

PROCEEDINGS
OF THE
ASIATIC SOCIETY OF BENGAL.

EDITED BY

THE HONORARY SECRETARIES.

JANUARY TO DECEMBER,
1895.

CALCUTTA:

PRINTED AT THE BAPTIST MISSION PRESS,

AND PUBLISHED BY THE

ASIATIC SOCIETY, 57 PARK STREET.

1896.

6334

CONTENTS.

Proceedings for January 1895	1-8
Ditto for February	„	(including Annual Report)	...	9-48
Ditto for March	„	49-56
Ditto for April	„	57-78
Ditto for May	„	79-96
Ditto for June	„	97-118
Ditto for July	„	119-140
Ditto for August	„	141-150
Ditto for November	„	151-190
Ditto for December	„	191-203
List of Members of the Asiatic Society on the 31st December,				
1894 (Appendix to the Proceedings for February 1895)...				i-xvi
Abstract Statement of Receipts and Disbursements of the				
Asiatic Society for the year 1894 (Appendix to the Pro-				
ceedings for February 1895)	xvii-xxix

LIST OF PLATES.

Ia.—Çakya Muni Buddha	(p. 40)
Ib.—Maitreya, the Coming Buddha	Ditto
II.—Ancient Indian copper-coins from Pūrī	(p. 62)
III.—Copper-plate Grant of Çiva Simha	(p. 144)
IV.—Carica Papaya, Linn.	(p. 196)
V.—Ditto Ditto	Ditto

California Academy of Sciences

Presented by Asiatic Society of
Bengal.

April 2 , 1907.

1875
1876
1877
1878
1879
1880
1881
1882
1883
1884
1885
1886
1887
1888
1889
1890
1891
1892
1893
1894
1895
1896
1897
1898
1899
1900

PROCEEDINGS
OF THE
ASIATIC SOCIETY OF BENGAL,
FOR JANUARY, 1895.

The Monthly General Meeting of the Asiatic Society of Bengal, was held on Wednesday, the 2nd January, 1895, at 9 P. M.

DR. A. F. R. HOERNLE, Vice-President, in the chair.

The following members were present :—

Surgeon-Major-General A. F. Bradshaw, A. A. Caspersz, Esq., Babu Çarat Candra Dās, C. L. Griesbach, Esq., Babu Çarat Candra Lāhiri, Kumār Rāmeçvar Māliā, J. Mann, Esq., L. de Nicéville, Esq., Paṇḍit Haraprasād Çāstrī, C. R. Wilson, Esq., J. G. Woodroffe, Esq.

The minutes of the last meeting were read and confirmed.

Thirty-one presentations were announced, details of which are given in the Library List appended.

The following gentlemen have expressed a wish to withdraw from the Society:—

S. R. Elson, Esq.
Lieutenant W. A. Harrison.
Dr. Kenneth Macleod.

Mr. C. L. Griesbach exhibited some antique beads and stones.

Note on the above by Mr. J. H. Skrine.

At *Sabour*, 5 miles east of Bhagulpur, in an alluvial soil 12 miles from nearest rock formations, are found immense quantities of beads and stones. The time is June, when the rains burst. The soil is thus covered with them and the roads, too, have their quota. The natives

have no tradition as to their history. Sabour is 2 miles south of the present bed of the Ganges, and $\frac{1}{4}$ mile from the old bed (one in use within living memory.)

The following papers were read :—

1. *Buddhism in Bengal, after the Muḥammadan Conquest.*—By PANDIT HARAPRASĀD ĆĀSTRĪ, M.A.

The paper will be published in the *Journal*, Part I.

2. *Note on some remarkable remains in Kashmir.*—By MRS. H. G. M. MURRAY-AYNSLEY. Communicated by the PHILOLOGICAL SECRETARY.

Early in November 1894, shortly before quitting Kashmir after this our fourth visit, I was attracted to the remains of certain old buildings about a mile distant from the European quarter of Sirīnagar. On closer examination, one of these proved to have formerly been a Muḥammadan Ziārat.* Its walls, up to the height of 10 feet, consisted of very large carefully hewn stones apparently laid without mortar. The roof is entirely fallen in. Judging from the dimensions of the beams of wood lying about in the interior, the whole of the upper part of this building must have been of that material. Amongst this debris are one or two tombstones *in situ*, and fragments of others are scattered about. Three or four yards distant from, and parallel with the Ziārat, are the remains of another building of the same character. In this case, the existing stone walls are not more than 4 or 5 feet in height. The whole enclosure is however, much larger than the first named. It contains more than one native dwelling place, the occupants of which appeared to belong to a class superior to that of the ordinary cultivator. These people, on being questioned said, that once upon a time a Mosque stood on this latter site.

Directly in front of the Ziārat, and placed in a sloping position against a rough wall which possibly originally formed its outer enclosure, is a singular stone which one may venture to say could never have belonged to either of the above-named buildings. At first sight, this stone appeared to be circular, but on accurate measurement, it proved to be (allowing for a portion which has been broken off) four feet in diameter one way, and four feet four inches the other. The thickness of this slab is about 10 inches, the under or back side is very roughly hewn, but its upper surface has been very carefully smoothed. All round it, at a distance of one inch and a half from the edge, is a

* A walled enclosure, in which is the tomb of some saint, is thus styled.

distinct trench three inches and a half in width. Within this area, scattered over the surface, are numerous depressions (so called cup-markings), more or less carefully made, and similar to those hollowed stones which if found in Brittany, in the Island of Guernsey, in Cornwall, Scotland or Ireland, would be styled pre-historic cup-markings. Four of these depressions are of considerable size, being at least three inches in diameter and two inches in depth, and remarkably well defined. There are also several smaller cup-marks, some not so deep or so distinct as the others. The natives on the spot, say that this stone is old, old, centuries old; that it has never been used for any purpose by either themselves or their progenitors, so far as their traditions carry them; though they appeared to regard it with a kind of veneration as an object whose use and origin was unknown to them. Indeed its character and general appearance would seem to point to an earlier stage of civilization than any remains we have ever yet seen in Kashmir.

Some interesting and most curious relics of a past age in Kashmir, belonging probably to some of the earlier civilized races inhabiting that country, have recently been discovered in a valley between two spurs of a mountain rising up from the East end of the *Dal* or city lake, and situated four or five miles from Sirinagar.

These remains have not as yet been properly excavated or examined by experts, and it is therefore impossible at present to give any complete description of them. Suffice it to say, that what has already been uncovered consists of a portion of a circular pavement composed of unglazed terra cotta tiles of large size. This pavement has been described as being about 20 feet in diameter, each tile having a raised design of some animal or animals upon it. I was favoured with a sight of the only two tiles which had been brought into Sirinagar, and herewith enclose faithful copies (original size) of the designs upon them, executed by a friend who is a clever draughtswoman. The material is rough, and the execution rude, but the attitude of the two game cocks is remarkably spirited. I would venture to call attention to the resemblance which the flower between these two birds (repeated also on other portions of the design), bears to the flower of the *Campā* or *Campak* tree, so common in Southern India, but unknown in the Panjab and in Kashmir. Cock-fighting is still a favorite amusement with the Kashmiris. I need hardly add that I should be much gratified and interested by being the recipient of any decision which your Society may arrive at respecting these objects.

LIBRARY.

The following additions have been made to the Library since the meeting held in December last:—

TRANSACTIONS, PROCEEDINGS, AND JOURNALS,

presented by the respective Societies and Editors.

- Bombay. Anthropological Society of Bombay,—Journal, Vol. III, No. 6.
 ———. The Indian Antiquary,—Vol. XXIII, Part 292.
- Buenos Aires. La Academia Nacional de Ciencias en Córdoba,—Boletin, Tome XIII, Entregas 3_a y 4_a.
- Calcutta. Geological Survey of India,—Records, Vol. XXVII, Part 4.
 ———. Indian Engineering,—Vol. XVI, Nos. 23–26.
 ———. Maha-bodhi Society,—Journal, Vol. III, No. 8.
 ———. The Medical Reporter,—Vol. IV, No. 12; Vol. V, No. 1.
 ———. Photographic Society of India,—Journal, Vol. VII, No. 12.
- Christiania. Norske Gradmaalingskommission,—Vandstandsobservationer, Heft 5, 1893.
- Copenhagen. K. Nordiske Oldskrift-Selskab,—Aarboger, II Raekke, IX Bind, Heft 2.
- Dublin. Royal Irish Academy,—Transactions, Vol. XXX, Parts 13 and 14.
- Havre. Société de Géographie Commerciale du Havre,—Bulletin, Septembre-Octobre, 1894.
- Leipzig. Der Deutschen Morgenländischen Gesellschaft,—Zeitschrift, Band XLVIII, Heft 3.
- London. The Academy,—Nos. 1177–80.
 ———. The Athenæum,—Nos. 3500–3.
 ———. Nature,—Vol. LI, Nos. 1308–11; and Index to Vol. L.
 ———. Numismatic Circular,—Vol. III, No. 25; and Index to Vol. II.
 ———. Royal Geographical Society,—Geographical Journal, Vol. IV, No. 6.
- Paris. Société de Géographie,—Compte Rendu de Séance, No. 16, 1894.
 ———. Société Philomathique de Paris,—Comptes Rendus Sommaire de la Seances, Nos. 2 et 3, 1894.
- Rome. La Società Degli Spettroscopisti Italiani,—Memorie, Tome XXIII, No. 10.
- Shanghai. China Branch of the Royal Asiatic Society,—Journal, Vol. XXVI.

- Taiping. Perak Government,—Gazette, Vol. VII, Nos. 27 and 28.
 Tokyo. Imperial University of Japan,—Calender, 1893-94.
 Tring. Novitates Zoologicae,—Vol. I, No. 5.

BOOKS AND PAMPHLETS,

presented by the Authors, Translators, &c.

- BANERJEE, SREENATH. A brief sketch of the life of Pandit Pran Nath Saraswati. 8vo. Calcutta, 1894.
 DUTHIE, J. F. Field and Garden Crops of the North-Western Provinces and Oudh, Part III. 4to. Roorkee, 1893.
 LAZARUS, JOHN. A Dictionary of Tamil Proverbs. 8vo. Madras, 1894.
 LYMAN, BENJAMIN SMITH. Some Coal Measure Sections near Peytona, West Virginia. 8vo. Philadelphia, 1894.

MISCELLANEOUS PRESENTATIONS.

- Annals of the American Academy of Political and Social Science, Philadelphia, Vol. V, No. 3; and Supplement. 8vo. Philadelphia, 1894.

AMERICAN ACADEMY OF POLITICAL AND SOCIAL SCIENCE,
 PHILADELPHIA.

- CHIJS, J. A. VAN DER. Dagh-Register gehonden int Easteel Batavia vant passerende daer ter plaetse als over geheel Nederlandts-India, anno, 1665. 4to. Batavia, 1894.

BATAVIA SOCIETY OF ARTS AND SCIENCES.

- Guide to the Natural History and Mineral Galleries of the Government Museum, Madras. 8vo. Madras, 1894.

GOVERNMENT MUSEUM, MADRAS.

- General Report on Public Instruction in Bengal for 1893-94. Fcp. Calcutta, 1894.

- OLDHAM, W. B. Some Historical and Ethnical Aspects of the Burdwan District. 8vo. Calcutta, 1894.

- Report on the Rail-borne Traffic of Bengal during the year 1893-94. Fcp. Calcutta, 1894.

- Resolution reviewing the reports on the working of the District Boards in Bengal during the year 1893-94. Fcp. Calcutta, 1894.

GOVERNMENT OF BENGAL.

- Report of the Botanical Survey of India, Vol. I, Nos. 3 and 4. 8vo. Calcutta, 1894.

GOVERNMENT OF INDIA, REV. AND AGRI. DEPARTMENT.

- Gazetteer of the Lahore District, 1893-94. 8vo. Lahore, 1894.

GOVERNMENT OF THE PUNJAB.

MÜLLERS, F. MAX. Sacred Books of the East, Vols. XXXV, XXXVI and XLIX. 8vo. Oxford, 1894.

INDIA OFFICE, LONDON.

The Indian Journal of Education for December, 1894. 8vo. Madras, 1894.

V. KALYANARAM IYER, ESQ.

STEIN, M. A. Catalogue of the Sanskrit Manuscripts in the Raghunatha Temple library of His Highness the Maharaja of Jammu and Kashmir. 4to. Bombay, 1894.

HIS HIGHNESS THE MAHARAJA OF JAMMU AND KASHMIR.

Verslagen der Zittingen van de wis-en natuurkundige afdeling der Koninklijke Akademie van Wetenschappen van 27 Mei 1893 tot 21st April, 1894. 4to. Amsterdam, 1894.

DER KONINKLIJKE AKADEMIE VAN WETENSCHAPPEN, AMSTERDAM.

Indian Meteorological Memoirs, Vol. V, Parts 4 and 5. 4to. Calcutta, 1894.

Monthly Weather Review for July and August, 1894. 4to. Calcutta, 1894.

Original Meteorological Observations of Calcutta, Allahabad, Lucknow, Lahore, Nagpur, Bombay and Madras for July and August, 1894. 4to. Calcutta, 1894.

METEOROLOGICAL REPORTER TO THE GOVT. OF INDIA.

Proceedings of the Public Meeting of the Hindu Community, held on Wednesday, the 5th September, 1894, at the Town Hall of Calcutta, to thank Swami Vivekananda and the American People. 8vo. Calcutta, 1894.

· RAJA PEARY MOHON MUKERJEE.

SCHIÖTZ, O. E. Resultate der im Sommer, 1893, in dem nördlichsten Theile Norwegens ausgeführten Pendelbeobachtungen. 4to. Christiania, 1894.

DER NORWEGISCHE COMMISSION DER EUROPÄISCHEN

GRADMESSUNG, CHRISTIANIA.

Return of Wrecks and Casualties in Indian Waters for the year 1893. Fcp. Calcutta, 1894.

PORT OFFICE, CALCUTTA.

Tide-Tables for the Indian Ports for the year 1895, also January, 1896. 8vo. London, 1894.

SURVEY OF INDIA, TIDAL AND LEVELLING OPERATION, POONA.

PERIODICALS PURCHASED.

Allahabad. North Indian Notes and Queries,—Vol. IV, No. 6.
Calcutta. Indian Medical Gazette,—Vol. XXIX, No. 12.

- Geneva. Archives des Sciences Physiques et Naturelles, — Tome XXXII,
No. 11.
- Leipzig. Annalen der Physik und Chemie, — Band LIII, Heft 5.
———. ———. Beiblätter, Band XVIII, Heft 11.
- London. The Chemical News, — Vol. LXX, Nos. 1826–29.
———. Numismatic Circular, — Vol. III, No. 25; and Index to Vol. II.
- Paris. Revue Scientifique, — 4^e Série, Tome II, Nos. 21–24.

BOOKS PURCHASED.

- CUNNINGHAM, MAJOR-GENERAL, SIR A. Coins of Mediæval India. 8vo.
London, 1894.
-

Plate I, will be issued with a future
number when ready.

PROCEEDINGS
OF THE
ASIATIC SOCIETY OF BENGAL,
FOR FEBRUARY, 1895.

The Annual Meeting of the Asiatic Society of Bengal was held on Wednesday, the 6th February, 1895, at 9 P.M.

The Hon'ble Sir C. A. ELLIOTT, K. C. S. I.,
Vice-President, in the chair.

The following members were present :—

Dr. A. W. Alcock, T. D. Beighton, Esq., Bābu Çarat Candra Dās, D. Ernst, Esq., G. A. Grierson, Esq., C. L. Griesbach, Esq., Dr. A. F. R. Hoernle, A. Hogg, Esq., The Rev. Fr. E. Lafont, Bābu Çarat Candra Lāhirī, C. Little, Esq., E. D. Maclagan, Esq., J. Mann, Esq., C. R. Marriott, Esq., Dr. F. P. Maynard, W. H. Miles, Esq., L. de Nicéville, Esq., A. Pedler, Esq., Dr. G. Ranking, Paṇḍit Haraprasād Çāstri, Dr. G. Watt, C. R. Wilson, Esq.

Visitors :—Babu Jñānendranāth Pāl Caudhurī, E. Dubois, Esq., Bābu Dinanāth Gāṅguli, T. Kawakamin, Esq., The Rev. K. S. Macdonald.

According to the Bye-Laws of the Society, the Chairman ordered the Voting papers to be distributed for the election of Officers and Members of Council for 1895, and appointed Dr. George Watt and Bābu Çarat Candra Dās to be Scrutineers.

The CHAIRMAN then called upon the Secretary to read the Annual Report.

ANNUAL REPORT FOR 1894.

The Council of the Asiatic Society have the honour to submit the following Report on the state and progress of the Society's affairs during the past year :—

Member List.

During the year under review 14 Ordinary Members were elected, 13 withdrew, 10 died, two being Life Members ; 4 were removed from the list under Rule 40, being more than 3 years absent from India. There was thus a net loss of 13 Ordinary Members during the year. The total number of Members at the close of 1894, being 295, against 308 at the preceding year ; of these 98 were Resident, 125 Non-Resident, 12 Foreign, 22 Life, 36 Absent from India, and 2 Special non-Subscribing Members, as will be seen from the following table, which also shows the fluctuation in the numbers of the Ordinary Members during the past six years :—

Year.	Paying.				Non-paying.				Grand Total.
	Resident.	Non-Resident.	Foreign.	Total.	Life.	Absent.	Special Non-Subscribing.	Total.	
1889 ...	108	135	13	256	22	27	2	51	307
1890 ...	105	140	10	255	21	25	2	48	303
1891 ...	101	134	10	245	21	27	2	50	295
1892 ...	115	127	11	253	22	33	2	57	310
1893 ...	116	123	12	251	22	33	2	57	308
1894 ...	98	125	12	235	22	36	2	60	295

The ten Ordinary Members, the loss of whom by death during the year we have to regret, were Babu Jñānendra Kumār Rāya Caudhuri, Prince Iskandar 'Ali Mirzā, General Robert Maclagan (Life Member), Babu Yādulāla Mallika, Bābu Bhudeva Mukerjee, Mr. W. M. Osmond, The Hon. Ayodhyānātha Paṇḍit (Life Member), Mr. John Parry Scotland, Mahāmahopādhyāya Kavirāja Ćyāmalādās, and Kumār Indra Candra Singh.

There were five deaths amongst the Honorary Members, *viz.*, Mr. B. H. Hodgson, Professor H. Milne-Edwards, Dr. Warner Siemens, Dr. Aloys Sprenger, and Professor William Dwight Whitney. To fill these vacancies and others previously existing, the Society, on the recommendation of the Council, elected as Honorary Members, Sir William Henry Flower, Dr. Edward Frankland, Monsieur Louis Pasteur, Sir George Gabriel Stokes, Mahāmahopādhyāya Candrakanta Tarkālanjkāra, Professor Theodor Noeldeke, and Dr. Reinhold Rost. Thus the number of Honorary Members stands at 22.

The lists of Special Honorary Members, Corresponding Members, and Associate Members, continue unaltered from last year, there having been no casualties. Their numbers stand at 5, 6, and 10, respectively.

During the year two Members, Mr. E. D. Maclagan and Surgeon-Captain W. Vost, compounded for their future subscriptions; but as two Life-Members, General R. Maclagan and the Hon'ble Ayodhyānātha Paṇḍit died, the total number of Life-Members remains the same as it was at the close of 1893.

Indian Museum.

No Presentations were made over to the Indian Museum.

The Trustees on behalf of the Society were :—

Dr. A. F. R. Hoernle.

A. Pedler, Esq.

Dr. D. D. Cunningham.

C. Little, Esq.

Dr. Mahendralāl Sarkār.

Finance.

The Accounts of the Society are shown in Statement No. 1, in the Appendix, under the usual heads.

Statement No. 8 contains the Balance Sheet of the Society and of different funds administered through it.

The Budget Estimate for 1894 was taken at the following figures :—
Receipts, Rs. 17,576-0-0; Expenditure, Rs. 16,993-0-0.

The actual results were found to be :—Receipts, Rs. 17,442-12-0;
Expenditure, Rs. 17,875-14-4.

The Receipts thus show a decrease of Rs. 133-4-0, while the Expenditure shows an increase of Rs. 882-14-4 on the Budget Estimate.

The increase in Receipts is under the heads of "Interest on Investments" and "Rent of Rooms." "Interest on Investments" was estimated at Rs. 5,456; the actuals have been Rs. 6,307-10-6. The increase of Rs. 851-10-6 has arisen from the transfer of the Government Promissory Notes, from the 4 per cent. to the $3\frac{1}{2}$ per cent. loan, the Government having paid in advance the excess interest of $\frac{1}{2}$ per cent. Owing to the payment in this year of two months' rent due last year by the Photographic Society of India, "Rent of Rooms" shows an increase of Rs. 120.

The loss of Members during the past year being somewhat larger than usual, the receipts from "Subscriptions" are below the estimated amount by Rs. 431-14-0. Messrs. Kegan Paul, Trench, Trübner & Co. not having submitted their accounts, there appears a reduction of

Rs. 153-10-6 under the head of "Sale of Publications." The difference between the estimated and actual receipts, under the head of "Government Allowances," is due to the grant from the Government of Madras for Part III of the Society's Journal, dealing with Anthropology, Ethnology, and Folklore, not having been received during the year.

On the Expenditure side, the items of "Binding," "Journal, Part I," "Journal, Part II," and "Proceedings," show an increase. The heavy increase in the "binding" is due to a third set of the Society's "Asiatic Researches," "Journals," and "Proceedings" having been bound for the Society's Library, and to the binding of some old works. The budget grant for "Journal, Part I," has been exceeded by Rs. 408-4-6; this is owing to the payment for the printing of the maps illustrating Major Raverty's article on the "Milran of Sind and its Tributaries." The expenditure on "Journal, Part II," shows an increase of Rs. 1,141-8-9, caused chiefly by the payment of £68-11 for plates, to Messrs. West, Newman & Co. Owing to the Baptist Mission Press having been paid for the printing of eleven numbers of the "Proceedings" instead of ten, as usual, there is a slight increase of Rs. 253-8-6 under this head.

An Expenditure of only Rs. 807-4-8 appears under the head of "Books," in consequence of the non-receipt of Messrs. Kegan Paul, Trench, Trübner and Co's accounts, the books purchased through the London Agents amounting to £67-13-10.

There were two extraordinary items of expenditure during 1894, under the heads of "Repairs" and "Furniture," not provided for in the Budget. Rs. 1,761-6-0 was spent in cleaning and renovating the oil paintings belonging to the Society and in repairing the cane matting. Four almirahs were removed from the stock-room to the Library, and the necessary repairs cost Rs. 199.

The actual expenditure on the "Journal" and "Proceedings" was as follows:—

			Rs.	As.	P.
<i>Journal</i> ...	} Part I.	2,508	4 6
		3,241	8 9
		1,426	5 9
<i>Proceedings</i>	1,253	8 6
Total			...	8,429	11 6

This is less than the Budget Estimate by Rs. 270-5-6. Only one number of the *Journal*, Part III, was issued for 1894.

The Budget Estimate of probable ordinary Receipts and Expenditure for 1895 has been fixed as follows:—Receipts, Rs. 16,844; Expenditure, Rs. 16,013.

On the Receipts' side, the estimate, under the head of "Subscriptions," has been reduced by Rs. 400, taking into account the unusual loss of Members during last year. "Interest on Investments" shows a reduction of Rs. 332, owing to the transfer of the Government Promissory Notes from the four per cent. to the $3\frac{1}{2}$ per cent. loan. The amount of Rs. 500 not having been received during the year from the Government of Madras, the item under the head of "Government Allowances" has not been altered.

On the Expenditure side, the items of "Lighting," "Freight," and "Local Periodicals" have been slightly decreased. "Stationery" has been decreased by Rs. 50, the compilation of the Society's Library Catalogue being far advanced. The item of "Postage" has been reduced by Rs. 50; as the expenditure of last year has been smaller than usual. There is a reduction of Rs. 500 in the budget under the head of *Journal*, Part III, which provides only for printing charges. This sum has been distributed under the heads of "Postage," "Contingencies," and "Printing Circulars" to provide for such expenses in connection with the third part of the *Journal*.

Beyond the Auditor's fee no other extraordinary expenditure is anticipated during 1895.

The details of the Budget Estimate are as follows:—

RECEIPTS.			
		Rs.	As. P.
Subscriptions	7,000	0 0
Sale of Publications	400	0 0
Interest on Investments	5,124	0 0
Rent of Rooms	720	0 0
Government Allowances	3,500	0 0
Miscellaneous	100	0 0
		<hr/>	
Total	...	16,844	0 0
		<hr/>	

EXPENDITURE.			
		Rs.	As. P.
Salaries	3,400	0 0
Commission	400	0 0
Pensions	48	0 0
Stationery	100	0 0
Lighting	40	0 0
Municipal Taxes	819	0 0
Postage	600	0 0
		<hr/>	
Carried over	...	5,407	0 0

	Brought forward	...	5,407	0	0
Freight	10	0	0
Meetings	80	0	0
Contingencies	150	0	0
Books	1,500	0	0
Local Periodicals	16	0	0
Binding	500	0	0
<i>Journal</i> , Part I.	2,100	0	0
" Part II.	2,100	0	0
" Part III.	3,000	0	0
<i>Proceedings</i>	1,000	0	0
Printing Circulars, &c.	150	0	0
	Total	...	16,013	0	0

London Agency.

Messrs. Kegan Paul, Trench, Trübner & Co. not having submitted their accounts with the Society during the year, nothing can be said about the sales made by them of the Society's publications, or of the amount due to or by the Society. No remittance was made to them during the year.

The number of copies of parts of the *Journals*, of the *Proceedings*, and of the *Bibliotheca Indica*, sent to the agents, during 1894 for sale, were 355, 180, and 90, valued @ £53-5-0d., £6-15-0d., and Rs. 92-8-0, respectively.

Eight invoices of books purchased, and of publications of various Societies sent in exchange, were received during the year. The value of the books purchased amounted to £67-13-10.

Change of the London Agency.

From the beginning of 1895 the Council has transferred the London Agency of the Society,—from Messrs. Kegan Paul, Trench, Trübner & Co. to Messrs. Luzac & Co.

Continental Agency.

The number of copies of parts of the *Journal*, of the *Proceedings*, and of the *Bibliotheca Indica*, sent to Mr. Otto Harrassowitz, the Society's Continental Agent, during 1894 for sale, were 160, 2, and 213, valued @ £40-11-6, £0-1-6, and Rs. 122-12-0, respectively. Other books were sent for sale amounting to Rs. 18.

Library.

The total number of volumes, or parts of volumes, added to the Library during the year was 2,059, of which 610 were purchased and 1,449 presented, or received in exchange for the Society's publications.

In last year's Report it was stated that a new edition of the Society's Library Catalogue had been taken in hand, and the compilation had been entrusted to Mr. J. H. Elliott, the Assistant Secretary of the Society. On examination, it was found necessary to check the books with the present Catalogue. Two-thirds of the books have been carefully checked, and it is hoped before the close of the year the work will be accomplished.

Publications.

There were published, during the year, ten numbers of the "Proceedings" (No. 10 of 1893, and Nos. 1 to 9 of 1894), containing 157 pages of letter-press and 1 plate; four numbers of the *Journal*, Part I (No. 4 of 1893, and Nos. 1 to 3 of 1894), containing 218 pages of letter-press and 7 plates; four numbers of the *Journal*, Part II (No. 3 of 1893 and Nos. 1 to 3 of 1894), containing 290 pages of letter-press and 9 plates; two numbers of the *Journal*, Part III (No. 3 of 1893 and No. 1 of 1894), containing 82 pages of letter-press and 6 plates. The Annual Address of the President was printed separately from the *Proceedings*, and contained 85 pages of letter-press. Indexes to the *Journal*, Parts I and II, for 1893, were also published.

Coin Cabinet.

During the year 70 coins were added to the Cabinet, of which 34 were of silver and 36 of copper. Of these coins 66 were acquired under the Treasure Trove Act. The remaining 4 were presentations from the Bombay Government under the Treasure Trove Act. The total comprises Moghuls (silver), 25; so-called Pathans (copper), 36; Bengal independent Sultans (silver), 2; Assamese (silver), 6; Jayantipur (silver), 1. They all belong to well-known, types and detailed notices of them will be found in the Society's Proceedings.

Office of Secretaries.

Dr. G. A. Grierson performed the duties of Philological Secretary and Editor of the *Journal*, Part I, till April, when he was absent on leave, and Dr. A. F. R. Hoernle took charge of the work.

Dr. J. H. Tull Walsh carried on the duties of Natural History Secretary and Editor of the *Journal*, Part II, till April, when he resigned, and Dr. A. W. Alcock was appointed.

Dr. Alcock carried on the duties of the Anthropological Secretary and Editor of the *Journal*, Part III, till April, when he resigned, and Dr. Walsh was appointed. Dr. Walsh continued for one month, when he left India on furlough, and since the appointment has been vacant.

Mr. C. Little held the Treasurership from January to March, when he was absent on leave, and Mr. A. Pedler officiated for him as Treasurer.

Mr. C. R. Wilson carried on the duties of the General Secretary and Editor of the *Proceedings* during the year.

Mr. J. H. Elliott continued Assistant Secretary and Librarian throughout the year.

There were no changes in the posts of Assistant Librarian, Cashier, Paṇḍit, and Copyist, which were held by the permanent incumbents,—Bābu Yogeṣa Candra Chatterji, Bābu Nritya Gopāl Vasu, Paṇḍit Harimohan Vidyābhāṣaṇa, and Babu Naṇi Lāl Mānā.

Bibliotheca Indica.

Sixteen fasciculi were issued during the year, of which five were in the Arabic-Persian, one in the Tibetan, and ten in the Sanskrit series. They belong to nine different works. Three works came to a close, namely, the English translation of the *Ain-i-Akbari*, the *Maāsir-ul-Umārā*, and the ten Arabic poems.

The Philological Secretary exercises complete control over the publication. No new fasciculus was undertaken without his permission.

The expenditure of the Oriental Publication Fund during the year is Rs. 7,880-14-0. It includes the printing charges for 17 and editing charges for 14 fasciculi, giving the average Rs. 436 for each fasciculus. This leaves a balance of Rs. 8,368-9-9 to the credit of the Fund at the end of the year. Of this about Rs. 2,000 is already hypothecated for publications not yet paid for.

The following is a descriptive catalogue of publications issued during the year 1894:—

A. ARABIC-PERSIAN SERIES.

1. *Ain-i-Akbari*, the constitutional history of the Mughal Empire in Akbar's time, by Abūl-Faẓl, one of the great learned men of his court. The first volume of the work was translated by the late Mr. Blochmann, with notes. Since his death the work was in abeyance for a long time. Colonel H. S. Jarrett undertook the translation of the last two volumes at the request of the Council, and completed it before his retirement last year. The work is a complete Gazetteer of the Mughal Empire in Akbar's time and contains not only valuable historical and geographical information, but administrative details of immense value. Three fasciculi were issued during the year, namely, Vol. III., Fasc. III., IV., V., the last of which contains a complete index.

2. *Maāsiru-l-Umārā*, or a history of the Great Nobles of the Mughal Court during the first half of the eighteenth century, by Shāh Nuwāz Khān. He played a conspicuous part in the affairs of the Deccan, and for his generous act of self-sacrifice, in saving the life of Nasir Jang, was obliged to live in concealment and obscurity for seven years, during which time he wrote this great work. Three volumes of the work have been published, but without indices. The index to the first volume appeared during the year under review in two fasciculi, Vol. I. Fasc. X. and XI., under the Editorship of Maulvi Mirza Ashraf Ali.

3. A Commentary by Abū Zakariā Yahyā At-Tibrīzī on the ten ancient Arabic poems, was completed during the year under review by C. J. Lyall, Esq., C.S., President of the Society. The poems all belong to a period before Muḥammad, but the Commentary is post-Muḥammadan. The edition is based on MSS. at Cambridge, Leyden, and London.

B. SANSKRIT SERIES.

1. *Aitareya Brāhmaṇa* is after the *Rig-veda*, the oldest Vedic work known. It was published with an English translation, about 50 years ago, by M. Haug. Paṇḍit Satyavrata Sāmaçramī has undertaken to publish the work with Sáyana's Commentary, references and indices. It has advanced by three fasciculi, Vol. I., Fasc. I., II., and III.

2. *Çrauta sūtra* of Çāmkhāyana has advanced by one fasciculus only under the Editorship of Professor Dr. Alfred Hillebrandt of Breslau. It contains *Varadattasuta Ānartīya's* Commentary on one of the later chapters of the work. Vol. III., Fasc. II.

3. *Taittirīya Saṁhitā*, or the Black *Yajurveda*, has changed hands. *Mahāmahopādhyāya Maheça Candra Nyāyaratna*, C.I.E., having resigned the Editorship, the work was made over to Paṇḍit Satyavrata Sāmaçramī, who has published one fasciculus only during the year under review, *viz.*, Fasc. XXXVII.

4. *Tattva-cintā-maṇi*, by Gaṅgeçôpādhyāya, who composed his great work on Logic and Philosophy about 750 years ago, with a view to dispel the darkness produced by heretics, — *Pracaṇḍa-pāṣaṇḍa tamastitīr-ṣayā*, — has advanced by one fasciculus only, namely, Vol. IV., Fasc. I. The fourth volume deals with the *Çabdakhaṇḍa*, *i.e.*, the evidential value of words or speech.

5. *Vṛhat Svayambhū Purāṇa* is the only Buddhist *Purāṇa* known. It deals with the sacredness of various spots in the *Svayambhū Kṣetra* and other parts of the Valley of Nepal. It is a store-house of legends on Nepal Buddhism. It has advanced by three fasciculi under the Editorship of Paṇḍit Haraprasād Çāstrī Fasc. I, II and III.

C. TIBETAN SERIES.

1. Avadāna Kalpalatā, by Kṣemendra, the great Kāṣmīrī poet of the tenth century, published with a Tibetan translation to help the study of the latter language through the medium of Sanskrit, has advanced by two fasciculi under the joint Editorship of Bābu Çarat Candra Dās and Paṇḍit Harimohan Vidyābhūṣaṇa, namely, Vol. I., Fasc. IV., and Vol. II., Fasc. III. The two volumes are being published simultaneously.

2. Pag-Sam Ṭhi Śiñ, a prose abstract of the above in modern Tibetan, has advanced by one fasciculus only under the distinguished Editorship of Bābu Çarat Candra Dās, C.I.E., viz., Fasc. IV.

List of all Societies, Institutions, &c., to which the Publications of the Asiatic Society have been sent during the year, or from which publications have been received.

* Societies, &c., which have received the Asiatic Society's publications, and have sent their publications in return.

† Societies, &c., which have received the Asiatic Society's publications, but have sent none in return.

§ Societies, &c., whose publications have been received, but to which nothing has been sent in return.

* Allahabad :—Editor, *Pioneer*.

† Amsterdam :—Royal Zoological Society.

* ——— :—Koninklijke Akademie van Wetenschappen.

* Angers :—Société d' Etudes Scientifiques d' Angers.

* Baltimore :—Johns Hopkins University.

* Batavia :—Society of Arts and Sciences.

* ——— :—Kon Natuurkundige Vereeniging in Nederlandsch-Indië.

* Berlin :—Gesellschaft Naturforschende Freunde zu Berlin.

* ——— :—Royal Academy of Sciences.

† Berne :—Société Suisse d' Entomologie.

* Bombay :—Bombay Anthropological Society.

* ——— :—Bombay Branch, Royal Asiatic Society.

* ——— :—Editor, *Indian Antiquary*.

* ——— :—Editor, *Times of India*.

* ——— :—Natural History Society.

* Bordeaux :—L' Académie Nationale des Sciences, Belles-Lettres et Arts.

* ——— :—Société Linnéenne.

† Boston :—Natural History Society.

§ ——— :—American Oriental Society.

* Brisbane :—Royal Society of Queensland.

- † Brookville :—Society of Natural History.
- * Brunswick :—Verein für Naturwissenschaft.
- † Brussels :—L' Académie Royale des Sciences.
- † ——— :—Musée Royal d' Histoire Naturelle de Belgique.
- * ——— :— Société Entomologique de Belgique.
- † Budapest :—Hungarian Central Bureau for Ornithological Observations.
- * ——— :—Royal Hungarian Academy of Sciences.
- † Buenos Ayres :—National Museum.
- * ——— :—Academia Nacional de Ciencias de la Republica Argentina.
- * Caen :—Société de Linnéenne de Normandie.
- † Calcutta :—Agri-Horticultural Society of India.
- * ——— :—Geological Survey of India.
- * ——— :—Editor, *Englishman*.
- * ——— :—Editor, *Indian Daily News*.
- § ——— :—Editor, *Indian Engineer*.
- § ——— :—Editor, *Indian Engineering*.
- * ——— :—Editor, *Indian Mirror*.
- * ——— :—Editor, *Medical Reporter*.
- * ——— :—Indian Museum.
- § ——— :—Mahabodhi Society.
- † ——— :—Mahommedan Literary Society.
- § ——— :—Microscopical Society.
- § ——— :—Photographic Society of India.
- * ——— :—Survey of India.
- * ——— :—Tuttobodhini Shova.
- * ——— :—University Library.
- * Cambridge :—University Library.
- * Cassel :—Der Verein für Naturkunde.
- † Cherbourg :—Société Nationale des Sciences Naturelles.
- * Chicago, Ill. :—Editor, *American Antiquarian and Oriental Journal*.
- * Christiana :—University Library.
- * Colombo :—Ceylon Branch, Royal Asiatic Society.
- * Copenhagen :—La Société Royale des Antiquaires du Nord.
- † Cuttack :—Cuttack Library.
- † Danzig :—Naturforschende Gesellschaft.
- * Dehra Dun :—Great Trigonometrical Survey.
- * Dresden :—Entomologischen Vereins "Iris."
- * ——— :—Königlichen Zoologischen und Anthropologisch-Ethnographischen Museums zu Dresden.
- * Dublin :—Royal Dublin Society.
- * ——— :—Royal Irish Academy.

- * Edinburgh :—Royal Society.
- § ——— :—Royal Physical Society.
- † ——— :—Scottish Geographical Society.
- * Florence :—Società Italiana di Anthropologia, Etnologia e Piscologia Comparata.
- * ——— :—Società Africana d'Italia.
- * Frankfurt :—Senckenbergische Naturforschende Gesellschaft.
- * ——— :—Naturwissenschaftlichen Vereins des Regierungsbezirks.
- * Geneva :—Société de Physique et d' Histoire Naturelle.
- † Genoa :—Museo Civico di Storia Naturale.
- † Giessen :—Oberhessische Gesellschaft für Natur und Heilkunde.
- * Graz :—Naturwissenschaftlichen Verein für Styria.
- * Hague :—Köninklijk Instituut voor de Taal-Land-en Volkenkunde van Nederlansch-Indië.
- * ——— :—Netherlands Entomological Society.
- * Hamburg :—Naturhistorisches Museum zu Hamburg.
- * ——— :—Naturwissenschaftlichen Verein.
- † Halle :—Deutsche Morgenlandische Gesellschaft.
- * ——— :—Kaiserlichen Leopoldinisch-Carlinische Akademie.
- * Hamilton (Canada) :—Hamilton Association.
- * Havre :—Société de Géographie Commerciale du Havre.
- * Helsingfors :—Societas pro Flora et Fauna Fennica.
- † ——— :—Société des Sciences de Finlande.
- § Ithaca (U. S. A.) :—Cornell University.
- † Kiev :—Société des Naturalistes.
- * Königsberg :—Die Physikalische-Oekonomische Gesellschaft.
- * Lahore :—Editor, *Civil and Military Gazette*.
- † ——— :—Agricultural Society.
- § Leipzig :—Deutsche Morgenlandische Gesellschaft.
- § ——— :—Der K. Sächsischen Gesellschaft der Wissenschaften.
- † Leyden :—Royal Herbarium.
- * Liège :—Société Géologique de Belgique.
- † ——— :—Société des Sciences.
- † Liverpool :—Literary and Philosophical Society.
- * London :—Anthropological Institute.
- * ——— :—Editor, *Academy*.
- * ——— :—Editor, *Athenæum*.
- * ——— :—British Museum.
- * ——— :—Geological Society.
- * ——— :—Institution of Civil Engineers.
- * ——— :—Institution of Electrical Engineers.
- * ——— :—Institution of Mechanical Engineers.

- * London :— Editor, *Nature*.
- § ———:— Editor, *Numismatic Circular*.
- * ———:— Linnean Society.
- * ———:— Royal Asiatic Society of Great Britain and Ireland.
- * ———:— Royal Astronomical Society.
- * ———:— Royal Geographical Society.
- * ———:— Royal Institution of Great Britain.
- * ———:— Royal Microscopical Society.
- * ———:— Royal Society.
- * ———:— Statistical Society.
- * ———:— Zoological Society.
- † Lyons :— La Société d' Agriculture, d' Histoire Naturelle et des Arts Utiles.
- † ———:— Muséum d' Histoire Naturelle.
- * ———:— La Société d' Anthropologie.
- † Madison, Wiss :— Wisconsin Academy of Sciences, Arts and Letters.
- † Madras :— Literary Society.
- * ———:— Government Central Museum.
- § ———:— Editor, *Indian Journal of Education*.
- § Melbourne :— Royal Society of Victoria.
- * Manchester :— Literary and Philosophical Society.
- * Mexico :— Sociedad Científica “ Antonio Alzate.”
- * Moscow :— Société Imperiale des Naturalistes.
- * Munich :— K. Bayerische Akademie der Wissenschaften.
- * Nantes :— Société des Sciences Naturelles de L' ouest de la France.
- † Naples :— Società Africana d' Italia.
- † New Haven :— Connecticut Academy of Arts and Sciences.
- † Newport (R. I.) :— Natural History Society.
- † New York :— American Museum of Natural History.
- * Ottawa :— Geological and Natural History Survey of the Dominion of Canada.
- † Oxford :— Bodleian Library.
- † ———:— Indian Institute.
- * Paris :— Société de Géographie.
- * ———:— Société d' Anthropologie.
- * ———:— Société Asiatique.
- § ———:— Société Philomathique.
- * ———:— Musée Guimet.
- † ———:— National Library.
- * ———:— Société Zoologique.
- † ———:— Société Académique Indo-Chinoise.
- * ———:— Museum d' Histoire Naturelle.

- * Pennsylvania :—University of Pennsylvania.
- * Philadelphia :—Academy of Natural Sciences.
- † ——— :—Editor, *Journal of Comparative Medicine and Surgery*.
- * Pisa :—Société Toscana di Scienze Naturali.
- § Prague :—K. K. Sternwarte.
- § Rome :—Société degli Spettroscopisti Italiani.
- § Roorkee :—Editor, *Indian Forester*.
- * St. Petersburg :—Comité Géologique.
- † ——— :—Imperial Library.
- * ——— :—Russian Geographical Society.
- * ——— :—Académie Impériale des Sciences.
- † ——— :—Jardin Impériale de Botanique.
- § ——— :—Société Impériale de Mineralogique.
- * San Francisco :—Californian Academy of Arts and Sciences.
- * Santiago :—Deutsche Wissenschaftliche Vereines.
- § Schaffhausen :—Swiss Entomological Society.
- * Shanghai :—China Branch, Royal Asiatic Society.
- † Simla :—United Service Institution of India.
- † Stettin :—Entomological Society.
- * Stockholm :—Entomologische Tidskrift.
- * ——— :—Royal Swedish Academy of Sciences.
- * Sydney :—Royal Society of New South Wales.
- * ——— :—Linnean Society of New South Wales.
- § Taiping :—Government of Perak.
- * Toronto :—Canadian Institute.
- * Tokyo :—Imperial University of Japan.
- * Trieste :—Société Adriatica di Scienze Naturale.
- † ——— :—Museo Civico di Storia Naturale.
- * Tring :—Zoological Museum.
- * Turin :—Reale Accademia delle Scienze.
- † Ulwar :—Ulwar Library.
- * Vienna :—Anthropologische Gesellschaft.
- * ——— :—K. K. Akademie der Wissenschaften.
- * ——— :—K. K. Geologische Reichsanstalt.
- * ——— :—K. K. Naturhistorische Hofmuseums.
- * ——— :—K. K. Zoologisch-Botanische Gesellschaft.
- † ——— :—Ornithologische Verein.
- † Washington :—Commissioners of the Department of Agriculture.
- * ——— :—Smithsonian Institution.
- * ——— :—United States Geological Survey.
- § ——— :—United States National Museum.
- * Wellington :—New Zealand Institute.

* Wellington :—Polynesian Society.

* Yokohama :—Asiatic Society.

* ——— :—Deutsche Gesellschaft für Natur und Völkerkunde
Ostasiens.

† Zagreb :—Archæological Society.

* Zurich :—Naturforschenden Gesellschaft.

ABSTRACT OF PROCEEDINGS OF COUNCIL DURING 1894.

February 1st, Ordinary Meeting.

On an application from the Librarian, Physical Economical Society of Königsberg, it was ordered that all the available publications of the Society wanting in their set should be supplied.

On the recommendation of the Natural History Secretary, it was agreed that the Society's *Journal*, Part II, should be exchanged for the publications of the Hungarian Central Bureau for Ornithological Observations, Budapest.

The acceptance by Dr. A. W. Alcock of the duties of the Anthropological Secretaryship, during the absence of the Hon. Mr. H. H. Risley, was recorded.

The request of Mr. F. E. Pargiter to continue the translation of the "Mārkaṇḍeya Purāna" was agreed to, and his name was placed on the Philological Committee.

On the recommendation of the Philological Committee, Surgeon-Major George Ranking was invited to continue the translation of "Muntakhabu-t-Tawarikh" for the Bibliotheca Indica, in the place of Major E. Noel, proceeding to England.

The grant for printing Major Raverty's article on The "Mihran of Sind and its Tributaries," as recommended by the Finance Committee, was included in the budget for 1894.

The budget of the expenses of the *Bibliotheca Indica*, drawn up by the Philological Committee for the year 1894, was approved.

In reply to an application from Paṇḍit Madhusūdan Smritiratna, asking permission to edit the "Smriti-Candrikā" for the Bibliotheca Indica, he was informed that the work had been approved by the Philological Committee and placed on the list of works sanctioned by the Council, but not taken in hand.

The question of filling up of vacancies in the Honorary Membership of the Society was referred to a Committee composed of Mr. C. J. Lyall, Mr. A. Pedler, Colonel J. Waterhouse, Dr. A. F. R. Hoernle, Dr. Alcock, and Mahāmahopādhyāya Maheṣa Candra Nyāyaratna.

The purchase of several books was sanctioned for the Society's library.

On an application from the menial servants of the Society praying for slight increase of pay, owing to the scarcity of grain, the Secretary was empowered to make enquiries from the Bengal Secretariat and grant compensation on the same scale and for the same period.

The Treasurer was authorized to buy Government 4 per cent. paper up to Rs. 10,000.

March 1st, Ordinary Meeting.

The President, International Congress of Orientalists, Geneva, was informed, in reply to his letter, that the Society would endeavour to depute a representative, or representatives, to the meeting.

Surgeon-Major Raunking agreed to undertake the translation of "Muntakhabu-t-Tawarikh" for the Bibliotheca Indica.

In reply to a letter from the Chairman of the Organizing Committee of the Sixth International Geographical Congress at London, permission was readily given to place the name of the President of the Asiatic Society of Bengal on the list of Honorary Vice-Presidents of the Congress in 1895.

The purchase of several books for the Society's library was sanctioned.

A sub-committee composed of Colonel Waterhouse and Colonel H. S. Jarrett was appointed to consider the question of repairing the Society's pictures, with power to invite the advice of Mr. E. V. Westmacott.

With reference to the council order, dated 31st August 1893, sanctioning the appointment of an assistant on Rs. 13, for six months, for the purpose of putting the stock in order, an extension of one month was approved.

The appointment of two bearers on Rs. 7 each, from 10th February 1894, in the stock-room, for the purpose of dusting and re-arranging the books, was approved.

March 29th, Ordinary Meeting.

The purchase of certain Persian manuscripts, at prices recommended by Colonel Jarrett, was agreed to.

An exchange of the Society's *Journal*, Part III, for the publications of the Bureau of Ethnology, Smithsonian Institution, Washington, was sanctioned.

On an application from Mr. E. Hartert, it was agreed that the

Proceedings of the Society, in addition to the *Journal*, Part II, already sanctioned, should be supplied in exchange for "Novitates Zoologicae."

On an application from the Under-Secretary to the Government of Bengal, Public Works Department, it was agreed, at a cost of £30, to subscribe for one set of Mr. W. Griggs's proposed portfolios containing photo-collotype reproductions of photographs selected from a valuable collection of negatives at the India Office, illustrating the architecture of India.

The purchase of several books for the Society's library was agreed to.

The exchange of certain coins with Dr. Hoernle was approved.

The payment of Rs. 286 to Mr. L. de Nicéville for drawings in colour of Butterflies for plates I-V, of the Society's *Journal*, Part II, of 1894, was agreed to.

The proceedings of the Philological Committee, regarding the revision of the system of transliteration used by the Society, were read and approved.

Read the correspondence on the subject of the cataloguing the coins of the Society by Mr. C. J. Rodgers of Amritsar. The Secretary's proposal that Mr. Rodgers should be offered five annas a coin for writing and editing a catalogue of the Society's coins was approved. It was ordered that the coins should be sent to Mr. Rodgers in groups, as arranged by Dr. Hoernle,—one group to be returned before another was sent.

With reference to the Council order, dated 1st March 1894, it was determined to retain the services of the assistant in charge of the stock-room for another three months.

The purchase of the manuscript of "Irshadu-z-Zeraat," price Rs. 20, from Bahadur Shah of Lahore, for the Society's library was approved.

Dr. Hoernle, Mr. G. A. Grierson, and Mr. C. Little were deputed to represent the Society at the 10th International Congress of Orientalists at Geneva in 1894.

It was agreed that Mr. A. Pedler should officiate as Treasurer during the absence of Mr. Little.

It was agreed that a third set of the Society's *Asiatic Researches*, *Journal*, and *Proceedings* should be bound for the Library.

April 26th, Ordinary Meeting.

The Librarian of the Wisconsin Academy of Sciences, Arts, and Letters, in reply to his letter offering Volumes III to IX of their "Transactions," and asking for *Journal*, Part I, in exchange, was

informed that the volumes offered in exchange were already in the library, but that Volumes I and II were wanting. It was, therefore, ordered that Volumes LVI to LX of the *Journal*, Part II, should be sent.

A letter from the Secretary, Royal Society of London, on the feasibility of compiling a catalogue of scientific papers through International co-operations, was ordered to be circulated, with the President's remarks, to Council and to the Natural Science Committee.

With reference to an application from the Honorary Secretary and Treasurer, Madras Sanskrit and Vernacular Text Society, soliciting pecuniary aid, it was ordered that one copy each of the *Vaijayanti* of *Yādavaprakāṣa* (with Sanskrit-English Vocabulary) and *Ākāttyana's* Grammar (Sanskrit), with *Prakriāsaṅgraha* Commentary, should be purchased.

A letter from the Under-Secretary to the Government of Bengal, covering copy of a letter from the Government of India, Home Department, conveying sanction to the continuance, up to the end of the financial year 1894-95, of the present arrangement under which search is being carried on for Sanskrit Manuscripts by the Asiatic Society, was recorded.

Permission was granted to Dr. George Watt to copy some of the drawings of the late Dr. A. Barclay's from the Society's *Journal*.

Several books were ordered to be purchased for the Society's library.

The proposal that Dr. Alcock and Dr. Walsh should exchange Secretaryships was agreed to, and the new arrangement was ordered to be reported to the General Meeting.

At the suggestion of Dr. Alcock, *Journal*, Part III, was ordered to be supplied, in addition to *Journal*, Part II, already sanctioned, in exchange for the "Sitzungs-berichte der Gesellschaft Naturforschender Freunde zu Berlin," and an offer was made to exchange back volumes to complete the Society's set.

Read the minutes of the Council on a letter from the Superintendent, Baptist Mission Press, soliciting permission to be allowed to order the next batch of paper for the *Journal* from the Bally Paper Mills. It was resolved that in the printing of the Society's publications, Bally paper, extra quality, might be used at a reduced charge of three annas a page; but that the volumes of the Society's publications at present begun, must be completed with the same sort of paper.

Council resolved that Dr. Hoernle should act for Mr. Grierson as Philological Secretary, and that the appointment should be reported at the General Meeting.

On an application from the Provost of the University of Pennsylvania, an exchange of publications was sanctioned.

The question of repairing the Society's pictures and re-gilding the frames, as recommended by the Sub-Committee, was referred to the Finance Committee for report. If funds were available, the work of cleaning the pictures was ordered to be given to Mr. Palmer with instructions, that in cleaning he should not retouch any part of the picture without reference to the Sub-Committee.

The thanks of the Society were voted to Mr. Hoey for the presentation of a valuable copper-plate inscribed with Açoka characters. The gift was ordered to be reported at the General Meeting.

May 31st, Ordinary Meeting.

The Council accepted the resignation of Dr. Walsh as Anthropological Secretary, and thanked him for his services.

Lord Elgin's acceptance of the office of Patron of the Society was ordered to be reported to the General Meeting.

It was ordered that a reply should be sent to the Royal Society of London, on the feasibility of compiling a catalogue of scientific papers through International co-operation, to the effect that there would be no difficulty in co-ordinating the Society's publications with other periodical publications in English, and that the Society would be prepared to make a moderate contribution to the maintenance of a bureau when the scheme took shape.

On the recommendations of the Physical Science Committee, the offer of Dr. Lawrence Fernandez to present the "Medical Reporter" from 1892 to date, and future issues, to the Society's library was accepted with thanks.

It was agreed, on the recommendation of the Finance Committee, that a sum of money up to a limit of one thousand rupees might, for the present, be spent on repairing the Society's pictures. The question of re-gilding the frames was deferred.

Copies of Wright's Comparative Grammar of the Semitic Languages and of Lacouperie's Western Origin of the Early Chinese Civilization were ordered to be purchased for the Society's library.

June 28th, Ordinary Meeting.

The Honorary Central Secretaries, Indian Medical Congress, in reply to their letter asking the use of the Society's building for the accommodation of some of the sections of the Indian Medical Congress which was to be held in Calcutta from the 24th to 29th December 1894, were informed that the Society would be glad to put its rooms at the

disposal of the Congress, so far as they were not required at the time, for the purposes of the Society.

The Superintendent, Baptist Mission Press, was allowed to charge three annas per page extra for the printing of the *Journal*, *Proceedings*, and *Bibliotheca Indica*, so long as English paper was used.

The Secretary to the Government of India, Revenue and Agricultural Department, in reply to his letter on the subject of the Archaeological Survey Department, was informed that the Asiatic Society of Bengal, would prefer not giving an opinion on such points as concern Bombay and Madras. It was ordered that the papers should be circulated to the Council and to Mr. V. A. Smith, Mr. G. A. Grierson, Mr. W. Hoey, Dr. L. A. Waddell, Dr. A. Führer, and Dr. M. A. Stein.

The resignation of Colonel Jarrett, as a Member of the Council and of the Society, was accepted with regret, and ordered to be announced at the General Meeting.

Council resolved that the services of the Anthropological Assistant, Kumad Bihārī Sāmanta, should be dispensed with for the present.

Permission was given to the Christian Literature Society, Madras, to reprint certain Upaniṣads from the *Bibliotheca Indica* on the same conditions as were granted to the Bombay Theosophical Publication Society.

The supply of Volumes VIII, IX and X of the "Notices" to the Benares Agent for the search for Sanskrit manuscripts was agreed to.

At the suggestion of the Philological Secretary it was agreed that a fee varying from eight annas to one rupee should be paid to the Newari Paṇḍit at the Residency, Nepal, for making copies with translations of some dated Newari inscriptions which had been found in Nepal.

July 26th, Ordinary Meeting.

Messrs. Luzac & Co., in reply to their application for the Agency of the Society, were offered it on the terms previously framed in the case of Messrs. Constable & Co.

The thanks of the Society were voted to Paṇḍit Candra Kānta Tarkālaṅkāra for the presentation of the manuscripts of "Kusumāñjali Vyākhyā," "Tattvāvalī" and "Vaiṣeṣika bhāṣya" to the Society's library.

With reference to an application from the President and Secretary to the Nagri Prachārīṇī Sabhā of Benares, to the Government of India, Home Department, praying that the Society would publish a list of such Hindī books as might be found among the Sanskrit books, the Government of India was informed that the Society would be glad to comply with their request.

The minutes of the Council were read on a memorandum by the Treasurer, on the subject of the compulsory conversion of the 4 per cent. loan of 1842-43 and the optional conversion of the other 4 per cent. loans of the Society's investments, in accordance with notification in the *Gazette of India*, dated 30th June 1894. It was ordered that the sum of Rs. 700 now held in the 4 per cent. loan of 1842-43 be converted, but that no steps should be taken with regard to the loans of 1854-55 and 1865.

August 30th, Ordinary Meeting.

A copy of Sir W. W. Hunter's Bengal MS. Records, Volumes I to IV, price 30 shillings, was purchased for the library.

With reference to Mr. H. Beveridge's suggestion on the subject of publishing the translation of "Akbar-Namah," the Philological Committee agreed that a revised and annotated edition of Lieutenant Chalmers' translation of the "Akbar-Namah" should be published. Mr. Beveridge was requested to obtain the formal consent of the Royal Asiatic Society of Great Britain and Ireland to edit the MS. translation of Lieutenant Chalmers which is in their possession, and to transmit their consent to the Society.

Council resolved that the entire investments held in the 4 per cent. loan should be converted into the new $3\frac{1}{2}$ per cent. loan.

September 27th, Ordinary Meeting.

A copy of the portrait of the late Major-General Sir Alexander Cunningham was purchased for the Society.

The offer of Mr. J. G. Delmerick of a copy of the manuscript of "Tarikh-Muzaffari" in exchange for Vols. II and III of Colonel Jarrett's translation of the "Ain-i-Akbari," Major Raverty's "Tabaqat-i-Nasiri" and translation of "Badouni," was approved.

Paṇḍit Harimohan Vidyābhūṣaṇa, the Paṇḍit of the Society, was granted leave for one month owing to ill-health; and as his substitute, Paṇḍit Annadāprasād Sarasvatī was accepted.

November 1st, Ordinary Meeting.

On an application from the Academy of Natural Sciences, Philadelphia, it was ordered that, as far as possible, the Society's publications wanting in their set should be supplied.

Several books were ordered to be purchased for the Society's library.

The acceptance of Messrs. Luzac and Co. of the Agency of the Society on the terms offered to them was recorded.

November 29th, Ordinary Meeting.

Permission was given to Dr. Friedrich Schwally to borrow the Arabic manuscript "Kitabul Mahasinwal Masawi," from the Society's library, on the guarantee of the University of Strassburg.

On an application from the Secretary, Koninklijk Institut voor de Taal-Land-En Volkenkunde van Nederlandsch-Indië, it was agreed that *Journal*, Parts I and II, should be sent in exchange for their "Bijdragen." The Society's publications for the last ten years were ordered to be supplied.

It was resolved that Mr. Lyall should be asked to continue to hold the office of President of the Society till February, when the term of his office expires.

In consequence of the request of the Natural History Secretary for a special grant of £68-11-0 to meet the bill from Messrs. West, Newman, & Co. for the five Chromo-Lithograph plates of butterflies, issued in the *Journal*, Part II, No. 3 of 1894, it was resolved that in future no more than the third of the annual budget grant should be spent on plates; and that for the 1894 *Journal*, Part II will consist of the three numbers already published.

The Secretary was directed to forward the report of the Philological Secretary on the subject of the conservation of Sanskrit manuscripts to the Government of India, and to represent the desirability of continuing the grant for a further period of 5 years.

It was ordered that two copies of Dr. Grierson's Modern Vernacular Literature of Hindustan be lent to the Society's agents for the search of Sanskrit manuscripts from the reserve copies in stock.

The purchase of several books for the Society's library was sanctioned.

December 28th, Ordinary Meeting.

Permission was given to Dr. Bruno Liebech to borrow the manuscript of the "Candra Vyākaraṇa" from the Society's library on the guarantee of the University of Breslau.

In continuation of the Council order of the 28th June, it was agreed that a reply should be sent to the Government of India, to the effect that the Society was not in a position to assume control of the Archaeological Survey in Bengal, and that it recommended the adoption of the Lieutenant-Governor's proposal to appoint an Archaeological Officer under the Bengal Government.

The Report having been read, the Chairman invited the meeting to put any questions, or to offer any remarks, which any member might think necessary in connection therewith.

No remarks having been offered, the Chairman moved the adoption of the Report. The motion was unanimously carried.

The CHAIRMAN then read the Report of the Trustees of the "Elliott Prize for Scientific Research."

Report on the "Elliott Prize for Scientific Research."

The subject selected for the Prize in 1894 was Natural History. The Trustees have received one Essay in that subject; but it has been decided, after consulting experts as provided in the scheme, that the Essay sent in is not of sufficient merit to justify the award of the Prize.

For the Trustees,

A. CROFT,

*Vice-Chancellor of the Calcutta University,
and Director of Public Instruction, Bengal.*

Calcutta, the 30th January 1895.

The CHAIRMAN announced that the Scrutineers reported the result of the Election of Officers and Members of Council to be as follows:—

President :

A Pedler, Esq., F.R.S.

Vice-Presidents :

Sir A. W. Croft, M.A., K.C.I.E.

The Hon. Sir C. A. Elliott, K.C.S.I., C.I.E.

Colonel J. Waterhouse, B.S.C.

Secretaries and Treasurer :

Dr. G. A. Grierson, C.S., C.I.E.

Dr. A. W. Alcock, C.M.Z.S.

C. R. Wilson, Esq., M.A.

Paṇḍit Haraprasād Çāstrī, M.A.

C. Little, Esq., M.A.

Other Members of Council :

Dr. A. F. R. Hoernle.

Mahāmahopādhyāya Maheçā Candra Nyāyaratna, C.I.E.

J. Mann, Esq., M.A.

Bābu Pratāpa Candra Ghoṣa, B.A.

Dr. D. D. Cunningham, F.R.S., C.I.E.

Shams-ul-ulama Moulvie Ahmud.

C. L. Griesbach, Esq., C.I.E., F.G.S.

Dr. G. Ranking.

The meeting was then resolved into the Ordinary General Meeting.
A. Pedler, Esq., F.R.S., PRESIDENT, in the Chair.

The CHAIRMAN before taking his seat said: "Before proceeding to the business of the Ordinary General Meeting, I have to express my sense of the great honour which this Meeting has conferred upon me, in electing me to the office of President of this Society. When I was asked by the Council to allow my name to be put forward, I felt considerable diffidence in consenting to the request, for I am much afraid I shall not be able to do full justice to the traditions of the responsible post of President, a post which has been held previously by so many distinguished men. I can only hope that during the tenure of my office the prosperity of the Society will not in any way be diminished. I am sure I cannot make a better use of my position, in the first instance, than by asking the Meeting to express their thanks to the late President, Vice-Presidents, Secretaries, and Council, for the time and care which they have bestowed on the affairs of the Society during the past year. Only one who has served as an officer of the Society can fully appreciate the labour and responsibility which falls upon the Secretaries, charged as they are with editing its publications. From personal experience I can say that it means about two hours daily work—work which cannot be overlooked or delegated to others. I, therefore, propose a vote of cordial thanks to the Council and Secretaries of the year 1894."

(The vote of thanks was carried unanimously.)

The minutes of the last meeting were read and confirmed.

Thirty-four presentations were announced, details of which are given in the Library List appended.

The following gentlemen are candidates for election at the next Meeting:—

A. F. M. Abdur Rahman, Esq., Barrister-at-Law (for re-Election); proposed by Dr. A. F. R. Hoernle, seconded by C. R. Wilson, Esq.

P. C. Rāya, Esq., D. Sc., Edin; proposed by A. Pedler, Esq., seconded by C. Little, Esq.

Bābu Rājeçvara Mitra, P. W. D., Raipur, C. P.; proposed by P. N. Bose, Esq., seconded by R. C. Dutt, Esq.

J. C. Bose, Esq. B. Sc.; proposed by A. Pedler, Esq., seconded by C. Little, Esq.

The SECRETARY reported the death of the following corresponding member:—

A. Von Krämer, Esq., Alexandria.

The PRESIDENT read the following letter:—

No. $\frac{206}{6}$.

FROM

E. D. MACLAGAN, Esq., C. S.,
Under-Secretary to the Government of India,

TO

THE HONORARY SECRETARY,
Asiatic Society of Bengal.

Department of Revenue
and Agriculture.

(Arch. & Epi.)

Calcutta, the 21st January, 1895.

SIR,

In acknowledging the receipt of your letter, No. K-7, dated the 5th instant, I am directed to convey the thanks of the Government of India to the Asiatic Society of Bengal for the care with which it has considered the questions referred to it regarding the work of the Archaeological Survey of India, and for the full expression of its opinion contained in your letter, which will materially assist the Government of India in the disposal of the subject.

I have the honour to be,

SIR,

Your most obedient Servant,

E. D. MACLAGAN,
Under-Secretary,

The PRESIDENT also read a letter from the Hon. Mahārāja Pratāp Narain Singh, forwarding certain Sanskrit books published by him, as a presentation to the Society's Library.

The PRESIDENT laid on the table the Budget of expenses on the *Bibliotheca Indica* for 1895, drawn up by the Philological Committee and approved by the Council.

PROCEEDINGS OF A MEETING OF THE PHILOLOGICAL
COMMITTEE OF THE ASIATIC SOCIETY OF BENGAL.

Held on Friday, February 1st, 1895.

PRESENT :

Mahāmahopādhyāya Maheṣa Candra Nyāyaratna.
G. A. Grierson, Esq., Ph.D., C.I.E., *Hon. Phil. Secy.*
Paṇḍit Haraprasād Ḍāstrī.
Dr. A. F. Rudolf Hoernle.
Major R. Temple, C.I.E.
C. R. Wilson, Esq.

We recommend that the following Budget for the "Bibliotheca Indica" for the year 1895 be approved:—

BUDGET ESTIMATE FOR 1895.

RECEIPTS.			DISBURSEMENTS.				
RS.	AS.	P.	RS.	AS.	P.		
Balance in hand ...	8,300	0	0	Tattva-cintāmaṇi ...	600	0	0
Government grant for 1895	9,000	0	0	Svayambhū-purāṇa ...	1,050	0	0
				Tal'si-sat'sai ...	300	0	0
	17,300	0	0	Bṛhad-dharma-purāṇa ..	600	0	0
				Pag-Sam-Thi-S'in ...	5	0	0
				Mārkaṇḍeya-purāṇa ..	600	0	0
				Nyāya-vārttikā ...	900	0	0
				Kalpalatā ...	1,350	0	0
				Caturvarga-cintāmaṇi ...	600	0	0
				Taittirīya-saṁhitā ...	600	0	0
				Çrauta-sūtra of Çāmkhāyana	700	0	0
				Nyāyakusumāñjali ...	300	0	0
				Ma'āşiru-l-Umarā ...	400	0	0
				Aitarēya-brāhmaṇa ...	2,400	0	0
				Muntakhabu-t-tawāriḥ	600	0	0
				Sher Phyin ...	1,600	0	0
				Translation of the Akbarnāma	600	0	0
				Ātharvaṇa-upaniṣads ...	300	0	0
				Smṛti-candrikā ...	600	0	0
				Kāla-vivēka ...	600	0	0
				Uttarādhyayana-sūtra or Nātā-			
				dhama-kathā-sūtra as may			
				be arranged ...	300	0	0
				Āpastamba-çrauta-sūtra ...	350	0	0
				Sāmkhya-pravacana-bhāṣya	600	0	0
				Padmāvai ...	300	0	0
				Anubhāṣya ...	300	0	0
					17,050	0	0

Note—

No account has been taken of the sale proceeds of books, as they cover the establishment, postage, and other charges.

The *Smṛti-candrikā* and *Kāla-vivēka* are new issues in the series, and should only be published, if ancient MSS. are available to the satisfaction of the Philological Committee.

The *Caturvarga-cintāmaṇi* should not be continued, unless the editors can satisfy the Philological Committee that suitable MSS. are available.

We recommend that *Çṛībhāṣya* be removed from the list, as a good edition has been published in Benares.

The following books have been stopped for various reasons:—

Lalita-vistara (English Translation).

Suçruta.

The following list of works sanctioned and approved by the Council, but not taken in hand, has been drawn up in order of urgency:—

- | | |
|---------------------------------|----------------------------------|
| 1. Hiraṇya-kēçi-sūtra (Çrauta). | 5. Tawāriḥ-i-Yamīni. |
| 2. Baudhāyana-sūtra (Çrauta). | 6. Tawāriḥ-i-Wassāf. |
| 3. Vipāka-sūtra. | 7. Tāju-l-Ma'āşir. |
| 4. Saddharma-puṇḍarikā. | 8. Naqa'idu-l-farazdaq wa Jarir. |

9. Karaṇa-grantha. 11. Yājñavalkya-gītā.
 10. Bhaṭṭōtpala's Commentary 12. Caraka.
 on the Brhat-saṃhitā.

The PRESIDENT announced that Dr. G. A. Grierson had returned from leave and had taken charge of the Philological Secretaryship from Dr. A. F. R. Hoernle.

The Philological Secretary read the following correspondence regarding Mr. Irvine's article on *Guru Gōbind Singh and Bandah*, which appeared in the *Journal*, Vol. LXIII, Part I, pp. 110 and ff.

AMRITSAR,

19th November 1894.

(1) Letter from Mr. Rodgers to Mr. Irvine.

MY DEAR SIR,

I have read the paper you wrote on Gōbind Singh and Bandah with much interest. I have not the authorities you use, so do not know the contents of any of the books.

I noted some slight inaccuracies which I am going to point out to you, simply because I like all works on the Punjab to be accurate.

Journal, p. 129. Amritsar is 32 miles almost due east of Lahore, not 40 miles north of the capital.

Page 133. Sadhaura is not on a steep hill. The banks of the *nadī* are just a little elevated. Page 122. The name of the *faqīr* whose tomb is there to this day, is شاه قمیس not فیض. I spent a week there when Archæological Surveyor. General Cunningham's description (*Rep. Arch. Survey* xiv., 72) of it is full of errors. You did not use him. The country round is flat but intersected with river beds. I heard nothing then of Lōhgarh.

Page 134. No coins were struck at Lōhgarh. I have made enquiries and no one ever heard of such coins. They were struck at Anandgarh (spelt on the rupees انند گہڑہ). This is Anandpūr I believe of the present day.

The couplet you give, as having been on these coins, I have never seen. There is one with سیم و زر in it. The couplet is variously given. In my paper I made a shot at it. I examined thousands of Sikh rupees for my paper. Since I wrote it I have come across Pind Dādan Kḥān rupees with mint name نمک 'salt,' on them, for Pind Dādan Kḥān. I have also got a دیوہ rupee. In copper I have also seen some novelties, notably some coins bearing the name of Dalip Singh.

As I am always searching for novelties in Sikh coins and must see some thousands every year, I do not think it possible that any coins were here struck by Banda.

The earliest Sikh coins in existence are the rupees of Lahore, struck in 1822, *Samvat*, or 1765 A.D. But you may have some authority for your statement which I have not seen. I distrust all native authorities on coins, as they write without seeing a rupee or mohar.

Page 123. I notice also that the position of Banūr is given as some ten to twelve miles north-east of Sirhind. It is E. by S. of Sirhind, about 20 miles.

I have been all over this part of the Punjab, and at Banūr, Sirhind, and Sadhaura (not Sādhaura).

I am,

Yours sincerely,

C. J. RODGERS.

(2) Mr. Irvine's reply.

MY DEAR RODGERS,

12th December 1894.

I am very much obliged, indeed, to you for your letter of the 19th November. Such comments founded on local knowledge are quite invaluable. My own endeavour is to secure absolute accuracy, but, as I daresay you know by experience, it is almost impossible to attain it. I have no personal knowledge of the Punjab, and have to depend on others, on books, and on maps, and I need hardly tell you what hard work it is to identify the names of men, or the situation of places. I was introduced to one of the *faqīr* family at Lahore, a retired Extra Assistant Commissioner, and he wrote once giving me help in Lahore topography, but he did not continue as he began, for he never answered my second letter, and I have heard that he died not long ago. I wish I had thought of you. I have still a lot of matter into which Lahore and the Punjab enter. If I ever address you a question or two, I hope you will not think it too great a trespass on your time. I will just make a remark or two on the points you raise.

First—AS TO THE TOPOGRAPHY. The truth is, I left this for revision, from end to end of my work until I had finished; intending when I printed (alas! *when?*) to use the Imperial Gazetteer, the Indian Atlas, Cunningham, and the Provincial Gazetteer, as I thought if I took up the subject separately I should be less likely to overlook anything. When I wrote out this extract for the Press, I worked up the geography piece-meal, and did not give it a final revision.

Amritsar.—Distances taken by measurement from a small-scale map are likely to be out. That is how I got 40 miles instead of 32

miles. How I got N. instead of E. I do not know, unless it was by trusting to that treacherous thing, memory. There is a little N. in the direction, though, is there not ?

Sadhaurah.—G. Forster, who passed through it, says: "A village on a high hill of steep ascent (I. 235);" so you see that you may go wrong even in copying from an eye-witness. As all my authorities spell سادھورہ I think I was right in putting Sādhaurah, but I notice Forster has Sudhowra, which represents I suppose a short *a*. I will put, in a note, the modern pronunciation on your authority. I find I first had Shāh Qamīn قامين, but finding Faiz فیض in the printed text of the *Ma'āşiru-l-umarā* (I. 830) I assumed that the Native (Calcutta) Editor, being himself a Mahomedan, knew the correct name of the Saint, so I rejected the previous reading taken from the *Mirāt-i-Wāridāt*. I will get out Cunningham, and note what he says about Sadhaurah.

Banūr.—I will correct this.

Second—COINS. That you have never seen a coin of Bandah's is of course a presumption,—a strong presumption one may even say—that no such coin ever existed. But to use the legal distinction, there is a difference between evidence and proof. Even if no such coin now exists anywhere on the face of this globe, that is not *proof* that no such coin ever did exist. And in this instance, I see no sufficient reason for rejecting the statement which I have found in my authority. My authorities for this Sikh episode in 1710 are, (1) Kāmwar Khān, (2) Wārid, (3) Mīrzā Muḥammad, (4) Muḥammad Iḥsān Ījād. I do not know when the first was born or when he died (his death must have been after 1137 H.), but he was alive in 1710 and present at Sadhaurah and Lōhgarh, being then Mīrsāmān, or Chamberlain, to Rafi'ū-sh-Shān, the third son of Bahādur Shāh. Wārid was one Muḥammad Shafi', born at Nadinah, or Naginah (now in the Bijnōr District) in 1087 H. He professes to recollect what happened from 1100, and he went on writing up to 1152 H. When he died I do not know. He lived at Delhi from about 1124 H. under the protection of Bairam Khān, a noble of good descent. Mīrzā Muḥammad was born in 1098 H., was alive in 1152 H., and probably did not die till after 1163 H. He also was in Bahādur Shāh's camp at Sadhaurah in 1122.—But the statement as to the coin rests on the fourth authority, that of the Farrukh Shāh Nāmāh of Muḥammad Iḥsān Ījād. The following are the reasons why I accept him:—

1. He was a contemporary.

2. He wrote very near the time—he mentions corrections made by Farrukhsīyar in the events of 1129 H. Farrukhsīyar was killed in 1131 H., so the corrections took place before that year; and as the events of 1129 H. had been recorded, it is to be presumed that the

earlier passage, where the Sikh coin is spoken of, was in existence then, and had been already written. Ījād himself died in 1133—so says Ghulām ‘Alī Arād (*Khīrānah-i-‘Amīrah*, litho. text, p. 28). His work was therefore in existence at the most within 11, probably within 6 or 7 years after 1122 H., the year when Bandah first rose.

3. Ījād was a native of Samānah, Sirkār Sirhind, and therefore likely to be specially interested on the Sikh rising, and to have friends to supply him with information.

4. He was the official historiographer, and as such, supplied with all the official reports (*Wāqī‘ahs*) and news letters (*Savānīhs*).

5. The statement as to the coin is not in itself improbable, and I see no object to be gained in inventing such a statement.

You will note that the word Lōhgarh is not said to have been on the coin. Perhaps, if you looked again through your coins, you might find one with “*Zarb ba Amanu-d-dahr, Maswarat-shahr.*”

I have never seen *Namak* used as the name of a place, though apparently *Namak sār* was—it was the name of the salt mines.

I have not knowingly shirked any difficulty, but have rather made it my object to bring out details and localize as much as possible. As to Sadhaurah, it was quite easy to evade being wrong by saying, “the tomb of a Saint having some local repute;” but I prefer to be precise, although I thereby run the risk of an inaccuracy. Again thanking you,

I am,

Yours very truly,

WM. IRVINE.

Extract from Letter from Mr. Rodgers to the Philological Secretary.

AMRITSAR,

20th January 1895.

MY DEAR SIR,

Sikhism and the coinage of the Sikhs have been pet studies of mine. On reading Mr. Irvine’s paper I went into the city to enquire about these Lōhgarh rupees that he mentions. Not one of the money-changers here had ever heard of them. I have never seen one. I travelled over the whole of the eastern part of the Amballa district, and I searched for coins in every bazaar. I see thousands of Sikh rupees every year, but as yet no Lōhgarh rupee has been seen by me.

The fact, however, that I have not seen one, is no argument for their non-existence. Just lately I have come across—

(1.) A new type of rupee of Quṭbu-d-Dīn Mubārak Shāh, struck at Dāru-l-Islām, 717 H.

(2.) A rupee of Rafi'u-d-Darajāt, with the word *دادگر* instead of *بحرور*.

(3.) A gold mōhar of Zainu-l-'Ābidīn, of Kashmīr, dated 851. This is in lovely preservation, and is the only one known.

(4.) A dām of Akbar's, struck at Kālānaur, the place where he was crowned.

(5.) A half-dām of Ibrāhīm Sūr,—the only one known.

I never expected to find any one of these coins. So it may happen that some day I may come across a rupee of Lōhgarh.

You are at liberty to print my letter to Mr. Irvine, and to use as much of this as you like.

I am,

Yours sincerely,

CHAS. J. RODGERS.

The GENERAL SECRETARY read a letter from Mohanto Omrao Giri Gossain asking for the return of the two Tibetan MSS. entitled "Lam Rim Chhen-po" and "Rdorje Hehhaû Chhenpohi Lam Gyi Rim-pa," the presentation of which was announced in the Society's Proceedings for January 1892, and announced that the Council had accordingly ordered the MSS. to be returned.

The HON. SIR C. A. ELLIOTT, VICE-PRESIDENT, exhibited a copy of the Tibetan block-print volume entitled "DoKalzung."

BĀBU ÇARAT CANDRA DĀS read the following note on the above:—

In examining the Tibetan manuscripts and xylographs contained in the Asiatic Society's Library, I have found a very old manuscript volume of "Dokalzung." Its leaves are almost all worm-eaten with the exception of the title-page, which is in a fair state of preservation. The title-page begins with two ornamental letters, called "yig-go," or the auspicious head letters, followed by two perpendicular strokes meaning full points. Then in Tibetan character is written the following:—"Rgyā-gar skad-du Āryā Bhadra Kalpikānāma Mahāyāna Sūtra." In the language of India, the sacred Mahāyāna aphorism, called the "Glorious Age." The text of this manuscript volume is full of mistakes. The block-print volume belonging to the Hon'ble Sir Charles Elliott is a correct edition. It is probably one of the earliest impressions taken from the stereotyped wooden boards that were prepared in 1726 A.D., under the orders of King Miwang. Since then no other edition of this work has appeared in Tibet. When I visited the great Printing Establishment of Narthang, near Tashilhumpo, in 1879, I found that the engraving on the wooden blocks of the *Kahgyur* had almost become worn out. Recent impressions from them must, therefore,

be very indistinct. "Dokalzung" is considered holiest among the 108 volumes of the *Kahgyur* collection, on account of its containing the names of 1,005 Buddhas of the present *Kalpa*, a forecast of future Buddhism and its power for leading humanity to the state of *Bodhi*, or Enlightenment. There is a small picture at each end of the title-page. [See Plate No. I.] One of them is Buddha Çākya Muni with a disc of Saint's glory of blue light round his head, and the other is Maitreya, the coming Buddha. On the back of these two figures of Buddhas there are two rainbows shewing their celestial position. An equal number of disciples and followers attend them both. In the picture of Çākya Muni his two disciples, Çāriputra and Maud Galyāyana, are offering him food from their alms-bowls. Ānanda, his personal attendant, is waiting for orders, and Subhuti is standing in a devotional mood to note down whatever may drop from his lips in the way of instruction. An Indian king with his wife and child sits on the floor at the foot of Buddha's seat, in anxious expectation of hearing his sermons. The child is looking to the father for wisdom who is dressed in blue typifying worldliness. The Tibetan artist having no idea of the dress of an Indian *Rāni* has made the queen look like the wife of a Dôkpa chieftain of Northern Tibet. In the picture of Maitreya, his disciples are offering him burnt incense, and a basket full of gems, gold and silver. A Tibetan highlander, sitting on his knees, with his wife and child, is offering him a large blue gem, called Indra Nīla. The child is looking to his mother in love for love. The father is dressed in yellow shewing more of religion. The coming Buddha Maitreya—the personification of love—will bring the Mahāyāna Buddhism to perfection. He can, therefore, accept gold and silver. Buddha Çākya Muni was an ascetic, and called *Mahā Çramana* of the highest order, he having absolutely renounced the world, and preached the Çrāvaka doctrine of perfect poverty, and not touch gold, silver, &c. In some pictures and wood engravings of Tibet, Maitreya, the coming Buddha, is seated on a chair—a posture which is evidently foreign to India. As the Mahāyāna School of Buddhism obtained its highest development in the Bactrian Empire of the Greeks, which included in it Kashmir, Cabul, Kandahar, Herat, and the valley of the Oxus, &c., it is probable that from there the Light of the East was transmitted Westward, or that Christianity was foreshadowed in Sanskrit Buddhist works. The similarity of Christianity to Mahāyāna Buddhism is striking and Maitreya, the coming Messiah of the Buddhists, who is now the Regent of the Lord in Heaven, called Tuṣhita, will come to this Earth to make all mankind blessed and glorious.

