

APPENDIX I.

LIST OF PRIVILEGED AND OTHER PERSONS OF THE TALPUR FAMILY RESIDING IN THE PROVINCE OF SIND.

Name.	Age in 1874.	Place of Residence.	To what extent Educated.	How Employed.
1. H.H. Mīr Husain Ali Khān, son of Mīr Nur Muhammad Khān (deceased).	49	Hyderabad . . .	Is acquainted with Persian and Arabic.	Not in any employment.
2. H.H. Mīr Hasan Ali Khān, son of the ex-Mīr Nasir Khān (deceased).	44	Ditto	Ditto	Ditto.
3. H.H. Mīr Sher Muhammad Khān, C.S.I., ex-Mīr of Mirpur, son of Mīr Ali Murad Khān (deceased).	65	Ditto	Ditto	Ditto.
4. H.H. Mīr Shāh Nawāz Khān, son of ex-Mīr Nur Muhammad Khān (deceased).	26	Ditto	Ditto	Ditto.
5. H.H. Abdul Husain Khān, son of Mīr Abbas Ali Khān (deceased).	18	Ditto	In addition to the above, has a slight knowledge of English.	Ditto.
6. H.H. Mīr Khān Muhammad Khān, son of Mīr Ali Murād of Mirpur (deceased).	46	Alahyar-jo-Tando .	Is versed in Persian and Arabic.	Ditto.
7. Mīr Ali Mardan Khān, son of H.H. Mīr Rustam Khān (deceased).	62	Mirpur Khās . .	Ditto	Ditto.

Name.	Age in 1874.	Place of Residence.	To what extent Educated.	How Employed.
8. Mir Fateh Khān, son of H.H. Mir Sher Muhammad Khān.	39	Mirpur Khās . . .	Fairly in Persian . . .	Not in any employment.
9. Mir Ghulām Muhammad Khān, son of H.H. Mir Rustam Khān (deceased).	51	Ditto	Ditto	Ditto.
10. Mir Imām Bakhsh Khān, son of H.H. Mir Sher Muhammad Khān.	26	Ditto	Ditto	Ditto.
11. Mir Nur Muhammad Khān, son of H.H. Mir Husain Ali Khān.	13	Hyderabad	Ditto.
12. Mir Ali Murād Khān, son of Mir Fateh Khān.	11	Mirpur Khās . . .	Is receiving an English education.	Ditto.
13. H.H. Mir Imām Bakhsh Khān, son of Mir Muhammad Hasan Khān (Khalipur branch).	55	Januji Got (Shik. Coll.).	Acquainted with Persian .	Ditto.
14. H.H. Mir Ali Madad Khān, son of Mir Nasir Khān (K.B.).	38	Tando Mir Muhammad Ali Khān (Sh. C.).	Ditto	Ditto.
15. Mir Ghulām Shāh Khān, son of Mir Ali Akbar Khān (K.B.).	48	Tando Mir Muhammad Hasan Khān. (Sh. C.)	Ditto	Ditto.
16. Mir Ahmad Khān, son of Mir Ghulām Haidar Khān (K.B.).	63	Got Darawāhan (Sh. C.).	Slightly educated in Persian.	Ditto.
17. Mir Ghulām Haidar Khān, son of Mir Muhammad Khān (K.B.).	48	Kot Mir Muhammad Khān (Sh. C.).	Knows Persian	Ditto.

18. Mīr Mubārak Khān, son of Mīr Wali Muhammad Khān.	36	Tando Mīr Muhammad Ali Khān (Sh. C.).	Knows Persian	Not in any employment
19. Mīr Ali Haidar Khān, son of Mīr Ali Muhammad Khān.	36	Ditto	Understands English slightly, Persian tolerably.	Ditto.
20. Mīr Ali Bakhsh Khān, son of Mīr Fazul Muhammad Khān.	47	Ditto	Tolerably acquainted with Persian.	Ditto.
21. Mīr Ghulām Murteza Khān, son of Mīr Chakar Khān.	59	Rahuja (Sh. C.) . .	Ditto	Ditto.
22. Mīr Alah Ditu Khān, <i>alias</i> Mīr Sulēman Khān, son of Mīr Muhammad Khān.	46	Khānpur (Sh. C.) .	Slightly acquainted with Persian.	Ditto.
23. Mīr Ali Ahmaq Khān, son of Mīr Nasir Khān.	35	Tando Mīr Muhammad Ali Khān. (Sh. C.).	Ditto	Ditto.
24. Mīr Amir Ali Khān, son of Fazul Muhammad Khān.	41	Lārkāna (Sh. C.).	Knows English slightly and Persian tolerably.	Is town magistratē of Lārkāna.
25. Mīr Waıldād Khān, son of Mīr Muhammad Hasan Khān.	41	Shikārpur	Knows Persian, but has slight knowledge only of English.	Is town magistrate of Shikārpur.
26. Mīr Ahmad Khan, son of Mīr Muhammad Hasan Khān.	29	Tando Mīr Muhammad Hasan Khān (Sh. C.).	Knows Persian tolerably .	Not in any employment.
27. Mīr Khair Muhammad Khān, son of Mīr Muhammad Hasan Khān.	36	Ditto	Ditto	Ditto.
28. Mīr Sohrāb Khān, son of Mīr Muhammad Hasan Khān.	43	Got Miān Walī (Sh. C.).	Versed in Persian	Ditto.

APPENDIX II.

STATEMENT OF THE AREA, POPULATION, TALUKAS, TOWNS, VILLAGES, POLICE, REVENUE, ETC., OF THE DIFFERENT POLITICAL SUPERINTENDENCIES AND DEPUTY COLLECTORATES IN SIND.

Collectorates and Political Superintendencies.	Deputy Collectorates.	Area in Square Miles.	Population.	No. of Revenue Sub-divisions.	Chief Towns, with Population, according to Census of 1872.	Number of Villages.	Number of Civil and Criminal Judges of all descriptions.	Number of Magistrates of all descriptions.	No. of Police.	Imperial Revenue, 1873-74.	
										Land.	Gross (excluding Canal) Collections.
										rupees.	rupees.
Karachi Collectorate.	1. Sehwan	3,646	162,836	4	{ Kotri 7,949 Sehwan 4,296 Bubak 5,703 Dādu 3,357 }	203	2	7	294	1,62,233	2,35,109
	2. Kohistān	4,058	5,682	..	Bula Khān's Thāno 440	6	..	1	77
	3. Jerruck	3,070	92,902	3	{ Tatta 7,951 Kēū-bandar 2,119 Jerruck 1,666 }	142	..	5	196	1,48,145	1,84,893
	4. Shāhbandar	4,142	102,936	4	{ Mirpur Batoro 2,846 Mughalbin 1,533 Sujāwal 1,369 }	363	1	5	160	2,82,222	3,05,621
	5. Karāchi (Tal.)	1,153	62,384	1	Karāchi 56,753	3	3	5	339	18,952	2,29,819
Shikārpur Collectorate.	1. Rohri	4,159	217,315	5	{ Rohri 8,580 Ubauro 2,575 Chotki 3,089 Pir-jo-Got 2,095 }	349	..	6	270	3,38,271	3,79,604
	2. Shikārpur and Sukkur	1,233	181,832	3	{ Shikārpur 38,107 Sukkur 13,318 Khānpur 2,807 }	268	3	8	523	2,39,346	3,62,975

Shikarpur Collectorate— confirmed.	3. Lārkāna	2,241	234,575	5	{ Lārkāna 10,643 Kambar 3,518 Rato Dero 3,057 }	506	1	7	207	6,36,279	1,15,381
	4. Mehar	2,504	142,305	3	{ Mehar 1,246 Khairpur Natheshāh 1,430 Nasirabad 1,085 }	343	1	4	131	4,06,460	4,47,945
Hyderabad Collectorate.	1. Naushahro	3,067	219,596	4	{ Naushahro 2,950 Kandiāro 2,558 Bhura 2,549 Thāru Shāh 2,219 Moro 1,738 }	500	1	5	161	3,86,100	4,40,898
	2. Hālā	2,558	216,139	4	{ Matāri 4,920 Hālā (New) 4,096 Alahyar-jo-Tando 3,913 Adam-jo-Tando 3,457 Nasarpur 3,106 }	231	1	6	164	2,92,859	3,69,704
	3. Tando	3,177	189,931	4	{ Tando Muhammad Khān 3,412 Tando Bāgo 1,452 Nindo Shāh 1,439 }	410	1	6	157	2,95,533	3,41,286
	4. Hyderabad (Tal.)	416	98,217	1	{ Hyderabad 35,272 Tando Jām 1,897 Gdu-jo-Tando 1,832 }	59	2	5	405	80,377	2,01,627
	Thar and Pārkar	12,729	180,761	7	{ Umarkot 3,999 Mitti 2,497 Nagar Pārkar 2,355 }	62	9	9	502	2,33,844	3,12,030
	Frontier District	2,225	95,584	3	{ Jacobabad 10,954 Thul 1,033 }	76	1	6	115	2,52,990	3,00,643
Total	50,523	2,203,194	51		3,321	26	†85	3,701	37,73,611	48,27,595	

† The head Mūnshis of Mūkhtyārkaras are not included in this number.

APPENDIX III.

FINANCE.

ACCOUNT OF THE GROSS AND NET REVENUES OF THE PROVINCE OF SIND FOR THE YEAR 1874-75.

Sources of Income.	Gross Receipts.	Refunds and Drawbacks.	Charges against Income.			Total of Cols. 3, 5 & 6.	Net Receipts.
			Charges of Collection, including Cost of Salt and Opium, and Cost of maintaining Reproductive Works.	Allowances and Assignments under Treaties and other Engagements.	Allowances to District and Village Officers, and Charitable Grants.		
I.	2.	3.	4.	5.	6.	7.	8.
IMPERIAL.	rupees.	rupees.	rupees.	rupees.	rupees.	rupees.	rupees.
I. Land Revenue	39,70,343	4,27,308	15,384	4,42,692	35,27,651
II. Forests	2,40,200	2,40,200
III. Spirits and Drugs	3,33,317	3,33,317
IV. Tributes and Contributions from Native States
V. Assessed Income Tax	2	2
Taxes & Ght Tax*	33,246	33,246
VI. Customs	4,54,250	4,54,250
VII. Salt	83,460	83,460
VIII. Opium	91,022	91,022
IX. Stamps	3,39,489	3,39,489
X. Post office	1,32,063	1,32,063
XI. Electric Telegraph (Indian)	82,385	82,385

XII. Indo-European Telegraph (exclusive of sums payable to other Administrations)	5,89,035	5,89,035
XIII. Mint
XIV. Law and Justice	67,062	67,062
XV. Police { Refunds
Real
XVI. Military Funds
XVII. Interest
XVIII. Miscellaneous	64,275	64,275
Total Imperial . Rs.	64,80,149	4,27,308	15,384	4,42,692	60,37,457
LOCAL.							
I. Public Works Funds	4,40,518	2,821	63,846	2,821	3,73,851
II. Police Funds
III. Education Funds †	11,128	11,128
IV. Charitable Funds
V. Indus Conservancy Fund	46,863	46,863
VI. Sea and River Pilotage Fund	10,047	10,047
VII. Port Fund	45,271	45,271
VIII. District Municipal Fund	6,99,993	..	81,346	6,18,647
IX. Cotton Improvement Fund
Total Local . . Rs.	12,53,820	2,821	145,192	2,821	11,05,807
Gross Receipts . Rs.	77,33,969	2,821	145,192	4,27,308	15,384	4,45,513	71,43,264

* This is levied in the Thar and Parkar district instead of an income tax.

† In addition to this sum 69,3½ rupees were contributed from public works, and 26,618 rupees from municipal funds.

APPENDIX IV.

TABLE I.

POPULATION OF EACH DISTRICT IN THE PROVINCE OF SIND, WITH DETAILS OF RELIGIONS, ACCORDING TO THE CENSUS OF 1872.

District.	Total Population.	Number of Males.	Number of Females.	Muhammadans	Hindūs.	Christians.	Other Castes, such as Sikhs, Parsis, Jews, &c.
1. Karāchi Collectorate	426,722	242,516	184,206	348,773	73,304	3,829	816
2. Shikārpur do.	776,227	424,528	351,699	628,662	144,157	238	3,170
3. Hyderabad do.	723,883	399,233	324,650	559,329	103,039	835	60,680
4. Thar and Pārkar Political Superintendency	180,761	103,271	77,490	96,604	62,500	35	21,622
5. Frontier District.	95,584	54,706	40,878	85,320	10,092	97	75
6. Kharpur State	130,350	69,492	60,858	*	*	*	*
	2,333,527	1,293,746	1,039,781	1,718,688	393,092	5,034	86,663

* No details received.

II.

AREA AND POPULATION OF EACH DISTRICT IN SIND, WITH DETAILS OF SEX AND AGE, AND PERCENTAGES.

District.	Area in square miles.	Population.	Persons per square mile.	Total males.	Total females.	Percentage of females on total population.	Adults of both sexes, exceeding 12 years of age.	Children of both sexes, not exceeding 12 years of age.	Percentage of children on total population.	Exceeding 12 years of age.		Not exceeding 12 years of age.		Percentage on the population of			
										Men.	Women.	Boys.	Girls.	Men.	Women.	Boys.	Girls.
1. Karāchi . . .	16,109	426,722	26	242,516	184,206	43'2	269,532	157,190	36'8	155,018	124,514	87,498	69,692	36'3	26'8	20'5	16'4
2. Shikārpur . . .	10,242	776,227	76	424,528	351,699	45'3	468,047	308,180	39'7	232,483	215,564	172,045	136,135	32'5	27'8	22'2	17'5
3. Hyderabad . . .	9,218	723,883	78	399,233	324,650	44'8	432,332	291,551	40'2	235,510	196,822	163,723	127,828	32'5	27'2	22'6	17'7
4. Thar and Pārkar .	12,729	180,761	14	103,271	77,490	42'8	113,150	67,611	37'4	65,370	47,780	37,901	29,710	36'2	26'4	20'9	16'5
5. Frontier District .	2,225	95,584	43	54,706	40,878	42'7	60,126	35,458	37'1	34,172	25,954	20,534	14,924	35'7	27'1	21'5	15'7
6. Khairpur State . .	6,109	130,350	21	69,492	60,858	46'6
Total . . .	56,632	2,333,527	41	1,293,746	1,039,781	44'2	1,343,187	859,990	38'2	742,553	600,634	481,701	378,289	34'6	27'1	21'5	16'8

III.

POPULATION OF EACH DISTRICT CLASSIFIED ACCORDING TO NATIONALITY OR RACE.

Race or Nationality.	Karāchi.	Shikārpur.	Hyderabad.	Thar and Pārkar.	Frontier District.	Total.	Percentage on Total Population.
Europeans	2,035	90	463	12	38	2,638	·12
Eurasians	323	80	59	...	2	464	·02
Indo-Portuguese	1,039	...	87	23	1	1,150	·05
Other non-Asiatics	208	...	1,807	...	42	2,057	·09
Hindūs	73,304	144,157	103,039	62,500	10,092	393,092	17·84
Muhammadans	348,586	628,662	557,523	96,604	85,280	1,716,655	77·93
Native Christians	104	59	163	23	22	371	·02
Sikhs.	134	23,765	23,899	1·08
Parsis	717	39	45	..	9	810	·04
Others	406	3,006	36,932	21,599	98	62,041	2·81
Total	426,722	776,227	723,883	180,761	95,584	2,203,177	100

IV.

OCCUPATIONS OF THE PEOPLE (MOSTLY ADULTS OVER 12 YEARS OF AGE) IN EACH DISTRICT OF SIND.

Occupation.	Karāchi.	Shikārpur.	Hyderabad.	Thar and Pārkar.	Frontier District.	Total.	Percentage on total population.
Public Service	5,255	3,558	3,320	1,122	2,282	15,537	·7
Professions	2,474	11,225	6,667	175	392	20,933	·9
Private Service	8,402	8,222	9,735	1,181	1,596	29,136	1·3
Agriculture	84,390	181,515	190,215	38,342	23,707	518,169	23·5
Commerce and Trade	27,580	46,574	25,820	6,113	5,169	111,256	5·1
Manufactures, including Artizans.	29,881	38,708	41,543	20,811	2,519	133,462	6·1
Labourers (non-agricultural) . .	11,964	5,167	12,064	7,088	2,223	38,506	1·7
Total . .	169,946	294,969	289,364	74,832	37,888	866,999	39·3

31

APPENDIX IV.

APPENDIX V.

AN EXPLANATORY VOCABULARY OF VERNACULAR WORDS, SOME OF THEM
BEING OF FREQUENT USE IN THE PROVINCE OF SIND.

Ābād	Populous ; cultivated.
Ābādi	Cultivation.
Ābkālāni	An establishment provided yearly to look after canals and bandhs during the inundation of the river Indus.
Ābkāri	The excise or revenue derived from the manufacture of spirituous liquors.
Ābwāb	A fee or due ; extra cess.
Ādālat	Literally means justice ; a court of justice.
Ādamdākhā	Literally non-entry ; transfer entries.
Ādam-sailāb	Applied to lands watered by floods to which water has not reached.
Ādhāon	Late spring crop grown between the rabi and kharif, or kharif and rabi seasons.
Ādhāwa	Name for a cultivating season in some parts of Sind, extending from April to August.
Ādhēlo	Half a pice.
Ādrak	Green ginger.
Āfim	Opium.
Āghotri	A tariff ; a price current.
Āhalkār (or Āhilkār)	A writer ; a clerk.
Āhur	Oil seed, mustard (<i>Sinapis ramosa</i>).
Āit	Literally a spinning wheel. In North Sind a double Persian wheel.
Āitia	A rich alluvial soil constantly under tillage (Cen. Sind).
Ājrak	A kind of shawl worn over the head or shoulders by Musalmāns.
Āk	A camel-fodder plant (the <i>Calotropis Hamiltonii</i>).
Ākhār	Month of June.
Āmal	Opium ; also rule, government.
Āmānat	Deposit ; arbitration.
Āmāni	On trust.
Āmil	A writer and keeper of accounts on public business ; now applied generally to a subdivision of the Lohāno caste, who are employed as Government clerks, &c.
Āmīn	An arbitrator ; a classer of fields in the Settlement Department.
Āmla	Literally a crowd, retinue ; but applied to the collective subordinate native officers of any office.
Ānagi	An allowance.
Āng	A numeral ; a figure.
Āngāri	A kind of destructive weed growing in grain fields ; also the soil in which it springs up. Smut or blackness found in ripening corn.
Ānjām-namo	A deed of agreement.

Āno	An anna; also a 16th part of any measure, weight, &c.
Aran	Cultivation of musk and water-melons.
Arāro	The ploughing of wet land for rice crops after it has been flooded with water.
Arbā	Wednesday.
Arbāb	A great land-owner; a head man.
Arz (or Arzi)	A petition.
Asu	The month of September.
Athsatho	A paper formerly compiled to assist in the preparation of the "jama bandi," or revenue returns for the year.
Awal	First; paramount.
Bāb	An item; chapter; head or subject matter.
Babar (or Babur)	The Sindi name for the Bābul tree (<i>Acacia Arabica</i>).
Bachro	A small stone boundary mark to show the direction of the boundary line.
Badgur	Literally wind-catcher, used for ventilating purposes.
Bado	The month of August.
Bāgh	A garden.
Bāghāt	Garden land.
Bāgcho	A small garden.
Bahan	A timber tree (the <i>Populus euphratica</i>).
Baināmo	A deed or certificate of sale.
Bairāgi	A religious ascetic.
Bāhri (or Bajri)	A grain (the <i>Holcus spicatus</i>).
Bakāyā	Balance of revenue arrears.
Bāki	Remainder.
Bakur	A declivity.
Lālēshāhi	A scavenger; the caste that performs the menial offices of sweepers.
Bandar	A port; harbour; landing place.
Bandh (or Bund)	An earthen embankment.
Bāndhāro	A well-builder.
Bāndho	A weir for catching fish; lump of earth which closes the passage for water into a bed in a field.
Bandi	A small account book; a prisoner.
Bandobast	An arrangement; a settlement.
Bani	A field; a crop; a farm.
Barāni	Lands cultivated on rainfall, or crops produced by rain.
Bāri	A river creek.
Bāro	A bed in a field made for purposes of irrigation.
Batāi	Share of crops, usually one-third of the gross output. This used to be the Government share when the revenue was collected in kind.
Batāidār	One who measures the Government share of grain.
Batēlo	A flat-bottomed boat; a small cutter.
Batu	A distillery; a large furnace.
Bāzār	A market.
Bēgāri	Forced labour.
Beghu	A place where two nālas meet.
Behadi	A pair of water-wheels, one of which from below supplies water for the other.

