

41303

Dhananjayrao Gadgil Library

GIPE-PUNE-041303

SERVANTS OF INDIA SOCIETY

POONA 4

CN

AcN

11302

Date of release for loan

This book should be returned on or before the date last mentioned below.

An overdue charge of 5 paise will be levied for each day the book is kept beyond this date.

- | | |
|--------------|-------------|
| - 2 JAN 1959 | 19 MAY 1995 |
| 1 APR 1972 | 3 JUN 1995 |
| 12 SEP 1978 | |
| 8 SEP 1978 | |
| 16 JUL 1982 | |
| 11 MAY 1985 | |
| 1988 | |
| 12 SEP 1991 | |
| 12 OCT 1991 | |
| 29 AUG 1992 | |
| 3 APR 1995 | |
| 5 MAY 1995 | |

A. B. P. P.

A BANKER'S OFFICE

INDIGENOUS BANKING IN INDIA

MACMILLAN AND CO., LIMITED
LONDON • BOMBAY • CALCUTTA • MADRAS

MELBOURNE

THE MACMILLAN COMPANY

NEW YORK • BOSTON • CHICAGO

DALLAS • SAN FRANCISCO

THE MACMILLAN COMPANY
OF CANADA, LIMITED

TORONTO

INDIGENOUS BANKING IN INDIA

BY

L. C. JAIN

M.A., LL.B., PH.D. (ECON.) LOND.

LECTURER IN CURRENCY AND BANKING AT THE
UNIVERSITY OF ALLAHABAD

WITH AN INTRODUCTION BY

DR. GILBERT SLATER, M.A., D.Sc. (ECON.) LOND.

LATE PROFESSOR OF INDIAN ECONOMICS,
MADRAS UNIVERSITY

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

1929

COPYRIGHT

*(Thesis approved for the Degree of Doctor of Philosophy (Economics)
in the University of London)*

X6202

F9

41303

PRINTED IN GREAT BRITAIN

TO
MY REVERED FATHER
BALMUKAND JAIN, Esq.
B.A., C.T., A.C.P. (LONDON)
AN APOLOGY
FOR TWO YEARS' ABSENCE FROM HOME

PREFACE

IN the following pages an attempt is made to describe the present indigenous banking system in India. Literature on the subject is almost non-existent. Such information as is given in works on the Indian money-market is incomplete, largely repetitive and in other ways unsatisfactory. There is sometimes confusion of thought and consequent misrepresentation of facts. For example, when in the usual fashion some writers paint the indigenous bankers as a tribe of 'Shylocks,' they do not know that they have in mind only a type of a 'money-lender' as distinct from a 'banker.' This failure to recognise the difference between a 'money-lender' and a 'banker' is responsible for the somewhat unjust light in which the so-called banking castes are represented, although, so far as money-lending is concerned, there is hardly any caste in India which has not a share in the business.

It is commonly stated and believed that usury is rampant in India—a conclusion with which I have no quarrel—but, when no authentic evidence is given relating to the functions and methods of the indigenous bankers, the rates and forms of interest and the peculiar practices in collecting interest charges, it is difficult to form an idea of the true position.

Furthermore, it is reiterated time and again that the Indian ryot is steeped in indebtedness to the bankers. If this statement is true, we are compelled to ask: What is the attitude of the client towards the banker? What is the

nature of the indebtedness? Is the burden of debt a greater evil to the borrower than the use of the borrowed capital is a benefit to him? If so, why does he borrow to his own disadvantage? What is the total amount of indebtedness? Is this amount stationary or changing? If changing, is it increasing or decreasing, and at what rate? How are the changes in the amount of indebtedness related to movements in the general level of prices? What is the total amount of interest charges received annually by the bankers from their clients?

Again, there are other questions to be investigated. To enumerate the more important of them: What is the relationship of indigenous to joint-stock banking in the Indian money-market? What are the defects peculiar to the indigenous banking system, and what attempts have been made at reform? What is the best policy to pursue, in the immediate future and ultimately, with a view to establishing a sound banking system, such as will satisfy the needs of the country, having regard to the changing character of these needs? Should the indigenous banking system be altogether abolished and replaced by another? Or should it be absorbed in the joint-stock system? Or, again, should it be reorganised and co-ordinated with the other system in a happy combination, if that be possible?

Both as a student of the Indian money-market and also as a member of one of the much maligned banking castes, I have long felt that the veil over the subject of indigenous banking should be removed, as much in the interest of a healthy credit machinery for India as in that of the indigenous bankers themselves. As it is, I believe that, if nothing be done to save the indigenous bankers, they will eventually die out. But I also believe that this will take a long time to happen and, so long as the problem of indigenous banking is not solved, it is idle to think of establishing the sound banking system which India needs.

But when, in 1925, I first formed the plan of studying the subject, there were several difficulties to be reckoned with. In the first place, was it to be an all-India or a provincial survey? India is more like a continent than a country; in no two provinces are the conditions alike. A provincial survey seemed at first to be more suitable. But, as I proceeded with the inquiry, it became clear that the broad facts and problems of indigenous banking were so similar all over the country that the subject in its larger aspects could well be treated from an all-India standpoint.

Then there was the question as to the method of investigation. As has already been pointed out, books on the Indian money-market are of little help. Even statistics on indigenous banking do not exist. The annual *Statement relating to Banks in India*, which is published by the Government, contains no figures relating to the indigenous bankers. A good deal of scattered information is contained in the official and other literature to be found in the libraries of the India Office, the office of the High Commissioner for India, the London School of Economics and the British Museum, and this has been searched for the purpose. The list of the literature of which use has been made in this monograph is given in the Appendix.

In order to elicit local information personal visits were paid to the more important centres of indigenous banking in various parts of the country. Considerations of time and expense naturally made it impossible to cover the whole of the country. Moreover, the indigenous bankers are not, as a rule, willing to disclose their trade methods or secrets or to produce their account-books. The managers of the Indian joint-stock banks and the Imperial Bank branches possess some reliable information, but they are also naturally reluctant to impart it to a private inquirer. I was able, however, through personal connections to obtain some information from interviews with a few indigenous bankers.

At the same time, a questionnaire was framed to embody most of the questions raised above. This questionnaire which is given in Appendix II, was issued on 9th March, 1926, and altogether 520 copies were distributed. It was also published in the *Indian Journal of Economics* and the *Jaina Gazette*, the leading paper of the Jaina community. The replies were disappointingly small—only twenty-three persons responded—but they contained useful and suggestive information. On certain aspects of the problem, which were of too technical a nature to be included in the questionnaire, experts in various parts of the country were consulted.

Of the imperfections of this work there is no one who is more conscious than myself. I do not pretend that it is in any way exhaustive. The only justification for its presentation is that it is the first attempt to survey the field of indigenous banking made by one who is not out of touch with the actual working of the system, and that it may form the basis of abler and more elaborate studies.

My thanks are owing to Messrs. C. D. Thompson and S. K. Rudra, my colleagues of the Economics Department in the University of Allahabad, who made helpful suggestions in the preparation of the Questionnaire; to Sir Basil P. Blackett, who kindly examined the questionnaire and indicated sources of information; and to all those who have helped me by replying to the questionnaire.

Mr. W. H. Moreland made valuable suggestions on Chapter I., Mr. M. M. S. Gubbay on Chapter III, Sir Atul Chatterji on Chapters I and VIII, and Sir Selwyn Fremantle on Chapters V and VII. To all of these I am deeply indebted, as also to Mrs. V. Anstey for the care with which she read through the manuscript in its early shape and to Miss M. E. Bulkley and Mr. V. Giardelli for their able comments on its general arrangement. My esteemed teacher, Prof. A. R. Burnett-Hurst, has given me willing and ready help at every stage of the inquiry. During the period of my research at the

PREFACE

xi

London School of Economics, Professor T. E. Gregory and Dr. Gilbert Slater have afforded me invaluable criticism, encouragement and advice. The latter has placed me under great obligation by writing the Introduction. My thanks are also due to the Editor of the *Vira* and the Director of the Ganga-Pustakmala Karyalaya, Lucknow, for permission to reproduce a photograph.

L. C. JAIN.

LONDON, S.W. 16

May, 1928.

INTRODUCTION

MR. JAIN'S treatise on Indian Indigenous Banking fills a notable gap in Indian economic literature. Much has been said and written about the deplorable indebtedness of the Indian peasant and the extortionate rates of interest exacted from him by the money-lender. Less has been written about the equally deplorable and less unavoidable indebtedness of the Indian urban worker. Moral indignation has naturally been kindled against the usurers whose greed may turn a temporary calamity or pardonable extravagance on the part of the borrower into the means of his permanent impoverishment. Perhaps more emphasis should have been laid on the broad fact that India is a land of greedy borrowers, with a scarcity of people willing to practise the unattractive economic virtues of thrift and forethought.

In India, as elsewhere, efforts to assist the vast mass of rural and urban workers, crushed under their debts, by measures directly aiming at restricting the activities of the lenders have been of little and of doubtful benefit. Sir Frederick Nicholson in that historic report which begins the history of Indian co-operative banking pointed out the only true line of effective aid. The success of credit banks organised on the lines which he recommended has exceeded reasonable expectations, but the field is so vast and the variety of the credit needs of the people so marked that they must be supplemented by other means. The most notable conclusion to which Mr. Jain's argument points is that nothing short of the building up of an adequate, efficient and

elastic banking system for the whole country, embracing all existing agencies, including even the reprobated indigenous money-lender, will suffice to meet the need. As Mr. Jain belongs to a religious community which in consequence of historic causes has largely specialised in banking, he is able to treat his subject from the inside and this adds greatly to the value of his survey.

GILBERT SLATER.

