

D
0
0
0
6
7
7
1
1
1
7

UC SOUTHERN REGIONAL LIBRARY FACILITY

Ref
Z
2021
C72 G7

OVERSIZE

L I S T

OF

F A C T O R Y R E C O R D S

OF THE LATE

E A S T I N D I A C O M P A N Y,

PRESERVED IN THE

R E C O R D D E P A R T M E N T

OF THE

I N D I A O F F I C E, L O N D O N.

1897.

TABLE OF CONTENTS.

	Page.
Aujengo - - - - -	1
Balasar - - - - -	2
Bombay - - - - -	2
Borneo - - - - -	5
Broach - - - - -	5
Burdwan - - - - -	6
Calcutta (including Sutanati)	7
Cambay - - - - -	8
Cape of Good Hope - - - - -	8
Celebes - - - - -	9
Ceylon - - - - -	9
China and Japan - - - - -	12
Conimere - - - - -	25
Cuddalore and Porto Novo - - - - -	25
Dacca - - - - -	26
Dinajpur - - - - -	27
Egypt and Red Sea - - - - -	28
Fort St. David - - - - -	30
Fort St. George - - - - -	31
Hugli - - - - -	34
Java - - - - -	35
Karwar - - - - -	38
Kasimbazar - - - - -	39
Madapollam - - - - -	40
Maldah - - - - -	40
Masulipatam - - - - -	41
Murshidabad - - - - -	42
Patna - - - - -	43
Persia and Persian Gulf - - - - -	44
Petapoli - - - - -	50
Rajapur - - - - -	50
St. Helena - - - - -	51
Siam - - - - -	58
Straits Settlements - - - - -	59
Sumatra - - - - -	68
Surat - - - - -	75
Tellicherry - - - - -	82
Thana - - - - -	83
Vizagapatam - - - - -	83
Miscellaneous - - - - -	84

INTRODUCTION.

AMONGST the early records of the East India Company none are of more interest than those which detail the proceedings of their Agents and Factors in the East, in their endeavours to establish factories and promote trade of the English direct with the several Native powers. In effecting this many difficulties had to be overcome, and the opposition of the Native traders, who naturally put every obstacle in the way of the diversion of their trade to other channels, had to be combated, as well as the more serious obstructions on the part of the Portuguese and Dutch to the establishment of trading stations in the East by the English.

The seventeenth century was the time of greatest establishment of factories in the East, and may, on that account, be considered the "Factory Period" of the East India Company, the only territorial acquisitions obtained by them within that century being as follows:—

- 1639. Madraspatam ("Chineepatam," Fort St. George);
- 1668. Bombay;
- 1690. Tegnapatam (Fort St. David); and
- 1694. Anjengo.

After the union of the two East India Companies, at the beginning of the eighteenth century, the acquisitions of territory in the East became both more frequent and more extensive, and the subsequent years of the Company's existence may, therefore, not inappropriately be designated as the "Territorial Period."

Most of the minor factories did not send home their proceedings to England, neither did they, as a rule, communicate directly with the East India Company, but only through the principal factories to which they were subordinate,—such as Bantam, Surat, Fort St. George, Bombay or Calcutta. In the following observations it is not intended to give details regarding those factories for which no separate records now exist at this Office; whilst, with regard to the others, only some brief particulars will be given relative to their first establishment, and, when abolished, the dates at which they either ceased to be maintained as permanent trading stations, or were classed as Presidencies, from which time their Proceedings are embodied in the series of "Presidency Records."

In the establishment of factories at the various commercial ports visited by their ships, the East India Company did but follow an immemorial custom, handed down from the time of the Phœnicians, if not from still earlier days, and that plan of conducting their business was resolved upon at the very commencement of their organization. At a meeting of the Court on the 10th February 1600–1 the Directors "proceeding to establish and enacte certain Decrees and lawes fitt for the " present occasion, and to be vsed as directions for the guiding of the trade and " traffique belonging to y^e present voyage, nowe to be sett forth Do at this assemblie " ordeine and Decree thes severall ordinaunces to be holden and kept as standing " ordinaunces to be used in the voyages wthout alteration or chaunging the teno^r whereof " hereafter ensue videlt"—of which ordinances the following is an extract:—

" And furthermore yt is ordered that yf upon the deliueries of his ma^{ties} l^{tes} to the " prinnces of those places where o^r shippes shall arrive the generall & factors shalbe " peaceably received & entertayned as m^{er}chaunts to commerce & traffique wth the " people of those Cuntries or places, & be secured & warranted hereafter to frequente

“ & visite those partes. Then yt is ordayned & decreed that there shalbe selected
 “ out of the yongest sorte of the factors, or others entertayned or voluntarily
 “ suffred to goe in the voidadge such and soe many of the aptest & towardest of
 “ them as o^r principall m^rchaunt shall thincke meete, & w^{ch} shall have best approved
 “ themselves fitt for the employm^t of the Companie, to resyde and abide in the saide
 “ places where they shalbe soe peaceable received yf they may be permitted
 “ therevnto takinge sufficient & carefull order for the defrayinge & supplyinge of
 “ there Chardge, vntyll those places shalbe hereafter visited by another fleete sent
 “ frō hence. And leaveinge wth them such advyse & direction for ther better
 “ informaçōn howe to carrie themselves in those places, as by the good direction of
 “ o^r principall merchaunt wth thadvyse of suche as he shall consulte wthall thereof
 “ shalbe thought meete and as tyme & experience of those places shall directe
 “ them whilst the shippes Do lye in thes partes.”

Instructions to the above effect were embodied in the commission issued to James Lancaster for the Company's first voyage, but no special orders were therein given regarding the place or places at which factors should be left, though he probably received verbal instructions on that point. In the Commissions to the Commanders of subsequent' expeditions, they were specifically instructed as to the ports at which they were to call and settle factories.

The first factory established by the Company was at Bantam, and they soon spread their operations over the neighbouring islands. On the third voyage a visit was paid to Amboyna for the purchase of cloves. A little later they took possession of Polaroon and Rosengin, but the animosity of the Dutch raised every possible obstruction to their successful trading. The English and Dutch Companies levied war upon each other in these parts, which state of things culminated in the massacre of the members of the English Factory at Amboyna, on the 27th February 1623. By this time the Company had established factories at Achin, Tiku, and Priaman, in Sumatra; at Bantam and Jakatra, in Java; at Sukadana and Banjarmasin, in Borneo; at Amboyna, Polaroon, Rosengin, and Macassar; also in Siam and at Patania on the Malay Peninsula; at Firando in Japan; whilst in India they had a factory at Surat, with subordinate agencies at Gogo, Ahmedabad, Cambay, and Ajmir, and factories at Calicut, Cranganore, Patna, Agra, and Masulipatam. In a more westerly direction they had established trade at Jask and Gombroon, and at Mocha in the Red Sea. In making these last-named acquisitions the East India Company clearly recognised—what had at an earlier period been discovered by the Portuguese—that if they desired to obtain a monopoly of the Indo-European trade, they must be in a position to dominate, if not to destroy, those branches of it which passed respectively by way of the Red Sea and the Persian Gulf to the Mediterranean ports.

Notwithstanding its exclusive privileges, the East India Company was not permitted to pursue its trade to the East uninterruptedly. In 1635, Courten's Association obtained a charter from Charles I., under which agencies were settled at Goa, Baticola, Carwar, Achin, and Rajapur, and this had the effect of greatly depressing the trade of the former Company, until at last, in 1649, the two Companies were united.

In the early days of trade with India, it seems to have been customary to send home two copies of letters by different routes; the originals appear generally to have been sent by ship, whilst duplicates were transmitted *viâ* the Persian Gulf and Aleppo. Unfortunately, in a great number of cases, the duplicates have been preserved and the originals lost or destroyed. As giving some idea of the curiosities contained in the records of this early period, I may instance that in 1675 the skeleton of a mermaid was sent home, which the Court presented to His Majesty.

Towards the end of the 17th century the Company had been trying hard to get their privileges confirmed by the House of Commons, as a resolution had been passed by that body in 1693 that it was the right of all Englishmen to trade to the East Indies, or any part of the world, unless prohibited by Act of Parliament. The Company therefore proposed to advance 700,000*l.* at 4 per cent. interest for the public service, on condition of their privileges being confirmed by Parliament, but were outbid by a number of merchants who offered 2,000,000*l.* at 8 per cent. provided they might have the exclusive trade to India vested in them, and should not be obliged to trade as a joint stock unless they should afterwards desire to be incorporated for that purpose. The original list of subscribers to the above amount is still in existence.

At a Court of Directors of the new Company, held the 8th November 1698 at Mercers' Hall, two months and three days after its formation, a disposition was expressed to agree to a union with the old Company upon reasonable terms; and it was agreed that, upon ascertaining what proposals the old Company would make, "this Court will then endeavour to gett a full authority to treat with them in order to attain a happy conclusion."

Accordingly, an agreement was come to about the beginning of 1702, the terms of which were embodied in three deeds, all dated the 22nd July of that year. The several charters and deeds by which this union was effected are still in existence.

Very little now remains of the home records of the new or English East India Company. Indeed, as yet I have only been able to find two books, in one of which the following curious statement occurs:—"At a Court of Directors held at Skinners' hall on Wednesday, the 19th April 1699, the Court was informed that there are engines and paddles to move ships when they are becalmed, and it was moved that one might be sent at the Company's charge by the 'Gosfreight' or the 'Rook.' Ordered—That one of the said engines be provided by Mr. Shepheard upon the Company's account."

Until the completion of the union between the two Companies, each Company conducted its own business, besides which a joint committee was formed entitled the "Committee of Managers." There are three volumes of the minutes of proceedings of this joint committee, extending from the 31st July 1702 to the 18th March 1709. The first Court of Directors of the United East India Company was held on the 23rd March 1709, at which date the union may be said to have been completed. With this union a change also came over the character of the Company itself. Up to this time it had established factories and developed trade throughout the East; now it was destined to enter upon a period of conquests. Before this date it had added materially to the wealth of the nation by increasing its commerce; but it was now to add to its political importance by an increase of its territorial possessions.

The "O.C."* collection contains letters and proceedings relating to all the Company's factories, but from some of them there exist elsewhere other documents, not infrequently of striking interest. Particulars relating to several of the minor factories will be found principally in the proceedings of those to which they were subordinate. Thus, in the records from Bantam, Batavia, Surat, Bombay, Fort St. George, and Calcutta, each of which at one time or another became the chief presidency town, will be found particulars of all the minor factories, in addition to which, however, some of the more important of these latter seem to have also corresponded direct with Court of Directors, and to have sent home to them copies of

* The full title of this Collection, which is included amongst the Factory Records, is "Original Correspondence from India, with collateral documents, originating at any places between England and Japan." These documents extend from 1602 to 1709.

their proceedings. These direct communications, are, however, sadly defective. The following is a list of the Company's several settlements and factories at the end of the seventeenth century :—

St. Helena.	Madapollam.
Persia—	Vizagapatam.
Gombroon.	Orissa.
Shiraz.	Balasar.
Ispahan.	Fort William.
Amadavad (Ahmedabad).	Chuttanuttee (Calcutta).
Broach.	Hugli.
Surat.	Dacca.
Swally.	Kasimbazar.
Bombay.	Maldah.
Karwar.	Rajamaul.
Anjengo.	Patna.
Tellicherri.	Lucknow.
Calicut.	Agra.
Porto Novo.	Sumatra—
Cuddalore.	Fort York (Bencoolen).
Fort St. David.	Indrapore.
Chingee.	Tryamong.
Fort St. George.	Sillebar.
Petapoli.	Cochin China—Tonquin.
Metchlepatam (Masulipatam).	

The above were handed over by the London East India Company to the United Company at the union of the former with the English East India Company. At the same time the latter handed over the following factories which they had established, viz. :—

Surat.	Bay of Bengal.
Metchlepatam.	Pulo Condore.
Madapollam.	Borneo.

The following places had by this time, for one reason or another, ceased to be occupied by the London East India Company :—

Mocha.	Java—
Jask.	Bantam.
Gogo.	Batavia.
Cambay.	Borneo—
Ajmir.	Sukadana.
Cranganor.	Banjarmasin.
Tanjore.	Macassar.
Conimere.	Amboyna.
Pulicat.	Polaroon.
Armagaon.	Rosengin.
Goleonda.	Siam.
Panna.	China—
Malay Peninsula—Patani.	Amoy.
Sumatra—	Tywan.
Achin.	Macao.
Tiku.	Canton.
Priaman.	Japan—Firando.
Jambi.	

At the union of the two Companies the several minor factories were made subordinate to the three Presidencies of Bombay, Madras, and Bencoolen (Sumatra) respectively. By a Commission, dated 30th December 1709, Fort William in Bengal was also constituted a Presidency.

The Factory Records included in the accompanying list formed part of the Old Records on which Sir George Birdwood submitted a Report in 1878. The twenty-seven combined volumes which contained consultations from various factories, dated between the years 1623 and 1708, have been broken up and their contents rearranged—together with the “Injured” and “Damaged” Papers, the “Factory Diaries and Consultations,” and other documents—under the headings of the several factories to which they refer. In the following brief introduction to these old Factory Records, as well as in the annexed list of them, the alphabetical order has been adopted rather than the chronological order of the establishment of the several factories, as affording greater convenience for purpose of reference.

REPORT ON THE OLD FACTORIES AND THEIR RECORDS.

Anjengo.—Anjengo is situated on a strip of sandy soil, on the coast of Travancore, 72 miles north-west of Cape Comorin. Anjengo was formerly an important place of trade; it was frequented at an early date by the Portuguese, and subsequently by the Dutch. Its exports consisted principally of pepper, and calicoes of an excellent quality. It has now declined into a mere fishing town.

In consequence of the obstruction caused by the Dutch to the East India Company's trade at Karwar and Rajapur, the attention of the Chief Factor at Calicut was directed to the desirability of finding other places where they could obtain pepper and cassia lignum (cassia lignea, a kind of coarse cinnamon). The Queen Ashure, of Attinga, had more than once made an offer to the English to permit them to settle a factory in her country. This, after some preliminary investigations, was now accepted, and in March 1688, with the consent of the Queen, two factories were established, the one at Retturah (Vittoor) and the other at Brinjaon (Villenjum). The Dutch offered the most strenuous obstruction to the settlement of the English in Attinga, but, on the 29th July 1694, the Queen signed an Ola under which she granted to the Company the hill of the Tonges, in Anjengo, with permission to erect a fort thereon, together with warehouses and residences for their factors; and she also granted to them all the pepper in the Attinga country that they might contract and pay for at a certain fixed rate.* The English fort at Anjengo was completed some time in 1697.

During the wars of the Karnatic, Anjengo was used as a depôt for military stores, and as the point from which the first news of outward bound ships reached Madras. The trade had, however, almost completely fallen off. These advantages served only a temporary purpose, and in 1792 the town was reported to be in a hopeless state of decline. In 1809, during the disturbances in Travancore, the roadstead of Anjengo was completely blockaded; in the following year the post of Commercial Resident was abolished, and the station was made subordinate to the Political Resident at Trevandrum.† In 1813 the Factory at Anjengo was finally abolished.

Anjengo is celebrated as having been the birthplace of Robert Orme, the historian, who was born there in 1728. His father, Dr. Alexander Orme, was chief of the Factory from 1723 to 1728. Anjengo was also the birthplace of Elizabeth Selater, daughter of Mr. May Selater, who was appointed a writer for Bombay in January 1736. She married Mr. Daniel Draper, at Bombay, on the 28th July 1758, and was Sterne's, and the Abbé Raynal's, “Eliza.” She died at Bristol in the year 1778, aged 35.

* O.C., Nos. 5915, 5921, 5922, and 6012.

† Imperial Gazetteer of India.

A number of letters to and from Anjengo will be found in the "O. C." Collection of Records.

The Factory at Anjengo was, at first, placed under the President of Surat, but it was subsequently made subordinate to Bombay. By a Despatch of the 28th February 1727, the Court ordered that all proceedings of that Factory were to be entered in a Consultation Book, which was to be sent to Bombay to be brought into their General Books in order to be periodically sent home. This course was continued until 1775, from which date copies of the Diary and Consultations of the Factory were sent home separately. Those now extant are continuous from the 4th January 1775 to the 31st December 1804, with the exception of those for 1799 and 1800, which are missing. Besides these there is a Political Diary extending from 21st August 1796 to the 27th December 1797; an imperfect collection of Miscellaneous Letters, &c., from the 9th September 1704 to 17th December 1769; and a short treatise on Attinga dated in 1727.

Balasar.—The principal port of the district of the same name. It is situated on the Burabalang river about seven miles from the coast in a straight line. Balasar was at one time an important place of trade, and in one of the early records of this Office it is designated as the port town of Bengala.* The principal articles of export were rice, sugar, silk, saltpetre. The East India Company's ships appear to have traded at Balasar as early as 1633. On the 2nd February 1635 the President at Surat received from Agra the King's firman for liberty of trade in the whole of Bengal, but restraining the Company's shipping only to the port of Pipli. Probably upon the strength of this firman most authorities have asserted that the East India Company's first factory in Bengal was at Pipli; but I can find no confirmation of the statement that they ever had a factory there. The Portuguese, however, did have a factory at Pipli.

It is certain that about this time the Company had a connection at Balasar, but trade there was greatly obstructed by the Dutch, insomuch that it was necessary for the English to carry on their business in armed boats.* The right to establish a factory at Balasar was granted to the Company in 1642; and in 1645 and 1646, in return, it is alleged, for medical services rendered to the Great Mogul, Shah Jehan, and to his viceroy Sultan Shuja, the Nawab of Bengal, by Surgeon Gabriel Boughton, of the Company's ship "Hopewell," additional privileges were conceded to the Company in respect of their factories at Hugli and Balasar. In 1657 the Agency at Balasar was made subordinate to the Factory at Hugli.† Balasar was now fortified and the English were thus enabled to maintain their footing there during the long struggles between the Afghans and the Moghuls, and subsequently between the Moghuls and the Mahrattas, for supremacy in Orissa. About the year 1700 the mouth of the Burabalang river began to fill up, and eventually the coast line advanced, leaving Balasar inland. The commerce of Balasar and its importance were eventually transferred to Calcutta.

A number of letters from Balasar are included in the O. C. Collection. There is only one volume of separate Balasar Records, consisting of the Diary and Consultations of that Factory between December 1679 and March 1687.

Bombay.—The first visit of the English to Bombay appears to have been in September 1626, when both Dutch and English fleets repaired thither, landed some

* O. C. 1536.

† Letters from the Court, 31st December 1657, 27th February and 22nd March 1658.

men, and set on fire all that could be burnt in a small fort and town adjoining. Thirty years later the President at Surat realised the importance of the place, and, writing to the Court, observed that at Bombay is no ill air, but a pleasant fruitful soil, and excellent harbour, but, he added, it is impossible for the English alone to fortify there seeing the Portuguese, whose country it is, will with their utmost force prevent it.* In 1659, the President at Surat had an examination made of the west coast of India, with the view of discovering some strong place that could be fortified, and recommended to the Court the following places, viz., Danda Rajapore, Bombay, and Vassava, "hoping you will please to obtaine a Command from the King of Portugall to the Govern^t. of India for the free residing or possession of the said places, they being so convenient for your affaires."†

Bombay island was ceded to the English Crown in 1661, as part of the dower of the Infanta Catharine on her marriage with Charles II., and, in 1668, the King handed it over to the East India Company on payment of an annual rent of 10%. In 1687 the chief control of all the Company's possessions in India was transferred from Surat to Bombay, which was erected into an independent Presidency in 1708 on the amalgamation of the London with the English East India Company. In 1773 Bombay was placed in a position of qualified subordination to the Governor General at Calcutta.

The Bombay Records, included in the Factory Series, extend from 1669 to 1710, and comprise, besides a few early papers relating to disagreements between Deputy Governor Henry Young and his subordinates (18th February to 14th September 1669), a slightly defective series of Consultations extending from the 18th March 1670 to the 15th May 1704; copies of Letters despatched (also imperfect) from 8th March 1670 to the 4th January 1710; and copies of Letters received from March 1670 to April 1704. In this last series are several important gaps.

Subsequent letters and proceedings relating to Bombay will be found in the Presidency series of Records. With regard to Bombay Consultations, these are continuous from 1704, but in the Letters received from and despatched to Bombay there is a serious gap which is only partially filled by documents in other Collections. Thus the regular series of Letters received from Bombay, subsequently to 1704, commences only with 1760 and of Despatches to Bombay with 1753.

Borneo.—The principal ports of Borneo were at Sambas, Landak, and Sukadana on the west of the Island, and Banjarmassin on the south, all of which places are now included in the Dutch territories. The principal products of the country are described as "fine diamonds, camphor, the best ginger, mirabolans, sugar, soap, bigars, victualls abundantly, orrenges, lemonds and rice, sinnomon but not good, turtle shells."‡

The first reference to Borneo, in the Records here, occurs in a letter from John Saris to the Company, dated the 4th December 1608, wherein he states, "I have many times certified your worships of the trade the Flemings follow to Soocadanna, which place yieldeth great store of diamonds, and of their manner of dealing for them for gold principally which comes from Baniermassen." In consequence of this representation a pinnace was ordered to proceed to Sukadana (in 1612), when an investment was made in diamonds§ and a factory settled, which was placed in charge of Augustin Spalding.¶ In April 1614 a factory was established at Sambas,

* O. C. 1241.

† O. C. 2839.

‡ O. C. 638.

§ O. C. 90.

¶ Journal of Peter Floris for the seventh voyage, Purchas his Pilgrimes, Vol. I., p. 320.

and in the following year trade was opened with Banjarmasin.* In the same month a vessel was sent to Landak with the view of establishing a factory there, but the Dyaks, instigated by the Dutch and Chinese, refused to allow it, or, indeed, to trade with the English.† Eight years later (1622) the Matram sent an army and surprised and ransacked Sukadana; Edward Pike, the factor, was killed by an explosion of gunpowder, and the following year the factory was abandoned,‡ and thus appears to have ended for a time the English trade with Borneo.

In 1699 the English East India Company opened up a trade with Banjarmasin and established a factory there. A few years later (1704) permission was obtained from the King for the erection of a fortification for the protection of the Company's establishment there, and after the union of the two East India Companies a strong factory was erected, but on the 27th June 1707 the natives attacked the English settlement and the factory was withdrawn. In 1738 trade was re-opened at Banjarmasin, but owing to the opposition of the Dutch, who in May 1747 blockaded the place, it was again abandoned.

In January 1761 a treaty was concluded with the King of Sulu, under which the Island of Balambangan, off the extreme north coast of Borneo, was granted to the English, and in 1771 an expedition was sent from Bombay to take possession of the place. But on the 26th February 1775 a band of Sulus captured the fort at Balambangan and carried away a large amount of booty, whereupon the factory was removed to Labuan, an island off the north-west coast of Borneo. In 1803 Balambangan was again occupied by the East India Company, but they withdrew their establishment in the following year.

The Records relating to Borneo will be found principally in the O. C. Records and in those relating to Java. The only separate volume of Borneo Records, which includes papers between 1648 and 1814, contains documents dated between 1771 and 1779 relating to Balambangan, and two documents, dated in 1812, referring to a treaty with the Sultan of Banjarmasin, whereby, on the retirement of the Dutch, he handed over to the East India Company all his sovereign rights in a large portion of his dominions.

Broach.—The chief town of the district of the same name in Gujarat, situated on the right bank of the Narbada river, about 30 miles from its mouth. Its principal products were indigo, calicoes, cotton yarn, and sword blades; it was considered the chief place in India for the last-named article and for baftas.§

On the 3rd November 1614, at a Council held at Swally, it was determined to appoint a Factor for Broach and other places, and accordingly John Oxwicke and another were sent there.|| Under date the 22nd July 1616 Sir Thomas Roe obtained a firman from the Emperor Jehangir for residence and freedom of trade at this town,¶ and a factory was established there. The factory at Broach was made subordinate to Surat, and subsequently to Bombay. On the union of the new English Company with the original London Company, Broach is mentioned as one of the latter Company's factories in the Bombay Presidency.

The only separate Factory Records relating to Broach now extant here comprise the Diary and Consultations from 1st January 1775 to 30th December 1781; Revenue

* O. C. 327.

† O. C. 139, 150, 458, 662.

‡ O. C. 1059, 1093.

§ A kind of calico, so called from the Persian "bafta" (woven), O. C. 241-258.

|| O. C. 168.

¶ O. C. 380-408 r.

Consultations from 1st January 1779 to 30th December 1780; and Proceedings of a Special Committee appointed by the Governor of Bombay in 1777 "for investigating affairs at the settlement of Broach and its Dependencies."

Burdwan.—A division of the Bengal Presidency. Burdwan can hardly be considered a factory, but the few separate records which exist for that district could not conveniently have been included in any other series than that of the Factory Records. In consideration of the English agreeing to assist the Nabob, the latter, by a Treaty dated the 27th September 1760, assigned to the Company the lands of Burdwan, Midnapore, and Chittagong. This was subsequently confirmed by a firman from the King Shah Alam under date the 30th September 1765.* The only Burdwan Records consist of the Proceedings of the Provincial Council of Revenue from the 16th May 1774 to the 30th December 1779.

Calcutta and Sutanati.—During the administration of Shaista Khan the English in Bengal were subjected to much oppression, and their factors had to submit to considerable extortions, until, in 1685, it was resolved to seek redress by force of arms. These hostilities exasperated the Emperor Aurangzeb, who ordered that the English should be expelled from his dominions. The Company's factories were seized and their affairs were brought to the brink of ruin. Job Charnock, the Agent, retired from Hugli, with the English factory there, and established it at Sutanati, about 26 miles lower down the river from Hugli town. The new settlement gradually extended itself to Kalikata (Calcutta) and Govindpur, and in 1689 it was determined to make Calcutta the headquarters of the Company's Bengal factories. In 1696 Fort William was built, and under a grant from Azamu-sh-Shan, grandson of Aurangzeb and Governor of Bengal, dated in 1698, the Company were permitted to purchase the towns of Sutanati, Govindpur, and Calcutta.

The Calcutta Factory Records comprise an imperfect set of Diaries and Consultations from 16th July 1690 to 22nd December 1708; copies of Letters despatched (imperfect) from the 17th July 1690 to the 21st August 1705; and copies of Letters received (also imperfect) from June 1690 to November 1704. The Bengal Presidency Proceedings (*see* Presidency Records) date from 1704.

Cambay.—The town of Cambay, in the Province of Gujarat, is situated at the head of the Gulf of Cambay, on the north of the estuary of the River Mahi. Its principal articles of export were cloth, tapestry, satins, and other goods, quilts, carpets, bloodstones, and other jewels.† In Mr. Foulke Grevil's Report (10th March 1600) on the Memorial of the promoters of the East India Company for permission to trade to the East Indies, it is remarked that the kingdom of Cambaia is the most fruitful of all India.‡ King James gave the Company letters to the King of Cambay, amongst others, but the Court at that time entertained small hope of trade there because of the Portuguese who commanded the waters in those parts.§ The "Ascension" visited Cambay in 1609, but met with opposition from the Portuguese||; but on the 21st October 1612, Articles were agreed upon between the Governor of Ahmedabad on behalf of the Great Mogul, and Thomas Best on behalf of the King and the East India Company, for settling a trade and factory in Cambay and other parts of the Mogul's dominions.¶

* Aitchison's Treaties, Vol. I., pp. 47 and 59.

† O. C. 190, 258, 1264, 1306.

‡ Bruce's Annals, Vol. I., pp. 121-126.

§ Court Minutes, 7th December 1607.

|| O. C. 12, 65.

¶ E. I. Cal., No. 674 I., and Court Book III., 121-131.

The trade at Cambay does not appear to have come up to the expectations entertained of the place, owing to the opposition of the Portuguese, so that, it was observed, in a letter to the Court, "unless they were quite rooted out there is no hope of any good to be done there for us."*

Cambay does not appear to have risen to any great importance under the East India Company. The factory there was subordinate to Surat and subsequently to Bombay, and the only separate records from thence now existing here are comprised in a single volume which contains the proceedings of the Resident from the 1st January 1804 to the 29th June 1807.

Cape of Good Hope.—Table Bay was much used by the outgoing vessels of both the English and Dutch East India Companies as a place for refreshing on the way to India. In the year 1620, Captains Andrew Shilling and Humphrey Fitzherbert, on their outward voyage, met a Dutch fleet in Table Bay, and hearing that they intended forming a settlement there, resolved to anticipate them by taking immediate and formal possession of the place in the name of King James, which they carried into execution without molestation from the Dutch officers.† No further steps, however, appear to have been taken in the matter, and the Cape continued to be indiscriminately frequented, for the purpose of obtaining refreshments, by mariners of all nations, though without any attempt at colonization or settlement, till the year 1652.

In that year an expedition was sent out from Holland which reached the Cape on the 6th April and took possession of it on behalf of the Dutch Government. Against this the East India Company protested, as the place had already been annexed by the English, but the Dutch continued in possession until 1795, when an English fleet, under Sir G. K. Elphinstone, and land forces under Sir Alured Clarke, took possession of the place in order to secure it against the French for the Prince of Orange. The Cape of Good Hope was now constituted a British possession, and General Craig was appointed the first Governor.

Under the Treaty of Peace that was signed at Amiens in 1801, the Cape was ordered to be restored to the Dutch, and it was handed over to them on the 20th February 1803.

Hostilities having recommenced in Europe, an expedition under Sir David Baird retook the Cape on the 18th January 1806, and the Colony was finally ceded to England at the Congress of Vienna in 1815.

Mr. John Pringle, who left St. Helena in the "Orpheus" which joined Sir G. K. Elphinstone's expedition to the Cape, appears to have remained there as the East India Company's Agent, when the Colony was taken possession of by the English, and he continued in that capacity until his death in June 1815. The earliest records in the Cape of Good Hope series consists of some unimportant letters from Mr. Jochem van Plettenburg, second in command at the Cape, addressed to the East India Company, and dated in 1773 and 1774. Next, there is a description and drawing of Croem or Crontz Riviere Bay in south-east Africa, by Lieutenant Henry Pemberton; and after this follow Mr. Pringle's letters. The collection comprises altogether twenty-four volumes, which contain Miscellaneous Correspondence from 1773 to August 1823; copies of Letters from the Cape to the Court of Directors, from the 4th April 1795 to the 16th March 1831; from the Cape to various parts, 3rd June 1808 to 30th April 1836; and Letters received at the Cape between the 31st May 1808 and the 30th April 1836. In 1835, upon the East Indian trade being

* O. C. 261.

† O. C. 897 and 907; also Factory Records (Miscellaneous), Vol. 10.

thrown open, the Company ceased to have any agent of their own at the Cape, but such services as they required were performed by commercial houses already established there.

Celebes.—The principal port of Celebes was Macassar, where the Dutch had, at an early date, established a factory.* Macassar was formerly a mart of considerable importance for spice and other imports, receiving cloves, nutmegs, and mace from the Moluccas; pepper from Banjarmasin; sapanwood from Bima (Soembawa); sandalwood from Bima and Timore; cotton cloths from India proper; wax, benzoin and elephants' teeth from Camboja; slaves, gumlac, tortoise shells, and cassia lignum from various parts; sugar, green ginger and China-roots from China, &c. Its chief indigenous exports were rice, arrack, native gold, and some tortoise shells.

In October 1612 Peter Floris sent some cloths to Macassar, which was, it is believed, the first instance of the English trading there. The Company's ship "Darling" having failed to settle a factory at Amboyna, Captain Jourdain proceeded to Macassar, where he arrived on the 16th July 1613, and established a factory which he left in charge of George Cokayne. In the following year the King gave permission to Cokayne to erect a house at Macassar.† Cokayne was succeeded by George Chauncey, who, in the absence of the other factors, abandoned the factory, but it was re-established by Captain Ball in 1615 who again placed Cokayne in charge of it.‡

In July 1667 the Dutch, having a quarrel with the King, attacked the forts at Macassar, which they captured, whereupon the King was forced to agree to a peace dictated by the enemy. Under this treaty the Dutch seized the English Company's servants and property and carried them away to Batavia. Although the Court desired to re-settle their factory at Macassar, it appears that, owing to the obstruction of the Dutch, this was never effected.

The records relating to Macassar will be found mostly in the O. C. Collection, and in the Java Records. The one separate volume relating to Celebes contains extracts from these and other documents arranged as materials for a history of the Company's factory at Macassar.

Ceylon.—The first intercourse of the English with Ceylon took place in 1762. The King of Kandy having sent to Madras to solicit the assistance of the English to protect him and his country from the oppression and usurpation of the Dutch, Mr. John Pybus was sent to treat with the King and to make such observations on the country as might tend to promote the future advantage of the Company with regard to the trade on that Island. This embassy, however, led to no practical result. In 1781 Mr. Hugh Boyd was sent on a somewhat similar mission, which also ended as the previous one had done. On the rupture between Great Britain and Holland, in 1795, a force was sent against the Dutch possessions in Ceylon, where the opposition offered was so slight that by the following year the whole of their forts were in the hands of the English Commander. On this occasion, Mr. R. Andrews was accredited to the Court of Kandy by the Madras Government, and joined the forces which captured Trincomali. At first the island was placed under the care of the East India Company, but, in 1802, the whole seaboard of Ceylon became, by the Treaty of Amiens, a possession of the British Crown.

* O. C. 119.

† O. C. 142, 286.

‡ O. C. 284, 287, 294.

The Ceylon Records of this Office comprise reports on the three missions above referred to; proceedings of a committee of investigation into the affairs of Ceylon in 1797-98; proceedings and correspondence of the Governor between the 12th October 1798 and the 18th September 1802, and other miscellaneous documents between 1798 and January 1806.

China and Japan.—The eighth voyage set out by the East India Company in 1611, under the command of Captain Saris, included a visit to Japan, for which purpose a small vessel named the “Clove” was specially assigned. This vessel, with Captain Saris on board, reached Firando on the 12th June 1613, where he established a factory with Mr. Cocks as Chief. From Firando factors were sent to the neighbouring islands and ports, including Nangasaki, Edo, Osaca, Shrongo, Miaco, and Tushma. The Japan factories were, however, closed in 1623, as they afforded neither profit nor expectation of profit.

