

Epigraphy Articles:

Anila Verghese, Four Inscriptions of Krishnadevaraya, Dated A.D. 1513, at Vijayanagara, *Indica*, Bombay, Vol. 31, No. 2, 1994, pp. 87-99.

* * *

Anila Verghese, The Mahadanas of Krishnadevaraya during the Kalinga War, A.D. 1513 – 1517. Quarterly Journal of the Mythic Society 87 (3[July-Sept.]), Bangalore, 1996b, pp. 89-107.

Anila Verghese, Eclipses and Royal Grants A Case-Study of Krishnadevaraya of Vijayanagara *Indica* 35, 1998, Bombay, pp. 13-20.

This article narrates the grants given by Krishnadevaraya on special occasions particularly during the eclipses and other special occasions. One such occasion is recorded in the inscriptions at Prasanna Virupaksha temple.

Anila Verghese, Signing in the Name of God, the Vijayanagara Experience *Indica*, at press.

Channabasappa S. Patil, Further Epigraphical References to City the Gates and Watch Towers of Vijayanagara, *Vijayanagara progress of Research 1984-87*, Eds. Devaraj. D.V and Channabasappa S Patil, Directorate of Archaeology and Museums, Mysore, 1991, pp. 190-194.

The article deals with the fortification of Vijayanagara. In these fortifications there are several gates, bastions, watch towers and some of them were already identified on the basis of inscriptions. Few more inscriptions were found in the years under report and it has helped in identifying many gates and bastions and watch towers. Newly traced gateway, 3 bastions were identified on the basis of inscriptions. These points are discussed in this article.

Channabasappa S. Patil and Balasubramanya, Epigraphical Studies, Vijayanagara progress of research 1984-87, Eds. Devaraj D.V. and Channabasappa S.Patil, Directorate of Archaeology and Museum, 1991, pp. 19-71.

This section deals with the different inscriptions, found in Vijayanagara. The Text, Description and Translation of the inscriptions are given.

Channabasappa S. Patil and Balasubramanya, Epigraphical Studies, Vijayanagara and progress of Research, 1988-91, Eds. D.V. Devaraj D.V and Channabasappa Patil, Directorate of Archaeology and Museums, Mysore, 1996, pp. 20-24.

This report gives the details of different epigraphs found in and around Hampi – Vijayanagara. In this collection of inscriptions, the coronation of Krishnadevaraya and the constructions of canals and other important inscriptions with its brief summary text, transliteration, are given.

Channabasappa S.Patil, *Vijayanagara Progress of Research 1987-88*, Eds. D.V.Devaraj and Chennabasappa S.Patil, Directorate of Archaeology and Museums, Mysore 1991, pp. 15-34.

This article elucidates the copper plates discovered at Anegondi, a set of eight plates, in Kannada language assignable to 13th Century, narrating *Vivaha-Purana Amrita-mathana purana* etc. The record ends with an imprecatory verses. The text and transliterations are given. The comparison of this inscription with Sholapur inscription is also made in this article.

Gopal R, Vijayanagara Inscriptions New Discoveries, *Recent Researches in Karnataka Archaeology*, Eds. Krishnappa M.V and Gopal. R. Directorate of Archaeology and Museums, Mysore, 2000, pp. 86-89.

One of the earliest inscriptions from Tamil Nadu dated 1372 A.D. is taken for study. There is another record from Honnavara of North Kanara District which speaks about the rule of Vira Harihara from Dorasamudra, with which the dates of the Kings of Vijayanagara are precisely fixed.

Hultzsch E, Hampi Inscriptions of Krishnadevaraya Dated Saka 1430/1508 A, Ed. James Burgess, *Epigraphia Indica* –1 (1892) Archeological Survey of India, New Delhi, 1983, pp. 361-371.

This article speaks about the inscription of Krishnadevaraya, which gives the genealogy of Tuluva dynasty. There are Sanskrit Verses in it and this is in Virupaksha temple at Hampi.

Hultzsch E, Krishanapura Inscriptions of Krishnaraya Saka 1451, *Epigraphia Indica* 1, Ed. James Burgess, Archaeological Survey of India, New Delhi, 1983, pp. 398-402.

This article speaks about the inscriptions placed in front of the Lakshmi Narasimha Temple. This belongs to the period of Krishnadevaraya and also informs about the donations of Villages to this temple.

Hultzsch E, Ed. and author, Two Jaina Inscriptions of Irugappa, *Epigraphia Indica* – VII, 1902-03, Archaeological Survey of India, New Delhi 1981, pp. 115-16.

This article describes about the two inscriptions belonging to the period of Irugappa who was a military general under Harihara II. This was found at the Jaina Temple (Kumthnatha Temple) popularly called Ganagitti Temple.

Kathleen D. Morrison and Mark I Lycett, Inscriptions as Artifacts : Precolonial South India and the Analysis of Texts, *Journal of Archaeological Method and Theory* , 4 (3/4), 1997, pp. 215-237.

* * *

Kotraiah C.T.M, The First Inscription of the Chalukya Vikrama era from Hampi. *Journal of the Epigraphical Society of India*, Mysore Vol, 1983, p.10.