Bēl	An iron instrument used in cleaning out wells.
Beldār	One who works with a "bēl;" a clearer out of canals.
Bēlo	A forest; a wood.
Beri	A boat; fetters; handcuff.
Bēt	An island in a river.
Bewāris	Without an heir.
Bewāris-māl	Intestate property.
Bhāgio	A cattle owner; a man of means.
Bhāiwar	A partner.
Bhāiwāri	Partnership.
Bhal	Land in the Indus delta left by the river in which rice is generally sown.
Bhan	A large kind of fish-net.
Bhān	Cattle-pen; manure.
Bhang	Hemp (<i>Cannabis sativa</i>) from which an intoxicating drink is made.
Bhāngho	Portion of a district, field, or the like.
Bhar	A tree (the <i>Ficus Indica</i> .)
Bhit	A sand-hill.
Biga (or Bigo)	A land measure nearly half an acre in extent and containing 22,500 square feet.
Bigoti	According to measurement by <i>bigas</i> ; revenue assessed at so much <i>per bigo</i> .
Bijārani	A nursery bed prepared for rice cultivation in the Indus Delta.
Bilmukti	In a lump sum.
Bindi	Sailāb islands in a river.
Bol	An oral agreement.
Bosi	Land flooded in autumn for cultivation in spring; also the crop so raised.
Bulani	A porpoise.
Bur, Buri (or Burāni)	The pollen from the <i>pana</i> prepared as a dish, and eaten.
Būt	A stiff clay soil uncultivable with native implements of agriculture (Cen. Sind).
Chabutro	A custom house; a police office.
Chāhi	A small well used for cultivation; well cultivation.
Chahi	A staked dam or fence fixed across, or for the support of the banks.
Chāho	A water melon.
Chak	Settlement map of a "deh," or village; a circular shield sunk in well-digging.
Chākar	A servant.
Chakbandi	The fixing of village boundaries.
Chakr	A potter's wheel.
Chālān	A letter of advice; letter of commitment sent with a prisoner by the police.
Chāliho	Forty days of either summer or winter, when the heat or cold is supposed to be at its greatest.
Chana (or Chano)	Gram (<i>Cicer arietinum</i>).
Chānihā (or Chāniho)	A kind of mineral alkali, or alkaline earth used by washermen and in the manufacture of pottery.
Chānwar	A grain of rice cleansed from the husk; eight of which make a <i>rati</i> , or jewellers' weight.

Chaprāsi	A messenger, or other servant wearing a <i>chaprās</i> , or breast-plate.
Charas	The resinous exudation of the hemp plant, possessing strong intoxicating powers.
Chari (or Charo)	A boundary line or trench.
Charkhi	A cotton cleaning machine.
Charkho	A large water-wheel worked by a camel or two bullocks.
Charkh Shumāri	Literally "wheel-counting." The name given to the book in which a register is kept of wheels, or of lands cultivated each season in each "deh" or village.
Chaudhri	The head man in a trade or profession, or of a body of merchants, or of a bazar, whose duties are those of a policeman in charge.
Chauki	A police or toll station.
Chaukidār	A watchman; a police or customs peon.
Chauli	A pulse (the <i>Dolichos sinensis</i>).
Chaunro	A kind of vetch (the <i>Dolichos biflorus</i>); a domed building made of brushwood and thatched with grass, the ordinary dwellings of the people in the Thar and Pārkar district.
Chauri	A station house; a Tapadār's office or station.
Chauthāi	One-fourth of a <i>pāti</i> , or the one-sixteenth of a <i>toyo</i> .
Chauthun	(<i>Adj.</i>) Fourth.
Chawara	A maritime plant growing in the Delta (the <i>Ogoceras majus</i>).
Chēlo	A pupil or disciple generally of a <i>fakir</i> or other religious mendicant.
Chēt	The month of March.
Chihāb	A weir (temporary).
Chhabrāti	A soil in which <i>chhabar</i> grass (<i>Cynodon dactylon</i>) is found.
Chhadya	A basket used for winnowing grain.
Chhan	A depression in land; a low spot of land on which grass has sprung up.
Chhapar	A thatched roof; a range of hills.
Chhar	Expanse of water; water spread over a country after a rain or flood.
Chhat	Crops sown broadcast.
Chichro	A sugar cane mill or press.
Chikan	A wet soil found in marshy lands.
Chiki	A kind of clayey earth used in the manufacture of pottery; a description of soil well adapted for purposes of cultivation.
Chiroli	Sulphate of lime or gypsum.
Chitti	A note; a letter.
Chitto	A panther or leopard.
Chobdar	A mace-bearer.
Choli	A kind of spencer or bodice worn by women.
Choth	One-quarter share of produce payable by Jāgirdārs to Government.
Chuhuro, or Chuhro	A sweeper.
Chuna	Lime.
Chūngi	A tax on articles brought for consumption; octroi; a handful of grain levied by the head man for distribution among mendicants and <i>fakirs</i> .
Chūni	A ploughshare; a horizontal piece of wood fixed in

	the body of a plough to which the ploughshare is attached.
Chuno	The under skin of rice taken off the <i>chanwar</i> by pounding.
Dabh	A kind of grass (the <i>Poa cynosuroides</i>).
Dafēdar	A mounted head constable.
Daftar	Office records; the place where such are kept.
Daftardār	A collector's auditor of native accounts; his native personal assistant.
Dāi	A wet-nurse; a midwife.
Dākhilā	A register; a permit or certificate of duties paid.
Dāl	Coarsely ground pulse.
Dalāl	A broker; a salesman.
Dalāli	Brokerage.
Daman	Shallow soil.
Dambhro	A large fish found in the Indus (the <i>Labeo rohita</i>).
Damri	A nominal coin of the value of 16 <i>kauris</i> ; the eighth part of a pice.
Dan	Tribute; contribution to a holy man by his disciples; money given to a <i>fakir</i> ; the fixed pay or fee of a <i>fakir</i> .
Dān	A gift; a grant.
Dānbandi	A form of land-tax which used to be levied by a fixed assessment on the standing crop; it applied generally to fields, which would not bear the expense of <i>Kūrāwas</i> , or watchmen.
Dand	A fine; punishment.
Dandāri	A large rake drawn by bullocks, and used in making the low <i>bandhs</i> , or embankments for irrigational purposes.
Dānto (or Dātro)	A sickle.
Darbār	A court; hall of audience; a levee.
Dargah	A palace; a shrine.
Dariā (or Daryā)	The River Indus; a river; the sea.
Dariā-barāmadi	Land thrown up by the river.
Dariā-bardī	Land eroded suddenly in large masses.
Dariā-khurdi	Land gradually eroded by the river, or other running water.
Darkhāst	An application.
Darogo	An under supervisor of canals; an overseer.
Darsan	A kind of religious fair or meeting.
Dasar (or Gasar)	A soil containing a large admixture of sand, but good in a productive point of view.
Deāri	A Hindū festival celebrated on the day of the new moon of the month <i>Asu</i> .
Deh	A village with the lands belonging to it.
Dēro	Place of residence, used in some cases for office; a <i>Zenāna</i> , and generally the females of a family.
Dewal	A temple.
Dhak	A cattle-pound.
Dhako	A small Persian wheel used for <i>rabi</i> cultivation.
Dhal	Land revenue; tax; rent; Government assessment on land.
Dhandh	Water left after floods; a marsh; a lake.
Dharam	Charity; alms; religious duty.
Dharamsāla	A place built for charitable purposes, as for travellers to put up in; a rest-house.

Dhāro	Plunder; dacoity.
Dhēdh	Name of a caste who work in leather.
Dhoro	A natural water-course; a depression in the ground where water lodges.
Dhoti (or Dhotiyo)	A cloth worn round the waist passing between the legs and fastened behind.
Dīwān	Title of courtesy given to high Hindū officials; the head of an office.
Dofasli	Land cropped twice in one year.
Dokar	A pice.
Dol	A bucket or vessel for drawing water.
Doli	A kind of sedan, or palanquin.
Drib	An uncultivable sandy waste.
Duāsto	A kind of country liquor (spirituous).
Dumbo	A breed of sheep in Sind with large fat tails.
Dundi (or Dundo)	A flat-bottomed cargo boat used on the Indus.
Eksālo	Literally, "for one year," applied to one year leases.
Faisalnāmo.	A judgment drawn up on paper.
Faislo	Judgment; decision; verdict; award.
Fakir	A Muhammadan mendicant.
Faiāsh	A servant whose business it is to spread and sweep the mats, carpets, &c.
Farāsi	A cotton carpet.
Fasal	A crop; harvest.
Fatwā	The sentence or decision of a Muhammadan law officer.
Faujdar	A town inspector of police.
Fāzli	Over-collection; surplus.
Gajar	A carrot (<i>the Daucus carota</i>).
Gamb	A clayey sort of soil used for building purposes.
Gandho	A land measure of $7\frac{1}{2}$ feet; a piece of land left undug in the mouth of a canal to keep out water till the excavation is completed; a dyke.
Ganj	A heap; a stack; also a market in certain towns, such as Ford-Ganj in Larkāna, Cowper-Ganj in Rohri, and Steuart-Ganj in Shikārpur.
Ganjo	The hemp-plant (<i>Cannabis sativa</i>).
Gasar	(See Dasar.)
Gasāri	An alluvial soil deposited by the river Indus, suited for wheat cultivation.
Gēhu	Wheat.
Ghair-ābād	Devoid of cultivation; uninhabited.
Ghair-maurasi	A kind of land tenure, in which the tenant has no hereditary right in the soil he cultivates.
Ghāno	An oil-mill or press.
Ghanāl	An alligator of the long-snouted kind, found in the Indus.
Ghāro	A creek; a natural water-channel; a backwater.
Ghēro	Enclosing; surrounding.
Gidro	A musk melon.
Gih	Clarified butter; ghi.
Goin	A kind of deer met with in Upper Sind.
Gōt	A town or village. (See Deh.)

Gunto	A land measure; the fortieth part of an acre.
Gur	Molasses; inspissated juice of the sugar-cane; treacle.
Gurkhar	Wild ass, found in and about the Rann of Kachh.
Gurū	A spiritual guide or teacher.
Gutēwālo	A contractor.
Guto	A contract.
Hadbast	Settlement of field and village boundaries.
Hadd	Boundary; limit; termination.
Hak	Right; due; just claim.
Hākīm	A ruler; a governor.
Hakkāba	A tax on water for irrigation.
Hal	A plough.
Halālkhōr	A sweeper; a scavenger.
Haphto	A week.
Har	A plough.
Hāri	A ploughman; a cultivator.
Hat	A shop.
Hath	The hand; a cubit.
Hijri	The date of the flight to Medina.
Hisēdār	A partner; a sharer.
Hurbo	A kind of vegetable; the seed of the plant fenugreek.
Huri	A tree plantation or reserve.
Hurlo	A Persian water-wheel worked by one bullock, and capable of irrigating from four to five acres of land.
Huzūr	Head-quarters.
Īd	A festival among the Muhammadans.
Īdgāh	The place where festivals are performed.
Ijāra	Duties levied on imported and exported goods; a land-tax.
Ijārdār	A contractor, or farmer of taxes.
Ikrānāmo	An agreement.
Inām	Donation; gift; reward; alienated land.
Ināmdār	The holder of an <i>inām</i> .
Irsālarz	Letter of advice sent with money to a treasury.
Ishkar	A low shrub used for dyeing purposes.
Ishtihār, or Istihār	Notification; proclamation.
Ītlanāmo	A letter of advice.
Izahar	A deposition; a statement.
Jāgir	A grant of land on a service tenure; an estate.
Jāgirdār	A holder of free land on service tenure.
Jaiṭhun	A clod crusher.
Jajik	A musician; a class of Hindūs who beat the <i>dawara</i> , or drum, and perform other offices in connection with the Brahman at marriages, deaths, &c.
Jak	A fence built to prevent water from destroying canal banks.
Jamā	Total revenue, receipts, and credits.
Jamābandi	Annual record of land revenue settlement.
Jamādār	A chief constable, a head man over workmen.
Jamā-kharch	Receipts and disbursements.

Jamā-wāsul	Abstract of collections and disbursements.
Jāmbho	An oil-seed (the <i>ErUCA sativa</i>).
Janam-patṛi	A horoscope.
Janio	The sacred Brahmanical thread.
Jat	A Musalmān Sindi peasant ; a camel-driver.
Jātrā	A pilgrimage.
Jan	Barley (the <i>Hordeum hexastichon</i>).
Jēt	Month of May.
Jhampti	A state barge, as used by the Mīrs of Sind.
Jhangal shikāfi	Cutting of trees and brushwood on canal banks.
Jhau	The tamarisk (<i>T. Orientalis</i>).
Jinsa	Sort ; kind ; species.
Jirēb	A land measure equal to about half an acre.
Jor	Total sum.
Juār	A grain ; Indian millet (<i>Sorghum vulgare</i>).
Jumo	Friday.
Kabālo	A deed ; a title deed.
Kabūli	Applied to Government fields taken up for cultivation.
Kabūliat	A deed of agreement ; commonly an agreement to take up a field.
Kachahri	Commonly pronounced as Kacheri ; office ; court of justice.
Kachh Karan	To measure land.
Kacho	Literally unripe, raw ; alluvial land thrown up by the river Indus.
Kadim	Old ; ancient.
Kaid	Imprisonment ; captivity.
Kaidi	A prisoner.
Kaifiat	Information ; report.
Kal	A kind of grass or rush growing in marshy ground.
Kalāl	A distiller, a publican.
Kalam	A pen ; a slip or young plant ; a paragraph ; a section.
Kalar	Salt land.
Kalar Thait	A very salty soil (Upper Sind).
Kalrati	A soil impregnated with salt.
Kamānd	The sugar-cane.
Kamdār	Servant of a zamindār ; an agent.
Kandi	A thorn bush.
Kantho	A border ; bank ; shore ; the land adjacent to the edge of the Rann of Kachh.
Karār	An agreement ; compact ; promise.
Karāwo	A watchman of grain or fields.
Karazdār	A debtor.
Karba	Straw or stalk of <i>juār</i> and <i>bājri</i> .
Kārdār	A native revenue and judicial officer (see Mūkhtyārkar).
Kārdāri	A Kārdār's court or office.
Karēlo	A vegetable (the <i>Momordica charantia</i>).
Kario	A narrow water-course.
Kasar	A saving ; a gain.
Kāshdgār	A zamindār ; a cultivator.
Kasi	A small cut from a branch canal ; a drain ; a water-course.
Kāsid	A runner ; a messenger.
Kāso	One-sixtieth part of a kharwār (a dry measure).

Kati	The autumn crop ; name of a month, part October and part November.
Kaub	A kind of grass from which roofing mats are made
Kauntal	A ferry boat.
Kāzi	A Muhammadan law officer.
Kēti	An island in a river.
Khahuri	A dry crumbling kind of soil.
Khairāt	Alms ; charity.
Khairātdār	One to whom land, portion of produce, or cash allowance is given for charitable purposes.
Khajar	Barren land ; sterile soil.
Khalāsi	A lascar.
Khālso	Land paying assessment to Government ; opposed to alienated land.
Khamosh	A nursery bed prepared for rice cultivation in the Indus Delta.
Khāmrio	A canal digger.
Khan	A reed grass from which rough mats for canal banks are made.
Khān	A mine ; pit ; quarry.
Khān-bahādur, Khān-sahib	Titles usually conferred on Muhammadan or Parsi officers of certain standing, in consideration of their official position.
Khando	A ledger ; a head in a ledger.
Khapir	A kind of venomous snake (the <i>Scytal byzonata</i>).
Khār	Alkali ; potash ; the name for a salt-water lake in the Delta, which dries up quickly.
Khāra-chāniha	Soda.
Kharābo	Unassessed waste ; literally "bad land."
Kharch	Expense ; expenditure ; consumption.
Kharif	Autumnal crops.
Kharo	A place where grain is collected in the fields after harvest for division.
Kharwār (or Kharār)	A measure of grain, varying from 1680 to 1840 lbs.
Khas	A crop in which no grain forms on the stalk ; seedless ; fruitless.
Khasro	Fieldbook of land measurement, or record of crop-measurement ; a rent-roll.
Khātēdār	A person having a separate heading to himself in the Tapadār's ledger ; the owner of a separate estate or field.
Khāti	Canal clearance.
Khāto	A ledger ; a head in a ledger.
Khau	A small timber tree (the <i>Olea cuspidata</i>) only found in the hills ; the wood is hard and tough.
Khazānchi	A treasurer.
Khazāno	A treasury.
Khēnju	A stump of a tree stuck in a shoal of a river ; a snag.
Khēsi	A kind of parti-coloured cloth made in Sind.
Khēt	A field.
Khot	Loss ; defalcation ; deficit.
Khubādo	The cut in the side of a canal in which a water-wheel works.
Kin	A wooden shovel or board drawn by bullocks, when employed in putting up large embankments.
Kip	A camel fodder plant (the <i>Leptadenia jacquemontiana</i>).

Kirrar	The wild caper (<i>Capparis aphylla</i>).
Kist	An instalment of revenue or money.
Kist-bandi	Fixing dates of instalments.
Kist-war (or Kishtwar)	Division of lands by the Settlement Department.
Kochho	A piece of land set aside for the pasturage of village cattle.
Kodar	A spade; a hoe.
Koh	A measure of distance of about 2 miles; a kos.
Kohistān	A hill district.
Kolāb	A marsh; a lake; a depression in the land where water lodges.
Kōt	A fort.
Kotār	A peon on the Tapadār's establishment.
Kotiyō	A native coasting vessel.
Kotwāl	A magisterial officer.
Kubo	A dome; a cupola; a tomb.
Kuhāro	An axe; a hatchet.
Kumbh	A deep natural pond.
Kumbhār	A potter.
Kūni	A water lily (the <i>Nymphaea pubescens</i>).
Kūr	A deep canal.
Lābāro	Harvest.
Lādāwā	Resigning of land.
Lai	The tamarisk (<i>T. Indica</i>).
Lāi	Wages for reaping.
Lak	A mountain pass.
Lākh	One hundred thousand.
Lāndhi	A building made of brushwood and thatched with grass; a shed.
Lāpo	Share of the crop paid by a cultivator to the zamindār after the Government assessment has been satisfied; these zamindāri rights, or dues, are not now in force in all parts of Sind.
Lat	Silt; deposit in canals.
Lēt	A flood; inundation.
Lundi	A kind of snake.
Lūt	Plunder; waste.
Machhwo	A small boat.
Māfi	Exemption; remission from rent and tax (land).
Mafidār	The holder of a revenue free grant.
Māh	A pulse (the <i>Phaseolus radiatus</i>).
Mahājan	A Hindū merchant; a respectable Hindū dealer; also used of the collective Hindū community in a village.
Mahant	The head man of a religious establishment of the mendicant order of Hindūs.
Mahlo	Block of buildings or quarter of a town; an insect injurious to mangoe trees.
Mahsūl	Tax; customs; rent; duty on goods.
Mahsūli	Formerly applied to land which paid rent in money when the <i>battai</i> system was in force; garden crops; vegetables.
Makai	Indian corn.
Makān	Portion of a <i>deh</i> ; parish; an estate.
Makāto or Makādo	A contract.
Māl	Property; wealth; cattle.

