

**TEXT CROSS WITHIN
THE BOOK ONLY**

UNIVERSAL
LIBRARY

OU_158086

UNIVERSAL
LIBRARY

Hyderabad State

List of

Leading Officials, Nobles
and Personages

HYDERABAD
RESIDENCY GOVERNMENT PRESS

• 1937.

List of Agents in India from whom Government of India Publications are available.

Provincial Government Book Depots.

MADRAS :—Superintendent, Government Press, Mount Road, Madras.
BOMBAY :—Superintendent, Government Printing and Stationery, Queens Road, Bombay.
SINDH :—Manager, Sind Govt. Book Depot and Record Office, Karachi (Sadar).
UNITED PROVINCES :—Superintendent, Government Press, Allahabad.
PUNJAB :—Superintendent, Government Printing, Punjab, Lahore.
BURMA :—Superintendent, Government Printing, Burma, Rangoon.
CENTRAL PROVINCES :—Superintendent, Government Printing, Central Provinces, Nagpur.
ASSAM :—Superintendent, Assam Secretariat Press, Shillong.
BIHAR :—Superintendent, Government Printing, P. O. Gulzarbagh, Patna.
NORTH-WEST FRONTIER PROVINCE :—Manager, Government Printing and Stationery, Peshawar.
ORISSA :—Press Officer, Secretariat, Cuttack.

(b) Private Booksellers.

Advani Bros., P. O. Box 100, Cawnpore.
 Aero Stores, Karachi.*
 Bantbiya & Co., Ltd., Station Road, Ajmer.
 Bengal Flying Club, Dum Dum Cantonment.*
 Bhawnani & Sons, New Delhi.
 Book Company, Calcutta.
 Booklover's Resort, Talkad, Trivandrum, South India.
 Burma Book Club, Ltd., Rangoon.
 Butterworth & Co., (India), Ltd., Calcutta.
 Careers : Mohini Road, Lahore.
 Chatterjee & Co., 3, Bacharam Chatterjee Lane, Calcutta.
 Chokkervetty, Chatterjee & Co., Ltd., 13, College Square, Calcutta.
 Das Gupta & Co., 54/3, College Street, Calcutta.
 Delhi and U. P. Flying Club, Ltd., Delhi.*
 English Book Depot, Ferozapore.
 English Bookstall, Karachi.
 Fakir Chand Marwah, Peshawar Cantonment.
 Fono Book Agency, Simla.
 Higginbothams, Madras.
 Hindu Library, 137/E., Balaram De Street, Calcutta.
 Hyderabad Book Depot, Chaderghat, Hyderabad (Deccan).
 Imperial Book Depot and Press, Near Jama Masjid (Machhliwalan) Delhi.
 Indian Army Book Depot, Dayalbagh, Agra.
 Indian Army Book Depot, Daryaganj, Delhi.
 Indian Book Shop, Benares City.
 Indian School Supply Depot, Central Avenue South, P. O. Dharamtala, Calcutta.
 Insurance Publicity Co., Ltd., Lahore.
 International Book Service, Poona 4.
 Jacques & Co., Kamptee Road, Nagpur, Messrs. Nocton.
 Jaina & Bros., Mori Gate, Delhi; and Connaught Place, New Delhi, Messrs. J. M.
 Kamala Book Depot, 15, College Square, Calcutta.
 Karnataka Publishing House, Bangalore City.
 Keale & Co., Karachi.
 Kitabistan, 17-A, City Road, Allahabad.
 Krishnaswami & Co., Teppakulam P. O., Trichinopoly Fort, Messrs. B.
 Lahiri & Co., Calcutta, Messrs. S. K.
 Local Self Govt. Institute, Bombay.
 London Book Co., (India) Arbab Road, Peshawar, Murrree, Nowshera, Rawalpindi.

Malhotra & Co., Post Box No. 94, Lahore, Messrs. U. P.
 Minerva Book Shop, Anarkali Street, Lahore.
 Modern Book Depot, Bazar Road, Sialkot Cantonment.
 Modern Book Depot, Napier Road, Jullundur Cantonment.
 Mohanlal Dossabhai Shah, Rajkot.
 Nandkishore & Bros., Chowk, Benares City.
 New Book Co., "Kitab Mahal" 193, Hornby Road, Bombay.
 Newman & Co., Ltd., Calcutta, Messrs. W.
 Oxford Book and Stationery Company, Delhi, Lahore, Simla, Meerut and Calcutta.
 Parikh & Co., Baroda, Messrs. B.
 Pioneer Book Supply Co., 20, Shib Narayan Das Lane, Calcutta and 319, Cloth Market, Delhi.
 Popular Book Depot, Grant Road, Bombay.
 Punjab Religious Book Society, Lahore.
 Raghunath Prasad & Sons, Patna City.
 Rama Krishna & Sons, Booksellers, Anarkali, Lahore.
 Ram Krishna Bros., Opposite Bishrambag, Poona City.
 Ram Narain Lal, Katra, Allahabad.
 Ramesh Book Depot, Stationery Mart, Kashmir Gate, Delhi.
 Ray & Sons, 43, K. & L. Edwards Road, Rawalpindi, Murrree and Peshawar, Messrs. J.
 Roy Chowdhury & Co., 11, College Square, Calcutta, Messrs. N. M.
 Saroor & Sons, 15, College Square, Calcutta, Messrs. M. C.
 Sarkar & Co., Ltd., 18, Shama Charan De Street, and 8/2 Hastings Street, Calcutta, Messrs. P. C.
 Standard Bookstall, Karachi.
 Standard Bookstall, Quetta.
 Standard Book Depot, Lahore, Dalhousie and Delhi.
 Standard Law Book Society, 69, Harrison Road, Calcutta.
 Taraporevala Sons & Co., Bombay, Messrs. D. B.
 Thacker & Co., Ltd., Bombay.
 Thacker, Spink & Co., Ltd., Calcutta and Simla.
 Tripathi & Co., Booksellers, Princes Street, Kalbadevi Road, Bombay, Messrs. N. M.
 Universal Book Agency, Kachari Road, Lahore.
 Upper India Publishing House, Ltd., Literature Palace, Ammuddaula Park, Lucknow.
 Varsachary & Co., Madras, Messrs. P.
 Venkatasubban, A, Law Bookseller, Vellore.
 Wheeler & Co., Allahabad, Calcutta and Bombay, Messrs. A. H.
 Young Man & Co., Ajmere and Egerton Road, Delhi.

* Agent for publications on Aviation only.

Hyderabad State

List of

Leading Officials, Nobles
and Personages

List of leading Officials, Nobles and Person- ages in the Hyderabad State.

HYDERABAD.

1. The State was founded by Mir Kamar-ud-din Ali Khan, better known by his titles of Chin Killij Khan Fateh Jang, Nizam-ul-Mulk and Asaf Jah. He was the son of Aurangzeb's General, Ghazi-ud-din Khan Feroz Jang, who traced his descent through Shaikh Alam and Shaikh Shab-ud-din Suhrvardi to Abu-Bakr, the first Khalifa.

2. Nizam-ul-Mulk was first appointed Viceroy of the Deccan in 1712, and by 1724, he made himself virtually independent of the Moghul Emperor at Delhi. On his death in 1748, the succession to the *masnad* was fiercely contested by his sons, the English and French Settlements of Madras and Pondicherry espousing in turn the cause of the rival claimants. Eventually in 1751, by the influence of M. Bussy, Salabat Jang, the third son, emerged successful from the struggle. Though French influence predominated at his court, he was compelled to surrender Musulipatam to the English Company and to permit no French settlement in his dominions. In his wars with the Mahrattas he was unsuccessful, but in 1761, after the shock which the Mahratta power received at Panipat, he was able to regain most of the territory he had lost. In the same year he was deposed by his younger brother Nizam Ali Khan. Nizam Ali's long reign was a period of great importance to Hyderabad. In 1765, in conjunction with the Peshwa, he attacked and defeated Janoji Bhonsla, who was compelled to restore to him three-fourths of the districts which he had received in 1763. Three years later the Nizam concluded a treaty with the East India Company by which the latter agreed to pay an annual *Peshkash* of Rs. 5,00,000 for the Northern Circars which had been granted to them by a *Furman* and to provide a body of troops to assist him and his successors. In 1767, the Nizam allied himself with Haider Ali against the Company, but was compelled early in the next year to conclude a treaty of peace by which the agreement regarding the tenure of the Northern Circars and the provision of troops by the Company was revised and by which a stipulation was made that the troops which the Company was liable by Treaty to be called on to supply, should not be used against any Chief in alliance with the Company. He again prepared for War in 1779 when the intervention of the Supreme Government led to the restoration to Basalat Jang, the Nizam's brother, of the Guntur District. In 1795, Nizam Ali unsuccessfully attacked the Mahratta Confederacy at Kurdla and was forced to surrender territories, including the Fort of Daulatabad, valued at Rs. 35,00,000 a year and to pay a sum of three crores of rupees. The prohibition against the use of the Subsidiary Force on this occasion led to its withdrawal at the Nizam's request and to the organisation by him of a force under French Officers. British influence was

restored in 1798, when Captain James Achilles Kirkpatrick concluded a treaty of alliance determining the permanent strength of the Subsidiary Force and stipulating that the French Officers in the Nizam's service should be disbanded and no more foreigners employed. In 1799 the Nizam aided the Company in the War with Tippu Sultan, on the successful termination of which, the partition treaty of Mysore was signed. In 1800 a new Subsidiary Treaty was concluded by which the strength of the Subsidiary Force was permanently increased and the Nizam agreed to supply a Contingent of 6,000 Infantry and 9,000 Horse to act with the Subsidiary Force in case of war. The death of Nizam Ali and the succession of his eldest surviving son, Sikandar Jah, occurred on the 7th August 1803, three days after the out-break of the Second Mahratta War. Before the end of the year the war was concluded, and the Treaty of Deogaon assigned to the Nizam the whole of Berar West of the Wardha, except the hill forts which were acquired in 1822; and all the districts held by Scindhia to the South of the Ajanta Hills. The Contingent supplied by the Nizam in the war had proved inefficient and was subsequently reorganised under the command of British Officers. The force thus created was known at first as the Russell Brigade, then, until 1853, as the Nizam's Contingent and thenceforward until 1903, when it was absorbed into the Indian Army, as the Hyderabad Contingent. The Contingent acquitted itself well in the Third Mahratta War, which broke out in 1817, and at the close of which the Treaty of 1822 was concluded. Under this Treaty the Nizam received a quittance of all demands, past and future, on account of *Chauth* and acquired, by exchange of territory, a well-defined frontier. At this time the Resident, Mr. C. T. (afterwards Sir Charles and subsequently Lord) Metcalfe, with a view to the better administration of the State, appointed European Officers to supervise the collection of the revenue and the control of the police in the districts. In 1824, the Nizam was enabled, by the capitalisation of the demand for *Peshkash* for the Northern Circars, which was arranged by Mr. Metcalfe, to settle the just claims of the banking firm of William Palmer and Company. Their more exorbitant demands, for which the State could not be held liable, were repudiated, with the result that the firm failed.

3. Sikandar Jah died on the 21st May 1829, and was succeeded by his eldest surviving son, Nasir-ud-Daula. By 1852, the pay of the Contingent had fallen heavily into arrears, and the Officers and men were reduced to such straits that it was found necessary to relieve them by direct payments from the British Treasury, debited against the Darbar. The financial embarrassment of the State, and its consequent inability to meet its obligations, had long been causes of complaint, and the Governor General ultimately resolved to demand territorial security for the payment of the Contingent. By the Treaty of 1853, the Province of Berar and certain districts in the Raichur Doab and on the Western Frontier of Hyderabad were assigned for this purpose, and were administered by British Officers under control of the Resident. It was stipulated that accounts should be rendered, and that the Nizam should receive any surplus that might remain after the charges of the administration and the Hyderabad Contingent had been defrayed.

4. Nasir-ud-Daula died on the 11th March 1857, and was succeeded by his elder son Afzal-ud-Daula. Hyderabad owing to the exertions of the Minister, Sir Salar Jang, gave little cause for anxiety during the Mutiny of 1857. In July of that year, a city mob under the leadership of a fanatical Maulvi and a Pathan named Turra Baz Khan attacked the Residency, but was repulsed, and there was no attempt at a general rising. The State was so quiet that it was found possible to detach some troops of the Contingent and Subsidiary Force for service against the mutineers in Central India. After the Mutiny the Treaty of 1853 was considerably modified to the Nizam's advantage. By the Treaty of 1860, Berar was retained but all other districts assigned in 1853 were restored, the confiscated territory of the rebellious Raja of Shorapur was ceded to the Nizam and a debt of 50 lakhs of rupees due to the Government of India was cancelled. On the other hand the Nizam agreed to forego the demands for accounts of the assigned districts. In 1862, an adoption *sanad* was granted to the Nizam and in 1867 an extradition treaty was concluded.

5. Mir Mahbub Ali Khan, the late Nizam, succeeded his father Afzal-ud-Daula on the 26th February 1869. During his minority the State was administered by Sir Salar Jang and Shams-ul-Umra, who were appointed co-regents. In 1870, a Railway Agreement was concluded permitting the construction of lines of railway within the State and transferring jurisdiction over railway lands to the Government of India. On the 5th February 1884, the Nizam was invested with full powers of administration and Salar Jang II, the elder son of the co-regent who had died in 1883, was appointed Minister. He resigned in 1887, and was succeeded by Bashir-ud-Daula Asman Jah, who, on his resignation in 1893, was succeeded by Sir Vikar-ul-Umra. In 1901 on the resignation of Sir Vikar-ul-Umra, the Peshkar, Maharaja Sir Kishen Pershad, G.C.I.E., Yamin us-Saltanat, of Chandu Lal's family, was appointed Minister. In 1893, the Nizam established a Legislative Council. The Council was to consist of the Chief Justice, a Puisne Judge of the High Court, the Inspector General of Revenue, the Director of Public Instruction, the Inspector General of Police, and the Financial Secretary. In 1894, Act I of 1304 Fasli received the Nizam's sanction recognising the right of the people to share in the work of framing laws and to representation. In 1900, this Regulation was re-enacted with certain modifications as Act III of 1309 Fasli, and is still in force. The Council at present consists of 20 members, in addition to the President. Of these, 11 are official, 7 non-official and 2 extraordinary members. The President of the Executive Council is also the President of the Legislative Council. The Member of Council whose department is concerned with a bill before the Council, is Vice-President for the time being. Of the 11 official members of the Chief Justice, the Legal Adviser and the Secretary, Judicial, Police and General Departments, are *ex-officio* members. Of the 7 non-official members 2 are elected by the Jagirdars and land-owners, 2 by the pleaders of the High Court and the remaining 3 are nominated from among the residents of the State of whom one must be nominated from the Paigah *Ilaga*.