The inscription found during the excavations conducted during 1975-76 by A.S.I. belongs to king Vikramaditya VI of Chalukyas of Kalyana and of the period 1076 A.D. It speaks about the donation given for a matha for expounding *puranas*.

Kotraiah C.T.M, Inscriptions of Vitthala Temple, Hampi, *Indian History and Epigraphy*, Dr. G.S. Gai Felicitation Volume, Eds. K.V. Ramesh, S.P.Tewari, M.J.Sharma and Agam Prasad, Agama Kala Prakshanna, Delhi, 1990, pp. 197-204.

This article refers to the inscription in Vitthala Temple, especially grants given to Vitthala Temple for daily worship and deeparadhane. This also has reference about the construction of a *Gopura* by Chinnadevi and Tirumaladevi and also about the gift of Gold utensils for the god.

Kuppu Swamy G.R, Economic Implications of Harihara, Stone Inscription of Devaraya I Dated 1410 A.D. *Journal of the Karnataka University*, Dharwada, Vol. 12, 1976, pp. 135-145.

This article deals with many inscriptions. Most of them speak about water system. Here Hampi has been described as Harihara Kshetra.

Madhav N. Katti, Vijayanagara Epigraphs, Discovered During Recent Decades, *The Quarterly Journal of the Mythic Society – LXXV* (No.4), Bangalore, 1984, pp. 343 - 363.

This article surveys the different epigraphs found in South India in the last decade. According to the author more than four hundred inscriptions including copper plates are noticed so far. There are several inscriptions from Hampi and one of the inscriptions (page 346) of Hampi is dated A.D. 1387 and belongs to Harihara VI.

Manjunathaiah T.M. Hampiya Rathnakuta Parvatadallina Shasanagala Adhyayana, *Vijayanagara Adhyayana*, Vol. 3 (Kannada) Eds. M. L. Shivashankar and Channabasappa S. Patil, Directorate of Archaeology and Museums, Mysore, 1996, pp. 52-63.

This article narrates the different inscriptions found at Rathnakuta at Hampi. Some of them speaks about the natural springs which are existing in the Rathnakuta.

Panchamukhi R.S, Ed. Karnataka Inscriptions, Vol III part I, Kannada Research Institute, Dharwar, 1953, pp. 13-71.

About ten inscriptions of Tuluva rulers of Vijayanagara, were taken for study; their text, and description are dealt in detail. The inscriptions of important rulers like Krishnadevaraya, Achyutaraya, Sadashivaraya and others are highlighted. Inscriptions under study are from North Canara district.

Rangacharya V, Kamalapura Plates of Krishnadevaraya Saka 1447, (1526 A.D) Epigraphia Indica, XXXI, Ed. D.C. Sircar. 1955-56, Archaeological Survey of India, New Delhi, 1987, pp. 139-162.

This article speaks about the copper plate found at Kamalapura and it is dated to 1526 A.D. There are references about the Vysaraya, Purandaradasa etc., and there are references about the gift made by Krishnadevaraya.

Sindagi Rajashekara, Inscriptions at Vijayanagara, *Vijayanagara City and Empire*, Vol-1, University of Heidelberg, Stuttgart, 1985, pp. 101-190.

This article furnishes the different type of inscriptions found at the capital, there are many references about the different grants given to Temples and Mutts.

Sreenivasa Padigara, Anegondi Tamarapata Shasana, *Ondu Nota Vijayanagara Adhyayana*, Vol. 2 (Kannada) Eds. M. L. Shivashankar and Channabasappa S. Patil, Directorate of Archaeology and Museums, Mysore, 1996, pp. 58-61.

This article discusses the similarities between the Anegondi copper plate and the Sholapur copper plate. The author opines that there is a common origin for these two copper plates.

Vasundhara Filliozat, Two Small Inscriptions From Hampi, Deya Dharma, D.C.Sircar Felicitation Vol. 1986, pp.161-163.

This article explains the two small inscriptions from Hampi, one in Virupaksha Temple and another in "Therubidi". The inscription in Virupaksha temple is of minister Saluva Narasanayaka while the second one is of Mahamantri Narasappa. The author opines probably it was the house of the Chief Minister Narasappayya.

Inscriptions mentioning the name Hampi, Hampe, Pampakshetra, Vijayanagara, Vidyanagara, Virupakshapura, Harihara Kshetra, Bhaskara Kshetra etc.,

Epigraphia Carnatika – New Volumes

1. Epigraphia Carnatika, Volume – 1 (Revised Edition).
Kannada Adhyayana Samsthe, Mysore University, Mysore, 1972.

Coorg (CG) – 75.
2. Epigraphia Carnatika Volume –2 (2nd Revised Edition).
Kannada Adhyayana Samsthe, Mysore University, Mysore, 1973.
Sravanabelagola (SG) 357,422,445,446,447,467,475.
3. Epigraphia Carnatika Volume – 3 (2nd Volume).
Kannada Adhyayana Samsthe, Mysore University, Mysore, 1974.

Gundlapete (GU) : 16,12,13,18,23,25,26,27,33, 46, 49, 61,75,78, 84,
85,93, 119, 121, 132, 134, 136, 147, 149, 150,
156, 157, 181, 202, 212, 213, 214, 216.

