

THE INDIAN EMPIRE

Prepared for Sir William Wilson Hunter's

IMPERIAL GAZETTEER OF INDIA

Scale 265 miles = to 1 inch

100 200 300 400

REFERENCES

— Railways opened

— Do not opened

— Roads

The numerals denote the height above sea level in feet.

This Map is intended only to exhibit the principal

places, chief rivers &c. in India.

68

72

76

80

Long. E. of 84 Greenwich

88

92

96

Sir Thomas Munro

V2, L877481

C4

815

Dhananjayrao Gadgil Library

GIPE-PUNE-000815

Rulers of India

EDITED BY

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

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

SIR THOMAS MUNRO

London

HENRY FROWDE

OXFORD UNIVERSITY PRESS WAREHOUSE
AMEN CORNER, E.C.

New York

MACMILLAN & Co., 66 FIFTH AVENUE

[*All rights reserved*]

RULERS OF ~~INDIA~~ ~~INDIA~~

Sir Thomas Munro

AND THE BRITISH SETTLEMENT OF THE
MADRAS PRESIDENCY •

BY

JOHN BRADSHAW, M.A., LL.D.

Inspector of Schools, Madras

Oxford

AT THE CLARENDON PRESS: 1894

V2, L, 8y7L61

CA

Oxford

815-

PRINTED AT THE CLARENDON PRESS,

BY HORACE HART, PRINTER TO THE UNIVERSITY

SINCE this work was printed, news of the death of the Author has reached England. John Bradshaw devoted twenty-five years to education in India, twenty-three of them as a Professor or Inspector of Schools in the Madras Presidency. A scholarly man of letters and a patient searcher into the local sources of Indian history, he leaves a memory which will be cherished by many friends, but his sudden death deprives the world of the harvest of his long labours. With characteristic zeal he had given up the brief holiday at the beginning of the Indian year to verifying certain historical data in South Arcot, although it was known that cholera had broken out in that District. He returned to Madras with the disease upon him, and there died on January 5, 1894. So passes away another original worker in India, before accomplishing what seemed to be his life's-task.

W. W. H.

Feb. 11, 1894.

INTRODUCTION

No name, in any part of India, perhaps, is so familiar or held in such veneration as that of Munro is in the Madras Presidency, though two generations have passed away since his death. In the town of Madras the celebrated equestrian statue by Chantrey serves as a landmark, ever keeping the name of 'Munro' in the mouths of all; but in the Districts where the best years of his life were spent no monument is needed to perpetuate his name or memory.

Great changes have taken place in Southern India during the two-thirds of a century since Munro's death. The country has been opened up by railways and telegraph wires, and the people have been modernized by schools and colleges. Almost every town which Munro visited as Collector, Colonel, and Governor has now a railway station or is within a few hours' drive of one, and each has its English school, its dispensary or hospital, its post and telegraph office, its magistrate's court and its police station.

But great as have been the changes since Munro's time, they are not so great as those which the

Presidency witnessed in the half century between Thomas Munro's arrival at Madras as a military cadet in 1780, and his death as Governor in 1827. In the former year Haidar was devastating the Karnátik up to the walls of Fort St. George, and 'black columns of smoke were everywhere in view from St. Thomas' Mount.' During the following forty years the history of Madras was one of wars, of cession of territory to the British, and of the settlement of the new Districts. How large a share Munro took as a soldier and as a civil administrator in the British settlement of Southern India, these pages will show.

They will also exhibit a character worthy of imitation by every Indian official and by every well-wisher of the Indian races. His own letters paint the man—brave, wise, and kindly. No truer estimate of his qualities could be given than that by the Hon. Mountstuart Elphinstone—'strong practical good sense, simplicity and frankness, perfect good nature and good humour, real benevolence unmixed with the slightest cant of misanthropy, activity and truthfulness of mind, easily pleased with anything, and delighted with those things that in general have no effect but on a youthful imagination ¹.'

'It is not enough,' the same writer observes, 'to give new laws or even good courts. You must take the people along with you, and give them a *share in your feelings*, which can only be done by *sharing*

¹ Colebrooke's *Life of Mountstuart Elphinstone*, ii. 35.

theirs.' This Munro did fully, and he had his reward, for to this day the natives of his old Districts rise up and call him blessed. In my official capacity I have visited almost every spot in the Madras Presidency in which Sir Thomas Munro lived or encamped, and can speak from personal knowledge of the impression that great administrator has left on the face of the country, the system on which it is governed, and on the hearts of the people. From Salem the Rev. W. Robinson, writing to me, says: *J* Munro's name is held in the greatest reverence in this District, and the highest compliment they can pay a civilian is to compare him to Munro. I have talked to old natives who cherish his memory as that of their greatest benefactor.' In the Ceded Districts boys are still named after him, 'Munrolappa.' In the Cuddapah District wandering mendicants sing ballads to his praise. At Gooty a Bráhma schoolmaster recently informed me that 'Sir Thomas Munro is styled Mandava Rishi,—Mandava Rishi being no other than Munro deified.' In the recent season of scarcity, 1891-92, at a meeting held at Gooty, with the object of petitioning Government for a reduction of the land assessment, near the end of the proceedings an old *ráyat* stood up and merely said in Telugu, 'Oh for Munro Sáhib back again!'

As Munro's own letters afford the truest and the most vivid record of his life's work, they have been largely used in the following pages. They give this volume an autobiographical character which forms

its individual feature in the Rulers of India Series. In his diary, Feb. 15, 1830, Elphinstone writes :—

‘I have begun Sir T. Munro’s *Life*, and am quite enchanted with it. It cannot fail to delight even those who had previously no interest in the subject. It is almost all made up of his own letters, which have fortunately been preserved, and which show that his judgment and sagacity at nineteen were as superior to those of ordinary people as they were to those of his contemporaries when his reputation was more extensive. They also most fortunately disclose the many accomplishments which were concealed by his modesty and that delicacy of taste and tenderness of feeling which lay hid under his plain and somewhat stern demeanour.’

This Memoir is mainly based on the *Life of Sir Thomas Munro*, by the Rev. G. R. Gleig, M.A., late Chaplain-General of the Forces (Colburn and Bentley), 3 vols. 1831, and the Letters have been reprinted from the revised edition, published in one volume by John Murray, 1849. The reader is also referred to Sir A. J. Arbuthnot’s *Sir Thomas Munro, with Selections from his Minutes, &c.*, (Kegan Paul and Co., 1881); to Sir W. W. Hunter’s *Brief History of the Indian Peoples*, and to the volumes on *Elphinstone* and the *Marquess of Hastings* in this Series.

Writing in India I have not had the advantage of seeing the final proofs of this work, but I desire to thank the Editor of the Series for his kindness and for the additional trouble he has had in seeing it through the press.

J. B.

MADRAS, Oct. 18, 1893.

CONTENTS

CHAP.	PAGES
INTRODUCTION	5-8
I. BOYHOOD	11-16
II. WAR WITH HAIDAR ALÍ	17-42
III. WAR WITH TIPÚ	43-60
IV. THE BĀRĀMAHAL—MUNRO AS COLLECTOR	61-81
V. THE THIRD MYSORE WAR	82-86
VI. KĀNARA AND ITS SETTLEMENT	87-110
VII. THE CEDED DISTRICTS	111-120
VIII. WELLESLEY'S CAMPAIGN IN THE DECCAN AND CORRESPONDENCE WITH MUNRO	121-140
IX. MUNRO'S FIRST VISIT TO EUROPE	141-152
X. PRESIDENT OF THE JUDICIAL COMMISSION	153-160
XI. THE PINDĀRI AND MARĀTHĀ WARS, 1817-1818	161-173
XII. MUNRO'S SECOND VISIT TO ENGLAND	174-178
✓ XIII. GOVERNOR OF MADRAS—ADMINISTRATIVE REFORMS	179-193
XIV. THE BURMESE WAR, 1824-1826	194-206
XV. LAST TOURS AND DEATH	207-213
APPENDIX	215-221
INDEX	223-233

NOTE ON THE VOWEL SOUNDS

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

a, as in woman : á, as in father : í, as in kin : ï, as in intrigue :
 o, as in cold : u, as in bull : ú, as in rural.

