-BIBLIOTHECA INDICA

MAĀSIR-I-'ĀLAMGIRI

A History of the Emperor Aurangzib- Alamgir (reign 1658—1707 A.D.)

OE

SĀQI MUST'AD KHAN

Translated into English and annotated by SIR JADU-NATH SARKAR,

Kt., C.I.E., Hony. D.Litt., M.A., I.E.S. (ret.),

Honorary Member, Royal Asiatic Society of Great Britain and Ireland; Corresponding Member, Royal Historical Society, Honorary Fellow, Royal Asiatic Society of Bengal, and of Bombay Branch, Royal Asiatic Society of G. B,

CALCUTTA:
ROYAL ASIATIC SOCIETY OF BENGAL, 1 PARK STREET.

Work No. 269. Issue No. 1556.

Price Rs. 10/-

V2, G. LO7 H7 108534

TRANSLATOR'S PREFACE

1

The Emperor Akbar (reign 1556-1605 A.D.) set the example of having a detailed history of his reign written by official command. The result was the Akbar nāmah or 'Book of Akbar' of Ābul Fazl (completed by other hands after that author's death). Then came the Emperor Jahāngir, who dictated his own memoirs, known as the Tuzuk-i-Jahāngiri, and therefore no official Jahāngir-nāmah had to be written about him. This book, however, combines the literary characteristics of an autobiography with those of an official history, or in other words, it gives the Emperor's own reflections and feelings as well as an objective record of the events of his reign. Indeed, in this reign, the literary type of the Mughal official histories was determined for the future, as was exemplified by the Pādishāhnāmah (Shāh Jahān), the 'Ālamgir-nāmah (of Aurangzib, completed by the Maāsir-i-Ālamgiri), the Bahādur Shāh-nāmah (Shāh Ālam I) and later attempts like the Tārikh-i-Āhmad Shāhi and the Tārikh-i-'Ālamgir Sāni.

In all these works, or Nāmahs proper, the events are built upon a rigid skeleton of dates chronologically arranged; there is an accurate but tiresome assemblage of minute names of persons and places in the course of every month's narrative of occurrences, and the mechanical division of the book into a chapter for each regnal year is followed. Such a collection of facts, if it is to be correct, requires a basis of written official records, and this basis was supplied by the waqāi' or official reports of occurrences regularly sent from every province to the central Government of Delhi. By an order issued in the 24th year of his reign (1580), Akbar appointed in each province of his empire a uniform set of officers, one of whom was the Waqai'-navis or Recorder of Events. (Akbar-namah, Bev. tr., iii. 413, also 559). Jahangir_continued the system. As he writes, "It had been made a rule that the events of the subahs should be reported according to the boundaries of each, and news-writers from the Court had been appointed for this duty. This being the rule that my revered father had laid down, I also observe it, ... and information is thus acquired about the world and its inhabitants." (Tuzuk, Roger's tr. i. 247, see also Bahāristān-i-Ghayibi, Borah's tr. i. 209.) But the system of appointing secret news-writers to the provinces was really borrowed by the Indian Mughals from the 'Abbasid Khalifs who had borrowed it from the ancient Iranian empire. The different classes of these news-reporters and their method of work are fully described in my book, Mughal Administration, ch. IV. sec. 6.

When this State intelligence-department was fully developed with the expansion of the Mughal Empire under Shah Jahān and Aurangzib, (1627-1707), a huge collection of reports, written on small slips of paper and transmitted to the capital in bamboo cylinders (nalo) at regular weekly or fortnightly intervals,—came to

be formed in the archives at the capital. Besides these there were the $\bar{a}khb\bar{a}r\bar{a}t$ -i-darb $\bar{a}r$ -i-mu'ala, or reports of everything that was done or said in public at the Court or camp where the Emperor was present in person. These were written daily,—sometimes twice a day, when (as usual) there were morning levees and evening Courts held by His Majesty. Such $\bar{a}khb\bar{a}r\bar{a}ts$ or manuscript news-letters were sent to the vassal princes, provincial governors, and generals out on campaign by their paid agents at the imperial Court, and differed only in their place of origin from the letters coming in a contrary direction, namely the letters of the Government spies in the mufassil which supplemented the more open reports of the official $waq\bar{a}i$ -navis.

On this accumulated mass of accurate, detailed, and absolutely contemporary records of occurrences, some Persian author, known for his mastery of polished courtierly prose, was selected by the Emperor to work and write the Nāmah or official annals of his reign. The book was read to the Emperor and corrected under the royal direction before being passed for publication,—the term 'publication' here meant, the release of the book for being copied for presentation to the princes and high nobles. The Emperor, after one or two trial hearings, delegated the work of revision to his wazir.

These official annals, in addition to being full of nauseating flattery of the author's patron and his "sacred" offspring, were extremely verbose; for example the record of the first 20 years of Shah Jahan's reign occupies 1662 printed pages of 22 lines each (or 83 1 pages for a single year on the average); the history of the first decade of Aurangzib's reign covers 1107 pages of the same size (or 1107 pages for one year). But their details and dates of incidents are valuable, though I have detected instances where the Nāmah has given a wrong date owing to the carelessness of the historian's clerks in making extracts from the waqi'ā in the imperial record office for being worked into his history. However, the survival of the ākhbārāt for that particular day has enabled me to correct the wrong date entered in the Nāmah.

It must also be conceded that the author's flattery of the Emperor, though fulsome and offensive to modern taste, is more a defect of manner than one of fact. In these official histories, no fact has been really falsified, though credit is often given to the Emperor where he did not deserve it. We shall have more patience with the courtly author and derive greater profit from his book if we remember that he is only following the facon de parler prevalent in Asiatic courts. And why Asiatic only? The Stuart king of England was styled "His Gracious and Sacred Majesty" and Napoleon's Moniteurs were not models of factual veracity. Thus, with a Nāmah in our hands, we get the true basis for a narrative of the events of that monarch's reign and can then form our own judgment of the characters and political forces. Their chief defect —and one which disqualifies them from being called histories in the modern sense of the term, is their absolute silence about the economic and social aspects of the times, and what is known as "the condition of the people".

The history of the first ten years of Aurangzib's reign was written, under his orders, in the form of a full-sized Nāmah, by Mirzā Muhammad Kāzim, under the title of 'Alamgir-nāmah. (Printed in the Bibliotheca Indica series by the R.A.S. Bengal.) But after the author had completed the first decade, the Emperor forbade him to continue it any further. The reason for this prohibition is given by Saqi Musta'd Khan as, "Because this monarch of the external and internal universe preferred laying the foundations of things esoteric to displaying things external", (p. 68 of the printed Persian text.) What really happened was that when (about 1670) the history of the tenth year was completed by Kāzim, Aurangzib curtailed his State expenditure and closed the costly department of prolix official annals. There is no authority for the popular legend that he forbade the writing of his history by any one else as a crime or that Khāfi Khan's history is so entitled because it was written in secret (khufia) in fear of any such royal prohibition. The word Khāfi has nothing to do with khufia; it really means 'a native of Khwāf',-a district of Khurāsān situated between Herāt and Nishābur (Encyclopaedia of Islam, ii. 866.)

Aurangzib's finances did not improve when the second decade of his reign ended in 1678. He now found himself too much involved with the tribes on the Afghan frontier and was soon afterwards too hard pressed by the Rajputs and the Marathas, to allow him to spend any thought or money on such non-utilitarian purposes as the compilation of a florid and verbose chronicle of his reign. And his circumstances did not improve up to the end of his life. Thus it happened that no complete history of his reign came to be officially composed while he lived.

After his death (in 1707), his last secretary and favourite disciple in State policy and religiosity, I'nāyetullah Khan Kashmiri, urged Sāqi Musta'd Khan to complete the history of such a model sovereign. In order to help him in this work, the State archives were thrown open to him and he made extracts of the necessary materials to be used in his book, which was completed in 1710 and entitled Maāsir-i-'Alamgiri. For the career of 'Ināyetullah, see Irvine's Later Mughals, 1. 259 and 333; he rose to be Wazir under Muhammad Shah and was keen on reimposing the jazia on the Hindus, (Ibid. 1. 103-105).

Of our author Muhammad Sāqi Musta'd Khan's life, we know a few facts only, all supplied by him either in his own History of Aurangzib or in his preface to his patron Bakhtāwar Khan's book the Mirāt-ul-'Ālam. He was brought up by Bakhtāwar Khan (a favourite officer of Aurangzib, whose character is noted in the Maāsir, (p. 253 of the printed text). In this Khan's establishment our author filled the offices of munshi and diwān. He assisted his patron, during the last seventeen years of his life, in the composition of the Mirāt-ul-'Ālam, which Aurangzib authorised him after Bakhtāwar's death, to make public. He then passed into the imperial service with a mansab. He held under this Emperor in succession the posts of mushrif of the jā-namāz-khānah, waqāi'navis

of Thursdays, mushrif of the Khawases, and munshi of the nazaral, (text, pp. 253, 255, 407, 462.)

A gentleman of Patna City, named Babu Ram Bahadur (alias Chhotu Lal), has a Persian ms. named Inshā-i-Matlub, which contains letters written by Sāqi Musta'd Khan to his contemporaries, but it lacks pp. 9-48, and the paper is old and brittle.

The Maāsir-i-'Ālamgiri has been written in a very much abridged form compared with the Nāmahs; on an average it gives 11 pages to one year's narrative, against 110.7 pages for one year of the same reign in the 'Ālamgirnāmah. But the loss is really one of the flowers of rhetoric rather than of facts. Consequently in many places it reads like a dry list of official postings and promotions as in our Government Gazettes. But its other portions give valuable, sometimes interesting information, especially the few that embody the author's personal observations and reflections on events, or character-sketches.

In this translation the text has been slightly condensed. Not a single fact or date has been omitted by me, but the prolix wording of some sentences has been replaced by a plain recital of their substance, and many trite reflections and moralisations (which are conventional in Persian historical literature at the beginning of a chapter or section) have been omitted altogether; also, verses and long laudatory phrases. But every significant epithet has been preserved. I have inserted the page numbers of the Persian original in the body of my translation, so that any curious reader can easily satisfy himself that this is a complete reproduction in English of the historical matter of the original text. All the Hijera dates have been converted to the Christian era according to Swami-Kannu Pillai's Indian Ephemeris.

This translation was made by me many years ago for my own use, and it was laid aside when my History of Aurangzib in 5 volumes was completed. On the Royal Asiatic Society of Bengal agreeing to print it and thus fill a long-standing gap of 51 years in the authentic sources of Mughal Indian history available in English, my translation was compared word for word with the original, revised, and in several places expanded by the addition of phrases and sentences from the original which had been omitted in my rather too utilitarian first version. Every word of the Persian text which I now consider to be significant and necessary for bringing out the author's tone and spirit, has been restored.

In this work of revision I have been very greatly helped by Professor Nirod Bhusan Roy, M.A., whom the Society has appointed to assist me in preparing the copy and seeing this (and several other books planned by the Society) through the press. He has gone through my translation with meticulous care and persistently drawn my attention to every point where he thought it better to modify my former wording or amplify a passage in order to make it correspond more closely to the original author's intentions. After discussion, I have in most cases accepted his view and made the change. After the press-copy had been thus prepared and a portion actually set in type, I was supplied, through the courtesy of Khan Sahib Sayyid

Hasan Askari, M.A. (Professor, Patna College), with an old manuscript of the Persian original, transcribed about 1750, from the Waqf Library of Diwān Nasir Ali (in Khujwān, Arrah district), which furnishes a much more correct text than the printed Bibliotheca Indica edition and fills up certain serious gaps in the latter not noticed when the text was printed. My English translation has been revised a second time by collating it with this newly found manuscript under Professor N. B. Roy's care, and a great improvement effected. Most of the emendations I have made in the printed Persian text from this manuscript and other authentic sources, are indicated by inserting in the body of the book the word Cor within brackets, without burdening the pages with a footnote on every variant reading. Many other obvious errors of the printed text also have been silently corrected. For this enhancement of the usefulness of the translation, the reader's gratitude is due to Professor Roy.

Owing to the present difficulty of printing, the translation has been printed with a bare minimum of the most necessary diacritical marks, namely \bar{a} , \dot{e} , and the apostrophe for 'ain. But it has been considered unnecessary to insert these marks in the case of words which occur most frequently, or continue the system to the end of the book after following the rules for several pages. Nor have I been able to maintain uniformity in the spelling of proper names throughout such a long book full of such names. This is particularly the case with regard to the final b.

The elaborate index has been prepared by Professor Nirod Bhusan Roy and ought to prove very helpful to the reader by reason of its accumulation of information and methodical arrangement. The glossary of obscure words has been added by me.

Jadunath Sarkar Oct. 1947

ERRATA

_	20.1		for	Sayyid	,	read	Sa'id
	32, 1		•	Sayyiu			
		. 10				"	"
,,	33, 1	. 26	**	Islām		,,	Aslam
		. 43	,,	Khan and	Mulla		Khan, Mulia
,,	39, 1	. 19	,,	intetrviewe	d	,,	interviewed
,,	49, 1	. 24	22.	Saifullah		,,	Saifuddin [as on p. 84 of text]
,,	67, 1	. 14-15	,,	a silver sw	ord-belt	,,	a sword-belt decorated with
				and baz	,		silver filigree work [cor.]
,,	78, 1	. 27	3	jalau		**	jilau -
,,	95, 1	. 7	,,	Ali Tabār		,,	Ala Tabār
,,	117, 1	. 20	,,	Fāzil		,,	Fazāil [cor.]
	158, 1		aft	er Qamrudo	lin insert		~
			Kh	an gained	the title o	f M	ukhtar Khan and Qamruddin,
,,	163, 1	. 28	for	Nur-ul-bah	ar 1	read	Nur-ul-dahar
,,	207, 1	. 39	**	Āsam		,,	Āsad
,,	247, 1	. 34	**	langar		,,	langri
,,	250, 1	. 39	,,	mashk and	matwala	,,	and mashk
,,	278, 1	. 20	**	Islampur		93	Islampuri
,,	307, 1	. 6	. 19	Mırza		"	Mirza Khan
,,	319,	cancel	footnot	te and inse	ert—		

Māqabl āyāt-khāndan ayti bud [Ms. reads āst] manzil dar shān-i-ān barguzidah-i-ruzgār. The word manzil means a halting-place in a journey, or the point at which the reading of a section of the Qurān stopped on a particular day. Does the variant adopted in the printed text mean that Shāh 'Ālam at first trained himself by duly chanting only one verse a day, and after he had memorized the whole he used to recite whole sections?

For Sakkhar read Sagar, on pp. 207, 208, 218, 220, and 294.

GLOSSARY

- Aghābāni—must not be mistaken for Agha-Khani, that title being a 19th century creation. I suggest Aghā-bāshi, chief of the Aghās or a certain class of Turkish Court officials or inferior officers up to the grade of captain. Encyclopædia of Islam, i 180.
- Ahadi—'gentleman trooper', or soldier on a higher pay and status than the ordinary and serving directly under the Emperor. IR. 10, 43. BL. 250.
- Aima—land granted either rent-free or subject to a small quit-rent, to learned and religious persons of the Muslim faith or for religious and charitable uses in relation to Islam. WL. 13.
- Akhta-begi—master of the horse. IR. 21.
- Anant—a bracelet of gold, usually in the form of a snake with its tail entering into its mouth, (named after the Anant snake on which Vishnu reclines.)
- Ārgajā—a perfume of a yellowish colour, compounded of several ingredients. FB. 30.
- Ārsi—a small mirror set on a thumb-ring. FB. 29.
- 'Arz-i-mukarrar—confirmation of an order (for appointment, promotion, etc.), by reporting the order to the Emperor a second time. IR. 13, 18.
- 'Asa—a long stick or mace, coated with silver, carried before a man of rank. WL, 34.
- 'Atr of fitna-scent or essence of the flower fitna (which see).
- Bahlia—infantry armed with muskets; (mostly Rajputs of Oudh) see Crooke's N. W. Provinces, 212-213. WL. 46 calls them Baheria, "a clan of Rajputs in Jaunpur and Chunar".
- Bait-ul-māl—the public treasury into which payments on various accounts are made, and according to the sources from which they are derived, applicable to the support of different classes of persons; an escheat property that falls to the Crown on failure of heirs goes into it. WI. 48.
- Bakāwal—head cook, superintendent of a kitches. FB. 118.
- Bālāband—(1) turban-ornament, IR. 29. (2) a coat of a particular kind. FB. 91.
- Bālādast (khil'at)—(probably) a superior kind of khil'at.
- Barq-āndāz-Match-lockmen. IR. 20, 166.
- Bayutāt—short for 'diwan-i-bayutat', an officer who registered the property of deceased persons, in order to secure the payment of the dues of the State as well as to safeguard the property for the heirs. SK. 53.
- Bāz-(p. 67), a mistake for tār. See Shamsher.
- Bāzuband—a bracelet or an amulet worn on the arm. FB. 90.
- Beldār—a digger. IR. 173.
- Bid-i-mushk-musk-willow, celebrated for its fragrance. FB. 155.