Trade with China was attempted from both Firando and Tywan, but considerable obstructions were thrown in the way of its successful accomplishment by the Dutch.

In June 1672 Mr. William Gyfford was sent from Bantam to open up a trade with Tonquin. In this he succeeded, and established a factory there, which, however, did not prove very successful, and it was accordingly dissolved on the 30th November 1697.

Up to about the year 1680 the Company had carried on a China trade in country vessels, freighted by the Council at Bantam, but they then determined to employ ships freighted from England direct, as well for the China as for the India trade. Several unsuccessful attempts were made at various dates to establish a factory at Chusan, but the Company had to be content with carrying on trade at Canton through the instrumentality of an official called the Emperor’s merchant. By 1715 the intercourse with Canton had assumed somewhat of a regular trade. Ships were despatched to China at stated seasons, and supercargoes were appointed to each ship, who were to live, when at Canton, in one house, to keep but one table, and to meet at least twice a week to consult for the general benefit of the Company’s affairs. In 1751 the Court suggested the expediency of hiring a factory at Canton for a term of years instead of pursuing the expensive practice of hiring one every season, and from about this time may be dated the establishment of a factory at Canton.

The earliest China and Japan Records will be found in the O. C. Collection and among the Java Records. Those contained in the present Collection comprise thirteen volumes of extracts, entitled “China Materials, &c.,” extending from 1596 to 1725; seven volumes of miscellaneous documents dated between 1614 and 1815; China Supercargoes Diaries from 1721 to 1751, and Canton Consultations, &c., from 1751 to 1843; Letters from China 1823 to 1834; Despatches to China 1829 to 1832, and various miscellaneous documents.

Conimere.—This place is on the Coromandel Coast, about 13 miles north of Pondicherry. In 1681 the Madras Government sent to the Subahdar of Porto Novo to treat about a Cowle for settling a factory at Conimere,* the principal export from which place was cloth. Before this, the Company appears to have traded with the place, and Conimere merchants frequented Madras. The necessary permission having been received from the Subahdar, some factors were sent from Madras to settle a factory there,† which was effected at the end of October 1682. In July 1688 the factories of Cuddalore and Porto Novo were transferred to Conimere, and the latter place was abandoned as a factory on the purchase of Fort St. David in 1698.

* Madras Cons., 11th January 1681.

† Madras Cons., 9th October 1682.

Particulars relating to this factory will be found principally in the Madras Records, but a few separate Conimere Records exist which comprise Consultations of the Conimere Factory between the 26th October 1682 and the 28th December 1685; copies of Letters despatched between the 2nd January 1684 and the 28th December 1685, and copies of Letters received for the year 1684.

Cuddalore and Porto Novo.—Cuddalore is a town in the South Arcot District, about 116 miles south of Madras. In 1682 the Company opened negotiations with the Khan of Jinjee to settle here and at Porto Novo. The first building was erected at Cuddalore in 1683, and in the following year a formal lease was obtained for the site of the port and the old fortress. During the next ten years trade increased so rapidly that the Company erected Fort St. David for the protection of the place. On the fall of Madras in 1746 the British administration withdrew to Cuddalore, which place remained the headquarters of the Presidency until 1752, when the Government returned to Madras. In 1755 Clive was in command at Cuddalore. In 1758 the French occupied the town, and stormed and destroyed the fort; but in 1760, after the battle of Wandiwash, the British regained possession. In 1782 it again fell into the hands of the French, but was formally restored to the British in 1785, and in 1801 it was included in the cession of the Karnatic.

These factories were subordinate to that of Fort St. George. The separate records comprise the Commission obtained by the Company for settling factories in the Jinjee country, besides some letters and Consultations for the years 1683 to 1687.

Dacca.—Dakha (so called from the dakh, or *Butea frondosa*, trees in the neighbourhood) is situated on the north bank of the Buriganga river. This place was celebrated for its muslins. Besides the English, the Dutch and French had factories here. The East India Company's factory at Dacca was established about 1666. The Company greatly fostered the manufacture of the Dacca muslins, but their doom was sealed by the introduction, in 1785, of the mule jenny, and the imposition of a heavy protective duty on Indian muslins. In consequence, the exportation of Dacca muslins to this country gradually fell off, until it ceased altogether in 1817, when the Company's Commercial Residency at Dacca was abolished.

Particulars of the Dacca Factory will be found in the O. C. Collection, and in the Balasor and Calcutta Records. The separate Dacca Records consist of copies of Consultations between the 28th October 1678 and the 21st December 1779.

Dinajpur.—One of the districts of Bengal which came into the possession of the East India Company when the rest of Bengal passed under British rule in 1765. The Dinajpur separate records do not properly belong to the Factory series, but they have, for convenience of classification, been included with it; they consist of Proceedings of the Provincial Council of Revenue for the years 1774 to 1778 inclusive.

Egypt and the Red Sea.—In November 1610 Sir Henry Middleton, in command of the sixth voyage, was unsuccessful in an attempt to trade at Mocha. He was at first well received, but was shortly afterwards attacked and taken prisoner, and all the goods landed were confiscated.* In May 1618, however, Captain Andrew Shilling obtained a firman from the Governor for freedom of trade, and for the establishment of factories at Sana, Ties, Mocha, Aden, or any other places in the

* O. C. 72.

Sultan's dominions.* A factory was accordingly established at Mocha the same year, but this appears to have been neutralized by the opposition of the Guzerattis.† The trade, however, subsequently revived, but it does not appear to have been at any time of much importance. In the early days of this trade the exports from Mocha consisted principally of coral, but the place subsequently became the great emporium for coffee. In 1752, the factory was given up,‡ and the trade at Mocha was subsequently managed by Supercargoes. Mocha eventually was made a Residency, and in more recent years an Agency. At various times the East India Company appointed Agents at Mocha, Cairo, Suez, and Alexandria, the correspondence with whom forms the principal part of the Egypt and Red Sea Records. The Mocha Factory Records appear for the most part in the O. C. Collection, and in the first volume of the Egypt and Red Sea Factory Records. Papers relating to the Mocha Agency begin as early as March 1644, after which there is a gap until 1710, and they go down to January 1828, but there are many gaps and the collection is evidently very imperfect. After this come a number of papers containing correspondence regarding overland routes through Syria and Egypt; Mr. Baldwin's attempts to open up communication with India through Egypt; and French negotiations for trade in that country, &c. Another miscellaneous volume contains papers relating to the occupation of Perim in 1799; the mission of Sir Home Popham to Arabia in 1801; the expedition from India to Egypt in 1801; and Letters from Lord Elgin at Constantinople on the overland conveyance of Despatches, Egyptian affairs, &c., 1800-03. The remainder of this series comprises Correspondence between 1819 and 1870 with the various Agents at Constantinople, Cairo, and other places in Egypt.

Fort St. David (Tegnapatam or Devanapatam) is situated on the left bank of the mouth of the Guddelam river. This place which contained a fort was purchased from Rama Rajah, a son of Sivaji, in 1690. On the 18th December in that year, President Yale succeeded in obtaining a firman, confirming to the English all their factories in the Jinjee country. On the capture of Madras by the French in 1746, the Company's Agent at this station assumed the control of all the Company's possessions in Southern India, and successfully resisted an attack made by Dupleix on the settlement. In 1756 Clive was appointed Governor. In 1758 it was invested by sea and land by the French and, after a short siege, surrendered on the 2nd June, when the fortifications were demolished. It was afterwards included in Cuddalore and its dependencies.

The Fort St. David Records consist of copies of Consultations for 11th February and 24th September 1690; 3rd January 1696 to 22nd December 1712; 3rd January 1723 to 31st December 1756; and letters from 27th September 1692 to 31st July 1759.

Fort St. George (Madras).—In March 1639, Mr. Francis Day, chief of the settlement at Armagaon, obtained from the representative of the Hindu power of Vijayanagar, a grant of the site of land on which Madras now stands. A factory, with some slight fortifications, was at once constructed, and the factors at Armagaon were removed to it. It was at first made subordinate to Bantam, but in 1653 it was raised to the rank of a Presidency. This was the first territorial British possession in India. In 1746 Madras was taken by the French, but it was restored to the English by the treaty of Aix-la-Chapelle in 1748.

* O. C. 648.

† O. C. 681, 831, 950.

‡ Bombay Cons., 22nd September 1752.

The Fort St. George Factory Records comprise a somewhat defective series of Consultations between the 31st March 1655 and the 27th December 1704; copie of Letters despatched between the 2nd January 1661 and the 22nd December 1704 (imperfect); Correspondence with the Nawab of Golconda, February 1669 to January 1672; copies of Letters received (also imperfect) from January 1672 to December 1704; and some miscellaneous papers dated between 1676 and 1705. Subsequent Fort St. George Records are contained in the Presidency series.

Hugli.—The Factory at Hugli was established in 1650 under the firman obtained from Sultan Shuja by Dr. Boughton (*see* Report on Balasor Records *ante*), but it was abandoned about 1685, when the settlement was removed to Sutanati by the Agent Job Charnock (*see* Report on Calcutta Records *ante*).

The Hugli Records comprise an imperfect set of copies of Consultations, &c., between the 13th October 1663 and the 9th September 1682, which include also certain proceedings at Balasor and Kasimbazar; copies of Letters despatched and received between the 27th December 1672 and 8th December 1684, and between October 1671 and November 1687 respectively, both series being imperfect.

Java.—In 1602 Captain Lancaster concluded a Treaty with the King of Bantam under which permission was given to the East India Company to establish a factory there. This he accordingly effected, and Bantam was, for some time, the Company's principal settlement in the East. In 1619 the English removed their factory from Bantam to Jakatra, and the factors there assumed the titles of President and Council. Owing to the opposition of the Dutch the English factory was removed in 1624 to the Island of Lagundy, but it did not long remain there.

In October 1626 a factory was established at Japara on the north coast of Java, east of Batavia, but on the 16th January 1628 the President and Council returned to Bantam. In 1630 the establishment at Bantam was reduced to an Agency, and made subordinate to the President and Council at Surat; but it was restored to a Presidency in 1634, and the agencies on the coast of India and in Bengal were made subordinate to it. In August 1682, in consequence of a revolution instigated by the Dutch, in which the Company's factory was taken possession of by the rebels, the establishment withdrew to Batavia, whence they retired in the following August to Surat. The English East India Company had, for a short time, a factory at Batavia, but they retired thence to Banjarmasin in 1702. After this date the East India Company, who had established factories in Sumatra, appear to have held but little trade with Java until 1758, when an Agency was again established at Batavia. When Holland was annexed to France, early in the present century, Java was placed under the administration of General Daendels, supported by a strong military force. A military expedition under Lieutenant-General Sir Samuel Auchmuty was, however, sent against the Island in August 1811, by whom it was taken and annexed to the British Crown; but by a Convention of the 13th August 1814, between the British Government and that of the Netherlands, Java and its dependencies were restored to Holland, who formally took possession on the 4th December 1816.

The Java Records are very voluminous, and comprise altogether 72 volumes. The earlier documents date from 1595, and those relating to the expedition of 1811, and the subsequent administration of the Island, go down to the year 1827.

Karwar.—A town and port of North Kanara, 50 miles south-east of Goa. Karwar possesses the only first-rate harbour on the western coast of India between Bombay

and Colombo. The town is of comparatively modern date, and rose to be one of the chief ports in the Bijapur dominions early in the 17th century. In 1638 a factory was settled here by Courten's Association, which he offered, in 1646,* to sell to the President of the London Company at Surat, but the offer was declined, and in 1649 the Factory was seized by the Native Governor.† The two bodies were, however, united in 1650, and shortly afterwards Karwar appears as one of the Company's factories.‡ The establishment was withdrawn in 1679 in consequence of exactions from local Chiefs, but it was restored again in 1682; owing, however, to the hostility of the Sonda Chief, the factory was removed in 1720, and was not re-opened until 1750. In 1752 the Portuguese sent a fleet and took possession of Sadashivgarh, and claimed the monopoly of the Karwar trade; as they were in a position to enforce their claim the English Agent was withdrawn.

The proceedings of the Factory at Karwar will be found principally in the O.C. Collection, and in the Surat and Bombay Records. The only separate volume of Karwar Records contains a copy, and translation, of the firman granting certain privileges to the Company at Karwar, and an account of the siege of the factory by the Sonda Raja in 1717.

Kasimbazar.—Now a decayed town in Murshidabad District; it is said to derive its name from a legendary founder, Kasim Khan. After Satgaon had been ruined by the silting up of the Saraswati mouth of the Ganges, and before Calcutta was founded, Kasimbazar was the great emporium for Bengal. In 1658 the Company established a factory here, which was made subordinate to Fort St. George. Kasimbazar was one of the factories assigned by the London Company to the United Company in 1702. Its decay dates from 1813, when the Bhagirathi river suddenly deserted its ancient bed, and took to a new course three miles from the old town. A number of letters from this Factory will be found in the O. C. Records; the separate Factory Records from Kasimbazar comprise the Diary and Consultations from the 12th October 1676 to the 30th November 1685; there is then a gap till April 1701, in consequence of this and other factories in Bengal having been confiscated by order of the Nawab Shaista Khan in 1686. There are then some Consultations for the year 1701, after which there is another gap till March 1733, also between December 1733 and January 1736. Subsequently to the latter date the Consultations are fairly regular up to February 1759, when the separate Records for this Factory cease.

Madapollam.—This was a weaving and dyeing village near Narsapur, in the Godavery District, and gave its name to goods still known in the market as "Madapollams." This factory, which was subordinate to Masulipatam, is first mentioned in 1676. References to it will be found in the O. C. Collection and in the Masulipatam Records. The Madapollam Records comprise Consultations between the 2nd January 1684 and the 31st December 1686; copies of Letters despatched between the 7th September 1676 and the 30th December 1684; and copies of Letters received between September 1676 and December 1685.

Maldah.—A town of Bengal, situated at the confluence of the Kalindri with the Mahanadi river. The town is admirably situated for river traffic, and probably rose to prosperity as the port of Panduah, one of the two great capitals of the early Muhammadan Kings of Bengal, the other capital being Gaur. It was the seat of

* O. C. 2012.

† O. C. 2158.

‡ O. C. 2726.

thriving cotton and silk manufactures, and both the French and Dutch had settlements here. The East India Company established a factory in the latter part of the seventeenth century, which was in existence at the union of the two Companies in 1702-9. The separate Maldah Records consist of Diaries and Consultations between the 22nd April 1680 and the 31st January 1693; these are not, however, continuous.

Masulipatam (Machli-patnam, or Fish Town; but according to Sir Henry Yule the name is a relic of Moesolia of the Greek geographers) is the principal sea-port of the Kistna District, 215 miles north of Madras City. The first visit to Masulipatam by any of the Company's officers was by Captain Hippon, in the "Globe," who arrived and landed on the 30th August 1611, and obtained a cowle for trading there. A factory appears to have been established here in 1615,* but it was abandoned in 1628 on account of the oppressions of the native Governor.† It was re-established in 1631,‡ when this station became the centre of English trade in those parts, and was managed by a Chief and Council. In 1685 the factory was again temporarily dissolved, but it was subsequently revived, and was in existence at the union of the two East India Companies.

Many documents relating to Masulipatam are contained in the O. C. Collection. The separate Factory Records comprise Consultations between the 5th July 1670 and the 31st December 1685; copies of Letters despatched, from the 15th September 1640 to the 29th December 1686; copies of Letters received, from April 1622 to December 1685; Diary of William Puckle, January 1675 to January 1676; and Proceedings of the new Company's representatives at Masulipatam for 1699 and 1700.

Murshidabad.—The district of Murshidabad, in the Bengal Presidency, came under the financial administration of the East India Company in 1765 by a grant from the Moghul Emperor, Shah Alam. The Murshidabad Records do not properly belong to the Factory period at all, but rather to the Bengal Revenue Series; they have, however, been included in this Collection for greater convenience of reference; they consist of Proceedings of the Provincial Council of Revenue from the 27th September 1770 to the 27th December 1779, and copies of Letters received and sent for September and October 1770.

Patna.—This city, which has been identified with Pataliputra, and Palibothra mentioned by Megasthenes, has long been a place of considerable importance as a commercial depôt. Its central position at the junction of three great rivers—the Son, the Gandak, and the Ganges, where the traffic of the North-Western Provinces meets that of Bengal and another line of trade branches off to Nepal—gives it in this respect great advantages. It is uncertain at what precise date the East India Company first established a factory here, but it was probably in the early part of the second half of the seventeenth century. In 1686§ the factory was seized by the Nabob, and the Company's servants were taken prisoners. In 1692 the Court ordered the factory to be withdrawn, provided sufficient saltpetre could be procured at Hugli;|| it continued to exist, however, until the union of the two Companies, but was shortly afterwards withdrawn, though it was subsequently re-established. The Factory Records consist of one volume of Diary and Consultations, between the

* O. C. 349.

† O. C. 1273-1280.

‡ O. C. 1313, 1322, 1374.

§ O. C. 5531.

|| Letter to Bengal, 22nd January 1692.

6th April 1680 and the 30th September 1685. The District of Patna was conveyed to the East India Company by a grant from Shah Alam in 1765, and amongst these Records are certain Consultations extending to April 1782 (which have, however, more especial reference to the revenues of the district) and narratives of the massacre at Patna in 1763.

Persia and the Persian Gulf.—On the 1st October 1611 Mr. Robert Sherley presented to King James his credentials as an Ambassador from the King of Persia, on whose account he offered to the English the free and absolute use of two ports in his dominions.* A few years after this, in 1614, Mr. Richard Steele, who had gone to Aleppo to recover a debt from a merchant of that city, followed him through Persia to India, and, on arrival at Surat, reported the great advantages to be derived from a trade to Persia.† Thereupon the Factors sent him, together with Mr. Crowther, to England, to represent the matter to the Court.‡ In 1616 the Agency at Surat despatched a vessel with goods to Jask, where the expedition was favourably received and a license granted to land; two Factors were left here, and Messrs. Barker and Connock, who had charge of the expedition, proceeded to Ispahan, where a factory was established.§ Three firmans were obtained in favour of the English, and these were followed by a treaty which gave them considerable facilities for trade in Persia. Obstruction was attempted by the Portuguese, but unsuccessfully, and they were eventually (in 1622) driven out of Ormus by the combined English and Persian forces. A renewed Treaty was also obtained from the Shah.

In 1639 a voyage was undertaken to Bussora, where permission to trade was obtained from the Bashaw, and a factory was shortly afterwards established there, which was described, in 1644, as one of the most important centres of exchange which the Company at that time enjoyed.

At the union of the two Companies in 1702–9, the factories in Persia are described as at Gombroon, Shiraz, and Ispahan. By 1727 the trade at Bussora was paralyzed by the oppression to which it was subjected by the Bashaw, and the Agent accordingly withdrew and retired to Gombroon, but the factory at Bussora was shortly afterwards re-established.

In December 1754, by orders from the Court, a factory was established at Bunder Reig, but the building was demolished two years later, and the Agent retired to Gombroon. In October 1759 the English factory at Gombroon was taken by a French fleet and destroyed, but it was re-established in the following year. Owing to a decline in trade at Gombroon, the English factory was removed thence to Bussora in 1763, and in the same year a factory was established at Bushire. In 1783 a Native Agent was appointed at Bagdad, who was succeeded in 1798 by a Resident, whose chief duty was to watch and report on the proceedings of the French emissaries in connection with Napoleon's projected invasion of India by Egypt and the Red Sea. In 1778 Bushire became the head station of the Company's Persian Gulf trade. In 1808 a Resident was appointed at Muscat. In August 1809 the Bagdad and Bussora Residencies were consolidated, and one Resident was appointed for both places. The Commercial Residency of Bushire was abolished in May 1812.

The Records relating to Persia and the Persian Gulf have been arranged and bound up in 130 volumes, extending from 1620 to 1874. The earliest document consists of a list of sundry commodities and their prices. It is docketed, "To be perused at

* Calendar of State Papers (East Indies), Vol. I., Nos. 391 and 503.

† O. C. 163.

‡ O. C. 225.

§ O. C. 407, 410, 420, 422.

Surat and sent for England." This is followed by a copy of a letter from King James I. to Shah Abbas, King of Persia, relative to establishing a trade in the Persian dominions, dated the 19th March 1621*; and next come copies of Letters, dated in 1621 and 1622, from Ispahan, Ghilan, Kharistan, Shiraz, Laur, Minaw, Gombroon, Jiyome (Jeroon, the old name for Ormuz), and Kustaek. The documents in this series for the early part of the 17th century are not numerous, but others are contained in the "O. C." volumes. Under date the 3rd August 1697 is a paper containing samples of different coloured silks, which was received overland *viâ* Aleppo.

The earliest Gombroon Consultations date from the 1st November 1708. There are gaps in these Consultations between the 31st July 1710 and the 23rd November 1726; between the 31st July 1727 and the 20th November 1728; between the 31st July 1752 and the 3rd August 1754, and between the 31st July 1758 and the 16th January 1760. They finally cease on the 7th February 1763, soon after which date the Factory was removed thence to Bussora.

There are seven volumes of Letters from Bussora, Gombroon, and other places dated between the years 1703 and 1811, followed by eleven volumes of miscellaneous documents between 1764 and 1822, including letters from General Malcolm and Sir Harford Jones relative to their respective missions to Persia. These are followed by one volume of Despatches relative to the Expedition to the Gulf of Persia, dated between the years 1815 and 1821.

From 1817 there is a continuous record of documents up to 1874, consisting principally of letters from Persia, Bagdad, Bushire, Bussora, Damascus, &c., to the Secret Committee of the East India Company, to the Secretary of State for Foreign Affairs, and latterly to the Secretary of State for India.

Other documents relative to Persia and the Persian Gulf will be found in the Surat and Bombay Consultations, and in the Proceedings of the Government of India.

Petapoli (Pettipoly, Pettapoli, from the Telugu *pedda*, great, and *palli*, village) the native name of Nizampatam, adopted by the English. A town and port of the Kistna District. Captain Hippon arrived at Petapoli on the 18th August 1611, where he was well received by the Governor, and allowed to land goods for trade.† On the 7th February 1614 Mr. Floris arrived at this port and established a factory,‡ which was, however, dissolved by William Methwold in 1621,§ but a merchant was retained there in order to continue a trade.|| The factory appears to have been shortly afterwards revived as it was in existence again in 1633,¶ but it was finally dissolved by order of the Court in 1687. The separate Petapoli Records comprise copies of Consultations, between the 4th January 1683 and 24th May 1687, copies of Letters received, January 1685 to June 1687, and copies of Letters sent, 26th September 1682 to 24th May 1687.

Rajapur.—Chief town of the Rajapur Subdivision of the Ratnagiri District of Bombay. It was once an important place of trade for pepper and cardamoms. In a letter to the Court, dated the 28th January 1640, the Council at Surat reported that Rajapur was the fittest place for the Company's occasions, Bombay excepted.** A factory was established here by Captain Weddell in the same year on account of

* Amongst the Parchment Records is also the original of another letter from King James to Shah Abbas, dated the 14th February 1622.

† O. C. 78/81.

|| O. C. 1448.

‡ O. C. 159.

¶ O. C. 1494.

§ O. C. 983.

** O. C. 1740.

Courten's Association, which Association was united with the East India Company in 1650. In January 1679 the Council at Surat reported that the trade here had been ruined by Sivaji's robberies,* and the Court in consequence authorized the abandonment of the factory,† but this was strongly opposed by Sivaji, and was with difficulty effected.‡ Records relating to Rajapur will be found principally in the O. C. Collection, the only separate Factory Records now existing being copies of Letters despatched between the 4th October 1659 and the 3rd November 1660.

St. Helena.—The first visit of the East India Company's ships to St. Helena was made by Captain Lancaster on his return from India, in 1603, who reached there on the 16th June. In 1645 the Dutch took formal possession of St. Helena and established a colony there, which, however, they abandoned when settling at the Cape of Good Hope in 1652. In the same year, the homeward bound ships of the East India Company, finding the Island deserted, took possession of it, and King Charles the Second confirmed the Company's right thereto by a charter of the 3rd April 1661. In 1665 the Dutch captured St. Helena from the English but were expelled from it the same year. In January 1673 the Dutch again captured the Island, but a British squadron arriving shortly afterwards they were again driven out. The recapture of the Island gave rise to a question as to the respective rights of the Crown and of the Company in the Island, but by a Charter of the 16th December 1673 His Majesty re-granted the Island to the Company in perpetuity. On the 15th October 1815 the "Northumberland" arrived at St. Helena with Napoleon Bonaparte on board, who landed at this place of his exile about 7 p.m. on the evening of the 17th. By Act 3 & 4 William IV. the Island of St. Helena was vested in the Crown, by whom it was administered from the 31st March 1836.

The volumes of St. Helena Consultations extend from 1676 to 1836; many of these, especially in the earlier years, are very imperfect.

In the "O. C." volumes there are a number of letters from St. Helena, extending from the 21st June 1672 to 1st July 1707; but it is very evident that these are only a few representative documents, and that the larger part of the correspondence between those dates has been missing for a great number of years.

The first letter to the East India Company from St. Helena, in the present Collection is dated in October 1698. These letters extend from that date to the 20th April 1836. No separate copies of Despatches from the Court of Directors to St. Helena appear to have been preserved earlier than the 1st January 1820, from whence to the 21st October 1835 they are to be found in nine bound volumes.

There is very little in existence in this Office relating to Napoleon Bonaparte in St. Helena, as most of the correspondence was carried on, not with, or even through, the Court of Directors, but with the Secretary of State direct. We have, however, one volume of copies of Letters on the subject, extending from the 21st July 1815 to the 6th September 1817, which relate principally to the arrangements to be made for his custody and accommodation. Other miscellaneous volumes include Paymaster's Accounts, Committee Reports on the Island (1818 to 1835), defences of St. Helena, Southern Whale Fishery, &c.

Siam.—In 1613 the King of Siam offered to Captain Best, through his Ambassadors, safe trade in his Kingdom for the English,§ and later in that year a junk was fitted out from Firando for a trade to that port, where a factory was established,|| but it

* O. C. 4563.

§ O. C. 107.

† Letter to Surat, 15th March 1681.

|| O. C. 125 and Court Minutes 5th July 1614.

‡ O. C. 4675/4691**

was dissolved in 1623.* In 1626 the Court decided that the trade at Siam, having been of little or no use, was not to be continued.† A factory was, however, re-established here in 1666,‡ but it was again given up in 1680.§

The separate Siam records are very few, comprising copies of diaries and letters only, from September 1678 to the 28th November 1683. The factory is, however, referred to in several of the O. C. Records, and also in the Java Records.

Straits Settlements.—In 1772 Mr. Francis Light, the master of a merchantman, who had traded a great deal with the native States of the Malay peninsula, and more especially with that of Quedah, wrote to Mr. Hastings, then Governor of Bengal, particularly concerning the country of Quedah, and the utility of Pulo Penang as a commercial port, recommending it as a convenient magazine for Eastern trade. It appears that about this time the Supreme Government of Bengal were seeking to establish a commercial port in the Straits of Malacca, and selected Achin as the most suitable place for that purpose, but the King of Achin refused to comply with their proposals to that effect; they then turned towards Pulo Penang, the King of Quedah having offered to bestow the Island in perpetuity on the East India Company, on condition of their paying him six thousand dollars annually as an indemnification of the loss he might sustain in his revenues from the trade of Quedah being diverted into another channel. This offer was accepted, and the Island was taken possession of with the usual forms on the 12th August 1786, in honour of which day, the birthday of George, Prince of Wales (George IV.), it was called “Prince of Wales Island.”

With the rise of Prince of Wales Island, the commercial importance of Malacca decreased, and it became now a place of only secondary rank in that respect, but possessing great agricultural resources. In 1795, in the midst of their reverses in other parts of India, the Dutch surrendered Malacca and its dependencies to the British forces under the command of Captain Newcome, of the “Orpheus,” and Major Brown, of the East India Company’s Service.

Prince of Wales Island was used as a place of rendezvous for an expedition fitted out in 1797 against Manila, and a considerable body of troops from Bengal and Madras, amounting to 5,000 Europeans, besides a large number of Native troops, met there in August of that year and remained in harbour for a month, after which the expedition was recalled without fulfilling its contemplated object.

In June 1800 the cession of a tract of land on the mainland was obtained from the King of Quedah, comprising a district 18 miles in length and three miles in breadth, now called Province Wellesley.

In 1805 it was resolved to constitute Penang into a regular Presidency with a Governor and Council.

Under the terms of the Treaty of Vienna, Malacca was restored to the Dutch in 1818. In order to protect the British trade, and to secure one of the two passages to the Eastern Archipelago, the Marquis of Hastings, unaware of the fact that Rhio had been occupied by the Dutch, determined to attempt the improvement of our relations with Achin, at the northern entrance, and to form a settlement on Rhio, on account of its being advantageously situated near the southern extremity. For these purposes Sir Stamford Raffles was sent from Bengal in December 1818, with orders to associate himself with Major Farquhar, the Resident at Malacca. On arriving at the Straits it was found that Rhio was already in the hands of the Dutch. The Carimon Isles and Singapore were almost the only eligible spots now left. The latter,

* O. C. 1130.

† Court Minutes, 15th November 1626.

‡ O. C. 3197.

§ Letter to Bantam, 14th April 1680.

with the concurrence of Major Farquhar, was selected by Sir Stamford, who, on the 30th January 1819, concluded a preliminary treaty with a Chief called Dattoo Tamanggung, Sre' Maharajah Abdul Rahman, Rajah of Singapore and of the islands adjacent thereto, for himself and for His Highness Sre' Sultan Hussein Mahummud Shah, sovereign of Johore, according to which the Tamanggung, in consideration of being allowed 3,000 dollars annually and taken under British protection, agreed to permit the British Government to establish a factory or factories at Singapore, or in other places subject to his immediate authority.

In 1825 Malacca was restored to the English under a Treaty with Holland, and in 1826 Penang, Singapore, and Malacca were incorporated as one Government, with Penang as the seat of Government.

On the 1st April 1867, the Straits Settlements were transferred from the control of the Indian Government to that of the Secretary of State for the Colonies by an Order in Council, issued under the authority of Act 29 and 30 Vict., c. 115.

The earliest British possessions in these Straits date from 1786, and the earliest records in a separate form relating to those possessions begin from that year. The Prince of Wales Island Consultations commence in 1786 and extend to 1830. The Letters from, and Despatches to, Prince of Wales Island extend from 1805, the date on which Penang was formed into a Presidency, to 1830, after which the correspondence of the Court of Directors relative to the Straits Settlements was conducted through the Government of India, and the documents relating to them will, from that date, be found with the Correspondence and Proceedings of the Supreme Government.

Sumatra.—Captain Lancaster, on his first voyage for the East India Company, arrived off Achin on the 5th June 1602, and obtained from the King a treaty of commerce.* Trade was thereupon commenced here, but a factory was not established until May 1615, and about the same time other factories were settled at Tiku and Priaman.† About six months later another factory was established at Jambi.‡ Subsequently, a factory was started at Indraghiri, but it was dissolved in 1622.§ The Achin factory was dissolved in 1631.|| In 1649, on an invitation from the Governor of Padang, the President at Bantam sent one of the Company's ships to that port, and to Indrapore, on a voyage of experiment; and this circumstance marks the first trade and settlement of the English at those stations. The English trade with Sumatra had, from the first, been strongly opposed by the Dutch, who so far succeeded in monopolising the trade of the island that in the course of a few years Jambi was the only factory retained by the English. In 1681 the factory at Jambi was dissolved, and in 1684 a factory was established at Bencoolen, where a fort was erected, which was named York Fort. About the same time the factory at Priaman was revived and made subordinate to Fort St. George, and York Fort was subsequently also made a subordinate factory to Fort St. George. Other stations were also occupied, and at the union of the two East India Companies the settlements on the Island of Sumatra were York Fort (afterwards called Fort Marlborough), Bencoolen, Indrapore, Tryamong, and Sillibar. In 1785 Fort Marlborough and its dependencies were placed immediately in subordination to the Government of Bengal. According to the stipulations of a Treaty, signed at London on the 17th March 1824, between the

* Lancaster's Voyages, Hakluyt Society's Publication No. LVI.

† O. C. 308-324.

‡ O. C. 338.

§ O. C. 1076.

|| O. C. 1229-1341.

King of Great Britain and the King of the Netherlands, all the British possessions on the Island of Sumatra were ceded to the latter in exchange for Malacca and its dependencies, and the Dutch accordingly took possession of the island on the 5th July 1825.

Many of the earliest references to Sumatra are contained in the O. C. Records, but there are a few early fragments, of 1615–16, in the separate Sumatra Collection. Copies of York Fort Letters and Consultations extend from 1685 to 1714; Fort Marlborough letters, from 1714 to 1825, Public Consultations from 1705 to 1818, Military Consultations from 1782 to 1796, and Despatches to Fort Marlborough from November 1754 to February 1825; Fort St. George Diary and Proceedings between the 7th January 1772 and the 16th January 1773 relative to a Settlement at Achin; and Bengal Consultations relative to Fort Marlborough from the 21st February 1786 to the 31st August 1795.

Surat.—During the 17th and 18th centuries Surat ranked as the chief export and import centre of India. The first visit to Surat was made in November 1607, when Captain Hawkins was landed and proceeded to Agra on a mission to the Great Moghul. In 1609 Captain Sharpeigh sailed for that port, but, having no pilot on board, he ran his vessel on a shoal at the mouth of the Amlicka river, when she was lost, but he and the crew found their way overland to Surat.* This place was again visited by Sir Henry Middleton, who commanded the sixth voyage; he arrived off Surat on the 26th September 1611, but was for a long time prevented from communicating with the shore by the Portuguese, who put every possible obstruction in his way, but, ultimately, he succeeded in obtaining permission to trade there, as well as at Ahmedabad, Cambay and Gogo. A little later on (11th January 1613) a firman was obtained from the Great Moghul for establishing factories at those places.

