

INDIAN COUNCIL OF
HISTORICAL RESEARCH

ICHR

annual
report

1975-76

INDIAN COUNCIL OF HISTORICAL RESEARCH

ANNUAL REPORT 1975-76

This is the Fourth Annual Report of the Indian Council of Historical Research covering the financial year 1975-76.

The Council made efforts towards the fulfilment of those projects that were accorded a relatively high priority. During the year under report these projects were carried on, though in certain areas the progress achieved was not to the level expected. In an organization of this kind the activity is dependent upon the grants-in-aid of the Government and the extent of involvement of scholars. During the year about 300 scholars were associated with various projects of the Council, in addition to 900 engaged in the Translation Project. There has been an increase in the grants-in-aid to the Council as may be seen from the table below:

<i>Year</i>	<i>Grants-in-aid (including the amount sanctioned for special projects)</i>
	<i>Rs.</i>
1972-73	16,71,000/-
1973-74	14,36,540/-
1974-75	21,22,264/-
1975-76	32,26,500/-

During 1973-74 the grants-in-aid decreased by Rs. 2,34,460/-, while in the succeeding years it increased by Rs. 6,85,724/-. Though in absolute terms this increase was apparently substantial, in relative term it proved to be marginal owing to increase in project cost and decrease in value of money. The position improved in the subsequent year; the non-plan and plan grants at Rs. 3,59,000/- and Rs. 8,72,000/- respectively in 1974-75 rose to Rs. 4,79,000/- and Rs. 18,49,500/- in 1975-76.

The progress registered by the Council in its Core Programmes and the details of progress of work done under Special Projects are shown elsewhere in the Report. It may be pointed out here that except those scholars who have been awarded research fellowships by the Council, most others were employed on full-time

teaching or research assignments in institutions and were able to devote only a part of their time to the project work of the Council. This has slowed down progress in some cases. Nevertheless, the progress achieved was satisfactory on the whole.

I. PROMOTIONAL ACTIVITIES

The grants-in-aid of the Council cover research projects, research fellowships, assistance towards travel/contingent/maintenance expenditure, subsidy for publishing research works/source materials/journals and aid to professional organizations of historians. The details regarding the grants sanctioned under these categories during the years 1972-75 have been furnished respectively in the Annual Reports of those years. During the year under report, the Council accorded sanction to 22 Research Projects, 14 Fellowships and 12 Study/Travel/Contingent grants; in addition, 4 Research Projects and 4 Fellowships were extended; additional contingent grant was sanctioned to two scholars. Seventeen scholars/institutions were sanctioned subsidy for publishing their theses/manuscripts/journals; in addition, the theses/monographs/manuscripts submitted for sanction of subsidy by 9 scholars were approved for aid, subject to certain revisions by the author. Three professional organisations of historians were approved for financial assistance. With the subsidy granted by the Council in previous years, ten scholars and two institutions were able, during this year, to get their works/journals/proceedings published.

The sanction of research projects and fellowships for fostering objective and scientific writing of history is among the primary aims of the Council. The upward trend in performance has been consistent during the years. The decline in the number of research proposals sanctioned during 1973-74 was due to a cut in the grants-in-aid from the Government as a result of an overall drive for economy. This may be seen from the following table:

<i>Year</i>	<i>Research Projects</i>	<i>Fellowships</i>	<i>Study/Travel contingent grant</i>	<i>Total</i>
1972-73	19	9	—	28
1973-74	10	13	—	23
1974-75	12	14	3	29
1975-76	22	14	12	48

The 48 research proposals sanctioned by the Council during the year reveal two noteworthy features. One is the increasing involvement of scholars working in small towns in historical research and the other an informed appreciation of the wider meaning of history. Thanks to the proliferation of seats of learning in recent years, many teachers happen to work in mofussil areas where adequate facilities for collection of research material are not available. The Council's endeavour in generating research efforts in small towns by providing assistance to deserving scholars under its grants-in-aid schemes has yielded tangible results during the year. It is for scholars in small towns that the study grants of the Council are primarily meant. The Council looks forward to rendering such assistance to more such scholars who do not have the advantage of working in metropolitan cities with library facilities. It may be added here that among those engaged in research with the Council's aid during the year included two scholars from Sri Lanka.

A broad classification of the research subjects chosen by the Project Directors and Fellows of I.C.H.R. shows the direction in which historical research has been changing in style, content, context and perspective. Political history has yielded place to researches on the lives and activities of the people, particularly in the context of their social and economic conditions. Many of the research proposals that are classified under political history for want of a better expedient, deal with the peoples' movements for freedom which, strictly speaking, was something more than political. The 48 research proposals sanctioned by the Council during the year have been categorised as follows:

Prehistory	1
Political history	10
Administrative history	2
Social history	12
Economic history	6
Art history	2
Historical geography	2
Epigraphy	1
Compilation/editing/translation of sources	12
<hr/>	<hr/>
Total	48
	<hr/>

II. COMPILATION OF SOURCE MATERIALS

Though good progress has been achieved in the compilation of sources in general, in terms of periods covered it has been rather uneven. This work, which was undertaken soon after the inception of the Council, was assigned after the types of sources were identified and the experts to whom this could be entrusted were located. The richness and variety of the sources in a country of India's size and long background are such that they require time for compilation. Reallotment of volumes was not found to be feasible in view of the professional expertise of the scholars to whom the work was entrusted. The need and justification for rescheduling of the programme in terms of time-limit were thus inexorably implicit in the exigencies of the situation. However, towards the end of 1975-76 the Council found that the total number of source volumes received till then was 42. Details of the volumes received during the year are given below:

A. Ancient Indian History

- (i) Professor T. V. Mahalingam, *Pallava inscriptions*

B. Medieval Indian History

- (i) Professor S. Hasan Askari, *Sirat-i-Firuz Shahi* (English translation)
- (ii) Dr V. S. Bhargava, *Records of the Thikanas Masuda and Bhinai* (2 volumes)
- (iii) Dr Narain Singh Bhati, *A comprehensive catalogue of the historical works of Rajasthan*
(The 2 volumes submitted relate to the Jodhpur division; work in respect of other divisions was going on)

C. Modern Indian History

- (i) Dr M. P. Sreekumaran Nair, *Nationalist Movement: 1922-24*
- (ii) Professor A. R. Desai, *Labour Movement: 1923-27* (3 volumes); *Labour Movement (1941-47)* (2 volumes)
(These are in addition to the 5 volumes submitted earlier)
- (iii) Dr B. B. Chaudhuri, *Agrarian Movement in Eastern India* (1 volume; this is in addition to the 2 volumes submitted earlier)

During the year about 100 other source volumes were under different stages of preparation.

III. SURVEYS OF HISTORICAL WRITINGS

The work of preparing 27 survey reports was undertaken in 1972-73 for identifying the trends in historical research, pointing out the gaps that require attention and suggesting relevant questions and hypotheses for investigation. At the end of 1974-75 the Council was in receipt of 6 reports prepared by different scholars. During the year one more report mentioned below was received:

Professor J. N. Sarkar, *History of Warfare* (medieval portion).

The preparation of other survey reports continued during the year.

IV. A DICTIONARY OF INDIAN ARCHAEOLOGY

With a view to providing accurate and authentic information about the excavated sites and material found in them, this project was undertaken towards the end of the year. The dictionary is proposed to be prepared in two parts, one dealing with places and the other with subjects. While the places to be covered would include all excavated and explored sites having relevance to pre- proto-and-early historic culture, the subjects would be wide-ranging to include such items as pottery, artifacts, weapons, cereals, animal remains, structures etc. The project is being carried out under the direction of Shri A. Ghosh. A list of about 30 major topics—most of which are split into many sub-topics has been prepared for inclusion in the dictionary. The task of writing on them has been assigned to specialists in the field. The work involved several regional collaborators.

