


MYSORE


GAZETTEER COMPILED FOR GOVERNMENT

REVISED EDITION


BY

B · LEWIS RICE, C · I · E., M · R · A · S

*Fellow of the University of Madras · Director of Archaeological Researches
late Director of Public Instruction in Mysore and Coorg*

VOL · II

MYSORE, BY DISTRICTS

Westminster

ARCHIBALD, CONSTABLE AND COMPANY

2 WHITEHALL GARDENS S · W

MDCCCXCVII

Rare

U.224k

D7.2

69933

PRINTED BY
WOODFALL AND KINDER, LONG ACRE
LONDON

CONTENTS OF VOL. II.

	PAGE
BANGALORE DISTRICT, <i>with Map</i>	1-94
<p>General Description :—Physical Features, 1 ; Rocks and Soils, 2 ; Climate, 4 ; Vegetation, 8 ; Arboriculture, 10 ; Crops, 11 ; Horticulture, 12 ; Wild Animals, 14 ; Domestic Animals, 15. History :—Early Legends, 17 ; Gangas, Pallavas, Rashtrakútas, Cholas, 18 ; Hoysalas, Yádavas, Vijayanagar, 19 ; Morasu Wokkalu, Jaya Gauda, 20 ; Kempe Gauda, 21 ; Jagadeva Ráyal, Shahji, 22 ; Mysore Wodeyars, 25. Population :—Distribution, Increase, 27 ; Classes, 28 ; Stock and Dwellings, 29 ; Towns and Villages, 29 ; Festivals and Fairs, 30 ; Vital Statistics, Diseases, 30. Trade :—Manufactures, 33 ; Arts, 34 ; Marts, 34. Revenue, 34. Communications :—Railways, 35 ; Roads, 35 ; Travellers' Bungalows, 36.</p>	
Gazetteer of Principal Places, Rivers, &c.	36-94
Bangalore, with Plan	43
 KOLAR DISTRICT, <i>with Map</i>	 95-154
<p>General Description :—Physical Features, 95 ; Tanks, 96 ; Rocks and Soils, 98 ; Climate, 99 ; Vegetation, 100 ; Agricultural Produce, 102 ; Animals, 103. History :—Legends, 105 ; Mahávalis, Gangas, 105 ; Pallavas, Vaidumbas, Cholas, 106 ; Hoysalas, Vijayanagar, 107 ; Timme Gauda, Chikka Ráyal, 107 ; Shahji, 108 ; Malla Baire Gauda, 109. Population, 110 ; Towns and Villages, 112 ; Festivals and Fairs, 112 ; Vital Statistics, 113. Revenue, 114. Trade :—Manufactures, 114 ; Exports and Imports, 115. Communications :—Railways, 115 ; Roads and Travellers' Bungalows, 116.</p>	
Gazetteer of Principal Places, &c.	117-154
Kolar Gold Fields, with Plan	138
 TUMKUR DISTRICT, <i>with Map</i>	 155-205
<p>General Description :—Physical Features, 155 ; Rocks, Minerals, Soils, 157 ; Climate, 158 ; Vegetation and Cultivation, 160 ; Animals, 161. History :—Legends, 162 ; Gangas, Nólambas, 162 ; Hoysalas, 163 ; Chálukyás, Vijayanagar, 164 ;</p>	

Baire Gauda, 164; Sál Nayak, 165; Bijapur, Mughals, 166; Subadars of Sira, 166. Population , 167; Towns and Villages, 169; Festivals and Fairs, 170; Vital Statistics, 170. Revenue , 171. Trade , 171; Manufactures, 172. Communications :—Railways, 173; Roads, 173; Travellers' Bungalows, 174.	
Gazetteer of Principal Places, &c.	174-205
MYSORE DISTRICT, with Map	206-319
General Description :—Physical Features, 207; Channels, 207; Rocks, Minerals, and Soils, 209; Climate, 210; Vegetation, 213; Forests, 215; Cultivation, 215; Wild Animals, 218; Domestic Animals, 220. History :—Early Legends, 222; Gangas, 223; Cholas, Hoysalas, 224; Vijayanagar, 225; Mysore Wodeyars, 225. Population , 227; Towns and Villages, 229; Festivals and Fairs, 230; Vital Statistics, 231. Revenue , 232. Trade :—Manufactures, 232; Commerce, 233. Communications :—Railways and Roads, 234; Travellers' Bungalows, 235.	
Gazetteer of Principal Places, Rivers, &c.	236-319
Mysore City, with Plan	276
Seringapatam, with Plan	294
HASSAN DISTRICT, with Map	320-366
General Description :—Physical Features, 320; Malnád and Maidán, 321; Channels, 322; Rocks and Soils, 322; Climate, 323; Vegetation, 326; Forests, 327; Cultivation, 328; Wild and Domestic Animals, 330. History :—Legends, 331; Kadambas, 331; Gangas, Hoysalas, 332; Vijayanagar, 333; Balam, 333; Mysore Rájas, 333. Population , 335; Towns and Villages, 336; Festivals and Fairs, 337; Vital Statistics, 337. Revenue , 338. Trade :—Manufactures and Marts, 338. Communications :—Railways and Roads, 340; Travellers' Bungalows, 341.	
Gazetteer of Principal Places, &c.	341-366
KADUR DISTRICT, with Map	367-414
General Description :—Physical Features, 367; Soils, 371; Climate, 371; Vegetation, 372; Cultivation, 373; Wild Animals, 375; Domestic Animals, 377. History :—Early Legends, 377; Kadambas, Gangas, Hoysalas, 379; Vijayanagar, 380; Mysore Rájas, 380. Population , 381; Towns and Villages, 383; Festivals and Fairs, 383; Vital Statistics, 384. Revenue , 384. Trade , 385. Communications :—Railways and Roads, 385; Travellers' Bungalows, 386.	
Gazetteer of Principal Places, Rivers, Mountains, &c.	387-414

	PAGE
SHIMOGA DISTRICT, <i>with Map</i>	415-488

General Description :—Physical Features, 415; Rocks and Soils, 417; Climate, 418; Vegetation, 420; Cultivation, 421; Animals, 426. **History** :—Janamejaya, Kubattur, 427; Mauryas, Guptas, Satavahanas, Kadambas, 428; Gangas, Chálukyas, Ráshtrakútas, Humcha, 429; Chálukyas, Kalachuryas, Hoysalas, 430; Vijayanagar, 431; Keladi, 431; Basvapatna, 437; Capture of Bednur, 437; Nagar Insurrection, 438. **Population**, 439; Towns and Villages, 441; Festivals and Fairs, 441; Vital Statistics, 442. **Revenue**, 443. **Trade**, 443. **Communications** :—Railways and Roads, 444; Travellers' Bungalows, 445.

Gazetteer of Principal Places, Rivers, &c.	446-488
---	---------

CHITALDROOG DISTRICT, <i>with Map</i>	489-539
---	---------

General Description :—Physical Features, 489; Rocks, Minerals and Soils, 491; Climate, 492; Vegetation, 495; Cultivation, 497; Animals, 498. **History** :—Janamejaya, 498; Mauryas, Satavahanas, Kadambas, Chálukyas, Ráshtrakútas, Nolambas, 499; Hoysalas, Vijayanagar, 500; Chitaldroog, 500; Nidugal, 504; Mysore Ráj, 505. **Population**, 505; Towns and Villages, 507; Festivals and Fairs, 508; Vital Statistics, 509; **Revenue**, 509. **Trade** :—Manufactures, 509; Marts, 511. **Communications** :—Railways and Roads, 511; Travellers' Bungalows, 512.

Gazetteer of Principal Places, &c.	512-539
---	---------

APPENDIX.

Glossary of Official Terms	541-565
<i>Addenda et Corrigenda</i>	567
INDEX	569-581

APPENDIX

GLOSSARY OF JUDICIAL AND REVENUE TERMS

And other Words occurring in Official Documents

A'bán	Populous ; cultivated.
Abkári	Revenue derived from duties levied on the manufacture and sale of inebriating liquors, and on intoxicating drugs ; excise.
Achkat	The total area of land attached to a village. When applied to irrigation, it means the total extent of land capable of being watered by any particular work.
Adavu	Mortgage with or without possession ; deposit.
A'dhára	Security ; pledge ; recognizance ; bail ; an exhibit.
A'dhár rékh	Base line.
Adhikára	Cognizance ; jurisdiction ; authority.
Agrahára	A village held by Brahmans on a favourable tenure.
Ain jama	Actual receipts or credits.
Aivaj	Amount of money.
A'kár	Area (of a field).
A'kárband	A register showing the area and rate of assessment in detail of each survey number.
Alavi	Progressive rental for improvement of land, or rent commencing at a low rate and increasing gradually year by year till the maximum limit is attained.
Amal	Business ; operation.
A'mad	Imports.
Amildár, Amil	A native collector in charge of a taluq.
Amal jári	Execution, particularly of a decree.
Amánat, Anámat	Deposit.
Amáni	Lands or other sources of revenue held under the direct management of Government officials.

Amín	A bailiff in the Judicial Department.
Amma	Small-pox.
Amrái	Top of trees ; grove ; the receipts from produce of such are entered under the head <i>amrái</i> .
Amrit Mahál	A department for improving the breed of cattle for Government purposes.
Anche	Post.
Anche chlá, anche bastu				The leather wallet containing letters and papers carried by the postal runners.
Anche kachéri	Post Office.
Anche mane, anche-yavara gudisalu			...	Postal runners' hut.
Ancheyava	Postal runner.
Andáz, Andáj	An estimate.
Angadi	A shop.
Angadi terige	Tax on shops.
Anna chhatra, Anna satra				A building for the accommodation of travellers where food is also supplied.
Ane, Anekat (anicut)	A masonry or brick dam across a river or stream for the purpose of raising the water and distributing it by side channels to the land on each side that would otherwise not benefit by the overflow.
Anúrádha	A rain commencing between 17th and 29th November ; paddy is sown at this time.
Anwádídár	A re-mortgagee ; the mortgagee who holds the property from the proprietor being called Bhogyadár.
Archaka	The officiating priest of a pagoda.
Ardhamánya	Land granted on a light quit-rent ; generally half rent, as its name implies.
Ardhámányadár	A man who holds as a mányam, lands assessed at half the usual rates.
Are	Mahratta.
Aridra	A rain commencing between 19th June and 2nd July. Paddy, cotton, &c., are sown at this season.
Arzi, Arji, Urzee	A petition addressed by an inferior to a superior ; <i>vice versa</i> , it would be a <i>tákíd</i> ; among equals it would be a <i>yádásht</i> ; an address ; a memorial.
Asal	Principal ; original stock.
Asámi	An individual.
A'shúr khána	An open building reserved by Muhammadans for the exhibition of the <i>panja</i> during the Muharram ; at other times it affords shelter to poor Muhammadan travellers.

A'sléshta	A rain commencing between 31st July and 13th August. Gram and mangoes are sown at this time.
A'sti	Property ; riches ; real or personal goods.
Aswini	A rain commencing between the 11th and 23rd April. Ground tilled at this season.
A'yakat	The total area of land attached to a village ; when applied to irrigation it means the total extent of land capable of being watered by any particular work.
Ayya, Ayyanavaru	A Lingáyit priest and teacher.
Azmáish taríkh	On probation.
Báb	An item ; head of accounts.
Baddi	Interest.
Bádige	Rent.
Badli	A substitute acting for an absentee on leave.
Badti	Increase, especially of pay.
Bágáyat	Garden lands, the assessment on which is levied according to the number of trees ; the rate varying according to the fertility of the soil.
Bahal	Reinstatement.
Bakshi	Head of an office.
Balagai	Pariahs of the right hand caste in Mysore and other Kannada countries.
Bandára	A store room or treasury.
Saraswati Bandára	A library.
Bandi, bandy	A cart or conveyance.
Bándinavaru	Officials of the Revenue Survey and Settlement Department
Bandhi khána	A jail or lock-up.
Bánd, Bándu	An earthen embankment used as a survey mark.
Banjar	Waste land.
Báodi, Báoli	A well.
Bár	Mysore Infantry.
Bárabalóti	Village officials, consisting of 12 persons—viz., Gauda, Shanbhog, Panchángi, Talvár, Tóti, Nírganti, Agasa, Náyinda, Kumbára, Lohár, Badagi and Agasále.
Barávard	Pay abstract.
Bartaraf	Dismissal.
Bárigát	Body-guard.
Bárika	A menial among the village servants ; a deputy talári, who is employed to watch the crops, from the growing crop to the granary.
Basti	A populous town ; a Jain temple.
Bastu	A bundle of records or papers.

Batái, Batáy	Division of the crop between the cultivator and the landlord, or the Government in that capacity.
Batavád	Disbursement ; payment ; distribution.
Bázár	A market.
Bédaru	Hunters ; poachers
Bé-chirákh	Without lamp ; deserted. Applied to an uninhabited village.
Beddalu	Dry land.
Bele	Crop.
Bella	Jaggory, a kind of molasses.
Bépár	Trade.
Bépári	A merchant or trader.
Bériz	The full revenue obtainable.
Bésáya	Cultivation.
Bésige kála	Hot weather ; dry season.
Besta	A fisherman ; palankeen bearer.
Betta	A hill. A Jain place of worship at the summit of a hill, consisting of an unroofed enclosure surrounding a colossal image.
Bé-várasu	A term generally applied to property left by persons without heirs ; unclaimed.
Bhága	Partition ; share.
Bhang, Bhangi	Hemp used in making an intoxicating and stupefying preparation which is smoked like tobacco.
Bhára márga	Transit duty.
Bharani	A rain commencing between 27th April and 2nd May. Various kinds of grain are sown at this season.
Bharti	Export.
Bhatamánya	A small portion of rent-free land granted to Brahmans.
Bhatamányadára	A Brahman holding rent-free lands.
Bhata vritti	A small portion of rent-free land granted to Brahmans.
Bhatta (Batta)	Extra pay or allowances to public servants ; an allowance to temporary peons, serving summonses and other processes of courts ; travelling allowance ; paddy.
Bhatti	A still.
Bhatti sunka	Still-head duty.
Bhávi	A well.
Bhéti	An interview ; visit.
Bhógya	Mortgage with possession.
Bhúmi	Land, generally applied to culturable land.
Bídi	A street.