6. On the 6th February 1885, the late Nizam was appointed a Knight Grand Commander of the Star of India. In 1903, he received the Grand Cross of the Bath at the Delhi Darbar of that year, and in 1910 he was granted the Honorary Rank of Lieutenant-General in the Army.

7. On the 5th November 1902, an agreement was concluded under which the Nizam, whose sovereignty over Berar was re-affirmed, leased the Province to the Government of India in perpetuity in return for an annual rent of Rs. 25,00,000, the Government of India being empowered to make such arrangements as might seem to them desirable for the administration of the Province, which has since been attached to the Central Provinces. At the same time the Hyderabad Contingent was delocalised and, with the exception of the Artillery which was disbanded, incorporated in the Indian Army, the Government of India engaging to make due provision for the protection of the Nizam's Dominions. The Nizam on the other hand agreed to reduce his costly establishment of over 19,000 irregular troops to 12,000. Not only has this reduction been effected but in 1912, His Exalted Highness the Nizam's Government decided further to reduce these troops by 800 men, a decision to which effect has also been given.

On 24th October 1936 a new Agreement was concluded between His Imperial Majesty the King Emperor of India and His Exalted Highness the Nizam definitely recognizing and re-affirming His Exalted Highness' sovereignty over Berar and allowing for its administration with the Central Provinces under the Government of India Act, 1935.

The King Emperor was graciously pleased to command that with effect from 13th November 1936 His Exalted Highness the Nizam and his successors shall hold the dynastic title of "His Exalted Highness the Nizam of Hyderabad and Berar" in recognition of his sovereignty in the territory of Berar, and further to grant the title of "His Highness the Prince of Berar" to the Heir-Apparent of His Exalted Highness the Nizam of Hyderabad and Berar and of his successors.

8. On the 28th September 1908, the portion of the City and of the Residency Bazzars adjoining the Musi River was devastated by a sudden flood of unprecedented height. Much damage was caused and it is estimated that about 18,000 houses were washed away and there was considerable loss of life and property. A sum of over two lakhs of rupees was collected from all parts of the British Empire in aid of the sufferers, and various persons were awarded decorations by the Government of India for acts of bravery and self sacrifice during the disaster.

9. His Highness Mir Mahbub Ali Khan died on the 29th August 1911, after a brief illness. His eldest son Mir Osman Ali Khan succeeded him and was officially installed by the Resident, Lieut.-Colonel (afterwards Sir) A. F. Pinney, C.S.I., C.I.E. A special visit of congratulation was paid by His Excellency the Viceroy (Lord Hardinge) during the following month.

10. The present Nizam has one surviving half-brother, Mir Muhammad Mohi-ud-din Ali Khan (Basalat Jah) who was born in 1907. The name of the Heir-Apparent, His Highness the Prince of Berar who was born on the 21st February 1907, is Mir Himayat Ali Khan (Walashan Nawab Azam Jah Bahadur) and the second son is Mir Shujaat Ali Khan (Walashan Nawab Muazzam Jah Bahadur). The Heir-Apparent is the Commander-in-Chief of His Exalted Highness the Nizam's Regular Forces in which he holds the rank of General. His brother is the President of the City Improvement Board and holds the honorary rank of General. Sahibzada Basalat Jah is President of the Central Co-operative Union, and of the Committees of the Jagirdars College and of Secondary Education.

In November 1931 the Heir-Apparent and his brother were married at Nice (France) respectively, to Princess Durrshahwar Dur Dana Begam, the daughter, and Princess Nilofar Farhat Begam, the niece of the ex-Khalifa. A son was born to the Heir-Apparent in 1933, whose name is Nawab Mir Barkat Ali Khan (Mukaram Jah Bahadur Majeedi). His Exalted Highness the Nizam has conferred on him the honorary rank of Colonel of the Golconda Lancers.

11. The following honours and distinctions have been conferred by the British Government on His Exalted Highness the Nizam:—

- (1) G. C. S. I. 12th December 1911.
- (2) Honorary Colonel. 6th December 1912.
- (3) Honorary Colonel, 20th Deccan Horse (now 9th Royal Deccan Horse). 6th December 1912.
- (4) G. B. E. 4th December 1917.
- (5) Honorary Lieutenant-General. 1st January 1918.
- (6) Title of "His Exalted Highness" as an hereditary distinction. 1st January 1918.
- (7) Title of "Faithful Ally of the British Government" by an autograph letter from the King, dated 24th January 1918.

12. His Exalted Highness the Nizam, with most of the principal Nobles and Officials of the State, attended the Coronation Darbar held by Their Imperial Majesties the King-Emperor and Queen-Empress at Delhi on the 12th December 1911. Two Squadrons of the Hyderabad Imperial Service Lancers also proceeded to Delhi where they took part in the Review. In 1915, His Exalted Highness paid a private visit to Simla and was the guest of His Excellency Lord Hardinge at Viceregal Lodge. In 1918, His Exalted Highness visited Delhi on the invitation of His Excellency Lord Chelmsford. In 1928 and again in 1936 he visited Delhi where he stayed in his own palace. He visited Calcutta in

December 1936 when he called on His Excellency the Viceroy, Lord Linlithgow, and His Excellency the Governor of Bengal, Sir John Anderson. In February 1937, His Exalted Highness celebrated the Silver Jubilee of his reign.

13. Maharaja Sir Kishen Pershad, upon whom the title of G.C.I.E., had been conferred in 1910, resigned his appointment as Minister on the 11th July 1912, and was succeeded by Nawab Salar Jang Bahadur who in turn vacated the post in November 1914, when His Exalted Highness himself assumed the duties of Prime Minister. On the 21st November 1919, a Council was formed under the Style of "His Exalted Highness the Nizam's Executive Council." Sir Sayyid Ali Imam, K.C.S.I., ex-member of the Imperial Executive Council, being appointed President. Sir Ali Imam resigned the Presidentship on the 5th September 1922, from which date Nawab Sir Faridoon-ul-Mulk Bahadur, K.C.I.E., C.S.I., C.B.E., was appointed to officiate, until further orders. Owing to ill health he was relieved of his appointment on the 1st April 1924 but continued as Extraordinary Member of the Council till his death on the 26th November 1928. He was succeeded by Nawab Wali-ud-Daula Bahadur, a Paigah Noble, who, on the 25th November 1928, was succeeded by Maharaja Peshkar Sir Kishen Pershad Bahadur, G.C.I.E. Sir Kishen Pershad was in turn succeeded by the Right Hon'ble Sir Akbar Hydari, P. C., on the 13th March 1937. On the 9th May 1921, an extraordinary *Jarida* was issued by His Exalted Highness the Nizam ordering the separation of the Judicial and Executive functions in the Administration of his Dominions.

14. His Exalted Highness the Nizam contributed Rs. 1,53,00,000 towards the maintenance from September 1914 to December 1918 of the Hyderabad Imperial Lancers and the 20th (now 9th Royal) Mecan Horse on active service. He also subscribed Rs. 6,39,000 to various relief funds in addition to donations to His Majesty's Government and to objects in England connected with the war amounting to £225,800. The Hyderabad Government subscribed Rs. 1,64,00,000 to the War Loans. One lakh of rupees has been subscribed by His Exalted Highness the Nizam for the All-India Queen Victoria Memorial, Calcutta.

15. The following Viceroys have paid visits to Hyderabad :—Lords Ripon, Dufferin, Lansdowne, Elgin, Curzon, Minto, Hardinge (twice), Chelmsford, Reading, Irwin and Willingdon.

16. In 1906, Hyderabad was honoured with a visit by their Majesties King George V and Queen Mary, then Prince and Princess of Wales, and in 1922 with a visit by their eldest son, His Royal Highness Prince Edward of Wales.

For over a hundred years the suburb of the city of Hyderabad, known as the Residency Bazars, was under the administration of the Hon'ble the Resident. On May 14th, 1933, the administration of this area was handed back to His Exalted Highness the Nizam's Government. The names of these Bazars and the Residency Road have been changed to Sultan Bazaar and Shahrah-e-Osmani respectively.

Abid Nawaz Jang Bahadur, Nawab, Bar-at-Law.

Sayyid Zain-ul-Abadin Bilgrami. Muhammadan, Shiah. Official. Second son of Nawab Imad-ul-Mulk Bahadur, C.S.I. Born on 26th July 1866. Educated at Christ Church, Oxford. Bar-at-Law (Middle Temple). Entered His Exalted Highness the Nizam's service on the 18th October 1894. Was Subadar of Warangal before he was appointed, on the 19th July 1922, to the post of Commissioner of the Hyderabad Municipality, from which he retired on 12th July 1924.

Abdul Basith Khan, Mohammad.

Muhammadan, Sunni. Official, *Mansabdar* and *Zamindar*. Born in November 1887. Entered His Exalted Highness the Nizam's service on 10th February 1912 as 3rd Taluqdar of Raichur. His services were lent to Sir Vikar-ul-Umra's Paigah, where he worked as *Mir Majlis* under Sir Brian Egerton. Was Registrar, Co-operative Department, later Taluqdar of Warangal (1924-33), and afterwards Subadar, Aurangabad (1932-33). Is now Subadar of Warangal.

Abdul Hameed, Muhammad.

Muhammadan, Sunni. Official. Born on 22nd February 1884. Entered service on 23rd December 1906, in non-gazetted cadre; promoted as Personal Assistant to the Military Member from 3rd February 1923. Appointed as Inspector-General, Registration and Stamps on 23rd February 1934.

Abdul Rahman Khan, Muhammad, B.A., B.Sc., F.R.C.S., (London), F.P.S.L.

Muhammadan, Sunni. Official. Born on 5th October 1880. Entered His Exalted Highness the Nizam's service on 7th December 1903. Was Professor of Science, Nizam College, and was appointed as officiating Principal of the Osmania University College on 7th October 1924. Has now retired.

Abu Sayyid Mirza, Muhammad.

Muhammadan, Sunni. Official. Born on 11th April 1891. Entered service as 1st grade Munsif on 10th February 1913. Promoted 1st Judge, Small Causes Court on 8th June 1933. Is now Judge of the High Court.

Abu Turab, Muhammad, A.C.E. (Madras).

Muhammadan, Shiah. Official. Born in August 1886. Entered His Exalted Highness the Nizam's service on the 3rd October 1909. Appointed on 27th January 1929, as Superintending Engineer, Public Works Department, Medak Circle.

Agha Yar Jang Bahadur, Nawab.

Muhammad Ali Khan, Agha. Muhammadan, Shiah. Was born in 1875 in Iran. Entered His Exalted Highness the Nizam's service in 1897-98 as District Superintendent of Police. Was later appointed Taluqdar and eventually Joint Deputy Secretary in the same Department. Has now retired.

Ahmad Nawaz Jang Bahadur, Nawab.

Sayyid Ahmadulla, Muhammadan, Sunni. Official. Born on 11th April 1867. Entered His Exalted Highness the Nizam's service in 1887. Passed the Hyderabad Civil Service Examination. Was first Taluqdar at Nizamabad, then Subadar of Warangal and Aurangabad and was afterwards appointed Secretary to Government in the then newly created Development Department. Has now retired.

Ahsan Yar Jang Bahadur, Nawab, C.E., M.I.E.

Muhammad Ahsan-uz-Zaman. Muhammadan, Sunni. Official. Born on 8th June 1882. Entered His Exalted Highness the Nizam's service on 10th December 1903, as Assistant Engineer and is now Chief Engineer and Secretary to the Government for works connected with Irrigation, Irrigation Projects, Drainage and City Roads.

Akbar Yar Jang Bahadur, Nawab.

Ghulam Akbar Khan. Muhammadan, Sunni. Official. Born on 22nd November 1877 at Kaimgunj, Farrukhabad District. Entered His Exalted Highness the Nizam's service in 1918 as Puisne Judge of the Hyderabad High Court and was for some time Secretary to the Government, Judicial, Police and General Departments. Reverted as Puisne Judge on 7th January 1933.

Akhtar Yar Jang Bahadur, Nawab.

Latif Ahmed Sahib Minai. Muhammadan, Sunni. Official. Born on 8th December 1876. Secretary in the Ecclesiastical Department.

Ali Nawaz Jang Bahadur, Nawab.

Mir Ahmad Ali. Muhammadan, Sunni. Official. Son of Mir Vazir Ali of the Daftar-i-Mulki. Born 22nd May 1877. Proceeded to England with a state scholarship and became a Fellow of Cooper's Hill. Held the appointments of Assistant Superintending Engineer and Superintending Engineer, Irrigation Branch, Chief Engineer, and Secretary to Government, Irrigation and General Branches, Chief Engineer, Development Department, and Engineer-in-Chief, His Exalted Highness' Palace Works, and is now Consulting Engineer to the State.

Aliuddin Ahmed.

Muhammadan, Sunni. Official. Born on 26th September 1898. Entered His Exalted Highness the Nizam's service on 27th January 1919. Is Nazim, Ecclesiastical Department, since 7th October 1935.

Alum Ali Khan, Mir.

Muhammadan, Shiah. Official. Born on 18th November 1888. Appointed as first grade Munsif on 22nd April 1915. Promoted as Sessions Judge on 20th September 1930. Appointed Inspecting Officer, High Court, on 17th September 1934.

Amarchinta, Raja of—

Hindu, Jagirdar. The total area of his *Samasthan* or tributary estate, which is an ancient one, is 190 square miles, and the total revenue is about Rs. 3·3 lakhs. Pays a tribute of Rs. 6,363 to the Nizam. The estate is at present under the supervision of the Court of Wards.

Amin Jang Bahadur, Nawab Dr. Sir, K.C.I.E., C.S.I. M.A., B.L., F. R.A.S., LL.D.

Ahmad Husain, Muhammadan, Sunni. Official. Born on 11th August 1863 at Vanyambadi, Salem District, Madras Presidency. Was educated in Madras. Entered the Nizam's service in 1893. Was Sadr-ul-Maham, Peshi Department, and Chief Secretary to His Exalted Highness' Government, and also President of the Sarfi-i-Khas Committee. C.S.I., 1911; K.C.I.E., 2nd January 1922. Received the honorary degree of LL.D. from the Osmania University in 1926. Has retired from service.

Anagundi, Raja of—

Srimat Sri Ranga. Commonly known as the Raja of Anagundi. Hindu. Jagirdar. Holds jagir lands, but is only a titular Raja. His family was formerly a ruling one in the Madras Presidency. Revenue Rs. 25,105.

Anderson, G. A., I.P.

Born on 26th August 1892. Appointed Assistant Superintendent of Police, United Provinces, in 1913, and Superintendent in 1925. From 7th December 1934, is on deputation in the Hyderabad State as Deputy Director-General of Police, C. I. D.

Ansari, Khaja Moinuddin, H.C.S.

