

A Guide to the Microfiche Edition of

Political Pamphlets

from the Indian
Subcontinent

Part 5: Political Parties, Special Interest
Groups, and Indian Internal Politics

UNIVERSITY PUBLICATIONS OF AMERICA

A Guide to the Microfiche Edition of

POLITICAL PAMPHLETS FROM THE INDIAN SUBCONTINENT

**PART 5: POLITICAL PARTIES, SPECIAL INTEREST
GROUPS, AND INDIAN INTERNAL POLITICS**

**Editorial Adviser
Granville Austin**

**Guide compiled by
Daniel Lewis**

**A microfiche project of
UNIVERSITY PUBLICATIONS OF AMERICA
An Imprint of CIS
4520 East-West Highway • Bethesda, MD 20814-3389**

Library of Congress Cataloging-in-Publication Data

Indian political pamphlets [microform]
microfiche

Accompanied by printed guide.

Includes bibliographical references.

Content: pt. 1. Political Parties and Special Interest Groups—pt. 2. Indian Internal
Politics—[etc.]—pt. 5. Political Parties, Special Interest Groups, and Indian
Internal Politics

ISBN 1-55655-829-5 (microfiche)

1. Political parties—India. I. UPA Academic Editions (Firm)

JQ298.A1 I527 2000 <MicRR>

324.254—dc20

89-70560
CIP

TABLE OF CONTENTS

Introduction	vii
Source Note	xi
Reference Bibliography	

Series 1. Political Parties and Special Interest Groups

Organization	Accession #	
Advocates' Association of Western India	2245	1
All India Congress Committee, Indian National Congress	2246–2300	1
All India Freedom Fighters' Organisation	2301	6
All India Kisan Sabha	2302–2303	6
All India Kisan Sammelan	2304–2305	6
All India Trade Union Congress	2306–2309	6
All India Youth Federation	2310	7
Andhra Pradesh Congress Committee	2311	7
Arya Samaj	2312	7
Azad Hind Party	2313	7
Bharatiya Jana Sangh	2314–2320	7
Bharatiya Janata Party	2321–2361	7
Bharatiya Vidya Bhavan	2362–2363	11
Bhartiya Mazdoor Sangh	2364	11
Citizens for Democracy	2365–2366	11
City Congress Committee	2367	11
Committee for National Conventions	2368	12
Communist Party of East Pakistan (Bangladesh)	2369–2370	12
Communist Party of India	2371–2686	12
Communist Party of India (Marxist)	2687–2711	34
Congress Forum for Socialist Action	2712–2713	36
Congress Party in Parliament, Indian National Congress	2714–2718	36
Congress Socialist Forum	2719–2720	37
Congress Study Circle	2721	37
Democratic Vigilance Committee	2722	37
Forum of Free Enterprise	2723–2736	37
Forum of National Affairs	2737	38
Friends of Democracy	2738	38
Fundamental Rights Front	2739	38
Golden Tobacco Company Limited	2740	38
Hindu Mahasabha	2741–2750	38
Indian Association for Afro-Asian Solidarity	2751	39
Indian Association of Parliamentarians for Problems of Population and Development	2752	39

Indian National Congress	2753–2772	39
Indian National Trade Union Congress	2773	41
International Confederation of Free Trade Unions	2774	41
Jammu and Kashmir National Conference	2775–2776	41
Janata Party	2777–2783	41
Karnataka Legal Aid Board	2784	41
Kerala Democratic Front	2785	41
Kerala Pradesh Congress Committee	2786	42
Khet Mazdoor Union	2787	42
Maharashtra Pradesh Congress Committee	2788	42
Mazdoor Shiksha Kendra	2789	42
National Democratic Alliance	2790	42
National Democrats	2791	42
National Marxist Association of India	2792–2796	42
National Socialist Congress	2797	43
New Wave Society	2798	43
People's Union for Civil Liberties	2799–2804	43
Permanent Secretariat of Afro-Asian Solidarity	2805	43
Praja Socialist Party	2806–2817	43
Radical Democratic Party	2818–2819	44
Rashtriya Swayamsevak Sangh	2820–2826	44
Sind Provincial Congress Committee	2827	45
Socialist Congressman	2828	45
Socialist Party	2829–2839	45
Socialist Society of Bombay	2840	45
Society for the Defence of Freedom in Asia	2841	46
Standard-Vacuum Oil Company	2842	46
Swatantra Party	2843–2846	46
Vanarai: People's Movement for Green India	2847–2851	46

Series 2. Research Institutes, Universities and Other Organizations

Afro-Asian Convention on Tibet and Against Colonialism in Asia and Africa	2852	47
Aligarh Muslim University	2853	47
Bangalore University	2854	47
The Bar Council of India Trust	2855	47
Bhandarkar Oriental Research Institute	2856	47
Center for Research in Rural and Industrial Development	2857	47
Centre for Development Studies and Activities	2858–2859	47
De Nobili College	2860	47
Delhi School of Economics	2861–2862	47
Democratic Research Service	2863–2866	48
Foreign Relations Society of India	2867	48
Harold Laski Institute of Political Science	2868–2985	48
Indian History Congress	2986	57
Indian Renaissance Institute	2987–2988	57
Indian School of International Studies	2989	57
Indo-Soviet Co-operation in the Field of Culture	2990	57
Indo-Soviet Cultural Society of India	2991	57
Institute of Political and Social Studies	2992–2994	57
Institute of Public Enterprise	2995	57
Jayaprakash Foundation	2996	57
National Academy	2997	58

National Institute of Community Development	2998	58
Osmania University	2999	58
Peace and Socialism	3000	58
Press Institute of India, Press Information Bureau	3001	58
Sri Venkateswara University	3002	58
Sulakhani Devi Mahajan Trust	3003–3004	58

Series 3. Indian Internal Politics and Miscellaneous

Government of India	3005–3038	59
Government of Bengal	3039	61
Government of Bombay	3040–3041	61
Government of Karnataka	3042–3051	61
Government of Kerala	3052–3054	62
Government of Maharashtra	3055	62
Government of Uttar Pradesh	3056	62
Government of West Bengal	3057	62
Government of Jammu and Kashmir	3058	62
Government of Madras	3059	62
Government of Afghanistan	3060–3061	63
Union of Soviet Socialist Republics (USSR)	3062–3063	63
Miscellaneous Pamphlets	3064–3135	63

Author Index	69
Title Index	99

INTRODUCTION

Scholars of post-independence Indian history, politics, and culture will welcome University Publications of America's latest microfiche edition of *Political Pamphlets from the Indian Subcontinent*. Some nine hundred pieces and forty-five thousand pages—published by political parties, central and state governments, and other groups and institutions—constitute Part 5 of this collection. Building on the richness of Parts 1 through 4, Part 5 is replete with insights into the country's political development in terms of both substance and process.

The pamphlets span from 1916 through 1990 with a concentration on the 1946–1980 period. This time span, from pre-independence days into the 1980s, allows researchers to trace the development of modern Indian political thought. The freedom of speech provided for in the Indian Constitution is amply exemplified here. The first series in Part 5 includes pamphlets issued by political parties and special interest groups. Doctrinal disputes within political parties are thrashed out, most notably in the literature of the Communist Party of India (CPI) and the Communist Party of India (Marxist) (CPI (M) or CPM), the latter party a result of the schism of the Communist Party of India in 1964. Religious issues such as Indian secularism are argued in publications by the Hindu, Communist, and Congress parties—of which there were two or more after the Congress split in 1969. Many pamphlets are devoted to economic issues and the shape of democracy and constitutional federalism.

Pamphlets issued by the various Communist parties of the Indian subcontinent constitute the largest subseries in Part 5. Communist materials fall into two broad categories. One contains writings by individual leaders of both the CPI and CPM, including Bhupesh Gupta, S. A. Dange, Hiren Mukerjee, E. M. S. Namboodiripad, Harkishan Singh Surjeet, and Jyoti Basu. The subjects vary from national and Indian Communist affairs to Communist affairs worldwide, including in the Soviet Union. Pamphlets by R. Palme Dutt, the Indian Communist long resident in London, include one entitled *Indian Elections* published in 1952 that discusses the country's first general elections held that year. Among the pamphlets by the unreconstructed revolutionary B. T. Ranadive are *On Marx's Teachings* (1963), *Why No Nationalisation? Government's Industrial Policy Examined* (1948), and his

article published during the Telegana uprising, *Nehru Government Declares War Against Toilers. Communist Party Attacked as Peoples Vanguard. Defeat the Capitalist-Landlord Offensive* (1948).

The second category of Communist pamphlets includes those issued by the parties without attribution to an author. These focus on party doctrinal and procedural issues, resolutions by party conclaves, and attacks on positions taken by other parties and Congress governments. Several CPM publications discuss the schism of the CPI into the CPI and the CPM. Among these are *What Dange-Programme Reveals. A Real Face of Revisionists. A Criticism* (1964) and *CPI (M) and the Right C.P. Right Communist Party Continues Its Old Bankrupt Line. Question of "Communist Unity" and Unity of Action* (1977), both written by longtime Communist leader Basavapunniah. The second of these was particularly critical of the CPI for supporting Prime Minister Indira Gandhi's Emergency, a period in which she adopted authoritarian powers, suspended civil liberties, and jailed hundreds of thousands of her political opponents. A related CPM pamphlet and one of its cleverest and most biting is *CPI (M) on Constitutional Changes*, which again criticizes Mrs. Gandhi's Emergency as well as her attack on the Constitution's democracy (see item 2702).

The attacks issued by the CPM did not go unanswered. Many other organizations weighed in on this issue. For other pamphlets related to Mrs. Gandhi's Emergency, see items 2295, 2604, 2634, 2790, and 3107.

For much of the period covered by this edition of *Political Pamphlets from the Indian Subcontinent*, the Congress Party presided over the government of India. Pamphlets by longtime Congress leader Jawaharlal Nehru (see items 2246, 2247, 2251, 2753, and 2756) allow researchers insights into the Congress Party in the years before India's liberation from Britain as well as in the early years of independence. Other important Congress Party publications include the *Reports of General Secretaries* and the *Congress Marches Ahead* series. These pamphlets cover the period 1970 to 1976 when Mrs. Gandhi was consolidating her leadership in the party she had helped to split in 1969. Their lengthy documentation is essential to understanding the development of the Congress Party, especially with reference to the influence of socialism within factions of the party that had profound effects on constitutional democracy. Other publications of the Congress Party provide insight into the place of Hinduism and religion in the Indian nation. *Hindu Law of Succession for the Lay Man*, for example, discusses one portion of the contentious group of acts of Parliament once lumped together as the Hindu Code Bill.

The publications of the Hindu revivalist and militant parties show the wide spectrum of political parties in India. Included in this edition are pamphlets issued by Rashtriya Swayamsevak Sangh (RSS), Hindu Mahasabha (or All India Hindu Mahasabha), and Bharatiya Jana Sangh and its successor, the

Bharatiya Janata Party (BJP). The Hindu Mahasabha publications include the full texts of resolutions passed, for example, at working committee and annual sessions in 1949, 1952, 1954, 1970, and 1973 revealing the development of evolution of the Mahasabha's ideology. The pamphlets from the BJP, the leading party in the coalition government formed in October 1999, contain party resolutions, election manifestos, and, especially informative, the full texts of speeches by party leaders Atal Behari Vajpayee, L. K. Advani (respectively the prime minister and the home minister in the 1999 government), and Murli Manohar Joshi, arguably the party's most vocal theoretician. Vajpayee's article, *Secularism: The Indian Concept*, contains the BJP view of the place of Hinduism in Indian politics and shows how the pamphlets in this collection can be used to view specific issues in Indian politics across the political spectrum.

Socialist party pamphlets, which date from 1948, are those from the ever-amalgamating and ever-separating Praja Socialist Party (PSP) and the Socialist Party (SP). The significance of these lies partially in their anticommunism and partially in their demonstration of the Indian socialists' dependence on European socialist doctrines.

Miscellaneous pamphlets from other political parties and special interest groups such as the All India Trade Union Congress, the Janata Party, the People's Union for Civil Liberties, the Radical Democratic Party, the Swatantra Party, and Vanarai round out Series 1.

Series 2 of this edition is comprised of pamphlets from various research institutes, universities, and other special interest groups. The bulk of Series 2 comes from 118 monographs published by the Harold Laski Institute of Political Science in Ahmedabad. Founded by India's first speaker, G. V. Mavalankar, and carried on by his son, P. G. Mavalankar, sometime independent member of Parliament, the Laski Institute since the 1950s has hosted the country's notable political and judicial personalities and published their addresses. The subject matter of these addresses is broad, and the monographs publishing the addresses rarely have been seen outside of India. Many of the pamphlets discuss some of the most heated issues in Indian politics. In 1981, after Indira Gandhi again had become prime minister, Krishan Kant, an eloquent defender of democracy during Mrs. Gandhi's despotic Emergency and currently vice president of India, delivered an address entitled, "The Present System, Central Point of Rot and Resurgence." Just six years before, in March 1975, Mohan Dharia was dismissed by Mrs. Gandhi from her cabinet after he delivered an address entitled, "The Present Explosive Situation and the Way Out." In this speech, Dharia advocated conciliation between Mrs. Gandhi's government and Jayaprakash Narayan, who was bringing pressure on the prime minister to make her government conduct itself democratically. Some three months later, at the end of June, the Emergency was proclaimed. Other pamphlets from the

Laski Institute discuss economic development, the Indian Constitution, and lessons to be learned from politics in the United States.

Political Pamphlets from the Indian Subcontinent, Part 5 concludes with a series of publications from the government of India and the governments of various Indian states, as well as a subseries of miscellaneous pamphlets. The publications of the government of India again reveal the broad spectrum of opinion as well as the contentious nature of politics in the world's largest democracy. For example, pamphlets 3007 and 3008 indicate the government's attack on the religious group Anand Marg. A series of pamphlets are highly critical of the right-wing Hindu party, Rashtriya Swayamsevak Sangh. Pamphlet 3019 discusses the Congress Government's critique of communism in India. Some of the other publications from the government of India discuss the program of the Congress Party and the functioning of the government. These include collections of speeches of Rajiv Gandhi and Indira Gandhi and a commentary on the 1979 national budget by Charan Singh, at the time the minister of finance and soon to be caretaker prime minister.

A Miscellaneous subseries completes this microfiche collection. One especially important item in this section is a speech by Annie Besant, "Home Rule and the Empire. Being a Lecture delivered at Negapatnam (sic) on September 23rd, 1916," published as number 13 of a series entitled *New India Political Pamphlets*. This speech in many ways foreshadowed her later "Annie Besant Bill," officially known as "A Bill to Constitute within the British Empire a Commonwealth of India," introduced in Parliament in London in 1925. Other documents in this subseries relating to the independence movement include *Has Congress Failed?* (item 3067), *Freedom Must Not Stink* (item 3069), and *Storm over Hyderabad* (item 3070).

All these pamphlets, like those previously published in Parts 1 to 4, are original sources for studying India's political thinking. Public men and women tell the truth more often than commonly supposed—although policies declared and promises made may be realized slowly. Indian political literature, given its breadth and depth, is rich fare for historians and others endeavoring to understand the country and to appreciate the working of its democracy.

Granville Austin

SOURCE NOTE

The pamphlets microfilmed for this edition come from the personal holdings of Granville Austin. Pamphlets issued by the Harold Laski Institute of Political Science have been reproduced with the permission of P. G. Mavalankar.

The pamphlets in this collection are arranged into three series based on the issuing source. Pamphlets from the same issuing source are ordered first by date and then by author's last name. Series 1 consists of pamphlets issued by political parties and special interest groups. Following the principle of original order, some pamphlets relating to the Indian National Congress, often referred to simply as the Congress Party, have been filmed under three variations on this name. Researchers interested in the Indian National Congress should, therefore, also consult the pamphlets issued by the All India Congress Committee, an elected body of the Indian National Congress, and the pamphlets issued by the Congress Party in Parliament.

Series 2 consists of pamphlets issued by research institutes, universities, and other special interest organizations. Series 3 is comprised of pamphlets issued by the government of India, those issued by various state governments, and two pamphlets each from the government of Afghanistan and the Soviet Union. Series 3 concludes with a subseries of Miscellaneous pamphlets.

Political Pamphlets from the Indian Subcontinent, Parts 1–4, published in 1989, contained 2,244 items on 1,033 fiche. Researchers will note, therefore, that Part 5 begins with item 2245 on fiche 1034.

REFERENCE BIBLIOGRAPHY

The following is a listing of the items in *Political Pamphlets from the Indian Subcontinent, Part 5*. Full entries in this Reference Bibliography contain the following information: item number and document title (in boldface type); personal or corporate author and issuing source; place of publication and publisher; date of publication; number of pages; and fiche number. Entries have been given the most complete citation possible.

Series 1. Political Parties and Special Interest Groups

Advocates' Association of Western India

2245

Law, Lawyers and Judges. Inaugural Address by The Honorable Mr. Justice P. B. Gajendragadkar on the occasion of the Centenary Celebrations of the Advocates' Association of Western India.
Advocates' Association of Western India. Bombay: Subhash C. Pratap, Advocates' Association of Western India, [1963]. 20 p. Fiche 1034

All India Congress Committee, Indian National Congress

2246

All India Congress Committee. Addresses, 1929.
All India Congress Committee. Allahabad: Jawaharlal Nehru, General Secretary, All India Congress Committee, 1929. 24 p. Fiche 1034

2247

All India Convention, Delhi, March 19, 1937. Presidential Address.
Jawaharlal Nehru. All India Congress Committee. Delhi: The Hindustan Times Press, [1937]. 19 p. Fiche 1034

2248

Communism, Religion and Civil Liberties.
Gopal Singh Quami. All India Congress Committee. Lahore: Kundan Agency, [1942]. 28 p. Fiche 1035

2249

All India Congress Committee. Addresses, 1946.
All India Congress Committee. Allahabad: General Secretaries All India Congress Committee, 1946. 33 p. Fiche 1035

2250

Volunteer Organisation. Being A Collection of Resolutions Passed by the Congress, A.I.C.C. and Working Committee since 1917 and connected matter.
All India Congress Committee. New Delhi: All India Congress Committee, [1948]. ii+56 p. Fiche 1035

2251

Report to the All India Congress Committee.
Jawaharlal Nehru. All India Congress Committee. New Delhi: All India Congress Committee, [1951]. 20 p. Fiche 1036

2252

The Pilgrimage and After. The Story of How Congress Fought and Won the General Elections. Foreword by Gulzarilal Nanda. Introduction by R. R. Diwakar.

All India Congress Committee. New Delhi: All India Congress Committee, August 1952. ix+175 p.+appendix. Fiche 1036–1040

2253

Report of the Congress Planning Subcommittee.

All India Congress Committee. New Delhi: All India Congress Committee, 1959. viii+72 p. Fiche 1040–1041

2254

Report of the Ooty Seminar (May 30–June 5, 1959).

All India Congress Committee. New Delhi: All India Congress Committee, September 1959. 65 p. Fiche 1041–1042

2255

We Will Fight to the Last Ditch For Our Country, For Our Flag, For Our Leader.

All India Congress Committee. New Delhi: All India Congress Committee, [1963]. 20 p. Fiche 1042

2256

Indian National Congress. Report of the General Secretary. January 1964–December 1964.

All India Congress Committee. New Delhi: All India Congress Committee, January 1965. iii+92 p.+appendices. Fiche 1042–1043

2257

Report of the General Secretaries. February 1966–January 1968.

All India Congress Committee. New Delhi: All India Congress Committee, [1968]. 35 p. Fiche 1043–1044

2258

Indian National Congress. Report of the General Secretaries, 1969.

All India Congress Committee. New Delhi: All India Congress Committee, [1969]. 30 p. Fiche 1044

2259

Indian National Congress. Report of the General Secretaries, February 1968–March 1969.

All India Congress Committee. New Delhi: N. Balakrishnan for All India Congress Committee, [1969]. 93 p. Fiche 1044–1045

2260

From Bombay to Delhi. A Reference Book Recording the Proceedings of the Congress Working Committee Meetings, 73rd Plenary Session of the Indian National Congress, Bombay; Conference of the Pradesh Congress leaders, Delhi; Circular Letters Issued from the AICC Office, etc.

All India Congress Committee. New Delhi: All India Congress Committee, June 1970. viii+227 p. Fiche 1045–1048

2261

From Delhi to Patna. Congress Marches Ahead.

All India Congress Committee. New Delhi: All India Congress Committee, October 1970. viii+248 p. Fiche 1048–1051

2262

Report of the General Secretaries. (December 1969–May 1970).

All India Congress Committee. New Delhi: All India Congress Committee, [1970]. iii+43 p. Fiche 1051

2263

Congress Marches Ahead—III. Proceedings of the Congress Working Committee meetings and All India Congress Committee meeting, Patna, October 1970; a brief analysis of the Lok Sabha Elections—1971; circular letters from the AICC office etc.

All India Congress Committee. New Delhi: All India Congress Committee, April 1971. vi+154 p. Fiche 1051–1053

2264

Congress Marches Ahead—IV. Minutes of the Congress Working Committee Meetings; All India Congress Committee meeting, Delhi, April 1971; proceedings of the Conference of the Presidents and Secretaries of PCCs, May 1971; proceedings of the Conference of the Presidents and Secretaries of DCCs, May 1971; circular letters issued from the AICC office etc.

All India Congress Committee. New Delhi: All India Congress Committee, October 1971. vi+175 p. Fiche 1053–1055

2265

Report of the General Secretaries. (June 1970–September 1971).

All India Congress Committee. New Delhi: All India Congress Committee, October 1971. viii+63 p. Fiche 1055–1056

2266

Constitutional Amendments. The Reason Why.

S. Mohan Kumaramangalam. All India Congress Committee. New Delhi: V. N. Malhotra for the All India Congress Committee, November 1971. 30 p. Fiche 1056

2267

Congress Marches Ahead—V. Minutes of the Congress Working Committee meetings; All India Congress Committee meeting, Simla, October 1971; fifth General Election to State Assemblies; Leaders' Conference, Delhi, April, 1972; Circular Letters issued from the AICC Office etc.

All India Congress Committee. New Delhi: All India Congress Committee, June 1972. vi+216 p. Fiche 1057–1059

2268

People's Victory—Second Phase. (An Analysis of the 1972 General Election to State Assemblies).

All India Congress Committee. New Delhi: AICC, June 1972. iii+38 p.+appendices. Fiche 1059–1060

2269

Congress Marches Ahead—VI. Minutes of the Congress Working Committee Meetings; All India Congress Committee Meeting, Delhi, June 1972; summary of the proceedings of the Conference of PCC Presidents and Secretaries, June 1972; Report of the AICC Committee on Bangla Desh; Circular letters issued from the AICC Office etc.

All India Congress Committee. New Delhi: All India Congress Committee, October 1972. vi+216 p. Fiche 1060–1062

2270

Congress Marches Ahead—VII. Minutes of the Congress working Committee meetings; All India Congress Committee meeting, Gandhinagar (Gujurat); proceedings of the conference of Congress Chief Ministers; circular letters issued from the AICC Office etc.

All India Congress Committee. New Delhi: All India Congress Committee, December 1972. vi+167 p. Fiche 1062–1064

2271

Text of Resolutions on Economic Policy and Political Situation. Adopted at (i) the 73rd Plenary Session of the Indian National Congress, Bombay, December 28–29, 1969; (ii) the All India Congress Committee Meeting, Delhi, June 13–15, 1970; (iii) the All India Congress Committee Meeting, Patna, October 13–14, 1970; (iv) the All India Congress Committee Meeting, Gandhinagar, October 9–10, 1972.

All India Congress Committee. New Delhi: V. N. Malhotra for All India Congress Committee, December 1972. i+44 p. Fiche 1064

2272

Text of Resolution on "Political" and "Economic" Situation (as adopted by the Congress Working Committee on April 17, 1973).

All India Congress Committee. New Delhi: V. N. Malhotra for All India Congress Committee, April 1973. 8 p. Fiche 1065

2273

Congress Marches Ahead—VIII. A Reference book recording the minutes of Congress Working Committee, All India Congress Committee and Subject Committee meetings; proceedings of the 74th Plenary Session, Bidhan Nagar, Calcutta; PCC and DCCs Conferences; Zonal Conferences, circular letters issued from the AICC Office etc.

All India Congress Committee. New Delhi: All India Congress Committee, September 1973. vi+375 p. Fiche 1065–1069

2274

Report of the General Secretaries. (June 1972–August 1973).

All India Congress Committee. New Delhi: All India Congress Committee, September 1973. iii+80 p. Fiche 1069–1070

2275

Aspects of Renewal, 1971–1973. Some Highlights and Comments.

All India Congress Committee. New Delhi: V. N. Malhotra for the All India Congress Committee, 1973. iii+83 p. Fiche 1070–1071

2276

Netaji Subhas. Valiant Son of India.

All India Congress Committee. New Delhi: V. N. Malhotra for All India Congress Committee, 1973. 32 p. Fiche 1071

2277

Congress Marches Ahead—IX. A reference book recording the minutes of the Congress Working Committee and All India Congress Committee Meetings, circular letters issued from the AICC office, etc.

All India Congress Committee. New Delhi: All India Congress Committee, July 1974. vi+207 p. Fiche 1071–1073

2278

Report of the General Secretaries. (September 1973–June 1974).

All India Congress Committee. New Delhi: All India Congress Committee, July 1974. ii+80 p. Fiche 1074

2279

Socialism at the Grassroots. The Feroze Gandhi Memorial Lecture delivered in New Delhi, September 12, 1975.

Dev Kanta Borooah. All India Congress Committee. New Delhi: V. N. Malhotra for the All India Congress Committee, [1975]. 15 p. Fiche 1075

2280

Congress Marches Ahead—10. A reference book recording the minutes of the Congress Working Committee and All India Congress Committee Meetings, report on Central Training Camps, circular letters issued from the AICC Office, etc.

All India Congress Committee. New Delhi: All India Congress Committee, October 1975. vi+368 p. Fiche 1075–1079

2281

Congress Marches Ahead—11. A reference book recording the minutes of the Congress Working Committee meetings, summary of proceedings of the AICC Conference on Land Reforms, AICC Cells' meetings, circular letters issued from the AICC Office, etc.

All India Congress Committee. New Delhi: All India Congress Committee, December 1975. vi+187 p. Fiche 1079–1081

2282

Public Distribution System. AICC Central Training Camp. NARORA, November 22–24, 1974.

All India Congress Committee. New Delhi: V. N. Malhotra for All India Congress Committee, 1975. 16 p. Fiche 1081

2283

Constitution Amendment. From the Kengal Hanumanthaiya Endowment Lecture delivered at the Bangalore University on August 21, 1976.

Sardar Swaran Singh. All India Congress Committee. New Delhi: Shri Raj Kumar Singh for All India Congress Committee, October 1976. 27 p. Fiche 1081–1082

2284

Congress Marches Ahead—13. A reference book recording the minutes of the Congress Working Committee meetings, All India Congress Committee Meeting, New Delhi, May 29–30, 1976, circular letters issued from the AICC Office, etc.

All India Congress Committee. New Delhi: All India Congress Committee, October 1976. vi+174 p. Fiche 1082–1084

2285

Proposed Amendments to the Constitution of India by the Committee Appointed by the Congress President Shri D. K. Borooah on February 26, 1976.

All India Congress Committee. New Delhi: Raj Kumar Singh for the All India Congress Committee, August 1976. 15 p. Fiche 1084

2286

Proposed Amendments to the Constitution of India by the Committee Appointed by the Congress President Shri D. K. Borooah on February 26, 1976.

All India Congress Committee. New Delhi: Raj Kumar Singh for the All India Congress Committee, November 1976 (Revised Edition). 23 p. Fiche 1084

2287

Constitutional Amendment. Why?

Madan Bhatia. All India Congress Committee. New Delhi: Prem Prakash Sharma for Central Campaign Committee of All India Congress Committee, [1976]. 20 p. Fiche 1085

2288

The Prime Minister on Constitution (Forty-fourth Amendment) Bill 1976.

All India Congress Committee. New Delhi: Raj Kumar Singh for the All India Congress Committee, [1976]. ii+31 p. Fiche 1085

2289

Shri D. K. Borooah, President, Indian National Congress, on Constitution (Forty-Fourth Amendment) Bill 1976.

All India Congress Committee. New Delhi: Raj Kumar Singh for the All India Congress Committee, [1976]. 24 p. Fiche 1085–1086

2290

Inaugural Speech by Congress President Shri Rajiv Gandhi and the Centenary Resolve at Congress Centenary Session, Indira Nagar (Brabourne Stadium) Bombay, December 28, 1985.

Rajiv Gandhi. All India Congress Committee. New Delhi: All India Congress Committee, [1985]. 36 p. Fiche 1086

2291

Debate on President's Address. Reply of Prime Minister Shri Rajiv Gandhi in Lok Sabha and Rajya Sabha.

All India Congress Committee. New Delhi: Najma Heptulla for All India Congress Committee (I), [1986]. 32 p. Fiche 1086

2292

Issues Before The Nation.

All India Congress Committee. New Delhi: Pranab Mukherjee for AICC, [1991]. 45 p. Fiche 1087

2293

Harare Summit of Non-Aligned Movement and India.

Darbara Singh. All India Congress Committee. New Delhi: All India Congress Committee, n.d. 23 p. Fiche 1087

2294

Assam.

All India Congress Committee. New Delhi: Chandulal Chandrakar, All India Congress Committee, n.d. 23 p. Fiche 1087–1088

2295

Must She Resign?

All India Congress Committee. New Delhi: All India Congress Committee, n.d. 5 p. Fiche 1088

2296

Political Scene in Karnataka.

All India Congress Committee. New Delhi: Chandulal Chandrakar, All India Congress Committee, n.d. 7 p. Fiche 1088

2297

Public Sector, An Overview.

All India Congress Committee. New Delhi: Chandulal Chandrakar, All India Congress Committee, n.d. 20 p. Fiche 1088

2298

India. Our Achievements, 1985–1989.

All India Congress Committee, Congress Committee on Policy and Programmes. New Delhi: All India Congress Committee, n.d. 15 p. Fiche 1088

2299

Media Under Janata Rule

All India Congress Committee, Congress Committee on Policy and Programmes. New Delhi: All India Congress Committee, n.d. ii+38 p. Fiche 1089

2300

The Congress and Constitutional Amendments.

All India Congress Committee, Central Campaign Committee. New Delhi: Prem Prakash Sharma for Central Campaign Committee of All India Congress Committee, n.d. 23 p. Fiche 1089

All India Freedom Fighters' Organisation

2301

Janata Politics for Populism.

Shashi Bhushan. All India Freedom Fighters' Organisation. New Delhi: All India Freedom Fighters' Organisation, n.d. 16 p. Fiche 1089–1090

All India Kisan Sabha

2302

The Land Question.

P. Sundarayya. All India Kisan Sabha. Arun Tandon, All India Kisan Sabha, 1976. 80 p. Fiche 1090–1091

2303

Agricultural Workers. Their Problems and the 20-point Programme.

Harkishan Singh Surjeet. All India Kisan Sabha. New Delhi: H. S. Surjeet for the All India Kisan Sabha, 1976. 40 p. Fiche 1091

All India Kisan Sammelan

2304

Saboteurs of Land Reforms? [Secret Confidential letter dated February 1, 1966 addressed to Late Shri K. Kamraj Nadar, former President, AICC.]

Charan Singh. All India Kisan Sammelan. New Delhi: Sukhbir Singh Goyal, All India Kisan Sammelan, [1966]. 14 p. Fiche 1091

2305

Crusader Against Injustice Exploitation and Corruption. Profile of Chaudhary Charan Singh.

All India Kisan Sammelan. New Delhi: Ompal Singh, All India Kisan Sammelan, 1978. 47 p. Fiche 1092

All India Trade Union Congress

2306

An Outline of the History of the A.I.T.U.C.

K. B. Panikkar. All India Trade Union Congress. New Delhi: AITUC, 1959. 19 p. Fiche 1092

2307

The Index Fraud. The Story of manipulations, malpractices, arbitrary methods revealed in the computation of consumer price index numbers for working class.

All India Trade Union Congress. New Delhi: K. G. Sriwastava, AITUC, 1963. xiv+54 p. Fiche 1092–1093

2308

The Indian Working Class. Size and Shape.

G. D. Sane. All India Trade Union Congress. New Delhi: M. Atchuthan, All India Trade Union Congress, December 1966. vii+72 p. Fiche 1093–1094

2309

Origins of Trade Union Movement in India.

S. A. Dange. All India Trade Union Congress. New Delhi: Parvathi Krishnan for All India Trade Union Congress, 1973. 82 p. Fiche 1094–1095

All India Youth Federation

2310

Student Upsurge and Indian Revolution.
S. G. Sardesai. All India Youth Federation. New Delhi: C. K. Chandrappan from All India Youth Federation, [1974]. 31 p. Fiche 1095–1096

Andhra Pradesh Congress Committee

2311

All India Muslim Convention. Presidential Address by Dr. Syed Mahmud. June 10, 1961.
Andhra Pradesh Congress Committee. [1961.] 15 p. Fiche 1096

Arya Samaj

2312

Congress Whither? [Satyagrah of Arya Samaj in Punjab.] With a foreword by Rampogal.
M. C. Aggarwala. Arya Samaj. Delhi: Sarvadeshik Arya Pratinidhi Sabha, [1957]. 20 p. Fiche 1096

Azad Hind Party

2313

Azad Hind Party. Policies and Principles.
Azad Hind Party. n.d. iv+39 p. Fiche 1097

Bharatiya Jana Sangh

2314

Presidential Address. 3rd Annual Session, Bharatiya Jana Sangh. Jodhpur, December 30th, 1954.
Pandit Prem Nath Dogra. Bharatiya Jana Sangh. Delhi: Arjun Press, [1955]. 14 p. Fiche 1097

2315

Resolutions of the Bharatiya Pratinidhi Sabha and the Working Committee. Varanasi, Nov. 12–15, 1961.
Bharatiya Jana Sangh. Delhi: Raj Art Press, [1961]. 4 p. Fiche 1097

2316

Resolutions Passed by The All India Working Committee. Rajahmundry (Andhra), Sept. 29, 30 and Oct. 1, 1962 and Emergent Meeting. Delhi, Oct. 31 and Nov. 1, 1962.
Bharatiya Jana Sangh. Delhi: Navchetan Press Private Ltd., [1962]. 12 p. Fiche 1098

2317

Resolutions of the Eleventh Annual Session. Ahmedabad, Dec. 28–30, 1963 and Working Committee, New Delhi, March 1–2, 1964.
Bharatiya Jana Sangh. Delhi: Bharatiya Janata Sangh, [1964]. 5 p. Fiche 1098

2318

The Great Betrayal.
Bharatiya Jana Sangh. Delhi: Navchetan Press Private Ltd., 1965. 10 p. Fiche 1098

2319

Why Jansangh. Akhil Bhartiya Jansangh. Prati Nidhi Sabha Session. Oct. 14, 1979. Presidential Speech of Prof. Bal Raj Madhok.
Bal Raj Madhok. Bharatiya Jana Sangh. New Delhi: Vithal Bhai Patel Bhaven, [1979]. 16 p. Fiche 1098

2320

Nationalism, Democracy and Social Change.
Bal Raj Madhok. Bharatiya Jana Sangh. Delhi: Deepak Prakashan, n.d. 48 p. Fiche 1099

Bharatiya Janata Party

2321

Draft Statement on Judicial System. National Executive Meeting, August 28–30, 1982, Bangalore (Karnataka).
Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, August 1982. 8 p. Fiche 1099

2322

Resolutions. Assault on Democracy. Drought Situation. Political Situation. Economic Situation. Statement on International Situation. National Executive Meeting, August 28–30, 1982, Bangalore (Karnataka).

Bharatiya Janata Party. Delhi: Bharatiya Janata Party, [1982]. 19 p. Fiche 1099

2323

Resolutions. Budget and Economic Situation, Corruption, Call for South Asia Summit, Assault on Local Democracy. National Executive, March 31–April 2, 1984, Ahmedabad.

Bharatiya Janata Party. New Delhi: Bharatiya Janata Party, [1984]. 19 p. Fiche 1100

2324

Presidential Address of Atal Bihari Vajpayee. Bharatiya Janata Party, Fifth National Council Session, Indore (M.P.), 6, 7, and 8 January 1984.

Atal Behari Vajpayee. Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [January 1984]. 13 p. Fiche 1100

2325

Resolutions. National Executive; National Council. National Executive Meeting 4–5 January 1984; National Council Session, 6–8 January 1984, Indore (M.P.).

Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [January 1984]. 39 p. Fiche 1100–1101

2326

Punjab Problem. State Executive Resolutions. 15.5.1981 to 3.2.1984.

Bharatiya Janata Party. Punjab: Bhartiya Janta Party, [1984]. 28 p. Fiche 1101

2327

Opening Remarks by Shri A. B. Vajpayee; Resolutions by National Executive. National Executive Meeting, New Delhi, 4–6 January 1985.

Atal Behari Vajpayee. Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [January 1985]. 12 p. Fiche 1101

2328

Working Group Report. Presented to National Executive, Bhopal, July 20, 1985.

Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [July 1985]. 47 p. Fiche 1101–1102

2329

Resolution As Adopted by National Executive; As Adopted by National Council; Action Plan; Press Release; Report on Drought Situation. National Executive Meeting, October 8–9, 1985; National Council Meeting, October 10, 1985; National Study Camp, October 11–13, 1985, Gandhi Nagar (Gujarat).

Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [1985]. 22 p. Fiche 1102

2330

Opening Remarks by Shri L. K. Advani; Condolence Resolution; Press Note; Resolution on Regional Imbalance in Jammu and Kashmir. National Executive, October 17–19, 1986, Jammu (J. & K.).

L. K. Advani. Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [1986]. 8 p. Fiche 1102

2331

Presidential Address by L. K. Advani. Plenary Session, Ekatmata Nagar (Indraprastha Stadium), New Delhi, May 9, 1986.

L. K. Advani. Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [1986]. 21 p. Fiche 1102–1103

2332

Two Years of Congress Misrule. A Charge Sheet.

Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [1986]. 14 p. Fiche 1103

2333

Presidential Address by L. K. Advani. 9th National Council Session, Vijayawada (Andhra Pradesh), January 2–4, 1987.

L. K. Advani. Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [January 1987]. 22 p. Fiche 1103

2334

Opening Remarks by Shri L. K. Advani; Condolence Resolution; Resolutions Adopted by National Executive; Atalji Welcomed; Report Presented to the National Executive. National Executive Meeting, July 24–26, 1987, Sansad Soudha, New Delhi.
L. K. Advani. Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [1987]. 32 p. Fiche 1103–1104

2335

Opening Remarks by Shri L. K. Advani; Resolutions Adopted by National Executive. National Executive Meeting, October 7–9, 1988, Ahmedabad (Gujarat).
L. K. Advani. Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [1988]. 20 p. Fiche 1104

2336

Poll Reforms. The Battle Must Continue.
Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [1988]. 26 p. Fiche 1104

2337

Ramjanma Bhoomi.
L. K. Advani. Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [1989]. 20 p. Fiche 1104–1105

2338

Election Manifesto. Lok Sabha Elections, 1989.
Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Central Office, [1989]. 40 p. Fiche 1105

2339

Lok Sabha Elections, 1989. Press Comments on Bharatiya Janata Party.
Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [1989]. 25 p. Fiche 1105–1106

2340

Opening Remarks by Shri L. K. Advani; Condolence Resolution; Resolutions Adopted by National Executive; Amendments to BJP Constitution Adopted. National Executive Meeting, Udaipur (Rajasthan), March 3–5, 1989.
L. K. Advani. Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [March 1989]. 26 p. Fiche 1106

2341

Opening Remarks by Shri L. K. Advani; Resolutions. National Executive Meeting, New Delhi, December 1–2, 1989.
L. K. Advani. Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [December 1989]. 12 p. Fiche 1106

2342

Opening Remarks by Shri L. K. Advani; Condolence Resolution; Resolutions Adopted by National Executive; Reports presented to the National Executive. National Executive Meeting, Calcutta, West Bengal, April 6–8, 1990.
L. K. Advani. Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [April 1990]. 27 p. Fiche 1106–1107

2343

Opening Remarks by Shri L. K. Advani; Condolence Resolutions; Resolution Adopted by National Executive. National Executive Meeting, New Delhi, 17 October and 9, 10 November 1990.
L. K. Advani. Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [November 1990]. 12 p. Fiche 1107

2344

A Government Without Political Legitimacy. Speech Delivered by Shri L. K. Advani M.P. in Parliament on 16-11-90.
L. K. Advani. Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [1990]. 13 p. Fiche 1107

2345

Opening Remarks by Shri L. K. Advani; Resolution Adopted by National Executive; Condolence Resolutions; Reports; Interim Report. Calcutta Corporation Election 17.6.1990, Present Condition in Tamilnadu. National Executive Meeting, July 21–23, 1990, Madras Tamilnadu.

L. K. Advani. Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [1990]. 64 p. Fiche 1107–1108

2346

Presidential Address of Dr. Murli Manohar Joshi; Opening Remarks by Dr. Murli Manohar Joshi. National Executive Meeting, Thiruvananthapuram (KERALA), September 28–30, 1991.

Murli Manohar Joshi. Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [September 1991]. 19 p. Fiche 1108

2347

Opening Remarks by Shri L. K. Advani; Resolution Adopted by National Executive Condolence; Resolution Adopted in Plenary Session. National Executive Meeting, Plenary Session 31 January 1991 and 1, 2, and 3 February, 1991, Jaipur (Rajasthan).

L. K. Advani. Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [February 1991]. 26 p. Fiche 1108–1109

2348

Presidential Address by Dr. Murli Manohar Joshi at the 5th National Convention, Jaipur, 1 February 1991.

Murli Manohar Joshi. Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [February 1991]. 23 p. Fiche 1109

2349

Opening Remarks by Shri Murli Manohar Joshi; Resolution Adopted by the National Executive; Condolence; Political. National Executive Meeting, New Delhi, 16 and 17 March, 25 and 26 May and 20 and 21 June, 1991.

Murli Manohar Joshi. Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [June 1991]. 33 p. Fiche 1109

2350

Presidential Remarks by Dr. Murli Manohar Joshi. National Executive Council Meeting, 13–15 March 1992, Sarnath (Varanasi) U.P.

Murli Manohar Joshi. Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [March 1992]. 24 p. Fiche 1110

2351

Resolutions Adopted at the National Council Meeting. National Executive Meeting 30 April and 1 May 1992; National Council Meeting, Gandhi Nagar (Gujarat), 1–3 May 1992.

Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [May 1992]. 14 p. Fiche 1110

2352

Resolutions Adopted at the National Executive Meeting. National Executive Meeting held at Bhopal, 22–24 August 1992.

Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [August 1992]. 20 p. Fiche 1110

2353

Secularism. The Indian Concept.

Atal Behari Vajpayee. Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [December 1992]. 28 p. Fiche 1111

2354

Humanistic Approach to Economic Development (A Swadeshi Alternative). Economic Policy Statement, 1992. Our Commitment to Antyodaya.

Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [1992]. 54 p. Fiche 1111–1112

2355

Speeches of Shri Atal Bihari Vajpayee, Swamy Chinmayanand, Shri Lal Krishan Advani on Ayodhya Issue.

Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [1992]. 49 p. Fiche 1112

2356

Towards A Debt Free India.

Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [1992]. 11 p. Fiche 1112

2357

BJP Meets Indian Industry on April 27, 1993.

Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [April 1993]. 20 p. Fiche 1113

2358

Presidential Address by Shri L. K. Advani. Bharatiya Janata Party, National Council Session, 18–20 June 1993, Bangalore.

L. K. Advani. Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [June 1993]. 24 p. Fiche 1113

2359

Resolutions Adopted by the National Executive Meeting at New Delhi and Opening Remarks of Dr. Murli Manohar Joshi at the National Executive Meeting at Calcutta; Resolution passed at the Calcutta National Executive Meeting. National Executive Meeting held on 27 Feb. 1993, New Delhi; National Executive Meeting held on 10–12 April 1993, Calcutta.

Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [1993]. 25 p. Fiche 1113–1114

2360

Resolutions Adopted at the National Council Meeting. National Executive Meeting 16–17 June 1993; National Council Meeting, 18–20 June 1993, Sankalp Nagar, Bangalore (Karnataka).

Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [1993]. 24 p. Fiche 1114

2361

Opening Remarks of Shri L. K. Advani at the National Executive Meeting at Jaipur; Resolutions passed at the Jaipur National Executive Meeting. National Executive Meeting, 31 July, 1 August 1993, Jaipur.

Bharatiya Janata Party. New Delhi: Bharatiya Janata Party Publications, [1993]. 9 p. Fiche 1114

Bharatiya Vidya Bhavan

2362

Our Culture.

C. Rajagopalachari. Bharatiya Vidya Bhavan. Bombay: Bharatiya Vidya Bhavan, 1988. x+34 p. Fiche 1114–1115

2363

Essential Unity of All Religions. Foreword by Swami Ranganathananda.

N. A. Palkhivala. Bharatiya Vidya Bhavan. Bombay: S. Ramakrishnan, Bharatiya Vidya Bhavan, 1990. xi+19+i p. Fiche 1115

Bhartiya Mazdoor Sangh

2364

Report of General Secretary to the Seventh All India Conference of Bharatiya Mazdoor Sangh. Hyderabad, 9–11 January 1984.

Bhartiya Mazdoor Sangh. New Delhi: Bhartiya Mazdoor Sangh, 1984. 59+xxvii p. Fiche 1115–1116

Citizens for Democracy

2365

Civil Liberties in India.

M. C. Chagla. Citizens for Democracy. [1975.] 16 p. Fiche 1116

2366

Democracy and Constitution (Forty-second Amendment Bill).