Bidige	Second day of. the bright or dark half of a lunar month.
Bġjavari	Area of land calculated according to the quantity of seed required for sowing in it.
Billeyava	A peon or man wearing a belt.
Bġlu	Waste, uncultivated land.
Birádári	A troop of Silahdars in the Mysore Horse, consisting generally of 12 men.
Bitġ, Bġgári	Gratuitous labour exacted from ryots on account of Government.
Bógyadar, Bhógyadár ...	A mortgagee who holds the property from the proprietor.
Bombe	An image, idol, doll.
Boond	Coffee.
Bóyi	A palankeen-bearer.
Brahmádáya	Land belonging to Brahmans.
Brinjári	A tribe resembling gipsies, who wander about and earn a livelihood as carriers of grain, &c.
Buddhivanta	Wise man ; the elder or <i>prud'homme</i> of a village or community.
Bund	The embankment forming a tank or reservoir.
Canteroy pagoda (Kanthiráya varaha)	A coin named after Kanthirava Raya, worth 10 gold fanams.
Chadsál	Year in which a maximum amount of revenue was derived.
Chákara	A menial among the village servants ; a deputy talári, who is employed to watch the crops, from the growing crop to the granary.
Chákari	Appointment.
Chakbandi	Boundaries.
Chalan	List of letters despatched, made by the postmaster and sent with them.
Chalavádi	A low caste. The servant of a Linga merchant carrying a large ladle with chain and bell on his shoulders. Menial servant under the head merchant of a town.
Chambár	Currier and shoemaker.
Chapávane	Concealment, generally applied to unauthorized cultivation.
Chátála, Sátáni	A class of Sudras ; followers of Vishnu, and wearing no top-knot.
Chatra, Chhatra	An inn ; a resting-place for travellers.
Chaġġgára	A half-caste ; an East Indian.
Chaubġne	Beams.
Chaukasi	To lessen the price ; to haggle.

Chauk, Chowk	A place where four roads meet ; a square.
Chauthái...	A fourth part.
Chávadi	A small public office ; a police station..
Chela	A Hindu boy seized in early life and forcibly made a Muhammadan by order of Tipu ; these boys as they grew up were incorporated in a military corps, retaining the name of Chelas.
Chengúli..	Day labourer.
Chhápa kágada...	...	Stamp paper.
Chilre	Small coin ; change. Petty ; trifling ; sordry.
Chitta	A rain commencing between 8th and 20th September. Millet and gingelli oil-seeds are sown at this time.
Chitṭe, Chitta	Accounts.
Choon kud	Soil containing minute fragments or nodules of limestone.
Chóri	Theft.
Chóri mál	Stolen property.
Chór inám	Land enjoyed free of rent by stealth or unauthorizedly.
Choul bhúmi	Salt or saline efflorescence.
Chout, Chaut	The tribute or contribution formerly levied by the Mahrattas.
Chuki	A mistake or error.
Chungadi	Interest.
Dacoit	A robber, especially one of a gang of house-breakers who plunder with the aid of torches.
Dacoity	A torch robbery.
Dafedár	Head peon having charge of ten or more persons.
Daftar, Duftur	Records ; the place where records are kept.
Daftar ilákha	A department in which accounts connected with revenue are kept.
Daga	Deceit ; fraud.
Dákhale...	Reference ; authority.
Dákhal	Admission.
Dákhale gráma...	...	A subordinate village included in a large one.
Dalaváyi (Dulwoy)	...	The hereditary commander of the forces.
Daláyita, Daláyat	...	A peon.
Dalláli	A broker.
Dámásháyi	A proportionate share.
Dána, Dána shásana	...	A gift, a deed of gift.
Dana	Cattle.
Danda	Fine.
Dandu	An army ; a cantonment.
Darbár (Durbar)	...	A court ; a royal court ; an audience or levee.

Darkhást	An application to rent land ; a tender ; a petition.
Daróde	Robbery.
Darógha, Daróga	A native officer ; superintendent ; or manager.
Daryáfti	An inquiry ; trial.
Dasavanda	Land granted to a person for repairing or building a tank, on condition of paying in money or kind one-tenth or some small share of the produce.
Dast-aivaz	A voucher ; a written document.
Daštúri	According to custom ; a customary allowance or perquisite.
Daul	Estimate ; valuation.
Dáyádi	Cousin ; a distant relation from the same male stock.
Deha-jháda,	Dahazada	Census ; an account showing the number of houses, shops, cattle, population, looms, ploughs, &c., of which a town or village consists.	
Dévádáya	Lands endowed rent free for pagodas.
Dévánga	A sect of weavers.
Dévasthána	A temple.
Dhani	A master.
Dhanishta	A rain commencing between 3rd to 15th February.
Dhárane	Market rate ; price ; value.
Dharmakarta	Temple-warden.
Dhársód	System of giving and taking equally in order to ensure a straight boundary.
Dhore	Master ; King.
Dhruva páiru	Standing crops.
Diván (Dewan)	Minister.
Doddi	A pound for cattle.
Dóli (dhooly)	A litter like a palankeen.
Domba	A tumbler or juggler.
Dóni	A boat, especially one hollowed out of a log.
Doopun	Liable to be washed away by running water.
Drishyádhára	Mortgage without possession.
Durga (Droog)	A hill-fort.
Duddu	A copper coin, three of which go to an anna.
Du-fasal	Raising two crops a year on the same land.
Durast	Repair.
E'kabhógya	Undivided possession held by only one.
Ekkalu gadde	Alluvial soil.
Ere bhúmi	Black soil.
E'ri	Bund of a tank.
E'ru	A plough, or plough-and-oxen.
E'ru kánike	Plough-tax.
Faisal	Decision ; judgment.

Fakír	Muhammadan mendicant.
Fanam (<i>hana</i>)	A small coin of either gold or silver, worth 14 duddu = 4 annas 8 pie.
Fasal	Crop.
Fasli	The revenue year.
Férisht	A list ; a catalogue ; an inventory.
Firka	Subdivision of a hobli ; the charge of one shanbhog.
Gadde	A paddy-field ; an irrigated field.
Gádi	A cart or conveyance.
Gána	An oil-mill.
Gána terige	A tax on oil-mills.
Gandha	Sandal.
Gániga	The owner of an oil-mill.
Ganna	Sugar-cane.
Gauda	The head man of a village ; the head of village police.
Gávada, Gau	A distance of about 12 miles.
Ghalige	A Hindu hour = 24 English minutes.
Gida gávalu	A forest watchman.
Giráki	Demand ; saleable.
Girivi	A mortgage.
Go bhúmi	Land set apart for grazing ; pasture land.
Gochu	Soil containing large nodules of limestone.
Golla	A milkman. A subordinate official employed in the treasury in carrying money-bags, &c.
Go mála	Land set apart for grazing ; pasture land.
Góni	Gunny ; a coarse cloth made of hemp.
Goravi kólu	A fire-stick used instead of a torch.
Gósáyi,	A sect who never marry, and whose profession is traffic, the profits of which go to a chief guru called Mahant.
Goshwára	An abstract ; a <i>résumé</i> .
Gudára	A tent.
Gudli	An implement with a short handle fixed at right angles, used for digging instead of a spade.
Gumásta	An accountant ; an agent ; a steward ; a representative ; a confidential factor.
Gunta, Goonta	Land measure = 121 square yards.
Gutigedár	A contractor.
Gutta, Góotta	A rock, or rocky hill.
Habba	A feast ; festival.
Hádi	A road.
Hadlu	Grass land covered with water ; a waste rice-field.

Hádyá	Land covered with low brushwood and small trees from which fire-wood, leaves, &c., for manuring the fields, are taken.
Hága	One-fourth of a fanam.
Hagévu	A subterraneous granary.
Hak, hakku	A right.
Haláku	Disorder.
Hálat	The excise duty levied on areca-nut, cardamom, pepper and tobacco, on removal from the place of their production. Export duty levied on coffee.
Hale Paika	Toddy drawers in the Nagar country.
Halige mara	A plank used in levelling the fields after seed is sown.
Hana	Money ; a fanam.
Hangámi	Temporary.
Hankalu	A reaped field.
Haradári	A league = 3 miles ; a measure of extent containing 2,000 fathoms, or about two miles and a half ; a kos.
Harkár	Guide ; personal attendant.
Harkat	Obstacle ; obstruction.
Haráz	Auction.
Hásal	Postage ; tax.
Hasta	A rain commencing between 24th September and 7th October ; millet and gingelli oil-seeds are sown at this time.
Hastántra	Cash balance.
Havaldár, Havildar	A sergeant.
Havéli, Sarkár havéli	A large house for the accommodation of Government servants.
Heggade	Head man of a village ; the head of village police ; in some parts of the Province rent-free lands are assigned for their support.
Hamsáya	The rate of assessment paid on neighbouring lands taken as the standard in assessing lands newly cultivated.
Henda	The juice of the date-palm ; toddy ; which ferments and becomes intoxicating.
Hingáru, Hingári	The latter rains, from July to November ; the north-east monsoon.
Hisse	Share ; partition.
Hóbli, Hóballi	The subdivision of a taluq.
Hoblidár...	A commandant of a <i>hobli</i> of peons.
Hola	A field.
Holeya	Pariah ; outcaste.
Hole	A stream ; river.

Honnu	Half an Ikkeri pagoda (gold) value Rs. 2—4—0.
Hukum	A written order from a superior. Ordinary order.
Hulasu	Looking well, generally applied to crops ; thrifty.
Hulbanni takhta	...	Statement showing the grazing purchased by each individual.
Hulgával, Hulbigával, Hullugával	Pasture land.
Hulgával sunka...	...	Grazing dues.
Hundi, Hoondee	...	A bill of exchange.
Huzúr, Hoozoor, Hujúr	...	The presence. The chief officer (European) of the district.
Huttuvali	The produce of a garden or field, or of any trade ; the amount of an assessment, rent, income, revenue.
Ijáfe	Increase, especially of pay.
Ijára, Ijáre	Contract or lease, generally applied to the farming of revenue.
Ijárdar, Izardar...	...	A contractor ; a farmer of liquor shops.
Ilákhe	A department.
Inám	A gift ; reward, a grant of land or money by Government as a reward for services rendered, or in consideration of services to be performed, or for religious or charitable purposes.
Inám̄ti, Inám̄ati	...	Free of tax or rent.
Inám̄dár...	...	The holder of a rent-free grant.
Irawára	The total produce before division under the <i>batayi</i> system.
Irsál patti	...	List of remittance of cash sent to the treasury ; an invoice.
Isam,	An item ; a head of charge.
Istihár	A notification ; proclamation.
Isvi	The Christian era.
Jádamáli, Jhádmáli	...	A sweeper employed in cleaning office rooms.
Jafú	Attachment of property, confiscation.
Jágir	Rent-free lands granted for services rendered to Government.
Jágírdár	Holder of lands free of assessment, generally as a reward for meritorious service.
Jáhir náma	...	A notice or summons.
Jamábandi	...	The annual settlement made under the ryotwar system.
Jamádár	A commandant of a <i>hobli</i> of peons ; a commissioned officer in the Mysore Horse.
Jamá kharch	...	Receipts and expenditure.
Jamán	Land. . .

Jámfn	Bail ; security.
Jamíndár	A landholder.
Jámíndár	A surety.
Jangama...	A Lingáyit priest.
Janti kallu	A boundary or demarcation mark, composed of three stones in a line.
Jantri	Tables used for calculation.
Jári	Current ; in force.
Jaýb	Measurement.
Jári inánti	Rent-free land.
Jatka	A small, close, two-wheeled conveyance drawn by a pony.
Játre	Annual fair, usually occurring on the occasion of a festival.
Jauli	A term applied to cloths of all kinds ; piece goods.
Javán, Javána	A peon ; an inferior officer who acts as a guard and a messenger.
Javáb	An answer.
Javábdári	Responsibility.
Jéshta	Third lunar month corresponding to June and July. A rain commencing between 30th November and 12th December. Paddy is sown during this time.
Jhadti	Examination of an account.
Jhár patrak	Statement showing the number and description of trees in each survey number.
Jiddu	Jealousy ; anger.
Jindagi	Property ; estate.
Jiráyiti	Cultivation ; farming.
Jítágára	A hereditary labourer or slave.
Jódi	Quit-rent ; grant of land or village on lighter assessment than the proper revenue.
Jódídár	A ryot holding as <i>indm</i> , lands or village on reduced assessment, varying according to circumstances.
Jódídár takhta	A record of the settlement of the amount of Jódi to be paid upon each wattan or varttane.
Jógi	A class of religious mendicants.
Joti (banna) phana	An oil manufacturer of the Lingáyit caste.
Joyisa	An astrologer.
Junárdár...	An inferior official performing the duties of a vernacular clerk.
Jurmáne...	A fine.
Kabúláti...	An agreement or engagement in writing.
Kabúliyat banjar	Waste land left by the occupant.