Muhammadan, Sunni. Official. Born on 24th September 1900. Entered service on 22nd December 1920. Was Assistant Secretary, Finance Department and is now Secretary to the President of the Executive Council.

Aqil Jang Bahadur, Nawab.

Sayyid Aqil Bilgrami. Muhammadan, Shiah. Official. Born at Hyderabad on 22nd October 1874. Son of the late Nawab Imad-ul-Mulk Bahadur, C.S.I., and brother of Nawab Mehdi Yar Jang, the Political Member. Held the appointments of Sarfi-Khas Secretary, Subadar of Gulshanabad (Medak). Sadr-ul-Maham, Commerce and Industries Department Sadr-ul-Maham, Paigahs and Sadr-ul-Maham, Public Works Department Is now Member for the Military and Medical, etc., Departments.

Armstead, H. C. H., B.Sc., A.C.G.I., A.M.I.C.E., A.M.I.E.E., A.M.I.M.E. (London).

European. Official. Born on 16th August 1903. Entered His Exalted Highness the Nizam's service on 18th November 1933. Since 17th April 1935, is Director, Electricity Department.

Asghar Yar Jang Bahadur, Nawab, Bar-at-law.

Muhammadan, Sunni. Official. Born in 1291 Fasli (1881-82). Appointed Puisne Judge of the Hyderabad High Court on 7th March 1929.

Ashraf Nawaz Jang Bahadur, Nawab.

Vizarath Ali. Muhammadan, Sunni. Official. Son of Dr. Muhammad Ashraf and brother of Nawab Lukman-ud-Daula Bahadur. Born on 21st July 1883. Studied Medicine at Edinburgh, where he took the degree of M.B., Ch.B. Was Health Officer of Hyderabad City. Received his title from the late Nizam. Appointed Deputy Municipal Commissioner on 23rd April 1933.

Azimuddin Ahmed.

Muhammadan, Sunni. Official. Born in 1884-85. Entered His Exalted Highness the Nizam's service as Assistant Taluqdar in 1911-12. Was afterwards appointed Assistant Commissioner of Customs and is now Deputy Commissioner.

Aziz Nawaz Jang Bahadur, Nawab.

Aziz-ud-din Ali Khan, Syed. Muhammadan, Sunni. Official. Born in June 1888. Entered His Exalted Highness the Nizam's service on 19th November 1907, as Assistant Taluqdar. Promoted to Taluqdar in 1926-27 and is now Subadar of Gulbarga.

Badami, B. K., G.B.V.C.

Deccani Hindu. Official. Joined His Exalted Highness the Nizam's service in 1909. Since 1933 is officiating as Director, Veterinary Department.

Badruddin Hussain, Sayyid, B.A., H.C.S.

Mussalman, Sunni. Official. Born on 12th November 1889. Entered service on 30th September 1916. Was 1st Taluqdar, Warangal, Nazim, Court of Wards and is now Deputy Secretary, Revenue Department.

Baijnath, Rai, M.A., LL.B.

Hindu. Official. Born on 23rd May 1872, in Bijnoor, United Provinces. Entered His Exalted Highness the Nizam's Government service on 4th January 1896. Was Assistant Secretary, Legislative Department, and later Secretary of the same Department and Legal Adviser to His Exalted Highness the Nizam's Government. Has retired from service.

Basit Ali Khan, Mir, M.A. (Cantab), Bar.-at-Law.

Muhammadan, Sunni. Official. Born on 6th November 1893. Entered His Exalted Highness the Nizam's service on 21st October 1918. Was Special Magistrate for the Dominions, 1932, Chief City Court Judge and Notary Public, 1933, Additional Sessions Judge, Aurangabad, 1934, and later Registrar, High Court. Is now Sessions Judge, Warangal. Belongs to Tippu Sultan's family, and while studying in England in 1912 was presented to His Majesty the King.

Bharucha, S. M.

Parsi. Official. Is a retired Collector of the Bombay Presidency. Appointed Excise Commissioner on 5th November 1929. Is Additional Secretary, Revenue Department since 5th November 1929.

Bisheshwernath, Rai, Raja Bahadur.

Hindu. Official. Born on 22nd October 1888. Entered His Exalted Highness the Nizam's service on 25th November 1929. Was Additional Puisne Judge of the High Court, and is now a member of the Judicial Committee.

Chenoy, Hormusji Jamshedji, L R.C.P. & S. (Edin.) and D.P.H. (Dublin).

Parsi. Official. Born in Secunderabad in 1875. Was Civil Surgeon and afterwards Assistant Director, Medical and Sanitation Departments, and Professor of Hygiene and Public Health at the Osmania Medical College. Has retired from service.

Chenoy, P. B.

Parsi. Official. Born in July 1878. Trained in the Imperial Mint, London. Entered His Exalted Highness the Nizam's service on 7th May 1898. Is Mint Master since 17th April 1935.

Clarke, G. D. Major, M.C., L.R.C.P., M.R.C.S. (England).

Born on 26th May 1891. First appointment in Military Medical Department, 16th December 1914. Served in the Great War as Medical Officer in charge, 1st Hyderabad I. S. Lancers, 1916-1920. Awarded Military Cross, 1920, for meritorious services in the Field. Now Medical Officer and in addition Staff Surgeon to Sahibzada Walashan Nawab Muazzam Jah Bahadur.

Crofton, R. M., I.C.S.

Born on 6th April 1891. Appointed Assistant Commissioner in Central Provinces in 1915. Was appointed officiating Revenue Secretary to the Government of the Central Provinces in December 1927, and Excise and Opium Commissioner in Central India in November 1931. Is Director-General and Secretary, Revenue Department, His Exalted Highness the Nizam's Government, from 19th February 1935 and is on deputation for a period of 3 years.

Darab Jang Bahadur, Nawab.

Chenoy, Darabji Bapuji. Parsi. Official. Born in September 1878. Was Superintendent, Settlement Department and lastly Subadar of Medak, from which post he retired from the State service. Appointed Controller to Sahibzada Basalat Jah Bahadur after retirement. Is now Sadr-ul-Maham, Sarf-i-Khas.

Dennys, G. T. Lieut.-Colonel, O.B.E., I.A. (retired).

European. Born on 14th April 1884. Commanded 2nd Battalion, 16th Punjab Regiment. Entered His Exalted Highness the Nizam's service on 25th May 1933, as Controller to Sahibzada Walashan Nawab Muazzam Jah Bahadur.

Dharam Karan.

Hindu. Jagirdar. Younger brother of the late Raja Indar Karan Bahadur and nephew of the late Raja Shivraj Bahadur (whose estate of 214 villages with a revenue of about Rs. 8 lakhs is under a Committee of management since the death of the Raja). Entered His Exalted Highness the Nizam's service on 7th November 1917 as Assistant Taluqdar. Was later Assistant Secretary, Revenue Department, and is now a First Taluqdar.

Domkonda, Raja of—

Rajeswar Rao, Raja of Domkonda. Son of Raja Someshwar Rao. Received the title of Maha Jaswant Bahadur from the late Nizam. Brother of Raja Umapat Rao, Maha Balwant Bahadur. Revenue of Jagir Rs. 77,630.

Faiz Jang Bahadur, Nawab, M.B., Ch.B. (Edin.)

Muhammadan, Sunni. Official. Born on 12th November 1883. First appointed as Honorary Medical Officer in Afzal Gunj Hospital. Transferred to 1st Hyderabad I S. Lancers, 2nd December 1908, as Medical Officer. Principal Medical Officer since 1925. Lieut.-Colonel, 2nd December 1928.

Fakhr Yar Jang Bahadur, Nawab.

Fakhr-ud-din Ahmad Khan, Muhammadan, Sunni. Official. Born on 29th December 1882, in Jullunder District, Punjab, where he is a landlord and jagirdar. Educated at Aligarh. Was in the British Agency at Kabul (1903) Worked as an Honorary Attache to Sir Henry MacMahon during the tour in India of his late Majesty Amir Habibullah. Served as an Enrolled List Officer of the Government of India, Finance Department, for about three years from 1907 to 1910. Entered His Exalted Highness the Nizam's service on the 29th January 1913. Held the appointments of Deputy Accountant General and Accountant General before he was appointed Financial Secretary. Officiated as Judicial Member, His Exalted Highness the Nizam's Executive Council from 30th November 1936 to 5th April 1937, and is now Finance Member of the Executive Council.

Farhat Ali, Lieut.-Colonel, M.B., Ch.B.

Muhammadan, Shiah. Was Principal, Osmania Medical College. Has retired from service.

Farhatullah Beg, Mirza.

Muhammadan, Sunni. Official. Born on 18th November 1885. Entered His Exalted Highness the Nizam's service in 1908 and served originally in the Education Department. Appointed to the Judicial Department in 1918 and was afterwards Special Magistrate, Registrar, High Court, Assistant Home Secretary. Is now Sessions Judge, Gulburga.

Fazl Muhammad Khan, Khan, M.A.

Muhammadan, Sunni. Official. Born in May 1882 at Hoshiyarpur, Punjab. Was formerly in the Punjab Educational Service. Entered His Exalted Highness the Nizam's service on 12th December 1928. Is Director of Public Instruction.

Firminger, L. D.

European. Official. Born on 25th May 1888. Entered His Exalted Highness the Nizam's State Railway service on 30th November 1912. Is Chief Accountant and Auditor of the State Railway since 1st April 1930.

Gadwal, Rani of—

Hindu. Jagirdar. The present Rani's husband, Maharaja Sita Ram Bhopal Balwanth, died on 12th May 1924. The total area of the *Samasthan* is 864 square miles. Pays tribute of Rs. 86,940 to His Exalted Highness the Nizam. Revenue Rs. 3,79,247.

Ghazi Jang Bahadur, Nawab.

Mir Akram Hussain. Muhammadan, Shiah. Eldest son of Fakhr-ul-Mulk Bahadur. Born on 18th August 1880. Educated at Park Hill, Lyndhurst, and Eton. Is connected with the family of Sir Salar Jang I. Married the eldest daughter of the late Nawab Bahram-ud-Daula. Was a Supernumerary Officer in His Exalted Highness the Nizam's Regular Troops. Received his title from the late Nizam.

Ghazi Yar Jang Bahadur, Nawab.

Ghaziuddin Ahmad. Muhammadan, Sunni. Official. Son of the late Nawab Aziz Jang Bahadur. Born on 24th May 1881. Entered His Exalted Highness the Nizam's service on 15th February 1906 as Munsif. Promoted to Sessions Judge on 10th February 1926. Is Additional Judge of the High Court since 9th June 1935.

Ghulam Ahmad Khan.

Muhammadan, Sunni. Official. Born on 14th February 1888. Entered His Exalted Highness the Nizam's service on 5th April 1912. Held the appointments of Nazim, Local Funds, Officiating Secretary to Government in the Department of Commerce and Industries, Special Inspecting Officer in the Revenue Department, Director, Census Department. Is now officiating as a Subadar.

Ghulam Ali Mohamedi, B.A., F.C.S.

Muhammadan, Sunni. Official. Born in March 1885. Entered His Exalted Highness the Nizam's service on 4th June 1918. Is Director of Commerce and Industries Department and Registrar of Joint Stock Companies.

Ghulam Moinuddin, Major.

Born on 6th January 1896. Muhammadan, Sunni. First Commission, 23rd February 1920. Captain, 20th August 1929. Major, 16th April 1933. Now Officer Commanding 'A' Battery, N. H. A.

Gopalan, M.

Hindu. Official. Born on 5th January 1889. Entered His Exalted Highness the Nizam's service on 7th July 1913 as Assistant Engineer. Is now Special Superintending Engineer of Capital Irrigation Works, P. W. D.

Graham, Major J. M., M.C.

European. Born in June 1892. Entered His Exalted Highness the Nizam's service on 1st August 1935 as Controller to His Highness Walashan Nawab Azam Jah Bahadur, Prince of Berar.

Green, C. N., Lieut.-Colonel.

Born on 23rd September 1885. First Commission 23rd March 1909. Served with 1st Hyderabad Imperial Service Lancers in Egypt during the Great War, 1918-1920. Lieut.-Colonel, 3rd January 1928. Is Officer Commanding, African Body Guard Squadron.

Gregory, R. V., A.K.C., B.Sc. (London), M. Inst. C.E.

European. Official. Born on 29th July 1883. Entered His Exalted Highness the Nizam's State Railway service on 19th April 1907. Is now Chief Engineer, Open Lines.

Habib Hasanuddin El-Edroos, Major.

Born 16th May 1904. Muhammadan, Sunni. First Commission 26th October 1922. Promoted Major 18th December 1932. Officiating Officer Commanding, 1st Battalion, Hyderabad Infantry.

Habib Mohsin, Lieut.-Colonel.

Born 8th August 1894. Muhammadan, Sunni. First Commission as Captain on 7th August 1912. Lieut.-Colonel (Honorary), 2nd July 1935. Now Officer Commanding, Nazm Battalion (Irregular Forces) from 24th October 1935.

Habibur Rahman, M.A., LL.B.

Born in Hyderabad in December 1898. Entered His Exalted Highness the Nizam's service on 7th October 1921. Appointed Assistant Professor of Economics in Osmania University in October 1922. Has been Director of Information Bureau since April 1937.

Hamid Ali, Sayyid, M.B., Ch.B., etc.

Muhammadan, Sunni. Official. Born on 16th February 1875. Entered Government service on 14th May 1906 and was Municipal Commissioner before he retired from service.

Hamid Yar Jang Bahadur, Nawab.

Muhammadan, Sunni. Official. Born in 1884. Obtained Diploma of Forestry at the Royal Agricultural College, Cirencester in 1905. Entered His Exalted Highness the Nizam's service in 1315 Fasli (1905-06) as Second Taluqdar. Was afterwards First Taluqdar and Conservator of Forests. Is now Inspector-General of Forests and Military Secretary or A. D. C. in Waiting to His Exalted Highness the Nizam. Holds the honorary rank of Lieut.-Colonel. Received his title from the late Nizam.

Hasan Latif, C. E.

Muhammadan, Sunni. Official. Born on 1st October 1884. Entered His Exalted Highness the Nizam's service on 18th January 1908, as Assistant Engineer. Was Superintending Engineer, Public Works Department, and from 7th April 1937, has for a period of two years been appointed Chief Engineer and Secretary to the Government for works connected with Public Buildings in the City, Osmania University Project, Central Secretariat, Telephone, Police Barracks, Palaces and Special Buildings.

Hasan Nawaz Jang Bahadur, Nawab.

Mirza Abul Hasan Khan. Muhammadan, Shiah. Official. Born on 10th June 1891. Entered His Exalted Highness the Nizam's service on 28th March 1909. Is Political Secretary to His Exalted Highness' Government.

Hasham Ali, Mr.

Muhammadan, Sunni. Entered service as Munsif in 1916. Served as District Magistrate, Registrar, High Court, and Chief City Magistrate. Appointed Sessions Judge, Warangal in 1935.

