

I N D I A
IN
1922-23

CALCUTTA
GOVERNMENT PRINTING, INDIA
1923

Price Re. 1 As. 8.

INDIA
IN
1922-23

A Statement prepared for presentation
to Parliament in accordance with the
requirements of the 26th Section of the
Government of India Act
(5 & 6 Geo. V, Chap. 61)

BY
L. F. RUSHBROOK WILLIAMS
All Souls' College Oxford
Director of Public Information
Government of India

CALCUTTA
SUPERINTENDENT GOVERNMENT PRINTING, INDIA
1923

Agents for the Sale of Books Published by the Superintendent of Government Printing, India, Calcutta.

IN EUROPE.

Constable & Co., 10, Orange Street, Leicester Square, London, W.C.
Kegan Paul, Trench, Trübner & Co., 68-74, Carter Lane, E.C., and 39, New Oxford Street, London, W.C.
Bernard Quaritch, 11, Grafton Street, New Bond Street, London, W.
P. S. King & Sons, 2 & 4, Great Smith Street, Westminster, London, S.W.
H. S. King & Co., 65, Cornhill, E.C., and 9, Pall Mall, London, W.
Grindlay & Co., 54, Parliament Street, London, S.W.
Luzac & Co., 46, Great Russell Street, London, W.C.

W. Thacker & Co., 2, Creed Lane, London, E.C.
T. Fisher Unwin, Ltd., 1, Adelphi Terrace, London, W.C.
Wheldon and Wesley, Ltd., 2, 3, and 4, Arthur Street, New Oxford St., London, W.C. 2,
East and West Ltd., 3, Victoria Street, London, S.W. 1.
B. H. Blackwell, 50 & 51, Broad Street, Oxford.
Deighton, Bell & Co., Ltd., Cambridge.
Oliver and Boyd, Tweeddale Court, Edinburgh.
E. Ponsonby, Ltd., 116, Grafton Street, Dublin.
Ernest Leroux, 23, Rue Bonaparte, Paris.
Martinus Nijhoff, The Hague, Holland.
Otto Harrasowitz, Leipzig.
Friedländer and Sohn, Berlin.

IN INDIA AND CEYLON.

Thacker Spink & Co., Calcutta and Simla.
Newman & Co., Ltd., Calcutta.
E. Cambray & Co., Calcutta.
S. K. Lahiri & Co., Calcutta.
B. Banerjee & Co., Calcutta.
The Indian School Supply Depôt, 309, Bow Bazar Street, Calcutta, and 226, Nawabpur, Dacca.
Butterworth & Co. (India), Ltd., Calcutta.
Rai M. O. Sarcar Bahadur and Sons, 90/2A, Harrison Road, Calcutta.
The Weldon Library, 57, Park Street, West Calcutta.
Standard Literature Company, Limited, Calcutta.
Lal Chand & Sons, Calcutta.
Association Press, Calcutta.
The International Buddhist Book Depôt, 4, Chandney Chowk, 1st Lane, Calcutta.
Higginbotham & Co., Madras.
V. Kalyanarama Iyer & Co., Madras.
G. A. Natesan & Co., Madras.
S. Murthy & Co., Madras.
Thompson & Co., Madras.
Temple & Co., Madras.
E. R. Rama Iyer & Co., Madras.
Vas & Co., Madras.
R. M. Gopalakrishna Kone, Madura.
Thacker & Co., Ltd., Bombay.
D. B. Taraporewala, Sons & Co., Bombay.
Mrs. Radhabai Atmaram Sagoon, Bombay.
Sunder Pandurang, Bombay.
Gopal Narayan & Co., Bombay.
Ram Chandra Govind & Son, Kalbadevi, Bombay.
Proprietor, New Kitabkhana, Poona.

The Standard Bookstall, Karachi, Rawalpindi and Murree.
Mangaldas Harkandas, Surat.
Karsandas Narandas & Sons, Surat.
A. H. Wheeler & Co., Allahabad, Calcutta and Bombay.
N. B. Mathur, Supdt., Nazir Kanun Hind Press, Allahabad.
Munshi Seeta Ram, Managing Proprietor, Indian Army Book Depôt, Juhli, Cawnpore.
Rai Sahib M. Gulab Singh & Sons, Muaddi-Am Press, Lahore and Allahabad.
Rama Krishna & Sons, Lahore.
Oxford Book and Stationery Co., Delhi, Supdt., American Baptist Mission Press, Rangoon.
Proprietor, Ranavon Times Press, Rangoon.
The Modern Publishing House, Ltd., 70, Sparks Street, Rangoon.
Manager, The "Hitavada," Nagpur.
S. C. Talukdar, Proprietor, Students & Co., Cooch Behar.
A. M. & J. Ferguson, Ceylon.
Manager, Educational Book Depôt, Nagpur and Jubbulpore.
Manager of the Imperial Book Depôt, 68, Chandney Chowk Street, Delhi.
Manager, "The Agra Medical Hall and Co-operative Association, Ltd." (Successors to A. John & Co., Agra).
Supdt., Basel Mission Book and Tract Depository, Mangalore.
P. Varadachary & Co., Madras.
Ham Dayal Agarwala, 184, Katra, Allahabad.
D. C. Anand & Sons, Peshawar.
Manager, Newal Kishore Press, Lucknow.
Maung Lu Gale, Proprietor, Law Book Depôt, Mandalay.
Times of Ceylon Co. Ltd.†

* Agents for the sale of Legislative Department publications only.

† Agents for the sale of Archaeological publications only.

PREFATORY NOTE.

The task of preparing this report for presentation to Parliament has been entrusted by Government of India to Professor L. F. Rushbrook Williams, O.B.E., and it is now presented under authority and with general approval of Secretary of State for India but it must not be understood that approval either of the Secretary of State or of the Government of India extends to every particular expression of opinion.

FOREWORD.

THE period covered by this Statement presents a striking contrast with its immediate predecessor. From the economic standpoint, the year 1922-23 witnessed a gradual return to more normal conditions. Harvests were good; prices on the down-grade; and wages steady. The improved economic conditions were reflected in the politics of the period. As the failure of the Non-Co-operation programme to achieve its appointed ends became patent, wild and unreflecting enthusiasm gradually yielded to a more sober spirit. The process was aided by the contrast, which grew daily more marked, between the sterility in positive achievement of Mr. Gandhi's movement, and the steady tale of fruitful activities which stood to the credit of the new constitution. In the ranks of the Non-Co-operators the opinion gained ground that the Legislatures were exercising a great and growing influence upon the Executive; that a continued boycott of these bodies would condemn the party practising it to political extinction. The result has been a split in the Congress ranks between those who recognised the failure of their original programme, and those whose reason was still held captive by the power of Mr. Gandhi's personal prestige. Time will show whether the former group will enter the Legislatures in sufficient numbers to exercise a decisive influence upon the course of the Reforms; and whether they will employ destructively or constructively such power as they may possess. For while on the one hand the general atmosphere of responsible sobriety which characterises the Reformed Councils may be expected to modify the activities of those who enter them for the first time; on the other, the working of the new constitution has abundantly revealed the necessity for much give-and-take between the Legislature and the Executive if deadlocks are to be avoided. Indeed the somewhat halting operation, at least in certain directions, of the machinery set up by the Montagu-Chelmsford Reforms has served to stimulate a demand, by no means confined to the Left Wing, for further constitutional advance, which seems likely, after no long time, to become a dominant feature in Indian politics.

L. F. RUSHBROOK WILLIAMS.

CONTENTS.

	PAGE
FOREWORD	iii
NOTE	vii
LIST OF MAPS, DIAGRAMS AND GRAPHICAL CHARTS	ix
CHAPTER CONTENTS	xi
CHAPTER I.	
INTERNATIONAL RELATIONS	1
CHAPTER II.	
THE BURDEN OF CITIZENSHIP	52
CHAPTER III.	
THE ECONOMIC STRUCTURE	102
CHAPTER IV.	
PROBLEMS OF PROGRESS	192
CHAPTER V.	
THE POLITICAL RECORD	252
APPENDIX I.	
SOURCES	301
APPENDIX II.	
HIS EXCELLENCY THE VICEROY'S SPEECH	306

CONTENTS.

	PAGE
APPENDIX III.	
THE FISCAL COMMISSION'S REPORT	314
APPENDIX IV.	
NATIONAL LIBERAL FEDERATION RESOLUTIONS	319
APPENDIX V.	
37TH INDIAN NATIONAL CONGRESS RESOLUTIONS	321
APPENDIX VI.	
SECRETARY OF STATE'S DESPATCH ON THE REFORMS	325
APPENDIX VII.	
INCHCAPE COMMITTEE'S REPORT (SUMMARY).	327

NOTE.

Except where otherwise mentioned a pound sterling is equivalent to fifteen rupees. To minimise confusion the rupee figures are also given in important statistics. Three crores (30 million) rupees may thus be taken as equivalent of £2 million sterling ; and three lakhs (300,000) rupees are equal to £20,000.

List of Maps, Diagrams and Graphical Charts.

