

Singh G.N.
Indian Constitution
National Development

LANDMARKS IN
INDIAN CONSTITUTIONAL AND
NATIONAL DEVELOPMENT
(1600—1919)

by
G. N. Singh.

TABLE OF CONTENTS

	PAGE
PREFACE	vii
PART I. COMPANY RULE IN INDIA	
CHAPTER I. The Coming of the British	1
II. The Struggle for Supremacy	13
III. The Beginnings of British Rule	20
IV. The Period of Double Government	46
V. The Last Days of the Company	85
PART II. INDIA UNDER THE CROWN	
Period I. 1861-1892	
VI. The Beginnings of Representative Institutions	113
VII. Changes: Administrative & Political	130
VIII. Constitutional Development	141
IX. Financial Development & Local Self-Govern- ment	158
X. The Rise of the Indian National Movement	170
XI. The Indian Councils Act, 1892	197
Period II. 1892-1909	
XII. The Policy of Centralization	209
XIII. Administrative Reforms, 1892-1909	230
XIV. Constitutional Changes, 1892-1909	240
XV. The Rise of Religious Nationalism	259
XVI. The Indian National Movement : Constitutional & Revolutionary	289
XVII. The Movement in Bengal, 1905-1909	310
XVIII. The Progress of the Revolutionary Movement	336
XIX. Repression and Reforms	347
XX. The Rise of Muslim Communalism	367
XXI. The Morley-Minto Reforms	388

Period III. 1909-1919

CHAPTER					
XXII.	The Policy of Decentralization	413	
XXIII.	Changes: Administrative and Constitutional			433	
XXIV.	Revolution and Repression	459	
XXV.	Constitutional Agitation	487	
XXVI.	The Montford Reforms	552	
XXVII.	The Montford Reforms	552	
XXVIII.	The Montford Reforms (Contd.)			593	
XXIX.	The Secession of the Moderates	622	
XXX.	The Tragedy of Amritsar	642	
BIBLIOGRAPHY	695	
INDEX	699	

ANALYSIS OF CONTENTS

PART I. COMPANY RULE IN INDIA.

CHAPTER I. THE COMING OF THE BRITISH :

- I. The formation of the London Company—the Charter of 1600 ; II. The establishment of factories and settlements ; III. The rise of political ambitions—the formulation of a policy of Empire-building ; IV. The Company's troubles from interlopers and rivals—the formation of the English Company—cut-throat competition between the London and the English Companies—amalgamation and transformation into "The United Company of Merchants of England Trading to the East Indies."

CHAPTER II. THE STRUGGLE FOR SUPREMACY.

- I. The death of Aurangzeb and the birth of the United Company—scramble for power in India ; II. Portuguese attempt, and its failure ; III. The elimination of the Dutch ; IV. The formation of the French East India Company—French bid for power in India—Dupleix's diplomacy—struggle with the English and defeat of the French ; V. Conflict between Siraj-ud-Daulah and the English—Clive in Bengal ; VI. Clive's policy of Consolidation—the grant of *Diwani* of Bengal.

CHAPTER III. THE BEGINNING OF BRITISH RULE.

- I. The House of Commons and the Company—loans to the State ; II. Company's government in India—the illicit gains of Company's officials—the sufferings of the people ; financial difficulties of the Company—petition to Parliament for help ; appointment of the Secret Committee of 1772 ; III. The Act of 1773—its provisions ; IV. The defects and deficiencies of the Regulating Act ; V. The Act of 1781—its provisions ; VI. Fox's India Bill and its defeat in the House of Lords ; VII. The administration of *Diwani* from 1765 to 1781 ; VIII. System of judicial administration established by Warren Hastings.

CHAPTER IV. THE PERIOD OF DOUBLE GOVERNMENT.

- I. Pitt's India Act, 1784—the establishment of Double Government—the provisions of the Act ; the modi-

Period III. 1909-1919

CHAPTER				
XXII.	The Policy of Decentralization	413
XXIII.	Changes: Administrative and Constitutional			433
XXIV.	Revolution and Repression	459
XXV.	Constitutional Agitation	487
XXVI.	The Montford Reforms	552
XXVII.	The Montford Reforms	552
XXVIII.	The Montford Reforms (Contd.)		...	593
XXIX.	The Secession of the Moderates		...	622
XXX.	The Tragedy of Amritsar	642
BIBLIOGRAPHY	695
INDEX	699

ANALYSIS OF CONTENTS

PART I. COMPANY RULE IN INDIA.

CHAPTER I. THE COMING OF THE BRITISH :

- I. The formation of the London Company—the Charter of 1600 ; II. The establishment of factories and settlements ; III. The rise of political ambitions—the formulation of a policy of Empire-building ; IV. The Company's troubles from interlopers and rivals—the formation of the English Company—cut-throat competition between the London and the English Companies—amalgamation and transformation into "The United Company of Merchants of England Trading to the East Indies."

CHAPTER II. THE STRUGGLE FOR SUPREMACY.

- I. The death of Aurangzeb and the birth of the United Company—scramble for power in India ; II. Portuguese attempt, and its failure ; III. The elimination of the Dutch ; IV. The formation of the French East India Company—French bid for power in India—Dupleix's diplomacy—struggle with the English and defeat of the French ; V. Conflict between Siraj-ud-Daulah and the English—Clive in Bengal ; VI. Clive's policy of Consolidation—the grant of *Diwani* of Bengal.

CHAPTER III. THE BEGINNING OF BRITISH RULE.

- I. The House of Commons and the Company—loans to the State ; II. Company's government in India—the illicit gains of Company's officials—the sufferings of the people ; financial difficulties of the Company—petition to Parliament for help ; appointment of the Secret Committee of 1772 ; III. The Act of 1773—its provisions ; IV. The defects and deficiencies of the Regulating Act ; V. The Act of 1781—its provisions ; VI. Fox's India Bill and its defeat in the House of Lords ; VII. The administration of *Diwani* from 1765 to 1781 ; VIII. System of judicial administration established by Warren Hastings.

CHAPTER IV. THE PERIOD OF DOUBLE GOVERNMENT.

- I. Pitt's India Act, 1784—the establishment of Double Government—the provisions of the Act ; the modi-

fications made by the Act of 1786 ; the "Declaratory" Act of 1788 ; the relationship between the Board of Control and the Court of Directors ; II. The rule of Lord Cornwallis—his administrative reforms ; III. The renewal of Company's Charter in 1793 ; IV. The Act of 1793—its provisions ; V. Wellesley's policy of territorial extension—Treaties of Subsidiary Alliance—War with Tippu and the Maratha Chiefs ; VI. Parliamentary legislation between 1793 and 1808. VII. Financial difficulties of the Company—appeal to Parliament—appointment of the Committee of 1808 ; the question of the renewal of the Charter—political power of the Company—the questions of trade monopoly, European colonization and missionary propaganda ; the passing of 13 resolutions by the House of Commons ; the Charter Act of 1813—its provisions ; VIII. The policy of non-intervention—its abandonment by Lord Hastings—wars with Nepal, Maratha Chiefs and the Pindaris ; Hastings' administrative reforms ; the early history of press legislation—Munro's famous note ; the Press Regulations of 1823 ; the Rule of Lord William Bentinck—his reforms ; IX. Parliamentary legislation between 1813 and 1833.

CHAPTER V. THE LAST DAYS OF THE COMPANY.

- I. The Charter Act of 1833—its provisions ; II. The Resolution of 1836—Lord Macaulay's famous Education Minute ; the Sikh Wars ; the rule of Lord Dalhousie—extension of British dominion—the doctrine of lapse—Dalhousie's administrative reforms ; III. Parliamentary legislation between 1833 and 1853 ; IV. The Charter Act of 1853—its provisions ; V. Mutiny of 1857—causes, outbreak and suppression ; the policy of creating effect ; VI. Lord Palmerston's indictment of Company Rule—Company's representation—reply of the Prime Minister ; VII. The Government of India Act, 1858—its provisions—the transference of the Government to the Crown. VIII. The end of Company Rule in India.

PART II. INDIA UNDER THE CROWN.

PERIOD I. 1861-1892.

CHAPTER VI. THE BEGINNINGS OF REPRESENTATIVE INSTITUTIONS.

- I. The Royal Proclamation of 1858 ; II. The need for popular representation—the first step ; III. The Indian Councils Act, 1861—its provisions ; IV. The

Indian Civil Service Act, 1861—the lowering of the maximum age—the question of holding simultaneous examinations—the Report of the Committee of 1860 ; V. The Indian High Courts Act, 1861—its provisions ; the Indian High Courts Act, 1865 ; VI. The end of a separate European Army—the “Dumpy Mutiny” ; Army before the Mutiny—its reorganisation in 1861—the adoption of the policy of distrust and of the theory of “counterpoise of natives against natives” ; the Army Reorganisation of 1879 ; the disbanding of the Company’s Naval Forces in 1863.

CHAPTER VII. CHANGES : ADMINISTRATIVE AND POLITICAL.

- I. The Government of India Acts 1865 and 1869 ; the Indian Councils Act, 1870—its provisions ; II. The employment of Indians in the I.C.S.—the rules of 1873 & 1875—Lord Lytton’s proposal to close the Covenanted Service to Indians—its rejection by the Secretary of State—the new rules of 1879—their unsatisfactory working—appointment of Aitchison Commission in 1886—its recommendations—the creation of listed posts . III. Parliamentary legislation between 1871 & 1884 ; IV. The Royal Titles Act, 1876—the assumption of the new title of Empress of India (*Kaiser-i-Hind*) by the Queen ; V. The Russian scare—the Afghan Wars ; the Third Burmese War ; the end of territorial expansion.

CHAPTER VIII. CONSTITUTIONAL DEVELOPMENT, 1861-1892.

- I. Introductory ; II. History of Press Legislation from 1835 to 1878 ; the Vernacular Press Act of 1878—its provisions ; popular opposition and protests—repeal in 1882 ; III. The Indian Arms Act, 1878—its provisions ; IV. The origin of the “Ilbert Bill”—the Anglo-Indian agitation—its causes and results—the “Concordat” and the Act of 1884—its provisions and defects ; V. The Royal visits ; VI. The relations between the Secretary of State and the Viceroy—stricter control from Whitehall—the resignation of Lord Northbrook ; VII. The Cotton Duty controversy, its origin and development—Lord Lytton’s action and popular resentment.

CHAPTER IX. FINANCIAL DEVOLUTION & LOCAL-SELF GOVERNMENT.

- I. The beginnings of financial devolution—the Resolution of 1870 and its defects—the Settlement of 1877 ; the Resolution of 1881—the merits and defects of the Settlement of 1882 ; Quinquennial renewals ;

II. The beginnings of local self-government—the Resolution of 1882—the main items in the programme.

CHAPTER X. THE RISE OF THE INDIAN NATIONAL MOVEMENT.

- I. The six factors that gave rise to the movement ; the motive to save the Empire from danger ; II. The part played by Western education and Western contact ; III. The work of religious reformers—Ram Mohan Roy, Swami Dayananda, Colonel Olcott and Mrs. Besant, Ram Krishna Parmahansa and Swami Vivekananda ; IV. The economic factor—exclusion of Indians from superior posts—the Civil Service agitation of 1877-78 ; V. The part played by the Press and by the development of vernacular literature ; VI. The development of modern transport and political unity ; VII. The growth of racial bitterness between the rulers and the ruled—the results of the Mutiny—racial arrogance and murders of the "natives" ; VIII. The blundering administration of Lord Lytton and the Ilbert Bill agitation ; IX. Provincial political organisations ; X. Mr. Hume and the formation of the Indian National Union ; Lord Dufferin and the Congress ; the first Congress at Bombay in 1885 ; XI. The main features of the Congress Movement—its criticisms and merits.

CHAPTER XI. THE INDIAN COUNCILS ACT, 1892.

- I. The Congress and the demand for political reform ; attitude of the Government towards the Congress—friendly at first but became hostile after 1888 ; II. Lord Dufferin and Reforms—appointment of the Aitchison Committee—its recommendations—the question of introducing elections in India ; III. Bradlaugh's efforts in Parliament—their failure ; IV. The fate of Government measures ; V. The Indian Councils Act, 1892—its provisions.

