

Rulers of India

EDITED BY

SIR WILLIAM WILSON HUNTER, K.C.S.I., C.I.E.

M.A. (OXFORD): LL.D. (CAMBRIDGE)

LORD CLIVE

London

HENRY FROWDE

OXFORD UNIVERSITY PRESS WAREHOUSE

AMEN CORNER, E.C.

New York

MACMILLAN & CO., 66 FIFTH AVENUE

RULERS OF INDIA

Lord Clive

By COLONEL G. B. MALLESON, C.S.I.

Oxford

AT THE CLARENDON PRESS: 1893

V2, L. L7

C3

801

Oxford

PRINTED AT THE CLARENDON PRESS

BY HORACE MART, PRINTER TO THE UNIVERSITY

PREFACE

THE following list represents the works of the last century which I have consulted to write this *Life of Lord Clive*:

Orme's *History of Indostan* (original edition); *The Siyaru-l Muta-akherin* of Ghulám Husain Khán (Review of Modern Times), translated copy; Cambridge's *War in India* (containing the Journal of Stringer Lawrence); *The Memoir of Dupleix* (in French); Grose's *Voyage to the East Indies*; Ive's *Voyage and Historical Narrative*; *Transactions in India from the commencement of the French War in 1756* (published in 1786); Caraccioli's *Life of Lord Clive*; Vansittart's *Narrative of the Transactions in Bengal*; Ironside's *Narrative of the Military Transactions in Bengal in 1760-1*; Verelst's *English Government in Bengal*; some numbers of the *Asiatic Annual Register*; Kindersley's *Letters*; and Craffton's *Letters*; and, for the earlier period—that displaying the period immediately preceding and following the dawn of genius—the recently written extracts from the Madras records by Mr. G. W. Forrest.

Of works of scarcely less value published during the present century, I have consulted the admirable volumes by Colonel Mark Wilks, which bring the *History of Southern India* down to the storming of Seringapatam in 1799; *The Journal of Captain Dalton*,

one of the heroes of Trichinopoli, written at the period of Clive's early victories, but only given to the world, with a memoir of his career, in 1886; Lord Stanhope's *History of England*; Malcolm's *Life of Clive*; and above all, that mine of wealth to a searcher into the details of Clive's services in Bengal, Colonel Broome's *History of the Bengal Army*. Colonel Broome was my intimate and valued friend. He knew more about the history of the rise of the English in India than any man I ever met. He had made the subject a life-study. He had read every tract, however old, every letter, however difficult to decipher, every record of the period up to and beyond the time of Job Charnock, and he was a past-master of his subject. He had collected an enormous mass of materials, the more bulky of which were dispersed at his untimely death. But I have seen and handled them, and I can state most positively, from my own knowledge, that every item of importance culled from them is contained in the admirable volume to which I have referred, and which was published in 1850. There is, alas, only that volume. Colonel Broome had set apart a vast mass of materials for his second, and had resolved to complete the work at Simla, to which place he was proceeding for the summer of, I think, 1870. But, in the course of transit, the box containing the materials was mysteriously spirited away, and I have not heard that it was ever found. From the nature of the documents collected I cannot but regard the loss as irreparable.

G. B. MALLESON.

CONTENTS

CHAP.	PAGES
I. EARLY YEARS	9-15
II. SOUTHERN INDIA IN 1744	16-22
III. HOW THE WAR IN THE KARNÁTÍK AFFECTED THE FRENCH AND ENGLISH SETTLEMENTS	23-31
IV. HOW THE FORTUNES OF ROBERT CLIVE WERE AFFECTED BY THE HOSTILITIES BETWEEN THE FRENCH AND ENGLISH IN SOUTHERN INDIA	32-41
V. CLIVE DECIDES FOR THE CAREER OF A SOLDIER	42-50
VI. THE FIRST YEAR OF SOLDIERING AT TRICHINOPOLI AND ARCOT	51-59
VII. 'THE SWELL AND DASH OF A MIGHTY WAVE'	60-74
VIII. CLIVE IN ENGLAND; AND IN BENGAL	75-89
IX. THE BATTLE OF PLASSEY	90-106
X. HOW CLIVE DEALT WITH THE SPOILS OF PLASSEY: HIS DEALINGS WITH MÍR JAFAR; WITH THE PRINCES OF SOUTHERN INDIA; WITH THE DUTCH	107-137
XI. THE SECOND VISIT OF CLIVE TO ENGLAND	138-148
XII. THE REIGN OF MISRULE IN BENGAL	149-158
XIII. THE PURIFYING OF BENGAL	159-170

CHAP.	PAGES
XIV. THE POLITICAL AND FOREIGN POLICY OF LORD CLIVE : HIS ARMY-ADMINISTRATION AND ITS CONSEQUENCES	171-191
XV. THE RETURN OF THE CONQUEROR-STATESMAN, AND THE RECEPTION ACCORDED TO HIM BY HIS COUNTRY- MEN : HIS STRUGGLES ; AND HIS DEATH	192-212
INDEX	213-229

NOTE

The orthography of proper names follows the system adopted by the Indian Government for the *Imperial Gazetteer of India*. That system, while adhering to the popular spelling of very well-known places, such as Punjab, Poona, Deccan, &c., employs in all other cases the vowels with the following uniform sounds:—

a, as in woman : ā, as in father : ī, as in kin : ū, as in intrigue :
o, as in cold : u, as in bull : ū, as in rural.

INDEX

- ADAMS**, Major John, defeated Mir Kásim at Kátwá, 156: at Gheriá, 156: stormed strong position of Undwá Nala, 157: his death, 157: fought against Mir Kásim, 180.
- AHMAD SHÁH**, succeeded on the death of his father, Mubammad Sháh, 44.
- AIN-I-AKBARÍ**, Blochmann's, quoted, 118 n.
- AIX-LA-CHAPELLE**, Peace of, 40, and n., 42.
- AKBAR**, mentioned, 17, 85, 118 n.
- ALÍ VARDI KHÁN**, Governor of Bihár, 85: battle of Gheriá, 85: proclaimed himself Súbahdár, 85: died, 85: succeeded by his grandson, Siráj-ud-daulá, 85.
- ALLAHÁBÁD**, occupied by the English, 157, 174: conference at, 174: clauses of Clive's demand at, 174.
- AMBÚR**, Anwar-ud-dín defeated and slain at, 45.
- AMERICA**, war with colonists of North, 209.
- AMINOGLAND**, Calcutta merchant, 86: negotiated for Clive and his allies, 86: betrayed Siráj-ud-daulá's confidence, 87: demanded 20 lakhs of rupees, 87: his name omitted from false document by Clive, 87, 134, 135, 193, 202, 204, 211: informed by Mr. Scrafton that he was to receive nothing, 113: his pilgrimage to Malda, 113, 193: returned to his business in Calcutta, 113, 193.
- ANGRIA**, pirate chief at Gheriá, 77: his plunderings, 77: Commodore Jones sent to attack, 77: defeated by Watson and Clive, 78.
- ANWAR-UD-DÍN**, suspected poisoner of Khojá Abdullah, 28: appointed provisionally Nawáb, a guardian of the young prince, Saiyud Muhammad, 28: suspected murderer of the young prince, 30: Nawáb of Arcot, 31: appealed to by Duplex, 33: attempted to prevent hostilities, 34: capture of Madras took him by surprise, 36: tried to regain Madras, but failed, 39: finally regained Madras, 41: slain, 45.
- ARCOLE**, story of the bridge of, compared to the battle of Arni, 57.
- ARCOT**, Dost Ali at, 24: Saftar Ali proclaimed Nawáb at, 25: Murtizá Ali declared himself Nawáb at, 27: Nizám-ul-Múlk with his army entered, 28: Saiyud Muhammad murdered at, 29: left almost undefended, 52: taken by Clive, 53: attacked by the French, 54: French dispersed by Clive at, 54: siege of, 55: strong garrison placed in, 59: Arcot mentioned, 183.

- ARMAGON, English Settlement on the Coromandel Coast, 18.
- ARMSTRONG, Captain, at Council of War, 93: arrested by Clive, 114: acquitted by court-martial, 114.
- ARMY ADMINISTRATION, 179-90.
- ARNI, battle of, 56-58: French defeated at, 58: its ruler declared for Muhammad Alí, 58.
- ASAF JÁH, title granted to the family of Chin Kílich Khán, 17.
- Asiatic Annual Register*, quoted, 39 n.
- AURANGZEEB, died in 1707, 16: placed the Súbahs he had conquered under a Súbahdár, or chief, 17: mentioned, 85, 172.
- Aurora*, frigate, in which Supervisors sailed, lost, 199.
- BAJ-BAJ, fort near Maíápur, taken by Clive, 82.
- BAKAR ALÍ, Governor of Vellore, 23.
- BAKSHÍ, Siráj-ud-daulá's Commander-in-chief, 86.
- BAKSAR, battle of, 157, 181.
- BÁNKÍPUB, military cantonment of Patná, 185: Sir R. Barker commandant at, 185: ring-leaders arrested at, 186.
- BAPTÁ, Clive encamped at, 111.
- BARDWÁN, revenue of, granted money to Clive, 117.
- BÁBH, Clive and Mír Jafar marched to, 118.
- BARKEE, Sir R., commandant at Bánkípur, 185: arrested ring-leaders at Bánkípur, 186.
- BARNETT, Commodore, in command of squadron, 33: died, 34.
- BATH, Clive went to take the waters at, 209.
- BARTA, 179: Mír Jafar's double batta, 179: discontinued, 180, 181: double batta at Allahábád, 181: single batta, 182.
- BATLEY, Mr., Robert Clive's uncle at Manchester, 9.
- BERCHEE, Mr., Member of Select Committee, 191.
- BENARES, occupied by the English, 157: interview between Clive, General Carnac, and Nawáb-Wazír of Oudh at, 173: Zamín-dár of, 175.
- BENGAL, Clive in, 85: state of affairs in, 132: Clive's achievements in, 133-6: position of Bengal, 173.
- BHÁGIRATHÍ, 92.
- BIDERBA, Dutch defeated by Forde and Knox at, 131.
- BIHÁB, Alí Vardí Khán, Governor of, 85: Governor of, rebelled against Mír Jafar, 115: Clive and Mír Jafar at, 117: seat of saltpetre manufacture, 117: Mír Jafar yields it to East India Company, 118.
- BÍJÁPUB, king of, sold Puducheri to the French in 1672, named afterwards Pondicherry, 20: Muzaffar Jang, Governor of, 44.
- BISNAGAR, Rájá of, granted a small portion of land, called Chennapatanam, to the English, 18, 19.
- BLACK HOLE of Calcutta, 78, 79, 85, 132.
- BLOOMANN'S *Ain-é-Abbáí*, quoted, 118 n.
- BOSCAWEN, Admiral, in command of fleet, 39: laid siege to Pondicherry, 39: sailed for England, 40.
- BOURDONNAIS, M. de la, sent in command of a squadron, 33: landed at Madras, 35, 194: captured Madras, 35: treaty, 35.
- Britannia*, ship on board which Clive returned to England, 191.
- BROOME'S *History of the Bengal Army*, 90 n., 95 n., 96 n., 109 n.
- BURGOYNE, General, 201 and n.,

- led attacks on Clive, 201, 203-9.
- BOBSLEK'S**, Mr., school at Market Drayton, to which Clive went when he was eleven, 10.
- BUSSY-CASTELNAU**, captured Gingi for the French, 47: avenged the death of Muzaffar Jang, and caused Salábat Jang to be proclaimed successor, 48: retained at Duplex's court, 60: overtures with Siráj-ud-daulá at Haidarábád, 87.
- BUTR**, Lord, Secretary of State, 143: Prime Minister, 143: Clive's suggestions to, 144: indignant at Clive's opposition, 145.
- CALCUTTA**, Black Hole of, 78-9: Manikchand, Governor of, 81: surrendered to Clive, 82: Watson took possession and handed keys to Drake, 82: Select Committee of, 87: Council of, 165, 179, 180.
- CALLIAUD**, Major, Commander of the Forces, 137: fought against the King of Delhi and defended Patná, 151: summoned to attend Council, 151.
- CAMBRIDGE'S** *War in India*, quoted, 43 n.
- CAMPBELL**, Captain, at Council of War, 93.
- CAREY**, Mrs., among the prisoners in the Black Hole of Calcutta, 79.
- CARNAC**, General, 157: placed by Clive at head of army, 159, 166: met Clive at Benares, 173: fought against Mir Kásim, 180.
- CARSTAIRS**, Capt.-Lieut., at Council of War, 93.
- CARTER**, Mr., Member of Select Committee, 191.
- CARTIER**, Governor after Verelst, 201 and n.
- CHAMPION**, Colonel, 187.
- CHANAB**, occupied by the English, 157: ceded to the English, 174.
- CHANDA SÁHIB** appointed Diwán by Saádat-ullá-Khán, 23: sent with Saádat Ali to capture Trichinopoli, 24: remained as Governor, 24: went to Arcot, to do homage to Saádat Ali, 25: suspecting danger, left his family at Pondicherry, 26: kept up the siege of Trichinopoli for three months, 26: surrendered, 26: taken off in custody, 26: at Sátára, 31: released, 44: Nawáb of Arcot, 45: marched to Trichinopoli, 46: retreated to Pondicherry, 47: besieged Trichinopoli, 51: sent troops to join his son, Rájá Sáhíb, at North Arcot, 54: defeated, 56-8: his army still in position before Trichinopoli, but much weakened, 59: murdered, 73.
- CHANDRANAGAR**, taken by Clive, 84: Clive's troops stationed at, 90: Dutch defeated at, 131.
- CHAPRÁ**, in Bihár, meeting at, 175.
- CHARLES VI**, died in 1740, 31.
- CHEENAPATANAM**, granted to the English by the Rájá of Bisnagar, 18-19: renamed Madras, 19: Fort St. George built, 19: Madras raised to a Presidency, 19: population at the end of 17th century, 19: constitution of the town in 1744, 19.
- CHIN KÍLICH KHÁN**, took steps to make the Súbahdárship hereditary in his family, 17, 23: obtained titles of Nizám-ul-Málk and Asaf Jáh, 17: ruler of Deccan, 18.
- CIVIL SERVICE**, reformed by Clive, 160, 169-70.
- CLAREMONT**, bought by Clive, 202.
- CLARKE**, Captain, in command at Devikota, 50: at Trichinopoli, 51.