Hashim Nawaz Jang Bahadur, O.B.I., Colonel, Sirdar Bahadur, Nawab.

Mir Hashim Ali Khan. Muhammadan, Shiah. Was Commandant of the 2nd Lancers, Hyderabad Imperial Service Troops. Deputed to England in 1897 to represent the Hyderabad Imperial Service Lancers on the occasion of the celebration of Her Majesty Queen Victoria's Diamond Jubilee. Retired from service, and was re-appointed as Commanding Officer, Nizam Mahbub Force. Again retired from service.

Hashim Yar Jang Bahadur, Nawab, M.A., LLB.

Hashim Muiz-ud-din. Muhammadan, Sunni. Official. Born on 20th August 1878 Native of Bombay. Entered His Exalted Highness the Nizam's service in 1908. Held successively the appointments of the First Judge of the City Civil Court and Divisional Judge, Gulbarga, and Extra Judge of the High Court. Is now Secretary of the Legislative Department and Legal Adviser to His Exalted Highness the Nizam's Government.

Hollins, S. T., C.I.E., I.P., (Retired).

Born on 6th October 1881. Joined the Indian Police on 24th November 1902. Was Inspector-General of Police, Tonk State, 1916-18. Awarded King's Police Medal, January 1918. C.I.E., June 1931. Was Inspector-General of Police, United Provinces before his appointment, on 4th July 1935, as Director-General of Police and Jails, His Exalted Highness the Nizam's Government.

**Hydari, The Right Hon'ble Sir Akbar, Nawab Hyder
Nawaz Jang Bahadur, Kt., B.A., LL.D. (Osmania), P. C.**

Muhammad Akbar Nazar Ali Hydari. Muhammadan, Shiah. Official. Born on 8th November 1869 at Bombay. Was an Officer of the Finance Department of the Government of India. Services lent to the Nizam's Government from October 1905 to the 6th February 1920. After serving in various capacities, *viz.*, as Accountant-General, Financial Secretary and Secretary to His Exalted Highness' Government in the Judicial, Police and General Departments, and also as Director General of Commerce and Industries, he reverted on 7th February 1920 to British service for a short period as Accountant-General, Bombay, from which appointment he returned to Hyderabad in April 1920 and was re-appointed by the Nizam's Government as Secretary in the Judicial, Police and General Departments for a period of three years. Succeeded Mr. R. I. R. Glancy (subsequently Sir Reginald Glancy) on 5th July 1921 as Sair-ul-Maham (Member), Finance Department, and Sir Kishen Pershad, as President of the Executive Council, on 13th March 1937. Is also President of His Exalted Highness the Nizam's State Railway Board and of the Hyderabad (Deccan) Company. Represented Hyderabad as chief delegate at the various Round Table Conferences in London and presided over the State Constitutional Affairs Committee. Received Knighthood in June 1928, and created Privy Councillor on 1st January 1936.

Iyengar, R. C.

Hindu. Born on 2nd July 1883. Entered His Exalted Highness the Nizam's service on 6th October 1912. Appointed Assistant Superintendent of Police on 5th April 1913, and District Superintendent of Police on 11th February 1918. Is now Deputy Director General of Police from 23rd December 1933.

Jatpol, Raja of—

Venkata Lachman Rao. Hindu. Jagirdar. Is the younger brother of the Raja of Venkatagiri in the Madras Presidency. The total area of his *Somathan* or tributary estate is 659 square miles and the total revenue is Rs. 1,47,227. Pays a tribute of Rs. 73,537 to the Nizam.

Jivan Yar Jang Bahadur, Nawab, B.A., Barrister-at-Law.

Haidar Jivan Beg. Muhammadan, Sunni. Official. Born on 18th January 1880. Entered His Exalted Highness the Nizam's service on 3rd December 1904. Appointed Puisne Judge on 17th November 1917 and Chief Justice of the High Court from 5th April 1937.

Kaikobad Jang Bahadur, Nawab.

Parsi. Born on 21st July 1881. Entered His Exalted Highness the Nizam's service on 5th April 1909. Appointed Deputy Secretary, Political Department on 16th July 1931. Retired in 1936.

Kamal Yar Jang Bahadur, Nawab.

Kamaluddin Khan. Muhammadan, Shiah. Second son of the late Nawab Khan-i-Kharan Bahadur. Noble and Jagirdar. Jagir revenue is about Rs. 3,35,000.

Kazim Yar Jang Bahadur, Nawab.

Syed Kazim Husain Muhammadan, Sunni. Official. Born on 13th February 1885. Entered His Exalted Highness the Nizam's service on 7th September 1911 as Registrar of the Chief Secretary's Office. Is now Secretary of the Peshi Department.

Khaja Moin-ud-din, Major, M.D., etc.

Muhammadan, Sunni. Official. Born on 11th March 1874. Was Principal Medical Officer, His Exalted Highness the Nizam's Regular Forces, and later Officiating Director, Medical and Sanitation Departments. Has retired from service.

Khurshid Ali, Sayyid.

Muhammadan, Sunni. Official. Born on the 3rd October 1888. Entered His Exalted Highness the Nizam's service on 6th October 1909. Was Personal Assistant to the Finance Member and Assistant Secretary in the Finance Department. Was also in charge of Famine Relief Works, Hyderabad City and Suburbs, during 1919-20. Went on deputation to British India to study the Historical Records system. Is now Nazim, Dastar-i-Diwani and Mal.

Khurshid Mirza, B.Sc., C.E., M.I.M.E.

Muhammadan, Shiah. Official. Born in June 1888. Entered His Exalted Highness the Nizam's service in the Mines Department on 7th October 1915. Is now Director of Mines since 6th October 1921.

Kishen Pershad Bahadur, Yamin-us-Saltanat, Maharaja Sir, G.C.I.E.

Hindu. Noble and Jagirdar. Area of Jagir 1,800 square miles. Revenue Rs. 4,66,160. Belongs to the family of Chandu Lal, who was virtually or actually Minister during the greater part of the first half of the 19th century. Nephew of the late Peshkar. Born in 1865. Assumed the offices of Peshkar (Minister, Military Department), and Member of the Cabinet Council on the 21st May 1893. Was appointed

in 1901 to officiate as Minister to the Nizam, *vice* the late Sir Vikar ul-Umra Bahadur. Was confirmed as Minister on the 21st November 1902; subsequently received the title of Yamin-us-Saltanat from His Highness the late Nizam. Resigned the appointment of Minister on the 11th July 1912. Appointed President of the Executive Council on the 27th November 1926. Retired from the Presidentship on the 13th March 1937. K.C.I.E., 1903; G.C.I.E., 1910.

Krishnamachari, G. Raja Bahadur.

Hindu. Was Advocate General and Legal Adviser to His Exalted Highness the Nizam's Government and a member of the Legislative Council. Retired from service in April 1924. Was for some time Government Pleader and Public Prosecutor for the Courts under the Resident. Received from the British Government the title of Rao Bahadur on 12th December 1911, and that of Diwan Bahadur on the 3rd June 1919.

Lakshman Reddy, Mr., Bar-at-Law.

Hindu. Comes from the family of the Rajas of Wanaparti. Born on 16th October 1890. Appointed Additional Sessions Judge in 1929-30, Sessions Judge, Medak, 1931-32, and High Court Judge in 1935.

Latif Yar Jang Bahadur, Nawab.

Muhammad Abdul Latif Khan. Afghan. Muhammadan, Sunni. Official. Born at L'hari Jalaabad District in 1860. Entered His Exalted Highness the Nizam's service in 1882 and after serving in the Accountant General's Office and in the Revenue Department as Tahsildar and 3rd Grade Tauqdar, was posted as Special Taluqdar of Abkari in the Medak District. Became Excise Commissioner in the year 1915. Has retired from service.

Liakatullah Khan, Muhammad, H.C.S.

Muhammadan, Sunni. Official. Born on 10th March 1895. Entered service on 30th October 1916. Was Examiner of Accounts, Public Works Department and is now Secretary, Finance Department.

Macartney, F. A., Lieut.-Colonel, O B E., M.C., I A. (Retired).

European. Official. Commanded 3rd Battalion, 12th Frontier Force Regiment. Entered His Exalted Highness the Nizam's service as Controller to His Highness the Prince of Berar on 1st November 1934. Is Chief of the Staff, Regular Forces, since 10th April 1935.

Mahboob Ali, Syed.

Muhammadan, Shiah. Born in 1296 Fasli (1888-89). Entered His Exalted Highness the Nizam's service on 29th November 1907. Is Director, Wireless Department, since 3rd February 1935.

Mahmud Hasan Khan, Lieut.-Colonel.

Muhammadan, Sunni. Born on 23rd May 1898. First Commission, 13th October 1919. Lieut.-Colonel 30th January 1935. Now Officer Commanding, 3rd (Nizam's Own) Goleonda Lancers.

Mashooq Yar Jang Bahadur,

Mashooq Hussain Khan. Muhammadan, Sunni. Born on 25th June 1883. Grandson of Haji Mohammad Sardar Khan, a Sardar of the Barakzai clan of Afghans. Entered His Exalted Highness the Nizam's service on 31st August 1900. Appointed 1st Taluqdar on 9th March 1921. Is now Joint Secretary, Revenue Department. Is the author of various books in Urdu.

Masud Ali, Mr.

Muhammadan, Sunni. Was Special Magistrate, then Ecclesiastical Court Judge and lastly Sessions Judge. Has retired from service. Is the author, translator and compiler of several important Law books.

Mazhar Hussain, M.A., B.Sc.

Muhammadan, Shiah. Official. Born on 1st May 1894. Third son of Dr. Nawab Arastu Yar Jang Bahadur. Entered His Exalted Highness the Nizam's service on 21st June 1915 and after serving for two years as 2nd and 3rd Taluqdar, was deputed for a year and a half to British India for training in the work of the Agricultural Department. Appointed Director of Agriculture on 19th December 1918. Is now Director of Statistics since the 29th May 1930.

McEwen, B.C., M.C., B.A., B.Sc. (London).

European. Official. Born on 15th January 1890. Joined the staff of the Nizam College on 22nd November 1909 as Science Lecturer. Served in the Royal Flying Corps during the War and at one time Commanded, 138th Squadron, Royal Air Force. Returned to his appointment in the Nizam College and acted as Vice-Principal. Is now Official Guardian to the State scholars in England.

Mehdi Jang Bahadur, Nawab.

Mir Mehdi Ali. Muhammadan, Shiah. Jagirdar. Son of the late Nawab Shah Yar Jang. Area of Jagir is 208 square miles, and Revenue is Rs. 84,533.

Mehdi Yar Jang Bahadur, Nawab, M.A. (Oxon).

Sayyid Mehdi Husain Bilgrami Muhammadan, Shiah. Official. Born on 28th July 1881. Is the son of Savyid Husain Bilgrami, Nawab Imad-ul-Mulk Bahadur. Was formerly an Inspector of Schools in the United Provinces of Agra and Oudh. Entered His Exalted Highness the Nizam's service on 15th April 1907. Was Assistant to the Assistant Minister, Political Department, and then Deputy Financial Secretary. Officiated for a time as Director of Public Instruction, as Secretary to His Exalted Highness' Government in the Judicial, Police and General Departments, and as Political Secretary to His Exalted Highness' Government. Is now Sadr-ul-Malah (Member) in charge of the Political Department.

Mehar Ali Fazil, L.C.E., A.M.I.E.

Muhammadan, Shiah. Official. Born on 31st January 1881. Entered His Exalted Highness the Nizam's service on 17th February 1908. Holds the appointment of Superintending Engineer, City Improvement Board, Hyderabad.

Mian Muhammad Bashir, Lieut.-Colonel.

Muhammadan, Sunni. Born on 12th March 1896. First commission, 2nd September 1918. Lieut.-Colonel, 6th October 1932. Now Officer Commanding, 1st (Nizam's Own) Hyderabad Imperial Service Lancers.

Mirza Akbar Beg, Khan Bahadur, A.M.I.C.E.

Muhammadan, Sunni. Official. Born in December 1883. Entered His Exalted Highness the Nizam's service on 16th December 1908. Holds the post of Superintending Engineer, P.W.D. Warangal.

Mirza Ali Yar Khan, B.A. (Oxon.)

Muhammadan, Shiah. Official. Born on 12th February 1905. Entered His Exalted Highness the Nizam's service on 13th July 1927. Served originally in the Education Department and became Director, Information Bureau on 19th September 1934. Is now Secretary, Constitutional Affairs Committee.

Mirza Nasrulla Khan, Bar-at-Law.

Muhammadan, Sunni. Official. Born on 27th June 1882, of a family which had done excellent work during the Mutiny. Grandfather was specially selected by Sir Salar Jang I, for service in Hyderabad. Entered service on 9th August 1906. Was Superintendent, Central Treasury, and Assistant Accountant-General. Is now Accountant-General from 29th October 1925.

Mirza Yar Jang Bahadur, Nawab.

Sami-ul-lah Beg. Muhammadan, Sunni. Official. Born on 1st July 1875. Practised for many years in the Court of the Judicial Commissioner of Oudh and was one of the leading members of the Lucknow Bar and a member of the United Provinces Legislative Council. Was Chief Justice of the Hyderabad High Court from 4th September 1918 up to 4th April 1937, when he was appointed Sadr-ul-Maham (Member), Judicial and Ecclesiastical Departments. Is also President of the Local Temperance Association.

Mohiuddin Ahmed.

Muhammadan, Sunni. Official. Born in December 1881. Entered His Exalted Highness the Nizam's service on 12th March 1906. Appointed Commissioner of Customs on 15th June 1935.

Mohi-ud-din Yar Jang Bahadur, Nawab, B.A. (Cantab).

Sayyid Mohi-ud-din Ali Khan Muhammadan, Sunni. Born on 21st October 1866. Was formerly a First Taluqdar and then Famine Commissioner. Was subsequently appointed Customs Commissioner, and Sadr-Nazim, Mal, Telengana Division. Has retired from service.

Moin-ud-Daula Bahadur, Nawab.

Muhammad Moin-ud-din Khan. Muhammadan, Sunni. Noble. Born on 15th June 1891. Son of the late Sir Asman Jah Bahadur, K.C.I.E., and head of the Asman Jah Paigah. Was Sadr-ul-Maham (Member) in charge of the Army Department. Area of his Paigah Jagir is 1,05½ square miles, and the revenue 12,58,7.9.

Muhammad Ahmed Mirza, C.E.

Born in Hyderabad in August 1890. Entered His Exalted Highness the Nizam's service on 21st March 1913. Was Special Engineer, District Water Works, from 6th November 1930 and from 7th April 1937 for a period of two years, has been appointed Chief Engineer and Secretary to the Government for works connected with District Buildings and Roads, City Water Works, District Electric Works and Workshops.