The two pictures represent the two stages in the spiritual progress of Humanity. The first picture shows a condition of progressive self-

ĀCĀRYA MUNI BUDDHA.

A. Chowdhary lith.

A. Chowdhary lith.

MAITREYA, the Coming Buddha.

control; the process of self-purification is still at so early a stage that the external conditions of the individual have to be carefully adjusted to his weak condition. He is an ascetic, denies himself abundance of food, he inhabits the woods, and carefully and scrupulously lives a life away from the haunts of men; thus he flies from temptations because temptations may overcome him. So in primitive Humanity the conditions of life are simple. The second picture typifies a higher state of self-control and inner development. The previous discipline has borne fruit, and the ascetic no longer requires to live in the woods or monasteries. At the time of Buddha, or of Christ, a new era was inaugurated when the children of God "*live in the world though not of it.*" Surrounded by temptations of every kind the present and future ascetic maintains his firm hold upon the inner life, unmoved and without attachment. Thus the two pictures show forth the law of evolution as it affects and powerfully modifies the growth of character and development of religion itself, or of the Human capacity to receive spiritual revelations.

The following papers were read :—

1. *Description of a new Lathraea from the Eastern Himalaya*,—By SURGEON-CAPTAIN H. A. CUMMINS, *Army Medical Staff*. Communicated by the NATURAL HISTORY SECRETARY (*Postponed from last Meeting.*)

2. *Notes on the bleaching action of light on colouring matters*,—By ALEXANDER PEDLER, ESQ., F.R.S., &c.

The papers will be published in the *Journal*, Part II.

3. *On changes in the course of the Kusi River, and the probable dangers arising from them*,—By F. A. SHILLINGFORD, ESQ.

The paper will be published in the *Journal*, Part I.

Sir Charles Elliott said :—"The paper, as far as it has been explained to us by Dr. Grierson, is open to criticism on many points. The past history of the Kusi river is uncertain. It is admitted that it originally flowed in an easterly course, and has gradually reached its present position where it flows almost direct south from the gorge through which it debouches from the Himalayas. But why should not the swing of the pendulum continue till it is deflected as much to the west as it ever was to the east? There seems to be no evidence adduced to show that, the river has reached its westernmost position, or to show that if it has, it will return violently from a direct southern to an extreme eastern course, instead of doing so gradually. Neither has anything been said about the well-known theory of the westering of rivers in the Northern Hemisphere which, so far as it is a true theory, would lead us to expect the river to trend in a westerly, not an

easterly direction. However, the course of the Kusi river has been receiving the attention of Government and of the Public Works Department, and I wish that the Secretary, Mr. Odling, had been here this evening to give the meeting the benefit of his knowledge and experience. A special engineer was deputed during the past rainy season to study the river. His investigation is at present incomplete. The river Kusi commences to spill at Bedrà in Nepaul. No material change is reported to have occurred in its course since the year 1889, when the main stream came over from the western side of the river, a little north of the place mentioned. The stream, at present, is on the eastern side of the bed, and there are no indications of any immediate change. Some caution is necessary in expressing an opinion as to the future, as it is commonly said that the only certain theory about the river Kusi is that it will behave in a way totally different from what has been predicted. There is a heavy spill on the eastern bank of the river which does considerable damage, large areas of land, mostly however in Nepaulese territory, having been thrown out of cultivation during the last five years. It seems that it is mainly the land owners in the district who are apprehensive; the railway engineers entertain no fears on the subject. Still if any measures could be suggested which would commend themselves to experts as undoubtedly tending to secure the district of Purneah against the possible vagaries of the river at a reasonable expense, the Government would be glad to do what it could. It is hardly necessary to say that, as in all similar cases, the objects of the promoters of embankment schemes are, in themselves, so good, that it is impossible not to sympathize with them. The advantages resulting from an embankment are usually immediate and obvious. But there is scarcely a case, in Bengal at least, where it has not happened that in the course of years the difficulties and not unfrequently dangers caused by embankments have become so great that their removal has become a question of discussion. In the case of the Damoodah and Goomti rivers this step became a pressing necessity and has been carried out. At the same time it must be remembered that changes in the course of a river arise from the most trivial causes, such as the occurrence of a snag in the stream, or its meeting a slightly harder bed of clay or *kunkar*."

4. *Çrī Dharma Maṅgala* :—a distant echo of the *Lalita Vistara*,—By
PAṆḌIT HĀRAPRASĀD ÇĀSTRĪ, M.A.

The paper will be published in the *Journal*, Part I.

LIBRARY.

The following additions have been made to the Library since the Meeting held in January last:—

TRANSACTIONS, PROCEEDINGS, AND JOURNALS,

presented by the respective Societies and Editors.

- Batavia. Bataviaasch Genootschap van Kunsten en Wetenschappen,—
Tijdschrift voor Indische Taal,-Land-en Volkenkunde, Deel
XXXVIII, Af. 3.
- . ———. Verhandelingen. Deel XLVII.
- Birmingham. Birmingham Natural History and Philosophical So-
ciety,—Proceedings; Vol. IX, Part 1.
- Bombay. Bombay Natural History Society,—Journal, Vol. IX, No. 2.
- . The Indian Antiquary,—December 1894 and January 1895.
- Budapest. La Société Hongroise de Géographie,—Bulletin, Tome
XXII, Nos. 1-5.
- Calcutta. Indian Engineering,—Vol, XVII, Nos. 1-5.
- . Maha-bodhi Society,—Journal, Vol. III, No. 9.
- . The Medical Reporter,—Vol, V, No. 2.
- . Photographic Society of India,—Journal, Vol. VIII, Nos. 1
and 2.
- Chicago, Ill. The American Antiquarian and Oriental Journal,—[Vol.
XVI, No. 6.
- Dublin. Royal Irish Academy,—Proceedings, Vol. III (3rd Series),
No. 3.
- Florence. Società Africana D'Italia,—Bullettino, Tome II, Nos. 3
et 4.
- The Hague. Koninklijk Instituut voor de Taal,—Land-en Volken-
kunde van Nederlandsch-Indië,—Bijdragen tot de Taal,—Land-en
Volkenkunde van Nederlandsch-Indië, Band I (6^e Volgr.), Nr. 1.
- Leipzig. Der Königlich Sächsischen Gesellschaft der Wissenschaften
zu Leipzig,—Berichte über die Verhandlungen, Math.-Phys.
classe, II, 1894.
- London. The Academy,—Nos, 1181-85.
- . The Athenæum,—Nos. 3504-3508.
- . Nature,—Vols. L, Nos. 1300; LI, 1312-16.
- . Royal Asiatic Society of Great Britain and Ireland,—Journal,
January 1895.
- . Royal Astronomical Society,—Monthly Notices, Vol. LV,
Nos. 1 and 2.

- London. Royal Geographical Society,—Geographical Journal, Vol. V No. 1.
 ———. Royal Microscopical Society,—Journal, Part 5, 1894.
 ———. Royal Society,—Proceedings, Vol. LVI, Nos. 337 and 339.
- Manchester. Manchester Literary and Philosophical Society,—Memoirs and Proceedings, Vols. VIII (4th series), Nos. 4; IX, 1.
- Moscow. La Société Impériale des Naturalistes de Moscou,—Bulletin, No. 2, 1894.
- Mussoorie. The Indian Forester,—Vols. XX, Nos. 12; XXI, 1.
- Paris. Journal Asiatique,—Tome IV (IX^e série), No. 1.
 ———. Société de Géographie,—Bulletin, No. 3, 1894.
 ———. ———. Comptes Rendus des Séances, Nos. 17–19, 1894.
 ———. Société Philomatheque de Paris,—Comptes Rendus Sommaire des Séances, Nos. 4 et 5, 1894.
- Philadelphia. American Academy of Political and Social Science,—Annals, Vol. V, No. 4.
- St. Petersburg. L'Académie Impériale des Sciences de St. Pétersbourg,—Bulletin, Tome I (V^e série), Nos. 1 et 4.
 ———. Comité Géologique,—Bulletins, Tome XII, Nos. 8–9; XIII, 1–3.
 ———. ———. Mémoires, Tome VIII, Nos. 2–3; IX, 3.
 ———. Imperial Russian Geographical Society,—Proceedings, Vol. XXX, No. 4.
- Stockholm. Kongl. Svenska Vetenskaps,—Akademiens,—Accessions—Katalog, VIII, 1893.
 ———. ———. Bihang, Band XIX, Afdelning, 1–4.
 ———. ———. Lefnadssteckningar, Band III, Häfte 2,
 ———. Société Entomologique à Stockholm,—Journal Entomologique, Tome XV, Nos. 1–4.
- Sydney. Linnean Society of New South Wales,—Proceedings, Vol. IX (2nd Series), Part 2.
- Taiping. Perak Government,—Gazette, Vols. VII, Nos. 29–31; VIII, 1–2.
- Tōkyō. Imperial University,—Journal of the College of Science, Vol. VII, Parts 2 and 3.
- Washington. United States Geological Survey,—Bulletin. Nos 97–117.

BOOKS AND PAMPHLETS,

presented by the Authors, Translators, &c.

- BLANFORD, W. T. A note on Birds from Central India in Barnes's Handbook. 8vo. Bombay, 1894.

- GRIERSON, DR. G. A. *The Bhasha-Bhushana of Jas'want Singh.* 4to. Bombay, 1894.
- HÆCKEL, ERNST. *Monism as connecting Religion and Science*, translated from the German, by J. Gilchrist. 8vo. London, 1894.
- RĀY, PRATĀPA CHANDRA. *The Mahabharata*, translated into English prose, Part 93. 8vo. Calcutta, 1894.

MISCELLANEOUS PRESENTATIONS.

- Ara*: a Journal of Literature and of Armenian Politics and History, Vol. IV, No. 1. 8vo. Dacca, 1885.
J. D. MELIK BEGLAR, ESQ.
- Returns of the Rail-borne Traffic of the Central Provinces during the quarter ending 30th September 1894. Fcp. Nagpur, 1894.
CHIEF COMMISSIONER, CENTRAL PROVINCES.
- DENIFLE, HENRICUS ; et CHATELAIN, ÆMILIO. *Chartularium Universitatis Parisiensis*, Tomus III. 4to. Paris, 1894
FRENCH GOVERNMENT.
- Report on the Administration of the Government of Bengal, 1193-94. Fcp. Calcutta, 1894.
GOVERNMENT OF BENGAL.
- Progress Report of the Archæological Survey of Western India for the months, May 1893 to April 1894. Fcp. Bombay, 1894.
GOVERNMENT OF BOMBAY.
- Indian Antiquary from November to December 1894, and January 1895. Bombay, 1894-95.
- North Indian Notes and Queries for September and October 1894. 4to. Allahabad, 1894.
GOVERNMENT OF INDIA, HOME DEPARTMENT.
- Epigraphia Indica* of the Archæological Survey of India, Vol. II, Part 16. Fcp. Calcutta, 1894.
GOVERNMENT OF INDIA, REV. AND AGRĪ. DEPT.
- Manual of the Administration of the Madras Presidency, Vol. III. Glossary. Fcp. Madras, 1893.
GOVERNMENT OF MADRAS.
- A Guide to the Zoological collections exhibited in the Reptile and Amphiba Gallery of the Indian Museum. 8vo. Calcutta, 1894.
INDIAN MUSEUM.
- ELIOT, J. Instructions to Observers of the Indian Meteorological Department. 8vo. Calcutta, 1894.
- Indian Meteorological Memoirs, Vol. V, Part 6. Fcp. Calcutta, 1894.
METEOROLOGICAL REPORTER TO THE GOVERNMENT OF INDIA.

- Bulletin of the Microscopical Society of Calcutta for November 1894.
8vo. Calcutta, 1894.
- Seventh Report of the Microscopical Society of Calcutta for the year
1894. 8vo. Calcutta, 1895.

MICROSCOPICAL SOCIETY OF CALCUTTA.

- Anales del Museo Nacional de Montevideo, II. 4to. Montevideo, 1894.

MUSEO NACIONAL DE MONTEVIDEO.

- Annual Report of the Sanitary Commissioner with the Government of
India, 1893. Fcp. Calcutta, 1894.

SANITARY COMMISSIONER WITH THE GOVERNMENT OF INDIA.

- DAY, DAVID T. Mineral Resources of the United States for 1892 and
1893. 8vo. Washington, 1893-94.

- Annual Report of the United States Geological Survey, 1890-91, Parts
I-II; 1891-92, Parts I-III. 4to. Washington, 1891-93.

- Monographs of the United States Geological Survey, XIX, XXI and
XXII. 4to. Washington, 1892-93.

UNITED STATES GEOLOGICAL SURVEY, WASHINGTON.

PERIODICALS PURCHASED.

- Allahabad. North Indian Notes and Queries,—Vol. IV, No. 7.
- Berlin. Deutsche Litteraturzeitung,—Band XV, Nrn. 40-48.
- . Zeitschrift für Ethnologié,—Heft V, 1894.
- Calcutta. Botanisches Centralblatt,—Band LIX, Nrn. 13; LX, 1-10.
- . The Calcutta Review,—January 1895.
- . Indian Medical Gazette,—Vol. XXX, No. 1.
- Geneva. Archives des Sciences Physiques et Naturelles,—Tome XXXII,
Nos. 10 and 12.
- Göttingen. Der Königl. Gesellschaft der Wissenschaften,—Götting-
ische gelehrte Anzeigen, Nrn. 10 und 11, 1894.
- . Nachrichten, Nr. 3, 1894.
- Leipzig. Annalen der Physik und Chemie,—Band LIV, Heft 1.
- London. The Annals and Magazine of Natural History,—Vol. XIV
(6th series), Nos. 83 and 84.
- . The Chemical News,—Vol. LXX, Nos. 1830 and 1831.
- . The Entomologist,—Vol. XXVII, Nos. 378 and 379.
- . The Entomologist's Monthly Magazine,—Vol. V (2nd series),
Nos. 59 and 60.
- . The Ibis,—Vol. VI (6th series), No. 24.
- . The Journal of Botany,—Vol. XXXII, Nos. 383 and 384.
- . The London, Edinburgh and Dublin Philosophical Magazine
and Journal of Science,—Vol. XXXVIII (5th series), Nos. 234 and
235.

- London. The Messenger of Mathematics,—Vol. XXIV (new series), No. 4.
- . Numismatic Circular,—Vol. III, No. 26.
- . Quarterly Journal of Microscopical Science,—Vol. XXXVII (New Series), No. 145.
- New Haven. The American Journal of Science,—Vol. XLVIII (3rd series), Nos. 286 and 287.
- Paris. L'Académie des Sciences,—Comptes Rendus des Séances, Tome CXIX, Nos. 14-22.
- . Annales de Chimie et de Physique,—Novembre et Décembre, 1894.
- . Revue Critique d' Histoire et de Littérature,—Tome XXXVIII, Nos. 41-48.
- . Revue Scientifique,—Tome II (4^e Série), Nos. 25 et 26 ; III, 1-3.

BOOKS PURCHASED.

- DANVERS, FREDERICK CHARLES. The Portuguese in India, being a history of the rise and decline of their Eastern Empire, Vols. I-II. 8vo. London, 1894.
- GRIFFITH, F. LI. Archæological Report, 1893-94 ; comprising the work of the Egypt Exploration Fund and the progress of Egyptology during the year 1893-94. 8vo. London, 1894.
- KIRBY, W. F. J. Hübner Exotische Schmetterlinge. Plates 54, 61-70. 4to. Brussels, 1894.
- Memorials of Old Haileybury College. 8vo. Westminster, 1894.
- RĀY, PRATĀPA CHANDRA. The Mahabharata, translated into English prose, Part 93. 8vo. Calcutta, 1894.

PROCEEDINGS
OF THE
ASIATIC SOCIETY OF BENGAL,
FOR MARCH, 1895.

The Monthly General Meeting of the Asiatic Society of Bengal was held on Wednesday, the 6th March, 1895, at 9-15 P. M.

ALEX. PEDLER, Esq., F.R.S., President, in the chair.

The following members were present :—

F. Finn, Esq., Dr. G. A. Grierson, A. Hogg, Esq., T. H. Holland, Esq., The Rev. H. B. Hyde, J. Mann, Esq., Dr. F. P. Maynard, Dr. D. M. Moir, Paṇḍit Haraprasād Čāstri, C. R. Wilson, Esq.

The minutes of the last meeting were read and confirmed.

Twenty-six presentations were announced, details of which are given in the Library List appended.

The following gentlemen duly proposed and seconded at the last meeting of the Society, were ballotted for and elected Ordinary Members :—

A. F. M. Abdur Rahman, Esq.

P. C. Rāya, Esq.

Bābu Rājeçvara Mitra.

J. C. Bose, Esq.

The following gentlemen are candidates for election at the next meeting :—

The Hon. Mr. J. A. Bourdillon (for re-election), proposed by A. Pedler Esq., seconded by C. R. Wilson, Esq.

J. H. Gilliland, Esq., proposed by A. Pedler, Esq., seconded by C. Little, Esq.

The Rev. J. L. Peach, M. A., proposed by A. Pedler, Esq., seconded by T. D. Beighton, Esq.

The SECRETARY read the names of the following gentlemen who had been appointed to serve on the various Committees for the present year:—

FINANCE AND VISITING COMMITTEE.

H. K. W. Arnold, Esq.	Dr. A. F. R. Hoernle.
Bābu Pratāpa Candra Ghoṣa.	Dr. J. Scully.
C. L. Griesbach, Esq.	Colonel J. Waterhouse.

LIBRARY COMMITTEE.

H. K. W. Arnold, Esq.	Dr. Āçutoṣa Mukherjee.
Bābu Gaurdās Basāk.	L. de Nicéville, Esq.
Dr. D. D. Cunningham.	Paṇḍit Nilamaṇi Mukherjee Nyā-
G. W. Forrest, Esq.	yālaṅkāra.
Bābu Pratāpa Candra Ghoṣa.	Mahāmahopādhyāya Maheça
His Grace the Most Rev. Dr. P.	Candra Nyāyaratna.
Goethals.	Dr. G. Ranking.
Dr. A. F. R. Hoernle.	Dr. Mahendralāl Sarkār.
The Rev. H. B. Hyde.	Dr. J. Scully.
Prince Sir Jehan Quḍr Muhammad	Major R. C. Temple.
Wahid Ali Bahadur.	Colonel J. Waterhouse.
J. Mann, Esq.	Dr. G. Watt.

PHILOLOGICAL COMMITTEE.

Maulvie Ahmad.	Mahāmahopādhyāya Maheça Can-
Sir Sayid Ahmad.	dra Nyāyaratna.
Bābu Gaurdās Basāk.	F. E. Pargiter, Esq.
Dr. A. Führer.	Captain D. C. Phillott.
Bābu Pratāpa Candra Ghoṣa.	Dr. G. Ranking.
Dr. A. F. R. Hoernle.	Rai Rāj Kumār Sarvādhikārī Ba-
Maulvie Khudabaksh Khan Bahadur.	hadur.
J. Mann, Esq.	Dr. Mahendralāl Sarkār.
Dr. Āçutoṣa Mukherjee.	Major R. C. Temple.
Paṇḍit Nīlamaṇi Mukherjee Nyā-	Dr. G. Thibaut.
yālaṅkāra.	A. Venis, Esq.

COINS COMMITTEE.

Dr. A. Führer.	Dr. J. Scully.
Dr. A. F. R. Hoernle.	V. A. Smith, Esq.
C. J. Rodgers, Esq.	E. Thurston, Esq.

HISTORY AND ARCHEOLOGICAL COMMITTEE.

The Hon'ble Mr. Justice Amir Ali. His Grace the Most Rev. Dr. P.
 H. K. W. Arnold, Esq. Goethals
 Bābu Gaurdās Bāsāk. The Rev. H. B. Hyde.
 W. H. P. Driver, Esq. Paṇḍit Mahanlal Vishanlal Pandia.
 Dr. A. Führer. Major R. C. Temple.
 Bābu Pratāpa Candra Ghoṣa.

NATURAL HISTORY COMMITTEE.

E. C. Cotes, Esq. R. D. Oldham, Esq.
 Dr. D. D. Cunningham. S. E. Peal, Esq.
 J. F. Duthie, Esq. Dr. D. Prain.
 Dr. G. M. Giles. Dr. J. Scully.
 T. H. Holland, Esq. R. E. S. Thomas, Esq.
 C. S. Middlemiss, Esq. E. Thurston, Esq.
 L. de Nicéville, Esq. Dr. G. Watt.
 Dr. Fritz Noetling.

PHYSICAL SCIENCE COMMITTEE.

Dr. J. R. Adie. C. S. Middlemiss, Esq.
 P. N. Bose, Esq. Dr. Āgutoṣa Mukherjee.
 Dr. D. D. Cunningham. Dr. Fritz Noetling.
 J. Eliot, Esq. R. D. Oldham, Esq.
 Dr. G. M. Giles. Dr. D. Prain.
 T. H. Holland, Esq. Dr. Mahendralāl Sarkār.
 Dr. G. King. Dr. J. Scully.
 The Rev. Father E. Lafont. Dr. W. J. Simpson.
 J. J. D. La Touche, Esq. Colonel J. Waterhouse.

ANTHROPOLOGICAL COMMITTEE.

W. Croke, Esq., S. E. Peal, Esq.
 M. L. Dames, Esq. Rai Rāj Kumār Sarvādhikārī Baha-
 Bābu Çarat Candra Dās. dur.
 E. A. Gait, Esq. Major R. C. Temple.
 R. Greeven, Esq. E. Thurston, Esq.
 J. Mann, Esq. Dr. G. Watt.

The PHILOLOGICAL SECRETARY read a circular from the Secretary, Nagari Prachārini Sabhā, Benares, enumerating prizes for essays on certain subjects in Hindi. This can be seen in the Society's Office.

The PHILOLOGICAL SECRETARY exhibited four Arabic tombstones, sent by Surgeon-Major Brazier-Creagh from an old cemetery in the Kosh

Valley under the lofty Tuftan active volcano in Eastern Persia. The first, second, and fourth stones were andesites, and the third limestone.

The following papers were read :—

1. *Third Instalment of Indian Folk-lore Beliefs about the Tiger.*—By Bābu ÇARAT CANDRA MITTRA, M.A., B.L. *Communicated by the Philological Secretary.*

The paper will be published in the *Journal*, Part III.

2. *Errata and Addenda to Blochmann's Translation of the Ain-i-Akbari.*—By MRS. HENRY BEVERIDGE. *Communicated by the Philological Secretary.*

The paper will be published in the *Journal*, Part I.

3. *Contributions to the theory of Warning Colours and Mimicry*, No. 1.—By F. FINN, ESQ., B.A., F.Z. S.

The paper will be published in the *Journal*, Part II.

LIBRARY.

The following additions have been made to the Library since the meeting held in February last.

TRANSACTIONS, PROCEEDINGS, AND JOURNALS,

presented by the respective Societies and Editors.

- Baltimore. Johns Hopkins University,—Circulars, Vol. XIV, No. 116.
- Caen. La Société Linnéenne de Normandie,—Bulletin, Tome VIII (4^e série), No. 3.
- Calcutta. Indian Engineering,—Vol. XVII, Nos. 6–9.
- . Maha-bodhi Society,—Journal, Vol. III, Nos. 10 and 11.
- . The Medical Reporter,—Vol. V, Nos. 3–5.
- . Microscopical Society of Calcutta,—Bulletin, Vol. IV, No. 1.
- Copenhagen. Kongelige Nordiske Oldskrift-Selskab,—Aarboger, Bind IX (II Raekke), Heft 3.
- Havre. Société de Géographie Commerciale du Havre,—Bulletin Novembre-Décembre, 1894.
- Leipzig. Der Deutschen Morgenländischen Gesellschaft,—Zeitschrift, Band XLVIII, Heft 4.
- London. The Academy,—Nos. 1186–89.
- . The Athenæum,—Nos. 3509–12.
- . Anthropological Institute of Great Britain and Ireland,—Journal, Vol. XXIV, No. 3.
- . Geological Society,—Quarterly Journal, Vol. LI, Part 1.

- London. Institution of Electrical Engineers,—Journal, Vol. XXIII, No. 114.
- . Nature,—Vol. LI, Nos. 1317–20.
- . Royal Geographical Society,—Geographical Journal, Vol. V, No. 2.
- Madras. The Indian Journal of Education,—January 1895.
- Moscow. La Société Impériale des Naturalistes de Moscou,—Bulletin, No. 3, 1894.
- Mussoorie. The Indian Forester,—Vol. XXI, No. 2.
- Paris. Société de Géographie,—Comptes Rendus des Séances, Nos. 1 et 2, 1895.
- . Société Philomathique de Paris,—Comptes Rendus Sommaire des Séances Nos. 6 et 7, 1895.
- Pisa. Società Toscana di Scienze Naturali,—Atti, Processi Verbali, Tome IX, 1 Luglio et 18 Novembre, 1894.
- Rome. Società Degli Spettroscopisti Italiani,—Memorie, Tome XXIII, Nos. 11 et 12.
- St. Petersburg. L' Académie Impériale des Sciences de St. Petersburg,—Bulletin, Tome II (V^e série), No. 1.
- Taiping. Perak Government,—Gazette, Vol. VIII, Nos. 3–5.
- Tring. Novitates Zoologicae,—Band II, No. 1.
- Turin. R. Accademie della Scienze di Torino—Atti, Tome XXX, Nos. 1–4.
- Vienna. Dr. K. K. Zoologisch-botanischen Gesellschaft in Wien,—Verhandlungen, Band XLIV, Heft 3 and 4.
- Zurich. Der Naturforschenden Gesellschaft in Zürich,—Neujahrsblatt, XCVII.
- . ———. Vierteljahrsschrift, Band XXXIX, Heft 3 and 4.

BOOKS AND PAMPHLETS.

presented by the Authors, &c.

- MURDOCH, DR. J. History of Christianity in India. 8vo. Madras, 1895.

MISCELLANEOUS PRESENTATIONS,

- Ara. A Journal of Literature and of Armenian Politics and History, Vol. IV. No. 2. 8vo. Calcutta, 1895.
- J. D. MELIK BEGLAR, ESQ.
- Report of the sixty-fourth meeting of the British Association for the Advancement of Science held at Oxford in August 1894. 8vo. London, 1894.
- BRITISH ASSOCIATION FOR THE ADVANCEMENT OF SCIENCE, LONDON.

Catalogue of the Calcutta Public Library, Vol. I. Revised up to November 1894. 8vo. Calcutta, 1894.

CALCUTTA PUBLIC LIBRARY.

Annual Report of the Department of Agriculture for the year 1893-94. 8vo. Brisbane, 1894.

TRYON, HENRY. The Disease affecting the Orange Orchards of Wide Bay, and the Insect Pest prevalent therein. 8vo. Brisbane, 1894.

DEPARTMENT OF AGRICULTURE, BRISBANE.

Results of Observations of the fixed stars made with the Meridian Circle at the Government Observatory, Madras, Vol. VIII. 4to. Madras, 1894.

GOVERNMENT OBSERVATORY, MADRAS.

Report on the Administration of the Salt Department during the year 1893-94. Fcp. Calcutta, 1894.

Report on the River-borne Traffic of the Lower Provinces of Bengal, and on the Inland Trade of Calcutta, and on the Trade of Chittagong Port for the year 1893-94. Fcp. Calcutta, 1894.

Resolution reviewing the reports on the working of Municipalities in Bengal during the year 1893-94. Fcp. Calcutta, 1894.

Returns of the Rail and River-borne Trade of Bengal during the quarter ending the 30th September 1894. Fcp. Calcutta, 1895.

WILSON, H. D. The Province of South Australia. 8vo. Adelaide, 1894.

GOVERNMENT OF BENGAL.

North Indian Notes and Queries for November and December, 1894. 4to. Allahabad, 1894.

GOVERNMENT OF INDIA, HOME DEPARTMENT.

Epigraphia Indica and Records of the Archæological Survey of India, Vol. III, Part 6. 4to. Calcutta, 1894.

List of Photographic Negatives belonging to the India Office, London. Fcp. London, 1894.

GOVERNMENT OF INDIA, REVENUE AND AGRICULTURAL DEPARTMENT.

Report on the Administration of the Madras Presidency during the year 1893-94. Fcp. Madras, 1894.

GOVERNMENT OF MADRAS.

Report on the Administration of the Punjab and its Dependencies for 1893-94. Fcp. Lahore, 1894.

GOVERNMENT OF THE PUNJAB.

Annual Report of the Indian Museum, April 1893 to March 1894. 8vo. Calcutta, 1894.

INDIAN MUSEUM.

List of the Patrons, Office-bearers and Members of the Keshi Nagari Prachariní Sabha, Benares, January, 1895. 8vo. Benares, 1895.

KASHI NAGARI PRACHARINÍ SABHA, BENARES.

Monthly Weather Review for September and October, 1894. 4to. Calcutta, 1895.

Original Meteorological Observations of Calcutta, Allahabad, Lucknow, Lahore, Nagpur, Bombay and Madras for September and October, 1894. 4to. Calcutta, 1895.

METEOROLOGICAL REPORTER TO THE GOVERNMENT OF INDIA.

An Historical and Descriptive account of the Field Columbian Museum, Chicago. 8vo. Chicago, 1864.

FREDERICK J. V. SKIFF, ESQ.

Catalogue of Yale University, 1894-95. 8vo. New Haven, 1894.

YALE UNIVERSITY, NEW HAVEN.

PERIODICALS PURCHASED.

Allahabad. North Indian Notes and Queries,—Vol. IV, Nos. 8 and 9.

Calcutta. Indian Medical Gazette,—Vol. XXX, No. 2.

Geneva. Archives des Sciences Physiques et Naturelles,—Tome, XXXIII, No. 1.

Leipzig. Annalen der Physik und Chemie,—Band, LIV, Heft 2.

———. Beiblätter, Band XVIII, Heft 12; XIX, 1.

London. Numismatic Circular,—Vol. III, No. 27.

———. Rhopalocera Exotica,—Part 30.

Paris. Revue Scientifique,—Tome III (4^e Série), No. 4.

BOOKS PURCHASED.

SMITHERS, LEONARD C. The book of the thousand Nights and a Night. Translated from the Arabic, by Captain Sir R. F. BURTON, Vols. I–XII. 8vo. London, 1894.

TAYLOR, ISAAC. The Alphabet; an account of the Origin and Development of Letters, Vols. I–II. 8vo. London, 1893.

PROCEEDINGS
OF THE
ASIATIC SOCIETY OF BENGAL,
FOR APRIL, 1895.

The Monthly General Meeting of the Asiatic Society of Bengal was held on Wednesday, the 3rd April, 1895, at 9-15 P. M.

SURGEON-LIEUTENANT-COLONEL GEORGE RANKING, M.D., in the Chair.

The following members were present :—

Dr. A. W. Alcock, F. Finn, Esq., His Grace the Most Rev. Dr. P. Goethals, Dr. G. A. Grierson, Kumār Rāmeçvar Māliā, J. Mann, Esq., C. R. Wilson, Esq.

The minutes of the last meeting were read and confirmed.

Fourteen presentations were announced, details of which are given in the Library List appended.

The following gentlemen duly proposed and seconded at the last meeting of the Society were balloted for and elected Ordinary Members :—

The Hon'ble Mr. J. A. Bourdillon (re-elected).

J. H. Gilliland, Esq.

The Rev. J. L. Peach, M. A.

The following gentleman is a candidate for election at the next meeting :—

Maulavie Abdus Salam, M.A., Deputy Magistrate and Deputy Collector, proposed by Dr. A. F. R. Hoernle, seconded by Dr. G. A. Grierson.

The following gentleman has expressed a wish to withdraw from the Society :—

A. S. Lovelock, Esq.

The SECRETARY reported the death of the following Honorary Members :—

Major-General Sir H. C. Rawlinson, Bart., G.C.B., &c.
Professor Hermann, L. E. Helmholtz.

The PHILOLOGICAL SECRETARY (Numismatic) read reports on the following finds of Treasure Trove Coins.

(I) REPORT ON three old silver coins, forwarded by the Collector of Murshidābād, with his No. 1356 G., dated Berhampur, the 8th April, 1894.

1, The coins are stated to have been found at Bhattabaṭi in Thana Manulla Bazār, while digging earth for making bricks.

2, They are rupees of Shāh 'Ālam, of the Murshidābād mint, and of the years 1189, 15² and [1178], 5. One of them is like No. 1188, and two like No. 1193 of the British Museum Catalogue.

(II) REPORT ON 59 old silver coins, forwarded by the Collector of Bīrbhūm, No. 38 G., dated Surī, the 13th April, 1894.

The Collector, in his letter addressed to the Commissioner of the Burdwan Division, No. 1036 G., dated Surī, the 27th November, 1893, states, that in the August preceeding, treasure consisting of 60 whole rupees, 16 half-rupees, and 43 quarter-rupees, was found in digging earth for rebuilding a house in the village of Bhavānipur, within the Rājnagar outpost. Of this treasure only the half- and quarter-rupees were acquired for the Government, total 59 coins, which form the subject of the present report.

All the 59 coins are of British mintage, and (with one exception) of mint Murshidābād, San 19, as described in Mr. Thurston's History of the East India Company's Coinage, pp. 41-43. They may be detailed as follows :—

a,	With oblique milling, issue of 1793-1818, half-rupees,	
	as in Br. Mus. Cat., Nos. 39, 40.....	6
	quarter-rupees, as in Br. Mus. Cat., Nos. 41, 42	11 17
b,	With straight milling, issue of 1818-1832, half-rupees,	
	as in Br. Mus. Cat., No. 46.....	1
	quarter-rupees, not in Br. Mus. Cat.	28 29
c,	With plain edges and serrated rim, issue of 1832-1835,	
	half-rupees, as in Br. Mus. Cat., No. 49	9
	quarter-rupees, not in Br. Mus. Cat.	3 12

Total :— 58

The remaining piece is a quarter-rupee of the Sūrat mint, date 1215, with plain edges, San 46, as in Br. Mus. Cat., No. 100.

(III) REPORT ON 17 old silver coins, forwarded by the Deputy Commissioner of Nāgpur, with his No. 3354/656, dated Nāgpur, 30th May, 1894.

The coins are stated to have been found on the 18th October, 1893. The exact locality of the find is not mentioned.

The coins are old Nāgpurī Rupees of native mintage, in the usual indifferent condition, and of a very common type. Sixteen among them are issues of Aḥmad Shāh Bahādur (1161–1167 A.H. = 1748–1754 A.D.) and one of Shāh 'Ālam. Some of the former show the mint name Sūrat, others seem to have Katak. The date is lost on all of them.

(IV) REPORT ON 51 old silver coins, forwarded by the Deputy Commissioner of Nāgpur, with his No. 4558/656, dated Nāgpur, 23rd July, 1894.

The coins are stated to have been found in Mouza Kumbhārī, Tahsil Ramtek, while digging in a field.

They are small silver coins, of the kind generally known as "Gadia." They are described and figured in the late Sir A. Cunningham's *Coins of Mediæval India*, p. 53, plate VI., figs. 7 and 8, and elsewhere. The coins of the present find are of two slightly differing varieties or dies, and very much clipped.

(V) REPORT ON eleven old silver coins, forwarded by the Deputy Commissioner of Shāhpur, with his No. 751, of 2nd November, 1895.

The coins are stated to have been found in the town of Miani in the Shāhpur district.

They are all rupees of the Durrānī king of Afghanistan, Maḥmūd Shāh, who reigned from 1216–1245 A.H. = 1801–1829 A.D. They are also all of the Kashmīr mint, and of the year 1217, regnal 2.

(VI) REPORT ON five old silver coins, forwarded by the Collector of Champāran, with his No. 832, dated Mōṭihārī, the 5/16th November, 1894.

The Collector reports in his letter, addressed to the Commissioner of the Patna Division, No. 831, dated Mōṭihārī, 5/16th November, 1893, that in February, 1893, hidden treasure, amounting to Rs. 2,000, was found in the village of Dumrī, under a pakka wall. Only 5 coins of this treasure were recovered by the police.

These five coins are rupees of the following Mughul emperors of Delhi:—

a, AKBAR, 963–1014 A.H. = 1556–1605 A.D.

An Ilahī rupee, month Isfandārmuz, of the Aḥmad-ābād mint, regnal year 41 (?), like Br. Mus. Cat.,

No. 178 1

b, JAHĀNGĪR, 1014–1037 A.H. = 1605–1627 A.D., type as in Br. Mus. Cat., No. 472, mint Qandahār, date lost, regnal year 12	1
c, SHĀH JAHĀN, 1037–1068 A.H. = 1627–1658 A.D., type as in Br. Mus. Cat., No. 643, mint Patna, date 1067, regnal lost, month lost	1
d, AURANGZĪB, 1068–1118 A.H. = 1658–1707 A.D., two varieties, like Br. Mus. Cat., Nos. 731 and 777, mint of one Sūrāt, dates [10]72 and 1109, regnal of one 41 ...	2

(VII) REPORT ON two old silver coins, forwarded by the Deputy Commissioner of Mandla, with his No. 2366, dated 12th November, 1894.

No information is given in the letter of the Deputy Commissioner with reference to the locality and date of finding the coins.

They are square rupees of Akbar, with the Kalimah, of the type shown in the Br. Mus. Cat., Nos. 127–151. Their dates are 1000 (in numeral figures, not expressed by *alif*) and 996. Their mints are lost.

(VIII) REPORT ON 24 old coins, forwarded by the Deputy Commissioner of Rawalpindi, with his No. 2568 G., of 16th November, 1894.

The coins are stated to have been found near Hasan abdal Tahsil Attock, in the Rawalpindi District.

All the coins are of impure gold, and belong to the class known as "Class B., Coins of the Great Kuṣāus," described by the late Sir A. Cunningham in the London Numismatic Chronicle, Part II for 1893, pp. 120–124.

The present collection consists of coins of three varieties, distinguished, as follows:—

No. of specimens.

First variety; with two sub-varieties:—

1st sub-variety: with the legends *bha*, *sita* and *ṣāka*, as described and figured by Sir A. Cunningham, in (*his*) Plate II, No. 2, fig. 124 (*l.c.*): 13

2nd sub-variety, with *vi* instead of *bha* 1

N.B.—The legend is *ṣāka*, with long *ā*, as Sir A. Cunningham rightly observes (*l.c.*, p. 122) not *ṣaka* as Thomas and V. Smith (*Journal*, A. S. B., for 1894, p. 182, footnote 2) read. The long *ā* is indicated by the curve at the top of the right-hand stroke of the letter *sh*, which is distinctly shown in Cunningham's figure 2.

Second variety ; with legends <i>bhadra</i> and <i>pakaṇḍhi</i> , as in Cunningham's Plate II, figure 12, p. 124	6
Third variety ; with two sub-varieties :—	
1st sub-variety : legends <i>bha</i> , <i>saya</i> and <i>ṣāka</i> , as in Cunningham's Plate II, figure 6	3
2nd sub-variety : legends <i>vi</i> , <i>saya</i> and <i>ṣāka</i> . Not in Cunningham.....	1

N.B.—The *ya* of *saya*, in sub-variety 1, has the old tridentate form, while in sub-variety 2, it has the modern form. One specimen of the 1st sub-variety reads *ṣāna* for *ṣāka*, which is probably a mere fault of minting.

(IX) REPORT ON 66 old silver coins, forwarded by the Deputy Commissioner of the Shāhpur District, with his No. 45, of 21st January, 1895.

The coins are stated to have been found in the village of Khabakki.

They belong to the so-called class of punch-marked coins, and are of two different types, *viz.*, 26 are circular and 40 are angular (square or oblong). They are fully described and figured in the late Sir. A. Cunningham's *Coins of Ancient India*, pp. 54ff., plate I, fig. 1-19.

(X) REPORT ON 179 old coins, forwarded by the Deputy Commissioner of Gujranwālā, with his No. 1435, dated 2nd October, 1894.

The coins are stated to have been found in the village of Sadhu Guraoja in the Gujranwālā District.

They are all small coins of mixed metal, of Muḥammad Karluk (Nāṣiru-d-dīn), about 658 A.H. = 1259 A.D., of the well-known type, published in Prinsep's *Indian Antiquities*, vol. I, plate II, fig. 14 and elsewhere.

(XI) REPORT ON 548 old copper coins, forwarded by the Collector of Pūri, with his No. 1428, dated Pūri, $\frac{22\text{nd}}{25\text{th}}$ September, 1893, and subsequent correspondence.

The Collector in his letter to the Commissioner of the Orissa Division, No. 1427, dated $\frac{20\text{th}}{25\text{th}}$ September, 1893, states, that the coins were found about the beginning of March, 1893, buried in a small earthen pot, 2 feet below the surface, while excavating earthworks at Gurbai Salt Factory by the Salt Department at Manikaratna. He reports that the villagers were of opinion, that the pieces are more a kind of medal worn as armlets by women ; and he adds, that the shape of some of them supports this theory, but that from the dies on them, it is probable that they were some ancient coins of small value.

According to the Collector's letter to the Commissioner, there should have been 573 coins in the lot, but I have only been able to count 548. No number is stated in the Collector's letters to the Asiatic Society of Bengal; and it is, therefore, not quite certain what number of coins was actually dispatched to the Society. Unfortunately the coins were not counted immediately on arrival. They were received by me in an excessively bad state, thickly coated with ancient dirt and verdigris, and looking like a heap of rubbish. I had them first boiled in a sort of *purée* of tamarind, then put away to soak in the same for about 24 hours, and finally carefully cleaned by rubbing with towels. It is possible, that in the course of this process, the missing coins may have been destroyed or lost. In any case, the loss (if any) is trifling.

They are probably coins of the class current in certain parts of Ancient India, which are described and figured by the late Sir A. Cunningham in his *Coins of Ancient India*, pages 54–66, plates I–III. These coins existed in two distinct varieties: some were cast, while others were punched with dies (single or double). The coins of the present collection, with a few exceptions, belong to the former variety, of cast coins. Some of them still show the protruding marks of the mould in which they were cast. They are of very considerable interest for this reason that no coins of this particular type has ever before been found,—at least not to my knowledge. I shall, therefore, describe them in detail. See Plate II.

The best made of the coins are clearly die-struck ones. They are so much worn down by usage, that the designs on most of them are barely discernible. On some of them, however, sufficient remains to identify them with coins of the Indo-Scythian class. The obverse shows the well-known standing figure of king Kanishka, pointing with his right hand down to the fire-altar; the reverses show the figures of MAO or MIPO, A@PO (Pl. I, fig. 1), and OADO (Pl. I, fig. 2),* as seen on Kanerki coins. No trace of the legend remains; and in its absence, of course, it is impossible to be quite certain of the identity; but the resemblance of the figures on both the obverses and reverses to those on the corresponding Kanerki coins is very striking. The legends on the Kanerki copper coins were very brief, consisting of one or two words only, arranged along the margin; they would, therefore, be peculiarly liable to extreme erosion. The Kanerki copper coinage, however, was extensively imitated in the later Indo-Scythian period; and the coins here described, may belong to this rather than to the genuine, contemporary Kanerki

* Figure 2 on the Plate is made up of two coins. The reverse shows OADO; the obverse shows Kanerki from another coin.

Photo-etching.

Survey of India. Offices, Calcutta, April 1895.

ANCIENT INDIAN COPPER COINS FROM PŪRĪ.

coinage. Of these Indo-Scythian coins there are 47 in the present collection.

The whole of the remainder of the coins are cast coins, and very crude imitations of those of Kanerki. They all show two standing figures, one on each face of the coin, with their arms in varying positions. There is no legend, but most of them are marked with a crescent placed in varying parts of the field. Accordingly they may be distributed into the following classes and varieties.

CLASS I. No crescent on either side.

Variety 1 (Pl. II, fig. 3): *obv.*, figure with r. arm pointing down, l. arm raised, *rev.*, r. arm downwards, l. arm a-kimbo 80

N.B.—In the case of some specimens belonging to this variety it is difficult to say whether they are struck or cast.

Variety 2 (Pl. II, fig. 4): *obv.* and *rev.*, both arms pointing down. 1

Variety 3: *obv.*, r. arm pointing down, l. arm upwards; *rev.*, both arms pointing upwards 1

Variety 4 (Pl. II, fig. 5): arms bent right-angularly at elbow; *obv.*, arm downwards, l. arm upwards; *rev.*, r. arm upwards, l. arm downwards 1

Variety 5: arms bent right-angularly at elbow; *obv.* and *rev.*, r. arm upwards, l. arm downwards 1

— 84

CLASS II, with crescent on the *reverse*, in the *left top* of the field:—

Variety 1: *obv.*, r. arm level, l. arm raised; *rev.*, r. arm is wanting, l. arm level 8

Variety 2: *obv.* and *rev.*, r. arm raised, l. arm pointing down; *rev.*, r. arm pointing down, l. arm raised 16

Variety 3 (Pl. II, fig. 6): *obv.* and *rev.*, both arms level 6

Variety 4 (Pl. II, fig. 7): *obv.*, r. arm level, l. arm raised; *rev.*, r. arm pointing down, l. arm a-kimbo 6

Variety 5: *obv.* and *rev.*, r. arm pointing down, l. arm raised 4

Variety 6 (Pl. II, fig. 8): *obv.*, both arms bent at elbow at right angles, r. downwards, l. upwards; *rev.*, r. upwards, l. downwards 1

Variety 7: *obv.*, r. arm raised, l. arm pointing down; *rev.*, both arms level 1

— 42

CLASS III, with crescent on *reverse* in *right top* of field :—

Variety 1 (Pl. II, fig. 9) : <i>obv.</i> , r. arm pointing down, l. arm raised; <i>rev.</i> , r. arm pointing down, l. arm a-kimbo	258
Variety 2 Pl. II, fig. 10) : <i>obv.</i> and <i>rev.</i> , r. arm raised, l. arm pointing down	50
β, Variety 3 : <i>obv.</i> and <i>rev.</i> , both arms bent at elbow at right angles, r. upward, l. downwards	1

— 309

CLASS IV, with crescent on both *obverse* and *reverse* :—

Variety 1 : crescent on r. top of *obverse*, and l. top of *reverse* :—

Sub-variety *a* : *obv.*, r. arm pointing down, l. arm raised; *rev.*, r. level, l. arm a-kimbo..... 9

Sub-variety *b* (Pl. II, fig. 11) : *obv.*, both arms level; *rev.*, r. arm level, l. arm pointing down 5

Variety 2 : *obv.* and *rev.*, crescent on l. top; also *obv.* and *rev.*, r. arm pointing down, l. arm raised 1

Variety 3 : *obv.* and *rev.*, crescent, on r. top :—

Sub-variety *a* : *obv.* and *rev.*, r. arm raised, l. arm pointing down 2

Sub-variety *b* : *obv.*, r. arm pointing down, l. arm raised; *rev.*, r. arm level, l. arm a-kimbo. 2

— 19

CLASS V (Pl. II, fig. 12), with crescent on head of *reverse*

figure. *Obv.*, r. arm level, l. arm raised; *rev.*, r. arm level, l. arm a-kimbo 1

— 1

Besides there are a number of specimens which are too badly preserved to admit of being classed in any of the above divisions; altogether 46.

Regarding the age of these coins, some conclusion may be drawn from the fact of their association with coins which belonged to the Indo-Scythian coinage. They are clearly imitations of the latter coinage; and it may be assumed that they would not have been made, unless the Indo-Scythian coins had still been current in Northern India. There would have been no object in copying an obsolete coinage. The period of the Indo-Scythian coinage is fairly well-known. Kanishka reigned in the last quarter of the first century A.D. His copper coinage, as well as imitations of it, passed current for about two centuries afterwards. They are found numerously in the Panjāb, and occasionally much further east. The present, I believe, is the first occasion of any

Indo-Scythian copper coins having been found in the extreme east of North India. The fact of their having been found near Pūrī, the site of an ancient shrine, and place of pilgrimage, may account for it. The cast coins of the present find are clearly local imitations of Indo-Scythian coins, and their age cannot well be later than the fourth century A.D. Whether they were intended to pass current as coins, in the ordinary sense, may not be quite certain. They may have been meant to be used as temple-offerings by the pilgrims, similar to certain imitations of Yaudhēya coins found in the Panjāb. Possibly they may have been only intended as ornaments.

The weights of the (apparently) Indo-Scythian coins I have found to vary between 120 and 230 grains. The weights of the cast coins are as follows :—

Class	I,	varying from 122 to 211 grains.
„	II,	„ „ 116 „ 176 „
„	III,	„ „ 106 „ 162 „
„	IV,	„ „ 112 „ 146 „
„	V,	„ „ 164.

The weight (full) of genuine Indo-Scythian Kanerki copper-coins, as given by Sir A. Cunningham, is from 130 to 260 grains.

(XII) REPORT on 32 old silver coins forwarded by the Collector of Burdwan, with his No. 2460G, dated the 18th March, 1895.

These coins belong to a lot of 63 which are said to have been dug out from a ruined house belonging to some persons in Rasūlpur, Thana Kulna, apparently in January, 1895. Only 32 of the lot, those now under report, were recovered by the police.

All the 32 coins are rupees of the Mughul emperor 'Ālamgīr II, who reigned from 1167–1173 H. = 1754–1759 A. D. They are all of the mint Murshidābād, and the year 1171 H. and the 4th regnal year. They bear the usual mint-mark of Murshidābād, a five-rayed star, on the reverse, but on the obverse they show, in addition, a small sun over the *he* of *bādshāh*, similar to that on the Murshidābād issue of 1180 H. of Shāh 'Ālam (see British Museum Catalogue, No. 1188, Plate XXIX).

(XIII) REPORT on 892 old copper coins, forwarded by the Deputy Commissioner of Mandla, with his No. 1991, dated the $\frac{15^{\text{th}}}{24^{\text{th}}}$ September, 1894.

These coins are stated to have been found in a field in the Mauzah Kindri, in the Mandla Tahsil.

They are all square copper coins of the Sultāns of Mālvā. These copper coins used to be very superficially struck; accordingly the legends on most of them are worn out so much that neither name nor date can be recognized, though sufficient remains to show unmistakably the Mālvā type of coin. There are, however, a small number (less than 100) on which sufficient traces of a name or date remain, to attribute them more particularly, as shown below:—

GHĪYĀṢ SHĀH, 880-906 H. = 1475-1500 A. D., of two sizes, no date legible	4
NĀṢIR SHĀH, 906-916 H. = 1500-1510 A. D., of two sizes, date 913 on one	8
MAḤMŪD SHĀH, 916-937 H. = 1510-1530 A. D., of two sizes, dates 916, 917, 918, 919 (?), 922 on 15 specimens	72
Total ...	84

There are also two curious coins among the lot. They have the usual Mālvā type, but they show the name *Muḥammad* in full and quite distinct. There is no Sultān of that name known among the Khiljī house of Mālvā. In the Ghōrī house which preceded it, there is a Muḥammad Ghaznī Khān, who reigned 838-839 H., but he is not known to have struck any coins. Moreover the coins seem to show traces of the dynastic name Khiljī, and the mutilated date on one of them does not fit Muḥammad Ghaznī Khān. Of this date the unit figure 2 is quite distinct, it also shows a slightly mutilated decade figure, which (from the remains of it) can only be either 6 or 9, probably the former. The only date, that can be made up of these figures to agree with the known period of the Mālvā Sultāns, is 862 (or perhaps 892). The year 862 would fall within the reign of Maḥmūd I, while 892 would fall to Ghīyāṣ Shāh. The name, however, reads quite clear “Muḥammad,” not “Maḥmūd.”

(XIV) REPORT on 64 old gold coins, forwarded by the Deputy Commissioner of the Jhang District, with his No. 423, dated 1st April, 1895.

In a previous letter, No. 36, dated the 20th March, 1895, the coins are stated to have been found in the Jhang District, but no further particulars regarding the date and exact locality of the find are given. Together with the coins, a number of gold and silver ornaments, comprising thirteen sets, were sent. As to the finding of these ornaments,

no particulars whatever are given. They have every appearance of being modern manufacture.

The coins are of a mixture of gold and silver, and are very old. They are precisely of the same description, in every particular, as the 62 coins, found in 1888 in the Bijnōr District, N.-W. Provinces, and described and published by me in the *Proceedings* of this Society, for November, 1888, p. 205. They are also referred to in Mr. V. A. Smith's paper in the *Journal* of the Society for 1895, pp. 181, 184, on the "Coinage of the Gupta Period." The coins belong to the Class of the so-called "Later Indo-Scythian Coins," and to the Group of "Later Great Kuṣāns, Class B," or the Group of "Early Little Kuṣāns." I repeat their description, as it was given not quite correctly in the *Proceedings* for 1888.

Obv. Crude figure of king standing to left. Under his left arm *kidāra*; outside spear *kshapa*; to left of king's right leg *kapana*, between this word and the leg one large dot or a cluster of dots (3 to 5).

Rev. Goddess, seated on throne with cornucopial in left hand; over her head a crescent, generally let into the dotted marginal circle. Monogram, in top of right field, or . In the middle of right field, near the margin, a large letter, which seems to be *la* in some, *sa* and *sala* in other specimens.

The following is a list of the ornaments:—

1,	Earrings;	gold,	2 specimens.
2,	Ear-studs	„	3 „
3,	Locketts	„	2 „
4,	Pieces	„	12 „
5,	Earrings,	silver,	25 „
6,	Bangles	„	2 „
7,	Do. (another kind)	„	4 „
8,	Do. (smaller)	„	6 „
9,	Armbands	„	16 „
10,	Collar	„	1 „
11,	Rings	„	2 „
12,	Bracelets	„	9 „
13,	Sets of balls	„	2 „
				<hr/>	
	Total		86

The PHILOLOGICAL SECRETARY read an obituary notice of the death of Major-General Sir H. C. Rawlinson, Bart., G. C. B., &c.

The Council regret that it has fallen to them to report the death of Major-General Sir H. C. Rawlinson, Bart., G.C.B., F.R.S., D.C.L., Oxon., LL.D., Cantab. and Edin., K.L.S., and an Honorary Member of this Society since the year 1853.

Henry Creswicke Rawlinson was born at Chadlington, Oxfordshire, in 1810, and was educated at Ealing School. In 1827, when only seventeen years of age, he landed in India, and was attached to the Bombay Army till 1833. He was then deputed on political duty to Persia, where he was actively employed till the rupture of diplomatic relations with that country in 1839. On his return to India he was appointed British Agent at Kandahar, which he successfully held from 1840 to 1842, during the disasters of the Kabul war.

In 1844, he returned to political duties in Persia, where in the year 1851 he rose to the rank of Consul-General, from which post he retired in 1855, only to be made, on his return to England, a Crown Director of the East India Company. In 1856, he retired from Indian Service with the title of K.C.B., and, after a short period spent in the Council of India, he was sent in 1859, as Envoy and Minister Plenipotentiary, to Teheran, where he remained till 1868. In that year he returned to England and was again appointed a Life Member of the Secretary of State's Council. In 1891, he was created a Baronet "in recognition of his distinguished services to the State, stretching over a long period of years."

In addition to the above-named English honours, Sir Henry Rawlinson was a "Chevalier of the Order of Merit" of Prussia, an "Associé étranger" of the French Institute, and a Foreign Honorary Member of the Vienna Imperial Academy of Sciences. He was also a Knight of the First Class of the Persian Order of the Lion and the Sun.

To Members of this Society his claims to literary recognition are well known. As a political writer his authority on the Eastern question has long been established by the series of articles commencing with a paper on that subject in the *Quarterly Review* for 1849, and culminating in his *England and Russia in the East*, which appeared in 1875, and is still looked upon as a work of first class importance. The seventeen years spent in Persia and Turkish Arabia were, however, not devoted to politics alone. As a linguist Henry Rawlinson stood in the first rank of the brilliant band of discoverers of the middle of this century. His numerous papers, commencing in the year 1846, on the antiquities of the East, and more especially on the cuneiform inscrip-

tions of Persia, Assyria and Babylonia, including his famous copy of Behistun inscription made in 1847, and published two years latter, which appeared in the Journals of the Geographical and Royal Asiatic Societies have given him an imperishable name. As Professor Max Müller well remarks, if we followed the process by which Grotefend, Burnouf, Lassen and Rawlinson arrived at the decipherment of the cuneiform tablets, we should see that "the discovery of the alphabet, the language, the grammar, and the meaning of the inscriptions of the Achaemenian dynasty deserves to be classed with the discoveries of a Kepler, a Newton, or a Faraday."

The PHILOLOGICAL SECRETARY exhibited an ancient map of Bhakar on the Indus, and read the following letter from Mr. T. D. La Touche, of the Geological Survey, from whom it had been received.

"I am sending you by parcel post a tracing of an ancient plan of the island of Bhakar, on the Indus, with portions of the towns of Rohri and Sukkur, which may be of interest to some of the members of the Society.

I have not been able to learn much of the history of the plan, but what follows was told me by the Mukhtīār-kār of Rohri, through whom the plan was obtained from the owner by Mr. Pratt, Deputy Collector of Rohri, who lent it to me for copying.

The owner is a Sayyad, Ya'qūb 'Alī by name, whose ancestor was, at the time of Akbar's annexation of Sind (1591-92), sub-governor of Rohri, and was made by him governor of the island of Bhakar. The plan was made by Akbar's order, by an artist whose name is unknown, in duplicate, one copy being sent to the Emperor at Delhi, and the other handed down in the governor's family. It would be interesting to learn whether the other copy, sent to Delhi, is still in existence or not.

The plan is, I imagine, a fairly faithful representation of the aspect of Bhakar as it was before the buildings were demolished. The most interesting point about the whole plan is, however, the building shown in the middle of the river, standing on a rock below the island of Sudh-bēlā. This building has entirely disappeared now; indeed, it is evident that at the time the plan was made, the rock on which it stood was

much undercut by the river, and now not a vestige of the rock itself remains. I am told however, that the existence of a hospice or place of refuge, in the middle of the river at Bhakar is mentioned by ancient travellers in Sind, and this is probably the building referred to.

The great tower or Minaret of Mir Muḥammad Ma'sūm, which is so conspicuous an object in Sukkur at the present time, is shown near the lower end of the plan. I have only doubtfully been able to identify any of the other tombs with those now in existence, which are all in a more or less ruinous condition. I have had a translation made of all the inscriptions on the plan, and append it herewith.

The method of fishing for 'Pulla' with nets by men floating down the stream during the floods on earthen pots, is a common sight in Sukkur at the present day. The form of net and method of killing the fish before slipping it into the 'ghara' has not changed in the slightest degree.

It is somewhat curious that not a single camel is shown on the plan, but there are three elephants, which are never seen in Sind nowadays, one of them being ferried across the river on a boat. The distinctive Sindhi hat is also conspicuous by its absence. It was not introduced into Upper Sind, I believe, till comparatively recently."

CONTENTS OF THE MAP.

- | | |
|--|---|
| (1) Boat coming from Ṭhaṭṭha to Sakkar. | 1 کشتی ما آمد رفت از صوبه تہتہ می آید۔ |
| (2) House built by Mir Ma'sūm. | 2 غورابہ بنا کردہ میر معصوم۔ |
| (3) Mauza Cēri 'Amla, pargana Jatwī and gardens of Qaşbah Sakkar. | 3 موضع چیری عملہ پرگنہ جتوی و باغان قصبہ سکھ۔ |
| (4) Tomb of Ḥasan 'Alī. | 4 مقبرہ حسن علی۔ |
| (5) Minaret and quadrangle built by Mir Muḥammad Ma'sūm, in the town of Sakkar, which is famous. | 5 منار و چوکندی بنا کردہ میر محمد معصوم در قصبہ سکھ کہ مشہور است۔ |
| (6) Tomb of <u>Khān</u> Maḥmūd. | 6 مقبرہ خان محمود۔ |
| (7) Hindu Cemetery built by Tīrath Caudhrī, of the town Sakkar. | 7 گورستان ہندوان بنا کردہ تیرتھ چودھری قصبہ سکھ۔ |

- (8) Black pipal-tree. مشکي پيدل - 8
- (9) Men swimming on *mashk* in the middle of the river. مشک باز درميان دريا - 9
- (10) House of protection from violence of current built in the middle of the river, by Mir Ma'sūm. سينما سر درميان دريا بنا کرده مير معصوم - 10
- (11) Fishermen. ماهيگيران - 11
- (12) Gardens belonging to town of Lohri 'Amla, pargana Lōdh Kākun, which is called Mauza Sayyadābād. باغات قصبه لوهري عمله پيرگنده لده اکن که موضع سيدآباد مي گویند - 12
- (13) Quadrangle in the garden called Kishun Sar, built by Rai Mūlrāj Qānūngō. چوکندې باغ کشن سر بنا کرده ای مولراج قانونگو - 13
- (14) 'Īd-Gāh in Lohri (Rohri). عيد گاه قصبه لوهري - 14
- (15) The way to the Mosque in Qasbah Lohri, (Rohri.) مسجد گذر - در قصبه لوهري - 15
- (16) The ferry-ghat from Qasbah Lohri. کشتي هاي گذر از قصبه لوهري - 16
- (17) Sa'd-bila in the middle river. سعد بيله در ميان دريا است - 17
- (18) Public garden. باغ - خيواني 18
- (19) Tomb of Bijan, mother of Khān Maḥmūd. خانقاه بيجان مادر خان محمود - 19
- (20) Dome of Shaiḥ 'Abdu-l-bāqī, father of Mir 'Abdu-l-awwal. گنبد شيخ عبدالباقي پدر مير عبدال اول - 20
- (21) 'Īd-Gah of the town Sakkar. عيد گاه قصبه سکر - 21
- (22) Hereditary Mosque in town Sakkar. مسجد وارثي در قصبه سکر - 22
- (23) Tomb belonging to Ghū-ghāi tribe. غوغايي گنبد - 23
- (24) Single-pillared. يك ستوني - 24
- (25) Tomb of Ḥājī Zū-l-faqār. مقبره شاه حاجي ذوالفقار - 25
- (26) Bridge of 'Aẓmat Khān, surnamed Zāhid Khān. پل حضرت خان عرف زاهد خان - 26
- (27) Tomb of Qāṣim Khān 'Alī. اين مقبره قاسم خان علي - 27
- (28) Chasm of Jaldesi Mount. پوده کوه جلدسي - 28
- (29) Palaces of Afghans, in the town Sakkar. حويلهائي افغانان در قصبه سکر - 29
- (30) Hill-graves. کوه قبرستان - 30

- (31) Precipitous slope near town of Lohri (Rohri). تکر بوله کہ متصل قصبہ لوهري 31
است -
- (32) The rock of Bahkah Slope, near town Lohri. کوہ بہکہ تکر جانب قصبہ لوهري - 32
- (33) Tower of Rai Kishun Dās, Qanūngu. گنبدی رای کشنداس قانونگو - 33
- (34) Quadrangle of Balad Khān in fort. میانی بلد خان در قلعه - 34
- (35) Gun of the Fort. توپ قلعه - 35
- (36) Has towers. گنبد ها می دارد - 36
- (37) Green gate of Fort. سبز دروازہ قلعه - 37
- (38) Well in the Fort. چاه در میان قلعه - 38
- (39) Commissariat Storehouse for rations. انبارها ادو قہ قلعه - 39
- (40) Physician's house in the Fort situated above the fishermen's houses. عمارت حکیم در قلعه بالای میانی ملاحان - 40
- (41) Public road of town Sakkar. گذر قصبہ سکهر - 41
- (42) House belonging to Mir 'Abdu-l-Awwal. حویلی میر عبدل اول - 42
- (43) Resting-house. استانہ بخش سرور - 43
- (44) Jām'a Mosque, town Sakkar. مسجد جامع قصبہ سکهر - 44
- (45) Houses of Tirath Caudhri, in town Sakkar. خانہای تیرتہہ چودھری قصبہ سکهر - 45
- (46) Police *cabūtra* of town Sakkar. چودھری کونوالی قصبہ سکهر - 46
- (47) Public road of town Sakkar. دروازہ کلھری در قصبہ سکهر - 47
- (48) Shrine of Nūr Qabulī. درگاہ نور قابلی - 48
- (49) Jām'a Mosque, Bhakkar. مسجد جامع قلعه بہکر - 49
- (50) Kakri gate leading from Fort. دروازہ ککری از قلعه - 50
- (51) House of Khwāja 'Abdū-l-Manṣabdar. حویلی خواجہ عبدل منبدار - 51
- (52) Circular gate of barbers, house in the town Lohri (Rohri). چرخ دروازہ حجام خانہ قصبہ لوهري - 52
- (53) Mint of Qasbah Lohri. دارالضرب قصبہ لوهري - 53

- (54) House of Shaikh 'Ināyatu-l-lāh of Revenue Collector. 54 حويلي داروغه گزربان محال ساير سوکار -
- (55) Mosque belonging to late Darōghā. 55 مسجد بنا کرده شيخ عنايت الله داروغه معزول -
- (56) Tomb of Pir Hājī Dar-iāi. 56 مقبره پير حاجي دريائي -
- (57) Gun. 57 توپ -
- (58) Bazar of Kakrī gate, in the middle of Bhakkar Fort. 58 بازار ککري دروازه درميان قلعه بهکر -
- (59) Oil factory. 59 خانه کينکگير در قلعه -
- (60) Mosque of Qāzī. 60 مسجد قاضي -
- (61) Houses of Qāzīs, in the Fort of Bhakkar. 61 خانهای قضاات قلعه بهکر -
- (62) Kalhrī bazar in the Bhakkar Fort. 62 بازار کلھري درميان قلعه بهکر -
- (63) Kalhrī gate in the Fort. 63 دروازه کلھري اندرون قلعه -
- (64) Garden of Mirza Muqīm. 64 باغ مرزا مقیم -
- (65) House of Afzal Beg, Mansabdar. 65 خانه افضل بيگ منصب دار -
- (66) House of Mir Hasan 'Alī. 66 حويلي مير حسن علي -
- (67) Shēr Hājī (name of a road) outside fort. 67 شير حاجي بيرون قلعه -
- (68) Manik Cauk (Junction roads), in the middle of bazar of Bhakkar Fort. 68 مانک چوک درميان بازار قلعه بهکر -
- (69) Bazar of Kan-gate in the Fort. 69 بازار کن دروازه درميان قلعه -
- (70) Kan-gate in the Fort. 70 دروازه کن اندرون قلعه -
- (71) Old cotton stacks inside Fort. 71 قلعه اندرون کهنه بارپنجاها -
- (72) House of Governor of Lohrī. 72 حويلي حاکم نشين قصبه لوهري -
- (73) Tomb of Khwāja Shāh Zamān. 73 گنبد خواجه شاه زمان -
- (74) Garden road in Fort. 74 باغ گذرگاه در قلعه -
- (75) Old houses in the Fort of Bhakkar belonging to Governor. 75 محلات قديم قلعه بهکر جاي حاکم نشين -
- (76) Mausoleum Sulṭān Ṣadru-d-dīn in the Bhakkar Fort. 76 روضه سلطان صدر الدين در قلعه بهکر -
- (77) Bazar of Main-gate in the Bhakkar Fort. 77 بازار ناک دروازه درميان قلعه بهکر -

- (78) Main-gate in the Fort. ناک دروازه در اندرون قلعه - 78
- (79) Main-gate outside the Fort. ناک دروازه بیرون قلعه - 79
- (80) Plan of the Fort Bhakkar. این صورت قلعه بهکر - 80
- (81) Pleasure garden in the Fort. باغ نظرگلا در قلعه - 81
- (82) Kan-gate leading from the Fort. دروازه کن از قلعه بهکر - 82
- (83) House of Rai Murlidās and Murlidhar-dās, brothers, Qān-nūngōs. حویلی رای مورلیداس و مورلیداس برادران قانونگویان - 83
- (84) Tomb of Khān Kāldī. مقبره خان کالیدی - 84
- (85) Mosque of Qāzī Ḥalū, in the town Rohrī. مسجد قاضی حلو در قصبه لوهری - 85
- (86) Principal mosque in the town Lohrī, built by Ghāzī Khān. مسجد جامع قصبه لوهری بناکرده غازیخان - 86
- (87) House Ḥazrat Khwāja Khizr. خانه حضرت خواجه خضر - 87
- (88) Boat. کشتی - 88
- (89) House of Governor of Lohrī. حویلی حاکم نشین قصبه لوهری - 89
- (90) Boat. کشتی - 90
- (91) Boats which come from Multan and Lahore. کشتیهای که از ملتان و لاهور میآیند - 91
- (92) Sarai of Mir Muḥammad Ma'ṣūm, in the town of Lohrī. سرای میر محمد معصوم در قصبه لوهری - 92
- (93) Cabūtra of the Police Officer, in the town Lohrī. چوئرتو کتوال قصبه لوهری - 93
- (94) Mosque of Mir Sayyad Ya'qūb. مسجد میر سید یعقوب - 94
- (95) House and Bazar belonging to Mir Sayyad Ya'qūb. حویلی و بازار سکونت میر سید یعقوب چیو - 95
- (96) Square of Balad Jān in the outskirts of town Lohrī. میانی بلدخان در سواد قصبه لوهری - 96
- (97) The great Mandir is a well-known place. منده کبیر که منزل مشهور است - 97
- (98) The place above the town Lohrī where the large boats arriving from Thaṭṭhā, Lahor, Multan, anchor. میانی بالای قصبه لوهری که کشتیها کلان از تهته و لاهور و ملتان آمده ایستاده میشوند - 98
- (99) River above the town Sak-ar. دریا بالای قصبه سکهر - 99

The following papers were read :—

1. *Tibbat 365 years ago*,—By MAJOR H. G. RAVERTY. Communicated by the Philological Secretary,

2. *Coins of the Musalman Kings of Ma'bar*,—By C. J. RODGERS, ESQ., Honorary Numismatist to the Government of India.

3. *On some Rare Muhammadan coins*,—By SURGEON-CAPTAIN W. VOST.

The papers will be published in the *Journal*, Part I.

4. *On some Indian Land Mollusca*,—By COLONEL H. H. GODWIN-AUSTEN.

The paper will be published in the *Journal*, Part II.

LIBRARY.

The following additions have been made to the Library since the meeting held in March last.

TRANSACTIONS, PROCEEDINGS, AND JOURNALS,

presented by the respective Societies and Editors.

Berlin. Der K. Preussischen Akademie der Wissenschaften zu Berlin,—Sitzungsberichte, XXXIX–LIII. 1894.

Bombay. The Indian Antiquary,—February and March, 1895.

Buenos Aires. Academia Nacional de Ciencias en Córdoba,—Boletín, Tome XIV, No. 1.

Caen. La Société Linnéenne de Normandie,—Bulletin, Tome VIII (4^e série), Nos. 1–4.

Calcutta. Indian Engineering,—Vol. XVII, Nos. 10–13.

———. Indian Medical Gazette,—Vol. XXX, No. 3.

———. The Medical Reporter,—Vol. V, No. 6.

———. Photographic Society of India,—Journal, Vol. VIII, No. 3.

Chicago, Ill. The American Antiquarian and Oriental Journal,—Vol. XVII, No. 1.

London. The Academy,—Nos. 1190–1193.

———. The Athenæum,—Nos. 3512–3516.

———. Institution of Mechanical Engineers,—Proceedings, No. 3, 1894.

———. Nature,—Vol. LI, Nos. 1321–1324.

———. Numismatic Circular,—Vol. III, No. 28.

- London. Royal Astronomical Society,—Monthly Notices, Vol. LV, Nos. 3 and 4.
- . Royal Geographical Society,—Geographical Journal, Vol. V, No. 3.
- . Royal Microscopical Society,—Journal, Part 6, 1894.
- . Royal Society,—Proceedings, Vol. LVI, No. 338.
- . Royal Statistical Society,—Journal Vol. LVII, Part 4.
- Lyon. La Société D'Agriculture Sciences et Industrie de Lyon,—Annales, 7^e série, Tome I.
- Munich. Der K. B. Akademie der Wissenschaften zu Munchen,—Sitzungsberichte, Math.-phys. cl., Heft 4, 1894.
- Mussoorie. The Indian Forester,—Vol. XXI, No. 3.
- Nantes. Société des Sciences Naturelles de L'Ouest de la France,—Bulletin, Tome IV, Nos. 2 et 3.
- New York. The Nation,—Vol. XLIV, Nos. 1140 and 1141.
- Paris. L'Académie Nationale des Sciences, Belles-Lettres et Arts de Bordeaux,—Actes, 3^e série, Tome LIV.
- . Journal Asiatique,—Tome IV (IX^e série), No. 2.
- . Musée Guimet,—Revue de L' Histoire des Religions, Tome XXIX Nos. 2 et 3.
- . Du Muséum d' Histoire Naturelle,—Nouvelles Archives, 3^e série, Tome VI.
- . Société D'Anthropologie de Paris,—Tome V (IV^e série), Nos. 2 et 3.
- . Mémoires, Tome I (III^e série), No. 2.
- . Société de Géographie,—Comptes Rendus des Séances, Nos. 2-4, 1895.
- . Société Philomathique de Paris,—Comptes Rendus des Sommaires des Séances, Nos. 8 et 9, 1895.
- Philadelphia. American Academy of Political and Social Science,—Annals, Vol. V, No. 5.
- Rome. Società Degli Spettroscopisti Italiani,—Memorie, Tome XXIV, No. 1.
- St. Petersburg. Russian Imperial Geographical Society,—Proceedings, Vol. XXX, No. 5.
- Taiping. Perak Government,—Gazette, Vol. VIII, No. 7.
- Turin. La Reale Accademia della Scienze di Torino,—Memorie, 2^e série, Tome XLIV.
- Vienna. Der K. K. Geologischen Reichsanstalt,—Verhandlungen, Heft 14-18, 1894.
- . Der K. K. Zoologisch-botanischen Gesellschaft,—Verhandlungen, Band XLV, Heft 1.

- Wellington. Polynesian Society,—Journal, Vol. III, No. 4.
 Yokohama. Asiatic Society of Japan,—Transactions, Vol. XXII,
 Part 2.

BOOKS AND PAMPHLETS,

presented by the Authors, Translators, &c.

- BHANDARKAR, RAMKRISHNA GOPAL. Early History of the Dekkan down to the Mahomedan Conquest. 2nd Edition. 8vo. Bombay, 1895.
 UPRETI, PANDIT GANGÁ DATT. Proverbs and Folklore of Kumaun and Garhwal. 8vo. Lodiána, 1894.

MISCELLANEOUS PRESENTATIONS.

- JONKER, J. C. G. Bimaneesche Texten. 8vo. Batavia, 1894.
 BATAVIAASCH GENOOTSCHAP VAN KUNSTEN EN WETENSCHAPPEN.
 Report on the Nagpur Experimental Farm in the Central Provinces for the year 1893-94. Fcp. Nagpur, 1894.
 CHIEF COMMISSIONER, CENTRAL PROVINCES.
 The Indian Antiquary for February 1895. 4to. Bombay, 1895.
 North Indian Notes and Queries for January and February 1895. 4to. Allahabad, 1895.
 GOVERNMENT OF INDIA, HOME DEPARTMENT.
 Choix de Lettres D' Eugène Burnouf, 1825-1852. 8vo. Paris, 1891.
 DR. A. F. R. HOERNLE.
 RODGERS, C. J. Catalogue of the Coins purchased by the Government of the Punjab. Part II, Miscellaneous Muhammadan Coins. 8vo. Calcutta, 1894.
 LAHORE MUSEUM.
 THURSTON, Edgar. Rámésvaram Island and Fauna of the Gulf of Manaar. 8vo. Madras, 1895.
 MADRAS GOVERNMENT MUSEUM.
 Monthly Weather Review for November 1894. 4to. Calcutta, 1895.
 Original Meteorological Observations of Calcutta, Allahabad, Lucknow, Lahore, Nagpur, Bombay, and Madras for November 1894. 4to. Calcutta, 1895.
 METEOROLOGICAL REPORTER TO THE GOVERNMENT OF INDIA.
 Bulletin of Miscellaneous Information, 1894. 8vo. London, 1894.
 ROYAL GARDENS, KEW.
 VLOTEN, G. Van. Liber Mafâtih Al-Olúm. 8vo. Leyden, 1895.
 UNIVERSITE' DE LEIDE.

PERIODICALS PURCHASED.

- Allahabad. North Indian Notes and Queries,—Vol. IV, No. 10.
 Berlin. Deutsche Litteraturzeitung,—Band XV, Nrn. 49–52.
 Calcutta. Indian Medical Gazette,—March, 1895.
 Cassel. Botanisches Centralblatt,—Band LX, Heft 11–13.
 Geneva. Archives des Sciences Physiques et Naturelles,—Tome XXXIII, No. 2.
 Göttingen. Der Königl. Gesellschaft der Wissenschaften,—Göttin-
 gische gelehrte Anzeigen, Nr. 12, 1894.
 ———. ———. Nachrichten, Nr. 3, 1894.
 Leipzig. Annalen der Physik und Chemie,—Band LIV, Heft 3.
 ———. ———. Beiblätter, Band XIX, Heft 2 und 3.
 London. Internationales Archiv für Ethnographie,—Band VII, Heft
 5 und 6; Supplement zu Band VII.
 ———. Messenger of Mathematics,—Vol. XXIV, No. 6.
 ———. Numismatic Chronicle,—Part 3, 1894.
 New Haven. American Journal of Science,—Vol. XLVIII (3rd
 series), No. 288.
 Paris. L'Academie des Sciences,—Comptes Rendus des Séances,
 Tome CXIX, Nos. 23–27.
 ———. Revue Critique d'Histoire et Littérature,—Tome XXXVIII,
 Nos. 49–52.
 Vienna. Vienna Oriental Journal,—Vol. VIII, No. 4.

BOOKS PURCHASED.

- GUPTA, KAVIRAJ RUSSIOK LAL. Hindu Anatomy, Physiology, Thera-
 peutics, History of Medicine and Practice of Physic. 8vo. Cal-
 cutta, 1892.
 ———. Hindu Practice of Medicine. 8vo. Calcutta, 1892.
 ———. Nidana, a Sanskrit system of Pathology. An English transla-
 tion with Sanskrit Passages. 8vo. Calcutta, 1892.
 KERBY, W. F. J. Hübner Exotische Schmetterlinge, Plates 71–76,
 79–90. 4to. Brussels, 1894.
 MCCOOK, HENRY C. American Spiders and their spinning work, Vol.
 III. 4to. Philadelphia, 1893.
 NAVILLE, EDOUARD. The Temple of Deir el Bahari. 4to. London,
 1894.
 NEWBERRY, PERCY E. El Bersheh, Part I. 4to. London, 1894.
 TAWNEY, C. H. The Kathákoça; or Treasury of Stories. Translated
 from Sanskrit Manuscripts. 8vo. London, 1895.
 VIBART, COLONEL H. M. Addiscombe: its heroes and men of note.
 8vo. Westminster, 1894

NOTICE.

Foreign Societies who favour the Asiatic Society of Bengal with their publications are informed that they may be sent either to the address of the Society at Calcutta, or to the Agents of the Society in London, Messrs. Kegan Paul, Trench, Trübner & Co., Ltd., Paternoster House, Charing Cross Road.

AVIS.

Des Sociétés Etrangères qui honorent la Société Asiatique de Bengale de ses publications, sont priées de les envoyer ou directement à l'adresse de la Société, 57, Park Street, Calcutta, ou aux Agents de la Société à Londres, Messrs. Kegan Paul, Trench, Trübner et Cie, Paternoster House, Charing Cross Road.

ANZEIGE.

Ausländische Gesellschaften welche die Asiatische Gesellschaft von Bengalen mit ihren Publicationen beehren, sind hierdurch ersucht dieselben entweder direct an die Adresse der Gesellschaft, 57, Park Street, Calcutta, oder an deren Agenten in London, Messrs. Kegan Paul, Trench, Trübner & Co., Ltd., Paternoster House, Charing Cross Road.

PROCEEDINGS
OF THE
ASIATIC SOCIETY OF BENGAL,
FOR MAY, 1895.

The Monthly General Meeting of the Asiatic Society of Bengal, was held on Wednesday, the 1st May, 1895, at 9-15 P. M.

DR. A. F. RUDOLF HOERNLE, in the chair.

The following members were present:—

Dr. A. Alcock, The Hon. Mr. T. D. Beighton, J. C. Bose, Esq., Dr. G. A. Grierson, C. L. Griesbach, Esq., C. S. Middlemiss, Esq., Bābu Pañcānana Mukerjee, L. de Nicéville, Esq., Dr. F. Noetling, Surgeon Lieut.-Col. G. Ranking, P. C. Rāya, Esq., Paṇḍit Haraprasād Čāstri.

Visitors:—Maulavie Abdus Salam, H. H. Hayden, Esq., W. Mackintosh, Esq.

The minutes of the last meeting were read and confirmed.

Thirty-seven presentations were announced, details of which are given in the Library List appended.

The following gentleman duly proposed and seconded at the last Meeting of the Society was balloted for and elected an Ordinary Member:—

Maulavie Abdus Salam.

The following gentleman has expressed a wish to withdraw from the Society:—

E. C. Cotes, Esq.

The Council reported that there were five vacancies in the list of Honorary Members, the Council therefore recommended the four following gentlemen for election as Honorary Members at the next meeting :—

Professor Hofrath Georg Bühler, Ph.D., is at present Sanskrit Professor at the Vienna University. He was formerly a member of the Bombay Education Service, and during that period of his career laid the foundation of a reputation for accurate learning which has ever since gone on increasing. He took a prominent part in the foundation of the well-known Bombay Sanskrit series, in which many excellent editions of classical works in that language, have issued from his pen. It is owing mainly to his efforts that the admitted excellence of editions of Sanskrit works published in Bombay should be attributed. Dr. Bühler has published many articles dealing with Sanskrit and Prakrit Epigraphy in the *Indian Antiquary* and other scientific *Journals*, and is now one of the greatest living authorities on the subject. Foremost among his works in this branch of study may be mentioned his edition and translation of the Edicts of Aśoka, published in German in the *Zeitschrift des deutschen morgenländischen Gesellschaft*, and in English in *Epigraphia Indica*. In Oriental Biography, his Life of the Jain Monk, Hēmacandra, is a model of learned research combined with an interesting style. His latest works have appeared in the *Vienna Oriental Journal* under the title of *Oriental Studies*, and the last of these is a most important contribution to our knowledge of the Indian Alphabet, which he conclusively shows to be derived from that of ancient Phœnicia.