PERIOD II. 1892-1909.

CHAPTER XII. THE POLICY OF CENTRALIZATION.

- I. General review of the period ; II. The policy of financial devolution continued—defects of quinquennial settlements—the quasi-permanent settlement of 1904—its merits and defects ; III. Steps towards the unification of the Indian Army ; IV. Reorganisation of the Indian Army, 1903-08, by Lord Kitchner ; V. The question of frontier control—early schemes—the defects of the existing position—separation of the

North Western Frontier Province from the Punjab—Lord Curzon's frontier policy ; VI. The policy of centralization and expert appointments ; VII. The attempt to reduce the status of Presidency Governors ; VIII. The policy of officialisation ; IX. Officialising of the Calcutta Corporation ; X. Officialisation of the universities—the defects of the existing position—the objects of Lord Curzon—the Indian Universities Act, 1904—Indian opposition to the measure—its provisions—results disappointing.

CHAPTER XIII. ADMINISTRATIVE REFORMS, 1892-1909.

- I. Lord Curzon's programme of twelve reforms ; the reform of the bureaucratic machinery ; II. The Indian police system—reorganisation of 1861—the appointment of the Fraser Commission in 1902—its strong indictment of the existing system—its elaborate recommendations—increase in the cost of administration—results not commensurate—position still unsatisfactory ; III. Early history of railway administration—the Inquiry by Sir Thomas Robertson—his recommendations—the formation of the Indian Railway Board.

CHAPTER XIV. CONSTITUTIONAL CHANGES, 1892-1909.

- I. General Summary ; Resolution in favour of holding simultaneous examinations for the I.C.S., in the House of Commons passed in 1893 ; II. The death of Queen Victoria—decision to build Victoria Memorial Hall at Calcutta ; Proposal of Lord Curzon to King Edward for his crowning in India—its rejection—the proposal to hold the Coronation Durbar at Delhi—the Durbar of 1903—its cost and significance, its splendour and success ; III. The Indian Councils Act, 1904 ; IV. The Council of India Act, 1907—increase in the membership of the India Council and other changes ; V. The position of the members of the Executive Councils in the Legislatures ; VI. The Kitchner-Curzon controversy—the position of the Commander-in-chief and that of the Military Member—the proposal of Lord Kitchner to amalgamate the two offices—opposition by Lord Curzon and the Viceroy's Executive Council—the solution of His Majesty's Government—modifications by the Government of India—differences *re* the appointment of the Supply Member—Lord Curzon's resignation—ultimate triumph of Lord Kitchner—criticisms of the new position ; VII. The relations between the Secretary of State and the Viceroy—further light—Curzon's

difficulties mainly of his own making—Lord Minto's tact and co-operation with Lord Morley—the position as explained by Lord Minto.

CHAPTER XV. THE RISE OF RELIGIOUS NATIONALISM.

- I. The rise of two new schools ; II. The factors that were responsible for their growth ; III. Asiatic victoires—victory of Japan over Russia—its influence in India ; IV. The unpopular acts of Lord Curzon's régime—the Age of Consent Act, 1892—the Official Secrets Act, 1904—the Afghan policy and the Tibet campaign—the Calcutta Corporation Act and the Indian Universities Act, 1904 ; V. The Partition of Bengal—the underlying motives—objects of the agitation ; VI. Effects of natural calamities ; VII. Anti-national economic policy of the Government—exclusion of Indians from higher posts justified by Lord Curzon—History of Cotton Duty Controversy from 1882 till the outbreak of the War—the currency policy of the Government—its anti-national character ; VIII. The effects of English arrogance—cases of maltreatment—the exciting of racial feelings by the Anglo-Indian Press ; IX. Ill-treatment of Indians in South Africa—starting of *Satyagraha* by Mahatma Gandhi—its effects on the people in India ; X. The influence of educational institutions, vernacular literature and the Indian press—artistic and religious renaissance ; XI. Discontent with old Congress methods—the policy of independent, self-reliant action.

CHAPTER XVI. THE INDIAN NATIONAL MOVEMENT: CONSTITUTIONAL & REVOLUTIONARY.

- I. The defects of the Indian Councils Act, 1892 ; II. The work done by the Indian National Congress, 1892-1907 ; III. Congress Deputations to England—the Congress of 1905—the rise of the New Party under the leadership of "Lal-Bal-Pal"—the Swadeshi and Boycott resolutions—the Congress of 1906—Declaration of *Swarajya* by Dadabhai Naroji—the victory of the extremists—adoption of their programme of Swadeshi, Boycott and National Education by the Congress—the Congress of 1907—the Surat Split—the calling of the National Convention—the new constitution of the Congress—the Congress Creed ; IV. The awakening among the masses—work of Mr. Tilak ; V. New life in Maharashtra—Ganapati & Shivaji festivals—the beginnings of revolutionary movement—Rand and Ayerst murders—Press prosecutions

—the trial of Mr. Tilak and his imprisonment—release and after.

CHAPTER XVII. THE MOVEMENT IN BENGAL, 1905-09.

- I. Early history of the Bengal Partition—the Resolution of 1903—tour of Lord Curzon in 1904—unanimous opposition to the scheme—modifications by the Government ; II. The Resolution of 1905—Partition agitation ; III. The *Swadeshi* movement—the repressive policy of the Government—the *Bande Matram* Circular—the breakup of the Barisal Conference, IV. Sir Bampfylde's policy of favouring the Muslims—Communal riots ; V. The rise of new nationalism—the ideal of Independence—the programme of the new Nationalist Party under the leadership of Bipin Chandra Pal and Arabindo Ghose—Hindu religious revival and nationalism ; VI. The beginnings of the revolutionary movement in Bengal—revolutionary propaganda—secret organisations—the Muzaffarpur Murders—the trial of Khudi Ram Bose—the Alipore Conspiracy Case—the spread of terrorist crime in Bengal.

CHAPTER XVIII. THE PROGRESS OF THE REVOLUTIONARY MOVEMENT.

- I. The Movement in the Deccan ; the London and the Paris groups ; II. The Movement in Madras ; III. Revolutionary organisations in Europe and America ; IV. The Agrarian troubles in the Punjab—the Lahore and Rawalpindi riots.

CHAPTER XIX. REPRESSION & REFORMS.

- I. The adoption of the policy of reforms—the part played by Mr. Gokhale—Lord Morley's letter of June 15, 1906—the appointment of the Arundal Committee—the Minute of Lord Minto—the report of the Arundal Committee—Government of India Dispatch, 1907 ; II. Resignation of Sir Bamfylde Fuller—the deportation of Lala Lajpat Rai and Mr. Ajit Singh—the issuing of the Regulation of Meetings Ordinance—the prosecutions of the papers in Bengal and the Punjab—the inauguration of the policy of repression ; III. Prevention of Seditious Meetings Act, 1907—its provisions ; IV. The Explosive Substances Act and the Newspapers (Incitement to Offences) Act, 1908—their provisions ; V. Lord Morley and Repression ; VI. The Criminal Law (Amendment) Act, 1908—its provisions—deportations under Regulation III of 1818 ; VII. The policy of reforms and the Royal Message of November 2, 1908.

CHAPTER XX. THE RISE OF MUSLIM COMMUNALISM.

- I. Introductory · II. A brief history of the Muslim community—the Anglo-Moslem relationship after 1858—Sir Syed Ahmad's leadership ; III. The attitude of Sir Syed towards the national movement—his separatist action ; IV. The beginnings of the policy of divide and rule ; V. The beginnings of political organisation among the Muslims—the Moslem Deputation of October 1, 1906—Moslem demands—Lord Minto's reply—acceptance of the principle of communal representation ; VI. The Government of India scheme of representation—Lord Morley's rejection of communal electorates—his scheme of joint electoral colleges—its merits ; VII. The formation of the All-India Moslem League—its objects—its programme compared with that of the Congress—its strong attitude on communal representation ; VIII. Opposition to communal demands of the Moslems—the protests of the nationalist Moslems.

CHAPTER XXI. THE MORLEY-MINTO REFORMS. ✓

- I. Introductory ; II. Inclusion of Indians in the India Council and in the Viceroy's Executive Council—its history ; III. The reforms of the legislatures—their enlargement ; IV. The system of elections—its criticisms—the constitution of the Councils—views of Lord Minto ; V. The increase in the business and powers of the Councils ; VI. The power to constitute Executive Councils in various provinces—limitations placed by Parliament ; VII. The proposal to create Advisory Councils—the views of Lord Morley—dropping of the proposal.

PERIOD III. 1909—1919.

CHAPTER XXII. THE POLICY OF DECENTRALIZATION.

- I. The appointment of the Decentralization Commission ; II. The nature of its recommendations ; III. The proposal in favour of Council Government in the provinces—the question of creating District Advisory Councils—Mr. Gokhale's advocacy and the support of Mr. R. C. Dutt ; IV. The proposals *re* financial devolution—their acceptance and embodiment in the Resolution on Provincial Finance, 1912—the question of perpetuating provincial inequalities—changing of fixed assignments into shares of growing revenues—the modifications of the policy of giving lump grants—the results of the new policy ; V. The development of local self-government after 1882—the

recommendations of the Decentralization Commission—the halting attitude of the Government—the Resolution of 1915—the changing position—question of political reforms—the Resolution of 1918—its main features.

CHAPTER XXIII. CHANGES: ADMINISTRATIVE AND CONSTITUTIONAL.

- I. General Summary ; II. King's Coronation Durbar, 1911—the origin of the idea—the objects of the Royal visit—the announcements at the Durbar—the modification of the partition—the transference of the Capital to Delhi ; III. The responsibility for the changes—a brief history of the question ; IV. Opposition in England and in India—the House of Lords debate ; V. Administrative changes—the Government of India Act, 1912 ; the Government of India (Consolidating) Act, 1915 ; the Amending Act of 1916 ; VI. The Indian High Courts Act, 1911—its provisions ; VII. The Resolution *re* the admission of Indians into the Superior Public Services—the appointment of the Islington Commission in 1912—dissatisfaction with the personnel—its report in 1915—publication withheld till 1917 ; VIII. The recommendations of the Commission—rejection of simultaneous examinations, the preponderance of Europeans necessary in certain services—the opposition in the Minute of Mr. Abdur Rahim—increase in the cost recommended by the Commission ; opposition to the recommendations by Indian public opinion ; IX. Admission of India into the Imperial War Conference, Imperial War Cabinet and the British Empire Delegation to the Peace Conference—a brief history of the Imperial Conference—the position of Indians in the Dominions—the appointment of Indian delegates—the entry of India into the League of Nations.

CHAPTER XXIV. REVOLUTION & REPRESSION.

- I. Inauguration of 1909 Reforms and clemency—Lord Morley's proposals ; II. The Indian Press Act, 1910—its main provisions—results of its enforcement ; III. The Continuation Act, 1910 and the Prevention of Seditious Meetings Act, 1911 ; IV. The continuance of revolutionary crime—the attempt on Lord Hardinge ; V. The Criminal Law (Amendment) Act, 1913—the definition of conspiracy ; VI. The Revolutionary movement in Bengal during 1913-17 ; VII. The German-Bengali Plot, 1915 ; VIII. The beginnings of the revolutionary movement in the Punjab—

the Delhi Conspiracy Case ; IX. The return of Sikh immigrants—the *Komagata Maru* episode ; X. the revolutionary movement in the Punjab in 1915 ; XI. The passing of the Ingress into India Ordinance—the Lahore Conspiracy—its discovery and suppression ; XII. The Defence of India Act, 1916 ; XIII. The Lahore Conspiracy trials ; XIV. The Pan-Islamic movement—the internment of the Ali Brothers and Maulana Zafar Ali ; the beginnings of revolutionary movement among the Moslems—the lead from Kabul—the Silk-letters Conspiracy—its discovery—precautionary measures taken by the Government.

CHAPTER XXV. CONSTITUTIONAL AGITATION.

