

Dhananjayrao Gadgil Librar

GIPE-PUNE-000345

INDIAN RECORDS SERIES
BENGAL IN 1756-1757

A SELECTION OF PUBLIC AND PRIVATE PAPERS
DEALING WITH THE AFFAIRS OF THE
BRITISH IN BENGAL DURING THE
REIGN OF SIRAJ-UDDAULA

EDITED
WITH NOTES AND AN HISTORICAL INTRODUCTION
BY S. C. HILL

LATE OFFICER IN CHARGE OF THE RECORDS OF THE GOVERNMENT OF INDIA
AUTHOR OF 'MAJOR-GENERAL CLAUD MARTIN'
'THREE FRENCHMEN IN BENGAL'

VOL. III

PUBLISHED FOR THE GOVERNMENT OF INDIA
LONDON
JOHN MURRAY, ALBEMARLE STREET
1905

V2, L: 8.262.15

D 5.3

345

CONTENTS OF VOL. III.

APPENDIX I.

SHIPS' LOGS AND MILITARY JOURNALS.

NO.	PAGE
1. Minutes taken on board the <i>Kent</i> at the Attack of Budge Budge Fort at Tana and at Calcutta - <i>Orme MSS., O.V., 32, pp. 1-6.</i>	1
2. Extracts from the Log of the <i>Kent</i> , 16 October, 1756, to 5 January, 1757 <i>Admiralty Captains' Journals, Vol. 502.</i>	3
3. Extracts from the Log of the <i>Cumberland</i> , 27 March and 24 April, 1757 <i>Admiralty Captains' Journals, Vol. 4, 154.</i>	6
4. Remarks from on board the <i>Tyger</i> - - - - -	6
(a) The taking of Budge Budge - <i>Orme MSS., O.V., 8, p. 55.</i>	6
(b) The taking of Calcutta - <i>Orme MSS., O.V., 8, p. 56.</i>	7
(c) The taking of Chandernagore - <i>Orme MSS., O.V., 8, p. 63.</i>	8
5. Extracts from the Log of the <i>Tyger</i> , 30 December, 1756, to 25 March, 1757 - - - - <i>Admiralty Captains' Journals, Vol. 994.</i>	10
6. Extracts from the Log of the <i>Salisbury</i> , 4-6 February, 1757 - - - <i>Admiralty Captains' Journals, Vol. 4, 332.</i>	12
7. Remarks from on board the <i>Bridgewater</i> - - - - -	13
(a) The taking of Hugli - - - - -	13
(b) At Bandel - - - - -	14
(c) The attacking of the Nabob's Army in Camp - - - - - <i>Orme MSS., O.V., 8, pp. 59-62.</i>	15
8. Extracts from the Log of the <i>Bridgewater</i> , 25 December, 1756, to 23 June, 1757 - - - - <i>Admiralty Captains' Journals, Vol. 3, 794.</i>	16
9. Extracts from the Log of the <i>Thunder</i> , 16 and 17 January, 1757 - - <i>Admiralty Captains' Journals, Vol. 4, 368.</i>	18
10. Extracts from the Log of the <i>Kingfisher</i> , 10-25 January, 1757 - - <i>Admiralty Masters' Logs, Vol. 912.</i>	18
11. Extracts from the Log of the <i>Delaware</i> , 21 July, 1756, to 30 January, 1757 - - - - <i>I.O., Logs of Company's Ships, 322, C.</i>	1

NO.	PAGE
12. Extracts from the Log of the <i>Marlborough</i> , 19 January to 18 February, 1757 - - - <i>I.O., Logs of Company's Ships</i> , 602, <i>J.</i>	24
13. Extracts from the Log of the <i>Walpole</i> , 13 December, 1756, to 24 February, 1757 - - - <i>I.O., Logs of Company's Ships</i> , 293, <i>J.</i>	26
14. Extracts from the Log of the <i>Edgcole</i> , 16 December, 1756, to 29 May, 1757 - - - <i>I.O., Logs of Company's Ships</i> , 599, <i>C.</i>	26
15. Extracts from the Log of the <i>Portfield</i> , 28 and 29 May, 1757 - - - <i>I.O., Logs of Company's Ships</i> , 609, <i>D.</i>	26
16. Extracts from the Log of the <i>Chesterfield</i> , 29 May, 1757 - - - <i>I.O., Logs of Company's Ships</i> , 507, <i>D.</i>	26
17. News from Bengal relating to the taking of Chandernagore, 23 March, 1757 - - - <i>Orme MSS., O.V., 32, pp. 9-16.</i>	27
18. Journal of the Expedition to Bengal, 13 October, 1756, to 18 February, 1757, by one of Colonel Clive's family - - - <i>Orme MSS., India, VII., p. 1832; Brit. Mus. Add. MS., 35, 917.</i>	30
19. Journal of Sir (then Captain) Eyre Coote - - - <i>Orme MSS., India, VII., p. 1650.</i>	39
20. Journal of the Proceedings of the Troops under Colonel Clive on the Expedition to Bengal - - - <i>Orme MSS., O.V., 20; India, IV., p. 789; O.V., 4, p. 115.</i>	58
21. Colonel Clive's Military Journal, 2-25 March, 1757 - - - <i>Fort St. Geo, Sel. Com. Con., 1757, p. 292; Brit. Mus. Add. MS., 35, 917.</i>	62
22. Journal of Military Proceedings on the Expedition to Murshidabad - - - <i>Orme MSS., O.V., 20, p. 35.</i>	65

APPENDIX II.

NEWSPAPERS AND MAGAZINES.

A.—EXTRACTS FROM ENGLISH NEWSPAPERS AND MAGAZINES.

23. The <i>London Chronicle</i> , 2-4 June, 1757 - - - <i>British Museum.</i>	69
24. Ditto, ditto. 4-7 June, 1757 - - - <i>British Museum.</i>	69
25. Ditto, ditto. 7-9 June, 1757. Letter from India containing account of the affair in Bengal, with list of killed and those who died in the Black Hole - - - <i>British Museum.</i>	70
26. The <i>Public Advertiser</i> , 7 June, 1757 - - - <i>British Museum.</i>	74
27. Ditto, ditto. 8 June, 1757 - - - <i>British Museum.</i>	74
28. The <i>London Chronicle</i> , 9-11 June, 1757. List of persons who suffered in the defence of Calcutta and Fort William - - - <i>British Museum.</i>	75
29. <i>Lloyd's Evening Post</i> , 14-16 June, 1757. List of Vessels lost and taken by the Moors - - - <i>British Museum.</i>	77

CONTENTS

iii

NO.	PAGE
30. The <i>London Chronicle</i> , 16-18 June, 1757. Letter from M. Durand to M. de la Motte, 2 July, 1756 - - - <i>British Museum.</i>	77
31. The <i>London Chronicle</i> , 28-30 June, 1757 - - - <i>British Museum.</i>	81
32. <i>Read's Weekly Journal or British Gazetteer</i> , 18 June, 1757 <i>Brit. Mus.</i>	81
33. <i>Lloyd's Evening Post</i> , 22 July, 1757 - - - <i>British Museum.</i>	82
34. The <i>Public Advertiser</i> , 22 July, 1757 - - - <i>British Museum.</i>	82
35. Ditto, ditto. 23 July, 1757 - - - <i>British Museum.</i>	83
36. The <i>London Chronicle</i> , 23-26 July, 1757 - - - <i>British Museum.</i>	83
37. Ditto, ditto. 28-30 July, 1757 - - - <i>British Museum.</i>	85
38. Ditto, ditto. 2-4 August, 1757 - - - <i>British Museum.</i>	88
39. Ditto, ditto. 6-9 August, 1757 - - - <i>British Museum.</i>	90
40. Ditto, ditto. 13-16 August, 1757 - - - <i>British Museum.</i>	92
41. <i>Lloyd's Evening Post</i> , 29-31 August, 1757 - - - <i>British Museum.</i>	93
42. Ditto, ditto. 19-21 September, 1757 - - - <i>British Museum.</i>	93
43. The <i>London Chronicle</i> , 13-15 October, 1757 - - - <i>British Museum.</i>	94
44. <i>Read's Weekly Journal</i> , 29 October, 1757 - - - <i>British Museum.</i>	95
45. The <i>London Chronicle</i> , 21-23 February, 1758 - - - <i>British Museum.</i>	96
46. Ditto, ditto. 14-16 March, 1758 - - - <i>British Museum.</i>	96
47. The <i>Public Advertiser</i> , 1 April, 1758 - - - <i>British Museum.</i>	97
48. The <i>Universal Magazine</i> , June, 1757 - - - <i>British Museum.</i>	97

B.—SCOTCH MAGAZINES AND NEWSPAPERS.

49. <i>Scots Magazine</i> , Vol. XIX., May, 1757 - - - <i>British Museum.</i>	101
50. The <i>Caledonian Mercury</i> , 9 June, 1757 - - - <i>British Museum.</i>	107
51. The <i>Edinburgh Evening Courant</i> , 9 June, 1757 - - - <i>British Museum.</i>	107
52. The <i>Caledonian Mercury</i> , 11 June, 1757 - - - <i>British Museum.</i>	107
53. <i>Scots Magazine</i> , June, July, and October, 1757 - - - <i>British Museum.</i>	107
54. The <i>Edinburgh Evening Courant</i> , 11 June, 1757 - - - <i>British Museum.</i>	107
55. Ditto, ditto. 14 June, 1757 - - - <i>British Museum.</i>	108
56. Ditto, ditto. 24 September, 1757 - - - <i>British Museum.</i>	114
57. Ditto, ditto. 6 October, 1757 - - - <i>British Museum.</i>	115
58. The <i>Caledonian Mercury</i> , 13 October, 1757 - - - <i>British Museum.</i>	116
59. The <i>Edinburgh Evening Courant</i> , 27 October, 1757 - - - <i>British Museum.</i>	116

C.—TRANSLATIONS FROM CONTINENTAL PAPERS.

60. <i>Gazette d'Utrecht</i> , 2 Juin, 1757 - - - <i>I.O., Cor. Mem., 1757.</i>	116
61. Memoir sent, 16 October, 1757, for publication in the <i>Gazettes</i> of Amsterdam and Utrecht - <i>Archives, Affaires Étrangères, Paris.</i>	117
62. <i>Le Courrier d'Avignon</i> , 27 May, 1757 - <i>Bibliothèque Nationale, Paris.</i>	119
63. <i>Recueil des Gazettes de France</i> , 18 June, 1757, and <i>Mercur de France</i> , July, 1757 - - - <i>Bibliothèque Nationale, Paris.</i>	119
64. <i>Le Courrier d'Avignon</i> , 24 June, 1757 - <i>Bibliothèque Nationale, Paris.</i>	120

CONTENTS

NO.		PAGE
65.	<i>Recueil des Gazettes de France</i> , 25 June, 1757 <i>Bib. Nat., Paris.</i>	120
66.	<i>Le Courrier d'Avignon</i> , 1 July, 1757 <i>Bibliothèque Nationale, Paris.</i>	121
67.	Ditto, ditto. 12 August, 1757 - <i>Bibliothèque Nationale, Paris.</i>	121
68.	<i>Recueil des Gazettes de France</i> , 5, November, 1757 <i>Bib. Nat., Paris.</i>	122
69.	<i>Le Courrier d'Avignon</i> , 8 November, 1757 <i>Bib. Nat., Paris.</i>	122
70.	<i>Recueil des Gazettes de France</i> , 26 November, 1757 <i>Bib. Nat., Paris.</i>	122
71.	Ditto, ditto. 4 March, 1758 - <i>Bibliothèque Nationale, Paris.</i>	123
72.	Ditto, ditto. 11 March, 1758 - <i>Bibliothèque Nationale, Paris.</i>	124
73.	Ditto, ditto. 24 June, 1758 - <i>Bibliothèque Nationale, Paris.</i>	125

APPENDIX III.

MISCELLANEOUS ACCOUNTS OF THE REVOLUTION.

74.	Account of the Loss of Calcutta by Robert Orme, Madras, 27 October, 1756 - - - - - <i>Orme MSS., O.V., 19, p. 65.</i>	126
75.	Holwell's Genuine Narrative of the Black Hole - - - - - <i>Holwell, India Tracts, p. 381.</i>	131
76.	The Troubles in Bengal <i>Brit. Mus. Add. MSS., 29, 209, Vol. I., f. 33.</i>	154
76a.	Memoir by M. Jean Law - - - - - <i>Bib. Nat., Paris, MSS., 9,363 ; Brit. Mus. Add. MSS., 20, 914.</i>	160
77.	Revolutions in Bengal - - - - - <i>Brit. Mus. Add. MSS., 20, 914.</i>	215
78.	Voltaire, 'Fragments Historiques sur l'Inde,' Article XII - - - - -	241
79.	Letter from M. Renault at Chandernagore to M. le Marquis Dupleix, 4 September, 1757 - - - - - <i>Bibliothèque Nationale, Paris.</i>	242
80.	Ditto, ditto. 30 September, 1757 <i>Bibliothèque Nationale, Paris.</i>	252
81.	Letter from M. Fournier at Chandernagore to M. le Marquis Dupleix, 3 November, 1757 - - - - - <i>Bibliothèque Nationale, MSS., Paris.</i>	254
82.	Account of what happened in Bengal from 17 October, 1756, to 22 January, 1758 - <i>Bibliothèque Nationale, Paris, MS., 9,363.</i>	256
83.	Letter apparently written by M. Law concerning the Affairs of Bengal, 9 February, 1758 - - - - - <i>Bibliothèque Nationale, Paris.</i>	263
84.	Letter from M. Renault to the Superior Council at Pondicherry, 26 October, 1758 - - - - - <i>Bibliothèque Nationale, Paris.</i>	265
85.	First Report from the Committee appointed to inquire into the Nature, etc., of the East India Company, 26 May, 1772 :	
	(a) Evidence of Mr. Manningham - - - - -	283
	(b) " Mr. Becher - - - - -	287
	(c) " Mr. John Cooke - - - - -	290
	(d) " Mr. Becher - - - - -	303
	(e) " Mr. F. Sykes - - - - -	306
	(f) " Sir George Pocock - - - - -	307

CONTENTS

v

NO.		PAGE
(g)	Evidence of Lord Clive - - - - -	307
(h)	" Mr. John Walsh - - - - -	318
(i)	" Captain Brereton - - - - -	318
(j)	" Mr. John Cooke - - - - -	320
(k)	" Sir Eyre Coote - - - - -	321
(l)	" Lord Clive - - - - -	323

APPENDIX IV.

MISCELLANEOUS LETTERS.

86.	Letter from Mr. C. F. Noble to the Select Committee at Fort St. George, 22 September, 1756 - - - - -	326
	<i>Fort St. George Sel. Com. Con., 24 September, 1756.</i>	
87.	Letter from Mr. Watts to Colonel Clive, 28 January, 1757 - - - - -	329
	<i>Orme MSS., O.V., 19, p. 113.</i>	
88.	Letter from Colonel Clive and Officers to Mr. Watts - - - - -	331
	<i>Orme MSS., O.V., 19, p. 123.</i>	
89.	Letter from Mr. Watts at Calcutta to the Court of Directors, 30 January, 1757 - - - - -	331
	<i>I.O., Bengal Letters Recd., p. 377.</i>	
90.	Letter from Mr. Becher to the Council at Fort William, 22 March, 1757 - - - - -	337
	<i>I.O., Bengal Letters Recd., p. 459.</i>	
91.	Letter from Mr. Pearkes to the Court of Directors, 28 March, 1757 - - - - -	341
	<i>I.O., Bengal Letters Recd., p. 469.</i>	
92.	Letter from Mr. Scrafton to Mr. Walsh, 9 April, 1757 - - - - -	342
	<i>Orme MSS., India, IX., p. 2321.</i>	
93.	Letter from M. Lebeaume to the Council at Fort William, 18 April, 1757 - - - - -	344
	<i>Fort Wm. Public Con., 21 April, 1757.</i>	
94.	Letter from Mr. Scrafton at Cossimbazar to Colonel Clive, 28 April, 1757 - - - - -	344
	<i>Orme MSS., India, IX., p. 2332.</i>	
95.	Petition of Hubbo to the Council at Fort William - - - - -	346
	<i>Fort William Public Consultations, 27 June, 1757.</i>	
96.	Letter from Mr. Holwell at London to the Court of Directors, 22 July - - - - -	347
	<i>I.O., Misc. Letters Recd., Vol. XL.; Holwell, India Tracts, p. 343.</i>	
97.	Ditto, ditto. 10 August, 1757 - - - - -	348
	<i>I.O., Misc. Letters Recd., Vol. XL.; Holwell, India Tracts, p. 343.</i>	
98.	Letter from Colonel Clive at Calcutta to his Father, 19 August, 1757 - - - - -	360
	<i>Clive Correspondence, Walcot, Vol. X.</i>	
99.	Letter from Colonel Clive to Mr. Belchier, 21 August, 1757 - - - - -	361
	<i>Clive Correspondence, Walcot, Vol. X.</i>	
100.	Letter from Lieutenant R. Hayter on board the <i>Salisbury</i> to Admiral Pocock, 21 August, 1757 - - - - -	362
	<i>- Admiralty Records, I.L., 161.</i>	

NO.	PAGE
101. Letter from Colonel Clive at Calcutta to John Payne, Esq., 24 August, 1757 - - - <i>I.O., Correspondence Memoranda, 1757.</i>	363
102. Remonstrance of the Commissioners on the Losses of the Black Inhabitants of Calcutta <i>Fort Wm. Pub. Con., 17 April, 1757.</i>	363
103. Letter from Petrus Arratoon to the Court of Directors, 25 January, 1759 - - - - <i>I.O., Home Series, Misc., 65.</i>	364
104. Letter from Mr. Holwell to the Council at Fort William, 5 November, 1759 - - - <i>Fort Wm. Pub. Con., 8 November, 1759.</i>	367

APPENDIX V.

MISCELLANEOUS PAPERS.

105. Phirmaund for Bengal, Behar, and Orissa - - - -	375
<i>Orme MSS., India, VII., p. 1719; Broome's Bengal Army, App. C.; I.O., Home Series, Misc., 69.</i>	
106. Cypher used by Messrs. Watts and Scrafton at Murshidabad - - -	377
<i>Orme MSS., India, XIII., p. 3717.</i>	
107. The Family of Siraj-uddaula - - - -	378
108. Letter from Captain Grant, 13 July, 1756 - <i>Indian Antiquary.</i>	379
109. Causes of the Loss of Calcutta, by David Rannie, August, 1756 -	383
<i>Orme MSS., O.V., 19, p. 147; Orme MSS., India, IV., p. 863.</i>	
110. Queries from Mr. R. Orme to Mr. Cooke on the Siege of Calcutta, June, 1756, and Mr. Cooke's Answers, January, 1762 - - -	392
<i>Orme MSS., India, IV., p. 826.</i>	
111. Mr. Cooke concerning the Nabob's <i>Hircarrah</i> - - - -	393
<i>Orme MSS., India, IV., p. 824.</i>	
112. Account of Sums given by Mir Jafar to the Company's Servants from 1757 to 1766 - - - - <i>Par. Sel. Com. Rep., p. 311.</i>	395
113. Mr. Watts' Flight from Muxadavad, June, 1757 - - - -	396
<i>Orme MSS., India, XV., p. 4138.</i>	
114. Whether Clive was asleep at the Battle of Plassey - - - -	403
<i>Orme MSS., O.V., 20, p. 55.</i>	
115. Extracts from Mayor's Court Proceedings - - - -	
(a) Complaint of Anna Baptista, 15 April, 1757 - - - -	405
(b) Answer of Jane Derrickson, 6 May, 1757 - - - -	406
(c) Complaint of John Cornelius, 6 May, 1757 - - - -	407
116. Extracts from Mayor's Court Proceedings - - - -	
(d) Complaint of Edward Savage, 20 May, 1757 - - - -	407
(e) Captain Nicholson's Reply, 22 July, 1757 - - - -	407
117. Account of Military at Bengal, 29 February, 1756 - - - -	408
<i>I.O., Correspondence Memoranda 1756.</i>	

CONTENTS

vii

NO.	PAGE
118. Dutch Officials in Bengal - - <i>State Archives, The Hague.</i>	408
119. East India Company's Servants in Bengal, 1756 - - -	411
<i>I.O., List of Covenanted Servants, Bengal, Vol. I.</i>	
120. Ditto, ditto. 29 January, 1757 - - -	413
<i>I.O., List of Covenanted Servants, Bengal, Vol. I.</i>	
121. List of Inhabitants who bore Arms at the Siege of Calcutta, 1 July, 1756 - <i>Orme MSS., India, IV., p. 951; O.V., 19, p. 61.</i>	415
122. List of Vessels at Calcutta when attacked - - -	416
<i>Orme MSS., India, IV., p. 948.</i>	
123. Account of Ammunition in Fort William when taken by the Moors -	417
<i>Orme MSS., O.V., 19, p. 169.</i>	
124. Establishment of the French Company in Bengal, 23 January, 1756 -	418
<i>Archives Coloniales, Paris.</i>	
125. List of the Garrison of Fort d'Orléans at Chandernagore, 1757 -	420
<i>Orme MSS., India, XIII., p. 366o.</i>	

ILLUSTRATION.

Plan of the Factory of Cossimbazar in June, 1756 - - -	p. 329
--	--------

CORRIGENDA.

- Page 1, note 1, *refers to ships' logs, and not to military journals.*
- Page 18, line 10, *for Captain James Rowe read Captain Richard Toby.*
- Page 42, line 19, *for Captain Waller read Captain Weller.*
- Page 51, line 28, *for Captain Archibale read Captain Archibald.*
- Page 57, note 1, *for June 3 read June 5.*
- Page 77, line 9, *for Whatnore read Whatmore.*
- Page 154, line 31, *for on he contrary read on the contrary.*
- Page 167, line 31, *for particular read private.*
- Page 169, line 38, *for Howell read Holwell.*
- Page 189, line 39, *for au read an.*
- Page 205, line 38, *after cast down insert and.*
- Page 242, line 24, *for vapours read vapour.*
- Page 249, line 1, *for please read pleased.*
- Page 364, line 38, *for on the May read on May.*
- Page 414, line 11, *for Dustick read Dusticks.*
- Page 417, line 6, *for Coquilare read Coquilane.*

LIST OF ILLUSTRATIONS TO VOL. III.

	FACING PAGE
I. River Hugli—Hoogly Point to Calcutta (<i>after Rennell</i>) - -	3
II. River Hugli—Calcutta to Niaserai (<i>after Rennell</i>) - -	42
III. Cossimbazar River—Plassey to Murshidabad (<i>after Rennell</i>) -	65
IV. Cossimbazar. <i>From Tieffenthaler's 'Description de l'Inde'</i> -	160
V. Chandernagore. <i>From Tieffenthaler's 'Description de l'Inde'</i> -	265
VI. Factory of Cossimbazar. <i>From the Orme MSS., India Office</i> -	329

INDEX AND GLOSSARY.¹

- Az-ul-mulk, Muyid-uddaula, Nawazish Ali Khān Bahādur, King's Dīwān, II., 222 (n)**
- Abdally (Ahmad Shāh Abdāli or Shāh Durrāni), an Afghān from Herāt. Invaded India in 1748, 1757, and again in 1758, when he crushed the Marathas at Pānīpat, II., 239, 286, 308, 309, 385**
- Abdul Caussim Meer (Abdul Kāsim), II., 330**
- Abraham, Bernard, sergeant of the Militia, died in the Black Hole, I., xciv, 191; III., 153**
- Abuab mumnua (A., *abuab mehmāni*), a cess levied on the inhabitants of a village to defray the expenses of the Zamīndār on his occasional visits, III., 376**
- Adam, I., lxiii**
- Adams, Mr., officer of the *Delaware*, III., 23; served as midshipman on the *Kent*, III., 29**
- Adams and Edwards, Messrs., I., 172**
- Adjutant. See Lieutenant Talbot**
- Adlercron, John, Colonel of the 39th Regiment, I., cxx, cxxii, cxxiii, 302 (n); II., 202; III., 89**
- Admiralty, Lords Commissioners of the, II., 284**
- Adventure* (ship, No. 1), Captain Alexander Campbell, III., 77**
- Adventure* (ship, No. 2), Captain Pickering, III., 77**
- Afghāns, the, I., xxi, xxix; II., 239, 281, 282, 306, 326, 342; III., 61**
- Africa, III., 390**
- Afshār tribe, I., xxv**
- Aga Baba or Bauboo, illegitimate son of Sarfarāz Khān, adopted by his mother, Nefissa Bigam ('Seir Mutaqherin,' ii., 109), I., xlv, 124; II., 66**
- Agadeep. See Agradwip**
- Aga Manuel Satoor, an Armenian merchant, I., xxi; III., 150**
- Agency, the. See Agents for the Company's Affairs**
- Agents for the Company's Affairs, title assumed by the Council of Fort William after their retreat to Fulta, I., cxi, cxii, cxiv, 186, 202, 203, 299.—Notification by, I., cxi, cxii, 98**
- Agra, II., 342**
- Agradwip, I., cxiii; II., 409**
- Ahmad Khān Abdāli. See Abdally**
- Ahmad Shaw Abdall. See Abdally**
- Ahmad Shaw Shahan Shaw. See Abdally**
- Aillery, Richard, survived the Black Hole, I., xciii, 44**
- Albert, Monsieur, a Frenchman, I., 190; III., 76, 106**
- Aleppo, II., 80; III., 92**
- Alexander of Macedon, III., 156**

¹ The Christian names of many of the Europeans are not to be found in the Selection. They have been obtained from other sources. See my 'List of Europeans and others in the English Factories in Bengal at the time of the Siege of Calcutta in the Year 1756'; Calcutta, 1906.

- Alinanagar. *See* Alinagar
- Aligarh Fort, near Garden Reach and opposite Muckwa Tanna, I, cxxxi; II., 197; III., 33, 34, 35
- Alinagar, the name given by Sirāj-uddaula to Calcutta, I, xciii, cii, clxxxii, 33, 54; II., 214; III., 35, 148
- Alivirdi Khān, originally named Mirzā Muhammad Ali, son of a Turkman named Mirzā Muhammad, took the name of Alivirdi Khān, Mahābat Jang, I, xxv-xxx, xxxiii, xlii, xlv, xlvi-xlviii, lii, liv, xciii, xcvi, clxxx, clxxxI, clxxxiii, ccv, I, 16, 30, 53, 67, 71, 75, 96, 99, 118, 119, 120, 162, 173, 174, 178, 199, 211, 214, 215, 229, 243, 248, 250, 303; II., 2, 5, 8, 15-17, 52, 57, 61, 62, 64, 65, 129, 143, 146, 147, 162, 163; III., 69, 70, 77, 81, 99, 102, 108, 119, 160-164, 216, 217, 222, 266, 284, 285, 289, 290, 326, 327, 331, 336, 352, 355, 356, 357.—Parentage, I, xxv.—Appointed Governor of Patna, I, xxvi.—Superstitious fondness for Sirāj-uddaula, I, xxvi, xxviii.—Traacherous intrigue with Delhi, I, xxvi.—Rebels against and kills Sarfarāz Khān, I, xxvi.—Distaste for useless bloodshed, I, xxvii.—Takes advantage of Sirāj-uddaula's bloodthirstiness, I, ccvii (n).—Chivalrous behaviour to women, I, xxvii, xcvi.—Character and great abilities, I, xxvii, xxx; III., 160.—Favours the Seths and Omichund, I, xlii.—Wars with the Marathas, I, xxvii.—Agrees to pay tribute to Delhi, I, xxvii.—Jealousy of Delhi, I, xxxi; III., 160.—Spoils his grandson, I, xxviii.—Foresees the success of the Europeans, prophetic warnings, I, xxviii, xxxi-xxxiii, clxii; II., 17, 61, 64, 65; III., 160, 161.—Alleged advice to Sirāj-uddaula, I, lii, liii, 211.—Adopts Sirāj-uddaula as his heir, I, xxix, 67, 118, 119.—Secures his accession, I, xxx; III., 164.—Strives to reconcile him to Ghasīta Begam, I, xxx.—Death on the 10 April, 1756, I, 16, 30, etc., 118 (9 April).—Last dying speech, II., 16, 17, 129, 162; III., 336, 352, 355.—Treatment of the British, I, xxx-xxxiii, 199; II., 8, 15, 16; III., 160, 161.—Is succeeded by Sirāj-uddaula, I, xxx, 1 (10 April), 118 (9 April).—His wife, I, xcii, 20; III., 151.
- Allenagar. *See* Alinagar
- Alsop, seafaring man, I, xciv; III., 72, 105
- Alsop, George, butcher, I, 44, 80, 121
- Alvedei Kam. *See* Alivirdi Khān
- Alves or Elves, William, seafaring man, I, 41, 190
- Amabeg. *See* Omar Beg
- Amānat Khān, II., 55
- Amboe or Ambooh (Amboia in Sarkar Satgaon, Hugli), II., 110
- Ambour (Ambūr), Battle of, 23 July, 1749, III., 161
- Ameirabad, III., 376
- Amina Begam, youngest daughter of Alivirdi Khān, wife of Zain-uddin Ahmad, and mother of Sirāj-uddaula, murdered by order of Mirān, June, 1760, I, xxvii, xlv.—Kindness to Europeans, I, xxvii, lxi, xcii, 20; II., 3; III., 151.—Dissuades Sirāj-uddaula from attacking the British, I, 20.—Engaged in trade, I, xcii; II., 63, 64
- Amir Chand, correct name of Omichand
- Amir-ulla, Shaikh, Governor of Hugli, I, cxcv; II., 375, 377, 404-406, 408
- Ammony Gunge (Amāniganj). The 'Seir Mutaqherin' mentions this as south of Murshidabad (ii, 14), hence possibly the Armenian quarter, II., 416, 420
- Amyat, Margaret (*née* Holme), III., 76, 107
- Amyat, Peter, killed near Cossimbazar in 1763 in the troubles with Mir Kāsim, I, xciv cxi, 57-59, 69, 73,

- 104, 172, 203, 219, 222, 237, 254; II., 211; III., 28, 76, 106.—House of. This was on the river bank, next to the Company's house. *See* Simson's Report appended to Letter to Court, dated 26 February, 1756
- Anaroody Cawn. *See* Anwar-uddin Khān
- Anaverdi Cawn. *See* Anwar-uddin Khān
- Ancram, Lord, III., 89
- Andrews, James, I., 44
- Angel, John, corporal, survived the Black Hole, I., xciii, 44; III., 359
- Angria, a Maratha pirate, chief of Gheria (Vijaiadrug), I., xxxi; II., 16, 65, 66; III., 120
- Anjengo (in Madras), II., 313
- Ann* (snow), Captain Winsor Whatmore, I., lxxxiv, 161
- Anti-Renaultons, III., 27
- Anwar-uddin Khān, Nawāb of Arcot, 1744-1749, killed at Ambur, II., 71, 74, 75, 76; III., 161
- Aomnah (query Amanā, plural of Amin), a superior native court official or *Amin*, a confidential agent or trustee, a native revenue official
- Applications to Dutch and French, I., 133, 295, 296
- Arak (A.), spirit, juice, essence, country liquor
- Arasdasht or Arasdass. *See* Arzdāsht
- Archbishop of Canterbury, II., 243
- Arcot, II., 65.—Nawab of, II., 75, 76, 275
- Arisbegi. *See* Arzbegi
- Armenault, Robert Hendrik, I., 15, 26, 27, 31, 32, 34, 38, 305; II., 101, 113, 128, 285
- Armenians, the. In 1688 the Armenians made a treaty with the East India Company through Coja Petrus Kalendar (*Kalāntar*), giving them equal rights with Europeans in the Company's dominions (*Bengal and Agra Gazetteer*, vol. i., part 3, p. 14). *See* also Bolts' 'Considerations on Indian Affairs,' Appendix I., xxi, xxxii, liv, lxxviii, lxx, lxxxii, lxxxvi, xci, civ, cxi, 88, 111, 130, 131, 138, 152, 154, 155, 166, 167, 171, 208, 230, 255, 273; II., 16, 28, 163, 182, 192; III., 263.—Merchants, III., 150.—Women, I., lxxvi, 144
- Armoury, the, in Fort William, III., 134
- Armstrong, Andrew, Captain, III., 47, 53
- Arndt, John, survived the Black Hole, I., xciii, 44
- Arrack. *See* Arak
- Artillery or Train, Captain of. *See* Lawrence Witherington
- Artillerymen with the Nawab, English, II., 240, 250.—French, I., lxxii, lxxxiii, cxxxvii, 140, 142, 265; II., 63
- Arykishnoo Salmer, III., 364
- Arzbegi (A.), an officer who under the Mogul Government was appointed to receive and present petitions, I., 1
- Arzdāsht (P.), a written permission
- Arzi (A.), a petition, address, memorial, respectful statement or representation, whether oral or written
- Asad-uzzamān Muhammad, Raja of Birbhum. Apparently the same as Asad Zamān Khān; but he, according to Hunter ('Bengal,' iv., 313), did not succeed his father, Badī-uzzamān, until 1760, II., 418
- Asāmi (A.), a cultivator, tenant, renter, non-proprietary cultivator, also a dependent, debtor, culprit, criminal, defendant in a suit.
- Asephad Doula (Āsaf-uddaula), II., 74
- Asia, I., 34
- Asmūt Khān (query Azīm-ulla Khān), I., 2
- Assam, III., 263
- Assamy. *See* Asāmi
- Aston, John, pilot, III., 416.—Mrs. Mary, wife of John Aston, III., 76, 107
- Atā-ulla Khān, son-in-law to Hājī Ahmad ('Seir Mutaqherin,' I., 327)

