

THE
Servants of India Society

(Founded by the late Hon. Gopal Krishna Gokhale
on 12 th June 1905)

(Registered under the Societies' Registration Act No. XXI
of 1860 on 25-7-1928. R. No. 470 of 1928)

and

(Registered under the Bombay Public Trusts Act, 1950
(Bombay XXIX of 1950) on 8th December 1953.
R. No. F. 149)

REPORT
FOR 1979-80

S

PUNE

2 Nos: 1
Mo

2, dN05:1
E6-
198366

Thursday, 12th June, 1980

Donations to the Society are exempted from Income Tax.

CONTENTS

	<i>Pages</i>
Gokhale's Preamble to the Constitution	
of the Society	i - ii
Report of the Society	1-45
	<i>Pages</i>
Introduction	1
Organisation	1
Gokhale Day	2
General	4
Welfare Work for The Aborigines	7
Medical Relief Work	8
Medical Aid	24
Relief of Distress	27
Education	28
Social Welfare Work	39
Other Activities	45
Financial Statements of the Society	47-54
List of Donors to the Society	55-61
Final Statements of the	
Rao Bahadur R. R. Kale Trust Fund	62-65
Report of the Gokhale Institute	
of Politics and Economics	66-93
Financial Statements of the Gokhale	
Institute of Politics and Economics	95-120
List of Members of the Society	121-122

The Hon'ble Mr. G. K. Gokhale

FOUNDER

The Servants of India Society

View of the Central Library of the Society, Pune.

198366

Z. 2, JN 65:1,
MO

Boys' Hostel—Bazpur, Dist. Nainital.

**President Shri. S. R. Venkatraman with Shri J. H. Shaha
Member at flood-affected, Morvi.**

Dattatraya Vasudeo Ambedkar died 3rd July 1979.

Late D. V. Ambekar

The General Body of the Servants of India Society places on record its deep sense of sorrow and grief at the sad demise of Shri D. V. Ambekar on the 3rd July 1979 of throat cancer. He was about 89 years. Shri Ambekar was the last member to be admitted by the Founder of the Society on the 20th December 1914. He worked on the "Servants of India" and the 'Dnyan Prakash'. He was Secretary of the Society for about 15 years. Gokhale Hall for which he collected funds and Gokhale's Speeches (3 Volumes) which he edited, will stand out as his great contributions to the Society. In his death the Society has suffered a greivous loss and a link with the past has been snapped.

The General Body sends its heart-felt condolences to the members of the bereaved family.

P. 165 (S-88)/79-80

AAYAKAR AAYUKTA KARYALAYA

Office of the
Commissioner of Income-tax,
Pune-II, Pune.

Dated. : 5/5/1979.

The Commissioner of Income-tax,
Pune-II Pune.

The Secretary,
Servants of India Society,
Deccan Gymkhana, Pune-411 004

Sub : Exemption u/s 80-G of the Income-tax
Act, 1961.

Ref : Your application dated 2/4/1979 and
26/4/1979.

Donations made to SERVANTS OF INDIA SOCIETY,

PUNE,

It will be eligible to the benefit of deduction
u/s 80-G of the Income-tax Act, 1961, in the
hands of Donors subject to the limits and condi-
tions prescribed therein.

This exemption is valid from 14/1/1979 to
31/3/1982

Yours faithfully,

Sd/-

(P. S. BHASKARAN)

Commissioner of Income-tax,
Pune- II, Pune.

The Servants of India Society

PREAMBLE

Extracts from the original Preamble to the Constitution of the Society written by the illustrious founder the late Gopal Krishna Gokhale, in 1905

For some time past the conviction has been forcing itself on many earnest and thoughtful minds that a stage has been reached in the work of nation-building in India when, for further progress, the devoted labours of a specially trained agency applying itself to the task in a true missionary spirit are required. The work that has been accomplished so far has indeed been of the highest value. The growth during the last fifty years of a feeling of common nationality based upon common traditions and ties, common hopes and aspirations, and even common disabilities has been most striking. The fact that we are Indians first, and Hindus, Mahommedans, Parsees or Christians afterwards, is being realised in a steadily increasing measure, and the idea of a united and renovated India marching onwards to a place among the nations of the world, worthy of her great past, is no longer a mere idle dream of a few imaginative minds, but is the definitely accepted creed of those who form the brain of the community—the educated classes of the country. A creditable beginning has already been made in matters of education and of local self-government; and all classes of the people are slowly but steadily coming under the influence of liberal ideas. The claims of public life are every day receiving wider recognition, and attachment to the land of our birth is growing into a strong and deeply cherished passion of the heart. The annual meetings of Congresses and Conferences, the work of public bodies and associations, the writings in the columns of the Indian Press—all bear witness to the new life that is coursing in the veins of the people. The results achieved so far are undoubtedly most gratifying, but they only mean that the jungle has been cleared and the foundations laid. The great work of rearing the superstructure has yet to be taken in hand, and the situation demands on the part of workers devotion and sacrifices proportionate to the magnitude of the task.

