

Dhananjayarao Gadgil Library

GIPE-PUNE-019417

12

Rare section

U.224k
A.2
19417

Rare section

CONTENTS.

Page.

Nundydroog Division.

DISTRICT, *with map* 1—81

Physical Description.—Physical Features, 1; Rocks and Soils, 2; Climate, 5; Vegetation, 7; Arboriculture, 9; Creps, 10; Horticulture, 12; Wild animals, 13; Domestic animals, 14. History—Legends, 15; Chera or Kongu, Chola and Pallala kings, 17; Nanda, Kempe Gauda, 18; Jagadeva Ráyal, 19; Kódevarája, 20. Population—Soils, 288; Census, 292; Wild and domestic animals, 296; Kadamba and 27; Vijayanagar kings and 28. Population, 299. Cures and Marts, 306 and Bungalows, 307. 300—336

U.224k

A.2

19417

TUMKUR DISTRICT, *with map* 139—184

General Description :—Physical Features, 139; Rocks, minerals, soils, 141; Climate, 143; Vegetation and Cultivation, 144; Animals, 146. History :—Legends, 147; Chálukya, and Hoysala Ballála kings, 147; Baile Gauda, 147; Sái Nayak, 148; Subah of Sir., 149. Population, 149. Revenue, 155. Trade :—Manufactures, 158. Communications, 158

Gazetteer of principal places, &c. 159—188

Ashtagram Division.

MYSORE DISTRICT, *with map*

General Description :—Physical Features, 191; Channels, 191. Rocks, Minerals and Soils, 193; Climate, 194; Forests/ Cultivation, 198; Wild animals, 201; Domestic 205. History :—Early Legends, 205; Kongu or Cher Ballála and Vijayanagar kings, 206; Mysore W. Population, 210. Revenue, 217. Trad. factories and Commerce, 218. Communication and Bungalows, 220.

Gazetteer of principal places, rivers, &c. ...

Mysore, *with plan* .. .

HASSAN DISTRICT, *with map*

General Description :—Physical Features, 285, M. Malan, 287, Channels, 287, Rocks a ... , Vegetation, Forests, 290; Cultivation

Morasu Wokkalu, Jaya G.

21 Shahji, 21, Mysore/ ution, increase, classes, Dwelling, 31; Towns: Statistics, Diseases, 3/ factories, 36, Arts, Railway, 37; Road

Gazetteer

KADUR DISTRICT, with map 401—449

General Description :—Physical Features, 401; Soils, 405; Climate, 405; Vegetation, 408; Cultivation, 408; Wild animals, 411; Domestic animals, 413. **History** :—Early Legends, Sriñgéri and Rishya Sriṅga, &c., 413; Hoysala Ballāls, 415; Vijayanagar, 416; Mysore Rajas, 416. **Population**, 417. **Revenue**, 423. **Trade**, 424. **Communications**, 428.

Gazetteer of principal places, rivers, mountains, &c. ... 427—449

CHITALDROOG DISTRICT, with map 450—504

General Description :—Physical Features, 451; Rocks, minerals and Soils, 452; Climate, 453; Vegetation, 455; Cultivation, 456; Animals, 458. **History** :—Kongu or Chern, Nirgunda, 458; Chālukyas, Nonambavādi, 459; Hoysala Ballāls, 459; Vijayanagar, 459; Chitaldroog family, 460; Nidugal family, 463; Mysore Rajas, 464. **Population**, increase &c. 465. **Revenue**, 471. **Trade** :—Manufactures, 472; Marts, 474; **Communications**, 474.

Gazetteer of principal places, &c., 475—504

APPENDICES.

- I. Names of places in Kannada and Roman letters.
- II. Glossary of official terms.

INDEX.

APPENDICES.

APPENDIX I.

NAMES OF PLACES

shewing the Kannada and ordinary spelling.

a == acute.	dr == durga (droog) or hill-fort.	k == kanine or pass.	t == town.
c == channel.	f == forest.	m == mountain or hill.	ta == tank.
D == division.	g == ghat.	r == river.	v == village.
d == district.	h == hoblí.	T == taluk.	w == waterfall.

As now spelt.	Kannada.	Transliterated.	As now spelt.	Kannada.	Transliterated.
Abbalod v	ಅಬ್ಲೂಡು	Abbalódu	Amritur h	ಅಮ್ರಿತು	A'mritúru
Achala betta m	ಅಚಲಾಬೆಟ್ಟ	Achala betta	Anagód v	ಅನಗೋಡು	A'nagódú
Adagal h	ಅಡಗಲ್	Adagalu	Anandur c h	ಅನಂದುರು	A'nandúru
Adagur h	ಅಡಗುರು	Adagúru	Anantapur t	ಅನಂತಪುರ	Anantapura
Agara h	ಆಗರ	Agara	Anati h	ಆನಿ	Anati
Agalagatta v	ಆಗಲಾಗಟ್ಟ	Agalagatta	Anavatti h	ಆನವಟ್ಟ	A'navatti
Agumbi j	ಆಗಂಬಿ	A'gumbi	Andale h	ಆಂಡೆ	A'ndale
Aimangala v	ಆಿಮಂಗಳ	Aimangala	Ane h	ಆನೆ	Ane
Agur r v	ಆಗುರು	Aigáru	Ane-betta f	ಆನೆಬೆಟ್ಟ	A'ne betta
Aunar v	ಆನರು	Ainúru	Anebid-halla r	ಆನೆಬಿಡಹಳ್ಳ	A'nebidda halla
Aumar Márigudi f	ಆಮರು ಮಾರಿಗುಡು	Ainúru Márigudi	Anechaukur v	ಆನೆಚೌಕುರು	A'nechaukúru
Ajimpur v	ಆಿಂಪುರ	Ajimpura	Anekal t T	ಆನೆಕಳ್ಳ	A'nekallu
Akkihébbál h a	ಅಕ್ಕಿಹೆಬ್ಬಾಲ್	Akkihébbálū	Anekere h	ಆನೆಕೆರೆ	A'nekere
Algunji v	ಅಲ್ಗಂಜಿ	Alagunji	Antar-ganga r	ಅಂತರಂಗ	Antara-ganga
Alshalli h	ಅಲಷಲ್	A'lshalli	Antarsante h	ಅಂತರಸಂತೆ	Antara-sante
Alale katte a	ಅಲ್ಲೆಕಟ್ಟ	Alale katte	Anur v	ಆನುರು	A'núru
Aldur f	ಅಲ್ದುರು	A'líduru	Arakere h	ಆರಾಕೆರೆ	Arakere
Alur h v e	ಅಲುರು	A'lúru	Aralguppe v	ಆರಾಲುಪ್ಪೆ	Aralaguppe
Amoláji-durga dr	ಅಂಂಜಾಡಿ ದುರ್ಗ	Ambáji durga	Arane f	ಆರಣೆ	Arane
Ambale v	ಅಂಬಳೆ	Ambale	Arehalli	ಆರೆಹಳ್ಳ	Arehalli
Ambilgal f	ಅಂಬಿಗಳ್	Ambaligalla	Arga v	ಆರ್ಗಾ	A'rágā

N. B.—The following are the rules adopted for the official spelling of names, except those of well known historical places which have acquired a settled form, as Mysore, Bangalore, Seringapatam.

- I. Names or their component parts to be given in their radical form, transliterated without discritical marks.
Ex : A'rkalagúdu==Arkalgud : A nekallu==Anekal.
- II. Where part of a name is in the Kannada genitive case, only the characteristic consonant of the case to be retained, i. e. the inherent *a* to be omitted.
Ex : Bettadapur= Bettadpur : Dévanahalli= Devanhalli.
- III. The common prefix Dodda to be rendered Dod ; Chikka, Chik ; Hosa, Hos.
Ex : Dodda Ballápura= Dodballapu' : Chikka-magalíru==Chikmagalur : Hosakóte==Hoskota.
- IV. Accents to be employed for marking long vowels only when necessary to prevent misconception as to the syllable to be accented.
Ex : Ságara=Ságar : Bánávara=Banávar.

As now spelt.	Kannada.	Transliterated.	As now spelt.	Kannada.	Transliterated.
Arkavati <i>r</i>	ಅರ್ಕಾವತಿ	Arkávati	Bandigere <i>c</i>	ಬಂಡಿಗೆ	Bandigere
Arsikere <i>h</i>	ಆರ್ಸಿಕೆರೆ	Arasikere	Bandipur <i>f</i>	ಬಂಡಿಪುರ	Bandipura
Ashtagram <i>D T</i>	ಅಷ್ಟಗ್ರಾಮ	Ashtagráma	Bangádi <i>v</i>	ಬಂಗಡಿ	Bangádi
Atakur <i>h</i>	ಆತಕುರು	Attakúru	Bangalore <i>d T t</i>	ಬಂಗಳೂರು	Bengáluru
Attavar <i>h</i>	ಆತ್ವಾರ	Attávára	Bannergatta <i>v</i>	ಬನ್ನೆರ್ಗಾಟ್ಟ	Bannéra-ghatṭa
Attibele <i>h</i>	ಆತಿಬೆಲೆ	Attíbele	Bankuppe <i>u</i>	ಬನ್ನುಪ್ಪೆ	Bannukuppe
Attigundi <i>v</i>	ಆತಿಗುಂಡಿ	Attigundi	Bannur <i>v</i>	ಬನ್ನುರು	Bannúru
Attikatte <i>c</i>	ಆತಿಕಟ್ಟ	Attíkatte	Bárangi <i>h</i>	ಬಾರಂಗಿ	Bárangi
Attikuppa <i>T t</i>	ಆತಿಕುಪ್ಪೆ	Attíkuppe	Bar Chukki <i>w</i>	ಬರಚುಕ್ಕಿ	Bara-chukki
Aval-konda <i>m</i>	ಆವಲಕೊಂಡ	A'valu-konda	Bargur <i>v</i>	ಬರಗುರು	Baragúru
Avani <i>m v</i>	ಆವಣಿ	A'vani	Barja-male <i>f</i>	ಬರಜಾಮಾಲೆ	Barja-male
A vati <i>h v r</i>	ಆವತಿ -	A'vati	Baralsige-betta <i>f</i>	ಬರಾಲೀಸಿಗೆಟ್ಟ	Barala-síge-betta
Avarvali <i>v</i>	ಆವರವಲಿ	A'yaravalí	Barmagiri-durga <i>d</i> ದ್ರವರ್ಮಗಿರಿದುರ್ಗ	Barmagiri durga	Barmagiri durga
Avvankere <i>t a</i>	ಆಯ್ವಾನಕೆರೆ	Ayyanakere	Baseitihalli <i>h</i>	ಬಸೆತಿಹಳ್ಳಿ	Baseitihalli
Iaba Budan <i>m</i>	ಬಾಬಾಬುದಾನ	Bába Budana-giri	Basarál <i>h</i>	ಬಸಾರಾಲು	Basarálu
Palanguppe <i>h</i>	ಬಂಡನಗುಪ್ಪೆ	Badanaguppe	Basvan-betta <i>f</i>	ಬಸವಾಂಬೆಟ್ಟ	Basavana-betta
Balanaval <i>v</i>	ಬಳನಾವಳಿ	Balanaválu	Basvanhalli <i>v</i>	ಬಸವಾಂಹಳ್ಳಿ	Basavanahalli
Badari <i>r</i>	ಬಡರಿ	Badari	Basvan-kálve <i>c</i>	ಬಸವಾಂಕಿಲ್ವ	Basavana kálve
Bagadi <i>m</i>	ಬಾಗಡಿ	Bágadí	Basvan kanive <i>k</i>	ಬಸವಾಂಕಿನಿ	Basavani kanive
Baggunjí <i>v</i>	ಬಾಗ್ನಿಂಜಿ	Baggunjí	Basvenkote <i>f</i>	ಬಸವಾಂಕೆಟ್ಟ	Basavana kóṭe
Bagepalli or Bagéu ಬಾಗೆಪಲ್ಲಿ ಬಾಗೆನ halli <i>t</i>	ಬಾಗೆನಹಲ್ಲಿ	Bágepalli, Bágéna- halli	Basvapatna <i>t</i>	ಬಸವಾಂಪಟ್ಟ	Basavápatna
Bagur <i>v</i>	ಬಾಗುರು	Báguru	Battan-kanive <i>k</i>	ಬಟನಾಂಕಿನಿ	Battana kanive
Bairkur <i>h</i>	ಬೈರಕುರು	Bairakúru	Bedarhalli <i>h</i>	ಬೆಡರಹಳ್ಳಿ	Bédarahalli
Baikere <i>h</i>	ಬೈಕರೆ	Baikere	Bedarpur <i>h</i>	ಬೆಡರಪುರ	Bédarapura
Bairandurga <i>dr</i>	ಬೈರಾಂದುರ್ಗ	Bairana-durga	Begar <i>v</i>	ಬೆಗಾರ	Bégára
Bairasagar <i>ta</i>	ಬೈರಾಸಾಗರ	Baira-ságara	Begur <i>v f</i>	ಬೆಗುರು	Béguru
Bairamangala <i>h</i>	ಬೈರಾಂಂಗಳ	Bairamangala	Belavádi <i>v</i>	ಬೆಲಾವಾಡಿ	Belakovádi
Baktarvalli <i>v</i>	ಬಕ್ತರವಲ್ಲಿ	Baktaravalli	Belgutti <i>v</i>	ಬೆಲ್ಗುಟ್ಟಿ	Belagutti
Bale Honnur <i>v</i>	ಬಾಲೆಹಣ್ಣುರು	Bále Honnúru	Bellandur <i>ta</i>	ಬೆಲ್ಲಂಡುರು	Bellandúru
Balgami, Belgavi <i>v</i> ಬಾಲ್ಗಾಮಿ, ಬೆಲ್ಗಾವಿ	ಬಾಲ್ಗಾಮಿ, ಬೆಲ್ಗಾವಿ	Balagámi, Belágávai	Bellavi <i>t</i>	ಬೆಲ್ಲಾವಿ	Bellávi
Balláráyan-durga	ಬಾಲ್ಲಾರಾಯಿನಾಂಡುರ್ಗ	Ballála-ráyana-durga	Bellur <i>h</i>	ಬೆಲ್ಲರು	Bellúru
Ballur <i>v</i>	ಬಾಲ್ಲುರು	Ballúru	Belur <i>T t</i>	ಬೆಲ್ಲುರು	Bélíru
Balmuri <i>a</i>	ಬಾಲ್ಮುರಿ	Bala-muri	Bemmankandi- beta <i>m</i>	ಬೆಮ್ಮಂಕಂಡಿಬೆಟ್ಟ	Bemmakanandi beta
Bálu <i>h</i>	ಬಾಲು	Bálu	Benakanhalli <i>v</i>	ಬೆನಾಕಾಂಹಳ್ಳಿ	Benakanahalli
Balur <i>v</i>	ಬಾಲುರು	Bálíru	Bendaga <i>v</i>	ಬೆಂಡಗೆ	Bendaga
Bánagere <i>h</i>	ಬಾನಾಗೆರೆ	Bánagere	Bendravádi <i>v</i>	ಬೆಂಡ್ರಾವಾಡಿ	Bendravádi
Bánagiri <i>m</i>	ಬಾನಾಗಿರಿ	Bánagiri	Benkipur <i>v</i>	ಬೆನ್ಕಿಪುರ	Benkipura
Banakal <i>h</i>	ಬಾನಾಕಲು	Banakallu	Berambádi <i>f</i>	ಬೆರಂಬಾಡಿ	Bérambahádi
Banasavadi <i>v</i>	ಬಾನಾಸಾವಾಡಿ	Báñasaváli	Berinji-halla <i>r</i>	ಬೆರಿಂಜಿಹಳ್ಳಿ	Berinji-halla
Bánatimari betta	ಬಾನಾತಿಮರಿಬೆಟ್ಟ	Báñati-mari-betṭa	Betmangala <i>T</i>	ಬೆತ್ತಮಂಗಳ	Bétamangala
Báñavar <i>T t</i>	ಬಾನಾವಾರೆ	Báñávara	Bettadpur <i>v m</i>	ಬೆಟ್ಟಡಪುರ	Bettadapura
Banavasi <i>v</i>	ಬಾನವಾಸಿ	Banavasi	Betta Halasur <i>v</i>	ಬೆಟ್ಟಾಹಳಸುರು	Betta Halasuru
Bandarka	ಬಂಡರಕ್ಕಾ	Bandara-kallu	Bettahalli <i>v</i>	ಬೆಟ್ಟಾಹಳ್ಳಿ	Bettahalli

As now spelt.	Kannada.	Transliterated	As now spelt.	Kannada.	Transliterated.
Bettur <i>v</i>	ಬೆಟ್ಟರು	Bettura	Chémundi betta <i>m</i>	ಚೆಮುಂಡಿತ್ತ	Chá-nundi-betta
Bevinhalli <i>A</i>	ಬೆವಿನಹಲ್ಲಿ	Bévinhalli	Chandagál <i>A</i>	ಉದಗಳು	Chana-gálu
Bevor <i>v</i>	ಬೆವರು	Bivuru	Chandra-betta <i>m</i>	ಉದ್ರಾತ್ತ	Chandra-betta
Bhadra <i>r</i>	ಭಡ್ರ	Bhadra	Chandragiri <i>m</i>	ಉದ್ರಾಗಿರಿ	Chandra-giri
Bharápur <i>v</i>	ಭಾರಾಪುರ	Bhárapura	Chandragutti <i>m</i>	ಉದ್ರಾಗುತ್ತಿ	Chandra-gutti
Bhaktarhalli <i>A</i>	ಭಕ್ತರಹಲ್ಲಿ	Bhaktarahalli	Channakesava- betta <i>m</i>	ಉನ್ನಾಕೆಸಾ- ಬೆಟ್ಟ	Channa-kesava- betta
Bhangar-doddi <i>a</i>	ಭಂಗರದ್ದದ್ದಿ	Bhangári doddi	Channapatna <i>t</i>	ಉನ್ನಾಪತ್ನಿ	Channa-patna
Bharmasagar <i>v h</i>	ಭರ್ಮಾಸಾಗರ	Bharmáságar	Channaráyandurga <i>T t</i>	ಉನ್ನಾರಾಯಾ- ದುರ್ಗ	Channa-ráyana-durga
Bhasmangi <i>dr</i>	ಭಾಸ್ಮಂಗಿ	Bhásmani	Chanáyapataa <i>T t</i>	ಉನ್ನಾಯಾಪತ್ನಿ	Channa-ráyapa-tna
Bhimankatte <i>a</i>	ಭಿಮಾಕಟ್ಟ	Bhímana-katte	Chelakere <i>t</i>	ಉಲ್ಲಕ್ಕೆ	Che-lakere
Bhí nasamulha <i>ta</i>	ಭಿನಾಸಮುಳ್ಳ	Bhí nasamulra	Chelur <i>A</i>	ಉಲ್ಲುರು	Ciel-íru
Bijadi <i>A v</i>	ಬಿಜಡಿ	Bijádi	Chengávar <i>v</i>	ಉಂಗಾವರ	Chengívára
Bidare <i>v</i>	ಬಿಡರು	Biláre	Chengaravalli <i>a</i>	ಉಂಗರಾವ್ತಿ	Chengaraválli
Bilaguppe <i>A</i>	ಬಿಲಗುಪ್ಪೆ	Bilaguppe	Chennagiri <i>T t</i>	ಉನ್ನಾಗಿರಿ	Chennagiri
Bilesvar betta <i>m</i>	ಬಿಲ್ಸ್ವರಾತ್ತ	Bilésvara betta	Chikk Ballapur <i>T t</i>	ಉಂಕ್ಕಾಲ್ಪಾತ್ರ	Chikk-Ballápura
Bilkere <i>A</i>	ಬಿಲ್ಕರೆ	Bilikere	Chikdévaráy- ágára <i>c</i>	ಉಂಕ್ಕದೇವಾಯ ಸಾಗಾರ	Chikka-DevaRáya- ságra
Biligirirangan- betta <i>m</i>	ಬಿಲಿಗಿರಿಂಗಾ- ಬೆಟ್ಟ	Biligi-ri-rangana- betta	Chiakanagal <i>A</i>	ಉಂಕಾಗಾಲು	Chikka-pagálu
Bilkal betta <i>m</i>	ಬಿಲ್ಕಾಲಾತ್ತ	Bilíkallu betta	Chikmagalur <i>T t</i>	ಉಂಕ್ಕಾಗಳು	Chikka-magaláru
Billur <i>A</i>	ಬಿಲ್ಲುರು	Bilítru	Chuknayalaanhalli <i>A</i>	ಉಂಕ್ಕನಾಯಾಲಾತ್ತ	Chikka-náyakan- halli
Bindiginavale <i>A</i>	ಬಿಂದಿಗಿನಾವಲೆ	Bindiginavale	Chukkalnerpu <i>A</i>	ಉಂಕ್ಕಲನೆರ್ಪೆ	Chikka-lanérpu
Binnamangala <i>v</i>	ಬಿನ್ನಮಂಗಳ	Binnamangala	Chulkunda <i>A</i>	ಉಂಕ್ಕಂಡ	Chilakunda
Biranhalli kanive <i>k</i>	ಬಿರಾನಹಲ್ಲಿ ಕಾನಿವೆ	Biranahalli kanive	Chilur <i>v</i>	ಉಂಕ್ಕಲುರು	Chilíru
Birur <i>t</i>	ಬಿರುರು	Bíru	Chinkurali <i>v</i>	ಉಂಕ್ಕಿರುಲಿ	Chinakurali
Bisale <i>g</i>	ಬಿಸಾಲೆ	Bisale	Chintamani-pet <i>T</i>	ಉಂಕ್ಕಾಮಾನಿತೆ	Chintámáni-póte
Bisalváli <i>t</i>	ಬಿಸಾಲ್ವಾಲಿ	Bisalváli	Chitaldroog <i>d T t</i>	ಉಂಕ್ಕಿಡ್ರೋಗ	Chitra-durga
Bommankere <i>v</i>	ಬಂಮಾನಕೆರೆ	Bommankere	Chitnahalli <i>A</i>	ಉಂಕ್ಕಿನಾಹಳ್ಳಿ	Chitnahalli
Bommásandra <i>A</i>	ಬಂಮಾಸಂಡ್ರ	Bommásandra	Chitravati <i>r</i>	ಉಂಕ್ಕಿವತಿ	Chitá-vati
Bondihalli <i>a c</i>	ಬಂಡಿಹಳ್ಳಿ	Bomma-di-halli	Chittur <i>v</i>	ಉಂಕ್ಕಿತ್ತು	Chittúru
Boppagondanpur <i>v</i>	ಬಂಪಾಗಂಡಾನಪುರ	Boppagonda-npur	Cholanhalli <i>A</i>	ಉಂಕ್ಕಿಂಹಳ್ಳಿ	Chólanahalli
Bowringpet <i>t</i>	ಬಾರಿಂಗ್ಪೆಟ್	Bowringpéte	Chorádi <i>r</i>	ಉಂಕ್ಕಿಡಾ	Chóradi
Brahmagiri <i>m</i>	ಬ್ರಹ್ಮಗಿರಿ	Brahmagiri	Chunchakkatte <i>a</i>	ಉಂಕ್ಕಂಚಕತ್ತ	Chunchanaka-tte
Brahmasandra <i>v</i>	ಬ್ರಹ್ಮಸಂಡ್ರ	Brahmasan-dra	Chunchangiri <i>m</i>	ಉಂಕ್ಕಂಚಂಗಿರಿ	Chunchana-giri
Budanur <i>v</i>	ಬುಡಾನುರು	Budanuru	Chundakaváli <i>v</i>	ಉಂಕ್ಕಂಡಕಾಲಿ	Chundakávali
Budigere <i>A</i>	ಬುಡಿಗೆರೆ	Budigere	Clospet <i>T t</i>	ಉಂಕ್ಕಿಪೆ	Culis-péte
Budihal <i>T t</i>	ಬುಡಿಹಳ್ಳಿ	Budihálu	Dabbe gatta <i>A</i>	ಉಂಕ್ಕಿಪ್ಪೆ	Dabbe-gätta
Budikote <i>v</i>	ಬುಡಿಕೋಟೆ	Budíkóte	Dadinayakan- palya <i>A</i>	ಉಂಕ್ಕಿನಾಯಾ- ಪಲ್ಯ	Dádi-náyakan- palya
Bukinkere <i>A</i>	ಬುಕಿಂಕರೆ	Bükinkere	Dalsanur <i>A</i>	ಉಂಕ್ಕಿಸಾನುರು	Dálasanúru
Bukkapatna <i>A</i>	ಬುಕ್ಕಪಾತ್ನಾ	Bukkapatna	Dandávati <i>r</i>	ಉಂಕ್ಕಿಡಾವತಿ	Dandávati
Bundi Ghat <i>g</i>	ಬುಂಡಿಗಾತ್ತ	Bündughat	Dandinsvara <i>A</i>	ಉಂಕ್ಕಿಡಿನಾಸಾರ	Dandí-násivara
Buradagunte <i>A</i>	ಬುರಾಡಾಗಂತ್ತ	Buradagunte	Dásarhalli <i>v</i>	ಉಂಕ್ಕಿಡಾರಹಳ್ಳಿ	Dásaraha-lli
Byádarhalli <i>A</i>	ಬ್ಯಾಡಾರಹಲ್ಲಿ	Byádarhálli	Danayakan-katte <i>a</i>	ಉಂಕ್ಕಿಡಾನಾಕತ್ತ	Danáyakan-katte
Chákavelu <i>A</i>	ಚಾಕಾವೆಲು	Chákávelu			
Chámenhalli <i>c</i>	ಚಾಮೆನಹಲ್ಲಿ	Cháménahalli			
Chamrajnagar <i>T t</i>	ಚಾಮರಾಜನಗರ	Cháma-rája-nagara			