- Atkinson, died in the Black Hole, I., xciv, 191; III., 154
 Atkinson, attorney, III., 76, 106
 Audh. *See* Oudh
 Augadeep. *See* Agradwip
 Aukema, Daniel, I., 304; III., 410
 Aumee Beg. *See* Omar Beg
 Aumenollah. *See* Amir-ulla
 Aurang (P.), a place where any article of trade is manufactured and collected for wholesale disposal or export. During the Company's commerce it was used of the factories for piece-goods
 Austin, captain of the *Neptune* (snow), I., 190; III., 75, 106
 Avenue, the, I., lxxvi
 Azimabad, native name of Patna
 Azim-ushshān, Nawāb of Bengal, I., xxiv
- Baagbazar (Bāgh Bāzār), a district in the north of Calcutta, at the north-western apex of which stood Baagbazar or Perrin's Redoubt, probably named after Perrin's Bagh or Garden. *See* Perrin's, I., xxxiv.—Redoubt, I., 186; III., 37
 Bacheracht, J., II., 101, 110, 113, 128, 285
 Bādshāh (P.), a king or sovereign. *See* Great Mogul
 Bādshāh Kulī Khān (soldier of the Emperor), or Fazl Kulī Khān, younger brother of Sirāj-uddaula, died 1755, I., 119, 249
 Bāgh (P.), a garden, orchard, plantation
 Bagley, Miss, III., 76, 107
 Bahar or Behar, one of the three provinces forming the kingdom of Bengal, I., xxi, xxiii, xxvi, xxxiii, xxxv, cxlviii, 219, 304; II., 83, 85, 86.—Unruly Zamīndārs of, II., 360
 Bahauder Aly Cawn (Bahādūr Alī Khān), I., clxxxiii, cc; II., son-in-law to Mohan Lāl, 363, 427
 Baijnāth, agent of the Seths, I., clxxxii, 32; II., 318
 Bailey, corporal, I., xlv; II., 66
 Baillie, Rev. Dr. Hugh, I., c, 50.—Killed in the Black Hole, I., 43
 — Captain Hugh, son of Dr. Baillie, I., xciv, 41; III., 76, 106
 — Captain Robert (of the *Welcome*), son of Dr. Baillie, III., 21
 Baillie, William, son of Dr. Baillie, I., lxxix, lxxx, lxxxviii, 12, 13, 14, 18, 43, 50, 62, 102, 109, 113, 115, 153, 155, 190, 246; II., 50, 141; III., 71, 104, 135, 136, 138, 140, 153.—Killed in the fighting, III., 71, 104
 Bajrā (H.), a large boat used for travelling, round bottomed and without a keel
 Baker, Henrietta, I., ci
 Bakhshī (P.), a paymaster—Paymaster of the Army. Under the Mogul Government often one with the Commander-in-Chief
 Balaroy (Bālājī Bāji Rāo), Peshwa of the Marathas, 1740-1758, II., 378
 Balasore, I., xxxv, xlv, cxi, 57, 104, 120, 130, 162, 172, 201, 238, 249, 290, 297, 299, 304; II., 4, 13, 14, 27, 40, 59, 78, 92, 136, 267, 314; III., 6, 76.—English Factory, I., lxxviii, xciv; III., 76, 106.—French Factory, I., clxxiv.—River, I., xciv.—Road, I., cxxvii; II., 92, 166, 188, 194, 195, 253, 282, 310.—Health resort for British at Calcutta, I., xlv, 120; II., 136
 Baldiabari, I., cvii (n)
 Baldrick, Robert Halsey, Company's supercargo, I., 41, 112, 130, 153, 189, 254, 261; III., 75, 106
 Baldwin, Robert, Captain of the *Fame*, I., xciv; III., 76, 106
 Ballard, George, killed in the Black Hole, I., xciv, 43, 109, 190; III., 153
 Bamagar. *See* Barnagore
 Bamboo ladders, used by the natives in storming Fort William, I., lxxxix, 160

- Banchots, an obscene term of abuse
- Bandel, a Portuguese Settlement to the north of Hugli, I., xxxiv, cxi; III., 14, 17, 36.—Church (said to be the oldest Christian church in Bengal), I., xcvi.—Convent, III., 43
- Bandermalanka (Bandarmurlanka), in Madras, I., 212; II., 308
- Bangla (Beng.), probably from Banga (Bengal), a thatched cottage such as is usually occupied by Europeans in the provinces or military cantonments. Anglicè, bungalow.
- Bānkabāzār or Bānkibāzār, the Emden Company or Prussian Settlement on the Hugli, north of Calcutta, I., lxxv, lxxiii, 117, 143; II., 17, 22; III., 17.—Gallant defence by the Prussian Governor, I., xxx, xxxvi
- Banyā (H.), a Hindu trader, shop-keeper, or money-changer. In Bengal commonly applied to the native cashier or man of business in the service of Europeans
- Banyan. *See* Banyā
- Baptista, Anna, III., 405
- Barabāzār, a quarter of Calcutta, I., xlii
- Barabulla Sands, in the mouth of the Hugli River, called by the Dutch Jannegat, I., 56; III., 20
- Baraset or Barasut (Barasat), I., xlix, lxxiii, 142, 257; II., 6.—Drake's country house at, I., xlix
- Barclay, Mrs. Mary, wife of Captain Alexander, III., 76, 107
- Barkandāz (P.), a matchlock man, but commonly applied to a native of Hindustan armed with a sword and shield, who acts as a doorkeeper, watchman, guard, or escort
- Barker, Captain Robert, I., cxxxvi; II., 189, 227; III., 33
- Barnagore, Barnagur, Barnagul, Barnagut, Baranagore (Baranagar), formerly a Dutch Factory, I., cxxxviii, cxxxix, 117, 257; II., 68, 98, 109, 176, 240, 281; III., 5, 158
- Barnard, Thomas, I., 41
- Barnes, purser of the *Kent*, wounded at Chandernagore, III., 115
- Barnet, William, seafaring man and joiner, died in the Black Hole, I., xciv; III., 72, 105
- Barratuma Reach, in the Hugli River, III., 11
- Barrington, Lord, II., 243
- Bassora or Bussora, I., xcix; II., 59, 80, 166, 200, 295; III., 116, 216
- Bastiaanse, Michael, member of the Dutch Council at Hugli, I., 15, 27, 31, 32, 34, 38; II., 101, 110, 113, 128, 285
- Batavia, II., 18, 82, 284
- Batson, Stanlake, I., lviii-lx, 9, 10, 46, 68, 101, 132, 133, 173, 251, 252, 253; II., 11, 13, 128, 129; III., 72, 105
- Batta (Bhātā), (H.), difference or rate of exchange. In revenue matters it applies to the amount to be added or deducted from any payment according to the currency in which it is paid, as compared with a fixed standard coin. Amongst military men it applies to any extra payment made for special reasons—*e.g.*, service out of a soldier's proper country or district
- Batteries at Calcutta, I., 137
- Baug. *See* Bāgh
- Baugeman, Anthony Julius, a Dutchman, III., 409
- Baulkissen (Rāi Bāl-kishan, agent to Alivirdi, 'Seir Mutaqherin,' i., 426), Gumāshta of Omichand, II., 63
- Bausset, Monsieur, I., clii
- Bay, the, the usual term for Bengal, I., 72
- Bayer, Sergeant John (query John Boirs)
- Bayley, Captain of the *Welcome* (query Robert Baillie), III., 21
- Bāzār (P.), a market or street of shops
- Beale, T. W., author of the 'Oriental Biographical Dictionary' (Calcutta,

- 188r). Revised and enlarged by H. G. Keene, London, 1894
- Beanto, Rev. Padre, a Portuguese priest, III., 416
- Beard, Mrs. Elizabeth, III., 76, 107
- Beaumont, Anselm, free merchant, made a factor by the Company in reward for his services during the troubles, I., 153, 190; II., 189; III., 75, 106
- Becher, Richard, I., lxvii, xciv, cxv, cxviii, cxxvii, clxii, cxcvii, ccix, 36, 37, 70, 96, 104, 173, 219, 222, 225, 233, 237, 254, 290; II., 83, 92, 95, 105, 122, 135-139, 143, 163, 172, 188, 189, 193, 195, 233, 234, 250, 276, 297; III., 20, 32, 75, 105, 287-290, 303-306.—Mrs. Charlot (*née* Golightly), wife of Richard Becher, III., 75, 105.—Charlotte, daughter of Richard and Charlot, dies at Fulta, I., xciv
- Bega (Bighā), (H.), about one-third of an acre
- Begam (Turk.), Princess (Yule and Burnell). M. Raymond ('Seir Mutaqherin,' ii., 216 *n*) says *Bigam* is applied to all daughters of Saids or descendants of Muhammad, *Khānum* to those of the Moguls, and *Bibi* to those of the Hindustanis
- Begum. *See* Begam
- Begum of Motijhīl. *See* Ghasita Begam
- Behar. *See* Bahār
- Belcher, W., I., cxlvi; II., 214, 242; III., 25, 60
- Belches. *See* Belcher
- Belchier, William, of Lombard Street, II., 243; III., 403
- Beldār (P.), a digger or delver; one who works with a *bel*, a pickaxe, or spade; a pioneer, sapper, or miner
- Beldeah. *See* Beldār
- Bellamy, Rev. Gervas, died in the Black Hole, I., xciv, cxxxvii, 43, 85, 109, 114, 115, 156, 190; II., 190; III., 71, 105, 143, 153
- Mrs. Dorothy (*née* Pomfret), wife of Rev. Gervas, died at Fulta, I., xciv; III., 76, 107
- Bellamy, Dorothy, daughter of Rev. Gervas, married Captain William Lampert at Fulta, III., 76, 107
- Lieutenant John, son of Rev. Gervas, died in the Black Hole, I., lxx, xciv, 43, 191, 255; III., 72, 105, 143, 153
- Thomas, shot himself before the siege, I., xciv, 43; III., 71, 105
- Benares, II., 342; III., 252.—Nawab of, I., 220
- Bendal, Joseph, seafaring man, I., 191; III., 72, 105
- Bengal, *passim*.—Description of, I., xxi.—Trade, III., 82, 216, 390.—History under Muhammadan rule, I., xxii.—History under Hindu rule, I., xxii.—The Nawab's foreigners, I., xxi.—Leading men foreigners, I., xxi.—Insignificance of native Bengalis, I., xxii.—Sirāj-uddaula's contempt for Bengalis, I., lxiii, 178.—European Settlements in, I., xxxiii, xxxiv, xliii.—Zamīndārs, I., clxxxvi.—Bengal proper, I., xxi
- Bengalis, I., xxvii.—Character according to early English writers, I., xxii.—Insignificance under Muhammadan rule, I., xxii.—Kindness to their British employers in distress, I., xci, xciii, xciv, 194; III., 148
- Berdal (query Joseph Bendal), III., 416
- Bernagore. *See* Barnagore
- Besbesja. *See* Budge-Budge
- Best, Marmaduke, member of Council, Vizagapatam, I., 195
- Thomas, Captain of the *Lively* (ketch), wounded at Tanna, I., 256.—Dies at Fulta, I., xciv; III., 21, 76, 106
- Betel, the leaf of the *piper betel*, chewed with dried areca-nut (which is thence improperly called betel-nut), *chunam*, etc. The word is Malayal. *Pān* is the term commonly used by modern Anglo-Indians (Yule and Burnell). (For detailed description see 'Seir Mutaqherin,' ii., 451 *n*,

- 241.)—Used as a token of safe conduct, I., lviii, 100
- Beteri. *See* Bhītariyā
- Betsy* (schooner), II., 235, 306, 308
- Beyenat. *See* Baijnāth
- Bhagulpur, I., clxxviii; III., 207, 209
- Bhagwāngola, I., ccvi; II., 56
- Bhītariyā (H.), a domestic, male or female; a member of the household
- Bholanath Chunder, author of 'The Travels of a Hindu' (London, 1869)
- Bigam. *See* Begam
- Bigenaut (*See* Baijnāth), an agent of the Seths
- Bihar. *See* Bahār
- Bildar. *See* Beldār
- Billers, William, I., 41, 107, 172, 190; III., 412, 414
- Bimlipatam, in Madras, one of the Company's Factories, I., 195
- Bing. *See* Byng
- Birbhum, Raja of. *See* Assaduzama, I., cxcvii
- Bisdon, Adrian, Director of the Dutch Settlement at Hugli or Chinsurah, I., lviii, lxx, lxxi, lxxii, ciii, cvi, cxi, cxxviii, cxl, cliv, clxxii, 15, 18, 27, 31, 32, 34, 38, 48, 56, 103, 117, 129, 308; II., 52, 72, 81, 100, 101, 106, 108, 109, 110, 112, 128, 179, 190, 199, 276, 285, 318; III., 147, 235, 236.—Kindness to British refugees, I., cix.—Welcomes the British on their return, I., cxxvii; II., 78.—Refuses to supply the Admiral with pilots, I., cxxviii.—Protests against the violence of the British, I., cxl; II., 108.—Shelters the Moors and their goods, I., cxl; II., 199.—Expels the French from Chinsurah, I., clxxii; III., 235, 236.—Clive's opinion of, II., 369
- Bishop, Lieutenant Richard, I., lxx, lxxiv, lxxviii, xciv, 43, 86, 109, 150, 156, 191, 256, 259; III., 72, 104, 153.—Killed in the Black Hole, I., 43, 153.—Killed in the fighting, III., 72, 104
- Blackford, Peter, free merchant, III., 416
- Black Hole, the, I., lxxxvi-xciv, xcvi, xcvi, ci, cxxiii, 43, 47, 50, 62, 66, 88, 89, 103, 108, 115, 160, 168, 186, 190, 191, 194, 200, 230, 232, 264, 304; II., 1, 27, 58, 70, 71, 78, 86, 124, 182, 274, 350, 462, 463; III., 70, 71, 74, 79, 87, 103, 105, 108-110, 130, 131-155, 170, 225, 242.—Dutch references, I., 304; II., 78.—French references, I., 50, 230; II., 58, 274.—Holwell's account, III., 135-144.—Law's account, III., 170, 171.—Prussian account, I., 66
- Black Town, the, I., xxxiv, liv, lxxvii, lxxi, lxxvi, 79, 139, 258, 294
- Blagg, Lieutenant Thomas, I., lxx, lxxvii, lxxviii, lxxx, lxxxi, lxxxix, xciv, 43, 79, 109, 111, 145, 150, 151, 168, 186, 191, 257-261; II., 34, 36, 37; III., 72, 104, 153.—Killed in the fighting, I., 168; III., 72, 104, 153.—Died in the Black Hole, I., 43, 109, 191.—Mrs. Mary, I., ci
- Blaney, Thomas, joiner or glass grinder, III., 76, 106
- Blaze* (fireship), I., cxxvi; II., 89, 194; III., 31
- Bleau, Jacob, carpenter and sergeant of Militia, died in the Black Hole, I., xciv, 191; III., 153
- Bloomer, Lieutenant, III., 8
- Blücher, I., xxxv
- Boddam, Thomas, I., xciv, cxi, cxvi, 57-59, 73, 104, 172, 198, 219, 222, 254, 299; II., 13, 14, 168, 298; III., 76, 106
- Bodle, John, a foreigner, probably Dutch, III., 416
- Boerabeek, II., 413
- Bogar, Lieutenant, III., 21
- Bogbuzar. *See* Baagbazar
- Boils, sufferings from, after the Black Hole, I., xci, 194; III., 146
- Boirs, John, sergeant, survived the Black Hole, I., xciii, 44
- Bolderick. *See* Baldrick
- Bombay, I., xcix, cxxiii, cliv, clxv, 134, 162, 219, 222, 239, 285, 288, 297, 302; II., I, 14, 59, 66, 89, 91, 114, 135,

- 151, 170, 194, 200, 204, 205, 235, 241, 253, 312.—President of, I., 239.—Troops from, II., 132, 170, 174, 310; III., 47.—Select Committee, II., 167
- Bombay* (frigate), I., lxxxiv, 161; II., 13
- Bonbisnapore Raja, II., 68
- Boneta* or *Bonetta* (ketch or snow), I., cxxvi, 233; II., 89; III., 405
- Book of God, II., 230
- Borneo. *See* Purneah, III., 85
- Bougbougee. *See* Budge Budge
- Bound Ditch, the, used of the Maratha Ditch
- Bourchier, C., member of Council Fort St. George, I., 197
- Bourchier, Richard, Governor of Bombay, I., cxxiii, 301, 302; II., 97, 170, 200.—House in Calcutta, II., 36
- Bourdett. *See* Burdett
- Bower(s), Mrs. Mary (*see* Buckle's 'Bengal Artillery,' p. 6 *n*), I., xcvi; III., 76, 107
- Bowler, Sergeant, III., 330
- Braces, the, sands in the mouth of the Hugli River, II., 195; III., 32
- Bradyll, Thomas, Governor of Calcutta, 20 January, 1739, III., 387
- Brahmaputra River, I., xxi
- Brahmin, the (query Rung Loll, *q.v.*), II., 229, 254, 418
- Brahmins, III., 242
- Brahmin's foot, oath by, II., 232
- Brand and Cheese Bungalow, the. The site of this is fixed by Captain Barker's report appended to Fort William Public Proceedings, 2 May, 1757 (not included in the selection), which gives it as the limit of Calcutta to the east of Lady Russell's house. This places it close to the Baitakhāna tree, I., cxlvi; II., 254
- Brereton, Lieutenant, of the *Tyger*. For his gallantry at Chandernagore see 'Ives' Journal,' p. 129, I., clxx; III., 318-320
- Brice, Stephen, III., 23
- Bridges, Captain Timothy, killed at Chitpur, I., cxlvi; II., 214, 242; III., 2, 4, 25, 60
- Bridgewater*, H.M.S., I., cxx, cxxvi, cxxviii, cxxxix, clxviii, cxcv, 198, 238; II., 89, 98, 99, 131, 167, 175, 188, 194, 196, 199, 201-203, 253; III., 13, 16, 35
- Bristow, John, surgeon at Balasore, I., xcvi; II., 14
- Britain, I., 1, clvi, clxxvi, ccxi
- British, the, *passim*.—Superior position in Bengal, I., xxiv, lii, liii.—Differences with the Native Government, I., xxiv, xxxii, xxxvi.—Expelled from Hugli, I., xxxvi.—Obtain a *farmān* from Farrukhsiyar, I., xxiv, xxv.—Abuse of *dastaks*, I., xxxii, xxxiii, lv; III., 384.—Willingness to fight the Nawab, xxxiii, lxiv, lxxii.—Dutch think them unruly, I., liv.—Ostentatious habits, I., liii, lxiii.—Reasons for military weakness in 1756, I., xl; II., 134, 137.—Offend Sirāj-uddaula before his accession, I., xxix, xlv, liii; III., 162, 349.—Fortify Calcutta without permission, I., xlvi, liv, 124, 214.—Receive Krishna Dās, I., xlv.—Supposed to favour Ghasita Begam, I., xlv, xlvii.—Ordered to dismantle their fortifications, I., xlvi.—Lose Cossimbazar, I., lvi-lxii.—Think the Nawab will be disheartened by resistance, I., xxii, lxxviii; II., 31, 154.—The women make cartridges, I., lxxi, 139.—The women brought into the Fort, I., lxxv.—Ladies captured by the Moors, II., lxxxiv.—Loss of life in the siege, I., xciv.—Loss to the Company by the capture of Calcutta, I., xcvi, xcix, 294.—Private losses, I., xcvi; II., 210.—Behaviour of, during the siege, I., xcvi, xcvi.—Sufferings of the women, I., xcvi, xcvi.—Nawab's reasons for leaving them in peace at Fulta, I., cii, ciii.—Sufferings at Fulta, I.,

- cix, cx; II., 58, 89; III., 19, 32, 82, 87, 94.—Superior endurance of the women, I., cx (n).—Reinforced from Madras, I., cxiii, cxvi.—Think only of revenge and compensation, I., cx, cxxxiii, cxxxvi.—Recapture Calcutta, I., cxxxii.—Impatience with Clive, I., cxxxiii.—Sack Hugli, I., cxxxix, cxl.—Proposals for peace with Nawab, I., cxlii.—Treaty of 9 February, I., cxlviii.—Increasing demands upon Nawab, I., clviii.—Negotiations for neutrality with the French, I., cli-clxi.—Reinforced from Bombay, I., clxiv.—British party at Murshidabad, I., clxi, clxv.—Capture Chandernagore, I., clxx.—Renew the quarrel with the Nawab, I., clxxvi.—Masters of Bengal, I., ccxi.—Want of moderation, I., ccxi.—Evil effect upon the national reputation, I., ccxi, ccxii
- British sailors, courage of, I., cxli
- Brohier, John, Captain, engineer, II., 235, 236, 297, 466
- Brooke, Jonathan, Lieutenant, II., 267
- Broome, Arthur, Captain, author of the 'History of the Rise and Progress of the Bengal Army' (Calcutta, 1850)
- Brown, seafaring man, III., 416
- Bruce, court servant, I., xciv; III., 416
- Brussels Gazette, an anti-British paper (*see* Charles Lamb's 'Death-bed'), III., 107
- Bruyes, Pieter, a Dutch merchant, III., 409
- Buchanan, Andrew, Captain, III., 47, 62
- Buchanan, John, of Craigievern, Captain, died in the Black Hole, I., lxx, lxxvii, lxxviii, xciv, 43, 62, 81, 82, 109, 137, 150, 153, 191, 255, 259-261; II., 26, 27, 36, 37, 50, 151, 190, 191; III., 71, 105, 136, 140, 153
- Mrs. Mary, niece of Colonel Scot, wife of Captain Buchanan, afterwards married Warren Hastings, III., 76-106
- Buckle's 'Memoir of the Services of the Bengal Artillery,' i., xcvi
- Budge Budge (Baj-baj), I., lxxxiv, cxv, cxvii, cxviii, cxxviii-cxxxi, cxxxvii, 51, 53, 136, 161, 169, 181, 183, 198; II., 43, 48, 67, 72-74, 91, 97, 114, 124, 188, 190, 195, 196; III., 1, 4, 6, 7, 10, 39, 83, 156, 179.—Battle of, I., cxxix, cxxx, cxxxvi; II., 97, 196; III., 33, 40, 89.—Capture of the Fort, I., cxxx, cxxxi; III., 41, 92
- Budgerow. *See* Bajrā
- Bugros, M., a Frenchman, left by M. Law at Cossimbazar, III., 206, 207
- Buisson, De la Vigne. *See* De la Vigne Buisson
- Bukshi or Buxey. *See* Bakhshi
- Bulramgurry (Balramgarhi), British sub-factory near Balasore, I., xciv, 219, 248, 299; II., 14, 192.—Declared the seat of the Presidency, I., cxvi, 248
- Bunder Abbas or Gómbroon, on the Persian Gulf, III., 117
- Bundo Singh Hazary, a native officer, III., 146, 147, 150, 151
- Bungalow. *See* Banglā
- Bungalow, the. *See* Bread and Cheese Bungalow
- Bungwan Golla. *See* Bhagwāngola
- Burdett, John, survived the Black Hole, I., xci, 43, 61, 103, 109, 115, 168, 173, 191, 264; II., 52; III., 72, 106, 111, 146, 154
- Burdwan, Raja of. *See* Tilak Chand
- Burgaft, John, survived the Black Hole, I., xciii
- Burkandaz. *See* Barkandāz
- Burnet, probably misprint for Burdett, I., 61
- Burrows, Mr., I., 130, 164, 255
- Burton, William, butcher, I., 190; III., 106
- Burton, seafaring man and smith, died in the Black Hole, I., xciv; III., 72, 76, 105

Burying-ground, the, now St. John's Churchyard, II., 31, 32

Bussaw, Captain of *L'Indien*, III., 70, 108

Bussora. *See* Bassora

Bussy, Monsieur, I., xli, clvii, clxi, clxiv, clxxxiii, cxci, cxcii, cxcv; II., 88, 91, 133, 178, 186, 205, 240, 256, 264, 275, 306, 308, 314, 339, 341, 368, 379, 386, 387, 390, 392; III., 29, 187, 196, 239, 253

Buxerry, equivalent in meaning to Barkandáz (Yule and Burnell), from Baksar on the Ganges, in Bahar (Irvine, 'Mogul Army,' p. 168)

Buxey. *See* Bakhshī

Buzbudgea. *See* Budge Budge

Byng, Robert, nephew of Admiral Byng, I., xciv, 43, 109, 191; III., 72, 105, 153

Byng, Admiral, II., 105

Cachari. *See* Kachahri

Cæsar, III., 343

Caffree. *See* Kāfir

Caillaud or Caillot, Monsieur, member of the French Council at Chandernagore, II., 120, 293, 298, 302; III., 261

Cajan houses, possibly houses or shops for selling *cajan* or *dal* (Yule and Burnell), I., 257

Calcutta (*passim*), damaged by the Moors, I., cxxxv, 54; II., 182, 305, 376; III., 91.—Description, I., xxxviii-xl.—Fortifications, I., xxxix, lxvi-lxviii, 74, 110, 129, 154; II., 24-30, 170, 176, 189, 204, 205, 227.—Garrison, I., lxx; II., 29, 151, 311

—inhabitants of: Gaiety and hospitality, I., cxxxv; III., 91.—List of, who bore arms in the siege, III., 415.—List of, saved, I., 43, 172, 189; III., 72, 105, 113.—List of, killed, I., xciv, 43, 109, 189; III., 153.—Protest by late, I., cxii, 66

—siege of, I., lxiii-lxxxiii, lxxxvi-xc.

—Narratives by Cooke, III., 392, 393.

—Drake, I., 118; II., 134.—Grant, I., 73, 89; III., 379.—Grey, I., 106.—Holwell, I., 109, 185; II., 1; III., 131.

—Law, III., 160.—Le Conte, I., 24.

—Lindsay, I., 163.—Mills, I., 40, 194.

—Orme, III., 126.—Rannie, III., 383.

—Tooke, I., 248.—Voltaire, III., 241.

—Evidence before Parliamentary Select Committee, III., 283.—Unsigned, III., 154, 215, 256.—Loss of men during, I., xciv, 208; III., 225.

—Vessels list of, at time of siege, III., 77, 416.—Wildness of the country near Calcutta, I., cxxxviii

Calcutta Gazette, I., xcvi

Calcutta Hospital, III., 6

Calcutts (sloop), I., lxxxiv, xcvi, 161; III., 77

Caley, seafaring man, III., 416

Calicut, in Madras, III., 76 (*n*), 119, 121

Calker. *See* Caulker

Call, Mr., engineer, II., 466

Callender, Captain, I., 228

Camels, I., cc, 135

Campbell, Alexander, made a eunuch by the Moors (Hickey's *Gazette*, 1780; Buckle, p. 6 (*n*), I., xcvi (*n*))

Campbell, Alexander, Captain of the *Adventure*, III., 76, 77, 106

Campbell, Collin, Captain of the *Fortune*, I., lxx, 187, 190

Campbell, Dugald, Captain, I., cxxxi, 202, 228; II., 190, 197, 242; III., 20, 24, 34

Campbell, Robert, Captain, III., 53

Candahar, I., cvi

Cape of Good Hope, III., 361

Cape Kerry, III., 26

Carce (query John Carse), I., 43

Carey, Peter, seafaring man, I., xciv.

—Killed in the fighting, III., 72, 104.—Died in the Black Hole, I., 191

—Mrs. Mary, wife of Peter, survived the Black Hole, I., xciii; III., 143, 154; sent to the Nawab's harem, I., xcvi; III., 146, 171

- Carey, Miss, III., 76, 107
 — Robert, died in the Black Hole, I., xciv, 191; III., 143, 154
 Carnatic, II., 205, 305; III., 161
 Carr, Robert, I., 41
 Carse, John, killed in the fighting, III., 72.—Died in the Black Hole, I., xciv, 43, 109, 190; III., 153
 Carstairs, Peter, Ensign, survived the Black Hole, killed in 1763 in the troubles with Mir Kāsim, I., lxx (n), lxxvii, xciii (n), xcvi, 80, 111, 148, 189, 191, 258; II., 27, 34, 242, 263; III., 54, 75, 106
 Carter, Edwin, Captain of the *Chesterfield*, I., cxxii
 Cartier, John, Governor of Fort William, 1769-1772, I., 70, 173; III., 75, 105
 Cartwright, seafaring man, died in the Black Hole, I., xciv, 191; III., 72, 105, 153.—William, court serjeant, III., 416
 Carumnassa River (Karamnāsa), western boundary of the kingdom of Bengal, II., 355, 360; III., 218
 Carvalho, Alexander, I., 190; III., 75, 106
 Carvalho, two Misses, III., 76, 107
 Cassels, Lieutenant, I., cxc; II., 394, 395, 397
 Caste: how it saved the industries of Bengal, I., xxii, xxiii
 Catary (H. *katār*, a dagger). For description see 'Seir Mutaqherin,' ii., 35 (n)
 Catholic priests, I., lxxii; II., 190
 Catholics, I., lxxii, cxxxvii, 298
 Caugee. See Kāzi
 Caulker, William, died in the Black Hole, I., xciv, 43, 191; III., 72, 105, 154, 416
 Cawn. See Kāhan
 Cayetoque, a gun, from Persian word *qaidig*, I., 51, 52
 Caytano, III., 416
 Chābuk (P.), a whip
 Chambers, John, killed in the Patna massacre, 1763, I., lx, 173, 251, 253; II., 13; III., 72, 105, 150
 Chambon, Monsieur, French supercargo, I., 52; II., 291
 Champion, Alexander, Captain of the *Chance* (sloop), I., lxx, 190; III., 76, 106
Chance (sloop), Captain Alexander Champion, I., lxx, 256
 Chandernagore, *passim*.—Attacking force under Clive, strength of, I., clxiv; II., 310.—Capitulation, II., 292, 300-303; III., 235, 236, 248-250, 261.—Capture due to Clive or Watson, II., 303.—Council and Director, I., 48, 182; III., 27, 236, 237.—Description, I., xxxvii, clxvi; II., 340.—Deserters, I., clxvi; II., 291; III., 200, 268.—Destruction, I., clxiv; II., 306, 309, 331, 340; III., 264.—Garrison, I., clxvi; II., 7, 307; III., 50, 61, 259, 268, 272, 420.—Ladies of, II., 291, 302; III., 272.—Plunder, I., clxxi, clxxiv; III., 28, 260.—Siege, I., clxv-clxxiii; II., 291; III., 260.—Hospital, I., xciv
 Changdack (not identified), II., 409
 Changez (Chingiz) Khan, Gengis, Jengis, or Zingis, born 1154, Emperor of Tartary 1206, died 1227, III., 98
 Chapman, Mrs., III., 76, 107
 Chappa or Chhappa (Tel. Karn), a stamp, seal, or impression
 Charimabad. See Karimabad
 Charlton, Francis, I., 41, 107, 172, 190; III., 74, 75, 106, 111
 Charnagore. See Chandernagore
 Charter of the Company. See Company
 Chaudri, or Choultry, or Chowry, a word peculiar to Southern India; a hall, shed, resting-place for travellers; place for the transaction of business (Yule and Burnell)
 Chauk, some article of export, III., 390
 Chauk (H.), a square, an open place

- in a city where the market is held and the chief police-office is commonly stationed
- Chauki (H.), a police or customs station
- Chauth (literally, 'the fourth part'), a tax extorted by the Marathas, I., xxvii
- Chawbuck. *See* Chābuk
- Chawbuck-swar (P., *chābuk-sawār*), a groom or jockey
- Chawnd (Chānd), the watchmaker, II., 64
- Chesterfield* (ship), Captain Edwin Carter, I., xcvi, cxxii; II., 193; III., 26, 107
- Chhattra-dār (H.), an umbrella bearer
- Chicacole (Sikākol), in the Central Provinces, II., 314
- Chichapore (query Chitpur or Ichapur), III., 58
- Child, Charles, schoolmaster, III., 76, 106
- Mrs. Christiana, wife of Charles, III., 76, 107
- Francis, I., 41
- Chilka Lake, a shallow inland sea on the coast of Orissa
- China, III., 216
- Chinapatam, native name for Madras, II., 75, 125, 275
- Chincera. *See* Chinsurah
- Chinsurah, the chief Dutch Settlement in Bengal, I., xxiv, xxxv-xxxvii, lkv, cv, cvi, cxv, cxvi, cxxxix, clxi, 20, 21, 42, 116, 117, 171, 181, 182, 293; II., 87, 100, 106, 116, 118, 120, 199, 229, 280, 291, 298, 300; III., 13, 17, 36.—Garrison of, I., xxxvi, xxxvii; II., 82.—Description, I., xxxvi, xxxvii
- Chitpure (Chitpur), to the north of Calcutta, I., xxxiv, clxiv, 256; II., 60.—Bridge, lxxv.—First skirmish at, I., cxliv; III., 37, 44.—Battle of 5 February, I., cxlvi, cxlvii; II., 214, 238, 253, 254; III., 15, 25, 38, 59, 60, 93-95, 114, 182, 183, 228, 229, 246, 257, VOL. III.
- 270.—Treaty of 9 February, I., cxlviii; II., 215
- Chittagong, I., 79
- Chobdār (P.), an attendant carrying a short staff or mace
- Chop. *See* Chappa
- Chota Nabob. Usual title of Nawāzish Muhammad Khān, I., xxix
- Choterbardar. *See* Chhattra-dār
- Chouk or Chowk. *See* Chauk
- Chowkey. *See* Chauki
- Christians, I., 51, 140, 208, 274, 293; II., 274.—In Nawāb's service, I., 140, 142, 143
- Christoffelsz, Jan Frederik, a Dutch man, III., 409
- Chuna (H. or Tam.), lime
- Chunacolly, II., 428
- Chunār, I., xcvi
- Chunepore, near Murshidabad, II., 254
- Chupra (Chapra), III., 214
- Church of St. Anne, the first Protestant church in Calcutta, I., xxxix, lxxviii, lxxxvii, cxxxv, 83, 86, 88, 90, 92, 107, 108, 139, 150, 155, 156, 159, 185, 263; II., 31
- Chuta Begum. *See* Ghasīta Begam
- Chuta Nabob. *See* Nawāzish Muhammad Khān, I., 162, 249
- Clark, John, Lieutenant of the *Kent*, II., 107; III., 7, 8, 29, 51
- Clark and Russell, Messrs., I., 172
- Clayton, Captain David, died in the Black Hole, I., lxix, lxx, lxxvii, lxxviii, 43, 79, 80, 82, 85, 86, 109, 137, 145, 146, 149, 150, 156, 164, 165, 191, 255, 257-260; II., 26, 34-36; III., 74, 108, 153.—Mrs. Lucy, III., 76, 107
- Clelling, Barnard, survived the Black Hole, I., xciii, 44
- Clonforts, Bishop of. *See* Clonfert
- Clive, Robert, Lieutenant-Colonel (*passim*): Volunteers for the expedition to Bengal, I., cxxi.—Position as both King's and Company's officer, I., cxxii.—Chosen to command the expedition to Bengal, I., cxxii, cxxiii.—Importance of the

expedition, I., cxxiv.—Hopes to be able to attack Chandernagore, I., cxxv.—Arrives at Fulta, cxxvii.—Threatening letter to Nawab, cxxix.—Attack of fever, I., cxxix; II., 73.—Difficulty of acting with naval officers, I., cxxix, cxxxi, cxcvii; II., 76, 97; III., 54, 309, 362.—Skirmish at Budge Budge, I., cxxix, cxxx.—Capture of the Fort, I., cxxx, cxxxi.—Hesitation in expressing any opinion on military affairs, I., cxxx.—Moments of depression before fighting, I., cxxx, cxxxviii, clxiv; II., 279.—Quarrel with Admiral Watson, I., cxxxii; II., 96, 215, 303; III., 41, 42, 309.—Difficulties with Watson, I., cxxxiii; II., 133.—Difficulties with Council and Select Committee, I., cxxxiii, cxlix, clxxxiv, cxcvii, cciii; II., 96, 121, 170-172, 176, 207, 233, 244, 429.—Opinion of Bisdorn, II., 369.—Of Drake, I., cxxxiv; II., 186, 208, 209.—Of Holwell, I., cxxxiii, cxxxiv; II., 132, 186.—Of Nawab, II., 368.—Of Renault, II., 361.—Of real cause of loss of Fort William, II., 245.—Dislike of the Bengal civilians, I., cxxxiii; II., 96-98.—Plan for defence of Calcutta, I., cxxxvi.—Fortifies a position at Chitpur, I., cxxxviii.—Co-operation of the Admiral, I., cxxxix.—Reinforced by troops on the *Marlborough*, I., cxxxviii.—Dislikes French mediation, I., cxlii; II., 175.—First skirmish at Chitpur, I., cxliv.—Sends messengers to Nawab, I., cxlv.—Their equivocal treatment and return, I., cxlv.—Forced to immediate action, I., cxlv; III., 310.—Battle of Chitpur, I., cxlvi.—Sarcastic letter to Nawab, I., cxlvii; II., 213.—Losses by capture of Calcutta, I., cxxxiii (n), 227; II., 210.—Loss by wreck of the *Doddington*, I., 227.—Private applications for restitution, I., cxlix; II., 323, 343.—Presents from the Nawab,

