

Curran Index - Table of Contents Listing

Calcutta Review

For an introduction to the *Calcutta Review*, see The University of Calcutta, Press and Publications, Calcutta Review website:
<http://www.caluniv.ac.in/publication/CR.html>

Volume 1, May 1844

- Advertisement, -, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)
- The English in India, 1-41, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)
- Lord Tiegnmouth, 42-93, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)
- Our Earliest Protestant Mission to India, 94-151, **Alexander Duff**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)
- The War in China, 152-188, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)
- The Rural Population of Bengal, 189-217, **Hippisley Cunliffe Marsh**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)
- The Ameers of Sindh, 217-245, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)
- Postscript: the Massacre at Benares, 246-250, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)
- Miscellaneous Notices, 251-256, **Sir John William Kaye**. prob. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Volume 1, Aug 1844

- The Astronomy of the Hindus, 257-290, **Rev. Thomas Smith**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)
- The English in India: Our Social Morality, 290-336, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)
- Lord William Bentick's Administration, 337-371, **John Clark Marshman**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)
- Female Infanticide in Central and Western India, 372-448, **Alexander Duff**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)
- Recent History of the Punjab, 449-507, **Sir Henry Montgomery Lawrence**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)
- The Administration of Lord Ellenborough, 508-562, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)
- The Child's Wreath of Hymns and Songs, 563-571, **C. J. Simons**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Volume 2, Oct 1844

- The Kulin Brahmins of Bengal, 1-31, **Rev. Krishna Mohun Banerjea**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)
- Military Defence of Our Empire in the East, 32-72, **Sir Henry Montgomery Lawrence**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)
- The Jesuits' Missions in India, 73-120, **William Sinclair Mackay**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)
- Addiscombe, 121-152, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)
- The Sikhs and their Country, 153-208, **Sir Henry Montgomery Lawrence**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)
- Sir W. H. Macnaghten, 209-265, **John Clark Marshman**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Volume 2, Dec 1844

The State of Indigenous Education in Bengal and Behar, 301-376, **Alexander Duff**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Romance and Reality of Indian Life, 377-443, **Sir Henry Montgomery Lawrence, Honoria Lawrence**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

MacFarlane's Indian Empire, 443-468, **John Clark Marshman**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Kashmir and the Countries around the Indus, 469-535, **Sir Henry Montgomery Lawrence**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Algebra of the Hindoos, 536-560, **Rev. Thomas Smith**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Sir Philip Francis, 561-608, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Volume 3, Mar 1845

Sanskrit Literature. Dr. Yates's Nalodaya, 1-36, **Rev. W. Morton**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Literary Fruits of Missionary Labour, 36-71, **Rev. Thomas Smith**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Sick Room in India, 71-101, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Transition States of the Hindu Mind, 102-147, **Rev. Krishna Mohun Banerjya**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Corruption of the Police. Its Causes and Remedies, 147-164, **F. C. Skipworth**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Bengal As It Is, 165-210, **John Clark Marshman**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Volume 3, Jun 1845

The Early or Exclusively Oriental Period of Government Education in Bengal, 211-263, **Alexander Duff**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Sanskrit Language and Literature: Their Merits and Demerits, 264-298, **Walter S. Seton-Karr**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Missionary Labours of Chaplains in Northern India, 299-322, **Wale Byrne**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The 'Lex Loci'; Marriage and Inheritance, 323-374, **Alexander Duff**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Kingdom of Oude, 375-427, **Sir Henry Montgomery Lawrence**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Notes on the Left or Calcutta Bank of Hooghly, 428-462, **John Clark Marshman**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Volume 4, Sep 1845

The East India College, Haileybury, 1-42, **Walter S. Seton-Karr**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Vedantism. What is it?, 43-61, **Alexander Duff, Rev. Dr. Yates**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Trigonometrical Survey, 62-95, **Rev. Thomas Smith**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

English Women in Hindustan, 96-127, **Honoraria Lawrence**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Alison's Chapters of Indian History, 128-161, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Works on the Himalaya, 162-177, **John Hallet Batten**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Mahratta History and Empire, 178-240, **Sir Henry Montgomery Lawrence**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Volume 4, Dec 1845

Indian Buddhism: Its Origin and Diffusion, 241-281, **Rev. James Long**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Cape of Good Hope, 282-317, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Urdu Language and Literature, 318-354, **Walter S. Seton-Karr**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Rammohun Roy, 355-393, **Kissory Chand. Mittra**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Married Life in India, 394-417, **Alexander Duff, F. C. Skipworth**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Mahomedan Controversy, 418-475, **Sir William Muir**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Notes on the Right Bank of the Hooghly, 476-520, **John Clark Marshman**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Volume 5, Mar 1846

Goomsur; the Late War There. The Khonds or Hill Tribes, 1-85, **Alexander Duff**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The College of Fort William, 86-123, **Walter S. Seton-Karr**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Rohikund: Its Terrain and Irrigation, 124-144, **Rev. Thomas Smith, Lieutenant. Jones**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Mr. Thornton's Last Volume, 145-180, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Irregular Cavalry, 181-201, **John Wheeler**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

English Literature in India, 202-220, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Our Indian Railways, 221-242, **William Theobald**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Volume 5, Jun 1846

Portuguese in North India, 243-292, **Rev. James Long**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Indian Bridges, 293-316, **Rev. Thomas Smith**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

French Pictures of the English in India, 317-347, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Countries Betwixt the Sutlej and the Jumna, 348-372, **Robert Needham Cust**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Sanatory Condition of Calcutta, 373-395, **Macleod Wylie**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Government Education in Ceylon, 396-427, **Alexander Duff, Rev. Dr. Macvicar**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Eastern Captivity, 428-482, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Volume 6, Sep 1846

