

MODERN EGYPT

MACMILLAN AND CO., LIMITED

**LONDON · BOMBAY · CALCUTTA
MELBOURNE**

THE MACMILLAN COMPANY

**NEW YORK · BOSTON · CHICAGO
ATLANTA · SAN FRANCISCO**

THE MACMILLAN CO. OF CANADA, LTD.

TORONTO

MODERN EGYPT

BY

THE EARL OF CROMER

In his first interview with the Governor of St. Helena, Napoleon said emphatically: "Egypt is the most important country in the world."

ROSE, *Life of Napoleon*, vol. i. p. 356.

Earum proprie rerum sit historia, quibus rebus gerendis interfuerit is qui narret.

GELLIUS, *Noctes Atticae*, v. 18.

τὰ δ' ἔργα τῶν πραχθέντων ἐν τῷ πολέμῳ οὐκ ἐκ τοῦ παρατυχόντος πυνθανόμενος ἠξίωσα γράφειν, οὐδ' ὡς ἐμοὶ ἐδόκει, ἀλλ' οἷς τε αὐτὸς παρήν, καὶ παρὰ τῶν ἄλλων ὅσον δυνατὸν ἀκριβεῖα περὶ ἐκάστου ἐπεξελεθῶν.

THUCYDIDES, i. 22.

IN TWO VOLUMES

VOL. II

MACMILLAN AND CO., LIMITED
ST. MARTIN'S STREET, LONDON

1908

First Edition March 1908. Reprinted March 1908

CONTENTS

PART III (*Continued*)

THE SOUDAN

1882-1907

CHAPTER XXVIII

THE FALL OF KHARTOUM

OCTOBER 5, 1884-JANUARY 26, 1885

	PAGE
Murder of Colonel Stewart—Difficulties of the Expedition—News from General Gordon—Occupation of Jakdul—The battle of Abu Klea—Death of Sir Herbert Stewart—The column reaches the Nile—Two steamers leave for Khartoum—They arrive too late—Events at Khartoum—General Gordon's character—Capitulation of Omdurman—General Gordon's death—Effect on public opinion	3

CHAPTER XXIX

THE EVACUATION OF THE SOUDAN

JANUARY 26, 1885-DECEMBER 30, 1886

Lord Wolseley urges the necessity of an autumn campaign—The Government hesitate—And then agree—Sir Redvers Buller retreats to Korti—Battle of Kirbekan—The movement on Berber arrested—Operations at Suakin—Action at Hashin—And at Tofrik—Suspension of the Suakin operations—The autumn campaign abandoned—Question of holding Dongola—Change of Government in England—Evacuation of Dongola—Death of the Mahdi—Battle of Ginniss—Review of British policy	18
--	----

CHAPTER XXX

THE DÉBRIS OF THE SOUDAN

	PAGE
The outlying provinces :—1. <i>Darfour</i> : Surrender of the province—The Senoussieh sect—The revolt of Abu Gemaizeh. 2. <i>Bahr-el-Ghazal</i> : Lupton Bey surrenders—His death. 3. <i>Equatoria</i> : Emin Pasha summoned to surrender—He maintains his position—The Stanley expedition. 4. <i>Sennar</i> : The garrison surrenders. 5. <i>Kassala</i> : The garrison surrenders. 6. <i>The Abyssinian Frontier Garrisons</i> : The Hewett treaty—The garrisons of Amadib, Senhit, Galabat, Gera, and Gedaref. 7. <i>Berbera</i> : Its political status—It is occupied by British troops. 8. <i>Harrar</i> : Withdrawal of the Egyptian garrison—Installation of the Emir Abdullah—King Menelek occupies the province. 9. <i>Zeyla</i> : It is occupied by British troops. 10. <i>Tajourrah</i> : The French occupy it. 11. <i>Massowah</i> : Its political status—Attitude of the British Government—The Italians occupy Massowah . . .	35

CHAPTER XXXI

THE DEFENCE OF EGYPT

1886-1892

The Egyptian army—Negotiations with the Dervishes—Fighting on the frontier—The siege of Suakin—Defeat of Osman Digna—Wad-el-Nejumi—Nejumi advances—The battles of Argin and of Toski—Death of Wad-el-Nejumi—Results of the battle—Situation at Suakin—The reoccupation of Tokar—Defeat of Osman Digna	60
---	----

CHAPTER XXXII

THE RECONQUEST OF KHARTOUM

OCTOBER 1895-SEPTEMBER 1898

Necessity of reconquering the Soudan—Danger of premature action—The Italian defeat at Adua—It is decided to advance on Dongola—Provision of funds—Sir Herbert Kitchener—Indian expedition to Suakin—Railway construction—Battle of Firket—Capture of Dongola—The Egyptian Government repay the money advanced by the Commissioners of the Debt—The British Government advance £800,000—Question of a further offensive movement—Capture of Abu Hamed and Berber—Reoccupation of Kassala—British troops sent to the Soudan—The battle of the Atbara—The battle of Omdurman—Cost of the campaign—The War Office—The policy of reconquest . . .	79
--	----

CONTENTS

vii

CHAPTER XXXIII

THE NEW SOUDAN

	PAGE
Question of the future political status of the Soudan—Anomalies of the British position—Objections to annexation—And to complete incorporation with Egypt—Intricacy of the problem—The two flags—Speech at Omdurman—The right of conquest—The Agreement of January 19, 1899—Its unusual nature—Its reception by Europe—Advantages of a Free Trade policy	111

PART IV

THE EGYPTIAN PUZZLE

CHAPTER XXXIV

THE DWELLERS IN EGYPT

The Englishman's mission—Conditions under which it was undertaken—Population of Egypt—Its mixed character—Hostility to England—Main tenets of Islam—Its failure as a social system—Degradation of women—Immutability of the law—Slavery—Intolerance—Incidents of religious belief and ceremonial—Mental and moral attributes—Seclusion of women—Polygamy—Divorce—Coarseness of literature and conversation—Filial piety—Government—Conservatism—Spirit of the laws—Language—Art—Music—Customs—Obstacles to England's mission	123
--	-----

CHAPTER XXXV

THE MOSLEMS

Classification of the population—The Turco-Egyptians—The Egyptians—The hierarchy—The Grand Mufti—The head of the El-Azhar University—The Grand Kadi—The Sheikh el-Bekri—Mohammed el-Saadat—Abdul-Khalik el-Saadat—Mohammed Abdu—Mohammed Beyram—The Omdehs and Sheikhs—Their submissiveness to the Pashas—Their sympathy with Arábi—Their tyranny over the fellaheen—Their feelings towards England—The Fellaheen—The Bedouins	168
--	-----

APPENDIX.—Translation of a Letter from a Sheikh of Keneh to a Sheikh of the Mosque of Seyyidna-Hussein at Cairo	200
---	-----

MODERN EGYPT

CHAPTER XXXVI

THE CHRISTIANS

	PAGE
The COPTS—The conservatism of their religion—Their character— Their attitude towards the English—The reform movement— The SYRIANS—Their position—Their unpopularity—Their attitude towards the English—The ARMENIANS—Their sub- serviency to the Turks—Nubar Pasha—His son Boghos— Yacoub Pasha Artin—Tigrane Pasha—The Egyptians should not be weighed in European scales	201

CHAPTER XXXVII

THE EUROPEANISED EGYPTIANS

The Europeanised Egyptians are generally Agnostics—Effects of Europeanising the East—Gallicised Egyptians—Attractions of French civilisation—Unsuitability of the French system to form the Egyptian character—The official classes generally hostile to England	228
--	-----

CHAPTER XXXVIII

THE EUROPEANS

Number of Europeans—The Levantines—Their characteristics— The Greeks—Their commercial enterprise—The English—The Army of Occupation—Anglo-Egyptian officials—Feelings entertained by other Europeans towards the English—Summary of the classes friendly and hostile to England	245
---	-----

CHAPTER XXXIX

THE MACHINERY OF GOVERNMENT

Nature of the machinery—Parts of the machine—1. THE SULTAN —The Firman of 1892—The Sinai Peninsula—2. THE KUEDIVE —Rescript of August 28, 1878—Constitutionalism of Tewfik Pasha—3. THE MINISTERS—The Departments—Position of an Egyptian Minister—4. THE ORGANIC LAW of May 1, 1883— The Provincial Councils—The Legislative Council—The Legislative Assembly	260
--	-----

CONTENTS

ix

CHAPTER XL

THE BRITISH OFFICIALS

	PAGE
Qualifications required of an Anglo-Egyptian official—Positions of the civil and military officials—The French in Tunis—The Financial Adviser—Sir Edgar Vincent—The Judicial Adviser—History of his appointment—Sir Raymond West—Justice under Egyptian management—Sir John Scott—The Public Works Department—Sir Colin Scott-Moncrieff—Sir William Garstin—The Financial Secretary—Blum Pasha—Lord Milner—Sir Eldon Gorst—Sub-Departments of Finance—The Interior—Public Instruction—European and Egyptian officials	280

CHAPTER XLI

THE INTERNATIONAL ADMINISTRATIONS

Internationalism—1. THE COMMISSION OF THE PUBLIC DEBT—Functions of the Commission—The Egyptian Accounts—The Reserve Fund—Uselessness of the Commission—2. THE RAILWAY ADMINISTRATION—3. THE DAIRA SANIEH—4. THE DOMAINS ADMINISTRATION	301
--	-----

CHAPTER XLII

THE JUDICIAL SYSTEM

The Mixed Courts—Nubar Pasha's objects in creating them—Attributes and composition of the Mixed Courts—Defects in the institution—The Consular Courts—The Native Tribunals and the Kadi's Courts—Summary of jurisdictions in Egypt	316
--	-----

CHAPTER XLIII

THE WORKERS OF THE MACHINE

Importance of persons rather than of systems—The British Consul-General—Tewfik Pasha—The Prime Ministers—Chérif Pasha—Nubar Pasha—Rinz Pasha—Mustapha Pasha Fehmi	321
---	-----

MODERN EGYPT

PART V

BRITISH POLICY IN EGYPT

CHAPTER XLIV

THE STRUGGLE FOR A POLICY

1882-1883

	PAGE
Intentions of the British Government—Proposal to reduce the garrison—Sir Edward Malet's opinion—Difficulty of combining reform and evacuation—I recommend reduction and concentration at Alexandria—The Government approve of this recommendation—The reduction is countermanded	349
APPENDIX.—Despatch from Sir Evelyn Baring to Earl Granville, dated October 9, 1883	362

CHAPTER XLV

THE NORTHBROOK MISSION

SEPTEMBER-NOVEMBER 1884

It is decided to send a Special Commissioner to Cairo—The policy of reporting—Lord Northbrook arrives in Egypt—His financial proposals—His General Report—The Government reject his proposals	366
---	-----

CHAPTER XLVI

THE WOLFF CONVENTION

AUGUST 1885-OCTOBER 1887

Sir Henry Wolff appointed Special Commissioner—Convention of October 24, 1885—Moukhtar Pasha—Convention of May 22, 1887—Comparison of the two Conventions—Frontier affairs—The army—Civil reforms—Evacuation—France and Russia oppose the Convention—The Sultan refuses to ratify it—Moukhtar Pasha permanently located in Egypt—Results of the Wolff mission	372
---	-----