I., cxlix.—Treaty of 9 February, I., cxlviii.—Private promises of the Nawab, I., cxlviii, cxlix.—Restores Omichand to liberty, and gives him employment, I., cxlix.—Satisfaction with his success, I., cl.—Gives reins to his ambition, I., cl; II., 243.—Proposes to the Nawab to attack the French, I., cxlix.—Negotiations with the French, I., cli-clxi.—Protests against the Admiral's vacillation, I., clxi.—Reasons for war with the French, II., 271, 272.—Promises to assist the Nawab against Delhi, I., cxliii.—Marches on Chandernagore, I., cxliii.—Nawab's permission to attack the French, I., cxliii.—Negotiations with Renault, I., cxlv; II., 165, 277, 284, 286.—Reasons for not pressing the attack, I., cxlvii.—Chandernagore capitulates, I., cxlix.—Another difference with the Admiral, I., clxx; II., 303.—Treatment of the garrison and French officials, I., clxxii-clxxiv; II., 324, 326, 327, 328, 329.—Hangs soldiers and sepoy for plundering, I., clxxi.—Reinforced by troops from the *Cumberland*, I., clxxiv.—Demands surrender of French property from the Nawab, I., clxxvi.—Intrigues for the overthrow of the Nawab, I., clxxvi.—Good intentions towards Omichand, II., 377.—Gradual change of feeling towards Omichand, I., clxxxvii.—Reasons for deceiving him, I., clxxxvii-clxxxix.—Clive still a young man, I., clxxxviii.—The Maratha letter, I., cxc.—Skillfully used to deceive the Nawab, I., cxc.—Treaty with Mir Jafar, I., cxci.—Arrangements for private awards to Select Committee, Army and Navy, I., ccix.—Declares war against the Nawab, I., ccxc; II., 405-407.—Marches towards Murshidabad, I., cxcvi.—Cowardly behaviour of Council, I., cxcvii.—Indecision, I.,

- cxcvi, cxcvii, 404.—The Council of War, I., cxcvii; III., 53, 54, 316, 321, 323, 404.—Reasons for over-riding its decision, I., cxcviii.—Plassey, I., cxcix, cc.—Fought on the anniversary of the King's accession, I., cxcix.—Clive asleep during the battle, 403.—Behaviour of Major Killpatrick, I., cc; III., 404.—Enters Murshidabad, I., cci.—Enthrones Mir Jafar, I., ccii.—Settles business with the Seths, I., ccix.—Congratulated by the two Admirals and Council, I., ccii.—Drake's impertinence and servility, I., cciii.—Clive's opinion on the receipt of presents by officers and officials, III., 313, 314.—The Company without right to judge its servants, I., cxi.—Clive's hasty temper (*see* Lebeaume), I., cxcviii; III., 344.—His kindness of heart, II., 281, 302, 329, 359, 377, 396.—Fortune gained by the Revolution, III., 314 (*n*).—Generosity to his relatives, III., 360.—Foolish French story about Clive, III., 264.—Journals in Bengal, III., 62-68.—Evidence before the Parliamentary Select Committee, III., 307-318, 323-325
- Clive's sisters, III., 360
- Clive, Mrs. Margaret, I., 227; II., 210, 259; III., 96
- Clive, George, III., 28
- Clock Tower at Chandernagore, III., 273
- Clodd, Thomas, III., 22
- Clonfert, Bishop of, I., 227
- Coales, Captain John, I., 259
- Coast, the, ordinary term for the Coromandel or Madras Coast
- Coatsworth, John, Captain of the *Speedwell*, died at Fulta, III., 22
- Cobbe, Rev. Richard, I., cxxxvii; II., 190
- Cobirage. *See* Kabirāj
- Cochin China, III., 263
- Cocker. *See* Caulker
- Cockylane (Coquelin), Captain of the *Elizabeth* (schooner), a Frenchman, died at Fulta, I., xciv; III., 76, 106.—Mrs. Ann, III., 76, 107
- Coffee. *See* Kāfir
- Coja. *See also* Khwāja
- Coja Huddee (Khwāja Hādī Khān), deputy bakhshī ('Seir Mutaqherin,' ii., 91), succeeds Mir Jafar as Commander-in-Chief.—Wounded at Plassey, I., cxciii, cxcix; II., 397, 424, 426
- Coja Petrus, brother of Gregory or Gūrgīn Khān (Mir Kāsim's general), he died in 1782, I., cxv, cxvii, cxliii, cxliv, cxlix, clxxxiii, clxxxvii, cxcii; II., 133, 208, 213, 214, 229, 237, 238, 363, 382, 386, 401, 412, 424; III., 364
- Coja Solomon, I., 283
- Coja Wājīd (Khwāja Wājīd), known amongst the natives as Fakhr-uttujār, an Armenian merchant resident at Hugli and Chandernagore, I., xxi, xxxviii, xli, liii, lxiii, lxxii, lxxiii, civ, cxi, cxvii, cxxxix, cliv, clix, clxi, clxiv, 3-5, 20, 26, 27, 28, 30, 31, 33, 57, 62, 70, 104, 105, 116-118, 126, 134-136, 140, 143, 146, 254, 286, 304, 305; II., 15, 22, 53, 54, 63, 64, 87, 111, 127, 130, 145, 149, 161, 169, 175, 176, 178, 185, 228, 229, 362, 368, 375, 379, 386, 392; III., 187, 190.—Nawab's agent with the Europeans, I., xli.—Appealed to by the British to soothe the Nawab, I., lxiv, lxix, 126.—Suspected of inciting the Nawab against the British, I., xli, lxxii, 140.—His intercession sought by the refugees at Fulta, I., cxv, 70.—Friend of the French, I., xli, clxi, clxiv.—Garden at Hugli, I., xli; III., 36.—His house and effects at Hugli plundered, I., xli.—Becomes afraid of the British, I., xli.—Attempts to intervene between the British and the Nawab through the French, I., cxli, cxlii.—Correspondence of the Nawab betrayed by

- Coja Wajid to the British, I., xli, clxxxix; II., 125, 264, 313, 314, 355, 364, 365, 369, 370.—Law's estimate of his character, I., clxiv; III., 190.—Leaves Murshidabad in terror before Plassey, I., clxxx
- Coka. *See* Kokā
- Cole, Christopher, free merchant, III., 416
- Coles, Peter, carpenter, III., 76, 106
- Coles or Coates, Thomas, died in the Black Hole, I., xciv, 43, 109, 115, 130, 153, 190, 191, 254, 259, 263; II., 32; III., 71, 105, 136, 139, 153
- Mrs. Frances, wife of Thomas, I., lxxix, 245; III., 76, 106
- Collet, Matthew, I., lviii, lix, lxxv, lxxvii, lxxi, cv, cxi, cxiii, cxx, cxci, cxcii, cxcvi, ccvii, 9, 10, 46, 48, 57, 59, 61, 64, 68, 70, 95, 98, 101, 106, 129, 132, 170, 195, 203, 219, 222, 237, 238, 251-253; II., 11, 129, 135, 144, 145, 189, 408, 411; III., 72, 105, 150
- Collier, Lieutenant, of the *Salisbury*, III., 7
- Collings, Michael, Captain, seafaring man, drowned whilst escaping from Fort William, I., xciv, 44; III., 72, 105
- Collins, Lieutenant, III., 15
- Colsaunie (not identified), II., 417
- Colville, Lieutenant, of the *Tyger*, I., clxviii; III., 8
- Committee of Fortifications, II., 24
- Company's banyan, I., lxxix, 151
- Company's books and papers, I., lxxix, lxxx, 102, 112, 151, 186, 247, 262, 292; II., 41, 42, 136, 140, 190, 191, 340.—Doubts as to whether they were lost, I., lxxix, 292, 340
- Company's charter, I., cxvi, clviii, 247, 268; II., 192, 226.—Copy preserved by Mayor's Court attorney, II., 192
- Company's house, I., lxxviii, lxxx, lxxxiii, cxxxv, 83-90, 92, 107, 113, 114, 150, 151, 153, 155, 156, 158, 159, 165, 169, 185, 261, 263, 291; II., 31, 32, 37
- Company's losses, I., 293
- Company's servants, gallantry of young, I., lxxviii, 131
- Company's treasure, I., 102, 112, 151, 186, 246, 247, 262, 292; II., 41, 42, 136, 141
- Compounds, I., xxxvi
- Conlas, Dacco, III., 76, 106
- Constantinople, I., xcix; III., 69, 107
- Consultation room wrecked by a cannon ball, I., lxxx, 262
- Consultations: Dutch Council at Hugli, I., 25, 37.—Dacca Council, I., 34, 36.—Fort St. George Council, I., 96, 195.—Fort St. George Select Committee, I., 99, 204, 222, 223.—Fort William Council, II., 82, 395.—Fort William Select Committee, II., 87, 88, 370, 383, 421.—Fulta Council, I., 200, 201, 202, 247.—Fulta Secret Committee, I., 204
- Cooke, John (junior), survived the Black Hole, I., l, lxxxiv, xcii, xciii, cxix, 43, 62 (?), 99, 109, 115, 168, 172, 191; II., 86, 192; III., 75, 106, 136, 144, 145, 154, 290-303, 320, 321.—(Senior), III., 328.—Mrs. Sophia (*née* Jacob), wife of John Cooke (junior), III., 76, 106
- Cooke, Thomas, I., 62.—Mrs. Sophia (*née* Corseley Mason)
- Cooks, want of, during the siege, I., 152
- Cooly. *See* Kuli
- Coosebaug. *See* Khush Bāgh, II., 444
- Coote, Captain Eyre, I., cxxx-cxxxii, cxl, cxliv, clxx, cxci, cxcvi, cxcviii, cxcix, ccv; II., 96, 97, 197, 198, 202, 418; III., 3-5, 14, 33, 36, 39-58, 84, 321-323.—At Budge Budge, I., cxxx, cxxxi.—At Calcutta, I., cxxii.—Commands land force at Hugli, I., cxl.—Takes Cutwa, I., cxcvi.—Journal, III., 39-58
- Coquelin. *See* Cockylane
- Corge, probably from the Hindi word *korī*, meaning a score

- Coriema^hbad (Karima^hbad), quarter in the north of Murshidabad where the Dutch Mint was situated, III., 150
- Corneille, Captain John, III., 53, 65
- Cornelius, John, Captain of the *Dragon* (sloop), III., 407
- Maria, wife of John, killed at the taking of Calcutta, I., xciv, cxcvii; III., 407
- Coromandel Coast, eastern coast of the Madras Presidency
- Cos or Coss. *See* Kos
- Cosall, Philip, survived the Black Hole, I., 44
- Cossenauth. *See* Kāsināth
- Cossid. *See* Kāsid
- Cossim Ali Cawn. *See* Kāsim Ali Khān, I., i; II., 60, 6r
- Cossim Hussain Cawn. *See* Kāsim Husain Khān, II., 43r
- Cossimbazar (*passim*)
- English Factory, Council of War regarding, I., lvii, 127; II., 11.—Description, I., 73, 74.—Defensibility, I., lvii, lxi, 73, 74; III., 329, 330.—Siege, I., lvi-lxii, 175, 176; III., 166, 219-224.—Destroyed by the French, I., cxcv; II., 46r.—English Chief. *See* Mr. Watts
- French Factory (Saidabad), I., lvi, lx, 6r, 115, 207, 253; II., 44r.—Chief of. *See* Jean Law
- Dutch Chief. *See* M. Vernet
- Dutch Factory. *See* Calcapur, I., lvi, lix, 115, 253
- River, I., clxxvi, cxcv
- Cossimbazar Island
- Cossimbazar River
- Costelly, Martin, Captain of the *London* (sloop), III., 76, 106
- Cotta. *See* Kothi
- Councils of War, regarding Cossimbazar, II., 11.—During siege of Fort William, I., lxvi, lxxx, lxxxvi, 84, 90, 128, 150, 151, 235, 244-246, 262.—On board the *Kent*, III., 31, 32.—At Madras, I., 235.—After Chitpur, cxlvii-cxlix; II., 218, 222.—Regarding neutrality with French, II., 252.—Before Plassey, I., cxcvii, cxcviii; II., 419; III., 53-55, 159, 316, 321, 323.—Clive's remarks upon, III., 316, 323
- Country Government, method of dealing with refractory Europeans, I., xxxvi; III., 219.—Reasons for employing Hindus, I., xxi, cii
- Country people, hatred of the Nawab, I., lv; III., 78
- Courrier d'Avignon, I., cxviii
- Court, Richard, survived the Black Hole (drowned in the Hugli, 7 May, 1758), I., xci, 43, 61, 103, 109, 116, 130, 153, 168, 173, 191, 254, 259, 264; II., 52; III., 72, 105, 137, 146, 154
- Court House, or Court of the Mayor of Calcutta. Its records are now in the Calcutta High Court, I., lxx, 40, 107, 110-112, 114, 129, 137, 150, 164, 255; II., 31, 32, 35, 36, 45
- Courtin, Monsieur, Chief of the French Factory at Dacca, I., xxxviii, xc, 34, 56, 69, 95, 231; III., 262
- Court of Directors, I., lxvii; cxviii-ci, cxviii, cxxxiv, ccxi, cxii, 96, 118, 134, 225, 238, 240, 266, 274, 278; II., 95, 128, 135, 136, 146, 160, 162, 245
- Covenanted Servants, III., 411.—Gallantry of younger, I., 131
- Coverley, William, jailer, I., xciv III., 76, 106
- Covid or covit (Port.), covado, a cubit or ell
- Cow Cross, bridge over the Maratha Ditch on the Dumdum road, I., lxxv, 163, 257
- Cowen, James, III., 24
- Cowgauchee or Cowgotchy, I., cxliv-clxviii; II., 133, 184; III., 8
- Cozens, Francis, a seafaring man, III., 76, 106
- Cramer, Surgeon Lucas, III., 470
- Crane Gat or Ghat, the principal landing-place of Fort William, II., 46

- Crawford, D. G., Lieutenant-Colonel I.M.S., I., xcvi (n)
- Crombon, Samuel, member of the Dutch Council at Hugli, I., 15, 27, 31, 32, 34, 38; II., 101, 110, 113, 128, 285
Crore. *See* Kror
- Cross-roads of the Bungalow, II., 254
- Crow-feet, I., 147
- Cruttenden, Edward Holden, dismissed the Company's service 28 August, 1755, restored after the siege, I., lxxvii, lxxxiii, lxxxvii, cxxxv, 41, 83, 85, 87, 88, 90, 107, 114, 150, 154-6, 159, 165, 190, 263; II., 31; III., 75, 106.—Mrs. Elizabeth, wife of Edward Holden, III., 76, 107
- Cudmore, Lieutenant John, in command of the military at Dacca, I., 70, 88, 173; III., 53, 75, 105
- Culfew. *See* Culpee, III., 94
- Culna (Kalna), III., 51, 65
- Culpee (Kālpi), I., cxiii, cxxvii, cliii, cxcii; II., 108, 175, 256; III., 3, 19
- Cumberland, Duke of, III., 307
- Cumberland, H.M.S., I., cxxiii, cxxvi-cxxviii, clxiv, clxix, 238; II., 89, 95, 98, 169, 170, 174, 175, 194, 195, 198, 200, 204, 205, 219, 241, 257, 272, 280, 282, 308, 310; III., 6, 31, 51, 247, 271
- Curella, III., 149
- Current rupees. 'The *sicca* rupee' (*i.e.*, the rupee bearing the Emperor's stamp) 'varies in value in the proportion of 116 to 111. The natives take the 116 as their unit of account, being the *sicca* rupee during the first year of circulation. The English, to avoid fractional numbers, take the decimal 100, by relation to which they calculate and estimate all their coins. Thus, $\frac{100}{116}$ parts of the *sicca* rupee constitutes that *money of account* to which the English have given the name of *current rupee*' (Verelst's 'View of the Rise, Progress, and Present State of the English Government in Bengal,' p. 89). From this quotation it is evident that the English *current rupee* was not a coin at all
- Curzon of Kedleston, Lord, I., xci (n), xciv (n)
- Cutcarrah. *See* Kāt-kirāyā
- Cutcherry. *See* Kachahri
- Cutcherry, the, the court of the Zamindār of Calcutta, I., 266, 267, 274, 275, 281
- Cutlee Mosque, II., 416
- Cuttack (Katak), I., clxxxi; II., 314; III., 206.—Nawab or Faujdār of. *See* Rājārām and Mirzā Sali, II., 90, 207; III., 210
- Cutwa (Katwa), I., cxcvi, cxcvii; II., 289, 369, 412, 414; III., 52, 159.—Fort, I., cxcvi; III., 53
- Cutwally Chubbuthaw (Kotwālī Chabutarah), the Kotwāl's office, police-station, or prison
- Dacca (Dhākā), I., xxiv, xxxv, xxxviii, xlv, xlvi, lxiv, lxviii, xciv, cvii, cxxxvii, clxii, clxxi, clxxx, 2, 34, 35, 53, 55, 104, 119, 120, 124, 173, 174, 208, 219, 232, 250, 278, 290, 297, 298, 304; II., 3, 4, 27, 66, 78, 111, 135, 139, 158, 175, 178, 191, 225; III., 171.—Council, I., xxxvi, 104, 136; II., 135, 143.—Expedition, II., 175, 178.—English Factory, I., xcvi, 35, 39, 57, 69, 88, 116, 130.—French Factory, I., xcvi, 104, 173, 304.—Ladies, I., xcvi; III., 171.—Nawab. *See* Dasarath Khān
- Dacca (pinnacle)
- Dacres, Philip, III., 415
- Dadley. *See* Dodalay
- Dadney (P., *dādni*), an advance made to a craftsman, a weaver, or the like, by one who trades in the goods produced
- Dalhousie Square, I., 129 (n)
- Dallabar, Ensign, II., 263
- Dalrymple, Stair, died in the Black Hole, I., xciv, 43, 109, 191; III., 72, 105, 153

- Damius, Jan Hendrik Hagha, a Dutchman, III., 409
- Danae*, a French ship, I., cliii; II., 59
- Dānā Shāh or Shāh Dānā, I., ccvi
- Dandy (H., *dāndī*), a boatman or rower
- Danes, the, I., xxxiv, civ, clxxii, 3, 5, 68, 273, 306, 307; II., 17, 23, 79, 80, 258, 298; III., 161, 163.—Settlement in Bengal, III., 163. — Friendship with the French, II., 258, 298; III., 163
- Darbār (P.), the Royal Court; an audience, assembly, or levée; the members of the Court
- Darogha (P., *Dārogha*), the head of a police, customs, or excise station
- Dasarath Khān (query Jasārat Khān), Nawab of Dacca, I., xxxviii, xc, 34-37, 53, 231; II., 158, 331
- Dastak (P.), passport or permit, a document authorizing the free transport of certain goods and their exemption from Customs duties in favour of English traders
- Dāud Khān, brother of Mir Jafar Ali and Faujdār of Rajmahal, III., 210, 213.—Delays the Nawab's letters to Rāmnaṛāin and Law, III., 210.—Arrests the Nawab after Plassey, I., ccvi
- Daudpore (Daudpur), I., cci; II., 385, 409; III., 68
- Davidson, volunteer, II., 242
- Davies, Joseph, III., 22.—Paul, III., 23
- Davis, William. *See* Letters' to.—Miss, II., 182
- Dayāl Chand, I., xlii
- Dayramboss (Dayārām Basu), III., 364
- Dean, Richard, pilot, III., 416
- Deccan (Southern India), II., 305
- Dechaulaye, Monsieur, a Frenchman in the Prussian service, II., 181
- Declaration of war: Between France and Britain, I., 301, 302; II., 59, 91, 103, 114, 200, 274, 284, 312; III., 8, 24, 47, 62, 157, 177, 268.—Between Council and the Nawab, II., 83, 88, 100, 101, 119, 167, 189; III., 18, 180.—
- By Admiral Watson against the Nawāb, II., 86.—By Clive against the Nawāb, II., 405-407
- Delabar, Sieur, a French supercargo, III., 276
- De la Fuye. *See* Renault de la Fuye, III., 276
- Delamotte, John, Master of the *Kent* (*Ives' Journal*, p. 127), I., clxix
- De la Vigne Buisson, Captain of the French East Indiaman *Saint Contest*, I., cliii, clxxviii; II., 180, 328; III., 228, 261.—Junior, III., 261
- Delaware* (Company's ship), Captain Thomas Winter, I., liv, cxiii, cxiv, cxxvi, cxxvii, cxxviii, 75, 96, 124, 171, 189, 192, 193 (n), 197, 214, 297; II., 7, 8, 10, 92, 189, 201, 206, 243, 266, 295; III., 19.—Log of, III., 19-24
- De Leyrit, Monsieur, Governor of Pondicherry, I., clv, clvi, 177, 227, 230, 232; II., 91, 368; III., 243, 244, 246, 253, 270.—Prevents the French in Bengal from allying themselves with the Nawab, I., clv; III., 246, 270
- Delhi, I., xxi, xxvi, xlvi, xlvii, cvi, cxvi, clxxv, clxxvii, 124 (n), 199, 218, 220, 236, 241, 243; II., 215, 223, 264, 279, 281, 286, 309; III., 99, 183, 218.—Emperor of, I., xxi, xxiv, xxvi, xxvii, xlvi, lv, cv, cxli, cxlviii, clxi.—Court of, III., 98, 99
- Delphic oracle, II., 431
- De Montorcin, Monsieur, letter to, I., 173
- Denham*, the (ship), I., xcix
- Denmark*, *King of*, a Danish ship, I., 307
- Deptford, III., 85
- Derrickson, Jane, III., 405 - 406.—Joseph, killed in the siege of Calcutta, III., 407
- De Ryder*, a Dutch ship, I., cxxxix; II., 82, 109, 292
- De Sylva, Elizabeth, I., xcvi
- De Terraneau, Cæsar, a French Lieutenant who deserted to the English,

- I., clxviii; II., 287; III., 260.—Story of. *See* 'Seir Mutaqherin,' ii., 225 (*n*)
- Dewan. *See* Diwān
- Dhamkī (H.), reprimand, reproof, intimidation
- Dhecca. *See* Dacca
- Dickson, Alexander, Captain of the *Prince Edward*, survived the Black Hole, I., xcii, xciii, 44, 115, 191, 194; II., 50; III., 77, 154.—Peter, Captain (later) of the *Phoenix*
- Didar Ally (Didār Ali), II., 314
- Diler Jang Bahādūr ('The Courageous in Battle'), native title given to Admiral Watson ('Seir Mutaqherin,' ii., 225)
- Diligence* (ship), Captain John Mills, I., lxxix, lxxxiv, xcvi, 151, 161, 244, 245; II., 48; III., 123
- Dilly. *See* Delhi
- Din Muhammad, I., cvii
- Directors, Court of. *See* Court of Directors
- Ditts, Mr., letter to the Duke of Newcastle, II., 455
- Diwān (P.), a Minister or chief officer of State; a revenue or financial officer; the manager of a Zamindār
- Dixon, Captain. *See* Dickson, Alexander
- Dockhead, the, I., lxxxii, lxxxiii, xci, 114, 115, 158, 159; III., 146, 147
- Dodd, John, died in the Black Hole, I., lxxiv (*n*), xciv, 43, 109, 191, 261; II., 37; III., 72, 105, 153
- Doddaley* or *Dodalay* (ship), Captain Andrew Young, I., lxx (*n*), lxxiv, lxxix, lxxxii, lxxxiii, lxxxiv, 37, 60, 86, 92, 94, 135, 151, 154, 155, 158, 161, 167, 201, 244-247, 256; II., 13, 39, 40, 44, 46, 152, 157, 187
- Doddington* (ship), wreck of, I., ci, 227; II., 189; III., 75, 119
- Dogan, William, Captain, I., 221; II., 236
- Doidge, Henry, secretary to Admiral Watson, III., 28
- Dompierre, Sieur, III., 276
- Donkergat, Dutch for the Black Hole, I., 304
- Don Quixote, I., 170
- Dooly (H., *dūli*), a litter or swing cot
- Dost Mahmut Cawn (Dost Muhammad Khān), distinguished himself against the Marathas ('Seir Mutaqherin,' ii., 13), severely wounded at Chitpur (*ibid.*, ii., 222), II., 55, 110, 326
- Douglas, Charles, Ensign, I., lxx, lxxx, lxxxiii, 112, 130, 189, 254, 263; II., 28, 34; III., 75, 106
- Downey, seafaring man, III., 416
- Dragon* (sloop), Captain Cornelius, III., 417
- Drake* (ship), III., 283
- Drake, Nathan, died in the Black Hole, I., lxxvii, xciv, 43, 109, 190, 261; II., 37; III., 72, 105, 153
- Drake, Roger (junior), nephew of Roger Drake (senior), one of the Directors, I., 229; II., 186; and Governor of Fort William, 1752-1758. —Weakness of his character and position, I., xl, 62, 63, 276, 277, 297. —Foolish management of the case of Krishna Dās, I., xlvi, xlvi; II., 6; III., 368.—Suspected of receiving bribes from him, I., xlvi, 207, 279; II., 6; III., 368.—Complimentary letter to Nawab, I., xlvi. —Impolitic treatment of Narāyan Dās, I., xlix, 1, 121; II., 7.—Suspicious of Omichand, I., xlix, 121.—Rash reply to the Nawab and alleged rudeness to his messengers, I., 1, 95; II., 8, 147; III., 394.—Leaves Cossimbazar to its fate, I., lvii.—Pretences of fighting, I., lxiv, lxxii.—Asks the intercession of Coja Wājid, I., lxiv.—Prepares to defend Calcutta, I., lxv.—Writes to the French and Dutch for assistance, I., lxv.—Writes to Madras for assistance, I., lxviii, 133. —Ridiculous argument with Mr. Bisdorn, I., lxvi. —Holds a Council of War, I., lxvii.—

Supersedes the military officers, I, lxviii, lxix.—Parades his garrison and nominates officers, I, lxviii.—Calls in the up-country Factories, I, lxviii.—Tries to negotiate with the Nawab, I, lxix.—Sends a party to Hugli to frighten the natives, I, lxix.—Thinks the Nawab will retire if resisted, I, lxxii, lxxviii.—Arrests Omichand and Krishna Dās, I, lxxiii.—Tries to win over the Nawab's Christian soldiers, I, lxxii.—Sends an expedition against Tanna, I, lxxiv.—Mismanages the defence of the town, I, lxxv-lxxxii.—Shows no want of courage in the early part of the siege, I., 155; III., 389.—Quits the fort in a panic, I., lxxxii.—Is fired on as he is rowed to the ships, I., lxxxii, 50, 158, 263.—Makes no real effort to rescue the garrison, I., lxxxiii.—Succeeds in reaching Fulta with the fleet, I., lxxxiv, lxxxv.—Is suspended by the members of Council in Fort William but acknowledged by those at Fulta, I., lxxxvi.—Lenient treatment by the directors, I., c, ci.—Is attacked by Dr. Hugh Baillie, I., c.—His sufferings and life at Fulta, I., cix-cxix.—Takes up his dwelling in the Fort William, I., cxi; III., 20.—Negotiations with the Nawab's officers, I., cxi.—Sends Manningham to Madras, I., cxii.—Persuades Holwell to join the Secret Committee, I., cxiii-cxiv.—Calls for animadversions on his conduct, I., cxvii.—Propitiates Watson and Clive, I., cxxxiv; II., 97, 105, 132, 133.—Intrigues with the natives, II., 208, 209.—Impertinence to Clive, I., cciii; II., 392, 418.—Servility to Clive after Plassey, I., cciii; II., 432.—Called a Quaker, III., 78, 242.—Marries Miss Henrietta Baker, I., ci.—Dies, I., ci.—Commission, I., 276 (n).—Marriage, I., 277

Drake, Roger (senior), I., cxxxiv, 229; II., 243.—Mrs., I., 229
 Drake, Mrs. Mary, first wife of Roger Drake, junior, I., 277 (n).—Mrs. Martha, second wife of Roger Drake, junior, and sister of his first wife Mary, I., lxxix, 245, 277; II., 48; III., 76, 106.—Mrs. Henrietta (*née* Baker), third wife of Roger Drake, junior, I., ci
 Duan. *See* Diwān
 Dubordien, John, surgeon's mate, III., 21
Duc de Berry (French ship), II., 341
 Dumbleton, William, Notary Public and Registrar of the Mayor's Court, died in the Black Hole, I., xciv, 43, 80, 109, 130, 191, 254; III., 140, 153
 Dumcow. *See* Dhāmki
 Dumdun, I., lxxiii, 142; II., 237, 238.—Bridge, II., 176, 219; III., 39.—House, III., 37.—Plain, I., 257; III., 8, 157.—Road, I., lxxv, cxliv, 258
 Duncan, Mrs. Sophia, widow of Major Holland and wife of Captain Peter Duncan, III., 76, 107
 Dundas, George, Captain of the *Dragon* (sloop), II., 242
 Dunmahomet (query Din Muhammad), II., 69
 Dupleix, Marquis, I., 177.—Threat to reduce Calcutta to a fishing village, III., 384.—Madame, I., 206, 212; II., 121
 Durand, Monsieur, French official at Chandernagore, III., 77, 107
 Durbar, the (Darbār).—Corruption of, III., 189.—English party at, III., 191.—French party at, III., 189
 Durja Rāmdat, III., 364
 Dusseraut Khan. *See* Dasarath Khān
 Dussmatun - ud Cawn. *See* Dost Mahmut Cawn
 Dustuck. *See* Dastak
 Dutch, the (*passim*): Their position in Bengal, I., xxxvii; II., 257, 287, 315.—Military weakness, I., xxxvi, xxxvii, 14; II., 315; III., 410.—Alliance with the British, I., 12, 14-

- 18; III., 263.—Their neutrality, I., 14.—Refuse assistance to the Nawab, British, or French, lxiii, lxxv; II., 318, 320, 326, 328, 347, 348, 358, 369.—Treacherous suggestion of Dutch Agent, I., 21.—Surrender English prisoners to Nawab, I., lxxxiii, 42.—Settlement at Fulta, I., lxxxiv, lxxxv.—Assist the British at Fulta, I., lxxxv, cix; III., 20.—Kindness to British refugees at Hugli, I., cix.—Dutch Fiscal at Fulta, I., cxiv.—Forced to contribute by the Nawab, I., ciii, civ.—Refuse to lend pilots to the British, I., cxxviii, cxxxix.—Shelter the Moors, I., cxi; II., 81, 99, 101, 106, 108, 175, 199.—Suspected of assisting the Governor of Hugli with guns, I., cxxxix.—Violence of the British sailors, I., cxli.—Send their women on board, I., cxli; II., 102, 118.—The Admiral refuses their mediation, I., cxlii.—Expel the French refugees from Chinsurah, I., clxxii; III., 235.—Try to take advantage of the Nawab's defeat, I., clxxix (*n*).—Position at Murshidabad, II., 257
- Dutch Director. *See* Mr. Bisdon
- Dutch East India Company, I., 17, 55, 56, 63; II., 108, 110
- Dutch Gardens, I., 20; II., 118
- Dutch Mint, the, I., xcii, 19, 29
- Dutch Octagon at Chandernagore, II., 118
- Dutch pilots, II., 82, 98, 109, 116, 118, 199
- Dutch sergeant betrays the back gate of Fort William, III., 155. *See* Hedleburgh
- Dutch soldiers in British employ, I., lxxxviii-xc, 42, 62, 102, 108, 187, 190; II., 42; III., 155
- Dyer, John, Lieutenant, II., 263
- Eade, the (Ar., *Īd*), a Muhammadan festival celebrating the conclusion of the Fast of Ramazān, II., 416, 417
- East Court* (ship), III., 373
- East India Company, Dutch. *See* Dutch East India Company
- English, I., xxii, lxi, lxvi, c, ccc-cxxii, 18, 21, 54, 55, 57, 61, 65, 71, 73, 95, 97, 98, 103, 106, 113, 120, 126, 134, 140, 151, 170, 171, 180, 192, 193, 196, 197, 199, 220, 223-225, 232, 234, 237-241, 266, 274, 282, 297; II., 54, 56, 70, 83-86, 93, 96, 103, 110, 119, 130, 132, 133, 173, 200, 217, 247, 252, 271, 272.—Military in Bengal, III., 408.—Civil establishment in Bengal, III., 411, 413
- French. *See* French East India Company
- East Indian Chronologist, I., xciii (*n*)
- East Indies, the, II., 84
- Echapore, II., 314
- Edgcote* (ship), I., xcvi, xcix; III., 26, 69, 107
- Edgerton, Captain-Lieutenant, III., 62
- Edwards, Mrs. Henrietta, III., 76, 107
- Egypt, III., 342
- Ekstone, Mr., Second at the Dutch Factory in Cossimbazar, III., 150
- Elibas (Allahabad), II., 392, 443
- Elizabeth* (ship), Captain Cockylane, III., 417
- Ellet, Lieutenant. *See* Elliot
- Elliot, John, Lieutenant, in command at Cossimbazar, shot himself to escape insult, I., lviii-lx, 16, 74, 176, 251, 253, 304; III., 72, 105, 166, 224.—William, son of Lieutenant John Elliot, I., 251
- Ellis, William, wounded in the skirmish of Chitpore, killed in the troubles with Mīr Kāsim in 1763, I., lxx (*n*), cxlvi, 41, 107, 172, 190, 261; II., 37, 214, 242, 322; III., 75, 106.—Wounded at Chitpur, I., cxlvi; II., 214, 242, 322
- Elves or Elvis, William. *See* Alves
- Emdeners, Ostend Company, I., xxxvi, civ.; II., 79
- Emperor, the. *See* Grand Mogul
- Engineers, want of, in Calcutta, I., lxvi.—Want of, in Chandernagore, III., 268

