

A
HISTORY OF GUJAR,
FROM THE EARLIEST PERIOD TO THE
PRESENT TIME

BY
EDALJI DOSABHAI,
Retired Deputy Collector,
Ahmadábád.

PRINTED AT
The United Printing and General Agency Company's Press
by Ranchodlál Gungarám :
AHMADABAD,
1894.

(*All Rights Reserved including the right of translation*).

Registered under Act XXV of 1867.

Price Three Rupees.

TO
G. BOILEAU REID, ESQUIRE,
INDIAN CIVIL SERVICE,
COMMISSIONER OF THE NORTHERN DIVISION
OF THE BOMBAY PRESIDENCY,
THIS HISTORY
OF A PROVINCE
WITH THE ADMINISTRATION OF WHICH HE HAS BEEN
SO LONG AND HONOURABLY ASSOCIATED
IS RESPECTFULLY DEDICATED,
AS A TOKEN
OF SINCERE GRATITUDE AND ESTEEM,
BY
THE AUTHOR.

P R E F A C E .

The want of a connected History of the province of Gujarát having been greatly felt so far back as the year 1850, the Gujarát Vernacular Society, then only recently started under the fostering care of the lamented Mr. A. K. Forbes, advertised that a prize would be awarded for such a history written in the vernacular. The present writer was at that time one of the senior pupils in the Government English School, and depending mainly on Bird's Translation of the Mirát-i-Ahmadi and Grant Duff's History of the Maráthás, he set himself to compile a brief compendium of the History of Gujarát. The book was approved of by the Society, and the prize was duly awarded. Mr. Forbes, in his report of the Society for 1850, wrote as follows:—

“ While on this subject, I may add that I have in my possession a compilation by Edalji Dosábhai, written in very good Gujaráti, and giving a useful summary of the History of the province. This may be published immediately, and may be a very good school-book ”.

Doctor Seaward, in the report of the following year, stated:—

“ The second publication is the History of Gujarát by Edalji Dosábhai. It is essentially a school-book and a very useful one too, and is now used in all the Vernacular schools of the city. Two hundred copies were published, of which very few remain ”. * * *

The author having soon afterwards obtained service under Government, he could not command the leisure necessary for revising and republishing the work. Portions of it, however, were admitted into several of the earlier educational text books,

and Mr. Bájibhai Amichand, the proprietor of one of the vernacular presses at Ahmadábád, published a third edition on his own responsibility.

On his retirement from Government service, the compiler became desirous of re-issuing the book. Since its first publication, however, in 1850, a vast amount of additional information has become available from the Rás Málá, a storehouse of Gujaráti folk-lore, and from the researches of Dr. Bühler and other eminent scholars. The author also thought it desirable to continue the History to the present time, placing under contribution for this purpose several of the volumes of the Bombay Gazetteer and the official Administration Reports. In the hope that such a connected History from the earliest to the latest times may prove useful not only to students in Gujarát itself but to all who take an interest in the country, the author, acting on the advice of several of his friends, undertook to compile the work in English. He was greatly encouraged in his endeavours by the Rev. George P. Taylor, B. D., of the Irish Presbyterian Mission, author of the Student's Gujaráti Grammar. With a view to ensure correct English idiom and general accuracy, this gentleman very kindly undertook to revise the manuscript, and he further supplied several books on loan from his valuable library. Indeed it is owing largely to his cordial assistance and encouragement that the work has now been brought to completion, and the author takes the present opportunity of expressing his grateful acknowledgments to his kind and esteemed friend. He is also under deep obligation to Mr. E. Giles, M. A., Educational Inspector, N. D., for his kindness in going through the whole of the manuscript and for many useful suggestions and corrections. His warm interest in the work has greatly encouraged the author to proceed with its publication.

The information contained in this History has been gathered mainly from the undermentioned sources :—

1. Mr. A. K. Forbes's *Rás Málá*.
2. Mr. Bird's Translation of the *Mirát-i-Ahmadi*.
3. Sir E. C. Bayley's *Local Muhammadan Dynasties of Gujarát*.
4. Lieut. Col. J. W. Watson's *History of Gujarát*.
5. Grant Duff's *History of the Maráthás*.
6. Volumes 2, 3, 4, 5, 6, 7 and 8 of the *Bombay Gazetteer*.
7. *Administration Reports*.

Several other trustworthy works by eminent scholars such as Sir William Hunter's *Indian Empire*, Lieut. Col. Tod's *Rájasthán*, Mr. Dutt's *Ancient India*, Mr. Eliot's *Rulers of Barodá*, and Elphinstone's *History of Gujarát* have also been of much use.

In the spelling of proper names the Hunterian system has been followed in the main.

For the sake of ready reference, in addition to the usual index a detailed chronological summary has been given in the *Table of Contents*.

In conclusion the author begs to state that in the hope of making the book as useful as possible, he has spared no pains to obtain full and accurate information; and he will feel himself amply rewarded, should his work meet with the approbation of the reading public and especially of scholars interested in the annals of Gujarát.

CHRONOLOGICAL TABLE OF CONTENTS.

PART I. HINDU PERIOD.

DATE.	SUBJECT.	PAGE.
-------	----------	-------

CHAPTER I.

B. C. 1400	Subjugation of Okhámandal by Krishna ...	2
1400	The Pándavs in Gujarát	2
263-222	Rule of Ashoka the Great	2
57	The Vikramáditya' or Samvat era	5
A. D. 78	The Sâka Saliváhana era	5
1st century	Kanishka's Conquest of Gujarát	3
144	Foundation of Wadnagar	3
70-318	The Kshatrap rulers	3
319-470	The Gautamputras and the Guptas	3
471-628	The Valabhi Kings	4
479	Foundation of Valabhipur	4
629-645	Houen Tsiang's visit to Valabhipur	5
650	Destruction of Valabhipur	7
650	Re-establishment of kingdom at Panchásar... ..	7
696	Conquest of Panchásar by Bhuwar Rájá	8
696	Birth of Van Ráj Cháavadá	9
746	Foundation of Anhilwár Pátan	11
806.	Van Ráj's death	11
841-902	The rule of his successors	11

ADVENT OF THE PARSIS.

	Their connexion with India	12
697	Their settlement at Diu	13
716	Their removal to Sanján	13

DATE.	SUBJECT.	PAGE.
-------	----------	-------

CHAPTER II.

942	Accession of Mul Ráj Solanki	15
943-944	Repulse of an invasion by the Rájá of Tel- ingáná	15
945	Temple of Rudra Mál built	15
956	Subjugation of Sorath and Kachh	16
976	Subjugation of the Láth country	17
997	Mul Ráj's gifts to Bráhmans and abdication. Ebhal Valá	18
1009	Chámund's abdication and Valabhsen's ac- cession	19
1010	Expedition against Málwá, and demise of Valabhsen	19
1010	Accession of Durlabh-sen	19
1010-1022	Construction of the Durlabh tank... ..	19
1022	Durlabh's abdication in favour of Bhim Dev I.	19

CHAPTER III.

1025	Mahmud of Ghaznavi's sack of Somnáth and conquest of Anhilwár Pátan	21
1026	His return to Ghazni	23
	Sandal-wood gates of Somnáth	23
	The Dabisalims	24
1030	Mahmud's death	25
1031	Bhim Dev I. Regains Gujarát	25
1032	Temple built at Delwára by Bhim Dev's minister	25
1043	Hindu confederacy against Musalmán rule .	25
1043	Regaining of Láhor and other cities by Hindus	25

VII

DATE.	SUBJECT.	PAGE.
1046	Visal Dev of Ajmer's attack on Gujarát. ...	26
1046	Foundation of Visalnagar	26
1047	Subjugation of Sindh	26
	Bhoj Rájá, the contemporary of Blim Dev.	26
	The noble works of Blim-Dev's time. ...	26
1072	His abdication in favour of his son Karan.	26

CHAPTER IV.

1073-74	Subjugation of the Mewás	27
"	Foundation of Karnávati	27
1093	Construction of Karan Ságar; the course of the Rupeyn river altered	27
1094	Karan's death	27
1094	Accession of Siddh-Ráj Jaysingh	27
End of the	Maláv tank at Dholká	27
11th cen- tury.	Mánsarovar at Virangám	27
	Change of the name Shristhal to Siddhpur...	28
Between 1094-1143	Twelve years' war with Málwá, and taking of Dhár	29
	War with Rá Khengár and capture of Junághad... ..	30
1100	Fight between the Hindus and Muham- madans of Cambay	31
	Siddh Ráj's justice and character	32

CHAPTER V.

1143	Siddh Ráj's death. Accession of Kumár Pál.	33
Between	Defeat of the King of Nágor	34
1143 and 1150	Defeat of the King of Málwá	35

VIII

DATE.	SUBJECT.	PAGE.
1157	Expedition against the Konkan, and proclamation of Kumár Pál's authority in that country	35
	The Monk Hemáchárya, the chief adviser of Kumár Pál	35
1169	Restoration of the ruined temple of Somnáth, and erection of new temples at Delwára, Cambay, and Dhandhuká... ..	35
CHAPTER VI.		
1174	Kumár Pál's death and Ajay Pál's succession	37
	His prosecution of the Jains.	37
1177	Succession of Bál Mul Ráj	37
1178	Repulse of Shiháb-ud-din Ghori by the Regent Bhim Dev	37
1179	Bál Mul Ráj's death, and succession of Bhim Dev II.	38
About	Bhim Dev's expedition against Ábu and his	
1190	capture of that fort	39
"	His subsequent defeat by Prithvi Ráj	39
1191	Defeat of Shiháb-ud-din by Prithvi Ráj	39
1191	Unpremeditated massacre of Bhim Dev's seven cousins at the Chohán's Darbár.	40
1192	Bhim Dev's march on Delhi, and defeat and death of king Someshwar in battle.	41
1192	Someshwar's son Prithvi Ráj avenges his father's defeat	42
1193	Successful invasion of India by Shiháb-ud-din Ghori. Defeat and execution of Prithvi Ráj.	42

IX

DATE.	SUBJECT.	PAGE.
1194	Shiháb-ud-din's conquest of Gujarát ...	42
About 1196	Bhim regains possession of Gujarát ...	43
1242	Bhim Dev's death and the accession of Tri- bhowan Pál	44

CHAPTER VII.