Kachéri (cutcherry)	...	An office ; a court.
Kachha kharadu	...	A rough account.
Kada	Debt.
Kadame	A deficiency.
Kadangu	A trench or ditch in garden.
Kadata (Cuduttum)	...	A cloth covered with a composition of charcoal and gum, and used instead of a slate for writing and keeping accounts on.
Kádagi	A basket or pannier put on a pack bullock.
Kaifiyat	A deposition.
Kai kágada	A recognizance.
Kalási	A lascar ; a subordinate who pitches and takes care of tents.
Kálave	A channel or stream, generally for irrigation.
Kalla	A thief.
Kálu	A fourth part of anything.
Kámáti	Day labourer.
Kambli (cumbly)	...	A coarse woollen blanket or camblet, used by all classes for protection against wet and cold, and for sleeping in at night.
Kambli Kuruba...	...	A lower class of Sudras.
Kammi jásti patti	...	Statement showing increase and decrease.
Kamshara	Reduction to a lower grade.
Kandáya, kandáyam	...	Land-tax ; money assessment.
Kandi, Khandaga (Candy)	Land measure = 20 kudus or 10,000 square yards for wet and garden land ; and = 20 kudus or 64,000 square yards for dry land. Grain measure = 120 kudus or 4 bushels 12·8 pts.	
Kanikapille (conicopilay)	...	An overseer.
Kantu	Stipulation of payment ; instalment.
Kapile	An apparatus for raising water from a well or tank for irrigating fields, worked by men or by oxen on an inclined plane.
Karagupadi	Duty on goods where they are consumed or sold, in contradistinction to <i>sthal bharti</i> , which is levied at the place of production ; sale.
Káranji	A reservoir or fountain.
Karáru	An agreement.
Kárxháne	A manufactory ; a workshop.
Karnam (Curnum)	...	Village accountant.
Kártika fasal	November paddy crop. That for April and May is Vaisákha fasal.
Káru	The wet season.
Kasba, Kasaba	The chief town of a district or division.
Kásu	A pie-piece.
Kasúri	Neglect ; fault.
Kattadaka	A written agreement.

Katte	Anicut or dam in a river or stream ; a pond ; a custom-house.
Kattu	Court papers or proceedings.
Kattu kálve	Feeding channel to a tank.
Kauldar	A ryot holding lands on special agreement.
Kával	Ground reserved for pasturing cattle.
Kere	A tank.
Kéri	A small street with houses on both sides ; a hamlet.
Khaidi	A prisoner.
Khaidú	Imprisonment.
Khajáne, Khazána	...	Treasury.
Kháné shumári...	...	Census. An account showing the number of houses, shops, cattle, population, looms, ploughs, &c., of which a town or village consists.
Kharchu	Expense.
Kháte	A holding or occupancy.
Kháyam	Fixed ; permanent.
Kháyamguttadár	...	Holder of land or a village on a fixed and unalterable assessment.
Kháyam guttige	...	Fixed assessment or rent.
Khush báh	A private person of independent means.
Khún	Murder.
Khurd-bard	Embezzlement of public money.
Killedar	A police inspector ; a commandant of a fort.
Kistu	An instalment of the annual assessment paid by holders at stated times.
Kistu bandi	A document given to a landholder showing the instalments payable by him.
Kodagidár	A holder of land under a tank, free of or on nominal assessment for having repaired or restored it, and on the further condition of his keeping it in good order the said irrigation work on which the land below depends for its supply of water.
Kódi	The weir of a tank or reservoir.
Kola	A reservoir with stone steps down to the water's edge.
Kóla	The stocks ; <i>kai kóla</i> , hand-stocks, <i>kálu kóla</i> , leg-stocks.
Kolaga	One-twentieth of a khandaga.
Kólkár, Kólukára	...	A stick-bearer ; a peon.
Kole róga	A rot or disease which attacks areca palms.
Kól áta	A stick-dance, or dance accompanied with striking of sticks ; practised at the Dasara by school-boys who, accompanied by their masters, go about the streets reciting Maharnavami padyas and receiving presents.

Kolli	A stream or rivulet.
Kólu	A pole ; a rod.
Komati, Komatiga	Traders.
Konga	A class of servants of Tamil origin.
Koppalu	The suburbs or outlying villages of a town.
Korama	A wild race inhabiting the forests and mountains.
Kottige	An outhouse or shed, generally for cattle.
Kotváf (cutwal)...	...	An official whose principal duty is to furnish supplies to travellers.
Krayadár	Purchaser.
Kudu	Land measure = 16 <i>padis</i> or <i>pailis</i> or 500 square yards for wet and garden land, and = 16 <i>padis</i> or <i>pailis</i> or 3,200 square yards for dry lands. Grain measure = 8 seers or 13'44 pints.
Kula	A single farmer ; a tenant.
Kula nashta	Loss of a tenant.
Kulavádi...	A menial among the village servants ; a deputy talári, who is employed to watch the crops, from the growing crop to the granary.
Kulavar, Kulavaru	A term applied to accounts and returns made out with reference to the cultivators, as distinguished from accounts prepared according to the holdings.
Kulavar-chitte, Kulavar-patte	...	A detailed account of the land cultivated by each holder.
Kulavar-jamabandi	Individual settlement.
Kumri	A term applied to cultivation carried on by felling a tract of forest, burning the wood, and raising a crop of grain on the clearing, which is abandoned in the following year, and a fresh clearing made somewhere else. This practice is now prohibited.
Kurige	A sowing machine and plough combined.
Kurrul	Clayey soil, which when dry turns very hard, which does not easily absorb water, and which if once wetted does not dry soon. It is sometimes so bad that even grass will not grow on it.
Kushki ságuvali	Dry cultivation.
Kushki	A term applied to unirrigated land.
Labbe	Muhammadan converts of Tamil origin.
Ládar	A class of Mahratta Sudras.
Lakkote	An envelope ; a sealed letter.
Lál Bâgh	A pleasure garden.
Lambáni...	A tribe resembling gipsies, who wander about and earn a livelihood as carriers, sometimes called Brinjaries.

Lashkar	A cantonment.
Lavájame	Establishment of a department drawing pay.
Lavani faisal patrak	...	Record of the final settlement of each Survey number in the village.
Lekkha	Accounts; an account.
Léva dévi	Dealings, generally in money.
Lingáyit, Lingáyita	...	A follower of Siva wearing the <i>linga</i> .
Lúti	Plunder.
Mádiga ^o	A chuckler; currier and shoemaker.
Máf	Pardon, remission.
Máfi rahadári	Passport granted for the conveyance of goods from one place to another for which duty had already been paid.
Mágani	Subdivision of a taluq, corresponding to a hobli or nád.
Magga	A weaver's loom.
Magha	A rain commencing between 14th and 27th August. Tobacco and wheat are sown at this time.
Maharnavami	A feast observed on the 9th day of the 7th lunar month; the last day but one of the Dasara, on which arms are worshipped.
Mahasulu	Octroi; toll; crop.
Mahazar	Award of a panchayat, or jury.
Maidán	A plain; the plain country, or <i>Bail shime</i> , as distinguished from the <i>Malnád</i> or hill region.
Male	Rain.
Male kála, Male gála	...	Rainy season.
Málíka	Owner.
Malnád, Malenád	...	Hill country; the western part of Mysore.
Mámaledár	A native collector in charge of a taluq; an Amildar.
Mámúl, Mámúli	...	Established; customary; usual.
Mana	A maund.
Mánde	Subdivisions of a hobli in Manjarabad, corresponding to a <i>firka</i> or <i>phut mágani</i> .
Manegár, Manegára	...	An agent; a native accountant; an overseer.
Mane terige	House-tax.
Mantapa	A place built for worship in front of a temple or on the bank of a river, or by the side of a well; also a place in which an idol is deposited.
Mánya	Exempt from taxes or imposts.
Máru kukke	A small basket or muzzle put on bullocks to prevent them from feeding.
Masalat	Counsel; plot.
Mashálchi	A torch-bearer or lamplighter.
Mashál chóri	Torch robbery.
Matha (mutt)	House of a priest; a school-house.

Matha vritti	Land granted rent-free to a math.
Maund	A weight equal to 40 seers or 24 lbs.
Méda, Myáda	A caste, or a member of it, occupied in cutting and selling bamboos, or making and vending bamboo baskets, &c.
Méla	A band of actors.
Meládhikári	Superior officer.
Méstri (maistry)	A subordinate employed in supervising a work ; a native overseer ; a chief builder, carpenter, &c.
Minahu	Till ; until.
Mirási	An allowance or perquisite, sometimes paid in money and sometimes in kind ; generally applied to grain, &c., given to village officials or head-men by the ryots.
Mobalagu	Amount of money.
Móchi	A class of cobblers who make saddles, native slippers, &c.
Mohar, mohur	A seal ; stamp.
Mohatarfa	Taxes levied on looms, houses, oil-mills, shops, &c.
Mokhtiyár-náma	Power of attorney.
Mokhtesar	Head of a department.
Mrigasira	A rain commencing between 5th and 18th June. Paddy, cotton, &c., are sown at this season.
Muchchalike	A deed of agreement.
Muchchi...	A man employed in public offices to make ink, mend pens, provide papers, seal letters, bind books, and the like.
Mufat, muft	Free from payment.
Múkuppe	A mode of cultivation by which a crop is divided into three parts, of which one is for the rent of the ground, another for labour, and the third for the seed and implements.
Múla	A rain commencing between the 12th and 25th December. Cummin, coriander, tobacco and other seeds are sown at this time.
Mulki	Pertaining to revenue
Mungári, Mungáru	The early rains, from April to June. The former or early season for cultivation. The south-west monsoon.
Múnshi (moonshee)	Reader and interpreter ; vernacular clerk.
Munsif	A subordinate civil judge.
Musáfir kbána	A rest-house for native travellers.
Mutálka...	An agent.
Mutfarkhát	Stipend ; pension.
Mutsaddi, Mutsaddy	An agent ; a native accountant.
Muzarái	A department for the control of temple funds and other religious property.

Nádári	Poor ; helpless,
Nádiga	Village accountant. With hardly an exception they are of the Brahman caste. The office is hereditary in common with those of all the other village officials. In some places they hold land free of rent, and in others on light assessment. In some few places a fixed money allowance is given. In all instances there are certain fixed fees payable to them in money or in kind by the ryots.
Nádu, nád	A district ; a subdivision of a taluq corresponding to a hobli.
Nagad gutta	Money assessment.
Nagadi	Relating to cash transactions or accounts connected with treasury finance.
Nagadiyát	Money assessment.
Nakásh	Map or plan.
Nakshe	A plan.
Nazar	Offerings to a sovereign.
Nazarána (nuzzerana)	Compulsory offerings.
Namúne	A specimen or sample.
Nán parvarish	Allowance to a child till able to provide for himself.
Nánya	The change of money, as rupees, annas, &c. any coin.
Názar	Sheriff ; an officer of a court who is charged with serving processes, &c.
Négalu	A plough.
Nikále	Final disposal.
Nímtán	Testing of survey.
Nirakh-náma	Price current of market rates, &c
Nirakh	Rate ; fixed price.
Nírganti	Regulator and distributor of water to irrigated lands.
Níru gandáya	Water cess.
Nírúpa	A written order from a superior.
Nóta	Sight ; examination of money.
Nuksán, Luksán	Loss ; damage.
Nyáya	Justice.
Ole, wóle	A palmyra leaf, or manuscript written on palmyra leaf.
Oopulwat	Excess of moisture from surface springs.
Ooturwut	A sloping surface.
Paddhati...	Usage ; custom.

Padi, Páili	Land measure = $31\frac{1}{4}$ square yards for wet and garden land, and 200 square yards for dry land.
Pádyá	The first day of the bright or dark half of a lunar month.
Pahne súd	Statement showing old and new survey numbers, names of fields, description of tenure, names of occupants, &c.
Paigast	A detective.
Páikari	Temporary tenant, or one who resides in one village and cultivates land in another.
Paimáyish	Measurement of land.
Pairu	Crop.
Paksha páta	Partiality.
Palla	One hundred seers.
Pallikúta...	A village school.
Pálu	Waste land.
Pálu kandáya	A term applied to assessment paid on land left fallow or untilled.
Pancháyit, Pancháyati, yattu.	Panchayat, Panchá-	...	A jury; a popular jury or committee of five persons.
Panchami	Fifth day of the bright or dark half of a lunar month.
Panchánga	A calendar; an almanac.
Panch-báb	Five items of excise: toddy, liquor, tobacco, ganja, and betel.
Panchéru	Five seers, or $\frac{1}{8}$ th of a maund.
Pandit (pundit)	A learned man; a physician.
Panju	A torch.
Pantóji	A village schoolmaster.
Parabhári	Assignment; delivery.
Paramóku	Uncultivable land.
Párpalyagára, gár	Párpate-	...	Manager or supervisor of a chatram or temple.
Parichárika	A Brahman temple-servant.
Párikhattu	A deed of dissolution of partnership or of partnershíp; a written receipt and acquittance.
Pasaráyé...	Market fees.
Páshandi	A heretic; a schismatic.
Patela, patel (potáil)	Head man of a village; the head of village police; in some parts of the Province rent-free lands are assigned for their support.
Patna-shetti	A title given to the principal men of towns next to the <i>Shettis</i> , a <i>Shetti</i> being in some respects similar to a Mayor and a <i>Patna shetti</i> to an Alderman.