Lord Rayleigh, who is now prominently before the scientific world as the discoverer of a new gas in the atmosphere, has for many years been a leading Fellow of the Royal Society of London, to which he was admitted in 1873. He was Senior Wrangler and Smith's Prizeman in 1865 and for five years, Professor of Experimental Physics in Cambridge University. He has written many scientific papers dealing, in the earlier years, chiefly with Electricity and Sound, but latterly with a wider range of subjects. His best known work is an abstruse treatise on sound, published eighteen years ago. He has been the recipient of numerous honorary degrees from British and Foreign Universities, and is a Member or Associate of many Scientific Societies.

At the Anniversary Meeting of the Chemical Society held in March last, the Faraday Medal was presented to Lord Rayleigh for the distinguished services he has rendered to Chemical Science through the discovery of Argon.

Lieutenant-General R. Strachey, R. E., F.R.S., C.S.I., is distinguished in many branches of Science, chiefly in Physical Geography, Geology, Botany and Meteorology. He was engaged in the scientific survey of Kumaon and Garhwal in 1848, where he made valuable geological and botanical researches and collections, and wrote an account of its Physical Geography. He is the Chairman of the Meteorological Council, in which capacity he investigated the atmospheric phenomena resulting from the great earthquake at Krakatoa, some years ago. He was delegate of Great Britain at the International Prime Meridian Conference at Washington in 1884, at which Greenwich was chosen as the Prime Meridian.

He is distinguished as a Geographist, and was President of the Royal Geographical Society in 1887-89, when he delivered a course of lectures on Geography at Cambridge University, which have been since published, and he wrote the article on "Asia" in the new edition of the *Encyclopædia Britannica*.

He has received an honorary degree at Dublin and Oxford Universities.

He has written papers on a large variety of scientific subjects, and has been Vice-President of the Royal Society more than once.

Mr. C. H. Tawney, C.I.E., M.A., at present Librarian of the India Office, has distinguished himself by his researches in Sanskrit and Prakrit Literature. He has translated the *Uttara-rāma-carita* (1871), Two Centuries of Bhartṛhari (in English verse, 1877), and the *Mālavikā gnimitra* (2nd Edition, 1891). He has also contributed several papers to the *Journal* of this Society and to the *Indian Antiquary*. His translation of the *Kathā-sarit-sāgara*, &c., of Sōma-dēva, prepared for the *Bibliotheca Indica*, is a classical work which has rendered important services to students of ancient Indian civilization, and of the science of Folk-tales. The Society owes a special debt to Mr. Tawney for this most valuable work. Since his retirement to Europe and acceptance of his present post, he has added another laurel to those already earned, by translating the important work entitled the *Kathā-kōṣa* or Treasury of Stories, for the Oriental Translation Fund.

The CHAIRMAN announced that Mr. Frank Finn had been appointed a member of the Council and Anthropological Secretary of the Society.

The CHAIRMAN also announced that Dr. A. Alcock had been appointed to officiate as General Secretary in the place of Mr. C. R. Wilson, in addition to his own duties as Natural History Secretary.

Dr. A. F. Rudolf Hoernle exhibited four copper coins of Abdages and Kadphises II. with new legends in Bactrian characters. He said:—

The two Kadphises coins are out of a lot of 422 copper coins, found recently on the Kalka-Kasauli road, in the territory of the Mahārāja of Paṭiālā. The whole of the coins was transmitted for examination to Mr. C. J. Rodgers, Honorary Numismatist to the Government of India, in Amritsar. He found among them about 40 coins of Kanishkar of well-known types. The rest were coins of Kadphises II., all of them of the ordinary type, though of different dies, except the two, now exhibited. These two, Mr. Rodgers noticed, bore Bactrian legends on the reverse side, quite different from the usual one. He sent them down to me for confirmation. One of them undoubtedly shows an entirely different and new reading. Only one-half of the legend, on the right hand marginal semi-circle, is legible. It reads as follows:—

(*hegoḍha*)*sa* or (*hegoṣa*)*sa aprataha (tasa)*.

The portion enclosed in brackets is not quite distinct. It is quite possible that *hegoḍhasa* which seems to give no sense is really *tradatasa*. But *aprata* is perfectly distinct; and *tasa* fairly so. One would expect *apraṭihatasa*, and it is possible that that is really the reading, as the upper part of the apparent akshara *ṭa* is rather rubbed. In any case the word *apraṭihatasa* forms quite certainly a part of the legend, and it occurs in that place of the coin which usually shows the words *himakapiṣasa* (see Br. Mus. Cat., pl. xxv., fig. 12). The Bactrian letters of these two sets of words could not easily be mistaken for one another. The legend, therefore, on this coin, is certainly a new one. In its entirety it probably reads:—

Maharajasa rajadirajasa tradatasa apraṭihatasa.

The term *apraṭihata* has hitherto never been found on any of the coins of Kadphises II. It occurs, however, on the coins of Gondophares and Rañjabala, who must have been nearly contemporary with him. A variety of it also occurs on the earlier coins of Lysias, Artemidorus and Philoxenus.

With regard to the other Kadphises coin, I am not quite so certain. Nearly the whole of the Bactrian legend is obliterated. There are only three letters that admit of being read at all. They stand in the middle of the right-hand margin, near the bull's head, where ordinarily the letters of the word *himakapiṣasa* come in. They now seem to read *sa maya*, but they are slightly mutilated and rubbed; they stand exactly in the place of *himaka*, and on the whole the probability is

that they are really the remnants of that combination of letters. If this be so, this coin is one of the ordinary kind.

The Greek legend on the obverse of both coins is almost wholly obliterated. On the new coin, a trace of ΜΕΓΑΚΟ (*i.e.*, *μεγας οσημο*) is just recognisable near the right foot of the figure of Kadphises, in its usual place.

The two Abdagases coins are of very peculiar interest, inasmuch as they present the only instance, hitherto discovered, of Bactrian script running from the left to the right. Hitherto, as is well-known, that script has invariably been found running from the right to the left.

The two coins were found among a lot of Bactrian copper coins, procured by Mr. J. A. Bourdillon, C.S., from the Gayā bazar, in December last. The lot consisted mostly of coins of Soter Megas, Kadphises I. (*Kujula*-type), and Gondophares, with a few of Abdagases of the usual well-known types, and in the usual, much abraded condition. I picked out the best preserved specimens (purchased for 2 annas each), for Mr. Bourdillon's and my own collection, and the rest were returned to the bazar. On closer examination I discovered, among the Abdagases coins, two specimens which greatly differed in two points from the usual type of his coins. In the first place, I noticed, to my great surprise, that a portion of the Bactrian legend runs from the left to the right. In the second place, it appeared that the whole legend was (as usual on most Bactrian coins, copper as well as silver) arranged in two sections. On the ordinary copper coins of Abdagases, as well as of Gondophares, and other late kings, the legend runs continuously all round the margin, and is to be read from the inside of the coin. This, however, is not the usual arrangement on Bactrian coins. As a rule it is not written continuously, but in two sections. The smaller section of the Bactrian legend (on the reverses), giving the name, commences on the lower right of the margin, and runs, along the bottom of the coin, from right to left, to the lower left of the margin; and must be read from the outside of the coin. The larger section commences on the lower right of the margin, and runs up all round the top of the coin, down to the lower left; and must be read from the inside of the coin. Both sections, therefore, commence on the lower right of the margin, and read from the right to the left, in diverging lines. The same arrangement holds good for the Greek legends (on the obverses); only in this case, as Greek is read from the left to the right, the starting point of the two sections is the lower left of the margin. Now on our new Abdagases coins, there is a curious mixture of the Greek and Bactrian arrangements. The legend is written in two sections; the smaller section, giving the name, *Abdagaçasa*, begins on the lower right, and runs across

to the lower left, and reads from the outside of the coin, from the right to the left. This smaller section, therefore, follows the usual system of writing and reading the Bactrian script. But the larger section, commences on the left side, where the smaller section ends, and then runs, from the left to right, round the upper part of the margin, down to where the smaller section commences; and it reads from the inside of the coin. The larger section, therefore, reads from the left to the right, like the Greek. In fact, that section is arranged and reads like a Greek legend, while the smaller legend is arranged and reads like a Bactrian legend, though both sections are written in Bactrian characters. In other respects the legend is the usual one, *viz.* :—

Larger section : *Maharajasa tralatasā*

Smaller ditto : *Avadagaçasa*.

Mr. Bourdillon's specimen gives the whole of the legend, except the letters *vada* of the name; but some of the existing letters are rubbed and mutilated; the five letters *maha*, *ja* and *çasa*, however, are perfectly distinct. On my own specimen of the coin, only a very small portion of the legend is preserved; *viz.*, the letters *maha* and *gaçasa*. This portion, equally distinct on both specimens, forms, as will be understood from the arrangement, above explained, a continuous set of letters, and is made up of the beginning of the larger and the end of the smaller sections. It is quite characteristic, and sufficient to prove how the whole legend must have run, even if it is not actually extant.

Unfortunately there is not sufficient time to prepare photographic facsimiles of these four coins, before my departure on leave. But, I hope, on my return to publish facsimiles in the *Journal*, together with such further information, as may be then forthcoming.

Dr. A. F. Rudolf Hoernle exhibited a number of small fragments of Ancient Manuscripts from Central Asia. He said :—

These fragments were received by me about a month ago from the Foreign Office in Simla, to which they had been sent by Mr. G. Macartney, at Kashghar, where he acts as Special Assistant of Chinese affairs to the Resident in Kashmir. The Foreign Office letter stated that these manuscripts had been excavated in Kuchar and presented to Mr. Macartney by the Manager of the Chinese Foreign Commerce at Kashghar.

Unfortunately these fragments are the merest scraps of what was clearly a collection of several manuscripts. They are too small to be of any literary or historical value; but from the palæographic point of view they present some points of interest.

The fragments number several hundreds, and are mostly utterly useless, but there are about a hundred of the size of one to two inches square, which bear connected letters, and are legible.

The material of the fragments are of three different kinds: palm-leaf, birch-bark, and paper. The paper is of several varieties of manufacture.

The number of manuscripts, represented by these fragments, it is difficult to define with certainty. To judge from the varieties of writing and material, however, there must have been not less than eight or nine. There was certainly one manuscript of palm-leaf. There was also certainly one, if not two, of birch-bark; for the writing on the fragments seem to show two different styles of writing. Of paper manuscripts there must have been, at least, five, but probably more; this is shown by the varieties of writing and make of paper.

Particularly noticeable is that the palm-leaf and birch-bark fragments show a purely Indian type of writing, of the North-Western Gupta class, similar to that on the Horiuzi palm-leaf MS., and the birch-bark Bower MS. This, indeed, might have been expected from the fact that the material is palm-leaf or birch-bark, which is not obtainable in Central Asia. Manuscripts on these materials must have been prepared and introduced from India. The fact of the occurrence of them in Central Asia may be of considerable chronological value. They exhibit the old form of the tridentate *y*, and the old Gupta form of *m*. The superscript *r* is formed on the top line of writing instead of above it.

The paper manuscripts uniformly exhibit the Central Asian kind of Nāgarī, as shown in the Weber Manuscripts. But they are of considerable variety. Some approach very closely to the pure Indian type, as in Weber MS., Parts I and II (Plate I, Fig. 1, 2; in *Journal, As. Soc., Beng.*, for 1893, pp. 9, 17), others show the purest Central Asian type as in Weber MS., Parts IV to IX (*ibid.*, Pl. II, Fig. 1, 2, 3, Pl. III, Fig. 1-5). In particular, there are a few fragments, which are so strikingly like several leaves of the Weber MSS., as to suggest that they may have belonged to missing leaves of the same manuscripts. The writing that remains on the fragments, however, is too defective to allow of arriving at any more certain conclusion.

A Plate of selected specimens is being prepared by Col. Waterhouse, of the Survey of India, which, I hope to be able to publish, with additional information, in the *Journal* of the Society.

The PHILOLOGICAL SECRETARY exhibited two rare Assam coins forwarded by Mr. E. A. Gait. One is a coin of **Raghu-nārāyaṇa**, the founder of the western branch of the Koch Kings (*vide* J. A. S. B.

lxii., 292). It is most interesting as being the first specimen of a coin of this branch of the family which has come to light.

Obverse.

The legend is

श्री श्री
रघुदेवना
रायण पा
लस्य साके
१५१०

Reverse.

श्री श्री
हर-गौरी
चरण-कम
ल-सधक
रस्य

The date of the coin (Çak. 1510, corresponds to 1588 A.D. **Raghu-nārāyaṇa's** dates are 1581–1593 A.D. (l. c., p. 305), so that the coin belongs to the 7th year of his reign. The coin was the property of Bābū Tānurām, Mauzādār of Hastināpur Mauzā, in Barpēlā, who has been good enough to present it to the Society.

The second coin is of **Dharma-māṇikya-dēva** of Tippera. A very similar one is published in Marsden's *Numismata Orientalia*, p. 795, No. MCCIX. It has been presented to the Society by Mr. Gait.

The legend is as follows :—

Obverse.

शिव-दुर्गा-प
दा-रज मधुप
श्री श्री-युत धर्म
मानिक्य देव

Reverse.

Figure of Lion to the left.

शक १६३६

Çak. 1636 is equivalent to 1714 A.D.

The PHILOLOGICAL SECRETARY read the following note on the Chinese equivalent for Raṅgamāṭī.

In Mr. Beveridge's paper *On the Site of Karṇa Suvarṇa*, read at the meeting of December, 1893,¹ he identified this town, the Kie-la-nasu-fa-la-na of Hiuen Tsiang with the town of Raṅgamāṭī in the Murshidābād district. In the course of his article, Mr. Beveridge quoted Hiuen Tsiang as follows—"By the side of the capital there rises the monastery called Lo-to-wei-chi-seng-kia-lan," which last word is, according to M. Julien, the phonetic equivalent of the Raktaviti Saṅghārāma, which again Mr. Beveridge argues is the same as Raṅgamāṭī. Lo-to-wei-chi, means, in Chinese, 'red earth,' and cliffs or bluffs of red clay form a prominent feature in the scenery of Raṅgamāṭī. He suggests that instead of Raktaviti, the Sanskrit equivalent should be Rāgamṛttikā, or Raktamṛttikā, the latter portion of the compound, *mṛttika* being the equivalent of the Chinese *wei-chi*. He further points out that in Hiuen Tsiang's life, the word is Ki-to-mo-chi, instead of the Lo-to-wei-chi of the travels, and suggests that this difference of reading may lead to a settlement of the question. *Mo-chi* may be right, and may be the equivalent of *mṛttī*.

Some time ago, I had the fortunate opportunity of submitting the point for the opinion of M. Sylvain Lévi, perhaps the only person in the world capable of deciding it, for he is equally competent a scholar of Sanskrit and of Chinese. He very kindly writes as follows,—

'The difference between the two words *Ki-to-mo-chi*, of the Life, and *Lo-to-wei-chi*, of the *Si-yu-ki*, is simply due to the confusion of two graphic signs nearly identical. The syllable *Lo* ($\begin{matrix} \text{ㄨ} \\ \text{ㄛ} \\ \text{ㄨ} \\ \text{ㄛ} \end{matrix}$) of the *Si-yu-ki* very closely resembles the character *Ki* ($\begin{matrix} \text{ㄨ} \\ \text{ㄛ} \\ \text{ㄨ} \\ \text{ㄛ} \end{matrix}$) of the Life, the only difference being that the character which surmounts the (ㄨ), is (ㄨ) in one case, and (ㄨ) in the other. Similarly with regard to the character *wei* ($\begin{matrix} \text{ㄨ} \\ \text{ㄛ} \\ \text{ㄨ} \\ \text{ㄛ} \end{matrix}$) which only differs in the arrangement of its two horizontal lines from the character *mo* ($\begin{matrix} \text{ㄨ} \\ \text{ㄛ} \\ \text{ㄨ} \\ \text{ㄛ} \end{matrix}$). In the former, the shorter line is written above the longer, and in the latter, the reverse is the case.'

'The reading *Lo* is the more probable, for Julien, in his *Méthode*, cites no example of the character *Ki* occurring in the transcription of Sanskrit names, nor have I ever met an instance. On the other hand, for the same reason, the character *mo* is more probable than *wei*. The regular transcription of *Lo-to-mo-chi* would be a Prakrit from *Rattamati*[*kā*], the equivalent of the Sanskrit *Rakta-mṛttikā* which corresponds to the meaning "Red clay" given to the convent by the Pilgrim.'

¹ Journal, Vol. LXII. Pt. I for 1893. pp. 315 and ff.

This settles the question, and we are all much indebted to M. Sylvain Lévi, for his very interesting communication.

Dr. G. A. Grierson, Honorary Philological Secretary, read the following note on an early supposed Bangālī version of the Lord's Prayer.

At the meeting of the Society held in April 1893, I had the honour of reading a paper on the *Early Study of Indian Vernaculars in Europe*.¹ It was fortunate enough to attract the attention of other scholars, some of whom have made valuable additions to our knowledge of the subject. Amongst these latter may be mentioned a paper read last January before the Reale Accademia dei Lincei of Rome, by Signor Emilio Teza, entitled, *Dei primi Studi sulle Lingue indostaniche alle note di G. A. Grierson*. Signor Teza has brought the following interesting facts to light.

In my paper I drew attention to a work of Fritz published in 1748, entitled amongst other things two hundred translations of the Lord's Prayer in different languages. Regarding the Bangālī version given in that work, I said² :—

The Bangālī translation, which is taken from Wilkins' sample given in Chamberlayne's *Sylloge*, is almost worth reprinting as a curiosity for the number of seemingly impossible mistakes it contains. In fact it is quite illegible and unintelligible to every native of Bengal to whom I have shown it. It has evidently been made by some person who got a copy of the alphabet, and a general description of the language, and then 'greatly dared.' Even his knowledge of the alphabet is incomplete.

Signor Teza is the fortunate possessor of a copy of Chamberlayne's *Sylloge*, from which Fritz copied his Bangālī version, and Wilkins' confession in the Latin Preface to that work clears up the mystery. He says that as he had not been able to obtain a copy of the Lord's Prayer in Bangālī, he had taken a Malay version, and written it in Bangālī characters. The transliteration given by Wilkins of this curiosity is as follows :—

Bappa kita, jang adda de surga,
 Namma-mou jadi bersakti,
 Radjat-mou mendarang,
 Kandhatimou menjadi de bumi sepertj de surga,
 Roti kita derri sa hari-hari membrikan kita sa hari inila,
 Makka ber-ampunla padakita doosa kita, seperti kitá ber-ampun-akan siapa bersala kapada kita,
 D'jang-an hentar kita kapada tjobahan,
 Tempi lepaskan kita dari jang d'jakat :

¹ See *Journal*, Part I. for 1893, p. 41.

² L. c., p. 48.

Millius, in which was inserted a grammar of the Hindūstānī language composed by John Joshua Ketelaer, for some time Ambassador of the Dutch East India Company, to the Great Mogol, at Agra. Ketelaer's Hindūstānī version of the Lord's Prayer is given by Signor Teza and will bear reprinting as a curiosity. It runs—

Hammare baab—Ke who asmaanmehe—Paak hoeé teere naam—Auwe hamko moluk teera—Hoé resja teera—Sjon asmaan ton sjimienme—Rootie hammare nethi hamkon aasde—Oor maafkaar taxier apne hamko—Sjon mafkarte apre karresdaar ankon—Nedaal hamko is was wasjeme—Belk hamko ghaskar is boerayse. Teeræ he patsjayi, soorrauri alemgiere heametme. Ammen.

I owe to the courtesy of Mr. W. Irvine, the following information about Ketelaer. He was accredited to Shāh 'Ālam Bahādur Shāh (1703–1712) and Jahāndār Shāh (1712). In 1711 he was the Dutch Company's Director of Trade at Surat. He passed through Agra both going to and coming from Lahore (*via* Delhi), but there does not seem to be any evidence available that he ever *lived* there, though the Dutch Company had a factory in that city subordinate to Surat. The Mission arrived near Lahore on the 10th December 1711, returned to Delhi with Jahāndār Shāh, and finally started from that place on the 14th October 1712, reaching Agra on the 20th October. From Agra they returned to Surat. A detailed account of the Embassy, taken from a diary kept by one Ernst Coenraad Graaf, first sworn clerk to the Embassy, will be found in F. Valentijn's *Oud en Nieuw Oost Indien*, Vol. IV. (Ed. 1726), pp. 282–302. Some further particulars concerning Ketelaer will be found in *Ost Indien und Per-sianische Reisen, von Johann Gottlieb Worms, Aus Döbeln*, oder, aus Licht gestellt durch M. Crispinum Weisen Past. Zu. Mochau, 1st Ed. Dresden 1737; 2nd Ed. Leipzig 1745, 8vo. From this¹ we learn that Ketelaer was also called Kōtelār, Kessler, or Kettler, and that he was a Lutheran born at Elbingen in Prussia. In 1716 he had been three years Director for the Dutch Company at Surat. He was then appointed their envoy to Persia and left Batavia in July 1716, having been 30 years in the Dutch Service, or in the East Indies. He was a heavy corpulent man, and died of fever at Gambroon on the Persian Gulf on his return from Isfahān, after having been two days under arrest, because he would not order a Dutch ship to act under the Persian Governor's orders against some Arab invaders.

I take this opportunity of drawing attention to some early works on Indian languages which have come to my notice since I wrote

¹ Second Ed., pp. 22, 247, 248, 303.

my article. Father Heinrich Roth, S. J., attached to the Goa Mission¹ journeyed from Goa to Agra about 1650-1660. About 1665 he returned to Rome, and drew up for Athanasius Kircher, S. J., five plates for the latter's *China Illustrata* (published at Amsterdam in 1667). The first four of these plates contain the alphabet and elements (in the Dēvanāgarī character) of Sanskrit, explained in Latin, and the fifth Our Lord's Prayer and an Ave Maria in Sanskrit and Latin, to serve as an exercise for beginners. According to Constable, these are the first specimens of Sanskrit ever printed or engraved (as for a book) in Europe, or indeed anywhere.

Abraham Roger was the first Dutch Chaplain (1631-1641)² at Pulicat. He died at Gouda in Holland in 1649. In 1670, his widow published a work by him entitled, '*La Porte ouverte, pour parvenir à la Connaissance du Paganisme caché.*'³ On pp. 29 & ff. of this book there is printed a Dutch translation of Bhartṛhari's Çatakas made by a Brāhman named Padmanābha the first translation from Sanskrit published in any European language.

Finally I may refer the reader to the Hindūstānī translation of the Acts of the Apostles, dated 1748, to which attention was drawn by Mr. W. Irvine in the *Proceedings* of the Society for Decr. 1893, pp. 174 & ff.

The following papers were read :—

1. *On the Dōgām Mint.*—By SURGEON-CAPTAIN W. VOST, *Indian Medical Service.*

The paper will be published in the *Journal*, Part I.

2. *On Polarisation of Electric Ray by Double Refracting Crystals.*—By PROFESSOR J. C. BOSE, B.A. (CANTAB), B. SC. (LOND.).

(Abstract).

The following investigations were undertaken by the author to find out natural substances which would polarise the Electric Ray. In the present paper the author gives an account of the polarising action of certain crystals on the transmitted ray.

The apparatus used consisted of an Electric Radiation emitting Electro-magnetic Radiation of short wave length, a Polariser, an Analyser and a Receiver responding to incident radiation.

The Polariser and Analyser are adjusted in a crossed position, and

¹ See Constable's Edition of Bernier's travels, pp. 329 n., 332 n.

² Constable's Bernier, p. 334 n. Preface to Bohlen's Bhartṛhari, p. xii. and elsewhere.

³ Amsterdam, Jean Schipper, 1670.

the crystal to be examined is then interposed. In certain positions the crystal brightens the dark field.

Crystals belonging to the Tetragonal, Hexagonal, Rhombic, Monoclinic and Triclinic systems were found to polarise the Electric Ray.

The effect produced by the following crystals were especially marked:—Beryl, Apatite, Brucite, Barite, Microcline.

A detailed account of the apparatus used and the results obtained will be published in the *Journal*.

The paper will be published, in full, in the *Journal*, Part II.

3. *Materials for a Carcinological Fauna of India, No. 1. The Brachyura Oxyrhyncha.*—By A. ALCOCK, M. B., C. M. Z. S., Superintendent of the Indian Museum.

The paper will be published in the *Journal*, Part II.

LIBRARY.

The following additions have been made to the Library since the Meeting held in April last:—

TRANSACTIONS, PROCEEDINGS, AND JOURNALS,

presented by the respective Societies and Editors.

Baltimore. Johns Hopkins University, — Circulars, Vol. XIV, No. 117.

Batavia. Bataviaasch Genootschap van Kunsten en Wetenschappen, — Notulen, Deel XXXII, Nr. 4.

———. ———. Tijdschrift voor Indische Taal-, Land-en Volkenkunde, Deel XXXVIII, Nr. 4.

Berlin. Der Gesellschaft Naturforschender Freunde zu Berlin, — Sitzungs-berichte, Jahrgang, 1894.

Bombay. The Indian Antiquary, — Vol. XXIV, Part 298.

Bordeaux. Société Linnéenne de Bordeaux—Catalogue de la Bibliothèque, Fascicule 1 .

Calcutta. Geological Survey of India, — Records, Vol. XXVIII, Part 1.

———. Indian Engineering, — Vol. XVII, Nos. 14-17; and Index to Vol. XVI.

———. Maha-bodhi Society, — Journal, Vol. III, No. 12.

———. The Medical Reporter — Vol. V, Nos. 7 and 8.

———. Microscopical Society of Calcutta, — Bulletin. Vol. IV, Nos. 2-4.

———. Photographic Society of India, — Journal, Vol. VIII, No. 4.

- Dresden. Gesellschaft Iris zu Dresden,—Deutsche Entomologische Zeitschrift, Band VII, Heft 1 und 2.
- Florence. Società Africana d'Italia,—Buletino, Tome II (2^e série), Fascicolo 5^o 8^o.
- The Hague. Koninklijk Instituut voor de Taal-, Land-en Volkenkunde van Nederlandsch-Indië,—Bijdragen tot de Taal-, Land-en Volkenkunde van Nederlandsch-Indië, 6^e Volgr, Deel I, Nr. 1.
- Hamburg. Naturwissenschaftlichen Verein in Hamburg,—Abhandlungen aus dem Gebiete der Naturwissenschaften, Band XIII.
———. Verhandlungen, 1894.
- Havre. Société de Géographie Commerciale du Havre,—Bulletin, Janvier-Février, 1895.
- Leipzig. Der Königl Sächsischen Gesellschaft der Wissenschaften,—Abhandlungen, Math.-Phys. cl., Band XXI, Nrn. 3-5.
- London. The Academy,—Nos. 1194-97.
———. The Athenæum—Nos. 3517-20.
———. Institution of Electrical Engineers,—List of Officers and Members corrected to January 31st, 1895.
———. Nature,—Vol. LI, Nos. 1325-28.
———. Royal Astronomical Society,—Monthly Notices, Vol. LV, No. 5.
———. Royal Geographical Society,—Geographical Journal, Vol. V, No. 4.
———. Zoological Society of London,—Proceedings, Part 4, 1894.
———. Transactions, Vol. XIII, Part 10.
- Manchester. Manchester Literary and Philosophical Society,—Memoirs and Proceedings, Vol. IX (4th Series), No. 2.
- Moscow. La Société Impériale des Naturalistes de Moscou,—Bulletin, No. 4, 1894.
- Paris. Museum d'Histoire Naturelle,—Bulletin, Nos. 1 et 2, 1895.
———. Société de Géographie,—Comptes Rendus des Séances, Nos. 5 et 6, 1895.
———. Société Philomathique de Paris,—Bulletin, Tome VI (8^e Série), Nos. 3 et 4.
———. Comptes Rendus Sommaire des Séances, Nos. 10 et 11, 1895.
- Rome. Società Degli Spettroscopisti Italiani,—Memorie, Tome XXIV, No. 2.
- St. Petersburg. Der Russisch-Kaiserlichen Mineralogischen Gesellschaft zu St. Petersburg,—Verhandlungen, Band XXXI.
- Sydney. Linnean Society of New South Wales,—Proceedings, Vol. IX, Parts 3 and 4.

- Taiping. Perak Government, — Gazette, Vol. VIII, Nos. 8 and 9.
 Vienna. Der K. K. Geologischen Reichsanstalt, — Verhandlungen,
 Nrn. 1-3, 1895.
 ———. Der K. K. Zoologisch-botanischen Gesellschaft in Wien,
 — Verhandlungen, Band XLV, Heft 2 und 3.
 Zurich. Der Naturforschenden Gesellschaft in Zürich, — Vierteljahrs-
 schrift, Jahrg XL, Heft 1.

BOOKS AND PAMPHLETS,

presented by the Authors, Translators, &c.

- HAFKINE, W. M. Anti-Choleraic Inoculations in India. 8vo. Calcutta, 1895.
 JANET, CH. Sur L'Anatomie du Pétirole. 8vo. Paris, 1894.
 ———. Sur la morphologie du squelette des segments post-thoraciques
 chez les Myrmicides. 8vo. Beauvais, 1894.
 JANET. Sur le système glandulaire des Fourmis. 4to. Paris, 1894.
 JANET. Sur les nids de la Vespa crabro L. 4to. Paris, 1894.
 ———. Transformation artificielle en Gypse du Calcaire friable des
 Fossiles des Sables de Bracheux. 8vo. Paris, 1894.
 RĀY, PRATAPA CHANDRA. The Mahabharata, translated into English
 Prose, Part 94. 8vo. Calcutta, 1894.
 TEZA, EMILIO. Dei Primi Studi sulle Lingue Indostaniche alle note di
 G. A. Grierson. 8vo. Rome, 1895.
 ———. Del Commento alle "Tre Parole" secondo la versione man-
 gese. 8vo. Rome, 1894.
 ———. Del "Nomenclator Finnicus" mandato da Martino Fogel in
 Italia. 8vo. Rome, 1893.
 ———. Dell' "Essaemero di Georgio Piside secondo la antica versione
 Armena. 8vo. Rome, 1893.
 ———. Della Sentenze Morali di Filosafi Greci scelte e tradotte du
 Armeni. 8vo. Rome, 1893.
 ———. Della Voce Zombaye nei caratteri del la bruyère. 8vo.
 Venice, 1893.
 ———. Di Una Grammatica inedita della Lingua Georgiana scritta
 da un cappuccino d' Italia. 8vo. Venice, 1894.
 ———. Il Physiologos Presso á Buddiani. 8vo. Rome, 1895.
 ———. L' Arte Degli Scrittori presso ai Buddiani. 8vo. Padova,
 1893.
 ———. La Crisna dei Panduidi nelle Tradizioni Buddiana. 8vo.
 Venice, 1893.

MISCELLANEOUS PRESENTATIONS.

Report on transliteration of the Committee of the 10th International Congress of Orientalists held at Geneva. 8vo.

J. BURGESS, ESQ.

A Descriptive Catalogue of Sanskrit Manuscripts in the library of the Calcutta Sanskrit College, Parts 1 and 2. 8vo. Calcutta, 1892-94.

CALCUTTA SANSKRIT COLLEGE.

Report on the Administration of the Central Provinces for the year 1893-94. Fcp. Nagpur, 1895.

Report on the Lunatic Asylums of the Central Provinces for the year 1894. Fcp. Nagpur, 1895.

CHIEF COMMISSIONER, CENTRAL PROVINCES.

Selections from the Upanishads, translated into English, with Notes from Sankara Acharya and others. 8vo. Madras, 1895.

The Vishnu Purana; an abridgment is given, verbatim, from the English translation of Professor H. H. Wilson, with an examination of the Book in the light of the present day. 8vo. Madras, 1895.

CHRISTIAN LITERATURE SOCIETY, MADRAS.

Verhandlungen der Physikalischen Gesellschaft zu Berlin, Jahrg XIV, Nr. 1. 8vo. Berlin, 1895.

MESSRS. R. FRIEDLANDER & SOHN, BERLIN.

The Indian Antiquary for March and April, 1895. 4to. Bombay, 1895.

North Indian Notes and Queries for March, 1895. 4to. Allahabad, 1895.

PLATTS, JOHN T. A Grammar of the Persian Language, Part I. 8vo. London, 1894.

GOVERNMENT OF INDIA, HOME DEPARTMENT.

The Agriculture Ledger, No. 14, 1895. 8vo. Calcutta, 1894.

RODGERS, C. J. Coins obtained during the tour of the Archaeological Surveyor, Punjab Circle, 1886-88. MSS. 2 volumes, Fcp.

GOVERNMENT OF INDIA, REV. AND AGRI. DEPARTMENT.

Annual Progress Report of the Archaeological Survey Circle, North-Western Provinces and Oudh, for the year ending 30th June, 1894. Fcp. Roorkee, 1894.

GOVERNMENT OF NORTH-WESTERN PROVINCES.

Final report on the revision of settlement of the Shahpur District in the Punjab, 1887-94. Fcp. Lahore, 1894.

GOVERNMENT OF THE PUNJAB.

Report of the Seventeenth Annual Meeting of the Indian Association Cultivation of Science, held May, 25th, 1894. 8vo. Calcutta, 1894.

INDIAN ASSOCIATION FOR THE CULTIVATION OF SCIENCE.

Indian Meteorological Memoirs, Vol. VII, Parts 1 and 2. Fep. Simla, 1894.

METEOROLOGICAL REPORTER TO THE GOVERNMENT OF INDIA.

PERIODICALS PURCHASED.

Allahabad. North Indian Notes and Queries,—Vol. IV, Nos. 11 and 12.
Brunswick. Jahresbericht über die Fortschritte der Chemie und verwandter Theile anderer Wissenschaften, Heft III, 1890.

Calcutta. Indian Medical Gazette,—Vol. XXX, No. 4.

Geneva. Archives des Sciences Physiques et Naturelles,—Tome XXXIII, No. 3.

London. Numismatic Circular,—Vol. III, No. 29.

BOOKS PURCHASED.

BUCKLE, CAPTAIN E. Memoir of the services of the Bengal Artillery from the formation of the corps to the present time, with some account of its internal organization. Edited by J. W. Kaye. 8vo. London, 1852.

DOUGLAS, ROBERT K. Transactions of the second session of the International Congress of Orientalists held in London in September, 1874. 8vo. London, 1876.

DUTT, MANMATHA NATH. The Ramayana, translated into English Prose from the original Sanskrit of Valmika, Vols. I-VII. 8vo. Calcutta, 1892-94.

———. The Wealth of India, Vols. I., Parts 1-12; II., 1-10. 8vo. Calcutta, 1892-94.

FORSTER, H. P. A Vocabulary in two parts, English and Bongalee, and *vice versâ*, Vols. I-II. 4to. Calcutta, 1799-1802.

HUBNER, JACOB. Zutrage zur Sammlung exotischer Schmettlinge. Band I-V. 4to. Augsburg, 1818-37.

HUGHES, A. W. The country of Balochistan, its geography, topography, ethnology and history. 8vo. London, 1877.

KURZ, S. Forest Flora of British Burma, Vols. I-II. 8vo. Calcutta, 1877.

RĀY, PRATAPA CHANDRA. The Mahabharata translated into English Prose, Part 94. 8vo. Calcutta, 1894.

ROTTLER, REV. J. P. Dictionary of the Tamil and English languages, Vols. I-II. 4to. Madras, 1834-39.

PROCEEDINGS
OF THE
ASIATIC SOCIETY OF BENGAL,
FOR JUNE, 1895.

The Monthly General Meeting of the Asiatic Society of Bengal, was held on Wednesday, the 5th June, 1895, at 9-15 P.M.

DR. G. A. GRIERSON, C.I.E., in the chair.

The following members were present:—

Dr. A. Alcock, Dr. R. Anderson, A. Caspersz, Esq., F. Finn, Esq., A. Hogg, Esq., The Rev. H. B. Hyde, Surgeon-Lieut.-Col. G. Ranking.

The minutes of the last meeting were read and confirmed.

Twenty-nine presentations were announced, details of which are given in the Library List appended.

The following gentlemen proposed by the Council at the last meeting were balloted for and elected Honorary members:—

General R. Strachey.

The Right Honorable Lord Rayleigh.

C. H. Tawney, Esq.

Prof. Hofrath Georg Bühler.

The following gentlemen are candidates for election at the next meeting:—

N. D. Beatson-Bell, Esq., I.C.S., Comillah, proposed by Dr. G. A. Grierson, seconded by Surgeon-Lieut.-Col. G. Ranking.

N. Bonham-Carter, Esq., I.C.S., Calcutta, proposed by Dr. G. A. Grierson, seconded by Dr. A. Alcock.

H. D. Carey, Esq., I.C.S., Serajganj, proposed by Dr. G. A. Grierson, seconded by Surgeon-Lieut.-Col. G. Ranking.

R. W. Carlyle, Esq., I.C.S., Comillah, proposed by Dr. G. A. Grierson, seconded by Surgeon-Lieut.-Col. G. Ranking.

J. G. Cumming, Esq., I.C.S., Comillah, proposed by Dr. G. A. Grierson, seconded by Surgeon-Lieut.-Col. G. Ranking.

J. G. Monohan, Esq., I.C.S., Sibsagar, proposed by Dr. G. A. Grierson, seconded by Surgeon-Lieut.-Col. G. Ranking.

C. E. A. W. Oldham, Esq., I.C.S., Calcutta, proposed by C. L. Griesbach, Esq., seconded by Dr. G. A. Grierson.

A. F. Steinberg, Esq., I.C.S., Rangpur, proposed by Dr. G. A. Grierson, seconded by Surgeon-Lieut.-Col. G. Ranking.

P. J. Melitus, Esq., I.C.S., Shillong, proposed by Dr. G. A. Grierson, seconded by Surgeon-Lieut.-Col. G. Ranking.

Surgeon-Major L. A. Waddell (for Re-election), proposed by Dr. G. A. Grierson, seconded by Surgeon-Lieut.-Col. G. Ranking.

The following gentleman has expressed a wish to withdraw from the Society :—

P. Sundaram Pillay, Esq.

The Secretary reported the death of the following member :—

The Rev. D. G. Latham-Browne.

The Chairman announced that Mr. Frank Finn had been appointed to officiate as Natural History and Anthropological Secretaries of the Society ; and Surgeon-Lieut.-Col. G. S. A. Ranking as General Secretary.

The following note by Mr. E. A. Gait on Historical Research in Assam is republished in the Proceedings, for the information of members of the Society.

By Order of Council,

G. A. GRIERSON,

Hon. Phil. Secretary.

Historical Research in Assam.

The sources of information regarding the past history of Assam
Sources of information. may be classed under the following
heads :

(1) Information recorded at the time on coins and inscriptions on temples, rocks, &c.

- (2) Historical documents drawn up at or about the period to which they relate.
- (3) *Quasi-historical puthis* written long after the events with which they deal.
- (4) Stray historical references in religious works.
- (5) Traditions unwritten, but still current amongst the people.

I will deal with each of these sources of information separately.

Coins.

2 We know the coins of the following dynasties :

- | | |
|-----------------|-----------------------|
| (a) Āhōm kings. | (c) Kings of Jaintia. |
| (b) Koch „ | (d) „ „ Manipur. |

(e) Kings of Tippera.

In the *Vaniçāvali* of Lakṣmī Nārāyaṇ, it is stated that the king of Khairam had a mint, but no coins of his have yet come to light. It is not improbable that the Khyen kings, who preceded the Koch, also coined money, but here again we have at present no definite knowledge; nor do we know anything about the coinage of the kings of Cachar.

3. The Āhōm coins, which are octagonal in shape, are of two classes: those inscribed with the old Āhōm character, and those on which the characters are a kind of modern Nāgarī. Coins of the second class are well known; many of them have been described by Marsden, and large numbers can still be obtained. In regard to them, all that seems to be needed is to catalogue all known coins with their inscriptions and dates, and to examine as many private collections as possible and describe all not already mentioned in Marsden or other numismatical works. The other class of coins, on the other hand, requires a good deal more attention. Until recently, when some *deodhais* deciphered one for me, none of these coins had been read. The Asiatic Society of Bengal now propose to send up all the coins of this class in their collection for examination and decipherment, but I do not yet know how many they have got. Moreover, as they have been collected without reference to their (unknown) mintage, it is doubtful how far they are representative of the different monarchs in whose reigns such coins were struck. After we have obtained readings of the Asiatic Society's coins, I think we should at once institute a search for the coins of any kings not found in the Society's collection. Of the two coins of which I have obtained readings, one relates to Chuklenmung* (1539 A.D.—1552 A.D.), and the other to Chupātpā, *alias* Gadādhār Sīmha (1681—1695 A.D.). The latter must be one of the last coins struck in

* The reading of this coin has been sent to the Society.

the old character, as in the reign of the next king, Rudra Simha,* we

* Although it was not until the reign of his son that the Āhōm kings became regular Hindus, it was Rudra Simha who took the first step in this direction by importing Kṛṣṇa Rām Bhattācārjī, a Çākta Gosāin, from Nadia. The adoption of the Hindu character on the coins seems thus to have been one of the outward and visible signs of the growing influence of Hinduism.

have many coins struck in the Nāgarī character. The former may or may not be one of the earliest: in the *buranji* of Kāçī Nāth Tāmuli Phukan the coinage of the Āhōms is said to have commenced two reigns later, in the days of Chuchengpha, who came to the throne in 1611 A.D., and is attributed to the civilising influence of Sundar Gosāin and others who had been taken to the Koch capital as hostages by

Silārāi, and who were released and returned home during Chuchengpha's reign. Even if the first coinage was in Chuklenmung's reign, we have still fourteen rulers in the period during which the first class of coins was minted.

4. The coins of the Koch kings are not so well known, and every effort should, I think, be made to add to

† Marsden reads the dates as 1649 and 1666, but Dr. Hoernle agrees with me that the symbol reads as 6 is really a 5 when used in the coins of the Āhōm, Koch, and Tippera kings.

the number which have been described up to date. In marked contrast to the number of Āhōm coins in his collection, Marsden describes only two Koch coins, one of Lakṣmī Nārāyaṇ, dated 1549

Sak, and one of Prāṇ Nārāyaṇ, dated 1555 *Sak*.† In the addition to these, we have a coin of Nar Nārāyaṇ, dated 1477 *Sak*, which was found in the Gārō Hills., and was described in the *Journal* of the Asiatic Society of Bengal for 1875, and another of Lakṣmī Nārāyaṇ, dated 1509 *Sak*, which was obtained for me by Babu M. C. Bardalai.‡ The same Babu also procured for me two smaller coins of this dynasty,‡ but the names of the kings is not very clear on these. Marsden printed a similar small coin (MCCXVIII), under the head "Uncertain."

The above meagre collections, so far as I know, constitutes all that we know of the Koch kings' coinage. We should, I think, do all that we can to add to it, as the matter is one not merely of numismatic interest, but is also of importance as helping us to fix the otherwise rather uncertain dates of some of the kings of this dynasty. That a systematic search would add to the number of known coins is shown by the fact that the three coins procured for me by Babu M. C. Bardalai were obtained by him after a very short enquiry.¹

¹ [Since the above was written two valuable papers on Kōch and Āhōm coins have been received from Mr. Gait, and will duly appear in the *Journal* of the Society. Ed.]

5. A search for Jaintia coins would apparently be less fruitful, as all which I have yet seen (save those of the last ruler) bear the same inscription, viz., “*Çrī Çrī Jāyantapur Purandarasya.*” No king is mentioned on these coins. The dates of the coins which I have seen are 1630, 1653, 1696, and 1704 *Sak.*

6. I know very little of the Manipur coins, which were square in shape. Perhaps the Political Agent might be able to make a collection. As regards Tippera coins, it may be observed that these do not directly concern us. They are, however, indirectly of interest as confirming or contradicting the dates given in the *Rājmaḷa*, or Chronicles of the Kings of Tippera, in which some references are made to the rulers of Cachar or Hiramba, and as relating to a race which we know to be closely allied to our Kachāris, Morāns, &c., and a country which the chronicles of the Mungkong Shāns mention as having been conquered by a section of that race many hundred years ago.

I may mention here that it seems highly probable that many finds of coins occur, which are never reported. Last year, I addressed the Agent and Chief Engineer, Assam-Bengal Railway, on the subject, and, after adverting to the provisions of the Treasure Trove Act, drew attention to the great importance of securing the examination by competent authority of all coins found. A circular was issued by the Agent on the subject, but from what I have since heard, it seems doubtful whether very great attention has been paid to it.

7. The next source of information are inscriptions. These again may be classified as—

- (a) inscriptions on copper plates;
- (b) inscriptions on temples built by Koch kings;
- (c) inscriptions on temples built by the Āhōms;
- (d) other inscriptions.

8. Of the copper plates yet discovered, the most important are those of Vanamāla* and Kumāra Pāla, † which tell us something of old rulers in the Brahmaputra Valley; and the two discovered some years ago in Sylhet, which tell of the ancestors of Gaur Gobind, the Hindu king who was defeated by Shah Jalāl. ‡

Other plates contain land grants by Āhōm kings, and are of use for the same purpose as the inscriptions on temples built by the Āhōms, to which reference will be made below.

* *Journal of the Asiatic Society of Bengal*, IX, page 766.

† Supplement to *Paṇḍit* for February, 1893.

‡ *Proceedings, Asiatic Society of Bengal*, 1880, page 141. These plates were brought to notice by Mr. Luttman-Johnson, who was at that time Deputy Commissioner, Sylhet.

I am told that there are in existence copper plates of land grants by the kings of Jaintia. These would

* The search for old inscriptions which was instituted in Colonel Keatinge's time seems to have been less thorough in Sylhet than elsewhere, and more is, therefore, to be hoped for from further enquiries now.

copper plates; and it would probably bring some useful information to light if a systematic enquiry were instituted in that district into the origin of the *lākhirāj* grants there. The proceedings under the old Resumption Regulation of 1819 would probably show where further enquiry would be useful.*

A few older plates may also from time to time come to light; but their discovery must apparently be a matter of chance rather than of systematic enquiry.

9. Two useful inscriptions on temples built by Koch kings are known, *viz.*, those at Hājō and Kāmākhyā; † others may perhaps be included amongst the inscriptions noticed below as not yet deciphered.

† See my paper on the Koch Kings of Kāmarūpa, *Journal of the Asiatic Society of Bengal*, 1893, page 295.

10. There are numerous inscriptions on temples erected under Āhōm auspices. All of these bear dates of the reign of Rudra Sīmha (1695-1714 A.D.) and subsequent kings, and are of use chiefly in checking the dates given in the *buranjis*, and in showing the extent of country ruled by the princes in question, and the degree to which they were dominated by Hindu influences. Most of the inscriptions of this class were copied under Colonel Keatinge's auspices, and all that remains to be done is to collate these copies and see what additions to our existing knowledge of Āhōm history and chronology can be derived from them.

11. Amongst "Other inscriptions" may be mentioned two on rocks on the bank of the Brahmaputra near Tezpur, which have never yet attracted the attention which they seem to deserve, a deciphered inscription at Khāspur and another undeciphered at Maibong, and two inscriptions which were said to be undecipherable in the enquiries made in Colonel Keatinge's time, *viz.*, one on the door of the Siddhēvara temple in Sarubangsar mauza in Kāmārūp, and another on the temple of Chaṇḍikā in the same district. No doubt further search would bring other inscriptions to light; I think that ruined palaces, such as that of Bhishmaka near Sadiya, of Hārmāti in North Lakhimpur and of Bhāluka at Bhālukupung, and the old Kachārī capitals at Dimāpur, Maibong,

and Khāspur, &c., might be more carefully examined than they have yet been, and that ruined temples, such as the one on the hill at Silghát, might also receive some attention. We have not yet, I think, given to these ruins the attention which they deserve.

12. Excluding the State archives in Manipur, the only historical documents which I am acquainted with are those of the *deodhais* of Sibsāgar. There

Historical documents.

* The Gōramur Gosāin told me last cold weather that he had a *buranji* which was taken away by Mr. Stack for examination, and was never returned to him.

may be a few with the Gosāins of the Mājuli,* and the high families of State are also said to have kept private *buranjis*, some of which are doubtless still in existence. The *deodhais'* *buranjis* were examined

by Kācī Nāth Tāmuli Phukan in connection with the *Āsām Buranji* compiled by him. My proposals for their transcription and translation will be found further on.

13. Of the works of a *quasi*-historical nature, the most important by far is the *Vaṁçāvali* of Rājā Lakṣmī

Quasi-historical writings.

Nārāyaṇ, which contributed a large portion of the matter contained in my paper on the Koch Kings. Rājā Prasiddha Nārāyaṇ has also a *Vaṁçāvali*, which, however, is much more brief and less reliable. Neither of these were written at the time, but both were composed while kings of the Koch dynasty were on the throne, when the events which transpired in early reigns may be thought to have been still fresh in the minds of the people.

There are doubtless other similar works, but my knowledge of them is limited. The Kumāra Haraṇa, which deals with the conflict between Kṛṣṇa and Bān Rājā, is almost, if not quite, mythical, and the incident is taken almost in its entirety from the Bhāgavata Purāṇa. The interest attaching to this work lies chiefly in the peculiar old Assamese in which it is written (*e. g.*, ভইল instead of হল, &c.), and it is of no great value for our present purpose. It has, however, been printed (long ago) in *puthi* form, and it would be as well to acquire a copy if this could be done for a reasonable price. A more interesting work is that known as "Arimatta's *puthi*," in which Sankar Deb is supposed to recite to the Koch King Nar Nārāyaṇ, the history of ancient rulers in the province, including that of Arimatta and of the Bāro Bhuiyās.

I saw a copy on paper of this *puthi* recently, but am told that there is a very much more ancient copy on *sācī* bark in the possession of Sisuram Mauzadār of Bangfang in North Lakhimpur.

Enquiries might be made with advantage with a view to finding out what other *puthis* are in existence. It is quite possible that there may

be *Vaiṅāvalis* in the possession of the Rājās of Beltōlā, Dimuria, Rāni, and Luki, and that much historical information might be obtained from the records of the Barpeta *sattra* and the *sattra* of Upper Assam.

Some of the old Musalman families of Sylhet may have records which would help us to learn something of the history of that district during Muhammadan rule.

14. Of historical references in religious writings, there are two kinds. First, there are the old traditions

References in religious works. of the *Yōgini Tantra*, the *Viṣṇu Purāna*, and similar works; and secondly, there

are the writings of the religious revival inaugurated by Sankar Deb, such as the *Guru Caritra* and *Saykar Dēbar Jiban-caritra*. To the former kind we are indebted for most of what is known of the country prior to the Khyen kings, while from the latter we learn about the advent of the Bārō Bluiyās, and gather sundry contemporaneous references to Musalman invasions, &c. Some of these works have been printed.

15. Lastly, we come to the still unwritten traditions of the people.

Traditions. It is doubtful how far these will serve our purpose, but there is no doubt that they will sometimes be of use. Thus, I

have been given a list of 21 Jaintia kings, whose names have been handed down by tradition. Of these, the 7th and 8th are mentioned in the *Āsām Buranji* as father and son, and as having reigned sometime between 1611 and 1649 A.D.; and the 15th as having reigned sometime between 1695 and 1714 A.D.; the 20th, we know, died in 1832. So far, therefore, as can be judged from these outside references, the traditional names and order of reigning of the Jaintia kings may be relied upon as correct.

The Chutiyas similarly may have some traditions which would help us. We know from Āhōm sources that their *deoris* were worshipping at the copper temple at Sadiya 400 years ago, and it would be strange if they could not tell us something of the time when their own rājās ruled the country prior to their subjugation by the Āhōms.

16. I have detailed above the different sources of information from which, so far as I can see, we are likely to be able to collect information regarding the ancient history of Assam.

Action to be taken now.

The action which we should now proceed to take is noted below:

Coins—

- (1) Old Āhōm coins to be read, and a search to be made for the coins of kings not yet collected.

- (2) A complete catalogue to be made of later Āhōm coins, and any new ones not in the list thus made to be acquired.
- (3) A thorough search to be made for coins of the Koch kings and earlier dynasties, if any such can be found.
- (4) A collection and description of Manipuri coins to be undertaken under the auspices of the Political Agent, Manipur.

Inscriptions—

- (5) A search to be made for copper plate grants by Jaintia and other Sylhet rulers.
- (6) Āhōm land grant plates to be collated.
- (7) Āhōm temple inscriptions to be collated.
- (8) Inscriptions on rocks at Tezpur, on the Siddhēçvara and Chaṇḍikā temples, and at Maibong to be photographed, and rubbings of the same to be taken and sent to some competent scholar for decipherment.

Historical documents—

- (9) The Manipur State records to be copied and translated. [This work might perhaps be undertaken under the supervision of the Superintendent of the State.]
- (10) The Āhōm historical *puthis* to be copied and translated.
- (11) A thorough search to be made for other historical documents.

Quasi-historical writings—

* I already have a rough translation. (12) *Vaiṃçāvali* of Lakṣmī Nārāyaṇ to be copied and translated.*

- (13) *Vaiṃçāvali* of Prasiddha Nārāyaṇ to be copied and translated.
- (14) Arimatta's *puṭhi* to be copied and translated.
- (15) A copy of the *Kumāra-haraṇa* to be purchased, if available.
- (16) A search to be made for other similar documents, and a catalogue of those found to be made in the same form as that adopted in Bengal by the Asiatic Society.

Religious Works—

- (17) Copies to be purchased of all old Assamese religious works which have been printed.
- (18) A search to be made in the libraries of the *sattras* with a view to ascertaining if they contain any historical matter.

Traditions—

- (19) Traditions to be recorded whenever heard of.

17. Of the above, it seems to me that action is most urgently called for in regard to the decipherment of coins in the old Āhōm character, and the copying and translation of the Āhōm historical *puthis*.

The knowledge of the Āhōm language is disappearing very rapidly, and the number of *deodhais*, who still preserve a respectable knowledge of their ancestral language, is extremely small, certainly less than a dozen all told. Even these say that it is so long since they made any study of the subject that they are forgetting what they were taught in their younger days, and the rising generation decline to concern themselves with a language which can yield them no practical advantages. They prefer instead to learn to read and write Assamese, and thereby to qualify themselves for mandalships and other similar appointments.

Consequently, it is even now difficult to obtain a correct reading of the coins in the Āhōm character, and to secure a satisfactory translation of the more difficult passages in the *puthis*. It seems to me, therefore, that an intelligent person should be entertained at once to learn the Āhōm language and character, and to supervise the reading of coins and the copying and translation of the Āhōm historical *puthis*. If he worked hard, three or four months should suffice to enable him to learn enough of the language to see that the *puthis* are correctly copied, and that the translations given are fairly reasonable.

If, however, this proposal is approved of, it seems to me that it would be in every way desirable to take the opportunity to obtain copies and translations of all the more important *puthis*, and not merely of those which are exclusively historical in their purport.

18. I recently made some enquiries at Sibsāgar regarding Āhōm *puthis*, and annex a list of twenty-eight, which have been catalogued by Babu Phanidhar Chaliha, Sub-Deputy Col-

Other Inquiries.

lector. The list is admittedly incomplete, even for the extant records of the *deodhais* of Sibsāgar sadr, and there must be many more *puthis* in existence not only there, but also in Jorhāt. The people are afraid that Government has some ulterior object in trying to find out about these books, and more than one man who is known to possess old *puthis* has denied being the owner of any. Then, again, the Bailongs also possess *puthis*, but these, I take it, deal chiefly with divination and kindred subjects.

Turning to the *puthis* already registered by Babu Phanidhar Chaliha, it will be seen that the list includes only three *buranjis*, viz.,—

(1) From Khunlung and Khunlai to Kamalēçvar, *i.e.*, from 568—1795 A.D.

(2) Chukapha, *i.e.*, invasion of Assam.

(3) From Gadādhār to Gaurināth, *i.e.*, 1681 to 1780 A.D.

I feel sure, however that more will be discovered after further

search, and in any case, those three would in themselves furnish a sufficient reason for employing some one to learn the language and furnish us with an account of what they contain.

Next to the historical *buranjis*, the *puthis* of which it would, in my opinion, be most desirable to obtain translations are those of a religious nature, as from these we should, for the first time, be able to gather some idea of the form of Hinduism which was carried from India to the Shān states before the rise of Buddhism, or, at any rate, of the extent to which the earlier Hinduism entered into the religion previously professed by the Shāns. Out of the 28 *puthis* in Babu Phanidhar's list, I think that at least 14 should be translated. The copying of a small *puthi* is estimated to take 14 days, and that of a large one 28 days. On an average, it may be assumed that 20 days would be required for copying each *puthi*. This would be done by the *deodhais* themselves, and the remuneration they would require would be about Rs. 10 per mensem. Consequently, it would cost us about Rs. 100 to obtain copies of 14 *puthis*. Assuming that it took the person appointed to supervise the work four months to learn the Āhōm language, we should have to pay his teacher Rs. $4 \times 10 =$ Rs 40. Having learnt the language, he would have to go through each of the *puthis* with the *deodhai* who copied it, and having got its meaning, he would have to translate it. Assuming that this took about the same time as the copying, the translator would be engaged on the work for 280 days, and he would have *deodhais* working with him for the same length of time. Consequently, the total expenditure on the remuneration of the *deodhais* would be Rs. 240, and to this would have to be added the pay of the translator for 120 days while learning the language and 280 days while translating, or about 14 months in all. I can obtain the services for this purpose of an intelligent young Assamese, who has passed the F. A. Examination, for Rs. 30 *per mensem*, or Rs. 420 for the whole period of 14 months. He would also have to be given a small contingent grant for paper, &c. If more *buranjis* come to light, or if it is decided to deal with all known Āhōm *puthis*, he would be required for a longer period; in the above calculation, I am only estimating for the cost of copying and translating the more important *puthis* in Babu Phanidhar's list. For this purpose, I think that a grant of Rs. 400 this year and Rs. 500 next year would suffice to cover all the charges which are likely to be incurred.

19. If the above proposals are sanctioned, it may perhaps be thought impracticable to sanction a separate establishment for searching for manuscripts until the translation of Āhōm *puthis* has been brought to a conclusion, but even if no special staff is employed, I think we might

be doing something. District officers and others can search for manuscripts and copper plates, and the more important of the former which are known might be copied.* If a small

* I have just heard of some manuscripts in Sibsāgar which will probably prove very interesting.

grant of Rs. 500 a year could be allotted for two or three years, it would, I think, suffice to enable us to get photographs, and rubbings of the inscriptions referred to in paragraph 16 (8), and to obtain copies and translations of such historical and quasi-historical writings as are already known to exist, excluding those in Manipur, for the copying and translating of which the State might fairly be called upon to provide the necessary funds. It would also leave a margin for the purchase of the coins referred to in paragraph 16 (1) (3) and (4) whenever any new ones are brought to light, and if any money should still remain available, it might profitably be spent in the gradual exploitation of the old ruins of palaces, forts, and temples which are scattered all over the province. In the meantime, enquiries could be carried on by the district staff and other persons interested into the different sources of information indicated in this Note, and we should thus be able to know, by the time the copying and translating of *Ahóm puthis* has come to an end, in what directions it would be best to continue our operations with a view to rescuing from oblivion the past history of the province.

E. A. GAIT.

SHILLONG,

The 6th September, 1894.

The following papers were read :—

1. *Note on the Oriental Species of the rhopalocerous genus EURYTELA, Boisduval.*—By LIONEL DE NICÉVILLE, Esq., F. E. S., C. M. Z. S., &c.

In 1869, Dr. A. R. Wallace in his "Notes on Eastern Butterflies"* enumerated two species of the genus *Eurytela*, Boisduval, as occurring in the East, *E. castelnavi*, Felder, from the Malay Peninsula (Singapore), and Borneo, and *E. horsfieldii*, Boisduval, from Java. No new oriental species have since been described, but the known habitat of these two species has been greatly extended since then. I find on a close examination of my large series of specimens of the genus, that they can be split up considerably into distinct species; these I briefly characterise below. I have not thought it necessary to figure the new species from India, as Mr. F. Moore will shortly deal with them in his "Lepidoptera Indica," vol. ii. *E. fruhstorferii*, however, from Java, will be more fully described and figured elsewhere hereafter.

* Trans. Ent. Soc. Lond., 1869, p. 331.

Eurytelas appear to be always rare, never occurring in large numbers anywhere. Captain E. Y. Watson has noted that their flight is like that of *Neptis*, as they fly with wings extended flat, parallel with the ground; they settle on the tips of leaves with open wings, and then raise their wings slowly over their backs. This note I can confirm, having seen *E. horsfieldii* alive in the forests at Selesseh in North-Eastern Sumatra. The females of all the oriental species of *Eurytela* on the wing remind one at once of tawny *Neptes*, or more closely of species of *Ergolis*, which is, I believe, a protected genus, and of which the very differently-coloured females of *Eurytela* are probably mimics.

1. EURYTELA CASTELNAUI, Felder.

E. castelnavi, Felder, Wien. Ent. Monatsch., vol. iv, p. 401, n. 26 (1860); idem, id., Reise Novara, Lep., vol. iii, p. 450, n. 739, pl. lxi, figs. 5, 6, *male* (1866); id., Wallace, Trans. Ent. Soc. Lond., 1869, p. 331, n. 1; id., Distant, Rhop. Malay., p. 136, n. i, pl. xv, fig. 10, *male* (1883); p. 441, pl. xliii, fig. 10, *female* (1886); id., de Nicéville, Butt. of Ind., vol. ii, p. 13 (1886); id., Staudinger, Ex. Schmett., p. 105, pl. xxxix, *male* (1885).

HABITAT: Malay Peninsula (*Felder*); Singapore; Borneo (*Wallace*); Perak, Malay Peninsula (*Distant*); Sumatra (*Snellen*); Nias Island (*Kheil*); Palawan, Philippine Isles (*Staudinger*); Daunat Range, Tenasserim, Burma; Taiping and Perak, Malay Peninsula; N.-E. Sumatra; Nias Island (*coll. de Nicéville*).

Male specimens taken in December on the Daunat Range, Tenasserim, have on the upperside of the hindwing a prominent discal black line extending from the costa to the abdominal margin. This black line is also present in one specimen from Sumatra in my collection.

2. EURYTELA FRUHSTORFERII, n. sp.

HABITAT: Central Java, 1500 feet.

The male of this species may be known from the same sex of *E. castelnavi*, Felder, on the upperside of both wings in the blue coloration being of a different shade, distinctly lighter, with a strong gloss, which in some lights causes the surface to present a distinctly glossy green appearance. In figuring *E. castelnavi*, Felder quite correctly portrays the upperside "without gloss," and Dr. A. R. Wallace notes the same thing. The only difference in markings noticeable is on the upperside of the hindwing, *E. castelnavi* having the submarginal black line very narrow and clearly defined, *E. fruhstorferii* having it many times broader, and the edges somewhat diffused.

3. EURYTELA HORSFIELDII, Boisduval.

E. horsfieldii, Boisduval, Faun. Ent. Madagasc., p. 54, n. 1, *male* (1833); id., de Nicéville (*part*), Butt. of Ind., vol. ii, p. 12, n. 302 (1886); *E. horsfieldi*, Wallace,

Trans. Ent. Soc. Lond., 1869, p. 331, n. 2; *E. stephensii*, Boisduval, Faun. Ent. Madagasc., p. 55, n. 2, female (1833).

HABITAT:—(Boisduval); Java (Wallace); ? Fort Stedman, Shan States (Manders); ? Karen Hills; ? Singmo, Shan States (Elwes); Katha, Meplé (April), Burma; N.-E. Sumatra; Preanger, Java (colls, de Nicéville and Watson).

The male of this species is characterised on the upperside of both wings by its rich dark blue coloration, with a very broad submarginal black band to the hindwing. The female, of which I possess a single example only from Sumatra, has the paler markings of the upperside of a somewhat dark shade of ochreous. I have not access to the original description of this species, so cannot say if Dr. Boisduval characterised it from Javan specimens or not; I presume so, however, as Dr. Wallace gives Java as the sole habitat of the species, and its name would indicate that it is a Javan species, as Dr. Thomas Horsfield's researches in the fauna of that island have a world-wide reputation.

4. EURYTELA GLAUDESCENS, n. sp.

E. horsfieldii, de Nicéville (part, nec Boisduval), Butt. of India, vol. ii, p. 12, n. 302 (1886).

HABITAT: Papun (November and December), Methalauk near Papun (November), Karen Hills, 500-1500 ft. (December), Toungu (December), Meplé (October and December), all in Burma; Central Java, 1,500 feet (colls. de Nicéville and Watson).

The male of this species may be known from the same sex of *E. horsfieldii*, Boisduval, by its very much duller coloration on the upperside, being of an almost plumbeous or glaucous tint instead of a rich indigo-blue; and it does not possess a broad submarginal black band to the hindwing, and the submarginal black line on the forewing also is obsolete. The female (of which I have access to three specimens) is in two examples from Papun of a more luteous shade on the upperside than in my single Sumatran example of *E. horsfieldii*, in another Papun example the shade of colour of the upperside is very dark and might be described as dull ferruginous, with the apical portion alone of the broad discal band common to both wings luteous on the forewing.

5. EURYTELA ANDAMANENSIS, n. sp.

Eurytela horsfieldi, Moore (nec Boisduval), Proc. Zool. Soc. Lond., 1877, p. 585; *E. horsfieldii*, Wood-Mason and de Nicéville (nec Boisduval), Journ. A. S. B., vol. xlix, pt. 2, p. 228, n. 21 (1880); idem, id., l.c., vol. l, pt. 2, p. 245, n. 28 (1881); id., (part), de Nicéville, Butt. of Ind., vol. ii, p. 12, n. 302, pl. xviii, fig. 69, male (1886).

HABITAT: South Andaman Isles.

The male of this species agrees with the form which I have con-

sidered to be typical *E. horsfieldii*, Boisduval, *i.e.*, it is rich dark blue on the upperside of both wings, with a very broad submarginal black band to the hindwing. The female differs from the same sex of *E. horsfieldii* on the upperside of both wings in having the broad discal band very pale luteous; as compared with the band in *E. horsfieldii* it may be said to be almost white so much paler is it; and on the hindwing it is continued almost to the base of the wing.

2. *A Kashmīrī War Medal.*—By C. J. RODGERS, Esq., *Honorary Numismatist to the Government of India.*

Some time ago I came across the medal of which the accompanying is a drawing. It has on the obverse the picture of a mountain fort on which is a flag flying. To the left of the fort is the legend—

تغمه “Medal

جو انوردی for bravery

فتح قلعه at the taking of the Fort

مندوری of Mandauri.”

On the other side in a leaf pattern area:—۱۹۲۰ ملک یاسین — “The country of Yāsīn, 1920 Samvat=1863 A.D.

In Amritsar I could get no information about the Fort of Mandauri. I therefore applied to Kashmīr through the Resident. I was informed that a medal had been struck and that no further information was available. So I wrote to Captain Trevor of the XVth Sikhs and asked him to make enquiries. He did so, and his correspondent General Panjāb Singh wrote him and said that the Fort of Mandauri, which is the name of the fort at Yāsīn, was taken by General Hoshyārjī according to orders received from His Highness the late Maharaja of

Kashmīr, and that after its conquest medals were struck for both officers and men. The drawing is of the medal for the men.

The medal from which I made this drawing is now in the Indian Museum, Calcutta. It is interesting at the present time when Yāsīn, which is beyond Gilgit, is mixed up with our border affairs.

The medal is interesting as being one of the few, known to us, issued by a Native State, as a memento of services in the field.

We ought to have all the medals of all our wars in India, in the Indian Museum and have them edited with notes on the wars for which they were given.

3. *Ancient Buddhist Statuettes and a Chandellā copper-plate from the Bāndā District.*—By V. A. SMITH, Esq., I. C. S., and W. HOEY, Esq., D. Litt., I. C. S.

The paper will be published in the *Journal*, Part I.

LIBRARY.

The following additions have been made to the Library since the Meeting held in May last.

TRANSACTIONS, PROCEEDINGS, AND JOURNALS,

presented by the respective Societies and Editors.

- Baltimore. Johns Hopkins University,—American Chemical Journal, Vols. XIV, Nos. 8; XV, 1-8; XVI, 1-6.
- . American Journal of Mathematics,—Vols. XIV, Nos. 4; XV, 1-4; XVI, 1-3.
- . American Journal of Philology,—Vols. XIII, Nos. 4; XIV, 1-4; XV, 1.
- . Bibliographia Hopkinsiensis, 1876-93. Parts II-III, IV-VI.
- . Circulars, Vol. XIV, No. 118
- . Register, 1892-93 and 1893-94.
- . Studies from the Biological Laboratory,—Vol V, Nos. 2-4.
- . Studies in Historical and Political Science, 10th Series, Nos. 12; 11th Series, 1-6, 9-12; 12th Series, 1-7.

- Bombay. Bombay Natural History Society,—Journal, Vol. IX, No. 3.
 ———. The Indian Antiquary,—Vol. XXIV, Parts 299 and 300.
- Boston. American Philological Association,—Transactions, Vols. XXIII and XXIV.
 ———. Boston Society of Natural History,—Occasional Papers, No. 4.
 ———. ———. Proceedings, Vol XXVI, Part 1.
 ———. ———. Memoirs, Vol. IV, No. 11.
- Budapest. Magyar Tudományos Akademia,—Ertekezések, Kötet, XV, Szám 11-12; XVI, 1-3.
 ———. ———. Lexicon Linguae Votjaciae, II Füzet.
 ———. ———. Mathematische und Naturwissenschaftliche Berichte aus Ungarn, Band X, Heft 1-2.
 ———. ———. Nyelvtudományi Közlemények, Kötet XXII, Füzet 5-6; XXIII, 1-2.
 ———. ———. Report, 1892
 ———. ———. Vogul Népköltési Gyűjtemény, Kötet III.
 ———. ———. Svéd-Lapp Nyelv. III-V.
 ———. ———. Ungarische Revue,—Heft 6-10, 1892; 1-5, 1893.
- Caen. La Société Linnéenne de Normandie,—Bulletin, 4^e Série, Tome VIII, No. 4.
- Calcutta. Geological Survey of India,—Records, Vol. XXVIII, Part 2.
 ———. Indian Engineering,—Vol. XVII, Nos. 18-22.
 ———. Maha-bodhi Society,—Journal, Vol. IV, No. 1.
 ———. The Medical Reporter,—Vol. V, Nos. 9-11.
 ———. Photographic Society of India,—Journal, Vol. VIII, No. 5.
- Chicago. The American Antiquarian and Oriental Journal,—Vol. XVII, No. 2.
 ———. The Open Court,—Vol. IX, No. 12.
- Christiania. Videnskabs-Selskabets Moder,—Oversigt, 1893.
- Colombo. Ceylon Branch of the Royal Asiatic Society,—Journal, Vol. XIII.
- Copenhagen. K. Nordiske Oldskrift-Selskab,—Aarboger, II Raekke, IX Bind, 4 Hefte.
 ———. La Société Royale des Antiquaires du Nord,—Mémoires, Nouvelle Série, 1893.
- Dorpat. Der Naturforscher-Gesellschaft bei der Universität Dörpat —Sitzungsberichte, Band X, Heft 1.
- Frankfurt, a. O. Des Naturwissenschaftl. Vereins für den Reg.-Bezirk Frankfurt,—Helios, Jahrg. XII, Heft 7-12.
 ———. ———. Societatum Litterae, Jahrg. VIII, Heft 10-12; IX, 1-3.
- Halifax, N. S., Nova Scotian Institute of Science,—Proceedings and Transactions, 2nd Series, Vol. I, Parts 2-3.

- Jasi. Organul Societății Științifice și Literare din Jași,—Arhiva, Anul VI, No. 3 și 4.
- Kiel. Des Naturwissenschaftlichen Vereins für Schleswig-Holstein,—Schriften, Band X, Heft. 1.
- Leige. La Société Géologique de Belgique,—Annales, Tome XIX, No. 3.
- Leipzig. Der Deutschen Morgenländischen Gesellschaft,—Zeitschrift, Band XLIX, Heft 1.
- . Der K. Sächsischen Gesellschaft der Wissenschaften zu Leipzig, —Berichte über die Verhandlungen, Math-phys, classe, No. 3, 1894.
- London. The Academy, —Nos. 1198–1202.
- . The Athenæum,—Nos. 3521–25.
- . Geological Society,—Geological Literature, December 1894.
- . ———. Quarterly Journal, Vol. LI, Part 2.
- . Institution of Electrical Engineers,—Journal, Vol. XXIV, No. 116.
- . Nature,—Vol LI, Nos. 1329, 1330, 1332 and 1333.
- . Royal Asiatic Society of Great Britain and Ireland,—Journal, Part 2, 1895.
- . Royal Astronomical Society,—Monthly Notices, Vol. LV, No. 6.
- . Royal Geographical Society,—Geographical Journal, Vol. V, No. 5.
- . Royal Institution of Great Britain,—Proceedings, Vol. XIV, Part 2.
- . Royal Society,—Proceedings, Vol. LVII, No. 342.
- . Royal Statistical Society,—Journal, Vol. LVIII, Part 1.
- Madison, Wisconsin. Wisconsin Academy of Sciences Arts and Letters, —Transactions, Vol. IX, Parts 1 and 2.
- Meriden, Conn. Meriden Scientific Association,—Transactions, Vol. V.
- Munich. Der K. b. Akademie der Wissenschaften zu München,—Sitzungsberichte, Philos-philol. u hist Cl., Heft 3, 1894.
- Mussoorie. The Indian Forester,—Vol. XXI, Nos. 4 and 5.
- New Haven. Yale University,—Report, 1894.
- New York. American Museum of Natural History,—Bulletin, Vol. V.
- . ———. Report, 1892 and 1893.
- Paris. Journal Asiatique, IX^e Série, Tome IV, No. 3.
- . Société de Géographie,—Bulletin, Tome XV, No. 4.
- . Société Philomathique de Paris,—Comptes Rendus Sommaire des Seances, Nos. 12 et 13, 1895.
- Philadelphia. Academy of Natural Sciences of Philadelphia,—Journal, 2nd Series, Vol. X, Part I.

- Philadelphia. Academy of Natural Sciences of Philadelphia,—Proceedings, Parts 3, 1892; 1-3, 1893; 1, 1894.
- . American Philosophical Society,—Proceedings, Vol. XXXI, Nos. 140-42; XXXIII, 144 and 145.
- . ———. Transactions, Vol. XVIII, Parts 1 and 3.
- . University of Pennsylvania,—Report of the Museum of American Archæology, Vol. I, No. 1.
- . ———. Report of the Department of Archæology and Palæontology, 1893.
- . ———. Catalogue and Announcements, 1891-92 to 1893-94.
- . ———. Contributions from the Botanical Laboratory, Vol I, Nos. 1 and 2.
- . ———. Philology, Literature and Archæology, Vols. I, Nos. 1-4; II, 1, 2 and 4.
- . ———. Philosophical Series, Nos. 1 and 2.
- . ———. Political Economy and Public Law, Vols. I, Nos 2, 4, 7, 8; II; III, 1-2.
- . ———. Report, 1892.
- . ———. Translations and Reprints from the Original Sources of European History,—Vol. I, Nos. 1-3.
- Rio de Janeiro. Museu Nacional do Rio de Janeiro,—Archivos, Vol. VIII.
- . Observatorio do Rio de Janeiro.—Annuario, 1893.
- Rome. Rassegna della Scienze Geologiche in Italia,—Anno II, Fasc. 3.
- . Rivista Internazionale di Scienze Sociali e Discipline Ausiliarie, Tome VII, Nos. 25, 26, 28 and 29.
- . Società degli Spettroscopisti Italiani,—Memorie, Tome XXIV, Nos. 3 et 4.
- Salem. Essex Institute,—Bulletin, Vols. I, Nos. 1-9, 11-12; II—VIII XII—XVIII; XIX Nos. 1-3; 7-12; XX; XXII—XXV; XXVI, Nos. 1-3.
- . ———. Charter and By-Laws.
- . ———. Report, 1887, 1890, 1891, 1892.
- San Francisco. California Academy of Sciences,—Occasional Papers, Nos. 3 and 4.
- . ———. Proceedings, Vol. III, Part 2.
- . Zoc,—Vols. I; II, Nos. 1-4.
- St. Louis. Academy of Science of St. Louis—Transaction, Vol. VI, Nos. 1-17.
- St. Petersburg. L'Académie Impériale des Sciences de St. Petersburg, —Bulletin, V^e Série, Tome II, No. 2.
- . Comiti Géologique,—Bibliothèque Géologique de la Russie, 1893.

- St. Petersburg. Comiti Géologique,—Bulletins, Tome XIII, Nos. 4-7.
 ———. ———. Mémoires, Tome XIV, No. 1.
 ———. ———. Russian Imperial Geographical Society,—Journal,
 1894.
 ———. ———. Proceedings,—Tome XXX, No. 6.
 Stockholm. Kongliga Svenska Vetenskaps,-Akademiens,—Handlingar,
 Band XXV.
 Taiping. Perak Government,—Gazette, Vol. VIII, Nos. 10 and 11.
 Tokio. Der Deutschen Gesellschaft für Natur-und Völkerkunde
 Ostasiens in Tokio,—Mittheilungen,—Band VI, Heft 55.
 ———. Imperial University,—Journal of the College of Science,
 Vol. VII, Part 4.
 ———. ———. Mittheilungen aus der Medicinischen Facultät, Band
 II, No. 2; III, 1.
 Vienna. Der Anthropologischen Gesellschaft in Wien,—Mittheilungen,
 Band XXIV, Heft 6.
 ———. Der K. K. Geologischen Reichsanstalt,—Jahrbuch, Band
 XLI, Heft 4; XLII, 2-4; XLIII, 1-4; XLIV, 1-2.
 Washington. American Historical Association,—Annual Report
 1891-93.
 ———. Bureau of Education,—Contributions to American Educational
 History, No. 4.
 ———. Smithsonian Institution,—Miscellaneous Collections, Vol.
 XXXVI.
 ———. United States Geological Survey,—Bulletin, Nos. 82-86;
 90-96.
 ———. United States National Museum,—Bulletin, No. 40.
 Wellington. Polynesian Society,—Journal, Vol. IV, No. 1.
 Yokohama. Asiatic Society of Japan,—General Index to the Transac-
 tions, Vols. I-XXIII.

BOOKS AND PAMPHLETS

presented by the Authors, Translators, &c.

- AMALNERKAR, T. R. Priority of the Vedanta-Sutras over the Bhagavadgita. 8vo. Bombay, 1895.
 PILLAI, P. SUNDARAM. Some mile stones in the History of Tamil Literature found in an enquiry into the age of Tiru Gnana Sambandha. 8vo. Madras, 1895.

MISCELLANEOUS PRESENTATIONS.

- The Fifth Annual Report of the Bharati Bhavan Library, Allahabad, for the Sessions 1893-94. 8vo. Allahabad, 1895.

BHARATI BHAVAN LIBRARY, ALLAHABAD.

Notes on the Annual Statement of the Government Charitable Dispensaries in the Central Provinces for the year 1894. Fcp. Nagpur, 1895.

Returns of the Rail-borne Traffic of the Central Provinces during the quarter ending 31st December, 1894. Fcp. Nagpur, 1895.

CHIEF COMMISSIONER, CENTRAL PROVINCES.

Sermon preached by Rev. Edmund B. Willson, at the North Church, Salem, on Sunday, March 5th, 1893. 8vo. Salem, Mass., 1893.

ESSEX INSTITUTE, SALEM.

GEYER, GEORG. Die Mittelliasische Cephalopoden-Fauna des Hinter-Schafberges in Oberösterreich. 4to. Vienna, 1893.

HOFMANN, A. Die Fauna von Göriach. 4to. Vienna, 1893.

KORNHUBER, DR. A. Carosaurus Marchesettii ein neuer fossiler Lacer-tilier aus den Kriedeschichten des Karstes bei Komen. 4to. Vienna, 1893.

MOJSVÁR, E. von. Die Cephalopoden der Hallstätter Kalke. Band II. und atlas. 4to. Vienna, 1893.

SKUPHOS, DR. THEODOR GEORG. Ueber Partanosaurus Zitteli Skuphos und Microleptosaurus Schlosseri nov. gen., nov. spec. aus den Vorarlberger Partnachsichten. 4to. Vienna, 1893.

DER K. K. GEOLOGISCHEN REICHSANSTALT, WEIN.

Returns of the Rail and River-borne Trade of Bengal during the quarter ending the 31st December 1894. Fcp. Calcutta, 1895.

GOVERNMENT OF BENGAL.

The Indian Antiquary for May 1895. 4to. Bombay, 1895.

North Indian Notes and Queries for April 1895. 4to. Allahabad, 1895.

GOVERNMENT OF INDIA, HOME DEPARTMENT.

The Agricultural Ledger, Nos. 7 and 17, 1894. 8vo. Calcutta, 1894-95.

GOVERNMENT OF INDIA, REVENUE AND AGRICULTURAL DEPARTMENT.

Annual Administration Report of the Forest Department, Madras Presidency, for the twelve months ending 30th June, 1894. Fcp. Madras, 1894.

GOVERNMENT OF MADRAS.

Alphabetical Index of Manuscripts in the Government Oriental MSS. Library, Madras. Fcp. Madras, 1893.

GOVERNMENT ORIENTAL LIBRARY, MADRAS.

WEBER, ERNST von. Bier Jahre in Afrika, 1871-75. Thiel I—II. 8vo. Leipzig, 1878.

DR. A. F. R. HOERNLE.

Twenty-fifth Annual Report of the Trustees, Lenox Library, New York. 8vo. New York, 1895.

LENOX LIBRARY, NEW YORK.

Monthly Weather Review for December 1894 and January 1895. 4to. Calcutta, 1895.

Original Meteorological Observations of Calcutta, Allahabad, Lucknow, Lahore, Nagpur, Bombay, and Madras for December, 1894.