- CLIVE, Robert, arrived at Madras as a writer in the service of the East India Company in 1744, 9, 10, 11, 30: his early years not promising, 9: born at Syche, 9: sent to his uncle, Mr. Bayley, at Manchester when three years old, 9: sent to school at Lostocke, 10: removed to Market Drayton, 10: brief experience of public school-life at Merchant Taylors', 10: private school in Hertfordshire till appointed writer, 10: his character at his several schools, 10: belonged to a 'fighting caste,' 10: learned to lead, 10: life of an attorney distasteful to him, 10: duties and life of a writer not congenial to Clive, 12-13: left England in 1743, 12: delayed at Rio for nine months, 12: insulted a superior functionary, 13: assaulted by the Rev. Mr. Fordyce, 14: regarded as a quiet member of society by his superiors, 15: Mr. Morse, Governor at Madras, befriended him, 15: state of India when Clive arrived described, 16-30: Clive's fortunes affected by the hostilities between the French and the English, 32-41: conspicuous in the first siege of Pondicherry, 39: retired to Fort St. David, 40: joined the expedition to Devikota as a volunteer, 42: under Major Lawrence stormed Devikota, which was ceded to the East India Company, 43: situation when Clive returned from Devikota described, 45-48: appointed Commissary of the Forces, 48: ill and ordered for a cruise, 48: on his return he equipped a force for Trichinopoly, 48: accompanied a larger force to Volkonda, 49: objecting to Captain Gingen's commands and mismanagement he returned to Fort St. David, 49: volunteered to go with Mr. Pigot to accompany a force with provisions to Trichinopoly, 49: went as far as Verdachelam, 49: returned to Fort St. David, 49: determined to become a soldier, 50: Governor of Madras gave him the commission of captain, 50: directed him to go to Devikota with troops and join Capt. Clarke, 50: and report from Trichinopoly to Mr. Saunders, 50: Clive impressed by the depressed condition of the native prince and English soldiers, 51: resolved to remedy conditions, 51, 52: returned to Fort St. David to consult Mr. Saunders, 52: despatched to Madras with 200 soldiers, 52: 300 sipáhs, 53: reached Kanchipuram, 53: went on to Arcot, 53: defeated the natives at Timeri, 53: sent for guns from Madras, 53: guns intercepted at Kanchipuram, 53: marched to save the guns, and in his absence the enemy attacked Arcot, 54: brought the guns into the fort and the enemy dispersed, 54: siege of Arcot, 55: took Timeri, 56: marched to Arni to attack Rájá Sáhib, 56: dispersed the enemy, 58: marched to Kanchipuram and took possession, 58: returned to Madras and then to Fort St. David, 59: Dupleix attempting to reconquer Arcot, Clive was sent with troops to meet him, 63: reached Vandalúr and marched on to Kanchipuram, 64: after a short halt, proceeded to Káveripák, where the French were concealed, 64, 65: battle, 66: Clive won, 66: baffled Dupleix, 67: returned to Fort St. David, 67: prepared to go to Trichinopoly, 67: despatched by Lawrence to occupy Samiá-

veram, 68: his engagements with d'Auteuil, 68, 69: Clive surprised at Samiáveram, 70: defeated the enemy, 72, 73: captured Paichanda, 73: forced d'Auteuil to surrender at Volkonda, 73: Clive returned to Fort St. David, 73: proceeded to Madras for rest, 73: married Miss Maskeleyne, 74: left Madras on sick-leave, 74: Clive in England, 75: Court of Directors gave him a great banquet, 75: voted him a diamond-hilted sword, 75: stood for St. Michael, returned as supporter of Mr. Fox, 76: unseated, 76: returned to India, 76: appointed Lieut.-Colonel, and named Governor and Commander of Fort St. David, with succession to the Governorship of Madras, 76: took troops to India with instructions to convey them to Bengal, 76: Clive and his troops attacked and destroyed Gheriá, 78: went along the Coromandel Coast back to Fort St. David, 78: Clive sent to the Húglí, 80: landed near Maíápur, marched to Bajbaj, 81: surprised in the night by Manikchand, Governor of Calcutta, 82: Calcutta surrendered to Clive, 82: Admiral Watson took possession, 82: Clive stormed Húglí, 83: treaty with the Nawáb, 84: conquered Chandranagar, 84: Clive's dealings with Siráj-ud-daulá, 85-88: preparations for war, 90: the battle of Plassey, 91-106: English loss small, 105: Clive's great victory, 105, 106: Clive's dealings with Mír Jafar, 109-11, 115-23: with Aminchand, 113: spoils of Plassey disputed, 113-7: created Mansabdar, 118: his dealings with the Princes of Southern India, 123: the Dutch invasion, 124-30: defeat

of the Dutch, 130-2: Clive's achievements in Bengal, 133-7: leaves Bengal 1760, 137: Clive's second visit to England, 138-48: Clive's letter to Mr. Pitt, 139-41: Clive's fame as a soldier, 141: did not receive a warm welcome, 142: ill health, 142: made an Irish peer, 143: not a supporter of the Bute Administration, 143: Mr. Lawrence Sullivan, enemy of Clive, 144: Sullivan's objection to the donation of the jágir to Clive, 145: Clive voted against the Peace of Paris, 145: Sullivan tried to exclude Clive from a seat in the India House, 145: Clive defeated, 146: disturbance in Calcutta caused a panic in the India House, 146: Clive urged to accept the office of Governor-General, 146: fresh election by the Court of Proprietors, and Clive returned, 147: Clive's proposal regarding the jágir, 147: Clive started for India, 148: Clive appointed Vansittart to succeed him as President of the Council in Bengal, 149: disturbances arose about the successor to Míran, who had died suddenly, 150-1: war broke out, 156: Clive returned to Calcutta, 157: remodelled the army and the Civil Service, 159-60: presents from the Natives to Civil Servants prohibited, 161: Clive's dealings with the corrupt faction, 162-3: his attempts to improve the Company's trade, 163-5: re-constitution of the Calcutta Council, 165-6: the Select Committee, 166: his attempts to reform civil administration, 166-7: Clive hated, 167: his good influence over the younger members of the service, 169: Clive's tour northward, 171: Clive's instruc-

- tions to the young Súbahdár at Murshidábád, 171, 172: he proceeded to Benares, 173: after an interview with Nawáb-Wazír, they proceeded to Allahábád to confer with Sháh Alim, 174: Clive's demands, 174: Nawáb-Wazír granted all except the one regarding factories, 174-5: the meeting at Chaprá, 175: league formed against Maráthá aggression, 175: question of the English frontier discussed, 175-6: Clive's views regarding the Súbah, the English to keep in the background, the power to be in the hands of the Súbahdár, 176-7: 'Lord Clive's Fund,' 178: Clive's army administration, 179-89: 'double batta,' 179, 181-2: conspiracy in the army, 184-9: Clive's mode of suppressing it, 189: Clive resigned in 1766, and returned to England in 1767, 191: his persecutions, 192-6, 201-9: visit to Paris, 196: on return to England found he was elected Member of Parliament, 197: affairs in India unsatisfactory, 198-201: attacks on Clive, 201-9: his acquittal, 209: went to Bath to try the waters, 209: went abroad, 210: returned to England, 210: his death, 210: comments on the life of Clive, 211, 212.
- CLIVE'S *Evidence before the Committee of the House of Commons*, quoted, 97 n., 134 n.
- CLIVE'S *Report to the Court of Directors*, quoted, 97 n.
- COCHIN, independent territory, 17.
- COMMISSARY OF FORCES, Clive appointed, 48.
- COOTE, Major Eyre, nominated Governor of Calcutta by Admiral Watson, 82: Clive objected to the nomination, 82: sent by Clive to occupy Katwá, 91: at Council of War, 93: sent with a detachment, after Plassey, 105.
- COOTE'S *Narrative*, quoted, 97 n., 103 n.
- COPE, Captain, mentioned in the account of the assault against Clive by Mr. Fordyce, 14: commander of Force sent to help ex-Rájá of Tanjore, 42: sent to Trichinopoli, 48.
- CORNELLIE, Captain, at Council of War, 93.
- CORNISH, Admiral, on the Arakan coast, 127.
- COROMANDEL COAST, English Settlement at Armagon on the, 18.
- COUNCIL OF WAR, 92-3: question submitted to, 93.
- COURT OF DIRECTORS feted Clive on his return to England, 75-6: appointed Clive Lieut.-Colonel, and named him Governor and Commander of Fort St. David, with succession to Governorship of Madras, 76: Clive's letter to, 98, 105-6: appointed ten men to manage affairs in Bengal, 119: constitution of, 138: disputed Clive's right to the jágír, 142: granted to Civil Servants right to private trade, 163: summary of the state of Bengal by, 166-7: batta, 179-81: curtailed their allowances, 180, 181: received Clive well in England, 196: sent out supervisors, 199, 200.
- CUDDALORE, Mr. Fordyce assaulted Clive at, 14.
- CUDMORE, Captain, at Council of War, 93.
- DÁBHOL, Commodore Jones recalled from, 78.
- DAMALCHERRI, pass in the Karnátik, 25, 45.
- DÁUDPUR, 94: meeting between Mir Jafar and Clive at, 105: entire force united at, 105.

- D'AUTEUIL, sent by Dupleix to take Law's place, 68: approached Utátur, 68: surprised Clive, 70: defeated by Clive, 73: retreated to Volkonda, 73: surrendered to Clive, 73.
- DECCAN, territories belonging to, 17: territories independent of, 17.
- Decisive Battles of India*, by Colonel Malleon, 65 n., 130 n., 155 n.
- DELHI, sack of, 16, 30: Siráj-ud-daulá's overtures to Court of, 88: Muhammad Sháh, Emperor of, 30: King of, threatened rebellion against Mir Jafar, 121: invasion of, 151: defeated by Calliaud and Knox, 151: Mir Káim died at, 158.
- DEVIKOTA, English tried to possess the Fort of, 42: Clive sent to join Major Lawrence at, 50.
- DHAKÁ in rebellion against Mir Jafar, 115.
- DIAMOND HARBOUR, Dutch vessels at, 126.
- DISRAELI, Isaac son of, mentioned, 10: life of an attorney as distasteful to him as to Robert Clive, 10.
- DOST ALÍ, appointed to succeed Saádat-ullá Khán as Nawáb of the Karnátik, 23: sent his son to capture Trichinopoli, where he was slain, 25: his son proclaimed Nawáb, 25.
- DRAKE, Mr., Governor at Calcutta, 78: fled to the Húglí, 78.
- DRAYTON, Market, *see* Market Drayton.
- DULÁB RÁM, *see* Rájá Duláb Rám.
- DUMAS, M. Benoit, Governor-General of French possessions in India, 21: at Pondicherry, 25.
- DUPLEIX, M., succeeded Dumas as Governor-General of French possessions, 21, 32, 60, 194: received instructions from the Directors on account of the impending war with England, 32: ordered to join M. de la Bourdonnais, 33: urged to arrange with the Government of Madras that the two settlements should preserve neutrality, but not granted, 33: he appealed to Anwar-ud-din, 33: hostility stopped in the Karnátik, 34: took Madras, 36: sole director of French interests, 36: sent a small force under Paradis to relieve Madras, 37: slaughter at St. Thomé, 37: tried to expel the English from all their settlements, 38: siege of Pondicherry, 39: directed the defence, 39: attempted to take Trichinopoli, 60: sent Law in command of troops, 60: unsuccessful, 61: urged Rájá Sáhíib to proceed to reconquer Arcot, and, if possible, attack Madras, 62: attacked Puzamallu, 62: marched to Kanchipuram and Vandalúr, 62: Rájá Sáhíib's army met by Clive at Káveripák, 64: Clive surrounded by the French, 65: defeated by Clive, 66: sent d'Auteuil to replace Law, 68.
- DUTON, monopoly of trade with the Moluccas, 124: various conquests in the East, 124: Dutch-Indian Company, 124: settlement at Chinsurah, 124: negotiations with Mir Jafar, 125: Dutch fleet approaching Húglí, 126: Clive demanded explanation from them, 126: invasion of the, 126-30: complete defeat of, 131.
- Early Records of British India*, by Talboys Wheeler, quoted, 177 and n.
- EAST INDIA COMPANY, Clive, writer in the service of, 9, 10, 11: Bihár saltpetre manufacture farmed by, 118: Directors of, 164: Diwán of the three Provinces, 172.