Māli	A gardener.
Malik	Lord; master; a title given to the chief of a Baloch tribe.
Mālkāno	Proprietary; applied to a zamindār's levy on crops in virtue of his owning the soil, being one of the rights appertaining to Lāpo.
Māmūl	A tenure by which land was held, the Government rent being remitted in consideration of services to be performed in cultivation.
Māmūldār	A holder of a small grant of land for village or other service.
Māmūli	Customary; a <i>sēri</i> grant.
Man	Also called "maund;" a weight or measure equal to forty <i>seer</i> .
Māngh (or Māgh)	A Hindū month (January—February).
Manjit	Madder.
Māp	Measure.
Masān	A place where Hindūs burn their dead.
Mashālchi	A torch-bearer.
Maskirāt	Intoxicating drugs.
Māso	One-twelfth of a <i>tola</i> .
Matar	A pulse (the <i>Lathyrus sativus</i>).
Māti	The jar, or earthen vessel on which a fisherman floats in the river when catching the <i>pala</i> fish.
Maurasi	(<i>Adj.</i>) Hereditary; thus a maurasi hāri is a tenant who has by purchase or otherwise acquired a right to hold certain lands in perpetuity, subject to the payment of a certain sum of money, or of a share of the produce as quit-rent (called Lāpo) to the original owner of the land, that is to the zamindār. (See Hāri.)
Mayād	A fixed period appointed for anything, as in a summons for the person summoned to appear.
Mazkuri	A civil court messenger.
Mehnatāno	Price of labour; wages; remuneration for trouble or labour incurred or undergone.
Mekhanū	Process of putting pegs in beds of canals to make the length for clearance.
Mēlo (or Mēro).	A fair.
Mēt	Fullers earth.
Methi	The plant fenugreek (<i>Trigonella fenu-græcum</i>).
Mirās	Heritage, patrimony.
Mirbahir	A tribe of boatmen and fishermen.
Misl	File of papers, or correspondence.
Mistri (or Mestri)	A subordinate employed in supervising a work; a native overseer.
Mochi	A worker in leather.
Modikhāno	A pantry; the Commissariat Department; the supplies necessary for an army.
Mok	Surface irrigation from canals by natural overflow.
Moki	Land liable to surface irrigation from canals by natural overflow.
Mot	A kind of pulse.
Muchilko	Recognizance bond.
Muhāno	Tribe of boatmen and fishermen.
Muhri	A pulse (the <i>Phaseolus aconitifolius</i>).
Mujāwar	A servant or sweeper of a Muhammadan temple or shrine.

Mujrār	Allowance or deduction in account; credit in account.
Mukhādam	A head man among labourers; a leaseholder; a farmer.
Mukhi	Head of the Hindū community in a village; the head of the Khwāja sect of Muhammadans at Karāchi.
Mūkhtyārkar	Chief native revenue and judicial officer in a talūka.
Mūkhtyār-nāmo	A power of attorney.
Munāfidār	A sharer in Government revenue.
Mung	A kind of pulse (the <i>Phaseolus mungo</i>).
Mūnshi	A vernacular clerk.
Musāfirkhāna	A rest-house for native travellers. (See under Dharamsāla, and Sarāi.)
Musammāt	A title prefixed to the names of women.
Mutafarko	Miscellaneous.
Mutasarfi	Share (enjoyment or right).
Mutēdār	Lessee; contractor.
Muth (or Musht)	A fistful; a handful of anything.
Muto	A lump sum; a kind of grain contract formerly in use in Sind.
Nādār	An insolvent.
Nādāri	Insolvency.
Nahwar	New land; virgin-soil.
Nāi	A hill or mountain torrent.
Naib	A deputy.
Naib Daftardār	The daftardār's deputy.
Nāik	A grade in menial service above the rank of <i>peon</i> .
Nakēdār	A toll-gatherer; a receiver of customs or other transit dues.
Nako	A toll-house.
Naksho	A map, a statement.
Nāngli	A kind of grain (the <i>Eleusine coracana</i>).
Nāo	Land flooded by the river, which after the subsidence of the inundation waters is left covered with deep fissures.
Nāpat	A newly-dug <i>kario</i> , or branch canal.
Nār	A <i>charkha</i> , or large water-wheel, worked by one camel or two bullocks.
Nāri	A drill for sowing seed.
Nārō	A tract along which salt water passes in the Indus Delta.
Natt	A station where transit dues were formerly payable under native rule.
Nāzar	An officer of a civil court; a bailiff.
Nazarāno	Customary fee or present.
Nikāh	Marriage (Muhammadan).
Nilām	An auction.
Nirkh (or Nurkh)	A rate or market price.
Niru	Indigo.
Nunar	A place where salt is manufactured by straining water through baskets of salt earth.
Nunāri	One who manufactures or sells salt.
Otāro	A rest-house or inn.

Pabban	A kind of lotus plant (the <i>Nelumbium speciosum</i>).
Pachāndo	Base of a sand-hill.
Pādo	A block of houses in a large town ; a division or quarter of a town.
Paghar	Salary ; pay.
Pagi	One who tracks thieves or runaways by their footmarks.
Pagri	A turban.
Pahar	A watch of three hours.
Pahirān	A shirt.
Pahc	Village road ; foot-path ; line marked on land for measurement.
Pāi	One-third of a <i>piee</i> ; in Upper Sind a <i>kāso</i> , or grain measure, of which sixty go to a <i>kharar</i> .
Paidāish	Produce (of land).
Paimāish	Survey ; measurement of land.
Pakki	A firm rich soil fit for any crop.
Pako	High land above the river floods.
Palki	A palankin.
Palo	A fish met with in the Indus from which Government derives a revenue at the rate of one-third of the produce ; the "Hilsa" of the Ganges.
Pan (or Pana)	A grass known as the <i>Typha elephantina</i> growing in the Indus Delta.
Panch	An influential Hindū among a society of Hindū merchants.
Panchāit	Arbitration ; a popular jury ; a committee of arbitrators.
Pandit	A learned Hindū.
Panjāri	The yoke or cross stick placed on the necks of a pair of bullocks.
Pankāni	Matting made from the <i>pan</i> or <i>pana</i> grass.
Pankho	A large fan ; a kind of mat made of reeds or flags used for roofing purposes.
Panth	A sect.
Pardo	A screen.
Parit	A washerman.
Partāl	A test ; the proving the correctness of an excavation account, or of land measurement by means of a fresh survey.
Parwāno	A written order.
Pat	An open bare plain ; a waste.
Patan	A ferry.
Patēdār	One who enjoys a share in land for which he holds a lease.
Pātel	A head village officer holding a <i>seri</i> grant.
Pāti	One-fourth of a <i>toyo</i> .
Pato	A lease.
Patwāri	A land-measurer.
Pāu	A quarter of anything, such as grain, &c. ; the weight of four annas.
Peho	A platform on which watchers of crops sit.
Pērāti	An irrigation wheel worked by the feet.
Pērēwadhi	A tracker of footsteps. (See Pagi.)
Pēro	The impression of a foot on the ground.
Pēshgi	An advance.
Peshkish (or Peshkash)	A poll-tax.
Peshras	A late spring crop.

Pharho	The hog-deer (the <i>Cervus porcinus</i>).
Phori	A name for alluvial soil in Upper Sind.
Phuti	A cotton pod.
Piādo	A footman ; a foot soldier.
Pinki	One-fourth of a <i>toyo</i> .
Pir	An old man ; a Musalmān saint.
Pirzādo	The son or disciple of a Pir.
Pis (or Phis)	A species of fan-palm found in parts of Sind ; from its leaves, mats, ropes and baskets are made.
Pokh	Sowing ; cultivation ; a crop.
Postin	A winter coat.
Potkhātēdār	Sub-occupant of a survey-field.
Prohut	The family priest who conducts all the ceremonials and sacrifices of a house.
Pūjā	Adoration ; idolatrous worship.
Pujāro	A worshipper of the river ; a worshipper.
Puni	(See Kuni.)
Pusht-bā-pusht	From generation to generation.
Pust	The poppy plant.
Rabi	Winter or spring crop as distinguished from "Kharif."
Rāis	A chief ; landed gentleman ; head of an old family.
Raiyat	A subject ; a tenant.
Raiyati	Applied to land subject to Government assessment.
Rāj	A body of persons of any particular trade or class in the community.
Rājā	A king ; a prince.
Rakab	Rate of Government assessment.
Rakam	An item in accounts.
Rakh	A grazing and timber preserve.
Rakha	A forester ; a timber preserve.
Rambo	A chisel ; a grass scraper.
Rāni	A queen.
Rap	A hard clay soil.
Rasid	A receipt ; acknowledgment.
Rau	Name of a weight used in weighing precious stones, pearls, and precious metals ; the eighth part of a <i>māso</i> ; mildew ; smut.
Rāzināmo	A deed of compromise.
Reli	Moveable sand-hills in the desert tract.
Roznāmo	A day-book.
Rubkāri	State ; condition ; circumstance.
Sadāpāni	Applied to a field which enjoys a supply of water all the year round.
Sadāvīrt	Alms or food distributed daily to the poor.
Sag	Discovery of a portion of stolen property ; a trace by which property is found.
Sahanjiro	The horse-radish tree.
Sahar	A harrow.
Sāhib (or Sāheb)	A lord ; a master ; a respectful title for European gentlemen.
Sailāb (or Selāp)	Natural overflow of water from floods or inundation.
Sailābi (or Selāpi)	(Adj.) Wet, soaked, or thoroughly moist as applied to land.

Sāir (also spelt Sayer)	A harrow; miscellaneous revenue not derived from land.
Sais	A groom; housekeeper.
Salāmi	A slope.
San	A year; age; era.
Sanad	A deed of grant; a lease.
Sanghāro	Name of the season when water subsides.
Sar	A reed-grass (the <i>Arundo karkā</i>).
Sarāf	A banker; a money lender.
Sarāi (or Serāi)	A rest-house for travellers.
Sarak (or Sadak)	A high road.
Sarāsari	Average; proportion.
Sarbarāhkār	The manager of an estate for minors by an administrator.
Sardār	A headman; a chieftain.
Sar-darakhti	Fruit from trees.
Sarhad	A boundary; a border.
Sarhia	A species of mustard (<i>Sinapis glauca</i>).
Sarkār	The Government; the State.
Sarkāri	Belonging to the Government.
Sarpanch	Chief umpire or referee.
Sar-shumāri	A poll-tax formerly levied on Musalmān artificers; it ranged from 2 to 5 rupees <i>per annum</i> .
Sarson	Mustard seed (<i>Sinapis ramosa</i>). (U. Sind.)
Satmi	A division; a dividend.
Sāwan	Name of a month, July--August.
Sawār	A mounted policeman, or horseman.
Sāwini	Inundation season.
Sāwini pāni	Applied to land which enjoys water during the annual rise of the river.
Sazāwalkār	A canal supervisor.
Sek	Light clay land not flooded but percolated by water.
Sēr	A weight of 80 tolas, or 2 lbs. avoirdupois.
Sēri	A grant of land formerly conferred on patels in return for general service done as heads of their respective villages.
Sēridār	One holding a <i>sēri</i> grant.
Serishtadār	The head native officer of a court of justice.
Sett	The head of a native firm or banking house.
Shāukār	A rich merchant; a moneyed man.
Shijro	Field plan; a genealogical tree.
Shikārgah	A park for confining animals of the chase.
Shikāri	A hunter; a sweeper (also called <i>Daplēr</i>).
Shikārmāhi	Fisheries in rivers, streams and ponds.
Shorāi	A saltpetre manufacturer.
Shoro	Saltpetre.
Siāro	The cold season.
Sim	A term used for the water which percolates or oozes through the soil, as for instance through <i>bandhs</i> during the inundation.
Sinni (or Sunni)	The <i>Crotolaria juncea</i> ; a cordage plant from which ropes and fishing gear are made.
Sipāhi	A soldier; a sepoy.
Sir	Main channel of the river in the deep stream.
Sir Buland	Literally "the lofty-headed;" a title given by a ruling power as a mark of distinction.
Sitāphal	The custard apple (<i>Anona squamosa</i>).

Sochi	A Hindū shoemaker.
Sodho	A tribe of Rājputs in the Thar and Pärkar district.
Srādh	A ceremony in which food and water are offered to the deceased ancestors of the sacrificer.
Suk	A name for the blasting hot wind of the desert.
Sukho	Bhang prepared from the <i>Cannabis sativa</i> as a draught.
Suph	An apple.
Susi	A kind of cotton cloth made in Sind and used for trousering.
Takābi (or Takāni)	Money advanced for cultivation.
Tāk	A hard dark-coloured soil containing little or no sand, hard to plough up, but considered suitable for rice cultivation.
Takar	A hill ; a mountain.
Takid	A reminder ; warning ; injunction.
Taksim	Dividing the share of a part-owner in a survey field.
Talāo	A tank ; pond ; reservoir of water.
Tali	A tract of ground between two hills.
Talūko	Subdivision of a division of a district in the revenue charge of a Mükhtyārkar.
Tapadār	A stipendiary accountant and collector of the revenues of a group of villages called a <i>tapo</i> .
Tapāl	The post ; mail.
Tapo	Subdivision of a <i>talūko</i> containing one or more <i>dehs</i> .
Tarbutz	A musk-melon.
Tarij	A summary or abstract of accounts.
Tasar	A kind of cloth made from silk, the produce of a particular worm (the <i>Bombyx paphia</i>).
Tasdik	Attestation.
Tewar	A kind of wood growing in the Indus Delta (the <i>Sonneratia acida</i>).
Thag	A cheat ; impostor ; deceiver.
Thakbast	A settlement of the boundaries of zamindār's estates.
Thākur	A lord ; master ; chief ; title of a head man among the Sodhas.
Thakurdwāro	A Hindū temple in which idols are kept.
Thāli	A flat dish ; a plate.
Thanēdār	Head police officer at a <i>thāno</i> .
Thāno	A police station.
Thikdār	A contractor.
Thoriāni	A cracked soil often seen near the river with great fissures in it.
Timar	A camel fodder plant (<i>Avicennia tomentosa</i>).
Tir (or Til)	An oil seed (the <i>Sesamum indicum</i>).
Tirghāti	A mark where three boundaries join.
Tolo	A rupee weight.
Tosha-khāna	A store-room ; a place where objects of curiosity or value, not in daily request, are kept.
Toto	Loss ; deficit.
Toyo	One-fourth of a <i>kāsò</i> , about 4 <i>sērs</i> .
Tudo	A mound of earth or rubbish in canals.
Tukhamzadi	Applied to land in which the seed has germinated, but withered from drought shortly afterwards.

Udāsi	A kind of religious mendicant among the followers of Nānak Shāh.
Umēdwāro	A candidate ; an expectant.
Urad	A kind of pulse (the <i>Phaseolus radiatus</i>).
Vāh	A canal.
Vahi	An account book.
Vāhi	A watchman for crops ; a small piece of garden near a well.
Vaholo	An adze.
Vakil	A pleader.
Vānio	A <i>banya</i> ; a shop-keeper.
Vāro	A cattle-pen ; a melon bed.
Varsārc	The rainy season.
Vasiyat-nāmo	Will ; deed of gift.
Vasti (or Vasi)	A village or hamlet.
Vasuli	A collection of money.
Vaun	The cotton plant.
Vegio-māl	Property given in exchange, or in lieu of that stolen.
Veswo	The 20th part of a <i>biga</i> .
Viswās	The 20th part of a <i>verwo</i> .
Wadēro	Head man of a village or of a tribe ; a large landed proprietor.
Wāh	(See Vāh.)
Wāhur	A branch of the Indus which again rejoins it ; a branch canal.
Wangi	A water course taken from a hill stream, or an auxiliary irrigational cut or channel to a large water course.
Wānto	A share ; a portion.
Wāri	Sand.
Wāriyāsi	Sandy or applicable to soils.
Wasi	A hamlet ; a village.
Wasiyat-nāmo	A will.
Yādāst	A memorandum ; a list.
Zābit	A measurer ; a person employed to assist the tapadār in crop measurements.
Zabt	Land measuring ; confiscation.
Zabti	Attachment.
Zamānat-nāmo	A security bond.
Zamindār	A landed proprietor ; a landowner.
Zamindāri	An estate held by one person or by several conjointly ; the office and rights of a zamindār.
Zarāit	Cultivated land.
Zaurak	A large kind of boat used on the Indus.
Zer-darakhti	Vegetables and produce of land as opposed to the fruit of trees.
Zilo	A district ; a collectorate.

DAYS OF THE WEEK.

Monday	Sumār.
Tuesday	Angaro.
Wednesday	Arbā.
Thursday	Khamis.
Friday	Jumo.
Saturday	Chhanchar.
Sunday	Achar.

MONTHS OF THE YEAR.

January	Māgh.
February	Phagan.
March	Chet.
April	Vaisakh.
May	Jeth.
June	Ākhār.
July	Sāwan.
August	Bado.
September	Asu.
October	Kati.
November	Nahri (or Manghir).
December	Poh.

APPENDIX VI.

PRINCIPAL ROAD ROUTES IN SIND.

	No.	Routes.	Miles	Page
1.	XIX.	Hyderabad to Rahim-ki-bāzār	98½	919
2.	XX.	Hyderabad to Wango Bāzār	80½	920
3.	XXI.	Hyderabad to Rohri	195	920
4.	XXII.	Hyderabad to Umarmkot	95½	922
5.	XIV.	Jacobabad to Kelāt (<i>via</i> Mula pass)	225	913
6.	XV.	Jacobabad to Quetta (<i>via</i> Bolan pass)	206	915
7.	XVI.	Jacobabad to Kashmor (<i>via</i> Tangwāni).	78½	917
8.	I.	Karāchi to Shāh Bilāwal (Kelāt State)	71½	901
9.	II.	Karāchi to Kotri (<i>via</i> Tatta)	115	902
10.	III.	Karāchi to Kelāt (<i>via</i> Las Bēla)	392	903
11.	V.	Karāchi to Lakhpat (Kachh Bhūj)	146½	906
12.	IV.	Karāchi to Sehwan (by hill road)	147	905
13.	VII.	Kotri to Bula Khān's Thāna (Kohistān)	32	908
14.	VIII.	Kotri to Sehwan	91	908
15.	X.	Lārkāna to Shikārpur	40	910
16.	XI.	Lārkāna to Sukkur	48	911
17.	XII.	Lārkāna to Jacobabad.	83½	912
18.	XXIII.	Rohri to Sabzalkot (Bahāwalpur State).	77	923
19.	IX.	Sehwan to Lārkāna	91	909
20.	XVIII.	Shikārpur to Khairo Garhi	44	918
21.	XVII.	Sukkur to Kashmor	79½	918
22.	XIII.	Sukkur to Jacobabad	48	912
23.	VI.	Tatta to Kēti-bandar	60	907
24.	XXIV.	Umarmkot to Nagar Pārkar	124	925
25.	XXV.	Umarmkot to Rahim-ki-bāzār	80	926
26.	XXVI.	Umarmkot to Jaisālmir boundary (<i>via</i> Khipra)	100	927

TABLES OF THE PRINCIPAL ROUTES IN SIND.

I.

ROUTE FROM KARĀCHI TO SHĀH BILĀWAL (BALOCHISTĀN).

District.	Stages.	Distance in Miles.	Remarks.
	<i>From Karāchi to</i>		
Karāchi Collectorate	Mugger Peer (or Pir Mangah) .	9	Dharamsāla ; water from hot springs ; no supplies.
Ditto	Chakura Nālā	11½	A halting place at the Nālā ; water obtainable from pools, but no supplies.
Ditto	Habb river	5½	Water obtainable, but no supplies.
Balochistān	Babura river	15	Water scanty and brackish ; no supplies.
Ditto	Virāb-jo-got	8	Road bad and rocky among hills ; water abundant, but supplies scanty.
Ditto	Junction of Virāb and Amri rivers	11½	Road very bad ; water scanty, and supplies none.
Ditto	Shah Bilāwal	11½	Road very bad, and hardly passable for camels ; water abundant from a fine spring, but no supplies. Many fruit and bābul trees here, as also a mosque of much sanctity, with a cemetery attached to it.
	Total miles	71½	

II.

ROUTE FROM KARĀCHI TO KOTRI (*via* TATTA).