METEOROLOGICAL REPORTER TO THE GOVERNMENT OF INDIA.

Catalogue of Notices to Mariners issued during the year 1894. 8vo. Calcutta, 1895.

PORT OFFICER, CALCUTTA.

LANGLEY, S. P. The Internal Work of the Wind. 4to. Washington, 1893.

MICHELSON, ALBERT A. On the application of Interference Methods to Spectroscopic Measurements. 4to. Washington, 1892.

SMITHSONIAN INSTITUTION.

Judaism at the World's Parliament of Religions. 8vo. Cincinnati, 1894.

UNION OF AMERICAN HEBREW CONGREGATIONS, CINCINNATI.

PERIODICALS PURCHASED,

Allahabad. North Indian Notes and Queries,—Vol. V, No. 1.

Geneva. Archives des Sciences Physiques et Naturelles,—Tome XXXIII, No. 4.

Calcutta. Indian Medical Gazette,—Vol. XXX, No. 5.

Leipzig. Annalen der Physik und Chemie,—Band LIV, Heft 4.

———. Beiblätter,—Band XIX, Heft 4.

London. Numismatic Circular,—Vol. III, No. 30.

BOOKS PURCHASED.

LASSEN, CHRISTIAN. Indische Alterthumskunde, Band I—IV; und Anhang zum III. und IV. Bandi. 8vo. Leipzig, 1858-74.

LETHIERRY, L; und SEVERIN, Catalogue Général des Hémiptères, Tome II. 8vo. Brussels, 1894.

ERRATUM.

In *Proceedings, A. S. B.*, for May 1895, page 85, last line :

For Western *read* Eastern.

PROCEEDINGS
OF THE
ASIATIC SOCIETY OF BENGAL,
FOR JULY, 1895.

The Monthly General Meeting of the Asiatic Society of Bengal was held on Wednesday, the 3rd July, 1895, at 9-15 P. M.

DR. G. A. GRIERSON, C. I. E., in the chair.

The following members were present:—

F. Finn, Esq., The Rev. H. B. Hyde, J. Mann, Esq., Dr. D. M. Moir, R. D. Oldham, Esq., C. R. Wilson, Esq.

The minutes of the last meeting were read and confirmed.

One hundred and twenty-three presentations were announced, details of which are given in the Library List appended.

The following gentlemen duly proposed and seconded at the last meeting of the Society were ballotted for and elected Ordinary Members:—

- N. D. Beatson-Bell, Esq., I. C. S.
- N. Bonham-Carter, Esq., I. C. S.
- H. D. Carey, Esq., I. C. S.
- R. W. Carlyle, Esq., I. C. S.
- J. G. Cumming, Esq., I. C. S.
- J. G. Monohan, Esq., I. C. S.
- C. E. A. W. Oldham, Esq., I. C. S.
- A. F. Steinberg, Esq., I. C. S.
- P. J. Melitus, Esq., I. C. S.
- Surgeon-Major L. A. Waddell (re-elected).

The following gentleman is a candidate for election at the next meeting :—

Babu Mahendra Nāth Ray, Howrah, proposed by Dr. G. A. Grierson, seconded by C. R. Wilson, Esq.

The following gentlemen have expressed a wish to withdraw from the Society :—

Dr. G. M. Giles.

Babu Ganēça Chandra Chandra.

The SECRETARY reported the death of the following members :—

A. M. Nash, Esq. (Ordinary Member).

Professor T. H. Huxley (Honorary Member).

The CHAIRMAN reported that Mr. C. R. Wilson had returned to India and had taken charge of the General Secretaryship from Surgeon-Lieut.-Col. G. Ranking.

The PHILOLOGICAL SECRETARY read a report of the Committee of the 10th International Congress of Orientalists held at Geneva, on Transliteration.

10TH INTERNATIONAL CONGRESS OF ORIENTALISTS,
HELD AT GENEVA.

TRANSLATION

OF THE REPORT OF THE COMMITTEE ON TRANSLITERATION.

The Commission appointed by the Congress to adopt a system of transcription of the Sanskrit and Arabic Alphabets has held several sessions.

After having examined and discussed the systems in use up to the present time, and having considered the different improvements which have been proposed to the Commission by its Members and other savants, the Commission submits for the approval of the Congress for uniform adoption by Orientalists the systems put forward in the two tables annexed to the present report.

The Commission has taken as a basis for its work the Report drawn up by a special Committee nominated by the Royal Asiatic Society of London, as well as the methods of transcription generally employed in France, in Germany, and by the Bengal Asiatic Society. The Commission does not claim to have arrived at a perfectly scientific system: it has been necessary to have regard to established customs and also to take into consideration the differences of pronunciation

which the letters of the Arabic Alphabet have received in the various Musulman countries.

This is one of the reasons for the two methods of transcription which the Commission has proposed as alternatives for certain letters.

The number of letters whose transcription is a matter of option has been brought to the very lowest possible number consistent with necessity, and we may fairly hope that Orientalists of all countries will take pains to render this number still smaller, by keeping as closely as possible to the method of transcription to which the Commission has deemed it a duty to give the preference.

With regard to the transcription of Sanskrit there has been far less diversity of opinion, and difficulty has only been experienced in the transcription of a very small number of letters.

In such cases, the Commission, in weighing the various equivalents proposed, has chosen those which on the whole appear to be the most practical. To arrive at uniformity, each country and each Society ought to make certain concessions, and the Commission hopes that the systems now put forward by it will be unanimously accepted and put in practice forthwith.

BARBIER DE MEYNAUD.

G. BÜHLER.

J. BURGESS.

M. J. DE GOEJE.

H. THOMSON LYON.

G. T. PLUNKETT.

EMILE SENART.

SOCIN.

WINDISCH.

Geneva, the 10th September, 1894.

TRANSLITERATION OF THE SANSKRIT AND PALI ALPHABETS.

अ	a	ऋ	ṛ
आ	ā	ऌ	ḷ
इ	i	ऍ	ḻ
ई	ī	ए	e
उ	u	ऐ	ai
ऊ	ū	ओ	o
ऋ	r	औ	au

क	k	ब	b
ख	kh	भ	bh
ग	g	म	m
घ	gh	य	y
ङ	ṅ	र	r
च	c	ल	l
छ	ch	व	v
ज	j	श	ś
झ	jh	ष	ṣ
ञ	ñ	स	s
ट	ṭ	ह	h
ठ	ṭh	ळ	(in Pali ḷ)	ḷ
ड	ḍ	◌	(Anuscāra, Niggahīta)	ṁ
ढ	ḍh	◌	(Anunāsika)	ṁ̄
ण	ṇ	◌	(Visarga)	ḥ
त	t	×	(Jihvāmūliya)	ḥ
थ	th	×	(Upadhmaniya)	ḥ
द	d	ऽ	(Avagraha)	ḥ
ध	dh	Udātta	ˆ
न	n	Svarita	ˆ
प	p	Anudātta	ˆ
फ	ph			

TRANSLITERATION OF ARABIC ALPHABET.

Recommended.	Recommended.
ا at beginning of word omit; hamza elsewhere ٔ	ع <i>g</i> permissible <i>gh</i>
ب <i>b</i>	ف <i>f</i>
ت <i>t</i>	ق <i>q</i>
ث <i>t̤</i> permissible <i>th</i>	ك <i>k</i>
ج <i>j</i> permissible <i>dj</i>	ل <i>l</i>
ح <i>h</i>	م <i>m</i>
خ <i>h̤</i> permissible <i>kh</i>	ن <i>n</i>
د <i>d</i>	و <i>w</i>
ذ <i>d̤</i> permissible <i>dh</i>	ه <i>h</i>
ر <i>r</i>	ي <i>y</i>
ز <i>z</i>	vowels َ <i>a</i> , ِ <i>i</i> , ُ <i>u</i>
س <i>s</i>	lengthened ٓ <i>ā</i> , ٓ <i>ī</i> , ٓ <i>ū</i>
ش <i>ʃ</i> permissible <i>sh</i>	diphthongs ٓ <i>ay</i> and ٓ <i>aw</i>
ص <i>s̤</i>	<i>e</i> and <i>o</i> may be used in place
ض <i>d̤</i>	of <i>ī</i> & <i>ū</i>
ط <i>t̤</i> or <i>t̤</i>	also <i>ē</i> & <i>ō</i> in Indian dialects,
ظ <i>z̤</i> or <i>z̤</i>	<i>ü</i> & <i>ö</i> in Turkish. — ل of
ع ٔ	article ل to be always <i>l</i> .

ADDITIONAL IN PERSIAN, HINDI
AND PAKSHTŪ.

پ <i>p</i>	
چ <i>ç</i> permissible <i>ch</i>	
ژ <i>ʒ</i> permissible <i>zh</i>	
گ <i>g</i>	

TURKISH LETTERS.

(Omitted.)

HINDI AND PAKSHTŪ.

ث or ٓ <i>t̤</i>
ٓ or ٓ <i>d̤</i>
ر or ٓ <i>r</i>

PAKSHTŪ LETTERS.

ٓ <i>ts</i>
ٓ <i>g</i>
ٓ <i>n</i>
ٓ <i>ksh</i>

Also in India will be recognized ʒ for ث, ʒ for د, and ʒ for ض.

REPORT OF THE SUB-COMMISSION FOR THE TRANSCRIPTION OF THE
SANSKRIT AND PRAKRIT ALPHABETS.

The Sub-Commission appointed to consider the transcription in Roman characters of Sanskrit and Prakrit has done me the honour of entrusting me with the duty of communicating to you its views.

My first duty is to recall to you the terms in which the question was placed before the Commission—who were not asked to elaborate an Alphabet of a theoretical nature capable of completely satisfying all linguistic demands. That would have been an arduous, and to tell the truth, an impossible task, inasmuch as, to be really definite, the proposals would have had to take into account not only scientific results already achieved or supposed to be achieved, but those also which without doubt, are held in reserve for the future. Its mission was a more modest one. In presence of the systems of transcription already adopted, if I may so say in the rough—on one hand by the Royal Asiatic Society and on the other by the Deutsche morgenländische Gesellschaft—but open to modifications of detail, the Commission was called upon to express its opinion, and to attempt above all to arrive, by certain eclectic corrections, at the unification of the two series. We have neither the right nor the power to establish a universal uniformity, which would be the real desideratum.

For instance, I myself did not put forward any French proposition.

The transcriptions in customary use in the various countries have nevertheless, in a general way, shewn such an evident tendency to approach one another that it hardly seems presumptuous in these days, to predict a unanimous accord in the not distant future. It was then desirable to decide those propositions which appeared, from their very simplicity, to be of a nature to form by degrees, a rallying point for all.

We were not able to lose sight of the essentially practical nature of the task assigned to us: we were above all bound to pay special attention to the presumed feeling of India, where the adoption of an uniform transcription in proper names and for daily use is so urgently necessary.

Under these circumstances, the Commission could not fail to incline towards pure and simple acquiescence in the propositions which had been submitted to their consideration, in so far as these propositions were concordant: and this principle met with the unanimous approval of the Commission, except in one point.

The two proposals agree in transcribing the *r* and *l* vowels by *r* and *l* (do!ted).

Monsieur de Saussure, who is a high authority on these matters,

thinks that he cannot accept this notation, and he has been kind enough to reduce his reservations to writing in the following terms:—

“It is desirable, in the interests of Indo-European linguistic science, and quite apart from all personal conceptions of the question, that the notation *ṛ*, *ḷ* should be preferred to the notation *r l* for this reason, that in the analysis of every Indo-European language Sanskrit not excepted, the vowels *ṃ* *ṇ* hold a position in all respects equivalent to that of the vowels *ṛ* *ḷ*; consequently, if we adopt *r l*, we compel linguists to write *m n*, and as a further consequence there arises a confusion between *m* and certain notations of anusvara—and between *n* and the cerebral consonant *ṇ*.”

The Sub-Commission is compelled to recognize the force of this argument which is, moreover, all the stronger from the fact that MM. Bühler and Windisch bear testimony that the German Oriental Society had originally of its own accord inserted in its programme the transcription *ṛ* and *ḷ*, with a circle. If in spite of this, the Sub-Commission has not thought fit to propose the adoption of this amendment, its action is due to considerations of a purely practical nature. The German Committee only decided upon the transcription *r* and *l* (with a dot) after due discussion, and a special vote.

Would it then be wise to reopen the debate upon a question of detail upon which the German Committee finally accepted without previous agreement, the English proposals? Would not this be to endanger at the very outset, an undertaking the success of which is so eagerly desired? On the other hand, it seems essential to the really wide and general spread of the system, that it should as far as possible, offer to the eyes even of the uninitiated, only such symbols as will neither grate against their sensibilities nor startle them—signs with which they are sufficiently familiar from their habitual use in other directions in the current alphabet.

It is moreover only too evident that the transcription in which we attempt to come to an understanding, would not satisfy the demands of linguistic science, in themselves perfectly legitimate at least without many other retouchings which must, however, be given up since the only excuse for introducing them would condemn the attempt beforehand to an annoying barrenness of results. I pass on to the points very few in number, in which we have been obliged to exercise a choice, owing to the two systems not agreeing. No sign for the long *l* vowels has been fixed upon by the German Oriental Society. The notation proposed by the London Society, by means of *l* with two dots underneath it, appears to recommend itself. Typographic exigencies do not permit of the letter *l* being surmounted by the sign of the long accent. This lack

REPORT OF THE SUB-COMMISSION FOR THE TRANSCRIPTION OF THE
SANSKRIT AND PRAKRIT ALPHABETS.

The Sub-Commission appointed to consider the transcription in Roman characters of Sanskrit and Prakrit has done me the honour of entrusting me with the duty of communicating to you its views.

My first duty is to recall to you the terms in which the question was placed before the Commission—who were not asked to elaborate an Alphabet of a theoretical nature capable of completely satisfying all linguistic demands. That would have been an arduous, and to tell the truth, an impossible task, inasmuch as, to be really definite, the proposals would have had to take into account not only scientific results already achieved or supposed to be achieved, but those also which without doubt, are held in reserve for the future. Its mission was a more modest one. In presence of the systems of transcription already adopted, if I may so say in the rough—on one hand by the Royal Asiatic Society and on the other by the Deutsche morgenländische Gesellschaft—but open to modifications of detail, the Commission was called upon to express its opinion, and to attempt above all to arrive, by certain eclectic corrections, at the unification of the two series. We have neither the right nor the power to establish a universal uniformity, which would be the real desideratum.

For instance, I myself did not put forward any French proposition.

The transcriptions in customary use in the various countries have nevertheless, in a general way, shewn such an evident tendency to approach one another that it hardly seems presumptuous in these days, to predict a unanimous accord in the not distant future. It was then desirable to decide those propositions which appeared, from their very simplicity, to be of a nature to form by degrees, a rallying point for all.

We were not able to lose sight of the essentially practical nature of the task assigned to us: we were above all bound to pay special attention to the presumed feeling of India, where the adoption of an uniform transcription in proper names and for daily use is so urgently necessary.

Under these circumstances, the Commission could not fail to incline towards pure and simple acquiescence in the propositions which had been submitted to their consideration, in so far as these propositions were concordant: and this principle met with the unanimous approval of the Commission, except in one point.

The two proposals agree in transcribing the *r* and *l* vowels by *r* and *l* (do!ted).

Monsieur de Saussure, who is a high authority on these matters,

thinks that he cannot accept this notation, and he has been kind enough to reduce his reservations to writing in the following terms:—

“It is desirable, in the interests of Indo-European linguistic science, and quite apart from all personal conceptions of the question, that the notation $r, \underset{\cdot}{l}$ should be preferred to the notation $r l$ for this reason, that in the analysis of every Indo-European language Sanskrit not excepted, the vowels m, n hold a position in all respects equivalent to that of the vowels $r, \underset{\cdot}{l}$; consequently, if we adopt $r l$, we compel linguists to write $m n$, and as a further consequence there arises a confusion between m and certain notations of anusvara—and between n and the cerebral consonant η .”

The Sub-Commission is compelled to recognize the force of this argument which is, moreover, all the stronger from the fact that MM. Bühler and Windisch bear testimony that the German Oriental Society had originally of its own accord inserted in its programme the transcription r and $\underset{\cdot}{l}$, with a circle. If in spite of this, the Sub-Commission has not thought fit to propose the adoption of this amendment, its action is due to considerations of a purely practical nature. The German Committee only decided upon the transcription r and l (with a dot) after due discussion, and a special vote.

Would it then be wise to reopen the debate upon a question of detail upon which the German Committee finally accepted without previous agreement, the English proposals? Would not this be to endanger at the very outset, an undertaking the success of which is so eagerly desired? On the other hand, it seems essential to the really wide and general spread of the system, that it should as far as possible, offer to the eyes even of the uninitiated, only such symbols as will neither grate against their sensibilities nor startle them—signs with which they are sufficiently familiar from their habitual use in other directions in the current alphabet.

It is moreover only too evident that the transcription in which we attempt to come to an understanding, would not satisfy the demands of linguistic science, in themselves perfectly legitimate at least without many other retouchings which must, however, be given up since the only excuse for introducing them would condemn the attempt beforehand to an annoying barrenness of results. I pass on to the points very few in number, in which we have been obliged to exercise a choice, owing to the two systems not agreeing. No sign for the long l vowels has been fixed upon by the German Oriental Society. The notation proposed by the London Society, by means of l with two dots underneath it, appears to recommend itself. Typographic exigencies do not permit of the letter l being surmounted by the sign of the long accent. This lack

of symmetry; side by side with r and \bar{r} , has so much the less importance because the l as a long vowel is more rarely used.

For the e and the o in Sanskrit it seems of no advantage to place the sign of the long accent above the letter; no confusion is possible: and it appears preferable to keep the use of diacritical signs for exceptional cases where, whether in Sanskrit or in Prakrit, one has to denote the short e or the short o , \check{e} , \check{o} .

For the guttural n , we propose to adopt \dot{n} with a dot above it. It does not seem that there is any ground for introducing as the London table proposes, a particular sign specially invented to meet this unique case. The notation \dot{n} is widely used among Indianists of all countries, and as for the objection which the London Society advances against the addition of a diacritical sign over a consonant, this has all the less weight with us in that every one agrees in accepting the form \tilde{n} to represent the palatal \tilde{n} . The notation \dot{n} is based on the analogy of other nasals and need give rise to no surprise.

By a very curious change of positions it is the English who propose ζ for the palatal sibilant and the Germans who propose the notation \acute{s} , whereas \acute{s} was originally very generally employed in the English transcriptions and ζ in those of the continent. This is perhaps, for the very reason of the wide diffusion of this sign ζ , the most delicate point upon which you have to decide.

Your Sub-Committee did not underrate the difficulties which exist in modifying old customs, and the danger there is of more serious error between three different s forms. If however, they finally decide in favour of the transcription \acute{s} , this decision is not due to any excessive desire for symmetry between the sibilants, but is for three reasons which it will suffice to rapidly indicate.

The first is happily expressed by the report of the London Society. It rightly recommends preference being given to transcriptions of such a kind that in cases where the diacritical signs are compulsorily or accidentally omitted, the pronunciation will not be too far disfigured for European ears. Although this principle is not capable of invariable application it is good to keep to it as far as possible.

On the other hand, great stress has been laid upon the disfavour with which the notation ζ is sure to be regarded in India: the French practice having only familiarised very few people with this letter. This would come as a surprise to the great majority of those interested. Dr. Bühler considers that if we attempted to bring over to it, for example the *Indian Antiquary*, we should encounter an invincible opposition. This is a consideration whose gravity it is impossible to ignore. The superiority of \acute{s} for clearness and convenience of indexing has no less impressed the Commission.

The table of the German Oriental Society transcribes the cerebral *l* by \underline{l} with a point subscript. There is not it is true any serious risk of confusion in practice between the vowel and the cerebral *l*. It is however preferable to establish a difference between the writing of the two letters, so that each separate symbol of the Devanágari alphabet may possess its appropriate equivalent in the alphabet of transcription. The \underline{l} with a line subscript answers perfectly, as the London Society proposes, for the notation of the cerebral *l*.

Against this the transcription of Anunásiká by \check{m} in place of the simple sign \sim placed above the vowel recommends itself at once by its symmetry with the notation \check{m} of the anuswára and by the advantage which it possesses of reflecting, by an alphabetic character the phonetic value of which it is the exponent equally with all the other signs. Upon these bases, the alphabet of transcription would be thus constituted.

a ā i ī u ū r ṛ ḷ ḻ e ai o au
k kh g gh ṅ
c ch j jh ṇ
ṭ ṭh ḍ ḍh ṇ
t th ḍ dh n
p ph b bh m
y r l v ś ṣ s h ḷ ṇ ṃ
 visarga ḥ
 jihvāmūliya ḷ
 upadhmāniya ḷ

As to the accents, the udātta would be represented by the acute accent ' ; the svarita by the circumflex ^ ; and the anudātta by the grave accent `.

Such, gentlemen, are the modest conclusions without pretensions to being systematic, which your Sub-Committee has the honour to submit to you.

Your Sub-Committee is of opinion that it is only by very carefully adjusted reforms that it will be possible to make any decisive progress in the unification of rival systems.

The coöperation of two powerful Societies such as the German Oriental Society and the Royal Asiatic Society of London whose agreement under these conditions would appear to be assured, cannot fail to be a very powerful lever.

There is moreover every ground for hope that propositions so eclectic and so little ambitious will command even other and valuable adherents.

EMILE SENART.

PROPOSALS

OF THE

SUB-COMMITTEE FOR THE TRANSLITERATION OF THE
ARABIC ALPHABET.

1. The Committee agree upon the following :

ب *b* — ت *t* — ح *h* — د *d* — ر *r* — ز *z* — س *s* —
ص *ṣ* — ف *f* — ق *q* — ك *k* — ل *l* — م *m* — ن *n* —
ه *h* — پ *p*

2. For ج *j* they recommend *j* but will allow *dj* to be used as a substitute.
3. For ض *ḍ* but allow *z* in India.
4. For ط *ṭ* and for ظ *ẓ*. This is to avoid upsetting the Indian accepted system — elsewhere *t* and *z* will suffice.
5. For ي *y* whenever ي *y* is a consonant. Whilst fully appreciating the reasons why German Orientalists have preferred *j*, the Committee feel obliged to adopt the character used throughout India and by English, French and many other writers and scholars.
6. | at the commencement of a word need not be transliterated, *Hamzah* in the middle or at the end of a word to be represented by ' above the line.
7. For ع ' above the line (a comma reversed).
8. For

ث خ ذ هـ ز ح ج
ṭ ḥ ḍ ṣ g z ʿ

but agree that *tḥ kḥ dḥ sḥ gḥ zḥ cḥ* may be used as substitutes for the above.

They consider that *ṭ, ḥ* etc., are better than *t̄, h̄, t̄, h̄* etc., or any others in which the mark is placed above the consonant, as in this position the mark may be taken for the accent of a vowel, the cross of a *t*, etc., etc.

They will allow in India as substitutes for the above ث *ṭ* and ذ *ḍ*.

9. For و as a consonant *w*.
10. For گ in Persian, Hindustani & Turkish *g*.
11. (*Omitted.*)

12. That the Hindi and Pakshtū characters be represented thus

ڪ or ڪھ ٿ — ٿ or ٿ ڊ — ڙ or ڙ ڙ
 ڇ ٽس — ڙ ڱ — ڙ ڙ — ڪھ ksh

13. The ʃ of the article ʃ always to be transliterated l.

14. That the vowel-points be ' a, ʔ i, ' u.

The lengthened vowels ' ā, ' i, ' ū. That e and o may be used in place of ī and ū in these languages in which it may be necessary. That ü and ö may be also used in Turkish and ē and ō in Indian dialects.

That the so called diphthongs ' ʔi and ' ū be ay and aw.

G. T. PLUNKETT.

THE HONORARY PHILOLOGICAL SECRETARY laid on the table two communications received from Maulvī Abdul Walī of Sailkapa, Jessore, regarding Mr. W. Irvine's article on *Guru Gōbind Siḡgh and Banda*,¹ and the correspondence between that gentleman and Mr. C. J. Rodgers on the same subject.² Maulvī Abdul Walī states that the name of the author of the *Farrukh Shāh Nāmah*³ was Mir Muḡammad Aḡsan, and not Iḡsan. The book is wrongly called *Farrukhḡsiyar nāmah*. During the reign of Shāh 'Ālam, Mir Muḡammad Aḡsan Ijād was appointed Vakil to the sarkār of Prince 'Azīmu-sh-shān, son of Shāh 'Ālam, by Aḡsaf Jāh (*Nizāmu-l-mulḡ*), and was given by that Prince a command of three thousand troop. In Farrukḡsiyar's reign he received the title of *Mā'nīyāb Khān* and was employed by him to write the *Shāh Nāmah*, which he used to show once a week to the Emperor, receiving on each occasion a reward of Rs. 1,000, and a *Khil'at*. Having completed his History to the end of Farrukḡsiyar's reign, Muḡammad Aḡsan died in 1133 H.

The above facts are extracted from Mir Ghulām 'Alī Āzād's Biographical work, the *Khazāna-i-Amīrah*.⁴

The Maulvī also suggests that the correct spelling of Lohgarḡ and *sacā pādshāh* on p. 134 of the *Journal*, Vol. LXIII, Pt. I, should be Lōhāgarḡ and *saccā pād'shāh* respectively. He translates the inscription on p. 135 as follows: 'Guru Gōbind Siḡgh inherited from (not found in) Nānak, sword, pot, and conquest, help without hindrance.' As regards *Sadhaura* or *Sādhourā*, he points out that Mir Ghulām 'Alī Āzād in

¹ See *Journal*, Vol. LXIII, Pt. I, pp. 112 and following.

² See *Proceedings* for 1895, pp. 35 and ff.

³ *Proceedings*, 1895, p. 37

⁴ Incorrectly called the *Khīrānah-i 'Amīrah* of Ghulām 'Alī Arad, on p. 38 of the *Proceedings* for 1895.

the *Khazāna-i-Amīrah* (Lith. Ed. p. 425) says that Ananda-ram, *Mukhlīṣ* the poet and *raīs*, was an inhabitant of *سُودَهْرَه* *Sūdahrah* or *Sūduhrah* within the jurisdiction of Lāhōr. He suggests that this may possibly be the same place as Sādhaurā.

The HONORARY PHILOLOGICAL SECRETARY exhibited a remarkable carved conch shell, forwarded by Mr. Gait, and read the following letter from that gentleman which accompanied it. The Inscription reads
 १५६३ सकत अग्रन मासत श्री-श्री-यत वीर-दर्प-नारायण कालत इ सङ्ग काटि ।

DEAR SIR,

I am sending for exhibition a shell with the ten *avatārs* carved on it, which has been found in the possession of a native of the Cachar District, and forwarded to me for inspection by Babu Krishna Kumar De, Assistant Settlement Officer. The shell is interesting on account of the inscription, which is to the effect that it was carved in the reign of *Vīra-darpa-nārāyaṇa*, in the month of *Agrahāyaṇa*, 1593 *Çaka* (1671 A.D.)* No written records of the *Kachārī rāj* have hitherto come to light, and the traditions of the people give little more than a long list of kings. Any items of definite information such as that contained in this inscription, are, therefore, most useful.

The same King is referred to in an *Āhōm* *burañji*, which was translated into Assamese and published in the *Arunōdai* of 1851 A.D., in which it is stated that in 1567 *Çaka* (1645 A.D.), he sent messengers to the *Āhōm* King, *Nariā rājā*, asking for his daughter in marriage. In this *burañji* he is called also *Hiḍimbēçvara* and *Vīra-bhadra*.

The same *burañji* speaks of a *Kāchārī* invasion in 1410 *Çaka* (1488 A.D.), in the course of which the *Āhōms* were defeated on the bank of the *Dikhu* river. Thirty-seven years afterwards an *Āhōm* force ascended the *Dhansiri* river to attack the *Kāchārīs*, and a few years later, in another war, the *Kachārī* King, *Khunkhara*, was killed, and one *Neochung* was set up in his place. In 1457 *Çaka* (1535 A.D.), *Neochung* was in his turn attacked, and his brick city at *Duimapur* was sacked; *Neochung* himself escaped at the time, but was subsequently captured and beheaded. About 1525 *Çaka* (1603 A.D.) there were hostilities between the *Kāchārīs* and the *Jaintia rājā*, in which the latter managed to embroil the *Āhōm* King, by offering him his daughter in marriage on condition that he should fetch her by a route which lay through the *Kāchārī* country.

* The peculiar symbol used to represent the figure 5 which occurs on coins of the *Āhōm*, *Koch*, *Tippera*, and *Jaintia* Kings, is found again in this inscription.

An inscription on a ruined temple at Maibong runs—

Çaka 1643 (1721 A.D.), Çr Hariçandra Bhūpati.

There is a Sanad in existence bearing the name of Kīrti-candra-nārāyaṇa, in which certain arrangements are made for the Government of the plains portion of Cachar, which is interesting as showing that the final retreat of the ruling family from Maibong in the North Cachar Hills to Khāspur in the plains of Cachar, had taken place before that date. This movement is said to have been due to oppression by the Jaintiās, just as the exodus from Duimapur to Maibong is ascribed to the continued attacks of the Āhōms. The latter movement probably took place after the sacking of the city in 1457 Çaka (1535 A.D.)

Yours truly,

E. A. GAIT.

The following papers were read :—

1. *On Mogul Copper Coins*.—By C. J. RODGERS, ESQ., Honorary Numismatist to the Government of India.

The paper will be published in the *Journal*, Part I.

2. *Description of a new species of Oxyrhynch Crab of the Genus Parthenope*.—By SURGEON-CAPTAIN A. ALCOCK, M.B., C.M.Z.S., Superintendent of the Indian Museum.

The paper will be published in the *Journal*, Part II.

3. *Note on some Coins of Koch Kings*.—By E. A. GAIT, ESQ., I. C. S.

4. *Some Notes on Jaintiā History*.—By E. A. GAIT, ESQ., I. C. S.

5. *Note on some Ākōm Coins*.—By E. A. GAIT, ESQ., I. C. S.

The papers will be published in the *Journal*, Part I.

LIBRARY.

The following additions have been made to the Library since the Meeting held in June last.

TRANSACTIONS, PROCEEDINGS AND JOURNALS,

presented by the respective Societies and Editors.

- Berlin. Der K Akademie der Wissenschaften zu Berlin,—Abhandlungen, 1893.
 ———. ———. Sitzungsberichte, Nrn. 24–38, 1894; 1–25, 1895.
 Calcutta. Indian Engineering,—Vol. XVII, Nos. 23–26.
 ———. Maha-bodhi Society,—Journal, Vol. IV, No. 2.
 ———. The Medical Reporter,—Vols. V, Nos. 10; VI, 1.
 ———. Photographic Society of India,—Journal, Vol. VIII, No. 6.
 Dublin. Royal Irish Academy,—Cunningham Memoirs, No. 10.
 Frankfurt a. M. Der Senckenbergischen Naturforschenden Gesellschaft,—Abhandlungen, Band XVIII, Heft 3.
 Havre. Société de Géographie Commerciale du Havre,—Bulletin, Mars-Avril, 1895.
 Leipzig. Der Königl Sächsischen Gesellschaft der Wissenschaften zu Leipzig,—Abhandlungen, Band XXI, Nrn. 6; XXII, 1–2.
 ———. ———. Berichte über die Verhandlungen, Nrn. 1–2, 1895.
 Liege. Société Géologique de Belgique,—Annales, Tome XX, Nos. 3; XXI, 3; XXII, 1.
 London. The Academy,—Nos. 1203–6.
 ———. Anthropological Society of Great Britain and Ireland,—Journal, Vol. XXIV, No. 4.
 ———. The Athenaeum,—Nos. 3526–29.
 ———. Institution of Electrical Engineers,—Journal, Vol. XXIV, Nos. 115 and 117.
 ———. Nature,—Vol. LII, Nos. 1334–37.
 ———. Royal Geographical Society,—Geographical Journal, Vol. V, No. 6.
 ———. Royal Microscopical Society,—Journal, Part I, 1895.
 ———. Royal Society,—Proceedings, Vol. LVII, Nos. 340–41 and 343.
 ———. Zoological Society of London,—Proceedings, Part I, 1895.
 Munich. Der K. B. Akademie der Wissenschaften zu München,—Sitzungsberichte, Math-phys. Cl., Heft I, 1895.
 ———. ———. ———. Phil. u. hist., Cl. Heft I, 1895.
 Mussoorie. The Indian Forester,—Vol. XX, No. 4.

- Paris. Société de Géographie,—Comptus Rendus des Séances, Nos. 7-10, 1895.
- . Société Philomathique de Paris,—Compte Rendu Sommaire de Séance, No. 14, 1895.
- . Société Zoologique de France,—Bulletin, Tome XIX, Nos. 1-9.
- . ———. Mémoires, Tome VII, Nos. 1-4.
- Philadelphia. American Academy,—Annals, Vol. V, No. 6.
- Pisa. Società Toscana dé Scienze Naturali,—Atti (Processi Verbali), Tome IX, 13 Gennaio to 3 Marzo, 1895.
- Rome. Società Degli Spettroscopisti Italiani,—Memorie, Tome XXIV, No. 5.
- St. Petersburg. L' Académie Impériale des Sciences de St. Petersburg,—Bulletin, Nouvelle Série, Tome IV, Nos. 1-2.
- . ———. Mémoires, VII^e Série, Tome XXXIX; XLI, Nos. 6-9; XLII, 1-11.
- . Horti Petropolitani,—Acta, Tome XIII, No. 2.
- Taiping. Perak Government,—Gazette, Vol. VIII, Nos. 12-14.
- Turin. R. Accademia della Scienze di Torino,—Atti, Tome XXX, Nos. 5-11.
- . ———. Osservazioni Meteorologiche fatte nell' anno, 1894.
- Vienna. Der K. K. Geologischen Reichsanstalt,—Verhandlungen, Nrn. 4-7, 1895.
- . Der K. K. Zoologisch-botanischen Gesellschaft in Wien,—Verhandlungen, Band XLV, Heft 4.

BOOKS AND PAMPHLETS.

presented by the Authors, Translators, &c.

- KELLOGG, JAMES L. A Contribution to our knowledge of the Morphology of Lamellibranchiate Mollusks. 8vo. Washington, 1892.
- KUNTZE, DR. OTTO. Geogenetische Beiträge. 8vo. Leipzig, 1895.
- LUZAC, C. G. Bibliographical List of Books on Africa and the East published in England between the Meetings of the Ninth Oriental Congress in London in 1892, and the Tenth Oriental Congress at Geneva in 1894. 8vo. London, 1894.
- NISBET, JOHN. On mixed forests and their advantages over pure forests. 8vo. London, 1893.
- SANDBERG, GRAHAM. Manual of the Sikkim Bhutia Language or Dénjong Ké. 8vo. Westminster, 1895.
- SCOTT, WILLIAM A. The Repudiation of State Debts: a study in the financial history of Mississippi, Florida, Alabama, North Carolina, South Carolina, Georgia, Louisiana, Arkansas, Tennessee, Minnesota, Michigan, and Virginia. 8vo. Boston, 1893.

SHARPE, WILLIAM. Niagara and Khandalla or Nature Worship East and West. 8vo. London, 1895.

MISCELLANEOUS PRESENTATIONS.

CHIJS, J. A. VAN DER. Nederlandsch-Indisch Plakaatboek, 1602-1811, Deel XIII, 1800-1803. 8vo. Batavia, 1895.

BATAVIAASCH GENOOTSCHAP VAN KUNSTEN EN WETENSCHAPPEN.

A Monograph of the Mycetozoa, being a descriptive catalogue of the species in the Herbarium of the British Museum. 8vo. London, 1894.

Catalogue of the Snakes in the British Museum (Natural History), Vol. II. 8vo. London, 1894.

BRITISH MUSEUM, LONDON.

Annual Report of the Bureau of Ethnology for the years 1885-88. 4to. Washington, 1891-93.

POLLARD, JNO. GARLAND. The Pamunkey Indians of Virginia. 8vo. Washington, 1894.

PILLING, JAMES CONSTANTINE. Bibliography of the Athapascan Languages. 8vo. Washington, 1892.

———. Bibliography of the Chinookan Languages. 8vo. Washington, 1893.

———. Bibliography of the Salishan Languages. 8vo. Washington, 1893.

———. Bibliography of the Wakashan Languages. 8vo. Washington, 1894.

THOMAS, CYRUS. The Maya year. 8vo. Washington, 1894.

BUREAU OF ETHNOLOGY, WASHINGTON.

Report on the Judicial Administration (Civil) of the Central Provinces for the year 1894. Fcp. Nagpur, 1895.

CHIEF COMMISSIONER, CENTRAL PROVINCES.

Bulletin of the Department of Agriculture, Brisbane, No. 10. 8vo. Brisbane, 1895.

DEPARTMENT OF AGRICULTURE, BRISBANE.

The Fifth-Half Century of the Arrival of John Winthrop at Salem, Massachusetts. 8vo. Salem, 1880.

Historical sketch of Salem. 8vo. Salem, 1879.

The Morse Collections of Japanese Pottery. 4to. Salem, 1887.

Sermon preached by Rev. Edmund B. Willson at the North Church, Salem, Sunday, March 5, 1893. 8vo. Essex, 1893.

ESSEX INSTITUTE, SALEM.

Annual Report on the Lunatic Asylums of Bengal for the year 1894. Fcp. Calcutta, 1895.

A Descriptive Catalogue of Sanskrit Manuscripts in the Library of the Calcutta Sanskrit College, No. 3. 8vo. Calcutta, 1895.

Catalogue of the Sanskrit Manuscripts in the Library of the India Office, Part IV. 4to. London, 1894.

GOVERNMENT OF BENGAL.

The Indian Antiquary for June 1895. 4to. Bombay, 1895.

North Indian Notes and Queries for May and June 1895. 4to. Allahabad, 1895.

GOVERNMENT OF INDIA, HOME DEPARTMENT.

The Agricultural Ledger, No. 15, 1894. 8vo. Calcutta, 1895.

HOERNLE, A. F. RUDOLF. The Bower Manuscript: facsimile leaves, nagari transcript, Romanised transliterations and English translation with notes, Part II, Fasc. 2. 4to. Calcutta, 1895.

GOVERNMENT OF INDIA, REVENUE AND AGRICULTURAL DEPARTMENT.

Report on the Administration of the N.-W. Provinces and Oudh for the year ending 31st March, 1894. Fcp. Allahabad, 1895.

SMITH, EDMUND W. The Moghul Architecture of Fathpur-Sikri, Part I, 4to. Allahabad, 1894.

GOVERNMENT OF N.-W. PROVINCES AND OUDH.

RADLOFF, W. Die Alttürkischen Inschriften der Mongolei, Parts I-II. 8vo. St. Petersburg, 1894.

IMPERIAL ACADEMY OF SCIENCES, ST. PETERSBURG.

Catalogue of the Coins of the Indian Museum, Part II. 8vo. Calcutta, 1894.

INDIAN MUSEUM.

ALLEN, E. T. The Reaction between Lead Dioxide and Potassium Permanganate. 8vo. Baltimore, 1892.

APPLEGARTH, E. CAREY. The Latent Time of the Knee-Jerk. 8vo. Baltimore, 1890.

BALLARD, H. H. The Action of Phenylhydrazine on the Chlorides of Orthosulphobenzoic Acid. 8vo. Baltimore, 1893.

BEESON, JASPER LUTHER. A study of the Action of certain Diazo-Compounds on Methyl and Ethyl Alcohols under varying conditions. 8vo. Baltimore, 1893.

BOWEN, EDWIN W. An Historical Study of the \bar{e} -Vowel in Accented Syllables in English. 8vo. Baltimore, 1893.

BRUCE, J. DOUGLAS. The Anglo-Saxon Version of the Book of Psalms commonly known as the Paris Psalter. 8vo. Baltimore, 1894.

CAMERON, FRANK KENNETH. A Study of the Reaction of certain Diazo-Compounds with the Alcohols. 8vo. Baltimore, 1894.

COHEN, ABRAHAM. On a certain class of Functions Analogous to the Theta Functions. 8vo. Baltimore, 1894.

- DREYER, GEO. P. *The Effects of Hemorrhage and of Fasting on the Proteids of the Blood of Cats.* 8vo. Baltimore, 1890.
- FIELD, GEORGE W. *The Larva of Asterias Vulgaris.* 8vo. Baltimore, 1892.
- FORMAN, LEWIS LEAMING. *The Difference between the Genitive and Dative used with ἐπί to denote superposition.* 8vo. Baltimore, 1894.
- GILPIN, JOSEPH ELLIOTT. *Orcin-Sulphon-Phthalein and the Action of Phosphorus Pentachloride on Aniline and its Salts.* 8vo. Baltimore, 1892.
- GRANT, ULYSSES SHERMAN. *The Geology of Kekequabic Lake in Northeastern Minnesota with special reference to an Augite Soda-Granite.* 8vo. Minnesota, 1894.
- HERRIOTT, FRANK J. *Sir William Temple on the Origin and Nature of Government.* 8vo. Baltimore.
- HOPKINS, ARTHUR JOHN. *The Reaction between Manganese Dioxide and Potassium Permanganate.* 8vo. Baltimore, 1893.
- HOWE, FREDERIC CLEMSON. *Federal Revenues and the Income Tax.* 8vo. Baltimore.
- KOHLER, ELMER P. *The Action of Aniline on the Chlorides of Ortho-sulphobenzoic Acid.* 8vo. Baltimore, 1892.
- LOGIE, THOMAS. *Phonology of the Patois of Cachy (Somme).* 8vo. Baltimore, 1892.
- MATHER, FRANK JEWETT. *The Conditional Sentence in Anglo-Saxon.* 8vo. Munich, 1893.
- MENGER, LOUIS EMIL. *The Historical Development of the Possessive Pronouns in Italian.* 8vo. Baltimore, 1893.
- MERRIAM, LUCIUS SALISBURY. *The Theory of Final Utility in its Relation to Money and the Standard of Deferred Payments.* 8vo. Baltimore.
- MURRAY, DANIEL A. *Associate Equations of Linear Differential Equations.* 8vo. Baltimore, 1894.
- PRINCE, JOHN DYNELEY. *Mene Mene Tekel Upharsin: an Historical Study of the Fifth Chapter of Daniel.* 8vo. Baltimore, 1893.
- REEVES, WILLIAM PETERS. *A Study in the Language of Scottish Prose before 1600.* 8vo. Baltimore, 1893.
- ROBERTSON, JOHN C. *The Gorgianic Figures in Early Greek Prose.* 8vo. Baltimore, 1893.
- ROSS, CHARLES HUNTER. *The Absolute Participle in Middle and Modern English.* 8vo. Baltimore, 1893.
- RUSSELL, H. L. *Bacteria in their Relation to Vegetable Tissue.* 8vo. Baltimore, 1892.

- SAUNDERS, ARTHUR P. *The Chlorides of Ortho-Sulpho-Benzoic Acid.* 8vo. Baltimore, 1894.
- SHERWOOD, SIDNEY. *University of the State of New York: Origin, History and present organization.* 8vo. New York, 1893.
- SLAGLE, ROBERT L. *The Double Halides of Tin with Aniline and the Toluidines.* 8vo. Baltimore, 1894.
- SMITH, CHARLES ALPHONSO. *The Order of Words in Anglo-Saxon Prose.* 8vo. Baltimore, 1893.
- SQUIER, GEORGE OWEN. *Electro-Chemical Effects due to Magnitization.* 8vo. Baltimore, 1893.
- STUBBS, MARTIN BELL. *On Nitro-Ortho-Sulpho-Benzoic Acid and some of its Derivations.* 8vo. Baltimore, 1892.
- SWAN, JOHN NESBIT. *Some Double Halides of Mercury.* 8vo. Baltimore, 1893.
- WEIDA, GEORGE FRANCIS. *The Reaction of Salts of the Nitro-Diazo-Benzenes and the Diazo-Benzoic Acids with Methyl Alcohol.* 8vo. Baltimore, 1894.
- WOODFORD, ARTHUR BURNHAM. *On the use of Silver as Money in the United States.* 8vo. Baltimore, 1893.
- ULLMANN, HARRY MAAS. *On Para-Chlor-Meta-Sulpho-Benzoic Acid and some of its Derivatives.* 8vo. Baltimore, 1892.
- JOHNS HOPKINS UNIVERSITY, BALTIMORE.
- Memorandum on the snowfall in the mountain districts bordering Northern India and the abnormal features of the weather in India during the past five months, with a forecast of the probable character of the South-West monsoon rains of 1895. Fcp. Simla 1895.
- Monthly Weather Review for February, 1895. 4to. Calcutta, 1895.
- METEOROLOGICAL REPORTER TO THE GOVERNMENT OF INDIA.
- BERG, L. W. C. VAN DEN. *Fath al-Qarib la Révélation de L'Omni-présent.* 8vo. Leide, 1895.
- NETHERLAND'S INDIAN GOVERNMENT.
- The Mahabharata, translated into English Prose, Part XCV. 8vo. Calcutta, 1895.
- SRÍMATI SUNDARI BĀLĀ ROY.
- General Report on the Operations of the Survey of India Department during 1893-94. Fcp. Calcutta, 1895.
- SURVEY OF INDIA DEPARTMENT.
- Synopsis of the results of the operations of the Great Trigonometrical Survey of India, Vol. XXXIV. 4to. Dehra Dun, 1894.
- SURVEY OF INDIA, TRIGONOMETRICAL BRANCH.

Contributions to North American Ethnology, Vol. VII. 4to. Washington, 1890.

UNITED STATES GEOLOGICAL AND GEOGRAPHICAL SURVEY, WASHINGTON.
Annual Report of the United States Geological Survey, Washington, for the year 1889-90. Part I, Geology; Part II, Irrigation. 4to. Washington, 1891.

Monographs of the United States Geological Survey, Washington, Vols. XVII, XVIII and XX. 4to. Washington, 1892.

UNITED STATES GEOLOGICAL SURVEY, WASHINGTON.

BENDIRE, CHARLES. Directions for Collecting, Preparing and Preserving Birds' Eggs and Nests. 8vo. Washington, 1891.

DALL, WILLIAM H. Instructions for Collecting Mollusks and other useful Hints for the Conchologist. 8vo. Washington, 1892.

KNOWLTON, F. H. Directions for Collecting Recent and Fossil Plants. 8vo. Washington, 1891.

LUCAS, FREDERIC A. Notes on the Preparation of Rough Skeletons. 8vo. Washington, 1891.

RIDGWAY, ROBERT. Directions for collecting Birds. 8vo. Washington, 1891.

RILEY, C. V. Directions for Collecting and Preserving Insects. 8vo. Washington, 1892.

STEJNEGER, LEONHARD. Directions for collecting Reptiles and Batrachians. 8vo. Washington, 1891.

UNITED STATES NATIONAL MUSEUM, WASHINGTON.

BANG, DR. A. CHR. Oslo Domkapitels Altre og Praebender efter Reformationen. 8vo. Christiania, 1893.

BELSHEIM, J. Acta apostolorum ante Hieronymum latine translata ex codice latino-graeco Laudiano Oxoniensi. 8vo. Christiania, 1893.

BLYTT, AXEL. Om de fytogeografiske og fytopalaeontologiske grunde forat antage klimatvexlinger under kvartaertiden. 8vo. Christiania, 1893.

CASPARI, PROF. DR. C. P. Das Buch Hiab in Hieronymus's Uebersetzung aus der alexandrinischen Version nach einer St. Galler Handschrift saec. VIII. 8vo. Christiania, 1893.

CONRADI, F. E., HAGEN, I. Bryologiske bidrag til Norges flora. 8vo. Christiania, 1893.

DAHL, OVE. Botaniske Undersogelser i Romsdals amt med tilstodende fjeldtrakter, 1893. 8vo. Christiania, 1893.

GRAN, H. H. Algevegetationen i Tonsbergfjorden. 8vo. Christiania, 1893.

- Gran, H. H. En norsk form af *Ectocarpus tomentosoides* Farlow. 8vo. Christiania, 1893.
- GULDBERG, ALF. Sur une certaine classe d'équations différentielles ordinaires. 8vo. Christiania, 1893.
- HANSSON, CARL AUG. Bidrag till Kännedom om Smaalenenes Amts Orthopter-fauna. 8vo. Christiania, 1893.
- HANSTEEN, BARTHOLD. Om stammens og rodens anatomiske bygning hos Dipsaceerne. 8vo. Christiania, 1893.
- HOLTERMANN, CARL. Beiträge zur Anatomie der Combretaceen. 8vo. Christiania, 1893.
- KIAER JOHAN. Oversigt over Norges Ascidae simplices. 8vo. Christiania, 1893.
- MOHN, H. Perlemorskyer. 8vo. Christiania, 1893.
- NORMAN, J. M. Floræ Arcticæ Norvegiæ species and forma nonnullæ novæ v minus cognitæ plantarum vascularium. 8vo. Christiania, 1893.
- OSTBYE, P. Die schrift vom staat der Athener und die attische ephobie. 8vo. Christiania, 1893.
- QVIGSTAD, J. K. Nordische Lehnwörter im Lappischen. 8vo. Christiania, 1893.
- RAEDER, A. Athens politiske udvikling i tiden fra Kleisthenes til Aristides's reform. 8vo. Christiania, 1893.
- SCHIOTZ, O. E. Über die Reflexion longitudinaler Wellen von einer rigid unendlichen, ebenen fläche. 8vo. Christiania, 1893.
- SCHOYEN, W. M. Fortegnelse over Norges Lepidoptera. 8vo. Christiania, 1893.
- STROM, DR. KUNT T. Nogle guanidinsalte. 8vo. Christiania, 1893.
- UNIVERSITY OF CHRISTIANIA.
- Addresses delivered at the opening ceremonies of the Exhibition of Objects Used in Worship. 8vo. Philadelphia, 1892.
- BROWN, AMOS PEASLEE. A Comparative Study of the Chemical Behavior of Pyrite and Marcasite. 8vo. Philadelphia, 1894.
- Manual of a collection of Talismans engraved on stones and metals of various countries and Epochs, illustrative of what man has worn for his protection from accident and disease; also ancient Gems, Babylonian Cylinders, Persian seals, &c. 8vo. Philadelphia, 1889.
- Hand-book of Information concerning the School of Biology. 8vo. Philadelphia, 1889.
- HITCHCOCK, FANNY R. M. Tungstates and Molybdates of the Rare Earths. 8vo. 1894.
- Objects Used in Religious Ceremonies and Charms and Implements for Divination. 8vo. Philadelphia, 1892.

The opening exercises of the Institute of Hygiene of the University of Pennsylvania, 8vo. Philadelphia, 1892.

UNIVERSITY OF PENNSYLVANIA.

PERIODICALS PURCHASED.

- Allahabad. North Indian Notes and Queries,—Vol. V, Nos. 2-3.
 Berlin. Zeitschrift für Ethnologie,—Heft 6, 1894.
 Calcutta. Indian Medical Gazette,—Vol. XXX, No. 6.
 Geneva. Archives des Sciences Physiques et Naturelles,—Tome XXXIII, No. 5.
 Göttingen. Der Königl Gesellschaft der Wissenschaften zu Göttingen, —Nachrichten, Math-phys Klasse und Philolog-histor Klasse, Nr. 4, 1894.
 Leipzig. Annalen der Physik und Chemie, Band LV, Heft 1.
 ———. ———. Beiblätter, Band XIX, Stück 5.
 London. The Messenger of Mathematics,—New Series, Vol. XXIV, Nos 7-9.
 ———. Numismatic Chronicle,—Part 4, 1894.
 ———. Numismatic Circular,—Vol. III, No. 31.
 Philadelphia. Manual of Conchology, Vol. XV, No. 4; 2nd Series, Vol. IX, Nos. 3-4.
 Vienna. Vienna Oriental Journal,—Vol. IX, No. 1.

BOOKS PURCHASED.

- GUIDI, I. Tables alphabéti ques du Kitâb al-Ag'ânî. 1^{er} Fascicule. 8vo. Leyden, 1895.
 The Mahabharata, translated into English Prose, Part XCV. 8vo. Calcutta, 1895.

PROCEEDINGS
OF THE
ASIATIC SOCIETY OF BENGAL,
FOR AUGUST, 1895.

The Monthly General Meeting of the Asiatic Society of Bengal was held on Wednesday, the 7th August, 1895, at 9-15 P.M.

SURGEON-LIEUTENANT-COLONEL GEORGE RANKING, M.D., in the chair.

The following members were present :—

Maulvī Abdus Salam, Dr. A. R. S. Anderson, F. Finn, Esq., Dr. G. A. Grierson, Bābu Pañcānana Mukerjee, L. de Nicéville, Esq., R. D. Oldham, Esq., Paṇḍit Haraprasād Çāstrī, C. R. Wilson, Esq.

The minutes of the last meeting were read and confirmed.

Forty-four presentations were announced, details of which are given in the Library List appended.

The following gentleman duly proposed and seconded at the last meeting of the Society was ballotted for and elected an Ordinary Member :—

Bābu Mahendranāth Rāy.

The following gentlemen are candidates for election at the next meeting :—

T. W. Richardson, Esq., I.C.S., proposed by Dr. G. A. Grierson, seconded by Surgeon-Lieut.-Col. G. Ranking.

Bābu Rām Dīn Singh, Bankipur, proposed by Dr. G. A. Grierson, seconded by C. R. Wilson, Esq.

Bābu Lachmi Nārāyan Sing, M.A., B.L., Vakeel, High Court, proposed by Dr. G. A. Grierson, seconded by Paṇḍit Haraprasād Çāstrī.

Henry DeCourcy Agnew, Esq., proposed by J. Mann, Esq., seconded by C. R. Wilson, Esq.

Rai Yatīndranāth Rāy, M.A., B.L., Zeminder of Taki, proposed by Mahāmahopādhyāya Maheç Candra Nyāyaratna, seconded by Bābu Pratāpa Candra Gloṣa.

Shams-ul-Ulama Shaikh Mahomed Gilani, Persian Instructor to Government, proposed by Surgeon-Lieut.-Col. G. Ranking, seconded by Dr. G. A. Grierson.

The following gentleman has expressed a wish to withdraw from the Society :—

Bābu Hem Candra Gosvāmī.

The SECRETARY reported the death of the following members :—

Dr. V. Ball (non-Subscribing Member).

Dr. R. Gösche, (Associate Member).

Professor Rudolf von Roth (Honorary Member).

THE HONORARY PHILOLOGICAL SECRETARY read the following announcement of the death of Professor Rudolf von Roth, an Honorary Member of the Society.

The Council regret that it has fallen to their duty to report the death, in the seventy-fifth year of his age, of Professor Rudolf von Roth, Doctor of Philosophy, Theology and Laws, Ordinary Professor of Oriental Languages and Chief Librarian of the University of Tübingen, Member of the Academies of Berlin, Munich, Göttingen, Vienna, St. Petersburg and Paris, and an Honorary Member of the Asiatic Society of Bengal, which took place on the 23rd June, 1895.

Rudolf Roth was born at Stuttgart on April 3rd, 1821. After taking his degree at Tübingen, he went to Paris, where, together with Max Müller, he studied Oriental Literature under Burnouf. He then proceeded to England, where he applied himself to the Vedic MSS. of the East India House and the Bodleian, and returned to Tübingen in 1845. Shortly afterwards he published his first work on the Literature and History of the Vēda, which was received with great favour. In 1848 he was appointed Extraordinary, and, in 1856, Ordinary Professor of Oriental Languages at Tübingen; since which time he published numerous essays and treatises of minor importance; but the work with which his name is imperishably connected is the great St. Petersburg Sanskrit Lexicon, the first volume of which appeared in 1855, while the last was completed in 1875, twenty-five years after the book was first undertaken. In this he was associated with Dr. Böhtlingk, who took charge of the department of Classical Sanskrit, while Roth principally devoted himself to Vedic, and to Medical Literature. Roth's contribution to this monumental work has ever since remained the founda-

tion of all Vedic research ; this is the greater testimony to his learning and accuracy, when we remember that at the time when he wrote, there were few printed texts available, and nearly all his information had to be collected from manuscript materials.

Oriental scholars feel that in losing Rudolf von Roth, the " old man eloquent " of Sanskrit learning, they have lost not only a great teacher but a close friend. His hospitable house on the vine-clad banks of the Neckar was ever open to the travelling student, where the boundless stores of his learning were ungrudgingly placed at the disposal of the inquirer. He had many distinguished pupils, of whom, perhaps, the late Professor Whitney is the best known, and when the Philological Secretary was in Tübingen some ten years ago, he found there, studying under him, pupils of men who had been Whitney's pupils, all of whom had sat in turn at the feet of the eminent Professor.

Dr. von Roth was elected an Honorary Member of this Society in 1881. He was ennobled by the late king of Württemberg in recognition of his great services to oriental scholarship. The University of Edinburgh gave him the degree of LL.D., *honoris causa*, and he was honoured in various ways by many Continental Academies and Societies, but the greatest testimony to his learning, is the monument, *ære perennius*, which he has left in the pages of the St. Petersburg *Wörterbuch*.

The SECRETARY reported that Mr. N. D. Beatson-Bell had compounded for his subscription as non-resident member by the payment in a single sum of Rs. 300.

The HONORARY PHILOLOGICAL SECRETARY exhibited a copper-plate grant, by which king Çiva Siṃha of Mithilā gave the village of Bisapī to the famous poet Vidyāpati Ṭhakkura, and made the following remarks :—

This grant was translated by me in the *Indian Antiquary*, Vol. XIV (1885), p. 190, in an article entitled ' Vidyāpati and his contemporaries.' I had then to depend on a copy procured through the agency of a Paṇḍit. The Grant is dated in the era of Lakṣmaṇa-Sēna, 292, equivalent to A.D. 1400. The corresponding Vikrama-sambat, Çak, and (apparently) Hijra dates are also given. For reasons which it is unnecessary to state, I was unable then to get hold of the original plate. My attention has been again drawn to the matter by an article of Dr. Eggeling, No. 2864 of Part IV of the Catalogue of the Sanskrit MSS. in the Library of the India Office. In describing a MS. of the *Durgā-bhakti-taraggiṇī*, he discusses the whole question of Vidyāpati's life and times. There is no doubt that the date of this grant gives

rise to serious difficulties in regard to the chronology of Vidyāpati's life, and it is, as Dr. Eggeling says, desirable that the grant itself should be carefully examined. Through the kind offices of Mr. Tute, the Collector of Darbhanga, I have at length been able to obtain possession of the plate for a limited period. It has been photo-zincographed, and a reduced facsimile is published in the *Proceedings* of the Society (Plate III), so as to allow of its leisurely examination by experts in epigraphy.

The following papers were read :—

1. *Ancient Cēdi, Matsya and Karūṣa*.—By F. E. PARGITER, ESQ., I.C.S.
2. *Description of Lhāsa Cathedral, translated from the Tibetan*.—By SURGEON-MAJOR L. A. WADDELL, LL. D.
3. *Note on Viṣṇupur Circular Cards*.—By PAṆDIT HARAPRASĀD ḠASTRI, M.A.

The papers will be published in the *Journal*, Part I.

4. *A contribution to the History of Artificial Immunity*.—By SURGEON LIEUT.-COL. GEORGE RANKING, M.D.
5. *On some new Orchids from Sikkim*.—By DR. G. KING and R. PANTLING, ESQ.
6. *Noviciae Indicae, IX. Some additional papaveraceae*.—By DR. D. PRAIN.
7. *A list of the Butterflies of Sumatra with special reference to the species occurring in the North-East of the Island*.—By LIONEL DE NICEVILLE, ESQ., F.E.S.

The papers will be published in the *Journal*, Part II.

LIBRARY.

The following additions have been made to the Library since the Meeting held in July last :—

TRANSACTIONS, PROCEEDINGS AND JOURNALS, *presented by the respective Societies and Editors.*

- Baltimore. Johns Hopkins University,—Circulars, Vol. XIV, Nos. 119-20.
- Batavia. Bataviaasch Genootschap van Kunsten en Wetenschappen,—Notulen, Deel XXXIII, Aflevering 1.
- Berlin. K. P. Akademie der Wissenschaften, zu Berlin,—Sitzungsberichte, 1-23, 1894.

श्रीराम

श्री गौरीसंकरा च्यांनमः ॥ तिष्ठि ॥ श्रीमज एवप्र रात्समस्तप्रक्रिया विराजमानश्री
महाशेखरीवत्सवृत्तान्दलवानी चक्षुःशायना पराप्रणारूपनारप्रणानराजाधि
राजश्रीमत्त्रिवसिंहदेवपादाः सज रविजघिनःजर ईतयापीविसपी श्रामवास्तव्यस
कललोकात्सकर्मकांशुसमादिशत्रुजातमस्तुनयतांशामोघमस्माजिःसपक्रियाजिनव
जघदेवमाराजपशितठुश्रीविष्णुपतिःशामनीकृत्यपद त्रौग्रामकस्यायुग्मे
तेर्षाववत्करीचकर्मणादिकर्मकरिद्यतेतिलसंरदशास्वावरायुक्कुठयुरौ ॥ श्रौकालु ॥
अष्टौलक्ष्मरासेनचपतिमतेवहिशृष्टाङ्गितेमासिआवारासंजकमुनितिशौपल्येव
तल्ल्येगुरौ वागवत्याः सरितलदेगजरथेत्याद्याष्टिद्वेपुरेदित्सात्साहविवृत्तया
दुपुलकःसम्मायुमथेसन्नम् ॥ सता वान्प्रवुरौर्ष्व ईं पृथुतराशोर्गतदीमातृकंसा
रामससरोवरैवविषदीनामानजासीमतःश्रीविष्णुपतिशर्मासोमुकवपुत्रादि
मिर्षुर्जतांश्रीमन्निवसिंहदेववृपतिर्ग्रामिंददेशसनम् ॥ येनसा हसमयेन
शस्त्रितातुंगवाह्वारपृष्णतिना । अस्त्रपतिवलयोर्वलंजितं गजुनाधिपतिगौड
त्रुचुजाश ॥ हैपाकुंज ईवकज्जलरेखाश्वेतपद्म इवशौचलवल्ली । पस्पकीतिनवके
तककाश्याम्राविमेतिविजितो हरितांकः ॥ द्विषवृ पतिवाहिनी रुधिरवाहि
नीकोदिभिःप्रतापतत वृद्ध प्रेसमरमेदिनी प्राविता । समस्तहरिदंङ्गनावि
कुंरपाशवात रुमांसितप्रसरपाठरंजगति येनलघुं पशशामत कुंजरथ
पदःकनकदानकलुङ्गमस्तुलापु रुषमदु तंनिजयत्रैः पितादापितः ॥
सुखानिवमतात्मनाजगति येन नृमीनुजापरापरपानोनिधिप्रथममै
त्रपासंसा ॥ नरपतिकुलमाव्यःकर्ता शि श्यावदान्यःपरिवितपर
मार्थोदानतुवाग्निमार्थः निजवरितपवित्रोदेवसिंहस्पपुत्रःसजपति
शिवसिंहवैरिनागेनृसिंहः ॥ ग्रामेगुर्त्पमुस्त्रिभुक्तिमपिनृपतयो
हि नृवोन्वतुरुकूगोकोलसात्ममांसैःसहितमनुदिर्ननुजतेतेस्यधर्म । पे
वैनेंशामरत्तुंनृपकारहितंपालयेन्निप्रतापैसेषांसत्कीर्तिगात्रादि
शिदिशिषुविरंशीपतीवद्विपृष्टैः ॥ सनट ०६ संपत ५४५५शाके ५३१

शुनस्तुश्रीरस्तु ॥

Copper-plate Grant of Civa Simha (half size of original).

- Bombay. Bombay Natural History Society,—Journal, Vol. IX. No. 4.
 ———. The Indian Antiquary,—Vol. XXIV, Part 301.
- Boston. American Philological Association,—Transactions, Vol. XXV.
 ———. Boston Society of Natural History,—Memoirs, Vol. III, No. 14.
 ———. ———. Occasional Papers, No. 4.
 ———. ———. Proceedings, Vol. XXVI, Parts 2-3.
- Brisbane. Royal Society of Queensland,—Proceedings, Vol. XI, Part 1.
- Budapest. Société Hongroise de Géographie,—Bulletin, Tome XXII, Nos. 6-10.
- Calcutta. Indian Engineering,—Vol. XVIII, Nos. 1-5.
 ———. Maha-bodhi Society,—Journal, Vol. IV, Nos. 3-4.
 ———. The Medical Reporter,—Vol. VI, Nos. 2-3.
 ———. Photographic Society of India,—Journal, Vol. VIII, Nos. 7-8.
- Chicago. The American Antiquarian and Oriental Journal,—Vol. XVII, No. 3.
 ———. The Open Court,—Vol. IX, No. 12.
- Danzig. Der Naturforschenden Gesellschaft in Danzig,—Schriften, Band VIII, Heft 3-4.
- Dorpat. Naturforscher-Gesellschaft,—Archiv für die Naturkunde Liv-
 Ehst-und Kurlands, Band X, Lieferung 3-4.
 ———. ———. Sitzungsberichte,—Band X, Heft 2.
- Florence. Società Italiana di Antropologia, Etnologia e Psicologia com-
 parata,—Archivio per L' Antropologia e la Etnologia, Tome XXIV,
 No. 3.
- Frankfurt a. M. Der Senckenbergischen Naturforschenden Gesells-
 chaft,—Abhandlungen, Band XVIII, Heft 4.
- The Hague. Koninklijk Instituut voor de Taal,-Land-en Volken-
 kunde van Nederlandsch-Indië,—Bijdragen tot de Taal,-Land-en
 Volkenkunde van Nederlandsch-Indië, 6^e Volgr, Deel I, Aflever-
 ing 1.
- Iasi. Organul Societatii Stiintifice si Literare din Iasi,—Arhiva, Anul
 VI, Nos. 5-6.
- Königsberg. Der Physikalisch-Ökonomischen Gesellschaft zu Königs-
 berg in Pr.,—Schriften, Band XXXV.
- London. The Academy,—Nos. 1207-11.
 ———. The Athenæum,—Nos. 3530-34.
 ———. Institution of Mechanical Engineers,—Proceedings, No. 4,
 1894.
 ———. Nature,—Vol. LII, Nos. 1338-42.
 ———. Numismatic Circular,—Vol. III, No. 32.
 ———. Royal Asiatic Society of Great Britain and Ireland,—Journal,
 Part 3, 1895.

- London. Royal Astronomical Society,—Monthly Notices, Vol. LV, No. 7.
 ———. Royal Geographical Society,—Geographical Journal, Vol. VI, No. 1.
 ———. Royal Microscopical Society,—Journal, Part 3, 1895.
 ———. Royal Society,—Proceedings, Vol. LVII, Nos. 344–45.
- Madison. Wisconsin Academy of Sciences, Arts and Letters,—Transactions, Vol. IX, Part 1.
- Munich. Der K. B. Akademie der Wissenschaften,—Abhandlungen, Math-phys cl., Band XVIII, Abth. 3.
 ———. ———. Sitzungsberichte, Math-phys cl, Heft 3, 1893; 1–3, 1894.
 ———. ———. ———. Philos-philol u hist cl, Band II, Heft 4; Heft 1–2, 1894.
- Mussoorie. The Indian Forester,—Vol. XXI, Nos. 6–7.
- New York. American Museum of Natural History,—Bulletin, Vol. VI.
- Paris. Journal Asiatique,—IX^e Série, Tome V. No. 1.
 ———. Muséum d'Histoire Naturelle,—Bulletin, No. 3. 1895.
 ———. Société de Géographie,—Bulletin, 7^e Série, Tome XVI, No. 1.
 ———. Société Philomathique,—Comptes-Rendus Sommaires des Séances, Nos. 15–17, 1895.
- Philadelphia. Academy of Natural Sciences of Philadelphia,—Journal, 2nd Series, Vol. IX, Part 4; X, 2.
 ———. ———. Proceedings, Parts 2–3, 1894.
 ———. American Academy of Political and Social Science,—Annals, Vol. VI, No. 1.
 ———. American Philosophical Society,—Proceedings, Vols. XXXII. No. 143; XXIII, 146.
- Prague. K. K. Sternwarte zu Prag,—Magnetische und Meteorologische Beobachtungen, 1894.
- Rio de Janeiro. Observatorio do Rio de Janeiro,—Anuario, 1894.
- Rome. Revista Geografica Italiana,—Annata II, No. 6.
 ———. Zoologicae Res,—An I, No. 2.
- San Francisco. California Academy of Sciences,—Proceedings, 2nd Series, Vol. IV, Part 1.
- St. Petersburg. L'Académie Impériale des Sciences de St. Pétersbourg,—Bulletin, V^e série, Tome II, Nos. 3–4.
 ———. Russian Imperial Geographical Society,—Proceedings, Vol. XXXI, No. 1.
- Stuttgart. Des Vereins für vaterlandische Naturkunde in Württemberg,—Jahreshefte, Band L.

- Taiping. Perak Government,—Gazette, Vol. VIII, Nos. 15–19.
- Tokyo. University of Japan,—Journal of the College of Science, Vol. VII, Part 5.
- Trieste. Museo Civico di Storia Naturale di Trieste,—Atti, Tome IX.
- Tring. Novitates Zoologicae,—Vol. II, No. 2.
- Vienna. Der K. Akademie der Wissenschaften,—Archiv für österreichische Geschichte, Band LXXX, Heft 2; LXXXI, 1.
- . ———. Denkschriften, Mathem-Naturw cl., Band LX.
- . ———. ———. phil-hist cl., Band XLIII.
- . ———. Sitzungsberichte, Mathem-Naturw cl., Abh. I, Band CII, Heft 8–10, CIII, 1–3; IIA, CII, 8–10; CIII, 1–5; IIB, CII, 8–10, CIII, 1–3; III, CII, 8–10, CIII, 1–4.
- . ———. ———. phil-hist cl., Band CXXX.
- . Der Anthropologischen Gesellschaft in Wien,—Mittheilungen, Band XXV, Heft 1.
- . Der K. K. Zoologisch-botanischen Gesellschaft in Wien,—Verhandlungen, Band XLV, Heft 5–6.
- Washington. Smithsonian Institution,—Miscellaneous Collections, Vol. XXXIV, Nos. 664–65, 843; XXXV, 844, 854; XXXVIII, 969–70.
- Wellington. New Zealand Institute,—Transactions and Proceedings, Vol. XXVII.
- Zürich. Der Naturforschenden Gesellschaft in Zürich,—Vierteljahrsschrift, Band XL, Heft 2.

BOOKS AND PAMPHLETS,

presented by the Authors, Translators, &c.

- MACDONALD, K. S. The Story of Barlaam and Joasaph: Buddhism and Christianity. 8vo. Calcutta, 1895.

MISCELLANEOUS PRESENTATIONS.

- LOSSEN, MAX. Die Lehre vom Tyrannenmord in der christlichen Zeit. 4to. Munich, 1894.
- RÜDINGER, N. Ueber die Wege und Ziele der Hirnforschung. 4to. Munich, 1893.
- SOHNCKE, L. Ueber die Bedeutung wissenschaftlicher Ballonfahrten. 4to. Munich, 1894.

DER K. B. AKADEMIE DER WISSENSCHAFTEN ZU MÜNCHEN.

- Annual Report of the Trustees of the Australian Museum, New South Wales, for the year 1894. Fcp. Sydney, 1895.

AUSTRALIAN MUSEUM, NEW SOUTH WALES.

Annual Report of the Bureau of Ethnology, Washington, for 1889-90 and 1890-91. 4to. Washington, 1894.

HODGE, FREDERICK WEBB. List of the Publications of the Bureau of Ethnology with index to authors and subjects. 8vo. Washington, 1894.

HOLMES, WILLIAM HENRY. An Ancient Quarry in Indian Territory. 8vo. Washington, 1894.

BUREAU OF ETHNOLOGY, WASHINGTON.

MAHOMED YUSUF, HON'BLE MOULVIE. Mahomedan Law relating to Marriage, Dower, Divorce, Legitimacy and Guardianship of Minors, according to the Soonnees, Vol. I. 8vo. Calcutta, 1895.

CALCUTTA UNIVERSITY.

Report on the Jails of the Central Provinces for the year 1894. Fcp. Nagpur, 1895.

Report on the Judicial Administration (Criminal) of the Central Provinces for the year 1894. Fcp. Nagpur, 1895.

Resolution on the Revenue Administration of the Central Provinces for the year 1893-94. Fcp. Nagpur, 1895.

CHIEF COMMISSIONER, CENTRAL PROVINCES.

Bulletin of the Department of Agriculture, Brisbane, Second Series, No. 5. 8vo. Brisbane, 1895.

DEPARTMENT OF AGRICULTURE, BRISBANE.

DIRUVA, H. H. Baroda State Delegate at the Eighth International Congress of Orientalists, Stockholm and Christiania, 1889. 8vo. Surat, 1893.

DIRECTOR OF VERNACULAR INSTRUCTION, BARODA.

Administration Report on the Jails of Bengal for the year 1894. Fcp. Calcutta, 1895.

Administration Report of the Meteorological Reporter to the Government of Bengal for the year 1894-95. Fcp. Calcutta, 1895.

Annual Report on Emigration from the Port of Calcutta to British and Foreign Colonies, 1894. Fcp. Calcutta, 1895.

Annual Report on Inland Emigration for the year 1894. Fcp. Calcutta, 1895.

Annual Report on the Police Administration of the Town of Calcutta and its Suburbs for the year 1894. Fcp. Calcutta, 1895.

BLANFORD, W. T. The Fanna of British India, including Ceylon and Bunna. Moths, Vol. III. By G. F. Hampson. 8vo. London, 1895.

Report on the Calcutta Medical Institution for the year 1894. Fcp. Calcutta, 1895.

GOVERNMENT OF BENGAL.

- The Indian Antiquary for July 1895. 4to. Bombay, 1895.
- North Indian Notes and Queries for July 1895. 4to. Allahabad, 1895.
GOVERNMENT OF INDIA, HOME DEPARTMENT.
- The Agricultural Ledger, Nos. 3, 19 and 20, 1894; 1-4, 1895. 8vo.
Calcutta, 1895.
- Epigraphia Indica for March 1895. 4to. Calcutta, 1895.
GOVERNMENT OF INDIA, REV. AND AGRI. DEPARTMENT.
- Gazetteer of the Gujranwala District. Revised Edition, 1893-94. 4to.
Lahore, 1895.
- Report on the Sanitary Administration of the Punjab for the year 1894.
Fcp. Lahore, 1895.
GOVERNMENT OF THE PUNJAB.
- WOOD-MASON, JAMES. Figures and descriptions of nine species of
Squillidæ from the collection in the Indian Museum. 4to. Calcutta,
1895.
INDIAN MUSEUM.
- Monthly Weather Review for March 1895. 4to. Calcutta, 1895.
METEOROLOGICAL REPORTER TO THE GOVERNMENT OF INDIA.
- MINAYEFF, I. P. Recherches sur le Bouddhisme. 8vo. Paris, 1894.
MUSE'E GUIMET, PARIS.
- Annual Report of the Board of Regents of the Smithsonian Institution
for 1893. 8vo. Washington, 1894.
- ROCKHILL, WILLIAM WOODVILLE. Diary of a Journey through Mongolia
and Tibet in 1891 and 1892. 4to. Washington, 1894.
SMITHSONIAN INSTITUTION, WASHINGTON.
- North American Fauna, No. 8. 8vo. Washington, 1895.
- Report of the Secretary of the U. S. Department of Agriculture, Wash-
ington, for 1893. 8vo. Washington, 1894.
UNITED STATES DEPARTMENT OF AGRICULTURE, WASHINGTON.
- Contributions to North American Ethnology, Vol. IX. 4to. Washing-
ton, 1893.
UNITED STATES GEOGRAPHICAL AND GEOLOGICAL SURVEY.
- Catalogue of the Officers and Graduates of Yale University in New
Haven, Connecticut, 1701-1895. 8vo. New Haven, 1895.
- Obituary Record of Graduates of Yale University, deceased during the
academical year ending in June 1895. 8vo. New Haven, 1895.
YALE UNIVERSITY, NEW HAVEN.

PERIODICALS PURCHASED.

- Allahabad. North Indian Notes and Queries,—Vol. V, No. 4.
- Calcutta. Buddhist Text Society of India,—Journal and Text, Vol. II.
Part 3.

- Calcutta. The Calcutta Review,—Vol. CI, No. 201.
 ———. Indian Medical Gazette,—Vol. XXX, No. 7.
 Geneva. Archives des Sciences Physiques et Naturelles,—Tome
 XXXIII, No. 6.
 Leipzig. Annalen der Physik und Chemie,—Annalen, Band LV, Heft
 2-3.
 ———. ———. Beiblätter, Band XIX, Stück 6.
 London. The Messenger of Mathematics,—New Series, Vol. XXIV,
 Nos. 10-11.

BOOKS PURCHASED.

- ARBUTHNOT, F. F. Arabic Authors; a Manual of Arabian History and
 Literature. 8vo. London, 1890.
 CHATTERJEE, MOHENDRA NATH. The Çrīmadbhāgavatam, Book I. Trans-
 lated from the Original Sanskrit. 8vo. Calcutta, 1895.
 COWELL, E. B. The History of India; The Hindu and Mahometan
 periods. By The Hon. Mountstuart Elphinstone. 8vo. London,
 1889.
 ———. The Jātaka or stories of the Buddha's former Births. Trans-
 lated from the Pālī by Robert Chalmers. Vol. I. 8vo. Cam-
 bridge, 1895.
 DUTT, MANMATHA NATH. The Wealth of India, Vol. II, Parts 11-12.
 8vo. Calcutta, 1894.
 KAVIRATNA, AVINASH CHANDRA. Charaka-Samhitā, translated into
 English, Part 12. 8vo. Calcutta, 1895.
 KIRBY, W. F. J. Hübner Exotische Schmetterlinge, Part 10. 4to.
 Brussels, 1894.
 MORGAN, E. DELMAR. Transactions of the Ninth International Congress
 of Orientalists, held in London, 5th to 12th September, 1892. Vols.
 I-II. 8vo. London, 1893.
 OLIVER, F. W. The Natural History of Plants, their forms, growth,
 reproduction and distribution from the German of Anton Kerner
 von Marilaun. Vol. I. 8vo. London, 1894.

PROCEEDINGS
OF THE
ASIATIC SOCIETY OF BENGAL,
FOR NOVEMBER, 1895.

The Monthly General Meeting of the Asiatic Society of Bengal was held on Wednesday, the 6th November, 1895, at 9 P.M.

SURGEON-LIEUTENANT-COLONEL G. RANKING, M.D., in the chair.

The following members were present:—

H. K. W. Arnold, Esq., Bābu Nagendarnātha Basu, His Grace Archbishop Dr. P. Goethals, Dr. G. A. Grierson, C. Little, Esq., Bābu Pañcānana Mukerjee, L. de Nicéville, Esq., Dr. D. Prain, Bābu Mahedranātha Roy, Rai Jatindranātha Roy, Paṇḍit Haraprasād Čāstrī, C. R. Wilson, Esq.

Visitor:—Bābu Tarapada Chatterjee.

The minutes of the last meeting were read and confirmed.

Ninety-five presentations were announced, details of which are given in the Library list appended.

The SECRETARY reported that the following gentlemen had been elected Ordinary Members of the Society during the recess in accordance with rule 7:—

T. W. Richardson, Esq.
Bābu Rām Dīn Singh.
Bābu Lachminārāyan Singh.
Henry DeCourcy Agnew, Esq.
Rai Yatindranath Rāy.
Shams-ul-Ulama Shaikh Mahomed Gilani.
Kiran Chandra De, Esq.
Moulyie Mahomed Abdul Kadar, Khan Bahadur

The following gentlemen are candidates for election at the next meeting.

J. Kennedy, Esq., I.C.S., Magistrate and Collector of Murshidabad, proposed by Dr. G. A. Grierson, seconded by C. R. Wilson, Esq.

Charles Swift Delmerick, Esq., Sub-Deputy Opium Agent, Budaon, proposed by V. A. Smith, Esq., seconded by Dr. G. A. Grierson.

Pandit Harimohan Vidyabhushan, proposed by Dr. G. A. Grierson, seconded by C. R. Wilson, Esq.

The following gentleman has expressed a wish to withdraw from the Society:—

F. B. Shawe, Esq.

The SECRETARY reported the death of the following members:—

M. Louis Pasteur, Paris (Honorary Member).

H. H. The Maharaja of Jahore (Ordinary Member).

The CHAIRMAN announced that in accordance with Rule 38 of the Society's Bye-laws, the names of the following gentlemen had been posted up as defaulting members since the last Monthly General Meeting, and would now be removed from the Members' list, and that the fact would be published in the Proceedings.

J. B. Lee, Esq.

H. N. Thompson, Esq.

Jwalaprasad, Esq.

Pandit Brij Bhukan Lal.

N. F. F. Smith, Esq.

Dr. G. M. Giles.

Carr Stephen, Esq.

Bābu Kally Prasanno Sen Gupta.

Dr. J. R. Adie.

G. Hughes, Esq.

A. Constable, Esq.

The PHILOLOGICAL SECRETARY laid on the table letter No. 3325, dated 21st September, 1895, from the Under-Secretary to the Government of Bengal, General Department, covering copy of a communication addressed to the Government of India in the Revenue and Agricultural Department, with enclosures, reporting on the measures taken by the Lieutenant-Governor to procure for the Indian Museum facsimile reproductions of the Asoka Inscriptions in India.

The following is Mr. Caddy's general report:—

Dated Calcutta, the 22nd August 1895.

From—ALEXANDER E. CADDY, Esq., on Special Duty,

To—The Secretary to the Government of Bengal, Revenue Department.

I have the honour to submit a general report of the tour I have just completed and of the operations connected therewith.

2. His Honour was pleased to depute me to visit the several sites of the Asoka inscriptions in Bengal enumerated below, and to bring away plaster casts of each inscription. I was also required to photograph the *locale* of these inscriptions and other objects of allied interest:—

I & II.—The two *Champaran* columns, north and south of Bettiah.

III.—The *Sasaram* rock edict, in Shahabad.

IV.—The dedicatory tablets of the *Barabar* and *Nagarjuni* caves—seven in number—in the district of Gaya.