- I. The nationalist movement among the Moslems—the change in the constitution of the Moslem League—the *rapprochement* with the Congress ; II. The position of the Indian National Congress after 1907 ; III. The work done by the Congress from 1908-1916—the accomplishment of Hindu-Moslem unity ; IV. The position of Indians in South Africa—the *Satyagraha* movement—the historic march of "the Army of Peace"—Lord Hardinge's public championship of the Indian cause—the effects of the movement in India—Gandhi-Smuts Agreement of 1913—the position of Indians in Canada—the Reciprocity Resolution of 1918 ; V. The abolition of the Indenture System of Emigration—a brief history of the question—the evils of the system—Pandit Malaviya's Resolution—its acceptance by the Government of Lord Hardinge ; VI. The reunion of the Moderates and the Extremists—views of Sir Pherozeshah Mehta—amendment of the Congress constitution—re-entry of Mr. Tilak and his party ; VII. The War and political awakening—Mrs. Besant and political propaganda—the Home Rule Campaign of Mrs. Besant and Mr. Tilak—the internment of Mrs. Besant and her two colleagues—the spread of political agitation and discontent—the publication of the Mesopotamia Commission Report—Mr. Montagu's famous speech on the Report—his appointment as Secretary of State—the grant of military commissions to Indians—the announcement of August 20, 1917—the release of Mrs. Besant and her colleagues—the Home Rule Deputations to England—withdrawal of passports and their return.

CHAPTER XXVI. REFORMS IN THE MAKING.

- I. The fundamental defects of the Morley-Minto Reforms—the official bloc and its working—the non-

relaxation of control over the provincial governments—the “doubly” indirect system of elections ; II. The Gokhale Scheme of Reforms—its main features ; III. The Round Table Groups and India—the Duke Memorandum ; IV. The invention of Dyarchy—the Duke proposals ; V. The Memorandum of the 19 non-official members of the Imperial Legislative Council—its contents ; VI. The Congress League Scheme, 1916—the Hindu-Moslem pact—provincial autonomy, reform of the legislatures—giving them full legislative and financial powers—the right of veto to the Heads of Government—fixed executives with half Indian members, elected by the non-official members of the legislatures—abolition of the Secretary of State’s Council—the removal of Indian grievances ; VII. Curtis’ Indian visit—the Joint Address of Moderate Europeans and Indians—the Curtis Scheme of Reforms—division of provinces into responsible states—the introduction of dyarchy in the provinces ; VIII. The criticisms of the Congress-League Scheme—main defects, demand for too much power—constitutional weaknesses—a picture of its working, as given by the Montford Report—the condemnation of the scheme as unsound in theory and unworkable in practice by Mr. Montagu and Lord Chelmsford.

CHAPTER XXVII. THE MONTFORD REFORMS. ✓

- I. The objects of the Montagu visit—the proposal to form a Moderate party ; II. The steps taken to complete the reforms and to put them into force ✓ III. The main principles of the Reforms—the first formula—complete popular control in local bodies ; IV. The second formula—the introduction of dyarchy in provincial governments—the Preamble of the Act of 1919 ; V. The division of subjects into Central and Provincial—the extent to which provincial autonomy was granted—financial devolution—the abolition of divided heads—Meston Committee proposals—the financial relationships between the Government of India and the Provincial Governments—provincial contributions ; VI. Introduction of Dyarchy into eight provinces—the division into “Reserved” and “Transferred” subjects—the extent to which the control of the Secretary of State was relaxed—the devolution rules and financial powers—devolution in administrative and legislative matters ; VIII. The Executive Government in the new Governors’ Provinces—the appointment of Executive Councillors and Ministers—provision for joint consultation and

separate responsibility of the two parts of the Government—the distribution of revenue between the two parts—Montford proposal of the "Joint Purse"—Government of India's Scheme of clear-cut division—the decision of the joint Select Committee—the final position as defined by the Devolution Rules ; VIII. Reform of the provincial legislatures—the system of representation—direct as far as possible—but provision for the protection of class, communal and special interests—Montford recommendations re separate communal electorates—views of the Franchise Committee and the decision of the Joint Select Committee—distinction between urban and rural constituencies—the constitutions of the provincial councils—franchise in the various provinces—the powers of the legislatures—limitations laid down to secure essential legislation and finances for reserved subjects, etc. IX. Provision for the appointment of a Statutory Commission after ten years, to inquire into the working of reforms.

CHAPTER XXVIII. THE MONTFORD REFORMS (Continued).

- I. The position of the public services—the question of Indianisation—recruitment in India—provision for the appointment of a Public Services Commission—protection of the interests of the members of the All-India Services in the transferred departments ;
- II. The third formula of the Montford Report—the policy of liberalising the Central Legislature but of maintaining the authority of the Government intact ; the new Central Legislature—the constitutions of the Council of State and the Indian Legislative Assembly—the franchise for the two Chambers—the legislative and financial powers of the Central Legislature—limitations laid down by the Act and the powers of the Governor-General—the rejection of the idea of creating an Indian Privy Council ;
- III. Changes in the "Home" Government of India—the delegation of the powers of superintendence and control—the question of the abolition of the India Council—the views of the Crewe Committee and of Prof. Keith, Mr. Basu and Sir James Brunyate—the recommendations of the Joint Select Committee—the changes made by the Act of 1919—separation of "Agency" and Administrative functions—the appointment of the High Commissioner for India—expenditure on political functions put on the British Estimates—appointment of a Standing Joint Committee of Parliament ;
- IV. The relations between the Govern-

ment of India and the Indian States—a brief history—points of contact—various proposals to associate the Princes with the Government of the country—Princes' representation before the Montagu Mission—acceptance of their demands—the constitution of the Chamber of Princes—its functions ; V. Direct relations between the States and the Government of India ; all-India questions and common consultation between the Council of State and the Chamber of Princes or between representatives of each body ; the vision of Federal India.

CHAPTER XXIX. THE SECESSION OF THE MODERATES.

- I. The Montford Reforms and Indian unity—the Arrah riots—riots at Katarpur and Calcutta ;
- II. The rise of the non-Brahmin or Justice Party in Madras ;
- III. The formation of the Sikh League—the Sikh demands ;
- IV. The claims of Europeans, Anglo-Indians and Indian Christians—the reorganisation of the European Association ;
- V. The formation of the Indo-British Association in England—its anti-Indian propaganda ;
- VI. The organisation of I.C.S. associations in the various provinces—their opposition to the policy of reforms and their demand for special protection ;
- VII. Mr. Montagu and the formation of a Moderate Party—the formation of the Bengal National Liberal League—Conference of the Bengal Moderates—views of the Moderate leaders on Reforms—views of the Home Rulers—views of the leaders of the Centre Group in the Congress ; the decision to form a separate Moderate Party—reasons for secession from the Congress ; Split among the Home Rulers ;
- VIII. Montford Proposals and the Imperial Legislative Council.

CHAPTER XXX. THE TRAGEDY OF AMRITSAR.

- I. Introductory—causes of discontent ;
- II. The economic factor—India's contribution to the War—increase in Taxation—the Cotton Duties Controversy ;
- III. Increase in prices—currency difficulties ;
- IV. The Agrarian Distress in Champaran ;
- V. The Kheda Satyagraha—the meaning of *Satyagraha*—the extent of its success ;
- VI. Natural causes—monsoon failure, famine, plague and influenza ;
- VII. Political causes—the policy of internments—the Sindhubala Case—the Beachcroft Report—Sir Subramaniam Letter to President Wilson ;
- VIII. War idealism and disillusionment, cases of racial arrogance ;
- IX. Moslem uneasiness over the defeat of Turkey—the question of the

Khilafat ; the iron rule of Sir Michael in the Punjab—forced loans and recruiting—suppression of political life ; X. The appointment of the Rowlatt Committee—its proposals ; XI. The Rowlatt Act—its provisions—official defence and popular opposition ; XII. The starting of Rowlatt *Satyagraha*—the Delhi riots—Gandhi's arrest—Ahmedabad riots ; XIII. Riots at Amritsar—the Jallianwala Tragedy ; XIV. Lahore Firings—Kasur and Gujranwala riots—bombing by aeroplanes ; XV. Martial Law and its administration—views of the Hunter and Congress Committees, of Sir Valentine Chirol, the Secretary of State for India, Sir Sivaswamy Iyer and Mrs. Besant ; XVI. Poet Rabindranath's letter and relinquishing of Knighthood—the Moderates and the Punjab Wrongs—the whittling down of Montford proposals ; the appointment of the Hunter Committee—the Indemnity Bill and non-official opposition ; the policy of Reform and Reconciliation—the Royal Proclamation and Amnesty—the Congress and the Reforms—the future.

BIBLIOGRAPHY

No attempt has been made to prepare a complete bibliography on the subject. A full bibliography is given at the end of Volumes V & VI of *The Cambridge History of India*. A comprehensive list of books on the history of the Indian national movement is given at the end of Kohn's *History of Nationalism in the East*. Below are mentioned only those books, reports, etc., which have actually been found useful in the preparation of this book. The extent to which each has proved helpful has been indicated in footnotes in the body of the book itself.

1. GENERAL HISTORICAL WORKS.

- Auber: *The Rise and Progress of British Power in India*.
Cambridge History of India, Vols. V & VI.
Dodwell: *History of India from 1858—1918*.
Dutt: *History of Early British Rule in India*.
Havell: *A Short History of India*.
Lyll: *Expansion of British Dominion in India*.
Mill & Wilson: *History of India, Vols. V, VI, VII & VIII*.
Roberts: *History of British India*.
Smith: *Oxford History of India*.
Yusuf Ali: *The Making of India*.
An Indian Mohammedan: British India from Queen Elizabeth to Lord Reading.

2. OTHER WORKS: GENERAL & SPECIAL.

- Agarwal: *The Lawyers' Vade Mecum for Criminal Courts*, Vol. I.
Ambedkar: *The Evolution of Provincial Finance in India*.
Anand, C. L.: *History of Government in India, Part II*.
Andrews & Pearson: *Indentured Labour in Fiji*.
Athalye: *The Life of Lokamanya Tilak*.
Bannerjee, P.: *Fiscal Policy in India*.

- Bannerjee, S. : A Nation in Making.
- Basu : The Colonization of India by Europeans.
- Besant : How India Wrought for Freedom.
The Future of Indian Politics.
- Buchan : Lord Minto.
- Butler : India Insistent.
- Chesney : Indian Polity.
- Chirol : India.
Indian Unrest.
India, Old & New.
- Cotton, Henry : New India.
India & Home Memories.
- Cross : The Development of Self-Government in India,
1858—1914.
- Curtis : Dyarchy.
- Disraeli : Sybil.
- Dumbell : Loyal India : A Survey of Seventy Years.
- Emigrant : Indian Emigration.
- Eminent Musalmans (Natesan & Co.).
- Esher : The Tragedy of Lord Kitchner.
- Forrest : History of the Indian Mutiny.
- Fraser : India Under Curzon and After.
- Gandhi : My Experiments with Truth, Vol. II.
Satyagraha in South Africa.
- Garrett : An Indian Commentary.
- Ghosh : Press and Press Laws in India.
- Gupta : The Life and Works of R. C. Dutt.
- Gurdawara Reform Movement and the Sikh Awakening.
(Desh Sewak Book Agency, Jullundhar).
- Gyan Chand : Essentials of Federal Finance.
The Financial System of India.
- Hamish Blair : 1957.
- Horne : Political System of British India.
- Ilbert : Historical introduction to the Government of India.
The Coronation Durbar & its Consequences.
- Iyengar : The Indian Constitution.
- Kale : Indian Administration.