CONTENTS

CHAPTER	PAGE
I. EARLY HISTORY OF INDIGENOUS BANKING	
✓ 1. Meaning of 'Indigenous Banking' - - -	I
✓ 2. Indigenous Banking before the Seventeenth Century - - - - -	3
✗ 3. Indigenous Banking in the Seventeenth Century - - - - -	II
4. Effect of Contact with the West - - -	16
 II. STRUCTURE AND FUNCTIONS OF INDIGENOUS BANKING	
1. Numbers and Distribution - - - - -	27
2. Banking Castes - - - - -	27
3. Organization - - - - -	34
4. Functions - - - - -	42
 III. METHODS OF INDIGENOUS BANKING	
1. Loans - - - - -	55
2. Deposits - - - - -	69
3. <i>Hundis</i> - - - - -	70
4. Methods of Accounting - - - - -	83
5. Trade Signs, Secrets and Superstitions - -	91
 IV. INTEREST CHARGES	
1. Rates for Loans and Deposits - - -	93
2. <i>Hundi</i> Rates - - - - -	97
3. Special Features - - - - -	99
4. Additional Charges - - - - -	104
5. Methods of Collecting Charges - - -	107
6. Evidence of Usury - - - - -	110

CHAPTER	PAGE
V. ECONOMIC POSITION OF BORROWERS	
1. Indigenous Bankers and Their Clients - - - -	115
2. Nature of Indebtedness - - - -	122
3. Extent and Growth of Indebtedness :	
(A) Agricultural Indebtedness - - - -	124
(B) Non-agricultural Indebtedness - - - -	134
(C) Summary of the Position - - - -	135
 VI. THE INDIGENOUS BANKERS AND THE JOINT-STOCK BANKS	
1. Development of Joint-Stock Banking :	
(A) The Calcutta Agency Houses - - - -	140
(B) Early Joint-Stock Banks, 1833-1860 - - - -	142
(C) Joint-Stock Banks, 1860-1927 - - - -	146
2. Development of Central Banking :	
(A) The Presidency Banks - - - -	162
(B) The Imperial Bank of India - - - -	165
3. Relation of Indigenous to Joint-Stock Banking	173
 VII. DEFECTS OF INDIGENOUS BANKING	
1. Main Defects - - - - -	185
2. Attempts at Reform :	
(A) Legislative - - - - -	187
(B) Co-operative - - - - -	198
 VIII. THE FUTURE OUTLOOK OF INDIGENOUS BANKING	
1. Need for a Banking Inquiry - - - -	226
2. The Nature of the Problem - - - -	229
3. Suggested Solutions - - - - -	234
 APPENDIX I. STATISTICS	
1. Number of Bankers, Money-lenders and their Employés in 1921 - - - - -	247

CONTENTS

xvii

2. Rates of Interest charged by the Co-operative Credit Societies in Various Provinces, 1925-26	PAGE 249
3. Rates of Interest charged by an Indigenous Banking Firm, 1867-1927 - - - -	250
APPENDIX II	
Letter and Questionnaire issued to the Public	252
APPENDIX III	
List of those who responded to the Question- naire - - - - -	256
BIBLIOGRAPHY - - - - -	258
GLOSSARY OF INDIGENOUS TERMS - - - - -	261
INDEX - - - - -	265

ILLUSTRATION

A Banker's Office. A Usurer and a Borrower - *Frontispiece*

MAPS

	<i>Facing Page</i>
1. Distribution of Indigenous Bankers and Money-lenders - - - - -	I
2. Distribution of Indian Joint-Stock Banks - - -	160

DIAGRAMS

I. Bombay and Calcutta Bazaar Rates - - -	98
II. Indigenous Rates of Interest and Bazaar (<i>Hundi</i>) Rates (1867-1927) - - - - -	<i>Page</i> 102
III. Deposits of the Joint-Stock Banks (1913-1925) -	156
IV. Joint-Stock Banking in Great Britain and Ireland and in India, 1925-26 - - - - -	174
V. Bazaar Rates and Bank <i>Hundi</i> Rates (1921-1927)	184
VI. Progress of the Co-operative Movement in India (1906-7 to 1925-26) - - - - -	199
VII. Co-operative Credit Movement and total private Indebtedness - - - - -	206

APPENDIX I

STATISTICS

NUMBER OF BANKERS, MONEY-LENDERS AND THEIR EMPLOYÉS IN 1921

	Total Workers and Dependants.	Actual Workers.		Population.	Actual Workers per 10,000 of Total Population.
		Males.	Females.		
India - - -	993,492	289,665	54,470	318,942,480	11
Provinces - - -	699,009	208,174	37,499	247,003,293	10
Ajmer Marwara - - -	5,949	1,920	122	495,271	4
Assam - - -	4,717	1,573	342	7,606,230	2
Baluchistan - - -	908	224	—	420,648	5
Bengal - - -	153,044	46,110	4,010	46,695,536	11
Behar and Orissa - - -	39,235	12,762	2,345	34,002,189	4
Bombay - - -	72,709	23,523	2,847	19,348,219	14
Burma - - -	22,210	8,706	2,909	13,212,192	9
Central Provinces and Berar - - -	35,623	11,243	3,346	13,912,760	10
Coorg - - -	204	96	16	163,838	7
Delhi - - -	5,474	1,197	108	488,188	26
Madras - - -	103,924	30,101	9,962	42,318,985	10
North-West Frontier Province - - -	4,309	1,698	4	2,251,340	7
Punjab - - -	138,015	35,043	3,089	20,685,024	18
United Provinces - - -	112,686	33,987	8,399	45,375,787	9

NUMBER OF BANKERS, MONEY-LENDERS AND THEIR EMPLOYÉS
IN 1921—*Continued.*

	Total Workers and Depend- ants.	Actual Workers.		Population.	Actual Workers per 10,000 of Total Population.
		Males.	Females.		
<i>States and Agencies :</i>					
Assam State (Mani- pur) - - -	5	5	—	384,016	·1
Baluchistan States	274	89	—	378,927	2
Baroda State -	15,751	3,852	1,244	2,126,522	24
Bengal States -	2,067	1,002	37	896,926	11
Behar and Orissa States - - -	2,154	801	164	3,959,669	2
Bombay States -	51,318	12,172	3,013	7,409,429	20
Central (India (Agency) - -	21,616	6,799	1,297	5,997,023	13
Central Provinces States - - -	1,691	558	238	2,066,900	4
Gwalior States -	15,660	4,863	1,101	3,186,075	19
Hyderabad State -	21,891	6,698	2,625	12,471,770	7
Kashmir State -	2,890	654	45	3,320,518	2
Madras States -	25,059	5,858	2,327	5,460,312	15
Mysore State -	9,629	2,284	573	5,978,892	5
North West Fron- tier Province (Agencies and Tributaries) -	—	—	—	2,825,136	7
Punjab States -	23,471	5,773	598	4,416,036	14
Rajputana (Agency)	99,733	29,450	4,630	9,844,384	34
United Provinces States - - -	1,274	633	79	1,134,881	6

RATES OF INTEREST CHARGED BY THE CO-OPERATIVE CREDIT SOCIETIES IN THE VARIOUS PROVINCES, 1925-26

	On Borrowings.		On Lendings.	
	Agricultural Societies.	Non-agricultural Societies.	Agricultural Societies.	Non-agricultural Societies.
<i>British India :</i>				
Madras - -	7½ to 8½	6½ to 8	9½ to 10½	9½ to 12½
Bombay - -	6¼	6¼	9½	9½ and 12½
Bengal - -	9½ and 10½	9½ and 10½	15½	12½ and 15½
Behar and Orissa - -	12½	12½	15½	12½ and 15½
United Provinces - -	12	9	15	15
Punjab - -	9	8 and 8½	12½	12½
Burma - -	10	—	15	—
Central Provinces and Berar - -	10	10	12 and 15	12
Assam ¹ - -	10½	6½	15½	9 and 12½
North-West Frontier Province - -	8	—	12½	9 and 12½
Coorg - -	6½ and 8½	6½ and 8½	12½	12½
Ajmer Marwara - -	9	9	12	12
Delhi - -	9	9	12½	12½
<i>Indian States :</i>				
Mysore - -	9*	9	9 to 12*	9 to 12
Baroda - -	6 to 7½	4 to 7½	9½	6½ and 9½
Hyderabad - -	9	9	12½	12
Bhopal - -	9	—	12	—
Gwalior - -	12	12*	15	15*
Indore - -	9	6	12 to 15	6
Kashmir - -	9	9	12½	12½
Travancore - -	8½	7½ to 8½	10½	10½
Cochin - -	6 to 9	6 to 9	9½ to 12½	9½ to 12½

(N.B. 1. Figures marked * are for 1924-25, later figures being not available.

2. The above tables are compiled from *Statements showing the Progress of the Co-operative Movement in India during the year 1925-26*).

¹ (The figures of Assam are for 1924-25.)

RATES OF INTEREST CHARGED BY AN INDIGENOUS BANKING FIRM, 1867-1927

Samvata (Hindu Era). 1.	Year. 2.	Pro-Note. 3.	Bond. 4.	Mortgage of House 5.	Mortgage of Landed Property. 6.	After the Decree. 7.	Orna- ments. 8.	Miscellane- ous (Ver- bal etc.). 9.	Bankers' Rate. 10.	Hundi. 11.
1923-30	1867-74	6, 7½, 9, 12	7½, 9, 18	12	9	6, 9, 12	6 to 7½	6 to 7½	4½ to 6	6 to 9
1931	1875	"	"	"	"	"	"	"	"	"
1932	1876	"	"	"	"	"	"	"	"	"
1933	1877	"	"	"	"	"	"	"	5½	"
1934	1878	"	"	"	"	"	"	"	"	"
1935	1879	"	"	"	"	"	"	"	"	"
1936	1880	"	"	"	"	"	"	"	"	6½ to 7½
1937	1881	"	"	"	"	"	"	"	"	"
1938	1882	"	"	"	"	"	"	"	"	"
1939	1883	"	"	"	"	"	"	"	"	"
1940	1884	"	"	"	"	"	"	"	"	"
1941	1885	"	"	"	"	"	9	"	"	"
1942	1886	"	"	"	"	"	"	"	"	"
1943	1887	"	"	"	"	"	"	"	"	"
1944	1888	"	"	"	"	"	"	"	"	"
1945	1889	"	"	"	"	"	"	"	"	"
1946	1890	"	"	"	"	"	6, 7½, 9	"	"	9
1947	1891	"	"	"	"	"	"	"	"	"
1948	1892	"	"	"	"	"	"	"	"	"
1949	1893	"	"	"	"	"	6, 7½	"	"	"
1950,	1894	"	"	"	"	"	"	"	"	"
1951	1895	"	"	"	"	"	7½, 12	"	"	"
1952	1896	"	"	"	"	"	"	"	"	"
1953	1897	12, 18	"	"	"	"	"	"	"	"
1954	1898	"	"	"	"	"	"	"	"	"
1955	1899	6, 12, 18	"	"	"	"	"	"	"	"

Samvata (Hindu Era). 1.	Year. 2.	Pro-Note. 3.	Bond. 4.	Mortgage of House. 5.	Mortgage of Landed Property. 6.	After the Decree. 7.	Orna- ments. 8.	Miscellane- ous (Ver- bal etc.). 9.	Bankers' Rate. 10.	Hundi. 11.
1956	1900	6, 12, 18	7½, 9, 18	9, 12	9, 12	6, 9, 12	7½, 10½, 12	6 to 7½	5 ¹³ / ₁₆	9
1957	1901	"	"	12, 15, 9	"	"	"	"	"	"
1958	1902	9, 12, 18	"	"	"	"	"	"	"	6½
1959	1903	"	"	10½, 15	7½, 9, 10½, 12	"	"	7½	"	"
1960	1904	"	"	12, 9	"	"	6, 7½, 10½	12, 9	"	5 ¹³ / ₁₆
1961	1905	"	"	"	"	"	"	12, 7½	"	"
1962	1906	"	"	"	"	9, 12	"	"	"	"
1963	1907	"	"	"	7½, 9, 12	7½, 9, 12	12	"	"	"
1964	1908	"	"	"	"	"	"	"	"	"
1965	1909	"	"	"	"	"	"	"	"	"
1966	1910	6, 12	"	12, 18	7½, 8½, 10½	"	6, 7½, 9	9, 12	5 ¹³ / ₁₆ , 6	"
1967	1911	6, 7½, 12	"	9, 12, 18	"	"	5 ¹³ / ₁₆ , 9	"	"	"
1968	1912	6, 9, 12	"	9, 12	"	"	6, 9	"	"	"
1969	1913	"	"	"	"	"	6, 9, 5 ¹³ / ₁₆	"	"	"
1970	1914	"	"	"	"	"	"	"	"	"
1971	1915	"	"	"	"	"	"	"	"	"
1972	1916	"	"	"	"	"	"	"	"	"
1973	1917	6, 6½, 7½	"	"	"	"	"	"	"	"
1974	1918	"	"	"	"	"	6, 9	"	"	"
1975	1919	"	"	"	6, 9, 10½	"	6, 7½, 9	"	"	"
1976	1920	"	"	"	6, 7½, 9	"	7½, 8½, 9	"	"	"
1977	1921	"	"	"	"	"	6, 8½, 12	"	"	"
1978	1922	"	"	"	6, 8½	"	7½, 9, 12	"	"	"
1979	1923	"	"	"	"	"	"	"	"	"
1980	1924	"	"	"	"	"	"	"	"	"
1981	1925	"	"	"	"	"	"	"	"	"
1982	1926	"	"	"	"	"	"	"	"	"
1983	1927	"	"	"	"	"	"	"	"	"

APPENDIX II

ECONOMICS DEPARTMENT,
UNIVERSITY OF ALLAHABAD,

Dated the 9th March, 1926.