	<i>Opposite Page.</i>
1. Raids on the North-West Frontier Province 1919-20 to 1921-22	41
2. The voters of British India	53
3. How each Rupee of Revenue was made up in India 1921-22	107
4. How each Rupee of Revenue was spent in India 1921-22	108
5. Variations in the shares of the principal articles in the Import and Export trade of British India	120
6. Variations in the shares of the principal countries in the Import and Export trade of British India	126
7. Yield of principal crops from 1912-13 to 1921-22	150
8. Railway Development, 1872	178
9. Railway Development, 1922	178
10. Development of goods and passenger traffic during the last fifty years	180
11. Railway receipts and expenditure on State-owned lines in India 1921-22	181
12. Growth of postal traffic since 1880-81	187
13. Existing and proposed telephone trunk systems	189
14. Famine relief operations in 1922	192
15. Rainfall June to November 1922	193
16. Rainfall chart of India for 1922	193
17. Strikes in the Bombay Presidency, 1921-22	209
18. Progress of Co-operative Movement in India, 1907	211
19. Totals of literates and illiterates : British India	234

CHAPTER I.

International Relations.

	PAGE.		PAGE.
India and the Commonwealth	1	Struggles and Triumph of	
East and West	2	Turkish Nationalism	26
Indians Abroad	2	Turkey and the Allies	27
Indians in the Dominions and in the Colonies	3	The Lausanne Conference	27
The Imperial Conference	4	The Khalifate Vaticanised	28
South Africa	5	Prospects of Peace	28
Indian Feeling Stirred	6	Bolshevik Intrigue	28
Attitude of the Government	7	The New Afghanistan	29
Mr. Sastri's Mission	7	Britain and Afghanistan	30
Its Results	9	Mischief-Makers	31
Australia	9	The Borderland : Tribal Terri-	
New Zealand	9	tories	31
Canada	10	The Border in 1922	32
Indians and Mandated Territories	11	The Yusufzais	33
Kenya	12	The Khyber	33
Uganda	14	The Kurram	34
Tanganyika	15	Waziristan	34
Emigration	15	Past Difficulties	35
Powers of the Indian Legisla-		Their Slow Solution	35
ture	16	Guerilla Warfare	36
Their Employment	16	Recent Development	37
Indians Overseas and Public		Baluchistan	38
Opinion	17	Easier Conditions	39
India's Naval Defence	19	The Persian Border	40
An Indian Navy	19	The North West Frontier Province	40
India's Defence by Land	20	What Raiding Means	41
North Eastern Frontier	20	Public Indignation	43
North-West Frontier	21	The Enquiry Committee	43
Central Asia and the Islamic		Public Interest in Border Policy	44
Renaissance	21	Decision of Government	45
Soviet Exploitation	22	The Foreign Secretary's An-	
Reaction against Russian Ty-		nouncement	45
ranny	23	The "Forward" and the	
Enver Pasha	23	"Close-Border" Policies	46
Russia and the British Empire	24	Results Anticipated	46
Mustapha Kemal Pasha	24	National Defence	48
Turkey and Russia	25	Indianisation	48
The Near Eastern Imbroglio	25	The Territorials	49
		Economies	50

CHAPTER II.

The Burden of Citizenship.

The Reformed Constitution	52	Official Control and Popular	
Dyarchy	54	Apathy	57
The Central Government	55	Municipalities and Boards in	
Local Self-Government	56	India	58
Indigenous and Imported Ele-		Work of Municipalities	58
ments	56	District Boards	58

The Burden of Citizenship—contd.

	PAGE.		PAGE.
New era in Local Self-Government	59	Communal Riots	80
Local Self-Government as a Transferred subject	60	Brigandage	80
United Provinces	60	Anarchy	81
The Punjab	61	Jails	81
Bihar and Orissa	61	The Jails Committee	82
Bengal	61	Action upon the Recommendations	83
Experiments	61	Reclamation	83
Revival of Panchayat System .	62	" Political Prisoners "	85
Village Self-Government: Some difficulties	62	Their Treatment	85
Civic Improvement	63	Difficulties	86
General Tendencies of the period	64	Provincial Legislatures	86
Non-co-operators enter Local Bodies	64	The United Provinces Legislative Council	88
Communal Divisions	65	General Attitude 1922	88
Financial Stringency	65	Legislative activity 1922	88
Distribution of Expenditure .	66	Resolutions	89
United Provinces	66	Mistrust of Executive Officials	90
The Punjab	67	Appointment of Committees	90
North-West Frontier Province	68	The Punjab Legislative Council	91
Bombay	69	Changing conditions	91
Madras	69	Questions	92
Bengal	70	Resolutions	92
Bihar and Orissa	71	The Central Legislature	93
Central Provinces	72	Budget Session 1922	94
Assam	72	Political Resolutions	94
Law and Order	73	Constitutional Advance	95
The Police	73	Finance	95
Economy Versus Efficiency .	73	Indianization	95
Peculiar Difficulties	74	The Budget	96
Popular Apathy	75	Legislation	96
Non-Co-operation	76	Simla Session 1922	97
Police and Public	77	Resolutions	97
Dacoity	78	Legislation	98
Unpleasant Duties	79	Delhi Session 1923	99
		Stormy Atmosphere	100

CHAPTER III.

Economic Structure.

General Conditions of Indian Finance	102	The Year 1922-23	112
Centralisation and Devolution	103	Budgettings and Actuals	112
Provincial Contributions	104	Government's Efforts at Retrenchment	113
Provincial Stringency	104	The Budget of 1923-24	114
Investigations	105	Necessity for Balancing the Budget	115
Promise for the Future	106	Budget balanced by certification	116
Finances of the Central Government	107	Present position and future Prospects	116
Budget of 1922-23	108	Loans	117
Deficits and Debt	108	Indian Banking	118
Demands for Retrenchment	109	The Imperial Bank	118
The Inchcape Committee	109	India and the Investment Habit	119
Insistence on Economy	110		
The Retrenchment Report	110		

Economic Structure—*contd.*

PAGE.	PAGE.		
Trade in 1921-22	120	New developments	141
Imports	120	Exhibitions	142
1. Cotton	120	Co-operation between Central and local Departments of Industries	142
2. Machinery	121	Provincial Departments of Indus- tries	143
3. Sugar	121	Madras	143
4. Iron and Steel	122	Bombay	144
5. Railway Plant	122	Bengal	145
6. Wheat	122	United Provinces	145
7. Coal	122	The Punjab	146
8. Hardware	122	Bihar & Orissa	146
9. Mineral Oils	123	Central Provinces	147
10. Motor Cars	123	Indian Agriculture	148
11. Silk and Liquors	123	Progress and Conservatism	148
Exports	123	The Departments of Agriculture	149
1. Jute	123	Their Work	149
2. Cotton	123	Rice	149
3. Hides and Skins	124	Wheat	150
4. Oil Seeds	124	Sugar	151
5. Tea	125	Cotton	152
6. Food Grains and Flour	125	Jute	153
7. Miscellaneous	125	Indigo	154
Direction of Trade	126	Tobacco	154
Some Comparisons	126	Vegetable Oils, etc.	155
Other British Possessions	127	Rubber, Coffee and Tea	155
Japan	127	Fruit	156
United States	128	Fodder	157
Germany	128	Soil Surveys	157
Balance of Trade	128	Crop Pests	157
The Calendar Year 1922	128	Agricultural Engineering	158
Gradual Return towards Normalcy	129	Cattle	159
Summary for 1922-23	130	Influence of Sentiment	159
The Tariff	130	Cattle Diseases	160
The Fiscal Commission	131	Veterinary Work	161
Recommendations	131	Tractor Cultivation	161
The Minute of Dissent	132	Demonstration	162
Reception of the Report	132	Irrigation	163
Attitude of Government	133	Methods	164
The new policy	133	Irrigation under the Reforms	165
The future	134	Irrigation in 1921-22	166
Indian Shipping	134	Sarda Kichha and Sarda Canals	166
The State and Industries	135	Sutlej Valley Canals	168
The Department of Industries and Labour	136	Sukkur Barrage and Canals Project	169
Central and Local Shares in Industrial development	136	Future Programme	169
Some activities of the Depart- ment of Industries	136	Forests	170
Purchase of Stores	137	Destruction of forests	170
The Indian Stores Department	137	Forestation and Popular Misconception	171
Railway Stores	138	In Madras	171
Surplus Stores	138	In the United Provinces	172
Printing	138	Forests pay	172
Revision of Mining Rules	139	Hopeful signs	173
Steam boilers	139	Forest Engineering	173
Patents Protection	139		
Salt	140		

Economic Structure—*concl.*

PAGE.	PAGE.		
Exploitation	173	Rehabilitation and Depreciation	182
Minor Industries	174	The Railway Board	182
Research	174	State <i>versus</i> Company Management	183
Fisheries	175	Overcrowding	183
Bengal	175	The Third Class Passenger	184
Madras	176	Railway Risk Notes	185
Bombay	176	Railway Stores	185
Punjab	176	Indianization	185
Communications	177	Technical Training	186
Roads	178	Post Offices	187
Deterioration of Roads	178	Mail Runners	187
Railways	178	Public Utilities	188
Financial Difficulties	179	Financial Results	188
Traffic in 1921-22	179	Telegraph Branch	188
Passengers	179	Wireless	189
Goods	179	Telephones	189
Railways and the public	180	Aviation	190
The Acworth Committee's recommendation	181	Its Possibilities in India	190
The Five-year Programme	181		

CHAPTER IV.