- Kohn: A History of Nationalism in the East.
- Kunzru: The Public Services in India.
- Lajpat Rai: The Story of My Deportation.
Young India.
The Political Future of India.
- Lovett: A History of Indian Nationalist Movement.
- Macdonald: The Awakening of India.
The Government of India.
- Mazumdar: Indian National Evolution.
- Mody: Sir Pherozeshah Mehta. Vols. I. & II.
- Monkton Jones: Warren Hastings in Bengal.
- Montagu: An Indian Diary.
- Morley: Recollections, Vol. II.
- Morrison: Imperial Rule in India.
- Nevinson: The New Spirit in India.
- O'Dwyer: India as I knew it.
- Pal, B.C.: The Soul of India.
- Pearay Mohan: Imaginary Rebellion and How it was
suppressed.
- Pradhan: India's Struggle for Swaraj.
- Ranchhoddas & Thakore: The Indian Penal Code.
- Ray, P.C.: The Life & Times of C. R. Das.
- Ronaldshay: The Heart of Aryavarta.
The Life of Lord Curzon, Vol. II.
- Sapre: The Growth of the Indian Constitution and Adminis-
tration.
- Sapru: The Indian Constitution.
- Shah, N.J.: The History of Indian Tariffs.
- Shaw, Bernard: The Man of Destiny.
- Singh, G. N.: Indian States & British India: Their Future
Relations.
- Strachey: India: Its Administration & Progress.
- Thakore: Indian Administration to the Dawn of Responsible
Government.
- Thompson: The Reconstruction of India.
- Trevelyan: The Competition Wallah.
- Wedderburn: Allan Octavian Hume.

Weitzmann: Warren Hastings & Philip Francis.

Widges: Indian Arms Act XI, 1878.

Wolf, Lucien: Life of Lord Ripon, Vol. II.

3. GOVERNMENT REPORTS & COLLECTIONS OF PUBLIC DOCUMENTS.

Bose: The Working Constitution of India.

Chablani & Joshi: Readings in Indian Constitution & Administration.

Keith: Speeches & Documents on Indian Policy, Vols. I & II.

Mukherjee: Indian Constitutional Documents, Vol. I.
The Indian Constitution.

Army in India and its Evolution (Government Publication).

Historical Record of the Imperial Visit in India.

Proceedings of the Indian Legislative Council, 1910 to 1919.
Acts of 1915.

Moral and Material Progress Reports, 1888, 1892, 1911-12.

India in 1917-18, 1919 & 1920.

Report of the Commission on Indian Army Reorganization,
1879.

Report of the Indian Public Services Commission, 1886 and
1917.

Report of the Indian Police Commission, 1905.

Report of the Royal Commission on Decentralization in India,
1908.

Report of the Messopotamia Commission, 1917.

Report of the Indian Sedition Committee, 1918.

Report on Indian Constitutional Reforms, 1918.

Dispatches of the Government of India on Constitutional
Reforms, 1919.

Report of Lord Southborough's Committees, 1919.

Report of Lord Crewe's Committee on Home Administration
of Indian Affairs.

Report of the Joint Select Committee of Parliament, 1919.

Report of the Financial Relations Committee, 1920.

Report of the Disorders Inquiry Committee, 1919-20.

- Report of the Indian Railway Board, 1922.
Report of the Indian Fiscal Commission, 1922.
Report of the Reforms Inquiry Committee, 1924.
Report of the Indian Statutory Commission, 1930. Vols. I & II.

4. NON-OFFICIAL PUBLICATIONS.

- The Indian Year Book, 1914 to 1919.
The Indian Annual Register, 1919, 1920 and 1922.
Punjab Unrest: Before & After, 1920.
The Congress Punjab Inquiry Committee Report, 1919-20.

5. COLLECTIONS OF SPEECHES.

- Speeches of Gopal Krishna Gokhale.
Indian Speeches of John Morley.
Speeches of Lord Hardinge.
●Montagu's Speeches on Indian Questions.

6. PERIODICALS.

- Hindustan Review, 1902 to 1919.
Modern Review, 1907 to 1919.
-

INDEX

A

- Abdulla, 487.
 Abdur Rahim, Sheikh, 488.
 Abdur Rahman, Amir, 140.
 Abbott, Sir Morris, 7.
 Abraham, Sir Lionel, 530.
 Acts of the British Parliament relating to India:—
 Act of 1698, 10.
 Act of 1793, The Regulating, 24-35, 37.
 Its importance, 24-25.
 Its provisions, 25-29.
 Its defects, 30-35.
 Act of 1781, 35-38.
 Act of 1784, The East India Company, 40, 46, 50, 51, 53, 55.
 Its provisions, 46-49.
 Act of 1786, 50, 86.
 Act of 1788, The Declaratory, 52-53.
 Act of 1791, 56.
 Act of 1793, The Charter, 34, 61-63.
 Its provisions, 61-63.
 Act of 1797, 67.
 Act of 1813, The Charter, 69, 74-76.
 Its provisions, 74-76.
 Act of 1833, The Charter, 6, 34, 86-91, 445.
 Its provisions 86-91.
 Act of 1853, The Charter, 95-99, 115.
 Its provisions, 97-99.
 Act of 1858, The Government of India, 47, 106-110, 113, 115.
 Its provisions, 107-110.
 Act of 1861, The Indian Army, 125.
 Act of 1861, The Indian Civil Service, 122-123.
 Act of 1861, The Indian Councils, 116-122.
 Its importance, 116.
 Its provisions, 117-122.
 Act of 1861, The Indian High Courts, 123-124.
 Act of 1865, The Indian High Courts, 125.
 Act of 1865, The Government of India, 130.
 Act of 1869, The Government of India, 130.
 Act of 1870, The Indian Councils, 130-132.
 Act of 1874, The Indian Councils, 136.
 Act of 1876, The Indian Councils, 136.
 Act of 1878, The Royal Titles, 138.
 Act of 1889, The Council of India Reduction, 137.
 Act of 1892, The Indian Councils, 141, 147-198, 201-202, 289-291.
 Its provisions, 202.
 Its defects, 289-291.
 Act of 1904, The Indian Councils, 244-245.
 Act of 1907, The Council of India, 245.
 Act of 1909, The Indian Councils, 209, 388, 393-407, 410, 490, 522.
 Provisions relating to legislative Councils, 393-406.
 Provisions relating to executive Councils, 406-407.
 Act of 1911, The Indian High Courts, 434, 444-445.
 Act of 1912, The Government of India, 434, 443.
 Act of 1915, The Government of India, 434, 444.
 Act of 1916, The Government of India (Amendment), 434, 444.
 Act of 1919, The Government of India, 61, 433, 557-558, 560-562, 567, 571-579, 581-611, 617.
 Preamble, 560-562.
 Provisions relating to provincial Governments, 572-579.
 Provisions relating to provincial legislatures, 581-591.
 Provisions relating to the public services, 594-595.
 Provisions relating to the Government of India, 597-606.
 Provisions relating to the Home Administration of India, 606-611.
 Adamson, Sir Harvey, 268.
 Advisory Councils, 407-410.
 Afzal Khan, 303-304, 307.
 Agency functions, 609-610.
 Age of Consent Act, 1891, 260, 263-264, 266.
 Agha Khan, H. H., The, 378, 384, 491, 557.
 Ahmedabad riots, 1919, 675-676.

- Ahmed Hussain Khan, 663-664.
 Aitchison, Sir Charles, 198.
 Aitchison Committee, 199.
 Aiyar, Subramaniam, 656-657.
 His letter to President Wilson, 656-657.
 Aiyer, Vanchi, 341.
 Aiyer, V. V. S., 341.
 Ajit Singh, 344-345, 353-354, 473.
 Ajmal Khan, Hakim, 661.
 Ali Brothers, 486, 517.
 Allan, Mr., 332.
 Ameer Ali, The Rt. Hon. Mr. 385.
 Amir Chand, 474.
 Amir Khan, 77.
 Amolak Ram, Lala, 345.
 Amritsar, The Tragedy of, 642-692.
 Riots, 679-680.
 Ananda Math, 182, 331.
 Anarchical & Revolutionary Crimes (Rowlatt) Act, 1919, 667-670.
 Anderson, Mr., 42, 541.
 Andrews, The Rev. Mr., 503, 508.
 Anglo-Indians, 628, 629.
 Anglo-Indian Press, 279-280, 296, 306, 342, 362.
 Anjuman-Himayat-i-Islam, 178.
 Announcement of August 20, 1917, 519-520, 555, 560-561, 593, 624, 633.
 Appa Sahib, 78.
 Arbuthnot, Sir Alexander, 276.
 Argyll, Duke of, 132, 253.
 Army in India :—
 Its composition and organization before the Mutiny, 125-126.
 The Re-organization of 1861, 127-128.
 The Re-organization of 1879, 128-129.
 Steps towards unification, 212-213.
 Lord Roberts Reforms, 214.
 Lord Kitchner's Re-organization, 214-216.
 Defects of the Re-organization of 1908, 216.
 Arundal, Sir A. T., 350, 356.
 Arundal Committee, The, 350-352.
 Arundale, Mr. G. S., 516, 520.
 Arrah riots, 622-625.
 Arya Samaj, 175-176, 184, 353.
 Ashe, Mr. 341.
 Asiatic Registration Act, 1907, 282, 498.
 Assada Company, 6.
 Athalave, 298, 302.
 Atikullah, Nawabzada Khoja, 268.
 Auckland, Lord, 93.
 Aurangzeb, Emperor, 368.
 Avadh Behari, 474.
 Ayerst, Lt., 271, 305-308, 336.
 Aziz Ahmed, Mr., 345.
- B**
- Baji Rao, Peshwa, 65, 78, 94.
 Baker, Mr., 350.
 Balfour, Lady Betty, 137.
 Balmukund, 474.
 Bankim Chandra Chatterjee, 176, 182, 284.
 Bannerjee, Girindra, 469.
 Bannerjee, Hem Chandra, 181-182.
 Bannerjee, Professor P., 276.
 Bannerjee, Sir Surendranath, 172, 179, 180, 182, 189, 190, 223, 290, 294, 298, 308, 314-316, 318, 324, 327, 364, 372, 388, 438, 440, 456, 467, 494, 557, 634, 638, 640, 641, 672.
 Baptista, Mr. Joseph, 521.
 Baring, Major (Lord Cromer), 161.
 Barkatulla, 471, 477, 478, 485, 486, 488.
 Barlow, Sir George, 76.
 Barrow, Major-General Sir George, 250, 690.
 Barwell, Richard, 26, 34.
 Basu, Sir Bhupendranath, 460, 494, 496, 521, 540, 555, 556, 608.
 Basu, Rash Behari, 474, 478, 479, 481.
 Basu, R. S. Nand Kumar, 469.
 Basu, Sarat Kumar, 469.
 Beachcroft, Mr. Justice, 656.
 Beachcroft Committee, 656.
 Bentinck, Lord William, 82, 83, 85, 88, 89, 92, 211.
 Besant, Mrs. 176, 284, 495, 510-517, 519-521, 557, 636, 639, 664, 688.
 Bhagwad Gita, 303-304, 326, 328, 331.
 Bhandharkar, Sir R. G., 175, 284.
 Bharat Mandal, 177.
 Bhattacharya, Abinas Chandra, 332.
 Bhattacharya, Narendra, 471.
 Bilgrami, Sir Syed Hussain, 378, 386, 390.
 Bigge, Sir Arthur, 257.
 Bikaner, H. H. The Maharaja of, 455, 630.
 Biswas, Ashutosh, 334.
 Biswas, Basanta Kumar, 474.
 Biswas, Dharendra, 469.
 Board of Control, The 46-50, 60-61, 69, 75, 87, 98-100, 103, 107.
 Its constitution, 46-47.
 Its powers and Functions, 47-50, 52.
 Its relations with the Directors, 51, 53-55.
 President of, 48-50, 54-55, 61, 87, 99, 106.