Patra	A bond.
Pattana, patna (putten)	A town.
Patte (putta)	A title-deed granted by Government.
Patte	Apprehension ; detection.
Pattedar... ..	A leaseholder.
Patti	A list.
Pávu, páu	One-fourth of a seer.
Péshkár	A revenue officer next in rank to the Amildar.
Pe shkash (peshcush) ...	The fixed payment made by zamindars to Government.
Péte, petta	Market ; a trading town.
Pharári	A runaway.
Phasalu	Crop.
Phidvi	Servant.
Phiryád	A complaint.
Phod	Subdividing fields.
Phútkúl patrak	A detailed statement of occupancies when two or more are included in one and the same Revenue Survey number, with area and assessment of each.
Phút mágani	Subdivision of a mágani.
Pót pahni	An inspection statement like <i>Pahni siul</i> .
Pramána	Oath.
Pránta, prántya... ..	Locality.
Prativádi	Defendant.
Pubba	A rain commencing between 28th August and 10th September.
Pudavat	Investments, generally of money, made by persons for the upkeep or maintenance of temples and other charitable institutions.
Pújári	The officiating Brahman or priest of a temple.
Punarvasu	A rain commencing between 3rd and 16th July. Paddy, cotton, &c., are sown at this season.
Punya	Good lot or fortune.
Purvabhádra	A rain commencing between 2nd and 14th March.
Purvásháda	A rain commencing between 26th December and 7th January. Cummin, coriander, tobacco, and other seeds are sown at this time.
Pushya	A rain commencing between 17th and 30th July. Gram and mangoes are sown at this time.
Puróhita	A family priest.
Raddi, reddi	A Telugu designation for the head man of a village, the head of village police. In some parts of the Province rent-free lands are assigned for their support.
Raddu	Repeal ; cancel.

Raft	Export.
Rahadári	A passport.
Raita, raiyat, ryot	A cultivator ; a farmer.
Rájináma, rázináma	A deed of consent ; an acquittance ; settlement of a dispute ; a resignation of office.
Rakta kodagi	Land given free of rent to the family of a person wounded or killed in battle.
Raktaván	An official whose business it is to supply ink.
Rási	A heap, generally of corn.
Rázi, Ráji	Mutual consent.
Régada	Black cotton soil.
Reswut	Want of cohesion among the constituent particles of the soil, arising from the presence of fine sand.
Revati	A rain in some places commencing between 28th March and 11th April. The land is ploughed at this time.
Risále	A detachment in the Mysore Horse.
Risáldár	Officer commanding a detachment.
Riváz	Rate of assessment ; usage.
Róhini	A rain commencing between 22nd May and 4th June. Paddy, cotton, &c., are sown during this rain.
Rójináma, róju	Daily cash account of receipts and disbursements.
Rokka	Money ; cash.
Rúbkári	Extract from a resolution or a letter addressed by an equal to an equal.
Ruju	Proof ; signature.
Rusum	An allowance ; fee.
Rúba-rúb (roob roob)	Personally ; in person.
Sabaḷ	An excuse ; reason ; cause.
Sádilwár	Contingent expenses, usually applied to money allowed for the purchase of stationery.
Ságuvali-chítu	Written permission to cultivate land given to a ryot on his application to take up land being accepted.
Ságuvalidár	Cultivator.
Saza	Punishment.
Sákshi	A witness.
Śála	Debt.
Sál jháda	Annual return or statement.
Sámán	Baggage ; articles.
Sambala	Pay ; salary.
Sammát	A subdivision of a taluq, corresponding to a hobli.
Sammati	Consent.
Sampádane	A perquisite ; allowance ; gains not authorized.

Samsthána	A district or territory belonging to a native chief, or a temple ; a state.
Sandáya	Repayment.
Sángada	A ferry-boat formed of two <i>dónis</i> joined together, with a deck or platform upon them.
Sanad, sunnud	A grant ; a diploma ; a charter ; a patent ; a document conveying to an individual emoluments, titles, privileges, offices, &c., under the seal of the ruling authority.
Sanaddág	One who holds a written authority or <i>sanad</i> from the ruling power to hold land or office.
Sante	A fair ; a market-place.
Sante pasaráyi	Market fees.
Sarbaráyi	Furnishing supplies.
Saráfa, Shroff	An examiner and sorter of coins ; money changer. An official employed in treasuries to test and count coins.
Sarhad	Boundary ; limit.
Sarkár, circar	Government.
Sar amin, Sur ameen	A sub-magistrate.
Sarásari	Average.
Saráyi	Arrack.
Sardár	An officer ; a European gentleman.
Sarvádihikári	General agent.
Sarvamánya	Land granted on entirely free tenure.
Sávukára, sowcar	A rich man ; a merchant.
Sawár, sowar	A trooper.
Sáyar	Transit duties ; miscellaneous revenue.
Sékada	Percentage.
Ser, seer... ..	Grain measure = Rs. 84 in weight, or 1'68 pints. A weight = 24 tolas.
Servegára	A chief herdsman in the Amrit Mahal.
Sétuve	A bridge.
Shaka	Era ; especially the era of Sáliváhana, commencing A.D. 78.
Shánabhóga, Shánbhóg	Village accountant ; with hardly an exception they are of the Brahman caste. The office is hereditary in common with all the other village officials. In some places they hold land free of rent, and in others on light assessment. In some few places a fixed money allowance is given. In all instances there are certain fixed fees payable to them in money or in kind by the ryots.
Shanabu'... ..	Hemp used in making a coarse cloth called <i>góni</i> .
Shásana	A stone slab or brass or copper plates on which memorial inscriptions, grants to temples, &c., are recorded.

Shékdár	Revenue officer in charge of a hobli or sub-division of a taluq.
Shendi	Toddy.
Shetti	A title borne by Komati and Lingáyit merchants.
Shikmidár	Sub-cultivator.
Shilku	Balance ; remainder.
Shirastedár, Sheristadar			Head of a revenue or judicial office.
Shiváyi jama	Miscellaneous receipts credited to Government.
Shraya	Progressive rental for improvement of land, or rent commencing at a low rate and increasing gradually year by year till the maximum limit is attained.
Shrotriyadár	The holder of a village, or a certain extent of land granted on easy rent in perpetuity, or for a limited number of lives (generally as a reward for public service) to Brahmans only.
Sibbandi...	An establishment.
Siledār, Silahdar, Silladar			A lancer ; a trooper.
Silsila banjar	Government unoccupied waste land.
Subédár, Soobahdar	A provincial governor ; a native collector in charge of a taluq.
Súd	A tabular statement.
Suggi	Harvest time.
Sukálíga, Sukálígaru	A tribe resembling gipsies who wander about and earn a livelihood as carriers ; sometimes called <i>Brinjaries</i> .
Sunka	Toll ; octroi ; custom.
Supári	Areca-nut.
Suphardu	Possession ; care.
Tagáde	Importunity in urging the settlement of a claim or payment of a debt ; dunning.
Tagair	Dismissal from service.
Taggu	Dearness ; high price.
Tahanáma	An agreement.
Takávi (tuccavee)	Recoverable advances of money to ryots to enable them to cultivate.
Tákid	An order.
Takrár	Dispute.
Táku	A certain portion of land, generally applied to fields.
Talári, talavára...	Village watchman and scout, whose duty is to give information to officers, &c., to guide travellers, &c., his only remuneration being the grant of a small extent of rent-free land. In some villages where there is no Talári the duties are performed by the Toti, his deputy.

Tálúk, taluq, talook	A division of a district under the management of an Amildár.
Támbra shásana	Grant or inscription engraved on copper plates.
Tammadi	The officiating priest of a pagoda.
Tamsúku	A bond ; a written document.
Tankasále	A mint.
Tapásini	Examination of classers' tests.
Tappál	Post.
Tappe	Relay or set of bullocks or bearers posted for travellers.
Tapsfl	Detail.
Taradúd	Adoption of prompt measures.
Tari	Wet— <i>i.e.</i> , irrigated—land.
Tárfk	Date.
Tasdík	Allowance to temples, chatrams, &c.
Távu	A place.
Teppa	A raft.
Téru	An idol car.
Tevari, tevaru	Division between the fields ; a border or small bank of grass bounding a field, commonly called <i>bund</i> or <i>badhu</i> .
Thána, Tháne	A police station.
Tírpu	A decision.
Tirve	Land-tax.
Tola	A rupee's weight = $\frac{1}{16}$ part of a pound avoirdupois.
Tópu	A grove of trees, generally called <i>tope</i> .
Toreya	A class of bearers.
Tóṭa	A garden.
Tóṭi	A menial among the village servants ; a deputy talári, who is employed to watch the crops from the growing crop to the granary.
Túbu	The sluice of a tank or reservoir.
Tukadi	District.
Udave	Jungly tract fit for coffee plantation, a term used in Nagar and Hassan.
Ukkada (ookad)	A station at the side of a road where tolls are collected.
Ulame	Land given to a sub-cultivator.
Ulamedár	A sub-cultivator.
Uligadavaru	Peons.
Umbali	A village or plot of ground free of rent.
Umbalidár	The holder of a rent-free village or land.
Umedvár	A volunteer official ; one who works without pay in hope of ultimately gaining a situation.
Uru	A village ; a county.

Uttára, Uddhár	...	Remission of land-rent on account of imperfectly ripened crops from inclemency of season and failure of rain. In Nagar it is used for Inámti.
Vadda, Woddar	...	A tank digger ; a worker in stone.
Vádi	Plaintiff.
Vahivat	Usual procedure.
Vaidya	A physician.
Vaja	Reduction ; deduction.
Vaisákha phasal	...	May crop.
Vakálat náma	Power of attorney.
Vakíl	An agent ; attorney.
Vákmúla, vánmúla	...	A deposition.
Válaga uttára	Rent-free land granted to musicians.
Valase	Fugitives ; people moving <i>en masse</i> from alarm or fear of an invasion.
Vára -	Tenure of land, the half of the produce of which is given to the landlord instead of rent.
Váragára	A sub-lessee who gives half the produce of the land he cultivates to the owner.
Varaha	The coin called a pagoda.
Várasdár	Claimant.
Varga, warg	...	A ledger ; a farm or holding having a separate number in the revenue accounts. There are sometimes two or three or even more holdings in one <i>Varga</i> .
Vargadár	A leaseholder (in Nagar) ; in other parts of the province the term means a transferee.
Vartamána	News ; information.
Vartaka	A merchant.
Varushásana	Annual allowance.
Vasha	Possession ; care ; charge.
Vasúl	Collection ; receipts.
Váyide	An instalment ; a term.
Vichárane	An inquiry.
Vighalige	The sixtieth part of a <i>ghalige</i> or Indian hour.
Villéd-ele, Vflyad-ele	...	Betel-leaf.
Visa	A sixteenth part of anything.
Visha-háku	To poison.
Vivara	Particulars.
Vrittidár	Proprietor of small grants of land free of rent, or on a light rent, to Brahmans only.
Vyápára	Trade.
Vyájya	A quarrel ; a lawsuit.
Walsur	Soil with a mixture of sand.

Wasúl báki	Statement showing full particulars of each occupant's entire holdings under the old and new systems.
Wolágra...	Internal ; home produce.
Wola-ságuvalidár	Sub-cultivator.
Wottu	Total
Yádasht, Yádástu, Yádi			A memorandum.
Yajamána	Master ; lord ; owner ; proprietor ; husband.
Yála, Yela	An auction.
Yedagai	A member of the left-hand caste ; currier and shoemaker.
Yele hambu	Betel-vine.
Yedaru chítu	A counterpart agreement ; an engagement given by the tenant of an estate held under lease or mortgage to pay a consideration annually for its occupancy ; also a writing given by the purchaser of land to the proprietor, engaging to give it back on receiving his money again within a stipulated period.
Yéta, Yáta	A lever for raising water from a well ; a well from which water is raised by such an instrument. In some places it is called a pikota.
Zirát	Cultivation.

ADDENDA ET CORRIGENDA

VOL. I.

Page Line

12 Note¹

Add, "Mr. Bruce Foote, in his Geology of the Bellary District (*Mem. Geol. Surv. Ind.*, Vol. XXV.), says :—Captain Newbold did far more to elucidate the Geology of Southern India up to the establishment of the Geological Survey than all the other writers and investigators of the subject taken together, and his work deserves full notice, for most of it was well done according to the geological views prevalent in his day The principal point on which his views cannot now be accepted is his assumption that the schistose bands in the peninsula have been brought into their present positions by being broken through by great outbursts of granite. At first sight this appears to be the case, but on closer and more extended examination of the country this idea is found to be untenable, for the old granitoids are nowhere seen to be irrupted into the schists; on the contrary, the latter were deposited on the former by quiet, long-continued sedimentary action. This is, of course, a total change of the relative positions of the two rock series: the granitoids assume their true position as the true fundamental rocks of the country, and the schists are seen to be vastly younger in age than Newbold supposed them to be.

The granitic intrusions in the schist series which Newbold regarded as intrusions of the granitoid mass, are all found to be intrusions of much younger pegmatoid veins, and of very small extent and importance."

13 5
13 7

Before "Metamorphic Rocks" insert, "Archæan or."