As now spelt.	Kannada.	Transliterated.	As now spelt.	Kannada.	Transliterated.
Danivasi <i>h v</i>	ದಾನಿವಾಸಿ	Dánivása	Ganjigunte <i>h</i>	ಗಂಜಿಗುಂಟಿ	Ganjigunte
Darsinkall-betta <i>f</i>	ದರಸಿನಕಲ್ಲುಬೆಟ್ಟ	Darasinakallu betṭa	Ganni <i>h</i>	ಗನ್ನಿ	Ganni
Dasar-hosalli <i>v</i>	ದಾಸರಹೋಸಲ್ಲಿ	Dásara-hosaballi	Gante ukkada <i>h</i>	ಗಂಟೆ ಉಕ್ಕಾಡ	Gante-ukkada
Dasanpur <i>r</i>	ದಾಸಪುರ	Dásanapura	Gantevináyakan <i>v</i>	ಗಂಟೆವಿನಾಯಕಾವಿ	Gante-vináyakana
Davangere <i>T t</i>	ದಾವಂಗೆರೆ	Dávanagere	kanive	ಕಾನಿವೆ	kanive
Devakonda <i>m</i>	ದೇವಕಂಡ	Dévakonda	Gardangiri <i>m f</i>	ಗರುಡಾಗಂಡಿ	Garudana-gui
Devanhalli <i>T t</i>	ದೇವಂಹಳ್ಳಿ	Dévanda-halli	Garudachala <i>r</i>	ಗರುಡಾಕಳಾ	Garudachala
Devanur <i>v</i>	ದೇವನುರು	Dévanúru	Gatparti <i>v</i>	ಗಟಪರ್ತಿ	Gataparti
Devaraj-katte <i>a</i>	ದೇವರಾಜಕಟ್ಟ	Devarja-katte	Gandagere <i>h</i>	ಗಂಡಗೆರೆ	Gaudagere
Devaráydurga <i>dr</i>	ದೇವರಾಯದುರ್ಗ	Déva-ráya-durga	Gauj agrahára <i>v</i>	ಗೌಜ ಅಗ್ರಹಾರ	Gauja agrahára
Devaráypet <i>v</i>	ದೇವರಾಯಪೆಟ	Dévaráyapéte	Gaurihalla <i>r</i>	ಗೌರಿಹಳ್ಳಾ	Gauri halla
Devaráysandra <i>v</i>	ದೇವರಾಯಸಂದ್ರ	Déva-ráya-sandra	Gávadagere <i>h</i>	ಗಾವಾಡಗೆರೆ	Gávadagere
Devassamudra <i>v</i>	ದೇವಸಮುದ್ರ	Dévasamudra	Gavipur <i>u</i>	ಗವಿಪುರ	Gavi-pura
Deviramman	ದೇವಿರಮ್ಮನ gudda	Dévírammana gudda	Gersoppa <i>w</i>	ಗೇರುಪ್ಪಿನೆಚ್ಚು, ಗೇರುಪ್ಪೆ	Gérusoppa, Gérusappe
Dharmambudhi <i>ta</i>	ಧರ್ಮಾಂಬುಧಿ	Dharmámbudhi	Gopalswami- betta <i>m</i>	ಗೋಪಾಲಾಂಬಿನು ಬೆಟ್ಟ	Gópalaswámi- betta
Dhumi <i>m</i>	ಧೂಮಿ	Dhúmi	Gopigudda <i>f</i>	ಗೋಪಿಗುಡ್ಡ	Gópi-gudda
Dibbagiri <i>m</i>	ದಿಬ್ಬಗಿರಿ	Dibba-giri	Goribidnur <i>T t</i>	ಗೋರಿಬಿಡನುರು	Górividanúru
Didaga <i>h</i>	ದಿಡಗ	Didaga	Gorur <i>h</i>	ಗೋರುರು	Gorúru
Digavakote <i>v</i>	ದಿಗವಕೋಟಿ	Digavakóte	Govardhangiri <i>m</i>	ಗೋವರ್ಡಂಗಿರಿ	Góvardhana-giri
Dipambudhi <i>t</i>	ದಿಪಾಂಬುಧಿ	Dípám budhi	Grám <i>h v</i>	ಗ್ರಾಮ	Gráma
Dodarsinkere <i>h</i>	ದೊಡ್ಡರಿನಕರೆ	Doddarasinakete	Gubbi <i>t</i>	ಗುಬ್ಬಿ	Gubbi
Dodballapur <i>T t</i>	ದೊಡ್ಡಭಾಲಪುರ	Doddá Ballapura	Gudemarnhalli <i>h</i>	ಗುಡೆಮಾರಣಹಳ್ಳಿ	Gudemárana-halli
Dodbidare <i>v</i>	ದೊಡ್ಡಬಿಡರೆ	Doddá Bidare	Gudibanda <i>T t</i>	ಗುಡಿಬಂಡೆ	Gudibandé
Dodbele <i>v</i>	ದೊಡ್ಡಬೆಲೆ	Doddabele	Gulúr <i>v</i>	ಗುಲ್ಲಾರು	Gúlúru
Doddimandi <i>t</i>	ದೊಡ್ಡಿಂಡಿ	Doddimandi	Gumnáyakanpalya <i>T</i>	ಗುನ್ನಾಯಕಾಪಲ್ಯಾ	Guinma náyakana pályā
Dodderi <i>T t</i>	ದೊಡ್ಡೀರಿ	Doddéri	Gundlu hole <i>r</i>	ಗುಂಡ್ಲುಹಳೆ	Gundju-hole
Doddabetta <i>f</i>	ದೊಡ್ಡಬೆಟ್ಟ	Doddá betṭa	Gundlupet <i>T t</i>	ಗುಂಡ್ಲುಪೆಟೆ	Gundlu-péte
Doddinkolaga	ದೊಡ್ಡಿನಕೋಲಾಗ gudda <i>m</i>	Doddina kolaga gudda	Gumgatte <i>h v</i>	ಗುಂಗಟೆ	Gummagatte
Dokkal konda <i>m</i>	ದೊಕ್ಕಲಕೋಂಡ	Dokkala kondá	Gunjur <i>h</i>	ಗುಂಜುರು	Gunjúru
Doranalu <i>v</i>	ದೊರಾನಾಳು	Doranálu	Guttal <i>h</i>	ಗುಟ್ಟಾಲು	Guttalu
Doregudda <i>m</i>	ದೊರೆಗುಡ್ಡ	Dore gudda	Hadanaru <i>v</i>	ಹಾಡನಾರು	Hadanáru
Dommasandra <i>v</i>	ದೊಮ್ಮಾಸಂದ್ರ	Dommasandra	Hádikal <i>v</i>	ಹಾಡಿಗ್ಗಾಡು	Hádigallu
Dudda <i>h</i>	ದುಡ್ಡ	Dudda	Hagalvadi <i>t</i>	ಹಾಗಲವಾಡಿ	Hágalavádi
Duggasandra <i>h</i>	ದುಗ್ಗಂಪ್ರ	Duggasandra	Hagari <i>r</i>	ಹಾಗರಿ	Hagari
Fattepet <i>v</i>	ಫಟೆಪಟಿ	Phattepéte	Haginaval <i>v</i>	ಹಾಗಿನಾವಾಳು	Hagina-valu
Fatteguppe <i>v</i>	ಫಟೆಗುಡ್ಡಿ	Phatteguppe	Hagrikan-giri <i>m</i>	ಹಾಗ್ರಿಕಾನ್‌ಗಿರಿ	Hagrikan-guri
Gaganá Chukki <i>to</i>	ಗಾಗನಾಚುಕ್ಕಿ	Gagana Chukki	Haidarghar-ghat <i>g</i>	ಹೈದರ್ಗಾರ್ಘಾಟ	Haidarghar gháti
Gajalhatti <i>h</i>	ಗಾಜಲಹಟ್ಟಿ	Gajala haṭṭi	Haini <i>h</i>	ಹೈನಿ	Haini
Gajour <i>a</i>	ಗಾಜನೆಡು	Gájanáru	Halgor <i>v</i>	ಹಾಲಗ್ಗಾರು	Halagúru
Ganaganur <i>v</i>	ಗಾಣಗನೆಡು	Gápanáru	Hálkurki <i>h</i>	ಹಾಲಕುರ್ಕಿ	Hálakuraki
Gandasi <i>h</i>	ಗಂಡಿ	Gandasi	Halsur (Alsoor) <i>t ta h v</i>	ಹಾಲಸುರು	Halasúru
Gangamula <i>m</i>	ಗಂಗಮುಲ	Gangamila	Halebid <i>v</i>	ಹಾಲೆಬಿಡು	Halebiḍu
Ganjam <i>t</i>	ಗಂಜಾಮ	Ganjám			

As now spelt.	Kannada.	Transliterated.	As now spelt.	Kannada.	Transliterated.
Hálhalli e	ಹಾಲಹಲ್ಲಿ	Hálhalli	Holalkere v	ಹಳಲಕರೆ	Holalkere
Hallimásur h	ಹಾಲ್‌ಮಾಸುರು	Halli-maisúru	Holalur v	ಹಳಲುರು	Holalíru
Hálvágul a	ಹಾಲವಾಗುಲು	Hálvágulu	Hole Honnur v	ಹೋಲೇಹನ್ನಾರು	Hole Honnúru
Hampapur c	ಹಂಪಾಪರ	Hampápura	Holur h	ಹೊಲುರು	Hólíru
Hampasandra h	ಹಂಪಾಂಡ್ರ	Hampasandra	Holuvanhalli v	ಹೊಲುವಾನಂಡ್ರ	Holuvanahálli
Hanagóo d	ಹಾನಗ್ಯಾಂಡು	Hanagóo	Homa c	ಹೊಮಾ	Homma
Hanasoge h	ಹಾನಸೋಗೆ	Hanasóge	Homalgundi - betta f	ಹೊಮಾಲುಗುಂಡಿ ಬೆಟ್ಟ	Hommala-gundi-beṭṭa
Hudlagere h	ಹಂಡ್ಲಗೆರೆ	Handlagere	Honganur h	ಹೊಂಗನ್ನಾರು	Honganúru
Hanagul v	ಹಾನಗ್ಯಾಲು	Hanagalu	Hongalvadi a	ಹೊಂಗಲವಾಡಿ	Hongalavádi
Hangala v	ಹಂಗಳು	Hangala	Honvalli T t	ಹೊನ್ವಾಲ್ಲಿ	Honnávali
Hangarhálli a	ಹಂಗರಹಾಲ್ಲಿ	Hangarhálli	Honnávaru h	ಹೊನ್ವಾವಾರೆ	Honnávára
Hanumantakatte a	ಹಾನುಮಂತಕಟ್ಟೆ	Hanumantakatte	Honnudike h	ಹೊನ್ವಾದಿಕೆ	Honnudike
Haradahalli v	ಹಾರಾದಾಹಾಲ್ಲಿ	Haradanahálli	Honnú-hole r	ಹೊನ್ವಾಹೋಲೆ	Honnú-hole
Harati h	ಹಾರತಿ	Harati	Honnali T t	ಹೊನ್ವಾಲಿ	Honnáli
Haravu h	ಹಾರವು	Haravu	Hosdurga T t	ಹೊಸದುರ್ಗ	Hosadurga
Háravadde h	ಹಾರಾವಾಡೆ	Háravadde	Hosholalu v	ಹೊಷೋಲಾಲು	Hosaholalu
Haridra r	ಹಾರಿಡ್ರ	Haridra	Hoskote T t	ಹೊಸಕೋಟಿ	Hosakóte
Haridrávati r	ಹಾರಿಡ್ರಾವತಿ	Haridrávati	Hosur t	ಹೊಸರು	Hosúru
Haribar t	ಹಾರಿಬರ	Haribar	Huchangi durga dr	ಹುಚಂಗಿಂದುರ್ಗ	Huchangi-durga
Hariharapura	ಹಾರಿಹಾರಪುರ	Hariharapura	Huhikal h g	ಹುಹಿಕಾಲ್	Hulkallu
Hariháresvara	ಹಾರಿಹಾರೇಸ್ವರ	Hariháresvara-	Hulihbelé h	ಹುಲಿಬೆಲೆ	Hulibele
betta m	ಬೆಟ್ಟ	betta	Hulkunda f	ಹುಲುಕುಂಡ	Hulukunda
Haritala h	ಹಾರಿತಾಲ	Haritala	Hulyávaru t	ಹುಲಿಯಾರು	Hulyáru
Harnhalli T t	ಹಾರಿನಹಾಲ್ಲಿ	Híranahálli	Huhýurdurga dr t	ಹುಹ್ಯುರ್ದುರ್ಗ	Huhýúra-durga
Harohalli h v	ಹಾರೋಹಾಲ್ಲಿ	Hárohalli	Hullur h	ಹುಲ್ಲಾರು	Hullúru
Harudi v	ಹಾರುಡ	Harudi	Hunche v	ಹುಂಚೆ	Hunche
Hasanur ghat g	ಹಾಸನುರುಘಾಟ	Hásanáru ghát	Hunasekoppa f	ಹುನಾಸೆಕೋಪ್ಪ	Hunase-koppa
Hassao d t T	ಹಾಸೌ	Hásana	Hunasur (Hoonsoor) t	ಹುನಾಸರು	Hunasúru
Hebbe v	ಹುಬ್ಬೆ	Hebbe	Hura h	ಹುರಾ	Hura
Hebbur v	ಹುಬ್ಬುರು	Hebbúru	Huskur v	ಹುಸುಕುರು	Husakúru
Hedatale h	ಹುದಾಲೆ	Hedatale	Huttur h	ಹುತ್ತುರು	Huttúru
Heggadadevankote	ಹೆಗ್ಗಾದೆವಾನಕೆಟೆ	Heggada-dévana-	Hutari durga dr	ಹುತ್ತಾರುರ್ಗ	Huttari-durga
T v	ಕೆಟೆ	kóte	Ichal dibba	ಿಂಚಲುದಿಬ್ಬ	I'chalu dibbada
Hemargala v	ಹೆಮ್ಮರಗಳ	Hemmarágala	kanive k	ಕಣಿವೆ	kanive
Hemaváti r	ಹೆಮಾವತಿ	Hómáváti	Ichanur h	ಿಂಚನುರು	I'chanúru
Hemmige v	ಹೆಮ್ಮಿಗೆ	Hemmige	Iggalur h	ಿಗ್ಗಾಲುರು	Iggalíru
Hemaguri c	ಹೆಮಗುರಿ	Hémagiri	Ikkéri v	ಿಕ್ಕೇರಿ	Ikkéri
Henganhalli v	ಹೆಂಗಾನಹಾಲ್ಲಿ	Heriganahalli	Ilavála (Yelwal) h v	ಿಲಾವಾಲ	Ilavála
Hettur h	ಹೆಟ್ಟುರು	Hettíru	Indavara v	ಿಂಡಾವಾರೆ	Indávára
Hesugatta v	ಹೆಸಾಗಟ್ಟಿ	Hesaragháttā	Indrabetta m	ಿಂಡ್ರಾಬೆಟ್ಟ	Indra-betta
Hundigalu v	ಹುಂಡಿಗಾಲು	Hundigáalu	Iragampalli h	ಿರಾಗಂಪಾಲಿ	Iragam-palli
Hiremagalur v	ಹಿರೆಮಾಗಾಲು	Hiremagálu	Irannan kanive k	ಿರಾನಾನಕಣಿವೆ	I'ranñana-kanive
Hiresáve h	ಹಿರೆಸಾವೆ	Hiresáve'	Itikaldurga dr	ಿತಿಕಾಲುರ್ಗ	Itikallu-durga
Hirkalgnida m	ಹಿರ್ಕಾಲಗ್ನಿಡು	Hirkallu-gudda	Jagalur t	ಜಾಗಲುರು	Jagalúru
Hiriyur T t	ಹಿರ್ಕಿಯಾರು	Hiriyáru			
Hiród v	ಹಿರ್ಕೆಡ	Hiróde			

As now spelt.	Kannada.	Transliterated.	As now spelt.	Kannada.	Transliterated.
Jágár <i>v</i>	ಜಾಗರ	Jágara	Kámandurga <i>tr</i>	ಕಾಮಂಡುರ್ಗ	Kámanadurga
Jála <i>h</i>	ಜಾಲ	Jála	Kamsandra <i>v</i>	ಕಾಂಸಂಡ್ರ	Kam-ma-sandra
Jálavangala <i>h</i>	ಜಾಲವಂಗಲ	Jálavangala	Kanagal <i>h</i>	ಕಾನಗಲ	Kapagálu
Jámagal <i>v</i>	ಜಾಮಗಲ್	Jámagallu	Kanchikaldurga <i>mk</i>	ಕಂಚಿಕಾಲದುರ್ಗ	Kanchikallu-durga
Jangamkote <i>h</i>	ಜಂಗಂಕೋಟ	Jangam-kôte	Kanchinalli	ಕಂಚಿನಾಲ್	Kanchinahalli
Janapanhalli <i>f</i>	ಜಾನಪಂಹಲ್	Janapana-halli	ukkada <i>k</i>	ಉಕ್ಕಡಾ	ukkada
Janagihalla <i>r</i>	ಜಾನಗಿಹಲ್	Janagihalla	Kandavara <i>ta</i>	ಉಂಡವಾರ	Kandavara
Jávah <i>v</i>	ಜಾವಹ	Jávali	Kández <i>v</i>	ಉಂಡೆಯ	Kández
Javangondanahalli <i>u</i>	ಜಾವಂಗಂದಾನಹಲ್	Javangondanahalli	Kandikere <i>h v</i>	ಉಂಡಿಕೆರ	Kandikere
Jayamangali <i>r</i>	ಜಾಯಾಮಂಗಲ	Jayamangali	Kankanhalli <i>T t</i>	ಉಂಕಾನಹಲ್	Kána-kána-halli
Jedda <i>v</i>	ಜೆಡ್ಡ	Jedda	Kankoppa <i>T</i>	ಉಂಕಾಪ್ಪ	Kapa-kuppe
Jenkal-betta <i>m</i>	ಜೆನ್ಕಾಲಬೆಟ್ಟ	Jénu-kallu-bettä	Kannambadi <i>c</i>	ಉಂನಾಬಡಿ	Kannam-bádi
Jigani <i>h</i>	ಜಿಗನಿ	Jigani	Kanya <i>r</i>	ಉಂಗಾ ನಿ	Kanya nadi
Jinahalli <i>h</i>	ಜಿನಾಹಲ್	Jina-halli	Karbhälli <i>v</i>	ಉಂಕಾರಿಹಲ್	Karaballi
Jedikatte <i>k v</i>	ಜೆಡಿಕಟ್ಟ	Jódikatte	Karigal <i>ta</i>	ಉಂಕಾರಿಗ್ಗ	Karigali
Jógu <i>v</i>	ಜೊಗು	Jógu	Karekal gudda <i>m</i>	ಉಂಕಾರೆಗ್ಗುಡ್ಡ	Karekal gudda
Jogi-mardi <i>m</i>	ಜೋಗಿಮಾರಡಿ	Jógi maradi	Karigaita <i>m</i>	ಉಂಕಾರಿಗ್ಗಾತ್ತಿ	Karigatä
Kabbál durga <i>dr</i>	ಕಾಬಾಲಾದುರ್ಗ	Kabbála-durga	Karugalli <i>v</i>	ಉಂಕಾರುಗ್ಗ	Karugalli
Kabbani, Kapini,	ಕಾಬ್ಬಾನಿ, ಕಾಪಿನಿ	Kabbani, Kapini,	Katur <i>v</i>	ಉಂಕಾತ್ರು	Kátura
Kapila <i>r</i>	ಕಾಪಿಲ	Kápila	Kaundinya <i>r</i>	ಉಂಕಾಂಡಿನ್ಗ	Kaundinya
Kabbinada gudda <i>m</i>	ಕಾಬಿನಾಡಾಗ್ಡ್ಡ	Kabbipada gudda	Katte malalwadi <i>a</i>	ಉಂಕಾತ್ತೆ ಮಾಲಾವಡಿ	Katte malalavádi
Kabbinal ghat <i>gf</i>	ಕಾಬಿನಾಲಾಗ್ಹಾಟ	Kabbinala gháṭi	Kausika <i>h</i>	ಉಂಕಾಸಿಕಾ	Kausika
Kadaba <i>t Tta</i>	ಕಾಡಬಾ	Kaḍaba	Kávalédurga <i>Tda</i>	ಉಂಕಾವಲೆದುರ್ಗ	Kavalé-durga
Kadagattur <i>v</i>	ಕಾಡಾಗಟ್ಟು	Kaḍagatturu	Kávéri (Cauvery) <i>r</i>	ಉಂಕಾವೆರಿ	Káveri
Kadakal <i>k</i>	ಕಾಡಾಕಲ	Kaḍakallu kaṇive	Keladi <i>v</i>	ಉಂಕೆಲಡಿ	Keladi
Kadakola <i>v</i>	ಕಾಡಾಕೋಲ	Kada koḷa	Kelasur <i>A</i>	ಉಂಕೆಲಸುರ	Kelasíru
Kadagalnad <i>h</i>	ಕಾಡಾಗಳನಾಡು	Kaḍagal nádu	Kenchamman <i>Hoskote</i> <i>r</i>	ಉಂಕೆಂಚಾಮ್ಮಾನ ಹೋಸ್ಕೋಟಿ	Kenchammana Hosakóṭe
Kádg-di <i>v</i>	ಕಾಡುಗಿಡಿ	Kádu gódi	Kengeri <i>t</i>	ಉಂಕೆಂಗೆರಿ	Kengéri
Kadur <i>d t</i>	ಕಾಡುರು	Kaḍuru	Kempámbedhi <i>ta</i>	ಉಂಕೆಂಪಂಬುದ್ಧಿ	Kempámbedhi
Kagalvádi <i>h</i>	ಕಾಗಲವಾಡಿ	Kígalá váḍi	Kerehalli <i>v</i>	ಉಂಕೆರೆಹಳ್ಳಿ	Kerehalli
Kaglipur <i>v</i>	ಕಾಗಲಿಪುರ	Kaglipura	Keresanta <i>ta v</i>	ಉಂಕೆರೆಸಂತಾ	Keresante
Kaggundi <i>h</i>	ಕಾಗ್ಗಂಡಿ	Kaggundi	Kete halla <i>r</i>	ಉಂಕೆತೆಹಳ್ಳಿ	Kéte hälla
Kagenari <i>f</i>	ಕಾಗೆನಾರಿ	Kágenári	Kibbanhalli <i>h</i>	ಉಂಕೆಂಬಾನಹಲ್	Kibbana-halli
Kailála <i>v</i>	ಕೈಲಾಲ	Kaïdala	Kig <i>v</i>	ಉಂಗಿ	Kigga
Kaivara <i>h</i>	ಕೈವಾರ	Kaivára	Kikkeli <i>v</i>	ಉಂಕಿಕೆಲಿ	Kik-kérl
Kankankotef	ಕಾಂಕಾಂಕೆಟ್	Kákana-kôte	Kilangadi <i>v</i>	ಉಂಕೆಂಳಂಗಡಿ	Kilangadi
Kikolu <i>ta</i>	ಕಾಂಕುಲು	Kákólū	Killekaval <i>f</i>	ಉಂಕೆಂಲೆಕಾವಲಿ	Killé-kávalu
Kalale <i>h v</i>	ಕಾಲಾಲ	Kaïla'e	Kirajáji <i>h</i>	ಉಂಕಿರಾಜಿ	Kira-jájl
Kalasa <i>v</i>	ಕಾಲಾಸ	Kalase	Kirangur <i>v</i>	ಉಂಕಿರಂಗುರು	Kiranguru
Kalasapura <i>v</i>	ಕಾಲಾಸಪುರ	Kalasapura	Kiragával <i>v</i>	ಉಂಕಿರಾಗಾವಲು	Kiragávalu
Kalavar-Jurga <i>dr</i>	ಕಾಲಾವರಾಜುರ್ಗ	Kalavara-durga	Kittur <i>c</i>	ಉಂಕಿತ್ತುರು	Kittúru
Kaldurga <i>m</i>	ಕಾಲುದುರ್ಗ	Kalludúrga	Kodi Manchan-halli <i>v</i>	ಉಂಕಿಡಿ ಮಂಚಾನ ಹಲ್ಲಿ	Kódi Manchaná halli
Kaliyur <i>v</i>	ಕಾಲಿಯುರು	Kaliyáru	Kodachárái <i>m</i>	ಉಂಕಿಡಾಚಾರಿ	Kedachádri
Kaihalli <i>a</i>	ಕಾಹಲ್	Kalla-halli	Kolar <i>d T t</i>	ಉಂಕಿಲಾರ	Kólára
Kalhatti-giri <i>m</i>	ಕಾಲಹತ್ತಿಗ್ರಿ	Kallubatti-giri	Kolatur <i>t a</i>	ಉಂಕಿಲತ್ತುರು	Kolatúru
Kallamballa <i>ta v</i>	ಕಾಲಂಬಳಾ	Kallam-balla	Kalyádi		

