

INDIAN COUNCIL OF
HISTORICAL RESEARCH

annual
report
1979-80

ANNUAL REPORT 1979-80

GENERAL

This is the eighth Annual Report of the Indian Council of Historical Research (ICHR) covering the year 1979-80.

The ICHR is an autonomous body established by the Government of India in 1972 in recognition of the need for giving a proper direction to historical research and fostering objective and scientific writing of history. It is composed of 27 members: A Chairman, 18 Historians and 8 ex-officio members. The present Council was reconstituted in November, 1978. The year under report saw the sad demise of one of the members of the Council, Professor Mohammad Yasin who was Professor of History in the University of Kashmir, Srinagar. The vacancy that arose on this account was filled by the nomination of Dr Raghbir Singh, Sitamau, Malwa (M.P.).

The composition of the Council as on 31st March 1980 is given in Appendix I.

During the year, as in previous years, the Council's main concern has been that of fulfilling those aims and objectives of the Council that merited high priority. It has covered sanction of research projects, award of research fellowships, grant of assistance towards study/travel/contingent expenditure, release of subsidy for publishing research studies, source material, journals etc., and sanction of aid to professional organisations of historians. Besides these, the other programmes executed are broadly classifiable under the following categories: compilation of sources of ancient, medieval and modern periods of Indian history, preparation of survey reports reviewing the progress of historical research, execution of projects entrusted to the Council by the Government of India, holding of seminars on subjects relating to some aspects of history, international collaboration, publication, documentation etc.

II

BUDGET

A marked feature of the year under report was the improvement in the budgetary position of the Council as against the earlier years. Under the revised budget estimates for the year 1979-80 for non-plan and plan programmes the Council had worked out the requirement at 9.31 and 24 lacs respectively. While the proposals for non-plan estimates were accepted by the Government almost in toto those under plan were reduced to Rs. 20.65 lacs, which was received from the Government of India. As this was about 3.35 lacs less than the required amount, the plan programmes of the Council was recast accordingly.

Since its inception the Council has been getting only ad hoc grants for the Translation Project. At the beginning of the year under report, commitments by way of payment to translators and vetters and maintenance charges in respect of some of the language units remained unfulfilled due to paucity of funds. However, due to the grant of Rs. 7,21,142 for this project by the Government, a major part of the commitments was fulfilled. Besides this, the Council also received from the Government a grant of Rs. 2,88,315 for the project on 'Towards Freedom', thus taking the total grant received for Special Projects to Rs. 10,09,457.

III

PROMOTIONAL ACTIVITIES THROUGH GRANT-IN-AID SCHEMES

A major means through which promotional activities were conducted was the grant-in-aid scheme. Under this scheme grants are sanctioned and released for research projects, fellowships, study/travel/contingent expenditure, publication and institutions. During the year 200 scholars were sanctioned grant for projects/fellowships and contingent expenditure alone. The following table shows the scheme-wise break-up of sanctioned grants during successive years since the inception of the Council:

<i>Year</i>	<i>Research Projects</i>	<i>Fellowships</i>	<i>Study/Travel Contingent Grants</i>	<i>Total of Columns 2, 3 and 4</i>
1	2	3	4	5
1972-73	19	8	1	28
1973-74	8	11	2	21
1974-75	7	14	3	24
1975-76	18	12	15	45
1976-77	21	37	82	140
1977-78	5	21	159	185
1978-79	22	31	115	168
1979-80	18	44	138	200
8 years	118	178	515	811

It may be seen from the above statistical statement that out of 811 research proposals sanctioned by the Council so far, 515 are cases of study grant essentially meant for young scholars and teachers desiring to visit different places for collection of source materials in connection with their research pursuits. The Council's policy of sanctioning this grant has succeeded in generating research efforts in various places in India thereby remedying the earlier situation in which research tended to be concentrated in a few centres only. As may be seen from the factual details furnished in Appendices II-IV, the Council has in its sanction of projects, fellowships and other grants, taken the word history in a wider sense including in its connotation the 'history' of art, literature, philosophy and allied subjects like archaeology, epigraphy, numismatics, historical study of manuscripts etc. In fact the Council's aim has been to promote the study of these fields with a strong historical bias and content.

During the year 36 scholars/institutions were sanctioned subsidy for publishing their theses/manuscripts/journals/proceedings. Details in respect of the publication subsidy are given in Appendix V.

Twentytwo Professional Organisations of Historians were given grants during the year to enable them to organize seminars, conferences etc. Details of these are furnished in Appendix VI.

IV COMPILATION OF SOURCES

This has been undertaken by the Council to facilitate giving a strong source orientation to the teaching of history in universities and colleges and to provide requisite published source material to meet the needs of research students and teachers. The Council had in 1972-73 drawn up a comprehensive programme of compiling, editing and annotating source material. In subsequent years attempts have been made to implement this and take up new ventures under this programme. The nature of this work is such that it requires collaborative efforts of a number of specialists for its effective fulfilment. To do this, review the progress made and prepare plans for further action three committees were constituted in 1972-73, one each for the ancient, medieval and modern periods of Indian History. These committees and their sub-committees have been reconstituted from time to time.

So far as Ancient Indian History is concerned, the following three committees/sub-committees met during the year under report for reviewing the progress made so far and for preparing plans for new schemes:

- (1) Inscriptions Committee
- (2) Sources Committee (Ancient Indian History)
- (3) Vijayanagara Inscriptions Committee

The Inscriptions Committee reviewed the progress made in the Inscriptions of India Programme of ICHR taken up in 1973 and envisaging the compilation of 25 volumes of inscriptions ranging in time from the sixth to the fifteenth century. It was noted that nine of these volumes were under compilation by the Archaeological Survey of India under its *Corpus Inscriptionum Indicarum* series and therefore had to be dropped from ICHR's programme. Of the remaining 16 volumes, 4 have already been compiled and received in the Council. At the end of the year 3 more volumes were nearing completion while work in respect of other volumes was progressing.

One of the volumes under this series pertains to Vijayanagara dynasties. As Vijayanagara inscriptions are in four different

languages, a sub-committee has been set up to work out academic details regarding this volume.

The Sources Committee (Ancient Indian History) met in November, 1979 and recommended the following action:

- (1) Preparation of a subject-wise compilation of sources, especially those relating to social and economic history.
- (2) Preparation of critical editions/translations of texts (in Sanskrit and other Indian languages) of the period prior to A.D. 1200.
- (3) Preparation of catalogues of coins in different museums in India.

At the end of the year the Council was taking action for working out details of these schemes so that they could be undertaken during the subsequent year.

Besides the volumes on inscriptions mentioned above the Council had received during the year volume VII of 'A Topographical List of Inscriptions of Tamil Nadu and Kerala' from Professor T.V. Mahalingam. Six volumes under this were received during previous years and two more are expected to be received during 1980-81.

The sources programme relating to medieval Indian history includes editing, annotation, translation and publication of texts, compilation and translation of documents in Indian and European languages, calendaring and cataloguing of documents of historical value etc. Details regarding the volumes received upto 1978-79 have been furnished in the respective reports for earlier years. During the year 1979-80 the English translation of *Shahnama-i-Munawwar Kalam* was published.

During the year it was decided to take up the following new works:

1. *Indo-Persian Epigraphy from Rajasthan: AD 1206-1526: Compilation of Inscriptions* by Dr M.S. Ahluwalia
- 2i Translation of two Persian manuscripts, *Manazil-ul-Insha* of Mahmud Gawan and *Mathia-i-Asafi* of Laxmi Narain Shafai by Dr Mir Nizamuddin Alikhan

3. *A Catalogue of Persian Manuscripts and Records in Sir Raghbir Library, Sitamau* by Mr A. H. Nizami
4. *Seraj-al-Hadiya* by Qazi Sajjad Hussain.

The scheme for the preparation of source material on Modern Indian History was prepared in 1972. This included the preparation of :

- (a) A series of volumes on the 19th century Economic History.
- (b) A series of volumes on Statistics of Modern Indian History (from the beginning of the 19th century to 1947).
- (c) A series of volumes of documents on the development of National Movement in India.
- (d) A volume on Internal Resistance to British Rule before 1858.
- (e) A series of volumes on India's attainment of independence.

In implementation of this scheme the Council initiated work for compiling a number of volumes on the Nationalist Movement, Peasant Movement, Trade Union Movement, Economic and Statistical Data, Zamindari Records of Bihar, Role of Revolutionaries abroad in India's struggle for independence etc. Details regarding the volumes so far received have been furnished in the report for previous years. During the year the work of compiling other volumes was progressing.

V

OTHER PROGRAMMES AND ACTIVITIES

A Dictionary of Indian Archaeology

The preparation of A Dictionary of Indian Archaeology was one of the suggestions made by the Sources Committee (Ancient Indian History) in 1972. However as several details had to be worked out the work was undertaken only towards the end of 1976-77. At the end of the year under report the work was completed and the Council was awaiting the receipt of the volume

from Mr A Ghosh, Director of this Project. The dictionary has been planned for fulfilling the long-felt need for a handy volume providing accurate and authentic information about excavated and explored sites and material found in them. It covers the period from the pre-historic times to about A.D. 1200.

Survey Programme

One of the major aims of the Council is to indicate periodically areas and topics on which historical research needs to be promoted. In fulfilment of this aim the Council undertook in 1972-73 the task of surveying the field and reviewing the work done in history during the last 25 years. This will help in finding out in what direction historical knowledge has been changing in style, content, context and perspective. The survey will also be useful in identifying trends that are dying out and the new trends that are emerging and in pointing out the gaps in historical knowledge. It was planned to prepare 26 survey reports. Till the end of 1976-77, nine survey reports were received, of which three were published and the remaining were under examination/publication.

During the year under report a meeting of the Survey Committee was held for reviewing the progress made in the survey work and suggesting new topics of survey for undertaking. The Committee devised steps for expediting the pace of work in the case of on-going surveys and recommended that regional surveys on Punjab, Karnataka, Tamil Nadu, Maharashtra, Gujarat and Bengal besides one on art history may be taken up. A few new assignments were also made in respect of these regional studies.

VI

SPECIAL PROJECTS BEING EXECUTED BY THE ICHR

The Council besides sanctioning projects to scholars and undertaking them on its own also serves as an agency through which some special projects are executed. Details regarding them have been given in reports of previous years. The progress made in them during the year under report is outlined below:

Production of Core Books in History (Translation Project)

The Council received the grant amounting to Rs. 7,21,142 only on 31.3.80. As such an amount of Rs. 3,39,688/- could be expended under this project, including the payment of an amount of Rs. 2,47,707, payable to the Plan Funds of the Council. The balance of Rs. 3,81,454 had to be carried forward to the year 1980-81 for expenditure during that year.

Project on 'Towards Freedom'

As reported earlier, this project was undertaken in 1973 and is being executed in collaboration with the National Archives of India. This envisages the compilation of a series of ten volumes of various types of sources relating to the freedom movement during 1937-47. While official records and other connected material available and preserved in offices of the Central and State Governments are being compiled by the National Archives, the ICHR is engaged in the collection of primary and secondary sources of private and non-governmental nature. So far considerable material for the first three volumes covering the period from 1937 to 1941 have been collected. These are from private papers, newspapers, periodicals, organizational papers, literary sources, pamphlets and booklets, and in one case from oral testimony. The private papers consulted include those of M.S. Aney, R.N. Deshmukh, Mirza M. Ismail, D.P. Mishra, Tej Bahadur Sapru, Shahjanand Saraswati, V.D. Savarkar and H.L. Shastri. The more prominent among the newspapers and periodicals in English consulted by the team were Advance, Bombay Chronicle, The Hindu, Modern Review, Forward Bloc, New Age, Star of India, Statesman and The Tribune. Besides, a number of newspapers and periodicals in Bengali, Hindi, Kannada, Oriya, Punjabi, Telugu and Urdu were also consulted. The organizational papers used by the ICHR team for collection of material included All India Congress Committee papers, 1940-41, All India Hindu Mahasabha papers, 1940-41, All India States Peoples Conference papers regarding Alwar, Bharatpur and Jaipur, 1939, P.C. Joshi Collection, 1940-41, Mahakoshal Provincial Congress Committee papers, 1938-39, Proceedings and Judgement of District Sessions Court, Nellore, October-November, 1937 etc. Some material was

culled out from two literary works: Muzaffar Ahmad's *Pravandha Samgraha* (Bengali) and writings of Gajanan Madhav covering 1930s and 1940s. The pamphlets and booklets brought out by All Mysore Congress Committee were also consulted. The oral testimony obtained was from N.B. Khare.

Project on 'Prajā Mandal Movement'

Undertaken in 1975-76 this project aiming at a comprehensive presentation of the Praja Mandal Movement in the pre-independent Princely States of India has been making progress during successive years under the direction of the Author of the project. During the year under report material was collected from Mahatma Gandhi collection, Tara Chand collection, Rajendra Prasad papers, Hiralal Shastri papers, Jamunlal Bajaj papers, Jaya Narayan Vyas papers, Baribhan Upadhyaya papers, Indore Rajya Praja Mandal papers etc. Besides, collection from the Crown Representatives Records taken up earlier continued. Some records in the Tamil Nadu State Archives relating to popular movements in South Indian princely states were also examined.