Problems of Progress.

The Year 1922	192	The Factories Act	207
The Bengal Floods	192	Mines Bill	207
Foodstuffs situation in 1921-22	193	Workmen's Compensation	207
Wheat	193	Trades Unions	208
Rice	194	Strikes	209
Export and Scarcity	194	International Labour	210
Town <i>versus</i> country	194	India's Place	210
Cost of living in 1922	195	The Co-operative Movement	211
The condition of the masses	196	Recent Obstacles	211
Indirect evidence of growing prosperity	196	Present State of the Movement	212
Direct evidence of growing prosperity	197	Bombay	212
Madras	197	Co-operative Banking	213
Bombay	197	Madras	214
Indian poverty; some causes	198	United Provinces	214
India not organized for wealth	199	Punjab	215
Thriftlessness	199	Bihar and Orissa	215
Prejudice and Ignorance	200	Bengal	216
Consumers and Producers	200	Central Provinces	217
Religious sentiment	201	Sanitation	217
Uneconomic Diet	201	Difficulties	218
Awakening of the Masses	202	Sanitation a Transferred Subject	219
The Town Dwellers	203	Financial Stringency and its effects	220
The Middle Classes	204	Infantile Mortality	221
The Town Labourer	204	Social Reform	221
Characteristic of Industrial Labour	204	Caste	222
Welfare Work	205	The Depressed Classes	222
State Investigation	206	Self-Help	222
Legislation	206	State and Voluntary Effort	223

Problems of Progress—*contd.*

	PAGE.		PAGE.
Future Prospects	224	Secondary Education	237
Social Reform and Political Movements	225	Present Deficiencies	237
Nagpur	225	Future developments	238
Gaya	225	Universities old and new	238
Criminal Tribes	225	Transfer of Education : Unfavourable Circumstances	239
The Parda System	226	Financial stringency	240
Other Topics	226	Provincial revenues and educational estimates	240
Drink and Drugs	227	Provincial <i>per capita</i> educational expenditure	241
Non-co-operation and temperance	228	Economy and efficiency	241
Government's position	228	Two requisites	242
Drugs	229	Co-operation	242
Opium	230	Compulsion	242
Opium in India	230	Non-co-operation	243
Government Control	230	National Education	244
The Indian States	231	Its failure	244
Progress	231	Education provincialised—some Tendencies	245
Export of Opium	232	Centralisation and decentralisation	245
Rigid Control	232	Provincialism	246
The League of Nations	232	Adult Education	246
Implications of Educational Progress	233	Female Education	248
The Present Position	233	Difficulties	248
Limited Scope	233	Muhammadan Education	249
Indian Education Ill-balanced	234	European Education	249
Problem of Illiteracy	234	Depressed classes	250
Special Difficulties	235	Technical Education	250
Education a Transferred subject	236		
Enthusiasm for Primary Education	236		

CHAPTER V.

The Political Record.

Origin of Non-co-operation	252	His Difficulties	262
The Khilafat Movement	253	Diverse Activities	263
Mr. Gandhi's Opportunity	254	Gathering Clouds	263
Constitutional Aspirations and Disappointed Hopes	254	Civil Disobedience	264
The Khilafat, the Punjab, and Swaraj	255	Non-violence Belied	264
Swaraj	255	Achievements of the Reforms	265
Mr. Gandhi's Apotheosis	256	Mr. Gandhi's Zenith	266
The "Triple Boycott"	256	First Postponement	267
The Policy of the Liberals	257	Government's Rejoinder	267
Mr. Gandhi captures the Congress	257	A Delicate Situation	267
The National Volunteers	258	Mr. Gandhi's Credit suffers	268
Government's Policy	258	His Miscalculations	268
The Reformed Constitution	259	The Second Postponement	269
The Central Legislature	260	Its staggering consequences	270
Co-operation and its Results	260	Mr. Gandhi arrested	271
Results of Non-co-operation	261	Causes of the Decline of Non-co-operation	272
Mr. Gandhi's Progress	262	1. The Royal Tour	272
		2. Success of the Reforms	272
		3. Aggressive Activities Decline	273

The Political Record—*contd.*

PAGE.	PAGE.		
Notably in the Punjab	273	Muharram Riots	287
Where Sikh troubles had been serious	274	The Civil Disobedience Enquiry	287
4. Lack of Leadership and Confused counsels	275	Council-entry or Boycott ?	288
Discouragement and Uncertainty	275	Opposing Parties	288
Signs of Discomfiture	276	The Gaya Congress	289
Disunion	277	Congress dominated by Gandhism	290
Mr. Gandhi's Dead-Hand	278	Congress-Khilafat-Swaraaj party	290
The Services	278	The Programme of Mr. C. R. Das	291
The old Position	279	The two Parties	291
The New	279	National Liberal Federation	292
The O'Donnell Circular	280	The Delhi Session 1923	293
The "Steel Frame" Speech	280	The Royal Commission. The Reforms Despatch	293
Effects of the Speech	281	Fiscal Policy	293
Punjab Situation	281	Railway Management	294
The Guru-ka-Bagh Affair	282	Racial Distinctions	294
The Simla Session	283	The Finance Bill	294
The "Princes' Protection Bill"	284	The Salt Tax	295
First Exercise of Power of Certification	284	Certification and its Results	295
Condition of Non-co-operation	285	Mrs. Besant's Conference	296
Communal Dissensions	285	Fresh Communal Dissension	297
Hindu-Muslim Unity Suffers	286	Mr. Gandhi's Success or Failure ?	298
The Turkish Victories	286		

INDEX

A	PAGE.	PAGE.
Abdur Razak, Haji	31, 36	Afghan Minister at the Court of St. James 30
Abdul Majid, Effendi	28	Afghan Officials 38
Abdullah Mahsuds	35, 38	Afghan Students 29
Abdur Rahman, Amir	34, 45	Afghan War of 1919 35, 38, 39, 41
Abdur Rahman Khel	36	Afghanistan 27, 29, 30, 31, 32, 33, 34, 38, 44, 45, 46, 50
Achilles	24	Amir of 23, 28
Act(s)—		Invasion of India by 107
Banana Industry Preservation	9	Treaty between Great Britain and 29
Bihar and Orissa Municipal	61	Afghans 23
Bihar and Orissa Village Administration	61, 71	Afume-Kara-Hissar 25, 26
Bounties	8	Africa, South-West 11
Central Provinces Local Self Government	72	Africans 8
Children's, Bengal	83	Afridis 33, 34
Children's, Madras	83	Agra 89, 166, 298
Criminal Law Amendment	267	Agricultural Associations 162, 163
Devotion	67	Agricultural Departments 150, 151, 152, 153, 154, 155, 156, 157, 158, 160, 161, 162, 163, 211
Electoral	10	Demonstrations by 162, 163
Government of India	52, 53, 254, 284, 293, 297	Central and Provincial work of 149
Imperial Bank of India	118, 119	Agricultural Engineer 158, 159
Indian Explosives	136	Agriculture 148, 149
Indian Factories	136, 207, 210	Agriculture, Deputy Director of 156
Indian Emigration	16	Ahmed Zai 36
Indian Mines	100, 136	Ahmedabad 144
Indian Petroleum	136	Aiyer, Sir Sivaswami 43, 135
Indian Wireless Telegraphy (Shipping)	189	Ajmal Khan, Hakim 288, 290
Immigration and Reclaimed Lands	9	Ajmer-Merwara, Territories in 50
New Zealand Immigration Restriction (Amendment)	9	Akali activities 92
Oudh Tenancy	203	Akali Jathas 274, 282, 283
Press	261, 265, 272, 284, 296	Akali Sikhs 79
Punjab District Boards	61	Ali Brothers 94, 262, 263, 266
Rowlatt	273	Aligarh University 239
Seditious Meetings	267, 278	Aligarh Muslim University 249
United Provinces Municipalities	60	Alipore, Government Test House at 138
Workmen's Compensation	208	All-India Congress Committee 266, 271, 288
Acworth, Sir William	181, 183	All-India Industrial Welfare Conference 205
Acworth Committee	183	All-India Maternity and Children's Welfare League 221
Report of	181, 182, 183, 184, 185	Allahabad 50, 88, 89, 288
Adriano	270	Allahabad Co-operative Exhibition 215
Adult Education	246, 247, 248	Allied powers 24, 25, 26, 27
Advisory Committees	283	Foreign Ministers of 26
Afghan Frontier	46	Allies 286
Afghan Government	30, 31, 39	and Turkey 27
Afghan Governor of Southern Provinces	34	Amanullah, His Majesty the Amir 29