Nanjanagudu (NJ) : 93, 110, 111, 112, 113, 114, 115, 135, 143, 149,
174, 208, 218, 246, 247, 248, 251, 258, 285, 288,
298, 299, 302, 308, 311, 328, 337, 378, 398.

Heggadadevanakote (Hg) : 65, 86, 89, 91, 113, 119, 133, 134, 146,
149, 150.
4. Epigraphia Carnatika Volume – 4, (2nd revised edition).
Kannada Adhyayana Samsthe, Mysore University, Mysore, 1975.

Chamarajanagara (Ch):
1, 100, 119, 154, 179, 216, 229, 254, 261, 268, 302, 377, 401.
73, 102, 120, 160, 179, 217, 233, 255, 262, 269, 305, 380, 407,
84, 107, 148, 162, 184, 221, 239, 257, 264, 280, 307, 387,
95, 111, 151, 175, 196, 224, 240, 258, 265, 293, 315, 388,
99, 112, 153, 177, 213, 227, 246, 260, 266, 301, 355, 397.

Yalandoor (Yi): 41, 42, 50, 155, 160, 164, 168, 169, 170, 179,
180, 182, 208.

Kollegala (KG): 1, 8, 11, 22, 28, 40, 55, 56, 57, 58, 62, 63, 82, 83, 89,
120.
Periyapattanna (Pe): 3, 21, 32, 33, 40, 59, 69, 88, 114, 115, 123.

5. Epigraphia Carnatika, Volume-5, (2nd Edition).
Kannada Adhyayana, Samsthe Mysore University, Mysore, 1976.
- Trirumal, kudala Narasipura (Tn): 2, 15, 17, 22, 26, 30, 32, 42, 50, 55, 94, 95, 99, 103, 105, 106, 107, 108, 109, 127, 128, 132, 133, 143, 225, 237, 245, 248, 258, 264, 265, 285, 289.
- Krishanarajnaraga (Kr) : 1, 45, 50, 77, 84, 104, 107.
Mysore (My) : 27 101, 105, 118, 120, 135, 136, 194, 225.
6. Epigraphia Carnatika Volume – 6 (2nd Edition).
Kannada Adhyayana Samsthe, Mysore University, Mysore, 1977.
- Pandavapura : 17, 19, 49, 125, 127, 128, 129, 130, 131, 132, 133, 134, 135, 135, 136, 137, 138, 139, 140, 152, 153, 163, 164, 179, 212, 218, 221, 223, 230, 234, 237, 250, 260, 261, 262.
- Srirangapattana (Sr) : 2, 3, 5, 6, 8, 21, 25, 26, 36, 71, 72, 93, 115.
- Krishnarajpete (Kr) : 63, 64, 68, 71, 93, 99.
7. Epigraphia Carnatika, Volume – 7 (2nd Edition).
Kannada Adhyayana Samsthe, Mysore University, Mysore, 1979.
- Nagmangala (Ng): 6, 8, 40, 58, 59, 107, 108, 110, 123, 124, 126, 134, 141, 142, 157, 158, 160, 164, 165.
- Mandya (Md) : 7, 8, 19, 28, 39, 73, 77, 79.
- Madduru (Ma) : 14, 24, 35, 46, 58, 64, 75, 80, 87, 89, 93, 94, 102, 107, 108, 110, 113, 139, 141, 144.
- Malavalli (MI): 3, 12, 32, 46, 48, 49, 71, 78, 86, 89, 90, 96, 101, 102, 104, 106, 108, 133, 134, 139.
8. Epigraphia Carnatika, Volume- 8 (Revised Edition).
Kannada Adhyayana Samsthe, Mysore Universtiy, Mysore 1984.
- Arakulagudu (Ag) : 8, 11, 48, 79, 107, 111, 113, 142, 152, 163.
- Holenarsipura (Hn): 17, 43, 48, 55, 87, 110, 124, 144.
- Hassan (Hn): 1, 2, 8, 9, 11, 41, 44, 77, 79, 83, 84, 89, 110, 115, 122, 123, 166, 190, 215.
- Aluru (Al): 1, 14, 16, 26, 41, 43, 47.

9. Epigraphia Carnatika, Volume – 9. (Revised Edition).
Mysore Adhyayana Samsthe, Mysore University Mysore – 1990.
Beluru (Bl): 3, 10, 11, 12, 20, 21, 37, 38, 66, 90, 93, 109, 144, 151,
159, 165, 171, 172, 173, 175, 176, 177, 178, 182, 194, 195, 205, 219,
228, 251, 255, 259, 264, 387, 441, 442, 448, 468, 476, 481, 485, 492,
506, 519, 557, 561, 576.

Sakaleshapur (Sk): 12, 17, 21, 26, 54, 56.
10. Epigraphia Carnatika, Volume – 10 (Revised Edition).
Kannada Adhyayana Samsthe, Mysore University, Mysore, 1990.

Arsikere (Ak): 1, 153, 194, 198, 206, 240, 261, 280, 285.

Channaraya Pattana (Cn) : 2, 21, 29, 44, 45, 57, 59, 103, 120, 131.

Epigraphia Carnatika – Old volumes

11. Epigraphia Carnatika, Volume – 6 (First Edition).
Kadur District Inscriptions.

Mysore Government, Central Press, Bangalore, 1901.