Muhammad Ashraf, Lieut.-Colonel. M.B., Ch.B.

Muhammadan, Sunni. Official. Born on 7th February 1879. Entered service on 8th December 1903. Proceeded on active service in October 1914 with the Egyptian Expeditionary Forces as Medical Officer of the Imperial Service Troops with the rank of Captain. Was promoted to Major on 14th March 1915. Mentioned in Despatches and awarded the 1914 Medal, the General Service Medal and the

Victory Medal. Was transferred to the Civil Medical Department, His Exalted Highness the Nizam's Government, as Assistant Director on 21st August 1921. Is now Deputy Director, Medical and Public Health Department and Professor of Zoology and Botany at the Osmania Medical College.

Muhammad Hasan Bilgrami, Sayyid, M.A.

Muhammadan, Shiah Official. Son of Sayyid Mahmud Raza Khan Bilgrami. Born at Bilgram, Hardoi District, on 7th November 1867. Entered His Exalted Highness the Nizam's service in 1887. Was Auditor, Railways and Mines, His Exalted Highness the Nizam's Government, and later Accountant-General. Has retired from service, but is Mir Majlis, Khurshid Jah Paigah.

Muhammad Husain Jaffari, Sayyid, B.A. (Oxon).

Muhammadan, Shiah. Born on 18th June 1888. Entered service on 15th April 1913, as Personal Assistant to the Director of Public Instruction. Is now Deputy Director of Public Instruction.

Muhammad Mahmood Ali, Mr.

Muhammadan, Sunni. Official. Served in the Judicial Department and retired as Sessions Judge of Gulburga. Residence Amberpet, Hyderabad.

Mumtaz Yar-ud-Daula Bahadur, Nawab.

Mumtaz Ali. Muhammadan, Sunni. Son-in-law of the late Sir Afsar-ul-Mulk Bahadur and brother of the late Nawab Liaquat Jang Bahadur. Received the titles of Mumtaz Yar Jang and Mumtaz-Yar-ud-Daula from His Highness the late Nizam and was Commander of His Exalted Highness' Sarf-i-Khas Troops. Has retired from service.

Musahib Jang Bahadur, Nawab.

Mir Musahib Ali. Muhammadan, Sunni. Official. Born in 1878. Entered His Exalted Highness the Nizam's service on 27th October 1914, as Special Magistrate. Is now Additional Puisne Judge of the High Court.

Muzaffar Husain Sufi.

Muhammadan, Sunni. Official. Born on 2nd November 1884. Entered service on 9th October 1907. Appointed District Superintendent of Police on 7th August 1916, and Deputy Director-General of District Police on 13th May 1933.

Narayan Rao, B.A.

Hindu, Brahmin. Official. Born on 22nd December 1825. Belongs to a Jagirdar family. Entered service on 6th May 1910. Held the posts of Joint Revenue Secretary, Special Officer, Codification Branch in the Revenue Department, and Nazim, Atiyat. Is now Subedar at Medak.

Nasir Nawaz-ud-Daula Bahadur, Nawab.

Muhammadan, Sunni. Jagirdar. Native of Hyderabad. Grandson of Pabr Khan Jamadar. Aide-de-Camp to the Nizam. Received his title from His Highness the late Nizam. Revenue of Jagir, Rs. 19,312.

Naidu, Mutiyala Govindarajulu, Major, M.B. and C.M. (Edin.).

Hindu. Official. Born in 1868. Joined His Exalted Highness the Nizam's service as Medical Officer, Imperial Service Troops, and retired as Staff Surgeon and Principal Medical Officer, Hyderabad Regular Forces.

Nazir Jang Bahadur, Nawab.

Mirza Nazir Beg. Muhammadan, Sunni. Official. Born on 5th December 1869. Nephew of the late Nawab Mohsin-ul-Mulk Bahadur, once Political and Financial Secretary to His Exalted Highness the Nizam's Government. Was successively First Taluqdar, Accountant General and Nazim Makharij in the Sarf-i-Khas Subedar of Warangal, and lastly Secretary to His Exalted Highness' Government, Army and Medical Departments. Retired from service on 28th November 1925.

Nazir-ul-Islam Khan, Major.

Muhammadan, Sunni. Born on 2nd September 1893. First Commission, 13th October 1919. Promoted Major, 20th August 1929. Is Officer Commanding "B" Battery, N. F. A.

Nazir Yar Jang Bahadur, Nawab, LL.B., Bar-at-Law.

Muhammadan, Sunni. Official. Born on 20th March 1882. Appointed Puisne Judge of the Hyderabad High Court on 15th December 1925.

Nizam-at Jang Bahadur, Sir, Nawab, Kt., C.I.E., O B.E., M.A., LL.B., Bar-at-Law.

Nizam-ud-din Ahmad. Muhammadan, Sunni. Official. Born on 22nd April 1871. Son of the late Nawab Rafat Yar Jang Bahadur and nephew of the late Muhammad Sidik, Nawab Imad Jang Bahadur.

Educated in England. Was a Puisne Judge of the High Court, then Officiating Chief Justice, Political Secretary to the Nizam's Government and lastly Sadr-ul-Maham, (Member) in charge of the Political Department. Has now retired. Received his title from the late Nizam. Received O.B.E., 3rd June 1919; C.I.E., 1st January 1924; and Knighthood, 3rd June 1929.

Nizamuddin Hyder.

Muhammadian, Sunni. Official. Born in March 1887. Entered His Exalted Highness the Nizam's service on 31st July 1928. Is now Officiating Director of the State Agricultural Department since 16th March 1930.

Norman-Walker, J., Colonel, C.I.E., I.M.S., (Retired).

European. Official. Was Inspector-General of Civil Hospitals, Central Provinces before he was appointed Director of His Exalted Highness the Nizam's Medical and Public Health Department on 29th April 1929. C.I.E., January 1933.

Osman Nawaz Jang, Nawab, M.B., Ch.B.

Muhammadian, Sunni. Official. Born on 1st October 1884. Is Civil Surgeon in the Medical Department, but is working as Coroner of the City. Received his title from His Highness the late Nizam.

Outhwaite, H. A., A.M. Inst.

European. Official. Born on 19th September 1885. Entered His Exalted Highness the Nizam's State Railway service on 30th September 1932 as Deputy Agent. Is now Chief Commercial Manager.

Paloncha, Raja of—

Hindu. Jagirdar. The area of his *Samasthan* or tributary estate is 800 square miles, and its revenue Rs 93,398. The estate further receives an annual sum of Rs. 4,716 as *deshmukh's* fees from His Exalted Highness the Nizam's Government and the Raja owns the estates of Bhadrachalam and Rekapalli in the Godavari District of the Madras Presidency. Pays a tribute of Rs. 45, 875 to the Nizam.

Paul, C. C., M.I.C.E., M.R.S.I.E., O B.E.

Indian Christian. Born in December 1882. Entered service on 25th March 1902. Is Deputy Chief Engineer of His Exalted Highness the Nizam's Public Works Department. Received O.B.E. on 1st January 1934.

Prioleau, Major, C. P. J., I.A.

Born on 4th April 1898. First Commission, 18th June 1917. Was Military Adviser, Southern India Circle. Appointed Adjutant and Quartermaster General, His Exalted Highness the Nizam's Regular Forces, from 10th November 1936 for a period of 3 years.

Qader Yar Jang Bahadur, O.B.I., Brigadier, Sardar Bahadur, Nawab.

Mirza Qader Beg. Muhammadan, Sunni. Official. Born on 15th October 1880. Entered the Nizam's service in 1905. Was Officer Commanding, First Lancers, Hyderabad Imperial Service Troops, and went on active service with the Egyptian Expeditionary Force during the Great War. Awarded the Order of British India, Second Class, in 1918 and First Class with the title of Sardar Bahadur in 1920. Represented Hyderabad at the Peace Celebrations in England. Was promoted by His Exalted Highness the Nizam to the rank of Brigadier on 6th October 1932. Is now Officiating Commander, His Exalted Highness the Nizam's Forces since 25th January 1933. Appointed Honorary A.D.C. to His Excellency the Viceroy in November 1933.

Qazi Muhammad Hussain, M.A., LL.B., Bar.-at-law.

Muhammadan, Sunni. Official. Born on 3rd October 1892 at Tanel (Punjab) M.A., (Punjab) B.A., LL.B., (Cambridge). Wrangler in 1914. Fuller Exhibitioner (Punjab). Government of India's Scholar in 1912-16. Emmanuel Exhibitioner, Emmanuel Foundation Scholar. Was a Member of the Translation Bureau (1917-19) of the Osmania University, and later Senior Professor of Mathematics and Vice Principal. Is now acting Pro-Vice-Chancellor of the University.

Qudrat Nawaz Jang Bahadur, Nawab, Colonel.

Mir Qudrat Ali Khan, son of Nawab Jahangir Jang Bahadur Muhammadan, Shiah Noble. Born on 22nd April 1896. Entered service as Assistant Nazim, Nazim-i-Jamiat, Sarf-i-Khas, on 26th September 1919. Was Deputy Commissioner of Customs in 1922, and is now Commander, Nazim-i-Jamiat from February 1927.

Quraishi, Ghulam Mahmud, H.C.S.

Muhammadan, Sunni. Official. Born on 10th June 1895. Entered His Exalted Highness the Nizam's service on 28th September 1916. Worked as Famine Officer in 1918-19, and later as Assistant Famine Commissioner. Was afterwards Deputy Secretary, Revenue Department, and Joint Commissioner of Excise. Is now Commissioner of Excise since 6th November 1935.

Quraishi, Ghulam Mustafa.

Muhammadan, Sunni. Official. Born on 30th August 1884. Entered His Exalted Highness the Nizam's service on 23rd November 1907 as Deputy Superintendent, Settlement Department. Is now Director of the same Department.

Rahim Yar Jang Bahadur, Nawab.

Muhammad Rahim-ud-din Khan Asifjahi. Muhammadan, Sunni. Official and Jagirdar. Born on 28th April 1871. Son of Nawab Munir-ud-din Khau Secunder Yar Jang Asifjahi, Jagirdar. Was successively Taluqdar, Subedar and lastly Commissioner, Inam Department. Has retired from service. The revenue of his Jagir is Rs. 7,842.

Rahmat Yar Jang Bahadur, Nawab.

Muhammad Rahmatullah. Muhammadan, Sunni. Official and Mansabdar. Born on 4th July 1886. Underwent practical training in British India in Revenue, Accounts and Statistics. Entered His Exalted Highness the Nizam's service in 1910 as Assistant Collector. Held the appointments of Director of Statistics, Census Commissioner (1921) and Famine Commissioner. Compiled the District Gazetteers of Hyderabad State. Was later Taluqdar of Nanded District and then Nazim, Atiyat in the Revenue Department. Subsequently underwent practical training in British India in Police work, and was appointed Joint Police Commissioner, City and Suburbs. Succeeded Raja Bahadur Venkatrama Reddy as Commissioner, City Police, with effect from 1st July 1934.

Rais Jang Bahadur, Nawab.

Mir Dianat Husain Khan Bahadur. Muhammadan, Shiah. Official. Fourth son of the late Nawab Fakhr-ul-Mulk Bahadur. Born on 17th October 1888. Educated at Park Hill, Lyndhurst. Joined the Imperial Cadet Corps, Dehra Dun, and passed King's Commission Examinations. Connected with the family of Sir Salar Jang I. Was Nazim of the State Veterinary Department. Is now Secretary, Commerce and Industries Department. Received his title from His Highness the late Nizam.

Rais Yar Jang Bahadur, Nawab.

Mir Safdar Husain Khan Bahadur. Muhammadan, Shiah. Official. Third son of the late Nawab Fakhr-ul-Mulk Bahadur. Born on 8th April 1886. Educated at Park Hill, Lyndhurst and at Eton. Joined the Imperial Cadet Corps, Dehra Dun, and passed King's Commission Examinations. Connected with the family of Sir Salar Jang I. Is Deputy Secretary to His Exalted Highness the Nizam's Government in the Military Department. Received his title from His Highness the late Nizam.

Raj, B. S., Major, Raja Bahadur, L.R.C.P. & S., (Edin.).

Born on 18th August 1887. First appointment and Commission in His Exalted Highness the Nizam's Military Medical Department, 20th February 1922. Promoted Major 20th February 1934. Served in the Great War in Hospitals in Great Britain during 1914-19 while undergoing Post-Graduate course. Staff Surgeon to His Highness the Prince of Berar since 1931.

Rajeshwar Rao, Raja.

See Domkonda, Raja of, on page 20

Rasul Yar Jang Bahadur, Nawab

Muhammadan, Sunni. Official. Jagirdar. Born on 24th April 1878. Son of the late Nawab Mohi-ud-Daula. Was Honorary Magistrate and subsequently in charge of the Court of Wards, then Taluqdar in charge of one of the Paigahs and a member of the Paigah Committee and lastly Additional Nazim, Atiyat. Jagir Revenue Rs. 22,685. Has retired from service.

Raza Nawaz Jang, Nawab.

Muhammadan, Sunni. Official. Was Subedar of Aurangabad Has retired from service.

Reasat Ali Mirza, Lieut.-Colonel.

Muhammadan, Shiah. Born on 11th May 1891. First Commission, 26th October 1914. Lieut.-Colonel, 15th March 1929. Was formerly Officer Commanding, 2nd Hyderabad Imperial Service Lancers. Is now Officer Commanding, 2nd Battalion, Hyderabad Infantry, since 1933.

Rustom Jang Bahadur, Nawab.

Rustomji Faridoonji. Parsi. Official. Born on 24th May 1869. Retired as Officiating Commissioner under the Government of the Central Provinces, in December 1924. Appointed Customs Commissioner, Hyderabad, on 2nd January 1927, and acted as Secretary to Government, Revenue Department, before his retirement from the State service. Was awarded the Kaiser-i-Hind Medal, Second Class, in 1901.

Saadat Jang Bahadur, Nawab.

Muhammad Saadat Khan. Muhammadan, Sunni. Born on 19th November 1862. Was Joint Revenue Secretary and later Sadar Nazim, Mal, Mahratwada Division. Retired from service and was appointed a member of the Sir Vikar-ul-Umra Paigah Committee. He was lastly Sadr-ul-Maham, Sarf-i-Khas.

Saif Nawaz Jang Bahadur, Nawab.

His Highness Sultan Saleh *bin* Ghalib Alkayti. Muhammadan, Sunni. Arab Noble. Sultan of Shehr and Mokalla (Arabia). Received the title of Nawab Saif Nawaz Jang from the late Nizam. Is a Jagirdar with a revenue of Rs. 1,95,258.

Sajid Yar Jang Bahadur, Nawab.