V. SPECIAL PROJECTS

(A) Translation Programme

This programme of the Council, undertaken in 1972-73, had made steady progress. As the reports of previous years have shown, core books on Indian history and culture written during the last twenty five years have been taken up for translation into Indian languages. The progress under this programme has been consistently higher with every successive year. During 1973-74 as many as 40 manuscripts in ten languages were received, while during 1974-75 the number of manuscripts rose to 66. During the year under report 80 manuscripts were received. A total number of 186 manuscripts have so far been received. Details in respect

of each language may be seen from the following table:

Language	No. of titles allotted	No. of manuscripts received during successive years		
		1973-74	1974-75	1975-76
Assamese	40	—	—	6
Bengali	59	—	—	7
Gujarati	56	5	12	24
Hindi	63	5	10	11
Kannada	39	9	12	8
Malayalam	44	1	2	6
Marathi	42	2	2	1
Oriya	50	3	3	—
Panjabi	54	1	5	3
Tamil	37	8	5	6
Telugu	27	2	4	4
Urdu	54	4	11	4
		40	66	80
12 Languages	565		186	

Out of 186 manuscripts received, 10 have already been published and 44 were being processed for publication during the year.

The Bengali, Kannada and Telugu units located respectively at Calcutta, Dharwar and Hyderabad were shifted to the headquarters at New Delhi. Efforts were being made to set them up at other places.

The following is the list of books translated during the year:

Assamese

1. *Financial Foundations of the British Raj*
2. *Social Changes in Early Medieval India*
3. *Indian Epigraphy*
4. *Economic History of Bengal (Vol. I only)*
5. *Communalism and the Writing of Indian History*
6. *Revenue System in Post-Maurya and Gupta Times*

Bengali

7. *A History of India (Vol. I)*
8. *Financial Foundations of the British Raj*

9. *The Mughal Nobility under Aurangzeb*
10. *Communalism and Writing of Indian History*
11. *Parties and Politics at the Mughal Court: 1707-1740*
12. *Land Revenue Administration under the Mughals: 1700-1750*
13. *Indian Feudalism (300-1200 A.D.)*

Gujarati

14. *History of India, Vol. I*
15. *The Economic History of India, Vol. I*
16. *The Economic History of India, Vol. II*
17. *Harshacharita Ek Samskritik Adhyayana*
18. *Sultan Mahmud of Ghaznin*
19. *The Personality of India*
20. *Sher Shah and His Times*
21. *Ashoka and the Decline of the Mauryas*
22. *Financial Foundations of the British Raj*
23. *Provincial Government of the Mughals*
24. *Rebellion 1857*
25. *Origin and Development of Vaisnavism*
26. *Bengal Renaissance and other Essays*
27. *Aspects of Political Ideas and Institutions in Ancient India*
28. *Indian Feudalism*
29. *Society at the time of Buddha*
30. *Eighteen Fifty Seven 1857*
31. *British Policy in India*
32. *India in Transition*
33. *Parties and Politics at the Mughal Court, 1700-1740*
34. *Main Currents of Maratha History*
35. *Light on Early Indian Society and Economy*
36. *The Rise of Business Corporation in India*
37. *Swadeshi Movement in Bengal*

Hindi

38. *Myth and Reality*
39. *Ashoka and the Decline of the Mauryas*
40. *Mughal Nobility under Aurangzeb*
41. *Origin and Development of Vaisnavism*
42. *Problems and Policies of the British in India*
43. *Rise and Fall of Maratha Empire*
44. *Revenue System in Post-Maurya and Gupta Times*

45. *Comprehensive History of India (Vol. V) Delhi Sultanate*
46. *Financial Foundations of the British Raj*
47. *Bengal under Akbar and Jahangir*
48. *Social Background of Indian Nationalism*

Kannada

49. *Origin of Indian Foreign Policy*
50. *British Relations with Hyder Ali*
51. *Comprehensive History of India (Vol. V) Delhi Sultanate*
52. *Indian Feudalism*
53. *Sultan Mahmud of Ghaznin*
54. *Some Aspects of Muslim Administration in India*
55. *Parties and Politics at the Mughal Court: 1707-1740*
56. *Slavery in Ancient India*

Malayalam

57. *Eighteen Fifty Seven (1857)*
58. *Sangam Polity*
59. *Harshacharita Ek Samskritik Adhyayana*
60. *India in Transition*
61. *Communalism and the Writing of Indian History*
62. *Life and Conditions of the People of Hindustan*

Marathi

63. *Myth and Reality*

Punjabi

64. *Parties and Politics at the Mughal Court: 1707-1740*
65. *Communalism and the Writing of Indian History*
66. *Sher Shah and his Times*

Tamil

67. *Rebellion 1857*
68. *Eighteen Fifty Seven (1857)*
69. *Mughal Nobility under Aurangzeb*
70. *Sultan Mahmud of Ghaznin*
71. *Central Structure of the Mughal Empire*
72. *Light on Early Indian Society and Economy*

Telegu

73. *The National Question in Kerala*
74. *The Economic History of India, (Vol. 1)*

75. *Life and Conditions of the People of Hindustan*
76. *Revenue System in Post-Maurya and Gupta Times*

Urdu

77. *Communalism and the Writing of Indian History*
78. *Copper Bronze Age in India*
79. *Shudras in Ancient India*
80. *Shivaji and His Times*

(B) A Source Book of Indian Culture

This was undertaken to provide a balanced view of Indian history and culture through extracts selected from a variety of original sources. This will be in three volumes. The first volume covering the ancient period is ready. The third volume covering the modern period is being revised. Progress in respect of the second volume has been rather slow.

(C) Projects relating to 'Studies on Central Asian Civilizations'

As has been stated in the report for the previous year, the UNESCO has initiated a plan to promote better understanding of the civilization of the people of Central Asia through studies on their archaeology, history, science and literature. At the instance of the Indian National Commission for Co-operation with UNESCO the Council has taken up a few research projects relating to Central Asia. It has already been reported that two of the projects, *Preparation of an Annotated Bibliography on Kushana Archaeology* by Dr B. N. Puri and *A Descriptive Catalogue of Manuscripts and Documents relating to Central Asia in Indian Archives* by the Asiatic Society, Calcutta were completed during 1974-75. During 1975-76 the first manuscript was sent to the press. Work in respect of the following projects was going on:

- (i) *Preparation of a book on the History and Archaeology of the Kushanas*
- (ii) *A Catalogue of Gandhara Sculpture in India* (This was being done by the Archaeological Survey of India with the assistance of ICHR.)
- (iii) Dr (Shrimati) Naseem Bhatia, *Development of Towns in Central Asia* (1st century A.D. to 5th century A.D.)
- (iv) Shri Kameshwar Prasad, *Kushana Towns in India*

(D) Project on 'Towards Freedom'

This project, which is being executed in collaboration with the National Archives since 1973, aims to compile a series of ten volumes of source material relating to the freedom movement during 1937-47. The Editorial Board for this project met once during the year and provided guidelines of work for the first two volumes. Some Compilers and Assistant Compilers were recruited for collection of material available in different regions in India. The material relating to the period 1937-39 was collected. Extracts were made from newspapers, such as, *Abhyudaya*; *The Hindu* and *The Bombay Chronicle*; Organizational papers like All India State Peoples' Movement relating to Bhopal and All India Congress Committee papers; and private papers of Mahatma Gandhi, Kher, Satyamurti, Sri Prakasa and Nawab of Chhattari.

(E) Project on 'The Role of State Legislatures in Freedom Struggle'

Of the eleven volumes planned under this project, one relating to the North-West Frontier Province written by A. K. Gupta was published. The second volume relating to Assam and written by Professor A. Guha was sent to the press. Manuscripts of volumes relating to Bengal and Madras were under revision. The manuscript on Punjab and the revised manuscript on Orissa were under examination of the Editorial Board. Work on U.P., C.P., Bihar, Bombay and Sind was in varying stages of progress.

(F) Project on 'Praja Mandal'

This project, which aims to prepare a comprehensive book on the Praja Mandal movement in the Princely States of India in pre-independence years, was undertaken during the year under report. Material from private papers and official records was collected.

(G) History of the Second World War

The Council is planning research projects in collaboration with the International Committee for the History of the Second World War to study the impact of the Second World War on Indian society and economy, politics and international relations. A fellowship was granted in the previous year to study the impact of the Second World War on coal, iron, steel and jute industries in eastern India. The study project continued during the year.

