take refuge at Buntingville, 21; in December 1847 is appointed assistant commissioner in British Kaffraria, and is stationed at Fort Waterloo, 55
- **Galekas, the**: in 1846-7 are at war with the Cape Colony, 8; and again in 1851-2, 95
- Galton, Francis**: note on a book written by, 420
- **Gardiner, Captain Allen F.**: note on a book written by, 407
- **Garrison of South Africa**:—
 - First battalion of the 91st**: in January 1848 leaves for England, 63
 - 27th regiment**: in January 1848 leaves for England, 63
 - 7th dragoons**: in April 1848 leave for England, 64
 - Second battalion of the 91st**: in July 1855 leaves for England, 189
 - Second battalion of the 45th**: in July 1846 arrives from Monte Video, 26; in August 1850 is amalgamated with the first battalion, which has been in South Africa since May 1843
 - 62nd regiment**: in May and July 1847 a wing of this regiment

- when returning home from India is detained in Capetown, 41; in January 1848 it leaves for England, 63
- 20th regiment: in April 1846 part of this regiment is detained at Capetown when on the way home from Ceylon, 10; and in July of the same year the remainder is detained at Port Elizabeth where the transport calls for refreshment, 16; in January 1848 leaves for England, 63
- First battalion of the rifle brigade: in October and November 1846 arrives from Gibraltar, 27; in June 1850 leaves for England, 103; in March 1852 arrives again, 104; in November 1853 leaves for England, 189
- 12th lancers: in October 1851 arrive, 104; in December 1853 leave for India, 189
- 74th highlanders: in May 1851 arrive, 104; in December 1853 leave for India, 189
- 43rd regiment: in December 1851 arrives, 104; in December 1853 leaves for India, 189
- 89th regiment: in September 1856 arrives from England, 190; in August 1857 leaves for India, 153
- First battalion of the 6th regiment: in October and November 1846 arrives from Ireland, 27; in December 1857 leaves for India, 154
- First battalion of the 13th regiment: in September 1856 arrives from England, 190; in August 1857 one wing leaves for India, 153; and in December of the same year is followed by the other wing, 154
- 80th regiment: in September 1856 arrives from England, 190; in November 1857 leaves for India, 154
- 73rd regiment: in August 1846 arrives from Monte Video, 26; in March 1858 leaves for India, 154
- Second battalion of the 12th regiment: in August 1851 arrives from Mauritius, 104; in July 1858 leaves for India, 154
- Second battalion of the 60th rifles: in September 1851 arrives, 104; in April 1858 one wing leaves for India, and the other wing follows in November of the same year, 154
- 31st regiment: in July 1858 arrives from England, and in October of the same year leaves for India, 154
- 45th regiment: in April 1859 leaves for England, 178
- First battalion of the 2nd regiment: in August 1851 arrives, 104; in March 1860 leaves for China, 178
- 85th regiment: in June 1856 arrives from Mauritius, 190
- 59th regiment: in January 1859 arrives from China, 154
- Second battalion of the 13th regiment: in April 1859 arrives from England, 178
- Second battalion of the 10th regiment: in February 1860 arrives from Ireland, 178

- Gawler, Major John Cox : in 1855 is appointed magistrate with Umhala, 182
- German immigrants into British Kaffraria : in 1858 and 1859 a considerable number of families of agriculturists arrive, 209 *et seq.*
- German immigrants into the Cape Colony : after 1859 a good many arrive, 169
- German immigrants into Natal : in 1848 thirty-five families arrive, 244
- German legion, British : particulars concerning the settlement in British Kaffraria of part of, 185, 208, and 211
- German village in King-Williamstown : in 1857 is laid out and occupied, 186
- Giddy, Richard : is master of the supreme court of British Kaffraria, 218
- Ginger : cultivation of in Natal, 251
- * Gladstone, Right Hon. W. E. : on the 7th of July 1846 is succeeded by Earl Grey as secretary of state for the colonies, 27
- Gleanings in Africa* : note on the book so called, 397
- Glen Grey location (in the Cape Colony) : in 1852 is formed, 107
- Godlonton, Robert : on the 23rd of July 1850 is appointed a member of the legislative council of the Cape Colony, 116 ; when assisting in the preparation of the constitution urges the separation of the two provinces or the removal of the seat of government to the east, 121 ; notes on books written by, 406, 409, and 410
- Goliath Yzerbek, a petty Korana captain : in 1849 is provided by the Sovereignty government with a location along the southern bank of the Vaal river, 300
- * Grand, G. F. : note on a book written by, 398
- Grant, Lieutenant P. Warden : note on a book written by, 402
- Green, Henry : in 1848 is in charge of the commissariat train that accompanies Sir Harry Smith's expedition to restore British authority north of the Orange, 275 ; on the 23rd of July 1852 becomes British Resident in the Orange River Sovereignty, 321 ; and retains that office until the abandonment of the country by the British government, 355
- Grey, Earl : on the 7th of July 1846 succeeds Mr. Gladstone as secretary of state for the colonies, 27 ; is in favour of granting to the Cape Colony a representative government, 113 ; on the 27th of February 1852 is succeeded by Sir John Pakington, 126 ; note on volumes written by, 412
- Grey Hospital in King-Williamstown : is erected by Sir George Grey to break the belief of the Kaffirs in witchcraft, 183
- Grey, the right reverend Dr. Robert : in 1848 arrives as the first bishop of the Anglican church in South Africa, 67 ; in the same year accompanies Sir Harry Smith to British Kaffraria, 62
- Grey, Sir George : on the 5th of December 1854 becomes governor of the Cape Colony and high commissioner, 140 ; particulars concerning his previous career, 140 ; on the 4th of June 1859 he is recalled

- by the secretary of state for the colonies, 175; on the 20th of August transfers the administration to Lieutenant-General Wynyard, and leaves for England, 177; is reappointed governor of the Cape Colony and high commissioner, and on the 4th of July 1860 arrives at the Cape again, 179
- Griffith, Inspector C. D.: in September 1857 assists in breaking up a Tembu robber band, 207
- * Groepe, Fieldcornet C.: in the war of 1846-7 is again commandant of the Kat River people, 21
- Grout, Rev. Lewis: note on a book written by, 413
- Gwali mission station (in the Tyumie valley): on the 19th of February 1852 is abandoned and immediately afterwards destroyed, and has never been reoccupied, 92 and 421
- * Halloran, Rev. Dr. L.: notes on books written by, 399
- Halse, Henry: on the 18th of August 1850 becomes a member of the legislative council of the Orange River Sovereignty, 303
- * Harbour improvements: mention of, 137
- * Hare, Lieutenant-Colonel John: in March 1846 calls upon Sandile to surrender some criminals, and as he meets with a refusal sends a military force to occupy the chief's kraal, which is the commencement of the seventh Kaffir war, 2; in July and August 1846 commands the first division of the army of operations, 18; in September 1846 leaves South Africa to return to England, but dies at sea four days after embarking, 25
- * Harris, Captain Cornwallis: note on a book written by, 412
- Harrismith, village of: in May 1849 is founded, 289
- Hawkins, William: in October 1851 is appointed a member of the legislative council of the Cape Colony, 122
- * Heads of the Cape government; succession of,
 Sir Henry Pottinger, governor and high commissioner, 27th January to 1st December 1847;
 Sir Henry George Wakelyn Smith, governor and high commissioner, 1st December 1847 to 31st March 1852;
 The honourable George Cathcart, governor and high commissioner, 31st March 1852 to 26th May 1854;
 Charles Henry Darling, Esqre., acting governor, 26th May to 5th December 1854;
 Sir George Grey, governor and high commissioner, 5th December 1854 to 20th August 1859;
 Lieutenant-General Robert Henry Wynyard, acting governor, 20th August 1859 to 4th July 1860
- Hercules*, the: on the 16th of June 1796 is wrecked on the coast of Kaffraria, 397
- Hermanus Matroos, a Kaffir for some time employed as an interpreter: during the war of 1846-7 assists the Europeans, 8; in January 1848

- is rewarded by a grant of land near Fort Beaufort, 59; becomes disaffected and acts treacherously, 96; on the 7th of January 1851 attacks Fort Beaufort, but is defeated and killed, 97
- Jewitt, Rev. J. A.: note on a book written by, 419
- High commissioner: the office is first held in South Africa by Sir Henry Pottinger, 38
- Hill, Captain J. M.: in March 1848 becomes resident magistrate of Piketberg, 66
- Hintsa, proceedings of the court of enquiry into the death of: note upon, 407
- History of the Basutos*: note on the book so called, 413
- History of the Civilization and Christianization of South Africa from its first settlement by the Dutch to the final surrender of it to the British*: note on the book so called, 399
- Ilubi tribe: account of the; in 1848 a section of it seeks refuge in Natal, 227; and in 1849 has a location assigned to it at the sources of the Bushman's river, 228; it assists the Natal government against the rebel chief Matyana, 237
- Jodges, Sir William: on the 10th of February 1858 is appointed chief justice of the Cape Colony, 142
- van der Hoff, Rev. Dirk: in May 1853 arrives in the South African Republic from Holland, and for some time is the only clergyman there, 390
- Joffman, Josias Philip: in February 1854 is chairman of the assembly of delegates that takes over the government of the Orange River Sovereignty from Sir George Clerk, 351
- Jofstede, H. J.: note on a book written by, 416
- Jogg, Captain William S., of the 7th dragoon guards: in August 1846 commands an expedition against Mapasa, 22; serves afterwards until the close of the war of 1846-7 as commandant of Hottentot levies, 34; in 1851 is appointed assistant commissioner with large powers to deal with affairs north of the Orange river in conjunction with Mr. C. M. Owen; on the 27th of November reaches Bloemfontein and at once enters into correspondence with Mr. A. W. J. Pretorius, 362; investigates matters in the Orange River Sovereignty, and ascertains the views of the people with regard to their future government, 315; arranges with Mr. Pretorius for a conference on the 16th of January 1852, 364; on the 17th of that month concludes the Sand River convention with delegates from the Transvaal emigrants, 367; in February opens negotiations with Moshesh, 318; but cannot bring that chief to do anything practical towards the restoration of peace, 319; on the 9th of June 1852 dies at Bloemfontein, 320
- Holden, Rev. W.: note on a book written by, 414
- Holman, James: note on a book written by, 404
- Iondeklip Bay: description of, 82