- Bodh Raj, Mr., 345.
 Bonnerjee, Mr. W. C., 172.
 Boota Singh, R. B., 345.
 Borgia, Pope Alexander, 13.
 Bose, Babu Ananda Mohan, 315.
 Bose, Khudi Ram, 333-334.
 Bose, Sachindra Prasad, 364.
 Bose, Satyendra Nath, 334.
 Botha, General, 498, 500.
 Boycott, 295, 297, 314-317, 321, 324.
 Bradlaugh, Mr. Charles, 197, 200, 202.
 Brahma Samaj, 175.
 Bright, John, 102.
 Brodrick, Mr. St. John, 251, 253-255, 267.
 Brunyate, Sir James, 556-557, 608.
 Buckingham, J. S., 80.
 Buckingham, The Hon. Mr., 86.
 Buckland, Mr. 190.
 Budge-Budge riot, 466-467, 504.
 Burgoyne, Colonel, 23.
 Burke, 20, 39, 173.
 Burnouf, 175.
- C**
- Calcutta Corporation Act, 1889, 224-225, 260, 263, 266.
 Calcutta Riot, 1918, 624.
 Calcutta University Commission, 1917, 226.
 Cama & Mme. Cama, 341.
 Cameron, Mr., 96.
 Campbell, Dr., 94.
 Canadian Immigration & India, 475-477, 504.
 Canning, Lord, 100, 116, 118, 139, 613.
 Carmichael, Lord, 442.
 Cartwright, Mr. Albert, 498.
 Cases:—
 East India Company *vs.* Sandys, 8.
 Redbridge Case, 8.
 Cassijurah Case, 31.
 Patna Case, 32.
 Rangoon Case, 278.
 Sialkot Case, 279.
 Tilak Case, 1897, 306-309.
 Tai Maharaj Case, 309.
 Comilla Ricting Case, 321.
 Alipur Conspiracy Case, 334, 459.
 Muzaffarpur Bomb Case, 333-334.
 Nasik Conspiracy Case, 339.
 Gwalior Conspiracy Case, 340.
 Satara Conspiracy Case, 340.
 Tinnevelly Case, 340-341, 361.
 Tilak Case, 1908, 362-363.
 Howrah Conspiracy Case, 465.
 Dacca Conspiracy Case, 465.
 Midnapore Bomb Case, 466.
 Delhi Conspiracy Case, 467-468.
 Cases—(contd.)
 Lahore Conspiracy Cases, 480-481, 483-484.
 Castlereagh, Lord, 54.
 Cavour, 260, 263.
 Centralization, The Policy of, 209, 220-224, 413-414.
 Central Subjects, The list of, 562.
 Chakie, Profulla, 333-334.
 Chakravarty, C. K., 471.
 Chakravarty, Srish Chandra, 466.
 Chamberlain, Sir Austen, 517, 519, 534, 645.
 Chamberlain, General, 139.
 Chambers, Mr. Justice, 28.
 Chamber of Princes, 612, 617-619.
 Its constitution, 618.
 Its functions, 618-619.
 Its Chancellor, 618.
 Its Standing Committee, 612, 618-619.
 Champan Agrarian Distress, 647-649.
 Champan Inquiry Committee, 649.
 Chancellor, Captain, 1.
 Chandavarkar, Sri Narayan, 175, 656.
 Chanda Sahib, 16.
 Chapekar Brothers, 303-305.
 Balkrishna, 305.
 Damodar, 305-306, 336.
 Charles I., King, 6.
 Charles II., King, 4.
 Charnock, Job, 3.
 Charters of the East India Company: of 1600, 1-3, 5; of 1657, 6; of 1693, 8; of 1698, 10.
 Charters, Mr., 42.
 Chatham, Earl of, 7, 22.
 Chaturbhuj Amin, 338.
 Chatterjee, Mr. Basanta, 469.
 Chatterjee, Mr. Bijoy, 541.
 Chatterjee, J. N., 473.
 Chatterjee, Srish Chandra, 364.
 Chatterjee, Upen, 469.
 Chattfield, Mr., 676.
 Chaubal, Sir M., 446, 452.
 Chaudhari, Ram Bhaj Dutt, 683.
 Chaudhurani, Sarla Devi, 182.
 Chelmsford, Lord, 367, 455, 534, 549-550, 552-553, 556, 559-560, 563, 580-581, 593, 596, 612, 615, 618, 621, 633-634, 658, 678.
 Chesney, Sir George, 56, 198.
 Child, Sir Josiah, 7, 8.
 Chiman Lal, Mr., 508.
 Chintamani, Mr. C. Y., 386, 494, 557.
 Chirol, Sir Valentine, 173-174, 281, 283, 300, 325, 333, 339, 342, 347, 445, 540, 680-681, 685-686.
 Chitu, 77.
 Churchill, Mr. Winston, 448.

- Clavering, Lt.-General, 26, 34.
 Clayton, Mr., 659.
 Clive, Lord, 16-21, 78, 85.
 Cockayne, William, 7.
 Coldstream, Mr., 663.
 Communal Representation :—
 Demand for, 378-380.
 Government of India Scheme, 380-381.
 Lord Morley's objections and proposals, 381-383.
 Indian opposition and criticism, 385-387, 396-398.
 And Montford Report, 581-582.
 Communal riots, 622-624.
 Communal unity, 491, 497, 622, 624, 625.
 Company Rule :—
 Its merits, 89.
 Its defects, 103-104.
 Congress, The Indian National, 170, 349, 384-385, 490-493.
 Its foundation, 170-192.
 Its objects, 192-193.
 Its work in early years, 291-292.
 The Session of 1905, 292, 295-296.
 The Session of 1906, 296-297.
 Surat split, 209, 297-298.
 Its work—a review, 194-198.
 Its constitution in 1908, 299.
 Its creed, 299-300.
 The Session of 1908, 300.
 And the Morley-Minto Reforms, 366, 388.
 Its work during 1908-1916, 494-498.
 Amendment of the Constitution, 1915, 511.
 Steps towards communal unity, 490-494, 546.
 The Session of 1916, 493, 498, 509, 512, 515, 521, 536.
 The split of 1918, 633.
 And Montford Reforms, 635, 637, 691-692.
 The Special Session of 1918, 637, 664.
 The Annual Session of 1918, 637, 639.
 The Session of 1919, 639, 691-692.
 Congress Committee, All-India, 516-517.
 Congress, British Committee of, 293-294.
 Deputation to England, 293-295, 496, 557.
 Congress League Scheme, 494, 497, 515, 540, 546, 551, 557, 558, 607, 637, 639.
 Its provisions, 536-539.
 Its defects, 546-550.
 Cornwallis, Lord, 197.
 Coote, 17.
 Cornwallis, Lord, 50, 56-60, 79.
 His reforms, 56-60.
 Their defects, 59-60.
 Cotton, Sir Henry, 187, 194, 223, 293, 311.
 Cotton, H. E. A., 294.
 Cotton Duties Controversy :—
 Early history, 153-157.
 From 1894-1914, 274-276.
 During the War, 644-646.
 Council of State, The, 597-603.
 Montford proposals, 597-598.
 And the Joint Select Committee, 598.
 Its constitution, 598-599.
 Its functions, 601-603.
 Courteen, Sir William, 6.
 Court of Directors, The, 6, 12, 25, 34-35, 38, 46-54, 60, 63, 66, 68-69, 75, 85, 91, 99-100, 102-104, 107.
 Relations with the Board of Control, 46-49, 52-54.
 Court of Proprietors, The, 12, 20, 25, 34, 38, 46, 103.
 Cowan, Mr., 186.
 Cowell, Mr., 89.
 Craddock, Sir Reginald, 466.
 Crewe, Lord, 437-438, 441, 556.
 Crewe Committee, 556, 607-609, 611.
 Crofts, Mr., 42.
 Cromwell, Oliver, 14, 15.
 Cross, Lord, 201, 203.
 Curtis, Mr. Lionel, 530, 539-541, 544, 546-547, 557-558, 588.
 Curtis Scheme, 541, 545-546.
 Curzon, Lady, 253-254.
 Curzon, Lord, 119, 201-204, 209-210, 216, 260, 267, 274, 280-281, 286, 293-294, 307, 375-376, 433.
 His frontier policy, 216-220, 265-266.
 His policy of centralization, 220-222.
 His policy of officialization, 223-229.
 His administrative reforms, 230-231.
 His police reforms, 232-235.
 His railway reforms, 235-239.
 And Coronation Durbar, 242-243.
 Kitchner Controversy, 246-250.
 Resignation, 250.
 Relations with the Secretaries of State, 253-256.
 And the Partition of Bengal, 266-270, 310-315, 440-441.
 And cases of racial arrogance, 278-279.

D

- D'Aché, 17.
 Dalhousie, Lord, 93-95, 99, 218, 235-236.
 Das, Girindra Mohan, 466.
 Das, Mr. S. R., 541.
 Das, Taraknath, 471.
 Davar, Mr. Justice, 362.
 Devolution Rules, 1920, 568-572, 578.
 Dayananda Saraswati, Swami, 176-177, 284, 343.
 Deb, Haripada, 468.
 Decentralization, policy of, 413-421, 427-432.
 Decentralization Commission, 1909, The Indian, 414-421, 427-432.
 Defence of India Act, 1915, 481-484, 509, 655, 656, 666, 670-671, 679.
 Delegation, The British Empire, 453, 457.
 Delhi Announcements of 1911, 437-440, 442-444.
 Delhi riots, 1919, 674-675.
 Derby, Lord, 96, 106.
 Desai, Mr. A. N., 299.
 Dhar, Pt. Bishan Narain, 495.
 Dhingra, Madan Lal, 338.
 Digby, Sir William, 273, 294.
 Dickens, General, 159.
 Dina Nath, 474.
 Dinkar Rao, Sir, 101.
 Disorders Inquiry (Hunter) Committee, 1919-20, 642, 679-680, 682-688, 690.
 Divide & Rule, the policy of, 126-127, 375-376, 387.
 Diwan, Chief Khalsa, 626-628.
 Diwani, The grant of, 19-20.
 Disraeli, 20, 106, 138, 188.
 District Advisory Councils, 417.
 Dodwell, Professor, 53-54, 114, 116, 119, 144.
 Donoughmore, Lord, 521.
 Double Government, 40, 46-84, 102-104.
 Dominion Status, 322-323.
 Drake, 17.
 Dufferin, Lord, 134, 140, 192, 197-199.
 Duke, Sir William, 521, 530-531, 534, 557-558.
 Duke Memorandum, 530-534, 545-546, 559.
 Duleep Singh, Maharaja, 93.
 Dumas, 15.
 Dundas, Sir Henry, 49, 52-54, 61.
 Duni Chand, Lala, 683.
 Duplex, 15, 17.
 Dutch East India Company, The, 13-15.

- Dutt, Babu Aswini Kumar, 317, 324, 364.
 Dutt, Bhupendra, 322, 327, 330, 355, 356.
 Dutt, Kanai Lal, 334.
 Dutt, Sir Romesh Chandra, 147, 373, 417.
 Dyarchy, 530-534, 540, 546, 558, 588.
 Dyer, General, 680-682, 686-687.

E

- East India (United) Company, 11-13, 20, 24, 68-69, 73-74, 101-106, 110, 130.
 Eden, Sir Ashley, 146-147.
 Edinburgh, Duke of, 151.
 Edward VII, King-Emperor, 151, 240, 434.
 Elgin, Lord, 218, 390.
 Eliot, Sir Charles, 211.
 Elizabeth, Queen, 1, 5.
 Ellenborough, Lord, 93, 106.
 Elphinstone, 82, 85.
 English (or the New) Company, 8-11.
 Europeans, 628-629.
 European Association, 628-630.
 Executive Councils, 406-407, 416-417.
 Extremists, 209, 259, 286-288, 296-297, 365, 433, 495, 509-511, 520, 524, 622.
 Party (the Nationalist), 287-288, 292, 295, 297, 322-327.

F

- Fateh Mohammad, 487.
 Feetham, Mr. Richard, 556.
 Financial Devolution, 159-163, 210-211, 408-412, 564-567.
 The Settlement of 1870, 159-161.
 The Settlement of 1877, 161.
 The Settlement of 1882 and its renewals, 161-163, 210.
 The Settlement of 1904, 210-212.
 The Settlement of 1912, 408-412.
 And Montford & Meston proposals, 564-566.
 Financial Settlement of 1921, 567.
 Financial Relations (Meston) Committee, 1920, 558, 564-566.
 Fiscal Autonomy Convention, 606.
 Foreigners' Ordinance, 1914, 479.
 Forsyth, Mr., 186.
 Fowler, Sir Henry, 153, 253.
 Fox, Mr., 38-39, 51, 54.
 Fox's India Bill, 38-39.
 Francis, Philip, 26, 34.
 Francois, 15.