CHAPTER XLVII

THE NEUTRALISATION OF THE SUEZ CANAL

Neutralisation of Egypt—Neutralisation of the Canal—The word neutrality—Circular of January 3, 1883—The Suez Canal Com-	
---	--

CONTENTS

xi

	PAGE
mission of 1885—The Commission dissolved—The Wolf Convention—Signature of the Canal Convention—Its application .	382

CHAPTER XLVIII

THE ANGLO-FRENCH AGREEMENT OF 1904

Apparent insolubility of the Egyptian question—Gradual change in public opinion—Statement of Lord Ellenborough—The business of diplomacy—The main facts of the problem—The events of 1904—Morocco—Signature of the Anglo-French Agreement—Remarks on the Agreement	388
--	-----

PART VI

THE REFORMS

CHAPTER XLIX

THE COURBASH

Universal use of the courbash—Lord Dufferin's Circular—It was partially inoperative—Final abolition of the courbash	397
---	-----

CHAPTER L

THE CORVÉE

Connection between the courbash and the corvée—Merits and demerits of the corvée system—The corvée law—Dredging the canals—Proposed reduction of the land-tax—Proposal to abolish the corvée instead of reducing the land-tax—The Powers object—Action of the British Government—The corvée is not called out—A Decree is issued partially abolishing the corvée—Final settlement of the question in 1892	406
---	-----

CHAPTER LI

CORRUPTION

Universality of corruption—Steps taken to arrest it—Example of British officials—Diminution of corrupt practices	420
--	-----

CHAPTER LII

EUROPEAN PRIVILEGE

	PAGE
Origin of the Capitulations—Difference between Turkey and Egypt —Abuse of the Capitulations— <i>Raison d'être</i> of European privilege—Anomaly of the British position—Impossibility of arriving at any general solution—Minor changes—The right to enact by-laws—The House Tax—The Professional Tax—Proposal to create a local legislature—Internationalism	426

CHAPTER LIII

FINANCE

The first bankruptcy of Egypt—Risk of a second bankruptcy—The Race against bankruptcy—The era of reform—Fiscal relief—Reduction of taxation—Increase of revenue—Expenditure—Aggregate surplus since 1888—The indebtedness of the fellaheen—Distribution of land—Importance of the financial question	443
--	-----

CHAPTER LIV

IRRIGATION

Nature's bounty to Egypt—The work of the Pharaohs—Turkish neglect—Progress under British guidance—Programme of the future—Causes of the progress—Qualifications of the officers selected—Absence of international obstruction—Loan of £1,800,000—Support of the public—Importance of the work	456
---	-----

CHAPTER LV

THE ARMY

Disbandment of the army in 1882—History of the army—Mehemet Ali's Syrian campaigns—Ismaïl Pasha—The Abyssinian campaign—Tel-el-Kebir—It is decided to form a fellaheen army officered by Englishmen—The black battalions—Will the army fight?—Reasons why the reorganisation has been successfully conducted	466
--	-----

CHAPTER

THE INTERIOR

Uncertainty of British policy—Difficulties of administration—Lord Dufferin's Police proposals—Mr. Carnot—Changes made in the Police organisation—Nubar Pasha's conflict with Mr. Clifford Lloyd—The latter resigns—Frictions in the Interior—Appointment of an Adviser—And of Inspector-General—Difficulties of the present moment

CHAPTER LVII

SUB-DEPARTMENTS OF THE INTERIOR

1. PRISONS—State of the prisons in 1882—Reform—2. SLAVERY—The Slave Trade and slavery—The Convention of 1877—The Slave Home—Change of opinion in Egypt—Success of the Convention—3. MEDICAL AND SANITARY ADMINISTRATION—Egyptian superstitions—Clot Bey—State of things in 1883—Improvements effected—Sanitary reform—Impediments to progress—Treatment of epidemics 491

CHAPTER LVIII

JUSTICE

Sir Edward Malet's opinion—The Mixed and Consular Courts—The Kadis' Courts—The Native Tribunals—Justice prior to 1883—The French system taken as a model—The judicial machinery—Reforms instituted by Sir John Scott and Sir Malcolm McIlwraith—Opposition to these reforms—The personnel of the Courts—Result of the reforms 514

CHAPTER LIX

EDUCATION

Educational policy—Obstacles to progress—Want of money—The Pashas—Intellectual awakening of Egypt—The Mosque schools—Primary and Secondary education—Progress made in forming the characters of the Egyptians—Female education 524

MODERN EGYPT

CHAPTER LX

EUROPE AND THE SOUDAN

Origin of the Capitulations—problem—Extent—Population—Results	PAGE
—Abuse of the Convention of 1899—Executive agency—	
legislation—Slavery	543
at any	
law	
cr	

CHAPTER LXI

CONCLUSION

Summary of this work—Changes since the time of Ismail—The British reformers—Their Egyptian allies—Stability of the reforms	555
--	-----

PART VII

THE FUTURE OF EGYPT

CHAPTER LXII

THE FUTURE OF EGYPT

<i>Quo Vadis?</i> —The question of the occupation—Its duration—Egyptian autonomy—The Capitulations—Desirability of training the Egyptians—Importance of finance—Display of sympathy—Conclusion	563
--	-----

APPENDIX

Khedives of Egypt—British Secretaries of State for Foreign Affairs—British Agents and Consuls-General in Egypt—Chronological Table of Events	573
--	-----

INDEX	585
-----------------	-----

APPENDIX

KHEDIVES OF EGYPT

Name.	Born.	Died.	Reigned.
Mehemet Ali . . .	1769	1849	1811-1848
Ibrahim	1789	1848	1848 (June-Nov.)
Abbas I.	1813	1854	1848-1854
Said	1822	1863	1854-1863
Ismail	1830	1895	1863-1879
Tewfik	1852	1892	1879-1892
Abbas II.	1874	...	1892-

BRITISH SECRETARIES OF STATE FOR FOREIGN AFFAIRS

Name.	From	To
Earl of Derby . . .	February 21, 1874	April 2, 1878
Marquess of Salisbury .	April 2, 1878 .	April 28, 1880
Earl Granville . . .	April 28, 1880 .	June 24, 1885
Marquess of Salisbury .	June 24, 1885 .	February 6, 1886
Earl of Rosebery . .	February 6, 1886 .	August 3, 1886
Earl of Iddesleigh . .	August 3, 1886 .	January 14, 1887
Marquess of Salisbury .	January 14, 1887 .	August 18, 1892
Earl of Rosebery . .	August 18, 1892 .	March 11, 1894
Earl of Kimberley . .	March 11, 1894 .	June 29, 1895
Marquess of Salisbury .	June 29, 1895 .	November 12, 1900
Marquess of Lansdowne	November 12, 1900	December 11, 1905
Sir Edward Grey . . .	December 11, 1905	...

**BRITISH AGENTS AND CONSULS-GENERAL
IN EGYPT**

Name.	From	To
Lord Vivian . . .	May 10, 1876 . . .	March 20, 1879
Sir Frank Lascelles . . .	March 20, 1879 . . .	October 10, 1879
Sir Edward Malet . . .	October 10, 1879 . . .	September 11, 1883
Earl of Cromer . . .	September 11, 1883	May 6, 1907
Sir Eldon Gorst . . .	May 6, 1907

CHRONOLOGICAL TABLE OF EVENTS

1875

Adhesion of the British Government to the
International Law Courts July 31.

1876

Mr. Cave reports on the Finances of Egypt March 23.
The Khedive suspends payment of his Treasury
Bills April 8.
Creation of the Commission of the Public Debt May 2.
Issue of the Goschen-Joubert Decree November 18.
Appointment of English and French Controllers
(Mr. Romaine and Baron de Malaret) December 25.

1877

An English Commissioner (Sir Evelyn Baring)
appointed to the Commission of the Debt March 2.
Signature of the Anti-Slavery Convention be-
tween the British and Egyptian Govern-
ments August 4.

1878

The Khedive consents to a full inquiry into the
financial position of Egypt April 4.
Treaty of Berlin August 3.
First Report of the Commission of Inquiry August 19.
The principle of Ministerial responsibility is re-
cognised. Nubar Pasha charged with the
formation of a Ministry. Suspension of the
Dual Control. Sir Rivers Wilson and M. de
Blignières appointed Ministers of Finance
and Public Works respectively August 28.
Issue of the Domains Loan of £8,500,000 October 29.

1879

Nubar Pasha and Sir Rivers Wilson assaulted by a crowd of Egyptian officers	February 18.
Resignation of Nubar Pasha	February 19.
Prince Tewfik appointed Prime Minister	March 10.
Dismissal of the European Ministers. Chérif Pasha appointed Prime Minister	April 7.
Second Report of the Commission of Inquiry, and resignation of the Commissioners	April 10.
The Sultan deposes the Khedive	June 26.
Ismail Pasha leaves Egypt	June 30.
Chérif Pasha resigns office	August 18.
The Dual Control revived. M. de Blignières and Sir Evelyn Baring appointed Controllers	September 4.
Riaz Pasha forms a Ministry	September 22.

1880

Repeal of the Law of the Moukábala	January 6.
Appointment of a Commission of Liquidation	April 2.
Sir Auckland Colvin appointed Controller in succession to Sir Evelyn Baring	June 23.
Promulgation of the Law of Liquidation	July 17.

1881

Mutiny of the Egyptian Army. The Minister of War is dismissed	February 1.
The Egyptian Army again mutinies. Fall of the Riaz Ministry. Chérif Pasha becomes Prime Minister	September 9.
The Sultan sends two Commissioners to Egypt	October 6.
At the instance of the French and British Governments, the Turkish Commissioners leave Egypt	October 19.
M. Gambetta assumes office	November 12.

1882

The British and French Governments address a Joint Note to the Khedive	January 8.
M. Gambetta resigns office. He is succeeded by M. de Freycinet	January 31.
Chérif Pasha is dismissed from office. Mahmoud Pasha Sami appointed Prime Minister, with Arábi as Minister of War	February 5.

TABLE OF EVENTS

577

M. de Blignières resigns his appointment of Controller-General	March.
The Arabist Ministers resign, but are reinstated in office	May 23.
The British and French Consuls-General demand that Arabi should leave the country. The Arabist Ministry again resigns	May 27.
The Arabist Ministry is again reinstated	May 28.
The Sultan sends Dervish Pasha as Special Commissioner to Egypt	June 4.
A serious riot, attended with loss of life, occurs at Alexandria	June 11.
Ragheb Pasha is named Prime Minister, with Arabi as Minister of War	June 17.
A Conference, in which Turkey refuses to take part, meets at Constantinople	June 23.
Bombardment of Alexandria. The Arabists set fire to the town	July 11.
On the motion of M. Clemenceau, the French Chamber passes a vote adverse to the Ministry. M. de Freycinet resigns. M. Duclerc forms a Ministry	August 1.
Battle of Tel-el-Kebir	September 13.
Cairo occupied by British troops. Arabi is arrested	September 15.
The Egyptian Army is disbanded	September 19.
Lord Dufferin instructed to go to Egypt	October 29.
Arabi condemned to exile	December 3.
It is decided not to re-establish the Dual Control	December.
Death of M. Gambetta	December 31.