VI. SEMINARS AND SYMPOSIA

A symposium on 'Interaction between intellectual, social and political movements in Russia and India in the late 19th and early 20th centuries was organized by the Council under the Indo-Soviet Cultural Exchange Programme for 1974-75. It was held in the premises of the Council from 21 to 26 January 1976. Six Russian and 14 Indian historians presented papers on topics relating to the theme of the symposium. The proceedings of the seminar will be published later.

Besides, the Council had, during the year, sponsored a seminar at Pune and extended aid to three organisations, the details of which are given at Appendix VI. The Pune seminar discussed problems of social and economic history of India, with special reference to Deccan and Gujarat. The objective of the seminar was to make young scholars aware of some of the problems of social and economic history of India and to direct their attention to specific problems of both content and methodology. About 40 scholars from Andhra Pradesh, Gujarat, Karnataka and Maharashtra participated in the seminar; 32 of them presented papers. Thirteen eminent scholars gave special lectures.

The XIV International Congress of the Historical Sciences met at Sanfransisco in August, 1975. The ICHR was represented at the Congress by Professor R. S. Sharma, Chairman, ICHR. Among the leading historians who attended the Congress on behalf of the Government of India were Professor Satish Chandra, Chairman, University Grants Commission and Fr. John Correia-Afonso, Director, the Heras Institute of Indian History and Culture, Bombay.

VII. PUBLICATIONS

Two issues of *The Indian Historical Review*, Nos. 1 and 2 of volume II, were brought out. In addition to this, eight books were published. Of these one was a research work and seven were translations of some core books. Of the translations published, six were in Hindi and one in Bengali. Beside these, five periodical publications were brought out and 13 books were under print. Details in respect of these are furnished below:

1. Research Work

Dr A. K. Gupta, *North West Frontier Province Legislature and Freedom Struggle*

2. Translations

(a) Hindi

- (i) W. H. Moreland, *India at the Death of Akbar*
- (ii) D. D. Kosambi, *Myth and Reality*
- (iii) S. Bhattacharya, *Financial Foundations of the British Raj*
- (iv) A. R. Desai, *Social Background of Indian Nationalism*
- (v) R. V. Nadkarni, *The Rise and Fall of Maratha Empire*
- (vi) Suvira Jaiswal, *The Origin and Development of Vaisnavism*

All the above books have been co-published with Macmillan Company of India Ltd.

(b) Bengali

- (i) Romila Thapar, Harbans Mukhia and Bipan Chandra, *Communalism and the Writing of Indian History* (co-published with K. P. Bagchi & Co., Calcutta)

3. Reports & Newsletters

- (i) I.C.H.R. Annual Report for 1972-73 (in Hindi)
- (ii) I.C.H.R. Annual Report for 1973-74 (in English)
- (iii) I.C.H.R. Annual Report for 1973-74 (in Hindi)
- (iv) I.C.H.R. Newsletter, Vol. II, Nos. 1-4.
- (v) I.C.H.R. Newsletter, Vol. III, Nos. 1-3.

4. Books under print

A. Sources Programme

- (i) T. V. Mahalingam, *A Topographical List of Inscriptions in Tamil Nadu and Kerala—Vol. I—North Arcot District.*
- (ii) T. V. Mahalingam, *A Topographical List of Inscriptions in Tamil Nadu and Kerala—Vol. II—South Arcot District.*
- (iii) T. V. Mahalingam, *A Topographical List of Inscriptions in Tamil Nadu and Kerala—Vol. III—Chingleput District*

B. Reprints Programme

- (i) S. N. Sen, *Foreign Biographies of Shivaji* (co-publishing with K. P. Bagchi & Co., Calcutta)
- (ii) Mohanlal, *Travels in the Panjab, Afghanistan and Turkistan, to Balk, Bokhara and Herat and a visit to Great Britain and Germany* (with an introduction by Dr Hasan Ahmad, co-publishing with K. P. Bagchi & Co., Calcutta)

(iii) *Studies in the History of Indian Philosophy: An anthology of articles by eastern and western scholars*, Compiled by D. P. Chattopadhyaya (co-publishing with K. P. Bagchi & Co., Calcutta)

(iv) V. K. Bhawe, *Peshwakalin Maharashtra* (in Marathi)

C. Research Work

(i) Amalendu Guha, *Planter Raj to Swaraj: Freedom Struggle and Electoral Politics in Assam 1826-1947*

D. Special Publications

(i) R. S. Sharma and V. Jha (ed.) *Indian Society: Historical Probing (in memory of D. D. Kosambi)*

(Second reprint edition; co-publishing with People's Publishing House (P) Ltd., New Delhi)

E. Survey Report

(i) S. N. Prasad, *A Survey of Work done on the Military History of India* (co-publishing with K. P. Bagchi & Co., Calcutta)

F. Translations

(a) Hindi

(i) R. S. Sharma, *Light on early Indian Society and Economy* (co-publishing with Motilal Banarsidass, Delhi)

(b) Kannada

(i) A. K. Gupta, Z. A. Nizami and M. N. Nagaraj, *Makers of Modern India* (co-publishing with Ravishankar Publications, Bangalore)

(c) Oriya

(i) M. Habib, *Sultan Mahmud of Ghaznin* (co-publishing with Bodhi Prakashan, Sambalpur)

VIII. DOCUMENTATION CENTRE-CUM-LIBRARY

The Documentation Centre-cum-Library continued to provide its service to the academic community in the capital and to a few scholars from other parts of India who visited the centre. About 850 books were added to its collection. At the end of the year 80 periodicals were being received. The Centre was initiating steps to provide reprographic service. It was also furnished.

IX. ADMINISTRATION

Staff

Following expansion in the activities of the Council during the year, additional staff was appointed. The total strength of the council increased to 175 including 68 for the Special Projects. The sanctioned strength of the Council is shown in Appendix VII.

Stationery and Equipment

Most of the essential items of stationery and equipment have been purchased from the Super Bazar.

Accommodation

Since the existing accommodation was not sufficient for the members of the staff, the Council had acquired additional accommodation on the second floor of the building.

Inter-com-telephone

The facilities of Inter-com-telephone were provided to the officers and staff of the Council.

Meetings

During the year the following meetings of the Council and its different Committees were held:

1. Eighth Meeting of the Administrative Committee 24.5.1975
2. Special Meeting of the Administrative Committee 29.7.1975
3. Ninth Meeting of the Administrative Committee 4.12.1975
4. Fourth Meeting of the Regulations Committee 16.5.1975
5. Sixth Meeting of the Indian Council of Historical Research 17.9.1975
6. Seventh Meeting of the Indian Council of Historical Research 25.3.1976

Budget and Accounts

Details in respect of the grants-in-aid received and the amount spent are given at Appendix-VIII. The Accounts of the Council for the year 1975-76 have since been audited by the Accountant General, Central Revenues, in January 1977. A statement of Receipt and Payment and statement of Liabilities and Assets for the year 1975-76 are given in the Appendix referred to above.

APPENDIX I
INDIAN COUNCIL OF HISTORICAL RESEARCH
(as on 31st March, 1976)

COMPOSITION OF THE ICHR

Chairman

Professor R. S. Sharma
Head, Department of History
University of Delhi
Delhi.

1. Professor B. Sheik Ali
Head of the Department of History
Mysore University
Manasa Gangotri
Mysore
2. Professor Satish Chandra
Chairman
University Grants Commission
New Delhi
3. Professor Barun De
Director
Centre for Studies in Social Sciences
10, Lake Terrace
Calcutta
4. Professor S. Gopal
Centre for Historical Studies
Jawaharlal Nehru University
New Delhi
5. Professor Irfan M. Habib
Department of History
Aligarh Muslim University
Aligarh (U.P.)