VII

SEMINARS

As part of its efforts towards promotion of research and utilization of the fruits of research, the Council has been organizing, sponsoring and supporting seminars, workshops and conferences. During the year the Council sponsored four seminars one each at Ahmedabad, Udaipur, Santiniketan and Calicut and extended aid to 11 conferences, 9 seminars and 2 symposia. Details regarding the aid given are furnished in Appendix VI.

The first seminar sponsored by the ICHR during the year was on "Socio-economic History of Western India" and held at Ahmedabad from 28th to 30th September, 1979. It was organized by the Department of History and Culture, Gujarat Vidyapith and attended by about 40 scholars from Gujarat and Maharashtra. Professor Ramlal Parikh of the Gujarat Vidyapith welcomed the participants and stressed the value and importance of history as one of eternal exploration of human endeavours. Professor B.R.

Grover, Director, ICHR in his address underlined the objectives of ICHR in promoting historical research through such seminars. Among the main speakers in the seminar were Professor R.N. Mehta (Socio-economic History of Western India) and Professor B.R. Grover (Methodology of Research on Problems of Agrarian History of Gujarat during the period from the late 16th to the 18th century). A number of young research scholars and some in the middle level of their professional ladder presented interesting papers covering such topics as position of peasantry, swadeshi movement in the context of the growth of textile industry, quantitative techniques in the writing of socio-economic history, institution of marriage and position of women, famines, social stratification, socio-economic history of tribals etc

The seminar at Udaipur was on "Socio-economic History of Rajasthan and Madhya Pradesh during the medieval and modern periods" and held from 10th to 12th November, 1979. It was organized by the Department of History, University of Udaipur, and inaugurated by Professor Satish Chandra, Chairman, University Grants Commission. Dr Rajnath Singh, Vice-Chancellor of the University, welcomed the participants. Professor B.R. Grover, Director, ICHR underlined the need for a proper understanding of the socio-economic institutions of medieval and late medieval Rajasthan and Madhya Pradesh for a purposeful comprehension of the main currents of the socio-economic history of northern India as a whole. He also briefly outlined the efforts made by ICHR in the direction of promotion of research through seminars and other means. Six key papers by different scholars were presented and discussed. A number of scholars from Rajasthan and Madhya Pradesh spoke on subjects broadly related to the main theme of the seminar.

The seminar at Calicut was on "Land Control and Social Formations with special reference to South India" and held from 10th to 12th March, 1980. It was organized by the Department of History, University of Calicut and inaugurated by Professor T.K. Ravindran, Head, Department of History, University of Kerala, Trivandrum. The seminar was attended by about 200 scholars including 40 delegates. Among the key speakers were professor M.G.S. Narayanan, Head, Department of History, University of

Calicut and Professor D.N. Jha, Department of History, University of Delhi. Twentyfour scholars presented papers relating to the one or the other aspect of the central theme of the seminar.

The seminar at Santiniketan was more in the nature of a useful workshop. The subject of the seminar was "Socio-economic and Cultural History of North Eastern Region". It was held from 19th to 21st March, 1980 and organized by the Vishwa Bharati University under the supervision of Professor Ashin Das Gupta. Bibliographies and reading materials were supplied to the participants. The inaugural address was delivered by Professor T.K. Roychowdhury who spoke on "Teaching History in B.A. Pass and Hons. Classes". Eight papers on such subjects as religious history, social history, renaissance, medieval society, cotton industry etc. were presented and discussed.

During the year the Council held the General Conference of International Congress of Philosophy and Humanistic Sciences at New Delhi. Details regarding this conference are provided in page 12.

VIII

INTERNATIONAL COLLABORATION: PROMOTION OF CONTACTS BETWEEN INDIAN AND FOREIGN HISTORIANS

In pursuance of its policy of promoting closer and purposeful contacts between Indian and foreign historians and facilitating a mutually profitable sharing of the experience and expertise in the field of historical investigation the Council during the year under report, as in previous years, took a number of measures like (i) providing financial assistance to Indian scholars whose visits to foreign countries were essential in connection with their research work, (ii) enabling Indian historians to participate in international and other conferences held in foreign countries, (iii) associating ICHR in international ventures in the field of history etc.

Grants were sanctioned to the following four scholars to enable them to visit places in foreign countries where material essential for their research are available:

- (i) Professor Mohibul Hasan, Aligarh

- (ii) Professor Fauja Singh, Patiala
- (iii) Miss Shamala Bhatia, Delhi
- (iv) Miss Padmavathi, New Delhi

Details regarding the grants and the subject of their studies are given in Appendix IV.

During the year the Council sanctioned grant to the following five scholars to participate in different international congresses/ conferences:

- (i) Dr T.R. De Souza, Pune
- (ii) John Correia, Affonso, S.J., Bombay
- (iii) Dr B.C. Chakravarty, New Delhi
- (iv) Professor A.C. Bose, Jammu
- (v) Professor P.S. Gupta, Delhi

Details regarding the grants and the conferences/ congresses attended by them are given in Appendix IV.

A major activity in the field of international collaboration in which ICHR participated during the year was the holding of the General Conference of International Congress of Philosophy and Humanistic Sciences (CIPSH) at New Delhi from 25th November to 2nd December, 1979. The ICHR is the adhering body in India of the International Council of Historical Sciences (CISH) which is affiliated to the CIPSH. The CIPSH is the chief Unesco body to which 13 organizations (including CISH) in the field of humanities, languages and philosophy are affiliated. The conference held by ICHR was attended by about forty delegates from different countries belonging to different fields.

The conference was inaugurated by Dr Karan Singh, the then Education Minister. Professor B.R. Grover, Director, ICHR welcomed the delegates and spoke on the useful role being played by CIPSH in the field of the pursuit of art, culture, linguistics and philosophy. Professor S. Nurul Hasan, Professor Lallanji Gopal and Professor P.S. Gupta (the last two being members of ICHR) were nominated by ICHR for participation in the conference. Professor Satish Chandra, Vice-President of the CIPSH and a member of ICHR presided over one of the sessions of the conference. During the conference a symposium on "The Indian Ocean : A Cultural Crossroad" was organized. The ICHR

delegates also presented papers and took fervent part in the deliberations of the Symposium.

IX

PUBLICATIONS

The eighth issue of the Council's biannual journal *The Indian Historical Review* Vol. IV No.2 was released in November 1979. It contains 8 articles, 2 review articles and 67 reviews of books. The articles in this issue relate to the broad theme of Indian Social Structure.

In addition to the above, the Council has published 17 books. These include one research work, one source volume, 2 reprints and 12 translations of core books on history and two translations of a popular book.

Details regarding these are furnished below :

A. *Research work : Project on the Role played by State Legislatures in Freedom Struggle*

1. *Orissa Legislature and Freedom Struggle: 1912-47* by K.M. Patra
(Published by Indian Council of Historical Research, New Delhi)

B. *Reprints*

English

1. *Studies in the History of Indian Philosophy: An Anthology of Articles by Scholars: Eastern Western* (in three volumes) edited by D.P. Chattopadhyaya
(Co-published with K.P. Bagchi & Company, Calcutta)
2. *A Handbook of Virasaivism* by S.C. Nandimath (Second Revised Edition)
(Co-published with Motilal Banarsidass, Delhi)

C. *Source Volume*

1. *Shahnama-i-Munawwar Kalam* by Shiv Das Lakhanawi
(Co-published with Janaki Prakashan, New Delhi)

D. *Translations*

Bengali

1. *Financial Foundations of the British Raj* by S. Bhattacharya
(Co-published with K.P. Bagchi & Company, Calcutta)

Hindi

1. *Shudras in Ancient India* by R.S. Sharma
(Co-published with Macmillan Co. of India Ltd., New Delhi)
2. *The Colas* by K.A. Nilakanta Sastri
(Co-Published with Macmillan Co. of India Ltd., New Delhi)
3. *Sultan Mahmud of Ghaznin* by M. Habib
(Co-published with Radha Krishna Prakashan, New Delhi)

Kannada

1. *Sangam Polity* by N. Subrahmanian
(Published by the Institute of Kannada Studies, University of Mysore, Mysore)
2. *A History of India* Vol. I by Romila Thapar
(Published by the Institute of Kannada Studies, University of Mysore, Mysore)

Tamil

1. *Social Changes in Early Medieval India* by R.S. Sharma
(Co-published with New Century Book House Pvt. Ltd., Madras)

Urdu

1. *The Economic History of India* Vol. I by R.C. Dutt
(Co-published with the Bureau for Promotion of Urdu, New Delhi)
2. *The Economic History of India* Vol. II by R.C. Dutt
(Co-published with the Bureau for Promotion of Urdu, New Delhi)

3. *Shudras in Ancient India* by R.S. Sharma
(Co-published with the Bureau for Promotion of Urdu,
New Delhi)
4. *Political Theory of Delhi Sultanate* by M. Habib and
S. Khan
(Co-published with the Bureau for Promotion of Urdu,
New Delhi)

Besides the above the Kannada and Urdu translations of *Makers of Modern India* by A.K. Gupta, Z.A. Nizami and M.N. Nagaraj were also brought out; the first was co-published with Ravishankar Publications, Bangalore while the second was co-published with Bureau for Promotion of Urdu, New Delhi.

At the end of the financial year 13 works/translations were under different stages of publication. These included one reprint and twelve translations.

X

DOCUMENTATION CENTRE-CUM-LIBRARY

The Documentation Centre-cum-Library continued to render service to the academic community. At the beginning of the year the Centre had in its collection 10,865 volumes; during the year 665 volumes were added taking the total number of holding to 11,530. The number of journals to which it subscribed stood at 118. Photo copies and microfilms of rare manuscripts were also added. The number of scholars visiting the centre has been increasing.

XI

ADMINISTRATION

Reference has already been made (page 1) to the nomination of Dr Raghubir Singh as a member of ICHR against the vacancy caused by the demise of Professor Mohammad Yasin.

The following table shows the number of meetings of the Council and its Functional/Advisory Committees held during the year:

	No. of Meetings
1. ICHR	2
2. Administrative Committee	1
3. Regulations Committee	1
4. Research Projects Committee	2
5. Study Grants Committee	2
6. Survey Committee	1
7. Library-cum-Documentation Committee	1
8. Sources Committee (Ancient Indian History)	1
9. Inscriptions Committee	1
10. Editorial Board of the ICHR Journal, the Indian Historical Review	1

The sanctioned strength of the Council as on 31st March, 1980 is given in Appendix VII.

APPENDIX I

INDIAN COUNCIL OF HISTORICAL RESEARCH

(as on 31st March, 1980)

COMPOSITION OF THE COUNCIL

Professor A. R. Kulkarni
Chairman

1. Dr Raghbir Singh
Raghbir Niwas
Sitamau
Malwa-458 990 (M.P.).
2. Professor S. S. Bal
Professor & Head of the Deptt.
of History
Panjabi University
Patiala-147002.
3. Professor V. N. Datta
Professor of Modern History
Kurukshetra University
Kurukshetra-132119 (Haryana).
4. Dr P. N. Chopra
Editor (Gazetteers)
Department of Culture
Shastri Bhavan
New Delhi-110001.
5. Professor P. S. Gupta
Professor of History
University of Delhi
Delhi-110007.
6. Professor B. S. Mathur
Professor of History
Udaipur University
Udaipur (Rajasthan).
7. Professor K.A. Nizami
Nizami Villa
Sir Syed Road
Aligarh (U.P.).
8. Professor Lallanji Gopal
Deptt. of AIHC & Archaeology
BanarasHindu University
Varanasi 221005.
9. Professor K.D. Bajpai
H/15, Padmakar Nagar
Sagar-470004 (M.P.).
10. Professor Yogendra Misra
Vaishali Bhavan
Tikiatoli
Patna-800006.
11. Dr Sisir Kumar Mitra
1/1A, Williams Lane
Calcutta-700009.
12. Professor M.N. Das
Professor of History
Utkal University
Vani Vihar
Bhubaneswar-751004 (Orissa).
13. Professor H. K. Barpujari
Professor of History (Retd.)
H.C. Road
Gauhati-781001 (Assam).

14. Professor Dwijendra Tripathi
Professor of Economic History
Indian Institute of Management
Ahmedabad-380015 (Gujarat).
15. Professor Sarojini Regani
6-1-275/2, Padmaraoonagar
Secunderabad-500025 (A.P.).
16. Professor S. H. Ritti
Professor & Head of the
Department of Ancient Indian
History & Epigraphy
Karnatak University
Dharwar-580003 (Karnataka).
17. Professor N. Subrahmanian
96, NGO Colony
Nagamalai Pudukkottai
Madurai-625019 (Tamil Nadu).
18. Professor T. K. Ravindran
Professor of History
Kerala University
Kariavattom
Trivandrum-695581.
19. Professor Satish Chandra
Chairman
University Grants Commission
Bhadurshah Zafar Marg
New Delhi-110002.
20. Shri B. K. Thapar
Director General
Archaeological Survey of India
New Delhi-110001.
21. Shri S.A.I. Tirmizi
Director
National Archives of India
Janpath
New Delhi-110001.
22. Shri P. Sabanayagam
Secretary (Education)
Ministry of Education &
Culture
Shastri Bhavan
New Delhi-110001.
23. Mir Nasrullah, IAS
Additional Secretary
Department of Culture
Shastri Bhavan
New Delhi-110001.
24. Shri R. N. P. Sinha
Deputy Financial Adviser
Ministry of Education &
Culture
Shastri Bhavan
New Delhi-110001.
25. Shri H. K. Rakshit
Director
Anthropological Survey of India
27, Jawaharlal Nehru Road
Calcutta-700016.
26. Member-Secretary (Vacant)

APPENDIX II

RESEARCH PROJECTS

The following is the list of research projects sanctioned during the year. The amount sanctioned is given in bracket.

