

SOLANI AQUEDUCT, GANGES CANAL.

THE MILITARY ENGINEER IN INDIA.

VOLUME II.

THE
MILITARY ENGINEER
IN INDIA.

BY

LIEUT.-COLONEL E. W. C. SANDES,

D.S.O., M.C., R.E. (*Ret.*),

LATE PRINCIPAL, THOMSON CIVIL ENGINEERING COLLEGE, ROORKEE, INDIA

AND AUTHOR OF

"IN KUT AND CAPTIVITY" AND "TALES OF TURKEY."

VOLUME II.

THE INSTITUTION OF ROYAL ENGINEERS, CHATHAM.

1935.

PRINTED IN GREAT BRITAIN BY MACKAYS LIMITED, CHATHAM

TO MY COMRADES
OF
THE CORPS
OF
ROYAL ENGINEERS.

PREFACE TO VOLUME II

THE publication, in September, 1933, of the first volume of this work, dealing with the achievements of the military engineers of India in fortification and war from 1640 to the present day, left me free to undertake the remaining task of recording the services of these men while working as engineers, scientists and administrators under the civil Government. That record has now been completed, and it demonstrates clearly the extent to which India is indebted to the three Engineer Corps of the East India Company's Armies, and subsequently to the Corps of Royal Engineers, for their civilian labours. The use of the chronological method, followed generally in Volume I, has not been possible in Volume II; for whereas the forty campaigns of the first volume could be formed into a consecutive narrative, the dozen branches of civil employment, which appear in the present volume, have needed separate treatment. The work of excavating a canal has nothing in common with governing a Province: the minting of money has no connection with the education of Indian youth. Accordingly, it has been necessary to pass from one branch of civil engineering to another, and then from civil engineering to allied professions. In so doing I have been compelled to imagine myself in turn an irrigation engineer, a constructor of dams and hydro-electric installations, a road engineer, an architect, a railway engineer, a designer of steel and masonry bridges, a builder of docks and lighthouses, a scientific surveyor and explorer, a student of archæology and geology, a layer of telegraphs, the head of a mint, a political officer, a financial adviser, and a professor! Awaiting my shy and hesitating appearance in each new character was a group of critical and experienced experts; yet they were there to help and not to rend me, and it is through their good offices alone that I have been able to reach the end of an arduous journey through a maze of engineering wonders.

So many officers of the Royal Engineers have assisted me in the collection of the varied information necessary for this volume that I can do no more than offer to all my grateful thanks for their willing help. In particular, however, I desire to acknowledge the assistance of Major-Generals A. C. de L. Joly de Lotbinière, C.B., C.S.I., C.I.E., Sir Sydney D'A. Crookshank, K.C.M.G., C.B., C.I.E., D.S.O., M.V.O., and G. H. Addison, C.B., C.M.G., D.S.O., Engineer-in-Chief, Army Headquarters, India; Brig.-General Sir William D. Waghorn, C.B., C.M.G.; Colonel Sir Sidney G. Burrard, Bart., K.C.S.I., F.R.S., Sir Gerald P. Lenox-Conyngham, F.R.S., Sir Buchanan Scott, K.C.I.E., Sir Gordon R. Hearn, C.I.E., D.S.O., Sir George H. Willis, C.I.E., M.V.O., Sir Charles F. Close, K.B.E., C.B., C.M.G., F.R.S., H. E. S. Abbott,

C.B.E., D.S.O., W. M. Ellis, C.I.E., S. L. Craster, C.B., C.I.E., H. E. C. Cowie, C.B.E., D.S.O., H. de L. Pollard-Lowsley, C.M.G., C.I.E., E. T. Rich, C.I.E., H. A. D. Fraser, C.B., H. M. Jackson, M. N. Macleod, D.S.O., M.C., and M. Stagg, O.B.E.; Lieut.-Colonels L. E. Hopkins, D.S.O., O.B.E., and A. S. Holme, O.B.E.; Majors A. D. G. Shelley and D. Fitz J. Fitzmaurice, and Captain R. B. Emerson.

Brig.-General Sir James E. Edmonds, C.B., C.M.G., late R.E., and Sir William Foster, C.I.E., have kindly read the typescript, chapter by chapter; and Sir Thomas Ward, K.C.I.E., M.V.O., Sir Evan Cotton, C.I.E., Sir Frederick Cunningham, K.C.I.E., and Brig.-General Sir Percy M. Sykes, K.C.I.E., C.B., C.M.G., have given me valuable information and advice. Through the death, in April, 1934, of Lieut.-Colonel P. H. Kealy, R.E. (retd.), Secretary of the Institution of Royal Engineers, I lost an indefatigable helper. His knowledge of the history of his Corps was remarkable both for its extent and accuracy. The duties connected with the publication of this volume, since Colonel Kealy's death, have been ably performed by his successor, Lieut.-Colonel E. V. Binney, D.S.O., R.E. (retd.). My acknowledgments are due also to Mr. J. G. Scott, the Librarian of the Corps Library in Whitehall, Mr. J. Hurwitz, Chief Clerk of the Institution of Royal Engineers and to the officials of the India Office Library and Records Department.

The system adopted for the spelling of names is that of the *Imperial Gazetteer of India*, this being more widely known than the "Hunterian System." As the sources of information are given in footnotes, a bibliography has not been included. Sketch maps of India and Burma (duplicates of those in Volume I) will be found in a pocket at the end of this volume.

During the course of twenty-eight years' service in India I learnt something of her nature. I explored her mountains and plains, enjoyed her unrivalled sport, visited her ancient cities, experienced her extremes of climate, fought alongside her sons in war and worked with them from end to end of the peninsula. In June, 1929, I was invited to compile the history of my Corps in India, and then began to collect the necessary information. Proceeding to England, in the following spring, on leave pending retirement, I commenced the writing of Volume I in June, 1930; and now, after more than four years of continuous effort, I have finished my task. My aim has been to show not only the achievements of the Royal and East India Company's engineers in India, but the steady advancement of that country towards the prosperity and distinction which she has now attained under British rule and guidance. If that end has been secured I can lay down my pen with satisfaction, and so make my farewell bow to India.

E. W. C. SANDES.

19th August, 1934.

CONTENTS

CHAPTER I.

IRRIGATION IN NORTHERN INDIA.

Muhammadan canals—Military engineers in civil employment—Captains PAGE
Blane, Colvin, Debude and others on Western Jumna and Kali Nadi Canal
schemes—Lieut.-Colonel Colvin selects site at Hardwar in 1836 for Ganges
Canal headworks—Captain Cautley (Bengal Artillery) submits project for canal,
and begins construction in 1842—Description of works—Major Baker relieves
Cautley in 1845—Lieutenants Strachey and Yule—Cautley returns in 1848, and
finishes Ganges Canal in 1854—Defects in design—Lower Ganges Canal con-
structed (1872-80)—Betwa Canal opened (1885)—Irrigation in Punjab—Lieut-
enant Dyas builds Bari Doab Canal (1857-59) and Major Home constructs
Sirhind Canal (1874-82)—Major S. L. Jacob builds Lower Chenab Canal (1892-
1900)—Irrigation in Sind—Baker submits scheme in 1843, and Captain Fife
executes work until 1867—Superstitions of Indian peasants—Lieut.-Colonel
Rundall and the Mahanadi Delta system—Military engineers connected with
irrigation in Bengal, Bihar and Orissa 1

CHAPTER II.

IRRIGATION IN SOUTHERN AND CENTRAL INDIA.

Types of irrigation in India—Irrigation in Madras Presidency—Captain
Caldwell examines Cauvery River in 1804—Major Sim introduces under-slucices
on Coleroon River in 1829—Lieutenant Arthur Cotton builds Anicut (dam)
across Coleroon in 1834-36; and in 1843-45, with his brother Hugh, dams
Cauvery—Arthur Cotton designs Godavari Delta system—Assisted by Captain
Orr, and Lieutenants Rundall and Haig, he begins construction in 1847 and
completes it in 1852—Orr executes Kistna Delta scheme (1851-55)—Colonel
Sir Arthur Cotton's grandiose project for covering India with navigable
irrigation canals—Colonel Pennycuik designs and executes Periyar Scheme in
Travancore and Madura (1887-96)—Colonel Ellis designs Mettur Scheme in
Madras (1909-10)—Work begun in 1929—Episodes in the life of an irrigation
engineer—Irrigation in Bombay Presidency—Colonel Fife constructs Mutha
Canal system (1869-78), designs Bhatgar Reservoir, and builds many storage
works—Achievements of Colonel Swinton Jacob (Artillery) in Jaipur—
Irrigation in Central Provinces—Major A. H. Garrett—Colonel Pollard-Lowsley
builds Maniari Reservoir (1924-30)—Irrigation in Burma 19

CHAPTER III.

WATER-SUPPLY, DRAINAGE AND HYDRO-ELECTRIC SCHEMES.

Water-supply of Madras in eighteenth century—Supplies to many large cities
and cantonments installed by military engineers between 1872 and 1892—
Water-supply of Bombay City—Captain Tulloch designs Tulsi Reservoir and
reports on other schemes—Tulsi project executed (1872-79)—Tansa Lake
completed (1892)—Captain Playfair restores Aden tanks (1854-57)—Drainage
and water-supply of Calcutta—Flood protection in Garhwal by Lieutenant
Crookshank—As Governor of Bombay (1907-13), Colonel Sir G. Sydenham
Clarke encourages Tata Hydro-Electric schemes—Captain Joly de Lotbinière
designs and executes Cauvery Hydro-Electric Scheme in Mysore (1899-1902),
and Kashmir Valley Scheme (1905-08)—Lieut.-Colonel Battye designs and
executes Uhl River Hydro-Electric Scheme in Punjab (1927-32) 37

CHAPTER IV.

NORTHERN ROADS.

Early Muhammadan and Hindu roads—Lord William Bentinck (Governor-General) proposes Grand Trunk Road from Calcutta towards Delhi—Captain Thomson begins construction in 1832—Lieutenant Robert Napier makes hill-road to Darjeeling in 1838—Calcutta-Delhi mail starts in 1850—*Palkee gharry* and *Dak gharry*—Under Colonel Napier, Lieutenant Alex Taylor extends Grand Trunk Road through Punjab after Sikh Wars—Character of Taylor—Lieut.-Colonel Ommaney succeeds Napier in 1856—Work interrupted by Indian Mutiny—Lieutenant "Buster" Browne joins Taylor in 1860—Attock Tunnel failure (1864)—Attock Bridge completed (1883)—Bridging and road-making by Browne—Hindustan-Tibet, Chakrata, and Kashmir Roads—Road-making by Captain Abbott in Khaibar Pass, Malakand and elsewhere—Waziristan Circular Road and other modern N.W. Frontier communications—Major Crookshank lays out Delhi Durbar roads in 1911—Lieut.-Colonel Holme bridges Chenab River after Great War and helps to extend road system in Northern Punjab 53

CHAPTER V.

SOUTHERN AND CENTRAL ROADS.

Lieut.-Colonel Arthur Cotton on early failures of British road-making—Roads existing, south of Nagpur, in 1833—Hill-roads by Madras Sappers and Miners in Western Ghats (1834-37)—Extension of southern roads by Madras Engineers prior to 1870—Road-making in Bombay Presidency—Colonel Arthur Wellesley (afterwards Duke of Wellington) sets his military engineers in 1803 to make unmetalled road up Bhor Ghat—Road improved between 1819 and 1827—Palanquins and "hackeries" in Bombay in eighteenth century—Colonel Walter Scott develops road system of Bombay Island after Indian Mutiny—Colonel Michael Kennedy makes further extensions—Bombay linked by metalled roads with Agra, Calcutta and Madras—Road-making in Central India and Burma... 75

CHAPTER VI.

BUILDINGS.

Military engineers as architects—New Delhi—Early building operations in Fort St. George, Madras—Lieut.-Colonel Patrick Ross constructs Madras Arsenal in 1772—Captain Caldwell designs St. George's Cathedral, Madras, and Captain de Havilland finishes construction in 1815—De Havilland designs and builds St. Andrew's Church and other structures—Sir Arthur Cotton on "The Great Putty Case"—Lieut.-Colonel Sankey erects Mysore Government Offices (1864-68)—Captain Hawkins constructs Bombay Mint (1824-29)—Colonel Cowper designs Town Hall—Captain Wilkins designs Secretariat—Lieut.-Colonel Fuller builds Secretariat (1867-74) and designs and builds Bombay High Court and other structures—Lieutenant Agg designs and builds St. John's Church, Calcutta (1784-1787)—Capt. Wyatt a Government House for Calcutta (built 1799-1803)—In 1805 Lieut.-Colonel Garstin designs Calcutta Town Hall (opened in 1813)—Captain Forbes designs and builds Silver Mint (completed in 1831)—Forbes also designs and builds St. Paul's Cathedral, Calcutta (1838-47)—Colonel Robert Napier's work in Punjab—Amusing anecdotes by engineers—Churches of Northern India built by military engineers—Colonel Sir Swinton Jacob and Indo-Saracenic architecture—Repairing ravages of earthquake in 1905—Buildings by Major Crookshank in Lucknow (1908-10), and for Delhi Durbar (1911)—Connection of military engineers with planning and building New Delhi 87

CHAPTER VII.

EARLY INDIAN RAILWAYS.

Beginning of railway construction—Military engineers as administrators and advisers—Captain Arthur Cotton lays short line in Madras in 1838—Directors admit, in 1845, that railways are desirable—Agreements signed with three companies in 1849—Bombay-Kalyan line (33 miles) begun in 1851 and opened in 1854—Memorandum on Indian railways by Lieut.-Colonel J. P. Kennedy

(Infantry) in 1852—His recommendations opposed by Consulting Engineers, Captains Crawford and Pears, and Major Baker—Fantastic proposals from other sources—Lord Dalhousie, Governor-General, reviews whole question in 1853, and advocates trunk lines throughout India—Eight railway Companies formed by 1859 to construct 5,000 miles of line—"Guaranteed," "Assisted" and "State" Railways—Errors in design—Railways in Bombay Presidency—Thal Ghat route selected for line from Bombay—Work started in 1856 and finished in 1865—Bombay connected with Calcutta, *via* Allahabad, in 1870—Bhor Ghat route adopted in 1853 for Bombay-Madras line—Ghat section built (1856-63)—Description of Bhor Ghat incline—Bridges on G.I.P. Railway—Kennedy completes a line northwards from Bombay to Ahmadabad in 1866—Line extended later to form B.B. and C.I. Railway—Captain Pears reports on a southern system of railways in 1850—Line begun from Madras in 1853 and completed to west coast in 1862—Extensions to Bangalore and other cities—Financial losses due to ill-chosen routes—Experimental line laid from Calcutta to Raniganj (1851-55)—Kennedy reconnoitres Ganges Valley in 1851 for line towards Delhi—Major Baker follows him—E.I. Railway built; and reaches Delhi, across River Jumna, in 1866—Lieut.-Colonel Baker, Captain Yule and Lieut.-Colonel Strachey as Consulting Engineers—Large bridges across Son, Tons and Jumna Rivers—E.B. Railway—Inconveniences of railway travel in 1875—Sind-Punjab-Delhi Railway begun from Karachi in 1858—Absorbed, 28 years later, into North-Western Railway—Multan connected with Lahore (1859-65)—Beas, Sutlej and Jumna bridges—Calcutta linked with Multan, through Delhi and Lahore, before 1875, and with Karachi by 1880—Lieut.-Colonel Medley, Consulting Engineer in Punjab—Railways in Burma 102

CHAPTER VIII.

RAILWAY REMINISCENCES.

Lieut.-General Sir R. Strachey fosters Indian railway expansion—R.E. officers conspicuous in railway work—"Traffic" men and "Engineering" men—Major Shelley, and Lieut.-Colonels Burn-Murdoch, Gardiner and Bonham-Carter, in Southern India—Colonel Sir W. S. S. Bisset, and Brig.-Generals Sir V. Murray, Sir W. D. Waghorn and Sir C. L. Magniac—Seven Royal Engineers as Agents or Managers of Indian railway systems in 1914—Major-General Sir H. F. E. Freeland, Colonel Watson and Lieut.-Colonel Stallard—Amusing tales by Major-General Brough—Lieutenant B. Scott ferries rolling-stock across Indus—He joins "Buster" Browne on Harnai Railway to Quetta in 1883—Description of Attock Bridge over Indus (1883)—Bridge remodelled (1926-29)—Colonel Sir G. R. Hearn—His railway work in many parts of India and Burma before Great War—Lieut.-Colonel Hopkins, and Colonels H. E. C. Cowie and Craster—Cowie on Kushalgarh Bridge construction (1905-07)—R.E. officers on Hardinge Bridge construction at Sara Ghat on Lower Ganges before Great War—Major Sir H. A. L. Hepper as Agent, G.I.P. Railway, in Bombay—Colonel C. Walton as Agent, N.W. Railway, in Lahore—"The Tale of the Lost Train," by Major W. F. Mathews 123

CHAPTER IX.

FRONTIER RAILWAYS.

Major-General Sir James ("Buster") Browne—As a Captain, he studies bridges and railways in Europe and America (1871-72)—Surveys beyond Indus (1876-77)—Serves in Egypt—Begins construction of Harnai Railway to Quetta in 1883—Lieut.-Colonel Lindsay and Bolan Railway—Mushkaf-Bolan "Cut-off"—Browne's staff on Harnai project—Description of Harnai Railway—Captains Scott and Whiteford—Stupendous natural difficulties—Scott in Chappar Rift—Louise Margaret Bridge—Mud Gorge—Casualties through sickness—Harnai Railway opened in 1887—Chaman Extension completed in 1892—Major Scott, and Captains Pringle, Elliot, Austin, C. H. Cowie and Capper, survey Zhob and Gomal Valleys (1890-91)—General Sir Frederick Roberts discusses question of frontier railways—Browne advocates construction of Zhob-Gomal line—Major Hearn and Captain Lynch reconnoitre in 1913 from Tank to Fort Sandeman—Lieutenants Hopkins and C. Walton on construction of Nushki Railway towards Persia (1902-03)—Mr. Johns, Captain Hopkins and Lieutenant Bowen survey in Mekran and Persia (1911-13)—Major Craster builds

Mari-Attock, Nowshera-Dargai and Peshawar-Jamrud lines (1898-1901)—PAGE
 Lord Kitchener accelerates frontier railway survey and construction (1902-07)
 —Hopkins and Lieutenant R. N. Burn survey between Kohat, Bannu and Dera
 Ismail Khan in 1907—Lieutenants Macdonald, Twining and Austin survey up
 Kabul River gorge in 1890—Captains Craster and Scudamore, and Lieutenants
 Hunter and Barnardiston survey Khaibar Pass in 1898—Hopkins surveys Loi
 Shilman route up Kabul River in 1904—Loi Shilman Railway partly con-
 structed by Captains Hopkins and Lubbock, and Lieutenants C. Walton, Birney
 and Burn—Work stopped, and line dismantled, in 1908—Lieut.-Colonel Hearn
 reconnoitres in 1919 for light railway to Landi Kotal in Khaibar Pass—He
 examines Hopkins' Loi Shilman route, but prefers Khaibar alignment—Lieut.-
 Colonel Hearn, Major Lynch, Mr. Sleigh and Lieutenant Clutterbuck survey
 Khaibar Pass for broad-gauge adhesion line—Many tunnels needed, and several
 spirals and reversing stations—Proposals received that rack-railway, or narrow-
 gauge line, should be substituted—Broad-gauge adhesion line sanctioned—
 Earthwork of Khaibar Railway begins in December, 1920—Construction under
 protection of armed tribal guards—Hearn appointed Agent, Eastern Bengal
 Railway in 1922, and succeeded by Major E. P. Anderson—Mr. V. Bayley and
 Captain J. R. Roberts in charge of divisions of work—Captain E. F. Johnston
 in charge of Mechanical Division—Bayley becomes "Superintendent of
 Works" when Anderson transferred in February, 1924—Khaibar Railway
 opened to Landi Kotal in November, 1925—Line afterwards prolonged to Landi
 Khana close to Afghan frontier—A trip over the completed Khaibar Railway... 143

CHAPTER X.

MARINE WORKS.

Harbours of India—Marine employment of military engineers (chiefly on
 lighthouse construction)—General Alexander Fraser, notable builder of light-
 houses—Madras Harbour proposed in eighteenth century—Scheme revived in
 1835 and 1868—Construction of Madras breakwaters (1876-82)—Bombay
 Harbour in 1838—Dry dock for Bombay proposed in 1686—Dock built in 1750,
 and two more by 1766—Two docks built by Captain Cowper (1805-10)—Wet
 docks constructed by civil engineers from 1875 onwards—Colonel Olivier,
 Captain Porter and Colonel Merewether in extension of Bombay docks—
 Harbour defence work by Captain Pierson (1877-80)—Major-Generals Sir
 G. T. Chesney and W. W. Goodfellow supervise Indian harbour defences—
 Bombay reclamation work by Captains Brooks, Tate and Cruickshank,
 Lieutenant Crawford, and Lieut.-Colonel Jarvis during nineteenth century, and
 by Major Sir H. A. L. Hepper in twentieth century—Bombay Improvement
 Trust work by Major Sneyd-Kynnersley—First Calcutta dry dock made in 1713
 —Captain Brohier provides another about 1760—Colonel H. Watson establishes
 Kidderpore Dockyard in 1780—Military engineers demolish wrecks in River
 Hugli—Sir Charles Napier raises question of Karachi Harbour in 1844—Napier
 Mole completed in 1853—Major Blois Turner, Mr. Price and Lieutenant
 Merewether build further works (1859-65)—Colonel Trementeere raises
 objections—Deadlock in 1866—Work resumed in 1869—Manora Breakwater
 completed in 1873—First Colaba lighthouse erected at Bombay (1766-68)—
 Captain Ducat designs "Prongs" Lighthouse in 1867—Construction begun in
 1868 by Lieutenant Osborne under direction of Major-General Trementeere
 —Captain J. T. Smith builds lighthouse at Madras (1838-44)—He designs other
 lighthouses, and becomes recognized expert on coast lighting and lighthouse
 apparatus—False Point Lighthouse, on Orissa coast, completed by Captain
 Debude and Lieutenant Rigby in 1838—Lieutenants Bogle and Siddons erect
 Great Savage Rock Lighthouse, off Akyab in Arakan (1838-44)—Tales of
 Oyster Island and Cocos Island Lighthouses—Lieutenant Alexander Fraser
 surveys Alguada Reef off Burma Coast in 1856—He studies lighthouses in Great
 Britain—With Lieutenants McNeile and Spragge, he builds Alguada Light-
 house (1860-65)—He reports on lighting of Burma Coast in 1863—McNeile
 completes Double Island Lighthouse in 1865—Table Island Lighthouse finished
 in 1867—Fraser and assistants build or remodel other Burma lighthouses—
 Fraser reports in 1867 on lighting of Red Sea—Lighthouses on Indian coast
 built between 1852 and 1888 by R.E. officers—Captain Merriman completes a
 lighthouse at Aden in 1867, and Major Twemlow a lighthouse on Perim Island
 in 1885—Conductor Smith builds many small lighthouses in S. India between
 1900 and 1903—Captain Emerson holds appointment of Inspector of Light-
 houses in India (1929-31) under Mr. Oswald as Chief Inspector 168

CHAPTER XI.

EARLY HISTORY OF THE SURVEY OF INDIA.