GLOSSARY 325

Chabutra of Kotwal—platform in front of the police-prefect's office, where criminals or their severed heads were exposed to public view. SK. 66-71.

Chādar—(1) a missile of spreading fire. IR. 131.

Chakmaq-battle-axe, IR. 81.

Chāmar—fly-whisk, usually made of the tail of the Yak cow.

Chār-qab—"chār-qubā is a vest without sleeves. It covers only the breast and the back and reaches up to the shoulders. The front and the arms are covered with frills made of (small) pearls". (Letter c. 10 Dec. 1784 of the Maratha envoy in Delhi. Dilliyethil M. Rajkaranen, i. No. 133.)

Chaugharā—a small box with four partitions for holding betel-leaf, nut, chunam, and spices, or for perfumes. FB. 336.

Chauki-i-khās—the special watch or guard placed round the Emperor's person.

Haft chauki—the patrol conducted by noblemen round the Emperor's residence, one on each day of the week. IR. 188. BL. 257.

Chobdār—a mace-bearer, a servant whose business is to announce the arrival of company. FB. 332.

Daftardar-Registrar, recorder. FB. 384.

Dāgh-branding of horses at muster. IR. 46.

Dam-a small coin of which 40 made a rupee. IR. 6.

Dana-kesh—a kind of embroidered neck-cloth, worn in cold weather over the cloak. FB. 372.

Dangal-crowd, party.

Darogha—superintendent or chief of a department or office.

Dār-ul-inshā-"writing office", Secretariat.

Deorhi—literally a gate; the audience or office held in the front room or portico. FB. 410.

Dhakdhaki—dhuk-dhuki, an ornament worn on the breast. FB. 401. Dhup—a straight sword. Usually Deccani. IR. 76.

Diwan—(1) Hall of Audience. (2) Revenue minister.

Do-āspā—a trooper with two horses and receiving higher pay than the ordinary. IR. 23.

Do-balgha---

Do-dāmi—flowered muslin, the flowers worked with a needle. FB. 391.

Doli-also dola, a sort of sedan in which women are carried, inferior to a palki. WL. 147.

Do-patta—a kind of veil in which there are two breadths, a sheet for covering the body when sleeping. FB. 391.

Do-shāla—two shawls sewn together; (a single shawl is never worn by Indians.) FB. 394.

Ek-lari-an ornament (necklace) with one string only.

Fath-pech—a mode of tying the turban. FR. 535. Probably here, a cloth for tying the beard (fatha).

Filkhanah-Elephant stables, also the department of elephants.

Fitna—a species of mimosa or acacia, bearing flowers and having a powerful scent. FB. 535.

Fota—a cloth which they wrap round the middle when going to bathe. FB. 539.

Gaj-mānik—see BL. 118. An excrescence resembling a large pearl on the forehead of a first-class elephant. FB. 609, "it is a popular idea among the Hindus that the finest gems (mānik) and pearls (moti) are to be found in the heads of elephants and serpents."

Gajnal-a small gun, mounted on an elephant. IR. 135.

Ghor-nal—a long musket or swivelgun fired from horse-back. IR. 111 has Ghor-dahan.

Ghusal-khānah—literary "bath-room", but in Mughal history applied as the popular name to the Emperor's hall of private audience, because in the new palace of Agra fort built by Shah Jahan this hall occupied the site of Akbar's bath-room (now demolished). It is a fanciful theory of some European writers that the Mughal hall of private audience was so called because every Emperor gave audience to his select grandees when he was washing! This theory is due to the false analogy of Louis XIV of France giving audience to his nobles when he was rising from his bed (whence the term levee), and the nobles handed to His Majesty his soap and towel!!! It is true that Akbar allowed the highest officers to report urgent business to him when he was bathing. Abd. Hamid, Padishahnamah, IA. 148.

Gulālbār—outer enclosure of the Emperor's own residential tents. IR. 199.

Huqqa-hand-grenade, IR. 282.

'Ilaqa—lace-work (FB. 526) or pearls strung in the form of a border.

Inā'm—literally, a present or gift; in this book, a cash gift over and above the pay of a person's mansab. BL. 271. Later (esp. in the Deccan) it came to mean a rent free grant of land. WL. 217-218.

Jahalam—correctly Jihlam, the vizor of a helmet, (Steingass spells it as chahlam). IR. 68.

Jilau-khānah—yard for the parade of led horses. BL. 142 n.

Jamdhār-a kind of dagger. IR. 86. EG. Plate I. no. 27.

Jā-namāz-khānah—the Emperor's prayer-room the materials of which were kept in an anteroom of the palace; chapel.

Jigha—an ornament of gold and jewels worn in the helmet. FB. 308. crest, aigrette.

Jhumka—the bell-shaped pendant of an ear-ring. FB. 306.

Kajāwah—a camel's saddle; a kind of camel's litter in which females travel. FB. 561.

Kalgi-an ornament on the turban.

Kamar-band—a girdle, a long piece of cloth girt round the loins. FB. 581.

Kangan—also Kankan, an ornament worn on the wrists by women, bracelet. FB. 586.

327 GLOSSARY

arah—a ring worn on the wrists, ankles etc. FB. 570.

arori-collector of the Government dues of a certain area (originally estimated to yield one kror of dam or Rs. 2,50,000), or market place. SK. 86.

.hās-literally, special; superior kind of articles made for the Emperor's use, or articles already used by the Emperor.

hatam-bandi-khānah—department of setting shells. FB. 356 gives a different meaning.

Ihawās—a domestic servant, a page.

Chil'at—robe of honour conferred by the Emperor and other high persons.

Chil'at-khānah—department or factory for the manufacture and storing of robes of honour.

Chush-aspa-possessing excellent or superior horses.

Chush-manzil—an officer whose duty was to select good places for the Emperor's halt during his marches; he fixed the limits of each stage of the journey.

Khutba—the royal titles as proclaimed from the pulpit before prayers. Kirkirāq-khānah—ward-robe of a peculiar kind. Full description in Sarkar's Mughal Administration, p. 193.

Langri-(misspelt as langar), a large shallow metal pan used for kneading bread in or serving rice. FB. 650.

Latkan-drops worn in the ear. FB. 642.

Mahalla—parade of an officer's contingent of troops. IR. 46. Māhi marātib—māhi o marātib, or fish and standard, the highest

insignia of distinction. IR. 31-33. Makri—an ornament for the ear resembling a spider's web.

Mānik—gem.

Mashk—leather-bag.

Masnad—royal seat, usually a cushion or carpet raised above the floor. Mir Tuzuk-chief marshal, an officer whose duty it is to preserve order in a march or procession. FB. 722.

Misl—station, department; here encampment.

Mufti-assistant to the Qazi or judge; he consulted the old Arabic works on jurisprudence and stated the abstract law bearing on the case to the Qazi, who pronounced the sentence. SK. 27. Muttakā—cushion or couch. FB. 665.

Muzāwwar—? probably, a retaining wall or buttress (bushta).

Naqdi-troops paid in cash. IR. 14, 20.

Naqqār-khānah-band-room.

Nazar—present made to a superior.

Nāzir-superintendent of an office, esp. the harem.

Niāz-offering made usually in fulfilment of a vow, or by way of dedication or prayer.

Nimchāh-A short sword. IR. 75, 112.

Nisār—literally sacrifice; money waved round the head of the Emperor and then scattered among the people to ensure God's blessings for his health or victory.

Pakhwāz—a kind of drum, a timbrel. FB. 201.

Pān-betel-leaf, chewed in India.

Parastār—(1) servant-girl, (2) concubine, sometimes also married wife.

Par-i-kaling-feather of the heron, used as a crest.

Parkhāna---

Parm-narm-

Peshdast-office assistant, head clerk (?)

Phul-katārā—a kind of dagger.

Prahar—one quarter of the day or night, 3 hours.

Punchhi-an ornament like a fish-tail.

Qur—The Turkish standard of balls and the Yak cow's tail fixed on a rod and borne aloft; imperial insignia; the officer in charge of these was called the Qur-begi.

Rahkala-wheeled field-piece. IR. 135, 139, 140.

Rāk—Shalwār—Shalwār means trousers. If rāk be taken as rak (or vein, rag), it would mean striped trousers.

Sadr-civil judge (and royal almoner.) SK. 28.

Sadr-us-sadur—the chief Civil Judge and Almoner, i.e., supervisor of the religious endowments of the Emperors. SK. 29.

Sihra—a wreath worn on the head by a bridegroom and a bride at the marriage ceremony.

Sarbāri—a porter who carries loads on his head, but on p. 135, chief. Sarf-i-khās—literally privy purse, the Emperor's private expenditure. Sarpech—an ornament in front of a turban. FB. 464.

Sawār—(1) trooper, (2) additional men assigned to a mansabdar as a mark of distinction. IR. 5-8.

Saz-trappings, harness, accoutrements, ornament.

Sehbandi—militia, or irregular troops enlisted for assisting in revenue collection.

Shāgird-peshā-menials.

Shamsher-band-o-baz (p. 67)—wrongly printed and translated. The correct words are Shamsher-bandi-e-tār-i-nuqra, "a sword-belt decorated with silver filigree work". IR. 75 is doubtful about it.

Shutar-nal—a long piece fired from the back of a camel.

Smarani—a small rosary or string of beads for prayer. FB. 477.

Sukh-sajyā-khānah—department or store of cosy beds for the Emperor.

Suzani—a kind of coverlet, sometimes ornamented with needle work.

Tabar-dār-wood-cutter, a man plying an axe.

Takht-i-rawān—literally, portable throne, litter for the Emperor's riding.

Talāir-?

Tashiha-verification at muster. IR. 53.

Tan-short for tankhwa.

Tankhwa—cash payment of officers, usually by an order on a treasury as distinguished from jagir or payment by the assignment of the land-revenue of a marked place.

Tāqah—a single silken garment. Steingass, 806.

- l'hān—one entire piece of cloth, sometimes 20 or 40 yards.
- cop-khānah—the artillery department, which included all fire arms, not only cannon, but also muskets and rockets whether handled by horsemen or infantry.
- fora—a bag containing a thousand rupees. FB. 250.
- fuighun falcon—not mentioned among the various classes and breeds of falcons kept by Akbar. BL. 293-295.
- l'uman tugh-a kind of standard. IR. 31, 34.
- Wāla-shāhi—the household troops, or men raised and paid by the Emperor out of his privy purse. IR. 40.
- Zamburak—a long musket fired from a camel's back, and resting on a prong. IR. 135.
- Zarah—or Zirih, a kind of armour. IR. 66. Coat of chain mail, EG. 120.
- Lat—the personal rank of a mansabdar, as distinct from his sawar or trooper rank. IR. 5.
- Note.—Words commonly used in Muslim religious practices and Persian and Arabic literature are not included in this list. The following works will supply fuller information or authority on my translation:

Abbreviations-

- BL—Eng. trans. of the Ain-i-Akbari, vol. I, by Blochmann (1873.)
- EG-Egerton's Handbook of Indian Arms, (London, 1880.)
- FB-Forbes's Dictionary, Hindustani and English, 2nd ed. (London, 1866.)
- IR-W. Irvine's Army of the Indian Moghuls, (London, 1903.)
- SK .- Jadunath Sarkar's Mughal Administration, 3rd ed. (1935.)
- WI-Wilson's Glossary of Judicial and Revenue Terms, (London, 1855.)

INDEX

The reference is to the pages of this translation.

bdul Aziz I.—S. of Mulla Abdul Rashid of Agra, introduced to Aur. and app. darogha of arz-i-mukarrar, 62; retires, 85.

bdul Aziz II.—created Dilawar Kh., 82. bdul Karim, Mir (Amir Kh.)—S. of Amir Kh. Shah Jahani, Sarbari of Amir Kh. Shah Jahani, Sarbari of Khawases, app. darogha of Janamaz-khana, 135-136; amin of 7-chaukis, 146; removed, 153; plundered while conveying gifts to Shah Alam, 164; reapp. amin of 7-chaukis, 174; deputy Karori-ganj, 181; app. darogha of fines, 184; created Multafat Kh., 199; sent to Rairi. 200: darogha of in-namaz-Rairi, 200; darogha of ja-namaz-khana, 204; of abdar-khana, 212; khana, 204; or addar-khana, 212, also of khawases, 231; created Khanazad Kh., 265; deciphers obscurities in cypher, 273-74; companion of Emperor, created Mir Kh., 282; Amir Kh., 290; at the siege of Wagingera, 300; attends to Emp. in his illness, 302.

Abdul Wahab I. (Qazi)-officiates at marriage of Azam, 49; of Muhammad Sultan, appt. Qazi-ul-quzat, 77; falls ill, 88; death, 92; sons— Qazi Abul Mukarram, 54; Shaikhul-Islam, 91.

Abdul Wahab II .- messenger of the king of Machin, interviews the

Emp., 53.
Abdullah I, Mulla—S. of Mulla Abdul Hakim Sialkoti, death and

character, 141-142. Abdullah II (Qazi)—S. of Md. Sharif, created Qazi of court, 158; offi-ciates at the wedding of Bidar Bakht, 173; app. Sadr., 238; death, 230

Abdullah III (Sayyid)—envoy of Haz-ramant, arrives at court, 32.

Abdullah (Sayyid) of Barha alias Sayyid Mian—app. to the imp. service, 140; naib subahdar of Bijapur, full subahdar of the place, sent to pursue Rajaram, 197; app.

faujdar of Nander, 202. Abdullah Kh. I.—ruler of Kashghar, seeks shelter in India, 42; at court,

46; goes to Mecca, 48; death, 88. Abdullah Kh. II.—title of Shah Beg Kh. of Kashghar, 108; qiladar of Agra, 117.

Abdullah Kh. III.-adopted son of Hasan, Golkonda Sultan, created Kh. and 4-hazari, 184.

Abdunnabi Kh. I.-transferred from Fathpur Jhunjhunu (Khanwa), app. faujdar of Mathura, 48; killed, 53.

Abdunnabi Kh. II.-or. Abdunnabi Beg Rozbhani, app. darogha of Deccan artillery, 132.

Abdur Rahim Kh. I .- S. of Fazil Kh., app. bayutat and created Kh., dies, 280.

Abdur Rahim Kh. II.—S. of Islam Kh., app. darogha of ghusalkhana, 92; removed from the daroghaship of mace-bearers, 97; app. akhtabegi, 102; app. naib subahdar of Multan, 103; akhtabegi, 118; 3rd bakhshi,

122; death, 133. Abdur Rahim Kh. (Khwaja) III.-app. envoy to Bijapur, 141; app. bayutat, 189; confiscates Sambhu's property, 200; darogha of dagh and tashih, 202; death, 210. Abdur Rahim Kh. IV.—brother of Firuz Jang, created 1½ hazari, 246.

Abdur Rahman I .- Mir, 6th son of Islam Kh., app. envoy to Haidara-bad, 81; qiladar of Bahadurgarh, 150

Abdur Rahman II (Shaikh)—darwish of Adoni, 219.

Abul Mukarram I. (Khwaja)—see Jan il Mukariam. Nisar Kb. I.

Abul Mukarrain (Shaikh)-app. faujdar of Budhpanchgaon, 203.

Aghar Kh.—besieges Bakkhar, 8-9; sent ag. Afghans, 84; app. thanah-dar of Jalalabad, 89; subahdar of Qabul, 122.

Agra—Subahdars—Saif Kh. app. Sept. 1659, 16; Kushdar Kh. (1665—Aug. 1671) 32, 68; Namdar Kh. app. Oct. 1671, 32, 68; Namdar Kh. app. Uct. 1671, 69; Sarbuland Kh., 8 May, 1672, 73; Himmat Kh., Oct. 1672, 74; Safi Kh. removed April, 1674, 82; Mutamad Kh., Apr. 1674, 82; Hasau Ali Kh., 1677, 97; Shaista Kh., 16 June 1678, 104; Safi Kh., 9 Sept. 1670, 111; Muhatasham Kh. Sept. 1679, 111; Muhatasham Kh., removal, Aug 1684, 151; Safi Kh., app. Aug. 1684, 151; Stafi Kh., 30 Nov. 1692, 212; Shaista Kh., removed, 223; Muazzam, 9th May, 1695, 226; Mukhtar Kh., removed 1698, 238; Itiqad Kh., app. Feb. 1698, 238; Mukhtar Kh., 1702-1705, 274, 295 295.

Ahmad Kh. I. (Mir)-diwan of Bidar Bakht, app. deputy subahdar of Khandesh, 286. of Ajmir, 92.