1. Shri K. Sekar, Lecturer, Urumu Dhanalakshmi College, Tiruchirappalli, **The Tiruvanaikka Temple: A Study from Epigraphical and Literary Sources** (Rs. 5000).

2. Professor B. N. Mukherjee, Director, Centre of Advanced Study, Department of Ancient Indian History and Culture, University of Calcutta, Calcutta, **Patterns of Economic Growth in Ancient India** (Rs. 22000).

3. Shri M.L. Varadpande, F-42, Green Park, New Delhi, **Temple Theatre in India** (Rs. 10000).

4. Shri Hamid Afaq Qureshi, 262/22, Katra Azam Baig, Mirza Dabur Lane, Lucknow Nawab Wazir Ali Khan Life and Career (1781 to 1817) (Rs. 2000).

5. Shri Shahabuddin Iraqui, Lecturer, Department of History, Aligarh Muslim University, Aligarh, **Kabir and Kabir Panth** (Rs. 4000).

6. Dr. S. P. Sangar, Panjab University, Chandigarh, **North Indian Society and Culture in the Seventeenth Century** (Rs. 12500).

7. Professor V. M. Reddi, Head, Department of History, Sri Venkateswara University, Tirupati, **Survey and Critical Study of the Temples of the Chittoor District** (Rs. 12500).

8. Dr. M. S. Ahluwalia, Assistant Professor of History, Himachal Pradesh University, Simla, **Indo-Persian Epigraphy from Rajasthan: A.D. 1206-1526** (Rs. 12500).

9. Shri Y. B. Singl, Lecturer, Department of History, University of Jammu, Jammu, **Agrarian System of Northern India: A. D. 800-1200** (Rs. 4000).

10. Dr. Mir Nizamuddin Ali Khan, 17-2-476, Saidabad, Hyderabad, Translation of Persian Manuscripts entitled (1) **Manazil-ul-Insha of Mahmud Gawan**, and (2) **Mathir-i-Asafi of Laxmi Narayan Shafaiq** (Rs. 10000).

11. Shri A. H. Nizami, Retired Principal, Rewa, Sitamau, **Catalogue of Persian Manuscripts and Records in Sir Raghbir Library, Sitamau** (Rs. 13700).

12. Dr. R. G. Bhardwaj, Shivaji College, Delhi, **The Role of Indian Soldiers and Finance in the build up of the British Empire upto the First World War in North East Africa** (Rs. 20000).

13. Professor Lallanji Gopal, Department of Ancient Indian History, Culture and Archaeology, Banaras Hindu University, Varanasi. **The Vedic Aryans: An analytical study of their material Culture** (Rs. 24000).

14. Shri R. P. Majumdar, Centre of Advanced Study, Department of Ancient Indian History and Culture, University of Calcutta, Calcutta, **Church Architecture of Calcutta** (Rs. 5000).

15. Shri A. C. Sahu, Raja Bagicha, Balasore, **Some Aspects of British Trade Policy in India: 1858-1905** (Rs. 5000).

16. Mrs Saswati Gupta, Centre of Advanced Study, University of Calcutta, Calcutta, **The Temples of Himalayan U.P.** (Rs. 5000).

17. Dr. Rajinder Kumar Saxena, Assistant Professor, Department of History, University of Udaipur, Udaipur, **The Army of the Rajputs during the 18th century with special reference to Rajputana** (Rs. 5000).

18. Mr. Hakim Mohammad Imran Khan, Amur Ganj, Tonk, Rajasthan, **The importance of seals in making historical records in Rajasthan** (Rs. 12000).

APPENDIX III

FELLOWSHIPS

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

1. Dr. G. S. Gai, 66, Gokulam Road, Jayalakshmiapuram, Mysore, **A Cultural Study of the Inscriptions of Karnataka from the earliest times upto A.D. 1000** (Rs. 1,250/- p.m. for one year with a contingent grant of Rs. 4000/- per year).

2. Dr. (Mrs.) Satyender D. Santani, 146, Golbagh Road, Krishna Nagar, Bharatpur, **Study of the impact of classical traits on the Indian pictorial art** (Rs. 700/- p.m. for two years with a contingent grant, the amount of which was to be decided later).

3. Dr. P. Banerjee, D. II/A 4 (2740), Netaji Nagar, New Delhi, **India and Central Asia: Cultural relations from the 4th to the 8th century A.D.** (Rs. 1500/- p.m. for two years with a contingent grant of Rs. 5000/-).

4. Professor S.S. Barlingay, Head, Department of Philosophy, University of Poona, Pune, **Some perspectives in the Philosophy of History** (Rs. 1500/- p.m. for two years with a contingent grant of Rs. 5,000/- per year).

5. Dr. (Mrs.) Padma Sudhi, 349-C, Professor's Flats, CME, Pune, **Gupta Art: A Study from Aesthetic and Canonical norms** (Rs. 700/- p.m. for one year with a contingent grant of Rs. 1000/-).

6. Dr. (Miss) Sarita Handa, N-3, Mohan Lodge, Banaras Hindu University, Varanasi, **Thirthas in the Puranas** (Rs. 700/- p.m. for two years with a contingent grant of Rs. 1500/- per year).

7. Professor J. P. Desouza, Mohamedi Manzil, S.V. Road, Khar, Bombay, **Proto-Siva and Cernunnas: A Study in Comparative Iconography, Theology and Demonology** (Rs. 1500/- p.m. for one year with a contingent grant of Rs. 2000/-).

8. Shri O. P. Kajriwal, E/33, E, (MIG) DDA Flats, Mayapuri, New Delhi, **The Asiatic Society of Bengal and the Discovery of the Indian Past: 1784-1883** (Salary protection for two years with a contingent grant of Rs. 2000/- per year).

9. Mrs. Gargi Ray Chakravarty, 35, Kakanagar, New Delhi, **Mass roots of communalism in Northern India: A Study of the Cow slaughter riots: 1880-1900** (Rs. 700/- p.m. for two years with a contingent grant to be decided later).

10. Mrs. Rashida Khatoon, 106, Nooru Nagar, Okhla, New Delhi, **Khilafat Movement and Urdu Literature** (Rs. 400/- p.m. for the first year and

Rs. 500/- p.m. for the second year with a contingent grant of Rs. 1000/- per year).

11. Shri Devendra Singh, Department of History, University of Meerut, Meerut, **Meerut Conspiracy case and the Communist Movement in India: 1929-1935** (Salary protection for two years with contingent grant of Rs. 1500/- per year).

12. Dr. Vedvati Vedic, B2/68, Safdarjung Enclave, New Delhi, **Upanishad Yugin Bharat** (Rs. 700/- p.m. for two years with a contingent grant of Rs. 1500/- per year).

13. Miss Vijaya Ramaswamy, Research Scholar, Centre for Historical Studies, School of Social Sciences, Jawaharlal Nehru University, New Delhi, **Weaver Communities in Medieval South India with special reference to Kalkkias** (Salary protection for one year with a contingent grant of Rs. 2000/-).

14. Dr. B. C. Ray, Head, Department of History, University of Behrampur, Behrampur, **The socio-economic base of the society during the Marathi rule in Orissa** (Rs. 1500/- p.m. for two years with a contingent grant of Rs. 2000/- per year).

15. Shri Abhijit Datta, 17/A, Yogipara By lane, Calcutta, A. **Bengal Peasant Revolt: The Farazis of Western Bengal** (Rs. 400/- p.m. for two years with a contingent grant of Rs. 1500/- per year).

16. Miss Sunita Kataria, Research Scholar, Department of History, University of Kurukshetra, Kurukshetra, **Mahatma Gandhi and International Affairs** (Rs. 400/- p.m. for two years with a contingent grant of Rs. 1500/- per year).

17. Mrs Nilima Gupta, 7/29, Roop Nagar, Delhi, **Growth of Communalism in United Provinces from 1922 to 1940** (Rs. 400/- p.m. for two years with a contingent grant of Rs. 1000/- per year).

18. Shri Bhanwar Lal Bhadani, Research Scholar, Centre of Advanced Study, Department of History, Aligarh Muslim University, Aligarh, **Economy of Marwar in the 17th Century** (Rs. 500/- p.m. for one year with a contingent grant of Rs. 1500/-).

19. Shri Arun Shah, Research Scholar, Department of History and Indian Culture, University of Rajasthan, Jaipur, **R.G. Collingwood's Philosophy of History** (Salary protection for two years with a contingent grant of Rs. 2000/- per year).

20. Mrs. Lata Sinha, 118, Stanby Road, Allahabad, **The Education and Training of Higher Civil Servants** (Rs. 400/- p.m. for two years with a contingent grant of Rs. 1500/- per year).

21. Professor N. Subrahmanian, 96, N.G.O. Colony, Madurai, **Tamilian Historiography** (Rs. 1400/- p.m. for two years with a contingent grant of Rs. 2500/- per year).

22. Shri R. Srisaillam, Research Scholar, Department of Ancient Indian History and Epigraphy, Karnatak University, Dharwar, **Karnataka-Tamil Nadu Relations: A Study in political and cultural contexts from the 10th to the 13th century A.D.** (Rs. 500/- p.m. for two years with a contingent grant of Rs. 2000/- per year).

23. Qazi Sajjad Hussain, Ahate Kale Sahib, Ballimaran Qasimjan, Steet Delhi, **Sirajal Hadiya** (Rs. 1200/-p.m. for one year with a contingent grant of Rs. 3000/- in addition a Research Assistant @ Rs. 400/-p.m. was sanctioned.

24. Shri G. Kuppuram, Research Scholar, Department of History and Archaeology, Karnatak University, Dharwar, **A Critical Study of Tamil Administration in Medieval Karnataka** (Rs. 500/-p.m. for two years with a contingent grant of Rs. 2000/- per year).

25. Miss Chanchal Sharma, Research Scholar, Department of History, Jamia Millia Islamia, New Delhi, **The Contribution of the Major Hindu Temples of Mathura and Brindaban to the socio-economic life during the 18th century** (Rs. 500/- p.m. for one year with a contingent grant of Rs. 2000/-).

26. Shri Deepak Kumar, Lecturer, Department of History, University of Kurukshetra, Kurukshetra, **Science Policy of the Raj: 1857-1905** (Salary protection for two years with a contingent grant of Rs. 2000/- per year).

27. Professor Santimay Ray, 52, Garcha Main Road, Calcutta, **Revolutionary Terrorism: Last Phase (1919-35) with special reference to Bengal** (Rs. 1150/- p.m. for two years with a contingent grant of Rs. 2000/- per year).

28. Dr.(Mrs.) Shashi Bairathi, Department of History and Indian Culture, University of Rajasthan, Jaipur, **Social Reform in colonial and freedom environments: a case study of the efforts for the upliftment of scheduled castes and tribes in Ajmer-Merwara and Eastern Rajasthan** (Rs. 600/- p.m. for two years with a contingent grant of Rs. 2000/- per year).

29. Shri Bhim Sen Singh, Lecturer, Department of History, Satyavati College, Delhi, **Princely states and the move for an All India Federation: 1930-38** (Salary protection with a contingent grant of Rs. 2000/- per year).

30. Shri Gerald Kuruvila Vettickal, Research Scholar, Department of History and Archaeology, Karnatak University, Dharwar, **Development of South Indian Historiography** (Rs. 500/- p.m. for six months with a contingent grant of Rs. 1000/-).

31. Shri Deputy Kohli, 1870, Wazir Singh Street, Chuna Mundi, Paharganj, New Delhi, **The Material Culture of the Northern Black Polished Ware Phase in northern India : A Comparative Study of archaeological and literary data** (Rs. 500/- p.m. for one year in the first instance with a contingent grant of Rs. 1500/-).

32. Mrs. Suwarcha Paul, House No. 579, Sector 16-D, Chandigarh, **Chandi Theme in Pahadi Painting** (Rs. 500/- p.m. for two years with a contingent grant of Rs. 1500/- per year).

33. Mrs. Madhulika Bajpai, No. 19, Vidyut Nagar, Jabalpur, **Development of Jain Religion in Madhya Pradesh till 1200 A.D.** (Rs. 500/- per month for two years with a contingent grant of Rs. 1500/- per year).

34. Usha Jain, S.C.F. 16/1, Sector 28, Chandigarh, **Gandharan and Sassanian impact on Central Asian Art** (Rs. 500/- p.m. for two years with a contingent grant of Rs. 1500/- per year).

35. Mrs. Ladu Agnihotri, Research Scholar, Centre for Historical Studies, School of Social Sciences, Jawaharlal Nehru University, New Delhi, **Agrarian Development in the Canal Colonies: 1890—1935** (Rs. 500/- p.m. for six months with a contingent grant of Rs. 1000/-).

36. Shri Zafar Islam, Research Scholar, Department of History, Aligarh Muslim University, Aligarh, **State and Law in the Mughal Empire** (Rs. 500/- p.m. for one year with a contingent grant of Rs. 1500/-).