1883

Issue of a Circular prohibiting the use of the courbash	January 16.
Capitulation of El-Obeid	January 19.
Sir Auckland Colvin appointed Financial Adviser	February 4.
Promulgation of the Organic Law	May 1.
General Hicks's army leaves Duem	September 8.
Massacre of Egyptian reinforcements sent from Suakin to Sinkat	October 16.
Sir Evelyn Baring appointed Agent and Consul-General	September 11.
The British Government agree to the reduction of the garrison and the concentration of British troops at Alexandria	November 1.
Sir Edgar Vincent appointed Financial Adviser	November 4.

Total defeat of the Egyptian troops sent the relief of Tokar. Death of Captain Moncrieff, R.N.	November 4.
News of the annihilation of General Hicks's army arrives at Cairo	November 18.
Sir Evelyn Baring recommends the abandonment of the Soudan	November 19.
The British Government agree to the policy of abandoning the Soudan	November 20.
The reduction of the British garrison in Egypt countermanded	November 25.
Defeat of the Egyptians at Tamanieb	December 2.
Fall of Dara. Slatin Bey is taken prisoner. The Province of Darfour falls into the power of the Mahdi	December 23.

1884

Chérif Pasha resigns office. Nubar Pasha forms a Ministry	January 8.
General Gordon and Colonel Stewart leave Cairo for Khartoum	January 26.
Defeat of General Baker's force at El Teb	February 4.
Annihilation of the Sinkat garrison	February 8.
General Gordon arrives at Berber	February 11
General Gordon arrives at Khartoum	February 18.
Sir Gerald Graham defeats the Dervishes at El Teb	February 29.
The British Government finally refuse to employ Zobeir Pasha in the Soudan	March 5.
Sir Gerald Graham defeats the Dervishes at Tamai	March 13.
The British Government refuse to send troops from Suakin to Berber	March 25.
Fall of the Bahr-el-Ghazal Province	April 9.
All communication with Khartoum is cut off	April 19.
Fall of Berber	May 19.
First Meeting of the London Conference on Egyptian Finance	June 28.
Last Meeting of the London Conference	August 2.
The British Government obtain a vote of credit in the House of Commons on account of the Soudan Expedition	August 8.
Zeyla occupied by British troops	August 24.
Lord Wolseley appointed to the command of the Soudan Expedition	August 26.
Murder of Colonel Stewart and Mr. Power	September 18.

TABLE OF EVENTS

579

Berbera occupied by British troops	September 24.
Lord Northbrook reports on the Egyptian situation	November 20.

1885

Battle of Abu Klea	January 17.
Sir Herbert Stewart is mortally wounded. The Desert Column arrives at Gubat	January 19.
Sir Charles Wilson leaves Gubat for Khartoum	January 24.
Fall of Khartoum and death of General Gordon	January 26.
The Italians occupy Massowah	February 5.
Action of Kirbekan. Death of General Earle	February 10.
An Egyptian loan of £9,000,000 is guaranteed by the Powers	March 18.
Action at Hashin (Eastern Soudan)	March 20.
Action of Tofrik (Eastern Soudan)	March 22.
Sir Francis Grenfell appointed to command the Egyptian Army	April 19.
Evacuation of Harrar	April 26.
The British troops retire from Dongola	June 13.
Death of the Mahdi	June 22.
Capitulation of Sennar	August 19.
Capitulation of Kassala	September 30.
Convention signed at Constantinople under which Sir Henry Wolff and Moukhtar Pasha proceed as Joint-Commissioners to Egypt	October 24.
Battle of Ginniss	December 30.

1886

The last of the British troops leave Suakin	January 26.
Europeans resident in Egypt are rendered liable to the payment of the House Tax	April 15.

1887

Signature of the Wolff Convention	May 28.
The Sultan having refused to ratify the Wolff Convention, Sir Henry Wolff leaves Constantinople	July 15.
Sir Gerald Portal's mission to Abyssinia	October 12.

1888

Issue of a Decree partially abolishing the corvée	April 2.
The Suez Canal Convention is signed, but not made operative	April 29.

- Fall of Nubar Pasha. Riaz Pasha forms a Ministry June 9.
 Decree issued constituting a Reserve Fund of £2,000,000 July 12.
 Action of Gemaizeh. The Dervishes are driven from the neighbourhood of Suakin December 20.

1889

- The power of making by-laws applicable to Europeans is conferred on the Egyptian Government January 31.
 Stanley and Emin Pasha meet at Kavalli February 17.
 Sir Evelyn Baring reports that the "Race against Bankruptcy" is practically won February 18.
 Battle between the Abyssinians and the Dervishes. Death of King John March 9.
 Abolition of the Commissions of Brigandage July.
 Colonel Wodehouse defeats the Dervishes at Arguin July 2.
 Sir Francis Grenfell defeats the Dervishes at Toski. Death of Wad-el-Nejumi August 3.
 Sir Elwin Palmer is appointed Financial Adviser in succession to Sir Edgar Vincent October 23.

1890

- The repairs to the Barrage are completed June.
 Issue of a Decree converting the Preference Stock June 7.
 Issue of a Decree converting the Daira Stock July 5.

1891

- Appointment of Sir John Scott to be Judicial Adviser February 15.
 The Dervishes are defeated, and the Province of Tokar is reoccupied February 19.
 Fall of Riaz Pasha. Mustapha Pasha Fehmi forms a Ministry May 14.

1892

- Death of the Khedive Tewfik January 7.
 Total abolition of the corvée for dredging purposes. Reduction of the Salt Tax. Abolition of the Professional Tax January 28.

Sir Herbert Kitchener succeeds Sir Francis Grenfell in command of the Egyptian Army April 9.

1893

Dismissal of Mustapha Pasha Fehmi January 15.
 Riaz Pasha forms a Ministry January 18.
 The Dervishes are defeated by the Italians at Agordat December 4.

1894

Resignation of Riaz Pasha. Nubar Pasha forms a Ministry April 14.
 Kassala captured by the Italians July 17.
 Appointment of Sir Eldon Gorst to be Adviser to the Department of the Interior November 2.

1895

Nubar Pasha resigns. Mustapha Pasha Fehmi is appointed Prime Minister November 11.

1896

Defeat of the Italian Army at Adua March 1.
 The British Government decide to recapture Dongola March 12.
 The Caisse de la Dette advances £500,000 to the Egyptian Government March 26.
 Battle of Firket June 7.
 Dongola occupied September 23.
 The Court of Appeal order the Egyptian Government to refund the money advanced by the Caisse de la Dette December 2.
 The money is repaid December 6.

1897

Capture of Rejaf by the Belgians February 7.
 British mission despatched to Abyssinia March 10.
 Abu Hamed captured August 7.
 Berber occupied August 31.
 Suakin-Berber road opened October 18.
 Railway from Wadi Halfa to Abu Hamed completed October 31.
 Kassala reoccupied by Egyptian troops December 26.

1898

National Bank created with authority to issue promissory notes	June 25.
Signature of the contract for the construction of the Nile Reservoirs	February 20.
Battle of the Atbara	April 8.
Signature of the contract for selling the Daira property	June 21.
The French arrive at Fashoda	July 10.
Battle of Omdurman	September 2.
Sir Malcolm McIlwraith appointed Judicial Adviser	October 20.
Sir Eldon Gorst appointed Financial Adviser, and Mr. Machell appointed Adviser to the Interior	October 20.
The French evacuate Fashoda	December 11.

1899

Lord Cromer's speech at Omdurman	January 4.
Death of Nubar Pasha	January 14.
Signature of the Soudan Convention	January 19.
Destruction of the Khalifa's army. Death of the Khalifa and his leading Emirs. The Soudan declared open to trade	November 24.
Lord Kitchener leaves Egypt. Sir Reginald Wingate assumes command of the Egyptian army	December 21.
Soudan railway opened to Halfaya	December 30.

1900

Post-Office Savings Banks established	January 1.
Navigation dues on the Nile abolished	November 29.

1902

Creation of an Agricultural Bank	June 1.
Commercial Convention signed with France	November 26.
Inauguration of the Nile Reservoirs	December 10.

1903

Octroi duties abolished	January 1.
-----------------------------------	------------

TABLE OF EVENTS

583

1904

Sir William Garstin's report on the Nile . . .	March 12.
Signature of the Anglo-French Agreement . . .	April 8.
Sir Vincent Corbett appointed Financial Adviser	April 12.
Issue of a Decree giving effect to the Anglo-French Agreement	November 28.

1905

Daira debt paid off	October 15.
-------------------------------	-------------

1906

The Salt Monopoly abolished	January 1.
The Nile-Red Sea Railway opened	January 27.
Mr. Dunlop named Adviser to the Department of Public Instruction	March 24.
Sir Nicholas O'Connor addresses a note to the Porte which terminates the "Sinai Peninsula" incident	May 15.
Liquidation of the affairs of the Daira	October.
Appointment of Saad Pasha Zagloul to be Minister of Education	October 29.

1907

Lord Cromer leaves Egypt. He is succeeded by Sir Eldon Gorst	May 6.
Mr. Harvey appointed Financial Adviser	October 9.