The Servants of India Society has been established to meet in some measure these requirements of the situation...Much of the work must be directed towards building up in the country a higher type of character and capacity than in generally available at present, and the advance can only be slow. Moreover, the path is beset with great difficulties; there will be constant temptations to turn back; bitter disappointment will repeatedly try the faith of those who have put their hand to the work. But the weary toil can have but one end, if only the workers grow not faint-hearted on the way. One essential condition of success in this work is that a sufficient number of our countrymen must now come forward to devote themselves to the cause in the spirit in which religious work is undertaken. Public life must be spiritualised. Love of country must so fill the heart that all else shall appear as of little moment by its side. A fervent patriotism which rejoices at every opportunity of sacrifice for the motherland, a dauntless heart which refuses to be turned back from its object by difficulty or danger, a deep faith in the purpose of Providence which nothing can shake—equipped with these, the worker must start on his mission and reverently seek the joy which comes of spending oneself in the service of one's country.

The Servants of India Society will train men, prepare to devote their lives to the cause of the country in a religious spirit and will seek to promote, by all constitutional means the national interests of the Indian people. Its members will direct their efforts, principally towards (1) creating among the people by example and by precept a deep and passionate love of the motherland, seeking its highest fulfilment in service and sacrifice; (2) organizing the work of political education and agitation, basing it on a careful study of public questions and strengthening generally the public life of the country; (3) promoting relations of cordial goodwill and co-operation among the different communities; (4) assisting educational movements especially those for the education of women, the education of backward classes and industrial and scientific education; (5) helping forward the industrial development of the country; (6) the elevation of the depressed classes.

The Servants of India Society

Report For 1979-80

Introduction

The Servants of India Society was founded by Gopal Krishna Gokhale on June 12, 1905. Its objects are the training of national missionaries for the service of India and the promotion by all constitutional means, of the interests of the Indian people without distinction of caste or creed. The members of the Society are pledged to give throughout their lives the best that is in them to the cause of the country in all secular fields. The circumstances in which the Society was founded and the objects, which the Founder had in view in founding it, are explained in the preamble he wrote to its constitution in 1905, extracts from which are given in the preceding two pages. The preamble has been a source of inspiration to the Society during the seventy-five years of its existence.

Organisation

The Headquarters of the Society are at Poona, where the members meet every year in June for its annual session. The Society has branches in Madras, Bombay, Nagpur, Allahabad and Cuttack.

Shri. S. R. Venkataraman continued to be President and Shri. R. S. Misra, Vice-President of the Society. Shri S. G. Gokhale, Shri Dinkar Desai, Shri R. G. Kakade and Shri S. S. Misra continued to be Senior Members of the Society's branches in Poona, Bombay, Nagpur and Cuttack respectively. Shri S. S. Ajgaonkar and Shri Madhusudan Sahoo were elected to the Council by the members of the Society. Shri R. G. Kakade was Secretary of the Society.

Gokhale Day Dinner

The Gokhale Day Dinner was cancelled owing to circumstances beyond control. A tea party was arranged instead which

was attended by all the members in Poona and Prof. A. R. kamat, the speaker of that day. The expenses of the party were met out of the interest on an endowment created for the purpose by the late Shrimant Babasaheb Ghorpade of Ichalkaranji.

Gokhale Day

The Gokhale Day was observed on the 9th May 1979 in Poona, Madras and Cuttack. In Poona, Gokhale Day address was delivered by Prof. A. R. Kamat, Ex. Jt. Director of Gokhale Institute, his theme of address being Divided Society and Our Social Conscience.