DEAR SIR,

I hope you will be good enough to pardon the liberty I am taking in addressing the accompanying *Questionnaire* on '*Indian Indigenous Banking*' to you.

I am making a special study of this subject and am very shortly proceeding to England to complete my work under the direction of the Professors of the London School of Economics and am therefore seeking for help and assistance, in order to make as comprehensive a survey of the problem as my limited time and energies would permit me.

I am inspired to seek for your help and guidance, because I feel that the knowledge and experience at your disposal would be invaluable to me in my study. I need hardly say that I shall be deeply grateful for any assistance that you may be pleased to render me.

I am conscious that I am making a very big demand on your time and energies, and so I would request you to help me in any part of the *questionnaire* that you can, without putting yourself to much labour or inconvenience.

I may assure you that the source of the information you are good enough to supply will not be given out without your express permission. I will also treat as strictly confidential any information you may desire to give me on that condition, and it will not be published.

I shall be obliged if you could kindly send me a reply at your earliest convenience as I hope to be leaving India by the end of April.

Yours truly,

Lecturer in Currency & Banking and Statistics,
University of Allahabad.

QUESTIONNAIRE

INDIGENOUS BANKING IN INDIA.

N.B.—Kindly note the use of the following terms which will be observed throughout the Questionnaire.

A *banker* means any individual or private firm which either receives deposits or deals in *hundis* or both.

A *money-lender* means any individual or private firm which lends, but does not usually receive deposits or deal in *hundis*.

Indigenous Banking includes all the ordinary transactions of private bankers and money-lenders in India, but excludes the operations of Joint Stock Banks and Co-operative Credit Societies.

PART I.

1. What are the functions of a money-lender or banker in your part of the country? Enumerate all the kinds of business which he transacts.

2. How and to what extent does a money-lender or banker of your region assist in financing the following :

- (1) industries, (a) factory, (b) cottage ;
- (2) agriculture ;
- (3) internal trade ;
- (4) external trade.

3. Describe the organization of the money-lenders and bankers of your region with regard to (a) the size of their business ; (b) the inter-connection, if any, of one unit or house with other units, houses or banks, agents or correspondents within the country or outside ; (c) the extent of such connections and (d) their business relations with Joint-stock Banks or Co-operative Credit Societies.

4. State and describe the various methods of an indigenous banker in (a) granting loans, (b) allowing cash credits, (c) receiving deposits on interest, (d) transferring money from one place or person to another (use of cheques or notes or *hundis*—drawing, discounting and accepting, etc.), and the extent of the use of each in the town and district separately. Give reasons, if possible, for these differences in the use of different credit instruments.

5. What are the various forms of *hundis* used ?

6. What place does the *hundi* take in the modern money-market, especially in Indian States ?

7. What are the special features of agricultural loans ? What

are the rates of interest in the case of such loans ? Are there any Co-operative Credit Societies in your town or district ?

8. What are the conditions and causes of indebtedness in your town and district ? For what purposes are the loans asked ? Who are the usual borrowers ?

9. What are the various rates and forms of interest prevailing in your town and district for other than agricultural loans on different kinds of securities—movable or immovable ? Explain the nature of these securities.

10. Could you kindly procure a series of rates of interest kept monthly or yearly going back for as many years as possible ? In giving such rates of interest, please state the nature of securities to which a particular series relates.

11. What were the minimum and maximum rates between which interest fluctuated in accordance with the nature of security during 1924 and 1925 ? What are the causes of the difference ?

12. Are the rates of interest subject to seasonal fluctuations. If so, in what manner and why ? If possible, please give a table of fluctuations.

13. Is there any relation between the private rate of interest and the rate of the Imperial Bank of India ? How does the one influence the other ?

14. Beside the interest, do the debtors have to pay something as a present (नज़राना), थैली का मुंह खुलाई etc. ? Please enumerate and explain all these kinds of petty payments with their respective amounts.

PART II.

15. What are the castes of the persons engaged in indigenous banking in your town and district ? Have they any special local trade names and do they form a class or caste of their own ?

16. Name the principal private banking houses, if any, in your locality. For how many years and generations have they uninterruptedly continued ?

17. Is it a fact that very few Mahomedans are bankers and that they do not usually take or give interest on deposits and loans ?

18. Are your bankers exclusively devoted to the business of banking ? If not, what other businesses do they combine with

it? Are these primary or secondary? Are there many who devote their time entirely to banking or money-lending?

19. Could you possibly supply some statistics relating to the amount of capital invested in indigenous banking by individuals or firms in your region?

20. Would you kindly procure sample copies of any written documents or deeds used in connection with indigenous banking in your locality such as hundis, promissory notes, receipts for deposits, etc.? Please explain the terms and abbreviations used, if you think necessary.

21. Are there any transactions in which written documents are not used, but verbal statements have the force of contracts? If so, could you kindly write out the statements usually made? Is this generally done in the presence of one or more witnesses?

22. Describe the indigenous system of keeping accounts and calculating interest. State any special points of merit or defects in the system.

23. Do you know of any secret trade language, proverbs and anecdotes concerning indigenous bankers which may be of interest?

24. Have you noticed any changes or modification in the indigenous system of banking due to (a) English system of banking, (b) modern methods of commerce, or (c) any other cause?

25. In what manner have the changes referred to in Q. 24 affected the position of the indigenous banking system in India? Could you suggest ways in which it could be improved, organized and consolidated?

26. Please suggest the sources of information on the subject of indigenous banking in India such as manuscripts, books, pamphlets, articles in any language and names of persons who are likely to possess special knowledge of the subject.

27. Any other suggestions or information that you may be pleased to offer will be gratefully appreciated.

APPENDIX III

List of those who responded to the Questionnaire.

1. Director of Industries, Government of *Central Provinces*.
2. Sirdar M. V. Kibe Bahadur, Deputy Prime Minister, *Indore State*.
3. Secretary, Development Department, Government of *Mysore*.
4. Manager, Dawson Bank Ltd., Pyapon, *Burma*.
5. Secretary and Manager, The Bombay Shroffs' Association, *Bombay*.
6. Prof. Hira Lal Jain, King Edward College, Amraoti, *Central Provinces*.
7. Jamna Prasad Jain, Esq., Income-Tax Officer, Jubbalpore, *Central Provinces*.
8. Seth Tara Chandji Barjatya, Banker, Khandwa, *C.P.*
9. Seth Ganeshi Lalji, Head Munim of the Firm of Sir Sarup Chandji Hukam Chandji, Bankers, Indore, *C.I.*
10. Shil Chandra Jain, Esq., Indore, *C.I.*
11. Jagan Nath, Esq., Auditor, *Delhi and United Provinces*.
12. Balmukand Jain, Esq., Head Master, Jaina High School, Panipat, *The Punjab*.
13. L. Balwant Rai Jain, Banker, Lahore, *The Punjab*.
14. K. M. Banthia, Esq., Ajmer, *Rajputana*.
15. L. Kailash Chandra Jain, Banker, Allahabad, *United Provinces*.
16. Ram Din Vaish, Esq., Vakil, Bijnor, *U.P.*
17. Kamta Prasad Jain, Esq., Military Banker, Etah, *U.P.*
18. Ram Narayan Gupta, Esq., Advocate, Etawah.

19. M. I. R. Khan, Esq., Pilibhit, *U.P.*
 20. Bhagwan Das, Esq., Head Master, Govt. High School, Lalitpur, *U.P.*
 21. L. Uttam Chand Jain, Zamindar and Banker, Meerut, *U.P.*
- The following students of my B.A. (Economics) class, University of Allahabad, 1925-26 :
22. Mr. Ram Chandra Agrawala, Banker, Allahabad, *U.P.*
 23. Mr. Bishan Narayan Nigam, Cawnpore, *U.P.*

BIBLIOGRAPHY

(A) BOOKS AND ARTICLES.

- Ain-i Akbari*, by ABUL FAZL-I 'ALLAMI, translated by BLOCHMANN and JARRETT, 1873.
- Arthasastra*, by KAUTILYA, translated by R. SAMSASTRY, 1915.
- Bengal District Records*, edited by W. K. FIRMINER, Calcutta, 1914 etc., Rangpur, vol. i. (1770-1779).
- BHALLA (R. L.): *An Economic Survey of Bairampur*, Government Press, Lahore, 1923.
- BÜHLER (G.): *On the Origin of the Indian Brahma Alphabet*, 1898.
- BURNETT-HURST (A. R.): *Labour and Housing in Bombay*, London, 1925.
- CALVERT (H.): *The Wealth and Welfare of the Punjab*, Civil and Military Gazette Press, Lahore, 1922.
- Cambridge History of India*, vol. I, edited by E. J. RAPSON, 1922.
- COLEBROOKE (J. E.): *Digest of the Bengal Regulations and Laws*, vol. i., Calcutta, 1807.
- COOKE (C. N.): *The Rise, Progress and Present Conditions of Banking in India*, Calcutta, 1863.
- DARLING (M. L.): *The Punjab Peasant in Prosperity and Debt*, Oxford, 1925.
- DAVIDS (T. W. RHYS): *Buddhist India*, London, 1903.
- DAWSON (J.): *The History of India as told by its own Historians—*
From the papers of SIR H. M. ELLIOT, London, 1867-77.
- FREMANTLE (SIR SELWYN): *Convocation Address*, University of Allahabad, 1925.
- GILBART (J. W.): *The History, Principles and Practice of Banking*, vol. i. 1901.
- GUBBAY (M. M. S.): *Paper on Indian Indigenous Banking* (Journal of the Royal Society of Arts, 2nd December, 1927).
- IYENGER (S. K.): *An Economic Survey in Mysore Malnad*, 1925-26.
- JACK (J. C.): *The Economic Life of a Bengal District*, Oxford University Press, 1916.
- KEATING (G.): *Rural Economy in the Bombay Deccan*, 1912.
- KEMMERER (E. W.): *The A B C of the Federal Reserve System*, Princeton, 1926.
- KEYNES (J. M.): *Indian Currency and Exchange*, 1913.
- LONG (REV. J.): *Selections from the Unpublished Records of Government (Fort William)*, vol. i., for the years 1748-1767, Calcutta, 1869.