S. P. Sathe et al. Citizens for Democracy. Pune: A. B. Shah for Citizens for Democracy, 1976. i+61 p. Fiche 1117

City Congress Committee

2367

Limits of Central Governments Discretion in Appointment of Chief Justice and Judges of Supreme Court and High Court.

S. C. Khare. City Congress Committee. Allahabad: City Congress Committee, n.d. 25 p. Fiche 1117–1118

Committee for National Conventions

2368

Unity and Democracy. A Report of a National Convention.

Committee for National Conventions. New Delhi: Committee for National Conventions, n.d. ii+14 p. Fiche 1118

Communist Party of East Pakistan (Bangladesh)

2369

Letter to Fraternal Communist and Workers' Parties on the Situation in Bangladesh. From the Communist Party of East Pakistan (Bangladesh).

Communist Party of East Pakistan (Bangladesh). New Delhi: D. P. Sinha, [1971]. 20 p. Fiche 1118

2370

Evaluation of the Freedom Struggle of Bangladesh.

Communist Party of East Pakistan (Bangladesh). n.d. 16 p. Fiche 1118

Communist Party of India

2371

Lid Off Andhra Anti-Communism.

A. S. R. Chari. Communist Party of India. Bombay: Sharaf Athar Ali for People's Publishing House, 1945. ii+54 p. Fiche 1119

2372

Bhagat Singh and his Comrades.

Ajoy Kumar Ghosh. Communist Party of India. Bombay: Sharaf Athar Ali for People's Publishing House, 1945. iv+35 p. Fiche 1119–1120

2373

Death Pits in Our Land. How 200,000 Indian Miners Live and Work.

S. A. Dange. Communist Party of India. Bombay: Sharaf Athar Ali for People's Publishing House, [1945]. i+24 p. Fiche 1120

2374

What is Marxism? A Simple Exposition That All Can Follow Without Any Previous Knowledge of Marxism.

Emile Burns. Communist Party of India. Bombay: Jayant Shivshankar Bhatt for People's Publishing House Ltd., 1948 (fifth edition). iii+73 p. Fiche 1120–1121

2375

Not "People's Raj" but Police Raj. S. A. Dange Indicts Bombay Govt.

S. A. Dange. Communist Party of India. Bombay: M. B. Rao for the Communist Party of India, 1948. 18 p. Fiche 1121

2376

Truth About British Socialism.

A. Leonidov. Communist Party of India. Bombay: Jayant Bhatt for the People's Publishing House Ltd., 1948. 25 p. Fiche 1121–1122

2377

Nehru Govt. Declares War against Toilers. Communist Party Attacked as People's Vanguard. Defeat the Capitalist-Landlord Offensive.

B. T. Ranadive. Communist Party of India. Bombay: M. B. Rao for the Communist Party of India, 1948. 22 p. Fiche 1122

2378

Marxism and the General Crisis of Capitalism.

E. Varga. Communist Party of India. Bombay: M. B. Rao for People's Publishing House, Ltd., 1948. iii+68 p. Fiche 1122–1123

2379

C. P. S. U. Problems of Party Ideological Work. Editorials from "Bolsheviks," theoretical and political journal of the Soviet Communist Party.

Communist Party of India. Bombay: M. B. Rao for People's Publishing House, Ltd., 1948. 23 p. Fiche 1123

2380

Political Thesis of the Communist Party of India. Passed by the Second Congress at Calcutta, February 28–March 6, 1948.

Communist Party of India. Bombay: V. M. Kaul for the Communist Party of India, 1948; reprint, 1949. iv+65 p. Fiche 1123–1124

2381

Political Thesis of the Communist Party of India. Passed by the Second Congress at Calcutta. Feb. 28–March 6, 1948.

Communist Party of India. Bombay: V. M. Kaul for the Communist Party of India, 1948. v+118 p. Fiche 1124–1126

2382

Who Rules Pakistan?

Communist Party of India. Bombay: V. M. Kaul for the Communist Party of India, 1948. 17 p. Fiche 1126

2383

Why No Nationalisation? Government's Industrial Policy Examined.

B. T. Ranadive. Communist Party of India. Bombay: M. B. Rao for the Communist Party of India, May 1948. 17 p. Fiche 1126

2384

India and the Unecafe Conference.

B. T. Ranadive. Communist Party of India. Bombay: V. M. Kaul for the Communist Party of India, July 1948. 20 p. Fiche 1127

2385

On the British Communist Party's Policy. Correspondence Between the Central Committees of the Australian and British Communist Parties.

Communist Party of India. Bombay: V. M. Kaul for the Communist Party of India, October 1948. 34 p. Fiche 1127

2386

On the Agrarian Question in India.

Communist Party of India. Bombay: V. M. Kaul for the Communist Party of India, 1949. 41 p. Fiche 1127–1128

2387

What is Happening in Hyderabad?

Communist Party of India. Bombay: V. M. Kaul for the Communist Party of India, 1949. 26 p. Fiche 1128

2388

Peasant Question in Kerala.

S. Parameswaran. Communist Party of India. Bombay: J. S. Bhatt for People's Publishing House, Ltd., 1951. ii+62 p. Fiche 1128–1129

2389

On Our Programme. C. P. I. Discussion Pamphlet No. 1.

Prokash. Communist Party of India. Bombay: Jayant Bhatt for the Communist Party of India, 1951. 16 p. Fiche 1129

2390

The Nehru Five Year Plan.

S. G. Sardesai. Communist Party of India. Bombay: J. Bhatt for People's Publishing House, Ltd., 1951. ii+42 p. Fiche 1129–1130

2391

Draft Programme of the Communist Party of India.

Communist Party of India. Bombay: Jayant Bhatt for the Communist Party of India, 1951. 16 p. Fiche 1130

2392

Economic Data Relating to Some Statements in the Draft Programme.

Communist Party of India. Bombay: Jayant Bhatt for the Communist Party of India, 1951. i+59 p. Fiche 1130–1131

2393

Election Manifesto of the Communist Party of India. 6th August, 1951.

Communist Party of India. Calcutta: Jyoti Basu for the Central Election Board of the Communist Party of India, 1951. 29 p. Fiche 1131

2394

Programme of the Communist Party of India. Adopted by the All India Party Conference. October 1951.

Communist Party of India. Bombay: Jayant Bhatt for the Communist Party of India, 1951. ii+24 p. Fiche 1131

2395

Statement of Policy of The Communist Party of India.

Communist Party of India. Bombay: Jayant Bhatt, 1951. i+12 p. Fiche 1132

2396

On the Indian Trade Union Movement. Reports to a Convention of Communist Party Members working in the Trade Union Movement, Calcutta, May 20–22, 1952.

S. A. Dange. Communist Party of India. Bombay: Jayant Bhatt for the Communist Party of India, 1952. v+62 p. Fiche 1132–1133

2397

Theories and Practice of the Socialist Party of India.

Ajoy Kumar Ghosh. Communist Party of India. Bombay: J. Bhatt for People's Publishing House, Ltd., 1952. ii+66 p. Fiche 1133

2398

Foreign Capital in India.

Prem Sagar Gupta. Communist Party of India. Bombay: Jayant Bhat for People's Publishing House, Ltd., 1952. iii+40 p. Fiche 1134

2399

On the Agrarian Question in India.

E. M. S. Namboodripad. Communist Party of India. Bombay: Jayant Bhat for People's Publishing House, Ltd., 1952. iii+64 p. Fiche 1134–1135

2400

Indian Elections.

R. Palme Dutt. Communist Party of India. Bombay: Jayant Bhatt for the People's Publishing House, Ltd., March 1952. 8 p. Fiche 1135

2401

Kashmir and Imperialist Intervention.

Kartar Singh. Communist Party of India. Bombay: J. S. Bhatt for People's Publishing House, Ltd., 1953. ii+38 p. Fiche 1135–1136

2402

Bhagat Singh. The Man and His Idea.

Gopal Thakur. Communist Party of India. Bombay: People's Publishing House Ltd., 1953. 44 p. Fiche 1136

2403

History of May Day.

Alexander Trachtenberg. Communist Party of India. Bombay: J. S. Bhatt for People's Publishing House Ltd., 1953. 26 p. Fiche 1136–1137

2404

Resolutions of the Central Committee of the Communist Party of India. Adopted at its meeting in Bombay, March, 1953.

Communist Party of India. New Delhi: Jayant Bhatt for the Communist Party of India, 1953. 55 p. Fiche 1137

2405

Economic Development in India and China (1950–1953).

P. K. Gupta. Communist Party of India. Delhi: D. P. Sinha for People's Publishing House Ltd., 1954. vi+43 p. Fiche 1137–1138

2406

On Organisation.

E. M. S. Namboodiripad. Communist Party of India. Delhi: D. P. Sinha for Communist Party of India, 1954. v+97 p. Fiche 1138–1139

2407

The Peasant in National Economic Construction.

E. M. S. Namboodiripad. Communist Party of India. Delhi: D. P. Sinha for People's Publishing House Ltd., 1954. iii+98 p. Fiche 1139–1140

2408

Peasants Meet at Moga.

E. M. S. Namboodiripad. Communist Party of India. Delhi: D. P. Sinha for Communist Party of India, 1954. 48 p. Fiche 1140–1141

2409

The Constitution of the Communist Party of India. As Amended by the Third Congress of the Communist Party of India, Madurai, December 27, 1953 to January 4, 1954.

Communist Party of India. New Delhi: Jayant Bhatt for the Communist Party of India, 1954. i+20p. Fiche 1141

2410

Our Tasks Among the Peasant Masses. Resolution Adopted by the Central Committee of the Communist Party of India, April 1954.

Communist Party of India. Delhi: D. P. Sinha for the Communist Party of India, 1954. i+28 p. Fiche 1141

- 2411**
Programme of the Communist Party of India. Adopted by the Third Party Congress. Madurai, December 27, 1953 to January 4, 1954.
 Communist Party of India. New Delhi: Jayant Bhatt for the Communist Party of India, 1954 (third edition). i+20 p. Fiche 1142
- 2412**
Political Resolution. Third Congress of the Communist Party of India, Madurai, December 27, 1953 to January 4, 1954.
 Communist Party of India. New Delhi: Jayant Bhatt for the Communist Party of India, February 1954. ii+34 p. Fiche 1142
- 2413**
Documents on the Third Congress of the Communist Party of India.
 Communist Party of India. [1954.] 124 p. Fiche 1143–1145
- 2414**
Some Questions of Party Policy. For Party Members Only. Fourth Party Congress Document No. 4.
 Ajoy Ghosh. Communist Party of India. Delhi: D. P. Sinha for the Communist Party of India, 1955. ii+85 p. Fiche 1145–1146
- 2415**
Communist Party and States Reorganisation.
 E. M. S. Namboodiripad. Communist Party of India. Delhi: D. P. Sinha for Communist Party of India, 1955. iii+43 p. Fiche 1146
- 2416**
Amendments to the Party Programme. Adopted by the Central Committee for placing before the Fourth Party Congress. Fourth Party Congress Document No. 1.
 Communist Party of India. Delhi: D. P. Sinha for Communist Party of India, 1955. 13 p. Fiche 1147
- 2417**
Communist Party and Problems of National Reconstruction.
 Communist Party of India. Delhi: D. P. Sinha for Communist Party of India, 1955. iii+68 p. Fiche 1147–1148
- 2418**
Agrarian Reforms. A Study of the Congress and Communist Approach.
 E. M. S. Namboodiripad. Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1956. ii+50 p. Fiche 1148
- 2419**
Some Forms of Transition from Capitalism to Socialism. With an Introduction by Ajoy Ghosh.
 A. Sobolev. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1956. iii+43 p. Fiche 1148–1149
- 2420**
On the 20th Congress of the CPSU.
 Communist Party of India. Delhi: D. P. Sinha for Communist Party of India, 1956. iii+44 p. Fiche 1149
- 2421**
Political Resolution. Adopted at the Fourth Congress of the Communist Party of India. Palghat, April 19–29, 1956.
 Communist Party of India. Delhi: D. P. Sinha for the Communist Party of India, 1956. ii+46 p. Fiche 1149–1150
- 2422**
Focus on the public sector.
 Sailen Ghosh. Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1957. 46 p. Fiche 1150
- 2423**
Second Five Year Plan. A Critique.
 Bhupesh Gupta. Communist Party of India. New Delhi: Communist Party Publication, 1957. iii+107 p. Fiche 1151–1152
- 2424**
Focus on agriculture.
 N. Prasada Rao. Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1957. 17 p. Fiche 1152
- 2425**
Do Ends Justify Means?
 Howard Selsam. Communist Party of India. Delhi: People's Publishing House, 1957. ii+29 p. Fiche 1152

2426

Election Manifesto of the Communist Party of India, 1957.

Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, January 1957. ii+45 p. Fiche 1153

2427

The Kerala Agrarian Relations Bill. An Interpretation.

C. Achuta Menon. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1958. ii+51 p. Fiche 1153–1154

2428

Sarvodaya and Communism.

B. T. Ranadive. Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1958. 35 p. Fiche 1154

2429

Some Aspects of the Agrarian Question. Resolution adopted by the National Council of the Communist Party of India, 8–13 October 1958.

Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1958. 18 p. Fiche 1154

2430

Truth about Kerala. Statement issued by the Central Executive Committee, Communist Party of India and the Statement of Chief Minister Namboodiripad on Prime Minister Nehru's reference to Kerala.

Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1958. 21 p. Fiche 1155

2431

Communist Party of India. Years of Formation, 1921–1933.

Muzaffar Ahmad. Communist Party of India. Calcutta: Suren Dutt, National Book Agency Private Ltd., 1959. 42 p. Fiche 1155

2432

Forward to the Defence of Kerala and Indian Democracy!

Ajoy Ghosh. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1959. iii+32 p. Fiche 1155–1156

2433

The Indian Drug Industry and Its Future.

S. S. Sokhey. Communist Party of India. New Delhi: S. S. Sokhey, 1959. 25 p. Fiche 1156

2434

Constitution of the Communist Party of India. Adopted at the Extraordinary Party Congress, Amritsar, 1958.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1959 (third printing). ii+38 p. Fiche 1156–1157

2435

Kerala's Answer to KPCC Charges. Full Text of the Kerala Government's Reply to the Memorandum Submitted by the KPCC to the President of the Indian Union.

Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1959. iii+152 p. Fiche 1157–1158

2436

West Bengal Accuses! Text of Memorandum Containing Charges Against the Congress Government in West Bengal Submitted to the President of the Indian Union by the West Bengal State Council of the Communist Party of India.

Communist Party of India. New Delhi: Ramen Sen for the Communist Party of India, 1959. iv+104 p. Fiche 1159–1160

2437

War, Peace and Socialism. Three Soviet Commentaries on the nature problems and possibilities of our epoch.

Communist Party of India. New Delhi: D. P. Sinha for People's Publishing House Private Limited, 1960. iii+104 p. Fiche 1160–1161

2438

Progress of Land Reform. A Critical Review.

N. Prasada Rao. New Delhi: D. P. Sinha, 1960. iii+107 p. Fiche 1161–1162

2439

Working Class Under Congress Raj.

Raj Bahadur Gour. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1961. 33 p. Fiche 1162–1163

2440

Election Manifesto of the Communist Party of India. Supplement to New Age (Weekly), Vol. IX, No. 43, October 22, 1961.

Communist Party of India. New Delhi: D. P. Sinha for New Age (Weekly), 1961. 34 p. Fiche 1163

2441

New Situation and Our Tasks. Speech by Ajoy Ghosh as Amended and Adopted by the Sixth Congress of the Communist Party of India. Vijayawada, 7–16 April 1961.

Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1961. 68 p. Fiche 1163–1164

2442

Political Resolution. Draft by 21 members of the National Council. Sixth Congress of the Communist Party of India. Vijayawada, April 7 to 16, 1961.

Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1961. 64 p. Fiche 1164–1165

2443

Resolution on the Present Political Situation. (The following Resolution was adopted by the National Council of the Communist Party of India at its meeting held in February 1961. It will be placed before the forthcoming Congress of Our Party as the Draft of the National Council. All units of the Party should discuss the Resolution and send their comments and suggestions to the office of the National Council.)

Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1961. 61 p. Fiche 1165

2444

Tasks on Trade Union Front. Resolution of the Central Committee, Communist Party of India (Marxist), April 1967.

Communist Party of India. Calcutta: Desraj Chadha for the Communist Party of India (Marxist), 1961. 54 p. Fiche 1165–1166

2445

Election Manifesto. Communist Party of India, 1962.

Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, October 1961. ii+34 p. Fiche 1166

2446

Draft Programme of the Communist Party of India. Sixth Congress of the Communist Party of India. Vijayawada, April 7 to 16, 1961.

Bhupesh Gupta and P. Ramamurti. Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, [1961]. 36 p. Fiche 1167

2447

Documents of the Meeting of Representatives of the Communist and Workers' Parties. Moscow, November–December 1960.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, [1961]. ii+56 p. Fiche 1167–1168

2448

National Democratic Front for National Democratic Tasks. Political Resolution Adopted by the Sixth Congress of the Communist Party of India, Vijayawada, 7–16 April 1961.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, [1961]. 48 p. Fiche 1168

2449

National Bourgeoisie and the Development of State Capitalism.

N. Saveliev and R. A. Ulyanovsky. Communist Party of India. New Delhi: D. P. Sinha for People's Publishing House Private Limited, 1962. ii+53 p. Fiche 1168–1169

2450

Resolutions of the National Council of the Communist Party of India, Hyderabad, 14–20 August 1962.

Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, September 1962. ii+37 p. Fiche 1169

2451

Aid to the study of programme of the CPSU and some other problems of international communist movement.

Bhupesh Gupta. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, [1962]. 65 p. Fiche 1169–1170

2452

Eighty-one Parties Statement and Differences in the International Communist Movement.

S. G. Sardesai. Communist Party of India. Bombay: S. G. Sardesai, Secretary of Maharashtra Committee Communist Party of India, [1962]. ii+42 p. Fiche 1170–1171

2453

The India-China Border Dispute and the Communist Party of India. Resolutions, Statements and Speeches, 1959–1963.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1963. vi+127 p. Fiche 1171–1172

2454

Resolutions of the National Council of the Communist Party of India. New Delhi, 26 June–3 July 1963.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1963. ii+26 p. Fiche 1172

2455

Resolutions of the Central Executive Committee of the National Council of the Communist Party of India. New Delhi, 14–17 September 1963.

Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1963. 15 p. Fiche 1173

2456

Threat to Party Unity. How to Avert it? Text of a Document by M. Basavapunniah and Sixteen Other Members of the National Council with a Reply by S. A. Dange, Chairman, CPI.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1963. 30 p. Fiche 1173

2457

A Note on the Programme of the CPI.

P. C. Joshi. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1964. ii+93 p. Fiche 1173–1174

2458

For the Unity of the World Communist Movement. Against Dogmatism and Splittism. Draft Report on the Ideological Controversy in the International Communist Movement. Submitted to the Ideological Commission of the National Council of the Communist Party of India.

S. G. Sardesai. Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1964. v+105 p. Fiche 1174–1175

2459

The New Line and the Dogmatists. A Critique of the Chinese Position in the World Communist Debate on Problems of Marxism-Leninism.

Mohit Sen. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1964. iv+65 p. Fiche 1176

2460

Draft Programme of the Communist Party of India.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1964. iv+52 p. Fiche 1176–1177

2461

For the Unity of the Party and the International Communist Movement. Against Dogmatist Disruption, Adventurism & Opportunism. Report on the Ideological Controversy in the International Communist Movement Approved by the National Council of the Communist Party of India.

Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1964. iv+125 p. Fiche 1177–1178

2462

Indian CP Fights Internal Dissidence, Wants Conference Now (Results of April Plenum of National Council of Indian CP).

Communist Party of India. 1964. 4 p. Fiche 1179

2463

Resolution on Splitters and Other Documents of the National Council of the Communist Party of India. New Delhi, April 10–15, 1964.

Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1964. iv+87 p. Fiche 1179–1180

2464

Resolutions and Decisions of the National Council of the Communist Party of India. New Delhi, 7–17 June 1964.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1964. iv+48 p. Fiche 1180

2465

What Dange-Programme Reveals. A real face of Revisionists. A Criticism.

M. Basavapunniah, P. Ramamurti, and Harkishan Singh Surjeet. Communist Party of India. New Delhi: Des Raj Chadha, [1964]. iii+41 p. Fiche 1180–1181

2466

Our Views on E. M. S. Namboodiripad's Critique of Draft Programme.

M. Basavapunniah. Communist Party of India. New Delhi: Desraj Chadha, [1964]. 47 p. Fiche 1181

2467

Communist Party of India. Resolutions. Adopted at the Seventh Congress. Oct. 31 to Nov. 7, 1964.

Communist Party of India. Trivandrum: E. M. S. Namboodiripad, [1964]. 40 p. Fiche 1181–1182

2468

Draft Programme of the Communist Party of India.

Communist Party of India. New Delhi: Desraj Chadda, [1964]. vi+57 p. Fiche 1182–1183

2469

Resolutions of the Tenali Convention of the Communist Party of India held on July 7 to 11, 1964.

Communist Party of India. New Delhi: Des Raj Chadha, [1964]. iii+35 p. Fiche 1183

2470

Resolutions. Adopted at the Seventh Congress. Oct. 31 to Nov. 7, 1964. Calcutta.

Communist Party of India. New Delhi: Desraj Chadha, [1964]. 40 p. Fiche 1183–1184

2471

Significance of State Farming for Agricultural Development and Its Practical Possibilities in India.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, [1964]. 29 p. Fiche 1184

2472

Constitution of the Communist Party of India. Adopted at the Seventh Congress. Oct. 31 to Nov. 7, 1964.

Communist Party of India. Trivandrum: E. M. S. Namboodiripad, 1965. ii+22 p. Fiche 1184

2473

Proceedings of the Seventh Congress of the Communist Party of India. Documents. Bombay, 13–23 December 1964.

Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1965. iv+210 p. Fiche 1184–1187

2474

Resolutions Adopted by the Central Executive Committee of the Communist Party of India. New Delhi, 6 to 11 July 1965.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1965. iii+36 p. Fiche 1187

2475

Resolutions of the National Council of the Communist Party of India. New Delhi, 19–24 August 1965.

Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1965. 24+i p. Fiche 1187–1188

2476

The Programme of the Communist Party of India. As Adopted by the Seventh Congress of the Communist Party of India. Bombay, 13–23 December 1964.

Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, January 1965. ii+60 p. Fiche 1188

2477

Language Controversy. Our Solution.

Communist Party of India. Madras: Communist Party Publication, February 1965. 15 p. Fiche 1189

2478

Proceedings of the Seventh Congress of the Communist Party of India. Volume III, Discussions. Bombay, 13–23 December 1964.

Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, August 1965. vi+81 p. Fiche 1189–1190

2479

Resolutions of the National Council of the Communist Party of India. New Delhi, 5–11 April 1965.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, [1965]. ii+61 p. Fiche 1190

2480

What Really Happened in Kerala. The story of the disruptive game played by Rightwing Communists.

E. M. S. Namboodiripad. Communist Party of India. Calcutta: Suren Dutt, National Book Agency Private Ltd., 1966. ii+71 p. Fiche 1191

2481

The Present Political Situation. Resolution of the National Council of the Communist Party of India. Hyderabad, June 9–15, 1966.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1966. iii+29 p. Fiche 1191–1192

2482

Programme of the Communist Party of India. Adopted by the Seventh Congress of the Communist Party of India. Calcutta, Oct. 31–Nov. 7, 1964.

Communist Party of India. Calcutta: Desraj Chadha for the Communist Party of India, 1966, 2nd print. 75 p. Fiche 1192–1193

2483

Resolutions Adopted by the National Council of the Communist Party of India. New Delhi, 7–15 January 1966.

Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1966. iv+27 p. Fiche 1193

2484

Resolutions Adopted by the National Council of the Communist Party of India. Hyderabad, June 9 to 15, 1966.

Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1966. ii+26 p. Fiche 1193–1194

2485

India And American Aggression on Vietnam.

Bhupesh Gupta. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, July 1966. ii+38 p. Fiche 1194

2486

Devaluation. The Great Betrayal.

S. G. Sardesai. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, September 1966. iii+65 p. Fiche 1194–1195

2487

India's Path to Socialism.

S. G. Sardesai. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, November 1966. ii+54 p. Fiche 1195–1196

2488

What Do They Want to Achieve By This 'Cultural Revolution' in China.

G. Adhikari. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, December 1966. iv+39 p. Fiche 1196

2489

Election Manifesto of the Communist Party of India, 1967. Supplement to New Age, Vol. XIV, No. 51, December 18, 1966.

Communist Party of India. New Delhi: D. P. Sinha, 1967. 43 p. Fiche 1196–1197

2490

Let Us Defend Independency. Article of the Rodong Sinmun, August 12, 1966.

Communist Party of India. New Delhi: D. P. Sinha for People's Publishing House Private Limited, March 1967. ii+39 p. Fiche 1197

2491

Review of Fourth General Election. Adopted by the National Council of Communist Party of India.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, June 1967. iii+66 p. Fiche 1198

2492

Law and Order. Whose and for Whom? Speech in Parliament Delivered on 4 July 1967 on Home Ministry Demands.

S. A. Dange. Communist Party of India. New Delhi: D. P. Sinha for People's Publishing House Private Limited, July 1967. 16 p. Fiche 1198–1199

2493

India and the Russian Revolution.

S. G. Sardesai. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, August 1967. iv+106 p. Fiche 1199–1200

2494

Madurai Ideological Stand of the Communist Party (Marxist). Resolutions Adopted by the Central Executive Committee of the Communist Party of India.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, November 1967. 23 p. Fiche 1200

2495

Our Tasks on Party Organisation. Adopted by the Central Committee of the Communist Party of India (Marxist), At Its Calicut Session, October 28 to November 2, 1967.

Communist Party of India. Calcutta: Desraj Chadha for the Communist Party of India (Marxist), [1967]. 96 p. Fiche 1200–1201

2496

Constitution of the Communist Party of India. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1968. 31 p. Fiche 1201–1202

2497

Documents. Adopted by Eighth Congress of the Communist Party of India.

Karyanandnagar. Patna, 7–15 February 1968. Communist Party of India. Communist Party of India, 1968. iv+360 p. Fiche 1202–1206

2498

International Situation and Problems of World Communist Movement. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1968. 47 p. Fiche 1206

2499

Organisational Report. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1968. 80 p. Fiche 1206–1207

2500

Political Report. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1968. 117 p. Fiche 1207–1209

2501

Political Resolution. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1968. 23 p. Fiche 1209

2502

Programme of the Communist Party of India. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968.

Communist Party of India. New Delhi: Tarun Sengupta for Communist Party of India, 1968; reprint 1973. 60 p. Fiche 1209–1210

- 2503**
Programme of the Communist Party of India. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968.
 Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, March 1968; reprint April 1968. iv+64 p. Fiche 1210
- 2504**
Resolutions. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968.
 Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1968. ii+34 p. Fiche 1210–1211
- 2505**
Report and Resolutions. Adopted by National Council of the Communist Party of India. New Delhi, 1–8 August 1968.
 Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1968. iii+87 p. Fiche 1211–1212
- 2506**
UNCTAD and Developing Countries.
 Pauly V. Parakal. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, May 1968. 44 p. Fiche 1212
- 2507**
Dollar's Downfall and Gold Rush.
 Mohit Sen. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, June 1968. ii+34 p. Fiche 1212–1213
- 2508**
Truth about the Peace Corps.
 An Observer. Communist Party of India. New Delhi: D. P. Sinha for People's Publishing House Private Limited, July 1968. v+38 p. Fiche 1213
- 2509**
Our Doc. Tributes to Comrade Gangadhar Adhikari on his Seventieth birthday.
 Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, December 1968. vi+64 p. Fiche 1213–1214
- 2510**
Resolution of the Central Committee of the Communist Party of Czechoslovakia.
 Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, December 1968. ii+24 p. Fiche 1214
- 2511**
Economics for Trade Unionists.
 M. Atchuthan. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1969. iii+73 p. Fiche 1215
- 2512**
For anti-imperialist unity democratic consolidation. Speech by S. A. Dange at the International Conference of Communist and Workers' Parties.
 S. A. Dange. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1969. ii+54 p. Fiche 1215–1216
- 2513**
Mahatma Gandhi and History.
 S. A. Dange. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1969. ii+29 p. Fiche 1216
- 2514**
On Mahatma Gandhi's Birth Centenary.
 S. A. Dange. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1969. 8 p. Fiche 1217
- 2515**
Pakistan Politics.
 Tapan Das. Communist Party of India. New Delhi: D. P. Sinha for People's Publishing House (P) Ltd., 1969. ii+74 p. Fiche 1217
- 2516**
RSS and Jana Sangh. A Menace to the Unity, Integrity, Secular Democratic Set-up and Progress of our Motherland.
 C. Rajeswara Rao. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1969. 18 p. Fiche 1218
- 2517**
Incendiary Hand of the RSS and Jana Sangh Behind Communal Riots.
 H. K. Vyas. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1969. 17 p. Fiche 1218

2518

Review of Midterm Elections and Our Tasks and Resolutions. Adopted by the National Council of the Communist Party of India. New Delhi, 5–12 April 1969.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1969. iv+68 p. Fiche 1218–1219

2519

The Communist International. Brief Outline Prepared by the Institute of Marxism-Leninism, Central Committee of the CPSU.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, April 1969. ii+82 p. Fiche 1219–1220

2520

Manifesto for an advanced democracy for a socialist France. Adopted by the Central Committee of the French Communist Party at its session on 5–6 December 1968 in Champigny-sur-Marne.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, April 1969. 31 p. Fiche 1220

2521

What Happened in Kerala. Review of the 30 months of Namboodiripad Government.

C. Achutha Menon. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, November 1969. 64 p. Fiche 1220–1221

2522

Communist Party and the Midterm Elections.

Communist Party of India, [1969]. 20 p. Fiche 1221

2523

Fact Book on Wages.

M. Atchuthan. Communist Party of India. New Delhi: D. P. Sinha for People's Publishing House P Ltd., 1970. iii+52 p. Fiche 1221–1222

2524

Makhdoom. A Memoir.

Raj Bahadur Gour. Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1970. iii+31 p. Fiche 1222

2525

CPM Terror in West Bengal.

Bhupesh Gupta, Ranen Sen, and Prabhat Das Gupta. Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1970. vii+48 p. Fiche 1223

2526

Tiller Gets Land in Kerala.

K. T. Jacob. Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1970. 25 p. Fiche 1223–1224

2527

Italian Road to Socialism. Report of Luigi Longo.

Luigi Longo. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1970. iv+60 p. Fiche 1224

2528

Problems of India's Agrarian Sector.

C. Rajeswara Rao, Bhowani Sen, and Y. V. Krishna Rao. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1970. ix+81 p. Fiche 1224–1225

2529

Fascist Menace and Democratic Unity.

S. G. Sardesai. Communist Party of India. New Delhi: D. P. Sinha for People's Publishing House P Ltd., 1970. iii+72 p. Fiche 1225–1226

2530

The Indian Revolution. Review and Perspectives.

Mohit Sen. Communist Party of India. New Delhi: D. P. Sinha for People's Publishing House (P) Ltd., 1970. iv+83 p. Fiche 1226–1227

2531

Studies in Indian Monopolies.

Kripa Shankar and Pauly V. Parakal. Communist Party of India. New Delhi: D. P. Sinha for People's Publishing House (P) Ltd., 1970. iii+80 p. Fiche 1227–1228

2532

Resolutions and Report of the National Council of the Communist Party of India. New Delhi, 8 to 13 May 1970.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1970. ii+93 p. Fiche 1228–1229

2533

Resolutions of the National Council of the Communist Party of India. New Delhi, 1 to 5 October 1970.

Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1970. ii+98 p. Fiche 1229–1230

2534

Communist Party and Naxalites.

Pratap Mitra and Mohit Sen. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1971. iii+125 p. Fiche 1230–1232

2535

Election Manifesto of the Communist Party of India.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1971. 14 p. Fiche 1232

2536

On the General Election of March 1971. Resolutions and Review Report of the National Council of the Communist Party of India. New Delhi, 23 to 28 April 1971.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1971. iii+106 p. Fiche 1232–1233

2537

Organisational Report and Resolution on Party Organisation. Adopted by Ninth Congress of the Communist Party of India. Ghatenagar, Cochin, 3–10 October 1971.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1971. ii+123 p. Fiche 1233–1235

2538

Report & Resolution. On the International Situation, the World Communist Movement and the Tasks of the Communist Party of India. Adopted by the Ninth Congress of the Communist Party of India. Ghatenagar, Cochin, 3–10 October 1971.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1971. ii+57 p. Fiche 1235

2539

Resolutions. Political Resolution On Party Organization On the International Situation, the World Communist Movement and the Tasks of the CPI. Adopted by the Ninth Congress of the Communist Party of India. Ghatenagar, Cochin, 3–10 October 1971.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1971. 32 p. Fiche 1236

2540

S. V. Ghatenagar. Our First General Secretary.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1971. iv+123 p. Fiche 1236–1237

2541

Central Committee Resolutions. Bangalore, August 24–August 29, 1971. Supplement to People's Democracy, September 12, 1971.

Communist Party of India, [1971]. 14 p. Fiche 1237–1238

2542

Party Education Series. Grade I Course.

Central Party Education Department Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1972. iii+60 p. Fiche 1238

2543

Party Education Series. Preliminary Course

Central Party Education Department Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1972. v+34 p. Fiche 1238–1239

2544

Indian Muslims. Problems and Trends.

M. Farooqi. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1972. iii+20 p. Fiche 1239

2545

Pakistan. Policies that Led to Break-up.

M. Farooqi. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1972. iii+106 p. Fiche 1239–1240

2546

“Mulki Tangle” in Andhra Pradesh. The Communist Approach.

Raj Bahadur Gour. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1972. 32 p. Fiche 1241

2547

25 Years of Independence and the Challenge of the Path.

Bhupesh Gupta. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1972. ii+29 p. Fiche 1241

2548

The Historic Telegana Struggle. Some Useful Lessons from Its Rich Experience.

C. Rajeswara Rao. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1972. iii+40 p. Fiche 1241–1242

2549

The Truth about CPM. A Critique of the Ideological-Political Line of the Communist Party of India (Marxist).

Bhowani Sen. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1972. iii+36 p. Fiche 1242

2550

Communist Reply to Tata Memorandum.

H. K. Vyas. Communist Party of India. New Delhi: D. P. Sinha for the Communist Party of India, 1972. iii+36 p. Fiche 1243

2551

Bhowani Sen. Tributes.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1972. vii+113 p. Fiche 1243–1244

2552

Constitution of the Communist Party of India. Incorporating the Amendments and Including the Rules and Bylaws Adopted by the Ninth Congress of the Communist Party of India, Cochin, 3 to 10 October 1971.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1972. ii+37 p. Fiche 1244–1245

2553

Greetings to the Ninth Congress of the Communist Party of India. Cochin, 3 to 10 October 1971.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1972. viii+144 p. Fiche 1245–1246

2554

Resolutions of the National Council of Communist Party of India. New Delhi, 24–28 August 1972.

Communist Party of India. New Delhi: D. P. Sinha for the People's Publishing House Private Limited, 1972. iii+80 p. Fiche 1247

2555

[Number not used.]

2556

Speaker's Handbook. New Age Supplement. February 6, 1972.

Communist Party of India, 1972. 48 p. Fiche 1248

2557

Kerala. Three Years of UF Government Headed by C. Achutha Menon.

N. E. Balaram. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1973. iii+55 p. Fiche 1248–1249

2558

The Unsolved Tribal Problem.

A. B. Bardhan. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1973. ii+61 p. Fiche 1249–1250

2559

Comintern and National & Colonial Questions. Documents of Congresses.

Central Party Education Department Communist Party of India. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1973. iii+126 p. Fiche 1250–1251

2560

Statistical Handbook 1973.

Central Party Education Department Communist Party of India. Communist Party of India. New Delhi: Tarun Sengupta for Communist Party of India, 1973. iv+136 p. Fiche 1251–1253

2561

Yugoslavia. Problems & Perspectives.

S. A. Dange. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1973. 28 p. Fiche 1253

2562

Defeat the RSS Fascist Designs.

K. L. Mahendra. Communist Party of India. New Delhi: Tarun Sengupta for Communist Party of India, 1973; Second Enlarged Edition 1977. iii+84 p. Fiche 1254

2563

Defeat Separatist Conspiracy in Andhra

C. Rajeswara Rao. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1973. ii+38 p. Fiche 1255

2564

Heroic Telegana. Reminiscences & Experiences.

Ravi Narayan Reddy. Communist Party of India. New Delhi: Tarun Sengupta for Communist Party of India, 1973. vi+89 p. Fiche 1255–1256

2565

The People's March to Delhi.

Mohit Sen. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1973. 24 p. Fiche 1256–1257

2566

Report & Resolutions of the National Council of the Communist Party of India. New Delhi, 29 March–1 April 1973.

Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, 1973. ii+40 p. Fiche 1257

2567

Resolutions & Reports Adopted by the National Council of the Communist Party of India. New Delhi, 1–4 September 1973.

Communist Party of India. New Delhi: Tarun Sengupta for Communist Party of India, 1973. ii+104 p. Fiche 1257–1258

2568

Guidelines of the History of the Communist Party of India.

Central Party Education Department Communist Party of India. Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1974. iv+135 p. Fiche 1258–1260

2569

India's Freedom Struggle and the Communist Party of India.

M. Farooqi. Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1974. ii+54 p. Fiche 1260–1261

2570

Politics of Jamaat-E-Islami-E-Hind.

Ghulam Hyder. Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1974. 43 p. Fiche 1261

2571

Real Face of JP's 'Total Revolution'.

Indradeep Sinha. Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1974. 47 p. Fiche 1261–1262

2572

Building the Communist Party in the Working Class. Adopted by the National Council, Communist Party of India, New Delhi, 31 July to 4 August 1974.

Communist Party of India. New Delhi: Tarun Sengupta for Communist Party of India, 1974; reprint 1975. 16 p. Fiche 1262

2573

Left Parties Call for Joint Struggle for People's Demands.

Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1974. i+17 p. Fiche 1262

2574

Political Role of the Army in Developing Countries.

Communist Party of India. New Delhi: Tarun Sengupta for Communist Party of India, 1974. iv+48 p. Fiche 1262–1263

2575

Report and Resolutions of the National Council of the Communist Party of India. New Delhi, 23–26 March 1974.

Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1974. ii+34 p. Fiche 1263

2576

Real Face of the Right Communists.

M. Basavapunnaiah. Communist Party of India. Calcutta: Sunil Basu, National Book Agency Private Limited, 1975. 55 p. Fiche 1263–1264

2577

Communist Party of India. Fifty Years of Struggle and Advance, 1925–1975.

Central Executive Committee of the National Council, Communist Party of India. Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1975. 28 p. Fiche 1264

2578

Socialism and Development. Recent Experience.

Kamal Nayan Kabra. Communist Party of India. New Delhi: Tarun Sengupta for People's Publishing House Private Limited, 1975. iv+63 p. Fiche 1265

2579

Fascism and the Politics of Power.

Sadhan Mukherjee. Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1975. 36 p. Fiche 1265–1266

2580

Budget and the Crisis of Indian Economy.

Pauly V. Parakal et al. Communist Party of India. New Delhi: Tarun Sengupta for People's Publishing House (P) Ltd., 1975. 47 p. Fiche 1266

2581

World Communist Movement, 1876–1914.

Anil Rajimwale. Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1975. 35 p. Fiche 1266–1267

2582

Parties of Right-Reaction.

C. Rajeswara Rao, Pauly V. Parakal, Sadhan Murkejee, and Shamim Faizee. Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1975. 31 p. Fiche 1267

2583

What is CPI's Programme?

N. Rajeskar Reddy. Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1975. 32 p. Fiche 1267–1268

2584

Fifty Years of Communist Press.

Chinmohan Sehanavis. Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1975. 16 p. Fiche 1268

2585

The Chinese Revolution and Maoism.

Mohit Sen. Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1975. 72 p. Fiche 1268–1269

2586

Constitution of the Communist Party of India. Incorporating the Amendments and Including the Rules Adopted by the Tenth Congress of the Communist Party of India, Vijayawada, 27 January to 2 February 1975.

Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1975; third print, 1981. 40 p. Fiche 1269

2587

Famine-Hunger-Growth. A Study of Food Situation in India.

Sunil Sengupta. Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1975. 48 p. Fiche 1269–1270

2588

Rural Poor and the New Programme.

Sunil Sengupta, P. K. Kodiyan, and Girish Mishra. Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1975. 37 p. Fiche 1270

2589

India's National Movement. A Short Account.

Ayodhya Singh. Communist Party of India. Calcutta: Rama Singh, Ravindra Publications, 1975. vii+123 p. Fiche 1270–1272

2590

Documents of the Tenth Congress of the Communist Party of India. Bhowanisennagar, Vijayawada. 27 January to 2 February 1975.

Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1975. vii+449 p. Fiche 1272–1277

2591

Immortal Heroes. Lives of Communist Leaders.

Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1975. iii+166 p. Fiche 1277–1279

2592

Muslim Minority and the Communist Party.

Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1975. 28 p. Fiche 1279

2593

Political Resolution. Adopted by the Tenth Congress of the Communist Party of India. Bhowanisennagar, Vijayawada, 27 January to 2 February 1975.

Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1975. 43 p. Fiche 1279–1280

2594

Resolutions and Report. Adopted by the National Council of the Communist Party of India (New Delhi, 25 to 28 August 1975).

Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1975. 61 p. Fiche 1280–1281

2595

Some Problems Concerning the Agrarian Movement and Our Tasks. Adopted by the National Council of the Communist Party of India, New Delhi, 1–5 April 1975.

Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1975. 32 p. Fiche 1281

2596

What is Marxism?

N. E. Balaram. Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1976. 40 p. Fiche 1281–1282

2597

Abani Mukherji. A Dauntless Revolutionary and Pioneering Communist.

Gautam Chattopadhyay. Communist Party of India. New Delhi: Tarun Sengupta for People's Publishing House (P) Ltd., 1976. v+56 p. Fiche 1282

2598

Triumph of Angola.

Gautam Chattopadhyay. Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1976. 31 p. Fiche 1282–1283

2599

My Meetings with Bhagat Singh and on Other Early Revolutionaries.

Sohan Singh Josh. Communist Party of India. New Delhi: Tarun Sengupta for Communist Party of India, 1976. 88 p. Fiche 1283–1284

2600

CPM's Opportunism in Crisis.

N. K. Krishnan, Mohit Sen, and Bhupesh Gupta. Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1976. 23 p. Fiche 1284

2601

Twenty-Point Programme and Democratic Advance.

Girish Mishra, G. J. Ramarao, Sunil Sengupta, and Mohit Sen. Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1976. 56 p. Fiche 1284–1285

2602

Congress Socialism. Appraisal and Appeal.

Mohit Sen. Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1976. 52 p. Fiche 1285

2603

The Struggle for Building a Mass Communist Party.

Yogindra Sharma, M. Farooqi, and N. Rajasekhara Reddi. Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1976. 44 p. Fiche 1286

2604

Ideology and Emergency.

Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1976. iii+31 p. Fiche 1286

2605

Murder of Truth. Anti-CPI Barrage Exposed.

Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1976. 20 p. Fiche 1287

2606

Report & Resolutions of the Meeting of the Central Executive Committee of the Communist Party of India. New Delhi, 24–27 October 1976.

Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1976. 40 p. Fiche 1287

2607

Report and Resolutions. Adopted by the National Council of the Communist Party of India (Trivandrum, 7 to 11 February 1976).

Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1976. 72 p. Fiche 1287–1288

2608

Report and Resolutions. Adopted by the National Council of the Communist Party of India. Hyderabad, 4–8 August 1976.

Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1976. 59 p. Fiche 1288–1289

2609

Report on the All India Padayatra Campaign and Other Resolutions. Adopted by the Central Executive Committee of the Communist Party of India in Its Meeting Held in Madras, 18 to 21 June 1976.

Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1976. 79 p. Fiche 1289–1290

2610

Proposals of the National Council for Amendments to the Constitution of India. Adopted by the National Council of the Communist Party of India (Trivandrum, 7 to 11 February 1976).

Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, March 1976. 12 p. Fiche 1290

2611

Some Comments on Constitutional Changes.

Bhupesh Gupta. Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, August 1976. iii+59 p. Fiche 1290–1291

2612

Consemlly Move and Democratic Fight-back.

Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, November 1976. iv+40 p. Fiche 1291

2613

The Intellectual Evolution of Marx.

K. K. Dixit. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1977. 35 p. Fiche 1291–1292

2614

Menace of Multinationals.

Sadhan Mukherjee, R. Anand, G. J. Rama Raom, and V. Gauri Shankar. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1977. ii+78 p. Fiche 1292–1293

2615

CPI's Fight Against The Caucus, Sterilisation and Demolition.

Communist Party of India. New Delhi: Tarun Sengupta for Communist Party of India, 1977. 62 p. Fiche 1293

2616

Documents of the History of the Communist Party of India. Volume VIII, 1951–1956.

Communist Party of India. New Delhi: Jiten Sen for People's Publishing House (P) Ltd., 1977. xii+656 p. Fiche 1294–1301

2617

Lok Sabha Election. Resolution of the National Council of the Communist Party of India, Held in Delhi from 3 to 6 April 1977.

Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1977. 16 p. Fiche 1301

2618

National Campaign to Hold Price Line.

Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1977. 52 p. Fiche 1301–1302

2619

Resolutions of the National Council of Communist Party of India. New Delhi, 9–12 July 1977.

Communist Party of India. New Delhi: Jiten Sen for Communist Party of India, 1977. i+49 p. Fiche 1302

2620

Theses for the Eighth Congress of the Portuguese Communist Party.