- Fraser, Sir Andrew, 233, 311-312, 335.
 Fraser, Lovatt, 216-217, 225, 227, 231, 252, 265-266, 268, 270, 310, 312.
 French East India Company, The, 15-16.
 Frere, Sir Bartle, 114, 152.
 Frontier policy and control, 216-220.
 Fuller, Sir Bampfylde, 315, 317-319, 352-353.
 Functions (Feetham) Committee, 1918, 556.
 Furdoonji, Mr. Noorji, 182.
- G**
- Gandhi, Mahatma, 184, 281-283, 498-503, 512, 624, 639, 649-652, 673-676, 682.
 Gandhi, Mrs. Kasturbai, 501.
 Gandhi-Smuts Agreements, 498, 503.
 Ganguli, Bipin, 469.
 Ganpati Festival, 301-302, 304, 309, celebrations, 336-337.
 Garribaldi, 260, 331.
 Garrett, Mr. G. T., 183, 185, 187.
 George III, King, 39.
 George V, King-Emperor, 151, 434-437.
 George, Mr. Lloyd, 454, 456, 519, 554.
 German Bengali Plot, The, 468, 470-472.
 Ghadar Party, 471, 477-478.
 Ghalibnama, 487-488.
 Ghalib Pasha, 487.
 Ghose, Arabindo, 209, 285-286, 322, 325-327, 334, 340, 355, 490.
 Ghose, Barindra Kumar, 322, 327, 330-331, 334.
 Ghose, Jyotish Chandra, 655.
 Ghosh, Basanta Kumar, 466.
 Ghosh, Dabendra, Mrs., 656.
 Ghosh, Kamanvia, 655-656.
 Ghosh, Kunj, 656.
 Ghosh, Man Mohan, 466.
 Ghosh, Natabar, 656.
 Ghosh, Nripendra, 469.
 Ghosh, Sir Rash Behari, 298-300, 358.
 Gladstone, Mr., 115, 202, 204.
 Godley, Mr. A., 254, 312.
 Godolphin, Lord, 11.
 Gokhale, Mr. Gopal Krishna, 194, 211, 225, 280-281, 286, 290, 293, 295, 298-299, 348-349, 417, 446-447, 464, 494, 499-500, 503, 507-508, 510-511, 522-523.
 Political Testament, 527-530, 607.
 Gordon, Mr., 48.
 Gosling, Mr., 557.
- Governor-General, 26, 50, 131, 155-156, 562-563, 602-604.
 in Council, 26-30, 33-34, 36-37, 48, 59, 99, 118-119, 562-563, 569, 597.
 His relations with the Secretary of State, 152-153, 252-258.
 His Executive Council:—
 Its constitution in 1773, 26; in 1784, 48-49; in 1793, 62; in 1833, 89-90; in 1853, 97; in 1861, 117-118; in 1874, 136; in 1904, 244-245; in 1906, 251; in 1919, 597.
 Appointment of Indians to, 296, 348, 351-352, 389, 390-393.
 Government of India:—
 Under the Company, 21-22, 25-26, 40-42.
 And the Montford Reforms, 596-597, 601-604.
 Governors, 572-574, 579-588.
 Gosain, Narendra, 334.
 Grand Committees, 589.
 Grant, Mr. Charles, 72, 86.
 Grenville, Lord, 39.
 Gujranwala riots, 682, 684.
 Gupta, Mr. B. L., 146-147.
 Gupta, Heramba Lal, 471.
 Gupta, Sir K. G., 390, 541.
 Gurdas Ram, Lala, 345.
 Gurdit Singh, Baba, 475, 477.
 Gyan Chand, 160.
- H**
- Haji Habib, Seth, 499.
 Haldar, Nirod, 469.
 Hamilton, Lord George, 218, 253.
 Hammock, Sir Murray, 557.
 Hans Raj, Lala, 344.
 Hardinge, Lord, 93, 435, 437-438, 440-441, 445, 448, 454, 466, 502, 509, 517, 527, 615.
 Har Dayal, 471, 473, 477-478, 484, 486.
 Har Kishen Lal, Lala, 445, 683.
 Hartals in 1919, 674-675, 679, 683.
 Hastings, Marquess of, 76-82, 94.
 His wars, 76-78.
 His reforms, 78-82.
 Havell, Mr., 66.
 Havelock, General, 101.
 Helfferich, Theodore, 471-472.
 Hem Chandra Das, 324.
 Herbert, Mr., 241.
 Hewett, Sir John, 312.
 High Commissioner for India, The, 609-610.

- Hindu-Muslim (or the Lucknow) Pact of 1916, 537, 584.
- Hindu Revivalist Movement, 325.
The Shakti Cult, 325-326, 329.
- Hindustani Fanatics, 486-487.
- Hislop, General, 78.
- Hobhouse, Sir Charles, 414.
- Holderness, Sir Thomas, 557.
- Home Government of India, 606-611.
- Home Rule, agitation for, 515-19, 625.
- Home Rule, deputations, 521.
- Home Rule Leagues, 515-516, 520, 639-640.
- Hooker, Dr., 94.
- Hossain, Nawab Ameer, 269.
- Hotchner, Mr. & Mrs., 657.
- House of Commons, 8-9, 20, 29, 38, 49, 55, 61, 86-87, 105-106, 116, 156, 201, 261, 349, 518, 557-558.
Resolution of 1691, 8; of 1694, 9.
Resolutions of 1813, 69; of 1858, 106.
Resolution of 1893, 241.
- House of Lords, 39, 95, 201, 203, 366, 391-392, 406, 440-441, 517, 557.
- Hume, Mr. A. O., 171-172, 191-194, 294, 300.
- Hunter, Lord, 690.
- Hunter, Sir William, 369, 371.
- Hussain, Sharif of Hedjaz, 660.
- Hyde, Mr. Justice, 28.
- I
- Ibbetson, Sir Denzil, 250, 342, 350.
- Ilbert, Sir Courtney, 137, 146-147, 437.
- Ilbert Bill, The, 146-151, 170, 189.
Agitation, 147-148.
Its provisions, 149-150.
"Concordat" and the Act III of 1884, 150-151.
Its defects, 150-151.
- Imam, Sir Syed Ali, 378, 384-385.
- Imam, Mr. Hassan, 492, 494, 659.
- Imperial Capital, 433, 436, 439-441, 466.
Transfer to Delhi, 436, 439-441.
Its cost, 441.
- Imperial Conference, 453-455.
Resolution of Sir Muhammad Shafi, 453-454.
- Imperial War Conferences of 1917 & 1918, 455-457, 504.
- Imperial War Cabinet, 453-456, 521.
- Imperial Darbars:—
of 1887, 182; of 1903, 242-243; of 1911, 435-437, 442.
- Impey, Sir Elijah, 28, 33, 38.
- Indemnity Act, 1919, The, 690-691.
- Indentured emigration, 505-509.
- Independence, the ideal of, 323-324, 343.
- India Council, 96, 103, 107-108, 130, 136-137, 245, 390-391, 508, 607-609.
Its constitution in 1858, 107-108.
Changes made in 1869, 130; in 1876, 136; in 1879, 137; in 1907, 245; in 1919, 609.
Appointment of Indias to, 390-391.
Question of its abolition, 607-608.
- Indian Arms Act, 1878, 145-146.
- Indian Army Reorganisation (Peel) Commission, 1859, 126.
- Indian Army Reorganisation (Eden) Commission, 1879, 128, 211.
- Indian Association, Calcutta, 179, 189.
- Indian Christians, 628-629.
- Indian Civil Service, 122-123, 132-136, 179-180, 241-242, 449-453, 533, 593-596, 631-633.
Early history, 122-123, 132-136.
Agitation of 1877-78, 179-180.
The Resolution of 1893, 241-242.
Public Services Commission, 1886, 134.
Public Services Commission, 1912, 449-453.
Montford Reforms and the I.C.S., 533, 593-596, 631-633.
And Governorship, 222, 553.
Associations, 631-633.
- Indian Federation, 621.
- Indian Franchise (Southborough) Committee, 1918, 556.
- Indian Legislative Assembly, 597-605.
Its constitution, 598-600.
Its powers and functions, 601-604.
Its committees, 605.
- Indian Legislative Council, 98, 115-116, 119-120, 200, 202-205, 393-394, 404-406, 523-525, 640-641.
Its constitution in 1853, 98, 115-116.
Changes in 1861, 119-120; in 1892, 200, 202-205; in 1909, 393-394, 404-406, 523-525.
And the Montford Reforms, 640-641.
- Indian National Movement, 170-192, 259-346, 458-521, 641-692.
Causes of its origin, 170-192.
Cases of its growth, 259-288.
The movement, 288-346, 458-521, 641-692.
- Indian National Party, Berlin, 471, 478, 485.
- Indian Newspapers (Incitement to Offences) Act, 1908, 327.

- Indian (Vernacular Press Act, 1878, (The Gagging Act), 141, 144-145.
 Indian Press Act, 1910, 145, 460-463.
 Indian Police Commission, 1860, 231-232.
 Indian Police (Fraser) Commission, 1902, 233-235.
 Indian police system. The, 231-235.
 Indian Privy Council, 605-606, 614.
 Indian Public Services Commission, 1886, 134.
 Indian Public Services (Islington) Commission, 1912, 434-449.
 Indianisation of the Services, 132-136, 179-180, 241-242, 445, 448-450, 593-594.
 Indian Railways, 235-238.
 Indian Railway Board, 235, 239.
 Indian Relief Act, 1914, 503.
 Indian Revolutionary Movement, 302, 305-306, 327-342, 465-489.
 Its origins, 302, 305-306.
 Its growth during 1905-1910, 327-342; during 1910-1917, 465-489.
 In America and Europe, 336-342.
 Indian Statutory (Simon) Commission, 1930.
 provision for its appointment, 591-592.
 Its Report, 427.
 Indian Universities (Raleigh) Commission, 1902, 226.
 Indian Universities Act, 1904, 225-229, 260, 263, 266.
 Indo-British Association, 521, 630-631, 658.
 Influenza Epidemic, 1918, 654.
 Ingress into India Ordinance, 1914, 479, 655.
 Internments, the policy of, 655-656.
 Islington, Lord, 446.
 Iswar Chandra Vidyasagar, 176.
 Iyer, Krishnaswamy, 494.
 Iyer, Sir Sivaswamy, 685, 687.
 Iyer, Mr. K. V., 299.
- J**
- Jackson, Mr., 339.
 Jagat Narain, Pt., 690.
 Jahangir, Emperor, 3.
 Jallianwala Bag, 102, 403, 662, 680-681.
 Jaswant & Rao, Holkar, 65.
 Jatin Mohan, 469.
 Jeejeebhoy, Sir J., 162.
 Jhansi, Rani of, 100.
 Jinnah, Mr. M. A., 467, 492-494, 496, 557, 641, 671.
 Joint Address, 541-545, 559.
- Joint Select Committee, 557, 561, 568, 572, 574-575, 577, 582, 589, 595, 598, 602-603, 606, 608-610, 625, 629, 641.
 Joshi, Mr., 190.
 Judicial Administration of the Company, 43-45.
 Justice Party, 626.
- K**
- Kallenbach, Mr., 499.
 Karim Khan, 78.
 Kasur riots, 682-683.
 Katarpur riots, 624.
 Kellock, Mr. James, 191.
 Keith, Professor, 556, 607-608.
 Kennedy, Mrs. & Miss, 333.
 Kerr, Mr., 530.
 Khaparde, Mr., 296, 640.
 Kheda (Kaira) Satyagraha, 647, 649-653.
 Khilafat, 624-625, 660-661.
 Kimberlay, Lord, 201, 204.
 Kingsford, Mr., 280, 333.
 Kitchner, Lord, 213-216, 241, 246-252.
 His army reforms, 214-216.
 Curzon controversy, 246-250.
 Defects of settlement, 251-252.
 Kitchlew, Dr., 679.
 Kohn, Herr, 177.
 Komagata Maru, 475-477, 479, 504.
 Krishna's teachings, 303, 328.
 Krishnavarma, Shyamji, 336-337, 341.
 Kumarswami Sastri, C. V., Diwan Bahadur, 665.
- L**
- Lahore cases and riots, 1907, 343-344.
 Lahore Firings, 1919, 681-682.
 Lahiri, Jatindranath, 471.
 Laing, Mr., 159.
 Lajpat Rai, Lala, 170-172, 209, 285, 292-295, 299, 344-345, 353-354, 386, 408, 473, 494, 496, 511.
 Lake, Lord, 65-66.
 Lally, 17.
 Lal Singh, Sardar, 93.
 Lambert, Mr., 149.
 Lansdowne, Lord, 200, 217.
 Lapse, the doctrine of, 94.
 Lawrence, Lord, 132.
 Lawrence, Mr., 347.
 League of Nations & India, 457-458.
 Lecky, 22.
 Lee, Lord, 595.
 Lee Commission on Public Services, 595.
 Lees, Colonel Nassan, 369.