The Gokhale Day was celebrated at Madras on the 9th May 1979 under the presidentship of Shri K. S. Venkataraman I. C. S. and retired High Court Judge. Shri. A. Ranganathan released the 19th issue of Gokhaleana. Prof. Jammel Ahamed, Professor of Politics (Retd.), University of Madras, made a good speech and appealed to the intellectuals to come out with their views on current problems. The theme of his address was Gokhale's method of work and its relevance today. Three out of the sixteen college students who participated in the oratorical contest organised for the Day, were given prizes. The theme for the oratorical contest was "*Gokhale's method of work and its relevance today.*"

Similarly on the 19th February 1980, Gokhale's Death Anniversary was celebrated when an oratorical contest was held and the winning students given prizes. The 20th issue of Gokhaleana was released. The Governor Shri Prabhudas Patwari, who presided over the function, emphasised the need for training for public workers on the lines laid down by Gokhale.

The Bhavan's Journal of August 1979 reproduced the anecdotes about Gokhale contained in one of the issues of Gokhaleana.

The Gokhale Day was celebrated at Cuttack on the 9th May 1979 under the presidentship of Mr. Justice S. K. Roy, Chief Justice of the Orissa High Court. Shri P. N. Mohanty, I. A. S. (Retd.) read a learned paper on "Gokhale's role in the spiritualization of Politics" and Shri Ram Mohan Chowdhary, the well-known Sarvodaya leader of Orissa, spoke about Gokhale's contribution to the economic rethinking in our country. The meeting was very well attended.

The Sastri Day

Sastri's Birth Day was celebrated on the 22nd September 1979 at Madras under the chairmanship of Shri V. P. Raman, the Advocate General of Tamil Nadu and a grandson-in-law of Shri Sastri. 16 students participated in the oratorical contest including a blind student who did surprisingly well and was awarded a special prize by two members in the audience. Sastriana No. 20 was released by Shri K. Chandrasekharan Shri T. V. Viswanatha Iyer and Shri A Ranganathan participated. Prizes were awarded to the first three winners in oratorical contest.

The Madras Branch celebrated the Death Anniversary of Sastri on the 17th April when the Sastriana No. 19 was released.

On the 18th April 1979, a portrait of the late G. Subramania Aiyar, founder of the *Hindu* (The English Daily) and *Swadesa mitran* (the first Tamil Daily) was presented to the Society's Madras Branch by the G. S. Aiyar Memorial Committee. The portrait was unveiled by the Governor Shri Prabhudas Patwari, Shri G. Subramania Aiyar had tendered evidence before the Welby Commission in London in 1897 along with Gokhale and was his friend.

The Kunzru Day

The first death-anniversary of Pandit H. N. Kunzru was observed at Cuttack on the 3rd April 1979 under the presidentship of Shri Radhanath Rath, Editor of "The samaj". Shri Kalindi Charan Panigrahi, Dr. Sadasiv Misra, Ex-Vice-Chancellor of the Utkal University, and Shri G. N. Das, the Anthropologist spoke on the occasion, besides the President.

Thakkar Bapa Jayanti

The 100th Birthday Anniversary of Thakkar Bapa was celebrated at the Thakkar Bapa Ashram at Rayagada in Koraput District (Orissa) on the 29th November, 1979. The programme of the Day included procession of all the students (numbering 450) in the morning through the town, lunch to the students in the afternoon and a public meeting in the evening. The prize distribution ceremony was held in the noon when the D. I. of Schools presided and Shri R. S. Misra, Vice-President of the Society, distributed

about 140 prizes. The public meeting in the evening was presided over by Shri S. C. Jain, Vice-President of the J. K. Paper Mills and Shri R. S. Misra addressed the meeting as Chief Guest, High tributes were paid to Thakkar Bapa for his various services to Orissa. Inmates of the Ashram staged a dance-drama programme at the end of the meeting.