Sayyid Zain-ul-Abadin Khan. Muhammadan, Shiah. Noble. Second son on Nawab Bahram-ud-Daula and grandson of Sir Salar Jang I. Holds no office.

Salar Jang Bahadur, Nawab.

Mir Yusuf Ali Khan Abdul Qasim. Muhammadan, Shiah. Noble. Son of Sir Salar Jang II. Was born on the 13th June 1889. Was under the guardianship of Captain Beauclerk, R. E. (Retired) from 1890 to 1894. Received his title from His Highness the late Nizam. Was Minister to His Exalted Highness the Nizam from the 11th July 1912 to the 1st December 1914. Revenue of Jagir Rs. 7,61,741.

Samad Yar Jang Bahadur, Nawab, B.A.

Abdus Samad Khan. Muhammadan, Sunni. Official. Was in the service of the Bhopal State in March 1922. Held the appointment of Political Secretary there, and accompanied Her Highness the late Begum on her tour to Europe in 1911. Entered His Exalted Highness the Nizam's service on the 5th April 1922. Was formerly Secretary to His Exalted Highness' Government in the Commerce and Industries Department. Is now Secretary, Army and Medical Departments.

Sardar Nawaz Jang Bahadur, Nawab.

Sayyid Sardar Ali Khan. Muhammadan, Sunni. Official. Second son of the late Sayyid Abdul Haq, Nawab Sardar Dilar Jang, C.I.E., once Home Secretary to His Exalted Highness the Nizam's Government. Born on 26th March 1879. Was appointed Second Taluqdar in 1911, First Taluqdar in 1918 and subsequently Subadar. Was Postmaster General when he retired from service.

Sayyid Muhammad Taqi.

Muhammadan, Shiah. Maneabdar. Was the first State candidate to be sent for Abkari training to the Madras Presidency. Appointed Abkari Inspector in 1910 and placed in charge of the Narayanguda Central Distillery in 1911. Was later Abkari Taluqdar, Medak, Deputy Excise Commissioner, and acting Abkari Commissioner. Has retired from service.

Shah Mir Jang Bahadur, Nawab.

Shah Mir Khan. Muhammadan, Sunni. Born in the Madras Presidency. Was Personal Medical Attendant to the present Nizam and later Staff Surgeon to His Exalted Highness.

Shamraj Rajwant Bahadur, Raja.

Hindu, Brahmin. Jagirdar. Eldest son of the late Raja Rai Rayan. Born on 15th August 1898. The first member of his family, Moro Pant, with his brother came to Hyderabad with the first Nizam. His great grandson Raja Shamraj Rao Rayan Diyanatwant Bahadur officiated as Prime Minister (Madar-ul-Maham) for a few years during the reign of Nawab Nizam Ali Khan Bahadur. Received the title of "Raja" from the late Nizam, and of "Rajwant Bahadur" from the present Nizam. Total revenue of the Jagir is nearly 3½ lakhs. Appointed Member of His Exalted Highness the Nizam's Executive Council for the Public Works Department from 1st June 1935.

Shamshir Bahadur, Nawab Bahadur Jang.

Muhammadan, Sunni. Noble and Jagirdar. Son of the late Nawab Khurshid-ul-Mulk Bahadur and grandson of the late Nawab Sir Khurshid Jah Bahadur.

Shamshir Jang Bahadur, Nawab, Bar.-at-Law.

Sayyid Ali Muhammad Khan Bahadur. Muhammadan, Shiah. Noble, Jagirdar and Official. Son of the late Shamshir Jang and grandson of Nawab Shah Yar-ul-Mulk. Revenue of Jagir Rs 44,793. The family holds Jagirs also in Berar. Was a Civil Judge and Magistrate and later Additional Divisional Judge. Retired from service but is a Special Officer in the Sarf-i-Khas.

Shanker Pershad, B. A.

Hindu. Official. Born on 26th June 1880. Grandson of the late Raja Bansi Lal Bahadur. Entered service on 9th July 1903. Is now Deputy Accountant General.

**Siraj Yar Jang Bahadur, Nawab, M.A., B.C.L., LL.D.
(Oxon), Bar.-at-Law.**

Sayyid Siraj-ul-Hasan. Muhammadan, Shiah. Official. Native of Itawah, Northern India. Born on 31st August 1873. Educated in England. Entered His Exalted Highness the Nizam's Government service in 1899. Was Director of Public Instruction, and later a Judge of the High Court. Is now a member of the Judicial Committee.

Slaughter, Major E. W., M.B.E., M.I.Mech. E., F.R.S.A.

European. Official. Born on 3rd July 1886. Entered His Exalted Highness the Nizam's State Railway service on 15th January 1935. Is now Agent of the Railway since 1st April 1936, and Commandant of the Hyderabad Rifle Auxiliary Force (India).

Subiah, C. S., Lieut.-Colonel.

Born on 22nd July 1892. First Commission in His Exalted Highness the Nizam's Regular Forces, 13th October 1919. Is Officiating Officer Commanding, 3rd Battalion (Nizam's Own) Hyderabad Infantry.

Sultan-ul-Mulk Bahadur, Nawab.

Muhammad Mukhtar-ud-din. Muhammadan, Sunni. Noble and Jagirdar. Was born in 1875. Eldest son of the late Nawab Sir Vikar-ul-Umra. Was sent to Berar in 1894 to undergo a short course of training in the administration of the Province, and in 1896 went on a tour to England and the Continent. Received the titles of Nawab Namdar Jang, Iktidar-ud-Daula and Sultan-ul-Mulk from His Highness the late Nizam. Jagir area 1,198 square miles. Revenue Rs. 13,06,031.

Sultan Yar Jang Bahadur, Nawab, Lieut.-Colonel.

Muhammadan, Shiah. Son of Nawab Aga Yar Jang Bahadur. Born on 10th July 1890. Entered service as an Officer of the Regular Forces on 7th July 1908. Was transferred to the Police Department as Chief Inspector of Police on 20th March 1915. Appointed Officer Commanding, Mounted Police, from 14th November 1921. Is now Senior Deputy Commissioner of Police, City and Suburbs.

Sultan Yavar Jang Bahadur, Nawab.

Wazir Ali. Muhammadan, Sunni. Official. Entered the service of the Nizam's Government in 1874. Was formerly a Risaldar in the Regular Troops (Cavalry) of His Exalted Highness the Nizam's Government and was transferred to the City Police as Assistant to the Kotwal. Later became Officiating Kotwal of the Police, City and Suburbs. Has retired from service. Received his title from the late Nizam.

Syed Ahmed-el-Edroos, Bahadur, Lieut.-Colonel, O.B.I.

Muhammadan, Sunni. Born on 3rd March 1899. First Commission, 4th September 1918. Lieut.-Colonel, 25th February 1933. Order of British India 2nd Class, 3rd June 1935. Is Officer Commanding 2nd (Nizam's Own) Hyderabad Imperial Service Lancers. Officiated as Adjutant and Quarter Master General, His Exalted Highness the Nizam's Regular Forces.

Syed Ali Abu Talib, Lieut.-Colonel.

Muhammadan, Shiah. Born on 7th July 1881. First Commission, 23rd March 1909. Lieut.-Colonel, 16th August 1932. Is Officer Commanding, Jamiat Nizam Mahbub from 30th November 1934.

Syed Ali Raza.

Muhammadan, Shiah. Official. Born on 16th January 1887. Entered His Exalted Highness the Nizam's service on 30th December 1913, as Assistant Engineer. Is now Executive Engineer, Osmania University Building Scheme.

Syed Arifuddin.

Muhammadan, Sunni. Official. Entered His Exalted Highness the Nizam's service on 18th December 1911 as Assistant Engineer. Is now Superintending Engineer, Special Buildings Circle, Public Works Department.

Syed Ghouse, Lieut.-Colonel.

Muhammadan, Sunni. Born on 11th October 1883. First Commission, 3rd June 1910. Lieut.-Colonel, 29th February 1928. Is Officer Commanding, 4th Battalion, Golconda Infantry.

Syed Mubarak.

Muhammadan, Sunni. Born on 15th December 1897. Entered His Exalted Highness the Nizam's service on 16th January 1922. Appointed as Assistant Director General of District Police from 15th June 1933. Officiated for a period of six months in 1936-37 as Director of Information Bureau.

Syed Muhammad Mehdi.

Muhammadan, Shiah. Official. Born on 23rd May 1894. Entered His Exalted Highness the Nizam's service on 6th June 1916. Was Third Taluqdar and later Secretary to the President of His Exalted Highness the Nizam's Executive Council which post he relinquished on the retirement of Sir Kishen Pershad from the Presidentship. Is now Registrar, Co-operative Credit Societies.

Tasker, T. J., C.I.E., O.B.E., I.C.S.

European. Official. Born on 20th January 1884. Appointed Assistant Collector, Madras Presidency in 1908 and served as District Magistrate, Bangalore and Commissioner, Coorg. Was appointed Director General of Revenue and Secretary to His Exalted Highness the Nizam's Government in the Revenue Department, from January, 1927. Appointed Sadr-ul-Maham, (Member), Revenue and Police Departments, 25th March 1935. Received O.B.E., December 1919; C.I.E., January 1932. The period of his deputation has been extended to 5th January 1938.

Taylor, Dr. S. P., M.B., Ch.B., (Bristol), B.Sc., M.R.C.S., L.R.C.P (London).

European. Official. Born on 19th July 1903. Joined His Exalted Highness the Nizam's State Railway Medical Department on 5th November 1926. Appointed Chief Medical Officer, 1st February 1931.

Tilawat Jang Bahadur, Nawab, B.A.

Muhammadan, Sunni. Sahibzada Mir Tilawat Ali Khan. Noble and Official. Held various appointments before he was appointed Assistant Minister, Municipal and Medical Departments, and Member of the Cabinet Council. Was lastly Sadr-ul-Maham (Member), Revenue Department. Has now retired.

Turab Yar Jang Bahadur, Nawab.

Turab Ali Khan Bahadur, Sayyid. Muhammadan, Shiah. Noble, Jagirdar and Official. Eldest son of the late Nawab Bahram-ud-Daula and maternal grandson of late Sir Salar Jang I. Born on 1st December 1887. Is Assistant Secretary to His Exalted Highness the Nizam's Government in the Revenue Department.

Turner, W., M.A.

European. Born on 13th August 1899. Entered His Exalted Highness the Nizam's service on 3rd August 1929, as Professor of English, Nizam College. Is now Principal of the College.

Venkatrama Reddy, Raja Bahadur, O.B.E.

Hindu. Official. Born in March 1870. Entered His Exalted Highness the Nizam's service in 1887. Was First Assistant to the Commissioner of Police, City and Suburbs, and then Acting Commissioner of Police from 1920. Retired on 1st July 1934 but is Special Officer in the Sarfi-i-Khas Department.

Venkat Rao Datar, B.A.

Hindu. Official. Born on 26th February 1877. Entered His Exalted Highness the Nizam's service on 28th March 1900. Is now Deputy Financial Secretary, from 29th October 1925.

Venugopal Pillai, Raja, Bar.-at-Law.

Hindu. Born on 6th November 1890. Entered His Exalted Highness the Nizam's service on 28th March 1917 as Superintendent, Government Central Press. The present designation of the post is Director, Government Printing.

Vilayat Jang Bahadur, Nawab, Brigadier.

Syed Vilayat Husain. Muhammadan, Shiah. Born on 25th April 1881. Jagirdar and Mansabdar. First Commission, 22nd April 1903. Appointed Brigade Major, 6th August 1906, Officer Commanding, 2nd Battalion, Hyderabad Infantry, 15th November 1914, and Officer Commanding, Jamiat Nizam Mahbub, 1st February 1933. Is now Brigadier, Hyderabad Infantry Brigade.

Wanaparti, Raja of—

Hindu, Jagirdar. The total area of his *Samasthan* is about 450 square miles. Pays a tribute of Rs. 76,883 to His Exalted Highness the Nizam. Revenue Rs. 1.5 lakhs. The Estate is at present under the supervision of the Court of Wards.

Watts, A.W.

European. Official. Born on 7th November 1890. Entered His Exalted Highness the Nizam's State Railway service on 2nd January 1907. Is Officiating Chief Transportation Superintendent.

Wazir Yar-ud-Daula Bahadur, Nawab.

Mirza Hadi. Muhammadan, Sunni. Official. Entered His Exalted Highness the Nizam's service in 1880. Was Nazim, Nazim-i-Jamiat (Irregular Troops). Has now retired.

Weber, F.

European. Official. Born in August 1879. Appointed as Director of Physical Training, His Exalted Highness the Nizam's Government on 6th November 1929.

Welinker, N. G., M.A., LL.B.

Brahmo-Samajist. Official. Born on 15th April 1867. Formerly Principal of the Dayanand Anglo-Vedic College, Lahore, and Inspector of Municipal Schools, Bombay. Was subsequently Chief Inspector of Schools in His Exalted Highness the Nizam's Dominions, and then Professor of English in the Osmania University College. Has retired from service.

Yasin Jang Bahadur, Nawab.

Hafiz Muhammad Yasin. Muhammadan, Sunni. Official. Was Subedar of Gulbarga before his retirement from service. Was later appointed as Secretary, Sarf-i-Khas. Is now Controller to Sahibzada Nawab Basalat Jah Bahadur.

Yazdani, Moulvi Ghulam, M.A., O.B.E.

Muhammadan, Sunni. Official. Born on 22nd March 1885. Was Professor of Arabic and Persian, Government College, Rajshahi, Bengal, before his services were lent from April 1914 to His Exalted Highness the Nizam's Government for employment as Superintendent of the State Archaeological Department. His services were transferred permanently to the Hyderabad State from the 1st April 1920. Since 1930, has published from the Oxford University Press various works on the Ajanta Caves. Received the O. B. E. in January 1936.

Zain Yar Jang Bahadur, Nawab.

Zainuddin Husain Khan Bilgrami. Muhammadan, Shiah. Official. Born on 15th January 1889. Entered His Exalted Highness the Nizam's service on 9th May 1912 as Assistant Engineer. Is now the State Architect and Commissioner of the Hyderabad Municipality.

Zia Yar Jang Bahadur, Nawab.

Nur-us-zia-ud-din. Muhammadan, Sunni. Jagirdar. Revenue Rs. 9,925. Born on 7th May 1875. Entered His Exalted Highness the Nizam's service on 1st June 1922. Was Judge of the High Court. Has now retired.

Zulqadar Jang Bahadur, Nawab, M.A., Bar-at-Law,

Mirza Zulqadar Beg. Muhammadan, Sunni. Official. Son of Nawab Sarwar-ul-Mulk. Was formerly a Judge of the High Court, later Secretary to His Exalted Highness the Nizam's Government in the Judicial, Police and General Departments, afterwards Secretary, Military and Medical Departments, and lastly Secretary, Judicial and General Departments. Has now retired.

INDEX.