To "Southern India" add as note¹, "The schists are not, in the modern sense of the term, *hypogene schists*; they are truly and unmistakably sedimentary formations associated with contemporary trap-flows, and whatever metamorphism they have undergone since their deposition is due to great movements of the earth's crust, which led to their being bent up into great folds forming huge synclinals and anticlinals. When this had happened a period of vast erosive action ensued, and thousands of feet in thickness of the schistose series were removed, and the underlying granitoid foundation was again exposed; while much of the eroded material was re-deposited as the rocks of the younger Kadapa and Karnul systems. The equivalents of Newbold's *hypogene schists* (in the Bellary district) belong to the system I have called the Dharwar system. . . .

The greater mass of the Dharwar consists of schists, hornblende, chloritic, and argillaceous; but the associated traps, and more especially the hæmatitic quartzites, from their superior hardness and durability, occupy in many places much the most prominent positions; while, from the same reasons, the taluses they have given rise to in the hilly tracts are of extraordinary extent, and cover up much of the softer rocks, and mislead one as to their real extent.

The Dharwar rocks were originally deposited over very much larger areas than they now occupy, and very probably extended across the whole, or nearly the whole, peninsula. How far they may have extended to the north it is not possible at present to say, for the northern extremities of several of the Dharwar tracts are hidden under younger geological formations—*e.g.*, the Kaladgi and Bhima series, and the Deccan trap along the upper course of the Kistna river. To the southward the Dharwar rocks extend into and across

Page Line

- the valley of the Kavéri almost to the northern slope of the Nilgiris. . . . The Dharwar system was exposed to great contortion and deformation at a very remote geological period, and this had been followed by a vast period of denudation, during which the enormous folds into which they had been forced previously were largely eroded, and cut up into the great bands in which they now occur. In general structure these bands are of two types—in the one, the band is a narrow synclinal fold, or a series of narrow synclinals echeloned after each other at exceedingly acute angles. In the second type, the band shows a natural erosion boundary on one side, and on the other is faulted down against and among the underlying granitoids. It is owing to these faultings down into the older rocks that the softer schistose members of the system have in many cases escaped from being entirely denuded away.—Bruce Foote, *loc. cit.*, pp. 22 and 74.”
- 81 heading Omit “Fruit.”
- 211 heading For “Tudas” read “Todas.”
- 285 13 For “now” read “near.”
- 340 34 For “Chalasaravi (probably in the south of)” read “Bayal-nád (Wainád, in.”
- 419 Note 1 Add, “Welsh says :—Though a short, swarthy-looking man, and rather inclining to fat, he was as hardy and active in body as in mind ; and even when far advanced in life, he would ride thirty or forty miles a day, and chase a hare, an antelope, or a fox, with all the fire and vigour of youth. In short, when Colonel Sir Barry Close died in England, he left not a superior, and few, if any, equals, in the service.”
- 441 16 For “now” read “in 1878.”
- 478 38 For “affords” read “afford.”
- 542 6 For “hippe” read “ippe.”
- 543 21 For “hippe” read “ippe.”
- 764 11 For “1886” read “1876.”

VOL. II.

- 11 28 For “*vuracus*” read “*curcas*.”
- 47 Note For “1794” read “1784.”
- 53 20 For “it seems probable” read “it is now settled.”
- ” 21 For “the matter,” &c., read “the cost of maintenance being borne in the proportion of one-third by the Military department for the army, and two-thirds by the Municipality for the civil population.”
- 137 4 Add, as note, “Mackenzie, writing in 1801, says:—The fort of Colar is far from being strong or tenable in any degree. It is throughout built of mud, with a kind of *fausse braye* and a very shallow ditch round it. The western gateway is very intricate, and as long as one good half of the whole fort, but the eastern one is hardly protected at all. There is a cavalier near to the west gate which commands the fort and surrounding tract. The works were in perfect repair at the time I surveyed them.”
- 218 20 Add, as note, “Orders have been issued to close the keddahs for the present, from July 1897, and to employ the trained elephants in moving timber.”
- 223 Note Substitute, “Takkola has now been identified by Dr. Hultsch with a place near Arkonam in North Arcot district.”
- 271 15 For “Anantácháya” read “Anantáchárya.”
- 311 32 For “breched” read “breached.”
- 380 9 For “A’lúvakhada” read “A’lúvakheda.”
- 427 18 For “Ganj” read “Gauj.”
- 500 7 For “in the Purybhadra” read “on the Tungabhada.”
- 517 1 For “Bemmtanakalla” read “Bemmtanakallu.”

INDEX

- ABALOD, 152
 Abbas Kuli Khan, 26, 70
 Abbé Dubois, 364
 Abbur, 60
 Abdul Khader, 49
 Abdul Nabi Khán, 454
 Abercromby, General, 291
 Achalbeta, 60
 Achyuta Ráya, 21, 82, 88
 Adi Narayana, 69
 Adi Ranga, 295
 Adil Shahi, 22
 Adináthesvara, 354
 Adiráru, 247
 Adoni, 109
 Afghanistan, 15
 Agara, 36
 Agastya, 260, 290
 ,, Parvata, 449, 460
 Agastyesvara, 312
 Aghores'vara, 433
 Agra, 430
 Agumbi Ghat, 400
 Ahichchatra, 483
 Ahmednagar, 22, 23, 227,
 432
 Ahuti, 20
 Aigur, 326, 333, 375
 Aigur-sime, 334
 Airani, 522
 Airy, Sir G., 427
 Ajjampur, 387
 Ajjampur, 371, 385, 387,
 388
 Akalanka Bhatta, 366
 Akálavarsha, 18
 Akil Shah Kadiri, 62
 A'lahalli, 77
 Ala-ud-din, 332, 431
 Alexander the Great, 331
 Ali Khuli Khan, 68, 70
 Alláhabad, 428
 Alps, 470
 Alsur, 72
 A'lvakheda, A'luva-kheda,
 332, 379
 A'lu, 20, 334, 341
 A'luva, A'luva or A'lu
 kings, 379
 Amaragonda-pura, 180
 Ambájidurga, 96, 117, 148
 Ambá vilása, 279
 Ambu-tirtha, 400
 Amritapura, 387
 Anaji, 499
 Anamale, 225
 Anandapura, 446
 Anandur, 258, 260, 264,
 276
 Anantáchárya, 271
 Anantapur, 96, 128, 155,
 185, 191, 194, 415,
 416, 438, 446, 447
 Andásura, Andhásura, 446,
 456
 Andhaka, 19, 178
 Andhakásura, 456
 A'ndhra, 17
 A'ndrabhritya, 428
 A'negundi, 21, 163, 178,
 416, 487
 Anekal, 1, 2, 15, 16, 20,
 27, 29, 36, 37, 38, 75
 Anga, 377, 378, 408
 Angadi, 332, 379, 387
 A'njaneya, 223
 Ankana Gauda, 165
 Ankusgiri, 154
 Ankush Khan, 433
 Ankusha Raya, 62
 Anne Nayak, 205
 Ammi Gauda, 152
 Annigere, 430
 Antya Ranga, 295
 Apoji Ram, 520
 Arabia, 15, 433
 Arades'ahalli, 39
 A'raga, 396, 446
 Arasiya kere, 346
 Arcot, 296, 436, 437
 ,, North, 95, 149, 360
 ,, South, 19, 256, 333
 Arehalli, 327
 Aries, 300
 Aritto Nemi, 365
 Arjuna, 222, 223, 265,
 378
 Arjunapura, 265
 Arkalgud Arkalgúdu, 255,
 320, 339, 342, 343
 Arkapuri, 343
 Arkavati, 2, 8, 10, 37, 39,
 60, 67, 69, 81, 96
 Arnee, 24
 Arsikere, 320, 334, 339,
 344, 346
 Arsingundi, 524
 Arve falls, 470
 Asandi, 388
 Ashtagram, 236
 Ashur Khana, 70
 Asia, 144
 As'oka, 280, 428
 Attibele, 37, 38
 Attikuppa, 236, 260, 264
 Aurangzeb, 25, 166, 198,
 227, 278
 Avali, 433
 Avani, 104, 106, 107, 117
 Avati, 20, 64, 66, 182,
 370
 Avinita, 223
 Avvaiyar, 86
 Ayanur, 454
 Aymangala, 500
 Aynsley, Mr. Murray, 291
 Ayodhyá, 105, 378, 429,
 460
 Áyyankere, 370, 388
 Áyyapa, 134
 Áyyapamangala, 500
 Azim Khan, 387
 BABA BUDAN, 329, 374
 ,, Hills, 350, 389
 Babhruváhana, 222, 223
 Bádámi, 428, 429
 Badari, 366
 Bagadi hills, 323
 Bagepalli, 95, 98, 106, 110,
 117, 119
 Bagrunji, 369
 Bágur, 351
 Bahadurpur, 39
 Baiche Gauda, 76, 124
 Baicheya, 163
 Bail Sugatur, 108

- Baillie, Col., 301, 302
 Bairamangala, 62
 Bairan channel, 303
 Bairan-durga, 40, 81
 Bairasu Wodeyar, 379, 399, 413, 434
 Baird, Col., 47
 Baire Deva, 20, 21
 „ Gauda, 108, 124, 164
 Bakhári Vali, 130
 Bála Kánda, 378
 Báláji Rao, 297
 Balam, 333, 334, 343
 „ Nayaks, list of, 333
 Bálappa Náyak, 195
 Bala Vira, 538
 Bále Honnur, 367, 390, 391, 395
 Balihalu, 458
 Ballála II., 332
 „ III., 332
 Ballálesvara, 388
 Ballárayandurga, 368, 390
 Ballappa Dannáyaka, 408
 Balmuri, 258
 Balvant Rao, 191
 Bánas, 106
 Banasavádi, 41
 Banavar, 21, 46, 346, 367
 Banavasi, 223, 331, 427, 428
 Bánavuru, 347
 Bandalikke, 446
 Bandanikke, 446
 Bandi Kápalu, 20
 Bandipura, 213
 Bangalore, 1, 2, 3, 10, 12, 15, 17, 19, 21, 22, 25, 26, 27, 29, 31, 32, 33, 34, 41, 43, 49, 62, 69, 103, 194, 197, 199, 213
 Bangar rája, 433
 Bangáradoddi, 290
 Bankapur, 488
 Bannerghatta, 30, 59
 Baramahal, 22, 62
 Barcelore, 434
 Barkanur, 225
 Bar (Bhar) Chukki, 306
 Barmappa Náyak, 503, 536
 Baroda, 277
 Basalat Jang, 26, 109, 166, 199
 Basappa Náyak, 435
 Basarál, 286
 Basav, 90, 430
 Basavapatna, 24, 342, 350, 437, 447
 Basavesvara, 21
 Bayalnád, 331, 332
 Bednur, 191, 296, 334, 402, 432, 436, 437, 438
 Begur, 41, 59, 91, 245, 288, 427
 Belagavi, 448
 Belagutti, 448
 Belavangala, 83
 Belgami, 429, 448
 Belgula, 258
 Bellandur, 15
 Bellary, 119, 171, 194, 197, 202, 329, 340, 345, 392, 426
 Bellavi, 169, 171, 174
 Bélur, 72, 185, 186, 224, 320, 321, 334, 345, 347, 349, 350
 Bemmattanakallu, 517
 Bemmattanúru, 517
 Penares, 274, 350
 Bendarhalli, 39
 Bengal, 521
 „ Bay of, 256
 Benkipur, 392, 412, 417, 441, 448
 Berinji-halla, 348
 Betamangala, 107, 119, 149
 Bettáda Cháma Rája, 281
 Bettadakóte, 224, 225
 Bettadpur, 236, 251, 252
 Betta Halsur, 2
 Betur or Bettur, 512
 Bevur, 21
 Bhadra, 361, 391, 449, 481
 Bhadrabáhu, 223, 295, 331, 365, 499
 Bhadra Gauda, 458
 Bhadráiya, 431
 Bhadrappa Nayak, 434
 Bhágavata, 306
 „ Purana, 427
 Bhairasu Wodeyar, 430
 Bharata, 117
 Bhárgavapuri, 378, 396
 Bharmaságar, 501
 Bháskara kshetra, 454
 Bhasmangi, 174
 Bhaváni, 274, 308
 Bhillama, 313
 Bhima, 150, 457, 517, 536
 Bhimankere, 536
 Bhrigu, 289
 Bhumandana, 19, 85
 Bhuvanagiri, 433, 434
 Bhúvikrama, 18
 Bidadi, 35, 36, 41, 59, 61, 62
 Bidiri, 454
 Bijapur, 22, 23, 24, 68, 70, 74, 75, 166, 198, 380, 428, 433, 469
 Bijjala, 90, 290
 „ Deva, 430
 Bikkód, 349
 Bilesvara betta, 449
 Bilgi, 434
 Biligiri-rangan hills, 237, 317
 Binnamangala, 19
 Bira Mahendra, 117
 Birur, 385, 392
 Bisale Ghat, 225, 321, 326, 340
 Bitti Deva, 225, 272, 295, 332
 Boddam, Colonel, 76
 Bombay, 437
 Bomdihalli Channel, 348
 Bomma Náyak the Foolish, 534
 Bowring, Mr., 121, 250, 364, 395, 403, 496
 Bowringpet, 95, 96, 98, 100, 101, 105, 110, 120, 149
 Boya gauda, 528
 Brahma, 522
 „ -giri, 121, 534
 Brahmánda Purána, 487
 Brihad-bhánu-pura, 249
 Buchanan, Dr., 48, 62, 79, 219, 224, 299, 300, 302, 305, 427, 432, 433, 434, 447
 Búcha Nayak, 357
 Buchi Nayak, 357
 Buddha, 280
 Buddhi (or Wise), 435
 Budi Basavappa, 438
 Búdigere, 64
 Búdihal, 62, 175, 502
 Búdikóte, 108, 109, 121, 122
 Bukka, 278, 380
 Bukkana, 357
 Bukkanṇa, 408
 Bukka Nayak, 357
 Bukkapatṇa, 198
 Bukka Raya, 149, 366
 „ „ I., 134
 Bund Ghát, 392
 Buradagunte, 108
 Bussy, 296
 Butuga, 224
 CALCUTTA, 4
 Cameron, Mr., 14
 Campbell, Colonel Donald, 137
 Cāmpbell, Dr., 280
 Canara (History of), 432
 „ or Kanara, North, 332
 Canara, or Kanara, South, 331, 332, 339, 432
 Cannanore, 245, 252
 Cannon, Mr., 374, 389