- England, King of. *See* Great Britain
- England, I., liv, lx, lxi, xcix, cxii, cxiii, cxxi, cxxii, cxlix, ccx, 299; II., 81, 83, 91, 151, 155, 232, 247, 266
- English. *See* British
- English East India Company. *See* East India Company
- English envoy at the Darbār, II., 226
- ladies, I., 112, 183, 229, 244, 246
- native ladies on the English ships, III., 80
- sailors, II., 81, 112, 394, 395; III., 92
- soldiers, I., 190; II., 112, 265, 266, 338, 395
- English, Charles, I., 172
- English, Dr. *See* Dr. Inglis
- Erdman, Lieutenant. *See* Herdman, I., 221; III., 21
- Etlack. *See* Itlāk
- Eunuchs, II., 61; III., 196
- Europe, I., ciii, civ, cxxi, cxxxvii, cxlix, clxxvi, 22, 96, 138, 171, 177, 184, 202, 205, 214, 222, 234, 268, 273, 293, 296, 297, 300, 307; II., 26, 58, 80, 88, 91, 100, 113, 185, 189, 235
- Europe ships, I., 145, 171
- European concert in Bengal, I., 184
- European constabulary in Nawāb's service, I., 55; III., 90.—Envoys at the Durbar, II., 258
- Europeans: The three nations, I., xxiii, xxxiv-xliii.—Native opinion of their forts, I., xxiv.—Early quarrels with the Country Government, I., xxxvi, lii, liv.—Ostentation taken as a proof of wealth, I., xxxv.—Their houses, I., xxxv.—Their interference in Southern India, I., lii.—Alivirdī's opinion of, I., xxviii, xxxi.—Sirāj-uddaula's opinion of, I., cii, ciii.—Treatment by the Nawabs, I., xxiv, cvi, cviii
- Eylbracht, Hendrik, Dutch official, III., 409
- Eyles, Mr., II., 62
- Eyre, Edward, I., lxxvii, lxxviii, lxxxvii, xciii, xciv, cxxxv, 12, 13, 14, 18, 43, 50, 62, 83, 85, 86, 92, 102, 107, 109, 113, 115, 150, 153, 155, 156, 165, 185, 190, 259, 263; II., 31, 37; III., 71, 105, 140.—Died in the Black Hole, I., 43, 109.—Died after being brought out of the Black Hole, I., xciii, 50
- Fackeer. *See* Fakīr
- Fackeer Mahomet (Fakīr Muhammad), II., 52, 68
- Factories, I., xxxv-xxxvi
- Factory House, I., 89, 170, 185
- Fakhr-uttujjār (A.), the chief or provost of the merchants; a title granted by the Muhammadan Government to any eminent banker or merchant. Here refers to Coja Wājid, I., xli
- Fakīr (A.), a religious mendicant
- Fame (sloop), Captain Robert Baldwin, I., lxxxiv, 161, 337
- Fanam, a small coin used in Southern India (Yule and Burnell)
- Farmāish (P.), goods ordered for use at the Court, the value being allowed for on the accounts
- Farmān (P.), a mandate, order, command, patent, charter
- Farmān of Farrukh-siyar, granted January 10, 1717, I., xxxii, liv, lv, cxvii, 102, 106, 218, 236, 241; II., 15, 67, 83, 84, 122; III., 375.—A copy sealed by the Kāzī of Hugli, III., 365
- Farrukh-siyar, born in 1683, Emperor of Delhi 1713-1719, I., xxiv, xxxii
- Fath Chand, nephew of Mānik Chand Seth, I., xxv, 32, 55
- Faujdār (P.), an officer in charge of a body of troops, and exercising criminal jurisdiction.—Of Hugli, I., 51.—Of Rajmahal. *See* Dāud Khān
- Faujdārī (P.), the district or office of a *Faujdār*, or cesses levied for the support of a *Faujdār*
- Favorite, La*, a French ship, I., 307
- Fazl-Kulī-Khān or Ikrām-uddaula, younger brother of Sirāj-uddaula, died 1755, I., xxix

- Fenwick, Captain Thomas, I., xxxix (n), II., 151
- Ferguson, Mr., III., 85
- Feringhees (Per., *farangi*), a Frank or European (Yule and Burnell), I., 79, 273
- Ferraro, Francis, seaman, III., 21
- Fettusjent. *See* Fath Chand, the founder of the Seth family
- Fidecombe, W. *See* Tidecombe, I., 44; III., 72, 104
- Fife, Andrew, Midshipman of the *Delaware*, III., 21
- Finely, niece of Mr., I., 52
- Finley, Richard, Captain of the *Sally*, II., 92, 95, 236.—Mrs., III., 76, 107
- Firman. *See* Farmān
- Fischer, Christian, Captain, I., cxcviii; III., 53, 321
- Fletcher, Dr., apparently a free merchant
- Fleurin, Monsieur, Second in the French Factory at Dacca, I., 35, 36
- Flodell, mistake for Pleydell
- Foins Island, III., 26
- Foreign Department, origin of, I., cxix
- Fort d'Orleans, I., xxiii, xxxvii, xxxviii, xl; II., 290, 314; III., 50, 232, 267.—Fortifications, I., xxxvii, xxxviii, clxvi; III., 267.—Garrison, I., xl, clxvi.—Siege, I., clxvi-clxx.—Destruction, I., clxxiv
- Fort Gustavus, I., xxiv, xxxvi, xxxvii, 27, 31, 32; II., 82, 315
- Fort St. David, I., cxxi, 239; II., 98, 210, 267
- Fort St. George, I., xl, lxiv, cxii, 48, 239, 285; II., I, 14, 24, 43, 89, 91, 92, 143, 166, 188, 190, 204, 237, 267
- Governor. *See* Mr. Pigot
- Council, I., lxiv, xcvi, cxii, 105, 118, 218.—Informed of troubles in Bengal, I., lxiv, cxx.—Send reinforcements under Killpatrick, I., cxiii.—Hear of loss of Calcutta, I., cxx.—Prepare an expedition with the Admiral, I., cxxi.—Opposition of Colonel Adlercron, I., cxxi.—Acknowledge authority of members of Bengal Council, I., cxxi.—Hand over the expedition to the Select Committee, I., cxxii
- Fort St. George, Select Committee appointed from home, I., cxx; II., 121-123, 132, 166-168, 170, 172, 204, 205.—Confirm Clive in command, I., cxxiii.—Generous behaviour to Bengal, I., cxxiv-cxxv.—Advice to make terms with the Nawab, I., cxxiv.—To raise a native faction, I., cxxiv.—To attack the French in Bengal, I., cxxiv
- Fort St. George* (sloop), III., 417 (n)
- Fortune* (ketch), Captain Campbell, I., lxx, 161, 256
- Fort William*, a country ship, I., cxi, cxiv, 248 (n); II., 187; III., 3
- Fort William (old), I., xxiii, xxxix, lxiv-lxvi, lxxvi, xcvi-xcix, cii, cxxxii, cxxxv, cxxxviii, cxlv, clii, clii, 34-36, 45, 48, 61, 68, 70, 73, 95, 96, 102, 109, 117, 187, 195, 203, 219, 254, 265; II., 21, 78, 83-87, 89, 92, 93, 96, 204, 132, 143, 155, 162, 163, 166, 177, 187, 188, 192, 195, 204, 214, 235, 247; III., 4, 12, 35, 123, 154.—Description, I., xxxviii, xxxix.—Fortifications, I., xxxix, lxvi; II., 25; III., 126, 387.—Garrison, I., xxxix, xl, lxvii; II., 25.—Siege, I., lxxv-lxxxii, lxxxvi-xc.—Ammunition in, when surrendered, III., 417.—Reason of its loss, Clive's opinion, I., c (n)
- Fort William (present), I., lxxxiii (n)
- Fort William Council, I., lxi, lxvi, lxviii, lxxi, lxxiii, lxvii, lxxvi, cxv, cxvi, cxx-cxxiii, cxxv, cciii, 65, 96, 99, 122, 124, 133, 180, 181, 192, 203, 284, 287; II., 119.—Refuse to send reinforcements to Cossimbazar, I., lvii, 127; II., 11; III., 292, 334.—Negotiations with Nawab, I., lxiii, lxiv, lxix.—Write to Madras for assistance, I., lxiv-lxvi.—Send a party to Sukhsagar, I., lxix.—Flight and suspension of some of the

- members, I., lxxxvi. — Joined by officials from the out Factories, I., cxi. — Call themselves Agents for the Company's affairs, I., cxi. — Send Manningham and Lebeaume to Madras, I., cxii. — Appoint a Secret Committee, I., cxiv. — Take over Fort William from the Admiral, I., cxxxii, cxxxvi. — Resent Clive's independent powers, I., cxxxiii, cxxxvi. — Declare war against the Nawab, I., cxxxvi. — Entrust negotiations to Clive and Watson, I., cxlii (*n*). — Demand Clive's surrender of his independent powers, I., cxlix. — Protest to Fort Saint George and the Court of Directors, I., cxlix. — Worry Clive about the negotiations, I., clxxxiv
- Fort William prison, I., lxxvi
- Fort William Secret Committee, I., 198. — Appointed at Fulta, I., cxiv. — Negotiate with the leading natives, I., cxv. — Replaced by the Select Committee, I., cxviii
- Fort William Select Committee, I., cxviii, cxix, cxlviii, clxi, clxxii, clxxx, clxxxii, clxxxviii, clxxxix, ccii, ccxi, 225, 233, 235-237; II., 121, 176, 188, 207, 232, 238, 240, 251, 252, 257, 265, 272, 283, 295-297, 421, 445. — First members, I., cxviii. — Joined by Clive, I., cxviii. — Wish to break the Treaty of 9 February, I., cxlix. — Dissuaded by Clive and the military officers, I., cxlix. — Hear of the war with France, I., cliv. — Ask Watson to negotiate a neutrality with the French, I., cliv. — Negotiations for a neutrality, I., cliv-clvi, clx-clxiii. — Propose to attack Chandernagore, I., clvi. — Send Watts as envoy to Murshidabad, I., clvii-clix. — Determine on a Revolution, I., clxxxv. — Determine to deceive Omichand, I., clxxxvii. — Equivocal behaviour to Clive, I., clxxxiv, cxcvii. — Conclude a treaty with Mir Jafar, I., clxxxvii, cxci-cxciii. — Ask for personal rewards, I., ccix
- Forth, William, surgeon at Cossimbazar, I., xlv, xlvi, lii, liii, lyiii, lix, xcii, cviii, cxv, cxviii, cliv, II., 100, 101, 216, 251, 252; II., 10, 54, 61, 67, 70, 87, 88
- Fossée, the, I., 255, 257
- Fournier, M., Second in French Council at Chandernagore, I., clii, clxiii, 206; II., 120, 121, 276, 293, 298, 302; III., 254-256, 271
- Fowler, Francis, Captain of the *Walpole*, I., cxxii; III., 26, 91
- Fox, Right Hon. Henry, I., cxx (*n*); II., 243
- France, I., xxiii, 1, liv, cxxi, clvi, 59, 124, 206, 221, 225, 234, 240, 299; II., 7, 25, 91, 190, 205, 233, 250. — King of, II., 105
- Franckedongy, French settlement or quarter, used of Chandernagore ('Seir Mutaqherin,' ii., 163 *n*). See Chandernagore, II., 295
- Frankland, William, I., xli, lxxvii-bix, lxxiv, lxxviii, lxxx, lxxxi, cxii, cxiii, cxvii, 14, 18, 25, 41, 58-61, 66, 73, 76, 77, 84, 86, 87, 90, 92, 102, 107, 112, 130, 135, 144, 151, 152, 154, 158, 165, 167, 172, 189, 202, 219, 222, 244, 247, 255, 261, 271, 283, 291, 292; II., 6, 28, 38, 40, 41, 44, 136, 138, 149, 193; III., 75, 105
- Fraser, John, Captain, II., 190, 242, 263; III., 37, 59
- French, the (*passim*): Military position in Bengal, I., xxxvii; III., 418, 419. — Friendship and credit with the natives, I., xxxiii, cxxviii. — Indebtedness to the Seths, I., xxxviii, clx; II., 438. — Fortify Chandernagore without permission, I., xlvi. — Accuse the British to the Nawab, I., xlvi, 265. — Assistance asked by both Nawab and the British, I., lxiii, lxx, 116, 295; III., 293. — Suspected of assisting the Nawab, I., lxx, civ, cxxxvii, cli, cliv; II., 17. —

- In the Nawab's service, I., lxxii, lxxxvii.—Kindness to British fugitives, I., cv, cxxxvii, 59; III., 226.—Their ships forced to assist the fugitives, I., lxxxv.—Bullied by the Nawab, I., ciii, civ.—Asked by the Nawab to mediate, I., cxli.—News of war with England, I., cxlix (*n*), clii, cliv.—Their position in reference to the British: they seek for a neutrality, I., cli.—Extraordinary remissness of the French at Pondicherry, I., clvi.—Attempt to mediate between the British and the Nawab, I., clv; II., 178, 185; III., 181.—The Nawab seeks their alliance after Chitpur, I., civi.—Grants them many privileges, I., clvi, clvii.—Suspected alliance with the Nawab, I., clvii; II., 117, 185, 186, 252, 255, 258, 273, 274, 301.—Renew negotiations with the British, I., clvii.—French party at Court, I., clxiv; II., 229, 239; III., 189-191.—Manifesto, I., clxi; III., 258.—Siege of Chandernagore, I., clxvi-clxx.—Betrayed by Nandkumār, I., clxvii.—Quarrel about the terms of the Capitulation, I., clxxii-clxxiii; II., 324, 326-329, 340.—Council sent prisoners to Calcutta, I., clxxiii.—Released when no longer dangerous, I., clxxiii
- French Canadians, I., 189 (*n*)
- French Director. *See* Renault
- French East India Company, I., xxxviii, cli, clxxiv, 57, 63; II., 7.—Establishment in Bengal, III., 418
- French Factory at Balasore, III., 6
- French Gardens, the, I., xciv, cxcv, 194
- French in Southern India, the, II., 305, 306; III., 161
- French ladies, II., 291, 302, 348
- French pilots, III., 259
- French prize, II., 267. *See* *L'Indien*
- French ship at Budge Budge, I., cxxxi; III., 2, 4, 179
- French, Mrs. Mary, wife of Thomas, III., 76, 107
- French, Thomas, III., 415
- Frenghistan, I., ciii
- Frere, seafaring man, died in the Black Hole, I., xciv; III., 72, 105
- Freze, III., 416
- Fringhys. *See* Feringhees
- Fromaset, M., inhabitant of Chandernagore, II., 291
- Fullerton, William, Company's surgeon at Calcutta, sole survivor of Mir Kāsim's prisoners in 1763, I., xcvi, 41, 153, 172, 190; III., 76, 106
- Fulta, I., lxxi, lxxxiv, xcii, xciv, xcvi, xcvi, xcvi, cii, ciii, cix-cxix, cxx, cxxvii, cxxxiii, cxxxv, 25, 37, 55, 58, 60, 89, 104, 105, 117, 161, 162, 192-194, 203, 205, 208, 223, 231, 237, 238, 243, 248, 296, 297, 299, 300, 301, 304, 306; II., 14, 40, 73, 89, 93, 104, 120, 124, 134, 154-156, 187-190, 192, 195, 204; III., 19, 156, 171.—Hospital ship, II., 187.—Fulta Road, III., 3
- Secret Committee, I., lxxi, cxiv, cxv, cxix, cliv; II., 187
- Futtock. *See* Phātak
- Futtuāh Chund (Fath Chand), I., 32, 55; III., 349
- Gange or Gunge (Ganj), a mart or market, II., 237
- Ganges, the, Captain William James, captured *L'Indien* on her passage from Bombay to Calcutta (*Ives' Journal*, p. 118 *n*)
- Ganges, River, I., xxi, xxxiv, xxxv, xxxviii, lkv, cx, cxvi, clxii, clxxvi, 38, 39, 56, 180, 208, 209, 210, 214; II., 57, 59, 72, 79, 81, 88, 91, 103, 105, 114, 115, 120, 121, 168, 179, 180, 181, 206, 223, 231, 249, 250, 268, 273, 274, 286, 295.—Bride of boats, I., 209
- Ganjām, II., 386
- Garden Houses, I., xxxv
- Garden Reach, I., xxxv (*n*)

- Gatliff, John, survived the Black Hole, I., xciii, 44
- Gaulivahs, a mistake for Gautwalas (Ghätwāl), a ferryman or keeper of a mountain pass, II., 216
- Gaupp, George Frederick, Captain of the Swiss Company, I., cxlvi, cxcix, 228; II., 214, 242; III., 33, 53, 321
- Gaut. *See* Ghät
- Gayree. *See* Gheria, III., 333
- Gazettes de France, xcvi
- Gazood Cawn. *See* Ghāzī-uddin Khān
- Genim. *See* Ghanīm
- Genoa, the Banks of, I., 63; III., 340
- Gentiles. *See* Gentoo, I., 51, 208
- Gentoo (Port., *Gentio*), a gentile or heathen (Yule and Burnell); a Hindu as distinguished from a Muhammadan
- Germany, I., xxiii
- Ghanīm (Ar.), a robber, plunderer
- Ghasīta Begam, eldest daughter of Alivirdi Khān, wife of Nawāzish Muhammad Khān — her proper name was Mīhrunnissā Begam ('Seir Mutaqherin,' ii, 109), I., xxix, xxx, xlv, xlvii, clxxxiii (*n*), 95, 119, 122-124, 162, 163, 174, 175, 179, 206, 207, 243, 249, 250, 284, 303; II., 2-5, 7, 56, 65, 66, 143, 158; III., 163, 217-219
- Ghāt (H.), a landing-place, mountain pass
- Ghatbarry, a tax upon boats collected at the Ghāts or Chaukis (Bolt's 'Considerations on Indian Affairs,' 1772)
- Ghazipur, III., 214
- Ghāzī-uddin Khān, Amīr-ul-umarā (original name Shahāb-uddin), Wazīr of the Emperors Ahmad Shāh and Ālamgir II., I., xlvii, xlviii, cv, cvi, cxcvii; II., 353, 400, 418, 420, 443; III., 218
- Gheria (Vijaja-drūg), seaport and fort on the Bombay Coast captured by Admiral Watson and Colonel Clive in February, 1756, I., xxxi; II., 7, III., 111
- Gheriah (in Bengal), Battle of, I., xxvii
- Ghulām Husain Khān, author of the 'Seir Mutaqherin,' translated by the French renegade Raymond (Haji Mustapha). New edition, 4 volumes. Calcutta, 1903. Relative of Sirāj-uddaula, his maternal grandfather being a cousin of Alivirdi ('Seir Mutaqherin,' i, 346), I., xxviii, xcvi, cvi, cxi, I, II, 57, 70, 98, 117; II., 161
- Ghulām Shāh, I., cvii
- Ghyretty, or the French Gardens, south of Chandernagore
- Gibbons, William, Adjutant, II., 263
- Gingis Khan. *See* Changez Khān
- Gloire, La*, a French ship, I., 307
- Gaol, the. *See* Jail
- Gobindpur, I., lxxxii, lxxxiii, 194, 246, 247, 257, 292, 296; II., 13; III., 7, 11
- Goddard, Mr., II., 37
- Godolphin* (ship), II., 28
- Godown (Beng., *gudām*), magazine, storeroom, warehouse
- Godwin, Captain of the Train, died at Fulta, I., 221; III., 20, 21
- Golāb Chand, I., xlii
- Golam Shaw (Ghulām Shāh), I., 2; II., 53, 60, 69
- Golaub Foul or Gulāb-ki-phūl, rose-flower
- Golaum Ali Cawn (Ghulām Ali Khān), Arzbegī, I., 1; II., 61
- Golaum Hasein Cawn. *See* Ghulām Husain Khān
- Golconda, II., 308, 392; III., 29, 253
- Golgaut Nulla (*see* 'Hunter's 'Statistical Account of Bengal,' iii, 299, under Gholghāt), I., 136
- Golgotha, apparently a French version of Calcutta, I., 227; III., 116, 117
- Gomasta. *See* Gumāshṭa
- Gombroon, I., xcix.—French Agent at, I., xcix
- Goodagurry (Godagiri), II., 432
- Gooding, Mrs. Ann, I., xciv; III., 76, 107

- Gorabardār (H., *Gaura*), a Hindu caste in Orissa, the members of which are employed as palki-bearers
- Gosāin (Sansk., *gosvāmi*), a religious mendicant
- Goslin or Gostlin, Francis, died in the Black Hole, I., xciv, 190; III., 72, 105, 153
- Gospel, the, II., 231
- Gougonta. *See* Golgotha
- Gould, Mrs. Anne, III., 76, 107
- Government or Governor's House, I., lxxxix, cii, cxxxv, 51
- Governor, the. *See* Roger Drake, junior
- Governor Poors or Pool. *See* Govindpore
- Govindpore. *See* Gobindpur
- Govindram Metre (Govind Rām Mitra), I., xxii, lxxi, 140, 257, 258; II., 208, 254
- Grab (Ar., *ghurāb*), a galley (Yule and Burnell)
- Graham, David, Captain, master-attendant; died at Fulta, I., lxxxvii, xciv, 263; III., 75, 106
- Grampus* (sloop), I., cxiv
- Grand or Great Mogul (this term was first applied to the Emperor of Delhi by the Portuguese), I., lii, 71, 124, 174, 183, 196, 197, 199, 215, 219, 220, 225, 229, 239, 241, 242, 250, 274, 279, 281; II., 9, 14, 16, 18, 20, 53, 56, 70, 78, 83-85, 125, 127, 130, 224, 225, 239, 242, 270, 282, 305, 309, 464; III., 29, 81, 97, 111, 112, 122.—His Court, III., 98, 99
- Grand Monarque, III., 27
- Grant, Alexander, Captain and Adjutant-General, I., lvii, lxvii-lxix, lxxviii, lxxxii, xcvi, cxii, cxiv, clx, clxxx, cxcix, 41, 61, 81, 89, 102, 107, 112, 129, 130, 137, 144, 153, 158, 173, 189, 200, 201, 255, 262, 292; II., 26-28, 30, 45, 366, 367, 369; III., 53, 75, 105
- Grant, Archibald, Captain, III., 51, 53, 58
- Grant, Thomas, pilot, I., cxxvii; III., 32
- Gravensand* (Dutch ship), II., 82
- Gray, Mrs. Elizabeth, wife of Dr. George Gray, III., 76, 106
- George (senior), Company's surgeon, I., xcvi, 44, 172; III., 76, 106
- George (junior), son of Dr. Gray, escaped after the capture of the Fort, I., xciii, 44, 105, 172, 194; III., 72, 105
- Great Bazar, I., lxxvi, 257
- Great Britain, I., 280.—King of, I., 14, 16, 18, 56, 200, 221, 242; II., 83
- Gregory, Robert, I., cix, cxv
- Greyhounds, III., 399
- Griffin, Commodore, I., xxxii; III., 289
- Griffiths, Griffy, joiner, III., 22
- Griffiths, Mr., I., 85, 110, 111, 130; II., 31.—Mrs., III., 76, 107
- Grub or Grubb, William, died in the Black Hole, I., xciv, 43, 109, 190; III., 72, 105, 153
- Gruff goods (Dutch, *grof*), coarse
- Gumāshta (P.), agent, steward, factor; an officer employed by Zamindārs to collect rents, by bankers to receive money, and by merchants to carry on their business in other places
- Gunpowder Plot, III., 23
- Guns, I., lxii, lxx, lxxxvii, cxxxvii, 82, 114, 149, 259, 294; II., 32
- Guy, James, carpenter and seafaring man, I., xciv, 43, 191; III., 72, 104, 154.—Killed in the fighting, I., 43, 191; III., 154.—Died in the Black Hole, III., 72, 105
- Guzerbans (Guzar-bān). In Vol. III., p. 46, the meaning is given as a 'collector of tolls at ferries,' which suggests that the word comes from *guzar* (P.), a ferry
- Gyria. *See* Gheria
- Habib Beg, I., cvi
- Habitans, I., 139 (n)

- Hackery (probably of Portuguese origin), a bullock-cart (Yule and Burnell)
- Hague, Thomas, Captain of the *Prince George*, I., lxx, lxxxiii, 113, 187; III., 77
- Haibat Jang (P., 'Terrible in War'), a title of Sirāj-uddaula
- Haidarabad, II., 205
- Hāji Ahmad, elder brother of Alivirdi, I., xxv, 119.—Enters Shujā Khān's service, I., xxv.—Early connection with the Seths, I., xxvi.—Death, I., xxix
- Hāji Mahdī, II., 62
- Hakīm Beg, I., lvi-lix, clxi, 1-3, 5 (n), 6, 10, 125, 215, 250, 252; II., 54
- Halabass (Ilahabās). *See* Elibas, II., 443
- Harding, Miss, III., 75^o 105
- Hardwicke* (ship), Captain John Sampson
- Hardwicke, Lord Chancellor, II., 243
- Haris Chaudhāri, Dīwān of Hakīm Beg, I., 1, 2
- Harkāra (P.), a messenger, courier, emissary, spy
- Harris, Abraham, boatswain's mate, III., 21
- Harrod, Aylmer, died in the Black Hole, I., xciv, 190; III., 72, 105, 153
- Hasan Kulī Khān, Minister of Nawāzish Muhammad, murdered, I., xxix, ccviii, 123; II., 16, 52
- Hastings, Henry, Ensign, died in the Black Hole, I., xciv, 191; III., 153.—Marquis of, I., xci.—Warren, Governor of Bengal in 1772 and Governor-General 1774-1775, I., lx, cxv, cxvi, 169, 173, 219, 220; II., 13; III., 72, 105, 150
- Hatmen, the, I., xxviii
- Havildār (P., *Hawāladār*), a native military officer, next below a sūbahdār
- Hawke* (sloop)
- Hay, William, killed in the troubles with Mir Kāsīm in 1763, I., 172; III., 76, 106
- Hays, Francis, Lieutenant, died in the Black Hole, I., xciv, 43, 109, 191; III., 72, 105, 153
- Hayter, R., Lieutenant of the *Kingfisher*, I., xcvi; II., 202; III., 14, 54
- Hazāri Mal, brother-in-law of Omichand, I., xliv, lxxxiii, 142, 258
- Hedleburgh, Sergeant of the Train, a Dutchman who betrayed the back gate of the Fort to the Nawab and entered his service, I., lxxxviii, 185; III., 155
- Helmstead, John, I., 190
- Henderson, Thomas, escaped after the capture of the Fort, I., 44
- Heneriko, a fiddler, III., 416
- Herdman. *See* Erdman
- Hey, Rawling, Third Lieutenant of the *Kent*, I., clxix; II., 312; III., 5, 10, 115
- Heyderabad. *See* Haidarabad
- Hickey's *Bengal Gazette*, I., xcvi
- Hijili, I., clxix
- Hillier, died in the Black Hole, I., xciv; III., 72, 105
- Hilmbrat, a fiddler, III., 416
- Himalayas, I., xxi
- Hindustan, King of. *See* Grand Mogul
- Hindu Rajas or Zamindars, I., xxiii
- Hindu sepoy, I., cxvii
- Hindu temples destroyed by Murshid Kuli, I., xxv
- Hindus: Influence under Muhammadan rule, I., xxi.—Chief Hindus in Bengal were foreigners, I., xxi.—Revival of Hindu feeling in the eighteenth century, I., xxiii.—Hindus disgusted with Muhammadan rule, I., xxiii, li; III., 328.—Commercial intercourse with the British merchants, I., xxiii.—Hindus look to the British as saviours, I., xxiii, li, liii
- Hirā Jhīl, I., ccii
- Hircara. *See* Harkāra
- Hirwood, escaped after capture of the Fort, I., 44

- Hislop, Captain, I., cxixii
 Hodjee Mindi. *See* Hâji Mahdi
 Hodges, William, artist, I., cix
 Hodjee Hamid. *See* Hâji Ahmad
 Holdernessee, Lord, II., 194 (*n*)
 Holi, the, a Hindu festival in honour of Krishna, properly ten days before the full moon in the month of Phâlgun (February-March)
 Holland, Mrs. Mary, wife of Captain William Holland, III., 76, 107.
 — Mrs. Sophia, widow of Major Holland and wife of Captain Peter Duncan, III., 76, 107
 Hollanders, I., 29
 Holme(s), Thomas, seafaring man or free merchant, married Lady Russell, I., lxxx, 130, 152, 154, 158, 189, 245, 254, 261
 Holmes, III., 75, 106
 Holwell, John Zephaniah, I., xxii, xxxv, xl, xli, xlvi, liv, lxi, lxiii, lxxv, lxxvii, lxxix, lxx, lxxviii, lxxix, lxxxii, lxxxiv, lxxxvi-cxii, civ, cx, cxvii, cxxxiii, cliii, 12, 13, 14, 18, 24, 39, 41, 43, 47, 50, 61, 65, 66, 76, 82, 85, 88, 89, 91, 93, 102, 103, 107, 109, 116, 121, 122, 128, 130, 135, 137, 142, 146, 148, 149, 152-155, 159, 160, 164, 166, 168, 169, 173, 189, 191, 198, 201-204, 219, 222, 238, 246, 247, 254, 262-264, 266-268, 275, 285; II., 1-52, 92, 95, 122, 128, 129, 136, 139, 141, 142, 144, 146-163, 172, 182, 186, 188, 193, 233, 234, 248, 464; III., 32, 72, 73, 97, 105, 111, 131, 154, 169-171. — Zamindâr of Calcutta, I., xli. — His great influence, I., xli, 50, 85, 93, 266; III., 97. — Advises Drake to dismiss Krishna Dâs, I., xlvi. — Concurs in the expulsion of Nârâyan Dâs, I., xlix. — Advises arrest of Krishna Dâs, I., lxxiii. — Succeeds Drake in defence of Calcutta, I., lxxvi. — Concludes a verbal truce, during which the Fort is surprised, I., lxxxvii. — Surrenders to a native officer, I., lxxxviii. — Interviews with the Nawab, I., lxxxix. — Refuses to escape, I., xc. — His experience in the Black Hole, I., xc; III., 131. — Is accused of concealing treasure, I., xci. — Taken prisoner to Murshidâbâd, I., xci. — Released at the intercession of the Nawab's ladies, I., xcii. — Arrives at Fulta, I., xcii, cxiii. — Protests against Drake's resumption of authority, I., cxiii. — Joins the Agency, I., cxiv. — Joins the Secret Committee, I., cxiv. — Visit to Bulramgurry, I., cxvi. — Appointed member of the Select Committee, I., cxviii. — Suspected of intrigue by Clive, I., cxxxiii. — Clive's bad opinion of, I., cxxxiv; II., 186. — Goes to England on the *Syren*, II., 172, 248; III., 24. — Arrives in England, III., 83. — Accused of wanting to flee with Drake, I., 168. — Accused of being bribed to shelter Krishna Dâs, III., 368. — Injury to his eyes, II., 1. — His monument to his fellow-sufferers, I., xci (*n*)
 Hoog, Simon de, a Dutch Lieutenant, II., 101, 110, 113, 128, 285; III., 410
 Hookah (Ar., *Aukkah*), the Indian pipe (Yule and Burnell)
 Hookem Beg. *See* Hakim Beg
 Hooreman, Arent, member of the Dutch Council at Hugli, I., 15, 27, 31, 32, 34, 38; III., 409
 Hospital, the, I., 85; II., 32
 Hossein Ally Beg Cawn. *See* Goliem Ali Cawn
 Hossein Cooly Cawn (Hasan Kuli Khân)
 Howitt, Samuel, killed in the Patna Massacre, 1763, III., 415
 Hubbo, Syrang, petition to Council, I., cxxix; III., 346
 Hugli, Fort, I., xxxiv, xli, cxxxix, cxl; II., 88, 102, 109, 116, 201-203, 258. — Faujdâr, I., xxxiv, cxviii, cxxxix, cliii, clxiii, cxv, 51, 170, 305
 — *See also* Nand Kumâr. — Hospital, I., xc (*n*). — Portuguese Fort, I., xxxvi. — Kâzi of, I., cxvii. — River,