- EATON, Dr.**, private school at Lostocke, to which Clive was sent till he was eleven, 10.
- ELLIOT'S *History of India***, quoted, 30 n., 44 n., 100 n., 176 n.
- ELLIS**, civil officer, prepared to seize Patná, 155: defeated, 156.
- Evidence before the Committee of the House of Commons*, by Clive, quoted, 96 n., 97 n., 134 n.
- EYRE COOTE, Major**, *see* COOTE.
- FACTORIES**, not to be established by the East India Company in Oudh, 174: Nawáb-Wazír's opinion of, 174-5.
- FAIZÁBÁD**, occupied by the English, 157.
- FALKA**, Major Kilpatrick with troops at, 80: Admiral Watson's squadron at, 80: Dutch attack off, 129.
- FAMINE** in the three Provinces, 199-201.
- FISCHER, Captain**, at Council of War, 93.
- FLETCHER, Sir Robert**, Commandant at Mungír, 185, 187: tried by court-martial and cashiered, 189: his pamphlet, 197.
- FORDE, Colonel**, sent by Clive to Vizagapatam, 122: united with Rájá's troops, 122: expelled French from northern Sirkára, 122: took their fortress, 122: secured the influence for the English, 122: fought against the Dutch, 128: occupied Bárnagar, 129: marched to Shirirámpur, 129: Knox joined him, 130: defeated Dutch, 131: appointed Supervisor, 199.
- FORDYCE, Rev. Mr.**, his assault against Clive, as reported by the Board at Fort St. David, 14: suspended, 14.
- FORREST'S *Records of the Madras Presidency*** (1890), 14, 40 n., 41 n., 50 n., 52 n.
- FORT ST. DAVID**, Board at, 14: English officials from Madras escaped to, 38: Clive helped to defend, 38: French tried to take, 39: Clive appointed Governor of, 76.
- FORT ST. GEORGE**, built at Madras, 19.
- FORT WILLIAM**, built by Job Charnock in the reign of King William III, 119.
- FOX, Mr.**, Clive a supporter of, 76.
- FRAIS, M. St.**, *see* ST. FRAIS.
- FRENCH COLONY**, at Pondicherry, 20: on the Malabar coast and at Chandranagar, in Bengal, 21.
- FULLER, Mr.**, seconded amendment to the attack against Clive, 208.
- GAUFF, Captain**, at Council of War, 92.
- GEORGE II, King**, his opinion of Clive, 141: his death, 143.
- GHERIÁ, fort** at, 77: headquarters of Angria, pirate chief, 77: taken by Watson and Clive, 78: Alí Vardí Khán's battle at, 85.
- GHULÁM HUSÉN**, *see* CHÁNDA SÁHIB.
- GINGENS, Captain**, sent to Vol-konda, 48: mismanaged affairs, 49: in command at Trichinopoli, 51.
- GINGI, fortress** of, 47: captured by the French, 47.
- GOLKONDA**, Nizám-ul-Múlk retired to, after taking Trichinopoli, 28.
- GRAFFON, Duke** of, at head of Ministry, 197: resigned, 197.
- GRANT, Major**, at Council of War, 92.
- GRANT, Captain Alexander**, at Council of War, 93.
- GREENVILLE, George**, 198: Clive a supporter of, 198: his death, 198.

- GRIFFIN**, Admiral, commanding squadron, 39.
GÚDALŪR, important town near Pondicherry, 38.
GUNDLAKAMMA, river in Madras, 17.
HAIÐAR ALÍ, invaded Madras, 108, 201.
HAIÐARÁBÁÐ, overtures between Siráj-ud-daulá and Bussy at, 87.
HASTINGS, Warren, mentioned, 194: first Governor-General of India, 201.
HEBER, Bishop, quoted, 37 n.
HIGH-ROAD from Húglí to Patná made by Mughal Government, 90.
History of England, by Lord Stanhope, 202 n.
History of Indostan, by Orme, quoted, 20 n.
History of India, by Orme, quoted, 95 n., 109 n.
History of India, by Elliot, quoted, 30 n., 44 n., 100 n., 176 n.
History of the Bengal Army, by Broome, quoted, 90 n., 95 n., 109 n.
History of the French in India, by Colonel Malleson, 36 n.
HOLLAND, 124.
HOLWELL, Mr., in charge during Clive's absence, 136-7.
HOPE HALL, the residence of Mr. Bayley, where Clive was brought up, 9.
HÚGLÍ, river, fugitives in ships on the, 78: Major Kilpatrick sent with troops to, 79: Watson and Clive sent to, 80.
HÚGLÍ, town, stormed by Clive, 83: revenue of, granted money to Clive, 117.
Indostan, History of, see *History of Indostan*.
INDIA passed to the Crown, 178.
INDIA HOUSE, Sullivan excluded Clive from seat in, 145: proprietors forced the Governor-Generalship of Bengal on Clive, 146: sent a new covenant to Calcutta, 161: refused to increase salaries, 165.
IVES's Voyage and Historical Narrative, quoted, 94 n., 97 n.
JÁGÍR, conferred on Clive, 123 and n.: disputed by Court of Directors, 142, 145-7.
JALANGÍ, river, 91.
JENNINGS, Captain, at Council of War, 93.
JOHNSTONE, Mr. Gideon, received money for secret services, 161.
JONES, Commodore, sent to attack Angria, 77: recalled from Dáhol, 78.
KALNÁ, Mr. Watts at, 92.
KÁLPI, English victory at, 157.
KANCHÍPURAM, Clive on his way to Arcot halted at, 53: guns intercepted at, 53: siege of, 58: taken by Clive, 58.
KARNÁTÍK, territory of the Deccan, 17: not immediately under the Súbahdár, 17: territory entrusted to a Nawáb, 17: its boundaries, 17, 18: invasions and war in the, 21-31: Khojá Abdullah, Nawáb of the, 28.
KARRA, English victory at, 157: held by the English, 174.
KÁSÍMBÁZÁR, Mr. Watts, English agent at, 86: Siráj-ud-daulá sent an army to Plassey, in the island of, 88 and n.: troops at, 116, 119.
KÁSÍPUR, seat of gun-factory, 83: Clive at, 83.
KÁTWÁ, Major Eyre Coote sent to occupy, 91: battle of, 156.
KÁVERIPÁK, battle of, 64-6, 183, 211: Clive defeats the French and allies, 66: occupied by Clive, 66.

- KHOJÁ ABDULLAH**, proclaimed Nawáb of the Karnátik, 28: poisoned, 28.
- KILPATRIK**, Major, sent from Madras to the Húglí, 79: reached Falta, 80: at Council of War, 92: in command of troops at Plassey, 102: marched against St. Frais, 102: joined by Clive, 102.
- KISHANGARH**, revenue of, granted money to Clive, 117.
- KNOX**, Captain, fought against the Dutch, 128: defeated the Dutch, 131: fought against the King of Delhi and defended Patná, 151.
- KOILÁDÍ**, French attempted to intercept Lawrence at, 67.
- KOLBUN**, River, 68, 69.
- LALGUDI**, mud fort of, taken by Clive, 68.
- LALLY**, Count, sent to Pondicherry, 120: marched to Tanjore, 120: recalled Bussy, 120: successes achieved by, 120, 194: left northern Sirkárs unprotected, 121.
- LASCARS**, with Clive at Plassey, 90, 95.
- LAW**, of Lauriston, sent by Duplex to Trichinopoli, 60: unsuccessful, 61: fought gallantly at Pondicherry, 61: replaced by d'Auteuil, 68: defeated by Clive at Paichanda, 69-73: surrendered, 73: sent by Clive near Chandranagar with troops, 84.
- LAWRENCE**, Major Stringer, in command at Fort St. David, 40 n.: took a force to Devikota, with Clive as lieutenant, 43: stormed Devikota, 43: treaty, 43: returned to Fort St. David, 44: joined Clive, 67: started with Clive for Trichinopoli, 67: entered Trichinopoli, 68: assisted by Morári Ráo and the Dalwai of Mysore, 68: sent Clive to occupy Samiáveram, 68.
- LAWRENCE**, Lord, quoted, 16 n.
- LE BEAUME**, Captain, at Council of War, 93.
- Letters**, by Scrafton, quoted, 160 n.
- Life of Clive**, by Malcolm, 103 n.
- 'LORD CLIVE'S FUND'**, 178.
- LOSTOCKE**, private school where Clive was educated till he was eleven, 10.
- LUCAS**, Captain, mentioned in the account of the assault against Clive by Mr. Fordyce, 14.
- LUCKNOW**, occupied by the English, 157.
- LUSHINGTON**, affixed Admiral Watson's name to false document regarding Aminchand, 194.
- MA'AFUZ KHÁN**, son of Anwar-ud-din, sent to demand Madras, 37: encountered Duplex at Maliapur, St. Thomé, 37: defeated, 37: taken prisoner, 45.
- MADHUPUR**, Clive despatched Watts and Walsh to, 111: Clive marched to, 111.
- MADRAS**, Robert Clive arrives as a writer in the service of the East India Service in 1744 at, 9, 30: Mr. Morse Governor at, 15, 33: originally Chennapatnam, 19: granted to the English and re-named Madras, 19: Fort St. George built, 19: raised to Presidency in 1653, 19: population at end of 17th century, 19: constitution of the town, 19: English trading colony, 20: French colony, 20: taken by the French, 35: restored, 41.
- Madras Presidency, Records of**, by Mr. Forrest, mentioned, 14, 40 n., 41 n., 50 n., 52 n.
- MALÁPUR**, Watson and Clive at, 81.

- MALCOLM**, Sir John, mentioned, 143: quoted, 169: *Life of Clive*, 103 n., 143 n., 198 n.
- MALDA**, Aminchand's pilgrimage to, 113.
- MALLAPUR**, battle between French and English at, 37.
- MALLEBON**'s, Colonel, *History of the French in India*, 36 n.: *Decisive Battles of India*, 65 n., 130 n., 155 n.
- MANCHESTER**, Clive sent to his uncle to be brought up and educated at, 9.
- MANIKOHAND**, Governor of Calcutta, 81: marched to Baj-baj, 81: retired, 82.
- MANSURPET**, pagoda of, taken by Clive, 68.
- MARÁTHÁS**, took Trichinopoli, 25: invasion of, 25, 26: yielded Trichinopoli to Nizám-ul-Múlk, 28: overtures with Siráj-ud-daulá, 87: Maráthá ditch, 108: defeated at battle of Pánpát, 173: advance of, 183.
- MARBAR**, the Armenian, commanded a special brigade, 154: sent to Patná, 155: drove the English out, 155: took English prisoners, 156.
- MARKET DRAYTON**, Clive sent to Mr. Burslem's school at, 10.
- MARTIN**, Francis, leader of the French traders on the Coromandel coast, 20, 21: died 1706, 20.
- MASKELYNE**, Miss, married Clive, 74.
- Memoir of Captain Dalton*, quoted, 49 n., 51 n.
- MERCHANT TAYLORS**, Clive spent a short time at, 10.
- MÍRÁN**, son of Mír Jafar, 119: arrived with an army at Murshidábád, 132: struck dead by lightning, 150.
- MÍR ASAD**, appointed Diwán in place of Chánda Sáhib, 24: taken prisoner by the Maráthás, 25.
- MÍR JAFAR**, in command of Siráj-ud-daulá's forces, 79: joined Clive, 86: quarrelled with Siráj-ud-daulá, 88: reconciliation, 88: swore fealty and to fight against Clive, 88, 91: his interview with Mr. Watts, 92: renounced Watts as a spy, 92: threatened to destroy the English, 92: favourable despatch from, 94: position of his troops at Plassey, 97: his interview with Siráj-ud-daulá, 100: lingering of his troops, 103: requested an interview with Clive, 105: escorted to the camp to be proclaimed Súbahdár, 107: his conditions and agreements with Clive, 107-8: noble family in Bihár, 109: officer of Alí Vardi Khán, 109: married Alí Vardi Khán's sister, 109: Bakhsh of the army, 109: took Calcutta, 109: his meeting with Clive, 110: went to Murshidábád, 111: received Clive, 111: proclaimed Súbahdár, 112: applied to Clive for assistance, 115, 121: his army at Rájmahál, 116: attempt to coerce Bihár, 116-8: met Clive, 116: at Patná, 117: marched with Clive to Bárh, 118: returned to Murshidábád, 118: treasury exhausted, 121: conferred the jágr of the Zamíndári on Clive, 123: forced to resign, 153: to reside under English protection, 153: displaced by Mír Kásim, 153: restored by the English, 158, 159: his death, 159, 160: bequeathed money to Clive, 178: formation of Lord Clive's Fund, 178.
- MÍR KÁSIM**, son-in-law of Mír Jafar, 119, 152: envoy of Mír Jafar, 152: wished to succeed Mírán, 152: his bribery successful, 152: Mír Jafar to be displaced by, 152: proceeded to Patná, 153: installed as Súbah-

- dár, 153 : good ruler, 153 : removed his fortress to Mungir, 153 : reformed his army, 154 : abolished transit duties, 155 : prepared for war, 155 : his army under Markar set out for Patná, 155 : drove the English away, 155 : sent Samru to Baksar, 156 : intercepted the English and beat them completely, 156 : defeated at Kátwá, 156 : defeated at Gheriá, 156 : on the fall of Patná, took refuge at Oudh, 157 : defeated at Baksar, 157 : died at Delhi, 158.
- MÍR MADAN, Siráj-ud-daulá's general, 97 : killed at Plassey, 100.
- MÍR MEHDÍ KHÁN, commanding Mír Jafar's troops, 155 : went to Mungir to report to Mír Jafar, 155.
- MOLTORE, Capt.-Lieut., at Council of War, 93.
- MORÁRI RÁO, famous Maráthá soldier, left to guard Trichinopoli, 26 : sent to help Clive at Arcot, 55 : marched with Clive to Arni, 56 : defeated the French, 57, 58 : assisted Lawrence, 68.
- MORSE, Mr., Governor of Madras, 15, 33 : befriended Clive, 15 : declined proposal from the French Governor that the two settlements should preserve neutrality, 33 : demanded in vain for protection from Anwar-ud-din, 35.
- MOSÉS, Mr. Levy, mentioned in the account of the complaint of the assault of Mr. Fordyce against Clive, 14.
- MUGHAL DYNASTY receives a blow from which it never rallied, 16, 85, 173 : high-road from Húglí to Patná, 90.
- MUGHAL, Great, called on Clive to help repress the rebellion of his son, 123.
- MUHAMMAD ALÍ, forced to flee to Trichinopoli, 45 : rival of Chánda Sáhíb in the Deccan, 45 : at Trichinopoli, 51 : his treasury exhausted, 51.
- MUHAMMAD RÍZA KHÁN, nominated Deputy-Nawáb, 161, 168.
- MUHAMMAD SHÁH, Emperor of Delhi, 30 : died, 44.
- MUIB, Captain, at Council of War, 93.
- MUNGÍR, Mír Kásim removed his capital to, 153 : Sir Robert Fletcher at, 187 : mutiny at, 187-8.
- MUNRO, Sir Hector, his victory at Baksar, 157 : occupied Benares, Chanár and Allahábád, 157 : overran Oudh, 157 : occupied Lucknow and Faizábád, 157 : defeated enemy at Karra and Kálpi, 157 : Nawáb-Wazír of Oudh surrendered himself to, 157.
- MURÁDBÁGH, palace of, Clive at, 111.
- MURSHIDÁBÁD, capital of Siráj-ud-daulá, 78, 85 : bankers and merchants of, join Clive, 86 : Mír Jafar's interview with Mr. Watts at, 92 : Clive entered, 111 : treasury of, granted money to Clive, 117 : Clive at, 171.
- MURTIZÁ ALÍ, Governor of Vellore, 27 : poisoned his brother-in-law, 27 : proclaimed himself Nawáb, 27 : his flight, 27 : present at the royal wedding, 29 : sudden disappearance, 30 : suspected murderer of the young Prince, 30.
- MUZAFFAR JANG, claimed succession to the Deccan, 44 : Governor of BÍjapur, 44 : enlisted service of Maráthás, 44 : proclaimed himself Sábahdár of the Deccan, 45 : marched to Trichinopoli, 46 : at Tanjore, 46, 47 : retreated on Pondicherry, 47 : taken prisoner, 47 : released, 47 : acknowledged Sábahdár, 47 :