- Hooker, William Jackson, LL.D. : note on volumes published by, 400
- Hope, Captain F. : in March 1848 becomes resident magistrate of Richmond, 66
- Hopetown, district of (in the Cape Colony) : in January 1858 is created, 152
- Hope, William, auditor-general : is in favour of a nominated legislative council when assisting in the preparation of the constitution of the Cape Colony, 120
- Horse sickness : from 1854 to 1856 causes great loss in the Cape Colony, 146
- * Hottentots : in 1848 an attempt is made to form a settlement of Hottentots on the Beka river, but it fails, 65 ; a large number join the enemies of the colony in the war of 1850-52, 95 ; redress of grievances of, 145
- * Hottentots of the Kat river : during the war of 1846-7 it is necessary to maintain them and their families, when the settlement is found to be a very heavy drain upon the public resources, 12
- * Hottentot regiment : in 1846 two companies of Hottentot levies are attached to the regiment provisionally for a short time, 16 ; in March 1847 four hundred men are added to it, 40 ; in 1851 many of the soldiers desert and join the enemy, 96 ; it is afterwards largely filled up with Europeans, 189 ; in 1860 the regiment is nearly a thousand strong, 178
- House of assembly of the Cape Colony : on its creation in 1853 consists of forty-six members, 123
- Hut-tax : in 1849 is first levied upon the Bantu in Natal, 227
- Idutywa, district of : in August 1858 is partly occupied by fragments of Umhala's clan, 205
- Igqibira mission station : in December 1850 is destroyed by the Kaffirs, 420
- * Immigration into the Cape Colony from Great Britain in and after 1857 : particulars concerning, 164 *et seq.*
- Immigration into the Cape Colony from Northern Germany after 1859 : particulars concerning, 169
- Immigration into the Cape Colony from Holland after 1855 : particulars concerning, 163
- Immigration of Europeans into British Kaffraria : in November 1857 some arrive from Great Britain, 209 ; in 1858 and 1859 a considerable number of German families arrive, 210 ; particulars concerning these people, 212 ; prevention by the secretary of state of further immigration of Germans under the plan adopted by Sir George Grey, 213 ; in 1859 three hundred and two families of farmers from the Cape Colony are located in the province, 214
- Immigration from St. Helena, 164

- Immigration into Natal of Europeans from 1848 to 1851: particulars concerning, 244 to 247; disproportion of the sexes, 246
- Immigration act passed by the Cape parliament in 1857: particulars concerning, 164 *et seq.*
- Impafana location in Natal: in 1846 is set apart for the use of the Bantu, 222
- * Imports of the Cape Colony in 1854 and 1855, 136
- Imports through East London from 1855 to 1858, 211
- * Imports of Natal from 1845 to 1856: account of, 256
- Inanda location in Natal: in 1846 is set apart for the use of the Bantu, 222
- Indian mutiny: important services performed by Sir George Grey during the, 152
- Indigo: cultivation of in Natal, 251
- Industrial schools for Kaffirs: are encouraged by Sir George Grey, 183
- Inglis, Rev. Walter: in 1852 is a missionary of the London society residing with a Bahurutai clan near the Marikwa, 387; is brought to trial for libel, and sentenced to banishment from the South African Republic, 388
- * Isaacs, Nathaniel: note on a book written by, 407
- Jackson, Lieutenant-General Sir James: on the 30th of December 1854 assumes duty as lieutenant-governor of the eastern province of the Cape Colony and commander of the troops in South Africa, 141; on the 20th of May 1859 is succeeded by Lieutenant-General Robert Henry Wynyard, 177
- Jacobs, Simeon: is attorney-general of British Kaffraria, 218
- Jennings, Matthew: is resident magistrate and collector of customs at East London, 218
- John and Lucy*, emigrant ship: on the 9th of October 1859 is wrecked off the coast of Brazil, 167
- John Dunn: mention of, 233
- Jojo, chief of the Xesibes: in 1847 asks the government of Natal for protection from the Pondoos, 223
- * Jokweni, Fingo chief: disaffection of, 188
- * Joubert, Gideon: in the war of 1846-7 is commandant of the Colesberg burghers, 21
- Joubert, W. F.: in January 1851 is appointed by the volksraad commandant-general for Lydenburg, 365; is one of the parties to the Sand River convention, 368
- Joubert, P. J., J. A., and F. G.: in 1853 visit Moselekatse, and conclude an agreement of amity with him, 394
- Journals and letters of the Rev. Henry Martyn, B.D.*: reference to, 399
- Juansburg, military village in the Tyumie valley: in January 1848 is founded, 64; on Christmas 1850 is destroyed by the Kaffirs, 91

- * Kaffir police: in January 1847 a hundred men are enrolled and are stationed at Alice, 39; in March the number is increased by Sir Henry Pottinger to two hundred men, 40; and a few months later to four hundred and forty-six men, 54; in 1851 most of them desert and go over to the enemy, 93.
- * Kama, Gunukwebe captain: in the war of 1846-7 assists the Europeans, 8; in January 1848 is rewarded for his fidelity by a grant of the land still known as Kamastone, 58; in the war of 1850-52 aids the colony, 94; has a large tract of land along the Keiskama given to him, 109; in 1856 refuses to kill his cattle at the bidding of Umhlakaza, 192; further particulars concerning, 206.
- Kathlamba location in Natal: in 1846 is set apart for the use of the Bantu, 222.
- * Kat river: in 1851 most of the Hottentots of the London society's congregation go into rebellion, 96.
- Kausop, Bushman leader: mention of, 300.
- * Kay, Rev. S.: note on a book written by, 403.
- Keiskama River: in December 1847 becomes the eastern boundary of the Cape Colony, 52.
- Keith, Sir G. M.: note on a book written by, 398.
- Kermode, W.: note on a book written by, 416.
- Ketshwayo, son of the Zulu chief Panda: quarrels with his brother Umbulazi, 232; on the 2nd of December 1856 defeats his brother in a great battle on the bank of the Tugela, and is afterwards the virtual ruler of the Zulu tribe, 233.
- * King-Williamstown: during the war of 1846-7 is reoccupied, 35; in December 1847 Sir Harry Smith makes it the seat of government of the new province of British Kaffraria, 54; and the headquarters of the troops in the province, 56; description of in 1860, 219.
- Knysna, district of (in the Cape Colony): in April 1858 is created, 152.
- * Kobe, Gunukwebe captain: in May 1846 joins the other Xosas against the Cape Colony, 8; and continues in arms longer than most of them, 33; on the 7th of January 1848 takes an oath of allegiance to the queen of England, and has a tract of land in British Kaffraria assigned to him, 57.
- * Kock, Commandant Jan: on the 29th of August 1848 commands the right wing of the emigrant army in the battle of Boomplaats, 279.
- Kodas copper mine: account of the, 81.
- * Kok, Adam III: on the 25th of January 1848 gives his consent to an arrangement proposed by Sir Harry Smith which greatly reduces the territory previously acknowledged as his, 262; in August of this year he assists the British forces under Sir Harry Smith against the emigrant farmers in the Orange River Sovereignty, 275; finds it impossible to prevent his people selling their land, 339; in 1854 he declines all proposals made to him by Sir George Clerk, whereupon

- that officer declares the treaty with him abrogated, and he is left to his fate, 356
- **Kok, Cornelis II**: by Sir Harry Smith his jurisdiction is confined to the right bank of the Vaal, 301
 - van der Koff, Adriaan**, a notorious ruffian: particulars concerning, 365
 - Kona**, eldest son of Makoma: in 1847 governs his father's clan during the elder chief's residence at Port Elizabeth, 47; on the 7th of January 1848 takes an oath of allegiance to the queen of England, 57
 - Kowie river mouth**: see Port Frances
 - **Kreli**, paramount chief of the Xosa tribe: in the war of 1846-7 takes part against the Cape Colony, 8; in August 1846 completely outwits Sir Andries Stockenstrom in a conference, 21; on the 17th of January 1848 concludes peace with the British government, 58; in October 1848 has a friendly interview with Sir Harry Smith near King-Williamstown, 62; in the war of 1850-52 aids the enemies of the colony, 95; suffers great loss in an engagement with burghers under Captain Tylden, 103; in August 1852 is brought to terms by the invasion of his country, 106; in February 1853 peace is concluded with him, 107; in 1854 and 1855 shows himself hostile to the colony, 189; takes a leading part in the self-destruction of the Xosa tribe, 191; career of from 1857 until his death on the 2nd of February 1893, 201
 - Kruger, S. J. Paul**: in 1852 serves as a fieldcornet in the expedition against Setyeli, 381; in 1853 serves with a commando against Montsiwa, 389
 - Kwasha**, Tembu chief: takes a leading part in 1856 and 1857 in the cattle-killing delusion, 192; in 1857 is captured and sent as a prisoner to Capetown, 207
- Labouchere, Right Hon. Henry**: on the 21st of November 1855 becomes secretary of state for the colonies, 159
- Lady Kennaway, the**: brings some emigrants from England to British Kaffraria, and after landing them, on the 25th of November 1857 is wrecked at East London, 209
- Lady Smith, village of**: in 1850 is founded, and becomes the seat of magistracy of the Klip River division of Natal, 253
- **Laing, Rev. James**: during the war of 1846-7 is again compelled to abandon his station, 12; but as soon as peace is concluded resumes his work, 56
 - Lakeman, Stephen B.**: in June 1852 arrives from England to assist the Cape Colony against the Kaffirs, 104; note on a book written by, 421
 - Land commission of Natal**: in 1846 is appointed, and recommends that seven large locations be set apart for the exclusive use of the Bantu, 222