Life and Times of Akbar, 1-44, **Walter S. Seton-Karr**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Khonds Government Measures for the Abolition of Human Sacrifices, 45-108, **Alexander Duff**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Leitch Ritchie's British World in the East, 109-134, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Administration of Criminal Justice in Bengal, 135-189, **Baboo Govind Chundra Dutt**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Sir William Jones, 190-240, **Rev. Thomas Smith**, **Rev. James Long**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Sikhs Invasion of British India, 241-304, **Sir Herbert Edwardes**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Volume 6, Dec 1846

The Zemindar and the Ryot, 305-353, **Baboo Peary Chand Mitter**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Lord Harris, 354-397, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Banks of Bhagirathi, 398-448, **Rev. James Long**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Prison Discipline in India, 449-499, **W. Young**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Genius and Beauties of Collins, 500-521, **Alexander Duff**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Law Reform, 522-568, **William Theobald**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Sindh Controversy, 569-614, **Alexander Duff**, **Dr. William Murray**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Volume 7, Mar 1847

Dost Mahomed Khan, 1-66, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The History of Ceylon, 67-104, **Alexander Duff**, **William Knighton**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

On the Study of Law in Our Indian Colleges, 105-123, **F. C. Skipworth**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The First Protestant Missionary to Bengal, 124-185, **Rev. James Long**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Indigo in Lower Bengal, 186-219, **Walter S. Seton-Karr**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Origin and Progress of English Connexion with India, 220-282, **Dr. Grant**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Volume 7, Jun 1847

Macgregor's Sikhs. Political Agency in the East, 283-320, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Our Indian Railways, 321-371, **William Theobald**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Philosophy of Confucius, 372-418, **William Knighton**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Indian Law Reform, 419-448, **William Theobald**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Sir Elijah Impey, 449-523, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Salt Revenue of Bengal, 524-570, **Sir Cecil Beadon**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Volume 8, Sep 1847

Captain Macpherson and the Khonds, 1-51, **Alexander Duff**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Storms and Hurricanes, 52-71, **Rev. Thomas Smith**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Tenasserim Provinces: Their Statistics and Government, 72-145, **Alexander Duff**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Institutes of Manu, 146-174, **Walter S. Seton-Karr**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

New Zealand -- Colonization -- Otago Settlement, 175-194, **J. C. Stewart**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Military Life and Adventure in the East, 195-230, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Lahore Blue Book, 231-282, **Sir Herbert Edwardes**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Volume 8, Dec 1847

Normal Institutions in Europe and India, 283-328, **William Knighton**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Embankments of Rivers of Bengal, 329-343, **Sir Arthur Thomas Cotton**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Acts of the Governor-General of India in Council, 344-378, **William Theobald**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Hindu Medicine, 379-433, **Dr. Frederick J. Mouat**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Bishop Middleton and Bishop's College, 434-450, **Rev. H. Hutton**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Lord Hardinge's Administration, 451-547, **Sir Henry Montgomery Lawrence**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Illustrations of Anglo-Indian Society, 548-568, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Volume 9, Mar 1848

The Plains of the Lower Ganges, 1-28, **Walter S. Seton-Karr**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Lord Wellesley's Administration, 29-102, **William Knighton**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Surat: Its Past and Present, 103-137, **Rev. Dr. Anderson**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Acts of the Governor General of India in Council, 138-162, **William Theobald**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Commercial Morality and Commercial Prospects in Bengal, 163-189, **Macleod Wylie**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Cuttack Tributary Mehals. Recent Operations against Ungool, 190-220, **William Ferguson Beaton Laurie**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Dr. Wilson's Lands of the Bible, 221-239, **William Sinclair Mackay**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Efficiency of Native Agency as Government Employ, 240-266, **John Clark Marshman**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Volume 9, Jun 1848

Corrie and His Contemporaries, 267-313, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Geology in India, 314-371, **George Robbins Wilby**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Hindi Language: Thompson's Dictionary, 372-389, **Dr. Buyers**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Acts of the Governor General of India in Council, 390-414, **William Theobald**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

The Bengal Artillery, 415-510, **Colonel W. A. Broome, Sir Nathaniel Alexander Staples**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Major Smyth's History of the Reigning Family of Lahore, 511-524, **Sir Henry Montgomery Lawrence**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (10/13)

Volume 10, Sep 1848

The Jhelunder Doab, 1-21, **Robert Needham Cust**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (03/15)

Literary Labours of D. L. Richardson, 22-143, **Dr. Grant**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (03/15)

Criminal Justice in Bengal, 144-161, Unknown. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (03/15)

Dr. Yates and Sanskrit Philology, 162-189, **Rev. J. Wenger**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (03/15)

British Public Schools and British Parents in India, 190-203, **Walter S. Seton-Karr**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (03/15)

Volume 10, Dec 1848

The Khonds, Abolition of Human Sacrifices and Female Infanticide, 273-341, **Alexander Duff**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (03/15)

Thornton's History of British India, 342-368, **Walter S. Seton-Karr**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (03/15)

Our Military Establishment, 369-403, **Sir Nathaniel Alexander Staples**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (03/15)

Exposure of the Sick on the Banks of the Ganges, 404-436, **Rev. Thomas Smith**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (03/15)

Sattara, and British Connection therewith, 437-495, **Dr. William Murray**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (03/15)

Scenes in a Soldier's Life. The Candahar Division, 496-520, **Sir John William Kaye**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (03/15)

Cheap and Uniform Postage in India, 521-566, **G. T. Heatley**. See Appendix. CR 59. 117 (1874): i-xvi. Thanks to Antonia Consonni. (03/15)