1231	Virdhaval Vághelá's ascendancy	45
"	Pársis at Cambay	46
"	Rule of Kalián Ráe at Cambay	46
1244	Conquest of Pátan and coronation of Visal Dev.	46
1245-1261	Formation of the several branches of Nágars.	47
	Visal Dev's character.	47
1262	Death of Visal Dev, and Arjun Dev's accession.	47
1275	Arjun Dev's, death and accession of Sárang Dev.	47
1296	Karan Ghela's accession	47

CHAPTER VIII.

1297	Alá-ud-din's Khilji's conquest of Gujarát ...	48
1307	His 2nd expedition against Gujarát. Anni- hilation of Karan's authority.	49
	Review of the Hindu period.	50
	Notice of literary characters.	53

PART II. MUHAMMADAN PERIOD.

CHAPTER I.

1297	Alaf Khán the first Governor of Gujarát ...	55
1315	His recall and execution	55
19th Decr. 1316	Alá-ud-din's death	55
1317	Alá-ud-din's eldest son blinded by Káfur and Umar placed on the throne.	56

DATE.	SUBJECT.	PAGE.
1317	Káfur slain, and Alá-ud-din's younger son Kutb-ud-din Mubárik placed on the throne.	56
1320	Assassination of Sultán Kutb-ud-din, and usurpation of the throne by Khushro Khán ...	57
1321	Khushro Khán slain by Gazi-beg Tughlak who is chosen king	57
1325	Succession of Muhammad Tughlak ...	57
1345	His visit to Gujarát	57
1347	His expedition against Mokheráji Gohel and capture of Piram ; account of Mokheraji's ancestors	57
1387	Rasti Khán's appointment as Viceroy of Gujarát	59
1391	He is replaced by Jáfar Khán	59
1391	Contest between the two viceroys, and the victory of Jáfar-Khán	59
1391	Foundation of Jitpur at the place of victory.	59
1393 to 1396	Jáfar Khán's expeditions against Hindu Chiefs.	60
1398	Invasion of India by Tamerlane... ..	61
1403	Assumption of the title of king by Jáfar Khán's son Tátár Khán; the latter's death.	62
1403	Resumption of Government by Jáfar Khán.	62
1407	His assumption of independence under the name of Muzaffar-Sháh	62

CHAPTER II.

1408	Muzaffar Shah's conquest of Málwá and seizure of Sultán Hoshang	63
1409	Hoshang's pardon and restoration.	63

DATE.	SUBJECT.	PAGE.
1410	Despatch of troops under prince Ahmad against Ásá Bhil	64
1410	The prince compels Muzaffar Sháh to drink poison	64
CHAPTER III.		
1410	Accession of Sultán Ahmad	65
1411	Suppression of rebellions	65
1412	Founding of the city of Ahmadábád ...	66
1413	Sultán Ahmad's march against Sorath, and the taking of the lower fort of Junághad.	71
1414	Imposition of tributes on several chiefs of Sorath	71
1415	Despatch of an army to destroy the Hindu temples at Siddhpur.	71
1416	Invasion of Gujarát by the king of Málwá; his repulse.	71
1416	Destruction of Nándod.	71
1417	Invasion of Málwá by Sultán Ahmad ...	72
1418	Sultán Ahmad's march on Chámpáner; its chief forced to pay tribute	72
1419	Capture of Sán-Kherá Bahádarpur. ...	72
1420	Imposition of tribute on Gohilwár. ...	73
1422	Escape of the chief Sárangji, who assumes the title of Ráwal	73
1421	Ahmad-sháh's further expedition on Málwá.	73
1426	Founding of Ahmadnagar.	73
1427	Death of the Idar chief Punjá	73
1429	Mahim taken by the King of Ahmadnagar (Deccan), and retaken by Sultán Ahmad.	76
1429	Imposition of tribute on Bundi and Kotá ...	76

XII

DATE.	SUBJECT.	PAGE.
1437	Sultán Ahmad's last expedition on Málwá ...	76
1441	His return and death	77
	His character and administration. ...	78
	His mausoleum.	78

CHAPTER IV.

1442	Accession of Muhammad Sháh... ..	79
1445	His expedition against Idar.	79
1445	Plunder of Wágar.	79
1445	Death of Ganj Bakhsb; his mausoleum at Sarkhej.	79
1450	The Sultán's unsuccessful attack on Chám- páner	80
1451	Muhammad Sháh's death and accession of his son Kutb-ud-din.	80
1452	Invasion by the Málwá king; his defeat near Kapadvanj.	80
1452	Construction of the Kánkariá tank. ...	81
1456-57	Invasions of Chitor, and exaction of tribute from the Ráná.	82
1459	Death of Kutb-ud-din.	82
„	Accession and deposal of Sultán Dáud ...	82
1456	Fort of Ábu taken from the Ráná of Chitor and made over to its owner Khátíá Deorá.	82

CHAPTER V.

1459	Enthronement of Fateh Khán under the title of Sultán Mahmud.	83
1461-62	His successful march on the Deccan. ...	84
1466-67-68	Expeditions against Girnár.	85

XIII

DATE.	SUBJECT.	PAGE.
1472-73	Capture of Girnár; Conversion of the Ráo Mandlik.	86
1473	Subjugation of Dwárká and Beyt. ...	86
1473-74	Subjugation of Sindh.	86
1475	Death of Sháh Álam; his mausoleum ...	88
1479	Founding of Mahmudábád.	88
1484	Capture of Chámpáner.	89
"	Battle with the Ránpur chief Ránoji. ...	90
"	The latter's death, and the conversion of his successors to Islám	91
1494	Destruction of Bahádur Khán Giláni ...	91
1507	Attack on Bombay by the Portuguese ...	92
1508	The Government of Khándesh conferred on the Sultán's daughter's son	93
1510	Expulsion of a Sayyid claiming to be the Imám Mahdi.	93
1511	Mahmud Begadá's death.	93
"	Origin of his surname; his character and works.	94
"	Account of Varsoji and Jetoji	95
1499	Building of the well at Adálaj by Rudbai Ráni.	95
"	Dádá Hari's well	95

CHAPTER VI.

1511	Accession of Sultán Muzzaffar II. ...	97
"	Troubles in Málwá.	97
1517	Wars with the Idar Chief.	98-99
1518	Conquest of Malwá and its restoration to the rightful claimant.	100
1519	The defeat of the Málwá king by the Ráná of Chitor	101

XIV

DATE.	SUBJECT.	PAGE.
1520	Capture and sack of Ahmadnagar by the same Ráná.	102
1521	Expedition against Chitor and conclusion of peace.	103
1526	Sultán Muzaffar's death.	103
CHAPTER VII.		
1526	Accession of Sultán Sikandar; his assassination.	105
CHAPTER VIII.		
	Sultán Bahádur's antecedents.	107
1526	Sultán Bahádur's accession.	108
1527	Construction of a fort at Broach.	110
1529	Capture of Ahmadnagar (Deccan)... ..	110
1531	Conquest of Málwá; the murder of Mahmud Khilji and his seven sons.	112
„	Mándal and Viramgám taken from the Rájá of Jháláwár.	112
1532	Capture of the fort of Raisin.	113
„	Flight of the Portuguese from the vicinity of Diu.	114
1533	Attack on Chitor.	115
1533-34	The Sultán's differences with the Emperor Humáyun	116
1535	Bahádur Shá's capture of Chitor	117
„	Sultán Bahádur's flight before Humáyun....	118
1535-36	Humáyun's return to Delhi, and the recovery of Gujarát and Málwá by Bahádur Sháh.	121
1537	Construction of a fort at Diu by the Portuguese	122

xv

DATE.	SUBJECT.	PAGE.
1537	Sultán Bahádur's treacherous murder by the Portuguese.... ..	123
CHAPTER IX.		
1537	Succession and death of Mahmud Fáruki, ...	124
„	Accession of Sultán Mahmud III.	124
1538	Sack of Cambay by the Portuguese ...	124
1543	Summary resumption of Wántá lands, and persecution of Hindus	128
1554	The Sultán's murder	129
CHAPTER X.		
1554	Accession of Ahmad II.	130
„	Repulse of an attack of the Khándesh King.	130
1560	Further invasion by the same king, and the permanent alienation from Gujarát of Sultánpur and Nandurbár	131
„	Cession of Daman and Sanján to the Portuguese	131
1561	Assassination of Sultán Ahmad II. ...	132
CHAPTER XI.		
1561	Accession of Muzaffar III.	133
1572	Invasion of Gujarát by Akbar the Great ...	134
„	Seizure of Sultán Muzaffar	135
„	Surrender of Ahmadábád to the Emperor Akbar	135
PART III.		
CHAPTER I.		
1573	Surrender of Surat	137

DATE.	SUBJECT.	PAGE.
1573	Appointment of Mirzá Aziz Koká as the first Viceroy	138
"	Fresh disturbances by the Mirzás	138
"	The emperor's return to Gujarát and his complete victory	139
"	Appointment of Rájá Todar Mal to fix suitable assessments	140
1576	Enlistment of the Rájá of Dharampur as a vassal of the empire	140

CHAPTER II.

1576	Appointment of Mirzá Khán as Viceroy	141
"	Taking of Idar and Sirohi	141
1577-78	Ahmadábád besieged by Muzaffar Hussain Mirzá; his flight and death; close of the Mirzá rebellion	142
1577	Appointment of Shiháb-ud-din Ahmad Khán as Viceroy	143
1581-82	His unsuccessful expedition against Amir Khán Ghorí, ruler of Sorath	143
1583	His recall; appointment of Itimad-Khán as Viceroy	143
"	Sultán Muzáffar's escape	143
"	He regains possession of Ahmadábád, Baroda and Broach	143
1584	Arrival of Mirzá Khán as Viceroy; his victory over Muzaffar at Sarkhej	144
"	Founding of Fateh-wádi	145
1591	Muzaffar Sháh joins the Jám of Navánagar.	146
"	Battle of Bhuchar Mori	146

XVII

DATE.	SUBJECT.	PAGE.
1592	Muzaffar Sháh's departure for Kachh, his betrayal, and suicide	146
	Review of the Gujarát Sultánat	147
CHAPTER III.		
1594-95	Disturbances caused by the late Muzaffar Sháh's son Bahádur Khán	148
1605	Akbar's death and character	149
1609	Plunder of Surat and Baroda by Malek Ambár.	149
„	Stationing of a frontier force at Rám Nagar.	149
1608	Advent of the English at Surat	150
1612	Defeat of the Portuguese by the English	150
1613	Treaty between the Emperor Jahángir and the East India Company	151
„	Surat made the Presidency seat of Western India.	151
CHAPTER IV.		
1615	Sir Thomas Roe's arrival as ambassador from England.	152
1616	Emperor Jahángir's visit to Ahmadábád, and the rule of his favourite queen Nur Jahán as Lady-Governor	153
1618	Establishment of factories by the Dutch	152
1620	The first attempt of the French to establish a factory... ..	152
1616-22	Sháh Jahán as Viceroy.	153
1622	Building of the Sháhi Bág	153
1637	Building of Ajam Khán's palace.	154
1640	Building of a palace and castle at Ránpur... ..	154
1642	Introduction of the Bhágvatai system of assessment,	155

XVIII

DATE.	SUBJECT.	PAGE.
1646	Destruction of the temple of Chintámani at Saraspur.	155
1656	Idar taken by the imperial troops.	155
1658	Its recovery by Ráv Punjá	155
1661	Grant of Bombay in dowry to Charles II	157
1668	Bombay given to the East India Company.	158
1683	Bombay made the seat of the Presidency... ..	158
1687	Coining of the Company's rupee at Bombay	158
1664	Navánagar taken by the Viceroy of Gujarát and its name changed to Islámábád.	157

CHAPTER V.