INDEX

- Abbas I., career and character, i.
19-20
- Abdul Halim, Prince, i. 136
- Abdul-Kader Pasha, i. 356-7
- Abdul-Kerim, ii. 46
- Abdul Rahman Bey, ii. 49
- Abdul-Shakour, Emir, i. 453, 463
- Abdul Wahab, ii. 37
- Abu Gemaizeh, ii. 39, 40
- Abyssinia, King of, treaty with,
re frontier garrisons, ii.
48
- Abyssinian frontier garrisons, ii.
47-9
- Accounts Department, Egyptian,
Sir Gerald Fitzgerald head
of, i. 28
- Administration, the—
- Of Interior, ii. 478-513
difficulties of reform, ii.
478-82
police reform, ii. 482-90
prisons, ii. 491-4
slavery, ii. 495-504
medical and sanitary, ii.
504-13
- Of Justice, ii. 514-23
Committee of Surveillance, ii.
518
Lord Cromer's advice on re-
form of, ii. 521
- Of Education, ii. 524-42
lack of money for, ii. 527
Pashadom and, ii. 528-9
public desire for schools, ii.
532
religious instruction, ii. 533
elementary education, ii. 533
pupils and teachers, ii. 535
value of educating the women,
ii. 539-42
- Of the Soudan, ii. 543-54
general system, ii. 543-8
finance, ii. 549
taxes, ii. 550-2
slavery, ii. 553
- Airolles, M. Liron d', Secretary of
Commission of Inquiry, i.
45, 162
- Ala-el-Din Pasha, i. 359
- Alcester, Lord (*also see* Sir Beau-
champ Seymour), instruc-
tions to, i. 294
- Alexandria (*see also* Bombardment),
Arábi's responsibility for
burning, i. 297
- Ali Fuad Bey, i. 197
- Ali Nizami Pasha, i. 197, 199
- Anglo-French Agreement, 1904,
ii. 388-93
- Annexation, the question of, i.
93
- Annexation of Soudan by England,
its inadvisability, ii. 113
- Anti-Slavery Society and the
Soudan, i. 403, 517, ii. 500
- Arábi, Ahmed, Pasha—
mutinies, i. 176-86
summons Notables, i. 187
motives of, i. 190-3, 208-9
and Sultan, i. 194, 198, 272
Minister for War, i. 243
the Arábi Ministry, i. 254-78
resignation and reinstatement
of, i. 274-8
and slaughter of Christians, i.
288
dismissal of, i. 300
surrender, trial, and exile, i.
323, 336
returns to Egypt, i. 337
Armenians, the, ii. 219-25

- Army, British (in Egypt)—
 in 1884, i. 420-1
 Lord Northbrook on withdrawal of, ii. 370
 Wolf Convention on withdrawal of, ii. 376-81
 comment on withdrawal of, ii. 380
 Army, the Egyptian—
 recruitments for, i. 50
 mutiny of officers, 1879, i. 74
 petition of Arábi, i. 176-7
 second mutiny of officers, i. 179
 mutiny and French Consul-General, i. 180
 third mutiny, i. 192, 212
 Military Budget, 1882, i. 225
 condition of, in Soudan, 1882, i. 353
 defence of Egypt devolves on, ii. 60
 British Commanders-in-Chief, ii. 474
 summary of facts, ii. 466-77
 Assim Pasha, i. 311, 314, 315
 Assize Courts, ii. 518
 Assouan Reservoir, the, ii. 82
 Asylums, ii. 511
 Atbara, battle of, ii. 98-102
 Austria agrees to bombardment of Alexandria, i. 295

 Bahr-el-Ghazal under the Mahdi, ii. 41-3
 Baird, Sir Alexander, i. 34, 35, 38
 Baker, Sir Samuel—
 on the Soudan in 1870, i. 349
 on Gordon, i. 562
 on Equatoria, ii. 43
 Baker, General Valentine, i. 362, ii. 482
 on evacuation of Soudan, i. 376-7
 despatched to Suakin, comment on, i. 400
 instructions to, i. 401
 his defeat, comment, i. 404-9
 Bank, Egyptian National—
 proposed creation of, i. 12
 created 1898, ii. 582
 Bankruptcy, Egyptian, ii. 444
 Baravelli, M., appointed Italian Commissioner of Debt, i. 12

 Sir Evelyn. See Lord Cromer, *also under* British Government's Egyptian Policy
 Beaman, Mr., ii. 493
 Bedouins, the, ii. 198-9
 Beit-el-mal, i. 53
 Belgians, King of the, Gordon and Equatorial Provinces, i. 464-5
 and the Lado Enclave, ii. 45-6
 Berber Expedition, the correspondence *re*, i. 537
 Berbera, condition of, ii. 49
 taken by Great Britain, ii. 51
 Beresford, Lord Charles, ii. 9
 Billot, M., ii. 385
 Bismarck, Prince—
 on the claims of Egypt's creditors, i. 33, 132
 epigram, i. 131
 on proposed Conference, i. 284
 on Arábi's power, i. 293
 on international mandate, i. 303
 his hostility to England, 1883-1884, i. 419
 Black troops in Egyptian Army, ii. 476
 Bliignières, M. de (*see also* Ministries, Egyptian)—
 French Commissioner of Debt, i. 12, 41-2
 his character, i. 40
 succeeded by M. de Bughas, i. 103
 Minister of Public Works, i. 63
 dismissed by Ismail, i. 77
 French Controller of Finance, i. 159, 165, 166, 168, 177, 182
 resigns, i. 257
 Blum Pasha, i. 103, ii. 291
 Blundell, Weld, Mr., ii. 39
 Blunt, Wilfrid, i. 235
 his Arábist sympathies, i. 255
 employed as intermediary, i. 256
 relations with Mr. Gladstone, i. 279-80
 Secret History, i. 285, 287, 297, 323, 335
 Boghos, Pasha Nubar, ii. 221

- Bombardment of Alexandria, the—
 negotiations prior to, i. 267-76
 British Fleet arrives, i. 277
 batteries raised at Alexandria, i. 293
 Lord Alcester instructed to stop work on them, i. 294
 French opinion on, i. 294
 Austrian opinion on, i. 295
 Turkish opinion on, i. 296
 the bombardment, i. 296-7
- Bondholders, the—
 point of view of the British, i. 41
 point of view of the French, i. 42
- Bordeini, Bey, ii. 10, 12, 13-14
- Boutros Pasha Ghali, ii. 211
- Bowring, Sir John—
 on the Copts, ii. 205-8-13
 Reports to Lord Palmerston on—
 Europeans in Egypt, i. 17
 Osmanlis in Egypt, i. 175
- Brackenbury, General, ii. 24, 60
- Bright, John, i. 299
- British Government's Egyptian policy—
 Lord Beaconsfield's Government, 1874-1880—
 (Foreign Secretary, Lord Derby)—
 declines to appoint Debt Commissioner, i. 12
 correspondence with Lord Vivian *re* Egyptian Debt and Taxes, i. 32
 (Foreign Secretary, Lord Salisbury)—
 (British Agent in Egypt, Lord Vivian)—
 instructs Lord Vivian to act with French representative, i. 37
 correspondence with Lord Vivian *re* financial situation, i. 41-4
 correspondence with Lord Vivian *re* Nubar Ministry, i. 66-77, 87-8
 British policy compared with French, i. 91-4
 (British Agent, Sir Frank Lascelles)—
 correspondence with Sir Frank Lascelles *re* Prince Tewfik's Ministry, i. 99
 correspondence with Sir F. Lascelles *re* Ismail's engagements, i. 132-41
 correspondence with Sir F. Lascelles *re* Tewfik Pasha's policy, i. 152-7
 Mr. Gladstone's Government, 1880-1885—
 (Foreign Secretary, Lord Granville)—
 (British Agent, Sir Edward Malet)—
 correspondence with Ambassador in Turkey during Arabi's mutiny, i. 196-9
 general policy of, i. 200-5
 correspondence with M. Gambetta and Sir Edward Malet *re* Joint Note, i. 214-29
 correspondence with M. Gambetta and Sir Edward Malet *re* effects of Joint Note, i. 237-46
 correspondence with M. Freycinet and Sir E. Malet during Arabi's ministry, i. 254-77
 correspondence with Sir E. Malet and Lord Dufferin *re* Conference of Powers, i. 283-96
 correspondence with Lord Dufferin *re* Turkish troops for Egypt, i. 310-21
 was a national Government possible at time of Arabi's rebellion? i. 323
 correspondence with Lord Dufferin *re* Arabi's trial, i. 337-45
 correspondence with Sir E. Malet *re* the Soudan, i. 364-7
 (British Agent, Sir Evelyn Baring (Lord Cromer))—
 correspondence with Sir Evelyn Baring *re* English troops for Soudan, i. 372-3, 376-84

- comment on policy of evacuating Soudan, i. 384-95
- correspondence with Sir Evelyn Baring and military chiefs *re* campaign in Eastern Soudan, i. 399-416
- correspondence with Sir Evelyn Baring *re* employment of General Gordon, i. 423-7
- General Gordon appointed to evacuate Soudan, i. 427
- reasons for and against his appointment, i. 427-39
- correspondence with Sir Evelyn Baring *re* Gordon's instructions, i. 440-52
- correspondence with Sir Evelyn Baring *re* Gordon's slavery proclamation, i. 474
- correspondence with Sir Evelyn Baring *re* employment of Zobeir Pasha, i. 482-9, 494-529
- reasons for and against Zobeir's appointment, i. 529-34
- correspondence with Sir Evelyn Baring *re* Berber Expedition, i. 537-9, 542-5
- reasons for and against Expedition, i. 546-8
- correspondence with Sir Evelyn Baring *re* employment of Turkish troops in Soudan, i. 549-52
- Sir Evelyn Baring points out seriousness of Gordon's position, i. 556
- did Gordon endeavour to carry out Government's policy? i. 559-74
- (Mr. Egerton, Temporary Agent)—
- correspondence with Mr. Egerton *re* relief of Berber, i. 574-7
- correspondence *re* relief of Gordon (Lord Wolseley and Lord Hartington), i. 579-80
- (British Agent, Sir Evelyn Baring (Lord Cromer))—
- comment on Government's delay, i. 582-92
- correspondence with Sir Evelyn Baring on fall of Khartoum, ii. 19
- correspondence with Sir Evelyn Baring and Lord Wolseley *re* evacuation of Soudan, ii. 20-9
- Lord Salisbury's Governments, 1885-1886, 1886-1892—
- (Foreign Secretary, Lord Salisbury)—
- (British Agent, Sir Evelyn Baring (Lord Cromer))—
- Lord Wolseley informed the Soudan to be evacuated, ii. 29
- comment on policy of evacuation, ii. 29-34, 78
- correspondence with Sir Evelyn Baring *re* advance on Tokar, ii. 75-6
- (British Agent, Lord Cromer)—
- correspondence with, *re* reconquest of Soudan, ii. 82
- analysis of Government's policy, 1882-1883, ii. 349-65
- the Northbrook Mission, ii. 366-71
- the Wolf Convention, ii. 372-381
- neutralisation of the Suez Canal, ii. 382-7
- the Anglo-French Agreement, ii. 388-93
- British Secretaries of State for Foreign Affairs, ii. 573
- Broadley, Mr., i. 297
- Budgets—
- Budget of Commissioners, 1879, i. 123
- Budget of Khedive, 1879, i. 125
- Bughas, M. Bellaigues de—
- Commissioner of Debt in succession to M. de Blignières, i. 103