37. Dr. S.C. Bajpai, 15A/15, East Patel Nagar, New Delhi, **Lahul Spiti and inter-disciplinary study of a district on China frontier** (Rs. 1300/- p.m. plus allowances for two years with a contingent grant of Rs. 5000/- per year).

38. Shri A. Ghosh, Bankulia, Gurgaon Road, New Delhi, **The City in Late Historical India** (Rs. 1500/- p.m. for the two years with a contingent grant of Rs. 1000/- per year).

39. Mr. R. S. Tripathi, Village Jemurai, P.O. Kachwa, District Mirzapur, U.P., **Criminal Jurisprudence in Ancient India** (Rs. 500/- p.m. for one year with a contingent grant of Rs. 3000/-).

40. Dr. (Mrs.) Sulochana Ayyar, Professor's Quarters, Shivaji University, Vidyanagar, Kolhapur, **Symbols and Symbolism as found in the art and architecture of the Pallaves** (Rs. 700/- p.m. for one year with a contingent grant of Rs. 3000/-).

41. Mr. Y. Krishna, D II/55, Dr. Zakir Hussain Marg, New Delhi, **Indian Doctrine of Karma** (Rs. 1500/- p.m. for two years with a contingent grant of Rs. 5000/- per year).

42. Mr. A. Mathew, Research Scholar, Zakir Hussain Centre for Educational Studies, Jawaharlal Nehru University, New Delhi, **Mission efforts to influence higher education and the educated in the Madras Presidency: 1870-1938 : A study of the changing perspectives of the Christian missions in relation to 'New India'** (Rs. 600/- p.m. for one year).

43. Dr. (Miss) Sarla Khosla, Gandhi Bhawan, Jammu Tawi, **The Historical Contribution of Asvaghosha** (Rs. 1000/- p.m. for two years with a contingent grant of Rs. 3000/- per year).

44. Professor M.A. Ansari, G.P. Hostel, Jamia Millia Islamia, New Delhi, **Imad-ul-Mulk (Sayyid Hussain Bilgiram)** (Rs. 1200/- per month for two years with a contingent grant of Rs. 3000/- per year).

APPENDIX IV

STUDY/TRAVEL/CONTINGENT GRANT

Study/travel/contingent grants were sanctioned to the following 138 scholars. The amount sanctioned is given in bracket.

1. Professor Mohibul Hasan, Haidar Villa, Civil Lines, Aligarh, **Social and Political History of Kashmir : 1846-1946** (Airfare from India to Paris and back in Indian currency).

2. Dr. T. R. De Souza, De Nobili College, Pune: To attend the International Conference on Indian Ocean Studies held at Perth in Western Australia in August, 1980 and present a paper on 'Portuguese Archival sources in Goa and European archives for the study of the Indian Ocean' (Airfare to Perth and back in Indian currency).

3. Professor Fauja Singh, Department of History, Punjabi University, Patiala, **India in German Foreign Policy between the two World Wars** (Half of the airfare from New Delhi to Hiedelberg and back).

4. Professor P. S. Gupta, Head, Department of History, University of Delhi, Delhi: To attend the Conference of the German Historical Association held during 26-29 March, 1980 and present a paper on "World Economic Crisis: 1920-30: in Africa, Asia and South America" (Airfare to Wurzburg in Bavaria, West Germany and back in Indian currency).

5. John Correia Afonso S.J., Director, Heras Institute of Indian History and Culture, St. Xaviers College, Bombay: To attend the 15th Session of the International Congress of Historical Sciences held in Bucharest, Rumania in August, 1980. (One way airfare).

6. Dr. B.C. Chakravarty, Narrator, Historical Section, Ministry of Defence, Government of India, New Delhi: To attend the 15th Session of the International Congress of Historical Sciences held in Bucharest, Rumania in August, 1980 (One way airfare)

7. Miss Shamala Bhatia, 13, University Road, Delhi, **Social Change and Politics in Punjab: 1898-1910** (Both ways airfare from New Delhi to London).

8. Professor A.C. Bose, Head, Department of History, University of Jammu, Jammu: To participate in the 13th Annual Session of the Bangladesh Itihas Parishad held at Syhlet, Bangladesh from 9th to 11th March, 1980 (Rs. 5000).

9. Miss Padmavathi, Research Scholar, School of International Studies, Jawaharlal Nehru University, New Delhi, **British and American role in the Indo-Pakistan Conflicts: 1965-1971** (Rs. 250 per day for 15 days for

maintenance, a contingent grant of Rs. 1000 and bothways airfare from New Delhi to Dacca).

10. Shri P. Chinnian, Assistant Professor, Sri Vasavi College, Erode, **The Vellore Mutiny: 1806** (Rs. 4000).

11. Mrs. Kanti Singh, Postgraduate Department of History, Megadh University, Bodh Gaya, **The Great Depression of Agrarian Economy in Bihar** (Rs. 2500).

12. Shri R.N. Sen Gupta, 56-C, Prasad Nagar, New Delhi, **The Congress Politics: 1935-40** (Rs. 2000).

13. Dr. (Mrs.) Uma Das Gupta, Department of History, Visvabharati University, Santiniketan, **History of Santiniketan and Sriniketan** (Rs. 2500).

14. Shri Shyamlal Santara, Asutosh Museum of Indian Art, University of Calcutta, Calcutta, **Settlement Pattern of West Bengal: BC 320-A.D. 320** (Rs. 5000).

15. Miss Ajita Acharya, Lecturer, Department of History, S.A. Jaipuria College, Calcutta, **The Middle Class problem and the suggested remedies: A study in ideas of social reconstruction in early 20th century Bengal with special reference to Benoy Kumar Sarkar and P.C. Ray** (Rs. 3000).

16. Shri Pradip Kumar Bhattacharya, Research Scholar, Centre of Advanced Study in Ancient Indian History and Culture, University of Calcutta, Calcutta, **Mahishasuramardini: A Study in Conceptual and Iconographic developments** (Rs. 3000).

17. Professor Radhey Shyam, Department of History, University of Allahabad, Allahabad, for typing the translated manuscript of **Badshahnama** (Translation was done by the late Dr. B.P. Saxena) (Rs. 1000).

18. Dr. B. Mitra, 27/IC Ram Kanta Mistry Lane, Calcutta, **Monetary System in the Bengal Presidency: 1757-1835** (Rs. 6000).

19. Dr. B.S. Das, Department of Humanities and Social Sciences, Indian Institute of Technology, Kharagpur, **Aspects of the Economic History of South West Bengal Presidency: 1833-1835** (Rs. 1000).

20. Shri M. Sasidharan Nair, Research Scholar, Department of History, University of Kerala, Trivandrum, **History of Social Legislation in Travancore from 1811 to 1925**. (Rs. 4250).

21. Miss B. Leela Bhat, Lecturer, Mahatma Gandhi Memorial College, Udupi, **Concept and Worship of Shakti in Talunadu** (Rs. 4000).

22. Shri Apurba Chowdhury, 13, Dr. Bankim Mukherjee Street, P.O. Konnagar, District Hooghly, West Bengal, **Early Coinage of Eastern India** (Rs. 2000).

23. Shri Asim Sinha Ray, Lecturer, Department of History, Tarakeswar Mahavidyalaya, P.O. Tarakeswar, District Hooghly, West Bengal, **Life of the**

depressed classes in Bengal during the Turko-Afghan Period: 1206-1538 (Rs. 5000).

24. Dr. K. Maitra, Deputy Secretary, Indian Council of Historical Research, 35, Ferozeshah Road, New Delhi, Roy, Comintern and Marxism in India (Rs. 3200).

25. Dr. Alladi Vaidehi, Reader, Department of History, Osmania University, Hyderabad, History and Culture of the Kakatiyas (Rs. 2000).

26. Shri Puram Devadanam Ashirwadam, Lecturer, Indira Kala Sangit Vishwavidyalaya, Khairagarh, Madhya Pradesh, The Contribution of Raja Chakrodhar Singh of Raigarh to Kathakdance (Rs. 2000).

27. Miss Rani Singh, M-67/85, Plot No. 30, Bharat Milap Colony, Nati Imali, Varanasi, Cultural Programme in Ancient India according to Sanskrit dramas : A.D. 400-900 (Rs. 2000).

28. Sadhana Sharma, 15, Civil Lines, Officers Colony, Sitapur, Kushana Kaleen Bharat (Rs. 3000).

29. Shri Dadhibaban Mishra, P.G. Department of History, G.M. College, P.O. Sambalpur, Orissa, History of Orissa in the 7th century A.D. (Rs. 2500).

30. Shri Subhash Chandra Shukla, Room No. 219, Hostel, Gorakhpur University, Gorakhpur, Pottery in Ancient Indian Literature (Rs. 2000).

31. Dr. A.D. Chodhuri, Vice-Principal, Motilal Nehru College, Moti Bagh, New Delhi, British Women's (Residents/Travellers in India) account of Indian Life and Society: 1750-1850 (Rs. 2500).

32. Shri Devi Prasad Singh, Lecturer, Department of History, Shri Gandhi Degree College, Maltari, Azamgarh, U.P., Process of Social Change in the Hindu Community from A.D. 700 to 1200 (Rs. 1600).

33. Mrs. K. Sarojinamma, Pallathu House, Edayaranmulla, Chengannur, Kerala, Travancore-Cochin relations in the 18th and 19th centuries (Rs. 2000).

34. Shri Lakshmi Chander, Department of History, University of Delhi, Delhi, The Sharqi Kingdom of Jaunpur: A political and cultural history (Rs. 1000).

35. Miss Neera Mittal, Research Scholar, Department of History, University of Delhi, Delhi, Indian sea-faring activities during the 15th and 16th centuries (Rs. 2000).

36. Shri M.O. Koshy, Moolamannil House, Karakkal P.O. via Tiruvalla, Kerala, The Dutch Power in Kerala (Rs. 1500).

37. Shri Rattan Lal Hangloo, Research Scholar, Centre for Historical Studies, Jawaharlal Nehru University, New Delhi, Agrarian System in Kashmir: 1846-1900 A.D. (Rs. 2500).

38. Shri Rabin Barman, Department of History, University of Gauhati, Gauhati, Assam, **The Military System of the Ahoms** (Rs. 1500).
39. Miss Beena Jain, 87-New Block, Kailash Hostel, University of Lucknow, Lucknow, **Guild System in Ancient India from the earliest times to the 12th century A.D.** (Rs. 2000).
40. Shri D.D. Datta, E-I/63, Sector 14, Chandigarh, **British Administration of the Punjab from 1886 to 1897** (Rs. 2000).
41. Shri Damodar Prasad Singh, Lecturer, Department of History, Ranchi College, Ranchi, **Complaints and enquiries against some British Civil Servants in Bihar during the rule of the East India Company** (Rs. 2000).
42. Shri Desai Mahboob Usmanbhai, Ruvapuri Road, Bhavnagar, Gujarat, **Contributions of Popular Leaders in Popular Movements of Saurashtra** (Rs. 2000).
43. Shri Dhengle Bhagwat Shirang, Department of History, Yeshwant Mahavidyalaya, Nanded, **A Study of the contribution of Marathwada to Freedom Struggle: 1938-48** (Rs. 1500).
44. Miss Ira Chaudhary, Research Scholar, Department of History, Banaras Hindu University, Varanasi, **Ilbar Bill Andolan: 1883-84** (Rs. 2200).
45. Shri Shiv K. Bhanot, Lecturer in History, Behind City Kotwali, Bikaner, **A Study of the Panchayat System in Rajputana: 1700-1800** (Rs. 2500).
46. Miss Margaret De Souza, 45-Contonment, Jabalpur, **British Residents at the Court of the Bhonslas of Nagpur: 1799-1854** (Rs. 2000).
47. Shri Prem Shankar Pandey, Research Scholar, Department of History, University of Gorakhpur, Gorakhpur, **A historical study of the life and activities of P.D. Tandon: 1882-1962** (Rs. 2000).
48. Mrs. Padmarekha Jha, Lecturer in History, M.R.M. College, Darbhanga, Bihar, **The British Labour Party and Indian Constitutional Reform: 1935-47** (Rs. 1500).
49. Dr. Ramchandra Tiwari, E-8/21, Charimli, Bhopal, **Gupta Inscriptions: A Study** (Rs. 1500).
50. Mrs. Renuka Jha, Research Scholar, Department of History, Ravishankar University, Raipur, **Raipurzile me Rashtriya Andolan ka Itihas: 1905-47 (History of the National Movement in Raipur Districts: 1905-47)** (Rs. 1500).
51. Mrs. Rajani G. Varma, Ramduttapur, Gorakhpur, **A historical study of the image of the British rule as reflected in Hindi novels: 1920-47** (Rs. 2000).
52. Shri S.V. Jaini, Lecturer, Postgraduate Department of History, University of Saurashtra, Rajkot, **History of the Arzi Hukumat (Provisional Government) of Junagadh** (Rs. 1500).
53. Shri S.P. Srivastava, 230-Bhoor, Bharat Nagar, Gaziabad, U.P., **Lichhviyan ka Utthan evam Patan (Rise and fall of the Lichhavis)** (Rs. 2000).
54. Shri Tulsi Ram, Lecturer, Digambar Jain P. G. College, Baraut, Meerut, **Poorvi UP aur Bihar me Krantikari andolan (Revolutionary Movement in Eastern U.P. and Bihar): 1907-31** (Rs. 2000).