Lieutenant James Rennell appointed Surveyor-General of Bengal in 1774— PAGE
 Work of Survey of India—Rennell's route surveys—Early Revenue surveys
 —Revenue surveying by military engineers—Mr. Topping begins astronomical
 survey of Southern India in 1788—Madras Observatory—Lieutenant Colin
 Mackenzie executes topographical survey of Mysore (1800-09)—Captain
 Lambton (Infantry) measures base line near Madras in 1802—He triangulates
 through Southern India with Lieutenants Warren and Kater (both Infantry)
 —Lambton succeeded in 1823 by Lieutenant George Everest (Artillery)—
 Triangulation reaches Calcutta in 1832—Everest adopts gridiron system—With
 Lieutenant Waugh he measures base at Dehra Dun—Central meridional arc of
 main triangulation finished in 1841—Everest calculates shape and size of earth
 —Topographical surveying between 1811 and 1829 executed chiefly by Infantry
 officers—Exciting adventures—Captain H. E. L. Thuillier revives interest in
 topographical work in 1847—Lieutenant Waugh succeeds Everest in 1843 in
 charge of trigonometrical operations—He extends Everest's triangulation
 through N.W. Provinces and Bengal—With Captain T. Renny-Tailyour and
 Lieutenant R. J. Walker he fixes position of many Himalayan peaks, including
 "No. 15"—In 1860 Lieut.-Colonel Waugh announces that "No 15" is highest-
 known mountain—He names it "Mount Everest"—Controversy regarding
 identity of Mount Everest—Naming of Himalayan peaks—Waugh extends
 gridiron triangulation westwards from Great Arc Series after 1848, assisted by
 Lieutenants Montgomerie, Basevi, J. T. Walker, Tennant and Captain Strange
 (Cavalry)—Topographical surveys by Lieutenant J. T. Walker and Captain
 Robinson in North-West—Montgomerie surveys in Kashmir (1855-65) and
 Lieutenant Carter in Kumaon and Garhwal (1865-67)—Carter triangulates
 beyond N.W. Frontier—Major J. T. Walker succeeds Colonel Waugh in 1861
 as Superintendent of Great Trigonometrical Survey—He finishes main triangu-
 lation of India in 1864—Intermediate triangulation progresses under
 Lieutenants Campbell, Rogers, Captains Herschel and Carter, and Lieutenants
 Branfill, Haig, Trotter and Baird—Surveying by Lieutenants Woodthorpe and
 George and Charles Strahan, and by Captains Heaviside, McCullagh and J. Hill
 —Surveys by Lieutenant Harman in Assam (1875-76)—"Compasse-wallahs"—
 Experiences of Captains Burrard and Rich—Trigonometrical Survey absorbed
 into Survey of India in 1878—Major-General J. T. Walker succeeds Colonel
 Sir H. E. L. Thuillier as Surveyor-General in 1880 186

CHAPTER XII.

SCIENTIFIC SURVEYING IN INDIA.

Determination of longitude of India—Mr. Goldingham obtains value for
 Madras Observatory about 1800—Value re-determined in 1821 by Lieutenant
 Warren (Infantry)—Another value used by Admiralty in 1861—Resulting
 confusion—Eclipse of sun observed in 1866 by Major Tennant and Captains
 Haig, Herschel and Campbell—Lieut.-Colonel A. R. Clarke engaged in England
 in re-calculating figure of earth (1870)—He asks General Walker to assist by
 measuring arcs of longitude across India—Captains Herschel and Campbell
 measure arcs in 1872—Results inconclusive—Captains Tennant, Campbell and
 G. Strahan observe transit of Venus in 1874—Longitude operations resumed in
 1876 by Campbell and Heaviside—They measure arcs from Suez to Bombay in
 1878-79 and announce new value for longitude of Madras—Heaviside and G.
 Strahan extend operations over Bengal and Burma—Inexplicable inaccuracies
 discovered—Instrumental defects suspected—Instruments tested in England
 and India, but found correct—Inaccuracies persist—Longitude operations
 resumed in 1888 by Captain Burrard and Lieutenant Lenox-Conyngham to fix
 new origin at Kalianpur—Burrard makes important discovery that source of
 errors can be removed by correcting method of computation—Colonel Sir H. R.
 Thuillier, Surveyor-General, decides in 1892 to determine longitude of India
 by measuring arcs across Europe and Persia by electro-telegraphic method—
 Captains Burrard and Lenox-Conyngham execute project in 1894-96—Eclipse
 of sun observed in 1898—New value of Madras longitude adopted in 1900—
 This value accepted until 1926, when result tested by wireless telegraphy under

orders of Colonel Sir E.A. Tandy, Surveyor-General—Dr. Hunter finds Burrard's estimate of Dehra Dun longitude correct to within ten yards—Adventures of Survey officers—Colonel J. T. Walker proposes in 1864 to test sphericity of earth by swinging pendulums—Pendulum method—Captain Basevi swings pendulums in 1865, and continues till his tragic death in Kashmir mountains in 1871—Pendulum operations suspended—Operations resumed by Major Lenox-Conyngham (1903-07) and prolonged by Major H. McC. Cowie—Major H. L. Crosthwait investigates mountain attraction, and publishes paper on Theory of Isostasy in 1912—Recent pendulum operations under Brigadier Couchman—Duties and responsibilities of Survey officers—Survey officers on military duty—Surveying under difficulties—Plumb-line operations—Irregular deflections of plumb-line—Investigations by Captain Waugh, and calculations by Archdeacon Pratt (1850-54)—Theory of "Mountain Compensation" propounded by Sir G. Airy—Anomalies persist—Burrard observes in Central Provinces in 1887—In 1901 he propounds theory of a "Hidden Range" near Himalayas—Theory proves valuable to geodesy—Subsequent career of Colonel Sir Sidney Burrard—Controversy regarding height of Mount Everest—Major J. T. Walker runs line of spirit-levelling from Karachi to Attock in 1858—Network of spirit-levelling spread over India—Levelling across wide rivers (1857-82) by Captains J. T. Walker, Trotter and Carter, and Lieut.-Colonel Baird—Captain H. L. Crosthwait and Lieutenant H. McC. Cowie introduce method of vertical angles in 1901—Captain H. A. D. Fraser engaged on Magnetic Survey of India (1901-05)—Captain Thomas and Lieutenant Couchman complete it in 1910—Forest surveys by Lieut.-Colonel Bailey and others—Organization of Survey of India Headquarters—Map production by Colonel Waterhouse (Artillery)—Photo-zincography introduced in 1900, and Helio-zincography in 1906—Indian Survey Committee, 1905—Colonel C. Strahan in Drawing and Engraving Offices (1882-94)—Lieut.-Colonel Coldstream in Map Publication Office (1908-15)—Lieut.-Colonel T. F. B. Renny-Tailyour in Surveyor-General's and Mathematical Instrument Offices (1904-09)—Survey of India affected by retrenchment—Air survey operations—Achievements of Survey officers in Great War 207	PAGE
---	------

CHAPTER XIII.

TOPOGRAPHICAL SURVEYS AND EXPLORATIONS.

Infantry officers explore Himalayas (1803-30)—Lieutenants Alexander Cunningham and R. Strachey explore Ladakh with Dr. Thomson (1847-48)—Lieutenant H. Yule—Major T. G. Montgomerie in Kashmir and the Karakorum (1855-65) with Lieutenant E. Brownlow and Captain Godwin-Austen (Infantry)—Montgomerie trains native explorers in 1860—Pandit Nain Singh explores Tibet in disguise (1865-75)—Captain Trotter with Mission to Yarkand (1873-74)—Pandit Kishen Singh explores River Tsan-po in disguise (1878-82)—Mr. McNair explores Kafirstan in disguise (1883-84)—Lieutenant Harman surveys N.E. Frontier—He sends native explorers into Tibet (1878-80)—Lieutenant Woodthorpe surveys N.E. Frontier (1871-78) and also N.W. Frontier—Exploration of N.W. Frontier by Lieutenants Holdich, Gore, Wauhope and Talbot—Career of Colonel Sir T. H. Holdich—He surveys with Captains Gore and Talbot in Western Afghanistan and along Russian boundary in 1884—Organizes surveys of Baluchistan and Mekran—Begins demarcation of "Durand Line" in northern sector in 1894, while Major Wauhope and Captain Mackenzie work in central and southern sectors—Holdich and Wauhope triangulate with Pamir Boundary Commission in 1895, and with Perso-Baluch Boundary Commission in 1896—After retirement in 1898, Holdich settles boundary between Chile and Argentine—Colonel Wauhope and Lieutenant M. O'C. Tandy demarcate Anglo-Turkish boundary in S.W. Arabia (1902-04)—Wauhope retires in 1905, but serves in Arabia and India during Great War—"Mountain madness" attacks a surveyor—Adventures with wild elephants—Colonels H. M. Jackson and Sir C. F. Close on surveying in Burma (1886-93)—Lieutenants T. F. B. Renny-Tailyour and Bythell in Lushai and Chin Hills (1889-90)—Tales of Survey work by Colonel H. A. D. Fraser—Difficulties of surveying in Burma jungles—Experiences of Colonel Rich in freeing slaves—Lieut.-Colonel M. S. Beil, *v.c.*, journeys from Peking to Kashgar in 1886—Captain C. H. D. Ryder explores twice through S.W. China (1898-1900)—With Lieutenant H. McC. Cowie, he maps from Sikkim to Lhasa during Tibet Expedition in 1903-04

—With Lieutenant H. Wood, Captain Rawling (Brit. Infantry) and Lieutenant Bailey (Ind. Infantry) he explores up Tsan-po River in 1904-05—Captain Trenchard, and Lieutenants Oakes, Field and Huddleston, survey with Abor Expedition in 1911—Captain Gunter and Lieutenant H. T. Morshead survey with Mishmi Mission in 1912-13—Morshead and Bailey explore Upper Dihang River in 1913—They journey up Tsan-po to region of Lhasa and reach India through Bhutan—Captain MacLeod prepares map of N.E. Frontier from Bailey's former route-surveys—Captain Rich surveys on N.W. Frontier from Kohat Pass northwards during 1905-09—Dangerous work in tribal territory —" The hired assassin"—Lieutenant H. G. Bell dies while extending Gilgit triangulation to Afghan boundary in 1912—Lieutenant K. Mason completes triangulation in 1913, and links it with Russian triangulation in Pamirs—Major H. Wood with De Filippi (Italian) Expedition in the Karakorum and Eastern Turkestan in 1914—Lieut.-Colonel Ryder and Major H. McC. Cowie with Turco-Persian Boundary Commission in 1914—Captain H. T. Morshead joins in attempt on Mount Kamet in 1920—Morshead and Major E. O. Wheeler accompany 1921 Everest Expedition as surveyors—Morshead included in climbing party of second expedition (in 1922), and reaches 25,000 feet—Major K. Mason explores and surveys in the Karakoram in 1926—Lieut.-Colonel C. G. Lewis surveys mountains of Chitral, Swat and Kohistan (1927-31) 229

CHAPTER XIV.

ARCHÆOLOGY AND GEOLOGY.

Early military archæologists mostly Infantry officers—Historic buildings of India suffer through neglect—Lord Curzon checks vandalism—Earlier Governors-General interested in ancient monuments—Lieutenant J. Taylor repairs Taj Mahal in 1808, and other tombs and palaces near Agra in 1815—Captain R. Smith repairs Kutb Minar near Delhi in 1826—Asiatic Society founded in Calcutta in 1784 by Sir W. Jones—Lieutenant-Colonel A. Polier studies Hindu mythology and archæology—Infantry officers report on inscriptions (1794-1837)—Colonel Meadows Taylor (Infantry) writes on archæology and ethnology (1860-74)—Major R. Gill (Infantry) copies Buddhist frescoes in Ajanta caves (1845-75)—Career of Colonel Colin Mackenzie—He collects manuscripts, coins and copies of inscriptions in Madura in 1783, and in Mysore (1800-09)—His services in Java (1811-15)—As Surveyor-General in 1816 he brings his collection to Calcutta, but dies in 1821—Report by one of his Indian helpers—Mackenzie Collection purchased by Government and large portion sent to England—Lieutenant Alexander Cunningham studies archæology under Mr. James Prinsep—Career of Major-General Sir Alexander C. Cunningham—As a subaltern in 1847 he examines and describes ancient buildings in Kashmir and Ladakh—With Lieutenant Maisey (Infantry) he explores Buddhist monuments in Central India in 1851—History of Buddhism—Lieutenants Mullins and H. L. Prendergast report on architectural remains in 1857—Major-General G. le G. Jacob (Artillery) transcribes inscriptions in 1861—Lieut.-General Sir A. Phayre (Infantry) writes on Burmese coins in 1874—Major-General Cunningham appointed " Archæological Surveyor " after retirement in 1861—He visits ancient cities near Ganges and Jumna Rivers and also in Punjab—Appointment abolished in 1866—Cunningham returns to England, and writes his *Ancient Geography of India*—Appointed in 1870 as Director-General of Archæological Survey Department—For many years he tours India and makes notable contributions to archæology—He resigns in 1885—Archæological Department reorganized under Dr. J. Burgess—Cunningham dies in 1893—Archæological work by Captain H. H. Cole, and Lieutenants Crompton, S. Grant, Haslett, Maxwell and H. E. S. Abbott (1874-85)—Cole gazetted " Curator of Ancient Monuments " in 1881—He tours through India for several years—Græco-Buddhist remains in Yusufzai District—Cole's appointment abolished in 1884—Lieutenant Abbott re-roofs Diwan-i-Khas and repairs Diwan-i-Am palaces in Delhi Fort (1883-84)—He reverts to P.W.D. in 1885—Geology in India—Dr. Vovsey in 1818—Infantry officers interested in geological work—Lieutenants Baker and Durand (Bengal Engineers) assist Captain Cautley (Artillery) and Dr. Falconer in collection of fossil fauna in Siwalik Hills (1834-37)—Lieutenant R. Strachey studies Siwalik fossils between 1843 and 1847, and in 1848 investigates geology of Western Tibet—Lieut.-Colonel R. F. Sorsbie publishes book on geology in 1911 257

CHAPTER XV.

TELEGRAPHS.

Dr. O'Shaughnessy erects experimental telegraph line near Calcutta in 1839 PAGE
 —Lines from Calcutta to Peshawar, Bombay and Madras sanctioned in 1852—
 Connection established between Bombay and Calcutta, through Agra, in 1854;
 between Bombay and Madras in 1855; and between Calcutta and Peshawar,
 through Lahore, in 1856—Every important centre connected by 1872—
 Lieutenant Patrick Stewart commences Calcutta-Peshawar line in 1853—He
 arranges supply of materials for Bombay-Agra and Arakan-Burma lines—
 Difficulties of work—Colonel D. G. Robinson as Director-General of Indian
 Telegraphs (1863-77)—Services of Lieut.-Colonel Glover and Majors P. Murray,
 Eckford and Oldham on Indian Telegraphs (1866-84)—Military telegraphy—
 Field telegraph laid by Lieutenant Patrick Stewart at Lucknow during Indian
 Mutiny—Colonel Robinson prepares scheme for Military Telegraph Train in
 1867—Lieut.-Colonel Maunsell employs Field Telegraph Sections in camps
 (1871-76)—Lieutenants Stafford and Haslett command Telegraph Companies of
 Sappers and Miners during Second Afghan War—Decline of military telegraphy
 in India—Colonel Bindon Blood reorganizes Telegraph Sections of Sapper
 Depot Companies in 1887—Officers and soldiers attached to civil Telegraph
 Department for training until 1907—Telegraphic connection between India and
 England—Failure of submarine cable laid from Suez to Karachi in 1859—
 Project for alternative route through Persian Gulf—Lieut.-Colonel Patrick
 Stewart and Lieutenant Champain reconnoitre for Persian loop line from
 Bushire through Teheran to Baghdad in 1862—Stewart begins construction in
 1863, assisted by Lieutenants Murdoch-Smith, St. John and Pierson—Loop line
 completed in 1864—Character and customs of Persians—Indo-European
 Telegraph Department lays line along Mekran Coast in 1862—Stewart lays
 submarine cable from Karachi through Bushire to Fa'o in 1864—Telegraphic
 communication established between India and England in 1865—Lieut.-
 Colonel Goldsmid (Infantry) becomes Director-in-Chief, with Champain as
 assistant—Champain establishes cordial relations with Russians—Telegraph
 route through Russia opened by Indo-European Telegraph Company in 1870
 —Five sections of Persian loop line under construction in 1863-64—Difficulties
 of Murdoch-Smith on Teheran-Kohrud section—He succeeds Champain as
 Director in Persia in 1865—Arrival of Lieutenant Lovett in 1866—Staff
 depleted—Murdoch-Smith leaves Persia in 1885—He becomes Director-in-Chief
 in 1887—Hardships and dangers of work on Persian loop—St. John attacked
 by lioness—Bravery of Corporal Blackman—Development of Persian Gulf and
 Mekran Coast lines—Land line extended from Gwadur to Jask—New sub-
 marine cable laid from Jask to Bushire in 1869 by Bateman-Champain—
 Description of Jask—Cable laid between Suez and Bombay in 1870—Services of
 Captain Pierson in Persia (1863-74)—Cornet-playing by Dr. Wills leads to fight
 in Turkish bath—Persians use telegraph poles as targets—Telegraph offices as
 sanctuaries—Lieutenant H. L. Wells arrives in 1861—He succeeds Murdoch-
 Smith as Director in 1885, and so remains till his death in 1898—Captain H. F.
 Chesney as Assistant-Director (1891-95)—Wells describes difficulties of
 telegraph administration in Persia—Heroism of Serjeant J. Hamilton—Another
 submarine cable laid from Jask to Bushire in 1885 by Colonel Bateman-
 Champain—He visits India, returns to England, and dies in 1887—Building of
 Central Persian Telegraph Line—Indo-European Telegraph Department and
 Company dissolved in 1931 279

CHAPTER XVI.

MINTS.

Coinage operations commenced by British in Madras about 1640—Chequered
 career of Madras Mint—Captain J. T. Smith appointed Mint Master in 1840—
 He reorganizes work—Smith transferred to Calcutta Mint in 1855, and succeeded
 in Madras by Captain J. Bell (1855-60), Major Orr (1860-63) and Lieut.-Colonel
 Carpendale (1863-69)—Madras Mint closed in 1869—First Bombay Mint
 founded in 1672—Varieties of coins—Subsidiary Mints—Present Bombay Mint
 built by Captain Hawkins (1824-29)—Lieutenants McGillivray, Fulljames
 (Infantry) and Blois Turner as Mint Engineers—Captain Burke, first military
 Mint Master, Bombay (1853-62)—Career of General J. A. Ballard—Ballard as
 Mint Master, Bombay (1862-79), and Chairman, Bombay Port Trust (1872-79)

—Lieut.-Colonels White and Riddell, Major B. Scott, Lieut.-Colonel Porter and Major Cordue as successive Mint Masters (1879-1910)—Nickel coinage introduced in 1907—Objections to elephant on 1911 rupee—Proposed electrification of Bombay Mint—Majors McCormick (1910-15), Willis (1915-23), Stace (1923-29) and Ransford (in office) as Mint Masters—Activities under Willis during Great War—Electrification executed—Improvements by Major Stace—Minting in Bengal—British use Mughal Mint at Murshidabad (1706)—Clive builds Mint in Calcutta in 1759—Milled-edged coins struck in 1790—Civilian Mint Masters (1790-1826)—Lieutenant W. N. Forbes builds present Silver Mint (1824-31)—Appointed Mint Master, Calcutta, in 1836—He holds appointment until his death as Major-General in 1855—"The Office Alligator"—Copper Mint erected (1860-65)—Calcutta Mints now under Colonel Staggs—Coins, medals and decorations struck—Captain Willis casts silver thrones for Delhi Durbar (1911)—Lieut.-Colonel McCormick as Mint Master during Great War—Modern export of gold—Thrifty bullion dealers—Counterfeiters and forgers—Lieut.-Colonel Willis builds Security Printing Press at Nasik Road in Bombay Presidency (1924-25) and Currency Note Press (1926-29)—His successful administration, assisted by Lieut.-Colonels Couchman and Perry, Majors Wood and Fitzmaurice and Captain Armstrong 301

CHAPTER XVII.

POLITICAL, ADMINISTRATIVE AND FINANCIAL SERVICES.

Political officers in First Afghan War—Lieut.-Colonel Chesney on political and administrative employment of military officers in India—Military engineers as Governors of Provinces—Two officiate as Governor-General—Career of Major-General Sir Archibald Campbell—He becomes Chief Engineer in Bengal in 1768, but leaves India in 1772—Appointed Governor of Madras in 1786 and introduces many reforms—He resigns his appointment in 1789—Political work of Major George Broadfoot in Burma and N.W. Provinces (1842-45)—Killed at Ferozshah (1845)—Career of Major-General Sir H. M. Durand—His political work in Burma, Gwalior and Bhopal (1844-53)—As Agent at Indore he quells Indian Mutiny in Central India—Officiates as Governor-General—Appointed Lieutenant-Governor of Punjab in May, 1870—Accidentally killed at Tank in December, 1870—Political work of Captains J. D. Cunningham and Becher, Lieutenant Yule, Major-General E. J. Lake and General Sir H. N. D. Prendergast, ¶ 6.—Major G. Hutchinson as Director-General, Punjab Police (1861-76)—Amusing letters—Political career of Lieut.-General Sir W. T. Denison—Governor of Madras (1861-66)—As Officiating Governor-General in 1863-64 he saves critical situation at Ambela—Career of Major-General Sir James ("Buster") Browne—Browne in Punjab and on N.W. Frontier (1860-76)—His double—Browne as Political Officer in Second Afghan War—With Egyptian Expedition (1882)—Builds Harnai Railway (1883-87)—Appointed Commissioner of Baluchistan in 1892—Dies there in 1896—Lieut.-Colonel Jennings in Alwar (1900-09)—Career of Lord Sydenham of Combe—As Colonel Sir George Sydenham Clarke he retires from Army in 1905—Appointed Governor of Bombay in 1907—He deals with insurrection and extends education—Morley-Minto Reforms—Visit of Their Majesties to India—Lord Sydenham leaves Bombay in 1913—Military engineers in Finance and Accounts work—Lieut.-Generals McLeod Innes, ¶ 6., and R. Strachey—Career of General Sir G. T. Chesney—He reorganizes P.W.D. and Railway Accounts (1860-70)—Chesney as Military Secretary and Military Member of Council (1880-92)... .. 324

CHAPTER XVIII.

ENGINEERING EDUCATION.