- LUCAS (E. D.) : *The Economic Life of a Punjab Village*, Civil and Military Gazette Press, Lahore, 1920.
- MACDONNELL (A. A.) and KEITH (A. B.) : *Vedic Index of Names and Subjects*, London, 1912.
- MANN (H. H.) : *Land and Labour in a Deccan Village*, Oxford University Press, Study I, 1917; Study II, 1921.
- MARSHALL (A.) : *Principles of Economics*, 1907.
- MORISON (SIR THEODORE) : *The Industrial Organisation of an Indian Province*, 1906.
- MUKERJI (A. C.) : *Hindu Fasts and Feasts*, Allahabad, 1916.
- Sacred Books of the East*, vol. ii., edited by F. MAX MÜLLER, 1879; vol. xxv., edited by G. BÜHLER, 1886.
- SHAKESPEARE (A.) : *Selections from the Duncan Records*, Benares, 1873.
- SHIRRAS (G. F.) : *Indian Finance and Banking*, London, 1920.
- SINHA (H.) : *Early European Banking in India*, Calcutta, 1927.
- SMITH (V.) : *Early History of India*, Oxford, 1914.
- STRAKOSCH (SIR HENRY) : *Remarks on Mr. Gubbay's paper* (Journal of the Royal Society of Arts, 2nd December, 1927).
- TAVERNIER (J. B.) : *Travels in India*, translated by DR. V. BALL, edited by W. CROOKE, Oxford, 1925.
- THURSTON (E.) : *Castes and Tribes of Southern India*, Madras, 1909.
- TOD (J.) : *Annals and Antiquities of Rajasthan*, 1829.
- WACHA (SIR DINSHAH) : *A Financial Chapter in the History of Bombay City*, 1910. (Bombay.)
- WOLFF (H. W.) : *Co-operation in India*, London, 1927.
- WRIGHT (H. N.) : *Catalogue of the Coins in the Indian Museum*, Calcutta, 1908.

(B) OFFICIAL PUBLICATIONS.

- Census Reports of India and the various Provinces.*
- Debates*, the Legislative Assembly of India, the Council of State, the Punjab Legislative Council and the United Provinces Council, *Official Reports*.
- District Gazetteers*, Madura, Madras Presidency and Hoshiarpur, the Punjab.
- Enquiry into the Rise of Prices in India*, by K. L. DATTA, 1914.
- Imperial Gazetteer of India* (The), edited by SIR W. W. HUNTER, 1907.
- Index Numbers of Indian Prices*, 1911-19.
- India in 1923-24 and 1926-27.*
- Occasional Reports No. 1 : Rural Schools in the Central Provinces*, by H. SHARP, Calcutta, 1904.
- Proceedings of the Ninth Conference of Registrars of Co-operative Societies in India*, 1916.
- Punjab Famine Report* (The), 1878-79.
- Report of the Controller of the Currency*, Annual, 1920-21 to 1926-27.
- Report of the Deccan Riots Commission*, 1875.
- Report of the External Capital Committee*, 1925.

- Report of the Indian Economic Enquiry Committee, 1925.*
Report on Agricultural Indebtedness in the Baroda State, 1913.
Report on Peasant Indebtedness and Land Alienations to Money-lenders in parts of the Rawalpindi Division, 1896.
Reports on the Working of the Co-operative Societies in the various Provinces of India.
Report regarding the possibility of introducing Land and Agricultural Banks into the Madras Presidency, by F. A. NICHOLSON, 1895.
Royal Commission on Agriculture in India, Minutes of Evidence, 1927.
Royal Commission on Indian Currency and Finance, Minutes of Evidence, 1926.
Statements showing Progress of the Co-operative Movement in India, 1925-26.
Statistical Tables relating to Banks in India, 1915 to 1926.

(C) MISCELLANEA.

- Central Provinces Government Letter No. 4223, dated 10th October, 1894.*
Hearings before the Committee on Banking and Currency, United States Senate, 63rd Congress, Senate Document, 1913.
Note by Commissioner of Settlements and Agriculture, Central Provinces, dated 15th January, 1889.
Note on Agricultural Indebtedness in India, by Sir Edward Maclagan, 1911.
Notes on Extracts from the Government Records in Fort St. George, Madras (1670-1677), vol. i.
Punjab Castes (a reprint of the chapter on 'The Races, Castes and Tribes of the People' in the Report on the Census of the Punjab, published in 1883 by the late Sir Denzil Ibbetson), 1916.
Parliamentary Papers, House of Commons, 1822, 1830.
Pioneer Mail (The), 6th January, 1928.
Resolution of the Government of the United Provinces on the Report of the Oakden Co-operative Committee, September, 1926.
Resolution No. 2083-D, (10th August, 1926), Government of Behar and Orissa, Ministry of Education, on the Report of the Registrar of Co-operative Societies, for the year 1925-26.
Resolution No. 36/670-XIV, (13th January, 1927), Government of the Central Provinces, Agricultural Department, on the Report on the working of the Co-operative Societies, for the year 1925-26.
Selections from the Records at the East India House, 1820, vol. i.

GLOSSARY OF INDIGENOUS TERMS¹

(References are to pages.)

- Abwab* (cess), 106.
Adavi (security), 40.
Adhanni (half-anna), 94.
Arat (brokerage), 53.
Aratia (agent, broker), 53, 68.
Asami (customer), 62.
- Bahi* (account-book), 60, 68, 83, 108, 109.
Banaj (same as *vanijya*, also *Kist*), 62.
Bandor (system of holding stocks obtained cheaply for selling at an opportune time), 106.
Bania (trader, a contemptuous word for a money-lender), 7, 17, 122, 175.
Banian (same as *Bania*), 17.
Baramasi (annual), 80.
Bargad (same as *Barkat*), 92.
Barkat (blessing), 92.
Batai (a system of loan in kind in which the money-lender and borrower agree to share the produce raised by the latter), 68.
Bazaar (indigenous money-market), 231.
Bazaar rate (rate at which the small traders' *hundi*s are discounted by the indigenous bankers), 41, 97, 98, 101-3, 183-4, 186.
Bhai (brother), 75, 77, 79, 85, 87, 89.
Bhog bhunduk (usufructuary mortgage), 61n.
Bij (seed), 68.
Bismillah (blessing), 92.
- Cha Jenni* (same as *shahjahani*), 11.
Chaltukhata (current credit account), 69.
- Chit* association (same as *ela nidhi*), 199.
Choultries (rest-houses), 31.
Cowries (shells), 11, 12.
Crore (10,000,000), 29, 127.
- Dakhillas* (bankers' notes payable in a certain number of days), 22.
Dalal (broker), 105.
Dam (a copper coin, in Akbar's reign, $\frac{1}{10}$ th rupee), 13.
Damdopat (ancient rule by which interest could in no case exceed the principal), 97.
Damri (a copper coin, $\frac{1}{2}$ dam), 13.
Darshani hundi (sight bill), 72, 73, 81.
Dastavez (bond), 60.
Dast gurda (credit by word of mouth), 63.
Dasturi (commission), 105, 106.
Dekhanhar hundi (*hundi* payable to bearer), 73, 78.
Derha or *Derhi* (same as *Dyodha*).
Dhani (a person), 78.
Dhani jog hundi (*hundi* payable to a person), 78.
Dhaniwar khata (personal 'ledger'), 83.
Dharam goja (granary, grain bank), 202.
Dharamkhata (charity fund), 29, 104, 106.
Dharna (method of dunning), 9.
Dipawali (same as *Divali*), 90.
Disti bhunduk (same as *drishiti bhunduk*), 61n.
Diwali (a Hindu festival), 90.
Doon or *Doona* (double), 67.
Drishiti bhunduk (ordinary mortgage), 61n.
Dyodha (one and a half times), 67, 93.

¹ Excluding names of castes and geographical names.

- Eksavidini* (appertaining to 120 days), 80.
- Ela midhis* (indigenous co-operative societies of Madras), 199.
- Firman* (order), 78.
- Firmanjog hundi* (*hundi* payable to order), 78.
- Fussilbundee* (estimated produce of the harvest), 19.
- Gangaji* (the holy river Ganges), 105.
- Gunth khulai* (same as *gunth khulai*), 105.
- Gilas* (days of grace), 80.
- Girvin* (pawning), 66, 106, 149.
- Gumashia* (agent, correspondent, clerk), 36, 40, 106.
- Gunth khulai* (opening the strings of the purse by the money-lender), 105.
- Gyarah panch* (eleven leaders), 40.
- Haisyat* (credit), 128.
- Hari* (cultivator), 201.
- Hath Udhar* (same as *dast gurda*), 63.
- Hundi* (bill of exchange, cheque, pro-note), 3, 7, 35-6, 41, 42, 45, 51, 53, 69-73, 75, 77-89, 97, 101, 175-181, 183-184, 186, 192, 232, 240.
- Hundi rate*, Imperial Bank of India rate at which the Imperial Bank discounts or re-discounts first class three months' bills).
- Hundiavana* (same as *hundiavana*), 81, 97, 135.
- Hundiavana* (discount charges), 81, 97.
- Ihsathdini* (appertaining to 61 days) 80.
- Ilaqas* (circles), 107-8.
- Inam* (present), 106.
- In-dana* (money-lending), 6.
- In-pannani* (debt-sheet), 7.
- Illaq* (cash-order), 10.
- Jagat Seth* (world banker), 15, 18.
- Jalalah* (a silver rupee of Akbar's reign), 13, 13n.
- Jatakas* (birth stories of Buddha), 4-7.
- Jikri chiththi* (especially endorsed *hundi*), 82.
- Johhami hundi* (*hundi* with insurance policy combined), 71, 73, 78.
- Jumma* (total dues), 19.
- Kala* (one-sixteenth), 4.
- Karshapana* (20 *mashas*), 5.
- Katmiti* (method of calculating interest), 90.
- Khadit* (*hundi* the payment of which is deferred), 80.
- Khata* (account), 83.
- Khata bahi* (ledger), 83.
- Khatli* (granary), 44.
- Khawati* (consumption, maintenance), 68.
- Khazannati shi* (same as *Narainy*), 19.
- Khillat* (robes of honour), 15.
- Khoka* (original *hundi*), 82.
- Kivar* (a contemptuous term for a *khatri* money-lender), 33, 122.
- Kishbundee* (instalments), 19.
- Kist* (instalment, method of lending on an instalment principle), 22.
- Kistiya* (money-lenders), 107.
- Kos* (two miles), 10.
- Kovilvasal Mariyal* (temple council), 40.
- Kusidin* (usurer), 4.
- Labh* (profit), 92.
- Labo* (same as *labh*), 92.
- Lakh* (100,000), 20, 37-8, 63, 219.
- Lambardar* (head man responsible for the payment of revenue), 192.
- Lathi* (stick), 69.
- Lawani* (pledge of produce), 68.
- Likhai* (writing charges), 105.
- Likhnaiwala dhani* (drawer of a *hundi*), 73.
- Magamai* (same as *dharamkhata*), 29n.
- Mahajan* (banker, money-lender), 7n, 39, 44, 120-1, 146, 175, 215.
- Mahajani* (pertaining to a *mahajan*), 90.
- Maijar* (fourth copy of a *hundi*), 82, 89.
- Mandi* (exchange mart), 52.