55. Dr. Yash Pal Bajaj, Reader in History, Punjabi University, Patiala, **Sir Chotu Ram and his work** (Rs. 2500).
56. Shri Babu Lal Gupta, Lecturer, Department of History, University of Rajasthan, Jaipur, **Organization of trade in Rajasthan during the 18th century** (Rs. 2500).
57. Shri D.N. Shukla, Chandan Bhakari, Bhikanpur Factory, Muzaffarpur, **Origin and Development of the local self Government in the District of Muzaffarpur (old) with special reference to the Municipality of Muzaffarpur : 1864-1977** (Rs. 1000).
58. Dr. J.P. Mishra, Reader in History, Banaras Hindu University, Varanasi, **Freedom Struggle in Eastern U.P. : A Socio-Political Study : 1920-47** (Rs. 1500).
59. Shri P.C. Pradhan, Assistant Compiler, Towards Freedom Project, Indian Council of Historical Research, 35 Ferozeshah Road, New Delhi, **Sihanouk and the Cambodian Foreign Policy : 1954-70** (Rs. 2500).
60. Miss Prema Natarajan, 10-3-158, Sarojini Devi Road, Secunderabad, **Rule of Law in British Indian Administration : 1774-1919** (Rs. 1500).
61. Mrs. Renuka Khosla, Lecturer in History, Janaki Devi Mahavidyalaya, Sir Ganga Ram Hospital Marg, New Delhi, **Socio-economic growth of Kanpur : 1919-39** (Rs. 2500).
62. Shri R.C. Mishra, House of Uttamsingh Patel, University Road, Mahalgaon, Lashkar, Gwalior, **Anglo-Schindia relations with special reference to Jaiji Rao Scindia : 1843-86** (Rs. 2000).
63. Shri Shiv Kumar Gupta, Lecturer, DAV College, Malou, **British Policy and attitude towards Arya Samaj : 1875-1929** (Rs. 1000).
64. Dr. (Mrs.) Sheela Bose, Department of History, University of Jadavpur, Calcutta, **Growth and Development of Vernacular Education in Bengal : 1882-1898** (Rs. 1500).
65. Shri Ugrasen Singh, 41 Raja Ram Mohun Roy Hostel, Banaras Hindu University, Varanasi, **Uttar Pradesh me Swatantrata Sangharsh : 1919-32** (Rs. 2000).
66. Shri S.P. Gupta, Keeper, National Museum, Janpath, New Delhi, **The Roots of Indian Art : BC. 400 AD. 50** (Rs. 2000).
67. Shri Lokender Singh Chandel, Research Scholar, Department of History, Himachal Pradesh University, Simla, **Law and Judiciary during the Delhi Sultanate : AD 1206-1526** (Rs. 2000).
68. Shri Ram Singh Kanchan, Research Officer, Rajgarh Colony, Lakhimpur, Khiri, U.P., **Contribution of Guru Gobind Singh to the evolution of Indian Culture** (Rs. 1500).
69. Shri A. Mathew, Research Scholar, Zakir Hussain Centre for Educational Studies, Jawaharlal Nehru University, New Delhi, **Western Education and Social change : A Study of Christian missionary** (Rs. 2000).

70. Shri A. Shanmugam, Lecturer, Department of History and Politics, Annamalai University, Annamalinagar, Tamil Nadu, **The views of the Indian Parliament towards the United States—A study** (Rs. 1500).

71. Dr. B.C. Chakravarty, 306, Asia House, Kasturba Gandhi Marg, New Delhi, **British relations with the Hill tribes of the North-East Frontier of India: 1900-1947** (Rs. 3000).

72. Shri Harish K. Pandeya, Research Scholar, Department of Arts, University of Lucknow, Lucknow, **Anglo-Awadh Sambandh: Ek Aitihāsik Vistēsen: 1818-56 (Anglo Awadh Relations: A Historical Analysis: 1818-56.)** (Rs.2000).

73. Shri K. Jayaraman, Research Scholar, International Legal Studies Division, School of International Studies, Jawaharlal Nehru University, New Delhi, **Legal Regime Islands: A study of India's interests** (Rs. 2000).

74. Shri Dewani, B-38, DDA (MIG) Flat, Rajouri Garden, New Delhi, **Politics in U.P. : 1920-26** (Rs. 1500).

75. Shri Naranjan Dass Mohaya, C-134, Sector 14, Punjab University, Chandigarh, **History of Communal riots in Punjab: 1922-47** (Rs. 2000).

76. Miss Prem Chaudhary, 6/1, Roop Nagar, Delhi, **Role of Sir Chhotu Ram in Punjab Politics** (Rs. 3000).

77. Shri Raman G. Bharadhwaj, Senior Lecturer, Department of History, Shivaji College, Delhi, **The role of Indian soldiers and finance in the build up of British Empire in North East Africa** (Rs. 1500).

78. Miss Ravinder Walia, Department of History, Punjab University, Chandigarh, **India's overseas Trade with China: 1830-60** (Rs. 3000).

79. Miss Chanda Mukhopadhyaya, P.G. Lady Students Hostel, Hastings House Compound, Alipore, Calcutta, **Devices, art and econography of the Gupta coins** (Rs. 2500).

80. Mrs. Prabha Tripathi, C/O Dr. V. Pathak, 47A, Ravindrapuri, Varanasi, **Suttapitak me Purvi Uttar Bharat** (Rs. 1500).

81. Shri Vijayaragawan S. Nayar, Lecturer in History, D.G. Ruparel College, Bombay, **Vatakkunathan Temple Complex, Trichur : An integrated Study** (Rs. 1500).

82. Shri V.S. Kadam, Reader, Department of History, Shivaji University, Kolhapur, **Maratha Sardars in North India: A study of Maratha confederacy (18th century)** (Rs. 1000).

83. Miss Madhulika Shankar, Research Scholar, Department of History, University of Delhi, Delhi, **A study of agrarian relations in later medieval India** (Rs. 2500).

84. Shri Zafar Ahmad, Research Scholar, Department of History, University of Lucknow, Lucknow, **The life and career of Asad Khan: 1625-1719** (Rs. 1500).

85. Shri Ramphal Rana, Research Scholar, Centre for Historical Studies, School of Social Sciences, Jawaharlal Nehru University, New Delhi, **Socio-economic background of the rise of the Bharatpur Kingdom** (Rs. 2000).

86. Miss Vibha Vyankatesh, Research Scholar, Department of History, University of Nagpur, Nagpur, **Kilahapurche Sansthan Va Maratha Mandal: (1710-1818)** (Rs. 2000).
87. Mrs. Yeshwani Verma, Research Scholar, Department of History, University of Delhi, Delhi, **Textiles in the 16th and early 17th centuries in Northern India.** (Rs. 1500).
88. Shri Nafces Ahntad Siddiqi, Research Scholar, Department of History, University of Lucknow, Lucknow, **Oudh under Nawab Sadat Ali Khan: 1793-1814** (Rs. 1500).
89. Shri Tasneem Ahmad, Senior Research Assistant, Indian Council of Historical Research, 35 Ferozeshah Road, New Delhi, **Persian text of the Futuh-at-i-Alamgiri** (Rs. 2000).
90. Shri G.S. Shelke, Lecturer in History, Yashwant Mahavidyalaya, Nanded, **A history of the Marathwada region from the earliest times to the 13th century** (Rs. 2000).
91. Shri A.N. Singh, Research Scholar, Department of Ancient Indian History, Culture and Archaeology, Banaras Hindu University, Varanasi, **A critical study of flora in Kautilyas Arthasastra** (Rs. 2000).
92. Shri B.L. Maurya, Department of History, University of Meerut, Meerut, **Social and administrative measures from 1835 to 1848** (Rs. 2000).
93. Mrs. M. Lalitha, Lecturer in Politics and Public Administration, Jawahar Bharati Kavali, Andhra Pradesh, **Tribes in transition: A comparative study of ex-criminal tribes settlements in Andhra Pradesh** (Rs. 2500).
94. Shri K.B. Jena, Lecturer in History, Vyasaganagar College, Jaipur Road, Cuttack, **Trade in Orissa during the 19th century** (Rs. 2000).
95. Shri N.K. Mangala Murugesan, Lecturer in History, Presidency College, Madras, **Political and social conflicts in Tamil Nadu: 1939-1954** (Rs. 1600).
96. Dr. (Mrs.) Usha Rani Bansal, Lecturer, Department of History, Banaras Hindu University, Varanasi, **Uttar Pradesh under provincial autonomy: 1937-39** (Rs. 3000).
97. Dr. (Mrs.) Suroja Swaminathan, Principal, Avvaiyar Government College for Women, Karaikkal, Pondicherry, **A History of Karaikkal** (Rs. 3000).
98. Dr. B.K. Joshi, Research Scholar, Department of History, University of Rajasthan, Jaipur, **Economic Condition of Rajasthan: 1857-1947** (Rs. 2668).
99. Miss Reva Patak, Research Scholar, D-13, Kilokari Pumping Station, Lajpat Nagar-II, New Delhi, **National Movement in Delhi: 1920-30 (from Non-cooperation to Civil Disobedience)** (Rs. 1500).
100. Shri P.C. Gadre, Department of History, University of Nagpur, Nagpur, **The Bhonsle of Nagpur and the East India Company** (Rs. 2000).
101. Shri G.S. Pandeya, Sanitary Inspector and Food Inspector, Medical and Health Department, Port Blair, **Japanese Occupational period of**

Andaman and Nicobar islands during the Second World War : 1942-45 (Rs. 2500).

102. Dr. Kirpal Singh, Reader, Department of History, Punjabi University, Patiala, **Select documents on partition of Punjab : 1947: A compilation** (Rs. 3000).

103. Dr. J.R. Kamble, Professor of History and Culture, Lal Bahadur Shastri National Academy of Administration, Mussourie, **Mahatma Gandhi, Dr. Baba Saheb Ambedkar and Dr. R.M. Lohia as crusaders against social exploitation in India: a study in comparison and contrast** (Rs. 2500).

104. Mrs. Vanita Khosla, Department of History, Punjab University, Chandigarh, **Evolution of rural local government in Punjab : 1882-1961** (Rs. 2000).

105. Mrs. Aruna Saxena, Department of History, University of Udaipur, Udaipur, **The status of women in Rajasthan during the 19th century** (Rs. 2000).

106. Shri R.C. Tewari, Research Scholar, Department of History, University of Gorakhpur, Gorakhpur, **Azamgarh Janpad me swatantrata sangharsh (The struggle for freedom in Azamgarh district)** (Rs. 1000).

107. Shri P. Rajaram, Department of History, Government College, Ponnery, Tamil Nadu, **The Non-brahmin Movement of Tamil Nadu** (Rs. 2000).

108. Mrs. Veena Mathur, Lecturer, Department of History, Government College for Women, Jammu Tawi, **Role and position of women in the socio-cultural and political life of Kashmir from the 7th to the 16th century A.D.** (Rs. 1500).

109. Shri George Stephen, Assistant Professor of History, VHNSN College, Virudhunagar, Tamil Nadu, **Working of the Permanent Settlement in the Coastal Andhra** (Rs. 2000).

110. Shri Kedar Sharma, Lecturer in History, G.B.S. College, Rai Singh Nagar, Ganga Nagar, **Bharatpur Maratha relations : 1743-1826** (Rs. 2000).

111. Shri Mohammad Tyyab, Research Scholar, Centre of Advanced Study, Department of History, Aligarh Muslim University, Aligarh, **The Subah of Awadh under the Mughals : 1580-1724** (Rs. 2000).

112. Shri S.N. Sharma, Research Scholar, Himachal Pradesh University, Simla, **Land system during the Sultanate: 1206-1526** (Rs. 2000).

113. Shri A.K. Sharma, Research Scholar, 64, Model House, Shankar Niwas, Lucknow, **History of the Socialist Movement in India: 1927-47** (Rs. 1500).

114. Shri B.S. Solanki, Department of History, University of Udaipur, Udaipur, **British social policy in Rajasthan during the 19th century with regard to Sati, Infanticide, Slavery and Thuggee** (Rs. 2000).

115. Shri Deepak Kumar, Lecturer, Department of History, Kurukshetra University, Kurukshetra, **Science Policy of the Raj : 1857-1905** (Rs. 3000).

116. Shri G.K. Vettickal, Research Scholar, Department of History and Archaeology, Karnatak University, Dharwar, **Development of South Indian Historiography in the 19th and 20th centuries** (Rs. 3000).