- Land commission to allot farms to Europeans in Natal: in February 1848 is appointed, 243
- Land commission farms in Natal: particulars concerning, 243 and 244
- Land in Natal: after 1847 an upset price of four shillings an acre is fixed upon it at government sales, 245; on the 7th of July 1856 farms are offered on military tenure and payment of quitrent, 247; in 1857 they are offered on quitrent tenure alone, 247
- Land measure of the Cape Colony: in 1855 the standard is fixed, 155
- Land question in Natal in 1846: particulars concerning, 239
- * Land tenure: form adopted on the frontier of the Cape Colony for a few years after 1853, 109
- Langalibalele, chief of a Hlubi clan: in 1848 seeks refuge in Natal from Panda, 227
- Latrobe, Rev. C. J.: note on a book written by, 401
- Law of inheritance in Natal: ordinance concerning, 248
- Layard, Edgar: is the first curator of the South African museum, 151
- * Legislative council (nominee) of the Cape Colony: succession of unofficial members of:—
- Pieter Voltelen van der Byl, before January 1848 dies, 74
 - John Bardwell Ebdon, in August 1849 resigns, 74
 - Henry Cloete, in August 1849 resigns, 74
 - Hamilton Ross, in August 1849 resigns, 74
 - William Matthew Harries, in January 1848 is appointed, 74; in August 1849 resigns, 74
 - Christoffel Josephus Brand, LL.D., on the 23rd of July 1850 is appointed, 116; on the 20th of September of the same year resigns, 118
 - Sir Andries Stockenström, on the 23rd of July 1850 is appointed, 116; on the 20th of September of the same year resigns, 118
 - Francis William Reitz, on the 23rd of July 1850 is appointed, 116; on the 20th of September of the same year resigns, 118
 - John Fairbairn, on the 23rd of July 1850 is appointed, 116; on the 20th of September of the same year resigns, 118
 - Robert Godlonton, on the 23rd of July 1850 is appointed, 116
 - Names of all the members on the 6th of September 1850, 116
 - William Hawkins, in October 1851 is appointed, 122; on the 22nd of March 1852 resigns, 132
 - Charles Arkcoll, in October 1851 is appointed, 122
 - Ewan Christian, in October 1851 is appointed, 122
 - Benjamin Moodie, in October 1851 is appointed, 122
 - On the 14th of October 1853 it concludes its last session, 132
- Legislative council of Natal: in March 1847 letters patent are issued creating a council of official members only, 256; particulars concerning the charter of July 1856 creating a legislative council of twelve elected and four official members, which on the 23rd of

- March 1857 meets for the first time, 258; names of the elected members, 259
- Lehana: in 1856 upon the death of his father Sikonyela becomes regent of a remnant of the Batlokua tribe, 344
- Library, the South African Public: on the 17th of November 1857 the first stone of the fine building devoted to it is laid, and on the first of April 1860 one wing is opened for use, 152
- Lichtenstein, Dr. Henry: note on a valuable book written by, 398
- * Lighthouses: on the 1st of December 1852 one on the Bird island east of Algoa Bay is opened for use, 137; on the 1st of May 1860 one on the Cape of Good Hope is opened for use, 162; on the 25th of August 1860 one at East London is opened for use, 219; on the 1st of June 1861 one on the hill above Port Elizabeth, and on the 16th of September of the same year one on the Roman rock in Simon's Bay are opened for use, 162
- Linde, Frederik: on the 29th of December 1851 becomes a member of the legislative council of the Orange River Sovereignty, 303
- Linde, Jan: in the war of 1846-7 is commandant of the Swellendam burghers, 20
- * Lindley, Rev. Daniel: at the beginning of 1847 returns to mission work in Natal, 222
- Lindsay, Lieutenant-Colonel Martin: during the Kaffir war of 1846-7 is in command of Fort Peddie, but acts very feebly, 9; on the 26th of May 1846 causes a civilian named John Smith to be flogged for disobedience of his orders, 24; for which a jury finds him guilty of assault, but the judge inflicts no punishment upon him, 45
- Lindsay, Lord: note on a book compiled by, 396
- Little Namaqualand: description of, 79
- Livingstone, Rev. Dr. David, of the London society: in 1845 establishes a mission with the Bakwena tribe, and acquires great influence with the chief Setyeli, 376; is regarded with much dislike by the emigrant farmers, 377; in 1848 has an interview at Magalisberg with the reverend Measra. Robertson and Faure, 378; in August 1852, while he is absent from the mission, his property at Kolobeng is destroyed, 382; note upon criticisms of my account of this transaction, 384; note on a book written by, 413
- Lloyd, Captain W.: in March 1848 becomes civil commissioner of Port Elizabeth, 66
- London missionary society: particulars concerning, 95 and 97
- Longmore, Major George: in March 1848 becomes resident magistrate of Mossel Bay, 66
- Losses of the colonists in the seventh Kaffir war: amount of, 61
- * Lovedale missionary institution: on the 21st of July 1841 a school is opened here for the education of sons of missionaries and select Kaffir pupils; in April 1846 the mission premises are occupied by soldiers and converted into a fort, 6; but on the conclusion of peace

- in December 1847 the missionaries return and resume their work, 56; in 1856 industrial schools are added to the institution, 184
- Lowen, Hector; in December 1851 is appointed civil commissioner and resident magistrate of Bloemfontein, 315
- Lucas, Lieutenant Henry: in 1855 is appointed magistrate with Makoma, 182
- Ludorf, Rev. Joseph, Wesleyan missionary: in January 1850 goes to reside at Lotlakana with Montsiwa's Barolong, 371; in September 1852 gives very pernicious advice to Montsiwa, 386
- Lung sickness in horned cattle: in 1854 is introduced into the Cape Colony, and causes great losses, 145; in 1855 spreads into British Kaffraria, where it is attributed to witchcraft practised by the Europeans, 190; in the same year reaches Natal, where it also causes heavy losses, 251
- Lytton, Right Hon. Sir Edward Bulwer: on the 31st of May 1858 succeeds Lord Stanley as secretary of state for the colonies, 173
- MacCarter, Rev. J.: note on a book written by, 414
- MacDiarmid, Rev. Alexander: is a missionary at Macfarlan station, 93
- MacDougall, Donald: in 1848 obtains a lease of a copper mine from a Hottentot chief, 81
- Macfarlan mission station: particulars concerning, 93
- * Mackay, W. M.: in March 1848 becomes civil commissioner of Caledon, 66
- Mackinnon, Lieutenant-Colonel George Henry: in September 1846 arrives in South Africa as a supernumerary officer, 27; in December 1847 is appointed commandant and chief commissioner of British Kaffraria, 54; on the 24th of December 1850 commands a patrol which is resisted by the Kaffirs at the Boomah pass, 88; in October 1852 resigns, 111
- * Maclean, Captain John: in November 1846 is appointed commissioner with the clans near the sea between the Keiskama and Kei rivers, 33; (lieutenant-colonel) in October 1852 becomes chief commissioner of British Kaffraria, 111; in October 1860 is appointed lieutenant-governor of that province, 218
- Madoor, a Bushman: in 1843 becomes nominal chief of a party of refugees from the Cape Colony, 43
- Magisterial divisions of Natal: account of, 253
- * Maitland, Sir Peregrine: on the 1st of April 1846 on account of the hostile attitude of the Xosas leaves Capetown for the eastern frontier, 3; on the 1st of May assumes the chief command of the army in the field, 10; on the 22nd of that month proclaims the colony under martial law and calls out the entire burgher force, 10; on the 13th of June establishes his head-quarters at Waterloo Bay, 18; in September resolves to effect a settlement of the Kaffir territory very similar to that of Sir Benjamin D'Urban, 29; on the 6th of January

- 1847 at Butterworth receives a despatch from England announcing his recall, 35; on the 27th of the same month is succeeded by Sir Henry Pottinger, and on the 23rd of February sails for England, 36; on the 30th of May 1854 dies in London, 36
- Makiwane, Rev. Elijah**: is a missionary at Macfarlan station, 93
- Makoma, Gaika chief**: in April 1846 sends his followers into the colony to plunder and destroy, 6; in October surrenders, and has an outbuilding at Lovedale assigned for his residence, 32; is sent by Sir Henry Pottinger to Port Elizabeth, where he remains until January 1848, when he has ground assigned to him in British Kaffraria, 47; in the war of 1850-52 takes a leading part against the colony, 94; on the 9th of March 1853 agrees to the terms of peace imposed upon him, 108; in 1856 takes a leading part in the self destruction of the Xosa tribe, 191 and 193; career of from 1857 to his death in September 1873, 202
- * **Malmesbury**: in March 1848 is made a division, to include the districts of Malmesbury and Piketberg, 66
- Manning, William**: in 1857 is the engineer in charge of the harbour works at Port Frances, 161
- * **Mapasa, Tembu chief**: in May 1846 joins the Xosas against the Cape Colony, 8; in August is severely punished by the colonial forces, 23; in November is quite ruined for a time by a colonial force and by the chief Umtirara, 30; but is allowed to remain where he resided before the war, 59; in the war of 1850-52 takes part against the colony, 95; in which he is killed, 107
- * **Maritzburg**: in March 1848 becomes a municipality with the town lands greatly reduced in size, 256; but in December 1853 ceases to be one, 257; in May 1854 again becomes a municipality under a new ordinance, 257
- Martin, R. Montgomery**: note on a book written by, 408
- Massacre of the adherents of Umbulazi by the army under Ketchwayo**, 233
- Matyana, a chief in Natal**: refuses to appear at Maritzburg to answer to a charge of murder, 236; had once before been fined for a similar offence, 237; an armed force is then sent against him, which he resists, but is defeated, when he flees to a jungle and his cattle are seized, 237; he consents to meet Mr. Shepstone in conference, when a deplorable incident takes place, 238; he then flees into Zululand, and is outlawed, his followers being dispersed, 238; his punishment and that of Sidoyi has an exemplary effect upon the Bantu in Natal, 238
- * **Menzies, Mr. Justice**: on the 1st of November 1850 dies at Colesberg, 141
- Mesham, L. E.**: on the 4th of November 1850 is appointed magistrate of the Inanda location in Natal, 226
- Methuen, Henry H.**: note on a book written by, 410

- Meurant, Hon. L. H. : note on a book written by, 406
- Mgwali mission station : in September 1857 is founded in Sandile's location, British Kaffraria, by the reverend Messrs. Tiyo Soga and Robert Johnston, in connection with the united presbyterian church of Scotland. This station must not be confounded with the one in the Tyumie valley, which had then ceased to exist. It is memorable as having been for ten years the sphere of labour of the first ordained Kaffir clergyman, a most amiable and excellent man, who gave to his countrymen an exceedingly beautiful translation of Bunyan's *Pilgrim's Progress* and set them an example of a devoted and highly useful Christian life.
- Michell's pass : in December 1843 a good carriage drive is opened through, 138
- Middelburg, district of (in the Cape Colony) : in November 1855 is created, 142
- Military villages in the Tyumie valley : particulars concerning the formation of, 64 : and of their destruction on Christmas 1850 by the Kaffirs, 90
- Mills, Captain Charles : is sheriff of British Kaffraria, 218
- Mission stations in British Kaffraria : particulars concerning, 216 ; see Mgwali above
- Mitchell, John : particulars concerning, 79
- * Moffat, Rev. Robert : note on a book written by, 408
- Molesworth, Right Hon. Sir William : on the 21st of July 1855 becomes secretary of state for the colonies, but on the 22nd of October of the same year dies, 159
- * Molitsane, captain of a remnant of the Bataung tribe : during the winter of 1849 suffers very severely from an attack by the Batlokua, 294 : having plundered a mission station, on the 21st of September 1850 he is attacked by Major Warden, which brings on a general war with the Basuto, 304
- Molteno, John C. : in the Kaffir war of 1846-7 is commandant of the Beaufort burghers, 21
- Moni, chief of the Bomvanas : in 1858 gives shelter to Kreli and his people, 201
- * Montagu, John : when assisting in the preparation of the constitution of the Cape Colony is in favour of a nominated legislative council, 120 ; on the 1st of May 1852 leaves the colony in ill health, 127 ; and on the 14th of November 1853 dies in London, 132 ; biography of, 412
- Montsiwa : at the close of 1849 succeeds his father Tawane as captain of a Barolong clan, 371 ; enters into certain arrangements with the government of the South African republic, 371 ; under the terms of which in August 1852 he is called upon to render assistance against Setyeli, but does not comply, 380 ; for which he is required