Communist Party of India. New Delhi: Tarun Sengupta for the Communist Party of India, 1977. ii+110 p. Fiche 1302–1304

2621

Information Document. Draft Political Review Report for the Eleventh Party Congress (Adopted by the National Council of the Communist Party of India, New Delhi, 24–28 December 1977) and Critical Notes by S. A. Dange & Others.

Communist Party of India. New Delhi: Des Raj Chadha, [1977]. 124 p. Fiche 1304–1305

2622

Atrocities on Harijans and Weaker Sections.

P. K. Kodian. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1978. 13 p. Fiche 1305

2623

National Liberation Struggle in Southern Africa.

Raman Majumdar. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1978. 76 p. Fiche 1305–1306

2624

Indian Economy and the Janata Party Raj.

Girish Mishra. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1978. 40 p. Fiche 1306–1307

2625

A Catalogue of Repression. June 1977–May 1978.

Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1978. 32 p. Fiche 1307

2626

CPI's Defence of Naxalite Prisoners.

Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1978. 63 p. Fiche 1307–1308

2627

Organisation Report. Adopted by the Eleventh Congress of the Communist Party of India. Bhaka Nagar, Bhatinda. 31 March to 7 April 1978.

Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1978. 27 p. Fiche 1308

2628

Political Resolution. Adopted by the Eleventh Congress of the Communist Party of India. Bhaka Nagar, Bhatinda. 31 March to 7 April 1978.

Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1978. 31 p. Fiche 1308–1309

2629

Political Review Report. Adopted by the Eleventh Congress of the Communist Party of India. Bhaka Nagar, Bhatinda. 31 March to 7 April 1978.

Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1978. 39 p. Fiche 1309

2630

Report and Resolutions. Adopted by the National Council of the Communist Party of India. New Delhi, 29 October to 2 November 1978.

Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1978. 52 p. Fiche 1309–1310

2631

Report on International Developments. Adopted by the Eleventh Congress of the Communist Party of India. Bhaka Nagar, Bhatinda. 31 March to 7 April 1978.

Communist Party of India. New Delhi: Jiten Sen for Communist Party of India, 1978. 44 p. Fiche 1310

2632

Chittagong Armoury Raiders. Reminiscences.

Kalpna Dutt. Communist Party of India. New Delhi: Jiten Sen for People's Publishing House Private Ltd., 1979. xvi+98 p. Fiche 1311–1312

2633

What Should the Muslims Do in the Present Situation?

M. Farooqi. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1979. 24 p. Fiche 1312

2634

Idol of False Promises. Indira Gandhi's Slogans and Deeds.

Bhupesh Gupta and M. Farooqi. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1979. 47 p. Fiche 1312–1313

2635

Why Pricerise?

Girish Mishra. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1979. 19 p. Fiche 1313

2636

RSS. Double-talk Exposed.

Pauly V. Parakal. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1979. 20 p. Fiche 1313

2637

Ten Glorious Years of Kerala UF Government. In the Service of People.

Pauly V. Parakal. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1979. 15 p. Fiche 1313–1314

2638

Class Struggle and Caste Conflict in Rural Areas.

S. G. Sardesai. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1979. 48 p. Fiche 1314

2639

Neither Janata Nor Congress But a Left-Democratic National Alternative.

Jagannath Sarkar. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1979. 31 p. Fiche 1314–1315

2640

Cow Problem and Indian Economy.

Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1979. 44 p. Fiche 1315

2641

Midterm Poll to 7th Lok Sabha. Speakers' Handbook. Vote for CPI. Vote for Left and Democratic Unity.

Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1979. 32 p. Fiche 1315–1316

2642

Our Democratic Project.

Luis Corvalan. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1980. 64 p. Fiche 1316

2643

Bhatinda Congress and Political Developments.

Bhupesh Gupta. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1980. 39 p. Fiche 1316–1317

2644

US-Sino-Pak Axis Threatens India.

Sadhan Mukherjee. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1980. 32 p. Fiche 1317

2645

Policy of Peace versus Doctrines of War.

Communist Party of India. New Delhi: Jiten Sen for People's Publishing House (P) Ltd., 1980. 48 p. Fiche 1317–1318

2646

Report and Resolutions. National Council of the Communist Party of India. Vijayawada, October 23–25, 1980.

Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1980. i+32 p. Fiche 1318

2647

Reports & Resolutions Adopted by the National Council of the Communist Party of India. New Delhi, 12 to 15 July 1980.

Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1980. 88 p. Fiche 1318–1319

2648

Vietnam in Chinese Strategy. A Documentation.

Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1980. 80 p. Fiche 1320

2649

BMS is Anti-worker.

K. L. Mahendra. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1981. 24 p. Fiche 1321

2650

Marxism and the Role of the Working Class in India.

S. G. Sardesai. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1981. 43 p. Fiche 1321

2651

Afghanistan's National Fatherland Front. Documents of the Founding Congress. Kabul, 15–16 June 1981.

Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1981. 41 p. Fiche 1321–1322

2652

Dialogue with the CPI (M).

Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1981. 68 p. Fiche 1322–1323

2653

India and CPSU Congresses.

Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1981. 26 p. Fiche 1323

2654

Pakistan Military Dictatorship Exposed. Statement in Front of Military Tribunal by Jam Saqi, Member, Central Committee, Communist Party of Pakistan.

Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1981. 55 p. Fiche 1323–1324

2655

RSS. The Guilty. Jamshedpur Riot Inquiry Commission Findings.

Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1981. 24 p. Fiche 1324

2656

Israel's Proxy War for USA. PLO-Lebanese Fight Back.

Sadhan Mukherjee. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1982. 22 p. Fiche 1324–1325

2657

India and the Two Pythons.

G. J. Rama Rao. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1982. xi+99 p. Fiche 1325–1326

2658

Crisis of Capitalist Path in India. Policy Alternatives.

Indradeep Sinha. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1982. 32 p. Fiche 1326

2659

Some Questions Concerning Marxism and the Peasantry.

Indradeep Sinha. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1982. 72 p. Fiche 1326–1327

2660

International Unity of Communists.

Boris Leibson. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1983. 79 p. Fiche 1327–1328

2661

Vishwa Hindu Parishad. The RSS Broad Outfit for Spreading Militant Aggressive Hindu Communal Poison.

H. K. Vyas. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1983. 20 p. Fiche 1328

2662

Joint Declaration by the Communist and Workers Parties of the Arab Countries.

Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1983. 23 p. Fiche 1328–1329

2663

UNP Organised Anti-Tamil Riots in Sri Lanka.

Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, 1983. 39 p. Fiche 1329

2664

CPI's Contribution to Socio-Political Ideas in Indian Politics.

K. Seshadri. Communist Party of India. New Delhi: P. P. C. Joshi for the Communist Party of India, 1985. 44 p. Fiche 1329–1330

2665

Punjab. 16 Martyrs of CPI. They Gave Their Lives for Communal Amity and National Integrity.

Avtar Singh Malhotra and Bhupinder Samber. Communist Party of India. New Delhi: P. P. C. Joshi for the Communist Party of India, 1986. 33 p. Fiche 1330

2666

Indian Renaissance. A Marxist Approach.

Bejoy Kumar Sinha. Communist Party of India. New Delhi: P. P. C. Joshi for the Communist Party of India, 1986. 18 p. Fiche 1330

2667

Organisation Report and Amendments to Party Constitution. Adopted by the All India Party Organisation Conference, September 24 to 26, 1986 and by the National Council of CPI, September 27–28, 1986.

Communist Party of India. New Delhi: P. P. C. Joshi for the Communist Party of India, 1986. 24 p. Fiche 1330–1331

2668

Review of National and International Developments since the Varanasi Party Congress. Adopted by the XIII Congress of the CPI at Patna, March 12–17, 1986.

Communist Party of India. New Delhi: P. P. C. Joshi for the Communist Party of India, 1986. 88 p. Fiche 1331–1332

2669

Report and Resolutions Adopted by the National Council of the Communist Party of India. New Delhi, 26 to 29 July, 1987.

Communist Party of India. New Delhi: P. P. C. Joshi for the Communist Party of India, 1987. 55 p. Fiche 1332

2670

Report and Resolutions Adopted by the National Council of the Communist Party of India. New Delhi, April 6 to 9, 1987.

Communist Party of India. New Delhi: P. P. C. Joshi for the Communist Party of India, 1987. 47 p. Fiche 1333

2671

Constitution of the Communist Party of India. Incorporating the Amendments Adopted by the All India Party Organisation Conference (September 24–26, 1986) and by the National Council of the CPI (September 27–28, 1986).

Communist Party of India. New Delhi: P. P. C. Joshi for the Communist Party of India, 1988 (fourth edition). 44 p. Fiche 1333–1334

2672

Report and Resolutions Adopted by the National Council of the Communist Party of India. New Delhi, October 12 to 15, 1988.

Communist Party of India. New Delhi: P. P. C. Joshi for the Communist Party of India, 1988. 40 p. Fiche 1334

2673

SADR. Blossoms in the Desert. Saharawi People Fight For Freedom.

Sadhan Mukherjee. Communist Party of India. New Delhi: P. P. C. Joshi for Communist Party of India, 1988. 80 p. Fiche 1334–1335

2674

Nicaragua. A Revolutionary Decade.

Pratul Lahiri. Communist Party of India. New Delhi: P. P. C. Joshi for Communist Party of India, 1989. 34 p. Fiche 1335

2675

Problems of Unorganised Workers in 'Agriculture Sector'.

Communist Party of India. New Delhi: P. P. C. Joshi for Communist Party of India, 1989. 104 p. Fiche 1336–1337

2676

Organisation Report. Adopted by the XIV Congress of the Communist Party of India, Calcutta, March 6–12, 1989.

Communist Party of India. New Delhi: P. P. C. Joshi for the Communist Party of India, 1989. 24 p. Fiche 1337

2677

Political Resolution. Adopted by the XIV Congress of the Communist Party of India, Calcutta, March 6–12, 1989

Communist Party of India. New Delhi: P. P. C. Joshi for the Communist Party of India, 1989. 30 p. Fiche 1337–1338

2678

Review of National and International Developments and Our Party's Activities Since XIII Party Congress (Patna, 1986). Report Adopted by the XIV Congress of the Communist Party of India, Calcutta, March 6 to 12, 1989.

Communist Party of India. New Delhi: P. P. C. Joshi for the Communist Party of India, 1989. 112 p. Fiche 1338–1339

2679

Recognize Kampuchea.

N. K. Krishnan, Sadhan Mukherjee, Wilfred Burchett, and Harish Chandola. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, n.d. 36 p. Fiche 1339

2680

Proletarian Internationalism.

Hiren Mukerjee. Communist Party of India. Delhi: Navyug Publishers, n.d. 64 p. Fiche 1340

2681

Communism and Social Democracy. Is the Gulf Really Wide?

E. M. S. Namboodiripad. Communist Party of India. New Delhi: D. P. Sinha for Communist Party of India, n.d. 20 p. Fiche 1340

2682

Notes on the History of Communist Party of the Soviet Union, 1890–1924.

Satya Roy. Communist Party of India. New Delhi: Jiten Sen for the Communist Party of India, n.d. i+90 p. Fiche 1341

2683

Reply from Prison.

P. Sundarayya et al. Communist Party of India. Kerala: E. M. S. Namboodiripad for the Communist Party of India, n.d. 22 p. Fiche 1342

2684

An Analysis of the Armed Struggle in Punjab.

Communist Party of India. n.d. 44 p. Fiche 1342

2685

Colonial Peoples' Struggle for Liberation. Reports to Institute of Economics & Pacific Institute of the Academy of Sciences, USSR.

Communist Party of India. Bombay: Jayant Bhatt for the People's Publishing House Ltd., n.d. 99 p. Fiche 1343–1344

2686

Principles of Party Organization. Thesis on the Organization and Structure of the Communist Parties adopted at the 3rd Congress of the Communist International in 1921, Together with the Statutes of the Communist International.

Communist Party of India. Bombay: M. B. Rao for People's Publishing House, Ltd., n.d. 40 p. Fiche 1344

Communist Party of India (Marxist)

2687

Programme. Adopted at the Seventh Congress. Calcutta, Oct. 31 to Nov. 7, 1964.

Communist Party of India (Marxist). New Delhi: Desraj Chadha for the Communist Party of India (Marxist), 1964; third print 1968. ii+66 p. Fiche 1344–1345

2688

The Programme Explained.

E. M. S. Namboodiripad. Communist Party of India (Marxist). Calcutta: Desraj Chadha for the Communist Party of India (Marxist), 1966. v+124 p. Fiche 1345–1346

2689

Election Manifesto. Communist Party of India (Marxist).

Communist Party of India (Marxist). Calcutta: Desraj Chadha for the Communist Party of India (Marxist), 1966. 48 p. Fiche 1347

2690

Election Review and Party's Tasks. Adopted by the Central Committee of the Communist Party of India (Marxist) at its Session in Calcutta, April 10 to 16, 1967.

Communist Party of India. Calcutta: Desraj Chadha for the Communist Party of India (Marxist), [1967]. 95 p. Fiche 1347–1348

2691

Central Committee's Draft for the Ideological Discussion. Adopted by the Central Committee of the Communist Party of India (Marxist), Madurai, August 18 to 27, 1967.

Communist Party of India. Calcutta: Desraj Chadha for the Communist Party of India (Marxist), [1967]. 54+ii p. Fiche 1348–1349

2692

Central Committee Resolutions. Divergent views between our party and the CPC on certain fundamental issues. Political and Economic Development in the Country and our Tasks. Adopted by the Central Committee of the Communist Party of India (Marxist), Madurai, August 18 to 27, 1967. Communist Party of India (Marxist). Calcutta: Desraj Chadha for the Communist Party of India (Marxist), [1967]. 40 p. Fiche 1349

2693

Ideological Debate Summed Up. Polit Bureau. Communist Party of India (Marxist). Calcutta: Desraj Chadha for the Communist Party of India (Marxist), June 1968. xviii+183 p. Fiche 1350–1352

2694

Resolutions. Adopted by the Central Committee of the Communist Party of India (Marxist) at its Meeting in Jaipur (Rajasthan) from August 7 to 11, 1968. Communist Party of India (Marxist). Calcutta: Desraj Chadha for the Communist Party of India (Marxist), 1968. 32 p. Fiche 1352

2695

[Number not used.]

2696

Anti-Communist Gang-up in Kerala. Betrayers of U. F. Set Up Anti-people Govt. E. M. S. Namboodiripad. Communist Party of India (Marxist). Calcutta: Desraj Chadha for the Communist Party of India (Marxist), 1970. 75 p. Fiche 1352–1353

2697

Conspiracy to Wreck W. Bengal United Front. Communist Party of India (Marxist). Calcutta: Desraj Chadha for the Communist Party of India (Marxist), 1970. 38 p. Fiche 1353–1354

2698

On the Revisionist Disruption of the A. I. T. U. C. Correspondence between CPI (M) and Right Communist Party. Communist Party of India (Marxist). Calcutta: Desraj Chadha for the Communist Party of India (Marxist), 1970. 70 p. Fiche 1354–1355

2699

Programme. Adopted at the Seventh Congress of the Communist Party of India at Calcutta, October 31 to November 7, 1964. Statement of Policy. Adopted at the All India Conference of the Communist Party of India, 1951. Communist Party of India (Marxist). Calcutta: Desraj Chadha for the Communist Party of India (Marxist), November 1971. i+75 p. Fiche 1355–1356

2700

Work Report (Political) of the Central Committee to the Ninth Congress. Organisational Position of the Party (Tables). Note on National Question and Amendment to Party Programme. Adopted by the Ninth Congress. Madurai, June 27–July 2, 1972. Communist Party of India (Marxist). Calcutta: Desraj Chadha for the Communist Party of India (Marxist), 1972. iii+106 p. Fiche 1356–1357

2701

Review of the Armed Struggle in Srikakulam Region. (Unanimously passed in Regional Plenum on 18th Aug. 72). Communist Party of India (Marxist), [1972]. 64 p. Fiche 1357–1358

2702

CPI (M) on Constitutional Changes. Communist Party of India (Marxist). New Delhi: Desraj Chadha for Communist Party of India (Marxist), June 1976. i+20 p. Fiche 1358

2703

CPI (M) and the Right C. P. Right Communist Party Continues its Old Bankrupt Line. Question of “Communist Unity” and Unity of Action. M. Basavapunnaiyah. Communist Party of India (Marxist). New Delhi: Desraj Chadha for the Communist Party of India (Marxist), 1977. iii+52 p. Fiche 1358–1359

2704

Statement on the post-election situation. Adopted by the Central Committee of the Communist Party of India (Marxist) at its Meeting in New Delhi on March 26–27, '77. Communist Party of India (Marxist). New Delhi: Desraj Chadha for the Communist Party of India (Marxist), 1977. 12 p. Fiche 1359

2705

Constitution. Adopted by the Eight Congress. Cochin. December 23–29, 1968. Communist Party of India (Marxist). Calcutta: Desraj Chadha for the Communist Party of India (Marxist), 1978. 15 p. Fiche 1359

2706

Report and Resolution on Organisation. Adopted by the Salkia Plenum, December 27–31, 1978.

Communist Party of India (Marxist). Desraj Chadha for the Communist Party of India (Marxist), 1979 (2nd edition). 76 p. Fiche 1359–1360

2707

On Marx's Teachings.

B. T. Ranadive. Communist Party of India (Marxist). New Delhi: Rajendra Prasad for National Book Centre, 1963; reprint 1983. iii+148 p. 1360–1362

2708

A Contribution to Ideological Debate.

P. Sundarayya et al. Communist Party of India (Marxist). New Delhi: Des Raj Chadda, n.d. iv+87+ii+41 p. Fiche 1362–1363

2709

Who is Responsible for Politics of Terror and Individual Murders?

Communist Party of India (Marxist), West Bengal State Committee. Calcutta: Ramen Sen for West Bengal State Committee Communist Party of India (Marxist), [1971]. 8 p. Fiche 1363

2710

Subversion of Parliamentary Democracy in West Bengal.

Jyoti Basu. Communist Party of India (Marxist), West Bengal State Committee. Calcutta: Sushil Choudhury for the West Bengal State Committee, Communist Party of India (Marxist), 1972. 45 p. Fiche 1364

2711

After the rigged Elections. Face the Ordeal with Courage and Determination.

Communist Party of India (Marxist), West Bengal State Committee. Calcutta: Communist Party of India (Marxist) West Bengal State Committee, [1972]. 8 p. Fiche 1364

Congress Forum for Socialist Action

2712

Towards Socialism (A Compilation).

K. Kamaraj. Congress Forum for Socialist Action. New Delhi: A. N. Vidyalankar for Congress Forum for Socialist Action, 1966. viii+108 p. Fiche 1364–1365

2713

Congress Revitalisation and Reorganization. Nehru's Guide-Lines for the Congress.

Congress Forum for Socialist Action. New Delhi: Harsh Deo Malaviya, All India Congress Forum for Socialist Action, 1968. 46 p. Fiche 1366

Congress Party in Parliament, Indian National Congress

2714

Industrial Projects and Output in India.

Congress Party in Parliament. New Delhi: Congress Party of Parliament of India, 1952; reprint 1953. ii+15+i p. Fiche 1366–1367

2715

Report of the Congress Party in Parliament of India for 1952–1953.

Congress Party in Parliament. New Delhi: Secretary-General, Congress Party in Parliament, [1953]. 16+xiv p. Fiche 1367

2716

Annual Report and Accounts for 1959–1960.

Congress Party in Parliament. New Delhi: Secretaries, Congress Party in Parliament, [1960]. 44 p. Fiche 1367–1368

2717

Annual Report and Accounts, 1964–65.

Congress Party in Parliament. New Delhi: Secretaries, Congress Party in Parliament, [1965]. 77 p. Fiche 1368–1369

2718

Annual Report and Accounts for 1968–1969.

Congress Party in Parliament. New Delhi: Congress Party in Parliament, [1969]. 68 p. Fiche 1369–1370

Congress Socialist Forum

2719

The Crisis, The Country, The Congress. A Thesis on Post-Election Crisis.

S. N. Mishra. Congress Socialist Forum. New Delhi: S. N. Mishra, Congress Socialist Forum, 1967. ii+40 p. Fiche 1370

2720

Karakoram Road Dominationistic Conspiracy of China in Kashmir.

Shashi Bhushan. Congress Socialist Forum. New Delhi: Secretariat of Congress Socialist Forum, [1978]. i+16 p. Fiche 1370

Congress Study Circle

2721

High Taxation Leads to Smuggling, Corruption, High Cost Economy.

Chiman Bhai Mehta. Congress Study Circle. Ahmedabad: Congress Study Circle, [1988]. vii+45 p. Fiche 1371

Democratic Vigilance Committee

2722

Corruption and Bharatiya Janata Party.

Hardayal Devgun. Democratic Vigilance Committee. Delhi: Komal Swaroop Goel, Democratic Vigilance Committee (Regd.), n.d. 19 p. Fiche 1371–1372

Forum of Free Enterprise

2723

Some Economic Aspects and Problems of Under-Developed Countries.

P. T. Bauer. Forum of Free Enterprise. Bombay: Popular Press, 1959. 52 p. Fiche 1372

2724

Warnings of History. Trends in Modern India.

K. M. Munshi. Forum of Free Enterprise. Bombay: M. R. Pai for Forum of Free Enterprise, 1959. v+63 p. Fiche 1372–1373

2725

The Fundamental Rights Case.

N. A. Palkhivala. Forum of Free Enterprise. Bombay: M. R. Pai for the Forum for Free Enterprise, 1973. 12 p. Fiche 1373

2726

The Role of Judiciary in Parliamentary Democracy.

M. C. Chagla. Forum of Free Enterprise. Bombay: M. R. Pai for the Forum for Free Enterprise, 1974. 20 p. Fiche 1373–1374

2727

The Indian Constitution and Judiciary.

P. B. Mukharji. Forum of Free Enterprise. Bombay: M. R. Pai for the Forum for Free Enterprise, 1974. 8 p. Fiche 1374

2728

Time Management.

M. R. Pai. Forum of Free Enterprise. Bombay: M. R. Pai, 1979; reprint 1985. vi+56+ii p. Fiche 1374–1375

2729

The Reform of the Judiciary.

Justice H. R. Khanna. Forum of Free Enterprise. Bombay: M. R. Pai for the Forum for Free Enterprise, 1980. 24 p. Fiche 1375

2730

Judiciary Vis à Vis Parliament and Executive.

Anil B. Divan. Forum of Free Enterprise. Bombay: M. R. Pai for the Forum for Free Enterprise, 1981. 22 p. Fiche 1375

2731

Centre-State Relations. A Broad Perspective.

N. A. Palkhivala. Forum of Free Enterprise. Bombay: M. R. Pai for the Forum of Free Enterprise, October 1983. 19 p. Fiche 1375–1376

2732

Business-Government Understanding.

Naval H. Tata. Forum of Free Enterprise. Bombay: M. R. Pai for the Forum of Free Enterprise, 1984. i+15 p. Fiche 1376

2733

Social Responsibilities of Business.

U. V. Rao. Forum of Free Enterprise. Bombay: M. R. Pai for the Forum of Free Enterprise, 1985. 24 p. Fiche 1376

2734

Challenges to Higher Education in A Changing India.

Madhuri R. Shah. Forum of Free Enterprise. Bombay: M. R. Pai for the Forum of Free Enterprise, 1985. 35 p. Fiche 1376–1377

2735

An Analysis of India's New Economic Policy.

P. R. Brahmananda. Forum of Free Enterprise. Bombay: M. R. Pai for the Forum of Free Enterprise, 1986. 19 p. Fiche 1377

2736

Human Rights in Democratic Societies.

Sir Zelman Cowen. Forum of Free Enterprise. Bombay: M. R. Pai for the Forum of Free Enterprise, 1986. 20 p. Fiche 1377

Forum of National Affairs

2737

Polarise or Perish. Indian Politics after the 1967 Elections and the need for Polarisation.

Balraj Madhok. Forum of National Affairs. New Delhi: Forum of National Affairs, [1969]. i+16 p. Fiche 1377–1378

Friends of Democracy

2738

Judiciary and the People.

K. S. Hegde. Friends of Democracy. New Delhi: Friends of Democracy, 1973. iii+46 p. Fiche 1378

Fundamental Rights Front

2739

Fundamental Rights are for the Common Man.

Fundamental Rights Front. Udaipur: Mewar, 1971. 15 p. Fiche 1378

Golden Tobacco Company Limited

2740

Menacing Multinationals in India.

Golden Tobacco Company Limited. Bombay: Golden Tobacco Company Limited, [1978]. i+19 p. Fiche 1379

Hindu Mahasabha

2741

The 26th Session of All India Hindu Mahasabha, 1944. Presidential Address by Syamaprasad Mookerjee. 24 December 1944.

Syamaprasad Mookerjee. Hindu Mahasabha. New Delhi: All India Hindu Maha Sabha, 1944. 26 p. Fiche 1379

2742

Akhil Bharat Hindu Mahasabha. Address of Welcome by the Chairman of the Reception Committee. Calcutta Session, December 1949.

Hindu Mahasabha, [1949]. 5 p. Fiche 1379

2743

Full Text of Resolutions adopted by The Working Committee on 10th & 11th September 1949.

Hindu Mahasabha. New Delhi: Ashutosh Lahirey, All India Hindu Mahasabha, [1949]. 12 p. Fiche 1379–1380

2744

Why Hindu Rashtra??? A Summary of Speech Delivered by Prof. V. G. Deshpande, on the 28th May 1949, the day on which Hindu Mahasabha formally resumed politics.

Hindu Mahasabha. New Delhi: V. G. Deshpande, Hindu Mahasabha Bhawan, [1949]. 11 p. Fiche 1380

2745

Akhil Bharat Hindu Mahasabha 30th Session at Bhopal (held on 28–30 December 1952). Full Text of Resolutions.

Hindu Mahasabha. New Delhi: Akhil Bharat Hindu Mahasabha, 1953. 14 p. Fiche 1380

2746

Akhil Bharat Hindu Mahasabha 31st Session Hyderabad (held on 7–9 May 1954). Full Text of Resolutions & The Report of the Mahasabha.

Hindu Mahasabha. New Delhi: Akhil Bharat Hindu Mahasabha, 1954. 28 p. Fiche 1380

2747

Hindu Mahasabha its Contribution to India's Politics.

Indra Prakash. Hindu Mahasabha. New Delhi: B. C. Chatterjee, Akhil Bharat Hindu Mahasabha, 1966. ix+182 p. Fiche 1381–1383

2748

Akhil Bharat Hindu Mahasabha, 52nd Session. Presidential Address by Braj Narayan Brajesh. Held on April 27–29, 1969 at Nagpur.

Hindu Mahasabha. New Delhi: Shri H. B. Bhide, A. B. Hindu Mahasabha, 1969. 54 p. Fiche 1383

2749

The All India Hindu Maha Sabha. 53rd Annual Session. Jodhpur, 22 August 1970. Presidential Address by Shri Pt. Braj Narain Brajesh.

Braj Narain. Hindu Mahasabha. New Delhi: Shri Bodh Narain Prashad, Akhil Bharat Hindu Mahasabha Bhawan, [1970]. 36 p. Fiche 1384

2750

Akhil Bharat Hindu Mahasabha 55th Annual Session, Prayeg, May 12–14, 1973. Presidential Address by Prof. Ram Singh.

Ram Singh. Hindu Mahasabha. New Delhi: H. B. Bhide, A. B. Hindu Mahasabha, 1973. 31 p. Fiche 1384

Indian Association for Afro-Asian Solidarity

2751

China's Wrong Conception of India.

Om Prakash Paliwal. Indian Association for Afro-Asian Solidarity. New Delhi: Indian Association for Afro-Asian Solidarity, [1963]. x+21 p. Fiche 1385

Indian Association of Parliamentarians for Problems of Population and Development

2752

State of Population in India. Presented at the First Asian Conference of Parliamentarians on Population and Development, Beijing. Oct. 27–30, 1981.

Sat Paul Mittal. Indian Association of Parliamentarians for Problems of Population and Development. New Delhi: Sat Paul Mittal, Indian Association of Parliamentarians for Problems of Population and Development, [1981]. i+20 p. Fiche 1385

Indian National Congress

2753

The Indian National Demand. Being a Summary of the Nehru Reports and the Proceedings of the National Convention held in Calcutta, in December 1928.

Indian National Congress. Allahabad: Rafi Ahmad Kidwai, All Parties Conference and Convention, [1928]. iii+12 p. Fiche 1385

2754

The Future of Congress.

Acharya J. B. Kripalani. Indian National Congress. Bombay: V. Kulkarni, Hind Kitabs, Ltd., December 1948. ii+33 p. Fiche 1386

2755

The Road Ahead.

Harekrushna Mahtab. Indian National Congress. Delhi: Atma Ram and Sons, [1950]. vi+60 p. Fiche 1386–1387

2756

Report of the Linguistic Provinces Committee appointed by the Jaipur Congress (Dec. 1948).

Sardar Vallabhbhai Patel, Pattabhi Sitaramaya, and Jawaharlal Nehru. Indian National Congress. New Delhi: Indian National Congress, September 1953. 16 p. Fiche 1387

2757

Resolutions Passed by the All India Congress Committee, 9 and 10 May 1955.
Indian National Congress. Delhi: Navin Press, [1955]. 10 p. Fiche 1387

2758

Insurance Business in India.
H. D. Malaviya. Indian National Congress. New Delhi: All India Congress Committee, 1956. iv+77 p. Fiche 1387–1388

2759

Personal Behavior.
Sri Prakasa. Indian National Congress. New Delhi: All India Congress Committee, 1956. 19 p. Fiche 1388–1389

2760

Hindu Law of Succession for the Lay Man.
W. S. Barlingay. Indian National Congress. New Delhi: All India Congress Committee, February 1957. v+16 p. Fiche 1389

2761

Congress and the Second General Elections.
Indian National Congress. New Delhi: Shri N. Balakrishnan for All India Congress Committee, June 1957. ii+38 p. Fiche 1389–1390

2762

India's Food Problem.
Sunil Guha. Indian National Congress. New Delhi: All India Congress Committee, August 1957. ii+68 p. Fiche 1390–1391

2763

A Plea for Ideological Clarity.
Shriman Narayan. Indian National Congress. New Delhi: All India Congress Committee, [1957]. iv+92 p. Fiche 1391–1392

2764

Keep the Flame Alive. A Thesis by a Group of Congress Workers.
Indian National Congress, [1957]. iii+13 p. Fiche 1392

2765

The General Elections, 1957. A Survey.
Sadiq Ali. Indian National Congress. New Delhi: N. Balakrishnan for All India Congress Committee, January 1959. iv+96 p. Fiche 1392–1393

2766

List of Members of All India Congress Committee for 1964–1965.
Indian National Congress. New Delhi: All India Congress Committee, July 1964. ii+95 p. Fiche 1393–1394

2767

Report of Sub-committee on Democracy and Socialism.
Indian National Congress. New Delhi: Indian National Congress, [1964]. 26 p. Fiche 1394–1395

2768

Presidential Address. Indian National Congress, Seventy-first Session. January 1968.
S. Nijalingappa. Indian National Congress. Bangalore: Karnataka Co-operative Publishing House, Ltd., January 1968. 28 p. Fiche 1395

2769

Indian National Congress. 73rd Plenary Session at Bombay (26–29 December 1969). Presidential Address by Shri Jagjivan Ram.
Shri Jagjivan Ram. Indian National Congress. Bombay: Indian National Congress, December 1969. 16 p. Fiche 1395

2770

Resolutions Passed in the AICC Meeting held on 6th and 7th December, 1980 in New Delhi.
Indian National Congress. New Delhi: All India Congress Committee, March 1982. 17 p. Fiche 1395–1396

2771

Election Manifesto. General Election 1991. Indian National Congress (I).
Indian National Congress. New Delhi: General Secretary, All India Congress Committee, 1991. 64 p. Fiche 1396

2772

Democracy and Socialism. Draft Resolution for the 68th Session of the Indian National Congress at Bhubaneshwar.
K. D. Malaviya. Indian National Congress, n.d. 7 p. Fiche 1396–1397

Indian National Trade Union Congress

2773

The Indian Communists.

Abid Ali. Indian National Trade Union Congress. New Delhi: Indian National Trade Union Congress, 1965. v+38 p. Fiche 1397

International Confederation of Free Trade Unions

2774

Communist Ministry and Trade Unions in Kerala. Impact of the Communist Ministry on the trade union movement in Kerala.

International Confederation of Free Trade Unions. Asian Regional Organisation. New Delhi: A. Solomon for the ICFTU Asian Regional Organisation, 1959. 61 p. Fiche 1397–1398

Jammu and Kashmir National Conference

2775

Kashmir—a human problem and a moral issue. Speech of Sheikh Mohammed Abdullah.

Jammu and Kashmir National Conference. Delhi: Ali Mohammed Naik, General Secretary, Plebiscite Front, Jammu and Kashmir State, [1965]. 18 p. Fiche 1399

2776

The Truth about Kashmir.

Jammu and Kashmir National Conference. Kashmir: Shri Gulam Mohi-ud-Din Shah, Jammu and Kashmir National Conference, [1982]. 14 p. Fiche 1399

Janata Party

2777

Menace on Northern Border. Text of a speech delivered in the Lok Sabha on Sept. 12, 1959.

Acharya J. B. Kripalani. Janata Party. Bombay: G. G. Parikh, [1959]. 12 p. Fiche 1399

2778

Janata Bulletin.

Janata Party. New Delhi: N. C. Jain for the Janata Party, [1978]. ii+87 p. Fiche 1399–1400

2779

White Paper on the Toppling of State Governments. Subversion of the Constitution.

Janata Party. New Delhi: Janata Party, [1984]. v+62 p. Fiche 1401

2780

Promises. How Many Fulfilled?

Janata Party. New Delhi: Saraswati Press, n.d. 40 p. Fiche 1402

2781

Politics for the People.

Ramakrishna Hedge. Janata Party, Karnataka State. Bangalore: Karnataka State Janata Party, 1987. 11 p. Fiche 1402

2782

Rajiv Gandhi. An Introduction

Janata Party, Karnataka State. Bangalore: Jeevaraj Alva, Karnataka State Janata Dal, 1989. 37 p. Fiche 1402–1403

2783

Congress (I)'s Double Standards on Propriety & Respect for the Judiciary. A Study.

Janata Party, Karnataka State. Bangalore: Sri M. S. Narayan Rao, Karnataka Legislature Janata Party, n.d. 44 p. Fiche 1403

Karnataka Legal Aid Board

2784

The Constitutional Rights of Women in India.

H. G. Balakrishna. Karnataka Legal Aid Board. Bangalore: Karnataka Legal Aid Board, 1990. ii+12 p. Fiche 1403–1404

Kerala Democratic Front

2785

Kerala Democratic Front.

Kerala Democratic Front. Bombay: Shri M. K. Nair, Kerala Democratic Front, [1958]. 28 p. Fiche 1404

Kerala Pradesh Congress Committee

2786

True Picture of the Situation in Kerala (A Rejoinder).

Kerala Pradesh Congress Committee.
Ernakulam: Joseph Mathen for the Kerala Pradesh Congress Committee, [1958]. ii+86 p.
Fiche 1404–1405

Khet Mazdoor Union

2787

First Conference of Bharatiya Khet Mazdoor Union. Moga, 27–29 September 1968.

Khet Mazdoor Union. New Delhi: Gur Prasad, Bharatiya Khet Mazdoor Union, January 1969.
ii+51+i p. Fiche 1405–1406

Maharashtra Pradesh Congress Committee

2788

Communist Movement and the Indian National Congress. Bani Deshpande.

Maharashtra Pradesh Congress Committee.
Bombay: Nitin Deshpande for Kranti Prakashan 33 Anusaya Sadan, Dadar, December 1985.
ii+75 p. Fiche 1406–1407

Mazdoor Shiksha Kendra

2789

The Socialist Party. Its Rejection of Marxism.

Arunar Asaf Ali. Mazdoor Shiksha Kendra. New Delhi: P. Viswanath for the Mazdoor Shiksha Kendra, n.d. 35 p. Fiche 1407

National Democratic Alliance

2790

A Charge-Sheet against the Government of India headed by Mrs. Indira Gandhi.

Chaudhary Charan Singh and Atal Bihari Vajpayee. National Democratic Alliance. New Delhi: Navchetan Press (P) Ltd., [1984]. 12 p.
Fiche 1407

National Democrats

2791

Your Country and Its Defence. The National Democrats. Day to Day Pamphlets.

Y. S. Paranjape. National Democrats. Poona: National Democrats, n.d. ii+64 p. Fiche 1407–1408

National Marxist Association of India

2792

Traitors to the Cause. White Paper on the Communist Party of India's Position in India-China Border Dispute.

National Marxist Association of India. New Delhi: National Marxist Association of India, [1959].
34 p. Fiche 1408

2793

Self-Confession. White Paper on the Communist Party of India's Position in Delhi State.

National Marxist Association Delhi Branch. New Delhi: National Marxist Association Delhi Branch, 1961. 25 p. Fiche 1409

2794

White Paper on Vijayawada.

National Marxist Association of India. New Delhi: National Marxist Association of India, [1961].
iv+40 p. Fiche 1409

2795

First White Paper on the West Bengal Communist Party.

National Marxist Association of India, West Bengal Branch. Calcutta: Rajani Mukherjee, National Marxist Association of India, West Bengal Branch, [1961]. v+31 p. Fiche 1409–1410

2796

C. P. I.'s Secret Plan for a Revolution in India. The Draft Programme of the Communist Party of India.

National Marxist Association of India. New Delhi: National Marxist Association of India, [1964].
19 p. Fiche 1410

National Socialist Congress

2797

Manifesto of National Socialist Congress.
P. J. Kumar. National Socialist Congress.
[Bombay]: P. J. Kumar, National Socialist
Congress, 1950. 64 p. Fiche 1410–1411

New Wave Society

2798

Drift to Disaster. A Page from Recent History.
K. V. Raghunatha Reddy. New Wave Society.
New Delhi: New Wave Society, n.d. 67 p. Fiche
1411–1412

People's Union for Civil Liberties

2799

Black Laws. 1984–1985.
People's Union for Civil Liberties. New Delhi:
People's Union for Civil Liberties, June 1985.
ii+72 p. Fiche 1412–1413

2800

JP Memorial Lectures.
People's Union for Civil Liberties. Delhi:
People's Union for Civil Liberties, 1988. v+69 p.
Fiche 1413

2801

Know PUCL.
People's Union for Civil Liberties. Delhi:
People's Union for Civil Liberties, 1988. 15 p.
Fiche 1414

2802

**People's Union For Civil Liberties.
Constitution.**
Y. P. Chhibbar. People's Union for Civil
Liberties. Delhi: People's Union for Civil
Liberties, 1990. 7 p. Fiche 1414

2803

**People's Union For Civil Liberties
Correspondence and Charter of Demands.**
Y. P. Chhibbar. People's Union for Civil
Liberties. Delhi: People's Union for Civil
Liberties, 1991. 2 p. Fiche 1414

2804

**"Democratic" Elections in Bihar. Report to
the Nation on Banka By-election 1986.**
V. M. Tarkunde et al. on behalf of People's
Union for Civil Liberties, Citizens for Democracy
Observer Team. Delhi: People's Union for Civil
Liberties Citizens for Democracy, 1986. 18 p.
Fiche 1414

Permanent Secretariat of Afro-Asian Solidarity

2805

Problems of Economic Development in Afro-Asian Countries. Presented to the Second Conference of Afro-Asian Peoples' Solidarity (Conakry, April 11–15, 1960).
H. D. Malaviya. Permanent Secretariat of Afro-Asian Solidarity. Cairo: Permanent Secretariat of Afro-Asian Peoples' Solidarity, n.d. iv+86 p.
Fiche 1414–1415

Praja Socialist Party

2806

Statement of Policy.
Praja Socialist Party. Bombay: Madhu Limaye
for the Praja Socialist Party, 1954. 27 p. Fiche
1415–1416

2807

Facts on Lohia's Attempt at Disrupting the P. S. P.
Praja Socialist Party. New Delhi: Y. B. R. Murthy
for the Praja Socialist Party, 1955. 60 p. Fiche
1416

2808

Presidential Address by Acharya Narendra Deva. The Praja Socialist Party. Second National Conference. Gaya, December 26, 1955. Acharya Narendra Deva. Praja Socialist Party, [1956]. 16 p. Fiche 1417

2809

Policy Statement. (Adopted by the Second National Conference of the Praja Socialist Party held at Gaya, 26–30 December 1955).
Praja Socialist Party. New Delhi: Prem Bhasin,
Praja Socialist Party, 1956; reprint 1967. i+68 p.
Fiche 1417–1418

2810

Report of the Third National Conference of the Praja Socialist Party. Bangalore, November 25–28, 1956.

Praja Socialist Party. New Delhi: Y. B. R. Murthy for the Praja Socialist Party, [1957]. viii+240 p. Fiche 1418–1420

2811

Report of the Fourth National Conference of the Praja Socialist Party. Poona, May 25–28, 1958.

Praja Socialist Party. Madras: Commercial Printing and Publishing House, 1958. ii+139 p. Fiche 1420–1422

2812

A Socialist Alternative. PSP Election Manifesto, 1967.

Praja Socialist Party. New Delhi: Prem Bhasin, [1966]. ii+18 p. Fiche 1422

2813

On the Move.

Praja Socialist Party. [1967.] 18 p. Fiche 1422

2814

Praja Socialist Party Ninth National Conference. December 30–31, 1967; January 1, 1968. Kanpur. General Secretary's Report.

Praja Socialist Party. New Delhi: Prem Bhasin, [1968]. 136+viii p. Fiche 1422–1424

2815

Archarya Narendra Dev. Father of Democratic Socialism in India.

N. G. Goray. Praja Socialist Party. Lucknow: Satya Ray for Samajwadi Publications, n.d. 8 p. Fiche 1424

2816

The Face of Communism.

Purshottam Trikamdas. Praja Socialist Party. New Delhi: T. R. Ramakrishnan for the Praja Socialist Party, n.d. 14 p. Fiche 1424

2817

Election Manifesto. Praja Socialist Party.

Praja Socialist Party. Delhi: Deluxe Printers, n.d. 16 p. Fiche 1424–1425

Radical Democratic Party

2818

Future of Democracy in India.

M. N. Roy. Radical Democratic Party. Delhi: Radical Democratic Party, [1945]. 28 p. Fiche 1425

2819

An Appeal to the Educated Middle-Class.

Radical Democratic Party. Lucknow: A. P. Singh, Radical Democratic Party, n.d. 16 p. Fiche 1425

Rashtriya Swayamsevak Sangh

2820

RSS. The National Urge.

Shyamnandan. Rashtriya Swayamsevak Sangh. Patna: Chandragupta Prakashan Ltd., [1951]. iv+ 72 p. Fiche 1425–1426

2821

Justice on Trial. A Collection of the Historic Letters between Sri Guruji and the Government (1948–49).

Rashtriya Swayamsevak Sangh. Bangalore: Prakashan Vibhag, 1958; reprint 1968. vi+107 p. Fiche 1426–1427

2822

Why Hindu Rashtra? Speech delivered by Parama Poojaneeya Sarasangachalak Sri Guruji at Mercara, Karnatak on 25 November 1960.

M. S. Golwalkar. Rashtriya Swavamseyak Sangh. Bangalore: Prakashana Vibhaga, 1962. 31 p. Fiche 1428

2823

Shri Guruji on the Muslim Problem. Dr. Jeelany's Interview with Shri M. S. Golwalkar.

M. S. Golwalkar. Rashtriya Swayamsevak Sangh. Bangalore: Jagarana Prakashana, 1971. 18 p. Fiche 1428

2824

RSS. Spearheading National Renaissance.

Rashtriya Swayamsevak Sangh. Karnatak: Prakashan Vibhag, 1985. 62 p. Fiche 1428–1429

2825

M. S. Golwalkar. Thoughts on Some Current Problems.

M. S. Golwalkar. Rashtriya Swayamsevak Sangh. Bombay: P. A. Sukthankar, n.d. 40 p. Fiche 1429–1430

2826

The RSS Constitution.

Rashtriya Swayamsevak Sangh. New Delhi: Rakesh Press for Rashtriya Swayamsevak Sangh, n.d. ii+11+iii p. Fiche 1430

Sind Provincial Congress Committee

2827

Sind Provincial Congress Committee.

Circular Letter, 16th December 1947.

Parsam V. Tahilrammi. Sind Provincial Congress Committee. Bombay: The Popular Printing Press, [1947]. 12 p. Fiche 1430

Socialist Congressman

2828

The Swatantra Party. Its Real Character and Designs.

H. D. Malaviya. Socialist Congressman. New Delhi: Socialist Congressman, December 1961. vii+48 p. Fiche 1430–1431

Socialist Party

2829

Policy Statement

Socialist Party. Bombay: Madhu Limaye, Socialist Party, 1947; reprint 1951. iv+46 p. Fiche 1431–1432

2830

Programme.

Socialist Party. Bombay: Suresh Desai, Socialist Party, 1947. iv+24 p. Fiche 1432

2831

Forward to a Mass Socialist Party (The New Party Constitution) 1949.

Socialist Party. Bombay: Suresh Desai, Socialist Party, 1949. 25 p. Fiche 1432

2832

Resolutions. Seventh Annual Conference. Patna, March 6–10, 1949.

Socialist Party. Bombay: Suresh Desai, Socialist Party, [1949]. 29 p. Fiche 1432–1433

2833

India and Pakistan.

Jayaprakash Narayan, Rammanohar Lohia and Asoka Mehta. Socialist Party. Bombay: Socialist Party, [1950]. ii+27 p. Fiche 1433

2834

Controls. End or Mend?