Ahmad Khwafi (Mir)-created Mustafa Kh., app. to govern Karnatik, 16;

sent as envoy to Turan, 37.
Ahmad (Khwaja)—Bukhara envoy, arrives at Delhi, 22; leaves, 23.

Ahmad (Mulla)—Bijapuri nobleman, enters Aur.'s service, created 6hazari, 33; dies, 34. Ahmad Sa'id (Haji)—sent to Mecca,

32; darogha of arz-i-mukarrar, 63; diwan of Begam Sahib, 66.

diwan of Begam Sahib, 66.
Ahmadnagar—mud-fort built by Dilir
Kh., 146; city and fort described,
157; Aur's arrival and death, 309.
Akbar—S. of Aur, marries Salima Banu
Began, 73, deputed ag. the Afghans, 84; sent as subahdar of
Malwa, 93; marries daughter of
Alah Quli Ghakkar, 95; app. subahdar of Multan, 103; sent to Lahore,
108; sent ag. the Rana of Mewar,
115; app. to guard Chitor, 117; 115; app. to guard Chitor, 117; rebels, 122; flees, 125 & 126; living at Pali as Sambhuji's pensioner, 130; sails away to Persia, 139; death, 321. His sons— Nekusiyar, Buland Akhtar, Md. Asghar.

Alawardi Kh. Alamgir Shahi-subahdar

of Allahabad, dies, 52.
Mardan Kh. Haidarabadi—captured and released by the Marathas, created 5-hazari, 220.

Allahabad-Subahdars-Bahadur app. Dec. 1666, 38; Alawardi Kh., app. Dec. 1666, 38; Alawardi Kh. Alamgirshahi, 1669, 52; Mir Kh., app Mar.-Apr., 1669, 52; Daud Kh., app. Aug. 1671, 68; Hasan Ali Kh., removed March-Apr., 1676, 92; Himmat Kh., app. March-Apr., 1676, 92; Muhatasham Kh., app. 1676, 92; Muhatasham Kh., app. Aug. 1684, 151; Himmat Kh., app. Oct. 1686, 172; Khan Jahan Bahadur Kh., app. Feb. 1690, 202; Himmat Kh., reapp. April, 1691, 204; Buzurg Ummed Kh., app. July, 1692—Jan. 1694, 210, 220; Sipahdar Kh., app. Jany. 1694, 220; Ibrahim Kh., mid 1697, 236; Sipahdar Kh., 1704, 287, in office, 1705, 295. anat Kh., I—alias Sayyid Ahmad Amanat Kh. I .- alias Sayyid Ahmad, Bengal diwan, 65.

manat Kh. II .- alias Mirak Muinuddin, app. daftardar of Khalsa, 68;

diwan of Khātsa, 18, resigns, app. qiladar of Lahore, 88. manat Kh. III.—or, Mir Husain, S. of Amanat Kh. III.—or, Catalana Amanat Kh. III.—or, Mir Husain, S. of Amanat Kh. III.—or, Addanga Manata Kh. III.—or, Mir Husain, S. of Amanat Kh. III.—or, Mir Husain, Mir Husain, Mir Husain, Mir Husain, Mi Kh. Diwan of Bijapur, app. daftardar of tan, 202; defender of Aurangabad, 209; bayutat, 210; mutsaddi

of Surat port, 250.

\[
\text{manat Kh. IV.-title of Khwaja} \]

Muhammad, faujdar of Sangamner and Bijapur, 281.

Ahmad Kh. II. (Sayyid)-app. subahdar | Amin (Md.)-deputy of Sarbarah Kh. Kotwal, 244.
Amin Kh. (Hafiz Muhammad)—S. of

Mir Jumla, sent ag. Jaswant Singh. 9; Mir Bakshi, punishes Yusufzais, 41; app. subahdar of Lahore, 42; transferred to Kabul, 65; summoned to court, 67; offends Aur. by his vanity, 69; sent back to Kabul, 69; disaster in Khyber pass, 72; degraded and transferred to Gujrat as subahdar, 74; in Udaipur, 114; returns to Ahmadabad, 117; property left at death, 140.

Amin Kh. II (Md.)—S. of Mir Baha-

nddin and brother's son of Qalich Kh., arrives from Turan, 184; app. Sadr., 240, 241; Sadr-us-Sadur, plunders Tal Konkan, 270; at the siege of Khelna, wounded and recovers, 271; created Bahadur, 271; created 3½-hazari, 286; 4-hazari, created Chin Bahadur, 308.

Amir Kh. I.—brother of Shaikh Mir., sent ag. Rao Karn of Bikanir, app.

subahdar of Kabul, 23; fights Yusufzais, 40; arrives at court, 48; dies, 65. Amir Kh. II.—see Mir Kh. I. Amir Kh. III.—see Abdul Karim (Mir).

Anup Singh.—S. of Rai Singh Sisodia, condoled on his father's death, 78-79; app. faujdar of Sagar, 218.

Asad Kh.—S. of Zulfiqar Kh. Qaramania 18: or Zulfiqar Kh.

manlu, 16; app. deputy diwan, 64; First Bakshi, 67; resigns nato diwani, 78; sent ag. Afghans, 84; app. wazir, 93; sent to the Dec-can, 99; prepares ag. Akbar's can, 99; prepares ag. Akbar's attack, 123; app. under Azim, 131; given a seat of honour, 171; arrests Shah Alam and his sons, 179; sent ag. Marathas, 204; granted honour, 214; proceeds to Jinji, 215; hitch with Kambakhsh, 215-216; intimacy with the Emp., 220; put in charge of the base-camp at Islam-

charge of the base-camp at Islam-puri, 248; his sons (1) Md. Ismail surnamed Itiqad Kh. (2) Inayet Kh. Aurangzib—writes to Sh. J., 2; is join-ed by Murad, 2; defeats Jaswant (Dharmat), 2; defeats Dara at Samugarh, 3; arrives at Agra, 3; arrests Murad, 4; pursues Dara to Panish A: fort corpution A: in Panjab, 4; first coronation, 4; in Panjab ag. Dara, 4-5; marches ag. Shuja, 6; defeats Shuja (Khajwa), 6-7; Dara at Deorai, 11; second coronation, 13; road-toll on grain abolished, 16; provides for famine relief, 20; hunts, 23; falls ill, 25; visits Kashmir, 29; stops birth-day varieties, 49; fability and the coronations of the coronation of t weighing, 48; forbids castration of children, 48; orders the removal of two stone-elephants, 49; forbids use of cloth of gold in garments,

50: bans the teaching and public | practice of Hinduism, 52; visits the tombs of saints of Delhi, journey to Agra to suppress the peasant unrest, 57; hunts, 57; bans saluta-tion by raising the hand to the head, 62; cuts down the expenses head, 62; cuts down the expenses of the royal household, 62; bans ribbon frills, 66; stick thrown at him, 78; visits Hasan Abdal, 81; charity to an old miller, 82-85; bans charity to an old miller, oc-oo, pandrawing up of almanacs, 90; two bricks thrown at him, 94; stick flung at him, 95; assailed by a man with uplifted dagger, 95; man with uplifted dagger, 95; salamed by a Bhisti, 95; takes Rs. 50,000/- from Manohardas Gaur for granting him the title of Raja, 97: abolishes coronation festivities, 100; starts for Ajmir, 106; levies Jazia, 108, eulogises Bahadur Kh. for demolishing temples, 109; bans applying tika mark, 109; marches ag. Akbar, 123; regard for scholar saint, 141; arrives at Ahmadnagar, 146; sends a casket of supplicatory letter to the Prophet's tomb, 154; personally joins the siege of Bijapur, 169; visits the tomb of Sy. Md. Gisudaraz at Gulbarga, 175; marches towards Haidarabad, 176; superintends the siege of Golkonda, 180, 182; marches to Chakna, 197; declines to initiate a Bengali Muslim disciple, 201; makes Muazzam repentant, 206-7; assailed by a pauper, 207; lays a few stones in a mosque under construction, 208; taunts Asad Kh., 213; regulates the wearing of sarpech, 217; affec-tion for Azam, 218; angry ag. the Sayyids of Barha, 221-222; settles the order of precedence between Muazzam and Azam, 226; visits Kh. Jahan Eahadur in his illness, 237; accepts Nehaiya and highly rewards the donor, 241; builds a base at Islampuri, 248; captures Vasantgarh, 250; at the siege of Satara, 252-3; renovates old mosque inside Parli fort, 258; at siege of Khelna, 269; worships Prophet's relics, 274; on Dilaram, 277; bears the hardship of marching in rain and flood, 277; high sense of jusand nood, 211; ingh sense of instice as bet nobles, 282-83; on hearing of Akbar's death, 288; falls ill but views his approaching end with good cheer, 302; recovers, 303; attends to state duties during high fever, death, 309; burial, 310; character—orthodoxy, 312-13; puritanical simplicity, valour and piety, 314-6; calligraphy, literary skill and attitude towards poetry, 318; sons and daughters, 318-323.

Anz Wajih-app, censor, 14; urges the execution of Tahir, a Shi'a, 74, witness at the wedding of Muham-

witness at the wedding of Muhammad Sultan, 77; reinstated 1-hazari, 92; death, 96.

Azaui—S. of Aur., marries Rahmat Banu, 47; marries Jahanzeb, ¶9; app. subahdar of Multan, 92; app. subahdar of Bengal, reaches Dacca, 104; recovers Ganhati, 107; app. subahdar of Panjab, 116; returns from the war with the Rana of Mewar, 129; marries Shahr Banu, princess of marries Shahr Banu, princess of Bijapur, 129; created Shah and Bijapur, 129; created Shah and sent to the Deccan, 130; sent ag. Bijapur, 135; his resolute stand at Bijapur, 162; at the siege of Golkonda, 182; captures the fort, 183; sent ag. Samblia, 187; captures Belgaum, 191; sent ag. Sagar, 208; attacked by dropsy, 214; jostles with Muazzam for a seat on the Emp.'s right 226; proceeds to with Muazzam for a seat on the Emp.'s right, 226; proceeds towards Bahadurgarh, 231; at the siege of Satara, 250; of Parli, 256-7; cautons at Dhar, 266; app. subahdar of Gujrat, 266; also of Ajmir, 281; app. subahdar of Khandesh and Appendent 208; aminotopical 208 desh and Aurangabad, 295; arrives at court, 304; sent to Malwa dur-ing Aur's last illness, 309; reaches ang Aur's last timess, 309; reaches Ahmadnagar to bury Aur., 310; death and character, 320; sons— Bidar Bakht, Jawan Bakht, Sikan-dar Shan, Wala Jah, Zijah, Wala-shan, d. Gaitiara and Iffatara, 306. Azim-S. of Shah Alam, born, 31; marries daughter of Kirat Singh, 103; sent to Ajmir, 131; marries daughter of Ruhullah Kh., 209; subahdar of Bengal, 236, 260; and also of Bihar, 279.

Badrunnisa Begam-Emp's daughter, dies, 62.
Bahadur Kh. I.—pursues Dara in the

Panjab, 4; and after Deorai, 11; app. subahdar of Allahabad, 38; defeats Shivaji, 79; created Kh. Jahan Bahadur Zafar Jang Kokal-tash, 88; captures Naldurg, 99; deprived of his rank and title, 104; deputed ag. Jodhpur, 107; demolishes temples, 108; sent to Nasik, 137; defeats Marathas on the Krishna, 147; at the siege of Bijapur, 156; sent ag. the Jats, 168; sent to capture Adoni, 187; app. subahdar of Allahabad, 202.

Bahadur Kh. II.—Ranmast Kh., bro-ther of Khizir Kh. Pani, gets this title, 143.

(Khwaja)-Khidmatgar Kh., 1 Bahlol app commandant of Gwalior, 43; app, nazir and darogha of the

jewel dept., 203. Bahramand Kh.—S. of Mirza Bahram brother of wazir Jafar Kh. and son-in-law of Asad Kh., 275; or. Azizuddin, created Bahramand Kh., Azizuduh, createu bahadhad kiti, 40; app. naib Mir Tuzuk, 106; Mir Bakhshi, 106; akhta begi, 109; hit by lightning, 119, app. Mir Tuzuk, 126; darogha of ghusalkhana, 129; removed from the daroghaship of artillery, 133; sent ag. the rebels of Ashti, 147; sent towards Hai-darabad, 158; towards Patan, 165; to the thana of Indi, 168; removed from the daroghaship of ghusal-khana and app. 2nd bakhshi, 172; sent to Jinji, 205; app. Mir Bakhsent to Jinji, 203, app. Mn Bakii-shi, 210; promoted to 5-hazari, 227; sent ag. Nandgir, 266; allowed to come in a palki within the gulalbar, 274; death and character, 274 and

Bakhtawar Kh. I.—personal attendant of Aur, 59; darogha of the Khawa-ses, 61; death and character, 155, 142.

Bakhtawar Kh. II.-Khwaja Bakhtawar.

created Kh., 300.

Balkh—Khushi Bey, envoy, dismissed with present, 41; Nazar Bey, Ataliq and Qalandar Bey, envoy, arrive at Court, 119.

Bengal—Subahdars, Mir Jumla until 31 March 1663, 27; Shaista Kh., app. May, 1663, 28; Azam Kh, Kokah, app. 1677, 98; Md. Azam (Prince), app. 1678, 104; Shaista Kh. reapp. 9 Sept. 1679, 111; Md. Azim (Prince), mid 1697, 236; also foulder of Knich Biber faujdar of Kuch Bihar.

Bengali Muslim—wants to be Aur's disciple, 201.

Berar—Subahdars, Khan Zaman app.
Dec. 1675, 89; Irij Kh., dies 13
Aug. 1685, 161; Hasan Ali Kh.,
Aug. 1686, 170; Mahabat Kh., app.
Sept. 1686, 172; Kambakhsh, app. 26 Sept. 1687, 184; again 24 Dec. 1697, 237; Askar Ali Kh., app. 1698, 241; Firuz Jang subahdar, gov. through his deputy Lutfullah Kh. 274 Kh., 274.

Bhagnagar-named after Bhagmati, courtesan, traditional name of Haidarabad, 183.

Bhakkar fort-Dara's partisans besieged, 8-9.

Bhim Narayan—(Shd. be Pran Nara-yan) Kuch Bihar Raja, occupies Kamrup dt., 24; dispossessed of his capital, 24; recovers it, 27.

Bhim Singh—(Raja) brother of Rana Jai Singh, S. of Raj Singh, interviews Aur, 130; app. to Azam's army and sent to Ajmir, 131; 5-hazari, dies, 223.

Bidar Bakht—(S. of Azam) born, 65;

8-hazari, 114; memorizes the Quran, 122; at the siege of Bijapur, 169; marries daughter of Mukhtar Kh., 173; sent ag. Rajaram Jat, 189; captures Sansani, 202; sent ag. the enemy, 221; ordered to Bahadur-garh, 235; defeats Rajaram Maratha King, 249-250; interviews Emp. at Bhusangarh and sent ag. Parnala, 259; at the siege of Khelna, 267-269; posted at Parnala, 270; recalled to the siege of Khelna, 271; captures the rewni of the fort, and causes capitulation, 271-272; re-warded and sent to Hukri, 273; subahdar of Aurangabad, 274; also of Khandesh, 279; also of Malwa, 288; removed from Aurangabad and Khandesh, 295; but confirmed in Malwa, 295; removed from Malwa and sent ag. the Marathas in Gujrat, 304-305. Son—Firuz Bakht, daughter Bakht-un-nisa, 306.

Bidnur-invaded by Jan Nisar Kh., 198;

Rani presents tribute, 214. Bihar—Subahdars—Daud Kh., Jan. 1662, 22; Lashkar Kh., until March 1668, 45; Ibrahim Kh., app. March 1668, 45; Amir Kh., removed Dec. 1675, Tarbiyat Kh., app. Dec. 1675, 91; Md. Azam, app. 13 April 1677, 97; Saif Kh., app. May-June 1678, 104; removed 8 March 1683, 140; Buzurg Ummed Kh., until July 1692, 210; reapp., in office until death 12th Feb. 1695, 223; Shamsher Kh., removed Jan. 1703; Md. Azim, app. Jan. 1703, 279.

Bijapur-invasion of Jai Singh, fails, 39; Adil Shah presents a ruby through Muazzam, 52; daughter of Adil Shah sent to Court, 117; Bijapuri Princess Shahr Banu arrives at the court and married to Azam, 129; Azam launches cam-paign ag. Bijapur, 143; fails, 171; the Emp. arrives, 188; aqueduct constructed for water-supply from constructed for water-supply from the Krishna to the city, 190; Lut-fullah app. Subahdar, Dec. 1699, 250; removed Sept. 1701, 265; Chin Qalich Kh. app. 1703, 279; Kain-bakhsh, govs. by a naib, 1704, 288; Chin Qalich Kh., Nov. 1706, 308; Kam Bakhsh app. Jan. 1707, 309.