	PAGE,		PAGE.
America	27, 56, 57, 107, 121-28, 196 199, 217	Bardoli Taluk	266
American Cotton	152	Baroda	148, 159, 163, 212
Amir of Afghanistan	28, 29, 30	Barrari Tangi	37
Amir of Bokhara	22	Besant, Mrs., Conference of	296, 297
Anarchy	81	Belgium	122, 126, 129
Anatolia	26	Benares	50
Angora	24, 27, 28, 30	Benares Hindu University	96
National Government of	24, 25, 26, 28, 29	Bengal	59, 62, 66, 86, 153, 154, 159, 161, 206, 209, 239, 240, 241, 263, 277, 287
Ansari, Dr.	289	Co-operation in	216, 217
Armenia	22	Government of	209
Army, Indianization of	48, 49, 294, 296	Fisheries in	175
<i>See also</i> British Army ; Indian Army		Floods in	192, 193
Arts and Crafts Depot, Lahore	146	Local Self-Government in	61
Arya Samaj	298	Review of Local Self-Government in	70, 71
Asia Minor	26	Bengal Children's Act	83
Asiatic Enquiry Commission	6	Bengal Contribution	104, 105
Asiatics	2, 8	Bengal Industries Department	145
Assam	59, 163, 227, 240, 241, 263	Bengal Nagpur Railway	180, 186
Legislation in	87	Bengal Provincial Co-operative Federation	216
Review of Local Self-Government in	72, 73	Bengal Relief Committee	193
Assam Bengal Railway	188	Bengal Social Service League	227
Association(s)—		Berar	140, 277
Imperial Indian citizenship of		Berlin	30
Bombay	6	Bhagini Samaj	227
Indian Research Fund	220	Bhamo	20
Liberal	225	Bhawalpore	168, 169
National, for supplying Female aid to the women of India	221	Bhopal	212
Transvaal British Indian	6	Bihar	63, 154
Young Men's Christian	229, 247	Bihar and Orissa	59, 87, 149, 155, 157, 161, 162, 206, 209, 227, 240, 241
Young Women's Christian	249	Compulsory Primary Educa- tion Bill	225
Attcock District Board	57	Co-operation in	215, 216
Australia	8, 12, 122, 127, 190	Industries Department	146, 147
Commonwealth of	11	Legislation in	87
Australia, South	9	Local Self-Government in	61
Australia, Western	9	Municipal Act	61
Austria-Hungary	129	Review of Local Self-Govern- ment in	71, 72
Aviation	190	Village Administration Bill	60
Azerbaijan	22	Village Administration Act	61, 71
B			
Bacteriological Laboratory, Muktesar	161	Bikaner	168, 169
Bajpai, Mr. G. S.	8	Bill(s)—	
Baluchistan	31, 38, 39, 40, 46, 150, 192	Bihar and Orissa Compulsory Primary Education	225
Banana Industry Preservation Act	9	Bihar and Orissa Village Ad- ministration	60
Bank of Bengal	118	Calcutta Municipal	61
Bank of Bombay	118	Civil Marriage	99
Bank of Madras	118	Finance	294, 295
Banking, Indian	118	Indian States (Protection against Disaffection)	98, 284
Bankura	192	Mines	207, 210
Bannu	41	Police Incitement to Disaffection	98
Bara Banki	167	Princes' Protection	98, 284
Bardoli	268, 270, 276		
Bardoli Resolutions	270, 271		

	PAGE.		PAGE.
Bill(s)—contd.			
Racial Distinctions	99	Bounties Acts	8
Sikh Gurdwaras and Shrines	93	Bray, Mr. Denys	45, 46
United Provinces District Boards	60	Brigandage	80
Workmen's Compensation	207, 208	Britain and Afghanistan	30, 31
Birla, Mr. G. D.	130, 131	British Army, recommendation of the Retrenchment Committee	111
Black Sea	26	British Citizen	7
Blackett, Sir Basil	106, 114, 115	British Civil Services	280, 281
Board of Inland Revenues	36	British Columbia	10
Boards for Secondary and Inter- mediate Education	238	British Commonwealth	1, 2, 3, 4, 12, 19
Boards of Trade	139	position of India in	1
Bogra	192	British Connection	257
Bokhara, Amir of	22	British Empire	4, 11, 12, 14, 15, 18, 171, 292
Bokhara, Eastern	23	and Russia	24
Bolshevik influence	26	British Empire Exhibition, 1924	141, 142
Bolshevik intrigue	28, 29	Advisory Committees	142
Bolshevik officials	22	Commissioner for India	142
Bolsheviks	23, 24, 28, 29	British Government	3, 189
Bolshevism	22, 291	British Guiana	17
and Islam	23	British Exchequer	102
Bombay	12, 50, 58, 62, 63, 84, 86, 112, 153, 156, 157, 158, 159, 161, 163, 189, 190, 200, 206, 209, 227, 236, 241, 263, 266, 298	British Industries Fair, 1922	141
Central Co-operative Institute	213	British Minister at the Court of Kabul	30
Condition of masses in	197, 198	British Navy, East Indies Squadron of	19
Co-operation in	212, 213	British Parliament	53
Financial representatives of	105	British possessions	127
Fisheries in	176	British rule	56, 254
Imperial Indian Citizenship As- sociation	6	British Universities	276, 279
Legislation in	87	Budget, 1922-23	96, 108
Reclamation of Back Bay in	63	Budget, 1923-24	114-117
Review of Local Self-Govern- ment in	69	Bundelkhand	165
Salt from	141	Burdwan	192
School of Tropical Medicine	220	Burhampur	147
Bombay, Baroda and Central India Railway	186	Burma	105, 123, 141, 155, 159, 163, 190, 194, 227, 239, 240, 265
Bombay Central Co-operative Ins- titute	213	Legislation in	87
Bombay Development Directorate	144	Burma, Military Police	73
Bombay Improvement Trust	63, 205	Burma Police	73
Bombay Industries Department	144, 145	Burmese Princes, exiled	20
Bombay Labour Office	195	Butler, H. E. Sir Harcourt	146
Bombay Municipal Corporation	18		
Bombay Police	73		
Bombay Presidency	58, 152, 195, 196, 198, 213	Calcutta	50, 58, 63, 175, 189, 190, 206
Bombay Social Service League	227	Legislation in	87
Bombay University	239	Occurrence in Presidency Jail	86
Border, The, in 1922	32, 33	Calcutta Improvement Trust	63, 206
Border Policy— Government's decision on	45, 46	Calcutta Municipal Bill	61
Public interest in	44, 45	Calcutta Port Trust	182
Border Tribes	263	Calcutta Soap Works, Ltd.	127
Bosphorus	26	Calcutta University	230
Bouillon, M. Franklin	26	Vice-chancellor of	243
		Calcutta University Commission	237, 238, 239, 248
		Calicut	144
		California	156

C

	PAGE.		PAGE.
Canada	8, 10, 123, 125	Chief Inspector of Aircraft to the Government of India	101
Prime Minister of	10	Children's Courts	84
Canal project	169	China	20, 126, 230
Cape Province	5	China, Great Wall of	45
Carnatic	213	Christian Missionary Societies	223, 229
Cattle	159, 160	Chumbi Valley	20
Cattle diseases	160, 161	Churchill, the Rt. Hon'ble Winston	12, 13, 14
Catto, Sir Thomas	109	His Book "East African Journey"	12
Cawnpore—		Circular, O'Donnell	280
Leather Working School	146	Civic Improvements	63, 64
Technological Institute	146	Civil Aviation	136
Cecil Rhodes' policy	5	Civil Disobedience	264, 267, 278
Central Asia	21, 22, 23, 24, 29	Civil Disobedience Enquiry Committee	64, 287, 288
Islamic renaissance in	21, 22	Report of	276
Central Co-operative Institute, Bombay	213	Civil Marriage Bill	99
Central Government	55	Coal	122
Central India	78, 79, 231	Code, Criminal Procedure	98, 99, 294
Central India Agency	140	Coffee	155, 156
Central Legislature	55, 78, 260, 272, 280, 295	Coimbatore	151
Budget Session 1922	93, 94	College(s)—	
Delhi Session	293, 294, 295	Government Engineering	250, 251
Finance	95	Indian Military	265
Indianization of services	95, 96	Colonial Office	4, 14, 15
Legislation by	96, 97, 98, 99	Colonies	11
Political Resolutions in	94, 95	Commander-in-Chief, H.E. the	47, 294
Simla Session	97, 283, 284	Commission(s)—	
Working of	93, 94, 95, 96, 97, 98, 99	Asiatic Enquiry	6
Central Provinces	76, 78, 87, 140, 152, 157, 159, 161, 163, 165, 227, 228, 240, 241, 277	Calcutta University	237, 238, 239, 248
Co-operation in	217	Fiscal	265
Industries Department	147, 148	Indian Irrigation	164
Legislation in	87	Public Services	100, 293
Local Self-Government Act	72	Committee(s)—	
Review of Local Self-Govern- ment in	72	Acworth	181, 182, 183
Central Provinces and Berar	58, 59	Advisory	283
Central Research Institute	173	Geddes	109
Central Subjects	53	Inchcape	294
Central Wood Working Institute, United Provinces	146	Inchcape, Report of	191
Certification, First exercise of power of	284	Jails	82, 83
Ceylon	15, 16, 17, 140	Press Law	96
Emigration of unskilled labour to	15, 16	Railway	181, 182
Chakdara	33	Repressive Laws	96
Chamber of Princes	284	All-India Congress	266, 271, 288
Champa	147	Civil Disobedience Enquiry	287, 288
Chauri Chaura	269	Congress	291
Chefang	20	Congress, to enquire into Moplah rising	285, 286
Chelmsford, Lady	221	Congress Working	258, 269, 275, 276
Chelmsford, Lord	1, 59, 105, 210	Criminal Procedure Code	266
Chemical Research Institute	137	Indian Central Cotton	153
Chenab	108	Joint Select, of Parliament	261
Chief Controller, Indian Stores Department	137, 138	Khilafat	258, 277, 278
		North-West Frontier Province	43, 44
		Provincial Congress	271, 275
		Retrenchment Committee	51, 109, 110, 113, 137
		Sriromani Gurdwara Prabandhak	274, 282