Chikkamangalur (Cm) : 3, 4, 7, 8, 9, 37, 79, 80, 85, 103, 123, 124,
153.

Kadur (Kd) : 18, 20, 26, 31, 126 158, 160, 165, 167.

Koppa (Kp) : 6, 7, 17, 19, 25, 26, 27, 30, 31, 32, 33, 34, 35, 44, 49,
52, 53, 54.

Mudigere(Mg) : 2, 23, 25, 27, 29, 35, 39, 40, 41, 46, 47, 50, 52, 54,
56, 57, 58, 60, 62, 63, 64, 86, 87.

Sringeri (Sg): 1, 18, 29.

Tarikere (Tk) : 13, 21, 41, 68, 76.
12. Epigraphia Carnatika, Volume- 7 (First Edition).
Shimoga District Inscriptions, Part-1.

Mysore Government, Central Press, Bangalore – 1902.

Shikaripur (Sk): 25, 28, 35, 36, 37, 40, 57, 93, 234, 239, 240, 241,
252, 260, 281, 282, 288, 302, 313.

Honnali (Hl): 6, 9, 68, 71, 84, 96, 101.

Shimoga (Sh): 1, 11, 26, 27, 30, 31, 70, 71, 83, 84, 85, 109, 110.

Chennagiri (Ci) : 62, 76.

13. Epigraphia Carnatika, Volume – 8 (First Edition).
Shimoga District Inscription part – 2.
Mysore Government, Central Press, Bangalore, 1904.
Soraba (Sb): 16, 17, 18, 24, 26, 28, 39, 55, 102, 103, 104, 105, 106,
107, 108, 110, 115, 116, 117, 118, 119, 120, 121, 125, 126,134, 146,
152, 154, 163, 166, 167, 168, 173, 196, 199, 200, 261, 263, 265, 278,
279, 357, 375, 379, 428, 429, 461, 467, 473, 483, 484, 489, 490, 495,
497, 512, 513, 527, 562, 565, 566.
- Sagar (Sa) : 27 7, 8, 35, 51, 55, 60, 68.
- Nagar (Nr): 1, 2, 3, 4, 5, 29, 34, 64, 65, 67, 68, 69, 73, 77.
- Tirthahalli (Ti): 1, 2, 5, 8, 9, 11, 12, 14, 17, 19, 20, 22, 23, 24, 29, 31,
37, 103, 109, 113, 114, 116, 119, 122, 126, 127, 130, 131, 132, 133,
142, 143, 144, 146, 147, 148, 151, 152, 154, 155, 160, 161, 162, 163,
166, 167, 168, 170, 171, 173, 175, 176, 179, 190, 193, 196, 197,
200, 201, 205, 206, 215, 216, 218, 220.
14. Epigraphia Carnatika, Volume – 9 (First Edition).
Bangalore District Inscriptions.
Mysore Government, Central Press, Bangalore, 1905.
- Bangalore (Bn) : 1, 8, 16, 19, 26, 27, 28, 30, 47, 50, 52, 57, 58, 59, 67,
71, 73, 80, 81, 97, 101, 122, 123, 127, 132, 138, 139.
- Nelamangala (NI): 2, 10, 19, 23, 31, 39, 42, 47, 48, 49, 52, 53, 72, 73,
81, 83.
- Magadi (Ma): 1, 2, 3, 4, 5, 6, 8, 11, 17, 18, 20, 21, 22, 28, 29, 30, 31,
32, 42, 44, 45, 48, 50, 54, 60, 62, 63, 67, 68, 74, 82.
- Doddaballapura (Db): 1, 2, 15, 16, 19, 30, 39, 40, 41, 42, 45, 49, 50,
51, 58, 62, 66a.
- Devanahalli (Dv) : 2, 12, 13, 27, 29, 31, 32, 38, 44, 50, 56, 64, 66, 81.
- Hosakote (Ht) : 1, 2, 3, 23, 28, 34, 39, 57, 63, 70, 71, 76, 79, 80, 88,
93, 94, 103, 103a, 105, 108, 109, 113, 114, 117, 118, 119, 121, 130,
149, 154, 155, 157, 160.
- Anekal (An) : 1, 4, 9, 16, 22, 29, 32, 35, 39, 40, 44, 47, 49, 64, 79, 81,
082, 85, 86, 87, 88.
- Kankanahalli(Kn) : 2, 3, 8, 10, 27, 31, 32, 36, 39, 40, 49, 54, 56, 59,
61, 63, 65, 73, 74, 93, 97, 98, 101.

Channapattana (Cp) : 1, 2, 16, 20, 24, 33, 37, 50, 52, 53, 55, 58, 61, 63, 67, 74, 99, 147, 148, 149, 150, 152, 153, 155, 156, 158, 162, 163, 164, 169, 176, 177, 182, 186.

15. Epigraphia Carnatika Volume – 10 (First Edition).
Kolar District inscriptions.

Mysore Government, Central Press, Bangalore, 1905.

Kolar (KL) : 1, 12, 2, 33, 34, 66, 73, 80, 83, 84, 86, 94, 101, 104, 105, 113, 114, 134, 147, 150, 153, 157, 162, 163, 164, 165, 178, 196, 201, 202, 203, 204, 205, 222, 225, 240, 241, 246, 248, 251.