As now spelt.	Kannada.	Transliterated	As now spelt.	Kannada.	Transliterated.
Kolar betta <i>m</i>	ಕೋಲಾರೆಟ್ಟ	Kolára-betta	Madgiri durga <i>dr</i>	ಮಧುಗಿರಿಡ್ರ್ಗ್ರಿ	Madhugiri durga
Kolur ghat <i>g</i>	ಕೋಲುರೆಫತ್ತ	Kolur gháti	Maddur <i>t</i>	ಮದ್ದರ್ತ	Maddúru
Kolur Katte <i>v</i>	ಕೋಲುರೆಕಟ್ಟ	Kolíru Kátte	Maddur ane <i>e</i>	ಮದ್ದರ್ತಾನೆ	Madduru ane
Konanur <i>h v</i>	ಕೋನಾನುರ್	Koñanúru	Madesvara betta <i>m</i>	ಮಾಡೆಸ್ವರೆಬೆಟ್ಟ	Mádesvara betta
Komarnahalli <i>v</i>	ಕೋಮಾರನಹಳ್ಳಿ	Komárunahalli	Madapur <i>a</i>	ಮಾಡಪರ್	Mádápura
Koppa <i>T m</i>	ಕೋಪ್ಪ	Koppa	Madigatta <i>c</i>	ಮಾಡಿಗಟ್ಟ	Madigatta
Kortagiri <i>t T</i>	ಕೋರ್ಟಾಗಿರಿ	Korata-giri	Madhava-mantri <i>a</i>	ಮಾಧವಾ ಮಂತ್ರ	Mádhava mantri
Kottigeährá (Koti- ಕೋಟಿಗೆಹಳ್ಳಿ) <i>gu) v</i>	ಕೋಟಿಗೆಹಳ್ಳಿ	Kottigehára	Magedi <i>T t</i>	ಮಾಗೆಡಿ	Mágadi
Krishnaraj Katte <i>a</i>	ಕೃಷ್ಣರಾಜೆಕಟ್ಟ	Krishnarája-katte	Maharajan-durga <i>dr</i>	ಮಾಹಾರಾಜಾದುರ್ಗ್ರಿ	Mahárájana durga
Krishnaaryapur <i>v</i>	ಕೃಷ್ಣರಾಜೆಪುರ	Krishnarája-pura	Mahishi <i>v</i>	ಮಾಹಿಷಿ	Mahishi
Kshira-nadi <i>r</i>	ಕ್ಷಿರ್ ನಡಿ	Kshíra-nadi	Makali-durga <i>dr</i>	ಮಾಕಾಲಿದುರ್ಗ್ರಿ	Mákáli durga
Kolatur <i>v</i>	ಕ್ಷಾತುರ್	Kubátuру	Malingi <i>v</i>	ಮಾಲಿಂಗಿ	Málungi
Kudakal <i>k</i>	ಕ್ಷಾಡಕ್ಕಾಲ್	Kúdakallu	Malebid gudda <i>m</i>	ಮಾಲೆಬಿಡ್ ಗುಡ್ಡ	Malebadda gudda
Kudali <i>v</i>	ಕ್ಷಾಡಲಿ	Kúdali	Malekal Tirupati <i>m</i>	ಮಾಲೆಕಾಲ್ಲಿತ್ರುಪಾತಿ	Malekallu Tirupati
Kadargundi <i>v</i>	ಕ್ಷಾಡರಗುಂಡಿ	Kudaragundi	Malhalli <i>v</i>	ಮಾಲಹಳ್ಳಿ	Mallahálli
Kedlur <i>v</i>	ಕ್ಷಾಡ್ಲುರ್	Kúdłúru	Male-Bennur <i>v</i>	ಮಾಲೆಬೆನ್ನುರು	Male Bennúru
Kadare Mukh <i>m</i>	ಕ್ಷಾಡರುಮ್ಹ	Kudure Mukha	Mallur <i>v</i>	ಮಾಲ್ಲುರು	Mallúru
Kumbulgod <i>v</i>	ಕ್ಷಾಂಬಳ್ಗುಡ್ಡಾಮು	Kumbalágódu	Málur <i>T t</i>	ಮಾಲ್ಲುರು	Málúru
Kumasi <i>v f</i>	ಕ್ಷಾಸಿ	Kumsi	Malur, Molur <i>v</i>	ಮಾಲ್ಲುರು	Malíru
Kumalivati	ಕ್ಷಾಮಲ್ವಿತಿ	Kumadvati	Malvalli <i>T t</i>	ಮಾಲವಳ್ಳಿ	Malavalli
Kundar <i>r</i>	(ಕ್ಷಾಂಡಾರ್ಯ)	(Kundáru)	Manchenhalli <i>v g</i>	ಮಾಂಚೆನಹಳ್ಳಿ	Mauchénahalli
Kundada gudda <i>m</i>	ಕ್ಷಾಂಡಾಗುಡ್ಡ	Kundada guddá	Mandya <i>T t</i>	ಮಂಡ್ಯ	Mandýa
Kundur-betta <i>m</i>	ಕ್ಷಾಂಡುರೆಬೆಟ್ಟ	Kundáru-betta	Mandagadde <i>v</i>	ಮಂಡಗಡ್ಡಿ	Mandagadde
Kunigal <i>T t ta</i>	ಕ್ಷಾನಿಗಲ್ಗ್ರ್ಹ	Koniyalu	Mandikere <i>a c</i>	ಮಂಡಿಕೆರ್	Mandikere
Kuppagadi <i>v</i>	ಕ್ಷಾಪ್ಪಾಗಿದ್ಡಿ	Kuppagádi	Mangala <i>v</i>	ಮಂಗಳ	Mangala
Kurbur <i>t a</i>	ಕ್ಷಾರುಬುರ್	Kurubúru	Manjarabad <i>T k</i>	ಮಾಂಜರಾಬಾದ್	Mánjarábád
Kurudu male	ಕ್ಷಾರುಡುಮಲ್	Kurodu-male	Maral halla <i>c</i>	ಮಾರಳಾಹಳ್ಳಿ	Maralu-halla
Kudu male <i>m</i>	ಕ್ಷಾರುಡುಮಲ್	Kúdu male	Maralvadi <i>v h</i>	ಮಾರಳವಾಡಿ	Maralvádi
Kushavati <i>r</i>	ಕ್ಷಾಕಾವತೆ	Kus'ávati	Marchallí <i>a</i>	ಮಾರ್ಚಾಹಳ್ಳಿ	Märchahálli
Kyalur <i>h</i>	ಕ್ಷಾಲುನೆರ್ಪಿ	Kyálanúru	Marhalli <i>ta</i>	ಮಾರಳ್ಳಿ	Marahálli
Kyatanhalli <i>h</i>	ಕ್ಷಾತಾನಹಳ್ಳಿ	Kyátanahalli	Mári Kanive <i>k</i>	ಮಾರಿ ಕಾನಿವೆ	Mári Kanive
Lagumainhalli <i>v</i>	ಲಾಗುಮ್ಹಾನಹಳ್ಳಿ	Lagumainahalli	Markanda <i>r</i>	ಮಾರ್ಕಂಡ	Márkanđa
Lakkur <i>v</i>	ಲಾಕ್ಕುರ್	Lakkuru	Márle <i>v</i>	ಮಾರ್ಲೆ	Márlé
Lakshman-sagar <i>ta</i>	ಲಕ್ಷ್ಮಾನಸಾಗರ	Lakshmaṇa-ságara	Masarur <i>f</i>	ಮಾಸರುರು	Masarúru
Lakshmantirtha <i>r</i>	ಲಕ್ಷ್ಮಾನತಿರ್ಥ	Lakshmaṇa-turtha	Masti <i>v h</i>	ಮಾಸ್ತಿ	Másti
Lakkvalli <i>T f</i>	ಲಾಕ್ಕುವಳ್ಳಿ	Lakkuvalli	Masur Madagad	ಮಾಸುರು ಮದಗಡ	Masúru Madagada
Lakya	ಲಾಕ್ಯ	Lakya	kere <i>ta</i>	ಕರೆ	kere
Lingambudhi <i>h</i>	ಲಿಂಗಾಂಬುಧಿ	Lingámbudhi	Mattod <i>v</i>	ಮಾತ್ತುರು	Mattóru
Lokapavani <i>r</i>	ಲೋಕಾಪಾವನಿ	Lókapávani	Mavinkere <i>h</i>	ಮಾವಿನಕರೆ	Mávinakere
Lingadhalli <i>v</i>	ಲಿಂಗಾಡಹಳ್ಳಿ	Lingadhalí	Mayakonda <i>v</i>	ಮಾಯಕಂಡ	Máyakónđa
Linganhalli <i>v</i>	ಲಿಂಗಾನಹಳ್ಳಿ	Linganahalli	Mayasandra <i>v</i>	ಮಾಯಸಂಡ್ರ	Máyasandra
Madad latte <i>a</i>	ಮಾಡಾಡಲ್ತೆ	Mađada katte	Megarvalli <i>v</i>	ಮೆಗಾರವಳ್ಳಿ	Mégaravalli
Madagad kere <i>ta</i>	ಮಾಡಗಡಕರೆ	Madagadakere	Megunda <i>h</i>	ಮೆಗುಂಡ	Mégunda
Madgiri <i>T t</i>	ಮಾಧುಗಿರಿ	Madhugiri	Melangadi <i>v</i>	ಮೆಲಂಗಡಿ	Mélangadi
			Melbangádi <i>v</i>	ಮೆಲಂಬಂಗಡಿ	Mélubangádi

As now spelt.	Kannada.	Transliterated.	As now spelt.	Kannada.	Transliterated.
Melkote <i>t m</i>	ಮೇಲುಕೋಡ	Mélukôte	Narsipur <i>Tt</i>	ನರಸಿಪರ	Naraśipura
Melur <i>v</i>	ಮೇಲುರು	Mélúru	Navashahar <i>h</i>	ನಾವಾಷಹರ	Naśahar
Menas betta <i>f</i>	ಮೆನಾಸುಬೆಟ್ಟ	Meñasu betta	Nayakanhatti <i>v</i>	ನಾಯಾಕಹಟ್ಟ	Náyakanahat̄i
Merti gudda <i>m</i>	ಮೇರಿಗುಡ್ಡ	Mériti gudda	Nelamangala <i>Tt</i>	ನೆಲಾಂಗಲ	Nelamangala
Metikuppa <i>f</i>	ಮೆಟಿಕುಪ್ಪ	Métikuppa	Nelligere <i>v</i>	ನೆಲ್ಲಿಗೆರ	Nelligere
Midgesi durga <i>dr</i>	ಮಿಡೆಸಿದುರ್ಗ	Midagesi durga	Nemar <i>v</i>	ನೆಮಾರ್	Nemmaru
Mirle <i>c</i>	ಮಿರ್ಲ	Mirle	Netravati <i>r</i>	ನೆತ್ರಾವತಿ	Nétravati
Molkalmuru <i>t</i>	ಮೊಕಳಮುರು	Moļakálmuru	Nidugal <i>v</i>	ನಿಡಗಲ್ಲ	Nidugallu
Mosale-halla <i>r</i>	ಮೊಸಳಹಳ್ಳ	Mosale-halla	Nijagul <i>m v</i>	ನಿಜಗಲ್ಲ	Nijagallu
Moti Talab <i>tu</i>	ಮೋಟಿತಳಾಬ	Móti Taláb	Nilasoge <i>v</i>	ನಿಲಾಸೋಗ	Nilasöge
Mudvadi durga <i>dr</i>	ಮುಡುವಾಡುಂಗ	Muduvádi-duṛga	Nirgunda <i>v</i>	ನಿರ್ಗಂಡ	Nirgunda
Mudimadagu <i>v</i>	ಮುಡಿಮಾಡಗು	Mudimaḍagu	Nisana <i>v</i>	ನಿಸಾನ	Nisana
Mudukdore <i>m</i>	ಮುಡುಕುಡೋರೆ	Mudukudore	Nittur <i>v</i>	ನಿಟ್ಟರು	Nitturu
Muganayakankote <i>t</i> ಮುಗನಾಯಕಂಕಂಕೋಡ	Múganáakanakóṭe	Nonabar <i>v</i>	ನೋಂಬಾರು	Nonabáru	
Mugli <i>k</i>	ಮುಗಲಿ	Mugali	Nonavinkere <i>h</i>	ನೋನಾವಿನಕೆರೆ	Nonavinkere
Mudgere <i>t</i>	ಮುಡಗರೆ	Múdagere	Nuggihalli <i>h</i>	ನುಗ್ಗಿಹಳ್ಳಿ	Nuggihalli
Mudi <i>v</i>	ಮುಡಿ	Mudi	Nugu <i>r</i>	ನುಗ್ಗಿ	Núgu
Mugdalbetta <i>h</i>	ಮುಗಡಾಳಿಬೆಟ್ಟ	Múgdáḷubetṭa	Nyámti <i>t</i>	ನ್ಯಾಮತ	Nyámatu
Mugur <i>t</i>	ಮುಗುರು	Múguru	Palar <i>r</i>	ಪಾಲಾರು	Pílárū
Mulaingiri <i>m</i>	ಮುಲೈನಿಗಂ	Mulaina giri	Palhalli <i>t</i>	ಪಾಲಹಳ್ಳಿ	Pálahalli
Mulbagal <i>T t</i>	ಮುಳಬಾಗಲು	Mulabágalu	Pápaghni <i>r</i>	ಪಾಪಂಗಿ	Pápaghni
Múlikan guddha <i>m</i>	ಮುಲಿಕಂಗ್ವಿಗ್ವಂಡ್	Múru-kaṇṇu-guddha	Papanalli <i>t</i>	ಪಾಪನಾಲ್ಲಿ	Pápanapalli
Murgi <i>v</i>	ಮುರಿಗಿ	Muragi	Parasurampur <i>v</i>	ಪಾರಶುರಾಮಪುರ	Parasurámapura
Murgamale <i>m</i>	ಮುರುಗಮಲೆ	Muruga-male	Patandur <i>m</i>	ಪಾಟಂಡುರು	Paṭandúru
Mysore <i>d T t</i>	ಮುಸುರು	Maisúru	Pattuguppe <i>h</i>	ಪಟ್ಟುಪ್ಪೆ	Paṭṭuguppe
Naga <i>r</i>	ನಾಗ	Nága	Pavugada <i>Tt m</i>	ಪಾವುಗಡ	Pávugada
Nagalmadike <i>v</i>	ನಾಗಲಮಡಿಕೆ	Nágalamadike	Peresandra <i>h</i>	ಪರೆಸಂಡ್ರ	Peresandra
Nagamangala <i>Tt</i>	ನಾಗಮಂಗಲ	Nágamangala	Peryapatna <i>Tt</i>	ಪರೀಪತ್ನಾ	Periyapatna
Nagr D <i>T t</i>	ನಗರ	Nagara	Pillangeri <i>v</i>	ಪಿಂಗಂಗಿ	Piñgangéri
Nagaragere <i>ta</i>	ನಗರಗರೆ	Nagaragere	Pinákini, N. <i>r</i>	ಪಿನಾಕಿ ನಿಂಬಾಕಿ	Uttara Pinákini
Nagati <i>ta</i>	ನಾಗತಿ	Nágati	Do, S. <i>r</i>	ದೊ ಸಿಂಬಾಕಿ	Dulshina Pinákini
Nagavara <i>f</i>	ನಾಗವಾರ	Nágavára	Ponnathpur <i>h</i>	ಪಂಜಾಳಂಪ್ಪೆ	Ponnat̄hpura
Nagini <i>v</i>	ನಾಗಿನಿ	Nágini	Puduvakote <i>f</i>	ಪುದುವಾಕೋಡ	Puduvakóte
Nagaralpille <i>k</i>	ನಗರಲಪ್ಪೆ	Nagaralpille	Punjur <i>v</i>	ಪುಂಜಾರು	Punajíru
Naikneri <i>k</i>	ನಾಯಿಕನೆರಿ	kapive	Pura <i>v</i>	ಪುರ	Pura
Nalini <i>r</i>	ನಾಲಿನಿ	Nálini	Purnambudhi <i>ta</i>	ಪುರ್ನಾಂಬುಧಿ	Púrnámambudhi
Namagondu <i>ta</i>	ನಾಮಾಗಂಡ್	Námagondu	Racharlu <i>h v</i>	ರಾಚರ್ಲು	Ráčharlu
Nandagudi <i>v</i>	ನಂಡಗುಡಿ	Nandagudi	Rahman-durga <i>dr</i>	ರಾಹುಮಾರ್ದುರ್ಗ	Rahimán-durga
Nandi <i>v</i>	ನಂಡಿ	Nandi	Rahman-ghar	ರಾಹುಮಾರ್ಥಿ	Rahiman ghādi
Nandidroog (Nun- dydroog) <i>D dr</i>	ನಂದಿದುರ್ಗ	Nandi durga	Rajaparamesvari <i>a</i>	ರಾಜಾಪರಮೇಶ್ವರಿ	Rájaparamésvari
Nangli <i>ta</i>	ನಂಗಲಿ	Nangali	Ramalinga betta <i>m</i>	ರಾಮಲಿಂಗಂಬೆಟ್ಟ	Rámalinga betṭa
Nanjangud <i>T t</i>	ನಂಜಂಗಡ್	Nanjan-gúdu	Ramankere <i>ta</i>	ರಾಮನುಪ್ಪೆ	Ráma-ná-Kere
Narsambudhi <i>ta</i>	ನರಸಂಬುದ್ಧಿ	Narasámbudhi	Ramsagar <i>ts</i>	ರಾಮಸಾಗರ	Rámaságara
Narsapur <i>t</i>	ನರಸಾಪುರ	Narasápura	Ramsamudra <i>v</i>	ರಾಮಸಮುದ್ರ	Rámasamudra
			Ramswami betta <i>m</i>	ರಾಮಸ್ವಾಮಿಬೆಟ್ಟ	Rámaswami betṭa
			Ramgiri <i>dr</i>	ರಾಮಗಿರಿ	Rámagiri