6. Professor A. R. Kulkarni
Department of History
Poona University
Poona
7. Professor Satish C. Misra
Department of History
M.S. University
Baroda
8. Professor G. R. Sharma
Department of History and Archaeology
Allahabad University
Allahabad
9. Professor (Miss) Romila Thapar
Centre for Historical Studies
Jawaharlal Nehru University
New Delhi
10. Professor M. Azhar Ansari
Department of History
Jamia Millia Islamia
Jamia Nagar
11. Professor H. K. Barpujari
Department of History
Gauhati University
Gauhati, (Assam)
12. Professor S. B. Deo
Department of Ancient History and Archaeology
Deccan College
Poona
13. Professor Lallanji Gopal
Department of Ancient Indian History,
Culture and Archaeology
Banaras Hindu University
Varanasi
14. Professor P. S. Gupta
Department of History
Delhi University
Delhi

15. Professor Anand Krishna
Department of Fine Arts
Banaras Hindu University
Varanasi
 16. Professor V. M. Reddy
Department of History
Shri Venkateswara University
Tirupathi
 17. Professor Fauja Singh
Department of History
Punjabi University
Patiala
 18. Professor S. R. Singh
Department of History
Bihar University
Muzaffarpur
- Four representatives of the Government of India*
19. Professor S. Nurul Hasan
Minister of Education & Social Welfare
New Delhi
 20. Shri K. N. Channa
Education Secretary
Ministry of Education & Social Welfare
New Delhi
 21. Shri Prem Nath
Joint Secretary
Ministry of Finance & Financial Adviser
Ministry of Education & Social Welfare
New Delhi
 22. Dr (Mrs.) Kapila Vatsyayan
Joint Educational Adviser (Culture)
Ministry of Education & Social Welfare
(Department of Culture)
New Delhi

Representative of the University Grants Commission

23. Dr J. N. Kaul
Joint Secretary
University Grants Commission
New Delhi

Representative of the Archaeological Survey of India

24. Shri M. N. Deshpande
Director General of Archaeology
New Delhi

Ex-officio

Representative of the National Archives of India

25. Dr S. N. Prasad
Director, National Archives
New Delhi

Ex-officio

26. Member-Secretary (*vacant*)

APPENDIX II

RESEARCH PROJECTS SANCTIONED

The following is the list of 22 research projects sanctioned during the year. The amount sanctioned is given in bracket. All the projects made satisfactory progress.

1. Shri K. J. John, Lecturer in Archaeology, University of Calicut, Calicut, *Pre-historic archaeology of Kerala with special reference to four megalithic sites in Malabar* (Rs. 500).
2. Shri M. K. Gangopadhyaya, Head, Department of Sanskrit, Vidyasagar College, Calcutta, *Source Material of Indian Atomism* (Rs. 5,300).
3. Dr R. A. L. H. Gunevardana, University of Ceylon, Colombo, Sri Lanka, *The history of irrigation in south India* (The project was sanctioned to enable the scholar to collect material for working on the proposed book) (Rs. 6,000).
4. Dr P. Bhatia, Reader in History, University of Delhi, Delhi, *Collection of articles from different Journals relating to the study of numismatics* (Rs. 300).
5. Dr Sarjug Prasad Singh, Department of Ancient Indian History, Culture and Archaeology, University of Patna, Patna, *Studies in the Inscriptions of Bihar* (Rs. 7,600).
6. Dr (Shrimati) Mansura Haider, Reader in History, Aligarh Muslim University, Aligarh, *Calendar of Insha-i-abul Fazl*, (Rs. 12,000).
7. Dr R. A. Alani, Centre of Advanced Study, Department of History, Aligarh Muslim University, Aligarh, *The Mughal Empire and the Deccan (A.D. 1592-1636)* (Rs. 14,000 + overhead charges).
8. Dr Naeem Ahmad, Department of Urdu, Aligarh Muslim University, Aligarh, *Sair-ul-Manazil : English translation with notes* (Rs. 4,500).

9. Shri S. Hasan Mahmud, Research Officer, ICHR, New Delhi, *English translation, annotation and analysis of Yasin's glossary of revenue terms* (Rs. 12,000).
10. Shri Sukhdeo Singh Charak, Department of History, University of Jammu, Jammu, *Political and Cultural History of Jammu: 1781-1846* (Rs. 12,000).
11. Sri Rajat Sanyal, Calcutta, *Landholders' Society—A case study in the pattern of Indo-European-cooperation in the public life in Calcutta: 1830-45* (Rs. 2,000).
12. Shri S. N. Mandal, General Editor, Ambedkar Institute of Social Research and Training, Ramakrishnapuram, New Delhi, *Preparation of a detailed bibliography of the works of Dr Ambedkar* (Rs. 6,000).
13. Dr V. C. P. Chaudhury, K. P. Jayaswal Research Institute, Patna, *The sources of the history of modern Bihar: 1859-1912* (Rs. 36,000).
14. Shri M. L. Bose, Lecturer in History, University of Dibrugarh, Dibrugarh, *Social History of Assam: a study of the origins of ethnic identity and social tension between 1905 and 1947* (Rs. 6,000).
15. Dr. V. K. Bawa, Hyderabad, *British indirect rule and institutional change in 19th century Hyderabad* (Rs. 12,000).
16. Dr. K. Majumdar, Reader in History, University of Berhampur, Berhampur, *Orissa in the 19th century: A study in social change* (Rs. 6,500).
17. Shri Gautam Chattopadhyay, Head, Department of History, Surendranath College for Women, Calcutta, *Communism and Bengal's Freedom Movement: 1929-1947* (Rs. 19,500).
18. Shri Jai Gopal, Research Scholar, Department of History, University of Delhi, Delhi, *Social changes in the Panjab during the second half of the 19th century: a study in the agrarian society of Jullundar district* (Rs. 2,000).
19. Professor Partha Sarathy Gupta, Department of History, University of Delhi, Delhi, *Collection of source material for the ICHR Project on 'Towards Freedom'* (£ 100 + Rs. 141).

20. Shri Beniprasanna Misra, P.O. Baraigram, Distt. Cachar,, Assam, *Tea industry in Tripura State: a history of the rise and fall of material bourgeoisie* (Rs. 5,000).
21. Dr Niranjan Ghosh, Head, Department of History, A. M. College, Baglate, Purulia, West Bengal, *Role of Women in the Freedom Movement Bengal: 1919—1947* (Rs. 10,000).
22. Shri J. V. Naik, Lecturer, Department of History, University of Bombay, Bombay, *Critical edition of source material relating to Maratha intellectual resistance to British authority in the first half of the 19th century* (Rs. 500)

In addition to the sanction of 22 research projects mentioned above, extension was accorded to the following five projects. The additional amount sanctioned is given in bracket.

- (i) Professor K.A. Chaudhury, Archaeological Laboratory, Centre of Advanced Study, Aligarh Muslim University, Aligarh, *History of domestication of some north Indian cereals: A pre-and- proto-historic study* (Rs. 25,000).
- (ii) Dr V. S. Bhargava, Ajmer, *Survey, editing and microfilming of the records of the erstwhile the Thikanas of Ajmer-Mewara* (Rs. 22,000).
- (iii) Professor Moonis Raza, Jawaharlal Nehru University, New Delhi, *Historical Atlas of the Mughal Empire (1556-1605)* (Rs. 11,200).
- (iv) Shri P. C. Joshi, Jawaharlal Nehru University, New Delhi, *Documentary History of the Communist Party of India: 1917-56* (Rs. 9,320.36+Rs. 2,259.54 as overhead charges).

The sanction of Rs. 1,500 to Dr I. K. Sharma, Deputy Superintending Archaeologist, Archaeological Survey of India, Hyderabad for the project entitled *The Coinage of the Satavahana Empire* has been reported in the Annual Report for 1974-75 (p. 24). During the year an additional amount of Rs. 1,000 was sanctioned to him towards the publication of the work.

APPENDIX III

RESEARCH FELLOWSHIPS SANCTIONED

The following is the list of the fellowships sanctioned during the year. The amount sanctioned in respect of each is given in bracket.

1. Shri Sudarshan Deepal Suresh Seneviratne, a Ceylonese scholar attached to the Centre for Historical Studies, Jawaharlal Nehru University, New Delhi, *The Social base of early Buddhism in eastern Andhra and Tamil Nadu* (Rs. 600 p.m. + Rs. 7,000 p.a.).
2. Dr (Shrimati) Radha Rani Upadhyay, Near Rajkeeya Sanrakchan Griha Mahila, Betiahata, Gorakhpur, *Economic Geography from the medicinal texts of ancient India* (Rs. 600 p.m. + Rs. 2,000 p.a.).
3. Dr Achhe Lal Yadava, Department of Ancient Indian History, Culture and Archaeology, Banaras Hindu University, Varanasi, *A dictionary of the geographical names in the inscriptions of the Gurjara-Pratiharas and their successors* (Rs. 600 p.m. + Rs. 2,000 p.a.).
4. Shri R. M. Vasudeva, Department of Sanskrit, Himachal Pradesh University, Summer Hill, Simla, *Rajatarangini of Jonaraja: A historical, cultural and literary study* (Rs. 5,200).
5. Shri Abdul Matin Sarkar, Lecturer, Government College of Arts and Crafts, Dacca, Bangladesh, *The Mughal Painters of Akbar's Court* (Rs. 4,000—for a period of our months + Rs. 3,000).
6. Naseem Banu, Allahabad, *Society and Culture in Northern India during the second half of the 19th century as gleaned from Urdu literature* (Rs. 750 p.m. for one year + Rs. 1,000).