Surat soon became the principal seat of the East India Company's trade in India, and continued so until the chief control of all the possessions in India was transferred to Bombay in 1687.

The English East India Company also established a factory at Surat and at its union with the London Company both factories were still in existence.

There are numerous references to Surat in the O. C. Records. The separate Surat Records comprise an incomplete set of Consultations of the London Company's factory, from the 20th July 1622 to the 19th November 1708; Consultations of the English Company's factory, from the 3rd October 1700 to the 21st December 1704. There is a gap in the Consultations between November 1708 and the 1st August 1718, after which they continue, with a few gaps in the earlier years, to the 30th April 1804. There is a Judicial Diary from the 15th March 1796 to the 31st December 1799; copies of Letters despatched (somewhat imperfect) between the 13th May 1631 and the 3rd May 1708; and copies of Letters received (also imperfect) between January 1623 and May 1708.

Tellicherry.—The Presidency at Surat established a factory at Tellicherry in 1683 to secure the pepper and cardamom trade of that district, and on several occasions, between 1708 and 1761, the Company obtained from the Chirakkal Raja, and other local chiefs, not only grants of land in and near Tellicherry, but other important privileges.

The separate Tellicherry Records are but few, and comprise copies of Letters received by the Company from that Factory between February 1716 and April 1756;

* O. C. 12.

and Diaries and Consultations (imperfect) from the 1st January 1777 to the 31st December 1793.

Thana.—Chief town of the Thana District of Bombay. Under a Treaty of December 1533, Thana was made over to the Portuguese, but when, in 1739, they lost Bassein, their power in Thana came to an end. In 1771 the English, urged by the news that a fleet had left Portugal to recover Salsette and Bassein, determined to gain possession of Thana. Negotiations for its cession failing, a force was sent to take it, and on the 28th December 1774, the fort was stormed and the greater part of the garrison put to the sword.

The separate Thana Records comprise only Diaries and Consultations between the 8th January 1775 and the 30th November 1799.

Vizagapatam.—Chief town of a district of the same name in the Madras Presidency. About the middle of the 17th century the East India Company established a factory here, which, in 1689, was seized by the Moghuls and the factors murdered. In the following year it was restored, and was in existence at the union of the two Companies. References to this factory will be found principally in the O. C. Collection, and amongst the Madras Records. The only separate Vizagapatam Records consist of one volume of Diary and Consultations between the 16th July 1692 and the 30th March 1695.

F. C. D.

FACTORY RECORDS.

ANJENGO.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1775—77	Range 430. No. 75	Diary and Consultations, 4 Jan. 1775 to 31 Dec. 1777.
2	1778—80	„ „ 76	Ditto, 2 Jan. 1778 to 29 Dec. 1780.
3	1781	„ „ 77	Ditto, 1 Jan. to 30 Dec. 1781.
4	1782—84	„ „ 78	Ditto, 2 Jan. 1782 to 31 Dec. 1784.
5	1785—87	„ „ 79	Ditto, 1 Jan. 1785 to 30 Dec. 1787.
6	1788—89	„ „ 80	Ditto, 1 Jan. 1788 to 30 Dec. 1789.
7	1790—91	„ „ 81	Ditto, 1 Jan. 1790 to 30 Dec. 1791.
8	1792—93	„ „ 82	Ditto, 2 Jan. 1792 to 31 Dec. 1793.
9	1794	„ „ 83	Diary, 1 Jan. to 31 Dec. 1794.
10	1795	„ „ 84	Ditto, 1 Jan. to 31 Dec. 1795.
11	1796	„ „ 85	Ditto, 1 Jan. to 24 Dec. 1796.
12	1797	„ „ 86	Ditto, 1 Jan. to 31 Dec. 1797.
13	1798	„ „ 87	Ditto, 1 Jan. to 31 Dec. 1798.
14	1801	„ „ 88	Ditto, 1 Jan. to 31 Dec. 1801.
15	1802	„ „ 89	Ditto, 1 Jan. to 31 Dec. 1802.
16	1803	„ „ 90	Ditto, 1 Jan. to 28 Dec. 1803.
17	1804	„ „ 91	Ditto, 1 Jan. to 31 July 1804.
18	1804	„ „ 92	Ditto, 31 July to 31 Dec. 1804.
19	1796	„ „ 93	Political Diary, 21 Aug. to 15 Dec. 1796.
20	1797	„ „ 94	Ditto, 6 Jan. to 27 Dec. 1797.
21	1704—69	Loose papers	Letters, &c., 9 Sept. 1704 to 31 Dec. 1749; 17 Dec. 1769.

BALASOR.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1679—87	B. R., XX, 1	Diary and Consultations, 1 Dec. 1679 to 25 Nov. 1680.
		2	Ditto, 3 Dec. 1680 to 30 Nov. 1681.
		DD, 13	Ditto, 1 Jan. to 31 Dec. 1684.
		14	Ditto, 24 April 1685 to 3 May 1686.
		XX, 3	Ditto, 11 May 1686 to 19 March 1687.

BOMBAY.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1669—74	B. R., HH, a, 1	Papers relating to disagreements between Deputy Governor Henry Young and his subordinates : 18 Feb. to 12 Nov. 1669.
		DD, a, 6	Consultations : 18 March to 14 Sept. 1670.
		HH, a, 3	Ditto, 6 Dec. 1672 to 1 Dec. 1673.
		4	Ditto, 6 Dec. 1673 to 2 Dec. 1674.
2	1674—81	B. R., HH, a, 5	Consultations : 7 Dec. 1674 to 6 Sept. 1675.
		6	Ditto, 1 Oct. 1675 to 7 Jan. 1677.
		7	Ditto, 2 Jan. to 27 Oct. 1677; 10 Jan. to 2 Nov. 1678.
		DD, 10	Ditto, 3 Jan. to 28 Oct. 1679.
		HH, a, 8	Ditto, 8 Jan. to 3 Dec. 1680.
		DD, 10	Ditto, 27 Jan. to 22 Nov. 1681.
3	1684—90	B. R., DD, 14	Consultations : 12 Dec. 1684 to 6 May 1685.
		HH, a, 9	Ditto (with copies of letters received and sent), 10 May 1685 to 22 June 1686.
		DD, 15	Diary of events during the siege of Bombay by the Sidi, 15 Feb. 1689 to 22 June 1690.
4	1694—96	B. R., HH, a, 10	Consultations : 20 May 1694 to 24 May 1695.
		11 & 12	Ditto, 10 June 1695 to 28 Jan. 1696 (two copies, both in bad condition).
5	1696—1704	B. R., HH, a, 14	Consultations : 13 Nov. 1696 to 30 Nov. 1698.
		15	Ditto, 5 Jan. to 13 March 1699.
		16	Ditto, 14 May to 23 Sept. 1700.
		17	Ditto, 17 Dec. 1702 to 2 July 1703.
		DD, 27	Ditto, 6 July 1703 to 15 May 1704. For subsequent consultations (commencing 18 Nov. 1704) see separate list.
6	1670—74	B. R., DD —	Copies of letters despatched : 8 March to 5 Sept. 1670.
		HH, b1, 1	Ditto, 1 Dec. 1672 to 26 Nov. 1673.
		2	Ditto, 15 Dec. 1673 to 12 Dec. 1674.
		DD, a, 7	Extracts relating to the "passes" of Tanna and Karinja.
7	1674—76	B. R., HH, b1, 3	Copies of letters despatched : 2 Nov. 1674 to 20 Dec. 1675
		GG, c1, 15	Ditto, 6 Jan. to 31 Dec. 1676.
8	1677—79	B. R., HH, b1, 4	Copies of letters despatched : 16 Jan. to 30 Dec. 1677.
		5	Ditto, 4 Jan. to 18 Dec. 1678.
			Ditto, 30 Dec. 1678 to 15 Dec. 1679.

Index Number.	Date.	Previous Classification.	Nature of Documents.
9	1679—82	B. R., HH, b1, 7 GG, c1, 18 III, b1, 8	Copies of letters despatched : 22 Dec. 1679 to 27 Nov. 1680. Ditto, 20 Dec. 1680 to 27 Oct. 1681. Ditto, 7 Dec. 1681 to 24 Dec. 1682.
10	1694—95	B. R., HH, b1, 10 9 11	Copies of letters despatched : 22 May to 30 Aug. 1694. Ditto, 5 Sept. to 29 Nov. 1694. Ditto, 5 Dec. 1694 to 11 Feb. 1695.
11	1695—96	B. R., HII, b1, 12 13 14 15	Copies of letters despatched : 11 Feb. to 12 April 1695. Ditto, 13 April to 29 May 1695. Ditto, 21 Sept. to 20 Nov. 1695. Ditto, 27 Nov. 1695 to 15 March 1696.
12	1696	B. R., HH, b1, 17 16 20	Copies of letters despatched : 17 March to 29 Oct. 1696. Ditto, 8 Jan. to 30 Dec. 1696.* Ditto, 27 Aug. to 7 Nov. 1696.*
13	1696—97	B. R., HH, b1, 21 IHH, b2, 1 2	Copies of letters despatched : 1 June 1696 to 15 Dec. 1697.† Ditto, 19 Feb. to 10 May 1697. Ditto, 28 April to 24 July 1697.
14	1697—98	B. R., III, b2, 4 5 7 9	Copies of letters despatched : 24 July to 27 Sept. 1697. Ditto, 30 Sept. to 16 Dec. 1697. Ditto, 30 Nov. 1697, to 28 Jan.‡1698. Ditto, 25 Jan. to 17 Feb. 1698.
15	1698	B. R., III, b2, 11 12	Copies of letters despatched : 22 May to 6 Dec. 1698. Ditto, 25 May to 6 Dec. 1698.*
16	1698—99	B. R., IHH, b2, 14 15 (part) 17 DD —	Copies of letters despatched : 12 Dec. 1698 to 5 April 1699. Ditto, 12 April to 12 May 1699. Ditto, 11 Jan. to 14 May 1699.‡ Ditto, 16 May to 20 Aug. 1699.
17	1699—1703	B. R., DD — EE — III, b2, 18	Copies of letters despatched : 21 Aug. 1699 to 30 Dec. 1700. Ditto, 4 Feb. to 8 Feb. 1701. Ditto, 2 Jan. to 31 Dec. 1700. (To Surat only.) Ditto, 9 July 1702 to 30 Jan. 1703.
18	1703—10	B. R., IHH, b2, 21 22 23	Copies of letters despatched : 2 Feb. to 20 Dec. 1703. Ditto, 27 Dec. 1703 to 25 April 1704. Ditto, 19 Nov. 1708 to 4 Jan. 1710.
19	1670—82	B. R., DD — III, c1, 2 3 4 5	Copies of letters received : March to Sept. 1670. Ditto, Dec. 1678 to Dec. 1679. Ditto, Dec. 1679 to Nov. 1680. Ditto, Dec. 1680 to Nov. 1681. Ditto, Oct. 1681 to Dec. 1682.

* Contains a few letters not in previous sections.

† Letters to the Company only.

‡ Consists of letters written by the General (Sir John Gayer), &c., while at Swally.

Index Number.	Date.	Previous Classification.	Number of Documents.
20	1694	B. R., HH, c1, 6	Copies of letters received : June to Aug. 1694.
		7	Ditto, Aug. to Oct. 1694.
		8	Ditto, Oct. to Dec. 1694.
21	1694—95	B. R., HH, c1, 10	Copies of letters received : Dec. 1694 to Feb. 1695.
		11	Ditto, Feb. to April 1695.
		12	Ditto, April to June 1695.
22	1695	B. R., HH, c1, 13	Copies of letters received : June to Aug. 1695.
		14	Ditto, Aug. to Nov. 1695.
		15	Ditto, Nov. and Dec. 1695.
23	1695—96	B. R., HH, c1, 16	Copies of letters received : Dec. 1695 to Feb. 1696.
		19	Ditto, Feb. to Aug. 1696.
24	1696	B. R., HH, c1, 20	Copies of letters received : Aug. to Oct. 1696.
		21	Ditto, Aug. to Oct. 1696.*
		22	Ditto, Oct. to Dec. 1696.
25	1696—97	B. R., HH, c2, 1	Copies of letters received : Dec. 1696 to Feb. 1697.
		2	Ditto, Dec. 1696 to Feb. 1697.*
		3	Ditto, March and April 1697.
26	1697	B. R., HH, c2, 5	Copies of letters received : April and May 1697.
		6	Ditto, Aug. to Oct. 1697.
		8	Ditto, Oct. and Nov. 1697.
27	1697—98	B. R., HH, c2, 10	Copies of letters received : Nov. and Dec. 1697.
		11	Ditto, Jan. and Feb. 1698.
		12	Ditto, Feb. 1698.
28	1698—99	B. R., HH, c2, 13	Copies of letters received : Feb. to May 1698.
		14	Ditto, March to May 1698.*
		15	Ditto, May to Dec. 1698.
		17	Ditto, Dec. 1698 to March 1699.
29	1699—1700	B. R., DD —	Copies of letters received : March to Aug. 1699 ; Jan. and Feb. 1700.
30	1702—04	B. R., HH, c2, 18	Copies of letters received : Aug. 1702 to Jan. 1703.
		19	Ditto, Jan. to Dec. 1703.
		20	Ditto, Dec. 1703 to April 1704.

* Partly duplicates the preceding section.

BORNEO.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1648—1814	Loose papers, Packet 9. B. R., Ub, Vol. 2. B. R., Uc, 2. Fisher's Papers, Nos. 65, 66, 67. Room 338, No. 766. Range II, 39, Nos. 167, 173.	Letters and Consultations.

BROACH.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1775—76	Range 431, No. 11	Diary and Consultations, 1 Jan. 1775 to 30 Dec. 1776.
2	1777—78	„ „ 13	Ditto, 1 Jan. 1777 to 30 Dec. 1778.
3	1777	„ „ 12	Proceedings of Special Committee, 4 Feb. to 25 April 1777.
4	1779—81	„ „ 15	Diary and Consultations, 4 Jan. 1779 to 30 Dec. 1781.
5	1779—80	„ „ 14	Ditto, Revenue, 1 Jan. 1779 to 30 Dec. 1780.

BURDWAN.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1774	Range 70, No. 5	Proceedings of Provincial Council of Revenue, 16 May to 28 July 1774.
2	1774	Range 69, No. 34	Ditto, 1 Aug. to 29 Dec. 1774.
3	1775	,, ,, 35	Ditto, 2 Jan. to 28 April 1775.
4	1775	,, ,, 36	Ditto, 1 May to 30 June 1775.
5	1775	,, ,, 37	Ditto, 1 July to 26 Sept. 1775.
6	1775	,, ,, 38	Ditto, 26 Sept. to 29 Dec. 1775.
7	1776	,, ,, 39	Ditto, 2 Jan. to 22 April 1776.
8	1776	,, ,, 40	Ditto, 25 April to 28 Aug. 1776.
9	1776	,, ,, 41	Ditto, 30 Aug. to 31 Dec. 1776.
10	1777	,, ,, 42	Ditto, 6 Jan to 22 May 1777.
11	1777	,, ,, 43	Ditto, 26 May to 30 Dec. 1777.
12	1778	,, ,, 44	Ditto, 3 Jan. to 9 May 1778.
13	1778	,, ,, 45	Ditto, 12 May to 28 Dec. 1778.
14	1779	,, ,, 46	Ditto, 4 Jan. to 30 Dec. 1779.

CALCUTTA, including Sutanati.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1690—91	B. R., RR, a, 1	Diary and Consultations : 16 July to 30 Nov. 1690.
		2	Ditto, 1 Dec. 1690 to 30 Nov. 1691.
2	1694—97	B. R., RR, a, 3	Diary and Consultations : 1 Dec. 1694 to 30 Nov. 1695.
		4	Ditto, 1 Dec. 1696 to 30 Nov. 1697.
3	1697—99	Fisher's Papers, 33.	Diary and Consultations : 1 Dec. 1697 to 30 Nov. 1698.
		B.R., RR, a, 5	Ditto, 1 Dec. 1698 to 30 Nov. 1699.
4	1702—08	B. R., RR, a, 6	Diary and Consultations : 2 Dec. 1702 to 29 Nov. 1703.
		7	Ditto, 5 Dec. 1704 to 9 Nov. 1705.
		DD, —	Ditto, 1 Dec. 1705 to 16 Dec. 1706.
		RR, a, 8 DD 27	Ditto, 15 Jan. to 22 Dec. 1708 (with Charges General for same period). Diary for the separate affairs of the London Company, kept by George Petty and Trevor Games, 9 Aug. to 28 Dec. 1705. (For subsequent Consultations, commencing 29 Jan. 1704 see separate list.)
5	1690—93	B. R., RR, b, 1	Copies of letters despatched : 17 July to 30 Nov. 1690.
		2	Ditto, [?] Dec. 1690 to 25 Nov. 1691.
		DD, —	Ditto, 1 to 30 Dec. 1692.
		17 EE —	Ditto, 18 April to 22 June 1693. Ditto, 22 to 28 Nov. 1693.
6	1695—97	B. R., JJ, c, 15	Copies of letters despatched : 21 Dec. 1695 to 2 Nov. 1696.*
		RR, b, 3	Ditto, 1 Dec. 1696 to 25 Nov. 1697.*
		4	Ditto, 1 Dec. 1696 to 30 Nov. 1697.
7	1697—1700	B. R., RR, b, 5	Copies of letters despatched : 3 Dec. 1697 to 30 Nov. 1698.
		6	Ditto, 6 Dec. 1699 to 30 Nov. 1700.
		7	Ditto, 12 Dec. 1699 to 28 Nov. 1700.†
8	1700—05	B. R., RR, b, 8	Copies of letters despatched : 2 Dec. 1700 to 28 Nov. 1701.
		9	Ditto, 1 Dec. 1701 to 28 Nov. 1702.
		10	Ditto, 8 Dec. 1704 to 21 Aug. 1705.
9	1690—95	B. R., RR, c, 2	Copies of letters received : June to Nov. 1690.
		3	Ditto, Dec. 1694 to Nov. 1695.
10	1695—1701	B. R., RR, c, 4	Copies of letters received : Dec. 1695 to Nov. 1696.
		5	Ditto, Dec. 1699 to Nov. 1700.
		6	Ditto, Dec. 1700 to Nov. 1701.
11	1702—04	B. R., RR, c, 7	Copies of letters received : Dec. 1702 to Nov. 1703.
		8	Ditto, Jan. to Nov. 1704.

* To Sir John Gayer, Commissary-General (Bombay), and Mr. Higginson, Lieutenant-General (Fort St. George), only.

† To Madras, Surat, and Bombay only.

CAMBAY.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1804—37	Range 343, No. 18	Proceedings of Resident, 1 Jan. 1804 to 29 June 1807.

CAPE OF GOOD HOPE.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1773—1809	Loose papers, Packets 23 and 33. Unrecorded Papers, No. 2928.	Correspondence, &c., 22 Dec. 1773 to 29 Dec. 1809.
2	1810—11	Loose papers, Packets 23 and 33.	Ditto, 2 Jan. 1810 to 19 Dec. 1811.
3	1812—13	„ „	Ditto, 29 Jan. 1812 to 31 Dec. 1813.
4	1814—20	„ „	Ditto, 11 Feb. 1814 to 4 Dec. 1820.
5	1821—23	„ „	Ditto, 17 Feb. 1821 to 2 Aug. 1823.
6	1795—1803	Room 338	Letters from the Cape of Good Hope to the Court of Directors, 4 April 1795 to 17 June 1803.
7	1808—14	„	Ditto, 29 June 1808 to 30 Nov. 1814.
8	1815—19	„	Ditto, 14 Jan. 1815 to 1 Dec. 1819.
9	1820—28	„	Ditto, 8 Jan. 1820 to 22 Dec. 1828.
9A	1808—31	Unnumbered	Extracts from Letters from the Cape of Good Hope to the Court of Directors, 29 June 1808 to 16 March 1831.
10	1808—10	Room 338	Letters received at the Cape from various parts, 31 May 1808 to 27 March 1810.
11	1810—11	„	Ditto, 31 March 1810 to 30 Sept. 1811.
12	1811—13	„	Ditto, 1 Oct. 1811 to 31 Dec. 1813.
13	1813—15	„	Ditto, 31 Dec. 1813 to 22 Dec. 1815.
14	1816—18	„	Ditto, 1 Jan. 1816 to 30 Jan. 1818.
15	1818—21	„	Ditto, 1 Feb. 1818 to 31 Jan. 1821.
16	1821—26	„	Ditto, 1 Feb. 1821 to 31 Jan. 1826.
17	1826—36	„	Ditto, 1 Feb. 1826 to 30 April 1836.
18	1808—11	„	Letters sent from the Cape to various parts, 3 June 1808 to 14 June 1811.
19	1811—13	„	Ditto, 14 June 1811 to 31 Dec. 1813.
20	1814—15	„	Ditto, 1 Jan. 1814 to 23 Dec. 1815.
21	1816—18	„	Letters sent from the Cape to various parts, 1 Jan. 1816 to 30 Jan. 1818.
22	1818—21	„	Ditto, 1 Feb. 1818 to 31 Jan. 1821.
23	1821—26	„	Ditto, 1 Feb. 1821 to 31 Jan. 1826.
24	1826—36	„	Ditto, 1 Feb. 1826 to 30 April 1836.

CELEBES.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1613—74	B. R., YY 5, 1.	Materials for a history of the Macassar factory.

CEYLON.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1762—95	Miscellaneous Records, Vol. 10. Fisher's Papers, No. 322.	Accounts of the embassies of John Pybus (1762), Hugh Boyd (1781), and R. Andrews (1795).
2	1797—98	Range 430, No. 23	Proceedings of a committee of investigation into the affairs of Ceylon, 4 Aug. 1797 to 12 Nov. 1798.
3	1798—99	" " 31	Proceedings of the Governor in the Public Department, 12 Oct. 1798 to 30 April 1799.
4	1799—1800	" " 32	Ditto, 4 May 1799 to 30 April 1800.
5	1800	" " 33	Ditto, 2 May to 30 Nov. 1800.
6	1800—01	" " 34	Ditto, 1 Dec. 1800 to 28 April 1801.
7	1801	" " 35	Ditto, 1 May to 31 Dec. 1801.
8	1802	" " 37	Ditto, 2 Jan. to 31 March 1802.
9	1802	" " 38	Ditto, 31 March to 30 June 1802.
10	1798—99	" " 68	Proceedings of the Governor in the Commercial Department, 12 Oct. 1798 to 30 April 1799.
11	1799—1800	" " 69	Ditto, 1 May 1799 to 12 April 1800.
12	1798—99	" " 49	Proceedings of the Governor in the Revenue Department, 12 Oct. 1798 to 30 April 1799.
13	1799—1800	" " 50	Ditto, 4 May 1799 to 30 April 1800.
14	1800—01	" " 51	Ditto, 2 May 1800 to 30 April 1801.
15	1801	" " 52	Proceedings of the Governor in the Revenue and Commercial Departments, 2 May to 31 Dec. 1801.
16	1802	" " 55	Ditto, 4 Jan. to 30 June 1802.

Index Number.	Date.	Previous Classification.	Nature of Documents.
17	1801	Range 430, No. 53	Proceedings of the Revenue and Commercial Board, 5 May to 3 Sept. 1801.
18	1801	„ „ 54	Ditto, 4 Sept. to 30 Dec. 1801.
19	1801	„ „ 36	Index to ditto, 5 May to 30 Dec. 1801.
20	1798	„ „ 63	Proceedings of the Governor in the Political Department, 12 Oct. to 26 Dec. 1798.
21	1799—1800	„ „ 64	Ditto, 1 May 1799 to 5 April 1800.
22	1800—01	„ „ 65	Ditto, 14 May 1800 to 24 April 1801.
23	1801	„ „ 66	Ditto, 28 June to 24 Dec. 1801.
24	1802	„ „ 67	Ditto, 1 Feb. to 18 Sept. 1802.
25	1798—99	Political Department	Proceedings of the Governor in the Secret Department, 12 Oct. 1798 to 25 Feb. 1799.
26	1799—1800	„ „	Ditto, 27 June 1799 to 24 March 1800.
27	1800—01	„ „	Ditto, 19 May 1800 to 21 Dec. 1801.
28	1798—99	Range 430, No. 39	Proceedings of the Governor in the Military Department, 12 Oct. 1798 to 29 April 1799.
29	1799—1800	„ „ 40	Ditto, 3 May 1799 to 30 April 1800.
30	1800—01	„ „ 41	Ditto, 2 May 1800 to 29 April 1801.
31	1801	„ „ 42	Ditto, 2 May to 31 Dec. 1801.
32	1802	„ „ 27	Ditto, 2 Jan. to 30 Aug. 1802.
33	1799—1800	„ „ 43	Proceedings of the Military Board, 15 March 1799 to 29 April 1800.
34	1800—01	„ „ 44	Ditto, 6 May 1800 to 28 April 1801.
35	1801—02	„ „ 45	Ditto, 5 May 1801 to 27 April 1802.
36	1798—1800	„ „ 46	General Orders, 7 Nov. 1798 to 30 April 1800.
37	1800—01	„ „ 47	Ditto, 1 May 1800 to 29 April 1801.
38	1801—02	„ „ 48	Ditto, 5 May 1801 to 26 April 1802.
39	1800—01	„ „ 70	Proceedings of the Committee for Charitable Establishments, 12 May 1800 to 15 Feb. 1801.

Index Number.	Date.	Previous Classification.	Nature of Documents.
40	1800	Range 430, No. 71	Proceedings of the Committee for Charitable Establishments (on circuit), 12 July to 8 Dec. 1800.
41	1801	" " 72	Ditto, 9 May to 6 Dec. 1801.
42	1799—1800	" " 56	Charges and Calendars, Court of Criminal Jurisdiction, 6 Dec. 1799 to 27 Nov. 1800.
43	1799—1800	" " 58	Proceedings of the Court, 2 Dec. 1799 to 27 Jan. 1800.
44	1800	" " 57	Ditto, 27 Jan. to 19 May 1800.
45	1800	" " 59	Ditto, 21 May to 9 July 1800.
46	1800	" " 60	Ditto, 9 July to 14 Aug. 1800.
47	1800	" " 61	Ditto, 14 Aug. to 6 Nov. 1800.
48	1800	" " 62	Ditto, 7 Nov. to 2 Dec. 1800.
49	1799—1800	" " 73	Copies of letters written by the Military Board, 17 March 1799 to 30 April 1800.
50	1800—01	" " 74	Ditto, 3 May 1800 to 30 April 1801.
51	1801—02	" " 75	Ditto, 6 May 1801 to 27 April 1802.
52	1798—1801	Unrecorded Papers, Vol. 211	Correspondence between the Court of Directors and the Governor of Ceylon, 25 May 1798 to 31 Dec. 1801.
53	1797—1802	Unrecorded Papers, Vols. 179, 188, and 211. Loose papers, Packet 17.	Correspondence between the Board of Control and the Court of Directors, 1798—1801; documents connected with the Pearl Fishery, and charges against the Superintendent, 1797—1802; &c.
54	1799—1800	Unrecorded Papers, Vols. 166 and 188.	Notes on various subjects connected with Ceylon, by the Right Hon. Sylvester Douglas, 1799—1800; memoranda on commercial products, &c., of the island, by Major D. Robertson, 1799; and notes on the Manaar Pearl Fishery, by Lieut. the Hon. G. Turnour.
55	1804—05	Range 316, No. 107	Proceedings of the Committee appointed at Fort St. George for the audit and adjustment of accounts of the captured Dutch settlements in Ceylon, Malacca, and the Moluccas, 3 April 1804 to 11 Feb. 1805.
56	1805—06	" " 109	Ditto, 28 Feb. 1805 to 25 Jan. 1806.
57	1804—06	Range 316, Nos. 105, 111, and 112.	Appendix to Proceedings of the Committee, Journal and Ledger.

CHINA AND JAPAN.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1596—1675	B.R., T a, 1	China Materials, 1596 to 13 Feb. 1675.
2	1673—83	„ „ 2	Ditto, 2 Aug. 1673 to 21 Aug. 1683.
3	1682—86	„ „ 3	Ditto, 2 Oct. 1682 to 22 Oct. 1686.
4	1684—99	„ „ 4	Ditto, 9 Oct. 1684 to 21 Nov. 1699.
5	1694—1701	„ „ 5	Ditto, 6 June 1694 to 1 July 1701.
6	1699—1702	„ „ 6	Ditto, 11 April 1699 to 24 Oct. 1702.
7	1702—04	„ „ 7	Ditto, 6 Aug. 1702 to 8 Jan. 1704.
	1712—25	„ „ 8	Ditto, 19 Dec. 1712 to 24 Dec. 1725.
	1600—1702	„ T b, 1	Supplement to the China Materials, Book I. (Japan), 1600 to 28 Aug. 1702.
10	1606—99	„ T b, 2	Ditto, Book II., 9 March 1606 to 10 June 1699.
11		Range I., No. 25	Memoir. Intercourse with China, 1518—1832. Part I.
12		„ „ 26 and 27	Ditto. Part II., with Index.
13	1623—99	Dundas Papers, Vol. 19	Intercourse with China, Japan, &c., 24 Feb. 1623 to 1699.
14	1699—1759	B.R., T d, 3	Attempts to trade at Chusan.
15	1614—16	„ T c.	Japan and Java. Letters from R. Wickham, 26 April 1614 to 1 Oct. 1616.
16	1614—1703	„ T d, Vol. 2 B.R., D D, 7, 8, 9, 10, 13, 14, 15, and 26. B. R., F F, b 2, III., 53, 88 B. R., E E, 265, 275	Attempt to form a settlement at Amoy. Early Consultations, Letters, &c., at Canton, Macao, Tywan, Amoy, and Japan. Captain Weddall's China Voyage, 1637. Portion of a diary kept in the attempt to form a settlement at Chusan for the New Company, 1701—02. Tonquin* and Cochin China.
17	1672—97	B. R., T d, Vol. 1. D D, 8, 9, 10, 12, 20, and 21.	
18	1753—78	Dundas Papers, Vols. 4, 5, and 17.	Miscellaneous Papers relating to China and Cochin China.
19	1768—97	East Indies, Vols. 1, 2, 3, 6, and 7. Miscellaneous, Vols. 28 and 29.	Miscellaneous Correspondence.
20	1782—1815	Unrecorded Papers, Vols. 106, 179, 181, 187, 192, 193, 199, 209, 212, 213, 218, and 221. Reports, Memoranda, &c., 435.	Miscellaneous Documents.

* See also Java, 7.

Index Number.	Date.	Previous Classification.	Nature of Documents.
21	1721—23	B. R., T d, 4 Range 426, No. 57.	China Supra Cargoes (Ship) Diary, 7 Dec. 1721 to 12 Sept. 1723.
22	1720—22	Range 427, No. 118	Ditto, 31 Dec. 1720 to 25 May 1722.
23	1722—23	„ „ 115	Ditto, 2 Jan. 1722 to 10 April 1723.
24	1722—24	„ „ 116	Ditto, 7 Dec. 1722 to 10 Feb. 1724.
25	1724—25	„ „ 117	Ditto, 4 Jan. 1724 to 7 Aug. 1725.
26	1726—28	„ „ 119	Ditto, 30 Nov. 1726 to 12 July 1728.
27	1727—29	„ „ 120	Ditto, 13 Dec. 1727 to 15 May 1729.
28	1728—29	„ „ 121	Ditto, 6 Dec. 1728 to 17 May 1729.
29	1729—31	„ „ 122	Ditto, 21 Nov. 1729 to 31 May 1731.
30	1730—31	„ „ 123	Ditto, 1 Jan. 1730 to 8 Jan. 1731.
31	1730—32	„ „ 127	Ditto, 7 Dec. 1730 to 11 July 1732.
32	1731	„ „ 125	Ditto, 13 Jan. to 24 June 1731.
33	1731—33	Range 426, No. 58	Ditto, 20 Dec. 1731 to 6 Jan. 1733.
34	1732—33	„ „ 59	Ditto, 16 Oct. 1732 to 22 July 1733.
35	1733—34	„ „ 60	Ditto, 25 May 1733 to 28 May 1734.
36	1733—35	„ „ 61	Ditto, 6 Dec. 1733 to 4 April 1735.
37	1734—35	„ „ 62	Ditto, 5 Jan. 1734 to 26 June 1735.
38	1734—36	„ „ 63	Ditto, 24 Dec. 1734 to 2 Aug. 1736.
39	1735—36	„ „ 64	Ditto, 28 May 1735 to 5 Feb. 1736.
40	1735—37	„ „ 65	Ditto, 4 Nov. 1735 to 8 Jan. 1737.
41	1736—37	Range 427, No. 1	Ditto, 16 Sept. 1736 to 25 July 1737.
42	1737	„ „ 2	Ditto, 3 Jan. to 14 Dec. 1737.
43	1737—38	„ „ 3	Ditto, 3 Jan. 1737 to 4 Jan. 1738.