Lack of trained engineers for India—Addiscombe Seminary founded in England in 1809—S.M.E. opened in 1812—Major Carmichael-Smyth and Lieut.-Colonels Houston (Cavalry), Stannus (Infantry) and F. Abbott as Lieutenant-Governors of Addiscombe (1822-1861)—Famous military engineers from Addiscombe—Seminary closed in 1861—Lieut.-Colonel G. T. Chesney proposes foundation of Civil Engineering College for India (1869)—Cooper's Hill College opened in 1871 with Chesney as President—General Sir Alexander Taylor succeeds Chesney in 1880—Colleges in financial difficulties—Colonel Pennyquick becomes President in 1896, and Colonel Ottley in 1899—Cooper's

Hill closed in 1903—R.E. officers on staff—Engineering education in India—	PAGE
Surveying School opened in Madras in 1794—Maitland School in Madras—	
Engineering College in Fort William under Captains Williams and Chesney	
(1856-64)—Madras Engineering College opened in 1859 under Captain Winscom	
—Captains Carpendale and Edgcome, and Major Rogers, as Principals (1860-80)	
—Lieutenant H. D. Love appointed in 1880, and holds post for 27 years—Writes	
<i>Vestiges of Old Madras</i> —Poona College of Engineering established in 1859 under	
Captain G. D. Close (appointed in 1857)—Captain Wilkins (1859-64) and Major	
Scudamore (1903-11) as Principals—Engineering College founded at Roorkee in	
1847 under Lieutenant R. Maclagan—Scheme for present Thomason College at	
Roorkee prepared in 1851—Lieutenant G. Price (Infantry) builds Thomason	
College (1852-56)—Career of General Robert Maclagan—His military services	
(1842-47)—Maclagan at Roorkee during Mutiny—Appointed Chief Engineer in	
Punjab in 1860, and retires 1878—Captain E. C. S. Williams, and Lieut.-Colonels	
Medley, Lang and Brandreth as Principals of Thomason College (1860-91)—	
Two Infantry officers (Lieut.-Colonels Brown, & C., and Clibborn) as Principals	
(1891-1902)—Lieut.-Colonel Atkinson as Principal (1902-1915)—Subsequent	
military services of Lieut.-General Sir Edwin Atkinson—Mr. W. G. Wood	
(1916-21) and Lieut.-Colonel E. W. C. Sandes (1921-30) as Principals—Lists of	
39 R.E. officers who have served on Thomason College staff—Classes and courses	
—Description of Thomason College—Letters to Principal—Brigadier A. J. G.	
Bird and Major H. Williams on staff of Indian Military Academy at Dehra Dun	
—Training of Indian cadets for King's commissions in all branches of Indian	
Army	347

ILLUSTRATIONS.

	FACING PAGE
SOLANI AQUEDUCT, GANGES CANAL... .. <i>Frontispiece</i>	
ONE ARCH OF THE SOLANI AQUEDUCT	6
COLONEL SIR PROBY T. CAUTLEY, K.C.B., LATE BENGAL ARTILLERY	10
GENERAL SIR ARTHUR T. COTTON, K.C.S.I., LATE MADRAS ENGINEERS	22
THE MANIARI RESERVOIR, CENTRAL PROVINCES	34
FLUME AT CHANANWARI, MOHORA, KASHMIR. JHELMUM HYDRO-ELECTRIC INSTALLATION	50
NEAR JAMRUD, ON THE NORTH-WEST FRONTIER	56
KALSI SUSPENSION BRIDGE, CHAKRATA ROAD	68
THE NILGIRI HILL-ROAD AND RACK RAILWAY TO OOTACAMUND ...	80
C.M.A.'s OFFICE, MEERUT, 1925-26, OLD BENGAL ARTILLERY MESS REBUILT	96
KING GEORGE'S MEDICAL COLLEGE, LUCKNOW. MAIN BUILDING. SOUTH-EAST VIEW	100
THE BHOR GHAT	104
VIADUCT NEAR IGATPURI IN THE THAL GHAT, G.I.P. RAILWAY ...	110
LIEUT.-GENERAL SIR RICHARD STRACHEY, G.C.S.I., F.R.S., LL.D., LATE ROYAL (BENGAL) ENGINEERS	124
THE DAILY TRAIN AT JARWA NEAR THE NEPAL BORDER	128
THE KUSHALGARH BRIDGE UNDER CONSTRUCTION, 19TH JUNE, 1907	138
MAJOR-GENERAL SIR JAMES ("BUSTER") BROWNE, K.C.S.I., C.B., LATE ROYAL (BENGAL) ENGINEERS	144
LOUISE MARGARET BRIDGE UNDER CONSTRUCTION, CHAPPAR RIFT, HARNAI RAILWAY	152
ALI MASJID GORGE, KHAIBAR PASS	162
GENERAL ALEXANDER FRASER, C.B., LATE ROYAL (BENGAL) ENGINEERS	170
ALGUADA REEF LIGHTHOUSE	182
MAJOR JAMES RENNELL, F.R.S., BENGAL ENGINEERS	188
LIEUT.-COLONEL T. G. MONTGOMERIE, F.R.S., ROYAL (BENGAL) ENGINEERS	200
GENERAL J. T. WALKER, C.B., F.R.S., LATE ROYAL (BOMBAY) ENGINEERS	206
NOJLI SURVEY TOWER NEAR ROORKEE	216
MOUNT EVEREST	220
MALAH SURVEY STATION IN THE GARHWAL HIMALAYAS, 15,088 FEET	230

	PACING	PAGE
CHECKING A PLANETABLE	236
ON THE RUSSIAN STATION OF SAARBLOCK IN THE PAMIRS, 17,284 FEET	252
THE GORGE OF THE ZOJI-LA, KASHMIR	256
MAJOR-GENERAL SIR ALEXANDER C. CUNNINGHAM, K.C.S.I., C.I.E., LATE BENGAL ENGINEERS	268
THE DIWAN-I-KHAS, DELHI FORT, 1884	274
FAO TELEGRAPH STATION	288
COLONEL SIR JOHN U. BATEMAN-CHAMPAIN, K.C.M.G., LATE ROYAL (BENGAL) ENGINEERS	298
GENERAL J. A. BALLARD, C.B., LATE ROYAL (BOMBAY) ENGINEERS		308
HIS MAJESTY'S MINT, CALCUTTA	316
MAJOR-GENERAL SIR H. M. DURAND, K.C.S.I., C.B., LATE ROYAL (BENGAL) ENGINEERS	332
COLONEL LORD SYDENHAM OF COMBE, G.C.S.I., G.C.M.G., G.C.I.E., G.B.E., F.R.S., LATE ROYAL ENGINEERS	344
GENERAL SIR GEORGE T. CHESNEY, K.C.B., C.S.I., C.I.E., LATE ROYAL (BENGAL) ENGINEERS	350
GENERAL ROBERT MACLAGAN, LATE ROYAL (BENGAL) ENGINEERS		358
THOMASON CIVIL ENGINEERING COLLEGE, ROORKEE	364

PLANS AND MAPS.

	FACING PAGE
SKETCH MAP OF INDIAN RAILWAYS, 1882 120
THE HARNAI AND BOLAN RAILWAYS 148
THE KHAIBAR RAILWAY 166
SKETCH MAP OF INDIA AND BURMA, SHOWING THE ALIGNMENTS OF THE CHAINS OF PRINCIPAL TRIANGLES OF THE GREAT TRIGONO- METRICAL SURVEY IN 1892 196
SKETCH MAP OF INDO-EUROPEAN TELEGRAPH DEPARTMENT MAIN LINES, 1886 294
SKETCH MAP OF NORTHERN INDIA (MAP I) 	<i>At end</i>
SKETCH MAP OF SOUTHERN INDIA AND BURMA (MAP II)	..
SKETCH MAP OF THE NORTH-WEST FRONTIER INCLUDING AFGHANISTAN (MAP III)
SKETCH MAP OF THE NORTH-EAST FRONTIER (MAP IV)	..

INDEX

The rank shown against a person is the highest rank mentioned in the book, and not necessarily the highest rank attained by him.

The names of Military Engineers appear under the general headings Engineers, Bengal—Engineers, Bombay—Engineers, Madras or Engineers, Royal.

A

Abercromby, Sir John, expedition to Mauritius, 354
 Abruzzi, H.R.H. The Duke of, expedition in Kashmir, 253
 Abyssinia, surveys in, 201
 Acknowledgments, author's, to helpers, vii, viii
 Acland, George, erects first jute mill in India, 109, f.n.
 Acworth Committee, recommends abolition of Railway Board, 127
 Adamson and Clowser, managers for Mrs. Tredwell on Bhor Ghat Railway, 112
 Addiscombe—closing, 349—establishment and history, 348-9—training of young officers at, 348
 Aden—defences, 173—employment of R.E. at, 3—lighthouses, 184—water-supply, 41—surveys, 240
 Afghanistan—maps and surveys, 201, 203, 234, 235, 238
 Airy, Sir George—mention in Survey annals, 187—theory of mountain compensation, 219
 Akbar the Great, interest in irrigation, 1, 2
 Allen, Dr. H. N., Principal, Poona College of Engineering, 356, f.n.
 Aloffe and Forresti, plan of Calcutta, 1742, 188, f.n.
 Amherst, Lord, Gov.-Gen., 1823-8, interest in archæology, 260
 Amore, H. J., Principal, Thomason College, 363, f.n.
 Anderson, Sir Arthur, President Railway Board, on gauge of Khaibar railway, 164
 Andrew, Dr. James, first Principal of Addiscombe, 348
 Andrew, Sir William P., *Indian railways* quoted, 79, 104, 105, 112—project for railway Sukkur to Sibi, 144, f.n.
 Arabia, geology, 275—maps, 225, 240
 Archæological Survey Dept., abolished by Lord Lawrence, 269—*Alex. Cunningham* appointed, 269—re-appointed, 270—founded by Lord Canning, 260, 268—Lord Curzon's help, 260—proposed by *Alex. Cunningham*, 269—re-established by Lord Mayo, 270—R.E. officers in, 271, 274—re-organization, 271—retrenchment, 273

Archæology—*Mackenzie's* researches, 190—Madras Govt. calls for report, 269—military engineers' services to, 257, 273—vandalism in early times, 255, 270
 Argyll, 8th Duke of, S. of S. for India, proposal for Royal Indian Engineering College, 350
 Assam—exploration and surveys in, 196, 204, 230, 234, 235, 248—roads in, 54
 Attock—bridge of boats, 65—ferry, 65—railway and road bridge, 65, 121—tunnel under Indus, 64-6
 Auckland, Lord, Gov.-Gen., 1836-42—appoints *Alex. Cunningham* his A.D.C., 267—approves Upper Ganges Canal, 6—referred to by Sir William Nott, 325—services to archæology, 260
 Aungier, President, inaugurates Bombay Mint, 305
 Aytoun, Lieut., geological researches in Southern Mahratta country, 275
 Ayyar, M. R. R. G. N., Principal, Madras College of Engineering, 355, f.n.

B

Badgley, Col. W. F., Bengal Army, surveys on N.E. Frontier, 234
 Bagley, F. R., training at Thomason College, 364
 Bailey, Capt. F. M., 32nd Pioneers, capture by Tibetans, 249; exploration in Tibet, 247, 249-51; journey from Peking to Assam, 251
 Bake, Col. Herman, Engineer and Surveyor-General of Bombay, map of Bombay, 188
 Baker, Capt. George, inaugurates Madras water-supply, 1773, 37, 38—proposal for pier at Madras, 170—proposal for watering ships at Madras, 37, 38
 Baker, Sir Herbert, architect of Secretariat and Council Chamber, New Delhi, 100
 Baluchistan, buildings, 98—roads, 69, 72—surveys, 201, 208, 216, 236, 237, 246—telegraphs, 287, 288, 294
 Bates, reclamation at Bombay, 1720-7, 174
 Bayley, V., article, *The Khyber Railway*, 164—*Permanent Way* through the Khyber referred to, 166
 Beale, H. F., Principal, Poona College of Engineering, 356, f.n.

- Bean, Leonard, *at Attock* with Alex. Taylor, 63—*his brothers*, 63
- Beatson, Major Alex, Madras Infantry, advice *re* anicut on Kistna, 24
- Bedford, Capt. James, explores Brahma-putra, 230
- Bell, J. R., *builds* Jacobabad—Sibi railway line, 132—*originator* of Bell bund system, 127—*paper* on the Kandahar railway, 144
- Bengal Presidency, *canals* in, 15-18, 42—*lighthouses*, 184—*roads*, 54-8, 61, 73, 75, 84—*surveys*, 186, 189, 194-7, 203, 205, 235, 241—*telegraphs*, 279-82
- Bengal Sappers and Miners, *build* suspension bridge at Kohala on the Jhelum, 70—*employment* on archaeological survey, 270, *f.n.*—George Thomson becomes Commandant, 58—*headquarters* at Roorkee, 96—*lay* telegraph lines, 284—*railways* at Delhi Durbar of 1902-3, 140—*replacement* of Buner bridge after Dharmasala earthquake of 1905, 68—*roadmaking* during Mohmand campaign of 1933, 72, *f.n.*—*services* as telegraph units, 284—*supply* Indian other ranks for Sibandi Sappers, 58
- Bentinck, Lord William, Governor-General, 1828-35, inaugurates Grand Trunk road, 55
- Benton, Sir John, I. G. Irrigation, refers to Survey of India, 186
- Berkeley, James, C.E., G.I.P.R., *surveys* Thal Ghat route, 110
- Bessel, referred to in Survey of India annals, 187
- Bhutan, *surveying* in jungles of, 241
- Bihar and Orissa, *archæology*, 269—*canals*, 15-17—*lighthouses*, 181—*roads*, 54-7, 61—*surveys*, 186, 188, 189, 194, 196, 197—*telegraphs*, 279, 282
- Black, C. E. D., *Memoir on the Indian Surveys* referred to, 212, 224, 233, 234, 237, 265, 270
- Blacker, Col. Valentine, Madras Light Cavalry, proposes spheroidal map projection, accepted by Govt. of India, 1825, 193
- Bogle, Capt., remarks *re* lighthouse at Arakan, 181
- Bogle, George, sent by Warren Hastings to Tibet, 229
- Bombay, *buildings*, 88, 91, 92, 178—*defences*, 173—*harbour*, 168, 169, 171-3—*lighthouses*, 178-80—*maps*, 188—*pendulum* observations, 214—*Port Trust*, 309, 310—*roads*, 81-8—*ship-building*, 172, 173—*surveys*, 189, 192—*water-supply*, 39-41
- Bombay Presidency, *agriculture*, 189—*archæology*, 261—*canals*, 16, 31-3—Clarke, Sir George, becomes Governor, 328, 343—*geology*, 275—*lighthouses*, 184—*roads*, 60, 79, 81-4, 110—*surveys*, 188, 189, 194, 200, 203—*telegraphs*, 279, 280
- Bombay Sappers and Miners, Royal, *light* railway, Delhi Durbar, 1902-3, 140—*temporary* footbridge across Narbada R., 1926, 113
- Boundary Commissions, *Anglo-French*, on Mekong R., 235—*Anglo-Siamese*, 242—*Anglo-Turkish*, S.W. Arabia, 240—*Burma-China*, 243—*Chilo-Argentina*, 239—*Eastern Persia*, 291, 297—*In Africa*, 242—*Indo-Afghan*, 238—*Indo-Persian*, 239—*Pamir*, 239—*Russo-Afghan*, 238—*Turko-Persian*, 254
- Branhill, Capt., Infantry, *measurement* of base at Cape Comorin, 203—*at Vi:agapalam*, 202
- Bridges, F. D., *Journal of a lady's travels round the World* quoted, 120
- Bridges, railway, *Alexandria*, over Chenab, 129—*Attock*, 130, 139, 145—*Bassein creek*, 114—*Chappar Gorge*, 147, 148, 150-2, 163—*Empress*, over Sutlej, 129—*Hardinge*, at Sara Ghat, 139—*Kushalgarh*, 138, 139—*Lansdowne*, at Sukkur, 139—*Narbada*, 113—*Son*, 119—*Sukkur*, Buster Browne's design for, 68—*Tons*, 118, 119
- Bridges, road, *Bara*, near Peshawar, 66—*Chenab*, at Wazirabad, 74—*early* mistakes in design, 67—*Haro*, near Rawalpindi, 67—*Indus*, at Kushalgarh, 71—*In pre-British times*, 54—*Kanhan*, near Kamptee, 85—*On Grand Trunk road*, 66, 67—*Palamcottah*, over Tambraparni, 81—*Sohan*, near Rawalpindi, 66
- Briggs, Major, Infantry, Hindustan-Tibet road, 69
- Brindley, Mr., opinion on pier at Madras 169
- Broadfoot, Geo., 34th Madras Infantry, *killed* at battle of Ferozeshah, 1845, 331—*military* career, 331—*political* services, 331, 332
- Broadfoot, William, Bengal Infantry, death, 331, *f.n.*
- Brown, Lieut.-Col. F. D. M., *B.C.* 1st Bengal Fusiliers, on staff and afterwards Principal, Thomason College, 359, *f.n.*, 362
- Bruce, Brig.-Gen. the Hon. C. G., leads second Everest expedition, 1922, 255
- Bruce, Capt. J. G., on second Everest expedition, 255
- Burgess, Dr. James, Dir.-Gen. Archæological Survey, 271
- Burlton, Lieut. P. B., exploration of Brahmputra R., 230
- Burma, *canals* and irrigation, 35, 36—*employment* of R.E. in, 3—*harbours*, 168—*lighthouses*, 181-4—*roads*, 85—*surveys*, 196, 203, 204, 227, 230, 234, 241-5—*telegraphs*, 280
- Burt, Lieut., Bengal Infantry, assists James Prinsep in archæological researches, 267—*describes* Buddhist pillar at Allahabad, 1835, 261
- Bussy, Gen., French service, early maps of the Deccan, 188
- Butler, Hon. R. T. R. P., assists Hopkins on Kohat-Thal railway, 138, *f.n.*
- Butterworth, Capt. W. J., map, 79, *f.n.*

The names of Military Engineers appear under the general headings **Engineers, Bengal—Engineers, Bombay—Engineers, Madras or Engineers, Royal.**

C

- Cables, submarine, *Bushire-Fao*, 287, 289—*Jash-Bushire*, 293, 298—*Karachi-Jash*, 289, 293—*Suez-Bombay*, 294—*Suez-Karachi*, 286—*U.K.-India*, 294
- Calcutta, buildings, 92-4—*drainage*, 41-4—*Government House*, 168, 169, 175—*harbour*, 93—*maps*, 188—*mathematical instrument office*, 203—*Mint*, see under *Mints*—*pendulum observations*, 214—*surveys*, 189—*water-supply*, 41-4
- Campbell, Gen. Sir Colin, capture of Lucknow, 1858, 283
- Canals, *Aggra*, 11—*Bari Doab*, 12, 13, 59, 361—*Begari*, 16—*Betwa*, 12—*Buckingham*, in Madras, 27—*Cauvery*, 20-2, 30—*Coleroon*, 21, 22—*Delhi*, 2, 360—*East Coast*, 27—*Eastern Jumna*, 4, 6, 11, 22, 58, 275, 351—*Eastern Nara*, 16—*Entally*, 42, 43—*Fuleli*, 16—*Ghagar*, 12—*Godavari*, 15, 20, 22, 24, 25, 27, 33—*Hasli*, 2—*Hijili tidal*, 17—*Jhelum*, 14—*Ken*, 12—*Kistna*, 20, 24, 25, 27, 30—*Kurnool-Cuddapah*, 24—*Lower Chenab*, 14—*Lower Ganges*, 11, 118—*Lower Swat*, 361—*Mahanadi*, 34, 35—*Mahanadi Delta*, 17, 29, 27—*Mandalay*, 35—*Midnapore*, 17—*Mon*, 15—*Muhammadian* (pre-British), 1, 2—*Mutha*, 8, 17, 26, 27, 36—*Navigation*, 6, 17, 26, 27, 36—*Nira*, 32—*Orissa coast*, 17, 26—*Periyar system*, 28, 29—*policy*, 102, 123—*Pravara*, 32—*Sarda*, 12—*Shwebo*, 35—*Sind desert*, 16—*Sirhind*, 13, 361—*Son*, 17—*Sukkur*, 16—*Sullej*, 14—*Tandula*, 34, 35—*Triple canal system*, 14—*Upper Ganges*, 5-12, 15, 22, 98, 124, 276, 277, 357, 358, 361—*Upper Swat*, 15—*Wainanga*, 34, 35—*Western Jumna*, 1, 4, 11, 22, 124, 275, 332, 357, 319—*Yeu*, 35. (See also *Irrigation*.)
- Canning, Lord, Gen.-General and Viceroy, 1856-62, appoints Durand to Central India, 333—to post of Foreign Secretary, 334—*conciliatory measures* after Mutiny, 334—*expands Geological Survey*, 278—*founds Archaeological Survey Dept.*, 289—*gift of statue* for Cawnpore memorial, 97—*services* to archaeology, 260, 288
- Cantonments, building by military engineers, 95
- Carter, Dr. H. J., Indian Navy, geological researches in Arabia and Bombay, 275
- Cartwright, C. L., Principal, Madras College of Engineering, 355, f.n.
- Cathedrals, *St. George's*, Madras, 89—*St. Paul's*, Calcutta, 93, 94
- Cautley, Col. Sir Proby T., Bengal Artillery, educated at Addiscombe, 349—*geological researches*, 276, 277—*services* to irrigation, 20, 36—*Upper Ganges canal*, 5-10, 357—*window* in church at Roorkee, 98
- Cave, Capt. F. O., Rifle Brigade, exploration in Karakorum range, 1926, 256
- Central India, *archæology*, 288—*buildings*, 98—*canals*, 20—*geology*, 204—*maps*, 275—*operations* in, during Mutiny, 333—*roads*, 54, 55, 60, 84, 85—*surveys*, 188, 189, 192, 194, 206—*telegraphs*, 279, 280
- Central Provinces, *archæology*, 270—*canals and irrigation*, 33-5—*geology*, 275—*gravity observations*, 219—*maps*, 205—*roads*, 54, 55, 60, 79, 81, 84, 85—*surveys*, 188, 189, 192, 194, 206—*telegraphs*, 279, 280
- Ceylon, *lighthouses*, 184—*maps*, 225—*telegraphs*, 282
- Chalmers, Lieut. John, 24th Punjab Infantry, Attock tunnel, 68
- Chamberlain, Gen. Sir Neville, commanding in Ambela campaign, 325, 338
- Chambers, William, Asiatic Society, 260
- Chapman, John, founder of Bombay railway system, 102, 104
- Churches, *Guides'*, at Mardan, 97—*Presbyterian*, at Allahabad, 97—*St. Andrew's*, Presbyterian, at Madras, 89—*St. Francis'*, at Cochin, 88—*St. John's*, at Calcutta, 92, 93—*St. John the Baptist's*, at Roorkee, 96—*St. Mary's*, at Madras, 88—*St. Mary Magdalene's*, at Lahore Cantonment, 97
- Civil Engineers, *employment generally*, 3—*on Railway Board*, 140, 164—*on railways*, 128, 127—*recruitment*, 349, 350, 354—*Sind-Pishin railway*, 147—*training*, 358
- Clark, William, Calcutta water-supply, 43, 44
- Clerk, G. T., alignment of railway inland from Bombay, 104, 110
- Clibborn, Col. J., I.S.C., Principal, Thomason College, 1892-1902, 362
- Clive, Lord, Governor-General of Bengal, appoints Rennell, 188—*docks* at Calcutta, 175—*establishment* of Mint at Calcutta, 315—*recapture* of Calcutta, 314—*regulations re perquisites*, 326—*separates duties* of Governor and Mint Master, 303—*victory* at Plassey, 189
- Clydesdale, Marquess of, flight over Mount Everest, 198, f.n., 256
- Cogan, Andrew, establishment of Madras Mint, 311
- Coinage, for *Indian States*, 311—in name of Moghul Emperor, 318—*methods*, 315, 316, 318
- Coins, *aman cash*, 319—*anglinas*, 306—*annas*, nickel, 311—*bugbooks*, 306—*carolinas*, 306—*cash*, 302—*copperoons*, 308—*counterfeit*, 321—*cruzadoes*, 306—*gules* on, 318—*dollars*, Ceylon, 319—