As now spelt.	Kannada.	Transliterated.	As now spelt.	Kannada.	Transliterated.
Ramenhalli <i>a</i>	ರಾಮೇನಹಲ್ಲಿ	Ráménahalli	Sindhugatta <i>v</i>	ಸಿಂಹಗಟ್ಟ	Sindhugatta
Rampur <i>v</i>	ರಾಂಪುರ	Rámpura	Singrajpur	ಸಿಂಗರಾಜಪುರ	Singarájapura-
Rangasamudra <i>h</i>	ರಂಗಸಮುದ್ರ	Rangasamudra	betta <i>m</i>	ಬೆಟ್ಟ	beṭṭa
Ráyapad <i>m</i>	ರಾಯಲಪಾಡ	Ráyalpádu	Sira <i>T t</i>	ಶಿರಾ	Sírá
Rour <i>h t</i>	ರೂರುತ್ತಾ	Róúru	Siskal betta <i>m</i>	ಸಿಸುಕಳಿಬೆಟ್ಟ	Sískali-betṭa
Rudrapáda <i>v</i>	ರುಡ್ರಪಾದ	Rudrapáda	Sitakal <i>v</i>	ಸಿತಾಕಳ್ಳ	Sítakallu
Sádali <i>v</i>	ಸಾಡಲಿ	Sádali	Sitamallappan	ಸಿತಾಮಲಪ್ಪಣ	Sítamallappana
Ságari <i>T t</i>	ಸಾಗರ	Sávara	kanive <i>k</i>	ಕಾನಿವೆ	kaṇive
Sigarkatte <i>a</i>	ಸಾಗರಕಟ್ಟಿ	Sígara-katte	Sivasamudra <i>v</i>	ಸಿವಾಸಮುದ್ರ	Sívanasamudra
Sukleshpur <i>t</i>	ಸುಕಲೀಷಪುರ	Sakáléspura	Sivangiri <i>m</i>	ಸಿವಾಂಗಿರಿ	Sívanagri
Sukráyapatna <i>v</i>	ಸುಕರಾಯಪಟ್ಟ	Sakaráyapatiña	Sivane <i>v</i>	ಸಿವಾನೆ	Sívane
Sukrebul <i>f</i>	ಸುಕ್ರೇಬ್ರುಳಿ	Sakrebulli	Solur <i>h</i>	ಸೋಲುರು	Sóluru
Sákshibidu <i>v</i>	ಸಾಕ್ಷಿಬಿಡು	Sákshibidu	Somambudhi <i>ta</i>	ಸೋಮಾಂಬುಧಿ	Sómāmbudhi
Sálagráma <i>c v</i>	ಸಾಲಗ್ರಾಮ	Sálagráma	Sommathpur <i>v</i>	ಸೋಮಾಧಾಪುರ	Sóma-nátha pura
Sakunigri <i>m</i>	ಸಕುನಿಗ್ರಿ	Sakunigri	Somaváhuni <i>r</i>	ಸೋಮಾವಾಹನಿ	Sómaváhuni
Sámantá-durga <i>dr</i>	ಸಾಮಂತಾಡ್ರುಗ್ರ	Sámantá-durga	Somavati <i>r</i>	ಸೋಮಾವತಿ	Sómávatí
Sampige <i>v</i>	ಸಂಪಿಗೆ	Sampige	Sorab <i>T t</i>	ಸೋರಬ	Soraba
Samse <i>v</i>	ಸಂಸೆ	Samse	Sosile <i>t</i>	ಸೋಸಿಲೆ	Sósile
Sampura <i>v</i>	ಸಂಪುರ	Sámpura	Sravan belgola <i>v</i>	ಸ್ರಾವಾನಾಂಬಳ್ಳ	Sírvána-Belágola
Sanekere <i>v</i>	ಸಾನೆಕರೆ	Sánekere	Stringeri <i>v</i>	ಸ್ರಿಂಗೆರಿ	Sringéri
Sangamesvara <i>v</i>	ಸಂಗಮೇಸ್ವರ	Sangamésvara	Sriramdevar	ಸ್ರಿರಾಮದೇವರ	Síramadévara-
Santebachhalli <i>v</i>	ಸಂತೇಬಾಚಹಲ್ಲಿ	Santebáchahalli	katte <i>a</i>	ಕಾಟ್ಟಿ	katte
Santaveri <i>v</i>	ಸಂತವೆರಿ	Santavéni	Sugatur <i>v h</i>	ಸುಗತುರು	Sugatúru
Sante Bennur <i>v</i>	ಸಂತೆಬೆನ್ನುರು	Sante-bennúru	Suji betta <i>m</i>	ಸುಜಿಬೆಟ್ಟ	Súji betṭa
Surgur <i>t</i>	ಸರಗುರು	Saragúru	Sulekere <i>ta</i>	ಸುಲೆಕರೆ	Sulekere
Sarjapur <i>t</i>	ಸರಜಪುರ	Sarjápura	Subbele <i>v</i>	ಸುಬೆಲೆ	Suli-bele
Satanur <i>h</i>	ಸಾತನುರು	Sátanúru	Sunde kumri <i>f</i>	ಸುಂಡೆಕುಮರಿ	Sunde kumri
Sathalli <i>v</i>	ಸತ್ತಳ್ಳಿ	Sathalli	Sunnakal betta <i>m</i>	ಸುನ್ನಕಳಿಬೆಟ್ಟ	Sunnakallu-betṭa
Sáváa-durga <i>dr</i>	ಸಾವಾಡ್ರುಗ್ರ	Sávana-durga	Suvarnamukhi <i>r</i>	ಸುವಾರ್ನಾರುಖಿ	Suvárna-mukhi
Seringapatna <i>t</i>	ಸೀರಿಂಗಪಟ್ಟಿ	Srirangapatna	Suvarnávati <i>r</i>	ಸುವಾರ್ನಾರಿ	Suvarnávati
Shankara-gudda <i>f</i>	ಶಂಕರಗುಡ್ಡ	Sankara guddá	Tagdur <i>v</i>	ತಾಗಡುರು	Tagadúru
Sharávati <i>r</i>	ಶಾರಾವತಿ	Sharávati	Tagarti <i>v</i>	ತಾಗರೆ	Tágarti
Sharmañávati <i>r</i>	ಶರ್ಮಾನಾವತಿ	Sarmañávati	Tagare <i>v</i>	ತಾಗರೆ	Tagare
Shikápur <i>T t</i>	ಶಿಕಾಪುರ	Shikáripura	Talak <i>v</i>	ತಾಲಕು	Talaku
Slumoga <i>d T t</i>	ಶಿಂಮೋಗ	Shivamogga	Talkad <i>T t</i>	ತಾಲಕಾಡು	Talakádu
Shimsha <i>r</i>	ಶಿಂಶಾ	Shimsha	Talguppa <i>v</i>	ತಾಲಗುಪ್ಪೆ	Talaguppe
Shivaganga <i>m</i>	ಶಿವಾಂಗ	Shivagange	Talgunda <i>v</i>	ತಾಲಗುಂಡ	Tálagunda
Shívan giri <i>m</i>	ಶಿವಾನಗಿರಿ	Shívana giri	Talgatpur <i>v</i>	ತಾಲಗತಪ್ಪ	Talaghatapura
Srinivaspur <i>T t</i>	ಶ್ರಿನಿವಾಸಪುರ	Srinivásá pura	Tályá <i>h v</i>	ತಾಲ್ಯಾ	Tályá
Skandagiri <i>m</i>	ಶಂಡಾಗಿರಿ	Skandagiri	Tangli <i>v</i>	ತಾಂಗಲಿ	Tangali
Siddavanhalli <i>h</i>	ಸಿದ್ದಾವನಹಲ್ಲಿ	Siddávanaḥalli	Tarikere <i>T t</i>	ತಾರಿಕರೆ	Tari kere
Síralakkoppa <i>t</i>	ಸಿರಾಲಕ್ಕಾಪ್ಪಾ	Síralakkoppa	Tavanandi <i>v h</i>	ತಾವನಂಡಿ	Tavanandi
Sibi <i>v</i>	ಸಿಬಿ	Sibi	Tavarekere <i>h v</i>	ತಾವರೆಕರೆ	Távarekere
Síllagatta <i>T t</i>	ಸಿಲ್ಲಾಗಟ್ಟಿ	Síllaghattá	Tayur <i>v</i>	ತಾಯುರು	Táyúru
Síllukal <i>m</i>	ಸಿಲ್ಲುಕ್ಕಾಲು	Síllukallu	Tipsandra <i>ta</i>	ತಿಪ್ಪಾಸಂಡಿ	Tippasandra
Sige-gudda <i>m</i>	ಸಿಗೆಗುಡ್ಡ	Sige-guddá	Tippur <i>cv</i>	ತಿಪ್ಪಿರು	Tippíru

As now spelt.	Kannada.	Transliterated.	As now spelt.	Kannada.	Transliterated.
Tiptur <i>t</i>	ತಿಪ್ಪತುರು	Tipatúru	Varakod <i>h</i>	ವರಕೋಡು	Vara kódu
Tirkanambi <i>t</i>	ತಿರಕಂಬಿ	Tirakanámblí	Vartur <i>v</i>	ವರ್ತತುರು	Vartur
Tirthahalli	ತಿರ್ಥಹಳ್ಳಿ	Tirthahálli	Vastara <i>t</i>	ವಸ್ತಾರ	Vastára
Tirumakudlu <i>v</i>	ತಿರುಮಕ್ಕುಡ್ಲು	Tirumakúdlu	Vasantapur <i>v</i>	ವಸಂತಪುರ	Vasantapura
Tirumalsagar <i>h</i>	ತಿರುಮಲಸಾಗರ	Tirumala-ságara	Vatadhoshalli <i>ta</i>	ವಾಟಾದಹಷಣಹಳ್ಳಿ	Vátadahosahalli
Tirumale <i>v</i>	ತಿರುಮಲೆ	Tirumale	Váyu parvata <i>m</i>	ವಾಯುಪರ್ವತ	Véyu parvata
Togarsi <i>v</i>	ತೋಗರ್ಸಿ	Togarsi	Veda <i>r</i>	ವೇದಾ	Véda
Tondebhavi <i>h</i>	ತೆಂಡಭಾವಿ	Tondébhávi	Vedavati <i>r</i>	ವೇದಾವತಿ	Védavati
Tonnur <i>v</i>	ತೆನ್ನನೂರು	Tonnúru	Virja nad <i>c</i>	ವಿರಜಾನದಿ	Virajú-nadi
Tubgere <i>h</i>	ತುಬಗೆರೆ	Tubagere	Viranhoshalli <i>f</i>	ವಿರಾನಹಷಣಹಳ್ಳಿ	Víranahosahalli
Tungani <i>h</i>	ತುಂಗಾನಿ	Tungáni	Vrishabhavati <i>r</i>	ವೃಷಭಾವತಿ	Vrishabhávati
Tumkur <i>d Tt</i>	ತುಮ್ಮಕುರು	Tumukúru	Vyasa samudra <i>ta</i>	ವ್ಯಾಸಾಸಮುದ್ರ	Vyás-a-samudra
Tunga <i>r</i>	ತುಂಗ	Tunga	Wodd.n gudda <i>m</i>	ಉದ್ದಿನಗುಡ್ಡು	Woddina guddá
Tungabhadra <i>r</i>	ತುಂಗಬಧ್ರ	Tungabhadra	Worlakonda <i>m</i>	ಉರ್ಲಕಂಡ	Worla-konđla
Turvanur <i>t h</i>	ತುರುವನೂರು	Turuvanúru	Wombat maradi <i>k</i>	ಉಂಬತ್ತುಮರಡಿ	Wombattu-maradi
Turvekere <i>t</i>	ತುರುವೆಕರೆ	Turuvé-kere	Wolkonji <i>m</i>	ಉಲಕಂಜಿ	Wolakonji
Tyákal <i>m</i>	ತ್ಯಾಕಳ್ಳಿ	Tyákallu	Yadu giri <i>m</i>	ಎಡುಗಿರಿ	Yadu-giri
Tyamgondlu <i>t</i>	ತ್ಯಾಮಗಂಡ್ಲು	Tyámagonđlu	Yagachi <i>r</i>	ಎಗಚಿ	Yagachi
Tyavaniige <i>v</i>	ತ್ಯಾವಣಿಗೆ	Tyávanige	Yegavakote <i>v</i>	ಎಗವಕೋಟಿ	Yegavakóte
Ubrani <i>f v</i>	ಉಬ್ರಾನಿ	Ubráni	Yedatore <i>T t</i>	ಎಡಾಟರೆ	Yedatore
Udagani <i>v</i>	ಉಡಗನಿ	Udagani	Yedehalli <i>t</i>	ಎಡೆಹಳ್ಳಿ	Yedehálli
Uggihalli <i>h</i>	ಉಗ್ಗಿಹಳ್ಳಿ	Uggihálli	Yediyr <i>t</i>	ಎಡಿಯರು	Yediýuru
Ummattur <i>v</i>	ಉಮತ್ತುತ್ತರು	Ummattíru	Yegati <i>v</i>	ಎಗಟಿ	Yegati
Ujani betta <i>f</i>	ಉಜನಿಬೆಟ್ಟ	Ujani-beṭṭa	Yelahanka <i>t</i>	ಎಲಹಂಕ	Yelahanka
Urudugere <i>h</i>	ಉರುಡುಗೆರೆ	Uruḍugere	Yelandur <i>t</i>	ಎಳಂಡುರು	Yelandúru
Uttanur <i>h</i>	ಉತ್ತನುರು	Uttanúru	Yelanir ghat <i>g</i>	ಎಲಾನಿರಘಟ	Yelániru gháṭu
Uyamballi <i>h</i>	ಉಯಂಬಳ್ಳಿ	Uyambálli	Yenne hole	ಎನ್ನೆಹೋಳಿ	Yenne hole
Vadagenhalli <i>t</i>	ವಡಗೆನಹಳ್ಳಿ	Vadagénahálli	Yessalur <i>v</i>	ಎಸಾಲುರು	Yesaúru
Vágata <i>h</i>	ವಾಗಟ	Vágata	Yettin-halla <i>r</i>	ಎತ್ತಿನಹಳ್ಳಿ	Yettina halla
Vakkaleri <i>m</i>	ವಕ್ಕಲೆರಿ	Vakkaléri	Yellambalse <i>v</i>	ಎಲ್ಲಂಬಳಸಿ	Yellambälase
Vaidyanathpur <i>c</i>	ವೈದ್ಯನಾಥಪುರ	Vaidyanátha pura	Yellekal Ukkada <i>k</i>	ಯೆಲ್ಲೆಕಳ್ಳುಪ್ಪಳ್ಳಿ	Yellekallu Ukkada
Vánarási <i>v</i>	ವಾನರಾಸಿ	Vánarási	Yemme Doddi <i>m</i>	ಯೆಮ್ಮೆದುಡ್ಡಿಗುಡ್ಡು	Yemme Doddi guḍḍa
Varada <i>r</i>	ವರದ	Varada	Yergamballi <i>v</i>	ಯೆರಗಂಬಳಿ	Yeragamballi
Varaha Parvata <i>m</i>	ವರಾಹಪರ್ವತ	Varáha parvata			

APPENDIX II.

GLOSSARY OF JUDICIAL AND REVENUE TERMS,

and other words occurring in official documents.

A'bád	... Populous ; cultivated.
Abkári	... Revenue derived from duties levied on the manufacture and sale of inebriating liquors, and on intoxicating drugs ; excise.
Achkat	... The total area of land attached to a village When applied to irrigation, it means the total extent of land capable of being watered by any particular work.
Adavu	... Mortgage with or without possession ; deposit.
A'dhára	... Security ; pledge ; recognizance ; bail ; an exhibit.
Adhikára	... Cognizance ; jurisdiction ; authority.
Agrahára	... A village held by Brahmans on a favorable tenure.
Ain jama	... Actual receipts or credits.
Aivaj	... Amount of money.
Alavi	... Progressive rental for improvement of land, or rent commencing at a low rate and increasing gradually year by year till the maximum limit is attained.
Amal	... Business ; operation.
A'mad	... Imports
Amildár, Amil	... A native collector in charge of a taluk.
Amal jári	... Execution, particularly of a decree.
Amánat, Anámát	... Deposit.
Amáni	... Lands or other sources of revenue held under the direct management of Government officials.
Amin	... A bailiff in the Judicial Department.
Amma	... Small pox.
Amrái	... Tope of trees ; grove ; the receipts from produce of such are entered under the head <i>amrái</i> .

Anrit Mahál	... A department for improving the breed of cattle for Government purposes.
Anche	... Post.
Anche chīla, anche bastu	... The leather wallet containing letters and papers carried by the postal runners.
Anche kachéri	... Post Office.
Anche mane, anche- yavara gudisalu	... Postal runners' hut.
Ancheyava	... Postal runner.
Andáz, Andáj	... An estimate.
Angadi.	... A shop.
Angadi terige	... Tax on shops.
Anna chhatra, Anna satra	A building for the accommodation of travellers where food is also supplied.
Ane, Anekat (anicut)	... A masonry or brick dam across a river or stream for the purpose of raising the water and distributing it by side channels to the land on each side that would otherwise not benefit by the overflow.
Anúrádha	... A rain commencing between 17th and 29th November ; paddy is sown at this time.
Anwádídár	... A re-mortgagee ; the mortaggee who holds the property from the proprietor being called Bhogyadár.
Archaka	... The officiating priest of a pagoda.
Ardhamánya	... Land granted on a light quit-rent ; generally half rent as its name implies.
Ardhamányadár	... A man who holds as a mányam, lands assessed at half the usual rates.
Are	... Mahraṭṭa.
Aridra	... A rain commencing between 19th June and 2nd July. Paddy, cotton, &c., are sown at this season.
Arzi, Arji, Urzee	... A petition addressed by an inferior to a superior ; vice versa, it would be a tilkíd; among equals it would be a yadásht ; an address ; a memorial.
Asal	... Principal ; original stock.
Asámi	... An individual.
A'shúr khána.	... An open building reserved by Muhammadans for the exhibition of the <i>panja</i> during the Muharram ; at other times it affords shelter to poor Muhammadan travellers.

A'slésha	... A rain commencing between 31st July and 13th August. Gram and mangoes are sown at this time.
A stú	... Property; riches; real or personal goods.
Aswini	... A rain commencing between the 11th and 23rd April. Ground tilled at this season.
A'yakat	... The total area of land attached to a village; when applied to irrigation it means the total extent of land capable of being watered by any particular work.
Ayya, Ayyanavaru	... A Lingayat priest and teacher.
Azmaísh taríkh	... On probation.
Bib	... An item; head of accounts.
Baddi	... Interest.
Bádige	... Rent.
Badli	... A substitute acting for an absentee on leave.
Badli	... Increase, especially of pay.
Bígijat	... Garden lands, the assessment on which is levied according to the number of trees; the rate varying according to the fertility of the soil.
Bahal	... Reinstatement.
Bakshi	... Head of an office.
Balagai	... Pariahs of the right hand caste in Mysore and other Kannada countries.
Bandára	... A store room or treasury.
Saraswati Bandára	... A library.
Bandi, bandy	... A cart or conveyance.
Bándinavaru	... Officials of the Revenue Survey and Settlement Department.
Bandhi khána	... A jail or lock-up.
Bándu	... An earthen embankment used as a survey mark.
Banjar	... Waste land.
Báodi, Báoli	... A well.
Bár	... Mysore Infantry.
Bárábalóti	... Village officials, consisting of 12 persons, viz., Gauða, Shanbhog, Panchangi, Talvár, Tóti, Nírganti, Agesa, Náyinda, Kumbára, Lohár, Badagi and Agasále.
Barávard	... Pay abstract.
Bartaraf	... Dismissal.

Bárigát	... Body-guard.
Bárika	... A menial among the village servants ; a deputy talari, who is employed to watch the crops, from the growing crop to the granary.
Basti	... A populous town ; a Jain temple.
Bastu	... A bundle of records or papers.
Batái, Batáyi	... Division of the crop between the cultivator and the landlord, or the Government in that capacity.
Batavád	... Disbursement; payment; distribution.
Bázár	... A market.
Bédaru	... Hunters; poachers.
Bé-chirákh	... Without lamp; deserted. Applied to an uninhabited village.
Beddalu	... Dry land.
Bele	... Crop.
Bella	... Jaggory, a kind of molasses.
Bépár	... Trade.
Bépári	... A merchant or trader
Bériz	... The full revenue obtainable.
Bésáya	... Cultivation.
Bésige kála	... Hot weather; dry season.
Besta	... A fisherman; palankeen bearer.
Betta	... A hill. A Jain place of worship at the summit of a hill, consisting of an unroofed enclosure surrounding a colossal image.
Bé-várasu	... A term generally applied to property left by persons without heirs; unclaimed.
Bhága	... Partition; share.
Bhang, Bhangi	.. Hemp used in making an intoxicating and stupefying preparation which is smoked like tobacco.
Bhára márga	... Transit duty.
Bharani	... A rain commencing between 27th April and 2nd May. Various kinds of grain are sown at this season.
Bharti	... Export.
Bhatamánya	... A small portion of rent-free land granted to Brahmins.
Bhatamányadárá	... A brahman holding rent-free lands.

Bhata vritti	... A small portion of rent-free land granted to brahmans.
Dhatta (Batta)	.. Extra pay or allowances to public servants; an allowance to temporary peons, serving summonses and other processes of courts; travelling allowance; paddy.
Bhatti	... A still.
Bhatti sunka	... Still-head duty.
Bhávi	... A well.
Bhéti	... An interview; visit.
Bhógya	... Mortgage with possession.
Bhúmi	... Land, generally applied to culturable land.
Bidi	... A street.
Bidige	... Second day of the bright or dark half of a lunar month.
Bijavari	... Area of land calculated according to the quantity of seed required for sowing in it.
Billeyava	... A peon or man wearing a belt.
Bilu	... Waste, uncultivated land.
Birádári	... A troop of Siledars in the Mysore Horse, consisting generally of 12 men.
Bitti, Bégári	... Gratuitous labour exacted from ryots on account of Government.
Bógyadar, Bhógyadár	... A mortgagee who holds the property from the proprietor.
Bombe	... An image, idol, doll.
Boond	... Coffee.
Bóyi	... A palankeen bearer.
Brahmádáya	... Land belonging to Brahmans.
Brinjári	... A tribe resembling gipsies, who wander about and earn a livelihood as carriers of grain, &c.
Buddhivanta	... Wise man; the elder or <i>prud' homme</i> of a village or community.
Bund	... The embankment forming a tank or reservoir.
Canteroy pagoda, (Kanthiráya varaha)	... A coin named after Kanthirava Raya, worth 10 gold fanams.
Chadsál	... Year in which a maximum amount of revenue was derived.
Chákara	... A servant.
Chakbandi	... Boundaries.

Chákara	... A menial among the village servants; a deputy talari, who is employed to watch the crops, from the growing crop to the granary.
Chákari	... Appointment.
Chalan	... List of letters despatched, made by the postmaster and sent with them.
Chalavádi	... A low caste. The servant of a Linga merchant carrying a large ladle with chain and bell on his shoulders. Menial servant under the head merchant of a town.
Chambár	... Currier and shoemaker.
Chapávane -	... Concealment, generally applied to unauthorized cultivation. ...
Chátala, Sátáni	... A class of Sudras; followers of Vishnu, and wearing no top-knot.
Chatra, Chhatra	... An inn; a resting place for travellers.
Chaṭṭegára	... A half caste; an East Indian.
Chaubíne	... Beams.
Chaukasi	... To lessen the price; to haggle.
Chauk, Chowk.	... A place where four roads meet; a square.
Chauthái	... A fourth part.
Chávadi	... A small public office; a police station.
Chela	... A Hindu boy seized in early life and forcibly made a Muhammadan by order of Tippu; these boys as they grew up were incorporated in a military corps, retaining the name of Chelas.
Chengúli	... Day labourer.
Chhápá kágada	... Stamp paper.
Chilre	... Small coin; change. Petty; trifling; sundry.
Chitta	... A rain commencing between 8th and 20th September. Millet and gingelli oil seeds are sown at this time.
Chiṭte, Chitta	... Accounts.
Chóri	... Theft.
Chóri mál	... Stolen property.
Chór inám	... Land enjoyed free of rent by stealth or unauthorisedly.
Chout, Chaut	... The tribute or contribution formerly levied by the Mahrattas.
Chungadi	... Interest.

Dacoit	... A robber, especially one of a gang of house-breakers who plunder with the aid of torches.
Dacoity	... A torch robbery.
Dafedár	... Head peon having charge of ten or more persons.
Daftár, Dastur	... Records; the place where records are kept.
Daftár ilíkha	... A department in which accounts connected with revenue are kept.
Daga	... Deceit ; fraud.
Díkhale	... Reference , authority.
Díkhal	... Admission.
Díkhale gráma	... A subordinate village included in a large one.
Dulaváji (Dulwoy)	... The hereditary commander of the forces.
Daláyita, Dalíyat	... A peon.
Dalláli	... A broker.
Dámasháyi	... A proportionate share.
Dána, Dána shásana	... A gift, a deed of gift.
Dana	... Cattle.
Danda	... Fine.
Dandu	... An army ; a cantonment.
Darbár, (Durbar)	... A court , a royal court; an audience or levee.
Darkhást	... An application to rent land ; a tender ; a petition.
Daróde	... Robbery.
Darógha, Daróga	... A native officer ; superintendent ; or manager.
Daryáfí	... An inquiry . trial.
Dasavanda	... Land granted to a person for repairing or building a tank, on condition of paying in money or kind one-tenth or some small share of the produce.
Dast-ávaz	... A voucher ; a written document.
Dastúri	... According to custom ; a customary allowance or perquisite.
Daul	... Estimate; valuation.
Dáyádi	... Cousin , a distant relation from the same male stock.
Déha-jháda, Dahazada	... Census . an account shewing the number of houses, shops, cattle, population, looms, ploughs, &c., of which a town or village consists.
Dévádáya	... Lands endowed rent free for pagodas.
Dévánga	... A sect of weavers.
Dévasthána	... A temple.
Dhani	... A master.
Dhamishta	... A rain commencing between 3rd to 15th February.