V.—The inscribed rock at *Jaugado* in Ganjam, in the Madras Presidency.

VI.—The inscribed rock at *Dhauili*, about 25 miles due south of Cuttack.

VII.—The inscription of *Aira Raja* in the cave at *Udaigiri*, about 6 miles north of *Dhauili*.

VIII.—The dedicatory and descriptive tablets in the *Udaigiri* caves—nine in number.

3. At a committee held in your rooms previous to this appointment, at which Sir Alfred Croft and Mr. Jobbins were present, it was determined that the casts should be in plaster of Paris, and that the moulds should be brought to Calcutta and worked out.

My deputation commenced on the 15th October, and I was provided with a staff of two modellers, a plaster man, and *khalasi*.

Messrs. Mackintosh, Burn, and Company were to supply me all with the gypsum I wanted, as my plaster had to be prepared on the spot.

4. My first care had been to study the properties of gypsum and the several processes of converting it into plaster. Mr. Brühl, of the Civil Engineering College at Sibpur, helped me in this considerably, and we determined that the Madras method, as described by Dr. Hunter in one of the 1851 numbers of an Art journal published in Madras, was the best.

5. I had seen my modellers at work, but not with satisfaction as to their method: it took too much time; and I consequently devised means whereby a quantity of plaster may be dealt with at once and efficiently.

6. Taking the mail train at Howrah on the night of the 15th, I reached Mokameh Ghat the next morning. The railway ferry took us on to the Bengal and North-Western Railway line at Semaria Ghat, and a day's run brought us into Bettiah.

7. In Champaran there are two pillars bearing identical edicts with those on the Allahabad and Delhi columns, one 20 miles north, and the other 21 miles south of Bettiah. The villages in which they stand are both called *Lauriya*, and a second local name is necessary to distinguish them. Near the northern pillar there is the old ruin of the fort of *Navandgarh*; near the southern column are the large market village and the Mahadeo temple of *Araraj*. The two Lauriyas are distinguished by these names respectively.

The simple term *Lauriya* would imply the *Navandgarh Lauriya* by reason of its being a larger village, its having a post-office and a police outpost, and of the main road to Nepal passing through it. The *Araraj Lauriya* stood first in the order in which I should take the inscriptions, and there I first went.

The two *Lauriyas* are reached from Bettiah. I rode to *Barharwa* on an elephant; hence to the column at *Lauriya Araraj* in a bullock coach.

8. The Sub-Deputy Opium Agent, Mr. Bean, asked me down to *Barharwa*, a village four miles west of *Araraj* and the head-quarters of his agency. I found every convenience for my work of preparation here, and I have reason to thank Mr. Bean for the facilities he afforded me.

The rains and floods had just before breaking made traffic difficulties at Mokameh Ghat somewhat serious. My gypsum had not reached Bettiah, nor my tents. The latter I had determined to leave at Bettiah till I went north, as tent equipage was already at my disposal.

The work of grinding and sifting gypsum got on apace. An oven had been built in deference to the wishes of my modellers, who were not acquainted with the boiling method (as the Madras process is termed), and which was finally adopted.

A few canisters of plaster being ready, and the weather permitting, we went into camp at *Lauriya Araraj*.

9. The *Araraj* column stands just by the threshing-floor of the village. It is a sandstone monolith $36\frac{1}{2}$ feet high and 120 inches in girth at the inscription. The southern side still retains its beautifully polished surface; on the other side a lichen has slightly abraded it. The inscription is intact.

The work before us was much heavier than we had imagined, and it took proportionately longer doing.

On the 21st November I had the satisfaction of seeing the inscribed

portion of the column in a plaster jacket, and of stripping it the same evening.

10. As they now lie in the Museum, these mould plaques are curved slabs of plaster of Paris measuring, most of them, 23" × 15", and a little over an inch in depth, enclosing a piece of wire netting bound in an iron frame. Each has been barked from the column after being blocked on to it by pouring the liquid plaster into a cell, the inner side being the inscribed stone surface; the outer a stout sheet of tin, the net being suspended in the hollow. A rubber tube led the plaster quietly to the bottom of the well, thus saving much laborious manipulation. These I brought into Bettiah and left there till my return from the northern *Lauriya*.

Among other objects of interest shown me by Mr. Gibbon at Bettiah were a few stones from the coping of a well near *Tribeni*, which bore the honeysuckle ornament of the Eretheum, common to several Asoka columns, and of which he permitted me to take casts, which I have with me now at the Museum. He also arranged for my *dák* to *Lauriya Navandgarh*.

11. At *Lauriya Navandgarh* the work was soon in train. *Araraj* experiences had taught us some lessons, and we saw the plaster gradually covering the inscribed portion of the column in regular slabs.

This pillar is somewhat smaller than that at *Araraj*; the latter is massive, and its capital, if it had any, was long since lost. This is the more graceful of the two, and is surmounted by a lion capital. The shaft and inscription are in the same condition as that at *Araraj*, and in the same material. The couchant lion faces the rising sun. He sits on a circular abacus, the rim of which is girdled by a string of *hans* (the sacred geese of the Buddhists). This rests on a cable string-course which crowns a Persepolitan lotus-capital or terminal, whose gracefully drooping petals end just outside an egg and dart ovolo, the entablature finishing below in a second cable string-course. The design and workmanship disclose both knowledge and power. The jaw of the lion has been destroyed.

12. I had a *rajmistri* go up to the entablature and mould off a portion of the goose frieze and of the terminal, so that when the column is set up in the Museum it will not end quite abruptly.

13. At the *Navandgarh Lauriya*, while examining one of the ancient barrows which characterise this village, I found two belts of iron in the same perpendicular axis, from which I surmised they must have bound the earth end of some tall pole. It is probable the report noted by General Cunningham regarding an iron coffin may have had its origin in some such find. From here I returned to Bettiah by elephant, and

stayed at the dāk bungalow till my cases were despatched to Calcutta. There were 86 moulding pieces in 12 cases.

14. My next journey was to *Sasaram*. Travelling back by rail to Mokameh, I joined the East Indian Railway regular line at Bankipore, whence 32 miles to Arrah.

At Arrah the Soné Canal has a terminal lock. It is the headquarters station of Shahabad. A contract steamer plies the canal to Delhi, in which I travelled the 51 miles from Arrah. The remaining eighteen miles I had to drive to *Sasaram*. I arrived there on the 31st December, and on New Year's Day I had the mould of the rock inscription completed.

Where the Kaimur range of hills ends in the sandstone cliffs near *Sasaram*,—on the crest of its last peak, some 400 feet above the surrounding country, may be seen the *chirāg* of a Muhammadan fakir of a dark night. In the day the white tomb of a Muhammadan saint gleams above it. The *chirāgdān* (or candle-stick) stands in a small recess on the broken side of the cliff towards *Sasaram*. A wall is built on either side of it not quite five feet high. Two ledged rocks make an angle pointing inward, where the *chirāgdān* on a third rock stands at the apex. The ledge on the left hand bears an inscription 42 inches long and about a foot deep. It is an extra edict of Asoka, and is important for the figured date it bears, 256 years of the Nirvana.

From below, the entrance to the cave may be observed as a small square hole in the hillside near the top. The inscription itself is scarcely known, even in *Sasaram*.

15. So soon as my *Sasaram* case was despatched, we returned to Bankipore to take the Gaya railway, which has its junction here with the East Indian Railway.

Gaya is 57 miles—a three hours' run from Bankipore. I made it my base and sent out my camp to the Barabar hills, 15 miles north. The little station of *Bela* is 12 miles up the line from Gaya—45 miles from Bankipore; it stands abreast of a group of hills. The nearer one, *Kauwā Dhōl*, with its grand *tor* surmounting it, makes a very picturesque mass. A road takes one east from *Bela*, past this hill and the hill next it, where it norths and skirts it at its eastern extremity; then turning east again, passes the *Barabar* hill-path and the very holy *Patal-ganga* well, which receives the perennial waters from a *Barabar* spring. Again it recurves northward, crosses a field and reaches the *Nagarjuni*, and ends at the stair leading to the milkmaid's cave. Round the *Nagarjuni* hill, either way, paths will lead one to the two caves behind, among detached boulders.

16. The locality about the *Barabar* hills is one of the Holy Places of the Buddhists.

Here, over the dome-like tops of an outcrop of granite, has been cut a stepped-path which leads to the caves which were at one time an important centre of Buddhist devotion. Long granite rocks with domed roofs run north-east and south-west. In one of them three chambers of some size have been excavated, each with its own door, which is recessed considerably into the rock, to allow the perpendicular walls of the cave to be a safe distance from the outer contour of the mass. I had to bring away moulds of the dedicatory tablets to each of these caves, and to make photographs of them. This was soon done. Of the caves, the one with the most imposing exterior is least finished inside. The work here seems to have been abandoned on the workmen coming on a fissure of more than usual dimensions, but the other two caves and the entrance to the third, and a good part of the *Lomas Rishi* cave, too, have their walls and roofs highly polished. The glass-like polish given to these surfaces has been the admiration and wonder of ages.

17. The doorway of the *Lomas Rishi* cave represents the entrance to a handsome hut-chapel, the arch being enriched by a frieze of elephants, the space surrounding it being filled with an elaborate wainscotting. The door has sloping jambs, Egyptian-like. The rock is a quartzose gneiss, and where the elephants are carved, a whiter stone makes the ornament very effective.

18. The *Sudama* cave, called also *Nyagrodha** or Banian tree, has a perfect chamber terminating in a *Chaitya* chapel, the whole circular dome being carefully made and highly polished.

19. The third cave in this rock is on its other face. The *Karnachopar* is a single chamber. It bears a very much worn tablet outside, on which I was able to trace the representation of a fish which does not seem to have been observed before. In the doorway, too, there is some fine lettering (comparatively modern), and a word or two in the still undeciphered shell character. Another cave in this range of hills lies east of this group and opens southward. A small vestibule of polished gneiss or granite (as it is commonly called) leads to an unfinished inner *Chaitya*—a very small one. The inscription, being in the polished recess, is in excellent preservation except where viciously chiselled out.

20. On either side of this rocky ridge there is a plain which would hold a large assembly. To the north-east there is a shallow tank beyond which is an extensive field from which the hills rise up a few hundred feet, and which is crowned with a Hindu temple of the *Siddheswara linga* referred to in a later inscription in the *Vapiya* cave.

* "*Niyoha Khubha*"—Banian tree cave, according to General Cunningham. It seems that caves were often named after some tree growing near by e. g. *Nyagrodha*, the Banian tree; *Pippali*, the Piplal tree; *Saptaparṇa*, a septafid tree.

21. Not far from here, about a mile or more by road, is another group of hills of the same material. Here there are three more caves which form the *Nagarjuni* group. The *Gopi* cave is very picturesquely situated some seventy feet above the plain. It is a large vaulted chamber, nearly fifty feet long. Both ends are circular. It is approached by a flight of stone stairs, but a small crenelated brick wall completely hides the door. Masses of granite boulders are fantastically piled up over the cave roof. I am sorry to say I did not obtain a photograph of this very picturesque spot owing to the failure of my apparatus—it had been too much in the hands of coolies of late.

22. The following list particularises the seven Magadha caves:—

The Barabar caves. 1, 2 and 3 dedicated by Raja Piyadasi—

1. *Sudama* cave. [The *Nyagrodha* or Banian tree] 33 feet \times 19; vaulted, $12\frac{1}{2}$ feet high. Inner domed chapel: 18 feet in diameter: two lines of inscription record its gift to mendicants. 251 B. C.
2. *Visva-Jhopri*. Vestibule $14 \times 8\frac{1}{3} \times 6\frac{1}{2}$ high. Inner circular chapel, irregular, 11 feet diameter at its widest. 251 B.C.
3. *Karna-chopar* (on the north side of the rock), $33\frac{1}{2}$ feet \times 14; vaulted, $10\frac{3}{4}$ feet high. Single room. 244 B.C.
4. *Lomas Rishi* cave, The same dimension as the *Sudama* cave; unfinished ceiling and floor, domed chapel unfinished. No Asoka inscription.

The Nagarjuni caves. Dedicated by Raja Dasaratha, a grandson of Asoka, in the year 218 B.C.—

5. *Gopika* (or milkmaid's cave). Single chamber 46 feet 5 inches \times 19 feet 2 inches. Vaulted, 10 feet 6 inches high with circular ends.
6. *Vapiya* cave. Vestibule 6 feet \times 3 feet \times $5\frac{1}{2}$ high, room $16\frac{3}{4}$ feet \times $11\frac{1}{4}$ and $10\frac{1}{2}$ feet high, vaulted. So named from a well near by.
7. *Vadhathika khubba*. Is in a cleft of the *Vapiya* rock, west of the cave. It is a small chamber with a narrow entrance. Inside, a small brick partition has been built with a very narrow entrance.

23. Completing the work at my *Barabar* camp, I return to Gaya, and an opportunity presenting, I took what spare plaster there was to *Bodh Gaya*, and took moulds of some objects of allied interest—an inscription on the altar, its honeysuckle and goose ornament, a quadrant of the *Vajrasana*, or adamantine throne, and of a quadriga chariot of the sun on one of the pillars now in the Mahanth's house.

24. I was also able to secure a photograph of the temple with a

characteristic group of the Mahanth and his college of *chelas* in the foreground.

Preparations for my return to Calcutta complete, I was just leaving Gaya, when a packet was placed in my hands requiring me to go into the *Rajgir* valley to bring away casts of the long, rambling inscription in the rocky roadway, in what Prinsep has called the "shell" character. I had a reserve cask of gypsum in Bankipore, which I sent on to Bihar. I stayed a day here to consult Mr. O'Donnell, the Magistrate and Collector of Patna, as to the space the inscription occupied, that I might not run short of material eventually. No one, however, seemed to have any idea of the extent of surface covered by the inscription by actual measurement.

25. From Bankipur I traversed the ground between there and Patna. Dr. Waddell identifies this space with the ancient Pataliputra specifically, and I followed the sites consecutively as he details them. Some objects of note and interest lay on the way in modelling and sculpture. In clay there was an unique model of a hill. When Mahendra, the son of Asoka, was converted to Buddhism, during the intense reaction which took place about this period in the religious expression of the people, he sought the valley of *Rajagriha* for refuge, and the cave of Buddha on *Gridhrakūta* for meditation. To wean him back to Pataliputra, an artificial hill was built on this spot, and its ruin still retains the name of *Bhiknapahāri* (the mendicant's hill), the *mohulla* being called *Mahendra*. On *Bhiknapahāri* stood this clay model not so very long ago. Its purpose was evidently to supply the workmen with an idea of the hill as it should be made, and I determined while in the *Rajgir* valley to discover any resemblance which might exist between model and prototype. It has been an object of worship from time immemorial, and owes its preservation to perennial renewals.

There was some sculpture, too, a caryatid figure of Maha Maya with alto-relievo figures on either side, and a sculptured coping which I saw, belonging to the period of Asoka, and this is absolutely all that is left above ground of the stone-built palace of Asoka, or the court of Chandragupta (*Sandracottos*).

26. A traveller has to take *Rajgir* from Bakhtiarpur, 28 miles nearer Calcutta than Bankipore. A mail coach here takes one 19 miles due south to Bihar, where there is an isolated hill of quartzite, once occupied by Buddhists. From here the Subdivisional Officer, Mr. Gupta, drove me down to *Rajgir*. The road strikes south-west. We left Bargaon at the 7th mile-stone, and turning due south rode through the large village of Silāo (renowned for its sweet pastry); and the lesser one of Panditpur. Here the bar of hills enclosing the *Rajgir* valley, becomes

more distinct. Another mile (the fifteenth) and we were in the modern *Rajgir*. This too we pass, and through the ruined fort of old *Rajgir*, the capital of Magadha before Asoka's time. The walls and ramparts are still from 20 to 50 feet high. Here we halted at the inspection bungalow. Mounds of ruins lie between us and the valley, while right and left are level fields.

As we look southward into the valley, from either side of the emerging stream rise two hills. To the east is *Vipula*, to the west *Baibhār*, while inside is the long valley of 42 miles which reaches from Giryak (14 miles due south from Bihar) to Gaya. The pass through this valley is the only traversed spot in its whole length.

In the *Rajgir* valley I found the inscription to straggle over a space of nearly 200 yards, and to consist of 35 patches, the large deep letters being cut into the floor of a sparry rock, which had been chiselled down to form a roadway 20 feet wide to the *Bawanganga* defile. The road led from the southern gate of old *Rajagriha* and the *Nekpai* embankment to the palace of Jarasandha near where the *Bawanganga* debouches over a rocky defile into the *Panchānan* river.

27. The "shell" character is still a puzzle to philologists. Most likely it is a cypher for the initiated only, which was in vogue among dispersed Buddhists during the 7th and 8th centuries. General Cunningham, speaking of some of these characters found on a pillar at *Rajaona*, says as to their readability, "I have already made some progress towards it." He did not know of the *Rajgir* inscriptions, and does not mention those in the *Son Bhandār* cave in this valley.

28. My workmen were soon on this inscription, and made over eighty moulds without covering the whole inscribed surface. I made tracings of the rest, and having taken bearings and distances, so as to enable me to lay the inscriptions down relatively as they lie on the roadway, I had them packed for Calcutta.

29. During the time I was here, I was able to visit the sites of chief interest in the valley.

The valley of *Rajgir* is all holy ground to the Buddhist.

The sacred feet of Buddha have trod all its paths, his presence has hallowed all its caves, and his touch made holy all its streams. Nor to the Buddhist alone is this holy ground. The Jain is everywhere where the Buddhist has been, and his symbols and *tirthankaras* occupy all the high places of the Buddhist. To the ordinary Hindu, too, a place sacred to one sect is sacred to him also. The Buddhist pillars of Asoka enter into the Pantheon of the Hindus of each locality as their Phallic emblem. Images of Buddha, and Chaityas from his ruined temples, are everywhere to be found enshrined in groves and holy places. Buddha

himself is absolutely unknown, but his image is worshipped variously; indeed, in one locality, the site of the Nalanda monastery, his image is worshipped as *Rukmini*. Elsewhere a traditional worship has come down, and I have seen his statue garlanded and milk poured over its mouth—vermeil and redlead touching up every prominent feature, as it also does with every other object they hold sacred.

30. The objects of interest in the *Rajgir* valley, besides the shell inscriptions, are:—

1st.—The hot springs; where Brahmans have prepared bathing places and built small temples, which make a very picturesque group at the entrance of the valley.

2nd.—The basement known as *Jarasandha ka baithak*, immediately above these temples.

3rd.—The *Pipolo* cave; where Buddha used to sit in deep meditation, after his midday meal. Originally it was a pit from which stone was quarried for the basements.

4th.—The Great Northern Caves.

5th.—A ruined temple of Mahadeo.

6th.—The *Son Bhandār* cave.

7th.—The cyclopean walls and platforms and the *Nekpai* embankment.

8th.—The causeway to *Sailagiri*, with the two stairs leading one to Ananda's cave and the other to Buddha's.

9th.—The caves in the *Sailagiri* rocky eminence,— called *Gridhrakūta*.

31. Ascending the *Baibhār* hill we pass several basements and the remains of two stupas. Continuing, we pass three Jain temples and come to a fourth. Here, descending a mountain path, a few, yards, we come to another basement, and crossing on to a natural platform, just north of this temple, we are immediately in front of the Great Northern Caves. These caverns pierce the hill horizontally for a depth of fifty feet and more, leading into cross-galleries running at right angles to them for thirty or forty feet. Many of the minor recesses near this may be taken as caves. It is a mile from the *Pipolo* cave, in the northern shadow of *Baibhār*; consequently it answers the precise description given of the *Saptaparna* cave by the Chinese traveller Fa Hian, so far as position is concerned. Of the tremendous labour with which it was converted into an assembly hall for the 1st Buddhist synod, where 500 Arhats met to discuss the future of Buddhism, there is no trace. The stairs, if any, have long since disappeared; of embellishment there is none. A small paved space exists at the entrance of the principal cave, but this may have been made at any time.

32. Returning to the temple and descending the hill a few yards on the opposite side, we find the ruins of an old temple of Mahadeo, where two *lingas* have at one time each claimed devotion from the worshippers. A few pillars are still standing, not very perpendicular, but nothing of the original exterior remains.

33. Returning to the foot of the hill, and following its base near the stream which skirts it, a little less than a mile brings us to the *Son Bhandār* cave—the treasury of gold. This is an artificial chamber, 34 feet by 17 nearly, with an arched ceiling of 11½ feet. The polishing of the interior may not compare with that of the Barabar caves, but still it is noteworthy. Outside the cave there is a level space which gradually merges into the plain. At one time the cave was embellished, and stucco still adheres to the ceiling. A window lights up the cave at the end, away from the door. Outside and inside there are and have been inscriptions dating from the remotest antiquity. Some are readable, others barely so. A very interesting Pali inscription is lost from over the door. Three or four letters remain of it. Of the shell character, too, there are two or three examples.

The chief interest attaching to this cave is its supposed identity with the *Saptaparna*. The meaning of this word is seven-leaved. Not very far outside is to be found a septafid tree—the *bombax Malabaricum*—or common *simal* tree, whose bloom throws a crimson note into the March landscape everywhere in India. The leaves group in seven from a common centre, and the term would scarcely apply to a *row* of seven, as has been proposed for what I believe is the great northern cave. The name *Nyagrodha*, too, has been applied to this cave, as it is to one of the Barabar ones which especially was a sanctuary; *Nyagrodha* meaning the banian tree. But the *Son Bhandār* cave has outside, a few feet above the door, a series of mortice holes, which must at one time have supported a roof covering a portion of the space in front of the two caves. There are also stairs cut in the rock leading up to a seat midway between this cave and its companion.*

This cut stair, the several mortice holes, and sundry other chiselings on the rock-face having a constructive purpose; the general embellishment of the cave, and its expensive polishing, could only have been done by royal command. Its correspondence with the Burmese account of the *locale* of the synod, as translated by Bishop Bigandet, throw much evidence into its favour as the *Saptaparna*.

34. Another cave, too, claims this distinction—the *Pipolo* cave at

* Originally there were two caves of almost similar dimensions; the one to the right has been blasted down by treasure-seekers, the name of the cave being taken too literally.

the foot of the *Baibhār* hill. It is near the *Asura's* house (*Jarasandha ka baithak*). Ceylonese authorities claim it as being the cave which corresponds most to the description in the Mahavanso.

The authority mostly in favour of the *Son Bhandār* being the *Saptaparna* is General Cunningham, while Mr. Beglar claims this distinction for a cave I have been unable to discover or identify on the north of *Baibhār*, except it be for the series of the great northern caves I have mentioned. Mr. Fergusson has accepted Mr. Beglar's idea, without being certified as to the existence of the cave described by him.

35. Great interest in the ruins of the ancient city of *Rajagriha* attaches itself to the almost cyclopean walls, embankments, and highways which endure to the present. The highway leads over the embankments and city walls to the crest of the hills forming ramparts which an invading army of old would have found a complete obstruction. One wonders who would seek this barren waste, whose stony ground produces nothing but thorn and scrub bamboo, where trees occur at great distances apart and are all stunted. Yet at one time we hear of these embankments, to which a miraculous origin is ascribed, converting the country into a smiling garden and the city into a famine-proof granary.

36. We hear, too, of King Bimbisara and his chariot—how he had a highway built up the side of *Chatagiri* to the rocks of *Sailagiri*, and how he went in state to hear the words that Buddha had to say for the comfort of humanity; for among these rocks which overhang so and threaten the timid, there are crevices and caves which were holiest places to the successive bands of Buddhists who have sought refuge here, where the great teacher lived and taught. From these rocks, right up to the very crest of *Sailagiri*, were built *stupas* and *vihāras* which were made waste and laid low, when a newer religious fervour directed its hate towards Buddhism,—in its turn to be forgotten for many a century past.

37. I traversed this highway several times—noted the stupa built right in the road, which marks where King Bimbisara dismounted from his chariot, and where again, on arriving at the upper flat in front of the caves, another stupa records his sending back of the crowd, if we take Fa Hian's account to guide us. Here, crossing over the boulders lying in the now dry bed of the mountain torrent, I was able to again follow up the old road, which leads to the two principal caves by a *direct stair to each*, and which I was only able to discover after having the jungle cleared for two or three days. Some six or seven caves, none of any size, exist here. The rocks having naturally fallen into their present position, which I should say is barely different from what it was

twenty-five centuries ago, and which have not been touched by the chisel for any purpose whatsoever, in vain I sought some stone-cut record of the past. Statues shattered and mutilated of the Buddha I found here, but nothing more. There were bricks all over the place; a stucco rosette in one of the caves shows that it had been plastered and embellished. Here, too, is the great stone fronting the cave Ananda occupied, whereon the Vulture Mara sat and with outspread wings terrified his soul, and there is the kindly crevice through which the comforting hand of Buddha came and rested on his shoulder, divesting him of fear. The very spot where I placed my not irreverent camera to record the present condition of the cave is where the vulture sat who gave the name *Gridhrakūta* to this group of caves.

38. Here it was that Mahendra, more than two centuries later, sought refuge in Buddha, and the small clay hill I saw at *Mahendra* near Patna, is a model of this hill. The centuries between, and its perennial renewings, have altered its outline in detail only. The slanting highway reaching from the foot of the hill to the cave level opposite has been worn down to almost a level road at its water-course end, where one would naturally imagine the approach to be eminently difficult. The caves, too, are rightly placed behind the wall of rocks, the mud representing which seems here to have been piled higher as the road wore down. So there is an unmistakable similarity, although the likeness may not be at first sight obvious.

39. I returned to Calcutta in the middle of February, and after seeing all my moulds stored away in the Museum, I took up my southern tour.

40. There remained to do—

- 1st, the Asoka inscription at *Jaugada* in the Madras Presidency;
- 2nd, a rescript of the same edicts at *Dhauri*;
- 3rd, the singular record of self-laudation by the Aira Raja over the cave entrance in *Udaigiri*; and
- 4thly, a number of small dedicatory tablets from various caves of the *Udaigiri* and *Khandagiri* group.

41. I booked by the *Calna* for Gopalpur, a seacoast town of the Madras Presidency, about 350 miles from Calcutta. It is the port of the Ganjam district; it is also the summer resort. Berhampur is the sadar station. Ganjam is but a small station. I was at Gopalpur in the first week of March, and immediately made for *Jaugada* by way of Berhampur. The nearest post-town to *Jaugada* is Purushottapur, just the other side of the *Rishikulia* river, and the nearest village to the fort is Pandya; the whole journey from Gopalpur being about 41 miles. The assistant tahsildar was of great help to me at *Jaugada*. While the

plaster was preparing, I availed myself of an invitation from Mr. Minchin at *Aska*. (Mr. Minchin, I may note, is the gentleman who has identified himself with the manufacturing industry of the country, to whose enterprise is due the prosperity of the present sugarcane cultivators.) I was in some hope of seeing a photograph of the *Jaugada* inscription when it was intact in 1857. Mr. Minchin took the negatives home with him, and left them at the India Office at the request of the Madras Government. Nothing has since been heard of them. He was, however, instrumental in drawing the attention of Government to its possible defacement from the chipping off of the rock-surface.

I was not, however, to see them, as Mr. Minchin was disappointed to find he had not a copy left.

42. All that remains of the ancient fort of *Jaugada* is an immense enclosure within a moat and a running mound, 15 to 20 feet high, which is entered at several openings where gates have been.

Within this square enclosure two or three piles of granite rocks are most picturesquely grouped, and west of the glen, where the principal structures have been, indications of which still exist, an immense rock rises up with a circular outline, on the perpendicular face of which Asoka's edicts have been engraved. There are two sets of edicts; the left-hand tablet bearing the edicts common to the Girnar, Shabbazgiri, and Khalsi rocks, and the right-hand ones, enclosed within a line border, bearing symbols at the corners—local edicts addressed to the officers governing the state of *Samāpā*—a name unidentified in the ancient geography of India. Most probably *Samāpā* was a city on the banks of the *Kshikulya* close by. Magnificent banian trees haveavenued the road along the riverside, a remnant few of which are still to be seen. The inscription was first brought to notice by Sir W. Elliott, when it was more perfect. An attempt to make an impression of it has destroyed the larger part of the inscription since. There used to be a double-storied house close to this rock occupied by a *jogi*, obscuring the view of the edicts, when earlier sets of photographs of the inscription were taken. It has since been demolished.

43. On my completing this work I came through *Rambha*, at the southern extremity of the Chilka lake and 28 miles from *Jaugada*, whence I had the pleasant experience of sailing across the *Chilka* lake in a country-boat with a great mat sail. Old Buddhist traditions cling to the water-borne population here. Boats still carry on their prows Buddhist emblems whose purpose or meaning is absolutely forgotten.

44. Coming into Orissa I proceeded to *Khurda*, where Mr. McPherson very kindly made me his guest, and arranged for my travelling and camp at both *Khandagiri* and *Dhauri*; the whole distance from

Rambha including the boat journey being 83 miles. A considerable time was taken up in the preparing of plaster. This gave me some leisure to examine the caves and to select my sites for photographing them.

45. *Khandagiri* and *Udaigiri* are the two hills formed of the sandstone outcrop in Orissa, some 19 miles south of Cuttack and 14 miles east of Khurda.

46. The perpendicular bluffs have been cut into for all the caves. Natural caverns, where the sandstone forms the arched roof of a cave, are frequent. The *Hathigumpha* is the largest of them. The upper story of the *Rāni Naur* Palace cave is a similar arch, for the support of which the pillars placed there recently are quite unnecessary. The sandstone bluffs are in three distinct levels of elevation.

47. *Lowest level.*—In the lowest level are the caves facing south, and seen *enface* from the bungalow—the *Alakapura-jayaviṣaya* and *Swargapura* (in the second story). An effaced Pali inscription near the elephant frieze (the largest elephant sculpture in these hills) witnesses to its age, while the huge male elephants approaching the arch on either side (they are four-tusked and are tended by female elephants) show the importance of this cave.

The lower story of the *Rāni Naur* Palace cave is on the west of this bluff, and to the east, a row of small caves with a stair leads up to the second bluff.

Second level.—In this to the west is the upper story of the Queen's palace; on the east there is the *Vaikuntha* group. The roof of this group and of the *Rāni Naur* form the upper terrace of this bluff.

Third level.—North-east of the Queen's palace cave, in the third bluff, we have the *Ganesa* cave, so called from a figure of Ganeśa carved in its inner chamber, near which there is a Sanskrit inscription. The south-west face of the bluff has in its basement the *Hathigumpha*, above which several caves lead up to the platform forming the flat top of Udaigiri hill. The south-east corner of the bluff is broken into a number of detached rocks which are severally excavated into the Snake, the Tiger, and other caves which mendicant Buddhists have occupied.

48. Aira Raja occupied the caves of the *Vaikuntha* group. Inscriptions, fragmentary unfortunately, describe him as a disciple of *Kadipa*, a worshipper of the sun, a mighty Raja (of Kalinga) whose elephant is as a thundercloud. In illustration whereof there is the adoration of the Sun and *Triratna* by a series of academical figures, which may relate to Kadipa's college of disciples,—heavenly musicians fill the air, while a grandly-proportioned elephant closes the procession. This neglected piece of sculpture is very nearly obliterated. The half

on the other side is quite gone; of what remains I have brought a cast to Calcutta.

49. The *Hathigumpha* in all probability was the *Pilkhāna* or elephant-house. But from its prominent character the rounded brow of the cave has been selected for the laudatory inscription, in Asoka characters, which gives it its importance.

50. Considering the nature of the sandstone—gritty, friable stuff that it is—it is fortunate not to have come under the weathering influences which have obliterated larger-featured sculptures.

51. Most of the dedicatory tablets are obscure and of no importance, save for their ancient character. One—that on the Tiger cave—points to a period when there was a change in religious opinion, and some intolerance prevailed. The Tiger cave is labelled as the chamber of a fierce anti-Vedist.

52. Between the two hills a road now runs where jungle filled the glen, and the stair leading to the cave level of *Khandagiri* gives access to caves unknown when Fergusson visited the place. Here, on the level of the highest bluff of *Udaigiri*, is the *Ananta* cave, opening to the north. Of the Asoka inscription which once described it, little is now discernible.

Mr. Fergusson has attached some importance to this cave, for besides the description of it by Dr. Mitter, and the photographs of the sculptures by Mr. Locke, he had the Commissioner of Orissa ask Mr. Phillips to visit the cave before he was satisfied that all particulars had reached him.

At page 72 of his book on the “Rock-cut Temples of India,” under the joint-authorship of Mr. Burgess, he says, referring to the four sculptured tympana inside the arches, two of which are perfect:—“From our knowledge of the sculpture of Barhut, we may safely predicate that in addition to the *Tree* and image of *Sri*, the two remaining tympana were filled, one with a representation of a *wheel*, and the other of a *dagoba*, the last three being practically the three great objects of worship both here and at Sanchi.” What I have written in my fuller report, before I saw Mr. Fergusson’s book, is to this purpose.

53. The *Ananta* cave has been an important place of worship; Within its inner chamber is a sketch-relief of what has been supposed to be a preaching Buddha. This figure has been accepted by Dr. Mitter and others as a Buddha—probably it is a *Tirthankara* made at a later period; above his head are a row of emblems,—the *trisol* flanked by a shield on either side, and these again each by a tree emblem and then the *swastika*.

This cave, already described by Fergusson, Dr. Mitter and others

had not yet been exhausted of its treasures. The Museum is enriched with casts from two of its four tympana. The worship of the railed *Bodhi tree* and of the auspicious *Sri* account for two. The grime of centuries has concealed the religious significance of the two fractured tympana.

The fourth or left-hand sculpture represents the better half of a composition dealing with the apotheosis of the four-tusked elephant. (It will be remembered that when Buddha was lord of a herd of 1,000 elephants, he carried four tusks, according to a birth story figured in one of the Bharhut sculptures.) The artist here has tried within a limited bas-relief to give every detail of the vast bulk of the lordliest of elephants. The Sun is in attendance, and two female elephants on each side offer their lord a lotus-worship. Much of the right-half with one female elephant is lost.

The tympanum between this and *Sri* shows the quadriga of the Sun *enface*. Aruna is surrounded by the heavenly host. The Moon is there in her first quarter, and *Rahu*, too, is largely present. Female attendants minister to Aruna. The left-half of the sculpture is partly lost.

54. I am glad to say I have secured casts of these two sculptures.

55. On this *Khandagiri* hill are other Buddhist caves, some with ancient Pali inscriptions. But the Jains have mostly made it their resort. In these caves, or the remains of them, their numerous *Tirthankaras* with their *Saktis* look down from the high position which they occupy on the eastern hillside, while the top of the hill is crowned with a double temple, which was restored during the Mahratta irruption into Orissa.

56. While the work at *Khandagiri* was completing, I went on to *Dhauri*.

In the fork where a tributary enters the *Dyah* river lies an ancient tank—the famous *Kosali-ganga*, regarding the excavation of which interesting legends exist. Probably it is one of those enormous tanks Buddhists have dug wherever they have made a home for themselves. Now much of it is filled up and given over to cultivation. To the west of this tank is an obtruded group of granite rocks, forming the isolated *Dhauri* hill. This hill throws out a spur which reaches the tank, and which, with the northern end of the hill, makes a basin-like valley between, with the *Kosali-ganga* in front of it.

Not far from the dry tank a block of granite flanks the spur, and, on entering the valley at this point, an elephant seems to approach one from out of the domed top of the rock, out of whose solid mass it has been excavated. This is the upper half of the *Aswastama* rock; the lower

north face, which has been polished, bears the inscription of Asoka's edicts.

The local edicts here are identical with those at Jaugada, the city named being *Tosali*. This is considered the same as *Dosara*, on the *Dosaron* river.

57. Between *Dhau*li and *Khandagiri* I had twice to pass through *Bhuvaneswar*. I could not help noticing the extreme beauty of some of these ancient temples. Artistic surprises met one everywhere. Naturally, one wonders when he meets grouped together in this remote corner of India, objects of artistic or religious significance peculiar to Rome and Greece, Phœnicia and Egypt. Ganeśa has fruit offerings placed before him on a Delphic tripod; long gaunt figures adorn the great temple, which might have been studied on Cleopatra's Needle; children drawn with a grace, and figured with a freedom which Albani might have envied; statuettes and figures, grouped and singly, which disclose a grace one would hardly associate with Indian sculpture—all the work of the past!

58. Besides the great temple I would name as deserving protective care—

the *Mukteswara* and *Parasurāmeswara*,
the *Brahmaneswara* and *Bhāskareswara*,
the *Baital Deul* and the *Raj-Rāni* temples.

Each of these has structural and archæological peculiarities of its own. The first three in this list have been the models for the hundreds of temples which have made *Bhuvaneswar* peculiarly the city of temples.

I returned to Calcutta through *Cuttack* and *viâ Chandbally*, arriving here on the 4th of June.

A cordial vote of thanks was proposed by Dr. G. A. Grierson to the Government of Bengal for the interest taken in the matter of Asoka Inscriptions in India, which was carried by acclamation.

The PHILOLOGICAL SECRETARY circulated the following table of comparison of selected words and numerals in several Assam languages forwarded by Mr. S. E. Peal of *Sibsagar*.

Comparison of some Words in

“NG” soft, as in “SINGER,”

		I Pronoun.	THOU	BIRD	BLACK
Tibetan, written	...				NAK
Tibetan, spoken	...	NGA	{ KHYOD ,, ED }	B'YU	NAG
Burmese	NGA	NENG	GNHET	
Singpho	NGAI	NANG	WU	CHANG
Kunung				
Kamti	KAU	MAU	NOK	NAM
Mishmi	^D _M				
Miri SHAI'YANG	...	NGA _o	NA	P'TANG	YAKa
Abor	NGA _o	NA	P'TANG	YAKa
Bhotia LHO	NGA		CHYA	NAG
Chang lo	... {	NGA and JANG }	NAN	KHA	CHANG
Kachari Bodo	ANG	NANG	D'AU	ga SAM {
Garo	áNGA	NAá	D'AO	pe NEK
Hill Tippera				
Khasia	NGA	ME PHA	SIM	i' ONG
Kuki			WHA	NIK
Kumi	KAI	NAN {	WA WO }	{
Kyaw	KIMA	NAMA	WA	
Angami	K	NO	P'RA	KATI
Manipuri	AINA	NANG	UCHEK	AMUBA

the following Languages.

not hard, as in "ANGER."

EAR	EYE	FISH	PIG	ROAD	WATER
	MIK	GNA	PHAK		CHU
			PUAG	LAM	
NA	MYET	NGA	WET	LAM LAN	YE
NA	MI	NGA	WA	LAM	N'SIN
a NA	NE or ME	NA chi		PARA	WANG
HU	TA	PA	MU	TANG	NAM
YERUNG	MIK A MI aa	e NGA	EYEG	LAM LAMBE'U	a CHYE
NARung	MIK a MI ng	e NGO NGA	EYEG	LAMBE	a SI
NAmeho	MIG. MIT.	NGA	PHAK	LAM	CHU
NA	MI ng	NGA	PHAK	LAM	RI
MA NA	MIG. MIK.	NGA	OMA	LAMA	DOI
NA chil	MAK ar	NA tok	WAK.VAK	LAM RAMA	CHI
ku NJU	MAK	a NGA			
ka SHKOR	ka kh' MAT	DOH KHA	U SNIANG	ka LYN ti	ka UM
NA	MHE. MIT.	NA	WAI. WET WOK	LAM	TUI. TI
ku NO ka NA	a MIK a MI	NGO NGAU	AUK	LAM LANG	TUI
NA	ME et MI	NGWA	WET VAUK	LAMM	TUI
NIE	MHI	KO	VOK	? CHA	DZU
NA kong	MIT	NGA	OK	LAM pi	ISING

Comparison of some Words in

"NG" soft, as in "SINGER,"

	I Pronoun.	THOU	BIRD	BLACK
Lushai— DZO				
CHIN			P'AYO	NI
Kacha NOGA				
Banpara NOGA ZU KU and NGA	NANG	AW or O	NAK
Namsang NOGA La sa NGA	NANG	VO	a NYAK
Ao NOGA NI	NA	OZV _o	te NUK
Lota NOGA	{ A. ANA. ANI. }	NA	WO ro	NYIK
Mikir	{ ICHI & NE ISI }	NANG	WO	a KUK
Dhimal KA	NA	JIHA	DA'AKA
Mrung Bodo		HO	
BATTA of SUMATRA				
40 Dialects of MALAY				
HO ING	UM	OE	HENDE
KOL Singhbhum AING	UM	OE	HENDE
SANTALI ING	AM	CHERE	HENDE
BHUMIJ ING	AM	CHENE	HENDE
ORAON ENAN	NI-EN	ORAK	MOKHARO
MUNDA ING	AM	URE	HENDI
RAJMAHAL EN	NIN	PUJ	MARGO
ANDAMANI DOL			PUTUNGA
	{ NGA NGAI			
AUSTRALIAN	{ NGAII NGAU			
	{ NGU NGI			
	{ NGIE			

the following Languages.

not hard, as in "ANGER."

EAR	EYE	FISH	PIG	ROAD	WATER
A'NO	a MI	NGO HAKA	WO	LAWN	TUI
NA	MIK	NYA	VAK	LAM	TI
NA	MIT	NGA	VAK	LAM	JO. CHO.
t' NA rong	te NUK	a NGO	AK	LEN. LEM	TZU
é NO	MHYEK	o NGO	WOK o	{ LANG o LAM }	} o CHU
i NO & AN	MEK	OK	PHAK	TOAR	? LANG
NHA	MI	HAIYA	PAYA	DAMA	CHI
KUNG jú	MA quá	A'A	WA	LAN	TEI
SUPING a	MATA			MOR DO LAN	
TELINGA	MATA	IKAN		GIA LAN	
LUTUR LUTUR	MET MET	HAKU HAKU	SUKRI SUKRI	HORA HORRA	DAH DAH
LUTUR LUTUR	MET MET	HAKO HAI	SUKRI SUKRI	HOR HORREN	DAK DAH
KHEBDA LUTUR	KHAN MED	INJO HAKU	KIS SUKRI	DAHARI HORAH	UM DHA
KHETWAY IKPOKO	KANE IDAL	MIN YAT	KIS ROGO	SARKE TINGA	AM INA
	MI MIL				
	MII MILA				
	MEUL MILL				
	MI				

Comparison of Numerals

"NG"

	1	2	3	4	5	
Tibetan, written ...	G'CHIG	g NYs	g SUM	b ZHI	hNA	
Tibetan, spoken ...	CHIK	NYI	SUM	ZHYI	GNA	
Burmese ...	TA	h NI t	th ONG	LE	NGA	
Singpho ...	Al ma	N'KHONG	ma SUM	m'LI	m'NGA	
Kunung ...	TI	a NI	a SAM	aVLI } aBRI }	p'NGA	
Kanti ...	NUNG	SONG	SAM	SI	HA	
Mishmi D ...	KHING	KAI'ING	k'SANG	k' PRI	ma NGA	
M ...		K'MO	K'NING	k'SAM	km'BRIU	k'LIM
SHAI'YANG ...	TER	NYI	a UM	á PI	á NGA	
MIRI ...		AKO	a NI	a UM	á PI	á NGA
Abor ...	AKO	a NI	an GOM	á PI	a NGO	
Bhotia LHO ...	CHI	NYI	SUM	ZI	NGA	
Changlo ...	THUR	NYIK	SAM	PHI	NGA	
Kachari BODO ...	CHE SE	NAI NE	THAM	BRE	BA	
Garo ...	SHA	g'NI	g'THOM	BRI	b'NGA	
Hill Tippera ...	kai CHA	REMOI	k'THAM	B'ROI	BA	
Khasia ...	WEI	AR	LAI	SAU	SAN	
Kuki ...	KIA kar	P'NI kar	TUM kar	M'LI LE kar	ra NGA	
Kumi ...	HNAK	NU	t'HUN	P'LU	P'ANG	
Kyaw ...	KHAT	NIEK	t'HUM	m'LI	NGA	
TAMIU ...	HOK	NGI	CHAM	P'LI	NGA	
? LEMYO ...		PO	K'NA	SE	DA	p'NGU
Angami ...		AMA	a NI	a HUM	m'RI	m'NGA
Manipuri ...	AMA	a NI	a HUM	m'RI	m'NGA	
Lushai ...	p'KAT	p'NI	p'TAM	p'LI	p'NGA	
DZO ...	HAw	NI	TUM	m'LI	NGO	
Kacha NOGA ...	KAT	g'NA	g'JUM	m'DAI	m'NGA°	
Banpara NOGA ...	é TA	á NI	á JUM	á LI	á GA	
Namsang NOGA ...	van THE	van NYI	van RAM	b'LI	b'NGA	
Ao NOGA ...	aKA	á NA	á SAM	P'LI p' zo	PaNGO	
Lota NOGA ...	é KIA	é NI	é THAM	m'ZOVO	m'NGO	
Mikir ...	i CHI	hi NI	k'THAM	ph'LI	pho'NGO	
Dhimal ...	E long	NHE	SUM	DIA	NA	
Mrung Bodo ...	MIAD	BARIA	APIA	UPUNIA	MOYA	
HO ...	MIAD	BARIA	APIA	UPUNIA	MOYA	
KOL ...	Mi	BARIA	APIA	UPUNIA	MOYA	
Singhhum ...	MIT	BAREA	PEA	PONEA	MO'RE'	
SANTALI ...	MOY	BARIA	APIA	UPUNIA	MONAYA	
BHUMIJ ...	MOY	BARIA	APIA	UPUNIA	MONAYA	
ORAON ...	UNTA	en OTAN	man OTAN	NAKOTAN	PANJE- GOTANG	
MUNDA ...	MIA	BARIA	APIA	UPNIA	MORIA	
RAJMAHAL ...	ORT or	BARIA	APIA	UPNIA	MORIA	
Paharia ...	ONDONG	MAKIS	TIN	CHAR	PANCH	
ANDAMANI ...	OBATUL	IKPAUR	nil	nil	nil	

in the following Languages.

soft.

6	7	8	9	10	20
DRUK THU	b DUN DUN	br GYUD GYE	dGU GUH	bCHU CHU _h	NYI SHU NYI SHU
KRU	SINIT	m' KAT	che KU	SI	KHUN
KRU	SYEN	{ SYET } KYAT	tai GU	SAN	a NISAN
HOK t'RA k TAM a KENG KENG a KYE TU	TSET k'NIT k'NIT k'NANG DUN	PET P'NYI P'NYI P'NI GYED	KAU ko NANG NANG k'NIDE GU	SIP EYING } UYING } INGE CHU SE SHONG	SAU NYI. CHU KHAI- THUR
KHUNG	ZUM	YEN	GU	SE SHONG	KHAI- THUR
RO RA	SNI	JAT	ch KU	JI. ZI	
DOK	SNI	CHET	sh KU	s KANG	CHI- SKANG
DOK DAU	SINI	CHA	ch KU	CHE	KHAI DE
HINRIU	HINIEW	PHRA	KHYNDAL	SHIPHEW KHAD	AR/PHEW
K'RUK RU kar	SRE kar	RAI kar	GUO kar KHUA kar	T'SWOR kar SHOM	RU BUK
t'RU	s' RU	té YA	t'KHAU	HORE' {	HORE'LAIK- HORE' t CHOM NEK
o'RUK	s' RI	RUET	KO	tc HU om	
WOK	NYET	TSET	CHU	AN	
s'RU	t'NA	t'TA	t KWU	KER	
t'RUK	t'RET {	NIPAN L	M'PAN L	TARA	KUL
p'ROK	p'TSA ri	p'ri EK	p'KWA }	t'CHom	t'CHOM- NI GO
SOK	SI	SE	KO	NGAHA	
s'RUK	s'NA	d'SAT	sh' GUI	g' REO	
á RUK	á NUT	á CHUT	á KU	á BN'	
i ROK	i NGIT	i SAT	i KHU	i CHI	RUAK- NYI
t'ROK	TeNET	t'SET	TuKU	t'RA	METSV ^o
t'ROK	t'ING t'SCANG	t'ZA	t'KU	t'RO	m'KWI
th'ROK TU	thr' SHI NHI	nir KEP YE	chir KEP KUHA	KEP TE	KEPaKEP E BISA
TURUIA	AIA	IRILIA	AREA	GEL	
TURIA	IYA	IRLIA	AREA	GELEA	
TURUI	EAE	IRAL	ARE	GEL	
TURUYA	SATH	ATH	NAU	DAS	
SEGOTAN	SATGO- TANG	ATE	NAU- GOTANG	DAS- GOTANG	
TURIA	SATH	ATH	NOKO	GOTANG DAS GO	
CHAH	SATH	ATH	NAU	DAS	

The SECRETARY reported that the election of the Rev. J. L. Peach had been cancelled at the request of that gentleman who intimated that he would be shortly leaving India, and did not expect to return.

The SECRETARY read a circular from the Royal Society of New South Wales, enumerating prizes to be given for original researches on certain subjects connected with Australia. This can be seen in the Society's office.

Mr. C. Little moved that the Society should be registered under Act XXI of 1860.

The following papers were read:—

1. *Rough notes on the Grammar of the Language spoken in the Western Pāñjāb.*—By TREVOR BOMFORD, C.M.S., MULTAN.

Communicated by the Philological Secretary.

(Abstract.)

In laying them on the table, the Honorary Philological Secretary, said, I wish to draw special attention to these notes, as one of the most important contributions to our knowledge of the Indo-Aryan Vernaculars, which has appeared during the past decade. Its importance lies not only in the value of the grammar, as illustrating an imperfectly known language, but as supplying a missing link which completes a chain of evidence materially affecting the hitherto accepted theories regarding the classification of the modern Indo-Aryan languages.

The points of similarity which exists between the Kāçmīri and Sindhī languages has been noted incidentally by Dr. Bühler, and by the present speaker, but it has not been easy to explain satisfactorily the evident relationship which exists between them, for till Mr. Bomford's *Rough Notes* were received, the territories in which these two languages were spoken were believed to be separated by many hundred miles of country, inhabited by a population speaking a totally different language—Pāñjābī. There was no historical or territorial connexion between these two widely separated, but closely connected, languages.

Mr. Bomford's *Rough Notes* have changed all this. We have hitherto known a so-called dialect of Pāñjābī called Multānī, which has been well illustrated by the late Mr. O'Brien's *Multānī Vocabulary*. This has hitherto been localized in the south of the Pāñjab, round Multān, in the districts bordering on Sindh, and, as it bore many close points of resemblance to Sindhī, it was assumed, on the information then available, to be a sort of border dialect, through which Sindhī merged into

Pañjābī. Mr. Bomford now shows that what has hitherto been called Multānī, from the place where it was first observed, is not a border language between Sindhī and Pañjābī at all. It is the language of the Pañjāb, west of, roughly speaking, the Jhelum, till it meets the Pashtu spoken west of the Indus. Pañjābī has hitherto been measured by the standard of Amritsar, a town some forty miles East of Lahore, midway between the Rāvi and the Satlaj, and our grammars, dictionaries, and literature have been based entirely on the language of the East of the Pañjāb. The Grammars stated, and it was known as a general fact, that the language of the Western Pañjāb differed from that of the East, but few attempts, till Mr. Bomford undertook the task, were made to investigate the points of difference, and it was too readily assumed that Pañjābī had two dialects,—a Standard and a Western. Mr. Bomford's grammar shows that this is not true. That *Western Pañjābī can in no sense be called a dialect of standard Pañjābī, but is altogether a distinct language closely connected with, and forming the connecting link between Sindhī and Kāçmīrī.*

These three languages, Sindhī, Western Pañjābī, and Kāçmīrī, can now be classed as forming a North-Western Family of Indo-Aryan Vernaculars, markedly differing from what has hitherto been called the Western, but must now be called the Central Family, and having curiously intimate relations with the Eastern language of Assam and with the Aryan languages spoken in the provinces of Bengal, Bihār and Orissa.

This interesting fact opens out wide ethnological questions, on which I am now engaged, and I hope, at an early date, to be able to place the result of my researches before the Society.

This paper will be published in the *Journal*, Part I.

2. *On a case of Aghorpanthism from the Sāran District, Behar.*—By BĀBU SARAT CANDRA MITRA. Communicated by the Anthropological Secretary.

3. *Eastern Nagas of the Tirap and Namtsik.*—By S. E. PEAL, ESQ.,
These papers will be published in the *Journal*, Part III.

4. *Susuniā Rock Inscription of Candra-varman.*—By NAGĒDRANĀTHA VASU.

This inscription has been found on the Susuniā hill, in the district of Bānkurā, 12 miles to the north-west from the head-quarters and 17 miles south-south-west from the Rānigañj Station of the East India Railway. Passengers travelling by that Railway past the stations of Durgāpur, Ondal and Rānigañj, see the hill with its two peaks towards the south-south-west verge of the horizon, like the head and back of a huge elephant facing the west. The whole hill from the

base to the highest summit is covered with a dense jungle of various forest trees, some of which may produce good timber; but the hill being subject to the usual annual burning, the trees suffer much from the fire, and are little used except for fuel and for the framework of the thatched houses.

This hill together with Bihārī-nāth, Pachte and several other hills, forms the eastern outskirt of the Vindhya ranges, the Susuniā hill being the easternmost extremity. The whole hill is formed of a fine kind of sandstone which is especially valued for paving purposes, known in the trade as Burdwan paving stones. A few years ago its quarries brought a considerable sum to its proprietors, but during recent years stones of a superior quality having been dug at a place near the B. N. Railway the Susuniā stone trade has greatly fallen off.

A branch of the Ahalyā Bāi's Road passes by the western side of the hill from Chatnā to Rānigañj. At a little distance to the east from the road and at the south-western base of the hill, there is a perennial spring called Dhārā and some ancient sculptures, the principal one being that of Narasimha (an incarnation of Viṣṇu). An annual fair is held there on the Vāraṇī festival, on the 13th day of the dark fortnight of the month of Caitra. But the chief object of interest to which I endeavour to draw the attention of the meeting is the Inscription on the hill, which though so near to the metropolis and to a first class Railway Station, has not received the notice it deserves from any of our former worthy antiquarians. I here give a brief account of it, which, though insufficient, will, I hope, give an idea as to the nature and contents of the inscription.

I was first informed of it last January, by my friend Bābū Gōpī Nāth Karmakār, who told me that there was an inscription on the north-east side of the Susuniā hill, which the people of that locality regarded as the work of the Dēvas, written in three lines in three different Dēvākṣaras, *i.e.*, characters of the Dēvas. They also believed it to have existed there from time immemorial, and that none can read it, and that, if perchance some *sādhu* (sage) did come and read it, he would not disclose its contents to the people in general, who are deemed unprivileged to hear its sacred teachings. I at once concluded that this must be some ancient inscription, and requested my friend to send me an impression of it. Accordingly he went to that place, but being unable to procure an impression of the inscription, which he reported to be too large for his materials then at hand, he sent me the annexed hand-copy, with a brief description of the locality, nature of the inscription, &c., promising, however, to procure a faithful impression in ink when required. Trusting to get it shortly I have ventured to make the copy and my reading of it, the subject of my present paper.

The spot, where the inscription is situated, is on the north-eastern side of the hill nearly half way to the summit, above a perennial mountain-spring which among the people of the locality goes by the name of Yamadhārā or Damdhārā, in order to distinguish it from the more important spring Dhārā to the south-west extremity, which has been already mentioned. The place commands the view of a tract of land towards the north as far as Rānigāñj, spotted with innumerable villages, ponds, gardens, cornfields, jungles, &c. Tradition runs, that this place was the grotto of Virūpākṣa Ṛṣi, who lived there in ancient times. Some also believe that even now he lives invisible in the mountain, and others say that some fortunate villager sometimes descries him as an old man with a long white beard and grey hair, roving early in the morning over the hill bright as the sun, singing angelic songs, but vanishing at the approach of man.

The inscription is on the vertical side of a cliff facing the west. The surface is smooth and there are no fissures visible. The inscription is written in three lines, with a symbolic ornamented circle at the top. Almost the whole is in an excellent state of preservation. The letters are cut deep and clearly by the hand of a skilful engraver. The average size is nearly 4." The characters belong to the class which Dr. Fleet calls 'the North Indian Alphabet of the 4th century A.D.' All the letters closely resemble those of the 'Meherauli Posthumous Iron Pillar Inscription of Candra,' first brought to notice in our Society's *Journal* in 1834, and subsequently published in other numbers, and lately by Dr. Fleet in his *Corpus Inscriptionum Indicarum*, Vol. III, plate XXI A.

In respect of orthography the only points deserving of notice, are the doubling of *k* followed by *r*, as in line 1 in *Cakkra-svāminah*, and the doubling of *m* preceded by *r*, as in line 2, in *patēr mmahārāja*. The language is Sanskrit and the version prose.

The circle at the top with its adjuncts represents, I think, the bright discus (*cakra*) of Viṣṇu, whose name as *Cakra-svāmin* appears at the commencement of the inscription.

Regarding the posthumous inscription of Candra in the Meherauli pillar, Dr. Fleet says:—

'My own impression at first on independent grounds, was to allot it to Candra-gupta I., the first Mahārājādhirāja of the family, of whose time we have as yet no inscription, and I should not be surprised to find any time that it proved to belong to him. The only objection that I can see, is that it contains no reference to the Indo-Scythians, by overthrowing whom the early Guptas must have established themselves.' (Fleet's *Corp. Ins. Ind.* III. p. 140 n.).

But it appears to me that the *Candra* of the Meharauli pillar, is no other than the *Candra-varman* of the present inscription. This conjecture is supported by the fact, that *Candra* of the Meharauli inscription was a Vaiṣṇava (worshipper of Viṣṇu) who had erected a *dhvaja* or standard of the god Viṣṇu as the inscription states, and that he had carried on war with the kings of Vaṅga (Bengal), and, crossing the seven mouths of the Sindhu (Indus), had conquered the Vāhlikas of Bactria or Balkh. Now in order to fight with the Kings of Vaṅga, probably he had to pass over the region in which stands Susuniā hill, and it may be surmised that like the *dhvaja*-erection, he symbolized the *Viṣṇu-cakra* on the Susuniā hill, and left the inscription to commemorate it.

In the Allahabad posthumous pillar inscription of *Samudra-gupta*, he is said to have defeated *Candra-varman*, a powerful king of the North India. This again leads us to imagine that *Candra-varman*, son of Mahārāja Siddha-varman, styled as the Lord of the Puṣkara lake (in Ajmēr), of the present inscription reigned as a powerful king, and at one time waged a furious war throughout the whole of Northern India, from Bengal in the east to the Punjab in the west, and at last was defeated by *Samudra-gupta*.

Transcription.

- | | |
|---|--|
| 1 | चक्रस्वामिनः दासायेणानिच्छः |
| 2 | पुष्कराम्बुधिपतेर्महाराजश्रीसिद्धवर्मणः पुत्रस्य |
| 3 | महाराजश्रीचन्द्रवर्मणः कृतिः । |

English Transliteration.

1. Cakra-svāminah dāsāyēṇātiṣṭah.
2. Puṣkarāmbudhi patēr mmahārāja-Śrī-Siddha-varmmaṇah pu-trasya.
3. Mahārāja-Śrī-Candra-varmmaṇah kṛtiḥ.

Translation.

Dedicated by the chief of the servants of the Lord of the discus (Viṣṇu).

The work of the illustrious *Candra-varman*, son of the illustrious *Siddha-varman*, the Lord of the Puṣkara Lake.

5. *Ternary: its divinity.*—By S. C. LAHARRY, ESQ.

The paper will be published in the *Journal*, Part III.

LIBRARY.

The following additions have been made in the Library since the Meeting held in August last.

TRANSACTIONS, PROCEEDINGS AND JOURNALS,

presented by the respective Societies and Editors.

- Batavia. Bataviaasch Genootschap van Kunsten en Wetenschappen,—
Notulen, Deel XXXIII, Aflevering 2.
———. ———. Tijdschrift voor Indische Taal-, Land-en Volken-
kunde, Deel XXXVIII, Aflevering 5.
———. ———. Verhandelingen, Deel L, Iste Stuk.
———. Koninklijke Natuurkundige Vereeniging in Nederl-Indië,—
Natuurkundig Tijdschrift voor Nederlandsch-Indië, Deel LIV.
Bellary. The Astrological Magazine,—Vol I, Nos. 1 and 3.
Berlin. Königlich Akademische der Wissenschaften zu Berlin,—
Abhandlungen, 1894.
———. ———. Sitzungsberichte, Nos. 26-38, 1895.
Bombay. Anthropological Society of Bombay,—Journal, Vol. III,
No. 8.
———. Bombay Branch of the Royal Asiatic Society,—Journal,
Vol. XIX, No. 51.
Brussels. La Société Royale des Sciences de Liège,—Mémoires,
Tome XVIII.
Buenos Aires. La Academia Nacional de Ciencias en Córdoba,—
Boletín, Tomo XIV, Entrega 2a
Budapest. A Magyar Tudományos Akadémia,—Ertekezések, Kötet
XVI, Szám 4-5.
———. ———. Lexicon Lingvæ Votiæ, III Füzet.
———. ———. Mathematische und Naturwissenschaftliche Berichte
aus Ungarn, Band XI, Heft 1 und 2, XII, Heft 1.
———. ———. Nyelvtudományi Közlemények, Kötet XXIII, Fuzet
3-4; XXIV, 1-4; XXV, 1-2.
———. ———. Rapport, 1893-94.
———. ———. Ungarische Revue,—Heft 1-10, 1894; 1-4, 1895.
Calcutta. Geological Survey of India,—Memoirs (Palæontologia
Indica), Series XIII, Vol. II, Part I; XV, II, 2.
———. ———. Records, Vol. XXVIII, Part 3.
———. Indian Engineering,—Vol. XVIII, Nos. 6-18, and Index to
Vol. XVII.

- Calcutta. Maha-bodhi Society,—Journal, Vol. IV, Nos. 5 and 6.
 ———. The Medical Reporter,—Vol. VI, Nos. 4-9.
 ———. Microscopical Society of Calcutta,—Bulletin, Vol. IV, Nos. 5 and 6.
 ———. Photographic Society of India,—Journal, Vol. VIII, Nos. 9-11.
 ———. ———. Report, 1895.
- Chicago, Ill. The American Antiquarian and Oriental Journal,—Vol. XVII, No. 4.
- Colombo. Ceylon Branch of the Royal Asiatic Society,—Index to the Journals and Proceedings, Vols. I—XI.
- Copenhagen. K. Nordiske Oldskrift-Selskab—Aarbager, II Raekke, X Bind, 2 Hefte.
- Giessen. Der Oberhessischen Gesellschaft für Natur-und Heilkunde,—Bericht, Band XXX.
- The Hague. Koninklijk Instituut voor de Taal,—Land-en Volkenkunde van Nederlandsch-Indië,—Bijdragen tot de Taal-Land-en Volkenkunde van Nederlandsch-Indië, 6^e Volgr, Deel I, Aflevering 4.
- Hamburg. Naturhistorischen Museum in Hamburg,—Mittheilungen, XII Jahrgang.
- Havre. Geographie Commerciale du Havre,—Bulletin, Mai-Août, 1895.
- Helsingfors. Finska Vetenskaps-Societeten,—Bidraj, Heft 54-56.
 ———. ———. Ofversigt, Band XXXVI.
 ———. La Société des Sciences de Finlande,—Acta, Tome XX.
 ———. ———. Observations publiées par L'Institut Météorologique Central, 1889-90, 1893.
- Iasi. Organul Societății Științifice și Literare din Iasi,—Arhiva, Anul VI, No. 7 și 8.
- Ithaca. Cornell University,—Library Bulletin, Vol, III, No. 9.
- Leipzig. Der Deutschen Morgenländischen Gesellschaft,—Zeitschrift, Band XLIX, Heft 2.
 ———. Der K. Sächsischen Gesellschaft der Wissenschaften zu Leipzig, Math-Phys Classe, Berichte über die Verhandlungen, Heft 2-4, 1895.
 ———. ———. Philol Hist Classe, Abhandlungen, Band XV, Heft 3.
 ———. ———. ———. Berichte über die Verhandlungen, Heft 1-2, 1895.
- London. The Academy,—Nos. 1212-24.
 ———. Anthropological Institute of Great Britain and Ireland,—Journal, Vol XXV, No. 1.

- London. The Athenaeum,—Nos 3535-47.
 ———. Geological Society,—Quarterly Journal, Vol. LI, Part 3.
 ———. Institution of Electrical Engineers,—Journal, Vol. XXIV, No. 118.
 ———. Nature,—Vol. LII, Nos. 1343-55.
 ———. Royal Asiatic Society of Great Britain and Ireland,—Journal, Vol. XXVIII, No. 4.
 ———. Royal Astronomical Society,—Monthly Notices, Vol. LV, No. 8.
 ———. Royal Geographical Society,—Geographical Journal, Vol. VI, Nos. 2-4.
 ———. Royal Society,—Philosophical Transactions, Vol. CLXXXV, A and B, Parts 1-2.
 ———. ———. Fellows, corrected up to November 30th, 1894.
 ———. Zoological Society of London,—Proceedings, Part II, 1895.
- Madras. The Indian Journal of Education,—July and September 1895.
- Manchester. Manchester Literary and Philosophical Society,—Memoirs and Proceedings, 4th series, Vol. IX, Nos. 3-6.
- Melbourne. Royal Society of Victoria,—Proceedings, New Series, Vol. VII.
- Montevideo. Museo Nacional de Montevideo,—Anales, No. 3.
- Moscow. La Société Imperiale des Naturalistes de Moscou,—Bulletin, Nos. 1 et 2, 1895.
- Munich. Der K. B. Akademie der Wissenschaften zu Munchen,—Sitzungsberichte, Math-Phys Cl. Heft 2, 1895.
 ———. ———. ———. Phil u Hist Cl., Heft 2, 1895.
- Mussoorie. The Indian Forester,—Vol. XVIII, No. 2; XXI, 8-10.
- New Haven, Connecticut Academy of Arts and Sciences,—Transactions, Vol. IX, Part 2.
- Ottawa. Geological Survey of Canada,—Annual Report, New Series, Vol. VI.
- Paris. Muséum d' Histoire Naturelle,—Bulletin, No. 6, 1895.
 ———. La Société de Géographie,—Bulletin, Tome XVI, No. 2.
 ———. ———. Comptes Rendus des Séances, Nos. 11 et 12, 1895.
 ———. La Société Philomathèque de Paris,—Bulletin, Tome VII, Nos. 1 et 2.
 ———. ———. Comptes-Rendus Sommaires, Nos. 18-19, 1895.
- Philadelphia. American Academy,—Annals, Vol. VI, No. 2.
- Rome. R. Istituto Orientale in Napoli,—L' Oriente, Anno II, Nos. 1-2.
 ———. Rivista Geografica Italiana,—Annata II, Fasc 7.
 ———. La Società Degli Spettroscopisti Italiani,—Memorie, Tome XXIV, Nos. 6 et 7.

- St. Petersburg. Comité Géologique,—Bulletins, Tome XIII, Nos. 8-9, XIV, 1-5.
- . ———. Mémoires, Tome IX, Nos. 4; X, 3; XIV, 3.
- . Hortus Petropolitanus,—Acta, Tome XIII, Nos. 1-2; XIV, 1.
- Sydney. Linnean Society of New South Wales,—Proceedings, Vol. X (2nd Series), Part 1.
- . Royal Society of New South Wales,—Journal and Proceedings, Vol. XXVIII.
- Simla. Indian Meteorological Memoirs,—Vol. VII, Part 4.
- Taiping. Perak Government Gazette,—Vol. VIII, Nos. 20-26.
- Tring. Novitates Zoologicae,—Band II, Nr. 3.
- Turin. R. Accademia delle Scienze di Torino,—Atti, Tome XXX, Nos. 12-16.
- Vienna. Anthropologischen Gesellschaft in Wien,—Mittheilungen, Band XXV, Heft 2 und 3.
- . K. K. Zoologisch-botanischen Gesellschaft in Wien,—Verhandlungen, Band XLV, Heft 7.
- Wellington. Polynesian Society,—Journal, Vol. IV, No. 2.
- Yokohama. Asiatic Society of Japan,—Transactions, Vol. XXII, Part 3.

BOOKS AND PAMPHLETS,

presented by the Authors, Translators, &c.

- BLANFORD, W. T. The Fauna of British India, including Ceylon and Burma, Birds, Vol. III. 8vo. London, 1895.
- BROWN, W. B. An outline Grammar of the Deori Chutiya Language spoken in Upper Assam with an introduction, illustrative sentences, and short vocabulary. 8vo. Shillong, 1895.
- ELIOT, J. Drougths and Famines in India. 8vo. Chicago, 1893.
- . The Prediction of Drougths in India. 8vo. Chicago, 1893.
- GODWIN-AUSTEN, H. H. Notes on Trochonanina and other genera of land Mollusca, with reference to the generic position of *Martensia Mozambicensis* and other species. 8vo. Hertford, 1895.
- GRIERSON, G. A. The Geographical distribution and mutual affinities of the Indo-Aryan Vernaculars. 8vo.
- HÆCKEL, ERNST. Systematische Phylogenie der Wirbelthiere (Vertebrata). Dritter Thiel. 8vo. Berlin, 1895.
- HUTH, DR. GEORG. Verzeichniss der im tibetischen Tanjur, Abtheilung M Do (Sûtra), Band 117-124, enthaltenen Werke. 8vo. Berlin, 1895.
- JANET, CHARLES.—Observations sur les Frelous. 4to. Paris, 1895.
- . Sur la *Vespa Crabro* L. Ponte, conservation de la Chaleur dans le nid. 4to. Paris, 1895.
- . Etudes Sur les Fourmis, note 8th to 11th. 8vo. Paris, 1895.

- LYMAN, BENJAMIN SMITH. Folds and Faults in Pennsylvania Anthracite-beds. 8vo. 1895.
- . Report on the New Red of Bucks and Montgomery Counties. 8vo. Pennsylvania, 1895.
- MITRA, SARAT CHANDRA. On some Behari Customs and Practices. 8vo. Bombay, 1895.
- REGNAUD, PAUL. L'état Actuel de la Linguistique Indo-Européenne. 8vo. Paris, 1895.
- THOMPSON, REV. CHAS. S. Rudiments of the Bhili Language. 8vo. Ahmedabad, 1895.
- WEBER, ALBR. Vedische Beiträge. 8vo. Berlin, 1895.

MISCELLANEOUS PRESENTATIONS.

- AMEER ALI, SYED. A Critical Examination of the Life and Teachings of Mohammed. 8vo. London, 1873.
- CARSTAIRS, R. British Work in India. 8vo. London, 1891.
- HERKLOTS, G. A. Qanoon-e-Islam or the Customs of the Mussulmans of India; comprising a full and exact account of their various rites and ceremonies from the moment of birth till the hour of death. By Jaffur Shurreef. Translated. 2nd Edition. 8vo. Madras, 1863.
- SCOTT, A. J. The Jesuits; Told to the German people by Theodor Griesinger. Translated. 2nd Edition. 8vo. London, 1895.
- SHAKESPEAR, JOHN. A Dictionary, Hindüstānī and English, and English and Hindüstānī, the latter being entirely new. 4th Edition. 4to. London, 1849.
- SMITH, R. BOSWORTH. Mohammed and Mohammedanism. Lectures delivered at the Royal Institution of Great Britain in February and March, 1894. 2nd Edition. 8vo. London, 1876.
- VENN, JOHN. The Principles of Empirical or Inductive Logic. 8vo. London, 1889.
- WHISH, C. W. A District Office in Northern India with some suggestions on administration. 8vo. Calcutta, 1892.
- H. K. W. ARNOLD, ESQ.
- Report of the Director of the Botanical Survey of India for the year 1894-95. Fcp. Calcutta, 1895.
- BOTANICAL SURVEY OF INDIA.
- BENETT, W. C. A Report on the Family History of the chief clans of the Roy Bareilly District. 8vo. Lucknow, 1895.
- BRITISH INDIAN ASSOCIATION, OUDH.
- Catalogue of the Perciform Fishes in the British Museum. 2nd Edition. Vol. I. 8vo. London, 1895.

Descriptive Catalogue of the Spiders of Burma, based upon the collection made by E. W. Oates and preserved in the British Museum. 8vo. London, 1895.

BRITISH MUSEUM, LONDON.

Notes on the Annual Statements of Vaccine Operations in the Central Provinces for the year 1894-95. Fcp. Nagpur, 1895.

Report of the Department of Land Records and Agriculture, Central Provinces, for the year 1893-94. Fcp. Nagpur, 1895.

Report on the Excise Revenue in the Central Provinces for the year 1894-95. Fcp. Nagpur, 1895.

Report on the Police Administration of the Central Provinces for the year 1894. Fcp. Nagpur, 1895.

Report of the Sanitary Commissioner of the Central Provinces for the year 1894. Fcp. Nagpur, 1895.

Resolution on the Management by Government of Private Estates in the Central Provinces for the year 1893-94.

Returns of the Rail-borne Traffic of the Central Provinces during the quarter ending 31st March 1895. Fcp. Nagpur, 1895.

CHIEF COMMISSIONER, CENTRAL PROVINCES.

Boletin de la Comision Geológica de México, Number I. 4to. Mexico, 1895.

COMITE' GE'OLOGIQUE, MEXICO.

Bulletin of the Department of Agriculture, Brisbane, Nos. 6, 7, 11. 8vo. Brisbane, 1895.

DEPARTMENT OF AGRICULTURE, BRISBANE.

Administration Report of the Madras Government Museum for the year 1894-95. Fcp. Madras, 1895.

GOVERNMENT MUSEUM, MADRAS.

Annotated Returns of the Charitable Dispensaries in Bengal for the year 1894. Fcp. Calcutta, 1895.

Annual Report of the Sanitary Commissioner for Bengal for the year 1894. Fcp. Calcutta, 1895.

Annual Statistical Returns and short notes on Vaccination in Bengal for the year 1894-95. Fcp. Calcutta, 1895.

HOOKEE, SIR J. D. The Flora of British India, Vol. VI. 8vo. London, 1894.

Report on the Administration of the Customs Department in the Bengal Presidency for the official year 1894-95. Fcp. Calcutta, 1895.

Report on the Administration of the Police of the Lower Provinces, Bengal Presidency, for the year 1894. Fcp. Calcutta, 1895.

Report on the Administration of the Salt Department during the year 1894-95. Fcp. Calcutta, 1895.

Reports of the Alipore and Hazaribagh Reformatory Schools for the year 1894. Fcp. Calcutta, 1895.

Report on the Cultivation and use of Gánjá. Fcp. Calcutta, 1895.

Report on the External Trade of Bengal with Nepal, Tibet, Sikkim and Bhutan for the year 1894-95. Fcp. Calcutta, 1895.

Report on the Land Revenue Administration of the Lower Provinces for the official year 1894-95. Fcp. Calcutta, 1895.

Report on the Legal Affairs of the Bengal Government for the year 1894-95. Fcp. Calcutta, 1895.

Returns of the Rail and River-borne Traffic of Bengal during the quarter ending the 31st March, 1895. Fcp. Calcutta, 1895.

GOVERNMENT OF BENGAL.

BROWN, W. B. An Outline Grammar of the Deori Chutiya Language spoken in Upper Assam with an introduction, illustrative sentences, and short vocabulary. 8vo. Shillong, 1895.

The Indian Antiquary for December 1894, Part II, and August 1895. 4to. Bombay, 1894-95.

North Indian Notes and Queries for August and September 1895. 4to. Allahabad, 1895.

Report on Publications issued and registered in the several provinces of British India during the year 1894. Fcp. Calcutta, 1895.

GOVERNMENT OF INDIA, HOME DEPARTMENT.

The Agricultural Ledger (Vegetable Product Series) Nos. 8, 13 and 16. 8vo. Calcutta, 1895.

Epigrapbia Indica for September 1895. 4to. Calcutta, 1895.

GOVERNMENT OF INDIA, REV. AND AGRIC. DEPARTMENT.

Report of the Archæological Survey of Southern India for 1894-95. Fcp. Madras, 1895.

Report of the Epigraphical work accomplished during 1894-95. Fcp. Madras, 1895.

GOVERNMENT OF MADRAS.

Report on the Horticultural Gardens, Lucknow, for the year ending 31st March, 1895. Fcp. Lucknow, 1895.

Report on the Progress and Condition of the Government Botanical Gardens, Saharanpur and Mussoorie, for the year ending 31st March, 1895. Fcp. Allahabad, 1895.

GOVERNMENT OF N.-W. P. AND OUDH.

Report on Vaccination in the Punjab for the year 1894-95. Fcp. Lahore, 1895.

GOVERNMENT OF THE PUNJAB.

Indian Museum Notes, Vol. III. Nos. 4 and 5. 8vo. Calcutta, 1894-95.

INDIAN MUSEUM.

- GRONEMAN, J. De Garebeg's te Ngajogyâkaratâ. 4to. The Hague. 1895.
KONINKLIJK INSTITUUT VOOR DE TAAL-, LAND EN VOLKENKUNDE VAN
NEDERLANDSCH INDIË.
- Catalogue of Macmillan & Co's. Publications. 8vo. London, 1894.
MESSRS. MACMILLAN & Co., LONDON.
- Administration Report of the Marine Survey of India for the official
year 1894-95. Fcp. Bombay, 1895.
MARINE SURVEY OF INDIA.
- Indian Meteorological Memoirs, Vols. V, Parts 7-10, VII, 3. Fcp.
Calcutta, 1895.
- India Weather Review for 1894. Fcp. Calcutta, 1895.
- Monthly Weather Review from April to June, 1895. Fcp. Calcutta,
1895.
- Report on the Administration of the Meteorological Department of the
Government of India in 1894-95. Fcp.
METEOROLOGICAL REPORTER TO THE GOVERNMENT OF INDIA.
- Report of the Trustees of the Newberry Library from April 25th,
1892, to December 31st, 1892, and for the years 1893 and 1894. 8vo.
Springfield, Ill. 1895.
NEWBERRY LIBRARY, CHICAGO.
- SCHIÖRTZ, O. E. Resultate der im Sommer 1894 in dem südlichsten
Theile Norwegens ausgesuhrten Pendelbeobachtungen. 8vo,
Christiana, 1895.
DIE NORWEGISCHE COMMISSION DER EUROPÄISCHEN GRADMESSUNG.
- SANJANA, DARAB DASTUR PESHATAN. The Dinâ i Mainû i Khrat, or the
Religious Decisions of the spirit of wisdom. 8vo. Bombay, 1895.
JEEJEEBHAI FRAMJI DINSHAHJI PETIT, ESQ.
- The Mahabharatata, translated into English Prose, Part XCVI. 8vo.
Calcutta, 1895.
SRIMATI SUNDARI BĀLĀ ROY.
- Results of the Magnetical and Meteorological Observations made at the
Royal Observatory, Greenwich, in the year 1892. 4to. London
1894.
ROYAL OBSERVATORY, GREENWICH.
- Report of the Library Syndicate of the Cambridge University for the
year ending December 31st, 1894. 4to. Cambridge, 1895.
UNIVERSITY OF CAMBRIDGE.
- SACCO, FEDERICO. Essai sur L'Orogénie de la Terre. 4to. Turin, 1895.
UNIVERSITY OF TURIN.
- Report of the Observatory of Yale University for the year 1894-95.
8vo. New Haven, 1895.
YALE UNIVERSITY, NEW HAVEN.

PERIODICALS PURCHASED,

- Allahabad. North Indian Notes and Queries,—Vol. V, Nos. 5-7.
 Brunswick. Jahresbericht über die Fortschritte der Chemie und
 verwandter Theile anderer Wissenschaften, Heft 7, 1889.
 Calcutta. Buddhist Text Society of India,—Journal, Vols. I, Parts
 1-4; II, 1-3; III, 1.
 ———. Indian Medical Gazette,—Vol. XXX, Nos. 8-10.
 Geneva. Archives des Sciences Physiques et Naturelles,—Vol. XXXIV
 Nos. 7-9.
 Leipzig. Annalen der Physik und Chemie,—Band LV, Heft 8 und 9.
 ———. ———. Beiblätter, Band XIX, Stück 7-9.
 London. Numismatic Circular,—Vol. III, Nos. 33-35.
 Vienna. Vienna Oriental Journal, Vol. IX No. 2.

BOOKS PURCHASED.

- Charaka-Samhita, translated into English, Part XIII. 8vo. Calcutta,
 1895.
 KIRBY, W. F. J. Hübner Exotische Schmetterlinge, Plates 32-53.
 55-60. 101-120. 4to. Brussels, 1894.
 The Mahabharata, translated into English Prose, Part XCVI. 8vo
 Calcutta, 1895.
 MARKHAM, CLEMENTS R. Major James Rennell and the rise of modern
 English Geography. 8vo. London, 1895.
-

PROCEEDINGS
OF THE
ASIATIC SOCIETY OF BENGAL,
FOR DECEMBER, 1895.

The Monthly General Meeting of the Asiatic Society of Bengal was held on Wednesday, the 4th December, 1895, at 9 P.M.

ALEXANDER PEDLER, F. R. S., President, in the chair.

The following members were present:—

H. K. W. Arnold, Esq., J. C. Bose, Esq., P. J. Brühl, Esq., F. Finn, Esq., Dr. G. A. Grierson, A. Hogg, Esq., C. Little, Esq., Bābu Pañcānana Mukerjee, L. de Nicéville, Esq., J. D. Nimmo, Esq., C. A. Oldham, Esq., Dr. D. Prain, Bābu Mahendranāth Rāy, Dr. P. C. Ray, Paṇḍit Hara-prasād Častri, Bābu Nagēndranātha Vasu, C. R. Wilson, Esq.

Visitors:—C. W. Odling, Esq., Babu Asutosh Ray.

The minutes of the last meeting were read and confirmed.

Thirty presentations were announced, details of which are given in the Library List appended.

The following gentlemen duly proposed and seconded at the last Meeting of the Society were ballotted for and elected Ordinary Members:—

J. Kennedy, Esq.,
Charles Swift Delmerick, Esq.
Pandit Harimohan Vidyabhushan.

The following gentlemen are candidates for election at the next Meeting:—

R. Paget Dowhurt, Esq., proposed by Dr. G. A. Grierson, seconded by C. R. Wilson, Esq.

Richard Burn, Esq., I.C.S., proposed by Dr. G. A. Grierson, seconded by C. R. Wilson, Esq.