Mulabagalu (Mb): 1, 2, 3, 4, 7, 11, 12, 19, 20, 22, 29, 30, 34, 36, 37, 58, 60, 62, 74, 96, 97, 101, 104, 130, 139, 147, 149, 158, 175, 177, 201, 240, 242, 253.

Bowring Pet (Bp) : 5, 11, 14, 15, 17, 18, 19, 22, 24, 31, 39, 61, 69, 72, 77, 83, 87.

Chikkaballapura (Cb) : 4, 10, 12, 27, 28, 43, 50, 63.

Maluru (Mr) : 1, 3, 4, 5, 6, 32, 39, 41, 51, 57, 61, 62, 75, 79, 87.

Shidlagatta (Sd) : 1, 2, 5, 10, 15, 18, 22, 31, 35, 51, 52, 64, 79, 88, 94, 96, 104, 112.

Gowribidnur (Gd) : 2, 3, 6, 17, 19, 21, 22, 23, 25, 26, 27, 28, 32, 36, 38, 45, 46, 50, 52, 56, 58, 59, 68, 77, 78, 80, 81.

Bagepalli (Bg) : 4, 5, 10, 15, 16, 17, 20, 25, 30, 33, 37, 38, 40, 41, 70, 72, 75, 82

Chintamani (Ct) : 12, 28, 39, 55, 56, 57, 58, 60, 62(a), 65, 75, 76, 81, 82, 86, 87, 89, 94, 95, 114, 151, 157.

Srinivasapura (Sp): 12, 54, 88.

16. Epigraphia Carnatika, Volume - 11 (First Edition).
Chitradurga District, inscription.

Mysore Government, Central Press, Bangalore, 1903.

Chitradurga (Cd) : 2, 3, 14, 27, 29, 45, 55, 67, 80, 81.

Davangere (Dg) : 14, 18, 22, 23, 24, 27, 28, 29, 30, 31, 34, 37, 40, 46, 67, 68, 72, 78, 83, 106, 107, 108, 116, 120, 146, 165, 174.

Jagaluru (Jl) : 1, 4, 7, 18, 24, 41, 43, 47, 48.

Molakalmuru (Mk) : 1, 2, 4, 5, 6, 7, 8, 9, 15, 30, 32, 43, 45, 46.

Challakere (Cl): 9, 25, 37, 39, 42, 45, 46, 47, 54, 57.

Hiriyuru (Hr): 6, 14, 22, 28, 29, 34, 35, 38, 40, 41, 42, 44, 47, 48, 52, 56, 66, 75, 76, 88.

Holalkere (Hk) : 6, 7, 11, 17, 20, 21, 24, 31, 34, 43, 48, 49, 51, 62, 70, 71, 73, 84, 94, 95, 108, 110, 113, 116, 120, 123, 125, 127, 128, 129, 132.

17. Epigraphia Carnatika, Volume-12 (First Edition).
Chitradurga District, Inscriptions.

Mysore Government, Central Press, Bangalore, 1904.

Kunigal (kg) : 11, 12, 18, 25, 26, 32, 40, 43.

Pavagadh (Pg) : 4, 5, 9, 18, 19, 21, 24, 33, 34, 39, 40, 59, 61, 67, 69, 72, 73, 74, 75, 82, 85, 87, 88, 92, 94, 96.

Tumkur (Tm) : 1, 3, 4, 11, 25, 31, 34, 37, 39, 43, 44, 50, 51, 52, 54, 60, 66, 71.

Chikkanayakanahalli (Ck) : 1, 5, 6, 7, 8, 10, 15, 19, 22, 37, 38, 39, 44.

Madugiri (mi) : 6, 10, 21, 31, 32, 33, 36, 37, 53, 58, 59, 64, 66, 69, 74, 77, 78, 83, 88, 106.

Tiptur (Tp): 1, 5, 6, 9, 15, 29, 44, 53, 90, 58, 90, 107, 110, 126, 129, 137.

Sira (Si) : 1, 2, 3, 21, 31, 41, 52, 54, 63, 73, 76, 80, 84, 90, 95, 100, 101, 102, 103.

Gubbi (Gb) : 29, 32, 46, 49, 56.

18. Epigraphia Carnatika, Volume – 16.
Supplementary inscriptions in Tumkur.

Kunigal (Kg) : 50.

Tumkur (Tm): 80, 83, 107, 111.

Pavogadha (Pg) : 97, 102.

Chikkanayakanahalli (Ck) : 1, 53, 73, 83, 86, 106.

Madugiri (Mi): 131.

Tiptur (Tp) : 5, 53.

19. Epigraphia Carnatika, Volume – 17.
Supplementary inscriptions in the Kolar.

Maluru (Mr): 3 (R), 6(R), 32(R), 41, 87 (R), 114, 115, 121, 146,
147, 148, 152, 163, 172, 186, 188, 189, 191, 196, 197, 199, 216, 218,
219.

Kolar (Kl): 84 (R), 94(R), 105, 114(R), 1460, 148 (R), 277, 278, 281,
298, 304, 322, 323, 324, 347.

Bongepalli (Bg): 22 (R). 82 (R), 90.

Goribidanuru (Gd): 92.