General

Indian Council of World Affairs, Madras

Sri. Venkataraman continued to be the Hon. Secretary and Treasurer of the Indian Council of World Affairs, Madras Branch, of which Sri. R. Venkatraman, the present Finance Minister, is the President. During the year, a meeting was held to consider some constitutional amendments in the presence of Sri S. P. Godrej, the Vice-President of the Council at New Delhi. Dr. Sudharsanam who had spent a year in Minicoy Island spoke on *the Economic Problems of Minicoy.*, Dr. Baladas Goshal on *Recent Trends in Indonesian Politics*, Dr. S. Krishnamurthy of the Victoria University, Wellington, New Zealand, on *Super Power Interest in South East Asia* which were attended by University Professors and the elite. An *International Seiminar on India-Malaysia Relations*, was organised by the Centre for South and South East Asian Studies of the Madras University in co-operation with the Indian Council of World Affairs, from the 19th to the 21st March 1980. Sri. Venkataraman was the Vice-Chairman of the Seminar committee. The Seminar was inaugurated by the High Commissioner of Malaysia in India, New Delhi, His Excellency Moh. Jamaluddin. It was attended by over 100 specialists, officials, Professors and non-officials from far off New Zealand, Malaya and Fiji. Sri Venkataraman read a paper on India's contact with Malaya from the earliest times and of the Indian cultural influence on Malaysia, besides participating in the discussions. Sri Venkataraman hosted a lunch to the delegates on behalf of the Indian Council of World Affairs. The U. G. C. gave a grant of Rs. 15,000 towards the expenses of the Seminar.

Pre-Election Propaganda

The Society with the co-operation of the Council of Public Affairs arranged six meetings in different parts of Madras city on

the eve of the last general election to the Lok Sabha to educate the voters on their responsibilities to exercise their vote objectively without narrow parochial, communal and partisan approach. Leading lawyers, politicians, retd. administrators and publicists participated. The Society was the meeting place of persons interested in this programme of educating the electorate.

At Shri Venkataraman's instance, Sir John Tyson's diary of Sastri's Agentship in South Africa for 18 months, which is considered to be the primary source for the history of the problems of Indians in South Africa during that period, was serialised in the Indian Review from April 1979 to December 1979. Shri Venkataraman edited it and wrote an article on Anti-Indian Legislations of the South African Government from 1867 onward which was published as a supplement to Tyson's articles in January 1980 issue of the Indian Review.

Shri Venkataraman wrote to the 'Hindu' pleading that the Tamil Academy which had been engaged during the last 25 years in bringing out a Tamil Encyclopedia as well as Children's Encyclopedia in Tamil with a subsidy from Tamilnadu Government, and is now engaged in bringing out a revised and enlarged editions of both, should not be allowed to become defunct for want of funds.

Shri Venkataraman also wrote an article on the evils of the dowry system and the steps to be taken to eradicate it, to the Souvenir brought out in connection with a seminar organised by the Association of University Women in Tamilnadu.

Shri S. S Misra contributed a number of articles, both in English and Oriya, to the local newspapers on a variety of subjects, topical and otherwise, during the year under report, "The Compulsions of a Welfare State", "the Politics, of Floor Crossing", "Thoughts on the formation of Orissa State", "Reminiscences of the Cyclone Relief work of Thakkar Bappa", "Gokhale's role in improving character building in our country" were the titles of some of his articles. Besides these articles he wrote many letters to the daily newspapers to ventilate local grievances.

Shri Kakade was a member of the Committee which makes arrangements for the annual competitions, open to college students, for the Gokhale Elocution Cup, endowed by the Raja of Sangli,

the late Sir Chintamanrao Appasaheb Patwardhan, soon after Gokhale's Death in 1915. He attended the Committee's meeting held in the Nowrosji Wadia College on the 5th October, 1979.

Shri Kakade continued to be the Hony. Treasurer of Defence Affairs Study Centre. The Centre has become Kunzru Centre of Defence Studies & Research from the 1st January, 1980. The Trustees of the Centre have decided to conduct some training classes for students seeking admissions to N.D.A., under its own auspices and take up a research project on the Maratha's contribution to the science of warfare. The Centre had applied for a plot of land from Govt. for its office and library building. The Centre has been officially informed by the Competent Authority under the Urban Land Ceiling Act, Poona Anglomeration, that a plot of land would be assigned to it after it complied with certain technicalities.

Shri Ajgaonkar continued to be the Hon. Secretary of the Bombay Social Reform Association, a non-political and non-party organisation, founded by the late Justice Narayan G. Chandavarkar and other fellow workers of Justice Ranade after his death, in 1903. It was an off-shoot of the National Social Conference started by the late Justice Ranade in 1887. The Association which stands for elimination of such disruptive forces as casteism, communalism and others, and for complete social and national integration by creating a common civil code, has a distinguished record of service for the furtherence of social reform in the country. It has played a valuable part in bringing many beneficial measures on the statute book.