G. Place, Esq., I.C.S., Judge, Chapra, proposed by Dr. G. A. Grierson, seconded by C. R. Wilson, Esq.

Dr. Arnold Caddy, proposed by Dr. W. J. Simpson, seconded by Dr. G. Ranking.

The following gentleman has expressed a wish to withdraw from the Society.

Dr. O. C. Raye.

The Natural History Secretary read obituary notices of the deaths of Monsieur Louis Pasteur and Prof. T. H. Huxley.

Louis Pasteur was born in 1822 at Dôle, in the Jura. His education commenced at the Communal College at Arbois, and he passed into the *E'cole Normale* in 1843. Here he studied chemistry under Balard, and at the Sorbonne under Dumas, showing remarkable application. It was in the *E'cole Normale*, under Delafosse, that he commenced that study of molecular physics, which led up to his first important work, the investigation on the isomeric crystals of the tartrates and paratartrates of soda and ammonia. This work was interrupted by his appointment as Dean of the Faculty of Sciences at Lille; here the chief industry of the town was the manufacture of alcohol, and Pasteur, desiring to improve it by scientific methods, took up the study of fermentation. The change of subject was not so great as it seems, for in his study of the tartaric salts he had observed cases in which fermentation had seemed due to the presence of a living organism. Now, combining chemistry and microscopy as they had hardly ever been combined before, he succeeded in proving that fermentation generally is due to the action of organisms living in the fermenting substance. More, he showed that each method of fermentation, vinous, putrefactive, or otherwise, was due to a specific micro-organism appropriate to that method. Most important of all, Pasteur's investigations shewed that each species of ferment may be isolated and cultivated separately, and in certain instances be so modified by cultivation as to exert but relatively slight influence on substances which it would naturally strongly affect. The most direct applications of these results were, naturally, made in the manufacture of wine and vinegar and later on of beer, the so-called diseases of which, being traced to the disturbing influences of other micro-organisms mingled with those of the true alcoholic ferment, pure yeast, could now be prevented, for instance by the heating process known specially as Pasteurization. Hence accrued a great gain to the wine and beer industries; but the utility of the proof that

fermentations, including the putrefactive, are directly due to micro-organisms, soon received a more important demonstration. The study of the diseases of fermented liquids led straightway to the practice of antiseptic surgery, now so universally applied. Very few years later the whole subject of the complete exclusion of micro-organisms was exhaustively studied by Sir Joseph Lister, and afterwards by others, to the end of the saving of thousands of lives, and the rendering possible of many operations which before could hardly be attempted. Pasteur would have proceeded to carry out in relation to diseases the great general principle that he had established, but now he was forced to change somewhat the nature of his inquiry, being urged in 1865 by Dumas to undertake the investigation of a disease of silkworms in the south of France, which was seriously threatening the silk industry. The existence of "corpuscles" in the diseased insects and eggs had already been reported, and Pasteur, while making a careful investigation of the whole disease, directed his chief studies to these. He found that these disease-germs were passed on in the eggs, and invented a plan of testing for disease in the breeding moths, which, being practically followed, has proved effectual in putting a stop to the plague. After four years spent in investigating this subject, Pasteur had a dangerous paralytic stroke, in consequence of which, and of the miseries of the Franco-German war, which shortly followed, he was debarred for some time from any original work. On the end of the war he first betook himself to a study of the diseases of beer on the same lines as he had adopted in his previous researches on those of wines, and then devoted himself to that field of research in which he has won his greatest fame—the study of those diseases of animals which might be supposed to originate from virus generated by various micro-organisms. Davaine had acquired evidence of the dependence of anthrax on the presence of organisms in the blood of infected animals, but his work was not well received till Pasteur proved its correctness, and then still further extended his researches. Most important of all, besides ascertaining the appropriate micro-organisms of several diseases, he found various means of cultivating these germs; these he separated, multiplied, and tested their influences under various conditions of environment, or after changes had been induced in themselves. Most fruitful was the discovery thus made of the possibility of attenuating, or mitigating gradually, by various culture-processes, the virulence of morbid bacteria till they can without harm be introduced into the blood of an animal which under normal conditions would rapidly succumb to their effects. And it was shown that some of these inoculations had the same effect as vaccination, giving the disease in a milder form and along with it protection against a severer attack.

The principle was first tested practically with fowl-cholera, and then with swine-erysipelas; but Pasteur has also applied it to anthrax, and as all are well aware, to rabies. So far-reaching is it that the debt of humanity to Pasteur becomes immense, even should the efficacy of inoculation treatment yet be considered doubtful in certain cases. But the great bacteriologist's own researches have been cut short, though he has been more fortunate than many in living to see them bear such ample fruit. Though since his paralysis he had enjoyed fairly good health, in 1887, he developed symptoms of heart and kidney disease, and four years ago he had influenza, resulting in yet further weakness. Last winter work was impossible for him, and though he went for the present summer to Garches, near St. Cloud, still with an eye to his labours, in the early part of September he himself appears to have been conscious of his approaching end, and on September 28th that end came.

Of his numerous honours we need only speak here of those our own countrymen have bestowed upon him. In 1856, he received the Rumford Medal from the Royal Society of London, for his researches on the polarisation of light, and in 1869 he was made a foreign member of the Society, receiving in 1874 the Copley Medal, which was awarded to Huxley in 1888. We may congratulate ourselves, as members of the Royal Asiatic Society, on having elected the founder of bacteriology as an Honorary Member of our body during the past year.

Thomas Henry Huxley was born at Ealing in 1825. His scientific training began at Charing Cross Hospital, where he joined the medical school in 1842. Even while here he distinguished himself by a brief notice in the *Medical Times* and *Gazette* of that layer in the root-sheath of hair which has since borne his name. Passing his M. B. Examination in 1845, he took the second place in honours in Anatomy and Physiology, and after practising for some time among the poor in London, he joined the Royal Naval Medical Service. Thus he came to occupy the post of Assistant-Surgeon to H. M. S. *Rattlesnake* then about to start on a surveying voyage to the South Seas. The voyage, during which the Inner route between the Barrier Reef and the East Coast of Australia and New Guinea was surveyed, and the world circumnavigated, occupied four years. So ample was the use that Huxley made of the opportunities thus afforded, that his communications, and the evidence of ability which they furnished, led to his election into the Royal Society in the year after his return. Two years later, Huxley left the naval service, and in 1856 succeeded Edward Forbes as Professor of Natural History in the Royal School of Mines, a post which he continued to hold till his retirement from all official work

ten years ago. This was not however, his only scientific post. He was twice Fullerian Professor of Physiology to the Royal Institution; and in the same year in which this honour first fell to him, was appointed Examiner in Physiology and Anatomy to the University of London. Four years later, in 1858, he delivered the Croonian Lecture of the Royal Society, choosing for his subject the "Theory of the Vertebrate Skull." For six years he was Hunterian Professor at the Royal College of Surgeons, and twice he presided at the British Association, first in 1862 over the Biological Section at the Cambridge meeting, and eight years later, at the Liverpool meeting, over the Association as a whole. In 1869 and 1870, he was President of the Geological and Ethnological Societies, and for three years he was Lord Rector of Aberdeen University. Elected Secretary of the Royal Society in 1873, he was called ten years later to the highest honour of English Science, the presidency of that body. He occupied the place of Sir Wyville Thomson as Professor of Natural History of Edinburgh, during that naturalist's absence with the *Challenger*, and for four years acted as Inspector of Salmon Fisheries. All his official posts, however, as above stated, were resigned by him in 1885, after which he retired to Eastbourne; but more than six years after his retirement, he received the dignity of Privy Councillor. His honorary degrees and memberships are too numerous to mention, though it must here be remarked that he was elected an Honorary Member of the Royal Asiatic Society of Bengal as early as 1872. After his retirement, Huxley lived a quiet but by no means inactive life, but latterly his health failed, and after more than a year's illness, he died on June 29th, 1895. His work lay in more departments than one, and in each of these he occupies an exceptional position. As Biologist, whatever his rank will in the future be decided to be, he will at any rate be reckoned as one of the foremost of the century. Of wide interests, he undertook research in many Invertebrate and Vertebrate groups, and shed enlightenment on all. Most noteworthy, perhaps, was his work on the Comparative Anatomy and classification of the Vertebrata, to which he paid particular attention. In the second place, as a philosophic thinker, Huxley is universally acknowledged to have held a high position. On many questions he has profoundly influenced modern thought, and in none so much as in that relating to the theory of Evolution. Of the views of Darwin and Wallace he was, if not the earliest, certainly far the most brilliant supporter. As early as 1863 his lectures to working men, begun in 1860 at the Jermyn Street Museum, were published under the title "Evidence as to Man's place in Nature," and excited great interest both at home and abroad. Not only did he advance the Darwinian principles in this and other works, but himself worked out many important developments thereof.

His exceptional qualities as a controversialist are well known and were often called forth in defence of the evolution hypothesis and in theological disputes; while as a writer of English, no one of his time has surpassed Huxley. Clearness of writing was his especial aim,—an aim which all must admit he has worthily attained. Perhaps, indeed, his greatest fame will hereafter rest on his qualities as a teacher. The extension of scientific knowledge was to him as important an object as its acquisition, and he fully recognized the extreme difficulty of, as he himself said, “the task of putting the truths learned in the field, the laboratory, and the museum, into language, which, without bating a jot of scientific accuracy shall be generally intelligible. His desire for the extension of scientific knowledge and methods, according to his own statement, rested on the conviction that there is no alleviation for the sufferings of mankind except veracity of thought and action. With the intent of promoting these objects he was content to subordinate any ambition he possessed for scientific fame to other ends, and he would have been content to be remembered, or even not remembered, as one of many who had worked for the popularization of science, the development and organization of scientific education, and the maintenance of opposition to clericalism of whatever denomination. That he will meet with the former alternative, of remembrance, and of remembrance as an ideal hero of science, will be the opinion of all who have paid even the slightest attention to his work and writings.

Dr. D. Prain exhibited a monstrous *Papaya* and made the following remarks.

A Case of Pleiotaxy of the Gynæcium.—By D. PRAIN.

(With Plates IV and V.)

Pleiotaxy of the gynæcium, or an increase in the number of whorls of which the pistil consists, occurs so infrequently that an undoubted instance is not unworthy of record. The present example, which occurred in a *Papaya* fruit that came to table in the ordinary way as dessert, was sent to the Royal Botanic Garden by Mr. J. S. Gladstone. It is an excellent instance of the condition spoken of as “a fruit within a fruit.”¹ Of this condition there may be two explanations. An adventitious fruit may occur within the ovary so as to occupy the position usually occupied by a seed. This is by no means an uncommon occurrence and, among recorded instances, is well-figured by Dr. Masters (*Veg. Teratol.* p. 182, f. 94, 95) from an example in Wall-flower pods,

¹ *Gardener's Chronicle*, i. (1882) p. 11 and p. 601.

a. →

--- b

by Mr. Duthie (*Gard. Chron.* i, 1882, p. 601, f. 95) from examples in the pods of Indian Mustard and by Dr. Masters (*Veg. Teratol.* p. 183, f. 96, 97) from examples in Grapes. Dr. King tells me that he has observed something approaching the same peculiarity in the Papaya itself; one or more of the seeds have been replaced by miniature Papayas projecting into the ovarian cavity.

Here, however, we have to deal with a different phenomenon. Inside the perfectly normal-looking fruit we find a second, about half its length, quite unconnected with the carpels of the ordinary pistil and arising from the axis of the flower within the normal ovary and therefore above the point of attachment of its parts. The edges of the carpellary leaves of this second ovary are more or less free except at the base; through the interstices we can see a third ovary proportionately smaller but rather more approaching the normal ovary in appearance and structure owing to its component carpels being united except at their tips. (Pl. IV, fig. A.) This third ovary we find to be from the second as the second is from the first; it occupies apparently as free the very extremity of the axis of the flower. (Pl. V, fig. B).

The degree of solution of carpels in the more external of these accessory fruits is rather irregular. Two carpels are united throughout; two others are discrete only in their upper fourth. These two pairs are *inter se* discrete to within half-an-inch from their base; the solitary carpel on the other hand, is united throughout its lower third to each of its neighbours. The carpels of this whorl are alternate with those of the normal ovary; those of the innermost whorl are in turn alternate with the ones of the whorl just outside and are therefore opposite the normal carpels. (Pl. V, fig. C.) The multiplication of carpels here met with is obviously not due to *substitution* of carpels for organs of some other kind and is not easily explicable on the theory that there has been a *chorisis* of the normal carpels.

The stigmas of these extra carpels appear to be perfectly normal, but being confined within a closed cavity pollination has been impossible and the perfectly normal ovules that cover the placentas have remained undeveloped. Owing to the pressure exerted by the accessory carpels seeds are absent, excepting on the spaces opposite the gaps between these adventitious organs, from the lower two-thirds of the normal fruit. In the upper third where there has been no pressure perfect seeds are present as usual.

The discrete character of the outer accessory carpels will recall to mind the appearance presented by the "finger orange," in which there is, besides the separation of the ordinary ones, not infrequently an augmentation in number of carpels. This at times is due apparently

to stamens becoming converted into carpellary organs; not always, however, for at times there is an increase in number of carpels without any alteration of stamens or of other organs. But the presence of a complete axially situated orange within another has not, I believe, been recorded.

Though very uncommon, the condition just detailed, which is the second way in which the existence of a fruit within a fruit may be explained, is nevertheless not novel. An excellent account of a precisely parallel case has been given by Dr. Masters (*Gard. Chron.* i, 1882, p. 11, f. 1), who records the phenomenon as occurring in *Tropidocarpum* an American *Crucifer*. In that instance a small ovary occupied, as in the present case, the very extremity of the flower-stem within the normal seed-vessel. And it is possible that the condition of affairs in what is known as the St. Valery apple may be of the same nature, though another explanation has been offered of the structure in this case and it must be admitted that there, as in the case of the Love-apple where too an adventitious series of carpels is occasionally produced, the adventitious one is intimately combined with the primary series.

As showing the rarity of the condition it may be mentioned that the *Tropidocarpum* example appears to have been the first that Dr. Masters, our greatest authority on teratological questions, had met with; if any similar condition has since been recorded, the record has escaped my attention.

In the *Gardener's Chronicle* instance only one accessory carpellary whorl is present; here there are two. Partly on this account therefore, and partly owing to the rarity of the condition, but chiefly because the phenomenon is here so obvious and the abnormal organs are so tangible—the accessory ovary in this *Papaya* measures three inches in length, that of *Tropidocarpum* only as many lines—it seems worth while recording this instance of pleiotaxy of the gynœcium.

The Philological Secretary exhibited two photographs of the inscription on a rock in the Brahmaputra forwarded by Mr. E. A. Gait.

The following papers were read:—

1. *Discovery of a copper plate grant of Viçvarûpa, one of the Sēna kings of Bengal.*—By BABU NAGENDRANATHA VASU.

(Abstract.)

In the village Madanapāḍa, Post Office Pinjāri, Parganāh Kōṭāli-pāḍa of the Farīdpur District, a peasant while digging his field found a

copper-plate and made it over to the land-holder, who kept it in his house. This plate was made over to me by Paṇḍita Lakṣmi-candra Sāṃkhyatīrtha in 1892, and I noticed the contents of this inscription and published a facsimile of the whole plate in the *Viçvakōṣa*, but this is the first time that I publish the entire text.

It has a curvature at the top bearing a ten-handed image of Sadāçiva, similar to that in the grant first brought to notice in the *Society's Journal* by J. Prinsep in 1838 (Vol. VII., Part I., p. 42).

The characters may be described as Bengali of the 12th or 13th century A.D., and they resemble closely the characters of the Dēopādā inscription of Vijaya-sēna.

The inscription opens with an invocation of Nārāyaṇa, of the Sun and of the Moon. It then relates that:—

From this famous lineage (of the Moon) sprung Sudhā-kiraṇa-çekhara (Çiva) in the shape of Vijaya-sēna. From him was born a very powerful king named Ballāla-sēna. From him sprung a son named Lakṣmaṇa-sēna; his son was Viçva-rūpa. The object of this plate is to record the grant of certain lands within the limits of Vikramapura to the Çrutipāṭhaka (the reader of the Vēdas) the illustrious Viçvarūpa-dēva-çarman of the Vātsya gōtra, a great-grandson of Parāçara-dēva-çarman, grandson of Garbhēçvara and son of Vanamālī, in the month of Bhādra of the 14th year; effected by the illustrious Kōpiviṣṇu, the chief officer of peace and war in Gauḍa; (engraved) on the first Āçvina of the year 14.

One of the important points for notice in connection with this inscription is the distinctive titles of the four Sēna Kings which have, I believe, hitherto escaped the notice of antiquarians; thus:—Mahārāja Vijaya-sēna-dēva was styled Vṛṣabha-çaṅkara-gauḍēçvara, his son Mahārāja Ballāla-sēna-dēva, Niḥçaṅka-çaṅkara-gauḍēçvara, his son Mahārāja Lakṣmaṇa-sēna-dēva, Madana-çaṅkara-gauḍēçvara (L. 35), and his son Mahārāja Viçvarūpa-sēna-dēva, Vṛṣabhāṅka-çaṅkara-gauḍēçvara.

The contents of the grant published by Prinsep as that of Kēçava-sēna, agree closely with those of the grant under review, with this exception that the place, where the name of the pseudo-Kēçava-sēna occurs in the grant, is in such a condition as to show that originally some other name had been inserted in the place of that of Kēçava-sēna. This circumstance led Prinsep to believe that at the time of the copper-plate being engraved, Kēçava-sēna's elder brother Mādhava-sēna suddenly expired, and that his name was erased from it and that of his brother. But in the face of the copper-plate grant under review, Prinsep's inference can scarcely hold good. The reading moreover of Prinsep is not correct. The correct reading of the 10th verse, published by him according to the facsimile of the original grant of the 3rd year,

and also as shewn in the newly discovered grant of the 14th year (line 17) is as follows :—

Etasmāt kathamanyathā ripu-vadhū-vaīdhavya-baddha-vratō.
Vikhyāta-kṣitipāla-maulir abhavat Ṣṛi-ṣiṣvarūpo nṛpaḥ.

It is evident from the above ḡloka that both the plates have the name of Viṣva-rūpa. The marks in the two places in the copper-plate of the 14th year exactly tally with those of the other copper-plate of the 3rd year. The name of Viṣva-rūpa is clearly inscribed on this plate in lines 17, 22 and 38. In both the grants, the name of Vicva-rūpa, as marked in the last two places, seems to me to be the Royal sign-manual.

The paper will be published in full in the *Journal*, Part I.

2. *On Pronominal Suffixes to the Kāṣmīrī Language.*—By DR. G. A. GRIERSON.

The paper will be published in the *Journal*, Part I.

3. *On Mercurous Nitrite.*—By DR. P. C. RAY.

4. *Noviciae Indicae, X. Some additional Fumariaceæ.*—By D. PRAIN.

The papers will be published in the *Journal*, Part II.

LIBRARY.

The following additions have been made to the Library since the meeting held in November last :—

TRANSACTIONS, PROCEEDINGS AND JOURNALS,

presented by the respective Societies and Editors.

- Angers. La Société d'Etudes Scientifiques d'Angers,—Bulletin, Nouvelle Série, Tome XXIII.
- Batavia. Bataviaasch Genootschap van Kunsten en Wetenschappen,—Tijdschrift voor Indische Taal,—Land-en Volkenkunde, Deel XXXVIII, Aflevering 6.
- Bombay. The Indian Antiquary for September and October, 1895.
- Bordeaux. La Société Linneenne de Bordeaux,—Actes, Tome XLVI.
- Caen. La Société Linneenne de Normandie,—Bulletin, 4^e Série, Tome IX, No. 1.
- Calcutta. Geological Survey of India,—Records, Vol. XXVIII, Part 4.
- . Indian Engineering,—Vol. XVIII, Nos. 19-22.
- . The Indian Lancet,—Vol. VI, No. 10.
- . Maha-bodhi Society,—Journal, Vol. IV, Nos. 7 and 8.
- . Photographic Society of India,—Journal, Vol. VIII, No. 12.

- Copenhagen. K. Nordiske Oldskrift-Selskab, — Aarboger, II Række, Bind X, Hefte 3.
- FRANKFURT, a. M., Der Senckenbergische Naturforschende Gesellschaft in Frankfurt am Main, — Bericht, 1895
- HAMILTON. Hamilton Association, — Journal and Proceedings, No. 11.
- Iasi. Organul Societății Științifice și Literare din Iasi, — Arhiva, Septembrie-Octombrie, 1895.
- Leipzig. Der Deutschen Morgenländischen Gesellschaft, — Zeitschrift, Band XLIX, Heft 3.
- Liège. La Société Géologique de Belgique, — Annales, Tome XXII, No. 2.
- London. The Academy, — Nos. 1225–28.
- . The Athenæum, — Nos. 3548–51.
- . Geological Society, — Quarterly Journal, Vol. LI, Part 4.
- . Institution of Civil Engineers, — Minutes of Proceedings, Vol. CXX.
- . Nature, — Vols. LII, Nos. 1356–57; LIII, 1358–59.
- . Royal Astronomical Society, — Monthly Notices, Vol. LV, No. 9.
- . Royal Geographical Society, — Geographical Journal, Vol. VI, No. 5.
- . Royal Microscopical Society, — Journal, Parts 3 and 5, 1895.
- . Royal Society, — Proceedings, Vol. LVII, No. 346.
- . Royal Statistical Society, — Journal, Vol. LVIII, Part 2.
- Lyon. La Société d'Anthropologie de Lyon, — Bulletin, Tome XIII.
- Mussoorie. The Indian Forester, — Vol. XXI, No. 11.
- Nantes. La Société des Sciences Naturelles de l'ouest de la France, Tome IV, Nos. 4; V, 1.
- Paris. Journal Asiatique, — IX^e Série, Tome V, No. 2.
- . Musée Guimet, — Annales, Tome XXVI, Part I.
- . ———. Revue de L'Histoire des Religions, Tome XXX, Nos. 1–3; XXXI, 1.
- . La Société d'Anthropologie de Paris, — Bulletins, IV^e Série, Tome V, Nos. 4–8.
- . La Société Philomathique de Paris, — Compte-Rendu Sommaire de la Séance, No. 1.
- Schaffhausen. La Société Entomologique Suisse, — Bulletin, Tome IX, Nos. 5 et 6.
- Taiping. Perak Government, — Gazette, Vol. VIII, Nos. 27 and 28.
- Tōkyō. Imperial University of Japan, — Calendar, 1894–95.
- Vienna. Der K. K. Geologischen Reichsanstalt, — Verhandlungen, Nrn. 8 und 9, 1895.

- Vienna. Der K. K. Naturhistorischen Hofmuseums,—Annalen, Band IX, Nrn. 1-4.
 ———. Der K. K. Zoologisch-botanischen Gessellschaft in Wien,—Verhandlungen, Band XLV, Heft 8.
 Wellington. Polynesian Society,—Journal, Vol. IV, No. 3.

BOOKS AND PAMPHLETS.

presented by the Authors, Translators, &c.

- BURGESS, JAMES. The Transliteration of Oriental Alphabets. 8vo. Leyden, 1895.

MISCELLANEOUS PRESENTATIONS.

- CHIJS, J. A. VAN DER. Nederlandsch-Indisch Plakaatboek, 1602-1811 Deel XIV. 8vo. Batavia, 1895.

BATAVIAASCH GENOOTSCHAP VAN KUNSTEN EN WETENSCHAPPEN.

Notes on the Annual Statements of the Registration Department of the Central Provinces for the year 1894-95. Fcp. Nagpur, 1895.

Report on Education in the Central Provinces for the year 1894-95. Fcp. Nagpur, 1895.

Report on the Rail-borne Traffic of the Central Provinces for the official year 1894-95. Fcp. Nagpur, 1895.

Returns of the Rail-borne Traffic of the Central Provinces during the quarter ending 30th June, 1895. Fcp. Nagpur, 1895.

CHIEF COMMISSIONER, CENTRAL PROVINCES.

Botany Bulletin of the Department of Agriculture, Brisbane, No. 12. 8vo. Brisbane, 1895.

DEPARTMENT OF AGRICULTURE, BRISBANE.

WHITEAVES, J. F. Palaeozoic Fossils, Vol. III. Part 2. 8vo. Ottawa, 1895.

GEOLOGICAL SURVEY OF CANADA.

BROWN, W. B. An outline Grammar of the Deori Chutiya Language. 8vo. Shillong, 1895.

GOVERNMENT OF ASSAM.

Returns of the Rail and River-borne Trade of Bengal during the quarter ending the 30th June, 1895. Fcp. Calcutta, 1895.

GOVERNMENT OF BENGAL.

Brief Sketch of the Meteorology of the Bombay Presidency in 1894-95. Fcp. Bombay, 1895.

GOVERNMENT OF BOMBAY.

ANDERSON, J. D. Collection of Kachari Folk-tales and Rhymes. 8vo. Shillong, 1895.

The Indian Antiquary for September and October 1895. 4to. Bombay, 1895.

North Indian Notes and Queries for October and November 1895. 4to. Allahabad, 1895.

SANDBERG, GRAHAM. Hand-book of Colloquial Tibetan. 8vo. Calcutta, 1894.

GOVERNMENT OF INDIA, HOME DEPT.

Agricultural Ledger (Agricultural Series,) Nos. 12, 13 and 16; (Veterinary Series,) Nos. 5, 10-12. 8vo. Calcutta, 1894-95.

GOVERNMENT OF INDIA, REV. AND AGRIC. DEPT.

Reports on Sanskrit Manuscripts in Southern India. No. 1. 8vo. Madras, 1895.

GOVERNMENT OF MADRAS.

Monthly Weather Review for July 1895. 4to. Calcutta, 1895.

METEOROLOGICAL REPORTER TO THE GOVT. OF INDIA.

Minutes of the Managing Committee of the North-Western Provinces and Oudh Provincial Museum from April 1892 to March 1894. 8vo. Lucknow, 1895.

PROVINCIAL MUSEUM NORTH-WESTERN PROVINCES AND OUDH.

Annual Report of the Provincial Museum, Lucknow, for the year ending 31st March, 1895. Fcp. Lucknow, 1895.

PROVINCIAL MUSEUM, LUCKNOW.

The Mahabharata, translated into English Prose. Part XCVII. 8vo. Calcutta, 1895.

SRĪMATI SUNDARI BĀLĀ ROY.

The fifth Annual Report of the Zemindary Panchayet held on the 11th September, 1895. Fcp. Calcutta, 1895.

ZEMINDARY PANCHAYET.

PERIODICALS PURCHASED.

Allahabad. North Indian Notes and Queries, — Vol. V, No. 8.

Braunschweig. Jahresbericht über die Fortschritte der Chemie und verwandter Theile anderer Wissenschaften, Heft IV, 1890.

Calcutta. Indian Medical Gazette, — Vol. XXX, No. 11.

Geneva. Archives des Sciences Physiques et Naturelles, Tome XXXIV, No. 10.

Leipzig. Annalen der Physik und Chemie, — Band LVI, Heft 2.

———. ———. Beiblätter, Band XIX, Stück 10.

London. The Messenger of Mathematics, — Vol. XXIV, No. 12.

———. Numismatic Circular, — Vol. III, No. 36,

Philadelphia. Manual of Conchology, — Index to the Helices.

INDEX

TO

PROCEEDINGS, ASIATIC SOCIETY OF BENGAL,

FOR 1895.

	<i>Page</i>
Abdagases and Kadphises II, coins of	82
Abdul Wali (Moulvie), communications regarding Mr. W. Irvine's article on Gurn Gōbind Singh and Bāndā	129
Abdur Rahman (A. F. M.), elected an Ordinary Member ...	49
Abdus Salam (Moulvie), elected an Ordinary Member ...	79
Abstract of Proceedings of Council during 1894	23
Adie (Dr. J. R.), defaulting Member	152
" " elected Member of Physical Science Committee	51
Aghorpanthism from the Sāran District	177
Agnew (Henry DeCourcy), elected an Ordinary Member ...	151
Ahmud (Moulvie), elected Member of Council	31
" " elected Member of Philological Committee ...	50
Ahmad (Sir Sayid), elected Member of Philological Committee ...	<i>ib.</i>
Alom Coins	131
Ain-i-Akbari	52
Alcock (Dr. A.), appointed to officiate as General Secretary ...	81
" " description of a new species of <i>Oxyrhynch</i> Crab of the genus <i>Parthenope</i>	131
" " elected Natural History Secretary	31
" " materials for a Carcinological Fauna of India, No. 1. The <i>Brachyura Oxyrhyncha</i>	92
Amir Ali (Justice), elected Member of History and Archæological Committee	51
Ancient beads and stones	1
" Buddhist Statuettes and a Chandēllā copper-plate from the Bāndā District	112
" Cēdi, Matsya and Karūṣa	144
" Manuscripts from Central Asia	84
Annual Meeting	9
" Report	<i>ib.</i>

	<i>Page</i>
Anthropological Committee, election of	51
" Secretary, election of	81
Arabic tombstones	51
Archæological Committee, election of	<i>ib.</i>
" Survey of India	33
Arnold (H. K. W.), elected Member of Finance and Visiting Com- mittee	50
" " elected Member of History and Archæologi- cal Committee	51
" " elected Member of Library Committee	50
Artificial Immunity, history of	144
Asoka Inscriptions in India	152
Assam coins	85
" Historical Research in	98
" languages, words and numerals in several	169
Associate Member, death of an	142
Ball (Dr. V.), death of	<i>ib.</i>
Bāndā District, chandēlla copper-plate from the	112
Bāndā, Guru Gōbind Singh and	35, 129
Beads and stones, ancient	1
Beatson Bell (N. D.), compounded for his future subscriptions as a non-resident member	143
" " elected an Ordinary Member	119
Benares, Nagari Pracharini Sabha	51
Bengal, buddhism in	2
Bengāli version of the Lord's Prayer	88
Beveridge (Mrs. Henry), errata and addenda to Blochmann's Translation of the Ain-i-Akbari	52
Bhakar, map of	69
Bibliotheca Indica, budget shewing the expenses on the	33
" " report on	16
Birbhum, find of old coins in	58
Bleaching action of light on colouring matters	41
Blochmann's translation of the Ain-i-Akbari	52
Bomford (Trevor), rough notes on the Grammar of the language in the Western Punjab	176
Bonham-Carter (N.), elected an Ordinary Member	119
Bose (J. C.), elected an Ordinary Member	49
" " on Polarisation of Electric Ray by Double Refracting Crystals	91
Bose (P. N.), elected Member of Physical Science Committee	51

	<i>Page</i>
Bourdillon (J. A.), re-elected an Ordinary Member ...	57
<i>Brachyura Oxyrhyncha</i>	92
Brahmaputra, inscription on a rock in the ...	198
Brazier-Creagh (Surgeon-Major), arabic tombstones ...	51
Buddhism in Bengal after the Muhammadan Conquest ...	2
Buddhist Statuettes, ancient	112
Bühler (Dr. Georg), elected an Honorary Member ...	97
Burdwan, find of old coins in	65
Butterflies of Sumatra	144
Bysack (Gaurdas), elected Member of History and Archæological Committee	51
" " elected Member of Library Committee ...	50
" " elected Member of Philological Committee ...	<i>ib.</i>
Caddy (Alexander E.), Asoka Inscriptions in India ...	152
Candra-Varman, susuniâ Rock Inscription of ...	177
Carcinological Fauna of India, materials for a ...	92
Cards, circular	144
Carey (H. D.), elected an Ordinary Member ...	119
Carlyle (R. W.), elected an Ordinary Member ...	<i>ib.</i>
Carved conch shell	130
Cathedral in Lhasa	144
Central Asia, ancient manuscripts from	84
Champanan, find of old coins in	59
Chandellâ copper-plate from the Bândâ District ...	112
Chandra (Gonesh Chandra), withdrawal of ...	120
Change of the London Agency	14
Chinese equivalent for Rangamâñi	87
Circular Cards	144
Çiva Simha, copper-plate grant of	143
Coins, Abdagases and Kadphises II	82
" Ahom	131
" Assam	85
" Cabinet	15
" Committee, election of	50
" Koch Kings	131
" Mogul	<i>ib.</i>
" Muhammadan	75
" Musalman Kings of Ma'bar	<i>ib.</i>
" reports on finds of old	58
Colouring matters, bleaching action of light on ...	41
Conch shell	130

	<i>Page</i>
Congress of Orientalists held at Geneva, 10th International	... 120
Constable (A.), defaulting Member 152
Continental Agency 14
Copper-plate, chandēllā 112
" grant of king Çiva Simha 143
" grant of Viçvarūpa 198
Corresponding Members, death of 32
Cotes (E. C.), elected Member of Natural History Committee 51
" " withdrawal of 79
Council, election of Officers and Members of 31
" Proceedings during 1894, abstract of 23
<i>Crab, Oxyrhyncha</i> 131
Çri Dharma Mangala 42
Croft (Sir A. W.), elected Vice-President 31
Crooke (W.), elected Member of Anthropological Committee 51
Cumming (J. G.), elected an Ordinary Member 119
Cummins (Dr. H. A.), description of a new <i>Lathræa</i> from the Eastern Himalaya 41
Cunningham (Dr. D. D.), elected Member of Council 31
" " elected Member of Library Committee 50
" " elected Member of Natural History Committee 51
" " elected Member of Physical Science Committee <i>ib.</i>
Dames (M. L.), elected Member of Anthropological Committee <i>ib.</i>
Das (Sarat Chandra), elected Member of Anthropological Committee <i>ib.</i>
" " note on DoKalzang 39
De (Kiran Chandra), elected an Ordinary Member 151
Death of Members 32, 58, 98, 120, 142, 152
Defaulting Members <i>ib.</i>
Delmerick (Charles Swift), elected an Ordinary Member 191
Dharma-māṇikya-dēva, coin of 86
Dōgām Mint 91
Dokalzang, exhibition of 39
Driver (W. H. P.), elected Member of History and Archæological Committee 51
Duthie (J. F.), elected Member of Natural History Committee <i>ib.</i>
Eastern Himalaya, <i>Lathræa</i> from the 41
" Nagas of the Tirap and Namtsik 177
Election of Members 49, 79, 97, 119, 141, 151, 191

	<i>Page</i>
Election of Officers and Members of Council	31
Electric Ray, polarisation of	91
Eliot (J.), elected Member of Physical Science Committee	51
Elliott (Sir C. A.), elected Vice-President	31
" " exhibited Dokalzung	39
" " prize for Scientific Research, report on	31
" " remarks on Kusi River	41
Elson (S. R.), withdrawal of	1
<i>Eurytela</i> , rhopaloceros genus	108
Finance Committee, election of	50
" report on	11
Finn (Frank), appointed to officiate as Natural History Secretary	98
" " contributions to the theory of Warning Colours and Mimicry	52
" " elected Member of Council and Anthropological Secretary	81
Folk-lore Beliefs about Tiger	52
Forrest (G. W.), elected Member of Library Committee	50
Führer (Dr. A.), elected Member of Coins Committee	<i>ib.</i>
" " elected Member of History and Archæological Committee	<i>ib.</i>
" " elected Member of Philological Committee	<i>ib.</i>
<i>Fumariaceæ</i> , some additional	200
Gait (E. A.), carved conch shell	130
" " elected Member of Anthropological Committee	51
" " exhibited two rare Assam Coins	85
" " Historical Research in Assam	98
" " inscription on a rock in the Brahmaputra	198
" " note on some Ahom Coins	131
" " note on some coins of Koch Kings	<i>ib.</i>
" " some notes on Jaintiā History	<i>ib.</i>
Geneva, 10th International Congress of Orientalists held at	120
Ghoshā (Pratapa Chandra), elected Member of Council	31
" " elected Member of Finance and Visit- ing Committee	50
" " elected Member of History and Archæological Committee	51
" " elected Member of Library Committee	50
" " elected Member of Philological Com- mittee	<i>ib.</i>
Giles (Dr. G. M.), defaulting Member	152

	<i>Page</i>
Giles (Dr. G. M.), elected Member of Natural History Committee	51
" " elected Member of Physical Science Committee	<i>ib.</i>
" " withdrawal of	120
Gilliland (J. H.), elected an Ordinary Member	57
Godwin-Austen (Colonel H. H.), on some Indian Land Mollusca	75
Goethals (His Grace Archbishop Dr. P.), elected Member of History and Archæological Committee	51
" " elected Member of Library Committee	50
Gösche (Dr. R.), death of	142
Gossain (Mohanto Omrao Giri) return of two Tibetan MSS. ...	39
Gosvami (Hem Chandra), withdrawal of	142
Grammar of the language spoken in the Western Punjab ...	176
Greeven (R), elected Member of Anthropological Committee ...	51
Grierson (G. A.), elected Philological Secretary	31
" " on Pronominal Suffixes to the Kāçmirī language	200
" " read a note on an early supposed Bengālī version of the Lord's Prayer	88
" " resumed charge of Philological Secretaryship ...	35
Griesbach (C. L.), elected Member of Council	31
" " elected Member of Finance and Visiting Com- mittee	50
" " exhibited some antique beads and stones ...	1
Gujranwala, find of old coins in	61
Guru Gōbind Singh and Bāndā	35, 129
Gynæcium, pleiotaxy of the	196
Harrison (Lieutenant W. A.), withdrawal of	1
Helmholtz (Hermann L. E.), death of	58
Historical Research in Assam	98
History and Archæological Committee, election of	51
" Jaintia	131
" of Artificial Immunity	144
Hoernle (Dr. A. F. R.), elected Member of Coins Committee ...	50
" " elected Member of Council	31
" " elected Member of Finance and Visiting Committee	50
" " elected Member of Library Committee ...	<i>ib.</i>
" " elected Member of Philological Committee	<i>ib.</i>
" " exhibited four copper coins of Abdagases and Kadphises II	82
" " exhibited small fragments of ancient manuscripts from Central Asia	84

	<i>Page</i>
Hoey (W.), ancient Buddhist Statuettes and a Chandēllā copper-plate from the Bāndā District	112
Holland (T. H.), elected Member of Natural History Committee	51
" " elected Member of Physical Science Committee...	<i>ib.</i>
Honorary Members, death of 58, 97, 120, 142,	152
Hughes (G.), defaulting Member	<i>ib.</i>
Huxley (T. H.), death of	120
" " obituary notice of	194
Hyde (Rev. H. B.), elected Member of History and Archæological Committee	51
" " " elected Member of Library Committee. ...	50
Immunity, artificial	144
India, asoka Inscriptions in	152
Indian Folk-lore Beliefs about the Tigèr	52
" Land Mollusca	75
" Museum	11
Inscriptions, asoka	152
" of Candra-Varman	177
" on a rock in the Brahmaputra	198
International Congress of Orientalists held at Geneva, Tenth ...	120
Irvine (W.), article on Guru Gōbind Singh and Bāndā	36, 129
Jahore (H. H. the Maharaja of), death of	152
Jaintia History	131
Jehan Qudr Muhammad Wahid Ali Bahadur (Prince Sir), elected Member of Library Committee	50
Jhang, find of old coins in	66
Jwalaprasad (Pandit), defaulting Member	152
Kadphises II, coins of	82
Karūṣa, Matsya and	144
Kāçmīr, remains in	2
Kāçmīrī language, suffixes to the	200
" War Medal	111
Kennedy (J.), elected an Ordinary Member	191
Khudabaksh, Khan Bahadur (Moulvie), elected Member of Philological Committee	50
King (Dr. G.), elected Member of Physical Science Committee ...	51
" " on some new Orchids from Sikkim	144
Koch Kings, coins of	131
Kramer (A. Von), death of	32
Kusi River	41
Lafont (Father E.), elected Member of Physical Science Committee	51

	<i>Page</i>
Laharry (S. C.), Ternary : its divinity	180
Lal (Brij Bhukan), defaulting Member	152
<i>Lam Rein Chhen-po</i> , return of	39
Land Mollusca, indian	75
Language spoken in the Western Punjab, grammar of the	176
Latham-Browne (Rev. G.), death of	98
<i>Lathræa</i> from the Eastern Himalaya	41
LaTouche (J. J. D.), elected Member of Physical Science Committee	51
LaTouche (T. D.), ancient map of Bhakar on the Indus	69
Lee (J. B.), defaulting Member	152
Lhasa Cathedral	144
Library 4, 52, 43, 75, 92, 112, 132, 144, 181,	200
" Committee, election of	50
" Report on	15
Light on colouring matters, bleaching action of	41
Little (C.), elected Treasurer	31
" " moved that the Society should be registered under Act XXI of 1860	176
London Agency	14
Lord's Prayer, bengālī version of the	88
Lovelock (A. S.), withdrawal of	57
Ma'bar, coins of the Musalman Kings of	75
Macleod (Dr. Kenneth), withdrawal of	1
Mahomed Abdul Kader (Moulvie), elected an Ordinary Member	151
Mahomed Gilani (Shaikh), elected an Ordinary Member	<i>ib.</i>
Mandla, find of old coins in	60, 65
Mann (J.), elected Member of Anthropological Committee	51
" " elected Member of Council	31
" " elected Member of Library Committee	50
" " elected Member of Philological Committee	<i>ib.</i>
Manuscripts from Central Asia, ancient	84
Map of Bhakar	69
Matsya and Karūṣa	144
Medal, war	111
Melitus (P. J.), elected an Ordinary Member	119
Member List, report on	10
Members, death of 32, 58, 98, 120, 142,	152
" defaulting	<i>ib.</i>
" election of 49, 57, 79, 97, 119, 141, 151,	191
" of council, election of	31

	<i>Page</i>
Members, withdrawal of ... 1, 57, 79, 98, 120, 142, 152,	192
Mercurous Nitrite	200
Middlemiss (C. S.), elected Member of Natural History Committee	51
" " elected Member of Physical Science Com- mittee	<i>ib.</i>
Mimicry, warning Colours and	52
Mint, dōgām	91
Mitra (Rajeswar), elected an Ordinary Member	49
Mitra (Sarat Chandra), on a case of Aghorpanthism from the Sāran District, Behar	177
" " Third Instalment of Indian Folk-lore Beliefs about Tiger	52
Mogul Copper Coins	131
Mollusca, Indian Land	75
Monohan (J. G.), elected an Ordinary Member	119
Monthly General Meetings 1, 32, 49, 57, 79, 97, 119, 141, 151,	191
Muhammadan coins, rare	75
" Conquest, buddhism in Bengal after the	2
Mukerjee (Dr. Asutosh), elected Member of Library Committee	50
" " elected Member of Philological Com- mittee	<i>ib.</i>
" " elected Member of Physical Science Committee	51
Mukerjee (Pandit Nilmoney), elected Member of Library Com- mittee	50
" " elected Member of Philological Committee	<i>ib.</i>
Murray-Aynsley (Mrs. H. G. M.), note on some remarkable remains in Kashmir	2
Murshidabad, find of old coins in	58
Musalman Kings of Ma'bar, coins of the	75
Nagari Pracharini Sabha, Benares	51
Nagas, eastern	177
Nagpur, find of old coins in	59
Namtsik and Tirap, eastern Nagas of the	177
Nash (A. M.), death of	120
Natural History Committee, election of	51
" " Secretary read Obituary notices of the deaths of Mousieur Louis Pasteur and Prof. T. H. Huxley	192
New South Wales, circular from the Royal Society of	176

	Page
Nicéville (L. de), a list of the Butterflies of Sumatra with special reference to the species occurring in the North-East of the Island	144
" " elected Member of Library Committee	50
" " elected Member of Natural History Committee	51
" " note on the Oriental Species of the rhopalocerous genus <i>Eurytela</i> , <i>Boisduval</i>	108
Nitrite, mercurous	200
Noetling (Dr. Fritz), elected Member of Natural History Committee	51
" " elected Member of Physical Science Committee	<i>ib.</i>
Non-subscribing Member, death of	142
Noviciæ Indicæ	144, 200
Numerals in several Assam languages	169
Nyayaratna (Mahesa Chandra), elected Member of Council	31
" " elected Member of Library Committee	50
" " elected Member of Philological Committee	<i>ib.</i>
Obituary notices	68, 142, 192
Office of Secretaries	15
Officers and Members of Council, election of	31
Oldham (C. E. A. W.), elected an Ordinary Member	119
Oldham (R. D.), elected Member of Natural History Committee	51
" " elected Member of Physical Science Committee	<i>ib.</i>
Orchids from Sikkim	144
Ordinary Members, death of	98, 120, 152
" " election of	49, 57, 79, 119, 141, 151, 191
Oriental species of the rhopalocerous genus <i>Eurytela</i> , <i>Boisduval</i>	108
<i>Oxyrhynch Crab</i>	131
Pandia (Pandit Mahanlal Vishanlal), elected Member of History and Archæological Committee	51
Pantling (R.), on some new Orchids from Sikkim	144
<i>Papaveraceæ</i> , some additional	<i>ib.</i>
Pargiter (F. E.), ancient Cēdi, Matsya and Karūṣa	<i>ib.</i>
" " elected Member of Philological Committee	50
<i>Parthenope</i> , <i>Oxyrhynch crab</i> of the genus	131
Pasteur (Louis), death of	152
" " obituary notice of	192
Peach (Rev. J. L.), elected an Ordinary Member	57

	<i>Page</i>
Peach (Rev. J. L.), election cancelled	176
Peal (S. E.), eastern Nagas of the Tirap and Namtsik ...	177
" " elected Member of Anthropological Committee ...	51
" " elected Member of Natural History Committee ...	<i>ib.</i>
" " table of comparison of selected words and numerals in several Assam languages	169
Pedler (A.), elected President	31
" " notes on the bleaching action of light on colouring matters	41
Phillott (Captain D. C.), elected Member of Philological Com- mittee	50
Philological Committee, election of	<i>ib.</i>
" Secretary exhibited a copper-plate grant of king Çiva Simha	143
" " exhibited a remarkable carved Conch Shell	130
" " exhibited an ancient map of Bhakar on the Indus	69
" " exhibited four Arabic tombstones	51
" " exhibited two photographs of the inscrip- tion on a rock in the Brahmputra	198
" " exhibited two rare Assam coins	85
" " read a circular from the Nagari Pracha- rini Sabha, Benares	51
" " read a note on the Chinese equivalent for Raṅgamāṭi	87
" " read a report of the Committee of the 10th International Congress of the Oriental- ists held at Geneva on Transliteration	120
" " read an obituary note of the death of Major-General Sir H. C. Rawlinson	68
Physical Science Committee, election of	51
Pillay (P. Sundaram), withdrawal of	98
Pleiotaxy of the <i>Gynæcium</i>	196
Polarisation of Electric Ray by Double Refracting Crystals ...	61
Prain (D.), a case of Pleiotaxy of the <i>Gynæcium</i>	196
" " elected Member of Natural History Committee ...	51
" " elected Member of Physical Science Committee ...	<i>ib.</i>
" " Noviciæ Indicæ, IX., some additional <i>Papaveraceæ</i> ...	144
" " some additional <i>Fumariaceæ</i>	200
Presentations, announcement of 1, 32, 49, 57, 79, 97, 119, 141, 151,	191

	<i>Page</i>
President, election of	31
Pronominal Suffixes to the Kaçmiri language	200
Publications of the Society	15
Pürî, find of old coins in	61
Raghu-nārāyaṇa, coin of	85
Raṅgamāṭi, chinese equivalent for	87
Ranking (Dr. G.), a contribution to the History of Artificial Im-	
munity... ..	144
" " appointed to officiate as General Secretary	98
" " elected Member of Council	31
" " elected Member of Library Committee	50
" " elected Member of Philological Committee	<i>ib.</i>
Rare Muhammadan coins	75
Raverty (Major H. G.), Tibbat 365 years ago	<i>ib.</i>
Rawalpindi, find of old coins in	60
Rawlinson (Major-General Sir H. C.), death of	58
" " obituary notice of the death	
of	68
Ray (Mahendranath), elected an Ordinary Member	141
Ray (Rai Jatindranath), elected an Ordinary Member	151
Ray (P. C.), elected an Ordinary Member	49
" " on Mercurous Nitrite	200
Raye (Dr. O. C.), withdrawal of	192
Rayleigh (Lord), elected an Honorary Member	97
<i>Rdorje Hehhan Chhenpohi Lam Gyi Rim-pa</i> , return of	39
Registration of the Society under Act XXI of 1860	176
Remains in Kashmir	2
Rhopalocerous genus <i>Eurytela</i> , <i>Boisduval</i>	108
Richardson (T. W.), elected an Ordinary Member	151
Rock, inscription on a	177, 198
Rodgers (C. J.), article on Guru Göbind Singh	35, 38
" " coins of the Musalman Kings of Ma'bar	75
" " correspondence regarding Mr. W. Irvine's article	
on Guru Göbind Singh and Bāndā	129
" " elected Member of Coins Committee	50
" " Kashmiri War Medal	111
" " on Mogul copper coins	131
Roth (Rudolf von), death of	142
" " obituary notice of	<i>ib.</i>
Royal Society of New South Wales, circular from	176
Sāran District, aghorpanthism from the	177

	<i>Page</i>
Sarkar (Dr. Mahendralāl), elected Member of Library Committee	50
" " elected Member of Philological Committee	<i>ib.</i>
" " elected Member of Physical Science Committee	51
Sarvadhikari (Rajkumar), elected Member of Anthropological Committee	<i>ib.</i>
" " elected Member of Philological Committee	50
Scully (Dr. J.), elected Member of Coins Committee	<i>ib.</i>
" " elected Member of Finance and Visiting Committee	<i>ib.</i>
" " elected Member of Library Committee	<i>ib.</i>
" " elected Member of Natural History Committee	51
" " elected Member of Physical Science Committee	<i>ib.</i>
Secretaries, election of	31
" office of	15
Sen-Gupta (Kally Prasanno), defaulting Member	152
Shahpur, find of old coins in	59, 61
Shastri (Haraprasad), buddhism in Bengal after the Muhamadan conquest	2
" " Çrī Dharma Maṅgala :—a distant echo of the Lalita Vistara	42
" " elected Joint Philological Secretary	31
" " note on Viṣṇupur Circular Cards	144
Shawe (F. B.), withdrawal of	152
Shell, conch	130
Shillingford (F. A.), on changes in the course of the Kusi River and the probable dangers arising from them	41
Sikkim, orchids from	144
Simpson (Dr. W. J.), elected Member of Physical Science Committee	51
Singh (Lachminarayan), elected an Ordinary Member	151
Singh (Maharaja Pratap Narain), presentation of Sanskrit books	33
Singh (Ram Din), elected an Ordinary Member	151
Skrine (J. H.), note on ancient beads and stones	1
Smith (N. F. F.), defaulting Member	152
Smith (V. A.), ancient Buddhist Statuettes and a Chandēllā copper-plate from the Bāndā District	112
" " elected Member of Coins Committee	50

	<i>Page</i>
Societies, Institutions, &c., to which the publications of the Asiatic Society have been sent during the year or from which publications have been received	18
Steinberg (A. F.), elected an Ordinary Member	119
Stephen (Carr), defaulting Member	152
Stones, ancient beads and	1
Strachey (General R.), elected an Honorary Member	97
Suffixes to the Kāçmīri language	200
Sumatra, butterflies of	144
Susunīā Rock Inscription of Candra-varman	177
Tawney (C. H.), elected an Honorary Member	97
Temple (Major R. C.), elected Member of Anthropological Committee	51
" " elected Member of History and Archæological Committee	<i>ib.</i>
" " elected Member of Library Committee	50
" " elected Member of Philological Committee	<i>ib.</i>
Tenth International Congress of Orientalists held at Geneva on Transliteration	120
Ternary, its divinity	180
Thibaut (Dr. G.), elected Member of Philological Committee	50
Thomas (R. E. S.), elected Member of Natural History Committee	51
Thompson (H. N.), defaulting Member	152
Thurston (E.), elected Member of Anthropological Committee	51
" " elected Member of Coins Committee	50
" " elected Member of Natural History Committee	51
Tibbat 365 years ago	75
Tiger, Indian Folk-lore Beliefs about	52
Tirap and Namtsik, eastern Nagas of the	177
Tombstones, arabic	51
Transliteration, 10th International Congress of Orientalists held at Geneva	120
Treasurer, election of	31
Various Committees, election of	50
Vasu (Nagendranath), discovery of a copper-plate grant of Viçvarūpa, one of the Sēna kings of Bengal	198
" " susunīā Rock Inscription of Candra-Varman	177
Venis (A.), elected Member of Philological Committee	50
Vice-Presidents, election of	31
Viçvarūpa, copper-plate grant of	198

	<i>Page</i>
Vidyabhushan (Harimohon), elected an Ordinary Member ...	191
Visiting Committee, election of	50
Visnupur Circular Cards	144
Vost (Surgeon-Captain W.), on some rare Muhammadan coins ...	75
” ” on the Dōgām Mint	91
Waddell (Dr. L. A.), description of Lhasa Cathedral translated from the Tibetan	144
” ” re-elected an Ordinary Member	119
War Medal, kashmiri	111
Warning Colours and Mimicry	52
Waterhouse (Col. J.), elected Member of Finance and Visiting Committee	50
” ” elected Member of Library Committee ...	<i>ib.</i>
” ” elected Member of Physical Science Com- mittee	51
” ” elected Vice-President	31
Watt (Dr. G.), elected Member of Anthropological Committee ...	51
” ” elected Member of Library Committee ...	50
” ” elected Member of Natural History Committee ...	51
Western Punjab, grammar of the language spoken in the ...	176
Wilson (C. R.), elected General Secretary	31
” ” resumed charge of General Secretaryship ...	120
Withdrawal of Members ... 1, 57, 79, 98, 120, 142, 152,	192
Words in several Assam languages	169

LIST OF MEMBERS
OF THE
ASIATIC SOCIETY OF BENGAL.
ON THE 31ST DECEMBER, 1894.

LIST OF OFFICERS AND MEMBERS OF COUNCIL
OF THE ASIATIC SOCIETY OF BENGAL
FOR THE YEAR 1894.

President.

C. J. Lyall, Esq., M.A., LL.D., C.S.I., C.I.E.

Vice-Presidents.

Dr. A. F. R. Hoernle.

Sir A. W. Croft, M.A., K.C.I.E.

The Hon. Sir C. A. Elliott, K.C.S.I., C.I.E.

Secretaries and Treasurer.

G. A. Grierson, Esq., C.S.

Dr. J. H. Tull Walsh.

Dr. A. W. Alcock.

C. R. Wilson, Esq., M.A.

Pandit Haraprasád Shástri, M.A.

C. Little, Esq., M.A.

Other Members of Council.

Colonel H. S. Jarrett.

Dr. Mahendralál Sarkár, C.I.E.

The Hon. Mr. Justice Amir Ali, C.I.E.

Colonel J. Waterhouse, B.S.C.

Mahámahopádhya Maheśachandra Nyáyaratna, C.I.E.

A. Pedler, Esq., F.R.S.

Dr. W. J. Simpson

J. Mann, Esq., M.A.

LIST OF ORDINARY MEMBERS.

~~~~~

R. = Resident. N. R. = Non-Resident. A. = Absent. N. S. = Non-Subscribing.  
L. M. = Life Member. F. M. = Foreign Member.

~~~~~

N. B.—Members who have changed their residence since the list was drawn up are requested to give intimation of such a change to the *Secretaries*, in order that the necessary alteration may be made in the subsequent edition. Errors or omissions in the following list should also be communicated to the *Secretaries*.

Members who are about to leave India and do not intend to return are particularly requested to notify to the *Secretaries* whether it is their desire to continue Members of the Society; otherwise, in accordance with Rule 40 of the Bye-Laws, their names will be removed from the list at the expiration of three years from the time of their leaving India.

Date of Election.		
1894 Sept. 27.	N.R.	Abdul Wali, Maulvie. <i>Sailkapa, Jessore District.</i>
1888 Feb. 1.	F.M.	Adamson, Major Charles Henry Ellison, M. S. C. <i>Europe.</i>
1889 Nov. 6.	A.	Adie, Surgeon-Captain J. R., M. B. <i>Europe.</i>
1860 July 4.	N.R.	Ahmad Khán, The Hon. Maulvie Sir Sayid, Bahá- dur, K. C. S. I. <i>Aligarh.</i>
1888 April 4.	R.	Ahmud, Shams-ul-ulama Maulvie, Arabic Professor, Presidency College. <i>Calcutta.</i>
1888 Feb. 1.	R.	Alcock, Surgeon-Captain Alfred William, M. B., Superintendent, Indian Museum. <i>Calcutta.</i>
1884 Mar. 5.	L.M.	Áli, Sir Áli Qadr Syud Hassan, Nawáb Bahádur, K. C. I. E. <i>Murshedabad.</i>
1885 Mar. 4.	N.R.	Áli Bilgrámi, Syud, B. A., A. R. S. M., F. G. S. <i>Hyderabad.</i>
1874 June 3.	R.	Amir Áli, The Hon. C. I. E., M. A. Barrister-at-Law, Judge, High Court. <i>Calcutta.</i>
1865 Jan. 11.	F.M.	Anderson, John, M. D., F. R. S., F. L. S. <i>Europe.</i>
1884 Sept. 3.	R.	Anderson, J. A. <i>Calcutta.</i>
1893 Aug. 31.	N.R.	Anderson, Dr. R. <i>Bombay.</i>
1892 Jan. 6.	R.	Arnold, Henry Kerchever Walter. <i>Calcutta.</i>
1890 July 2.	N.R.	Arnold, Thomas Walker, B. A., M. R. A. S., Pro- fessor, Muhammadan Anglo-Oriental College. <i>Aligarh.</i>
1892 Feb. 3.	N.R.	Arthur, O. G., C. S. <i>Muttra.</i>

Date of Election.		
1872 April 3.	N.R.	Ashán-ullah, Nawáb, Khán Bahádur. <i>Dacca.</i>
1877 July 4.	R.	Ashgar Ali Diler Jang, Nawáb Syad, Khán Bahádur, c. s. i. <i>Calcutta.</i>
1889 Aug. 29.	N.R.	Aziz-ud-din Ahmad, Deputy Magistrate. <i>Jainpur.</i>
1870 Feb. 2.	L.M.	Baden-Powell, Baden Henry, c. i. e., c. s. <i>Europe.</i>
1891 Mar. 4.	N.R.	Baillie, D. C., c. s. <i>Naini Tal.</i>
1892 Aug. 3.	N.R.	Baker, Lieutenant Donald. <i>Meerut.</i>
1891 April 1.	A.	Baker, E. C. S. <i>Europe.</i>
1865 Nov. 7.	N.S.	Ball, Valentine, M. A., F. R. S., F. G. S. <i>Europe.</i>
1889 May 1.	R.	Banerji, The Hon. Gurudás, M. A., D. L., Judge, High Court. <i>Calcutta.</i>
1869 Dec. 1.	L.M.	Barker, R. A., M. D., Civil Surgeon. <i>Europe.</i>
1885 Nov. 4.	R.	Barman, Dámudar Dás. <i>Calcutta.</i>
1877 Jan. 17.	N.R.	Barman, Kishor Kumár Rádhá Dev, Juvráj of Hill Tipperah. <i>Tipperah.</i>
1894 Sept. 27.	R.	Basu, Nagendra Natha. <i>Calcutta.</i>
1893 April 5.	N.R.	Batabyal, Umes Chunder, c. s. <i>Malda.</i>
1864 Sept. 7.	A.	Beames, John, c. s. <i>Europe.</i>
1878 Sept. 25.	R.	Beighton, T. D., c. s. <i>Calcutta.</i>
1876 Nov. 15.	F.M.	Beveridge, Henry, c. s. <i>Europe.</i>
1878 Oct. 4.	R.	Bhakta, Krishna Gopál. <i>Calcutta.</i>
1892 April 6.	R.	Bhattacharjee, Janaki Nath. <i>Calcutta.</i>
1879 Mar. 5.	N.R.	Biddulph, Col. J., B. S. C. <i>Barado.</i>
1884 Feb. 6.	A.	Bigg-Wither, Major A. C., B. A., A. I. C. E. <i>Europe.</i>
1859 Aug. 3.	L.M.	Blanford, W. T., A. R. S. M., F. R. S., F. G. S., F. R. G. S., F. Z. S. <i>Europe.</i>
1893 Feb. 1.	N.R.	Bodding, The Rev. P. O. <i>Rampore Haut.</i>
1885 Mar. 4.	N.R.	Bolton, C. W., c. s. <i>Bankipur.</i>
1890 July 2.	R.	Bonnerjee, Womes Chunder, Barrister, Middle Temple. <i>Calcutta.</i>
1893 Mar. 1.	R.	Bose, Bhupendra Nath, Solicitor. <i>Calcutta.</i>
1880 Nov. 3.	N.R.	Bose, Pramatha Náth, B. sc., F. G. S., Geological Survey of India.
1890 Dec. 3.	N.R.	Bose, Rai Nali Naksha, Bahádur, Chairman, Burdwan Municipality. <i>Burdwan.</i>
1876 Nov. 15.	N.R.	Bowie, Colonel M. M., Commissioner, C. P. <i>Nagpur</i>
1876 May 4.	N.R.	Bradshaw, Surgeon-Major-General A. F., Honorary Surgeon to the Viceroy, M. D., C. B. <i>Simla.</i>
1860 Mar. 7.	L.M.	Brandis, Sir Dietrich, K. C. I. E., PH. D., F. L. S., F. R. S. <i>Europe.</i>
1891 Aug. 27.	A.	Brown, Dr. E. H. <i>Europe.</i>
1887 May 4.	R.	Burál, Nobinchánd, Solicitor. <i>Calcutta.</i>
1862 Feb. 5.	L.M.	Bysack, Gaurdás. <i>Calcutta.</i>
1879 April 2.	R.	Calcutta, The Rt. Rev. the Lord Bishop of. <i>Calcutta.</i>
1893 Feb. 1.	R.	Caspersz, A. A., Barrister-at-Law. <i>Calcutta.</i>
1890 June 4.	N.R.	Chakravarti, Man Mohan, M. A., B. L., Deputy Magistrate. <i>Jajpur, Cuttack.</i>

Date of Election.		
1894 Aug. 1.	N.R.	Chatterjee, M. N., Professor of Philosophy, Maharaja's College. <i>Patialia</i> .
1893 July 5.	N.R.	Chatterjee, Radhikáraman. <i>Rungpore</i> .
1892 Dec. 7.	N.R.	Chatterjee, Sarat Chandra, B. A. <i>Madhupur</i> .
1892 Aug. 3.	N.R.	Chaube, Behary Lall. <i>Bankipur</i> .
1893 Sept. 28.	R.	Chaudhuri, Banawarilala, B. sc. Edin. <i>Calcutta</i> .
1861 Mar. 1.	N.R.	Chaudhuri, Harachandra, Zemindar. <i>Sherpur, Mymensingh</i> .
1880 Nov. 3.	N.R.	Chaudhuri, Rái Khired Chandra. <i>Chupra</i> .
1885 Feb. 4.	N.R.	Chaudhuri, Rájá Suryakánta, Bahádur. <i>Mymensingh</i> .
1890 Feb. 5.	N.R.	Chuckerbutty, A. Goodeve, B. C. S. <i>Bombay</i> .
1889 Sept. 26.	N.R.	Chuckerbutty, Rájá Rámranjan, Bahádur. <i>Hitam-pur, Beerbhoom</i> .
1889 April 3.	R.	Chunder, Gonesh Chunder, Solicitor. <i>Calcutta</i> .
1885 April 1.	A.	Clark, H. Martyn, M. B. <i>Europe</i> .
1877 Aug. 30.	A.	Clarke, Lieut.-Col. Henry Wilberforce, R. E. <i>Europe</i> .
1880 Aug. 26.	F.M.	Clerk, Colonel Malcolm G. <i>Europe</i> .
1881 May 4.	N.R.	Cockburn, John, Asst. Sub-Deputy Opium Agent. <i>Allahabad</i> .
1889 Nov. 6.	R.	Colville, William Brown. <i>Calcutta</i> .
1890 Dec. 3.	N.R.	Connan, William, C. E., Public Works Department. <i>Cuttack</i> .
1874 Nov. 4.	F.M.	Constable, Archibald, M. I. C. E. <i>Europe</i> .
1884 Aug. 6.	A.	Cotes, Everard Charles. <i>Europe</i> .
1876 Mar. 1.	F.M.	Crawford, James, B. A., C. S. <i>Europe</i> .
1887 Aug. 25.	R.	Criper, William Risdon, F. C. S., F. I. C., A. R. S. M. <i>Cossipore</i> .
1877 June 6.	R.	Croft, Sir A. W., K. C. I. E., M. A. Director of Public Instruction, Bengal. <i>Calcutta</i> .
1874 Mar. 4.	R.	Crombie, Surgeon-Major Alexander, M. D., Presidency General Hospital. <i>Calcutta</i> .
1888 Dec. 5.	N.R.	Crooke, William, B. A., C. S., Magistrate and Collector. <i>Saharanpur</i> .
1873 Aug. 6.	R.	Cunningham, Surgeon-Major David Douglas, F.R.S., Honorary Surgeon to the Viceroy. <i>Calcutta</i> .
1873 Dec. 3.	N.R.	Dames, Mansel Longworth, C. S., Asst. Commissioner. <i>Dera Ghazi Khan</i> .
1892 Mar. 2.	N.R.	Das, Gopal Ballabh, M. A. <i>Cuttack</i> .
1865 June 7.	N.R.	Dás, Rájá Jaykrishna, Bahádur, C. S. I. <i>Moradabad</i> .
1879 April 7.	N.R.	Dás, Rám Saran, M. A., Secy., Oudh Commercial Bank, Limited. <i>Fyzabad, Óudh</i> .
1893 Nov. 1.	A.	Dé, B, C. S. <i>Europe</i> .
1885 May 6.	N.R.	Dé, Rájá Baikuntanáth, Bahádur. <i>Balasure</i> .
1893 Mar. 1.	F.M.	Deussen, Dr. Paul. <i>Europe</i> .

Date of Election.			
1886 June 2.	R.	Doyle, Patrick, C. E., M. R. I. A., M. I. C. E. I., F. R. A. S., F. R. S. E., F. G. S., F. R. Met. S., L. S. (Exam.), M. Lond. Math. Soc., F. S. S., Fel. San. Inst., M. Aus. Inst. M. E. <i>Calcutta</i> .	
1887 Nov. 2.	A.	Driver, Walter Henry Parker. <i>Europe</i> .	
1892 Sep. 22.	A.	Drury, Dr. F. G. <i>Europe</i> .	
1889 Jan. 2.	N.R.	Dudgeon, Gerald Cecil. <i>Pailihat, W. Dooras</i> .	
1879 Feb. 5.	N.R.	Duthie, J. F., Director, Government Botanical Survey, Northern India. <i>Saharanpur</i> .	
1892 Jan. 6.	N.R.	Dutt, Gerindranath. <i>Hatwa</i> .	
1877 Aug. 30.	N.R.	Dutt, Kedárnáth, Depy. Magistrate. <i>Pooree</i> .	
1892 Aug. 25.	R.	Dutt, Narsingh. <i>Howrah</i> .	
1890 Sept. 25.	N.R.	Dutt, The Hon. Romesh Chunder, B. C. S., Barrister-at-Law, Middle Temple. <i>Burdwan</i> .	
1870 Mar. 9.	L.M.	Edinburgh, H. R. H. The Duke of. <i>Europe</i> .	
1871 Dec. 2.	N.R.	Eliot, J., M. A., Meteorological Reporter to the Govt. of India. <i>Simla</i> .	
1892 May 4.	R.	Elliott, The Hon. Sir C. A., K. C. S. I., Lieut.-Governor of Bengal. <i>Calcutta</i> .	
1891 Aug. 27.	R.	Ernest, Diego, Merchant. <i>Calcutta</i> .	
1894 Dec. 5.	R.	Finn, Frank, B. A. <i>Calcutta</i> .	
1879 July 2.	R.	Finucane, M., C. S. <i>Calcutta</i> .	
1886 April 7.	N.R.	Fleet, John Faithfull, C. I. E., C. S. <i>Poona</i> .	
1893 May 3.	A.	Forbes, Major H. F. Gordon. <i>Europe</i> .	
1892 May 4.	R.	Forrest, G. W., B. A., <i>Calcutta</i> .	
1876 July 5.	N.R.	Foulkes, The Rev. Thos., F. L. S., M. R. A. S., F. R. G. S. <i>Salem, Madras Presidency</i> .	
1893 Jan. 11.	N.R.	Gait, E. A., C. S. <i>Shillong</i> .	
1880 April 7.	N.R.	Gajapati, Sir Ananda Rám, K. C. I. E., Rájá of Vizianagram. <i>Vizianagram</i> .	
1859 Aug. 3.	L.M.	Gastrell, General James Eardley. <i>Europe</i> .	
1889 Jan. 2.	R.	Ghose, Jogendrachandra, M. A., B. L. <i>Calcutta</i> .	
1883 Aug. 30.	R.	Ghose, Manmohan. <i>Calcutta</i> .	
1889 Mar. 6.	R.	Ghosha, Bhupendra Sri. <i>Calcutta</i> .	
1869 Feb. 3.	R.	Ghosha, Pratápachandra, B. A. <i>Calcutta</i> .	
1884 Dec. 3.	N.R.	Giles, George M. J., M. B., F. R. C. S., Civil Medical Officer, Lawrence Military Asylum. <i>Sanawar</i> .	
1886 Sept. 30.	N.R.	Gimlette, Surgeon George Hart Desmond, Bengal Medical Service, M. D., M. CH., M. R. C. S., L. S. A., <i>Sutna, E. I. R.</i>	
1890 Aug. 6.	R.	Goethals, His Grace The Most Rev. Dr. Paul, S. J., Archbishop. <i>Calcutta</i>	
1861 Feb. 5.	N.S.	Goodwin-Austen, Lieut.-Colonel H. H., F. R. S., F. Z. S., F. R. G. S. <i>Europe</i> .	
1881 Mar. 2.	R.	Gosáin, Hem Chunder. <i>Calcutta</i> .	

Date of Election.		
1892 Aug. 25.	N.R.	Greeven, R., c. s. <i>Ghazipur.</i>
1876 Nov. 15.	F.M.	Grierson, Dr. George Abraham, c. s., c. i. e. <i>Europe.</i>
1885 Dec. 2.	R.	Griesbach, C. L., c. i. e., F. G. s., Director, Geological Survey of India. <i>Calcutta.</i>
1888 July 4.	R.	Gupta, Rajanikánta. <i>Calcutta.</i>
1892 Jan. 6.	N.R.	Haig, Lieutenant Wolseley. <i>Akola.</i>
1883 Jan. 3.	N.R.	Harding, Francis Henry, B. A., c. s. <i>Mymensingh.</i>
1890 June 4.	A.	Heilgers, Robert Philip, Consul for H. I. M. the Emperor of Austria and Hungary, Knight of the Imperial Order of the Iron Crown, Commandeur Ordre Impériale de Medjidié, F. R. G. s., F. R. S. S. <i>Europe.</i>
1875 Mar. 3.	N.R.	Hendley, Brigade-Surgeon Lt.-Col. Thomas Holbein, c. i. e. <i>Jaipur.</i>
1890 April 2.	A.	Hickson, F. G. <i>Europe.</i>
1892 Aug. 3.	F.M.	Hill, Samuel Charles. <i>Europe.</i>
1872 Dec. 5.	R.	Hoernle, A. F. R., PH. D., Principal of the Calcutta Madrasa.
1878 Mar. 6.	N.R.	Hoey, Dr. W., c. s. <i>Gorakhpur.</i>
1886 June 2.	R.	Hogg, Alexander. <i>Calcutta.</i>
1891 July 1.	R.	Holland, Thomas H. Geological Survey of India. <i>Calcutta.</i>
1884 Mar. 5.	N.R.	Hooper, John, c. s., Secretary, Board of Revenue. <i>Allahabad. N.-W. P.</i>
1873 Jan. 2.	L.M.	Houstoun, G. L., F. G. s. <i>Europe.</i>
1863 Jan. 15.	A.	Howell, Mortimer Sloper, c. s., c. i. e. <i>Europe.</i>
1878 Sept. 25.	A.	Hughes, G., c. s. <i>Europe.</i>
1884 May 2.	N.R.	Hussein, Syud, B. A., Secy. to Nizam of Hyderabad's Council. <i>Hyderabad.</i>
1890 Dec. 3.	N.R.	Hyde, The Rev. Henry Barry, M. A., Bengal Ecclesiastical Establishment. <i>Kasauli.</i>
1866 Mar. 7.	F.M.	Irvine, William, c. s. <i>Europe.</i>
1869 Aug. 4.	R.	Jahán Qadr Muhammad Wáhid Alí, The Hon. Prince Sir, Bahadur, K. C. I. E. <i>Garden Reach. Calcutta.</i>
1873 Dec. 3.	N.R.	Johore, H. H. the Maharájá of, K. C. S. I. <i>New Johore, Singapore.</i>
1882 Mar. 1.	N.R.	Kennedy, Pringle, M. A. <i>Mozufferpur.</i>
1874 Dec. 2.	N.R.	Khudá Baksh, Maulvie, Khán Bahádur. <i>Bankipur.</i>
1867 Dec. 4.	R.	King, Brigade-Surgeon George, C. I. E., M. B., F. L. S., Supdt., Royal Botanic Garden. <i>Sibpur.</i>
1881 Mar. 2.	N.R.	King, Lucas White, B. A., LL. B., c. s., Deputy Commissioner. <i>Dehra Ismail Khan.</i>
1884 Nov. 5.	A.	Kitts, Eustace John, c. s. <i>Europe.</i>
1891 Feb. 4.	N.R.	Kupper, The Hon. Lala Bunbehari. <i>Burdwan.</i>

Date of Election.		
1893 July 1.	R.	Laharry, Sarat Chandra. <i>Hooghly.</i>
1890 April 2.	A.	Lake, Philip, B. A., (Cantab.), Geological Survey of India. <i>Europe.</i>
1889 July 3.	N.R.	Lal, Pandit Brij Bukhan, Public Works Department. <i>Karnal, Punjab.</i>
1887 May 4.	L.M.	Lanman, Charles R., Corresponding Secretary of the American Oriental Society, Professor of Sanskrit in Harvard College. <i>Cambridge, Mass. U. S. America.</i>
1891 June 3.	F.M.	Lathom-Browne, The Rev. D. G. <i>Europe.</i>
1877 Sep. 27.	N.R.	LaTouche, James John Digges, B. A., C. S. <i>Allahabad.</i>
1889 Mar. 6.	N.R.	LaTouche, Thomas Henry Digges, M. A. Deputy Superintendent, Geological Survey of India.
1881 Mar. 2.	A.	Lee, J. Bridges, M. A., F. G. S., F. C. S., F. Z. S. <i>Europe.</i>
1889 Nov. 6.	R.	Lee, W. A. <i>Calcutta.</i>
1889 Feb. 6.	R.	Little, C., M. A., Bengal Education Service. <i>Calcutta.</i>
1892 Sep. 22.	R.	Lovelock, A. S. <i>Calcutta.</i>
1886 Sep. 30.	R.	Luson, Hewling, C. S. <i>Calcutta.</i>
1869 July 7.	A.	Lyall, Charles James, M. A., LL. D., C. S. I., C. I. E. <i>Europe.</i>
1892 Sep. 22.	R.	Lyell, George. <i>Calcutta.</i>
1870 April 7.	L.M.	Lyman, B. Smith. <i>Philadelphia, Pa., U. S. America.</i>
1868 Dec. 2.	N.R.	Macauliffe, Michael, B. A., C. S. <i>Lahore.</i>
1893 Jan. 11.	L.M.	Maclagan, E. D., M. A., C. S. <i>Calcutta.</i>
1891 Feb. 4.	N.R.	Macpherson, Duncan J., C. S. <i>Gya.</i>
1893 Aug. 31.	N.R.	Mahatha, Purmeshwar Narain. <i>Mozufferpore.</i>
1881 July 6.	R.	Mahomed Firukh Sháh, Prince. <i>Calcutta.</i>
1886 Jan. 6.	N.R.	Mahomed Latif Khán, Sayyid, Khán Bahádur. <i>Jullunder.</i>
1882 Aug. 2.	R.	Mahomed Yusoof, The Hon. Maulvie, Khan Bahádur. <i>Calcutta.</i>
1889 Jan. 2.	R.	Maliáh, Kumár Rameswár. <i>Howrah.</i>
1891 Aug. 27.	R.	Mallik, H. C. <i>Calcutta.</i>
1893 July 5.	R.	Mangos, C. D. <i>Calcutta.</i>
1889 Mar. 6.	R.	Mann, John, M. A. <i>Calcutta.</i>
1893 Mar. 1.	R.	Marriott, C. R., C. S. <i>Calcutta.</i>
1892 April 6.	A.	Maynard, Surgeon-Captain F. P. <i>Europe.</i>
1884 Dec. 3.	N.R.	McCabe, R. B., C. S., Deputy Commissioner. <i>Tezpur, Assam.</i>
1886 Mar. 3.	L.M.	Mehtá, Rustomjee Dhunjeebhoy. <i>Calcutta.</i>
1884 Nov. 5.	N.R.	Middlemiss, C. S., B. A., Assistant Superintendent, Geological Survey of India.
1884 Sept. 3.	R.	Miles, William Harry. <i>Calcutta.</i>
1870 July 6.	R.	Miller, A. B., B. A., Barrister-at-Law, Official Trustee. <i>Calcutta.</i>
1874 May 6.	N.R.	Minchin, F. J. V. <i>Aska, Ganjam.</i>

Date of Election.		
1890 Dec. 3.	N.R.	Mitra, Varadá Charana. Joint-Magistrate. <i>Pooree.</i>
1876 Dec. 6.	N.R.	Mockler, Col. E., Political Agent. <i>Turkish Arabia.</i>
1894 July 4.	R.	Moir, Surgeon-Captain D. M., I. M. S. <i>Calcutta.</i>
1886 May 5.	N.R.	Molesworth, Capt. E. H. <i>Shillong.</i>
1864 Nov. 2.	N.R.	Muir, J. W., M. A., C. S. <i>Jainpur.</i>
1885 July 1.	R.	Mukerjea, Nilmani, Professor, Sanskrit College. <i>Calcutta.</i>
1892 Mar. 2.	R.	Mukerjea, Nrisinha Chundra. <i>Calcutta.</i>
1892 Dec. 7.	R.	Mukerjea, Panchanan. <i>Calcutta.</i>
1867 Mar. 6.	R.	Mukerjea, The Hon. Rájá Pearimohan, C. S. I., M. A. <i>Uttarpara.</i>
1894 Aug. 3.	R.	Mukerjee, Sibnarayan. <i>Uttarpara.</i>
1890 July 2.	R.	Mukharji, T. N. <i>Calcutta.</i>
1886 May 5.	R.	Mukhopádhyaýa, Dr. Asutosh, M.A., F.R.A.S., F.R.S.E. <i>Calcutta.</i>
1887 May 4.	R.	Munro, Thomas R. <i>Calcutta.</i>
1885 June 3.	N.R.	Naemwoollah, Maulvie, Deputy Magistrate. <i>Moradabad.</i>
1887 June 1.	N.R.	Narain, Ráo Govind Ráo. <i>Allahabad.</i>
1876 May 4.	R.	Nash, A. M., M.A., Bengal Education Service. <i>Calcutta.</i>
1881 Nov. 2.	R.	Nicéville, L. de., F.E.S. <i>Calcutta.</i>
1889 Aug. 29.	L.M.	Nimmo, John Duncan. <i>Calcutta.</i>
1887 April 6.	N.R.	Noetling, Fritz, PH. D. Palæontologist to the Geological Survey of India.
1893 Feb. 1.	A.	Nolan, P., C. S. <i>Europe.</i>
1894 June 6.	N.R.	Nomani, Shams-ul-Ulama Maulvie Muhammad, Professor of Arabic in the Muhammadan Oriental College. <i>Aligarh.</i>
1892 Oct. 27.	N.R.	Norvill, Dr. Frederic H. <i>Dibrugarh.</i>
1885 Feb. 4.	R.	Nyáyaratna, Mahámahopádhyaýa Mahesachandra, C. I. E. <i>Calcutta.</i>
1879 Aug. 28.	A.	Oldham, Brigade-Surgeon C. F., F. R. G. S. <i>Europe.</i>
1883 Dec. 1.	N.R.	Oldham, R. D., A. R. S. M., F. G. S., Deputy Superintendent, Geological Survey of India.
1883 Aug. 30.	N.R.	Oliver, Edw. Emmerson, M. I. C. E. <i>Lahore.</i>
1887 July 6.	N.R.	Oung, Moung Hla. <i>Rangoon.</i>
1880 Aug. 4.	L.M.	Pandia, Pandit Mohanlál Vishnulál, F. T. S., Prime Minister, Partabgarh State. <i>Rajputna, vid Mand-saur.</i>
1880 Jan. 7.	N.R.	Pargiter, Frederick E., B. A., C. S. <i>Cuttack.</i>
1862 May 7.	L.M.	Partridge, Surgeon-Major Samuel Bowen, M. D. <i>Europe.</i>

Date of Election.			
1871 Dec. 6.	N.R.	Peal, S. E.	<i>Sibsagar, Assam.</i>
1873 Aug. 6.	R.	Pedler, Alexander, F. R. S.,	Bengal Education Service. <i>Calcutta.</i>
1888 June 6.	L.M.	Pennell, Aubray Percival, B. A., C. S.	<i>Rangoon.</i>
1881 Aug. 25.	R.	Percival, Hugh Melville, M. A.,	Bengal Education Service. <i>Calcutta.</i>
1877 Aug. 1.	N.R.	Peters, Surgeon-Major C. T., M. B.	<i>Bijapur, Bombay.</i>
1889 Nov. 6.	A.	Phillott, Capt. D. C.	<i>Europe.</i>
1893 Jan. 11.	N.R.	Pillay, P. Sundaram.	<i>Trivandrum.</i>
1889 Mar. 6.	A.	Prain, David, M. A., M. B., L. R. C. S., I. R. S. E., I. L. S.	<i>Europe.</i>
1892 Aug. 3.	R.	Pramanick, Asutosh.	<i>Calcutta.</i>
1889 Mar. 6.	N.R.	Prasad, Hanuman, Raes and Zemindar.	<i>Chunar.</i>
1889 Nov. 6.	N.R.	Prasada, Pandit Jwála, M. A.,	Assistant Commissioner. <i>Rai Bareli.</i>
1881 Feb. 2.	A.	Prideaux, Colonel Sir William Francis, B.S.C., K.C.I.E.	<i>Europe.</i>
1880 April 7.	N.R.	Rai, Bipina Chandra, B. L.	<i>Calcutta.</i>
1894 Aug. 30.	R.	Ranking, Dr. George.	<i>Calcutta.</i>
1887 May 4.	R.	Ráy, Prasannakumár, D. Sc.,	(Lond. and Edin.) Professor, Presidency College. <i>Calcutta.</i>
1889 June 5.	R.	Raye, Brigade-Surgeon Daniel O'Connell, M. D.	<i>Calcutta.</i>
1884 Mar. 5.	A.	Risley, H. H., B. A., C. S., C. I. E.	<i>Europe.</i>
1889 June 5.	A.	Rowe, F. J., M. A.,	Bengal Education Service. <i>Europe.</i>
1888 June 6.	R.	Roy, Kumár Devendro Nárayán.	<i>Calcutta.</i>
1890 Mar. 5.	N.R.	Roy, Maharájá Girjanath.	<i>Dinagapore.</i>
1888 June 6.	R.	Roy, Peary Mohun.	<i>Calcutta.</i>
1885 Mar. 4.	R.	Rustomjee, H. M.	<i>Calcutta.</i>
1889 June 5.	N.R.	Sadler, Major J. Hayes, B. S. C.	<i>Muscat.</i>
1893 Aug. 2.	R.	Samajpati, Suresh Chundra.	<i>Calcutta.</i>
1887 June 1.	N.R.	Sandberg, The Rev. Graham, B. A.,	Barrister-at-Law, Inner Temple. Chaplain. <i>Subathu.</i>
1867 April 3.	R.	Sarkár, Dr. Mahendralál, C. I. E.	<i>Calcutta.</i>
1885 Mar. 4.	R.	Sarvádihikári, Rájkumár, Rai Bahádúr.	<i>Calcutta.</i>
1893 Jan. 11.	L.M.	Scindia, His Highness the Maharajah.	
1888 Feb. 1.	A.	Sclater, William Lutley, M. A.	<i>Europe.</i>
1874 July 1.	R.	Scully, Dr. John.	<i>Calcutta.</i>
1888 Sept. 27.	R.	Sen-Gupta, Kali Prasanna.	<i>Calcutta.</i>
1886 Mar. 3.	N.R.	Sen, Hirálal, Excise Department.	<i>Dinagapore.</i>
1885 April 1.	R.	Sen, Narendranáth.	<i>Calcutta.</i>
1885 April 1.	N.R.	Sen, Yadunáth.	<i>Balia, via Cuttack.</i>
1885 Feb. 4.	R.	Shástri, Pandit Haraprasád, M. A.	<i>Calcutta.</i>
1892 Dec. 7.	A.	Shawe, F. B.	<i>Europe.</i>

Date of Election.		
1891 June 3.	N.R.	Shillingford, Frederick Alexander. <i>Purneah.</i>
1889 Nov. 6.	N.R.	Simpson, Edmund James, L. R. C. P. E., F. L. P. S. G., L. M. G. E., Civil Surgeon. <i>Rai Bareili.</i>
1887 April 6.	R.	Simpson, Dr. W. J., Health Officer. <i>Calcutta.</i>
1869 Feb. 3.	N.R.	Singh, Mahámahopádhyáya Sirdár Sir Attar, Bahá- dur, K. C. I. E., M. U. F., Chief of Bhadour. <i>Ludiana.</i>
1893 Mar. 1.	N.R.	Singh, Maharajah Kumara Sirdar Bharat, C. S. <i>Rai Bareili</i>
1880 June 2.	N.R.	Singh, Thákur Garuradhawaya Prasád, Rájá of Beswan. <i>Beswan Fort, Aligarh.</i>
1878 Oct. 4.	N.R.	Singh, Rájá Lachman. <i>Agra.</i>
1877 June 6.	N.R.	Singh, H. H. the Hon. Maharaja Sir Luchmessur, Bahádur, K. C. I. E. <i>Darbhanga.</i>
1892 Mar. 2.	L.M.	Singh, The Hon. Raja Oodaypratab. <i>Binga.</i>
1889 Aug. 29.	N.R.	Singh, H. H. Prabhunarain, Bahádur, Mahárájá of Benares.
1859 Aug. 3.	N.R.	Singh, H. H. the Hon. Maharaja Pratap Narain. <i>Ajodhya, Oudh.</i>
1889 Nov. 6.	N.R.	Singh, The Hon. Rájá Rameshwara, Bahádur. <i>Dar- bhanga.</i>
1894 Feb. 7.	N.R.	Singh, H. H. Raja Vishwanath, Bahadur, Chief of Chhatarpur.
1859 Aug. 3.	R.	Siñha, Baláichánd. <i>Calcutta.</i>
1893 April 5.	N.R.	Siñha, Raja Bhupendra, Bahadur, Raja of Bijoypur. <i>Mirzapore.</i>
1894 July 4.	N.R.	Siñha, Kunwar Kushal Pal, M. A. <i>Narki P. O. Agra District.</i>
1872 Aug. 5.	N.R.	Skrefsrud, The Rev. L. O., Indian Home Mission to the Santháls. <i>Rampur Háat.</i>
1891 Dec. 2.	A.	Smith, A. Mervyn, C. E., F. S. A. <i>Europe.</i>
1885 Nov. 4.	A.	Smith, N. F. F. <i>Europe.</i>
1874 June 3.	N.R.	Smith, Vincent Arthur, C. S. <i>Gorakhpur.</i>
1890 April 2.	A.	Solf, Dr. W. H. <i>Europe.</i>
1891 Aug. 27.	N.R.	Stein, Dr. M. A. <i>Lahore.</i>
1872 July 3.	A.	Stepheu, Carr., B. L. <i>Europe.</i>
1864 Aug. 11.	R.	Swinhoe, W., Attorney-at-Law. <i>Calcutta.</i>
1868 June 3.	R.	Tagore, The Hon. Mahárájá Sir Jotendra Mohun, Bahádur, K. C. S. I. <i>Calcutta.</i>
1893 Aug. 31.	N.R.	Tate, G. P., Survey of India. <i>Quetta.</i>
1865 Sept. 6.	A.	Tawney, C. H., C. I. E., M. A. <i>Europe.</i>
1884 May 5.	N.R.	Taylor, W. C., Settlement Officer. <i>Khurda.</i>
1878 June 5.	N.R.	Temple, Major R. C., S. C. <i>Rangoon.</i>
1875 June 2.	N.R.	Thibaut, Dr. G., Professor, Muir Central College. <i>Allahabad.</i>
1886 Aug. 4.	R.	Thomas, Robert Edmond Skyring. <i>Calcutta.</i>
1892 Jan. 6.	N.R.	Thompson, H. N. <i>Mouywu.</i>

Date of Election.		
1847 June 2.	L.M.	Thuillier, Major-Genl. Sir Henry Edward Landor, R. A., C. S. I., F. R. S. <i>Europe.</i>
1889 Mar. 6.	R.	Thuillier, Colonel. H. R., R. E., Surveyor-General of India. <i>Calcutta.</i>
1891 Aug. 27.	N.R.	Thurston, Edgar. <i>Madras.</i>
1871 April 5.	F.M.	Trefftz, Oscar. <i>Europe.</i>
1861 June 5.	L.M.	Tremlett, James Dyer, M. A., C. S. <i>Europe.</i>
1893 May 3.	N.R.	Vandja, Raja Ram Chandra. <i>Mayurbhanga, District Balasore.</i>
1890 Feb. 5.	N.R.	Venis, Arthur, M. A., Former Boden Sanskrit Scholar, Oxford, Principal, Sanskrit College, Benares., Professor, Queen's College. <i>Benares.</i>
1885 May 6.	R.	Verdean, Ivan. <i>Calcutta.</i>
1894 Sept. 27.	L.M.	Vost, Surgeon-Captain William. <i>Bahraich, Oudh.</i>
1889 Nov. 6.	A.	Walsh, Surgeon-Captain J. H. Tull, Indian Medical Service. <i>Europe.</i>
1865 May 3.	R.	Waterhouse, Col. James, B. S. C., Assistant Surveyor-General, Survey of India. <i>Calcutta.</i>
1887 Oct. 6.	N.R.	Watson, Lieut. Edward Yerbury. <i>Bangalore.</i>
1874 July 1.	N.R.	Watt, Dr. George, C. I. E. <i>Simla.</i>
1892 Aug. 3.	R.	Whitehead, The Rev. Henry. <i>Calcutta.</i>
1891 May 6.	R.	Wilson, Charles Robert, M. A., Bengal Education Service. <i>Calcutta.</i>
1892 Jan. 6.	N.R.	Woodburn, The Hon. J., C. S. <i>Nagpur.</i>
1894 Sept. 27.	R.	Woodroffe, John George, Barrister-at-Law. <i>Calcutta.</i>
1873 Aug. 6.	N.R.	Woodthorpe, Col. Robert Gossett, C. B., R. E., Deputy Quarter-Master-General. <i>Simla.</i>
1894 Aug. 3.	N.R.	Wright, Henry Nelson, C. S. <i>Dehra Dun.</i>

SPECIAL HONORARY CENTENARY MEMBERS.