- Legislature, Central, 597-598, 601-604.
 Provincial, 121-122, 202, 204-205, 393-395, 403-406, 524, 580-581, 584-591.
- Lemaistre, Mr. Justice, 28.
- Lenoir, 15.
- Levant Company, 5.
- Lewis, Sir George Cornwall, 104.
- Lincoln, President, 678.
- Local Self-Government, 163-169, 422-432, 559-560.
 Early history, 163-164.
 Resolutions of 1870, 164-165; 1881, 165; 1882, 166-169.
 System in 1911-12, 422-426.
 Resolutions of 1915, 1918 & the recommendations of the Decentralisation Commission, 423, 427-432.
 And the Montford Reforms, 559, 560.
- London (or the Old) Company, 1-4, 6, 9-14.
- Lovett, Sir Verney, 665.
- Low, Sydney, 347.
- Lushington, 74.
- Lyal, Sir Alfred, 149, 173, 262, 369, 375.
- Lytton, Lord, 133, 137, 139-140, 142, 145, 155, 161, 170, 179, 188, 218, 371.
- M**
- Macaulay, Lord, 9, 82, 86-88, 99, 173-174.
 His Education Minute, 92-93.
- Macdonald, Mr. Ramsay, 92, 133, 383, 387, 446.
- Mackenzie, Sir Alexander, 224.
- Macleay, Mr., 204.
- Macpherson, Mr. 50.
- Madras Mahajan Sabha, 190.
- Mahendra Pratap, 278, 485-487.
- Maine, Sir Henry, 137, 148.
- Malabari, Mr., 264.
- Malvi, T. N., 299.
- Malaviya, Pt. M. M., 299, 388, 460, 482-483, 494, 507-510, 636, 639, 640, 689-690.
- Malcolm, Colonel, 69, 71.
- Maler Kotla riot, 1872, 185-186.
- Mandlik, Sir V., 182.
- Marris, Sir William, 539-552.
- Marsh, Mr. 74.
- Marshman, Mr. J. C. 60, 79.
- Marshman, Joshua, 79.
- Martial Law in the Punjab, 662, 684-688.
- Martin, 15.
- Max Muller, 175, 369.
- Mayo, Lord, 158-160, 163, 204.
- Mazarul-Haque, Mr., 492, 494, 496, 640.
- Mazumdar, Ambica Charan, 183, 267, 291, 297, 494.
- Mazumdar, Reverend, P. C., 173, 176.
- Mazzini, 260, 331, 337.
- Mc Neil, Mr. 508.
- Mehta, Sir Pherozechah, 172, 190, 290, 298-299, 494, 510-511.
- Memorandum of the Nineteen, 534-536, 607.
- Meredith, Sir William, 23.
- Messopotamia Commission Report, 251, 517, 519.
- Meston, Sir James, 455, 539, 557.
- Metcalf, Sir Charles, 76, 82, 88-89, 211.
- Meyer, Sir William, 438, 557.
- Mill, James, 71, 87.
- Mill, John Stuart, 102, 173.
- Milton, 173.
- Ministers, 573-574.
- Minto, Lord, 209, 250-251, 256-258, 346-353, 361, 365, 367, 378-380, 386, 389, 403, 413-414, 440, 459-460, 490, 522, 614-615.
- Mir Jaffar, 18, 22, 40.
- Mir Kassim, 19.
- Misra, Pt. Cokaran Nath, 495.
- Mitter, Mr. B. C., 541.
- Mitter, Mr. Justice, 149.
- Mitter, P. C., 541, 665.
- Mitra, Din Bandhu, 181.
- Mitra, Krishna Kumar, 364.
- Moderates, 209, 286-288, 296-298, 365, 433, 490, 494-495, 509-511, 520, 522, 524, 527, 635-639, 688.
 And the Montford Reforms, 635.
 Secession from the Congress, 636-639.
 And the Country, 639.
 And the Indian Legislative Council, 640-641.
 All India, Conference, 637-639, 685, 687.
 Party, 555, 634.
- Mohammad Ali, 16.
- Mohammad Ali, Maulana, 377, 485, 492, 494.
- Mohammadans & the Government, 319-322, 355, 369-370, 375-376.
 Their irreconcilable attitude, 369-370.
 Demand for special favours, 375-376.
 Policy of rallying them, 319-322, 355, 369, 376.
- Mohammadans and the Partition, 268, 319-322.
- Mohsin-ul-Mulk, Nawab, 378.
- Monier Williams, 175.

- Monkton Jones, 43.
 Monson, Colonel, 66.
 Monson, George, 26, 34.
 Montagu, 9, 20.
 Montagu, Mr. E. S., 257, 367, 416, 436, 541, 545-547, 517-519, 549, 550, 552-555, 557, 560, 563, 580-581, 583, 596, 607, 612, 615, 621, 629, 632, 634, 638, 655, 661-662, 666, 672, 692.
 Montagu Mission, 521, 530, 536, 545, 553, 630.
 Monford Reforms, 552-621, 689.
 Principles, 559-60, 596.
 In the provinces, 562-591.
 And the Services, 594-595.
 In the Central Government, 596-605.
 In the "Home Government, 606-611.
 And the Indian Princes, 612-621.
 Montford Report (Report on Indian Constitutional Reforms, 1918), 45, 98, 414, 427, 434, 449, 453, 521, 524, 530, 546-550, 552, 555-566, 570, 576, 580-582, 588-589, 593-598, 603, 605-607, 610-613, 616, 619-620, 625-627, 629, 631-635, 640-641, 658.
 Morley, Lord, 86, 89, 209, 251, 256-258, 346, 350, 353, 356-357, 361, 366-367, 381-383, 386, 389-391, 406, 409-410, 413, 438-439, 441, 459-460, 522, 672.
 On Repression, 356, 361.
 On Muslim Representation, 381-383.
 Morley-Minto Reforms, 209, 259, 350, 352, 365-366, 388-410, 459, 490, 522-527, 530, 554, 581.
 Inclusion of Indians in the Executive Councils, 389-391; in the India Council, 390-391.
 And the Legislatures, 392-406.
 And the Executive Councils, 406-407.
 Their failure and its causes, 523-527, 581.
 Morrison, Sir Theodore, 185, 273.
 Muhammad Hasan, 487-488.
 Muhammad Ali, 487.
 Muhammad, Ghulam, 664.
 Muhammad Khan, Mr., 663.
 Muhammad Mian, 487-488.
 Muhsinuddin, 486-487.
 Muketee, Lala, 469, 471.
 Muketee, Raja Peary Mohan, 634.
 Muketee, Suresh Chandra, 469.
 Mullaik, Subodh, 365.
 Munro, Sir Thomas, 64, 69, 71, 79-82, 85.
 Note on the control of the Press, 79-81, 144.
 Munster, Treaty of, 14.
 Muslim Communalism, 367, 378-380, 383.
 Muslim Community, 368-370, 375-376, 378-379, 490-491.
 Muslim Deputation of 1906, 367, 377-380.
 Lord Minto's reply, 379-380.
 Muslim League, All-India, 367, 377, 384-386, 433, 490-494.
 Its Constitution, 384.
 The Amendment of 1913, 491-493.
 Muslim Representation, 380-382.
 Mutiny of 1857, 100-102, 126-127, 145, 337, 369-370.
 "Dumpy", 125.
 Muzaffar Jung, 16.
- N
- "Nabobs" (English), 20, 22.
 Naidu, Mrs. Sarojini, 557.
 Nair, Dr., 318, 625.
 Nair, Sir Sankaran, 494, 556, 651.
 Nana Farnavis, 65, 100.
 Nadir Hussain, Syed, 663.
 Nand Lal, 334.
 Napoleon, 71.
 Napier, Sir Charles, 93.
 Naroji, Dadabhai, 172, 241, 273, 296-297, 512.
 Nathooby, Sir Mangaldas, 182.
 National Convention, 1907, 299.
 National Education, 295, 297.
 National Liberal League, 634.
 Natu Brothers, 307.
 Naval forces of the Company, 129.
 Naval Marine, The Royal Indian, 129, 137.
 Nehru, Pt. Moti Lal, 494, 639.
 Neil, General, 101, 185.
 Nevins, Mr. H. W., 265-266, 268, 272, 279-280, 287, 298, 316, 319, 323, 343.
 Nizam, 17, 63-64, 66, 94.
 Non-Brahmin Movement, 516, 625-626, 628.
 Non-Co-operation with Courts, the first case, 356.
 North, Lord, 23, 30.
 Northbrook, Lord, 132, 137, 153-155, 203.
 Norton, Mr., 194.
- O
- Obeidulla, Maulvi, 487-488.
 O'Brien, Colonel, 684.
 O'Dwyer, Sir Michael, 473-474, 485, 489, 553, 557, 642, 686, 689.
 And the Punjab, 642, 661-664, 677-678.

Ochterlony, Sir David, 76.
 Official Secrets Act, 1904, 260, 264-266.
 Olcott, Colonel, 176.
 Omi Chand, 18.
 Orange, Mr. W. H., 221 .

P

Pal, Bipin Chandra, 209, 285, 292, 297.
 315, 322-323, 325, 340, 355, 662.
 Palmerston, Lord, 93, 102-106.
 Pan-Islamist Movement, 485-487.
 Parliament, 6, 8-9, 20, 22-24, 30, 50,
 53, 55, 60, 66, 68, 69, 71, 73, 80,
 85-85, 90, 96, 102, 104, 108-109,
 407, 561.
 Parliamentary Legislation relating to
 India :—
 See Acts of the British Parliament
 above.
 Between 1808-1913, 67-68; 1813-1833,
 83-84; and 1833-1853, 95-96.
 Parma Nand, Bhai, 484.
 Partition of Bengal, 223, 255, 260-
 266-270, 286, 293, 310-321, 433,
 436-442.
 Passive Resistance, 324, 517.
 Patel, Mr. V. J., 557, 640.
 Patiala, H. H. The Maharaja of, 456.
 Paul, Mr. K. T., 541.
 Pearson, The Rev. Mr., 503, 508.
 Peile, Sir James, 276.
 Pentland, Lord, 553, 625.
 Perry, Sir Erskine, 156.
 Peshawari, 477.
 Philip & Mary, 5.
 Pickford, Mr., 541.
 Pillai, Mr., 471.
 Pillai, Chidambaram, 340, 362.
 Pinglav, 471, 478-479, 481, 484.
 Pitt, Thomas, 7.
 Pitt, William, 39-40, 46, 49-53, 61, 86.
 Playfair, Mr., 275.
 Porter, Eudymion, 6.
 Portuguese in India, 13-14.
 Prarthana Samai, 175.
 Pradhan, Mr., 262.
 Press in India :—
 Early history of its control, 79-81.
 Regulations of 1833, 81-82.
 Act XI of 1835, 82, 141; of 1857,
 141; of 1867, 142; of 1870, 142;
 of 1878, 143-144, 461; of 1908,
 359-360; of 1910, 460-463.
 Press & the National Movement,
 180-181, 284.
 Press Prosecutions, 343-344, 355, 356.
 Prince of Wales, 137, 151, 241, 295,
 349.
 Prithi Rajput, 480.

Proclamations, Royal :—
 of 1858, 113-114, 274, 365; of 1908,
 365-366; of 1911, 435; of 1919,
 558, 617, 619, 691.
 Protection of the Superior Services,
 595.
 Provincial Executive Councils, 573.
 Provincial Subjects, 562, 567, 576-577.
 Public Services Commission, 594.
 Pugh, Colonel, 541.
 Pulin Das, 330.
 Punjab Disorders, 642, 673-683.
 Course of, 643-672.