A	<i>Page.</i>	A.—contd.	<i>Page.</i>
Abdul Basit Ali Khan, Muhammad	7	Ali-ud-din Ahmed	9
Abdul Hameed, Muhammad...	7	Alum Ali Khan, Mir	9
Abdul Latif Khan, Muhammad. (Nawab Latif Yar Jang Bahadur) ..	19	Amarchinta, Raja of—	9
Abdur Rahman Khan, Muhammad, B.A., B.Sc., F.R.C.S. (London) F.P.S.L. ..	7	Amin Jang Bahadur, Nawab, Dr. Sir, K.C.I.E., C.S.I. M.A., B.L., F.R.A.S., LL.D. (Ahmad Husain)	9
Abdus Samad Khan. (Nawab Samad Yar Jang Bahadur, B.A.)	29	Anagundi, Raja of—(Sri Ranga Raja, Srimat)	9
Abid Nawaz Jang Bahadur, Nawab, Bar-at Law. (Bilgrami, Sayyid Zain-ul-Abadin)	7	Anderson, G. A., I.P.	9
Abu Sayyid Mirza, Muhammad	7	Ansari, Khaja Moinuddin, H.C.S.	9
Abu Turab, Muhammad, A.C.E. (Madras)	7	Aqil Jang Bahadur, Nawab, (Bilgrami, Sayyid Aqil)	10
Agha Yar Jang Bahadur, Nawab	8	Armstead, H.C.H., B.Sc. A.C.G.I., A.M.I.C.E., (A.M.I.E.E., A.M.I.M.E., (London) ..	10
Ahmad Husain. (Nawab Amin Jang Bahadur, Dr., Sir, K.C.I.E., C.S.I., M.A., B.L., F.R.A.S., LL.D.) ..	9	Asghar Yar Jang Bahadur, Nawab	10
Ahmad Nawaz Jang Bahadur, Nawab. (Ahmadulla, Sayyid)	8	Ashraf Nawaz Jang Bahadur, Nawab. (Vizarath Ali)	10
Ahmadulla, Sayyid. (Nawab Ahmad Nawaz Jang Bahadur)	8	Azam Jah Bahadur, Walashan Prince, Major General	5
Ahsan Yar Jang Bahadur, Nawab, C.E., M.I.E. (Muhammad Ahsan uz-Zaman)	8	Azimuddin Ahmad	10
Akbar Yar Jang Bahadur, Nawab. (Ghulam Akbar Khan)	8	Aziz Nawaz Jang Bahadur, Nawab. (Aziz-ud-din Ali Khan, Syed)	10
Akhtar Yar Jang Bahadur, Nawab. (Latif Ahmed Sahib Minai)... ..	8	Aziz-ud-din Ali Khan, Syed. (Nawab Aziz Nawaz Jang Bahadur) ..	10
Ali Khan, Agha, Muhammad. (Nawab Agha Yar Jang Bahadur)	8	B	
Ali Nawaz Jang Bahadur, Nawab. (Mir Ahmed Ali)	8	Badami, B.K., G.B.V.C.	10
		Badruddin Husain, Sayed, B.A., H.C.S....	11
		Basalat Jah Bahadur, Sahibzada	5
		Bahadur Jang, Nawab. (Shamshir Bahadur)	30
		Baijnath, Rai, M.A., LL.B.	11
		Basit Ali Khan, Mir, M.A., (Cantab). Bar-at-Law	11
		Bharucha, S.M....	11

B.—contd.	<i>Page.</i>
Bilgrami, Sayyid Aqil. (Nawab Aqil Jang Bahadur)	10
Bilgrami, Sayyid Zain-ul-Abadin. (Nawab Abid Nawaz Jang Bahadur)	7
Bisheswarnath, Rai, Raja Bahadur	11
Chenoy, Darabji Bapuji. (Nawab Darab Jang Bahadur)	12
C	
Chenoy, Hormusji Jamshedji, L.R.C.P. & S. (Edin.) and D.P.H. (Dublin)	11
Chenoy, P.B.	11
Clarke, G.D. Major, M.C., L.R.C.P., M.R.C.S. (England)	12
Crofton, R.M., I.C.S.	12
D	
Darab Jang Bahadur, Nawab (Chenoy, Darabji Bapuji) ..	12
Dennys, G.T. Lieut.-Colonel, O.B.E., I.A. (Retired)	12
Dharam Karan	12
Dianat Husain Khan Bahadur, Mir. (Nawab Rais Jang Bahadur)	27
Domkonda, Raja of—(Rajeshwar Rao, Raja of—) ..	12
F	
Faiz Jang Bahadur, Nawab, M.B, Ch.B. (Edin)	13
Fakhr-ud-din Ahmad Khan. (Nawab Fakhr Yar Jang Bahadur)	13
Fakhr Yar Jang Bahadur, Nawab. (Fakhr-ud-din Ahmad Khan)	13
Farhat Ali, Lieut.-Colonel B.A., M.B., Ch.B	13
Farhatullah Beg, Mirza	13

F.—contd.	<i>Page.</i>
Fazl Muhammad Khan, Khan, M.A.	13
Firminger, L.D... ..	13
G	
Gadwal, Rani of—	14
Ghazi Jang Bahadur, Nawab. (Mir Akram Husain) ..	14
Ghaziuddin Ahmad (Nawab Ghazi Yar Jang Bahadur)... ..	14
Ghazi Yar Jang Bahadur, Nawab. (Ghaziuddin Ahmad)	14
Ghulam Ahmad Khan	14
Ghulam Akbar Khan. (Nawab Akbar Yar Jang Bahadur)	8
Ghulam Ali Mohamedi, B.A., F.C.S.	14
Ghulam Moinuddin, Major	14
Gopalan, M.	14
Graham, M.C., Major J. M....	15
Green, C.N. Lieut.-Colonel	15
Gregory, R.V. A.K.C., B.Sc. (London), M.Inst. C.E.	15
H	
Habib Hasanuddin El-Edroos, Major	15
Habib Mohsin, Lieut.-Colonel.	15
Hafiz Muhammad Yasin. (Nawab Yasin Jang Bahadur)	34
Haider Jivan Beg, B.A., Bar-at-Law. (Nawab Jivan Yar Jang Bahadur)	17
Hamid Ali, Sayyid, F.L.R.C.P. & S. (Glasgow) D.P.H. (Cant.), L.M.R.C.P. (Dublin), M.B, Ch.B., L.M.	15
Hamid Yar Jang Bahadur, Nawab	15
Hasan Latif, C. E.,	16
Hasan Nawaz Jang Bahadur, Nawab. (Mirza Abul Hasan Khan)	16

H—contd.		<i>Page.</i>	K.—contd.		<i>Page.</i>
Hasham Ali, Mr. ...	16	Khaja Moin-ud-din, Major ...	18		
Hashim Muiz-ud-din (Nawab Hashim Yar Jang Bahadur, M. A., LL.B.) ...	16	Khan Fazl Muhammad Khan, M.A., ...	13		
Hashim Nawaz Jang Bahadur, Colonel, Sirdar Bahadur, Nawab. (Mir Hashim Ali Khan). ...	16	Khurshid Ali, Sayyid ...	18		
Hashim Yar Jang Bahadur, Nawab, M.A., LL.B. (Hashim Muiz-ud-din) ...	16	Khurshid Mirza, B.Sc., C.E., M I.M.E. ...	18		
Hollins, S. T., C.I.E., I.P. ...	16	Kishen Pershad Bahadur, Yamin-us-Saltanat, Maharaja, Sir, G. C. I. E. ...	18		
Hydari, The Right Hon'ble Sir Akbar, Hyder Nawaz Jang Bahadur, Kt., B.A., LL.D. (Osmania), P. C. ...	17	Krishnamachari, G., Raja Bahadur ...	19		
Hyder Nawaz Jang Bahadur, Nawab. (The Right Hon'ble Sir Akbar Hydari, Kt., B.A., LL.D. (Osmania), P. C.) ...	17			L	
I		Lakshman Reddy, Mr., Bar-at-Law ...	19		
Iyengar, R. C. ...	17	Latif Ahmed Sahib Minai. (Nawab Akhtar Yar Jang Bahadur) ...	8		
		Latif Yar Jang Bahadur, Nawab. (Abdul Latif Khan, Muhammad) ...	19		
		Liakatullah Khan, Muhammad. ...	19		
J		M			
Jatpol, Raja of— ...	17	Macartney, F. A., Lieut.-Colonel, O.B.E., M.C. ..	19		
Jivan Yar Jang Bahadur, Nawab, B. A., Bar-at-Law, (Haider Jivan Beg) ...	17	Mahboob Ali, Syed ...	20		
		Mahmud Hasan Khan, Lieut.-Colonel ...	20		
K		Mashooq Husain Khan, (Nawab Mashooq Yar Jang Bahadur) ...	20		
Kaikobad Jang Bahadur, Nawab ...	18	Mashooq Yar Jang Bahadur, Nawab. (Mashooq Husain Khan) ...	20		
Kamaluddin Khan. (Nawab Kamal Yar Jang Bahadur.)	18	Masud Ali, Mr. ...	20		
Kamal Yar Jang Bahadur, Nawab. (Kamaluddin Khan) ...	18	Mazhar Hussain, M.A., B.Sc.	20		
Kazim Yar Jang Bahadur, Nawab. (Syed Kazim Husain) ...	18	McEwen, B.C., M.C., ...	20		
		Mehdi Husain Bilgrami, Sayyid, M.A. (Oxon.). (Nawab Mehdi Yar Jang Bahadur) ...	21		

<i>M.—contd.</i>	<i>Page.</i>	<i>M.—contd.</i>	<i>Page.</i>
Mehdi Jang Bahadur, Nawab. Mehdi, Mir) ...	20	Moin-ud-Daula Bahadur, Nawab. (Moin-ud-din Khan Muhammad) ..	22
Mehdi, Mir. (Nawab Mehdi Jang Bahadur) ...	20	Moin-ud-din Khan, Muham- mad. (Nawab Moin-ud-Daula Bahadur) ...	22
Mehdi Yar Jang Bahadur, Nawab, M.A., (Oxon) (Mehdi Husain Bilgrami, Sayyid). ...	21	Muazzam Jah Bahadur, Wala- shan Prince, Hony. Major- General ...	5
Mebar Ali Fazil, L.C.E., A.M.I.E. ...	21	Muhammad Abu Sayyid Mirza, Bar.-at-Law ...	7
Mian Muhammad Bashir, Lieut.-Colonel ...	21	Muhammad Ahsan-uz-Zaman, C.E., M.I.E. (Nawab Ahsan Yar Jang Bahadur) ..	8
Mir Ahmed Ali (Nawab Ali Nawaz Jang Bahadur) ...	8	Muhammad Ali Khan. (Nawab Agha Yar Jang Bahadur) ...	8
Mir Akram Husain. (Nawab Ghazi Jang Bahadur) ...	14	Muhammad Ashraf, Lieut.- Colonel, M.B., Ch.B. ...	22
Mir Hashim Ali Khan. (Nawab Hashim Nawaz Jang Baha- dur, Colonel, Sardar Baha- dur) ...	16	Muhammad Hasan Bilgrami, M.A., Sayyid ...	23
Mir Qudrat Ali Khan, Colonel. (Nawab Qudrat Nawaz Jang Bahadur) ...	26	Muhammad Husain Jaffari, Sayyid, B.A. (Oxon). ...	23
Mirza Abul Hasan Khan. (Nawab Hasan Nawaz Jang Bahadur) ...	16	Muhammad Mahmud Ali, Mr. Muhammad Mukhtar-ud-din, (Nawab Sultan-ul-Mulk Bahadur) ...	31
Mirza Akbar Beg, Khan Bahadur, A.M.I.C.E. ...	21	Mukarram Jah Bahadur, Hony. Col. ...	5
Mirza Ali Yar Khan ...	21	Mumtaz Ali. (Nawab Mumtaz Yar-ud-Daula Bahadur). ...	23
Mirza Hadi. (Nawab Wazir Yar-ud-Daula Bahadur) ...	34	Mumtaz Yar-ud-Daula Baha- dur, Nawab. (Mumtaz Ali). ...	23
Mirza Nasrulla Khan, Bar.-at- Law ...	21	Musahib Ali, Mir. (Nawab Musahib Jang Bahadur) ...	23
Mirza Qader Beg. (Nawab Qader Yar Jang Bahadur, Brigadier, Sardar Baha- dur.) ...	26	Musahib Jang Bahadur, Na- wab. (Musahib Ali, Mir). ...	23
Mirza Yar Jang Bahadur, Nawab. (Sami-ul-lah Beg) ...	22	Muzaffar Husain Sufi ...	23
Mohi-ud-din Ahmed ...	22	N	
Mohi-ud-din Ali Khan, Sayyid (Nawab Mohi-ud-din Yar Jang Bahadur) ...	22	Naidu, Mutiyala Govindarajulu, Major M.B. & C M. (Edin.) ...	24
Mohi-ud-din Yar Jang Baha- dur, Nawab, M.A., (Cantab). (Mohi-ud-din Ali Khan, Sayyid) ...	22	Narayan Rao, B.A. ...	24
		Nasir Nawaz ud-Daula Baha- dur, Nawab ...	24