7. Dr B. P. Saksena, Allahabad, *Consolidation and English translation of the Badshahnamas* (Rs. 1,000 p.m. for 18 months).
8. Dr M. A. Nayeem Sayeed Manzil, Safiabab, Hyderabad, *Administration of Deccan under Asaf Jah I: 1724-48* (Rs. 1,000 p.m. for 2 years + Rs. 2,500).
9. Professor Himansu Bhushan Sarkar, Sewa Bharati Mahavidyalaya, P. O. Kapgari, Distt. Midnapore, West Bengal, *Trade and commerce in southern India in the Malayo-Indonesian World in ancient and medieval periods* (Rs. 600 p.m. for 2 years + Rs. 5,000).
10. Shrimati Tanika Sarkar, Department of History, University of Delhi, Delhi, *Politics and Society in Bengal: 1927-37* (Rs. 400 p.m. for 3 years + Rs. 2,000 p.a.).
11. Shri Himadri Banerjee, Department of History, University of Calcutta, Calcutta, *Agrarian Society of Panjab: 1849-1901* (Rs. 2,200).
12. Shrimati K. Joshi, House No. 72, Dakshinapuram, New Campus, Jawaharlal Nehru University, New Delhi, *Bengal Revolutionary Movement with special reference to the socio-economic background, political ideology and programme of the Chittagong group, Chittagong armoury raid and its aftermath* (Rs. 1,000 p.m. for 2 years + Rs. 2,500 p.a. for 2 years).
13. Shrimati Bidyut Mohanty, Research Scholar, Delhi School of Economics, University of Delhi, Delhi, *Distress and its impact on the agrarian structure with special reference to Orissa during 1866-1931* (Rs. 500 p.m. + Rs. 2000 p.a. for one year).
14. Kumari Mary Abraham, Head, Department of History, Isabella Thobourn College, Lucknow, attached to Centre for Historical Studies, Jawaharlal Nehru University, New Delhi, *The Civil Disobedience Movement in the United Province: 1930-31* (Protection of salary + Rs. 250 p.m. as Delhi City Living Allowance + Rs. 2,500 for one year).

In addition to the sanction of 14 Fellowships mentioned above, extension was accorded to the following 4 Fellowships sanctioned earlier:

- (i) Shri Diptendramohan Banerjee, Centre for Studies in Social Sciences, Calcutta, *Concepts of non-capitalist path: Problems of Marxian theory* (The Fellowship was extended for a period of 3 months with the cost estimate of Rs. 5,503).
- (ii) Dr (Shrimati) Asiya Siddiqi, Tata Institute of Fundamental Research, Bombay, *Problems of Economic History of Bombay City: 1850-80* (Rs. 800 p.m. for one more year).
- (iii) Kumari Kamlesh Mohan, Lecturer in History, Government College, Kalka, Haryana, *The rise and growth of militant nationalism in Punjab: 1918-30* (Protection of salary for six months).
- (iv) Shri Debiprasad Chattopadhyaya, Centre for Studies in Social Sciences, Calcutta, *Materialism in History: A study in the interaction of society and consciousness* (Protection of salary for one more year).

Besides the above, additional financial assistance was provided to the following two on-going fellowships:

- (a) Dr R. Nath, Agra, *An Analytical Study of the evolution of the architecture of Delhi: its techniques, norms and concepts* (Rs. 5,000).
- (b) Dr K. K. N. Kurup, Department of History, University of Calicut, Calicut, *The History of East India Company's settlement at Tellichery* (Rs. 15,000).

APPENDIX IV

STUDY/TRAVEL/CONTINGENT GRANTS SANCTIONED

Study /travel/contingent grants were sanctioned to the following 12 scholars. The amount sanctioned is given in bracket.

1. Shri Abdul Mujeeb Khan, Research scholar, Rajasthan University, Jaipur, *Urdu Press and its attitude towards British rule: 1918-30* (Rs. 1,000).
2. Shri Yallampalli Vaikuntham, Lecturer in History, Nizam College, Osmania University, Hyderabad, *Spread of English education and its impact on society in Andhra districts of the erstwhile Madras Presidency: 1880-1920* (Rs. 2,500).
3. Shri A. C. Sahu, Reader and Head of the Department of History, F. M. College, Balasore, Orissa, *Some aspects of British trade policy in India under the crown during 1858-1905* (Rs. 2,000).
4. Shri Uma Shankar Singh, Lecturer in History, Magadh University, Gaya, *Burma's Foreign Policy during 1948-58 with special reference to India* (Rs. 2,000).
5. Shri Shahab Sarmadee, Aligarh Muslim University, Aligarh, *History of Music in medieval India with a comprehensive and descriptive bibliography of works on music in Persian, Sanskrit and other languages* (Rs. 3,000).
6. Dr C. S. Upasak, Professor of Pali and Ancient Indian History, Nava Nalanda Mahavihar, Nalanda, *A Study of ancient monastic remains of Afghanistan* (Rs. 8,000).
7. Dr Om Prakash, Reader, Delhi School of Economics, University of Delhi, Delhi, *Preparation of a Calendar of Dutch Records (1618-1623)* (\$ 3,000).
8. Shri Ram Nandan Kumar, Department of History, University of Patna, Patna, *British Interests in Iraq. 1898-1915.* (Rs. 5,000).

9. Shri Ghanshyam Deora, Rajasthan Education Service, Bikaner, *A Study of the administration of the Bikaner State: 1754-1818* (Rs. 3,004.56).
10. Shri Tasneem Ahmad, Senior Research Assistant, ICHR, New Delhi, *Futuh-i-Alamgiri of Ishwar Das Nagar: An English translation with annotations to the text and an introduction* (Rs. 500).
11. Shri A. K. Das Gupta, Lecturer in History, Acharya Prafulla Chandra College, New Barrackpore, 24 Parganas District, West Bengal, *Home Rule Movement (1911-21)* (Rs. 4,667.30).
12. Professor Barun De, Director, Centre for Studies in Social Sciences, Calcutta, (i) *Henry Dundas and the Government of India, 1717-1801: A study in the development of constitutional ideas*; (ii) *A survey of dialectical relationship between imperialism and nationalism in British India* (Travel charges and maintenance expenditure for 3 months as per fixed rate for professors in accordance with the rules of the UGC/ICSSR and £ 200 for photocopying expenses and contingency were sanctioned.)

APPENDIX V

SUBSIDY TOWARDS THE PUBLICATION OF HISTORICAL WORKS

During the year the following theses/reports/proceedings/manuscripts/journals were approved for publication subsidy:

1. The Registrar, Deccan College, Poona, *Report of the Excavation at Inamgaon near Poona.*
2. Dr Vivekanand Jha, Editor-cum-Projects Officer, Indian Council of Historical Research, New Delhi, *Early History of the Untouchables in India.*
3. Dr. K. A. Chawdhury, Aligarh Muslim University, Aligarh, *Pre-vedic and Later Economy: Agriculture and Forestry in the Ganga Valley at Atranikhera.*
4. Dr P. Mukherjee, 15, Satyanagar, Bhubaneshwar, *History of the Jagannath Temple in 19th Century.*
5. Dr Smarajit Chakraborty, C-4, Government Housing Estate, Duttabagan, Calcutta, *The Bengali Press (1818-1868): A Study in the Growth of Public Opinion.*
6. Dr K. C. Yadav, Reader in History, Kurukshetra University, Kurukshetra, *The Revolt of 1857 in Haryana.*
7. Professor P. L. Mehra, Head, Department of History, Punjab University, Chandigarh, *A Documentary History of the North-eastern Frontier States.*
8. Dr Debiprasad Chattopadhyay, 10, Lake Terrace, Calcutta, *Essays in honour of Professor Niharranjan Ray.*
9. The Indian History Congress, New Delhi, *Proceedings of the 34th session of the Indian History Congress.*
10. Professor Fauja Singh, Punjabi University, Patiala, *Proceedings of the 10th session of the Punjab History Congress.*

11. The Registrar, University of Calcutta, Calcutta, *Proceedings of Refreshers workshop on 18th Century India*.
12. The Karnataka Historical Research Society, Dharwar, *Journal of the Karnataka Historical Review*.
13. The Indian Society of Oriental Art, Calcutta, *Journal of the Indian Society of Oriental Art*.
14. The Numismatic Society of India, Varanasi, *Journal of the Numismatic Society of India*.
15. The Calcutta Historical Society, Calcutta, *Bengal Past and Present*.
16. The Calcutta Historical Society, Calcutta, *Bengal Past and Present: A special number in memory of Dr. N. K. Sinha*.