- Canton, 481
 Carwar, 432
 Cauvery, Káveri, 2, 255
 Cerosole cascade, 470
 Ceylon, 117, 366
 Chadsál-Janna, 405
 Chaicheya, 163
 Chaimi Dannayak, 287
 Challakere, 489, 504, 507, 512
 Challava Ganga, 108
 Chalmers, Captain, 492
 Chalukyás, 164, 331, 429, 430
 Chama Rája, 22, 78
 Chámarájapura, 277, 283
 Chamarajagar, 206, 210, 213, 215, 218, 219, 223, 238, 241
 Cháma Raja Wodeyar, 62, 240, 249, 282, 287
 Chámarájendrapéte, 48
 Chamenhalli, 303
 Champaka-nagara, 162
 " Sárissi, 446
 Chámunda Rája, 331, 365
 Chámundi, 241, 275, 280
 Chandanáranya, 8
 Chanda Sahib, 435, 436, 437, 502
 Chandiyammarasa, 499
 Chandra betta, 365, 366
 " Drona, 390
 Chandragiri, 22, 226
 Chandra Gupta, 17, 73, 295, 331, 365, 428, 447, 449, 499
 Chandragutti, 427, 449
 Chandrahása, 428
 Chandrapur, 162
 Chandrávali, 499, 518
 Chángálva, 290
 Chanikya, 17, 73
 Channa Basavaiya, 503
 Channagiri, 350, 415, 416, 417, 439, 441, 450
 Channamáji, 435, 452
 Channapatna, 1, 2, 10, 17, 18, 19, 22, 26, 27, 29, 33, 34, 35, 36, 40, 59, 60, 61, 62, 72, 225, 286
 Channa Rája, 352
 Channaraya-durga, 175
 Channarayan-betta, 122
 Channaráyapatna, 201, 320, 332, 339, 350, 352
 Chauda Gauda, 458
 " Raya, 86
 Chekkere, 59
 Cheluva-pulle Rája, 272
 Chengal Rája, 236, 237
 Chenna, 318
 Chennakesava-betta, 122
 Chennappa Nayak, 357
 Chenna Raj Wodeyar, 249
 Chera, 225
 Cherry, Captain, 87
 Cheviots, 361
 Chidambaram, 221
 Chik-Ballapur, 20, 64, 66, 95, 96, 109, 110, 112, 114, 122, 124
 Chik Banavar, 35
 " Hejjaji, 83
 Chikka Byáldakere, 524
 " Deva Rája, 25, 166, 268, 278, 344
 " Deva Rája Wodeyar, 242
 Chikkadevarayaságara, 293
 Chikka Gangavádi, 18, 60
 " Nayak, 177, 205
 " Rája, 82
 " Ráyal, 75
 Chikkanna Náyak, 502, 529
 " Sétti, 108
 Chikkappa Gauda, 66, 69, 192
 Chikka Timme Gauda, 39
 Chikmagalúr, 367, 379, 389, 390, 392, 394, 397
 Chiknáyakanhalli, 155, 158, 162, 167, 169, 171, 176, 177, 181
 Chilla pulla Raya, 272
 China, 521
 Chingalpat, Chingleput, 108, 149
 Chinkuruli, 272, 297, 352
 Chintamani, 95, 105, 106, 113, 117, 126, 127
 Chitaldroog, 197, 199, 203, 489, 500, 507, 510, 515, 516
 Chitrakal-durga, 517
 Chitrangada, 222
 Chitrasékhara, 379, 537, 538
 Chitravati, 96, 97, 98, 119, 128
 Chokkimaya, 120
 Chola-Ganga, 19
 Cholas, 18, 67, 74, 106, 107, 224
 Choradi, 460
 Chunchangiri, 285
 Chunchankatte, 233, 242, 314
 Chúrnavati, 289
 Cleghorn, Dr. Hugh, 49
 Close, Sir Barry, 63
 Closepet, 1, 15, 26, 29, 31, 35, 36, 40, 59, 60, 61, 62, 63
 Coimbatore, 1, 110, 125, 206, 224, 225, 226, 233, 250, 256, 257
 Cole, Hon. Arthur, 253
 Coleroon, 256
 Conjeveram, Kanjevaram, Kanchivaram, 18, 20, 130, 141, 149, 301
 Coompta, 426
 Coorg, 206, 214, 221, 222, 224, 225, 252, 253, 255, 276, 290, 334, 434
 Cornwallis, Lord, 26, 66, 79, 87, 89, 90, 109, 110, 126, 137, 146, 177, 183, 191, 192, 196, 265, 297, 298, 305, 334
 Cubbon, Sir Mark, 49, 147
 Cuddalore, 87
 Cunningham, Captain, 147
 Cuppage, Colonel, 147
 DAKSHA, 358
 Dakshina Govardhangiri, 243
 " Kedára, 448
 " Váranási, 350
 Dala-vana, 307
 Dalavana-pura, 307, 308
 Dalhousie, Lord, 302
 Dame Blanche, 470
 Danáyak, 296
 Danáyaka Hebbáraiya, 358
 Dandakáranya, 8
 Dandasasi Nayaka, 18
 Dandavati, 481
 Dandiganahalli, 351
 Dankanáchari, 185
 Danoji Ghorpada, 521
 Danushkóti, 242
 Daryá Daulat, 258
 " " Bágh, 301
 Das'aratha, 145, 378, 408
 Dásarhosahalli, 134
 Dattátreyá, 390
 Daulatabad, 431, 500
 Davangere, 199, 438, 489, 500, 507, 510, 518
 Dáyal Baiche Gauda, 66
 de Havilland, 280
 Delhi, 25, 46, 47, 272, 273, 332, 433, 454, 460
 Denkanikota, 38
 Des'imánikka-pattana, 70
 Devagiri, 313, 431, 500, 512
 Devanáyakankota, 274
 Devandoddi, 66
 Devanhalli, 1, 8, 10, 12, 18, 19, 20, 26, 29, 36, 63, 64, 65, 66

- Devankundi, 35
 Devanur, 385
 Deva Rája, 25, 286
 Devarájibanhalli, 41
 Deva Ráya, 107, 276
 Devarayadurga, 19, 177
 Devar-betta, 321
 Devargudipalli, 119
 Devendra Tirtha Bhatta-
 raka, 455
 Devikotta, 256
 Dhanakoti Rája, Dr., 267
 Dharmámbudhi tank, 15
 Dharnapuri, 18
 Dharma Raya, 73, 457
 Dharmávaram, 96
 Dharmesvara, 73
 Dharwar, 15, 16, 171, 172,
 197, 202, 392, 426,
 454
 Dhavalappa, 517
 Dhúma Rája, 437, 447
 Dhumi hill, 437, 447
 Dhundia, 450
 " Wahag, 438, 478
 Dibbagiri, 128
 Dilávar Khan, 87, 199, 447
 Dilipayya, 134
 Dirom, Major, 298
 Diti Dévi, 487
 Dobbspet, 85
 Dodala Náyak, 531, 532
 Dod Ballapur, 1, 10, 12, 16,
 19, 20, 22, 25, 26, 27,
 29, 34, 35, 36, 64, 67,
 68, 69, 148
 Dodbela, 35, 85
 Dodda Arasu, 175
 " Baire Gauda, 66, 124
 " Basavaiya, 352
 " Deva Rája, 359
 " Havali Baire Gauda,
 69
 " Madaga-kere, 388
 " Maralavádi, 77
 Doidamma, 20
 Doidanna Náyak, 528
 Dodda Timme Gauda, 39
 Dodderi, 164, 166, 199,
 504, 512, 521
 Dod-Kurugod, 130
 Dokkala-konda, 96, 103,
 128
 Dombalur, 70
 Domlur, 70
 Dommasandrá, 29, 37, 71
 Dongala, 96
 " Konda, 128
 Dorasamudra, 107, 224,
 225, 332, 430, 500
 Dore-gudda, 178
 Duckworth, 71
 Dundu, 537
 Dupleix, Mons., 435, 503
 Durga Khuli Khan, 70
 Durvinita, 223
 Duryodhana, 73
 Dutch, 433
 Dvapara Yuga, 19
 Dváraka, 236, 280
 Dvarasamudra, 353
 Dvárátapura, 353
 EASTERN GHATS, 332
 Eccoji, 109
 Edicts of As'oka, 428, 461,
 499, 533
 Egypt, 220, 433
 Ekachakrapura, 105
 Ekoji, 24
 Elahakka, 94
 Lleyindur, 319
 Elliot, Colonel, C.B., 219
 Emberumánár, 273
 England, 253, 321
 Enniskillen, 253
 Etna, 471
 Ettikur, 305
 Europe, 144, 339, 361, 521
 Evanson cascade, 470
 FATTEHÁBÁD, 191
 Fatte Muhammad, 109, 136
 Foote, Mr. Bruce, 490
 Fraserpet, 252, 255, 290
 French Focks, 227, 234,
 242, 264
 Fryer, Dr. John, 434, 435
 GADADAMPATNA, 119
 Gagana Chukki, 304, 305
 Gajalhatti pass, 274, 308
 Gajanur, 417
 Gangadevi parishe, 16
 Ganga kings, List of, 106
 Gangámula, 369, 395, 401
 Gangappa Nayak, 82
 Ganga Rája, 265
 " Rája, 365
 Gangas, 18, 67, 74, 105,
 107, 162, 223, 332,
 379, 429
 Gangavara, 71
 Gángeya, 106
 Garjam, 221, 232, 243,
 294
 Ganjáranya, 8
 Gante Wodeyar, 421
 Garuda, 273
 Garudáchala, 84, 179, 185
 Garudangiri, 352
 Gárutman, 274
 Gaurisvara, 319
 Gauj, 427
 Gautama, 295, 344
 Gavi Gangadharesvara, 21
 Gavipura, 21, 41, 71
 Gerusappe, 470
 Gersoppa Falls, 306, 416,
 417, 433
 Gháti Subrahmanya, 16
 Gidde Gauda, 20, 21
 Giriappa Náyak, 531
 Glen Gordon, 93
 Goa, 225, 433, 434
 Godamodu, 61
 Godavari, 18
 Goggi, 313
 Gokarna, 434
 Golhalli, 35, 36, 85
 Golkonda, 25, 166
 Gomata, 254
 Gomatesvara, 331, 365
 Gopála, 306
 Gopalaswani betta, 243
 Gopal Gauda, 66
 " Hari, 26, 62, 297
 Gordon, Sir James, 93, 280
 Goribidnur, 67, 68, 69, 95,
 98, 101, 106, 107, 110,
 115, 128, 130, 148
 Gorur, 321, 355
 Gosikere, 504
 Govardhangiri, 452
 Govinahálu, 522
 Govinda Rája, 271
 Gowdie, Major, 146
 Gráma, 326, 353
 Green, Mr. Fred, 330
 " " 375
 Gubbi, 42, 86, 155, 169,
 171, 179, 180, 185
 Gudalur, 246
 Gudibanda, 68, 96, 97, 104,
 118, 131
 Guha, 522
 Guháranya kshétra, 522
 Guhásura, 522
 Gujarat, 280
 Gúlgánpode, 154
 Gulnatha, 488
 Gumbaz, 302
 Gumma Náyak, 132
 Gumnayakanpalya, 132
 Gundal, 246, 254, 288
 Gundlapalli, 149
 Gundlupet, 206, 213, 215,
 224, 243, 244, 245,
 246
 Gunja Narasimha, 312
 Gunjur, 41
 Guntakal, 35
 Guntanur, 501
 Guptas, 428
 Guriachinta, 75
 Gutti, 109, 125, 195, 503
 HADANA, 247
 Hadinád, 238, 304