Socialist Party. Bombay: Madhu Limaye for the Socialist Party, 1951. 15 p. Fiche 1433

2835

People's Health.

Socialist Party. Bombay: Madhu Limaye for the Socialist Party, 1951. 23 p. Fiche 1434

2836

Prices and Production.

Socialist Party. Bombay: Madhu Limaye for the Socialist Party, 1951. 27 p. Fiche 1434

2837

We Build for Socialism. Platform of the Socialist Party.

Socialist Party. Bombay: Madhu Limaye for the Socialist Party, 1951. 32 p. Fiche 1434–1435

2838

Aspects of Socialist Policy.

Rammanohar Lohia. Socialist Party. Bombay: Madhu Limaye for the Socialist Party, 1952. 91 p. Fiche 1435–1436

2839

Statement of Principles.

Socialist Party. Hyderabad: Socialist Party, 1956. 24 p. Fiche 1436

Socialist Society of Bombay

2840

The Future of the Constitution. A Critical Analysis.

B. P. Adarkar. Socialist Society of Bombay. Bombay: B. P. Adarkar, 1976. 44+i p. Fiche 1436–1437

Society for the Defence of Freedom in Asia

2841

Congress and Communism. The Mounting Tide of Communist Threat. Need for Congress Vigilance.

Ramswarup. Society for the Defence of Freedom in Asia. New Delhi: Society for the Defence of Freedom in Asia, 1955. 6 p. Fiche 1437

Standard-Vacuum Oil Company

2842

Rabindranath Tagore and Universal Humanism.

Saumyendranath Tagore. Standard-Vacuum Oil Company. Bombay: M. Chatterji for Standard-Vacuum Oil Company, n.d. ii+36 p. Fiche 1437

Swatantra Party

2843

Swatantra Party. Souvenir, 1961.

Swatantra Party. Bombay: M. R. Masani for the Swatantra Party, 1961. ii+53 p. Fiche 1437–1438

2844

The Missed Opportunity. The Central Budget 1967–68.

M. R. Masani, Charanjit Rai, and N. Dandeker. Swatantra Party. Bombay: S. V. Raju for the Swatantra Party, [1967]. 44 p. Fiche 1438

2845

Swatantra Party. Executive Committees and Councils at National, State/Regional Levels (1970–1972).

Swatantra Party. n.d. 57 p. Fiche 1438–1439

2846

From Freedom to Bondage. Indo-Soviet Treaty and the Indian Sub-Continent.

Piloo Mody and Dahyabhai V. Patel. Swatantra Party. New Delhi: A. P. Jain for the Swatantra Party, n.d. ii+14 p. Fiche 1439

Vanarai: People's Movement for Green India

2847

Afforestation in India.

Mohan Dharia. Vanarai: People's Movement for Green India. Pune: Vanarai Trust, 1987. vi+30+i p. Fiche 1439–1440

2848

Collective Oath for Integrated Development.

Vanarai: People's Movement for Green India. [1989.] 1 p. Fiche 1440

2849

Govt. of India–U.N.D.P. Conference on Some Priority Issues of Environmental Protection.

Vanarai: People's Movement for Green India. n.d. 9 p. Fiche 1440

2850

Vanarai. Sinhagad-Panshet Green Valley Project.

Vanarai: People's Movement for Green India. Typescript, n.d. 2 p. Fiche 1440

2851

Vanarai. People's Movement to Green India.

Vanarai: People's Movement for Green India. Pune: Vanarai, n.d. 6 p. Fiche 1440

Series 2. Research Institutes, Universities and Other Organizations

Afro-Asian Convention on Tibet and Against Colonialism in Asia and Africa

2852

A Note on Sino-Tibetan Relations.
Afro-Asian Convention on Tibet and Against Colonialism in Asia and Africa. New Delhi: Preparatory Bureau, Afro-Asian Convention on Tibet, 1960. ii+33 p. Fiche 1441

Aligarh Muslim University

2853

Aligarh Muslim University Brochure.
Aligarh Muslim University. Aligarh: Aligarh Muslim University Press, 1964. 23 p. Fiche 1441

Bangalore University

2854

Amendments to the Constitution of India.
Sardar Swaran Singh. Bangalore University. Bangalore: H. R. Dasegowda, Bangalore University, 1977. i+22 p. Fiche 1441–1442

The Bar Council of India Trust

2855

Reforms in Higher Judiciary and Law Commission Questionnaire. Report of the National Convention held at Madras, March 1982.

The Bar Council of India Trust. New Delhi: Times Press, 1982. i+32 p. Fiche 1442

Bhandarkar Oriental Research Institute

2856

Bhandarkar Oriental Research Institute.
Bhandarkar Oriental Research Institute. Poona. n.d. 7 p. Fiche 1442

Center for Research in Rural and Industrial Development

2857

Many Faces of Communalism.
Khushwant Singh and Bipan Chandra. Center for Research in Rural and Industrial Development. Chandigarh: Center for Research in Rural and Industrial Development, 1985. viii+78 p. Fiche 1442–1443

Centre for Development Studies and Activities

2858

Poverty, Environment and Development.
Kamla Chowdhry. Centre for Development Studies and Activities. Pune, n.d. 12 p. Fiche 1443

2859

CDSA. Centre for Development Studies and Activities.
Centre for Development Studies and Activities. Poona, n.d. 8 p. Fiche 1444

De Nobili College

2860

Red Challenge in India.
Douglas Hyde et al. De Nobili College. Poona: Rev. J. Neuner, S. J. De Nobili College, 1961. iii+170 p. Fiche 1444–1446

Delhi School of Economics

2861

Some Aspects of Economic Development. Three Lectures by Maurice Dobb.
Maurice Dobb. Delhi School of Economics. Delhi: Delhi School of Economics, 1951. iv+92 p. Fiche 1446–1447

2862

Marx, Marshall and Keynes.
Joan Robinson. Delhi School of Economics. Delhi: Delhi School of Economics, 1955. iv+30 p. Fiche 1447

Democratic Research Service

2863

Communist Activity in India (1925–1950).

S. R. Mohan Das. Democratic Research Service. Bombay: R. Swarup for the Democratic Research Service, 1950. 16 p. Fiche 1447

2864

The Communist 'Peace' Appeal. Its Real Character.

Philip Spratt. Democratic Research Service. Bombay: R. Swarup for the Democratic Research Service, 1951. ii+46 p. Fiche 1448

2865

For a Democratic Foreign Policy. Speeches Delivered in Parliament by Hirday Nath Kunzru, Syama Prasad Mookerjee, N. G. Ranga, M. R. Masani, Frank Anthony and P. Y. Deshpande.

Democratic Research Service. Bombay: R. Swarup for the Democratic Research Service, 1951. iii+57 p. Fiche 1448–1449

2866

Communist Conspiracy at Madurai. An analysis of the private proceedings of the Third Congress of the CPI with full text of Secret Documents.

Democratic Research Service. Bombay: G. R. Bhatkal, Popular Book Depot, 1954. 159 p. Fiche 1449–1450

Foreign Relations Society of India

2867

The Kashmir Problem.

J. N. Sahni. Foreign Relations Society of India. New Delhi: Foreign Relations Society of India, 1951. iv+40 p. Fiche 1451

Harold Laski Institute of Political Science

2868

Indian Doctrines of Politics. The First Annual Lecture Delivered in the Premabhai Hall on 22 July 1955.

Sandar K. M. Panikkar. Harold Laski Institute of Political Science. Ahmedabad: P. G. Mavalankar, Harold Laski Institute of Political Science, 1955. ii+63 p. Fiche 1451

2869

Some Aspects of Economic Growth in Underdeveloped Countries.

J. L. Dholakia. Harold Laski Institute of Political Science. Ahmedabad: P. G. Mavalankar, Harold Laski Institute of Political Science, 1956. iv+87 p. Fiche 1451–1452

2870

Address by Shri K. Munshi, Governor of Uttar Pradesh, on International Relations and India's Approach at The Harold Laski Institute of Political Science, Ahmedabad, on August 30, 1956.

Sri K. M. Munshi. Harold Laski Institute of Political Science. Bombay: Associated Advertisers and Printers, Ltd., 1956. 11 p. Fiche 1452

2871

Parliamentary Democracy in India. A Symposium.

Harold Laski Institute of Political Science. Ahmedabad: Harold Laski Institute of Political Science, 1956. 63 p. Fiche 1453

2872

In 1857.

K. M. Panikkar. Harold Laski Institute of Political Science. Ahmedabad: P. G. Mavalankar, Harold Laski Institute of Political Science, 1957. i+8 p. Fiche 1454

2873

Democracy and Parliamentary Government. The Mavalankar Memorial Lecture, 1957.

Sri Prakasa. Harold Laski Institute of Political Science. Ahmedabad: P. G. Mavalankar, Harold Laski Institute of Political Science, 1957. 20 p. Fiche 1454

2874

G. V. Mavalankar. Father of the Lok Sabha.
Harold Laski Institute of Political Science.
Ahmedabad: P. G. Mavalankar, Harold Laski
Institute of Political Science, 1957. vii+57 p.
Fiche 1454–1455

2875

**Laski—The Teacher and the Political
Scientist with a postscript on “The Dangers of
Democracy in India.” The Laski Memorial
Lecture 1957 Delivered on the occasion of
the unveiling Ceremony of Prof. Harold
Laski’s Portrait at the Harold Laski Institute
of Political Science, Ahmedabad.**
Gurmukh Nihal Singh. Harold Laski Institute of
Political Science. Jaipur: Government Central
Press, 1957. 31 p. Fiche 1455

2876

**Indian Planning and The Planning
Commission. The Laski Memorial Lecture,
1958.**
D. R. Gadgil. Harold Laski Institute of Political
Science. Ahmedabad: P. G. Mavalankar, Harold
Laski Institute of Political Science, 1958. i+31 p.
Fiche 1455–1456

2877

**The Role of Broadcasting in International
Affairs. The Third Annual Lecture, 1957.**
Derek Holyroyde. Harold Laski Institute of
Political Science. Ahmedabad: P. G.
Mavalankar, Harold Laski Institute of Political
Science, 1958. i+8 p. Fiche 1456

2878

India and Federalism.
Humayun Kabir. Harold Laski Institute of
Political Science. Ahmedabad: P. G.
Mavalankar, Harold Laski Institute of Political
Science, 1958. i+15 p. Fiche 1456

2879

**Political and Economic Implications of Our
Constitution.**
Jyotindra M. Mehta. Harold Laski Institute of
Political Science. Ahmedabad: P. G.
Mavalankar, Harold Laski Institute of Political
Science, 1958. i+14 p. Fiche 1456

2880

Voting Behavior in the United States.
Frederic D. Ogden. Harold Laski Institute of
Political Science. Ahmedabad: P. G.
Mavalankar, Harold Laski Institute of Political
Science, 1958. i+12 p. Fiche 1456–1457

2881

**Economics and Economy. Three Lectures on
the Scope and Method of Economics and its
Relation to Social Philosophy.**
Kenneth Rivett. Harold Laski Institute of Political
Science. Ahmedabad: P. G. Mavalankar, Harold
Laski Institute of Political Science, 1958.
iv+61 p. Fiche 1457

2882

The American Party System.
Phillips Bradley. Harold Laski Institute of Political
Science. Ahmedabad: P. G. Mavalankar, Harold
Laski Institute of Political Science, 1959.
iv+50 p. Fiche 1458

2883

**Democracy and Non-violence. The 1959
Mavalankar Memorial Lecture.**
R. R. Diwakar. Harold Laski Institute of Political
Science. Ahmedabad: P. G. Mavalankar, Harold
Laski Institute of Political Science, 1959. 6 p.
Fiche 1458

2884

Common Sense about Defence.
V. V. Ramana Murthi. Harold Laski Institute of
Political Science. Ahmedabad: P. G.
Mavalankar, Harold Laski Institute of Political
Science, 1959. viii+39 p. Fiche 1458–1459

2885

**Stability of the Indian Rupee. A Review of the
Foreign Exchange Situation.**
B. R. Shenoy. Harold Laski Institute of Political
Science. Ahmedabad: P. G. Mavalankar, Harold
Laski Institute of Political Science, 1959.
viii+35 p. Fiche 1459

2886

**India and the Commonwealth. The Laski
Memorial Lecture, 1959.**
Aloo J. Dastur. Harold Laski Institute of Political
Science. Ahmedabad: P. G. Mavalankar, Harold
Laski Institute of Political Science, 1960. i+25 p.
Fiche 1460

2887

Problems that Urbanisation Poses.

M. Harris. Harold Laski Institute of Political Science. Ahmedabad: P. G. Mavalankar, Harold Laski Institute of Political Science, 1960. i+32 p. Fiche 1460

2888

Ethics and the State. The Mavalankar Memorial Lecture, 1960.

Zakir Husain. Harold Laski Institute of Political Science. Ahmedabad: P. G. Mavalankar, Harold Laski Institute of Political Science, 1960. 28 p. Fiche 1460–1461

2889

The Unity of India. Political and Cultural. The Fifth Annual Lecture, 1959.

Kailas Nath Katju. Harold Laski Institute of Political Science. Ahmedabad: P. G. Mavalankar, Harold Laski Institute of Political Science, 1960. 12 p. Fiche 1461

2890

Harold Laski Revisited. The Sixth Annual Lecture.

G. L. Mehta. Harold Laski Institute of Political Science. Ahmedabad: P. G. Mavalankar, Harold Laski Institute of Political Science, 1960. i+28 p. Fiche 1461

2891

Economics of Growth. A Brief Theoretical Survey.

Ramu Pandit. Harold Laski Institute of Political Science. Ahmedabad: P. G. Mavalankar, Harold Laski Institute of Political Science, 1960. iv+79 p. Fiche 1462

2892

Land Policy.

Rasiklal U. Parikh. Harold Laski Institute of Political Science. Ahmedabad: P. G. Mavalankar, Harold Laski Institute of Political Science, 1960. i+13 p. Fiche 1463

2893

Kutch and Its Economy.

Premjibhai B. Thacker. Harold Laski Institute of Political Science. Ahmedabad: P. G. Mavalankar, Harold Laski Institute of Political Science, 1960. 18 p. Fiche 1463

2894

The Laski Institute. A Brochure Giving a General Outline of the Nature and Work of the Harold Laski Institute of Political Science, Ahmedabad.

Harold Laski Institute of Political Science. Ahmedabad: P. G. Mavalankar, Harold Laski Institute of Political Science, 1960. 48 p.+appendices. Fiche 1463–1464

2895

Address by Dr. V. V. Giri, Governor of Uttar Pradesh, at the Harold Laski Institute of Political Science, Ahmedabad, on March 25, 1960.

V. V. Giri. Harold Laski Institute of Political Science. Ahmedabad: Harold Laski Institute of Political Science, 1960. 16 p. Fiche 1464

2896

Human Nature and Politics. Mavalankar Lecture Series, 1960.

Shri Y. N. Sukthankar. Harold Laski Institute of Political Science. Ahmedabad: Harold Laski Institute of Political Science, 1960. 35 p. Fiche 1464–1465

2897

Industrial Relations Patterns. U.S.A. and India.

Monroe Berkowitz. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1961. iv+60 p. Fiche 1465

2898

Tasks Before the New State of Gujarat.

P. G. Mavalankar. Harold Laski Institute of Political Science. Ahmedabad: P. G. Mavalankar, Harold Laski Institute of Political Science, 1961. i+18 p. Fiche 1465–1466

2899

Working of the Indian Constitution.

H. V. Pataskar. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1961. 13 p. Fiche 1466

2900

Democracy at Work in India.

H. M. Patel. Harold Laski Institute of Political Science. Ahmedabad: P. G. Mavalankar, Harold Laski Institute of Political Science, 1961. 19 p. Fiche 1466

2901

The Human Factor in Economic Development. The Seventh Annual Lecture, 1961.

C. N. Vakil. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1961. i+20 p. Fiche 1466

2902

The Congress President and the Laski Institute.

Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1961. i+26 p. Fiche 1467

2903

Direct Action and Parliamentary Democracy. The Mavalankar Memorial Lecture, 1961.

Y. B. Chavan. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1962. 12 p. Fiche 1467

2904

The Role of the University Teacher in a Changing Society.

S. R. Dongerkery. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1962. 16 p. Fiche 1467

2905

Party Politics in India.

Minoo Masani. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1962. 22 p. Fiche 1468

2906

Some Thoughts on the Problem of National Integration. The Laski Memorial Lecture, 1961.

G. D. Parikh. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1962. 18 p. Fiche 1468

2907

The Place and Purpose of History in Our Education.

D. V. Potdar. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1962. i+21 p. Fiche 1468

2908

Approaches to the Study of Politics in India.

R. Bhaskaran. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1963. 29 p. Fiche 1468–1469

2909

Social and Political Thought of Sarvodaya.

Usha Mehta. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1963. 24 p. Fiche 1469

2910

Integration of Economic Development Plans. The Laski Memorial Lecture, 1963.

Tarlok Singh. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1963. 18 p. Fiche 1469

2911

College Education for All in India.

K. S. Yajnik. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1963. 20 p. Fiche 1470

2912

Politics and Economics in India's Five Year Plans.

S. V. Ayyar. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1964. 22 p. Fiche 1470

2913

Non-violence, War and Peace. G. V. Mavalankar Memorial Lecture, 1963.

Raj Krishna. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1964. 25 p. Fiche 1470

2914

Latter-Day Anarchism. Politics of the American Beat Generation.

Geoffrey Ostergaard. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1964. 30 p. Fiche 1471

2915

India's Relations with Asia and Africa. Laski Memorial Lecture, 1964.

G. S. Pohekar. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1964. 20 p. Fiche 1471

2916

Liberty in the Modern State. The Ninth Annual Lecture, 1963.

A. B. Shah. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1964. 24 p. Fiche 1471–1472

2917

The Harold Laski Institute First Decade. A Brief Report of the Activities of the Institute.

Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1964. 12 p. Fiche 1472

2918

The Press and the Parliamentary Privileges.

S. H. Belavadi. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1965. 18 p. Fiche 1472

2919

Science and the Community. G. V. Mavalankar Memorial Lecture, 1965.

D. S. Kothari. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1965. 26 p. Fiche 1472–1473

2920

Indian-American Relations. A Current View.

Chester Bowles. Harold Laski Institute of Political Science. New Delhi: United States Information Service, 1965. 18 p. Fiche 1473

2921

Liberalism and the Modernization of India. An Interpretation.

S. P. Aiyar. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1967. ii+38 p. Fiche 1473

2922

Some Thoughts on Student Unrest. G. V. Mavalankar Memorial Lecture, 1966.

Chandraprasad H. Desai. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1967. 12 p. Fiche 1474

2923

Problems of Public Administration.

V. V. Giri. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1967. 12 p. Fiche 1474

2924

John F. Kennedy.

Manning Hawthorne. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1967. 16 p. Fiche 1474

2925

The Human Condition.

K. G. Saiyidain. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1967. 19 p. Fiche 1474–1475

2926

The Weaker Aspects of the Indian Constitution.

K. Santhanam. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1967. 16 p. Fiche 1475

2927

Security of Developing Countries. The Laski Memorial Lecture, 1965.

Vikram A. Sarabhai. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1967. 12 p. Fiche 1475

2928

Behavioural Approach to the Study of Indian Politics. The Thirteenth Annual Lecture.

V. M. Sirsikar. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1967. i+13 p. Fiche 1476

2929

Democratic Decentralization.

V. M. Dandekar. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1968. i+25 p. Fiche 1476

2930

Social and Political Change. The Challenge to and Response of Political Science in India.

N. G. S. Kini. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1968. 50 p. Fiche 1476–1477

2931

Reflections on a New Kind of Revolution.

Ranji Kothari. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1968. 15 p. Fiche 1477

2932

Monetary Impact of P. L. 480 Finance.

Jaferhusen I. Laliwala. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1968. xvi+20 p. Fiche 1477

2933

The Question Hour. The Fourteenth Annual Lecture.

Raghavji T. Leuva. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1968. 14 p. Fiche 1478

2934

India and Nepal. G. V. Mavalankar Memorial Lecture, 1968.

Shriman Narayan. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1968. 16 p. Fiche 1478

2935

State Regulation of Industrial Disputes in India. Suggestions for Reform. The Laski Memorial Lecture, 1968.

Anand Prakash. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1968. i+40 p. Fiche 1478–1479

2936

Towards Socialist Unity.

S. M. Joshi. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1969. i+15 p. Fiche 1479

2937

Relevance of Gandhism.

V. V. Ramana Murti. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1969. 32 p. Fiche 1479

2938

Fundamental Rights and the Indian Constitution.

K. Santhanam. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1969. i+62 p. Fiche 1479–1480

2939

Problems of Secularism. Seminar Papers and Report.

Harold Laski Institute of Political Science. Ahmedabad: Vishnu G. Patel, Harold Laski Institute of Political Science, 1969. i+56 p. Fiche 1480–1481

2940

The Role and Responsibilities of the Princes in Republican India.

Fatesinhrao Gaekwad. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1970. i+12 p. Fiche 1481

2941

Race Relations in South Africa.

Saros B. D. Kavina. Harold Laski Institute of Political Science. Ahmedabad: Vishnu G. Patel, Harold Laski Institute of Political Science, 1970. i+20 p. Fiche 1481

2942

Land Reforms in India. Objectives, Methodology and Results.

R. K. Patil. Harold Laski Institute of Political Science. Ahmedabad: Vishnu G. Patel, Harold Laski Institute of Political Science, 1970. i+20 p. Fiche 1481–1482

2943

Our Parliamentary Progress [Four Lok Sabhas, 1952–1970].

S. R. Tikekar. Harold Laski Institute of Political Science. Ahmedabad: Vishnu G. Patel, Harold Laski Institute of Political Science, 1971. ii+27 p. Fiche 1482

2944

Ethical Outlook in Individual to International Spheres.

G. S. Altekar. Harold Laski Institute of Political Science. Ahmedabad: Vishnu G. Patel, Harold Laski Institute of Political Science, 1972. 24 p. Fiche 1482

2945

Gandhism as a Practical Force and Factor.

M. D. Japheth. Harold Laski Institute of Political Science. Ahmedabad: Vishnu G. Patel, Harold Laski Institute of Political Science, 1972. i+11 p. Fiche 1483

2946

Prospects and Potentialities in Gujarat During the Seventies.

Ghanashyambhai Oza. Harold Laski Institute of Political Science. Ahmedabad: Vishnu G. Patel, Harold Laski Institute of Political Science, 1972. ii+24 p. Fiche 1483

2947

Indo-American Relations in the Seventies.

Norman D. Palmer. Harold Laski Institute of Political Science. Ahmedabad: Vishnu G. Patel, Harold Laski Institute of Political Science, 1972. iii+32 p. Fiche 1483–1484

2948

Punishment for Free Opinions.

Richard Reoch. Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1972. i+24 p. Fiche 1484

2949

India's New Image and Role in South East Asia.

D. R. Sardesai. Harold Laski Institute of Political Science. Ahmedabad: Vishnu G. Patel, Harold Laski Institute of Political Science, 1972. i+23 p. Fiche 1484

2950

The Modern and the Contemporary in Life and Literature.

Saumyendranath Tagore. Harold Laski Institute of Political Science. Ahmedabad: Vishnu G. Patel, Harold Laski Institute of Political Science, 1972. 26 p. Fiche 1484–1485

2951

Union-State Relations. The G. V. Mavalankar Memorial Lecture, 1972.

T. K. Tope. Harold Laski Institute of Political Science. Ahmedabad: Vishnu G. Patel, Harold Laski Institute of Political Science, 1972. i+20 p. Fiche 1485

2952

Student Services in the Universities.

R. S. Trivedi. Harold Laski Institute of Political Science. Ahmedabad: Vishnu G. Patel, Harold Laski Institute of Political Science, 1972. 10 p. Fiche 1485

2953

Bangladesh and the Emerging International Political System.

S. P. Varma. Harold Laski Institute of Political Science. Ahmedabad: Vishnu G. Patel, Harold Laski Institute of Political Science, 1972. iii+33 p. Fiche 1485

2954

Future of Parliamentary Democracy in India.

Madhu Dandavate. Harold Laski Institute of Political Science. Ahmedabad: Vishnu G. Patel, Harold Laski Institute of Political Science, 1974. i+16 p. Fiche 1486

2955

The Present Explosive Situation and the Way Out.

Mohan Dharia. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1975. 19 p. Fiche 1486

2956

Thoughts on Parliamentary Procedure.

Kundanlal Dholakia. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1976. i+40 p. Fiche 1486–1487

2957

Economic Functions of the State in the Third World Countries with Special Reference to India.

A. R. Desai. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1977. ii+22 p. Fiche 1487

2958

Nehru and International Political Modernization. A View from the Seventies.

A. P. Rana. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1977. iv+32 p. Fiche 1487–1488

2959

Democracy and Good Citizenship.

M. R. Pai. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1978. i+16 p. Fiche 1488

2960

The Austrian Concept of Neutrality. The Laski Memorial Lecture 1978.

Wolfgang Schallenberg. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1978. iii+18 p. Fiche 1488

2961

Recent Developments in the Law of the Sea.

Manjula Shyam. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1978. v+42 p. Fiche 1489

2962

Parliament, Planning and the Law. The G. V. Mavalankar Memorial Lecture, 1980.

Justice V. R. Krishna Iyer. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1981. iv+32 p. Fiche 1489

2963

The Present System. Its Central Point of Rot and Resurgence. The G. V. Mavalankar Memorial Lecture, 1981.

Krishan Kant. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1981. ii+22 p. Fiche 1490

2964

GITA. My Research and Interpretation.

G. S. Khair. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1981. ii+32 p. Fiche 1490

2965

Portrait of a Revolutionary. Senapati Bapat. The Senapati Bapat Birth-Centenary Lecture.

Y. D. Phadke. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1981. ii+26 p. Fiche 1490–1491

2966

Diplomacy in Democracies. The 27th Annual Lecture.

Sir John Thomson. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1981. ii+32 p. Fiche 1491

2967

Thoughts on the American Presidential System and its Relevance to India.

B. Ramesh Babu. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1982. ii+28 p. Fiche 1491–1492

2968

Press and Politics. The G. V. Mavalankar Memorial Lecture 1982.

Cushrow Irani. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1982. ii+23 p. Fiche 1492

2969

Gopal Krishna Gokhale's Missions Abroad.

T. V. Parvate. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1983. ii+25 p. Fiche 1492

2970

Development. The Challenge of Our Times. The Laski Memorial Lecture 1983.

Devavrat N. Pathak. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1983. iv+36 p. Fiche 1492–1493

2971

The American Doctrine of Judicial Review and Contemporary Democratic Theory.

C. Edwin Gilmour. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1984. ii+38 p. Fiche 1493

2972

The Face of Indian Communalism.

M. V. Kamath. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1984. ii+35 p. Fiche 1494

2973

Marxism and Its Application to Indian Conditions.

Dinkar Mehta. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1984. ii+26 p. Fiche 1494

2974

The Ombudsman in India.

S. V. Sohoni. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1984. iv+98 p. Fiche 1494–1495

2975

Dayananda. A Re-assessment.

Narendra Dave. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1985. ii+20 p. Fiche 1496

2976

American Foreign Policy. Who Makes It? The 31st Annual Lecture.

P. M. Kamath. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1985. ii+46 p. Fiche 1496

2977

International Political Economy. A Critical Introduction.

Anand P. Mavalankar. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1986. ii+87 p. Fiche 1496–1497

2978

Arms Control Negotiations and the Third World.

J. David Singer. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1986. ii+34 p. Fiche 1497–1498

2979

The Role of a Private Member of Parliament.

R. Venkataraman. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1986. ii+18 p. Fiche 1498

2980

Our Lord, the Leader. Some Reflections on Ganeshopaniashad.

Swami Ishwarananda Giri. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1987. iv+56 p. Fiche 1498–1499

2981

Free India's First Speaker.

Harold Laski Institute of Political Science. Ahmedabad: Shri Vishnu G. Patel, Harold Laski Institute of Political Science, 1987. vi+68 p. Fiche 1499–1500

2982

Democratic Experiment in Parliamentary Procedure and Life in Republican India.

G. V. Mavalankar. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1988. 48 p. Fiche 1500

2983

The Office of the Speaker.

Ganesh Vasudeo Mavalankar. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1988. iv+20 p. Fiche 1500–1501

2984

The Essence of Democracy.

Minoo Masani. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1989. ii+22 p. Fiche 1501

2985

What I Believe and Stand For.

Harold J. Laski. Harold Laski Institute of Political Science. Ahmedabad: Purnima P. Mavalankar, Harold Laski Institute of Political Science, 1994. iii+44 p. Fiche 1501–1502

Indian History Congress

2986

Long-Term Dynamics of the Indian National Congress. Presidential Address, Bipan Chandra. Indian History Congress, Forty-Sixth Session, 27–29 December 1985.

Bipan Chandra. Indian History Congress. New Delhi: United India Press, [1985]. 51 p. Fiche 1502

Indian Renaissance Institute

2987

Rationality of Development Planning.

B. N. Ganguli. Indian Renaissance Institute. Dehradun: Indian Renaissance Institute, [1973]. 15 p. Fiche 1502

2988

Whither Indian Planning?

B. S. Minhas. Indian Renaissance Institute. Dehradun: Indian Renaissance Institute, n.d. ii+28 p. Fiche 1503

Indian School of International Studies

2989

The Partition and Freedom of India. Address delivered on the Fifth Foundation Day of the Indian School of International Studies, New Delhi.

Gurmukh Nihal Singh. Indian School of International Studies. Jaipur: Government Central Press, 1959. 30 p. Fiche 1503

Indo-Soviet Co-operation in the Field of Culture

2990

Cultural Contacts Across the Himalayas.

Bhisham Sahni. Indo-Soviet Co-operation in the Field of Culture. Jullundur: Punjabi Publishers, 1970. ix+102 p. Fiche 1503–1505

Indo-Soviet Cultural Society of India

2991

Tashkent. An Episode or An Epitome?

K. P. S. Menon. Indo-Soviet Cultural Society of India. New Delhi: National Book Club, February 1966. 19 p. Fiche 1505

Institute of Political and Social Studies

2992

Communism in Kashmir.

Balraj Puri. Institute of Political and Social Studies. Calcutta: Sushil Mukherjee for the Institute of Political and Social Studies, 1962. 39 p. Fiche 1505–1506

2993

Sino-Indian Relations and Communists.

A. N. Mukherjee. Institute of Political and Social Studies. Calcutta: S. Mukherjee for the Institute of Political and Social Studies, n.d. iv+68 p. Fiche 1506

2994

Is Communist Unity Possible?

K. K. Sinha. Institute of Political and Social Studies. Calcutta: Institute of Political and Social Studies, 1968. i+20 p. Fiche 1507

Institute of Public Enterprise

2995

India Pakistan and China. Economic Growth and Outlook.

K. N. Raj. Institute of Public Enterprise. Bombay: Allied Publishers Private Limited, 1967. v+61 p. Fiche 1507–1508

Jayaprakash Foundation

2996

The Constitution, The Judiciary and The People. JP Memorial Lecture, 1982.

J. M. L. Sinha. Jayaprakash Foundation. Bombay: Popular Prakashan Private Ltd. for Jayaprakash Foundation, 1983. iv+38 p. Fiche 1508

National Academy

2997

The Russian Revolution.

Satya Parkash. National Academy. Delhi: National Academy, June 1967. iii+32 p. Fiche 1508–1509

National Institute of Community Development

2998

Perspectives on the National Emergency.

National Institute of Community Development. Mussoorie: National Institute of Community Development, [1963]. vi+62 p. Fiche 1509–1510

Osmania University

2999

Do the Constitutions of Great Democracies Facilitate Despotic Rule? Lectures Delivered by P. Jaganmohan Reddy.

Osmania University. Hyderabad: Osmania University, 1990. ii+104 p. Fiche 1510–1511

Peace and Socialism

3000

They Gave Their Lives for the Cause (Profiles of Communists).

Peace and Socialism. Prague: Publishing House Peace and Socialism, 1965. 69 p. Fiche 1511–1512

Press Institute of India, Press Information Bureau

3001

Mass Media and Communal and Ethnic Tensions.

Press Institute of India, Press Information Bureau. New Delhi: Press Institute of India, [1971]. x+43 p. Fiche 1512

Sri Venkateswara University

3002

Liberty Versus Equality. Rebala Lakshminarasa Reddy Endowment Lectures. Delivered by O. Chinappa Reddy, Judge, Supreme Court of India, New Delhi, on Saturday, the 22nd March 1986 at Sri Venkateswara University.

Sri Venkateswara University, [1986]. 29 p. Fiche 1513

Sulakhani Devi Mahajan Trust

3003

Accession of Kashmir to India.

Mehr Chand Mahajan. Sulakhani Devi Mahajan Trust. New Delhi: The Sulakhani Devi Mahajan Trust, [1969]. 29 p. Fiche 1513

3004

India in the Changing World.

Asoka Mehta. Sulakhani Devi Mahajan Trust. New Delhi: The Sulakhani Devi Mahajan Trust, [1973]. i+16 p. Fiche 1513–1514

Series 3. Indian Internal Politics and Miscellaneous

Government of India

3005

Congress Responsibility for the Disturbances, 1942–1943.

Government of India. New Delhi: Government of India Press, 1943. ii+86 p. Fiche 1514–1515

3006

A Critical Analysis of India's Community Development Programme.

Carl C. Taylor. Government of India. New Delhi: Government of India Press, [1956]. ii+62 p. Fiche 1515

3007

Anand Marg—the truth.

Nawal Kishore. Government of India. Delhi: Government of India, 1975. 16 p. Fiche 1516

3008

Anand Marg. Soiling the Saffron Robe.

Nawal Kishore. Government of India. New Delhi: Government of India, 1975. 32 p. Fiche 1516

3009

Parliament is Supreme. Excerpts from the speech of Union Minister of Law, Justice, and Company Affairs, Shri H. R. Gokhale, while moving the Constitution (Forty-fourth Amendment) Bill, 1976 for consideration in Rajya Sabha on November 4, 1976.

H. R. Gokhale. Government of India. New Delhi: Delhi Printers, [1976]. 12 p. Fiche 1516

3010

Proceedings of the 4th All India Whips Conference, 1962.

Government of India, Department of Parliamentary Affairs. New Delhi: Government of India, Department of Parliamentary Affairs, February 1963. iv+58 p. Fiche 1517

3011

Proceedings of the Fifth All India Whips Conference, 1966.

Government of India. New Delhi: Government of India, Department of Parliamentary Affairs, December 1966. vi+184 p. Fiche 1517–1520

3012

Proceedings of the Sixth All India Whips Conference, 1967.

Government of India, Department of Parliamentary Affairs. New Delhi: Government of India, Department of Parliamentary Affairs, November 1967. viii+238 p. Fiche 1520–1522

3013

Proceedings of the Seventh All India Whips Conference, 1969.

Government of India, Department of Parliamentary Affairs. New Delhi: Government of India, Department of Parliamentary Affairs, October 1969. viii+272 p. Fiche 1522–1525

3014

Proceedings of the Eighth All India Whips Conference, 1972.

Government of India, Department of Parliamentary Affairs. New Delhi: Government of India, Department of Parliamentary Affairs, [1974]. iii+344 p. Fiche 1526–1532

3015

Proceedings of the Ninth All India Whips' Conference, Shimla, 1983.

Government of India, Department of Parliamentary Affairs. New Delhi: Government of India, Department of Parliamentary Affairs, October 1983. iii+252 p. Fiche 1532–1536

3016

Tomorrow's Concerns.

B. G. Verghese. Government of India, Ministry of Agriculture and Irrigation. New Delhi: Government of India, Ministry of Agriculture and Irrigation, [1978]. 13 p. Fiche 1536–1537

3017

Education in Sri Lanka. New Horizons.

Government of India, Ministry of Education. Sri Lanka: Government Press, 1976. vi+39 p. Fiche 1537

3018

Underlying Philosophy of the Budget.

Charan Singh. Government of India, Ministry of Finance. New Delhi: Government of India, Ministry of Finance, April 1979. 8 p. Fiche 1537

3019

Communist Violence in India.

Government of India. Ministry of Home Affairs, 1949. 71 p. Fiche 1537–1538

3020

Milestones in Friendly Co-operation. Twenty Years of Indo-Soviet Diplomatic Relations.

Government of India, Ministry of Information and Broadcasting. New Delhi: Government of India, Ministry of Information and Broadcasting, [1967]. 18 p. Fiche 1539

3021

RSS. Indian version of Fascism.

D. R. Goyal. Government of India, Ministry of Information and Broadcasting. New Delhi: Government of India, Ministry of Information and Broadcasting, October 1975. 20 p. Fiche 1539

3022

Jamaat-e-Islami. Spearhead of separatism.

Z. Ahmad Nizami. Government of India, Ministry of Information and Broadcasting. New Delhi: Government of India, Ministry of Information and Broadcasting, August 1976. 19 p. Fiche 1539

3023

Out of the Clouds, Toward New Tasks. Prime Minister's Broadcast to the Nation on April 4, 1977.

Shri Moraji Desai. Government of India, Ministry of Information and Broadcasting. New Delhi: Government of India, Ministry of Information and Broadcasting, April 1977. 12 p. Fiche 1539–1540

3024

The Shah Commission Final Report. General Observations.

Government of India, Ministry of Information and Broadcasting. New Delhi: Government of India, Ministry of Information and Broadcasting, Feb. 1979. 16 p. Fiche 1540

3025

Taxes in 1979 Union Budget. The Rationale.

Government of India, Ministry of Information and Broadcasting. New Delhi: Government of India, Ministry of Information and Broadcasting, April 1979. 14 p. Fiche 1540

3026

Gandhian Values and 20th Century Challenges (Two Lectures broadcast from All India Radio). Patel Memorial Lectures, 1979.

J. D. Sethi. Government of India, Ministry of Information and Broadcasting. New Delhi: Government of India, Ministry of Information and Broadcasting, December 1979. vi+53 p. Fiche 1540–1541

3027

The New 20 Point Programme.

Government of India, Ministry of Information and Broadcasting. New Delhi: Government of India, Ministry of Information and Broadcasting, [1982]. 36 p. Fiche 1541

3028

Our Unshakable Commitment to Democracy, Socialism and Secularism. (Some Important Speeches of Rajiv Gandhi).

Government of India, Ministry of Information and Broadcasting. New Delhi: Government of India, Ministry of Information and Broadcasting, 1988. 79 p. Fiche 1541–1542

3029

Preserving India and Indianness. (Some Important Speeches of Smt. Indira Gandhi).

Government of India, Ministry of Information and Broadcasting. New Delhi: Government of India, Ministry of Information and Broadcasting, 1988. 48 p. Fiche 1542–1543

3030

Statement issued by the National Integration Conference (September–October, 1961).

Government of India, Ministry of Information and Broadcasting. Delhi: Government of India, Ministry of Information and Broadcasting, 1962. 33 p. Fiche 1543

3031

RSS. In its own mirror.

K. N. Sethi. Government of India, Ministry of Information and Broadcasting. New Delhi: Indraprastha Press, Oct. 1975. 24 p. Fiche 1543–1544

3032

RSS. Bulwark of militant Communalism.

D. R. Goyal. Government of India, Ministry of Information and Broadcasting. New Delhi: Indraprastha Press, Dec. 1975. 24 p. Fiche 1544

3033

RSS. A Secret Para Military Organisation.

Subhadra Joshi. Government of India, Ministry of Information and Broadcasting. New Delhi: Indraprastha Press, Dec. 1975. 20 p. Fiche 1544

3034

Naxalism. Ideology of Violence.

Bishan Kapoor. Government of India, Ministry of Information and Broadcasting. New Delhi: Indraprastha Press, 1976. 16 p. Fiche 1544–1545

3035

Constitutional Reforms.

Government of India. New Delhi: Indraprastha Press, October 1976. 28 p. Fiche 1545

3036

Proceedings of the Tenth All India Whips' Conference, New Delhi, 1988.

Government of India, Ministry of Parliamentary Affairs. New Delhi: Government of India, Ministry of Parliamentary Affairs, November 1988. xiii+346 p. Fiche 1545–1549

3037

The Role of Governors. Report of the Committee of Governors (1971).

Government of India, President's Secretariat. New Delhi: President's Secretariat, [1971]. 73 p. Fiche 1549–1550

3038

Nehru's Internal Impact on India as Prime Minister. Jawaharlal Nehru Memorial Lecture, 1989. Delivered by Dr. Shanker Dayal Sharmar at Union Society Building, Trinity College, Cambridge, 13 November 1989.

Shanker Dayal Sharma. Government of India, Vice-President's Secretariat. New Delhi: Vice-President's Secretariat, 1989. 21 p. Fiche 1550

Government of Bengal

3039

A Phase of the India Struggle. How the Indian Constitution Works.

Syama Prasad Mookerjee. Government of Bengal. Calcutta: Art Press, [1942]. iii+52 p. Fiche 1550–1551

Government of Bombay

3040

Planned Underground Organization.

Communist Activity in Bombay State—1.

Government of Bombay, Directorate of Publicity. Bombay: Government of Bombay, Directorate of Publicity, 1950. 14 p. Fiche 1551

3041

Erandgaon. Story of Violence and Terror.

Communist Activity in Bombay State—2.

Government of Bombay, Directorate of Publicity. Bombay: Government of Bombay, Directorate of Publicity, 1950. 32 p. Fiche 1551–1552

Government of Karnataka

3042

Strong States Are Imperative For a Powerful Centre. Speech Made by Shri Ramakrishna Hedge, Chief Minister of Karnataka in New Delhi on 16th September 1985.

Ramakrishna Hedge. Government of Karnataka, [1985]. 19 p. Fiche 1552

3043

Preparing the Political Parties for the Constitution.

Ramakrishna Hedge. Government of Karnataka. Bangalore: Government of Karnataka, 1987. 8 p. Fiche 1552

3044

Coalition at the Centre.

Ramakrishna Hedge. Government of Karnataka. Bangalore: Government of Karnataka, 1988. 12 p. Fiche 1552

3045

Need for a National Alternative.

Ramakrishna Hedge. Government of Karnataka. Bangalore: Government of Karnataka, 1988. 12 p. Fiche 1553

3046

Planning & States' Rights.

Ramakrishna Hedge. Government of Karnataka. Bangalore: Government of Karnataka, 1988. 47 p. Fiche 1553

3047

The Relevance of JP Today.

Ramakrishna Hedge. Government of Karnataka. Bangalore: Government of Karnataka, 1988. 12 p. Fiche 1553–1554

3048

The Terms of Reference of the Ninth Finance Commission. A Correct Approach.

Ramakrishna Hedge. Government of Karnataka. Bangalore: Government of Karnataka, 1988. 8 p. Fiche 1554

3049

The Union's Financial Assistance to the States. A Note on the Constitutional Position.

Ramakrishna Hedge. Government of Karnataka. Bangalore: Government of Karnataka, 1988. 36 p. Fiche 1554

3050

Border Disputes. The True Story. Maharashtra, Karnataka, Kerala.

Government of Karnataka. Bangalore: Government of Karnataka, 1988. 100 p. Fiche 1554–1555

3051

The Karnataka Bills.

Government of Karnataka. Bangalore: Government of Karnataka, 1988. 92 p. Fiche 1555–1556

Government of Kerala

3052

Ill-Informed Criticisms Against Communist Government Refuted. E. M. S. Replies Congress President Dhebar.

Government of Kerala. Trivandrum: The Government Press, 1958. 8 p. Fiche 1557

3053

The Congress Role in the Kerala Agitation.

Government of Kerala. Trivandrum: The Government Press, 1959. 18 p. Fiche 1557

3054

The Agitation in Kerala. Its Real Nature and Reactions of the National Press.

Government of Kerala. Trivandrum: Department of Public Relations, n.d. 34 p. Fiche 1557

Government of Maharashtra

3055

New 20-point Programme in Maharashtra.

Government of Maharashtra, Directorate General of Information and Public Relations. Bombay: Government of Maharashtra, Directorate General of Information and Public Relations, 1983. iv+13 p. Fiche 1557–1558

Government of Uttar Pradesh

3056

Middle Classes in India.

Nasir Ahmad Khan. Government of Uttar Pradesh. Prakashan Shakha, 1958. 32 p. Fiche 1558

Government of West Bengal

3057

Union Government's Discrimination against West Bengal in supply of Foodgrains and Edible Oil.

Nirmal Bose. Government of West Bengal, Department of Food and Supplies. Calcutta: Government of West Bengal, Department of Food and Supplies, 1988. 5 p. Fiche 1558

Government of Jammu and Kashmir

3058

Why the Jammu and Kashmir Special Powers (Press) Bill, 1989.

Government of Jammu and Kashmir, Directorate of Information. New Delhi: Government of Jammu and Kashmir, Directorate of Information, 1989. 40 p. Fiche 1558–1559

Government of Madras

3059

Points to Ponder. Some Constitutional Issues.

N. Devanathan. Government of Madras, Madras High Court, 1985. xii+49+xxvi p. Fiche 1559–1560

Government of Afghanistan

3060

Afghanistan. Land of Jirgahs.

Democratic Republic of Afghanistan. Kabul: Government Printing Press, 1986. 39+xx p. Fiche 1560

3061

Draft of Main Aspects of Socio-economic development for years 1365–1369 HS (1986–1991).

Government of Afghanistan. Kabul: Government of Afghanistan Government Printing Press, 1986. 35 p. Fiche 1561

Union of Soviet Socialist Republics (USSR)

3062

Soviet Scholars on Mohandas Karamchand Gandhi. M. K. Gandhi's Views and Activities as They are Studied in the USSR.