APPENDIX

MEMORANDUM OF THE SERVICES OF SIR T. MUNRO,

WRITTEN BY HIMSELF.

[*The original orthography is retained.*]

'I ARRIVED at Madras on the 15th of January, 1780, and did duty in the garrison of Fort St. George until the invasion of the Carnatic, in July, by Hyder.

I marched on the — with the grenadier company to which I belonged, the 21st battalion of Sepoys, and a detachment of artillery, to Poonamallee¹; and from thence, after being joined by His Majesty's 73rd regiment, to the Mount², where the army had been ordered to assemble. The cadet company having arrived in camp, I was ordered to do duty with it on the 20th of August, 1780, and marched on the 26th of that month with the army under Lieutenant-General Sir Hector Munro. I continued with the army while it was commanded by that officer, and afterwards by Lieutenant-General Sir Eyre Coote and Lieutenant-General Stewart, during all the operations in the Carnatic, in the war with the Mysoreans and the French, from the commencement of hostilities by Hyder Ally, until the cessation of arms with the French, on the 2nd of July, 1783.

I was present at the retreat of Sir Hector Munro from Conjeveram³ to Madras, after the defeat of Colonel Bailie by Hyder Ally on the 10th of September, 1780⁴.

¹ About thirteen miles south-west of Madras.

² St. Thomas's Mount, eight miles south of Madras.

³ In South Arcot.

⁴ See p. 19.

I was with the army under Sir Eyre Coote, at the relief of Wandiwash¹, on the 24th of January, 1781. At the cannonade by Hyder Ally, on the march from Pondicherry to Cuddalore², on the 7th of February, 1781. At the assault of Chidambaram², 18th of June, 1781. At the battle of Porto Novo², 1st of July, 1781. At the siege of Tripassore³, 22nd of August, 1781. At the battle of Pollilore³, 27th of August, 1781. At the battle of Sholinghur¹, 27th of September, 1781.

I was with the advanced division of the army, under Colonel Owen, when that officer was attacked and defeated by Hyder Ally, near Chittoor¹, on the 23rd of October, 1781; but the 16th battalion of Sepoys, to which I belonged, having been detached to the village of Magraul, about five miles distant, to collect grain, and a body of the enemy having thrown itself between this post and the corps under Colonel Owen, and rendered the junction of the battalions impracticable, Captain Cox, who commanded it, made good his retreat to the main army by a forced march of nearly forty miles over the hills.

I was present at the taking of Chittoor on the 11th of November, 1781. On the — of November, 1781, having been appointed quartermaster of brigade, I joined the 5th, or left, brigade of the army. I was present when the army, on its march to relieve Vellore¹, was harrassed and cannonaded by Hyder Ally on the 10th and 13th of January, 1782. I was present at the battle of Arni¹ on the 2nd of June, 1782. At the attack of the French lines and battle of Cuddalore, on the 13th of June, 1783; on which occasion I acted as aid-de-camp to Major Cotgrave, field-officer of the day, who commanded the centre attack.

¹ In North Arcot.

² In South Arcot.

³ In Chengalpat District.

I was present at the siege of Cuddalore until the 2nd of July, 1783, when hostilities ceased, in consequence of accounts having been received of the peace with France. From this period I remained with a division of the army cantoned in the neighbourhood of Madras, until after the definitive treaty with Tippu Sultan, in March, 1784.

In July, 1784, I proceeded to join my corps stationed at Melloor, near Madura. In January 1785, having been removed to the 30th battalion, I joined it at Tanjore; and on its being reduced a few months after, I was appointed to the 1st battalion of Sepoys, in the same garrison, with which I did duty until — 1786, when, being promoted to the rank of Lieutenant, I was appointed to the — battalion European infantry¹, in garrison at Madras.

In 1786 I was removed to the 11th battalion, and joined it in September, at Cassimcottah, near Vizagapatam. In January, 1787, having been appointed to the 21st battalion, I joined it in the following month at Vellore.

In August, 1788, having been appointed an assistant in the Intelligence Department, under Captain Read, and attached to the headquarters of the force destined to take possession of the province of Guntoor², ceded by the Soubah of the Deccan, I joined the force assembled near Ongole³ for that purpose, and continued with it until, the service having been completed by the occupation of the forts, I proceeded to Ambore, a frontier station, commanded by Captain Read, under whom I was employed in the Intelligence Department until October, 1790; in that month I joined the 21st battalion of Native infantry in the army under Colonel Maxwell, which, in consequence of the war with Tippu Sultan, invaded the Barmahal.

¹ The Madras European Regiment. ² In the Kistna District.

³ In Villore District.

I was with the detachment sent out to cover the retreat of the 1st regiment of Native cavalry, which fell into an ambuscade near Caveripatam¹, on the 11th of November, 1790. I served in the field with the main army, or with detachments of it, until the conclusion of the war.

I was present in the pursuit of Tippoo by Lieutenant-General Meadows, through the Topoor Pass¹, on the 18th of November, 1790.

When the army under Lord Cornwallis entered Mysore in February, 1791, I was appointed to the command of a small body of two hundred Sepoys, called the Prize Guard, to be employed in securing captured property and in collecting cattle for the army on its march, and various other duties.

I was stationed in the town of Bangalore during the siege of the fort, and was present when it was taken by storm, on the 21st of March, 1791.

I was with the army at the battle of Karigal, near Seringapatam, on the 15th of May, 1791.

On the return of the army from Seringapatam to the neighbourhood of Bangalore, I was constantly employed on detachment in escorting military stores and provisions to camp until December, 1791, when, the army being ready to advance to the siege of Seringapatam, I was thrown into the fort of Cootadroog to cover the march of convoys from Bangalore to camp.

In the following month, January 1792, I was appointed assistant to Captain Read, who commanded a detachment at Bangalore, employed in forwarding supplies to the army.

In February, 1792, I marched with this officer and joined the army before Seringapatam during the negotiations for peace. On the settlement of the peace, in March, 1792, I marched with the detachment in charge of the two sons of Tippoo, who were to be sent as hostages to Madras.

¹ In Salem District.

In April, 1792, I marched with the force ordered to occupy the Baramahal, ceded by Tippoo to the British Government.

From April, 1792, until March, 1799, I was employed in the civil administration of that country.

On the breaking out of the war with Tippoo Sultan, I joined the army under Lieutenant-General Harris, intended for the siege of Seringapatam, near Royacottah¹, on the 5th of March, 1799. Colonel Read, to whom I had been appointed secretary, having been detached on the 11th to bring forward the supplies in the rear of the army, took the hill-fort of Shulagherry¹ by assault on the 15th, on which occasion I was present. The detachment, after collecting the convoys, set out for Seringapatam; but owing to the labour of repairing the pass of Caveripuram², it did not reach the army until the 10th of May, six days after the fall of the place.

Having been appointed by the Governor-General, Lord Mornington, one of the Secretaries to the Commission for the settlement of Mysore, I acted in that capacity until the conclusion of the Partition Treaty and the installation of the Rajah, on the — of July, 1799.

As I had been appointed to the charge of the civil administration of Canara, I entered that province in the end of July, and joined the force which had been previously sent to expel the enemy's garrisons. From July, 1799, till the end of October, 1800, I remained in charge of Canara.

In the beginning of November, 1800, I proceeded to the Ceded Districts, to the civil administration of which I had been appointed in the preceding month. I continued in charge of the Ceded Districts until the 23rd of October, 1807, when I sailed for England, having then been employed, without interruption, during a period of twenty-eight years in India.

I remained in England from April, 1808, till May, 1814,

¹ In Salem District.

² In Coimbatore.

when I embarked for India, and reached Madras on the 16th of September, 1814.