Bikram Singh-Thanahdar of Gwalior, 87. Bisram Kh .- Chief court-musician, dies, 68.

335 ` INDEX

lishan Singh-(Ambar prince)-faujūar

of Mathura, captures Soghar, 205. dar) convert to Islam, renamed Dindar; app. mushrif of Ja-namazkhana, 166.

Bundi-captured by Durjan Singh, 140, Mughai Kh., app. ag. the former, 141, captured, 143.
Budaq Beg—Iran envoy, arrives at Delhi, 21.
Bukhara—Rustam Bey, envoy, arrives,

41; Ekkataz Kh., sent as envoy, 64; Md. Sharif, sent back, rewarded, 66; Aurang Khwaja Chau-taghshi, rewarded, 87; Rahman Quli, envoy arrives, 133; Md. Sharif, arrives, 140; Mir Jalaluddin, servant of Bukhara ruler, returns from Mecca, 167 Nazar Bey, envoy, arrives, 203; Qutbuddin, en-

voy, arrives, 241.
Buzurg Ummed Kh.—S. of Shaista
Kh., Subahdar of Bihar, of Allahabad, 210; death, 223.

Chamni Begam-daughter of Buland Akhtar, jewels presented, 306.

Chanda—Gond kingdom, contribution levied by Dilir Kh., 39; zemindar presents elephants, 133; zemindari transferred from Ram Singh to Kishan Singh, 146; Ram Singh invades, is killed, 153. . Chanderi—cloth factory, 100. Chhatra Sal Hada I—dies at Samugarh,

Chhatra Sal. II-Zamindar of Jam, 26. Chhatra Sal Buudela III-(son of Champat Bundela), officer under Lutfullah Kh., faujdar and qiladar of Sagar, 234; qiladar of Satara, 256. Chimnaji—Servant of Sambhuji and zamindar of Kharggarh, interviews

Aur., 134. Chin Bahadur—Title of Md. Amin

Kli., 308. Chin Qalich Kh .- son of Firuz Jang, quarrels with his father and visits Gourt, 235: punishes the enemy near Bijapur, 240; made a 3½-hazari, 246; sent ag. enemy near Kotah, 241; created a 4-hazari, 256; faujdar of Karnatak Bijapur, 265; app subahdar of Bijapur, 279, also faujdar of Talkokan Bijapuri, Belgaum and thanahdar Sanpgaon, 281; also faujdar of Bijapuri Karnatak, 293 of Sagar and Mudgal, 294; at the siege of Wagingera, 296; sent to pacify the Berad country, 301; meets the Emp., is sent away to Bijapur, 303; app. faujdar of Firuz Nagar and Talikota, 305.

Daklal Muhammal (Dalai Mahamuni?)-Zamindar of Greater Tibet, sub-mits and accepts Islam, 34. Dalpat Rao—(son of Rao Subhkaran Bundela), brings Deccani spoils to

Court, 79; rewarded for service under Firuz Jang, 147; sent ag. Ibrahimgarh, 173; guards Kambakhsh, 215; at the siege of Jinji, created 3-hazari (1500 tr.), 238; rewarded for victory over Dhana Jadav, 260; his followers slain or wounded at Wagingera, 299. Danishmand Kh.—app. Mir Bakhshi,

43; nazim and qiladar of Delhi,

dies, 65.

Dost Muhammad-Khutba reader, rewarded, 64.

Dara Shukoh-usurps power, 1; op-presses Aur's agents, 2, his anti-Islamic policy, 2; defeated at Samugarh, 3; flees from Agra, 3; reaches Lahore and his doings in Panjab, 5; pursued through Sindh, 8; retreats to Gujrat, 9; defeated at Deorai, 11; captured by Malik

Jiwan, 15; and murdered, 16.

Darab Kh.—son of Mirza Abu Sa'id, nephew of Nurjahan, 67; app. darogha of ghusalkhana, 61; app. darogha of top-khana, 92; Mirtuzuk, 97; sent ag. the Rijputs of Khandet, 106; death, 109; his sons—Md. Khalil, Md. Taqi, Md. Kamyab and son-in-law Lashkari.

Darbar Kh .- app. naib of ghusalkhana, 80; nazir, 83; nazir of harem and death, 155.

Daud Kh. I Qureshi-S, of Bikhan Kh., Shaikhzada of Hissar Firuza, deserts Dara, 8; Subahdar of Patna, conquers Palaman and rewarded, 22; helps Jai Singh ag. Shivaji, app. subahdar of Khandesh, 31;

app. subandar of Knandesn, 51; Nazim of Allahabad, 68 Daud Kh. II Pani—S. of Khizir Kh. Pani, officer of Muazzam, 138; assists Nasrat Jang in punishing Dhana Jadav, 260; faujdar of Kari-Dhana Jaday, 200; ranjdar of Karnatak Haidarabadi, 264; Kannbakhsh's naib in the subahdari of Bijapur, 288; removed, 293, naib of Nasrat Jang at Jinji, at the siege of Wagingera, 298-99, ulatabad—fort, and prison, Md. Hadi

imprisoned, 144.

Daulat Afza-son of Prince Muazzam, born, 58; receives presents, 152; death, 190.

Deccan-subahdars-Shaista Kh., app. May 1663, 28; Rahadur Kh., app. Jan. 1673, 76; Dilir Kh., officiales Aug. 1673, 76; Dilir Kh., officiales Aug. 1677, 99; Md. Muazzam, reapp. 18th Sept. 1678, 104; Balindur

Kh., reapp. 1st March 1680, 117; Safi Kh., app. April 1684, 148. Delhi—Nazims—Danishmand Kh. till

July, 1670, 65; Namdar Kh., app. July, 1670, to, Ivanuar Kn., app. July, 1670, transferred to Agra, Sept. 1671, 69; Safi Kh., app. Feb. 1674, 82; Aqil Kh. app. Sept. 1680, 121; Md. Yar Kh., app. end 1696, 222; Olddan Decident 233; Qıladars-Danishmand, until 233; Qiladars—Danishmand, until July 1670, 65; Mutafand, app. Aug. 1670, 65; Multafat, app. Sept. 1671, 69; Kanıgar Kh., app. Jan. 1679, 106; Aflatun, Sept. 1679, 111. Deogarh—Kok Singh, chief, submits to Dilir Kh., 39; Zamindari grant-

ed to Bakht-buland, its zamindar Dindar interviews Aur., 265; con-

quered, 247.

Deorai—battle, 11; Prince Akbar interviews Aur., 112; the Emp. halts, 131. Dhamuni—faujdars—Ruhullah Kh., 79;

Saf Shikan Kh., 230; Khairandesh Kh., 265. Dhana Jadav—fights Santa, 243; de-

feated by Nasrat Jang, 260; at Wagingera helps besieged, 297. Dharmat—battle-field, 2.

Dianat Kh. I-Astrologer-royal, ordered to seal the letters of Muazzam, 64; death, 77; his sons—Dew Af-kan, Shir Afkan and Rustam, 77. Dianat Kh. II—son of Amanat Kh., or.

Abdul Qadir, builds a wall round Aurangabad, 138; app. diwan of the Deccan subah, 203; mutsaddi of Surat port, 250, 274.

of Surat port, 250, 274.

Dianat Rai—servant of Adıl Shah, meets Jai Singh, 39.

Dilir Kh. I.—Younger brother of Bahadur Kh. Ruhela, pursues Dara, 8; fights Shivaji, 33; reduces Chanda and Deogarh, created 5-hazari, 39; app. subahdar of Multan, 87; sent on the Deccan expedition, 92; hard fight with the Golkonda army. fight with the Golkonda army, 102; captures Mangalbida from Shivaji, 112; app. to the Bijapur campaign, 141; death and character, 145. Dilir Kh. II.—Mamur Kh.

created Dilir Kh. beats the Marathas, 147;

his son Md. Yar, 148. Dilir Kh. III.—or. Abdur Rauf, grand-son of Bahlul Kh. Miyana, inter-views Aur., created Dilir Kh. and

6-hazari, 171; under Firuz Jang, promoted to 7-hazari (7500 tr.), 286. Dindar I .- see Braja Bhushan Qiyamuddin Kh.

Dindar II.—Zamindar of Islamgarh (Deogarh), created Raja, 205. Dindar Kh.—Marhamat Kh. s. of

Namdar Kh. app to Azam's army, 131; thanahdar of Garh Namuna, Dost Md.-Khutba-reader, rewarded. 64.

Durgadas—Rathor chief, appeals for the newly-born sons of Jaswant Singh, 109; brings to Court Buland Akhtar, 240; returns to Azam's army and restored to 3-hazari, 296.

Durjan Singh I .- (Rathor chief), de-

feated by Hamid Kh., 123. Durjan Singh II.—(Hada chief), captures Bundi, 140; flies from the place, 143.

Ekkataz Kh. I-Mir Tuzuk, 54; sent as envoy to Bukhara, 64; returns, 92; demolishes temples, 115; dies, 121. Ekkataz Kh. II—son of Ekkataz I, at the siege of Golkonda, wounded, recovers, 180; faujdar of Kota, 234. Ellora-caves described, 145.

Famine—in Delhi, Lahore and other places, 1660, 20; at Lahore, 1678, 105; in Azam's camp during Bijapur siege, 162; in the imp. camp at Golkonda, 178; in the imp. camp at Satara, 251; in the imp. camp at Parli, 257; in the imp. camp at Puna, 1703, 283.

Fatwa-i-Alamgiri—compiled by Sk. Razinddin Bhagalpuri, 58, 316. Fath Jang I (Khan Zaman)—see Nizam

Shaikh Haidarabadi.

Fath Jang Kh. II—title of Husain Miyana of Bijapur, enters imp. service, created 5-hazari, 140.

Fathullah Kh. Bahadur-or. Md. Sadiq, patrols round Parenda, 241-2; good work at the siege of Satara, 251; besieges Parli, 256; and Parnala, 263; created Bahadur and captures Wandan, 266; at the siege of Khelna, 269-271; entitled Alamgirshahi, 273; Subahdar of Kabul, 260, at the sheet besiege of Kabul, 260, and 260 the standard of Rabul, 260 280; also thanahdar of Lauhgarh. 295.

Fazail Kh. I—or Sk. Sulaiman daro-gha of adalat, 117; app. darogha of dakchauki, 118.

Pazail Kh. II-or. Mir Hadi, son of Wazir Kh., Mir Munshi, attends on Azam in his illness, 218; bayutat and Khan-i-Saman at death,

280 Fazil—name given to Gokla Jat's son

when converted to Islam, 58. Fazil Beg-created Tahawwar Kh. and

app. under Himmat Kh., 168.
Fazil Kh. I—or. Mulla Ala-ul-mulk
Tuni, app. wazir, 29; death, 29.
Fazil Kh. II—or. Qabil Kh. Burhanuddin, brother's son of Fazil Kh.

INDEX 337

I., created Itimad Kh., 86; Diwan Hadi Kh.-or. Hedait-Kesh, Bhola-of Delhi, peshdast of daftar-i-tan, nath, S. of Chattermal, 241; con-128; created Fazil Kh., 191; Khan-Finance and 2½-hazari, 223; subahdar of Kashmir, adm. Pan-jab as the deputy of Muazzam, created 3-hazari, 235, 256; death,

azil Kh. III .- see Makhdum (Shaikh). dai Kh. I—brings captive Md. Sultan to Court, 17; takes charge of Neta, 28; serves in Bengal, 53; removed from subahdari of Oudh and sent to Gwalior, 65; sent ag. Afghans to Peshawar, 72; leads Argnans to Pesnawar, 12; leads exp. to Jammu, 82; app. subahdar of Kabul, 84; created Azam Kh. Kokah, 90; app. Subahdar of Bengal, 98; dies at Dacca, 104; property at death, 104. Fidai Kh. II—son of Ibrahim Kh. conquers Tibet, 144.

Fidai Kh. III.—see Salih Kh. II.
Fidai Kh. IV.—or, Tahawwar Kh. S.
of Salabat Kh. darogha of Qur.
khana, created Fidai Kh., 293.
I'iruz Bakht.—son of Bidar Bakht, born, 227.

Firuz Jang-see Ismail (Md.).

Gangaram-Amla of Kh. Jahan Bahadur, rebels in Allahabad, 127.

Gardens—Nurmanzil, 3, 10; Sahibabad, 45; Dilkasha, 28; Hayat Bakhsh, 53; Aghrabad, Nulberi, 56; Farmanbari, 134; Farahbakhsh, Bihisht Bagh, 156; Shahabad, 207.

Garha—Zamfiidar Hari Singh interviews Aur., 141, 153. Ghazinddin Kh. Bahadur Firuz Jang-

see Shihabuddin Kh.

Gisudaraz, Sayyid Md.—(son of Sayyid Razu), 145; his tomb visited by Aur., 175, 188; his son Sayyid Fath Muhammad, 196; successor, Sayyid

Husain, 287. Gokla Jat—the Jat leader, captured, 58. Gokuldas-Rathor Chief, killed in ac-

tion at Merta, 132. konda—fort, 183; siege, 176-182;

Golkonda-fort,

captured, 183. tar Kh., app. 16th June 1682, 135; Shujaet Kh., app. Subahdar 1684, in office until 16th June, 1701, 240, 265; Md. (Azam, app. subahdar, June 1701, 266; Ibrahim Kh., app. subahdar, Sept. 1705, 295; Bidar Bakht, interim subahdar, 304. verted to Islam and app. head news-reporter, 241; in office, 298; created Hadi Kh., 298.

Haji Shafi Kh .- see Shafi Kh.

Hakims-Md. Amin, Mahdi, 25; Sanjak, 84; Masum, Md. Shafi, Md. Raza, Amin Sawji, 219.

Haji Muhammad-created Mir Kh.

119; see Mir Kh. III. Hamida Banu—(daughter of Malika Banu, sister of Mumtaz Mahal), married to Khalilullah Kh. I., 23; arranges the nuptials of Sipihr

Shukoh, 77. Hamid Kh. I (Muhammad Kh.)—S. of Sayyid Murtaza Kh., sent ag. Satnamis, 71; app. subahdar of Ajmir, 98; app. darogha of Khas chauki, 102; app. to guard the widows of Jaswant Singh, 110; sent ag. rebels of Sojat, 119; sent ag. Durjan Singh of Merta, 121, 123; faujdar

of Mewat, 209.

Hamid Kh. II.—S. of Daud Kh. app.
to guard the widow of Jaswant Singh, 110; faujdar of Bhojpur, 127.

Hamid Kh. III.—or. Khwaja Hamid, S. of Qalich Kh. created Kh. and sent with treasure to Azam's army, 161; quarrels with his brother Firuz Jang, 2½-hazari (1500 tr.), 294. Hamiduddin Kh. I.—S. of Mirza Abu

S'aid and brother's S. of Nur Jahan Begam, sent as faujdar of Mungi Patan, 137, app. Qiladar of

Qandahar, 167. Hamiduddin Kh. II.—S. of Sardar Kh., app. darogha of filkhana, 191; app. Shahna of the camp, 194; created Kh., 199; sent ag. Sagar, 205, app. kotwal, 208; permitted to stand within the kathra, 217; punishes the warmly company. punishes the unruly servants of Muizzuddin, 222; 2-hazari, 227; sent to raise the siege of Dodderi, 230; to raise the siege of Dodderi, 230; created Bahadur after his return, 233; demolishes temple in Bijapur and builds mosque, app. darogha of ghusalkhana, 241; pursues Santa, 243; fights the Marathas, 255; rewarded, 265; at siege of Khelna, 268-71; gets title of Alamgirshahi. 273: app. darogha of fil-Kneina, 268-71; gets title of Alam-girshahi, 273; app. darogha of fli-khana, 3-hazari, 275; darogha of Diwan-i-khas, 281; conducts siege of Rajgarh, 284; gets cap of Sk. Abdul Latif and sent ag. enemy near the Ghodnadi, 287; victory, rewarded, 290, 305. san Ali Kh. I.—attacks rebels near

rewarned, 290, 500.

Hasan Ali Kh. I.—attacks rebels near Agra, 57; app. faujdar of Mathura, 57; captures Gokla, 58, punishes rebels, 62, 63; fights in Mewar, 116; demolishes temples, created

Bahadur Alamgir Shahi, 117; sent on the Deccan war, 132 and 133; at siege of Bijapur, 162; subahdar of Berar, 170; death and character, 171.

Hasan Ali Kh. Barha II.-S. of Abdullah Kh. Barha, pursues Raja Ram, 197, 198.

Hazramaut-Sidi Kamil's envoy arrives, 32; envoy Md. Jamil rewarded, 211.

Hedait Kh .- Retainer of Azam, celebrates Azam's recovery, 220.

Hedaitullah Kh. I .- or. Mir Hadi, app. bakhshi and news'-writer of Delhi, 111; darogha of goldware dept.,

Hedaitullah II.—son-in-law of Khalifa Sultan, app. diwan of Delhi, 138.