- I., lvi, cxxvi, cxxviii, cliii, clxiv, clxx; II., 85, 87
- Humbert, Jan Pieter de, a Dutchman, III., 409
- Hunt, Captain, I., xciv, 43, 191; III., 72, 105, 154.—Mrs., III., 76, 107
- Hunter* (schooner), Captain Magnus Nicholson I., lxxxii, 159; II., 157
- Hurris Chowdree. *See* Haris Chaudhari
- Husain Ali (son of Hakim Beg), I., lviii, lix, 5, 10
- Husain-uddīn, brother of Hasan Kuli Khān, murdered, I., xxix
- Husbulhookum (A., *Hasb-ul-hukm*), lit., according to command, a document issued agreeable to royal command by the Wazir or other high officer of Government
- Huyghens, Dutch Director, II., III
- Huzzeromull. *See* Hazāri Mal
- Hyllierd. *See* Hillier, I., 43
- Hyndman, Thomas, died at Fulta, I., xciv, 36, 37, 70, 96, 173; II., 192; III., 75, 94, 105
- Ikrām-uddaula ('The Honour of the Empire'), younger brother of Sirāj-uddaula, and father of Murād-uddaula. He married a daughter of 'Atā-ulla Khān and Rābiah Begam, niece of Alivirdi ('Seir Mutaqherin,' ii., 17). He was also called Bādshāh Kuli Khān ('Seir Mutaqherin,' i., 345). *q.v.*
- Immens, Andreas Franciscus, a Dutchman, III., 409
- 'India, a Complete History of the War in,' from 1749 to the taking of Pondicherry in 1761 (London, 1761)
- India, I., xxiii, xxxvi, lii, xc, cx, cciv, 71, 139 (*n*), 163, 233, 266, 271; II., 130, 164, 185, 210, 246
- India, Paradise of, I., xxi, lxiii (*n*); III., 160
- India, Southern, Europeans in, I., xxxi, xxxiii, lii, cxxi, clxiv
- Indiaman, II., 253
- Indian character, I., cciv; III., 189
- Indian Princes, 'wondrousness' of, II., 79.—Education of, I., xxviii
- Indies, the, I., civ
- Indostan, I., cv, 199; II., 83
- Ingellie or Ingerlee (Hijili), I., 109, 116; II., 89; III., 9
- Inglis, William, Company's surgeon at Calcutta, died at Fulta, I., xciv, xcvi, 44
- Inhabitants of Calcutta, Protest, I., 66
- Ironside, Mr., III., 361
- Islands, the, or Isle de France (*i.e.*, Mauritius), I., clvi, 204, 227; II., 205, 303
- Ithaca, II., 329
- Itlāk (A.), a fee exacted from a defendant as wages for a peon stationed over him as soon as a complaint is preferred
- Iver, seafaring man, III., 416
- Ives, Edward, surgeon of the *Kent*, author of 'A Voyage from England to India in the Year 1754,' etc., London, 1773, I., cxxxii, cxxxviii; II., 279 (*n*)
- Jack's Hole. *See* Jannegat, I., 56
- Jackson, Mr., III., 393
- Jacobs, Abraham, I., cxv, cliv, 41.—Mrs., III., 76, 107
- Jafar Ali Khān. *See* Mir Jafar Ali Khān
- Jafar Khān. *See* Murshid Kuli Khān, I., 3, 4; II., 381
- Jaffier Cawn. *See* Jafar Khān
- Jagannāth Pagoda, I., xlv, 119, 162, 249; II., 3, 4, 136
- Jagannāth Singh, Omichand's Jamar-dār, I., lxxiii, lxxvi, 142, 146; II., 22; III., 363.—Bold defence of his master's house, I., lxxiii, 142; II., 22.—Introduces the Nawab's army into Calcutta, I., lxxvi, 146
- Jagat Seth (H., 'The Merchant of the World'), title originally of Fath Chand, used of his grandsons Mah-

- tāb Rāi and Swarūp Chand. Mahtāb Rāi was killed by Mīr Kāsīm in 1763 ('Seir Mutaqherin,' ii., 493, 504), I., xxv, xxxviii, xlii, cxv, 32, 141; II., 53, 54, 62, 104, 130, 160, 175, 176, 249, 276-278, 294, 320, 343, 344, 349, 362, 368, 402, 431, 437, 441; III., 173, 175, 181
- Jagdea, I., xxxv, lxxviii, xciv, cxi; II., 130, 172, 201, 208, 290; III., 76, 106
- Jaggernaut Singh. *See* Jagannāth Singh
- Jaggipore (Jangipur), on the Bhāgīrathi above Murshidabad, near its junction with the Ganges, II., 377
- Jaggree, coarse brown sugar made from the juice of the *khajur* or wild date (Yule and Burnell)
- Jaghire (P., *jāgir*), an assignment of the revenues of a tract or district of land, with the powers necessary for collection
- Jahāngirnagar (Dacca), I., xlv (*n*)
- Jail, the, I., lxxvii, 40, 79, 80, 82, 107, 110, 111, 114, 147-149, 164, 189, 191, 258; II., 30, 32-35
- Jains, the, I., xxv (*n*)
- Jalangi Town, II., 63, 408
- Jamadār (P.), a native military officer or commander, chief of the peons.—A kindhearted, III., 137
- James, William, Captain of H.M.S. *Protector*, and afterwards of the *Ganges* and the *Revenge*, II., 283; III., 70, 108, 157
- Jannegat, I., 37, 56.—Called by the English Barabulla Sand, III., 20
- Janniko, a fiddler, I., xciv
- Jarden, Monsieur, II., 281
- Jebb, John, died in the Black Hole, I., xciv, 43, 109, 190; III., 72, 105, 153
- Jedda, III., 216
- Jellinghee River and Town. *See* Jalangi
- Jemidar. *See* Jamadār and Zamindār, which two words are often confused
- Jemindar. *See* Zamindār
- Jenks, John, died in the Black Hole, I., xciv, 43, 62, 109, 115, 190; II., 158; III., 72, 105, 135, 140, 153
- Jennings, seafaring man, died in the Black Hole, I., xciv; III., 72, 105
- Jennings, William, Captain, III., 54, 321
- Jentoo. *See* Gentoo
- Jesuits' church at Chandernagore, II., 118.—House at Chandernagore, II., 118
- Jewkes. *See* Jenks
- Joam, a foreigner, III., 416
- Jobard, Monsieur, a French officer, III., 206, 213 (*n*)
- Jobbins, Miss, III., 76, 107
- John, a fiddler, III., 416
- John, Jacob, II., 62
- Johnson, a farrier, III., 416.—Seafaring man, I., xciv; III., 416
- The Begam, I., lxi
- Rev. Mr., married Mrs. Watts, I., lxi
- Johnston, James, escaped after the capture of Fort William, I., 44
- Sir James, of Westerhall, III., 90
- John, son of Sir James, I., 70, 173; II., 418; III., 75, 105
- Patrick, died in the Black Hole, son of Sir James, I., xciv, 43, 109, 190; III., 72, 105, 153
- Jones, Benjamin, III., 21
- Jones, Evan, Captain of the *Syrom*, was mate of the *Doddington* when she was wrecked, II., 189; III., 24, 83
- Jones, Jasper Leigh, Captain of the Artillery: his vain protest to Council regarding the defences of Calcutta, I., lxxvi, 74, 295; II., 25
- Jones, John, I., xciii
- Joniano. *See* Torriano
- Jubbo, half-brother of Coja Wājid, II., 111
- Jugdea or Jugdia. *See* Jagdea
- Juggernaut. *See* Jagannāth

- Juggut Seat. *See* Jagat Seth
- Jullongee River. *See* Jalangi
- Jummadar. *See* Jamadār
- Jumna River, I., 220
- Jungaraul, III., 335
- Jungipore. *See* Jangīpur
- Jungles (P., *jāngal*), a forest or thicket
- Jusseraut Khan. *See* Dasarath Khān
- Kabirāj (Beng.), a physician
- Kachahri (H.), court, office, hall for public business
- Kadm Hassan Khan (Khādīm Husain Khān), a military officer ('Seir Mutaqherin,' i., 449), II., 289
- Kāfir (Ar.), an infidel; used in India of the pagan negroes (Yule and Burnell)
- Kāhan (H., Beng.), a measure of value equal to sixteen *panas* of *kaurī* shells, or to 1,280 *kaurīs*
- Kalli, Sieur de, III., 276
- Kāmgār Khān, I., lxxxviii (#)
- Karamnāsa River, western boundary of Bengal
- Karimabad, a quarter in the north-west of Murshidabad where the Dutch Mint was situated
- Kāsīd (A.), a courier, a running footman, messenger, or postman.—Their swiftness, I., lxiv, 126
- Kāsim Alī Khān, I., lvi, 8
- Kāsināth, one of the Company's bayans, I., 58
- Katār (H.), a dagger
- Katkirāya (H.), customs paid on hired boats
- Katra, tomb of Murshid Kuli Khan at, I., xxv
- Kauri (H.), a small shell, the *Cypræa moneta*, used as coin in Bengal. Four *kaurīs* = one *ganda*; twenty *gandas* = one *pan*
- Kāzi, Kaji, or Qazee (A.), a Muhammadan judge
- Kedgerree, at the mouth of the Ganges, I., cxviii; II., 135, 201
- Keene, William, Lieutenant, in command of the military at Balasore, I., xciv, 88, 89, 172, 200; III., 76, 106
- Keir, Archibald, surgeon of the *Dela-ware*, Secretary to the Council at Fulta, and afterwards in the army, II., 54, 263
- Kella. *See* Kila
- Kelladar. *See* Kiladār
- Kelsall, Henry, I., xxxv, liv
- Kelsall's Garden in Chitpur, I., xxxv, lxiv, 8, 117, 132, 216; III., 294.—Octagon, I., lv, lix, cxlvi, 8, 13, 133, 251; II., 10, 60, 253
- Kensington, III., 115
- Kent*, H.M.S., I., cxviii, cxix, cxxvi, cxxvii, cxxxii, cxxxvii, clxviii-clxxi, 238, 299; II., 87, 89, 190, 194-197, 253, 300, 311, 312; III., 1-6, 29
- Kerr, Charles, Ensign, II., 242; III., 33, 89
- Kerwood, Thomas, escaped after capture of the Fort, III., 72, 105
- Kesser Singh. *See* Kirza Singh
- Key, Third Lieutenant of the *Kent*, III., 29
- Keyser Singh. *See* Kirza Singh, chief officer of Clive's sepoy
- Khorassan, I., xxv, cvi
- Khudādād Khān Lātī. *See* Yār Lutf Khān
- Khulna, I., cxcii
- Khush Bāgh, burial-place of Alivirdī and Sirāj-uddaula, I., xxx, ccviii
- Khwāja (P.), a rich or respectable person, a gentleman or opulent merchant, used commonly of Armenian merchants (vulg., *Coja*)
- Kiaia of Bassora, III., 117
- Kila (A.), a fort, III., 151
- Kiladār (P.), commander or governor of a fort
- Killpatrick, James, Major, I., cx, cxiii-cxv, cxvii, cxx, cxxiii, cxxvii-cxxx, cxxxiii, cxxxiv, cxxxix, cxlix, clxxv, cxcv, cxclx, cc, ccix, 99, 189, 193, 197, 198, 204, 219, 222, 237, 238, 297, 300; II., 43, 77, 92, 94, 100, 105, 107, 109,

- 112, 126, 155, 160, 165, 170, 172, 177, 191, 193, 198, 202-204, 223, 235, 249, 291, 304, 309; III., 14, 19, 32, 53, 404.—Correct spelling of name, II., 165 (#)
- Kiln, the, a deep passage between the Braces in the entrance to the Hugli, III., 32
- King, Captain, I., cxxxix; II., 196, 199, 250; III., 14, 35, 40, 84
- King, Mr., II., 243
- King, the. *See* Grand Mogul
- King's accession, 23 June, III., 17
- King's birthday, 10 November, III., 23
- Kingma, Jeremias van, a Dutchman, III., 409
- Kingsfisher*, H.M.S., I., cxvii, cxxvii, cxxix, cxxxix, clxviii, 238, 299; II., 131, 167, 188, 189, 195, 196, 202, 203, 309; III., 18, 22
- Kinloch, James, murdered in the Straits of Malacca, III., 88
- Kirk, Lieutenant, III., 15
- Kirza (Keshar) Singh, commander of Clive's sepoy, I., cxlvi; II., 214; III., 29, 33
- Kishnugar. *See* Krishnagar
- Kisore (Kishwar) Khān, I., 8; II., 60, 61
- Kisore (Kesar) Singh, a harkāra or spy, II., 317
- Kissenchund (Krishna Chandra), Raja, II., 375, 392
- Kissendas. *See* Krishna Dās
- Kissendas Seat. *See* Krishna Dās
- Kitmutgar (P., *khidmatgār*), a table servant
- Knapton, William, died in the Black Hole, I., lxxvii (#), xciv, 43, 109, 190; II., 37; III., 153
- Knox, John (senior), Company's surgeon at Calcutta, I., xcvi, 44; III., 76, 106
- Knox, Mrs. Elizabeth, wife of John Knox, senior, III., 76, 106
- Knox, John (junior, of Patna), surgeon and supercargo, I., xciii, 44, 194; III., 72, 105
- Knox, Ranfurlie, Captain, I., lxxxviii (#)
- Knox, Mrs., supposed survivor of the Black Hole, I., xcvi
- Kokā (H.), a foster-brother, a nurse's child
- Koning, Martinus, I., 30; III., 409
- Kooti. *See* Kothī
- Koran (Kurān), I., xxviii, xxx, ccv; III., 251
- Koritzer, Fredrik, a Dutchman, III., 410
- Kos (H.), a measure of distance, generally taken as about two miles
- Kothī (H.), a spacious house, warehouse, factory
- Kotwa. *See* Cutwa
- Krishna Dās, Diwān of Hakīm Beg, I., 2
- Krishna Dās, son of Rāj Ballabh, I., xlv-xlvii, xlix, 1, lv, lxxiii, xci, 53, 62, 67, 95, 105, 119, 120, 142, 160, 162, 163, 249, 250, 254, 278-280, 285; II., 5-7, 62, 136-139, 143, 144, 146, 157-161; III., 348-350, 368.—His flight to Calcutta supposed to be a trap for the British, I., xlv, lxxiii, 279, 280, 285.—His wife, I., xlv
- Krishnagar, I., lxix, 136, 137
- Kror (H.), ten millions
- Kulī (H.), daily hire or wages; a day-labourer, probably of Tamil origin
- Kuni Chowdry. *See* Haris Chaudherī
- Labeaume. *See* Lebeaume
- La Bonne. *See* Lebeaume
- Laboratory, the, I., cxxxv, 138, 139, 161
- Lack (Laksha), one hundred thousand
- Ladies (English), captured by the Moors, I., lxxxiv, xcvi, cx, 52, 183; III., 80
- La Favorite*, a French ship, II., 59
- La fon* or *La Font*, Moïse, III., 410
- La Gloire*, a French ship, I., 232
- Lahore, III., 218

- Laing, Captain, a seafaring man, I., xciv, 41, 190; III., 76, 106
- Lakes, the. *See* Saltwater Lakes
- Laksha Bāgh, the garden of a hundred thousand trees, the native name of Plassey Grove, I., oxcix; II., 351
- Lāla, I., cvi
- Lāl Bāgh. *See* The Park, II., 32, 36, 37
- Lally, I., cli, clxxiv
- 'Lally, Memoirs of,' I., 214
- Lange. *See* Captain Laing
- Laporterie, Monsieur, Fourth in Council at Chandernagore, I., cxlii, cliv; II., 91, 114, 293, 302, 328
- Lapwing, the (ship), I., cxxvi; II., 89, 166
- Lascar (P., *lashkar*), properly *lashkari*, one attached to or following a *lashkar* or army, a tent-pitcher, inferior artilleryman, a native sailor, I., 159
- Lascell's house, I., 259; II., 32, 36
- Latham, Thomas, Captain of the *Tyger*, I., cxxxii, clxviii; II., 311; III., 2, 3, 8, 9, 12, 309
- Latour, Jacques, Dutch Chief at Patna, III., 409
- Latty. *See* Yār Lutf Ali Khān
- Launay, Sieur de, Ensign in the Chandernagore garrison, III., 276
- Law, Jacques François, Comte de Tancarville, younger son of William Law, born 20 January, 1724, II., 341
- Law, Jean, Baron de Lauriston, eldest son of William Law (brother of John Law, the financier), born 13 November, 1719, Chief of the French Factory at Cossimbazar, I., xxi, xxiii, xxxviii, xli, xlvi, li, lii, liii, lxii, lxviii, xc, cxii, cxxiv, cxlvii, clv, clvii, clxv, clxxi, clxxxii, cxcii, cxcv, cxcvii, cxcviii, ccii, cciv, ccvi, ccvii, 21, 61, 124 (*n*), 133, 176, 179, 229; II., 116, 117, 205, 212, 257, 289, 301, 314, 317, 334, 335, 343-344, 354, 360, 376, 392, 402; III., 149, 150, 160-215, 219-223, 236-241, 261, 262.—His memoir, III., 160-215.—Cultivates the friendship of Sirāj-uddaula, I., xxxviii, cxliv; III., 163.—Opinion on Sirāj-uddaula, III., 162, 163.—Reasons of quarrel between Nawab and the British, III., 162, 163.—Opinion regarding defensibility of Cossimbazar, I., lx; III., 166.—Kindness to British prisoners, I., lx.—Opinion on the proper defence of Calcutta, I., lxviii, 178; III., 168.—Opinion regarding the neutrality in Bengal, I., cli; III., 178.—Advice to Renault, I., clii.—Forms a French party at Court, I., clxiv.—Tries to secure the Seths, I., clxiv.—Loses his temper at a fatal moment, I., clxii.—Efforts to save Chandernagore, I., clxiv, clxv.—Collects the remnants of the French forces, I., clxxi.—His struggle with Watts in the Darbār, I., clxxvii, clxxviii.—Is expelled from Murshidabad, I., clxxviii.—Farewell to the Nawab, I., clxxviii.—Marches to Patna, I., clxxviii.—Is recalled, but fears treachery, I., clxxviii, clxxix.—Is delayed by Mir Dāud, I., clxxix.—Reaches Rajmahal too late to save Sirāj-uddaula, I., ccvii.—Cynical remarks on his failure, I., ccvii; III., 213.—Escapes the British pursuit, I., ccvii
- Law, John, I., lxxvii, xciv, 43, 62, 109, 115, 190, 261; II., 37, 158; III., 72, 105, 136, 140, 153
- Lawrence, Stringer, Colonel, I., cxx, 197, 225, 233, 237, 241; II., 210
- Lazirus, Mrs., III., 406
- Leach or Leech, Thomas, Company's smith and parish clerk, died in the Black Hole, I., lxxxix, xciv, 43; III., 72, 105, 135, 154.—Generous loyalty to Holwell, I., lxxxix, xc; III., 135
- Leadenhall Street, II., 154
- Lebeaume, Melchior, Lieutenant, I., lxvi, lxx, lxxvii, lxxix, cxii, cxiii, cxxi, cxxii, clxiv, cxcviii, 40, 72, 79, 80, 107, 111, 147, 148, 151, 154, 178, 191,

- 212, 213, 258, 259, 298; II., 30, 34, 48, 227, 263; III., 37, 53, 75, 106.—Reasons for leaving the French service, I., 79, 147, 298.—Assists Messrs. Simpson and O'Hara to draw up a plan of defence, II., 227.—Gallantry during the siege, I., 79, 80, 147, 151, 178.—Sent to Madras, I., cxii.—Cashiered by Clive, I., cxcviii; III., 344.—Votes at the Council of War before Plassey, III., 53, 321
- Le Bon.** *See* Lebeaume
- Le Conte, Nancy,** Frenchman, I., clxiii, 19, 24; II., 276, 328
- Lee,** Corporal of Marines on the *Tyger*, deserts to the French (*See Ives' Journal*, p. 131)
- Leech.** *See* Leach
- Lemmon or Lemming, Robert,** seafaring man, III., 416
- Le Siècle** (French ship), II., 341
- Le Silhouet, I.,** lxxxv
- Letters from :**
- Agents for the Honourable Company's affairs to Honourable Company's servants, I., 98
 - Ammin Manjey to Select Committee Fort William, II., 55
 - Amir-ulla to Clive, II., 405, 407
 - Barthelmy, M., to De Moras, I., 243
 - Batson. *See* Watts, Collet, and Batson
 - Bausset, M., to Dupleix, I., 229
 - Becher to Council Fort William, II., 157; III., 337
 - Bisdom to Nawab, I., 29.—To Admiral Watson, II., 72, 78, 88, 98, 99, 179.—To Captain Speke, II., 111
 - Chandernagore (query) M. le Conte to (query) M. Courtin, I., 48
 - Clive to Colonel Adlerson, II., 184, 265.—To Ālamgīr Sāni, II., 461.—To Sheikh Amir-ulla, II., 404, 407.—To Mr. Belchier, III., 361.—To Birbhum Raja, II., 418.—To Mr. Bisdom, II., 326, 329.—
- Letters from—continued :**
- To Mr. Richard Clive, I., 227; II., 209, 242, 335; III., 360.—To Coja Wājid, II., 125.—To Mr. Collet, II., 354.—To Court of Directors, II., 246.—To Roger Drake (senior), I., 229.—To French Council at Chandernagore, II., 277, 281, 326.—To Ghāzi-uddīn Khān, II., 463.—To Lord Hardwicke, II., 247.—To Jafar Ali Khān, II., 415, 417, 420, 421, 423, 426.—To Major Killpatrick, II., 73.—To M. Jean Law, II., 445.—To Mr. Mabbot, I., 228; II., 186, 337.—To Mānikchand, II., 56, 75.—To Mohan Lāl, II., 352.—To Nandkumār, II., 275, 286.—To Nawab, II., 71, 76, 183, 208, 213, 236, 246, 274, 287, 288, 290, 304, 318, 320, 332, 348, 355, 371, 376, 380, 390, 394, 405.—To Ornichand, II., 219.—To Mr. Orme, II., 279, 464.—To Mr. Payne, II., 243; III., 363.—To Mr. Pigot, II., 95, 132, 281, 302.—To Rāi Durlabh, II., 288.—To Ranjīt Rāi, II., 219.—To M. Renault, II., 284, 324.—To Secret Committee, London, I., 232; II., 204, 237, 337, 456, 465.—To Select Committee, Fort St. George, II., 89, 174, 214, 266, 306, 439.—To Select Committee, Fort William, II., 123, 208, 271, 327, 359, 367, 387, 412, 414, 417, 419, 427, 429, 431, 437, 439, 444.—To Select Committee, Fort William, and the two Admirals, II., 444.—To the Seths, II., 124, 224.—To Admiral Watson, II., 123, 218, 280, 285, 287, 327, 361, 395, 403, 436, 445.—To Mr. Watts, II., 245, 265, 354, 366, 372, 377, 378, 379, 388, 396, 398, 399, 404. (*See* Watson, Pocock, etc.)
 - Clive, Killpatrick, etc., to Select Committee, Fort William, II., 222

Letters from—*continued*:

- Clive, Killpatrick, Coote, etc., to Mr. Watts, III., 331
- Clive, Watts, and Manningham to Secret Committee, London, II., 455
- Coja Petrus. *See* Petrus Arratoon
- Coja Wajid to Clive, II., 110.—To French Council, Chandernagore, II., 127
- Collet (*see* Watts, Collet, etc.), to Clive, II., 387.—To Council, Fort William, I., 9; II., 11, 128.—To Mr. Orme, III., 396
- Commissioners on the losses of the Black Inhabitants to Council, Fort William, III., 363
- Cooke, John, to the Honourable Company's Servants, I., 98.—To Mr. Orme, III., 393.—To Mr. Pearkes, III., 341
- Coote, Captain Eyre, to Clive, II., 418
- Dacca (Council) to Council, Fort St. George, I., 95.—To Court of Directors, I., 67.—To Mr. Drake, II., 331
- Dechaulye, M., to Madame Dechaulye, II., 185.—To M. Merlet, II., 179
- De Leyrit, M., to Council, Fort St. George, I., 232
- Directors, Court of, to Clive, III., 315.—To Council, Fort William, II., 464
- Ditts, Mr., to Duke of Newcastle, II., 455
- Drake, Roger (junior), to Clive, II., 375, 392, 418, 432.—To Council, Fort St. George, I., 99.—To Council, Fort William, II., 134.—To Holwell, I., 204.—To late inhabitants of Calcutta, II., 134.—To Nawab, II., 8, 147
- Dutch Council at Cossimbazar to Dutch Council at Hugli, I., 6, 7, 10; II., 257, 276, 289, 410, 413, 426, 433.—To M. La Tour, I., 16, 59

Letters from—*continued*:

- Dutch Council at Hugli to Assembly of Seventeen in Holland, II., 78, 80, 314.—To Council, Fort William, I., 14, 18.—To Supreme Council, Batavia, I., 53, 302; II., 347.—To Dutch Council at Cossimbazar, I., 33; II., 102, 284, 287, 320, 390, 408, 414.—To Captain Smith and Major Killpatrick, II., 101.—To Watson, II., 108, 112, 128
- Fort St. George Council to Clive, I., 233.—To Watson, I., 199
- Fort St. George Select Committee to Clive, II., 256.—To Select Committee, Fort William, I., 237, 302; II., 232.—To Watson, I., 301
- Fort William Council to Mr. Bisdom, I., 25.—To Court of Directors, II., 186, 321.—To Dutch Council, Hugli, I., 12, 16.—To Fort St. George Council, I., 12, 13
- Fort William Select Committee to French Council, Chandernagore, II., 276.—To Clive, II., 121.—To Select Committee, Fort St. George, II., 92, 297.—To Nawab (Declaration of War), II., 83; proposals for peace, II., 126.—To Secret Committee, London, II., 92, 166, 248, 295, 445.—To Watson, II., 83, 105.—To Watts, II., 225
- Fort William Select Committee and the two Admirals to Clive, II., 432
- Forth, Mr., surgeon, to Council at Fulta, II., 52.—To Drake, II., 59.—To Secret Committee at Fulta, II., 67.—To Holwell, III., 357
- Fournier, M., to Duplex, I., 204; II., 120; III., 254
- French Council at Chandernagore to Captains of Company's ships

Letters from—*continued* :

- at Balasore, I., 18, 38.—To De la Bretesche, I., 15, 22, 39.—To Directors French East India Company, II., 113, 298.—To Superior Council, Isle de France, II., 57, 75.—To Council, Masulipatam, I., 1, 39, 213
- Fulta Council to Coja Wājid, etc., I., 59.—To Court of Directors, I., 214.—To Fort St. George Council, I., 71, 197, 219, 237.—To Messrs. Watts and Collet, I., 57, 70
- Fulta Secret Committee to Council, Fort St. George, I., 198
- Hayter, Lieutenant, to Admiral Pocock, III., 362
- Holwell to Bombay Council, I., 109.—To Court of Directors, II., 1; III., 347, 348.—To Mr. Davis, III., 133.—To Fort St. George Council, I., 109, 185.—To Fort William Council, III., 367.—To Fulta Council, I., 244.—To Mānikchand, II., 49.—To Rāi Durlabh, II., 50
- Hubboo, Syrang, to Council, Fort William, III., 346
- Inhabitants of Calcutta (protest) to Mr. Drake, I., 66
- Isle de France to Directors of the French East India Company, I., 227
- Jafar Ali Khān to Clive, II., 414, 417, 420, 423, 424, 428, 429.—To Omar Beg, II., 416, 424
- Killpatrick, Major (*see* Clive, Smith, Watson), to Court of Directors, II., 164.—To Council, Fort St. George, I., 192
- King, Captain, to Admiral Watson, II., 201
- Law, M. Jean, to M. Bugros, II., 376.—To Coja Wājid, II., 402.—To John Knox, II., 212
- Lebeaume, Captain, to Council, Fort William, III., 344

Letters from—*continued* :

- Le Conte, M., to M. Courtin, I., 19, 24, 48
- Lindsay, Mr., to Orme, I., 163
- Mānikchand to Clive, II., 74, 75
- Manningham (*see* Clive, Watts, etc.) to Council, Fort St. George, I., 212
- Massey, Mrs., to Mr. Davis, II., 181
- Mathurā Lāl to Bābu Sāhib, II., 365
- Mirzā Sālih to Coja Wājid, II., 402
- Nandkumār to Clive, II., 415.—To Nawab, II., 364
- Nawab to Abdulla, II., 370.—To Bisdom, I., 26.—To M. Bussy, II., 264, 313, 314.—To Clive, II., 184, 208, 209, 222, 223, 229, 270, 280, 286, 295, 304, 316, 329, 334, 359, 360, 377, 385, 389, 391, 394, 411.—To Coja Wājid, I., 3, 4, 5; II., 15.—To Drake, II., 8.—To Fort St. George Council, I., 39, 196.—To M. Law, II., 369.—To Nandkumār, II., 355.—To Rājārām Singh, II., 314.—To M. Renault, I., 196; II., 185.—To Admiral Watson, II., 130, 203, 220, 230, 242, 279, 409.—To Mr. Watts, II., 335
- Noble, Mr., to Select Committee, Fort St. George, III., 326
- O'Hara, Mr., to Council, Fort William, II., 227
- Omichand to Clive, II., 174.—To Coja Petrus Arratoon, II., 404
- Orme, Mr., to Clive, II., 259.—To Mr. Cooke, III., 392
- Pearkes, Mr., to Court of Directors, III., 341
- Petrus Arratoon to Court of Directors, III., 364
- Pigot, Mr., to Nawāb, I., 241
- Pocock, Admiral. *See* Watson, Pocock, etc.
- Ranjit Rāi to Clive, II., 213

Letters from—*continued*:

Renault, M., to De Leyrit, II., 298.
 —To Duplex, I., 206; III., 242, 252. — To Superior Council, Pondicherry, III., 265
 Ribault, M., to Messrs. Carelson and Habick, II., 223
 Ross, M., to M. Vernet, II., 290
 Rung Loll Bramin to Select Committee, Fort William, II., 110
 Schwendler, M., to Cornelius Schwendler, II., 224
 Scrafton, Mr., to Clive, II., 325, 357, 365, 393, 396; III., 344.—To Walsh, II., 342, 349, 351; III., 342
 Seths, the, to Clive, II., 104
 Smith, Captain, and Major Killpatrick to Dutch Council at Hugli, II., 100
 Speke, Captain, to Mr. Bisdom, II., 106
 Sykes, Mr., to Council, Fort William, I., 9, 61.—Declarations by, I., 162; II., 408
 Tooke, Mr., to Council at Fulta, I., 248
 Vernet, M. *See* Dutch Council at Cossimbazar
 Vizagapatam Council to Council, Fort St. George, I., 195
 Walsh (*see* Watts and Walsh) to Orme, III., 403
 Warrick, Captain, to Admiral Watson, II., 253
 Watson, Admiral, to Mr. Bisdom, II., 54, 56, 87, 99, 102, 131.—To Mr. Cleveland, II., 194, 250, 309, 331, 453.—Declaration of War against Nawab, II., 86. — To Clive, II., 77, 127, 130, 131, 211, 215, 273, 394.—To Fort St. George Council, I., 206. — To Fort St. George Select Committee, II., 218, 282.—To Fort William Select Committee, II., 101, 103, 104, 268, 283. — To Nawab, II., 70, 173, 210, 212, 221, 231, 263, 273, 344

Letters from—*continued*:

Watson, Pocock, Clive, and Killpatrick to Select Committee, Fort William, II., 309
 Watts, Mr. (*see* Clive, Watts, etc.), to Clive, II., 76, 228, 294, 316, 322, 337, 344, 353, 362, 366, 369, 374, 377, 379, 380, 382, 386, 390, 391, 392, 396, 397, 398, 399, 400, 401, 403, 404; III., 329. — To Court of Directors, III., 331.— To Drake, II., 4, 5, 136; III., 355.— To Fort William Select Committee, II., 232, 255, 277.— To Mr. Walsh, II., 254, 329.— To Mr. Watts, senior, II., 467
 Watts and Collet to Council, Fort St. George, I., 45, 56, 58, 118.— To Council, Fulta, I., 60, 97.— To Court of Directors, I., 99, 116
 Watts, Collet, and Batson to Council, Fort William, I., 1, 2, 5, 8
 Watts and Walsh to Clive, II., 430, 431
 Young, John, to Mr. Drake, I., 62

Letters unsigned:

Description of Plassey, II., 433.— Taking of Chandernagore, III., 27.— Letter supposed to be from M. Law (possibly Jean Law's younger brother), III., 263. — To. M. Demontorcin, I., 173

Letters to:

Abdulla from Nawab
 Adlercron, Colonel, from Clive
 Ālamgīr Sānī from Clive
 Amir-ulla from Clive
 Assembly of Seventeen in Holland from Dutch Council at Hugli
 Bābū Sāhib from Mathurā Mal
 Balasore, French Captains at, from French Council at Chandernagore
 Batavia, Dutch Supreme Council at, from Dutch Council at Hugli
 Belchier, Mr., from Clive

Letters to—*continued*:

Birbhūm Raja from Clive
 Bisdōm, Mr., from Clive, Fort
 William Council, Speke, Watson
 Bombay Council from Holwell
 Bugros, M., from Law
 Bussy, M., from Nawab
 Carelson, M., from Ribault
 Cleveland, Mr., from Watson
 Clive, Richard, from Clive
 Clive, Robert, from Amir-ulla,
 Coja Wājīd, Collet, Coote,
 Drake, Fort St. George Council
 and Select Committee, Fort
 William Select Committee,
 Jafar Ali Khān, Mānikchand,
 Nandkumār, Nawab, Omichand,
 Orme, Ranjīt Rāi, Scrafton,
 Seths, Watson, Watts, Watts
 and Walsh
 Coja Petrus Arratoon from Omi-
 chand
 Coja Wājīd from Clive, Ful-
 ta Council, Law, Mirzā Sālih,
 Nawab
 Collet, Mr., from Clive, Ful-
 ta Council
 Company's Servants from the
 Agents for the Honourable
 Company's Affairs, Cooke
 Cooke, Mr., from Orme
 Court of Directors from Clive,
 Dacca Council, Fort William
 Council, Ful- ta Council, Hol-
 well, Killpatrick, Pearkes,
 Petrus Arratoon, Watts, Watts
 and Collet
 Courtin from M. Le Conte, Chan-
 dernagore
 Davis, Mr., from Holwell, Mrs.
 Massey
 Dechalaue, Madame, from M.
 Dechalaue
 De la Bretecshe, M., from French
 Council at Chandernagore
 De Leyrit, M., from Renault
 Directors, Court of. *See* Court of
 Directors

Letters to—*continued*:

Drake, Roger, senior, from Clive,
 Dacca Council, Forth, Inhabi-
 tants of Calcutta, Nawab, Watts,
 Young
 Dupleix, M., from Bausset, Four-
 nier, Renault
 Dutch Council at Batavia from
 Dutch Council at Hugli
 Dutch Council at Cossimbazar
 from Dutch Council at Hugli
 Dutch Council at Hugli from
 Dutch Council at Cossimbazar,
 Fort William Council, Smith
 and Killpatrick
 Fort St. George Council from
 Dacca Council, De Leyrit,
 Drake, Fort William Council,
 Ful- ta Council, Ful- ta Secret
 Committee, Holwell, Kill-
 patrick, Manningham, Nawab,
 Council (Vizagapatam), Watts
 and Collet
 Fort St. George Select Committee
 from Clive, Fort William Select
 Committee, Noble, Rung Loll,
 Watson
 Fort William Council from Mr.
 Becher, Collet, Commissioners,
 etc., Court of Directors, Drake,
 Holwell, Hubboo Syrang, Le-
 beaume, O'Hara, Sykes
 Fort William Select Committee
 from Ammin Manjey, Clive,
 Killpatrick, Coote, Fort St.
 George Select Committee, Wat-
 son, Watts
 French Council at Chandernagore
 from Clive, Coja Wājīd, Fort
 William Select Committee
 French East India Company,
 Directors of, from French
 Council at Chandernagore, Isle
 de France
 Ful- ta, Council at, from Forth,
 Holwell, Tooke, Watts and
 Collet, Watts, Collet and
 Batson

Letters to—*continued* :