Date of Election.	
1884 Jan. 15.	Dr. Ernst Haeckel, Professor in the University of <i>Jena</i> .
1884 Jan. 15.	Charles Meldrum, Esq., M. A., F. R. S. <i>Mauritius</i> .
1884 Jan. 15.	A. H. Sayce, Esq., Professor of Comp. Philology. <i>Oxford</i> .
1884 Jan. 15.	Monsieur Emile Senart, Member of the Institute of France. <i>Paris</i> .
1884 Jan. 15.	Sir Monier Monier-Williams, <i>Knt.</i> , K. C. I. E., M. A., D. C. E., LL. D., Boden Prof. of Sanskrit. <i>Oxford</i> .

HONORARY MEMBERS.

1848 Feb. 2.	Sir J. D. Hooker, K. C. S. I., C. B., M. D., D. C. L., F. R. S., F. G. S. <i>Kew</i> .
1853 April 6.	Major-General Sir H. C. Rawlinson, K. C. B., D. C. L., F. R. S., <i>London</i> .
1860 Mar. 7.	Professor Max Müller. <i>Oxford</i> .
1860 Nov. 7.	Dr. Albrecht Weber. <i>Berlin</i> .
1872 June 5.	Prof. T. H. Huxley, LL. D., PH. D., F. R. S., F. G. S., F. Z. S., F. L. S. <i>London</i> .
1875 Nov. 3.	Dr. O. Böhtlingk. <i>Leipzig</i> .
1879 June 4.	Prof. E. B. Cowell, D. C. L. <i>Cambridge</i> .
1879 June 4.	Dr. A. Günther, V. P. R. S. <i>London</i> .
1879 June 4.	Dr. J. Janssen. <i>Paris</i> .
1879 June 4.	Prof. P. Regnaud. <i>Lyons</i> .
1881 Dec. 7.	Professor Hermann L. F. Helmholtz. <i>Berlin</i> .
1881 Dec. 7.	Dr. Rudolph v. Roth. <i>Tübingen</i> .
1881 Dec. 7.	Sir William Thompson, <i>Knt.</i> , LL. D., F. R. S., F. R. S. E., <i>Glasgow</i> .
1883 Feb. 7.	W. T. Blanford, Esq., A. R. S. M., F. R. S., F. G. S., F. R. G. S., F. Z. S. <i>London</i> .
1883 Feb. 7.	Alfred Russell Wallace, Esq., F. L. S., F. R. G. S. <i>Parkstone, Dorsetshire</i> .
1894 Mar. 7.	Sir William Henry Flower, K. C. B., D. C. L. <i>London</i> .
1894 Mar. 7.	Dr. Edward Frankland, D. C. L., F. R. S. <i>Reigate</i> .
1894 Mar. 7.	Monsieur Louis Pasteur. <i>Paris</i> .
1894 Mar. 7.	Sir George Gabriel Stokes, Bart, F. R. S. <i>Cambridge</i> .
1894 Mar. 7.	Mahamahopādhyaya Chandra Kanta Tarkalankara. <i>Calcutta</i> .
1894 Mar. 7.	Professor Theodor Noeldeke. <i>Strassburg</i> .
1894 Mar. 7.	Dr. Reinhold Rost, C. I. E., LL. D. <i>London</i> .

CORRESPONDING MEMBERS.

Date of Election.		
1844	Oct. 2.	Macgowan, Dr. J. <i>Europe.</i>
1856	July 2.	Krämer, A. von. <i>Alexandria.</i>
1856	July 2.	Porter, The Rev. J. <i>Belfast.</i>
1861	July 3.	Gösche, Dr. R. <i>Berlin.</i>
1862	Mar. 3.	Murray, A. <i>London.</i>
1866	May 7.	Schlagintweit, Prof. E. von. <i>Berlin.</i>

ASSOCIATE MEMBERS.

1874	April 1.	Lafont, The Rev. Fr. E., S. J., C. I. E. <i>Calcutta.</i>
1875	Dec. 1.	Bate, The Rev. J. D. <i>Allahabad.</i>
1875	Dec. 1.	Abdul Hai, Maulvie, Madrassah. <i>Calcutta.</i>
1882	June 7.	Giles, Herbert. <i>Europe.</i>
1883	Feb. 7.	Rodgers, C. J. <i>Amritsar.</i>
1884	Aug. 6.	Moore, F., F. R. S., F. L. S. <i>London.</i>
1885	Dec. 2.	Führer, Dr. A. <i>Lucknow.</i>
1886	Dec. 1.	Dás, Saratchandra., C. I. E. <i>Calcutta.</i>
1892	April 6.	Samasrami, Satyavrata. <i>Calcutta.</i>
1892	Dec. 7.	Brühl, P. J. <i>Seebpúr.</i>

LIST OF MEMBERS WHO HAVE BEEN ABSENT FROM
INDIA THREE YEARS AND UPWARDS.*

* *Rule 40.*—After the lapse of 3 years from the date of a member leaving India, if no intimation of his wishes shall in the interval have been received by the Society, his name shall be removed from the List of Members.

The following members will be removed from the next Member List of the Society, under the operation of the above Rule:—

Lieutenant-Colonel Henry Wilberforce Clarke, R. E.
 Walter Henry Parkar Driver, Esq.
 G. Hughes, Esq., C. S.
 Philip Lake, Esq., B. A.
 J. Bridges Lee, Esq., M. A., F. E. S., F. C. S., F. Z. S.
 William Lutley Sclater, Esq., M. A.
 N. F. F. Smith, Esq.
 Dr. W. H. Solf.
 Carr Stephen, Esq., B. L.

LOSS OF MEMBERS DURING 1894.

BY RETIREMENT.

Count H. Condenhove.
 Samuel R. Elson, Esq.
 Maulvie Golám Sarwar.
 Lieutenant W. A. Harrison, R. E.
 Colonel H. S. Jarrett, B. S. C.
 Dr. W. King, B. A.
 Brigade-Surgeon Kenneth Macleod, M. D.
 Captain Malcolm John Meade, S. C.
 T. F. Peppé, Esq.
 John Henry Rivett-Carnac, Esq., C.I.E., F.S.A., C.S.
 R. Sewell, Esq., M. C. S.
 Rai Bahadur Dhanapati Singh, Dughar
 Dr. Laurence Austine Waddell, M. B.

 BY DEATH.
Ordinary Members.

Babu Gyanendra Kumar Rai Chaudhuri.
 Prince Iskander Ali Mirza.
 General Robert Maclagan, R.E., LL.D., F.R.S.E., F.R.E.S. (Life Member).
 Babu Yadulal Mallik.
 Babu Bhudeva Mukerjea, C. I. E.
 W. M. Osmond, Esq.
 The Hon. Ajodhianath Pandit (Life Member.)
 John Parry Scotland, Esq., C. E.
 Mahámahopadhyáya Kaviraj Shymaladás.
 Kumar Indra Chandra Singh.

Honorary Members.

B. H. Hodgson, Esq.
 Professor H. Milne-Edwards.
 Dr. Warner Siemens.
 Dr. Aloys Sprenger.
 Professor William Dwight Whitney.

BY REMOVAL.

Under Rule 40.

Surgeon-General G. Bidie, C. I. E., F.L.S., M.B.
John Hadden Fisher, Esq., C. S.
E. Gay, Esq., M.A., F.R.A.S.
William Grierson Jackson, Esq., C. S.

[APPENDIX.]

ABSTRACT STATEMENTS
OF
RECEIPTS AND DISBURSEMENTS
OF THE
ASIATIC SOCIETY OF BENGAL
FOR
THE YEAR 1894.

STATEMENT

Asiatic Society

Dr.

				To ESTABLISHMENT.					
				Rs.	As.	P.	Rs.	As.	P.
Salaries	3,187	3	4			
Commission	377	7	0			
Pension	48	0	0			
							3,612	10	4
				To CONTINGENCIES.					
Stationery	140	12	5			
Lighting	33	0	0			
Taxes	819	0	0			
Postage	527	0	0			
Freight	1	8	0			
Meeting	72	8	0			
Repairs	1,761	6	0			
Miscellaneous	165	7	5			
							3,520	9	10
				To LIBRARY AND COLLECTIONS.					
Books	807	4	8			
Local Periodicals	16	0	0			
Binding	1,011	4	0			
Furniture	199	0	0			
							2,033	8	8
				To PUBLICATIONS.					
Journal, Part I	2,508	4	6			
Journal, Part II	3,241	8	9			
Journal, Part III	1,426	5	9			
Proceedings	1,253	8	6			
							8,429	11	6
To Printing charges of Circulars, Receipt-forms, &c.				...			179	8	0
To PERSONAL ACCOUNT (Writes off and Miscellaneous)				...			325	10	0
				To EXTRAORDINARY EXPENDITURE.					
Auditor's fee			100	0	0
				To Balance			1,43,585	1	1
				Total Rs.			1,61,786	11	5

No. 1.
of Bengal.

Cr.

	Rs.	As.	P.	Rs.	As.	P.
By Balance from last report ...				1,42,830	10	10

BY CASH RECEIPTS.

Publications sold for cash ...	52	0	0			
Interest on Investments ...	6,307	10	6			
Rent of two rooms on the ground floor of the Society's Buildings ...	840	0	0			
Allowance from Government of Bengal for the publication of Journal Part III, containing Anthropological and Cognate Subjects ...	2,000	0	0			
Ditto ditto from Chief Commissioner of Assam ...	1,000	0	0			
Miscellaneous ...	80	10	0			
				<u>10,280</u>	<u>4</u>	<u>6</u>

BY PERSONAL ACCOUNT.

Compounding fees ...	600	0	0			
Admission fees ...	416	0	0			
Subscriptions ...	7,327	0	0			
Sales on credit ...	273	13	0			
Miscellaneous ...	58	15	1			
				<u>8,675</u>	<u>12</u>	<u>1</u>

Total Rs. ...	<u>1,61,786</u>	<u>11</u>	<u>5</u>
---------------	-----------------	-----------	----------

ALEX. PEDLER,

Honorary Secretary and Treasurer,
Asiatic Society of Bengal.

Examined and found correct.

MEUGENS, KING & SIMSON,

Auditors.

STATEMENT
Oriental Publication Fund in Account

Dr.

				Rs.	As.	P.	Rs.	As.	P.
TO CASH EXPENDITURE.									
Printing charges	4,305	8	0			
Editing charges	2,575	6	0			
Salaries	1,331	2	8			
Freight	47	2	0			
Stationery	36	4	0			
Postage	223	15	3			
Commission on collecting bills	32	12	1			
Contingencies	17	13	6			
To PERSONAL ACCOUNT (Writes off and Miscellaneous)				...			8,569	15	6
			To Balance	...			77	4	0
							8,368	9	9
Total Rs.				...			17,015	13	3

No. 2.

with the Asiatic Society of Bengal.

Cr.

			Rs.	As.	P.	Rs.	As.	P.
By Balance from last report			5,571	15	11

BY CASH RECEIPTS.

Government allowance	9,000	0	0			
Publications sold for cash	778	2	6			
Advances recovered	60	9	6			
			<hr/>			9,838	12	0

BY PERSONAL ACCOUNT.

Sales on credit		1,605	1	4
-----------------	-----	-----	-----	-----	--	-------	---	---

Total Rs.	...					<hr/> <hr/>		
						17,015	13	3

ALEX. PEDLER,

*Honorary Secretary and Treasurer,**Asiatic Society of Bengal.*

Examined and found correct.

MEUGENS, KING & SIMSON,

Auditors.

STATEMENT
Sanskrit Manuscript Fund in Account

Dr.

				Rs.	As. P.	Rs.	As. P.
TO CASH EXPENDITURE.							
Salaries	1,089	0 0		
Travelling charges	462	5 0		
Purchase of manuscripts	546	0 0		
Copying charges	14	4 0		
Contingencies	255	2 0		
						2,366	11 0
To Balance				...		5,844	14 10
Total Rs.				...		8,211	9 10

No. 3.

with the Asiatic Society of Bengal.

Cr.

	Rs.	As.	P.
By Balance from last report	4,986	9	10
BY CASH RECEIPT.			
Government allowance	3,200	0	0
BY PERSONAL ACCOUNT.			
Sales on credit		25	0 0
Total Rs. ...	8,211	9	10

ALEX. PEDLER,

*Honorary Secretary and Treasurer,**Asiatic Society of Bengal.*

Examined and found correct

MEUGENS, KING & SIMSON,

Auditors.

STATEMENT
Personal

Dr.

	Rs.	As. P.	Rs.	As. P.
To Balance from last report			4,784	10 1
TO CASH EXPENDITURE.				
Advances for purchase of Sanskrit MSS., &c.				544 1 0
To Asiatic Society		8,675	12	1
To Oriental Publication Fund		1,605	1	4
To Sanskrit MSS., Fund		25	0	0
			10,305	13 5

Total Rs. ... 15,634 8 6

No. 4.

Account.

Cr.

			Rs.	As.	P.	Rs.	As.	P.	
By Cash receipts	10,321	11	1			
By Asiatic Society	325	10	0			
By Oriental Publication Fund	77	4	0			
				<hr/>			10,724	9	1

By Balances.	Due to the Society.			Due by the Society.			
	Rs.	As.	P.	Rs.	As.	P.	
Members ...	4,675	9	5	207	9	5	
Subscribers ...	52	14	0	64	10	6	
Employés ...	30	0	0	250	0	0	
Agents ...	169	2	6	0	0	0	
Miscellaneous ...	669	4	0	164	10	7	
	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	4,909 15 5
	5,596	13	11	686	14	6	
							<hr/>
				Total Rs. ...			15,634 8 6

ALEX. PEDLER,

*Honorary Secretary and Treasurer,**Asiatic Society of Bengal.*

Examined and found correct.

MEUGENS, KING & SIMSON,

Auditors.

STATEMENT

Invest

Dr.

	Nominal.			Actual.					
	Rs.	As.	P.	Rs.	As.	P.			
To Balance from last report	1,37,700	0	0	1,37,270	13	4
To Cash	10,000	0	0	10,380	11	2
Total Rs.	1,47,700	0	0	1,47,651	8	6

*FUNDS.	ACTUAL.						TOTAL.		
	Permanent.			Temporary.			Rs.	As.	P.
	Rs.	As.	P.	Rs.	As.	P.			
Asiatic Society	1,38,051	1	7	8,304	10	2	1,46,355	11	9
Trust Fund	1,295	12	9	0	0	0	1,295	12	9
	1,39,346	14	4	8,304	10	2	1,47,651	8	6

STATEMENT

Trust

Dr.

						Rs.	As.	P.
To Pension	48	0	0
To Balance	1,343	3	10
Total Rs.	1,391	3	10

No. 5.
ments.

Cr.

	Nominal.			Actual.					
	Rs.	As.	P.	Rs.	As.	P.			
By Balance *	1,47,700	0	0	1,47,651	8	6
Total Rs.	<u>1,47,700</u>	<u>0</u>	<u>0</u>	<u>1,47,651</u>	<u>8</u>	<u>6</u>

ALEX. PEDLER,
Honorary Secretary and Treasurer,
Asiatic Society of Bengal.

Examined and found correct.

MEUGENS, KING & SIMSON,
Auditors.

No. 6.
Fund.

Cr.

				Rs.	As.	P.
By Balance from last report	1,339	3	10
By Interest on Investments	52	0	0
Total Rs.	<u>1,391</u>	<u>3</u>	<u>10</u>

ALEX. PEDLER,
Honorary Secretary and Treasurer,
Asiatic Society of Bengal.

Examined and found correct.

MEUGENS, KING & SIMSON,
Auditors.

STATEMENT

Cash

Dr.				Rs.	As.	P.
To Balance from last report	12,673	1	0
RECEIPTS.						
To Asiatic Society	10,280	4	6
To Oriental Publication Fund	9,838	12	0
To Sanskrit Manuscript Fund	3,200	0	0
To Personal Account	10,321	11	1
To Trust Fund	52	0	0
Total Rs. ...				46,365	12	7

STATEMENT

Balance

Dr.				Rs.	As.	P.
To Cash	6,580	5	7
To Investments	1,47,651	8	6
To Personal Account	4,909	15	5
Total Rs. ...				1,59,141	13	6

No. 7.

Account.

Cr.

				Rs.	As.	P.
EXPENDITURE.						
By Asiatic Society	17,876	0	4
By Oriental Publication Fund	8,569	15	6
By Sanskrit Manuscript Fund	2,366	11	0
By Personal Account	544	1	0
By Trust Fund	48	0	0
By Investments	10,380	11	2
By Balance	6,580	5	7
Total Rs. ...				46,365	12	7

ALEX. PEDLER,

*Honorary Secretary and Treasurer,**Asiatic Society of Bengal.*

Examined and found correct.

MEUGENS, KING & SIMSON,

Auditors.

No. 8.

Sheet.

Cr.

				Rs.	As.	P.
By Asiatic Society	1,43,585	1	1
By Oriental Publication Fund	8,368	9	9
By Sanskrit Manuscript Fund	5,844	14	10
By Trust Fund	1,343	3	10
Total Rs. ...				1,59,141	13	6

ALEX. PEDLER,

*Honorary Secretary and Treasurer,**Asiatic Society of Bengal.*

Examined and found correct.

MEUGENS, KING & SIMSON,

Auditors.

PROCEEDINGS
OF THE
ASIATIC SOCIETY OF BENGAL.

EDITED BY
THE HONORARY SECRETARIES.

No. I, JANUARY, 1895.

“The bounds of its investigation will be the geographical limits of Asia: and within these limits its inquiries will be extended to whatever is performed by man or produced by nature.”—SIR WILLIAM JONES.

ANNUAL SUBSCRIPTION,.....	4 rupees.
PRICE PER NUMBER,.....	8 annas.
POSTAGE IN INDIA (ADDITIONAL),.....	1 anna.
PRICE IN ENGLAND,.....	1s.

The publications of the Society consist — of the *Proceedings*, one number of which is issued, as soon as possible, after every monthly meeting, and of the *Journal*, the annual volume of which is divided into three Parts: Part I being devoted to History, Philology, &c., Part II to Natural Science, and Part III to Anthropology, &c.; each part is separately paged and provided with a special index, and one number of each part is published quarterly. Single numbers for sale at the rates given on the last page of cover.

* * It is requested that communications for the “*Journal*” or “*Proceedings*” may be sent under cover to the Honorary Secretaries, Asiatic Soc., to whom all orders for these works are to be addressed in India; or, to the Society’s Agents, Messrs. Luzac and Co., 46, Great Russell Street, London, W. C., and Mr. Otto Harrassowitz, Leipzig, Germany.

N. B.—In order to ensure papers being read at any Monthly Meeting of the Society, they should be in the hands of the Secretaries at least a week before the Meeting.

CALCUTTA:

PRINTED AT THE BAPTIST MISSION PRESS,
AND PUBLISHED BY THE
ASIATIC SOCIETY, 57, PARK STREET.
1895.

Issued March 27th, 1895.

CONTENTS.

	Page
Monthly General Meeting	1
Presentations	10
Withdrawal of Members	10
MR. C. L. GRIESBACH—Exhibited some antique beads and stones	10
MR. J. H. SKRINE—Note on the above by	10
<i>Papers—</i>	
1. <i>Buddhism in Bengal, after the Muhammadan Conquest</i> ,—By PAṆḌIT HARA- PRASĀD CAŚTRĪ (Title only)	11
2. <i>Note on some remarkable remains in Kashmir</i> ,—By MRS. H. G. M. MURRAY- AYNSLEY	11
Library	11

LIST OF BOOKS FOR SALE

AT THE LIBRARY OF THE

ASIATIC SOCIETY OF BENGAL,

No. 57, PARK STREET, CALCUTTA.

AND OBTAINABLE FROM

THE SOCIETY'S AGENTS, MESSRS. LUZAC AND CO.,

46, GREAT RUSSELL STREET, LONDON, W. C., AND

MR. OTTO HARRASSOWITZ, BOOKSELLER, LEIPZIG, GERMANY.

*Complete copies of those works marked with an asterisk * cannot be supplied—some of the Fasciculi being out of stock.*

BIBLIOTHECA INDICA.

Sanskrit Series.

Advaita Brahma Siddhi, (Text) Fasc. I—IV @ /6/ each ...	Rs. 1	8
Agni Purāna (Text) Fasc. II—XIV @ /6/ each*	... 4	14
Aitareya Aranyaka of the Rig Veda, (Text) Fasc. I—V @ /6/ each 1	14
Aitareya Brahmanam (Text) Fasc. I—IV 1	8
Aṇu Bhāshyam, (Text) Fasc. I and II @ /6/ each 0	12
Aphorisms of Sāṅdilya, (English) Fasc. I 0	6
Aṣṭasāhasrikā Prajñāpāramitā, (Text) Fasc. I—VI @ /6/ each 2	4
Aśvavaidyaka, (Text) Fasc. I—V @ /6/ each 1	14
Avadāna Kalpalatā, (Sans. & Tibetan) Vol. I, Fasc. I—IV; Vol. II, Fasc. I—III @ 1/ 7	6
Bhāmatī, (Text) Fasc. II—VIII @ /6/ each * 2	10

(Continued on third page of cover.)

Brahma Sūtra, (English) Fasc. I	Rs. 0	12
Brihaddevatā, (Text) Fasc. I—IV @/6/ each	1	8
Brihadharma Purāna, (Text) Fasc. I—V @/6/ each	1	14
Brihad Saayambhu Puran, Fasc. I and II	0	12
Brihadaranyka Upanishad, (English) Fasc. II and III @/6/ each	0	12
Chaitanya-Chandrodaya Nātika, (Text) Fasc. II and III @/6/ each	0	12
Chaturvarga Chintāmaṇi, (Text) Vols. II, 1—25; III, Part I, Fasc. 1—18; Part II, Fasc. 1—9 @/6/ each *	19	8
Chhāndogya Upanishad, (English) Fasc. II *	0	6
Hindu Astronomy, (English) Fasc. II and III @/6/ each *	0	12
Kāla Mādhava, (Text) Fasc. I—IV @/6/ each	1	8
Kātantra, (Text) Fasc. I—VI @/12/ each	4	8
Kathā Sarit Sāgara, (English) Fasc. I—XIV @/12/ each	10	8
Kūrma Purāna, (Text) Fasc. I—IX @/6/ each	3	6
Lalita-Vistara, (Text) Fasc. III—VI @/6/ each *	1	8
Ditto (English) Fasc. I—III @/12/ each	2	4
Madana Pārijāta, (Text) Fasc. I—XI @/6/ each	4	2
Manutikā Sangraha, (Text) Fasc. I—III @/6/ each	1	2
Mārkaṇḍeya Purāna, (Text) Fasc. IV—VII @/6/ each *	2	4
Ditto (English) Fasc. I—III @/12/ each	1	8
Mīmāṃsā Darśana, (Text) Fasc. III—XIX @/6/ each	6	6
Nārada Smṛiti, (Text) Fasc. I—III @/6/ each	1	2
Nyāyavārtika, (Text) Fasc. I and II	0	12
Nīruktā, (Text) Vol. I, Fasc. 4—6; Vol. II, Fasc. 1—6; Vol. III, Fasc. 1—6; Vol. IV, Fasc. 1—8 @/6/ each *	8	10
Nītisāra, or The Elements of Polity, by Kāmandaki, (Sans) Fasc. II—V @/6/ each *	1	8
Nyāyabindutīka, (Text)	0	10
Nyāya Kusumājali Prakaraṇa, (Text) Vol. I, Fasc. 1—6, Vol. II, Fasc. 1—2 @/6/ each	3	0
Pariśiṣṭa Parvan (Text) Fasc. I—V @/6/ each	1	14
Prithirāj Rāsau, (Text) Part I, Fasc. I, Part II, Fasc. I—V @/6/ each	2	4
Ditto (English) Part II, Fasc. I	0	12
Prākṛita Lakshanam, (Text) Fasc. I	1	8
Parāśara Smṛiti (Text) Vol. I, Fasc. 1—8, Vol. II, Fasc. 1—6, Vol. III, Fasc. 1—4 @/6/ each	6	12
Parāśara, Institutes of (English)	0	12
S'rāuta Sūtra of Apastamba, (Text) Fasc. I—XII @/6/ each	4	8
Ditto Lātyāyana (Text) Fasc. I—IX @/6/ each *	3	0
Ditto S'āṅkhāyana (Text) Vol. I, Fasc. 1—7, Vol. II, Fasc. 1—4, Vol. 3, Fasc. I—III @/6/ each	5	4
Sāma Veda Saṃhitā, (Text) Vol. I, Fasc. 5—10; II, 1—6; III, 1—7; IV, 1—6; V, 1—8, @/6/ each Fasc.*	12	6
Saṅkhyā Sūtra Vritti, (Text) Fasc. I—IV @/6/ each	1	8
Ditto (English) Fasc. I—III @/12/ each	2	4
Sankara Vijaya, (Text) Fasc. II and III @/6/ each *	0	12
Sāṅkhyā Pravachana Bhāshya, Fasc. III (English preface only) *	0	6
S'ri Bhāshyam, (Text) Fasc. I—III @/6/ each	1	2
Sūsruta Saṃhitā, (English) Fasc. I and II @/12/ each	1	8
Taittirīya Āraṇya, (Text) Fasc. II—XI @/6/ each	3	12
Ditto Saṃhitā, (Text) Fasc. IX—XXXVII @/6/ each *	10	14
Tāṇḍya Brāhmaṇa, (Text) Fasc. I—XIX @/6/ each	7	2
Tattva Chintāmaṇi, (Text) Vol. I, Fasc. 1—9, Vol. II, Fasc. 1—10; Vol. III, Fasc. 1 and 2 Vol. IV, Fasc. 1 @/6/	8	4
Tul'si Sat'sai, (Text) Fasc. I—IV @/6/ each	1	8
Uvāsagadasao, (Text and English) Fasc. I—VI @/12/ each	4	8
Varāha Purāna, (Text) Fasc. I—XIV @/6/ each	5	4
Vāyu Purāna, (Text) Vol. I, Fasc. 2—6; Vol. II, Fasc. 1—7, @/6/ each *	4	8
Vishṇu Smṛiti, (Text) Fasc. I—II @/6/ each	0	12
Vivādaratnākara, (Text) Fasc. I—VII @/6/ each	2	10
Vṛihannārādīya Purāna, (Text) Fasc. I—VI @/6/ each	2	4

* The other Fasciculi of these works are out of stock, and complete copies cannot be supplied.

(Turn over.)

PROCEEDINGS
OF THE
ASIATIC SOCIETY OF BENGAL.

EDITED BY
THE HONORARY SECRETARIES.

No. II, FEBRUARY, 1895.

“The bounds of its investigation will be the geographical limits of Asia: and within these limits its inquiries will be extended to whatever is performed by man or produced by nature.”—SIR WILLIAM JONES.

ANNUAL SUBSCRIPTION,.....	4 rupees.
PRICE PER NUMBER,	8 annas.
POSTAGE IN INDIA (ADDITIONAL),.....	1 anna.
PRICE IN ENGLAND,	1s.

The publications of the Society consist — of the *Proceedings*, one number of which is issued, as soon as possible, after every monthly meeting, and of the *Journal*, the annual volume of which is divided into three Parts: Part I being devoted to History, Philology, &c., Part II to Natural Science, and Part III to Anthropology, &c.; each part is separately paged and provided with a special index, and one number of each part is published quarterly. Single numbers for sale at the rates given on the last page of cover.

* * It is requested that communications for the “*Journal*” or “*Proceedings*” may be sent under cover to the Honorary Secretaries, Asiatic Soc., to whom all orders for these works are to be addressed in India; or, to the Society’s Agents, Messrs. Luzac and Co., 46, Great Russell Street, London, W. C., and Mr. Otto Harrassowitz, Leipzig, Germany.

N. B.—In order to ensure papers being read at any Monthly Meeting of the Society, they should be in the hands of the Secretaries at least a week before the Meeting.

CALCUTTA:

PRINTED AT THE BAPTIST MISSION PRESS,

AND PUBLISHED BY THE

ASIATIC SOCIETY, 57, PARK STREET.

1895.

Issued April 22nd, 1895.

CONTENTS.

	Page
Annual Meeting	9
Annual Report for 1894	16
Abstract of Proceedings of Council during 1894	23
Election of Officers and Members of Council	31
Monthly General Meeting	32
Presentations	16
Death of Corresponding Members	76
Bibliotheca Indica Budget for 1895	35
Correspondence regarding Mr. Irvine's article on Guru Gōbind Singh and Bandah	35
The Hon. Sir C. A. Elliott—exhibited a copy of the Tibetan block-print volume entitled "Dokazang"	39
Bābu Çarat Candra Dās—note on the above (With 1 Plate)	16
<i>Papers—</i>	
1. Description of a new <i>Lathraea</i> from the Eastern Himalaya,—By SURGEON-CAPTAIN H. A. CUMMINS, <i>Army Medical Staff</i> . Communicated by the <i>Natural History Secretary</i> . Postponed from last meeting (Title only)	41
2. Notes on the bleaching action of light on colouring matters,—By ALEXANDER PEDLER, Esq., F.R.S., &c. (Title only)	16
3. On changes in the course of the Kusi River, and the probable dangers arising from them,—By F. A. SHILLINGFORD, Esq.	16
4. <i>Çrī Dharma Maggala: a distant echo of the Lalita Vistara</i> ,—By PAṆḌIT HARAPRASĀD ÇĀSTRĪ, M.A. (Title only)	42
Library	43

LIST OF BOOKS FOR SALE

AT THE LIBRARY OF THE

ASIATIC SOCIETY OF BENGAL,

No. 57, PARK STREET, CALCUTTA.

AND OBTAINABLE FROM

THE SOCIETY'S AGENTS, MESSRS. LUZAC AND CO.,

46, GREAT RUSSELL STREET, LONDON, W. C., AND

MR. OTTO HARRASSOWITZ, BOOKSELLER, LEIPZIG, GERMANY.

*Complete copies of those works marked with an asterisk * cannot be supplied—some of the Fasciculi being out of stock.*

BIBLIOTHECA INDICA.

Sanskrit Series.

Advaita Brahma Siddhi, (Text) Fasc. I—IV @ /6/ each	Rs. 1	8
Agni Purāna (Text) Fasc. II—XIV @ /6/ each*	4	14
Aitareya Āraṇyaka of the Rīg Veda, (Text) Fasc. I—V @ /6/ each	1	14
Aitareya Brahmanam (Text) Fasc. I—IV	1	8
Aṇu Bhāshyam, (Text) Fasc. I and II @ /6/ each	0	12
Aphorisms of Sāṅḍilya, (English) Fasc. I	0	6
Ashṭasāhasrikā Prajñāpāramitā, (Text) Fasc. I—VI @ /6/ each	2	4
Aśvavaidyaka, (Text) Fasc. I—V @ /6/ each	1	14
Avadāna Kalpalatā, (Sans. & Tibetan) Vol. I, Fasc. I—IV; Vol. II, Fasc. I—III @ 1/	7	0
Bhāmati, (Text) Fasc. II—VIII @ /6/ each *	2	10

(Continued on third page of cover.)

Brahma Sūtra, (English) Fasc. I	Rs.	0	12
Brihaddevatā, (Text) Fasc. I—IV @/6/ each	1	8
Brihadharma Purāna, (Text) Fasc. I—V @/6/ each	1	14
Brihad Saayambhu Puran, Fasc. I and II	0	12
Brihadaranyka Upanishad, (English) Fasc. II and III @/6/ each	0	12
Chaitandya-Chandrodaya Nātaka, (Text) Fasc. II and III @/6/ each	0	12
Chaturvarga Chintāmaṇi, (Text) Vols. II, 1—25; III, Part I, Fasc. 1—18; Part II, Fasc. 1—9 @/6/ each *	19	8
Chhāndogya Upanishad, (English) Fasc. II *	0	6
Hindu Astronomy, (English) Fasc. II and III @/6/ each *	0	12
Kāla Mādhava, (Text) Fasc. I—IV @/6/ each	1	8
Kātantra, (Text) Fasc. I—VI @/12/ each	4	8
Kathā Sarit Sāgara, (English) Fasc. I—XIV @/12/ each	10	8
Kūrma Purāna, (Text) Fasc. I—IX @/6/ each	3	6
Lalita-Vistara, (Text) Fasc. III—VI @/6/ each *	1	8
Ditto (English) Fasc. I—III @/12/ each	2	4
Madana Pārijāta, (Text) Fasc. I—XI @/6/ each	4	2
Manutikā Sangraha, (Text) Fasc. I—III @/6/ each	1	2
Mārkaṇḍeya Purāna, (Text) Fasc. IV—VII @/6/ each *	2	4
Ditto (English) Fasc. I—III @/12/ each	1	8
Mīmāṃsā Darśana, (Text) Fasc. III—XIX @/6/ each	6	6
Nārada Smṛiti, (Text) Fasc. I—III @/6/ each	1	2
Nyāyavārtika, (Text) Fasc. I and II	0	12
Nirukta, (Text) Vol. I, Fasc. 4—6; Vol. II, Fasc. 1—6; Vol. III, Fasc. 1—6; Vol. IV, Fasc. 1—8 @/6/ each *	8	10
Nītisāra, or The Elements of Polity, by Kāmandaki, (Sans) Fasc. II—V @/6/ each *	1	8
Nyāyabindutika, (Text)	0	10
Nyāya Ksumānjali Prakarana, (Text) Vol. I, Fasc. 1—6, Vol. II, Fasc. 1—2 @/6/ each	3	0
Parīśiṣṭa Parvan (Text) Fasc. I—V @/6/ each	1	14
Prithirāj Rāsau, (Text) Part I, Fasc. I, Part II, Fasc. I—V @/6/ each	2	4
Ditto (English) Part II, Fasc. I	0	12
Prākṛita Lakṣhaṇam, (Text) Fasc. I	1	8
Parāsara Smṛiti (Text) Vol. I, Fasc. 1—8, Vol. II, Fasc. 1—6, Vol. III, Fasc. 1—4 @/6/ each	6	12
Parāsara, Institutes of (English)	0	12
S'rāuta Sūtra of Apastamba, (Text) Fasc. I—XII @/6/ each	4	8
Ditto Lātyāyana (Text) Fasc. I—IX @/6/ each *	3	0
Ditto S'āṅkhāyana (Text) Vol. I, Fasc. 1—7, Vol. II, Fasc. 1—4, Vol. 3, Fasc. I—III @/6/ each	5	4
Sāma Veda Saṃhitā, (Text) Vol. I, Fasc. 5—10; II, 1—6; III, 1—7; IV, 1—6; V, 1—8, @/6/ each Fasc. *	12	6
Sankhya Sūtra Vritti, (Text) Fasc. I—IV @/6/ each	1	8
Ditto (English) Fasc. I—III @/12/ each	2	4
Sankara Vijaya, (Text) Fasc. II and III @/6/ each *	0	12
Sāṅkhya Pravachana Bhāshya, Fasc. III (English preface only)*	0	6
S'ri Bhāshyam, (Text) Fasc. I—III @/6/ each	1	2
Suśruta Saṃhitā, (English) Fasc. I and II @/12/ each	1	8
Taittirīya Aranya, (Text) Fasc. II—XI @/6/ each	3	12
Ditto Saṃhitā, (Text) Fasc. IX—XXXVII @/6/ each *	10	14
Tāṇḍya Brāhmaṇa, (Text) Fasc. I—XIX @/6/ each	7	2
Tattva Chintāmaṇi, (Text) Vol. I, Fasc. 1—9, Vol. II, Fasc. 1—10; Vol. III, Fasc. 1 and 2 Vol. IV, Fasc. 1 @/6/ each	8	4
Tul'si Sat'sai, (Text) Fasc. I—IV @/6/ each	1	8
Uvāsagadasāo, (Text and English) Fasc. I—VI @/12/ each	4	8
Varāha Purāna, (Text) Fasc. I—XIV @/6/ each	5	4
Vāyu Purāna, (Text) Vol. I, Fasc. 2—6; Vol. II, Fasc. 1—7, @/6/ each *	4	8
Vishṇu Smṛiti, (Text) Fasc. I—II @/6/ each	0	12
Vivādaratnākara, (Text) Fasc. I—VII @/6/ each	2	10
Vrihannārādiya Purāna, (Text) Fasc. I—VI @/6/ each	2	4

* The other Fasciculi of these works are out of stock, and complete copies cannot be supplied.

(Turn over.)

Arabic and Persian Series.

'Alamgirnámah, with Index, (Text) Fasc. I—XIII @ /6/ each	Rs. 4	14
Ám-i-Akbari, (Text) Fasc. I—XXII @ 1/ each	... 22	0
Ditto (English) Vol. I Fasc. I—VII, Vol. II. Fasc. I—V, and Vol. III Fasc. I to V @ 1/12/ each	... 29	12
Akbarnámah, with Index, (Text) Fasc. I—XXXVII @ 1/ each	... 37	0
Arabic Bibliography, by Dr. A. Sprenger	... 0	6
Bádsánámah with Index, (Text) Fasc. I—XIX @ /6/ each	... 7	2
Catalogue of the Persian Books and Manuscripts in the Library of the Asiatic Society of Bengal. Fasc. I and II @ 1/ each	... 2	0
Dictionary of Arabic Technical Terms, and Appendix, Fasc. I—XXI @ 1/ each	... 21	0
Farhang-i-Rashídi (Text), Fasc. I—XIV @ 1/ each	... 14	0
Fihrih-i-Úsi, or, Úsy's list of Shy'ah Books, (Text) Fasc. I—IV @ /12/ each	... 3	0
Futúh-ul-Shám Waqidí, (Text) Fasc. I—IX @ /6/ each	... 3	6
Ditto Azadí, (Text) Fasc. I—IV @ /6/ each	... 1	8

ASIATIC SOCIETY'S PUBLICATIONS.

1. ASIATIC RESEARCHES. Vol. VII, Vols. XIII and XVII, and Vols. XIX and XX @ 10/ each	Rs. 50	0
Ditto Index to Vols. I—XVIII	... 5	0
2. PROCEEDINGS of the Asiatic Society from 1865 to 1869 (incl.) @ /6/ per No. ; and from 1870 to date @ /8/ per No.		
3. JOURNAL of the Asiatic Society for 1843 (12), 1844 (12), 1845 (12), 1846 (5), 1847 (12), 1848 (12), 1850 (7), 1851 (7), 1857 (6), 1858 (5), 1861 (4), 1862 (5), 1864 (5), 1866 (7), 1867 (6), 1868 (6), 1869 (8), 1870 (8), 1871 (7), 1872 (8), 1873 (8), 1874 (8), 1875 (7), 1876 (7), 1877 (8), 1878 (8), 1879 (7), 1880 (8), 1881 (7), 1882 (6), 1883 (5), 1884 (6), 1885 (6), 1886 (8), 1887 (7), 1888 (7), 1889 (10), 1890 (11), 1891 (7), 1892 (8) 1893 (11), @ 1/8 per No. to Subscribers and @ 2/ per No. to Non-Subscribers.		
<i>N.B.—The figures enclosed in brackets give the number of Nos. in each Volume.</i>		
4. Centenary Review of the Researches of the Society from 1784—1883	3	0
General Cunningham's Archeological Survey Report for 1863-64 (Extra No., J. A. S. B., 1864) 2	0
Theobald's Catalogue of Reptiles in the Museum of the Asiatic Society (Extra No., J. A. S. B., 1868) 2	0
Catalogue of Mammals and Birds of Burmah, by E. Blyth (Extra No., J. A. S. B., 1875) 4	0
Introduction to the Maithili Language of North Bihár, by G. A. Grierson, Part II, Chrestomathy and Vocabulary (Extra No., J. A. S. B., 1882)	4	0
5. Anis-ul-Musharrahin	... 3	0
6. Catalogue of Fossil Vertebrata	... 3	0
7. Catalogue of the Library of the Asiatic Society, Bengal	... 3	8
8. Iştiláhát-uş-Şúfiyah, edited by Dr. A. Sprenger, 8vo.	... 1	0
9. Inayah, a Commentary on the Hidayah, Vols. II and IV, @ 16/ each	... 32	0
10. Jawámi-ul-'ilm ir-riyázi, 168 pages with 17 plates, 4to. Part I	... 2	0
11. Khizánat-ul-'ilm	... 4	0
12. Mahábhárata, Vols. III and IV, @ 20/ each	... 40	0
13. Modern Vernacular Literature of Hindustani by G. A. Grierson, (Extra No., J. A. S. B., 1888)	... 4	0
14. Moore and Hewitson's Descriptions of New Indian Lepidoptera, Parts I—III, with 8 coloured Plates, 4to. @ 6/ each	... 18	0
16. Sharaya-ool-Islam	... 4	0
17. Tibetan Dictionary by Csoma de Kőrös	... 10	0
18. Ditto Grammar	... 8	0
19. Vuttodaya, edited by Lt.-Col. G. E. Fryer	... 2	0

Notices of Sanskrit Manuscripts, Fasc. I—XXV @ 1/ each

Nepalese Buddhist Sanskrit Literature, by Dr. R. L. Mitra

N.B.—All Cheques, Money Orders, &c., must be made payable to the "Treasurer, Asiatic Society," only.

PROCEEDINGS
OF THE
ASIATIC SOCIETY OF BENGAL.

EDITED BY
THE HONORARY SECRETARIES.

No. III, MARCH, 1895.

“The bounds of its investigation will be the geographical limits of Asia: and within these limits its inquiries will be extended to whatever is performed by man or produced by nature.”—SIR WILLIAM JONES.

ANNUAL SUBSCRIPTION,.....	4 rupees.
PRICE PER NUMBER,	8 annas.
POSTAGE IN INDIA (ADDITIONAL),.....	1 anna.
PRICE IN ENGLAND,	1s.

The publications of the Society consist—of the *Proceedings*, one number of which is issued, as soon as possible, after every monthly meeting, and of the *Journal*, the annual volume of which is divided into three Parts: Part I being devoted to History, Philology, &c., Part II to Natural Science, and Part III to Anthropology, &c.; each part is separately paged and provided with a special index, and one number of each part is published quarterly. Single numbers for sale at the rates given on the last page of cover.

** It is requested that communications for the “*Journal*” or “*Proceedings*” may be sent under cover to the Honorary Secretaries, Asiatic Soc., to whom all orders for these works are to be addressed in India; or, to the Society’s Agents, Messrs. Luzac and Co., 46, Great Russell Street, London, W. C., and Mr. Otto Harrassowitz, Leipzig, Germany.

N. B.—In order to ensure papers being read at any Monthly Meeting of the Society, they should be in the hands of the Secretaries at least a week before the Meeting.

CALCUTTA :

PRINTED AT THE BAPTIST MISSION PRESS,

AND PUBLISHED BY THE

ASIATIC SOCIETY, 57, PARK STREET.

1895.

Issued April 23rd, 1895.

CONTENTS

	Page
Monthly General Meeting	49
Presentations	ib.
Election of Members	ib.
Election of various Committees	50
Circular from the Nagari Prachārini Sabha, Benares	51
Philological Secretary—exhibited four Arabic tombstones	ib.

Papers :—

1. <i>Third Instalment of Indian Folk-lore Beliefs about the Tiger,—By</i> BĀBU ĀRAT CANDRA MITTRA, M.A., B.L. <i>Communicated by the Philological Secretary...</i>	52
2. <i>Errata and Addenda to Blochmann's translation of th Ain-i-Akbari,</i> <i>—By</i> MRS HENRY BEVERIDGE. <i>Communicated by the Philological Secretary ...</i>	ib.
3. <i>Contributions to the theory of Warning Colours and Mimicry, No. 1,—By</i> F. FINN, Esq., B.A., F.Z.S.	ib.
Library	ib.

LIST OF BOOKS FOR SALE

AT THE LIBRARY OF THE

ASIATIC SOCIETY OF BENGAL,

No. 57, PARK STREET, CALCUTTA.

AND OBTAINABLE FROM

THE SOCIETY'S AGENTS, MESSRS. LUZAC AND CO.,

46, GREAT RUSSELL STREET, LONDON, W. C., AND

MR. OTTO HARRASSOWITZ, BOOKSELLER, LEIPZIG, GERMANY.

*Complete copies of those works marked with an asterisk * cannot be supplied—some
of the Fasciculi being out of stock.*

BIBLIOTHECA INDICA.

Sanskrit Series.

Advaita Brahma Siddhi, (Text) Fasc. I—IV @ /6/ each ...	Rs. 1 8
Agni Purāna (Text) Fasc. II—XIV @ /6/ each*	... 4 14
Aitareya Aranyaka of the Rig Veda, (Text) Fasc. I—V @ /6/ each 1 14
Aitareya Brahmanam (Text) Fasc. I—IV 1 8
Aṅu Bhāshyam, (Text) Fasc. I and II @ /6/ each 0 12
Aphorisms of Sāṅḍilya, (English) Fasc. I 0 6
Aṣṭasāhasrikā Prajñāpāramitā. (Text) Fasc. I—VI @ /6/ each 2 4
Aśvavaidyaka, (Text) Fasc. I—V @ /6/ each 1 14
Avadāna Kalpalatā, (Sans. & Tibetan) Vol. I, Fasc. I—IV; Vol. II, Fasc. I—III @ 1/ 7 0
Bhāmatī, (Text) Fasc. II—VIII @ /6/ each *	... 2 10

(Continued on third page of cover.)

Brahma Sūtra, (English) Fasc. I	Rs.	0	12
Brihaddevatā, (Text) Fasc. I—IV @ /6/ each	1	8
Brihadḍharma Purāna, (Text) Fasc. I—V @ /6/ each	1	14
Brihad Saayambhu Puran, Fasc. I and II	0	12
Brihadaranyka Upanishad, (English) Fasc. II and III @ /6/ each	0	12
Chaitandya-Chandrodya Nāṭaka, (Text) Fasc. II and III @ /6/ each	0	12
Chaturvarga Chintāmaṇi, (Text) Vols. II, 1—25; III, Part I, Fasc. 1—18; Part II, Fasc. 1—9 @ /6/ each *	19	8
Chhāndogya Upanishad, (English) Fasc. II *	0	6
Hindu Astronomy, (English) Fasc. II and III @ /6/ each *	0	12
Kāla Mādhava, (Text) Fasc. I—IV @ /6/ each	1	8
Katantra, (Text) Fasc. I—VI @ /12/ each	4	8
Kāthā Sarit Sāgara, (English) Fasc. I—XIV @ /12/ each	10	8
Kūrma Purāna, (Text) Fasc. I—IX @ /6/ each	3	6
Lalita-Vistara, (Text) Fasc. III—VI @ /6/ each *	1	8
Ditto (English) Fasc. I—III @ /12/ each	2	4
Madana Pārijāta, (Text) Fasc. I—XI @ /6/ each	4	2
Manutikā Sangraha, (Text) Fasc. I—III @ /6/ each	1	2
Mārkaṇḍeya Purāna, (Text) Fasc. IV—VII @ /6/ each *	2	4
Ditto (English) Fasc. I—III @ /12/ each	1	8
Mīmāṃsā Darśana, (Text) Fasc. III—XIX @ /6/ each	6	6
Nārada Smṛiti, (Text) Fasc. I—III @ /6/ each	1	2
Nyāyavārtika, (Text) Fasc. I and II	0	12
Nirukta, (Text) Vol. I, Fasc. 4—6; Vol. II, Fasc. 1—6; Vol. III, Fasc. 1—6; Vol. IV, Fasc. 1—8 @ /6/ each *	8	10
Nītisāra, or The Elements of Polity, by Kāmandaki, (Sans) Fasc. II—V @ /6/ each*	1	8
Nyāyabindutika, (Text)	0	10
Nyāya Kusumāñjali Prakarana, (Text) Vol. I, Fasc. 1—6, Vol. II, Fasc. 1—2 @ /6/ each	3	0
Parīśiṣṭa Parvan (Text) Fasc. I—V @ /6/ each	1	14
Prithirāj Rāsan, (Text) Part I, Fasc. I, Part II, Fasc. I—V @ /6/ each	2	4
Ditto (English) Part II, Fasc. I	0	12
Prākṛita Lakṣhaṇam, (Text) Fasc. I	1	8
Parāsara Smṛiti (Text) Vol. I, Fasc. 1—8, Vol. II, Fasc. 1—6, Vol. III, Fasc. 1—4 @ /6/ each	6	12
Parāsara, Institutes of (English)	0	12
S'rūta Sūtra of Apastamba, (Text) Fasc. I—XII @ /6/ each	4	8
Ditto Lātyāyana (Text) Fasc. I—IX @ /6/ each *	3	0
Ditto S'āṅkhāyana (Text) Vol. I, Fasc. 1—7, Vol. II, Fasc. 1—4, Vol. 3, Fasc. I—III @ /6/ each	5	4
Sāma Veda Saṁhitā, (Text) Vol. I, Fasc. 5—10; II, 1—6; III, 1—7; IV, 1—6; V, 1—8, @ /6/ each Fasc.*	12	6
Sankhya Sūtra Vritti, (Text) Fasc. I—IV @ /6/ each	1	8
Ditto (English) Fasc. I—III @ /12/ each	2	4
Sankara Vijaya, (Text) Fasc. II and III @ /6/ each*	0	12
Sāṅkhya Pravachana Bhāṣhya, Fasc. III (English preface only)*	0	6
S'ri Bhāṣhyam, (Text) Fasc. I—III @ /6/ each...	1	2
Suśruta Saṁhitā, (English) Fasc. I and II @ /12/ each	1	8
Taittirīya Āraṇya, (Text) Fasc. II—XI @ /6/ each	3	12
Ditto Saṁhitā, (Text) Fasc. IX—XXXVII @ /6/ each*	10	14
Tāṇḍya Brāhmaṇa, (Text) Fasc. I—XIX @ /6/ each	7	2
Tattva Chintāmaṇi, (Text) Vol. I, Fasc. 1—9, Vol. II, Fasc. 1—10; Vol. III, Fasc. 1 and 2 Vol. IV, Fasc. 1 @ /6/	8	4
Tul'si Saṁsa', (Text) Fasc. I—IV @ /6/ each	1	8
Uvāsagadasao, (Text and English) Fasc. I—VI @ /12/ each	4	8
Varāha Purāna, (Text) Fasc. I—XIV @ /6/ each	5	4
Vāyu Purāna, (Text) Vol. I, Fasc. 2—6; Vol. II, Fasc. 1—7, @ /6/ each*	4	8
Vishṇu Smṛiti, (Text) Fasc. I—II @ /6/ each	0	12
Vivādaratnākara, (Text) Fasc. I—VII @ /6/ each	2	10
Vṛihannārādiya Purāna, (Text) Fasc. I—VI @ /6/ each	2	4

* The other Fasciculi of these works are out of stock, and complete copies cannot be supplied.

(Turn over.)

PROCEEDINGS
OF THE
ASIATIC SOCIETY OF BENGAL.

EDITED BY
THE HONORARY SECRETARIES.

No. IV, APRIL, 1895.

“The bounds of its investigation will be the geographical limits of Asia: and within these limits its inquiries will be extended to whatever is performed by man or produced by nature.”—SIR WILLIAM JONES.

ANNUAL SUBSCRIPTION,.....	4 rupees.
PRICE PER NUMBER,	8 annas.
POSTAGE IN INDIA (ADDITIONAL),.....	1 anna.
PRICE IN ENGLAND,	1s.

The publications of the Society consist — of the *Proceedings*, one number of which is issued, as soon as possible, after every monthly meeting, and of the *Journal*, the annual volume of which is divided into three Parts: Part I being devoted to History, Philology, &c., Part II to Natural Science, and Part III to Anthropology, &c.; each part is separately paged and provided with a special index, and one number of each part is published quarterly. Single numbers for sale at the rates given on the last page of cover.

** It is requested that communications for the “*Journal*” or “*Proceedings*” may be sent under cover to the Honorary Secretaries, Asiatic Soc., to whom all orders for these works are to be addressed in India; or, to the Society’s Agents, Messrs. Luzac and Co., 46, Great Russell Street, London, W. C., and Mr. Otto Harrassowitz, Leipzig, Germany.

N. B.—In order to ensure papers being read at any Monthly Meeting of the Society, they should be in the hands of the Secretaries at least a week before the Meeting.

~~~~~  
CALCUTTA:

PRINTED AT THE BAPTIST MISSION PRESS,

AND PUBLISHED BY THE

ASIATIC SOCIETY, 57, PARK STREET.

1895.

Issued May 30th, 1895.

## CONTENTS

| | <i>Page</i> |
|---------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|
| Monthly General Meeting ... .. | 57 |
| Presentations ... .. | <i>ib.</i>  |
| Election of Members ... .. | <i>ib.</i>  |
| Withdrawal of Members ... .. | <i>ib.</i>  |
| Death of Honorary Members ... .. | 58 |
| Philological Secretary (Numismatic)—Read reports on old coins (With one Plate) ... .. | <i>ib.</i>  |
| Philological Secretary—Read an obituary notice of the death of Major-General Sir H. C. Rawlinson, Bart., G. C. B., &c. ... .. | 68 |
| Philological Secretary—Exhibited an ancient Map of Bhakar on the Indus and read a letter from Mr. T. D. La Touche from whom it had been received ... .. | 69 |
| <i>Papers:—</i> | |
| 1. <i>Tibbat 365 years ago</i> ,—By MAJOR H. G. RAVERTY. Communicated by the Philological Secretary (Title only) ... .. | 75 |
| 2. <i>Coins of the Musalman Kings of Ma'bar</i> ,—By C. J. RODGERS, Esq., Honorary Numismatist to the Government of India. (Title only) ... .. | <i>ib.</i>  |
| 3. <i>On some rare Muhammadan Coins</i> ,—By SURGEON-CAPTAIN W. VOST. (Title only) ... .. | <i>ib.</i>  |
| 4. <i>On some Indian Land Mollusca</i> ,—By COLONEL H. H. GODWIN-AUSTEN. (Title only) ... .. | <i>ib.</i>  |
| Library ... .. | <i>ib.</i>  |

## LIST OF BOOKS FOR SALE

AT THE LIBRARY OF THE

ASIATIC SOCIETY OF BENGAL,

No. 57, PARK STREET, CALCUTTA.

AND OBTAINABLE FROM

THE SOCIETY'S AGENTS, MESSRS. LUZAC AND CO.,

46, GREAT RUSSELL STREET, LONDON, W. C., AND

MR. OTTO HARRASSOWITZ, BOOKSELLER, LEIPZIG, GERMANY.

*Complete copies of those works marked with an asterisk \* cannot be supplied—some of the Fasciculi being out of stock.*

### BIBLIOTHECA INDICA.

#### *Sanskrit Series.*

| | |
|-------------------------------------------------------------------------------------------|---------|
| Advaita Brahma Siddhi, (Text) Fasc. I—IV @ /6/ each ... .. | Rs. 1 8 |
| Agni Purāna (Text) Fasc. II—XIV @ /6/ each* ... .. | 4 14 |
| Aitareya Aranyaka of the Rig Veda, (Text) Fasc. I—V @ /6/ each ... .. | 1 14 |
| Aitareya Brahmanam (Text) Fasc. I—IV ... .. | 1 8 |
| Anu Bhāshyam, (Text) Fasc. I and II @ /6/ each ... .. | 0 12 |
| Aphorisms of Sāṅḍilya, (English) Fasc. I ... .. | 0 6 |
| Aṣṭasāhasrikā Prajñāpāramitā, (Text) Fasc. I—VI @ /6/ each ... .. | 2 4 |
| Āśvavaidyaka, (Text) Fasc. I—V @ /6/ each ... .. | 1 14 |
| Avadāna Kalpalatā, (Sans. & Tibetan) Vol. I, Fasc. I—IV; Vol. II, Fasc. I—III @ 1/ ... .. | 7 0 |
| Bhāmatī, (Text) Fasc. II—VIII @ /6/ each * ... .. | 2 10 |

*(Continued on third page of cover.)*

| | | |
|-------------------------------------------------------------------------------------------------------------------------|-------|----|
| Brahma Sūtra, (English) Fasc. I ... .. | Rs. 0 | 12 |
| Brihaddevatā, (Text) Fasc. I—IV @ /6/ each ... .. | 1 | 8  |
| Brihadbharṇa Purāna, (Text) Fasc. I—V @ /6/ each ... .. | 1 | 14 |
| Brihad Saayambhu Puraṇ, Fasc. I and II ... .. | 0 | 12 |
| Brihadaranyka Upanishad, (English) Fasc. II and III @ /6/ each ... .. | 0 | 12 |
| Chaitandya-Chandrodaya Nāṭaka, (Text) Fasc. II and III @ /6/ each ... .. | 0 | 12 |
| Chaturvarga Chintāmaṇi, (Text) Vols. II, 1—25; III, Part I, Fasc. 1—18; Part II, Fasc. 1—9 @ /6/ each * ... .. | 19 | 8  |
| Chhāndogya Upanishad, (English) Fasc. II * ... .. | 0 | 6  |
| Hindu Astronomy, (English) Fasc. II and III @ /6/ each * ... .. | 0 | 12 |
| Kāla Mādhava, (Text) Fasc. I—IV @ /6/ each ... .. | 1 | 8  |
| Kātantra, (Text) Fasc. I—VI @ /12/ each ... .. | 4 | 8  |
| Kathā Sarit Sāgara, (English) Fasc. I—XIV @ /12/ each ... .. | 10 | 8  |
| Kūrma Purāna, (Text) Fasc. I—IX @ /6/ each ... .. | 3 | 6  |
| Lalitā-Vistara, (Text) Fasc. III—VI @ /6/ each * ... .. | 1 | 8  |
| Ditto (English) Fasc. I—III @ /12/ each ... .. | 2 | 4  |
| Madana Pārijāta, (Text) Fasc. I—XI @ /6/ each ... .. | 4 | 2  |
| Manutikā Sangraha, (Text) Fasc. I—III @ /6/ each ... .. | 1 | 2  |
| Mārkaṇḍeya Pūrāna, (Text) Fasc. IV—VII @ /6/ each * ... .. | 2 | 4  |
| Ditto (English) Fasc. I—III @ /12/ each ... .. | 1 | 8  |
| Mīmāṃsā Darśana, (Text) Fasc. III—XIX @ /6/ each ... .. | 6 | 6  |
| Nārada Smṛiti, (Text) Fasc. I—III @ /6/ each ... .. | 1 | 2  |
| Nyāyavārtika, (Text) Fasc. I and II ... .. | 0 | 12 |
| Nirukta, (Text) Vol. I, Fasc. 4—6; Vol. II, Fasc. 1—6; Vol. III, Fasc. 1—6; Vol. IV, Fasc. 1—8 @ /6/ each * ... .. | 8 | 10 |
| Nītisāra, or The Elements of Polity, by Kāmandaki, (Sans) Fasc. II—V @ /6/ each * ... .. | 1 | 8  |
| Nyāyabindutika, (Text) .. .. | 0 | 10 |
| Nyāya Kṣumāṅjali Prakaraṇa, (Text) Vol. I, Fasc. 1—6, Vol. II, Fasc. 1—2 @ /6/ each ... .. | 3 | 0  |
| Pariśiṣṭa Parvan (Text) Fasc. I—V @ /6/ each ... .. | 1 | 14 |
| Prithirāj Rāsaṇ, (Text) Part I, Fasc. I, Part II, Fasc. I—V @ /6/ each ... .. | 2 | 4  |
| Ditto (English) Part II, Fasc. I ... .. | 0 | 12 |
| Prākṛita Lakṣhaṇam, (Text) Fasc. I ... .. | 1 | 8  |
| Parāsara Smṛiti (Text) Vol. I, Fasc. 1—8, Vol. II, Fasc. 1—6, Vol. III, Fasc. 1—4 @ /6/ each ... .. | 6 | 12 |
| Parāsara, Institutes of (English) ... .. | 0 | 12 |
| S'rāuta Sūtra of Apastamba, (Text) Fasc. I—XII @ /6/ each ... .. | 4 | 8  |
| Ditto Lātyāyana (Text) Fasc. I—IX @ /6/ each * ... .. | 3 | 0  |
| Ditto S'āṅkhāyana (Text) Vol. I, Fasc. 1—7, Vol. II, Fasc. 1—4, Vol. 3, Fasc. I—III @ /6/ each ... .. | 5 | 4  |
| Sāma Veda Saṃhitā, (Text) Vol. I, Fasc. 5—10; II, 1—6; III, 1—7; IV, 1—6; V, 1—8, @ /6/ each Fasc.* ... .. | 12 | 6  |
| Saṅkhya Sūtra Vṛitti, (Text) Fasc. I—IV @ /6/ each ... .. | 1 | 8  |
| Ditto (English) Fasc. I—III @ /12/ each ... .. | 2 | 4  |
| Saṅkara Vijaya, (Text) Fasc. II and III @ /6/ each * ... .. | 0 | 12 |
| Sāṅkhya Pravachana Bhāṣhya, Fasc. III (English preface only)* ... .. | 0 | 6  |
| S'rī Bhāṣhyam, (Text) Fasc. I—III @ /6/ each ... .. | 1 | 2  |
| Suśruta Saṃhitā, (English) Fasc. I and II @ /12/ each ... .. | 1 | 8  |
| Taittirīya Āraṇya, (Text) Fasc. II—XI @ /6/ each ... .. | 3 | 12 |
| Ditto Saṃhitā, (Text) Fasc. IX—XXXVII @ /6/ each * ... .. | 10 | 14 |
| Tāṇḍya Brāhmaṇa, (Text) Fasc. I—XIX @ /6/ each ... .. | 7 | 2  |
| Tattva Chintāmaṇi, (Text) Vol. I, Fasc. 1—9, Vol. II, Fasc. 1—10; Vol. III, Fasc. 1 and 2 Vol. IV, Fasc. 1 @ /6/ ... .. | 8 | 4  |
| Tul'si Sat'sai, (Text) Fasc. I—IV @ /6/ each ... .. | 1 | 8  |
| Uvāsagadasaṇ, (Text and English) Fasc. I—VI @ /12/ each ... .. | 4 | 8  |
| Varāha Purāna, (Text) Fasc. I—XIV @ /6/ each ... .. | 5 | 4  |
| Vāyu Purāna, (Text) Vol. I, Fasc. 2—6; Vol. II, Fasc. 1—7, @ /6/ each * ... .. | 4 | 8  |
| Vishnu Smṛiti, (Text) Fasc. I—II @ /6/ each ... .. | 0 | 12 |
| Vivādaratnākara, (Text) Fasc. I—VII @ /6/ each ... .. | 2 | 10 |
| Vṛihannārādīya Purāna, (Text) Fasc. I—VI @ /6/ each ... .. | 2 | 4  |

\* The other Fasciculi of these works are out of stock, and complete copies cannot be supplied.

(Turn over.)

*Arabic and Persian Series.*

| | | |
|-----------------------------------------------------------------------------------------------------------------------------|--------|----|
| 'Alamgirnámah, with Index, (Text) Fasc. I—XIII @ /6/ each | Rs. 4  | 14 |
| Áin-i-Akbari, (Text) Fasc. I—XXII @ 1/ each | ... 22 | 0  |
| Ditto (English) Vol. I Fasc. I—VII, Vol. II. Fasc. I—V, and<br>Vol. III Fasc. I to V @ 1/12/ each | ... 29 | 12 |
| Akbarnámah, with Index, (Text) Fasc. I—XXXVII @ 1/ each | ... 37 | 0  |
| Arabic Bibliography, by Dr. A. Sprenger | ... 0  | 6  |
| Bádashánámah with Index, (Text) Fasc. I—XIX @ /6/ each | ... 7  | 2  |
| Catalogue of the Persian Books and Manuscripts in the Library of the<br>Asiatic Society of Bengal. Fasc. I and II @ 1/ each | ... 2  | 0  |
| Dictionary of Arabic Technical Terms, and Appendix, Fasc. I—XXI<br>@ 1/ each | ... 21 | 0  |
| Farhang-i-Rashídí (Text), Fasc. I—XIV @ 1/ each | ... 14 | 0  |
| Fihrih-i-ʿUṣūl, or, ʿUṣūl's list of Shy'ah Books, (Text) Fasc. I—IV @<br>/12/ each | ... 3  | 0  |
| Futúh-ul-Shám Waqídí, (Text) Fasc. I—IX @ /6/ each | ... 3  | 6  |
| Ditto Azádí, (Text) Fasc. I—IV @ /6/ each | ... 1  | 8  |

ASIATIC SOCIETY'S PUBLICATIONS.

| | | |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|---|
| 1. ASIATIC RESEARCHES. Vol. VII, Vols. XIII and XVII, and Vols. XIX<br>and XX @ 10/ each | Rs. 50 | 0 |
| Ditto Index to Vols. I—XVIII | ... 5  | 0 |
| 2. PROCEEDINGS of the Asiatic Society from 1865 to 1869 (incl.) @ /6/ per<br>No. ; and from 1870 to date @ /8/ per No. | | |
| 3. JOURNAL of the Asiatic Society for 1843 (12), 1844 (12), 1845 (12),<br>1846 (5), 1847 (12), 1848 (12), 1850 (7), 1851 (7), 1857 (6), 1858<br>(5), 1861 (4), 1862 (5), 1864 (5), 1866 (7), 1867 (6), 1868 (6), 1869<br>(8), 1870 (8), 1871 (7), 1872 (8), 1873 (8), 1874 (8), 1875 (7), 1876<br>(7), 1877 (8), 1878 (8), 1879 (7), 1880 (8), 1881 (7), 1882 (6), 1883 (5),<br>1884 (6), 1885 (6), 1886 (8), 1887 (7), 1888 (7), 1889 (10), 1890 (11),<br>1891 (7), 1892 (8) 1893 (11), @ 1/8 per No. to Subscribers and @ 2/<br>per No. to Non-Subscribers. | | |
| <i>N.B.—The figures enclosed in brackets give the number of Nos. in each Volume.</i> | | |
| 4. Centenary Review of the Researches of the Society from 1784—1883 | 3 | 0 |
| General Cunningham's Archaeological Survey Report for 1863-64 (Extra<br>No., J. A. S. B., 1864) | ... 2  | 0 |
| Theobald's Catalogue of Reptiles in the Museum of the Asiatic Society<br>(Extra No., J. A. S. B., 1868) | ... 2  | 0 |
| Catalogue of Mammals and Birds of Burmah, by E. Blyth (Extra No.,<br>J. A. S. B., 1875) | ... 4  | 0 |
| Introduction to the Maithili Language of North Bihár, by G. A. Grierson,<br>Part II, Chrestomathy and Vocabulary (Extra No., J. A. S. B., 1882) | 4 | 0 |
| 5. Anis-ul-Musharrahin | ... 3  | 0 |
| 6. Catalogue of Fossil Vertebrata | ... 3  | 0 |
| 7. Catalogue of the Library of the Asiatic Society, Bengal | ... 3  | 8 |
| 8. Iṣṭiláhát-uṣ-Ṣúfiyah, edited by Dr. A. Sprenger, 8vo. | ... 1  | 0 |
| 9. Inayah, a Commentary on the Hidayah, Vols. II and IV, @ 16/ each | ... 32 | 0 |
| 10. Jawámi-ul-'ilm ir-riyázi, 168 pages with 17 plates, 4to. Part I | ... 2  | 0 |
| 11. Khizánat-ul-'ilm | ... 4  | 0 |
| 12. Mahábhárata, Vols. III and IV, @ 20/ each | ... 40 | 0 |
| 13. Modern Vernacular Literature of Hindustani by G. A. Grierson,<br>(Extra No., J. A. S. B., 1888) | ... 4  | 0 |
| 14. Moore and Hewitson's Descriptions of New Indian Lepidoptera,<br>Parts I—III, with 8 coloured Plates, 4to. @ 6/ each | ... 18 | 0 |
| 16. Sharaya-ool-Islam | ... 4  | 0 |
| 17. Tibetan Dictionary by Csoma de Körös | ... 10 | 0 |
| 18. Ditto Grammar | ... 8  | 0 |
| 19. Vuttodaya, edited by Lt.-Col. G. E. Fryer | ... 2  | 0 |

| | | |
|-----------------------------------------------------------|--------|---|
| Notices of Sanskrit Manuscripts, Fasc. I—XXV @ 1/ each | ... 25 | 0 |
| Nepalese Buddhist Sanskrit Literature, by Dr. R. L. Mitra | ... 5  | 0 |

*N.B.—All Cheques, Money Orders, &c., must be made payable to the "Treasuree, Asiatic Society," only.*


PROCEEDINGS  
OF THE  
ASIATIC SOCIETY OF BENGAL.

EDITED BY  
THE HONORARY SECRETARIES.

No. V, MAY, 1895.


“The bounds of its investigation will be the geographical limits of Asia: and within these limits its inquiries will be extended to whatever is performed by man or produced by nature.”—SIR WILLIAM JONES.

| | |
|-------------------------------------|-----------|
| ANNUAL SUBSCRIPTION,..... | 4 rupees. |
| PRICE PER NUMBER, ..... | 8 annas.  |
| POSTAGE IN INDIA (ADDITIONAL),..... | 1 anna. |
| PRICE IN ENGLAND, ..... | 1s. |

The publications of the Society consist — of the *Proceedings*, one number of which is issued, as soon as possible, after every monthly meeting, and of the *Journal*, the annual volume of which is divided into three Parts: Part I being devoted to History, Philology, &c., Part II to Natural Science, and Part III to Anthropology, &c.; each part is separately paged and provided with a special index, and one number of each part is published quarterly. Single numbers for sale at the rates given on the last page of cover.

\* \* \* *It is requested that communications for the “Journal” or “Proceedings” may be sent under cover to the Honorary Secretaries, Asiatic Soc., to whom all orders for these works are to be addressed in India; or, to the Society’s Agents, Messrs. Luzac and Co., 46, Great Russell Street, London, W. C., and Mr. Otto Harrassowitz, Leipzig, Germany.*

N. B.—In order to ensure papers being read at any Monthly Meeting of the Society, they should be in the hands of the Secretaries at least a week before the Meeting.

CALCUTTA :

PRINTED AT THE BAPTIST MISSION PRESS,

AND PUBLISHED BY THE

ASIATIC SOCIETY, 57, PARK STREET.

1895.

Issued June 24th, 1895.

## CONTENTS.

| | Page |
|-----------------------------------------------------------------------------------------------------------------------------|------|
| Monthly General Meeting | 79 |
| Presentations | ib.  |
| Election of Members | ib.  |
| Withdrawal of Members | ib.  |
| Election of Honorary Members | 80 |
| Mr. Frank Finn—Appointed a member of the Council and Anthropological Secretary | 81 |
| Dr. A. Alcock—Appointed to officiate as General Secretary | ib.  |
| Dr. A. F. R. Hoernle—Exhibition of four copper coins of Abdagases and Kadphises II, with new legends in Bactrian characters | 82 |
| Dr. A. F. R. Hoernle—Exhibition of a number of small fragments of Ancient Manuscripts from Central Asia | 84 |
| Philological Secretary—Exhibition of two rare Assam Coins forwarded by Mr. E. A. Gait | 85 |
| Philological Secretary—Note on the Chinese equivalent for Raṅgamāṭī | 87 |
| Dr. G. A. Grierson—Note on an early supposed Bangālī version of the Lord's Prayer | 88 |

*Papers :—*

| | |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----|
| 1. <i>On the Dōgām Mint.</i> —By SURGEON-CAPTAIN W. VOST, <i>Indian Medical Service.</i> (Title only) | 91  |
| 2. <i>On Polarisation of Electrical Ray by double refracting crystals.</i> —By PROFESSOR J. C. BOSE, B. A. (CANTAB.), B. SC. (LOND.). (Abstract) | ib. |
| 3. <i>Materials for a Carcinological Fauna of India, No. 1. The Brachyura Ozyrhyncha.</i> —By A. ALCOCK, ESQ., M.B., C.M.Z.S., Superintendent of the Indian Museum. (Title only) | 92  |
| Library | ib. |

### LIST OF BOOKS FOR SALE

AT THE LIBRARY OF THE

ASIATIC SOCIETY OF BENGAL,

No. 57, PARK STREET, CALCUTTA.

AND OBTAINABLE FROM

THE SOCIETY'S AGENTS, MESSRS. LUZAC AND CO.,

46, GREAT RUSSELL STREET, LONDON, W. C., AND

MR. OTTO HARRASSOWITZ, BOOKSELLER, LEIPZIG, GERMANY.

*Complete copies of those works marked with an asterisk \* cannot be supplied—some of the Fasciculi being out of stock.*

#### BIBLIOTHECA INDICA.

##### *Sanskrit Series.*

| | |
|-----------------------------------------------------------------------------------|----------|
| Advaita Brahma Siddhi, (Text) Fasc. I—IV @/6/ each | Rs. 1 8  |
| Agni Purāna (Text) Fasc. II—XIV @/6/ each* | ... 4 14 |
| Aitareya Aranyaka of the Rig Veda, (Text) Fasc. I—V @/6/ each | ... 1 14 |
| Aitareya Brahmanam (Text) Fasc. I—IV | ... 1 8  |
| Anu Bhāshyam, (Text) Fasc. I and II @/6/ each | ... 0 12 |
| Aphorisms of Sāṅḍilya, (English) Fasc. I | ... 0 6  |
| Ashtasāhasrikā Prajñāpāramitā, (Text) Fasc. I—VI @/6/ each | ... 2 4  |
| Aśvavaidyaka, (Text) Fasc. I—V @/6/ each | ... 1 14 |
| Avadāna Kalpalatā, (Sans. & Tibetan) Vol. I, Fasc. I—V; Vol. II, Fasc. I—III @/1/ | ... 8 0  |
| Bhāmātī, (Text) Fasc. II—VIII @/6/ each * | ... 2 10 |

*(Continued on third page of cover.)*

| | | |
|------------------------------------------------------------------------------------------------------------------------|-------|----|
| Brahma Sūtra, (English) Fasc. I ... .. | Rs. 0 | 12 |
| Brihaddevatā, (Text) Fasc. I—IV @/6/ each ... .. | 1 | 8  |
| Brihadharma Purāna, (Text) Fasc. I—V @/6/ each ... .. | 1 | 14 |
| Brihad Saayambhu Puran, Fasc. I and II ... .. | 0 | 12 |
| Brihadarayika Upanishad, (English) Fasc. II and III @/6/ each ... .. | 0 | 12 |
| Chaitanya-Chandrodaya Nāṭaka, (Text) Fasc. II and III @/6/ each ... .. | 0 | 12 |
| Chaturvarga Chhntāmani, (Text) Vols. II, 1—25; III, Part I, Fasc. 1—18; Part II, Fasc. 1—10 @/6/ each * ... .. | 19 | 14 |
| Chhāndogya Upanishad, (English) Fasc. II * ... .. | 0 | 6  |
| Hindu Astronomy, (English) Fasc. II and III @/6/ each * ... .. | 0 | 12 |
| Kāla Mādhava, (Text) Fasc. I—IV @/6/ each ... .. | 1 | 8  |
| Kātantra, (Text) Fasc. I—VI @/12/ each ... .. | 4 | 8  |
| Kāthā Sarit Sāgara, (English) Fasc. I—XIV @/12/ each ... .. | 10 | 8  |
| Kūrma Purāna, (Text) Fasc. I—IX @/6/ each ... .. | 3 | 6  |
| Lalita-Vistara, (Text) Fasc. III—VI @/6/ each * ... .. | 1 | 8  |
| Ditto (English) Fasc. I—III @/12/ each ... .. | 2 | 4  |
| Madana Pārijāta, (Text) Fasc. I—XI @/6/ each ... .. | 4 | 2  |
| Manṭikā Sangraha, (Text) Fasc. I—III @/6/ each ... .. | 1 | 2  |
| Mārkaṇḍeya Purāna, (Text) Fasc. IV—VII @/6/ each * ... .. | 2 | 4  |
| Ditto (English) Fasc. I—III @/12/ each ... .. | 1 | 8  |
| Mīmāṃsā Darśana, (Text) Fasc. III—XIX @/6/ each ... .. | 6 | 6  |
| Nārada Smṛiti, (Text) Fasc. I—III @/6/ each ... .. | 1 | 2  |
| Nyāyavārtika, (Text) Fasc. I and II ... .. | 0 | 12 |
| Nirukta, (Text) Vol. I, Fasc. 4—6; Vol. II, Fasc. 1—6; Vol. III, Fasc. 1—6; Vol. IV, Fasc. 1—8 @/6/ each * ... .. | 8 | 10 |
| Nītisāra, or The Elements of Polity, by Kāmandaki, (Śāns) Fasc. II—V @/6/ each * ... .. | 1 | 8  |
| Nyāyabindutika, (Text) ... .. | 0 | 10 |
| Nyāya Kusumāñjali Prakarana, (Text) Vol. I, Fasc. 1—6, Vol. II, Fasc. 1—3 @/6/ each ... .. | 3 | 6  |
| Pariśiṣṭa Parvan (Text) Fasc. I—V @/6/ each ... .. | 1 | 14 |
| Prithirāj Rāsau, (Text) Part I, Fasc. I, Part II, Fasc. I—V @/6/ each ... .. | 2 | 4  |
| Ditto (English) Part II, Fasc. I ... .. | 0 | 12 |
| Prākṛita Lakshanam, (Text) Fasc. I ... .. | 1 | 8  |
| Parāsara Smṛiti (Text) Vol. I, Fasc. 1—8, Vol. II, Fasc. 1—6, Vol. III, Fasc. 1—4 @/6/ each ... .. | 6 | 12 |
| Parāsara, Institutes of (English) ... .. | 0 | 12 |
| S'rāuta Sūtra of Āpastamba, (Text) Fasc. I—XII @/6/ each ... .. | 4 | 8  |
| Ditto Lātyāyana (Text) Fasc. I—IX @/6/ each * ... .. | 3 | 0  |
| Ditto S'āṅkhāyana (Text) Vol. I, Fasc. 1—7, Vol. II, Fasc. 1—4, Vol. 3, Fasc. I—III @/6/ each ... .. | 5 | 4  |
| Sāma Veda Saṃhitā, (Text) Vol. I, Fasc. 5—10; II, 1—6; III, 1—7; IV, 1—6; V, 1—8, @/6/ each Fasc.* ... .. | 12 | 6  |
| Saṅkhya Sūtra Vritti, (Text) Fasc. I—IV @/6/ each ... .. | 1 | 8  |
| Ditto (English) Fasc. I—III @/12/ each ... .. | 2 | 4  |
| Sankara Vijaya, (Text) Fasc. II and III @/6/ each* ... .. | 0 | 12 |
| Sāṅkhya Pravachana Bhāshya, Fasc. III (English preface only)* ... .. | 0 | 6  |
| S'rī Bhāshyam, (Text) Fasc. I—III @/6/ each ... .. | 1 | 2  |
| Suśruta Saṃhitā, (English) Fasc. I and II @/12/ each ... .. | 1 | 8  |
| Taittirīya Āraṇya, (Text) Fasc. II—XI @/6/ each ... .. | 3 | 12 |
| Ditto Saṃhitā, (Text) Fasc. IX—XXXVII @/6/ each* ... .. | 10 | 14 |
| Taṇḍya Brāhmaṇa, (Text) Fasc. I—XIX @/6/ each ... .. | 7 | 2  |
| Tattva Chintāmani, (Text) Vol. I, Fasc. 1—9, Vol. II, Fasc. 1—10; Vol. III, Fasc. 1 and 2 Vol. IV, Fasc. 1 @/6/ ... .. | 8 | 4  |
| Tul'si Saṭ'sai, (Text) Fasc. I—IV @/6/ each ... .. | 1 | 8  |
| Uvāsagadasao, (Text and English) Fasc. I—VI @/12/ each ... .. | 4 | 8  |
| Varāha Purāna, (Text) Fasc. I—XIV @/6/ each ... .. | 5 | 4  |
| Vāyu Purāna, (Text) Vol. I, Fasc. 2—6; Vol. II, Fasc. 1—7, @/6/ each* ... .. | 4 | 8  |
| Vishṇu Smṛiti, (Text) Fasc. I—II @/6/ each ... .. | 0 | 12 |
| Vivādaratnākara, (Text) Fasc. I—VII @/6/ each ... .. | 2 | 10 |
| Vrihannārādīya Purāna, (Text) Fasc. I—VI @/6/ each ... .. | 2 | 4  |

\* The other Fasciculi of these works are out of stock, and complete copies cannot be supplied.

(Turn over.)


PROCEEDINGS  
OF THE  
ASIATIC SOCIETY OF BENGAL.

EDITED BY  
THE HONORARY SECRETARIES.

No. VI, JUNE, 1895.


“The bounds of its investigation will be the geographical limits of Asia: and within these limits its inquiries will be extended to whatever is performed by man or produced by nature.”—SIR WILLIAM JONES.

| | |
|-------------------------------------|-----------|
| ANNUAL SUBSCRIPTION,..... | 4 rupees. |
| PRICE PER NUMBER,..... | 8 annas.  |
| POSTAGE IN INDIA (ADDITIONAL),..... | 1 anna. |
| PRICE IN ENGLAND,..... | 1s. |

The publications of the Society consist — of the *Proceedings*, one number of which is issued, as soon as possible, after every monthly meeting, and of the *Journal*, the annual volume of which is divided into three Parts: Part I being devoted to History, Philology, &c., Part II to Natural Science, and Part III to Anthropology, &c.; each part is separately paged and provided with a special index, and one number of each part is published quarterly. Single numbers for sale at the rates given on the last page of cover.

\* \* \* *It is requested that communications for the “Journal” or “Proceedings” may be sent under cover to the Honorary Secretaries, Asiatic Soc., to whom all orders for these works are to be addressed in India; or, to the Society’s Agents, Messrs. Luzac and Co., 46, Great Russell Street, London, W. C., and Mr. Otto Harrassowitz, Leipzig, Germany.*

N. B.—In order to ensure papers being read at any Monthly Meeting of the Society, they should be in the hands of the Secretaries at least a week before the Meeting.

CALCUTTA:

PRINTED AT THE BAPTIST MISSION PRESS,  
AND PUBLISHED BY THE  
ASIATIC SOCIETY, 57, PARK STREET.  
1895.

Issued July 24th, 1895.

## CONTENTS.

| | <i>Page</i> |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|
| Monthly General Meeting ... .. | 97 |
| Presentations ... .. | ib. |
| Election of Honorary Members ... .. | ib. |
| Mr. Frank Finn appointed to officiate as Natural History and Anthropological Secretaries ... .. | 98 |
| Surgeon-Lieut.-Colonel G. S. A. Ranking appointed to officiate as General Secretary ... .. | ib. |
| Mr. E. A. Gait—Historical Research in Assam ... .. | ib. |
| <i>Papers:—</i> | |
| 1. <i>Note on the Oriental Species of the rhopalocerous genus EURYTELA, Boisduval.</i> —By LIONEL DE NICÉVILLE, Esq., F. E. S., C. M. Z. S., &c. ... .. | 108 |
| 2. <i>A Kashmīrī War Medal.</i> —By C. J. RODGERS, Esq., <i>Honorary Numismatist to the Government of India</i> ... .. | 111 |
| 3. <i>Ancient Buddhist Statuettes and a Chandēllā Copper-plate from the Bāndā District.</i> —By V. A. SMITH, Esq., I. C. S., and W. HOEY, Esq., D. Litt, I. C. S., (Title only) ... .. | 112 |
| Library ... .. | ib. |

## LIST OF BOOKS FOR SALE

AT THE LIBRARY OF THE

ASIATIC SOCIETY OF BENGAL,

No. 57, PARK STREET, CALCUTTA.

AND OBTAINABLE FROM

THE SOCIETY'S AGENTS, MESSRS. LUZAC AND CO.,

46, GREAT RUSSELL STREET, LONDON, W. C., AND

MR. OTTO HARRASSOWITZ, BOOKSELLER, LEIPZIG, GERMANY.