1627	Birth of Shiváji	159
1664	Shiváji's sack of Surat	159
1669	Further raids on Surat	160
1670		
1671		
1674		
1675		
"	Levy of forced contribution from Broach	161
1676	Capture of Párnerá by the Maráthás	160
1679	Plunder of Ahmadnagar and other towns by the Rájá of Udaipur.	161
1680	Death of Shiváji	161
1689	Execution of his son Shambháji	161
1707	Aurangzeb's kind treatment of Shambháji's son Sáhu.	162
"	His release by Bahádursháh.	163
"	Sáhu obtains the right to levy Chauth and Sardeshmukhi in the Deccan.	163
1720	Sáhu assists Muhammad Sháh in freeing him from the control of the Sayyids, and obtains additional privileges... ..	163

DATE.	SUBJECT.	PAGE.
-------	----------	-------

CHAPTER VI.

1721	Rise of Dámáji Gáekwád	164
"	Dámáji's death, and the succession of his nephew Piláji.	164
1719	Building of the fort of Songhad	165
1723	Sir Buland Khán's appointment as viceroy of Gujarát with Suját Khán as his Deputy...	165
"	The Deputy Suját Khán is attacked and slain.	166
"	His brother Rustamali Khán marches against the Deputy-Viceroy assisted by Piláji ...	166
"	Battle of Adás and Rustam Ali's victory ...	166
1724	Treachery of Piláji and the suicide of Rustam Ali.	166
"	Barodá taken possession of by Piláji. ...	166

CHAPTER VII.

1725	Sir Buland Khán obtains possession of Ahmadábád	168
"	Battle of Sháhibág.	168
"	Plunder of Wadnagar.	169
"	Plunder of Umreth.	169
"	Sir Buland Khán gives the Maráthás the right to levy Chauth.... ..	169
1729	The Peshwá's interference; his treaty with Sir Buland Khán.	170
1731	Battle of Bhilápur between the Peshwá and the Gáekwád.	172
"	Conclusion of Treaty; the title of Sená Khás Khel granted to Piláji Gáekwád. ...	172

DATE.	SUBJECT.	PAGE.
1733	Imperial firman granting the title of Nagarshet to Khushálchand, head of the mercantile community of Ahmadábád... ..	174
1732	Abhesingh's appointment as viceroy.	171
"	Piláji's murder.	173
CHAPTER VIII.		
1731	Idar taken by the Jodhpur family	176
1736	Independence assumed by the Governor of Broach.	176
1723	Founding of Bhávnagar.	177
1736	Appointment of Momin Khán as Viceroy.	179
"	Half share of the revenues of Gujarát given jointly to the Peshwá and the Gáekwád.	180
1738	Half of the city of Ahmadábád made over to the Maráthás.	180
CHAPTER IX.		
1738	Invasion of India by Nádir Sháh.	181
1739	Attack on Ránpur by the Thakor of Wadhván. Dámáji's assistance obtained by the Ránpur Chief; Ránpur given to the Gáekwád as the price of his assistance.	181
1740	Death of Báji Ráo Peshwá.	183
"	Burning of Songhad.	183
1741	Disastrous flood in the Sábarmati.	182
"	Capture of Viramgám by Bhavsinghji Desai. Pátri and nine villages given to him in exchange for Viramgám.	182
1743	Momin Khán's death and appointment of Fidáud-din Khán.	184

DATE.	SUBJECT.	PAGE.
CHAPTER X.		
1747	Assumption of the government of Surat by Sayyid Achhan.	187
1749	Rájá Sáhu's death.	188
1751	Dámáji Gáekwád proceeds to Satará and is taken prisoner by the Peshwá	189
1752	The Peshwá exacts a heavy ransom and half share of the government of Gujarát. ...	190
1753	Extinction of Muhammadan power in Gujarát by its surrender to the Peshwá and Gáekwád.	190
"	Kapadvanj taken from the Bábi by Dámáji... ..	191
1755	Ahmadábád retaken by Momin Khán.	192
1757	Again surrendered to the Maráthás.	193
1756	Annihilation of the Angariá pirates.	194

PART IV.

CHAPTER I.

1757	Coining of Maráthá rupees in the Ahmadábád Mint.	195
1759	Command of Surat castle taken by the English.	196
1761	Disastrous defeat of the Maráthás by Ahmad Sháh Abdáli... ..	197
"	Bálásinor regained by the Bábi.	197
1763	Amreli taken by Dámáji.	198
"	Seat of the Gáekwád Government transferred from Songhad to Pátan.	198
1768	Dámáji's son Govind-Ráo taken prisoner by the Peshwá in the battle of Dhodap.	198
"	Dámáji's death.	199

DATE.	SUBJECT.	PAGE.
CHAPTER II.		
1768	Release and succession of Govind Ráo ...	200
1771	Reversal of Govind Ráo's nomination in favour of Sayáji Ráo with Fateh Singh as his Deputy	200
1772	Broach taken by the English	201
1775	Battle of Adás between Govind Ráo and Fateh Singh Gáekwád	203
"	Conclusion of Treaty between the Bombay Government, Raghunáth Ráo Peshwá and Govind Ráo Gáekwád.	202
"	Battle of Adás.	204
CHAPTER III.		
1775	Treaty with Fateh Singh Gáekwád.	206
1776	Treaty of Purandhar.	207
1779	Hostilities with the Peshwá and defeat of the English at Wargám.	209
1780	Taking of Dabhoi by General Goddard.	210
"	Treaty between Fateh Sing Gáekwád and General Goddard.	210
"	Taking of Ahmadábád by General Goddard on behalf of the Gáekwád.	211
"	Birth of Sahjánand Swámi.	211
CHAPTER IV.		
1780	Defeat of Sindhiá and Holkar by General Goddard.	212
"	Forts of Párnerá, Bagwára and Indrá-ghad taken by the English... ..	213

XXIII

DATE.	SUBJECT.	PAGE.
1780	Capture of Bassein by the English. ...	213
1781	Confederacy against the English...	214
"	Colonel Goddard's demonstration against Puná, and his defeat. ...	214
1782	Treaty of Sálbai. ...	215
"	Broach assigned to Sindhiá. ...	215
"	Great Storm at Surat. ...	215
1789	Death of Fateh Singh Gáekwád. ...	216
"	Affairs at Cambay. ...	216

CHAPTER V.

1789	Accession of Mánáji Gáekwád, ...	217
1793	Mánáji's death and succession of Govind Ráo.	217
1794	Battles of Kadi. ...	219
1798-99	Shelukar, the Peshwá's Subá at Ahmadábád, expelled by the Gáekwád. ...	220
1800	The Peshwá's share of the Revenue of Gujarát leased to the Gáekwád for five years. ...	221
1799	Death of the last Nawáb of Surat. ...	222
1800	The Nawáb's heir pensioned, and assumption of Government of Surat by the English...	223

CHAPTER VI.

1800	Death of Govind Ráo Gáekwád and the ac- cession of his son Anand Ráo ...	224
1801	Disputes between his minister Rávji Apáji and Anand Ráo's half brother Kanhoji ...	224
1802	The minister concludes a treaty with the English and obtains their assistance ...	224
"	Storming of Kadi ...	225

XXIV

DATE.	SUBJECT.	PAGE.
1802	First appointment of Resident at Baroda. ...	225
1803	Imprisonment of Anand Ráo Gáekwád by the Arabs and the latter's expulsion from Baroda by British troops	225
1803	Cession of territory to the English. Kaira made the Head Quarters of the army ...	227

CHAPTER VII.

1801	Defeat of Bájí Ráo by Yeshwant Ráo Holkar and his flight to Bombay	228
"	Treaty of Bassein	228
1802	Puná retaken from Holkar by the British and made over to the Peshwá	229
"	Broach taken by storm from Sindhia ...	230
1807	Permanent settlement of the Káthiáwár tribute.	232
"	Steps taken for abolishing female infanticide in Káthiáwár and Kachh	233
"	Subsequent endeavours in this behalf by Political Agents and Collectors	234

CHAPTER VIII.

1804	Renewal of the Gáekwád's Lease of the Peshwa's share of the Revenues of Gujarát.	236
1814	Deputation of Gangádhar Shástri to Puná to settle accounts	237
1815	The Shástri's treacherous murder	238

CHAPTER IX.

1817	Fresh treaty with the Peshwá and the further renewal of the Gáekwád's lease	240
------	--	-----

DATE.	SUBJECT.	PAGE.
1817	Supplemental treaty with the Gáekwád and exchange of territory	241
"	Possession of Ahmadábád taken by the British.	241
"	Battle of Kirki and defeat of the Peshwá ...	243
1818	The Peshwá's surrender and pension and the acquisition of his territory by the British.	245

CHAPTER X.

Events in Gujarát and Kachh.

1810	Insurrection at Mándvi and Bodhán. ...	246
1809	British connection with Pálanpur... ..	249
1813	Treaty with the Nawáb of Rádhanpur. ...	250
1815	Expedition against Kachh. Taking of the Fort of Anjár.	247
1812	Treaty with Jám Jasáji of Navánagar. ...	248
1820	Khumán outlawry in Bhávnagar. ...	248
"	Supreme power in Káthiáwár vested in the British.	249

CHAPTER XI.

Baroda affairs.