- Buller, Sir Redvers, ii. 18-19, 22-23, 28
- Burnaby, Colonel, death of, ii. 7
- Burton, Sir Richard—
advises occupation of Berbera, ii. 50
in Harrar, ii. 51
- Butler, Sir William, i. 44, 441, 447, ii. 127
- Cadastral Survey, i. 55, 104, 115
- Cairns, Lord, i. 428
- Calvert, Mr., i. 142
- Camel Corps, Egyptian, ii. 60
- Cameron, Mr., on Mehemet Ali's policy, i. 16
- Canal, the Suez, measures for protecting, after bombardment of Alexandria, i. 303
- Capitulations, use of, i. 326, ii. 426-30
- Carter, Mr. Howard, reports a case of torture, i. 50
- Cartwright, Mr., i. 289, 292, 293-4
- Cave, Mr. Stephen—
Financial Report of, 1876, i. 4
comments on Balance Sheet, 1864-75, i. 11
comments on law of the Moukâbala, i. 30
comments on Egyptian officials, i. 30-1
- Chérif Pasha (*see also under Egyptian Ministries*)—
summoned before Commissioners, i. 47
his policy, i. 153, 197-213
and Arâbi's mutiny, i. 187
on Dual Control, i. 189
ministry, i. 194-213
and National party and army, i. 206
suggests Turkish intervention, i. 244
his character, ii. 334
- Chermside, Col., ii. 48, 55
- Chermside, Sir Herbert, i. 537, ii. 492
- Christianity and the Europeanised Egyptian, ii. 230
- Christians, attacks on—
slaughter of, i. 287
flight of, i. 289
- Christians, the Egyptian, ii. 201-227
- Chronological Table of Events, ii. 575-83
- Churchill, Lord Randolph, i. 287, 339
- Civil Service, Egyptian, ii. 298-9
- Clemenceau, M., on French interference in Egypt, i. 303, 305
- Clot Bey, Dr., ii. 507
- Coetlogon, Colonel, i. 375, 384, 544, 572
- Cogordan, M., ii. 212
- Coles Pasha on prisons, ii. 494
- Colleges, English military, value of training for official life, ii. 548
- Colville, Colonel, on Nile Campaign, ii. 4, 6
- Colvin, Sir Auckland, head of Cadastral Survey—
resigns, i. 104
succeeds Sir Evelyn Baring as Debt Commissioner, i. 127
succeeds Sir Evelyn Baring as Controller-General, i. 173
his action during Arâbi's mutiny, i. 183-6
on situation, September 19, 1881, i. 206-7
memorandum, September 24, i. 212
his memorandum *re* state of parties in Egypt in December 1881, i. 218-22
comment on memorandum, i. 224, 227, 231-2
on evacuating Soudan, i. 389
financial adviser, ii. 287
- Commission of Debt instituted, i. 12, ii. 305
objects, working, and alterations of, ii. 304-10
(*See also Debt*)
- Commission of Inquiry into Egyptian Finances, i. 45
work of, i. 47-63
limitation of power of, i. 54
report of, i. 110-124
resignation of, i. 124
- Commission of Liquidation, 1880, i. 162
- Commission (International), to

- assess claims *re* Alexandrian destruction, i. 339
 Commissions of Brigandage, ii. 289
 Conference, International, proposed by England and France, i. 283
 meets at Constantinople, i. 291
 Conference suspended, i. 312-13
 Consular Courts, ii. 319, 514
 Consul-General, the British, duties of, ii. 321-7
 Controllers-General of Finances, 1879—
 division of work, i. 161-2
 their power disappears, i. 257
 Cookson, Sir Charles, i. 184, 186, 257, 281, 287
 Copts, the, ii. 201-13
 Corbett, Sir Vincent, ii. 287
 Corruption in the public services, ii. 420-5
 Corvée, the, i. 50, ii. 405-19
 the need for forced labour, ii. 409
 financial aspect of, ii. 410, 417
 abolition of, ii. 419
 Courbash, the, ii. 397-405. *See also* Corvée
 Cromer, Lord (Sir Evelyn Baring)—
 (*See also under* British Government's Policy)
 appointed British Commissioner of Debt, i. 15
 inquires into outstanding claims, i. 50-4
 on the necessary reforms, i. 55-62
 on the Nubar ministry, i. 71
 on differences between Lord Vivian and Sir Rivers Wilson, i. 94-5
 on Report of Commission of Inquiry, i. 122-7
 resigns Commissionership of Debt, i. 127
 appointed English Controller-General, i. 159
 work of Controller-General, i. 165-73
 resigns Controllership, i. 173
 returns to Egypt as British representative, i. 345
 his speech at Omdurman, ii. 115
 letter from Sheikh to Sheikh referring to "Baring and his English," ii. 200
 his despatch to Lord Granville on withdrawal of British troops, ii. 362
 Customs, control of, ii. 292
 Daira Debt, i. 13, 60
 Daira Khassa loan, i. 123
 Daira Sanieh loan, i. 123, ii. 313-14
 Dalling, Lord, ii. 165
 Daoud Pasha, i. 182
 Darfur during the Mahdi's rebellion, ii. 36-41
 Debt, the Egyptian Public—
 in 1863 and 1876, i. 11
 Commission of Debt, i. 12, ii. 304-10
 Lord Goschen and M. Joubert's arrangement of, i. 13
 Sir Evelyn Baring appointed British Commissioner, i. 15
 Funded Debt in 1877-78, i. 33-5
 France and Great Britain act in concert, i. 37
 Commission of Inquiry, i. 45-63
 addition to Funded Debt, i. 54
 interest on Debt, i. 65, 98
 Report of Commission of Inquiry, i. 110-27
 resignation of Commission of Inquiry, i. 124
 Commissioners of Debt sue Government, i. 126
 Sir Evelyn Baring resigns, i. 127
 Sir Auckland Colvin appointed Debt Commissioner, i. 127
 Commission of Liquidation, i. 162
 internationalism and, ii. 304-10
 Law of Liquidation, ii. 305
 changes in functions of Debt Commission, ii. 310
 reduction of debt, ii. 460
 Decrees, the, of 1876, i. 12, 13, 14
 Derby, Lord, declines to nominate Commissioner, i. 12
 on General Baker's defeat, i. 405
 Dervish Pasha, i. 284, 286, 288-89
 Dilke, Sir Charles, i. 235, 428
 Domains, the, administration of, i. 63, ii. 316

- Dongola Expedition, ii. 86
 financial difficulties, ii. 86, 91
 battle at Firket, ii. 90
 Dongola taken, ii. 91
 "Droits de voirie," i. 122
 Dual Control, the, i. 93, 159, 161,
 164-78
 Chérif Pasha on, i. 189
 abolition of, i. 340
 Duclerc, M., succeeds M. de
 Freycinet, i. 305
 Dues on stamping mats and on
 sale of cattle, i. 122
 Dufferin, Lord, i. 196, 270, 310
 negotiates military convention
 with Turkey, i. 312-21
 his mission to Egypt, i. 336
 his report, comment on, i. 341-
 45
 and the Organic Law, ii. 271-79
 and the courbash, ii. 399
 on slavery, ii. 498
 Dunlop, Mr., ii. 535
- Earle, General, tribute to, i.
 421, ii. 18, 22, 24
- Education. *See* Administration
 Education Department, Dunlop,
 Mr., Adviser to, ii. 293
- Egerton, Sir Edwin, i. 432, 558
 "Egypt for the Egyptians,"
 fallacies of such a policy,
 i. 327, ii. 525-6
- Egypt, Modern—
 Before British Occupation—
 extent of, i. 349
 state of, 1876, i. 29
 distribution of power in, i.
 175
 condition of, 1882, i. 212,
 323-30
 condition in 1884, i. 417-23
 Since occupation—
 extent of, ii. 126
 population, ii. 129
 races in, ii. 127-8
 ruling classes, ii. 131-2
 Islamism, ii. 132-49
 women, position of, ii. 155
 family life, ii. 160
 law, ii. 162
 Moslems, the, ii. 168-99
 village, the, in, ii. 189
 Christians, the, ii. 201-27
- Europeanised Egyptian, ii.
 228-44
 Europeans in, ii. 245-59
 Government, the, ii. 260-79
 (*See also under* Army, Ad-
 ministration, Ministries,
 British Government, Debt,
 Finance, etc.)
 El Obeid, fall of, i. 357
 El Teb, battle of, i. 414
 Emin Pasha (Governor of Equa-
 toria), ii. 43-6
 "Emprunt Rouznameh," the, i. 53
 English, the (in Egypt), ii. 252-5
 their friends and foes, ii. 256-9
 English Policy in Egypt. *See under*
 British Government
 Equatoria under Emin Pasha, ii.
 43-6
 leased to Congo State, ii. 46
 Essad Effendi, i. 272, 285, 289
 Europeanised Egyptians, the,
 anglophobia of, ii. 244
 Europeans in Egypt—
 summoned by Mehemet Ali, i.
 16
 summoned by Ismail, i. 23
 bad name acquired by, i. 23
 character of official, i. 24
 first European Ministers, i. 63
 agitation against Ministers, i. 99
 European intervention, i. 323-
 330
 census of, ii. 245
 orientalising of, ii. 247
 and British officials, ii. 255-6
 privileges of, ii. 426-42
- Famine of 1878, i. 34
 Farag Pasha, ii. 13
 Farrer, Lord, Report on Railways,
 ii. 311
 Fehmi, Ali Bey, i. 176
 Fellaheen, the, ii. 192-8
 Finances (*see also under* Public
 Debt)—
 in 1876, i. 27
 Lord Vivian's report on, i. 26
 taxes and collection in 1876,
 i. 30-2
 taxes and collection in 1878,
 i. 38
 Commission of Inquiry in
 Finances, 1878, i. 45

- work of Commission of Inquiry in Finances, i. 47-63
- administration of, before 1878, i. 48
- outstanding claims and deficits, 1878, i. 54
- recommendations of Commission, i. 55
- credit and Oriental view of, i. 58
- revenue returns, 1878, i. 65
- meetings between Sir Rivers Wilson, M. de Blignières, and Sir Evelyn Baring *re* financial position, i. 88
- report of Commission of Inquiry, i. 110-27
- condition of finances on accession of Tewfik Pasha, i. 149
- Khedive's right to contract loans withdrawn, i. 158
- Controllers-General appointed, i. 159
- Commission of Liquidation, i. 162, 172-3
- reform of taxation, 1880, i. 168-171
- Chamber of Notables claims to vote Budget, i. 242
- financial position of Soudan, 1882, i. 354
- conference on financial situation, 1884, i. 558
- Lord Northbrook's proposals, ii. 370
- summary of facts, ii. 443-55
- Financial advisers, ii. 287
- Financial secretaries, ii. 291
- Findlay, Mr., ii. 555
- Firket, battle of, ii. 90
- Fitzgerald, Sir Gerald—
head of Accounts Department, i. 26
- his work and its results, i. 28
- he resigns, i. 103
- Flogging. *See* Courbash and Corvée
- Forced labour. *See* Corvée
- Forster, Mr., on Soudan Policy of Government, i. 410
- Freethinker, the Egyptian, ii. 232
- French civilisation—
its attractiveness to Asiatics, ii. 236
- contrasted with English civilisation, ii. 238, 240
- French policy (Egyptian)—
towards bondholders, i. 35-7
- general policy in 1879, i. 91-3, 130-1
- in respect to Arábi's mutiny, i. 180, 196
- in respect to British occupation, i. 204-5
- proposed Anglo-French military control, i. 214
- towards Turkish intervention, i. 155-6, 269, 275
- subsequent to bombardment of Alexandria, i. 302, 305-6
- in respect to Wolff Convention, ii. 372-81
- in 1904, ii. 388
- Freycinet, M. de (*see also under* British Government's policy)—
succeeds M. Gambetta, i. 247
- suggests deposing Khedive, i. 260
- suggests sending squadron, i. 266
- suggests conference of Powers, i. 283, 291
- Future of Egypt, the, suggestions and warnings, ii. 563-71
- Gambetta, M. (*see also under* British Government's policy)—
on Tewfik's authority, i. 215
- urges united action by England and France, i. 216, 217
- his policy, i. 216
- prepares Draft Joint Note, i. 223
- negotiations with Lord Granville, i. 237-46
- his influence on the course of Egyptian history, i. 247-53
- on the British occupation, i. 302
- Garstin, Sir William, ii. 291, 460
- Gatacre, General, ii. 101
- Germany's policy in respect to Egypt—
in 1879, i. 131, 135
- in 1882, i. 292
- in 1904, ii. 391