District.	Stages.	Distance in Miles.	Remarks.
	<i>From Karāchi to</i>		
Karāchi Tal.	Lāndhi	12	Road for six miles hard and good, afterwards sandy. Dharamsāla at Lāndhi; water abundant, but only camel forage obtainable.
Ditto	Pipri	10½	Road good; halting place near river; water procurable, but no supplies. Dharamsāla.
Ditto	Wateji	5½	Dharamsāla; road good; water and camel forage obtainable.
Jerruck D. C.	Ghāro	9½	Road sandy, and impassable after rain; village on right bank of creek; staging bangalow, dharamsāla, and police station. Supplies abundant, but forage scarce: sweet water obtainable from kachha wells.
Ditto	Gujo	12	A dharamsāla; supplies and water procurable.
Ditto	Tatta	10	Road rocky in parts; to the right low range of sandstone hills; thick jungle between road and river Indus; at nine miles pass Shēkh Radan Pir's tomb. Bangalow (on the Makli hills), dharamsāla, dispensary, post-office, and police station. Supplies abundant; water from wells and tank.
Ditto	Hēlais	16	Road level and good. Two dharamsālas, police station, and encamping ground. Water in April and May from Indus (two miles distant); supplies and forage plentiful.
Ditto	Sonda	6	Road good; runs along foot of a range of hills with several steep ascents; supplies procurable. A dharamsāla and encamping ground.
Ditto	Jerruck (or Jhirak)	10	Road rocky in places, but good; town seated on rocky ridge close to the Indus. Two Deputy Collectors' bangalows, three dharamsālas, dispensary, post-office, police station, and encamping ground. Water and supplies abundant.

Jerruck D. C. . . .	Aungar	10	Sandy road. Dharamsāla and encamping ground. Supplies limited, water from kachha wells.
Schwan D. C. . . .	Kotri.	14	
Total miles. . . .		115	

III.

ROUTE FROM KARĀCHI TO KELĀT (*viâ* LAS BĒLA).

Karāchi Tal. . . .	<i>From Karāchi to</i> Habb river	14	Road good ; no town ; water from river ; forage, but no supplies obtainable. (Another road leads to the Habb, through Mangah Pir, distant nine miles from Karāchi ; thence to Habb, eight miles : road good to Mangah Pir, but beyond is rough in places.)
Balochistān	Lakh	18	Road good : slight descent towards the sea ; no village ; sweet water and coarse grass obtainable.
Ditto	Sonmiāni	20	Road good ; at eight miles pass small hamlet, Nakab, on the Wahir river ; at twelve miles village of Amb-Sonmiāni, small sea-port town ; forage and supplies procurable in small quantities ; water sweet.
Ditto	Shēkh Rāj	18	Road good ; town small ; no supplies procurable ; water from kachha wells, but limited in quantity.
Ditto	Uthal	14	Road good, town large, and cultivation extensive ; supplies abundant, and sweet water obtainable from wells.
Ditto	Shēkhron-ka-got	22	Jungle on line of road, but not obstructive ; cultivation large ; supplies and sweet water from kachha wells limited.

ROUTE FROM KARĀCHI TO KELĀT—continued.

District.	Stages.	Distance in Miles.	Remarks.
Balochistān . . .	Bēla	24	Road runs through rich alluvial land, with <i>pitu</i> jungle in parts ; at twelve miles pass rain-water tank where kāfilas halt ; at sixteen miles cross Purāli river, near village of Danda, descent and ascent steep ; four or five miles from Bēla road is <i>banded</i> , and is distressing for baggage animals. Bēla, residence of the Jam (once a large town), is now poorly inhabited. Cultivation extensive, and neighbouring villages large ; supplies procurable, water abundant.
Ditto	Kishāri	14	Road easy, village of Walipat near ; cultivation is from the Purāli river.
Ditto	Kaukhāni (or Bāsin-Khāni). .	18	Road in parts bad ; sweet water obtainable by digging holes in the river bed ; no supplies.
Ditto	Salās	18	Road easy ; no supplies.
Ditto	Rode Gorāri (or Rode Jamkār).	18	Road rough, but practicable ; water to be had from the river.
Ditto	Turk-Būr	19	At nine miles cross the Lak hill, where road is available for baggage mules and camels, but impracticable for artillery ; water procurable, but no supplies.
Ditto	Wadd	24	Road good, at twelve miles cultivation once more apparent ; town small and unimportant, but supplies procurable, and water to be had from the river.
Ditto	Wahir	20	Road good, and leads through the Wahir valley ; drinking water precarious, being dependent on rainfall ; no supplies procurable.
Ditto	Izbotki	14	Road good, nearest village Pir Umar ; cultivation scant, no supplies, but water procurable from a hill stream.
Ditto	Khodzār	10	Road good ; this place, which is in a fertile valley, has a large fort. Supplies abundant, and water procurable from a hill stream.
Ditto	Bāghwāna	16	Road good ; water and supplies obtainable.

Balochistān	Jawir	14	Road good ; cultivation scant ; spring water obtainable, but no supplies.
Ditto	Angira	20	Road at first rough and broken, but practicable ; water and supplies limited.
Ditto	Sohrāb	14	Road, which runs through a valley studded with small villages, is easy ; water and supplies procurable.
Ditto	Sūrma Singh	16	Road good ; no supplies, and water brackish.
Ditto	Rodēnjo	13	Road good ; cultivation, but supplies limited ; water abundant.
Ditto	Kelāt	14	Road good ; large town ; supplies of all kinds abundant, and water from hill streams.
	Total miles	392	

IV.

ROUTE FROM KARĀCHI TO SEHWAN BY THE HILL ROAD.

	<i>From Karāchi to</i>		
Karāchi Tal. . . .	Saphura	8½	Road good, and runs over an extensive plain ; dharamsāla ; forage plentiful, and water procurable.
Ditto	Dumb	7½	Road for the most part good ; dharamsāla ; water and forage procurable.
Ditto	Kadēji	16	Near Kadēji are some hills of bare rock, but road has of late been greatly improved ; dharamsāla ; water and forage obtainable.
Kohistān.	Trak	17½	A dharamsāla ; a few supplies, as also water and forage obtainable.
Ditto	Dumāj	9½	Road fair ; a dharamsāla ; water and forage obtainable, the former scanty at times.
Ditto	Bula Khān's Thāna	8	Chief town in Kohistān ; dharamsāla, police station, and dispensary : forage obtainable, as also water from the Bāran river. (There is a made road from this place to Kotri ; distance thirty-two miles.)

ROUTE FROM KARĀCHI TO SEHWAN—*continued.*

District.	Stages.	Distance in "	Remarks.
Kohistān.	Bachāni	8½	Road pretty good ; a dharamsāla ; forage and water obtainable.
Ditto	Kajūr	11	Road in general good.
Sehwan D. C.	Pokhan	9½	Dharamsāla ; road generally good ; forage and water procurable, the latter in abundance.
Ditto	Maliri	13	Road, which for some distance is rough and stony, skirts the river, whence good water is procurable ; a dharamsāla ; forage obtainable.
Ditto	Chorlo	11½	Road rough and stony ; a dharamsāla ; forage and water procurable.
Ditto	Jhāngār	15½	A good-sized village, with a dharamsāla ; water, forage, and supplies obtainable.
Ditto	Sehwan	11	Road good, and runs over a level plain. A large town, has Deputy Collector's and a staging bangalow, a dharamsāla, dispensary, post-office. Supplies abundant, water and forage obtainable.
	Total miles.	147	

V.

ROUTE FROM KARĀCHI TO LAKHPAT IN THE BHŪJ STATE.

Shāhbandar D. C.	<i>From Karāchi to</i>		
	Tatta (<i>vide</i> Route II.)	59	Or by railway to Jungshāhi, and thence by road to Tatta.
	Belo	7	Cross Indus, from which Belo is distant four miles ; dharamsāla and police thāna.

Shāhbandar . . .	Sujāwal	10	Dharamsāla and police post. Supplies plentiful, water from wells, and during inundation from Indus.
Ditto	Satahnashāh ferry	12½	Road flooded during inundation; at six miles pass small village of Mirza Laghāri; a dharamsāla on the banks of the Gungro.
Ditto	Mugalbhīn	10½	Large town on the Gungro; head-quarter station of a Mūkhtyārkar; a dharamsāla and police station; water and supplies plentiful.
Ditto	Ver	19	Road bridged; a dharamsāla, a police constable, and a <i>banya</i> ; water brackish, from a few small wells; no village.
Bhūj State . . .	Lakhpat Bandar	29	Road greatly needs raising, as salt water comes up to six miles south of Ver; at Kotri, on the Kori creek, is a dharamsāla, kept up by the Rao of Kachh; a peon supplies travellers with sweet water. Kori creek is here five miles wide, over which is a ferry to Lakhpat Bandar.
Total miles . . .		146½	

VI.

ROUTE FROM TATTA TO KĒTI-BANDAR (JERRUCK D. C.)

Jerruck D. C. . .	<i>From Tatta to</i> Pirpatho	10	Road good and bridged. Large village; water and supplies plentiful; a dharamsāla.
Ditto	Kotri-alahrakhio	14	Road good and bridged; a dharamsāla and police station; water and supplies plentiful.
Ditto	Daulatpur	10	Cross Indus. Village small, but has a Tapadār's <i>dēra</i> .
Ditto	Ghorēbāri	13	Once a large town, but now decayed. Supplies are procurable.
Ditto	Kēti-bandar	13	On the Hajāmro river. Road during fine season good, and during inundation is under water. A municipal town, with custom house, dharamsāla, police station, &c.; water and supplies procurable.
Total miles . . .		60	

VII.

ROUTE FROM KOTRI (SEHWAN D. C.) TO BULA KHĀN'S THĀNA (KOHISTĀN).

District.	Stages.	Distance in Miles.	Remarks.
Sehwan D. C. . . . Kohistān	<i>From Kotri to</i>		A dharamsāla. Head-quarter station of a Kotwal ; a dharamsāla, dispensary, and police station ; water abundant, and camel forage procurable.
	Jungri	16	
	Bula Khān's Thāna	16	
	Total miles	32	

VIII.

ROUTE FROM KOTRI TO SEHWAN.

Sehwan D. C. . . .	<i>From Kotri to</i>		
	Petāro	14	Road passes through villages of Railo, Rajur, and Bādā. A district bangalow at Petāro ; water and supplies abundant.
Ditto	Unarpur	12	Dharamsāla.
Ditto	Bhīān	5	Dharamsāla.
Ditto	Mānjhand	16	At seven miles passes village of Kasai ; dharamsāla at Mānjhand, also post-office, municipality, and police station. Is the head-quarter station of a Mūkhtyārkar, and has encamping ground. Water abundant, and supplies procurable.
Ditto	Sann	11	At eight miles passes village of Nurpur, where is a staging bangalow, inside an old fort. At Sann a dharamsāla and police thāna ; water and supplies procurable.

Sehwan D. C.	Amri	11	Road passes through villages of Bhambra, Gaicha, and Chachar. At Amri, a district bangalow, dharamsāla, Tapadār's <i>dēra</i> , and police thāna. Water and supplies procurable.
Ditto	Lakki	10	Road passes through village of Pawar. At Lakki a dharamsāla and police thāna.
Ditto	Sehwan	12	At two miles passes village of Batchha, and at five miles by a pass over the Lakki mountain (Bhāg-Thoro). At Sehwan a district bangalow, dharamsāla, post-office, municipality, police station, hospital, and dispensary. Head-quarter station of Mūkhtyārkar. Water and supplies plentiful.
Total miles		91	

IX.

ROUTE FROM SEHWAN TO LĀRKĀNA.

	<i>From Sehwan to</i>		
Sehwan D. C.	Ahmada	9	Road passes through the villages of Chana and Ali Khaltāni. A dharamsāla; water procurable from the dhandh, but no supplies.
Ditto	Dādu	15	Road passes through village of Jhendāni. A district bangalow, dharamsāla, municipality, post-office and police station. The head-quarter station of a Mūkhtyārkar; water and supplies abundant.
Mehar D. C.	Rukan.	16	Road passes through village of Tharo-dawatch, where there is a dharamsāla; district bangalow and police station at Rukan; water abundant, supplies moderate.
Ditto	Aghāmāni.	13	At two miles road passes village of Kalri. A district bangalow; water from pakka wells.
Ditto	Rahdan	8	Road passes through villages of Nira and Ghuro. A dharamsāla; water from pakka wells and the Nārā; supplies moderate.

ROUTE FROM SEHWAN TO LĀRKĀNA—*continued.*

District.	Stages.	Distance in Miles.	Remarks.
Mehar D. C. . . .	Bādah	12	A district bangalow and dharamsāla ; water from pakka wells, and supplies moderate. (From Bādah a bridged road leads to Mehar, distant sixteen miles ; intermediate village is Bothro.)
Lārkāna D. C. . . .	Bangu Kalhoro	11	At five miles pass village of Gajar. A district bangalow ; water from a pakka well, but supplies precarious.
Ditto	Lārkāna	8	At three miles pass village of Dadra, at five miles Nazar. Travellers' bangalow, dharamsāla, dispensary, and police station. Head-quarter station of Deputy Collector and Mūkhtyārkar ; water and supplies abundant. (The road from Sehwan to Lārkāna is bridged throughout.)
	Total miles. . . .	92	

X.

ROUTE FROM LĀRKĀNA TO SHIKĀRPUR.

Lārkāna D. C. . . .	<i>From Lārkāna to</i> Nawo Dēro	13	At five miles pass village of Chuharpur, at seven miles Mohota, and at nine miles Khaha-jō-got. A district bangalow, dharamsāla, and police station ; water and supplies plentiful ; has an encamping ground.
Sukkur and Shikārpur D. C. }	Gahēja	11	District bangalow, as also a small bangalow on the Sukkur canal bank, belonging to P. W. department, a dharamsāla, police station, and ample space for pitching tents. Water and supplies procurable.

Sukkur and Shikārpur D. C.	Shikārpur	16	Road passes through villages of Naushahro and Mari, a small dharamsāla at former place. At Shikārpur travellers' bangalow, dharamsāla, hospitals, dispensary, and a large bazar, where supplies of all kinds are abundant. (This road is bridged and grassed throughout, but owing to the Jhali flood, is at times impassable during the inundation season.)
	Total miles	40	

XI.

ROUTE FROM LĀRKĀNA TO SUKKUR.

	<i>From Lārkāna to</i>		
Lārkāna D. C.	Nawo Dēro	13	<i>(See Route X.)</i> At five and three quarter miles after crossing Ghār canal, pass village of Darē-jo-got. Road is unbridged; district bangalow and dharamsāla; supplies and forage obtainable.
Suk, and Shik. D.C.	Madēji.	9½	
Ditto	Jhali	14½	This road is unbridged, and is liable to inundation from the Indus. Supplies and forage obtainable.
Ditto	Sukkur	11	At four and a half miles pass village of Farid-jo-got, at six miles Saidābād. Sukkur has travellers' bangalow, dharamsāla, post-office, hospital, dispensary, telegraph office, and ground for pitching tents. Supplies of all descriptions abundant.
	Total miles	48	

XII.

ROUTE FROM LĀRKĀNA TO JACOBABAD.

District.	Stages.	Distance in Miles.	Remarks.
	<i>From Lārkāna to</i>		
Lārkāna	Kambar	12	About six miles pass Budo Chandio-jo-got, with but few houses. District bangalow and dharamsāla. Water and supplies procurable.
Ditto	Dost Ali	12 $\frac{1}{2}$	At ten miles pass village of Bugrāni.
Ditto	Shāhdādpur	12 $\frac{1}{2}$	At one mile pass Lakhan-jo-got, with two wells, and a small mud fort. Shāhdādpur formerly a large town.
Frontier District .	Khairo Garhi	15 $\frac{1}{2}$	At seven and a half miles pass Shah Jamāli-jo-got, with mud fort and two wells. At ten miles village of Shāhpur, which is half a mile off the road.
Ditto	Rojhān	22 $\frac{3}{4}$	At twelve miles pass village of Muhammadābād, with old lines of Sind Horse. Here water and supplies are procurable. An old bangalow at Rojhān. Supplies and water obtainable.
Ditto	Jacobabad	8	A large town, where water and all kinds of supplies are abundant.
	Total miles	83 $\frac{1}{2}$	

XIII.

ROUTE FROM SUKKUR TO JACOBABAD (*via* SHIKĀRPUR).

	<i>From Sukkur to</i>		
Suk. and Shik. D. C.	Mungrāni	12	At three miles pass small village of Abād; at eight and a quarter miles Dara. At Mungrāni travellers' bangalow, the village some little distance away. Water abundant.

Suk. and Shik. D. C.	Lakhi	4	Intermediate village Chanda-ke-garhi. At Lakhi travellers' bungalow; supplies, forage, and water procurable; encamping ground to west.
Ditto	Shikārpur	7½	At four miles pass village Sultān-jo-got. At Shikārpur travellers' bungalow, dharamsāla, hospital, dispensary, post-office, &c. Supplies, water, &c., abundant. (Road between Sukkur and Shikārpur not liable to flooding, being well bridged.)
Ditto	Humayun (Hamāo)	12	At eight miles pass Kot Sultan, where is a dharamsāla and police thāna. Road bridged, but flooded in places during inundation. Travellers' bungalow, dharamsāla, and police thāna; supplies and water obtainable in moderate quantities; encamping ground to west.
Frontier District	Jacobabad	12½	At two miles pass the Bēgāri canal (bridged); this is the boundary line between the Frontier and Shikārpur districts. At four miles the village of Abād, where is a dharamsāla. At Jacobabad is a dharamsāla, kafla serāi, dispensary, &c. Is the head-quarters of the Sind Horse; supplies, forage, and water abundant.
Total miles		48	

XIV.

ROUTE FROM JACOBABAD TO KELĀT (*viâ* THE MULA PASS).

	<i>From Jacobabad to</i>		
Frontier District	Rojhān	8	Is an outpost of the Sind Horse.
Kelāt State	Barshora	28	A small village in the Kelāt State.
Ditto	Sujarāna	13	Encamping ground on south side of the river.
Ditto	Gandāva	14	At four miles pass Nārā river, and another stream, the Kāri, at Gandāva. Town is walled, and river, after heavy rain, rises 8 feet, with a strong current.

3 N

ROUTE FROM JACOBABAD TO KELĀT—*continued.*

District.	Stages.	Distance in Miles.	Remarks.
Kelāt State	Kotra (or Kotri)	7	At six miles cross a river by a bad ford ; this village is three miles from the Mula pass. Encamping ground is contracted, owing to jungle and <i>nālās</i> .
Ditto	Pir Chatar	8	Mula pass is entered at three miles. Encamping ground among trees.
Ditto	Kohu	14	Encamping ground on right bank of the river.
Ditto	Panu Wat.	8	Cultivation close to this village. Encamping ground good.
Ditto	Hatāchi	9	A small village on the left bank of the river.
Ditto	Pir Lakka	9	Encamping ground near a temple in the bed of the river.
Ditto	Nar	9	Encamping ground on the plain.
Ditto	Peshta Khāna	8	Encamping ground on side of the pass ; the Zidi route to Kelāt branches off from this village.
Ditto	Guram Bauna.	8½	Encamping ground in open space on the south side of the pass.
Ditto	Pisi Bent	9½	Slight cultivation on line of road ; encamping ground on north side of the pass.
Ditto	Jangi Jāh	14	Village of Basan is the usual halting place, and is preferable. Encamping ground on a stony plain.
Ditto	Angira.	8	Camping ground is close to a water-course ; a hill road runs from Jangi Jāh to Sohrāb, but is reported bad for laden animals.
Ditto	Sohrāb	12	Is the name of a cluster of villages ; encamping ground south of Sohrāb, near a small stream of running water.
Ditto	Surmasingh	17	No village ; camping ground close to water-course. At fourteen miles pass village of Gandagarh, a better halting place as regards distance, but water supply precarious.

Kelāt State	Rodēnjo	9	Encamping ground east of a small village near some water-courses. Large town ; camping ground east of city among gardens and cultivation.
Ditto	Kelāt	12	
Total		225	Estimated, not measured miles.

XV.

ROUTE FROM JACOBABAD TO QUETTA (OR SHĀL-KOT) *via* THE BOLAN PASS.