- to give an account in person to Commandant Scholtz, but instead of doing so, he abandons Lotlakana and retires to the desert, 386; after this his people rob the farmers of cattle to such an extent that a military expedition is sent against them, 389; matters are arranged, but Montsiwa's clan removes to the territory north of the Molopo, 389
- * Moodie, Benjamin: in October 1851 is appointed a member of the legislative council of the Cape Colony, 122
 - * Moodie, Donald: on the first of October 1852 retires from the office of colonial secretary of Natal, and in March 1857 is elected speaker of the legislative council of that colony, 259
 - Moodie, J. W. D.: note on a book written by, 405
 - Moran, Right Rev. Dr.: in September 1856 becomes Roman, catholic bishop of Grahamstown, 68
 - * Moravian missions: particulars concerning, 65, 96, and 125
 - Moreland, Edmund: in 1847 introduces the sugar cane into Natal, and in 1852 produces some very good sugar, 250
 - * Moroko, chief of the Barolong clan at Thaba Ntshu: in September 1850 assists the government of the Orange River Sovereignty against the Basuto, and by [doing so brings much trouble upon his clan, 305; on the 30th of June 1851 loses many men in the battle of Viervoet, 310
 - * Morosi, captain of the Baputi clan: in 1851 joins the enemies of the Cape Colony, 307
 - Morrell, Captain: note on a book written by, 409
 - * Moselekate, chief of the Matabele tribe: in 1854 resides near the Matopo hills; thousands of Bantu flee from his neighbourhood to the South African Republic, 393; his tribe is now composed of various elements, 394; in 1853 he is visited by three brothers named Joubert, who conclude an agreement of amity with him, 394
 - Moselele, captain of the Bakatla clan: having got himself into trouble in the South African Republic in the winter of 1852 flees to the Bakwena chief Setyeli, who gives him protection, 379
 - * Moshesh, chief of the Basuto tribe: on the 27th of January 1848 gives his consent to an arrangement proposed by Sir Harry Smith which practically destroys the former treaty, 265; in September of the same year has a conference with Sir Harry Smith at Winburg, 284; carries on an unceasing petty warfare with the Batlokua under Sikonyela, 289; on the 1st of October 1849 very unwillingly signs a document which greatly reduces the limits of the territory to which he lays claim, 296; after this opposes the British resident and acts in such a manner that the whole of the neighbouring clans become involved in hostilities, 304; in September 1851 allies himself with the republican party in the Orange River Sovereignty, 312; after the Sand River convention consents to open

- negotiations with the assistant commissioners Hogg and Owen, 317; but cannot be brought to do anything practical towards the restoration of peace, 319; on the 14th of December 1852 receives an ultimatum from Sir George Cathcart, 325; with the terms of which he only partially complies, 326; so on the 20th of December a strong British army in three divisions enters his country, 327; but is defeated by the Basuto in the battle of Berea, 330; that night the chief addresses a most conciliatory letter to the English general, 332; with the result that peace is proclaimed and the army returns to the Cape Colony, 333; the reputation of Moshesh is thereafter greatly enhanced among the neighbouring tribes, 335; in September 1853 he vanquishes Sikonyela and takes possession of his territory, 343; and also of the territory of Gert Taaibosch, 344
- Mossel Bay, district of (in the Cape Colony): in March 1848 is created, 66
- Mount Ayliff, district of: in 1886 is annexed to the Cape Colony, 223
- Municipal boards in Natal: in March 1847 an ordinance is passed for creating, 256; in December 1853 it ceases to be in force, but in April 1854 another ordinance to the same effect is passed, 257
- Murray, Captain Arthur Stormont, of the rifle brigade: on the 29th of August 1848 is killed in the battle of Boomplaats, 279
- * Murray, Rev. Andrew, senior: at the end of 1847 goes on a mission to the emigrants north of the Orange, 286
- Murray, Rev. Andrew, junior: in March 1848 is appointed first clergyman of Bloemfontein, 288; in 1853 is sent to England by the loyalists in the Orange River Sovereignty to protest against their abandonment, 343
- Museum, the South African: in 1855 is founded, 151
- Namaqualand, district of (in the Cape Colony): in August 1855 is created, 142
- Namaqualand Mining Company: formation of the, 83
- Napier, Lieutenant-Colonel Edward H. D. E.: in September 1846 arrives in South Africa as a supernumerary officer, 27; note on a book written by, 411
- * Natal: physical features of, 248; condition of the district in 1845, 220; European population in 1845, 239; estimate of the European population at the close of 1856, 247; in July 1856 a charter is issued raising the district to the rank of a separate colony, 258
- Natal Bank, the: in April 1854 is established, 253
- Natal Fire Assurance and Trust Company: in April 1849 is established, 252
- Natal Mercury*, the: in 1852 is first published at Durban, 252
- Natal Society, the: account of, 252
- Natal Witness*, the: in 1845 is first published at Maritzburg, 252

- Native labourers in Natal**: impossibility of obtaining constant or reliable, 250 and 251
- Need's camp**: in April 1847 is formed on the western bank of the Buffalo river, but is only occupied a few months, 41
- Neptune**, the, convict ship: particulars concerning, 71, 75, and 78
- Newcastle, duke of**: from the 28th of December 1852 to the 10th of June 1854 is secretary of state for the colonies, 128; on the 18th of June 1859 again takes the same office, 176
- New Germany**: in 1848 the settlement so called is founded in Natal, 244
- Newman, Rev. W. A.**: note on a book written by, 412
- Newspapers in Natal**: account of, 252
- Newspapers and magazines published in South Africa during the period embraced in these volumes**: list of the principal, 423
- Nicholson, George**: note on a book written by, 411
- Noble, John**: note on books written by, 416
- Nolloth, Commander**: surveys the coast of Namaqualand, 82
- * **Nonesi, Tembu chieftainess**: in the war of 1850-52 is neutral, 95; at the close of the war is invited to return and occupy Glen Grey, 107
- Nongqause, professed Kaffir prophetess**: particulars concerning, 190, 191, 192, and 198
- * **Nonibe, great widow of Dushane**: in the war of 1846-7 shows herself hostile to the Cape Colony, 8
- Nonkosi, the Umpongo prophetess**: particulars concerning, 192
- Notes on the Cape of Good Hope (1821)**: note on the book so called, 401
- Oates, Frank**: note on a book of, 416
- * **Oba, Gaika chief**: in the war of 1850-52 takes part against the Cape Colony, 94; on the 9th of March 1853 agrees to the terms of peace imposed upon him, 108; in 1856 declines at first to kill his cattle at the bidding of Umhlabakaza, 192; career of after 1857, 203
- Oidium**: in 1859 first attacks the vines in the Cape Colony, 168
- * **Orange River**: in December 1847 is proclaimed the northern boundary of the Cape Colony from the Kraai tributary to the Atlantic ocean, 52
- Orange River Sovereignty**: on the 3rd of February 1848 is created by a proclamation of Sir Harry Smith, 267; on the 8th of March a form of government is proclaimed, 268; on the 14th of March 1849 regulations for its government are proclaimed, 288; after the defeat of Major Warden by the Basuto on the 30th of June 1851 the country is in a condition of utter anarchy, 311; on the 23rd of February 1854 it ceases to exist, 354
- Ordinances of Natal**: note on, 411
- O'Reilly, James**: on the 22nd of March 1848 is appointed civil commissioner and resident magistrate of the Caledon River district, 269

- Oudtshoorn, district of (in the Cape Colony): in July 1855 is created, 142
- Owen, Charles Mostyn: in 1847 is appointed superintendent of a division of the Kaffir police in the Cape Colony, 54; is appointed assistant commissioner, and in that capacity on the 27th of November 1851 arrives at Bloemfontein with large powers to deal with affairs north of the Orange river in conjunction with Major Hogg, 314 and 362; investigates matters in the Orange River Sovereignty and ascertains the views of the people with regard to their future government, 315; enters into correspondence with Mr. A. W. J. Pretorius, 362; arranges with him for a conference on the 16th of January 1852, 364; on the 17th of January 1852 concludes the Sand River convention with delegates from the Transvaal emigrants, 367; in February opens negotiations with Moshesh, 318; but cannot bring that chief to do anything practical towards the restoration of peace, 319; convenes a meeting of representatives of the people of the Orange River Sovereignty to consider the question of their future government, 322
- Owen, Captain W. F. W.: *voyages of exploration of*, 403
- * Paarl, district of (in the Cape Colony): in March 1848 is made a division, 66
- Pakington, Sir John: on the 27th of February 1852 becomes secretary of state for the colonies, 126; on the 24th of June 1852 approves of the Sand River convention, 369; on the 28th of December 1852 is replaced by the duke of Newcastle, 128
- Palmer, Deputy-Commissary-General: in October 1846 is placed in charge of the frontier transport service, and speedily puts it on a good footing, 26
- Pamphlets containing information on events within the period embraced in these volumes: list of the principal, 421
- * Panda, chief of the Zulu tribe: in 1851 offers to assist the Cape Colony against the Xosas and Tembus, 99; condition in 1860 of, 232
- Parliament of the Cape Colony: names of the first members of the legislative council and of the house of assembly, 133; on the 30th of June 1854 meets for the first time, 134
- * Pato, Gunukwebe captain: in May 1846 takes part with the rest of his tribe against the Cape Colony, 8; commits horrible cruelties upon some Fingos, 9; continues hostilities after all the other chiefs west of the Kei have come to terms, but on the 19th of December 1847 is obliged to surrender to Colonel Somerset, 49; on the 7th of January 1848 takes an oath of allegiance to the queen of England, and has ground assigned to him in British Kaffraria, 57; in the war of 1850-52 aids the colony, 94; takes a leading part in the self destruction of the Xosa tribe, 191; career of from 1857 until his death, 205