- Hadi-nádu, 247
 Hadinaru, 247, 281
 Hagulvadi, 181
 Hagari, 413
 Haganikangiri, 370
 Haggari, 521, 538
 Haidar Ali, 26, 39, 46, 48, 62, 66, 70, 74, 83, 109, 110, 122, 136, 145, 183, 193, 196, 199, 220, 221, 227, 241, 258, 268, 347, 352, 394, 402, 432, 464, 503, 505
 Haidarabad, 487
 Haidarghar, 437, 438
 Hakka, 278, 380, 523
 Halappa Náyak, 532
 Halasur, 21, 22, 51, 72, 378
 Haldwell Green, 93
 Hale-bayal, 458
 Halebid, 185, 224, 306 322, 332, 345, 353
 Halebidu, 107, 133, 353
 Hale Gauda, 182
 Hale Ráma Ráya, 412
 Hale Tanduga, 162
 Haleyúr, 501
 Halhalli, 247
 Hampapur, 248, 254, 257
 Hampasandra, 172
 Hampe, 416, 487
 Hamsa Dhvaja, 162
 Hanagod, 252, 291
 Hanasoge, 315
 Hányeyagal, 534
 Hányekote, 534
 Hangal, 534
 Hangala, 319
 Hanuman, 378, 412
 Hanuman dáya, 412
 Hanumantapura, 77
 Hanumanta, 223
 Hanumappa Náyak, 437, 469
 Hanur, 224
 Hara, 522
 Harahu, 286
 Haralukóte, 154
 Harati Tippa Rája, 164
 Haravu, 286
 Hari, 522
 Haridra, 427
 Harihar, 35, 81, 278, 310, 402, 427, 498, 507, 522, 523
 Hariharapura, 401, 402
 Harihara Ráya, 149, 519, 523
 „ Somes'vara Ráya, 347
 Harihares'vara betta, 133
 Hariharpur, 396
 Harikere, 435
 Háritiputra Satakámi, 428, 499
 Harivarma, 308
 Hariyap-Odeyar, 407
 Harji Raja, 25
 Harnhalli, 183, 323, 327, 346, 354
 Harohalli, 36, 77
 Harpanhalli, 501, 502
 Harris, General, 268, 298, 299
 Harti, 504
 Hášana, 357
 Hásin-amma, 357
 Hassan, 85, 201, 206, 260, 276, 320, 355, 357
 Hastinápura, 278, 427
 Hastinavati, 487
 Hatti, 536
 Havali Baire Gauda, 69, 195
 Havanur, 488
 Hebbagod, 36, 38
 Hebbál (Butts), 43
 Hebbe, 369, 391
 Hebbur, 162, 164, 181
 Heggadadevankote, 206, 209, 213, 214, 219, 224, 245, 247, 249, 288
 Heggere, 182
 Heggura, 304
 Hemachandra, 19, 85, 178
 Hemanhalli, 281
 Hemasitala, 366
 Hemavati, 163, 182, 193, 208, 250, 256, 355, 358, 396, 499
 Hemmige, 259
 Henjeru, 163, 182, 193, 427, 499
 Heriganhalli, 285
 Hesarghatta, 21, 39, 46, 67
 Hidimbapura, 517
 Hill, Colonel, 147
 Himálayas, 188, 368, 389
 Himavat, 358
 Hindiginal, 34, 36, 72, 73
 Hindupur, 96, 191
 Hindu Rao, 502
 Hinikal, 280
 Hiranyagarbha, 456
 Hiranyáksha, 395, 487
 Hire-Aryara-durga, 499, 534
 „ Hanumappa Náyak, 501
 Hirekal hills, 347
 Hire Kártúr, 412
 Hiremagalur, 370, 378, 396
 Hire-magal-úru, 379, 395
 Hirikalgudda, 327
 Hiri-uru, 525
 Hiriyr, 489, 507, 510, 523
 Hiródi, Hiródi, 227, 242
 Holalkere, 437, 489, 507, 526
 Holavanhalli, Holuvan-halli, 20, 40, 165, 182, 183, 185, 186
 Hole Honnur, 392, 441, 452
 „ Narsipur, 320, 358, 360
 Holesál, 312
 Holland, Mr., 209
 Hombucha, Humcha, 379, 391, 429, 446, 455
 Honavar, Honore, 416, 433
 Honbilla, 388
 Honganur, 18, 59, 60, 72, 304
 Honjavanige Sime, 371
 Honna Devamma, 90
 Honnáli, 415, 441, 453, 454
 Honnappa Gauda, 180
 Honnavalli, 183
 Honne Kambli Bhatta, 463
 Honnu Hole, 250
 Horanád, 409
 Hosangadi pass, 437
 Hosapattana, 107, 250
 Hosavídu, 107, 333
 Hosdurga, Hosa-durga, 507, 510, 528, 529
 Hosingere, 121
 Hoskote, 1, 10, 15, 16, 17, 18, 19, 20, 22, 26, 27, 29, 72, 73, 74, 148, 199
 Hosur, 37, 38, 107, 129, 133, 333
 Hottanna, Náyak, 164, 505
 Hoysalas, 19, 67, 107, 163, 224, 332, 379, 430, 500
 Huchchu Hanumappa Náyak, 447
 Hudugur, 97
 Hulikal, 75, 165
 Huliýár, 155, 169, 176, 182, 183
 Huliýurdurga, 169, 184
 Hullahalli, 288
 Hullur, 15
 Hultsch, Dr., 460
 Hunasanhalli, 30
 Hunkunda, 106, 134
 Hunsur, 206, 207, 209, 213, 218, 219, 251, 252

- Hura, 288
 Husen Shah Mirza, 130
 Huskur, 16, 30, 76
 Hutri-durga, 184

IBRAHIM SAHIB, 46
 Ichanur, 201
 Ikkeri, 334, 431, 457
 Ilaipakka, 94
 Ilavala, 253
 Ilavanji Raya, 117
 Immadi Hanumappa Náyak, 447
 „ Jagadeva, 62
 „ Kempe Gauda, 82, 89
 „ Praudha Deva Ráya, 272, 286
 „ Sanna Baire Gauda, 66

 India, 300, 301
 „ Southern, 329
 Indra-betta, 321, 331, 365
 Indravarma, 271
 Iralappa, 104, 154
 Ireland, 253
 Irungola, 163
 Isvara, 358

JACOBUS CANTER VISSCHER, 435
 Jadaka, 178
 Jadakanadurga, 167
 Jadikal-durga, 501
 Jafarabad, 254
 Jagadeva Ráya, 226, 286
 Jagadeva Ráyal, 21, 22, 60, 62, 77, 78, 225, 305, 333, 345
 Jagalur, 489, 507, 529
 Jagan Mohan Mahal, 280
 Jagat Deva Raya, 227
 Jaimini Bharata, 428
 Jakanachari, 72, 138, 162, 306, 448
 Jalarpet, 35, 121
 Jamadagni, 105, 427
 Jama Gauda, 39
 Janamejaya, 17, 249, 357, 396, 427, 498
 Janamejaya Raya, 378
 Jananathapura, 308
 Janardana, 271, 306, 400
 Jangamkote, 20, 73, 74, 108, 148
 Jannur, 319
 Japan, 80
 Jatayu, 534
 Jatinga Ramesvara hill, 534
 Java, 11
 Jayalhe, 163
 Jaya Gauda, 20, 40
 Jayakesi, 456

 Jayamangali, 185, 200, 203
 Jayasimha, 429
 Jayasingha, 534
 „ Nolamba Palava, 500
 Jeejee Bai, 23
 Jenkal-betta, 321
 Jigani, 15, 21, 37
 Jinadatta, 429, 430, 446, 452
 Jog, 470
 Jogi matti, 518
 Jorrock's Hunt, 481
 Jumna, 430
 Jupiter, 300

KABBAL-DURGA, 254
 Kabbani, 246, 248, 254, 263, 275, 288
 Kabbinala Ghat, 326
 Kadaba, 169, 179, 185
 Kadakola, 234, 276
 Kadamba, 255
 Kadambas, 331, 379, 428, 499
 Kadapa, 74, 95, 109, 149
 Kadgod, 2, 36, 73
 Kadrapa Nayak, 132
 Kadu, 307
 Kadur, 367, 375, 385, 396
 Kaduru, 399
 Kafur, 332, 353, 431
 Kaganeri Ghat, 326
 Kaglipura, 77
 Kaidala, 162, 185, 350
 Kaifiyat Khan, 166, 199
 Kailancha, 296
 Kaivara, 105, 108, 134, 148
 Kakati, 17
 Kakolu, 39, 67
 Kakudgiri, 90
 Kakusthavarma, 428
 Kalachfurya, 290, 430
 Kalagondahalli, 41
 Kalale, 255, 313
 Kalasa, 379, 399
 Kalasanna Setti, 108
 Kalasvadi, 296
 Kalavara-durga, 134
 Kalavaradurga, 147
 Kalhatti, 313
 „ giri, 369
 Kalidasa, 535
 Kali Mangi, 163
 „ yuga, 427
 Kallodi, 149
 Kalva Rangan peak, 453
 Kalya, 366
 Kalyana, 90, 430
 Kama Chakresvara Ráya, 412
 Kamagegi Timmana Nayak, 501

 Kamaladri, 243
 Kamalapur, 149, 504
 Kamar-ud-Din, 192
 Kambharasa, 224
 Kammasandra, 19
 Kampanna, 407
 Kampili, 500, 534
 Kampula Raja, 278
 Kamyakavana, 457
 Kanakana, 78
 Kanakapura, 456
 Kanakapura, 456
 Kanali, 21
 Kanchi, 66, 106, 108, 182, 366
 Kanchi Kote, 238
 Kanchinkal-durga, 369
 Kanchipura, 500
 Kandavara, 109
 Kandikere, 165
 Kanehada Arasu, 412
 Kangundi, 96, 149
 Kankanhalli, 1, 2, 10, 15, 22, 26, 29, 31, 36, 61, 62, 76, 77, 78
 Kankuppa, 199
 Kannanur, 332
 Kante Arasu, 204
 Kanthirava Narasa Raja, 25, 291, 296, 344
 Kanva, 60, 266
 Kapila, 254
 Kapini, 254
 Kara, 456
 Karachur Nandi Raja, 289
 Karadihalli, 285
 Karadushana, 456
 Karapur, 319
 Karekal-gudda, 186
 Karighatta, 255, 293
 Karigiri, 178
 Karikala Chola Raja, 290
 Karkala, 379, 413, 430, 434
 Karkur, 119
 Karnul, 194, 416, 487
 Kartaviryarjuna, 105, 427
 Kartika Ráya, 412
 Kartughalli, 247
 Kasargod, 432, 434
 Kashmir, 408, 433
 Kasturi Rangappa Nayak, 502, 503
 Kasyapa Rishi, 487
 Kattapura channel, 342
 Katti Kamanna, 182
 Kaulandi, 288
 Kaundinya, 134, 138, 246
 Kavacha, 223
 Kavale-durga, 457
 Nedarnath, 433
 Keladi, 430, 431, 458
 „ chiefs, List of, 432

K.
 Ken.
 Kemp.
 2.
 I.
 Kemp.
 Kemp.
 Kencha.
 33.
 Kendot.
 Kenger.
 80.
 Keragoc.
 Keral, 3.
 Kerala, 2.
 Kes'ava,
 " "
 Khán Bág.
 Khándya, 3.
 Khan Jehan
 Khasim Kha
 75, 109,
 226, 227,
 Kikkeri, 333
 Kilimale, 304
 Kiriyamugali,
 Kirthipura, Ki
 260
 Kirttivarma, 4.
 Kishkindha, 4.
 Kitthipura, 260
 Kittipura, 223
 Kittur, 223, 248, 260
 " channel, 348
 Kodachádrí, 459
 " Parvata, 415,
 416
 Kodanda Ráma, 396
 Kodigehalli, 21, 41
 Kodihalli, 77
 Kodlipet, 343
 Kola, 106
 Koláhala, 106, 107
 Koláhalamma, 106
 Kolar, 1, 19, 20, 22, 95,
 98, 100, 105, 106, 108,
 109, 110, 114, 1
 136, 149, 22
 Kolatur, 352
 Kollegal, K.
 317
 Kollúrkatt.
 Konarai
 Konanu,
 Koncha,
 Konda.
 Kong
 Kop
 K.