Hedaitullah III.—Son of Golkonda officer Sharif-ul-mulk, 166.

Hedaitullah IV .- S. of Tarbiyat Kh. I.,

Hedaitullah V.-S. of Inayetullah, app. Mir saman of Zinat-un-nisa Begam, 235, married to daughter of Md. Afzal, 286.

Himmat Kh. I.-S. of Islam Kh. nmat Kli. 1.—S. of Islam Kh. Badakhshi, app. darogha of diwan-i-khas, 52; promoted to 2nd bakhshi, 65; app. subahdar of Agra, 74; darogha of ghusalkhana, 82; sent to serve under Akbar, 112; app. first bakhshi, 121; guards Ajmir, 123; dies, 125. Ajmir, 123; dies, 125.

Himmat Kh. II .- or. Muzaffar, S. of Kh. Jahan Bahadur, app. subahdar of Allahabad, 172; app. subahdar of Oudh and faujdar of Gorakhpur, 202; reapp, subahdar of Allahabad, 204; fights Santa, 218; dies, 230.

-Study of Hindu scriptures and public practice of the faith forbid-den, 51; Jaziya enforced, 108; Hindu clerks dismissed, 314; painting of the tika mark forbidden, 109; temples destroyed, sce temples, prisoners converted, eg. Gokla's family, 58; Ikhlas-kesh, 136; Bra-jabhusan Qiyamuddin Kh. (Din-dar), sons of Vindhyachal, Sadatdar), sons of Vindhyachal, Sadatullah and Sadullah, 168; Bholanath
(Hedait-Kesh), 241; forbidden to
wear arms or ride in palkies, 224;
women married to Muslims,
daughter of Raja Rup Sjngh, 22;
daughter of Raja of Assam, 47;
Phupdevi, daughter of Kishtwar
Raja, 91; daughter of Kirat Singh,
103; Kalyan Kumari, sister of Jagat
Singh, zamindar of Manoharpur,
130; Rajaram's daughter, 286;
Shambhuji's daughter, 287; converts rewarded, 315. verts rewarded, 315.

Husain Pasha—Gov. of Basra, greets the Emp. on his accession, 20; arrives at Court, 54. See Islam Kh. I.

Kh .- S. of Multafat Kh. Hushdar Alamgiri and grandson of Azam Kh. Jahangiri, 71; subahdar of Agra, 32, of Khandesh, 68; death,

Ibrahim (Mir)-S. of Mir Numan, sonin-law of Safiyya Banu Begam, sent to Mecca with presents, 17; created Kartalab Kh. and app. faujdar

of Miwat, 76.

Ibrahim Md. Mir—see Mahabat Kh. II.

Ibrahim Kh. I .- S. of Ali Mardan Kh. subahdar of Lahore, 42; app. subahdar of Bihar, 45; retires, 94; app. subahdar of Kashmir, 100; rewarded for the conquest of Tibet, 144; subahdar of Bengal, subahdar of Allahabad, 236; subahdar of Kashmir, and of Gujarat, 304-5.

Ibrahim Kh. II.-(Muhatasham Kh.) or. Md. Ibrahim, son of Shaikh Mir, 66; restored to 11/2-hazari, 81; surnamed Muhatasham Kh., 87; app. faujdar of Langarkot, 87; of Saharanpur, 94; of Miwat, 97; app. subahdar of Allahabad, 151; reinstated, 241; qiladar of Naldurg, 279.

Iftikhar Kh .-- app. Khan-i-saman, 29, 55; sent to Muazzam, and degraded on return, 63; reinstated, sent to Kashmir as subahdar, 69; removed and sent to Peshawar, 77; reinand sent to Peshawar, 77; reinforces exp. to Jammu, app. faujdar of Bangashat, 94; subahdar of Ajmir, 102; faujdar of Jaunpur, 119; death, 129; his sons, Abdullah, Abdul Hadi, Abdul Baqi, 135.

Ihtamam Kh. I.—or. Abdul Qadir, S. of Amanat Kh., 138; darogha of buildings, 82; kotwal, 126, 150; bunds a wall round Aurangabad, 138.

Ihtamam Kh. II.-or. Sardar Beg. darogha of nawwara, 153; nazir of imp. harem, 168; created Sardar

Kh., 179.

Ikhlas Chela—trusty servant of Aur., killed during the attack on Udat-

pur temple, 115.

Ikhlas-Kesh—disciple of Mulla Abdullah Sialkoti, converted to Islam, app. Mushrif of purchase dept., 136; of Ja-namaz-khana, 138; of petitions, 166; peshdast of Mir Bakhshi, 172; app. news writer of the kachari of Khan-i-Saman, 199; sent to Ujjain, 223; amin of Jaziya in Bidar, faujdar of Indur, 230-31; peshdast of

339

tuhullah Kh., 235; news-writer of he kachari of Diwan, 282; agent of Muazzam at court, 307, 311. as Kh. I.—or. Inayetullah, S. of S'adullah Kh. Bakhshi of Shagirdpesha, 97; created Ikhlas Kh., 134. as Kh. II.-(or. Abul Md. grandson of Bahlul Kh. Miyana) created 5-hazari and Ikhlas Kh., 51.

las Kh. III.—S. of Muqarrab Kh. Haidarabadi, captures Sambhuji and Kavi Kalas, created Khani-Alam and 5-hazari, 195. yet Kh. I.—daftardar of Khalsa, app. fanjdar of Barchi, 68; app. peshdast of khalsa, (98) bayutat, 137; app. fanjdar of Ajmir, 127; app. fanjdar of Ajmir, 127; app. fanjdar of Ajmir, 127;

death, 138.

ayet Kh. II.—S. of Asad Kh. married to a daughter of Golkonda Sultan, 189.

ayet Kh. III .- S. of Sadullah Kh. , removed from the subahdari of Khandesh, 236.

ıyaetullah, Kaja-zamindar of Rajaur,

nayetullah Kh. I .- See Ikhlas Kh. I. inayetullah Kh. II .- S. of Mirza Shukrullah (Emp.'s favourite), 208; mushrif of the jewel dept. and khilatkhana, app. news-writer and mustaufi of aima, 153; app. kh-i-saman to Zinat-un-nissa Began,

saman to Zinat-un-nissa Begani, 190; agent of Azam Shah, 195. Indra Singh I.-S. of Rai Singh and grandson of Amar Singh, app. Raja of Jodhpur, 107; conducts the Mewar Prince Jai Singh to Anr., 108; sunmoned to court, 109; app. thanahdar of Nimbaj, pursue Abbar 125 pursues Akbar, 125.

Indra Singh II-S. of Rana Raj Singh,

created 2-hazari, 246-247.
Ishaq I (Md.)—S. of Tarbiyat Kh.,
app. deputy darogha of the

Deccan artillery, 295. Ishaq II. (Khwaja)—sent on embassy

to Kashghar, 38. Ishaq III. (Md.)—see Mukarram Kh.

Islam Kh. (Rumi)-or. Husain Pasha, arrives at court and created Islam Kh., 54; punished but pardoned, 74, 75; app. nazim of Malwa, killed in the Deccan, 93; his sons—Afrasiyab Beg and Ali Beg, 54; Mukhtar Beg, 75.

Islam Kh., Khweshgi-suppresses the rebellion of Rai Singh zamindar

of Junagadh, 26.

Ism'ail (Md.)—(Itiqad Kh. Zulfiqar Kh. B. Nasrat Jang), S. of Asad Kh. app. 3-sadi, 45; married to the daughter of Shaista Kh.

created Itiqad Kh., 97; app. bakshi of the Ahadis, 109; fights and defeats the Rathors, 132; sent towards Bidar, 149; in the conquest of Chanda, app. Qurbegi, 153, sent ag. rebels near Sangamner, 154; sent towards Bidar, 158; sent as thanahdar of Indi, 163; app. darogha of ghusalkhana, 181; sent to punish the Marathas near Mangalbeda, 173, contrares Pairies galbeda, 173; captures Rairi, 199; created Zulfiqar Kh. Bahadur, 200; captures fort Trinomali, 208, sent towards Bidar, 149, at the conquest of Chanda, app. Qurbegi, 153; sent ag. Parnala, 259; crushes Dhana Jadav, 260; sent ag. Maratha rovers, 262; app. Mir Bakhshi, 275; sent to punish Marathas near Burhanpur, 279; at the siege of Wagingera, 299; sent to Aurangabad to punish the Marathas, but recalled to court, 304; recovers Kondana. 309

Ism'ail-ruler of Yemen, sends pre-

sents, 32. Ism'ail Kh. I (Haji)—Head Khushnawis of the Emp., created Raushan Raqm, '154.

Ism'ail Kh. II. Makha—thanahdar at Jinji, 216; captured by Santa, released & app. to guard the roads, 223; app. faujdar of Rairi, 236; of Nabishahdurg, 5-hazari, 265.

Itimad Kh. I.—or. Abdul Qawi (Mulla), murdered by a prisoner under enquiry, 37. Itimad Kh. II.—See Fazil Kh. II

Itimad Kh. III.—or. Mulla Tahir, diwan & fanjdar of the port of Surat, 199. Itiqad Kh. I.—brother of Shaista Kh. —his son Md. Yar, 56.

Itiqad Kh. II.-Mir Qul, restored to

2-hazari, 96.

Itiqad Kh. III.—See Ism'ail (Md.)

Itiqad Kh. IV.—S. of Shaista Kh. app.

subahdar of Agra & faujdar of its
environs, 212; faujdar of Mathura,
232; Subahdar of Agra, 238.

Itiqad Kh. V .-- (Ruhullah Kh.) son of

Ruhulla Kh. II, 299. Izid Bakhsh—S. of Murad Bakhsh, married to Mihir-un-nisa Begam,

Jafar-S. of Hushdar Kh. interviews Aur., 71.

Aur., 71. Jafar (Md.)—Formerly ar (Md.)—Formerly in Prince Akbar's service, joined Outb Shahi service, sent to Aur. as envoy, 149; punished, and sent to Bengal, 149.

Jafar Kh.—Subahdar of Malwa, app. Wazir, 30; visited by Aur., 33; dies, 64; his sons—Namdar Kh. Kamgar Kh., wife, Farzana Begam,

Jahanara Banu Begam (Begam Sahib)arranges Shah J's funeral, visited by Aur., 34-35; death and burial, 181.

anzeb Banu—Dara and Nadira Banu's daughter, 47: married to Jahanzeb Azam, 49, accompanies him from Patna to Benares, 113; death and

burial, 293-94. Jai Singh I. Kachhwa—(Mirza Raja) sent ag. Shuja, 1; dissuades Jaswant from joining Dara, 10; pursues Dara, 11; sent ag. Shivaji, 31; Purandar treaty concluded with him, created 7-hazari, 33; fights Bijapur, 38-39; recalled to Court, dies, 41.

Jai Singh II .- S. of Rana Raj Singh, 107; interviews the Emp., 108. Jai Singh III (Sawai)—at the siege of Khelna, 271-2.

Jam-a principality in Kathiawar, its zamindar Rai Singh slain, 26.

Jan Nisar Kh. I.—or. Khj. Abul Mukarram, app. to invade Bidnur, 198; sent ag. the Marathas, 199; rewarded, 201, app. diwan of Bijapur, 202; sent ag. the enemy, 203; promoted to 2-hazari, 205.

Jan Nisar Kh. II.—See Lashkar Kh. II.

Jaswant, Maharaja—sent ag. Aur., 1; defeated at Dharmat, 2; treachery at Khajwa, 7; betrays Dara, 10, the title of Maharaja restored, 17; removed from subadari of Gujrat, and failure ag. Shivaji, 31; marches to Lahore, 37; sent to the Deccan, 40; app. thanahdar of Jamrud, 68; interviews the Emp. at Rawalpindi and is rewarded, 82, death, 106; sons—Ajit Singh, Ranthamb, 110. Jaswant Singh Bundela-sent ag. sons

of Champat Bundela, 105.

Jats—rebel, 57-58, Gokla captured by
Hasan Ali Kh., 58; operations ag.
them contd., 63; renewed rising and Kh. J. Bahadur sent ag., 168; Rajaram defeated and killed, 189; Sansani captured, 202; Soghar captured, 205; Sansani recaptured, 295.

Jawahir Kh. (Khwaja)-treasurer of the Emp.'s private jewel dept., dies, 71. Jaziya—levied, 108; collected from the four subahs of the Deccan, 181.

Jinji—Kambakhsh and Asad Kh. reach, 205 and 207; Kakar Kh. app. thanahdar, 211; Kambakhsh's secret overtures with Rajaram in the fort, 215; captured, 238; named Nasratgarh, 392.

Jodhpur—Admn. taken over by Aur. 107, Indra Singh installed, 109 posthumous son taken to Jodhpur, 110; Rathors defeated, 132; unsubdued, 133; recover Siwana, 156.
Junagadh—named Islamnagar, 28.

Kabul-Subahdars-Mahabat Kh., 1659. 16; Sayyid Amir Kh. app. Jan.-Feb., 1662, 23; Mahabat Kh., app. March, 1668, 45; Md. Amir Kh., app. March, 1668, 45; Md. Amir Kh., app. about mid., 1670, 65; Mahabat Kh.—1673, 79; Fidai Kh., app. 27th Sept., 1674, 84; Amir Kh., app. 19th March, 1677; d. 28th April, 1698, 240; Muazzam, app. May, 1608, 240 1698, 240.

Kambakhsh—S. of Aur., born, 40, made 8-hazari, 100; married to Fakhr-i-Jahan Khanam, 126; to Jamiat-un-nisa alias Kalyan Kumari 129; to Azaram Banu, 139; reinforces the army at Golkonda, 180; app. subahdar of Berar, 184; sent ag. Jinji, 205; secret overtures to ag. Jinji, 205; secret overtures to Rajaram, 215; confined, 216, recalled to court, 217; app. subahdar of Berar, 237; disobeys the Emp. and confined, 242-43; restored to 20-hazari, 246; app. subahdar of Haidarabad, 264; subahdar of Bijapur, 288; at Wagingera, 298; subahdar of Bijapur, 309; death and character.

character, 321.
Kamgar Kh. I.—S. of Hushdar Kh., removed from rank, stabs himself

but recovers, 118.
Kamgar Kh. II.—S. of Jafar Kh., app. darogha of jewel market, 52, dismissed from mansab, 96; 2-hazari, 86; app. Bayutat, 103; app. qiladar of Delhi, 107; app. news-reader, 127, app. third bakhshi, 133; app. akhtabegi, 146; married to the daughter of Sd. Muzasiar Haidaradaughter of Sd. Muzzalar Haddaz-badi, 153; darogha of imp, retinue, 159; Mir Tuzuk, app. darogha of ghusalkhana, 172; Kh.-i-saman, 181; 3-hazari, 246; removed from the qiladari of Agra, 295.

Kamil (Sidi)—envoy from Abyssinia, arrives at Court, 32. Kartalb Kh. I—See Ibrahim, Mir.

Kartalb Kh. II.—(Muhammad Beg), see Shujaet Kh.

Kartalb Kh. III-See Murshid Quli

Kh. II. Kashghar—Khwaja Ishaq, sent with presents to Abdullah Kh., 33; Abdullah, king arrives at court, 46; Abdur Rashid, envoy arrives, 50; Sufi Bahadur comes in search of service, 148; Ayyub Beg envoy sent back, 141; Abdur Rahim Beg, envoy, arrives, 203.

341 INDEX

Kashmir-Subahdars-Saif Kh, 1665, Kn, 1667, 42, 1669, Ishimir—Subandars—Saif Kii, 1605, 33-34; Mumtaz Kh., 1667, 42; Mubariz Kh., removed May, 1669, 53; Saif Kh., reapp. May, 1669 53; Iftikhar Kh., app. Sept., 1671 69, Qawamuddin Kh., app. April 1676, 92; Ibrahim Kh., app. 28 Nov., 1677, 100; in office 1683, 144; Abu Navazish Kh. app. Sept.-Oct., 1708, 304.

Kazim (Md.)-Author of 'Alamgırnamah', app darogha of the Sale dept., 101.

vi Kalash-Minister of Sambhuji, eaptured, 194; executed, 196

Kegari Singh (Bhadauriya)-sent to Assam under Ram Singh, 43. Khalilullah Kh. I .- ag. Dara in Panjab,

5; subahdar of Lahore, 21; death, 23; his sons Mir Kh., Ruhullah Kh., Azizullah, 23; widow Hamida Banu, 23.