- Hong Kong*, 311, 319—*Straits Settlements*, 311, 319—*or ryalls* of eight, 302—*eight annas*, 312—*fanams*, 302—*four annas*, 312—*gold mohurs*, 306, 312—*half-pice*, 319—*pagodas*, 302—*pennies and halfpennies*, 319—*pice*, British East Africa, 319—*pices*, 306, 318—*pies*, 319—*quarter* and one-eighth *tangas*, 319—*rupees*, 305, 306, 309—11, 315—*Portuguese Indian*, 319—*sovereigns*, 312—*tinnyis*, 306—*two-annas*, 312
- Coke, H., Principal, Engineering Class and Mechanical School at Poona, 356, f.n.
- Cole, C. J., on Sind-Pishin railway, 147
- Colebrook, Lt.-Col. R. H., 22nd Bengal Infantry, Surveyor-General in Calcutta, 1803-10, 229
- Colebrooke, Henry, B.C.S., Asiatic Society, 260
- Colvin, Hon. J. R., Lieut.-Gov. of the Punjab, 10, f.n.
- Congreve, Capt., Infantry, report on Nilgiri cairns, 261
- Connaught, T.R.H. the Duke and Duchess of, opening Chappar Rift bridge, 151, 152
- Conway, Sir Martin, exploration 'in Kashmir, 253
- Conybeare, H., scheme for Bombay water-supply, 40
- Cooke, S., Principal, Poona College of Engineering, 356, f.n.
- Cooke, Dr. T., Principal, Poona College of Engineering, 1863-93, 353
- Cooper's Hill (Royal Indian Engineering College), *closing* of, 351, 352—*early difficulties*, 350, 351—*foundation*, 349, 350—*Principals*, 349, 350
- Coorg, roads, 78, 80
- Cornwallis, Lord, Governor-General, 1786-93, *consecration* of St. John's Church, Calcutta, 93—*dissensions* with Sir A. Campbell, 330
- Cotton, Sir H. Evan A., Calcutta, *old and new* referred to, 94, 316—*help* acknowledged, viii
- Crawford, Lieut. A., Bombay Infantry, designs Mahim embankment, Bombay, 82, 174
- Crawford, Lt.-Col. Charles, 25th Bengal Infantry, *measures* height of Himalayan peaks, 195, 229—*surveys* in Nepal, 229
- Cree Brown, R. S., Principal, Poona College of Engineering, 356, f.n.
- Cullen, Gen., finds lignite near Quilon, 275
- Cunningham, Sir Frederick, help acknowledged, viii
- Currency notes, *forgeries*, 322—*printing*, at Nasik Road, 322
- Curzon, Lord, Viceroy, 1898-1905, *appoints* Indian Survey Committee, 225—*approves* Cauvery hydro-electric scheme, 48—*British Government in India* quoted, 93—*establishes* railway board, 102—*protest* re closing of Cooper's Hill, 352—*remarks* re archæology, 258—*on Colonel Bell*, 246—*services* to archæology, 258

D

- Dalhousie, Lord, Governor-General, 1848-56, *accelerates* road construction, 60—*annexation* policy, 334—*approval* of Cautley, 10—*found* P.W.D., 57—*inaugurates* railways in India, 102, 106, 107, 111, 117, 349—*lighthouse*, Alguada, 182—*offended* by Durand, 333—*quarrel* with J. D. Cunningham, 335
- Dams, *arched masonry*, 34—*Bezuada*, on Kistna R., 24—*Bhalgar*, 32—*Coleroon*, 21—*Khadahwasia*, 32—*Maniari*, 33—*Mettur*, 30—*Periyar*, 28, 29
- Dangerfield, Capt., geological researches in Malwa, 275
- Daniell, Thomas and William, drawings of ancient remains, 261
- D'Anville, map of India, 186
- Davidson, Alex., Governor of Madras pier at Madras, 1782, 169
- Davies, Maj.-Gen. H. R., late Oxford L.I., exploration in China, 246
- Day, Francis, establishes Madras Mint, 301, 302
- Deakin, Hon. A., *Irrigated India* quoted, 6, f.n.
- de Filippi, Dr. Filippo, exploration in Kashmir and Chinese Turkestan, 253
- Delhi, *ancient buildings*, 259, 260, 272-4—*archæology*, 270—*canals*, 2, 3—*Coronation Durbar*, 99, 100—*modern buildings*, 98—*railways*, Durbar, 140—*roads*, 54-7, 61, 73, 74
- De Free, Col. G. C., Bengal Artillery, Surveyor-General, 1883-7, 209, f.n., 213, f.n.
- Dickens, Maj.-Gen. C. H., Bengal Artillery, suggests Son canal, 17
- Dickson, W. K., *Life of Sir R. Murdoch Smith* referred to, 292, 293
- Divitre, J. D., Mint Master, Bombay, 307
- Dixon, Col., water storage works in Rajputana, 1835-64, 33
- Dixon, Hugh, builds barracks in Madras, 88
- Dixon, William, builds St. Mary's Church, Madras, 88
- Drainage, general, 41, 42
- Dufferin and Ava, First Marquess, Viceroy, 1884-8, *retrenchments*, 273
- Duncan, Jonathon, Governor of Bombay, names Duncan docks, 173
- Durand, Sir H. Mortimer, "*Durand line*," 238, 332—*Life of Sir Henry Marion Durand* quoted, 331, 335

E

- Earthquake, Kangra valley, 1905, 98
- Eckenstein-Guillarmod expedition, exploration in Kashmir, 253

The names of Military Engineers appear under the general headings **Engineers, Bengal—Engineers, Bombay—Engineers, Madras or Engineers, Royal.**

- Edwardes, Herbert, in Second Sikh War, 236
- Edwardes, S. M., *The Rise of Bombay* referred to, 172, 174
- Edwards, Edward, Assay Master at Madras, 303
- Egerton, Sir R. E., Lieut.-Governor Punjab, inspects rail ferry at Attock, 129
- Elgin, 8th Earl of, Viceroy, 1862-4, control of Punjab Frontier Force, 339—*death*, 328—Richard Strachey under, 124
- Elgin, 9th Earl of, Viceroy, 1894-8, views on forward policy, 342
- Eliot, Sir John, meteorological reporter, 223
- Ellenborough, Lord, Governor-General, 1842-4, concentrates army on Sutlej, 59—*notices* Durand, 332—*promotes* George Broadfoot, 331—*sends* W. E. Baker to irrigation in Sind, 15
- Elphinstone, Lord, Governor of Bombay and subsequently of Madras, alignment of railway, 110, 111—*lighthouse*, Madras, 180—*road* development in 1837, 55
- Elphinstone, Sir Mountstuart, road up Bhor Ghat, 82
- Engineering Colleges, in India and Burma, 343
- Engineers, Bengal, Officers, *Abbott, Maj.-Gen. Sir F.*, committee on Upper Ganges Canal, 6—*early* career, 348—Lieut.-Governor of Addiscombe, 348; *Abercrombie, Lt.-Col. W.*, selects route of Eastern Bengal Railway, 119, f.n.; *Agg, Lieut. James*, designs St. John's Church, Calcutta, 93; *Anbury, Col. Sir Thomas*, opinion of George Thomson 56; *Aikinson, Capt. G. F.*, author of *Curry and Rice*, 97—erects Bengal Artillery Mess, Meerut, 97; *Baird Smith, Col. R.*, at Addiscombe, 349—blows up wrecks in Hugli R., 176—defence of Roorkee during Mutiny, 361—Mint Master, Calcutta, 301, 305, 309, 317, f.n.—part in recapture of Delhi, 198—services in Irrigation, 10, 18—training of Indian students, 357; *Baker, Gen. Sir William E.*, at Addiscombe, 349—geological researches, 276, 277—irrigation in Sind, 15, 16—meteorological observations, 217, f.n.—remarks on railways, 107, 111, 118, 119—Secretary, P.W.D., 9—services in Irrigation, 360—Upper Ganges Canal, 4, 13, 38, 357, 358; *Basevi, Capt. J. P.*, at Addiscombe, 349—death on duty in Himalayas, 213, 253—*early* career, 236—pendulum observations, 213, 214—surveys, 200, 202; *Baleman-Champain, Col. Sir John U.*, at Addiscombe, 349—*death*, 292, 293, 299—Dir. in Chief, I.E.T.D., 297—on staff, Thomason College, 363, f.n.—submarine cables, Persian Gulf, 298—telegraph line through Persia, 287, 288, 290, 291, 293, 295, 300—through Turkey, 289; *Beadle, Lt.-Col. J. P.*, Consulting Engineer, railways, 119—services in irrigation, 18; *Becher, Gen. J. R.*, at Addiscombe, 349—military services, 335—political services, 330, 335; *Blane, Capt. G. R.*, canal to Delhi and death of malaria, 1821, 3; *Boileau, Capt. A. H. E.*, committee on railways, 1846, 104, 105; *Boileau, Maj.-Gen. John*, meteorological observations, 217, f.n.; *Brandreth, Col. A. M.*, staff, Thomason College, 363, f.n.—Principal, Thomason College, 1877-91, 362; *Broadfoot, Lieut. James S.*, killed near Kabul, 1840, 331, f.n.; *Broadfoot, Maj. W.*, *Career of Major George Broadfoot* referred to, 331; *Brohier, Capt. John*, builds Fort William, Calcutta, 317—harbour at Calcutta, 175; *Brown, Lieut. E. J.*, political services, 330; *Browne, Maj.-Gen. Sir James (Buster Browne)*, "Browne's gorge," 154—Chief Commissioner, Baluchistan, 328, 342—C.R.E. in Egyptian Expedition, 1882, 341—*death*, 342—*early* career, 339, 340, 349—employment on railways, 124, 130—on works in Punjab, 68, 70, 73—Grand Trunk road, 363—knowledge of Pushtu, 144—on staff, Thomason College, 363, f.n.—Q.M.G. in India, 152, f.n., 153-5, 158, 243—Rohri bridge, 139, f.n.—services generally, 346—during Second Afghan War, 341—Sind-Pishin railway, 143-50, 152, 340, 341—special employment under Foreign Office, 341; *Brownlow, Lieut. Elliot*, surveys in Kashmir, 200, 231; *Brownlow, Lt.-Gen. H. A.*, advice re Kidderpore Dockyard, 176—approves Periyar project, 29—services in irrigation, 18; *Cameron, Lt.-Gen. W. W.*, estimate for Government House, Calcutta, 93; *Campbell, Maj.-Gen. Sir Archibald*, *early* career, 329, 330—Governor of Madras, 189, 328, 330, 346—initiates survey in Madras Presidency, 349; *Chesney, Gen. Sir George T.*, *death*, 348—defences of India, 173—*early* career, 345, 349—financial arrangements for P.W.D., 345, 346—*Indian Polity* referred to and quoted, 32, 53, 79, 326, 327, 346, 350—on public works, 60—President, Royal Indian Engineering College, Cooper's Hill, 1871-80, 346, 350-2—publications, 346—services, 346—staff, Thomason College, 363, f.n.—with Government of India, 149, 346, 351; *Colvin, Lt.-Col. J.*, "father of irrigation in Northern India," 4, 36—meteorological observations, 217, f.n.

—selects site for headworks, Upper Ganges Canal, 5; *Crofton, Lt.-Gen. J.*, on Bari Doab Canal, 12, 59—views on Sind canals, 19; *Crommelin, Lt.-Gen. W. A.*, at Addiscombe, 349—design for Attock bridge, 65; *Cunningham, Lt.-Col. A. J. C.*, meteorological observations, 217, f.n.—retirement, 271—services to archæology, 267–71—staff, Thomason College, 363, f.n.—water-supply, Lucknow, 38; *Cunningham, Capt. J. D.*, archæological researches, 268—at Addiscombe, 349—death, 335—*History of the Sikhs* quoted, 267, f.n., 335—draws attention to Bhilsa Topes, 268—political services, 330, 335; *de Bourbel, Maj.-Gen. R.*, Chief Engineer, Kashmir, 70, f.n.—Consulting Engineer, railways, 119; *de Budd, Capt. H.*, irrigation on Lower Ganges, 5—Consulting Engineer, railways, 118; *Drummond, Lt.-Col. H.*, Consulting Engineer, railways, 119—Tons bridge, 119; *Durand, Maj.-Gen. Sir Henry Marion*, death at Tank, 1870, 334, 335—early career, 105, 332, 349—geological researches, 276, 277—Lieut.-Governor, Punjab, 328, 334, 335—meteorological researches, 217, f.n.—on Upper Ganges canal, 4—political services, 330–5, 346; *Dyas, Lt.-Col. J. H.*, at Addiscombe, 349—Bari Doab canal, 12, 59—services in irrigation, 38; *Echford, Maj. John*, service in Telegraph dept., 282; *Fitzgerald, Maj. W. R.*, blows up wrecks in Hugli R., 176; *Forbes, Maj.-Gen. W. N.*, builds Mint and Cathedral, Calcutta, 93, 94, 316, 317—death, 317—Mint Master, Calcutta, 1836, 317—proposal for aqueduct, Calcutta, 43—proposal *re* docks at Kidderpore, 176—recommendation *re* railways, 195; *Fraser, Gen. A.*, lighting Burma coast, 169, 182, 183—Red Sea, 184; *Fraser, Lieut. E.*, Upper Ganges canal, 9; *Garstin, Maj.-Gen. John*, designs Town Hall, Calcutta, 93—Surveyor-General of Bengal, 195, 229; *Gilmore, Lieut. John*, raises Sibandi Sappers, 1838, 58, 59; *Glover, Lt.-Col. T. G.*, acting Dir.-Gen., Indian Telegraph dept., 282—bridge at Salgram on Rawalpindi-Murree road, 70; *Goodwyn, Maj.-Gen. A. G.*, on Upper Ganges canal, 9—services in irrigation, 18; *Goodwyn, Gen. Henry*, rebuilds Saugor Island lighthouse, 184; *Greathed, Col. W. W.*, at Addiscombe, 349—Lower Ganges canal, 11—report on route for Eastern Bengal railway, 119, f.n.; *Greene, Lt.-Col. G. T.*, officiating Mint Master, Calcutta, 317; *Gulliver, Lt.-Gen. H. W.*, Bari Doab canal, 12, f.n.—project for Sind canal, 13—services in irrigation, 18; *Heaviside, Capt. W. J.*, “a born observer,” 203—longitude observations, 208—surveys in Afghanistan, 237; *Herschel, Capt. John*, longitude

observations, 203—observes eclipse of sun, 207; *Heywood, Lt.-Col. J. M.*, criticism on Kidderpore dockyard, 176; *Hodgson, Maj.-Gen. C. H.*, Consulting Engineer, railways, 119—Upper Ganges canal, 9; *Horne, Col. F. J.*, Chief Engineer, Punjab, 13; *Horne, Col. R.*, lays out Sirhind canal, 13; *Hovenden, Lieut. J. St. J.*, Grand Trunk road, 63; *Hutchinson, Maj.-Gen. C. W.*, Upper Ganges canal, 9; *Hutchinson, Maj.-Gen. G.*, at Addiscombe, 349—defence of Lucknow, 336—I.G. Police, Punjab, 336; *Hyde, Lieut.-Col. H.*, Mint Master, Calcutta, 1862, 317, f.n. 318; *Hyde, Capt. J. T.*, staff at Addiscombe, 349; *Innes, Gen. J. J. McLeod, &c.*, at Addiscombe, 349—service in accounts, 345—*The Life of Gen. Sir James Browne* referred to, 67, and many subsequent references; *Jeffreys, Capt. W.*, Lower Ganges canal, 11—staff of Thomason College, 363, f.n.; *Kyd, Col. Alexander*, enterprising C.E. Bengal, 175—launching of ships by his Anglo-Indian sons, 175; *Lake, Maj.-Gen. E. J.*, at Addiscombe, 349—military services, 336—political services, 330, 336; *Lambert, Maj. P.*, services in accounts, 344; *Lang, Col. A. M.*, description of Shigram, 83—Hindustan-Tibet road, 69—Principal, Thomason College, 1871–77, 362, 364; *Lismond, Maj.-Gen. D.*, builds Presbyterian Church at Allahabad, 87—Chief Engineer, Punjab, 73; *Lovett, Maj.-Gen. B.*, telegraphs in Persia, 291; *Luard, Major C. H.*, officiating Mint Master, Calcutta, 317, f.n.—staff of Thomason College, 363; *Maclagan, Gen. R.*, Chief Engineer, Punjab, 73, 361—early career, 360—first Principal, Thomason College, 8, 358–61—later career and death, 362; *McNeile, Col. J. M.*, Alguada lighthouse, 183—service in irrigation 18; *Marshall, Maj.-Gen. G. F. L.*, Chief Engineer, Punjab, 73; *Martin, Lt.-Col. Fleming*, constructs Fort William, Calcutta, 329; *Martin, Lieut. R.*, builds lighthouse at Akyab, 181, 182; *Maunsell, Gen. Sir Frederick*, organizes field telegraph sections, 284; *Maxwell, Maj.-Gen. J. H.*, offg. Mint Master, Bombay, 310, f.n.; *Medley, Lt.-Col. J. G.*, article on engineering in Derajat, 69—Consulting Engineer, railways, 119–122—Grand Trunk road, 63—interest in archæology, 273—lectures, 61—Principal, Thomason College, 1863–71, 362; *Monckton, Lieut. J. R.*, staff of Thomason College, 363, f.n.; *Montgomerie, Lt.-Col. T. G.*, at Addiscombe, 349—career, 236—observes K2, 199—report on route Nepal to Lhasa, 237—surveys, 200, 201, 231, 232, 253—training of Indian surveyors, 232, 233; *Morrison, Lieut. W. E.*, surveys in

The names of Military Engineers appear under the general headings Engineers, Bengal—Engineers, Bombay—Engineers, Madras or Engineers, Royal.

- Sandarbans, 196; *Mouat, Lt.-Col. Charles*, surveys, 195; *Mouat, Lt.-Col. Sir James*, surveys, 195; *Murray, Maj. P.*, acts as Dir.-Gen. Telegraph Dept., 282; *Napier of Magdala, Field Marshal Lord*, acts as Viceroy, 328—appointed C.-in-C., Bombay, 334—at Addiscombe, 349—military services, 59, 63—service in irrigation, 4, 12—on Grand Trunk road and other roads, 56, 58, 59, 61, 64, 73, 95—supports field telegraphs, 284; *Newmarch, Lieut. C. D.*, Upper Ganges canal, 9; *Nicolls, Col. J. E. T.*, services in irrigation, 18; *Oldfield, Capt. J. R.*, offg. Principal, Thomason College, 260; *Oliphant, Maj.-Gen. W. S.*, roads in Burma, 85, 88; *Ommaney, Col. E. L.*, Chief Engineer, Punjab, 64, 73—services in irrigation, 18; *Paton, Lieut. C. S.*, Bari Doab canal, 12; *Peile, Lt.-Gen. F. W.*, designs Chakrata road, 70—Presbyterian Church, Allahabad, 97; *Perkins, Gen. Sir Aeneas*, at Addiscombe, 349—P.W.D., Punjab, 73; *Pierson, Major W. H.*, at Addiscombe, 349—death, 295—Secretary, Indian Defence Committee, 173—telegraph line through Persia, 287, 290, 291, 294-6, 300; *Polter, Lt.-Col. A.*, archaeological services, 261—building Fort William, 261; *Pollard, Lt.-Gen. C.*, P.W.D., Punjab, 73; *Prinsep, Capt. Thomas*, archaeological services, 267—Assay Master, Calcutta Mint, 42, 267—map of Calcutta, 188, f.n.—sewage and drainage of Calcutta, 42; *Rennell, Major J.*, *Book of roads in Bengal and Bahar* referred to, 63, f.n.—exploration in Bengal and Bihar, 189—father of Indian geography, 186, 191—fixing of longitudes, 207—methods, 191, 192, 206, 215—surveys 300,000 square miles in Eastern India, 186-8; *Renny-Tailyour, Capt. T.*, father of Col. T. F. B. Renny-Tailyour, 226—first engineer in Survey Dept., 197—observes Mount Everest with theodolite, 198; *Riddell, Lt.-Col. R. V.*, Mint Master, Bombay, 189, 308, f.n., 310—Calcutta, 1884, 317, f.n.; *Ripby, Gen. Henry*, completes False Point lighthouse, 181; *Robertson, Lt.-Col. Thomas*, surveys in Northern India, 195; *Robinson, Col. D. G.*, Dir.-General, Telegraphs, 200, 281, 282—memoir, 282—scheme for training telegraphists, 284—surveys, 200, 203—technique, 203, 204; *Ross, Capt. J. C.*, surveys Chakrata road, 73; *St. John, Col. Sir Oliver B. C.*, adventure with lioness, 292—death, 336—in Second Afghan War, 341—offg. Chief Commissioner, Baluchistan, 328—political services, 336, 341—telegraphs in Abyssinian campaign, 284—in Persia, 287, 290, 292, 300; *Scott-Moncrieff, Col. Sir Colin C.*, at Addiscombe, 349—irrigation in Egypt, 11—staff, Thomason College, 383, f.n.; *Sharp, Major J. N.*, builds St. Mary Magdalene's Church, Lahore Cantonment, 97; *Siddons, Lieut. H.*, completes Akyab lighthouse, 182; *Sim, Lt.-Col. G.*, consulting engineer for railways, 119; *Smith, Capt. R.*, constructs Eastern Jumna canal, 4, f.n.—repairs Kutb Minar, Delhi, 260; *Smyth, Major W. N.*, offg. Mint Master, Calcutta, 317; *Smolles, Capt. R.*, publishes *Manual of Surveying*, 196, f.n.; *Spragge, Lieut. F. P.*, assists in construction of Alguada lighthouse, 183; *Steel, Col. J. P.*, Chief Engineer, Punjab, 73; *Stewart, Lt.-Col. Patrick*, at Addiscombe, 349—death, 289—memoir, 281—services during Indian Mutiny, 282, 283—in Telegraph Dept., 280-2—submarine cables, Persian Gulf, 289—telegraph line through Persia, 287, 295, 300; *Strachey, Lt.-Gen. Sir Richard*, advocates metre-gauge railways, 109—at Addiscombe, 349—Chairman, E.I.R., 109—Consulting Engineer, railways, 119—deputation to Ladakh, 231, 267—employment on Upper Ganges canal, 8, 9—exploration in Himalayas, 9—Finance member of Council, 345—geological researches, 277—journey to Tibet, 277—meteorological observations, 217, f.n.—on board of visitors, Cooper's Hill, 352—organizes P.W.D., 345—proposes protective canals, 11—recognized as expert on irrigation, 16, 17—on railways, 123, 124—surveys in Kumaon, 230; *Strahan, Maj.-Gen. Charles*, in charge of drawing offices, 225—lecture at Chatham 232—magnetic surveys, 223—memoir, 204—Surveyor-General, 1894-99, 204, 213, f.n., 223—surveys, 203, 204—during Second Afghan War, 237, f.n.; *Strahan, Col. George*, memoir, 204—observes transit of Venus, 208—paintings, 203, 204—surveys, 203, 204; *Taylor, Gen. Sir Alexander*, early career, 62, 64, 348—Grand Trunk road, 56, 66-8, 73, 340—Indus tunnel, 64—President Royal Indian Engineering College, Cooper's Hill, 1880-96, 351, 352—recapture of Delhi, 198; *Taylor, Lt.-Col. F. S.*, Consulting engineer for railways, 119; *Taylor, Lieut. Joseph*, archaeological work at Sikandra, 260; *Tennant, Lt.-Gen. J. F.*, Mint Master, Calcutta, 1876 and 1881-84, 317, f.n.—observes eclipse of sun, 207—transit of Venus, 208—surveys, 200; *Thackeray, Col. Sir Edward T., &c.*, at Addiscombe, 349—*The Royal (Bengal) Engineers* quoted, 4, and many subsequent