Dhárane	... Market rate ; price ; value.
Dharmakarta	... Temple-warden.
Dhore	... Master ; king.
Dhruva pairu	... Standing crops.
Diván	... Minister.
Doddi	... A pound for cattle
Dóli	... A litter like a palankeen.
Domba	... A tumbler or juggler.
Dóni	... A boat, especially one hollowed out of a log.
Drishyádhára	... Mortgage without possession.
Durga (Droog)	... A hill-fort.
Duddu	... A copper coin, three of which go to an anna.
Du-fasal	... Raising two crops a year on the same land.
Durast	... Repair
E'kabhógya	... Undivided possession held by only one.
Ekkalu gadde	... Alluvial soil.
Ere bhúmi	... Black soil.
E'ri	... Bund of a tank.
E'ru	... A plough, or plough-and-oxen.
Eru kánike	... Plough tax.
Faisal	... Decision ; judgment.
Fakír	... Muhammadan mendicant.
Fanam (<i>hana</i>)	... A small coin of either gold or silver, worth 14 duddu = 4 annas 8 pie.
Fasal	... Crop.
Fasli	... The revenue year.
Férisht	... A list ; a catalogue ; an inventory.
Firka	... Subdivision of a hobli ; the charge of one shanbhog.
Gadde	... A paddy-field ; an irrigated field.
Gádi	... A cart or conveyance.
Gána	... An oil mill.
Gána terige	... A tax on oil mills.
Gandha	... Sandal.
Gániga	... The owner of an oil mill.
Ganna	... Sugar cane.
Gauda	... The head man of a village ; the head of village police.
Gávada, Gau	... A distance of about 12 miles.
Ghalige	... A Hindu hour = 24 English minutes.

Gida gávalu	... A forest watchman.
Giráki	... Demand ; saleable.
Girivi	... A mortgage.
Go bhúmi	... Land set apart for grazing ; pasture land.
Golla	... A milkman. A subordinate official employed in the treasury in carrying money bags, &c.
Go málá	... Land set apart for grazing ; pasture land.
Góni	... Gunny ; a coarse cloth made of hemp.
Goravi kólú	... A fire-stick used instead of a torch.
Gósáyi	... A sect who never marry and whose profession is traffic, the profits of which go to a chief guru called Mahant.
Goshwára	... An abstract ; a resumé.
Gudára	... A tent.
Gudli	... An implement with a short handle fixed at right angles, used for digging instead of a spade.
Gumásṭa	... An accountant ; an agent ; a steward ; a representative ; a confidential factor.
Gunta, Goonta	... Land measure = 121 square yards.
Gutigédár	... A contractor.
Guṭṭa, Gootta	... A rock, or rocky hill.
Habba	... A feast ; festival.
Hádi	... A road.
Hadlu	... Grass land covered with water ; a waste rice-field.
Húdya	... Land covered with low brush wood and small trees from which fire-wood, leaves, &c., for manuring the fields, are taken.
Hágā	... One-fourth of a fanam.
Hagévu	... A subterraneous granary.
Hak, hakku	... A right.
Haláku	... Disorder.
Hálat	... The excise duty levied on areca nut, cardamom, pepper and tobacco, on removal from the place of their production. Export duty levied on coffee.
Hale Paika	... Toddy drawers in the Nagar Division.
Halige mara	... A plank used in levelling the fields after seed is sown.

Hana	... Money ; a fanam.
Hangáni	... Temporary.
Hankalu	... A reaped field.
Haradári	... A league = 3 miles ; a measure of extent containing 2,000 fathoms, or about two miles and a half ; a kos.
Harkár	... Guide ; personal attendant.
Harkat	... Obstacle ; obstruction.
Haráz	... Auction
Hásal	... Postage ; tax.
Hasta	... A rain commencing between 24th September and 7th October : millet and gingelli-oil seeds are sown at this time.
Hastántra	... Cash balance.
Havaldár, Havildar	... A serjeant.
Havéli, Sarkár havéli	... A large house for the accommodation of Government servants.
Heggade	... Head man of a village ; the head of village police ; in some parts of the Province rent-free lands are assigned for their support.
Hamsáya	... The rate of assessment paid on neighbouring lands taken as the standard in assessing lands newly cultivated.
Henda	... The juice of the date palm ; toddy ; which ferments and becomes intoxicating.
Hingáru, Hingári	... North-east monsoon, which lasts from July to November.
Hisse	... Share , partition
Hobli, Hobali	... The subdivision of a taluk.
Hoblidár	... A commandant of a <i>hobli</i> of peons.
Hola	... A field.
Holeyá	... Pariahs ; outcastes.
Hole	... A stream ; river.
Honnú	... Half an Ikkeri pagoda (gold) value Rs. 2—4—0.
Hukum	... A written order from a superior. Ordinary order.
Hulasu	... Looking well, generally applied to crops ; thrifty.
Hulgával, Hulbigával,	
Hullugával	... Pasture land.
Hulgával sunka	... Grazing dues.
Hundi, Hoondée'	... A bill of exchange.

Huzúr, Hoozoor, Hujúr..	The presence. The chief officer (European) of the district.
Hutturali	... The produce of a garden or field, or of any trade ; the amount of an assessment, rent, income, revenue.
Ijáfe	... Increase, especially of pay.
Ijára, Ijáre	... Contract or lease, generally applied to the farming of revenue.
Ijárdar, Izardar	... A contractor ; a farmer of liquor shops.
Ilákhe	... A department.
Inám	... A gift ; reward, a grant of land or money by Government as a reward for services rendered, or in consideration of services to be performed, or for religious or charitable purposes.
Inámti, Inámati	... Free of tax or rent.
Inámdár	... The holder of a rent-free grant.
Irawára	... The total produce before division under the <i>batayi</i> system.
Irsál patti	... List of remittance of cash sent to the treasury ; an invoice.
Isam	... An item; a head of charge.
Istihár	... A notification ; proclamation.
Isví	... The Christian era.
Jádamáli, Jhádmáli	... A sweeper employed in cleaning office rooms.
Jasti	... Attachment of property, confiscation.
Jághir	... Rent-free lands granted for services rendered to Government.
Jághírdár	... Holder of lands free of assessment, generally as a reward for meritorious service.
Jáhir náma	... A notice or summons.
Jamábandi	... The annual settlement made under the ryotwar system.
Jamádar	... A commandant of a <i>hobli</i> of peons ; a commissioned officer in the Mysore Horse.
Jamá kharch	... Receipts and expenditure.
Jámin	... Land.
Jámín	... Bail ; security.
Jamíndár	... A landholder.
Jámíndár	... A surety.

Jangama	... A Lingayat priest.
Janti kallu	... A boundary or demarcation mark, composed of 3 stones in a line.
Jári	... Current ; in force.
Jaríb	... Measurement.
Jári inámти	... Rent-free land.
Jaïka	... A small, close, two-wheeled conveyance drawn by a pony.
Játre	... Annual fair, usually occurring on the occasion of a festival.
Jauli	... A term applied to cloths of all kinds ; piece goods.
Javán, Javána	... A peon ; an inferior officer who acts as a guard and a messenger.
Javáb	... An answer.
Javábdári	... Responsibility.
Jéshta	... Third lunar month corresponding to June and July A rain commencing between 30th November and 12th December. Paddy is sown during this time.
Jhadti	... Examination of an account.
Jiddu	... Jealousy : anger.
Jindagi	... Property ; estate.
Jiráyiti	... Cultivation ; farming.
Jítágára	... A hereditary labourer or slave.
Jódi	... Quit-rent ; grant of land or village on lighter assessment than the proper revenue.
Jódídár	... A ryot holding as <i>inám</i> , lands or village on reduced assessment, varying according to circumstances.
Jógi	... A class of religious mendicants.
Joti (banna) phana	... An oil manufacturer of the Lingayat caste.
Joyisa	... An astrologer.
Junárdár	... An inferior official performing the duties of a vernacular clerk.
Jurmáne	... A fine.
Kabúlátí	... An agreement or engagement in writing.
Kachéri (utcherry)	... An office ; a court.
Kachha kharadu	... A rough account.
Kada	... Debt.
Kadame	... A deficiency.
Kadangu	... A trench or ditch in garden.

Kadata (Cuduttum)	... A cloth covered with a composition of charcoal and gum, and used instead of a slate for writing and keeping accounts on.
Kádagí.	... A basket or pannier put on a pack bullock.
Kaifiyat	... A deposition.
Kai kágada	... A recognizance.
Kalásí	... A lascar; a subordinate who pitches and takes care of tents.
Kálave	... A channel or stream generally for irrigation.
Kalla	... A thief.
Kálú	... A fourth part of any thing.
Kámáti	... Day labourer.
Kambli, (cumbly)	... A coarse woollen blanket or camblet, used by all classes for protection against wet and cold, and for sleeping in at night.
Kambli Kuruba	... A lower class of Sudras.
Kammi jáslí patti	... Statement shewing increase and decrease.
Kamshara	... Reduction to a lower grade.
Kandáya, kandáyam	... Land tax; money assessment.
Kandi, Khandaga, (Candy)	... Land measure= 20 kudus or 10,000 square yards for wet and garden land; and= 20 kudus or 64,000 square yards for dry land. Grain measure= 120 kudus or 4 bushels 12·8 pts.
Kanikopile	... An overseer.
Kantu	... Stipulation of payment; instalment.
Kapile	... An apparatus for raising water from a well or tank for irrigating fields, worked by men or by oxen on an inclined plane.
Karagupadi	... Duty on goods where they are consumed or sold, in contradistinction to <i>sthali bharli</i> , which is levied at the place of production; sale.
Káranji	... A reservoir or fountain.
Karáru	... An agreement.
Kárkháne	... A manufactory; a workshop.
Karnam (Curnum)	... Village accountant.
Kártika fasal	... November paddy crop. That for April and May is Vaisákha fasal.
Káru	... The wet season.
Kasba, Kasaba	... The chief town of a district or division.

Kásu	... A pie piece.
Kasúri	... Neglect ; fault.
Kattadaka	... A written agreement.
Katte	... Anicut or dam in a river or stream ; a pond ; a custom house.
Kattu	... Court papers or proceedings.
Kattu kálve	... Feeding channel to a tank.
Kauldár	... A ryot holding lands on special agreement.
Kával	... Ground reserved for pasturing cattle.
Kere	... A tank.
Kéri	... A small street with houses on both sides ; a hamlet.
Khaidi	... A prisoner.
Khaidu	... Imprisonment.
Khajáne, Khazána	... Treasury.
Kháné shumári	... Census. An account shewing the number of houses, shops, cattle, population, looms, ploughs, &c., of which a town or village consists.
Kharchu	... Expense.
Kháyam	... Fixed ; permanent.
Kháyamguttadár	... Holder of land or a village on a fixed and unalterable assessment.
Kháyam guítige	... Fixed assessment or rent.
Khistu	... An instalment of the annual assessment paid by holders at stated times.
Khistu bandi	... A document given to a landholder shewing the instalments payable by him.
Khush básh	... A private person of independent means.
Khún	... Murder.
Khurd-bard	... Embezzlement of public money.
Killedar	... A police inspector ; a commandant of a fort.
Kodagidár	... A holder of land under a tank, free of or on nominal assessment for having repaired or restored it, and on the further condition of his keeping in good order the said irrigation work on which the land below depends for its supply of water.
Kódi	... The weir of a tank or reservoir.
Kola	... A reservoir with stone steps down to the water's edge.
Kóla	... The stocks ; <i>kai kola</i> , hand stocks, <i>kulu kola</i> , leg stocks.

Kolaga	... One-twentieth of a khandaga.
Kólkár, Kólukára	... A stick bearer ; a peon.
Kole róga	... A rot or disease which attacks areca palms.
Kól áta	... A stick dance, or dance accompanied with striking of sticks ; practised at the Dasara by school boys who, accompanied by their masters, go about the streets reciting Maharnavami padyas and receiving presents.
Kolli	... A stream or rivulet.
Kólu	.. A pole , a rod.
Komati, Komatiga	.. Traders.
Konga	... A class of servants of Tamil origin.
Koppalu	... The suburbs or outlying villages of a town.
Korama	... A wild race inhabiting the forests and mountains.
Kottige	... An out-house or shed, generally for cattle.
Kotvál (cutwal)	... An official whose principal duty is to furnish supplies to travellers.
Krayadár	... Purchaser.
Kudu	... Land measure=16 <i>padis</i> or <i>pailis</i> or 500 square yards for wet and garden land, and=16 <i>padis</i> or <i>pailis</i> or 3,200 square yards for dry land. Grain measure=8 seers or 13·44 pints.
Kula	... A single farmer ; a tenant.
Kula nashta	... Loss of a tenant.
Kulavádi	... A menial among the village servants ; a deputy Talári, who is employed to watch the crops, from the growing crop to the granary.
Kulavar, Kulavaru	... A term applied to accounts and returns made out with reference to the cultivators, as distinguished from accounts prepared according to the holdings.
Kulavar-chitte, Kulavar-	
patte	... A detailed account of the land cultivated by each holder.
Kulavar-jamabandi	... Individual settlement.
Kumri	... A term, applied to cultivation carried on by felling a tract of forest, burning the wood, and raising a crop of grain on the clearing, which is abandoned in the following year, and a fresh clearing made somewhere else. This practice is now prohibited.
Kúrige	... A sowing machine and plough combined.

Kushki ságuvali	... Dry cultivation.
Kushki	... A term applied to unirrigated land.
Labbe	... Muhammadan converts of Tamil origin.
Ládar	... A class of Mahratta Sudras.
Lakkote	... An envelope ; a sealed letter.
Lál Bágh	... A pleasure garden.
Lambáni	... A tribe resembling gypsies, who wander about and earn a livelihood as carriers, sometimes called Brinjaries.
Lashkar	... A cantonment.
Lavájame	... Establishment of a department drawing pay.
Lekkba	... Accounts ; <u>an account</u> .
Léva dévi	... Dealings, generally in money.
Lingáyat, Lingáyata	... A follower of Siva wearing the <i>linga</i> .
Lúti	... Plunder.
Mádiga	... A chuckler ; currier and shoemaker.
Máf	... Pardon, remission.
Máfi rahadári	... Passport granted for the conveyance of goods from one place to another for which duty had already been paid.
Mágani	... Subdivision of a taluk, corresponding to a <i>hobli</i> or <i>nád</i> .
Magga	... A weaver's loom.
Maharnavami	... A feast observed on the 9th day of the 7th lunar month ; the last day but one of the Dasara, on which arms are worshiped.
Mahasulu	... Octroi ; toll ; crop.
Mahazar	... Award of a panchayat, or jury.
Maidan	... A plain ; the plain country, or <i>Bail shime</i> , as distinguished from the <i>Malnád</i> or hill region.
Makha	... A rain commencing between 14th and 27th August. Tobacco and wheat are sown at this time.
Male	... Rain.
Male kála, Male gála	... Rainy season.
Málíka	... Owner.
Malnád, Malenád	... Hilly country ; the western part of Mysore.
Mámaledár	... A native collector in charge of a taluk ; an Amildar.
Mámúl, Mámúli	... Established ; customary ; usual
Mana	... A maund.

Mande	... Subdivisions of a hobli in Manjarabad, corresponding to a <i>firkā</i> or <i>phut māgani</i> .
Manegár, Manegára	... An agent; a native accountant; an overseer.
Mane tarige	... House tax.
Mantapa	... A place built for worship in front of a temple or on the bank of a river, or by the side of a well; also a place in which an idol is deposited.
Mánya	... Exempt from taxes or imposts.
Máru kukke	... A small basket or muzzle put on bullocks to prevent them from feeding.
Masalat	... Counsel; plot.
Mashálchi	... A torch-bearer or lamplighter.
Mashál chórī	... Torch robbery.
Matha (mutt)	... House of a priest; a school house.
Matha vritti	... Land granted rent-free to a matha.
Maund	... A weight equal to 40 seers or 24 lbs.
Méda, Myáda	... A caste, or a member of it, occupied in cutting and selling bamboos, or making and vending bamboo baskets, &c.
Méla	... A band of actors.
Meládhikári	... Superior officer.
Méstri (maistry)	... A subordinate employed in supervising a work; a native overseer; a chief builder, carpenter, &c.
Minahu	... Till; until.
Mírási	... An allowance or perquisite, sometimes paid in money and sometimes in kind; generally applied to grain, &c., given to village officials or headmen by the ryots.
Mobalagu	... Amount of money.
Móchi	... A class of cobblers who make saddles, native slippers, &c.
Mohar, mohur	... A seal; stamp.
Mohatarfa	... Taxes levied on looms, houses, oil-mills, shops, &c.
Mokhtiyár-náma	... Power of attorney.
Mokhtesar	... Head of a department.
Mrigasira	... A rain commencing between 5th and 18th June. Paddy, cotton, &c., are sown at this season.
Muchhalike	... A deed of agreement.

Muchchi	... A man employed in public offices to make ink, mend pens, provide papers, seal letters, bind books, and the like.
Mufat, muft	... Free from payment.
Múkuppe	... A mode of cultivation by which a crop is divided into three parts, of which one is for the rent of the ground, another for labour, and the third for the seed and implements.
Múla	... A rain commencing between the 12th and 25th December ; cummin, coriander, tobacco and other seeds are sown at this time.
Mulki	... Pertaining to revenue.
Mungári, Mungáru	... South-west monsoon, commences in April, ends in June. The former or early season for cultivation.
Múnshi (moonshee)	... Reader and interpreter ; vernacular clerk.
Munsif	... A subordinate civil judge.
Musáfír khána	... A rest-house for native travellers.
Mutálíka	... An agent.
Mutfarkhát	... Stipend ; pension.
Mutsaddi, Mutsaddy	... An agent ; a native accountant.
Muzarái	... A department for the control of temple funds and other religious property.
Nádári	... Poor ; helpless.
Nádiga	... Village accountant. With hardly an exception they are of the Brahman caste. The office is hereditary in common with those of all the other village officials. In some places they hold land free of rent, and in others on light assessment. In some few places a fixed money allowance is given. In all instances there are certain fixed fees payable to them in money or in kind by the ryots.
Nádu, nád	... A district ; a subdivision of a taluk corresponding to a hobli.
Nagad gutta	... Money assessment.
Nagadi	... Relating to cash transactions or accounts connected with treasury finance.
Nagadiyát	... Money assessment.
Nazarána, (nuzzerana)	... Compulsory offerings.
Nazar	... Offerings to a sovereign.
Nakshe	... A plan.

Namúne	... A specimen or sample.
Nán parvarish	... Allowance to a child till able to provide for himself.
Nánya	... The change of money, as rupees, annas, &c; any coin.
Názar	... Sheriff; an officer of a court who is charged with serving processes, &c.
Négalu	... A plough.
Nirakh-náma	... Price current of market rates, &c.
Nirakh	... Rate; fixed price.
Nírganti	... Regulator and distributor of water to irrigated lands.
Níru gandáya	... Water cess.
Nirúpa	... A written order from a superior.
Nóta	... Sight; examination of money.
Nuksán, Luksán	... Loss; damage.
Nyáya	... Justice.
Ole, wóle	... A palmyra leaf, or manuscript written on palmyra leaf.
Paddhati	... Usage; custom.
Pádi, Pálli	... Land measure=31½ square yards for wet and garden land, and 200 square yards for dry land.
Pádyá	... The first day of the bright or dark half of a lunar month.
Paigast	... A detective.
Pái kari	... Temporary tenant, or one who resides in one village and cultivates land in another.
Paimáyish	... Measurement of land.
Pairu	... Crop.
Paksha páta	... Partiality.
Palla	... One hundred seers.
Pallikúta	... A village school.
Pálu	... Waste land.
Pálu kandáya	... A term applied to assessment paid on land left fallow or untilled.
Pancháyít, Panchayat, Pancháyati, Panchá- yattu.	... A jury; a popular jury or committee of five persons.

Panchami	... Fifth day of the bright or dark half of a lunar month.
Panchángá	... A calendar ; an almanac.
Panch-báb	... Five items of excise: toddy, liquor, tobacco, ganja and betel.
Panchéru	... Five seers, or $\frac{1}{4}$ th of a maund.
Pandit (pundit)	... A learned man ; a physician.
Panju	... A torch.
Pantóji	... A village schoolmaster.
Parabhári	... Assignment ; delivery.
Parampóku	... Uncultivable land.
Párpagyagára,	
Párpategár	... Manager or supervisor of a chatram or temple.
Paricháraka	... A Brahman temple-servant.
Párikhattu	... A deed of dissolution of partnership or of partnership ; a written receipt and acquittance.
Pasaráyé	... Market fees.
Páshandi	... A heretic ; a schismatic.
Patela, patel (potal)	... Head man of a village ; the head of village police ; in some parts of the Province rent free lands are assigned for their support.
Patna shetti	... A title given to the principal men of towns next to the <i>Shettis</i> , a <i>Shetti</i> being in some respects similar to a Mayor and a <i>Patna shetti</i> to an Alderman.
Patra	... A bond.
Pattana, patna (putten)	... A town.
Patte (putta)	... A title deed granted by Government.
Patte	... Apprehension ; detection.
Pattedar	... A lease holder.
Patti	... A list.
Pávu, páu	... One fourth of a seer.
Péshkár	... A revenue officer next in rank to the Amildar.
Peshkash (peshcush)	... The fixed payment made by zamindars to Government.
Péte, petta	... Market ; a trading town.
Pharári	... A runaway.
Phasalu	... Crop.
Phidvi	... Servant.
Phiryád	... A complaint.

Phút mágani	... Subdivision of a mágani.
Pramána	... Oath.
Pránta, prántya	... Locality.
Prativádi	... Defendant.
Pubba	... A rain commencing between 28th August and 10th September.
Pudavat	... Investments, generally of money, made by persons for the upkeep or maintenance of temples and other charitable institutions.
Pújári	... The officiating Brahman or priest of a temple.
Punarvasu	... A rain commencing between 3rd and 16th July. Paddy, cotton, &c. are sown at this season.
Punya	... Good lot or fortune.
Purvábhádra	... A rain commencing between 2nd and 14th March.
Purvásháda	... A rain commencing between 26th December and 7th January ; cummin, coriander, tobacco and other seeds are sown at this time.
Pushya	... A rain commencing between 17th and 30th July. Gram and mangoes are sown at this time.
Puróhita	... A family priest.
Raddi, reddi	... A Telugu designation for the head man of a village, the head of village police. In some parts of the Province rent-free lands are assigned for their support.
Raddu	... Repeal ; cancel.
Raft	... Export.
Rahadári	... A passport.
Kaita, raiyat, ryot	... A cultivator ; a farmer.
Rájináma, rázináma	... A deed of consent ; an acquittance. Settlement of a dispute. A resignation of office.
Rakta kodagi	... Land given free of rent to the family of a person wounded or killed in battle.
Raktaván	... An official whose business is to supply ink.
Rási	... A heap, generally of corn.
Rázi, Ráji	... Mutual consent.
Régada	... Black/cotton soil.
Revati	... A rain in some places commencing between 28th March and 11th April. The land is ploughed at this time.

Risále	... A detachment in the Mysore Horse.
Risáldar	... Officer commanding a detachment.
Riváz	... Rate of assessment ; usage.
Róhini	... A rain commencing between 22nd May and 4th June. Paddy, cotton, &c., are sown during this rain.
Rójináma, róju	... Daily cash account of receipts and disbursements.
Rokka	... Money ; cash.
Rúbkári	... Extract from a resolution or a letter addressed by an equal to an equal.
Ruju	... Proof ; signature.
Rusum	... An allowance ; fee.
Rúba-rúb, (roob roob)	... Personally ; in person.
Sabab	... An excuse ; reason ; cause.
Sádilwár	... Contingent expenses, usually applied to money allowed for the purchase of stationery.
Ságúvali-chítu	... Written permission to cultivate land given to a ryot on his application to take up land being accepted.
Ságúvalidár	... Cultivator.
Saza	... Punishment.
Sákshi	... A witness.
Sála	... Debt.
Sál jháda	... Annual return or statement.
Sámán	... Baggage ; articles.
Sambala	... Pay ; salary.
Sammat	... A subdivision of a taluk, corresponding to a hobli.
Sammati	... Consent.
Sampádane	... A perquisite ; allowance ; gains not authorized.
Samsthána	... A district or territory belonging to a native chief, or a temple ; a state.
Sandáya	... Repayment.
Sángada	... A ferry boat formed of two dónis joined together, with a deck or platform upon them.
Sannad, sunnud	... A grant ; a diploma ; a charter ; a patent, a document conveying to an individual emoluments, titles, privileges, offices, &c., under the seal of the ruling authority.
Sannaddár	... One who holds a written authority or <i>sannad</i> from the ruling power to hold land or office.