1818	Death of Fateh Sing Gáekwád.	251
1819	Death of Anand Ráo and accession of Sayáji Ráo II.	252
1830	Head Quarters of the Northern Division of the army fixed at Ahmadábád. ...	253
1839	Enlistment of the Gujarát Irregular Horse...	255
1840	Fresh agreement with the Gáekwád. ...	255
"	Abetment of Sati made a penal offence in the Gáekwád territory.	255

XXVI

DATE.	SUBJECT.	PAGE.
1847	Sayáji Ráo's death	255
	His character.	256

CHAPTER XII.

1847	Accession of Ganpat Ráo Gáekwád ...	257
1852	Colonel Outram's Khatpat Report. ...	257
1854	Temporary transfer of the control over Baroda to the supreme Government.	258
1856	Death of Gunpat Ráo and the accession of Khande Ráo Gáekwád.	258
1857	The Mutiny year.	258
1858	Remission to the Gáekwád of the annual pay- ment on account of the Gujarát Irregular Horse.	259
1859	Military affairs of Okhámandal placed in the hands of the British.	260
1862	Right of adoption given to Khande Ráo. ...	259
1870	Khande Ráo's death.	261

CHAPTER XIII.

1870	Accession of Malhár Ráo	262
1873	Appointment of a Commission to enquire into his misrule	263
1874	Appointment of Mr. Dádábhai Naurozji as Diwán	263
1875	Appointment of a Commission to enquire into a charge against Malhár Ráo of an attempt to poison the Resident	264
„	Malhár Ráo's arrest and suspension... ..	264

XXVII

DATE.	SUBJECT.	PAGE.
CHAPTER XIV.		
1875	Malhár Ráo deposed and deported to Madrás.	266
1875	Adoption of Gopál Ráo by Khande Ráo's widow, and his accession to the Masnad under the name of Sayáji Ráo III. ...	266
„	Administration entrusted to Sir T. Mádhav Ráo.	267
1881	Sayáji Ráo's investiture with the powers of Government.	269
1885	Construction of the Ajwá water-works ...	270
1892	Their completion and formal opening. ...	270
CHAPTER XV.		
1819	Declaration of war with Kachh; deposition of Ráo Bhármal, and formation of a council of regency.	272
1822	Restoration of Anjár to Kachh.	273
1834	Installation of Ráo Desalji his loyal conduct.	273
1820	Management of the Mahi Kánthá taken by the British Government.	274
1828	First appointment of Political Agent in the Mahi Kánthá.	275
1833	Disorders in the Mahi Kánthá. Outlawries by Surájmál and others.	275
1833	Death of Gambhirsingji, chief of Idar and the immolation of his widows... ..	275
1835	Storming of Ahmadnagar for defiance of orders in regard to Sati.	277
1836	Troubles in the Mahi Kánthá caused by refractory chiefs, their final surrender. ...	278

XXVIII

DATE.	SUBJECT.	PAGE.
„	Restoration of the Sámláji fair; raising of the Gujarát Bhil Corpse	278
1821	Disputes about succession to the Rájpiplá state. Vehrisálji's installation, and Mr. J. P. Willoughby's appointment as Administrator.	279
1838	Creation of the separate appointment of Political Agent in the Rewá Kánthá. ...	280

CHAPTER XVI.

1837	Great fire in Surat.	282
1844	Salt Tax Riot at Surat... ..	282
1844	Introduction of Salt-tax.	282
1848	Building of Sheth Hathishang's temple at Ahmadábád.	283
1851	Establishment of Femaleschool at Ahmadábád by Sheth Maganbhai Karamchand. ...	283
1848	Establishment of the Gujarát Vernacular Society at Ahmadábád.	284
1853	Commencement of survey for the B. B. & C. I. Railway.	284

CHAPTER XVII.

1857	The Mutiny year.	285
„	Musalmán Riot at Broach.	287
„	Troubles at Dohad.	289
1858	Tátyá-Topi's raid on the Rewá Kánthá. ...	289
„	Tátyá-Topi's defeat and flight.	290
1859	Tátyá's seizure and execution.	290
„	Day of general rejoicing and thanks giving.	292

XXIX

DATE.	SUBJECT.	PAGE.
1st Nov.	Assumption of the Government of India by	
1858	the crown.	291
1858	Disarming throughout India	293

CHAPTER XVIII.

1858-59	Náekrá rising in the Panch Maháls; its sup- pression.	293
1861	Cession of the Panch Maháls to the British by Sindhiá in exchange for districts nearer Gwálior.	296
1868	Fresh rising of Bhils and Náekrás; execution of ring leaders.	294

CHAPTER XIX.

1860-64	Opening of the Bombay, Barodá and Central Indiá Railway.	297
1863	American war, and rise in the price of Indian Cotton.	297
1866	Share mania.	297
1868	Heavy rain and storm at Ahmadábád.	297
1875	Serious flood in the Sábarmati.	297
1883	Flood at Surat.	298
1885	Taláviá riot at Broach.	298
1887	Bakri-Id disturbance at Dholká... ..	301
1889	Destructive fire at Surat.	298
1891	Heavy rain at Broach.	298
1890	Riot at Cambay.	301
"	Appointment of a British officer to conduct the administration of Cambay... ..	301
"	Outlawry in Káthiáwár.	302

XXX

DATE.	SUBJECT.	PAGE.
29th Decr.	Lieutepant H. L. Gordon killed in attacking	
1892	and annihilating a band of dacoits. ...	303

CHAPTER XX.

Civil administration.

1800	Passing of Act I for the administration of the Surat district.	304
1802	Appointment of a Collector at Surat. ...	304
..	Passing of regulation XIII defining the powers of that officer.	304
1811-13	Survey of the Broach district.	304
1814-15	Appointment of village accountants. ...	305
1827	Regulations passed relating to the adminis- tration of Revenue, constitution of village and District Police, &c.	305
1829	Prohibition of Sati throughout British India.	305
1832	Repair of the town-wall of Ahmadábád out of funds specially raised for the purpose.	305
1850	Introduction of Municipal improvements. Progress of education, Public Works, Rail- ways, &c.	305
1884	Local Self-Government system introduced...	306
1893	Enlargement of the Legislative Councils. ...	309
	Conclusion.	309

APPENDICES.

Appendix A.	List of the Kshatrapa Kings...	...	312
"	B. List of the Sená kings.	315
"	C. List of the Cháavadá kings.	317
"	D. List of the Solanki kings.	318
"	E. List of the Vághelá kings.	320
"	F. List of the Sultáns of Gujarát.	322
"	G. Statement of the revenues of Gujarát under the Ahmadábád Sultáns.	323
"	H. Statement of the revenues of Gujarát under the Mughal rule.	325
"	I. Present Area, Population and Revenue of British Territory in Gujarát.	327
"	J. Present Area, Population and revenue of Native States in Gujarát.	330

Appendices.

APPENDIX A.

LIST of the Kshatrpa Kings, who held sway in Western India, comprising Gujarát Proper, Sauráshtra (Káthiáwár), Kachh, Sindh, Málwá and the Northern Konkan, from the last quarter of the first century till the end of the fourth century A. D., extracted from an article by Pandit Bhagvánlál Indrají, Ph. D., M.R.A.S., published in the Journal of the Royal Asiatic Society, July 1890, pages 639 to 662.

No.	NAME.	Earliest and latest dates of coin or inscription yet discovered. A. D.	REMARKS.
1	Nahapána.	78—110	This name is mentioned on an inscription in the cave at Násik, mentioned on page 52. See also Indian Antiquary, vol. X, pp. 213-227.
2	Chashtana, son of Zamoto-tika.	111—136	Chashtana was not of the same dynasty as Nahapána.
3	Jayadáman.	—	The names of Nos. 2 to 6 correspond with

4	Rudradáman.*	141—165
5	Dámazada.	165—172
6	Jivadáman.	178
7	Rudra Simha.	181—196
8	Rudra Sena.	200—218
9	Sanghadáman.	222
10	Prithivi Sena... ..	222
11	Dama Sena.	226—235
12	Dámajada Sri... ..	
13	Vira Dama.	236—254
14	Yaso Dáman... ..	238—239
15	Vijaya Sena.	241—248
16	Isvara Datta.	
17	Damajada Sri... ..	254
18	Rudra Sena.	258—268
19	Bhartridáman.	278—292
20	Visva Simha... ..	276—292
21	Simha Sena.	
22	Visva Sena.	294—301
23	Rudra Simha... ..	309—318

those given in an inscription at Jasdán in Káthiáwár, mentioned in the Indian Antiquary, vol. X, page 227 ; also with an inscription on a well at Gundá in Navánagar mentioned in the Bhávnagar Práchin Shodh Sangrah, No. 178. Chashtana appears to have conquered Western Rajputáná and Málwá.

Isvara Datta appears to have belonged to a separate family.

Coins are dated in the 2nd year of his reign.

No dated coin.

24	Yaso Dáman... ..	318	No dated coin.
25	Simha Sena		
26	Rudra Sena.	348—376	
27	Rudra Simha.	388	

* There is a bridge near Gírnár known as the Rudradáman bridge which had been constructed by Pushyá Gupta about 300 E. C., the inscription on which (full translation given in Dr. Bháu Dáji's Literary Remains) shows that in Saka 72, there was very heavy rain (so heavy that it has been compared in the inscription with the Deluge) during the dark half of the moon in the month of Mágshir, November-December, which swept away the bridge, and that it was reconstructed in the time of King Rudra Dáman by his Governor of Sauráshtra, Subvisakha, which name Dr. Bháu Dáji considers as a Sanskrit adaptation of the Persian Siávaksháh. This suggests the early connexion between Persia and the peninsula of Sauráshtra.

APPENDIX B.

Chronological Tree of the Sena or Valabhi Kings.

1. BHATÁRKA SENÁ.

(160 Gupta Samvat, A. D. 479).

NOTE I. The figures placed *after* some of the names denote the years (Gupta era) of coins or inscriptions of the respective kings which have hitherto been discovered and published in the Journals of the Royal Asiatic Society and Indian Antiquary. The Gupta era is placed by different writers in different years as under, but the year 319 is generally admitted to be correct. (See Indian Antiquary Vol. XV, page 338).

By General Cunningham, in 167 A. D.

By Sir E. C. Bayley... .. 190 A. D.

By Biruni 319 A. D.

II. The figures placed *before* some of the names denote the order of succession to the throne.

APPENDIX C.

List of Kings of the Cháavadá dynasty.