- Gessi Pasha, ii. 42
- Ghazi, Moukhtar Pasha, ii. 374
- Giegler Pasha, i. 372
- Giers, M. de—
 protests against Wolf Convention, ii. 378
- Giuniss, battle at, ii. 30
- Gladstone, Mr. (*see also under* British Government)—
 on responsibility for British occupation, i. 160
 denies existence of National Party in Egypt, i. 226
 relations with Mr. Wilfrid Blunt, i. 279-80
 his objection to landing troops after bombardment of Alexandria, i. 298
 on military pacification of Egypt, i. 301
 on Baker Pasha's defeat, i. 405
 on Gordon's Soudan policy, i. 478
 in favour of Zobeir's appointment, i. 531
 on unpopularity of Zobeir's appointment, i. 533
 on difficulties of Egyptian affairs, i. 582
 comment on his responsibility for delay in relieving Gordon, i. 582-92
 responsibility for fall of Khartoum, ii. 17
 his phantom policy, ii. 368-9
- Godeaux, M., succeeds Baron des Michels as French Diplomatic Representative, i. 66, 76-7
- Gordon, General (*see also under* British Government)—
 invited to inquire into finances, i. 44
 on value of Soudan, i. 390
 his mission, i. 417-39
 his instructions, i. 390, 443-5
 popularity of, i. 427-31
 his appointment a mistake, i. 438-9
 in Cairo, i. 440
 his policy, i. 442
 Governor of Soudan, i. 446, 450-2
- and Zobeir Pasha, i. 454-60, 480
 leaves for Soudan, i. 460-2
 further instructions, i. 464-5
 his proclamations, i. 470
 on slavery, i. 471-4
 at Khartoum, i. 475
 his policy, i. 476-7
- Précis of correspondence between him, Colonel Stewart, Lord Granville, and Sir Evelyn Baring, i. 480-534
- correspondence with, on nature of Mahdi's revolt, i. 548-557
- comment on his policy, 1884, i. 560-74
- letters from, *via* Dongola, i. 577-8
- relief expedition, i. 574-82
 comment on delay, i. 581-2
 Khedive's telegram to, i. 593
 expedition, ii. 5
 battles at Abu Klea and Metemmeh, ii. 6-8
- Journal, and letters from, ii. 8
 death of, ii. 9-17
- Gorst, Sir Eldon, ii. 287, 292
- Goschen, Lord—
 his mission to Egypt, 1876, i. 13-14
 he appoints Sir Evelyn Baring Commissioner of Debt, i. 15
 Government of Egypt, ii. 260-279
- Graham, Major - General Sir Gerald, i. 410, 414, 415, 536-9, 541-2, 545-6, ii. 24-5
- Granville, Lord (*see also under* British Government)—
 his lack of initiative, i. 216
 and Egyptian Constitutionalism, i. 238
 his policy previous to occupation compared with Lord Salisbury's, i. 252-3
 personal notes on, i. 392, 420
 his optimism, i. 476
- Greeks, the, ii. 250-1
- Grelle, M. Le, ii. 288-9
- Grenfell, Sir Francis—
 Commander-in-Chief of the Egyptian army, ii. 63, 64, 68, 69, 72, 76, 99, 100

- Grévy, M.—
on British military preparations,
1882, i. 305
- Hake, Mr. Egmont, i. 447, 490,
555
- Halim Pasha, i. 139-40, 196, 260,
309
- Harbour works, Alexandria, their
cost, i. 51
- Hardinge, Sir Arthur, ii. 555
- Harrar annexed by Ismail, ii. 52
taken by King Menelek, ii. 53
- Hartington, Lord, i. 411, 537,
580-1, ii. 21, 29
- Harvey, Mr., ii. 287
- Hassan Bey Osman, ii. 46
- Hassan, Prince, i. 78
- Hassan Sadik, ii. 46
- Herbin, M., ii. 3
- Hewett, Admiral, i. 409, 537,
ii. 48
- Hicks, General—
appointed to Soudan army,
1883, i. 354
complains of his position, i.
361
appointed Commander-in-Chief,
i. 361
his optimism, i. 361-3
his army destroyed, i. 368
Colonel Colville on disaster, i.
368
Sir Reginald Wingate on battle-
field, i. 369
- Hicks-Beach, Sir Michael, ii. 94
- Hoskins, Admiral, and French
Admiral at Port Said, i.
303
- Hospitals, ii. 510-11
- Hunter, General, ii. 94, 98, 99-101
- Hunter, Guyer, Sir, ii. 508
- Hunter, Major, ii. 52-3
- Hussein Pasha Khalifa, i. 467,
543, 554
- Ibrahim, his career and character,
i. 18-19
- Ibrahim Aga, i. 192
- Indian troops for Suakin, ii. 88
- Interior, the, administration of.
See Administration
- International administrations, ii.
304-15
- Internationalism, in theory and
practice, ii. 301-15
and the Public Debt, ii. 304-10
- Irrigation (*see also under Corvée*)—
under the Pharaohs and Turks,
ii. 457
Lord Milner on improved, ii.
458-9
Lord Cromer's report on, ii.
463
- Ismail Pasha—
and Public Debt, i. 11
and European civilisation, i. 23
his extravagance, i. 51-2
his power, i. 56-9
cedes his estates, i. 61
and Nubar-Wilson Ministry, i.
66-7
his exclusion from Council dis-
cussed, i. 69-70
Sir Evelyn Baring's views on
exclusion, i. 71-2
and officers' mutiny, i. 76-81
and constitutionalism, i. 83
and foreign interference, i. 83-4
excluded from Council, i. 89-90
and his Foreign Ministers, i.
99-100
his policy, i. 105-9, 143-6
advised to abdicate, i. 135-9
leaves Egypt, i. 141-2
- Ismail Pasha Eyoub, on the cour-
bash, ii. 399
- Ismail Pasha Sadik, his exac-
tions, i. 26
- Italy—
Egyptian policy of, i. 131, ii.
391
invited to co-operate with Eng-
land, i. 308
takes Massowah, ii. 57
and Abyssinia, ii. 83
- James, Mr. F. L., in Somaliland,
ii. 49
- Jebel Kirbakan, battle at, ii. 23
- Joint Note of 1882, i. 214
its terms, i. 223
local situation when presented,
i. 224
presented, i. 227
summary of views on the, i.
229-35
effects of, i. 236-53

- Joubert, M., associated with Lord Goschen, i. 13
 Judicial Advisers, ii. 290
 Judicial system, ii. 316-20
 Justice. *See* Administration
- Kadi, the, legal functions of, ii. 320
 courts of, ii. 176, 515
 Kalnoky, Count, i. 295
 Karam Allah, ii. 42, 44
 Kassala, during Mahdi's rebellion, ii. 47
 Khalifa, the (Abdullah - el-Taashi)—
 succeeds Mahdi, ii. 30
 battle at Ginniss, effect of, ii. 30
 letter to Queen Victoria, ii. 62
 battle of Toski, effect of, ii. 72
 death of, ii. 105
 Kharadji lands, i. 114, 121
 Khartoum—
 fall of, ii. 9-17
 retaken, ii. 105
 Khartoum Campaign, ii. 79-110
 cost of, ii. 105-6
 conduct of, ii. 106-9
 Khedives of Egypt, ii. 573
 the powers of, ii. 269-70
 (*See also under* Mehemet Ali, Ibrahim, Abbas I., Said, Ismail, Tewfik)
- Kinglake, i. 130, 323, 331
 Kitchener, Major, i. 540, 578
 Kitchener, Sir Herbert—
 to command Soudan force, ii. 86
 his qualities for command, ii. 87-9
 Khartoum Campaign, ii. 89-109
 references to, ii. 28, 69, 115
 Komaroff, General, ii. 27
 Kremer, Herr von, Commissioner of Debt, i. 12, 50
- Land, tenure and taxation—
 held by Khedive, 1876, i. 29
 Law of the Moukábala, i. 29
 ceded by Ismail, i. 61-3
 Ouchouri and Kharadji lands, i. 114-22
 land-tax, i. 169
 Lands, cultivable, ii. 460
 Lane, E. W., ii. 204
- Lascelles, Sir Frank (*see also under* British Government's Policy)—
 British Representative in Egypt, i. 96
 reports agitation, April 1, 1879, against European Ministry, i. 99
 Lesseps, M. Ferdinand de, President of Commission of Inquiry, i. 45, 323
 Levantine, the, ii. 246-7, 249
 Lighthouses, control of, ii. 292
 Liquidation, Law of, i. 162, ii. 305
 Lloyd, Mr. Clifford, i. 378, 419, 463, ii. 482-8
 Lupton, Mr. Frank, ii. 42
 Lyall, Sir Alfred, i. 552, ii. 231
 Lyons, Lord, i. 199, 215, 218, 237-9, 260, 273, ii. 51
- MacDonald, Major, i. 338
 McIlwraith, Sir Malcolm, ii. 116, 290, 518
 McMurdo, Captain, ii. 553
 McNeill, Sir John, ii. 25
 Machell, Mr., ii. 292
 Mahdi, the—
 of tradition, i. 351-2
 Mohammed Ahmed proclaims himself, i. 352
 rebellion of, comment on, i. 356
 Hicks's army destroyed by, i. 368
 letter to Gordon, i. 470
 Lord Wolseley on power of, ii. 22
 death of, ii. 30
 succeeded by Khalifa. *See* Khalifa
 Mahdism, comment on, ii. 63-4
 Mahmoud Pasha Baroudi, i. 179
 Mahmoud Pasha Sami, i. 243, 257
 Malaret, Baron de, Controller-General of Expenditure, i. 14
 Malet, Sir Edward (*see also under* British Government), i. 164, 181
 on mutinous army, i. 182
 on Khedive's view of mutiny, i. 205-6
 on effect of Joint Note, i. 228-9