- references; *Thomson, Capt. George*, at Addiscombe, 349—on Meade's Road, 85, f.n.; *Thwillier, Col. Sir H. R.*, Surveyor-General, 1886-94, 203, f.n., 205, 213, f.n.—surveys, 203; *Trevor, Capt. E. A.*, at Addiscombe, 349—services in accounts, 344; *Trotter, Col. Sir Henry*, at Addiscombe, 349—enters diplomatic service, 203, 233—levelling, 222—shikar tales, 211—surveys, 203, 233, f.n.—training Indian surveyors, 233, 237; *Turnbull, Col. A. D.*, assists Colvin on Western Jumna canal, 4; *Walker, Lieut. R. J.*, death on survey, 197—observes Mount Everest, 198; *Watson, Col. H.*, "Watson's works," Calcutta, 175, 176; *Waugh, Maj.-Gen. Sir Andrew S.*, at Addiscombe, 349—gravity observations, 219, 220—headquarter offices, initiates system of levelling, 221—names Mount Everest, 198, 218—Surveyor-General of India, 1843-61, 196, 197, 200, 202, 213, f.n.—surveys, 194, 207; *Western, Lieut. J. R.*, committee on railways, 104, 115; *Westmorland, Major J. P.*, services in accounts 344—staff, Thomason College, 363, f.n.; *Whiting, Lieut. F.*, Upper Ganges canal, 9; *Wilford, Lt.-Col. F.*, surveys, 195; *Williams, Gen. Sir E. C. Sparshott*, Consulting Engineer, railways, 119—Dir., Indian railways, India Office, 108—founds Civil Engineering College, Fort William 354—memoir referred to, 109—officiating Mint Master, Bombay, 310, f.n.—State railways under, 108—Thomason College, 354, 362; *Wood, Lt.-Col. Mark*, plan of Calcutta, 188, f.n.—surveys, 195; *Wood, Col. Thomas*, surveys, 195; *Wyatt, Capt. C.*, designs Government House, Calcutta, 93; *Young, Maj.-Gen. R.*, political services, 330; *Yule, Col. Sir Henry*, at Addiscombe, 349—books, 231, 395—Consulting Engineer, railways, 119—designs screen of Cawnpore memorial, 97—geological researches, 277—mission to the court of Ava, 335—on board of visitors, Cooper's Hill, 352—on India Council, 335, f.n.—political services, 335—services in P.W.D., 9, 124
- Engineers, Bombay, Officers, Ballard, Lt.-Col. J. A.**, at Addiscombe, 349—career, 308, 309—Mint Master, Bombay, 301, 308-10—Calcutta, 317, f.n.; *Brooks, Capt. W.*, causeway at Sion, Bombay, 82, 174; *Burke, Capt. J. H.*, Mint Master, Bombay, 308; *Campbell, Maj.-Gen. W. W.*, longitude observations, 208—observes eclipse of sun, 207—transit of Venus, 208—surveys near Bangalore, 202—towards Kandahar, 237; *Close, Capt. J. B. G.*, Principal, College of Engineering, Poona, 1857-9, 356; *Cowper, Col. A.*, road development, Bombay presidency, 84; *Cowper, Col. T. A.*, designs Town Hall, Bombay, 92; *Cowper, Capt. William*, construction of Bombay docks, 172, 173; *Crauford, Capt. J. H. G.*, views on railways near Bombay, 106, 107, 111; *Crozier, Capt. Lieut. R. B.*, begins dry dock, Bombay, 172; *Cruickshank, Lt.-Col. J. H. R.*, last survivor of Bombay Engineers, 204, f.n.; *Cruickshank, Capt. J. J. F.*, Asst. Mint Master, Bombay, 307, f.n.—constructs causeway at Mahim, Bombay, 1845, 82, 174; *Davidson, Lt.-Col. A.*, services in accounts, 344; *de Lisle, Maj.-Gen. Alfred*, discussions re Prongs lighthouse, Bombay, 179—report re possible reservoirs for Bombay water-supply, 40; *Dickinson, Major Thomas*, repair of Town Hall, Bombay, 179—survey of Bombay, 188; *Ducat, Col. W. M.*, design for Prongs lighthouse, Bombay, 179—in Kolapur state, 84; *Estridge, Capt. J.*, Asst. Mint Master, Bombay, 307, f.n.—improvement of Bombay docks, 173; *Fife, Lt.-Gen. J. G.*, canals in Sind, 15, 16—dam at Khadakwasla, near Poona, 32, 33—services in irrigation, 36—water-supply, Poona, 38; *Fuller, Gen. J. A.*, builds Bombay Secretariat, 92—roads in Bombay Presidency, 84—water-supply, Aden, 41; *Goodfellow, Col. C. A., R.E.*, at Addiscombe, 349—roads in Western India, 84; *Goodfellow, Gen. W. W.*, Karwar lighthouse, 184; *Graham, Capt. W. D.*, Superintendent of roads and tanks, Bombay, 83; *Graham-Crawford, Lt.-Col. J. H.*, offg. Mint Master, Bombay, 308, f.n.—proposals re water-supply, Bombay, 40; *Grant, Lt.-Col. C. W.*, proposals re Indian railways, 107; *Haig, Maj.-Gen. C. T.*, Deputy Surveyor-General, 203, f.n.—observes eclipse of sun, 207—surveys in Bombay city and presidency, 189, 203; *Hawkins, Major J.*, constructs Bombay Mint, 91, 307, 314—survey of Bombay, 188; *Jervis, Col. G. R.*, Bombay water-supply, 39—Colaba causeway, 174—service in P.W.D., 39, 83; *Jones, Lt.-Col. Jenkin*, design of Prongs lighthouse, 179—offg. Mint Master, Bombay, 310, f.n.; *Keating, Lt.-Col. T.*, fortification of Bombay, 329—"Principal engineer," Bombay, 1768, 178; *Kennedy, Gen. Sir Michael K.*, at Addiscombe, 349—Chief Engineer, Bombay, 83, 84, 106; *McGillivray, Lieut. F.*, service in Mint, Bombay, 307; *Marriott, Maj.-Gen. W. F.*, offg. Mint Master, Bombay, 308, f.n.; *Merewether, Col. G. L. C.*, Karachi harbour works, 177, 178—Merewether dry dock, Bombay, 173; *Merriman, Gen. C. J.*, lighthouse at Manora, Karachi, 184—at Vengurla, 185, f.n.—roads in Western India, 84; *Nasmyth, Capt. D. J.* survey of Bombay, 189; *Playfair,*

The names of Military Engineers appear under the general headings Engineers, Bengal—Engineers, Bombay—Engineers, Madras or Engineers, Royal.

- Maj.-Gen. J. W.*, repair of Solomon's tanks at Aden, 41; *Pym*, 2nd *Capt. H.*, design for lighthouse at Aden, 184; *Scott*, *Maj.-Gen. Charles*, proposals re harbour works, Karachi, 177; *Scott*, *Gen. Walter*, Poona College of Engineering, 355—roads, Bombay presidency, 83; *Skirrow*, 2nd-*Lieut. J.*, Asst. Mint Master, Bombay, 307, f.n.; *Stuart*, *Lieut. W. S.*, Asst. Mint Engineer, Bombay, 307, f.n.; *Tate*, *Capt. W. A.*, enlarges embankment at Sion, Bombay, 82, 174—staff at Addiscombe, 349—survey of Bombay, 188; *Tremenheere*, *Lt.-Gen. C. W.*, Chief Engineer, Sind, 83—Karachi improvement scheme, 177, 178—Frongs lighthouse, Bombay, 179; *Turner*, *Gen. H. Blois*, Chief Engineer, Sind, 83, 177—Mint Engineer, Bombay, 307—offg. Mint Master, Bombay, 308, f.n.—surveys of Karachi harbour, 177; *Turner*, *Capt. T. M. B.*, Bombay water-supply, 40; *Twemlow*, *Maj.-Gen. E. D'O.*, builds Perim lighthouse, 184; *Walker*, *Gen. J. T.*, address to British Association, 188—at Addiscombe, 349—invention of pendulum measurements, 212—levelling, 221, 222—longitude values, 207, 208—memoir on Basevi, 213—staff, Thomason College, 263, f.n.—Superintendent at Dehra Dun, 231—Surveyor-General in India, 188—3, 202, 206, 209, 213, f.n.—surveys, 200, 203; *Wemyss*, *Capt. F.*, offg. Mint Master, Bombay, 308, f.n.—Frongs lighthouse, Bombay, 178; *White*, *Maj.-Gen. J. H.*, Mint Master, Bombay, 1879, 308, f.n.—offg. Mint Master, Bombay, 310, f.n.; *Wilkins*, *Gen. H. St. C.*, designs Bombay Secretariat, 92—Principal, Poona College of Engineering, 356; *Wingate*, *Major Sir George*, revenue surveys, 189
- Engineers, Madras, Officers, Anderson**, *Col. J. C.*, Consulting Engineer, railways, 116—Inspector-General of Irrigation, 16, 18, 81, 116—road development, 81—views on canals in Sind, 16; *Bell*, *Col. J. H.*, advice re irrigation, 25—re Madras railway, 115—offg. Mint Master, Calcutta, 318—returns to Madras, 305—Secretary to Govt., P.W.D., 24—transferred to Bengal, 304; *Best*, *Capt. S.*, Superintendent of Roads, death, 78, f.n.; *Birdwood*, *Lt.-Col. W. I.*, road development in Madras presidency, 81; *Blahiston*, *Lieut. J.*, expedition to Java, 1811, 264, 265; *Boileau*, *Lt.-Col. A. J. M.*, road development in Madras presidency, 81; *Buckle*, *Capt. E.*, report on Kistna irrigation projects, 24, 25; *Caldwell*, *Gen. Sir James L.*, designs St. George's cathedral, Madras, 89—examines Cauvery river, 20—scheme for diversion of Periyar river, 28—surveys Kistna river, 24; *Call*, *Lt.-Col. John*, fortification of Madras, 329; *Carmichael-Smyth*, *Maj. H. W.*, head of Addiscombe, 1822-4, 348; *Carpendale*, *Lt.-Col. John*, Madras Civil Engineering College, 354—Mint Master, Madras, 1863-9, 305; *Collyer*, *Capt. G. C.*, estimates for railway Madras to Wala-Janagar, 115; *Collon*, *Maj.-Gen. Sir Arthur T.*, at Addiscombe, 349—breakwater commission, Madras, 170, 171—builds first railway in India, 104; remarks on engineers in general, 19—on railways, 102—road construction, 75-8—services in irrigation, 10, 12, 17, 19-24, 28-30, 34, 36, 46, 75-8, 98, 102, 104, 106, 170, 171—*The great pulley case* quoted, 89, 90; *Collon*, *Maj.-Gen. F. C.*, career, 22—letter to, 23; *Collon*, *Maj. H. C.*, at Addiscombe, 349—services in irrigation, 22, 26; *De Havilland*, *Lt.-Col. T. F.*, advice re breakwater, Madras, 171—builds "Bulwark" sea-wall, Madras, 170—St. George's cathedral, Madras, 89; *Ditmas*, *Major F.*, staff at Addiscombe, 349; *Edgcomb*, *Maj.-Gen. W. H.*, Madras Civil Engineering College, 354—staff at Addiscombe, 349, 354—at Cooper's Hill, 352, 355; *Faber*, *Lt.-Col. C. E.*, roads in Madras presidency, 81; *Fast*, *Lieut. R. F. G.*, roads in Coorg, 80; *Filgate*, *Major A. J.*, services in accounts, 344; *Francis*, *Capt. P. M.*, roads in Madras presidency, 80, 132, f.n.—staff at Addiscombe, 349; *Greene*, *Lt.-Col. C. J.*, road development in Madras presidency, 81; *Haig*, *Maj.-Gen. F. T.*, irrigation in Godavari delta, 18, 23—transferred to Bengal, 304; *Henderson*, *Lt.-Col. R.*, service in P.W.D., 81; *Johnson*, *Capt. C. C.*, Consulting Engineer, railways, 81, 116; *Lake*, *Col. Sir H. A.*, defence of Kars, 25—scheme for anicut on Kistna, 25; *Laws*, *Lt.-Col. A.*, road development in Madras presidency, 81; *Lawford*, *Lt.-Col. E.*, in P.W.D., 81; *Lennon*, *Capt. W. C.*, projects for harbour development at Madras, 170—surveys Godavari at own expense, 20; *Ludlow*, *Maj.-Gen. S.*, completes Madras lighthouse, 180; *Mackenzie*, *Col. Colin*, archaeological researches, 257, 262—career, 190, 262-5, 267—methods of surveying, 181, 205—Surveyor-General of India, 1816-21, 190, f.n., 265—surveys, 194, 195, 353; *Maule*, *Col. George*, Chief Engineer, Madras, 20, 190; *Morant*, *Major J. L. L.*, Nilgiri railway, 146, f.n.; *Mullins*, *Lt.-Gen. J.*, archaeological researches at Nellore, 269—Chairman, Madras railway, 124, 128;

- O'Connell, Capt. P. P. L.*, service in railways, 116; *Orr, Maj.-Gen. C. A.*, at Addiscombe, 349—Kistna irrigation, 305—Madras harbour, 171—Mint Master, Madras, 305—services in irrigation, 23, 25, 38; *Pears, Maj.-Gen. Sir Thomas T.*, committee on railways, 115—Consulting Engineer, railways, 115, 116—criticism of railway scheme, 107—road-making in Madras, 81—in Western Ghats, 80—service in railways, 115, 116; *Pennycuik, Col. John*, Periyar project, 28, 29, 352—President, Cooper's Hill, 1896-9, 352—services in irrigation, 28, 29, 28; *Prendergast, Gen. Sir Harry N. D.*, *Q.C.*, at Addiscombe, 349—military services, 336—offg. Chief Commissioner, Baluchistan, 328—political services, 336; *Prendergast, Maj.-Gen. H. L.*, archaeological services, at Arcot, 269—Consulting Engineer, railways, 116; *Roger, Maj.-Gen. H. T.*, Principal, Madras College of Engineering, 355; *Ross, Maj.-Gen. Patrick*, constructs arsenal at Madras, 89—defences of Madras, 329—report on survey project, 189; *Rundall, Gen. F. H.*, at Addiscombe, 349—Godavari Delta canal, 23—head of Irrigation Dept., 24—project for Mahanadi delta canal, 17, 27—scheme for tidal utilization on Thames, 19—services in irrigation, 18, 24—transferred to Bengal, 304—views on canals in Sind, 16; *Ryves, Capt. J. G.*, proposals for Periyar irrigation, 28; *Sim, Lt.-Gen. D.*, irrigation in Madras, 21—railways in Madras, 115; *Smith, Col. John T.*, at Addiscombe, 349—builds Madras lighthouse, 180, 181, 303—death, 305—Mint Master, Calcutta, 1855-8, 24, 317, f.n.—Mint Master, Madras, 303, 304—*Observations on Mints* referred to, 304—*Reports on Corps of Engineers* referred to, 170—services in irrigation, 304; *Stewart, Col. J. H. M. S.*, Consulting Engineer for railways, 116; *Truill, Major D. H.*, services in accounts, 344; *Tulloch, Major H.*, Bombay water-supply, 40; *Walker, Lt.-Col. G. W.*, P.W.D., 81; *Wilkie, Lt.-Col. C. V.*, P.W.D., 81; *Winscom, Lieut. G. V.*, Principal, Madras Engineering College, 354
- Engineers, Royal, Officers, Abbott, Col. H. E. S.**, archaeological works, 271, 273, 274—design of Mardan Church, 97, f.n.—help acknowledged, viii—road construction, N.W. Frontier, 70, 71, 73—travel in India in 1849, 60; *Addison, Maj.-Gen. G. H.*, help acknowledged, vii; *Almond, Capt. R. L.*, death during Great War, 228, f.n.; *Anderson, Lt.-Col. E. P.*, Bombay-Sind railway survey, 135—Khaibar railway, 165, 166; services in railways, 124, 141; *Ashworth, Major P.*, Agra-Delhi chord railway, 133—trans-Indus railways, 138; *Atkinson, Lt.-Gen. Sir Edwin*, Principal, Thomason College, 1902-15, 362—services during Great War and at A.H.Q., 362; *Austin, Brig.-Gen. H. H.*, Kabul River railway survey, 159—Zhub Valley railway survey, 153, 154; *Aylmer, Lt.-Gen. Sir Fenton, Q.C.*, bridge at Kohala, 70—with Bengal S. and M. on Sind-Pishin railway, 147, f.n., 150; *Aylward, Major* (temporary commission) assists Battye on Uhl hydro-electric scheme, 51, f.n.; *Bailey, Lt.-Col. F.*, service in Indian Forest Dept., 224; *Baird, Col. A. W.*, authority on tidal measurements, 203, 222—levelling, 222—Mint Master, Calcutta, 317, f.n.—surveys, 203; *Baker, Capt. E. C.*, death during Great War, 228, f.n.; *Baker, Lieut. W. W.*, lighthouse at Manora, Karachi, 1889, 184; *Barnardiston, Capt. E.*, on Mushkaf-Bolan cut-off, 132—railway survey, Tennasserim, 135—surveys, Khaibar railway, 1808, 159; *Battye, Col. B. C.*, career, 51—Uhl hydro-electric scheme 51, 52; *Beauchamp, Lieut. C. S.*, staff, Thomason College, 363, f.n.; *Beazeley, Major G. A.*, air surveys in Mesopotamia during Great War, 228; *Begbie, Capt. A. G.*, services in accounts, 345; *Bell, Capt. H. G.*, illness and death on Pamirs, 253—triangulation, 239, 252; *Bell, Col. M. S.*, *Q.C.*, career and exploration in Central Asia, 245; *Binney, Lt.-Col. E. V.*, help acknowledged, viii; *Bird, Brigadier A. J. G.*, Asst. Commandant, Indian Military Academy, 367; *Birdwood, Lieut. H. C. I.*, on N.W. Frontier road, 71; *Birney, Lieut. C. F.*, on Loi Shilman railway, 160; *Bissel, Col. Sir W. S. S.*, memoir on Gen. Sparshott Williams, 109—on board of visitors, Cooper's Hill, 352—services on railways, 124, 126—staff, Thomason College, 363, f.n.; *Blood, Gen. Sir Bindon*, *Fourscore Years and Ten* referred to, 272—on early travel in India, 61—telegraph sections, S. and M., 284, 285; *Blunt, Capt. E.*, staff, Thomason College, 363, f.n.; *Boddington, Capt. N.*, assists Battye on Uhl scheme, 51, f.n.; *Boileau, Major L. F.*, commands S. and M., on Sind-Pishin railway construction, 147, f.n.; *Bond, Maj.-Gen. Sir Francis*, telegraph units, 285; *Bond, Lieut. R. F. G.*, staff, Thomason College, 363, f.n.; *Bonham-Carter, Lt.-Col. H.*, Agent, Madras Railway, 124, 126; *Bowen, Lieut. J. A. P. B.*, assistant to Hopkins on Kohat railway, 138, f.n.—on trans-Persian railway survey, 157—survey, Thal-Parachinar railway, 158; *Brackenbury, Col. M. C.*, services on railways, 124, 126; *Broadbent, Col. J. E.*, Murree water-supply, 39;

The names of Military Engineers appear under the general headings Engineers, Bengal—Engineers, Bombay—Engineers, Madras or Engineers, Royal.

Brough, Maj.-Gen. A., on Kohat-Thal railway construction, 158—railway anecdotes, 128; *Browne, Lt.-Col. C. A. R.*, Agent, E.B.S. Railway, 124, 127—services in accounts, 344; *Browne, Capt. C. M.*, fixes position of Koh-i-Malik Siah, 239; *Browne, Lieut. F. M.*, staff at Cooper's Hill, 252; *Budden, Major F. H.*, preparation of statistics for railway board, 136, f.n.; *Bullen, Capt. F. D.*, staff, Thomason College, 363, f.n.; *Bunbury, Lieut. W. H.*, staff, Thomason College, 363, f.n.; *Burn, Lieut. J. M.*, surveys in Burma, 243; *Burn, Lieut. R. N.*, on Loi Shilman railway survey, 180—Kohat-Bannu railway survey, 158; *Burrard, Col. Sir Sidney*, article in *Geographical Journal*, 231—career, 220—description of Survey of India, 217—*Geography and Geology of the Himalayas* quoted, 190, f.n., 255—gravity observations, 219, 220—height of Everest, 220—help acknowledged, vii—longitude determinations, 210—memoir on George Strahan, 210—on work of Survey of India, 217—notes on Talbot, 236—observes eclipse of sun, 210, f.n.—on nomenclature of place-names, 199—prediction regarding Namcha Barwa, 250—Surveyor-General of India, 1918-9, 213, f.n.—surveys, 205, 209—tests instruments, 209; *Burn-Murdoch, Lt.-Col. J.*, Agent, S.M.R., 124, 125; *Butler, Major Hon. R. T. R. P.* (now I.A.S.C.), assists Hopkins on Kohat railway, 138; *Bythell, Col. W. J.*, surveys in Burma, 243; *Call, Capt. C. F.*, in accounts branch, 345; *Cameron, Lt.-Col. H. A.*, Agent, E.B. Railway, 124, 137; *Campbell, Capt. D. McN.*, Chief Engineer, Mysore, approves Cauvery Falls scheme, 47; *Campbell, Capt. G. P.*, anecdotes, 95, 97; *Campbell, Capt. H. B. D.*, staff, Thomason College, 363, f.n.; *Campbell, Col. J. C.*, telegraphs on Jowaki expedition, 284, f.n.; *Campbell, Col. J. D.*, surveys, 226; *Capper, Maj.-Gen. Sir John*, N.W. Frontier railway survey, 153, 154—services on railways, 124—Sind-Pishin railway, 147, 150; *Cardew, Capt. E. B.*, death during Great War, 228, f.n.; *Carew Smyth, Major W.*, Manager, H.E.H. the Nizam's State railway, 127; *Carier-Campbell, Col. T. T.*, levelling, 222—surveys in Kumaon and Garhwal, 201—triangulation, 203; *Chase, Brevet Major A. A.*, death during Great War, 228; *Chesney, Lt.-Col. C. H. R.*, services on roads and buildings, 73; *Chesney, Col. H. F.*, services on roads and buildings, 73—telegraphs in Persia, 297; *Christie, Lt.-Col. C. H. P.*, services in accounts,