Bouring pete (Bp) : 90, 112.

Mulabagilu (Mb) : 5, 19, 283, 287.

Chikkaballapur (Cb): 125.

Chintamani (Ct) : 172.

Kannada University Epigraphia Volumes

20. Karnataka Shasanagalu, Volume – 1, (Kannada).
Vijayanagara (Hampi) Inscription.

Directorate of Archaeology and Museum, 1996.

3, 18, 19, 22, 23, 35, 39, 49, 55, 57, 64, 69, 70, 75, 77, 78, 99, 102,
103, 104, 106, 152, 153, 169, 170, 172, 173, 174, 175, 176, 177, 178,
179, 181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191, 192, 193,
194, 197, 198, 199, 200, 202, 203, 204, 205, 207, 209, 210, 211, 213,
225, 226, 227, 228, 229, 230, 231, 232, 234, 235, 256, 257, 258, 259,
267, 268, 272, 288, 291, 307, 314, 320, 326, 332, 333, 338, 342, 343,
346, 347, 349, 351, 355, 356, 357, 368, 369, 370, 371, 372, 373, 379,
382, 383, 389, 394.

21. Kannada University Eprigraph Series, Volume – 2.
Koppal District.

Kannada University, Hampi, Vidyananaya, 1999.

Koppal : 31, 39, 135, 138, 139,160,161, 162, 166.

Kusthagi : 10, 11, 12, 16.

Gangavathi : 20, 21, 25, 26, 27, 28, 37, 38, 39, 54, 55, 60, 63, 64, 68,
69, 73, 74, 80, 82, 90, 90A, 91, 94, 95.

Yalaburga : 14, 22, 42, 47.

22. Kannada University, Volume-3.
Hampi Inscriptions.

Kannada University, Hampi, Vidyanaranya, 2000.

2, 32, 33, 34, 50, 51, 53, 57, 69, 73, 74, 75, 76, 77, 78, 79, 81, 83, 84, 111, 114, 131, 132, 133, 134, 136, 138, 145, 147, 181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 200, 204, 201, 205, 206, 207, 208, 209, 210, 211, 213, 214, 216, 223, 228, 230, 241, 251, 252, 253, 257, 279, 288, 289, 296, 311, 320, 321, 322, 323, 324, 325, 326, 327, 328, 329, 330, 339, 348, 350, 351, 383, 394, 397, 398, Hp365, Hbh43.

23. Kannada University epigraphy series, Volume- 4
Tamilunadina Kannada Shasanagalu.

Kannada University, Hampi, Vidyanaranya, 2000.

Gopichattina Palayam : 3, 4, 5, 6.

Gopichattina Palayam : 78.

Kadalur : 10, 11, 12.

Kadalur : 15, 16, 17, 18, 19, 20.

Tiruchinapalli : 23, 24, 27, 28, 29, 30, 33, 34.

Ponneri : 36, 37.

Uttangarai : 40.

Karishnagiri : 43, 48, 54, 60.

Dankanikote : 57, 58, 61, 63.

Dharmapuri : 75, 80, 81, 82.

Haruru : 103.

Hosaru : 112, 115, 119, 125, 128, 129.

24. Kannada University Shasana Samputa Volume- 5 (Kan).
Andhra Pradeshda kannada Shasanagalu.

Kannada University, Hampi, Vidyanaranya, 2000.

1, 3, 4, 6, 7, 8, 9, 10, 11, 12, 13, 15, 16, 17, 19, 20, 21, 22, 23, 24, 27, 28, 37, 38, 39, 40, 41, 42, 43, 44, 45, 51, 52, 54, 55, 68, 69, 73, 74, 77, 78, 79, 85, 86, 87, 88, 89, 90, 91, 109, 112, 115, 116, 126, 127, 128, 145, 146, 147, 148, 155, 156, 157, 160, 162, 163, 164, 165, 172, 173, 174, 176, 179, 180, 181, 182, 183, 185, 186, 190, 192, 190, 196, 197, 198, 203, 204, 212, 213, 234, 240, 242, 245, 246, 248, 249, 250, 251, 252, 253, 254, 255, 256, 258, 259, 260, 263, 264, 266, 267, 268, 269, 270, 271, 272, 273, 274, 281, 282, 305, 306, 314, 316, 320, 326, 327, 333, 336, 342, 344, 345, 356, 357.

25. Kannada University Shasana Samputa Volume- 5 (Kan).
Andhra Pradesh Kannada Shasanagalu Volume- 2.

Kannada University, Hampi, Vidyananya, 2001.
364, 368, 383, 388, 466, 472, 620, 621, 622.