- protest to Lord Granville, i. 269
 on slaughter of Christians, i. 288
 his illness, i. 289
 on funds for Soudan army, i. 359
 leaves Egypt, i. 345
 Mallet, Sir Louis, i. 15
 Marindin, Colonel, Report on Railways, ii. 311
 Marriott, General, President of Railway Board, i. 14
 Mason Bey, ii. 48
 Massowah, and Italy, ii. 55-8
 Maxwell, Sir Benson, ii. 288
 Medical reform, ii. 504
 Medicine, School of, ii. 508
 Mehemet Ali—
 his career and character, i. 16-18
 if his general principles had been adopted, i. 22
 and education, ii. 530
 Menabrea, General, i. 308
 Menelek, King, ii. 53, 83
 Michels, Baron des—
 French diplomatic representative, i. 37
 succeeded by M. Godeaux, i. 66
 Milner, Lord, ii. 127, 291-2, 459
 Ministers, Egyptian, the, ii. 270-1
 Ministries (Egyptian)—
 Nubar Pasha's (Sir Rivers Wilson and M. de Blignières, members of), i. 64-81, 384, ii. 581
 Chérif Pasha's, i. 103, 104, 188-90, 194-213, 300
 Riaz Pasha's, i. 153-4, ii. 343, 581
 "Arábi's," i. 254-78
 Mustapha Pasha Fehmi's, ii. 346, 580, 581
 Mixed Courts, i. 33, 419, ii. 316-19
 Moberly Bell, Mr., i. 515
 Mohammed Ahmed. *See* Mahdi, the
 Mohammed Nebawi, Sheikh, ii. 13
 Mohammed Tahir, i. 467
 Moncrieff, Captain, i. 398
 Monogamy and family life, ii. 157
 Montebello, Count de, protests against Wolff Convention, ii. 378
 Morley, Mr. John—
 on Joint Note, i. 227
 on M. Gambetta's policy, i. 250
 on Zobeir's appointment, i. 531
 on Relief of Gordon, i. 588
 Morocco, Anglo-French agreement, ii. 391
 Moslem sects, the, ii. 36, 37
 Moslems in Egypt, ii. 168-99
 Moudirs, the, i. 48, 258, ii. 484-5
 Moukábala, law of the, i. 29, 98, 99, 115, 117, 118, 121
 Mr. Stephen Cave on, i. 30
 repeal of, i. 168
 Moukhtar Pasha, ii. 380
 Münster, Count, i. 304
 Mustapha Pasha Fehmi, i. 243, 265, 266, ii. 346
 Musurus Pasha, i. 199, 284, 288
 Napoleon III. and partition of North Africa, i. 91
 National Movement, Sir Auckland Colvin's Memorandum on, i. 219-21
 National Party in Egypt, its existence, i. 226
 Native tribunals, ii. 287-9
 Nejumi, Wad-el-, ii. 64-71
 Nekib-el-Ashraf, i. 99
 Nelidoff, M. de, protests against Wolff Convention, ii. 378
 Neufeld, M., ii. 14
 Neutralisation of Egypt, comment on, ii. 383
 Nile Campaign, ii. 4, 5
 Northbrook, Lord—
 on General Gordon, i. 429, 491-2
 on Zobeir Pasha, i. 530
 his mission to Egypt, ii. 366-71
 references to, i. 535, 581, 591
 Northcote, Sir Stafford, i. 384, 472, 583
 Notables, Chamber of, the, i. 68, 254, 266
 convoked by Ismail, i. 68, 73
 protest of, i. 101
 summoned by Arábi, 187
 at the time of Joint Note, i. 224

- claim to vote the Budget, i. 237, 242
- Nubar Pasha (*see also under Ministries, Egyptian*)—
 his relations with Ibrahim, i. 19
 on Said's policy, i. 21
 his Ministry, 1878-1879, i. 64-81
 his aims and character, i. 70, ii. 335-42
 his unpopularity, i. 72
 assaulted by officers, i. 74
 he resigns, i. 77
 his Ministry, 1884, i. 384
- Nur Bey, ii. 46
- Occupation, the British—
 analysis of causes leading to, i. 252-3
 French opinion, 1882, i. 305-6
 the *Temps* on, i. 306
 Italian opinion, i. 307-9
 Turkish opinion, i. 309
 preferability of, i. 328-30
- Octroi dues, i. 122
 partly abolished, i. 168
- Officials, British, ii. 280-300
 qualifications of ideal official, ii. 281
 their position, ii. 282
 the need for, ii. 293-8
 their numbers, ii. 298-9
- Omar Pasha Lutfi, i. 105
- Omdehs, the, ii. 186
- Omdurman, battle of, ii. 104
- Organic law, the, proposed revision, i. 254, ii. 271-9
- Osman Digna—
 the Mahdi's Emir, i. 396
 his campaign in Eastern Soudan, i. 396-9
 his hold on Eastern Soudan, ii. 63
- Osman Pasha Rifki, i. 176, 179, 262-3
- Ouchouri land-tax, the, i. 68, 99, 114, 121
 increased, i. 168
- Paget, Sir Augustus, i. 307
- Pall Mall Gazette*, i. 389, 424, 427, 434, 474, 477, 532
- Palmer, Sir Elwin, ii. 287
- Palmerston, Lord, i. 10, 83, 84, 92
- Pauncefote, Lord, ii. 384
- Pickthall, Mr. (*Folk-Lore of the Holy Land*), i. 19
- Pinching, Sir Horace, ii. 513
- Plague, the, ii. 513
- Police—
 Adviser to Minister of Interior appointed, ii. 292
 reforms, ii. 478-82
- Poll-tax, i. 122
- Polygamy, effects of, ii. 157
- Portal, Sir Gerald, ii. 555
- Post Office, control of, ii. 292
 statistics of, ii. 313
- Power, Mr., i. 358, 384, 475, 515, ii. 3
- Prisons—
 Sir Herbert Chermiside and Mr. Beaman report on, ii. 492-3
 reform of, ii. 494
- Press, the—
 vernacular Press attacks Europeans, i. 211
 retorts of European Press, i. 211
- Prime Minister, the Egyptian, his importance, ii. 333
- Prime Ministers from 1882, ii. 334
- Privilege, European, ii. 426
 its interference with reform, ii. 431
 reforms of, ii. 437
 Lord Cromer's report on, ii. 437
- Protectorate, British, petition in favour of, i. 331
- Public School, the English, value of training for official life, ii. 548
- Public Works Department, ii. 290-1
- Queen Victoria—
 and Zobeir's appointment, i. 531
 and fall of Khartoum, ii. 15-16
- Radwan Pasha, ii. 52
- Ragheb, Pasha, i. 293
- Railways, Egyptian—
 falsification of accounts, i. 27

- constructed during Khartoum Campaign, ii. 90
 administration, ii. 310-13
 in Soudan, ii. 553
 Religion in Egypt (*see under* Moslems and Christians)—
 Raouf Pasha, ii. 52
 Reinach, M. Joseph, on M. Gambetta's Egyptian policy, i. 247-53
 Riaz, Pasha (*see also under* Ministries, Egyptian)—
 Vice-President Commission of Inquiry, i. 45
 Minister of Interior and Justice, i. 90-1
 denounced as friend of Christians, i. 99
 relations with M. de Blignières, i. 182
 Minister of Interior, i. 300
 his aims and work, ii. 342-6
 Ring, Baron de, i. 180, 295
 Rodd, Sir Rennell, ii. 555
 Rogers, Sir John, ii. 513
 Romaine, Mr., Controller-General of Revenue, i. 14
 Rosebery, Lord, ii. 413
 Rothschild, Messrs.—
 loan, 1878, i. 63, 65
 loan to pay mutinous officers, i. 78
 Rouznameh loan, i. 53, 114-16
 Rowsell, Mr., i. 258
 Rundle, Major, i. 540
 Russia's policy in respect to Egypt, i. 131
- Saad Pasha Zagloul, ii. 535
 Saad Rifaat, Major, ii. 48
 Saba Pasha, ii. 292
 Said Pasha, his career and character, i. 20
 St. Hilaire, M. Barthélemy, i. 197, 199, 200-1, 214
 Salisbury, (Lord, *see also under* British Government)—
 criticises Government action, 1881, i. 201
 his policy previous to occupation compared with Lord Granville's, i. 252-3
 on Hicks expedition, i. 367
 moves vote of censure, i. 384
 on soldier's advice on strategic points, ii. 75
 on public indifference, ii. 77
 Salt Tax, i. 169
 Sandwith, Dr., ii. 508
 Sanitary Department, ii. 513
 Sanitary reform, ii. 504
 Sartorius, Colonel and Mrs., i. 397
 Saurma, Baron de, i. 139
 Schoolmasters, native and foreign, ii. 293
 Schools, village, ii. 534
 Schweinfurth, Dr., i. 256
 Scott, Sir John, ii. 290, 518
 Scott-Moncrieff, Sir Colin, ii. 290-1, 410
 Scotter, Sir Charles, Report on Railways, ii. 312
 Senior, Mr. (*Conversations and Journals in Egypt*), i. 21
 Sennar during Mahdi's rebellion, ii. 46
 Senoussi movement, the, ii. 39
 Seymour, Admiral Sir Beauchamp, arrives at Alexandria, i. 277
 Shahin Pasha, i. 80, 105, 126
 Sheikh-el-Bekri, i. 99, ii. 176
 Sheikh-el-Mirghani, ii. 37
 Sheikh-el-Obeid, i. 518
 Sheikh-el-Senoussi, ii. 37
 his relations with Mahdi, ii. 38-39
 Sheikh Mohammed Abdu, ii. 179
 Sheikh Mohammed Beyram, ii. 181-4
 Sheikh Mohammed Nebawi, 'ii. 13
 Sheikh Mohammed-el-Saadat, ii. 177
 Sheikhs of villages, the, i. 48, ii. 186
 their views of the English, ii. 191
 Sienkiewicz, M., i. 187, 197, 198, 224, 228, 240, 272, 276
 Sirdar, the, position of, ii. 283
 Slatin Bey, i. 357, ii. 36
 Slave Trade, the, ii. 74, 495
 Slavery—
 in Soudan, i. 350
 General Gordon on, i. 471-2
 position of the slave, ii. 496-7