From September, 1814, till July, 1817, I was employed as Principal Commissioner for the revision of the internal administration in the Madras territories.

When preparations were made for taking the field against the Pindarries I was appointed to the command of the reserve of the army, under Lieutenant-General Sir Thomas Hislop. The reserve was, in July 1817, ordered to advance and take possession of Dharwar, which the Peishwah had ceded to the British Government by the Treaty of Poonah. I reached Dharwar on the 10th of August, three days after it had been given up to the advanced battalion of the reserve. I remained at Dharwar until the 11th of October, engaged in arranging with Mahratta Commissioners the limits of the districts which had been ceded by the Peishwah. On the 12th of October I commenced my march for Sundoor, a district held by a refractory Mahratta chief, whom I was ordered to dispossess and deliver it up to the officers of the Peishwah.

On the — of October I arrived at Sundoor, which the chief surrendered without opposition. On the 7th of November, 1817, having repassed the Toombuddra, I directed the reserve, in pursuance of orders from headquarters, to take up a position beyond the Kistna, under Brigadier-General Pritzler, and proceeded myself to Dharwar to finish the political arrangements with the Mahratta Commissioners.

On the 14th of November arrive at Dharwar; learn that the Peishwah has commenced hostilities, and, finding that my rejoining the reserve was rendered impracticable by the interposition of the enemy's troops, determine to endeavour to subdue the neighbouring districts by the influence of a party among the leading inhabitants, and by the aid of a detachment from the garrison of Dharwar, assisted by a body of irregulars collected from the country.

On the — of December, 1817, disperse a body of the enemy's horse, joined by the garrison of Nawlgoond, and take possession of the forts evacuated by the enemy on our approach. On the — of January, 1818, having been joined by a small battering-train from Bellary, lay siege to Guddur, which surrenders on the — of January. On the — of January take the fort of Dumbull. On the — of January the fort of Hoobli, and on the day following its dependent fort of Misriekottah is given up to a detachment sent to occupy it. On the — of February, 1818, pass the Malpurbah; and after routing a body of the enemy's horse and foot near the village of —, encamped near Badami. On the 17th of February, a practicable breach having been made, storm and carry the place. On the 21st of February take Bagricottah. On the 10th of February take Padshapoor.

On the 21st of March encamp before Belgaum; and, after a siege of twenty days, take the place by capitulation on the 10th of April. On the 16th of April, Kalla Nundilghur is given up to a detachment of irregulars which I sent to invest it. On the 22nd of April rejoin the reserve.

On the 10th of May take the pettah of Sholapur by assault. Defeat the Peishwah's infantry under Gunput Row at the battle of Sholapur. 15th of May, take the fort of Sholapur by capitulation after a practicable breach had been made. 31st of May, encamp before Nepauni and compel Appah Dessay to give orders for the delivery of Wokarah and other places to the Rajah of Bolapoor.

On the 8th of August, 1818, having received the surrender of Paurghur, the last fort held for the Peishwah, resign my command, after having, in the course of the campaign, reduced all the Peishwah's territories between the Toombuddra and Kistna, and from the Kistna northward to Akloos, on the Neemah, and eastward to the Nizam's frontier.'

INDEX

- ABYSSINIAN**, Sidi, or Hubshi village in Kánara, 108.
- ADAM**, John, Malcolm's letter to, in praise of Munro, 165, 166: left enough troops for the Burmese war, 200.
- AHMADNAGAR**, capture of, by Arthur Wellesley, 121.
- ALLEN**, Captain, letter of Munro to, quoted, 65, 66.
- AMBÚR**, taken by Haidar Ali, 21: Munro stationed at, 33, 44, 217.
- AMHERST**, William Pitt, Lord, Governor-General, declares war with Burma, 194: asks Munro's advice, 195: describes terms of peace offered, 196: praised by Munro, 202: officially thanks Munro, 205.
- ANDERSON**, Dr., Munro's opinion of, 149.
- ANSON'S Voyages**, favourite book of Munro, 12.
- ARBUTHNOT**, Sir Alexander J., *Sir Thomas Munro, with Selections from his Minutes, &c.*, 8: quoted, 62, 86, 89, 90, 160, 190.
- ARCOOT**, besieged by Haidar Ali, 18.
- ARMY**, the Madras, European soldiers hamper, 44: needs to be strengthened with cavalry, 72, 73: more Europeans wanted after the Maráthá war, 133: its services in first Burmese war, 199.
- ARNÍ**, Munro present at battle of, 216.
- ARTILLERY**, excellence of Coote's, at Porto Novo, 25.
- ASIEGARH**, taken by Stevenson, 128, 129.
- ASSAM**, overrun by the Burmese, 194: to be relinquished by them, 196.
- ASSAYE**, battle of, 121: criticized by Munro, 122, 123: described by Arthur Wellesley, 123-129: further criticized by Munro, 129-132.
- ASTRONOMY**, Munro studies, 16.
- BADÁMI**, Munro takes, 166.
- BAILLIE**, Colonel, Munro attempts to join his detachment, 16: his defeat, 18, 19.
- BAMBOOS**, number of, in Kánara, 97.
- BANGALORE**, Munro present at siege of (1791), 48, 218: reduced forts near (1799), 83.
- BÁRÁMAHAL**, the, ceded by Tipú to the Company (1792), 55, 61: Munro appointed to, 61: described, 62-64: Munro's administration of, 64-66: life in, 75-77: his sorrow at leaving, 87: his visit to, as Governor, 208.
- BARONETCY** conferred on Munro, 204.
- BASSEIN**, treaty of (1802), 121.
- BATH**, Order of the: Munro made C.B. and K.C.B., 177.

- BATTLES:** Assaye, 121-132: Chilambaram, 22-24: Cuddalore, 28, 29: Karigal, 48: Mehidpur, 160: Perambákain, 19: Porto Novo, 25-28: Satyamangálan, 48, 49.
- BELGÁUM,** Munro besieges and takes, 166, 167, 221.
- BELLARY,** one of the Ceded Districts, 112: portrait of Munro in, 212.
- BELLECOMBE, M.,** favourable opinion of Coote's artillery, 25.
- BENTINCK,** Lord William, Governor of Madras, letter to Munro on the mutiny at Vellore, 135, 136: Munro's reply, 136-138.
- BERÁR,** ceded to the Nizám, 133.
- BHONSLA,** the, Rájá of Nágpur, Arthur Wellesley moves against, 129: cedes Orissa to the Company and Berár to the Nizám, 133.
- BIRDS,** the, in Kánara, 103.
- BISTNAPA PANDIT** commended to Munro by Arthur Wellesley, 129.
- Black Dwarf, The,* Scott's novel, Munro's opinion of, 168.
- BOMBAY,** Munro visits, 178.
- BOWER, Henry,** present at Munro's death, 210 n.
- BRAITHEWAITE, Daniel,** contributes Munro's story of Shylock from the Persian to Malone's *Shakespeare*, 30.
- BURMESE WAR,** the first, causes of, 194: Munro's assistance in, 195, 199: views on the conduct of, 196-199, 201: on the peace which terminated, 202-204.
- BUTTER,** difficulty in procuring, in Kánara, 94, 95.
- CAMPBELL, General Sir Archibald,** his operations in Burma, 197, 198, 202.
- CAMPBELL, General Dugald,** suppresses the poligars in the Ceded Districts, 113.
- CAMPBELL, Jane,** marries Sir T. Munro, 154.
- CAMPBELL, Richard,** of Craigie, father-in-law of Munro, 154.
- CANNING, Charles John, Earl,** Viceroy, opposes restoration of Mysore, 86.
- CANNING, Right Honourable George,** praises Munro in the House of Commons, 174, 175: suggests him for a Governorship, 175, 176: speech on Munro's appointment to Madras, 177, 178: Munro's regret at his resignation, 180.
- CANNING, Captain Henry,** plan of campaign against the Burmese, 196, 197.
- CATTLE,** the black, of Kánara, 102.
- CAVALRY,** need of, in the Madras Army, 72, 73.
- CEDED DISTRICTS,** Munro appointed Collector of the, 112: life in, 113, 114: settlement of, 118, 119: deals with drought and famine in, 120: revisits as Governor, 208: farewell visit to, 210.
- CHANTREY, Sir Francis,** his statue of Munro at Madras, 5, 212.
- CHARTER,** East India Company's, Munro's views on the renewal of (1813), 145-149.
- CHEMISTRY,** Munro's taste for, 11, 144.
- CHILAMBARAM,** Coote's repulse at, 22-24: Munro present, 216.
- CHITTÚR,** Munro at capture of, 216.
- CLARKE, Sir William,** meets Munro in Kánara, 106.
- CLIVE, Edward, Lord,** Governor of Madras, appoints Munro to the Ceded Districts, 112.
- COCKBURN, William,** insists on Munro's stopping in Kánara, 88, 89.
- COIMBATORE,** according to Munro, ought to have been taken by Tipú in 1792, 56: visited by Munro in 1826, 209.