Index Number.	Date.	Previous Classification.	Nature of Documents.
44	1737—39	Range 427, No. 4	China Supra Cargoes (Ship) Diary, 30 Dec. 1737 to 14 Feb. 1739.
45	1738—39	„ „ 5	Ditto, 14 Jan. 1738 to 16 May 1739.
46	1738—39	„ „ 6	Ditto, 3 Nov. 1738 to 27 Dec. 1739.
47	1739—40	„ „ 7	Ditto, 24 Jan. 1739 to 26 April 1740.
48	1740	„ „ 8	Ditto, 3 Jan. to 22 Dec. 1740.
49	1741	„ „ 9	Ditto, 4 March to 30 Dec. 1741.
50	1741—42	„ „ 10	Ditto, 5 July 1741 to 13 July 1742.
51	1742	„ „ 11	Ditto, 20 Jan. to 4 Dec. 1742.
52	1745—47	„ „ 12	Ditto, 7 July 1745 to 15 June 1747.
53	1749—51	„ „ 13	Ditto, 20 Dec. 1749 to 23 Jan. 1751.
54	1749—51	„ „ 14	Ditto, 15 Dec. 1749 to 21 Jan. 1751.
55	1750—51	„ „ 15	Ditto, 7 Dec. 1750 to 18 Dec. 1751.
56	1751	„ „ 16	Canton Consultations, 26 July to 21 Dec. 1751.
57	1753	„ „ 17	Ditto, 3 Jan. to 20 Dec. 1753.
58	1775—76	„ „ 18	Ditto, 12 Jan. 1775 to 29 Jan. 1776.
59	1776—77	„ „ 19	Ditto, 29 Jan. 1776 to 9 Feb. 1777.
60	1776—78	„ „ 20	Canton Letter Book, 1 Aug. 1776 to 5 March 1778.
61	1777	„ „ 21	Canton Consultations, 12 Feb. to 3 March 1777.
62	1777—78	„ „ 22	Ditto, 25 Feb. 1777 to 19 Feb. 1778.
63	1778	„ „ 23	Ditto, 19 Feb. to 5 March 1778.
64	1778—79	„ „ 24	Ditto, 5 March 1778 to 9 March 1779.
65	1779	„ „ 25	Ditto, 9 March to 26 Oct. 1779; and Letter Book. 24 March to 2 Aug. 1779.
66	1779—80	„ „ 26	Ditto, 3 Oct. 1779 to 18 Jan. 1780.

Index Number.	Date.	Previous Classification.	Nature of Documents.
67	1779—80	Range 427, No. 144	Canton Diary, 3 Oct. 1779 to 18 Jan. 1780.
68	1779—80	Range 428, No. 48	Canton Diary of the Chinese Debts, 16 Sept. 1779 to 29 Oct. 1780.
69	1780—81	„ „ 49	Ditto, 30 Oct. 1780 to 17 Jan. 1781.
70	1780	Range 427, No. 27	Canton Consultations, 19 Jan. to 27 Dec. 1780.
71	1780—81	„ „ 145	Canton Diary, 18 Jan. 1780 to 25 Jan. 1781.
72	1781	„ „ 28	Canton Consultations, 1 Feb. to 9 Nov. 1781.
73	1781—82	Unnumbered	Ditto, 7 Nov. 1781 to 21 March 1782.
74	1781—82	Range 427, No. 146	Canton Diary, 26 Jan. 1781 to 17 March 1782.
75	1782	„ „ 147	Ditto, 18 March to 28 Dec. 1782.
76	1782—83	„ „ 29	Canton Consultations, 22 March 1782 to 2 Jan. 1783.
77	1783	„ „ 30	Ditto, 1 Jan. to 29 Dec. 1783.
78	1783—84	„ „ 148	Canton Diary, 1 Jan. 1783 to 24 Feb. 1784.
79	1784—85	„ „ 31	Canton Consultations, 1 Jan. 1784 to 20 Nov. 1785.
80	1784—85	„ „ 149	Canton Diary, 21 Feb. 1784 to 8 Feb. 1785.
81	1785	„ „ 150	Ditto, 8 Feb. to 20 Nov. 1785.
82	1785—86	„ „ 32	Canton Consultations, 20 Nov. 1785 to 7 Dec. 1786.
83	1785—86	„ „ 151	Canton Diary, 20 Nov. 1785 to 28 Feb. 1786.
84	1786—87	„ „ 33	Canton Consultations, 7 Dec. 1786 to 4 April 1787.
85	1786—87	„ „ 152	Canton Diary, 28 Feb. 1786 to 4 April 1787.
86	1787	„ „ 34	Canton Consultations, 4 April to 17 Dec. 1787.
87	1787—88	„ „ 153	Canton Diary, 3 April 1787 to 5 April 1788.
88	1787—88	„ „ 35	Canton Consultations, 16 Dec. 1787 to 7 April 1788.
89	1788	„ „ 26	Ditto, 8 April to 10 Dec. 1788.

Index Number.	Date.	Previous Classification.	Nature of Documents.
90	1787—89	Miscellaneous Records, Vol. 32. Range I, No. 12.	Colonel Cathcart's Embassy to China, 20 June 1787 to 15 Oct. 1788.
91	1787—92	Unrecorded Papers, Vols. 148 and 209.	Lord Macartney's Embassy to China. Miscellaneous Letters, 29 Aug. 1787 to 8 Sept. 1792.
92	1792—95	Unnumbered	Ditto. Letters from Lord Macartney, 13 Sept. 1792 to 13 Feb. 1795.
93	1793—1810	Unrecorded Papers, Vols. 149 and 150.	Ditto. Miscellaneous Letters, 20 April 1793 to 21 April 1810.
94	1788—89	Range 427, No. 37	Canton Consultations, 11 Dec. 1788 to 25 March 1789.
95	1788—89	„ „ 154	Canton Diary, 5 April 1788 to 27 March 1789.
96	1789—90	„ „ 38	Canton Consultations, 28 March 1789 to 19 Feb. 1790.
97	1789—90	„ „ 155	Canton Diary, 28 March 1789 to 19 Feb. 1790.
98	1790—91	„ „ 39	Canton Consultations, 21 Feb. 1790 to 12 March 1791.
99	1790—91	„ „ 156	Canton Diary, 21 Feb. 1790 to 12 March 1791.
100	1791	„ „ 157	Ditto, 13 March to 10 Nov. 1791.
101	1791—92	„ „ 40	Canton Consultations, 13 March 1791 to 11 Jan. 1792.
102	1791—92	„ „ 158	Canton Diary, 29 Nov. 1791 to 11 Jan. 1792.
103	1792—93	„ „ 41	Canton Consultations, 15 Jan. 1792 to 15 March 1793.
104	1792—93	„ „ 159	Canton Diary, 11 Jan. 1792 to 15 March 1793.
105	1793	„ „ 42	Canton Consultations, 15 March to 24 Dec. 1793.
106	1793—94	„ „ 43	Ditto, 25 Dec. 1793 to 8 March 1794.
107	1793—94	„ „ 160	Canton Diary, 11 March 1793 to 3 March 1794.
108	1794—95	„ „ 44	Canton Consultations, 11 March 1794 to 10 May 1795.
109	1794—95	„ „ 161	Canton Diary, 10 March 1794 to 1 May 1795.
110	1795—96	„ „ 45	Canton Consultations, 14 May 1795 to 23 May 1796.
111	1795—96	„ „ 162	Canton Diary, 7 May 1795 to 20 March 1796.
112	1796	„ „ 46	Canton Consultations, 23 May to 19 June 1796.

Index Number.	Date.	Previous Classification.	Nature of Documents.
113	1796	Range 427, No. 47	Canton Consultations, 26 Nov. to 27 Dec. 1796.
114	1796	" " 48	Ditto, 24 June to 25 Nov. 1796.
115	1796	" " 163	Canton Diary, 20 March to 19 June 1796.
116	1796—97	" " 49	Canton Consultations 29 Dec. 1796 to 5 June 1797.
117	1796—97	" " 164	Canton Diary, 20 June 1796 to 27 May 1797.
118	1797	" " 50	Canton Consultations, 9 June to 12 Dec. 1797.
119	1797—98	" " 51	Ditto, 14 Dec. 1797 to 21 March 1798.
120	1797—98	" " 165	Canton Diary, 31 May 1797 to 30 April 1798.
121	1798	" " 52	Canton Consultations, 21 March to 1 May 1798.
122	1798	" " 53	Ditto, 4 May to 31 Dec. 1798.
123	1798—99	" " 166	Canton Diary, 1 May 1798 to 28 Jan. 1799.
124	1799	Range 428, No. 1	Ditto, 2 Feb. to 26 Dec. 1799.
125	1799	Range 427, No. 54	Canton Consultations, 1 Jan. to 2 Feb. 1799.
126	1799—1800	" " 55	Ditto, 4 Feb. 1799 to 9 Jan. 1800.
127	1799—1800	Range 428, No. 2	Canton Diary, 27 Dec. 1799 to 24 March 1800.
128	1800	Range 427, No. 56	Canton Consultations, 13 Jan. to 23 May 1800.
129	1800	" " 57	Ditto, 25 May to 4 Aug. 1800.
130	1800	Range 428, No. 3	Canton Diary, 26 March to 13 May 1800.
131	1800—01	Range 427, No. 58	Canton Consultations, 6 Aug. 1800 to 9 Jan. 1801.
132	1800—01	Range 428, No. 4	Canton Diary, 14 May 1800 to 10 Jan. 1801.
133	1801	Range 427, No. 59	Canton Consultations, 14 Jan. to 5 May 1801.
134	1801	" " 60	Ditto, 6 May to 14 Oct. 1801.
135	1801	Range 428, No. 5	Canton Diary, 10 Jan. to 6 May 1801.

Index Number.	Date.	Previous Classification.	Nature of Documents.
136	1801—02	Range 427, No. 61	Canton Consultations, 14 Oct. 1801 to 16 Jan. 1802.
137	1801—02	Range 428, No. 6	Canton Diary, 6 May 1801 to 11 Jan. 1802.
138	1802	Range 427, No. 62	Canton Consultations, 18 Jan. to 19 May 1802.
139	1802	" " 63	Ditto, 22 May to 30 Oct. 1802.
140	1802	Range 428, No. 7	Canton Diary, 18 Jan. to 13 May 1802.
141	1802	" " 8	Ditto, 21 May to 24 Nov. 1802.
142	1802—03	Range 427, No. 64	Canton Consultations, 31 Oct. 1802 to 31 Jan. 1803.
143	1802—03	Range 428, No. 9	Canton Diary, 10 Nov. 1802 to 31 Jan. 1803.
144	1803	Range 427, No. 65	Canton Consultations, 3 Feb. to 19 Oct. 1803.
145	1803—04	" " 66	Ditto, 19 Oct. 1803 to 3 March 1804.
146	1803—04	Range 428, No. 10	Canton Diary, 10 Feb. 1803 to 25 Jan. 1804.
147	1804	Range 427, No. 67	Canton Consultations, 6 March to 29 Dec. 1804.
148	1804—05	" " 68	Ditto, 29 Dec. 1804 to 2 March 1805.
149	1804—05	Range 428, No. 11	Canton Diary, 29 Jan. 1804 to 28 Feb. 1805.
150	1805—06	Range 427, No. 69	Canton Consultations, 3 March 1805 to 18 Jan. 1806.
151	1805—06	Range 428, No. 12	Canton Diary, 1 March 1805 to 30 March 1806.
152	1806	Range 427, No. 70	Canton Consultations, 18 Jan. to 23 Feb. 1806.
153	1806	" " 71	Ditto, 25 March to 21 Nov. 1806.
154	1806—07	" " 72	Ditto, 22 Oct. 1806 to 4 March 1807.
155	1806—07	Range 428, No. 13	Canton Diary, 29 March 1806 to 4 Jan. 1807.
156	1807	Range 427, No. 73	Canton Consultations, 4 March to 28 April 1807.
157	1807	" " 74	Ditto, 29 April to 16 Nov. 1807.
158	1807	Range 428, No. 14	Canton Diary, 3 Jan. to 27 April 1807.

Index Number.	Date.	Previous Classification.	Nature of Documents.
159	1807	Range 428, No. 15	Canton Diary, 24 April to 28 Dec. 1807.
160	1807--08	Range 427, No. 75	Canton Consultations, 17 Nov. 1807 to 9 Jan. 1808.
161	1807--08	Range 428, No. 16	Canton Diary, 29 Dec. 1807 to 3 March 1808.
162	1808	Range 427, No. 76	Canton Consultations, 7 Jan. to 8 March 1808.
163	1808	" " 77	Ditto, 9 March to 23 Oct. 1808.
164	1808--09	" " 78	Ditto, 23 Oct. 1808 to 26 Jan. 1809.
165	1808--09	Range 428, No. 17	Canton Diary, 8 March 1808 to 1 March 1809.
166	1809	Range 427, No. 79	Canton Consultations, 27 Jan. to 27 Feb. 1809.
167	1809	" " 80	Ditto, 3 March to 7 Oct. 1809.
168	1809--10	" " 81	Ditto, 8 Oct. 1809 to 29 Jan. 1810.
169	1809--10	Range 428, No. 18	Canton Diary, 2 March 1809 to 24 Feb. 1810.
170	1810	Range 427, No. 82	Canton Consultations, 30 Jan. to 25 Feb. 1810.
171	1810	" " 83	Ditto, 26 Feb. to 25 July 1810.
172	1810	" " 84	Ditto, 26 July to 22 Oct. 1810.
173	1810--11	Range 428, No. 19	Canton Diary, 24 Feb. 1810 to 21 March 1811.
174	1810--11	Range 427, No. 85	Canton Consultations, 23 Oct. 1810 to 31 Jan. 1811.
175	1811	" " 86	Ditto, 31 Jan. to 23 March 1811.
176	1811	" " 87	Ditto, 27 March to 27 Sept. 1811.
177	1811--12	Range 428, No. 20	Canton Diary, 21 March 1811 to 10 Jan. 1812.
178	1811--12	Range 427, No. 88	Canton Consultations, 28 Sept. 1811 to 9 Jan. 1812.
179	1812	" " 89	Ditto, 11 Jan. to 1 April 1812.
180	1812	" " 90	Ditto, 6 April to 2 Nov. 1812.
181	1812	" " 91	Ditto, 7 Nov. to 31 Dec. 1812.

Index Number.	Date.	Previous Classification.	Nature of Documents.
182	1812	Range 428, No. 21	Canton Diary, 12 Jan. to 1 April 1812.
183	1812	„ „ 22	Ditto, 4 April to 30 Dec. 1812.
184	1813	Range 427, No. 92	Canton Consultations, 1 Jan. to 28 Feb. 1813.
185	1813	„ „ 93	Ditto, 2 March to 21 Sept. 1813.
186	1813	„ „ 94	Ditto, 21 Sept. to 5 Dec. 1813.
187	1813	Range 428, No. 23	Canton Diary, 1 Jan. to 28 Feb. 1813.
188	1813--14	„ „ 24	Ditto, 3 March 1813 to 15 Feb. 1814.
189	1813--14	Range 427, No. 95	Canton Consultations, 5 Dec. 1813 to 21 Feb. 1814.
190	1814	„ „ 96	Ditto, 24 Feb. to 15 Nov. 1814.
191	1814--15	„ „ 97	Ditto, 20 Nov. 1814 to 15 Jan. 1815.
192	1814--15	Range 428, No. 25	Canton Diary, 1 March 1814 to 5 April 1815.
193	1815	Range 427, No. 98	Canton Consultations, 16 Jan. to 4 April 1815.
194	1815	„ „ 99	Ditto, 9 April to 15 Nov. 1815.
195	1710--1814	Unnumbered Range I, No. 83	China and Japan : Miscellaneous Documents, 4 Jan. 1710 to 10 Feb. 1814.
196	1815--17	Unnumbered	Lord Amherst's Embassy to China : Copies of Correspondence, 14 Feb. 1815 to 24 Nov. 1817.
197	1815--17	Range I, No. 11	Ditto, ditto : Correspondence, 14 Feb. 1815 to 21 April 1817.
198	1816--17	Unnumbered	Ditto, ditto : Letters from Lord Amherst, 30 Jan. 1816 to 21 April 1817.
199	1815--16	Range 428, No. 26	Canton Diary, 4 April 1815 to 22 Jan. 1816.
200	1815--16	Range 427, No. 100	Canton Consultations, 15 Nov. 1815 to 8 Jan. 1816.
201	1816	„ „ 101	Ditto, 8 Jan. to 20 Feb. 1816.
202	1816	„ „ 102	Ditto, 23 Feb. to 9 Sept. 1816.
203	1816	„ „ 103	Ditto, 9 Sept. to 21 Nov. 1816.
204	1816--17	Range 428, No. 27	Canton Diary, 22 Feb. 1816 to 7 Jan. 1817.

Index Number.	Date.	Previous Classification.	Nature of Documents.
205	1816--17	Range 427, No. 104	Canton Consultations, 22 Nov. 1816 to 28 Feb. 1817.
206	1817	" " 105	Ditto, 1 to 25 March 1817.
207	1817	" " 106	Ditto, 29 March to 10 Oct. 1817.
208	1817	" " 107	Ditto, 10 Oct. to 31 Dec. 1817.
209	1817	Range 428, No. 28	Canton Diary, 5 Jan. to 25 March 1817.
210	1817--18	" " 29	Ditto, 24 March 1817 to 17 March 1818.
211	1818	Range 427, No. 108	Canton Consultations, 1 Jan. to 20 March 1818.
212	1818	" " 109	Ditto, 20 March to 24 Nov. 1818.
213	1818	Range 428, No. 30	Canton Diary, 21 March to 24 Nov. 1818.
214	1818--19	Range 427, No. 110	Canton Consultations, 25 Nov. 1818 to 26 March 1819.
215	1818--19	Range 428, No. 31	Canton Diary, 25 Nov. 1818 to 27 March 1819.
216	1819	Range 427, No. 111	Canton Consultations, 27 March to 20 Oct. 1819.
217	1819--20	" " 112	Ditto, 20 Oct. 1819 to 11 Feb. 1820.
218	1819--20	Range 428, No. 32	Canton Diary, 20 March 1819 to 29 March 1820.
219	1820	Range 427, No. 113	Canton Consultations, 12 Feb. to 25 March 1820.
220	1820	" " 114	Ditto, 26 March to 17 Nov. 1820.
221	1820--21	" " 128	Ditto, 17 Nov. 1820 to 20 March 1821.
222	1820--21	Range 428, No. 33	Canton Diary, 25 March 1820 to 21 March 1821.
223	1821	Range 427, No. 129	Canton Consultations, 23 March to 4 Oct. 1821.
224	1821--22	" " 130	Ditto, 5 Oct. 1821 to 15 Feb. 1822.
225	1821--22	Range 428, No. 34	Canton Diary, 20 March 1821 to 18 April 1822.
226	1822	Range 427, No. 131	Canton Consultations, 15 Feb. to 18 April 1822.
227	1822--23	" " 132	Ditto, 18 April 1822 to 4 Feb. 1823.

Index Number.	Date.	Previous Classification.	Nature of Documents.
228	1822--23	Range 428, No. 35	Canton Diary, 15 April 1822 to 4 Feb. 1823.
229	1823--24	Range 427, No. 134	Canton Consultations, 6 Feb. 1823 to 6 Feb. 1824.
230	1823--24	Range 428, No. 36	Canton Diary, 4 Feb. 1823 to 1 Feb. 1824.
231	1824--25	Range 427, No. 135	Canton Consultations, 7 Feb. 1824 to 15 March 1825.
232	1824--25	Range 428, No. 37	Canton Diary, 1 Feb. 1824 to 21 March 1825.
233	1825	Range 427, No. 136	Canton Consultations, 20 March to 16 Nov. 1825.
234	1825--26	Range 427, No. 137	Ditto, 18 Nov. 1825 to 6 March 1826.
235	1825--26	Range 428, No. 38	Canton Diary, 18 March 1825 to 10 March 1826.
236	1826--27	Range 419, No. 63	Canton Consultations, 12 March 1826 to 6 March 1827.
237	1826--27	Range 428, No. 39	Canton Diary, 6 March 1826 to 6 March 1827.
238	1827--28	Range 427, No. 139	Canton Consultations, 6 March 1827 to 8 Feb. 1828.
239	1827--28	Range 428, No. 40	Canton Diary, 3 March 1827 to 8 Feb. 1828.
240	1828--29	Range 427, No. 140	Canton Consultations, 10 Feb. 1828 to 23 Feb. 1829.
241	1828--29	Range 428, No. 41	Canton Diary, 11 Feb. 1828 to 25 Feb. 1829.
242	1829--30	Range 427, No. 141	Canton Consultations, 25 Feb. 1829 to 5 April 1830.
243	1829--30	Range 428, No. 42	Canton Diary, 23 Feb. 1829 to 3 April 1830.
244	1830--31	Range 427, No. 142	Canton Consultations, 5 April 1830 to 28 Jan. 1831.
245	1830--31	Range 428, No. 43	Canton Diary, 3 April 1830 to 25 Jan. 1831.
246	1831--32	Range H, No. 23	Canton Consultations, 28 Jan. 1831 to 28 Feb. 1832.
247	1831--32	Range 428, No. 44	Canton Diary, 11 Jan. 1831 to 29 Feb. 1832.
248	1832	Range II, No. 24	Canton Consultations, 1 March to 18 Aug. 1832.
249	1832--33	" " 25	Canton Factory Consultations, 18 Aug. 1832 to 21 Feb. 1833.
250	1832--33	Range 428, No. 54	Canton Commercial Consultations, 17 Aug. 1832 to 31 Jan. 1833.

Index Number.	Date.	Previous Classification.	Nature of Documents.
251	1832--33	Range 428, No. 45	Canton Diary, 1 March 1832 to 25 Feb. 1833.
252	1833--34	„ „ 52	Canton Factory Consultations, 27 Feb. 1833 to 29 Jan. 1834.
253	1833--34	„ „ 56	Canton Commercial Consultations, 23 Feb. 1833 to 8 July 1834.
254	1833--34	„ „ 46	Canton Diary, 25 Feb. 1833 to 28 Jan. 1834.
255	1834	„ „ 55	Canton Financial Consultations, 29 Jan. to 16 July 1834.
256	1834	„ „ 47	Canton Diary, 28 Jan. to 8 July 1834.
257	1834	„ „ 53	Canton Factory Consultations, 30 Jan. to 14 July 1834.
258	1834--35	„ „ 57	Canton Agency Consultations, 17 July 1834 to 30 April 1835.
259	1835--36	„ „ 58	Ditto, 1 May 1835 to 30 April 1836.
260	1836--37	„ „ 59	Ditto, 1 May 1836 to 30 April 1837.
261	1837--38	„ „ 60	Ditto, 1 May 1837 to 30 April 1838.
262	1838--39	„ „ 61	Ditto, 1 May 1838 to 30 April 1839.
263	1839--40	„ „ 62	Ditto, 1 May 1839 to 30 April 1840.
264	1792--94	Political Department	Superintending Committee's Consultations, 24 Sept. 1792 to 10 March 1794.
265	1793	„ „	China Secret Committee's Consultations, 17 March to 28 Dec. 1793.
266	1796--98	„ „	Ditto, 8 July 1796 to 27 April 1798.
267	1798--1802	„ „	Ditto, 4 May 1798 to 25 March 1802.
268	1802--05	„ „	Ditto, 22 May 1802 to 20 Jan. 1805.
269	1805--12	„ „	Ditto, 3 March 1805 to 1 April 1812.
270	1812--15	„ „	Ditto, 6 April 1812 to 9 April 1815.
271	1815--17	„ „	Ditto, 9 April 1815 to 18 March 1817.
272	1817--20	„ „	Ditto, 27 March 1817 to 28 March 1820.
273	1820--22	„ „	Ditto, 30 March 1820 to 18 April 1822.

Index Number.	Date.	Previous Classification.	Nature of Documents.
274	1822—25	Political Department	China Secret Committee's Consultations, 18 April 1823 to 19 March 1825.
275	1825—29	„ „	Ditto, 22 March 1825 to 23 Nov. 1829.
276	1829—30	„ „	Ditto, 16 Nov. 1829 to 7 April 1830.
277	1830—32	„ „	Ditto, 12 April 1830 to 30 Oct. 1832.
278	1823—25	Room 338, Vol. 1377	Letters received from China, 18 March 1823 to 21 March 1825.
279	1825—27	„ „ 1378	Ditto, 4 May 1825 to 18 March 1827.
280	1827—29	„ Vols. 1379 and 1380.	Ditto, 17 April 1827 to 25 Feb. 1829.
281	1829—31	„ Vols. 1381 and 1382.	Ditto, 9 March 1829 to 28 Jan. 1831.
282	1832—33	„ Vol. 1384	Ditto, 14 May 1832 to 26 Feb. 1833.
283	1833—34	„ Vols. 1385 and 1386.	Ditto, 14 March 1833 to 25 July 1834.
284	1821—23	„ Vol. 1391	Secret Letters received from China, 27 June 1821 to 6 Feb. 1823.
285	1823—25	„ Vol. 1392	Ditto, 26 July 1823 to 20 March 1825.
286	1825—27	„ Vol. 1393	Ditto, 16 Nov. 1825 to 18 March 1827.
287	1830—32	„ Vols. 1393 and 1394.	Ditto, 28 Jan. 1830 to 12 June 1832.
288	1829—30	„ Vol. 1387	Despatches to China, 30 Sept. 1829 to 2 June 1830.
289	1830—31	„ „ 1388	Ditto, 18 Aug. 1830 to 9 Dec. 1831.
290	1832	„ „ 1389	Ditto, 11 Jan. to 14 Nov. 1832.
291	1813—32	Political Department	Secret Commercial Drafts to China, 26 Nov. 1813 to 9 March 1832.

CONIMERE.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1682—85	B. R., MM, 1 3 4	Consultations : 26 Oct. 1682 to 31 Dec. 1683. Ditto, 2 Jan. to 30 Dec. 1684.* Ditto, 1 Jan. to 28 Dec. 1685.
2	1684—85	B. R., MM, 5 DD, 14	Copies of letters despatched : 2 Jan. to 20 Dec. 1684. Ditto, 14 Jan. to 28 Dec. 1685.
3	1684	B. R., MM, 6	Copies of letters received : Jan. to Dec. 1684.

* With an account of a journey to visit the Subadar of "Chingie."

CUDDALORE and PORTO NOVO.*

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1681—83	B. R., DD, 139 MM, 2	Commission, &c., for settling factories in the Chengie Contry, 1681. Diary and Consultations : 5 May to 31 Dec. 1683.
2	1685—87	B. R., OO, 1 2 DD, 14	Diary and Consultations : 1 Jan. to 31 Dec. 1685. Ditto, 1 Jan. to 31 Dec. 1686. Ditto, 1 Jan. to 31 Dec. 1687.
3	1684—86	B. R., OO, 3 5 4 5	Copies of letters despatched : 2 Jan. 1684 to 31 Dec. 1685. Ditto, 3 Jan. to 9 Nov. 1686. Copies of letters received : Jan. to Oct. 1684. Ditto, Jan. 1685 to Nov. 1686.

* See also Fort St. David.

DACCA.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1678—91	B. R., FF, II., 16, 15 EE — DD, 12 WW	Diary and Consultations, 4 to 28 Oct. 1678. Ditto, 11 April to 11 Aug. 1681. Ditto, 1 Dec. 1681 to 30 Nov. 1682. Ditto, 13 Aug. 1690 to 30 April 1691 (with accounts from Nov. 1688).
2	1736—48	Range 68, No. 47	Consultations, 29 Nov. 1736 to 23 Dec. 1748.
3	1749—57	„ „ 48	Ditto, 8 Jan. 1749 to 19 Dec. 1757.
4	1762	„ „ 4	Ditto, 25 Jan. to 31 Dec. 1762.
5	1763	„ „ 50	Ditto, 31 Jan. to 31 Dec. 1763.
6	1773—74	Range 69, No. 1	Separate Proceedings relative to inquiry into Mahomed Reza Khan's accounts, 29 Dec. 1773 to 6 Jan. 1774.
7	1773—74	„ „ 2	Consultations of Provincial Council of Revenue, 9 Dec. 1773 to 29 April 1774.
8	1774	„ „ 3	Ditto, 3 May to 29 Dec. 1774.
9	1775	„ „ 4	Ditto, 4 Jan. to 29 June 1775.
10	1775	„ „ 5	Ditto, 3 July to 21 Dec. 1775.
11	1775	„ „ 6	Ditto (Salt), 12 April to 20 Nov. 1775.
12	1776	„ „ 7	Ditto (General), 3 Jan. to 27 May 1776.
13	1776	„ „ 8	Ditto (Salt), 15 April to 1 Aug. 1776.
14	1776	„ „ 9	Ditto (General), 3 June to 20 Dec. 1776.
15	1777	„ „ 10	Ditto (General), 6 Jan. to 30 May 1777.
16	1777	„ „ 11	Ditto (Settlement), 11 Aug. to 13 Oct. 1777.
17	1777	„ „ 12	Ditto (General), 2 June to 22 Dec. 1777.
18	1777—78	„ „ 16	Ditto (Separate), 26 Sept. 1777 to 16 Jan. 1778.
19	1778	„ „ 13	Ditto (General), 3 Jan. to 29 May 1778.

Index Number.	Date.	Previous Classification.	Nature of Documents.
20	1778	Range 69, No. 14	Consultations (General), 2 June to 16 Dec. 1778.
21	1779	„ „ 15	Ditto (General), 6 Jan. to 21 Dec. 1779.

DINAJPUR.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1774	Range 68, No. 56	Proceedings of Provincial Council of Revenue, 22 March to 29 Dec. 1774.
2	1775	„ „ 57	Ditto, 2 Jan. to 22 Dec. 1775.
3	1776	„ „ 58	Ditto, 16 Jan. to 31 Dec. 1776.
4	1777	„ „ 59	Ditto, 7 Jan. to 30 Dec. 1777.
5	1778	„ „ 60	Ditto, 6 Jan. to 30 Dec. 1778.

EGYPT AND RED SEA.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1644—1726	B. R., F F, a, II, 13, 8, and b, 2. Loose papers, Packet 19	Letters and accounts from Mocha, 23 March 1644;— 1710 to 6 Sept. 1726.
2	1728—40	Loose papers, Packet 19	Ditto, 20 Aug. 1728 to 13 Aug. 1740.
3	1741—1815	„ „	Ditto, 20 March 1741 to 4 Feb. 1815.
4	1821—28	Range 431, Nos. 25 and 26	Mocha Journal and Ledger, 30 April 1821 to 31 Jan. 1828.
5	1773—99	Dundas Papers, Vols. 10, 11, and 16. Fisher's Papers, Nos. 165, 197, 199, and 250. Loose papers, Packets 25 and 31. Unrecorded Papers, Vols. 199, 200, 205, 208, 212, 215, and 218.	Correspondence regarding overland routes through Syria and Egypt; Mr. Baldwin's attempts to open up communication with India through Egypt; French negotiations for trade in that country, &c.
6	1787—1807	Fisher's Papers, Nos. 160, 200, 203, and 234. Loose papers, Packets 11 and 25. Range H, No. 1. Unrecorded Papers, Vols. 193, 208, 209, 212, 218, and 220.	Miscellaneous. Occupation of Perim, 1799; mission of Sir Home Popham to Arabia, 1801; expedition from India to Egypt, 1801 letters from Lord Elgin at Constantinople, on the overland conveyance of despatches, Egyptian affairs, &c., 1800-03.
7	1819—25	Range I, No. 4	Copies of letters from Constantinople, Cairo, &c., to the East India Company, 13 May 1819 to 6 Aug. 1825.
8	1837—46	Marine Records	Draft letters from the Company to their Agents in Egypt, the Red Sea, &c., 2 Jan. 1837 to 12 Nov. 1846.
9	1847—57	„	Ditto, 25 Jan. 1847 to 5 Nov. 1857.
10	1834—38	„	Letters to the Company from their Agent in Egypt, 14 March 1834 to 21 May 1838.
11	1838—40	„	Ditto, 1 June 1838 to 14 July 1840.
12	1840—42	„	Ditto, 15 July 1840 to 9 April 1842.
13	1842—44	„	Ditto, 12 April 1842 to 26 Dec. 1844.
14	1845—48	„	Ditto, 11 Jan. 1845 to 20 Dec. 1848.
15	1849—53	„	Ditto, 1 Jan. 1849 to 1 Dec. 1853.
16	1854—58	„	Ditto, 1 Jan. 1854 to 26 Aug. 1858
17	1837—58	„	Rough Abstracts of the foregoing letters from Egypt.
18	1832—37	„	Letters received by the Agent in Egypt, with in some cases drafts of his replies, 27 April 1832 to 27 Dec. 1837.
19	1838	„	Ditto, 5 Jan. to 31 Dec. 1838.

Index Number.	Date.	Previous Classification.	Nature of Documents.
20	1839—40	Marine Records	Letters received by the Agent in Egypt, with in some cases drafts of his replies, 1 Jan. 1839 to 28 Dec. 1840.
21	1841—46	..	Ditto, 6 March 1841 to 31 Dec. 1846.
22	1847—51	..	Ditto, 2 Jan. 1847 to 31 Dec. 1851.
23	1852—57	..	Ditto, 13 Jan. 1852 to 30 Dec. 1857.
24	1858—70	..	Ditto, 2 Jan. 1858 to 11 April 1870.
25	1838—45	..	Letters received by the Packet Agent at Suez, 24 Feb. 1838 to 11 Dec. 1845.
26	1846—53	..	Ditto, 3 Jan. 1846 to 17 Dec. 1853.
27	1837—39	..	Letters received by the Packet Agent at Cairo, 7 July 1837 to 31 Dec. 1839.
28	1840—43	..	Ditto, 5 Jan. 1840 to 28 Dec. 1843.
29	1844—47	..	Ditto, 2 Jan. 1844 to 29 Dec. 1847.
30	1848—53	..	Ditto, 2 Jan. 1848 to 30 Dec. 1853.
31	1854—59	..	Ditto, 27 Jan. 1854 to 13 Oct. 1859.
32	1838—59	..	Letter books of Mr. Walne, Packet Agent at Cairo, 22 Jan. 1838 to 8 Nov. 1859.
33	1839—69	..	Letter books of Captain Henry Johnson, Packet Agent at Alexandria, and afterwards Agent in Egypt, 3 Sept. 1839 to 17 Dec. 1869.
34	1838—41	..	Letter book of Captain John Lyons, Deputy Agent, and afterwards Agent, in Egypt, 11 Feb. 1838 to 12 Aug. 1841.
35	1838—69	..	Accounts of the Agent in Egypt.
36	1838—69	..	Accounts of the Packet Agent at Alexandria.
37	1838—69	..	Accounts of the Packet Agent at Suez.
38	1838—59	..	Accounts of the Packet Agent at Cairo.
39	—	..	Miscellaneous, Arabic commercial receipts, &c.