<i>N.—contd.</i>	<i>Page.</i>	<i>N.—contd.</i>	<i>Page.</i>
Nasrulla Khan, Mirza, Bar-at-Law	21	Nawab Hamid Yar Jang Bahadur	15
Nawab Abid Nawaz Jang Bahadur, Bar.-at-Law. (Bilgrami, Sayyid Zain-ul-Abadin)	7	Nawab Hasan Nawaz Jang Bahadur. (Mirza Abul Hasan Khan)	16
Nawab Agha Yar Jang Bahadur. (Muhammad Ali Khan)	8	Nawab Hashim Nawaz Jang Bahadur, Colonel, Sardar Bahadur. (Mir Hashim Ali Khan)	16
Nawab Ahmad Nawaz Jang Bahadur. (Ahmadulla, Sayyid)	8	Nawab Hashim Yar Jang Bahadur, M.A., LL.B. (Hashim Muiz-ud-din) ..	16
Nawab Absan Yar Jang Bahadur, C.E., M.I.E. (Muhammad Ahsan uz-Zaman) ..	8	Nawab Hyder Nawaz Jang Bahadur (The Right Hon'ble Sir Akbar Hydari, Kt., B.A., LL.D (Osmania) P.C.)	17
Nawab Akbar Yar Jang. (Ghulam Akbar Khan) ..	8	Nawab Jivan Yar Jang Bahadur, B.A., Bar.-at-Law. (Haider Jivan Beg) ..	17
Nawab Akhtar Yar Jang Bahadur, (Latif Ahmed Sahib Minai)	8	Nawab Kalkobad Jang Bahadur.	18
Nawab Ali Nawaz Jang Bahadur. (Mir Ahmed Ali) ..	8	Nawab Kamal Yar Jang Bahadur. (Kamaluddin Khan).	18
Nawab Amin Jang Bahadur, Dr., Sir, K.C.I.E., C.S.I., M.A., B.L., F.R.A.S., LL.D. (Ahmad Hussain).	9	Nawab Kazim Yar Jang Bahadur. (Syed Kazim Husain).	18
Nawab Aqil Jang Bahadur. (Bilgrami, Sayyid Aqil) ..	10	Nawab Latif Yar Jang Bahadur. (Abdul Latif Khan, Muhammad)	19
Nawab Asghar Yar Jang Bahadur	10	Nawab Mashooq Yar Jang Bahadur. (Mashooq Hussain Khan)	20
Nawab Ashraf Nawaz Jang Bahadur (Vizarath Ali) ..	10	Nawab Mehdi Jang Bahadur. (Mehdi, Mir)	21
Nawab Aziz Nawaz Jang Bahadur. (Aziz-ud-din Ali Khan, Syed)	10	Nawab Mehdi Yar Jang Bahadur. M.A.(Oxon). (Mehdi Husain Bilgrami, Sayyid),	21
Nawab Bahadur Jang Bahadur. (Shamshir Bahadur)..	11	Nawab Mirza Yar Jang Bahadur. (Sami-ul-lah Beg) ..	22
Nawab Darab Jang Bahadur. (Chenoy, Darabji Bapuji) ..	12	Nawab Mohi-ud-din Yar Jang Bahadur, M.A. (Cantab.) (Mohi-ud-din Ali Khan, Sayyid)	22
Nawab Faiz Jang Bahadur, M.B., Ch.B. (Edin.) ..	13	Nawab Moin-ud-Daula Bahadur. (Moin-ud-din Khan, Muhammad)	22
Nawab Fakhr Yar Jang Bahadur. (Fakhr-ud-din Ahmad Khan)	13	Nawab Mumtaz Yar-ud-Daula Bahadur. (Mumtaz Ali) ..	23
Nawab Ghazi Jang Bahadur. (Mir Akram Husain) ..	14		
Nawab Ghazi Yar Jang Bahadur	14		

<i>N.—contd.</i>	<i>Page.</i>	<i>N.—contd.</i>	<i>Page.</i>
Nawab Musahib Jang Bahadur. (Musahib Ali, Mir)...	23	Nawab Sardar Nawaz Jang Bahadur. (Sardar Ali Khan, Sayyid) ...	29
Nawab Nasir Nawaz-ud-Daula Bahadur ..	24	Nawab Shah Mir Jang Bahadur. (Shah Mir Khan) ...	30
Nawab Nazir Jang Bahadur. (Nazir Beg, Mirza) ..	24	Nawab Shamshir Jang Bahadur. (Sayyid Ali Muhammad Khan Bahadur) ..	30
Nawab Nazir Yar Jang Bahadur	24	Nawab Siraj Yar Jang Bahadur, M.A., B.C.L., LL.D (Oxon). (Sayyid Siraj-ul-Hasan) ...	30
Nawab O-man Nawaz Jang Bahadur ...	25	Nawab Sir Nizamut Jang Bahadur, Kt., C.I.E., O.B.E., M.A., LL.B., Bar-at-Law. (Nizam-ud-din Ahmad) ...	24
Nawab Qader Yar Jang Bahadur, Brigadier, Sardar Bahadur. (Mirza Qader Beg) ...	26	Nawab Sultan-ul-Mulk Bahadur. (Muhammad Mukhtar-ud-din) ...	31
Nawab Qudrat Nawaz Jang Bahadur, Colonel. (Mir Qudrat Ali Khan) ...	26	Nawab Sultan Yar Jang Bahadur, Lieut.-Colonel ...	31
Nawab Rahim Yar Jang Bahadur. (Rahim-ud-din Khan Asifjahi, Muhammad) ...	27	Nawab Sultan Yavar Jang Bahadur. (Wazir Ali) ..	31
Nawab Rahmat Yar Jang Bahadur (Rahmatullah Muhammad) ...	27	Nawab Tilawat Jang Bahadur. (Tilawat Ali Khan, Sahibzada, Mir) ...	33
Nawab Rais Jang Bahadur. (Dianat Husain Khau Bahadur, Mir) ...	27	Nawab Turab Yar Jang Bahadur. (Turab Ali Khan Bahadur) ...	33
Nawab Rais Yar Jang Bahadur. (Safdar Husain Khan Bahadur, Mir) ...	27	Nawab Vilayat Jang Bahadur, Brigadier. (Vilayat Husain, Syed) ...	34
Nawab Rasul Yar Jang Bahadur ...	28	Nawab Wazir Yar-ud-Daula Bahadur. (Mirza Hadi) ...	34
Nawab Raza Nawaz Jang Bahadur ..	28	Nawab Yasin Jang Bahadur. (Hafiz Muhammad Yasin). ...	34
Nawab Rustom Jang Bahadur. (Rustomji Faridoonji). ...	28	Nawab Zain Yar Jang Bahadur. (Zain-ud-din Khan Bilgrami) ...	35
Nawab Saadat Jang Bahadur. (Saadat Khan, Muhammad) ...	28	Nawab Zia Yar Jang Bahadur. (Nur-uz-Zia-ud-din). ...	35
Nawab Saif Nawaz Jang Bahadur ...	29	Nawab Zulqadar Jang Bahadur, M.A., Bar-at-Law. (Zulqadar Beg, Mirza) ...	35
Nawab Sajid Yar Jang Bahadur. (Zain-ul-Abadin Khan, Sayyid) ...	29	Nazir Beg, Mirza. (Nawab Nazir Jang Bahadur) ...	24
Nawab Salar Jang Bahadur. (Yusuf Ali Khan Abdul Qasim, Mir) ...	29		
Nawab Samad Yar Jang Bahadur, B. A. (Abdus Samad Khan) ...	29		

<i>Page.</i>	<i>Page.</i>
N.—contd.	
Nazir Jang Bahadur, Nawab. (Nazir Beg, Mirza) ...	24
Nazir-ul-Islam Khan, Major.	24
Nazir Yar Jang Bahadur, Nawab ..	24
Nizamat Jang Bahadur, Sir, Nawab, Kt., C.I.E., O.B.E., M.A., LL.B., Bar.-at-Law. (Nizam-ud-din Ahmad) ...	24
Nizam-ud din Ahmad. (Nawab Sir Nizamat Jang Bahadur, Kt., C.I.E., O.B.E., M.A., LL.B., Bar.-at-Law) ...	21
Nizam-ud-din Hyder	25
Norman-Walker, J. Colonel, C.I.E., I M.S., (Retired) ...	25
Nur-uz-Zia-ud din. (Nawab Zia Yar Jang Bahadur) ...	35
O	
Osman Nawaz Jang Bahadur, Nawab ...	25
Outhwaite, H. A., A.M. Inst.	25
P	
Paloncha, Raja of—	25
Paul, C. C., M.I.C.E., M.R.S. I E., O.B.E. ...	25
Pringle, Major C. P. J.	26
Q	
Qader Yar Jang Bahadur, Brigadier, Sardar Bahadur, Nawab. (Mirza Qader Beg) ...	26
Qazi Muhammad Husain, M.A., LL.B. ...	26
Qudrat Nawaz Jang Bahadur, Nawab, Colonel. (Mir Qud- rat Ali Khan)	26
Quraishi, Ghulam Mahmud, H.C.S. ...	26
Quraishi, Ghulam Mustafa ...	27
R	
Rahim-ud-din Khan Asifjahi, Muhammad. (Nawab Rahim Yar Jang Bahadur) ...	27
Rahim Yar Jang Bahadur, Nawab. (Rahim-ud-din Khan, Asifjahi, Muham- mad) ..	27
Rahmatullah, Muhammad. (Rahmat Yar Jang Baha- dur) ...	27
Rahmat Yar Jang Bahadur, Nawab. (Rahmatullah, Muhammad) ...	27
Rais Jang Bahadur, Nawab. (Dianat Hussain Khan Bahadur, Mir) ...	27
Rais Yar Jang Bahadur, Nawab. (Safdar Husain Khan Bahadur, Mir) ...	27
Raja of Amarchinta	9
Raja of Anagundi. (Sri Ranga Raja, Srimat) ...	9
Raja of Domkonda. (Rajeswar Rao, Raja) ..	20, 28
Raja of Jatpoh .	17
Raja of Paloncha	25
Raja of Wanaparthi	31
Raja Shamraj Rajwant Baha- dur ..	30
Raj, B. S. Major, Raja Baha- dur, L.R.C.P. & S. (Edin.)	28
Rajeswar Rao, Raja. (Raja of Domkonda) ...	28
Rani of Gadwal... ..	14
Rasul Yar Jang Bahadur, Nawab ...	28
Raza Nawaz Jang Bahadur, Nawab ...	28
Reasat Ali Mirza, Lieut.- Colonel ...	28
Rustom Jang Bahadur, Nawab. (Rustomji Fari- doonji) ...	28
Rustomji Faridoonji. (Nawab Rustom Jang Bahadur) ...	28

S	<i>Page.</i>	S.—contd.	<i>Page.</i>
Saadat Jang Bahadur, Nawab. (Saadat Khan, Muhammad).	28	Shamshir Jang Bahadur, Nawab. (Sayyid Ali Muhammad Khan Bahadur)	30
Saadat Khan, Muhammad. (Nawab Saadat Jang Baha- dur)	28	Shanker Pershad, B.A. ...	30
Safdar Husain Khan Baha- dur, Mir. (Nawab Rais Yar Jang Bahadur) ...	27	Shivraj Bahadur, Raja ...	12
Saif Nawaz Jang Bahadur, Nawab	29	Siraj Yar Jang Bahadur, Nawab, M.A., B.C.L., LL.D. (Oxon). (Sayyid Siraj-ul-Hasan) ...	30
Sajid Yar Jang Bahadur, Nawab. (Zain-ul-Abadin Khan, Sayyid) ...	29	Slaughter, E. W., Major, M.B.E., M.I.Mech.E., F.R.S.A.	31
Salar Jang Bahadur, Nawab. (Yusuf Ali Khan Abdul Qasim, Mir)	29	Sri Ranga Raja, Srimat. (Raja of Anagundi) ...	9
Samad Yar Jang Bahadur, Nawab, B.A. (Abdus Samad Khan) ...	29	Subiah, C. S., Major	31
Sami-ul-lah Beg. (Nawab Mirza Yar Jang Bahadur).	22	Sultan-ul-Mulk Bahadur, Nawab. (Mubammad Mukhtar-ud din) ..	31
Sardar Ali Khan, Sayyid. (Nawab Sardar Nawaz Jang Bahadur)	29	Sultan Yar Jang Bahadur, Nawab, Lieut.-Colonel ...	31
Sardar Nawaz Jang Bahadur, Nawab. (Sardar Ali Khan, Sayyid)	29	Sultan Yavar Jang Bahadur, Nawab. (Wazir Ali) ..	31
Sayyid Badruddin Hussain, B.A., I.I.C.S.	11	Syed Ahmed El-Edroos, Baha- dur, Lieut.-Colonel ...	31
Sayyid Muhammad Husain Jaffari, B.A. (Oxon.) ...	23	Syed Ali Abu Talib, Lieut.- Colonel	32
Sayyid Ali Muhammad Khan Bahadur. (Nawab Shamshir Jang Bahadur) ...	30	Syed Ali Raza	32
Sayyid Muhammad Taqi ..	29	Syed Arifuddin	32
Sayyid Siraj-ul-Hasan. (Nawab Siraj Yar Jang Bahadur, M.A., B.C.L., LL.D. (Oxon.) ...	30	Syed Ghouse, Lieut.-Colonel.	32
Shah Mir Jang Bahadur, Nawab. (Shah Mir Khan).	30	Syed Kazim Hussain. (Nawab Kazim Yar Jang Bahadur)	18
Shah Mir Khan. (Nawab Shah Mir Jang Bahadur) ...	30	Syed Mahboob Ali	20
Shamraj Rajwant Bahadur, Raja	30	Syed Mubarak	32
Shamshir Bahadur. (Nawab Bahadur Jang Bahadur) ...	30	Syed Muhammad Mehdi ...	32
		T	
		Tasker, T. J., C.I.E., O.B.E., I.C.S.	32
		Taylor, Dr. S. P., M.B., Ch.B. (Bristol), B.Sc., M.R.C.S., L.R.C.P. (London)	33
		Tilawat Ali Khan, Sahibzada Mir. (Nawab Tilawat Jang Bahadur)	33

<i>Page.</i>	<i>Page.</i>
T.—contd.	
Tilawat Jang Bahadur, Nawab. (Tilawat Ali Khan, Sabibzada, Mir) ..	33
Turab Ali Khan Bahadur. (Nawab Turab Yar Jang Bahadur)	33
Turab Yar Jang Bahadur, Nawab. (Turab Ali Khan Bahadur)	33
Turner, W., M.A.	33
V	
Venkatrama Reddi, Raja Bahadur, O.B.E.	33
Venkat Rao Datar, B.A.	33
Venugopal Pillai, Raja, Bar- at-Law	33
Vilayat Husain, Syed. (Nawab Vilayat Jang Bahadur)	34
Vilayat Jang Bahadur, Nawab, Brigadier. (Vilayat Hu- sain Syed)	34
Vizarath Ali (Nawab Ashraf Nawaz Jang Bahadur)	10
W	
Wanapartbi, Raja of—	34
Watts, A. W.	34
Wazir Ali (Nawab Sultan Yavar Jang Bahadur)	31
W.—contd.	
Wazir Yar-ud-Daula Bahadur, Nawab. (Mirza Hadi)	34
Weber, F.	34
Welinkar, N. G., M.A., LL.B.	34
Y	
Yasin Jang Bahadur, Nawab. (Hafiz Muhammad Ya-in)... ..	34
Yazdani, Maulvi Ghulam, M.A., O.B.E.	35
Yusuf Ali Khan Abdul Qa- sim, Mir. (Nawab Salar Jang Bahadur)	29
Z	
Zain-ud-din Husain Khan Bilgrami. (Nawab Zain Yar Jang Bahadur)	35
Zain-ul-Abadin Khan, Sayyid. (Nawab Sajid Yar Jang Bahadur)	29
Zain Yar Jang Bahadur, Nawab. (Zain-ud-din Khan Bilgrami)	35
Zia Yar Jang Bahadur, Na- wab. (Nur-uz-Zia-ud-din)... ..	35
Zulqadar Beg, Mirza. (Nawab Zulqadar Jang Bahadur, M.A., Bar.-at-Law)	35
Zulqadar Jang Bahadur, Nawab, M.A., Bar.-at-Law. (Zulqadar Beg, Mirza)	35