A. Vafa. Information Department of USSR Embassy in India. New Delhi: L. P. Vladimirov for the Information Department of the USSR Embassy in India, 1971. iv+48 p. Fiche 1561–1562

3063

Once More on the Historical Experience of the Dictatorship of the Proletariat. An Appraisal of the Fundamental Course of Revolution and Construction in the Soviet Union, Of Stalin's Merits and Mistakes, Of the Struggle Against Dogmatism and Revisionism and of the Basis of International Solidarity of the Proletariat of All Lands.

Information Department of the Embassy of the USSR in India. New Delhi: G. Efimov, Information Department of the Embassy of the USSR in India, 1957. ii+46 p. Fiche 1562

Miscellaneous Pamphlets

3064

Home Rule and the Empire. Being a Lecture delivered at Negapatam on September 23rd, 1916. New India Political Pamphlets, No. 13.

Annie Besant. Madras: Annie Besant, 1937. 16 p. Fiche 1562

3065

Constructive Program. Some Suggestions.

Rajendra Prasad. Ahmedabad: Navajivan Press, 1942. 34 p. Fiche 1563

3066

The Economic Background.

K. T. Shah et al. Bombay: Oxford University Press, 1942. 64 p. Fiche 1563–1564

3067

Has Congress Failed? A Historical Survey of the Years 1918–1939.

Student of Public Affairs. Bombay: H. W. Smith at The Times of India Press, 1943. ii+83 p. Fiche 1564–1565

3068

Socialism Reconsidered.

Minoo Masani. Bombay: N. L. Smith at The Popular Press, 1988. iii+58 p. Fiche 1565

3069

Freedom Must Not Stink.

D. F. Karaka. Bombay: Phiroze K. Mistry for Kutub Publishers Ltd., 1947. 30 p. Fiche 1565–1566

3070

Storm over Hyderabad.

Romesh Thapar. Bombay: Phiroze K. Mistry for Kutub Publishers Ltd., 1948. 31 p. Fiche 1566

3071

Technological Progress and Economic Development. Three Lectures by J. B. Condliffe.

J. B. Condliffe. Delhi: Ranjit Printers and Publishers, 1951. iii+63 p. Fiche 1566–1567

3072

Foreign Investments in India.

S. Sarma. Calcutta: Ajoy Home for Paramita Prakasani Limited, 1951. iii+54 p. Fiche 1567–1568

3073

Growth of Industries in India.

Upadhyay. Calcutta: Suren Dutt, National Book Agency Ltd., 1952. iii+89 p. Fiche 1568–1569

- 3074**
Economic Growth and Human Welfare. Three Lectures.
 E. H. Phelps Brown. Delhi: Ranjit Printers and Publishers, [1953]. iii+55 p. Fiche 1569–1570
- 3075**
The Challenge to Democracy.
 B. Shiva Rao et al. Delhi: United Press, Old Secretariat, November 1953. 55 p. Fiche 1570
- 3076**
I Met Stalin Twice.
 Shaukat Usmani. Bombay: K. Kurian, 1953. 29 p. Fiche 1570–1571
- 3077**
A Study of the Communist Movement in the Punjab.
 Tilak Raj Chaddha. Ghaziabad: Jyoti Prakashan, [1954]. ii+50 p. Fiche 1571
- 3078**
Communist Conspiracy in Kashmir. “Bakshi to be Liquidated?”
 P. L. Lakhnupal. New Delhi: B. B. Lal for the International Publications, 1954. iii+40 p. Fiche 1572
- 3079**
On Employees’ State Insurance Scheme.
 K. P. Mehrotra. Kanpur: Current Publishers, 1954. 17 p. Fiche 1572
- 3080**
Gandhism and Communism. Principles and Technique.
 Ramswarup. New Delhi: Jyoti Prakashan, 1955. viii+57 p. Fiche 1572–1573
- 3081**
Daniel Come to Judgment.
 V. R. Krishna Iyer. Ernakulam: Prabhatham Printing and Publishing Co., December 1959. iii+127 p. Fiche 1573–1574
- 3082**
Marxist Glossary (third revised edition).
 Harry L. Gould. Sydney: Current Book Distributors, 1960. 52 p. Fiche 1575
- 3083**
An Appraisal of the Third Five Year Plan.
 Mukut Behari Lal. Varanasi: Tara Printing Works, 1961. 15 p. Fiche 1575
- 3084**
The Pursuit of Plenty. The Sino-Indian Economic Race.
 Brian Crozier. Great Britain: Peal Ashdown and Hart, Ltd., 1963. iii+39 p. Fiche 1576
- 3085**
Bombay High Court. Half a Century of Reminiscences.
 K. M. Munshi. Bombay: S. Ramakrishnan, Bharatiya Vidya Bhavan, 1963. vii+43 p. Fiche 1576–1577
- 3086**
The Sino-Indian Conflict. The Motives and Moves in China’s Aggression.
 1963. 48 p. Fiche 1577
- 3087**
Kerala Congress Muddle.
 A Keralite. Delhi: Siddhartha Publications (Private) Ltd., 1964. iv+28 p. Fiche 1577–1578
- 3088**
Dange Unmasked. Repudiate the Revisionists! Foreword by Basavapunniah.
 New Delhi: Desraj Chadda, [1964]. xiv+68 p. Fiche 1578–1579
- 3089**
The Quest for Education.
 Delhi: Navchetan Press Private Ltd., 1964. iii+108 p. Fiche 1579–1580
- 3090**
Revolt in Bihar. A Study of the August 1965 Uprising.
 T. J. S. George. New Delhi: Perspective Publications, 1965. vii+28 p. Fiche 1580
- 3091**
India’s Language Crisis (An Introductory Study).
 S. Mohan Kumaramangalam. Madras: New Century Book House (P) Ltd., 1965. ix+122 p. Fiche 1581–1582

3092

The Nehru Legacy. A Symposium.

K. Kamaraj et al. New Delhi: P. C. Joshi for National Book Club, 1966. viii+81 p. Fiche 1582–1583

3093

Democracy and Cult of Individual.

Mohan Kumaramangalam. New Delhi: National Book Club, 1966. 32 p. Fiche 1583

3094

Betrayal of the Basic Congress by the Present Congress.

Lakshami Narayana. Hapur: Shri Saraswati Press, [1966]. 17 p. Fiche 1584

3095

Life as Revealed in Drama. Shri Pranlal Devkar Nanjee Memorial Lecture. Seventh Lecture.

Umashankar J. Joshi. Bombay: Ratilal R. Merchant, Shri Panlal Devkar Nanjee Smarak Fund, 1969. 16 p. Fiche 1584

3096

Beyond No One's Reach.

K. T. Lalvani. London: Guru Nanak Foundation, 1969. iii+56 p. Fiche 1584–1585

3097

Relations of the Party with Government in Parliamentary Democracy Under Our Constitution.

H. V. Pataskar. Poona: Poona University Press, 1969. 8 p. Fiche 1585

3098

Lenin and India.

Chinmohan Sehanavis. Calcutta: Tarun Sen Gupta, Manisha Granthalaya (Private) Limited, October 1969. ii+32 p. Fiche 1585

3099

Jai People's Bangla Desh.

Ramadhar. New Delhi: Bangla Desh Mitra Mandal, [1971]. iv+60 p. Fiche 1585–1586

3100

Election Manifestos 1971. Akali Dal, BKD, CPI, CPI (M), Congress (O), Congress (R), DMK, Jan Sangh, PSP, SSP, Swatantra and Statistics of the last General Elections and Bye-elections held thereafter.

Bombay: Awake India Publications, 1971. viii+279 p. Fiche 1586–1589

3101

Sikkim. Retrospects and Prospects.

A. P. Jain. New Delhi: A. P. Jain, 1973. iii+28 p. Fiche 1590

3102

Judicial Appointments. An Analysis of the Recent Controversy over the Appointment of the Chief Justice of India.

S. Mohan Kumaramangalam. New Delhi: Oxford and IBH Publishing Co., 1973. vii+96 p. Fiche 1590–1591

3103

New Model for Governmental Administration of Industry.

S. Mohan Kumaramangalam. New Delhi: Nikhil Chakravarty for Perspective Publications Pvt. Ltd., 1973. 32 p. Fiche 1591

3104

CIA. Its Real Face.

H. D. Malaviya. Delhi: Rajkamal Prakashan, 1975. iv+67 p. Fiche 1592

3105

25 Years GDR. 1949–1974.

Jag Mohan. New Delhi: Gurcharan Singh for Himala Publishers, [1975]. xi+96 p. Fiche 1592–1594

3106

Fakhruddin Ali Ahmed.

M. A. Naidu. Hyderabad: M. A. Naidu, [1975]. xi+78 p. Fiche 1594–1595

3107

The Challenge and the Response. An Objective Reappraisal of Shrimati Gandhi's Leadership and the Proclamation of Internal Emergency.

R. K. Sinha. Faizabad: R. K. Sinha, July 1975. 23 p. Fiche 1595

- 3108**
June 26. New Outlook.
Ayub Syed. [1975.] iv+32 p. Fiche 1595
- 3109**
Nationwide Demand for Postponement of Constitution Amendment Bill.
M. C. Chagla et al. New Delhi: Net Mal Sethia, National Book Centre, December 1976. ii+58 p. Fiche 1596
- 3110**
Fundamental Rights Demand Fundamental Duties.
Shankar Deo. New Delhi: Shanker Deo, 1976. 56 p. Fiche 1596–1597
- 3111**
Parliament Can Amend Constitution.
P. B. Gajendragadkar. New Delhi: Indraprastha Press, October 1976. 7 p. Fiche 1597
- 3112**
Socialism and India. 1832–1917.
Chinmohan Sehanavis. New Delhi: Shaheed Prakashan, 1976. 48 p. Fiche 1597–1598
- 3113**
National Committee for Review of the Constitution. Interim Report.
New Delhi, 1976. 14 p. Fiche 1598
- 3114**
Ministerial Accountability.
K. K. Birla. New Delhi: Hindustan Times Press, [1984]. 8 p. Fiche 1598
- 3115**
Population Explosion. Most Serious Threat and Action Plan.
Mohan Dharia. n.d. 3 p. Fiche 1598
- 3116**
Rajani Palme Dutt on Empire and Commonwealth.
Rajani Palme Dutt. Bombay: Romesh Thapar, Crossroads Publications, n.d. 16 p. Fiche 1598
- 3117**
Police in a Welfare State. Foreword by Sri N. C. Chatterjee.
V. R. Krishna Iyer. New Delhi: Asia Book Centre, n.d. iv+28 p. Fiche 1599
- 3118**
The Ghost of Misa.
Ram Jethmalani. New Delhi: The Caxton Press (P) Ltd., n.d. 13 p. Fiche 1599
- 3119**
Communal Problem in Hyderabad.
Mir Zahid Ali Kamil. Hyderabad: Hyderabad Printing Works, n.d. i+68 p. Fiche 1599–1600
- 3120**
Ramnath Goenka. A Fraud on Indian Press, Politics and People.
S. B. Kolpe. Bombay: S. B. Kolpe, Allied Printing Press, n.d. iv+54 p. Fiche 1600–1601
- 3121**
The Holding Company.
S. Mohan Kumaramangalam. n.d. 20 p. Fiche 1601
- 3122**
Kamaraj Plan. Party and the People.
Biju Patnaik. New Delhi: The Printsman, n.d. 12 p. Fiche 1601
- 3123**
In the Crucible of Judgement.
Abdul Rashid. Kashmir: unknown, n.d. 16 p. Fiche 1601–1602
- 3124**
Nationalisation of Banking Monopolies. An Urgent Task.
Ajit Roy. Bidhan Sarani: National Publishers, n.d. 20 p. Fiche 1602
- 3125**
Will India Remain Hindu by 2000 A. D.?
S. Roy. n.d. 16 p. Fiche 1602
- 3126**
Bakshi's Case X-Rayed. The Canard that Failed.
Atiq Siddiqi. Kashmir: Vishinath Press, n.d. 12 p. Fiche 1602
- 3127**
44th Constitution Amendment Wipes out Democracy, Noble Ideals of Freedom Struggle Humanism and Scientific Temper and Banishes Gandhi from Indian Soil.
n.d. 32+i p. Fiche 1603

3128

Congress and the Axis. Has the Congress Ever Offered Active Co-operation in the Prosecution of the War on any Conditions?

Bombay: H. W. Smith at *The Times of India* Press, n.d. 28 p. Fiche 1603

3129

The Features of Capitalism.

Agra: Socialist Literature Publishing Co., n.d. iv+24 p. Fiche 1603–1604

3130

Gandhi Smarak Sangrahalaya.

n.d. 7 p. Fiche 1604

3131

Hundred Years of the Kesari.

n.d. 17 p. Fiche 1604

3132

RSS. Reaction's Sword Arm.

New Delhi: People's Sector Publications, n.d. 9 p. Fiche 1604

3133

The Communist Solar System.

Satindra Singh. (typescript), 13 p. Fiche 1605

3134

Divergent Views Between Our Party and the C.P.C. on Certain Fundamental Issues of Programme and Policy.

Communist Party of India (Marxist), [1967]. 40 p. Fiche 1605

3135

Statement of the Polit Bureau of the Communist Party of India (Marxist) on the Ninth Congress of the Communist Party of China.

Communist Party of India (Marxist), [1969]. 68 p. Fiche 1605–1606

AUTHOR INDEX

The following index is an alphabetical list of the authors of pamphlets in this microform publication. Both personal authors and corporate authors are identified. Each entry includes the following information: personal author or corporate author (in boldface type); the title of the pamphlet; and the item number (in boldface type). By referring to the Reference Bibliography, which constitutes the first section of this guide, researchers will find a full bibliographic citation for each pamphlet, arranged by item number.

A

Adarkar, B. P.

The Future of the Constitution. A Critical Analysis. **2840**

Adhikari, G.

What Do They Want to Achieve By This 'Cultural Revolution' in China. **2488**

Advani, L. K.

A Government Without Political Legitimacy. Speech Delivered by Shri L. K. Advani M.P. in Parliament on 16-11-90. **2344**

Opening Remarks by Shri L. K. Advani; Condolence Resolution; Press Note; Resolution on Regional Imbalance in Jammu and Kashmir. National Executive, October 17-19, 1986, Jammu (J. & K.). **2330**

Opening Remarks by Shri L. K. Advani. Condolence Resolutions; Resolution Adopted by National Executive. National Executive Meeting, New Delhi, 17 October and 9, 10 November 1990. **2343**

Opening Remarks by Shri L. K. Advani; Condolence Resolution; Resolutions Adopted by National Executive; Amendments to BJP Constitution Adopted. National Executive Meeting, Udaipur (Rajasthan), March 3-5, 1989. **2340**

Opening Remarks by Shri L. K. Advani; Condolence Resolution; Resolutions Adopted by National Executive; Atalji Welcomed; Report Presented to the

National Executive. National Executive Meeting, July 24-26, 1987, Sansadia Soudha, New Delhi. **2334**

Opening Remarks by Shri L. K. Advani; Condolence Resolution; Resolutions Adopted by National Executive; Reports presented to the National Executive. National Executive Meeting, Calcutta, West Bengal, April 6-8, 1990. **2342**

Opening Remarks by Shri L. K. Advani; Resolution Adopted by National Executive; Condolence Resolutions; Reports; Interim Report. Calcutta Corporation Election 17.6.1990, Present Condition in Tamilnadu. National Executive Meeting, July 21-23, 1990, Madras Tamilnadu. **2345**

Opening Remarks by Shri L. K. Advani; Resolution Adopted by National Executive Condolence; Resolution Adopted in Plenary Session. National Executive Meeting, Plenary Session 31 January 1991 and 1, 2, and 3 February, 1991, Jaipur (Rajasthan). **2347**

Opening Remarks by Shri L. K. Advani; Resolutions. National Executive Meeting, New Delhi, December 1-2, 1989. **2341**

Opening Remarks by Shri L. K. Advani; Resolutions Adopted by National Executive. National Executive Meeting, October 7-9, 1988, Ahmedabad (Gujarat). **2335**

- Opening Remarks of Shri L. K. Advani at the National Executive Meeting at Jaipur; Resolutions passed at the Jaipur National Executive Meeting. National Executive Meeting, 31 July, 1 August 1993, Jaipur. **2361**
- Presidential Address by L. K. Advani. 9th National Council Session, Vijayawada (Andhra Pradesh), January 2–4, 1987. **2333**
- Presidential Address by L. K. Advani. Plenary Session, Ekatmata Nagar (Indraprastha Stadium) New Delhi, May 9, 1986. **2331**
- Presidential Address by Shri L. K. Advani. Bharatiya Janata Party, National Council Session, 18–20 June 1993, Bangalore. **2358**
- Ramjanma Bhoomi. **2337**
- Afro-Asian Convention on Tibet and Against Colonialism in Asia and Africa**
A Note on Sino-Tibetan Relations. **2852**
- Aggarwala, M. C.**
Congress Whither? [Satyagrah of Arya Samaj in Punjab.] With a foreword by Rampogal. **2312**
- Ahmad, Muzaffar**
Communist Party of India. Years of Formation, 1921–1933. **2431**
- Aiyar, S. P.**
Liberalism and the Modernization of India. An Interpretation. **2921**
- Ali, Abid**
The Indian Communists. **2773**
- Ali, Arunar Asaf**
The Socialist Party. Its Rejection of Marxism. **2789**
- Ali, Sadiq**
The General Elections, 1957. A Survey. **2765**
- Aligarh Muslim University**
Aligarh Muslim University Brochure. **2853**
- All India Congress Committee**
All India Congress Committee. Addresses, 1929. **2246**
All India Congress Committee. Addresses, 1946. **2249**
Aspects of Renewal, 1971–1973. Some Highlights and Comments. **2275**
Assam. **2294**
- The Congress and Constitutional Amendments. **2300**
- Congress Marches Ahead—III. Proceedings of the Congress Working Committee meetings and All India Congress Committee meeting, Patna, October 1970; a brief analysis of the Lok Sabha Elections—1971; circular letters from the AICC office etc. **2263**
- Congress Marches Ahead—IV. Minutes of the Congress Working Committee Meetings; All India Congress Committee meeting, Delhi, April 1971; proceedings of the Conference of the Presidents and Secretaries of PCCs, May 1971; proceedings of the Conference of the Presidents and Secretaries of DCCs, May 1971; circular letters issued from the AICC office etc. **2264**
- Congress Marches Ahead—V. Minutes of the Congress Working Committee meetings; All India Congress Committee meeting, Simla, October 1971; fifth General Election to State Assemblies; Leaders' Conference, Delhi, April, 1972; Circular Letters issued from the AICC Office etc. **2267**
- Congress Marches Ahead—VI. Minutes of the Congress Working Committee Meetings; All India Congress Committee Meeting, Delhi, June 1972; summary of the proceedings of the Conference of PCC Presidents and Secretaries, June 1972; Report of the AICC Committee on Bangla Desh; Circular letters issued from the AICC Office etc. **2269**
- Congress Marches Ahead—VII. Minutes of the Congress working Committee meetings; All India Congress Committee meeting, Gandhinagar (Gujurat); proceedings of the conference of Congress Chief Ministers; circular letters issued from the AICC Office etc. **2270**
- Congress Marches Ahead—VIII. A Reference book recording the minutes of Congress Working Committee, All India Congress Committee and Subject Committee meetings; proceedings of the 74th Plenary Session, Bidhan Nagar, Calcutta; PCC and DCCs Conferences; Zonal Conferences, circular letters issued from the AICC Office etc. **2273**

- Congress Marches Ahead—IX. A reference book recording the minutes of the Congress Working Committee and All India Congress Committee Meetings, circular letters issued from the AICC office, etc. **2277**
- Congress Marches Ahead—10. A reference book recording the minutes of the Congress Working Committee and All India Congress Committee Meetings, report on Central Training Camps, circular letters issued from the AICC Office, etc. **2280**
- Congress Marches Ahead—11. A reference book recording the minutes of the Congress Working Committee meetings, summary of proceedings of the AICC Conference on Land Reforms, AICC Cells' meetings, circular letters issued from the AICC Office, etc. **2281**
- Congress Marches Ahead—13. A reference book recording the minutes of the Congress Working Committee meetings, All India Congress Committee Meeting, New Delhi, May 29–30, 1976, circular letters issued from the AICC Office, etc. **2284**
- Debate on President's Address. Reply of Prime Minister Shri Rajiv Gandhi in Lok Sabha and Rajya Sabha. **2291**
- From Bombay to Delhi. A Reference Book Recording the Proceedings of the Congress Working Committee Meetings, 73rd Plenary Session of the Indian National Congress, Bombay; Conference of the Pradesh Congress leaders, Delhi; Circular Letters Issued from the AICC Office, etc. **2260**
- From Delhi to Patna. Congress Marches Ahead. **2261**
- India. Our Achievements, 1985–1989. **2298**
- Issues Before The Nation. **2292**
- Media Under Janata Rule. **2299**
- Must She Resign? **2295**
- Netaji Subhas. Valiant Son of India. **2276**
- People's Victory—Second Phase. (An Analysis of the 1972 General Election to State Assemblies). **2268**
- The Pilgrimage and After. The Story of How Congress Fought and Won the General Elections. Foreword by Gulzarilal Nanda. Introduction by R. R. Diwakar. **2252**
- Political Scene in Karnataka. **2296**
- The Prime Minister on Constitution (Forty-fourth Amendment) Bill 1976. **2288**
- Proposed Amendments to the Constitution of India by the Committee Appointed by the Congress President Shri D. K. Borooah on February 26, 1976. **2285**
- Proposed Amendments to the Constitution of India by the Committee Appointed by the Congress President Shri D. K. Borooah on February 26, 1976. **2286**
- Public Distribution System. AICC Central Training Camp. NARORA, November 22–24, 1974. **2282**
- Public Sector, An Overview. **2297**
- Report of the Congress Planning Subcommittee. **2253**
- Report of the Ooty Seminar (May 30–June 5, 1959). **2254**
- Shri D. K. Borooah, President, Indian National Congress, on Constitution (Forty-fourth Amendment) Bill 1976. **2289**
- Text of Resolution on "Political" and "Economic" Situation (as adopted by the Congress Working Committee on April 17, 1973). **2272**
- Text of Resolutions on Economic Policy and Political Situation. Adopted at (i) the 73rd Plenary Session of the Indian National Congress, Bombay, December 28–29, 1969; (ii) the All India Congress Committee Meeting, Delhi, June 13–15, 1970; (iii) the All India Congress Committee Meeting, Patna, October 13–14, 1970; (iv) the All India Congress Committee Meeting, Gandhinagar, October 9–10, 1972. **2271**
- Volunteer Organisation. Being A Collection of Resolutions Passed by the Congress, A.I.C.C. and Working Committee since 1917 and connected matter. **2250**
- We Will Fight to the Last Ditch For Our Country, For Our Flag, For Our Leader. **2255**
- All India Kisan Sammelan**
- Crusader Against Injustice Exploitation and Corruption. Profile of Chaudhary Charan Singh. **2305**

All India Trade Union Congress

The Index Fraud. The Story of manipulations, malpractices, arbitrary methods revealed in the computation of consumer price index numbers for working class. **2307**

Altekar, G. S.

Ethical Outlook in Individual to International Spheres. **2944**

Anand, R.

Menace of Multinationals. **2614**

Atchuthan, M.

Economics for Trade Unionists. **2511**

Fact Book on Wages. **2523**

Ayyar, S. V.

Politics and Economics in India's Five Year Plans. **2912**

Azad Hind Party

Azad Hind Party. Policies and Principles. **2313**

B**Babu, B. Ramesh**

Thoughts on the American Presidential System and its Relevance to India. **2967**

Balakrishna, H. G.

The Constitutional Rights of Women in India. **2784**

Balaram, N. E.

Kerala. Three Years of UF Government Headed by C. Achutha Menon. **2557**

What is Marxism? **2596**

The Bar Council of India Trust

Reforms in Higher Judiciary and Law Commission Questionnaire. Report of the National Convention held at Madras, March 1982. **2855**

Bardhan, A. B.

The Unsolved Tribal Problem. **2558**

Barlingay, W. S.

Hindu Law of Succession for the Lay Man. **2760**

Basavapurnaiah, M.

CPI (M) and the Right C.P. Right Communist Party Continues its Old Bankrupt Line. Question of "Communist Unity" and Unity of Action. **2703**

Our Views on E. M. S. Namboodiripad's Critique of Draft Programme. **2466**

Real Face of the Right Communists. **2576**

What Dange-Programme Reveals. A real face of Revisionists. A Criticism. **2465**

Basu, Jyoti

Subversion of Parliamentary Democracy in West Bengal. **2710**

Bauer, P. T.

Some Economic Aspects and Problems of Under-Developed Countries. **2723**

Belavadi, S. H.

The Press and the Parliamentary Privileges. **2918**

Berkowitz, Monroe

Industrial Relations Patterns. U.S.A. and India. **2897**

Besant, Annie

Home Rule and the Empire. Being a Lecture delivered at Negapatam on September 23rd, 1916. New India Political Pamphlets, No. 13. **3064**

Bhandarkar Oriental Research Institute

Bhandarkar Oriental Research Institute. **2856**

Bharatiya Jana Sangh

The Great Betrayal. **2318**

Resolutions of the Bharatiya Pratinidhi Sabha and the Working Committee. Varanasi, Nov. 12-15, 1961. **2315**

Resolutions of the Eleventh Annual Session. Ahmedabad, Dec. 28-30, 1963 and Working Committee, New Delhi, March 1-2, 1964. **2317**

Resolutions Passed by The All India Working Committee. Rajahmundry (Andhra), Sept. 29, 30 and Oct. 1, 1962 and Emergent Meeting. Delhi, Oct. 31 and Nov. 1, 1962. **2316**

Bharatiya Janata Party

BJP Meets Indian Industry on April 27, 1993. **2357**

Draft Statement on Judicial System. National Executive Meeting, August 28-30, 1982, Bangalore (Karnataka). **2321**

Election Manifesto. Lok Sabha Elections, 1989. **2338**

Humanistic Approach to Economic Development (A Swadeshi Alternative). Economic Policy Statement, 1992. Our Commitment to Antyodaya. **2354**

- Lok Sabha Elections, 1989. Press Comments on Bharatiya Janata Party. **2339**
- Opening Remarks of Shri L. K. Advani at the National Executive Meeting at Jaipur; Resolutions passed at the Jaipur National Executive Meeting. National Executive Meeting, 31 July, 1 August 1993, Jaipur. **2361**
- Poll Reforms. The Battle Must Continue. **2336**
- Punjab Problem. State Executive Resolutions. 15.5.1981 to 3.2.1984. **2326**
- Resolution. As Adopted by National Executive; As Adopted by National Council; Action Plan; Press Release; Report on Drought Situation. National Executive Meeting, October 8–9, 1985; National Council Meeting, October 10, 1985; National Study Camp, October 11–13, 1985, Gandhi Nagar (Gujarat). **2329**
- Resolutions. Adopted at the National Council Meeting. National Executive Meeting 30 April and 1 May 1992; National Council Meeting, Gandhi Nagar (Gujarat), 1–3 May 1992. **2351**
- Resolutions. Adopted at the National Council Meeting. National Executive Meeting 16–17 June 1993; National Council Meeting, 18–20 June 1993, Sankalp Nagar, Bangalore (Karnataka). **2360**
- Resolutions. Adopted at the National Executive Meeting. National Executive Meeting held at Bhopal, 22–24 August 1992. **2352**
- Resolutions. Adopted by the National Executive Meeting at New Delhi and Opening Remarks of Dr. Murli Manohar Joshi at the National Executive Meeting at Calcutta; Resolution passed at the Calcutta National Executive Meeting. National Executive Meeting held on 27 Feb. 1993, New Delhi; National Executive Meeting held on 10–12 April 1993, Calcutta. **2359**
- Resolutions. Assault on Democracy. Drought Situation. Political Situation. Economic Situation. Statement on International Situation. National Executive Meeting, August 28–30, 1982, Bangalore (Karnataka). **2322**
- Resolutions. Budget and Economic Situation, Corruption, Call for South Asia Summit, Assault on Local Democracy. National Executive, March 31–April 2, 1984, Ahmedabad. **2323**
- Resolutions. National Executive; National Council. National Executive Meeting 4–5 January 1984; National Council Session, 6–8 January 1984, Indore (M.P.). **2325**
- Speeches of Shri Atal Bihari Vajpayee, Swamy Chinmayanand, Shri Lal Krishan Advani on Ayodhya Issue. **2355**
- Towards A Debt Free India. **2356**
- Two Years of Congress Misrule. A Charge Sheet. **2332**
- Working Group Report. Presented to National Executive, Bhopal, July 20, 1985. **2328**
- Bhartiya Mazdoor Sangh**
Report of General Secretary to the Seventh All India Conference of Bharatiya Mazdoor Sangh. Hyderabad, 9–11 January 1984. **2364**
- Bhaskaran, R.**
Approaches to the Study of Politics in India. **2908**
- Bhatia, Madan**
Constitutional Amendment. Why? **2287**
- Bhushan, Shashi**
Janata Politics for Populism. **2301**
Karakoram Road Dominationistic Conspiracy of China in Kashmir. **2720**
- Birla, K. K.**
Ministerial Accountability. **3114**
- Borooah, Dev Kanta**
Shri D. K. Borooah, President, Indian National Congress, on Constitution (Forty-fourth Amendment) Bill 1976. **2289**
Socialism at the Grassroots. The Feroze Gandhi Memorial Lecture delivered in New Delhi, September 12, 1975. **2279**
- Bose, Nirmal**
Union Government's Discrimination against West Bengal in supply of Foodgrains and Edible Oil. **3057**
- Bowles, Chester**
Indian-American Relations. A Current View. **2920**

Bradley, Phillips

The American Party System. **2882**

Brahmananda, P. R.

An Analysis of India's New Economic Policy. **2735**

Brown, E. H. Phelps

Economic Growth and Human Welfare.
Three Lectures. **3074**

Burchett, Wilfred

Recognize Kampuchea. **2679**

Burns, Emile

What is Marxism? A Simple Exposition That
All Can Follow Without Any Previous
Knowledge of Marxism. **2374**

C**Centre for Development Studies and
Activities**

CDSA. Centre for Development Studies and
Activities. **2859**

Chaddha, Tilak Raj

A Study of the Communist Movement in the
Punjab. **3077**

Chagla, M. C.

Civil Liberties in India. **2365**
Nationwide Demand for Postponement of
Constitution Amendment Bill. **3109**
The Role of Judiciary in Parliamentary
Democracy. **2726**

Chandola, Harish

Recognize Kampuchea. **2679**

Chandra, Bipan

Long-Term Dynamics of the Indian National
Congress. Presidential Address, Bipan
Chandra. Indian History Congress,
Forty-Sixth Session, 27–29 December
1985. **2986**
Many Faces of Communalism. **2857**

Chari, A. S. R.

Lid Off Andhra Anti-Communism. **2371**

Chattopadhyay, Gautam

Abani Mukherji. A Dauntless Revolutionary
and Pioneering Communist. **2597**
Triumph of Angola. **2598**

Chavan, Y. B.

Direct Action and Parliamentary Democracy.
The Mavalankar Memorial Lecture,
1961. **2903**

Chhibbar, Y. P.

People's Union For Civil Liberties.
Constitution. **2802**

People's Union For Civil Liberties
Correspondence and Charter of
Demands. **2803**

Chowdhry, Kamla

Poverty, Environment and Development.
2858

Committee for National Conventions

Unity and Democracy. A Report of a
National Convention. **2368**

**Communist Party of East Pakistan
(Bangladesh)**

Evaluation of the Freedom Struggle of
Bangladesh. **2370**

Letter to Fraternal Communist and Workers'
Parties on the Situation in Bangladesh.
From the Communist Party of East
Pakistan (Bangladesh). **2369**

Communist Party of India

Afghanistan's National Fatherland Front.
Documents of the Founding Congress.
Kabul, 15–16 June 1981. **2651**

Amendments to the Party Programme.
Adopted by the Central Committee for
placing before the Fourth Party
Congress. Fourth Party Congress
Document No. 1. **2416**

An Analysis of the Armed Struggle in
Punjab. **2684**

Bhowani Sen. Tributes. **2551**

Building the Communist Party in the
Working Class. Adopted by the National
Council, Communist Party of India, New
Delhi, 31 July to 4 August 1974. **2572**

C. P. S. U. Problems of Party Ideological
Work. Editorials from "Bolsheviks,"
theoretical and political journal of the
Soviet Communist Party. **2379**

A Catalogue of Repression. June 1977–May
1978. **2625**

Central Committee Resolutions. Bangalore,
August 24–August 29, 1971.
Supplement to People's Democracy,
September 12, 1971. **2541**

Central Committee's Draft for the Ideological
Discussion. Adopted by the Central
Committee of the Communist Party of
India (Marxist), Madurai, August 18 to
27, 1967. **2691**

- Colonial Peoples' Struggle for Liberation. Reports to Institute of Economics & Pacific Institute of the Academy of Sciences, USSR. **2685**
- The Communist International. Brief Outline Prepared by the Institute of Marxism-Leninism, Central Committee of the CPSU. **2519**
- Communist Party and Problems of National Reconstruction. **2417**
- Communist Party and the Midterm Elections. **2522**
- Communist Party of India. Resolutions. Adopted at the Seventh Congress. Oct. 31 to Nov. 7, 1964. **2467**
- Consensory Move and Democratic Fight-back. **2612**
- Constitution of the Communist Party of India. Adopted at the Extraordinary Party Congress, Amritsar, 1958. **2434**
- Constitution of the Communist Party of India. Adopted at the Seventh Congress. Oct. 31 to Nov. 7, 1964. **2472**
- Constitution of the Communist Party of India. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968. **2496**
- The Constitution of the Communist Party of India. As Amended by the Third Congress of the Communist Party of India, Madurai, December 27, 1953 to January 4, 1954. **2409**
- Constitution of the Communist Party of India. Incorporating the Amendments Adopted by the All India Party Organisation Conference (September 24–26, 1986) and by the National Council of the CPI (September 27–28, 1986). **2671**
- Constitution of the Communist Party of India. Incorporating the Amendments and Including the Rules Adopted by the Tenth Congress of the Communist Party of India, Vijayawada, 27 January to 2 February 1975. **2586**
- Constitution of the Communist Party of India. Incorporating the Amendments and Including the Rules and Bylaws Adopted by the Ninth Congress of the Communist Party of India, Cochin, 3 to 10 October 1971. **2552**
- Cow Problem and Indian Economy. **2640**
- CPI's Defence of Naxalite Prisoners. **2626**
- CPI's Fight Against The Caucus, Sterilisation and Demolition. **2615**
- Dialogue with the CPI (M). **2652**
- Documents. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968. **2497**
- Documents of the History of the Communist Party of India. Volume VIII, 1951–1956. **2616**
- Documents of the Meeting of Representatives of the Communist and Workers' Parties. Moscow, November–December 1960. **2447**
- Documents of the Tenth Congress of the Communist Party of India. Bhowanisennagar, Vijayawada. 27 January to 2 February 1975. **2590**
- Documents on the Third Congress of the Communist Party of India. **2413**
- Draft Programme of the Communist Party of India. **2391**
- Draft Programme of the Communist Party of India. **2460**
- Draft Programme of the Communist Party of India. **2468**
- Economic Data Relating to Some Statements in the Draft Programme. **2392**
- Election Manifesto. Communist Party of India, 1962. **2445**
- Election Manifesto of the Communist Party of India. **2535**
- Election Manifesto of the Communist Party of India, 1957. **2426**
- Election Manifesto of the Communist Party of India, 1967. Supplement to New Age, Vol. XIV, No. 51, December 18, 1966. **2489**
- Election Manifesto of the Communist Party of India. 6th August, 1951. **2393**
- Election Manifesto of the Communist Party of India. Supplement to New Age (Weekly), Vol. IX, No. 43, October 22, 1961. **2440**
- Election Review and Party's Tasks. Adopted by the Central Committee of the Communist Party of India (Marxist) at its Session in Calcutta, April 10 to 16, 1967. **2690**

- For the Unity of the Party and the International Communist Movement. Against Dogmatist Disruption, Adventurism & Opportunism. Report on the Ideological Controversy in the International Communist Movement Approved by the National Council of the Communist Party of India. **2461**
- Greetings to the Ninth Congress of the Communist Party of India. Cochin, 3 to 10 October 1971. **2553**
- Ideology and Emergency. **2604**
- Immortal Heroes. Lives of Communist Leaders. **2591**
- India and CPSU Congresses. **2653**
- The India-China Border Dispute and the Communist Party of India. Resolutions, Statements and Speeches, 1959–1963. **2453**
- Indian CP Fights Internal Dissidence, Wants Conference Now (Results of April Plenum of National Council of Indian CP). **2462**
- Information Document. Draft Political Review Report for the Eleventh Party Congress (Adopted by the National Council of the Communist Party of India. New Delhi, 24–28 December 1977) and Critical Notes by S. A. Dange & Others. **2621**
- International Situation and Problems of World Communist Movement. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968. **2498**
- Joint Declaration by the Communist and Workers Parties of the Arab Countries. **2662**
- Kerala's Answer to KPCC Charges. Full Text of the Kerala Government's Reply to the Memorandum Submitted by the KPCC to the President of the Indian Union. **2435**
- Language Controversy. Our Solution. **2477**
- Left Parties Call for Joint Struggle for People's Demands. **2573**
- Let Us Defend Independency. Article of the Rodong Sinmun, August 12, 1966. **2490**
- Lok Sabha Election. Resolution of the National Council of the Communist Party of India, Held in Delhi from 3 to 6 April 1977. **2617**
- Madurai Ideological Stand of the Communist Party (Marxist). Resolutions Adopted by the Central Executive Committee of the Communist Party of India. **2494**
- Manifesto for an advanced democracy for a socialist France. Adopted by the Central Committee of the French Communist Party at its session on 5–6 December 1968 in Champigny-sur-Marne. **2520**
- Midterm Poll to 7th Lok Sabha. Speakers' Handbook. Vote for CPI. Vote for Left and Democratic Unity. **2641**
- Murder of Truth. Anti-CPI Barrage Exposed. **2605**
- Muslim Minority and the Communist Party. **2592**
- National Campaign to Hold Price Line. **2618**
- National Democratic Front for National Democratic Tasks. Political Resolution Adopted by the Sixth Congress of the Communist Party of India. Vijayawada, 7–16 April 1961. **2448**
- New Situation and Our Tasks. Speech by Ajoy Ghosh as Amended and Adopted by the Sixth Congress of the Communist Party of India Vijayawada, 7–16 April 1961. **2441**
- On the Agrarian Question in India. **2386**
- On the British Communist Party's Policy. Correspondence Between the Central Committees of the Australian and British Communist Parties. **2385**
- On the General Election of March 1971. Resolutions and Review Report of the National Council of the Communist Party of India. New Delhi, 23 to 28 April 1971. **2536**
- On the 20th Congress of the CPSU. **2420**
- Organisational Report. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968. **2499**
- Organisational Report and Resolution on Party Organisation. Adopted by Ninth Congress of the Communist Party of India. Ghatenagar, Cochin, 3–10 October 1971. **2537**
- Organisation Report. Adopted by the Eleventh Congress of the Communist Party of India. Bhaka Nagar, Bhatinda. 31 March to 7 April 1978. **2627**
- Organisation Report. Adopted by the XIV Congress of the Communist Party of India, Calcutta, March 6–12, 1989. **2676**

- Organisation Report and Amendments to Party Constitution. Adopted by the All India Party Organisation Conference, September 24 to 26, 1986 and by the National Council of CPI, September 27–28, 1986. **2667**
- Our Doc. Tributes to Comrade Gangadhar Adhikari on his Seventieth birthday. **2509**
- Our Tasks Among the Peasant Masses. Resolution Adopted by the Central Committee of the Communist Party of India, April 1954. **2410**
- Our Tasks on Party Organisation. Adopted by the Central Committee of the Communist Party of India (Marxist), At Its Calicut Session, October 28 to November 2, 1967. **2495**
- Pakistan Military Dictatorship Exposed. Statement in Front of Military Tribunal by Jam Saqi, Member, Central Committee, Communist Party of Pakistan. **2654**
- Policy of Peace versus Doctrines of War. **2645**
- Political Report. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968. **2500**
- Political Resolution. Adopted at the Fourth Congress of the Communist Party of India. Palghat, April 19–29, 1956. **2421**
- Political Resolution. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968. **2501**
- Political Resolution. Adopted by the Eleventh Congress of the Communist Party of India. Bhaka Nagar, Bhatinda. 31 March to 7 April 1978. **2628**
- Political Resolution. Adopted by the Tenth Congress of the Communist Party of India. Bhowanisennagar, Vijayawada, 27 January to 2 February 1975. **2593**
- Political Resolution. Adopted by the XIV Congress of the Communist Party of India, Calcutta, March 6–12, 1989. **2677**
- Political Resolution. Draft by 21 members of the National Council. Sixth Congress of the Communist Party of India. Vijayawada, April 7 to 16, 1961. **2442**
- Political Resolution. Third Congress of the Communist Party of India, Madurai, December 27, 1953 to January 4, 1954. **2412**
- Political Review Report. Adopted by the Eleventh Congress of the Communist Party of India. Bhaka Nagar, Bhatinda. 31 March to 7 April 1978. **2629**
- Political Role of the Army in Developing Countries. **2574**
- Political Thesis of the Communist Party of India. Passed by the Second Congress at Calcutta, February 28–March 6, 1948. **2380**
- Political Thesis of the Communist Party of India. Passed by the Second Congress at Calcutta. Feb. 28–March 6, 1948. **2381**
- The Present Political Situation. Resolution of the National Council of the Communist Party of India. Hyderabad, June 9–15, 1966. **2481**
- Principles of Party Organization. Thesis on the Organization and Structure of the Communist Parties adopted at the 3rd Congress of the Communist International in 1921, Together with the Statutes of the Communist International. **2686**
- Problems of Unorganised Workers in 'Agriculture Sector'. **2675**
- Proceedings of the Seventh Congress of the Communist Party of India. Documents. Bombay, 13–23 December 1964. **2473**
- Proceedings of the Seventh Congress of the Communist Party of India. Volume III, Discussions. Bombay, 13–23 December 1964. **2478**
- Programme of the Communist Party of India. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968. **2502**
- Programme of the Communist Party of India. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968. **2503**
- Programme of the Communist Party of India. Adopted by the All India Party Conference. October 1951. **2394**

- Programme of the Communist Party of India. Adopted by the Seventh Congress of the Communist Party of India. Calcutta, Oct. 31–Nov. 7, 1964. **2482**
- Programme of the Communist Party of India. Adopted by the Third Party Congress. Madurai, December 27, 1953 to January 4, 1954. **2411**
- The Programme of the Communist Party of India. As Adopted by the Seventh Congress of the Communist Party of India. Bombay, 13–23 December 1964. **2476**
- Proposals of the National Council for Amendments to the Constitution of India. Adopted by the National Council of the Communist Party of India (Trivandrum, 7 to 11 February 1976). **2610**
- Report & Resolution. On the International Situation, the World Communist Movement and the Tasks of the Communist Party of India. Adopted by the Ninth Congress of the Communist Party of India. Ghatenagar, Cochin, 3–10 October 1971. **2538**
- Report and Resolutions. Adopted by National Council of the Communist Party of India. New Delhi, 1–8 August 1968. **2505**
- Report and Resolutions. Adopted by the National Council of the Communist Party of India (Trivandrum, 7 to 11 February 1976). **2607**
- Report and Resolutions. Adopted by the National Council of the Communist Party of India. Hyderabad, 4–8 August 1976. **2608**
- Report and Resolutions. Adopted by the National Council of the Communist Party of India. New Delhi, 29 October to 2 November 1978. **2630**
- Report and Resolutions. National Council of the Communist Party of India. Vijayawada, October 23–25, 1980. **2646**
- Report and Resolutions Adopted by the National Council of the Communist Party of India. New Delhi, April 6 to 9, 1987. **2670**
- Report and Resolutions Adopted by the National Council of the Communist Party of India. New Delhi, 26 to 29 July, 1987. **2669**
- Report and Resolutions Adopted by the National Council of the Communist Party of India. New Delhi, October 12 to 15, 1988. **2672**
- Report & Resolutions of the Meeting of the Central Executive Committee of the Communist Party of India. New Delhi, 24–27 October 1976. **2606**
- Report & Resolutions of the National Council of the Communist Party of India. New Delhi, 29 March–1 April 1973. **2566**
- Report and Resolutions of the National Council of the Communist Party of India. New Delhi, 23–26 March 1974. **2575**
- Report on International Developments. Adopted by the Eleventh Congress of the Communist Party of India. Bhaka Nagar, Bhatinda. 31 March to 7 April 1978. **2631**
- Report on the All India Padayatra Campaign and Other Resolutions. Adopted by the Central Executive Committee of the Communist Party of India in Its Meeting Held in Madras, 18 to 21 June 1976. **2609**
- Reports & Resolutions Adopted by the National Council of the Communist Party of India. New Delhi, 12 to 15 July 1980. **2647**
- Resolution of the Central Committee of the Communist Party of Czechoslovakia. **2510**
- Resolution on Splitters and Other Documents of the National Council of the Communist Party of India. New Delhi, April 10–15, 1964. **2463**
- Resolution on the Present Political Situation. (The following Resolution was adopted by the National Council of the Communist Party of India at its meeting held in February 1961. It will be placed before the forthcoming Congress of Our Party as the Draft of the National Council. All units of the Party should discuss the Resolution and send their comments and suggestions to the office of the National Council.) **2443**