	FROM A. D.	TO A. D.	PERIOD OF REIGN.
1. Van Ráj ...	746	806	60 years.
2. Yog Ráj ...	806	841	35 „
3. Kshem Ráj...	841	866	25 „
4. Bhuvad ...	866	895	29 „
5. Vir Sinh ...	895	920	25 „
6. Ratna Ditya.	920	935	15 „
7. Sámant Sinh.	935	942	7 „

 TOTAL.....196 years.

APPENDIX D.

List of Solanki Kings of Gujarát.

Consecutive No.	NAME	REIGN.		PERIOD.		REMARKS.
		Commenced A. D.	Ended A. D.	Years.	Months.	
1	Mul Ráj... ..	942	997	55	...	Names 1, 2 and 4 to 11 are mentioned in a copper plate inscription, dated Samvat 1266, A. D. 1210, found in a Treasure room at Ahmadábád and sent by the author of the Rás Málá to the Bombay Branch of the Royal Asiatic Society (vide page 49 of the Rás Málá, 2nd Edition). The name of Valabh Sen, No. 3, does not appear in this inscription. But this is probably owing to his reign having been very short. It is also reasonable to suppose that Valabh's father being alive, and having proceeded on only a short pilgrimage,
2	Chámund.	997	1010	13	...	
3	Valabh Sen... ..	1010	1010	...	8	
4	Durlabh Sen... ..	1010	1022	12	...	
5	Bhim Dev I... ..	1022	1072	50	...	
6	Karan.	1072	1094	22	...	
7	Siddhráj Jaysinh... ..	1094	1143	49	...	
8	Kumárpál.	1143	1174	31	...	
9	Ajaypál... ..	1174	1177	3	...	
10	Mul Ráj II, or Bál Mul Ráj.	1177	1179	2	...	

11	Bhim Dev II, or Bhim Bholo. ...	1179	1242	63	...
12	Tribhovanpál. ...	1242	1244	2	...

Valabh may have been considered by the writer of the inscription as merely regent for the short period of eight months here mentioned, and hence the omission of his name. In the annals of Jaisalmir, where reference is made to the marriage of Valabh Sen's daughter to the king of that district, Valabh Sen is expressly mentioned as "Solanki Rájá of Pattan" (vide Tod's Rájasthan, quoted at page 52 of the Rás Málá, 2nd Edition). His name has accordingly been inserted in this list. Valabh Sen's name is also mentioned in an inscription, dated Vikram Samvat 1273 (A. D. 1217), on one of the gates of Prabhás Pátan (see No. 97 of the List published in the Bhávnagar Shodh Sangrah).

NOTE. Dr. Bháu Dáji mentions, on the authority of the Patávali, one Páduká Rájá as successor of Bhim Dev and gives the period of his rule as six days. He mentions Tribhovanpál as Páduká's successor, and the period of his reign as two months and twelve days.

APPENDIX E.

Kings of the Vághelá dynasty in Gujarát, and the approximate period of their reigns:—

No.	NAMES.	Period of Reign.		REMARKS.
		From A. D.	To A. D.	
1	Visal Dev.	1244	1262	An account published in the Indian Antiquary for April 1882, pages 98 to 108, shows that Visal Dev succeeded his father at Dholká in V. S. 1298, which corresponds with A. D. 1242. He seems to have been regarded as king from the time he took possession of Pátan. The same account gives V. S. 1318, A. D. 1262, as the year of his death. The document published in the Indian Antiquary for September 1891, vol. XXI, pages 276 and 277, also confirms this information.
2	Arjun Dev	1262	1275	See Indian Antiquary vol. XXI, pages 276-277 above quoted. Also in an inscription of V. S. 1320,

3	Śárang Dev.... ..	1275	1296	<p>A. D. 1264, on a reservoir at the village of Kantelá, in which the founder of the reservoir, Śámat Singh, has been mentioned as Arjun Dev's Kárbhári (minister).</p> <p>The inscription in volume XXI of the Indian Antiquary, above mentioned, appears to have been written in this king's time.</p>
4	Karan Dev.	1296	1297	

NOTE. The period during which each of the kings above named ruled, has been written as correctly as possible from Inscriptions &c. In a valuable contribution by Dr. Bühler, based on a manuscript found by Dr. Bhandárkar and Professor Abáji Vishnu Káthavate of the Gujarát College, published in the Indian Antiquary, Vol. XVIII, page 184, the period of reign of each king of the Vághelá dynasty has been given as under:—

Visal Dev. years 18, months 7, days 11.
 Arjun Dev. years 13 months 7, days 26.
 Śárang Dev. years 21, months 8, days 8.

APPENDIX F.

List of the Muhammadan Sulta'ns of Gujara't:—

				Year of accession.
1.	Sultán	Muzaffar I.	1407 A. D.
2.	"	Ahmad I.	1410 "
3.	"	Muhammad I...	1442 "
4.	"	Kutb-ud-din.	1451 "
5.	"	Dáud (reigned only one week).		1459 "
6.	"	Mahmud Begadá.	1459 "
7.	"	Muzaffar II.	1511 "
8.	"	Sikandar (reigned two months and sixteen days)...	1526 "
9.	"	Mahmud II.	1526 "
10.	"	Bahádur.	1526 "
11.	"	Muhammad Fáruki...	1537 "
12.	"	Muhammad III.	1537 "
13.	"	Ahmad II.	1554 "
14.	"	Muzaffar III.	1561 to 1572.

APPENDIX G.

*List of Sirkárs, or districts in Gujarát in the time of
the Muhammadan Sultáns.*

I. Central plain of Gujarát.

- | | |
|---------------|------------|
| 1. Pátan. | 5. Baroda. |
| 2. Ahmadábád. | 6. Broach. |
| 3. Godhrá. | 7. Nándod. |
| 4. Chámpáner. | 8. Surat. |

II. In the North.

- | | |
|-------------|------------|
| 1. Jodhpur. | 3. Nágor. |
| 2. Jhálor. | 4. Sirohi. |

III. In the North-East.

1. Dungarpur.
2. Bánswádá (now in Málwá).

IV. In the East and South-East.

1. Nandurbár (now in Khándesh).
2. Mulher (Bagláná), now in Násik.
3. Rámnagar (Dharampur), now in Surat.

V. In the South.

1. Dándá Rájpur (Janjirá).
2. Bombay. } now in the Konkan.
3. Bassein. }
4. Daman (now held by the Portuguese).

VI. In the West.

1. Somnáth. } now in Káthiáwár.
2. Sorath. }
3. Navánagar. }

VII. In the North-West,

1. Kachh.

Total 25.

	Rupees.
1. The territorial revenue of the above 25 districts yielded	584,00,000.
2. Tribute from the rulers of Ahmadnagar, Bijápur, Berár, Golkondé and Burhánpur. ...	112,00,000.
3. Custom dues from 25 ports on the western coast of India and 26 foreign ports, some of them in India and others in the Persian Gulf and along the Arabian Coast.	450,00,000.
	<hr style="width: 20%; margin-left: auto; margin-right: 0;"/> Total...11,46,00,000.

NOTE. The amount of revenue mentioned in item 1 appears to be that recovered in A. D. 1571.

That in item 2 shows the revenue prior to Sultán Bahádur's death, inasmuch as the tribute from ports held by the Portuguese and the Deccan kings ceased after that Sultán's death.

Item 3 gives the amount realized prior to 1560 A. D.

APPENDIX H.

List of Sirkárs (districts) during the Mughal Rule.

Of the 25 districts mentioned in Appendix G. the following were reannexed to their original provinces by the Emperor Akbar's order in or about A. D. 1578.

- | | | |
|---|---|---|
| 1. Jodhpur. | } | Transferred to Rájputaná. |
| 2. Jhálór. | | |
| 3. Nágór. | | Transferred to Ajmer. |
| 4. Mulher. | } | Transferred to Khándesh. |
| 5. Nandurbár. | | |
| 6. Bassein | } | Remained in the possession of the Portuguese. |
| 7. Bombay.(Mumbai). | | |
| 8. Daman. | | |
| 9. Dándá Rájpur,
(Janjirá). | | Given to one of the rulers of Ahmadnagar as dowry on the occasion of his marriage with Bahádur Sháh's daughter. |

There remained sixteen Sirkárs, of which six were held by Zamindárs, or feudal chiefs, paying tribute to Government.

- | | |
|-------------|--------------------------|
| 1. Kachh. | 4. Rámnagar (Dharampur). |
| 2. Sirohi. | 5. Dungarpur. |
| 3. Somnáth. | 6. Bánswádá. |

The remaining ten districts were administered by Imperial officers.

	No. of subdivisions.
1. Abmacábád	... 33
2. Broach	... 14
3. Pátan	... 17

4. Baroda	...	4
5. Nándod	...	12
6. Chámpáner	...	12
7. Godhrá	...	11
8. Sorath	...	63
9. Navánagar	...	17

Total...184

The revenue of the Surat district was separately assigned to its manager, who was styled Mutsadi. That district is therefore not included in this list.

The revenue of the 10 districts, including Surat, and the tribute from the six tributary chiefs, amounted in Akbar's time to Rupees 1,99,91,130. This revenue continued, according to the Mirát-i-Ahmadi, up to the time of the Emperor Muhammad Sháh, A. D. 1719-1748, but before 1762 it fell to 1,23,50,000 rupees.

APPENDIX I.

Showing the area, population and revenue of the five districts now comprising the Province of Gujara't.

Nos. Conscriptions.	Names of Districts.	No. of sub-divisions.	Names of Parganás or sub-divisions in each district.	Year in which each sub-division was acquired by the British.	No. of towns according to Census of 1891.	No. of villages according to Census of 1891.	Area in square miles according to Census of 1891.	Population according to Census of 1891.	Net land revenue exclusive of alienations etc. as per Col. 21 of Administration Report for 1891-92.	REMARKS.
1	Ahmad-ábád.	1	1 Daskrohi. 2 Dholká. 3 Viramgám. 4 Dhandhuká. 5 Sánand. 6 Parántij, including Petá Mahál of Modásá. 7 Goghá, lately converted into a Petá Mahál.	A. D. 1817 1802-3 1817 1802-3 1817 1817 1802-3	18	839	3949	9,21,712	16,58,713	The population of the chief city, Ahmadábád is 1,48,412. The first territorial connexion of the British with the Ahmadábád district commenced in A. D. 1802, when the Garásias of Dholerá, to save themselves from the encroachments of the Bhávnagar Chief, made it over to the

										British Government on condition of receiving half its revenue.
Kaira.	1	Nadiád.	1803	} 10	573	1609	8,71,589	20,25,871		The population of the chief city, Nadiád, is 29,048, that of the head-quarter town Kaira is 10,101.
	2	Borsad.	1816-17							
	3	Anand.	1817							
	4	Mahmudábád.	1817							
	5	Mátar.	1803							
	6	Thásrá.	1817							
	7	Kapadvanj.	1816-17							
Panch Maháls.	1	Godhrá.	} 1861	} 4	652	1613	3,13,417	3,08,710		The population of the chief city, Godhrá, is 14,691. This district was exchanged by Sindhia for territory near Jhánsi in A. D. 1861.
	2	Dohad, including the Petá Mahál of Jhálol.								
	3	Kalol including the Petá Mahál of Hálol.								