- COLNBROOK, Sir T. E., *Life of Elphinstone*, quoted, 178, 191, 192.
- COLLECTORS OF DISTRICTS, Munro's views on the position and payment of, 67-69: made Magistrates by his Regulations, 159.
- CONSTANTINOPLE, Tipú sends an embassy to, 82.
- COOTE, General Sir Eyre, his campaign against Haidar Ali, 21, 22: repulsed at Chilambaram, 22-24: victory at Porto Novo, 25-29: Munro's services under, 215, 216.
- CORNWALLIS, Charles, Marquess, Governor-General, ordered to take the Guntúr Circár, 31: earnestly expected at Madras, 47, 48: his preliminaries of peace with Tipú, 53-55: did not want to take Seringapatam, 57: Munro's opinion of, 59.
- COTGRAVE, Major, Munro aide-de-camp to, at battle of Cuddalore, 216.
- COTTON, Munro's interest in the cultivation of, in India, 146, 171.
- COX, Captain, successful retreat of, 216.
- CRANGANORE sold to Travancore by the Dutch, 43.
- CUDDLALORE, battle of, 28, 29: Munro present at, 216.
- CUDDAPAH, ballads on Munro sung in, 7: one of the Ceded Districts, 112: bad condition, 112, 113: damaged by floods (1802), 120: revisited by Munro as Governor, 208: legend of his last journey in, 210.
- Cuddapah District Manual*, quoted, 118, 119.
- CUMMING, Mr. A., Munro complains of opposition to his reforms to, 155.
- CUPPAGE, Colonel, Munro visits, 120.
- DALHOUSIE, James, Marquess of, Governor-General, would Munro have supported his policy, 86.
- DAMAI, Munro takes, 164.
- DRAFNES, Munro's, 11: allusions to, 92, 144.
- DHARMAFURI, táluk in the Bâ-rámahal, 62: Munro's garden at, 64: description of his life at, 75, 76.
- DHÁRWAR, Munro's headquarters in the Southern Maráthá country, 162, 220.
- DHUNDIA WÁGH, Arthur Wellesley's defeat of, 86.
- DIARY, official, Munro's objections to keeping an, 120.
- DINDIGAL, ceded by Tipú (1792), 61.
- Don Quirote*, Munro learns Spanish to read, 12: allusion to, 91.
- DOUGLAS, J., *Bombay*, quoted, 122 a.
- DUNDAS, Right Hon. Henry, Wellesley's letter to, on the state of India, 82, 83.
- EDINBURGH, Munro spends part of his furlough in, 144.
- EDINGTON, Colonel, occupies the Guntúr Circár, 31.
- EDUCATION, Munro's encouragement of, in Madras, 192, 193.
- ELDON, John, Earl of, present at banquet to Munro, 177.
- ELLIOT, Right Hon. Hugh, Governor of Madras, takes up office, 154: opposes Munro's reforms, 155: pushes him out of office, 170: is succeeded by him, 177.
- ELPHINSTONE, Hon. Mountstuart, quoted on Munro's character, 6, 178: appointed Governor of Bombay, 176: visited by Munro, 178: his opinion on the increased employment of natives, 191, 192.
- EUROPEAN troops, Munro deprecates too many, 44, 45: but advises more after the Maráthá war, 133.

- FALLS OF THE KÁVERI, Munro's description of the, 209.
- FERGUSON, R., *Astronomy*, Munro studies, 16.
- 'FIFTH REPORT, The,' 153.
- FINLAY, Mr., letters of Munro to, 149-152, 171-173.
- FLOWD, General Sir John, at Satyamangalam, 49, 60.
- FLUSHING, Munro at siege of (1809), 144.
- FORT ST. GEORGE, Munro stationed at, 29: buried in, 211.
- FOULIS, Mr., Munro's letter to, on the French Revolution, 33-35.
- FREDERICK THE GREAT, Munro studies the *Life* of, 13.
- FREE-TRADE, Munro in favour of, 149-152.
- FRENCH, the, assist Haidar Alí, 18: defeated at Porto Novo, 25-27: at Cuddalore, 28: peace with, 29: Munro's opinion on the Revolution and its probable results, 33-35: raise volunteers to aid Tipú, 83.
- GADAK, Munro takes, 164.
- GILLESPIE, Colonel R. R., puts down the mutiny at Vellore, 134, 138.
- GLASGOW, Munro born at, 11: educated at, 11: a clerk at, 13: revisits, 144: loyal to, 149: 'still Glasgow ware,' 150.
- GLASGOW UNIVERSITY, Munro educated at, 11.
- GLEIG, Rev. G. R., *Life of Sir Thomas Munro*, 8: quoted or referred to, 13 n, 50, 65, 89, 114, 146, 209.
- GOOTY, Munro still remembered at, 7: his escort attacked with cholera at, 210: first buried at, 211: memorials to him at, 212.
- GOVERNOR-GENERALSHIP OF INDIA, Munro would not have accepted, 205.
- GRANT-DUFF, Captain James, *History of the Mahrattas*, quoted, 165 n.
- GRENVILLE, William, Lord, views on the renewal of the East India Company's Charter, 145.
- GRIFFLE, J. B. B., *Cuddapah District Manual*, quoted, 118, 119.
- GÚMSÚR HILLS, Munro visits the, 207.
- GUNTÚR CIRCÁR, Munro present at the occupation of, 30, 217: his opinion of the transaction, 30-33.
- GURRAMKONDA POLIGARS, the, and Tipú's family, 136.
- Guy Mannering*, Scott's novel, Munro's opinion of, 168.
- Haidar Alí besieges Arcot, 18: defeats Baillie, 18, 19: raises siege of Vellore, 21: takes Ambúr and Thiagur, 21: defeated at Porto Novo, 26, 27: death of, 28.
- HARRIS, General George, commands in second war against Tipú, 83.
- HASTINGS, Francis, Marquess of, Governor-General, Munro offers his services to, 161: Malcolm's testimony to, 166.
- HASTINGS, Warren, keeps the Nizám and Maráthás from joining Haidar Alí, 18.
- HENDERSON, Captain, Munro stops at his house on arriving at Madras, 14.
- HINDUSTÁNÍ, Munro studies, 29.
- HISTORY, Munro's taste for, 11: remarks on the study of, 78.
- HOLKAR, troops of, defeated at Mehidpur, 169.
- HOPK, General Sir John, Munro accompanied to siege of Flushing, 144.
- HOSÚR, táluk in the Bárámahal, annexed in 1799, 62.
- HUBLI, Munro takes, 164.
- HUGHES, Admiral Sir E., brings battering guns to Porto Novo, 24.
- HUME, David, *History of England*, studied by Munro, 12.

