

QUICK STATIC GK SESSION!

GOVERNOR GENERALS OF INDIA AND SIGNIFICANT EVENTS

Target: All upcoming exams!

[instagram.com/knowvation/](https://www.instagram.com/knowvation/)

knowvationindia@gmail.com

[fb.com/knowvationfb](https://www.facebook.com/knowvationfb)

twitter.com/knowvation/

[knowvation.in](https://www.knowvation.in)

Terminologies

Governor General:

The British administrative head in India was called Governor General (till 1857) and was selected by the Court of Directors of the East India Company, to whom he was responsible.

Viceroy:

After the 1857 Uprising, the government of India was transferred from the East India Company to the Crown. And the title of Governor General was renamed as "Viceroy".

I. Warren Hastings 1773-1785

- Regulating Act of 1773.
- Act of 1781, under which the powers of jurisdiction between the governor-general-in-council and the Supreme Court at Calcutta, were clearly divided.
- Pitt's India Act of 1784.
- The Rohilla War of 1774.
- The First Maratha War in 1775-82 and the Treaty of Salbai in 1782.
- Second Mysore War in 1780-84.

Source: sansarlochan.in

2. Lord Cornwallis 1786-1793

- Third Mysore War (1790-92) and Treaty of Seringapatam (1792).
- Cornwallis Code (1793) incorporating several judicial reforms, and separation of revenue administration and civil jurisdiction.
- Permanent Settlement of Bengal, 1793.
- Europeanisation of administrative machinery and introduction of civil services.

Source: thoughtco.com

3. Sir John Shore 1793-1798

- Charter Act of 1793.
- Battle of Kharda between the Nizam and the Marathas (1795).

Source: Wikipedia

4. Lord Wellesley 1798-1805

- Introduction of the Subsidiary Alliance System (1798); first alliance with Nizam of Hyderabad.
- Fourth Mysore War (1799).
- Second Maratha War (1803-05).
- Treaty of Bassein (1802).

Source: sansarlochan.in

5. Sir George Barlow 1805-1807

- The Acting Governor-General of India until the arrival of Lord Minto.
- The Mutiny of Vellore took place in 1806.

Source:Wikipedia

6. Lord Minto I (1807-1813)

- Treaty of Amritsar with Ranjit Singh (1809).

Source:Wikipedia

7. Lord Hastings 1813-1823

- Anglo-Nepal War (1814-16) and the Treaty of Sagauli 1816.
- Third Maratha War (1817-19).
- Establishment of Ryotwari System.
- Mahalwari system in north-western Provinces and Bombay.

Source:Wikipedia

8. Lord Amherst 1823-1828

- First Burmese War (1824-1826).

Source: Wikipedia

9. Lord William Bentinck 1828-1835

- Charter Act of 1833 made Governor-General of Bengal as Governor-General of India.
- Abolition of Sati
- Suppression of Thugi, infanticide and child sacrifices.
- English Education Act of 1835

Source: Wikipedia

10. Lord Metcalfe 1835-1836

- New press law removing restrictions on the press in India.

Source: Wikipedia

11. Lord Auckland 1836-1842

- Dedicated himself to the improvement of native schools and the expansion of the commercial industry of India.
- The first Anglo-Afghan war (1838-42).

Source: Wikipedia

12. Lord Ellenborough 1842-1844

- Annexation of Sindh (1843).
- War with Gwalior (1843).

Source: Wikipedia

13. Lord Hardinge I (1844-1848)

- First Anglo-Sikh War (1845-46) and the Treaty of Lahore(1846).
- Social reforms including abolition of female infanticide and human sacrifice.

Source: Wikipedia

14. Lord Dalhousie 1848-1856

- Second Anglo-Sikh War (1848-49) and annexation of Punjab (1849).
- Introduction of the Doctrine of Lapse.
- “Wood’s (Charles Wood, President of the Board of Control) Educational Despatch” of 1854.
- Laying down of first railway line connecting Bombay and Thane in 1853.
- Telegraph (4000 miles of telegraph lines to connect Calcutta with Bombay, Madras and Peshawar) and postal reforms.
- Establishment of separate public works department in every province.
- Widow Remarriage Act (1856).

Source: Wikipedia

15. Lord Canning 1856-1857

- Establishment of three universities at Calcutta, Madras and Bombay in 1857.
- Revolt of 1857.

Source: Wikipedia

Thanks a lot for watching!

Like

Share

Subscribe

[instagram.com/knowvation/](https://www.instagram.com/knowvation/)

knowvationindia@gmail.com

[fb.com/knowvationfb](https://www.facebook.com/knowvationfb)

[twitter.com/knowvation/](https://www.twitter.com/knowvation/)

[knowvation.in](https://www.knowvation.in)