- slain on his way to Aurangábád, 47.
- MYSOBE, an independent territory, 17: sent an army to assist Muhammad Alí, 54: assisted Lawrence at Trichinopoli, 68.
- NADÍF SHÁH, invasion of, 16, 17, 25, 30, 85.
- NEGAPATAM, squadron cruised off, 34.
- NAPIER'S, Sir W., *Peninsular War*, quoted, 60 n.
- Narrative*, Sir Eyre Coote's, quoted, 97 n., 103 n.
- NÁSÍF JANG, son of Nizám-ul-Múlk, succeeded in Southern India, 30, 44: slain by his own levies, 47.
- NEWCASTLE, Duke of, 143.
- NEWCASTLE, Dowager Duchess of, sold Claremont to Clive, 202.
- NIZÁM-UL-MÚLK, title granted to the family of Chin Kílich Khán, 17: Nawáb of the Karnátik, 18: Sábahdár of the Deccan, 23: objected to the appointments in the Karnátik made by Saádat-ullá-Khán, 23: gave the Maráthás permission to attack Trichinopoli, 25: entered Arcot with a large army, 28: marched on to Trichinopoli, 28: compelled the Maráthás to yield, 28: proclaimed his own commander Khojá Abdullah to be Nawáb of the Karnátik, 28: Nawáb poisoned, 28: he appointed Anwar-ud-dín, provisionally, and to act as guardian to Saiyud Muhammad, 28: died, 44.
- NORTH, Lord, Chancellor of the Exchequer, 197: First Lord of the Treasury, 198: his Bill, 200-1.
- 'NORTHERN CIRCARS,' territory of the Deccan, 17.
- NUJM-UD-DAULÁ, Nawáb-Názim, 172.
- OMAR BEG, sent to escort Mír Jafar to Clive's camp, 107.
- ORME, Mr., quoted, 20 n., 30, 81 n., 95 n., 96 n., 103 n., 109 n., 110 n.
- OUDH, overtures of Siráj-ud-daulá to the Nawáb-Wazír of, 88: Nawáb-Wazír of, threatened rebellion against Mír Jafar, 121: Nawáb-Wazír of, protects and aids Mír Kásim, 157: throws himself on the mercy of the English, 157, 159: Clive's dealings with Nawáb-Wazír of, 171, 173-8.
- PAIGHANDA, taken by Clive, 73.
- PALMER, Captain, at Council of War, 93.
- PALMYRAS, Cape, 80.
- PALTI, town on the Kásimbázár river, 91.
- PANÍPAT, battle of, mentioned, 16, 173.
- PARADIS, sent by Dupleix to relieve Madras, 37: entered Madras, 38.
- PARKER, John Neville, tried by court-martial, 189; reinstated, 189.
- PARRSHAW, Capt.-Lieut., at Council of War, 93.
- PATNÁ, capital of Bihár, Clive accompanied Mír Jafar to, 117: Clive entered and subdued, 123: Mír Jafar conferred jágir on Clive at, 123: Patná stormed, 151: English plunders at, 155: Mír Kásim died at, 158.
- PEACE OF PARIS, Clive voted against, 145.
- PERRAGE, Clive raised to an Irish, 143.
- Peninsular War*, by Sir W. Napier, quoted, 60 n.
- PEYTON, Commodore, commanded squadron on Commodore Barnett's death, 34: cruised off Negapatam, 34: sailed for Trincomalee, 34.
- PIGOT, Mr., sent with provisions, 49.

- PITT**, Mr. (afterwards Lord Chatham), Secretary of State, 139: Clive's letter to, 139: Clive describes Miran as unfit to succeed, 139, 150: points urged in the letter, 140: Pitt unable to answer the letter, 141: Pitt's opinion of Clive, 141: resigned, 143: Lord Privy Seal, 197: resigned on account of ill health, 197.
- PLASSEY**, army recalled by Clive from, 84: Siráj-ud-daulá sent an army to, 88: Clive's army reached, 94: battle of, 94-106, 183: spoils of Plassey, 107-17: effects of the spoils, 136.
- PONDICHERRY**, French settlement, 18: French squadron anchored off, 34: Dumas, Governor of, 25: siege of, 39-41: English officials from Madras sent as prisoners to, 38: siege of, 39: armies of Chánda Sáhíb and Muzaffar Jang retreated on, 47: Law distinguished at siege of, 61.
- PRAGMATIC SANCTION**, England upholder of, 31.
- PROPRIETORS**, Court of, 145-7.
- PURNIAH**, Rájá of, rebelled against Mir Jafar, 114-5: went with Clive to Murshidábád to make peace with Mir Jafar, 116.
- RAGHUJÍ BHONSLA**, leader of the Maráthás, 25.
- RÁJÁ DULÁB RÁM**, joined Clive, 86: position of his troops at Plassey, 97: treacherously advised Siráj-ud-daulá to flee from Plassey to Murshidábád, 101: Finance Minister, 107, 114: retired to his palace, 114: refused all intercourse with Mir Jafar, 114: reconciliation with Mir Jafar, 117, 168.
- RÁJÁ SÁHIB**, son of Chánda Sáhíb, in command at North Arcot, 54: joined by the French, 54: siege of Arcot, 55: retreated to Vellore, 55: defeated at Arni, 57-8: took Punamallu, 62: repaired damage at Kanchipuram, 62: encamped at Vendalúr, 62-3: quitted Vendalúr, 63: in ambush at Káveripák, 64: remarkable battle of Káveripák, 64-6: defeated by Clive, 66: retreated to Seringham, 68.
- RÁJMAHÁL**, Siráj-ud-daulá discovered hiding at, 112: Mir Jafar and Clive at, 116.
- RIO**, Clive delayed for nine months at, 12: Clive picked up a little Portuguese at, 12.
- RUMBOLD**, Captain, at Council of War, 92.
- SAÁDAT-ULLÁ KHÁN**, Nawáb of the Karnátik, 23: died in 1732, 23: appointed Dost Alf, his nephew, to succeed, 23: Bakar Alf to be Governor of Vellore, 23: and Ghulám Huséu or Chánda Sáhíb to be Diwán afterwards, 23.
- SAFDAR ALÍ**, son of Dost Alf, sent to capture Trichinopoli, 24: proclaimed Nawáb, 25: persuaded Maráthás to advance on the Karnátik, 26: siege of Trichinopoli, 26, surrendered, 26: sent his family to Madras, 27: took refuge at Vellore, 27: poisoned by his brother-in-law, 27: his son proclaimed Nawáb by the army, 27.
- SAIYUD MUHAMMAD KHÁN**, son of Safdar Ali, proclaimed Nawáb, 27: Anwar-ud-dín appointed his guardian, 28: murdered, 30.
- SALÁBAT JANG**, proclaimed Sábah-dár on the death of Muzaffar Jang, 48.
- SALLUSTIAN MOTTO**, quoted, 16.
- SALT MONOPOLY**, 164, 165.
- SAMTÁVERAM**, occupied by Clive, 68: battle at, 69-72: Clive's victory, 73, 183, 211.
- SAMBU**, Armenian, in command of

- a special brigade, 153-4: sent to Baksar, 156.
- SARFARÁZ, son of, at Dháká, in rebellion against Mír Jafar, 115.
- SÁTÁRA, Chánda Sáhib, prisoner at, 26, 31: Muzaffar Jang proceeded to, 44.
- SAUNDERS, Mr., Governor of Fort St. David, 49: sent Clive under Mr. Pigot to take provisions to Trichinopoli, 49: gave Clive his captaincy, 50: sent him to Devikota, 50.
- SCOTT, Colonel, nominated Commander, with Clive as second, 77: his death, 77.
- SCRAFTON, Mr., sent to escort Mír Jafar to Clive's camp, 107: informed Aminchand of false document, 113: appointed Supervisor, 199: *Letters*, quoted, 160 n.
- SELECT COMMITTEE appointed, 147, 161, 191: opposition of, 166.
- SERINGHAM, island to which French retreated from Trichinopoli, 68, 69.
- SÉT, banking-house of the Sét family, 168.
- SHAH ALÍM, troops of, repulsed the invasion of Bihár, 153: installed Mír Kásim as Subahdár, 153: Clive's dealing with, 171: his capital occupied by the Afgháns, 171: meeting with Clive at Allahábád, 174.
- SIRÁJ-UD-DAULÁ, Subahdár, 78: seized factory at Kásimbázár, 78: marched to Calcutta, 78: took possession, 78: Black Hole of Calcutta, 78-9: Murshidábád capital of, 78, 85: grandson of Alí Vardí Khán, 85: overtures to Bussy at Haidarábád, 87: to the Maráthás, 87: to Delhi, 88: to Nawáb-Wazír of Oudh, 88: quarrelled with Mír Jafar, 88: reconciliation with Mír Jafar to fight against Clive, 88: sent his army to Kásimbázár, 88: Clive sent declaration of war to, 91: at Plassey, 95: fled to Murshidábád, 101, 112: discovered hiding at Rájmahál, 112: made over to Mír Jafar, 112: interview with Mír Jafar, 112: stabbed, 112.
- SIVAJÍ, built a fort at Gheriá, 77.
- SMITH, Captain F., 187: at Munggr, 187.
- SMITH, Colonel, 186: commanding at Surájpur, 186: nominated Commander-in-chief by Clive, 191.
- SMITH, Major, 186: commanding at Allahábád, 186: arrested officers, 186.
- STANHOPE, Earl, quoted, 192, 209, 210 and n., 211: *History of England*, 202 n.
- STANLEY, Mr., proposed an amendment in the attack against Clive, 208.
- ST. FRAIS, Mons., commanding French at Plassey, 96: formerly member of Council of Chandranagar, 96: commenced action at Plassey, 98: remained when Siráj-ud-daulá fled, 101: met by Kilpatrick, 102: retreated, 103: his final resistance and death, 104.
- STEBLING, Mr., private school in Hertfordshire, where Clive went on leaving Merchant Taylors', until he was nominated writer in the service of the East India Company, 10.
- STYONE, Robert Clive born at, 9.
- SÚBAH, province, 17, 166, 177.
- SÚBAHDÁR, chief of a subah or province, 17: Nizám-ul-Mulk, Subahdár of the Deccan, 23: on his death struggles for succession, 44-7: Alí Vardí Khán, Subahdár of Bengal, Bihár and Orissa, 85: Siráj-ud-daulá succeeded him, 85: attempts to dethrone the Subahdár, 86.
- SULIVAN, Mr. Lawrence, Chairman

- of Court of Directors, 144 : enemy of Clive, 144, 203 : excluded Clive from seat in the India House, 145 : elected at Court of Proprietors, 145 : his candidates for second election defeated, 147.
- SUMNER, Mr., accompanied Clive to Calcutta, 148, 159.
- SURAJPUR, Colonel Smith stationed at, 186.
- SYKES, accompanied Clive back to Calcutta, 148, 159 : agent at Murahidábád, 166 : member of Select Committee, 191.
- TACITUS, quoted, 139.
- TANJORE, troops sent from Fort St. David to help the ex-Rájá, 42.
- THOMÁS, St., battle at, 37.
- THURLOW, Attorney-General, supported Burgoyne in his attack against Clive, 205.
- TÍMERÍ, Clive's victory at, 53 : Clive takes the fort of, 56.
- Transactions in India*, quoted, 156 and n.
- TRAVANCORE, independent territory, 17.
- TRICHINOPOLI, kingdom claimed by the Nawábs of the Karnátik, 18 : death of the ruler of, 24 : captured by Dost Alí, 24 : Chánda Sáhib, Governor of, 24 : taken by the Maráthás, 25 : siege of, 26 : surrender of, 26 : yielded by the Maráthás to Nizám-ul-Múlk, 28 : Clive escorted troops on their way to, 49 : sent with Major Lawrence to report from, 50 : besieged by Chánda Sáhib, 51 : Law in command of French troops and sipáhis before Trichinopoli, 61.
- TRINCOMALEE, the English squadron sailed away from the French to, 34.
- UNDWÁ NALA, taken by Major Adams, 157.
- UTÁTUB, d'Auteuil at, 68.
- VANSITTART, successor to Clive, 136, 149 : his character, 149-50 : bribed by Mír Kásim, 152 : forced Mír Jafar to resign, 153 : appointed Supervisor, 199.
- VELLORE, Safdar Alí took refuge at, 27 : Murtizá Alí, Governor at, 27.
- VENDALÚB, French encampment at, 62-3 : French quit, 63 : Clive at, 64.
- VERDACHELAM, the point to which Clive accompanied the troops with provisions for Trichinopoli, 49.
- VEREST, appointed Governor by Clive, 190, 196, 198.
- VIZAGAPATAM, Colonel Ford at, 122.
- VIZIADRUG, harbour of, 77.
- VIZIANAGRAM, letter to Clive demanding troops from Rájá of, 121.
- VOLKONDA, Clive sent under Captain Gingsens to, 48 : surrender of d'Auteuil at, 73.
- Voyage and Historical Narrative*, by Ives, quoted, 94 n., 97 n.
- WAGGONNER, Captain, at Council of War, 93.
- WALSH, sent with Watts to Madhupur, 111 : Clive's secretary, 140 : charged with the letter to Mr. Pitt, 140.
- WANDIWASH, Saiyud Muhammad Khán and his mother sent to, 27.
- War in India*, by Cambridge, quoted, 43 n.
- WATSON, Admiral, in command of squadron, 78 : destroyed Gheriá, 78 : sent to the Húgli, 80 : arrived at Falta, 80-1 : anchored at Maísapur, 81 : nominated Major Eyre Cooté, Governor of Calcutta, 82 : took possession himself, 82 : handed