- Resolutions. Adopted at the Seventh Congress. Oct. 31 to Nov. 7, 1964. Calcutta. **2470**
- Resolutions. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968. **2504**
- Resolutions. Political Resolution On Party Organization On the International Situation, the World Communist Movement and the Tasks of the CPI. Adopted by the Ninth Congress of the Communist Party of India. Ghatenagar, Cochin, 3–10 October 1971. **2539**
- Resolutions Adopted by the Central Executive Committee of the Communist Party of India. New Delhi, 6 to 11 July 1965. **2474**
- Resolutions Adopted by the National Council of the Communist Party of India. Hyderabad, June 9 to 15, 1966. **2484**
- Resolutions Adopted by the National Council of the Communist Party of India. New Delhi, 7–15 January 1966. **2483**
- Resolutions and Decisions of the National Council of the Communist Party of India. New Delhi, 7–17 June 1964. **2464**
- Resolutions and Report. Adopted by the National Council of the Communist Party of India (New Delhi, 25 to 28 August 1975). **2594**
- Resolutions and Report of the National Council of the Communist Party of India. New Delhi, 8 to 13 May 1970. **2532**
- Resolutions & Reports Adopted by the National Council of the Communist Party of India. New Delhi, 1–4 September 1973. **2567**
- Resolutions of the Central Committee of the Communist Party of India. Adopted at its meeting in Bombay, March, 1953. **2404**
- Resolutions of the Central Executive Committee of the National Council of the Communist Party of India. New Delhi, 14–17 September 1963. **2455**
- Resolutions of the National Council of Communist Party of India. New Delhi, 24–28 August 1972. **2554**
- Resolutions of the National Council of Communist Party of India. New Delhi, 9–12 July 1977. **2619**
- Resolutions of the National Council of the Communist Party of India, Hyderabad, 14–20 August 1962. **2450**
- Resolutions of the National Council of the Communist Party of India. New Delhi, 26 June–3 July 1963. **2454**
- Resolutions of the National Council of the Communist Party of India. New Delhi, 19–24 August 1965. **2475**
- Resolutions of the National Council of the Communist Party of India. New Delhi, 5–11 April 1965. **2479**
- Resolutions of the National Council of the Communist Party of India. New Delhi, 1 to 5 October 1970. **2533**
- Resolutions of the Tenali Convention of the Communist Party of India (Held on July 7 to 11, 1964). **2469**
- Review of Fourth General Election. Adopted by the National Council of Communist Party of India. **2491**
- Review of Midterm Elections and Our Tasks and Resolutions. Adopted by the National Council of the Communist Party of India. New Delhi, 5–12 April 1969. **2518**
- Review of National and International Developments and Our Party's Activities Since XIII Party Congress (Patna, 1986). Report Adopted by the XIV Congress of the Communist Party of India, Calcutta, March 6 to 12, 1989. **2678**
- Review of National and International Developments since the Varanasi Party Congress. Adopted by the XIII Congress of the CPI at Patna, March 12–17, 1986. **2668**
- RSS. The Guilty. Jamshedpur Riot Inquiry Commission Findings. **2655**
- S. V. Ghate. Our First General Secretary. **2540**
- Significance of State Farming for Agricultural Development and Its Practical Possibilities in India. **2471**
- Some Aspects of the Agrarian Question. Resolution adopted by the National Council of the Communist Party of India, 8–13 October 1958. **2429**
- Some Problems Concerning the Agrarian Movement and Our Tasks. Adopted by the National Council of the Communist Party of India, New Delhi, 1–5 April 1975. **2595**
- Speaker's Handbook. New Age Supplement. February 6, 1972. **2556**

Statement of Policy of The Communist Party of India. **2395**

Tasks on Trade Union Front. Resolution of the Central Committee, Communist Party of India (Marxist), April 1967. **2444**

Theses for the Eighth Congress of the Portuguese Communist Party. **2620**

Threat to Party Unity. How to Avert it? Text of a Document by M. Basavapunniah and Sixteen Other Members of the National Council with a Reply by S. A. Dange, Chairman, CPI. **2456**

Truth about Kerala (Statement issued by the Central Executive Committee, Communist Party of India and the Statement of Chief Minister Namboodiripad on Prime Minister Nehru's reference to Kerala). **2430**

UNP Organised Anti-Tamil Riots in Sri Lanka. **2663**

Vietnam in Chinese Strategy. A Documentation. **2648**

War, Peace and Socialism. Three Soviet Commentaries on the nature problems and possibilities of our epoch. **2437**

West Bengal Accuses! Text of Memorandum Containing Charges Against the Congress Government in West Bengal Submitted to the President of the Indian Union by the West Bengal State Council of the Communist Party of India. **2436**

What is Happening in Hyderabad? **2387**

Who Rules Pakistan? **2382**

Communist Party of India, Central Executive Committee of the National Council

Communist Party of India. Fifty Years of Struggle and Advance, 1925–1975. **2577**

Communist Party of India, Central Party Education Department

Comintern and National & Colonial Questions. Documents of Congresses. **2559**

Guidelines of the History of the Communist Party of India. **2568**

Party Education Series. Grade I Course. **2542**

Party Education Series. Preliminary Course. **2543**

Statistical Handbook 1973. **2560**

Communist Party of India (Marxist)

Central Committee Resolutions. Divergent views between our party and the CPC on certain fundamental issues. Political and Economic Development in the Country and our Tasks. Adopted by the Central Committee of the Communist Party of India (Marxist), Madurai, August 18 to 27, 1967. **2692**

Conspiracy to Wreck W. Bengal United Front. **2697**

Constitution. Adopted by the Eight Congress. Cochin. December 23–29, 1968. **2705**

CPI (M) on Constitutional Changes. **2702**

Divergent Views Between Our Party and the C.P.C. on Certain Fundamental Issues of Programme and Policy. **3134**

Election Manifesto. Communist Party of India (Marxist). **2689**

On the Revisionist Disruption of the A. I. T. U. C. Correspondence between CPI (M) and Right Communist Party. **2698**

Programme. Adopted at the Seventh Congress. Calcutta, Oct. 31 to Nov. 7, 1964. **2687**

Programme. Adopted at the Seventh Congress of the Communist Party of India at Calcutta, October 31 to November 7, 1964. Statement of Policy. Adopted at the All India Conference of the Communist Party of India 1951. **2699**

Report and Resolution on Organisation. Adopted by the Salkia Plenum, December 27–31, 1978. **2706**

Resolutions. Adopted by the Central Committee of the Communist Party of India (Marxist) at its Meeting in Jaipur (Rajasthan) from August 7 to 11, 1968. **2694**

Review of the Armed Struggle in Srikakulam Region. (Unanimously passed in Regional Plenum on 18th Aug. 72). **2701**

Statement of the Polit Bureau of the Communist Party of India (Marxist) on the Ninth Congress of the Communist Party of China. **3135**

- Statement on the post-election situation.
Adopted by the Central Committee of the Communist Party of India (Marxist) at its Meeting in New Delhi on March 26–27, '77. **2704**
- Work Report (Political) of the Central Committee to the Ninth Congress. Organisational Position of the Party (Tables). Note on National Question and Amendment to Party Programme. Adopted by the Ninth Congress. Madurai, June 27–July 2, 1972. **2700**
- Communist Party of India (Marxist), Polit Bureau**
Ideological Debate Summed Up. **2693**
- Communist Party of India (Marxist), West Bengal State Committee**
After the rigged Elections. Face the Ordeal with Courage and Determination. **2711**
Who is Responsible for Politics of Terror and Individual Murders? **2709**
- Condliffe, J. B.**
Technological Progress and Economic Development. Three Lectures by J. B. Condliffe. **3071**
- Congress Forum for Socialist Action**
Congress Revitalisation and Reorganization. Nehru's Guide-Lines for the Congress. **2713**
- Congress Party in Parliament**
Annual Report and Accounts, 1964–65. **2717**
Annual Report and Accounts for 1959–1960. **2716**
Annual Report and Accounts for 1968–1969. **2718**
Industrial Projects and Output in India. **2714**
Report of the Congress Party in Parliament of India for 1952–1953. **2715**
- Corvalan, Luis**
Our Democratic Project. **2642**
- Cowen, Sir Zelman**
Human Rights in Democratic Societies. **2736**
- Crozier, Brian**
The Pursuit of Plenty. The Sino-Indian Economic Race. **3084**
- D**
- Dandavate, Madhu**
Future of Parliamentary Democracy in India. **2954**
- Dandekar, V. M.**
Democratic Decentralization. **2929**
- Dandekar, N.**
The Missed Opportunity. The Central Budget 1967–68. **2844**
- Dange, S. A.**
Death Pits in Our Land. How 200,000 Indian Miners Live and Work. **2373**
For anti-imperialist unity democratic consolidation. Speech by S. A. Dange at the International Conference of Communist and Workers' Parties. **2512**
Law and Order. Whose and for Whom? Speech in Parliament Delivered on 4 July 1967 on Home Ministry Demands. **2492**
Mahatma Gandhi and History. **2513**
Not "People's Raj" but Police Raj. S. A. Dange Indicts Bombay Govt. **2375**
On Mahatma Gandhi's Birth Centenary. **2514**
On the Indian Trade Union Movement. Reports to a Convention of Communist Party Members working in the Trade Union Movement, Calcutta, May 20–22, 1952. **2396**
Origins of Trade Union Movement in India. **2309**
Yugoslavia. Problems & Perspectives. **2561**
- Das, S. R. Mohan**
Communist Activity in India (1925–1950). **2863**
- Das, Tapan**
Pakistan Politics. **2515**
- Dastur, Aloo J.**
India and the Commonwealth. The Laski Memorial Lecture, 1959. **2886**
- Dave, Narendra**
Dayananda. A Re-assessment. **2975**
- Democratic Research Service**
Communist Conspiracy at Madurai. An analysis of the private proceedings of the Third Congress of the CPI with full text of Secret Documents. **2866**

For a Democratic Foreign Policy. Speeches Delivered in Parliament by Hirday Nath Kunzru, Syama Prasad Mookerjee, N. G. Ranga, M. R. Masani, Frank Anthony and P. Y. Deshpande. **2865**

Deo, Shankar

Fundamental Rights Demand Fundamental Duties. **3110**

Desai, A. R.

Economic Functions of the State in the Third World Countries with Special Reference to India. **2957**

Desai, Chandraprasad H.

Some Thoughts on Student Unrest. G. V. Mavalankar Memorial Lecture, 1966. **2922**

Desai, Moraji

Out of the Clouds, Toward New Tasks. Prime Minister's Broadcast to the Nation on April 4, 1977. **3023**

Deshpande, Bani

Communist Movement and the Indian National Congress. **2788**

Deva, Acharya Narendra

Presidential Address by Acharya Narendra Deva. The Praja Socialist Party. Second National Conference. Gaya, December 26, 1955. **2808**

Devanathan, N.

Points to Ponder. Some Constitutional Issues. **3059**

Devgun, Hardayal

Corruption and Bhartiya Janta Party. **2722**

Dharia, Mohan

Afforestation in India. **2847**
Population Explosion. Most Serious Threat and Action Plan. **3115**
The Present Explosive Situation and the Way Out. **2955**

Dholakia, J. L.

Some Aspects of Economic Growth in Underdeveloped Countries. **2869**

Dholakia, Kundanlal

Thoughts on Parliamentary Procedure. **2956**

Divan, Anil B.

Judiciary Vis à Vis Parliament and Executive. **2730**

Diwakar, R. R.

Democracy and Non-violence. The 1959 Mavalankar Memorial Lecture. **2883**

Dixit, K. K.

The Intellectual Evolution of Marx. **2613**

Dobb, Maurice

Some Aspects of Economic Development. Three Lectures by Maurice Dobb. **2861**

Dogra, Pandit Prem Nath

Presidential Address. 3rd Annual Session, Bharatya Jana Sangh. Jodhpur, December 30th, 1954. **2314**

Dongerker, S. R.

The Role of the University Teacher in a Changing Society. **2904**

Dutt, Kalpana

Chittagong Armoury Raiders. Reminiscences. **2632**

Dutt, R. Palme

Indian Elections. **2400**
Rajani Palme Dutt on Empire and Commonwealth. **3116**

F

Faizee, Shamim

Parties of Right-Reaction. **2582**

Farooqi, M.

Idol of False Promises. Indira Gandhi's Slogans and Deeds. **2634**
Indian Muslims. Problems and Trends. **2544**
India's Freedom Struggle and the Communist Party of India. **2569**
Pakistan. Policies that Led to Break-up. **2545**
The Struggle for Building a Mass Communist Party. **2603**
What Should the Muslims Do in the Present Situation? **2633**

Fundamental Rights Front

Fundamental Rights are for the Common Man. **2739**

G

Gadgil, D. R.

Indian Planning and The Planning Commission. The Laski Memorial Lecture, 1958. **2876**

- Gaekwad, Fatesinhrao**
The Role and Responsibilities of the Princes in Republican India. **2940**
- Gajendragadkar, P. B.**
Advocates' Association of Western India. Law, Lawyers and Judges. Inaugural Address by The Hon'ble Mr. Justice P. B. Gajendragadkar on the occasion of the Centenary Celebrations of the Advocates' Association of Western India. **2245**
Parliament Can Amend Constitution. **3111**
- Gandhi, Rajiv**
Inaugural Speech by Congress President Shri Rajiv Gandhi and the Centenary Resolve at Congress Centenary Session, Indira Nagar (Brabourne Stadium) Bombay, December 28, 1985. **2290**
- Ganguli, B. N.**
Rationality of Development Planning. **2987**
- George, T. J. S.**
Revolt in Bihar. A Study of the August 1965 Uprising. **3090**
- Ghosh, Ajoy Kumar**
Bhagat Singh and his Comrades. **2372**
Forward to the Defence of Kerala and Indian Democracy! **2432**
Some Questions of Party Policy. For Party Members Only. Fourth Party Congress Document No. 4. **2414**
Theories and Practice of the Socialist Party of India. **2397**
- Ghosh, Sailen**
Focus on the public sector. **2422**
- Gilmour, C. Edwin**
The American Doctrine of Judicial Review and Contemporary Democratic Theory. **2971**
- Giri, Swami Ishwarananda**
Our Lord, the Leader. Some Reflections on Ganeshopanishad. **2980**
- Giri, V. V.**
Address by Dr. V. V. Giri, Governor of Uttar Pradesh, at the Harold Laski Institute of Political Science, Ahmedabad, on March 25, 1960. **2895**
Problems of Public Administration. **2923**
- Gokhale, H. R.**
Parliament is Supreme. Excerpts from the speech of Union Minister of Law, Justice, and Company Affairs, Shri H. R. Gokhale, while moving the Constitution (Forty-fourth Amendment) Bill, 1976 for consideration in Rajya Sabha on November 4, 1976. **3009**
- Golden Tobacco Company Limited**
Menacing Multinationals in India. **2740**
- Golwalkar, M. S.**
M. S. Golwalkar. Thoughts on Some Current Problems. **2825**
Shri Guruji on the Muslim Problem. Dr. Jeelany's Interview with Shri M. S. Golwalkar. **2823**
Why Hindu Rashtra? Speech delivered by Parama Poojaneeya Sarasangachalak Sri Guruji at Mercara, Karnatak on 25 November 1960. **2822**
- Goray, N. G.**
Archarya Narendra Dev. Father of Democratic Socialism in India. **2815**
- Gould, Harry L.**
Marxist Glossary (Third Revised Edition). **3082**
- Gour, Raj Bahadur**
Makhdoom. A Memoir. **2524**
"Mulki Tangle" in Andhra Pradesh. The Communist Approach. **2546**
Working Class Under Congress Raj. **2439**
- Government of Afghanistan**
Afghanistan. Land of Jirgahs. **3060**
Draft of Main Aspects of Socio-economic development for years 1365–1369 HS (1986–1991). **3061**
- Government of Bombay, Directorate of Publicity**
Erandgaon. Story of Violence and Terror. Communist Activity in Bombay State—2. **3041**
Planned Underground Organization. Communist Activity in Bombay State—1. **3040**
- Government of India**
Congress Responsibility for the Disturbances, 1942–1943. (Published with authority). **3005**

Government of India, Department of Parliamentary Affairs

- Proceedings of the 4th All India Whips Conference, 1962. **3010**
Proceedings of the Fifth All India Whips Conference, 1966. **3011**
Proceedings of the Sixth All India Whips Conference, 1967. **3012**
Proceedings of the Seventh All India Whips Conference, 1969. **3013**
Proceedings of the Eighth All India Whips Conference, 1972. **3014**
Proceedings of the Ninth All India Whips' Conference, Shimla, 1983. **3015**
Proceedings of the Tenth All India Whips' Conference, New Delhi, 1988. **3036**

Government of India, Ministry of Education
Education in Sri Lanka. New Horizons. **3017**

Government of India, Ministry of Home Affairs

- Communist Violence in India. **3019**

Government of India, Ministry of Information and Broadcasting

- Constitutional Reforms. **3035**
Milestones in Friendly Co-operation. Twenty Years of Indo-Soviet Diplomatic Relations. **3020**
The New 20 Point Programme. **3027**
Our Unshakable Commitment to Democracy, Socialism and Secularism. (Some Important Speeches of Rajiv Gandhi). **3028**
Preserving India and Indianness. (Some Important Speeches of Smt. Indira Gandhi). **3029**
The Shah Commission Final Report. General Observations. **3024**
Statement issued by the National Integration Conference (September–October, 1961). **3030**
Taxes in 1979 Union Budget. The Rationale. **3025**

Government of India, President's Secretariat
The Role of Governors. Report of the Committee of Governors (1971). **3037**

Government of Karnataka

- Border Disputes. The True Story. Maharashtra, Karnataka, Kerala. **3050**
The Karnataka Bills. **3051**

Government of Kerala

- The Agitation in Kerala. Its Real Nature and Reactions of the National Press. **3054**
The Congress Role in th Kerala Agitation. **3053**
Ill-Informed Criticisms Against Communist Government Refuted. E. M. S. Replies Congress President Dhebar. **3052**

Government of Maharashtra, Directorate General of Information and Public Relations
New 20-point Programme in Maharashtra. **3055**

Goyal, D. R.

- RSS. Bulwark of militant Communalism. **3032**
RSS. Indian version of Fascism. **3021**

Guha, Sunil

- India's Food Problem. **2762**

Gupta, Bhupesh

- Aid to the study of programme of the CPSU and some other problems of international communist movement. **2451**
Bhatinda Congress and Political Developments. **2643**
CPM's Opportunism in Crisis. **2600**
CPM Terror in West Bengal. **2525**
Draft Programme of the Communist Party of India. Sixth Congress of the Communist Party of India. Vijayawada, April 7 to 16, 1961. **2446**
Idol of False Promises. Indira Gandhi's Slogans and Deeds. **2634**
India And American Aggression on Vietnam. **2485**
Second Five Year Plan. A Critique. **2423**
Some Comments on Constitutional Changes. **2611**
25 Years of Independence and the Challenge of the Path. **2547**

Gupta, P. K.

- Economic Development in India and China (1950–1953). **2405**

Gupta, Prabhat Das

- CPM Terror in West Bengal. **2525**

Gupta, Prem Sagar

- Foreign Capital in India. **2398**

H

Harris, M.

Problems that Urbanisation Poses. **2887**

Hawthorne, Manning

John F. Kennedy. **2924**

Hedge, Ramakrishna

Coalition at the Centre. **3044**

Need for a National Alternative. **3045**

Planning & States' Rights. **3046**

Politics for the People. **2781**

Preparing the Political Parties for the
Constitution. **3043**

The Relevance of JP Today. **3047**

Strong States Are Imperative For a Powerful
Centre. Speech Made by Shri
Ramakrishna Hedge, Chief Minister of
Karnataka in New Delhi on 16th
September 1985. **3042**

The Terms of Reference of the Ninth
Finance Commission. A Correct
Approach. **3048**

The Union's Financial Assistance to the
States. A Note on the Constitutional
Position. **3049**

Hegde, K. S.

Judiciary and the People. **2738**

Hindu Mahasabha

Akhil Bharat Hindu Mahasabha. Address of
Welcome by the Chairman of the
Reception Committee. Calcutta Session,
December 1949. **2742**

Akhil Bharat Hindu Mahasabha, 52nd
Session. Presidential Address by Braj
Narayan Brajesh. Held on April 27–29,
1969 at Nagpur. **2748**

Akhil Bharat Hindu Mahasabha 30th
Session at Bhopal (held on 28–30
December 1952). Full Text of
Resolutions. **2745**

Akhil Bharat Hindu Mahasabha 31st Session
Hyderabad (held on 7–9 May 1954). Full
Text of Resolutions & The Report of the
Mahasabha. **2746**

Full Text of Resolutions adopted by The
Working Committee on 10th & 11th
September 1949. **2743**

Why Hindu Rashtra??? A Summary of
Speech Delivered by Prof. V. G.
Deshpande, on the 28th May 1949, the
day on which Hindu Mahasabha
formally resumed politics. **2744**

Holyroyde, Derek

The Role of Broadcasting in International
Affairs. The Third Annual Lecture, 1957.
2877

Husain, Zakir

Ethics and the State. The Mavalankar
Memorial Lecture, 1960. **2888**

Hyde, Douglas

Red Challenge in India. **2860**

Hyder, Ghulam

Politics of Jamaat-E-Islami-E-Hind. **2570**

I

Indian National Congress

Congress and the Second General
Elections. **2761**

Election Manifesto. General Election 1991.
Indian National Congress (I). **2771**

The Indian National Demand. Being a
Summary of the Nehru Reports and the
Proceedings of the National Convention
held in Calcutta, in December 1928.
2753

Keep the Flame Alive. A Thesis by a Group
of Congress Workers. **2764**

List of Members of All India Congress
Committee for 1964–1965. **2766**

Report of Sub-committee on Democracy and
Socialism. **2767**

Report of the General Secretaries. February
1966–January 1968. **2257**

Report of the General Secretaries, February
1968–March 1969. **2259**

Report of the General Secretaries, 1969.
2258

Report of the General Secretaries.
(December 1969–May 1970). **2262**

Report of the General Secretaries. (June
1970–September 1971). **2265**

Report of the General Secretaries. (June
1972–August 1973). **2274**

Report of the General Secretaries.
(September 1973–June 1974). **2278**

Report of the General Secretary. January
1964–December 1964. **2256**

Resolutions Passed by the All India
Congress Committee, 9 and 10 May
1955. **2757**

Resolutions Passed in the AICC Meeting held on 6th and 7th December, 1980 in New Delhi. **2770**

see also All India Congress Committee
see also Congress Party in Parliament

International Confederation of Free Trade Unions. Asian Regional Organisation

Communist Ministry and Trade Unions in Kerala. Impact of the Communist Ministry on the trade union movement in Kerala. **2774**

Irani, Cushrow

Press and Politics. The G. V. Mavalankar Memorial Lecture 1982. **2968**

Iyer, V. R. Krishna

Daniel Come to Judgment. **3081**

Parliament, Planning and the Law. The G. V. Mavalankar Memorial Lecture, 1980. **2962**

Police in A Welfare State. Foreword by Sri N. C. Chatterjee. **3117**

J

Jacob, K. T.

Tiller Gets Land in Kerala. **2526**

Jain, A. P.

Sikkim. Retrospects and Prospects. **3101**

Jammu and Kashmir Government, Directorate of Information

Why the Jammu and Kashmir Special Powers (Press) Bill, 1989. **3058**

Jammu and Kashmir National Conference

Kashmir—a human problem and a moral issue. Speech of Sheikh Mohammed Abdullah. **2775**

The Truth about Kashmir. **2776**

Janata Party

Janata Bulletin. **2778**

Promises. How Many Fulfilled? **2780**

White Paper on the Toppling of State Governments. Subversion of the Constitution. **2779**

Janata Party, Karnataka State

Congress (I)'s Double Standards on Propriety & Respect for the Judiciary. A Study. **2783**

Rajiv Gandhi. An Introduction. **2782**

Japheth, M. D.

Gandhism as a Practical Force and Factor. **2945**

Jethmalani, Ram

The Ghost of Misa. **3118**

Joshi, Sohan Singh

My Meetings with Bhagat Singh and on Other Early Revolutionaries. **2599**

Joshi, Murli Manohar

Opening Remarks by Shri Murli Manohar Joshi; Resolution Adopted by the National Executive; Condolence; Political. National Executive Meeting, New Delhi, 16 and 17 March, 25 and 26 May and 20 and 21 June, 1991. **2349**

Presidential Address by Dr. Murli Manohar Joshi at the 5th National Convention, Jaipur, 1 February 1991. **2348**

Presidential Address of Dr. Murli Manohar Joshi; Opening Remarks by Dr. Murli Manohar Joshi. National Executive Meeting, Thiruvananthapuram (KERALA), September 28–30, 1991. **2346**

Presidential Remarks by Dr. Murli Manohar Joshi. National Executive Council Meeting, 13–15 March 1992, Sarnath (Varanasi) U.P. **2350**

Joshi, P. C.

A Note on the Programme of the CPI. **2457**

Joshi, S. M.

Towards Socialist Unity. **2936**

Joshi, Subhadra

RSS. A Secret Para Military Organisation. **3033**

Joshi, Umashankar J.

Life as Revealed in Drama. Shri Pranalal Devkaran Nanjee Memorial Lecture. Seventh Lecture. **3095**

K

Kabir, Humayun

India and Federalism. **2878**

Kabra, Kamal Nayan

Budget and the Crisis of Indian Economy. **2580**

Socialism and Development. Recent Experience. **2578**

Kamaraj, K.

The Nehru Legacy. A Symposium. **3092**
Towards Socialism (A Compilation). **2712**

Kamath, M. V.

The Face of Indian Communalism. **2972**

- Kamath, P. M.**
American Foreign Policy. Who Makes It?
The 31st Annual Lecture. **2976**
- Kamil, Mir Zahid Ali**
Communal Problem in Hyderabad. **3119**
- Kant, Krishan**
The Present System. Its Central Point of Rot
and Resurgence. The G. V. Mavalankar
Memorial Lecture, 1981. **2963**
- Kapoor, Bishan**
Naxalism. Ideology of Violence. **3034**
- Karaka, D. F.**
Freedom Must Not Stink. **3069**
- Katju, Kailas Nath**
The Unity of India. Political and Cultural. The
Fifth Annual Lecture, 1959. **2889**
- Kavina, Saros B. D.**
Race Relations in South Africa. **2941**
- Kerala Democratic Front**
Kerala Democratic Front. **2785**
- Kerala Pradesh Congress Committee**
True Picture of the Situation in Kerala (A
Rejoinder). **2786**
- A Keralite**
Kerala Congress Muddle. **3087**
- Khair, G. S.**
GITA. My Research and Interpretation. **2964**
- Khan, Nasir Ahmad**
Middle Classes in India. **3056**
- Khanna, H. R.**
The Reform of the Judiciary. **2729**
- Khare, S. C.**
Limits of Central Governments Discretion in
Appointment of Chief Justice and
Judges of Supreme Court and High
Court. **2367**
- Khet Mazdoor Union**
First Conference of Bharatiya Khet Mazdoor
Union. Moga, 27–29 September 1968.
2787
- Kini, N. G. S.**
Social and Political Change. The Challenge
to and Response of Political Science in
India. **2930**
- Kishore, Nawal**
Anand Marg. Soiling the Saffron Robe. **3008**
Anand Marg—the truth. **3007**
- Kodian [Kodiyan], P. K.**
Atrocities on Harijans and Weaker Sections.
2622
Rural Poor and the New Programme. **2588**
- Kolpe, S. B.**
Ramnath Goenka. A Fraud on Indian Press,
Politics and People. **3120**
- Kothari, D. S.**
Science and the Community. G. V.
Mavalankar Memorial Lecture, 1965.
2919
- Kothari, Ranji**
Reflections on a New Kind of Revolution.
2931
- Kripalani, Acharya J. B.**
The Future of Congress. **2754**
Menace on Northern Border. Text of a
speech delivered in the Lok Sabha on
Sept. 12, 1959. **2777**
- Krishna, Raj**
Non-violence, War and Peace. G. V.
Mavalankar Memorial Lecture, 1963.
2913
- Krishnan, N. K.**
CPM's Opportunism in Crisis. **2600**
Recognize Kampuchea. **2679**
- Kumar, P. J.**
Manifesto of National Socialist Congress.
2797
- Kumaramangalam, S. Mohan**
Constitutional Amendments. The Reason
Why. **2266**
Democracy and Cult of Individual. **3093**
The Holding Company. **3121**
India's Language Crisis (An Introductory
Study). **3091**
Judicial Appointments. An Analysis of the
Recent Controversy over the
Appointment of the Chief Justice of
India. **3102**
New Model for Governmental Administration
of Industry. **3103**
- L**
- Lahiri, Pratul**
Nicaragua. A Revolutionary Decade. **2674**
- Lakhanpal, P. L.**
Communist Conspiracy in Kashmir. "Bakshi
to be Liquidated?" **3078**

Lal, Mukut Behari

An Appraisal of the Third Five Year Plan. **3083**

Laliwala, Jaferhusen I.

Monetary Impact of P. L. 480 Finance. **2932**

Lalvani, K. T.

Beyond No One's Reach. **3096**

Laski, Harold J.

What I Believe and Stand For. **2985**

Harold Laski Institute of Political Science

The Congress President and the Laski Institute. **2902**

Free India's First Speaker. **2981**

G. V. Mavalankar. Father of the Lok Sabha. **2874**

The Harold Laski Institute First Decade. A Brief Report of the Activities of the Institute. **2917**

The Laski Institute. A Brochure Giving a General Outline of the Nature and Work of the Harold Laski Institute of Political Science, Ahmedabad. **2894**

Parliamentary Democracy in India. A Symposium. **2871**

Problems of Secularism. Seminar Papers and Report. **2939**

Leibson, Boris

International Unity of Communists. **2660**

Leonidov, A.

Truth About British Socialism. **2376**

Leuva, Raghavji T.

The Question Hour. The Fourteenth Annual Lecture. **2933**

Lohia, Rammanohar

Aspects of Socialist Policy. **2838**
India and Pakistan. **2833**

Longo, Luigi

Italian Road to Socialism. Report of Luigi Longo. **2527**

M**Madhok, Balraj**

Nationalism, Democracy and Social Change. **2320**

Polarise or Perish. Indian Politics after the 1967 Elections and the need for Polarisation. **2737**

Why Jansangh. Akhil Bhartiya Jansangh. Prati Nidhi Sabha Session. Oct. 14, 1979. Presidential Speech of Prof. Bal Raj Madhok. **2319**

Mahajan, Mehr Chand

Accession of Kashmir to India. **3003**

Mahendra, K. L.

BMS is Anti-worker. **2649**

Defeat the RSS Fascist Designs. **2562**

Mahmud, Syed

All India Muslim Convention. Presidential Address by Dr. Syed Mahmud. June 10, 1961. **2311**

Mahtab, Harekrushna

The Road Ahead. **2755**

Majumdar, Raman

National Liberation Struggle in Southern Africa. **2623**

Malaviya, H. D.

CIA. Its Real Face. **3104**

Insurance Business in India. **2758**

Problems of Economic Development in Afro-Asian Countries. Presented to the Second Conference of Afro-Asian Peoples' Solidarity (Conakry, April 11–15, 1960). **2805**

The Swatantra Party. Its Real Character and Designs. **2828**

Malaviya, K. D.

Democracy and Socialism. Draft Resolution for the 68th Session of the Indian National Congress at Bhubaneshwar. **2772**

Malhotra, Avtar Singh

Punjab. 16 Martyrs of CPI. They Gave Their Lives for Communal Amity and National Integrity. **2665**

Masani, M. R.

The Missed Opportunity. The Central Budget 1967–68. **2844**

Masani, Minoo

The Essence of Democracy. **2984**

Party Politics in India. **2905**

Socialism Reconsidered. **3068**

Mavalankar, Anand P.

International Political Economy. A Critical Introduction. **2977**

- Mavalankar, G. V.**
Democratic Experiment in Parliamentary Procedure and Life in Republican India. **2982**
The Office of the Speaker. **2983**
- Mavalankar, P. G.**
Tasks Before the New State of Gujarat. **2898**
- Mehrotra, K. P.**
On Employees' State Insurance Scheme. **3079**
- Mehta, Asoka**
India and Pakistan. **2833**
India in the Changing World. **3004**
- Mehta, Chiman Bhai**
High Taxation Leads to Smuggling, Corruption, High Cost Economy. **2721**
- Mehta, Dinkar**
Marxism and Its Application to Indian Conditions. **2973**
- Mehta, G. L.**
Harold Laski Revisited. The Sixth Annual Lecture. **2890**
- Mehta, Jyotindra M.**
Political and Economic Implications of Our Constitution. **2879**
- Mehta, Usha**
Social and Political Thought of Sarvodaya. **2909**
- Menon, C. Achuta**
The Kerala Agrarian Relations Bill. An Interpretation. **2427**
What Happened in Kerala. Review of the 30 months of Nambudiripad Government. **2521**
- Menon, K. P. S.**
Tashkent. An Episode or An Epitome? **2991**
- Minhas, B. S.**
Whither Indian Planning? **2988**
- Mishra, Girish**
Budget and the Crisis of Indian Economy. **2580**
Indian Economy and the Janata Party Raj. **2624**
Rural Poor and the New Programme. **2588**
Twenty-Point Programme and Democratic Advance. **2601**
Why Pricerise? **2635**
- Mishra, S. N.**
The Crisis, The Country, The Congress. A Thesis on Post-Election Crisis. **2719**
- Mitra, Pratap**
Communist Party and Naxalites. **2534**
- Mittal, Sat Paul**
State of Population in India. Presented at the First Asian Conference of Parliamentarians on Population and Development, Beijing. Oct. 27–30, 1981. **2752**
- Mody, Pилоo**
From Freedom to Bondage. Indo-Soviet Treaty and the Indian Sub-Continent. **2846**
- Mohan, Jag**
25 Years GDR. 1949–1974. **3105**
- Mookerjee, Syama Prasad**
A Phase of the India Struggle. How the Indian Constitution Works. **3039**
The 26th Session of All India Hindu Mahasabha. 1944. Presidential Address by Syamaprasad Mookerjee. 24 December 1944. **2741**
- Mukerjee, Hiren**
Proletarian Internationalism. **2680**
- Mukharji, P. B.**
The Indian Constitution and Judiciary. **2727**
- Mukherjee, A. N.**
Sino-Indian Relations and Communists. **2993**
- Mukherjee, Sadhan**
Fascism and the Politics of Power. **2579**
Israel's Proxy War for USA. PLO-Lebanese Fight Back. **2656**
Menace of Multinationals. **2614**
Parties of Right-Reaction. **2582**
Recognize Kampuchea. **2679**
SADR. Blossoms in the Desert. Saharawi People Fight For Freedom. **2673**
US-Sino-Pak Axis Threatens India. **2644**
- Munshi, K. M.**
Address by Shri K. Munshi, Governor of Uttar Pradesh, on International Relations and India's Approach at The Harold Laski Institute of Political Science, Ahmedabad, on August 30, 1956. **2870**

Bombay High Court. Half a Century of Reminiscences. **3085**
Warnings of History. Trends in Modern India. **2724**

Murthi [Murti], V. V. Ramana

Common Sense about Defence. **2884**
Relevance of Gandhism. **2937**

N

Naidu, M. A.

Fakhruddin Ali Ahmed. **3106**

Namboodiripad, E. M. S.

Agrarian Reforms. A Study of the Congress and Communist Approach. **2418**

Anti-Communist Gang-up in Kerala. Betrayers of U.F. Set Up Anti-people Govt. **2696**

Communism and Social Democracy. Is the Gulf Really Wide? **2681**

Communist Party and States Reorganisation. **2415**

Democracy and Constitution (Forty-second Amendment Bill). **2366**

On Organisation. **2406**

On the Agrarian Question in India. **2399**

The Peasant in National Economic Construction. **2407**

Peasants Meet at Moga. **2408**

The Programme Explained. **2688**

What Really Happened in Kerala. The story of the disruptive game played by Rightwing Communists. **2480**

Narain, Braj

The All India Hindu Maha Sabha. 53rd Annual Session. Jodhpur, 22 August 1970. Presidential Address by Shri Pt. Braj Narain 'Brajesh'. **2749**

Narayan, Jayaprakash

India and Pakistan. **2833**

Narayan, Shriman

India and Nepal. G. V. Mavalankar Memorial Lecture, 1968. **2934**

A Plea for Ideological Clarity. **2763**

Narayana, Lakshami

Betrayal of the Basic Congress by the Present Congress. **3094**

National Institute of Community Development

Perspectives on the National Emergency. **2998**

National Marxist Association of India

C. P. I.'s Secret Plan for a Revolution in India. The Draft Programme of the Communist Party of India. **2796**

Traitors to the Cause. White Paper on the Communist Party of India's Position in India-China Border Dispute. **2792**

White Paper on Vijayawada. **2794**

National Marxist Association of India, Delhi Branch

Self-Confession. White Paper on the Communist Party of India's Position in Delhi State. **2793**

National Marxist Association of India, West Bengal Branch

First White Paper on the West Bengal Communist Party. **2795**

Nehru, Jawaharlal

All India Convention, Delhi, March 19, 1937. Presidential Address. **2247**

Report of the Linguistic Provinces Committee appointed by the Jaipur Congress (Dec. 1948). **2756**

Report to the All India Congress Committee. **2251**

Nijalingappa, S.

Presidential Address. Indian National Congress, Seventy-first Session. January 1968. **2768**

Nizami, Z. Ahmad

Jamaat-e-Islami. Spearhead of separatism. **3022**

O

An Observer [Communist Party of India]

Truth about the Peace Corps. **2508**

Ogden, Frederic D.

Voting Behavior in the United States. **2880**

Osmania University

Do the Constitutions of Great Democracies Facilitate Despotic Rule? Lectures Delivered by P. Jaganmohan Reddy. **2999**

Ostergaard, Geoffrey

Latter-Day Anarchism. Politics of the American Beat Generation. **2914**

Oza, Ghanashyambhai

Prospects and Potentialities in Gujarat During the Seventies. **2946**

P

Pai, M. R.

Democracy and Good Citizenship. **2959**
Time Management. **2728**

Paliwal, Om Prakash

China's Wrong Conception of India. **2751**

Palkhivala, N. A.

Centre-State Relations. A Broad
Perspective. **2731**
Essential Unity of All Religions. Foreword by
Swami Ranganathananda. **2363**
The Fundamental Rights Case. **2725**

Palmer, Norman D.

Indo-American Relations in the Seventies.
2947

Pandit, Ramu

Economics of Growth. A Brief Theoretical
Survey. **2891**

Panikkar, K. B.

An Outline of the History of the A.I.T.U.C.
2306

Panikkar, K. M.

Indian Doctrines of Politics. The First Annual
Lecture Delivered in the Premabhai Hall
on 22 July 1955. **2868**
In 1857. **2872**

Parakal, Pauly V.

Budget and the Crisis of Indian Economy.
2580
Parties of Right-Reaction. **2582**
RSS. Double-talk Exposed. **2636**
Studies in Indian Monopolies. **2531**
Ten Glorious Years of Kerala UF
Government. In the Service of People.
2637
UNCTAD and Developing Countries. **2506**

Parameswaran, S.

Peasant Question in Kerala. **2388**

Paranjape, Y. S.

Your Country and Its Defence. The National
Democrats. Day to Day Pamphlets.
2791

Parikh, G. D.

Some Thoughts on the Problem of National
Integration. The Laski Memorial Lecture,
1961. **2906**

Parikh, Rasiklal U.

Land Policy. **2892**

Parkash, Satya

The Russian Revolution. **2997**

Parvate, T. V.

Gopal Krishna Gokhale's Missions Abroad.
2969

Pataskar, H. V.

Relations of the Party with Government in
Parliamentary Democracy Under Our
Constitution. **3097**
Working of the Indian Constitution. **2899**

Patel, Dahyabhai V.

From Freedom to Bondage. Indo-Soviet
Treaty and the Indian Sub-Continent.
2846

Patel, H. M.

Democracy at Work in India. **2900**

Patel, Sardar Vallabhbhai

Report of the Linguistic Provinces
Committee appointed by the Jaipur
Congress (Dec. 1948). **2756**

Pathak, Devavrat N.

Development. The Challenge of Our Times.
The Laski Memorial Lecture 1983. **2970**

Patil, R. K.

Land Reforms in India. Objectives,
Methodology and Results. **2942**

Patnaik, Biju

Kamaraj Plan. Party and the People. **3122**

Peace and Socialism

They Gave Their Lives for the Cause
(Profiles of Communists). **3000**

People's Union for Civil Liberties

Black Laws. 1984–1985. **2799**
JP Memorial Lectures. **2800**
Know PUCL. **2801**

Phadke, Y. D.

Portrait of a Revolutionary. Senapati Bapat.
The Senapati Bapat Birth-Centenary
Lecture. **2965**

Pohekar, G. S.

India's Relations with Asia and Africa. Laski
Memorial Lecture, 1964. **2915**

Potdar, D. V.

The Place and Purpose of History in Our
Education. **2907**

Praja Socialist Party

Election Manifesto. Praja Socialist Party. **2817**

Facts on Lohia's Attempt at Disrupting the P. S. P. **2807**

On the Move. **2813**

Policy Statement. (Adopted by the Second National Conference of the Praja Socialist Party held at Gaya, 26–30 December 1955). **2809**

Praja Socialist Party Ninth National Conference. December 30–31, 1967; January 1, 1968. Kanpur. General Secretary's Report. **2814**

Report of the Fourth National Conference of the Praja Socialist Party. Poona, May 25–28, 1958. **2811**

Report of the Third National Conference of the Praja Socialist Party. Bangalore, November 25–28, 1956. **2810**

A Socialist Alternative. PSP Election Manifesto 1967. **2812**

Statement of Policy. **2806**

Prakasa, Sri

Democracy and Parliamentary Government. The Mavalankar Memorial Lecture, 1957. **2873**

Personal Behavior. **2759**

Prakash, Anand

State Regulation of Industrial Disputes in India. Suggestions for Reform. The Laski Memorial Lecture, 1968. **2935**

Prakash, Indra

Hindu Mahasabha its Contribution to India's Politics. **2747**

Prasad, Rajendra

Constructive Program. Some Suggestions. **3065**

Press Institute of India, Press Information Bureau

Mass Media and Communal and Ethnic Tensions. **3001**

Prokash

On Our Programme. C. P. I. Discussion Pamphlet No. 1. **2389**

Puri, Balraj

Communism in Kashmir. **2992**

Q

Quami, Gopal Singh

Communism, Religion and Civil Liberties. **2248**

R

Radical Democratic Party

An Appeal to the Educated Middle-Class. **2819**

Rai, Charanjit

The Missed Opportunity. The Central Budget 1967–68. **2844**

Raj, K. N.

India Pakistan and China. Economic Growth and Outlook. **2995**

Rajagopalachari

Our Culture. **2362**

Rajimwale, Anil

World Communist Movement. 1876–1914. **2581**

Ram, Jagjivan

Indian National Congress. 73rd Plenary Session at Bombay (26–29 December 1969). Presidential Address by Shri Jagjivan Ram. **2769**

Ramadhari

Jai People's Bangla Desh. **3099**

Ramamurti, P.

What Dange-Programme Reveals. A real face of Revisionists. A Criticism. **2465**

Draft Programme of the Communist Party of India. Sixth Congress of the Communist Party of India. Vijayawada, April 7 to 16, 1961. **2446**

Ramarao, G. J.

Menace of Multinationals. **2614**

Twenty-Point Programme and Democratic Advance. **2601**

Ramswarup

Congress and Communism. The Mounting Tide of Communist Threat. Need for Congress Vigilance. **2841**

Gandhism and Communism. Principles and Technique. **3080**

Rana, A. P.