117. Shri G. Khurana, Department of History, Kurukshetra University, Kurukshetra, *Evaluation and interpretation of the British historiography on the Sikh power in Punjab : 1708-1849* (Rs. 2000).
118. Shri Rakesh Sharma, Research Scholar, Department of History, University of Gorakhpur, Gorakhpur, *Bangla Chitra Shailike Aitihāsik vikas ke adhyayan: 1919-47 (Study in the historical evolution in the painting style of Bengal : 1919-47)* (Rs. 2000).
119. Miss Sulekha Das, Sundeivate Mahila Mahavidyalaya, Bhagalpur, *First Congress Ministry in Bihar 1937-39* (Rs. 2708).
120. Miss Ratna Datta, Research Scholar, Department of Ancient Indian History and Culture, University of Calcutta, Calcutta, *Development of History and literary style in Sanskrit inscriptions* (Rs. 2500).
121. Mrs. Krishna Sengupta, Department of Ancient Indian History and Culture, University of Calcutta, Calcutta, *The Cultural History of Mathura from Circa 150 B.C. to Circa 250 A.D.* (Rs. 2000).
122. Shri S.C. Thakur, Lecturer in History, Government College, Hamirpur, Himachal Pradesh, *History of Kangra : 1750-1850* (Rs. 2500).
123. Dr. Mohamad Ishak Khan, Post-graduate Department of History, University of Kashmir, Srinagar, *Economic History of Kashmir : 1819-1900* (Rs. 2500).
124. Shri Y. Kumaraswamy, Lecturer, Department of Ancient Indian History and Archaeology, Nagarjuna University, Nagarjuna Nagar, Andhra Pradesh, *Social, economic and religious conditions under Chalukyas of Vengi: AD 624-1250* (Rs. 2000).
125. Shri Kedar Singh Mandhogu, Research Scholar, Department of History, Himachal Pradesh University, Simla, *Village life of ancient people in northern India from the Maurayan to the Gupta period* (Rs. 2000).
126. Shri Balbir Singh, Research Scholar, Department of History, Himachal Pradesh University, Simla, *The position of women as revealed in the texts* (Rs. 2000).
127. Miss S.S. Deshmukh, Ravinagar Square, Amraoti Road, Nagpur, *First Fatehsinghrao Gaikwad of Baroda and his times* (Rs. 2000).
128. Shri K.V. Kurian, Research Scholar, Department of History and Archaeology, Karnatak University, Dharwar, *The Land System in Dharwar district since the 1857 Movement* (Rs. 2000).
129. Dr. (Mrs.) J. Sinha, Head, Department of History, S.S.L.N.T. Mahila College, University of Ranchi, Ranchi, *Impact of the Second World War on Indian Politics* (Rs. 2000).
130. Shri K. Jayaraman, Research Scholar, International Legal Studies Division, School of International Studies, Jawaharlal Nehru University, New Delhi, *Problems of Liability under the carriage of goods by Sea Convention: 1978* (Rs. 800).

131. Shri T.T. Pachhunga, L.G.R. Sweet Home, Nongthumma, Shillong, **Social Life of the Mizo people** (Rs. 2000).

132. Shri C. Mooka Reddy, Librarian, Sri Vasvi College, Erode, Tamil Nadu, Tirumalavadi (Rs. 2000).

133. Dr. M.D. Sampath, Deputy Superintending Epigraphist, Office of the Chief Epigraphist, Archaeological Survey of India, Old University Building, Mysore, **Copying and publishing inscriptions of the Chittoor region** (Rs. 2500).

134. Shri Srisatya Narayan Sharma, Research Scholar, Department of History, Himachal Pradesh University, Simla, **Land System under the Sultans: 1206-1526 A.D.** (Rs. 2000).

135. Shri Anwar Firdos, Lecturer, Department of History, Kirorimal College, Delhi, **The Mughal Nobility under Shahjahan** (Rs. 2500).

136. Miss Ashalata, Research Scholar, Department of History, Banaras Hindu University, Varanasi, **Education in the 16th century** (Rs. 2000).

137. Shri Shabi Ahmad, Assistant Compiler, Towards Freedom Project, Indian Council of Historical Research, 35, Ferozshah Road, New Delhi, **Indian Muslims and the Congress : a case study of Urdu press from 1935 to 1947** (Rs. 2500).

138. Shri P.K. Shukla, Research Officer, Indian Council of Historical Research, 35, Ferozshah Road, New Delhi, **Civil Disobedience Movement in Bihar with special reference to the Tirhut Division : 1930-34** (Rs. 2500).

APPENDIX V

SUBSIDY TOWARDS THE PUBLICATION OF HISTORICAL WORKS

The following theses/reports/proceedings/manuscripts/journals were approved for subsidy:

1. Dr. Manisha Mukhopadhyaya, 219, Kalighat Road, Calcutta, **Brahmanical Mythology in Sanskrit Inscriptions.**
2. Dr. B. Seshagiri Rao, Lecturer in History, C.S.R. Sarma College, Ongble, Andhra Pradesh, **History of Freedom Movement in Guntur District: 1921-47.**
3. Dr. (Mrs.) Madhvi Yasin, Postgraduate Department of History, University of Kashmir, Srinagar, **Indian Administration of Lord Laansdowne.**
4. Dr. A.L. Yadava, Department of Ancient Indian History, Culture and Archaeology, Banaras Hindu University, Varanasi, **Agriculture in Ancient India from the earliest times to A.D. 650.**
5. Shri R.K. Saxena, 22, Ravindra Nagar, Udaipur, **Tarikh-Oila Ranthambhor.**
6. Shri Prakash Mohan Srivastava, 167/228, Old Bairhna, Allahabad, **The Revolt of 1857 in Benares Division.**
7. Dr. Savitri Shahni, Department of History, University of Poona, Pune, **Translation of Shastitko's Nane Sahib.**
8. Dr. J.N. Asopa, 8-126-B, Mangal Marg, Babu Nagar, Jaipur, **Proceedings of the Eleventh Session of the Rajasthan History Congress.**
9. The Secretary, Indian History Congress, New Delhi, **Proceedings of the 39th Session of the Indian History Congress held at Hyderabad in 1978** (in two volumes).
10. Dr. N.R. Ray, Hony. Secretary, Calcutta Historical Society, 33/1, Amherst Street, Calcutta, **Bengal Past and Present Volume XCVIII (parts 1 and 2)**
11. The Treasurer and Editor, Numismatic Society of India, Banaras Hindu University, Varanasi, **Journal of the Numismatic Society of India, Volume XL (1978).**
12. The Treasurer and Editor, Numismatic Society of India, Banaras Hindu University, Varanasi, **Coinage and Economy of North-eastern States of India: (Memoir No. 7 of the Numismatic Society of India).**
13. The Treasurer and Editor, Numismatic Society of India, Banaras Hindu University, Varanasi, **Coinage and Economy of North-Eastern States of India : (Memoir No. 8 of the Numismatic Society of India).**

14. The Treasurer and Editor, Numismatic Society of India, Banaras Hindu University, Varanasi, **Coinage of Tripura** by Dr. Ram Mani Mohan Sarma, (Monograph No. 17 part I): **Coinage of Bengal and its neighbourhood** (Monograph No. 17 part I).
15. Dr. S. P. Gupta, Organising Secretary, Indian History and Culture Society, National Museum, Janpath, New Delhi, **Proceedings of the Second Annual Conference and Seminar.**
16. The Treasurer and Editor, Numismatic Society of India, Banaras Hindu University, Varanasi, **A scheme of Indo-Bactrian Coinage** by K. Walton (Memoir No. 18 of the Numismatic Society of India).
17. Professor Sarojini Begani, Head, Department of History, Osmania University, Hyderabad, **Proceedings of the Seminar on Socio-economic History of the Deccan: AD 1500-1900.**
18. Dr. K.S. Sante, G/29 Arvind Colony, Varanasi, **Begams of Avadh.**
19. Dr. S.C. Bajpai, 15-A/15, East Patel Nagar, New Delhi, **Kinnaur Mythology of Modernity.**
20. Dr. Kiran Kumari Srivastava, 161, Sadar Bazar, Varanasi, **Religious Philosophy of Vishnu Purana.**
21. Dr. Jayashri Deshpande, 5, Lady Shri Ram Centre for Women, Lajpat Nagar, New Delhi, **Indonesia the Impossible Dread: United States and the 1958 Rebellion.**
22. Dr. P. Sree Rama Sarma, Reader in History, Osmania University, Hyderabad, **Saluva Dynasty of Vijayanagar.**
23. The Secretary, Orissa History Congress, Sambalpur University, Sambalpur, **Proceedings of the Seventh Annual Session of the Orissa History Congress.**
24. Dr. Iswar Chander Tyagi, Plot No. 419, Gali No. 2, Raja Park, Adarsh Nagar, Jaipur. **Saivism in Ancient India.**
25. Dr. (Mrs.) Nirmala Gupta, Lecturer in History, Women's College, Varanasi, **Delhi Ke Sultano Ki Dharmik Niti.**
26. Dr. R. M. Das, Reader in Sanskrit, Magadh University, Bodh Gaya, **Crime and Punishment in Ancient India with particular reference to the Manusmriti.**
27. Dr. S. K. Mukherjee, Assistant Professor of History, Krishnagar Government College, P.O. Krishnagar, District Nadia, West Bengal, **Evolution of Historiography in Modern India: 1900-1960.**
28. Dr. Jagdish Chander, Department of History, Nehru Memorial College, Jhansi **Freedom Struggle in Haryana: 1919-1947.**
29. Dr. (Mrs.) Hasi Banerjee, 6/5C, Dwarakanath Ghosh Lane, Calcutta, **Political Activity of the Liberal Party in India: 1919-1937.**
30. Dr. V. D. Divekar, Gokhale Institute of Politics and Economics, Pune, **Survey of Material in Marathi on the Economic and Social History of India.**

31. Dr. Sita Sharma, Lecturer, Department of Fine Arts, Meerut College, Meerut, **Krishan Leela Theme in Rajasthani Miniatures.**

32. Dr. Maruti Nandan Pd. Tiwari, Lecturer, Department of History of Art, Faculty of Art, Banaras Hindu University, Varanasi, **Uttar Pradesh men Jaina pratimavijnana.**

33. Dr. (Mrs.) Padma Sudhi, 349-C, Professor's Flats CME, Pune, **Aesthetic theories of India (from the Vedic age to the classical period upto the age of Kalidasa).**

34. The Treasurer and Editor, Numismatic Society of India, Banaras Hindu University, Varanasi, **Journal of the Numismatic Society of India. Volume XLI, 1979.**

35. Secretary and Executive Editor, Epigraphical Society of India, Old University Building, Mysore, **Journal of the Epigraphical Society of India. Vol. VI.**

36. Professor A. R. Panchamukhi, President, Karnatak Historical Research Society, Dharwar, **Karnataka Historical Review.**

Besides the above, publication subsidy was approved for reprinting the following:

- (i) **Economic conditions in the Madras Presidency: 1800-1850** by Dr. (Mrs.) Sarada Raju.
- (ii) **The Nayaks of Ikkeri** by Dr. K. D. Swaminathan.
- (iii) **The Delhi Sultanate (ed.)** by Professor M. Habib.

APPENDIX VI

GRANTS TO PROFESSIONAL ORGANIZATIONS OF HISTORIANS

During the year grants to the following institutions were approved :

1. Rajasthan Research Institute, Chapsani, Jodhpur: For hosting the 12th Session of the Rajasthan History Congress.
2. Gujarat Vidyapith, Ahmedabad: For hosting the 6th Annual Congress of the Epigraphical Society of India.
3. University of Nagpur, Nagpur: For hosting the 18th Annual Session of the Institute of Historical Studies.
4. Indian History and Culture Society, New Delhi: For holding a seminar on 'Indian History at the crossroads' during the 3rd Annual Conference of the Society.
5. University of Bhopal, Bhopal: For hosting the Annual Seminars of the Indian Archaeological Society and the Indian Society for Pre-history and Quaternary Studies.
6. Netaji Research Bureau, Calcutta: For holding a conference on 'Nationalism in Bengal: 1850-1950'.
7. Andhra University, Waltair: For holding a symposium on 'Technology and Society in Indian History' during the 40th Session of the Indian History Congress.
8. Jamia Millia Islamia, New Delhi: For holding a seminar on 'Profile of a Medieval Indian Small Town: Quasbah'.
9. Kanarupa Anusandan Samiti, Gauhati: For holding a seminar on 'Studies in the Source Materials on the History and Culture of North-Eastern India'.
10. Andhra Pradesh History Congress, Ramachandrapuram: For holding the 4th Session of the Andhra Pradesh History Congress.
11. St. Xavier Centre of Historical Research, Panaji, Goa: For holding a seminar on 'Problems of Goan Historiography'.
12. Place Name Society of India, Mysore: For holding the First All India Conference of the Place Name Society of India.
13. Military History Research Society, Calcutta: For organizing the first meeting of the Military History Research Society.
14. University of Baroda, Baroda: For holding a seminar on 'Trade and Urbanization in Western India from the 16th to the 19th century'.
15. North-Eastern Hill University, Shillong: For holding the first session of the North-East India History Association.

16. Mythic Society, Bangalore: For holding the 65th Annual Conference of the Numismatic Society of India.
17. South Indian History Congress, Madurai: For holding the 1st Session of the South Indian History Congress.
18. Sir Aurobindo Centre, New Delhi: For holding an international seminar on 'Literature and Evolution of Consciousness'
19. Society for Archaeological, Epigraphical and Historical Research, Madras: For holding a seminar on South Pandinadu.
20. P. G. Department of History, University of Rajasthan, Jaipur: For holding the 13th Session of the Rajasthan History Congress and a symposium on 'Cultural Heritage of Sirohi'.
21. Sambalpur University, Sambalpur: For holding the 18th Annual Session of the Orissa History Congress.
22. Netaji Research Bureau, Calcutta: For holding the convention of Rani of Jhansi Regiment and All India History seminar on 'Indian Liberation Movement: 1857-1947'.