FORT ST. DAVID.*

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1690—1704	B. R., K K, 1 to 4	Consultations, 11 Feb. and 24 Sept. 1690; 3 Jan. 1696 to 30 Dec. 1704.
2	1703—12	Range 239, No. 76	Ditto, 28 Dec. 1703 to 22 Dec. 1712.
3	1723—31	„ „ 77	Ditto, 3 Jan. 1723 to 27 Dec. 1731.
4	1732—39	„ „ 78	Ditto, 1 Jan. 1732 to 31 Dec. 1739.
5	1740—46	„ „ 79	Ditto, 7 Jan. 1740 to 29 Dec. 1746.
6	1747—49	„ „ 80	Ditto, 4 Jan. 1747 to 30 Dec. 1749.
7	1750—51	„ „ 81	Ditto, 3 Jan. 1750 to 30 Dec. 1751.
8	1752—56	„ „ 82	Ditto, 4 April 1752 to 31 Dec. 1756.
9	1692—1745	B. R., K K, 5. Loose papers	Letters, 27 Sept. 1692 to 31 Dec. 1745.
10	1746—50	{Loose papers	Ditto, 23 Jan. 1746 to 31 Dec. 1750.
11	1751—59	„	Ditto, 24 Jan. 1751 to 31 July 1759.

* For earlier records, see Cuddalore.

FORT ST. GEORGE.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1655—78	B. R., DD, a, 3 JJ, a1, 1 2 DD, a, 8 9	Consultations : 31 March to 4 Dec. 1655. Ditto, 1 Aug. to — Nov. 1662. Ditto, 19 Jan. 1672 to 10 Jan. 1673. Ditto, 21 Jan. 1675 to 25 Jan. 1676. Ditto, 3 Feb. 1677 to 26 Jan. 1678.
2	1680—81	B. R., JJ, a1, 3 EE -- JJ, a1, 4	Consultations : 26 Jan. 1680 to 10 Jan. 1681. Ditto, 17 March to 3 July 1681. Ditto, 3 July to 29 Dec. 1681.
3	1683—85	B. R., JJ, a1, 5 6	Consultations : 1 Jan. 1683 to 17 Jan. 1684. Ditto, 18 Jan. 1684 to 26 Jan. 1685.
4	1686—87	B. R., JJ, a1, 7 8	Consultations : 2 Feb. 1686 to 3 Feb. 1687. Ditto, 4 Feb. to 25 July 1687.
5	1688	B. R., JJ, a1, 9 10	Consultations : 18 Feb. to 24 Sept. 1688. Ditto, 29 Sept. to [30 or 31] Dec. 1688.
6	1689—90	B. R., JJ, a1, 11 12 JJ, a2, 1	Consultations : 3 Jan. to 4 July 1689. Ditto, 4 July 1689 to 6 March 1690. Ditto, 6 March to 14 Oct. 1690.
7	1693—94	B. R., EE — JJ, a2, 2	Consultations : 1 to 26 June 1693. Ditto, 1 Feb. to 31 Dec. 1694.
8	1695—97	B. R., JJ, a2, 3 4	Consultations : 1 Jan. to 30 Dec. 1695. Ditto, 1 Oct. 1696 to 31 Jan. 1697.
9	1697—98	B. R., JJ, a2, 5 6	Consultations : 1 Feb. to 13 Sept. 1697. Ditto, 15 Sept. 1697 to 10 Jan. 1698.
10	1698—99	B. R., JJ, a2, 7 EE —	Consultations : 12 Jan. to 29 Dec. 1698. Ditto, 2 Jan. to 29 Dec. 1699.
11	1701	B. R., JJ, a2, 8 9 (part)	Consultations : 1 Jan. to 5 Nov. 1701. Ditto, 1 Nov. to 28 Dec. 1701.
12	1702	Range 239, No. 83	Consultations : 1 Jan. to 30 Dec. 1702.
13	1703—04	„ „ 83	Consultations : 1 Jan. 1703 to 27 Dec. 1704. [For subsequent consultations (commencing 1 Jan. 1705), see separate list.]

Index Number.	Date.	Previous Classification.	Nature of Documents.
14	1661—63	B. R., JJ, b1, 1 2	Copies of letters despatched : 2 Jan. 1661 to 15 Jan. 1662. Ditto, 15 Jan. 1662 to — Jan. 1663.
15	1664—65	B. R., JJ, b1, 3	Copies of letters despatched : 2 Feb. 1664 to 10 Jan. 1665.
16	1668—71	B. R., JJ, b1, 4 5	Copies of letters despatched : 26 Aug. 1668 to 23 Oct. 1669. Ditto, 27 Dec. 1670 to 23 Dec. 1671.
17	1673—75	B. R., JJ, b1, 6 7 8	Copies of letters despatched : 31 Jan. to 7 Sept. 1673. Ditto, 13 Sept. 1673 to 3 Jan. 1675. Ditto, 26 Feb. to 20 Dec. 1675.
18	1676—79	B. R., JJ, b1, 9 10 11	Copies of letters despatched : 7 Feb. 1676 to — Jan. 1677. Ditto, 24 Jan. to 17 Dec. 1677. Ditto, 6 Jan. to 18 Dec. 1679.
19	1681	B. R., JJ, b1, 12	Copies of letters despatched : 7 July to 28 Dec. 1681.
20	1687	B. R., JJ, b2, 2	Copies of letters despatched : 3 Jan. to 19 July 1687.
21	1687—88	B. R., JJ, b2, 3 4	Copies of letters despatched : 24 July 1687 to 13 Feb. 1688. Ditto, 21 Feb. to 12 Dec. 1688.
22	1692—94	B. R., JJ, b2, 5 DD, 18 JJ, b2, 6	Copies of letters despatched : 4 Oct. 1692 to 19 May 1693. Ditto, 13 May 1693 to 30 Jan. 1694. Ditto, 5 Feb. to 31 Dec. 1694.
23	1696—97	B. R., JJ, b2, 7 8	Copies of letters despatched : — Jan. to 30 Sept. 1696. Ditto, — Oct. 1696 to 25 Jan. 1697.
24	1697—98	B. R., DD - JJ, b2, 10	Copies of letters despatched : 9 Sept. to 28 Dec. 1697. Ditto, — Jan. to — Dec. 1698.
25	1699—1704	B. R., JJ, b2, 11 13 DD, 25 JJ, b2, 14	Copies of letters despatched : 3 Jan. to 21 Dec. 1699. Ditto, 3 Jan. to 8 Oct. 1700. Ditto, 22 Oct. to 30 Dec. 1700. Ditto, 10 Jan. to 22 Dec. 1704.
26	1669—74	B. R., DD, a, 5 & 6 JJ, c, 2 3 4	Correspondence with the Nawab of Golconda, &c.: Feb. 1669 to Jan. 1672. Copies of letters received : Jan. 1672 to Jan. 1673.* Ditto, March to Sept. 1673.* Ditto, Sept. 1673 to Nov. 1674.*
27	1674—77	B. R., JJ, c, 5 7 9	Copies of letters received : Nov.[?] 1674 to Dec.[?] 1675.* Ditto, Jan. to Dec. 1676.* Ditto, Jan. to Dec. 1677.*

* Almost entirely from Golconda and St. Thomé.

Index Number.	Date.	Previous Classification.	Nature of Documents.
28	1676—80	B. R., JJ, c, 6 10	Copies of letters received : Feb. 1676 to Jan. 1677. Ditto, Jan. to Dec. 1680.
29	1681	B. R., JJ, c, 11 12	Copies of letters received : Jan. to June 1681. Ditto, July to Dec. 1681.
30	1687—88	B. R., JJ, c, 13	Copies of letters received : July 1687 to Feb. 1688.
31	1692—94	B. R., DD, 17 19	Copies of letters received : Jan. to Sept. 1692. Ditto, May 1693 to Jan. 1694.
32	1694—97	B. R., JJ, c, 14 16	Copies of letters received : Feb. to Dec. 1694. Ditto, Oct. 1696 to Jan. 1697.
33	1697	B. R., JJ, c, 17 DD —	Copies of letters received : Jan. to Sept. 1697. Ditto, Sept. to Dec. 1697.
34	1700	B. R., DD 24 JJ, c, 19	Copies of letters received : Jan. to Oct. 1700. Ditto, Oct. to Dec. 1700.
35	1703—04	B. R., JJ, c, 20 21	Copies of letters received : Jan. to Dec. 1703. Ditto, Dec. 1703 to Dec. 1704.
36	1676—79	B. R., JJ, c, 8 CC 4	Diary and Letter Book of Richard Mohun, 1676—77. Account of Gold coined at Fort St. George by Richard Mohun and Vincent Sayon, 1679.
37	1683	B. R., JJ, h2, 1	Letter Book of Thomas Lucas while on a mission to Conjevaram, &c., 1683.
38	1678—94	B. R., CC, 3 DD, 18	Proceedings in the Court of Judicature, 1678. Ditto, 1693—94.
39	1703—05	B. R., CC, 6 7	Correspondence with Native Princes and their Officials, 1703—04. Ditto, 1704—05.

HUGLI.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1663—78	B. R., EE — DD, a, 6 DD, 9 SS, 1 EE — SS, 2	Consultations, letters, &c., at Balasor and Hugli: 13 Oct. 1663 to 25 Oct. 1664. Ditto, 26 April 1669 to 19 Sept. 1670. Proceedings of Streysham Master and Council, at Kasimbazar, Hugli and Balasor: Oct. to Dec. 1676. Diary kept at Hugli by Edward Reade: 1 Dec. 1676 to 30 Nov. 1677. Consultations, Balasor and Hugli: 28 July to 20 Dec. 1677. Hugli Diary and Consultations: 10 Sept. 1677 to 30 Nov. 1678 (including a diary kept by Mr. Edward Reade during the absence of the Chief).
2	1678—80	B. R., SS, 3 4	Diary and Consultations: 2 Dec. 1678 to 29 Nov. 1679. Ditto, 1 Dec. 1679 to 30 Nov. 1680.
3	1680—82	B. R., DD, 10 EE — EE —	Diary and Consultations: 3 Dec. 1680 to 30 Nov. 1681. Ditto, 2 Dec. 1681 to 12 June 1682. Ditto, 28 July to 9 Sept. 1682.
4	1672—77	B. R., DD, a, 7 " EE —	Copies of letters despatched, Balasor and Hugli: 27 Dec. 1672 to 2 Sept. 1674. Ditto, 28 Sept. 1674 to 30 Nov. 1675. Ditto, Kasimbazar and Hugli: 15 Aug. to 30 Nov. 1677.
5	1678—80	B. R., SS, 5 6	Copies of letters despatched: 2 Dec. 1678 to 27 Nov. 1679. Ditto: 3 Dec. 1679 to 30 Nov. 1680.
6	1680—84	B. R., SS, 7 DD, 11 SS, 8	Copies of letters despatched: 23 Oct. 1680 to 2 Sept. 1682. Ditto, 20 Feb. to 30 Dec. 1682 (imperfect). Ditto, 1 Jan. to 8 Dec. 1684.
7	1671—79	B. R., EE — RR, e, 1 SS, 9	Copies of letters received: Oct. 1671 to Oct. 1672. Ditto, Aug. 1677 to Nov. 1678. Ditto, Nov. 1678 to Nov. 1679.
8	1679—82	B. R., SS, 10 EE — EE —	Copies of letters received: Nov. 1679 to Nov. 1680. Ditto, Jan. to March 1682. Ditto, Sept. to Nov. 1682.
9	1683	B. R., SS, 11	Copies of letters received: Jan. to Dec. 1683.
10	1684	B. R., SS, 12	Copies of letters received: Jan. to Dec. 1684.
11	1686—87	B. R., DD, 15	Copies of letters received: Dec. 1686 to Nov. 1687.

JAVA.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1595—1795	B. R., U, b, 1	Relations between the Dutch and various states in the Eastern seas: compiled principally from the Dutch records at Batavia (1818).
2	1622—25 1624—29 1650—54	B. R., U, a, 1, 2 Wilks' Collection, Vol. 13 B. R., U, a, 3	These all relate to the controversies between the English and Dutch Companies, 12 Aug. 1622 to 19 Jan. 1654.
3	1613—60	B. R., DD, 1-4; YY 3, 1-3; FF.	Consultations and correspondence, Bantam, &c., 23 Dec. 1613 to 12 Dec. 1660.
4	1664—76	B. R., AA, 8	Extracts from Letters from Bantam to the East India Company, 26 Jan. 1664 to 8 April 1676.
5	1664—70	B. R., DD, 5 and 6.	Consultations, &c., at Bantam, 4 Jan. 1664 to 5 Oct. 1670.
6	1670—1702	B. R., DD, 6, 7, 8, 10, 12, and 26.	Bantam Consultations, &c., 3 April 1670 to 17 Dec. 1702.
7	1677—1707	B. R., AA, 9	Abstracts of Letters from Bantam, 6 July 1677 to 23 Sept. 1682. Tonquin, 26 Dec. 1682 to 10 Jan. 1689. Sumatra, 10 March 1686 to 3 Feb. 1707. Also some transcripts from the Dutch archives at the Hague, 1681-82.
8	1684—86	B. R., U, a, 4 and 5	Transactions between the English and Dutch Commissioners, 1 Oct 1684 to 22 June 1686.
9	1707—1818	Loose papers, Packet 6	Letters, &c., from Bantam, 30 Jan. 1707 to 13 April 1818.
10	1796—1812	Fisher's Papers, No. 238, &c.	Miscellaneous, including an account of Amboyna, Banda, and Tidore (1796), and a journal kept during Lord Minto's expedition to Java (1811-12).
11	1811	Range J, No. 32	Expedition to Java. Naval and military arrangements connected with the expedition.
12	1809—11	Range K, No. 40	Expedition to Java. Letters from the Governor-General, 21 Dec. 1809 to 28 Feb. 1811, with enclosures.
13	1811	" 41 and 39	Ditto, ditto, 27 April, and June to Oct. 1811, with enclosures.
14	1811—12	" 42	Ditto, 9 Dec. 1811 to 20 Jan. 1812, with enclosures.
15	1811	Range G, No. 6	Java Public Consultations, 21 Oct. to 20 Dec. 1811.
16	1812	" " 7	Ditto, 4 Jan. to 22 April 1812.
17	1812	" " 8	Ditto, 13 May to 4 Oct. 1812.
18	1812	" " 9	Ditto, 10 Oct. to 23 Dec. 1812.
19	1813	" " 10	Ditto, 5 Jan. to 31 March 1813.

Index Number.	Date.	Previous Classification.	Nature of Documents.
20	1813	Range G, No. 11	Java Public Consultations, 9 April to 28 May 1813.
21	1813	„ „ 12	Ditto, 7 June to 24 Aug. 1813.
22	1813	„ „ 13	Ditto, 17 Ssept. to 19 Nov. 1813.
23	1813	„ „ 14	Ditto, 24 Nov. to 31 Dec. 1813.
24	1814	„ „ 15	Ditto, 17 Jan. to 8 March 1814.
25	1814	„ „ 16	Ditto, 13 July to 14 Sept. 1814.
26	1814	„ „ 17	Ditto, 6 Oct. to 22 Dec. 1814.
27	1815	„ „ 18	Ditto, 6 Jan. to 29 March 1815.
28	1815	„ „ 19	Ditto, 14 April to 21 June 1815.
29	1815	„ „ 20	Ditto, 6 July to 28 Sept. 1815.
30	1812	„ „ 21	Java Military Consultations, 1 Jan. to 29 Sept. 1812.
31	1812	„ „ 22	Ditto, 1 Sept. to 31 Dec. 1812.
32	1813	„ „ 23	Ditto, 5 Jan. to 28 May 1813.
33	1813	„ „ 24	Ditto, 7 June to 24 Aug. 1813.
34	1813	„ „ 25	Ditto, 17 Sept. to 31 Dec. 1813.
35	1814	„ „ 26	Ditto, 13 July to 22 Dec. 1814.
36	1815	„ „ 27	Ditto, 6 Jan. to 21 June 1815.
37	1813	„ „ 28	Java Separate Consultations, 3 Aug. to 31 Oct. 1813.
38	1813	„ „ 29	Ditto, 1 Nov. to 22 Nov. 1813.
39	1814	„ „ 30	Ditto, 29 Jan. to 25 March 1814.
40	1814	„ „ 31	Java Separate Dependencies Consultations, 29 Jan. to 1 June 1814.
41	1814	„ „ 32	Ditto, 27 July to 28 Dec. 1814.
42	1815	„ „ 33	Java Separate and Political Consultations, 6 Jan. to 21 June 1815.

Index Number.	Date.	Previous Classification.	Nature of Documents.
43	1811—12	Range G, No. 34	Java Journal, 2 Sept. 1811 to 30 April 1812.
44	1811—12	„ „ 35	Java Ledger, 1811—12.
45	1812—13	„ „ 36	Java Journal, 1 May 1812 to 30 April 1813, Vol. I.
46	1812—13	„ „ 37	Ditto, ditto, Vol. II.
47	1812—13	„ „ 38	Java Ledger, 1812—13.
48	1813—14	„ „ 39	Java Journal, 1813—14, Vol. I.
49	1813—14	„ „ 40	Ditto, ditto, Vol. II.
50	1813—14	„ „ 41	Java Ledger, 1813—14.
51	1814—15	„ „ 42	Java Journal, 1814—15, Vol. I.
52	1814—15	„ „ 43	Ditto, ditto, Vol. II.
53	1814—15	„ „ 44	Java Ledger, 1814—15.
54	1815—16	„ „ 45	Java Journal, 1815—16, Vol. I.
55	1815—16	Range H, No. 1	Ditto, ditto, Vol. II.
56	1815—16	„ „ 2	Java Ledger, 1815—16.
57	1816—17	„ „ 3	Java Journal, 1816—17.
58	1816—17	„ „ 4	Java Ledger, 1816—17.
59	1812—16	„ „ 5	Java Receipts and Disbursements, 1812—13 to 1815—16.
60	1812—13	Range I, Nos. 40, 41 and 42	Letters from Java, 24 Oct. 1812 to 21 Sept. 1813.
61	1814—16	„ „ 43, 44 and 45	Ditto, 11 Feb. 1814 to 13 Dec. 1816.
62	1817	„ „ 39 and 47	Ditto, 20 Feb. and 23 Feb. 1817.
63	1815	Range K, Nos. 75 and 76	Enclosure to Bengal Despatch, 8 Dec. 1815.
64	1813—20	Range J, No. 40, also B. R., U, b, 5.	Miscellaneous Memoranda on Java and the Eastern Islands.
65	1800—16	Range H, Nos. 35, 37, 39, 40, 44. Unrecorded Papers, Nos. 2438—44, 3130—32, 3164, 3318 and 3329.	Miscellaneous documents.

Index Number.	Date.	Previous Classification.	Nature of Documents.
66	1816—17	Range J, No. 41	Surrender of Java to the Dutch.
67	1812—17	Unclassified	Original letters from Java, 19 March 1812 to 20 July 1817.
68	1812—13	„	Original enclosures to ditto, 1812—13.
69	1814	„	Ditto, ditto, Feb. and March 1814.
70	1814	„	Ditto, ditto, June to Dec. 1814.
71	1812—27	„	Papers relating chiefly to Sir T. Stamford Raffles.
72	1812—15	„	Copies of letters from the Secretary at the India House to Batavia, 2 May 1812 to 4 July 1815.

KARWAR.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1666—1717	Loose papers, Packet 21	Letters, &c., giving an account of the siege of the factory by the Sonda Raja, 1717. Also copy and translation of the firman for the settlement, 1666.

KASIMBAZAR.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1676—80	B. R., DD, a, 8 TT, 1 DD, 9 TT, 2 3	Diary and Consultations : 12 to 30 Oct. 1676. Ditto, 8 Nov. 1676 to 30 Nov. 1677. Ditto, 1 Dec. 1677 to 30 Nov. 1678. Ditto, 2 Dec. 1678 to 30 Nov. 1679. Ditto, 1 Dec. 1679 to 30 Nov. 1680.
2	1681—83	B. R., DD, 11 TT, 4 5	Diary and Consultations : 27 April to 12 May 1681. Ditto, [12?] Sept. to 30 Nov. 1681. Ditto, 1 Dec. 1681 to 30 Nov. 1682.
3	1682—84	B. R., TT, 6 7	Diary and Consultations : 1 Dec. 1682 to 30 Sept. 1683. Ditto, 1 Dec. 1683 to 10 July 1684.
4	1684—1701	B. R., TT, 8	Diary and Consultations : 1 Dec. 1684 to 30 Nov. 1685. Ditto, 11 April to 27 Nov. 1701.
5	1733--40	Range 70, No. 6	Consultations : 7 March to 27 Dec. 1733 ; 1 Jan. to 30 Nov. 1736 ; 5 Feb. 1737 to 20 Oct. 1740.
6	1740--44	„ „ 7	Ditto, 4 Dec. 1740 to 1 Sept. 1744.
7	1744—48	„ „ 8	Ditto, 5 Sept. 1744 to 4 Nov. 1745 ; 18 Feb. to 4 Dec. 1746 ; 4 Jan. to 27 Dec. 1748.
8	1749	„ „ 9	Ditto, 7 Jan. to 30 Dec. 1749.
9	1750	„ „ 10	Ditto, 2 Jan. to 31 Dec. 1750.
10	1751	„ „ 11	Ditto, 3 Jan. to 29 Dec. 1751.
11	1752	„ „ 12	Ditto, 11 Jan. to 31 Dec. 1752.
12	1753--57	„ „ 13	Ditto, 4 Jan. 1753 to 31 Jan. 1756 ; 24 Aug. to 29 Nov. 1757.
13	1757--59	„ „ 14	Ditto, 5 Dec. 1757 to 28 Feb. 1759.

MADAPOLLAM.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1684—86	B. R., LL, a, 10	Consultations : 2 Jan. to 30 Dec. 1684.*
		12	Ditto, 4 Jan. to 31 Dec. 1685.
		DD, 14	Ditto, 2 Jan. to 31 Dec. 1686.
2	1676—84	B. R., LL, b, 6	Copies of letters despatched : 7th Sept. 1676 to 23 Nov. 1677.
		7	Ditto, 8 July 1681 to 21 Dec. 1682.
		10	Ditto, 11 Jan. to 29 Dec. 1683.
		11	Ditto, 18 Jan. to 30 Dec. 1684.
3	1676—85	B. R., LL, C, 5	Copies of letters received : Sept. 1676 to Nov. 1677.
		8	Ditto, Aug. [?] 1681 to Dec. 1682.
		10	Ditto, Jan. to Dec. 1684.
		11	Ditto, Jan. to Dec. 1685.

* For Consultations in 1678-79, see Masulipatam Records, Vol. 2.

MALDAH.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1680—82	B. R., UU, 1	Diary and Consultations : 22 April to 29 Nov. 1680.
		2	Ditto, 1 Dec. 1680 to 29 Nov. 1681.
		DD, 11	Ditto, 1 Dec. 1681 to 30 Nov. 1682.
2	1684—93	B. R., UU, 3	Diary and Consultations : 1 Dec. 1684 to 30 Nov. 1685.
		5	Ditto, 27 Sept. 1690 to 31 Jan. 1693.

MASULIPATAM.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1670—78	B. R., DD, a, 6	Consultations : 5 July 1670 to March [?] 1671.
		LL, a, 1	Ditto, 23 July to 9 Dec. 1675.
		2	Ditto, 9 Dec. 1675 to 17 Jan. 1677.
		3	Ditto, 25 Jan. 1677 to 3 Jan. 1678.
2	1678—79	B. R., LL, a, 5	Consultations, 2 Jan. to 30 Dec. 1678.
		6	Ditto, 1 Jan. to 31 Dec. 1679.
3	1680—81	B. R., LL, a, 7	Consultations, 5 Jan. to 31 Dec. 1680.
		8	Ditto, 3 Jan. to 29 Dec. 1681.
4	1682—85	B. R., LL, a, 9	Consultations, 2 Jan. to 28 Dec. 1682.
		11	Ditto, 1 Jan. to 31 Dec. 1684.
		13	Ditto, 1 Jan. to 31 Dec. 1685.
5	1640—72	B. R., LL, b, 1	Copies of letters despatched : 15 Sept. to 20 Oct. 1640.
		DD —	Ditto, 3 Jan. to Oct. [?] 1666.
		LL, b, 2	Ditto, 9 July 1670 to 1 July 1671.
		3	Ditto, 9 Aug. 1671 to 30 Nov. 1672.
6	1672—77	B. R., DD —	Copies of letters despatched : 8 Dec. 1672 to 14 Aug. 1673.
		LL, b, 4	Ditto, 25 June to 29 Dec. 1675.
		5	Ditto, 28 Dec. 1675 to 6 Jan. 1677.
7	1682—83	B. R., LL, b, 8	Copies of letters despatched : 10 Jan. to 15 Dec. 1682.
		9	Ditto, 1 Jan. to 29 Dec. 1683.
8	1684—86	B. R., LL, b, 12	Copies of letters received : 11 Jan. to 31 Dec. 1684.
		DD, 13	Ditto, 3 Jan. to 31 Dec. 1685.
		LL, b, 13	Ditto, 13 Jan. to 29 Dec. 1686.
9	1622—73	B. R., EE --	Copies of letters received : April [?] 1622 to June 1623.
		DD —	Ditto, Jan. [?] to Oct. 1666.
		LL, c, 1	Ditto, July 1670 to April 1671.
		2	Ditto, Aug. 1671 to June 1672.
		DD, a, 7	Ditto, Dec. 1672 to Aug. 1673.
10	1675—78	B. R., LL, c, 4	Copies of letters received : June to Dec. 1675.
		3	Ditto, Dec. 1675 to Dec. 1676.
		6	Ditto, Oct. 1677 to Dec. 1678.
11	1682—85	B. R., LL, c, 7	Copies of letters received : Jan. to Dec. 1682.
		9	Ditto, Jan. to Dec. 1683.
		DD, 14	Ditto, Jan. to Dec. 1685.

Index Number.	Date.	Previous Classification.	Nature of Documents.
12	1675—76	B. R., CC, 1	Diary of William Puckle, while at Masulipatam and Fort St. George, June 1675 to Jan. 1676.
13	1699—1700	B. R., DD, 24 EE, 277 DD, 25	Proceedings of the New Company's representatives at Masulipatam:— Consultations by the Lord Ambassador and Council, 1699—1700. Copies of letters despatched, Sept. and Oct. 1699. Correspondence with Native Officials, 1699—1700.

MURSHIDABAD.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1770	Range 69, No. 47	Proceedings of Provincial Council of Revenue, 27 Sept. to 31 Dec. 1770.
2	1771	„ „ 48	Ditto, 3 Jan. to 18 April 1771.
3	1771	„ „ 49	Ditto, 22 April to 2 Sept. 1771.
4	1771	„ „ 50	Ditto, 2 Sept. to 30 Dec. 1771.
5	1771—72	„ „ 51	Ditto (Separate, relative to Capt. Mackenzie), 2 Sept. 1771 to 22 June 1772.
6	1772	„ „ 52	Ditto, 4 Jan. to 30 April 1772.
7	1772	„ „ 53	Ditto, 4 May to 8 Sept. 1772.
8	1773—74	„ „ 54	Ditto, 14 Dec. 1773 to 26 Dec. 1774.
9	1775	„ „ 55	Ditto, 2 Jan. to 6 July 1775.
10	1775	„ „ 56	Ditto, 6 July to 28 Dec. 1775.
11	1776	„ „ 57	Ditto, 2 Jan. to 27 June 1776.
12	1776	„ „ 58	Ditto, 4 July to 23 Dec. 1776.
13	1777	„ „ 59	Ditto, 2 Jan. to 30 June 1777.
14	1777	Range 70, No. 1	Ditto, 7 July to 29 Dec. 1777.
15	1778	„ „ 2	Ditto, 5 Jan. to 21 Dec. 1778.
16	1779	„ „ 3	Ditto, 4 Jan. to 27 Dec. 1779.
17	1770	„ „ 4	Letters received and sent, Sept. and Oct. 1770.

PATNA.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1680—85	B. R., VV, 1 2 3 4 DD, 13	Diary and Consultations, 6 April 1680 to 30 April 1681. Ditto, 2 May to 30 Nov. 1681. Ditto, 3 Jan. to 30 Nov. 1683. Ditto, 1 Dec. 1683 to 29 Nov. 1684. Ditto, 2 Dec. 1684 to 30 Sept. 1685.
2	1744—47	Range 69, Vol. 18	Consultations, 28 Feb. 1744 to 11 Nov. 1747.
3	1772—73	„ „ 19	Ditto, of Provincial Council of Revenue, 2 April 1772 to 28 Jan. 1773.
4	1773	„ „ 20	Ditto, 1 Feb. to 23 Dec. 1773.
5	1774	„ „ 21	Ditto, 3 Jan. to 29 Dec. 1774.
6	1775	„ „ 22	Ditto, 2 Jan. to 28 Dec. 1775.
7	1776	„ „ 23	Ditto, 3 Jan. to 26 Dec. 1776.
8	1777	„ „ 24	Ditto, 2 Jan. to 31 July 1777.
9	1777	„ „ 25	Ditto, 4 Aug. to 31 Dec. 1777.
10	1778	„ „ 26	Ditto, 1 Jan. to 11 June 1778.
11	1778	„ „ 27	Ditto, 17 June to 31 Dec. 1778.
12	1779	„ „ 28	Ditto, 4 Jan. to 28 June 1779.
13	1779	„ „ 29	Ditto, 1 July to 30 Dec. 1779.
14	1780	„ „ 30	Ditto, 3 Jan. to 29 June 1780.
15	1779	„ „ 31	Proceedings of Courts of Appeal (Revenue) : 6 Jan. to 15 Dec. 1779.
16	1780	„ „ 32	Ditto, 5 Jan. to 28 Dec. 1780.
17	1781—82	„ „ 33	Accounts and Invoices, Patna, Chapra, &c : May 1781 to April 1782.
18	1763	Fisher's Papers, Nos. 173, 174, 175.	Narratives by Messrs. Campbell, Fullarton, and Anderson, of the massacre at Patna, 1763.

PERSIA AND PERSIAN GULF.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1620—97 1708—10	B. R., D D, 2 ; S, Vols. 1 and 2 ; F F. Range 239, No. 63	Early documents relating to Persia. Gombroon Diary from 1 Nov. 1708 to 31 July 1710.
2	1726—27	„ „ 64	Gombroon Diary, from 23 Nov. 1726 to 14 March 1727.
3	1727	„ „ 65	Ditto, — March to 31 July 1727.
4	1728—37	„ „ 66	Ditto, 20 Nov. 1728 to 31 July 1739.
5	1737—46	„ „ 67	Ditto, 1 Aug. 1737 to 31 July 1746.
6	1746—52	„ „ 68	Ditto, 1 Aug. 1746 to 31 July 1752.
7	1754—55	„ „ 69	Ditto, 3 Aug. 1754 to 31 July 1755.
8	1755—56	„ „ 70	Ditto, 2 Aug. 1755 to 30 July 1756.
9	1756—57	„ „ 71	Ditto, 4 Aug. 1756 to 31 July 1757.
10	1757—58	„ „ 72	Ditto, 1 Aug. 1757 to 31 July 1758.
11	1760	„ „ 73	Ditto, 16 Jan. to 31 July 1760.
12	1760—61	„ „ 74	Ditto, 2 Oct. 1760 to 1 Dec. 1761.
13	1761—63	„ „ 75	Ditto, 2 Dec. 1761 to 7 Feb. 1763.
14	1703—27	Loose papers, Packet 19	Letters, &c., from Bussora, Gombroon, &c., 12 Feb. 1703 to 17 June 1727.
15	1729—52	„ „	Ditto, 31 July 1729 to 6 Nov. 1752.
16	1753—73	„ „	Ditto, 20 Jan. 1753 to 17 Aug. 1773.
17	1774—83	„ „	Ditto, 10 Jan. 1774 to 14 Dec. 1783.
18	1784—92	„ „	Ditto, 8 Feb. 1784 to 22 Nov. 1792.
19	1792—99	„ „	Ditto, 22 Nov. 1792 to 11 Jan. 1799.
20	1799—1811	„ „	Ditto, 13 Jan. 1799 to 18 Dec. 1811.

Index Number.	Date.	Previous Classification.	Nature of Documents.
21	1764—99	E. Indies Papers. Range I, No. 86. Fisher's Papers, Nos. 168, 204, 233, 260.	Miscellaneous. Home Correspondence on Persian Affairs, 1764—69. Letters from Sir John Lindsay, 1770. Letters from the Resident at Bagdad, 1781 and 1784—85. Report on British Trade with Persia and Arabia, 1791. Deputation of Mehed Ali Khan to Persian Court, 1798—99. Account of the Wahabee Arabs. General Morrison's proposed treaty with Persia, 1796.
22	1799—1801	Fisher's Papers, No. 329	Letters from General Malcolm, Envoy to Persia, 15 Oct. 1799 to 31 July 1801.
23	1798—1802	Range I, No. 89. " II, Nos. 16, 17, 18, 20, 21. Fisher's Papers, No. 188.	Letters from Mr. Harford Jones, Resident at Bagdad &c., 1 July 1798 to 8 Nov. 1802.
24	1803—05	Range K, No. 25 " II, No. 439.	Letters from Mr. Samuel Manisty, Resident at Bussora, relating to his political proceedings in Persia, 29 Dec. 1803 to 7 July 1805.
25	1807—08	Range I, Nos. 6 and 7	Letters from Sir Harford Jones, Envoy to Persia, to the President of the Board of Control, — 1807 to 25 Nov. 1808.
26	1809—10	" No. 8	Ditto, ditto, 11 Jan. 1809 to 22 July 1810.
27	1791—1811	" Nos. 35 and 46. Fisher's Papers, 375. Range H, 71, 82, 85, 87, 89. Unrecorded Papers, 1435, 1454, 1923, 2562, 2691, 2711, 2712, 2919, 2947, 3068—70, 3071 &c.	Ditto to the Secret Committee, 1808—11, with miscellaneous papers connected with his Residency at Bussora and Mission to Persia, 1791—1809.
28	1808	Range K, No. 29	Enclosures to Bengal Secret Letters, February to June 1808.
29	1808	" " 28	Ditto, 17 Sept. 1808.
30	1809	" " 34	Ditto, 31 Aug. 1809.
31	1806—22	Fisher's Papers, No. 231. Range H, Nos. 59, 72, 75, 79, 117, 226, 322, 373, 375, 376, 390, 407, 408. Range I, No. 22.	Miscellaneous. French intrigues in Persia; report on the Missions of Sir Harford Jones and General Malcolm; letters from Sir Gore Ouseley to the Secret Committee, 1811—18, &c.
32	1815—21	- - -	Despatches relative to the Expedition to the Gulf of Persia, 19 May 1815 to 25 May 1821.
33	1817—19	- - -	Letters from Persia to the Secret Committee, 10 June 1817 to 31 Dec. 1819
34	1820	- - -	*Ditto, 10 Jan. to 26 Dec. 1820.
35	1821—23	- - -	*Ditto, 8 Feb. 1821 to 12 Nov. 1823.
36	1824	- - -	*Ditto, 8 Jan. to 20 April 1824.
37	1824	- - -	*Ditto, 14 July to 15 Dec. 1824.
38	1825	- - -	*Ditto, 8 Feb. to 31 Dec. 1825.
39	1826	- - -	*Ditto, 17 Feb. to 23 Dec. 1826.
40	1827	- - -	*Ditto, 6 Jan. to 22 Sept. 1827.
41	1827	- - -	*Ditto, — Oct. to 28 Dec. 1827.