The following theses/monographs/manuscripts were approved for subsidy subject to certain conditions like making revisions/abridgements etc.

1. Dr (Shrimati) Urmila Bhagowalia Kapoor, Lecturer in History, Indraprastha College, New Delhi, *The Development of Social Impact of Vaishnavism in Northern India: 700-1200 A.D.*
2. Dr H. B. Sarkar, Jeva Bharati Mahavidyalaya, P.O. Kapgari, Distt. Midnapore, *The Literary Heritage of South-East Asia*.
3. Dr S. N. Prasad, Department of Ancient Indian History and Culture, University of Allahabad, Allahabad, *The Kathaasaritsagar and Indian Culture*.
4. Dr Jhinkoo Yadav, Department of Ancient Indian History, Culture and Archaeology, Banaras Hindu University, Varanasi, *Samarachchakaha: a Samskritik Adhyayana (A Cultural study of the Samarichchakaha)*.
5. Dr A. C. Mittal, Head, Department of History, Government Post-graduate College, Mandsaur, *Inscriptions of the Imperial Paramaras: A Study*.
6. Dr Binod Sarkar Das, University of Sambalpur, Sambalpur, *Studies in the Economic History of Orissa from the ancient times to 1833 (Vol I)*.

7. Shri Ramesh Chandra Sharma, Lecturer in History, St. John's College, Agra, *The Ardhakathanak* (A unique but neglected source of Mughal history).
8. Dr U. N. Singh, Lecturer in History, College of Commerce, Patna, *Aspects of rural life in Bihar: An economic study (1793-1833)*.
9. Dr M. H. Gopal (ed.), Vasantha Temple Road, V. C. Mohalla, Mysore, *A History of the Vijayanagar Empire* (Vol. I—Political) (written by the late Shri M. M. Rama Sharma).

The following is a list of the books/journals/proceedings published and released during the year by utilizing the subsidy sanctioned in previous years:

1. Dr Sushil Chaudhuri, Lecturer, University of Calcutta, *Trade and Commercial Organization in Bengal with special reference to the East India Company: 1650-1720*.
2. Dr R. B. P. Singh, Department of History, University of Patna, Patna, *Jainism in early medieval Karnataka*.
3. Dr Surendra Gopal, University of Patna, Patna, *Commerce and Crafts in Gujarat (16th and 17th Centuries)*.
4. Dr H. N. Aggarwal, Reader in Political Science, University of Patna, Patna, *The Administrative System of Nepal: 1901-60*.
5. Dr A. K. Bhattacharya, Vidyasagar Niketan, S-6, Salt Lake, Sector I, Calcutta-64, *Techniques of Indian Painting*.
6. Dr S. N. Pandey, Department of History, G. D. College, Begusarai, *Educational and Social Development in Bihar*.
7. Dr Dilip Kumar Ghose, Department of History, University of Burdwan, Burdwan, *Kashmir in Transition*.
8. Dr C. V. Ramachandra Rao, Lecturer in History and Politics, 435-4, Tekkamitta, Nellore, *Aspects of Administration and Society in Medieval Andhra: 1038-1538*.
9. Dr B. K. Narayana, Head, Department of History, D.A.R. College, Nuzvid, Andhra Pradesh, *Political and Social factors in Andhra: 1900-56*.

10. Professor H. D. Sankalia, Emeritus Professor, Deccan College, Poona, *Pre-history and Proto-history of India and Pakistan*.
11. The Calcutta Historical Society, Calcutta, *Bengal Past and Present* (Vol. XCIV, Part I No. 178; January—June 1975).
12. The Indian History Congress, New Delhi, *Proceedings of the Chandigarh session of the Indian History Congress* (Vol. I).

During the period under report an amount of Rs. 1,45,100 was sanctioned and Rs. 1,02,159.10 released as subsidy towards publication of theses/manuscripts/journals etc.

APPENDIX VI

**GRANTS TO PROFESSIONAL ORGANIZATIONS
OF HISTORIANS**

During the year financial assistance was given to the following three institutions for purposes mentioned against each:

1. Asutosh Museum of Indian Art, University of Calcutta, Calcutta: To organize a Refreshers Workshop on 18th century India.
2. Heras Institute of Indian History and Culture, St. Xavier's College, Bombay: To organize a seminar for post-graduate teachers at Bombay.
3. Department of History, Punjabi University, Patiala: To hold the 10th session of the Punjab History Conference.

During the year an amount of Rs. 31,800 was sanctioned and Rs. 26,010 released under the scheme of aid to professional organizations of historians.

APPENDIX VII

**SANCTIONED STRENGTH OF THE STAFF OF THE
COUNCIL AS ON 31-3-1976**

<i>S. No.</i>	<i>Category of Posts</i>	<i>No. of Posts</i>
1.	Member-Secretary	1
2.	Secretary	1
3.	Director	1
4.	Manager Publication	1
5.	Editor-cum-Project Officer	1
6.	Administrative Officer	1
7.	Accounts Officer	1
8.	Senior Professional	1
9.	Junior Professional	1
10.	Research Officer	7
11.	Copy Editor	1
12.	Assistant Editor	1
13.	Assistant Production Officer	1
14.	Librarian	1
15.	P.S. to Chairman	1
16.	Superintendent Administration	1
17.	Superintendent Accounts	1
18.	Senior Research Assistant	7
19.	Editorial Assistant	2
20.	Production Assistant	1
21.	Senior Stenographer	3
22.	Library Assistant	1
23.	Technical Assistant	1
24.	Assistant	9
25.	Caretaker	1
26.	Junior Accountant-cum-Cashier	1
27.	Cashier	1
28.	P. S. to Member-Secretary	1
29.	U.D.C.	2
30.	Accounts Clerk	5

<i>S. No.</i>	<i>Category of Posts</i>	<i>No. of Posts</i>
31.	Junior Stenographer	6
32.	L.D.C.	20
33.	Xerox Operator	1
34.	Staff Car driver	1
35.	Bradma Operator	1
36.	Gestetner Operator	1
37.	Class IV	17
	Total	105

**RECEIPT AND PAYMENT ACCOUNT OF INDIAN COUNCIL OF HISTORICAL RESEARCH
FOR THE YEAR ENDING MARCH 1976**

RECEIPTS			PAYMENTS		
I.	<i>Opening Balance as on 1.4.1975</i>				
	Indian Council of Historical Research	Non-Plan	Nil	NON-PLAN	
		Plan	500	I.A. <i>Administration</i>	
II.	<i>Special Projects assigned to the Council</i>			i. Pay & Allowances of Officers	23,575
	i. Study of Civilization of Central Asia		37,384	ii. Pay & Allowances of Establishment	1,35,218
	ii. Translation Project		281	iii. T.A. of Officers & Establishment	2,089
	iii. Source Book on Indian Culture		—	iv. Leave Salary & Pension Contribution	9,878
	iv. Towards Freedom		37,496	Total	1,70,760
			75,661	B. <i>Academic</i>	
III.	<i>Grants received from Government of India during the year</i>			i. Pay & Allowances of Officers	59,676
	i. Indian Council of Historical Research	Non-Plan	4,79,000	ii. Pay & Allowances of Establishment	70,464
		Plan	18,49,500	iii. T.A. of Officers & Establishment	1,501
			23,28,500	Total	1,31,641