- INDIA, Munro's and Arthur Wellesley's correspondence on the extension of British power in, 85.
- JARVIS, Bailie Nicol, Munro's delight in, 172.
- KÁNARA, annexed in 1799, 87: Munro appointed to charge of, 87: his dislike of, 88: description of a tour in, 90-110: his work in, officially commended, 112.
- KARIGAL, battle of, Munro present at, 48, 218.
- KÁRWÁR, Munro's account of, 91.
- KÁSINKOTA, Munro stationed at, 29, 217.
- KELVIN, river, Munro fishes in as a boy, 12: fondness for and allusions to, 95, 168.
- KENNAWAY, Sir John, demands surrender of the Guntúr Circár from the Nizám, 31: carries on the negotiations with Tipú, 55.
- KOENIG, Dr., at Madras with Munro, 15.
- KRISHNAGIRI, a táluk of the Bárámahál, 62: Munro's memory cherished in, 64.
- LAKE, General Gerard, Lord, campaign against Sindhia, 121.
- LALLY-TOLLENDAL, Comte de, joins Haidar Alí, 18: defeated with him at Porto Novo, 27.
- LANG, Colonel, defended Vellore, 20, 21.
- LE FANU, W. J. H., *Salem District Manual* quoted on the scenery of the Bárámahál, 63.
- LEVEN LODGE, purchased by Munro for his parents, 142.
- LONDON, Munro in favour of restricting trade with India to, 147-149.
- MACARTNEY, George, Lord, Governor of Madras, 42.
- MACARTNEY, John, Agent at Sandúr, 163 n.
- MACPHERSON, Sir John, Governor-General, attempts to obtain the Guntúr Circár, 30.
- MADRAS, Munro's first arrival at, 13: early life at, 74-16: returns to, as President of the Judicial Commission, 154: social customs, 154: returns again as Governor, 178: buried at, 211: statue at, 212.
- MADRAS SCHOOL BOOK SOCIETY, Munro gives grant to, 193.
- MADURA, Munro stationed at, 29: visits on tour (1826), 209.
- MALABAR, District of, ceded by Tipú (1792), 61.
- MALCOLM, Major-General Sir John, joint-secretary with Munro to Commission for settling Mysore (1799), 83: praises Munro's campaign in the South Maráthá country, 165, 166: his battle of Mehidpur criticized by Munro, 169: Munro's letter to, complaining of his treatment, 169, 170: suggested by Canning for a Governorship, 176.
- MALLESON, Colonel G. B., *Final French Struggles in India*, quoted, 29 n.
- MALONE, Edmund, published Munro's Persian story of Shylock in his *Shakespeare*, 29, 30.
- MANIPUR, disaster in, referred to, 114: independence from Burma to be assured, 196: route by, for invading Burma recommended by Munro, 198.
- MARÁTHÁS kept from joining Haidar Alí (1780), 18: form alliance against Tipú, 43: believed by Munro to be less formidable than Tipú, 46, 50, 74: their services in the war against Tipú (1792), 59: war with (1802-3), 121: campaign of Assaye, 122-133: treaty with, 133: Munro's operations against, in the last war, 164-168: his

- opinion of their government, 172: comparison between them and Roh Roy, 172, 173.
- MASULIPATAM, Munro's Minute on a caste riot at, 185-189.
- MATHEMATICS, Munro's taste for, 11.
- MATHEWS, Brig-General Richard, draws off Tipú to Malabar, 28.
- MAXWELL, Colonel, Munro served under, in first war against Tipú, 217.
- MEDOWS, General Sir William, 50: Munro served under, 218.
- MEHIDPUB, battle of, 169.
- MINUTES, Munro's, as Governor of Madras, subjects of, 190: valued by Elphinstone, 192.
- MÍR SÁHIB, Haidar Ali's general, 22, 24.
- MOORE, General Sir John, a boyhood's companion of Munro, 13.
- MOORHOUSE, Captain, his conduct at Chilambaram, 23.
- MUHAMMAD ALÍ, general of Haidar Ali, besieged Vellore, 20, 21.
- MUNRO, Alexander, father of the Governor, 11: gets his son a cadetship, 13: falls into poverty, 41: becomes infirm, 144.
- MUNRO, Alexander, brother of the Governor, in India with him, 37, 41, 42.
- MUNRO, Campbell, younger son of the Governor, his birth, 208: family, 213.
- MUNRO, General Sir Hector, quarrels with Rumbold, 18: advances to meet Haidar Ali, 18: commands first line at battle of Porto Novo, 26: Munro serves under, 215.
- MUNRO, Jane, Lady, wife of the Governor, marriage, 154: elder son born, 174: leaves Madras, 208: erects monument to Munro, 211: survives her husband many years, 212.
- MUNRO, Margaret, mother of the Governor, 11: her death, 143.
- MUNRO, Phillip Harvey, grandson of the Governor, lost in H.M.S. *Victoria*, 213.
- MUNRO, Major-General Sir Thomas, his memory still cherished in Madras, 7: authorities on his life, 8: family, 11: education, 11, 12: receives a cadetship, 13: arrives in Madras, 13: early experiences, 14-16: periods of his life, 17: his journal-letters, 19: his description of defence of Vellore, 20, 21: of repulse at Chilambaram, 22-24: of battle of Porto Novo, 25-28: present at battle of Cuddalore, 28: interval of peace, 29: translates Persian story of Shylock, 29, 30: assistant in the Intelligence Department, 30: his account of the occupation of the Guntúr Circár, 30-33: letter on the French Revolution, 33-35: daily life in India at this time, 35-40: assists his father, 41, 42: his opinion on the first war against Tipú, 44-47: services in the war, 48: his criticisms on the conduct of the war and the terms of peace, 48-60: appointed Assistant-Collector in the Baramahal, 61: still remembered there, 64: introduces ráyatwárf system, 64, 65: by sheer hard work, 66: remarks on the position and pay of Collectors, 67-69: on the land-administration, 69-72: on the army, 72-74: on troublesome guests, 75, 76: his simplicity of life, 77: love of history, 78: opposed to the training of the troops of native princes, 78, 79: desired entire overthrow of Tipú, 80: ease with which India could be conquered, 80, 81: served in second war against Tipú, 83: joint-secretary to the Commission for settling his dominions, 83: opinion on the arrangements made, 84: makes friends with Arthur Wellesley, 85: would have opposed restoration of

Mysore to its Rájá, 86: appointed to the charge of Kánara, 87: disliked Kánara, 88: promoted Major, 89: note on the defence of Malabar, 89, 90: description of a tour in Kánara, 90-110: appointed Collector of the Ceded Districts, 112: hard work, 113, 114: opposed to guards for civil officers, 114-118: village and five-years' settlement, 118, 119: dislike of official diaries, 119, 120: sent supplies to Arthur Wellesley in campaign against the Maráthás, 121: criticizes the campaign of Assaye, 122, 123, 129-133: letter on the Vellore conspiracy, 136-138: description of the Vellore mutiny, 138-140: resigns his Collectorship, 141: returns to England (1808), 143: at siege of Flushing, 144: gives evidence before the House of Commons, 146: Minute on India, 146-149: free-trade views, 149-152: returns to Madras as President of the Judicial Commission, 154: marriage, 154: opposition to his schemes, 155: his remarks on the judicial administration, 156-159: his Regulations, 159, 160: desires to serve in the Pindári war, 161: appointed Commissioner in the Southern Maráthá country, 162: views on the subsidiary system, 163: reduces the Chief of Sandúr, 163, 164: Brigadier-General, 164: his campaign against the Maráthás, 164, 165: lauded by Malcolm, 165, 166, and by Canning, 174, 175: takes Badámi, Belgáum, and Sholápur, 166, 167: resigns his command, 168: complains of weariness, partial blindness, and unfair treatment, 169-171: the Maráthás 'imperial thieves,' 172: returns to England (1819), 174: suggested for an Indian Govern-

norship, 176: promoted Major-General, made K.C.B. and Governor of Madras, 177: reaches Madras (1820), 178: objects to innovations, 179: advocates the larger employment of natives, 180-182, 190, 191: opposed to officials attempting to proselytize, 183-185: Minute on a caste-riot, 185-189: his Minutes, 189, 190: encouragement of education, 192, 193: asks to be relieved, 194, 208: advice asked by Amherst on the Burmese war, 195: his assistance in the Burmese war, 195, 196, 199: letters on it to Mr. Sullivan, 196-201: to the Duke of Wellington, 201-204: created a baronet, 204: did not wish to be Governor-General, 205: thanked by Amherst and the Directors, 205, 206: his tours as Governor, 207-210: attacked by cholera, 210: death, 211: sorrow expressed at his death, 211, 212: memorials erected to, 212: family, 212, 213: summary of services by himself, 215-221.