- Mani* (same as *maund*), 44n.
Masha ($\frac{1}{8}$ th *tola*), 5, 12-13.
Maund (40 *seers*), 95.
Mehajun (see *mahajan*)
Miadi hundi (usance bill), 72.
Muddati hundi (usance bill), 72, 73, 80-81.
Muddati kharedi (mortgage of landed property in which the land lapses to the lender if the loan is not paid within the time stipulated), 61n.
Mukhia (chief or leader), 35.
Munim (agent, correspondent, clerk), 36, 105, 108.
Munshi (writer, clerk), 105.
Nagar Seth (city banker), 71.
Naik (leader, a term formerly employed in Maharashtra for a banker), 30n.
Najar gahan (mortgage of real property), 60n.
Nahal (notice of a *hundi*), 78.
Nahal bahi ("journal"), 83.
Narainy (coins formerly current in Cooch Behar), 19.
Narvana (fee, present), 105.
Nikrai sikrai (penalty in the case of an invalidated *hundi*), 82.
Nou das (nine-ten, an example of *kist* system), 63n.
Pagoda (ancient gold coin of Madras), 24.
Paihar (money-lender), 44.
Paisa ($\frac{1}{4}$ *anna*), 11-12.
Paiith (second copy of a *hundi*), 82, 85, 87, 89.
Panch (five leaders), 82, 89.
Panchayat (council of the five leaders), 192.
Panchayati (same as *Maijar*), 82, 89.
Parpaiith (third copy of a *hundi*), 82, 87, 89.
Pathshala (school), 31.
Patta patawan (mortgage terminable after a stipulated period of time), 61.
Pie ($\frac{1}{8}$ th *anna*), 39, 178.
Podars (money-changers), 24.
Rahan nama (mortgage deed), 60.
Rahas (a gold coin of Akbar's reign), 12.
Raiyat (cultivator), 110.
Rakhyaiwala dhani (payee), 73.
Rasid (receipt), 55.
Rehat (same as *Kist*), 62.
Rohad (cash), 83.
Rohad bahi ("cash book"), 83.
Rna (debt), 3.
Rnam-samni (payment of debt), 4.
Roznamcha ("day book"), 83.
Rujahi (daily, a kind of *kist*), 63.
Sah (trader, respectable person), 78.
Sahjog hundi (*hundi* payable to a respectable person), 78.
Sahukar (money-lender, banker), 7n.
Sahukari Byaj (interest among bankers), 95.
Sakarna (discounting of a *hundi*), 81.
Salami (same as *nazrana*), 105.
Samvata (Hindu era commencing from 57 B.C.), 75, 77, 85, 87, 89.
Sangh (religious order), 6.
Sapha (one-eighth), 4.
Saraogis (see *Sravakas*), 29.
Sarraf (same as *Shroff*), 14.
Sawaya (one and a quarter), 67, 93.
Seer (4,900 grains Troy), 139.
Sepoys (messengers), 105, 108, 152.
Seth or *Set* or *Sheth* (banker), 5, 15.
Shah (money-lender, borrower), 175.
Shahjahani (of the reign of Shah-jahan), 11.
S'hansah (principal gold coin of Akbar's reign), 12.
Shroff (goldsmith, banker), 11, 19, 24-25, 41, 78, 234.
Sikka (coin), 24.
Sirkar (Government), 207.
Sood bahi (interest book), 90.
Sowkar (see *Sahukar*), 21.
Sradh (death anniversary), 118.
Sravakas (Jaina laity), 29.
Sudbharna (same as *Bhog bhunduk*), 61n.
Suhi (the smallest silver coin of Akbar's reign), 13.
Suttawa Puttawa (mortgage repayable on an instalment system), 61.
Swadeshi (indigenous), 150.
Syces (grooms and stable men), 34.

- Taba gahan* (mortgage of property in which land can be recovered by the borrower on repayment of dues), 61n.
- Taccavi* (advance, State loan), 120, 188-189, 219.
- Tahsil* (sub-division of a district), 129, 132.
- Tamassuk Kistbandi* (bond executed in the *kist* system), 64.
- Thaili ka munk khulai* (same as *gunh khulai*), 105.
- Thug* (robber), 122.
- Ticket bahi* (stamp book, a system of money-lending as a form of book-credit), 60.
- Tola* (180 grains), 12, 66.
- Uparwala dhani* (drawee of a *hundi*), 73.
- Vaddhi* (same as *Vraddhi*), 6.
- Vairavi* (agent of a temple council), 40.
- Vakil* (lawyer), 108.
- Vania or Vanio* (same as *bania*), 7.
- Vaniyya* (trade), 7n.
- Varna* (caste), 9.
- Vedas* (Hindu Scriptures), 4.
- Vraddhi* (usury), 6.
- Vyaj bahi* (same as *sood bahi*), 90.
- Vyavahara* (trade, usage), 33n.
- Yedu* (Telegu for seven, weeping), 92.
- Zamin* (surety), 55.
- Zamindar* (land-holder), 38, 45, 68, 191-193.
- Zarpheshgi* (usufructuary mortgage in which the mortgagor is entitled to any surplus in the income from the mortgage over and above the stipulated interest), 61.
- Ziladar* (subordinate revenue collector), 192.

INDEX

- ABC of the Federal Reserve System*, 236 n².
- Abul-Fazl-i 'Allahmi, 12 n.
- Abwab* (illegal charge), 106.
- Account-books, 83, 90; fraudulent practices with, 109-10.
- Accounting, indigenous system of, 83, 90-1; taught in primary schools, 210.
- Agra, 12, 14, 133, 134.
- Agra and United Service Bank, Ltd., 142, 143, 146.
- Agra Savings Bank, 143.
- Agra Savings Fund, 142.
- Agricultural castes and land transfer, 190.
- Agricultural indebtedness, 124-34, 175.
- Agricultural Indebtedness in India*, Note on, 126 n¹, 127 n².
- Agricultural Loans Act (1884), 188.
- Agriculture, financing of, 35, 39, 42, 50-2, 67-8, 116, 174, 230, 239-40.
- Agriculture, Royal Commission on, 95 n, 123 n⁴, 124, 129 n, 132, 190, 222, 228.
- Ahmadabad, 12, 14, 46, 71, 173.
- Ahmadnagar, 125.
- Ain-i Akbari*, the, 12, 13, 14.
- Ajmer Marwara, 126, 202, 205.
- Akbar, Emperor, coinage in reign of, 12-14, 23.
- Alam Shah, 24.
- Albert-Victoria Hospital, Madura, 31.
- Alexander & Co., 141.
- Allahabad, 107, 189-90, 212-13; Bank, 149, 160, 178-9; University, x, 212 n.
- Alliance Bank of Simla, 149.
- Annals and Antiquities of Rajasthan*, 146 n².
- Anstey, Mrs. V., x.
- Arcot rupee, 19, 24.
- Aroyas*, bankers, 28, 32-3, 33 n¹.
- Asaf-ud-Dowlah (Asophul Dowlah), Vizier, 20-1.
- Assam, 52, 95, 116, 169, 202, 205, 220.
- Assaying, in Moghul period, 14.
- Atharavaveda*, the, 4.
- Atmaram Bukhan of Surat, 71.
- Auditing of bank accounts, defective, 145.
- Aurangzeb, Emperor, 15, 23.
- Bagerhat Co-operative Weaving Union, 222.
- Bahadur II, Emperor, 23.
- Ball, Dr. V., 11 n.
- Baluchistan, 159.
- Banaj*, see Instalment systems.
- Bandor* system, 106.
- Bangalore, 159.
- Baniyas (Vaishyas)*, 7, 17, 33 n¹, 122, 175.
- Bank of Bengal, 162, 163.
- Bank of Calcutta (Bank of Bengal), 162.
- Bank of Hindustan, 141.
- Bank of India, 151.
- Bank of Madras, 162, 177.
- Bank of Mirzapur, 143, 146.
- Bank of Mysore, 152.
- Bank of Upper India, 153.
- Bankers, Institute of, proposed, 225.
- Bankers' associations, 39-42.
- Banking in India, Rise, Progress and Present Condition of*, 141 n¹, 142.
- Banking Inquiry, demand for official, 227-9.
- Banks, grain, 200; land and agricultural, 94 n¹, 104, 218-21; Presidency, see Presidency Banks.
- Baroda, 29, 126, 133, 221.
- Batai*, see Loans in kind.
- Baudhayana, 5.

- 'Bazaar rate,' 41, 97-8, 101-3, 183-4, 231.
- Behar and Orissa, 44, 61, 126, 159, 169, 202, 203.
- Benares, 14, 18 n², 22, 107; Bank, 144, 145.
- Bengal, 15, 18-19, 44, 80, 93 n, 106, 116, 125, 126, 127, 128, 133, 159, 169, 171, 202, 205, 212, 220, 222-3.
- Bengal, Bank of, 162, 163.
- Bengal Bank (1790-1800), 162 n¹.
- Bengal District, *Economic Life of a*, 94 n⁴, 96 n², 107 n, 109 n, 125 n², 126, 127.
- Bengal District Records, *Rangpur*, (1770-1779), 18 n, 19 n.
- Berar, 116, 123, 159, 203-4, 205.
- Bhalla, R. L., 125.
- Bhog bhunduk, *see* Mortgages.
- Bhore, J. R., 124.
- Bhusaval People's Bank, 202.
- Bills of exchange, 7, 14-15, 73; *see also* *Hundis*.
- Blackett, Sir Basil P., x, 179, 180, 227, 228.
- Blockmann and Jarrett, 12 n.
- Bohras, bankers, 33, 62, 63.
- Bombay, 44-5, 46, 66, 93 n, 98, 147-8, 149, 173, 178, 217.
- Bombay, Bank of, 149, 162-3, 164.
- Bombay Merchants' Bank, 152.
- Bombay Presidency, 11 n², 29, 80, 116, 123, 125, 126, 158, 159, 160, 162, 169, 171, 189, 199, 201, 202, 205-6, 207, 214, 219.
- Bombay *Shroffs'* Association, 41-2.
- Bonds (*dastavez*), 60, 101.
- Bonfield, N. F., 235 n.
- Borrowers, free labour and supplies by, 106; economic position of, 115-39; attitude to creditors, 121-2; nature of indebtedness, 122-3.
- Borrowers' Protection Bill (1925), 2.
- Borrowing, causes of, 115-19, 123, 136, 198.
- Bowie, A., 177-8.
- British Museum, ix.
- Brokerage (*dasturi*), 105-6.
- Brunyate, J. B., 141 n¹.
- Buddhist India*, 7 n².
- Bühler, G., 5 n², 7 n².
- Bulkley, Miss M. E., x.
- Bundelkhand, 189-90.
- Burhanpur, 14.
- Burma, 126, 159, 160, 169, 204, 205, 220.
- Burnett-Hurst, Prof. A. R., x, 70, 93 n, 224.
- Calcutta, 17, 46, 98, 140-2, 146, 173, 178.
- Calcutta, Bank of (Bank of Bengal), 162.
- Calcutta Bank (Palmer & Co.), 141-2.
- Calcutta Bankers, Parliamentary Return on* (1822), 20 nn¹⁻², 21 nn¹⁻².
- Calvert, H., 127 n¹, 213.
- Cambridge Economic Handbooks, 212.
- Cambridge History of India*, 4 n², 5 n⁴, 7 n⁴, 8 nn¹⁻².
- Cawnpore, 105, 173; Bank, 144.
- Canada, 239.
- Canal colonies, 160.
- Carnatic, Nabobs of the, 21.
- Carnatic Debts, Parliamentary Return on*, (1830), 21 n⁴.
- Cash-orders (*illaq*), 10.
- Castes, banking, 27-33.
- Castes and Tribes of Southern India*, 30 n², 36 n².
- Cattle, hire purchase of, 95, 107; seized by money-lenders, 107.
- Cattle-traders as money-lenders, 35, 95.
- Ceded Districts, the, 107.
- Census of India, 116 nn¹⁻², 118 n, 127 n⁴, 130 n, 131 n⁴, 136 n¹.
- Central Bank of India, 152.
- Central banking, development of, 162-73.
- Central India, 30, 44-5, 60, 80, 126.
- Central Provinces, 44, 45, 55, 67, 80, 91, 93 n, 105-6, 116, 123, 125, 126, 133, 156, 160, 169, 203-4, 205, 207 n, 210, 220.
- Ceremonies, their cost a cause of borrowing, 118-19, 123, 135.
- Ceylon, 169.
- Chand, Fateh (banker), 15.
- Chand, Seth Manik (banker), 15.
- Chandji, Sir Seth Sarup Chandji Hukam, 29.