RECEIPTS		PAYMENTS	
Brought Forward	33,93,460	ii. T. A. of Establishment	5,092
		Total	71,552
		<i>B. Academic Programme</i>	
		i. Pay & Allowances of Officers	24,599
		ii. Pay & Allowances of Establishment	88,549
		iii. T. A. of Officers & Establishment	5,503
		iv. Leave Salary & Pension Contribution	576
		Total	1,19,227
		<i>C. Documentation Centre</i>	
		i. Pay & Allowances of Officers	17,636
		ii. Pay & Allowances of Establishment	24,938
		iii. T. A. of Officers & Establishment	1,147
		Total	43,721
		<i>D. State Legislatures Unit</i>	
		i. Pay & Allowances of Officers and Establishment	3,249
		ii. Honorarium paid to Reviewer	4,000
		iii. Miscellaneous Contingencies	11,307
	33,93,460		18,556

RECEIPTS		PAYMENTS		
Brought Forward	33,93,460	E.	<i>Second World War</i>	
		i.	Honorarium paid to authors	8,364
				8,364
		F.	<i>Other Charges</i>	
		i.	Printing of Booklets, Rules etc.	15,492
		ii.	Purchases of Newspapers & Magazines	3,792
		iii.	T. A. of Meetings	
			Research Projects Committee, Survey, etc.	8,713
			Total	27,997
		G.	<i>Office Expenses</i>	
		i.	Miscellaneous Contingencies	59,886
			Total	59,886
		H.	<i>Rent of the Building</i>	33,583
				33,583
		I.	<i>Debt, Deposit and Advances</i>	
		i.	Festival Advance	3,100
		ii.	Other Advances (Chairman's Office)	4,000
			Total	7,100
		J.	<i>Capital Expenditure</i>	
	33,93,460	i.	Books (Documentation Centre)	1,15,149

RECEIPTS		PAYMENTS	
Brought Forward	33,93,460	ii. Furniture & Office Equipment	61,670
		Total	1,76,819
		III. <i>Grants-in-Aid Programme</i>	
		i. (a) Research Projects	2,83,878
		(b) Fellowship	2,74,954
		(c) Publication Grant	1,08,673
		(d) Assistance to Professional Organisations	25,710
		2. Survey	22,785
		3. Sources Research Projects	2,14,465
		Total	9,30,465
		IV. <i>Publication of the Council</i>	
		i. Manuscripts Prepared at the initiative of the I.C.H.R.	1,51,181
		Total	1,51,181
		V. <i>Seminars, Symposia and Conferences</i>	

RECEIPTS		PAYMENTS	
Brought Forward	33,93,460	Total Disbursement of the Council Plan	17,91,372
		V. SPECIAL PROJECTS ASSIGNED TO THE COUNCIL	
		A. <i>Study of Civilization of Central Asia</i>	
		i. Honorarium paid to author	2,019
		ii. Miscellaneous Expenditure	24,570
		Total	26,589
		B. <i>Production of Core Books (Translation Project)</i>	
		(1) <i>Translation of Books in Regional Languages</i>	
		i. Pay & Allowances	
		Headquarters	1,42,645
		Units	35,297
		ii. T. A. of Officers & Establishment	15,200
		iii. Misc. Expenditure including Leave Salary & Pension Contribution	72,291
			2,65,433
		(2) <i>Remuneration paid for Translation</i>	
		i. Translation charges to translators and vetters	2,33,271
	33,93,460		

RECEIPTS	PAYMENTS	
Brought Forward	33,93,460	
		(3) <i>Preparation of Sources under Translation Project</i>
		i. Sources of Original Works
		30,900
		Total Disbursement Translation Project
		5,29,604
		C. <i>Source Book on Indian Culture</i>
		i. Pay & Allowances of Officers & Staff
		56,530
		ii. T. A. of Officers & Staff
		3,768
		iii. Miscellaneous Expenditure including rent of the building
		37,694
		Total
		97,992
		D. <i>Towards Freedom</i>
		i. Pay & Allowances of Officers & Staff
		1,10,553
		ii. T.A. of Officers & Staff
		3,298
		iii. T.A. of the meetings
		3,641
		iv. Miscellaneous expenditure
		76,715
		v. Rent of the Building
		21,280
		Total
	33,93,460	2,15,487

RECEIPTS		PAYMENTS	
Brought Forward	33,93,460	E. <i>Praja Mandal</i>	
		i. Pay & Allowances	7,087
		ii. Miscellaneous Expenditure	10,396
		Total	17,483
		F. <i>Debt, Deposit and Advances</i>	
		i. Other Advances Units (Translation Project)	8,731
		ii. Source Book on Indian Culture	250
		Total	8,981
		G. <i>Capital Expenditure (Special Projects)</i>	
		i. Furniture & Office Equipments (Translation Project)	12,064
		ii. Furniture & Office equipments (Towards Freedom)	23,305
		<i>Books</i>	
		Towards Freedom	16,147
		Total Capital Expenditure	51,516
		Total Disbursement Projects	9,47,652
		<i>Closing Balance</i>	
		i. Cash in Hand	4,175
		ii. Cash in Bank	1,76,367
	33,93,460		1,80,542

	RECEIPTS		PAYMENTS
Brought Forward		33,93,460	33,93,460
Grand Total Receipt		33,93,460	Grand Total Disbursement 33,93,460

Note: Account Figures have been rounded to nearest rupee.

INCOME AND EXPENDITURE FOR THE YEAR ENDING 31-3-1976

EXPENDITURE			INCOME		
Administration	Non-Plan	1,70,760	Grants received during the year	32,26,500	
	Plan	71,552	Other Receipt during the year	91,299	33,17,799
Academic	Non-Plan	1,31,641			
	Plan	1,19,227			
Documentation Centre	Plan	43,721	<i>Details</i>		
Other Charges	Non-Plan	37,766	✓ Sale of Books	✓25,155	
	Plan	27,997	C.G.H.S.	316	
Office Expenses	Non-Plan	1,18,052	Misc. Receipts	7,868	
(including rent of the building)	Plan	93,469	Other Advances	55,635	
State Legislature Unit		18,556	Festival Advance	2,325	
II World War		8,364			
		8,41,105			
Grant in Aid Programme		9,30,465	<i>Less Grants Capitalised</i>		
✓ Publication of I.C.H.R.		1,51,181	<i>Details</i>		
Seminars, Symposia & Conferences		1,42,921	Furniture & Office		
		12,24,567	Equipment—Council	76,245	
<i>Special Projects</i>			Spl. Projects	35,369	
Study of Civilization of Central Asia		26,589	Books—Council	1,15,149	
Translation Project		5,29,604	Spl. Projects	16,147	
				2,42,910	

STATEMENT OF LIABILITIES AND ASSETS FOR THE YEAR ENDING MARCH 1976

LIABILITIES			ASSETS		
I.	To Grants Capitalised			I.	By Capital Expenditure
	i. Up to the end of 1974-75	5,22,997		(a)	<i>Staff Car</i>
	ii. During 1975-76	2,42,910			Up to the end of 1974-75
		<u> </u>	7,65,907		During 1975-76
					23,240
					Nil
					23,240
II.	Outstanding Balances			(b)	<i>Furniture & Office Equip-</i>
	As on 1.4.75	74,605			<i>ments</i>
	Add during 1975-76	17,181			Up to the end of 1974-75
		<u> </u>			During the year 1975-76
		91,786			Council
	Less Adjustment during 1975-76	57,960			76,245
	Balance as on 1.4.1976		33,826		Special Pro-
					jects
					35,369
					<u> </u>
					1,11,614
III.	Excess of Income Over Expenditure				Total
	Up to the end of 1974-75	75,661			3,37,219
	During the year 1975-76	1,04,881		(c)	<i>Documentation Centre Books</i>
		<u> </u>	1,80,542		Up to the end of 1974-75
					During the year 1975-76
			<u> </u>		Council
			9,80,275		1,15,149