4 Broach ...	1 Broach. ...		} 5	400	1463	3,41,490	22,90,520	<p>The population of the chief city, Broach, is 40,168.</p> <p>This district came under British rule in A. D. 1772. It was ceded to Sindhiá in 1783, and retaken in 1802.</p> <p>The population of the chief city, Surat, is 109,229.</p>
	2 Ankleshvar including Petá Mahál of Hánsote...	See col. of remarks.						
	3 Jambusar. ...							
	4 Wághrá. ...							
	5 Amode. ...							
5 Surat ...	1 Olpád. ...	1817	} 9	788	1662	6,49,989	23,58,556	
	2 Chorási. ...	1800						
	3 Bardoli including Petá Mahál of							
	Válod. ...	1817						
	4 Balsár. ...	1802-3						
	5 Chikhli. ...	1802-3						
	6 Mándvi. ...	1839						
7 Párdi. ...	1817							

APPENDIX J.

Showing area, population and estimated revenue of tributary states in Gujarát.

Name of State.	Name of ruler or chief, with title, if any.	Area in square miles.	Population according to Census of 1891.	Gross estimated revenue.	REMARKS.
	GROUP I.				
	North Gujarát.				
Baroda. ...	His Highness Mahárájá Sir Sayáji Ráo Gáekwád, Sená Khás Khel Samsher Bahádur, G. C. S. I.	8570	24,15,396	1,43,82,129	
Kachh. ...	His Highness Mahá Ráo Shri Mirzá Rájá Savai Sir Khengárji Bahádur G. C. I. E.	6500	5,58,415	17,85,043	
Cambay. ...	His Highness Nawáb Jáfar Ali Khán Sáheb Bahádur.	350	89,722	6,30,192	The Nawáb has delegated his authority to the special Political Agent since 11th October 1890.

*Káthidvár consisting of
the undermentioned states.*

CLASS I.

Junágadh. ... His Highness Kasul
Khánji Mohbat Khánji
Nawáb.

Navánagar... His Highness Jámi Shri
Sir Vibhájí Ranmalji K.
C. S. I.

Bhávnagar... His Highness Maharájá
Sir Takhtsinghji G. C. S. I.

Porbandar ... His Highness Ráná
Shri Vikramatji Khimáji.

Dhránga-
dhrá. ... His Highness Ráj Sáheb.
Sir Mánsinghji Ranmal-
singhji K. C. S. I.

Morvi. ... His Highness Thákor
Sáheb Sir Vághji K. C. I. E.

Gondal. ... His Highness Thákor
Sáheb Sir Bhagvatsinghji
Sagrámji K. C. I. E.

CLASS II

Vánkáner. ... Ráj Shri Amarsinghji
alias Gagubhá.

Pálitáná. ... Thákor Sáheb Mánsinghji.

20880 27,52,404 1,47,88,146

This state is at present
under British adminis-
tration.

This state is at present
under British Adminis-
tration.

Dhrol ...	Thákor Sáheb Hari- singhji Jaisinghji.			
Limbdi. ...	Sir Jasvantsinghji Fateh- singhji K. C. I. E., Thákor Sáheb.			
Rájkot. ...	Thákor Sáheb Lákháji Báváji.			
Vadhván. ...	Thákor Sáheb Bálsinghji.			
Jáfarábád. ...	Sidhi Ahmad Khánji Nawáb of Janjirá.			
174 states be- longing to Classes III to VII.				
Idar. ...	<i>Mahi Kánthá.</i> CLASS I. His Highness Maharájá Shri Sir Kesarsinghji Ja- vánsinghji K. C. S. I.	9300	5,81,662	11,47,005
62 minor states.	<i>Rewá Kánthá.</i> CLASS I.			

This state is at present
under British adminis-
tration.

Rájiplá ...	His Highness Maharáná Shri Gambhirsinghji. CLASS II.	} 4980	7,32,831	21,73,368	Deprived of share in the state administration since October 1887.
Chhotá Udai- pur. ...	Mahá Rával Shri Moti- singhji.				
Dáryá... ..	Mahá Rával Shri Mán- singhji.				
Lunávadá. ...	Maharáná Shri Sir Wa- khatsinghji K. C. I. E.				
Bálásinor. ...	Nawáb Munawar Khánji Bábi.				
Sunth.... ..	Maharáná Shri Partáb- singhji.				
4 minor states. 51 petty Meh- wás states.					
	<i>Pa'lanpur and Radhan- pur group.</i>	} 7775	6,45,526	14,57,753	Was invested with the insignia of K. C. I. E. at Ahmadábád by His Excellency the Governor on the 28th of November 1893.
Pálanpur. ...	His Highness Shri Sir Sher Mahmad Khánji Loháni K. C. I. E.				
Ráadhanpur...	His Highness Nawáb Mahmad Bismillá Khán Bahádur Bábi.				
9 other Tálu- ká's.					

		GROUP II.			
		<i>South Gujara't.</i>			
Dharampur.		Maharáná Shri Mohan- devji Nárandevji.	794	1,20,498	2,82,898
Vánsdá. ...		Mahá Rával Shri Partáb- singhji Gulábsinghji.	215	41,373	2,55,154
Sachin. ...		Nawáb Sidhi Najaf Ali Khán valadé Sidhi Abdul Kádar Khán.	42	21,289	2,03,309

INDEX.

A.

Abhesingh, 171—175, 179.
 Abu, 26, 31, 38, 39, 81, 82.
 Adálaj, battle of, 171.
 „ well at, 95.
 Ahmad Khattu Ganj-Baksh Shekh, 65, 66, 79, and *n*, 80.
 Ahmad Sháh Abdáli, 196.
 Ahmad Sultán I. 63, 64; founds Ahmadábád, 65—69; his exploits, 70—78; 95, 96.
 Ahmad Sultán II. 130—132.
 Ahmadábád, founding of, 65—69; taken by Akbar, 135; 138, 139, 142—144, 153; half of the city made over to the Maráthás, 180, 182; joint rule of the Peshwá and the Gáekwád, 190—193; 210, 211, and *n*; 219—223; taken by the English, 241 and *n*; subsequent improvements and prosperity, 281; 283; floods &c., 297, 298; 305.
 Ahmadnagar founding of, 75, 102, 161, 276, 277.
 Ajay Pál, 37.
 Ajmer, 15, 40, 115.
 Akbar, the Great, 134—149.
 Alá-ud-din Khilji, 48—50; 55.
 Ali Muhammad Khán, Author of the *Mirát-i-Ahmadi*, 1 appointed Bádsháhi Diwán, 174, 191.
 Anand Mogri, battle of, 78.

Anand Ráo Gáekwád Maháráj, 224 225, 252.

Angriá pirates, 194.

Anhilwár Pátan, founding of 10, 11; 20, 22, 43, 46, 47, 70, 108, 122, 165.

Arabs, 7, 225, 226, 248.

Arás or Adás, battle of, 166, 203, 204, 207.

Arjun Dev, 47.

Asá, or Ashá Bhil, 27, 65.

Ashával, or Asárvá, 27, 62, 63; Dádá Hari's well at, 95.

Asoka, or Ashoka, the Great, 2.

Assáye, battle of, 244.

Aurangzeb, 149, 155, 156, 161—163.

Authors: Hindu Period, 53.

„ Later Periods, 307.

Azam Khán's palace, 154.

B.

Bábi, 171, 173 and *n*, 178, 184, 197.

Bahádur, son of Muzaffar, III., 148, 149.

Bahádur Giláni, 91, 92.

Bahádur Sháh, king of Guj-rát, 106—123.

Báji Ráo I.

Báji Ráo II.

Báláji I.

Báláji Báji Ráo.

} See Peshwá.

Bálásinor, 174, 185, 186, 195, 197.

Bápá, founder of the Mewár dynasty, 51 *n*.
 Barodá, 65 and *n*, 97 and *n*, 141—143, 152, 162; taken by Piláji 166—170; taken by Abhesingh, 173; finally retaken by the Gáekwád, 174, 202, 203, 206, 212, 218, 226, 257, 258, 264, 265.
 Bassein, 93, 147, 202, 213, 215, 228.
 Behráam Gor, 12.
 Beyt, 87, 241, 260.
 Bhágvatai system of revenue, 54, 155.
 Bháts of Nadiád, Trágá committed by, 204.
 Bhatárk king, 4. Appendix B, 315.
 Bhávnagar, founding of, 177; 203, 248 and *n*.
 Bhil Corps, 279, 293.
 Bhilápúr, 157; battle of, 172; 205.
 Bhim Dev I, 19—22, 25, 26.
 Bhim Dev II, or Bhim Bholo, 37—44.
 Bhogilal Pránvalabhdás, 211.
 Bhoj Rájá, 26.
 Bhuj, 225, 247, 272.
 Bhuwar Rájá, 7—10.
 Bodhán, insurrection at, 246.
 Bombay, under the Gujarát kings, 92; given in dowry to

Charles II, 157; transferred to the East India Company, 158; flight of Bájí Ráo Peshwá to, 228; riots of 1893, 303.
 Borradaile, Mr. A.A. 81 *n*, 234.
 Borsad, 183, 184, 186—188, 192, 220.
 British, see English.
 „ East India Company.
 Broach, 3 and *n*; 110; 126, 138, 139, 143—145, 152, 160, 161; under the Nawábs, 176, 182; 201; taken by the English, 230; Talaviá riot at, 299—301; 304.

C.

Cambay, 3 and *n*, 18; 31, 32, 46, 48, 49, 124, 142, 144, 152, 167, 179, 191, 195, 216, 219, 301, 302.
 Chámpáner, founding of, 70 and *n*; 79, 80; taken by Mahmud Begadá 89, 90; 105, 109, 120, 126, 170.
 Chámund, 17—19.
 Chauth and Sardeshmukhi, 163 and *n*, 164, 166, 167, 169, 170, 178.
 Chávadá Kings, 2, 7, 9—12; appendix C, 317.
 Chitor, 70, 81, 82, 101—103, 106, 114, 115, 117, 121 *n*.