R

Raghunath Rao, Diwan Bahadur, 191.
 Rahim, Sir Abdur, 446-450, 452-453.
 His Minute on Public Services, 448-
 450.
 Rahimatoola, Sir Ibrahim, 492, 644.
 Rahman, Abdur, 466, 468.
 Rajagopalachari, Mr., 674.
 Ram Chandra, 477-478.
 Ram Krishna Puramhansa, Swami,
 176, 325.
 Ram Mohan Roy, Raja, 82, 175.
 Rana, S. R., 336-337, 341.
 Ranade, Mr. Justice, 172, 175, 190-
 191, 273.
 Rand, Mr., 271-272, 305-308, 336.
 Ranjit Singh, Maharaja, 76.
 Rankin, Mr. Justice, 690.
 Rasul, Mr. A., 494.
 Rawalpindi Riots, 1907, 344-345.
 Raza Khan, Mohammad, 41.
 Reading, Lord, 613.
 Reciprocity Resolution, 1918, 457, 504-
 505.
 Reforms Act, 1832, 85.
 Regulation of Meeting's Ordinance,
 1907, 354, 357.
 Relationship between the Viceroy and
 the Secretary of State, 152-153,
 252-258.
 Relations with the Indian States, 612-
 621.
 Representative Institutions, 114-117,
 203, 290-291, 395-398, 403, 526-527,
 581, 583-600.
 Peginnings of, 114-117.
 Development in 1892, 203, 290-291;
 in 1909, 395-398, 403, 526-527.
 Changes made in 1919, 581, 583-600.
 Repression, 317-327, 343-344, 354-356,
 360-365, 459-465, 467-468, 470.

- Repressive Measures :—
 Prevention of Seditious Meetings Act, 1907, 357-358.
 The Explosive Substances Act, 1908, 359.
 The Newspapers (Incitement to Offences) Act, 1908, 359-368.
 Criminal Law (Amendment) Act, 1908, 362-364.
 The Indian Press Act, 1910, 461-463.
 Prevention of Seditious Meetings Act, 1911, 464-465.
 Criminal Law (Amendment) Act, 1913, 467-468.
 Foreigners' Ordinance, 1914, 479.
 Ingress into India Ordinance, 1914, 479.
 Defence of India Act, 1915, 482-483, 670-671.
 The Anarchical & Revolutionary Crimes Act, 1919, 667-670.
 Reserved Subjects, 567, 572, 574.
 Departments, 588.
 Legislation for, 588-590.
 Resolution of 1688, 4, 7, 8.
 Revolutionary Societies :—
 First society, 305.
 Anusilan Samiti, 330-332.
 Mitra Mela Society, 336.
 Abhinava Bharat Society, 337-339.
 New Bharat Society, 339.
 Home Rule Society, London, 336.
 Indo-American Association, 341.
 Young India Association, U. S. A., 342.
 Rice, Mr., 690.
 Richards, Mr. Earle, 350.
 Ripon, Lord, 144, 146-149, 152, 161, 165-166, 223, 390, 559.
 Riskey, Mr. H., 350.
 Riza, Syed Hyder, 344.
 Roberts, Lord, 139, 214, 282.
 Roberts, Mr. Charles, 519, 521.
 Roberts, F. E., 35, 235.
 Robertson, Sir Benjamin, 503.
 Robertson, Sir Thomas, 238.
 Ronaldshay, Lord, 241, 267-268, 278.
 Roth, 175.
 Round & Round Note, 311.
 Round Table Group, 530-531, 534, 539.
 Rouse, Mr. Bouten, 29, 31.
 Rowlatt (or the Black) Bills, 1919, 633, 639, 659-660, 673.
 Rowlatt Act Satyagraha, 639, 667, 673-684.
 Rowlatt, Mr. Justice, 665-666.
 Roy, D. L., 182.
 Roy, Ratu Lal, 446.
 Royal visits, 151, 241, 243, 295, 433, 435-437.
 Russel, Mr. 101.
 Russel, Lord John, 106.
 Russian Company, 5.
 Russo-Japanese War, 1905, 262.
 Ryswick, Peace of, 15.
- S**
- Sadar Diwani Adalat, 32-33, 44, 58, 124.
 Sadar Nizamat Adalat, 44, 58, 124.
 Sadiq Ali Khan, Nawab, 386.
 Sadler, Sir Michael, 226.
 Salar Jung, Sir, 101.
 Salimulla, Nawab, 319.
 Salisbury, Marquis of, 143, 154, 253.
 Samarath, Mr. M. N., 496.
 Sanderson Committee, 508.
 Sarabhai, Miss Anasarya, 676.
 Sarma, the Hon'ble Mr. B. N., 496.
 Sarvajanic Sabha, 190.
 Sapru, Sir Tej Bahadur, 495, 557, 569, 672-673.
 Sasadhar, Pt., 264.
 Sastri, The Hon'ble Mr. Srinivasa, 494, 557, 639, 671-672.
 Sassoon, 175.
 Satyagraha, its meaning and significance, 652.
 Satyapal, Dr., 679.
 Savarkar Brothers, 336.
 Ganesh, 336-339.
 Vinayak, 336-339, 341.
 Schwann, Mr., 202-203.
 Scott, Sir Basil, 665.
 Scarle, Mr. Justice, 500.
 Second Chambers, 580, 597-598.
 Secretary of State for India, 96, 103, 107-108, 115, 152-153, 568-569, 610-611.
 in Council, 109-110.
 Sedition Committee (Rowlatt) Report, 1918, 468, 473, 631, 633, 660, 665-667.
 Seditious Meetings Act, 1907, The Prevention of, 327, 463-464.
 Continuation Bill, 1911, 463-464.
 The Act of 1911, 464-465.
 Selbourne, Lord, 243, 557.
 Self-Determination, 561.
 Sen, A. F., 182.
 Sen, Keshub Chandra, 173, 175-176.
 Sen, Narendra Nath, 299, 318, 327.
 Sen, Navin Chandra, 182.
 Sen, Rajani Kantha, 182.
 Sen, Satyendra, 471.
 Servants of India Society, 284, 348, 650.

- Seth, Manindranath, 655.
 Shañ, Sir Muhammad, 377, 492, 453.
 Shah, Dr. N. J., 73.
 Shaista Khan, 3.
 Shamsul Alam, 335, 459.
 Shaukat Ali, Maulana, 485.
 Sher Ali, Amir, 139-140.
 Sher Ali, 664.
 Sherwood, Miss, 689.
 Shivaji, 303-304, 307.
 Festival, 303-304, 309.
 Shiva Prasad, Raja, 194, 373.
 Shore, Sir John, 42, 60.
 "Silk-Letters" Conspiracy, 486-489.
 Simultaneous examinations, 123, 134,
 241-242, 449-450, 595.
 Sikh League, The, 628.
 Sikhs and the Reforms, 581-582, 626-
 628.
 Sikh Memorandum, The, 627.
 Sindhubala Case, 655-656.
 Singh Sabha Movement, 177, 626.
 Singh, Sardar Bahadur Achchar, 481.
 Singh, Sardar Balwant, 504.
 Singh, Sardar Chandra, 481.
 Singh, Kapur, 481.
 Singh, Sardar Nand, 504.
 Singh, Sardar Narain, 504.
 Sinha, Lord, 391, 455-456, 494, 504,
 511, 541, 555.
 Sinha, Sachidananda, 494, 496.
 Siraj-ud-Daulah, 17-18.
 Sitalvad, Sir Chimanlal, 690.
 Sly, Sir Frank, 557, 649.
 Smith, Adam, 71.
 Smith, Mr. Thomas, 690.
 Smith, Mr. Vincent, 56.
 Smuts, General, 498-499, 503.
 Southborough, Lord, 556.
 South Africa & India, 281-284, 512.
 Satyagraha in, 281-283, 498-503.
 Spencer, Mr. Herbert, 173.
 Standing Joint Committee of Parlia-
 ment, 611.
 Stanley, Lord, 106.
 Stephen, Sir James, 41.
 Stewart, General, 139.
 Story, Mr. W. H., 396.
 Strachey, Sir John, 135, 150, 155, 158,
 161.
 Strachey, Mr. Justice, 307-308.
 Strachev, Sir Richard, 159.
 Stewart, Sir Harold, 233.
 Subramaniam, Siva, 341, 362.
 Suba Rao, Mr., 445-446, 494, 510.
 Subsidiary Alliances, 63-65.
 Suhrawardhy, Dr., 541.
 Sultan Ahmed, Sahibzada, 690.
 Supreme Court, The, 27-32, 35-36, 45,
 51, 53, 62, 75, 81, 124.
 Surat Split, 209, 297-298.
 Suresh Chandra, Dr., 186.
 Swadeshi, 259, 285, 288, 295, 297,
 314-317, 324-325, 343, 364.
 Swaraj, 296-297, 323-325, 340, 367,
 512, 517, 519.
 Sydenham, Lord, 521, 630.
 Syed Ahmed, Sir, 114, 194, 369-376,
 378.
 Syed Mohammad, Nawab, 318, 493-
 494.
 Sykes, Francis, 41.
- T
- Tagore, Dwarka Nath, 82.
 Tagore, Debendranath, 175.
 Tagore, Jatindra Mohan, 313.
 Tagore, Rabindranath, 184, 234, 689.
 Letter relinquishing Knighthood,
 689.
 Tanscher, 471.
 Tichonouicks, 356, 361.
 Teignmouth, Lord, 69, 71, 74.
 Telang, Mr. Justice, 172, 190.
 Temple, Sir Richard, 171.
 Theosophical Society, 176, 191, 284,
 495.
 Thurlow, Lord, 39.
 Tilak, Lokamanya, 195, 209, 264, 270-
 271, 284, 287, 292, 295-297, 300, 309,
 322, 362-363, 490, 495, 509-517,
 520-521, 557, 636-637, 662.
 Tippu, Sultan, 56, 63-64, 66.
 Tirumal Acharya, M. P., 341.
 Torrens, 64.
 Transferred Subjects, 560, 567, 569,
 572-575.
 Transvaal Immigration Registration
 Act, 1907, 499.
 Tyabji, Mr., 172, 190.
- U
- Upadhaya, Mr. Brahmobandhab, 355-
 356.
- V
- Valiamma Mudaliar, Miss, 502.
 Victoria, Queen Empress, 151, 240-242,
 274, 305, 365.
 Victoria Memorial Hall, 241.
 Vincent, Sir William, 556, 669-670.
 Vivekananda, Swami, 176-177, 325,
 327.
- W
- Wacha, Sir Dinshaw, 273, 299, 493,
 638.
 Wahabi Rebellion, 369.
 Wadia, Mr. B. P., 516, 520.

- Walpole, Mr. Horace, 22.
 War The Great European, 433, 455,
 495, 512, 533, 627, 642-647, 658-
 664.
 And the Demand for Home Rule,
 513-514.
 Contributions of India, 643-645, 662-
 664.
 Its effects on India, 644-647, 658-659,
 662-664.
 And the Moslems, 660-661.
 Ward, Sir William, 310.
 Warren Hastings, 26, 34, 38, 41-43, 50,
 69, 71-72, 78, 80, 85, 94.
 Wasil Mohammad, 77.
 Watson, Admiral, 17-18.
 Wazir Hassan Syed, 491-492.
 Wedderburn, Sir William, 170-172,
 194, 491, 521.
 Welley Commission, 211.
 Wellesley, Lord, 54, 63-67, 76, 78,
 81, 94.
 Westland, Sir James, 275.
 Westminster, Treaty of, 14-15.
 Wibberforce, 39, 73-74.
 Williams, Mr. Rushbrook, 615, 623-
 624, 641.
 Willingdon, Lord, 527.
 Willoughby, Sir Hugh, 1.
 Wilson, 71.
 Wilson, President & Woodrow, 656,
 658.
 Wood, Mr. Arden, 541.
 Wood, Sir Charles, 116-117, 119,
 Dispatch, 95.
 Woodburn, Sir John, 375.
 Wyllie, Sir Curzon, 338.
- Y
- Yule, Mr. George, 194.
- Z
- Zafar Ali, Maulana, 485-486.
-