- Pensioners' village in King-Williamstown: in 1855 is laid out and the construction of the cottages is commenced, 184
- Peppercorn, G. R.: on the 4th of November 1850 is appointed magistrate of the Impafana location in Natal, 226
- Percival, Captain Robert: note on a book written by, 396
- Periodical courts: in 1856 are established in the Cape Colony, 152
- Peters, Dr. James: is a physician in the Grey hospital in King-Williamstown, 183
- Philip, Rev. Dr.: in May 1846 is completely prostrated by the defection of Jan Tshatshu and the disastrous result of all his political plans, 60; shortly afterwards retires to Hankey, where he spends the remainder of his life in complete abstention from politics, 60; note on a book written by, 402
- Philip, Rev. William: on the 1st of July 1845 is drowned at Hankey, 59
- Philips & King, Messrs.: in 1852 commence successful copper mining in Little Namaqualand, 81
- Piers, Major Henry: in March 1848 becomes resident magistrate of Tulbagh, 66
- Piketberg, district of (in the Cape Colony): in March 1848 is created, 66
- Pilkington, Woodford: in 1856 is appointed engineer in charge of the harbour works at East London, 182
- Pine, Benjamin C. C., Esqre.: from the 19th of April 1850 to the 3rd of March 1855 is lieutenant-governor of Natal, 220
- Pinetown, village of (in Natal): in 1850 is founded, 253
- Pinney, F. B.: in March 1848 becomes resident magistrate of Simonstown, 66
- Pniel mission station: in 1849 is founded by the Berlin society for the benefit of the Koranas along the Vaal river, 301
- Polson, Lieutenant Nicolas: note on a book written by, 405
- Population of the Cape Colony in 1854, 136
- Population of Natal: estimate of the number of European residents in December 1856, 247
- Port Elizabeth, district of: in March 1848 is made a division, 66
- Port Frances: efforts to improve, 161
- Port Nolloth: in March 1855 Robbe Bay is so named, 83
- Porter, William, attorney-general: in March 1848 draws up a plan of a constitution for the Cape Colony, 113; in July of the same year drafts another constitution in accordance with the views of the executive council and the judges, 114; when assisting in the preparation of the constitution in the legislative council suggests the division of the colony into two constituencies for the purpose of electing members of the new legislative council, 120
- Poshuli, brother of the Basuto chief Moshesh: in 1850 comes in conflict with the government of the Orange River Sovereignty, 304; commits barbarous cruelties upon some Tembus, 306

- * Postal arrangements : from the beginning of January 1846 there are two posts weekly between Capetown and the eastern frontier, 25
- * Post Victoria : in April 1846 is abandoned, 11
- * Potgieter, Andries Hendrik : in September 1848 is offered by Sir Harry Smith the appointment of civil commissioner and resident magistrate of the district of the Vaal river, but declines to accept it, 283 ; in January 1851 under a new governmental arrangement is appointed by the volksraad commandant-general for Zoutpansberg, Rustenburg, and Potchefstroom, 365 ; is greatly embittered against Mr. A. Pretorius, 365 ; but on the 16th of March 1852 a reconciliation takes place, 368 ; in August of this year conducts an expedition against the Bapedi under Sekwati, 374 ; but before the cessation of hostilities his health fails and he is obliged to resign the command to Stephanus Schoeman, 375 ; in March 1853 dies, 390
- Potgieter, Pieter G. : in 1853 after the death of his father is appointed commandant-general of Zoutpansberg, 391
- Pottinger, Sir Henry : on the 27th of January 1847 assumes duty as governor of the Cape Colony and high commissioner, 36 ; has won for himself great distinction in India and China, 37 ; on the 10th of February leaves Capetown for the eastern frontier, 38 ; where he remains during the whole of his short term of office, 51 ; gives his reasons for not granting an interview to the delegates from Natal and Winburg, 241 ; on the 1st of December 1847 is succeeded by Sir Harry Smith, 51 ; leaves for Madras to fill the position of governor there ; in 1854 returns to England, and on the 18th of March 1856 dies at Malta, 52
- Preston, Major W. R. : from the 1st of February to the 22nd of March 1853 acts as lieutenant-governor of Natal, 220
- * Pretorius, A. W. J. : in September 1847 is sent from Natal to Grahamstown, by the farmers to implore relief from Sir Henry Pottinger, as they are being ruined by the constant influx of Bantu refugees who have locations assigned to them, but cannot even obtain an interview with the high commissioner, 240 ; he then publishes his grievances in the newspapers, 240 ; when returning to Natal meets with very warm sympathy in all the districts he passes through, 241 ; on his arrival in Natal finds his family in great distress, fleeing from their home on account of robberies by the blacks, 241 ; in January 1848 has an interview with Sir Harry Smith at the foot of the Drakensberg, 266 ; by whom he is appointed member of a land commission, but does not act upon it, as he leaves Natal, 243 ; in March removes to Magalisberg, 268 ; is invited by the Winburg burghers to assist them to throw off the English government imposed upon them by Sir Harry Smith, 270 ; is appointed commandant-general of the burghers along both banks of the Vaal, 270 ; on the 12th of July arrives at Winburg, 271 ; on the 17th obliges Major Warden to capitulate at Bloemfontein, 272 ; on the

- 29th of August is defeated by Sir Harry Smith in the battle of Boomplaats, 279 ; in January 1851 under a new governmental arrangement is appointed by the volksraad commandant-general for Rustenburg and Potchefstroom, 365 ; on the 25th of August 1851 is invited by the republicans in the Orange River Sovereignty to take upon himself the office of administrator-general, 312 ; he announces to the British resident his intention of complying with the request, 360 ; in December 1851 enters into correspondence with the assistant commissioners Hogg and Owen, 362 ; after this several letters pass between them, the object of Mr. Pretorius being to obtain the recognition by the British government of the independence of the emigrants north of the Vaal, 361 ; arranges with them for a conference on the 16th of January 1852, 364 ; with other delegates from the Transvaal emigrants on the 17th of January 1852 concludes the Sand River convention with the assistant commissioners Hogg and Owen, 368 ; is greatly embittered against Mr. A. H. Potgieter, 365 ; but on the 16th of March 1852 a reconciliation takes place, 368 ; in May 1852 a public dinner in his honour is given in Durban, Natal, 390 ; in June 1852 he visits Bloemfontein, where he is received by the government with every mark of honour, 323 ; he enters into certain arrangements with the Barolong chief Montsiwa, 371 ; on the 23rd of July 1853 dies, 390 ; on the 13th of May 1891 his remains are removed from the original grave, and are accorded a state funeral at Pretoria, 391
- Pretorius, Marthinus Wessel : in August 1853 is appointed by the volksraad commandant-general of Rustenburg and Potchefstroom, 391
- Prince Albert, district of (in the Cape Colony) : in August 1855 is created, 143
- Prince Alfred : on the 17th of September 1860 tips the first stones of the breakwater in Table Bay, 160
- Prince, Collison & Co., of Capetown : carry on copper mining successfully in Little Namaqualand, 83
- Pringle, Thomas : note on a book written by, 404
- Pringle, W. Dodds : in the war of 1846-7 is commandant of the Somerset East burghers, 21
- Queen's fort at Bloemfontein : in October 1848 is built, 285
- Queenstown : foundation of the village of, 110
- Queenstown, district of (in the Cape Colony) : creation of, 110 ; in 1856 is added to the electoral division of Victoria East, 150
- Quigley, Michael, a deserter from the 45th regiment : in July 1848 sends information to Mr. Biddulph, resident magistrate of Winburg, of Mr. Pretorius's movements, 271 ; takes part in the battle of Boomplaats against the British forces, is afterwards captured, and is punished with death, 281

- Railways in the Cape Colony: in 1857 parliament resolves to commence the construction of, 155; on the 31st of March 1859 the first sod is turned by Sir George Grey of the line from Capetown to Wellington, 157
- Rawson, Rawson W.: on the 24th of May 1854 becomes secretary to government, 132
- * Read, Rev. James, senior: on the 8th of May 1852 dies, 95
- * Recorder's court of Natal: account of, 353
- Records of the Cape Colony*: note on the printed volumes of, 395
- Reeve, Captain Frederick: in 1855 is appointed magistrate with Kama, 182
- Registered farms in Natal: particulars concerning, 243 and 244
- Reitz, Francis William: on the 23rd of July 1850 is appointed a member of the legislative council of the Cape Colony, 116; on the 20th of September of the same year resigns, 118
- Religious bodies in Natal: account of, 252
- Removal of the seat of government of the Cape Colony from Capetown to Grahamstown: reasons of the executive council for opposing, 114; desire of the British settlers for, 112, 121, 128, 129, and 148
- Representative government in Natal: petitions in favour of, 257; in July 1856 a charter is issued creating a legislative council of twelve elected and four official members, 258
- Responsible parliamentary government: proceedings in the Cape parliament concerning, 144, 147, and 148; opinions concerning, 146
- * Revenue of the Cape Colony: in 1854 and 1855, 135; from 1856 to 1861, 162
- Revenue of Natal from 1846 to 1856: particulars concerning, 253 and 254
- * Richardson, Lieutenant-Colonel: on the 30th of April 1846 acts in a very inglorious manner at the Beka, near Fort Peddie, 10
- Richmond, district of (in the Cape Colony): in March 1848 is created, 66
- Richmond, village of (in Natal): in 1850 is founded, 253
- * Riebeeck East, village of: in April 1846 is abandoned owing to the Kaffir invasion, but is shortly afterwards reoccupied, 7
- * Rivers, Harry: is in favour of a nominated legislative council when assisting in the preparation of the constitution of the Cape Colony, 120
- Riversdale, district of (in the Cape Colony): in March 1848 is created, 66
- Rivers of Natal: description of, 249
- Robbery: in 1857 is resorted to by many of the starving Kaffirs, 198
- Robertson, G. A.: note on appendix to a book written by, 401
- Robertson, Captain R. J. E.: in 1855 is appointed magistrate with Anta, 182
- * Robertson, Rev. Dr. William: at the end of 1848 goes on a mission to the emigrants north of the Orange, 287; and has an interview