During the year under report the Association organised a Seminar on "Crime, Criminals and Rehabilitation of released prisoners". Among those who participated in discussion were: Shri Vijay Tendulkar, Justice B. N. Gokhale, and Smt. and Shri Arun Gandhi, grand-son of Mahatma Gandhi.

The Association celebrated the Ninetieth Death Anniversary of Mahatma Jyotiba Phule, the renowned social reformer of Maharashtra. A meeting and community dinner were held at Harijan village Takwe-Khurd in Maval Taluka, Pune District.

The Association also organised a meeting presided over by Dr. Sulabha Panandikar, who spoke on "Raja Ram Mohan Roy, Founder of the Indian Social Reform Movement."

The Association presented the Marathi play "SAGAR-SHAKTI-AKASHI" at the Birla Krida Kendra, Bombay. The theme dealt with problems of leprosy and the dramatic troupe belonged to the Vidarbha Maharogi Seva Mandal of Tapovan, Amaravati.

The G. L. Mehta Project for Education and Cultural enterprise was started by the Bombay Social Reform Association to commemorate the memory of the late Shri Gaganvihari L. Mehta. in 1974, with the object of spreading formal as well as social education in villages and starting, conducting and aiding reading rooms and libraries in the villages, holding group meetings of villagers in which they could discuss their problems with a view to finding out solutions thereto, and such other schemes as would induce the villagers to undertake a more constructive approach to life. The project was started in Maval Taluka, Pune District with the initial contributions of Rs. 10,000/- from Industrial Credit & Investment Corporation of India, and Rs. 2,000/- from Dorabji Tata Trust. During the year under report books, writing material and sets of uniforms were presented to needy children.

Sugarcane Price Fixation Committee

Shri Kakade has been the Chief Minister's nominee on the four-member committee appointed by the State Government to arbitrate in the dispute between the Kolhapur Canesugar Works on the one hand and its sugarcane suppliers on the other in respect of sugarcane price to be paid for the supplies made during the years 1977-78 and 1978-79. The Committee has also to lay down principles for fixation of sugarcane price for the years 1979-80, 1980-81 and 1981-82. The Director of the National Institute of Sugar, Kanpur, is the technical member. Shri Kakade attended two meetings of the Committee towards the close of the year under report.

Welfare work for the Adivasis, Harijans and backward classes Uttar Pradesh.

Shri R. S. Misra devoted most of his time to the development of the welfare work for Harijans, Adivasis and other Backward Classes in Uttar Pradesh. Mr. Misra confined himself to planning, co-ordination and control of the finances. The field work was

Harijan and Adivasi Hostel, Mirzapur City

The Society maintained a Harijan and Adivasi Hostel in the Mirzapur city where 48 students reading in the Polytechnique for Electrical and Mechanical Engineering were accommodated. There were 14 students reading in the B. A. & M. A. classes. The total expenditure on the hostel during the year was Rs. 6,848.15.

Bhoksa Boys Hostel, Bazpur, District Nainital

The Bhoksa Boys Hostel at Bazpur provides free food, lodging, lighting and medical attention to 63 SC/ST students reading in classes VI to XII in the local Intermediate College. Among the inmates were 9 Bhotiya, 16 Bhoksas, 15 Harijans & Adivasies, 1 Jaunsari and 3 others.

The results of the inmates of the hostel were very gratifying indeed as all of them passed their examinations.

The development of a Fisheries Farm on the premises of the hostel has been taken in hand with a view to supplementing the quality of food given to the hostel boys. Fingerlings worth Rs. 60/- were purchased and Rs. 651.75 were spent on the maintenance of the fishery. The total sale proceeds of the fisheries during the year amounted to Rs. 5,788/-.

Ashram School Khantara

The Ashram School, Khantara in the Sadar tahsil of the Mirzapur district provides free food, clothing, reading and writing material and medical attention to 60 boys reading in primary and Junior High Schools. All the 60 boys belong to SC/ST. The results of the Junior High School section as also of the primary section were 100% pass. Besides the regular curriculum prescribed by the education department, the Ashram provided facilities for practical training in vegetable gardening and agriculture. The total expenditure on the maintenance of the Ashram School, Khantara, was Rs. 69,165/-.