* These volumes contain also letters from Bagdad, Bussora, Egypt, Damascus, &c.

Index Number.	Date.	Previous Classification.	Nature of Documents.
42	1828	- - -	*Letters from Persia to the Secret Committee, 15 Jan. to 15 March 1828.
43	1828	- - -	*Ditto, 16 March to 27 Dec. 1828.
44	1829	- - -	*Ditto, 10 Feb. to 10 Dec. 1829.
45	1830	- - -	*Ditto, 5 Jan. to 29 Dec. 1830.
46	1831	- - -	*Ditto, 20 Jan. to 26 Dec. 1831.
47	1832	- - -	*Ditto, 9 Jan. to 28 Dec. 1832.
48	1832—33	- - -	Memoranda on various subjects by Sir H. Willock, Sir Gore Ouseley, Mr. Ellis, &c.
49	1833	- - -	†Letters from Persia to the Secret Committee, 3 Jan. to 17 Dec. 1833.
50	1834	- - -	†Ditto, 1 Jan. to 11 Aug. 1834.
51	1834	- - -	†Ditto, 5 Sept. to 31 Dec. 1834.
52	1835	- - -	†Ditto, 1 Jan. to 14 Dec. 1835.
53	1836	- - -	†Letters from Persia, &c., to the Secret Committee and to the Secretary of State for Foreign Affairs, — Jan. to 23 July 1836.
54	1836	- - -	†Ditto, 31 July to 30 Dec. 1836.
55	1837	- - -	†Ditto, 5 Jan. to 6 April 1837.
56	1837	- - -	†Ditto, 2 May to 29 July 1837.
57	1837	- - -	†Ditto, 1 Aug. to 30 Oct. 1837.
58	1837	- - -	†Ditto, 2 Oct. to 31 Dec. 1837.
59	1838	- - -	†1 Jan. to 30 March 1838.
60	1838	- - -	†Ditto, 1 April to 28 June 1838.
61	1838	- - -	†Ditto, 7 July to 20 Sept. 1838.
62	1838	- - -	†Ditto, 3 Oct. to 19 Nov. 1838.
63	1838	- - -	†Ditto, 23 Nov. to 31 Dec. 1838.

* These volumes contain also letters from Bagdad, Bussora, Egypt, Damascus, &c.

† These volumes contain also letters from Bagdad, Bushire, Aden, Egypt, Damascus, Erzeroum, Constantinople, Cabul, Herat, &c.

Index Number.	Date.	Previous Classification.	Nature of Documents.
64	1839	- - -	*11 Jan. to 30 April 1839.
65	1839	- - -	*Letters from Persia, &c., to the Secret Committee and to the Secretary of State for Foreign Affairs, 1 May to 29 July 1839.
66	1839	- - -	*Ditto, 1 Aug. to 30 Sept. 1839.
67	1839	- - -	*Ditto, 3 Oct. to 31 Dec. 1839.
68	1840	- - -	*Ditto, 1 Jan. to 28 April 1840.
69	1840	- - -	*Ditto, 1 May to 31 July 1840.
70	1840	- - -	*Ditto, 2 Aug. to 3 Oct. 1840.
71	1840	- - -	*Ditto, 3 Oct. to 29 Dec. 1840.
72	1841	- - -	*Ditto, 4 Jan. to 29 April 1841.
73	1841	- - -	*Ditto, 6 May to 28 Aug. 1841.
74	1841	- - -	*Ditto, 1 Sept. to 31 Dec. 1841.
75	1842	- - -	Ditto, 4 Jan. to 2 June 1842.
76	1842	- - -	Ditto, 12 May to 12 Dec. 1842.
77	1843	- - -	Ditto, 5 Jan. to 18 June 1843.
78	1843	- - -	Ditto, 23 June to 27 Dec. 1843.
79	1844	- - -	Ditto, 7 Jan. to 30 June 1844.
80	1844	- - -	Ditto, 1 July to 31 Dec. 1844.
81	1845	- - -	Ditto, 3 Jan. to 30 June 1845.
82	1845	- - -	Ditto, 12 July to 31 Dec. 1845.
83	1846	- - -	Ditto, 1 Jan. to 24 April 1846.
84	1846	- - -	Ditto, 26 April to 13 Aug. 1846.
85	1846	- - -	Ditto, 20 Aug. to 31 Dec. 1846.

* These volumes contain also letters from Bagdad, Bushire, Aden, Egypt, Damaseus, Erzeroum, Constantinople, Cabul, Herat, &c.

Index Number.	Date.	Previous Classification.	Nature of Documents.
86	1847	- - -	Letters from Persia, &c., to the Secret Committee and to the Secretary of State for Foreign Affairs, 1 Jan. to 26 May 1847.
87	1847	- - -	Ditto, 28 May to 4 Sept. 1847.
88	1847	- - -	Ditto, 22 Sept. to 31 Dec. 1847.
89	1848	- - -	Ditto, 18 Jan. to 1 July 1848.
90	1848	- - -	Ditto, 10 July to 31 Dec. 1848.
91	1849	- - -	Ditto, 1 Jan. to 1 July 1849.
92	1849	- - -	Ditto, 18 July to 28 Dec. 1849.
93	1850	- - -	Ditto, 2 Jan. to 24 April 1850.
94	1850	- - -	Ditto, 15 May to 26 Aug. 1850.
95	1850	- - -	Ditto, 3 Sept. to 26 Dec. 1850.
96	1851	- - -	Ditto, 2 Jan. to 25 March 1851.
97	1851	- - -	Ditto, 28 March to 22 July 1851.
98	1851	- - -	Ditto, 24 July to 22 Oct. 1851.
99	1851	- - -	Ditto, 27 Oct. to 31 Dec. 1851.
100	1852	- - -	Ditto, 1 Jan. to 22 April 1852.
101	1852	- - -	Ditto, 1 May to 31 Aug. 1852.
102	1852	- - -	Ditto, 1 Sept. to 22 Dec. 1852.
103	1853	- - -	Ditto, 5 Jan. to 18 March 1853.
104	1853	- - -	Ditto, 2 April to 13 July 1853.
105	1853	- - -	Ditto, 14 July to 29 Oct. 1853.
106	1853	- - -	Ditto, 2 Nov. to 26 Dec. 1853.
107	1854	- - -	Ditto, 4 Jan. to 20 March 1854.
108	1854	- - -	Ditto, 10 April to 25 Aug. 1854.

Index Number.	Date.	Previous Classification.	Nature of Documents.
109	1854	- - -	Letters from Persia, &c., to the Secret Committee and to the Secretary of State for Foreign Affairs, 5 Sept. to 26 Dec. 1854.
110	1855	- - -	Ditto, 1 Jan. to 22 Dec. 1855.
111	1856	- - -	Ditto, 4 Jan. to 22 Dec. 1856.
112	1857	- - -	Ditto, 28 Jan. to 31 Dec. 1857.
113	1858	- - -	Ditto, 14 Jan. to 6 Oct. 1858.
114	1859--60	- - -	Letters from Persia, &c., to the Secretary of State for India and to the Secretary of State for Foreign Affairs, 12 Dec. 1859 to 31 March 1860.
115	1860	- - -	Ditto, 23 April to 19 Dec. 1860.
116	1861	- - -	Ditto, 31 Jan. to 5 Dec. 1861.
117	1862	- - -	Ditto, 5 Jan. to 6 Aug. 1862.
118	1862	- - -	Ditto, 20 Aug. to 18 Dec. 1862.
119	1863	- - -	Ditto, 6 Jan. to 5 Dec. 1863.
120	1864	- - -	Ditto, 5 Jan. to 19 Dec. 1864.
121	1865	- - -	Ditto, 3 Jan. to 30 Dec. 1865.
122	1866	- - -	Ditto, 12 Jan. to 26 Dec. 1866.
123	1867	- - -	Ditto, 15 Jan. to 18 Dec. 1867.
124	1868	- - -	Ditto, 15 Jan. to 31 Dec. 1868.
125	1869	- - -	Ditto, 11 Jan. to 31 Dec. 1869.
126	1870	- - -	Ditto, 7 Jan. to 7 Dec. 1870.
127	1871	- - -	Ditto, 5 Jan. to 6 Dec. 1871.
128	1872	- - -	Ditto, 6 Jan. to 31 Dec. 1872.
129	1873	- - -	Ditto, 6 Jan. to 5 Dec. 1873.
130	1874	- - -	Ditto, 5 Jan. to 2 Dec. 1874.

PETAPOLI.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1683—87	B. R., NN, 1	Consultations : 4 Jan. to 30 Nov. 1683.
		2	Ditto, 3 Jan. to 29 Dec. 1684.
		3	Ditto, 1 Jan. to 30 Dec. 1685.
		4	Ditto, 4 Jan. 1686 to 24 May 1687.
2	1682—87	B. R., NN, 5	Copies of letters despatched : 26 Sept. 1682 to 28 Dec. 1684.
		6	Ditto, 2 Jan. to 15 Dec. 1685.
		4	Ditto, 12 Jan. 1686 to 24 May 1687.
3	1685—87	B. R., NN, 7	Copies of letters received : Jan. to Dec. 1685.
		4	Ditto, Jan. 1686 to June 1687.

RAJAPUR.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1659—60	B. R., GG, cl, 4	Copies of letters despatched : 4 Oct. to 30 Nov. 1659.
		5	Ditto, 19 Nov. 1659 to 3 Nov. 1660.

ST. HELENA.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1677—1714	B. R., Z Z, Vol. 1	The Laws and Ordinances of St. Helena.
2	1676—96	B. R., Z Z, Vols. 2-4 ; D D, Vols. 12, 13	St. Helena Consultations, 29 Jan. to 15 July 1676 ; 10 April 1682 to 9 April 1683 ; 13 Oct. 1684 to 5 Jan. 1685 ; 12 April 1694 to 19 July 1696.
3	1699—1709	Loose papers, Packet 24. Range 424, Nos. 83, 84	Consultations, 18 Feb. 1699 to 20 June 1709.
4	1709—11	Range 424, Nos. 85, 86, 87, 88. Loose papers, Packet 24.	Ditto, 5 July 1709 to 18 Oct. 1711.
5	1711—17	Range 424, No. 89	Ditto, 20 Dec. 1711 to 3 Jan. 1717.
6	1717—20	„ „ 90	Ditto, 5 Jan. 1717 to 22 Dec. 1720.
7	1720—24	„ „ 91	Ditto, 28 Dec. 1720 to 24 Nov. 1724.
8	1724—31	„ „ 92 Loose papers, Packet 24.	Ditto, 24 Nov. 1724 to 20 Dec. 1731.
9	1732—36	Range 424, No. 93. Loose papers, Packet 24. B. R., E E, Vol. 3.	Ditto, 6 Feb. 1732 to 2 July 1736.
10	1737—42	Range 424, No. 94. Loose papers, Packet 24.	Ditto, 28 June 1737 to 22 June 1742.
11	1742—45	Range 425, No. 1. Loose papers, Packet 24.	Ditto, 23 July 1742 to 22 July 1745.
12	1745—48	Range 425, No. 2	Ditto, 9 Aug. 1745 to 26 Jan. 1748.
13	1748—50	„ „ 3	Ditto, 2 Feb. 1748 to 9 April 1750.
14	1750—52	„ „ 4	Ditto, 15 April 1750 to 6 Jan. 1752.
15	1752	„ „ 5	Ditto, 13 Jan. to 18 Dec. 1752.
16	1753—54	„ „ 6	Ditto, 2 Jan. 1753 to 6 May 1754.
17	1754—56	„ „ 7	Ditto, 13 May 1754 to 14 June 1756.
18	1756—58	„ „ 8	Ditto, 29 June 1756 to 10 July 1758.
19	1758—59	„ „ 9	Ditto, 21 Aug. 1758 to 24 Dec. 1759.
20	1759—60	„ „ 10	Ditto, 31 Dec. 1759 to 15 Dec. 1760.

Index Number.	Date.	Previous Classification.	Nature of Documents.
21	1760—62	Range 425, No. 11	Consultations, 22 Dec. 1760 to 25 Jan. 1762.
22	1762—63	„ „ 12	Ditto, 1 Feb. 1762 to 28 Feb. 1763.
23	1763—64	„ „ 13	Ditto, 7 March 1763 to 28 May 1764.
24	1764—65	„ „ 14	Ditto, 4 June 1764 to 14 Jan. 1765.
25	1765	„ „ 15	Ditto, 21 Jan. to 18 Nov. 1765.
26	1765—66	„ „ 16	Ditto, 25 Nov. 1765 to 3 Nov. 1766.
27	1766—67	„ „ 17	Ditto, 10 Nov. 1766 to 14 Sept. 1767.
28	1767—68	„ „ 18	Ditto, 17 Sept. 1767 to 5 Sept. 1768.
29	1768—69	„ „ 19	Ditto, 12 Sept. 1768 to 27 Oct. 1769.
30	1769—70	„ „ 20	Ditto, 30 Oct. 1769 to 6 Aug. 1770.
31	1770—71	„ „ 21	Ditto, 13 Aug. 1770 to 8 July 1771.
32	1771	„ „ 22	Ditto, 15 July to 4 Nov. 1771.
33	1771—72	„ „ 23	Ditto, 11 Nov. 1771 to 30 Sept. 1772.
34	1772—73	„ „ 24	Ditto, 7 Sept. 1772 to 27 Aug. 1773.
35	1773—75	„ „ 25	Ditto, 1 Nov. 1773 to 11 Feb. 1775.
36	1775—76	„ „ 26	Ditto, 13 Feb. 1775 to 28 March 1776.
37	1776	„ „ 27	Ditto, 1 April to 9 Dec. 1776.
38	1776—78	„ „ 28	Ditto, 16 Dec. 1776 to 7 March 1778.
39	1778	„ „ 29	Ditto, 9 March to 21 Dec. 1778.
40	1779—80	„ „ 30	Ditto, 4 Jan. 1779 to 29 May 1780.
41	1780—81	„ „ 31	Ditto, 5 June 1780 to 28 July 1781.
42	1781—82	„ „ 32	Ditto, 30 July 1781 to 3 Aug. 1782.
43	1782—83	„ „ 33	Ditto, 5 Aug. 1782 to 5 June 1783.

Index Number.	Date.	Previous Classification.	Nature of Documents.
44	1783—84	Range 425, No. 34	Consultations, 9 June 1783 to 3 Jan. 1784.
45	1784	„ „ 35	Ditto, 5 Jan. to 21 Aug. 1784.
46	1784—85	„ „ 36	Ditto, 23 Aug. 1784 to 11 July 1785.
47	1785—86	„ „ 37	Ditto, 18 July 1785 to 19 June 1786.
48	1786—87	„ „ 38	Ditto, 26 June 1786 to 12 May 1787.
49	1787—88	„ „ 39	Ditto, 14 May 1787 to 22 March 1788.
50	1788—89	„ „ 40	Ditto, 24 March 1788 to 16 Feb. 1789.
51	1789—90	„ „ 41	Ditto, 23 Feb. 1789 to 6 March 1790.
52	1790	„ „ 42	Ditto, 8 March to 1 Dec. 1790.
53	1790—91	„ „ 43	Ditto, 6 Dec. 1790 to 8 Aug. 1791.
54	1791—92	„ „ 44	Ditto, 15 Aug. 1791 to 8 June 1792.
55	1792—93	„ „ 45	Ditto, 11 June 1792 to 8 May 1793.
56	1793—94	„ „ 46	Ditto, 13 May 1793 to 30 June 1794.
57	1794—95	„ „ 47	Ditto, 4 July 1794 to 14 May 1795.
58	1795—96	„ „ 48	Ditto, 18 May 1795 to 29 Feb. 1796.
59	1796—97	„ „ 49	Ditto, 2 March 1796 to 22 May 1797.
60	1797—98	Range 426, No. 1	Ditto, 29 May 1797 to 30 April 1798.
61	1798	„ „ 2	Ditto, 2 May to 5 Dec. 1798.
62	1798—99	„ „ 3	Ditto, 10 Dec. 1798 to 14 Nov. 1799.
63	1799—1801	„ „ 4	Ditto, 18 Nov. 1799 to 2 Feb. 1801.
64	1801	„ „ 5	Ditto, 9 Feb. to 21 Nov. 1801.
65	1801—02	„ „ 6	Ditto, 23 Nov. 1801 to 29 July 1802.
66	1802—03	„ „ 7 & 8 Loose papers, Packet 24.	Ditto, 2 Aug. 1802 to 29 July 1803.

Index Number.	Date.	Previous Classification.	Nature of Documents.
67	1803—04	Range 426, No. 9	Consultations, 1 Aug. 1803 to 31 March 1804.
68	1804	„ „ 10	Ditto, 2 April to 10 Sept. 1804.
69	1804—05	„ 11	Ditto, 14 Sept. 1804 to 10 July 1805.
70	1805—06	„ „ 12	Ditto, 12 July 1805 to 6 Sept. 1806.
71	1806—07	„ „ 12A	Ditto, 8 Sept. 1806 to 26 Oct. 1807.
72	1807—08	„ „ 1	Ditto, 2 Nov. 1807 to 16 July 1808.
73	1808—09	„ „ 14	Ditto, 18 July 1808 to 8 May 1809.
74	1809—10	„ „ 15	Ditto, 12 May 1809 to 8 Feb. 1810.
75	1810—11	„ „ 16	Ditto, 12 Feb. 1810 to 2 Feb. 1811.
76	1811	„ „ 17	Ditto, 4 Feb. to 20 Sept. 1811.
77	1811—12	„ „ 18	Ditto, 23 Sept. 1811 to 28 Aug. 1812.
78	1812—13	„ „ 19	Ditto, 7 Sept. 1812 to 18 June 1813.
79	1813—14	„ „ 20	Ditto, 22 June 1813 to 21 March 1814.
80	1814—15	„ „ 21	Ditto, 28 March 1814 to 12 June 1815.
81	1815—16	„ „ 22	From 19 June 1815 to 4 March 1816.
82	1816—17	„ „ 23	Ditto, 28 March 1816 to 24 Feb. 1817.
83	1817—18	„ „ 25	Public Consultations, 3rd March 1817 to 18 May 1818.
84	1818—20	„ „ 26	Ditto, 21 May 1818 to 7 Feb. 1820.
85	1820—21	„ „ 27	Ditto, 14 Feb. 1820 to 21 July 1821.
86	1821—22	„ „ 28	Ditto, 25 July 1821 to 17 June 1822.
87	1822—23	„ „ 29	Ditto, 24 June 1822 to 1 May 1823.
88	1823	„ „ 30	Ditto, 5 May 1823 to 17 Nov. 1823.
89	1823—24	„ „ 31	Ditto, 20 Nov. 1823 to 30 Dec. 1824.

Index Number.	Date.	Previous Classification.	Nature of Documents.
90	1825	Range 426, No. 32	Public Consultations, 10 Jan. to 8 Dec. 1825, with Index.
91	1826	" " 33	Ditto, 2 Jan. to 14 Dec. 1826, with Index.
92	1827--28	" " 34	Ditto, 18 Jan. 1827 to 29 Dec. 1828, with Index.
93	1829	" " 35	Ditto, 8 Jan. to 23 Dec. 1829, with Index.
94	1830	" " 36	Ditto, 7 Jan. to 20 Dec. 1830, with Index.
95	1831--32	" " 37	Ditto, 3 Jan. 1831 to 20 Dec. 1832, with Index.
96	1833--36	" " 38 & 39	Ditto, 3 Jan. 1833 to 4 Feb. 1836, with Index for 1834 only.
97	1791--93	" " 70	Law Consultations, 20 Dec. 1791 to 2 March 1793.
98	1793--1801	" " 68 & 71	Quarter Sessions Proceedings, 16 Jan. 1793 to 7 Oct. 1801.
99	1798	" " 72	Proceedings of Courts of Inquiry, 1798.
100	1804--14	" " 69	Judicial Consultations, 11 July 1804 to 5 Oct. 1814.
101	1815--20	" " 24 & 67	Ditto, 2 Jan. 1815 to 24 Jan. 1820.
102	1820--26	" " 44	Ditto, 7 Feb. 1820 to 28 Dec. 1826, with Index for 1823--24.
103	1827--35	" " 45	Ditto, 18 Jan. 1827 to 19 March 1835, with Indexes for 1827--28--29--30--31--32 and 34.
104	1824--25	" " 49	Land Revenue Consultations, 15 March 1824 to 14 March 1825, with Index.
105	1824--28	" " 40	Military Consultations, 15 March 1824 to 22 Dec. 1828, with Index.
106	1829--32	" " 41	Ditto, 5 Jan. 1829 to 31 Dec. 1832, with Index.
107	1833--35	" " 42 & 43	Ditto, 21 Jan. 1833 to 29 June 1835, with Index for 1834.
108	1824--28	" " 46	Commercial Consultations, 1 March 1824 to 24 Dec. 1828, with Index.
109	1829--32	" " 47	Ditto, 8 Jan. 1829 to 31 Dec. 1832, with Index.
110	1833--36	" " 48 & 50	Ditto, 7 Jan. 1833 to 28 Dec. 1836, with Index for 1834.
111	1805--06	" " 66	Paymaster's Accounts, Civil and Military Servants, 30 Sept. 1805 to 30 June 1806.
112	1806--08	" " 51	Ditto, 1 July 1806 to 31 March 1808.

Index Number.	Date.	Previous Classification.	Nature of Documents.
113	1808—09	Range 426, No. 52	Paymaster's Accounts, Civil and Military Servants, 1 April 1808 to 30 Sept. 1809.
114	1810—12	„ „ 53	Ditto, 1 Jan. 1810 to 31 Dec. 1812.
115	1812—14	„ „ 54	Ditto, 1 June 1812 to 31 Dec. 1814.
116	1815—16	„ „ 55	Ditto, 1 Jan. 1815 to 31 Dec. 1816.
117	1817—19	„ „ 56	Ditto, 1 Jan. 1817 to 31 Dec. 1819.
118	1698—1724	Loose papers, Packet 24 and part of 33.	Original Letters, &c., from St. Helena to the Court, Oct. 1698 to Dec. 1724.
119	1725—30	„ „	Ditto, Jan. 1725 to Dec. 1730.
120	1731—40	„ „	Ditto, Jan. 1731 to Dec. 1740.
121	1741—47	„ „	Ditto, Jan. 1741 to Dec. 1747.
122	1748—50	„ „	Ditto, Jan. 1748 to Dec. 1750.
123	1751—54	„ „	Ditto, Jan. 1751 to Dec. 1754.
124	1755—57	„ „	Ditto, Jan. 1755 to Dec. 1757.
125	1758—60	„ „	Ditto, Jan. 1758 to Dec. 1760.
126	1761—63	„ „	Ditto, Jan. 1761 to Dec. 1763.
127	1764—67	„ „	Ditto, Jan. 1764 to Dec. 1767.
128	1768—71	„ „	Ditto, Jan. 1768 to Dec. 1771.
129	1772—73	„ „	Ditto, Jan. 1772 to Dec. 1773.
130	1774—76	„ „	Ditto, Jan. 1774 to Dec. 1776.
131	1777—86	„ „	Ditto, Jan. 1777 to Dec. 1786.
132	1787—89	„ „	Ditto, Jan. 1787 to Dec. 1789.
133	1790—91	„ „	Ditto, Jan. 1790 to Dec. 1791.
134	1792—1801	„ „	Ditto, April 1792 to Dec. 1801.
135	1802—03	„ „	Ditto, Jan. 1802 to March 1803.

Index Number.	Date.	Previous Classification.	Nature of Documents.
136	1803—06	Loose papers, Packet 24 and part of 33.	Original Letters, &c., from St. Helena to the Court, April 1803 to Dec. 1806.
137	1807—09	„ „	Ditto, Jan. 1807 to Dec. 1809.
138	1810—12	„ „	Ditto, Jan. 1810 to Dec. 1812.
139	1814—18	Political Department.	Copies of Letters from St. Helena to the Court, 7 Sept. 1814 to 22 Jan. 1818.
140	1818--19		Ditto, with Index, 27 Jan. 1818 to 2 Oct. 1819.
141	1819—20	„ „	Ditto, ditto, 3 Oct. 1819 to 30 Sept. 1820.
142	1820—22	„ „	Ditto, ditto, 11 Nov. 1820 to 16 Dec. 1822.
143	1823—24	„ „	Ditto, ditto, 11 Jan. 1823 to 30 Sept. 1824.
144	1824—27	„ „	Ditto, ditto, 30 Dec. 1824 to 3 Nov. 1827.
145	1828—29	„ „	Ditto, ditto, 1 Jan. 1828 to 24 Dec. 1829.
146	1828—29	Room 338	Original Letters, &c., from St. Helena to the Court, April 1828 to Aug. 1829.
147	1829—31	„	Ditto, Oct. 1829 to May 1831.
148	1831—32	Political Department.	Ditto, 4 June 1831 to 14 July 1832.
149	1834—36	Room 338	Ditto, Aug. 1834 to April 1836.
150	1820	„	Despatches from the Court to St. Helena, 7 Jan. to 16 Dec. 1820.
151	1820—21	„	Ditto, 21 Dec. 1820 to 11 July 1821.
152	1822	„	Ditto, 9 Jan. to 12 June 1822.
153	1822—23	„	Ditto, 18 Dec. 1822 to 20 Aug. 1823.
154	1823--24	„	Ditto, 5 Nov. 1823 to 29th Sept. 1824.
155	1824—25	„	Ditto, 10 Nov. 1824 to 3 Aug. 1825.
156	1825—27	„	Ditto, 26 Aug. 1825 to 11 Oct. 1827.
157	1827--29	„	Ditto, 31 Oct. 1827 to 2 Sept. 1829.
158	1829—35	„	Ditto, 4 Nov. 1829 to 21 Oct. 1835.

Index Number.	Date.	Previous Classification.	Nature of Documents.
159	1818—35	Political Department.	Committee Reports relative to St. Helena, 20 May 1818 to 11 March 1835.
160	1723—1802	Loose papers, Packet 24 and part of 33.	List of Packets, 1723 to 1802.
161	1722—1812	„ „	Receipts for Packets, 1722 to 1812. Receipts for money, 1760 to 1811. Bills of Exchange, 1734 to 1808. Receipts for Lists of Packets, 1733 to 1811.
162	1815—17	Room 338	Correspondence relative to Bonaparte's removal to St. Helena, 21 July 1815 to 6 Sept. 1817.
163	1777—1813	Reports, &c., Range H. 30, No. 19. Unsorted papers, 224, 3030 B, 3163 B. Unsorted papers, 884—88, 1631—33, 1634, 1636—43.	Miscellaneous Papers. Defences of St. Helena. Southern Whale Fishery.

Note.—For St. Helena Muster Rolls and Casualty Returns, 1789—1832, see List of Publications in Record Branch, p. 140.

SIAM.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1679—83	B. R., DD, 10—12; YY 4.	Diary and Letters, 17 Nov. 1679 to 2 Nov. 1680; 1 Sept. 1681 to 18 Jan. 1682; 1 Sept. to 28 Nov. 1683. Copies of Letters despatched, 24 Oct. 1681 to 12 Feb. 1683. Copies of Letters received, Sept. 1678 to Aug. 1679.

STRAITS SETTLEMENTS.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1769—95	Fisher's Papers, Nos. 162, 213, 332. Range H, 31, No. 39. Unrecorded Papers, Nos. 114, 716—19, 726—28, 917, 2942—46. Miscellaneous, 1769, 1780, 1784.	Miscellaneous Documents and Reports.
2	1786—87	Range 428, No. 63	Bengal Consultations relative to Prince of Wales Island, 2 March 1786 to 28 Dec. 1787.
3	1788—89	„ „ 64	Ditto, 25 Jan. 1788 to 23 Dec. 1789.
4	1790—91	„ „ 65	Ditto, 14 Jan. 1790 to 28 Dec. 1791.
5	1792—93	„ „ 66	Ditto, 11 Jan. 1792 to 20 Dec. 1793.
6	1794	„ „ 67	Ditto, 6 Jan. to 22 Dec. 1794.
7	1795	„ „ 68	Ditto, 19 Jan. to 9 Oct. 1795.
8	1805—12	Unrecorded Papers, No. 2707 Fisher's Papers, No. 331.	Establishment of a Court of Justice on Prince of Wales Island.
9	1805—10	Fisher's Papers, Nos. 248, 326, 336, 348. Unrecorded Papers, Nos. 2688—89, 2786—87, 2798, 3009.	Miscellaneous Documents and Reports.
10	1808—23	Loose papers, Packet 7. Range H, 47, Nos. 404, 405.	Letters, &c., from 10 June 1808 to 15 Jan. 1823.
11	1805	Range 428, No. 69	Prince of Wales Island Public Consultations, 20 Sept. to 8 Nov. 1805.
12	1805	„ „ 70	Ditto, 12 Nov. to 27 Dec. 1805.
13	1806	„ „ 71	Ditto, 2 Jan. to 31 July 1806.
14	1806	„ „ 72	Ditto, 1 Aug. to 7 Oct. 1806.
15	1806	„ „ 73	Ditto, 10 Oct. to 30 Dec. 1806.
16	1806	„ „ 74	Ditto, Appendix, 1806.
17	1807	„ „ 75	Ditto, 9 Jan. to 6 Aug. 1807.
18	1807	„ „ 76	Ditto, 13 Aug. to 29 Dec. 1807.
19	1808	„ „ 77	Ditto, 2 Jan. to 30 June 1808.
20	1808	„ „ 78	Ditto, 7 July to 29 Dec. 1808.

Index Number.	Date.	Previous Classification.	Nature of Documents.
21	1808	Range 428, No. 79	Prince of Wales Island Public Consultations, Index, 1808.
22	1809	" " 80	Ditto, 5 Jan. to 29 June 1809.
23	1809	" " 81	Ditto, 6 July to 28 Dec. 1809.
24	1809	" " 84	Ditto, Appendix, 1809.
25	1809	" " 85	Ditto, Index, 1809.
26	1810	" " 82	Ditto, 4 Jan. to 14 June 1810.
27	1810	" " 83	Ditto, 22 June to 29 Dec. 1810.
28	1810	" " 86	Ditto, Index, 1810.
29	1810	" " 87	Ditto, Appendix, 1810.
30	1811	" " 88	Ditto, 3 Jan. to 27 June 1811.
31	1811	" " 89	Ditto, 4 July to 26 Dec. 1811.
32	1811	" " 90	Ditto, Index, 1811.
33	1811	" " 91	Ditto, Appendix, 1811.
34	1812	" " 92	Ditto, 2 Jan. to 27 June 1812.
35	1812	" " 93	Ditto, 2 July to 31 Dec. 1812.
36	1812	" " 94	Ditto, Index, 1812.
37	1812	" " 95	Ditto, Appendix, 1812.
38	1813	" " 96	Ditto, 7 Jan. to 27 March 1813.
39	1813	" " 97	Ditto, 1 April to 24 June 1813.
40	1813	" " 98	Ditto, 1 July to 23 Sept. 1813.
41	1813	" " 99	Ditto, 30 Sept. to 30 Dec. 1813.
42	1813	" " 100	Ditto, Appendix, 1813.
43	1814	" " 101	Ditto, 6 Jan. to 30 April 1814.

Index Number.	Date.	Previous Classification.	Nature of Documents.
44	1814	Range 428, No. 102	Prince of Wales Island Public Consultations, 7 May to 25 Aug. 1814.
45	1814	„ „ 103	Ditto, 1 Sept. to 27 Dec. 1814.
46	1814	„ „ 104	Ditto, Appendix, 1814.
47	1814	„ „ 105	Ditto, Index, 1814.
48	1815	„ „ 106	Ditto, 11 Jan. to 30 March 1815.
49	1815	„ „ 107	Ditto, 6 April to 12 July 1815.
50	1815	„ „ 108	Ditto, 21 July to 24 Aug. 1815.
51	1815	„ „ 109	Ditto, 31 Aug. to 28 Dec. 1815.
52	1815	„ „ 110	Ditto, Appendix, 1815.
53	815	„ „ 111	Ditto, Index, 1815.
54	1816	„ „ 112	Ditto, 6 Jan. to 23 March 1816.
55	1816	„ „ 113	Ditto, 3 April to 29 June 1816.
56	1816	„ „ 114	Ditto, 6 July to 28 Sept. 1816.
57	1816	„ „ 115	Ditto, 5 Oct. to 26 Dec. 1816.
58	1816	„ „ 116	Ditto, Index, 1816.
59	1816	„ „ 117	Ditto, Appendix, 1816.
60	817	„ „ 118	Ditto, 2 Jan. to 19 April 1817.
61	1817	„ „ 119	Ditto, 3 May to 4 Sept. 1817.
62	1817	„ „ 120	Ditto, 11 Sept. to 30 Oct. 1817.
63	1817	Range 429, No. 1	Ditto, Index, 1817.
64	1817	„ „ 2	Ditto, Appendix, 1817.
65	1818	„ „ 3	Ditto, 3 Jan. to 3 April 1818.
66	1818	„ „ 4	Ditto, 11 April to 29 Aug. 1818.