- with the reverend Dr. Livingstone at Magalisberg, of which he gives an account, 378
- * Roman catholic church in the Cape Colony: particulars concerning, 68
 - Rose, Cowper: note on a book written by, 403
 - * Russell, Lord John: in July 1846 becomes prime minister of England, 113; on the 27th of February 1852 retires from office, 126; from the 15th of May to the 21st of July 1855 is secretary of state for the colonies, 159
 - * Russell, Robert: note on a book written by, 420
 - Rustenburg, village of: in 1851 is founded, 368
- Salis, Lieutenant, of the Cape Corps: on the 29th of August 1848 is severely wounded at Boomplaats, 278
- * Sandile, Gaika chief: in March 1846 declines to surrender some criminals in accordance with treaty arrangements, 2; upon which an attempt to occupy his kraal is made by a military force, and the war of the axe commences, 5; on the 18th of November he professes to agree to terms of peace, and has a location assigned to him, 33; in June 1847 only partially complies with a demand for redress of an injury, and when an attempt is made to arrest him his followers resist and fire upon the patrol, 44; the governor then sends him an ultimatum, which he treats with disdain, so on the 27th of August he is proclaimed a rebel, and forces are set in motion to subdue him, 44; on the 19th of October he surrenders, and is sent to Grahamstown a prisoner, 48; in December he is released by Sir Harry Smith, 53; on the 7th of January 1848 takes an oath of allegiance to the queen of England, and has land assigned to him in British Kaffraria, 57; in October 1850 refuses to meet the governor in King-Williamstown, and in consequence is deposed by Sir Harry Smith, 87; he retires to a thicket at the Rabula, and on the 20th of December is outlawed by the governor, 88; on the 24th of December a patrol is sent to arrest him, but is resisted and meets with heavy loss, 88; in February 1853 he begs for peace for himself and the other Rarabe chiefs, 107; which is granted, and on the 9th of March the terms are finally settled, 108; in 1856 declines at first to kill his cattle at the bidding of Umhlakaza, 192; but after a time gives way and takes part in the general delusion, 193; career of from 1857 to his death in 1878, 201; particulars concerning his family, 202
- Sand River convention: particulars of the, 316 and 367; on the 16th of March 1852 is ratified by the volksraad at Rustenburg, 368; and on the 13th of May by Sir George Cathcart for the British government, 369
- Sargeant, William C.: in June 1853 becomes colonial secretary of Natal, 259

- Sargent, Rev. J. : note on a book written by, 399
- Scenes and occurrences in Albany and Cafferland* : note on the book so-called, 402
- Scheel Kobus, son of Kausop, a petty Bushman captain : in 1850 with his father is provided with a location along the southern bank of the Vaal river, 300
- Schoeman, Commandant Stephanus : in August 1852 accompanies an expedition against the Bapedi, 374 ; in which he performs good service, 375 ; upon the retirement of Mr. Potgieter assumes the chief command, and brings hostilities to a close, 375
- Scholtz, Commandant P. E. : in August 1852 conducts a military expedition against the Bakwena chief Setyeli, 380 ; in September 1853 defends the emigrant farmers against charges brought before Sir George Clerk, 348
- Scott, John, Esqre. : on the 5th of November 1856 assumes duty as lieutenant-governor of Natal, 220
- * Sebetoane, chief of the Makololo tribe : in 1854 rules the country along the Tshobe river, 393
- * Sekwati, chief of the Bapedi tribe : in 1852 is again involved in war with the emigrant farmers north of the Vaal, 374 ; and is very severely chastised, 376
- Sample, Robert : note on a book written by, 397
- * Separation of the eastern and western provinces of the Cape Colony : reasons of the executive council for opposing, 114 ; desire of the British settlers for, 112, 121, 128, 129, 148, and 149
- Setyeli, chief of the Bakwena tribe ; after the flight of Moselekatse from the emigrant farmers collects the remnant of his people together and settles with them in the country occupied by their fathers, 376 ; in the winter of 1852 sets the government of the South African Republic at defiance, and gives protection to an offender named Moselele who has made his escape from the Marikwa district, 379 ; in consequence of which a military expedition is sent against him, 380 ; he is obliged to abandon his kraal near Kolobeng, 381 ; and otherwise suffers severely in the contest, 382
- Seventh Kaffir war : on the 16th of March 1846 a Kaffir detected in theft at Fort Beaufort is being sent as a prisoner to Grahamstown for trial, when he is rescued on Colonial ground by his friends, and a constable is killed, 1 ; the lieutenant-governor demands the rescued man and the murderer of the constable from the chiefs Tola, Botumane, and Sandile, all of whom decline to surrender them, 2 ; he then, 11th of April, sends a military force to occupy Sandile's kraal at Burnshill, 4 ; the force meets with resistance, loses the greater part of its stores, and is obliged to retreat to Blockdrift, 6 ; the Xosas now pour into the colony and lay waste the border districts, 6 ; nearly the whole tribe is united against the Europeans,

and is aided by the emigrant Tembus under Mapasa, 8; on the 30th of April the Kaffirs are greatly elated by the retreat of a military force sent to the Beka to attack them, 13; during the following month, however, they are driven out of the colony, 11; on the 21st of May a train of forty-three waggons laden with supplies for Fort Peddie is captured by them in the jungle of the Fish river, 13; on the 26th of May they make an unsuccessful attempt to get possession of Fort Peddie, 13; on the 1st of June much-needed supplies reach that fort, 14; on the 8th the warriors of Umhala and Siyolo sustain a crushing defeat at the Gwanga, 15; in the third week of July Pato is pursued across the Kei and some cattle are recovered from him, 18; at the end of July the Amatola fastnesses are scoured, but the Kaffirs manage to escape, 19; an expedition is then sent against Kreli, but it does nothing to chastise him, 20; though in returning it inflicts some injury upon the Tembus of Mapasa, 22; owing to the long drought and the scarcity of provisions away from the sea the bulk of the regular forces now moves to a camp at Waterloo Bay, and on the 16th of September the burghers are disbanded, 25; parties of Kaffir raiders continue to devastate the districts of Albany and Somerset and to murder unprotected people, 27; after the fall of rain in September the Gaika and Imidange chiefs, who want to plant maize and millet, express a desire for peace, 28; and on the 30th of that month a conference takes place between them and Lieutenant-Colonel Johnstone, when they reject without hesitation the terms offered by the governor, 29; shortly after this the emigrant Tembus are reduced to such straits that they are unable to take part again in the war, 30; the clan of Umhala is also severely punished, 31; the Xosas now adopt a system of passive resistance, 31; in October Makoma surrenders, 32; on the 18th of November Sandile professes to agree to terms of peace, after which every Kaffir who chooses to surrender a musket or six assagais is registered as a British subject and permitted to set about cultivating the land, 33; by the beginning of December the only chiefs west of the Kei openly in arms against the colony are Pato, Kobe, and Toyise, but many followers of the others are with these, 33; towards the close of this month a strong force endeavours to surround Pato and his associates between the Gonubie and the Kei, but fails in its object, 34; on the 1st of January 1847 this force proceeds to Butterworth to attack Kreli, and succeeds in capturing a good many cattle, with which it returns to King-Williamstown, 35; on the 13th of January Sir Peregrine Maitland, believing the war to be nearly over, abolishes martial law in the colony, though Pato is still in arms, 36; in April a line of posts is formed along the western bank of the Buffalo river, 41; as soon as his crops are gathered Sandile again assumes a hostile attitude, 42; in June, owing to his conduct, an attempt is made to

arrest him, when his followers fire upon the patrol, 44; Governor Sir Henry Pottinger then sends him an ultimatum, which he treats with disdain, so on the 27th of August he is declared a rebel and forces are set in motion to subdue him, 45; on the 19th of September three strong patrols enter the Amatola fastnesses and keep constantly moving from place to place to prevent the hostile Kaffirs from settling anywhere, 47; so that on the 19th of October Sandile and Anta surrender, 48; the troops then move to the Kei to attack Kreli and Pato, 48; with the result that on the 19th of December Pato is compelled to surrender, 49; on the 23rd of December Governor Sir Harry Smith proclaims the country between the colonial boundary and the Kei a British province, 53; which, with the exception of small areas round forts and mission stations, is to be preserved for the exclusive use of Bantu, 53; on the 7th of January 1848 the Rarabe and emigrant Tembu chiefs take an oath of allegiance to the queen of England, Kreli and Buku agree to the terms offered to them, and peace is proclaimed, 57

Seymour, Lieutenant-Colonel Charles: is military secretary to Sir George Cathcart, 111

Seymour: foundation of the village of, 111

* Shaw, Rev. Barnabas: note on a book written by, 405

* Shaw, Rev. William: notes on books written by, 406 and 407

Shepstone, John: in April 1857 leads one of the parties sent against the rebel chief Sidoyi in Natal, 235; a few months later commands the force sent against the rebel chief Matyana, 237

* Shepstone, Theophilus: on the 30th of July 1853 becomes secretary for native affairs in Natal, 230; in 1854 proposes to create a great Bantu state with himself as its head, 231; but Sir George Grey successfully opposes the scheme, 232

* Shiloh: in February 1851 is abandoned by the missionaries and is destroyed by rebels, 96

* Shipping entering Cape ports: statistics of in 1800, 1854, and 1855, 136

Shooter, Rev. J.: note on a book written by, 412

Sidoyi, a petty chief in Natal: in 1857 kills another petty chief named Umshukungubo, 234; and declines to appear at Maritzburg to answer for his conduct, in consequence of which an armed force is sent against him, when he flees into Pondoland, 235; he is then outlawed, and a new chief is set over his clan, 236

Sigcawu: succeeds his father Kreli as head of the Xosa tribe, 201

* Sikonyela, chief of the Batlokua tribe: carries on an unceasing petty warfare with the Basuto of Moshesh, 289; in September 1850 comes in conflict with the government of the Orange River Sovereignty, 304; but makes his peace with Major Warden, and joins his forces with those of the British resident against the Basuto, 305; in May 1852 is reduced to such extremities by Moshesh that he is com-