- Charges, additional, by money-lenders, 104-6, 139.
 Charity, bankers' charges for, 104-5.
 Chatterji, Sir Atul, x.
 Chattisgarh, 106, 123.
 Cheques, vernacular, 43.
 Chettiar, Chidabaram, 177.
 Chettiar, Sir Muthia Ct., 177.
Chettiars, see Chettis.
 Chettis, bankers, 28, 29 n, 30-2.
 Child & Co., 141.
 Children, pledged or sold for debt, 7.
 Choultries (rest-houses), 31.
 Clearing houses, 173, 182.
 Clive, 18.
 Codes, bankers', 91.
Coins in the Indian Museum, 13 n^a.
 Colleges and banking, 212-13.
 Colombo, 173.
 Columbia University Handbooks, 212.
 Commercial Bank of Calcutta, 142.
 Commercial Bank of India, 144.
 Commission Agents' Association, 41.
 Cooch Behar, mint, 19 n.
 Cooke, C. N., 25, 70 nn²⁻³, 83 n, 141 n¹, 142, 144 n, 145, 146, 163 n¹, 164 nn¹⁻².
Co-operation in India, 110-11, 111 n¹.
 Co-operative credit societies, 34, 44, 51, 96, 126, 128, 132, 133, 136, 137 n², 175, 189, 193, 198-225, 230, 240, 241-2, 243; Reports on: Bombay Presidency, 201, 202, 219; Burma, 204 n²; Central Provinces, and Berar, 204 n¹; Madras, 203 n¹, 220; North-West Frontier Province, 205 n; Punjab, 199-201.
 Co-operative Hindustan Bank, 151.
Co-operative Movement in India, Statement showing Progress of the, 199.
 Coorg, 200, 202, 205.
 Cottage industries, 49-50, 135, 174-5, 230.
 Cotton industry, 147; mills, financing of, 46-9, 175, 181, 202; a co-operative mill, 222.
 Council of State, 221; *Debates, 191 n.*
 Cowell, E. B., 7 n².
 Credit Bank of India, 153.
 Crops, distribution of, 51-2.
 Currency, Moghul, 12-14; standard adopted for British India, 24; stabilisation of, 150.
Currency, Report of Controller of, 168 n², 170 n², 180.
 Currency, Royal Commission on Indian (1926), 161, 165, 169, 169 n¹, 170 n¹, 171 n¹, 172 n², 173 n, 177-8, 179 n, 180 nn¹⁻², 181, 182 n¹, 224, 228, 231-2, 233.
 Currency Act, amendment of (1923-4), 179.
 Current credit accounts (*chaltu khata*), 69.
 Dacca, 14; Bank, 144, 146.
 Darling, M. L., 33, 34, 97, 123, 125, 126-7, 128-9, 130-1, 132, 133 n², 136, 137, 138, 139, 213.
 Das, Dwarka, banker, 20.
 Das, Gopal, 20.
 Dass, Dava Boocunji Cashee (*soucar*), 21.
Dast girda (loan without documents or witnesses), 63.
Dasturi (brokerage), 105-6.
 Datta, K. L., 93 n.
 Davids, T. W. Rhys, 7 n².
 Dawson, J., 10 n.
 Debt-collecting, Manu on, 9; by *Dharna*, 9; methods of, 107-10.
 Debt-sheets (*ina-pannani*), 6, 7.
 Debtors, debarred from entering religious order, 6.
 Deccan, the, 124, 125, 135, 136, 136 n².
 Deccan Agriculturalists' Relief Act (1879), 187-8.
Deccan Riots Commission, Report of the, 125 n^a.
Deccan Village, Land and Labour in a, see Mann, Dr.
 Delhi: city, 10, 44, 159, 173; Kingdom of, 10; University of, 227.
 Delhi Banking Corporation, Ltd., 143.
 Deodhar, G., 214.
 Deposit banking, 42, 69-70, 120, 185-6.

- Deposits, Manu on, 8-9; rates of interest on, 96; in joint-stock banks, 155-7, 238; *see also* Hoarding.
- Devakottai, 37.
- Dharamkhata* (charitable fund), 29, 104, 106.
- Dilwara, temples of, 10, 71.
- Dipawali*, *see* *Diwali*.
- Diwali* (*Dipawali*), banking festival, 90-1, 106.
- Dopukuria Silk-Reeling Society, 222-3.
- Dorin, Mr., 163.
- Drishki* (*disti*) *bhundu*, *see* Mortgages.
- Duncan Records*, 22 n².
- Dutt forgeries, Rajkishore, 163-4.
- Early European Banking in India*, 23 n², 141 n², 142 n².
- Early History of India*, 4 n⁶.
- East India Company, 16, 17, 18.
- Eclipses, Telegu belief concerning, 122.
- Economic Conference (1928), Indian, 34 n¹.
- Economic Enquiry, Board of, 224.
- Economic Enquiry Committee (1925), Indian, 70 n, 224.
- Economic Life of a Bengal District*, 94 n⁴, 96 n², 107, 109 n, 125 n¹, 126, 127.
- Economic Life of a Punjab Village, The*, 125 n².
- Economic Studies: Some South Indian Villages*, 213.
- Economic Survey of Bairampur, An*, 125 n⁴.
- Education, for rural areas, 209; money borrowed for, 119.
- Ela Nidhis* (Chit Associations), 199.
- Elliot, Sir H. M., 10 n.
- England, usury in, 111, 192.
- Etawah, 189-90.
- European bankers, early, 17, 25.
- Exchange banks, 53-4, 83, 161.
- External Capital Committee (1925), 161, 226-7, 228, 337.
- Family system, Hindu joint, 3, 17, 117-18.
- Faridpur, *see* Jack, Major J. C.
- Farruksiyar, Emperor, 15.
- Farukhabad, 24.
- Federal Reserve system (U.S.A.), 236.
- Fergusson & Co., 141.
- Financial Chapter in the History of Bombay City, A*, 147-8.
- Firminger, W. R., 18 n.
- Firoz Shah, 10.
- First National Bank (U.S.A.), 235 n.
- Forgeries, 163-4.
- Fort St. George, 17, 24.
- France, usury in, 111-12, 113, 198.
- Fremantle, Sir Selwyn, x, 212 n.
- Funds, sources of loanable, 120.
- Ganga-Pustakmala Karyalaya, xi.
- Ganges, river, 105.
- Ganjam, 20-1.
- Garhwal, 92 n², 105.
- Gautama, law-giver, 5, 6.
- General Bank of India, 141 n².
- Germany, usury in, 112-13, 198, 215.
- Giardelli, V., x.
- Gilbart, J. W., 42 n².
- Girvin*, *see* Pawning.
- Government of India Act, 203.
- Government Savings Bank (Calcutta), 142, 144.
- Grain banks, 200.
- Gregory, Prof. T. E., xi.
- Gubbay, M. M. S., x, 233, 234 n, 236.
- Gujrat, 33.
- Gyarak Panch* (bankers' association of Indore), 40.
- Haji, S. N., 227-8.
- Halk Udhar* (loan without documents or witnesses), 63.
- Hathras, 178.
- Hazara, 137.
- Hindu Fasts and Feasts*, 90 n.
- Hindustan, Bank of, 141.
- Hissar, 138.
- History of India as told by its own Historians*, 10 n²⁻³.
- History, Principles and Practice of Banking, The*, 42 n².
- Hoarding: in Sutra period, 8; a cause of, 185-6; a remedy for, 238.
- Hoare & Co., 141.
- Hoshiarpur district, 125.
- Hukam Chand Mills, Ltd., 46-7.