- keys to Drake, 82 : objected to sign false document regarding Aminchand's demand, 87.
- WATTS, Mr., English agent at Kásimbázár, 86, 87 : at Kálná, 92 : his letter to Clive with news of Mír Jafar's faithlessness, 92 : denounced as spy, 92 : sent to Madhupur, 111.
- WEDDEBURN, Mr., able lawyer and ally of Clive, 198 : Solicitor-General, 203.
- WELLESLEY, Marquess, mentioned, 122.
- WHEELER, Talboys, quoted, 177 and *n.*, 178 *n.*
- WHITE TOWN, a division of Madras, 19.
- WILSON, Prof. H. H., quoted, 37 *n.*
- WILSON, Commodore, sent by Clive to demand apology from the Dutch, failing which, to attack their squadron, 130 : Dutch refusal and consequent attack, 130 : completely defeated Dutch, 131.
- WHITE in the service of the East India Company, duties of, 12 : Clive appointed, 10, 11, 12 : not congenial to Clive, 12.
- YÁB LUTF KHÁN, a commander in Siráj-ud-daulá's army, 86 : offered to join Clive to displace Siráj-ud-daulá, and to become himself Súbahdár, 86, 107 : position of his troops at Plassey, 97.
- ZAMÍNDÁRÍ, conferred on Clive by Mír Jafar, 123.

RULERS OF INDIA :

THE CLARENDON PRESS SERIES OF INDIAN HISTORICAL RETROSPECTS.

Edited by SIR W. W. HUNTER, K.C.S.I., C.I.E.

Price 2s. 6d. each.

The following volumes have been arranged for up to June, 1893:—

- I. **AKBAR**: *and the Rise of the Mughal Empire*, by COLONEL MALLESON, C.S.I., Author of *A History of the Indian Mutiny; The History of Afghanistan: Herat, &c.* [Published.] Third thousand.
- II. **ALBUQUERQUE**: *and the Early Portuguese Settlements in India*, by H. MORSE STEPHENS, Esq., B.A., Balliol College, Lecturer on Indian History at Cambridge, Author of *The French Revolution: The Story of Portugal, &c.* [Published.]
- III. **AURANGZIB**: *and the Decay of the Mughal Empire*, by STANLEY LANE POOLE, Esq., B.A., Author of *The Coins of the Mughal Emperors; The Life of Stratford Canning; Catalogue of Indian Coins in the British Museum, &c.* [Published.]
- IV. **MADHAVA RAO SINDHIA**: *and the Hindú Reconquest of India*, by H. G. KEENE, Esq., M.A., C.I.E., Author of *The Mughal Empire, &c.* [Published.]
- V. **LORD CLIVE**: *and the Establishment of the English in India*, by COLONEL MALLESON, C.S.I. [Published.]
- VI. **DUPLEIX**: *and the Struggle for India by the European Nations*, by COLONEL MALLESON, C.S.I., Author of *The History of the French in India, &c.* [Published.] Third thousand.
- VII. **WARREN HASTINGS**: *and the Founding of the British Administration*, by CAPTAIN L. J. TROTTER, Author of *India under Victoria, &c.* [Published.] Third thousand.
- VIII. **THE MARQUESS CORNWALLIS**: *and the Consolidation of British Rule*, by W. S. SETON-KARR, Esq., sometime Foreign Secretary to the Government of India, Author of *Selections from the Calcutta Gazettes*, 3 vols. (1784-1805). [Published.] Third thousand.
- IX. **Haidar Ali and Tipu Saheb**: *and the Struggle with the Muhammadan Powers of the South*, by LEWIN BENTHAM BOWRING, Esq., C.S.I., sometime Private Secretary to the Viceroy (Lord Canning) and Chief Commissioner of Mysore. Author of *Eastern Experiences.*
- X. **THE MARQUESS WELLESLEY**: *and the Development of the Company into the Supreme Power in India*, by the Rev. W. H. HUTTON, M.A., Fellow and Tutor of St. John's College, Oxford. [Ready.]
- XI. **THE MARQUESS OF HASTINGS**: *and the Final Overthrow of the Marathá Power*, by MAJOR ROSS OF BLADENSBURG, C.B., Coldstream Guards; F.R.G.S. [Published.]
- XII. **MOUNTSTUART ELPHINSTONE**: *and the Making of South-Western India*, by J. S. COTTON, Esq., M.A., formerly Fellow of Queen's College, Oxford, Author of *The Decennial Statement of the Moral and Material Progress and Condition of India*, presented to Parliament (1885), &c. [Published.]

RULERS OF INDIA SERIES (*continued*).

- XIII. *SIR THOMAS MUNRO: and the British Settlement of the Madras Presidency*, by JOHN BRADSHAW, Esq., M.A., LL.D., H.M.'s Inspector of Schools, Madras. [In the Press.]
- XIV. *EARL AMHERST: and the British Advance eastwards to Burma*, chiefly from unpublished papers of the Amherst family, by T. W. RICHMOND RITCHIE, Esq., of the India Office.
- XV. *LORD WILLIAM BENTINCK: and the Company as a Governing and Non-trading Power*, by DEMETRIUS BOULGER, Esq., Author of *England and Russia in Central Asia; The History of China, &c.* [Published.]
- XVI. *EARL OF AUCKLAND: and the First Afghan War*, by CAPTAIN L. J. TROTTER, Author of *India under Victoria, &c.* [Published.]
- XVII. *VISCOUNT HARDINGE: and the Advance of the British Dominions into the Punjab*, by his Son and Private Secretary, the Right Hon. VISCOUNT HARDINGE. [Published.] Third thousand.
- XVIII. *RANJITSINGH: and the Sikh Barrier between our Growing Empire and Central Asia*, by SIR LIEPIL GRIFFIN, K.C.S.I., Author of *The Punjab Chiefs, &c.* [Published.]
- XIX. *THE MARQUESS OF DALHOUSIE: and the Final Development of the Company's Rule*, by SIR WILLIAM WILSON HUNTER, K.C.S.I., M.A. [Published.] Fourth thousand.
- XX. *CLYDE AND STRATHNAIRN: and the Suppression of the Great Revolt*, by MAJOR-GENERAL SIR OWEN TUDOR BURNE, K.C.S.I., sometime Military Secretary to the Commander-in-Chief in India. [Published.] Third thousand.
- XXI. *EARL CANNING: and the Transfer of India from the Company to the Crown*, by SIR HENRY S. CUNNINGHAM, K.C.L.E., M.A., Author of *British India and its Rulers, &c.* [Published.] Third thousand.
- XXII. *LORD LAWRENCE: and the Reconstruction of India under the Crown*, by SIR CHARLES UMPHERSTON AITCHISON, K.C.S.I., LL.D., formerly Foreign Secretary to the Government of India, and late Lieutenant-Governor of the Punjab. [Published.]
- XXIII. *THE EARL OF MAYO: and the Consolidation of the Queen's Rule in India*, by SIR WILLIAM WILSON HUNTER, K.C.S.I., M.A., LL.D. [Published.] Third thousand.

SUPPLEMENTARY VOLUMES.

- A BRIEF HISTORY OF THE INDIAN PEOPLES*, by SIR WILLIAM WILSON HUNTER, K.C.S.I. Twentieth Edition; 78th thousand. Price 3s. 6d. [Published.]
- JAMES THOMASON: and the British Settlement of North-Western India*, by SIR RICHARD TEMPLE, Bart., M.P., formerly Lieutenant-Governor of Bengal, and Governor of Bombay. Price 3s. 6d. [Published.]

Opinions of the Press

ON

SIR WILLIAM HUNTER'S 'DALHOUSIE.'

'An interesting and exceedingly readable volume. . . . Sir William Hunter has produced a valuable work about an important epoch in English history in India, and he has given us a pleasing insight into the character of a remarkable Englishman. The "Rulers of India" series, which he has initiated, thus makes a successful beginning in his hands with one who ranks among the greatest of the great names which will be associated with the subject.'—*The Times*.

'To no one is the credit for the improved condition of public intelligence [regarding India] more due than to Sir William Hunter. From the beginning of his career as an Indian Civilian he has devoted a rare literary faculty to the task of enlightening his countrymen on the subject of England's greatest dependency. . . . By inspiring a small army of fellow-labourers with his own spirit, by inducing them to conform to his own method, and shaping a huge agglomeration of facts into a lucid and intelligible system, Sir W. Hunter has brought India and its innumerable interests within the pale of achievable knowledge, and has given definite shape to the truths which its history establishes and the problems which it suggests. . . . Such contributions to literature are apt to be taken as a matter of course, because their highest merit is to conceal the labour, and skill, and knowledge involved in their production; but they raise the whole level of public intelligence, and generate an atmosphere in which the baleful influences of folly, ignorance, prejudice, and presumption dwindle and disappear.'—*Saturday Review*.

'Admirably calculated to impart in a concise and agreeable form a clear general outline of the history of our great Indian Empire.'—*Economist*.

'A skilful and most attractive picture. . . . The author has made good use of public and private documents, and has enjoyed the privilege of being aided by the deceased statesman's family. His little work is, consequently, a valuable contribution to modern history.'—*Academy*.

'The book should command a wide circle of readers, not only for its author's sake and that of its subject, but partly at least on account of the very attractive way in which it has been published at the moderate price of half-a-crown. But it is, of course, by its intrinsic merits alone that a work of this nature should be judged. And those merits are everywhere conspicuous. . . . A writer whose thorough mastery of all Indian subjects has been acquired by years of practical experience and patient research.'—*The Athenæum*.

'Never have we been so much impressed by the great literary abilities of Sir William Hunter as we have been by the perusal of "The Marquess of Dalhousie." . . . The knowledge displayed by the writer of the motives of Lord Dalhousie's action, of the inner working of his mind, is so complete, that Lord Dalhousie himself, were he living, could not state them more clearly. . . . Sir William Hunter's style is so clear, his language so vivid, and yet so simple, conveying the impressions he wishes so perspicuously that they cannot but be understood, that the work must have a place in every library, in every home, we might say indeed every cottage.'—*Evening News*.

'Sir William Hunter has written an admirable little volume on "The Marquess of Dalhousie" for his series of the "Rulers of India." It can be read at a sitting, yet its references—expressed or implied—suggest the study and observation of half a life-time.'—*The Daily News*.

Opinions of the Press

ON

SIR WILLIAM HUNTER'S 'LORD MAYO.'

'Sir William W. Hunter has contributed a brief but admirable biography of the Earl of Mayo to the series entitled "Rulers of India," edited by himself (Oxford, at the Clarendon Press).—*The Times*.

'In telling this story in the monograph before us, Sir William Hunter has combined his well-known literary skill with an earnest sympathy and fulness of knowledge which are worthy of all commendation. . . . The world is indebted to the author for a fit and attractive record of what was eminently a noble life.'—*The Academy*.

'The sketch of The Man is full of interest, drawn as it is with complete sympathy, understanding, and appreciation. But more valuable is the account of his administration. No one can show so well and clearly as Sir William Hunter does what the policy of Lord Mayo contributed to the making of the Indian Empire of to-day.'—*The Scotsman*.

'Sir William Hunter has given us a monograph in which there is a happy combination of the essay and the biography. We are presented with the main features of Lord Mayo's administration unencumbered with tedious details which would interest none but the most official of Anglo-Indians; while in the biography the man is brought before us, not analytically, but in a life-like portrait.'—*Vanity Fair*.

'The story of his life Sir W. W. Hunter tells in well-chosen language—clear, succinct, and manly. Sir W. W. Hunter is in sympathy with his subject, and does full justice to Mayo's strong, genuine nature. Without exaggeration and in a direct, unaffected style, as befits his theme, he brings the man and his work vividly before us.'—*The Glasgow Herald*.

'All the knowledge acquired by personal association, familiarity with administrative details of the Indian Government, and a strong grasp of the vast problems to be dealt with, is utilised in this presentation of Lord Mayo's personality and career. Sir W. Hunter, however, never overloads his pages, and the outlines of the sketch are clear and firm.'—*The Manchester Express*.

'This is another of the "Rulers of India" series, and it will be hard to beat. . . . Sir William Hunter's perception and expression are here at their very best.'—*The Pall Mall Gazette*.

'The latest addition to the "Rulers of India" series yields to none of its predecessors in attractiveness, vigour, and artistic portraiture. . . . The final chapter must either be copied verbally and literally—which the space at our disposal will not permit—or be left to the sorrowful perusal of the reader. The man is not to be envied who can read it with dry eyes.'—*Allen's Indian Mail*.