Khaliullah Kh. II.—Title of Ibrahim, C.-in-C. of Golkanda, who entered imp. service. See Mahabat Kh. II. Khaliullah Kh. III.—S. of Ruhullah

Khanahzad Kh. I .- Qiladar of Kabul,

app. thanahdar of Ghazni, 98. Khanahzad Kh. II.—S. of Himmat Kh., app. darogha of the servants of retinue, 151; escorts Udipuri Mahal, 154; removed from the daroghaship of retinue, 159.
Khanahzad Kh. III.—or. Mir Hassan, S. of Ruhullah Kh., married the daughter of Amir Kh., 168; sent ag. Sagar. 185: Ourhegi. 210. re-

daughter of Amir Kh., 168; sent ag. Sagar, 185; Qurbegi, 210, returned from patrol-duty at Garh-Namuna, 221: darogha of the servants of Khas Chauki, 369; app. Mir Atish, 224; defeated by Santa, 228-30; app. subahdar of Bihar, 230; app. Kh.-i-Saman and created Ruhullah Kh.. 235.

Khan Bahadur Zafar Jang Kokaltash-

see Bahadur Kh.
Khan-i-Alam I.—Title of Ikhlas Kh,
S. of Khan Zaman Fath Jang,
created 6-hazari, 234

Khan-i-Alam II .- Title of Md. Ibrahim, S. of Najabat Kh., released from prison, restored to 3-hazari, and app. faujdar of Jaunpur, 246; app. subahdar of Malwa, 305. Khan-i-Alam III.—Mirza Kh., subahdar

of Oudh, dies, 307 Khan Zaman I.— S. of Azam Kh. and son-in-law of Asaf Kh., 128-29; app. nazim of Berar, 89; app. subah-

dar and giladar of Bidar, 97; app. subahdar of Burhanpur, 129, subahdar of Malwa, 135; death, 151. Khan Zaman H. Fath Jang—see

Nizam Shaikh Haidarabadi.

Nizam Shakki Haidarabadi.
Khan Mirza—envoy of Urganj, re-warded, 127.
Khelna—(Vishalgarh) siege, 267-279; capitulation, 272; named Sakkharlana, Zabit Kh., qiladar, 273, Udwat Singh, 287.
Khelmat Kh. (Khyania) darapha of

Udwat Singri, 281.
Khidmat Kh. (Khwaja)—darogha of petitions, 50, app. darogha of jewellery-market, 101; app. nazir, 155, 185; app. Wali of Shah J's tomb, 203.

Kh. I —(Khidmatguzar Khidmatgar Kh.), sent to make road in Kashmir, 26, created Khidmatguzar Kh, 43; app. qiladar of Jodhpur, 106; app. bakhshi and news-writer of Chitor, 121; death, 153.

Kh Khidmatgar II.—scc (Khwaja).

dmatgar Kh III.—or Khwaja Talib, conveys gifts to Azam, 92; nazir of the Emp.'s harem, dies, Khidmatgar Kh 287

Khidmatgar Kh. IV .- title of Khwaja Ambar, 300.

Khudabanda Kh .- S. of Shaista Kh., app. faujdar of Bahraich, 212; app. app. bayutat, 235; app. to guard the base, 246; subahdar of Oudh, 260; faujdar of Karnatak Bijapuri, 275; Kh. i-saman, 291; created 3-

hazari, 306. Khush-hal Kh.—musician, rewarded,

Khujista Akhtar—(S. of Prince Muazzam), born, 79, 92; enrolled as a mansabdar, 209; married to Akbar's daughter Zakiat-un-nissa, 288.

Kırat Singh-S. of Raja Jai Singh Kachhwa, favoured, 34.

Kishan Singh—app. Raja of Chanda, enters the city, 153. Kishan Singh Kachhwa—S. of Ram-

singh, app. to exped. ag. Kabil, 84; death, 134. kishan Singh (Hada)—interviews Ak-bar and kills himself, 99.

par and kills himself, 99.

Kondana (Singhgarh)—wrested from the Marathas, 153; army sent ag. 279; captured and named Bakhshanda Bakhsh, 282; recovered by the Marathas, Hamiduddin Khsent ag., 301; recaptured by Nasrat Jang, 304.

Lahore—Subahdars—Khaliluliah Kh., 23; Ibrahim Kh., removed Dec. 1667, 42; Md. Amin Kh., app. Dec. 1667, 42, Fidai Kh. (in office 1672),

72; Qawamuddin Kh., app. 29 Apr. 1678, 103; Md. Azam (with Lutfullah as his deputy), 1680, 116; Mukarram Kh., removed, 173; Sipahdar Kh., app. 1686, 173; Azam, removed, Kh., app. 1688, 173; Azam, removed, 11 April, 1691, 204; Khan Jahan Bahadur, app. 11 April, 1691, 204; Mukarram Kh., removed, 1697, 235; Abn Nasr. Kh., app. 1697, 235; Ibrahim Kh., removed, 31st Jan., 1700, 255; Md. Muazzam, app. 31st Jan., 1700, 255; Zabardast Kh., removed, Sept., 1705, 295; Md. Muazzam, reapp. Sept., 1705, 295. Munawwar Kh. Lashkar Kh.—see (Savvid).

Lashkar Kh. II.—(Jan Nisar Kh.) transferred from Subahdari of Bihar, 45; app. Subahdar of Multan, 47; removed, 65; app. first Bakhshi, 65. Lutfullah Kh.—S. of Sadullah Kh. app.

darogha of dak-chauki, 52; removed from the daroghaship of arz-imukarrar, 62; reapp., 66; app. darogha of filkhana, 92; reapp. darogha of arz-i-mukarrar, (102), app. deputy subahdar of Lahore, 116; app. darogha of ghusalkhana, 121; app. darogha of arzi-mukarrar, (129; app. news reader, 133); app. news resider, 133); app. news resider, 133; app. darogha of the servants of Md. Muazzam, 184; sent to thanah Khatav, 203; app. darogha of khas chauki, and punished, 205; sent to Akluj, 210, darogha of khas chauki and akhtabegi, 230; app. subahdar of Bijapur, promoted to 3-hazari, 250; transferred to Aurangabad, 265; to Berar as naib subahdar, but

dies on the way, 274.

Lutfullah Kh. II. (Kokah)—his camp
near Lal Bagh, Dacca, raided by

robbers, 132.

Madanna Pandit-Wazir of Golkonda, murdered, his head sent to Aur.. 167.

Mahabat Kh. I. Lohrasp-S. of Mahabat Kh. Khan-i-Khanan, app. nazim of Kabul, 45; removed, 65; sent to Deccan, 66; forbidden the court, 74; marches towards Kabul, 79; enters city, 80; removed and sent ag. Bir Singh Gaur, 84; death, 87;

sons—Bahram, Farjam, 87. Mahabat Kh. II.—or. Ibrahim Md., Mir, C-in-C of Golkanda, enters imp. service, 164; created 6-hazari and Mahabat Kh., 165; app. subah-dar of Berar, 172; occupies Amin Kh.'s house in Delhi, 167; subah-

dar of Lahore, 233.

Makarand Singh-S. of Pratap Singh, zamindar of Kalibhit in Hoshangabad dt., imprisoned and released, 134.

Makhdum, Shaikh-Munshi of Md. Azam, app. munshi of Emp. 118; created Fazil Kh. and Sadr., 153.

Malwa-Subahdars-Jafar Khan, removlwa—Subahdars—Jafar Khan, removed; Najabat Kh., app. Aug., 1667, 29; dies Oct., 1668, 31; Wazir Kh., app. Oct., 1672, 74; Mir Kh., app. Oct., 1672, 74; Islam Kh., until 13 June, 1676, 93; Akbar, app. 24 Sept., 1676, 93; Mukhtar Kh., removed, June, 1682, 135; Khan Zaman, app. 1682, 135; Muchal Kh. app. 1682, 135; Muchal Kh. June, 1682, 135; Khan Zaman, aup.
June, 1682, 135; Mughal Kh., app.
3 Aug., 1684, 151; Mukhtar Kh.,
removed, mid 1701, 266; Abu Nasr
Kh., app. mid. 1701, 266; Bidar
Bakht, app. 3 Aug., 1704, 288;
Kh.-i-Alam, app. April, 1706, 305.
Mamur Kh. I.—see Dilir Kh. II.
Mamur Kh. II.—or. Md. Yar, S. of
Mamur Kh. I. created Manur Kh.

Mamur Kh. I., created Mamur Kh., 148; app. faujdar of Bir, 209; re-moved from faujdari of Karnatak

Bijapuri, 265.

Man Singh—S. of Rup Singh Rathor, faujdar of Mandalpur, app. that of Badhnur, 140; created 3-hazuri, 246.

Mathura-Temple demolished, changed to Islamabad, 60.

Masaud (Sidi)—qiladar of Adoni, 187; created Kh. and app. faujdar and qiladar of Moradabad, 191.

Mas'aud Bakht—S. of Muhammad Sultan, born 95; dies, 99.

Mecca-presents sent through Mir Ibrahim, 17; Sd. Yahiya, envoy from, 32; rewarded, 32; Sd. Usman, envoy from, 48; rewarded, 48; Sd. Usman, envoy from, 67; cash money sent, 67; Sd. Ali, envoy from, 87; rewarded, 87; Ahmad Aqa, envoy from, 166; rewarded, 166, 173.

Mir Khan I.—S. of Khalilullah Kh., 23; app. darogha of mansabdars. 51; removed from daroghaship of the filau, app. subahdar of Allahabad, \$2; of Malwa, 74; dismissed from rank, 82; created Annir Khaand 4-hazari, 86; app. subahdar of Kabul, 97; death, 240.

Mir Khan II.—or. Abdul Wahid, S. of Mirza Kh. got the title, 118.

Mir Khan III.—or. Haii Muhammad.

Mir Khan III .- or. Haji Muhammad,

got the title, 119. Mir Khan IV.—see Abdul Karim, Mir. Mirak Kh. I.—macebearer, 88; created Kh., 119, 129; app. faujdar of Jalandar Doab, 127.

Mirak Kh. II.—removed from diwani of Panjab, 287.

Muazzam (Md.) Prince-removed from subahdari of the Deccan, marries the daughter of Raja Rup Singh, 22; app. subahdar of the Deccan, 120, marches to Lahore at the threat of Persian invasion, 37, app. subahdar of Deccan, 40, created Shah Alam Bahadur and sent on the Kabul expedition, 94, created 40-hazari (30,000 tr.), 96, app. 40-mazari (30,000 tr.), 90, app. subahdar of the Deccan, 105; removed, 117; interviews Aur. near Ajmir, 123; putsues Akbar, 125, marches towards Konkan and Ramdorah, 145; sent ag. Haidara-bad, 159; captures it, 164, arrested and imprisoned for sending secret messages to Golkonda Sultan during the siege of the fortress, 179, to 40-hazarı, 224; jostles with Azam for a seat on the Emp's right, 226, sent as subahdar of Agra, 226; deputed to Multar 222. 226; deputed to Multan, 233; app. subahdar of Kabul, 240; of Lahore, 255; reapp. subalidar of Panjab, 295; reapp. subandar of Fanjab, 295; character, 319-20; his sons (1) Muzuddin, (2) Azzuddin, (3) Azim-ush-Shan, (4) Daulat Afza, (5) Rafi-ush-Shan, (6) Md Huma-yun, (7) Khujista Akhtar. Muazzam Kh. L.—app. Qushbegi, creat-

ed Siadat Kh. 151.

Muazzam Kh II (Mir Jumla)—joins, 6,
pursues Shuja, 8, rewarded, 18; occupies Kuch Bihar and Garhgaon capital of Assam, 24, retreats to Khizirpur, dies, 27. Mughal Kh.—S. of Tahir Kh. darogha

of arzi-mukarrar, app darogha of mace-bearers, 63, Mir-tuzuk, 65, Qush begi, 74; removed from Qush begi, 74; removed from mansab, 94; akhta begi, 101; app. first Mir Tuzuk, (118) sent ag the rebels of Sambhar and Didwana, 121; app. akhta begi, 126; app. ag Durjan Singh, 141, attacks Bundi, 143; app. subahdar of Malwa, 151,

death, 159. Muhammad Kanauji (Sayyid)—Shah J.'s ustad, 178; arranges funeral of Shah J., 34; officiates at Azam's marriage, 49, rewarded, 127.

Muhammad Kh., Mir—removed from

qiladari of Bidar, death, 129. Muhammad (Sayyid) I.—successor of saint Qutb-ul-alam at Ahmadabad, 209-210.

Muhammad (Sayyid) II .-- grandson of Md. Aslam, Aur's ustad, app Sadr of Lahore, 305. Muhammad Shah I.—brother of Ala-

wardı Kh Alamgirshahi, 52. Muhammad Shah II—S of Md. Alı Kh. Dara Shukohi, sent es envoy to Golkonda, 133

Muhammadı Raj—counterfeit son of Jaswant Singh, came to Ajmir, 127; death, 192.

Muhasan Md. I.-S. of Kh. Jahan Baha-

dur, slain at Naldurg, 95. Muhasan Md II.—brother's S. of Mirza Safavı Kh., arrıves at court from Persia, 305.

Muhasan Md III (Hafiz) -- S. of Saqi Mustad Kh., app. news-writer,

Muhatasham Kh .- see Ibrahim (Mir) Muizuddin (Md), Shahzada-S Shah Alam, married to daughter of Mukarram Kh. Safavi, 93; ordered to stay at Burhanpur, app to punish rebels near Ahmadappr to pulmar receive sear Animar-nagar, 137; marries Sayyid-uu-nisa Begam, 151; at Parnala, 217; re-turns, 221, sent to Agra, 227, subahdar of Multan, also of Tatta, rewarded for victory over the zamindar of Dogra, 260; puts down Bakhtiyar, 279, also faujdar of Lakhi Jungle, 295; rewarded for of Lakhi Jungle, conquest of Malik Ghazi, 307. Mukarram Kh. Safavi I—visits the

court after a period of retirement, 52; death, 55, discourse with the

Emp on music, 313

Mukarram Kh. II.—title of Muhammad
Ishaq, 2nd S. of Sk. Mr. 1emoved from the daroghaship of the Emp.'s retinue, 89, joins Afghan war, 89; wounded in saving Aur. from an assailant, 95, darogha of mace-bearers, 97; punishes rebels near Ranthambhor, subahdar of Lahore, 117, 173; summoned to court, 235

Mukhlis Kh I -or. Qazı Nizama,

death, 153.

Mukhlis Kh. II.—S. of Saf Shikan
Kh., grandson of Qawamuddin Kh Sadr. of Persia, app. darogha of artillery, 184, of arz-i-mukarrar, 199, Qur begi, 205; app. 2nd bakh-shi, 210, created 3-hazari, 227, at the siege of Satara, 252, burial, 261.

Mukhlis Kh III.—title of Mutaqad Kh., app qiladar of Agra, 286.

Mukhtar Beg-3rd S. of Husain Pasha Islam Khan Rum, 75; created hazari, created Nawazish Kh., 93, and permitted to use Indian dress, 121 see Nawazish Kh. Mukhtar Kh I.—orig Mir Shamsud-

Mukatar Kh I.—orig Mir Snamsuo-din, app. qiladar of Parenda, 19; subahdar of Malwa, 108; subahdar of Gujrat, 135; death, 151. Mukhtar Kh. II—S. of Mukhtar Kh. I or. Qanruddin Kh., 158; sent

to the thana of Halsangi, 165, sent to the thana of Halsangi, 165, sent to Bijapur, 167; app Mir Atish, (199, acts as deputy of Ruhullah Kh, 199; sent ag Marathas, 204,

Mir Atish, 221; subahdar of Agra, 295; promoted for capture of San-

sani, 296 Multafat Kh. I.—eldest son of Azam Kh. Jahangiri, dies at Samugarh,

Multafat Kh. II.-S. of Asalat Kh. welcomes Persian envoys, 21, attacked in audience hall, 55; app. 21, qiladar of Delhi, 69, darogha of imp. retinue, 73; of topkhana, 87; faujdar of Ghazipur, 119, removed, fauldar of of the environs of Agra, death, 128.

Multafat Kh. III—2nd bakhshi of

Prince Muazzam's army, expelled,

Multafat Kh. IV -see Abdul Karim (Mir)

Multan—Subahdais .—Tarbiyat Kh, April, 1612, 21; Tahir Kh., removed 1st Aug., 1668, 47, Lashkar Kh, ed Ist Aug., 1608, 47, Lashkar Kh, app. Ist Aug., 1668, 47, Mubariz Kh, app. May, 1670, 65; Abid Kh, app. Aug., 1671, 68, Diltr Kh, app. Dec., 1674, 87; Md. Azam, app. 19th Feb, 1676, 92; Md. Akbar, app. 5th July, 1678, 103

Munawwar Kh. (Sayyid)—S. of Sayyid Khan Jahan app. fapidar of Farha

Khan Jahan, app. faujdar of Barha,

Murshid Quli Kh I—app darogha of dagh, 76-77, app. bakiishi of Dec-can, 79 Murshid Quli Kh. II—(Kartalb Kh),

subahdar of Orissa and diwan of Azim in Bengal, 288.