Index Number.	Date.	Previous Classification.	Nature of Documents.
67	1818	Range 429, No. 5	Prince of Wales Island Public Consultations, 5 Sept. to 29 Oct. 1818.
68	1818	" " 6	Ditto, 9 Nov. to 31 Dec. 1818.
69	1818	" " 7	Ditto, Index and Appendix, 1818.
70	1819	" " 8	Ditto, 6 Jan. to 27 May 1819.
71	1819	" " 9	Ditto, 18 June to 26 Aug. 1819.
72	1819	" " 10	Ditto, 26 Aug. to 23 Dec. 1819.
73	1819	" " 11	Ditto, Index, 1819.
74	1820	" " 12	Ditto, 6 Jan. to 22 April 1820.
75	1820	" " 13	Ditto, 4 May to 27 July 1820.
76	1820	" " 14	Ditto, 10 Aug. to 19 Oct. 1820.
77	1820	" " 15	Ditto, 19 Oct. to 28 Dec. 1820.
78	1820	" " 16	Ditto, Index, 1820.
79	1821	" " 17	Ditto, 11 Jan. to 28 June 1821.
80	1821	" " 18	Ditto, 6 July to 29 Nov. 1821.
81	1821	" " 19	Ditto, 13 to 27 Dec. 1821.
82	1821	" " 20	Ditto, Index, 1821.
83	1821	" " 21	Ditto, Appendix, 1821.
84	1822	" " 22	Ditto, 10 Jan. to 21 March 1822.
85	1822	" " 23	Ditto, 4 April to 27 June 1822.
86	1822	" " 24	Ditto, 8 July to 31 Oct. 1822.
87	1822	" " 25	Ditto, 14 Nov. to 26 Dec. 1822.
88	1822	" " 26	Ditto, Index, 1822.
89	1823	" " 27	Ditto, 9 Jan. to 17 April 1823.

Index Number.	Date.	Previous Classification.	Nature of Documents.
90	1823	Range 429, No. 28	Prince of Wales Island Public Consultations, 1 May to 21 Aug. 1823.
91	1823	„ „ 29	Ditto, 1 Sept. to 26 Dec. 1823.
92	1823	„ „ 30	Ditto, Index, 1823.
93	1823	„ „ 72-74, 76, 77	Ditto, Appendices, 1823.
94	1824	„ „ 31	Ditto, 8 Jan. to 27 May 1824.
95	1824	„ „ 32	Ditto, 10 June to 2 Sept. 1824.
96	1824	„ „ 33	Ditto, 14 Sept. to 16 Dec. 1824.
97	1824	„ „ 34	Ditto, Index, 1824.
98	1824	„ „ 76-79	Ditto, Appendices, 1824.
99	1825	„ „ 35	Ditto, 4 Jan. to 10 March 1825.
100	1825	„ „ 36	Ditto, 11 March to 26 April 1825.
101	1825	„ „ 37	Ditto, 3 May to 10 June 1825.
102	1825	„ „ 38	Ditto, 10 June to 4 Aug. 1825.
103	1825	„ „ 39	Ditto, 13 Aug. to 29 Sept. 1825.
104	1825	„ „ 40	Ditto, 7 Oct. to 24 Nov. 1825.
105	1825	„ „ 41	Ditto, 1 to 29 Dec. 1825.
106	1825	„ „ 42	Ditto, Index, 1825.
107	1825	„ „ 80	Ditto, Appendix, 1825.
108	1826	„ „ 43	Ditto, 5 Jan. to 16 March 1826.
109	1826	„ „ 44	Ditto, 23 March to 4 May 1826.
110	1826	„ „ 45	Ditto, 11 May to 14 Aug. 1826.
111	1826	„ „ 46	Ditto, 21 Aug. to 26 Oct. 1826.
112	1826	„ „ 47	Ditto, 2 Nov. to 22 Dec. 1826.

Index Number.	Date.	Previous Classification.	Nature of Documents.
113	1826	Range 429, No. 48	Prince of Wales Island Public Consultations, Index, 1826.
114	1826	„ „ 49	Ditto, Appendix, 1826.
115	1827	„ „ 50	Ditto, 2 Jan. to 15 Feb. 1827.
116	1827	„ „ 51	Ditto, 26 Feb. to 9 April 1827.
117	1827	„ „ 52	Ditto, 12 April to 16 Aug. 1827.
118	1827	„ „ 53	Ditto, 23 Aug. to 6 Nov. 1827.
119	1827	„ „ 54	Ditto, 14 Nov. to 27 Dec. 1827.
120	1827	„ „ 55	Ditto, Index, 1827.
121	1827	„ „ 56	Ditto, Appendix, 1827.
122	1828	„ „ 57	Ditto, 3 Jan. to 21 April 1828.
123	1828	„ „ 58	Ditto, 25 April to 5 Aug. 1828.
124	1828	„ „ 59	Ditto, 14 Aug. to 7 Oct. 1828.
125	1828	„ „ 60	Ditto, 20 Oct. to 30 Dec. 1828.
126	1828	„ „ 61	Ditto, Index, 1828.
127	1829	„ „ 62	Ditto, 3 Jan. to 24 March 1829.
128	1829	„ „ 63	Ditto, 7 April to 25 May 1829.
129	1829	„ „ 64	Ditto, 8 June to 17 Aug. 1829.
130	1829	„ „ 65	Ditto, 18 Aug. to 26 Dec. 1829.
131	1829	„ „ 66	Ditto, Index, 1829.
132	1830	„ „ 67	Ditto, 2 Jan. to 21 April 1830.
133	1830	„ „ 68	Ditto, 29 April to 30 June 1830.
134	1830	„ „ 69	Ditto, Index, 1830.
135	1806	„ „ 70	Prince of Wales Island Secret and Political Consultations, 9 Jan. to 30 Dec. 1806.

Index Number.	Date.	Previous Classification.	Nature of Documents.
136	1807	Range 429, No. 71	Prince of Wales Island Secret and Political Consultations, 9 Jan. to 29 Dec. 1807, with Index.
137	1808—18	Political Department and unnumbered.	Ditto, 2 Jan. 1808 to 22 March 1811; 17 May to 4 Nov. 1813; 26 Feb. 1818.
138	1826	Range 429, No. 81	Ditto, 1 June to 5 Oct. 1826.
139	1826	„ „ 82	Ditto, 19 Oct. to 18 Dec. 1826.
140	1826	„ „ 83	Ditto, Index, 1826.
141	1827	„ „ 84	Ditto, 31 Jan. to 29 Aug. 1827.
142	1827	„ „ 85	Ditto, 30 Aug. to 27 Dec. 1827.
143	1827	„ „ 86	Ditto, Index, 1827.
144	1828	„ „ 87	Ditto, 3 Jan. to 26 Nov. 1828, with Index.
145	1829	„ „ 88	Ditto, 3 Jan. to 7 July 1829, with Index.
146	1806	„ „ 90	Prince of Wales Island Marine Consultations, 9 Jan. to 30 Dec. 1806 with Index.
147	1806	„ „ 91	Ditto, Appendix, 1806.
148	1807	„ „ 96	Ditto, 9 Jan. to 26 Dec. 1807, with Index.
149	1808	„ „ 97	Ditto, 2 Jan. to 29 Dec. 1808, with Index.
150	1809	„ „ 98	Ditto, 5 Jan. to 14 Dec. 1809.
151	1806	„ „ 92	Prince of Wales Island Military Consultations, 9 Jan. to 26 Dec. 1806.
152	1807	„ „ 95	Ditto, 9 Jan. to 16 Dec. 1807, with Index.
153	1827	„ „ 99	Singapore Diary, 4 Jan. to 3 May 1827.
154	1827	„ „ 100	Ditto, 8 May to 22 June 1827.
155	1827	„ „ 101	Ditto, 23 June to 31 Dec. 1827.
156	1828	„ „ 102	Ditto, 2 Jan. to 5 June 1828.
157	1828	Range 430, No. 1	Ditto, 7 June to 29 Dec. 1828.
158	1828	„ „ 2	Ditto, Index, 1828.

Index Number.	Date.	Previous Classification.	Nature of Documents.
159	1829	Range 430, No. 3	Singapore Diary, 2 Jan. to 29 June 1829.
160	1829	" " 4	Ditto, 1 July to 31 Dec. 1829.
161	1829	" " 5	Ditto, Index, 1829.
162	1830	" " 6	Ditto, 1 Jan. to 30 June 1830.
163	1827	" " 7	Singapore Political and Secret Consultations, 26 May to 19 June 1827, with Index.
164	1828	" " 8	Ditto, 8 to 18 Feb. 1828, with Index.
165	1826—27	" " 9	Malacca Diary, 15 Aug. 1826 to 25 June 1827.
166	1826—27	" " 10	Ditto, Index, 15 Aug. 1826 to 25 June 1827.
167	1827	" " 12	Ditto, 6 July to 28 Dec. 1827, with Index.
168	1828	" " 13	Ditto, 2 Jan. to 26 Dec. 1828, with Index.
169	1829	" " 14	Ditto, 2 Jan. to 31 Dec. 1829.
170	1829	" " 15	Ditto, Index, 1829.
171	1830	" " 16	Ditto, 2 Jan. to 12 July 1830, with Index.
172	1827	" " 11	Malacca Public Consultations, 26 June to 5 July 1827, with Index.
173	1828	" " 17	Malacca Political Consultations, 21 Jan to 20 June 1828.
174	1826—27	" " 18	Malacca Journal and Ledger, 1 Aug. 1826 to 30 April 1827.
175	1827—28	" " 19	Ditto, 1 May 1827 to 30 April 1828.
176	1828—29	" " 20	Ditto, 1 May 1828 to 30 April 1829.
177	1829—30	" " 21	Ditto, 1 May 1829 to 30 April 1830.
178	1830	" " 22	Ditto, 1 May to 31 July 1830.
179	1805—09	Room 338, No. 1360	Letters received from Prince of Wales Island, 12 Nov. 1805 to 4 April 1809.
180	1809—14	" " 1361	Ditto, 2 Aug. 1809 to 4 Feb. 1814.
181	1814—18	" " 1362	Ditto, 21 Sept. 1814 to 3 April 1818.

Index Number.	Date.	Previous Classification.	Nature of Documents.
182	1818—20	Room 338, No. 1363	Letters received from Prince of Wales Island, 6 May 1818 to 6 Dec. 1820.
183	1821—25	,, ,, 1364	Ditto, 28 June 1821 to 14 Oct. 1825.
184	1826—30	,, ,, 1365	Ditto, 1 Feb. 1826 to 19 Nov. 1830.
185	1805—30	Room 337	Ditto, Abstracts, 12 Nov. 1805 to 30 June 1830.
186	1805—08	Room 338, No. 1366	Despatches to Prince of Wales Island, 18 April 1805 to 7 Sept. 1808.
187	1809—11	,, ,, 1367	Ditto, 11 Jan. 1809 to 10 July 1811.
188	1811—13	,, ,, 1368	Ditto, 19 Sept. 1811 to 6 Sept. 1813.
189	1813—15	,, ,, 1369	Ditto, 12 Nov. 1813 to 18 Feb. 1815.
190	1815—16	,, ,, 1370	Ditto, 6 March 1815 to 24 Dec. 1816.
191	1817—18	,, ,, 1371	Ditto, 3 Jan. 1817 to 16 Dec. 1818.
192	1819—22	,, ,, 1372	Ditto, 15 Jan. 1819 to 31 May 1822.
193	1822—24	,, ,, 1373	Ditto, 17 July 1822 to 31 Dec. 1824.
194	1825—28	,, ,, 1374	Ditto, 2 Feb. 1825 to 29 Feb. 1828.
195	1828—30	,, ,, 1375	Ditto, 18 March 1828 to 12 May 1830.
196	1805—30	Room 337	Ditto, Abstracts, 18 April 1805 to 12 May 1830.

SUMATRA.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1615—16 1685—86	B. R., FF, II., 4—11, 5—11 B. R., Y Y 1, 5.	Early fragments. Copies of Letters sent from York Fort (partly in duplicate in Borneo, 1), 29 Sept. 1685 to 18 Sept. 1686.
2	1685—92	B. R., D D b, 5, 6, 8	Copies of Letters and Consultations, York Fort, Indrapore, &c., 1 Nov. 1685 to 31 Dec. 1692.
3	1695—96	B. R., Y Y, 3	Diary and Consultations, York Fort and Tryamong, 19 June 1695 to — Feb. 1696.
4	1699—1703	B. R., Y Y, 4, 5 B. R., D D c, 6, 7 B. R., E E, 2	York Fort Diary and Consultations, 4 June 1699 to Jan. 1703.
5	1701—04	B. R., Y Y, 6, 7, 8	Letters from York Fort, 14 April 1701 to 20 Dec. 1703. Letters to York Fort, 6 June 1701 to 23 Jan. 1703. Bencoolen Diary, 1703—04.
6	1703—10	B. R., U, c, 1	York Fort Letters and Consultations, 1 Feb. 1703 to 14 Nov. 1710.
7	1704—18	Unclassified	Abstracts of Letters from Sumatra, 21 March 1704 to 19 June 1718.*
8	1711—37	Loose papers, Packet 5; and B. R., U, c, 1.	York Fort† Letters and Consultations, 7 Feb. 1711 to 24 Dec. 1737.
9	1740—53	Loose papers, Packet 5; B. R., U, c, 1, and Y Y, 2.	Letters, &c., from Fort Marlborough, 6 Jan. 1740 to 31 Dec. 1753.
10	1754—56	Loose papers, Packet 5; and B. R., U, c, 1.	Letters, &c., from Fort Marlborough, 11 Feb. 1754 to 17 July 1756.
11	1757—58	Ditto, ditto	Ditto, 28 Jan. 1757 to 31 Dec. 1758.
12	1759—62	Loose papers, Packet 5. Unrecorded Papers, No. 1518.	Ditto, Jan. 1759 to 4 Nov. 1762. Charter of Justice for Bencoolen, and Counsel's opinion.
13	1763—65	Loose papers, Packet 5 B. R., U, c, 1.	Ditto, 3 Jan. 1763 to 24 Dec. 1765.
14	1766—72	Ditto, ditto	Ditto, 18 April 1766 to 23 Dec. 1772.
15	1772—73	Range C, No. 60	Fort St. George Diary and Proceedings, 7 Jan. 1772 to 16 Jan. 1773, relative to Settlement at Achin.
16	1773—76	Loose papers, Packet 5	Letters, &c., from Fort Marlborough, 25 Jan. 1773 to 28 Aug. 1776.
17	1777—81	Ditto, ditto	Ditto, 15 Jan. 1777 to 12 Oct. 1781.
18	1778—80	Range E, Nos. 12, 15, 17	Fort Marlborough Committee's Proceedings, 23 Nov. 1778 to Oct. 1780.
19	1778—80	Range E, Nos. 24, 25	Fort Marlborough Select Committee's Letters, 16 Dec. 1778 to 8 Sept. 1780.
20	1779—81	Range E, Nos. 13, 18	Fort Marlborough Select Committee's Consultations, 4 June 1779 to 7 Oct. 1781.

* See also Java, 7.

† York Fort was superseded by "Fort Marlborough" in 1714.

Index Number.	Date.	Previous Classification.	Nature of Documents.
21	1765—1801	Unclassified	Paragraphs, &c., for Fort Marlborough, 25 Jan. 1765 to 2 Jan. 1801.
22	1783—91	Range I, No. 20; also B. R., U, b, 3.	Bencoolen Letters received, 5 Sept. 1783 to 13 Sept. 1791.
23	1781—98	Loose papers, Packet 5 B.R., U, c, 1. Unrecorded Papers, No. 714	Letters, &c., from Fort Marlborough, 14 April 1781 to 8 Sept. 1798. Also appointment of Mr. Kinlock to be Resident at Achin.
24	1799—1808	Ditto, ditto	Ditto, 10 Jan. 1799 to 30 Dec. 1808.
25	1792—1804	Range I, No. 21; also B. R., U, b, 4.	Bencoolen Letters received, 18 March 1792 to 6 June 1804.
26	1790—1811	Unclassified	Abstracts of Letters to Bencoolen, 19 May 1790 to 18 Sept. 1811.
27 in duplicate.	1814	B. R., U, c, 2 and Range K, No. 72.	Captain Canning's Mission to Achin.
28	1809—19	Loose papers, Packet 5 B. R., U, c, 1.	Fort Marlborough Letters and Consultations, 30 April 1809 to 1 Sept. 1819.
29	1820—25	Ditto, ditto	Ditto, 7 Jan. 1820 to 4 July 1825.
30	1801—21	Unrecorded Papers, Nos. 2406 and 2764. Range H, Nos. 44—46, 47.	Miscellaneous Papers.
31	1754—65	Room No. 338	Rough drafts of Despatches from the Court to Fort Marlborough, 27 Nov. 1754 to 25 Jan. 1765.
32	1766—70	Ditto	Ditto, 15 Jan. 1766 to 23 Nov. 1770.
33	1771—77	Ditto	Ditto, 11 Jan. 1771 to 5 Feb. 1777.
34	1778—83	Ditto	Ditto, 6 Nov. 1778 to 11 April 1783.
35	1783—87	Ditto	Ditto, 10 Sept. 1783 to 31 July 1787.
36	1787—94	Ditto	Ditto, 28 Dec. 1787 to 2 July 1794.
37	1795—97	Ditto	Ditto, 15 April 1795 to 1 July 1797.
38	1798—1803	Ditto	Ditto, 20 April 1798 to 24 Jan. 1803.
39	1804—12	Ditto	Ditto, 23 Jan. 1804 to 22 July 1812.
40	1812—16	Ditto	Ditto, 19 Dec. 1812 to 13 Dec. 1816.
41	1817—20	Ditto	Ditto, 6 Jan. 1817 to 29 Dec. 1820.
42	1821—25	Ditto	Ditto, 4 Jan. 1821 to 8 Feb. 1825.
43	1784—1801	Ditto	Fair copies of General Despatches from the Court to Fort Marlborough, 10 Dec. 1784 to 8 April 1801.

Index Number.	Date.	Previous Classification.	Nature of Documents.
43A	1784—1801	Unclassified	Draft paragraphs to Fort Marlborough submitted by the Court to the Board of Control, 10 Dec. 1784 to 7 May 1801.
44	1760—98	Room No. 338	Abstracts of Letters from Fort Marlborough to the Court, 11 Aug. 1760 to 3 Jan. 1798.
45	1793—1805	Ditto	Original Letters from Fort Marlborough to the Court, 11 Nov. 1793 to 1 July 1805.
46	1805—18	Ditto	Ditto, 15 Nov. 1805 to 20 March 1818.
47	1818—19	Ditto	Ditto, 22 March 1818 to 2 Oct. 1819.
48	1818—21	Ditto	Ditto, 22 March 1818 to 25 Oct. 1821.
49	1822—25	Ditto	Ditto, 1 Jan. 1822 to 4 July 1825.
50	1819—21	Ditto	Original Letters from Sir Stamford Raffles to the Secretary, East India Company, 3 Oct. 1819 to 12 Dec. 1821.
51	1821—24	Ditto	Copies of ditto, 30 Nov. 1821 to 27 Dec. 1824.
52	1785—1800	Ditto	Abstracts of Bengal Correspondence respecting Fort Marlborough, 11 April 1785 to 10 Jan. 1800.
53	1792—98	Ditto	Letters from Bengal to Fort Marlborough, 8 Feb. 1792 to 1 Jan. 1798.
54	1792—1800	Ditto	Letters from Fort Marlborough to Bengal, 24 March 1792 to 10 Jan. 1800.
55	1818—21	Ditto	Letters to Fort Marlborough from various places, Feb. 1818 to Jan. 1821.
56	1705—10	Range 16, No. 74	Fort Marlborough Public Consultations, 6 Feb. 1705 to 31 Dec. 1710.
57	1711—16	„ „ 75	Ditto, 1 Jan. 1711 to 4 Aug. 1716.
58	1716—23	„ „ 76	Ditto, 29 Sept. 1716 to 12 Jan. 1723.
59	1723—27	„ „ 77	Ditto, 4 Sept. 1723 to 10 April 1727.
60	1727—31	Range 17, No. 1	Ditto, 26 April 1727 to 7 Jan. 1731.
61	1731—35	„ „ 2	Ditto, 13 Jan. 1731 to 20 Dec. 1735.
62	1735—39	„ „ 3	Ditto, 24 Dec. 1735 to 19 Dec. 1739.
63	1739—45	„ „ 4	Ditto, 26 Dec. 1739 to 21 Jan. 1745.
64	1744—48	„ „ 5	Ditto, 28 Dec. 1744 to 13 Jan. 1748.
65	1748—51	„ „ 6	Ditto, 26 Jan. 1748 to 24 Dec. 1751.

Index Number.	Date.	Previous Classification.	Nature of Documents.
66	1751—53	Range 17, No. 7	Fort Marlborough Public Consultations, 11 Dec. 1751 to 31 Dec. 1753.
67	1754—55	„ „ 8	Ditto, 3 Jan. 1754 to 6 Jan. 1755.
68	1755	„ „ 9	Ditto, 10 Jan. to 31 Dec. 1755.
69	1756	„ „ 10	Ditto, 1 Jan. to 31 Dec. 1756.
70	1758—69	„ „ 11	Ditto, 3 Jan. 1758 to 5 Feb. 1760.
71	1762—63	„ „ 12	Ditto, 4 Feb. 1762 to 30 Dec. 1763.
72	1764	„ „ 13	Ditto, pro Anno 1764.
73	1765	„ „ 14	Ditto, ditto, 1765.
74	1766	„ „ 15	Ditto, ditto, 1766.
75	1767	„ „ 16	Ditto, ditto, 1767.
76	1768—69	„ „ 17	Ditto, 4 Jan. 1768 to 3 Jan. 1769.
77	1769—70	„ „ 18	Ditto, 7 Jan. 1769 to 12 Jan. 1770.
78	1770—71	„ „ 19	Ditto, 12 Jan. 1770 to 6 March 1771.
79	1771—72	„ „ 20	Ditto, 18 May 1771 to 25 Dec. 1772.
80	1773—74	„ „ 21	Ditto, 6 Jan. 1773 to 31 Dec. 1774.
81	1774—76	„ „ 22	Ditto, 13 Aug. 1774 to 5 Feb. 1776.
82	1776	„ „ 23	Ditto, 5 Jan. to 30 Dec. 1776, with Index.
83	1777—78	„ „ 24	Ditto, 28 July 1777 to 28 Aug. 1778.
84	1778—79	„ „ 25	Ditto, 30 Aug. 1778 to 6 June 1779.
85	1780—81	„ „ 26	Ditto, 20 Oct. 1780 to 7 Oct. 1781.
86	1781—83	„ „ 27	Ditto, 16 Oct. 1781 to 8 March 1783, with Index.
87	1783	„ „ 28	Ditto, 22 March to 4 Oct. 1783.
88	1783—85	„ „ 29	Ditto, 13 Oct. 1783 to 28 Feb. 1785.

Index Number.	Date.	Previous Classification.	Nature of Documents.
89	1785—87	Range 17, No. 30	Fort Marlborough Public Consultations, 10 March 1785 to 3 Jan. 1787.
90	1787—88	, , 31	Ditto, 15 Jan. 1787 to 3 March 1788.
91	1788—89	, , 32	Ditto, 22 March 1788 to 14 April 1789.
92	1789—90	, , 33	Ditto, 18 April 1789 to 23 March 1790.
93	1790—92	, , 34	Ditto, 30 March 1790 to 31 May 1792.
94	1792—93	, , 35	Ditto, 8 June 1792 to 9 Nov. 1793.
95	1793—95	, , 36	Ditto, 12 Nov. 1793 to 12 March 1795.
96	1795—96	, , 37	Ditto, 31 March 1795 to 13 Aug. 1796.
97	1796—97	, , 38	Ditto, 19 Aug. 1796 to 6 Sept. 1797.
98	1797—99	, , 39	Ditto, 8 Sept. 1797 to 20 Jan. 1799.
99	1799—1800	, , 40	Ditto, 18 Jan. 1799 to 29 Jan. 1800.
100	1800	, , 41	Ditto, 29 Jan. to 35 Dec. 1800.
101	1801	, , 42	Ditto, 1 Jan. to 31 Aug. 1801.
102	1801—02	, , 43	Ditto, 31 Aug. 1801 to 27 Feb. 1802.
103	1802	, , 44	Ditto, 28 Feb. to 3 Dec. 1802, with Index.
104	1802—03	, , 45	Ditto, Dec. 1802 to Dec. 1803.
105	1804	, , 46	Ditto, pro Anno 1804.
106	1805	, , 47	Ditto, Jan. to Sept. 1805.
107	1805	, , 48	Ditto, Oct. to Dec. 1805.
108	1806	, , 49	Ditto, 1 Jan. to 31 July 1806.
109	1806	, , 50	Ditto, 1 Aug. to 31 Dec. 1806.
110	1807	, , 51	Ditto, 1 Jan. to 29 April 1807.
111	1807	, , 52	Ditto, 1 May to 30 Aug. 1807.

Index Number.	Date.	Previous Classification.	Nature of Documents.
112	1807--08	Range 17, No. 53	Fort Marlborough Public Consultations, 1 Sept. 1807 to 25 March 1808.
113	1808	" " 54	Ditto, 1 April to 30 June 1808.
114	1808	" " 55	Ditto, 1 July to 30 Sept. 1808.
115	1808	" " 56	Ditto, 1 Oct. to 31 Dec. 1808.
116	1809	" " 57	Ditto, 1 Jan. to 31 March 1809.
117	1809	" " 58	Ditto, 1 April to 30 June 1809.
118	1809	" " 59	Ditto, 1 July to 30 Sept. 1809.
119	1809	" " 60	Ditto, 1 Oct. to 26 Dec. 1809.
120	1810	" " 61	Ditto, 1 Jan. to 28 Feb. 1810.
121	1810	" " 62	Ditto, 1 March to 31 May 1810.
122	1810	" " 63	Ditto, 1 June to 31 Aug. 1810.
123	1810	Range 18, No. 1	Ditto, 1 Sept. to 29 Dec. 1810.
124	1811	" " 2	Ditto, 1 Jan. to 30 June 1811.
125	1811	" " 3	Ditto, 1 July to 31 Dec. 1811.
126	1812	" " 4	Ditto, 2 Jan. to 30 June 1812.
127	1812	" " 5	Ditto, 1 July to 31 Dec. 1812.
128	1813	" " 6	Ditto, 1 Jan. to 1 March 1813.
129	1813	" " 7	Ditto, 2 March to 31 July 1813.
130	1813	" " 8	Ditto, 4 Aug. to 31 Dec. 1813.
131	1814	" " 9	Ditto, 1 Jan. to 30 March 1814, with Index.
132	1814	" " 10	Ditto, 2 April to 30 June 1814, with Index.
133	1814	" " 11	Ditto, 1 July to 30 Sept. 1814, with Index.
134	1814	" " 12	Ditto, 1 Oct. to 31 Dec. 1814, with Index.

Index Number.	Date.	Previous Classification.	Nature of Documents.
135	1815	Range 18, No. 13	Fort Marlborough Public Consultations, 2 Jan. to 31 March 1815, with Index.
136	1815	" " 14	Ditto, 1 April to 30 June 1815.
137	1815	" " 15	Ditto, 1 July to 30 Sept. 1815.
138	1815	" " 16	Ditto, 2 Oct. to 31 Dec. 1815.
139	1816	" " 17	Ditto, 1 Jan. to 28 Feb. 1816.
140	1816	" " 18	Ditto, 1 March to 30 April 1816.
141	1816	" " 19	Ditto, 1 May to 29 June 1816.
142	1816	" " 20	Ditto, 1 July to 30 Aug. 1816.
143	1816	" " 21	Ditto, 2 Sept. to 30 Oct. 1816.
144	1816	" " 22	Ditto, 1 Nov. to 31 Dec. 1816.
145	1817	" " 23	Ditto, 1 Jan. to 31 March 1817.
146	1817	" " 24	Ditto, 1 April to 30 June 1817.
147	1817	" " 25	Ditto, 1 July to 30 Sept. 1817.
148	1817	" " 26	Ditto, 1 Oct. to 31 Dec. 1817.
149	1818	" " 27	Ditto, 1 Jan. to 28 Feb. 1818.
150	1782--88	" " 28	Fort Marlborough Military Consultations, 6 July 1782 to 31 Oct. 1788.
151	1794--96	" " 29	Ditto, 3 June 1794 to 13 Aug. 1796.
152	1766--79	" " 30	Fort Marlborough Wills, Commissions, Courts-martial, &c. : Register. 10 Jan. 1766 to 27 March 1779.
153	1779--91	" " 31	Ditto, 7 April 1779 to 23 June 1791.
154	1791--1803	" " 32	Ditto, 22 July 1791 to 10 Nov. 1803.
155	1803--10	" " 33	Ditto, 19 Nov. 1803 to 10 April 1810.
156	1786--87	" " 34	Bengal Consultations relative to Fort Marlborough, 21 Feb. 1786 to 28 Dec. 1787.
157	1788	" " 35	Ditto, 6 Feb. to 29 Dec. 1788.

Index Number.	Date.	Previous Classification.	Nature of Documents.
158	1789	Range 18, No. 36	Bengal Consultations relative to Fort Marlborough, 5 Jan. to 31 Dec. 1789.
159	1790—91	" " 37	Ditto, 1st Jan. 1790 to 30 Dec. 1791.
160	1792—93	" " 38	Ditto, 4 Jan. 1792 to 23 Dec. 1793.
161	1794	" " 39	Ditto, 5 Jan. to 29 Dec. 1794.
162	1795	" " 40	Ditto, 2 Jan. to 31 Aug. 1795.

SURAT.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1622—36	B. R., DD — GG, a, 1 2 3 DD, a, 3	Consultations (with copies of Commissions) : 20 July 1622; 30 Dec. 1622 to 9 Jan. 1624; 16 March 1625 to 20 Feb. 1626; 14 April 1628 (Commission, only); 10 Oct. to 18 Dec. 1628. Ditto, 29 Dec. 1631 to 10 April 1632. Ditto, 3 Dec. 1632 to 25 Sept. 1633. Ditto, 12 Nov. 1633 to 8 Dec. 1634. Ditto, 23 Dec. 1634 to 2 Oct. 1635; 20 Nov. 1635 to 3 Sept. 1636.
2	1660—66	B. R., GG, a, 4 5 6 7 8	Consultations (with copies of Commissions) : 12 Jan. 1660 to 17 Jan. 1661. Ditto, 3 Jan. to 26 Aug. 1662. Ditto, 6 Dec. 1662 to 6th Nov. 1663. Ditto, 10 Dec. 1663 to 22 Feb. 1665. Ditto, 14 March 1665 to 14 July 1666 (and correspondence with Captain James Baker, commencing 15 Dec. 1664).
3	1669—75	B. R., GG, a, 9 10 12 13	Consultations (with copies of Commissions) : 25 Nov. 1669 to 21 Dec. 1670. Ditto, 30 May to 30 Dec. 1672. Ditto, 6 Jan. 1673 to 2 Jan., 1674. Ditto, 12 Jan. 1674 to 4 Jan. 1675.
4	1677—82	B. R., GG, a, 14 15 16	Consultations (with copies of Commissions) : 1 Jan. to 27 Dec. 1677. Ditto, 6 Jan. to 29 Dec. 1679. Ditto, 19 Jan. to 30 Dec. 1682.
5	1683—1703	B. R., GG, a, 17 18 19 DD, 27	Consultations (with copies of Commissions) : 1 Jan. to 26 Dec. 1683. Ditto, 1 Jan. to 31 Dec. 1696. Ditto, 1 Jan. to 22 Nov. 1697. Ditto, 31 July 1706 to 19 Nov. 1708.
6	1700—02	Range 424, No. 6	Consultations of English Company's President and Council: 3 Oct. 1700 to 3 Mar. 1702.
7	1701—02	" " 7	Consultations of English Company's President and Council: 2 Oct. 1701 to 30 Sept. 1702 (duplicating in part the previous volume).
8	1702—04	B. R., GG, a, 20	Consultations of English Company's President and Council: 1 Oct. 1702 to 21 Dec. 1704.
9	1718	Range 424, No. 9	Transactions of Special Committee for examination of the old brokers' accounts, 22 Feb. to 7 March 1718.
10	1718—19	" " 10	Diary and Consultations: 1 Aug. 1718 to 31 July 1719.

Index Number.	Date.	Previous Classification.	Nature of Documents.
11	1724—25	Range 424, No. 11	Diary and Consultations: 1 Aug. 1724 to 31 July 1725.
12	1726—27	" " 12	Ditto, 4 Aug. 1726 to 31 July 1727.
13	1727—28	" " 13	Ditto, 1 Aug. 1727 to 31 July 1728.
14	1729—30	" " 14	Ditto, 1 Aug. 1729 to 31 July 1730.
15	1730—31	" " 15	Ditto, 1 Aug. 1730 to 31 July 1731.
16	1731—32	" " 16	Ditto, 2 Aug. 1731 to 31 July 1732. (Also duplicate of Diary, Sept.—Dec. 1732.)
17	1732—33	" " 17	Ditto, 1 Aug. 1732 to 31 July 1733.
18	1733—34	" " 18	Ditto, 7 Aug. 1733 to 31 July 1734.
19	1734—35	" " 19	Ditto, 3 Aug. 1734 to 31 July 1735.
20	1735—36 ^a	" " 20	Ditto, 1 Aug. 1735 to 19 July 1736.
21	1737	" " 21	Ditto, 1 Jan. to 30 July 1737.
22	1737—38	" " 22	Ditto, 1 Aug. 1737 to 31 July 1738.
23	1738—39	" " 23	Ditto, 2 Aug. 1738 to 31 July 1739.
24	1739—40	" " 24	Ditto, 1 Aug. 1739 to 31 July 1740.
25	1740—41	" " 25	Ditto, 2 Aug. 1740 to 30 July 1741.
26	1741—42	" " 26	Ditto, 1 Aug. 1741 to 31 July 1742.
27	1742—43	" " 27	Ditto, 2 Aug. 1742 to 31 July 1743.
28	1743—44	" " 28	Ditto, 4 Aug. 1743 to 31 July 1744.
29	1744	" " 29	Ditto, 2 Aug. to 31 Dec. 1744.
30	1745—46	" " 30	Ditto, 30 Sept. 1745 to 31 July 1746
31	1746—47	" " 31	Ditto, 1 Aug. 1746 to 31 July 1747.
32	1747—48	" " 32	Ditto, 4 Aug. 1747 to 29 July 1748.
33	1748—49	" " 33	Ditto, 3 Aug. 1748 to 31 July 1749.