MUNRO, Sir Thomas, elder son of the Governor, his birth, 174: succeeded as second baronet, 212.

MUNROLAPPA, name given to boys in Madras after the Governor, 7.

MUSGRAVE, Colonel, action in the first war against Tipú, 47.

MUTINY AT VELLORE, the (1806), 134: Bentinck's letter to Munro upon, 135, 136: Munro's reply, 136-138: his description, 138-140: alludes to, 184.

MYSOBE, Munro would have been against restoring it to the Rájá, 84, 86. *See* Haidar Ali, Tipú Sultán.

NÁIRS, the, suppressed by Tipú, 43: their probable behaviour on an invasion of Malabar, 90.

- NAPIER**, John, friend of Munro, 37, 42.
NATIONAL SPIRIT, absence of, in India, 80, 81, 85.
NATIVES OF INDIA, larger employment of, in the public service advocated by Munro, 180-182, 190, 191: by Elphinstone, 191, 192.
NELLORE, Munro visits, as Governor, 207.
NEWALL, Colonel J. F., Munro's advice to, not to commence innovations, 179.
NÍLGIRI HILLS, Munro visits and describes, 209.
NIZÁM, the, kept from joining Haidar Ali in 1780, 18: forced to surrender the Guntúr Circár, 31-33: joins the alliance against Tipú in first war (1790), 43: his troops placed under Arthur Wellesley in second war (1799), 83: cedes the Districts given him from Tipú's dominions to the Company, 111, 112: receives Berár from the Bhonsla, 133.
NOMADIC hill cultivation in Kánara described by Munro, 98.
NORTHERN CIRCÁRS, occupation of, completed by cession of Guntúr, 30: Munro's tour in, when Governor, 207, 208.

OAKLEY, Sir Charles, Governor of Madras, ordered that no man ignorant of native languages should be made a Collector, 67.
Old Mortality, Scott's novel, Munro's opinion of, 168.
OMALPÚR, Munro still remembered in, 64.
ORISSA ceded to the Company by the Bhonsla, 133.
OWEN, Colonel, defeat of, near Chittúr, 216.

 'PANCHÁYATS,' Munro wishes to revive the, 153: legalized but not successful, 160.

PARASU RÁM BHÁO, general commanding the Maráthás in the first war against Tipú, 53.
PATTIKONDA, Munro dies at, 210: memorial to him at, 212.
PEGU, Munro advocates independent state of, instead of annexation, 202-204.
PEPPER COUNTRY, Kánara the, 97: pepper gardens described, 109, 110.
PERAMBÁKAM, defeat of Baillie at, 19.
PERSIAN, Munro studies, 29: translates Persian story of Shylock, 29, 30.
PRESHWÁ, the, signs treaty of Poona, 162: Sandúr reduced for, 163: Munro defeats his troops in the South Maráthá country, 164-166: surrenders after the fall of Sholápur, 167.
PINDÁRIS, the, 161.
PLUTARCH, *Lives*, Munro reads, 12.
POLICE, Munro advocates that they should be under the Collector not the Judge, 153, 156: transfer accomplished by his Regulations, 159: now a separate force, 160.
POLIGARS, the, in the Ceded Districts, 112: their settlement, 113: the Gurrámkonda not likely to join Tipú's family, 136, 137.
POLLILUR, battle of, Munro present at, 216.
POONA, treaty of, 162.
PORTO NOVO, Coote encamps at, 24: battle of, 25-28: Munro present at, 216.
PRITZLER, Major-General T., Munro joins after taking Belgáum, 167.
PRIZE GUARD, the, body of Sepoys commanded by Munro in the first war against Tipú, 48, 218.

RANGOON, the army shut up in, in first Burmese war, 197.

- RÁYAKOTA**, Munro still remembered in, 64.
- RÁYAT'S FRIEND**, Munro known as the, 64.
- RÁYATWÁRÍ SETTLEMENT** in the Bárámahá described, 65: steps taken towards, in the Ceded Districts, 118.
- READ**, Colonel, Munro assistant to, in the Intelligence Department, 30, 217: Superintendent of Revenue in the Bárámahá, 61: his resignation, 87: Munro's letter to, on his work in the Ceded Districts, 113, 114: Munro secretary to, in 1791, 219.
- REGULATIONS**, Munro's new, 159, 160, 180.
- RELIGION**, Munro's opposition to officials pushing the Christian, 183-185: or an interference with the native, 185-189.
- ROBINSON**, Rev. W., speaks of the recollection of Munro in Salem, 7.
- ROB ROY** compared to the Maráthá freebooters, 172, 173.
- ROSS**, Mr., Munro stops with, on his arrival at Madras, 16.
- RUMBOLD**, Sir Thomas, Governor of Madras, quarrels with Sir Hector Munro, 18.
- SAINT HELENA**, Munro visits, 174.
- SALEM**, Munro's memory cherished in, 7, 64: the Bárámahá now part of, 61.
- Salem District Manual*, quoted, 63.
- SANDÚR**, the Chief of, submits to Munro, 163, 164, 220.
- SANKARIDRÚG**, Munro remembered in, 64.
- SATTAMANGÁLAM**, Munro's remarks on the battle of, 48, 49.
- SCHLDT**, expedition to the (1809), Munro present in the, 144.
- SCOTT**, Sir Walter, novels of, quoted and criticized by Munro, 168, 169, 172.
- SERPOYS**, Munro's confidence in, 44: doubtful fidelity of, 133, 134: mutiny at Vellore, 134: Munro's comments, 137-140.
- SERINGAPATAM**, siege of (1792), 48, 53: Cornwallis did not want to take, 57: capture of (1799), 83: Munro not present, 219.
- SETTLEMENTS**, ráyatwárf, described, 65: annual, called by Munro 'barbarous,' 71: village and then five-years made in the Ceded Districts, 118.
- SEWELL**, R., published memorandum of Munro on the poligars in the Ceded Districts, 113 n.
- SHÁHPURI**, island taken by the Burmese, 194.
- SHAKESPEARE**, Munro's fondness for, 12: contributes a Persian story of Shylock to Malone's edition, 29, 30: quotes or alludes to, 59, 107.
- SHEE**, Sir Martin Archer, paints portrait of Munro, 212.
- SHOLÁPÚR**, taken by Munro, 167, 221.
- SHOLINGHAR**, battle of, Munro present at, 216.
- SHYLOCK**, Persian version of, translated by Munro, 29, 30.
- SIDOUT**, Munro's visit to, 120.
- SIEGES**: Arcot, 18: Bangalore, 48: Belgáum, 165, 166, 221: Flushing, 144: Seringapatam (1792) 48, (1799) 83: Sholápur, 167: Thiagur, 21, 22: Vellore, 20, 21.
- SILK-TRADE OF INDIA**, Munro's views on, 146, 147.
- SINDHIA**, Daulat Ráo, defeated at Assaye, 121: peace with, 133.
- SMITH**, Adam, *Wealth of Nations*, Munro reads, 12: believes in, 150.
- SOMERVILLE AND GORDON**, Messrs., Munro clerk in the office of, 13, 150.
- SPANISH**, Munro learns, 12.
- SPENSEE**, Edmund, Munro fond of his poems, 12.