South Indian Inscription

26. South Indian Inscription, Volume-1.
Archaeological Survey of India.
New Delhi – 1991.
43, 47, 54, 55, 56, 58, 72, 79, 80, 81, 86, 87, 88, 107, 113, 114, 115,
116, 118, 119, 120, 121, 122, 123, 133, 138, 140, 152, 153, 154.
27. South Indian Inscription, Volume-7.
Archaeological Survey of India,
New Delhi – 1986.
5, 11, 13, 15, 19, 21, 27, 28, 50, 51, 52, 53, 54, 58, 59, 60, 83, 115,
124, 179, 182, 183, 184, 186, 187, 189, 190, 192, 193, 194, 195, 196,
197, 198, 202, 209, 211, 212, 228, 229, 230, 231, 233, 234, 236, 259,
261, 265, 266, 267, 270, 288, 295, 297, 299, 306, 309, 310, 311, 313,
315, 316, 317, 318, 319, 320, 321, 322, 323, 324, 325, 329, 330, 331,
332, 334, 335, 336, 337, 338, 339, 340, 341, 342, 343, 344, 345, 346,
347, 348, 349, 350, 351, 352, 353, 355, 356, 357, 358, 360, 361, 362,
363, 364, 365, 366, 367, 368, 371, 372, 373, 374, 375, 377, 378, 379,
382, 384, 385, 386, 387, 389, 391, 398, 426, 427, 447, 464, 469, 470,
489, 492, 493, 553, 554, 555, 556, 559, 560, 561, 562, 563, 564, 565,
566, 568, 569, 570, 572, 574, 575, 777, 778, 789, 815, 856.
28. South Indian Inscription, Volume-8.
Archaeological Survey of India.
New Delhi, 1986.
72, 113, 153, 154, 155, 156, 157, 158, 159, 160, 161, 163, 164, 165,
190, 191, 214, 254, 258, 259, 275, 276, 282, 286, 342, 352, 377, 392,
397, 400, 426, 428, 434, 441, 475, 479, 485, 486, 487, 491, 492, 495,
534, 535, 536, 538, 590, 597.
29. South Indian Inscriptions, Volume –9 Part 2.
Archaeological Survey of India.
New Delhi, 1986.
404, 405, 406, 407, 408, 409, 410, 411, 412, 413, 414, 415, 416, 417,
418, 419, 420, 421, 422, 423, 424, 425, 426, 427, 428, 429, 430, 431,
432, 433, 434, 435, 436, 437, 438, 439, 440, 441, 442, 443, 444, 445,
446, 447, 448, 449, 450, 451, 452, 453, 454, 455, 456, 457, 458, 459,
460, 461, 462, 463, 464, 465, 466, 467, 468, 469, 470, 471, 472, 473,
474, 475, 476, 477, 478, 479, 480, 481, 482, 483, 484, 485, 486, 487,
488, 489, 490, 491, 492, 493, 494, 495, 496, 497, 498, 499, 500, 501,
502, 503, 504, 505, 506, 507, 508, 509, 510, 511, 512, 513, 514, 515,
506, 517, 518, 519, 520, 521, 522, 523, 524, 525, 526, 527, 528, 529,
530, 531, 532, 533, 534, 535, 536, 537, 538, 539, 540, 541, 542, 543,

544, 545, 546, 547, 548, 549, 550, 551, 552, 553, 554, 555, 556, 557, 558, 559, 560, 561, 562, 563, 564, 565, 566, 567, 568, 569, 570, 571, 572, 573, 574, 575, 576, 577, 578, 579, 580, 581, 582, 583, 584, 585, 586, 587, 588, 589, 590, 591, 592, 593, 594, 595, 596, 597, 598, 599, 600, 601, 602, 603, 604, 605, 606, 607, 608, 609, 610, 611, 612, 613, 614, 615, 616, 617, 618, 619, 620, 621, 622, 623, 624, 625, 626, 627, 628, 629, 630, 631, 632, 633, 634, 635, 636, 637, 638, 639, 640, 641, 642, 643, 644, 645, 646, 647, 648, 649, 650, 651, 652, 653, 654, 655, 656, 657, 658, 659, 660, 661, 662, 663, 664, 665, 666, 667, 668, 669, 670, 671, 672, 673, 674, 675, 676, 677, 678, 679, 680, 681, 682, 683, 684, 685, 686, 687, 688, 689, 690, 691, 692, 693, 694, 695, 696, 697, 698, 699, 700.

30. South Indian Inscriptions, Volume – 15.
Archaeological Survey of India.
New Delhi, 1986.
242, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254, 255, 256, 257, 258, 259, 260, 261, 262.
31. South Indian Inscription, Volume-16.
Archaeological Survey of India.
New Delhi, 1988.
1-135
32. South Indian Inscription, Volume-17.
Archaeological Survey of India.
New Delhi, 1988.
1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 29, 53, 63, 68, 69, 79, 96, 124, 145, 179, 183, 187, 211, 220, 251, 252, 254, 256, 257, 263, 264, 265, 267, 269, 270, 271, 274, 275, 278, 330, 331, 406, 407, 409, 411, 415, 417, 419, 429, 434, 440, 531, 532, 562, 611, 612, 663, 669, 671, 673, 675, 677, 679, 680, 681, 682, 683, 684, 685, 690, 695, 697, 698, 700, 718, 721, 722, 725, 728, 732, 736, 737, 751, 753, 754, 758, 760, 761, 765, 767.
33. South Indian Inscription, Volume-20.
Archaeological Survey of India.
New Delhi, 1986.
229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240, 241, 242, 243.
34. South Indian Inscription, Volume-23.
Archaeological Survey of India.
New Delhi, 1979.
53, 54, 55, 56, 63, 64, 67, 69, 148, 151, 156, 158, 162, 271, 312, 355, 398, 400, 408, 424, 493, 494, 496, 498, 499, 500, 501, 605, 606, 607, 608, 609, 615, 617.