Sante	... A fair; a market place.
Sante pasaráyi	... Market fees.
Sarbaráyi	... Furnishing supplies.
Saráfa, Shroff	... An examiner and sorter of coins ; money changer. An official employed in treasuries to test and count coins.
Sarhad	... Boundary ; limit.
Sarkár, círcar	... Government.
Sar amin, Sur ameen	... A sub-magistrate.
Sarásari	... Average.
Sáráyi	... Arrack.
Sardár	... An officer ; a European gentleman.
Sarvádhikári	... General agent.
Sarvamánya	... Land granted on entirely free tenure.
Sávukára, sowcar	... A rich man ; a merchant.
Sawár, sowar	... A trooper.
Sívar	... Transit duties ; miscellaneous revenue.
Síkada	... Percentage.
Ser, seer	... Grain measure=Rs. 84 in weight, or 1.68 pints. A weight=24 tolas.
Servegára	... A chief herdsman in the Amrit Mahal.
Sétuve	... A bridge.
Shaka	... Era ; especially the era of Sáliváhana, commencing A. D. 78.
Shánabhóga, Shánbhóg...	Village accountant ; with hardly an exception they are of the brahman caste. The office is hereditary in common with all the other village officials. In some places they hold land free of rent, and in others on light assessment. In some few places a fixed money allowance is given. In all instances there are certain fixed fees payable to them in money or in kind by the ryots.
Shanabu	... Hemp used in making a coarse cloth called <i>góni</i> .
Shásana	... A stone slab or brass or copper plates on which memorial inscriptions, grants to temples, &c., are recorded.
Shékdár	... Revenue officer in charge of a hobli or sub-division of a taluk.
Shendi	... Toddy.
Shetti	... A title borne by Komati and Lingayat merchants.

Shikmidár	... Sub-cultivator.
Shilku	... Balance ; remainder.
Shirastedár, Sheristadar	... Head of a revenue or judicial office.
Shiváyi jama	... Miscellaneous receipts credited to Government.
Shraya	... Progressive rental for improvement of land, or rent commencing at a low rate and increasing gradually year by year till the maximum limit is attained.
Shrotriyyadár	... The holder of a village, or a certain extent of land granted on easy rent in perpetuity, or for a limited number of lives, (generally as a reward for public service) to Brahmans only.
Sibbandi	... An establishment.
Siledar, Silahdar,	...
Silladar	... A lancer ; a trooper.
Subédár, Soobahdar	... A provincial governor ; a native collector in charge of a taluk.
Suggi	... Harvest time.
Sukáliga, Sukáligaru	... A tribe resembling gypsies ; carriers, who wander about and earn a livelyhood ; sometimes called <i>Brinjaries</i> .
Sunka	... Toll, octroi ; custom.
Supári	... Areca nut.
Suphardu	... Possession ; care.
Tagáde	... Importunity in urging the settlement of a claim or payment of a debt ; dunning.
Tagair	... Dismissal from service.
Taggu	... Dearness ; high price.
Tahánáma	... An agreement.
Takávi (tuccavee)	... Recoverable advances of money to ryots to enable them to cultivate.
Tákid	... An order.
Takrár	... Dispute.
Táku	... A certain portion of land, generally applied to fields.
Talári, talavára	... Village watchman and scout, whose duty is to give information to officers, &c., to guide travellers, &c., his only remuneration being the grant of a small extent of rent-free land. In some villages where there is no Talári the duties are performed by the Toti, his deputy.

Táluk, taluq, talook ...	A division of a district under the management of an Amildar.
Támbra shásana	... Grant or inscription engraved on copperplates.
Tammádi	... The officiating priest of a pagoda.
Tamsúku	... A bond ; a written document.
Tankasále	... A mint.
Tappál	... Post.
Tappe	... Relay or set of bullocks or bearers posted for travellers.
Tapsíl	... Detail.
Taradúd	... Adoption of prompt measures.
Tari	... Wet, <i>i. e.</i> , irrigated land.
Tárík	... Date.
Tasdík	... Allowance to temples, chatrams, &c.
Távn	... A place.
Teppa	... A raft.
Téru	... An idol car.
Tevari, tevaru	... Division between the fields; a border or small bank of grass bounding a field, commonly called <i>bund</i> or <i>badhu</i> .
Thána, Thane.	... A police station.
Tirpu	... A decision.
Tirve	... Land tax.
Tola	... A rupee's weight = $\frac{1}{15}$ part of a pound avoirdupois.
Tópu	... A grove of trees generally called <i>tope</i> .
Toreya	... A class of bearers.
Tóta	... A garden.
Tóti	... A menial among the village servants ; a deputy talári, who is employed to watch the crops from the growing crop to the granary.
Túbu	... The sluice of a tank or reservoir.
Tukadi	... District.
Udave	... Jungly tract fit for coffee plantation, a term used in Nagar and Hassan.
Ukkada	... A station at the side of a road where tolls are collected.
Ulame	... Land given to a sub-cultivator.
Ulamedár	... A sub-cultivator.
Uligadavaru	... Peons.
Umbali	... A village or plot of ground free of rent.

Umbalidár	... The holder of a rent-free village or land.
Umedvár	... A volunteer official ; one who works without pay in hope of ultimately gaining a situation.
Uru	... A village ; a county.
Uttára, Uddhára	... Remission of land-rent on account of imperfectly ripened crops from inclemency of season and failure of rain. In Nagar it is used for Inámti.
Vadda, Waddar	... A tank digger ; a worker in stone.
Vádi	... Plaintiff.
Vaidya	... A physician.
Vaja	... Reduction ; deduction.
Vaisákha phasal	.. May crop.
Vakálat néma	... Power of attorney.
Vakíl	... An agent ; attorney.
Vákmúla	... A deposition.
Válaga Uttára	... Rent free land granted to musicians.
Valase	... Fugitives ; people moving <i>en masse</i> from alarm or fear of an invasion.
Vára	... Tenure of land, the half of the produce of which is given to the landlord instead of rent.
Váragára	... A sub-lessee who gives half the produce of the land he cultivates to the owner.
Varaha	... The coin called a pagoda.
Varga, warg	... A ledger ; a farm or holding having a separate number in the revenue accounts. There are sometimes two or three or even more holdings in one <i>Varga</i> .
Vargadár	... A lease holder (in Nagar), in other parts of the province the term means a transference.
Vartamána	... News ; information.
Vartaka	... A merchant.
Varushásana	.. Annual allowance.
Vasha	... Possession ; care ; charge.
Vasúl	.. Collection ; receipts.
Váyide	... An instalment ; a term.
Vichárane	... An inquiry.
Vighalige	... The sixtieth part of a <i>ghalige</i> or Indian hour.
Villéd-cle, Vilyad-cle	.. Betel leaf.
Vísa	... A sixteenth part of anything.

Visha-háku	... To poison.
Vivara	... Particulars.
Vrittidár	... Proprietor of small grants of land free of rent, or on a light rent, to Brahmins only.
Vyápára	... Trade.
Vyájya	... A quarrel; a law suit.
Wolágra	... Internal; home produce.
Wola-ságúvalídár	... Sub-cultivator.
Wottu	... Total.
Yádasht, Yádástu,	...
Yádi	... A memorandum.
Yajamána	... Master; lord; owner; proprietor; husband.
Yála, Yela	... An auction.
Yedagai	... A member of the left hand caste; currier and shoe-maker.
Yele hambu	... Betel vine.
Yedaru chítu	... A counterpart agreement; an engagement given by the tenant of an estate held under lease or mortgage to pay a consideration annually for its occupancy; also a writing given by the purchaser of land to the proprietor, engaging to give it back on receiving his money again within a stipulated period.
Yéta, Yáta	... A lever for raising water from a well; a well from which water is raised by such an instrument. In some places it is called a pikota.
Zirát	... Cultivation.

INDEX.

- | | |
|--|--|
| <p>Abalod, 136.
 Abbas Kuli Khan, 25, 61.
 Abbé Dubois, 334.
 Abdul Nabi Khan, 373.
 Achal betta, 54, 247.
 Achyuta Raya, 20, 71, 128, 375.
 Adagur Katte, 240.
 Adi Chola Raja, 206.
 Agara, 42, 129, 282.
 Agastya, 243, 264.
 Agastya parvata, 380.
 Agumbi, 346, 366, 376.
 Agumbi ghat, 377, 440, 466.
 Aigur, 289, 299, 323, 326, 410, 416,
 438.
 Ainur Marigudi, 196, 198, 233.
 Airani, 486.
 Ajimpur, 405, 427, 445, 481.
 Akalanka Bhatta, 336.
 Akhana Danayak, 94, 95, 130.
 Akkihebbal, 288, 324.
 Alale Katte, 240.
 Ala-ud-Din, 354.
 Aldur, 403.
 Ali Khuli Khan, 59, 61.
 Alur, 225, 309, 321.
 Amaragondapura, 163.
 Ambaji-durga, 83, 97, 99, 106.
 Ambu-tirtha, 386.
 Ammarkere, 84.
 Amrit Mahal, 92, 143, 203, 236, 295,
 350, 455.
 Anaji, 456, 461, 481, 485.
 Anandur, 241, 244.
 Anantapur, 339, 344, 366.
 Anavatti, 245, 366.</p> | <p>Anur, 404, 435.
 Anche Halla, 241.
 Andásura, 366.
 Andhra ka, 18, 147, 162.
 Anebid-halla, 432, 434, 438.
 Anechaukur, 198, 264.
 Anegundi, 19, 20, 183, 340, 351.
 Anekal, 1, 14, 19, 39, 40.
 Animals, domestic, 14, 91, 146, 203
 295, 350, 413, 458.
 —wild, 13, 91, 146, 201, 294,
 350, 411, 458.
 Ankana Gauda, 147, 148, 166.
 Ankanhalli, 222, 240.
 Ankusgiri, 128, 138.
 Ankusha Raya, 52.
 Anne Nayak, 187.
 Anni Gauda, 112, 136.
 Antar Ganga, 124, 125.
 Antargaitte, 422.
 Antarsante, 198.
 Apoji Rama, 483.
 Araga, 376, 436.
 Arakere, 221, 241.
 Area, 1, 82, 139, 191, 285, 339, 401,
 450.
 Arehalli, 291, 313.
 Arjuna, 205, 245.
 Arjunapura, 245
 Arkalgud, 285, 289, 293, 309, 311.
 Arkapuri, 311.
 Arkávati, 1, 8, 41, 54, 59, 66, 73, 83,
 109.
 Arkotar, 93, 229.
 Arsikere, 286, 319.
 Arsingundi, 489.</p> |
|--|--|

- | | |
|---|---|
| Ashtagram, 191, 197, 199, 221, 267. | Bali, 368. |
| Atgulipur, 198. | Ballála (Hoysala), 17, 18, 65, 71, 94, 147, 206, 277, 278, 297, 314, 318, 323, 331, 354, 415, 459, 500. |
| Attigundi, 429. | Ballálráyan-durga, 355, 403, 429. |
| Attikalte, 193, 240. | Balmuri, 220, 222, 241. |
| Attikuppa, 285, 290, 311, 313. | Balur, 406, 438. |
| Aurangzib, 25, 149, 182, 209, 254. | Balvant Rao, 117. |
| Avalu-konda, 125. | Bánagiri, 286. |
| Avani, 92, 101, 106. | Banati Mari Betta, 66. |
| Avántika Kshetra, 92, 106. | Banavar, 20, 401, 403, 415, 430, 431. |
| Avati, 19, 94, 106, 404, 427, 430, 448, 503. | Banavasi, 296, 352, 354, 458. |
| Avinita, 206. | Bandigere channel, 248, 270. |
| Ayamangala, 488. | Bandipura, 196, 198. |
| Ayyankere, 404, 412, 427, 434, 443, 448, 503. | Bangadi, 353, 374. |
| Azim Khan, 427. | Bangalore, 1, 2, 3, 5, 6, 8, 9, 10, 12, 14, 15, 18, 20, 24, 25, 26, 37, 42, 43, 44, 76, 85, 92, 113, 149. |
| Baba Budan, 294. | Bannerghatta, 43, 52. |
| Baba Budan hills, 401, 403, 405, 408, 410, 428, 441, 445. | Bannur, 222, 239, 241. |
| Babhruváhana, 205. | Barangi, 385, 386. |
| Badari, 336. | Bar Chukki, 192, 239, 273. |
| Bagadi, 288, 306. | Bargur, 157. |
| Bagavadu, 84. | Barja male, 290. |
| Bagepalli, 85, 107, 115, 119. | Barkur, 353, 355, 374. |
| Baggunji, 403, 448. | Barmagiri, 489, 503. |
| Bégur, 296, 355, 458, 492, 500. | Barmappa Nayak, 499. |
| Baiche Gauda, 65, 112, 113, 118, 119. | Barmma Deva, 375. |
| Baillie, Col, 269. | Barlasige betta, 9. |
| Bairan channel, 248, 270. | Basalat Jung, 25, 96, 149, 183. |
| Bairan-durga, 42, 70. | Dasava, 78, 354. |
| Bairasagar, 84, 117, 125. | Basavana betta, 197, 198, 247. |
| Baire Gauda, 57, 94, 96, 106, 130, 147, 148, 166. | Basavankote, 408. |
| Balam, 298, 326, 416, 448. | Basavapatna, 354, 355, 367, 460, 491, 561, 461, 481. |
| Bálappa Nayak, 499. | Eeta rayan hill, 108. |
| Bala Vira, 499. | Bednur, 183, 210, 355, 356, 367, 383, 462, 482. |
| Bále Honnur, 403, 432. | |

Begar, 440.	Fhumandana, 18, 74, 162.
Begur, 18, 43, 196, 198, 233.	Bhutipura, 477.
Belgivi or Balgámi, 297, 352, 367, 375.	Bidarguppe, 39, 65.
Belgutti, 342, 368.	Bijala Deva, 353, 354.
Bellandur, 14.	Bilchod, 456, 494.
Bellivi, 156, 159.	Bilesvara betta, 369, 375.
Bellur, 331.	Eilgi, palegar of, 369.
Bellútikere, 84.	Biligirangan Hills, 192, 197, 201, 221, 225, 283.
Belur, 207, 285, 286, 288, 313, 315.	Bilikal betta, 66.
Eemmanakandi betta, 247.	Binnamangala, 18.
Bendravadi, 220, 226.	Eira Deva, 375.
Benkipur, 341, 432, 447.	Bra Devarasa, 368.
Bérambadi, 197, 198.	Birur, 432, 433.
Berinju halli, 313, 336, 404, 434.	Eisale Ghat, 207, 286, 308.
Betamma, 327.	Bisalvadi, 196, 233.
Bétmangala, 82, 83, 87, 88, 93, 94, 107, 108.	Bitti Déva, 297.
Bettada Cháma Rája, 257.	Bomdihalli, 288, 314, 336.
Bettadakote, 207, 229.	Bomma Nayak, 498.
Bettadpur, 192, 223, 224, 263.	Bommasandra, 116.
Betta halli, 216.	Boppagaudanpura, 216.
Betta Halsur, 2.	Boundaries, 1, 82, 139, 191, 285, 339, 401, 450.
Bettur, 459, 475, 482.	Bowringpet, 102, 105, 107, 108, 109, 124.
Bevinahalli, 470.	Boya Gauda, 491.
Bhadra, 340, 342, 369, 393, 400, 403, 432, 481.	Brahmagíri, 41, 109, 110, 132, 243.
Bhadra Báhu, 296, 335.	Brahmans, 27, 98, 151, 171, 220, 301, 358, 418, 466.
Bhadra Gauda, 378.	Brahmos, 29.
Bhadraiya, 355.	Brihadbhánupura, 234.
Bhairasu Wodeyar, 353, 375.	Búchi Náyak, 323.
Bhangár Doddi, 222, 241.	Búdi Basavappa, 356, 369.
Bhárgavapuri, 414.	Budihal, 149, 183, 430, 450, 456, 462, 473, 475, 476.
Bharmasagar, 460.	Budikote, 91, 107, 109, 128.
Bháskara Kshetra, 373.	Budi Malla Nayak, 498.
Bhasmangi, 160.	Bukka, 255, 416, 447
Bhima, 134, 378.	
Bhima Danáyak, 207.	
Bhiman-katte, 378, 403.	
Bhimasamudra, 478	

- | | |
|--|--|
| Bukka Nayak, 823. | Channapatna, 21, 25, 31, 37, 52, 54. |
| Bukkapatna, 144, 182. | Channaráyan betta, 132. |
| Bund Ghat, 308, 326, 328, 431, 435,
438. | Channaráyan-durga, 139, 162, 172, 175. |
| Bungalows, Dák, 38, 105, 159, 220,
309, 366, 426, 475. | Channels, 85, 192, 287. |
| Burdagunta, 95, 113, 134. | Chandrásína, 285, 286, 289, 316,
317. |
| Canara, 340, 350, 424. | Chatrams, 38, 105, 159, 220, 309,
366, 426, 475. |
| Carnatic, 23, 24, 84, 86, 149, 462. | Chavada Gauda, 378, 379. |
| Carnatic Bijapur, 21, 149. | Chellakere, 464, 477, 484. |
| Chaimi Danayak, 332. | Chelur, 119, 185. |
| Chakratirtha, 288. | Chengal Raya, 223, 224. |
| Challava Ganga, 94. | Chengravalli, 310, 336. |
| Chálukya, 147, 296, 331, 352, 354,
366, 368, 459, 482, 486. | Chenna Basavaiya, 117. |
| Cháma Raja (Bole), 257. | Chennagiri, 339, 340, 341, 345, 346,
350, 369, 371. |
| Cháma Raja Wodeyar, 21, 67, 227,
234, 236, 314, 316, 332. | Chennapatna, 323. |
| Cháma Rajendra Wodejar, 258. | Chennappa Nayak, 323. |
| Chamenhalli, 248, 270. | Chenna Raj Wodejar, 235. |
| Champaka nagara, 147, 180. | Chenna Raya, 317. |
| Champaka Sarasi, 366. | Chera, 17, 54, 206, 277. |
| Chámrajnagar, 191, 197, 201, 225,
227, 235. | Chik Ballápur, 19, 59, 82, 86, 87,
88, 110, 111, 122. |
| Chámunda Raya, 296. | Chikka Byáladakere, 489. |
| Chámundi Hill, 192, 216, 228. | Chikka Deva Raja, 24, 148. |
| Chandan-áranya, 7. | Chikka Deva Raya Sagar, 193, 222,
241. |
| Chanda Raja, 74, 76. | Chikkanagal, 293, 321. |
| Chanda Sahib, 356, 462. | Chikka Náyaka, 161, 187. |
| Chandra betta, 296, 335. | Chikkanna Nayak, 461, 492. |
| Chandra Drona, 429, 441, 503. | Chikkanna Shetti, 95. |
| Chandragiri, 18, 21, 209. | Chikkappa Gauda, 58, 60, 61, 113,
162, 179. |
| Chandragupta, 16, 63, 335. | Chikka Raya, 71. |
| Chandragutti, 340, 351, 355, 369,
395. | Chikka Ráyal Timme Gauda, 95. |
| Chandrahása, 351. | Chikka Singappa Nayak, 323. |
| Chámikya, 16, 63. | Chikka Timme Gauda, 40. |
| Channakesava betta, 75, 110, 132,
134. | Chikmagalur, 401, 403, 405, 406
433, 435. |

- | | |
|--|--|
| Chiknáyakanhalli, 139, 140, 142, 746,
146, 156, 158, 160, 161. | Dakshina Váranási, 315. |
| Chillapalli, 84. | Dalavampura, 17, 206, 276. |
| Chilur, 366. | Dalhousie, Lord, 269, 270. |
| Chunkurali, 299, 311, 329. | Danýaka Hebbáraiya, 324. |
| Chintáwaní Rao, 114. | Panájakan kote, 230. |
| Chintámanipet, 106, 114, 136. | Dandakáraná, 7. |
| Chitaldroog, 450, 451, 452, 453, 454,
456, 458, 460, 462, 463, 464, 472,
473, 478, 479, 496. | Dandasasi Náyaka, 16. |
| Chitrángada, 205. | Dandavati 395, 396. |
| Chitra Sekhara, 415, 493, 500. | Panivasa, 411. |
| Chitrávati, 83, 111, 115. | Dankánchári, 171. |
| Chittur, 395. | Dariya Daulat Bagh, 222, 241, 269. |
| Choka Babati, 128. | Dasanpur, 193, 244. |
| Chola, 17, 70, 71, 93, 108, 130, 206,
277, 311. | Dásarahalli, 167. |
| Cholanhalli, 193, 244. | Dávangere, 450, 456, 472, 473, 481
483. |
| Choradi, 340, 381, 399. | Davasi betta, 207. |
| Christians, 50, 100, 152, 213, 302,
360, 420, 468. | Dayál Baiche Gauda, 57, 135, 147,
148. |
| Chunchankatte, 219, 228, 233, 240. | Devagiri, 18, 354, 459, 475. |
| Chunchangiri, 286, 304, 330, 331. | Devalkonda, 385. |
| Climate, 5, 86, 143, 194, 289, 343,
405, 453. | Devámbudhi, 220. |
| Closepet, 1, 8, 13, 33, 38, 53, 55. | Devanhalli, 1, 10, 12, 19, 25, 56, 57. |
| Communications, 37, 105, 158, 220,
207, 365, 426, 474. | Devanúru, 194, 225, 226. |
| Cornwallis, Lord, 26, 58, 77, 78, 96,
114, 131, 167, 169, 177, 179, 245,
299. | Deva Raja, 25, 76, 148, 163, 177
236, 237. |
| Crops, 10, 145, 199, 347.
— Area under, 12, 88, 146, 201,
292, 347, 410, 457. | Devarađhalli, 120. |
| Cubbon, Sir Mark, 132. | Devarajkatte, 222, 224. |
| Cultivation, 145, 198, 292, 346, 408,
456. | Devaráydurga, 18, 74, 139, 144, 147,
162, 172, 185. |
| Dabbi gaita, 169, 170. | Devaráysendra, 123. |
| Dakshina Ganga, 212.
" Kási, 78. | Devar betta, 9, 286. |
| | Devasamudra, 473, 485. |
| | DeVecchi, Signor, 68. |
| | Devendra Kirti, 375. |
| | Devendra Tirtha Bháttaraka, 374. |
| | Deviramman gudda, 429. |
| | Dharmámbudhi, 14, 44, 46. |
| | Dharmapuri, 16. |
| | Dharma Rája, 63, 378. |
| | Dhuma Rája, 355. |