Muzaffar (Sayyid)-nobleman of Haidarabad, imprisoned by Qutb Shah but released by Aur, arrives at

court, 140. Muzaffar-mansabdar of Aur 's retinue, married Dilaram's daughter, 276 Muzaffar Kh I.-title of Md Baqa, S.

of Kh. Jahan Bahadur, 147 Muzaffar Kh. II.—see Himmat Kh., 147

Muzaffar Kh III .- S of Shaista Kh, app saujdar of Jaunpur, 210

Najabat Kh I - restored to 5-hazari, 26, escorts the Emp to Kashmir, 28; app subahdar of Malwa, 29; death, 31.

Najabat Kh. II —S of Sayyid Muzaffar Haidarabadi, 140-141.

Najabat Kh. III.—S of Sarbuland Kh, brother of Ai Begam, 101; subahdar of Burhanpur and fauj-

dar of Baglana, 279.

Namdar Kh.—app. subahdar of Delhi, 65, subahdar of Oudh, 88.

Nasrat Kh. I.—S of Kh Jahan Bahadur, created Sipahdar Kh., 147,

follows Ram Singh in the Assatz exped., 43, sent ag. Afghans, 84; app. subahdar of Lahore, 173, subahdar of Allahabad, 220.

Nasrat Kh. II.-or. Md. Sami, S. of Kh. Jahan Bahadur, created Nasrat Kh., 147, promoted to 1-hazarı, 247.

Nawazish Kh. I -or. Mukhtar Beg, app. faujdar and qıladar of Manapp. raujour and quadar of Mandasor, 170, defender of chakla Moradabad, 221, removed from faujdarı of Mandu, 286; app. subahdar of Kaslımir, 298.

Nawazish Kh. II.—title of Md Abid, S of Zahid Kh. Panjabi, 61.

Netaji-sent to the court under arrest accepts Islam, named Md. Quli Kh . 40

Nima (Sindhia)—captures Rustam Kh.
Bijapuri, punished by Firuz Jang,

287, Firuz Jang again sent, 288 Nızam Haidarabadi (Shaikh)—attacks Mir Abdul Karim and his party, 164; joins the Emp. and created Muqarrab Kh., 180; captures Sambhaji and created Fath Jang Khan Zaman, 194

Orissa-Subahdars-Tarbiyat Kh, app May, 1667, 41; Safi Kh, Oct., 1669, 56; Rashid Kh., removed, 29th March, 1676, 92, Shaista Kh., app March, 1676, 92, Azam through his naib Nurullah, May, 1678, 104, Kamgar Kh., remoyed, Jan., 1704, 287, Myrshid Quli Kh., 1704, 288 th—Subabdars—Pidoi Vi

Oudh-Subahdars-Fidai Kh., removed, May, 1670, Tarbiyat Kh., app May, 1670, 65, Sadat Kh., removed Nov, 1675, 88, Namdar Kh., app Nov, 1679, 88, Hinnat Kh. II, app Feb, 1690, 202, also faujdar of Gorakhpur, Askar Kh. Haidara-badi arts. Oct. Nov. 1604, 223 badi, app. Oct.-Nov, 1694, 223, Zabardast Kh., 1698, 241; Askar Zabardast Kh., 1698, 241; Askar Kh., removed Sept -Oct, 1700, 260; Khudabanda Kh., app. Sept -Oct, 1700, 260, Shamshir Kh, app Dec., 1703, 279, Mırza Kh. Khan-i-Alam, removed July, 1706, 307, Abu Nasar Kh, app. July, 1706,

I'adishah Quli Kh -see Tahawwar Kh

Pahar Singh Gaur-rebels, killed by Mulukchand, 163.

Pam Nayak,-Chief of Sagar, tries to succour the Bijapuri army, 163; his strength and relation with the Deccan sultanates, 185; surrenders, interviews the Emp and dies, 186. arenda fort-surrenders, 19.

arli fort.—qiladar negotiates, 254; siege, 256-257; surrenders, named Nauras Tara, 258.

Nauras Tara, 200. arnala fort.—Muqarrab Kh. sent ag., 217; 193; Muizuddin stationed, 217; Bidar Bakht sent ag., 259: Emp. marches ag., 262; siege and capi-tulation, 263-264; named Nabishah-

durg, 264. arsuram I.—minister of Rajaram, Maratha king, issues out of Parli, submits, 254.

'arsuram II .- qiladar of Khelna, surrenders, 272.

hupdevi-daughter of the Raja of Kishtwar, married to Md. Sultan. 91.

Purhunar Banu Begam-daughter of Shah J. and Qandahari mahal, presents made to, 36, 37; death and burial, 90.

Qabil Kh. I. (Abul Fath)-of Tatta,

Munshi, retires, 15. Qabil Kh. II. (Burhanuddin)—see Fazil Kh. II.

Qabil Kh. III.-or. Md. Sharif, brother of Qabil Kh. I., munshi, darogha of dak and letter-office, created Qabil Kh., 87; Mir munshi, dismissed and punished, dies at Lahore, 118.

Qabil Kh. IV .- darogha of library, 213. Qalich Kh.—or. Abid Kh. created Qalich Kh., 114: punished, 126; app. Sadr. for 2nd time, 128; sent to Deccan, 132; app. subahdar of Bidar, 161; app. to the trenches at Bijapur, 170; wounded at Golkonda siege, 176; death, 177; sons—Firuz Jang, 178; Hamid Kh., 161.

Qamaruddin Kh. I.—S. of Firuz Jang, 152; created Kh., 158; 2½-hazari, 200.

Qamaruddin Kh. II.—S. of Muktar Kh. IV, created Kh., 103; Qarawwal Begi, 318; created Mukhtar Kh., see Mukhtar Kh. II.

Qamaruddin Kh. III .- S. of Amin Kh., receives presents, 306.

Qasim Beg-attendant of Prince Azam during his march from Bengal, 113.

Qasim Kh. I .- sent with Jaswant Singh ag. Aur., 1.

Qasim Kh. II .- officer of Muazzam, promoted, 152; at the siege of Bijapur, 156; app. first Mir Tuzuk, 172; sent towards Basavapatan, 173; app. commander of Sera, fights Santa and killed, 228-29.

Qasim Kh. (Md.) III .- collector of the Qasim Kn. (Md.) 111.—collector of the port of Cambay, app. collector of Surat, 98.

Qasim Kh. IV.—removed friom qiladari of Naldurg, 279.

Qawamuddin Kh. I.—Envoy of Abul

Hasan, arrives at court, 89.

Qawamuddin Kh. II.—(brother of Khalifa Sultan), Sadr. of Persia, arrives at court, 81; promoted to 3½-hazari, 86; app. subahdar of Kashmir, 92. subahdar of Lahore and faujdar of Jammu, 105; scuffle with Qazi Ali Akbar, 116; death, 120.

Qazi-ul-Quzat—Abdul Wahab, 49, 88; Sd. Ali Akbar (offg.), 88; Shaikh-ul-Islam, app. 26 Nov., 1675, re-signs, Nov., 1684, 146; Sd. Abu signs, Nov., 1084, 146; Sd. Abu Said, app. Nov., 1684, 146; resigns, 30 April, 1685, 158; Khwaja Abdullah, app. 30 April, 1685, 158; death, 239; Md. Akram, app. Apr., 1698, 239; death Oct.-Nov., 1705, 303; Mulla Haidar, app. March, 1706, 303; 304

Ouran—Copied by Mirza Muhammad, 165; Asad Kh. presented with an anulet containing the Quran, 204; a copy presented to Aur., 290; two copies made by Aur. with own hand and presented to Medina,

313.

Radandaz Kh. I .- (Shujaet Kh.), faujdar of the environs of Agra, app. qiladar of Agra, 32; at the burial quadar of Agra, 32; at the burdar of Shah J., 34; app. ag. rebels near Agra, 53; sent ag. Satnamis, 72; created Shujaet Kh., 72; sent to Kabul, fights and is killed, 81.
Radandaz Kh. II.—app. qiladar of Adoni, 218; helps Khanahzad Kh.

at Dodderi, 230.

Raghunath (Raja)—Mutsaddi of diwani affairs, dies, 29. Raghunath Singh (Sisodia)—deserts

hunath Singh (Sisodia)—deserts from Maharana's service to Aur., Raghunath 54; created hazari, 54; thanahdar of Siwana, 112.

Raghunath Das Bhatti-officer of Jas-

want, 109. Raichur—Ruhullah sent ag., 199; cap-tured, 200; renamed Firuznagar, 200.

Rairi-Firuz Jang sent ag., 152, 154; Rajaram besieged by Zulfiqar Kh., 197; captured, 199, 200; named Islamgarh, 236.

Rajgarh—description, besieged by Aur. 284; capitulates, 289; named Nabishahgarh, 289.

Rajaram I. Jat-defeated and killed,

Rajaram II. Maratha King—brother of Sambhuji, flees from Rairi, 197; in the territory of the Rani of Bidnur, escapes, 197-98; at Jinji, 238; escapes from Jinji, his family captured, 238; dealings with Santa, 243-44; proceeds towards Berar, 248; dies, 254; his daughters (1) married to Shamshir Beg, (2) to Raja Neknam, 286. Raj Singh-Rana of Mewer, gets pre-

sents from Aur., 86; makes representation to Aur., 107; rebels, Azam sent ag. 119; called the "Desert rat", sues for peace, in-terviews Azam at Lake Rajterviews Azam at Lake Rajsamudra, (128) death, 130.
Raj Singh II. Rathor chief and officer

of the Jodhpur Raj, fights ag. Tahawwar Kh, and dies. 111.
Ram Singh I.—eldest S. of Jai Singh Kachhwa, receives Shivaji at Agra, 36; deprived of rank, 37; created Raja, 41; sent ag. Assani, 43; app. to pursue Akbar, 125.

Ram Singh II.—Raja of Chanda, defeated and driven to the hills, 153; killed during attempt to recapture the palace, 153.

Ram Singh Hada—sent under Nasrat Jang to punish Dhana Jadava, 260; at the siege of Wagingera, 298; rewarded, 300; app. commander of Man-maidana, 305; conveys Nasrat Jang's baggage to court, 306. Rani of Bidnur—presents letter and

tribute, 214.

Ruhullah Kh. I.—2nd S. of Khalilullah Kh., 23; and Hamida Banu, 138; removed from akhtabegiship, 65; app. faujdar of Dhamuni, 79; app. faujdar of Saharanpur, 89; app. raujdar of Sanaranpur, 89; app. akhtabegi, 92; app. Khan-i-Saman, 96, 98; app. akhtabegi, 107; app. Mir Atish, 109; fights the Rana and demolishes temples, 114-15; app. Mir Bakhshi, (16; 2nd Bakhshi, [121; sent ag. Bijapur, 133 return). turns from Konkan expd., 140; sent ag. the rebels near the Nira, sent ag. the reliefs near the Alan, 147; sent to reinforce Shah Alam at Bijapur, 148; at the siege of Bijapur, 154-55; sent to Ahmadnagar, 159; app 1st bakhshi, 172; app, subahdar of Bijapur, 172; interviews Aur. at Golkonda, arrests Abul Hasan, 182; sent ag. Rai-chur, 199, 200; sent ag. Sagar, 207; death and character, 210.

Ruhul'ah Kh. II.—Khanahzad Kh. created Ruhullah Kh. II. and Khan-i-Saman, 235; removed from daroghaship of diwani-i-khas, 3-hazari, 246; app. darogha of imp. retinue, 247, app. to raid tract bet. Parnala and Satara, 249; at the siege of Satara, 251; app. 2nd bakhshi, 261 brings about capitulation of Khelna, 272; Khani-Saman, death, 290; sons-Khalil-

ullah Kh., Itiqad Kh.
nullah Kh. III.—or. Itiqad Kh. S. Ruhullah Kh. of Ruhullah Kh., created Ruhullah Kh., 290.

Saf Shikan Kh. I.—pursues Dara in Panjab, 5; in Sindh, 8; guards the Bhimbar pass, 28; app. faujdar of Mathura, 53, app. darogha of topkhana, 82; death, 87.

Saf Shikan Kh. II .- (S. of Qawamuddin Kh. Sadr.), app. Mir Atish, 147; created Saf Shikan Kh. and sent lowards Srirangapatan, 148; at Bijapur, 166; at the siege of Golkonda, quarrels with Firuz Jang and resigns, imprisoned, 177; but reinstated, 178; app. darogha of arz-i-mukarrar, 190; sent ag. Santa, 227; removed from akhta begiship, app. fauidar of Dhamuni, 230; app. agent of Crown Prince, 247; app. Qur-begi and bakhshi of ahadis, 261.

Safi Kh .- S. of Islam Kh. Mashhadi, app. subahdar of Orissa, 58; nazim of Agra, app. nazim of Delhi, 82; bakhshi-ul-mulk, 100; app. to Mul-tan, 103; starts for Lahore, 107; removed from post of bakhshi-itan, 109; reapp. nazim of Agra, 111; qiladar of Aurangabad, 121; nazim of Agra, 157; app. to the army of Firuz Jang, rewarded, 171.

Saif Kh. I -S. of Tarbiyat Kh., conveys Sipihr Shukoh to Gwalior, app. subahdar of Agra, 16, retires, re-enters service, 25; subahdar of Kashmir, conquers Tibet, 33-34; sent to the Deccan, reapp. subahdar of Kashmir, 53; retires, 69; reinstated, (73) 91; app. subahdar of Bihar, 104, 140; subahdar of Allahabad, death, 157.
Saif Kh. II.—title of Sayyid Nur-ul-dahar of Barha, 163, 222.

Saif Kh. III .- S. of Saif Kh. I. removed from the qiladari of Belgaum, app. naib subahdar of Bijapur. 286; app. faujdar and qiladar of Beigaum and Talkonkan, 295.

Saifuddin—Shaikh of Sirhind, present at Azam's marriage, 49; visited by the Emperor, 53 [misprint as Saifullah.]

Saifullah I .- S. of Alawardi Kh., slain by Shuja's order, 15.

Saifullah II.—Gr. S. of Said Kh., guest-supdt. to Abullah Khan of Kash-ghar, 42; mushrif of Qushkhana, reports a true dream, 77; killed in action, 134.

Saifullah Kh. I.—Mir Bahr., joins Shah Alam, 127-28; removed, 153; Mir Tuzuk, death, 168.

Sagar-Pam Nayak, zamindar, interar—Pam Nayak, zammuar, interviews, 146; situation & strength, Khanahzad Kh., sent ag., 185; surrenders, 186; renamed Nasratabad, 186; Raja Anup Singh, fauj dar, 218; Sarfaraz Kh. and Chattra-

sal, faujdar and qiladar, 234.
Salih I (Md.) Khwaja—S. of Khwaja
Tahir Naqshbandi, married to
Murad Bakhsh's daughter, 87;
marries daughter of Shaikh Mir,

Salih II. (Md.)—officer of Kh. Jahan Bahadur, 88: Qazi of Aurangabad, app. Qazi of Delhi, 146. Salih Kh. I. (Hakim)—dies, 81. Salih Kh. II. (Md.)—S. of Azam Kh.

Kokah (Fidai Kh.), created Kh., 82; darogha of ghusalkhanah, 116; Mir Bakhshi of the Ahadis, 137; fauidar and diwan of Bareli 151-52; created Fidai Kh., removed 151-52; created Fidai Kh., removed from faujdari of Gwalior, app. subahdar of Agra, 223; subahdar of Bihar, 224; also faujdar of Tirhut and Darbhanga, 260-61.

Salih Kh. III.—(S. of Wazir Kh. Shah Jahani), Mir Tuzuk, 135; app. darogha of khawases, created Anwar Kh., 166; death, 212.

Santa—resists Mughal invasion of Bidnur, 198: defeated by Himmat

nur, 198; defeated by Himmat Kh., 218; plunders imp. territory, defeats Qasim Kh., 227-230; his end, head sent to Aur., 243-44. Sarbuland Kh.—(S. of Ai Begam, daughter of Mirza Shahrukh), sent

to Deccan, 40; app. Qurbegi, 53; escorts Nawab Bai to Aurangabad, 64; app. Qushbegi, 66; subahdar of Agra, 73; app. 2nd bakhshi, 74, Bakhshi-ul-mulk and promoted to 4-hazari, 86; sent ag. Afghans, 89; removed from mansab but reinstated, 92; his mother Ai Begam's death, 101; sent ag. Jodhpur, 110; Mir Bakhshi, death, 115.

Sarbuland Kh. II.—cr. Khwaja Yakub, sent ag. rebels near Bahadurgarh, 146; death, 157. Sarbuland Kh. III.—brother of Sar-

faraz Kh., rewarded, 181. Sarbuland Kh. IV.-or. Khwaja Musa, his sons-Kh. Zakriya and Kh.