- Lord Dufferin on, ii. 498
 disappearing, ii. 499-504
 Smith, Col. Holled, ii. 76
 Soudan, the (*see also under* British Government)—
 extent of, January 1883, i. 349
 Sir Samuel Baker on, i. 349
 Colonel Stewart on, i. 350-9
 financial position of, 1882, i. 354
 Grant for army, 1883, i. 355
 the Mahdi, i. 356
 Mr. Power and Lord Dufferin on army, i. 358
 General Hicks in, i. 360-8
 comment on Policy of Evacuation, i. 384-95
 Osman Digna, i. 397-8, 415
 Colonel Baker at Suakin, i. 400-5
 Sir Gerald Graham at Tokar, i. 411-14
 Battle of El-Teb, i. 414
 comment on expedition, i. 414
 the Berber Expedition, i. 536-58
 Battles at Abu Klea and Metemmeh, ii. 6-8
 fall of Khartoum, ii. 9
 evacuation of, ii. 27-29
 fate of Provinces of, ii. 35-59
 comment on evacuation, ii. 29-34, 78
 reconquest of, ii. 79-110
 Athara, ii. 98-102
 Omdurman, ii. 104
 Khartoum occupied, ii. 105
 political status of new Soudan, ii. 115-19
 size of new Soudan, ii. 545
 administration of. *See* Administration
- Stephenson, Sir Frederick, i. 376, 421, 540-1, 546, 548, 574, 579, 580, ii. 30
- Stewart, Sir Herbert, ii. 5-7, 18
- Stewart, Colonel—
 on the Soudan, i. 350, 353-4-7-8-60
 with Gordon, i. 427, 433
 contrasted with Gordon, i. 434
 his reports, etc., on route to Khartoum, i. 466-9
 on Gordon's policy in Soudan, i. 482-4
 on value of Soudan, i. 503
- death of, ii. 3
 references to, i. 390, 442, 444, 453, 458, 460-2, 471, 477, 481-2, 484, 499, 500, 502, 504, 506, 515
- Sturge, Mr., i. 517
- Suakin—
 suggested Turkish troops for, i. 381
 Dervish victories near, i. 396-7
 General Baker at, i. 401-9
 General Graham at, i. 410-15, 537-8, 544, ii. 24-5
 Colonel Holled Smith at, ii. 76
 Indian troops for, ii. 88
 Succession, the Egyptian Law of, i. 136, 155
- Suez Canal—
 Credit Bill, i. 304
 neutralisation of, ii. 382-7
 Commission to discuss, ii. 385
 Convention put in force, ii. 387
 Suleiman Pasha, i. 361
 Suleiman Wad Gamr, ii. 4
 Sultan Pasha, i. 224, 265, 276
 Sultan, the, (*see also under* Turkey)—
 his relations with the Khedive, ii. 264-9
- Superstitions, ii. 505-6
- Syrians, the (Christian), ii. 213-19
- Taha Shahin, ii. 13
- Tajourrah annexed by France, ii. 54
- Tamai, battle at, i. 415
- Taxes. *See* Finances
- Tel-el-Kebir, battle of, i. 323
- Tewfik Bey, i. 397
- Tewfik Pasha—
 President of Council, i. 89-90, 100
 proclaimed Khedive, i. 141
 condition of Egypt at accession, i. 149-51
 and Arâbi, i. 176-03, 254-78, 335
 Sir Edward Malet's defence of, i. 261
 and slaughter of Christians, i. 288
 and Gordon, i. 441, 593
 his character, ii. 327-33
- Tigrane Pasha, ii. 221-5

- Times*, The, i. 515
 Tissot, M., i. 274, 283
 Tokar, Sir Evelyn Baring advises occupation of, ii. 74
 Sir Francis Grenfell on, ii. 76
 Colonel Holled Smith takes, ii. 77
 Toski, battle of, ii. 64-9
 Toulba Pasha, i. 275
 Trade, Egyptian, French capital employed in, i. 303
 Trescow, M. de, i. 162
 Tribunals, International. *See* Mixed Courts
 Tribunals, native, ii. 319-20
 Tricou, M., i. 139
 Tunis, French Protectorate over, i. 332
 government of, ii. 284-6
 Turco-Egyptian, the, characteristics of, ii. 169-73
 Turkey's Egyptian Policy—
 proposal that Sir Evelyn Baring should be Minister of Finance to Sultan, i. 59
 re Ismail's deposition, i. 129, 140
 subsequent to Ismail's deposition, i. 154-5
 French and British Governments, traditional policy towards, i. 155-6
 during Arabi's mutiny, i. 194
 France and England and, i. 196
 Turkish envoys in Cairo, i. 199
 re Joint Note, i. 258-9
 and the Powers, 1882, i. 282-5
 after slaughter of Christians, i. 288
 and Military Convention with Great Britain, i. 308-21
 relations between Khedive and Sultan of, ii. 264-9
 and Wolff Convention, ii. 372-81
 Turkish Commissioner in Egypt, ii. 380
 Ulama, the, characteristics of, ii. 173-86
 Ulemas, i. 99
 Unified Debt, i. 13
 University of El-Azhar, ii. 532
 Veterinary College, ii. 512
 Vincent, Sir Edgar Vincent, i. 422
 value of his work, ii. 287
 Vivian, Lord (*see also under* British Governments)—
 British Representative in Egypt, i. 14
 Reports on Finances, 1876, i. 27, 36
 on funded debt, 1877, i. 33-4
 on Ismail's hostility to Nubar, i. 67-8
 his disagreement with Sir R. Wilson, i. 95
 succeeded by Sir Frank Lascelles, i. 96
 Waddington, M., i. 36, 37
 Wakfs, the, i. 53, ii. 409
 Wallace, Sir Donald Mackenzie, i. 324
 Walne, Mr., on Said's policy, i. 21
 Watson, Col., i. 437, 540
 Weighing dues, i. 122
 West, Sir Raymond, ii. 288
 Willcocks, Wm., Sir, ii. 410
 Wilson, Sir Charles W., i. 368, ii. 6, 8, 9, 12, 28
 Wilson, Sir Rivers (*see also* Ministries, Egyptian)—
 Vice-President of Commission of Inquiry, i. 45
 appointed Minister of Finance, i. 63
 assaulted by officers, i. 74
 on reinstatement of Nubar, i. 88
 his disagreement with Lord Vivian, i. 95
 President of Commission of Liquidation, i. 162
 references to, i. 78-9, 88, 91-6-8, 100-2-3, 172
 Wingate, Sir Reginald—
 on defence of Khartoum, ii. 16
 ou withdrawn Soudan garrisons, ii. 31, 39, 41, 43, 47
 on Nejumi, ii. 64, 68, 70, 71
 Sirdar, ii. 105
 on Soudan, ii. 545-6, 554
 reference to, ii. 66-8, 70
 Wodehouse, Colonel, ii. 67-8, 70
 Wolff, Sir Henry, Convention with Turkey, ii. 372-81
 Wolseley, Lord, i. 301, 323, 579, 581-2
 marches to relieve Gordon, ii. 5

- correspondence with British Government after fall of Khartoum, ii. 20-29
- Women, Egyptian, position of (Mohammedan), ii. 155-6
importance of educating, ii. 539-42
- Wood, Sir Evelyn, commands Egyptian army, i. 372, 399
on evacuation of Soudan, i. 376-7
references to, i. 422, 437, 540-1, 546, 548, 574, ii. 23
- Yacoub Pasha Artin, ii. 221, 529, 531-2
- Young Egypt, ii. 228-43
- Youssuf Mansour, ii. 14
- Youssuf Pasha Shuhdi, ii. 61-2
- Yousuf Pasha Kemal, i. 192
- Zeyla—
farmed to Ismail, ii. 53
taken by Great Britain, ii. 54
- Zobeir Pasha—
proposed despatch to Soudan, i. 402
his relations with Gordon, i. 454-60
on proposed appointment in Soudan, i. 480-534
his return to Soudan, i. 529

THE END

MACMILLAN AND CO.'S NEW BOOKS

SIR HENRY DRUMMOND WOLFF.

RAMBLING RECOLLECTIONS. By the Right Honourable Sir HENRY DRUMMOND WOLFF, G.C.B., G.C.M.G., late British Ambassador in Spain. With Photogravure and other Illustrations. Two vols. 8vo. 30s. net.

B. L. PUTNAM WEALE.

THE COMING STRUGGLE IN EASTERN ASIA. By B. L. PUTNAM WEALE, Author of "Manchu and Muscovite," "The Re-Shaping of the Far East," and "The Truce in the East and its Aftermath." With Illustrations and a Map. 8vo. 12s. 6d. net.

F. C. SELOUS.

AFRICAN NATURE NOTES AND REMINISCENCES. By F. C. SELOUS, Author of "A Hunter's Wanderings in Africa." With a Foreword by President ROOSEVELT and Illustrations by E. CALDWELL. 8vo.

COLONEL G. J. YOUNGHUSBAND.

THE STORY OF THE GUIDES. By Colonel G. J. YOUNGHUSBAND, C.B., Queen's Own Corps of Guides. With Illustrations. 8vo.

H. FIELDING HALL.

THE INWARD LIGHT. By H. FIELDING HALL, Author of "The Soul of a People," etc. 8vo. 10s. net.

DR. HOFSTEDE DE GROOT—JOHN SMITH.

A CATALOGUE RAISONNÉ OF THE WORKS OF THE MOST EMINENT DUTCH PAINTERS OF THE SEVENTEENTH CENTURY. Based on the Work of JOHN SMITH. By Dr. C. HOFSTEDE DE GROOT (with the assistance of Dr. W. R. VALENTINER). Translated and Edited by EDWARD G. HAWKE. In Ten Volumes. 8vo. Vol. I. Jan Steen, Gabriel Metsu, Gerard Dou, Pieter de Hooch, Carel Fabritius, Johannes Vermeer. 25s. net.

EDWARD PORRITT.

SIXTY YEARS OF PROTECTION IN CANADA, 1846-1907. Where Industry Leans on the Politician. By EDWARD PORRITT, sometime London Editor of the *Manchester Examiner*. Crown 8vo. 5s. net.

MACMILLAN AND CO., LTD., LONDON.

MACMILLAN AND CO.'S RECENT BOOKS

LORD ACTON.

THE HISTORY OF FREEDOM AND OTHER ESSAYS.

By JOHN EMERICH EDWARD DALBERG-ACTON, First Baron Acton, D.C.L., LL.D., etc., Regius Professor of Modern History in the University of Cambridge. Edited with an Introduction by JOHN NEVILLE FIGGIS, M.A., sometime Lecturer in St. Catharine's College, Cambridge, and REGINALD VERE LAURENCE, M.A., Fellow and Lecturer of Trinity College, Cambridge. With Portrait. 8vo. 10s. net.

LORD ACTON.]

HISTORICAL ESSAYS AND STUDIES. By JOHN

EMERICH EDWARD DALBERG-ACTON, First Baron Acton, D.C.L., LL.D., etc., Regius Professor of Modern History in the University of Cambridge. Edited by JOHN NEVILLE FIGGIS, M.A., and REGINALD VERE LAURENCE, M.A. 8vo. 10s. net.

ALFRED AUSTIN.

THE GARDEN THAT I LOVE. Second Series. By ALFRED AUSTIN, Poet Laureate. Extra Crown 8vo. 5s. net.

FREDERIC HARRISON.

THE PHILOSOPHY OF COMMON SENSE. By FREDERIC HARRISON. Extra Crown 8vo. 7s. 6d. net.

Philosophical Essays and Discussions—Natural Theology—Psychology—Agnosticism—Controversies with Herbert Spencer, Huxley, Matthew Arnold, Fitzjames and Leslie Stephen, Mr. A. J. Balfour, etc.

LIEUT.-COLONEL J. H. PATTERSON.

THE MAN-EATERS OF TSAVO, AND OTHER EAST AFRICAN ADVENTURES. By Lieut.-Colonel J. H. PATTERSON, D.S.O. With numerous Illustrations, and a Foreword by FREDERICK COURTENAY SELOUS. 8vo. 7s. 6d. net.

LADY DOROTHY NEVILL.

LEAVES FROM THE NOTE-BOOKS OF LADY DOROTHY NEVILL. Edited by RALPH NEVILL. With Photogravure Portraits. 8vo. 15s. net.

WILLIAM ALLINGHAM.

WILLIAM ALLINGHAM: A Diary. Edited by H. ALLINGHAM and D. RADFORD. With Portraits in Photogravure. 8vo. 12s. net.

AUSTIN HARRISON.

ENGLAND AND GERMANY. Republished from *The Observer* By AUSTIN HARRISON. Crown 8vo. 2s. 6d. net.

MACMILLAN AND CO., LTD., LONDON.