- | | |
|---|---|
| Dhami hill, 355. | Exports, 104, 264, 424. |
| Dhundia Wahag, 256, 369, 394. | Fairs, 33, 102, 155, 216, 304, 363, 422, 471. |
| Dibba giri, 110, 115. | Fatteguppe, 386. |
| Dilavar Khan, 163, 367. | Fatte Muhammad, 95, 110, 124. |
| Dipámbudhi, 145. | Fattepetta, 386. |
| Dodala Nayak, 496. | Festivals, 22, 101, 154, 215, 304, 362, 422, 470. |
| Dod Ballapur, 1, 3, 8, 10, 19, 58, 60, 118, 148, 183. | Fish, 13, 91, 203, 295, 412. |
| Dodda Arasu, 162. | Forests, 9, 68, 144, 198, 291, 346, 408. |
| Dodda Baiche Gauda, 167. | Fraserpet, 196, 238, 242. |
| Dodda Baire Gauda, 58, 112, 113. | French Rocks, 192, 229. |
| Dodda Basaraiya, 317. | Gagana Chukki, 192, 239, 272. |
| Dodda betta, 291. | Gajalhatti pass, 235. |
| Dodda Bidare, 474. | Gajnúr, 193, 235, 341. |
| Dodda Deva Raj, 228, 322. | Gandasi, 319. |
| Dodda Havalí Baire Gauda, 60. | Ganga, 76. |
| Dodda Krishna Raja, 25. | Gangadhara Raja, 206. |
| Doddamma, 19. | Ganganula, 369, 398, 403, 432, 436, 448. |
| Doddanna Nayak, 491. | Ganganúr, 235. |
| Dodda Raja, 224. | Gangappa Nayak, 71, 76. |
| Dodda Rama Baire Gauda, 167. | Ganga Raja, 225, 245, 271, 272, 335. |
| Dodda Timme Gauda, 41. | Gangarpente, 144. |
| Dodderi, 149, 183, 450, 463, 472, 483, 485. | Ganjam, 204, 218, 266, 270, 353. |
| Deddinkolaga gudda, 434. | Ganjáranya, 7. |
| Dommasandra, 30. | Gantevinýakan Kanave, 425, 426. |
| Dongala or Dokkala Konda, 83, 91, 115, 119, 135. | Gante Wodeyar, 375. |
| Doranálu, 445. | Gardangiri or Garudagiri, 292, 403, 430, 431. |
| Dore-gudda, 142, 163. | Gargita, 340, 381. |
| Dravida, 21, 279, 297. | Garudáchala, 73, 163, 169, 172. |
| Dundu (Nirguna Yuva Raja), 499. | Gatparti, 503. |
| Durga Khuli Khan, 61. | Gathék Raja, 236. |
| Duryodhana, 63. | Gauj agrahara, 351. |
| Dváravati or Dorasamudra, 18, 207, 297, 318, 354, 446, 459. | Gauri halla, 404, 427, 448. |
| Dwellings, 31, 101, 154, 215, 303, 361, 421, 469. | Gautama Rishi 266, 311. |
| Eastern Ghats, 75, 82, 108, 137 | Gavipura, 20, 43, 61. |
| Ettikur, 273. | |

Gersoppa, 340, 341, 371, 385, 386, 387, 390.	Hadapada Bayappa (or Jayappa) Nayak, 327.
Ghats, 54, 105, 124, 290, 339, 342, 344, 345.	Hágalvadi, 148, 161, 164, 165, 187, 493, 503.
Gidde Gauda, 19, 20.	Hagari, 339, 340, 448, 451, 485, 494.
Giriyappa Nayak, 496.	Hagrikangiri, 404.
Godaverry, 16, 93.	Haidar Ali, 25, 41, 50, 52, 58, 61, 64, 96, 110, 113, 114, 122, 131, 148, 149, 160, 162, 163, 165, 167, 177, 178, 179, 183, 203, 210, 228, 229, 237, 238, 241, 245, 247, 257, 269, 270, 299, 317, 329, 355, 356, 366, 367, 378, 383, 416, 421, 432, 440, 441, 447, 448, 462, 463, 477, 487, 490, 493, 496, 497, 502.
Golconda, 25, 149.	Haidar Ghar Ghat, 340, 341, 382, 393.
Gopal Gauda, 58.	Haidar Wali, 129.
Gopal Hari 25, 52.	Haiga, 352.
Gopal Krishna, 84.	Haimavritta, 296.
Gopalswámi betta, 192, 206, 207, 229, 232.	Hakka or Harihara, 255, 416.
Gopi gudda, 291.	Halagúr, 194, 198, 246.
Goribidnur, 59, 82, 83, 93, 115, 116, 132, 134, 173.	Halappa Nayak, 496.
Gorur, 286, 323, 336.	Halasúr, 20, 21, 42, 49, 50, 61, 415.
Gosikere, 464.	Halebid, 18, 171, 207, 273, 277, 293, 315, 317, 354, 415, 430, 503.
Govirahálu, 486.	Hale Gauda, 148, 165.
Govinda Nayaka, 241.	Hale Tanduga, 147.
Gráma, 290, 321.	Hálhalli, 193, 232, 312.
Green, Mr. Frederic, 294.	Halsúr betta, 43.
Gubbi, 156, 163, 164, 170.	Halvagal, 283, 336.
Gudemarnhalli, 76.	Hampápura, 233, 237, 240.
Gudibanda, 59, 82, 83, 85, 87, 96, 113, 117, 118, 125.	Hampasandra, 157, 175.
Guhásura, 486.	Hampe, 340, 351, 399, 400.
Guháranya kshetra, 486.	Hamsa Dhváa, 147.
Gúlur, 119, 185.	Hanagód, 191, 203, 213, 263.
Gumma Nayak, 120.	Hanasoge, 293, 309.
Gumnáyakanpalya, 82, 83, 85, 87, 91, 119, 120, 121, 133, 135.	Hángal or Panangal, 352, 354, 455.
Gundal, 192, 230, 232, 237.	Hangala, 231, 284. -
Gundlapalli, 133.	Hangarhalli, 193, 244, 263.
Gundlupet, 191, 197, 201, 229, 231.	Hannigeri, 345.
Guramkonda, 122.	
Guriachutta, 65.	
Hadadi, 460.	
Hadaparu (Hada-nádu) 232, 259.	

- | | |
|---|---|
| Hanumanta kaitte, 193, 240. | Hemávati, 192, 238, 244, 288, 323
325, 326, 332, 334, 404, |
| Hanumantepur, 193, 244. | Hemmige, 242, 275. |
| Hanumappa Náyak, 355. | Heriganaballi, 295, 331. |
| Haradanahalli, 198, 202. | Hesargatta, 20, 41, 73. |
| Hórnhalli, 285, 289, 290, 319, 320,
415, 430. | Hettur, 325, 328. |
| Haravu, 221, 241. | Hidimbásura, 480. |
| Haridra, 340, 399, 481, 483. | Himavad Gopalswami betta, 229. |
| Haridrávati, 340, 369, 386. | Hindiganalu, 33. |
| Harihara, 208, 340, 355, 399, 451,
452, 454, 461, 473, 481, 486. | Hindus, 27, 98, 150, 211, 300, 358,
418, 466. |
| Harihara Raya, 70, 279, 436, 439,
482-487. | Hindupur, 83, 173. |
| Harihara Somesvara Raya, 415, 431. | Hiouen Thsang, 17, 68. |
| Harihararesvara betta, 110, 115, 122. | Hiranyálscha, 400. |
| Harihpúr, 403, 406, 436. | Hire Hanumappa Náyak, 460. |
| Hariketa, 374. | Hire Madakeri Náyak, 499. |
| Hari Varma, 276. | Hiremagalur, 404, 414, 415, 436 |
| Harji Raja, 25. | Hirkalgudda, 167, 292, 319, 430,
432. |
| Hárohalli, 33, 54. | Hiriya Singappa Náyak, 326. |
| Harpanhalli, 183, 461, 462. | Hiriyúr, 450, 451, 454, 455, 456,
458, 460, 473, 487, 489, 503, 504. |
| Harris, General, 247, 267. | Hirodi (French Rocks), 210, 228,
229. |
| Harti, 463, 464. | History, 16, 92, 147, 205, 296, 351,
413, 458. |
| Hasanúr Ghat, 193, 227, 260. | Holalkere, 383, 460, 461, 490. |
| Hassan, 285, 286, 288, 289, 290,
295, 321, 322. | Holava Gauda, 166. |
| Hastinavati, 351. | Hole Honnur, 340, 369, 432. |
| Hávali Baiche Gauda, 163. | Holuvanhalli or Kcrampur, 19, 107,
147, 148, 163, 166, 167. |
| Hávali Baire Gauda, 60, 96, 113, 118,
502. | Homa, 226, 225. |
| Hebbe, 404, 408, 428, 432, 442. | Hongalvádi, 193, 235. |
| Hebtur, 148, 165, 169. | Honnú Hole (Suvarnávati), 192, 226,
225, 238, 283. |
| Heggada Deva, 234. | Honnáli, 339, 342, 345, 346, 356,
364, 372, 373. |
| Heggadadevankote, 191, 193, 194,
197, 201, 202, 233, 234, 235. | Honnaipá Gauda, 163. |
| Heggere, 487. | Honnavalli, 139, 140, 148, 157, 167,
168. |
| Hema Ehúshana, 206. | |
| Hemachandra, 18, 74, 147, 162. | |
| Hemagiri, 312, 324. | |
| Hemakitala, 326. | |

Honne Kambli Bhatta, 388.	Immadi Sanna Baire Gauda, 58.
Hosdurga, 450, 451, 455, 458, 473, 491, 492, 503.	Imports, 104, 365, 424.
Hosaholalu, 306, 312.	Indra betta, 286, 296, 335, 336.
Hoskote, 1, 14, 19, 21, 25, 40, 63, 64, 75, 95, 96, 107, 128, 132, 149, 183.	Indra Varma, 250.
Hosur, 116, 122, 127.	Ishvara Devarasa, 368.
Hottana Nayak, 464.	Itikal durga, 96, 113, 121.
Hrida Ram Singh, 127.	Jadikal durga, 460.
Huchangi, 327.	Jadu Rao, 22.
Huchangi durga, 450, 482, 486.	Jagadeva, 375.
Huchchu Hanumappa Nayak, 367.	Jagalur, 456, 461, 493.
Huchcha Somasekhara, 376.	Jagar, 403, 404, 408, 428, 432, 441, 442.
Huch halli, 503.	Jagat Deva Raja, 210.
Hulikal, 42, 65, 148.	Jagadeva Ráyal, 20, 21, 52, 54, 67, 208, 264, 272, 298, 320, 331, 332, 430.
Hulikal Ghat, 377.	Jakanáchári, 62, 125, 147, 171, 273, 315, 368.
Huliyar, 451, 493.	Jamadagni, 92, 351.
Hulyurdurga, 139, 140, 142, 144, 149, 168, 181.	Jama Gauda, 41.
Hulkunda, 291.	Jámgal, 422, 430, 435.
Hullur, 14, 62.	Janamejaya, 16, 234, 323, 351, 414.
Huncha, 296, 353, 369, 373, 375, 376, 438.	Janapanahalli, 197, 198, 233.
Hunasekuppa, 196, 198.	Jangamkote, 19, 56, 62, 75, 95, 132.
Hunsur (Hoonsoor), 198, 202, 203, 218, 219, 235, 236, 243.	Jannagatta, 84.
Husainpur, 193, 244.	Jataka, 162.
Huskur, 15, 65.	Jatakandurga, 163.
Hutri durga (Ootradroog), 139, 169, 174.	Jávali, 323, 404.
Ibrahim Sahib, 47.	Jaya Gauda, 19, 80, 81, 107.
Ikkeri, 340, 354, 355, 369, 376, 379, 385, 416, 440, 448, 449.	Jaya Keshi, 375.
Immadi Chikka Ráyal Timme Gauda, 95.	Jayaketa, 373, 374.
Immadi Hanumappa Nayak, 367.	Jayamangali, 140, 163, 166, 169, 172, 176, 182, 185.
Immadi Jagat Deva, 52.	Jayantipur, 352.
Immadi Kempe Gauda, 21, 71, 76.	Jaya Simha, 352.
	Jedda, 395.
	Jeejee Bai, 22, 23.
	Jeniga halla, 484, 494, 495, 503.
	Jenkai betta, 286.

- Jigani, 14, 20, 39.
 Jinadatta, 353, 366, 373, 374.
 Jogi, 340.
 Jogi Baire Gauda, 112.
 Jogi Maradi, 451.
 Jogi Maṭh, 455, 480.
- Kabbál durga, 192, 237, 247.
 Kabbani, Kapini, Kapila, 192, 206,
 230, 232, 233, 237, 239, 260, 275.
 Kabbinada gudda, 377.
 Kabbinala Ghat, 290.
 Kadaba, 139, 145, 147, 158, 169,
 170, 181.
 Kadamba, 237, 279, 482.
 Kadamba Kola, 175.
 Kadamba Rishi, 170.
 Kádgódi, 2, 37, 43, 63.
 Kadappa Náyak, 121.
 Kádu, 276.
 Kadur, 375, 401, 403, 405, 415, 430,
 437.
 Kafur, 18, 297, 318, 354.
 Kágalvádi, 225, 226.
 Kagenari, 290.
 Kaifiyat Khan, 149, 183.
 Kaivára, 95, 133, 134.
 Kakankote, 196, 198, 202, 233, 237.
 Kakati family, 16.
 Kakkur, 235.
 Kakudgiri, 78.
 Kalachuryas, 352, 353, 354, 368, 459.
 Kalale, 237, 238, 284.
 Kalasa, 353, 374, 403, 410, 415, 438.
 Kalasanna Shetti, 95.
 Kalasvadi, 267.
 Kalavar-durga, 96, 110, 113, 122, 132.
 Kaldurga, 417, 432.
 Kalhalli, 288, 324.
 Kalhatti, 429, 444.
- Kalhatti giri, 403, 411, 429.
 Kallamballa, 145.
 Kallur, 170, 181.
 Kalyána, 353.
 Káma Chakresvara Raya, 447.
 Kámadhenu, 92.
 Kamala, 175.
 Kamaládri, 229.
 Kamalapur, 133, 464.
 Káman-durga, 417, 443, 447.
 Kamar-ud-Din, 79.
 Kammasandra, 18.
 Kampula Raja, 261.
 Kámyaká vana, 378.
 Kanchikal-durga, 403.
 Kandavara, 84, 96.
 Kandeya, 416, 438.
 Kandikere, 148.
 Kangana Náyak, 367.
 Kánakána, 67.
 Kankanhalli, 1, 2, 8, 13, 17, 33, 41,
 52, 66, 67.
 Kankuppa, 450, 451, 455, 456, 472,
 494.
 Kannambádi, 286, 312.
 Kante Arasu, 186.
 Kan̄hirava, 113.
 Kan̄hirava Narasa Raja, 2nd 163,
 265, 311.
 Kanva, 54, 70, 72, 246.
 Kanva Rishi, 296.
 Karachúr Nandi Raja, 261.
 Karekal-gudda, 141, 171, 187.
 Karigatta, 221, 222, 238, 325.
 Karikala Chola Raja, 264.
 Karakala, 297, 353, 415, 438, 448.
 Karodi, 327.
 Kartika Raja, 447.
 Kártiviryárjuna, 92, 351.

- | | |
|--|---|
| Karugalli, 232, 233. | Kodi Manchanhalli, 96, 112. |
| Kasturi Rangappa Náyak, 461. | Kola, 93, 94.. |
| Katamachanhalli, 84. | Koláhala, 93. |
| Katur, 446. | Kolal, 167. |
| Katte Malalwadi, 244, 263. | Kolar, 21, 26, 64, 82, 83, 84, 95, 96,
122, 124, 130. |
| Kattepura, 288, 310. | Kolar betta, 125. |
| Katti kamanna, 165. | Kolatur, 84, 347. |
| Kaundinya, 122, 125, 232. | Kolur ghat, 380, 382. |
| Kaundinya Rishi, 125. | Kolur katte, 341. |
| Kavacha, 205. | Komaraiya, 162. |
| Kavaledurga, 339, 340, 345, 346,
364, 376, 377, 378. | Konanur, 238. |
| Kavera Muni, 243. | Kondarpi, 183, 498. |
| Káviri (Cauvery), 1, 66, 191, 192,
198, 205, 221, 228, 235, 238, 243,
246, 263, 275, 286, 288, 325, 353. | Kongana Náyak, 355, 367. |
| Keladi, 355, 378, 379. | Kongani III, 277, 279. |
| Kempámbudhi, 14, 20. | Kongu or Chera, 17, 54, 72, 266, 276,
296, 352, 353, 458. |
| Kempa Nanja Gauda, 11, 20. | Koppa, 401, 408, 418, 439. |
| Kempe Gauda, 20, 24, 44, 47, 61, 62,
70, 71, 78, 80, 148, 166, 169. | Koppa betta, 66, 403. |
| Kenchaummana Hoskote, 328. | Kortagiri, 19, 139, 140, 142, 144,
148, 158, 163, 167, 172, 173. |
| Kengeri, 37, 43, 68, 69. | Kotí konda, 113, 115. |
| Kerala, 279. | Kotte Malla Nayak, 498. |
| Keregodu, 250. | Kottigehára, 286. |
| Keresante, 412. | Krishna, 93, 94, 463. |
| Kete halla, 323, 326. | Krishnappa Nayak, 298, 299, 311,
327. |
| Khan Jehan Lodi, 22. | Krishna Raya, 20, 375. |
| Khasim Khan, 25, 59, 61, 64, 74,
95, 118, 125, 149, 183, 209. | Krishnaraja-giri, 76. |
| Kibbanhalli, 140, 144, 160. | Krishnaraj-katte, 288, 293, 309. |
| Kig, 411. | Krishnarajpur, 286. |
| Kikkeri, 298, 306. | Krishna Varma, 352. |
| Kilangadi, 438. | Kshatriyas, 28, 98, 151, 212, 301,
353, 418, 466. |
| Kilimale, 271. | Kshemaka, 16. |
| Killekával, 9, 70. | Kshira-nadi, 133. |
| Kirti Varma, 352. | Kubattúr, 351. |
| Kittankere, 293. | Kudali, 380. |
| Kitturu, 288, 314. | Kudalur, 486 |
| Kodachádri, 339, 340, 342, 379, 382. | Kudremani Kával, 476. |

- | | |
|---|---|
| Kudugallur, 279. | Lava, 92. |
| Kudumale, 125. | Lingadahalli, 446. |
| Kudur, 42. | Lipi Jogis, 175. |
| Kudure Mukh, 403, 434. | Live stock, 14, 146, 205, 296, 351,
413, 458. |
| Kumadvati or Kundar, 41, 73, 79,
115, 122, 140, 173, 176, 179. | Lokamma or Lokámlika, 147, 187. |
| Kumadvati or Choradi, 380. | Lokapávani, 221, 238, 241, 286, 325,
330. |
| Kumara Barmappa Náyak, 461. | Lomapáda, 413 |
| Kumara Jagat Deva, 52. | Lopamudra, 243. |
| Kumara Mallappa Nayak, 477. | Machala Devi, 317. |
| Kumbalgod, 20. | Machisamudra, 464. |
| Kumsi, 340, 345, 346, 355. | Madad Katte, 193, 222, 241. |
| Kúnagal, 41, 54. | Madaga-kere, 404, 412, 449. |
| Kundada gudda, 377. | Madakere Náyak, 356, 461. |
| Kundáranya, 7. | Madakeri, 460. |
| Kundurbetta, 275. | Madaksira, 182, 184, 501. |
| Kunigal, 139, 140, 147, 158, 173,
174, 181. | Mada Náyak, 437. |
| Kuntala desa, 353. | Madanna Danayak, 94, 95, 130. |
| Kuntala-nagara, 351. | Madapur, 288, 324. |
| Kurbur, 84. | Maddur, 197, 245. |
| Kurudu-male, 93, 122, 125. | Maddur Ane, 193, 248. |
| Kuruvanka, 293. | Madesvara beita, 204. |
| Kusa, 92. | Madgiri, 139, 140, 142, 144, 146,
148, 149, 175, 176, 177. |
| Kushavati, 117, 125, 369. | Madgiri durga, 139, 175, 178. |
| Kutb-ul-Mulk, 373. | Mádhava II, 352. |
| Lakka Nayak, 120, 121. | Mádhava Mantri, 278. |
| Lakshuanpura, 233. | Mádhava Rao, 162, 177. |
| Lakshman Ságar, 84. | Madhu-giri, 176. |
| Lakshmantírtha, 192, 238, 240,
243, 263. | Mádigatta, 288, 314. |
| Lakshmappa Nayak, 317. | Mágadi, 1, 8, 13, 17, 21, 37, 41, 69,
71. |
| Lakvalli, 401, 408, 415, 418, 440,
441. | Magurtá Raya, 245. |
| Lal Bagh, 12, 49, 50, 269. | Maharajan-durga, 290. |
| Lally, 269. | Mahávali Bánarasa, 93. |
| Lamba Karna Raya, 279. | Mahisha-mandala, 206. |
| Látapura, 183. | Mahrattas, 61, 64, 95, 113, 125, 149,
166, 177, 179, 183, 279, 317, 477,
482, 487, 502, |
| Latf Ali Beg, 131. | |

- | | |
|--|---|
| Maidala, 145. | Manipura, 205, 228, 250. |
| Maidan or Mādu Sime, 286, 290. | Manufactures, 36, 103, 158, 218, 306,
364, 424, 472. |
| Māikalive, 193, 244. | Maralhalla, 193, 226, 235. |
| Mākalidurga (Mahakálidurga) 140,
148, 173, 178. | Maralvadi, 9, 66. |
| Malcolm, Sir John, 256. | Marchalli, 193, 243, 244. |
| Male Bennur, 346. | Mare Gauda, 96. |
| Malebid-gudda, 286. | Marhalli; 246. |
| Malekal Tirupati, 325. | Mari Gauda, 112. |
| Malik Amber, 22. | Mári Kanive, 455, 489, 495, 496, 503,
504. |
| Malik Husen, 182. | Márkanda, 109, 126, 128. |
| Málingi, 277. | Márkandeya, 458. |
| Malla Baire Gauda, 56, 60, 96, 112. | Markupam, 108. |
| Mallaghatta, 145. | Marts, 37, 307. |
| Mallájamma, 224. | Masal Náyak, 121. |
| Mallappa Kálve, 428. | Masarur, 346, 399. |
| Mallappa Nayak, 497, 498. | Masti, 62, 126, 128. |
| Malli Devarasa, 368. | Masur Madagada kere, 380, 381,
391. |
| Mallikapura, 127. | Matti, 460. |
| Malloji Bhosla, 22. | Mattód, 452, 456, 473, 489, 495,
503. |
| Malnád, 199, 286, 288, 290. | Mayakonda, 556, 452, 456, 461, 462,
481. |
| Malúr (Molúr), 16, 17, 53, 72. | Mayúra Varma, 279, 352. |
| Málúr, 82, 97, 101, 125, 126. | Medows, General, 131. |
| Malvalli, 191, 192, 194, 197, 199,
246, 247, 248. | Melangadi, 404, 411, 433. |
| Mámallepura or Mahabalipur, 93. | Melbangádi, 404, 411. |
| Mancha Danáyak, 207. | Melukote, 250, 286, 299, 306, 328,
329. |
| Manche Ayappa Náyak, 298. | Melur, 15, 72. |
| Manchenhalli, 110, 127, 132. | Menasa betta, 291. |
| Mandagadde, 340, 345, 366, 399,
403, 442. | Merkara, 206, 236. |
| Mandava Raya, 279. | Merti gudda, 402, 403, 434, 442. |
| Mandava Rishi, 62. | Metikuppa, 196, 198. |
| Mandikallu, 119. | Midagesi, 146, 148, 158, 177, 179, 209. |
| Mandikere, 281, 312, 324. | Midagesi-durga, 139, 175. |
| Mandy, 191, 197, 199, 201, 248,
249, 250. | Minerals, 142, 193, 342, 405, 452, |
| Manjarabad, 285, 290, 298, 299, 325,
327, 410. | |
| Manigatta, 84. | |

- Mirle, 193, 240.
 Moguls, 22, 95, 136.
 Molkalmuru, 451, 453, 455, 456,
 462, 464, 472, 473, 484, 497, 498.
 Morasu Wokkalu, 18, 19, 94.
 Mosale Halla, 241.
 Moti Talāb, 250, 278.
 Moyar, 230.
 Mudda Baire Ganda, 57, 59.
 Mudimadagu, 83, 87, 91, 137.
 Mudnur, 380.
 Mudu Bidare, 353, 374.
 Muduk-dore, 251.
 Mudvadi durga, 41, 66.
 Muganáyakankote, 179.
 Mugli pass, 84, 124.
 Mugur, 216, 251.
 Muhammad III, 297.
 Muhammad Adil Shah, 23.
 Muhammadans, 29, 99, 152, 213,
 302, 360, 420, 468.
 Muhammad Reza, 394.
 Mukunda-nagara or Muganda-patna,
 16, 17, 54, 72.
 Mulainagiri, 403, 428.
 Mulbagal, 82, 87, 93, 94, 97, 101,
 123, 129.
 Mulki, 353, 374.
 Mummadidi Chikka Rayal Timme
 Gauda, 95.
 Mummadidi Jagadeva, 52.
 Mummadidi Kempe Gauda, 76.
 Municipal Funds, 41, 51, 53, 55, 58,
 61, 65, 68, 69, 72, 74, 76, 80, 81,
 107, 109, 114, 117, 119, 124, 127,
 130, 136, 138, 159, 162, 164, 169,
 173, 175, 178, 184, 185, 187, 188,
 228, 232, 236, 246, 248, 250, 258,
 261, 262, 266, 270, 282, 309, 311,
 313, 315, 317, 321, 323, 332, 333,
 334, 371, 373, 384, 386, 392, 394,
 396, 398, 432, 433, 435, 438, 447,
 478, 481, 483, 487, 490, 491, 493,
 494, 497, 503.
 Murari, 378.
 Murari Rao, 96, 113, 121, 462.
 Murasanpalli, 125.
 Murgi, 470.
 Murkan gudda, 286.
 Murugamale, 83, 94, 136.
 Mysore, 191, 208, 221, 251, 252, 353,
 464.
 Mysore Ashtagram, 208, 221.
 Mysore Wodeyars, 24, 47, 208, 232,
 238, 416.
 Nága, 170, 181, 188.
 Nágamangala, 285, 289, 298, 307,
 330, 331.
 Nágapuri, 431, 432.
 Nagar, 339, 341, 342, 344, 345, 346,
 350, 381, 382, 463, 483.
 Nagaragere, 85.
 Nagarakere, Raja of, 271.
 Nagar Poutia, 209.
 Nagati, 321.
 Nagavadi, 379.
 Nagavara, 291.
 Nagini, 147, 174, 175, 181.
 Naglapur, 147.
 Nagralpille Kanave, 116.
 Naikaneri Pass, 84, 124.
 Nalini, 175.
 Nallappa, 181.
 Nallur, 15.
 Namagondu, 85.
 Nanda pr̄inces, 16, 63.
 Nandagudi, 16, 63.
 Nandi, 91, 93, 111, 130.
 Nandi-durga (Nundydroog), 1, 82,
 87, 88, 91, 96, 110, 114, 117, 130.