<i>From Jacobabad to</i>			
Sind	Rojhān	8	Is an outpost of the Sind Horse ; no supplies but forage and karbi procurable.
Kelāt State	Kandah	35	Road passes through a desert plain ; Kandah but a small village ; forage for camels and karbi for horses procurable, but no other supplies.
Ditto	Kasim-ka-jhok	15	Road good and ample forage and karbi procurable—village small ; encamping ground south-west of the village.
Ditto	Bāgh	21	Several <i>nālas</i> have to be crossed in this stage ; forage and karbi obtainable ; supplies procurable at Bagh which is a large place.
Ditto	Maisar	15	Road good ; ample forage procurable, but water supply bad.
Ditto	Naushahra	15	Road good, and forage and karbi procurable.
Ditto	Dādar	7	Water supply from river good, that from wells brackish ; a large town and supplies procurable.
Ditto	Khundilāni	12	The Bolan pass is entered 5 miles from Dādar, and the River Bolan has frequently to be crossed ; ascent slight but road stony ; camel forage scarce, and some coarse grass for horses only obtainable. Khundilāni is only a halting place.

S
N
S

ROUTE FROM JACOBABAD TO QUETTA—*continued.*

District.	Stages.	Distance in Miles	Remarks.
Kelāt State	Kirta	14	Road frequently crosses the Bolan river, and is very narrow after leaving Khundilāni ; afterwards stony and runs through a valley. Kirta a small village ; camel and horse forage as in previous stage.
Ditto	Bibi-Nāni	9	Good road over a plain, afterwards passes through a gorge, thence emerging into the Valley of Bibi-Nāni. Forage of all kinds scarce, but water plentiful. (From this place a hill road runs direct to Kelat by Baradi, Rodbar, Nurmak Takht, Johan, and Kishan ; entire distance 110 miles).
Ditto	Abigum	14	Road very fatiguing, being over loose shingle and boulders ; no supplies or forage of any kind here except water.
Ditto	Sir-i-Bolan	6	Is the source of the Bolan River ; ascent gradual though very considerable ; no supplies of any kind obtainable, but water is abundant and good.
Ditto	Sir-i-āb	27	For distance of 10 miles to top of Pass (5800 feet) no water is procurable. Road to head of Pass narrow for about the last 3 miles, but thence opens out into a narrow valley, and afterwards into the Dasht-i-Bidaulat (or plain of poverty) ; water abundant at Sir-i-āb, but no supplies procurable.
Ditto	Quetta (or Shāl-kot)	8	Road good. Quetta (or Shāl-kot), a large town with about 4000 inhabitants ; supplies, forage and water abundant.
	Total miles	206	

XVI.

ROUTE FROM JACOBABAD TO KASHMOR (*via* TANGWĀNI).

<i>From Jacobabad to</i>			
Frontier District	Dil Murād	8	Road sandy, and crossed by several canals. Village of Dil Murād small; encamping ground to north-east; a deserted mud fort in the vicinity; forage for camels and horses procurable. Road to Mirpur, distant eleven miles, branches off from this line.
Ditto	Hasan-ka-Garhi	11	Village small; near it a small mud fort; road crosses several canals, all bridged; is a Sind Horse outpost; encamping ground to north-east; forage for camels and horses procurable.
Ditto	Tangwāni	14 $\frac{3}{4}$	Road, where crossed by canals, is bridged. Tangwāni an outpost of the Sind Horse. Forage for camels and horses obtainable; encamping ground to north-east.
Ditto	Kandkot	11 $\frac{3}{4}$	Road crosses but one small nāla; a rather large village, and an outpost of the Sind Horse. The old road to Kashmor, <i>via</i> Badāni, branches off here, and another to Shikārpur, <i>via</i> Mirpur, distant thirty-one miles. The vicinity of this village flooded during inundation season. Encamping ground to north-east. Camel and horse forage procurable.
Ditto	Kumbri	13 $\frac{1}{2}$	Road crosses but one canal; no village; merely an outpost of the Sind Horse; flooded during the inundation. Encamping ground to north. Forage plentiful.
Ditto	Kashmor	19 $\frac{1}{2}$	Road crosses several water-courses, large and small. At six miles pass Jarū-jo-got, about one mile off from road to the right. Kashmor a large village and an outpost of the Sind Horse. Encamping ground to north-east. Camel and horse forage procurable.
	Total miles	78 $\frac{3}{4}$	

XVII.

ROUTE FROM SUKKUR TO KASHMOR.

District.	Stages.	Distance in Miles.	Remarks.
<i>From Sukkur to</i>			
Suk. and Shik. D. C.	Bhatar.	10	Encamping ground high and clear, but confined in area.
Ditto	Muhromari	17	Encamping ground as at Bhatar.
Frontier District	Ghauspur	14	Small village. Encamping ground to north-east.
Ditto	Haibat Khān	7 $\frac{3}{4}$	Small village, with mud fort. Camping ground north-west.
Ditto	Badāni	17 $\frac{1}{2}$	Encamping ground open to the southward.
Ditto	Kashmor	13 $\frac{1}{2}$	Large village. Supplies, water, and forage procurable.
	Total miles . . .	79 $\frac{1}{2}$	
XVIII.			
ROUTE FROM SHIKĀRPUR TO KHAIRO GARHI			
<i>From Shikārpur to</i>			
Frontier District	Chausul	20	Road bridged, but flooded in inundation. A dharamsāla and place for pitching tents. Water brackish, and supplies and forage limited.
Ditto	Mehar-ke-khu	8	A dharamsāla; water and supplies procurable.
Ditto	Khairo Garhi	16	Large village; a dharamsāla, and old lines of Sind Horse; water and supplies procurable.
	Total miles . . .	44	

XIX.

ROUTE FROM HYDERABAD TO RAHIM-KI-BĀZĀR.

		<i>From Hyderabad to</i>		
Tanda D. C.	Sehri		12	A dharamsāla and encamping ground.
Ditto	Muhammad Khān's Tanda		10	At one mile cross Fuleli by a new iron screw-pile bridge. At ten miles cross Guni canal by ferry. Travellers' bangalow, dharamsāla, and encamping ground; water and supplies plentiful. Head-quarter station of Deputy Collector and Mūkhtyārkar. Hospital, municipality, post-office, market and police station.
Ditto	Ghulām Haidar		15	Travellers' bangalow, dharamsāla and encamping ground. Water and supplies abundant.
Ditto	Talhār		11	Bangalow, dharamsāla and encamping ground. Water and supplies abundant.
Ditto	Badin		16	Bangalow, dharamsāla, police station and encamping ground. Is head-quarter station of a Mūkhtyārkar. Water and supplies plentiful.
Ditto	Kadhan		16	Bangalow; water brackish and forage scanty, but supplies obtainable.
Thar and Pārkar	Rahim-ki-bāzār		18½	Dharamsāla; supplies and forage procurable; water good. (The road through the Tanda District is bridged.)
	Total miles		98½	

XX.

ROUTE FROM HYDERABAD TO WANGO BĀZĀR.

District.	Stages.	Distance in Miles.	Remarks.
	<i>From Hyderabad to</i>		
Tanda D. C.	Talhār	48	(See Route XIX.) Travellers' bangalow and dharamsāla. Water and supplies abundant.
Ditto	Bāgo-tando	10½	
Thar and P. Dist.	Shāh Alum	12	Travellers' bangalow and dharamsāla. (The road through the Tanda District is bridged.)
Ditto	Wango Bāzār.	10	
	Total mfles	80½	

XXI.

ROUTE FROM HYDERABAD TO ROHRI.

	<i>From Hyderabad to</i>		
Hyderabad Tal.	Miāni	7	Road good for the first four miles, afterwards indifferent. Two bangalows, both off the road, and police station; water and supplies procurable. Village of Hatrī close to the road.
Hālā D. C.	Matāri	9	Road crosses Fuleli near Katrī (unbridged). Travellers' bangalow, dharamsāla, post-office and police station at Matāri, which is a large town; water and supplies plentiful. (Road from Matāri to Jakrī ferry, on Indus, distant, west, five miles.)

Hālā D. C.	Hālā	19	At five miles pass Sekhāt, where is a dharamsāla; at eight miles Khēbrani, where is a dharamsāla. At Hālā Deputy Collector's bangalow, travellers' bangalow, post-office, dispensary, police station, and encamping ground. Is head-quarter station of the Deputy Collector and Mūkhtyārkar. Water and supplies plentiful.
Ditto	Saiyad-jo-got (or Saidābād)	11	District bangalow, and police station; water and supplies procurable; encamping ground.
Naushahro D. C.	Sakrand	14	District bangalow, dharamsāla, post-office, and police station. Is head-quarter station of Mūkhtyārkar. A large dhandh near this town; water and supplies procurable; an encamping ground.
Ditto	Kāji-jo-got	16	District bangalow, dharamsāla, and police station; water and supplies procurable; an encamping ground.
Ditto	Daulatpur	16	District bangalow, dharamsāla, post-office, and police station; water and supplies plentiful; an encamping ground. (There is a road hence to Mirpur ferry, on Indus, distant, west, three miles.)
Ditto	Moro	11	District bangalow, dharamsāla, post-office, and police station; is head-quarter station of a Mūkhtyārkar; water and supplies procurable; an encamping ground.
Ditto	Naushahro	15	District bangalow, dharamsāla, post-office, and police station; head-quarter station of a Mūkhtyārkar; water and supplies plentiful; encamping ground.
Ditto	Lakha	12	At six miles pass large village of Bhīria, with a dharamsāla, post-office, and police station. At Lakha dharamsāla and camping ground; water and supplies procurable.
Ditto	Hālāni, Bhēlāni	9	District bangalow, dharamsāla, and police station; water and supplies plentiful; a camping ground.
Khairpur State	Hingorjo	11	At two miles pass Bhēlāni hollow, which is unbridged, and in inundation season requires ferry boat; at six miles village of Kotri (with dharamsāla), and its hollow requiring also a ferry boat in inundation; no bangalow, &c., at Hingorjo.

ROUTE FROM HYDERABAD TO ROHRI—*continued.*

District.	Stages.	Distance in Miles.	Remarks.
Khairpur State . .	Rānipur	7	A large town, but no dharamsāla; outside the village is a small rest-house, built by a Banya, where travellers can put up; water and supplies procurable.
Ditto	Masti Khān-jo-tando	14	Large town, with good bazar, but no bangalow or dharamsāla.
Ditto	Khairpur	9	Large town, but in a decayed state, seated on the Mirwah canal. No bangalow for travellers; water and supplies procurable.
Rohri D. C.	Rohri	15	At two miles pass Tando Lukman; at Rohri is a large dharamsāla, dispensary, municipality, post-office, and police station. Is head-quarter station of Deputy Collector and Mūkhtyārkar; supplies and water abundant. (Road is bridged throughout.)
	Total miles	195	

XXII.

ROUTE FROM HYDERABAD TO UMARKOT.

Hyderabad Tal.	<i>From Hyderabad to</i> Jām-jo-tando	10½	Road is good, and canals bridged. At half a mile pass Fuleh by bridge; at five miles Khēsāno, with a dharamsāla; at six miles village of Dabo (where action of 24th March, 1843, took place). At Tando Jām is a dharamsāla. Water and supplies abundant.
Hilā D. C.	Alahyar-jo-tando	13½	Large town, with district bangalow, Mūkhtyārkar's <i>dīra</i> , and police lines in the fort. Has also a dharamsāla, court-house, dispensary, and post-office. Water and supplies procurable; encamping ground to north-east.

Hālā D. C.	Mirpur Khās	19	Road good; at eight miles pass Khana, where is a small dharamsāla. At Mirpur a Deputy Collector's bangalow, dharamsāla, and in the fort the Mūkhtyārkar's office and police lines; water and supplies procurable.
Ditto	Jurbi	7	Road good. At Jurbi an old fort, and water and supplies moderate.
Thar and Pärkar	Garhur	16½	Road good, but sandy. Intermediate villages are Sind Dhoro and Atna; water from pakka well; supplies none; encamping ground to south-east of tank.
Ditto	Sahēb-ka-Thar	13½	Road sandy, with much jungle. Sahēb-ka-Thar on the Nārā river, and has a dharamsāla; water from kachha wells, and supplies scanty.
Ditto	Umarmot	15½	Part of road heavy, over sand-hills. At Umarmot, which is a large town, is Political Superintendent's bangalow, dharamsāla, dispensary, post-office. There is also a fort. Water plentiful from tank and wells; supplies abundant. (The telegraph line runs along the road, the mile-marks being inscribed on the posts. The road is bridged throughout.)
Total miles		95½	

XXIII.

ROUTE FROM ROHRI TO SABZALKOT (IN THE BAHĀWALPUR STATE).

Rohri D. C.	<i>From Rohri to</i> Kāsimpur	10	Intermediate villages are Khadhari and Tharēchāni; road bridged, but portion overflowed in inundation season. Kāsimpur a jāgir village, has police thāna and dharamsāla; water abundant, but supplies limited.
---------------------	--	----	--

ROUTE FROM ROHRI TO SABZALKOT—*continued.*

District.	Stages	Distance in Miles.	Remarks.
Rohri D. C. . . .	Pano Akil.	10	Pass villages of Wariām, Irāsi, and Baiji. In flood season one mile from Kāsipur only overflowed; remainder generally dry. A Mūkhtyārkar's head-quarter station, has district bangalow and dharamsāla. Water abundant, but supplies and forage limited; an encamping ground.
Ditto	Ghotki.	18	Road bridged, but partly flooded in inundation season. At six miles pass village of Dādloi, where water and supplies are procurable. At Ghotki, the head-quarter station of a Mūkhtyārkar, are Deputy Collector's and travellers' bangalows, dharamsāla, police station, and post-office. Water and supplies plentiful; has a camping ground.
Ditto	Bagudra	15	At eight miles pass village of Sarhad, where is a police thāna and pitching ground, but water and supplies limited. Road bridged, but partly flooded in inundation season. At Bagudra two dharamsālās and camping ground, but water and supplies are limited.
Ditto	Ubauro	12	At six miles pass village of Muhammadpur, where water and supplies are moderately procurable. Road bridged, but in flood season is mostly under water. At Ubauro travellers' bangalow and dharamsāla; supplies and water abundant; has camping ground.
Ditto	Kamu-shahid	8	At four miles pass village of Mari, where is small dharamsāla. Road flooded during inundation season. Kamu-shahid but one and a half miles from the Bahāwalpur boundary; here is a police thāna, dharamsāla, and camping ground; water and supplies procurable.
Bahāwalpur State	Sabzalkot	4	This town is in the Bahāwalpur State; has large bazar, and water and supplies are abundant.
	Total miles	77	

XXIV.

ROUTE FROM UMARKOT TO NAGAR PĀRKAR.

		<i>From Umarkot to</i>		
Thar and Pārkar	Chēlār	28	No intermediate village of any importance. At Chēlār is a dharamsāla and police thāna ; water good.	
Ditto	Mitti	19	At eleven miles from Chēlār is the Khario Ladio Thar, where is a tank. At Mitti is a dispensary, dharamsāla, and Mūkhtyārkar's <i>dēra</i> ; well water good, supplies procurable ; good encamping ground ; road always dry.	
Ditto	Islamkot	25	At four miles is village of Malnor, near a tank ; at ten miles a dharamsāla, and farther on tanks, which retain water during rainy season. At Islamkot, a Mūkhtyārkar's <i>dēra</i> , dharamsāla, and police thāna. Well water slightly brackish ; supplies procurable, road dry.	
Ditto	Borli	18	At twelve miles village of Khario Ghūlamshāh, where is a dharamsāla and tank.	
Ditto	Virāwāh	20	At six miles village of Lakhitoba, where is a tank, having water during rainy season, and at Dabho, close by, a dharamsāla, as also the salt lake Mukhai. At Virāwāh is a dharamsāla, police thāna, Mūkhtyārkar's <i>dēra</i> , and a tank which retains rain-water for several months ; supplies obtainable.	
Ditto	Nagar Pārkar	14	At seven miles is village of Dansi. At Nagar Pārkar is Mūkhtyārkar's <i>dēra</i> , dispensary, post-office, police thāna, and a dharamsāla. South from Nagar Pārkar fourteen miles, is the Rann of Kachh, the intermediate village being Kasba, eight miles from Nagar Pārkar ; here is a dharamsāla and police thāna.	
Total miles		124		

XXV.

ROUTE FROM UMARKOT TO RAHIM-KI-BĀZĀR.

District.	Stages.	Distance in Miles.	Remarks.
Thar and Pārkar	<i>From Umarnkot to</i> Nabisar	20	The road crosses no canal, nor passes through any village. At Nabisar is a dharamsāla and police thāna. Supplies procurable, and water from Government well ; there is also a tank for collecting rain-water during the monsoon.
Ditto	Nawākot	20	Intermediate village is Mundāwa. At Nawākot is an old ruined fort, postal chauki, dharamsāla, and police thāna. Water from Government well brackish ; from a kachha well sweet ; no supplies or forage procurable. Has an encamping ground.
Ditto	Kalohi	16	At Kalohi is a dharamsāla and police thāna. Sweet water from a pakka well ; supplies procurable. Has good encamping ground.
Ditto	Rahim-ki-bāzār	24	Villages near this line of road are Dingān, Pohwar Mangri, Tuh Pandhi, Gajwāri, Rukār, and Dandri ; there are kachha wells in these places. Rahim-ki-bāzār is situate on the edge of the Rann of Kachh ; has police thāna, and two dharamsālas. Water from pakka well brackish ; supplies and forage procurable. Has a good encamping ground. (From Rahim-ki-bāzār to Bhūj in Kachh is ninety-eight miles ; road runs to Vingār (twenty-two miles), thence crosses the Rann by Kaora and Sumrasir, and on to Bhūj.)
	Total miles	80	

XXVI.

ROUTE FROM UMARKOT TO JAISALMIR BOUNDARY (*via* KHIPRA).