	PAGE.		PAGE.
Committee(s)— <i>contd.</i>			
Standing, for finance	261	Criminal Tribes	225, 226
Standing, for public accounts	261	Crop pests	157, 158
Standing Emigration	16, 17	Crown	95
Whitley	209	Crown Colonies	18
Commonwealth of Nations	2	Curzon, Lord	27, 28
Communal Riots	80	his Policy of Separating North-West Frontier Province from the Punjab	43
Communications	177, 178	Customs Revenue	103, 107
Comparative politics	247		
Conciliation Boards	209		
Conference(s)—			
All-India Industrial Welfare	205		
Mrs. Besant's	296, 297	D	
Co-operative	213	Dacca University	239
Khilafat	263	Dacoity	78, 79
Lausanne	27, 28, 287	Dadabhoj, Sir M. B.	130
Provincial Finance Members'	105	Daghistan	22
Congress, Indian National	225, 256, 268, 270, 289	Dalal, Mr. Dadiba	109
Leaders	287	Das, Mr. C. R.	288, 289, 290, 291
Two parties in	291, 292	Datta Khel	35
Volunteers	258	Debts	108, 109
Working Committee	258, 269, 275, 276	Deccan	165, 192, 198, 213
Congress Committee(s)	291	Declaration of August 20th, 1917	1, 264
to enquire into Moplah rising	285, 286	279, 281	
Congress organisation	258	Defence, India's, by land	20
Local, Central Provinces	277	Deficits, Causes of	107, 108
Connaught, Duke of	260	Dehra Dun—	
Constantine, King	25, 27	Prince of Wales' Royal Indian Military College	48
Constantinople	24, 25, 26, 28, 270	Forest Research Institute	174, 175
Constantinople Government	26	Devolution Act	67
Contributions, Provincial	104, 105	Delhi	83, 96, 159, 190, 271, 272, 275
Coonoor—		Sittings of the Retrenchment Committee	110
Industrial Institute	144	University	96, 238, 239
Pomological Station	156	Department(s)—	
Co-operation, Results of	260, 261	of Agriculture	247
Co-operation Exhibition, Allahabad	215	of Commerce	136
Co-operative Conference	213	of Co-operative Credit	247
Co-operative Department	162	of Education	236
Co-operative Federation, Bengal		of Fisheries	175, 176, 177
Provincial	216	of Industries	168
Co-operative movement	211, 212, 213, 214, 215, 216, 217	of Over-seas Trade, London	141
Co-operative Societies	176	of Public Health	247
Coorg	155	Deputation to H.E. the Viceroy on retrenchment	110
Cost of living	195, 196	Dera Ismail Khan	37, 41
Cotton	120, 121, 123, 124, 126	Dhanbad	137
Cotton growing	152, 153	Dharma, Doctrine of	263
Cotton Mill Industry	112	Dir, Nawab of	33
Council of State	6, 14, 95, 96, 98, 115, 130, 185, 186, 284, 295	Director-General, Posts and Telegraphs	187
Delhi Session, 1923	99, 100, 101	District Boards, Work of	58, 59
Demands Retrenchment	109	Dominion Home Rule	256
on indigenous Mercantile Marine	135	Dominion Status	4, 15, 297
Courts of Enquiry	209	Dominions	8, 10, 11, 12, 18, 126, 210
Coyasjee, Mr. J. C.	130	Over-seas	292
Criminal Law Amendment Act	267	Self-Governing	1, 2
Criminal Procedure Code	98, 99, 294		
Committee on	266		

PAGE.	PAGE.
Dominions and Colonies—	
Admission of Indians to	4
Indians in	3, 4
Drink	227
Drugs	227, 229, 230, 231, 232, 233
Durand Line	32, 47
Duzdap	40
Dyarchy	54
Dyer, General	260
Dynamite glycerine	137
E	
East Africa	14, 126
Indians in	94, 96
East African Countries	13
East and West	2
East Indian Railway	147, 182, 183, 188, 209, 293
Strike on	94
East India Company	103
East Indies Squadron of the British Navy	19
Eastern Jumna Canal	167
Edmiston, Capt.	37
Education—	
Effect of Non-Co-operation on	243, 244
European.	248, 249
Female	248, 249
Intermediate	238
Ministers of	230, 246, 250
Muhammadan	249
National	244
Primary	236, 237
Provincialised, Some tendencies in	245, 246
Secondary	237, 238
Technical	250, 251
Educational Council	246
Educational Department	236
Educational Expenditure	240, 241
Educational Progress	233, 234
Egyptian clover	157
Electoral Act	10
Emigration, Powers of Indian Legis- lature over	16
Emigration Act, Indian	16
Empire	3, 7, 8, 9, 10, 14, 17, 94, 254, 297
Taarist	22
Empire Exhibition, see British Empire Exhibition.	
Engineering, Schools of.	250, 251
England	57, 73, 195, 209, 215, 234, 235
Investment habit in	119
Payments to	102
Enver Pasha	23, 24
Eskishahr	25
F	
Europe	56, 107, 193, 199, 217
European Education	249
Executive Councillors	53, 54
Exhibitions—	
British Empire	141, 142
Industrial	141
Explosives Act, Indian	136
Export trade	107, 108
Exports	123, 124, 125

PAGE.	PAGE.
Frontier—	
Indo-Afghan	29
North-Eastern	20
North-West	21, 31
Frontier Constabulary	32, 34, 41
Fruit	156
Fund, Tilak Swaraj	262
 G	
Gandhi, Mr.	5, 76, 81, 94, 225, 229, 257, 261, 262, 267, 268, 269, 270, 271, 272, 275, 276, 277, 278, 285, 287, 289
Activities of	263
and Civil Disobedience	264
and the Congress	257, 258
and education	244
and Khilafat	253, 254
and Moplah outbreak	264, 265
and Non Co-operation	252, 253
and Reformed Constitution	260
and Swaraj	255, 256
Apotheosis of	256
Arrest of	271, 272
Difficulties of	262, 263
Followers of	277
Miscalculations of	268, 269
Opportunity of	254, 255
Programme towards local bodies	64, 65
Progress of	262
on social reform	224
Success or failure ?	298, 299
Zenith of	266, 267
Gandhism	283, 290
Ganges	166, 167
Ganges canal	167
Gaya	147, 225
Gaya Congress	289, 290
Geddes Committee	109
General Administration, Recom- mendations of the Retrenchment Committee on	111
General Staff	45
Geological Survey of India	136
Georgia	22
German colonies	11
German dye	154
German Engineers	30
Germany	24, 122, 123, 126, 127, 128, 129
Ghazni	29
Gilgit	187
Glycerine, <i>see</i> Dynamite glycerine	
Golden age	289
Gorakhpur	186
Gour, Dr. H. S.	99
Government Central Press, Calcutta	139
Government Engineering Colleges	250, 251
 H	
Hague Convention	232, 233
Hailey, Sir Malcolm	294
Hardinge, Lord	52
Hardware	122
Harrington, General	27
Hedjaz	28
Helmand	31, 39
Hesla Chandil Railway	180
Hides and skins	124
High Commissioners— for Dominions	102
for India	102, 111, 142
for Smyrna, Greek	26
Himalayas	20
Hindley, Mr. C. D. M.	182
Hindustan	21, 170
His Majesty's Government	1, 3, 4, 15, 98, 138, 201, 270, 280, 297
Holberton, Sir E.	130
Holy Places	270