- | | |
|---|--|
| Nandi Raja, 271. | Nizam, 61, 96. |
| Nangali, 84, 94, 122. | Nizam Shahi, 22. |
| Nanjangud, 191, 198, 201, 206, 211,
259, 260. | Nolambádi Raja, 93. |
| Nanjanhalli, 244. | Nonabar, 386. |
| Nanja Raja, 22, 224. | Nonambavádi, 297, 354, 459, 482,
486. |
| Nanjunda Arasu, 224, 264. | Nonvinakere, 148. |
| Narasapur, 105, 126. | Nriga, 147, 175. |
| Narasimha, 147, 336, 500. | Nripa Raya, 171. |
| Narasimha Deva Betta, 66. | Nugu, 196, 233, 237, 262. |
| Narasimha Náyak, 121, 122, 332,
333. | Nyámti, 342, 372, 384. |
| Narasinghapura, 187. | Obana Náyak, 461. |
| Narasiimha Tirtha, 129. | Occupations, 31, 100, 153, 214, 303,
361, 420, 469. |
| Nárayan Gauda, 114. | Other orders of Hindus, 29, 99, 152,
213, 302, 359, 419, 467. |
| Narsinga Rao, 477. | Oyal Dinne, 2, 43. |
| Narsipur, 285, 287, 300, 332, 333. | Palar, 19, 56, 83, 108, 123, 129,
132, 133. |
| Narasámbudhi, 232, 260. | Palhalli, 219, 222, 262. |
| Nárve, 444. | Pallava, 93, 103, 353. |
| Násir Jung, 251. | Palya, 321. |
| Navakoti Nárayan Shetti, 106. | Pandavas, 16, 63, 92, 116, 134, 234,
255, 378. |
| Náyakanhatti, 470, 471, 484, 497,
499. | Pandyas, 297. |
| Nayara Shekhara Raya, 206. | Pépaghni, 83, 119, 122, 132, 133,
135. |
| Nelamangala, 1, 8, 18, 27, 32, 72, 73. | Papa Nayak, 120. |
| Nellur, 134, 193, 244. | Papanpalli, 138. |
| Nellur-patna, 18, 56, 74. | Parama Gauda, 499. |
| Nemmar, 403, 406, 439. | Parasu Rama, 92, 351, 369, 437. |
| Netravati, 285, 326, 400, 436. | Parasu Ram Bhao, 161, 177, 180,
299, 332, 356, 367, 369, 394. |
| Nidugal, 451, 453, 456, 460, 463,
464, 499, 501. | Parasurampur, 473, 485. |
| Nidugatta, 262. | Parikshit, 351. |
| Nijagal, 73, 74, 79, 139. | Parakálswami, 324, 329. |
| Nila Sekhara, 499. | Parsis, 9, 88, 346. |
| Nirgunda or Nilavati-pátna, 415, 45 ^c ,
459, 499. | Fatalipur, 63. |
| Nirutadi, 460. | Fatandur betta, 18, 43. |
| Nirvani Ma'h, 403. | |
| Nisana, 237. | |
| Nivata, 205. | |

- | | |
|---|--|
| Patapálya, 119, 120, 121. | Raghunath Narrain, 24. |
| Patna Ashtagrama, 208, 211, 221. | Rahman-durga, 83. |
| Pavugada, 450, 451, 453, 456, 458,
464, 500, 501, 503. | Rahman Ghur, 133, 134. |
| Peddi Nayak, 327. | Railway, 37, 105. |
| Pennagonda, 21, 54, 59, 64, 83, 121,
149, 209, 496, 502. | Rainfall, 6, 87, 143, 195, 289, 344
406, 454. |
| Pennar, 74. | Raja Hira Gauda, 177. |
| Peresandra, 85. | Raja Narendra Chola, 94. |
| Periyapatna, 191, 197, 201, 202, 262,
264. | Raja Paramesvara Raya, 499. |
| Periya Wodeyar, 265. | Rajaparamesvari, 222, 242. |
| Permadevanhalli, 504. | Raja Wodeyar, 208, 209, 245, 255,
267, 277, 279, 280. |
| Perumal Danayak, 207. | Rajendra Chola, 17. |
| Physical features, 1, 82, 139, 191, 285,
339, 401, 451. | Rajendra-simha-nagara, 17, 72. |
| Pinakini, N. (Pennar), 59, 83, 111,
134, 176, 180, 451, 501. | Rama, 92, 106, 147, 171, 276. |
| Pinakini, S. (Pennar), 2, 39, 43, 56,
64, 75, 83, 111, 133, 135. | Ramachandra or Hemachandra, 18. |
| Pir Ghaib, 273. | Rama Gauda, 118, 119, 148, 162,
177. |
| Plantations, 9, 88, 346. | Ramakka, 121, 122. |
| Polálva, 486. | Ramalingabetta, 65. |
| Population, 26, 96, 149, 210, 299,
357, 417, 465. | Rámánujáchári, 171, 250, 265, 266,
297, 328, 336. |
| Prasanna-giri, 162. | Ramappa, Vina, 298, 314. |
| Pratápa Chola Raja, 206. | Rama Raja, 20. |
| Pratápa Rudra, 70, 497. | Ramasamudra, 226, 228, 235. |
| Ptolemy, 238, 352. | Ramaswami, 222, 242. |
| Puduvakote, 197, 198, 233. | Ramiswami Modaliar, 272. |
| Funganur, 19, 64, 95, 107. | Ramgiri, 26, 53, 55, 75. |
| Punjur, 197, 198. | Ramnathpur, 242, 268. |
| Pura, 422. | Rampura, 196. |
| Puragere (Pirikere), 206, 256. | Ramságár, 84, 108, 133. |
| Purnámbudhi, 85. | Rana Baire Gauda, 19. |
| Furniah, 52, 55, 138, 164, 225,
240, 242, 243, 244, 250, 258,
261, 270, 279, 283, 324, 384. | Randulha Khan, 21, 59, 61, 149, 182,
355, 367. |
| Pushpagiri, 318. | Rangamma, 277. |
| Puttagirija, 317. | Rangappa Gauda, 58, 112. |
| | Rangappa Nayak, 182, 356, 417. |
| | Rançji Raya, 52. |

Rastam Jang or Kaifiyat Khan, 149,	Sambáji, 22, 23, 95.
183.	Sampaja Raya, 71, 76.
Ratnapuri, 206, 415, 499.	Sampige, 147, 180.
Ratta Raja, 353, 354.	Samse, 440.
Rayalpád, 87.	Sanatkumára, 39.
Ráydurga, 451, 461, 462, 484, 497,	Sangappa Nayak, 496.
502.	Sani Narsimaia, 121, 122.
Renuka 92, 93, 351, 369.	Sanjiva Krishnappa Nayak, 323.
Revenue, 35, 102, 155, 217, 305, 363,	Sankarachárya, 415, 416, 444.
423, 471.	Sanna Baiche Gauda, 148.
Rishyasringa, 413, 444.	Sanna Baire Gauda, 19, 57, 96, 107.
Roads, 38, 85, 105, 158, 220, 308,	Sánta, 413.
365, 426.	Sántala Devi, 317.
Rocks, 2, 85, 141, 193, 288, 341.	Santaveri, 406, 407, 408, 425, 426,
Ronur, 84.	429, 443, 446.
Rudrapáda, 438.	Sante Bennur, 355, 370, 383.
Rukmángada, 415, 427.	Sargur, 226, 233, 235, 237, 246,
Rupavati, 415, 499, 500.	265.
Sábanna Wodeyar, 436.	Sarja Hanumappa Nayak, 447.
Sádali, 92, 111, 113, 134, 135.	Sarjapur, 36, 37, 39, 43, 62, 75.
Sada Siva Raya, 20, 355, 379.	Satanika, 16.
Ságár, 339, 341, 345, 346, 350, 384,	Satanur, 69, 216, 248.
386.	Satasringa parvata, 92, 124.
Ságár katte, 193, 220, 241, 244.	Sathalli, 334.
Sahadeva, 92, 134.	Satyamangala, 207.
Sahakara, 373.	Sávan-durga, 2, 9, 21, 25, 26, 70, 76.
Saka Rishi, 135.	Savanúr, Nawab of, 356, 373, 482,
Sakleshpur, 283, 289, 323, 328, 333.	487.
Sakráyapátna, 298, 355, 415, 416,	Sayad Ibrahim, 53.
427, 434, 443.	Seringapatam, 24, 142, 192, 208, 210,
Sakrebail, 345, 346, 366.	220, 222, 242, 266, 299, 355.
Sákshibíd, 312.	Settahalli, 220, 221, 241.
Sakunagiri, 404, 414, 427, 448.	Setti kere, 148, 160.
Salagram, 238, 240, 265.	Shah Jehan, 22, 23.
Salivahana, 147.	Shahji, 21, 22, 23, 24, 63, 64, 95,
Sál Nayak, 148, 187.	149.
Sálúva Narasinga Raya, 447, 400.	Shah Salar Masaud Ghazi, 278.
Sálúva Tikkama, 486.	Shah Sherif, 22
Súmantá Raya, 70, 71, 76.	Shántana Deva, 353.

Shántarasa, 448.	Sirimana or Sirimaya Nayak, 477.
Sharavati, 341, 369, 381, 385, 386.	Sisila (Sisukali), 297, 353, 374, 415, 448.
Sharmanavati, 369.	Siskal betta, 286.
Shikarpur, 339, 341, 345, 346, 350, 391, 392.	Sita, 92, 106, 171.
Shimoga, 339, 341, 342, 346, 347, 350, 353, 355, 356, 392, 393.	Sitakallu, 172, 184.
Shimsha, 2, 140, 170, 174, 181, 248, 270.	Sita Mallappan kanive, 404, 425, 426.
Shir Khan, 487.	Sitapur, 222, 241.
Shivaganga, 2, 18, 73, 78, 79, 139, 175.	Siti betta, 94.
Shivangi Gauda, 186.	Sivaji, 22, 23, 24.
Shivan-giri, 41, 54, 79, 404.	Sivane, 445.
Shrinivaspur, 82, 83, 87, 88, 93, 136, 137.	Sivappa Nayak, 298, 310, 311, 314, 320, 355, 388.
Shruti Bindu, 438.	Sivasamudra, 192, 239, 242, 245, 271.
Sibi, 140, 154, 159, 180.	Soils, 4, 85, 142, 194, 288, 342, 405, 453.
Siddappa Nayak, 496.	Soligars, 224.
Siddapur, 238.	Solur, 17, 38, 69.
Siddha kshetra, 414.	Soma, 207, 274, 486.
Siddhanta Kirti, 375.	Soma Danayak, 229.
Siddoji or Hindu Rao, 462.	Somanathpur, 207, 208, 273.
Sidlagatta, 82, 85, 86, 88, 96, 112, 135, 136.	Soma Raja, 277.
Sidlukal, 54.	Soma Shekhara, 415, 499.
Sige-gudda, 295, 322.	Soma Shekhara Nayak, 366, 462.
Simhala Devarasa, 368.	Somaváhini, 404, 432.
Simha Rattla, 374.	Soma Varma, 250.
Sindhugatta, 298, 306, 311.	Somavati, 323, 326.
Singa Bhupa, 284.	Somendra, 16.
Singapatna, 264.	Somesvara, 168, 297.
Singappa Nayak, 298.	Somesvara Raya, 321.
Singappa Wodeyar, 234.	Soorat Singh, 95.
Singrajpur betta, 247.	Sorab, 339, 341, 345, 346, 364, 394, 396.
Sira, 95, 139, 140, 141, 142, 143, 148, 158, 166, 181, 182, 183, 416, 464.	Sosile, 207, 242, 274.
Siralkoppa, 346, 394.	Srávan Belgola, 286, 296, 306, 316, 334, 335, 336.
	Sriketa, 374.
	Sringeri (Rishya-Sringa-giri), 403, 413, 415, 416, 439, 443, 445.

Srinivasa Murti, 138.	Tanks, 31, 84, 145, 215, 303, 36, 421, 469.
Srirámdevar anicut, 288, 324, 332.	Tarikere, 354, 401, 403, 405, 445, 446, 447, 449.
Srirámpatna, 487.	Tavanandi, 395.
Sri Ranga Raja, 272.	Tayalur betta, 247.
Sri Ranga Ráyal, 208, 234, 267, 298, 355, 443.	Telingana, 297.
Sri Varma Raya, 374.	Temperature, 5, 86, 143, 195, 289, 343, 453.
Stock, 31, 101, 154, 215, 303, 361, 421, 469.	Timma Gauda, 148, 168, 177.
Subrahmanya, 286, 306.	Timma Nayak, 42.
Sudhanva, 147, 180.	Timmanná, 267.
Sudras, 28, 98, 151, 187, 212, 301, 359, 419, 467.	Timmanná Nayak, 464, 491.
Sugatur, 19, 40, 63, 64, 94, 107, 123.	Timmappa Nayak, 320, 502.
Sugatur Timme Gauda, 95.	Timma Raja, 21, 463.
Suji betta, 439.	Timme Gauda, 19, 40, 41, 95.
Suji kal, 477.	Timme Gauda (Chikka Ráyal), 64, 94, 95, 107, 127, 130.
Sulekere, 203, 245, 341, 342, 370, 397, 399.	Tippasandra, 125.
Sulikunte, 107, 138.	Tippe Rudraiya, 499.
Sumati, 18, 74, 147, 162.	Tippur, 240.
Sunnakkallu, 83, 87, 91, 137.	Tippu Sultan, 25, 26, 42, 56, 65, 68, 96, 106, 130, 134, 149, 162, 163, 167, 173, 183, 203, 210, 232, 247, 248, 251, 257, 269, 270, 272, 299, 327, 356, 384, 417, 480, 483.
Surakanta Rangappa, 461.	Tiptur, 184.
Suvarnamukhi, 39, 66, 172, 173, 184	Tirkanámbi, 231, 232, 278, 279, 280.
Suvárnávati, 238, 274.	Tirthahalli, 397, 398.
Tagare, 306.	Tirumakudlu, 237.
Taila, 353.	Tirumalaiya, 266.
Tala, 276.	Tirumale, 72, 79.
Talak, 455, 484.	Togarsi, 362.
Talghatpur, 20.	Tondebhavi, 116.
Talguppa, 340, 341.	Tonnur (Tondanur), 250, 278, 298.
Talikota, 21, 149.	Towns and Villages, 31, 101, 154, 215, 303, 361, 421, 469.
Talkad, 18, 76, 191, 197, 201, 207, 238, 242, 274, 276, 278, 352, 458.	Trade, 36, 103, 156, 218, 306, 364, 424, 472.
Talmakki, 426.	
Talya, 452.	
Tammanna Gauda, 61.	
Tangi, 452.	

- | | |
|--|--|
| Trailokya Malla, 414, 437. | Varada, 340, 385, 395, 400. |
| Tremul Raj (Tirumala Raja) Sri
Ranga Ráyal, 208, 209, 267, 277,
280. | Varáha Parvata, 369, 398, 400, 436,
439, 448. |
| Trevelyan, Sir Charles, 203. | Varani Keta, 374. |
| Tribhuvana Malla Pandya Deva, 459. | Vardhamána or Mahávira, 335. |
| Tríkadamápura, 279, 280. | Varg-konda, 109, 110. |
| Trinetra (Trílocham) Kadamba, 359,
369. | Vartur, 3, 14, 20, 43. |
| Tuluva, 207, 297, 352. | Vasanta Nayak, 121. |
| Túmkár, 139, 140, 143, 144, 149,
158, 185, 186, 453. | Vasantapur, 43, 60. |
| Tunga, 340, 342, 350, 376, 380, 393,
398, 403, 412, 432, 439, 448. | Vastára, 408, 416, 434, 448. |
| Tungabhadra, 339, 340, 351, 372,
380, 393, 399, 451, 463, 481. | Vasudeva Raya, 106. |
| Turvekere, 141, 142, 146, 148, 157,
181, 187. | Vatadahoshalli, 85. |
| Turvanur, 479. | Váyu Parvata, 428. |
| Tyákal, 83, 128. | Veda, 404, 427, 430, 434, 448. |
| Tyámagondlu, 37, 74, 79. | Vedavati, 285, 340, 427, 430, 448,
451, 455, 484, 488, 503. |
| Ubrani, 405, 408, 446. | Vegetation, 7, 87, 144, 196, 290,
344, 408, 455. |
| Udagani, 346. | Véngal, 95, 123. |
| Uggihalli, 299. | Vengi, 93, 353. |
| Ujani beitta, 8. | Venkatádri Nayak, 299, 327. |
| Ujjain, 296. | Venkatamma, 112. |
| Ummattur, 197, 280. | Venkata Narayan Gauda, 113. |
| Ummattur Wodeyar, 208, 267, 279. | Venkatapati Rayal, 209, 496, 502. |
| Uriga, 108. | Venkatappa Nayak, 355. |
| Uttama Chola, 93. | Venkoji (Eckoji), 23, 24, 95. |
| Uttunga Ehuja, 16, 63. | Vibhándaka, 413, 444. |
| Vadagenhalli, 37, 56, 80. | Vidura 116. |
| Vaidyanáthpur, 193, 248, 270. | Vidyáranya, 255, 416. |
| Vaisyas, 28, 98, 151, 212, 301, 358,
419, 467. | Vijaya, 232, 233. |
| Vajra Makuta Raja, 415, 441, 499. | Vijayáditya Deva, 375. |
| Vakkaleri, 83, 123, 128, 138. | Vijayanagar, 19, 20, 54, 94, 130,
147, 149, 165, 208, 234, 256, 280,
298, 351, 354, 355, 375, 379, 416,
459, 487. |
| Valmiki, 92, 106. | Vijayapala, 16. |
| Vánarási, 91, 138, | Vijaya Pándya Deva, 459. |
| | Vijayapura, 230, 292. |
| | Vijayárka, 16. |
| | Vijiyáditya, 16. |

- | | |
|---|--|
| Vijnánesvara, 72. | Wellington, Duke of, (Col. Wellesley),
256, 258, 269, 299, 356. |
| Vikrama Chola, 94. | Western Ghats, 21, 195, 289, 344,
402, 403, 406, 411, 434, 438. |
| Vikramáditya, 353. | Wilks, Col., 254, 256. |
| Vikrama Raya, 223, 499, 500. | Woddi Gudda, 428, 434. |
| Vikrama Sántana Deva, 375. | Wolkonji, 439. |
| Vinayáditya, 207, 277. | Wombat maradi, 308. |
| Vira Ballala, 18, 44, 297, 354, 368. | Worlakonda, 91, 115. |
| Vira Chola, 94. | Yádava kings, 18, 354, 368, 378,
475, 482. |
| Vira Hanumappa Nayak, 367. | Yádava nadi, 250. |
| Vira Kambala Raya, 175. | Yadugiri, 312, 328. |
| Virammájī, 355, 388. | Yadupatna, 18, 74, 162. |
| Viranahosahalli, 196, 198. | Yagachi, 286, 288, 323, 336, 404,
405, 434. |
| Vira Nanjana Timme Gauda, 41. | Yajnavalkya smriti, 72. |
| Vira Narsimha, 187, 297, 428. | Yalavanji Raya, 106, 125. |
| Vira Nayak, 121. | Yedatore, 191, 197, 199, 201, 218,
240, 242, 280, 282. |
| Vira Pandya Deva, 459. | Yedehalli, 432, 442, 449. |
| Vira Raja Arasu, 224, 265. | Yediur, 154, 159, 174. |
| Vira Raya, 265. | Yegati, 405, 430. |
| Vira Sántana Deva, 375. | Yelahanka, 19, 20, 24, 42, 80. |
| Vira Somesvara, 318. | Yelandur Jaghir, 191, 194, 197, 224,
282, 283. |
| Vira Señlara, 499. | Yelanir Ghat, 425. |
| Virjá nadi, 222, 241. | Yemme Doddi Gudda, 437. |
| Visháláksha Pandita, 284. | Yenandahalli, 133. |
| Vishnumáya, 243. | Yenne hole, 323, 385, 386. |
| Vishnu Vardhana, 16, 94, 207, 225,
245, 267, 277, 297, 315, 354. | Yerama Nayak, 327. |
| Vitala Deva, 207 277. | Yereyanga, 207. |
| Vital statistics, 33, 102, 155, 216,
305, 363, 422, 471. | Yerra Ganga, 94. |
| Vrikodara, 480. | Yesalurpet, 307, 327. |
| Vrishabhávati, 43, 54, 66, 138. | Yettinhalla, 295. |
| Vyághra Ketu, 296. | Yudhishthira, 205. |
| Vyásaraya Swami, 119, 134, 274. | Zulfikar Khan, 149, 183. |
| Vyása-samudra, 119, 133, 134. | |
| Wainad, 229, 233, 235, 237, 262,
410. | |