Fulta Secret Committee from Forth
 Ghāzi-uddin Khān from Clive
 Habick, M., from Ribault
 Hardwicke, Lord, from Clive
 Holwell, Mr., from Drake, Forth
 Inhabitants of Calcutta from Drake
 Isle de France, Superior Council, from French Council at Chandernagore
 Jafar Ali Khān from Clive
 Killpatrick, Major, from Clive, Dutch Council at Hugli
 Knox, John, from Law
 La Tour, M., from Dutch Council at Cossimbazar
 Law, Jean M., from Clive, Nawāb
 Mabbot, Mr., from Clive
 Mānikchand from Clive, Holwell
 Masulipatam Council from French Council at Chandernagore
 Merlet, M., from M. Dechaluaye
 Mohan Lāl from Clive
 Moras, M., from M. Barthelmy
 Nandkumār from Clive, Nawab
 Nawab from Clive, Drake, Fort William Select Committee, Holwell, Nandkumār, Pigot, Watson
 Newcastle, Duke of, from Mr. Ditts
 Omar Beg from Jafar Ali Khān
 Omichand from Clive
 Orme, Mr., from Clive, Collet, Cooke, Lindsay, Walsh
 Payne, Mr., from Clive
 Petrus Arratoon from Omichand
 Pigot, Mr., from Clive, Hayter
 Pocock, Admiral, from Clive
 Pondicherry, Superior Council at, from Renault
 Rāi Durlabh from Clive
 Rājarām Singh from Nawab
 Ranjit Rāi from Clive
 Renault, M., from Clive, Nawab
 Schwendler, Corn., from Schwendler

Letters to—*continued* :

Secret Committee, London, from Clive, Watts, Manningham, Fort William Select Committee
 Seths, the, from Clive
 Smith, Captain, from Dutch Council at Hugli
 Speke, Captain, from Mr. Bisdom
 Vernet, M. (*see* Dutch Council at Cossimbazar), from Ross
 Walsh, Mr., from Scrafton, Watts
 Watson, Admiral, from Mr. Bisdom, Clive, Dutch Council at Hugli, Fort St. George Council and Select Committee, Fort William Select Committee, King, Nawab, Warrick
 Watts, Mr., from Clive, Killpatrick, Coote, Fort William Select Committee, Fulta Council, Nawab
 Watts, Mrs., senior, from Watts
 Le Verrier, Monsieur, French Chief at Surat, II., 59; III., 244, 268
 Lewis, Thomas, Captain of the *Swallow*, I., lxxxiii, lxxxvii, 44, 263; III., 76, 106
 Lewis the Fourteenth, III., 356
 Leycester, Edward, III., 415
 — Ralph, I., 41, 107, 172, 190; III., 75, 106
 Limerick, I., xcix; III., 101
L'Indien, a French ship, I., 307; III., 70, 108, 177, 270
 Lin, Captain. *See* Lynn
 Lindsay, William, died at Fulta, I., lxxx, xciv, 153, 171, 172, 190, 246, 247; II., 192; III., 75, 106
 Ling or Lyng, William, musician, I., 41, 190; III., 76, 106
 Lisbon, I., 308
 Lister, James, Under-Secretary to Admiral Watson, III., 115
Lively (grab), Captain Thomas Best, I., lxx (n), lxxiv, lxxxiv, cxi, 135, 161, 256; II., 50, 187
 Loll Bag. *See* Lāl Bāgh

- Loll coggedge (*lāl kāghaz*, or the red paper), I., clxxxix; III., 318
 London, I., xxxv, xcvi, xcix, ci, cx; II., 59
London Chronicle, I., xcvi
London (sloop), I., lxxxiv, 161
London (Company's ship), III., 373
 London, the Secret Committee at, I., 301; II., 91, 150, 233, 235, 236, 266
 Lord, Lodowick, Captain, seafaring man, I., 190; III., 76, 106. — Mrs., III., 76, 107
 Luckeonder (Lakshmi Kundū), II., 375, 378
 Luckipore (Lakhipur), I., xxxv, xciv, 39, 57, 104, 116, 203, 208, 219, 297; II., 13, 27, 225
 Lucknapore (Lucknow), II., 239
 Lucky day of the Ramazān, 18 June, Friday (*see* Ramazān), I., 145
L'Union, a French ship, I., 213
 Lushington, Henry, survived the Black Hole, killed in the troubles with Mir Kāsim in 1763, I., lxxxiv, xcii, xciii, 43, 109, 115, 168, 169, 172, 191; III., 74, 75, 106, 111, 141, 144, 154, 316, 317. — Forged Admiral Watson's signature to the false treaty with Mir Jafar, I., clxxxiv; III., 316, 317, 318
 Lutf-unnisā Begam, wife of Sirāj-ndaula ('Seir Mutaqherin,' ii., 94, 281), murdered by order of Mirān, 1760, I., ccv, ccvi, ccviii. — Fidelity to the memory of Sirāj-uddaula, I., cviii
 Lutwidge, Lieutenant, of the *Salisbury*, mortally wounded at Chitpur, II., 202, 203, 219, 254; III., 14, 15, 95
 Lyng. *See* Ling
 Lynn, Captain, III., 47, 61, 63
 Lyon, seafaring man, died in the Black Hole, I., civ; III., 72, 105
 Mabbot, William, member, and at one time Chairman, of the Court of Directors, II., 209 and *n*, 243
 MacGwire, Mrs. Lucy, wife of Mr. William MacGwire, Company's servant, at this time at home, III., 76, 106
 Machulca. *See* Muchalka
 Mackensie, seafaring man, III., 416
 Macket, William, brother-in-law of Captain Speke, I., lxvii, lxxxii, lxxxiii, cxiii, 12, 14, 18, 25, 41, 58, 59, 61, 73, 76, 87, 93, 102, 105, 107, 112, 130, 137, 153, 158, 172, 189, 198, 202, 219, 222, 237, 254, 263; II., 28, 38, 39, 193; III., 28, 75, 105
 — Mrs. Ann, I., lxxxii (*n*), 105; III., 76, 106
 MacLaughlin, Archibald, pilot, III., 416
 Macleod, Alexander, Captain of the *Marlborough*, III., 24
 MacManus, Richard, III., 19
 Macpherson, Daniel, a foreigner, I., xciv; III., 416
 Macpherson, James, Company's cooper, died at Fulta, I., xciv; III., 76, 106
 Macpherson, James, seafaring man, killed in the fighting, I., lxxvii (*n*), xciv, 261; II., 37; III., 72, 104
Madeira (ship), I., 171
 Maderia wine, I., 171
 Madras, or Fort Saint George, or the Coast (*i.e.*, of Coromandel), *passim*
 Madras Sepoys, II., 176
 Magazine, the, I., lxxvi
 Magazines: *Scots Magazine*, III., 101.
 — *The Universal Magazine*, III., 97
 Maggott. *See* Macket
 Mahābat Jang ('Distinguished in Battle'), one of Alivirdī's titles, I., 30
 Mahmedi Beg. *See* Muhammad Beg
 Mahomed Ali, Nawab of Arcot, II., 65, 90
 Mahmūd Kuli Khān, II., 392
 Mahmud Nawāz, II., 418
 Mahtāb Rāi (*see* Jagat Seth), II., 257
 Maidapur, Company's country seat near Cossimbazar, I., cxciii; II., 97, 409, 429, 441; III., 68

- Malabar Coast, II., 180, 267; III., 216, 270
- Malacca, Straits of, III., 88
- Malda, I., clxxxix, 271; II., 465; III., 325
- Malda Creek, III., 352
- Maldives, III., 216
- Malleson, Colonel, I., clxviii
- Mamood Sadack (Muhammad Sädik), III., 364
- Mamooda* (ship), II., 267
- Man (H.), forty seers, or about eighty pounds
- Manaripa, II., 289
- Mandipur. *See* Maidapur
- Manifesto. *See* Declaration of War. —French
- Mänik Chand, ex-Diwän of the Raja of Burdwan ('Seir Mutaqherin,' ii., 91), I., lxxi, lxxxviii, cxvii, cxxviii-cxxx, cxxxix, clviii, clix, clxi, clxiv, clxxx, clxxxii, cxcix, 57, 70, 117, 146, 170, 194, 301; II., 16, 49, 54, 67, 76, 97, 98, 150, 160, 185, 229, 326, 333, 343, 344, 350, 367, 378, 391, 410, 426, 430; III., 13, 14, 33, 34, 52, 142, 151, 179.—Governor of Calcutta, I., cii, ciii, cxvi, cxviii.—Negotiates with the British at Fulta, I., cxi, cxv, cxvi, cxxviii.—Nearly killed at Budge Budge, I., cxxx.—His report to the Nawab, I., cxxxvii; III., 179.—Wounded at Plassey, II., 426
- Mänik Chand, founder of the Seth family, I., xxv
- Mänik Chand, brother of Vaishnava Däs Seth, I., xlii
- Manilla, III., 390
- Manillois, I., 177
- Manjhee (H., *mānjhi*), the steersman of a boat
- Manningham, Charles, I., xli, xlv, xlvi, xlix, lxvii-lxix, lxxiv, lxxviii-lxxx, cxii, cxviii, cxxii, cxxiii, 14, 25, 41, 58-61, 66, 71-73, 76, 77, 84, 86, 87, 90, 92, 102, 107, 112, 120-122, 130, 135, 144, 151, 152, 154, 158, 162, 163, 165, 167, 169, 172, 180, 186, 189, 192, 195, 197, 202, 213, 218, 223-225, 244-246, 255, 261, 269, 270, 271, 275, 283, 291-293, 297, 298; II., 3-7, 24, 28, 38, 40, 41, 43, 44, 136, 137, 144, 149, 155, 160, 429; III., 75, 105, 283-287
- Mansür Ali Khän or Safdar Jang, Nawab of Oudh 1739-1754, and Wazir to the Emperor 1748-1752, succeeded by his son Shujä-uddaula in 1754, I., xxvii, xlvi, 229; III., 252
- Mansür-ganj, the Nawab's palace at Murshidabad ('Seir Mutaqherin,' ii., 223), I., cci
- Mansür-ul-mulk ('Conqueror of the World'), one of Siräj-uddaula's titles
- Manteegue (query Span., *mantica*, and Port., *manteiya*), butter or sugar
- Mapletoft, Robert, Rev., second chaplain at Fort William, died at Fulta, I., lxx, lxxx, lxxxiii, xciv, cxdi, cxxxvii, 41, 76, 107, 112, 130, 138, 158, 189, 254, 263; II., 28, 39, 190; III., 75, 106
- Mrs. Sarah, I., lxxiv; III., 106
- Maratha Ditch, commenced in 1743 (C. R. Wilson), I., xxxi, xxxiv, xxxv, liv, lxvi, lxxv, lxxvi, cxxxviii, cxlvi; II., 238, 251.—Letter, I., cxc, cxciii; II., 378, 386, 388, 389
- Marathas, I., xxvii, xxx, xxxj, xxxv, clxxxi, cxc, cxcvii, 174, 215, 218, 220, 299; II., 8, 65, 90, 149, 207, 230, 231, 317, 418; III., 119
- Margas, Solomon, ex-Company's servant and free merchant, died at Fulta, I., lxxx, xciv, 148, 190, 245, 247; III., 75, 106.—Mrs. Elizabeth, III., 76, 107.—Gaut (Ghät), II., 73
- Marine, the, I., lxxiv, 144; II., 41.—Yard, the, III., 299
- Market Drayton, I., clxxxviii
- Marlborough* (Company's ship), I., cxxdii, cxxvi-cxxviii, cxxxviii, cxxxix, 233, 236, 238, 241; II., 89, 92, 95, 98, 166, 175, 194, 198, 200, 266; III., 24, 31
- Marriot, Midshipman of the *Kent*, III., 29, 115
- Marriott, Randolph, I., lx, 173; II., 13; III., 72, 105

- Martin, William, Captain, I., clxviii; II., 328; III., 7, 8, 318
- Maskelyne, Captain, I., 228; II., 267; III., 60
- Masnad (Ar.), the cushion used by princes in India in place of a throne (Yule and Burnell)
- Massey, Mrs. Ann, II., 183
- Masulipatam, I., 301; II., 205
- Matel Sieur, French Company's servant at Chandernagore
- Mathurā Mal, nephew of Nārāyan Singh, I., clxxx, clxxxv, cxcv; II., 228
- Matross (Germ.), a sailor, an inferior soldier or artilleryman (Yule and Burnell)
- Maud. *See* Man
- Maunsell, Thomas, I., 235, 241; III., 28
- Mauritius or Isle de France
- Mausim (Ar.), season, any regular wind blowing at a fixed time in the year, monsoon
- Mayapur, I., cxxix
- Mayor's Court, founded by charter in 1727 (C. R. Wilson), I., xcvi, 273, 274
- Mayor's Court-House. *See* Court-House
- Mayor's Court Proceedings, III., 405
- Meadows, seafaring man, died in the Black Hole, I., xciv; III., 72, 105, 154
- John, survived the Black Hole, I., xcii, xciii, 191
- Thomas, writer of the Company's Marine Yard, survived the Black Hole, I., xcii, xciii, 44
- Meccrum, II., 378
- Meer Seer Jondy, query Mirzā-iraj-uddīn
- Mermoid* (sloop), I., 197; III., 6
- Mestees. *See* Mustees
- Metre. *See* Govind Rām Mitra
- Mexico, II., 97
- Miapore or Myapore, III., 3, 7, 16
- Middleton, Samuel, I., 172
- Midnapur, II., 313; III., 206.—Raja of. *See* Rājārām
- Military mortality at Fulta, I., cxiii, cxvii, 300; III., 94
- returns. *See* Returns
- Military journals: Clive's, III., 62.— Clive's, one of Clive's family, III., 30.—Coote's, III., 39.—Unsigned, III., 58, 65
- Militia, I., 76, 130, 131
- Miller, John, Sergeant of the Train, I., 187
- Mills, John, Captain of the *Diligence*, I., xcii, xciii, clix, 44, 115, 191, 194; III., 72, 105, 144, 154
- Minchin, George, Captain-Commandant, dismissed by Court of Directors 27 July, 1757, I., xl, lxv, lxix, lxx, lxxiv, lxxvii, lxxxii, lxxxvi, xcvi, c, ci, 41, 60 (n), 61, 77, 78, 81, 87-89, 93, 102, 107, 112, 128, 129, 144, 148, 150, 153, 158, 173, 178, 180, 185, 189, 201, 243, 255, 259, 260, 262; II., 26-28, 37-39, 58; III., 75, 105
- Minorca, II., 105 (n)
- Mint in Calcutta, II., 126, 127, 214, 225, 239, 359.—In Murshidabad, I., xxiv
- Mirān, son of Mir Jafar Alī Khān, I., cvii, cci, ccvii; II., 53, 431, 439, 444; III., 213.—Puts Sirāj-uddaula to death, I., ccvii
- Mir Bakr, son-in-law of Murshid Kulī Khān, Governor of Orissa ('Seir Mutaqherin,' i., 348), II., 355
- Mir Dāūd, brother of Mir Jafar and Faujdār of Rajmahal ('Seir Mutaqherin,' ii., 239), I., clxxix, ccvi
- Mir Jafar Alī Khān, brother-in-law of Alivirdī Khān, I., xxix, xxx, xlvi, xcvi, cvii, cxxxvi, clxi, clxv, clxxix, clxxxiii, clxxxiv, clxxxvi, clxxxix, cxc, cxcv-cxcvii, ccv, ccvii, ccix-ccxi, 264; II., 53, 110, 217, 232, 362, 363, 367, 373, 375, 379, 382, 383, 386-389, 392-394, 396, 399, 400, 401, 403, 408, 410, 411, 413; III., 124, 159, 174, 191, 210-215, 239-241, 250, 251, 261.—Character, I., xxx; III., 210, 211.—Cap-

- tures Bānkī-bāzār, I., xxx.—Galantry in the Maratha wars, I., xxx.
- Bakhshī, I., xxx.—Swears to support Sirāj-uddaula, I., xxx.—Attends him at Calcutta, I., 264.—Alleged disloyalty in the war with Shaukat Jang, I., cvii.—Friendship with the Seths, I., cvii.—Insulted by Sirāj-uddaula, I., clxxxiv.—Proposed by the Seths as a candidate for the throne, I., clxxxiii.—Makes a treaty with the British, I., cxcī, cxcii; II., 373, 374, 382-385.—Resists Sirāj-uddaula's attempts to arrest him, I., cxciii.—Pretended reconciliation, I., cxciii; III., 211, 239.—Equivocal behaviour at Plassey, I., cxcix, cci.—Is made Nawab by Clive, I., ccii.—Captures Sirāj-uddaula, I., ccvi, ccvii.—Generosity to the British, I., ccix-ccxii; III., 57, 395.
- Mir Kāsīm Alī Khān, son-in-law of Mir Jafar ('Seir Mutaqherin,' ii., 239, 374), I., cxc
- Mīr Macha Halla, II., 186
- Mir Madan, servant of Hasan-uddin Khān at Dacca, appointed to command Sirāj-uddaula's military household on his accession ('Seir Mutaqherin,' ii., 186), supposed to be a Hindu convert, I., xlvii, xci, cxcv, cxcix, cc, cci, ccv; II., 52, 289, 394, 398, 407, 424, 426; III., 145, 150, 197, 198
- Mir Nazar Alī, a lover of Ghasīta Begam ('Seir Mutaqherin,' ii., 186), expelled from Bengal by Sirāj-uddaula, I., xlvii, 119, 123, 124 (*n*), 249; III., 217, 218
- Mir Rasan Alī, II., 289
- Mirzā Ellis (Ilyās). *See* Mirzā-iraj-uddin Khān
- Mirzā Emam Bux (Imām Bakhsh), II., 66
- Mirzā Hakīm Beg. *See* Hakīm Beg, III., 166
- Mirzā Hasan Alī, son of Hakīm Beg, II., 60
- Mirzā-iraj-uddin Khān, father of Lutfunnīsā Begam, and father-in-law of Sirāj-uddaula ('Seir Mutaqherin,' ii., 20), II., 54, 60
- Mirzā Mahdī or Mehdi, younger brother of Sirāj-uddaula, I., cxliv, cixxx; II., 184; III., 301
- Mirzā Muhammad, father of Alivirdi and husband of a relative of Shujā Khān ('Seir Mutaqherin,' i., 298), I., xxv
- Mirzā Muhammad. *See* Sirāj-uddaula, I., xxvi
- Mirza Omar Beg. *See* Omar Beg
- Mirzapore, II., 412; III., 65
- Mirza Reza, II., 111
- Mirza Sallah, Sallee, or Sālih, Governor of Orissa, I., 220; II., 402
- Mirzā Shāh Abbās Beg, a Madras sepoy officer, III., 52
- Mogul (Mughal), used in India of all foreign Muhammadans except the Pathans; the Moguls are distinguished by the title Beg, the Pathans by that of Khān (Yule and Burnell), I., xxi
- Mogul. *See* Grand or Great Mogul
- Mohabut Jung. *See* Mahābat Jang
- Mohan Lāl, Dīwān of Sirāj-uddaula's household, and appointed Chief Dīwān on his accession ('Seir Mutaqherin,' ii., 187), killed by Rāi Durlabh ('Seir Mutaqherin,' ii., 240), I., xlvii, clxiv, clxxxiv, cxcv, cxcix, cc; II., 53, 256, 352, 363, 373, 378, 391, 410, 413, 428; III., 152, 163, 190.—Appointed Prime Minister by Sirāj-uddaula, I., xlvii.—Law's estimate of, I., clxiv.—Letter from Clive, II., 352.—His illness at a critical moment, I., clxiv, clxv.—Fatal recovery, I., clxv.—Causes Sirāj-uddaula to quarrel with Mir Jafar, I., clxxxiv.—Courage at Plassey, I., cc (*n*)
- Mohur. *See* Muhur
- Moidapore. *See* Maidapur
- Moka, III., 216
- Molitore, Captain, III., 54, 62, 321

- Monick Chund. *See* Mānik Chand
- Monkowrah, II., 61, 415, 428
- Monserally Cawn. *See* Mansūr Ali Khān
- Monsoon. *See* Mausim.—The Little, used of the cold weather months in Lally's 'Memoirs,' p. 96, I., 214 and *n*
- Montague, III., 416
- Montro, III., 416
- Montrong, I., xciv; III., 416
- Moonshi. *See* Munshi
- Moor or Moorman, a Muhammadan
- Moor colours, I., 179
- Moor Government. *See* Country Government
- Moor ships, I., lxxv, lxxxvii, III, 136, 185, 255, 301; II., 201
- Moors, ordinary appellation at that time for Muhammadans in India, I., xxxii.—Civility towards women, I., lx, xcvi, 183
- Moors object to fight at night and during the middle of the day, I., lxxxviii (*n*)
- Moota Ghil. *See* Māti Jhil
- Mootenbeg, a Madras sepoy officer, III., 53
- Moracin, Monsieur, one of Bussy's officers, I., 213
- Morada Dowlet. *See* Murād-uddaula
- Morain, seafaring man, III., 416
- Moran, Patrick, survived the Black Hole, afterwards in the army, I., xcii, xciii, 44, 191, 194; III., 154
- Morattoes. *See* Marathas
- Morand Bagh (Murād-bāgh), II., 437
- Morgan, Second Lieutenant of the *Tyger*, III., 7, 8, 14, 15
- Morris, Francis, pilot, a Dutchman, I., lxxxiii, 42, 108
- Moses, Mr., I., 169
- Mossman, James, Major, II., 151, 152
- Moti Jhil. *See* Muti Jhil
- Mouchet, Monsieur, engineer at Chandernagore
- Moulder, coachman, III., 416
- Muchulka (Muchalka), an engagement under penalty to observe the conditions specified, sometimes used loosely for a deed or grant, II., 14
- Muckwa Tana. *See* Tanna
- Muhammad, the Prophet, I., 176
- Muhammadan calendar, I., lxxv
- Muhammadans: Decay of power in India, I., xxii, xxiii.—Bad education of Muhammadan nobles, I., xxviii
- Muhammad Beg murders Sirāj-uddaula ('Seir Mutaqherin,' ii., 242), I., ccvii
- Muhur (P.), a gold coin valued in account at sixteen rupees
- Muir, George Grainger, Captain, I., 88, 89, 172, 200; II., 263; III., 53, 76, 106
- Muksadabad, the old name of Murshidabad, I., xxiv
- Mullah (A., *mullā*), a Muhammadan lawyer or learned man; a schoolmaster or priest
- Munshī (A.), a writer, secretary, interpreter, teacher
- Munsuram (Mansā Rām), II., 360, 371
- Murād Bāgh, I., ccii
- Murād-uddaula, son of Fazl Kulī Khān or Ikrām-uddaula and nephew of Sirāj-uddaula, I., xxix, xlv, 67, 249
- Murcha River, II., 342
- Murphy, James, 321
- Murray, Mr., I., 171
- Murshidabad, *passim*.—Size and population, I., ccii
- Murshid Kuli Khān, I., xxiv, xxv, lv, clxxvi; II., 15.—A Brahman convert, I., xxiv.—Appointed Diwān, and fixes his headquarters at Maksūdābād, I., xxiv.—Renames Muksadabad, I., xxiv.—Extorts money from the British, I., xxiv.—Refuses to give effect to Farrukhsiyar's Farmān, I., xxiv.—Revenue reforms, I., xxiv.—Treatment of Hindus, I., xxiv, xxv.—Patronage of the Seths, I., xxv.—Death, I., xxv

- Musnud. *See* Masnad
- Mustafā Khān, one of Alivirdī's generals, I., xxxi, xxxii
- Mustees or Mestis (Port., *mestiço*), a half-caste (Yule and Burnell), I., 177
- Muster (Port., *mostra*), a sample
- Muster Rolls, II., 151
- Muthra Mul (Mathurā Mal), Narāyan Singh's nephew, II., 228, 363, 364, 365.—Discloses the plot between Mir Jafar and the British, II., 403
- Mūti Jhāl, the Pearl Lake or tank, to the south of Murshidabad, I., xlvii, 119, 123, 249; II., 2, 6, 65; III., 152, 217
- Mutilation of the dead at Chitpur, III., 25
- Mutsuddies (A., *mutasaddī*), a writer or clerk
- Muxadavad. *See* Muksadabad
- Muysner, Laurens, a Dutchman, III., 410
- Muzaffar Jang, ally of the French, who made him Sūbahdār of the Deccan after the Battle of Ambur (23 July, 1749), killed in 1757, III., 161
- Myers, John, Sergeant of the Train, I., 187
- My Raja (Mahārāja), II., 350, 353, 367
- 'Mystery of Iniquity,' I., lxxix, 23, 38, 49, 63, 179, 208; II., 21
- Naarstigheit*, a Dutch ship, II., 82
- Naba Krishna Rājā, I., xxii, cxi, cxlv
- Naba Singh Hazārī, I., cxcix; II., 426
- Nabobgunj. *See* Nawabganj
- Nādir Shāh, invaded India in 1739, and looted Delhi; he died in 1747, II., 325
- Nadiya, I., 127; II., 397
- Nāib (A.), a deputy, representative, lieutenant, viceroy, sub- or deputy-collector
- Najarani nazarānah (P.), an extortionate tax, a forced contribution
- Nancy* (grab.), II., 187
- Nand Kumār, a Brahman born about 1720 in Birbhum. Made Diwān or Deputy-Faujdar of Hugli in 1756, hanged for forgery in 1775, I., clix, clxiii, clxiv, clxvii, clxxv, clxxvii, clxxxv, cxxcv; II., 52, 67, 81, 115, 118, 180, 228, 229, 280, 294, 295, 305, 317, 319, 331, 334, 343, 358, 363-365, 386; III., 259
- Nanna (Nānā or Nānhā), the title borne by Bālājī Rāo Peshwā (Beale)
- Narāyan Dās or Singh, brother to Rājārām, I., xlix, li, 100, 120, 121, 122; II., 6, 7, 22, 62, 137, 144, 146, 159, 228, 378; III., 332, 338, 349, 350, 351
- Narraing, one of the Nawab's Ministers, II., 351
- Narran Sing, one of the Company's head peons, I., 257
- Nasheroutaula (Nuṣratulla) Khān, II., 52
- Native feeling towards the Nawab, I., xci, xciii; II., 69; III., 78
- Native officers' kindness, I., xciii, 194.—Revenge, I., xc, 115, 186
- Naubat (A.), instruments of music or a band of musicians
- Nau Singh Hazari. *See* Naba Singh Hazārī
- Nauwl Hazarie (Naval Hazārī), II., 289
- Naval accounts. *See* Ships' Logs
- Nawāb (A.), a viceroy or governor of a province under the Mogul Government. It is properly the plural of Nāib, but used honorifically in the singular
- Nawāb, the. *See* Sirāj-uddaula
- Nawāb's younger brother. *See* Mirzā Mahdi
- Nawābganj, near Calcutta, I., cxliv, cxlv; II., 213.—In Purneah, I., cvii (n)
- Nawāzish Muhammad Khān, eldest son of Hāji Ahmad and husband of Ghasīta Begam, eldest daughter of Alivirdī, known as the Chota Nawab and as Shahāmat Jang, died

- in 1755, I., xxix, xlv, 67, 119, 174, 175, 206, 249; II., 2, 3, 16, 62, 65; III., 163, 216, 217.—Said to have been poisoned, I., 174, 175.—Widow of. *See* Ghasita Begam
- Nazir Ali Khān, superintendent of the Hall of Audience to Alivirdi ('Seir Mutaqherin,' ii., 436), favourite of Ghasita Begam, I., xlvii; II., 2; III., 217, 218
- Nazir Delal or Nasir Muhammad Dalāl, I., 5; II., 317; III., 202, 203
- Nazir Jung, III., 161
- Nazzur Ally Cawn. *See* Nazar Ali
- Neaps, the, II., 252
- Neelmoney (Nilmani)
- Neptune* (snow), Captain Austin, I., lxxiv, lxxxiv, xcvi, 161, 169, 256, 290, 296; III., 77
- Nerly or Nelly (Malayal, *nel*), rice in the husk (Yule and Burnell)
- Neutrality between Europeans in Bengal, I., cli-clxi, 215; II., 88, 91, 103, 114, 168, 175, 176, 178, 200, 206, 240, 249, 251, 252, 255, 259, 264, 268, 271, 272, 274, 275, 296, 298, 306, 310, 315; III., 117-119, 122, 173, 178-182, 186-196, 227-231, 245-247, 255, 264, 269
- Newajis Muhammad Khan. *See* Nawāzish
- Newspapers:
- English: *London Chronicle*, III., 69, 70, 75, 77, 81, 83, 85, 88, 90, 92, 94, 96.—*Lloyd's Evening Post*, III., 77, 82, 93.—*Public Advertiser*, III., 74, 82, 83, 97.—*Read's Weekly Journal or British Gazetteer*, III., 81, 95
- Scotch: *Caledonian Mercury*, III., 107, 116.—*Edinburgh Evening Courant*, III., 107, 108, 114-116
- Continental: *Courrier d'Avignon*, III., 119-122.—*Gazette d'Amsterdam*, III., 117.—*Gazette d'Utrecht*, III., 116, 117.—*Recueil des Gazettes de France*, III., 119, 120, 122-125
- Niaserai. *See* Nyāsarāi
- Nicholas or Nicolas, Francis, Monsieur. *See* *Ives' Journal*, pp. 135, 136, member of Council at Chandernagore, I., clxiii; II., 120, 212, 276, 293, 298; III., 261, 271
- Nicholson, Magnus, Captain of the *Hunter* (schooner), I., lxxxii, 159, 190; II., 157
- Nicholson, died at Fulta, I., xciv; III., 76, 106
- Nimo Gosseyng (Gusāin), III., 328
- Nixon, William, free merchant and Mr. Manningham's writer, I., lxxvii, 81, 150, 153, 190, 298; III., 75, 106
- Noble, Charles F., I., xxiii, xlii
- Nollet. *See* John Elliot
- Noort, Bernardus ten, a Dutchman, III., 410
- Norwood* (sloop), I., 197
- Nose, a false, of clay, II., 325
- Nover, Sergeant, sentenced to death for plundering, but pardoned by Clive (letter to Adlercron, 29 March, 1757, not included), III., 28
- Nowarris, Md. Cawn. *See* Nawāzish
- Noxes, Two, Doctor. *See* Knox
- Nuddea. *See* Nadiya
- Nulla (H., *nālā*), a watercourse, channel, or gully
- Nuzzerany. *See* Najarani
- Nya Serai, I., cxliii; II., 110, 175, 373; III., 65
- Oakes, Edward, killed in the Patna Massacre
- O'Hara, Charles, factor and assistant engineer, I., lxvi-lxviii, 41, 87, 107, 112, 128, 130, 153, 158, 172, 189, 255, 263; II., 150, 154, 227, 228; III., 75, 106
- Omar Beg, an officer of Mir Jafar, I., lvi, xcvi, clxxxvii, cxciii, cci, 2, 9, 10, 125, 127, 183 (n), 250; II., 59, 69, 382, 396-401; III., 211, 239
- Omar Khān. *See* Omar Beg

- Omichand, I., xxi, lxix, lxxii-lxxiv, lxxxii, lxxxviii, cxxxv, clxiv, clxxvii, clxxxii, clxxxv, cxcv, ccx, 85, 114, 117, 120, 121, 135, 141-146, 154, 160, 185, 194, 257, 258; II., 6, 21, 22, 31, 32, 49, 53, 63, 64, 137, 145, 148-150, 159, 160, 209, 219, 223, 228, 229, 231, 232, 240, 278, 280, 294, 317, 323, 330, 242, 243, 349, 350, 351, 353, 357, 358, 362, 365, 366, 373, 377, 379-383, 386-390, 393, 396, 400, 401, 430, 432, 465; III., 146, 302, 306, 311, 318, 325.—Race and religion, I., xli-xliii.—Favourite of Alivirdi, I., xlii.—His craft, I., xlii; II., 63.—Agent of the British in their annual investment, I., xlii.—Alleged bad treatment by the British, I., xlii.—Vindictive temper, I., xlii; III., 146, 401.—Rivalry with the Seths, I., xlii, 141.—Motives for inciting Sirāj-uddaula against the British, I., xlii, xliii, lxix; II., 21, 64, 148.—Suspected by Drake, I., xlix, 121.—Introduces Nārāyan Dās to Calcutta, I., xlix.—Is imprisoned by Drake, I., lxxii-lxxiv.—Sends his servants to lead Sirāj-uddaula into Calcutta, I., xliii, lxxvi; III., 363.—Refuses to intercede with the Nawab, I., lxxxi.—Is honoured by the Nawab, I., xci.—His vengeance on Messrs. Holwell, Burdett, Court, and Walcôt, I., xci.—Tricks the royal ladies, I., xcii (*n*).—Helps British refugees, I., xciv, clix.—Communicates with the British at Fulta, I., cxv, cxvii.—The British seize his goods on suspicion of treason, I., clix.—Taken into favour by Clive, I., clix.—Accompanies Watts to Murshidabad, I., clix, clxv.—Bribes Nandkumār, I., clix.—Tricks the Nawab into allowing the British to attack Chandernagore, I., clxi-clxiii.—Tricks and disgraces Ranjīt Rāi, I., clxxxii, clxxxvi.—Proposes Yār Lutf Khān for Nawab, I., clxxxiii.—The Seths outwit him and propose Mir Jafar, I., clxxxv, clxxxvi.—Pretends to accept the new arrangements, I., clxxxvi.—Is himself tricked by the false treaty, I., clxxxvii-clxxxix.—Disappointed retires to Mālda, I., clxxxix.—Death, I., clxxxix.—Description of the English, II., 232.—House at Calcutta, I., lxxxiii.—His garden at Calcutta, I., lxxv, xci, cxlv, cxlvi, 145; III., 146.—Opinion of the Hindus, II., 377
- Omraw (Umrao), Omichand's khidmatgār, III., 363
- Opium trade, II., 63
- Orange Tree* (sloop), III., 21
- Orissa or Orixa, one of the three provinces constituting the kingdom of Bengal, I., xxi, xxvii, xxxiii, xlv, cii, cxlviii, 219, 304; II., 83, 85, 86, 313
- Orixa* (ship), Captain William Roberts, I., 302; II., 267, 280
- Orme, Robert, member of Council at Fort St. George, author of 'A History of the Military Transactions in Indostan' (London), I., xxx, xxxiii, xxxviii, xxxix, lxx, lxxxii, clxiv, clxxxix, cciii, 197, 223, 224, 226, 227, 237, 241; II., 133
- Orr, Willes, incorrectly reported to have died in the Black Hole, I., 107, 172, 190; III., 72, 105
- Osborne, died at Fulta, I., xciv
- Osborne, Michael, Captain, a seafaring man, died in the Black Hole, I., xciv, 191; III., 72, 105, 154
- Ostend Company, I., xxx
- Oudh (Audh), I., xlvi; II., 239.—Nawab of, I., xlvii (*n*)
- Overbeek, Daniel, a Dutchman, III., 409
- Öwd. *See* Oudh
- Paccard. *See* Piccard
- Pachowterah Dāroghah (H.), the collector of a duty of 5 per cent. (Panchotara or Pachotara) on the value of goods in transit. *See* Hakim Beg