APPENDIX VII

Sanctioned Strength of the Staff of the Council as on 31.3.1980

1.	Member Secretary	1
2.	Secretary	1
3.	Director	1
4.	Deputy Secretary	1
5.	Executive Editor	1
6.	Manager (Publication)	1
7.	Editor-cum-Project-Officer	1
8.	Administrative Officer	1
9.	Accounts Officer	1
10.	Senior Professional	1
11.	Junior Professional	1
12.	Research Officer	7
13.	Copy Editor	1
14.	Assistant Editor	1
15.	Assistant Production Officer	1
16.	Librarian	1
17.	Stenographer Grade I	1
18.	Supdt. (Administration)	1
19.	Supdt. (Accounts)	1
20.	Senior Research Assistant	7
21.	Editorial Assistant	2
22.	Production Assistant	1
23.	Senior Stenographer	2
24.	Library Assistant	1
25.	Technical Assistant	1
26.	Assistant	9
27.	Caretaker	1
28.	Jr. Accountant-cum-Cashier	1
29.	Proof Reader	1
30.	Copy Holder	1
31.	P.S. to Member Secretary	1
32.	U.D.C.	2

33.	Accounts Clerk	5
34.	Cashier	1
35.	Junior Stenographer	7
36.	LDC	22
37.	Xerox Operator	1
38.	Staff-Car-Driver	1
39.	Bradma Operator	1
40.	Gestetner Operator	1
41.	Chowkidar	2
42.	Library Attendent	1
43.	Farash-cum-Peon	15
44.	Sweeper	2
		<hr/>
	Total	114
		<hr/>

AUDIT CERTIFICATE

I have examined the foregoing accounts and the Balance Sheet of the Indian Council of Historical Research, New Delhi and obtained all the information and explanations that I have required and subject to the observations in the Audit Report appended I certify, as a result of my audit, that, in my opinion, these accounts and the Balance Sheet are properly drawn up so as to exhibit a true and fair view of the state of affairs of the Council according to the best of my information and explanations given to me and as shown by the books of the Council.

New Delhi
Dated 4th March 1981

Sd/- K. C. Das
*Director of Audit
Central Revenues.*

**Audit Report on the accounts of the Indian Council of Historical
Research, New Delhi for the year 1979-80.**

1. *General*

The Indian Council of Historical Research is financed mainly through Government grants and it received during the year grants amounting to Rs. 37.09 lakhs.

2. *Balance Sheet*

Assets

2.1 *Indian Historical Review*: Rs. 4,954

Commencing from March 1974 the Council published a half yearly journal titled "The Indian Historical Review" for sale at the rate of Rs. 30 and Rs. 15 (rate of annual subscriptions being Rs. 50 and Rs. 30) to institutions and individuals respectively. From March 1974 to November 1979 the Council could bring out 8 issues at a cost of Rs. 1.48 lakhs (excluding administrative expenses). Out of 8204 copies of the issues printed 1408 copies were distributed free and 2361 copies (costing Rs. 0.40 lakh) were sold for Rs. 0.28 lakh. There were 4435 copies of the issues costing Rs. 0.88 lakh lying unsold with the Council/distributors as on 31st March 1980.

2.2 *Publications of the I.C.H.R.*

The Council publishes books on events of historical importance for sale. During the period from August 1972 to September 1977 the Council published 16,800 copies of 10 titles at a cost of Rs. 1.60 lakhs. Of these 1033 copies had been distributed free and 5625 copies had been sold through sales agencies by allowing a trade discount/commission at the rate of 40 to 60 percent of sale proceeds leaving 10,142 copies valued Rs. 2.09 lakhs (at title price) unsold as on 31st March 1980.

Sd/- K.C. DAS
Director of Audit
Central Revenues.

INDIAN COUNCIL OF HISTORICAL RESEARCH
RECEIPT AND PAYMENT ACCOUNT OF INDIAN COUNCIL OF HISTORICAL RESEARCH
FOR THE YEAR ENDING MARCH 1980

RECEIPT Head	Amount		PAYMENT Head	Amount	
	(2)	(3)		(5)	(6)
(1)	(2)	(3)	(4)	(5)	(6)
I. <i>Opening Balance as on 1.4.79</i>				<i>Non-Plan</i>	<i>Plan</i>
Cash in Hand	5,501				
Cash at Bank	96,738	1,02,239	1. A. <i>Administration</i>		
II. <i>Grants received from Govt. of India during the year</i>			i. Pay and allowances of officers	25,863	33,223
i. Indian Council of Historical Research			ii. Pay and allowances of establishment	1,68,469	87,710
Non-Plan	9,00,000		iii. Medical Charges	2,676	2,979
Plan	18,00,000	27,00,000	iv. T.A. of officers and establishment	7,081	3,078
ii. <i>Special Projects</i>			v. Leave salary & pension contribution	13,471	493
(a) Translation Project	7,21,142		vi. Employer's share & interest on CPF	7,804	7,108
(b) Towards Freedom	2,88,315				
(c) Praja Mandal	—	10,09,457			
III. Contribution from other sources	—	—	Total Administration	2,25,364	1,34,591
IV. <i>Other Receipts</i>					3,59,955
Sale of Books and Royalty:			B. <i>Academic Programme</i>		
(a) Plan	6,324	6,324	i. Pay and allowances of officers	92,246	29,090

	(1)	(2)	(3)	(4)	(5)	(6)
V. <i>Misc. Receipts</i>				ii. Pay and allowances of establishment	1,27,468	77,433
(a) Non-Plan		6,030		iii. Medical charges	3,213	1,797
(b) Plan		11,464		iv. T.A. of officers and establishment	11,100	834
(c) Translation		1,428		v. Leave salary and pension contribution	—	—
(d) Towards Freedom		3,178	22,100	vi. Employers' share and interest on CPF	25,063	8,610
VI. <i>Adjustment of Advances:</i>				Total Academic	2,59,090	1,17,764
(a) <i>Other advances:</i>						3,76,854
i. Chairman's office		4,421	4,421	C. <i>Documentation Centre</i>		
(b) <i>Contingent Advances:</i>				i. Pay and allowances of officers	—	57,786
i. Advances to D.A.V.P.		4,755	4,755	ii. Pay and allowances of establishment	35,718	8,463
(c) <i>Advances to Council's Employees</i>				iii. Medical charges	336	426
i. Festival Advances		11,725		iv. T.A. of officers and establishment	1,511	254
ii. Flood Advances		11,305		v. Leave salary and pension contribution	—	—
iii. Leave salary advances to deputationists		7,698	30,728	vi. Employer's share and interest on CPF	2,404	3,927
VII <i>Translation Revolving Fund.</i>		34,646	34,646	Total Documentation	39,969	70,856
VIII. <i>Suspense Account</i>		2,695	2,695	D. <i>Publication of I.C.H.R.</i>		1,10,825
				(a) <i>Publication Unit</i>		
				i. Pay and allowances of officers	—	16,299
Total carried over			<u>39,17,365</u>			

(1)	(2)	(3)	(4)	(5)	(6)
Brought forward		39,17,365	ii. Pay and allowances of establishment	65,694	9,790
			iii. Medical charges	1,197	634
			iv. T.A. of officers & establishment	1,504	155
			v. Employer's share and interest on C.P.F.	5,297	1,566
			Total Publication Unit:	<u>73,692</u>	<u>28,444</u>
			(b) <i>Publication of the Council</i>		
			i. Manuscript prepared at the initiative of the ICHR	—	3,807
			ii. Publication of Council's Journal	—	4,954
			iii. Sales promotion	—	—
			Total Publication of the Council	<u>—</u>	<u>8,761</u>
			Total Publication of ICHR	<u>73,692</u>	<u>37,205</u>
					1,10,897
			E. <i>Other Charges</i>		
			i. Printing of Annual Report and Newsletter	1,320	—
		39,17,365	ii. T.A. of meetings, R.P.C. Survey etc.,	32,792	22,311

(1)	(2)	(3)	(4)	(5)	(6)
Brought forward		39,17,365	iii. Purchase of Newspapers, Periodicals etc.	22,364	—
			iv. Audit fee	8,050	—
			Total other charges	64,526	22,311
			<i>F. Office Expenses</i>		
			i. Misc. contingencies	96,316	52,752
			ii. Rent of Building	1,34,984	—
			Total office expenses	2,31,300	52,752
			<i>II. State Legislature Unit</i>		
			i. Printing charges	—	332
			ii. Misc. contingencies	—	4,474
				—	4,806
			<i>III. Grant-in-aid Programme</i>		
			i. Research Projects	—	2,60,638
			ii. Fellowship	—	6,82,162
			iii. Study Grant	—	3,26,246
			iv. Publication Grant	—	1,20,225
			v. Assistance to professional organisations	—	1,16,139
			vi. Survey	—	100
			vii. Sources Research Programme	—	25,827
			Total Grants-in-aid Programme	—	15,31,337
		39,17,365			15,31,337

(1)	(2)	(3)	(4)	(5)	(6)
Brought forward		39,17,365	IV. <i>Seminar, Symposia & Conferences (Internal)</i>		
			i. T.A. paid to participants	—	756
			ii. Grants paid to other institutions	—	79,000
			iii. Other charges	—	50
			Total	—	79,806
			V. <i>Seminar, Symposia & Conferences (International)</i>		
			i. Cultural Exchange Programme	—	20,043
			VI. <i>Capital Expenditure</i>		
			i. Furniture and Office equipments	14,395	2,628
			ii. Books Documentation Centre	—	16,882
			iii. Library requisites Documentation Centre	—	5,736
			Total:	14,395	25,246
			Deduct: Amount received/recovered on Capital Account Books	—	204
			Net:	14,395	25,042
			VII. <i>Debt. Deposit and Advances</i>		39,437
			(a) <i>Other advances</i>		
			Advances to Chairman's office at Poona	231	—
		39,17,365			

(1)	(2)	(3)	(4)	(5)	(6)
Brought forward		39,17,365	(b) <i>Contingent Advances</i>		
			i. Advances to Publication Unit	1,000	—
			ii. Advances to Documentation Centre	365	—
			iii. Advances to Grant-in-aid Unit (Cultural Exchange Programme)	2,875	—
			Total:	4,240	—
			(c) <i>Advances to Council's Employees</i>		
			i. Leave salary advances to deputationists	3,779	390
			ii. Festival advance	11,000	—
			Total:	14,779	390
			Total: Debt. Deposit & Advances	19,250	390
					19,640
			VIII. Refund of unspent balance of grant (1978-79)	254	—
					254
			IX. Suspense Account	—	2,593
			Total Disbursement	9,27,840	20,99,496
					30,27,336
		39,17,365			

(1)	(2)	(3)	(4)	(5)	(6)
Brought forward		39,17,365	<i>SPECIAL PROJECTS ASSIGNED TO THE COUNCIL</i>		
			A. <i>Production of Core Books (Translation Project)</i>		
			I. <i>Translation of Books in regional languages</i>		
			i. Pay and allowances (Head- quarters & Units)	1,08,688	
			ii. Medical Charges	1,455	
			iii. T.A. of officers and staff	4,624	
			iv. Leave salary and pension contribution	2,057	
			v. Employer's share and interest on CPF	5,253	
			vi. Miscellaneous contingencies	1,297	
			Total:	<u>1,23,374</u>	
			2. <i>Remuneration paid for translation</i>		
			i. Translation rights	—	
			ii. Translation charges	8,960	
			iii. Vetting charges	—	
			iv. Publication charges	400	
			Total:	<u>9,360</u>	
			3. <i>Capital expenditure</i>		
			i. Books	—	
			ii. Furniture and office equipment	—	
			Total:	<u>—</u>	
		39,17,365			

(1)	(2)	(3)	(4)	(5)	(6)
Brought forward		39,17,365	Deduct: Amount recovered/ received on Capital Account		
			Furniture & Office equipments	(-)	144
			Net	(-)	144
			Written off to Capital expenditure		144
			4. <i>Debt, Deposit and Advances</i>		
			i. Advances to Translation Units	—	
			ii. Leave salary advances to deputationists	3,187	
			Total Translation Project		1,35,921
			B. <i>Towards Freedom</i>		
			i. Pay and allowances of officers and staff	2,23,635	
			ii. Medical charges	3,177	
			iii. T.A. of officers and staff	7,607	
			iv. Leave salary and pension contribution	566	
			v. Employer's share & interest on C.P.F.	16,879	
			vi. Rent of building	42,074	
			vii. Misc. contingencies	35,831	
			Total :		<u>3,29,769</u>
		39,17,365			

(1)	(2)	(3)	(4)	(5)	(6)
Brought forward		39,17,365	2. Books	248	
			3. <i>Debt. Deposit & Advances</i>		
			Leave salary advances to deputa- tionists	583	
			Total: (Towards Freedom Project)		3,30,600
			C. <i>Praja Mandal</i>		
			i. Pay and allowances of officers and staff	48,809	
			ii. Medical charges	804	
			iii. T.A. of officers and staff	2,150	
			iv. Misc. contingencies	3,366	
			Total:		55,129
			D. Study of Civilization in Central Asia	181	181
			Total Special Projects		5,21,831
			<i>Closing Balance</i>		
			Cash in hand	19,274	
			Cash at bank	3,48,924	3,68,198
			GRAND TOTAL DISBURSEMENT		39,17,365
GRAND TOTAL RECEIPTS		<u>39,17,365</u>			

INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR 1979-80

INCOME	Amount		EXPENDITURE	Amount		Amount
	Amount	Amount		Non-Plan	Plan	
By Grants received during the year	37,09,457			Non-Plan	Plan	
Less amount capitalised during the year	39,541	36,69,916				
By sale of books and royalty (Plan)		6,324	To Administration	2,25,364	1,34,591	3,59,955
By Misc. Receipts:			To Academic	2,59,090	1,17,764	3,76,854
Non-Plan	6,030		To Documentation	39,969	70,856	1,10,825
Plan	11,464		To Publication	73,692	32,251	1,05,943
Translation	1,428		To other charges	64,526	22,311	86,837
Towards Freedom	3,178	22,100	To Office expenses	2,31,300	52,752	2,84,052
			To State Legislature Unit	—	4,806	4,806
			To Grant-in-aid Programme	—	15,31,337	15,31,337
			To Seminar, Symposia & Conferences (Internal)	—	79,806	79,806
			To Seminar, Symposia & Conferences (International)	—	20,043	20,043
			Refund of unspent balance of grant 1978-79	254	—	254
			<i>TO SPECIAL PROJECTS</i>			
			i. Translation Project	1,32,878		
			ii. Towards Freedom	3,29,769		
			iii. Praja Mandal	55,129		
			iv. Study of Civilization in Central Asia	181		5,17,957
			Central Asia			
			Excess expenditure over income			2,19,671
		<u>36,98,340</u>				<u>36,98,340</u>

Sd/- O. P. Batra
Suptd. (Accounts)

Sd/- Avtar Singh
Accounts Officer

Sd/- B. R. Grover
Director

1	2	3	4	5
Brought forward	19,98,377	II. Deposit for Telephone at Chairman's Residence at Poona		5,000
		III. <i>Advances to employees</i>		
		(a) <i>Leave salary advances:</i>		
		Balance upto the end of 1978-79	11,681	
		Advances during 1979-80	7,939	
			19,620	
		Less: Adjustment during 1979-80	7,698	
		Balance		11,922
		(b) <i>Festival advances</i>		
		Balance upto the end of 1978-79	9,020	
		Advances during 1979-80	11,000	
			20,020	
		Less: Adjustment during 1979-80	11,725	
		Balance		8,295
		(c) <i>Cyclone/flood advances</i>		
		Balance upto the end of 1978-79	16,350	
		Advances during 1979-80	Nil	
		Less: Adjustment during 1979-80	11,305	
		Balance		5,045
		IV. <i>Other Advances</i>		
		(a) <i>Chairman's Office</i>		
		Balance upto the end of 1978-79	6,000	
		Advances during 1979-80	231	
			6,231	
		Less: Adjustment during 1979-80	4,421	1,810
	19,98,377			

(1)	(2)	(3)	4	5	6
Brought forward	19,98,377		(b) <i>Translation Projects</i>		
			Balance upto the end of 1978-79	8,670	
			Advances during 1979-80	Nil	
			Less: Adjustment during 1979-80	Nil	
			Balance		8,670
			V. <i>Contingent advances</i>		
			(a) <i>Advances to D.A.V.P.</i>		
			Balance upto the end of 1978-79	4,755	
			Advances during 1979-80	Nil	
			Less: Adjustment during 1979-80	4,755	Nil
			Balance		
			(b) <i>Advances to M/S. K.P. Bagchi</i>		
			Balance upto the end of 1978-79	4,473	
			Advance during 1979-80	Nil	
			Less: Adjustment during 1979-80		
			Balance		4,473
			(c) <i>Advances to Documentation Centre</i>		
			Balance upto the end of 1978-79	138	
			Advances during 1979-80	365	503
			(d) Advances to Publication Unit	1,000	1,000
			(e) Advances to Grant-in-aid (Cultural Exchange Programme)		2,875
			<i>By Closing Balance</i>		
			Cash in hand	19,274	
			Cash at bank	3,48,924	3,68,198
					<u>19,98,377</u>
					<u>19,98,377</u>

Sd/- O. P. Batra
Suptd. (Accounts)

Sd/- Avtar Singh
Accounts Officer

Sd/- B. R. Grover
Director

**STATEMENT OF PROVIDENT FUND ACCOUNT OF INDIAN COUNCIL OF HISTORICAL RESEARCH
FOR THE FINANCIAL YEAR 1979-80**

Particulars	Subscription & refund of withdrawals recovered from individuals	C.D./D.A. credited to CPF	Council's contribution	Interest on CPF	Interest on CPF	Total
Opening Balance	1,07,308	13,676	92,363	18,325	3,307	2,34,979
Add during the year 1979-80	91,230	—	56,758	20,053	(-) 3,307	1,64,734
<i>Less paid during the year 1979-80</i>						
Withdrawals and temporary advances	39,562	—	—	—	—	39,562
Closing Balance	1,58,976	13,676	1,49,121	38,378	—	3,60,151

Sd/- O. P. Batra
Suptd. (Accounts)

Sd/- Avtar Singh
Accounts Officer

Sd/- B. R. Grover
Director

PROFORMA ACCOUNT FOR THE YEAR 1979-80
Council Core Programme

Non-Plan

RECEIPT Head	Amount	Amount	PAYMENT Head	Amount	Amount
I. Opening Balance as on 1.4.79	254		I. Administration	—	2,25,364
II. Grants received from Govt. of India during the year	9,00,000	9,00,254	II. Academic Programme	—	3,59,090
III. <i>Other Receipts</i>			III. Documentation Centre	—	39,969
Misc. Receipts		6,030	IV. Publication Unit	—	73,692
IV. <i>Adjustment of Advances</i>			V. Other charges	—	64,526
(a) Advances to Chairman's office at Poona	4,421		VI. <i>Office expenses</i>		
(b) Leave salary advances to deputationists	4,852		(a) Misc. contingencies	96,316	
(c) Festival advances	6,540		(b) Rent of Building	1,34,984	2,31,300
(d) Flood advances	5,780	21,593	VII. <i>Capital Expenditure</i>		
			Furniture & Office Equipments		14,395
			VIII. Refund of unspent balance of grant 1978-79		254
			IX. <i>Debt. Deposit and Advances</i>		
			(a) Advances to Chairman's Office	231	
			(b) Advances to Publication Unit	1,000	
			(c) Advances to Documentation Centre	365	
			(d) Advances to Grant-in-aid Unit (Cultural Exchange Programme)	2,875	
			(e) Festival Advances	11,000	
			(f) Leave salary advances to deputationists	3,779	19,250
			Total		9,27,840
			Closing Balance		37
Grand Total		9,27,877	Grand Total		9,27,877

Sd/- O. P. Batra
Suptd. (Accounts)

Sd/- Avtar Singh
Accounts Officer

Sd/- B. R. Gro er
Director

PROFORMA ACCOUNT FOR THE YEAR 1979-80

Council Core Programme

Plan

RECEIPT		Amount		PAYMENT		
Head		Amount	Amount	Head	Amount	Amount
I.	Opening balance as on 1.4.79	2,65,878		I. Administration		1,34,591
II.	Grant-in-aid from Govt. of India during the year	18,00,000	20,65,878	II. Academic Programme		1,17,764
III.	<i>Other Receipts</i>			III. Documentation Centre		70,856
	(a) Sale of Books and Royalty	6,324		IV. <i>Publication of ICHR</i>		
	(b) Misc. receipts	11,464	17,788	(a) Publication Unit	28,444	
				(b) Publication of the Council	8,761	37,205
IV.	<i>Adjustment of Advances</i>			V. Other Charges		22,311
	(a) Leave salary advances to deputationists	2,100		VI. <i>Office expenses</i>		
	(b) Festival advances	5,185		Misc. contingencies		52,752
	(c) Flood advances	5,525		VII. State Legislature Unit		4,806
	(d) Advances to D.A.V.P.	4,755	17,565	VIII. Grant-in-aid programme		15,31,337
V.	Suspense Account		2,695	IX. Seminar, Symposia and conference (Internal)		79,806
				X. Seminar, Symposia and Conferences (International)		20,042
				XI. <i>Capital Expenditure</i>		
				(a) Furniture & Office equipment	2,628	
				(b) Books (Documentation Centre)	16,882	
				(c) Library requisites	5,736	
						25,246
				Deduct: Amount received/recovered on Capital Account Book		204
			21,03,926	Net		25,042

(1)	(2)	(3)	(4)	(5)	(6)
Brought forward		21,03,926	XII. <i>Debt. Deposit and Advances</i>		
			Leave salary advances to deputationists		390
			XIII. Suspense Account		2,593
			Total		20,99,496
			Closing Balance		4,430
Grand Total		21,03,926	Grand Total		21,03,926

09

Sd/- O. P. Batra
Suptd. (Accounts)

Sd/- Avtar Singh
Accounts Officer

Sd/- B. R. Grover
Director

PROFORMA ACCOUNT FOR THE YEAR 1979-80
Production of Core Books (Translation Project)

RECEIPT Head	Amount	Amount	PAYMENT Head	Amount	Amount
I. Grants from Govt. of India during the year 1979-80	7,21,142		A. <i>Translation of Books in Regional Languages</i>		
II. Sale of Books & Royalty	34,646		i. Pay and allowances of officer and staff	1,08,688	
III. Misc. receipts	1,428		ii. Medical charges	1,455	
IV. Adjustment of leave salary advances to Deputationist	746		iii. T.A. of officers, staff and committee	4,624	
	<u>7,57,962</u>		iv. Employ rs' share and interest of CPF	5,253	
Deduct: Amount transferred to Revolving Fund (Translation)	34,646	7,23,316	v. Leave salary and pension contribution	2,057	
			vi. Misc. expenditure	1,297	
			vii. Written off to capital expenditure	144	1,23,518
			B. <i>Remuneration paid for Translation</i>		
			i. Translation rights	—	
			ii. Translation charges	8,960	
			iii. Vetting charges	—	
			iv. Publication charges	400	9,360
			C. <i>Capital Expenditure</i>		
			i. Books	—	
			ii. Furniture and office equipments		
			Deduct: Amount received/ recovered on Capital Account	(-)144	(-)144
		7,23,316			

(1)	(2)	(3)	(4)	(5)	(6)
Brought forward	7,23,316		D. <i>Advances:</i>		
			i. Advances to Units (Translation Project)	—	
			ii. Leave salary advances to deputationists	3,187	3,187
			E. Excess expenditure over income of the year 1978-79		2,47,707
			Total		3,83,628
			Closing Balance		3,39,688
Grand Total	7,23,316		Grand Total		7,23,316

Sd/- O. P. Batra
Suptd. (Accounts)

Sd/- Avtar Singh
Accounts Officer

Sd/- B. R. Grover
Director

PROFORMA ACCOUNT FOR THP YEAR 1979-80
Towards Freedom

RECEIPT Head	Amount	Amount	PAYMENT Head	Amount	Amount
I. Opening Balance as on 1.4.79	11,685		A. I. Pay & allowances of officers and staff	2,23,635	
II. Grants from the Govt. of India during the year 1979-80	2,88,315		II. Medical charges	3,177	
III. Misc. Receipts	3,178	3,03,178	III. T.A. of officers & staff	7,607	
Excess expenditure over income		27,422	IV. Leave salary and pension contribution	566	
			V. Employer's share and interest on CPF	16,879	
			VI. Rent of the building	42,074	
			VII. Misc. contingencies	35,831	3,29,769
			B. <i>Capital Expenditure</i>		
			i. Furniture & Office equipments	—	
			ii. Books	248	248
			<i>Debt. Deposit and Advances</i>		
			Leave salary advances to deputationists	583	583
		3,30,600			3,30,600

Sd/- O. P. Batra
Suptd. (Accounts)

Sd/- Avtar Singh
Accounts Officer

Sd/- B. R. Grover
Director

PROFORMA ACCOUNT FOR THE YEAR 1979-80
Praja Mandal Project

RECEIPT	Amount	PAYMENT	Amount
I. Opening Balance as on 1.4.79	—	I. Pay & allowances of officers and staff	48,809
II. Grants received from Govt. of India during the year 1979-80	—	II. Medical Charges	804
Excess expenditure over income	85,507	III. T.A. of officers and staff	2,150
		Miss. contingencies	3,366
		Excess expenditure over income during 1978-79	30,378
	85,507		85,507

Sd/- O. P. Btara
Suptd. (Accounts)

Sd/- Avtar Singh
Accounts Officer

Sd/- B. R. Grover
Director

PROFORMA ACCOUNT OF STUDY OF CIVILIZATION OF CENTRAL ASIA FOR THE YEAR 1979-80

RECEIPT	Amount	PAYMENT	Amount
Opening Balance as on 1.4.79	181		
Grants from Govt. of India during the year 1979-80	—	Refund of unspent balance of Grant Closing Balance	181 Nil
	<hr/> 181		<hr/> 181

Sd/- O. P. Batra
Suptd. (Accounts)

Sd/- Avtar Singh
Accounts Officer

Sd/- B. R. Grover
Director

PROFORMA ACCOUNT FOR THE YEAR 1979-80

Source Book on Indian Culture

RECEIPT	Amount	PAYMENT	Amount
Opening Balance as on 1.4.79	1,02,326	I. Pay and allowances of officers and staff	—
Grant-in-aid from Govt. of India during 1979-80	—	II. T.A. of officers and staff	—
		III. Misc. contingencies including rent of the Building	—
		Closing Balance	1,02,326
	1,02,326		1,02,326

Sd/- O. P. Batra
Suptd. (Accounts)

Sd/- Avtar Singh
Accounts Officer

Sd/- B. R. Grover
Director