344; *Clarke, Lt.-Gen. Sir Andrew*, paper on lighting of Red Sea, referred to, 184, f.n.; *Clarke, Col. A. R.*, calculation of figure of earth, 207, 217—geodesy, 191; *Clarke, Col. C. J.*, Inspector of railways, 137; *Clarke, Col. H.*, Examiner M.W. Accts., 345; *Close, Col. Sir Charles*, career, 242—help acknowledged, viii—memoir on Col. A. R. Clarke, 207—note *re* Burrard, 220—*Work of the Survey of India* quoted, 226; *Clutterbuck, Lieut. J. E.*, on Khaibar railway, 162; *Colbeck, Lieut. C. E.*, in locomotive branch, N.W.R., 165, f.n.; *Cole, Major H. H.*, services to archaeology, 271-4; *Coldstream, Lt.-Col. W. M.*, in charge of map publication office, 225—demarcation of Durand Line, 238—*Notes on Survey of India maps*, 224, f.n.; *Collins, Lieut. V. D. B.*, death during Great War, 228, f.n.; *Conway-Gordon, Major L.*, services in accounts, 344—railways, 124, 126—staff, Thomason College, 363, f.n.; *Cordue, Lt.-Col. W. G. R.*, Mint Master, Bombay, 1905-10, 308, f.n., 311, 312—Calcutta, 1911-5, 317, f.n.; *Couchman, Brig. H. J.*, Currency note press, Nasik Road, 323—magnetic surveys, 223—notes on height of Everest, 220—recent progress of Survey of India, 227—pendulum observations, 214, 215—Surveyor-General of India, 1933, 213, f.n.; *Courtney, Maj.-Gen. E. H.*, staff, Cooper's Hill, 352; *Cowie, Maj.-Gen. C. H.*, Agent, N.W.R., 127—on Sind-Pishin railway, 147—railway survey, N.W. Frontier, 153—services in railways, 124; *Cowie, Col. H. E. C.*, Hardinge bridge over Ganges, 140—Kushalgarh bridge over Indus, 139—Mari-Attock railway, 137—services in railways, 124; *Cowie, Major H. McC.*, death, 222, f.n.—levelling, 222—pendulum observations, 214—Turko-Persian boundary commission, 254—with Tibet Mission, 247; *Craster, Col. S. L.*, help acknowledged, viii—Khaibar railway survey, 159, 160—Mari-Attock railway, 137, 157—Nowshera-Dargai railway, 138, 157—railway services, 124, 157—Sibi-Pishin railway 147, 148; *Crompton, Lieut. C. A.*, archaeological work in Peshawar district, 271; *Crookshank, Capt. A. A.*, restoration work in Kulu after earthquake of 1905, 98; *Crookshank, Maj.-Gen. Sir Sidney D'A.*, career, 99—flood protection measures in Garhwal, 1894, 45—help acknowledged, vii—Malakand road, 71, f.n.—notes on Indian labour, 59—services in P.W.D., 73, 99; *Croskwait, Col. H. L.*, Chile-Argentine boundary commission, 239—levels and levelling, 222, 223—

observes eclipse of sun, 210, f.n.—pendulum observations, 214—Simla drawing office, 251—staff, Thomason College, 363, f.n.; *Cruickshank, Col. J. D.*, services in Bombay P.W.D., 84; *Davidson, Capt. E.*, *The Railways of India* referred to, 111, 114, 117; *Davidson, Major G.*, Mint Master, Bombay, 1897, 308, f.n., 310—Sind-Pishin railway, 147, 148, 150; *Deane, Capt. D. V.*, Deputy Mint Master, Bombay, 314; *Danison, Lt.-Gen. Sir William*, early career, 337, 343—Governor of Madras, 1861-6, 328, 337, 339—handling of Ambela campaign, 325, 338, 339—later services, 339—Lieut.-Governor, Tasmania, 328, 337—offg. Viceroy, 328, 337—services generally, 346; *Dixon, Lieut. P. E.*, construction of Perim lighthouse, 184; *Dummler, Lieut. A. E.*, surveys in Abyssinia, 201; *Duperrier, Maj.-Gen. H. W.*, service in Irrigation Dept., 31; *Edgar, Lieut. D. K.*, staff, Thomason College, 363, f.n.; *Edmonds, Brig.-Gen. Sir James E.*, help acknowledged, viii; *Elles, Capt. M. R.*, Delhi Durbar light railways, 1902-3, 140—replacement, Buner bridge after Dharmasala earthquake, 68; *Elliot, Brig.-Gen. G. S. McD.*, frontier railway surveys, 153, 154—service on railways, 147, 150; *Ellis, Col. W. M.*, inception of Mettur dam scheme, 30—service in Irrigation Dept., 29—views on navigable canals, 27; *Emerson, Capt. R. B.*, help acknowledged, viii—Inspector of lighthouses, 185; *Eustace, Capt. F. R. H.*, Kalabagh-Tank railway, 156—staff, Thomason College, 363; *Farquharson, Col. Sir John C.*, member, Indian Survey Committee, 225, f.n.; *Field, Capt. J. A.*, death during Great War, 228, f.n.—with Abor expedition, 1911, 248, 250; *Firebrace, Lieut. F.*, service in railways, 124—staff, Thomason College, 363, f.n.; *Fitzmaurice, Major D. Fitz J.*, article on military engineers in Mints, 308—currency note press, 323—Deputy Mint Master, Bombay, 314—help acknowledged, viii; *Fraser, Col. H. A. D.*, help acknowledged, viii—magnetic surveys, 223—tale about rats, 243, 244—surveys in Burma, 243, 244; *Freeland, Maj.-Gen. Sir Henry F. E.*, retained by Lord Kitchener on outbreak of Great War, 127—services on railways, 124, 128; *Gale, Major W. A.*, officiates as Principal, Thomason College, 363, f.n.; *Gardiner, Major A.*, Deputy Agent, Oudh and Rohilkhand railway, 126, f.n., 127—killed during Great War, 128, f.n.—services in railways, 124; *Gardiner, Major R.*, Chairman, Madras railway, 126—services in railways, 124, 128; *Garforth, Col. W.*, buildings and roads, 73—rebuilding of Dharmasala after 1905

earthquake, 99; *Garrett, Major A. ff.*, death, 34—famine relief work, 132, f.n.—improvements effected in irrigation building practice, 34—theory of arched dams, 34; *Garwood, Lieut. F. S.*, light railways, Delhi Durbar, 1901-02, 140; *Girouard, Col. Sir Percy*, railway service during South African War, 127; *Glennie, Major E. A.*, confirms Burrard's "hidden range," 219—pendulum observations, 214; *Goodfellow, Maj.-Gen. W. W.*, remodels Coast Defences, 173, f.n.; *Gore, Col. St. G. C.*, career, 238, 243—Surveyor-General in India, 1899-1904, 213, f.n., 247—surveys in Afghanistan, 236, 237; *Gough, Lieut. G. F. B.*, Khaibar road survey, 160, f.n.; *Gracey, Col. Thomas*, reconnoitres Rawalpindi-Kushalgarh railway route, 129—services in railways, 138; *Graeme, Col. J. A.*, buildings in Lucknow, 89—service in P.W.D., United Provinces, 73; *Grant, Col. S. C. N.*, member, Indian Survey Committee, 225, f.n.; *Grant, Lieut. Suena*, archaeological researches in Peshawar district, 271; *Gregson, Lieut. M. H.*, staff, Thomason College, 363, f.n.; *Griffith, Major G. H.*, construction of New Delhi cantonment, 100; *Gunter, Col. C. P.*, map production during Great War, 228—*War record of Survey of India* partly written by, 227—with Mishmi expedition, 249; *Guthrie, Capt. A.*, assists Battye on Uhl hydro-electric scheme, 51, f.n.; *Haig, Lt.-Col. W. de H.*, P.W.D., in United Provinces, 73, 100; *Hamilton, Col. S. W. S.*, Surveys, 226; *Hancock, Lt.-Gen. H. F.*, Dir.-Gen., railways, 130; *Harman, Capt. H. J.*, panoramas in Himalayas, 235—surveys on N.E. Frontier, 204, 234-6; *Harrison, Major J. H. C.*, staff, Thomason College, 363, f.n.; *Harvey, Lt.-Col. E.*, road survey in Baluchistan, 71; *Haslam, Major R. J.*, in P.W.D., 73; *Haslett, Lieut. P.*, archaeological work, 271—service with telegraphs in Second Afghan war, 284; *Haydon, Major W. H.*, erects lighthouse at Manora, Karachi, 184; *Haynes, Major H. S. F.*, services in accounts, 344; *Heaney, Capt. G. F.*, article in *R.E. Journal*, 244; *Hearn, Col. Sir Gordon*, Agra-Delhi chord railway, 133—career, 131—Chief Engineer, E.B. State Railway, 137—famine relief work, 132—geological knowledge, 278—help acknowledged, vii—Khaibar railway, 131, 159-65—reconnaissance, Zhob Valley railway survey, 156—services in railways, 124, 125, 131-6—survey of proposed Bombay-Sind railway, 135—proposed Indo-Burma railway, 136; *Heaton-Armstrong, Capt. C. G. W. S.*, currency note press, 323; *Hedley, Col. Sir Walter C.*, improvements to maps,

The names of Military Engineers appear under the general headings *Engineers, Bengal—Engineers, Bombay—Engineers, Madras or Engineers, Royal.*

225; *Henderson, Capt. C. B.*, offg. Principal, Madras College of Engineering, 355, f.n.; *Hepper, Major Sir H. A. Lawless*, Dir. of Development, Bombay, 174—Manager, Great Indian Peninsula Railway, 124, 127—service on railways, 131—Sukkur flood protection works, 140; *Hill, Col. John*, extends triangulation into Burma, 204—amusing tale of, 244; *Hogg, Col. C. C. H.*, P.W.D., United Provinces, 73; *Hogg, Lt.-Col. P. G. H.*, P.W.D., United Provinces, 73; *Holdich, Col. Sir Thomas H.*, at Addiscombe, 340—career, 237, 238—description of Mekran, 288—knowledge of Indian borderland, 238—surveys in Abyssinia, 201—in Pamirs, 252—in Waziristan, 237; *Holme, Lt.-Col. A. S.*, bridge over Haro R., on Grand Trunk road, 67—enlarges Mashobra tunnel, Simla, 69, f.n.—help acknowledged, viii—notes re traffic changes after the Great War, 74—restoration work after Kangra earthquake, 98—service in P.W.D., 73; *Hophins, Lt.-Col. L. F.*, aligns Southern Punjab railway, 137—converts Kushalgarh-Kohat railway to broad gauge, 138, f.n.—famine relief work, 132, f.n.—help acknowledged, viii—Loi Shilman railway, 160, 161—Nushki railway, 156—officiates on railway board, 127—railway surveys in Persia, 156—service in railways, 124, 158; *Hoskyn, Major C. R.*, services in accounts, 344; *Hoskyns, Capt. C.*, on Sind-Pishin railway, 147, 148, f.n.; *Huddleston, Capt. P. G.*, killed during Great War, 228, f.n.—with Abor expedition, 248; *Hunter, Lieut. C. G. W.*, Khaibar railway survey, 159; *Jackson, Col. H. M.*, help acknowledged, viii—surveys in Burma, 241, 242; *Jacob, Col. Sidney*, services, 14, 36, 73; *Jennings, Lt.-Col. R. H.*, political services, 343; *Johnson, Lt.-Col. D. S.*, Chairman, Aden Port Trust, 84; *Johnson, Capt. E. F.*, organizes mechanical division, Khaibar railway, 183; *Joly de Lotbiniere, Maj.-Gen. A. C. de L.*, Cauvery hydro-electric scheme, 46—help acknowledged, vii—Kashmir Valley hydro-electric scheme, 49, 50—lighthouse, Manora, Karachi, 184; *Kealy, Lt.-Col. P. H.*, help acknowledged, viii—rebuilds old Bengal Artillery Mess, Meerut, 97; *Keane, Capt. R. D.*, assists Battye on Uhl hydro-electric scheme, 51, f.n.; *Keith, Major W.*, Asst. Curator, Archaeological Dept., 272; *Kelly, Col. F. H.*, member, Indian Survey Committee, 325, f.n.; *Kennedy, Lt.-Col. J. P.*, career, 106—Chief Engineer, B.B. and C.I. Railway, 106, 113—Consulting Engineer, rail-

ways, 106, 117—memo. on railways, 106, 107—recommendation on route for railway, Bombay-Calcutta, 110, 111—reconnoitres Hindustan-Tibet road, 69—transfer to infantry as subaltern, 106; *Kenyon, Capt. H. A.*, assists Battye in Uhl hydro-electric scheme, 51, f.n.; *King, Lt.-Col. F. J. M.*, surveys, 226; *King, Lieut. H. S.*, Sind-Pishin railway, 147, 150; *Kirkie, Lieut. E. St. G.*, locomotive branch, N.W.R., 165, f.n.; *Kitchener, Lord*, breaks leg, 69; frontier railway schemes, 158, 160—retains Girouard and Freeland in U.K. on outbreak of Great War, 127; *Leach, Gen. Sir E. P.*, B.C., surveys during Second Afghan war, 237, f.n.; *Lenox-Conyngham, Col. Sir G. P.*, career, 215—help acknowledged, vii—longitude determinations, 209, 210—observes eclipse of sun, 210, f.n.—paper on gravity observations, 220—pendulum observations, 213-5, 252; *Lewis, Lt.-Col. C. G.*, surveys in N.W.F. Province, 256—triangulation in Mesopotamia, 228; *Lindsay, Lt.-Col. J. G.*, services in railways, 124, 144, 145—Sibi-Pishin railway, 132, f.n.; *Loch, Lieut. S. G.*, telegraphs on Mari-Attock line, 138; *Longe, Col. F. B.*, member of Indian Survey Committee, 225, f.n.—Surveyor-General of India, 1904-11, 213, f.n.; *Love, Col. H. D.*, Principal, Madras College of Engineering, 1880-1907, 355—service in accounts, 344—*Vestiges of Old Madras* referred to, 20, 188, 301, 330, 355; *Lubbock, Capt. G.*, Loi Shilman railway, 160; *Lynch, Major C. St. J.*, Khaibar railway, 182, 163—railway surveys in N.W.F. Province, 156; *Macaulay, Capt. P. F. J.*, killed at Wana, 1894, 238; *McCormick, Major A. L. C.*, Mint Master, Bombay, 1910-15, 308, f.n., 312—offg. Mint Master, Bombay, 311—Mint Master, Calcutta, 1915-23, 317, f.n., 323; *McCullagh, Capt. J. R.*, surveys in Mysore, 204; *Macdonald, Maj.-Gen. Sir James R. L.*, commands escort to Lhasa, 247—service on railways, 147, 153, 154, 160; *McKay, Capt. H. M.*, death during Great War, 228, f.n.; *MacKenzie, Capt. R. J. H. L.*, demarcation of Durand Line, 238; *Maclagan, Col. R. S.*, frontier road surveys, 71—P.W.D. representative, Delhi Durbar Committee, 72—service on N.W. Frontier, 362, f.n.; *Macleod, Col. M. N.*, amusing tale, 211—help acknowledged, viii—in Simla drawing office, 251; *Macrae, Lt.-Col. W.*, Asst. Engineer, Harding bridge, 139—Khaibar railway, 164; *Magniac, Brig.-Gen. Sir Charles*, Agent, M. and S.M.R., 124, 127—Traffic Manager,

- Delhi Durbar light railway, 1902-3, 140; *Mahon, Lieut. E. W. S.*, Mari-Attock railway, 138—Peshawar-Jamrud railway, 157; *Mainprize, Capt. B. W.*, service with telegraph sections, 235; *Marryat, Lt.-Col. E. L.*, Manager, N.W.R., 130; *Marryat, Lieut. J. R.*, Asst. Engineer, Hardinge bridge, 139; *Martin, Capt. Martin*, commands S. and M. Coys., Sind-Pishin railway, 147, f.n.; *Mason, Lt.-Col. K.*, Dujailah redoubt, Mesopotamia, 228—surveys in Kashmir, 256—on Pamirs, 239, 253—*War record of Survey of India*, joint author of, 227; *Mathews, Major W. F.*, the "tale of the lost train," 141; *Maxwell, Lieut. C.*, archæological excavations in Peshawar district, 271; *Maxwell, Lieut. F. T.*, staff, Thomason College, 363, f.n.; *Maxwell, Lieut. W. F.*, survey of Khaibar road, 160, f.n.; *Maycock, Lieut. S. M.*, staff, Thomason College, 363, f.n.; *Molesworth, Col. F. C.*, notes on Rawalpindi-Murree road, 70; *Moore, Capt. A. T.*, Murree water-supply, 39; *Morshead, Major H. T.*, exploration in Spitzbergen, 256—in Tibet, 249, 250—murder of, 254, 256—on first Everest expedition, 199, f.n., 254, 255—on second Everest expedition, 255—with Mishmi expedition, 249; *Morton, Col. W. R.*, service in P.W.D., 73; *Murdoch Smith, Maj.-Gen. Sir Robert*, archæological researches, 292, f.n.—death of, 292—telegraph line through Persia, 287, 290-2, 295, 297, 300; *Murray, Brig.-Gen. Sir Valentine*, Manager, E.B. railway, 124, 126; *Nanton, Capt. H. C.*, Malakand road, 71; *Norman, Major W. J.*, surveys, 226; *Oakes, Capt. G. F. T.*, death during Great War, 228—survey on Abor expedition, 248, 250; *Ogilvie, Col. D.*, P.W.D., 73; *Oldham, Major F. G.*, Examiner, Telegraph accounts, 282, 344; *Olivier, Col. H. D.*, designs graving dock for Bombay, 173—remarks on Bombay P.W.D., 83, 84; *Onslow, Capt. G. C.*, staff, Thomason College, 363, f.n.; *Osborn, Lieut. W.*, Prongs lighthouse, Bombay, 179; *Otley, Col. Sir John*, President, R.I.E.C., Cooper's Hill, 1897-1903, 352—services in irrigation, 13, 14; *Pasley, Gen. Sir C.*, founds S.M.E., 248; *Pemberton, Capt. S.*, exploration in Tibet, 250; *Penney, Major T. M. M.*, surveys, 226; *Perry, Capt. W. E.*, adventures during Great War, 228; *Petrie, Lieut. R. D.*, Sibi-Pishin railway, 147; *Phillimore, Lt.-Col. R. H.*, in map publication office, 225; *Philpotts, Capt. R. V.*, staff, Thomason College, 363, f.n.; *Pollard-Lowsley, Col. H. de L.*, help acknowledged, viii—P.W.D. in C.P., 34, 35; *Pollen, Lieut. W. H.*, survey during Lushai expedition, 1888-9, 243; *Pool, Capt. F. E.*, assists Battye on Uhl hydro-electric scheme, 51, f.n.; *Porter, Lt.-Col. G. M.*, design for wet basin, Bombay, 173—Mint Master, Bombay, 1902, 308, f.n.—Mint Master, Calcutta, 1904, 317, f.n.; *Porter, Lt.-Col. M. T.*, railway survey, Burma, 135; *Porter, Maj.-Gen. Whitworth*, *History of the Corps of Royal Engineers* referred to, 147, and many subsequent references; *Prendergast, Lieut. T. J. W.*, staff at Cooper's Hill, 352; *Pringle, Col. Sir John*, railway survey in Zhob, 124, 153; *Pulsford, Lieut. R. R.*, staff, Thomason College, 363, f.n.; *Ransford, Major A. J.*, Mint Master, Bombay, 308, f.n.—Calcutta, 317, f.n.; *Renny-Tailyour, Col. H. W.*, cricketer, 226; *Renny-Tailyour, Col. T. F. B.*, in charge Surveyor-General's office, 225, 226, 243—surveys, 226, 242, 243; *Rich, Col. E. T.*, adventures during Great War, 228—in Burma, 245—help acknowledged, viii—rediscovers site of trig. station, 208—surveys on Burma-China frontier, 137—on N.W. Frontier, 251, 252; *Rivett-Carnac, Col. S. G.*, Chief Engineer, C.P., 34; *Roberts, Capt. J. R.*, Khaibar railway, 166; *Roberts, Col. W. H.*, work on New Delhi, 100; *Robertson, Capt. C. L.*, demarcation of Durand Line, 238; *Robson, Lieut. R. G. G.*, killed in France, 100—work on New Delhi, 100; *Rogers, Capt. M. W.*, appointed to Great Trigonometrical Survey, 202—authority on survey instruments, 203—surveys in Afghanistan, 237; *Roome, Lt.-Col. H. E.*, surveys, 226; *Ross, Lieut. W. G.*, Chakrata road, 70; *Rouch, Lieut. A. B.*, roads in Baluchistan, 71; *Ryder, Col. C. H. D.*, boundary commissions, 235, f.n., 254—exploration in Central Asia, 245, 246, 248, 249—in charge of surveys in Mesopotamia, 227—on Burrard's discoveries, 220—Surveyor-General, 1919-24, 213, f.n., 220—with Tibet Mission, 247; *Sandes, Lt.-Col. E. W. C.* (the author), compilation of volume, viii, 46—his *In Kut and Captivity* referred to, 312, f.n., 313, 363—other publications, 363, 365—Principal, Thomason College, 1921-30, 362, 363, 365, 366—tale of New Delhi, 87, 88—staff, Thomason College, 312, 363, f.n.—his *Tales of Turkey* referred to, 312, f.n., 363—article, *The Thomason College*, 358—war services, 185, 363; *Sankey, Lt.-Gen. Sir Richard H.*, at Addiscombe, 349—builds offices for Mysore Government, 91—roads in Coorg, 80—in Madras presidency, 81; *Sargeant, Lt.-Col. R. A.*, services in accounts, 344—in railways, 124, 126; *Savage, Lieut. G. R. R.*, services in telegraphs, 284; *Scott, Col. Sir Buchanan*, help acknowledged, vii—Mint

The names of Military Engineers appear under the general headings Engineers, Bengal—Engineers, Bombay—Engineers, Madras or Engineers, Royal.