- pelled to sue for peace, 321; in September 1853 is conquered by Moshesh and loses the whole of his territory, 344; retires to Bloemfontein and subsequently to the present district of Herschel, where in 1856 he dies in obscurity, 344
- Simon's Bay: in August 1860 a patent slip is opened for use at, 161
 - Simonstown, district of: in March 1848 is created, 66
 - Siren*, the: in August 1855 is the first ship to sail direct from Natal to England with colonial produce, 256
 - Siwani, great son of Dushane: in May 1846 takes part with the rest of the Xosa tribe against the Cape Colony, 8; in November surrenders, 33; on the 7th of January 1848 takes an oath of allegiance to the queen of England, and has a location assigned to him in British Kaffraria, 67; in the war of 1850-52 aids the colony, 94; in 1856 refuses to kill his cattle at the bidding of Umhlabakaza, 192; further particulars concerning, 206
 - Siyolo, right-hand son of Dushane: from May to November 1846 takes an active part in the war against the Cape Colony, 8; on the 7th of January 1848 takes an oath of allegiance to the queen of England, and has a tract of land assigned to him in British Kaffraria, 67; in the war of 1850-52 takes part against the colony, 94; on the 9th of October 1852 surrenders to Colonel Maclean, 106; career after 1852, 206
 - Small-pox: in 1858 and 1859 is prevalent in the Cape Colony, 169
 - Smith, Dr. Andrew: note on a book written by, 407
 - Smith, Captain T. C.: after the outbreak of war in 1846 his office is abolished, 32
 - Smith, Sir Harry: in June 1840 leaves South Africa to take up the appointment of adjutant-general of the army in India, 50; on the 28th of January 1846 wins the victory of Aliwal against the Sikhs, 50; shortly afterwards returns to England, and is then appointed governor of the Cape Colony, high commissioner, and commander-in-chief of the forces, 50; on the 1st of December 1847 arrives at Capetown and takes the oaths of office, 51; eleven days later leaves for the frontier, 51; on the 17th of December issues a proclamation greatly extending the boundary of the Cape Colony, 52; on the 23rd of December proclaims the territory between the new colonial boundary and the river Kei a British province under the title of British Kaffraria, 53; on the same day receives the submission of the lately hostile chiefs, 53; on the 7th of January 1848 holds a great meeting with the Xosa and Tembu chiefs at King-Williamstown, and announces the arrangements for the government of the province, 57; in January 1848 visits the country north of the Orange river, 260; on the 25th of this month obtains the signature of Adam Kok to a document which destroys the old treaties, 263; and on the 27th induces Moshesh to attach his mark to a document of the same tendency, 264; then proceeds to Natal, and at the foot of the

Drakensberg has an interview with a body of emigrant farmers, 265; finds them abandoning that territory in the greatest distress, but makes arrangements in accordance with which many families settle there permanently, 242; on the 3rd of February from their camp proclaims the queen's sovereignty over the territory between the Orange and Vaal rivers, 267; on the 29th of March publishes a manifesto against agitators in that country, 269; on the 22nd of July learns that Major Warden has been expelled from the Orange River Sovereignty by Commandant-General Pretorius, 273; at once sends forward all the troops available, and follows to take command in person, 273; on the 26th of August musters his forces on the northern bank of the Orange, 274; on the 29th defeats the emigrant farmers at Boomplaats, 279; on the 2nd of September issues a proclamation confiscating the property of all who have been in arms against the queen's authority, 282; on the 7th at Winburg makes arrangements for the temporary government of the Sovereignty, 283; then returns to Capetown, 285; on the 14th of March 1849 proclaims regulations for the permanent government of the Orange River Sovereignty, 288; on the 31st of March 1852 is succeeded as governor and high commissioner by Sir George Cathcart, 369, having been recalled by Earl Grey on the 14th of January, 101; on the 7th of April bids the troops in Kaffraria farewell, 102; on the 17th of the same month embarks in the steam frigate *Gladiator*, and on the following morning sails for England, 102

Smithfield, village of: in November 1849 is founded, 284

*Snyman, J. T.: in August 1848 assists the British forces under Sir Harry Smith against the emigrant farmers under Commandant-General Pretorius, 275; in September of this year is appointed a member of the war tribute commission, 284; and in June 1849 becomes a member of the legislative council of the Orange River Sovereignty, 289

Soga, Rev. Tiyo: as a boy in 1846 goes to Scotland on the outbreak of the seventh Kaffir war, 8; see Mgwali

*Somerset, Lieutenant-Colonel Henry: in April 1846 is sent with a military force to occupy Sandile's kraal at Burnshill, 5; but loses the greater part of his waggon train and is obliged to retreat, 6; in May with the Cape corps drives the Kaffirs out of the colony, 11; on the 1st of June succeeds in provisioning Fort Peddie, 14; on the 8th of June at the Gwanga inflicts a very severe blow upon the clans of Umhala and Siyolo, 15; in July and August commands the second division of the army of operations, 18; in September scours the country between the Keiskama and Gonubie rivers, 31; on the 7th of January 1847 is left by Sir Peregrine Maitland in command of all the forces in the field, 35; upon the arrival of Sir George Berkeley transfers the chief command to him, but serves with dis-

- tinction till the close of the war of the axe ; on the 29th of December 1850 fails in an attempt to relieve Fort Cox, 93 ; on the 22nd of February 1851 recovers Fort Armstrong from the rebels, 98 ; (major-general) in December 1851 commands one of the columns that invade Galekaland, 100 ; commands a column directed to scour the Kroome mountains, 104 ; in September 1852 carries out this duty, 106
- Somerset hospital, the new : in 1859 the building is commenced, 162
- Sonto, son of Eno : in May 1846 takes part in an invasion of the Cape Colony, 8 ; on the 7th of January 1848 takes an oath of allegiance to the queen of England, and has ground assigned to him in British Kaffraria, 57
- * Sotshangana : in 1854 is master of the present Portuguese possessions south of the Zambesi, where he is a cruel tyrant to the earlier inhabitants, 392
- South Africa : condition of in 1859, 170
- South African colonists before 1795 : analysis of the proportion of Dutch, French, German, and other blood in, 427
- South African Directory* : note upon, 421
- South African Republic : on the 17th of January 1852 its independence is acknowledged by Great Britain, 367 ; number of districts in 1853, 391 ; form of government at this time, 392
- * Southey, Richard : on the 20th of December 1847 becomes private secretary to Sir Harry Smith, 284 ; in September 1848 is entrusted with confidential duty of an important nature in the Orange River Sovereignty, 284 ; attempts in vain to define a satisfactory boundary between the white people and the Basuto, 291 ; from the 1st of May 1852 to the 24th of May 1854 acts as secretary to the government of the Cape Colony, 132
- Spektakel copper mine : account of the, 83
- Springbokfontein copper mine : account of the, 81 and 83
- Stanford, Captain Robert : assists the government at the time of the anti-convict association, 76
- * Stanley, Lord : on the 26th of February 1858 succeeds Mr. Labouchere as secretary of state for the colonies, 212
- Steamship communication between England and the Cape : particulars concerning, 150
- Steedman, Andrew : note on a book written by, 404
- Steele, Ensign, of the Cape corps : on the 29th of August 1848 is mortally wounded in the battle of Boomplaats, 281
- * Stockenstrom, Sir Andries : on the 2nd of May 1846 is appointed commandant-general of the burgher forces of the eastern districts, 10 ; in July and August when clearing the Amatola fastnesses behaves with great energy and courage, 19 ; in the middle of August commands a division of the force sent against Kreli, 20 ; on the 21st of August has a conference with Kreli and makes provisional

- terms of peace, 21; which Sir Peregrine Maitland refuses to ratify, 25; after the return of the expedition quarrels with several military officers, 23; on the 25th of November tenders his resignation, which the governor immediately accepts, 24; on the 23rd of July 1850 is appointed a member of the legislative council of the Cape Colony, 116; on the 20th of September resigns his seat, 118; in March 1851 leaves for England to secure support for a particular draft constitution, 119; note on a book written by, 411; note on the autobiography of, 418
- Stockenström**: on the 15th of August 1844 the Hottentot settlement at the Kat river has this name given to it, 3; in March 1848 it is created a district, 66
- ***Stokwe**, Xosa, chief: on the 1st of April 1846 succeeds his father as head of the Amambala clan, 7; six weeks later takes part in an invasion of the Cape Colony, 8; on the 21st of August 1846 surrenders to Colonel Somerset, 28; on the 7th of January 1848 takes an oath of allegiance to the queen of England, and has a location assigned to him in British Kaffraria, 57; in the war of 1850-52 takes part against the Cape Colony, 94; on the 9th of March 1853 agrees to the terms of peace imposed upon him, 108; takes a leading part in the self-destruction of the Xosa tribe, 191; after 1857 sinks into insignificance, 205
- Storm**: account of very heavy rainfall at Durban in April 1856, 248
- Stout**, Captain Benjamin: note on a book written by, 397
- Stretch**, Captain C. L.: after the outbreak of war in 1846 his office is abolished, 32
- Stuart**, C. U.: in March 1849 is appointed civil commissioner and resident magistrate of Bloemfontein, 288; in December 1851 is dismissed, 315
- Stuart**, J.: note on a book written by, 412
- Stucki**, Rev. Mr.: succeeds the reverend Daniel Lindley as clergyman of the Dutch reformed church at Maritzburg, 222
- von Stutterheim**, Baron: is commander of the British German legion, 186
- Suasso de Lima**: note on a historical catechism printed by, 402
- Sugar planting in Natal**: account of, 250
- Supreme court of the Cape Colony**: in 1855 is enlarged to a chief justice and three puisne judges, 141; after August 1853 ceases to receive appeals from Natal, 253
- Sutherland**, Lieutenant-Colonel: note on a book written by, 409
- ***Taaibosch**, Gert: in September 1853 is killed in battle with the Basuto, 344
- Table Bay**: particulars of the construction of harbour works in, 158
- Tancred**, Dr.: note on a book written by, 410

- *Tawane, Barolong captain: in 1848 moves to Lotlakana, where his power rapidly increases, 370; dies at the end of 1849, and is succeeded by his son Montaiwa, 371
- Taylor, Captain Richard: in 1853 is stationed at King-Williamstown as resident magistrate, 181
- Territory between the Kei and the Bashee: from 1858 to 1865 is held by the frontier armed and mounted police, and is kept almost unoccupied, 201 and 205; number of Bantu inhabitants at the close of 1859, 217
- Teutch, Rev. C. L., Moravian missionary: in 1848 attempts to found a station with Hottentots on the Beka, but is unsuccessful, 65
- Theal, G. M.: mention of books prepared by, 395, 415, and 417
The history of Southern and Central Africa: note on the book so called, 415
The life of Sir David Baird: note on a book so called, 398
- *Theopolis mission station: in 1851 the residents go into rebellion, 96 and 97
- Theunissen, J. B. N.: note on a book written by, 401
- Thompson, George: note on a valuable book written by, 402
- Thomson, G. R.: on the 4th of November 1850 is appointed magistrate of the Umzinyati location in Natal, 226
- Thunderbolt*, the first steam ship of war on the station: on the 3rd of February 1847 strikes on Cape Recife and becomes a wreck, 41
- Tobacco: cultivation of in Natal, 251; see Exports, 255
- du Toit, Andries: in the war of 1846-7 is commandant of the Worcester burghers, 21
- *Tola, Imidange captain: on the 16th of March 1846 causes one of his followers to be released by force when a prisoner in the colony, 1; declines to surrender the rescued man when called upon to do so, 2; from April to November 1846 carries on war with the Cape Colony, 8; on the 7th of January 1848 takes an oath of allegiance to the queen of England, and has ground assigned to him in British Kaffraria, 57; in the war of 1850-52 takes part against the colony, 94; on the 9th of March 1853 agrees to the terms of peace imposed upon him, 108
- Tombe, C. F.: note on a book written by, 397
- Torture by Bantu on a charge of dealing in witchcraft, 237
- *Toyise, son of Gasala: in 1846 and 1847 carries on war against the Cape Colony, 8; on the 7th of January 1848 takes an oath of allegiance to the queen of England, and has ground assigned to him in British Kaffraria, 57; further particulars concerning, 205
- *Treaties, agreements subversive of: concluded by Sir Harry Smith on the 25th of January 1848 with the Griqua captain Adam Kok, 263; concluded by Sir Harry Smith on the 27th of January 1848 with the Basuto chief Moshash, 265