- Hundi*, defined, 71; functions of, 72; *Darshani* (sight or demand bills), 72, 73, 75, 78; *Muddari* (*Miadi*), deferred or usance bills, 72, 73, 77, 78, 80-1; compared and contrasted with English bills of exchange, 73; subdivisions of, 73; examples of, 74-5, 76-7, 79, 84-5, 86-7, 88-9; advice of, 78-80; amounts of, 80; days of grace, 80; stamp duties on, 81; indorsement and discount of, 81-2; dishonour of, 82; additional copies of, 82; purchased as investment, 83; discount rates, 97-8; *see also* Glossary.
- Ibbetson, Sir Denzil, 122.
- Illiteracy, 115-16, 136, 198, 206-9, 244; remedies suggested, 209-13.
- Imperial Bank of India: relations with indigenous banking, 25, 41, 43, 83, 97, 176-84, 225, 227, 228, 240, 245; loans to cotton mills, 49; history, 140, 165-73; nature of business 166; obligations and privileges, 166-7; limitations, 167-8; branches, 168-70; inland remittances, 170; relations with joint-stock banks, 170-3; clearing-houses, 173; future relations with co-operative societies, 216.
- Imperial Bank of India Act (1902), 165, 167-8, 170.
- Imperial Gazetteer of India*, 10 n², 23 n².
- Imperial Legislative Council, *see* Legislative Assembly.
- Indebtedness, agricultural, 124-34, 175; non-agricultural, 134-5, 175; aggregate Indian, 135.
- Index Numbers of Indian Prices*, 131 n².
- India, High Commissioner for, ix.
- India in 1923-24*, 123 n².
- India in 1926-27*, 223 n.
- India Office, ix, 16.
- Indian Bank, 151.
- Indian Currency and Exchange*, 150 n, 151 n².
- Indian Finance and Banking*, 21 n².
- Indian Journal of Economics*, x.
- Indian Specie Bank, 153.
- Indian War Loan Fund, 29.
- Indore, 30 n², 40, 46, 91, 181; Bank, 49.
- Industrial and Commercial Congress (1927), Indian, 228.
- Industrial Commission (1918), 46 n, 161.
- Industrial Organisation of an Indian Province*, 133 n².
- Industry, financing of, 45-9.
- Instalment systems of repayment, 61-3; *see also* *Kist*.
- Institute of Bankers, proposed, 225.
- Interest, rates of, in Vedic period, 4; in Sutra period, 5-6; 200-500 A.D., 9-10; for loans and deposits, 93-7; among bankers themselves, 95-6; legal rates, 96; compound, 96-7; *hundi* discount rate, 97-8; seasonal fluctuations of, 99; past and present rates in United Provinces, 100-4.
- I O U's, 7.
- Irvine, 10 n².
- Italy, usury in, 113-14, 198.
- Iyenger, Prof. S. K., 126 n².
- Jack, Major J. C., 94 n², 96 n², 107 n, 109, 125, 126, 127, 128, 131 n², 133 n², 134, 217 n.
- Jagat Seths* (world bankers), hereditary title, 15; relations with East India Company, 18.
- Jaina Gazette*, x.
- Jainas*, bankers, 10, 15, 28, 36, 146.
- Japan, 206.
- Jalakas*, the, 4-5, 6, 7.
- Jevons, Prof. H. S., 212-13.
- Jews, 11.
- Jhansi, 189-90.
- Joint family system, Hindu, 3, 37, 117-18.
- Joint-stock banks in India: relations with indigenous banking, 43, 72, 83, 101, 173-6, 232, 234-7, 240, 242-3; granting loans against security of goods, 49, 202; history—Calcutta 'agency houses,' 140-2, 153; 1833-60, 142-6; 1860-1927, 146-62; for Civil and Military Services, 142, 145; failures, 141-2, 145, 152-3, 157-60; present position, 153-62; deposits in, 155-7; geographical distribution of, 160-1; business undertaken by, 161-2; resources

- compared with those of banks of the United Kingdom, 173-4; future relations with co-operative societies, 216-17; proposed new indigenous, 237-46.
- Jolly, Prof., 8.
- Journal of the Royal Society of Arts*, 233 n, 234 n, 236 n¹⁻².
- Jullandhur, 137.
- Kabul, mint, 12.
- Kamrup, 220.
- Karachi, 173.
- Karnal, 201.
- Kasim Ali, 18.
- Kathiawar, 91.
- Kautilya, 9 n², 212-13.
- Keatinge, G., 21 n².
- Keith, A. B., 3-4.
- Kemmerer, E. W., 236 n².
- Keynes, J. M., 150, 151 n².
- Khatris* (bankers), 28, 32, 63.
- Khillat* (robes of honour), sent to bankers, 15.
- Kibe, Sirdar M. V., 30 n².
- Kivars*, 33, 122; see also *Aroras*.
- Kist* (instalment system of repayment), 22, 62-3, 64-5, 94-5, 105, 107-8, 108 n.
- Kovilvasal Mariyal* (temple council), 40-1.
- Kutb Ali, 22.
- Labour, unpaid, by borrowers, 106.
- Labour and Housing in India*, 93 n.
- Lahore, 14, 173, 201.
- Lakhnauti, mint, 12.
- Lakshmi, Goddess of Wealth, 90.
- Land Alienation Acts, 189-91; Punjab, 189; Bombay, 189; Bundelkhand (U.P.), 189-90.
- Land and Labour in a Deccan Village*, see Mann, Dr.
- Land holdings, consolidation of, 200.
- Land Improvement Loans Act (1883), 188.
- Land mortgage banks, 218-21.
- Land transfer, and agricultural castes, 190.
- Lawani*, see Loans in kind.
- Laws of Manu*, 8-10, 9 n¹⁻², 10 n¹.
- Legislative Assembly Debates*, 124 n, 177 n¹, 182 n², 227, 228-9.
- Libraries, village, 211.
- Litigation, a cause of borrowing, 117.
- Loans: in kind, 67-9, 93, 107; cash, 93-4; quality of security for, 119; productive, 119, 123; unproductive, 123; State, see *Taccavi*.
- Loans Acts, 188-9.
- Lombards, in England, 43.
- London School of Economics, ix, x-xi, 142 n², 212.
- Long, Rev. J., 15 n, 18.
- Lubbock & Co., 43.
- Lucas, Rev. E. D., 125, 134.
- Lucknow rupee, 24.
- Luxuries, loans raised for, 119.
- Lyalpur, 137.
- Macdonnell, A. A., 3-4.
- McDougall, Mr., 123.
- Mackintosh & Co., 142.
- Maclagan, Sir Edward, 126, 127, 128, 132.
- McWatters, A. C., 181.
- Madras: rupee adopted as standard for British India, 24; city, 45, 90, 93 n, 173, 177; Bank of, 162, 177; University, 213.
- Madras Presidency, 107, 125, 126, 128, 131, 136, 159, 169, 171, 199, 202-3, 205-6, 213, 220, 228.
- Madras Presidency, Report on the Possibility of Introducing Land and Agricultural Banks into the*, see Nicholson.
- Madura, 31, 37; District Gazetteer, 31, 31 n.
- Magamai* (charitable fund), 29 n¹.
- Mahajan*, guilds of traders and bankers, 39-42; term for banker or money-lender, 7 n, 39 n², 44, 120-1, 146, 175, 215.
- Mahajani* numerals, 90.
- Maharashtra, 30 n².
- Mahmood, Mir Maqbool, 2, 193.
- Mahomedans, 33-4, 62, 95, 163, 245.
- Malpractices, 108-10, 121, 138-9.
- Mandalay, 220.
- Mandis* (exchange marts), 52.
- Mann, Dr. H. H., 94 n², 108 n, 125, 134, 135, 136 n², 139.
- Manu, law-giver, 8.
- Manufactured goods, distribution of, 52-3.
- Marshall, Prof. A., 138, 208-9.
- Marwari Chamber of Commerce, 41.

- Marwaris* (bankers), 28, 29, 36, 38-9, 41, 52.
 Maynard, Sir John, 193, 195.
 Meerut, 44 n, 52.
 Mehta, Jamna Das M., 124.
 Mints, Moghul, 12, 15, 23-4.
 Mirzapur, 189-90; Bank of, 143, 146.
 Mohurs (gold coins, various), 24.
 Money-changing, in Moghul period, 11-12, 23-5.
 Money-lenders' Act (1900), English, 2.
 Money-lenders' Registration Bill, 193, 195.
 Monghyr Fort, 18.
 Montmorency, Sir G. de, 195 n.
 Moradabad, 107.
 Moreland, W. H., x, 10 n.
 Morison, T., 133 n.
 Mornington, Lord (Marquis Wellesley), 20-1.
 Mortgages, 60-2, 95.
 Mount Abu, 10, 29, 71 n.
 Mouzoo Deen, Emperor, 15.
Muddatikhavedi, see Mortgages.
 Mukerji, A. C., 90 n.
Mukhias (village leaders) as money-lenders, 35.
 Müller, F. Max, 5 n.
 Multani Bankers' Association, 41.
Multanis, bankers, 33, 45.
Multanias, 10.
 Murray, Norman, 170 n, 181.
 Murshidabad, 222-3; *sikka* rupee, 24.
 Myles, Prof., 224.
 Mysore, 126, 133, 159, 221; Bank of, 152.
Nagarathas, see *Chettis*.
 Nagpur, 125, 133.
Naihs, 30 n.
Najar gahan, see Mortgages.
 Nanasa, Bavany Doss (*soucar*), 21.
 Narada, law-giver, 8.
 Narsimha Mehta of Junagarh, 71.
 Narung, Dr., 69.
 Native States, Indian, 126, 161, 169, 199.
 Nättarsangkottai, 30 n.
Nattukottai Chettis (bankers), 30-2, 36-8, 40-1, 45, 122, 177; women, 37.
Navakoti Nārāyan (banker), 30 n.
Nazrana (fee), 105.
 Negotiable Instruments Act (1881), 71, 96.
 Nicholson, Sir F. A., xiii, 94 n, 104, 112-14, 123, 125, 126, 127, 128-9, 131 n, 136, 137.
Nirukta, the, 4.
 North-West Frontier Provinces, 159, 169, 204-5, 205 n.
 North-Western Bank of India, 143, 145.
 'Nowptee Mehajuns' (Benares bankers), 22 n.
 Numbers, unlucky, 92.
 Numerals, used in accounting, 90; code words for, 91.
 Oakden Co-operative Committee, 203, 207 n, 219-20.
 O'Donnell, Sir Samuel, 190 n.
Origin of Indian Brahma Alphabet, *On the*, 5 n.
 Oriya, 92 n.
 Ornaments, loans against, see Pawn-
 ing.
 Oudh, Viziers of, 20-21, 24.
 Oudh Commercial Bank, 149.
 P. & O. Banking Corporation, Ltd., 233.
 Pagodas (gold coins, various), 24.
 Palmer & Co., 142.
 Pantulu, V. Randas, 221.
 Pathan money-lenders, 34, 69 n, 94, 110.
Pathshalas (schools), 31.
 Patna, 14.
Patta Patawan, see Mortgages.
 Pawning (*girvin*), 28, 66-7, 94, 101, 104, 106, 137, 196.
 Pedlars, Mughal and Pathan, 69.
 People's Bank, 153.
 Peshawar, 129, 132.
Pioneer Mail, 34 n, 228 n.
 Plyman, F. J., 123.
Podars (money-changers), 24, 25.
 Population, increase of, 130.
 'Presents' to money-lenders, 104, 104 n, 105; to customers, 106.
 Presidency Banks, 140, 141 n, 177, 181; original shareholders, 162-3; as banks of issue, 163; forgeries and fraud on, 163-4; restricted by legislation, 164-5; establishment of branches of, 165, 165 n.