	PAGE.		PAGE.
Home charges	103	Indian National Congress	225, 256, 268, 270
Home Member	97, 99, 294	Indian Navy	19, 20
Hoshangabad	147	Indian Petroleum Act	136
House of Commons	1, 281	Indian Railways	96
Hyderabad	163, 192, 212	Indian Research Fund Association	220
I		Indian States	140, 166, 212, 284
Illiteracy, Problem of	234, 235	Agricultural Engineering in (Protection against disaffection)	159
Imperial Bacteriological Labora- tory, Muktesar	161	Bill	98, 284
Imperial Bank of India	118, 119 Branches of	Opium in	231
Imperial Bank of India Act	118, 119	Indian State Railways	100
Imperial citizenship	3	Indian Stores Department	137, 138
Imperial Conferences	3, 4, 5, 8, 95	Indian Territorial Force	49, 50
Imperial Department of Agricul- ture, Pusa	149	Indian Trade Commissioner	141, 142
Imperial Indian Citizenship Asso- ciation of Bombay	6, 18	Indian Wireless Telegraphy (Ship- ing) Act	189
Imperial Secretariat	266	Indians—	
Imports	120, 121, 122, 123	abroad	2, 3, 96
Inchape, Lord	51, 109, 110	and mandated territories	11, 12
Inchape Committee	109, 110, 113, 139, 294	in the Dominions and Colonies	3, 4
Report of	191	Nautical training of	135
India—		over-seas	292
and the Commonwealth	1	over-seas and public opinion	17, 18
Invasion by Afghanistan	107	India's defence by land	20
Municipalities and Boards in	58, 59	India's Naval Defence	18, 19
India Office	110, 111	Indigo growing	154
Maintenance charge of	102	Indo-Afghan Frontier	29
Indian Army	47, 48, 188	Indus	169
Indianization of	48, 49	Industrial and Chemical Services	143
Reduction in	50, 51	Industrial Banks	100
Indian Central Cotton Committee	153	Industrial Commission, Indian	135, 137, 143, 174, 175
Indian Civil Service	279	Report of	185
Indian Civil Veterinary Department	161	Industrial development	136
Indian Explosives Act	136	Industrial exhibitions	141
Indian Factories Act	136, 207	Industrial Institute at Coonoor	144
Indian Finances	105, 107	Industries—	
General conditions of	102	And the State	135, 136
Indian fiscal problem	247	Co-operation between the central and provincial departments	
Indian Industrial Commission	135, 137, 143	of	142, 143
Indian Industries	96	Provincial departments of	143, 144, 145, 146, 147, 148
Indian Irrigation Commission	164	Industries and Labour, Activities of	
Indian Legislature	14, 16, 18, 47, 55, 181, 184	the Department of	136, 137, 138, 139
Powers of, over emigration	16	Infantile mortality	221
Resolution in	97, 98	India, The Hon'ble Mr. C. A.	134
September session	105	International Labour	210
See also Central Legislature.		International Labour Conference	206, 210
Indian Mercantile Marine	134, 135	International Labour Office	1, 210
Committee on	135	International Labour Organization	210
Indian Meteorological Department	191	International Opium Convention	231
Indian Military College	285	Investment habit in India, England and France	119
Indian Mines Act	136	Iron and Steel	122
		Irrigation	136, 163, 164
		Future programme of	169
		Inspector-General of	167

PAGE	PAGE
Irrigation—contd.	
Revenue from	103
Triennial review of	163
Under the Reforms	165, 166
Irrigation methods	164, 165
Irrigation and Reclaimed Lands	
Act	9
Islam and Bolshevism	23
Islamic renaissance in Central Asia	21, 22
Italian prospectors	30
Italy	27, 124, 129
J	
Jackson's Hybrid Coffee	155
Jagatia	148
Jails	81, 82
Jails Committee	82, 83
Action on the recommendations of	83
Jalal Khel	36, 37
Jamalpur	186
Jamiat-ul-Ulema	290
Jannadas Dwarkadas, Mr.	130, 131, 260
Jamshedpur—	
Metallurgical Inspectorate	138
Tata Iron and Steel Co.	209
Jandola	38, 46
Japan	123, 124, 126, 127, 198, 232
Java	121
Jelalabad	29
Jhansi	186
Joint Select Committee (Parliamentary)	104, 105, 261
Jute	123, 126
Jute Growing	153, 154
K	
Kabul	30, 31
Kaira	144
Kameneff	24
Kampala, township of	15
Kampala Scheme	15
Kanchrapara	186
Kandahar	29, 31
Kandahar Province, Governor of	31
Karachi	189, 190, 263
Karanpura Coalfields	180
Kashmir	103, 190
Kelat	40
Kenya	4, 12, 13, 14
Governor of	14
Indians in	12, 13, 14
Keynes, Prof. J. M.	130
Khaddar	121, 124
L	
Labour—	
Industrial	204, 205
Legislation	206, 207
Welfare work	205, 206
Labour Office, Bombay	195
Lao	125
Ladha	35, 36
Lahore	190
Lahore Arts and Crafts Depot	146
Land Revenue	103
Landi Khana	33
Lausanne Conference	27, 28, 287
Law and Order	73
Leafield	189
League of Nations	1, 15, 210, 232, 233
Leather Trades Institute, Madras	144
Leather Working Schools, Cawnpore	146
Legislative Assembly	6, 8, 12, 14, 16, 43, 45, 55, 56, 95, 96, 98, 105, 130, 137, 141, 153, 181, 182, 186, 195, 207, 208, 273, 284, 294, 295, 296

PAGE.		PAGE.	
Legislative Assembly—contd.		Madras—contd.	
Delhi Session, 1923	99, 100, 101	High Court	208
Demands Retrenchment	109	Leather Trades Institute	144
Discussion on N.-W. F. Province	43	Legislative Council	239
On indigenous Mercantile Marine	135	Police	73
On Salt Tax	115	Presidency	151, 154, 192, 231
Legislative Councils	8, 106, 169, 233	Trades School	144
Legislature	278, 279, 287	University	239
Legislature, Central	107, 139	Mahants	274, 281, 282, 283
September Session	105	Maharashtra	277, 278, 288
Leh	187	Mahaswa	212
Lenin	29	Mahsud country	35, 46
Lhassa	20	Mahsuds	34, 35, 36, 37, 46
Liberal Association	225	Malabar	81, 94, 264, 265, 286
Liberal Party	267, 268, 269, 281, 295	Malabar rising	285
Policy of	257	Malaya	17
Lillooah	187	Government of	17
Liquors	123	Malkana Rajputs	298
Lloyd George, Mr.	97, 280, 281, 284, 287	Malta	28
Loans	117, 118	Malwa	231
Local Bodies and Non-Co-Opera- tion	64, 65	Mandated territories and Indians	11, 12
Local Self Government	56, 57	Manipur Parganna	159
Experiment in	61, 62	Mant, Mr. R. A.	130
Lord Ripon's Resolution on	57	Manzai	46
New era in	59, 60	Marhatta Leaders	277
Review of provincial activities in	66, 67, 68, 69, 70, 71, 72, 73	Marhatta Nationalists	258
London	30, 155	Marine—	
India's commitments in	102	Indian Mercantile	134, 135
Loralai	39	Royal Indian	19
Lower Ganges Canal	106	Martial Law	94
Lucknow	89, 186, 278	Masses—	
Central Emporium	145	Awakening of	202, 203
School of Arts and Crafts	145	Condition of	195, 196, 197, 198
Technical School	146	Some causes of poverty of	198, 199
Lucknow University	239	200, 201, 202	
Luxury Taxes	107	Mauritius	17, 121
M			
Machinery	121	Government of	17
Madras	50, 54, 58, 59, 80, 84, 86, 154, 155, 156, 157, 158, 162, 165, 166, 169, 189, 223, 227, 241, 263	Meerut Leather Working School	146
Condition of masses in	197	Meeting of Prime Ministers and Re- presentatives of United Kingdom, Dominions and India	7, 8
Co-operation in	214	Mekran	40
Department of Industries	143, 144	Governor of	40
Fisheries in	176	Mercantile Marine, Indian	134, 135
Forests in	171, 172	Committee on	135
Legislation in	87	Mesopotamia	156
Review of Local Self-Government in	69, 70	Meston Committee	103, 104
Statistical branch of the Depart- ment of Agriculture	197	Metallurgical Inspectorate, Jamshedpur	138
and Southern Marhatta Rail- way	186	Meteorology	130
Children's Act	83	Mian Gul of Swat	33
Contributions	105	Middle East	21, 22, 32