- Trinity church, King-Williamstown: on the 7th of October 1848 the foundation-stone is laid, 62
- *Tshatshu, Jan: in the war of 1846-7 joins the Gaikas against the Europeans, and on the 28th of May 1846 takes part in the attack on Fort Peddie, 14; on the 7th of January 1848 takes an oath of allegiance to the queen of England, 57; during the war of 1850-52 plays a suspicious part, 94; further particulars concerning, 205
- Tucker, John Scott: in January 1859 becomes civil engineer of the Cape Colony, 158
- Tulbagh, district of (in the Cape Colony): in March 1848 is created, 66
- *Tulu, Bataung chief: in April 1853 is utterly despoiled by Gert Taabosch and Sikonyela, 337; so that he is obliged to abandon his location and take refuge with his kinsman Molitsane at Mekuatleng, 338
- Tyala, counsellor of Sandile: pathetic manner of the death of, 202
- Uithaelder, Willem: in 1851 is chosen as their leader by the rebel Hottentots, 97; assumes the title of general, 103; a reward of £500 is offered for his apprehension, 107; after the failure of his plans commits suicide, 109
- Ukane, chief of the Xolos: in 1866 is made a British subject under the government of Natal, but gives some trouble before he submits, 224
- Umbulazi and Ketshwayo, sons of Panda: quarrel with each other, 232; on the 2nd of December 1856 Umbulazi is defeated in a great battle on the banks of the Tugela, and is afterwards captured and put to death, 233
- Umgeni falls: mention of, 249
- *Umhala, son of Ndlambe: in April 1846 joins in the seventh Kaffir war against the Cape Colony, 8; on the 8th of June 1846 loses many of his best warriors in the battle of the Gwanga, 15; in November surrenders to a British commissioner, 33; on the 7th of January 1848 takes an oath of allegiance to the queen of England, and has a tract of land assigned to him in British Kaffraria, 57; during the war of 1850-52 plays a suspicious part, 94; in 1856 and 1857 takes a leading part in the self-destruction of the Xosa tribe, 191 and 193; career of from 1857 until his death on the 10th of April 1875, 204
- Umhlakaza, professed Kaffir prophet: particulars concerning, 190, 191, 192, 193, 195, and 198
- Umjuza, son of Makana: particulars concerning, 205
- *Umkayi, son of Ndlambe: during the war of 1846-7 resides in Grahamstown, 8; in the war of 1850-52 aids the colony, 94
- Umlanjani, Kaffir pretended miracle worker: account of, 86 and 102; on the 28th of August 1853 dies, 109
- Umlazi location in Natal: in 1846 is set apart for the use of the Bantu, 222

- Umahukungubo, a petty chief in Natal : in 1857 is killed by another petty chief named Sidoyi, 234
- Umtirara, Tembu chief : in 1838 goes to live on the Zwart Kei, being driven from his own country by the Pondos and Bacas, 9 ; in 1846-7 professes to be neutral in the war between the Xosas and the Cape Colony, 8 ; is only paramount chief in name, as the emigrant Tembu clans are quite independent of his authority, 9 ; is at feud with Kreli, which prevents their union against the Cape Colony, 9 ; sends to the governor to request that he may be declared a British subject, and the land from the colonial border to the Indwe be declared British territory, 29 ; his conduct, however, towards the colonists is exceedingly suspicious ; in August 1846 nearly the whole of his people are driven over the Indwe by the tribes with which he is at enmity, 30 ; on the 3rd of December he has an interview with Sir Peregrine Maitland at Blockdrift, and renews his request for British protection, which the governor recommends to the secretary of state, 30 ; in January 1848 is promised protection by Sir Harry Smith if he chooses to live west of the Indwe, 59
- Umvoti location in Natal : in 1846 is set apart for the use of the Bantu, 222
- Umzinyati location in Natal : in 1846 is set apart for the use of the Bantu, 222
- Union Steamship Company : in 1857 commences its connection with South Africa, 150
- Upset price of crown land in Natal as fixed in 1847 by the secretary of state, 245
- Usutu : is a name adopted by the adherents of Ketswayo, 233
- Vadana, Tembu chief : takes a leading part in 1856 and 1857 in the cattle-killing delusion, 192 ; in 1857 becomes head of a robber band, but is captured and sent as a prisoner to Capetown, 207
- Valentia, Viscount : note on a book written by, 397
- van Velden, Rev. Dirk : in January 1850 is appointed first resident clergyman of Winburg, 299
- Verulam, village of (in Natal) : in 1850 is founded, 253
- Vetch, Captain James : submits an elaborate plan for an enclosed harbour in Table Bay, 159
- Victoria East : in December 1847 is constituted a division of the Cape Colony, 63
- Victoria West, district of (in the Cape Colony) : in November 1855 is created, 142
- Viervoet, battle of : on the 30th of June 1851 is fought between the Basuto of Mosheah and forces collected by Major Warden in the Orange River Sovereignty, 310
- Vigne, Frederick : in 1855 is appointed magistrate with Pato, 182

- Visagie, J. H. : is secretary to the Transvaal delegates when concluding the Sand River convention, 366
- Voluntary principle in the maintenance of public worship: opinions in the Cape Colony regarding, 149
- Volunteers in the Cape Colony: particulars concerning, 178
- Vowe, Thomas Whalley: in September 1848 succeeds Mr. O'Reilly as civil commissioner and resident magistrate of Smithfield, 283
- Ward, Harriet: notes on books written by, 410 and 411
- * Warden, Captain H. D. : on the 17th of July 1848 is obliged to capitulate at Bloemfontein to Commandant-General Pretorius, 272; retires with his adherents to the left bank of the Orange near Colesberg, 273; after the defeat of the emigrant farmers at Boomplaats returns to Bloemfontein as British resident, 284; endeavours in vain to promote peace between the Basuto and the Batlokua, 290; in October 1849 lays down a boundary for the territory to which the Basuto of Moshesh are restricted, 296; towards the close of this year defines reserves for all the Bantu clans in the Sovereignty, 297; on the 21st of September 1850 punishes Molitsane for plundering a mission station, and by doing so brings on a war with the Basuto tribe, 305; collects all the force at his disposal for the purpose of punishing the Basuto, 308; on the 30th of June 1851 is defeated in the battle of Viervoet, 310; carries on a correspondence with Mr. A. W. J. Pretorius, which leads to the Sand River convention, 361; on the 23rd of July 1852 is succeeded as British resident in the Orange River Sovereignty by Mr. Henry Green, 321
- Warner, J. C. : in 1852 is placed at Glen Grey to represent the government, 107
- * Waterboer, Andries, Griqua captain: in 1848 assists the British forces under Sir Harry Smith against the emigrant farmers in the Orange River Sovereignty, 275; in 1850 claims the territory between the Modder and Orange rivers westward to Adam Kok's reserve, but his right is not recognised by Major Warden, 302; on the 13th of December 1852 dies, 302
- Waterboer, Nicholas: on the 23rd of December 1852 is elected captain of Griquatown, 302; is recognised as such by the British government, but the treaty with his father is declared to have been a personal one and therefore no longer in force, 303
- Waterloo Bay: in July 1846 is first used as a convenient place for landing stores for the troops in the field, 17
- Watermeyer, Advocate Egidius Benedictus: on the 13th of November 1857 is appointed third puisne judge in the supreme court of the Cape Colony, 142
- * West, Martin Thomas: on the 1st of August 1849 dies, 220
- Whittlesea, village of: in 1851 is repeatedly attacked by the Tembus, but always unsuccessfully, 98

- Wilmot, A., and Chase, J. C.: note on a book written by, 414
- Witchcraft: Kafir opinion concerning, 86
- Witai, Bantu chief: history of, 338
- Woburn, military village in the Tyumie valley: in January 1848 is founded, 64; on Christmas 1850 is destroyed by the Kafirs and its male occupants are murdered, 90
- Woolled sheep: introduction of into Natal, 251
- Wrongs of the Caffre nation*: note on the book so called, 407
- * Wylde, Sir John, chief justice: favours a partly elected legislative council for the Cape Colony, 114; on the 13th of December 1859 dies, 142
- Wynyard, Lieutenant-General Robert Henry: on the 20th of May 1859 succeeds Sir James Jackson as lieutenant-governor, and on the 20th of August takes over the administration of the government of the Cape Colony from Sir George Grey, 177
- Xanthium Spinosum: in 1859 begins to spread in the Cape Colony, 168
- Xayimpi, a captain under the chief Oba: on the 25th of December 1850 leads the party that destroys Auckland, 91; further particulars concerning, 92
- Xesibe tribe: history of the, 223; in 1886 become British subjects under the government of the Cape Colony, 223
- * Xolo clan: account of the, 224
- * Xosa tribe: particulars concerning the self-destruction of in 1856 and 1857, 190 *et seq.*
- * Xoxo, Xosa captain: from April to November 1846 is in arms against the Cape Colony, 8; on the 7th of January 1848 takes an oath of allegiance to the queen of England, 57
- Yorke, Major-General: is appointed second in command of the troops in the Cape Colony, 101; on the 24th of March 1852 arrives, 102; commands a column directed to scour the Amatola range. 104; in September and October 1852 carries out this duty, 106
- Zonnebloem Institution, at Woodstock: foundation of, 67
- Zwartkops location in Natal: in 1846 is set apart for the use of the Bantu, 222