Nehru and International Political Modernization. A View from the Seventies. **2958**

- Ranadive, B. T.**
 India and the Unecafe Conference. **2384**
 Nehru Govt Declares War against Toilers.
 Communist Party Attacked as People's
 Vanguard. Defeat the Capitalist-
 Landlord Offensive. **2377**
 On Marx's Teachings. **2707**
 Sarvodaya and Communism. **2428**
 Why No Nationalisation? Government's
 Industrial Policy Examined. **2383**
- Rao, B. Shiva**
 The Challenge to Democracy. **3075**
- Rao, C. Rajeswara**
 Defeat Separatist Conspiracy in Andhra.
2563
 The Historic Telegana Struggle. Some
 Useful Lessons from Its Rich
 Experience. **2548**
 Parties of Right-Reaction. **2582**
 Problems of India's Agrarian Sector. **2528**
 RSS and Jana Sangh. A Menace to the
 Unity, Integrity, Secular Democratic Set-
 up and Progress of our Motherland.
2516
- Rao, G. J. Rama**
 India and the Two Pythons. **2657**
- Rao, N. Prasada**
 Focus on agriculture. **2424**
 Progress of Land Reform. A Critical Review.
2438
- Rao, U. V.**
 Social Responsibilities of Business. **2733**
- Rao, Y. V. Krishna**
 Problems of India's Agrarian Sector. **2528**
- Rashid, Abdul**
 In the Crucible of Judgement. **3123**
- Rashtriya Swayamsevak Sangh**
 Justice on Trial. A Collection of the Historic
 Letters between Sri Guruji and the
 Government (1948–49). **2821**
 RSS. Spearheading National Renaissance.
2824
 The RSS Constitution. **2826**
- Reddi, N. Rajasekhara**
 The Struggle for Building a Mass
 Communist Party. **2603**
- Reddy, K. V. Raghunatha**
 Drift to Disaster. A Page from Recent
 History. **2798**
- Reddy, N. Rajeskhara**
 What is CPI's Programme? **2583**
- Reddy, O. Chinappa**
 Liberty Versus Equality. Rebala
 Lakshminarasa Reddy Endowment
 Lectures. Delivered by O. Chinappa
 Reddy, Judge, Supreme Court of India,
 New Delhi, on Saturday, the 22nd
 March 1986 at Sri Venkateswara
 University. **3002**
- Reddy, Ravi Narayan**
 Heroic Telegana. Reminiscences &
 Experiences. **2564**
- Reoch, Richard**
 Punishment for Free Opinions. **2948**
- Rivett, Kenneth**
 Economics and Economy. Three Lectures
 on the Scope and Method of Economics
 and its Relation to Social Philosophy.
2881
- Robinson, Joan**
 Marx, Marshall and Keynes. **2862**
- Roy, Ajit**
 Nationalisation of Banking Monopolies. An
 Urgent Task. **3124**
- Roy, M. N.**
 Future of Democracy in India. **2818**
- Roy, S.**
 Will India Remain Hindu by 2000 A. D.?
3125
- Roy, Satya**
 Notes on the History of Communist Party of
 the Soviet Union, 1890–1924. **2682**
- S**
- Sahni, Bhisham**
 Cultural Contacts Across the Himalayas
 (Indo-Soviet Co-operation in the Field of
 Culture). **2990**
- Sahni, J. N.**
 The Kashmir Problem. **2867**
- Saiyidain, K. G.**
 The Human Condition. **2925**

- Samber, Bhupinder**
Punjab. 16 Martyrs of CPI. They Gave Their Lives for Communal Amity and National Integrity. **2665**
- Sane, G. D.**
The Indian Working Class. Size and Shape. **2308**
- Santhanam, K.**
Fundamental Rights and the Indian Constitution. **2938**
The Weaker Aspects of the Indian Constitution. **2926**
- Sarabhai, Vikram A.**
The Security of Developing Countries. The Laski Memorial Lecture, 1965. **2927**
- Sardesai, D. R.**
India's New Image and Role in South East Asia. **2949**
- Sardesai, S. G.**
Class Struggle and Caste Conflict in Rural Areas. **2638**
Devaluation. The Great Betrayal. **2486**
Eighty-one Parties Statement and Differences in the International Communist Movement. **2452**
Fascist Menace and Democratic Unity. **2529**
For the Unity of the World Communist Movement. Against Dogmatism and Splittism. Draft Report on the Ideological Controversy in the International Communist Movement. Submitted to the Ideological Commission of the National Council of the Communist Party of India. **2458**
India and the Russian Revolution. **2493**
India's Path to Socialism. **2487**
Marxism and the Role of the Working Class in India. **2650**
The Nehru Five Year Plan. **2390**
Student Upsurge and Indian Revolution. **2310**
- Sarkar, Jagannath**
Neither Janata Nor Congress But a Left-Democratic National Alternative. **2639**
- Sarma, S.**
Foreign Investments in India. **3072**
- Sathe, S. P.**
Democracy and Constitution (Forty-second Amendment Bill). **2366**
- Saveliev, N.**
National Bourgeoisie and the Development of State Capitalism. **2449**
- Schallenberg, Wolfgang**
The Austrian Concept of Neutrality. The Laski Memorial Lecture 1978. **2960**
- Sehanavis, Chinmohan**
Fifty Years of Communist Press. **2584**
Lenin and India. **3098**
Socialism and India. 1832–1917. **3112**
- Selsam, Howard**
Do Ends Justify Means? **2425**
- Sen, Bhowani**
Problems of India's Agrarian Sector. **2528**
The Truth about CPM. A Critique of the Ideological-Political Line of the Communist Party of India (Marxist). **2549**
- Sen, Mohit**
The Chinese Revolution and Maoism. **2585**
Communist Party and Naxalites. **2534**
Congress Socialism. Appraisal and Appeal. **2602**
CPM's Opportunism in Crisis. **2600**
Dollar's Downfall and Gold Rush. **2507**
The Indian Revolution. Review and Perspectives. **2530**
The New Line and the Dogmatists. A Critique of the Chinese Position in the World Communist Debate on Problems of Marxism-Leninism. **2459**
The People's March to Delhi. **2565**
Twenty-Point Programme and Democratic Advance. **2601**
- Sen, Ranen**
CPM Terror in West Bengal. **2525**
- Sengupta, Sunil**
Budget and the Crisis of Indian Economy. **2580**
Famine-Hunger-Growth. A Study of Food Situation in India. **2587**
Rural Poor and the New Programme. **2588**
Twenty-Point Programme and Democratic Advance. **2601**
- Seshadri, K.**
CPI's Contribution to Socio-Political Ideas in Indian Politics. **2664**
- Seth, K. N.**
RSS. In its own mirror. **3031**

- Sethi, J. D.**
Gandhian Values and 20th Century Challenges (Two Lectures broadcast from All India Radio). Patel Memorial Lectures, 1979. **3026**
- Shah, A. B.**
Liberty in the Modern State. The Ninth Annual Lecture, 1963. **2916**
- Shah, K. T.**
The Economic Background. **3066**
- Shah, Madhuri R.**
Challenges to Higher Education in A Changing India. **2734**
- Shankar, Kripa**
Studies in Indian Monopolies. **2531**
- Shankar, V. Gauri**
Menace of Multinationals. **2614**
- Sharma, Shanker Dayal**
Nehru's Internal Impact on India as Prime Minister. Jawaharlal Nehru Memorial Lecture, 1989. Delivered by Dr. Shanker Dayal Sharmar at Union Society Building, Trinity College, Cambridge, 13 November 1989. **3038**
- Sharma, Yogindra**
The Struggle for Building a Mass Communist Party. **2603**
- Shenoy, B. R.**
Stability of the Indian Rupee. A Review of the Foreign Exchange Situation. **2885**
- Shyam, Manjula**
Recent Developments in the Law of the Sea. **2961**
- Shyamnandan**
RSS. The National Urge. **2820**
- Siddiqi, Atiq**
Bakshi's Case X-Rayed. The Canard that Failed. **3126**
- Singer, J. David**
Arms Control Negotiations and the Third World. **2978**
- Singh, Ayodhya**
India's National Movement. A Short Account. **2589**
- Singh, Charan**
A Charge-Sheet against the Government of India headed by Mrs. Indira Gandhi. **2790**
- Saboteurs of Land Reforms? [Secret Confidential letter dated February 1, 1966 addressed to Late Shri K. Kamraj Nadar, former President, AICC.] **2304**
- Underlying Philosophy of the Budget. **3018**
- Singh, Darbara**
Harare Summit of Non-Aligned Movement and India. **2293**
- Singh, Gurmukh Nihal**
Laski—The Teacher and the Political Scientist with a postscript on "The Dangers of Democracy in India." The Laski Memorial Lecture 1957 Delivered on the occasion of the unveiling Ceremony of Prof. Harold Laski's Portrait at the Harold Laski Institute of Political Science, Ahmedabad. **2875**
- The Partition and Freedom of India. Address delivered on the Fifth Foundation Day of the Indian School of International Studies, New Delhi. **2989**
- Singh, Kartar**
Kashmir and Imperialist Intervention. **2401**
- Singh, Khushwant**
Many Faces of Communalism. **2857**
- Singh, Ram**
Akhil Bharat Hindu Mahasabha 55th Annual Session, Prayeg, May 12–14, 1973. Presidential Address by Prof. Ram Singh. **2750**
- Singh, Sardar Swaran**
Amendments to the Constitution of India. **2854**
- Constitution Amendment. From the Kengal Hanumanthaiya Endowment Lecture delivered at the Bangalore University on August 21, 1976. **2283**
- Singh, Satindra**
The Communist Solar System. **3133**
- Singh, Tarlok**
Integration of Economic Development Plans. The Laski Memorial Lecture, 1963. **2910**
- Sinha, Bejoy Kumar**
Indian Renaissance. A Marxist Approach. **2666**

Sinha, Indradeep

Crisis of Capitalist Path in India. Policy Alternatives. **2658**

Real Face of JP's 'Total Revolution'. **2571**
Some Questions Concerning Marxism and the Peasantry. **2659**

Sinha, J. M. L.

The Constitution, The Judiciary and The People. JP Memorial Lecture, 1982. **2996**

Sinha, K. K.

Is Communist Unity Possible? **2994**

Sinha, R. K.

The Challenge and the Response. An Objective Reappraisal of Shrimati Gandhi's Leadership and the Proclamation of Internal Emergency. **3107**

Sirsikar, V. M.

Behavioural Approach to the Study of Indian Politics. The Thirteenth Annual Lecture. **2928**

Sitaramaya, Pattabhi

Report of the Linguistic Provinces Committee appointed by the Jaipur Congress (Dec. 1948). **2756**

Sobolev, A.

Some Forms of Transition from Capitalism to Socialism. With an Introduction by Ajoy Ghosh. **2419**

Socialist Party

Controls. End or Mend? **2834**

Forward to a Mass Socialist Party (The New Party Constitution) 1949. **2831**

People's Health. **2835**

Policy Statement. **2829**

Prices and Production. **2836**

Programme. **2830**

Resolutions. Seventh Annual Conference. Patna, March 6–10, 1949. **2832**

Statement of Principles. **2839**

We Build for Socialism. Platform of the Socialist Party. **2837**

Sohoni, S. V.

The Ombudsman in India. **2974**

Sokhey, S. S.

The Indian Drug Industry and Its Future. **2433**

Spratt, Philip

The Communist 'Peace' Appeal. Its Real Character. **2864**

Student of Public Affairs

Has Congress Failed? A Historical Survey of the Years 1918–1939. **3067**

Sukthankar, Y. N.

Human Nature and Politics. Mavalankar Lecture Series, 1960. **2896**

Sundarayya, P.

A Contribution to Ideological Debate. **2708**

The Land Question. **2302**

Reply from Prison. **2683**

Surjeet, Harkishan Singh

Agricultural Workers. Their Problems and the 20-point Programme. **2303**

What Dange-Programme Reveals. A real face of Revisionists. A Criticism. **2465**

Swatantra Party

Swatantra Party. Executive Committees and Councils at National, State/Regional Levels (1970–1972). **2845**

Swatantra Party. Souvenir, 1961. **2843**

Syed, Ayub

June 26. New Outlook. **3108**

T**Tagore, Saumyendranath**

The Modern and the Contemporary in Life and Literature. **2950**

Rabindranath Tagore and Universal Humanism. **2842**

Tahilrammi, Parsam V.

Sind Provincial Congress Committee. Circular Letter, 16th December 1947. **2827**

Tarkunde, V. M.

Democracy and Constitution (Forty-second Amendment Bill). **2366**

"Democratic" Elections in Bihar. Report to the Nation on Banka By-election 1986. **2804**

Tata, Naval H.
Business-Government Understanding. **2732**

Taylor, Carl C.
A Critical Analysis of India's Community
Development Programme. **3006**

Thacker, Premjibhai B.
Kutch and Its Economy. **2893**

Thakur, Gopal
Bhagat Singh. The Man and His Idea. **2402**

Thapar, Romesh
Storm over Hyderabad. **3070**

Thomson, Sir John
Diplomacy in Democracies. The 27th Annual
Lecture. **2966**

Tikekar, S. R.
Our Parliamentary Progress [Four Lok
Sabhas, 1952–1970]. **2943**

Tope, T. K.
Union-State Relations. The G. V.
Mavalankar Memorial Lecture, 1972.
2951

Trachtenberg, Alexander
History of May Day. **2403**

Trikamdas, Purshottam
The Face of Communism. **2816**

Trivedi, R. S.
Student-Services in the Universities. **2952**

U

Ulyanovsky, R. A.
National Bourgeoisie and the Development
of State Capitalism. **2449**

**[Union of Soviet Socialist Republics],
Information Department of the USSR in India**
Once More on the Historical Experience of
the Dictatorship of the Proletariat. An
Appraisal of the Fundamental Course of
Revolution and Construction in the
Soviet Union, Of Stalin's Merits and
Mistakes, Of the Struggle Against
Dogmatism and Revisionism and of the
Basis of International Solidarity of the
Proletariat of All Lands. **3063**

Upadhyay
Growth of Industries in India. **3073**

Usmani, Shaukat
I Met Stalin Twice. **3076**

V

Vafa, A.
Soviet Scholars on Mohandas Karamchand
Gandhi. M. K. Gandhi's Views and
Activities as They are Studied in the
USSR. **3062**

Vajpayee, Atal Behari
A Charge-Sheet against the Government of
India headed by Mrs. Indira Gandhi.
2790

Opening Remarks by Shri A. B. Vajpayee;
Resolutions by National Executive.
National Executive Meeting, New Delhi,
4–6 January 1985. **2327**

Presidential Address of Atal Bihari
Vajpayee. Bharatiya Janata Party, Fifth
National Council Session, Indore (M.P.),
6, 7, and 8 January 1984. **2324**

Secularism. The Indian Concept. **2353**
Speeches of Shri Atal Bihari Vajpayee,
Swamy Chinmayanand, Shri Lal Krishan
Advani on Ayodhya Issue. **2355**

Vakil, C. N.
The Human Factor in Economic
Development. The Seventh Annual
Lecture, 1961. **2901**

Vanarai: People's Movement for Green India
Collective Oath for Integrated Development.
2848

Govt. of India–U.N.D.P. Conference on
Some Priority Issues of Environmental
Protection. **2849**

Vanarai. People's Movement to Green India.
2851

Vanarai. Sinhagad-Panshet Green Valley
Project. **2850**

Varga, E.
Marxism and the General Crisis of
Capitalism. **2378**

Varma, S. P.
Bangladesh and the Emerging International
Political System. **2953**

Venkataraman, R.
The Role of a Private Member of Parliament.
2979

Verghese, B. G.
Tomorrow's Concerns. **3016**

Vyas, H. K.

Communist Reply to Tata Memorandum.

2550

Incendiary Hand of the RSS and Jana
Sangh Behind Communal Riots. **2517**

Vishwa Hindu Parishad. The RSS Broad
Outfit for Spreading Militant Aggressive
Hindu Communal Poison. **2661**

Y

Yajnik, K. S.

College Education for All in India. **2911**

TITLE INDEX

The following index is an alphabetical list of the titles of pamphlets in this microform publication. Each entry includes the title of the pamphlet and the item number (in boldface type). By referring to the Reference Bibliography, which constitutes the first section of this guide, researchers will find a full bibliographic citation for each pamphlet, arranged by item number.

A

Abani Mukherji. A Dauntless Revolutionary and Pioneering Communist. **2597**

Accession of Kashmir to India. **3003**

Address by Dr. V. V. Giri, Governor of Uttar Pradesh, at the Harold Laski Institute of Political Science, Ahmedabad, on March 25, 1960. **2895**

Address by Shri K. Munshi, Governor of Uttar Pradesh, on International Relations and India's Approach at The Harold Laski Institute of Political Science, Ahmedabad, on August 30, 1956. **2870**

Afforestation in India. **2847**

Afghanistan. Land of Jirgahs. **3060**

Afghanistan's National Fatherland Front. Documents of the Founding Congress. Kabul, 15–16 June 1981. **2651**

After the rigged Elections. Face the Ordeal with Courage and Determination. **2711**

The Agitation in Kerala. Its Real Nature and Reactions of the National Press. **3054**

Agrarian Reforms. A Study of the Congress and Communist Approach. **2418**

Agricultural Workers. Their Problems and the 20-point Programme. **2303**

Aid to the study of programme of the CPSU and some other problems of international communist movement. **2451**

Akhil Bharat Hindu Mahasabha. Address of Welcome by the Chairman of the Reception Committee. Calcutta Session, December 1949. **2742**

Akhil Bharat Hindu Mahasabha, 52nd Session. Presidential Address by Braj Narayan Brajesh. Held on April 27–29, 1969 at Nagpur. **2748**

Akhil Bharat Hindu Mahasabha 30th Session at Bhopal (held on 28–30 December 1952). Full Text of Resolutions. **2745**

Akhil Bharat Hindu Mahasabha 31st Session Hyderabad (held on 7–9 May 1954). Full Text of Resolutions & The Report of the Mahasabha. **2746**

Akhil Bharat Hindu Mahasabha 55th Annual Session, Prayeg, May 12–14, 1973. Presidential Address by Prof. Ram Singh. **2750**

Aligarh Muslim University Brochure. **2853**

All India Congress Committee. Addresses, 1929. **2246**

All India Congress Committee. Addresses, 1946. **2249**

All India Convention, Delhi, March 19, 1937. Presidential Address. **2247**

The All India Hindu Maha Sabha. 53rd Annual Session. Jodhpur, 22 August 1970. Presidential Address by Shri Pt. Braj Narain 'Brajesh'. **2749**

All India Muslim Convention. Presidential Address by Dr. Syed Mahmud. June 10, 1961. **2311**

Amendments to the Constitution of India. **2854**

Amendments to the Party Programme. Adopted by the Central Committee for placing before the Fourth Party Congress. Fourth Party Congress Document No. 1. **2416**

The American Doctrine of Judicial Review and Contemporary Democratic Theory. **2971**

American Foreign Policy. Who Makes It? The 31st Annual Lecture. **2976**

The American Party System. **2882**

An Analysis of India's New Economic Policy. **2735**

An Analysis of the Armed Struggle in Punjab. **2684**

Anand Marg. Soiling the Saffron Robe. **3008**

Anand Marg—the truth. **3007**

Annual Report and Accounts, 1964–65. **2717**

Annual Report and Accounts for 1959–1960. **2716**

Annual Report and Accounts for 1968–1969. **2718**

Anti-Communist Gang-up in Kerala. Betrayers of U.F. Set Up Anti-people Govt. **2696**

An Appeal to the Educated Middle-Class. **2819**

An Appraisal of the Third Five Year Plan. **3083**

Approaches to the Study of Politics in India. **2908**

Archarya Narendra Dev. Father of Democratic Socialism in India. **2815**

Arms Control Negotiations and the Third World. **2978**

Aspects of Renewal, 1971–1973. Some Highlights and Comments. **2275**

Aspects of Socialist Policy. **2838**

Assam. **2294**

Atrocities on Harijans and Weaker Sections. **2622**

The Austrian Concept of Neutrality. The Laski Memorial Lecture 1978. **2960**

Azad Hind Party. Policies and Principles. **2313**

B

Bakshi's Case X-Rayed. The Canard that Failed. **3126**

Bangladesh and the Emerging International Political System. **2953**

Behavioural Approach to the Study of Indian Politics. The Thirteenth Annual Lecture. **2928**

Betrayal of the Basic Congress by the Present Congress. **3094**

Beyond No One's Reach. **3096**

Bhagat Singh. The Man and His Idea. **2402**

Bhagat Singh and his Comrades. **2372**

Bhandarkar Oriental Research Institute. **2856**

Bhatinda Congress and Political Developments. **2643**

Bhowani Sen. Tributes. **2551**

BJP Meets Indian Industry on April 27, 1993. **2357**

Black Laws. 1984–1985. **2799**

BMS is Anti-worker. **2649**

Bombay High Court. Half a Century of Reminiscences. **3085**

Border Disputes. The True Story. Maharashtra, Karnataka, Kerala. **3050**

Budget and the Crisis of Indian Economy. **2580**

Building the Communist Party in the Working Class. Adopted by the National Council, Communist Party of India, New Delhi, 31 July to 4 August 1974. **2572**

Business-Government Understanding. **2732**

C

C. P. I.'s Secret Plan for a Revolution in India. The Draft Programme of the Communist Party of India. **2796**

C. P. S. U. Problems of Party Ideological Work. Editorials from "Bolsheviks," theoretical and political journal of the Soviet Communist Party. **2379**

A Catalogue of Repression. June 1977–May 1978. **2625**

CDSA. Centre for Development Studies and Activities. **2859**

Central Committee Resolutions. Bangalore, August 24–August 29, 1971. Supplement to People's Democracy, September 12, 1971. **2541**

Central Committee Resolutions. Divergent views between our party and the CPC on certain fundamental issues. Political and Economic Development in the Country and our Tasks. Adopted by the Central Committee of the Communist Party of India (Marxist), Madurai, August 18 to 27, 1967. **2692**

Central Committee's Draft for the Ideological Discussion. Adopted by the Central Committee of the Communist Party of India (Marxist), Madurai, August 18 to 27, 1967. **2691**

Centre-State Relations. A Broad Perspective. **2731**

The Challenge and the Response. An Objective Reappraisal of Shrimati Gandhi's Leadership and the Proclamation of Internal Emergency. **3107**

- Challenges to Higher Education in A Changing India. **2734**
- The Challenge to Democracy. **3075**
- A Charge-Sheet against the Government of India headed by Mrs. Indira Gandhi. **2790**
- China's Wrong Conception of India. **2751**
- The Chinese Revolution and Maoism. **2585**
- Chittagong Armoury Raiders. Reminiscences. **2632**
- CIA. Its Real Face. **3104**
- Civil Liberties in India. **2365**
- Class Struggle and Caste Conflict in Rural Areas. **2638**
- Coalition at the Centre. **3044**
- Collective Oath for Integrated Development. **2848**
- College Education for All in India. **2911**
- Colonial Peoples' Struggle for Liberation. Reports to Institute of Economics & Pacific Institute of the Academy of Sciences, USSR. **2685**
- Comintern and National & Colonial Questions. Documents of Congresses. **2559**
- Common Sense about Defence. **2884**
- Communal Problem in Hyderabad. **3119**
- Communism and Social Democracy. Is the Gulf Really Wide? **2681**
- Communism in Kashmir. **2992**
- Communism, Religion and Civil Liberties. **2248**
- Communist Activity in India (1925–1950). **2863**
- Communist Conspiracy at Madurai. An analysis of the private proceedings of the Third Congress of the CPI with full text of Secret Documents. **2866**
- Communist Conspiracy in Kashmir. "Bakshi to be Liquidated?" **3078**
- The Communist International. Brief Outline Prepared by the Institute of Marxism-Leninism, Central Committee of the CPSU. **2519**
- Communist Ministry and Trade Unions in Kerala. Impact of the Communist Ministry on the trade union movement in Kerala. **2774**
- Communist Movement and the Indian National Congress. **2788**
- Communist Party and Naxalites. **2534**
- Communist Party and Problems of National Reconstruction. **2417**
- Communist Party and States Reorganisation. **2415**
- Communist Party and the Midterm Elections. **2522**
- Communist Party of India. Fifty Years of Struggle and Advance, 1925–1975. **2577**
- Communist Party of India. Resolutions. Adopted at the Seventh Congress. Oct. 31 to Nov. 7, 1964. **2467**
- Communist Party of India. Years of Formation, 1921–1933. **2431**
- The Communist 'Peace' Appeal. Its Real Character. **2864**
- Communist Reply to Tata Memorandum. **2550**
- The Communist Solar System. **3133**
- Communist Violence in India. **3019**
- Congress (I)'s Double Standards on Propriety & Respect for the Judiciary. A Study. **2783**
- Congress and Communism. The Mounting Tide of Communist Threat. Need for Congress Vigilance. **2841**
- The Congress and Constitutional Amendments. **2300**
- Congress and the Axis. Has the Congress Ever Offered Active Co-operation in the Prosecution of the War on any Conditions? **3128**
- Congress and the Second General Elections. **2761**
- Congress Marches Ahead—III. Proceedings of the Congress Working Committee meetings and All India Congress Committee meeting, Patna, October 1970; a brief analysis of the Lok Sabha Elections—1971; circular letters from the AICC office etc. **2263**
- Congress Marches Ahead—IV. Minutes of the Congress Working Committee Meetings; All India Congress Committee meeting, Delhi, April 1971; proceedings of the Conference of the Presidents and Secretaries of PCCs, May 1971; proceedings of the Conference of the Presidents and Secretaries of DCCs, May 1971; circular letters issued from the AICC office etc. **2264**
- Congress Marches Ahead—V. Minutes of the Congress Working Committee meetings; All India Congress Committee meeting, Simla, October 1971; fifth General Election to State Assemblies; Leaders' Conference, Delhi, April, 1972; Circular Letters issued from the AICC Office etc. **2267**

- Congress Marches Ahead—VI. Minutes of the Congress Working Committee Meetings; All India Congress Committee Meeting, Delhi, June 1972; summary of the proceedings of the Conference of PCC Presidents and Secretaries, June 1972; Report of the AICC Committee on Bangladesh; Circular letters issued from the AICC Office etc. **2269**
- Congress Marches Ahead—VII. Minutes of the Congress working Committee meetings; All India Congress Committee meeting, Gandhinagar (Gujurat); proceedings of the conference of Congress Chief Ministers; circular letters issued from the AICC Office etc. **2270**
- Congress Marches Ahead—VIII. A Reference book recording the minutes of Congress Working Committee, All India Congress Committee and Subject Committee meetings; proceedings of the 74th Plenary Session, Bidhan Nagar, Calcutta; PCC and DCCs Conferences; Zonal Conferences, circular letters issued from the AICC Office etc. **2273**
- Congress Marches Ahead—IX. A reference book recording the minutes of the Congress Working Committee and All India Congress Committee Meetings, circular letters issued from the AICC office, etc. **2277**
- Congress Marches Ahead—10. A reference book recording the minutes of the Congress Working Committee and All India Congress Committee Meetings, report on Central Training Camps, circular letters issued from the AICC Office, etc. **2280**
- Congress Marches Ahead—11. A reference book recording the minutes of the Congress Working Committee meetings, summary of proceedings of the AICC Conference on Land Reforms, AICC Cells' meetings, circular letters issued from the AICC Office, etc. **2281**
- Congress Marches Ahead—13. A reference book recording the minutes of the Congress Working Committee meetings, All India Congress Committee Meeting, New Delhi, May 29–30, 1976, circular letters issued from the AICC Office, etc. **2284**
- The Congress President and the Laski Institute. **2902**
- Congress Responsibility for the Disturbances, 1942–1943. **3005**
- Congress Revitalisation and Reorganization. Nehru's Guide-Lines for the Congress. **2713**
- The Congress Role in the Kerala Agitation. **3053**
- Congress Socialism. Appraisal and Appeal. **2602**
- Congress Whither? [Satyagrah of Arya Samaj in Punjab.] With a foreword by Rampogal. **2312**
- Consembly Move and Democratic Fight-back. **2612**
- Conspiracy to Wreck W. Bengal United Front. **2697**
- Constitution. Adopted by the Eight Congress. Cochin. December 23–29, 1968. **2705**
- Constitutional Amendment. Why? **2287**
- Constitutional Amendments. The Reason Why. **2266**
- Constitutional Reforms. **3035**
- The Constitutional Rights of Women in India. **2784**
- Constitution Amendment. From the Kengal Hanumanthaiya Endowment Lecture delivered at the Bangalore University on August 21, 1976. **2283**
- Constitution of the Communist Party of India. Adopted at the Extraordinary Party Congress, Amritsar, 1958. **2434**
- Constitution of the Communist Party of India. Adopted at the Seventh Congress. Oct. 31 to Nov. 7, 1964. **2472**
- Constitution of the Communist Party of India. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968. **2496**
- The Constitution of the Communist Party of India. As Amended by the Third Congress of the Communist Party of India, Madurai, December 27, 1953 to January 4, 1954. **2409**
- Constitution of the Communist Party of India. Incorporating the Amendments Adopted by the All India Party Organisation Conference (September 24–26, 1986) and by the National Council of the CPI (September 27–28, 1986). **2671**
- Constitution of the Communist Party of India. Incorporating the Amendments and Including the Rules Adopted by the Tenth Congress of the Communist Party of India, Vijayawada, 27 January to 2 February 1975. **2586**

- Constitution of the Communist Party of India. Incorporating the Amendments and Including the Rules and Bylaws Adopted by the Ninth Congress of the Communist Party of India, Cochin, 3 to 10 October 1971. **2552**
- The Constitution, The Judiciary and The People. JP Memorial Lecture, 1982. **2996**
- Constructive Program. Some Suggestions. **3065**
- A Contribution to Ideological Debate. **2708**
- Controls. End or Mend? **2834**
- Corruption and Bhartiya Janta Party. **2722**
- Cow Problem and Indian Economy. **2640**
- CPI (M) and the Right C.P. Right Communist Party Continues its Old Bankrupt Line. Question of "Communist Unity" and Unity of Action. **2703**
- CPI (M) on Constitutional Changes. **2702**
- CPI's Contribution to Socio-Political Ideas in Indian Politics. **2664**
- CPI's Defence of Naxalite Prisoners. **2626**
- CPI's Fight Against The Caucus, Sterilisation and Demolition. **2615**
- CPM's Opportunism in Crisis. **2600**
- CPM Terror in West Bengal. **2525**
- Crisis of Capitalist Path in India. Policy Alternatives. **2658**
- The Crisis, The Country, The Congress. A Thesis on Post-Election Crisis. **2719**
- A Critical Analysis of India's Community Development Programme. **3006**
- Crusader Against Injustice Exploitation and Corruption. Profile of Chaudhary Charan Singh. **2305**
- Cultural Contacts Across the Himalayas. **2990**
- ## D
- Dange Unmasked. Repudiate the Revisionists! **3088**
- Daniel Come to Judgment. **3081**
- Dayananda. A Re-assessment. **2975**
- Death Pits in Our Land. How 200,000 Indian Miners Live and Work. **2373**
- Debate on President's Address. Reply of Prime Minister Shri Rajiv Gandhi in Lok Sabha and Rajya Sabha. **2291**
- Defeat Separatist Conspiracy in Andhra. **2563**
- Defeat the RSS Fascist Designs. **2562**
- Democracy and Constitution (Forty-second Amendment Bill). **2366**
- Democracy and Cult of Individual. **3093**
- Democracy and Good Citizenship. **2959**
- Democracy and Non-violence. The 1959 Mavalankar Memorial Lecture. **2883**
- Democracy and Parliamentary Government. The Mavalankar Memorial Lecture, 1957. **2873**
- Democracy and Socialism. Draft Resolution for the 68th Session of the Indian National Congress at Bhubaneshwar. **2772**
- Democracy at Work in India. **2900**
- Democratic Decentralization. **2929**
- "Democratic" Elections in Bihar. Report to the Nation on Banka By-election 1986. **2804**
- Democratic Experiment in Parliamentary Procedure and Life in Republican India. **2982**
- Devaluation. The Great Betrayal. **2486**
- Development. The Challenge of Our Times. The Laski Memorial Lecture 1983. **2970**
- Dialogue with the CPI (M). **2652**
- Diplomacy in Democracies. The 27th Annual Lecture. **2966**
- Direct Action and Parliamentary Democracy. The Mavalankar Memorial Lecture, 1961. **2903**
- Divergent Views Between Our Party and the C.P.C. on Certain Fundamental Issues of Programme and Policy. **3134**
- Documents. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968. **2497**
- Documents of the History of the Communist Party of India. Volume VIII, 1951–1956. **2616**
- Documents of the Meeting of Representatives of the Communist and Workers' Parties. Moscow, November–December 1960. **2447**
- Documents of the Tenth Congress of the Communist Party of India. Bhowanisennagar, Vijayawada. 27 January to 2 February 1975. **2590**
- Documents on the Third Congress of the Communist Party of India. **2413**
- Do Ends Justify Means? **2425**
- Dollar's Downfall and Gold Rush. **2507**
- Do the Constitutions of Great Democracies Facilitate Despotic Rule? Lectures Delivered by P. Jaganmohan Reddy. **2999**
- Draft of Main Aspects of Socio-economic development for years 1365–1369 HS (1986–1991). **3061**

Draft Programme of the Communist Party of India. **2391**

Draft Programme of the Communist Party of India. **2460**

Draft Programme of the Communist Party of India. **2468**

Draft Programme of the Communist Party of India. Sixth Congress of the Communist Party of India. Vijayawada, April 7 to 16, 1961. **2446**

Draft Statement on Judicial System. National Executive Meeting, August 28–30, 1982, Bangalore (Karnataka). **2321**

Drift to Disaster. A Page from Recent History. **2798**

E

The Economic Background. **3066**

Economic Data Relating to Some Statements in the Draft Programme. **2392**

Economic Development in India and China (1950–1953). **2405**

Economic Functions of the State in the Third World Countries with Special Reference to India. **2957**

Economic Growth and Human Welfare. Three Lectures. **3074**

Economics and Economy. Three Lectures on the Scope and Method of Economics and its Relation to Social Philosophy. **2881**

Economics for Trade Unionists. **2511**

Economics of Growth. A Brief Theoretical Survey. **2891**

Education in Sri Lanka. New Horizons. **3017**

Eighty-one Parties Statement and Differences in the International Communist Movement. **2452**

Election Manifesto. Communist Party of India (Marxist). **2689**

Election Manifesto. Communist Party of India, 1962. **2445**

Election Manifesto. General Election 1991. Indian National Congress (I). **2771**

Election Manifesto. Lok Sabha Elections, 1989. **2338**

Election Manifesto. Praja Socialist Party. **2817**

Election Manifesto of the Communist Party of India. **2535**

Election Manifesto of the Communist Party of India, 1957. **2426**

Election Manifesto of the Communist Party of India, 1967. Supplement to New Age, Vol. XIV, No. 51, December 18, 1966. **2489**

Election Manifesto of the Communist Party of India. 6th August, 1951. **2393**

Election Manifesto of the Communist Party of India. Supplement to New Age (Weekly), Vol. IX, No. 43, October 22, 1961. **2440**

Election Manifestos 1971. Akali Dal, BKD, CPI, CPI (M), Congress (O), Congress (R), DMK, Jan Sangh, PSP, SSP, Swatantra and Statistics of the last General Elections and Bye-elections held thereafter. **3100**

Election Review and Party's Tasks. Adopted by the Central Committee of the Communist Party of India (Marxist) at its Session in Calcutta, April 10 to 16, 1967. **2690**

Erandgaon. Story of Violence and Terror. Communist Activity in Bombay State—2. **3041**

The Essence of Democracy. **2984**

Essential Unity of All Religions. Foreword by Swami Ranganathananda. **2363**

Ethical Outlook in Individual to International Spheres. **2944**

Ethics and the State. The Mavalankar Memorial Lecture, 1960. **2888**

Evaluation of the Freedom Struggle of Bangladesh. **2370**

F

The Face of Communism. **2816**

The Face of Indian Communalism. **2972**

Fact Book on Wages. **2523**

Facts on Lohia's Attempt at Disrupting the P. S. P. **2807**

Fakhruddin Ali Ahmed. **3106**

Famine-Hunger-Growth. A Study of Food Situation in India. **2587**

Fascism and the Politics of Power. **2579**

Fascist Menace and Democratic Unity. **2529**

The Features of Capitalism. **3129**

Fifty Years of Communist Press. **2584**

First Conference of Bharatiya Khet Mazdoor Union. Moga, 27–29 September 1968. **2787**

First White Paper on the West Bengal Communist Party. **2795**

Focus on agriculture. **2424**

Focus on the public sector. **2422**

- For a Democratic Foreign Policy. Speeches Delivered in Parliament by Hirday Nath Kunzru, Syama Prasad Mookerjee, N. G. Ranga, M. R. Masani, Frank Anthony and P. Y. Deshpande. **2865**
- For anti-imperialist unity democratic consolidation. Speech by S. A. Dange at the International Conference of Communist and Workers' Parties. **2512**
- For the Unity of the Party and the International Communist Movement. Against Dogmatist Disruption, Adventurism & Opportunism. Report on the Ideological Controversy in the International Communist Movement Approved by the National Council of the Communist Party of India. **2461**
- For the Unity of the World Communist Movement. Against Dogmatism and Splittism. Draft Report on the Ideological Controversy in the International Communist Movement. Submitted to the Ideological Commission of the National Council of the Communist Party of India. **2458**
- Foreign Capital in India. **2398**
- Foreign Investments in India. **3072**
- 44th Constitution Amendment Wipes out Democracy, Noble Ideals of Freedom Struggle Humanism & Scientific Temper and Banishes Gandhi from Indian Soil. **3127**
- Forward to a Mass Socialist Party (The New Party Constitution) 1949. **2831**
- Forward to the Defence of Kerala and Indian Democracy! **2432**
- Freedom Must Not Stink. **3069**
- Free India's First Speaker. **2981**
- From Bombay to Delhi. A Reference Book Recording the Proceedings of the Congress Working Committee Meetings, 73rd Plenary Session of the Indian National Congress, Bombay; Conference of the Pradesh Congress leaders, Delhi; Circular Letters Issued from the AICC Office, etc. **2260**
- From Delhi to Patna. Congress Marches Ahead. **2261**
- From Freedom to Bondage. Indo-Soviet Treaty and the Indian Sub-Continent. **2846**
- Full Text of Resolutions adopted by The working Committee on 10th & 11th September 1949. **2743**
- Fundamental Rights and the Indian Constitution. **2938**
- Fundamental Rights are for the Common Man. **2739**
- The Fundamental Rights Case. **2725**
- Fundamental Rights Demand Fundamental Duties. **3110**
- The Future of Congress. **2754**
- Future of Democracy in India. **2818**
- Future of Parliamentary Democracy in India. **2954**
- The Future of the Constiution. A Critical Analysis. **2840**
- ## G
- G. V. Mavalankar. Father of the Lok Sabha. **2874**
- Gandhian Values and 20th Century Challenges (Two Lectures broadcast from All India Radio). Patel Memorial Lectures, 1979. **3026**
- Gandhism and Communism. Principles and Technique. **3080**
- Gandhi Smarak Sangrahalaya. **3130**
- Gandhism as a Practical Force and Factor. **2945**
- The General Elections, 1957. A Survey. **2765**
- The Ghost of Misa. **3118**
- GITA. My Research and Interpretation. **2964**
- Gopal Krishna Gokhale's Missions Abroad. **2969**
- A Government Without Political Legitimacy. Speech Delivered by Shri L. K. Advani M.P. in Parliament on 16-11-90. **2344**
- Govt. of India-U.N.D.P. Conference on Some Priority Issues of Environmental Protection. **2849**
- The Great Betrayal. **2318**
- Greetings to the Ninth Congress of the Communist Party of India. Cochin, 3 to 10 October 1971. **2553**
- Growth of Industries in India. **3073**
- Guidelines of the History of the Communist Party of India. **2568**
- ## H
- Harare Summit of Non-Aligned Movement and India. **2293**
- The Harold Laski Institute First Decade. A Brief Report of the Activities of the Institute. **2917**
- Harold Laski Revisited. The Sixth Annual Lecture. **2890**
- Has Congress Failed? A Historical Survey of the Years 1918-1939. **3067**

- Heroic Telegana. Reminiscences & Experiences. **2564**
- High Taxation Leads to Smuggling, Corruption, High Cost Economy. **2721**
- Hindu Law of Succession for the Lay Man. **2760**
- Hindu Mahasabha its Contribution to India's Politics. **2747**
- The Historic Telegana Struggle. Some Useful Lessons from Its Rich Experience. **2548**
- History of May Day. **2403**
- The Holding Company. **3121**
- Home Rule and the Empire. Being a Lecture delivered at Negapatam on September 23rd, 1916. New India Political Pamphlets, No. 13. **3064**
- The Human Condition. **2925**
- The Human Factor in Economic Development. The Seventh Annual Lecture, 1961. **2901**
- Humanistic Approach to Economic Development (A Swadeshi Alternative). Economic Policy Statement, 1992. Our Commitment to Antyodaya. **2354**
- Human Nature and Politics. Mavalankar Lecture Series, 1960. **2896**
- Human Rights in Democratic Societies. **2736**
- Hundred Years of the Kesari. **3131**
- I**
- Ideological Debate Summed Up. **2693**
- Ideology and Emergency. **2604**
- Idol of False Promises. Indira Gandhi's Slogans and Deeds. **2634**
- Ill-Informed Criticisms Against Communist Government Refuted. E. M. S. Replies Congress President Dhebar. **3052**
- I Met Stalin Twice. **3076**
- Immortal Heroes. Lives of Communist Leaders. **2591**
- Inaugural Speech by Congress President Shri Rajiv Gandhi and the Centenary Resolve at Congress Centenary Session, Indira Nagar (Brabourne Stadium) Bombay, December 28, 1985. **2290**
- Incendiary Hand of the RSS and Jana Sangh Behind Communal Riots. **2517**
- The Index Fraud. The Story of manipulations, malpractices, arbitrary methods revealed in the computation of consumer price index numbers for working class. **2307**
- India. Our Achievements, 1985–1989. **2298**
- India, Pakistan, and China. Economic Growth and Outlook. **2995**
- India And American Aggression on Vietnam. **2485**
- India and CPSU Congresses. **2653**
- India and Federalism. **2878**
- India and Nepal. G. V. Mavalankar Memorial Lecture, 1968. **2934**
- India and Pakistan. **2833**
- India and the Commonwealth. The Laski Memorial Lecture, 1959. **2886**
- India and the Russian Revolution. **2493**
- India and the Two Pythons. **2657**
- India and the Unecafe Conference. **2384**
- The India-China Border Dispute and the Communist Party of India. Resolutions, Statements and Speeches, 1959–1963. **2453**
- India in the Changing World. **3004**
- Indian-American Relations. A Current View. **2920**
- The Indian Communists. **2773**
- The Indian Constitution and Judiciary. **2727**
- Indian CP Fights Internal Dissidence, Wants Conference Now (Results of April Plenum of National Council of Indian CP). **2462**
- Indian Doctrines of Politics. The First Annual Lecture Delivered in the Premabhai Hall on 22 July 1955. **2868**
- The Indian Drug Industry and Its Future. **2433**
- Indian Economy and the Janata Party Raj. **2624**
- Indian Elections. **2400**
- Indian Muslims. Problems and Trends. **2544**
- Indian National Congress. Report of the General Secretaries, February 1968–March 1969. **2259**
- Indian National Congress. Report of the General Secretaries, 1969. **2258**
- Indian National Congress. Report of the General Secretary. January 1964–December 1964. **2256**
- Indian National Congress. 73rd Plenary Session at Bombay (26–29 December 1969). Presidential Address by Shri Jagjivan Ram. **2769**
- The Indian National Demand. Being a Summary of the Nehru Reports and the Proceedings of the National Convention held in Calcutta, in December 1928. **2753**

Indian Planning and The Planning Commission. The Laski Memorial Lecture, 1958. **2876**

Indian Renaissance. A Marxist Approach. **2666**

The Indian Revolution. Review and Perspectives. **2530**

The Indian Working Class. Size and Shape. **2308**

India's Food Problem. **2762**

India's Freedom Struggle and the Communist Party of India. **2569**

India's Language Crisis (An Introductory Study). 3091

India's National Movement. A Short Account. **2589**

India's New Image and Role in South East Asia. **2949**

India's Path to Socialism. **2487**

India's Relations with Asia and Africa. Laski Memorial Lecture, 1964. **2915**

Indo-American Relations in the Seventies. **2947**

Industrial Projects and Output in India. **2714**

Industrial Relations Patterns. U.S.A. and India. **2897**

In 1857. **2872**

Information Document. Draft Political Review Report for the Eleventh Party Congress (Adopted by the National Council of the Communist Party of India. New Delhi, 24–28 December 1977) and Critical Notes by S. A. Dange & Others. **2621**

Insurance Business in India. **2758**

Integration of Economic Development Plans. The Laski Memorial Lecture, 1963. **2910**

The Intellectual Evolution of Marx. **2613**

International Political Economy. A Critical Introduction. **2977**

International Situation and Problems of World Communist Movement. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968. **2498**

International Unity of Communists. **2660**

In the Crucible of Judgement. **3123**

Is Communist Unity Possible? **2994**

Israel's Proxy War for USA. PLO-Lebanese Fight Back. 2656

Issues Before The Nation. **2292**

Italian Road to Socialism. Report of Luigi Longo. **2527**

J

Jai People's Bangla Desh. **3099**

Jamaat-e-Islami. Spearhead of separatism. **3022**

Janata Bulletin. **2778**

Janata Politics for Populism. **2301**

John F. Kennedy. **2924**

Joint Declaration by the Communist and Workers Parties of the Arab Countries. **2662**

JP Memorial Lectures. **2800**

Judicial Appointments. An Analysis of the Recent Controversy over the Appointment of the Chief Justice of India. **3102**

Judiciary and the People. **2738**

Judiciary Vis à Vis Parliament and Executive. **2730**

June 26. New Outlook. **3108**

Justice on Trial. A Collection of the Historic Letters between Sri Guruji and the Government (1948–49). **2821**

K

Kamaraj Plan. Party and the People. **3122**

Karakoram Road Dominationistic Conspiracy of China in Kashmir. **2720**

The Karnataka Bills. **3051**

Kashmir—a human problem and a moral issue. Speech of Sheikh Mohammed Abdullah. **2775**

Kashmir and Imperialist Intervention. **2401**

The Kashmir Problem. **2867**

Keep the Flame Alive. A Thesis by a Group of Congress Workers. **2764**

Kerala. Three Years of UF Government Headed by C. Achutha Menon. **2557**

The Kerala Agrarian Relations Bill. An Interpretation. **2427**

Kerala Congress Muddle. **3087**

Kerala Democratic Front. **2785**

Kerala's Answer to KPCC Charges. Full Text of the Kerala Government's Reply to the Memorandum Submitted by the KPCC to the President of the Indian Union. **2435**

Know PUCL. **2801**

Kutch and Its Economy. **2893**

L

Land Policy. **2892**

The Land Question. **2302**

Land Reforms in India. Objectives, Methodology and Results. **2942**

Language Controversy. Our Solution. **2477**

Laski—The Teacher and the Political Scientist with a postscript on “The Dangers of Democracy in India.” The Laski Memorial Lecture 1957 Delivered on the occasion of the unveiling Ceremony of Prof. Harold Laski’s Portrait at the Harold Laski Institute of Political Science, Ahmedabad. **2875**

The Laski Institute. A Brochure Giving a General Outline of the Nature and Work of the Harold Laski Institute of Political Science, Ahmedabad. **2894**