Ashram School Siltham

The Society maintained one Ashram-type School at Siltham in the Robertsganj Tahsil of the Mirzapur district for the Junior High School boys. There are 60 inmates in the Ashram all belong-

ing to the SC/ST. The results of the school boys who appeared in the last departmental examination was 100% and there was great rush for admission but since there are no adequate buildings to accommodate more students admissions had to be refused.

The Servants of India Society constructed two rooms during the year, one for science laboratory and other for library at a cost of Rs. 23,000/- but the construction of rooms to provide living accommodation in the Ashram is beyond the resources of the Society.

The need for the construction of more living accommodation is urgent and pressing and the Govt. of India are requested to sanction adequate grant for the purpose.

Construction of a well to provide drinking water for the inmates has been taken in hand. The total expenditure on the maintenance of the Ashram School, Siltham, was Rs. 63,246/-.

Ramanuj Intermediate College, Konhdar

The Ramanuj Intermediate College, Konhdar, had 473 students on its roll of whom 29 were Adivasies and 43 Harijans. Of the 43 candidates sent up for the Intermediate examination. 42 passed, one candidate securing first class with distinction in Sanskrit, 36 candidates in the second division and 5 in the third division. The results were 97.67%.

Forty two candidates were sent-up for the High School examination of whom 38 passed, 3 in the first division, 26 in the second division and 9 in the third division. Five students secured distinction in Sanskrit. The result of the High School examination was 75.6%. The total income of the College during the year was 3,48,129/- and the total expenditure Rs. 3,29,101/-.

Balwadi

The Society maintained 26 Balwadis, 5 in the Lakhimpur-Kheri district and 21 in the Nainital district. The Balwadis in the Lakhimpur-Kheri district were located at Chandan-Chauki, Mangal Purwa, Poya, Murnochani and Bandar-Bharari. In the Bhoksa area of the Nainital district 16 Balwadis are located at Khambhari, Karahi, Haripur, Dhuria, Beria Daulat, Maara Pachchu, Nagadpuri, Kela Banawari, Bhuri, Bhikhampuri No. 1., Bhikhampuri No. 2, Ranpuri, Majara Narsingh, Ranpura, Kalyan, puri and Narka Topa.

In the Tharu area of the Nainital district the Society maintained 5 Balwadis at Chinti Mazra, Tharu Tisore, Amaun, Gosi Kuwan and Sahijani.

The number of children attending these Balwadis was 1,001. The total expenditure was Rs. 90,158.50.

Women's Welfare Schemes

Five centres of Women's Welfare activities were maintained at Ghorawal, Robertsganj and Basdeva in the Robertsganj Tahsil and Dudhi and Muirpur in the Dudhi Tahsil of the Mirzapur district. These centres provided facilities for the general education of women, besides providing facilities for training in tailoring, embroidery and knitting by machine and hand. The total number of women attending these centres was 181 of whom 115 were Harijans and Adivasis. The total expenditure on these centres was Rs. 24,466.74.

A two weeks refresher training class for the teachers of Womens' Welfare Centres was organised at Allahabad.

Creche

The Society maintained one mobile creche at Beria Daulat in the Bhoksa area of the Nainital district. Thirty children attended the creche. The total expenditure on the maintenance of the creche was Rs. 5,885.90.

A. N. P. Centres

The Society conducted three A. N. P. Centres at Dhaki, Ranpuri and Bhatpuri in the Bhoksa area of the Nainital district. 150 children took advantage of the Additional Nutrition Programme. The total expenditure was Rs. 8,773/—.

Socio-Economic Schemes

Kandia Project

The Kandia project covering 28 villages in the Ghorawal Block of the Mizapur district, taken up four years ago, is making steady progress. The CASA Mission has completed 26 houses on the Society's land for landless Harijans and Adivasis to be settled there and these houses were distributed to Harijan and Adivasi families who are coming to settle there,

The Society has already started a medical relief centre and 3 primary schools for boys and girls in the area.

Of the two blast wells sanctioned by the State Government, one at Purna is nearing completion. The work of blast well at Ghuwas has also been started. Technicians are blasting rock and have gone down to 15 feet. The construction of a pump canal for the irrigation of the 28 villages in the project area, which has been taken-up by the State Government, is nearing completion.

The agricultural operations planned at the centre could not be given effect to, because of the complete drought in the area.

Smt. Indira Gandhi, the Prime Minister, during the course of her tour of the drought affected areas, visited the Kandia project area also and addressed a public meeting on the 4th April, 1980 at the Project Headquarters of the Society. Her visit to the area is expected to speed up the relief measures.