- Mysore Wodeyars, 25
- NÁGA, 290
- Nágakhandaka, 428
- Nagamangala, 206, 213, 221, 242, 272, 284, 286
- Nagapuri, 347
- Nagar, 171, 322, 415, 439, 441, 461
- Nagaragere, 97
- Nágarakere, 265, 304
- Nágaramuri, 458
- Nágini, 162
- Nallur, 16
- Namagondlu, 97
- Nanakkása, 499
- Nanda, 17, 18, 481
- Nandagiri, 18, 145
- Nandagudi, 17, 18, 73
- Nandi, 101, 104, 106, 123, 144
- Nandidroog, 2, 20, 103, 146
- Nandigiri, 145
- Nangali, 10, 120, 142, 148, 200
- Nanja, 29
- Nanjangur, 35, 206, 209, 213, 218, 225, 241, 287, 288
- Nanja Fáj, 66, 318, 360, 436
- Nanjaráyapa... 290
- Nanjunda, 290
- „ Arasu, 237
- Nannivála, 500
- Narasa, 225
- Narasimha, 273, 538
- „ III., 19, 332, 518
- Narasimhadeva-betta, 101
- Narasimha Náyak, 132, 359, 360
- Náráyana, 456
- Narmada, 429
- Narsámbudhi, 288
- Nárve, 378, 408
- Nasir Jung, 274
- Naula Allapu Náyak, 525
- Nava Danáyak, 225, 243
- „ Káma, 162
- Navakoti Narayan Shetti, 117
- Nava Nanda, 73
- Náyakanhatti, 534, 535, 536, 537
- Nazarábád, 282
- Nelamangala, 1, 2, 8, 10, 15, 18, 19, 27, 29, 36, 69, 83, 84, 85
- Nellagana-tittu, 305
- Nellurpatna, 64, 86
- Nemmar, 369
- Nerbudda, 429
- Netrávati, 320, 395
- Newbold, Captain, 470
- Niagara (falls), 470
- Nidugal, 182, 193, 194, 501, 504
- Nidugatta, 289
- Nidvanda, 35, 85
- Nijagal, 84, 86
- Nikarilichólamandala, 19
- Nikarilichólapura, 19, 83
- Nila Dhwaya, 162
- Nilgiri, Nilagiri, 206, 240
- Nilagiris, 240, 274, 368, 389
- Nilasekhara, 537
- Nilávati-patna, 379, 537
- Niles'var, 434
- Nirgunda, 379, 537
- „ Yuva Rájá, 537
- Nirmala hill, 319
- Nirutadi, 501
- Nitimárga, 163, 396
- Niváta, 223
- Nizam, 109
- „ Ali, 503
- „ Dominions, 429
- Nolamba, 18
- Nolambádhi rája, 163
- Nolamba pattana, 500
- Nolambas, 74, 162, 499
- Nonabanakal, 352
- Nriga, 162
- Nuggihalli, 351, 352
- Nugu, 289
- Nunke Bharava hill, 534, 535
- Nyámti, 441, 454, 465
- OBALA-DEVI, 517
- Obana Náyak, 502
- Olaya, 433
- Osoor, 15
- Ootacamund, 288
- Orangal, 81
- Oreiyúr, 163
- Orissa, 19, 67, 304
- Oswald, Dr., 31
- Ottúr, 428
- Ottúraka, 428
- Oyáli-dinne, 2, 41, 42
- PADMÁVATI, 455
- Paes (Father) Leonardo, 434
- Paidana, 433
- Paikare, 274
- Pálár, 20, 96, 97, 98, 148
- Palhalli, 233, 290
- Pallavas, 18, 74, 106
- Pampá, 377, 487
- „ kshetra, 487
- Pándavas, Pandus, 17, 73, 105, 249
- Pandita Ramábai, 396
- Pándu, 222
- Pandyas, List of, 500
- Pápaghni, 96, 97, 118, 149
- Pápa Náyak, 132
- Pápanpalli, 153
- Parama Gula, 537
- Parasu Rám Bhao, 177, 193, 287, 334, 437, 447, 450, 469
- Parasu Ráma, 105, 289, 378, 427, 450, 485
- Parikshit, 378, 396, 427
- Paris, 233
- Pársvanáthesvara, 354
- Paschima-váhini, 258, 290
- Pátála, 273
- „ Ganga, 90
- „ Rudra, 388
- Patalipur, 73
- Patnada Rayada, 334
- Pátpálya, 118
- Pattandur, 93, 94
- Pavugada, 155, 167, 169, 193, 194, 195, 196
- Pearse, Colonel, 104
- Penjeru, 163, 182, 499
- Pennar, 2, 86, 96
- Penugonda, 22, 60, 62, 68, 69, 75, 96, 195, 226, 278, 286, 531
- Peresandra, 104
- Periyapatna, 62, 213, 219, 252, 290, 291
- Pernadevanhalli, 539
- Persia, 15, 301, 433
- Perumále, 518
- Pietro della Valle, 433
- Pinákini, 2, 86, 149
- „ Northern, 96
- „ Southern, 96
- Pir Ghaib, 305
- Piriya, 290
- Piriyamuguli, 379
- Pisces, 300
- Polalakere, 528
- Polálva, 522
- Pomburchcha, 379
- Ponnaiyár, 86
- Poona, 35, 179, 340, 385, 520
- Porto Novo, 24
- Portuguese, 433
- Pounnata, 223
- Prasanna Cher, 306
- Prasanna-gir
- Pratapa Ru
- Prinsep, 4
- Ptolemy,
- Puckle,
- Pulom.
- Punp

- Punnáta, 223
 Puragere, 281
 Purali, 429
 Purandara Raya, 460
 Purnaiya, Purniah Divan,
 47, 62, 63, 88, 180,
 238, 259, 264, 271,
 282, 303, 318
 Pushpagiri, 321
 Puttagiriya, 352
 Pyrenees, 361

 RÁCHAMALLA, 224, 365
 " II., 331
 Raghunatha Narayan, 24
 Ráha, 456
 Rahmandurga, 96
 Rahmanghur, 148, 150
 Rájáditya, 224
 Rajaghatta, 70
 Raja Hira Gauda, 190
 Rájankunti, 35
 Raja Paramesvara Ráya,
 537
 Rájaraja, 224
 Rájarajapura, 308
 Rájasekhara Vilása, 319
 Rájendra Chola, 224, 316
 " Deva, 460
 Rama, 105, 117, 145, 162,
 185, 307, 318, 347,
 378, 408
 Ramachandra, 19, 522
 Rama Gauda, 175
 Rámakka, 133
 Ramalinga Betta, 76 "
 Rámanátha, 19, 64, 74, 80,
 107, 164, 332
 Rámánuja, 272, 273, 332
 Rámánujachárya, 271, 272,
 274, 291, 295, 366
 Ráma-priya, 273
 Rama Raja, 21
 Ramaswami-betta, 20
 Ramaswami Mudaliar, 305
 Ramayana, 105, 117, 306,
 377, 378, 408
 Rammesvara, 433
 Rangagiri, 26, 40, 60, 63,
 91
 Rangapur, 236, 252, 342
 388
 Rangappa Gauda, 20
 366
 324
 in, 22, 68,
 198, 296,
 37, 447,
 Rangapatna, 501
 Rangappa Gauda, 66
 " Náyak, 381, 438,
 525
 Rani Bennúr, 469
 " Virammáji, 432, 464
 Ranoji Raya, 62
 Rashtrakutas, 18, 429
 Rastam Jang, 199
 Ratanpur, 162
 Ratnagiri, 196, 198, 378
 Ratnávatí, 379, 537
 Rávana, 378, 534
 Ráya durga, 196, 502
 Ráyalpád, 101
 Read, Captain, 88
 Rees, Mr., 301
 Rekha shist, 349, 405
 Remount Depôt, 15
 Renuka, 105, 106, 427,
 450
 Ricketts, Mr., 12
 Rishyas'ringa, 377, 408
 Rishya-S'ringa-giri, 377,
 408
 Roarer (fall), 470
 Rocket (fall), 470
 Rudra Gana, 291
 Rudrapatna, 342
 Rukmangada, 379, 395, 460
 " Ráya, 388
 Rúpávati, 379, 537
 Rustam Jang, 166

 SÁBANNA WODEYAR, 396
 Sábbiráni Tittu, 302
 Sádali, 105, 150
 Sadásiva Nayak, 408, 431,
 432
 " Raya, 21, 431,
 432
 Sadras, 149
 Ságara, 415, 439, 441, 466,
 468
 Sagittarius, 300
 Sahadeva, 105, 222, 280
 Sahakára, 455, 456
 Sahyádrí, 255
 Sakkarepatna, 334, 379,
 407
 Sakleshpur, 321, 326, 363
 Sakunagiri, 370, 378, 388
 Sala, 332, 380
 Salem, 1, 37, 38, 202, 209,
 225, 256, 284
 Sáligram, 255, 257, 291
 Salivahana, 162
 Sál Náyak, 165, 205
 Sáluva Narsingha Ráya,
 412, 501
 " Tikkama, 522
 Sámanta Ráya, 81, 82, 88
 Sambhaji, 23, 24, 109
 Sambhulinga hill, 319
 Sampaja Ráya, 82, 88
 Sampige, 162, 196
 Samudra Gupta, 428
 Sanatcumára, 37
 Sangappa Náyak, 531
 Sangidevar kálve, 348
 Sanjiva Krishnappa Ná-
 yak, 357
 Sanjivini (plant), 378
 Sankanna II., 433
 S'ankarácharya, 379, 380,
 402, 408
 Sankaresvara hill, 319
 Sanna Baiche Gauda, 165
 " Baire " 20,
 40, 66
 Sánta, 377, 408
 S'ántala-devi, 19, 352, 353
 S'ántana, 430
 S'ántara, 379
 " Deva, 430
 " kings, List of,
 456
 S'antarasa, 413
 Santaveri, 3, 407
 Sante Bennu, 435, 437,
 451, 469
 Santemarahalli, 12, 317
 S'ántigráma, 353
 Sántisvara, 354
 Sárad-amma, 408
 Sarasvati, 408
 Sargur, 248, 206, 292
 Sarja Harumappa Náyak,
 412
 Sarjapur, 29, 33, 34, 37,
 73, 37
 S'as'akapura, 332, 379
 Satanika, 17
 Satasringa parvata, 105
 S'átaváhana, 499
 S'átaváhanas, 428, 499
 Sathalli, 364
 Satrugina, 117
 Sattara, 435, 503
 Saturr, 300
 Satyagala, 304, 306
 Satyamangalam, 223, 225
 Sausman, Dr., 88
 Sausmond, 26, 71, 88, 93
 Sávandurga, 2, 22, 26, 40,
 88, 89
 Savanna, 408
 Savanur, 437
 Sávimala, 225, 332
 Savoy, 470
 Sayáji Rao, 277
 Sayyid Ibrahim, 62
 Scorpio, 300
 Scott, Mr., 302
 Segur, 246
 Seije, 278

- Visháláksha Pandita, 319
 Vishnu, 395
 Vishnumaya, 260
 Vishnupura, 271
 Vishnuvardhana, 17, 18,
 19, 90, 120, 136, 148,
 164, 225, 240, 241,
 265, 272, 295, 308,
 332, 365, 366, 431,
 500
 Vishnuvardhana Vijayá-
 ditya, 500, 534
 Vizagapatam, 105
 Vokkaleri, 104
 Vrikódara, 517
 Vrishabhavati, 154
 Vyasa, 409
- WALES, 49
 Walhouse, Mr., 148
 Wallajapet, 180, 462, 521
 Wallich, Dr., 233
 Warriore, 163
 Webbe, 303
 Wellesley, Aithur, 361
 „ Col., 280, 299,
 302, 334, 438
 „ General, 122
 „ Marquis, 299
- Wellington, Duke of, 286,
 282, 299
 Welsh, 122
 „ Colonel, 144
 Western Ghats, 321, 323,
 332
 Wilks, 89, 146, 247, 249,
 281, 301
 „ Colonel, 254, 278
 „ Major, 280, 282
 Wilson, Professor, 380, 427
 White, Mr. D. S., 92, 93
 Whitefield, 4, 16, 17, 26,
 35, 38, 71, 74, 88, 92,
 93, 94
 Woddin gudda, 369
 Wolgere, 288
 Wood, Colonel, 144
 Worlakonda, 104
- YACHENAHALLI, 250
 Yádava, 458
 Yadavas, 19
 Yadugiri, 271, 280
 Yadu-patna, 19, 85, 178
 Yagachi, 321, 329, 366
 Yedatore, 206, 213, 214,
 217, 218, 228, 232,
 242, 255, 257, 314
- Yedehalli, 367, 392, 402'
 413
 Yediyur, 205
 Yelandur, 214, 247, 316
 „ Jagir, 206, 227,
 250
 Yelahanka, 19, 20, 21, 25,
 29, 35, 36, 41, 43, 69, .
 72, 94
 Yeliyur, 234
 Yélukálu shilu, 486
 Yelwal, 253
 Yemme Doddi gudda, 399
 Yenandahalli, 149
 Yenne hole, 358
 Yenur, 254
 Yeragamhalli, 317
 Yerkalve, 107
 Yerra Ganga, 108
 Yerrakatta, 165
 Yesalurpet, 339
 Yesvantpur, 35
 Yettinhalla (river), 330
 Yudhishthira, 222, 427
- ZIZYPHUS (tree), 366
 Zulúkar Khan, 166, 199

OPINIONS

ON THE

GAZETTEER OF MYSORE AND COORG.

FIRST EDITION.

"Of Mysore, Dr. Hunter observes that the volumes compiled by Mr. Lewis Rice, Director of Public Instruction (who has also compiled that for Coorg), are better than anything he himself has been able to do even for Bengal. Mysore will shortly return to native rule, and these volumes form an invaluable record of what an episode of honest English administration has effected for an Indian State."—*Abstract of Reports of the Surveys in India for 1876-7.* (Published by order of Her Majesty's Secretary of State for India in Council.)

"Mr. Rice has done his work so well that we look forward with interest to the publication of his promised Gazetteer of Coorg. . . . He combines a comprehensive grasp of his entire subject with the faculty of lucid exposition, and also a careful attention to details."—*Academy.*

"A mine of information about the country. . . . Evidently written *con amore*, it shows great care and research, great knowledge of the language and literature of the country, and a thorough appreciation of the subject in hand."—*Calcutta Review.*

"Extremely ~~valuable~~ ^{valuable} on Coorg) seems well done, and Mr. Rice's industry is a great service both to Government and to the general interest. The songs alone . . . in any way interested in Coorg will fail to find some thing to him: and many persons not specially . . . of admin- . . . dia.

"A perfect *répertoire* of information."

"Has done more for Mysore than any one since the days of Buchanan."

"Those who enjoy reading history in the guise of romance may do so in the Gazetteer of Mysore by Mr. Lewis Rice."

"Reliable and readable work."—(Various.)

"The work (vol. . . .) worthy of all praise. No one interested in the subject specially interested in the country will find matters of interest render the book worthy of notice."—*Madras Mail.*

"In particular the volumes of . . . Mr. Rice on Mysore form most interesting administrative research."—*Sir W. W. Hunter, in Preface to Imperial Gazetteer of India.*

"I am glad the work was put into such good hands, for you have rendered an excellent service to the Government and to the people."

"Mr. Rice's Gazetteer of Mysore and Coorg, and other works—writings and collections—are solid productions, of inestimable value, already regarded as standards, and sure to be regarded as such for generations to come."—*Bangalore Spectator.*