Thar and Pärkar	<i>From</i> Umarkot to Ghulām Nabi Shāh	23	At thirteen miles village of Sufi-ka-got, on the Umarkot and Mirpur Khās road, after crossing the Tharwah, which is bridged. Road turns to north from this place; there is a police thāna. Supplies and forage procurable.
Ditto	Khipra	23	At ten miles is village of Khāhi, where is a dharamsāla, police thāna, and well. Road between Ghulām Nabi Shāh and Khipra submerged for about five months. Khipra has Mūkhtyārkar's <i>dēra</i> , ⁿ police thāna, and dispensary. Good water procurable from wells dug in the bed of the Nārā. Supplies scanty.
Ditto	Ranāhu	28	Road crosses bed of the Nārā; is unbridged, but there is a ferry; farther on is village of Hathungo; at Ranāhu is a Tapadār's <i>dēra</i> , police thāna, and two pakka wells, but the water is somewhat salt.
Ditto	Jaisalmir boundary	26	Ten miles from Ranāhu is village of Saidāwu; water good. At the place where the road leaves the Thar and Pärkar, the boundaries of the Khairpur, Jaisalmir, and Jodhpur (Marwar) States almost converge. This route is chiefly used by people from Jaisalmir.
	Total miles	100	

- put, 769; Shikārpur, 789; Sukkur, 828; in Thar and Pārkar P. S., 854; Umarkot, 868.
- Civil Suifs**, statistics of, Frontier District, 167; Hālā D. C., 185; Hyderabad Talūka, 234; Jerruck D. C., 308; Karāchi Talūka, 369; Lārkāna D. C., 479; Mehar D. C., 526; Naushahro D. C., 609; Rohri D. C., 659; Sehwan D. C., 701; Shāhbandar D. C., 750; Sukkur and Shikārpur, 810; Tanda D. C., 564; Thar and Pārkar P. S., 854.
- Clifton** sanitarium, 357.
- Climate** of Sind generally, 7; of Frontier District, 158; Hālā D. C., 190; Hyderabad Talūka, 236; Hyderabad (town), 237, 261; Jerruck D. C., 291; Karāchi Talūka, 343; Karāchi (town), 376; Khairpur State, 425; Kohistān District, 445; Lārkāna D. C., 469; Mehar D. C., 512; Naushahro D. C., 601; Rohri D. C., 652; Sehwan D. C., 690; Shāhbandar D. C., 740; Shikārpur (town), 791; Sukkur and Shikārpur D. C., 803; Tanda D. C., 557; Thar and Pārkar P. S., 848.
- Code of Civil Procedure** (viii. of 1859) extended to Sind in 1862, 59.
- Collector's Office** (Karāchi), 368.
- Commerce**. (See Trade.)
- Commissioner** in Sind, his office, powers, &c., 65.
- Conservancy** of river Indus, 59, 277.
- Cotton**, cultivation of in Sind, 10; trade in, 101 *et seq.*
- Cotton** experimental farm at Salāro (Hālā D. C.), 103, 215.
- Cotton Frauds Act** in Sind, 61, 102.
- Cotton Presses** (steam) at Karāchi, 354-55.
- Criminal** statistics, Frontier District, 167; Hālā D. C., 196; Hyderabad Talūka, 241; Jerruck D. C., 307; Lārkāna D. C., 479; Mehar D. C., 525; Naushahro D. C., 608; Rohri D. C., 659; Sehwan D. C., 701; Shāhbandar D. C., 750; Sukkur and Shikārpur D. C., 810; Tanda D. C., 563; Thar and Pārkar P. S., 854.
- Crops**, principal, in Sind, 8.
- Cultivation**, methods of, in Sind, 9 *et seq.*
- Currency** in circulation during the Talpur dynasty, 48, 393.
- Customs** Department in Sind, 70; Karāchi sea-customs revenue, 403; Ketī-bandar ditto, 422.
- D.
- Dabba** (Dabo), battle of, 43.
- Dānbandī** system of assessment, description of, 619.
- Danna Towers** sanitarium, account of, 515.
- Dāūdpotrās**, tribe of, in Sind, 30.
- Delta** of the Indus, 266; climate and soil of, 268, 297; grasses in, 268; that portion in the Shāhbandar D. C., 726.
- Dhandhs**, the Kinjhar, Sonahri and Hālāji, 291; in Rohri D. C., 649; Sehwan D. C., 690; Shāhbandar D. C., 740.
- Dhars**, Musalmān race of, 439.
- Dhar Yāro** sanitarium, 513.
- Dharamsālas** at Adam-jo-Tando, 118; Alahyar-jo-Tando, 120; Amri, *ib.*; Badin, 123; Bangul Dera, 499; Bano, 764; Belo, 124; Bhiān, 125; Bhiria, 126; Chāchra, 149; Chausul, 172; Chelār, 149; Chor, *ib.*; Dādu, 150; Dakhan, 151; Darbēlo, *ib.*; Daro, *ib.*; Daulatpur, 152; Dipla, 153; Gādra, 176; Gahējā, 177; Garhi Yāsin, 178; Gerelo, 499; Ghaibi Dēro, 179; Ghāro, *ib.*; Ghotāna, 180; Ghotki, 181; Gidubandar, 182; Hālā, 224; Halāni, 225; Hasan Wahan, 499; Humaiyun, 226; Hyderabad, 251; Islamkot, 279; Jacobabad, 281; Jam-jo-Tando, 251; Jhāngar, 283; Jerruck, 326; Jhok, 765; Johi, 327; Kakar, 329; Kamar, *ib.*; Kandiāro, 330; Karāchi, 374; Khairpur Dharki, 439; Khairpur Juso, 440; Khānpur, 441; Khera Garhi, 172; Khipra, 442; Kohistān District, 449; Kot Sultan, 451; Kotri, 453; Ladi, 764; Laghāri, 764; Lāikpur, 764; Laki, 462; Lārkāna, 503; Mahrappur, 505; Mānjhand, 506; Matāri, 507; Mehar, 539;

- Mehar-ke-khu, 172; Mira Khān, 499; Mirpur (Roh. D. C.), 541; Mirpur Batoro, 544; Mirpur Khāg, 542; Mitti, 545; Moro, 546; Mugalbhin, 547; Mugger Peer (Pir Mangho), 343; Nabisar, 583; Nagar Pārkar, 584; Nasarpur, 592; Nasirabad, 593; Naushahro, 639; Nawa Dēra, 640; Nindo Shahr, *ib.*; Rājo Khanāni, 642; Rato Dēro, 643; Rawati, 644; in the Rohri D. C., 676; Rustam, 681; Sānghar, 683; Sann, 684; in the Sehwan D. C., 718-19; Shāhbandar D. C., 764-65, Shāhdādpur, 769; Shāh Hasan, 770; Sujāwal, 796; in the Sukkur and Shikārpur D. C., 823-25; Tando Bāgo, 834; Tando Muhammad Khān, 836; in Thar and Pārkar P. S., 862; Thari Mohbat, 865; Thāru Shāh, *ib.*; Thul (New), 866; Ubauro, 867; Umarmkot, 868; Unarpur, 869; Virāwāh, 870; Wagan, *ib.*
- Diseases of Sind generally,** 7 *et seq.*
- Diseases prevailing in the Frontier District,** 160; Hālā D. C., 192; Hyderabad (town), 261; Jerruck D. C., 294; Karāchi (town), 375; Khairpur State, 425; Lārkāna D. C., 471; Mehar D. C., 513; Naushahro D. C., 628; Rohri D. C., 653; Sehwan D. C., 692; Shāhbandar D. C., 743; Shikārpur (town), 791; Sukkur and Shikārpur D. C., 804; Tanda D. C., 558; Thar and Pārkar P. S., 850.
- Dispensaries at Alahyar-jo-Tando,** 119, 214; Bula Khān's Thāno, 449; Hālā, 214, 224; Hyderabad, 246, 257; Jacobabad, 280; Jerruck, 314, 326; Karāchi, 374; Kēti-bandar, 315, 419; Khipra, 442; Lārkāna, 490, 503; Mehar, 533; Mitti, 545, 858; Mirpur Batoro, 758; Nagar Pārkar, 584, 858; Rohri, 668; Sehwan, 713; Shikārpur, 817; Sukkur, *ib.*; Tando Muhammad Khān, 570, 836; Thāru Shāh, 627, 865; Tatta, 315, 838; Umarmkot, 857, 868.
- Dumbki, tribe of, Upper Sind,** 164.
- Dundhi, or cargo boat of the Indus,** 271.
- Dyeing cloths, method used in Lārkāna D. C.,** 495.
- E.**
- Education in Frontier District,** 173; Hālā D. C., 214; Hyderabad Collectorate, 231; Hyderabad Talūka, 248; Jerruck D. C., 315; Karāchi Collectorate, 335; Karāchi (town), 370 *et seq.*; Khairpur State, 428; Lārkāna D. C., 491; Mehar D. C., 533; Naushahro D. C., 628; Rohri D. C., 669; Sehwan D. C., 714; Shāhbandar D. C., 759; Shikārpur Collectorate, 777; Sukkur and Shikārpur D. C., 819; Tanda D. C., 570; Thar and Pārkar P. S., 858.
- Educational Department in Sind,** 71 *et seq.*
- Electric Telegraph lines. (See Telegraph lines.)**
- European and Indo-European school at Karāchi,** 361.
- Exhibition, industrial, at Karāchi,** 113.
- Experimental farm at Salāro,** 103, 215.
- F.**
- Fairs at Amināni,** 716; Amir Pir, 763; Aror, 674; Badin, 122, 578; Bhanot, 220; Bhītsāh, 126, 220; Bukera, 147, 220; Bulri, 578; Clifton (near Karāchi), 351; Darbelo, 635; Dubarwāhan, 674; Gāji Dēro, 535; Ghotki, 674; Hālā, 220, 225; Halāni, 635; Jhumpin, 321; Jund Pir, 680; Jhali, 821; Kaisar Got, 220; Kambir Ali Shah, 320; Khētrāni, 220; Khānpur, 535; Khuāja Khizr, 674; Lakhi Thār, 821; Lāl-Udēro, 220; Matari, 507; Mia Patoi, 320; Miān Usman-jo-Kubo, 763; Manoria, 351; Mugalbhin, 548; Nango Shah, 535; Nasarpur, 220; Nasir Muhammad, 535; Naushahro D. C., 635; Pir Nath, 535; Pir Patho, 320; Pir Vahro, 220; Pithora, 860; Rohri, 674; Sandhāra, 584; Sehwan, 716; Shāh Godro, 535; Shāh Husain, 716; Shāh Inayatullah Sūfi, 763; Shāh Nasar, 763;

- Shāh Panjo, 535; Shāh Yakik, 763; Shekh Bhirka, 250; Shekh Musa, 220; Sukkur (Old), 821; Tanda D. C., 578; Tir, 220.
- Fairs**, annual, establishment of, by Sir Bartle Frere, 52.
- Female Schools** in Hyderabad Collectorate, 233; in Karāchi, 361, 364, 374; Shikārpur Collectorate, 778.
- Ferries** in Hālā D. C., 222; Hyderabad Talūka, 251; Jerruck D. C., 322; Khairpur State, 430; Kotri, 460; Lārkāna D. C., 500; Mehar D. C., 538; Naushahro D. C., 637; Rohri D. C., 676; Sehwan D. C., 720; Shāhbandar D. C., 766; Sukkur and Shikārpur D. C., 826; Tanda D. C., 582; Thar and Pārkar P. S., 861.
- Fife**, Colonel J. G., extracts from his report on Sind canals, 16 *et seq.*
- Fish** of the Indus, 270; of the Habb river, 183.
- Fisheries** in the Frontier District, 170; Hālā D. C., 193; Hyderabad Talūka, 239; Jerruck D. C., 302; Karāchi Talūka, 343; Lārkāna D. C., 472; Mehar D. C., 522; Naushahro D. C., 603; Rohri D. C., 655; Sehwan D. C., 696; Shāhbandar D. C., 747; Sukkur and Shikārpur D. C., 806; Tanda D. C., 560; Thar and Pārkar P. S., 851.
- Floods** in Frontier District, 157; Jerruck D. C., 290; Lārkāna D. C., 469; Rohri D. C., 650; Shāhbandar D. C., 740; Sukkur and Shikārpur D. C., 798.
- Forests** in Sind, number and extent, 12; management, revenue and expenditure, 14.
- Forests** in Frontier District, 168; Hālā D. C., 193; Hyderabad Collectorate, 231; Hyderabad Talūka, 239; Jerruck D. C., 301; Karāchi Collectorate, 335; Lārkāna D. C., 475; Naushahro D. C., 604; Rohri D. C., 654; Sehwan D. C., 695; Shāhbandar D. C., 746; Shikārpur Collectorate, 776; Sukkur and Shikārpur D. C., 806; Tanda D. C., 559.
- Forts** at Alahyar-jo-Tando, 119; Bukkur, 147; Dīji, 152; Ghaibi Dēro, 179; Hyderabad, 253, 257; Imāmgarh, 264; Kafr Kila, 723; Khairpur Juso, 440; Lārkāna, 504; Luāri, 583; Manora, 352; Mathēlo, 677; Mirpur Khās, 543; Rāni-ka-kot, 683, 721; Tatta, 841; Umarkot, 868.
- Freemasonry** in Hyderabad, 257; Karāchi, 385; Sukkur, 829.
- Frere, Mr.** (afterwards Sir Bartle), his administration of Sind, 52; establishes Karāchi library and museum, *ib.*; also the Karāchi municipality, 54; turns first sod of Sind railway, 56; appointed member of the Supreme Council, and leaves Sind in 1859, 57.
- Frere Hall** (Karāchi), 58, 367.
- Frontier District** (of Upper Sind), boundaries, area, &c., 154; physical aspect and canals, 155; floods, 157; climate and prevailing diseases, 158; soils and cultivation, 160; population and account of the Mazān, Burdi, Khosa and Jakrāni tribes, *ib.*; means adopted by General Jacob to reclaim them, 165; crime and litigation, 167; animal and vegetable productions, *ib.*; forests and agriculture, 170; manufactures, fisheries, roads and administration, *ib.*; education and military establishments, 173; police, revenue (imperial and local), *ib.*; jāgirs, 175; trade of the district, 176.

G.

- Gāj river, 686.
- Gānja hills** (Hyderabad Collectorate), 3, 227.
- Garden grants** (of land), 84.
- Gardens (Government)** at Karāchi, 358.
- Gazette**, official, of Sind, 62, 390.
- Geology** of the Jerruck District, 295.
- Ghār canal**, 465.
- Ghāro creek**, 286.
- Ghorabāri**, description of, 419.
- Gisri**, military sanitarium, 357, 365.
- Government House** (Karāchi), 368.
- Gurban**, mountain torrent. (See Malir.)

H.

- Habb river**, 3, 183, 444.
- Hajāmro**, branch of the Indus, 267, 287.
- Hakrah**. (See Nārā Eastern.)
- Hālā Deputy Collectorate**, area, boundaries and sub-divisions, 185; general aspect, 186; canal system, *ib.*; climate, rainfall and diseases, 190; geology and soils, animal and vegetable productions, and fisheries, 192; population and its divisions, 194; their dress, food, character and language, 195; criminal and civil statistics, 196; administration, canal and police establishments, *ib.*; revenue, imperial and local, 198; survey and settlement, 199; tenures and jāgirs, 201; municipalities and dispensaries, 213; education and agriculture, 214; trade (local and transit) and manufactures, 216; fairs and roads, 220; ferries and antiquities, 222.
- Hālā mountains**. (See Khirthar mountains.)
- Halāji dhandh**, 291.
- Harbour improvement works** (Karāchi), estimate of cost and progress up to 1866, 107; opposition to scheme and stoppage of works, 108; resumption in 1868, and completion of Manora breakwater in 1873, 108, 413.
- High Court in Sind**, establishment of, 60.
- High School government at Karāchi**, 370.
- Hill stations at Dhar Yāro**, (Mehtar D. C.), and the Danna Towers (Mehtar D. C.), 493.
- Hindū dynasty in Sind**, 23, 139.
- Hindū population in Sind**, 90; religion, dress, education and character, 91; females, 97; burial ceremonies, *ib.*
- History**, early, of Sind, 23; of Karāchi, 414; of the Khairpur State, 430; of the Shikārpur district, 777.
- Hospitals at Hyderabad**, 246, 257; at Karāchi, 375; at Kotri, 453, 712; at Shikārpur, 816; Sukkur, 817, 828.
- Hot Springs at Muggar Pir** (Pir Mangho), 339; at Laki, 690.
- Humāyun** (Mogal Emperor) attempts the capture of Bukkur fort, 30; invades Sind in A.D. 1540, though unsuccessfully, 31.
- Hyderabad Collectorate**, area, divisions and general aspect, 226; administration, canal revenue, police, 227; revenue, imperial and local, 229; forests, 230; education, 231; various changes in boundaries and area, 232.
- Hyderabad Talūka**, area, boundaries and sub-divisions, 234; general aspect and canal system, *ib.*; climate and rainfall, 236; soils, animal and vegetable productions, 238; forests and fisheries, *ib.*; population and its divisions, 239; criminal and civil returns, 241; administration, police, revenue (imperial and local), 242; survey settlement and tenures, 244; jāgirs, 245; municipalities and medical establishments, 246; jail, 247; education and agriculture, 248; trade and manufactures, 250; fairs and roads, *ib.*; ferries, electric telegraph and postal lines, 251.
- Hyderabad (town)**, its position as described by Heddle, 253; road communication, 255; cantonments, churches, jail, &c., *ib.*; lunatic asylum, 257; municipality, 258; water supply schemes and population, 260; climate, rainfall and prevailing diseases, 261; manufactures and trade, 262; tombs of the Kalhora and Talpur princes, *ib.*; Mir-jo Tando, and history of the town, 264.

I.

Ibn Sūmar, the supposed founder of the Sūmra dynasty, 27.

Ijāra cess, description of, 414.

Indus river, description of that portion flowing through Sindh, 265; the Delta, its area and aspect, 266; different mouths, 266, 272; soil and climate of delta, and prevailing winds on river, 268; erratic nature of stream and present obstructions, 269;

fish, 270; boats used on the river, 271; the Indus Flotilla, 72; Oriental Inland Steam Company, 275; river traffic by native craft, 276; conservancy of river by special department, 277.

Indus Steam Flotilla, 272, 453; traffic by, 458, 461.

Indus Conservancy Department, 277.

Indus Valley Railway, survey made in 1871-72, 63; progress of, 64.

Inverarity, Mr. J. D., commissioner in Sind, alteration of revenue management, 58; reorganization of police establishments, extension of education, &c., 59; Sind railway opened, 60.

Irrigation in Sind, system generally adopted, 15; various methods of, 17; results of a defective system, 20.

J.

Jacob, late General John, his connection with the Frontier District of Upper Sind, 162; founds the town of Jacobabad, 279; and dies there in 1858, 280.

Jāgirs, under the Talpur and British Governments, 45, 47, 49, 59, 82.

Jāgirs, in the Frontier District, 175; Hālā D. C., 202; Hyderabad Talūka, 245; Jerruck D. C., 310; Karāchi Talūka, 349; Lārkāna D. C., 486; Mehar D. C., 529; Naushahro D. C., 625; Rohri D. C., 662; Sehwan D. C., 705; Shāhbandar D. C., 753; Sukkur and Shikārpur D. C., 815; Tanda D. C., 568; Thar and Pārkar P. S., 856.

Jāgirdārs of Sind, proclamation by Sir Charles Napier to the, 49.

Jails at Hyderabad, 247, 256; Karāchi, 381; Shikārpur, 817; Sukkur, *ib.*

Jakrānis, tribe of, Upper Sind, 164.

Jamālis, tribe of, Upper Sind, 164.

Jām Unar, first prince of the Samma dynasty, 28.

Jatois, tribe of, Upper Sind, 164, 779.

Jerruck (or Jhirak) Deputy Collectorate, area, boundaries and sub-divisions, 283; general aspect, 285; various

branches of the Indus flowing through this district, canal system, 286; torrents and floods, 290; dhandhs, climate, rainfall, and prevailing diseases, 291; geological nature of the district, 295; animal and vegetable productions, 298; forests and fisheries, 301; population and its divisions, 303; the Karmāti, Jokia and Nūmria tribes, 304; Tatta Saiyads, their birth, marriage and funeral expenses, 306; reduction of these, 307; criminal and civil statistics, *ib.*; administration, civil courts, cattle-pounds and police, 308; revenue, imperial and local, 309; survey and settlement, 310; jāgirs, 311; municipalities and medical establishments, 314; education and agriculture, 315; trade and manufactures, 317; fairs, roads, and ferries, 319; Sind railway, postal lines, and antiquities, 323.

Jerruck (Jhirak), town, temperature and rainfall, 293; municipality and dispensary, 314.

Jhampti, state barge of the Sind Mirs, 271.

Jind Pir (or Khwāja Khizr), 147, 680, 821.

Jokia, tribe of Muhammadans, 304, 447.

Juār, cultivation of, in Sind, 10. (See Agriculture.)

K.

Kācha plain, 686.

Kachh, Rann of, situation and area, 2, 844.

Kāfir Kilā at Sehwan, 723.

Kalān Kot (or great fort), 324.

Kalhora dynasty in Sind, their rise, 31; gradual acquisition of Sind by its princes, 31; Ghulam Shāh makes Hyderabad his capital, 33; their defeat by the Talpur Mirs, *ib.*; list of the Kalhora princes, 34.

Karāchi Collectorate, boundaries, divisions and aspect, 331; administration and police, 332; revenue (imperial and local), canals and forests, 333; education, &c., 335.