Master, Bombay, 1895-7, 308, f.n., 310—Mint Master, Calcutta, 1897-1904, 317, f.n., 319—services in railways, 124, 129, 130—Sind-Pishin railway, 147-54—Zhub Valley railway survey, 155, 156, 159; *Scott-Moncrieff, Maj.-Gen. Sir George*, Sibi-Pishin railway, 130, 145, 147, 148, f.n., 150; *Scudamore, Col. W. V.*, Bombay P.W.D., 84—Khaibar railway survey, 159—Principal, Poona College of Engineering, 1903-11, 356; *Shelley, Major A. D. G.*, Agent, B.B. and C.I.R., 125, 127—S.I.R., 125—services in railways, 124, 126; *Shepherd, Major W.*, Sind-Pishin railway, 147, 151; *Slater, Major O.*, surveys, 228; *Smart, Col. A. W.*, irrigation in Madras presidency, 30—offg. Principal, Madras College of Engineering, 355, f.n.; *Smith, Hon. Capt. C.*, charge of lighthouse division, Madras presidency, 184; *Smith, Maj.-Gen. Sir Robert Murdoch*, archaeological researches, 292—telegraph line through Persia, 287, 290-2, 295, 297, 300; *Smith-Rewse, Col. H. W.*, helio-signalling during Second Afghan War, 284; *Smyth, Major W. Carew*, Manager, Nizam's State railway, 127; *Sneyd-Kynnersley, Major T. R.* (temporary commission) Bombay Improvement Trust, 174; *Sopwith, Col. G. E.*, in Irrigation Dept., 15—New Delhi, 100; *Sorsbie, Brig.-Gen. R. F.*, *Geology for Engineers* referred to, 278; *Spaight, Lieut. T. H. L.* (subsequently R.C. of S.), staff, Thomason College, 363, f.n.; *Stace, Lt.-Col. R. E.*, Asst. Mint Master, Bombay, 312, 313—Calcutta, 317, f.n.—Mint Master, Bombay, 1923-9, 308, f.n.; *Stafford, Lieut. W. F. H.*, with telegraph company in Second Afghan War, 284, 285; *Stagg, Col. M.*, help acknowledged, viii—paper on Calcutta Mint, 315—Mint Master, Calcutta, 1926, 317, 318; *Stallard, Lt.-Col. R. H.*, services in railways, 124, 128; *Stewart, Capt. James*, Sind-Pishin railway, 147—staff, Cooper's Hill, 352; *Stokes-Roberts, Brig.-Gen. E. R. B.*, pioneer of reinforced concrete in India, 30, f.n.; *Slothert, Lieut. H. K.*, Sind-Pishin railway, 147; *Sydenham of Combe, Col. Lord*, career, 343, 346—Governor of Bombay, 328, 343—instructor at Cooper's Hill, 352—interest in education, 344—launches Tata scheme, 45, 46, 344—publications, 343; *Talbot, Col. the Hon. Milo G.*, career, 216—surveys in Afghanistan, 236-8; *Tandy, Col. Sir E. A.*, initiates War Record, Survey of India, 227—Surveyor-General, 1924-8, 18, 210, 213, f.n.—tests longitude values, 210; *Tandy,*

Lieut. M. O'C., Aden boundary commission, 240—work in Drawing Office, 225, f.n.; *Thackwell, Lieut. O. M. R.*, Sind-Pishin railway, 147; *Thomas, Brig. R. H.*, magnetic surveys, 223—Surveyor-General, 1928-33, 213; *Thomson, Capt. D. A.*, forms wireless section, S. and M., 286, f.n.; *Thuillier, Maj.-Gen. Sir H. F.*, gold coin, 284, f.n.; *Thurburn, Col. J. W.*, P.W.D., Punjab, 73; *Tillard, Lieut. F. B.*, death of, 223, f.n.—levelling, 223; *Trenchard, Col. O. H. B.*, exploration in Tibet, 250—in Map publication office, 225—with Abor expedition, 248; *Trevor, Maj.-Gen. J. S.*, rules for working of railways, 127; *Turner, Lieut. F. G.*, Mari-Attock railway, 133; *Turner, Col. H. H.*, triangulation, Mandalay-Bengal, 243; *Twining, Maj.-Gen. Sir P. G.*, Loco. Dept., N.W.R., 165, f.n.; *Waghorn, Brig.-Gen. Sir William Danvers*, help acknowledged, vii—Khaibar railway, 164—services on railways, 124—on railway board, 127, f.n.—tribute to civil engineers, 126, 127; *Waller, Col. E. A.*, services in railway accounts, 345; *Walton, Col. Sir Cusack*, care of railway personnel, 141—Hardinge bridge, 139—Loi Shilman railway, 160—services in railways, 124, 125, 141—surveys Khanai-Hindubagh railway, 1908-9, 154, f.n.; *Walton, Lieut. E. W.*, Sind-Pishin railway, 147; *Watson, Col. Sir C. M.*, *History of the Corps of R.E.*, Vol. III, referred to, 124, 348; *Watson, Col. C. S. M. C.*, loco. branch, N.W.R., 165, f.n.—service in railways, 124, 128; *Watts-Jones, Lieut. W. A.*, exploration in China, 246—murdered in China, 137; *Wauhope* (originally *Wakab*), Col. R. A., career, 239, 240, 243—services during Great War, 240—surveys, 236-9, 252; *Wells, Lt.-Col. H. L.*, death of, 297, 299—telegraphs in Persia, 291, 297, 300; *Western, Capt. J. H.*, Lower Ganges canal, 11; *Westropp, Col. F. M.*, P.W.D., Bombay, 84; *Wheeler, Capt. E. O.*, first Everest expedition, 199, f.n., 255; *White, Capt. W. H.*, Sind-Pishin railway, 147; *Whiteford, Capt. W. W. B.*, Sind-Pishin railway, 147-9; *Williams, Brevet-Major H.*, staff, Indian military academy, 367; *Willis, Col. Sir George H.*, electrification, Calcutta Mint, 312—help acknowledged, vii—Mint Master, Bombay, 1915-23, 308, f.n., 312, 313—Calcutta, 1923-26, 317, f.n., 320—Security Printing, Nasik Road, 322, 323; *Wilson, Col. G. F.*, service in railways, 126; *Wood, Col. H.*, compiles war record of Survey of India, 227—exploration in Tibet, 247, 248—

levelling, 223—observes Mount Everest from Nepal, 193, 199, 247—with de Filippi expedition, 253, 254, 256; Wood, Major J. C. I., Currency note press, 323; Woodhouse, Maj.-Gen. R. G., career, 235, f.n., 236—surveys during Second Afghan war, 237, f.n.—on N.E. Frontier, 204, 234, 235; Young, Lieut. E. de L., survey of Loi Shilman railway, 160, f.n., 161, f.n.

Other Ranks:—Blackman, Corpl., adventure with wolf in Persia, 293; Collins, Corpl., murdered in Persia, 292; Hamilton, Serjt. James, death in Persia, 298; Vandyke, Serjt. F., invents photo-zincography, 224

Everall, W. T., bridge engineer, 130, 131

Everest, Col. George, assistants, 197—calculates figure of earth, 207—debt to, 193, 200—location of head offices of Survey of India, 224—longitude determinations, 208—name perpetuated, 240—problem of Himalayan attraction, 218—Surveyor-General of India, 182-43, 213, f.n.—surveys, 192, 195, 196, 199, 202, 207

Everest, Mount, calculation of height, 198, 218, 220—discovery and name, 197-9

Explorers, Indian, exploits, 201

Eyre, Charles, Company's agent in Bengal, 314

F

Falconer, Dr. Hugh, geological researches in Siwaliks, 275-7—visits Ladakh, 230

Famine relief, R.E. officers employed on, 132

Farish, James, Mint Master, Bombay, 307

Faviell, Mr., contractor on Bhor Ghat railway, 112

Fell, Capt., Infantry, translates inscription at Benares, 261

Finance Dept., services of military engineers in, 301

Finch, Capt. G. I., Everest expedition, 255

Finnis, Lieut., geological researches in C.P., 275

Flood protection, by Crookshank in Garhwal, 45

Forbes, Prof., expert opinion on hydro-electric schemes, 48

Forestry, services of Sir A. Cotton, 23—Sir R. Strachey, 124 (see also "Indian Forestry Dept.")

Forest surveys, connection with R.E., 223, 224

Forsyth, Sir Douglas, mission to Yarkand, 234

Fortescue, Hon. Sir John W., *History of the British Army* referred to, 324

Foster, Sir William, help acknowledged, viii

Fowle, Edward, suggested builder of St. Mary's church, Madras, 88, f.n.

Fowler, Mr., civil engineer on Sind-Pishin railway, 147

Franklin, Capt., geological researches in Bundelkhand, 275

Frere, Sir Bartle, begins first railway in Sind, 121—timber pier at Kiamari, Karachi, 176

Fulljames, Lieut. James, Bombay Inf., Asst. Mint Master, Bombay, 307

G

Gales, Sir Robert, Engineer-in-Chief, Hardinge bridge, 139, 140

Garstin, Sir William, training at Thomason College, 364

Gauges, battle of the, Williams's and Strachey's part in, 109

Geodesy, achievements of Survey of India in, 219

Geology, researches and study in India, 274-8—Sorsbie's book on, 278

Gerard, Capt. A., visits Spiti and Kumaon, 230

Gill, Major Robert, Madras Infantry, Ajanta caves, and services to archæology, 262

Gladstone, Rt. Hon. W. E., and the "Harnai road improvement scheme," 145

Gladwin, Francis, Bengal Infantry, Asiatic Socy., 260, 261

Goa, surveys, 195

Goddard, Maj.-Gen., route surveys, Jumna to Poona, 188

Godwin-Austen, Major H. H., Bengal Army, surveys in Kashmir, 200, 231, 253—on N.E. Frontier, 234

Goffton, Mr., Madras Mint, 302

Goldingham, John, *Govt. Astronomer* at Madras, 190, 207—survey school at Madras, 353

Goldsmid, Col. Sir Frederick J., Madras Infantry, *Dir.-in-Chief*, I.E.T.D., 289—*East Persia* boundary commission, 297—*memoir* on Patrick Stewart, 281—note on telegraphs at capture of Lucknow, 283—telegraphs in Persia, 300

Gough, Gen. Sir Hugh, advice to Mac-lagan, 360

Graham, Maria, *Journal of a Short Residence in India* quoted, 83

Graham Smith, Col. C., Principal, Poona College of Engineering, 356, f.n.

Great Trigonometrical Survey, astronomical parties, 203—incorporation in Survey of India, 203—Walker appointed, 201

Grant, Capt., geological researches in Cutch, 275

Green, Dr., early telegraphy, 280

Groves' "Puff-Puff," S.I.R., 133

H

Haileybury College, 350

Hales, Capt. W. P., death during Great War, 228, f.n.

The names of Military Engineers appear under the general headings **Engineers, Bengal—Engineers, Bombay—Engineers, Madras or Engineers, Royal.**

Hall, Col., irrigation in Rajputana, 33
 Hamilton, Dr. Buchanan, Asiatic Society, 260
 Hardinge, Lord, Gov.-Gen., 1844-8, pushes on Upper Ganges canal, 8, 357—*notices* Broadfoot, 331—*supports* Durand, 332
 Hardinge of Peshurist, Lord, Viceroy, 1910-6, opens Hardinge bridge, 139—*scheme* for capital at New Delhi, 100
 Hardwicke, Maj.-Gen. T., meteorological observations, 217, f.n.
 Harkness, Capt., Infantry, reports on cairns in Nilgiris, 261
 Harnai road improvement scheme, euphemism for Sind-Pishin railway, 145
 Harris, Robert, Mint Master, Calcutta, 318
 Haskew, B. B., rebuilding of Bassein bridge, 114, f.n.
 Hastings, Lord, Gov.-Gen., 1814-23, promotes Polier Lt.-Col., 261—*services* to archæology, 260
 Hastings, Warren, Gov.-Gen., 1774, harbour projects, 169, 170—*sends* Bogle to Tibet, 229
 Hayden, H. H., *Geography and Geology of the Himalayas* referred to, 255, f.n.—*Sketch of Himalayan Geography* referred to, 250, f.n.—*The High Peaks of Asia* referred to, 199, f.n.
 Hayford, John P., tribute to Burrard, 220
 Hearsey, Lieut., surveys Ganges, 229, f.n.
 Heath, J. M., originator of Madras system of railways, 102
 Heber, Bishop, notes on Bhor Ghat, 82
 Hedges, Robert, dry dock on Hughli, 1713, 175
 Heliographs, used in Jowaki expedition, 284
 Hennessey, J. B. N., records of Survey of India, 234
 Herbert, Capt. J. D., finds fossils, 276—*surveys* in Kumaon, 229
 "Hidden range" theory propounded by Burrard, 219
 Himalayas, early knowledge, 229—*exploration*, 230, 231, 253—*pendulum* observations, 213, 214—*plumb-line* deflection, 218-20—*surveys* in, 195, 197, 199, 229, 230
 Hingston, Lieut. R. W. G., I.M.S., accompanies Mason to Pamirs, 253
 Hobday, Major J., Bombay Army, surveys in Burma, 241
 Hodgson, B. H., exploration in Nepal, 230
 Hodgson, Capt. J. A., finds fossils, 276—*surveys* in U.P., 229
 Hoeltzer, Mr., telegraph line through Persia, 290, f.n.
 Hooker, Dr. J. D., geography of Sikkim, 230
 Hornby, William, "Hornby Vellard," Bombay, 174

Houston, Maj.-Gen. Sir Robert, Bengal Cavalry, head of Addiscombe, 348
 Howard-Bury, Lt.-Col., first Everest expedition, 255
 Hugel, Mr., explores Kashmir, 230
 Hughes, Capt., contractor on Bhor Ghat Road, 82, f.n.
 Hunter, Dr. De Graaff, height of Everest, 221—*surveys*, 252
 Hunter, Lieut. J. C., assists Joly de Lotbinière at Samvira and in Kashmir, 50
 Hunter, Sir W. W., system of transliteration, 225
 Hutton, Capt., geological researches in Spiti, 275
 Hyderabad State, roads, 77, 81, 84
 Hydro-electric installations, *Andhra* river extension of Tata scheme, 46—*Cauvery*, 46-50—*Ganges*, 50—*Kashmir* valley, 51—*Simla*, 51—*Tata*, 45, 46, 51—*Uhl* river, 51, 52
 Hynners, Joseph, Madras Mint, 302, 303

I

India, defence of, 158, 173, 174—*harbours*, 168
 Indian Army *Alphabetical List*, by Dodwell and Miles, 1760-1834, 56, f.n.
 Indian Forestry Dept., inception, 23—*R.E. officers* in, 223, 224—*training* of students, 351
 Indian Meteorological Dept., foundation, 317
 Indian Military Academy, foundation and scope, 367
 Indo-European Telegraph Company, competition, 294—*directors*, 292, 297—*formation*, 290—*scope*, 290—*services* of officials during Great War, 299—*success*, 291, 297—*winding up*, 299, 300
 Indus Flotilla Company, river steamboats, 120
 Inglis, W. A., *The Canals and Flood Banks of Bengal* quoted, 18, f.n.
 Iraq, telegraphs in, 287-90
 Irrigation, as insurance against famine, 2, 6, 10, 11, 16, 17, 19, 24, 26, 28, 33—*commission*, 1901-2, 11, 15, 36—*debt* to Survey of India, 186—*early mistakes*, 4, 11-13, 19—*engineers*, life and duties, 30, 31—*military* in, 3-36—*general* system, 2, 19—*pre-British* times, 1, 2, 5, 15, 20, 35—*revenue* from, 14—*types*, 19, 20. (See also Canals.)
 Iyer, Sir K. Sheshadri, Cauvery hydro-electric scheme, 47, 48

J

Jacob, Maj.-Gen. G. le G., translates Asoka inscriptions, 1861, 269
 Jacob, Col. Sir Samuel Swinton, Bombay

- Artillery, *archæological researches*, 209
—*buildings*, 98, 99—*career*, 98—*irrigation* in Jaipur, 33—*services* to architecture, 14, f.n.
- Jacquemont, Mr., explores Kashmir, 230
- James, W. H., Principal, Madras College of Engineering, 355, f.n.
- Java, antiquarian and topographical work, 190, 265
- Johns, Sir William A., *career*, 127—*Nishki* railway, 156, 157—*Sind-Pishin* railway, 147
- Johnson, Mr., Attock bridge, 66, 130
- Johnston, Sir Alexander, help to Mackenzie, 263, 265
- Jones, Sir William, founds Asiatic Society, 260
- Jordan, Mr. H. P., staff, Thomason College, 363, f.n.
- K
- Kalianpur, longitude determinations, 209
- Karachi, *defences*, 173—*harbour*, 168, 176—*lighthouses*, 184
- Kashmir, *archæology*, 246, 268, 271—*hydro-electric* installations, 49, 50—*pendulum* observations, 213—*surveys* and exploration, 199, 200, 230, 231, 246, 253, 256—*telegraphs*, 297
- Kater, Lieut. Henry, 12th Regt., triangulation in Southern India, 191
- Keatinge, Lieut., geological researches near Narbada R., 275
- Keble, Mr., Madras Mint, 307
- Keeling, Sir H., building of New Delhi, 100
- Kellas, Dr. A. M., attempt on Mount Kamet, 254
- Kelly, Capt. Robert, Madras Infantry, proposals *re* survey, 189
- Kemball, Lt.-Col. Sir Arnold, telegraph line in Iraq, 288
- Khaibar Pass, *railway*, 131, 136, 143, 156, 159—67, 278—*roads*, 161
- King Edward VII., H.M., *Durbar* at Delhi, 274—*lays* foundation stone, Madras breakwater, 171—*Prince's* dock, Bombay, 173—*opening* of Alexandra bridge, 1876, 129
- King George V., H.M., *coronation* throne at Delhi, 320—*landing* at Bombay, 344
- Kinthup, native explorer, adventures in Tibet, 255
- Kipling, J. L., Principal, Lahore School of Art, 273
- Kishen Singh, native explorer, journeys in connection with Survey of India, 233
- Kittoe, Lieut. Markham, archæological services, 267
- L
- Labour, Indian, anecdotes, 58, 59, 61, 67, 128, 134, 137, 141, 165
- Lacey, Mr. G., staff, Thomason College, 363, f.n.
- Lahore, ancient buildings, 259
- Lambton, Col. William, 33rd Regt., *debt* to, 193, 200, 202—*joined* by Voysey, 275—*methods* of surveying, 193, 194—*name* perpetuated by stations, 240—*surveys* and triangulation, 191, 193, 195, 207, 353
- Lansdowne, Lord, Viceroy, 1888-93, appoints Browne to Baluchistan, 342
- La Place, reference to, in Survey of India annals, 187
- Laughton, Major G. A., Bombay Infantry, survey in Bombay, 189
- Lavji Nasarvanji, shipbuilding on West Coast, 172
- Lawrence, Lord, Viceroy, 1864-9, *abolishes* Archæological Dept., 269, 270—*administration* of Punjab, 60, 63, 64—*early* journey in India, 61—*remarks* *re* Lake, 336—*vetoes* destruction of Jama Masjid, 259—*Viceroyalty*, 124, 328
- Lawrence, Sir Walter, *The India We Served* referred to, 337
- Lee, Standish, water-supply, Madras, 37
- Levels and levelling, *accuracy*, 222—*system*, 221, 222
- Lighthouses, *connection* of military engineers with, 169, 178, 185—*construction*, 168, 169, 178-85
- Lloyd, Col. G. W. A., suggests site of Darjeeling, 58, f.n.
- Logan, George, surveys in Tarai, 197
- Longstaff, Dr. T. G., exploration in Kashmir, 263
- Lucknow, water-supply, 38, 39
- Lytton, Lord, Viceroy, 1876-80, railway to Quetta, 144
- M
- MacCabe, W. B., steel reservoir at Tallah, Calcutta, 44
- McDougall, R. W. J., Principal, Engineering Class and Mechanical School at Poona, 356, f.n.
- MacGeorge, *Ways and Works in India* referred to, 1, f.n., and many subsequent references
- Macgregor, Maj.-Gen. Sir C. M., *Wanderings in Baluchistan* referred to, 294
- Mackeson, Col., "Mackeson's Road," in Khaibar, 161
- Mackeson, Mr., roads in Khaibar, 161
- Mackintosh, William, remarks on Calcutta, 42
- Maclagan, Sir Edward, Governor of the Punjab, 8, f.n., 362, f.n.
- MacMunn, Lt.-Gen. Sir George, *Afghanistan from Darius to Amanullah* referred to, 325
- McNair, W. W., journey in disguise in Kafirstan, 233, 234
- Madden, Major E., Bengal Artillery, coaches Strachey, 277

The names of Military Engineers appear under the general headings Engineers, Bengal—Engineers, Bombay—Engineers, Madras or Engineers, Royal.

- Madras, buildings, 88, 89, 98, 190—harbour, 168-71—lighthouses, 180—observatory, 190, 207, 208—roads, 77—water-supply, 37, 38**
- Madras College of Engineering, history and principals, 353, 354**
- Madras Presidency, canals and irrigation, 20-30—geology, 275—harbours, 170—lighthouses, 180, 184—maps, 188—rental-general, 188—roads, 55, 75-80, 132—surveys, 188-92, 200, 202, 203—telegraphs, 278, 280, 282**
- Madras Sappers and Miners, Q.V.O., B.N.C.O's as overseers, 354—duties, 78—roadmaking in Coorg, 80**
- Magnetic surveys, scope, 223**
- Mair, R., builds Willingdon bridge over Hughli, 140, f.n.**
- Maisey, Gen. F. C., Bengal Infantry, services to archaeology, 268**
- Maitland, Major John, Madras Artillery, founds school for artificers at Madras, 354**
- Malcolm, Sir John, opens Bhor Ghat road, 82**
- Mallock, Col. H. A., Bengal Staff Corps, report on Indo-European Tel. Dept., 289**
- Man, H., telegraph line through Persia, 287, f.n., 290, 292**
- Mance, Sir Henry, Persian Gulf cables, 298**
- Maps and mapping, atlas of Bengal, 186—atlas sheets, 20—Calcutta, 188—drawing of, 204, 226—engraving, 231—forest, 224—Gore's, of Pishin, 238—Madras, 188—Montgomerie's, 201—place-names, 205—projections, 193—Rennell's, 188—scales, 224**
- Marco Polo, the book of referred to, 231—*visitis* Pamirs, 230**
- Markham, Sir Clement, Geographer at India Office, 231—Memoir on Indian Surveys referred to, 188 and many subsequent references**
- Marshall, Sir John, D.G. Archaeological Survey Dept., 274**
- Martin, Capt. C., plan of Calcutta, 1764, 188**
- Maude, Gen., operations in Mesopotamia, 228**
- Maupertuis, reference in Survey of India annals, 187**
- Mayo, Lord, Viceroy, 1869-72, appoints Durand, 334—averse from formation of Cooper's Hill, 350—railway policy, 144—restarts archaeological survey, 270—Strachey's advice to, re railways, 124**
- Meade, Lieut. E., Bengal Infantry, "Meade's road" in Burma, 85, f.n.**
- Medals, manufactured in Bombay Mint, 320—in Calcutta Mint, 318, 329**
- Medlicott, H. B., Thomason College, 278, f.n.**
- Medlicott, J. G., geological researches, 278**
- Meteorological Dept., Indian, foundation in 1875, 217**
- Mettur reservoir, completed 1934, 30**
- Military engineers, early training, 347—employment in accounts, 344—on civil works, vii, 2, 3, 39, 72, 349, 367, 368—famine relief, 132—irrigation, 18—railways, 103, 110—roads, 55, 58—telegraphs in India, 278-86—in Persia, 289, 300—works in harbours and lighthouses, 168, 169**
- Military Works Department (subsequently Military Engineer Services) formation, 3**
- Miller, J., President, Indian Survey Committee, 225, f.n.**
- Minchinton, Major H. D., exploration in Kashmir, 258**
- Minnitt, G. C., Narbada bridge, 113**
- Mints, Benares, 42, 306, 318—Bombay, see Mints, H.M.'s, Bombay—Broach, 306, 307—Calcutta, see Mints, H.M.'s, Calcutta—Farrukhabad, 308—Madras, 301-5, 308, 310—Military engineers in, 301, 303-21—Murshidabad (Mughal), 314, 315—Poona, 306—Royal, branch at Bombay, 312—Saugor, 306, 307, 318—Surat, 306, 307**
- Mints, H.M.'s, Bombay, activities during Great War, 312—building, 91, 92, 305, 307—coins struck in, 305, 306, 309, 311-3—control by Central Govt., 310—duties and activities, 301, 312, 313—electrification, 313—processes, 304, 308—staff, 305-14**
- Mints, H.M.'s, Calcutta, activities during Great War, 320—buildings, 93, 94, 315-7—coins struck in, 311, 313, 315-9—control by Central Govt., 310—counterfeit coin collection, 321—duties and activities, 301, 315-21—electrification, 312—establishment, 314-20—medals struck in, 317—military engineers, 317-20—"office alligator," 318—processes, 304, 316—staff, 308, 316-20—Durbar thrones cast in, 320**
- Minto, 1st Earl of, Gov.-Gen., 1807-13, —services to archaeology, 260**
- Mohmand expedition, 1933, roadmaking, 72**
- Molesworth, Sir Guildford, chooses alignment of East Coast railway, 127—guides Browne, 144—Khaibar railway, 158, f.n.**
- Montgomery, Sir Robert, Lieut.-Governor, Punjab, 336**
- Moor, Major, Infantry, describes Bijapur ruins, 261**
- Morrison, Hugh, surveys in Sundarbans, 196**
- Munitions, dispatch from Bombay, 141—manufacture in Bombay Mint, 312**
- Murray, Capt. William, Madras Infantry, report on roads in Coorg, 78**
- Murree, water-supply, 39**
- Mylne, Mr., opinion on lighthouses, 169**

Mysore, archaeology, 264—buildings, 91—hydro-electric installations, 46—roads, 54, 79—surveys, 188-90, 192, 205, 264—telegraphs, 280

N

Nain Singh, Pandit, native explorer, in Tibet, 232—in Turkestan, 234
 Napier, Sir Charles, first Sikh war, 360—improvement of Karachi harbour, 178—on importance of Indus valley, 120
 Napier, Francis, 8th Baron, employs Mackenzie, 262, 263
 Navy, Indian, C-in-C. asks for lighthouse, Bombay, 179
 Nem Singh, native explorer, surveying adventures in Tibet, 234
 Nepal, proposed railway, 137—surveys and exploration, 195, 229, 230
 Newall, Lt.-Col. H. A., *Illustrated Guide to Madras* quoted, 180
 Newbold, Capt. T. J., 23rd Madras Infantry, geological sections, 275
 Nicolls, Capt., collects fossils at Saugor, 275
 Nightingale, Major, Infantry, Sutlej valley road, 69
 Nilson, Capt. L., construction of lighthouse at Colaba, Bombay, 178
 Northbrook, Earl, Viceroy, 1872-6, railway to Quetta, 144
 North-West Frontier Province, air surveys, 227—archæology, 270-2—buildings, 94, 97, 98, 100—canals, 15—roads, 56, 62, 64, 68, 71-4, 100, 160—surveys, 200, 201, 227, 232, 236, 238, 240, 241, 246—telegraphs, 279, 284
 Nott, Maj.-Gen., services in First Afghan war, 324, 325

O

Observatories, magnetic, 223
 O'Callaghan, Sir Francis, *Attock* bridge, 86, 130—Chaman Extension railway, 153—railway to Quetta, 145
 Oldham, Dr. Thomas, Supt., geological survey, 277, 278
 Oliver, E. E., Chief Engineer, Punjab, 72
 Ordnance Survey of Great Britain, model for Survey of India, 191
 Ormiston, T., *Prince's* dock, Bombay, 173—Prongs lighthouse, Bombay, 179
 O'Shaughnessy, Sir William, early telegraphs in India, 279-82, 284
 Oswald, J., Chief Inspector, lighthouses, 185
 Ouseley, Col., explores Narbada coal region, 275

P

Parkes, William, project for Madras harbour, 171—sent from England to discuss Karachi harbour, 177, 178
 Pearse, Col., meteorological observations, 217, f.n.