M. A. R.

35. Mysore Archaeological Department, Annual Report-1923.
Government Press, Bangalore, 1924.
7, 9, 16, 20, 29, 44, 51, 57, 60, 66, 67, 68, 69, 70, 73, 77, 78, 80, 83,
89, 92, 114, 130.
36. Mysore Archaeological Department, Annual Report-1924.
Government Press, Bangalore, 1925.
25, 31, 34, 35, 36, 51, 54, 58, 65, 89, 90, 100, 101, 105, 116, 123, 124.
37. Mysore Archaeological Department, Annual Report-1925.
Government Press, Bangalore, 1926.
5, 8, 10, 11, 20, 21, 22, 23, 33, 34, 35, 48, 60, 80, 84, 87, 88, 89, 102,
116, 119.
38. Mysore Archaeological Department, Annual Report-1926.
Government Press, Bangalore, 1927.
5, 61, 66, 71, 72, 73, 74, 76, 77, 79, 80, 87, 93, 98, 102, 103, 106, 111,
116, 117.
39. Mysore Archaeological Department, Annual Report-1927.
Government Press, Bangalore, 1928.
10, 41, 48, 49, 52, 54, 55, 68, 69, 71, 76, 81, 89, 98, 103, 119, 126,
127, 139, 143, 155.
40. Mysore Archaeological Department, Annual Report-1928.
Government Press, Bangalore, 1929.
4, 36, 44, 49, 56, 57, 60, 63, 64, 86, 88.
41. Mysore Archaeological Department, Annual Report-1929.
Government Press, Bangalore, 1931.
9, 18, 24, 28, 32, 33, 43, 77, 90, 107, 112, 113, 114, 115, 116.
42. Mysore Archaeological Department, Annual Report-1930.
Government Press, Bangalore, 1934.
4, 16, 18, 20, 21, 22, 23, 30, 34, 38, 50, 52, 57, 58, 96.
43. Mysore Archaeological Department, Annual Report-1931.
Government Press, Bangalore, 1935.
31, 34, 51, 52, 56, 57, 64, 67, 68, 75, 78.
44. Mysore Archaeological Department, Annual Report-1932.
Government Press, Bangalore, 1935.
2, 3, 40, 41, 42, 43, 44, 45.
45. Mysore Archaeological Department, Annual Report-1933.
Government Press, Bangalore, 1936.
2, 23, 24, 25, 26, 27, 29, 32, 33, 46, 47, 55, 61, 66.

46. Mysore Archaeological Department, Annual Report-1934. Government Press, Bangalore, 1936.
3, 10, 11, 14, 15, 18, 19, 20, 21, 25, 26, 27, 28, 30, 32, 34, 35, 36, 37, 44, 47, 53, 57, 58.
47. Mysore Archaeological Department, Annual Report-1935. Government Press, Bangalore, 1936.
8, 51.
48. Mysore Archaeological Department, Annual Report-1936. Government Press, Bangalore, 1937 Mark.
24, 25, 52, 65.
49. Mysore Archaeological Department, Annual Report-1937. Government Press, Bangalore, 1938 Mark.
22, 43.
50. Mysore Archaeological Department, Annual Report-1938. Government Press, Bangalore, 1940.
59, 68, 73.
51. Mysore Archaeological Department, Annual Report-1939. Government Press, Bangalore, 1940.
15, 16, 39, 41, 57.
52. Mysore Archaeological Department Annual Report-1940. Government Press, Bangalore, 1941.
28, 35, 36.
53. Mysore Archaeological Department, Annual Report-1941. Government Press, Bangalore, 1942.
3, 10, 16, 18, 20, 28, 35, 36, 48.
54. Mysore Archaeological Department, Annual Report-1942. Government Press, Bangalore, 1943.
29, 37, 38, 50, 53, 59, 72.
55. Mysore Archaeological Department, Annual Report-1943. Government Press, Bangalore, 1944.
20, 21, 22, 26, 46, 47, 48, 52, 53.
56. Mysore Archaeological Department, Annual Report-1944. Government Press, Bangalore, 1945.
8, 20, 21, 22, 23, 24, 25.
57. Mysore Archaeological Department, Annual Report-1945. Government Press, Bangalore, 1946.
1, 10, 11.
58. Mysore Archaeological Department, Annual Report-1946. Government Press, Bangalore, 1951.
2, 23, 29.

Reference Books

1. Epigraphia Carnatica (New Edition).
Volume – 1, 2, 3, 4, 5, 6, 7, 8, 9, 10.
2. Epigraphia Carnatica (Old Edition).
Volume – 6, 7, 8, 9, 10, 11, 12, 16, 17.
3. Kannada University, Epigraphic Volume.
Volume – 1, 2, 3, 4, 5(1), 5(2).
4. South Indian Inscriptions.
Volume : 1, 7, 8, 9, 15, 16, 17, 20, 23.
5. Mysore Archaeological Annual Reports.
(Year) 1923, 1924, 1925, 1926, 1927, 1928, 1929, 1930, 1931, 1932,
1933, 1934, 1935, 1936, 1937, 1938, 1939, 1940, 1941, 1942, 1943,
1944, 1945, 1946.