Tikuria Project

The Society has 13 bighas of land by the side of canal in village Tikuria. It was decided to bring the land under cultivation. One pair of bullocks costing Rs. 11,000/- was purchased and other initial investments were made for the purpose. Seeds for both the Kharif and Rabi crops were sown but due to severe drought, the irrigation department did not supply water in the canal and the crops dried up.

Fruit Development Centre, Konhdar

All agricultural operations including fruit development project suffered a serious set-back owing to drought in U. P.

Fishery Development

The Fisheries farm at Bazpur also suffered badly on account of the drought. There was no water to be pumped into the ponds where fishes were being reared. The entire stock of the fisheries was therefore sold for Rs. 5,788/-

Govindpur Ashram

Shri R. S. Misra continued to be on the Board of Directors of the Govindpur Ashram which is being run by the U. P. Gandhi Smarak Nidhi and the Sarvoday Mandal. A number of schemes

for the socio-economic development of the Adivasi villages have been taken in hand by the Ashram with the financial support of the Khadi and Village Industries Commission.

Shri. P. K. Dwivedi was in charge of the Society's work in the Nainital and adjoining districts. Though he was directly responsible for the conduct of the Bhoksa Boys' Hostel at Bazpur he devotes his considerable time to supervise generally the various schemes under operation in that area.

Most of Shri Atma Nand Misra's time was taken up by the various activities connected with the rural development work in the Mirzapur district, particularly in Kandia, Siltham and Tikuria areas.

Andhra Pradesh

Shri. Venkataraman continued to manage the Thakkar Bapa Gurukulam at Chillakur (near Gudur), Nellore district of Andhra Pradesh. The Gurukulam is a residential-School-cum-hostel, primarily intended for the educational advancement of children of Yenadhi tribe. The residential school situated near the Sankaran Yenadhi colony, about 3 miles away from Gudur, continued to function satisfactorily as before.

The School provided education for classes I to VII. The total number of pupils on rolls of the School was 220 pupils of whom 149 were boys and 71 girls. The communitywise strength was as under.

	Boys	Girls
Tribal Yenadhis	64	26
Harijans	61	31
Backward Classes	24	14
	149	71

During the year one pre-vocational teacher in carpentry was appointed. Carpentry was taught to elderly boys of the Gurukulam studying in the Vth to the VIIth Std., and sewing was taught to all the girl students of the institution. The elderly girls were given training in sewing on the sewing machine. A carpentry shed of 6.3 metres by 5.3 metres, at a cost of Rs. 7,200/-, was built for the Gurukulam School out of the Government grant received for the purpose. The required carpentry tools were also

purchased from out of the Government grant. The School staff consisted of 9 persons including a peon-cum-watchman. The details of the staff were as under :

	Male	Female
Scheduled Tribe	3	1
Backward Classes	2	—
Others	3	—
	<hr/>	<hr/>
	8	1

All the 11 students of the VII th Std. who appeared for the VIIth Std. A. P. Government's Common Examination during April 79, came out successful, securing 100% result for the second year in succession. Further, on the recommendation of the Dy. Inspector of the Schools, this Gurukulam-School was made the Centre for the VIIth Std. Common Examination in the Chilakur village. The Dy. Inspector of Schools visited the School on 13-12-79 and was completely satisfied with the working of the institution, and the teaching methods adopted by the staff. Mid-day meals were served to all the day scholars and the average number of pupils benefited by it was 120. These children were also given free books and clothing by the A. P. Government Social Welfare Department, since most of the students are from Harijan and other Backward Classes.

Gurukulam Hostel

The Hostel attached to the Gurukulam, maintained 90 Tribal Yenadhi boarders, of whom 64 were boys and 26 were girls. The hostel had a warden, a matron, 2 cooks, and one helper who looked after the hostel and boarders. with an Hony. Superintendent Shri B. Raghaviah to supervise the affairs of the Gurukulam. Of the hostel staff, 4 belonged to Scheduled Tribes and 2 to the Backward Classes. Free medical care and check-up, books and slates, 2 sets of uniforms and bedding were given to each of the hostel inmates during the year. The boarders were given milk, eggs, fruits, and buttermilk regularly and their health was quite satisfactory.