Yahiya, 305.
Sardar Kh. I.—officer of Ahmadabad, opposes Dara in his invasion of Gujrat, 12.

Sardar Kh. II.—or. Ihtamam Kh., 179; removed from the post of Karoriremoved from the post of Karongani, 178; guards Shah Alam, created Sardar Kh., 179; removed from nazirship, darogha of filkhana, 185; 1½-hazari, 190; faujdar of 12 kos round the imp. camp, 202; death, 208.

Sardar Kh. Bijapuri-alias Sarandaz Kh., betrays the fort of Golkonda to the Mughal army, 182; qiladar of Bidar, 218.

Sardar Kh. Muhafiz-conveys certain prayers to Shah Alam, 206; ordered to accompany Arsalan Kh. to Kashghar, 261.

Satara-fort, Rustam Kh. sent ag., 202; besieged, 250; capitulates, 254; renamed Azamtara, 254; Aur. visits it, 256.

Shafi Kh.—app. diwan-i-tan, 48 y app. diwan of the Deccan, 64; diwan of Bengal, 105, 119; app. diwan of Deccan for revenue settlement, 143; app. qiladar of Aurangabad, 151; daftardar-i-tan, (199) removed, 202.

Shahu—S. of Shambhuji, taken cap-tive at Rairi, created Raja and 7hazari, 200; interviews Aur., 260; rewarded, 281; betrothed to Bahadurji's daughter, 287; visits Firuz Jang's house, 294.

Shaikh-ul-Islam—S. of Qazi Abdul Wahab, resigns Qaziship, 146; proceeds to Mecca, 154.

Shaista Kh.—mat. uncle of Aur., sent ag. Sulaiman Shukoh, 5; app. subahdar of the Deccan, 15; captures Chakna and Parenda, 19; night attack by Shivaji and trans-fer to Bengal, 28; conquers Chat-gaon, 35; and Morang, subahdar of Orissa, 92; removed from Bengal, presents curios, app. subahdar of Agra, 103-4, reapp. subahdar of Agra, 111; reapp. subahdar of Agra, 223, death and character, (223.)

Shambhuji—(S. of Shivaji) created 6-hazari, 88; two wives, one daughter, captured, 150; his officer Asuji, qiladar of Salhir, deserts to Aur., 181; Azam deputed ag., 187; captured and executed at Koregaou, 102, 105, his family taken captive. 193-195, his family taken captive, 199-200; his sons—Shahu, Madan Singh, Adhu Singh, 200; his daughter married to Md. Muhiuddin, 287.

Sharif Kh., or. Khwaja Shah, created Sharif Kh., 86; app. darogha of dagh, 119; fights the Deccanis,

134; app. Sadr., 135; death, 138; his sons-Md. Adil, Md. Salih,

Sharif Kh. I. Sayyid—S. of Mir Sd. Muhammad Qanauji, app. karori-ganj and collector of jaziya for Deccan, 178, 181.

Shihabuddin, Mir (Ghaziuddin Kh. Bahadur, Firuz Jang)—S. of Qalich Kh., arrives at Court, 56; traces out Hasan Ali Kh. and rewarded with the title of Kh., 114; app. Mir Bakhshi of the ahadis, 133; app. darogha of mace-bearers, 138, created Ghaziuddin Kh. Bahadur, 147; sent towards Puna and Garh namuna, 148; sent ag. Rairi, 152; gains a victory, created Firuz Jang, 154; sent towards Ahmadnagar, 158; joins Shah Alam in the campaign ag. Golkonda, 160; sent to relieve Azam Shah at Bijapur, 162; gets Mahi maratib, 163; defeats Berads, 163, captures Haidarabad, 176; at siege of Golkonda, 177; intercepts correspondence Muazzam and Abul Hasan, 179; wounded at Golkonda, 180; captures Adoni, 187, 191; eye-troubles, 192, 193; rewarded, 205; pursues Santa, sends his head to court, 244; captures Deogarh, 247; app. to guard the base, 264, 267; app. subahdar of Berar, 274; his mahalla inspected by Emp. 278; created sipahsalar and rewarded for success, ag. Nima, 286; app. to cess, ag. Nima, 286; app. to chatise Nima and Chhatrasal Bundela, 288.

Shivaji-attacks Shaista Kh. at Puna, 28; submits and concludes Purandar treaty with Jai Singh, 33; at Agra, 36; house-interned but es-capes, 37; captures Purandar, 62; sacks Surat, 66; attacks Mungi Patan, 102; death, 120.

Shuja—crowns himself, 1; advances, 5; defeated at Khajwa, 6-8; leaves Tanda for Dacca, 17; escapes to Arakan, 18.

Shujaet Kh. I .- see Radandaz Kh.

Shujaet Kh. II .- or. Ibrahim, S. of Qawamuddin Kli. deserts from Akbar and joins Muazzam, 126; app. Mir Atish, 147; created Saf Shikan Kh., 148; see Saf Shikan Kh. II.

Shujaet Kh. III.-Md. Beg, Kartalb Kh., faujdar of Ahmadabad, app. mutasaddi of Surat port, 150, nazim of Ahmadabad and promoted to 4-hazari, 233, presents articles of miriyam stone, 247; death, 265.

Shujaet Kh. IV.—of Haidarabad, joins Emp. created 5-hazari and Shujaet Kh., 149; dies, 155; his son Malik Miran, 155. Sıkandar Kh.—or. Sikandar Beg, ar-

rives from Persia to court, created Kh., 161; made Iskandar Kh., Sikandar Kh .- or. Sikandar Adil Shah,

surrenders, 171; created Sikandar Kh., rewarded, 171.

Sindhia-see Nima.

Sulaiman Shukoh-S. of Dara, sent ag. Shuja, 1; takes refuge in Kumaun hills, 5; brought to court and

lodged in Salimgarh, 20. Sultan, Prince Muhammad—eldest son of Aur., in the battle with Shuja. of Aur., in the pattle with Snuja, 6-7; pursues Shuja, 8; captures Allahabad, 9, joins Shuja, 15; deserts him, 17; in captivity at Gwalior, 64; conveyed to Salimgarh, 74; interviews the Emp., garii, (**) intervens the Amp, marries Murad Bakhsh's daughter, Dostdar Banu, 77; visits the tomb of Sk. Qutbuddin, 78; restored to the rank of 20-hazari, rewarded, 86; marries Bai Phupdevi, 91; marries daughter of Daulatabadi

marries daughter of Daulatabadi mahal's brother, 95; dies, 98. Surat—Mutsaddis of Port—Mustafa Kh., 1661, 20; Ghiyasuddin Kh., removed, end 1676, 98; Qāsim Kh., app. end, 1676, 98; Md. Beg Kar-talb Kh., removed, 4th Sept., 151; Salabat Kh., app. 4th Sept., 1684, 151; Amanat Kh., death, 1699, 250; Dianat Kh., app. end, 1699,

Tahawwar Kh. I .- removed from fanjdari of Oudh, 106; app. faujdar of Ajmir, 107; defeats Raj Singh Rathor, 111; created Padishah Quli Kh., 116; incites Akbar into rebel-

lion, 123; killed, 124.
Tahawwar Kh. II.—(or. Fazil Beg, brother of Tahawwar Kh. I), created Tahawwar Kh., app. under Himmat Kh., 168; promoted, 207.

Tahir I.—Khwaja, Naqshbandi—father of Md. Salih, 73

Tahir II. Md.—an old servant of Aur., app. diwan of Hasan Ali Khan, executed for cursing the first three caliphs, 74. Tahir III.—Md. Mulla, brother of

Auz Wajih and envoy of Subhan Quli Kh. rewarded, 92; mat. uncle of Inayetullah Kh., 217.

Tahir Kh.—removed from subahdari of Multan, 47; faujdar of Miwat, 71; faujdar of Jodhpur, 106; dismissed and deprived of the title,

INDEX 349

Azam, gets present, 143. Taqi Kh. I.—a courier of Golkonda,

interviews Aur., 164.

Taqi Kh. II.-a leading merchant of Persia, interviews the Emp., 247. Taqi Kh. III.—grand s. of Bahramand

Kh., married to the daughter of . Shaistia Kh., 286. Tarbiyat Kh. I.—subahdar of Multan.

entertains the Iranian envoy Budaq Beg, 21; sent on an embassy to Iran, 29; punished on return, 37; app. subahdar of Orissa, 41; subahdar of Oudh, 65; app. darogha of imp. retinue, 89; faujdar of Tirlut and Darbhanga, 97; faujdar of

Janpur, 129; death, 166.

Tarbiyat Kh. II.—sent ag. the enemy to Mahadeo hill, 232; Mir Atish, sent to Berar, 241; ag. Satva Dafle, 247; Mir Atish, at the siege of Basantgarh, 249; of Satara, 250; of Paruala, 262-63; rewarded, 265; posted at the Amba pass, 270; at siege of Kondana, 282; of Rajgarh, 284; qiladar of Parnala and Puna, also darogha of the Deccan artillery, 295-296; sent ag. the Marathas near Wagingera, 307.

Temples—[ordered for destruction]
(i) Malarna, 53; (ii) Khandela,
106; destroyed—Visvanath at Kasi,
55; Kesho Rai at Mathura, 60; Jodhpur, 108; Udaipur (before the palace), 115; on Udaisagar Lake (3 temples), 116; Environs of Udaipar (172 temples), 116-17; Chitor (63 temples), 117; Ambar (66 temples), 120; Bijapur, 241.
Torna—besieged, 289-290; named Fathuleshis 200

ul-ghaib, 290.
Trinomali—fort, captured, 208.
Turkey—envoy of Turkey, arrives, 203.

Uddhav Bairagi-Hindu saint, punish-53.

ed, Udwat Singh I Bhadanriya-S. of Maha Singh B., 141; app. qiladar of Chitor, 121; created Raja, 140; sent ag. Durjan Singh, 141; ag.

Ibrahimgarh, 173. Udwat Singh II.—zamindar of Urchha, created Raja, 202; serving in the army of Firuz Jang, created fauj-dar of Irij, 211; qiladar of Khelna, 281,

Ughlan (Sayyid)—app. tutor of Kam-bakhsh, 146; created Siadat Kh., 158; app_darogha of arz-i-mukar-

rar, 261. Urganj—Khan Mirza, envoy, arrives at court, 127.

Taj Sultana—(Bijapuri Mahal) wife of Vijay Singh—or. Jamuna Singh, br. Azam. gets present, 143. 256

Vyankoji-brother of Santa, taken captive by Abdullah Kh., 198.

(Khwaja)-darogha

Sukhasajya-khana, 171.
Wafadar Kh.—see Zabardast Kh. II.
Wagingera—fort, Kambakash sent ag., 214; Ruhullah app. ag., 214; strength, 291-92; Aur. marches ag., 292; siege, 296-298; capitulates, 299-300; named Rahmanbakhsh Khera, 301.
Wala Jah—S. of Azam Shah, created a 7-hazari, 218.

Waris Kh.-news-reader and author of

Waris Kh.—news-reader and author of Padishahnana, Vol. (III, killed by a mad student, (119.)
Wazir Kh.—Ordered to accompany Muazzam to court, 15; subahdar of Khandesh, app. subahdar of Malwa, 31; death, 74.

Yahiya Kh. Rumi-sent ag. the Satnamis, 71.

Yahiya Pasha-Gov. of Basra, arrives

at court, 68. Yalangtosh Kh. Bahadur—marries, 93; created 11/2-hazari, 96; sent to bring Aurangabadi Mahal to Ajmir, 117; stabs himself, reduced in rank, 156; app. Qurbegi, 134; discharged but reapp., 152; darogha of khawases, 155; deprived of post and rank, 166; his son Subhan-

wardi, 138.
Var Kh. Md.—S. of Itiqad Kh. brother of Shaista Kh., marries the daughter of Farrukh Fal, 68; app. darogha of goldsmith's dept., 101; darogha of Qur-khana, 102; promoted to 2-hazari, 184; removed from daroghaship of arz-i-muqarrat, 199; app. subahdar of Delhi, 233)
faujdar of Moradabad, 275,
Yashwant Rao Deccani—promoted to

4-hazari, 135. Yemen—its ruler Ismail sends pre-sents, 32.

Zabardast Kh. I.—(S. of Ibrahim Kh., gr. s. of Ali Mardan Kh.), subah-dar of Oudh, 3-hazari, 241; remov-ed from subahdari of Lahore, 295;

subahdar of Ajmir, 295; Sabardast Kh. II.—or. Wafadar Kh., created Zabardast Kh. and sent as envoy to Balkh, 156.

- Zakiat-un-nisa—daughter of Md. Akbar, married to Khujista Akhtar, 288.
- Zeb-un-nisa—arrives at imp. camp at Ajmir, 117, 119; punished for writing to rebel Akbar, lodged in Salimgarh fort, 126; dies, buried in Bagh-i-Tis hazari, 275; accomplishments and character, 322.
- Zinat-un-nisa—Visits Ruhullah Kh.'s house, 138; supervises Muizuddin's
- marriage, 152; visits Shah Alam after his mother's death, 207; intercedes for Kambakhsh, 217; attends on Azam during illness, 218 and 219; arrives at Khawaspur, 260, 307; character, 323.
- Zubdat-un-nisa—daughter of Aur., marries Sipihr Shukoh, 77; death, 323.
 Zulfiqar Kh.—Qaramanlu, father of Asad Kh. Umdat ul mulk, dies,

BIBLIOTHECA INDICA

PUBLISHED BY

THE ROYAL ASIATIC SOCIETY OF BENGAL

The Bibliotheca Indica is a collection of works belonging to, or treating of, oriental literatures and contains original text editions as well as translations into English, and also bibliographies, dictionaries, grammars and studies.

The publication was started in 1849, and consists of the Old and the New Series. The New Series was begun in 1860 and is still running.

The issues in the series consisted originally of fascicles of 96 or 100 pages in print, though occasionally numbers were issued of double, triple or larger bulk, and in a few cases even antire works were published under a single issue number. Of late years the single issues have been made, as much as possible, to constitute complete volumes. Several different works are always simultaneously in progress. Each issue bears a consecutive issue number. The Old Series consists of 265 issues; in the New Series 1555 issues have been published till December, 1st, 1947. These 1820 issues represent 268 different works; these works again represent the following literatures:—

Sanskrit, Prakrit.
Rājasthānī, Kāshmirī, Hindī.

Tibetan, Lushāi.

Arabic, Persian.

Several works published are partly or wholly sold out, others are incomplete and in progress.

The price-list concerning the Bibliotheca Indica is available and may be had on application.

Single issues may be bought separately, but three years after the completion of a work, no complete sets are broken for the sale of loose component parts.

Each issue bears, besides its issue number, a fascicle number indicating its place in the Work and Volume to which it belongs.

The publications or information about them are obtainable from the Royal Asiatic Society of Bengal, 1, Park Street, Calcutta 16, or from the Society's Agents:

- Messrs. Luzac & Co., 46, Great Russell Street, London, W.C.
- Messrs. Thacker, Spink & Co., Ltd., 3, Esplanade East, Calcutta.
- Messrs. The Moore Cottrell Subscription Agencies, New York, U.S.A.

Residents of Europe may order from the Agents.

When ordering direct from the Society the following rules should be observed:—

Orders for books should be accompanied by a full name and address, legibly written, and should be addressed to the General Secretary, Royal Asiatic Society of Bengal, 1, Park Street, Calcutta 16.

All Cheques, Money Orders, etc., should be made payable to the Treasurer, Royal Asiatic Society of Bengal.

In India Books are supplied by V.P.P.

BIBLIOTHECA INDICA SERIES

SOME OF THE PUBLICATIONS

- 1. Āīn-i-Akbarī (Blochmann) Vol. I, edited by D. C. Phillott.
- Muntakhabu't-Tawārīkh (Badāūnī)—in 3 volumes—Transslated by Ranking, Haig, Lowe.
- 3. Tabaqāt-i-Akbari—Text & Translation by B. De.
- 4. Manu Smriti-in 3 Vols.-Edited by Ganganath Jha.
- Vaikhānasa-Smārta-Sūtra—Text and Translation by W. Caland.
- Vedānta-Pārijāta-Saurabha of Nimbarka and Vedānta-Kaustabha of Srinivāsa—in 3 Vols. Translated by Roma Bose.
- 7. Mārkandeya-Purāna—Translated by E. Pargiter.
- 8. Varna-Ratnākara of Jyotirīśvara-Kaviśekharācārya—Edited by S. K. Chatterji and Babua Misra.
- Kuṭṭanīmatam Kavyam (Damodar Gupta)—Edited by Madhusudan Kaul.
- Padmavati (Malik Muhammad Jaisi)—Translated by A. G. Shirreff.
- 11. The Legend of the Topes (THUPAVAMSA),—Translated by Dr. B. C. Law.