- Chok Ráná, 58 *n.*
 Coins, 3 and *n.*, 135, 153 *n.*,
 158, 195, 270, 271.
 Company of Merchants trad-
 ing to the East Indies, 150.
 See also East India Company.

D.

- Dábisalim, 23 and *n.*, 24.
 Dabhoi, 47, 170, 173, 205, 210,
 241.
 Dádábhai Naurozji, 263, 264,
 and *n.*
 Damáji Gáekwád I., 164.
 Damáji Gáekwád II., 172, 173,
 178, 181-183, 186, 188-190,
 197-199.
 Daman, taken by the Portu-
 guese, 131; under the Gujarát
 Sultáns, 147.
 Darius, son of Hystaspes, 12.
 Dáud Sultán, 82.
 Daulatábád. See Baroda.
 Delhi, 61, 62, 107; sacked by
 Nádir Sháh, 181 *n.*; 197.
 Dhábádé, 163, 164, 171-174,
 187.
 Dhanduká, 35 and *n.*, 43.
 Dhár, 28, 73, 99, 101.
 Dharampur, 140, 149, 150, 160.
 Dhodap, battle of, 193.
 Dholká, 2, 43, 46, 142, 170,
 179; Bakri-Id disturbance,
 301.
 Dhrol, battle of, 146, 147.
 Dilwára, 35, 45, 99.
 Disarming throughout India,
 293.
 Diu, landing of the Pársis at,
 13, 92, 110, 114, 120; 122, 123;
 acquired by the Portuguese,
 124 and *n.*
 Dohad, 29, 73, 80, 93, 109, 165.
 Dungarpur, 102.
 Duncan, The Hon. Jonathan,
 222, 228.
 Durlabhsen, 19.
 Dutch, 152.
 Dwárká, 2, 87, 260, see Krishna.

E.

- Earthquake of A. D. 1819, 66,
 67.
 East India Company, 157, 158,
 194, 207, 222, 223, 227, 236.
 Education, 53, 271, 283, 284,
 306, 307.
 Elphinstone, The Hon. Mount-
 stuart, 6, 240, 242, 243.
 English, advent of the, at
 Surat, 150; gain command
 of the Surat castle 196; take
 Broach 201; assume sole
 government of Surat, 223;
 acquire possession of the
 Peshwá's territories, 245.

F.

- Fair, at Sámláji, 192, 278; at
 Sukal Tirth, 19 *n.* See Uras.

Famine, 47, 154, 187 *n*, 216.
 Fatehsing Gáekwád Maháráj,
 200, 202—203, 206, 207, 210,
 212, 213, 215, 217.
 Fatehsing, Regent of Anand
 Ráo Maháráj, 241, 251.
 Fatehwádi village, founding
 of, 145.
 Fawcett, Mr. E. G. 234.
 Female Education, see Edu-
 cation.
 Female Infanticide, 233—235,
 257, 273.
 Floods, 147 and *n*, 182 *n*, 298
 and *n*.
 Forbes, Mr. A. K., author of
 the "Rás Málá" 2; 288.
 Forbes, Mr. James, author of
 "Oriental Memoirs", 210.
 French, 152, 208.
 Frere, Sir Bartle, 262.

G.

Gáekwád, rise of the, 164. See
 Baroda.
 Gángad, 51.
 Gangádhár Shástri, 237, 238.
 Ganpat Ráo Gáekwád Mahá-
 ráj, 257, 258.
 Gáutam Putra, 3.
 Girnár, 2, 9, 10, 71, 85, 86.
 Goa, 92 and *n*.
 Godhrá, 29, 45, 80.
 Goghá, 68, 73, 87, 110 *n*, 146,
 151, 178, 192.

Gohelwád, 73.
 Gondal, 219.
 Govind Ráo Maháráj, 198, 200,
 201, 202, 206, 217—220, 224.
 Grah Ripu of Sorath, 15, 16.
 Gujarát, under the Bhils and
 Kolis, 1; conquered by Ka-
 nishka, 3; under the Chávdá,
 the Solanki and the Vághelá
 kings, 10-54; under the Delhi
 monarchs, 55—64, under in-
 dependent Sultáns, 65—134.
 See Ahmadábád.
 Gujarát Irregular Horse, 255
 and *n*, 259, 286.
 Gujarát Vernacular Society,
 284.
 Guptá kings, 3, 4.

H.

Habshis, 187, 196.
 Haidar Ali of Mysor, 209, 214,
 215, 218.
 Hálol, 105, 109.
 Hemáchárya, 35 and *n*, 37, 53.
 Hieun Tsiang, 5, 6.
 Hindus, oppressions on the,
 128, 149 and *n*.
 Holkar, 177, 196, 202, 203,
 212, 218, 228, 229.
 Hoshang, Sultán of Málwá, 70
 71, 74, 75, 111.
 Humáyun, Emperor of Delhi,
 113, 116—121, 134.
 Husain Khán Batangi, 286.

I.

Idar, 60 and *n.*, 69, 70, 75, 76, 79, 92, 98, 99, 101 and *n.*, 102, 139, 141 and *n.*, 145, 155—157, 161; taken possession of by the Jodhpur family, 176 and *n.*; 177, 186, 193, 194.

J.

Jáfar Khán, Viceroy of Gujarrát, 59, 60, 62. See also Muzaffar Sháh.

Jahángir, Emperor of Delhi, 151—153.

Jains, 31, 35, 37, 38, 52, 53; 155.

Temple at Ahmadábád built by Sheth Hathisingh, 283.

Janjirá, under the Gujarrát Sultáns, 147.

Jám, 13 *n.*, 145, 157, 232, 247.

James I., king of England, 152.

James, Mr. H. E. M. 235.

Jamshed, 13 *n.*

Jawán Mard Khán Bábi, 177, 184—186, 188, 190, 191, 193.

Jayshekar Chávadá, king of Panchásar, 7, 8.

Jháláwár, 104, 112.

Junághad, 2, 4; besieged and taken by Sidhráj, 29, 30; 57, 60; 71, taken by Mahmud Begadá, 86, 87; 146, 198.

K.

Kachh, 3, 9, 16; 31, 50, 146, 153; first appointment of Resident, 247; deposal of Ráv Bhármal 272; installation of Ráo Desalji, 273.

Kadi, 73; battles at, 219, 224, 225.

Kaira, 227 and *n.*

Kalián Ráo of Cambay, 46.

Kalol, 95, 96.

Kanauj, 1, 3, 4, 31.

Kanhoji Gáekwád, 218, 219, 224, 226 and *n.*

Kanij, battle of, 122.

Kanishka (Kaneksen), 3, 5.

Káakariá Tank, 81, and *n.*

Kantháji Kadam, 166, 167, 170, 177, 178.

Kapadvanj, 80, 166, 169, 179, 191, 226.

Karan Ghelo, 47—50.

Karan (Solanki), 26, 27.

Karnávati, 27 and *n.*

Káthiáwár, 85, 145, 146, 231—233, 240; supreme power vested in the British Government, 249, 273; 302, 303, appendix J. 330.

Khande Ráo Maharáj Gáekwád, 258—261.

Khande Ráo Gáekwád, Jágirdár of Kadi, 187, 188, 193, 202, 206.

Khushálchand Nagarsheh, 174.
 Kirki, battle of, 243, 244.
 Konkan, 35.
 Koregáon, battle of, 244.
 Kotá, 76.
 Koth, Thákor of, 51.
 Krishna, 2.
 Kshtrapa kings, 3, appendix A, 312.
 Kshem Ráj, 26.
 Kumár Pál, 33—37, 53.
 Kutb-ud-din, Lieutenant of Shiháb-ud-din, Ghorí, 42.
 Kutb-ud-din, Sultán of Gujarát, 80—82.
 Kutb-ul-álam of Batwá, 83.

L.

Lakhmal Dev, 43.
 Local Boards, 306 and *n*.
 Lunáwádá, 51.

M.

Mádhav Ráo, see Peshwá.
 Mádhav Ráo, Sir T., 265, 267—269.
 Mahi Kánthá, 232, 233, 273, 274; establishment of Political Agency, 275; 276—279.
 Mahim, 76, 92.
 Mahmud Begadá, Sultán of Gujarát, 83—96.
 Mahmud of Ghazni, 18, 20—25.
 Mahmud Khilji I., 76, 80, 81, 84, 85, 111, 112.

Mahmud Khilji II., 98—101, 111, 112.
 Mahmudábád (Mehmadábád), founding of, 88.
 Mainal Devi, 27, 28.
 Máláji Bhonsle, 159.
 Maláv Tank, Dholká, 28.
 Malhár Ráo Gáekwád, Jágirdár of Kadi, 218, 219, 224, 225 and *n*.
 Malhár Ráo, Gáekwád Maháráj, 262—266.
 Málíá, 232, 303.
 Málwá, 28, 29, 34, 35, 47, 48, 63, 70, 72, 73, 76, 98, 101, 112.
 Mánáji Gáekwád Maháráj, 217.
 Mandlik Ráo, 71, 85, 86.
 Mándvi, 246 and *n*.
 Mánzá, 51.
 Mán Sarovar, 28.
 Máneknáth Godariá, 67, 68.
 Maráthás, rise of the, 159—162; defeated at Pánipat, 196.
 Maráthá War, the first, 203—215.
 Mauryá kings, 2 *n*, 3 *n*.
 Mirzás, 123, 133, 136, 139, 141, 142.
 Mokheráji Gohel, 57, 58.
 Momin Khán, 177, 179, 180, 182, 183, 191, 193, 196, 216.
 See Cambay.
 Muhammad Sháh I., 79, 80.
 Muhammad Sháh II., 124.
 Muhammad Sháh III., 124—129.

Mul Ráj I., 11, 12, 15—18.
 Mul Ráj II., 37.
 Municipalities, 305.
 Mutiny of 1857, 258, 262, 285.
 Muzaffar Sháh I., 63, 64. See
 also Jáfar Khán.
 Muzaffar Sháh II., 97—103.
 Muzaffar Sháh III., 133-135,
 143—147.

N.