PAGE.	PAGE.		
Mining Rules, Revision of	139	National Education	244
Ministers, Indian	53, 54, 272, 279	National Liberal Federation	292, 293
Ministers of Education	236, 246, 250	National Pact	24
Minor Industries	174	National Volunteers	258, 267
Moghal Emperors	170	Nationalists	277
Mohmands	34	Nauru	11
Mohurrum riots	287, 297	Nautical College	19
Mongmao	20	Naval Defence, India's	18, 19
Montagu, The Right Hon'ble E. S. 1, 272 Resignation of	94	Navy, Indian	19, 20
Montagu-Chelmsford Reforms	43, 52, 55, 56, 103, 130, 136, 239, 259, 277, 292	Nawab of Dir	33
Montagu-Chelmsford Report	254	Near East	24, 27
Mookerjee, Sir Rajendra	109	Near Eastern imbroglio	25
Moplah rebellion	264, 286	Near Eastern situation	97
Moplahs	285	Nehru, Pandit Motilal	288, 289, 290
Morley-Minto Reforms	254	Newfoundland	4
Moscow	22, 23, 29, 30	New Guinea	11
Mosul	27	New Zealand	4, 8, 9, 12, 139
Motor car	123	New Zealand Government	9
Motor cycle	123	New Zealand Immigration Restriction (Amendment) Act	9
Moulmein	189	Non-Brahmin Party in Madras Council	54
Mudania	27, 28, 287	Non-co-operation	76
Muhammadan Education	249	and temperance	228, 229
Muktesar Imperial Bacteriological Laboratory	161	Causes of decline of	272, 273, 274, 275
Mullagori	34	Condition of	285
Multan	67, 297	Effect of, on education	243, 244
Multan Riots	80, 92, 297	Effect of, on Police	76
Municipal franchise in Natal	5	Government's policy towards movement	258, 259
Municipalities, Work of	58	Origin of	252, 253
Municipalities and Boards in India	58, 59	Results of	261, 262
Murray, Sir Alexander	109	Non-co-operators and local bodies	64, 65
Muse	20	North Eastern Frontier	20
Muslim University, Aligarh	249	North Hsenwi Shan State	20
Mussalmans, Unpopularity of Russia with	23, 24	North-West Frontier	21, 31
Mustapha Kemal Pasha	24, 25, 28, 286	North-West Frontier Problem	263
Muttra	298	North West Frontier Province	40, 41, 43, 44, 156, 240, 241, 286
Mysore	212	Raiding in	41, 42, 43
Mysore Agricultural Department	163	Review of Local Self-Government	68, 69
N			
Nagpur	225, 292	in	68, 69
" Central Museum	147	Territorials in	50
" University	239	North-Western Railway	186
Nankana Sahib	274	Northern India	140, 141
Narottam Morarjee, Mr.	130, 131	Northern India Salt Revenue Department	140
Natal	5, 127	Northern Shan States	20
" Indian Congress	6	Nyassaland	14
" Political franchise in	5	O	
" Ordinances	6	O'Donnell Circular	280
" Rural Dealers' Licensing Ordinance	6	O'Dwyer, Sir Michael	200
Nation-building Departments	104	Oilsseeds	124, 125
National Association for supplying female medical aid to the women of India	221	Opium—	
National Defence	47, 48	Export of	232
		Government Control of	230
		Revenue from	108

PAGE.	PAGE.			
Orakzais	34	Prince of Wales' Royal Indian Military College, Dehra Dun	48	
Orange River Province, Asiatic Immigration in	5	Princes' Protection Bill	98, 284	
Ordinances, Natal	6	Printing	138, 139	
Oudh	167	Printing Press (Government), Calcutta	139	
Oudh Tenancy Act	203	Problem of illiteracy	234, 235	
Overseas Trade, Department of, London	141	Proclamations, Royal	281	
Oxford	189	Protection, Scheme of	130	
P				
Panchayat System, Revival of	62	Provincial Congress Committee	271, 275	
Paris	26, 27, 30	Provincial contributions	104, 105	
Parliament	52	Provincial Finances	104, 106	
Passport Regulations	9	Provincial Legislative Councils	242, 245, 272	
Patents protection	139, 140	Working of	86, 87, 88, 89, 90, 91, 92, 93	
Pathans	36, 46	Provincial subjects	53	
Patiala State	193	Public Health Departments, Local	219	
Patna	50	Public opinion and Indians overseas.	17, 18	
Peace, Prospects of	28	Public Services Commission	100, 293	
Peace terms, between Turkey and Allies	21	Public Works	136	
Peace Treaty	1	Punjab	44, 76, 104, 141, 152, 157, 158, 163, 165, 166, 169, 198, 201, 206, 209, 227, 240, 241, 255, 257, 273, 274, 275, 286, 287, 298	
Pereira, General	20	Co-operation in	215	
Persia	38, 232	Fisheries in	176, 177	
Persian border	40	Forests in	172, 173	
Persian Government	40	Local Self-Government in	61	
Pezu	37	Review of Local Self-Government in	87, 68	
Peshawar	33, 41, 151, 157	Riots in	80	
Petroleum Act, Indian	136	Salt from	140, 141	
Piece goods, Indian	124	Territorials in	49	
Police	73, 74	Punjab District Boards Act	61	
and public	76, 77, 78	Punjab grievance	260	
Difficulties of	74, 75	Punjab Industries Department	146	
Effect of Non-Co-operation on	76	Punjab Legislative Council	44, 169	
Popular apathy towards	75	Achievements of	91, 92, 93	
Unpleasant duties of	79, 80	Punjab situation	281, 282, 283	
Military, Burma	73	Punjab University	239	
Incitement to Disaffection Bill	98	Purdah system	226	
Political Department	32, 96	Purshotamdas Thakurdas, Mr.	109	
Political prisoners in the United Provinces, Release of	85, 86	Pusa	155, 157, 160	
Treatment of	85, 86	Imperial Department of Agriculture	149	
Poona Seva Sadan	206, 221, 227, 247, 249	Sugar Bureau	151	
Port Blair	83	Laboratory	154	
Port Trusts	96	Q		
Portugal	232	Queen, the Great	260	
Post Offices	187, 188	Queensland	8, 9	
Posts and Telegraphs	136	Quetta	30, 156	
Income during 1922-23	113	R		
Posts and Telegraphs Department	187, 189	Racial Distinctions in criminal trials	294, 295	
Presidency Jail, Calcutta, Occurrence in	86			
Press Act	261, 265, 272, 284, 296			
Press Law Committee	96			
Primary Education	236, 237			
Prime Minister	281			

	PAGE.		PAGE.
Racial Distinctions Bill	99	Reformed constitution— <i>contd.</i>	
Rae Bareli	167	And Mr. Gandhi	260
Rahimtoola, Sir Ibrahim	130, 131	Reformed Councils	290
Raiding in North-West Frontier	41, 42, 43	Reforms, Montagu-Chesterfield	2, 52, 53,
Province	182	101, 103, 105, 106, 130, 138, 272, 279,	281, 297
Railway Board	181	Achievements of	265, 266
Railway Committee	181, 182	Reforms, Morley-Minto	254
Railway plant, etc.	122	Reforms Despatch	293
Railway Services, Indianization of	185, 186	Reforms Scheme	281
Railway stores	138, 185	Regulations, Passport	9
Railway Stores Committee	138	Released Prisoners' Aid Societies	84
Railways	178, 179, 180, 181	Report(s)—	
Railways, Central Advisory Council	185	Acworth	184
And the Public	180, 181	Civil Disobedience Enquiry	276
Bengal Nagpur	180, 186	Montagu-Chesterfield	254
East Indian	182, 183, 293	Repressive Legislation	265
Great Indian Peninsula	183, 293	Reserved Subjects	53
Income during 1922-23	113	Resolution, Reciprocity	3
Management of	294	Responsible Government	1, 2, 3
Overcrowding on	183, 184	Retrenchment	109
Recommendations of the Re-trenchment Committee	111	Retrenchment, deputation to H. E. the Viceroy	110
Revenue from	103	Retrenchment Committee	51, 109, 110, 113, 137
State vs. Company management	182, 183	Report of	110, 111, 136
Talchar Coal-fields	180	Revenue, centralization of	103
Third class passengers	184, 185	Reverse Councils	95
Rajgopalachariar, Mr.	289	Rhodes, Sir C. W.	130
Rajputana, Salt from	140, 141	Rhodesia	14
Rajshahi	192	Rice, Situation regarding	194
Ralla Ram, Rai Bahadur	193	Rice growing—	
Rampa Sub-Division	80	in Bengal	149, 150
Rangachariar, Rao Bahadur T.	44	in Burma	149
Rangoon	50, 58, 63, 189, 190, 239	in Central Provinces	149, 150
Ranjit Singh, Maharaja	275	in Madras Presidency	150
Rates Tribunal	182	Riots, Communal	80
Rawlinson, Lord	48	Ripon, Lord	57, 60
<i>see also</i> Commander-in-Chief.		Robertson, Sir Benjamin	5
Raza	80	Robin Hood	78
Razmak	37, 38, 46, 47	Rogers, Sir Leonard	220
Razmak Pass	37	Rohilkhand	167
Razmak Road	37	Rome	30
Reading, Lady	221	Rowlatt Act	273
Scheme for training Indian Nurses and Lady Doctors	221	Royal Air Force	36
Reading, Lord	110, 262, 267, 281, 284, 295, 296	Royal Commission on Public Services	100, 293
On balancing the Budget	116	Royal House	272
Deputation to, regarding Indians in South Africa	6, 7	Royal Indian Marine	19, 95, 110
Deputation to, regarding retrenchment	110	Royal Military College, Sandhurst	48
First exercise of power of certification	284	Royal Proclamation	281
Reciprocity Agreement of 1918	10	Royal tour	269, 272
Resolution	3	Royal Visit	271
Reclamation	83, 84	Rubber	155, 156
Red International	24	Rupee loan	117
Reformed constitution	52, 53, 54, 55, 56, 101, 259, 260, 293, 295	Russia	22, 23, 24, 25, 30, 123, 126, 129
		Russia, and the British Empire	24
		Russian intrigue	28