~~~~~

*Complete copies of those works marked with an asterisk * cannot be supplied—some of the Fasciculi being out of stock.*

BIBLIOTHECA INDICA.

Sanskrit Series.

Advaita Brahma Siddhi, (Text) Fasc. I—IV @/6/ each	Rs. 1 8
Agni Purāna (Text) Fasc. II—XIV @/6/ each*	4 14
Atareya Aranyaka of the Rig Veda, (Text) Fasc. I—V @/6/ each	1 14
Atareya Brahmanam (Text) Fasc. I—IV	1 8
Anu Bhāshyam, (Text) Fasc. I and II @/6/ each	0 12
Aphorisms of Sāṅḍilya, (English) Fasc. I	0 6
Ashṭasāhasrikā Prajñāpāramitā. (Text) Fasc. I—VI @/6/ each	2 4
Aśvavidyaka, (Text) Fasc. I—V @/6/ each	1 14
Avadāna Kalpalatā, (Sans. & Tibetan) Vol. I, Fasc. I—V; Vol. II, Fasc. I—III @ 1/	8 0
Elāmātī, (Text) Fasc. II—VIII @/6/ each *	2 10

(Continued on third page of cover.)

Brahma Sūtra, (English) Fasc. I	Rs. 0	12
Brihaddevatā, (Text) Fasc. I—IV @/6/ each	1	8
Brihadbharna Purāna, (Text) Fasc. I—V @/6/ each	0	14
Brihad Saayambhu Puran, Fasc. I and II	0	12
Brihadaranyka Upanishad, (English) Fasc. II and III @/6/ each	0	12
Chaitandya-Chandrodaya Nātika, (Text) Fasc. II and III @/6/ each	0	12
Chaturvarga Chintāmani, (Text) Vols. II, 1—25; III, Part I, Fasc. 1—18; Part II, Fasc. 1—10 @/6/ each *	19	14
Chhāndogya Upanishad, (English) Fasc. II *	0	6
Hindu Astronomy, (English) Fasc. II and III @/6/ each *	0	12
Kāla Mādhava, (Text) Fasc. I—IV @/6/ each	1	8
Kātantra, (Text) Fasc. I—VI @/12/ each	4	8
Kathā Sarit Sāgara, (English) Fasc. I—XIV @/12/ each	10	8
Kūrma Purāna, (Text) Fasc. I—IX @/6/ each	3	6
Lalitā-Vistara, (Text) Fasc. III—VI @/6/ each *	1	8
Ditto (English) Fasc. I—III @/12/ each	2	4
Madana Pārijāta, (Text) Fasc. I—XI @/6/ each	4	2
Manutikā Sangraha, (Text) Fasc. I—III @/6/ each	1	2
Mārkaṇḍeya Pūrāna, (Text) Fasc. I—VII @/6/ each *	2	4
Ditto (English) Fasc. I—III @/12/ each	1	8
Mīmāṃsā Darśana, (Text) Fasc. III—XIX @/6/ each	6	6
Nārada Smṛiti, (Text) Fasc. I—III @/6/ each	1	2
Nyāyavārtika, (Text) Fasc. I and II	0	12
Nirukta, (Text) Vol. I, Fasc. 4—6; Vol. II, Fasc. 1—6; Vol. III, Fasc. 1—6; Vol. IV, Fasc. 1—8 @/6/ each *	8	10
Nītisāra, or The Elements of Polity, by Kāmandaki, (Sans) Fasc. II—V @/6/ each *	1	8
Nyāyabinduṭīka, (Text)	0	10
Nyāya Kṣumāñjali Prakarana, (Text) Vol. I, Fasc. 1—6, Vol. II, Fasc. 1—3 @/6/ each	3	6
Pariśiṣṭha Parvan (Text) Fasc. I—V @/6/ each	1	14
Prithirāj Rāsau, (Text) Part I, Fasc. I, Part II, Fasc. I—V @/6/ each	2	4
Ditto (English) Part II, Fasc. I	0	12
Prākṛita Lakṣhaṇam, (Text) Fasc. I	1	8
Parāsara Smṛiti (Text) Vol. I, Fasc. 1—8, Vol. II, Fasc. 1—6, Vol. III, Fasc. 1—4 @/6/ each	6	12
Parāsara, Institutes of (English)	0	12
S'rānta Sūtra of Apastamba, (Text) Fasc. I—XII @/6/ each	4	8
Ditto Lātyāyana (Text) Fasc. I—IX @/6/ each *	3	0
Ditto S'ānhāyana (Text) Vol. I, Fasc. 1—7, Vol. II, Fasc. 1—4, Vol. 3, Fasc. I—III @/6/ each	5	4
Sāma Veda Saṃhitā, (Text) Vol. I, Fasc. 5—10; II, 1—6; III, 1—7; IV, 1—6; V, 1—8, @/6/ each Fasc.*	12	6
Sankhya Sūtra Vritti, (Text) Fasc. I—IV @/6/ each	1	8
Ditto (English) Fasc. I—III @/12/ each	2	4
Sankara Vijaya, (Text) Fasc. II and III @/6/ each *	0	12
Sāṅkhya Pravachana Bhāshya, Fasc. III (English preface only)*	0	6
S'ri Bhāshyam, (Text) Fasc. I—III @/6/ each... ..	1	2
Saṣruta Saṃhitā, (English) Fasc. I and II @/12/ each	1	8
Taittirīya Aranya, (Text) Fasc. II—XI @/6/ each	3	12
Ditto Saṃhitā, (Text) Fasc. IX—XXXVII @/6/ each*	10	14
Tāṇḍya Brāhmaṇa, (Text) Fasc. I—XIX @/6/ each	7	2
Tattva Chintāmani, (Text) Vol. I, Fasc. 1—9, Vol. II, Fasc. 1—10; Vol. III, Fasc. 1 and 2 Vol. IV, Fasc. 1 @/6/	8	4
Tul'si Sat'sai, (Text) Fasc. I—IV @/6/ each	1	8
Uvāsagadasao, (Text and English) Fasc. I—VI @/12/ each	4	8
Varāha Purāna, (Text) Fasc. I—XIV @/6/ each *	5	4
Vāyu Purāna, (Text) Vol. I, Fasc. 2—6; Vol. II, Fasc. 1—7, @/6/ each *	4	8
Vishnu Smṛiti, (Text) Fasc. I—II @/6/ each	0	12
Vivādaratnākara, (Text) Fasc. I—VII @/6/ each	2	10
Vrihannārādiya Purāna, (Text) Fasc. I—VI @/6/ each	2	4

* The other Fasciculi of these works are out of stock, and complete copies cannot be supplied.

(Turn over.)

Arabic and Persian Series.

'Alamgirnámah, with Index, (Text) Fasc. I—XIII @ /6/ each	Rs. 4	14
Áin-i-Akbarí, (Text) Fasc. I—XXII @ 1/ each	... 22	0
Ditto (English) Vol. I Fasc. I—VII, Vol. II. Fasc. I—V, and Vol. III Fasc. I to V @ 1/12/ each	... 29	12
Akbarnámah, with Index, (Text) Fasc. I—XXXVII @ 1/ each	... 37	0
Arabic Bibliography, by Dr. A. Sprenger	... 0	6
Bádshánámah with Index, (Text) Fasc. I—XIX @ /6/ each	... 7	2
Catalogue of the Persian Books and Manuscripts in the Library of the Asiatic Society of Bengal. Fasc. I and II @ 1/ each	... 2	0
Dictionary of Arabic Technical Terms, and Appendix, Fasc. I—XXI @ 1/ each	... 21	8
Farhang-i-Rashídí (Text), Fasc. I—XIV @ 1/ each	... 14	0
Fihrih-i-Túsi, or, Túsy's list of Shy'ah Books, (Text) Fasc. I—IV @ /12/ each	... 3	0
Futúh-ul-Shám Waqidí, (Text) Fasc. I—IX @ /6/ each	... 3	0
Ditto Azádí, (Text) Fasc. I—IV @ /6/ each	... 1	8

ASIATIC SOCIETY'S PUBLICATIONS.

1. ASIATIC RESEARCHES. Vol. VII, Vols. XIII and XVII, and Vols. XIX and XX @ 10/ each	Rs. 50	0
Ditto Index to Vols. I—XVIII	... 5	0
2. PROCEEDINGS of the Asiatic Society from 1865 to 1869 (incl.) @ /6/ per No.; and from 1870 to date @ /8/ per No.		
3. JOURNAL of the Asiatic Society for 1843 (12), 1844 (12), 1845 (12), 1846 (5), 1847 (12), 1848 (12), 1850 (7), 1851 (7), 1857 (6), 1858 (5), 1861 (4), 1862 (5), 1864 (5), 1866 (7), 1867 (6), 1868 (6), 1869 (8), 1870 (8), 1871 (7), 1872 (8), 1873 (8), 1874 (8), 1875 (7), 1876 (7), 1877 (8), 1878 (8), 1879 (7), 1880 (8), 1881 (7), 1882 (6), 1883 (5), 1884 (6), 1885 (6), 1886 (8), 1887 (7), 1888 (7), 1889 (10), 1890 (11), 1891 (7), 1892 (8) 1893 (11), 1894 (8), @ 1/8 per No. to Subscribers and @ 2/ per No. to Non-Subscribers.		
<i>N.B.—The figures enclosed in brackets give the number of Nos. in each Volume.</i>		
4. Centenary Review of the Researches of the Society from 1784—1883	3	0
General Cunningham's Archæological Survey Report for 1863-64 (Extra No., J. A. S. B., 1864)	... 2	0
Theobald's Catalogue of Reptiles in the Museum of the Asiatic Society (Extra No., J. A. S. B., 1868)	... 2	0
Catalogue of Mammals and Birds of Burmah, by E. Blyth (Extra No., J. A. S. B., 1875)	... 4	0
Introduction to the Maithili Language of North Bihár, by G. A. Grierson, Part II, Chrestomathy and Vocabulary (Extra No., J. A. S. B., 1882)	4	0
5. Anis-ul-Musharráhin	... 3	0
6. Catalogue of Fossil Vertebrata	... 3	0
7. Catalogue of the Library of the Asiatic Society, Bengal	... 3	8
8. Iştiláhát-uş-Şúfiyah, edited by Dr. A. Sprenger, Svo.	... 1	0
9. Ináyah, a Commentary on the Hidayah, Vols. II and IV, @ 16/ each	... 32	0
10. Jawámi-ul-'ilm ir-riyázi, 168 pages with 17 plates, 4to. Part I	... 2	0
11. Khizánat-ul-'ilm	... 4	0
12. Mahábháratá, Vols. III and IV, @ 20/ each	... 40	0
13. Modern Vernacular Literature of Hindustani by G. A. Grierson, (Extra No., J. A. S. B., 1888)	... 4	0
14. Moore and Hewitson's Descriptions of New Indian Lepidoptera, Parts I—III, with 8 coloured Plates, 4to. @ 6/ each	... 18	0
16. Sharaya-ool-Islám	... 4	0
17. Tibetan Dictionary by Csoma de Korós	... 10	0
18. Ditto Grammar	... 8	0
19. Vnttodaya, edited by Lt.-Col. G. E. Fryer	... 2	0

Notices of Sanskrit Manuscripts, Fasc. I—XXV @ 1/ each	... 25	0
Nepalese Buddhist Sanskrit Literature, by Dr. R. L. Mitra	... 5	0

N.B.—All Cheques, Money Orders, &c., must be made payable to the "Treasury Asiatic Society," only.

PROCEEDINGS
OF THE
ASIATIC SOCIETY OF BENGAL.

EDITED BY
THE HONORARY SECRETARIES.

No. VII, JULY, 1895.

“The bounds of its investigation will be the geographical limits of Asia: and within these limits its inquiries will be extended to whatever is performed by man or produced by nature.”—SIR WILLIAM JONES.

ANNUAL SUBSCRIPTION,.....	4 rupees.
PRICE PER NUMBER,	8 annas.
POSTAGE IN INDIA (ADDITIONAL),.....	1 anna.
PRICE IN ENGLAND,	1s.

The publications of the Society consist—of the *Proceedings*, one number of which is issued, as soon as possible, after every monthly meeting, and of the *Journal*, the annual volume of which is divided into three Parts: Part I being devoted to History, Philology, &c., Part II to Natural Science, and Part III to Anthropology, &c.; each part is separately paged and provided with a special index, and one number of each part is published quarterly. Single numbers for sale at the rates given on the last page of cover.

* * It is requested that communications for the “*Journal*” or “*Proceedings*” may be sent under cover to the Honorary Secretaries, Asiatic Soc., to whom all orders for these works are to be addressed in India; or, to the Society’s Agents, Messrs. Luzac and Co., 46, Great Russell Street, London, W. C., and Mr. Otto Harrassowitz, Leipzig, Germany.

N. B.—In order to ensure papers being read at any Monthly Meeting of the Society, they should be in the hands of the Secretaries at least a week before the Meeting.

CALCUTTA :

PRINTED AT THE BAPTIST MISSION PRESS,

AND PUBLISHED BY THE

ASIATIC SOCIETY, 57, PARK STREET.

1895.

Issued October 10th, 1895.

CONTENTS.

	<i>Page</i>
Monthly General Meeting	119
Presentations	ib.
Election of Members	ib.
Withdrawal of Members	120
Death of Members	ib.
Report of the Committee of the 10th International Congress of Orientalists held at Geneva on Transliteration	ib.
Communications from Maulvī Abdul Walī regarding Mr. W. Irvine's article on Guru Gōbind Singh and Banda	129
Mr. E. A. Gait.—Exhibition of a remarkable Carved Conch Shell	130
<i>Papers :—</i>	
1. <i>On Mogul Copper Coins.—By C. J. RODGERS, Esq., Honorary Numismatist to the Government of India (Title only)</i>	131
2. <i>Description of a new species of Oxyrhynch Crab of the Genus Parthenope.—By SURGEON-CAPTAIN A. ALCOCK, M. B., C.M.Z.S., Superintendent of the Indian Museum (Title only)</i>	ib.
3. <i>Note on some Coins of Koch Kings.—By E. GAIT, Esq., I.C.S. (Title only)</i>	ib.
4. <i>Some Notes on Jaintiā History.—By E. A. GAIT, Esq., I.C.S. (Title only)</i>	ib.
5. <i>Note on some Ahōm Coins.—By E. A. GAIT, Esq., I.C.S. (Title only)</i>	ib.
Library	132

LIST OF BOOKS FOR SALE

AT THE LIBRARY OF THE

ASIATIC SOCIETY OF BENGAL,

No. 57, PARK STREET, CALCUTTA.

AND OBTAINABLE FROM

THE SOCIETY'S AGENTS, MESSRS. LUZAC AND CO.,

46, GREAT RUSSELL STREET, LONDON, W. C., AND

MR. OTTO HARRASSOWITZ, BOOKSELLER, LEIPZIG, GERMANY.

*Complete copies of those works marked with an asterisk * cannot be supplied—some of the Fasciculi being out of stock.*

BIBLIOTHECA INDICA.

Sanskrit Series.

Advaita Brahma Siddhi, (Text) Fasc. I—IV @ /6/ each	Rs. 1 8
Agni Purāna (Text) Fasc. II—XIV @ /6/ each*	4 14
Aitareya Aranyaka of the Rig Veda, (Text) Fasc. I—V @ /6/ each	1 14
Aitareya Brahmanam (Text) Fasc. I—IV	1 8
Anu Bhāshyam, (Text) Fasc. I and II @ /6/ each	0 12
Aphorisms of Sāṅḍilya, (English) Fasc. I	0 6
Ashtasāhasrikā Prajñāpāramitā, (Text) Fasc. I—VI @ /6/ each	2 4
Aśvavāidyaka, (Text) Fasc. I—V @ /6/ each	1 14
Avadāna Kalpalatā, (Sans. & Tibetan) Vol. I, Fasc. I—V; Vol. II, Fasc. I—IV @ 1/	9 0
Bhāmatī, (Text) Fasc. II—VIII @ /6/ each *	2 10

(Continued on third page of cover.)

Brahma Sūtra, (English) Fasc. I ...	Rs. 0	12
Brihaddevatā, (Text) Fasc. I—IV @/6/ each ...	1	8
Brihadharma Purāna, (Text) Fasc. I—V @/6/ each ...	1	14
Brihad Saayambhu Puran, Fasc. I and II ...	0	12
Brihadaranyka Upanishad, (English) Fasc. II and III @/6/ each ...	0	12
Chaitandya-Chandrodaya Nātika, (Text) Fasc. II and III @/6/ each ...	0	12
Chaturvarga Chintāmani, (Text) Vols. II, 1—25; III, Part I, Fasc. 1—18; Part II, Fasc. 1—10 @/6/ each* ...	19	14
Chhāndogya Upanishad, (English) Fasc. II* ...	0	6
Hindu Astronomy, (English) Fasc. II and III @/6/ each* ...	0	12
Kāla Mādhava, (Text) Fasc. I—IV @/6/ each ...	1	8
Kātantra, (Text) Fasc. I—VI @/12/ each ...	4	8
Kāthā Sarit Sāgara, (English) Fasc. I—XIV @/12/ each ...	10	8
Kūrma Purāna, (Text) Fasc. I—IX @/6/ each ...	3	6
Lalita-Vistara, (Text) Fasc. III—VI @/6/ each* ...	1	8
Ditto (English) Fasc. I—III @/12/ each ...	2	4
Madana Pārijāta, (Text) Fasc. I—XI @/6/ each ...	4	2
Manutikā Sangraha, (Text) Fasc. I—III @/6/ each ...	1	2
Mārkaṇḍeya Purāna, (Text) Fasc. IV—VII @/6/ each* ...	2	4
Ditto (English) Fasc. I—III @/12/ each ...	1	8
Mīmāṃsā Darśana, (Text) Fasc. III—XIX @/6/ each ...	6	6
Nārada Smṛiti, (Text) Fasc. I—III @/6/ each* ...	1	2
Nyāyavārtika, (Text) Fasc. I and II ...	0	12
Nirukta, (Text) Vol. I, Fasc. 4—6; Vol. II, Fasc. 1—6; Vol. III, Fasc. 1—6; Vol. IV, Fasc. 1—8 @/6/ each* ...	8	10
Nītisāra, or The Elements of Polity, by Kāmandaki, (Sans) Fasc. II—V @/6/ each* ...	1	8
Nyāyabinduṭika, (Text) ...	0	10
Nyāya Kṣumānjali Prakarana, (Text) Vol. I, Fasc. 1—6, Vol. II, Fasc. 1—3 @/6/ each ...	3	6
Parīśiṣṭa Parvan (Text) Fasc. I—V @/6/ each ...	1	14
Prithirāj Rāsau, (Text) Part I, Fasc. I, Part II, Fasc. I—V @/6/ each ...	2	4
Ditto (English) Part II, Fasc. I ...	0	12
Prākṛita Lakṣhaṇa, (Text) Fasc. I ...	1	8
Parāsara Smṛiti (Text) Vol. I, Fasc. 1—8, Vol. II, Fasc. 1—6, Vol. III, Fasc. 1—4 @/6/ each ...	6	12
Parāsara, Institutes of (English) ...	0	12
S'rāuta Sūtra of Apastamba, (Text) Fasc. I—XII @/6/ each ...	4	8
Ditto Lātyāyana (Text) Fasc. I—IX @/6/ each* ...	3	0
Ditto S'āṅkhāyana (Text) Vol. I, Fasc. 1—7, Vol. II, Fasc. 1—4, Vol. 3, Fasc. I—III @/6/ each ...	5	4
Sāma Veda Samhitā, (Text) Vol. I, Fasc. 5—10; II, 1—6; III, 1—7; IV, 1—6; V, 1—8, @/6/ each Fasc.* ...	12	6
Sankhya Sūtra Vritti, (Text) Fasc. I—IV @/6/ each ...	1	8
Ditto (English) Fasc. I—III @/12/ each ...	2	4
Sankara Vijaya, (Text) Fasc. II and III @/6/ each* ...	0	12
Sāṅkhya Pravachana Bhāshya, Fasc. III (English preface only)* ...	0	6
S'ri Bhāshyam, (Text) Fasc. I—III @/6/ each ...	1	2
Suśruta Samhitā, (English) Fasc. I and II @/12/ each ...	1	8
Taittirīya Āraṇya, (Text) Fasc. II—XI @/6/ each ...	3	12
Ditto Saṁhitā, (Text) Fasc. IX—XXXVIII @/6/ each* ...	11	4
Tāṇḍya Brāhmaṇa, (Text) Fasc. I—XIX @/6/ each ...	7	2
Tattva Chintāmani, (Text) Vol. I, Fasc. 1—9, Vol. II, Fasc. 1—10; Vol. III, Fasc. 1 and 2 Vol. IV, Fasc. 1; Vol. V, Fasc. I @/6/ ...	8	10
Tul'si Sat'sai, (Text) Fasc. I—IV @/6/ each ...	1	8
Uvāsagadasao, (Text and English) Fasc. I—VI @/12/ each ...	4	8
Varāha Purāna, (Text) Fasc. I—XIV @/6/ each ...	5	4
Vāyu Purāna, (Text) Vol. I, Fasc. 2—6; Vol. II, Fasc. 1—7, @/6/ each* ...	4	8
Vishnu Smṛiti, (Text) Fasc. I—II @/6/ each ...	0	12
Vivādaratnākara, (Text) Fasc. I—VII @/6/ each ...	2	10
Vrihannārādiya Purāna, (Text) Fasc. I—VI @/6/ each ...	2	4

* The other Fasciculi of these works are out of stock, and complete copies cannot be supplied.

(Turn over.)

Arabic and Persian Series.

'Alamgirnámah, with Index, (Text) Fasc. I—XIII @ /6/ each	Rs. 4	14
Áin-i-Akbari, (Text) Fasc. I—XXII @ 1/ each	... 22	0
Ditto (English) Vol. I Fasc. I—VII, Vol. II. Fasc. I—V, and Vol. III Fasc. I to V @ 1/12/ each	... 29	12
Akbarnámah, with Index, (Text) Fasc. I—XXXVII @ 1/ each	... 37	0
Arabic Bibliography, by Dr. A. Sprenger	... 0	6
Bádsahnámah with Index, (Text) Fasc. I—XIX @ /6/ each	... 7	2
Catalogue of the Persian Books and Manuscripts in the Library of the Asiatic Society of Bengal. Fasc. I and II @ 1/ each	... 2	0
Dictionary of Arabic Technical Terms, and Appendix, Fasc. I—XXI @ 1/ each	... 21	1
Farhang-i-Rashídí (Text), Fasc. I—XIV @ 1/ each	... 14	0
Filrishi-i-Túsi, or, Túsy's list of Shy'ah Books, (Text) Fasc. I—IV @ /12/ each	... 3	0
Futúh-ul-Shám Waqidí, (Text) Fasc. I—IX @ /6/ each	... 3	0
Ditto Azádi, (Text) Fasc. I—IV @ /6/ each	... 1	8

ASIATIC SOCIETY'S PUBLICATIONS.

1. ASIATIC RESEARCHES. Vol. VII, Vols. XIII and XVII, and Vols. XIX and XX @ 10/ each	Rs. 50	0
Ditto Index to Vols. I—XVIII	... 5	0
2. PROCEEDINGS of the Asiatic Society from 1865 to 1869 (incl.) @ /6/ per No.; and from 1870 to date @ /8/ per No.		
3. JOURNAL of the Asiatic Society for 1843 (12), 1844 (12), 1845 (12), 1846 (5), 1847 (12), 1848 (12), 1850 (7), 1851 (7), 1857 (6), 1858 (5), 1861 (4), 1862 (5), 1864 (5), 1866 (7), 1867 (6), 1868 (6), 1869 (8), 1870 (8), 1871 (7), 1872 (8), 1873 (8), 1874 (8), 1875 (7), 1876 (7), 1877 (8), 1878 (8), 1879 (7), 1880 (8), 1881 (7), 1882 (6), 1883 (5), 1884 (6), 1885 (6), 1886 (8), 1887 (7), 1888 (7), 1889 (10), 1890 (11), 1891 (7), 1892 (8) 1893 (11), 1894 (8), @ 1/8 per No. to Members and @ 2/ per No. to Non-Members.		
<i>N.B.—The figures enclosed in brackets give the number of Nos. in each Volume.</i>		
4. Centenary Review of the Researches of the Society from 1784—1883	3	0
General Cunningham's Archæological Survey Report for 1863-64 (Extra No., J. A. S. B., 1864)	... 2	0
Theobald's Catalogue of Reptiles in the Museum of the Asiatic Society (Extra No., J. A. S. B., 1868)	... 2	0
Catalogue of Mammals and Birds of Burmah, by E. Blyth (Extra No., J. A. S. B., 1875)	... 4	0
Introduction to the Maithili Language of North Bihár, by G. A. Grierson, Part II, Chrestomathy and Vocabulary (Extra No., J. A. S. B., 1882)	4	0
5. Anis-ul-Musharrahin	... 3	0
6. Catalogue of Fossil Vertebrata	... 3	0
7. Catalogue of the Library of the Asiatic Society, Bengal	... 3	0
8. Ištílálát-us-Šúfiyah, edited by Dr. A. Sprenger, 8vo.	... 1	0
9. Hidayah, a Commentary on the Hidayah, Vols. II and IV, @ 16/ each	... 32	0
10. Jawámi-ul-'ilm ir-riyázi, 168 pages with 17 plates, 4to. Part I	... 2	0
11. Khizánat-ul-'ilm	... 4	0
12. Mahábarata, Vols. III and IV, @ 20/ each	... 40	0
13. Modern Vernacular Literature of Hindustani by G. A. Grierson, (Extra No., J. A. S. B., 1888)	... 4	0
14. Moore and Hewitson's Descriptions of New Indian Lepidoptera, Parts I—III, with 8 coloured Plates, 4to. @ 6/ each	... 18	0
16. Sharayá-ool-Islam	... 4	0
17. Tibetan Dictionary by Csoma de Körös	... 10	0
18. Ditto Grammar	... 8	0
19. Vuttodaya, edited by Lt.-Col. G. E. Fryer	... 2	0

Notices of Sanskrit Manuscripts, Fasc. I—XXV @ 1/ each

Nepalese Buddhist Sanskrit Literature, by Dr. R. L. Mitra

N.B.—All Cheques, Money Orders, &c., must be made payable to the "Treasury of the Asiatic Society," only.

PROCEEDINGS
OF THE
ASIATIC SOCIETY OF BENGAL.

EDITED BY
THE HONORARY SECRETARIES.

No. VIII, AUGUST, 1895.

“The bounds of its investigation will be the geographical limits of Asia: and within these limits its inquiries will be extended to whatever is performed by man or produced by nature.”—SIR WILLIAM JONES.

ANNUAL SUBSCRIPTION,.....	4 rupees.
PRICE PER NUMBER,.....	8 annas.
POSTAGE IN INDIA (ADDITIONAL),.....	1 anna.
PRICE IN ENGLAND,.....	1s.

The publications of the Society consist—of the *Proceedings*, one number of which is issued, as soon as possible, after every monthly meeting, and of the *Journal*, the annual volume of which is divided into three Parts: Part I being devoted to History, Philology, &c., Part II to Natural Science, and Part III to Anthropology, &c.; each part is separately paged and provided with a special index, and one number of each part is published quarterly. Single numbers for sale at the rates given on the last page of cover.

. It is requested that communications for the “*Journal*” or “*Proceedings*” may be sent under cover to the Honorary Secretaries, Asiatic Soc., to whom all orders for these works are to be addressed in India; or, to the Society’s Agents, Messrs. Luzac and Co., 46, Great Russell Street, London, W. C., and Mr. Otto Harassowitz, Leipzig, Germany.

N. B.—In order to ensure papers being read at any Monthly Meeting of the Society, they should be in the hands of the Secretaries at least a week before the Meeting.

CALCUTTA:

PRINTED AT THE BAPTIST MISSION PRESS,

AND PUBLISHED BY THE

ASIATIC SOCIETY, 57, PARK STREET.

1895.

Issued October 21st, 1895.

CONTENTS.

	Page
Monthly General Meeting	141
Presentations	ib.
Election of Members	ib.
Withdrawal of Members	142
Death of Members	ib.
Philological Secretary—Read an obituary notice of the death of Professor Rudolf von Roth... ..	ib.
Mr. N. D. Beatson-Bell compounded for his subscription as non-resident member	143
Philological Secretary—Exhibition of a copper-plate grant, by which King Çiva Siraha of Mithilā gave the village of Bisapi to the famous poet Vidyā- pati Ṭhakkura (With one plate)	ib.
<i>Papers :—</i>	
1. <i>Ancient Cēdi, Matsya and Karūṣa.</i> —By F. E. PARGITER, Esq., I.C.S. (Title only)	144
2. <i>Description of Lhāsa Cathedral, translated from the Tibetan.</i> —By SURGEON-MAJOR L. A. WADDELL, LL. D. (Title only)	ib.
3. <i>Note on Viṣṇupur Circular Cards.</i> —By PAṆḌIT HARAPRASĀD ÇASTRI, M.A. (Title only)	ib.
4. <i>A contribution to the History of Artificial Immunity</i> —By SURGEON LIEUT.-COL. GEORGE RANKING, M.D. (Title only)	ib.
5. <i>On some new Orchids from Sikkim.</i> —By DR G. KING and R. PANTLING, Esq. (Title only)	ib.
6. <i>Noviciae Indicae, IX. Some additional papaveraceae.</i> —By DR. D. PRAIN. (Title only)	ib.
7. <i>A list of the Butterflies of Sumatra with special reference to the species occurring in the North-East of the Island.</i> —By LIONEL DE NICEVILLE, Esq., F.E.S. (Title only)	ib.
Library	ib.

LIST OF BOOKS FOR SALE

AT THE LIBRARY OF THE

ASIATIC SOCIETY OF BENGAL,

No. 57, PARK STREET, CALCUTTA.

AND OBTAINABLE FROM

THE SOCIETY'S AGENTS, MESSRS. LUZAC AND CO.,

46, GREAT RUSSELL STREET, LONDON, W. C., AND

MR. OTTO HARRASSOWITZ, BOOKSELLER, LEIPZIG, GERMANY.

*Complete copies of those works marked with an asterisk * cannot be supplied—some
of the Fasciculi being out of stock.*

BIBLIOTHECA INDICA.

Sanskrit Series.

Advaita Brahma Siddhi, (Text) Fasc. I—IV @ /6/ each ...	Rs. 1	8
Agni Purāna (Text) Fasc. II—XIV @ /6/ each*	4	14
Āitareya Aranyaka of the Rig Veda, (Text) Fasc. I—V @ /6/ each ...	1	14
Āitareya Brahmanam (Text) Fasc. I—IV ...	1	8
Āṇu Bhāshyam, (Text) Fasc. I and II @ /6/ each ...	0	12
Aphorisms of Sāṅḍilya, (English) Fasc. I ...	0	6
Ashtasāhasrikā Prajñāpāramitā, (Text) Fasc. I—VI @ /6/ each ...	2	4
Āśvavaidyaka, (Text) Fasc. I—V @ /6/ each ...	1	14
Āvadāna Kalpalatā, (Sans. & Tibetan) Vol. I, Fasc. I—V; Vol. II, Fasc. I—IV @ 1/ ...	9	0
Bhāmatī, (Text) Fasc. II—VIII @ /6/ each * ...	2	10

(Continued on third page of cover.)

Brahma Sūtra, (English) Fasc. I	Rs. 0 12
Brihaddevatā, (Text) Fasc. I—IV @/6/ each	1 8
Brihadharṇa Purāṇa, (Text) Fasc. I—V @/6/ each	1 14
Brihad Saayambhu Puran, Fasc. I and II	0 12
Brihadaranyka Upanishad, (English) Fasc. II and III @/6/ each	0 12
Chaitandya-Chandrodaya Nātaka, (Text) Fasc. II and III @/6/ each	0 12
Chaturvarga Chintāmani, (Text) Vols. II, 1—25; III, Part I, Fasc. 1—18; Part II, Fasc. 1—10 @/6/ each *	19 14
Chhāndogya Upanishad, (English) Fasc. II *	0 6
Hindu Astronomy, (English) Fasc. II and III @/6/ each *	0 12
Kāla Mādhava, (Text) Fasc. I—IV @/6/ each	1 8
Kātantra, (Text) Fasc. I—VI @/12/ each	4 8
Kathā Sarit Sāgara, (English) Fasc. I—XIV @/12/ each	10 8
Kūrma Purāna, (Text) Fasc. I—IX @/6/ each	3 6
Lalita-Vistara, (Text) Fasc. III—VI @/6/ each *	1 8
Ditto (English) Fasc. I—III @/12/ each	2 4
Madana Pārijāta, (Text) Fasc. I—XI @/6/ each	4 2
Manutikā Sangraha, (Text) Fasc. I—III @/6/ each	1 2
Mārkaṇḍeya Purāṇa, (Text) Fasc. IV—VII @/6/ each *	2 4
Ditto (English) Fasc. I—III @/12/ each	1 8
Mīmāṃsā Darśana, (Text) Fasc. III—XIX @/6/ each	6 6
Nārada Smṛiti, (Text) Fasc. I—III @/6/ each	1 2
Nyāyavārtika, (Text) Fasc. I and II	0 12
Nirukta, (Text) Vol. I, Fasc. 4—6; Vol. II, Fasc. 1—6; Vol. III, Fasc. 1—6; Vol. IV, Fasc. 1—8 @/6/ each *	8 10
Nītisāra, or The Elements of Polity, by Kāmandaki, (Sans) Fasc. II—V @/6/ each *	1 8
Nyāyabindutika, (Text)	0 10
Nyāya Kusumāñjali Prakaraṇa, (Text) Vol. I, Fasc. 1—6, Vol. II, Fasc. 1—3 @/6/ each	3 6
Pariśiṣṭa Parvan (Text) Fasc. I—V @/6/ each	1 14
Prithirāj Rāsau, (Text) Part I, Fasc. I, Part II, Fasc. I—V @/6/ each	2 4
Ditto (English) Part II, Fasc. I	0 12
Prākṛita Lakṣhaṇam, (Text) Fasc. I	1 8
Parāśara Smṛiti (Text) Vol. I, Fasc. 1—8, Vol. II, Fasc. 1—6, Vol. III, Fasc. 1—4 @/6/ each	6 12
Parāśara, Institutes of (English)	0 12
S'rūta Sūtra of Apastamba, (Text) Fasc. I—XII @/6/ each	4 8
Ditto Lātyāyana (Text) Fasc. II—IX @/6/ each *	3 0
Ditto S'āṅkhāyana (Text) Vol. I, Fasc. 1—7, Vol. II, Fasc. 1—4, Vol. 3, Fasc. I—III @/6/ each	5 4
Sāma Veda Saṃhitā, (Text) Vol. I, Fasc. 5—10; II, 1—6; III, 1—7; IV, 1—6; V, 1—8, @/6/ each Fasc.*	12 6
Saṅkhyā Sūtra Vritti, (Text) Fasc. I—IV @/6/ each	1 8
Ditto (English) Fasc. I—III @/12/ each	2 4
Sankara Vijaya, (Text) Fasc. II and III @/6/ each *	0 12
Sāṅkhyā Pravachana Bhāshya, Fasc. III (English preface only)*	0 6
S'rī Bhāshyam, (Text) Fasc. I—III @/6/ each	1 2
Suśruta Saṃhitā, (English) Fasc. I and II @/12/ each	1 8
Taittirīya Āraṇya, (Text) Fasc. II—XI @/6/ each	3 12
Ditto Saṃhitā, (Text) Fasc. IX—XXXVIII @/6/ each *	11 4
Tāṇḍya Brāhmaṇa, (Text) Fasc. I—XIX @/6/ each	7 2
Tattva Chintāmani, (Text) Vol. I, Fasc. 1—9, Vol. II, Fasc. 1—10; Vol. III, Fasc. 1 and 2 Vol. IV, Fasc. 1; Vol. V, Fasc. I @/6/	8 10
Tul'si Sat'sai, (Text) Fasc. I—IV @/6/ each	1 8
Uvāsagadasāo, (Text and English) Fasc. I—VI @/12/ each	4 8
Vāraha Purāna, (Text) Fasc. I—XIV @/6/ each	5 4
Vāyu Purāna, (Text) Vol. I, Fasc. 2—6; Vol. II, Fasc. 1—7, @/6/ each *	4 8
Vishnu Smṛiti, (Text) Fasc. I—II @/6/ each	0 12
Vivādaratnākara, (Text) Fasc. I—VII @/6/ each	2 10
Vrihannārādiya Purāna, (Text) Fasc. I—VI @/6/ each	2 4

* The other Fasciculi of these works are out of stock, and complete copies cannot be supplied.

(Turn over.)

Arabic and Persian Series.

'Alamgirnámah, with Index, (Text) Fasc. I—XIII @ /6/ each	Rs. 4	14
Áin-i-Akbarí, (Text) Fasc. I—XXII @ 1/ each	... 22	0
Ditto (English) Vol. I Fasc. I—VII, Vol. II. Fasc. I—V, and Vol. III Fasc. I—V @ 1/12/ each	... 29	12
Akbarnámah, with Index, (Text) Fasc. I—XXXVII @ 1/ each	... 37	0
Arabic Bibliography, by Dr. A. Sprenger	... 0	6
Bádsánámah with Index, (Text) Fasc. I—XIX @ /6/ each	... 7	2
Catalogue of the Persian Books and Manuscripts in the Library of the Asiatic Society of Bengal. Fasc. I and II @ 1/ each	... 2	0
Dictionary of Arabic Technical Terms, and Appendix, Fasc. I—XXI @ 1/ each	... 21	0
Farhang-i-Rashídí (Text), Fasc. I—XIV @ 1/ each	... 14	0
Filrsh-i-Túsi, or Túsy's list of Shy'ah Books, (Text) Fasc. I—IV @ /12/ each	... 3	0
Futúh-ul-Shám Waqídí, (Text) Fasc. I—IX @ /6/ each	... 3	0
Ditto Azádí, (Text) Fasc. I—IV @ /6/ each	... 1	8

ASIATIC SOCIETY'S PUBLICATIONS.

1. * ASIATIC RESEARCHES. Vol. VII, Vols. XIII and XVII, and Vols. XIX and XX @ 10/ each	Rs. 50	0
Ditto Index to Vols. I—XVIII	... 5	0
2. PROCEEDINGS of the Asiatic Society from 1865 to 1869 (incl.) @ /6/ per No. ; and from 1870 to date @ /8/ per No.		
3. JOURNAL of the Asiatic Society for 1843 (12), 1844 (12), 1845 (12), 1846 (5), 1847 (12), 1848 (12), 1850 (7), 1851 (7), 1857 (6), 1858 (5), 1861 (4), 1862 (5), 1864 (5), 1866 (7), 1867 (6), 1868 (6), 1869 (8), 1870 (8), 1871 (7), 1872 (8), 1873 (8), 1874 (8), 1875 (7), 1876 (7), 1877 (8), 1878 (8), 1879 (7), 1880 (8), 1881 (7), 1882 (6), 1883 (5), 1884 (6), 1885 (6), 1886 (8), 1887 (7), 1888 (7), 1889 (10), 1890 (11), 1891 (7), 1892 (8) 1893 (11), 1894 (8), @ 1/8 per No. to Members and @ 2/ per No. to Non-Members.		
N.B.—The figures enclosed in brackets give the number of Nos. in each Volume.		
4. Centenary Review of the Researches of the Society from 1784—1883	3	0
General Cunningham's Archæological Survey Report for 1863-64 (Extra No., J. A. S. B., 1864)	... 2	0
Theobald's Catalogue of Reptiles in the Museum of the Asiatic Society (Extra No., J. A. S. B., 1868)	... 2	0
Catalogue of Mammals and Birds of Burmah, by E. Blyth (Extra No., J. A. S. B., 1875)	... 4	0
Introduction to the Maithili Language of North Bihár, by G. A. Grierson, Part II, Chrestomathy and Vocabulary (Extra No., J. A. S. B., 1882)	4	0
5. Anis-ul-Musharrahin	... 3	0
6. Catalogue of Fossil Vertebrata	... 3	0
7. Catalogue of the Library of the Asiatic Society, Bengal	... 3	8
8. Iştiláhát-us-Şúfiyah, edited by Dr. A. Sprenger, 8vo.	... 1	0
9. Ináyah, a Commentary on the Hidayah, Vols. II and IV, @ 16/ each	... 32	0
10. Jawámi-ul-'ilm ir-riyází, 168 pages with 17 plates, 4to. Part I	... 2	0
11. Khizánat-ul-'ilm	... 4	0
12. Mahábhárata, Vols. III and IV, @ 20/ each	... 40	0
13. Modern Vernacular Literature of Hindustani by G. A. Grierson, (Extra No., J. A. S. B., 1888)	... 4	0
14. Moore and Hewitson's Descriptions of New Indian Lepidoptera, Parts I—III, with 8 coloured Plates, 4to. @ 6/ each	... 18	0
16. Sharaya-ool-Islám	... 4	0
17. Tibetan Dictionary by Csoma de Kőrös	... 10	0
18. Ditto Grammar	... 8	0
19. Vuttodaya, edited by Lt.-Col. G. E. Fryer	... 2	0

Notices of Sanskrit Manuscripts, Fasc. I—XXV @ 1/ each

Nepalese Buddhist Sanskrit Literature, by Dr. R. L. Mitra

N.B. All Cheques, Money Orders, &c., must be made payable to the "Treasury Asiatic Society," only.

PROCEEDINGS
OF THE
ASIATIC SOCIETY OF BENGAL.

EDITED BY
THE HONORARY SECRETARIES.

No. IX, NOVEMBER, 1895.

“The bounds of its investigation will be the geographical limits of Asia: and within these limits its inquiries will be extended to whatever is performed by man or produced by nature.”—SIR WILLIAM JONES.

ANNUAL SUBSCRIPTION,.....	4 rupees.
PRICE PER NUMBER,.....	8 annas.
POSTAGE IN INDIA (ADDITIONAL),.....	1 anna.
PRICE IN ENGLAND,.....	1s.

The publications of the Society consist — of the *Proceedings*, one number of which is issued, as soon as possible, after every monthly meeting, and of the *Journal*, the annual volume of which is divided into three Parts: Part I being devoted to History, Philology, &c., Part II to Natural Science, and Part III to Anthropology, &c.; each part is separately paged and provided with a special index, and one number of each part is published quarterly. Single numbers for sale at the rates given on the last page of cover.

*** It is requested that communications for the “*Journal*” or “*Proceedings*” may be sent under cover to the Honorary Secretaries, Asiatic Soc., to whom all orders for these works are to be addressed in India; or, to the Society’s Agents, Messrs. Luzac and Co., 46, Great Russell Street, London, W. C., and Mr. Otto Harrassowitz, Leipzig, Germany.

N. B.—In order to ensure papers being read at any Monthly Meeting of the Society, they should be in the hands of the Secretaries at least a week before the Meeting.

CALCUTTA :

PRINTED AT THE BAPTIST MISSION PRESS,

AND PUBLISHED BY THE

ASIATIC SOCIETY, 57, PARK STREET.

1896.

Issued February 27th, 1896.

CONTENTS.

	Page
Monthly General Meeting	154
Presentations	16
Election of Members	16
Withdrawal of Members	154
Death of Members	16
Defaulting Members	16
Mr. Alexander E. Caddy,—Asoka Inscriptions in India	152
Mr. S. E. Peal—Table of Comparison of selected words and numerals in several Assam languages	169
Election of Rev. J. L. Peach cancelled	17
Circular from the Royal Society of New South Wales	16
Registration of the Society under Act XXI of 1860	16
Papers:—	
1. <i>Rough notes on the Grammar of the Language spoken in the Western Pānjāb.</i> —By REV. TREVOR BOMFORD, C.M.S., MULTAN.—Communicated by the <i>Philological Secretary.</i> (Abstract)	170
2. <i>On a case of Aghorpanthism from the Saran District, Behar.</i> —By BĀBU ÇARAT CANDRA MITRA.—Communicated by the <i>Anthropological Secretary.</i> (Title only)	171
3. <i>Eastern Nagas of the Tirap and Namsik.</i> —By S. E. PEAL, Esq. (Title only)	16
4. <i>Susuniā Rock Inscription of Candra-varman.</i> —By BĀBU NAGĒNDRA NĀTHA VASU	16
5. <i>Ternary: its divinity.</i> —By S. C. LAHARRY. (Title only)	180
Library	181

LIST OF BOOKS FOR SALE

AT THE LIBRARY OF THE

ASIATIC SOCIETY OF BENGAL,

No. 57, PARK STREET, CALCUTTA.

AND OBTAINABLE FROM

THE SOCIETY'S AGENTS, MESSRS. LUZAC AND CO.,

46, GREAT RUSSELL STREET, LONDON, W. C., AND

MR. OTTO HARRASSOWITZ, BOOKSELLER, LEIPZIG, GERMANY

[Complete copies of those works marked with an asterisk * cannot be supplied—some of the Fasciculi being out of stock.]

BIBLIOTHECA INDICA.

Sanskrit Series.

Advaita Brahma Siddhi, (Text) Fasc. I—IV @ /6, each	Rs. 1	8
Agni Purāna (Text) Fasc. II—XIV @ /6, each*	4	14
aitareya Aranyaka of the Rig Veda, (Text) Fasc. I—V @ /6, each	1	14
aitareya Brahmanam (Text) Fasc. I—IV	1	2
Aṅu Bhāshyam, (Text) Fasc. I and II @ /6, each	0	12
Aphorisms of Saṅkhya, (English) Fasc. I	0	0
Ashṭasahasrika Prajñāpāramitā, (Text) Fasc. I—VI @ /6, each	2	4
Aśvavaidyaka, (Text) Fasc. I—V @ /6, each	1	14
Avadāna Kalpalatā, (Sansk. & Tibetan) Vol. I, Fasc. I—V; Vol. II, Fasc. I—IV @ 1/	9	0
Bhāmati, (Text) Fasc. II—VIII @ /6, each*	2	30

(Continued on third page of cover.)

Brahma Sūtra, (English) Fasc. I	...	Rs. 0	12
Bṛihaddevatā, (Text) Fasc. I—IV @ /6/ each	...	1	8
Bṛihadharma Purāna, (Text) Fasc. I—V @ /6/ each	...	1	14
Bṛihad Saayambhu Puran, Fasc. I and II	...	0	12
Bṛihadaranyaka Upaniṣad, (English) Fasc. II and III @ /6/ each	...	0	12
Chaitandya-Chandrodaya Nāṭaka, (Text) Fasc. II and III @ /6/ each	...	0	12
Chaturvarga Chintāmaṇi, (Text) Vols. II, 1—25; III, Part I, Fasc. 1—18; Part II, Fasc. 1—10 @ /6/ each	...	19	14
Chhāndogya Upaniṣad, (English) Fasc. II *	...	0	6
Hindu Astronomy, (English) Fasc. II and III @ /6/ each *	...	0	12
Kāla Mādhava, (Text) Fasc. I—IV @ /6/ each	...	1	8
Kātantra, (Text) Fasc. I—VI @ /12/ each	...	4	8
Kathā Sarit Sāgara, (English) Fasc. I—XIV @ /12/ each	...	10	8
Kūrma Purāna, (Text) Fasc. I—IX @ /6/ each	...	3	6
Lalita-Vistara, (Text) Fasc. III—VI @ /6/ each *	...	1	8
Ditto (English) Fasc. I—III @ /12/ each	...	2	4
Madana Pārijāta, (Text) Fasc. I—XI @ /6/ each	...	4	2
Manutikā Sangraha, (Text) Fasc. I—III @ /6/ each	...	1	2
Mārkaṇḍeya Purāna, (Text) Fasc. IV—VII @ /6/ each *	...	2	4
Ditto (English) Fasc. I—III @ /12/ each	...	1	8
Mīmāṃsā Darśana, (Text) Fasc. III—XIX @ /6/ each	...	6	6
Nārada Smṛiti, (Text) Fasc. I—III @ /6/ each	...	1	2
Nyāyavārtika, (Text) Fasc. I and II	...	0	12
Nirukta, (Text) Vol. I, Fasc. 4—6; Vol. II, Fasc. 1—6; Vol. III, Fasc. 1—6; Vol. IV, Fasc. 1—8 @ /6/ each *	...	8	10
Nītisāra, or The Elements of Polity, by Kāmandaki, (Śāns) Fasc. II—V @ /6/ each *	...	1	8
Nyāyabindutika, (Text)	...	0	10
Nyāya Kusumāñjali Prakaraṇa, (Text) Vol. I, Fasc. 1—6, Vol. II, Fasc. 1—3 @ /6/ each	...	3	6
Pariśiṣṭa Parvan (Text) Fasc. I—V @ /6/ each	...	1	14
Prithirāj Rāsau, (Text) Part I, Fasc. I, Part II, Fasc. I—V @ /6/ each	...	2	4
Ditto (English) Part II, Fasc. I	...	0	12
Prākṛita Lakṣhaṇam, (Text) Fasc. I	...	1	8
Parasara Smṛiti (Text) Vol. I, Fasc. 1—8, Vol. II, Fasc. 1—6, Vol. III, Fasc. 1—4 @ /6/ each	...	6	12
Parāśara, Institutes of (English)	...	0	12
S'āruta Sūtra of Apastamba, (Text) Fasc. I—XII @ /6/ each	...	4	8
Ditto Lātyāyana (Text) Fasc. II—IX @ /6/ each *	...	3	0
Ditto S'āṅkhāyana (Text) Vol. I, Fasc. 1—7, Vol. II, Fasc. 1—4, Vol. 3, Fasc. I—III @ /6/ each	...	5	4
Sāma Veda Saṃhitā, (Text) Vol. I, Fasc. 5—10; II, 1—6; III, 1—7; IV, 1—6; V, 1—8, @ /6/ each Fasc. *	...	12	6
Saṅkhya Sūtra Vṛitti, (Text) Fasc. I—IV @ /6/ each	...	1	8
Ditto (English) Fasc. I—III @ /12/ each	...	2	4
Sankara Vijaya, (Text) Fasc. II and III @ /6/ each *	...	0	12
Sāṅkhya Pravachana Bhāṣhya, Fasc. III (English preface only) *	...	0	6
S'ri Bhāṣyam, (Text) Fasc. I—III @ /6/ each	...	1	2
Suśruta Saṃhitā, (English) Fasc. I and II @ /12/ each	...	1	8
Taittirīya Āraṇya, (Text) Fasc. II—XI @ /6/ each	...	3	12
Ditto Saṃhitā, (Text) Fasc. IX—XXXVIII @ /6/ each *	...	11	4
Tāṇḍya Brāhmaṇa, (Text) Fasc. I—XIX @ /6/ each	...	7	2
Tattva Chintāmaṇi, (Text) Vol. I, Fasc. 1—9, Vol. II, Fasc. 1—10; Vol. III, Fasc. 1 and 2 Vol. IV, Fasc. 1; Vol. V, Fasc. I @ /6/ each	...	8	10
Tul'si Sat'sai, (Text) Fasc. I—IV @ /6/ each	...	1	8
Uvāsagadasao, (Text and English) Fasc. I—VI @ /12/ each	...	4	8
Vārāha Purāna, (Text) Fasc. I—XIV @ /6/ each	...	5	4
Vayu Purāna, (Text) Vol. I, Fasc. 2—6; Vol. II, Fasc. 1—7, @ /6/ each *	...	4	8
Vishṇu Smṛiti, (Text) Fasc. I—II @ /6/ each	...	0	12
Vivādaratnākara, (Text) Fasc. I—VII @ /6/ each	...	2	10
Vrihannārādiya Purāna, (Text) Fasc. I—VI @ /6/ each	...	2	4

* The other Fasciculi of these works are out of stock, and complete copies cannot be supplied.

(Turn over)

Arabic and Persian Series.

'Alungimámah, with Index, (Text) Fasc. I—XIII @ /6/ each	Rs. 4	14
Áin-i-Akbari, (Text) Fasc. I—XXII @ 1/ each	... 22	0
Ditto (English) Vol. I Fasc. I—VII, Vol II Fasc. I—V, and Vol. III Fasc. I—V @ 1/12/ each	... 29	12
Akbarnámah, with Index, (Text) Fasc. I—XXXVII @ 1/ each	... 37	0
Arabic Bibliography, by Dr. A. Sprenger	... 0	6
Pádashánámah with Index, (Text) Fasc. I—XIX @ /6/ each	... 7	2
Catalogue of the Persian Books and Manuscripts in the Library of the Asiatic Society of Bengal. Fasc. I and II @ 1/ each	... 2	0
Dictionary of Arabic Technical Terms, and Appendix, Fasc. I—XXI @ 1/ each	... 21	5
Farhang-i-Rashídí (Text), Fasc. I—XIV @ 1/ each	... 14	0
Fihrih-i-Túsi, or Túsy's list of Shy'ah Books, (Text) Fasc. I—IV @ 12/ each	... 3	0
Futúh-ul-Shám Waqidí, (Text) Fasc. I—IX @ /6/ each	... 3	6
Ditto Ázadí, (Text) Fasc. I—IV @ /6/ each	... 1	8

ASIATIC SOCIETY'S PUBLICATIONS.

1. ASIATIC RESEARCHES. Vol. VII, Vols. XIII and XVII, and Vols. XIX and XX @ 10/ each	Rs. 50	0
Ditto Index to Vols. I—XVIII	... 5	0
2. PROCEEDINGS of the Asiatic Society from 1865 to 1869 (incl.) @ /6/ per No.; and from 1870 to date @ /8/ per No.		
3. JOURNAL of the Asiatic Society for 1843 (12), 1844 (12), 1845 (12), 1846 (5), 1847 (12), 1848 (12), 1850 (7), 1851 (7), 1857 (6), 1858 (5), 1861 (4), 1862 (5), 1864 (5), 1866 (7), 1867 (6), 1868 (6), 1869 (8), 1870 (8), 1871 (7), 1872 (8), 1873 (8), 1874 (8), 1875 (7), 1876 (7), 1877 (8), 1878 (8), 1879 (7), 1880 (8), 1881 (7), 1882 (6), 1883 (5), 1884 (6), 1885 (6), 1886 (8), 1887 (7), 1888 (7), 1889 (10), 1890 (11), 1891 (7), 1892 (8), 1893 (11), 1894 (8), @ 1/8 per No. to Members and @ 2/ per No. to Non-Members.		
<i>N.B.—The figures enclosed in brackets give the number of Nos. in each Volume.</i>		
4. Centenary Review of the Researches of the Society from 1784—1883	3	0
General Cunningham's Archaeological Survey Report for 1863-64 (Extra No., J. A. S. B., 1864)	... 2	0
Theobald's Catalogue of Reptiles in the Museum of the Asiatic Society (Extra No., J. A. S. B., 1868)	... 2	0
Catalogue of Mammals and Birds of Burmah, by E. Blyth (Extra No., J. A. S. B., 1875)	... 4	0
Introduction to the Maithili Language of North Bihár, by G. A. Grierson, Part II, Chrestomathy and Vocabulary (Extra No., J. A. S. B., 1882)	4	0
5. Anis-ul-Musharrahin	... 3	0
6. Catalogue of Fossil Vertebrata	... 3	0
7. Catalogue of the Library of the Asiatic Society, Bengal	... 3	8
8. Iştiláhát-ñş-Şúfiyah, edited by Dr. A. Sprenger, 8vo.	... 1	0
9. Inayah, a Commentary on the Hidayah, Vols. II and IV, @ 16/ each	... 32	0
10. Jawami-ul-'ilm ir-riyázi, 168 pages with 17 plates, 4to. Part I	... 2	0
11. Khizánat-ul-'ilm	... 4	0
12. Mahábháráta, Vols. III and IV, @ 20/ each	... 40	0
13. Modern Vernacular Literature of Hindustani by G. A. Grierson, (Extra No., J. A. S. B., 1888)	... 4	0
14. Moore and Hewitson's Descriptions of New Indian Lepidoptera, Parts I—III, with 8 coloured Plates, 4to. @ 6/ each	... 18	0
16. Sharaya-ool-Islám	... 4	0
17. Tibetan Dictionary by Csoma de Körös	... 10	0
18. Ditto Grammar	... 8	0
19. Vuttodaya, edited by Lt.-Col. G. E. Fryer	... 2	0

Notices of Sanskrit Manuscripts, Fasc. I—XXV @ 1/ each	... 25	0
Nepalese Buddhist Sanskrit Literature, by Dr R. L. Mitra	... 5	0

N.B.—All Cheques, Money Orders, &c., must be made payable to the "Treasurer Asiatic Society," only.

PROCEEDINGS
OF THE
ASIATIC SOCIETY OF BENGAL.

EDITED BY
THE HONORARY SECRETARIES.

No. X, DECEMBER, 1895.

“The bounds of its investigation will be the geographical limits of Asia: and within these limits its inquiries will be extended to whatever is performed by man or produced by nature.”—SIR WILLIAM JONES.

ANNUAL SUBSCRIPTION,.....	4 rupees.
PRICE PER NUMBER,	8 annas.
POSTAGE IN INDIA (ADDITIONAL),.....	1 anna.
PRICE IN ENGLAND,	1s.

The publications of the Society consist— of the *Proceedings*, one number of which is issued, as soon as possible, after every monthly meeting, and of the *Journal*, the annual volume of which is divided into three Parts: Part I being devoted to History, Philology, &c., Part II to Natural Science, and Part III to Anthropology, &c.; each part is separately paged and provided with a special index, and one number of each part is published quarterly. Single numbers for sale at the rates given on the last page of cover.

*** It is requested that communications for the “*Journal*” or “*Proceedings*” may be sent under cover to the Honorary Secretaries, Asiatic Soc., to whom all orders for these works are to be addressed in India; or, to the Society’s Agents, Messrs. Luzac and Co., 46, Great Russell Street, London, W. C., and Mr. Otto Harrassowitz, Leipzig, Germany.

N. B.—In order to ensure papers being read at any Monthly Meeting of the Society, they should be in the hands of the Secretaries at least a week before the Meeting.

CALCUTTA:

PRINTED AT THE BAPTIST MISSION PRESS,
AND PUBLISHED BY THE
ASIATIC SOCIETY, 57, PARK STREET.
1896.

Issued April 1st, 1896.

CONTENTS.

	Page
Monthly General Meeting	191
Presentations	<i>ib.</i>
Election of Members	<i>ib.</i>
Withdrawal of Members	192
Natural History Secretary read obituary notices of the deaths of Monsieur Louis Pasteur and Prof. T. H. Huxley	<i>ib.</i>
Dr. D. Prain exhibited a monstrous Papaya and read a note on it (with two plates)	196
Philological Secretary exhibited two photographs of the inscription on a rock in the Brahmaputra forwarded by Mr. E. A. Gait	197
Papers:—	
1. <i>Discovery of a copper-plate grant of Viçvarūpa, one of the Sēna Kings of Bengal.</i> —By BABU NAGENDRANATHA VASU. (Abstract)	<i>ib.</i>
2. <i>On Pronominal Suffixes to the Kāçmīrī Language.</i> —By DR. G. A. GRIERSON. (Title only)	200
3. <i>On Mercurous Nitrite.</i> —By DR. P. C. RAY. (Title only)	<i>ib.</i>
4. <i>Noviciæ Indicæ, X. Some additional Fumariacæ.</i> —By D. PRAIN. (Title only)	<i>ib.</i>
Library	<i>ib.</i>

LIST OF BOOKS FOR SALE

AT THE LIBRARY OF THE

ASIATIC SOCIETY OF BENGAL,

No. 57, PARK STREET, CALCUTTA.

AND OBTAINABLE FROM

THE SOCIETY'S AGENTS, MESSRS. LUZAC AND CO.,

46, GREAT RUSSELL STREET, LONDON, W. C., AND

MR. OTTO HARRASSOWITZ, BOOKSELLER, LEIPZIG, GERMANY.

Complete copies of those works marked with an asterisk * cannot be supplied—
of the Fasciculi being out of stock.

BIBLIOTHECA INDICA.

Sanskrit Series.

Advaita Brahma Siddhi, (Text) Fasc. I—IV @/6/ each ...	Rs.	1	
Agnī Purāna (Text) Fasc. II—XIV @/6/ each*		4	13
Āitareya Aranyaka of the Rig Veda, (Text) Fasc. I—V @/6/ each		1	14
Āitareya Brahmanam (Text) Fasc. I—IV ...		1	9
Āṇu Bhāshyam, (Text) Fasc. I and II @/6/ each		0	12
Aphorisms of Sāṅdilya, (English) Fasc. I ...		0	6
Ashtasāhasrikā Prajāpāramitā. (Text) Fasc. I—VI @/6/ each		2	4
Āśvavaidyaka, (Text) Fasc. I—V @/6/ each ...		1	14
Avadāna Kalpalatā, (Sans. & Tibetan) Vol. I, Fasc. I—V; Vol. II, Fasc. I—IV @/1/ ...		9	0
Bhāmatī, (Text) Fasc. II—VIII @/6/ each *		2	10

(Continued on third page of cover.)

Brahma Sūtra, (English) Fasc. I	Rs. 0	12
Brihaddevatā, (Text) Fasc. I—IV @ /6/ each	1	8
Brihadḍharma Purāna, (Text) Fasc. I—V @ /6/ each	1	14
Brihad Saayambhu Puran, Fasc. I and II	0	12
Brihadaranyka Upanishad, (English) Fasc. II and III @ /6/ each	0	12
Chaitandya-Chandrodaya Nātaka, (Text) Fasc. II and III @ /6/ each	0	12
Chaturvarga Chintāmani, (Text) Vols. II, 1—25; III, Part I, Fasc. 1—18; Part II, Fasc. 1—10 @ /6/ each*	19	14
Chhāndogya Upanishad, (English) Fasc. II*	0	6
Hindu Astronomy, (English) Fasc. II and III @ /6/ each*	0	12
Kāla Mādhava, (Text) Fasc. I—IV @ /6/ each	1	8
Kātantra, (Text) Fasc. I—VI @ /12/ each	4	8
Kathā Sarit Sāgara, (English) Fasc. I—XIV @ /12/ each	10	8
Kūrma Purāna, (Text) Fasc. I—IX @ /6/ each	3	6
Lalita-Vistara, (Text) Fasc. III—VI @ /6/ each*	1	8
Ditto (English) Fasc. I—III @ /12/ each	2	4
Madana Pūrijāta, (Text) Fasc. I—XI @ /6/ each	4	2
Manutikā Sangraha, (Text) Fasc. I—III @ /6/ each	1	2
Mārkaṇḍeya Purāna, (Text) Fasc. IV—VII @ /6/ each*	2	4
Ditto (English) Fasc. I—III @ /12/ each	1	8
Mīmāṃsā Darśana, (Text) Fasc. III—XIX @ /6/ each	6	6
Nārada Smṛiti, (Text) Fasc. I—III @ /6/ each	1	2
Nyāyavārtika, (Text) Fasc. I and II	0	12
Nirukta, (Text) Vol. I, Fasc. 4—6; Vol. II, Fasc. 1—6; Vol. III, Fasc. 1—6; Vol. IV, Fasc. 1—8 @ /6/ each*	8	10
Nītisāra, or The Elements of Polity, by Kāmandaki, (Sāns) Fasc. II—V @ /6/ each*	1	8
Nyāyabandutika, (Text)	0	10
Nyāya Kusumāñjali Prakarana, (Text) Vol. I, Fasc. 1—6, Vol. II, Fasc. 1—3 @ /6/ each	3	6
Pariśiṣṭa Parvan (Text) Fasc. I—V @ /6/ each	1	14
Prithirāj Rāsau, (Text) Part I, Fasc. I, Part II, Fasc. I—V @ /6/ each	2	4
Ditto (English) Part II, Fasc. I	0	12
Prākṛita Lakṣhaṇani, (Text) Fasc. I	1	8
Parāsara Smṛiti (Text) Vol. I, Fasc. 1—8, Vol. II, Fasc. 1—6, Vol. III, Fasc. 1—4 @ /6/ each	6	12
Parāsara, Institutes of (English)	0	12
S'rāuta Sūtra of Apastamba, (Text) Fasc. I—XII @ /6/ each	4	8
Ditto Lātyāyana (Text) Fasc. II—IX @ /6/ each*	3	0
Ditto S'āṅkhāyana (Text) Vol. I, Fasc. 1—7, Vol. II, Fasc. 1—4, Vol. 3, Fasc. I—III @ /6/ each	5	4
Sāma Veda Saṃhitā, (Text) Vol. I, Fasc. 5—10; II, 1—6; III, 1—7; IV, 1—6; V, 1—8, @ /6/ each Fasc.*	12	6
Sāṅkhya Sūtra Vṛitti, (Text) Fasc. I—IV @ /6/ each	1	8
Ditto (English) Fasc. I—III @ /12/ each	2	4
Sankara Vijaya, (Text) Fasc. II and III @ /6/ each*	0	12
Sāṅkhya Pravachana Bhāshya, Fasc. III (English preface only)*	0	t
S'ri Bhāshyam, (Text) Fasc. I—III @ /6/ each	1	2
Susruta Saṃhitā, (English) Fasc. I and II @ /12/ each	1	8
Taittirya Aranya, (Text) Fasc. II—XI @ /6/ each	3	12
Ditto Saṃhitā, (Text) Fasc. IX—XXXVIII @ /6/ each*	11	4
Tāṇḍya Brāhmaṇa, (Text) Fasc. I—XIX @ /6/ each	7	2
Tattva Chintāmani, (Text) Vol. I, Fasc. 1—9, Vol. II, Fasc. 1—10; Vol. III, Fasc. 1 and 2 Vol. IV, Fasc. 1; Vol. V, Fasc. I @ /6/	8	10
Tul'si Sat'sai, (Text) Fasc. I—IV @ /6/ each	1	8
Uvāsagadasao, (Text and English) Fasc. I—VI @ /12/ each	4	8
Varāha Purāna, (Text) Fasc. I—XIV @ /6/ each	5	4
Vāyu Purāna, (Text) Vol. I, Fasc. 2—6; Vol. II, Fasc. 1—7, @ /6/ each*	4	8
Vishṇu Smṛiti, (Text) Fasc. I—II @ /6/ each	0	12
Vivādaratnākara, (Text) Fasc. I—VII @ /6/ each	2	10
Vrihannārādīya Purāna, (Text) Fasc. I—VI @ /6/ each	2	4

* The other Fasciculi of these works are out of stock, and complete copies cannot be supplied.

(Turn over.)

Arabic and Persian Series.

'Alamgír-námah, with Index, (Text) Fasc. I—XIII @ 6/ each	Rs. 4	11
Áin-i-Akbari, (Text) Fasc. I—XXII @ 1/ each	.. 21	0
Ditto (English) Vol. I Fasc. I—VII, Vol. II, Fasc. I—V, and Vol. III Fasc. I—V @ 1 1/2/ each	.. 29	12
Akbarnámah, with Index, (Text) Fasc. I—XXXVII @ 1/ each	.. 37	0
Arabic Bibliography, by Dr. A. Sprenger	.. 0	0
Bádsháh-námah with Index, (Text) Fasc. I—XIX @ 6/ each	.. 7	2
Catalogue of the Persian Books and Manuscripts in the Library of the Asiatic Society of Bengal. Fasc. I and II @ 1/ each	.. 2	0
Dictionary of Arabic Technical Terms, and Appendix, Fasc. I—XXI @ 1/ each	.. 21	0
Farhang-i-Rashídí (Text), Fasc. I—XIV @ 1/ each	.. 14	0
Fibrish-i-Túsi, or Túsi's list of Shy'ah Books, (Text) Fasc. I—IV @ 1/2/ each	.. 3	0
Futúh-ul-Shám Waqidí, (Text) Fasc. I—IX @ 6/ each	.. 3	8
Ditto Azádí, (Text) Fasc. I—IV @ 6/ each	.. 1	8

ASIATIC SOCIETY'S PUBLICATIONS.

1. ASIATIC RESEARCHES. Vol. VII, Vols. XIII and XVII, and Vols. XIX and XX @ 10/ each	Rs. 50	0
Ditto Index to Vols. I—XVIII	.. 5	0
2. PROCEEDINGS of the Asiatic Society from 1865 to 1869 (incl.) @ 6/ per No.; and from 1870 to date @ 8/ per No.		
3. JOURNAL of the Asiatic Society for 1843 (12), 1844 (12), 1845 (12), 1846 (5), 1847 (12), 1848 (12), 1850 (7), 1851 (7), 1857 (6), 1858 (5), 1861 (4), 1862 (5), 1864 (5), 1866 (7), 1867 (6), 1868 (6), 1869 (8), 1870 (8), 1871 (7), 1872 (8), 1873 (8), 1874 (8), 1875 (7), 1876 (7), 1877 (8), 1878 (8), 1879 (7), 1880 (8), 1881 (7), 1882 (6), 1883 (5), 1884 (6), 1885 (6), 1886 (8), 1887 (7), 1888 (7), 1889 (10), 1890 (11), 1891 (7), 1892 (8) 1893 (11), 1894 (8), @ 1/8 per No. to Members and @ 2/ per No. to Non-Members.		

N.B.—The figures enclosed in brackets give the number of Nos. in each Volume.

4. Centenary Review of the Researches of the Society from 1784—1883	3	0
General Cunningham's Archaeological Survey Report for 1863-64 (Extra No., J. A. S. B., 1864) 2	0
Theobald's Catalogue of Reptiles in the Museum of the Asiatic Society (Extra No., J. A. S. B., 1868) 2	0
Catalogue of Mammals and Birds of Burmah, by E. Blyth (Extra No., J. A. S. B., 1875) 4	0
Introduction to the Maithilí Language of North Bihár, by G. A. Grierson, Part II, Chrestomathy and Vocabulary (Extra No., J. A. S. B., 1882)	4	0
5. Ams-ul-Masharráhin 3	0
6. Catalogue of Fossil Vertebrata 3	0
7. Catalogue of the Library of the Asiatic Society, Bengal 3	0
8. Istílahat us-Şúfiyah, edited by Dr. A. Sprenger, 8vo. 1	0
9. Inayah, a Commentary on the Hidayah, Vols. II and IV, @ 16/ each	.. 32	0
10. Jaw ami-ul-'ilm ir-riyázi, 168 pages with 17 plates, 4to. Part I 2	0
11. Kh izánat-ul-'ilm 4	0
12. Mahabharata, Vols. III and IV, @ 20/ each 40	0
13. Modern Vernacular Literature of Hindustani by G. A. Grierson, (Extra No., J. A. S. B., 1888) 4	0
14. Moore and Hewitson's Descriptions of New Indian Lepidoptera, Parts I—III, with 8 coloured Plates, 4to. @ 6/ each	.. 18	0
15. Sharaya-ool-Islám 4	0
17. Tibetan Dictionary by Csoma de Körös 10	0
18. Ditto Grammar 8	0
19. Vattodaya, edited by Lt.-Col. G. E. Fryer 2	0

Notes of Sanskrit Manuscripts, Fasc. I—XXV @ 1/ each	.. 25	0
Nepalese Buddhist Sanskrit Literature, by Dr. R. L. Mitra	.. 5	0

N.B.—All Cheques, Money Orders, &c., must be made payable to the "Treasurer Asiatic Society," only.

CALIF ACAD OF SCIENCES LIBRARY

3 1853 10004 5637