- Packer, Mrs., III., 76, 106
 Paddau, III., 218
 Paddy (Malay, *padi*), rice in the husk, whether growing or cut
 Padre (Port.), a missionary or clergyman
 Pādshāh. *See* Bādshāh and Grand Mogul
 Page, Edward, died in the Black Hole, not a brother of Stephen
 Page, I., xciv, 43, 109, 190; III., 72, 105, 153
 Page, Stephen, died in the Black Hole, I., xciv, 43, 109, 190, 191; III., 72, 105, 153
 Paikār (H.), a dealer, shopkeeper, agent, broker, hawker, pedlar
 Pakkā (H.), ripe, matured, solid; applied to houses built of brick and mortar
 Palankeen or Palanquin (Sans., *palyanka*), a bed, a box litter for travelling in
 Palk, Robert, a member of the Council at Fort St. George, I., 237, 241
 Palki (H.), a palankeen
 Palmer, Charles, Captain, III., 53
 Palmyras Point, I., cxxvii; II., 89, 95, 195; III., 31
 Pan (1) (H.), a sum of eighty *kaurī* shells, equal to twenty *gandas*. Sixteen *pans* make one *kāhan*
 Pān (2), the aromatic leaf of the piper betel, or a leaf of it rolled round a few small pieces of areca-nut, with a little caustic lime (*chunam*), a few heads of spice, and sometimes a little *catechu* for the purpose of being chewed. It is presented to guests and visitors, and when sent to anyone is a pledge of friendship or safe-conduct
 Pānsi (Beng.), a boat for passengers or goods having a tilted roof of bamboo, mats, or thatch over the aft portion
 Pargana (P.), a district, tract, or province, of which several go to form a *chakla* or *zila*
 Paria sloops (query 'country sloops'), III., 392
 Paris, I., xcvi, xcix
 Paris, news from, I., xcvi; III., 69, 107
 Park, the, now known as Dalhousie Square, I., lxxviii, lxxvii, 114, 129, 255; II., 32, 37
 Parker, William, seafaring man, I., lxxvii, xciv, 191, 261; II., 37; III., 72, 104, 139, 154.—Killed in the fighting, III., 72, 104.—Died in the Black Hole, I., 191; III., 139, 154.—Mrs. Utritia, wife or widow of James Parker, III., 76, 107
 Parliament, Act of, I., 223, 224
 Parliamentary Select Committee, I., clxxxvii, cxcviii, ccxi; III., 283
 Parrs. *See* Prahar
 Parshaw. *See* Paschoud
 Parsons, pilot, III., 416
 Parwāna (P.), an order, precept, command, warrant, license, writ
 Paschoud, John Francis, Captain-Lieutenant, III., 54, 60, 321
 Patcha. *See* Bādshāh
 Patchy Couly Cawn. *See* Bādshāh Kulī Khān
 Pathans, used in India especially of people of Afghān descent (Yule and Burnell). There are four classes of Muhammadans in India: (1) Pathāns, of Afghān descent; (2) Mughals, of Turki descent; (3) Shaikhs, of Arab descent; and (4) Sayyids, the descendants of the Prophet, III., 271
 Patna, I., xxvi, xxxv, cvii, clxii, clxiii, clxxviii, clxxix, ccvi, 19, 29, 100, 174, 220; II., 63, 82, 226, 227, 242, 264, 270, 275, 279, 280, 281, 286, 342; III., 125, 209, 210, 212, 213
 Patta, on the East Coast of Africa, III., 22
 Pattamār (Konkani, *pathmār*), a foot-runner or courier, or a swift vessel
 Patterson, George, III., 20

- Paunsway. *See* Pānsī.
- Pavillon, Bastion du, II., 300
- Payne, John, member of the Court of Directors, II., 243
- Peace of 9 February, I., cxlviii; II., 215-217. — Reasons for concluding, II., 222, 244
- Pearce, Mrs., I., 110
- Pearkes, Paul Richard, I., xxxv, xlix, lxxvii, lxxxii, lxxxiii, lxxxvi, lxxxvii, cxiii, cxiv, 12-14, 41, 44, 65, 102, 107, 113, 121, 172, 198, 200, 219, 222, 263, 237; II., 38, 135, 144, 193, 263; III., 75, 105. — Garden, II., 76
- Pegu, III., 216
elham (ship), III., 371
- Pengal's Point, III., 4
- Peninsula, the, I., cxxxviii
- Pennatz, pilot, III., 416
- Peon (Port.), a footman or foot-soldier (Yule and Burnell)
- Perceval, William, member of Council, Fort Saint George, I., 197, 237, 241
- Perreau, Samuel, First Lieutenant of the *Kent*, II., 312; III., 10, 15, 29, 115
- Perrin's Garden. This belonged to the Company until 1752, when it was sold to Mr. Holwell. He sold it to Colonel Scot, who erected powder mills. These were sold to the Company in 1756 by Colonel Scot's executor, Captain Buchanan, I., xxxviii, xxxix, liv, lix, cxxxix. *See* Perrin's Redoubt
- Perrin's Redoubt (*see* Bagh Bazar), I., lxvi, lxvii, lxx, lxxv, lxxvi, lxxviii, 8, 10, 13, 40, 42, 76, 85, 106-108, 111, 124, 132, 138, 140, 144, 146, 151, 158, 163, 186, 188, 216, 217, 222, 251, 522, 256, 261, 283, 290; II., 10, 22, 31, 32, 150; III., 17, 72, 128
- Persia, I., xxv; II., 111
- Persia, Gulf of, I., xcix; II., 92
- Persian cat, II., 63. — Horse, I., cxlvi; II., 248; III., 15, 38, 59, 183. — Language, I., 57, 58. — Writer, I., 85
- Persians, I., xxi
- Peru, II., 97
- Perwana. *See* Parwāna
- Pescash. *See* Peshkash
- Peshkash (P.), tax, tribute, fine, or quit-rent
- Pharaoh, I., xxviii
- Pharsalia, III., 342
- Phātak (H.), a gate or barrier
- Phillips, Master of the *Tyger*, III., 28
- Phirmaund. *See* Farmān
- Phirmaush. *See* Farmāish
- Phoenix*, the (1), I., xcix
- Phoenix*, the (2), I., xciv
- Phousdar. *See* Faujdār
- Phousdary. *See* Faujdārī
- Phulbari, III., 202
- Piccard, John Francis, I., lxx, lxxv, lxxviii, lxxx, xciv, 40, 43, 78, 79, 85, 86, 107, 109, 111, 112, 138, 145, 151, 155, 156, 163, 186, 191, 256, 261, 263; II., 31; III., 72, 104, 153
- Pickering, John, Captain of the *Adventure*, killed in the fighting, I., xciv, 42, 191; III., 77
- Picques, Monsieur, member of the French Council at Chandernagore, II., 293, 298, 302; III., 260
- Pigot, George, Governor of Fort Saint George, I., liii, cv, cxx-cxxii, cxxxix, clvii, 48, 63, 105, 134, 195-197, 199, 237, 238, 241; II., 71, 160, 188, 236, 257, 259, 279
- Pikar or Pykar. *See* Paikār
- Pikeparrah, III., 33
- Piniot, III., 416
- Pirka Jaga (Pir-ki-jagah) (H.), the place of the Saint, the name given by the Muhammadans to the site of Plassey
- Pischcash. *See* Peshkash
- Placis Grove. *See* Laksha Bāgh
- Plaistead, Bartholomew, ex-master attendant, I., lxix, 274
- Plassey, I., lxii, cxiii, cxlvi, cxlv, clxxvi, clxxxv, cxci, cxcii - cxcv, cxcviii-cc, cciv; II., 289, 385, 401, 429, 457, 467; III., 55, 66-68, 159, 209, 212, 240, 251, 261, 262. — Battle of,

- 433-436, 440-441, 457-458; III., 66-68, 159, 212, 240-241
- Plassey Grove, I., ccxcix-ccci
- Plassey House, I., cc
- Play-House, the, I., 86, 148, 164; II., 35
- Pleydell or Playdell, Charles Stafford, I., 172; III., 76, 106
- Plummer, John, III., 21
- Plymouth, I., xcix
- Pocock, George, Admiral, I., cxxi, cxxvi, clxix, clxx, cciii, 239; II., 175, 178, 200, 201, 205, 253, 256, 290, 300, 309-312; III., 5, 9, 12, 28, 307
- Point de Galle, III., 31
- Points, the, I., 287
- Pollock, Philip, supercargo, brother of Mrs. Massey, II., 182
- Pompey, III., 342
- Pondicherry, I., clii, clv-clvii, clxvi, 22, 57, 72, 143, 178, 307; II., 18, 80, 87, 117, 180, 205, 234, 257, 268, 269, 275, 296, 302; III., 167, 168.—Superior Council of, I., clii, clv, 307; II., 260, 274; III., 227
- Ponsway. *See* Pānsi
- Poona, III., 74, 111
- Poonea. *See* Pūnya
- Pooner. *See* Poona
- Porcarrah, II., 416
- Porter, Joseph, seafaring man, died in the Black Hole, I., xciv, 43, 191; III., 72, 105, 154
- Mrs. Ann, wife of Joseph, III., 76, 107
- Porte Royale, I., clxxi, clxxii
- Portfield, the, Captain Benjamin Godfrey, I., xcvi; III., 26, 69, 107
- Portuguese, I., xxxiv, liv, lxxviii, lxx, lxxiv, lxxxi, lxxxiv, lxxxvi, lxxxix, civ, cxi, cxxxvii, 47, 59, 76, 80, 88, 117, 130, 131, 137, 140, 143, 147, 152, 155, 161, 166-168, 171, 273, 274, 306; II., 28, 79, 80, 152.—In the Nawab's service, I., lxxii, lxxxvii.—Church at Bandel, III., 14.—Church at Calcutta, I., cxxxvii.—Convent, III., 43.—Fort at Hugli, I., xxxvi.—Priests, I., 140; III., 76, 106.—Soldiers, I., 102, 129, 135, 190.—Women, I., lxxvi, lxxxii, 87, 91, 144, 154, 157; II., 142, 190
- Powder mills, II., 151, 190, 191
- Power, John, II., 343, 350
- Powney, William, Captain, seafaring man, I., 197, 237, 241
- Prahar (Beng.), a period of six hours. The relays of *kāsids* were able to cover the distance between Murshidabad and Calcutta, which was (Orme, 'India,' xiii., p. 3665) 50 *kos*, or 100 miles, and a five days' march, in five hours, or 30 *prahars*
- Pramjeebone Cobirage (Prān Jiban Kabirāj), I., 280, 281
- Pretty, Captain, of the *Bombay* (frigate), III., 20
- Prince Edward* (ship), II., 77; III., 77
- Prince George* (Captain Thomas Hague), I., lxx, lxxiv, lxxxiii, lxxxvii, lxxxviii, 25, 42, 108, 113, 135, 158, 159, 167, 185, 187, 256, 263, 292; II., 44, 46, 49
- Prince Henry* (Company's ship), III., 373, 374
- Prince Henry of Prussia*, a Prussian ship, I., 214, 307; II., 79, 180 (*n*); III., 21
- Pritchard, Ensign, II., 263
- Private Committee, the, I., 279, 284, 286
- Prize money, I., 222, 235; III., 124
- Proonean, the. *See* Nawab of Purneah
- Protector*, the, Captain James, II., 266; III., 70, 108, 119
- Protector*, the (Company's cruiser), Captain England, I., cxviii, cxxvi-cxxvii; II., 89, 166, 170, 266; III., 23
- Protest of the late inhabitants of Calcutta, I., 66
- Prussians, the, I., 117, 273; II., 17, 23.—Company, I., xxxvi.—Factory, I., 62; II., 285.—Gardens, II., 307; III., 63, 64.—Octagon, I., xxxiv, 63; II., 285
- Ptolemy, III., 342

- Publicity of State matters in Bengal, III., 184, 251
- Pucca. *See* Pakkā
- Pudda (Padma) River, I., 301
- Pullen, Daddy, III., 93
- Punds. *See* Pan (1)
- Pungah (query P., *panja*), a representation of the hand of Ali carried in the Mohurrum procession, II., 56
- Punya (H., Beng.), the day on which the revenue or rent for the ensuing year is fixed, or the day on which the first instalment is paid, II., 294, 355
- Purbud (Parbat) Singh, II., 267
- Purgunnah. *See* Pargana
- Purneah, I., xxix, xlvii, li, cvi, cvii, cxvi, cliii, 6; II., 52, 55.—Nawab of. *See* Shaukat Jang
- Purnell, Thomas, Captain, seafaring man, died the day after the Black Hole, I., xciii, xciv, 191; III., 72, 104, 154
- Putham, John, Company's attorney, III., 75, 106.—Mrs., III., 76, 107
- Putney (H., Beng., *pattanī*), goods commissioned or manufactured to order
- Pye, William, Captain, killed at Chitpur, I., cxlvi; II., 214, 242; III., 25, 33, 40, 60
- Pyñinch, Herbert, a writer, I., 190; III., 76, 106
- Pyrrhus, II., 431
- Pytans. *See* Pathans, II., 296
- Quarter forbidden to the Moors, I., lxxvi, 1258.—Not expected from the Moors, I., 154
- Rābiah Begam, sister (query sister-in-law or cousin) of Ghasita Begam ('Seir Mutaqherin,' ii., 186)
- Rada Bullub. *See* Rāj Ballabh
- Rada Kissen Mullick (Rādḥā Krishnā Malik), I., cxxviii; II., 74
- Ragepout. *See* Rājput
- Rahim Cawn (Rahim Khān), an Afghan who had distinguished himself against the Marathas ('Seir Mutaqherin,' i., 387), I., clxxxiii; II., 110, 363
- Rāi Durlabh, son of Rājā Jānaki Rām, chief Minister of Alivirdī ('Seir Mutaqherin,' i., 406), I., xlviii, liv (n), lvi, lviii, lix, civ, cxi, cxv, clix, clxi, clxiv, clxxv, clxxxiii, cxcv, cxcix, cc, cci, ccix, ccx, 1, 6-9, 28, 57, 70, 105, 117, 131, 132, 175, 176, 216, 305; II., 9, 10, 11, 17, 50, 60, 61, 128, 208, 217, 276, 277, 289, 358, 363, 365, 369, 381, 387, 388, 394, 396, 397, 400, 401, 430, 431, 438, 451; III., 124, 163, 190, 191, 197, 199, 211, 212, 239, 240.—Agrees to support Sirāj-uddaula, I., xxx.—Seizes Cossimbazar Fort by treachery, I., lviii, 46.—Commands in the siege of Calcutta, I., clxiv; II., 50.—Shares in the defeat of Chitpur, I., clxiv.—Is afraid to assist the French at Chandernagore, I., clxiv.—Joins in the conspiracy against Sirāj-uddaula, I., clxxxiii.—Intrigue with Omichand, I., clxxxvi, cxci, cxcii.—Makes his own terms with the British, I., ccx.—Stands neuter in the fighting at Plassey, I., cci
- Rāi Govind Rāi, II., 378
- Rainbow, Mrs. Mary, III., 76, 107
- Rains, the, I., li, lvii, lxi, cv, cxxi, cxxii, clx, cxcvii, 127, 139, 219, 285; II., 58, 229, 230, 256, 388
- Rairayan (P.) rāi-i-rāyān, title of the Hindu financial Minister and treasurer of the Nawāb of Bengal, Comptroller and Superintendent of the Revenue Office ('Seir Mutaqherin,' ii., 85) (*see* Umed Rai), I., 7, 11, 305
- Raitt, Thomas, Alderman, II., 189; III., 88
- Raiyat (A.), a subject, cultivator, farmer, peasant
- Rājā (H.), king, prince, petty chief. The title is assumed by many Zamindārs

- Raja Bullub. *See* Rāj Ballabh
- Raja Doolub Ram. *See* Rāi Durlabh
- Rajamaul. *See* Rajmahal
- Rājārām, Faujdār of Midnapore and chief of the Nawab's spies or Intelligence Department, I., xlvi, xlix, lxxii, 100, 120, 141; II., 6, 22, 137, 149, 314, 355, 378
- Rājārām's brother. *See* Narāyan Singh
- Rāj Ballabh, a Bengali of Dacca ('Seir Mutaqherin,' ii., 253), originally in charge of the fleet of boats maintained at Dacca to check the river pirates, then diwān of Nawāzish Muhammad Khān, I., xliv, 7, 67, 119, 120-123, 141, 142, 162, 163, 174, 175, 179, 249-251, 278, 279; II., 2-7, 20, 22, 136-139, 146, 158; III., 163, 223
- Rajmahal, I., xlviii, 1, lvi, clxxviii, ccvi, ccvii, 3, 6, 100, 124, 125, 134, 215, 250, 278, 301; II., 8, 17, 55, 163, 364; III., 209, 212, 213, 218, 219, 241. —Faujdār of. *See* Dāud Khān
- Rājput or Rajaput (H.), a general term for the races in the North and North-West of India, who claim descent from the ancient dynasties of the Sun and Moon. In Bengal itself they reside chiefly in Bahār, I., 46, 100; II., 330
- Ramaji-Pundit (Rāmaji Pant Bhānu), deputy auditor or accountant of Bālāji Rāo, II., 314
- Ramazān (A.), the ninth Muhammadan month, a period of fasting. The nineteenth, twenty-first, twenty-second, and especially the twenty-seventh days are particularly auspicious, I., lxxv, 33, 145
- Ram Bux Hazarra, (Rām Bakhsh Hazāri), II., 55
- Rāmnarāin, son of Rang Lāl, succeeded Jānakī Rām as Nāib of Patna ('Seir Mutaqherin,' ii., 117), drowned in the Ganges by Mīr Kāsīm in 1763 ('Seir Mutaqherin,' ii., 93), I., cvii, clxxix; II., 335; III., 174, 209, 210, 213, 214.—Saves Sirājuddaula in the Purneah campaign, I., ccvii
- Ram Santos, III., 364
- Rānaghāt, I., 116
- Randag, Lambert, a Dutchman, III., 410
- Ranjit Rāi, agent of the Seths, I., cxlvii, cxlviii, clxv, clxxxi, clxxxvi; II., 221, 223, 224, 238, 240, 249, 278, 330, 342, 355, 362, 379, 381, 382, 400, 431; III., 193, 205, 208.—Negotiates treaty of the 9 February, I., cxlvii. —Carries presents to Clive and Watson, I., cxlix.—Impertinence to Law, III., 193.—Tricks the Nawab of money, which he pretends is necessary to bribe the British leaders, I., cxlix.—Tricked by Omichand, I., clxxxii.—Temporarily thrown over by the Seths, I., clxxxvi.—Reappearance, II., 431
- Rannie, David, Captain, I., lxxiv, cxxxv, clx, 83, 85, 114, 152-190, 256; II., 111; III., 75, 106, 383.
- Mrs. Elizabeth, III., 76, 106
- Rasan Ali. *See* Mir Rasan Ali
- Rās Bihāri, I., cvi
- Ravelin, the, I., 130, 255
- Raymond, Monsieur, or Haji Mustapha, first translator of the 'Seir Mutaqherin,' I., clxxxix, ccx
- Read, John Baker, III., 72, 105
- Red Sea, III., 390
- Register (Registrar) of Dusticks, I., 282
- Reid, seafaring man, died in the Black Hole, I., xciv; III., 72, 105
- Remonstrance to the Governor (*see* Protest), I., 172
- Renault, Pierre, Director of the French in Bengal, I., xxxvii, xxxviii, liii, lxx, lxxiii, xc, ciii-cv, ccxiv, cxlii, cxliii, cli-clvii, clxv-clxxiii, clxxvii, 1, 15, 21, 22, 39, 47, 49, 52, 59, 106, 143, 177, 195, 196, 212, 230-232; II., 59, 68, 69, 110, 116, 120, 175, 185, 264, 265, 284, 291, 302, 314, 324, 326-329, 333, 361; III., 158, 178, 181, 183-188,

- 227, 228, 235, 236.—Credit with the natives, I., xxxviii.—Fortifies Chandernagore, I., xlvi, cliii.—Refuses to assist the British or the Nawab, I., lxx.—Is compelled to pay ransom to the Nawab, I., ciii, civ.—Clears the environs of the Fort, I., cliv.—Notifies the return of the British to the Nawab, I., cxviii; II., 68, 117.—Offers to mediate between the British and the Nawab, I., cxli, clv.—Attempts negotiations for a neutrality, I., cli-clv.—Helplessness in the absence of all assistance from Pondicherry, I., clvi.—Vain appeal to the Nawab, I., clxi.—Gallant defence of Chandernagore, I., clxvi-clxx.—Disputes about the Capitulation, I., clxxii, clxxiii.—Imprisoned at Calcutta, I., clxxiii.—Clive's unfavourable opinion of, II., 361
- Renault de la Fuye, an inhabitant of Chandernagore, III., 276
- Renault, junior, III., 253, 269
- Renaults, III., 27
- Renbault, Mrs., III., 76, 107
- Restitution to private sufferers by the capture of Calcutta, I., cxlviii, clviii; II., 222, 223
- Returns of troops and civil establishments, I., 228; II., 73, 241, 263, 412, 413, 425; III., 408, 411, 413, 415, 420
- Reveley, Roger, died in the Black Hole, I., xciv, 43, 62, 109, 115, 190; II., 158; III., 72, 105, 135, 136, 140, 153
- Revenge*, the, Captain William James, I., 302; II., 267, 283
- Ribault, H., II., 223
- Ribaut, Pieter Johan, Dutchman, III., 409
- Riccards, Mrs. Sarah, III., 76, 107
- Richmond* (snow), Captain Saunders, III., 417
- Rider, William, killed in the fighting with the Dutch in 1759, I., 41, 107, 131, 190; II., 242, 263; III., 75, 106
- Ridge, Edward, attorney, I., 41, 190; III., 76, 106
- Rietvelt, Cornelis, Dutchman, III., 409
- Rinna, the (query Orixá), II., 280
- Riot or ryot. *See* Raiyat
- Rive, Lieutenant, III., 15
- Robbins, Benjamin, Engineer-General and Commander-in-Chief of the Artillery, died 1752, I., 295
- Roberts, Robert, III., 22.—William, Captain of the *Orixá*, *q.v.*
- Robertson, Mrs. James, III., 76, 107
- Rogeram. *See* Rájārām
- Rohim Cawn. *See* Rahim Khān
- Roman Catholics, I., 298; II., 190
- Roney, Christopher, III., 23
- Roop, John, survived the Black Hole, I., xciii
- Rope Walk, now Mission Row, I., 129, 259, 260
- Ross, Johannes Matthias, Second Book-keeper in the Dutch Mint, III., 410
- Ross, Johannes Matthias, a Dutchman, II., 290 and *v.*; III., 150.—Mrs. Johanna, widow of Mr. James Ross, III., 76, 107
- Rotherhithe, III., 85
- Rotoo Sorjar (Ratū Sarkār)
- Rowe, James, Captain, III., 18
- Royal Duke*, the, I., 302
- Roy Doolub. *See* Rāi Durlabh
- Roy Govind Roy. *See* Rāi Govind Rāi
- Royrayan. *See* Rāirāyān
- Ruby*, the, a French ship, II., 59
- Rumbold, Thomas, Lieutenant, I., cxlvi; II., 205, 214, 242; III., 53.—Mrs., III., 62
- Rung Loll (Rang Lāl), a Brahmin spy, I., cxliii
- Runjeet Roy. *See* Ranjit Rāi
- Russell. *See* Messrs. Clark and Russell
- Russell, Lady Ann, widow of Sir Francis Russell and wife of Thomas Holmes, merchant, I., 80, 258; II., 45; III., 76, 106
- Russell, surgeon, III., 397

- Sabash of Bengal, III., 118. *See* Sūbah
- Sabut Jang or Jung (Sābit Jang, 'the firm in war'), a title commonly given to Colonel Clive; later he was called Saif-jang ('the sword of the State in war') ('Seir Mutaqherin), II., 264, 417
- Sagar, island at the mouth of the Hugli River, III., 291
- Sahid Hamud Khan. *See* Said Ahmad Khān
- Sāhūkār (H.), a banker, dealer in money, a merchant
- Said (Sayyid), a lord or chief, a designation assumed by all Muhammadans claiming descent from the Prophet
- Saidabad, originally an Armenian Settlement founded in 1665 under a farmān of Aurangzeb, the site of the French Factory at Cossimbazar, I., xxxviii, cci, 196
- Said Ahmad Khān (Sayyid), second son of Hājī Ahmad, and Governor of Purneah, died in 1755, I., xxix, xxxi, 67, 250
- Saint Anne, Church of, consecrated 5 June, 1709 (Hyde, 'Parish of Bengal,' p. 21). *See* Church of Saint Anne
- Saint Contest*, French Company's ship, Captain De la Vigne Buisson, I., xxxviii, cliii, clxviii, 213, 307; III., 228, 253
- Saint George*, the. Holwell always writes *Saint* for *Prince George*, I., lxxxvii (n); III., 77
- Saint Helena, III., 361
- Saint Jacques, Marquis, I., lxxv, lxxiii, cli, 79, 142, 143, 160, 296; III., 82
- Saint Leger, Monsieur, a Frenchman, II., 181
- Saint Martin, Captain, a French officer, II., 361
- Sakti Rām, I., 55
- Salabut Jung (Salābat Jang), son of Nizām-ul-mulk, ruler of the Deccan or Carnatic 1757-1762, I., 236, 241, 243; II., 71, 75, 76, 90, 205; III., 161, 167
- Salāmī (A.), a complimentary present
- Salisbury*, the, H.M.S., I., cxviii, cxxvi-cxxix, cxxxii, cxlvi, clxviii, clxix, 238; II., 89, 131, 188, 194, 196, 197, 202, 211, 219, 252-254, 290, 300, 311, 379; III., 12, 31
- Sally*, the, Captain Finley, II., 92, 235, 306, 308
- Salt Lakes, the, to the east of Calcutta, I., lxxvi, cxcii; III., 25
- Sampson, John, Captain of the *Hardwicke*, III., 19, 21
- Sampson, Lieutenant, I., 221
- Sanad (A.), a grant, diploma, charter, patent
- Sanders or Saunders, Robert, seafaring man, III., 416
- Santipur, Company's gumāshta at, III., 148.—Zamindār of, III., 147
- Sārādā Charan Mitra, I., xlii
- Sardār (P.), a chief, headman, commander
- Sarfarāz Khān or Alā-uddaula, son of Shujā-uddaula or Shujā-uddīn, Nawab of Bengal, defeated and killed by Alivirdī at Gheriah, 29 April, 1740, I., xxvi, xxvii, xlv, cxxxvii, clxxx, 124; II., 55, 66, 331; III., 210, 216.—Succeeds Shujā Khān, I., xxvi.—His debauchery, I., xxvi.—Insults the Seths, I., xxvi.—Is deceived by Hājī Ahmad, I., xxvi.—Falls gallantly in the Battle of Gheriah, I., xxvii
- Sarkār (P.), Government, State, supreme authority
- Sarkārī (P.), adjectival form of Sarkār
- Saropā (P.), a complete dress of honour
- Sarrāf (A.), a money-changer, banker
- Saugers. *See* Sāgar
- Saukar. *See* Sāhūkār
- Saukat Jang. *See* Shaukat Jang
- Saunders (*see* Sanders), III., 76, 106

- Savage, Edward, mate of the *Hunter* (schooner), I., 44
- Schevichaven, Jacob Larwoot van, Fiscal of Chinsurah and member of Council at Chinsurah, I., cxiv, 15, 27, 31, 32, 34, 38; II., 101, 107, 110, 112, 113, 128
- Schultz, Andries Jurgen, a Dutchman, III., 410
- Schwendler, M., II., 224.—M. Cornelius, II., 224
- Scot or Scott, Caroline Frederick, Colonel, chief engineer, if not the earliest, one of the earliest to propose the conquest of Bengal (letter to Orme, Orme MSS., O.V., xii, pp. 135-158), I., xxiii, lxvi, lxvii, lxx, cix, 74, 132, 138, 295; II., 24, 150, 151, 153, 190
- Scot or Scott, William, Ensign, nephew of Colonel Scot, died in the Black Hole, I., liv, lxx (n), xciv, 43, 62, 109, 191, 259; III., 72, 90, 105, 136, 139, 153
- Scots Magazine, III., 101
- Scott, Alexander, pilot, III., 19
- Scrafton, Luke (junior), merchant and third of Dacca, author of 'Reflections on the Government of Indostan,' (London, 1770), I., xxii, xciii, cii, clviii, clxxx, clxxxii, clxxxiii, clxxxv, xcvi, cciv, 34, 36, 37, 70, 96, 173; II., 210, 218, 237, 249, 336, 343, 358, 388, 389, 390, 393, 396; III., 38, 44, 75, 105.—Arranges surrender of the British at Dacca through the French, I., 34.—One of Clive's messengers to the Nawab, I., cxlv.—Ordered by Clive to co-operate with Watts, I., clxxxiv.—Intrigue with Yār Lutf Khān, I., clxxxiv, clxxxv.—Represents Omichand's claims to Clive, I., clxxxvi.—Sole proposer of punishment on the persons responsible for the Black Hole, II., 350.—Expelled from Murshidabad by the Nawab, II., 352, 374, 377.—Goes up again with the Maratha letter, I., cxc.—Gets Omichand away to Calcutta, I., cxci, cxcii.—Opinion of Mr. Watts, II., 343, 351, 358
- Scurvy, I., cxxvii; III., 31, 32
- Seahorse* (sloop), I., 198; III., 20
- Seale, Miss, III., 76, 107
- Searle, Mrs. Elizabeth, III., 76, 107
- Seat. *See* Seth
- Seat Amendjendie. This is probably Seth Amir Chand or Omichand, I., 32
- Seats' Gaut, II., 73
- Secret Committee. *See* Fort William, Fulda, London
- Seerpaw. *See* Saropā
- Select Committee. *See* Fort Saint George, Fort William
- Senior, Ascanius William, I., 41, 107, 172, 190; III., 75, 106
- Sepoy. *See* Sipāhī.—Bravery, I., cxli; III., 89, 91.—Devotion to caste, I., cxxvii (n); III., 32
- Seraglio, I., xxx
- Serampore, I., xxxiv, clxxii; II., 291
- Seree Babboo. *See* Siva Bābū
- Seth (H.), a merchant, banker, trader
- Seth, Mahtab Rāi, I., xxv
- Seth, Swarūp Chand, I., xxv
- Seths, the, the cousins Mahtāb Rāi and Swarūp Chand, who were grandsons of Fath Chand ('Seir Mutaqherin,' ii, 457), I., xxi, xxiii, xxv, xxvi, xxxviii, civ, cxv, cxvi, cxli, clxv, clxxix, cxc, cxcv, ccix, 32; II., 126, 223, 257; III., 175, 185, 186, 191-194, 197, 208, 210, 227.—Origin of the family, I., xxv.—Friendship with Hāji Ahmad, I., xxvi.—Obtain the Patna *farmān* for Alivirdī, I., xxvi.—Insulted by Sarfarāz Khān, I., xxvi.—Trick him into dismissing Hāji Ahmad, I., xxvi.—Support Sirāj-uddaula's succession, I., xxiii, xxx.—Rivalry of Omichand, I., xlii, 141.—Insulted by Sirāj-uddaula, I., cvii.—Appealed to by the British at Fulda, I., cxi, clix.—Open negotia-

- tions with Clive, I., cxli.—Negotiate the treaty of 9 February, I., cxlvii.—Connection with the French, I., xxxviii, clxxxi.—Appealed to by Law, I., xlv.—Ordered to supply Law with money, I., clxxx.—Come over to the British side, I., clxxx.—Double dealing with the Nawab, I., clxxx, clxxxii.—Forced to sacrifice their agent, I., clxxxii.—Pretend to fall in with Omichand's proposals, I., clxxx.—Bring forward Mir Jafar, I., clxxxv.—Exclude Omichand from the treaty, I., clxxxvi.—Warn Clive of his intended assassination, I., cci.—Become financial rulers of the State, I., xxv, ccix, ccx
- Seva Babu. *See* Siva Bābā
- Sevenrooke (*query* Severndroog), III., III
- Shāh Dānā, a fakir who caused the arrest of Sirāj-uddaula after Plassey ('Seir Mutaqherin,' ii., 239). *See* Dānā Shāh
- Shāh Hasan, his clay nose, II., 325
- Shāh Khānam, half-sister of Alivirdī and wife of Mir Jafar ('Seir Mutaqherin,' ii., 241)
- Shaikh Bodul, III., 149, 151, 152
- Shamsinghee, a kind of gun, probably after some man called Syām Singh
- Shaukat Jang, son of Sayyid Ahmad, I., xxix, xlvii, xlviii, li, cii, cvi-cviii, cxvii, 62, 67, 219, 220, 250, 278, 279, 301; II., 2, 8, 17, 18, 52, 53, 55, 56, 68, 69, 90, 161, 163, 207; III., 163, 164, 168, 174, 218, 219.—Succeeds to government of Purneah, I., xxix.—Popularity at Murshidabad, I., xxix.—Opinion of Ghulām Husain, I., xxxiii.—Rival of Sirāj-uddaula, I., xxix, xlv, xlvii.—Pretended reconciliation, I., li.—Obtains a *farmān* for Bengal from Delhi, I., cvi.—His boasting, I., cvi.—Treats the Nawab's messengers roughly, I., cvi.—Impudent message to Sirāj-uddaula, I., cvii.—Defeated and killed, I., cvii.—His death revenges itself and overthrows the native Government, I., cviii
- Shaw Amet Jung (Shahāmat Jang), a title borne by Nawāzish Muhammad Khān ('Seir Mutaqherin,' ii., 238), and later by Mirān, II., 2, 3, 62, 65
- Shekelton, Francis, III., 20
- Shewen, William, III., 415.
- Ships' Logs and Naval Accounts: H.M.S. *Bridgewater*, III., 13, 16.—H.E.I.C.S. *Chesterfield*, III., 26.—H.M.S. *Cumberland*, III., 6.—H.E.I.C.S. *Delaware*, III., 19.—H.E.I.C.S. *Edgcote*, III., 26.—H.M.S. *Kent*, III., 1, 3.—H.M.S. *Kingsfisher*, III., 18.—H.E.I.C.S. *Marlborough*, III., 24.—H.E.I.C.S. *Portfield*, III., 26.—H.M.S. *Salisbury*, III., 12.—H.M.S. *Thunder*, III., 18.—H.M.S. *Tyger*, III., 6, 10.—H.E.I.C.S. *Walpole*, III., 26
- Shocut or Shokut Jung. *See* Shaukat Jang
- Shoreditch, Mr., Midshipman of the *Kent*, wounded at Plassey (*Ives' Journal*, 152 n)
- Shroff. *See* Sarrāf
- Shujā-uddaula, Nawab of Oudh, often confused in the records with Sirāj-uddaula and with the Wazīr Ghāzi-uddin, I., xlv, xlvii, 124, 174, 175; II., 392; III., 214, 218
- Shujā Khān, I., xxv-xxvii.—Succeeds Murshid Kuli Khān, I., xxv.—Favours Hāji Ahmad and Alivirdī, I., xxv.—Makes Alivirdī Governor of Patna, I., xxvi.—His good government, I., xxvi.—Death, I., xxvi
- Sicca or Sikka (P.), a coining die, a stamped coin, especially the silver money of the Kings of Delhi
- Sicklagully or Sacry-gully ('Seir Mutaqherin,' i., 347), II., 55
- Sieur Contest*, the. *See* *Saint Contest*
- Silhouette*, the, a French ship, I., 39,