	PAGE
Russian Consulates	29
Russian Federation	22
Russian Turkistan	22
Russian tyranny, reaction against	23
Russo-Afghan Treaty	29
S	
Salt	140
Salt Revenue Department, Northern India	140
Salt tax	115, 295
Salvation Army	226
Samaldas, Mr. Lalubhai	135
Samarth, Mr. N. M.	12, 44, 266, 294
Sambhar, New Salt Works at	141
Samos, Western	11
Samsun	26
Sandemann, Sir Robert	38, 46
Sandhurst	265
Sandhurst, Royal Military College	48
Sangroba	34
Sanitation	217, 218, 219, 220, 221
Sanitation, Difficulties of	218, 219
Sapru, Sir Tej Bahadur	294, 296
Sararogha	46
Sarda	166, 107
Canal	151, 166
Ganges Jumna Feeder	167
Kichha Canal	166
Kichha Feeder	166, 167
Oudh Canal	167
Sarhad	40
Sassoon, Mr. E. D.	295
Sastri, the Rt. Hon. Srinivasa	8, 9, 10, 292
Mission of	7, 8, 10, 11
Saugor	147
Savannah grass	174
Sawekai	38
School of Engineering	250, 251
School of Tropical Medicine, Bombay	220
School of Tropical Medicine and Hygiene	220
Secondary Education	237, 238
Secretariat, Imperial	266
Secretary of State for India	26, 52, 94, 105, 130, 137, 165, 167, 168, 169, 182, 189, 293
Seditious Meetings Act	287, 278
Self-Governing Dominions	3, 4, 5
Senegal	125
Servants of India Society	205, 227
Services	278, 279, 280, 281
British Civil	280, 281
Indian Civil	279
Indianization of	278, 279, 280, 281
Seehagiri Aiyar, Mr. T. V.	130, 131
Seva Sadan, Poona 206, 221, 227, 247, 249	
Sevres, Treaty of	25, 253, 261, 270
Shaftal	157
Shahjui	31, 39
Shan States, North Haenwi	20
North	20
Shia	253
Shipping, Indian	134, 135
Sikh Empire	275
Sikh Gurdwaras and Shrines Bill	93
Sikh Soldier	13
Sikhs	34, 274
Sikhs, Akali	79
Silk	123
Simla	97, 283
Simla Financial Conference	105
Sind	140, 141, 165, 166, 169
Sistan	31
Smuts, General	5
Smyrna	24, 26, 27, 270
Social Reform	221, 222, 223, 224
and Political Movement	225
Social Service League	247
Bengal	227
Bombay	227
Societies—	
Christian Missionary	223, 229
Poona Seva Sadan 206, 221, 227, 247, 249	
Servants of India	205, 227
Soil Surveys	157
South Africa 4, 5, 6, 7, 11, 13, 127, 139, 252	
Commission to enquire into Asiatics trading and holding land in	5
H. E. the Governor General of	6
Union of	11
South African Government	5, 6
South America	123
South Indian States	155
South West Africa	11
Soviet	291
Soviet Exploitation	22
Soviet Government	24, 28
Soviet Russia	22
Government of	22
Spinchilla	35, 36
Srinagar	190
Srirononi Gurdwara Prabandhak Committee	274, 282
Standing Immigration Committee	16, 17
Standing Finance Committee	142
Statute Book	261, 272
Steam Boilers	139
Sterling loan	118
Stores, Government—	
payment for	102
purchase of	137, 138

PAGE.	PAGE.
Stores Committee	137
Stores Department,	
<i>see Indian Stores Department.</i>	
Stores Purchase Department.	
United Provinces	145
Straits, The	26
Straits Settlements	15, 16
Migration of unskilled labour to	15
Strikes	209, 210
Sugar	121
Cultivation of	151, 152
Bureau, Pusa	151
Research Institute	151
Sukkur Barrage	169
Suleman Khel of Nimgrahar	34, 39
Sultan, Turkish	28
Sunni	252
Surplus Stores Organization	138
Sutlej	168
Valley Canal	168
Swaraj	255, 263, 265, 268, 290
Flag	64
Party	290
Swat, Mian Gul of	33
T	
Talchar Coalfields Railway	180
Tanganyika	14, 15
Position of Indians in	14, 15
Tanur	176
Tariff, the	130
Tariff Board	131, 132, 134, 293
Tata Iron and Steel Co., Jamshed-	
pur	209
Taxes, on luxuries	107
Tea	125, 155, 156
Technical Education	250, 251
Technological Institute, United	
Provinces, Cawnpore	146
Teheran	30, 34
Telegraph Branch	188, 189
Telegraph Department, recom-	
mendations of the Retrench-	
ment Committee	111
<i>see also Posts and Telegraphs</i>	
Department	
Telephones	189, 190
Territorial Force	47, 296
Territorial organisation	265
Test House (Government), Alipore	138
Third International	24
Thrace	26
Eastern	27
Ottoman	270
Tibet	20
Tilak, late Mr. B. G.	258, 277
Tilak Swaraj Fund	262
Tobacco growing	154, 155
Tochi	36, 37, 38, 46, 47
Tochi Wazirs	38
Tolstoy, Count	252
Town dwellers	203, 204
Tractor cultivation	161, 162
Trade—	
Balance of	128, 129, 130
Direction of	125, 126, 127, 128
In 1921-22	120
Commissioner, Indian	141, 142
Convention with Afghanistan	30
School, Madras	144
Unions	208
Trans-Caucasia	22
Transferred subjects	53
Transvaal	5
British Indian Association	6
Provincial Court	5
Treasury Bills	109
Treaty—	
Between Great Britain and	
Afghanistan	29
Russo-Afghan	29
Treaty of Sevres	253, 261, 270
Triple boycott	256
Tsarist Empire	22
Turi	34
Turkey	23, 24, 28, 129, 232,
And the Allies	263, 270
and Russia	21, 27
Turkish Armies	25
Turkish Empire	27
Turkish Government	297
Turkish Nationalist Forces	28
Turkish Nationalists, Struggle and	
triumph of	26, 27
Turkish Settlement	286
Turkish Sultan	28
Turkish Victories	286
Turkistan	22
Turkistan, Russian	22
U	
Uganda	13, 14, 15
Position of Indians in	14, 15
Under Secretary of State for India	281
Union Government	5, 6, 7
United Kingdom	98, 121, 122,
123, 124, 125, 126, 127, 132, 139,	196
United Provinces	62, 86, 78, 79,
140, 141, 157, 158, 162, 165, 166,	209, 227, 236, 240, 241, 263, 269
Central Wood Working Institute	146
Co-operation in	214, 215

PAGE.	PAGE.		
United Provinces—contd.			
Department of Industries	145, 146	Wadhwan	298
District Boards Bill	60	Wales	73, 234
Forests in	172	Wales, His Royal Highness the Prince of	260, 265, 266, 269, 272
Legislation in	87	Wana	36, 38, 47
Legislative Council, Achievements of	88, 89, 90, 91	Wana Fort	31
Local Self Government in	60	Wana line	35
Minor Industries in	174	Wana Wazirs	35, 38
Municipalities Act	60	War	222, 280
Police	73	Wazirs	31, 34, 35, 37, 39
Release of political prisoners in	86	Waziristan	31, 34, 35, 36, 39, 45, 46, 47
Review of Local Self-Government in	66, 67	Central	35
Stores Purchase Department	145	Expenditure on	51
Sugar Cultivation	151	Military expenditure for	113, 114
Technological Institute	146	Northern	35
Territorials in	49	Recent developments in	37, 38
Weaving Schools	146	Weaving schools, United Provinces	146
United States, See America.		Webb, Sir Montagu	130, 295
Universities	238, 239	Western Australia	9
British	279	Indians in	8
University—		Western Junma Canal	167
Aligarh	239	Western Samoa	11
Aligarh Muslim	249	Wheat	122
Bombay	239	Situation regarding	193, 195
Calcutta	239	in Central Provinces	150
Dacca	239	in North-West Frontier Province	150,
Delhi	239	151	
Lucknow	239	in the Punjab	150
Madras	239	in Pusa	150
Nagpur	239	in United Provinces	150
Punjab	239	White Australia Policy	4
University extension	247	White Slave Traffic	100
Upland region of Natal	5	Whitley Committee	209
V		Windsor, Royal House of	260
Venizelos	25	Winterton, Lord	281
Versailles, Treaty of	210	Wireless	189
Veterinary work	161	Wool, Raw	125
Viceroy, His Excellency the	97, 100,	Working Committee, Congress	275, 276
	116, 181, 284, 295	Workmen's Compensation Act	208
Certification by	100	Workmen's Compensation Bill	207, 208
receives deputation on the necessity of retrenchment	110	World War	1, 254
Viceroy's Commission	47	Y	
Vijayaraghavacharya, Diwan Bahadur T.	142	Y. M. C. A.	229, 247
Village Self-Government, difficulties of	62, 63	Young Women's Christian Association	[249]
Vincent, The Hon'ble Sir William	94, 294	Yusafzais	33
Vizagapatam	80	Z	
Volunteer movement	266, 268	Zakha Khel Afridis	33
Volunteer organizations	268, 269, 278	Zanzibar	126
Volunteers, Congress National	258, 267	Zhub	39