'The little volume which has just been brought out is a study of Lord Mayo's career by one who knew all about it and was in full sympathy with it. . . . Some of these chapters are full of spirit and fire. The closing passages, the picture of the Viceroy's assassination, cannot fail to make any reader hold his breath. We know what is going to happen, but we are thrilled as if we did not know it, and were still held in suspense. The event itself was so terribly tragic that any ordinary description might seem feeble and laggard. But in this volume we are made to feel as we must have felt if we had been on the spot and seen the murderer "fastened like a tiger" on the back of the Viceroy.'—*Daily News*, Leading Article.

Opinions of the Press

ON

MR. W. S. SETON-KARR'S 'CORNWALLIS.'

'This new volume of the "Rulers of India" series keeps up to the high standard set by the author of "The Marquess of Dalhousie." For dealing with the salient passages in Lord Cornwallis's Indian career no one could have been better qualified than the whilom foreign secretary to Lord Lawrence.'—*The Athenæum*.

'Lord Cornwallis has been very properly included in the list of those "Rulers of India" whose biographies are calculated to illustrate the past growth and present development of the English administration in that country. His name is connected with several great measures, which more, perhaps, than any others have given a special colour to our rule, have influenced the course of subsequent legislation, and have made the Civil Service what it at present is. He completed the administrative fabric of which Warren Hastings, in the midst of unexampled difficulties and vicissitudes, had laid the foundation.'—*The Saturday Review*.

'We hope that the volumes on the "Rulers of India" which are being published by the Clarendon Press are carefully read by a large section of the public. There is a dense wall of ignorance still standing between the average Englishman and the greatest dependency of the Crown; although we can scarcely hope to see it broken down altogether, some of these admirable biographies cannot fail to lower it a little. . . . Mr. Seton-Karr has succeeded in the task, and he has not only presented a large mass of information, but he has brought it together in an attractive form. . . . We strongly recommend the book to all who wish to enlarge the area of their knowledge with reference to India.'—*New York Herald*.

'The "Rulers of India" series. This outcome of the Clarendon Press grows in value as it proceeds. The account of Cornwallis is from the pen of Mr. W. Seton-Karr, who was formerly Foreign Secretary to the Government of India, and whose acquaintance with Eastern affairs has been of obvious service to him in the compilation of this useful manual.'—*The Globe*.

'One might almost say that the history of our great Indian Empire might be read with comparative ease in the excellent "Rulers of India Series," published at the Clarendon Press at Oxford. . . . Of Cornwallis it might be said he transformed the East India Company's servants from merchants to administrators, and determined to place them above jobbery, which he despised.'—*The Independent*.

'We have already expressed our sense of the value and timeliness of the series of Indian historical retrospects now issuing, under the editorship of Sir W. W. Hunter, from the Clarendon Press. It is somewhat less than fair to say of Mr. Seton-Karr's monograph upon Cornwallis that it reaches the high standard of literary workmanship which that series has maintained. . . . His accurate and lucid summary of the necessities which dictated Cornwallis's policy, and the methods by which he initiated and, to a great extent, effected, the transformation of our rule in India from the lines of an Oriental despotism to those with which we are now familiar, is as attractive as it is instructive.'—*The Literary World*.

Opinions of the Press

ON

COLONEL MALLESON'S 'DUPLEIX.'

'In the character of Dupleix there was the element of greatness that contact with India seems to have generated in so many European minds, French as well as English, and a broad capacity for government, which, if suffered to have full play, might have ended in giving the whole of Southern India to France. Even as it was, Colonel Malleison shows how narrowly the prize slipped from French grasp. In 1783 the Treaty of Versailles arrived just in time to save the British power from extinction.'—*Times*.

'One of the best of Sir W. Hunter's interesting and valuable series. Colonel Malleison writes out of the fulness of familiarity, moving with ease over a field which he had long ago surveyed in every nook and corner. To do a small book as well as this on Dupleix has been done, will be recognised by competent judges as no small achievement. When one considers the bulk of the material out of which the little volume has been distilled, one can still better appreciate the labour and dexterity involved in the performance.'—*Academy*.

'A most compact and effective history of the French in India in a little handbook of 180 pages.'—*Nonconformist*.

'Well arranged, lucid and eminently readable, an excellent addition to a most useful series.'—*Record*.

COLONEL MALLESON'S 'AKBAR.'

'Colonel Malleison's interesting monograph on Akbar in the "Rulers of India" (Clarendon Press) should more than satisfy the general reader. Colonel Malleison traces the origin and foundation of the Mughal Empire; and, as an introduction to the history of Muhammadan India, the book leaves nothing to be desired.'—*St. James's Gazette*.

'This volume will, no doubt, be welcomed, even by experts in Indian history, in the light of a new, clear, and terse rendering of an old, but not worn-out theme. It is a worthy and valuable addition to Sir W. Hunter's promising series.'—*Athenaeum*.

'Colonel Malleison has broken ground new to the general reader. The story of Akbar is briefly but clearly told, with an account of what he was and what he did, and how he found and how he left India. . . . The native chronicles of the reign are many, and from them it is still possible, as Colonel Malleison has shown, to construct a living portrait of this great and mighty potentate.'—*Scots Observer*.

'The brilliant historian of the Indian Mutiny has been assigned in this volume of the series an important epoch and a strong personality for critical study, and he has admirably fulfilled his task. . . . Alike in dress and style, this volume is a fit companion for its predecessor.'—*Manchester Guardian*.

Opinions of the Press

ON

CAPTAIN TROTTER'S 'WARREN HASTINGS.'

'The publication, recently noticed in this place, of the "Letters, Despatches, and other State Papers preserved in the Foreign Department of the Government of India, 1772-1785," has thrown entirely new light from the most authentic sources on the whole history of Warren Hastings and his government of India. Captain L. J. Trotter's WARREN HASTINGS, a volume of the "Rulers of India" series, edited by Sir W. Hunter (Oxford, at the Clarendon Press), is accordingly neither inopportune nor devoid of an adequate *raison d'être*. "The present volume," says a brief preface, "endeavours to exhibit for the first time the actual work of that great Governor-General, as reviewed from the firm stand-point of the original records now made available to the students of Indian history." Captain Trotter is well known as a competent and attractive writer on Indian history, and this is not the first time that Warren Hastings has supplied him with a theme.—*The Times*.

'He has put his best work into this memoir . . . Captain Trotter's memoir is more valuable [than Sir A. Lyall's] from a strictly historical point of view. It contains more of the history of the period, and it embraces the very latest information that casts light on Hastings' remarkable career . . . His work too is of distinct literary merit, and is worthy of a theme than which British history presents none nobler. It is a distinct gain to the British race to be enabled, as it now may, to count the great Governor-General among those heroes for whom it need not blush.'—*Scotsman*.

'Captain Trotter has done his work well, and his volume deserves to stand with that on Dalhousie by Sir William Hunter. Higher praise it would be hard to give it.'—*New York Herald*.

'This is an able book, written with candour and discrimination.'—*Leeds Mercury*.

'Captain Trotter has done full justice to the fascinating story of the splendid achievements of a great Englishman.'—*Manchester Guardian*.

'This neat little volume contains a brief but admirable biography of the first Governor-General of India. The author has been fortunate in having had access to State papers which cover the period of the entire rule of Warren Hastings.'—*The Newcastle Chronicle*.

'In preparing this sketch for "The Rulers of India," Captain Trotter has had the advantage of consulting the "Letters, Despatches, and other State Papers preserved in the Foreign Department of the Government of India, 1772-85," a period which covers the entire administration of Warren Hastings. The present volume, therefore, may truly claim that it "exhibits for the first time the actual work of the great Governor-General, as reviewed from the firm stand-point of original records." It is a book which all must peruse who desire to be "up to date" on the subject.'—*The Globe*.

Opinions of the Press

ON

VISCOUNT HARDINGE'S 'LORD HARDINGE.'

'An exception to the rule that biographies ought not to be entrusted to near relatives. Lord Hardinge, a scholar and an artist, has given us an accurate record of his father's long and distinguished services. There is no filial exaggeration. The author has dealt with some controversial matters with skill, and has managed to combine truth with tact and regard for the feelings of others.'—*The Saturday Review*.

'This interesting life reveals the first Lord Hardinge as a brave, just, able man, the very soul of honour, admired and trusted equally by friends and political opponents. The biographer . . . has produced a most engaging volume, which is enriched by many private and official documents that have not before seen the light.'—*The Anti-Jacobin*.

'Lord Hardinge has accomplished a grateful, no doubt, but, from the abundance of material and delicacy of certain matters, a very difficult task in a workmanlike manner, marked by restraint and lucidity.'—*The Pall Mall Gazette*.

'His son and biographer has done his work with a true appreciation of proportion, and has added substantially to our knowledge of the Sutlej Campaign.'—*Vanity Fair*.

'The present Lord Hardinge is in some respects exceptionally well qualified to tell the tale of the eventful four years of his father's Governor-Generalship.'—*The Times*.

'It contains a full account of everything of importance in Lord Hardinge's military and political career; it is arranged . . . so as to bring into special prominence his government of India; and it gives a lifelike and striking picture of the man.'—*Academy*.

'The style is clear, the treatment dispassionate, and the total result a manual which does credit to the interesting series in which it figures.'—*The Globe*.

'The concise and vivid account which the son has given of his father's career will interest many readers.'—*The Morning Post*.

'Eminently readable for everybody. The history is given succinctly, and the unpublished letters quoted are of real value.'—*The Colonies and India*.

'Compiled from public documents, family papers, and letters, this brief biography gives the reader a clear idea of what Hardinge was, both as a soldier and as an administrator.'—*The Manchester Examiner*.

'An admirable sketch.'—*The New York Herald*.

'The Memoir is well and concisely written, and is accompanied by an excellent likeness after the portrait by Sir Francis Grant.'—*The Queen*.

Opinions of the Press

ON

MAJOR-GENERAL SIR OWEN BURNE'S 'CLYDE AND STRATHNAIRN.'

'In "Clyde and Strathnairn," a contribution to Sir William Hunter's excellent "Rulers of India" series (Oxford, at the Clarendon Press), Sir Owen Burne gives a lucid sketch of the military history of the Indian Mutiny and its suppression by the two great soldiers who give their names to his book. The space is limited for so large a theme, but Sir Owen Burne skilfully adjusts his treatment to his limits, and rarely violates the conditions of proportion imposed upon him. . . . 'Sir Owen Burne does not confine himself exclusively to the military narrative. He gives a brief sketch of the rise and progress of the Mutiny, and devotes a chapter to the Reconstruction which followed its suppression.' . . . '—well written, well proportioned, and eminently worthy of the series to which it belongs.'—*The Times*.

'Sir Owen Burne who, by association, experience, and relations with one of these generals, is well qualified for the task, writes with knowledge, perspicuity, and fairness.'—*Saturday Review*.

'As a brief record of a momentous epoch in India this little book is a remarkable piece of clear, concise, and interesting writing.'—*The Colonies and India*.

'Sir Owen Burne has written this book carefully, brightly, and with excellent judgment, and we in India cannot read such a book without feeling that he has powerfully aided the accomplished editor of the series in a truly patriotic enterprise.'—*Bombay Gazette*.

'The volume on "Clyde and Strathnairn" has just appeared and proves to be a really valuable addition to the series. Considering its size and the extent of ground it covers it is one of the best books about the Indian Mutiny of which we know.'—*Englishman*.

'Sir Owen Burne, who has written the latest volume for Sir William Hunter's "Rulers of India" series, is better qualified than any living person to narrate, from a military standpoint, the story of the suppression of the Indian Mutiny.'—*Daily Telegraph*.

'Sir Owen Burne's book on "Clyde and Strathnairn" is worthy to rank with the best in the admirable series to which it belongs.'—*Manchester Examiner*.

'The book is admirably written; and there is probably no better sketch, equally brief, of the stirring events with which it deals.'—*Scotsman*.

'Sir Owen Burne, from the part he played in the Indian Mutiny, and from his long connexion with the Government of India, and from the fact that he was military secretary of Lord Strathnairn both in India and in Ireland, is well qualified for the task which he has undertaken.'—*The Athenæum*.

Opinions of the Press

ON

MR. KEENE'S 'MADHAVA RAO SINDHIA.'

'The life of such a man should be interesting to all those who have entered, however remotely, into the inheritance of his labours: and Mr. Keene is well qualified, both by his knowledge of Indian history and his literary dexterity in its treatment, to do justice to his subject.'—*The Times*.

'Mr. Keene has the enormous advantage, not enjoyed by every producer of a book, of knowing intimately the topic he has taken up. He has compressed into these 203 pages an immense amount of information, drawn from the best sources, and presented with much neatness and effect. . . Such a life was worth tracing in connection with the general history of the times; and that is the task which Mr. Keene has so well fulfilled in this concise, yet attractive, little volume.'—*The Globe*.

'In this brief monograph Mr. Keene goes over the ground already traversed by him in his "Fall of the Moghul Empire." But the particular work which gives Sindhia his place in Indian history. . . is here made more clearly manifest, while the book deals almost as much in general history as in biography. . . It is valuable as bringing out the originality as well as the greatness of the unacknowledged ruler of Hindustan. . . The book is interesting. . . and forms a valuable addition to the series.'—*Scotsman*.

'Mr. Keene tells the story with knowledge and impartiality, and also with sufficient graphic power to make it thoroughly readable. The recognition of Sindhia in the "Rulers" series is just and graceful, and it cannot fail to give satisfaction to the educated classes of our Indian fellow-subjects.'—*North British Daily Mail*.

'This is probably the most romantic volume in the whole series, and the Sindhia's difference in attitude towards De Boigne and Warren Hastings is very interestingly stated. The history of the foundation of our Indian Empire receives much elucidation from this admirable volume.'—*Liverpool Mercury*.