LIABILITIES		ASSETS	
Brought Forward	9,80,275	Special Projects 16,147	1,31,296
		Total	4,05,448
			7,65,907
II. By Advances Outstanding			
(a) Festival Advance			
		To the end of 1974-75	25
		Add during the year	
		1975-76	4,200
			4,225
		Less Recoveries	2,325
		Balance	1,900
(b) Other Advances			
		Chairman's Office Balance	
		as on 1.4.75	3,160
		Add during 1975-76	4,000
			7,160
		Adjustments during 1975-76	6,018
		Balance	1,142

LIABILITIES		ASSETS	
Brought Forward	9,80,275	<i>Source Book on Indian Culture</i>	
		Balance as on 1.4.75	Nil
		Add during the year 1975-76	250
		Less Adjustments during 1975-76	Nil
		Balance as on 1.4.76	250
		<i>Translation Project:</i>	
		Balance as on 1.4.75	71,420
		Add during the year 1975-76	8,731
			80,151
		Adjustments during the year 1975-76	49,617
			30,534
		III. Closing Balance	33,826
		Cash in Hand	4,175
		Cash at Bank	1,76,367
			1,80,542
Grand Total	9,80,275	Grand Total	9,80,275

Sd/- M. R. Luthra
Superintendent Accounts

Sd/- Avtar Singh
Administrative-cum-Accounts Officer

Sd/- K. Maitra
Deputy Secretary

PROFORMA ACCOUNT

*Council's Core Programme for the year 1975-76
Non-Plan*

RECEIPTS		PAYMENTS	
Opening Balance as on 1.4.75	Nil	A. <i>Administration</i>	
Grants from Government of India	4,79,000	i. Pay and allowances of Officers	23,575
		ii. Pay and allowances of Establishment	1,35,218
		iii. T. A. of Officers and Establishment	2,089
		iv. Leave Salary and Pension Contribution	9,878
			1,70,760
		B. <i>Academic</i>	
		i. Pay & allowances of Officers	59,676
		ii. Pay and allowances of Establishment	70,464
		iii. T. A. of Officers and Establishment	1,501
			1,31,641
		C. <i>Other Charges</i>	37,766
		D. <i>Office Expenses</i>	
		i. Postage	8,497
		ii. Telephone	7,466
		iii. Maintenance of Staff Car	10,675
	4,79,000	iv. Stationery	11,371
			37,766

RECEIPTS		PAYMENTS	
Brought forward	4,79,000	v Entertainment	1,205
		vi Liveries	1,065
		vii. Advertisement	1,000
		viii. Misc. Expenditure	6,369
		ix. Rent of the Building	70,404
			1,18,052
		Festival Advance	1,100
			1,100
		E. Capital Expenditure	
		Furniture and Office	
		Equipment	14,575
		Closing Balance	14,575
			5,106
Total	4,79,000	Total	4,79,000

Sd/- M. R. Luthra
Superintendent Accounts

Sd/- Avtar Singh
Administrative-cum-Accounts Officer

Sd/- K. Maitra
Deputy Secretary

PROFORMA ACCOUNT

Council's core programme for the year 1975-76

Plan Project

RECEIPTS	PAYMENTS
Opening Balance as on 1.4.75	500
Grants from Government of India during the year 1975-76	18,49,500
Sale of Books	18,50,000
Receipt on account of C.G.H.S.	25,155
Recovery of Festival Advance	316
Misc. Receipts	2,325
<i>Other Advances</i>	2,758
Adjustment of Chairman's Office	6,018
	18,86,572
	Administration 71,552
	Academic 1,19,227
	Documentation Centre 43,721
	State Legislature Unit 18,556
	II World War 8,364
	<i>Office Expenses</i>
	Postage 1,559
	Telephone 14,241
	Maintenance of Staff Car 4,448
	Stationery 16,714
	Entertainment 5,502
	Liveries 906
	Misc. Exp. 16,516
	<hr style="width: 10%; margin-left: auto; margin-right: 0;"/> 59,886
	Other Charges 27,997
	Rent of the Building 33,583
	Advances 7,100
	Library Books 1,15,149

RECEIPTS		PAYMENTS	
Brought Forward	18,86,572	Furniture & Office Equipment	61,670
		Grants-in-Aid Programme	9,30,465
		Publication of the Council	1,51,181
		Seminars, Symposia and Conferences	1,42,921
		Closing Balance	95,200
Total	18,86,572	Total	18,86,572

Sd/- M. R. Luthra
Superintendent Accounts

Sd/- Avtar Singh
Administrative-cum-Accounts Officer

Sd/- K. Maitra
Deputy Secretary

PROFORMA ACCOUNT FOR THE YEAR 1975-76

Study of Civilization of Central Asia

RECEIPTS		PAYMENTS	
Opening Balance as on 1.4.75	37,384	Pay and allowances of Officers and Staff	2,019
Grants from Government of India during 1974-75	Nil	Misc. Expenditure	24,570
		Closing Balance	10,795
Total	37,384	Total	37,384

Sd/- M. R. Luthra
Superintendent Accounts

Sd/- Avtar Singh
Administrative-cum-Accounts Officer

Sd/- K. Maitra
Deputy Secretary

PROFORMA ACCOUNT FOR THE YEAR 1975-76

Production of Core Books, under Core Book Programme (Translation Project)

RECEIPTS		PAYMENTS	
Opening Balance as on 1.4.75	281	<i>Translation of Books in Regional Languages</i>	
Grants from the Government of India during the year	5,00,000	Pay and allowances of Officers and Staff Headquarter and Units	1,77,942
<i>Other Advances</i>		T.A. of Officers & Staff & Committee	15,200
Adjustments of Advances by Units	49,617	Misc. Expenditure including Leave Salary and Pension Contributions	72,291
Misc. Receipt	1,000	<i>Remuneration paid</i>	
	50,617	Translation Charges to Translators and Vettors	2,33,271
		Furniture and Books	12,064
		<i>Preparation of Sources under Translation Project</i>	
		Sources of original works	30,900
		Advances to Units	8,731
		Closing Balance	499
Total	5,50,898	Total	5,50,898

Sd/- M. R. Luthra
Superintendent Accounts

Sd/- Aytar Singh
Administrative-cum-Accounts Officer

Sd/- K. Maitra
Deputy Secretary

PROFORMA ACCOUNT FOR THE YEAR 1975-76

Source Book on Indian Culture

RECEIPTS		PAYMENTS	
Opening Balance as on 1.4.75	Nil	Pay and allowances of Officers and Staff	56,530
Grants received from Govt. of India during the year	1,00,000	T.A. of Officers and Staff	3,768
	1,00,000	Misc. Expenditure including rent of the building	37,694
		Other Advances	250
		Closing Balance	1,758
			98,242
			1,758
Total	1,00,000	Total	1,00,000

Sd/- M. R. Luthra
Superintendent Accounts

Sd/- Aytar Singh
Administrative-cum-Accounts Officer

Sd/- K. Maitra
Deputy Secretary

PROFORMA ACCOUNT FOR THE YEAR 1975-76

Towards Freedom

RECEIPTS		PAYMENTS	
Opening Balance as on 1.4.75	37,496	Pay and allowances of Officers and Staff	1,10,553
Grants from Government of India during the year 1975-76	2,50,000	T. A. of the meeting	3,298
Miscellaneous Receipt	4,110	T.A. of Officers and Staff	3,641
	2,91,606	Rent of the building	21,280
		Miscellaneous Expenditure	76,715
		Furniture & Office Equipment	23,305
		Books	16,147
			2,54,939
		Closing Balance	36,667
Total	2,91,606	Total	2,91,606

Sd/- M. R. Luthra
Superintendent Accounts

Sd/- Avtar Singh
Administrative-cum-Accounts Officer

Sd/- K. Maitra
Deputy Secretary

PROFORMA ACCOUNT FOR THE YEAR 1975-76

Praja Mandal Project

RECEIPTS		PAYMENTS	
Opening Balance	Nil	Pay and allowances of the Staff	7,087
Grants received during the year 1975-76	48,000	Miscellaneous Expenditure	10,396
	48,000	Closing Balance	17,483
			30,517
Total	48,000	Total	48,000⁰

Sd/-M. R. Luthra
Superintendent Accounts

Sd/- Avtar Singh
Administrative-cum-Accounts Officer

Sd/- K. Maitra
Deputy Secretary