Pendulum observations, for determination of figure of earth, 212-4, 227

Penny, Rev. F., *The Church in Madras* referred to, 81, f.n., 180

Perim, lighthouse, 184

Persia, exploration, 246—Holdich's knowledge of, 236—longitude determinations 210—surveys, 206, 238—telegraphs, 287-300

Petrie, William, private observatory, Madras, 190

Phayre, Lt.-Gen. Sir Arthur, embassy to Burma, 1855-6, 335—on coins of Burma, 269

Phillips, Dr. P. P., Principal, Thomason College, 363, f.n., 364

Pigot, Mr., Governor of Madras, 303

Pioneers, regiments of, Bombay, 82—Madras, 76, 78, 147—Sikh, 147

Pirrie, Col. F. W., I.A., charge of surveys in Mesopotamia, 227

Plaisted, Capt. B., Calcutta docks, 175

Pocock, Admiral, Calcutta docks, 175

Political Dept., services of military engineers in, 324-43

Poona College of Engineering, foundation and scope, 353, 355, 356—Principals, 356

Poona, water-supply, 39

Pope, F. J., Sibi-Pishin railway, 147

Postans, Lieut. J., archaeological services, 267—facsimile of Asoka inscription, 261

Postans, Mrs., *Western India* referred to, 174

Pratt, Archdeacon, calculations re Himalayas, 219, 220

Price, Lieut., Infantry, translates Sanskrit inscription in Bundelkhand, 261

Price, Lieut. George, 1st Bengal Fusiliers, career, 359—designs church at Roorkee, 96—Thomason College, 10, 96, 359

Price, W. H., Karachi harbour works, 177

Prinsep, Capt. James, buildings and canals, 42—services to archæology, 267—water-supply, Calcutta, 42

Public Works Dept. (P.W.D.), duties, 72, 95, 103—employment of military engineers in, 327—engineers, 351—finance, 345—military subordinates, 353, 354—organization, 2, 39, 57, 91, 100, 124, 345—reorganization, 361

Punjab, archæology, 269, 270, 272—bridges, 67, 68—buildings, 94, 95, 97, 98—canals, 1, 2, 4, 11-15—civil works, 59, 63—geology, 275, 276—hydro-electric works, 3, 51, 52—roads, 56-60, 62-4, 66-70, 72-5—surveys, 200, 230—telegraphs, 279, 281

Puri, B. D., staff, Thomason College, 363, f.n.

Pybus, Mr., Madras Mint, 303

R

Railway board, civil engineers on, 140, 164—established by Curzon, 102, 127—R.E. officers on, 127, 137

The names of Military Engineers appear under the general headings **Engineers, Bengal—Engineers, Bombay—Engineers, Madras or Engineers, Royal.**

- Railways, as insurance against famine, 102—Bengal and N.W., 109—Bengal-Nagpur, 85, 109, 127—Bombay, Baroda and C.I., 105, 108, 113, 125-7, 133, Bombay-Sind, 135—Burma, 122, 134, 135, 137—Central Provinces, 166—Carnatic, 116 (see also South Indian)—Chaman, 109 (see also North-Western)—Delhi, 120—Delhi-Ambala-Kalka, 109, 120—Delhi Durbar light, 140—early mistakes, 110, 116—East Coast, 127 (see Madras and Southern Mahratta and Bengal-Nagpur)—Eastern Bengal, 108, 119, 126, 127, 136, 137, 139, 141, 165—East Indian, 105, 108, 111, 117-20, 124, 125, 127, 133, 134—effect on navigation canals, 27—extent and expansion, 102, 109, 123—Great Indian Peninsula, 103-5, 108, 110-12, 120, 127, 133, 140—Great Southern of India, 108, 116 (see also South Indian)—Indian Branch, 108 (see also Oudh and Rohilkhand)—Indian Midland, 109—Indo-Burma survey, 136—Indus valley, 108, 121—Kalka-Simla, 162, 163—Khaibar (see "Khaibar" and also under North Western)—Lahore-Rawalpindi, 108 (see also North Western)—Loi Shilman 157 (see also North Western)—Madras, 105, 108, 114-16, 125, 126, 132 (see also Madras and Southern Mahratta)—Madras and Southern Mahratta, 125-8, 136—metro-gauge, 108, 122, 123, 126—Mysore and West Coast, 132—Nilgiri, 146, 164—Nizam's Guaranteed State, 122, 127—Northern Bengal, 119—North Western, 68, 103, 109, 120, 121, 127, 130-2, 137, 138, 140, 141, 143-7—Oudh and Rohilkhand, 126, 127, 141 (see also East Indian)—policy, 102, 104-8, 116, 122—Punjab, 120 (see also North Western)—Punjab Northern State, 108, 121, 129 (see also North Western)—Rajputana-Malwa, 108, 109, 128—Rajputana State, 126—Sind, 120 (see also North Western)—Sind-Pishin, 109, 143, 147-52 (see also North Western)—Sind, Punjab and Delhi, 108, 120, 121, 144 (see also North Western)—South Indian, 116, 125, 126, 132—Southern Mahratta, 109, 125 (see also Madras and Southern Mahratta)—Southern Punjab, 137—strategic, 109, 118, 122, 155, 156, 158, 160**
- Raja Ram, Mr., staff, Thomason College, 363, f.n.**
- Rajputana, archaeology, 270—buildings, 98—canals and irrigation, 33, 34—roads, 54—surveys, 200, 203-6**
- Ramsay, J., Sind-Pishin railway, 147**
- Rangoon, defences, 173—harbour, 168, 176**
- Rankin, Capt. Charles, Bengal Infantry, begins road Calcutta-Benares, 66**
- Raper, Lieut., surveys Ganges, 229, f.n.**
- Rapson, Prof. E. J., visits Cunningham, 271**
- Rawling, Capt. C. G., Somerset L.I., exploration in Tibet, 247**
- Reading, Lord, Viceroy, 1921-6, services to railways, 102**
- Red Sea, lighthouses, 184**
- Reynolds, Lt.-Gen. Charles, Bombay Infantry, route surveys in Malwa, 188—Surveyor-General of India, 188, f.n.**
- Richards, Capt., Royal Navy, paper on lighting of Red Sea, 184, f.n.**
- Riggenbach, M., Nilgiri railway, 146, f.n.**
- Ripon, Lord, Viceroy, 1880-4, opens Sirhind canal, 13—services as Viceroy, 243, 273**
- Ritchie, Mr., Madras pier, 169**
- River training and control, necessity for, in India, 44, 45**
- Roads, Bhor Ghat, 81, 82—Bombay-Agra, 60, 84—Delhi Coronation Durbar, 73, 74, 110—early mistakes, 72-7—Grand Trunk, 55-63, 66, 73-5, 78, 84, 85, 347, 361—Great Deccan, 60, 84—"Harnai road improvement scheme," 145—hill roads in Western Ghats, 78—Hindustan-Tibet, 69—in early British times, 53-5, 75, 79—in pre-British times, 54, 81—N.W. Frontier, 71—policy, 60, 72, 74-7, 79—Rawalpindi-Murree-Kashmir, 70**
- Roberts, Col. H. G., operations in Rajputana, 309**
- Roberts, Lord, Commander-in-Chief, 341—meets Champain, 298—opening of Chappar bridge, 152—opinion on strategic railways, 154, 158—Second Afghan war, 237—support of field telegraphs, 284**
- Robertson, Lt.-Col. Alaric, Madras Infantry, Indus tunnel, 65, 66**
- Ronaldsbay, Earl of, Life of Lord Curzon referred to, 258**
- Roos Keppel, Col., influence on N.W. Frontier, 252**
- Rose, G. P., Sind-Pishin railway, 147**
- Rose, H., article on Rawalpindi-Murree road, 70**
- Rose, Maj.-Gen. Sir Hugh, C.-in-C. at time of Ambela campaign, 338—operations in Central India, 1857-8, 334**
- Royal Military Academy, Indian cadets, 367—training of engineers, 347**
- Rücker, Professor, magnetic survey, 223**
- Ruttledge, Hugh, Everest expedition, 253**

Sale, Gen., defence of Jalalabad, 1841-2, 331

Sandeman, Sir Robert, administration of Baluchistan, 144, 341, 342

- Sandilands, Capt., Indus tunnel, 66
 Saunders, Thomas, Governor and Mint Master, Madras, 303
 Savory, Mr., Sind-Pishin railway, 147
 Schalch, Major J. A., Bengal Infantry, *drainage* of Calcutta, 42, 43—*harbour works*, Calcutta, 176—*plan* of Calcutta, 182, 42, 188, f.n.
 Schlaginweit, Herman, incorrect naming of Mount Everest, 198
 School of Military Engineering, Chatham, training of young officers, 348, 350
 Scott, J. G., help acknowledged, viii
 Security Printing Press, Nasik Road, *inception*, 322—*scopes* and functions, 323
 Sedgwick, F. W., staff, Thomason College, 363, f.n.
 Shadbolt, Mr., Sind-Pishin railway, 147
 Siam, maps, 225
 Sibandi Sappers, formation, 58, 59
 Sibpur Engineering College, scope and functions, 353, 356
 Simms, F. W., expert views on railways, 104, 115, 117
 Sind, *canals*, 15, 16—*roads*, 69—*surveys*, 200, 216—*telegraphs*, 288
 Skeen, Lt.-Gen. Sir Andrew, "Indian Sandhurst committee," 367
 Sleeman, Col., geological researches at Jubbulpore, 275
 Sleigh, A. J., Khaibar railway, 162
 Smeaton, Mr., expert views on light-houses, 169
 Smith, D. T., article in *Blackwood's Magazine* on archæology, 257
 Smith, Mr., Assay Master, Bombay, 306
 Smith, Mrs., in charge of telegraph office at Siwand, 293
 Spring, Sir Francis, Madras harbour, 171
 Sprott, F. L., Principal, Poona College of Engineering, 356, f.n.
 Stampe, W. L., *Ganges* hydro-electric scheme, 52—*staff*, Thomason College, 363, f.n.
 Stamps, postage and fiscal, manufacture by *Security Printing Press*, 322—by *Survey of India*, 322
 Stanley, Lord, "Stanley's engineers," 349
 Stannus, Maj.-Gen. Sir Ephraim, Lieut.-Governor, Addiscombe, 348
 Stein, Sir Aurel, *journeys* and explorations, 246—*remarks* on Yule, 377
 Stephenson, Sir Macdonald, founds Bengal system of railways, 102, 104, 117
 Stevenson, D. Alan, expert views on lighthouses, 185
 Stewart, Gen., advance from Quetta to Kabul, 1879, 341
 Stone, E., service in railways, 127
 Strachey, Capt. Henry, Bengal Infantry, *books* by, 330—*exploration* in Tibet, 9, 230, 277
 Strachey, Sir John, *Finance Member* of Council, 345—*on his brother Henry*, 123
 Strange, Capt. A., Madras Cavalry, expert on surveying instruments, 200
 Stuart, Gen., operations in Central India, 1857, 333
 Sukkur barrage, climax of irrigation in Sind, 15, 16
 Surat, shipbuilding, 172
 Survey of India, *achievements*, 187—*activities*, 217, 237—*area* covered by, 187—*composition*, 215, 216—*future*, 256—*Great War* obituary, 228—*inception*, 188—*incorporation* of Great Trigonometrical Survey, 206—*organization*, 224, 226—*progress*, 192—*qualifications* of officers, 216—*retrenchment*, 226—*war record*, 227, 228
 Surveyors-General of India, since 1821, list of, 213
 Surveyors, Indian, training, 231, 232
 Surveys and surveying, *air*, 227—*astronomical*, 189—*determination* of figure of earth, 212—*Great Trigonometrical Survey*, 206—*gravity* observations, 219, 227—*hardships* and difficulties, 186, 197, 211, 241—*Indian Survey Commission*, 225—*leveling*, 206, 220, 227—*longitude* determination, 207—10—*marks*, 205—*measurement* of bases, 192—4, 202, 203, 221—*methods*, 187, 188, 191, 193—*N.W. Frontier*, 68—*pendulum* observations, 206, 214, 227—*tidal* measurements, 203—*topographical*, 189, 191, 194, 196, 200, 203—6—*trigonometrical*, 189, 191, 194, 218—*revenue* or cadastral, 188, 189—*Zhob Valley* railway, 153, 154
 Swain, L. H., committee on railway station plans, 137
 Sydenham, Capt., Infantry, survey of Bijapur, 261
 Sykes, Brig.-Gen. Sir Percy, help acknowledged, viii—*History of Persia* quoted, 299—*Indo-Persian* boundary commission, 239, f.n.—*services* during Great War, 299—*Ten Thousand Miles in Persia* referred to, 289, 293
 Sykes, Col. W. H., Bombay Infantry, *archæological* services, 261—*meteorological* observations, 217, f.n.—*recommends* Gill, 262—*statistical* reporter, 39, 40
- T
- Tate, G. P., *demarkation* of Durand Line, 238—*fixes* position of Koh-i-Malik Siah, 239
 Taylor, Col. P. M., Hyderabad State army, services to archæology, 262
 Taylor, Rev. William, catalogue of Oriental MSS., 266
 Telegraphs and telegraphy, *connections* between U.K. and India, 236—*growth* and extent, 280, 349—*in India*, 278—86—*introduced* into British army, 282—*Indian Army*, 284—*military* telegraph train and subsequent formations, 284—6—*services* rendered during Mutiny, 279, 283

The names of Military Engineers appear under the general headings Engineers, Bengal—Engineers, Bombay—Engineers, Madras or Engineers, Royal.

- Temple, Sir Richard, examines railway route to Quetta, 144, 148
- Thomason, J., Lieut.-Governor, N.W. Provinces, *founds* Thomason College, 8, 357-9—*interest* in road construction, 60—*supports* Ganges Canal scheme, 8
- Thomason College, Roorkee, *building*, 10, 96, 360—*foundation*, 8, 354, 357-9—*future*, 387—*history*, 382—*name*, 8, 359—*principals* and staff, 362—*students*, eminent, 384—*training* of officers, 359—*students*, 353, 355, 359, 364, 365, 367
- Thomson, Dr. T., *deputation* to Ladakh, 231, 267—*reaches* Karakorum, 230
- Thrones, for Durbar, manufacture in Mint, Calcutta, 320
- Thuillier, Col. Sir H. E. L., Bengal Artillery, *adds* litho. presses, 224—*Asst.* to Surveyor-General, 196—*location* of offices, 224—*Surveyor-General*, 1861-80, 206, 213, f.n.
- Tibet, *early* knowledge, 229—*exploration*, 9, 230, 233-5, 246-8, 253, 255, 256, 277—*hydrography*, 204, 234, 243, 250—*maps*, 225—*survey*, 206, 232
- Tippie, E. F., staff, Thomason College, 363, f.n.
- Tiretta, E., plans for Government House, Calcutta, 93
- Topping, Michael, *improvement* of Masulipatam harbour, 170—*services* to survey, 190—*surveys* Kistna R., 24—*trains* survey students, 353
- Travel and traffic, *by rail*, 102, 110, 120, 128, 142—*by road*, 60, 61, 68, 74, 75, 79, 80, 82, 83, 105
- Tredwell, Mr. and Mrs., contractors on Bhor Ghat railway, 112
- Trelawny, J. S., staff, Thomason College, 363, f.n.
- Trench, W. L. C., Principal, Poona College of Engineering, 356, f.n.
- Tuck, E. H., Sind-Pishin railway, 147
- Tunnels, railway, *Chab*, 137, 138—*Khojak*, 153
- Turkestan, Chinese, *exploration*, 246, 253—*surveys*, 206, 232, 234
- Turkestan, Russian, *Holdich's* knowledge of, 236—*surveys*, 238
- Turnbull, George, on railway, Calcutta to Delhi, 117-9
- U
- United Provinces, *archaeology*, 260, 269, 270—*bridges*, 68—*buildings*, 95-9—*canals*, 5-11—*employment* of R.E. officers, 8, 169—*geology*, 275, 277—*gravity* observations, 219—*hydro-electric* installations, 62—*surveys*, 186, 188, 194-7, 200, 201, 228, 230—*telegraphs*, 279, 282
- Unwin, Prof., expert opinion on hydro-electric schemes, 48
- Upjohn, A., plans of Calcutta, 1756 and 1792, 188, f.n.
- V
- Van Ryne, J., map of Calcutta, 1754, 188, f.n.
- Vana Agnew, Mr., Ladakh boundary, 267
- Veale, C. J., staff, Thomason College, 216, 363, f.n.—*survey* adventures in Sind, 216, f.n., 217
- Vigne, Godfrey, penetrates Ladakh, 230
- Vizagapatam, *harbour*, 168, 171—*survey* base, 202
- Von Sterneck, Col., Austrian Geographical Service, pendulum method, 213, 214
- Voysey, Dr., *first* official geologist, 275—*geological* surveys, 192
- W
- Wales, James, drawing of ancient remains, 261
- Walker, "Hookey," village named after, 199
- Walker, James, expert views on Karachi harbour, 177, 178
- Walton, H. V., *telegraph* line through Baluchistan, 238—*Persia*, 287, f.n., 290
- Ward, Sir Thomas, *advice* on New Delhi, 100—*help* acknowledged, viii—*notes* on famous irrigation engineers, 5, 12—*services* in irrigation, 4
- Warren, Lieut. John, 33rd Regt., *fixes* longitude of Madras, 207—*surveys* and triangulation in Madras, 191, 192
- Waterhouse, Col. J., Bengal Artillery, in charge of Map publication office, 224, 225
- Water-supply, 37-41
- Watson, Admiral, *recapture* of Calcutta, 314—*visit* to Bombay, 82
- Watson, Dr. W., magnetic surveys, 223
- Webb, Capt., *finds* fossils, 1816, 275—*surveys* Ganges, 229, f.n.—*in Kumaon*, 230
- Weightman, W. G., Nilgiri railway, 146, f.n.
- Wellesley, Lord, Gov.-Gen., 1798-1805, *establishment* of Town Improvement Committee, Calcutta, 42—*Government House*, Calcutta, 83
- Wellington, First Duke of, *constructs* road up Bhor Ghat, 81—*support* of survey, 191
- Wells, W., map of Calcutta, 1753, 188, f.n.
- Wezel, Mr., engraver at Calcutta Mint, 311
- Wheatstone, Mr., pioneer of telegraphy, 279
- White, A. H., *Chatty Letters from East and West* quoted, 120

- Wilcox, Lieut. R., explores Brahmaputra R., 230
 Wilkie, Capt., Bengal Pioneers, "Meade's road," 85
 Wilkins, Sir Charles, Asiatic Society, 260, f.n.
 Wilks, Col. Mark, *History of Mysore* referred to, 265
 Willcocks, Sir William, *services* to irrigation, 11—*training* at Thomason College, 364
 Williams, Col. Monier, surveys, 195
 Willingdon, Lord, Viceroy, 1931, *opens* Sukkur barrage, 16, f.n.—*Uhl hydro-electric* scheme, 51, 52
 Wills, Dr. C. J., *Land of the Lion and the Sun* referred to, 295, 298
 Wilson, Gen. Archdale, recapture of Delhi, 198
 Wilson, Sir Arnold, on Turko-Persian Boundary Commission, 254
 Wilson, Horace H., *Asiatic society*, 260—*Mint Master*, Calcutta, 316, f.n.—*notes* on Mackenzie's collection, 263, 266
 Wilson, Gen. T. F., Military Dept., India, 346
 Wingate, Gen. Sir Reginald, Egypt, 189
 Winterbotham, J. E., journey to Tibet, 277
 Wireless telegraphy, use for determining longitudes, 210
 Wood, Lieut. John, Indian Navy, discovers source of Oxus, 230
 Wood, King, Mr., telegraphs in Persia, 299
 Wood, W. G., Principal, Thomason College, 1916-21, 362
 Woodburn, George, operations in Central India, 333
 Woodman, Mr., letter from Warren Hastings about Madras pier, 169
 Woods, R. J., Sind-Pishin railway, 147
 Woolley, C. L., lecture on Ur, 257
 Workman, Dr. and Mrs., exploration in Karakorum, 253
 Wrecks, clearing, 176
 Wynne, Sir Trevredyn, railway services, 127

Y

- Younghusband, Maj.-Gen. Sir Francis, *exploration* in Central Asia, 246—*Kashmir*, 253—*Tibet Mission*, 246

SKETCH MAP OF NORTHERN INDIA

SKETCH MAP
OF
SOUTHERN INDIA AND BURMA

Sketch map of the
NORTH-WEST FRONTIER
including
AFGHANISTAN

SCALE OF MILES
0 20 40 60 80 100

Railways are not shown.

Mazar-i-Sharif

Sketch map of the NORTH-EAST FRONTIER
Scale of Miles
0 20 40 60 80 100