Similia or Simily, district in the north-east of Calcutta Town, taken on perpetual lease by the Company in 1754, I., lxxv, 145

Simms, footman, III., 416

Simpson or Simson, Collen, Lieutenant, engineer, died in the Black Hole, I., lxvi, xciv, 43, 109, 128, 153, 191, 255; II., 227; III., 71, 90, 105, 140, 153

Sincanny, mistake for Sarkāri

Sinfray, Monsieur, Secretary to the French Council at Chandernagore, I., cxlii, cliv, clxxviii, cxciii-cxcv, cc, cciv, ccvi, 19; II., 114, 376, 402, 426; III., 203, 207, 209, 210, 212, 240, 251, 261, 262.—Commands the French at Plassey, I., cc.; III., 240

Sintoura (query Chinsurah), II., 111

Sipāhī (P.), a soldier

Sirāj-uddaula ('lamp of the State'), I., 119 *passim*.—Origin of his family, I., xxv.—His proper name, I., xxvi.—Auspicious birth, I., xxvi.—Evil education, I., xxviii.—Rebels against Alivirdi, I., xxviii.—Spoiled by his grandfather, I., xxviii.—Licentious and shameless behaviour, I., xxviii.—His grandfather's forebodings, I., xxviii.—Swears on the Koran not to drink, I., xxviii.—Adopted as heir, I., xxix.—Murders Hasan Kulī Khān, I., xxix, xxx.—Death of his uncles, I., xxix.—Ghulām Husain's opinion of him and Shaukat Jang, I., xxxiii.—Calls Rāj Ballabh to account, I., xliv, xlv.—Suspects the British of intriguing with Ghasīta Begam, I., xlv.—Hates them for their independence, I., xlv, liii; II., 62; III., 162-5, 219, 220.—Accuses them to Alivirdi of preparing to resist Government, I., xlvi; II., 7, 65, 66.—Unexpected peaceful succession to his grandfather, I., xxix, xlvi, 1, 75; II., 57; III., 163, 349.—Prompt overthrow of the Begam's party, I., xlvii, 303.—

Treachery to Ghasīta Begam, I., xlvii; III., 217, 218.—Bribes the Wazir with her money, I., xlvii, 175.—Appoints new officers and ruins the old ones, I., xlvii, 174.—Orders the European nations to dismantle their fortifications, I., xlviii; III., 165.—Promises the British his favour, I., xlviii, 120, 278; III., 290.—Refuses their presents, I., xlviii, 4, 278.—First expedition against Purneah, I., xlviii.—Reconciliation with Shaukat Jang, I., li.—Receives an equivocal reply from Drake, I., l.—Hears of their ill-treatment of his messenger, I., li.—His outburst of anger, I., 1; II., 15.—And of their insults to himself, I., li.—Returns to Cossimbazar, I., li, lvi; III., 221.—Treacherously obtains possession of the Fort, I., lix.—Supposed reasons for his attack on the Europeans, I., lii-lv, 1-4, 8; II., 9, 15-23, 60, 62, 64, 65, 67, 157-163.—His pretexes justified by facts, I., liii-lv.—Personal animosity to Drake, I., li.—His foolish violence, I., 16; III., 162.—His conceit, I., 178.—Disrespect for the Emperor, I., liv, lv.—His mother tries to prevent the war, I., lxi (2), 20.—Natives delight in the prospect of his overthrow, I., lv.—Rapid march on Calcutta, I., lxiii.—Negotiations with the French and Dutch, I., lxiii, lxx, 5, 7, 15, 33; III., 167.—Contempt for Bengalis, I., lxiii, 178.—Repulsed at Perrin's Redoubt, I., lxxv.—Enters Calcutta from the east, I., lxxvi.—Captures Fort William, I., lxxxix.—His responsibility for the Black Hole, I., xc, 115, 186.—Disappointed in regard to the plunder, I., xci.—Renames the town Alinagar, I., cii.—Reasons for appointing Mānik Chand Governor, I., cii.—Leaves the British unmolested at Fulta, I., cii, ciii.—His contempt for Euro-

peans, I., ciii.—Bullies the French and Dutch Settlements, I., ciii, civ, II., 26-30, 33, 303, 306; III., 175, 225, 266.—Gives up his grandfather's supposed policy in regard to Europeans, I., cv.—Sets free Watts and Collet, I., cv.—Brags of his victory, I., cv.—Disgusts his subjects by his violence and greed, I., cvi.—Hears of Shaukat Jang's intrigues, I., cvi.—His messengers insulted by Shaukat Jang, I., cvi-cvii.—Violence to the Seths, I., cvii.—Saved by Rāmnarāin's approach from his discontented officers, I., cvii.—Defeats and kills Shaukat Jang, I., cvii.—Receives his *farmān* from Delhi, I., cviii, cxvi.—Believes himself the darling of Fortune, I., cviii.—Counts his treasures, I., cviii.—Insults the Europeans, I., xxxvii, cviii; III., 175.—Orders Mānik Chand to settle the affairs of the British, I., cxvi.—Pays no attention to letters from Watson and Clive, I., cxix.—Is roused by the sack of Hugli, I., cxli.—Pretended negotiations with the French and Dutch, I., cxli-cxliii, III., 184.—And with Clive, I., cxliii.—His folly in advancing on Calcutta, I., cxliv.—Nearly captured at Chitpur, I., cxlvi.—Reported to have rallied his troops and compelled Clive to retreat, III., 246.—Terrified by the daring of the British and the intrigues of his officers, I., cxlvii.—Agrees to a disgraceful peace, I., cxlvii.—Private promises to the British leaders, I., cxlix, clx; II., 220, 222; III., 229.—Refuses to allow the British to attack the French, I., cxlix.—Intrigues with and promises to the French, I., clvi, clvii.—Supposed treaty, I., clvii; III., 258.—Asks the assistance of the British against the Emperor, I., clxii.—Is tricked by Omichand into allowing an attack on the French, I., clxii-cxliii; II.,

279.—Afraid to assist the latter, I., clxvii.—Congratulates Clive on the capture of Chandernagore, I., clxxv; II., 295.—His terror of the British, I., clxxv; II., 315.—Renews his intrigues with the French, I., clxxvi; II., 317, 322, 325, 332, 359, 369, 370.—Blocks the river passages to Murshidabad, I., clxxvi; II., 342, 351.—Resists British demands for surrender of French property, I., clxxvi, clxxvii.—Traacherous suggestion in reference to Renault, I., clxxvii.—Expels Law from Murshidabad, but continues his intrigues, I., clxxviii.—Fails to fulfil the Treaty, I., clxxxii; II., 321.—Fears an attack in his own capital, I., clxxxix.—Brings Sarfarāz Khān's family from Dacca, I., clxxx.—Gives the Dutch a lesson, I., clxxxix (¶).—Vacillating behaviour to the British at Court, I., clxxx; II., 342, 349, 350, 351, 362, 362, 368.—Supposed treachery of his younger brother, I., clxxx; II., 357.—Visits the Cossimbazar Fort, I., clxxx, clxxx.—Is deceived by the Marathā letter, I., cxc, cxci.—Repeatedly tricked by Omichand, I., clxxxvi, cxci.—Quarrels with Mir Jafar, I., clxxxiv, cxcii.—Tries vainly to arrest him, I., cxcii.—Is reconciled, but deprives him of his post, I., cxcii.—Hears of Watts's flight, I., cxcii.—Summons Law, I., cxcii.—Marches to Plassey, I., cxcii.—Dismayed by omeus, I., cciv.—Is defeated, and one of the first to flee, I., cc, cci.—Escapes from Murshidabad, I., ccv.—Detected by a former victim, I., ccv.—Murdered by order of his cousin Mirān, I., ccvii; II., 443, 444, 468; III., 58, 213.—His wife's loyalty, I., ccviii.—His character, I., xxvii, xxviii, liii, lvi, lxiii, cxlvii; II., 69, 255, 325, 349, 351; III., 162, 171, 183, 241.—His cruelty, I., ccvii (¶), 28, 123; III.,

241. — Supposed insane, I., xxviii, ccviii; III., 195.—Corruption of his Court, I., clx, clxxvii, clxxx; III., 189.—Circumstances of his death, I., ccvii; III., 241.—Family of, III., 378.—Letters. *See* under Letters to and from Nawab
- Sircar, Sircarry. *See* Sarkār, Sarkārī
- Sirdar. *See* Sardār
- Sirman's Garden. *See* Surman's Garden
- Sirpao. *See* Saropā
- Site Mahmud Cawn. *See* Said Mahmūd Khān
- Sittarah, III., 326
- Siva Bābū, agent of Coja Wājīd, I., lxiv, lxix, lxxiv, 116-118, 134, 135; II., 228, 374, 378, 380
- Sizes (A., sāīs), groom or horsekeeper
- Slaves, I., 144
- Sleeman, Colonel, I., lxi
- Smith, Charles, related to Mr. Mackett, killed in the fighting, I., lxxvii, xciv, 40, 107, 260; II., 37, 38; III., 72
- Smith, Culling, Company's servant, I., 41; III., 72
- Smith, Henry, Captain of the 'Bridge-water', I., cxx, cxxxix; II., 99, 100, 107, 112, 199, 200, 203; III., 7, 36, 84
- Smith, John, Captain, pilot, I., cxxvii; III., 76, 106
- Mrs. Maria, wife of Captain John, III., 76, 107
- Smith, John, member of Council, Fort St. George, I., 197
- Smith, John, Assistant Secretary's office, III., 415
- Smith, J. L., member of Council, Vizagapatam, I., 195
- Smith, Peter, Captain - Lieutenant, killed in the fighting, I., lxxviii, lxx, lxxiii, lxxviii, xciv, 42, 83, 108, 130, 138, 142, 150, 185, 191, 255, 258, 259, 263; II., 36, 37, 150; III., 72
- Smith, William, killed in the Patna Massacre, 1763, III., 415
- Smyth, Harry, I., 172
- Smyth, Peter. *See* Smith
- Soo Babu. *See* Siva Bābū
- Soobah. *See* Subah
- Sooksoor. *See* Sukhsāgar
- Sootapurders (H., *sontebardār*), a mace or staffbearer
- Sooty (Sūti), I., clxxvi, ccvi; III., 209
- Sophy, the
- Souja-ul-molk, Nawab. *See* Shujā Khān
- Soujret Cawn. *See* Sarfarāz Khān
- Sowah Raja (Sāhū Rājā), III., 326
- Sowcar. *See* Sāhūkār
- Speedwell*, the (1), I., lxxxiv, cxi, 161; II., 13, 187
- Speedwell*, the (2), I., 162
- Speke, Henry, Captain of the *Kent*, brother-in-law of Mr. Mackett, I., cxxxii, cxl, clxviii, clxx; II., 102, 108, 175, 199, 215, 312; III., 7, 8, 10, 115
- William, son of Captain Henry, I., clxx; III., 10, 29, 115
- Springs, the, II., 195
- Staden, Dominicus van, Ensign in the Dutch service, III., 410
- Staten, van, Captain, I., cix
- States-General, the, II., 57, 108
- Staunton, Second Lieutenant of the *Kent*, II., 312; III., 115
- Stephenson or Stevenson, Francis, Captain, seafaring man, I., xciv, 191; III., 72, 104, 140, 154.—Killed in the fighting, III., 72, 104.—Died in the Black Hole, I., 191; III., 140, 154
- Stewart, Charles, author of 'A History of Bengal' (London, 1813), I., xlvii
- Stibber, volunteer, II., 242
- Stiegenhaus, Christoffel, Dutchman, III., 410
- Stopford, Henry, carpenter, died in the Black Hole, I., xciv, 43
- William, butcher, died in the Black Hole, I., xciv, 43
- Strahan, a sailor, captures the Fort at Budge Budge, I., cxxxi

- Street, John, died in the Black Hole, I., xciv., 43, 109, 190; III., 72, 105, 153
- Strousenberg, John, I., 190
- Styche, I., clxxx (n); III., 361
- Sūbah (A.), a province, government, or ruler of the same
- Sūbahdār (P.), governor of a province, viceroy, also a military officer of the rank of captain
- Sūbahdārī (P.), the government or province of a subahdār
- Sucajunk. *See* Shaukat Jang
- Success (galley), I., lxxxiv, cxiii, 45, 161; II., 13, 187, 256, 266; III., 19, 22
- Sucdeb Molick (Sukh Deo Malik), III., 363
- Suffech Cawn. *See* Sarfarāz Khān
- Suffrage Cawn. *See* Sarfarāz Khān
- Sujait Dowla. *See* Shujā-uddaula
- Sukh-sāgar, I., lxix, 136
- Summers, Henry, seafaring man, afterwards in the army, and killed in the Patna Massacre, 1763, I., 41, 190; III., 76, 106
- Sunner, William Brightwell, I., lxx (n), lxxx, lxxxiii, 41, 70, 107, 112, 130, 152, 154, 158, 172, 189, 254, 259, 261; II., 28; III., 75, 105
- Sundarbans, the heavily wooded and unhealthy district at the mouth of the Ganges, I., xlv; III., 291
- Sunnud. *See* Sanad
- Sūrat, I., clii-cliv, 289; II., 59, 80, 87, 111; III., 177, 216, 268
- Surman, Mr. John, sent as ambassador to Delhi, I., xxiv
- Surman, carpenter, died at Fulta, I., xciv; III., 416
- Surman's Garden, southern limit of old Calcutta. In Upjohn's map of Calcutta, dated 1794, is marked Surman's or Kidderpore Bridge, I., xxxiv, xxxviii, xxxix, lxvi, lxxxi, lxxxiii, lxxxiv, lxxxix, xciii; II., 29, 77; III., 126-128
- Swallow, the, Captain Thomas Lewis
- Swarūp Chand. *See* The Seths
- Sweedland. *See* Zuydland
- Swenkels, Jan Hendrik, Captain-Lieutenant in the Dutch service, I., 15, 27, 31, 32, 34, 38; III., 410
- Swiss troops, under Captain Gaupp, III., 11
- Sydabad. *See* Saidabad
- Sykes, Francis, I., lx, xcii, cxc, cxciii, cxcvi, ccvii, 162, 173, 251, 253; II., 13, 408, 411; III., 72, 105, 306, 307
- Sylva, Elizabeth de, died at Bandel, I., xcvi
- Syrang (Pers., *sarhang*), a native boatswain or commander of a small native vessel; *sar-sarhang*, a head boatman
- Syren, the, Captain Evan Jones, I., cxiii, 162, 195; II., 91, 92, 132, 189, 237, 248, 249, 266; III., 21, 24, 83, 91
- Taillefert, Louis, former Director of the Dutch in Bengal, III., 408
- Taksim (A.), contributions raised amongst villagers for village expenses. Used in the text (II., 225) for rents
- Talbot, Robert, Lieutenant, died after being released from the Black Hole, I., lxviii, xciii, xciv, 42, 130, 191; II., 142; III., 72, 105
- Taldanga Garden (near Chandernagore), II., 364
- Tamāshā (A.), a spectacle or show
- Tamerlane, I., cv
- Tam-tam (of uncertain origin), a small native drum, such as that used by criers (Yule and Burnell)
- Tana or Tanau Fort. *See* Tanna
- Tank, the Great, I., lxxvii, 81; II., 32, 33, 36. — The Little, I., lxxvii; II., 33.—Square, now Dalhousie Square, I., 129 (n)
- Tanks in Bengal, I., cxcix (n)
- Tanksal (H., *tanksāl*), a mint, III., 152
- Tanna or Mackwa Tanna, a fort on the right bank of the Ganges below Calcutta, I., lvi, lxiv, lxxiv, lxxxiv, cxviii, cxxviii, cxxix, cxxx, cxxxii,

- cxxxvi, I, 51, 52, 56, III, 117, 135, 161, 169, 181, 183, 188, 198, 256, 290, 296; II., 30, 43, 67, 72, 73, 74, 77, 91, 114, 120, 153, 188, 195, 197; III., 2, 4, 7, 11, 34, 84, 156, 179
- Tanneh or Tanner. *See* Tanna
- Tantesaul (query Tanksäl), III., 65
- Tarrackpore, II., 416
- Tart, pilot, III., 416
- Taylor, John, Company's surgeon at Calcutta, I., xcvi, 44; III., 76, 106
- Tay Singh, II., 387
- Tedcomb. *See* Tidcombe
- Telicherry, English Settlement on the Malabar Coast
- Telinga. *See* Tilanga
- Terrible*, the (privateer), sufferings of the crew when captured, a parallel to the Black Hole, III., 93
- Thānadār (H.), an officer in charge of a *thāna* (military or police station) employed with a small irregular force under the Fauldar
- Thessendel (query Krishna Dās), I., 2, 3
- Thomas, Peter, soldier, survived the Black Hole, I., xciii, 44
- Thompson, Christopher, III., 95
— Robert, Midshipman on the *Tyger*, III., 96
- Thoresby, Ralph, killed at Perrin's Redoubt, I., lxxv, xciv, 40, 107, III, 145, 257; III., 72, 104
- Thunder* (bomb), the, Captain Warwick, I., cxxxix; II., 202; III., 5, 18
- Tidcombe, William, seafaring man, I., xciv, 44; III., 72, 104.—Killed in the fighting, III., 72, 104.—Died at Fulta, I., 44
- Tiger*, the (*see Tyger*), I., 238
- Tilak Chand, Raja of Burdwan, I., cii, xcxi, 136, 280, 281; II., 386
- Tilanga (H.), a native of Tilangāna, the modern Carnatic, whence came the first native soldiers, who were dressed and disciplined in European fashion. The 'East Indian Chronologist' says the French were the first to employ such soldiers, and did so in 1746, II., 16
- Tillotson's sermons, III., 147
- Tilly or Tilley, seafaring man, died in the Black Hole, I., xciv; III., 72, 105
- Timur (Amir Tīmūr), 1336-1405, captured Delhi 1398, II., 230
- Toby, Richard, Captain of the *Kingfisher*, I., cxxxix, clxviii; III., 7
- Todd, John, carpenter, III., 416
- Toldangy Garden. *See* Taldanga
- Tom-tom. *See* Tam-tam
- Tooke, William, mortally wounded in the attack on Chandernagore, I., lvii (n), lxxiii, lxxvii (n), lxxxiv (n), 41, 85, 107, 172, 190, 248, 249, 261; II., 37, 285, 322; III., 63, 75, 106
- Toole or Tole, John, pilot, III., 416
- Top or Tope (Tamil, *toppu*), a grove or orchard. Corresponds to Hindustani *bāgh* (Yule and Burnell)
- Topas (Topaz), of doubtful origin, half-caste Portuguese soldiers, especially gunners
- Torriano, Richard, died in the Black Hole, I., xciv, 43, 109, 190; III., 72, 105, 153
- Toumar zolam (Beng., *tomār ghulam*) = your servant
- Tournac, Mrs., III., 76, 106
- Train, the (Artillery Company), I., lxix, III-III2, 147; II., 29
- Tranquebar, I., 307; II., 80
- Treasury Banyan, I., 151
- Treaties:
- Proposals to Nawab, I., cxlii, cxliii; II., 126.—Council, Fort William, and Nawab, I., cxlviii, clvi; II., 215, 217; III., 45.—Council, Fort William, and French, II., 259.—Capitulation of Chandernagore, II., 292.—Proposals to Mir Jafar, II., 373.—Council, Fort William, and Mir Jafar, I., cxci, cxcii; II., 383; III., 56.—Farmān of Farrukhsiyar, III., 375

- Trenchard, a soldier, II., 395
 Tribeni, I., cxvii, cxix; II., 121; III., 254
 Tribenikhali, I., 6
 Triton, the, II., 235, 313
 Tsinck, Menso, Member of the Dutch Council at Hugli, I., 15, 26, 27, 31, 32, 38; II., 101, 110, 113; 128, 285
 Tuball, fiddler, III., 416
 Tucksum. *See* Taksīm
 Turkey in Asia, III., 116
 Turner, William, afterwards in the army, killed in the troubles with Mir Kāsīm in 1763, II., 285
 Turnpenny, the, III., 417
 Twiss, Mr., II., 36
Tyger, H.M.S., Captain Latham, I., cxviii, cxix, cxvii, cxix, cxxx, cxxxii, clxviii-clxxi; II., 89, 188, 194-197, 253, 290, 300, 311, 312, 331; III., 6, 10
 Ulysses, II., 329
 Umed Rai (*see* Rāirāyān), killed by Mir Kāsīm in 1763*
 Underwood, Canham, III., 19
 Vacqueel. *See* Wakil
 Vaishnava Dās Seth, I., xlii
 Valicourt or Vallicourt, James, died in the Black Hole, I., xciv, 43, 153, 190; III., 72, 105, 153
 Van Schevichaven, Dutch Fiscal, I., cxiv
 Van der Sleyden Simonsz, Jacob, a Dutchman, III., 409
 Van Staten, Captain, I., cix
 Vassmer, Francis, died at Fulda, I., xciv, 41, 107, 172, 190; II., 192, 193; III., 75, 106
 Venice, the banks of, I., 63; III., 340
 Verandahs (of uncertain derivation), a covered passage or gallery round a house, III., 295
 Verelst, Harry, Governor of Bengal 1767-1769, III., 76, 106
 Vernet, George Lodewyk, Dutch Chief at Cossimbazar, I., lx; II., 358; III., 150.—Miss, II., 291
 Verrier. *See* Le Verrier
 Vizagapatam, English Factory on the east coast, I., lxxviii, cxiii, cxxii, cxxiii, 72, 133, 212, 214, 298; II., 14, 133, 175, 178, 200, 205, 206, 234, 256, 267
 Vizir. *See* Wazīr
 Voorburg, the, a Dutch ship, I., 37, 53, 56; II., 79
 Vosmar, the, a Dutch ship, I., 53
 Vossmer. *See* Vassmer
 Vouga, Ensign, I., 221
 Waggoner, Rudolph, Captain, III., 53
 Wakil (A.), an agent, ambassador, attorney
 Walcot or Walcott, Edward, Ensign, survived the Black Hole, died at Fulda, I., lxx (n), lxxvii, xci, xcii, xciv, xcvi, 43, 61, 88, 103, 116, 146, 173, 189, 191, 221, 258, 264; II., 27, 50, 52; III., 21, 72, 105, 144, 146, 154
 Waller, Samuel, factor and fifth at Dacca, I., 36, 37, 70, 96, 173; III., 75, 105
 Walmsley, T., Captain, seafaring man, I., 190; III., 75, 106
Walpole, the (Company's ship), Captain Francis Fowler, I., cxviii, cxxii, cxxvi, cxxvii, 241; II., 89, 92, 166, 188, 194, 195, 266, 268, 281; III., 26
 Walsh, John, a relative through his mother of Miss Maskelyne, wife of Lord Clive, I., cxxii, cxxiii, cxlv, ccx, 235, 241; II., 210, 218, 237, 249, 280, 336; III., 38, 44, 318
 Walters, Hendrick, pilot, dismissed for running the Prussian ship *Prince Henry* aground, I., 214
 Warren, the, III., 373
 Warwick, Mrs., a Dacca lady, II., 418; III., 75, 105
 Warwick, Thomas, Captain of the *Thunder* (bomb), I., cxxxix, cxlvi; II., 198, 251, 253; III., 13, 15, 38, 139, 146.—Commands the sailors at Chitpur, I., cxlvi.—Sent home with news of the treaty of 9 February, • *Ives' Journal*, p. 118 (n)

Watson, Charles, Admiral, I., cxvi, cxviii, cxx, cxxi, cxxvi-cxxiv, cxi, cxlix, cliii, 72, 97, 134, 197, 198, 222, 233-235, 238-240, 299, 302; II., *passim*; III., 2-13, 22, 23, 61, 74, 112, 115, 123, 156.—Asked for assistance to retake Calcutta, I., cxxi.—Long voyage to Bengal, I., cxxvi-cxxvii.—Arrives at Fulta, I., cxxvii.—Warns the French and Dutch not to assist the Nawab, I., cxxvii.—Applies to the Dutch for assistance, I., cxxviii.—Threatening letter to the Nawab, I., cxxix-cxxxii.—Advances to Budge Budge and Calcutta, I., cxxix.—Quarrel with Clive, I., cxxxii.—Makes over Fort William to the Council, I., cxxxii.—Manifesto against the Nawab, I., cxxxvi.—Sends expedition to Hugli, I., cxxxix.—Correspondence with the Dutch, I., cxi, cxli.—Declines Dutch mediation with the Nawab, I., cxlii; II., 130.—Sends sailors to assist Clive at Chitpur, I., cxlvi.—Threatens the Nawab, I., cxlvii; III., 183.—Dissatisfied with results of the fight, I., cxlvii.—Asks Clive to call a Council of War, I., cxlvii.—Signs the treaty with the Nawab, I., cxlviii.—Negotiations with the French, I., cliv-clxi.—Reasons for a neutrality, II., 252.—Receives news of the war with France, I., cliv.—His vacillation, I., clxi.—Opinion of the Nawab, II., 269.—Threatens to fulfil Alivirdi's prophecy, I., clxii.—Receives orders from the Admiralty, I., clxiii.—Receives permission from the Nawab to attack the French, I., clxiii.—Takes Chandernagore, I., clxix.—His personal courage, I., clxx; III., 115.—Leniency to the garrison, I., clxxi-clxxiii.—Correspondence with the Nawab, clxxvi.—Last letter to Nawab, II., 344.—Gives it up as hopeless, I., clxxvi.—Refuses to share in the deception

of Omichand, I., clxxxviii.—Assists Clive in the Murshidabad expedition, I., cxcv.—Doubts his chances of success, I., cciii; II., 395.—Congratulates him on his success at Plassey, I., cciii.—Dies of fever, III., 97.

Watts, William, the Honourable, *passim*.—Agent of the Company at Cossimbazar, I., xli.—Want of prescience, I., xli.—Inconsiderate patronage of Rāj Ballabh, I., xlv.—Hears of design to pillage Calcutta, I., xlvi, 127.—Warns Drake to dismiss Krishna Dās, I., xlvi; II., 4, 5; III., 332.—Explains Council's treatment of Nārāyan Dās to the *Darbār*, I., 1.—His Factory surrounded by the Nawab's troops, I., lvi.—Is allowed to take in provisions by Omar Beg, I., lvi.—Vain attempts to communicate with Calcutta, I., lvii.—Difficulties of his position, I., lvii-lviii.—Is persuaded by Rāi Durlabh to visit the Nawab, I., lviii.—Is treacherously made prisoner, I., lix.—Responsibility for the effects of the loss of the Fort, I., lxi.—Law's opinion, I., lxi, lxii.—Taken prisoner to Calcutta, I., lix.—Vain attempts to accommodate matters, I., lxxi.—Allowed to go down to Chandernagore, I., cv.—Correspondence with Council at Fulta, I., cxi.—Joins the Council at Fulta, I., cxiii; and the Secret Committee, I., cxiv; and Select Committee, I., cxviii.—The Nawab's opinion of him, I., clvii.—After Chitpur appointed British envoy at Murshidabad, I., clvii.—Takes Omichand with him, I., clix.—His instructions from Council, I., clviii.—Wins over Nandkumār, I., clix.—Bribes Rājārām and other Court officials, I., clix; II., 323.—Beats Law in diplomacy, I., clx-clxiii.—Puts pressure on the Nawab, I., clxxvi.—Obtains Law's

- expulsion from Murshidabad, I., clxxviii.—Threatened by the Nawab, I., clxxix.—Overtures from the Seths, I., clxxxii.—Begins to suspect Omichand, I., clxxxv.—Treaty with Mir Jafar, I., cxci, cxcii.—His firmness apparently mistrusted by Clive, II., 367, 374, 398.—The danger of his position, I., cxci.—Escapes from Murshidabad, I., cxcii.—Letter to his father, II., 467.—Memoir. Two editions of this book, entitled 'Memoirs of the Revolution in Bengal, A.D. 1757. . . . Collected from Original Letters and Papers now in the Possession of William Watts, Esq.' (London, 1764, 1766)
- Watts, Mrs. Francis, known later as the Begam Johnson, wife of William Watts, I., lviii-lxi, 6, 133, 176, 183 (*n*), 207; III., 72, 105, 222-224.—Supposed to have influenced Watts in the surrender of Cossimbazar, I., lviii, 6; III., 222.—Her after-life, I., lx, lxi
- Watts, Hugh, I., lx, 251; II., 13; III., 72, 105
- Wazir (A.), the principal Minister in a Muhammadan sovereignty
- Wazir of the Great Mogul. *See* Ghāzi-uddin Khān
- Wedderburn, Charles, Ensign, died in the Black Hole, I., xciv, 43, 109, 191; III., 72, 105, 153
- Henry, Captain, seafaring man, I., lxx, lxxx, lxxxiii, lxxxix, 41, 51, 85, 112, 130, 152, 169, 189, 245, 254, 261; II., 28, 35; III., 75, 106
- Mrs. Alice, wife of Captain Henry, I., lxxix; III., 76, 106
- Welcome* (ship), Captain Robert Baillie, III., 21
- Weller, Nicholas, Captain in the 39th Regiment, I., cxxx; II., 242; III., 33, 37, 40, 43, 59
- Wellington, Lord, I., cxxxviii
- Wells, William, Lieutenant, I., lxvi; II., 150
- West, Temple, Admiral, II., 105 (*n*)
- Weston, Eleanor, I., xciv (*n*)
- Whaley, Daniel, butcher, I., 41, 190
- Whatmore or Whatmough, Winsor, Captain of the *Ann* (snow), I., 41, 190; III., 76, 106, 177
- Whitby, I., xciv; III., 72, 104
- Whitehaven, III., 95
- White Town, the, I., xxxiv, 294; III., 127
- White women and children carried off by the Nawab, I., 243
- Whitherburn. *See* Henry Wedderburn
- Wilde, Arend Jacob de, a Dutchman, III., 409
- Wilkinson, Robert, killed in the fighting, I., lxxvii, xciv, 40, 107, 260; II., 37, 38
- Williamson, George, III., 88
- Wilson, George, seafaring man, died in the Black Hole, I., xciv; III., 72, 105
- Wilson, H. H., author of a 'Glossary of Judicial and Revenue Terms' (London, 1855)
- Wilson, Nathaniel, Company's surgeon at Dacca, died at Fulda, I., xciv, 70; III., 75, 105
- Winter, Thomas, Captain of the *Delaware*, I., cxiii, 193; III., 19
- Witherington, John, Captain, seafaring man, I., 44; III., 75, 106, 153
- Witherington, Lawrence, Captain of the Train, died in the Black Hole, I., lxix, lxxxi, lxxxviii, xciv, 43, 61, 77, 78, 81, 84, 91, 151, 153, 157, 166, 188, 191, 246, 262, 291; II., 26, 27, 46; III., 71, 105
- Wittal, Domingo, III., 21
- Wood, John, I., xcvi, 190, 280, 281, 285; III., 75, 106.—Mrs. Ann, wife of Lieutenant John, I., xcvi
- Woolley, Mrs., III., 76, 107
- Wys, Jan Albert de, a Dutchman, III., 410

- Yār Lutf Khān or Khudādād Khān Lāti, I., clxv, clxxxi, clxxxiii, clxxxiv, clxxxvi, cxcix, 7; II., 323, 343, 349, 353, 357, 362, 366, 400; III., 191, 210
- York, Richard, butcher, III., 22.—Ensign, gallantry at Chitpur, I., cxlvi
- Young, Lieutenant, I., clxxiv
- Young, Andrew, Captain of the *Dodaly*, I., lxxxii, lxxxiii, 94, 190; II., 41, 45, 155.
- Mrs. Elizabeth, wife of Captain Andrew, III., 76, 107
- Young, John, agent of the Emden Company, I., lxi, cli, 66, 173 (*n*), 194, 277; II., 179, 181, 185
- Yule and Burnell, compilers of 'Hobson-Jobson: a Glossary of Anglo-Indian Colloquial Words and Phrases, etc.' (London, 1886 and 1903)
- Zain-uddīn Ahmad (Haibat Jang), youngest nephew and son-in-law of Alivirdi, and later Nawab of Patna, father of Sirāj-uddaula, I., xxvi, xxix, 119
- Zamindār, a landowner, or rather the collector of revenues, also the title of the Magistrate and Collector of Calcutta. His jurisdiction was limited almost entirely to the natives. 'The Zamindar acts in a double capacity, distinct and independent of each other, . . . the one as Superintendent and Collector of your revenues, the other as the Judge of the Court of Cutcherry, a tribunal constituted for the hearing, trying, and determining all matters and things, both civil and criminal, wherein the natives only, subjects of the Mogul, are concerned' (Hollwell, 'India Tracts,' p. 177)
- Zamindar of Calcutta (*see* J. Z. Hollwell), I., xli, 266-269, 281; III., 97
- Zemindar. *See* Zamindār
- Zubdatoot Toojah (Zubdat-uttujjār, 'the select of merchants'), an honorific appellation used of both Mr. Watts (II., 295) and M. Renault (II., 264)
- Zunder Mahomed Cawn. *See* Zain-uddīn Ahmad
- Zuydland, Lucas Jurriansz, master attendant of the Dutch at Hugli, I., 15, 27, 31, 32, 34, 38; II., 78; III., 410

THE END