- Karāchi Talūka**, boundaries, area and divisions, 338; aspect and hydrography, 339; Mugger Peer (or Pir Mangho), its hot springs and alligators, 339; climate and sea-fisheries, 343; oyster fishery, *ib.*; agriculture, the Malir district, 346; population and administrative establishments, 347; revenue, local and imperial, survey and settlement, 348; jāgirs, māfi grantees, fairs, roads and manufactures, 349.
- Karāchi** (town of), its situation, 352; mole bridge, native jetty and custom-house, 353; the old town—chief buildings in different municipal quarters, 354; military cantonments and arsenal, 357; Trinity and St. Patrick's churches and school, 359; European and Indo-European school, 361; St. Andrew's, Christ's, and St. Paul's churches, 363; Church Missionary Society and schools, *ib.*; Napier Barracks and Gisri Sanitarium, 364; Indo-European telegraph offices, post-office, 365; Frere Hall, Government House, 367; General Library and Museum, *ib.*; Collector's office and Small Cause Court, 368; Government schools, 370 *et seq.*; Central Book Depôt, 373; Parsi private schools, 374; Charitable Dispensary and Civil and Lock hospitals, 374 *et seq.*; prevalent diseases, climate, and rainfall, 376; water supply, 378; jail and police, 381; population by census of 1872, 383; freemasonry in Karāchi, 385; municipality, *ib.*; city survey and lands enquiry commission, 390; newspaper press, *ib.*; trade under the Talpur Mirs, 391; trade (sea-borne and inland) under British rule, 394, 402; sea-customs revenue, 403; shipping, limits of port, rules, dues and fees, 404; directions for ships in making the port, 411; early history of the place, 414.
- Karāchi harbour**, conservator of, 70.
- Karāchi** harbour improvement works, 60, 63, 106, 404, 413.
- Karāchi Industrial Exhibition of 1869**, 113.
- Karāchi municipality**, when established, 385; its organization, receipts and expenditure, 386; monthly grants-in-aid, paid by, 388; boundaries of, 390.
- Karāchi city survey and lands enquiry**, 390.
- Karmāti**, tribe of Muhammadans, 304.
- Kāsgi system of assessment**, description of, 618.
- Kēti-bandar**, temperature, 293; prevailing winds, 294; municipality, 314; dispensary, 315; sea-borne and river trade, 420; customs dues, 422.
- Khairpur State**, boundaries, area and divisions, 424; aspect, hydrography and chief towns, 425; climate, diseases, soils, and animal and vegetable kingdom, *ib.*; population, revenue, mode of administration, 426; education and trade, 428; manufactures, roads and ferries, 429; history, 430.
- Khairāts**, or charitable grants (of land), 84.
- Kharif crops in Sind**, 9.
- Khēdewāri**, branch and mouth of the Indus, 267.
- Khirthar**, range of mountains, their extent and elevation, 3.
- Khosas**, a tribe of Upper Sind, 164.
- Khudābād**, a ruined town in Hālā D. C., 223; another in the Sehwan D. C., 721.
- Khwāja Khizr** (or Jind Pir), 147, 680, 821.
- Kiamāri**, island of, 353.
- Kinjar** (or **Khinjhar**) dhandh, 285, 291.
- Kohistān**, boundaries, area and aspect, 444; principal streams, *ib.*; climate, rainfall, and animal kingdom, 445; population, revenue, 446; land assessment, and administrative establishment, 448; roads, chief town (Bula Khān's Thāna), 449; blood feuds, 450.
- Kori**, a creek and mouth of the Indus, 267, 727, 729.
- Kotri**, great cholera outbreak at, in 1869, 692.
- Kukāiwāri**, a mouth of the Indus, 267.

L.

- Lacquered ware of Hälā**, 219.
Lakes in Sind, the Manchhar, 4, 686. (See *Dhandhs*.)
Lakki hills, situation, length and elevation, 4, 5, 686.
Lal Udëro, great fair in Hälā D. C., 220.
Läl Shähbäs, shrine of, at Sehwan, 724.
Land Tenures. (See *Tenures*.)
Lärkänä Deputy Collectorate, boundaries, area and divisions, 462; aspect, 464; hydrography, *ib.*; floods, 469; climate, rainfall and diseases, *ib.*; soils, animals and fisheries, 471; vegetable productions, forests, 475; population and its divisions, 476; character, dress, food, &c., 478; criminal and civil statistics, 479; administration, civil courts and police, *ib.*; revenue (imperial and local) and various modes of assessment under Talpur rule, 480; survey settlement and rates, 483; jägirs, 486; municipalities and medical establishments, 490; prisons, education and agriculture, 491; trade and manufactures, 494; method of weaving and dyeing cloths, 495; roads, paper manufacture, 497; postal lines, ferries and antiquities, 500.
Layäri river, 339.
Library and Museum (Karächi), 52, 367, 388.
Local funds establishment in Sind, 69.
Lock Hospitals. (See *Hospitals*.)
Lohäno caste, in Sind, 93.
Lunatic Asylum (Kauasji Jehangir) at Hyderabad, 246, 257; old asylum at Lärkänä, 490.

M.

- Mäñ grants**, in Hälā D. C., 213; in Hyderabad Talüka, 246; Jerruck D. C., 314; Karächi Talüka, 349; Lärkänä D. C., 490; Mehar D. C., 532; Naushahro D. C., 627; Sehwan, 712; Shähbandar, 758.
Mahsulü system of assessment, 619.

- Makli hills**, length and elevation, 3, 285; geological features, 295; ruined tombs upon them, 324.
Mal (or Bagäna) river, 732.
Malir district, 346.
Malir river, 339, 445.
Manchhar lake, 4, 686; method of catching birds and fish there, 696.
Manora, suburb of Karächi, 352; breakwater, 108; fair, 352; church (St. Paul's), 364.
Mansfield, Mr. S., Commissioner in Sind from 1862, improvements in revenue and judicial departments, 60; opened Frere Hall in October 1865, *ib.*
Manufactures of Alahyar-jo-Tando, 120; Badin, 123; Bubak, 146; Frontier District, 170; Hälā D. C., 218, 224; Hyderabad Talüka, 250; Hyderabad (town), 262; Jerruck D. C., 319, 327; Karächi (town), 350; Khairpur State, 429; Lärkänä D. C., 494; Lärkänä (town), 504; Naushahro D. C., 633; Rohri D. C., 672, 680; Sehwan D. C., 715; Shähbandar D. C., 762; Shikärpur (town), 794; Sukkur and Shikärpur D. C., 821; Tanda D. C., 577; Thar and Pärkar P. S., 860.
Markets at Alahyar-jo-Tando, 120; Bhiria, 126; Hyderabad, 256; Jerruck, 326; Kandiäro, 330; Karächi, 354, 357; Lärkänä, 503; Mehar, 539; Moro, 546; Naushahro, 639; Shikärpur, 791; Sukkur, 829; Tando Muhammad Khän, 836; Thärushäh, 865.
Marwar, severe famine in, during 1869, 63.
Masum Shäh, minaret of, at Sukkur, 827, 828.
Mazäris, tribe in Upper Sind, 162.
Mazjids at Ghotki, 182; Tatta, 841; Ubauro, 867. (See *Tombs*.)
Medical Department (Civil) in Sind, 73.
Meeanee, battle of, 41.
Mehar, Deputy Collectorate, boundaries, area and divisions, 508; general aspect, 510; canals, 511; climate, rainfall and diseases, 512; Dhar Yaro and Danna Towers hill stations,

- 513; geology and soils, 520; animal and vegetable productions, fisheries, 521; population and its divisions, 524; character, &c., of the people, civil and criminal statistics, 525; administrative staff, police, revenue (imperial and local), 526; survey and settlement, 527; jāgirs and mafi grants, 529; municipalities and medical establishments, prisons, education, and agriculture, 533; fairs and roads, 535; postal lines, ferries, &c., 538.
- Mendicants**, religious, in Sind, 96.
- Merewether, Sir W. L.**, Commissioner in Sind, police re-organized, and revenue and canal departments improved, 61; Sind Official Gazette first published and rural messenger post introduced, 62; Manora break-water completed in 1873, 64.
- Military cantonments.** (See Cantonments.)
- Military establishments at Jacobabad**, 173, 280; at Hyderabad, 255, 261; at Karāchi, 357, 384.
- Mineral productions of, Hyderabad Talūka**, 238; Jerruck D. C., 298; Khairpur State, 425; Mehar D. C., 521; Shāhbandar D. C., 744; Sukkur and Shukārpur D. C., 805; Tanda D. C., 558; Thar and Pārkar P. S., 850.
- Mir Ali Murād Khān**, born in 1815, 430; attempts on part of his brothers to defraud him, his communication with Mr. Ross Bell, Political Agent, 431; rupture with his brother Mīr Rustam and subsequent treaty of Naunāhar, 434; his requests to Sir Charles Napier, 38, 434; raised to the dignity of "Rais," 38, 435; is suspected of fraud in the matter of the treaty of Naunāhar, 436; his conviction and subsequent degradation, 53, 437. (See Khairpur.)
- Mir-jo-Tando**, near Hyderabad, 264.
- Mission church (Christ's) and schools** (Karāchi), 363.
- Mithrau canal**, 587, 845.
- Mohāna (or Muhāna) tribe of Sindis**, 700.
- Mokai (or Mukhai) salt lake in the Thar and Pārkar**, 850.
- Mugger Peer.** (See Pir Mangho.)
- Muhammad Kāsim Sākif**, the earliest known invader of Sind, 24; his untimely end, 25.
- Muhammad Khān's Tanda (or the Tanda) division**, boundaries, area and subdivisions, 548; general aspect and canal system, 550; climate, rainfall and diseases, 557; geology and soils, 558; animal and vegetable productions, forests, *ib*; fisheries, 560; population and its divisions, *ib*; character, language, dress, &c., 562; criminal and civil statistics, 563; administration, 564; cattle-pounds, civil courts and police, 565; revenue (imperial and local), 566; survey and settlement, tenures, 567; jāgirs, 568; municipalities and medical establishments, 569; education and agriculture, 571; trade (local and transit), 574; manufactures, 577; fairs, roads and ferries, 578; electric telegraph and postal lines, antiquities, &c., 582.
- Muhammadan invasion and conquest of Sind**, 24; capture of Nerankot, Brahmanābād and Alor, 25.
- Muhammadan population of Sind**, their divisions, 86; character, religion and education, 88; language, literature, &c., 88 *et seq.*
- Municipal institutions at Adam-jo-Tando**, 118, 213; Alahyar-jo-Tando, 120, 213; Arāzi, 121, 712; Badin, 122, 570; Bhiria, 126, 627; Bubak, 146, 712; Chāchra, 149, 857; Dādu, 150, 712; Daro, 151; Dupla, 153, 857; Gadra, 176, 857; Garhi Yasin, 178; Ghotāna, 180, 213; Ghotki, 181, 668; Hālā, 213, 224; Hyderabad, 246, 258; Islamkot, 279, 857; Jerruck, 314, 326; Jacobabad, 176, 281; Jam-jo-Tando, 246; Kambar, 329, 490; Kandīaro, 330, 627; Karāchi, 385; Keti-bandar, 314, 420; Khairpur Natheshāh, 440, 533; Khipra, 442, 857; Khokhar, 213; Kotri, 453, 712; Lārkāna, 503; Mānjhand, 506, 712; Matāri, 213,

- 507; Mehar, 533; Mirpur Batoro, 544, 758; Mirpur Khās, 213, 542; Mitti, 545, 857; Moro, 546, 627; Mugalbhīn, 547, 758; Nabīsar, 583, 857; Nagar Pākar, 584, 857; Nasarpur, 592; Naushahro, 627, 639; Nindo Shahr, 640; Rājo Khanāni, 642; Rohri, 668; Sānghar, 683; Sehwan, 712, 723; Shāhbandar, 758; Shāhdādpur, 769; Shikārpur, 792; Sujāwal, 796, Sukkur, 829; Tando Bāgo, 834; Tando Muhammad Khān, 836; Tatta, 838; Thar and Pākar P. S., 856; Thāru Shāh, 865; Umārkot, 857, 868; Virāwāh, 857, 870.
- Musāfirkhāna.** (See Dharamsāla.)
- Museum** (at Karāchi), 52, 367.
- Muta** contract, description of, 619.
- Mutiny** at Karāchi in 1857, 56.
- Mutni** river, 732.
- N.
- Nai.** (See Torrent.)
- Napier, Sir Charles J.,** arrives in Sind in 1842 as chief military and political officer, 37; capture of the desert fort of Imāngarh, 38; battles of Meeanee and Dabba, 41; his appointment as Governor of Sind, 49; campaign in 1845 in the Mari hills, 50; expedition to Bahāwalpur, efforts to put down abuses in Sind, *ib.*; resignation of office in 1847 and death in 1853, 51.
- Napier Barracks** (Karāchi), 364.
- Napier mole** bridge, 353.
- Nārā, Eastern,** canal, 57, 137, 425, 585, 845.
- Nārā, Western,** canal, 465, 591, 687.
- Naushahro** Deputy Collectorate, boundaries, area and sub-divisions, 593; general aspect, canal system, 595; clearance of canals under native rule, 600; climate and rainfall, 601; soils, fisheries, animal and vegetable productions, 602; forests, 604; population and its divisions, *ib.*; language, dress, food, &c., 606; criminal and civil statistics, 608; administration, civil courts, and cattle-pounds, 609; police, revenue (imperial and local), 610; revenue of the Kandiāro and Naushahro districts under native rule, 611; customs, transit duties, poll-tax and other taxes, 612; the Batai system, 615; Kāsgī mahsuli, dānbandi, and muta systems, 618; survey and settlement, taxes, 620; Zamindārs of the district, 622; their former dues in the Sahiti district, jāgirs, 624; municipalities, and medical establishments, 627; education and agriculture, 628; trade (local and transit), 630; manufactures and fairs, 633; roads, ferries, antiquities and early history, 635.
- Nerankot,** ancient city of, 24, 264.
- Newspaper** press at Karāchi, 390.
- Nūmriā** tribe of Muhammadans, 305.
- O.
- Ordeal,** trials by, under Talpur rule, 48.
- Oriental Inland Steam Company,** 57, 62, 275.
- Outram, Major** (afterwards Sir James), 37; his return to Sind in 1843, 38; his gallant defence of the Residency near Hyderabad, *ib.*
- Oyster** fisheries in Sind, 345.
- P.
- Pabb** hills, their situation, length, and elevation, 3.
- Pala** fishing on the Indus, 270.
- Pana** (or Pan), grass of the Indus Delta, 268, 300.
- Parsi** schools at Karāchi, 374.
- Pat,** or Shikārpur desert, 4.
- Pattadāri** grants, 84.
- Pearl** fishery of Sind, 345.
- Pēshkiah** tax, description of, 614.
- Pilot** establishment, at Manora 70, 406; charges by, 410.
- Pinyāri** river. (See Sir.)
- Pir Mangah** (or **Mugger Peer**), 339.
- Police** in Sind, their re-organization, 59-61; their number and division, 68.
- Police** force in Frontier District, 173;

- Hālā D. C., 197; Hyderabad Collectorate, 228; Hyderabad Talūka, 242; Hyderabad (town), 261; Jerruck D. C., 308; Karāchi Collectorate, 332; Karāchi (town), 382; Kohistān, 448; Lārkanā D. C., 480; Mehar D. C., 526; Naushahro D. C., 610; Rohri, D. C., 660; Sehwan D. C., 702; Shāhbandar D. C., 751; Shikarpur Collectorate, 772; Sukkur and Shikarpur D. C., 811; Tanda D. C., 565; Thar and Pārkar P. S., 855.
- Police posts at Abji, 118; Adalpur, *ib.*; Adam-jo-Tando, *ib.*; Alahyar-jo-Tando, 120; Amri, *ib.*; Arāzi, 121; Badin, 122; Bēlo, 124; Bhān, 125; Bhiān, *ib.*; Bhiria, *ib.*; Bubak, 146; Budhāpur, *ib.*; Bula-Khān's Thāno, 449; Chāchra, 149; Chak, *ib.*; Chor, *ib.*; Dādu, 150; Dakhan, 151; Daro, *ib.*; Daulatpur, 152; Depārja, *ib.*; Dipla, 153; Gadra, 176; Gahējā, 177; Garēlo, *ib.*; Garhi Adū Shāh, 178; Garhi Khera, *ib.*; Garhi Yāsin, *ib.*; Ghāro, 179; Gidu-bandar, 182; Ghotāna, 180; Ghotki, 181; Hairo Khān, 185; Hālā, 224; Humaiyun, 226; Hyderabad, 261; Islamkot, 279; Jagan, 281; Jerruck, 326; Jhāngar, 283; Johi, 327; Kakar, 328; Kambār, 329; Kandiāro, 330; Karāchi (town), 382; Karampur, 417; Kātyār, 418; Kēti, 420; Khairo Dēro, 424; Khairpur Dharki, 439; Khairpur Juso, 440; Khairpur Nathe-shāh, *ib.*; Khānpur, 441; Khatiān, 442; Khipra, *ib.*; Khokhar, 443; Khorwāh, *ib.*; Kot Habib, 451; Kot Sultan, *ib.*; Kotri, 453; Lakhi, 461; Laki, 462; Lārkanā, 503; Madeji, 505; Mahrabpur, *ib.*; Mānjhand, 506; Matāri, 507; Mehar, 539; Miān Saheb, 540; Mirpur (Roh. D. C.), *ib.*; Mirpur (Fron. D.) 541; Mirpur Batoro, 543; Mirpur Khās, 542; Mitti, 545; Moro, 547; Mahbat Dēro Jatoi, 546; Mugalbhin, 547; Nabisar, 583; Nagar Pārkar, 584; Nasarpur, 592; Nasirābād, 593; Naushahro, 639; Nawa Dera, 640; Nindo Shahr, *ib.*; Phaka, 641; Rājo Khanāni, 642; Rato Dēro, 643; Rawati, 644; Rohri, 679; Rustam, 681; Sānghar, 683; Sangrār, *ib.*; Sann, 684; Schwan, 723; Shāhbandar, 768; Shāhdādpur, 769; Shāh Hasan, 770; Sujāwal, 796; Talti, 833; Tando Bāgo, 834; Tando Ghulam Ali, 835; Tando Muhammad Khān, 836; Tatta, 837; Thari Mohbat, 865; Thāru Shāh, *ib.*; Thul, 866; Ubauro, 867; Umarmkot, 868; Unatpur, 869; Viāwāh, 870; Wagan, 870.**
- Population of the province of Sind, 85 et seq.**
- Population of Frontier District, 160; Hālā D. C., 197; Hyderabad Collectorate, 227; Hyderabad Talūka, 239; Hyderabad town, 261; Jerruck D. C., 303; Karāchi Collectorate, 331; Karāchi Talūka, 347; Karāchi town, 383; Khairpur State, 426; Lārkanā D. C., 476; Mehar D. C., 524; Naushahro D. C., 604; Rohri D. C., 656; Sehwan D. C., 698; Shāhbandar D. C., 748; Shikarpur town, 788; Sukkur and Shikarpur D. C., 807; Tanda D. C., 560; Thar and Pārkar P. S., 851.**
- Port dues and fees at Karāchi, 406.**
- Port establishment at Karāchi, 70, 350.**
- Port fund (Karāchi), 409.**
- Port of Karāchi, limits of, 406; directions for ships making it, 411.**
- Port rules of Karāchi, 407.**
- Post-offices at Adam-jo-Tando, 118; Alahyar-jo-Tando, 120; Badin, 122; Bagudra, 677; Bēlo, 706; Bihma, 637; Bubak, 146; Bula Khān's Thāno, 449; Dābēji, 323; Dādu, 150; Daulatpur, 637; Garhi Yāsin, 178; Gidu-bandar, 182; Ghotana, 220; Ghotki, 181; Hālā, 220; Hyderabad, 252, 256; Jāti, 766; Jerruck, 323; Johi, 327; Jungshahi, 323; Kakar, 329, 538; Kambār, 329, 500; Kandiāro, 330, 637; Karāchi, 367; Kēti, 323; Khanāni, 353; Kotri, 453; Laki, 462; Lārkanā, 503; Mirpur, 677; Mirpur Batoro, 766; Moro, 637; Nabisar, 583; Nagar Pārkar, 584, 861; Nau-**

shahro, 639; Pano Akil, 677; Rato Dero, 643; Rohri, 679; Sann, 684, Sakrand, 637; Sehwan, 723; Shāhbandar, 766; Shāhdādpur, 769; Sujāwal, 766; Talti, 833; Talhar, 583; Tando Bāgo, 583, 834; Tando Muhammad Khān, 583, 836; Tatta, 839; Thāru Shāh, 637; Umarkot, 861, 868.

Post, rural messenger, established in 1868, 71.

Postal Department, Sind, 71.

Pottery, glazed, of Hālā, 218.