'Mr. H. G. Keene, C.I.E., M.A., has added a very acceptable volume to the popular half-crown series of works on former potentates in England's vast Indian dependency. . . From the signal defeat of the Marathas at Panipat, in 1761, in which engagement Sindhia, after fighting valiantly, very nearly lost his life, until his death in 1794, his varying fortunes are traced. The important affairs in which he figured so prominently, as also the intrigues and machinations that were directed against him, are recorded, whilst the desirable effect of his policy in assuaging the fierce passions and civilising the habits of the people is depicted. The volume bears incontestable proofs of the expenditure of considerable research by the author, and sustains the reputation he had already acquired by his "Sketch of the History of Hindustan."'*—Freeman's Journal*.

'Among the eighteen rulers of India included in the scheme of Sir William Hunter only five are natives of India, and of these the great Madhoji Sindhia is, with the exception of Akbar, the most illustrious. Mr. H. G. Keene, a well-known and skilful writer on Indian questions, is fortunate in his subject, for the career of the greatest bearer of the historic name of Sindhia covered the exciting period from the capture of Delhi, the Imperial capital, by the Persian Nadir Shah, to the occupation of the same city by Lord Lake. . . Mr. Keene gives a lucid description of his subsequent policy, especially towards the English when he was brought face to face with Warren Hastings. The conclusion of his hostility to us was the real beginning of his own political career in India.'—*The Daily Graphic*.

Opinions of the Press

ON

SIR HENRY CUNNINGHAM'S 'EARL CANNING.'

'The life of Earl Canning, the Viceroy of the Indian Mutiny, affords an excellent subject for a biographer who knows his business, and therefore we need hardly say that "Earl Canning," by Sir H. S. Cunningham, K.C.I.E., is an admirable contribution to the series of the "Rulers of India" edited by Sir W. W. Hunter (Oxford, at the Clarendon Press). Sir Henry Cunningham's rare literary skill and his knowledge of Indian life and affairs are not now displayed for the first time, and he has enjoyed exceptional advantages in dealing with his present subject. Lord Granville, Canning's contemporary at school and colleague in public life and one of his oldest friends, furnished his biographer with notes of his recollections of the early life of his friend. Sir Henry Cunningham has also been allowed access to the Diary of Canning's private secretary, to the Journal of his military secretary, and to an interesting correspondence between the Governor-General and his great lieutenant, Lord Lawrence. Of these exceptional advantages he has made excellent use, and the result is a biography second in interest to none in the series to which it belongs.'—*The Times*.

'Sir Henry Cunningham's "Earl Canning" is a model monograph. The writer knows India, as well as Indian history, well; and his story has a vividness which none but an Anglo-Indian could so well have imparted to it. It has also the advantage of being founded to a large extent on hitherto unused material.'—*The Globe*.

'Sir H. S. Cunningham has succeeded in writing the history of a critical period in so fair and dispassionate a manner as to make it almost a matter of astonishment that the motives which he has so clearly grasped should ever have been misinterpreted, and the results which he indicates so grossly misjudged. Nor is the excellence of his work less conspicuous from the literary than from the political and historical point of view. The style is clear and vivid, the language well chosen and vigorous, the disposition of details and accessories striking and artistic, and, indeed, under whatever aspect the work be considered, it reaches the high standard of workmanship which, from the outset, has been a distinguishing feature of the series.'—*Glasgow Herald*.

'Sir H. S. Cunningham was fortunate, in a literary sense, in the particular Viceroy and period of Indian history allotted to his pen in the important and valuable series of biographical volumes on "Rulers of India," being published at the Clarendon Press, Oxford, under the editorship of Sir William Wilson Hunter. In *Earl Canning*, first Viceroy of India, Sir H. S. Cunningham had a subject sufficiently inspiring to all who admire honour, courage, patience, wisdom, all the virtues and qualities which go to the building up of the character of an ideal English gentleman; while the episode of the Mutiny, culminating in the fall of Lucknow, lends itself to the more picturesque and graphic description. Sir H. S. Cunningham has treated his subject adequately. In vivid language he paints his word-pictures, and with calm judicial analysis he also proves himself an able critic of the actualities, causes, and results of the outbreak, also a temperate, just appreciator of the character and policy of Earl Canning.'—*The Court Journal*.

Q

Opinions of the Press

ON

MR. DEMETRIUS BOULGER'S 'LORD WILLIAM BENTINCK.'

'The "Rulers of India" series has received a valuable addition in the biography of the late Lord William Bentinck. The subject of this interesting memoir was a soldier as well as a statesman. He was mainly instrumental in bringing about the adoption of the overland route and in convincing the people of India that a main factor in English policy was a disinterested desire for their welfare. Lord William's despatches and minutes, several of which are textually reproduced in Mr. Boulger's praiseworthy little book, display considerable literary skill and are one and all State papers of signal worth.'—*Daily Telegraph*.

'Mr. Boulger is no novice in dealing with Oriental history and Oriental affairs, and in the career of Lord William Bentinck he has found a theme very much to his taste, which he treats with adequate knowledge and literary skill.'—*The Times*.

'His frontier policy was conciliatory, but full of foresight. His minute on the subject of Afghanistan and the advance of Russia in Asia may be read with advantage to-day, nearly sixty years after it was written. Similarly, his observations on the armies of India have lost by no means all of their force, and Mr. Boulger has done a public service in printing the document.'—*Daily News*.

'How all this was effected has been clearly and forcibly set forth by Mr. Boulger. Though concisely written, his memoir omits nothing really essential to a thorough understanding and just appreciation of Bentinck's work, and of the results which flowed from it, even after he had ceased to be at the head of Indian affairs. Mr. Boulger's estimate of the statesman is eminently fair and dispassionate, based on a thorough knowledge of his administration in all its details. Altogether the little work is a valuable addition to a most useful series.'—*Glasgow Herald*.

'Mr. Boulger writes clearly and well, and his volume finds an accepted place in the very useful and informing series which Sir William Wilson Hunter is editing so ably.'—*Independent*.

'Lord William Bentinck occupies a distinct place among Indian Governors-General. His rule may be regarded as the commencement of an epoch. Mr. Boulger has not to tell a stirring story of war and conquest, but the record of Lord William Bentinck's domestic reforms, by which he began the regeneration of India, is as deeply interesting and certainly as well worth studying as any chapter of preceding Indian history. Mr. Boulger has produced an excellent brief history of the period, and a capital life of the Governor-General. The volume is one of the series of "Rulers of India," and none of them is better worthy of perusal.'—*The Scotsman*.

'Mr. Boulger, it should be added, has done his work with care and judgment.'—*Globe*.

Opinions of the Press

ON

SIR LEPEL GRIFFIN'S 'RANJIT SINGH'

'Sir Lepel Griffin treats his topic with thorough mastery, and his account of the famous Maharájá and his times is, consequently, one of the most valuable as well as interesting volumes of the series of which it forms a part.—*The Globe*.

'We can thoroughly praise Sir Lepel Griffin's work as an accurate and appreciative account of the beginnings and growth of the Sikh religion and of the temporal power founded upon it by a strong and remorseless chieftain.—*The Times*.

'One of the best books recently published on any Indian question.—*The Manchester Guardian*.

'The reading public has here the essence of all that is worth knowing about the period.—*The Glasgow Evening News*.

'From first to last it is a model of what such a work should be, and a classic. The book is one of the most interesting historical sketches ever given to the public, and illustrated throughout by a unique acquaintance with the subject, and exquisite point.—*The St. Stephen's Review*.

'Sir Lepel has done justice to one of the most interesting and picturesque episodes of Indian history. In every respect, but perhaps most of all from the point of view of the general reader who does not wholly subordinate enjoyment to instruction, the volume is a most acceptable addition to the series.—*The Glasgow Herald*.

'The monograph could not have been entrusted to more capable hands than those of Sir Lepel Griffin, who spent his official life in the Punjab, and is an expert in all the knowledge appertaining to a thorough acquaintance, practical and bookish, with that province. This is an excellent sketch of Ranjit Singh, his people, and his short-lived kingdom.—*The Scotsman*.

'At once the shortest and best history of the rise and fall of the Sikh monarchy.—*The North British Daily Mail*.

'An excellent piece of work—candid, discriminating, and well-balanced.—*The Yorkshire Post*.

'Not only a biography of the Napoleon of the East, but a luminous picture of his country; the chapter on Sikh Theocracy being a notable example of compact thought. For grasp of subject, careful treatment, and charm of narration, this volume is second to none in the series. It may fairly be said to "speak volumes," and possesses an exceptional value as being by our chief authority on Punjab matters.—*The Liverpool Mercury*.

'The career of no Indian ruler since the Moghul Aurungzebe and the Mahratta Sivaji presents a finer subject for the historian; and it would be difficult to find a writer better qualified than Sir Lepel Griffin to deal with such a subject.—*The St. James's Gazette*.

'A truly masterly account of Ranjit Singh and the short-lived Sikh monarchy of Lahore.—*The World*.

'The sketch is in every respect a masterly one, and proves its author to be capable of producing something on a larger scale that would be unsurpassed among histories of our great dependency.—*The Literary World*.

OPINIONS OF THE PRESS
ON
MR. J. S. COTTON'S 'MOUNTSTUART
ELPHINSTONE.'

'Sir William Hunter, the editor of the series to which this book belongs, was happily inspired when he entrusted the Life of Elphinstone, one of the most scholarly of Indian rulers, to Mr. Cotton, who, himself a scholar of merit and repute, is brought by the nature of his daily avocations into close and constant relations with scholars. . . . We live in an age in which none but specialists can afford to give more time to the memoirs of even the most distinguished Anglo-Indians than will be occupied by reading Mr. Cotton's two hundred pages. He has performed his task with great skill and good sense. This is just the kind of Life of himself which the wise, kindly, high-souled man, who is the subject of it, would read with pleasure in the Elysian Fields.'—Sir M. E. Grant Duff, in *The Academy*.

'To so inspiring a theme few writers are better qualified to do ample justice than the author of "The Decennial Statement of the Moral and Material Progress and Condition of India." Sir T. Colebrooke's larger biography of Elphinstone appeals mainly to Indian specialists, but Mr. Cotton's slighter sketch is admirably adapted to satisfy the growing demand for a knowledge of Indian history and of the personalities of Anglo-Indian statesmen which Sir William Hunter has done so much to create.'—*The Times*.

'This is the story of a brilliant life, brilliantly told. Mr. Cotton has a crisp style, a wide knowledge of Indian history, and a strong sympathy for his hero.'—*The Pall Mall Gazette*.

'Mr. Cotton's "Life of Mountstuart Elphinstone" is one of the most readable of the valuable volumes that have appeared in the series of "Rulers of India." Mr. Cotton has avoided tediousness by the condensation of matter, and has secured the interest and close attention of his reader by a bright and nimble style which carries him along with quite exhilarating rapidity, yet without skipping the really salient features of the period.'—*The Scotsman*.

'Mr. Cotton has evidently performed a congenial task in writing this excellent little biography, for he has produced a volume so pleasant to read that it can scarcely be the result of labour against the grain. He has given us an account of the public career of a man who, though he declined the post of Governor-General, well deserves to rank among the ablest "Rulers of India," and of those literary pursuits which occupied Elphinstone's spare time during his period of office, and bore good and abiding fruit both in his despatches and his historical work.'—*The Journal of Education*.

'The author has evidently taken great pains to make the book what a monograph of the kind ought to be; and those who are familiar with Anglo-Indian history during the early part of the current century will appreciate the praise we offer when we say that he has succeeded in making it worthy of its subject.'—*The World*.

'A masterpiece of skilful and sympathetic workmanship. . . . Such a life could scarcely be told without exciting interest: told as it is by Mr. Cotton, it combines all the qualities of that oft-abused word—fascination.'—*The Queen*.

Opinions of the Press

ON

MR. MORSE STEPHENS' 'ALBUQUERQUE.'

'Mr. Stephens' able and instructive monograph . . . We may commend Mr. Morse Stephens' volume, both as an adequate summary of an important period in the history of the relations between Asia and Europe, and as a suggestive treatment of the problem of why Portugal failed and England succeeded in founding an Indian Empire.'—*The Times*.

'Mr. H. Morse Stephens has made a very readable book out of the foundation of the Portuguese power in India. According to the practice of the series to which it belongs it is called a life of Afonso de Albuquerque, but the Governor is only the central and most important figure in a brief history of the Portuguese in the East down to the time when the Dutch and English intruded on their preserves . . . A pleasantly-written and trustworthy book on an interesting man and time.'—*The Saturday Review*.

'Mr. Morse Stephens' *Albuquerque* is a solid piece of work, well put together, and full of interest.'—*The Athenæum*.

'Mr. Morse Stephens' studies in Indian and Portuguese history have thoroughly well qualified him for approaching the subject . . . He has presented the facts of Albuquerque's career, and sketched the events marking the rule of his predecessor Almeida, and of his immediate successors in the Governorship and Viceroyalty of India in a compact, lucid, and deeply interesting form.'—*The Scotsman*.

SIR CHARLES AITCHISON'S 'LORD LAWRENCE.'

'No man knows the policy, principles, and character of John Lawrence better than Sir Charles Aitchison. The salient features and vital principles of his work as a ruler, first in the Punjab, and afterwards as Viceroy, are set forth with remarkable clearness.'—*Scotsman*.

'A most admirable sketch of the great work done by Sir John Lawrence, who not only ruled India, but saved it.'—*Manchester Examiner*.

'Sir Charles Aitchison's narrative is uniformly marked by directness, order, clearness, and grasp; it throws additional light into certain nooks of Indian affairs; and it leaves upon the mind a very vivid and complete impression of Lord Lawrence's vigorous, resourceful, discerning, and valiant personality.'—*Newcastle Daily Chronicle*.

'Sir Charles knows the Punjab thoroughly, and has made this little book all the more interesting by his account of the Punjab under John Lawrence and his subordinates.'—*Yorkshire Post*.

Opinions of the Press

ON

MAJOR ROSS OF BLADENSBURG'S 'MARQUESS OF HASTINGS.'