- Presidency Banks, History of the*, 141 n¹.
 Presidency Banks Act (XI of 1876), 164-5.
 Prices, rising, 130, 131-2; *Index Numbers of Indian*, 131 n⁵.
 Princep, H. T., 164.
Principles of Economics, 209 n.
 Promissory notes, 55-7.
 Propaganda, for co-operative principle, 208, 211.
 Proverbs concerning money-lenders, 122.
 Punjab, 28, 34, 55 n, 80, 90, 116, 122, 123, 125, 126-7, 127-8, 130, 133, 134, 135, 136, 137, 139, 158, 159, 160, 169, 189, 192-7, 195, 199-201, 203, 205, 207-8, 211, 212, 213, 220-1, 224, 229, 245; *Legislative Council Debates*, 2-3, 69, 192-3, 194 n, 195 n.
Punjab, Wealth and Welfare of the, 127 n¹.
 Punjab and Sind Bank, 151.
Punjab Castes, 122 n.
Punjab Famine Report (1878-79), 125 n³, 133 n³.
 Punjab Money-lenders' Bill, 193-5.
Punjab Peasant in Prosperity and Debt, The, 33 n³, 125 n³, 137 n³.
 Punjab Regulation of Accounts Bill, 192-5, 196, 197.
 Purling, G., 19 n.
Puwathihukudi Chettis, 30.
Rahan, see Mortgages.
Rajasthan, Annals and Antiquities of, 146 n².
 Rajkumar Mills, Ltd., 46-7.
 Rajputana, 29, 126.
 Ramnad, 39.
 Rangoon, 173.
 Rangpur, 18 n, 19.
 Rapson, E. J., 4 n⁵.
Rawalpindi Division, Report on Peasant Indebtedness, etc., in, 125 n¹¹.
 Receipts (*vasid*), 55, 58-9.
 Registrars, Conference of (1926), 215, 217-19.
Rehat (rehti), see Instalment systems.
Rehtis (bankers), 33, 62.
 Research, economic, 212-13, 224.
 Reserve Bank, proposed, 231-6, 243.
 Reserve Treasuries, 165, 170.
 Revenue collection, East India Company, 18-19.
Rigveda, the, 3-4.
Rise of Prices in India, Enquiry into, 93 n.
Rise, Progress and Present Condition of Banking in India, 25 n.
 Rudra, S. K., x.
Rujahi, see Instalment systems.
 Rupees, of Moghul period, 13, 19.
Rural Economy in the Bomba Deccan, 21 n³.
Rural Schools in the Central Provinces, 210 n.
Sacred Books of the East, 5 n⁴, 9 n¹
Sahukars (soucars), 7 n, 21, 22, 95-6 106.
 Samaldas, Sir Lallu Bhai, 214.
 Samalsah of Dwarka, Seth, 71.
 Samsastri, R., 9 n².
Sarafi Basna (bankers), 69.
 Sarsuti, bankers of, 10.
Satapatha Brahmana, the, 4.
 Schools and banking reforms primary, 210-11; middle and secondary, 211; adult, 211-12.
 Scripts used in banking, 90.
 Seth (banker), 5, 15.
Shah, 175.
 Shahjahani rupees, 11.
 Shakespeare, A., 22 n².
 Share model system, 201-2.
 Sharp, H., 210.
 Sher Shah, 13.
 Shirras, G. F., 21 n², 83 n, 142 n¹, 145 n, 151 n³, 152 n².
 Shore, Sir John, 20.
Shroffs (sarrafs), 11-12, 14, 19, 20, 24, 25, 41, 97.
 Signet rings, as deposit or security, 7.
 Signs and secrets, bankers' trade, 91.
Sikka (Murshidabad) rupee, 24.
 Silk-reeling factory, co-operative, 222-3.
 Silver and Gold Coinage Act (1835), 24 n.
 Simla, 145, 173; Bank, 144, 146.
 Sind, 33, 201.
 Sinha, H., 23 n¹, 141 n³, 142 n².
 Sironj, 14.
 Sitapur, 107.
 Siva, 30-1.

- Sivaganga, 30 n³, 31, 37, 177.
 Slater, Dr. Gilbert, xi, 213; introduction by, xiii-xiv.
 Smith, V., 4 n⁶.
 Social institutions and customs, 117-18, 123, 130, 135, 136, 198.
 South Africa, 232.
 Southern India, 60, 139.
 Sravakas (*Sarvagis*), 29; see also *Jainas*.
 Stamp books, 60.
 Stamp duties, on *hundis*, 81.
 Standard Bank of Bombay, 153.
 Standard of living, villagers', 129-30, 198.
 Statement relating to Banks in India, annual, ix.
 Statistical Tables relating to Banks in India, 54 n, 148 n³, 151 nn^{1-2, 4}, 152 n¹, 154 n, 157 nn¹⁻², 158.
 Strakosch, Sir Henry, 234, 236.
 Strickland, 213.
 Succession, Mohamedan law of, 95.
Sudbharna, see Mortgages.
 Sunder Singh, Sardar Bahadur Sirdar, 192-3.
 Superstitions, bankers', 92; popular, 118-19.
 Surat, 14; cotton, 147; rupee, 24.
 Sutra period, banking in, 4-8.
Sutras, the, 4, 7.
Suttuwa-Puttuwa, see Mortgages.
 Swadeshi movement, effect on banking of, 150-2, 160.
 Sylhat, 220.
- Tabegahan*, see Mortgages.
Taccavi loans, 120, 188-9, 219.
 Tata Industrial Bank, 161.
 Tavernier, J. B., 11-12, 14, 15.
 Tawney, R. H., 111 n².
 Tehri State, 105.
 Thackeray, report on Ganjam (1819), 21-2.
 Thompson, C. D., x.
 Thorburn, S. S., 125.
 Thurston, E., 30 n³, 36, 41 n¹.
Ticket bahis (stamp books), 60.
 Tiruppattur, 31, 37.
 Tiruvadanai, 31.
 Tod, J., 146.
 Townsend, Mr., 203.
 Trade, financing of, internal, 49-53; external, 53-4.
 Travancore, 159.
- Travels in India*, Tavernier's, 11-12, 14, 15.
 Treasury balances, held by Imperial Bank of India, 166, 170, 172.
 Trust Act, Indian (1882), 215.
- Uncovenanted Service Bank, Ltd., 142, 144, 145.
 Unemployment and under-employment, 117.
 United Provinces, 11 n³, 33, 44, 52, 55, 62, 63 n¹, 69, 95, 100-4, 105, 107, 122, 126, 158, 159, 160, 169, 189-90, 190 n, 203, 205, 207 n, 219-20; *Legislative Council Debates*, 190 n.
 United States of America, 147, 218, 235-6.
 Universities and banking, 212-13, 224, 245.
Unpublished Records of Government (1748-1767), *Selections from the*, 15 n, 18.
 Upper India, Bank of, 153.
 Usurious Loans Act (1918), 97, 191-2, 194.
 Usury, in Sutra period, 6; in modern India, 110-11; in England, 111, 192; in France, 111-12, 198; in Germany, 112-13, 198; in Italy, 113-14, 198.
Usury, A Discourse upon, 111 n².
- Vaishnavites*, 29.
Vaishyas (bankers), 17, 28-9, 32, 33 n¹, 63.
Vania, see *Bania*.
 Vasishtha, law-giver, 5, 6, 9.
 Vastupal Tejjal, 70-1.
Vedic Index of Names and Subjects, 4 nn¹⁻⁴.
 Vedic period, banking in, 3-4.
 Verbal contracts, 63, 66, 101.
Vira, Editor of, xi.
 Vishnu, law-giver, 8.
- Wacha, Sir Dinshah, 147-8.
 Weavers' associations, 222-3.
 Wellesley, Marquis, 20-1.
 Widows, as money-lenders, 28, 66-7, 196.
 Wilson, T., 111 n³.

- | | |
|--|--|
| <p>Wives, pledged or sold for debt, 7.
 Wolff, H. W., 110-11.
 Women, education of, 196, 201;
 co-operative thrift societies for,
 200-1; <i>see also</i> Widows.
 Wright, H. N., 13 n⁴.
 Wylie, F. V., 129, 132.</p> | <p>Yajnavalkya, law-giver, 8.
 Yar Khan, Mian Ahmad, 192.
 Year, banking or <i>mahajani</i>, 90-1.
 Young, Hilton, Commission, 163,
 243.
 <i>Zarṣeshgi</i>, <i>see</i> Mortgages.</p> |
|--|--|

THE END

NEW AND RECENT WORKS ON ECONOMICS

THE ECONOMICS OF WELFARE. By PROF. A. C. PIGOU,
M.A. Third Edition. 8vo. 30s. net.

INDUSTRIAL FLUCTUATIONS. By PROF. A. C. PIGOU, M.A.
Second Edition. 8vo. 25s. net.

A TREATISE ON MONEY. By J. M. Keynes. 8vo.

THE NEXT TEN YEARS IN BRITISH SOCIAL AND
ECONOMIC POLICY. By G. D. H. COLE. 8vo. 15s.
net.

WEALTH AND LIFE. A Study in Values. By J. A. HOBSON,
M.A. 8vo.

THE PROBLEM OF INDUSTRIAL RELATIONS AND
OTHER LECTURES. By PROF. HENRY CLAY, M.A. 8vo.
12s. net.

THE POST-WAR UNEMPLOYMENT PROBLEM. By PROF.
HENRY CLAY, M.A. 8vo.

BRITISH BUDGETS. Second Series—1913-14 to 1920-21. By
SIR BERNARD MALLET. 8vo.

INTERNATIONAL GOLD MOVEMENTS. By DR. PAUL
EINZIG. 8vo. 6s. net.

THE ECONOMIC IMPACT OF AMERICA. By the HON.
GEORGE PEEL. 8vo. 10s. 6d. net.

CENTRAL BANKS. A Study of the Constitutions of Banks of
Issue, with an Analysis of Representative Charters. By
C. H. KISCH, C.B., and W. A. ELKIN. With a Foreword
by the RT. HON. MONTAGU C. NORMAN, D.S.O. 8vo.
18s. net.

MACMILLAN & CO., LTD., LONDON

WORKS ON INDIAN ECONOMICS

INDIAN CURRENCY AND FINANCE. By JOHN MAYNARD
KEYNES. 8vo. 7s. 6d. net.

INDIAN FINANCE AND BANKING. By G. FINDLAY SHIRRAS.
8vo. 18s. net.

By PROF. P. BANERJEA

A STUDY OF INDIAN ECONOMICS. Third Edition, revised
and enlarged. Crown 8vo. 6s. net.

FISCAL POLICY IN INDIA. Crown 8vo. 6s. net..

INDIAN FINANCE IN THE DAYS OF THE COMPANY.
8vo. 12s. 6d. net.

By W. H. MORELAND, C.S.I.

AN INTRODUCTION TO ECONOMICS FOR INDIAN
STUDENTS. Crown 8vo. 6s. 6d. net.

INDIA AT THE DEATH OF AKBAR. An Economic Study.
8vo. 12s. net.

FROM AKBAR TO AURANGZEB. A Study in Indian Economic
History. 8vo. 15s. net.

By PROF. P. A. WADIA and PROF. G. N. JOSHI

THE WEALTH OF INDIA. 8vo. 21s. net.

MONEY AND THE MONEY MARKET IN INDIA. 8vo.
21s. net.

EARLY EUROPEAN BANKING IN INDIA: With some
Reflections on Present Conditions. By H. SINHA. 8vo.
12s. 6d. net.

ECONOMIC ANNALS OF BENGAL. By J. C. SINHA. 8vo.
12s. 6d. net.

ELEMENTS OF INDIAN TAXATION. By LEONARD ALSTON,
Litt.D. Crown 8vo. 2s. 6d. net.

MACMILLAN & CO., LTD., LONDON

CHECKED
2003-03