Pottinger, Colonel W., his mission in 1839, to Sind, 35.

Press, newspaper, at Karāchi, 390.

Pringle, Mr., his administration as Commissioner in Sind, 52.

Prisons. (See Jails.)

Public Works Department in Sind, 69.

Purān (or the "ancient" stream), 2, 137, 847.

R.

Rabi crops of Sind, 9.

Railway (Sind), commencement and completion, 56, 109; description of, 110; sanctioned extension to the Panjab, 63; receipts and expenditure, 111; goods carried by it between Kohi and Karāchi during certain periods, 458. (See Indus Valley Railway.)

Rainfall in Sind generally, 7; Frontier District, 160; Hālā D. C., 191; Hyderabad (town), 237; Jerruck D. C., 294; Karāchi (town), 374; Kohistān, 446; Kotri, 294; Lār-kāna D. C., 471; Mehar D. C., 512; Mirpur Batoro, 742; Mitti, 849; Nagar Pārkar, 849; Naushahro D. C., 601; Rohri D. C., 653; Sehwan D. C., 691; Shikārpur (town), 804; Tanda D. C., 557; Tatta, 294; Umarkot, 849.

Rājā Bhartari. (See Lāl Shahbāz.)

Rāni-ka-kot, fort of, 683, 721.

Rann of Kachh, its area and situation, 2, 844.

Religious mendicants of Sind, 96.

Revenue of Sind, 91 *et seq.*

Revenue (imperial and local) of Fron-

tier District, 173; Hālā D. C., 198; Hyderabad Collectorate, 229; Hyderabad Talūka, 243; Jerruck D. C., 309; Karāchi Collectorate, 333; Karāchi Talūka, 348; Khairpur State, 426; Lār-kāna D. C., 480; Mehar, D. C., 526; Naushahro D. C., 610; Rohri D. C., 661; Sehwan D. C., 702; Shāhbandar D. C., 751; Shikārpur Collectorate, 773; Sukkur and Shikārpur D. C., 812; Tanda D. C., 565; Thar and Pārkar P. S., 855.

Rice cultivation in Sind, 10; methods practised in the Shāhbandar D. C., 759. (See Agriculture.)

Richhal mouth of the Indus, 267, 286.

Roads in Frontier District, 171; Hālā D. C., 220; Hyderabad Talūka, 251; Hyderabad (town), 255; Jerruck D. C., 321; Karāchi Talūka, 350; Khairpur State, 429; Kohistān, 448; Lār-kāna D. C., 498; Mehar D. C., 535; Naushahro D. C., 635; Rohri D. C., 673; Sehwan D. C., 716; Shāhbandar D. C., 764; Sukkur and Shikārpur D. C., 821; Tanda D. C., 579; Thar and Pārkar P. S., 861.

Rohri Deputy Collectorate, boundaries, area and sub-divisions, 644; general aspect, 645; canal system, 646; dhandhs, floods and bandhs, 649; climate, rainfall and diseases, 652; soils, 653; animal and vegetable productions, forests, 654; fisheries, 655; population and its divisions, 656; language, dress, food, &c., 657; criminal and civil statistics, 659; administration, civil courts, and police, 660; cattle-pounds, revenue (imperial and local), *ib.*; survey settlement and tenures), 662; jāgirs, *ib.*; Saiyads of Bakhur and Rohri 667; municipalities and medical establishments, 668; education and agriculture, 669; trade (local and transit), 670; manufactures and fairs, 672; roads, ferries and antiquities, 673.

Ruins at Aror, 121; Bambura, 123, 323; Brahmanābād, 126; Hakra (near Rohri), 677; Kafir Kila at

Sehwan, 723; Kalān Kot (near Tatta), 324; Khudabad (Hālā D. C.), 223; Khudabad (Sehwan D. C.), 721; the Māri (near Helāia), 324; Rata-kot, 862; tombs on the Makli hills, 324; Tatta-fort, 841; Pāra Nagar (T. and P.), 862.

S.

Sahiti District. (See Naushahro Deputy Collectorate.)

Saiyads of Bakhur and Rohri, 667; of Tatta, their reduction of birth, marriage and funeral expenses, 306.

Salt company (Karāchi), 745.

Salt, manufacture of, at Sirgando, 744, 763; in the Thar and Pārkar, 860.

Salt trade in Sind, 105, 745.

Samma dynasty in Sind, 28.

Schools at Abdu, 117; Abji, 118; Adalpur, *ib.*; Adam-jo-Tando, *ib.*; Alahyar-jo-Tando, 120; Arāzi, 121; Badiri, 123; Bagirji, *ib.*; Bhiria, 126; Bubak, 146; Chāchra, 149; Chelār, *ib.*; Chor, 150; Dādu, *ib.*; Dakhan, 151; Darbelo, *ib.*; Dipla, 153; Gadra, 176; Garhi Yāsin, 178; Gidu-bandar, 182; Ghotki, 181; Hālā (Old), 224; Hālā (New), *ib.*; Halāni, 225; Hyderabad, 256; Jacobabad, 173; Jam-jo-Tando, 282; Jhāngar, 283; Jerrutk, 326; Kakar, 329; Kambār, *ib.*; Kandiāro, 330; Karāchi, 370; Khahi Rahu, 423; Kashmor, 418; Khairo Dēro, 424; Khairpur Dharki, 439; Khairpur Natheshāh, 440; Kot Habīb, 451; Kot Sultan, *ib.*; Kotri, 453; Lakhi, 461; Larkāno, 502; Mahrābpur, 505; Mānjhand, 506; Manora, 352; Matāri, 507; Mehar, 539; Miān Sahēb, 540; Mirpur (Fron. D.), 543; Mirpur Khās, 542; Mitti, 545; Moro, 546; Nabisar, 583; Nagar Pārkar, 584; Nasarpur, 592; Nawa, Dera, 640; Nindo Shahr, 641; Rato Dēro, 643; Rohri, 679; Sanghar, 683; Sangrār, 683; Sann, 684; Sehwan, 723; Shāhdādpur, 769; Shāh Hasan, 770; Taltī, 833; Tando Bāgo, 834; Tando Ghulam Ali,

835; Tando Mubammed Khān, 836; Tatta, 839; Thari Mohbat, 865; Thāru Shāh, *ib.*; Thul, 866; Ubaurro, 867; Umarmkot, 868; Unarpur, 869; Virāwāh, 870; Wagan, *ib.*

Sea fisheries of Sind, 343.

Sehwan Deputy Collectorate, boundaries, area and sub-divisions, 684; general aspect, 685; Manchhar Lake, 686; canals, 687; dhandhs, hot-springs and climate, 690; rainfall and diseases, 691; soils, animal and vegetable productions, 693; forests and fisheries, 695; netting wild fowl and catching fish, 696; population and its divisions, 698; criminal and civil statistics, 700; administration, civil courts and police, 701; revenue (imperial and local), 702; survey and settlement, tenures and jāgirs, 705; municipalities and medical establishments, 712; prisons, education and agriculture, 713; trade and manufactures, 715; fairs, roads and post-offices, 716; ferries and anti-quities, 720.

Serāi. (See Dharamsāla.)

Seri grants in Hālā D. C., 213; Hyderabad Talūka, 246; Jerruck D. C., 314; Naushahro D. C., 627; Sehwan D. C., 712; Thar and Pārkar P. S., 856.

Settlement Department. (See Survey and Settlement Department.)

Shāhbandar Deputy Collectorate, boundaries, area, and sub-divisions, 725; general aspect, 726; creeks and canals, 727; floods, dhandhs and climate, 740; temperature, rainfall, diseases and soils, 742; salt deposits at Sirgando and other places, 744; animal and vegetable productions, 745; forests, fisheries, population and its divisions, 746; criminal and civil statistics, 750; administration, cattle pounds and police, *ib.*; revenue (imperial and local), 751; survey and assessment, 752; jāgirs, 753; mafūlars, 758; municipalities and medical establishments, *ib.*; prisons, education and agriculture, 759; methods of rice

- cultivation, *ib.*; trade, manufactures and fairs, 760; roads, post-offices and ferries, 764.
- Shāhdād-wāh canal.** (See **Sukkur canal.**)
- Shāh Sūjah,** his march towards Shikārpur in 1833 and its results, 785.
- Shikārpur** Collectorate, boundaries, area and divisions, general aspect, 771; chief administrative officers, 772; police force, revenue (imperial and local) and abkhāri, 773; canal revenue, forests, 775; education and early history of the district, 777; dissensions between the Mahars and Dāūd-potras, 779; founding of the city of Shikārpur, 781; rise of the Kalhoras, and state of the district under Talpur rule, *ib.*; government of the Afghāns and Talpurs compared, 783; Shāh Sūjah's expedition to Sind, and its results, 785; formation of Collectorate on conquest of the province by the British and subsequent incorporation in it of certain districts formerly by Mir Ali Murād Talpur, 786.
- Shikārpur,** town of, situation of the place, 787; means of communication with other towns, *ib.*; municipal boundaries and police lines, *ib.*; present and past population, 788; chief buildings and aspect of town in 1841, 790; improvements, temperature and prevalent diseases, 791; municipality, 792; trade, manufactures, postal routes, &c., 793 *et seq.*
- Shipping** at Karāchi, 405; port dues and fees on, 406 *et seq.*
- Ships,** entering and leaving port of Karāchi, 405; wrecked near Karāchi, *ib.*; directions for, in making Karāchi, 411.
- Sikhs** of Sind, 95.
- Sind,** its boundaries and area, extent of sea-coast, 1, 2; physical geography, scenery, soil, and climate, 3; diseases, crops and various methods of cultivation, 8 *et seq.*; extent of cultivated land, forests and their management, 12; animal kingdom, 14; irrigation, canals, 15; methods of irrigation and classes of cultivation, 17; loss from imperfect cultivation, 21; ancient Hindū dynasty in Sind, 23; Muhammadan invasion and conquest, 24; revenue of Sind, and state of trade under Arab rule, 26; conquered by Mahmud of Ghazni, Sūmra dynasty, 27; Samma dynasty, 28; Arghun dynasty, 29; Turkhān dynasty, 30; Humayun's unsuccessful invasion, *ib.*; conquest by Akbar, the Dāūd-potras, *ib.*; ruled by the Kalhora princes, 31; by the Talpur Mirs, 33; English factory in Sind, unsuccessful mission of Mr. Crowe, Colonel W. Pottinger sent to Sind in 1832, 35; Burnes' journey through Sind in 1830, and march of Sir John Keane's army in 1838, 36; occupation by a British force in 1839, *ib.*; conquest in 1843 by Sir Charles J. Napier, 41; state of the country under Talpur rule, 45; administration by Sir Charles Napier, the first Governor, 49; under the first commissioner, Mr. Pringle, 52; under Mr. (afterwards Sir Bartle) Frere, *ib.*; under Messrs. Inverarity and Mansfield, 58; under Sir W. L. Merewether, 61; division of Sind for political, judicial, and revenue purposes, method of administration, 65; police force in Sind, 68; various departments employed in the Province such as the public works, 69; customs, 70; port establishment, *ib.*; postal and educational, 71; civil and medical, vaccination, 73; telegraphs, 75; survey and settlement, 77; land tenures, 79 *et seq.*; population and its division into Muhammadans and Hindūs, 85; their character, language, religion, dress, &c., 87; Sikhs, 95; religious mendicants, 96; revenue of Sind under British rule, 98; trade, 100; *resumé* of improvements carried out in the Province from date of conquest (1843) to 1875, 114.
- Sind Official Gazette,** published from 1868, 390.
- Sindhu,** ancient name of the river Indus, 265.
- Sindwāh (canal),** 800.

Sir river, 727, 731.
Sir Shumāri tax, description of, 612, 614.
Sirgando, salt deposits at, 744, 763.
Small Cause Court (Karāchi), 59, 369.
Snakebite in Sind, 55.
Soda (or Sodha) race of Rājputs, 852, 862.
Soils in Sind generally, 6; in the Frontier District, 160; Hālā D. C., 192; Hyderabad Talūka, 238; Jerruck D. C., 298; Khairpur State, 425; Lārkāna D. C., 471; Mehar D. C., 520; Naushahro D. C., 601; Rohri D. C., 653; Sehwan D. C., 693; Shāhbandar D. C., 743; Sukkur and Shikārpur D. C., 805; Tanda D. C., 558; Thar and Pārkar P. S., 850.
Sonahri dhandh (or lake), 285, 291.
Springs, hot, at Mugger Peer (Pir Mangho), 339; at Laki (Sehwan D. C.), 690.
St. Andrew's church (Karāchi), 363.
St. Patrick's church and school (Karāchi), 360.
St. Paul's church (Manora), 364.
Steamboats, when first used on the Indus, 272. (See Indus Steam Flotilla.)
Steam-ferries at Kotri, 460; at Sukkur, 826.
Stocks, Dr., his remarks on the soil and climate of Sind, 6; on the vegetable productions of Sind, 9.
Sudra caste in Sind, 95.
Sugar-cane cultivation in Sind, 11. (See Agriculture.)
Sukkur and Shikārpur Deputy Collector, boundaries, area, and subdivisions, 797; aspect, 798; floods and canals, *ib.*; climate, rainfall, diseases and soils, 803; animal and vegetable productions, forests, 805; fisheries, 806; population and its divisions, 807; character, &c., of the people, criminal and civil statistics, 809; administration, cattle-pounds, civil courts and police, 810; revenue (imperial and local), survey assessment, 812; tenures and jāgirs, 815; municipalities, medical establish-

ments and prisons, 816; education and agriculture, 819; trade, manufactures and fairs, 820; roads and post-offices, 821; ferries, telegraph line and antiquities, 826.
Sukkur (old town), when obtained by the Talpur Mīrs, 832.
Sukkur canal, 800.
Sūmra dynasty in Sind, its chief princes, 27; length of rule, is succeeded by the Sammas, 28.
Survey and Settlement departments in Sind, 77.
Survey and Settlement of the Frontier District, 171; Hālā D. C., 199; Hyderabad Talūka, 244; Jerruck D. C., 310; Karāchi Talūka, 348; Lārkāna D. C., 483; Mehar D. C., 527; Naushahro D. C., 620; Rohri D. C., 662; Sehwan D. C., 705; Shāhbandar D. C., 752; Sukkur and Shikārpur D. C., 813; Tanda D. C., 567.
Survey (city) of Karāchi, 390.

T.

Talpur dynasty, came into note during Kalhora rule, 32; assassination of Mīrs Bahām and Bijar Khān, 33; defeat of the Kalhoras by Mīrs Abdula Khān and Fateh Khān, *ib.*; division of the country by the Talpurs, 34; dissensions among themselves, and treaties entered into by them with the British, 35; their possession of parts of North Sind, *ib.*; further treaties with the British Government, and their objection to the march of a British force through Sind, 36; important treaty in 1839 between the Mīrs and the British, 37; another treaty concluded in 1843, *ib.*; capture and destruction of the fort of Imāmgarh by Sir Charles Napier, 38; Baloch attack on the Hyderabad Residency, in 1843, *ib.*; battle of Mecanee and its results to the Talpur rulers, 41; battle of Dabba, 43; captive Mus sent to Bombay and Poona, afterwards to Calcutta, 45; permitted to return to Sind in 1854, origin of the Talpurs,

- their character and system of government, 45 *et seq.*
- Tanda** Deputy Collectorate. (See Muhammad Khān's Tanda.)
- Turkhān** dynasty, succeeded the Arghun dynasty, 30; lasted but thirty-eight years when Sind was conquered by the Mogal Emperor, Akbar, *ib.*
- Tatta** (town), sacked by the Arghun prince, Shāh Beg, in A.D. 1520, 29; English factory established in 1758, 839; climate, 291; rainfall, 294; reform in birth, marriage and funeral expenses among the Saiyad population, 306; municipality, 314; dispensary, 315; majjid, 841.
- Telegraph** Department (Government), 76.
- Telegraph**, Indo-European, 75, 365.
- Telegraph** lines in Frontier District, 171; Hālā D. C., 222; Hyderabad Talūka, 252; Sukkur and Shikārpur D. C., 826; Thar and Pārkar P. S., 361, 868.
- Temperature**. (See Climate.)
- Tenures**, land in Sind generally, 79 *et seq.*; Hālā D. C., 201; Hyderabad Talūka, 244; Jerruck D. C., 310; Lārkāna D. C., 486; Naushahro D. C., 620; Rohri D. C., 662; Sehwan D. C., 705; Sukkur and Shikārpur D. C., 815; Tanda D. C., 568.
- Thar and Pārkar** Political Superintendency, boundaries, area, and subdivisions, 842; physical aspect, 843; the Kann of Kachh, 844; the Mithrau, Eastern Nārā and other canals, 845; climate and rainfall, 848; diseases and soils, 850; animal and vegetable productions, fisheries, *ib.*; population and its divisions, 851; dress, character, &c., of the people, 853; civil and criminal statistics, administration, 854; civil courts, police and revenue (imperial and local), *ib.*; jāgirs, 856; municipalities and medical establishments, *ib.*; prisons and education, 858; agriculture and trade, 859; manufactures, fairs and roads, 860; ferries, antiquities and general history, 861; insurrection in 1859, 862.
- Tobacco**, cultivation of, in Sind, 11. (See Agriculture.)
- Tombs** of the Kalhora and Talpur dynasties at Hyderabad, 262; in the Hālā D. C., 223; on the Makli hills, 324; at Matāri, 507; Nasarpur, 592; of the Sathbāin at Rohri, 679; at Sehwan, 724; Shāh Bahārah at Lārkāna, 504; of Shāhal Muhammad Kalhora (Lārkāna D. C.), 501; at Shikārpur, 827; of Sukkur (Old), *ib.*
- Torrents** in Jerruck D. C., 290; Karāchi Talūka, 339; Sehwan D. C., 686. (See Floods.)
- Trade** of Frontier District, 176; Ghotāna, 181; Hālā D. C., 216; Hyderabad Talūka, 250; Jerruck D. C., 317; Kēti-bandar, 420; Khairpur State, 425; Kotri, 454; Lārkāna, D. C., 494; Nasarpur, 592; Naushahro D. C., 630; Rohri D. C., 670; Sehwan D. C., 715; Shāhbandar D. C., 760; Shikārpur town, 793; Sukkur (New), 830; Tanda D. C., 574; Tatta, 839; Thar and Pārkar P. S., 860.
- Trade of Sind**, 100; in cotton, 101; wool, 103; and in salt, 105.
- Trade** (sea-borne and inland) of Karāchi, under the Talpur rule, 391; under British rule, 394 *et seq.*
- Trinity** church (Karāchi), 359.
- Tufat-ul-Kiram** (history of Sind), 130.

U.

Uchto river. (See Hajāmro.)

V.

Vaccination in Sind, 74.

Vadia (mountain torrent). (See Malir.)

Vegetable productions of Sind generally, 9; of the Frontier District, 169; Hālā D. C., 192; Hyderabad Talūka, 238; Jerruck D. C., 299; Karāchi Talūka, 347; Khairpur State, 426; Lārkāna D. C., 475; Mehar D. C., 521; Naushahro D. C., 603; Rohri D. C., 654; Sehwan D. C., 694; Shāhbandar D. C., 746; Sukkur and Shikārpur, D. C., 805;

- | | |
|---|---|
| <p>Tanda D. C., 559; Thar and Pärkar P. S., 851.</p> <p>Vessels. (See Ships.)</p> <p>Vikar. (See Ghorabäri.)</p> <p style="text-align: center;">W.</p> <p>Waishia caste of Hindüs in Sind, 92.</p> <p>Wäni (or Väni.) (See Lohāno.)</p> <p>War Mubārak at Rohri, 679.</p> <p>Water-supply of Hyderabad, 254, 260;</p> | <p>of Karāchi, 378; projected schemes of, 380.</p> <p>Weaving in the Lärkāna D. C., 495.</p> <p>Wool trade of Sind, 103.</p> <p style="text-align: center;">Z.</p> <p>Zamindāri tenure, 46, 81.</p> <p>Zamindārs of the Naushahiro and Kandīaro parganas, their rights, &c., 620; respected by the Talpur Mīs, 624.</p> |
|---|---|

231580