Nadiád, 103, 203, 204, 225.
 Nádir Sháh, 181 *n*.
 Nágars, branches of, 47.
 Náná Fadnavis, 209, 213, 217,
 228.
 Náná, adopted son of Báji Ráo,
 289—291.
 Nándod, 62, 71, 72, 109, 110,
 141, 144. See Rájpiplá.
 Nandurbár, 71, 105, 131.
 Náráyan Ráo, see Peshwá.
 Nausherwán the Just, 6, 12.
 Navánagar, 145, and *n*.—147,
 155, 157 *n*, 183, 232, 247, 248.
 Nur Jahán Begam, 83, 153.

O.

Okhámandal, 2, 87, 146, 241,
 260, 261.
 Outlawry:
 Mahikánthá, 273—279.
 Kathiáwár, 302, 303.
 Outram, Sir James, 277.

P.

Pálanpur, 93, 185, 191, 195,
 249 and *n*, 250, 298 *n*.
 Panch Maháls, the control
 transferred to the British,
 280, troubles in, and Tátyá
 Topi's raid on, 289, 290 ;
 Náekrá insurrection in, 293—
 296; ceded to the British, 296.
 Panchásar, 7, 8.
 Pándavs, 2.
 Pánipat, battles of, 141, 197.
 Pársis, the advent of, 12—14,
 49.
 Pátan, see Anhilwár and
 Prabhás Pátan.
 Pátri, 125, 182.
 Peshwá,
 Báji Ráo I., 169, 170, 172.
 Báláji Báji Ráo, 183, 188.
 Mádhav Ráo I., 198, 202.
 Náráyan Ráo, 202.
 Mádhav Ráo Náráyan, 208,
 209, 214, 215.
 Báji Ráo II., 215 *n*. 228—230,
 236—240, 242—245.
 Piláji Gáekwád, 164, 169,
 172, 173.
 Pindáris, 218, 242 and *n*.
 Piram, 57, 58, 175.
 Portuguese, 92 and *n*, 110,
 114, 122—124 and *n*. 137,
 150, 151, 157, 158.
 Prabhás Pátan, riots at, 303.

Prithvi Ráj, 38—42.
 Puná taken by Yeshvant
 Ráo Holkar, retaken for the
 Peshwá 228, taken by the
 English 242—245.

Q

Queen Elizabeth, 150.
 Queen Victoria, assumes di-
 rect control of the Govern-
 ment of India, 291; assump-
 tion of the title of the
 Empress of India by, 291 *n.*

R.

Rádhapur, 9; treaty with
 the English, 250.
 Raghunáth Ráo Peshwá, 190,
 191, 198, 202-208, 215 and *n.*
 Railways, 178 *n.*, 258 and *n.*,
 270, 284.
 Rájpiplá, 58, 62, 109, 112, 137,
 140, 150, 164, 226, 279, 280,
 288. See also Nándod.
 Rámnagar, see Dhnrapur.
 Ránáji I., 58, 90.
 Ránáji II., 90, 91.
 Ránik Devi, 29—31.
 Rangoji, 178, 179, 183—185,
 186—188.
 Ránpur, founding of, 58; 90,
 91, 154, 181.
 Reid, Mr. G. B., 301.
 Rewá Kánthá, control vested
 in the British Government,

279; formation of separate
 Political Agency, 280.
 Roe, Sir Thomas, 152.
 Rogers, Mr. Alexander, 287,
 and *n.*, 288, 295.
 Rudramál Temple at Siddh-
 pur, 15; 28.

S.

Sahajánand Swámi, 211.
 Sáhu Rájá, 162-164, 188.
 Sálsette, 202, 215.
 Sámant Singh, 11.
 Sambháji, 161.
 Sánand, 96.
 Sanján, settlement of Pársis
 at, 13, 14; given to the
 Portuguese, 131.
 Sankhedá Bahádarpur, 72,
 218, 225.
 Sárang Dev, 47.
 Sárangji Gohel, 73 and *n.*
 Sarkhej, 65, 79, 144.
 Sati, 255, 275.
 Sauráshtra (Sorath), under
 the Kshtrapas, 3; 4-7, 9, 15,
 16, 31, 72, 73, 86, 87, 136,
 143, 195, (See also Káthiá-
 war.
 Sayáji Ráo Gáekwád I., 200.
 Sayáji Ráo Gáekwád II., 251
 256.
 Sayáji Ráo Gáyekwád III.,
 266, 267; 269-271.
 Sejakji Gohel 58.

- Sháh Alam, 82, 83, 86, 88
and *n.*
- Sháh Jahán, 149, 153, 154,
156.
- Sháhi Bág, 153.
- Sháhji, 159.
- Shambhurám Gárdi, 192, 193.
- Shelukar, 219, 220, 236.
- Sheppard, Mr. G. F., 235
and *n.*
- Shiháb-ud-din Ghori, 37, 39,
42.
- Shiváji, 159-161.
- Siddhpur, 15, 17, 28, 48, 241,
277.
- Siddh Ráj Jaysingh, 27-33.
- Sihor, 17, 177 and *n.*, 183.
- Sikandar, 105.
- Siláditya, king of Valabhipur,
6, 52 and *n.*
- Silhádi, king of Raisin, 113.
- Sindh, 26; 50, 86, 87.
- Sindhía, 177, 196, 202, 203,
209, 212-215, 217, 218, 230.
- Sir Buland Khán, 165, 168,
169-172.
- Sirohi, 82, 141.
- Solanki dynasty, kings of
the, 12, 15-44. Appendix D.
318.
- Scmeshwar, 38-41.
- Somnáth Mahádev, temple of
15, 16; Mahmad of Gazni's
expedition, 20-23 and *n.*;
48, 60, 146.
- Songadh, 165, 183, 198.
- Sukal Tirth, 19 and *n.*
- Sultán's of Gujarát. Appen-
dices F. G.
- Surat, 65, 69, 131; taken by
Akbar, 137; 138, 150 and *n.*,
arrival of the English, at,
150-152, 158; plundered by
Shiváji, 159, 160; 175, 176;
187, 188, 196, 221, 222; taken
by the English, 223, 246,
282, 283, 298, 299; 304.
- ### T.
- Tátár Khán, 61, 62.
- Tátyá Topi, 289, 290.
- Taylor, the Rev. G. P., 3 *n.*,
153 *n.*
- Thásrá, 60, 282.
- Timur (Tamerlane), invasion
of India by, 61.
- Tipu Sultán, 214 *n.*, 228.
- Todar Mal, 140, 142.
- Treaty, the Peshwá's with the
Dhábádé, the Gáakwád
and Kantháji Kadam,
172.
- " between the Gáekwád
and Kantháji Kadam,
178.
- " between the English
and Raghunáth Ráo,
202.

- Treaty, between the English and Fatehsing, 206.
 „ of purandhar, 207.
 „ between General Goddard and Fatehsing, 210.
 „ of Sálbai, 214, 215.
 „ of Barodá, 224
 „ Subsidiary (Barodá), 227.
 „ of Bassein, 228.
 „ between the English and Sindhiá, 230.
 „ with Fatehsing, 241.
 „ with Rádhanpur, 250.
 Tribhovan Pál, 43, 44, 47.
 Trimbakji Dángliá, 237—240
 245.
 Tributary chiefs, List of, appendix J. 330—334.
 Tughlak Ghiyás-ud-din, 57.
 „ Muhammad, 57, 61.
 „ Firuz, 58, 59.
 Turkish fleet sent against the Portuguese 92.
- U.
- Udaipur, 5, 121, 161.
 Ujjain, 58 *n.*, 72, 74, 113, 226.
 Umetá, 195.
 Umreth, 169, 241.
 Uras, 77 *n.*, 79 *n.*, 88 *n.* See also Fair.
- V.
- Vághelá, kings of Gujarát, 45
 —51, 95, 96. Appendix E. 320.

- Vághers, 2, 241, 260, 261.
 Vairátnagar, 2, See Dholká
 Valá, 4 and *n.*, 17, 18, 178.
 Valabhipur, 4, 5—7, 52.
 Valabhsen, 19.
 Vámansthali (Vanthali), 4, 15.
 Van Ráj Cháavadá, 1, 2, 9-11.
 Varsodá, 51 *n.*
 Vastu Pál and Tej Pál 45.
 Vikramáditya era, 5 and *n.*
 Village system, 54, 78 and *n.*
 Virdhaval Vághelá, 45, 46.
 Viramgám, 112, 166, 179, 182.
 Vesal Dev of Ajmer, 25, 26.
 Visal Dev Vághelá, king of Gujarát, 46, 47.
 Visalnagar, 26, 102.

W.

- Wadhván, 30 and *n.*, 181.
 Wadnagar, founding of, 3 *n.*, 102, 140, 161, 169.
 Wágad, 79, 92.
 Walker, Colonel, 224—226 ; 231—233.
 Wántá lands, 127 and *n.*, 128.
 Willoughby, Mr. J. P. 275, 279.

Y.

- Yeshováman, 29.
 Yog Ráj, 11.

Z.

- Zor-Talbi tribute, 232, 242, 249.

CORRIGENDA.

<i>Page</i>	<i>2</i>	<i>Line</i>	<i>14</i>	<i>For</i>	<i>Pándvs</i>	<i>Read</i>	<i>Pándays.</i>
"	19	"	10	"	returning	"	retiring.
"	26	"	18	"	approached	"	approached.
"	45	"	5	"	of	"	off.
"	46	"	10	"	prabably	"	probably.
"	56	"	5	"	effict	"	effect.
"	65	"	14	"	Ahmadábád	"	Ashával.
"	70	"	2	<i>after</i>	hit	<i>add</i>	upon the.
"	"	"	18	<i>for</i>	ofcers	<i>read</i>	officers.
"	114	"	16	"	Jin	"	Jiu.
"	128	"	16	"	destestation	"	detestation.
"	135	"	25	"	where	"	were
"	164	"	1	"	son	"	nephew.
"	170	"	12	"	pludered	"	plundered.
"	177	"	19	"	Sirohi	"	Sihor.
"	"	"	27	"	Sirohi	"	Sihor.
"	214	"	27	"	Peshwá	"	Peshwá's minister.
"	223	"	5	"	thei	"	the
"	236	"	19	"	cesion	"	cession.
"	238	"	29	"	vengence	"	vengeance.
"	242	"	18	"	assasinate	"	assassinate.
"	257	"	13	"	prohibting	"	prohibiting.
"	276	"	18	"	repetition	"	repetition.
"	280	"	7	"	abity	"	ability.
"	282	"	1	"	effectully	"	effectually.
"	289	"	21	"	misguide	"	misguided.
"	"	"	23	<i>after</i>	defeat	<i>omit</i>	on.