- STARK, Dr., anatomist, Munro's uncle, 11.
- STEVENSON, Colonel, detachment of, by Arthur Wellesley before Assaye criticized by Munro, 122, 123: defended by Wellesley, 124, 125: takes Asirgarh, 128, 129.
- STRATTON, Mr., member of Munro's Judicial Commission, 158.
- STUART, Colonel James, prepares to retreat from Pálghát, 49.
- STUART, General James, commands second line at battle of Porto Novo, 26, 27: defeats Bussy at Cuddalore, 28: Munro's services under, 215.
- SUBSIDIARY SYSTEM, Munro's arguments against the, 163.
- SUGAR-TRADE OF INDIA, Munro's views on, 147.
- SULIVAN, Right Hon. Lawrence, Munro's letters to, 155, 196-201.
- TANJORE, Munro stationed at, 29: visits as Governor, 209.
- TENASSERIM, Munro opposed to annexation of, 202, 203.
- THACKERAY, William, assistant to Munro in the Ceded Districts, 113: his conduct at Tornikul, 117.
- THIAGUR, taken by Haidar Ali, 21.
- TINNEVELLI visited by Munro as Governor, 209.
- TIPÚ SULTÁN, accession of, 28: peace made with, 29: causes of first war with, 43: Munro's opinion of his power, 45, 46: of his military capacity, 46, 47: defeated at Satyamangálam, 49: lost his courage, 52: Munro criticizes the peace with, 53-57: might have won but for Cornwallis, 60: his intrigues, 82: defeated and killed, 83: his family cause mutiny at Vellore, 135, 136.
- TIRUPATÚR, táluk of the Bára-mahal, 62: described by Munro, 63, 64.
- TIRUVÁDI, taken by Coote, 22.
- TOPÚB PASS, memory of Munro preserved at, 64: he first met Arthur Wellesley at, 85 n.
- TORNIKUL, disturbance at, commented on by Munro, 116, 117.
- TRAVANCORE, Tipú invades, 43: Newall appointed Resident at, 179.
- TRICHINOPOLI, visited by Munro as Governor, 209.
- TRIPASÚR, Munro present at siege of, 216.
- UTANKARAI, táluk of the Bára-mahal, 62.
- VELLORE, Lang's defence of, 20, 21: siege raised, 21: Munro stationed at, 29: house at, 38: life at, 39, 40: fondness for, 40: army for second war against Tipú assembled at, 83: mutiny at (1806), 134: Bentinck's letter upon, 135, 136: Munro's reply, 136-138: his description of, 138-140: served at the relief of, 216.
- VERSAILLES, treaty of, 29.
- Victoria, H.M.S., grandson of Munro lost in, 213.
- Walpole*, Munro works his passage to India in the, 13.
- WANDIWASH, fortifications destroyed, 28: Munro served at the relief of, 216.
- WELLESLEY, Arthur, Duke of Wellington, commanded Nizám's troops in second war with Tipú, 83: made friends with Munro, 85, 86: corresponded with, on the extension of British power in India, 89: takes Ahmदनagar and wins battle of Assaye, 121: describes the campaign to Munro, 123-129:

- present at the banquet to Munro on his being made Governor of Madras, 177: Munro expresses his wish to resign to, 194: describes Burmese war to, 201-204.
- WELLESLEY, Richard, Marquess, Governor-General, his despatch on the position of affairs in India, 82, 83: appoints Munro to the charge of Kánara, 87.
- WILKS, Colonel M., *History of Mysore*, quoted, 43 n.
- YENJEE NÁIK, partisan freebooter in Kánara, 99.
- YORK, Duke of, expedition to Holland, 106.
- YULE, Colonel Sir Henry, *Hobson-Jobson* quoted, 60 n, 170 n.
- ZEMÁN SHÁH, Tipú invites, to invade India, 82.

Oxford

PRINTED AT THE CLARENDON PRESS

BY HORACE HART, PRINTER TO THE UNIVERSITY

RULERS OF INDIA:

THE CLARENDON PRESS SERIES OF INDIAN HISTORICAL RETROSPECTS.

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

Price 2s. 6d. each.

The following volumes have been arranged for up to January, 1894:—

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

RULERS OF INDIA SERIES (*continued*).

- XIII. **SIR THOMAS MUNRO**: *and the British Settlement of the Madras Presidency*, by JOHN BRADSHAW, Esq., M.A., LL.D., Inspector of Schools, Madras. [Published.]
- XIV. **EARL AMHERST**: *and the British Advance eastwards to Burma*, chiefly from unpublished papers of the Amherst family, by Mrs. ANNE THACKERAY RITCHIE, Author of *Old Kensington, &c.*, assisted by RICHARDSON EVANS, Esq. [Shortly.]
- XV. **LORD WILLIAM BENTINCK**: *and the Company as a Governing and Non-trading Power*, by DEMETRIUS BOULGER, Esq., Author of *England and Russia in Central Asia; The History of China, &c.* [Published.]
- XVI. **EARL OF AUCKLAND**: *and the First Afghan War*, by CAPTAIN L. J. TROTTER, Author of *India under Victoria, &c.* [Published.]
- XVII. **VISCOUNT HARDINGE**: *and the Advance of the British Dominions into the Punjab*, by his Son and Private Secretary, the Right Hon. VISCOUNT HARDINGE. [Published.] Third thousand.
- XVIII. **RANJITSINGH**: *and the Sikh Barrier between our Growing Empire and Central Asia*, by SIR LEPEL GRIFFIN, K.C.S.I., Author of *The Punjab Chiefs, &c.* [Published.] Third thousand.
- XIX. **THE MARQUESS OF DALHOUSIE**: *and the Final Development of the Company's Rule*, by SIR WILLIAM WILSON HUNTER, K.C.S.I., M.A. [Published.] Fifth thousand.
- XX. **CLYDE AND STREATHNAIRN**: *and the Suppression of the Great Revolt*, by MAJOR-GENERAL SIR OWEN TUDOR BURNE, K.C.S.I., sometime Military Secretary to the Commander-in-Chief in India. [Published.] Third thousand.
- XXI. **EARL CANNING**: *and the Transfer of India from the Company to the Crown*, by SIR HENRY S. CUNNINGHAM, K.C.I.E., M.A., Author of *British India and its Rulers, &c.* [Published.] Third thousand.
- XXII. **LORD LAWRENCE**: *and the Reconstruction of India under the Crown*, by SIR CHARLES UMPHERSTON AITCHISON, K.C.S.I., LL.D., formerly Foreign Secretary to the Government of India, and late Lieutenant-Governor of the Punjab. [Published.]
- XXIII. **THE EARL OF MAYO**: *and the Consolidation of the Queen's Rule in India*, by SIR WILLIAM WILSON HUNTER, K.C.S.I., M.A., LL.D. [Published.] Third thousand.

SUPPLEMENTARY VOLUMES.

A BRIEF HISTORY OF THE INDIAN PEOPLES, by SIR WILLIAM WILSON HUNTER, K.C.S.I. Twentieth Edition; 78th thousand. Price 3s. 6d. [Published.]

JAMES THOMASON: *and the British Settlement of North-Western India*, by SIR RICHARD TEMPLE, Bart., M.P., formerly Lieutenant-Governor of Bengal, and Governor of Bombay. Price 3s. 6d. [Published.]

Opinions of the Press

ON

SIR WILLIAM HUNTER'S 'DALHOUSIE.'

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

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

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

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

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

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

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

Opinions of the Press

ON

SIR WILLIAM HUNTER'S 'LORD MAYO.'

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

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

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

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

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

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

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

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

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

Opinions of the Press

ON

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

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

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

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

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

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

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

Opinions of the Press

ON

COLONEL MALLESON'S 'DUPELIX.'

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

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

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

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

COLONEL MALLESON'S 'AKBAR.'

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

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

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

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

Opinions of the Press

ON

CAPTAIN TROTTER'S 'WARREN HASTINGS.'