Index Number.	Date.	Previous Classification.	Nature of Documents.
34	1749—50	Range 424, No. 34	Diary and Consultations : 2 Aug. 1749 to 31 July 1750.
35	1750—51	„ „ 35	Ditto, 1 Aug. 1750 to 31 July 1751.
36	1751	„ „ 36	Ditto, 7 Aug. to 30 Oct. 1751.
37	1751—52	„ „ 37	Diary of transactions at Bombay regarding the troubles at Surat : 20 Dec. 1751 to 27 March 1752.
38	1752	„ „ 38	Diary and Consultations : 23 March to 31 July 1752.
39	1753—54	„ „ 39	Ditto, 1 Aug. 1753 to 31 July 1754.
40	1754—55	„ „ 40	Ditto, 5 Aug. 1754 to 31 July 1755.
41	1755—56	„ „ 41	Ditto, 4 Aug. 1755 to 31 July 1756.
42	1756—57	„ „ 42	Ditto, 6 Aug. 1756 to 30 July 1757.
43	1757—58	„ „ 43	Ditto, 7 Aug. 1757 to 31 July 1758.
44	1758—59	„ „ 44	Ditto, 12 Aug. 1758 to 31 July 1759.
45	1759—60	„ „ 45	Ditto, 1 Aug. 1759 to 31 July 1760.
46	1760—61	„ „ 46	Ditto, 2 Aug. 1760 to 31 July 1761.
47	1762—64	„ „ 47	Ditto, 30 Oct. 1762 to 27 Feb. 1764.
48	1764—66	„ „ 48	Ditto, 14 Nov. 1764 to 21 Jan. 1766.
49	1768—69	„ „ 49	Ditto, 11 Nov. 1768 to 10 Nov. 1769.
50	1771	„ „ 50	Ditto, 1 Jan. to 30 Dec. 1771.
51	1772	„ „ 51	Ditto, 1 Jan. to 31 Dec. 1772.
52	1774	„ „ 52	Ditto, 1 Jan. to 31 Dec. 1774.
53	1775	„ „ 53	Ditto, 2 Jan. to 31 Dec. 1775.*
54	1776	„ „ 54	Ditto, 20 May to 31 Dec. 1776.
55	1777	„ „ 55	Ditto, 1 Jan. to 30 Dec. 1777.

* Also (at end) copies of treaty with Ragunath Rao, 30 March 1775, and of grants to the Ostend Company from Shah Jahān, Aurangzib, Jahānder Shah, and Muhammad Shah, 1643, 1662, 1712 and 1729.

Index Number.	Date.	Previous Classification.	Nature of Documents.
56	1778	Range 424, No. 56	Diary and Consultations: 1 Jan. to 31 Dec. 1778.
57	1779	„ „ 57	Ditto, 1 Jan. to 31 Dec. 1779.
58	1780	„ „ 58	Ditto, 1 Jan. to 26 Dec. 1780.
59	1781	„ „ 59	Ditto, 1 Jan. to 31 Dec. 1781.
60	1782	„ „ 60	Ditto, 1 Jan. to 31 Dec. 1782.
61	1783	„ „ 61	Ditto, 1 Jan. to 29 Dec. 1783.
62	1784	„ „ 62	Ditto, 3 Jan. to 31 Dec. 1784.
63	1785	„ „ 63	Ditto, 1 Jan. to 31 Dec. 1785.
64	1786	„ „ 64	Ditto, 1 Jan. to 31 Dec. 1786.
65	1787	„ „ 65	Ditto, 1 Jan. to 31 Dec. 1787.
66	1788	„ „ 66	Ditto, 1 Jan. to 30 Dec. 1788.
67	1789	„ „ 67	Ditto, 1 Jan. to 31 Dec. 1789.
68	1790	„ „ 68	Ditto, 1 Jan. to 31 Dec. 1790.
69	1791	„ „ 69	Ditto, 1 Jan. to 31 Dec. 1791.
70	1792	„ „ 70	Ditto, 1 Jan. to 31 Dec. 1792.
71	1793	„ „ 71	Ditto, 1 Jan. to 30 Dec. 1793.
72	1794	„ „ 72	Ditto, 1 Jan. to 31 Dec. 1794.
73	1795	„ „ 73	Ditto, 1 Jan. to 31 Dec. 1795.
74	1796	„ „ 74	Ditto, 1 Jan. to 27 June 1796.
75	1796	„ „ 74	Ditto, 27 June to 31 Dec. 1796.
76	1797	Range 426, No. 75	Ditto, 1 Jan. to 31 Dec. 1797.
77	1798	„ „ 76	Ditto, 1 Jan. to 31 Dec. 1798.
78	1799	„ „ 77	Ditto, 1 Jan. to 31 Dec. 1799.

Index Number.	Date.	Previous Classification.	Nature of Documents.
79	1800	Range 426, No. 78	Diary and Consultations : 1 Jan. to 10 July 1800.
80	1800—04	„ „ 79	Commercial Diary and Consultations, 1 Jan. 1800 to 30 April 1804.
81	1796	„ „ 80	Judicial Diary, 15 March to 31 Dec. 1796.
82	1797	„ „ 81	Ditto, 1 Jan. to 31 Dec. 1797.
83	1799	„ „ 82	Ditto, 1 Jan. to 31 Dec. 1799.
84	1631—59	B. R., DD — GG, b1, 1 2	Copies of letters despatched : 13 May and 10 June 1631 ; 14 Dec. 1633 to 14 Nov. 1634. Ditto, 2 Feb. to 9 Aug. 1636 (imperfect). Ditto, 16 Sept. 1658 to 15 Dec. 1659.
85	1659—62	B. R., GG, b1, 3 4 5	Copies of letters despatched: 16 Dec. 1659 to 27 Dec. 1660. Ditto, 7 Dec. 1661 to 10 Sept. 1662. Ditto, 22 Sept. to 8 Dec. 1662.
86	1663—66	B. R., GG, b1, 6 7	Copies of letters despatched : 19 Dec. 1663 to 2 Jan. 1665. Ditto, 13 Jan. 1665 to 27 Aug. 1666.
87	1671—74	B. R., GG, b1, 8 9	Copies of letters despatched: 30 Sept. 1671 to 13 Dec. 1672. Ditto, 1 Nov. 1673 to 29 Oct. 1674.
88	1673—75	B. R., III, c1, 1 GG, c1, 14	Copies of letters despatched : 8 Nov. 1673 to 14 Dec. 1674.* Ditto, 22 Sept. 1674 to 12 Dec. 1675.
89	1675—78	B. R., GG, b1, 10 11 12	Copies of letters despatched: 13 Dec. 1675 to 21 Dec. 1676. Ditto, 1 Jan. to 18 Dec. 1677. Ditto, 3 Dec. 1677 to 30 Nov. 1678.
90	1678—82	B. R., GG, b1, 13 14 15	Copies of letters despatched: 12 Jan. to 11 Dec. 1678 (duplicating in part the preceding volume). Ditto, 4 Dec. 1680 to 28 Nov. 1681. Ditto, 1 Dec. 1681 to 30 Nov. 1682.
91	1682—84	B. R., GG, b1, 16 17	Copies of letters despatched: 1 Dec. 1682 to 30 Nov. 1683. Ditto, 2 Dec. 1683 to 29 Nov. 1684.
92	1684—90	B. R., GG, b1, 18 19	Copies of letters despatched: 1 Dec. 1684 to 23 Nov. 1685. Ditto, 6 April to 31 Dec. 1690.
93	1691—93	B. R., DD, 16 „ GG, b1, 20	Copies of letters despatched: 1 Jan. to 30 Dec. 1691. Ditto, 1 Jan. to 31 Dec. 1692. Ditto, 5 Jan. to 27 Dec. 1693.

* Letters to Bombay only. From 1672 to 1675 the President was at Bombay ; consequently the letters sent from Surat during that period include a number received from subordinate factories and forwarded to Bombay.

Index Number.	Date.	Previous Classification.	Nature of Documents.
94	1694—96	B. R., DD, 18 GG, b1, 21	Copies of letters despatched: 30 May to 6 Nov. 1694. Ditto, 8 Jan. 1695 to 1 Jan. 1696 (see also Volume 111).
95	1696—97	B. R., GG, c2, 6 b2, 1	Copies of letters despatched: 3 Jan. to 29 Dec. 1696. Ditto, 13 Aug. 1696; 2 Jan. to 30 Dec. 1697.
96	1697—98	B. R., GG, b2, 2 3	Copies of letters despatched: 18 Nov. 1697 to 30 Dec. 1698. Ditto, 3 Jan. to 29 Dec. 1698.*
97	1698—99	B. R., GG, b2, 4 6 5	Copies of letters despatched: 27 Dec. 1698 to 28 Feb. 1699.* Ditto, 2 Jan. to 20 Feb. 1699* (including duplicates of some in the preceding volume). Ditto, 20 Feb. to 13 Nov. 1699.*
98	1699—1700	B. R., GG, b2, 10 9 12	Copies of letters despatched: 16 Nov. to 29 Dec. 1699.* Ditto, 1 Jan. to 3 Oct. 1699. Ditto, 1 Jan. to 18 Nov. 1700.*
99	1700	B. R., GG, b2, 13 15	Copies of letters despatched: 14 Aug. to 31 Dec. 1700* (including duplicates of some in the previous volume). Ditto, 1 Jan. to 31 Dec. 1700.
100	1702—04	B. R., GG, b2, 16 17 18 19	Copies of letters despatched: 3 Jan. to 17 Dec. 1702. Ditto, 20 Jan. to 22 Dec. 1703. Ditto, 7 Jan. to 31 Dec. 1703.* Ditto, 8 Jan. to 21 Dec. 1704.*
101	1704—08	B. R., GG, b2, 20 21 22 23	Copies of letters despatched: 1 Jan. to 14 Dec. 1704. Ditto, 4 Jan. to 1 Oct. 1705. Ditto, 2 Jan. to 6 Dec. 1706.† Ditto, 7 Feb. 1707 to 3 May 1708.†
102	1623—28	B. R., DD — GG, c1, 1	Copies of letters received: Jan. to Dec. 1623. Ditto, Jan. to April 1628.
103	1655—63	B. R., GG, c1, 3 6	Copies of letters received: Dec. 1655 to Nov. 1656. Ditto, Dec. 1662 to Dec. 1663.
104	1663—66	B. R., GG, c1, 7 8	Copies of letters received: Nov. 1663 to Dec. 1664. Ditto, Jan. 1665 to Aug. 1666.
105	1668—71	B. R., GG, c1, 9 10	Copies of letters received: Sept. 1668 to Nov. 1669. Ditto, Aug. 1670 to Aug. 1671.
106	1671—73	B. R., GG, c1, 11 12	Copies of letters received: Sept. 1671 to Oct. 1672. Ditto, Oct.[?] 1672 to Oct. 1673.

* To Bombay only.

† Contains also letters received for same period.

Index Number.	Date.	Previous Classification.	Nature of Documents.
107	1674—78	B. R., GG, c1, 13 16	Copies of letters received: Oct. 1674 to Nov. 1675. Ditto, Nov. 1677 to Nov. 1678.
108	1679—82	B. R., GG, c1, 17 19	Copies of letters received: Nov.[?] 1679 to Nov. 1680. Ditto, Nov. 1681 to Nov. 1682.
109	1683—85	B. R., GG, c1, 20 21	Copies of letters received: Oct. 1683 to Nov. 1684. Ditto, Dec. 1684 to Dec. 1685.
110	1691—93	B. R., DD, 16 DD, 17 GG, c2, 1	Copies of letters received: Jan. to Dec. 1691. Ditto, Dec. 1691 to Oct. 1692. Ditto, Nov. 1692 to Dec. 1693.
111	1695	B. R., GG, c2, 2	Copies of letters received: May to Dec. 1695.*†
112	1695—96	B. R., GG, c2, 4 5	Copies of letters received: Jan. to Sept. 1695. Ditto, Jan. to Dec. 1696.
113	1697—98	B. R., III, b1, 22 HH, b2, 10 GG, c2, 7	Copies of letters received: Jan. to Dec. 1697.* Ditto, Jan. to Dec. 1698.* Ditto, Aug. 1697 to Dec. 1698.‡
114	1697—99	B. R., HH, b2, 16 GG, c2, 9 10	Copies of letters received: Jan. to Mar. 1699.* Ditto, Jan. to April 1699.§ Ditto, Nov. and Dec. 1699.*
115	1700	B. R., JJ, b2, 12 GG, c2, 12	Copies of letters received: Jan. to Dec. 1700. Ditto, Jan. to Sept. 1700.*
116	1701—03	B. R., GG, c2, 13 14	Copies of letters received: Jan. to Dec. 1701. Ditto, Jan. 1702 to Jan. 1703.‡
117	1703—04	B. R., GG, c2, 15 III, b2, 20 GG, c2, 17	Copies of letters received: Jan. to Dec. 1703.‡ Ditto, Jan. to Dec. 1703.* Ditto, Jan. to Dec. 1704.*
118	1704—05	B. R., GG, c2, 16 18 20	Copies of letters received: Jan. to Dec. 1704.‡ Ditto, Jan. to Dec. 1704.‡ (mostly duplicating preceding section). Ditto, Jan. to Dec. 1705. (For letters received, 1706—08, see Volume 101).
119	1759—1800	Unnumbered. Fisher's Papers, Nos. 191 & 345.	Miscellaneous. Mr. Erskine's report on the revenues of Surat Castle and Tanka, 5 Nov. 1759; Information regarding Surat, 1775; Governor Duneau's report on his proceedings at Surat, 25 July 1800.

* From Bombay only.

† Contains also letters to Bombay for same period.

‡ Bombay excepted.

§ From Broach only.

TELLICHERRI.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1716—56	Loose papers	Letters, &c., received by the Company from Tellicherry, 19 Feb. 1716 to 23 April 1756.
2	1777	Range 430, No. 106	Diary and Consultations, 1 Jan. to 30 Dec. 1777.
3	1779—80	„ „ 107	Ditto, 1 Jan. 1779 to 31 Dec. 1780.
4	1781—82	„ „ 108	Ditto, 1 Jan. 1781 to 31 Dec. 1782.
5	1783—84	Range 431, No. 1	Ditto, 1 Jan. 1783 to 31 Dec. 1784.
6	1785—86	„ „ 2	Ditto, 1 Jan. 1785 to 31 Dec. 1786.
7	1787—88	„ „ 3	Ditto, 1 Jan. 1787 to 31 Dec. 1788.
8	1789—90	„ „ 4	Ditto, 1 Jan. 1789 to 31 Dec. 1790.
9	1791—92	„ „ 5	Ditto, 1 Jan. 1791 to 31 Dec. 1792.
10	1793	„ „ 6	Ditto, 1 Jan. to 31 Dec. 1793.
11	1792—23	„ „ 7 and 8	Ditto (Political), 2 Jan. 1792 to 18 Sept. 1793.
12	1781—84	„ „ 9	Correspondence between the Select Committee at Bombay and the Chief, &c., at Tellicherry, 1 Jan. 1781 to 27 Dec. 1784.

THANA.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1775—76	Range 430, No. 96	Diary and Consultations, 8 Jan. 1775 to 18 Dec. 1776.
2	1777—78	„ „ 97	Ditto, 6 Jan. 1777 to 26 Dec. 1778.
3	1779—80	„ „ 98	Ditto, 3 Jan. 1779 to 29 Dec. 1780.
4	1781—82	„ „ 99	Ditto, 1 Jan. 1781 to 3 Dec. 1782.
5	1783—84	„ „ 100	Ditto, 1 Jan. 1783 to 27 Dec. 1784.
6	1785—87	„ „ 101	Ditto, 2 Jan. 1785 to 26 Dec. 1787.
7	1788—89	„ „ 102	Ditto, 14 Jan. 1788 to 29 Dec. 1789.
8	1790—91	„ „ 103	Ditto, 5 Jan. 1790 to 31 Dec. 1791.
9	1792—94	„ „ 104	Ditto, 2 Jan. 1792 to 28 Dec. 1794.
10	1795—99	„ „ 105	Ditto, 1 Jan. 1795 to 30 Nov. 1799.

VIZAGAPATAM.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1692—95	B. R., PP, 1	Diary and Consultations : 16 July 1692 to 17 June 1693.
		2	Ditto, 3 July 1693 to 25 Aug. 1694.
		3	Ditto, 26 Aug. 1694 to 30 March 1695.

MISCELLANEOUS.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1617—32	B. R., AA, 1	Abstracts of letters received from various factories: 20 Dec. 1617 to 24 April 1632.
2	1663—72	B. R., AA, 5	Extracts from Letters and Consultations received from various factories: 5 March 1663 to 21 Dec. 1672.
3	1664—81	B. R., AA, 2	Extracts from Letters and Consultations received from various factories:—1664, to 12 Oct. 1673, with (at end) three letters of 1680—81.
4	1675—96	B. R., AA, 6	Abstracts of Letters received from Surat, Bombay, and Persia: 10 Oct. 1675 to 10 July 1696.
5	1696—1707	B. R., AA, 7	Abstracts of Letters received from Surat, Bombay, and Persia: 1 April 1696 to 1 March 1707.
6	1699—1707	B. R., AA, 3	Abstracts of Letters received by the New Company from India: 5 Aug. 1699 to 20 Dec. 1707.
7	1716—23	B. R., AA, 4	Extracts from Letters from various factories: 9 Oct. 1716 to 18 Jan. 1723.
8	1608—24	Unnumbered	Copies of Letters, Consultations, &c., regarding various factories from 17 Sept. 1608 to 6 Dec. 1624.
9	1626—81	B. R., QQ Wilks's Collection, No. 9. " 8	Collections (put together in 1788—89), relating to: (1) The establishment of factories in Tanjore (1624), Armagon (1626), Petapoli (1625—31), Masulipatam (1628—38); an extract from a Letter from Fort St. George (1658); and an account of Triplicane (1681). (2.) The origin of Fort St. George, &c. (3.) Revenues of the Company at Calcutta.
10	1616—1759	Wilks's Collections, R.—Y.	Copies of papers relating to Sir Thomas Roe's embassy (1616); the Danish factory at Balasore (1676); the Tanka for a fleet to protect the trade of Surat (1759); Henry Oxinden's journey to the court of Sivaji (1674); the jaghir of the Governor of Surat Castle (1759); and the English annexation of Saldana Bay (1620).
11	1629	Unnumbered	Charges brought by the President and Council of Surat against Richard Boothby, with his answers, and connected papers, 1629.
12	1642—44	B. R., GG, c1, 2	Letter book of Edward Knipe, sent out as supercargo of the <i>Crispiana</i> and <i>Aleppo Merchant</i> to Surat and Persia, 1642—44.
13	1669	B. R., DD, a, 6	Charges by Thomas Stiles against Shem Bridges and Council at Balasore, 1669.
14	1675—77	B. R., CC, 2	Diary of Streynsham Master in his inspection of the Masulipatam and Bay of Bengal factories, Dec. 1675 to Jan. 1677.
15	1681—88	Unnumbered	Journal of William Hedges, Agent and Governor in Bengal, commencing 25 Nov. 1681 and ending 6 March 1688.
16	1682—88	B. R., DD—	Correspondence regarding the Interlopers Petit, Bowcher, &c., Dec., 1682 and Jan. 1683.
17	1693	B. R., DD—	Copies of letters sent or received by Commissary-General Sir John Goldsborough, June—Nov. 1693.
18	1695—97	B. R., DD, 21	Instructions, Journals, Letters, &c. in Mr. Francis Bowyear's mission from Fort St. George to Pegu and Cochin China, May 1695 to Sept., 1697.

Index Number.	Date.	Previous Classification.	Nature of Documents.
19	1699—1700	B. R., R, a, 1	Letter Book of Sir William Norris, Ambassador to the Great Mogul, 15 Feb. 1699 to 22 Aug. 1700.
20	1701—02	Unnumbered	Letter Book of Sir William Norris, Ambassador to the Great Mogul, March 1701 to 5th May 1702.
21	1717—25	B. R., II, 1	Copies of or extracts from letters relating to Anjengo, Dec. 1717 to Jan. 1725 (compiled for the purposes of the suit East India Co. <i>versus</i> Catharine Gyfford).
22	1727	B. R., II, 2	A short treatise on Attinga, the English settlement at Anjengo, &c., by John Wallis, 1727.
23	1618—1725	Received from Estates and Wills Department (R. & L. 1995/93).	Copies of wills, inventories, &c., of persons deceased in various parts of the East Indies.
24	1610—1711	B. R., EE and FF	Miscellaneous documents.

LETTERS FROM INDIA, &c.

THE "O. C." RECORDS OF Collection of Original Correspondence from India, with Collateral Documents originating at any places between England and Japan.

Index Number.	Date.	Numbers of Documents.	Nature of Documents.
1	1602—14	1—137	Correspondence, &c., — 1602 to 22 March 1614.
2	1614—15	138—272	Ditto, 1 April 1614 to 24 March 1615.
3	1615—16	273—351	Ditto, 25 March 1615 to — March 1616.
4	1616—17	352—461	Ditto, 30 March 1616 to 21 March 1617.
5	1617—18	462—638	Ditto, March [?] 1617 to March [?] 1618.
6	1618—19	639—793	Ditto, 3 April 1618 to April [?] 1619.
7	1619—21	794—947	Ditto, 14 April 1619 to 28 Aug. 1621.
8	1621—22	948—1,042	Ditto, 27 March 1621 to 30 March 1622.
9	1622	1,046—1,113	Ditto, 3 April 1622 to — 1622.
10	1623—24	1,114—1,183	Ditto, 4 May 1623 to — 1624.
11	1625—27	1,184—1,272	Ditto, 31 March 1625 to — 1627.
12	1628—30	1,273—1,352	Ditto, 20 June 1628 to — 1630.
13	1631—32	1,353—1,427	Ditto, 25 March 1631 to — 1632.
14	1632—34	1,428—1,521	Ditto, 24 April 1632 to 26 Feb. 1634.
15	1634—37	1,522—1,595	Ditto, 21 April 1634 to 30 March 1637.
16	1637—39	1,596—1,670	Ditto, 27 March 1637 to 14 March 1639.
17	1639—41	1,671—1,768	Ditto, 1 April 1639 to — 1641.
18	1641—44	1,769—1,863	Ditto, 26 March 1641 to 19 Sept. 1644.
19	1644—46	1,864—1,983	Ditto, 26 March 1644 to — 1646.
20	1646—48	1,984—2,071	Ditto, 30 March 1646 to 8 March 1648; also a paper on Agra accounts to 1651.

Index Number.	Date.	Numbers of Documents.	Nature of Documents.
21	1648—50	2,072—2,158	Correspondence, &c., 5 April 1648 to 29 March 1650.
22	1650—52	2,159—2,263	Ditto, 27 April 1650 to 20 March 1652.
23	1652—54	2,264—2,373	Ditto, 31 March 1652 to 21 March 1654.
24	1654—56	2,374—2,542	Ditto, 27 March 1654 to 15 March 1656.
25	1656—59	2,543—2,726	Ditto, 26 March 1656 to 23 March 1659.
26	1659—61	2,727—2,873	Ditto, 26 March 1659 to 23 March 1661.
27	1661—63	2,874—2,973	Ditto, 26 March 1661 to 2 March 1663.
28	1663—65	2,974—3,056	Ditto, 30 March 1663 to 27 Feb. 1665 (also letters from J. Sambrooke to 28 Oct. 1665).
29	1665—69	3,057—3,256	Ditto, 25 March 1665 to 22 March 1669.
30	1669—70	3,257—3,413	Ditto, — March 1669 to 16 March 1670.
31	1670—71	3,414—3,561	Ditto, 28 March 1670 to 24 March 1671.
32	1671—72	3,562—3,631	Ditto, 29 March 1671 to — March 1672.
33	1672—73	3,632—3,770	Ditto, 28 March 1672 to 21 March 1673.
34	1673—74	3,771—3,954	Ditto, 27 March 1673 to 1 April 1674.
35	1674—75	3,955—4,086	Ditto, 28 March 1674 to 20 March 1675.
36	1675—76	4,087—4,199	Ditto, 25 March 1675 to — March 1676.
37	1676—77	4,200—4,277	Ditto, 5 April 1676 to — March 1677.
38	1677—78	4,278—4,383	Ditto, 2 April 1677 to — March 1678.
39	1678—79	4,384—4,587	Ditto, 25 March 1678 to 24 March 1679.
40	1679—81	4,588—4,725	Ditto, 28 March 1679 to 5 April 1681.
41	1681—82	4,726—4,812	Ditto, 25 March 1681 to 20 March 1682.
42	1682—83	4,813—4,919	Ditto, 25 March 1682 to 24 March 1683.
43	1683—84	4,920—5,121	Ditto, 31 March 1683 to 22 March 1684 (also a Broker's Account to 1692).

Index Number.	Date.	Numbers of Documents.	Nature of Documents.
44	1684—85	5,122—5,350	Correspondence, &c., 26 March 1684 to 24 March 1685.
45	168 —86	5,351—5,488	Ditto, 29 March 1685 to 24 March 1686.
46	1686—87	5,484—5,574	Ditto, 9 April 1686 to — March 1687.
47	1687—89	5,575—5,665	Ditto, 11 April 1687 to 22 March 1689 (also abstract of L. Blackmore's voyages to 1693).
48	1689—91	5,666—5,764	Ditto, 3 April 1689 to 20 March 1691.
49	1691—93	5,765—5,874	Ditto, 27 March 1691 to 16 March 1693.
50	1693—95	5,875—5,997	Ditto, 22 April 1693 to 24 March 1695.
51	1695—96	5,998—6,195	Ditto, 25 March 1695 to 21 March 1696.
52	1696—97	6,196—6,378	Ditto, 25 March 1696 to 20 March 1697.
53	1697—98	6,379—6,539	Ditto, 25 March 1697 to 14 March 1698 (also papers concerning Mr. Burniston at Calicut to 1704).
54	1698—99	6,540—6,624	Ditto, 6 April 1698 to 24 March 1699 (also abstracts of letters relative to seizure of private property at Surat, to 1702).
55, Vol. 1	1699	6,626—6,813	Ditto, 29 March to 31 Dec. 1699.
55, Vol. 2	1700	6,814—6,991	Ditto, 1 Jan. to 23 March 1700.
56, Vol. 1	1700	6,992—7,127	Ditto, 25 March to 26 July 1700.
56, Vol. 2	1700	7,128—7,224	Ditto, 1 Aug. to 30 Nov. 1700.
56, Vol. 3	1700—01	7,225—7,359	Ditto, 1 Dec. 1700 to 14 Jan. 1701.
56, Vol. 4	1701	7,360—7,527	Ditto, 14 Jan. to 24 March 1701.
57, Vol. 1	1701	7,528—7,675	Ditto, 25 March to 1 Aug. 1701.
57, Vol. 2	1701	7,676—7,796	Ditto, 1 Aug. to 11 Dec. 1701.
57, Vol. 3	1702	7,797—7,910	Ditto, 12 Dec. 1701 to 24 March 1702.
58, Vol. 1	1702	7,911—8,053	Ditto, 24 March to 27 Oct. 1702.
58, Vol. 2	1702—03	8,054—8,167	Ditto, 28 Oct. 1702 to 10 March 1703.
59	1703—04	8,168—8,252	Ditto, 25 March 1703 to 14 Feb. 1704.

Index Number.	Date.	Numbers of Documents.	Nature of Documents.
60	1704—05	8,253—8,347	Correspondence, &c., 27 March 1704 to 22 March 1705.
61	1705—06	8,348—8,447	Ditto, 26 March 1705 to 20 Feb. 1706 (also extracts from Surat letters relating to Mr. Colt, to 12 Nov. 1706).
62	1706—09	8,448—8,556	Ditto, 31 March 1706 to 7 Feb. 1709.

DUPLICATES.

Duplicate copies of certain of the "O. C." documents, in some cases exhibiting slight variations from the originals. The first and the last numbers of the original series in each volume are given; the intervening numbers are very incomplete.

Index Number.	Date.	Numbers of Documents.	Nature of Documents.
1	1602—36	1—1,551	Correspondence, &c., — 1602 to 20 July 1636.
2	1636—49	1,554—2,115	Ditto, — 1636 to 31 Jan. 1649.
3	1649—66	2,121—3,154	Ditto, 5 April 1649 to 1 March 1666.
4	1666—81	3,163—4,716	Ditto, 30 March 1666 to 24 Jan. 1681.
5	1681—85	4,729—5,337	Ditto, 11 April 1681 to 23 Feb. 1685.
6	1685—96	5,379—6,187	Ditto, 9 May 1685 to 19 March 1696.
7	1696—1700	6,199—6,983	Ditto, 10 April 1696 to 20 March 1700.
8	1700—01	6,993—7,485	Ditto, 25 March 1700 to 15 March 1701.
9	1701—09	7,487—8,555	Ditto, 10 March 1701 to 7 Feb. 1709.

TRIPLICATES.

Index Number.	Date.	Numbers of Documents.	Nature of Documents.
1	1614—96	168—6,318	Correspondence, &c., 17 Oct. 1614 to 27 Nov. 1696.
2	1697—1707	6,381—8,499	Ditto, 8 April 1697 to 10 Feb. 1707.

LETTERS TO INDIA, &c.

DESPATCH BOOKS.

Copies of Despatches to Bengal, Madras, Bombay, Bencoolen, Surat, St. Helena,
and other places in the East.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1626—69	Room 338	Copies of Despatches, 28 April 1626 to 23 Feb. 1660; and two letters of 18 Feb. 1669.
2	1657—61	"	Ditto, 9 Nov. 1657 to 28 Jan. 1661.
3	1661—66	"	Ditto, 6 Feb. 1661 to 12 Jan. 1666.
4	1666—72	"	Ditto, 7 March 1666 to 27 June 1672.
5	1672—78	"	Ditto, 5 July 1672 to 9 Sept. 1678.
6	1678—82	"	Ditto, 6 Nov. 1678 to 28 June 1682.
7	1682—85	"	Ditto, 5 July 1682 to 15 Oct. 1685.
8	1685—88	"	Ditto, 21 Oct. 1685 to 10 Dec. 1688.
9	1689—97	"	Ditto, 11 Jan. 1689 to 7 May 1697.
10	1698—1709	"	Ditto, 26 Jan. 1698 to 28 Jan. 1709 (London East India Co.).
11	1699—1708	"	Ditto, 12 Jan. 1699 to 20 April 1708 (English East India Co.).
12	1702—06	"	Ditto, 31 July 1702 to 4 Oct. 1706.
13	1706—10	"	Ditto, 18 Dec. 1706 to 30 June 1710.
14	1710—13	"	Ditto, 18 Oct. 1710 to 2 Feb. 1713.
15	1713—16	"	Ditto, 20 March 1713 to 31 March 1716.
16	1716—19	"	Ditto, 19 Oct. 1716 to 23 April 1719.
17	1719—21	"	Ditto, 4 Nov. 1719 to 31 May 1721.
18	1721—23	"	Ditto, 10 Nov. 1721 to 10 July 1723.
19	1723—25	"	Ditto, 30 Oct. 1723 to 2 April 1725.
20	1725—27	"	Ditto, 21 Oct. 1725 to 5 April 1727.
21	1727—30	"	Ditto, 10 Nov. 1727 to 27 Feb. 1730.

Index Number.	Date.	Previous Classification.	Nature of Documents.
22	1730—33	Room 338	Copies of Despatches, 4 Nov. 1730 to 7 March 1733.
23	1733—36	„	Ditto, 26 Oct. 1733 to 2 July 1736.
24	1736—39	„	Ditto, 3 Nov. 1736 to 10 Oct. 1739.
25	1739—43	„	Ditto, 19 Dec. 1739 to 2 April 1743.
26	1743—47	„	Ditto, 8 June 1743 to 16 Oct. 1747.
27	1747—50	„	Ditto, 24 Dec. 1747 to 28 Nov. 1750.
28	1750—53	„	Ditto, 28 Nov. 1750 to 4 April 1753.

DRAFTS OF DESPATCHES.

Original Drafts of Despatches to Bengal, Madras, Bombay, Bencoolen, St. Helena, and other places.

Index Number.	Date.	Previous Classification.	Nature of Documents.
1	1703—11	Room 338	Draft Despatches, 18 Jan. 1703 to 19 Jan. 1711.
2	1710—18	„	Ditto, 5 July 1710 to 21 March 1718.
3	1718—25	„	Ditto, 17 Oct. 1718 to 12 Feb. 1725.
4	1725—31	„	Ditto, 2 April 1725 to 12 March 1731.
5	1731—34	„	Ditto, 19 Nov. 1731 to 15 March 1734.
6	1734—38	„	Ditto, 29 Nov. 1734 to 26 April 1738.
7	1738—41	„	Ditto, 21 July 1738 to 24 April 1741.
8	1741—46	„	Ditto, 29 May 1741 to 12 June 1746.
9	1746—51	„	Ditto, 9 July 1746 to 22 May 1751.
10	1751—53	„	Ditto, 23 Aug. 1751 to 4 April 1753.

For Reference

Not to be taken from this room

UC SOUTHERN REGIONAL LIBRARY FACILITY

D 000 677 111 7