Latter-Day Anarchism. Politics of the American Beat Generation. **2914**

Law and Order. Whose and for Whom? Speech in Parliament Delivered on 4 July 1967 on Home Ministry Demands. **2492**

Law, Lawyers and Judges. Inaugural Address by The Hon’ble Mr. Justice P. B. Gajendragadkar on the occasion of the Centenary Celebrations of the Advocates’ Association of Western India. **2245**

Left Parties Call for Joint Struggle for People’s Demands. **2573**

Lenin and India. **3098**

Letter to Fraternal Communist and Workers’ Parties on the Situation in Bangladesh. From the Communist Party of East Pakistan (Bangla Desh). **2369**

Let Us Defend Independency. Article of the Rodong Sinmun, August 12, 1966. **2490**

Liberalism and the Modernization of India. An Interpretation. **2921**

Liberty in the Modern State. The Ninth Annual Lecture, 1963. **2916**

Liberty Versus Equality. Rebala Lakshminarasa Reddy Endowment Lectures. Delivered by O. Chinappa Reddy, Judge, Supreme Court of India, New Delhi, on Saturday, the 22nd March 1986 at Sri Venkateswara University. **3002**

Lid Off Anhdra Anti-Communism. **2371**

Life as Revealed in Drama. Shri Pranlal Devkar Nanjee Memorial Lecture. Seventh Lecture. **3095**

Limits of Central Governments Discretion in Appointment of Chief Justice and Judges of Supreme Court and High Court. **2367**

List of Members of All India Congress Committee for 1964–1965. **2766**

Lok Sabha Election. Resolution of the National Council of the Communist Party of India, Held in Delhi from 3 to 6 April 1977. **2617**

Lok Sabha Elections, 1989. Press Comments on Bharatiya Janata Party. **2339**

Long-Term Dynamics of the Indian National Congress. Presidential Address, Bipan Chandra. Indian History Congress, Forty-Sixth Session, 27–29 December 1985. **2986**

M

M. S. Golwalkar. Thoughts on Some Current Problems. **2825**

Madurai Ideological Stand of the Communist Party (Marxist). Resolutions Adopted by the Central Executive Committee of the Communist Party of India. **2494**

Mahatma Gandhi and History. **2513**

Makhdoom. A Memoir. **2524**

Manifesto for an advanced democracy for a socialist France. Adopted by the Central Committee of the French Communist Party at its session on 5–6 December 1968 in Champigny-sur-Marne. **2520**

Manifesto of National Socialist Congress. **2797**

Many Faces of Communalism. **2857**

Marxism and Its Application to Indian Conditions. **2973**

Marxism and the General Crisis of Capitalism. **2378**

Marxism and the Role of the Working Class in India. **2650**

Marxist Glossary (Third Revised Edition). **3082**

Marx, Marshall and Keynes. **2862**

Mass Media and Communal and Ethnic Tensions. **3001**

Media Under Janata Rule. **2299**

Menace of Multinationals. **2614**

Menace on Northern Border. Text of a speech delivered in the Lok Sabha on Sept. 12, 1959. **2777**

Menacing Multinationals in India. **2740**

Middle Classes in India. **3056**

Midterm Poll to 7th Lok Sabha. Speakers’ Handbook. Vote for CPI. Vote for Left and Democratic Unity. **2641**

Milestones in Friendly Co-operation. Twenty Years of Indo-Soviet Diplomatic Relations. **3020**

Ministerial Accountability. **3114**

The Missed Opportunity. The Central Budget 1967–68. **2844**

The Modern and the Contemporary in Life and Literature. **2950**

Monetary Impact of P. L. 480 Finance. **2932**

“Mulki Tangle” in Andhra Pradesh. The Communist Approach. **2546**

Murder of Truth. Anti-CPI Barrage Exposed. **2605**

Muslim Minority and the Communist Party. **2592**

Must She Resign? **2295**

My Meetings with Bhagat Singh and on Other Early Revolutionaries. **2599**

N

National Bourgeoisie and the Development of State Capitalism. **2449**

National Campaign to Hold Price Line. **2618**

National Committee for Review of the Constitution. Interim Report. **3113**

National Democratic Front for National Democratic Tasks. Political Resolution Adopted by the Sixth Congress of the Communist Party of India, Vijayawada, 7–16 April 1961. **2448**

Nationalisation of Banking Monopolies. An Urgent Task. **3124**

Nationalism, Democracy and Social Change. **2320**

National Liberation Struggle in Southern Africa. **2623**

Nationwide Demand for Postponement of Constitution Amendment Bill. **3109**

Naxalism. Ideology of Violence. **3034**

Need for a National Alternative. **3045**

Nehru and International Political Modernization. A View from the Seventies. **2958**

The Nehru Five Year Plan. **2390**

Nehru Govt. Declares War against Toilers. Communist Party Attacked as People’s Vanguard. Defeat the Capitalist-Landlord Offensive. **2377**

The Nehru Legacy. A Symposium. **3092**

Nehru’s Internal Impact on India as Prime Minister. Jawaharlal Nehru Memorial Lecture, 1989. Delivered by Dr. Shanker Dayal Sharma at Union Society Building, Trinity College, Cambridge, 13 November 1989. **3038**

Neither Janata Nor Congress But a Left-Democratic National Alternative. **2639**

Netaji Subhas. Valiant Son of India. **2276**

The New Line and the Dogmatists. A Critique of the Chinese Position in the World Communist Debate on Problems of Marxism-Leninism. **2459**

New Model for Governmental Administration of Industry. **3103**

New Situation and Our Tasks. Speech by Ajoy Ghosh as Amended and Adopted by the Sixth Congress of the Communist Party of India, Vijayawada, 7–16 April 1961. **2441**

The New 20 Point Programme. **3027**

New 20-point Programme in Maharashtra. **3055**

Nicaragua. A Revolutionary Decade. **2674**

Non-violence, War and Peace. G. V. Mavalankar Memorial Lecture, 1963. **2913**

A Note on Sino-Tibetan Relations. **2852**

A Note on the Programme of the CPI. **2457**

Notes on the History of Communist Party of the Soviet Union, 1890–1924. **2682**

Not “People’s Raj” but Police Raj. S. A. Dange Indicts Bombay Govt. **2375**

O

The Office of the Speaker. **2983**

The Ombudsman in India. **2974**

Once More on the Historical Experience of the Dictatorship of the Proletariat. An Appraisal of the Fundamental Course of Revolution and Construction in the Soviet Union, Of Stalin’s Merits and Mistakes, Of the Struggle Against Dogmatism and Revisionism and of the Basis of International Solidarity of the Proletariat of All Lands. **3063**

On Employees’ State Insurance Scheme. **3079**

On Mahatma Gandhi’s Birth Centenary. **2514**

On Marx’s Teachings. **2707**

On Organisation. **2406**

On Our Programme. C. P. I. Discussion Pamphlet No. 1. **2389**

On the Agrarian Question in India. **2386**

On the Agrarian Question in India. **2399**

On the British Communist Party’s Policy. Correspondence Between the Central Committees of the Australian and British Communist Parties. **2385**

On the General Election of March 1971. Resolutions and Review Report of the National Council of the Communist Party of India. New Delhi, 23 to 28 April 1971. **2536**

- On the Indian Trade Union Movement. Reports to a Convention of Communist Party Members working in the Trade Union Movement, Calcutta, May 20–22, 1952. **2396**
- On the Move. **2813**
- On the Revisionist Disruption of the A. I. T. U. C. Correspondence between CPI (M) and Right Communist Party. **2698**
- On the 20th Congress of the CPSU. **2420**
- Opening Remarks by Shri A. B. Vajpayee; Resolutions by National Executive. National Executive Meeting, New Delhi, 4–6 January 1985. **2327**
- Opening Remarks by Shri L. K. Advani; Condolence Resolution; Press Note; Resolution on Regional Imbalance in Jammu and Kashmir. National Executive, October 17–19, 1986, Jammu (J. & K.). **2330**
- Opening Remarks by Shri L. K. Advani; Condolence Resolution; Resolutions Adopted by National Executive; Amendments to BJP Constitution Adopted. National Executive Meeting, Udaipur (Rajasthan), March 3–5, 1989. **2340**
- Opening Remarks by Shri L. K. Advani; Condolence Resolution; Resolutions Adopted by National Executive; Atalji Welcomed; Report Presented to the National Executive. National Executive Meeting, July 24–26, 1987, Sansadia Soudha, New Delhi. **2334**
- Opening Remarks by Shri L. K. Advani; Condolence Resolution; Resolutions Adopted by National Executive; Reports presented to the National Executive. National Executive Meeting, Calcutta, West Bengal, April 6–8, 1990. **2342**
- Opening Remarks by Shri L. K. Advani. Condolence Resolutions; Resolution Adopted by National Executive. National Executive Meeting, New Delhi, 17 October and 9, 10 November 1990. **2343**
- Opening Remarks by Shri L. K. Advani; Resolution Adopted by National Executive; Condolence; Resolution Adopted in Plenary Session. National Executive Meeting, Plenary Session 31 January 1991 and 1, 2, and 3 February, 1991, Jaipur (Rajasthan). **2347**
- Opening Remarks by Shri L. K. Advani; Resolution Adopted by National Executive; Condolence Resolutions; Reports; Interim Report. Calcutta Corporation Election 17.6.1990, Present Condition in Tamilnadu. National Executive Meeting, July 21–23, 1990, Madras Tamilnadu. **2345**
- Opening Remarks by Shri L. K. Advani; Resolutions. National Executive Meeting, New Delhi, December 1–2, 1989. **2341**
- Opening Remarks by Shri L. K. Advani; Resolutions Adopted by National Executive. National Executive Meeting, October 7–9, 1988, Ahmedabad (Gujarat). **2335**
- Opening Remarks by Shri Murlī Manohar Joshi; Resolution Adopted by the National Executive; Condolence; Political. National Executive Meeting, New Delhi, 16 and 17 March, 25 and 26 May and 20 and 21 June, 1991. **2349**
- Opening Remarks of Shri L. K. Advani at the National Executive Meeting at Jaipur; Resolutions passed at the Jaipur National Executive Meeting. National Executive Meeting, 31 July, 1 August 1993, Jaipur. **2361**
- Organisational Report. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968. **2499**
- Organisational Report and Resolution on Party Organisation. Adopted by Ninth Congress of the Communist Party of India. Ghatenagar, Cochin, 3–10 October 1971. **2537**
- Organisation Report. Adopted by the Eleventh Congress of the Communist Party of India. Bhaka Nagar, Bhatinda. 31 March to 7 April 1978. **2627**
- Organisation Report. Adopted by the XIV Congress of the Communist Party of India, Calcutta, March 6–12, 1989. **2676**
- Organisation Report and Amendments to Party Constitution. Adopted by the All India Party Organisation Conference, September 24 to 26, 1986 and by the National Council of CPI, September 27–28, 1986. **2667**
- Origins of Trade Union Movement in India. **2309**
- Our Culture. **2362**
- Our Democratic Project. **2642**
- Our Doc. Tributes to Comrade Gangadhar Adhikari on his Seventieth birthday. **2509**
- Our Lord, the Leader. Some Reflections on Ganeshpanishad. **2980**

Our Parliamentary Progress [Four Lok Sabhas, 1952–1970]. **2943**

Our Tasks Among the Peasant Masses. Resolution Adopted by the Central Committee of the Communist Party of India, April 1954. **2410**

Our Tasks on Party Organisation. Adopted by the Central Committee of the Communist Party of India (Marxist), At Its Calicut Session, October 28 to November 2, 1967. **2495**

Our Unshakable Commitment to Democracy, Socialism and Secularism. (Some Important Speeches of Rajiv Gandhi). **3028**

Our Views on E. M. S. Namboodiripad's Critique of Draft Programme. **2466**

An Outline of the History of the A.I.T.U.C. **2306**

Out of the Clouds, Toward New Tasks. Prime Minister's Broadcast to the Nation on April 4, 1977. **3023**

P

Pakistan. Policies that Led to Break-up. **2545**

Pakistan Military Dictatorship Exposed. Statement in Front of Military Tribunal by Jam Saqi, Member, Central Committee, Communist Party of Pakistan. **2654**

Pakistan Politics. **2515**

Parliamentary Democracy in India. A Symposium. **2871**

Parliament Can Amend Constitution. **3111**

Parliament is Supreme. Excerpts from the speech of Union Minister of Law, Justice, and Company Affairs, Shri H. R. Gokhale, while moving the Constitution (Forty-fourth Amendment) Bill, 1976 for consideration in Rajya Sabha on November 4, 1976. **3009**

Parliament, Planning and the Law. The G. V. Mavalankar Memorial Lecture, 1980. **2962**

Parties of Right-Reaction. **2582**

The Partition and Freedom of India. Address delivered on the Fifth Foundation Day of the Indian School of International Studies, New Delhi. **2989**

Party Education Series. Grade I Course. **2542**

Party Education Series. Preliminary Course. **2543**

Party Politics in India. **2905**

The Peasant in National Economic Construction. **2407**

Peasant Question in Kerala. **2388**

Peasants Meet at Moga. **2408**

People's Health. **2835**

The People's March to Delhi. **2565**

People's Union For Civil Liberties. Constitution. **2802**

People's Union For Civil Liberties Correspondence and Charter of Demands. **2803**

People's Victory—Second Phase. (An Analysis of the 1972 General Election to State Assemblies). **2268**

Personal Behavior. **2759**

Perspectives on the National Emergency. **2998**

A Phase of the India Struggle. How the Indian Constitution Works. **3039**

The Pilgrimage and After. The Story of How Congress Fought and Won the General Elections. Foreword by Gulzarilal Nanda. Introduction by R. R. Diwakar. **2252**

The Place and Purpose of History in Our Education. **2907**

Planned Underground Organization. Communist Activity in Bombay State—1. **3040**

Planning & States' Rights. **3046**

A Plea for Ideological Clarity. **2763**

Points to Ponder. Some Constitutional Issues. **3059**

Polarise or Perish. Indian Politics after the 1967 Elections and the need for Polarisation. **2737**

Police in A Welfare State. Foreword by Sri N. C. Chatterjee. **3117**

Policy of Peace versus Doctrines of War. **2645**

Policy Statement. **2829**

Policy Statement. (Adopted by the Second National Conference of the Praja Socialist Party held at Gaya, 26–30 December 1955). **2809**

Political and Economic Implications of Our Constitution. **2879**

Political Report. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968. **2500**

Political Resolution. Adopted at the Fourth Congress of the Communist Party of India. Palghat, April 19–29, 1956. **2421**

Political Resolution. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968. **2501**

- Political Resolution. Adopted by the Eleventh Congress of the Communist Party of India. Bhaka Nagar, Bhatinda. 31 March to 7 April 1978. **2628**
- Political Resolution. Adopted by the XIV Congress of the Communist Party of India, Calcutta, March 6–12, 1989. **2677**
- Political Resolution. Adopted by the Tenth Congress of the Communist Party of India. Bhowanisennagar, Vijayawada, 27 January to 2 February 1975. **2593**
- Political Resolution. Draft by 21 members of the National Council. Sixth Congress of the Communist Party of India. Vijayawada, April 7 to 16, 1961. **2442**
- Political Resolution. Third Congress of the Communist Party of India, Madurai, December 27, 1953 to January 4, 1954. **2412**
- Political Review Report. Adopted by the Eleventh Congress of the Communist Party of India. Bhaka Nagar, Bhatinda. 31 March to 7 April 1978. **2629**
- Political Role of the Army in Developing Countries. **2574**
- Political Scene in Karnataka. **2296**
- Political Thesis of the Communist Party of India. Passed by the Second Congress at Calcutta, February 28–March 6, 1948. **2380**
- Political Thesis of the Communist Party of India. Passed by the Second Congress at Calcutta. Feb. 28–March 6, 1948. **2381**
- Politics and Economics in India's Five Year Plans. **2912**
- Politics for the People. **2781**
- Politics of Jamaat-E-Islami-E-Hind. **2570**
- Poll Reforms. The Battle Must Continue. **2336**
- Population Explosion. Most Serious Threat and Action Plan. **3115**
- Portrait of a Revolutionary. Senapati Bapat. The Senapati Bapat Birth-Centenary Lecture. **2965**
- Poverty, Environment and Development. **2858**
- Praja Socialist Party Ninth National Conference. December 30–31, 1967; January 1, 1968. Kanpur. General Secretary's Report. **2814**
- Preparing the Political Parties for the Constitution. **3043**
- The Present Explosive Situation and the Way Out. **2955**
- The Present Political Situation. Resolution of the National Council of the Communist Party of India. Hyderabad, June 9–15, 1966. **2481**
- The Present System. Its Central Point of Rot and Resurgence. The G. V. Mavalankar Memorial Lecture, 1981. **2963**
- Preserving India and Indianness. (Some Important Speeches of Smt. Indira Gandhi). **3029**
- Presidential Address. Indian National Congress, Seventy-first Session. January 1968. **2768**
- Presidential Address. 3rd Annual Session, Bharatiya Jana Sangh. Jodhpur, December 30th, 1954. **2314**
- Presidential Address by Acharya Narendra Deva. The Praja Socialist Party. Second National Conference. Gaya, December 26, 1955. **2808**
- Presidential Address by Dr. Murli Manohar Joshi at the 5th National Convention, Jaipur, 1 February 1991. **2348**
- Presidential Address by L. K. Advani. 9th National Council Session, Vijayawada (Andhra Pradesh), January 2–4, 1987. **2333**
- Presidential Address by L. K. Advani. Plenary Session, Ekatmata Nagar (Indraprastha Stadium) New Delhi, May 9, 1986. **2331**
- Presidential Address by Shri L. K. Advani. Bharatiya Janata Party, National Council Session, 18–20 June 1993, Bangalore. **2358**
- Presidential Address of Atal Bihari Vajpayee. Bharatiya Janata Party, Fifth National Council Session, Indore (M.P.), 6, 7, and 8 January 1984. **2324**
- Presidential Address of Dr. Murli Manohar Joshi; Opening Remarks by Dr. Murli Manohar Joshi. National Executive Meeting, Thiruvananthapuram (KERALA), September 28–30, 1991. **2346**
- Presidential Remarks by Dr. Murli Manohar Joshi. National Executive Council Meeting, 13–15 March 1992, Sarnath (Varanasi) U.P. **2350**
- Press and Politics. The G. V. Mavalankar Memorial Lecture 1982. **2968**
- The Press and the Parliamentary Privileges. **2918**
- Prices and Production. **2836**
- The Prime Minister on Constitution (Forty-fourth Amendment) Bill 1976. **2288**

- Principles of Party Organization. Thesis on the Organization and Structure of the Communist Parties adopted at the 3rd Congress of the Communist International in 1921, Together with the Statutes of the Communist International. **2686**
- Problems of Economic Development in Afro-Asian Countries. Presented to the Second Conference of Afro-Asian Peoples' Solidarity (Conakry, April 11–15, 1960). **2805**
- Problems of India's Agrarian Sector. **2528**
- Problems of Public Administration. **2923**
- Problems of Secularism. Seminar Papers and Report. **2939**
- Problems of Unorganised Workers in 'Agriculture Sector'. **2675**
- Problems that Urbanisation Poses. **2887**
- Proceedings of the 4th All India Whips Conference, 1962. **3010**
- Proceedings of the Fifth All India Whips Conference, 1966. **3011**
- Proceedings of the Sixth All India Whips Conference, 1967. **3012**
- Proceedings of the Seventh All India Whips Conference, 1969. **3013**
- Proceedings of the Eighth All India Whips Conference, 1972. **3014**
- Proceedings of the Ninth All India Whips' Conference, Shimla, 1983. **3015**
- Proceedings of the Tenth All India Whips' Conference, New Delhi, 1988. **3036**
- Proceedings of the Seventh Congress of the Communist Party of India. Documents. Bombay, 13–23 December 1964. **2473**
- Proceedings of the Seventh Congress of the Communist Party of India. Volume III, Discussions. Bombay, 13–23 December 1964. **2478**
- Programme. **2830**
- Programme. Adopted at the Seventh Congress. Calcutta, Oct. 31 to Nov. 7, 1964. **2687**
- Programme. Adopted at the Seventh Congress of the Communist Party of India at Calcutta, October 31 to November 7, 1964. Statement of Policy. Adopted at the All India Conference of the Communist Party of India 1951. **2699**
- The Programme Explained. **2688**
- Programme of the Communist Party of India. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968. **2502**
- Programme of the Communist Party of India. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968. **2503**
- Programme of the Communist Party of India. Adopted by the All India Party Conference. October 1951. **2394**
- Programme of the Communist Party of India. Adopted by the Seventh Congress of the Communist Party of India. Calcutta, Oct. 31–Nov. 7, 1964. **2482**
- Programme of the Communist Party of India. Adopted by the Third Party Congress. Madurai, December 27, 1953 to January 4, 1954. **2411**
- The Programme of the Communist Party of India. As Adopted by the Seventh Congress of the Communist Party of India. Bombay, 13–23 December 1964. **2476**
- Progress of Land Reform. A Critical Review. **2438**
- Proletarian Internationalism. **2680**
- Promises. How Many Fulfilled? **2780**
- Proposals of the National Council for Amendments to the Constitution of India. Adopted by the National Council of the Communist Party of India (Trivandrum, 7 to 11 February 1976). **2610**
- Proposed Amendments to the Constitution of India by the Committee Appointed by the Congress President Shri D. K. Borooah on February 26, 1976. **2285**
- Proposed Amendments to the Constitution of India by the Committee Appointed by the Congress President Shri D. K. Borooah on February 26, 1976. **2286**
- Prospects and Potentialities in Gujarat During the Seventies. **2946**
- Public Distribution System. AICC Central Training Camp. NARORA, November 22–24, 1974. **2282**
- Public Sector, An Overview. **2297**
- Punishment for Free Opinions. **2948**
- Punjab. 16 Martyrs of CPI. They Gave Their Lives for Communal Amity and National Integrity. **2665**
- Punjab Problem. State Executive Resolutions. 15.5.1981 to 3.2.1984. **2326**

The Pursuit of Plenty. The Sino-Indian Economic Race. **3084**

Q

The Quest for Education. **3089**

The Question Hour. The Fourteenth Annual Lecture. **2933**

R

Rabindranath Tagore and Universal Humanism. **2842**

Race Relations in South Africa. **2941**

Rajani Palme Dutt on Empire and Commonwealth. **3116**

Rajiv Gandhi. An Introduction. **2782**

Ramjanma Bhoomi. **2337**

Ramnath Goenka. A Fraud on Indian Press, Politics and People. **3120**

Rationality of Development Planning. **2987**

Real Face of JP's 'Total Revolution'. **2571**

Real Face of the Right Communists. **2576**

Recent Developments in the Law of the Sea. **2961**

Recognize Kampuchea. **2679**

Red Challenge in India. **2860**

Reflections on a New Kind of Revolution. **2931**

The Reform of the Judiciary. **2729**

Reforms in Higher Judiciary and Law Commission Questionnaire. Report of the National Convention held at Madras, March 1982. **2855**

Relations of the Party with Government in Parliamentary Democracy Under Our Constitution. **3097**

Relevance of Gandhism. **2937**

The Relevance of JP Today. **3047**

Reply from Prison. **2683**

Report & Resolution. On the International Situation, the World Communist Movement and the Tasks of the Communist Party of India. Adopted by the Ninth Congress of the Communist Party of India. Ghatenagar, Cochin, 3–10 October 1971. **2538**

Report and Resolution on Organisation. Adopted by the Salkia Plenum, December 27–31, 1978. **2706**

Report and Resolutions. Adopted by National Council of the Communist Party of India. New Delhi, 1–8 August 1968. **2505**

Report and Resolutions. Adopted by the National Council of the Communist Party of India. Hyderabad, 4–8 August 1976. **2608**

Report and Resolutions. Adopted by the National Council of the Communist Party of India. New Delhi, 29 October to 2 November 1978. **2630**

Report and Resolutions. Adopted by the National Council of the Communist Party of India (Trivandrum, 7 to 11 February 1976). **2607**

Report and Resolutions. National Council of the Communist Party of India. Vijayawada, October 23–25, 1980. **2646**

Report and Resolutions Adopted by the National Council of the Communist Party of India. New Delhi, April 6 to 9, 1987. **2670**

Report and Resolutions Adopted by the National Council of the Communist Party of India. New Delhi, 26 to 29 July, 1987. **2669**

Report and Resolutions Adopted by the National Council of the Communist Party of India. New Delhi, October 12 to 15, 1988. **2672**

Report and Resolutions of the National Council of the Communist Party of India. New Delhi, 23–26 March 1974. **2575**

Report & Resolutions of the Meeting of the Central Executive Committee of the Communist Party of India. New Delhi, 24–27 October 1976. **2606**

Report & Resolutions of the National Council of the Communist Party of India. New Delhi, 29 March–1 April 1973. **2566**

Report of General Secretary to the Seventh All India Conference of Bharatiya Mazdoor Sangh. Hyderabad, 9–11 January 1984. **2364**

Report of Sub-committee on Democracy and Socialism. **2767**

Report of the Congress Party in Parliament of India for 1952–1953. **2715**

Report of the Congress Planning Sub-committee. **2253**

Report of the Fourth National Conference of the Praja Socialist Party. Poona, May 25–28, 1958. **2811**

Report of the General Secretaries. February 1966–January 1968. **2257**

Report of the General Secretaries. (December 1969–May 1970). **2262**

Report of the General Secretaries. (June 1970–September 1971). **2265**

- Report of the General Secretaries. (June 1972–August 1973). **2274**
- Report of the General Secretaries. (September 1973–June 1974). **2278**
- Report of the Linguistic Provinces Committee appointed by the Jaipur Congress (Dec. 1948). **2756**
- Report of the Ooty Seminar (May 30–June 5, 1959). **2254**
- Report of the Third National Conference of the Praja Socialist Party. Bangalore, November 25–28, 1956. **2810**
- Report on International Developments. Adopted by the Eleventh Congress of the Communist Party of India. Bhaka Nagar, Bhatinda. 31 March to 7 April 1978. **2631**
- Report on the All India Padayatra Campaign and Other Resolutions. Adopted by the Central Executive Committee of the Communist Party of India in Its Meeting Held in Madras, 18 to 21 June 1976. **2609**
- Reports & Resolutions Adopted by the National Council of the Communist Party of India. New Delhi, 12 to 15 July 1980. **2647**
- Report to the All India Congress Committee. **2251**
- Resolution As Adopted by National Executive; As Adopted by National Council; Action Plan; Press Release; Report on Drought Situation. National Executive Meeting, October 8–9, 1985; National Council Meeting, October 10, 1985; National Study Camp, October 11–13, 1985, Gandhi Nagar (Gujarat). **2329**
- Resolution of the Central Committee of the Communist Party of Czechoslovakia. **2510**
- Resolution on Splitters and Other Documents of the National Council of the Communist Party of India. New Delhi, April 10–15, 1964. **2463**
- Resolution on the Present Political Situation. (The following Resolution was adopted by the National Council of the Communist Party of India at its meeting held in February 1961. It will be placed before the forthcoming Congress of Our Party as the Draft of the National Council. All units of the Party should discuss the Resolution and send their comments and suggestions to the office of the National Council.) **2443**
- Resolutions. Adopted at the Seventh Congress. Oct. 31 to Nov. 7, 1964. Calcutta. **2470**
- Resolutions. Adopted by Eighth Congress of the Communist Party of India. Karyanandnagar. Patna, 7–15 February 1968. **2504**
- Resolutions. Adopted by the Central Committee of the Communist Party of India (Marxist) at its Meeting in Jaipur (Rajasthan) from August 7 to 11, 1968. **2694**
- Resolutions. Assault on Democracy. Drought Situation. Political Situation. Economic Situation. Statement on International Situation. National Executive Meeting, August 28–30, 1982, Bangalore (Karnataka). **2322**
- Resolutions. Budget and Economic Situation, Corruption, Call for South Asia Summit, Assault on Local Democracy. National Executive, March 31–April 2, 1984, Ahmedabad. **2323**
- Resolutions. National Executive; National Council. National Executive Meeting 4–5 January 1984; National Council Session, 6–8 January 1984, Indore (M.P.). **2325**
- Resolutions. Political Resolution On Party Organization On the International Situation, the World Communist Movement and the Tasks of the CPI. Adopted by the Ninth Congress of the Communist Party of India. Ghatenagar, Cochin, 3–10 October 1971. **2539**
- Resolutions. Seventh Annual Conference. Patna, March 6–10, 1949. **2832**
- Resolutions Adopted at the National Council Meeting. National Executive Meeting 30 April and 1 May 1992; National Council Meeting, Gandhi Nagar (Gujarat), 1–3 May 1992. **2351**
- Resolutions Adopted at the National Council Meeting. National Executive Meeting 16–17 June 1993; National Council Meeting, 18–20 June 1993, Sankalp Nagar, Bangalore (Karnataka). **2360**
- Resolutions Adopted at the National Executive Meeting. National Executive Meeting held at Bhopal, 22–24 August 1992. **2352**
- Resolutions Adopted by the Central Executive Committee of the Communist Party of India. New Delhi, 6 to 11 July 1965. **2474**
- Resolutions Adopted by the National Council of the Communist Party of India. Hyderabad, June 9 to 15, 1966. **2484**
- Resolutions Adopted by the National Council of the Communist Party of India. New Delhi, 7–15 January 1966. **2483**

- Resolutions Adopted by the National Executive Meeting at New Delhi and Opening Remarks of Dr. Murlī Manohar Joshi at the National Executive Meeting at Calcutta; Resolution passed at the Calcutta National Executive Meeting. National Executive Meeting held on 27 Feb. 1993, New Delhi; National Executive Meeting held on 10–12 April 1993, Calcutta. **2359**
- Resolutions and Decisions of the National Council of the Communist Party of India. New Delhi, 7–17 June 1964. **2464**
- Resolutions and Report. Adopted by the National Council of the Communist Party of India (New Delhi, 25 to 28 August 1975). **2594**
- Resolutions and Report of the National Council of the Communist Party of India. New Delhi, 8 to 13 May 1970. **2532**
- Resolutions & Reports Adopted by the National Council of the Communist Party of India. New Delhi, 1–4 September 1973. **2567**
- Resolutions of the Bharatiya Pratinidhi Sabha and the Working Committee. Varanasi, Nov. 12–15, 1961. **2315**
- Resolutions of the Central Committee of the Communist Party of India. Adopted at its meeting in Bombay, March, 1953. **2404**
- Resolutions of the Central Executive Committee of the National Council of the Communist Party of India. New Delhi, 14–17 September 1963. **2455**
- Resolutions of the Eleventh Annual Session. Ahmedabad, Dec. 28–30, 1963 and Working Committee, New Delhi, March 1–2, 1964. **2317**
- Resolutions of the National Council of Communist Party of India. New Delhi, 24–28 August 1972. **2554**
- Resolutions of the National Council of Communist Party of India. New Delhi, 9–12 July 1977. **2619**
- Resolutions of the National Council of the Communist Party of India, Hyderabad, 14–20 August 1962. **2450**
- Resolutions of the National Council of the Communist Party of India. New Delhi, 26 June–3 July 1963. **2454**
- Resolutions of the National Council of the Communist Party of India. New Delhi, 5–11 April 1965. **2479**
- Resolutions of the National Council of the Communist Party of India. New Delhi, 19–24 August 1965. **2475**
- Resolutions of the National Council of the Communist Party of India. New Delhi, 1 to 5 October 1970. **2533**
- Resolutions of the Tenali Convention of the Communist Party of India (Held on July 7 to 11, 1964). **2469**
- Resolutions Passed by the All India Congress Committee, 9 and 10 May 1955. **2757**
- Resolutions Passed by The All India Working Committee. Rajahmundry (Andhra), Sept. 29, 30 & Oct. 1, 1962 & Emergent Meeting. Delhi, Oct. 31 & Nov. 1, 1962. **2316**
- Resolutions Passed in the AICC Meeting held on 6th and 7th December, 1980 in New Delhi. **2770**
- Review of Fourth General Election. Adopted by the National Council of Communist Party of India. **2491**
- Review of Midterm Elections and Our Tasks and Resolutions. Adopted by the National Council of the Communist Party of India. New Delhi, 5–12 April 1969. **2518**
- Review of National and International Developments and Our Party's Activities Since XIII Party Congress (Patna, 1986). Report Adopted by the XIV Congress of the Communist Party of India, Calcutta, March 6 to 12, 1989. **2678**
- Review of National and International Developments since the Varanasi Party Congress. Adopted by the XIII Congress of the CPI at Patna, March 12–17, 1986. **2668**
- Review of the Armed Struggle in Srikakulam Region. (Unanimously passed in Regional Plenum on 18th Aug. 72). **2701**
- Revolt in Bihar. A Study of the August 1965 Uprising. **3090**
- The Road Ahead. **2755**
- The Role and Responsibilities of the Princes in Republican India. **2940**
- The Role of a Private Member of Parliament. **2979**
- The Role of Broadcasting in International Affairs. The Third Annual Lecture, 1957. **2877**
- The Role of Governors. Report of the Committee of Governors (1971). **3037**
- The Role of Judiciary in Parliamentary Democracy. **2726**

The Role of the University Teacher in a Changing Society. **2904**
 RSS. The Guilty. Jamshedpur Riot Inquiry Commission Findings. **2655**
 RSS. A Secret Para Military Organisation. **3033**
 RSS. Bulwark of militant Communalism. **3032**
 RSS. Double-talk Exposed. **2636**
 RSS. Indian version of Fascism. **3021**
 RSS. In its own mirror. **3031**
 RSS. Reaction's Sword Arm. **3132**
 RSS. Spearheading National Renaissance. **2824**
 RSS. The National Urge. **2820**
 RSS and Jana Sangh. A Menace to the Unity, Integrity, Secular Democratic Set-up and Progress of our Motherland. **2516**
 The RSS Constitution. **2826**
 Rural Poor and the New Programme. **2588**
 The Russian Revolution. **2997**

S

S. V. Ghate. Our First General Secretary. **2540**
 Saboteurs of Land Reforms? [Secret Confidential letter dated February 1, 1966 addressed to Late Shri K. Kamraj Nadar, former President, AICC.] **2304**
 SADR. Blossoms in the Desert. Saharawi People Fight For Freedom. **2673**
 Sarvodaya and Communism. **2428**
 Science and the Community. G. V. Mavalankar Memorial Lecture, 1965. **2919**
 Second Five Year Plan. A Critique. **2423**
 Secularism. The Indian Concept. **2353**
 Security of Developing Countries. The Laski Memorial Lecture, 1965. **2927**
 Self-Confession. White Paper on the Communist Party of India's Position in Delhi State. **2793**
 The Shah Commission Final Report. General Observations. **3024**
 Shri D. K. Borooah, President, Indian National Congress, on Constitution (Forty-fourth Amendment) Bill 1976. **2289**
 Shri Guruji on the Muslim Problem. Dr. Jeelany's Interview with Shri M. S. Golwalkar. **2823**
 Significance of State Farming for Agricultural Development and Its Practical Possibilities in India. **2471**
 Sikkim. Retrospects and Prospects. **3101**
 Sind Provincial Congress Committee. Circular Letter, 16th December 1947. **2827**

The Sino-Indian Conflict. The Motives and Moves in China's Aggression. **3086**
 Sino-Indian Relations and Communists. **2993**
 Social and Political Change. The Challenge to and Response of Political Science in India. **2930**
 Social and Political Thought of Sarvodaya. **2909**
 Socialism and Development. Recent Experience. **2578**
 Socialism and India. 1832–1917. **3112**
 Socialism at the Grassroots. The Feroze Gandhi Memorial Lecture delivered in New Delhi, September 12, 1975. **2279**
 Socialism Reconsidered. **3068**
 A Socialist Alternative. PSP Election Manifesto 1967. **2812**
 The Socialist Party. Its Rejection of Marxism. **2789**
 Social Responsibilities of Business. **2733**
 Some Aspects of Economic Development. Three Lectures by Maurice Dobb. **2861**
 Some Aspects of Economic Growth in Underdeveloped Countries. **2869**
 Some Aspects of the Agrarian Question. Resolution adopted by the National Council of the Communist Party of India, 8–13 October 1958. **2429**
 Some Comments on Constitutional Changes. **2611**
 Some Economic Aspects and Problems of Under-Developed Countries. **2723**
 Some Forms of Transition from Capitalism to Socialism. With an Introduction by Ajoy Ghosh. **2419**
 Some Problems Concerning the Agrarian Movement and Our Tasks. Adopted by the National Council of the Communist Party of India, New Delhi, 1–5 April 1975. **2595**
 Some Questions Concerning Marxism and the Peasantry. **2659**
 Some Questions of Party Policy. For Party Members Only. Fourth Party Congress Document No. 4. **2414**
 Some Thoughts on Student Unrest. G. V. Mavalankar Memorial Lecture, 1966. **2922**
 Some Thoughts on the Problem of National Integration. The Laski Memorial Lecture, 1961. **2906**
 Soviet Scholars on Mohandas Karamchand Gandhi. M. K. Gandhi's Views and Activities as They are Studied in the USSR. **3062**

Speaker's Handbook. New Age Supplement. February 6, 1972. **2556**

Speeches of Shri Atal Bihari Vajpayee, Swamy Chinmayanand, Shri Lal Krishan Advani on Ayodhya Issue. **2355**

Stability of the Indian Rupee. A Review of the Foreign Exchange Situation. **2885**

Statement issued by the National Integration Conference (September–October, 1961). **3030**

Statement of Policy. **2806**

Statement of Policy of The Communist Party of India. **2395**

Statement of Principles. **2839**

Statement of the Polit Bureau of the Communist Party of India (Marxist) on the Ninth Congress of the Communist Party of China. **3135**

Statement on the post-election situation. Adopted by the Central Committee of the Communist Party of India (Marxist) at its Meeting in New Delhi on March 26–27, '77. **2704**

State of Population in India. Presented at the First Asian Conference of Parliamentarians on Population and Development, Beijing. Oct. 27–30, 1981. **2752**

State Regulation of Industrial Disputes in India. Suggestions for Reform. The Laski Memorial Lecture, 1968. **2935**

Statistical Handbook 1973. **2560**

Storm over Hyderabad. **3070**

Strong States Are Imperative For a Powerful Centre. Speech Made by Shri Ramakrishna Hedge, Chief Minister of Karnataka in New Delhi on 16th September 1985. **3042**

The Struggle for Building a Mass Communist Party. **2603**

Student-Services in the Universities. **2952**

Student Upsurge and Indian Revolution. **2310**

Studies in Indian Monopolies. **2531**

A Study of the Communist Movement in the Punjab. **3077**

Subversion of Parliamentary Democracy in West Bengal. **2710**

The Swatantra Party. Its Real Character and Designs. **2828**

Swatantra Party. Executive Committees and Councils at National, State/Regional Levels (1970–1972). **2845**

Swatantra Party. Souvenir, 1961. **2843**

T

Tashkent. An Episode or An Epitome? **2991**

Tasks Before the New State of Gujarat. **2898**

Tasks on Trade Union Front. Resolution of the Central Committee, Communist Party of India (Marxist), April 1967. **2444**

Taxes in 1979 Union Budget. The Rationale. **3025**

Technological Progress and Economic Development. Three Lectures by J. B. Condliffe. **3071**

Ten Glorious Years of Kerala UF Government. In the Service of People. **2637**

The Terms of Reference of the Ninth Finance Commission. A Correct Approach. **3048**

Text of Resolution on "Political" and "Economic" Situation (as adopted by the Congress Working Committee on April 17, 1973). **2272**

Text of Resolutions on Economic Policy and Political Situation. Adopted at (i) the 73rd Plenary Session of the Indian National Congress, Bombay, December 28–29, 1969; (ii) the All India Congress Committee Meeting, Delhi, June 13–15, 1970; (iii) the All India Congress Committee Meeting, Patna, October 13–14, 1970; (iv) the All India Congress Committee Meeting, Gandhinagar, October 9–10, 1972. **2271**

Theories and Practice of the Socialist Party of India. **2397**

Theses for the Eighth Congress of the Portuguese Communist Party. **2620**

They Gave Their Lives for the Cause (Profiles of Communists). **3000**

Thoughts on Parliamentary Procedure. **2956**

Thoughts on the American Presidential System and its Relevance to India. **2967**

Threat to Party Unity. How to Avert it? Text of a Document by M. Basavapunniah and Sixteen Other Members of the National Council with a Reply by S. A. Dange, Chairman, CPI. **2456**

Tiller Gets Land in Kerala. **2526**

Time Management. **2728**

Tomorrow's Concerns. **3016**

Towards A Debt Free India. **2356**

Towards Socialism (A Compilation). **2712**

Towards Socialist Unity. **2936**

Traitors to the Cause. White Paper on the Communist Party of India's Position in India-China Border Dispute. **2792**

Triumph of Angola. **2598**
 True Picture of the Situation in Kerala (A Rejoinder). **2786**
 Truth About British Socialism. **2376**
 The Truth about CPM. A Critique of the Ideological-Political Line of the Communist Party of India (Marxist). **2549**
 The Truth about Kashmir. **2776**
 Truth about Kerala (Statement issued by the Central Executive Committee, Communist Party of India and the Statement of Chief Minister Namboodiripad on Prime Minister Nehru's reference to Kerala). **2430**
 Truth about the Peace Corps. **2508**
 25 Years GDR. 1949–1974. **3105**
 25 Years of Independence and the Challenge of the Path. **2547**
 Twenty-Point Programme and Democratic Advance. **2601**
 The 26th Session of All India Hindu Mahasabha. 1944. Presidential Address by Syamaprasad Mookerjee. 24 December 1944. **2741**
 Two Years of Congress Misrule. A Charge Sheet. **2332**

U

UNCTAD and Developing Countries. **2506**
 Underlying Philosophy of the Budget. **3018**
 Union Government's Discrimination against West Bengal in supply of Foodgrains and Edible Oil. **3057**
 The Union's Financial Assistance to the States. A Note on the Constitutional Position. **3049**
 Union-State Relations. The G. V. Mavalankar Memorial Lecture, 1972. **2951**
 Unity and Democracy. A Report of a National Convention. **2368**
 The Unity of India. Political and Cultural. The Fifth Annual Lecture, 1959. **2889**
 UNP Organised Anti-Tamil Riots in Sri Lanka. **2663**

The Unsolved Tribal Problem. **2558**
 US-Sino-Pak Axis Threatens India. **2644**

V

Vanarai. People's Movement to Green India. **2851**
 Vanarai. Sinhagad-Panshet Green Valley Project. **2850**
 Vietnam in Chinese Strategy. A Documentation. **2648**

Vishwa Hindu Parishad. The RSS Broad Outfit for Spreading Militant Aggressive Hindu Communal Poison. **2661**
 Volunteer Organisation. Being A Collection of Resolutions Passed by the Congress, A.I.C.C. and Working Committee since 1917 and connected matter. **2250**
 Voting Behavior in the United States. **2880**

W

Warnings of History. Trends in Modern India. **2724**
 War, Peace and Socialism. Three Soviet Commentaries on the nature problems and possibilities of our epoch. **2437**
 The Weaker Aspects of the Indian Constitution. **2926**
 We Build for Socialism. Platform of the Socialist Party. **2837**
 West Bengal Accuses! Text of Memorandum Containing Charges Against the Congress Government in West Bengal Submitted to the President of the Indian Union by the West Bengal State Council of the Communist Party of India. **2436**
 We Will Fight to the Last Ditch For Our Country, For Our Flag, For Our Leader. **2255**
 What Dange-Programme Reveals. A real face of Revisionists. A Criticism. **2465**
 What Do They Want to Achieve By This 'Cultural Revolution' in China. **2488**
 What Happened in Kerala. Review of the 30 months of Namboodiripad Government. **2521**
 What I Believe and Stand For. **2985**
 What is CPI's Programme? **2583**
 What is Happening in Hyderabad? **2387**
 What is Marxism? **2596**
 What is Marxism? A Simple Exposition That All Can Follow Without Any Previous Knowledge of Marxism. **2374**
 What Really Happened in Kerala. The story of the disruptive game played by Rightwing Communists. **2480**
 What Should the Muslims Do in the Present Situation? **2633**
 White Paper on the Toppling of State Governments. Subversion of the Constitution. **2779**
 White Paper on Vijayawada. **2794**
 Whither Indian Planning? **2988**

Who is Responsible for Politics of Terror and Individual Murders? **2709**

Who Rules Pakistan? **2382**

Why Hindu Rashtra??? A Summary of Speech Delivered by Prof. V. G. Deshpande, on the 28th May 1949, the day on which Hindu Mahasabha formally resumed politics. **2744**

Why Hindu Rashtra? Speech delivered by Parama Poojaneeya Sarasangachalak Sri Guruji at Mercara, Karnatak on 25 November 1960. **2822**

Why Jansangh. Akhil Bhartiya Jansangh. Prati Nidhi Sabha Session. Oct. 14, 1979. Presidential Speech of Prof. Bal Raj Madhok. **2319**

Why No Nationalisation? Government's Industrial Policy Examined. **2383**

Why Pricerise? **2635**

Why the Jammu and Kashmir Special Powers (Press) Bill, 1989. **3058**

Will India Remain Hindu by 2000 A. D.? **3125**

Working Class Under Congress Raj. **2439**

Working Group Report. Presented to National Executive, Bhopal, July 20, 1985. **2328**

Working of the Indian Constitution. **2899**

Work Report (Political) of the Central Committee to the Ninth Congress. Organisational Position of the Party (Tables). Note on National Question and Amendment to Party Programme. Adopted by the Ninth Congress. Madurai, June 27–July 2, 1972. **2700**

World Communist Movement. 1876–1914. **2581**

Y

Your Country and Its Defence. The National Democrats. Day to Day Pamphlets. **2791**

Yugoslavia. Problems & Perspectives. **2561**