'The publication, recently noticed in this place, of the "Letters, Despatches, and other State Papers preserved in the Foreign Department of the Government of India, 1772-1785," has thrown entirely new light from the most authentic sources on the whole history of Warren Hastings and his government of India. Captain L. J. Trotter's WARREN HASTINGS is accordingly neither inopportune nor devoid of an adequate *raison d'être*. Captain Trotter is well known as a competent and attractive writer on Indian history, and this is not the first time that Warren Hastings has supplied him with a theme.'—*The Times*.

'He has put his best work into this memoir. . . His work is of distinct literary merit, and is worthy of a theme than which British history presents none nobler. It is a distinct gain to the British race to be enabled, as it now may, to count the great Governor-General among those heroes for whom it need not blush.'—*Scotsman*.

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

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

'A brief but admirable biography of the first Governor-General of India.'—*Newcastle Chronicle*.

'A book which all must peruse who desire to be "up to date" on the subject.'—*The Globe*.

MR. KEENE'S 'MADHAVA RAO SINDHIA.'

'Mr. Keene has the enormous advantage, not enjoyed by every producer of a book, of knowing intimately the topic he has taken up. He has compressed into these 203 pages an immense amount of information, drawn from the best sources, and presented with much neatness and effect.'—*The Globe*.

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

'The volume bears incontestable proofs of the expenditure of considerable research by the author, and sustains the reputation he had already acquired by his "Sketch of the History of Hindustan,"'—*Freeman's Journal*.

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

Opinions of the Press

ON

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

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

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

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

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

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

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

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

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

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

Opinions of the Press

OR

VISCOUNT HARDINGE'S 'LORD HARDINGE.'

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

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

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

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

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

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

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

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

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

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

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

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

Opinions of the Press

ON

SIR HENRY CUNNINGHAM'S 'EARL CANNING.'

'Sir Henry Cunningham's rare literary skill and his knowledge of Indian life and affairs are not now displayed for the first time, and he has enjoyed exceptional advantages in dealing with his present subject. Lord Granville, Canning's contemporary at school and colleague in public life and one of his oldest friends, furnished his biographer with notes of his recollections of the early life of his friend. Sir Henry Cunningham has also been allowed access to the Diary of Canning's private secretary, to the Journal of his military secretary, and to an interesting correspondence between the Governor-General and his great lieutenant, Lord Lawrence.'—*The Times*.

'Sir H. S. Cunningham has succeeded in writing the history of a critical period in so fair and dispassionate a manner as to make it almost a matter of astonishment that the motives which he has so clearly grasped should ever have been misinterpreted, and the results which he indicates so grossly misjudged. Nor is the excellence of his work less conspicuous from the literary than from the political and historical point of view.'—*Glasgow Herald*.

'Sir H. S. Cunningham has treated his subject adequately. In vivid language he paints his word-pictures, and with calm judicial analysis he also proves himself an able critic of the actualities, causes, and results of the outbreak, also a temperate, just appreciator of the character and policy of Earl Canning.'—*The Court Journal*.

REV. W. H. HUTTON'S 'MARQUESS WELLESLEY.'

'Mr. Hutton has brought to his task an open mind, a trained historical judgement, and a diligent study of a great body of original material. Hence he is enabled to present a true, authentic, and original portrait of one of the greatest of Anglo-Indian statesmen, doing full justice to his military policy and achievements, and also to his statesmanlike efforts for the organization and consolidation of that Empire which he did so much to sustain.'—*Times*.

'To the admirable candour and discrimination which characterize Mr. Hutton's monograph as an historical study must be added the literary qualities which distinguish it and make it one of the most readable volumes of the series. The style is vigorous and picturesque, and the arrangement of details artistic in its just regard for proportion and perspective. In short, there is no point of view from which the work deserves anything but praise.'—*Glasgow Herald*.

'The Rev. W. H. Hutton has done his work well, and achieves with force and lucidity the task he sets himself: to show how, under Wellesley, the Indian company developed and ultimately became the supreme power in India. To our thinking his estimate of this great statesman is most just.'—*Black and White*.

'Mr. Hutton has told the story of Lord Wellesley's life in an admirable manner, and has provided a most readable book.'—*Manchester Examiner*.

'Mr. Hutton's range of information is wide, his division of subjects appropriate, and his diction scholarly and precise.'—*Saturday Review*.

Opinions of the Press

of

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

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

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

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

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

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

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

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

Opinions of the Press

ON

SIR LEPEL GRIFFIN'S 'RANJIT SINGH.'

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

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

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

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

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

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

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

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

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

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

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

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

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

Opinions of the Press

ON

MR. J. S. COTTON'S 'MOUNTSTUART ELPHINSTONE.'

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

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

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

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

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

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

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

Opinions of the Press

ON

MR. MORSE STEPHENS' 'ALBUQUERQUE.'

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

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

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

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

SIR CHARLES AITCHISON'S 'LORD LAWRENCE.'

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

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

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

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

Opinions of the Press

OR

LEWIN BENTHAM BOWRING'S 'HAIDAR ALÍ AND TIPÚ SULTÁN.'

'Mr. Bowring's portraits are just, and his narrative of the continuous military operations of the period full and accurate.'—*Times*.

'The story has been often written, but never better or more concisely than here, where the father and son are depicted vividly and truthfully "in their habit as they lived." There is not a volume of the whole series which is better done than this, or one which shows greater insight.'—*Daily Chronicle*.

'Mr. Bowring has been well chosen to write this memorable history, because he has had the best means of collecting it, having himself formerly been Chief Commissioner of Mysore. The account of the Mysore war is well done, and Mr. Bowring draws a stirring picture of our determined adversary.'—*Army and Navy Gazette*.

'An excellent example of compression and precision. Many volumes might be written about the long war in Mysore, and we cannot but admire the skill with which Mr. Bowring has condensed the history of the struggle. His book is as terse and concise as a book can be.'—*North British Daily Mail*.

'Mr. Bowring's book is one of the freshest and best of a series most valuable to all interested in the concerns of the British Empire in the East.'—*English Mail*.

'The story of the final capture of Seringapatam is told with skill and graphic power by Mr. Bowring, who throughout the whole work shows himself a most accurate and interesting historian.'—*Pertshire Advertiser*.

COLONEL MALLESON'S 'LORD CLIVE.'

'This book gives a spirited and accurate sketch of a very extraordinary personality.'—*Speaker*.

'Colonel Malleison writes a most interesting account of Clive's great work in India—so interesting that, having begun to read it, one is unwilling to lay it aside until the last page has been reached. The character of Clive as a leader of men, and especially as a cool, intrepid, and resourceful general, is ably described; and at the same time the author never fails to indicate the far-reaching political schemes which inspired the valour of Clive and laid the foundation of our Indian Empire.'—*North British Daily Mail*.

'This monograph is admirably written by one thoroughly acquainted and in love with his subject.'—*Glasgow Herald*.

'No one is better suited than Colonel Malleison to write on Clive, and he has performed his task with distinct success. The whole narrative is, like everything Colonel Malleison writes, clear and full of vigour.'—*Yorkshire Post*.

'Colonel Malleison is reliable and fair, and the especial merit of his book is that it always presents a clear view of the whole of the vast theatre in which Clive gradually produces such an extraordinary change of scene.'—*Newcastle Daily Chronicle*.

Opinions of the Press

ON

CAPT. TROTTER'S 'EARL OF AUCKLAND.'

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

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

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

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

'It points a moral which our Indian Rulers cannot afford to forget so long as they still have Russia and Afghanistan to count with.'—*Glasgow Herald*.

Supplementary Volume: price 3s. 6d.

'JAMES THOMASON,' BY SIR RICHARD TEMPLE.

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

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

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

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

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

Opinions of the Press

ON

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

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

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

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

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

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

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

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

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

MR. S. LANE-POOLE'S 'AURANGZIB.'

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

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

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

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

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

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

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

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

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

A BRIEF HISTORY OF THE INDIAN PEOPLES.

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

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

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

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

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

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

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

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

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

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

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

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