'Major Ross of Bladensburg treats his subject skilfully and attractively, and his biography of Lord Hastings worthily sustains the high reputation of the Series in which it appears.'—*The Times*.

'This monograph is entitled to rank with the best of the Series, the compiler having dealt capably and even brilliantly with his materials.'—*English Mail*.

'Instinct with interest.'—*Glasgow Evening News*.

'As readable as it is instructive.'—*Globe*.

'A truly admirable monograph.'—*Glasgow Herald*.

'Major Ross has done his work admirably, and bids fair to be one of the best writers the Army of our day has given to the country. . . . A most acceptable and entrancing little volume.'—*Daily Chronicle*.

'It is a volume that merits the highest praise. Major Ross of Bladensburg has represented Lord Hastings and his work in India in the right light, faithfully described the country as it was, and in a masterly manner makes one realize how important was the period covered by this volume.'—*Manchester Courier*.

'This excellent monograph ought not to be overlooked by any one who would fully learn the history of British rule in India.'—*Manchester Examiner*.

MR. S. LANE-POOLE'S 'AURANGZĪB.'

'There is no period in Eastern history so full of sensation as the reign of Aurangzib. . . . Mr. Lane-Poole tells this story admirably; indeed, it were difficult to imagine it better told.'—*National Observer*.

'Mr. Lane-Poole writes learnedly, lucidly, and vigorously. . . . He draws an extremely vivid picture of Aurangzib, his strange ascetic character, his intrepid courage, his remorseless overthrow of his kinsmen, his brilliant court, and his disastrous policy; and he describes the gradual decline of the Mogul power from Akbar to Aurangzib with genuine historical insight.'—*Times*.

'A well-knit and capable sketch of one of the most remarkable, perhaps the most interesting, of the Mogul Emperors.'—*Saturday Review*.

'As a study of the man himself, Mr. Lane-Poole's work is marked by a vigour and originality of thought which give it a very exceptional value among works on the subject.'—*Glasgow Herald*.

'The most popular and most picturesque account that has yet appeared . . . a picture of much clearness and force.'—*Globe*.

'A notable sketch, at once scholarly and interesting.'—*English Mail*.

'No one is better qualified than Mr. Stanley Lane-Poole to take up the history and to depict the character of the last of the great Mogul monarchs. . . . Aurangzib's career is ever a fascinating study.'—*Home News*.

'The author gives a description of the famous city of Shāh Jahān, its palaces, and the ceremonies and pageants of which they were the scene. . . . Mr. Lane-Poole's well-written monograph presents all the most distinctive features of Aurangzib's character and career.'—*Morning Post*.

Opinions of the Press

ON

TROTTER'S 'EARL OF AUCKLAND.'

'A vivid account of the causes, conduct, and consequences of "the costly, fruitless, and unrighteous" Afghan War of 1838.'—*St. James's Gazette*.

'To write such a monograph was a thankless task, but it has been accomplished with entire success by Captain L. J. Trotter. He has dealt calmly and clearly with Lord Auckland's policy, domestic and military, with its financial results, and with the general tendency of Lord Auckland's rule.'—*Yorkshire Post*.

'To this distressing story (of the First Afghan War) Captain Trotter devotes the major portion of his pages. He tells it well and forcibly; but is drawn, perhaps unavoidably, into the discussion of many topics of controversy which, to some readers, may seem to be hardly as yet finally decided. . . . It is only fair to add that two chapters are devoted to "Lord Auckland's Domestic Policy," and to his relations with "The Native States of India".'—*The Times*.

'Captain Trotter's *Earl of Auckland* is a most interesting book, and its excellence as a condensed, yet luminous, history of the first Afghan War deserves warm recognition.'—*Scotsman*.

Supplementary Volume: price 3s. 6d.

'JAMES THOMASON,' BY SIR RICHARD TEMPLE.

'Sir R. Temple's book possesses a high value as a dutiful and interesting memorial of a man of lofty ideals, whose exploits were none the less memorable because achieved exclusively in the field of peaceful administration.'—*Times*.

'It is the peculiar distinction of this work that it interests a reader less in the official than in the man himself.'—*Scotsman*.

'This is a most interesting book: to those who know India, and knew the man, it is of unparalleled interest, but no one who has the Imperial instinct which has taught the English to rule subject races "for their own welfare" can fail to be struck by the simple greatness of this character.'—*Pall Mall Gazette*.

'An able and sympathetic memoir of "James Thomason." The volume will be gratefully received by all who had the pleasure of Thomason's acquaintance.'—*People*.

'Mr. Thomason was a great Indian statesman. He systematised the revenue system of the North-West Provinces, and improved every branch of the administration. He was remarkable, like many great Indians, for the earnestness of his religious faith, and Sir Richard Temple brings this out in an admirable manner.'—*British Weekly*.

'The book is "a portrait drawn by the hand of affection," of one whose life was "a pattern of how a Christian man ought to live." Special prominence is given to the religious aspects of Mr. Thomason's character, and the result is a very readable biographical sketch.'—*Christian*.

Uniform with the 'Rulers of India' Series, 3s. 6d.

A BRIEF HISTORY OF THE INDIAN PEOPLES.

STANDARD EDITION (TWENTIETH), REVISED TO 1892.
SEVENTY-EIGHTH THOUSAND.

This Edition incorporates the suggestions received by the author from Directors of Public Instruction and other educational authorities in India; its statistics are brought down to the Census of 1891; and its narrative, to 1892. The work has received the emphatic approval of the organ of the English School Boards, and has been translated into five languages. It is largely employed for educational purposes in Europe and America and as a text-book prescribed by the University of Calcutta for its Entrance Examination from 1886 to 1891.

"A Brief History of the Indian Peoples," by W. W. Hunter, presents a sort of bird's-eye view both of India and of its people from the earliest dawn of historical records A work of authority and of original value.—*The Daily News* (London).

'Dr. Hunter may be said to have presented a compact epitome of the results of his researches into the early history of India; a subject upon which his knowledge is at once exceptionally wide and exceedingly thorough.'—*The Scotsman*.

'Within the compass of some 250 pages we know of no history of the people of India so concise, so interesting, and so useful for educational purposes as this.'—*The School Board Chronicle* (London).

'For its size and subject there is not a better written or more trustworthy history in existence.'—*The Journal of Education*.

'So thoroughly revised as to entitle it to separate notice.'—*The Times*.

'Dr. Hunter's history, if brief, is comprehensive. It is a storehouse of facts marshalled in a masterly style; and presented, as history should be, without the slightest suspicion of prejudice or suggestion of partisanship. Dr. Hunter observes a style of severe simplicity, which is the secret of an impressive presentation of details.'—*The Daily Review* (Edinburgh).

'By far the best manual of Indian History that has hitherto been published, and quite equal to any of the Historical Series for Schools edited by Dr. Freeman. We trust that it will soon be read in all the schools in this Presidency.'—*The Times of India*.

Extract from a criticism by Edward Giles, Esq., Inspector of Schools, Northern Division, Bombay Presidency:—'What we require is a book which shall be accurate as to facts, but not overloaded with them; written in a style which shall interest, attract, and guide uncultivated readers; and short, because it must be sold at a reasonable price. These conditions have never, in my opinion, been realized previous to the introduction of this book.'

'The publication of the Hon. W. W. Hunter's "School History of India" is an event in literary history.'—*Reis & Rayjet* (Calcutta).

'He has succeeded in writing a history of India, not only in such a way that it will be read, but also in a way which we hope will lead young Englishmen and young natives of India to think more kindly of each other. The Calcutta University has done wisely in prescribing this brief history as a text-book for the Entrance Examination.'—*The Hindoo Patriot* (Calcutta).

801

Colonel, G. B. Malleson, C.S.I.
Lord Clive.

Name of borrower	Lent on	Received
------------------	---------	----------

By

**SERVANTS OF INDIA SOCIETY'S LIBRARY
POONA 4.**

1. Books drawn from the library may not be retained for longer than a fortnight.
2. Borrowers will be held strictly responsible for any damage done to books while they are in their possession.

he had taken. The Rájá found his master in a state of great agitation. The English were showing themselves in the open; his own men were giving way; hope was vanishing quickly. Instead of encouraging the Súbahdár to fight it out, the treacherous Rájá gave fuel to his fears, told him the day was lost, and urged him to flee to Murshidábád. In an evil hour for his dynasty and for himself, Siráj-ud-daulá yielded to his persuasions, and, ordering his troops to retire within the intrenchment, mounted a swift dromedary, and fled, accompanied by 2000 horsemen, to his capital.

It was then two o'clock. The first hour since Clive's conference had been marked by the heavy rain: the second by the repulse of the Súbahdár's horsemen; the following up of the repulsed attack; the conversations of the Súbahdár with his two treacherous generals. By two o'clock the enemy's attack had completely ceased, and they were observed yoking their oxen preparatory to withdrawing within the intrenchment as the Súbahdár had ordered. There remained only on the ground that body of forty gallant Frenchmen under St. Frais, whom I have described as occupying the ground about the larger tank, that nearest to the grove. The post was an important one, for from it the English could have taken the retreating enemy in flank, and have inflicted heavy loss upon them. St. Frais was nearly isolated, but he, too, had seen the advantage the English would derive from occupying the position, and, faithful amid the faithless, he, with the gallantry of his nation,

which were to follow, 'In case of their,' the native princes, 'daring to be troublesome,' they—a body of 2000 English soldiers—would 'enable the Company to take the sovereignty upon themselves.' After detailing how the transfer would be easy, and palatable, rather than otherwise, to the natives generally, Clive proceeded to represent that so large a sovereignty might possibly be an object too extensive for a mercantile company, and to suggest that it might be worthy of consideration whether the Crown should not take the matter in hand. The points he urged were the following: First, the ease with which the English 'could take absolute possession of these rich kingdoms, and that with the Mughal's own consent, on condition of paying him less than a fifth of the revenues thereof.' There would remain a surplus of two millions, besides most valuable productions of nature and art. He dwelt, secondly, on the influence in Europe which would thereby accrue to England, and the enormous increase of prestige and of the advantages which prestige conveys, on the spot. He added that a small force of European troops would be sufficient, as he could enlist any number of sipáhís, who 'will very readily enter our service.' This letter he transmitted by the hands of Mr. Walsh, his secretary during the campaign of Plassey and the year following, and whom he describes as 'a thorough master of the subject,' 'able to explain to you the whole design and the facility with which it may be executed.'

Mr. Pitt received the letter, but was deterred from

For the moment Clive's defeat was crushing, and he prepared to meet the consequences of it. His opponents did not delay to show their hands. Again was the question of the *jágír* mooted. The eminent counsel employed by Clive gave an opinion that the Court had no case. However, the Sullivan party persevered. Just on the eve of the trial, however, there came news from India which produced a revolution of opinion in the Court. The reports from Calcutta showed that the combined avarice, greed, misgovernment, and tyranny of the civil authorities left by Clive in Calcutta had produced a general uprising; had almost undone the great work Clive had accomplished; that there was no one on the spot who could be trusted to restore order; but that unless such a task were committed to a competent man, the possessions of the Company in Bengal would be in the greatest danger. This intelligence caused a panic in the India House. Instinctively the name of Clive came uppermost to every lip. The Proprietors were summoned to meet in full Court. Panic-stricken, they forced upon Clive the office, not merely of President, but of Governor-General, with very full powers. That their conduct regarding the *jágír* might not be pleaded by him as an objection to accept office, the Proprietors passed a resolution that the proceedings regarding the *jágír* should be stopped, and that the right of Clive to it should be officially recognized.

This was indeed a triumph. The policy, *reculer pour mieux sauter*, had been eminently justified.

three provinces the English possessed the richest parts of India. It was surely good policy, he argued, if he could by treaty with his neighbours, and by occupying the salient points which covered them, render them unassailable.

After some preliminary conversation with the Nawáb-Wazír, Clive found that it would be necessary to proceed to Allahábád to confer there with the titular emperor, Sháh Alím. He found that prince full of ideas as to the possibility of recovering with the aid of Clive his lost possessions in the north-west. Nothing was further from Clive's mind than an enterprise of that character, and, with his accustomed tact he soon convinced the two princes that it was necessary first to settle the English frontier before discussing any other subject. He then proceeded to develop his plan. He demanded the cession of the fortress of Chanár to the English; the provinces of Karra and Allahábád to the Emperor, to be held, on his behalf, by the English; the payment by the Nawáb-Wazír of fifty lakhs, for the expenses of the war just concluded; an engagement from him never to employ or give protection to Mír Kásim or to Samru; permission to the East India Company to trade throughout his dominions, and to establish factories within them. The Nawáb-Wazír agreed to every clause except to that regarding the factories. He had observed, he stated, that whenever the English established a footing in a country, even though it were only by means of a commercial fac-

tory, they never budged from it; their countrymen followed them; and in the end they became masters of the place. He then pointed out how, in nine years, the small factory of Calcutta had absorbed the three provinces, and was now engaged in swallowing up places beyond their border. He would not, he finally declared, submit his dominions to the same chance. Recognizing his earnestness, and having really no desire to plant factories in Oudh, Clive wisely gave way on that one point. He carried, however, all the other points. It was further arranged that the Zamíndár of Benares, who had befriended the English during the war, should retain his possessions in subordination to the Nawáb-Wazír; that a treaty of mutual support should be signed between the English, the Nawáb-Wazír, and the Súbahdár of the three provinces; and that should English troops be required to fight for the defence of the Nawáb-Wazír's country, he should defray all their expenses.

Subsequently at Chaprá, in Bihár, Clive met the Nawáb-Wazír, the representative of Sháh Alím, agents from the Ját chiefs of Agra, and others from the Rohillá chiefs of Rohilkhand. The avowed purpose of the meeting was to form a league against Maráthá aggression, it having been recently discovered that that people had entered into communications with Sháh Alím for the purpose of restoring him to his throne. Then it was that the question of the English frontier was discussed. It was eventually agreed that one