The members of the Rotary Club, and the Lions Club of Gudur, participated in the Gurukulam's Independence Day and Republic Day celebrations and also in the Thakkar Bapa's Day

celebration held on 29-11-72. The other important visitors to the institution during the year were Sri. J. P. Venkataswaralu, Lecturer in Physics, Government College, Gudur, on 8-10-79, and Mr. B. Doshi, Rotary District-319 Governor, on 14-12-79. All the visiting officers and other publicmen were impressed with the working of the Gurukulam and its staff with its devotion to help the weaker sections of the society.

The affairs of the Gurukulam were managed by a Sub-Committee, consisting of Lions Sri. C. V. Krishniah, Dr. C. R. Reddy, Dr. K. Seetharamiah Sri. V. Subbarama Reddy, Sri. B. Raghaviah, of Gudur with Sri. S. R. Venkataraman as the Secretary.

The elderly inmates of the Gurukulam and the School students were taken on an excursion to Tirupathi during February 80. The young children were, however, taken on excursion to places of interest around Gudur, including mica-mines, Railway Station, and also to see some films,

All the students of the Gurukulam, enjoyed the excursion, since most of them being from poor Tribes, harijans and backward classes has neither moved out of their villages nor travelled in a bus or in train before joining the Gurukulam.

Due to the helpful attitude of the Sub-Collector, it was possible to get the compound wall constructed around the Gurukulam, which is still under progress at the end of the financial year. The society is trying to build 2 more class rooms adjacent to the carpentry shed to accommodate 2 more classes, in view of the increase in the number of tribal students seeking admission in the Gurukulam. As the hostel strength is also increasing the Gurukulam is badly in need of additional accommodation.

The total expenditure on the working of the Gurukulam, including administrative expenses amounted to Rs. 1,62,760.06/- during 1979-80 against which a grant of Rs. 1,40,045/- received from the Government of India and the balance deficit of Rs. 22,715.06 was met by the Society.

Creches

The two creches for the children of working mothers at Nallatur and Sankaran Yenadhi Colony in Gudur, continued to function satisfactorily as in the past with twenty children in each

creche. The total expenditure incurred on both creches amounted to Rs. 12,201, towards which a grant of Rs. 11,070 was received from the Central Social Welfare Board, New Delhi, through the Bharatiya Adimajati Sevak Sangh.

Tamil Nadu

Thakkar Bapa Gurukulam is a tribal residential school for the Toda and Kota tribal children. It is situated 8 miles away from Ootakamund at Nirgacimund on the Mysore/Ooty Road, in the midst of the Tota munds. It has been functioning since 1952.

The pupils of the Middle School attached to the Gurukulam with Standards I to VIII with an enrolment of 201 pupils, were mostly drawn from Scheduled Tribes, Backward Classes and others in the vicinity as detailed below :—

	Boys	Girls
Scheduled Tribes (Toda/Kotas)	60	24
Scheduled Castes (Harijan)	42	26
Muslims	1	0
Backward Classes	23	25
	126	75

The School has a staff of 5, of whom one is the Headmaster, three are Secondary Grade Trained Teachers and one Pre-vocational Teacher. The annual inspection of the School was conducted on 18-9-79 by the Dy. Inspector of School and by the D. E. O., Nilgiris, on 7-2-80. The inspecting officers were satisfied with the conduct of the School, and were happy with its performance. The percentage of passes during the year was 95% which was commended by the inspecting officers.

In the hostel attached to the Gurukulam, 84 Toda/Kota tribal children were maintained during the year, of whom 60 were boys and 24 girls. The hostel had a warden, matron and 2 cooks to look after the boarders. The inmates were given free boarding/lodging, set of dresses, woollen blankets, books and slates and medical care.

During the year the Tribal Revenue Inspector, the District Harijan/Tribal Welfare officer and Special officer, Tribal Welfare, often paid surprise visits to the Gurukulam Hostel and School, and were impressed with the working of the hostel and the health

SIS. .2

of the boarders as well as the food served to the inmates. The Director, Films Division, Bombay, also visited the Gurukulam hostel on 9-4-79, to film a documentary on Tribal Welfare and was impressed with the cheerfulness of the inmates of the hostel and its functioning.

During the year, repairs were made to the damaged All-India Handloom Board Buildings, adjacent to the Gurukulam, which was leased out to the Gurukulam by the Forest Department to meet the growing needs of the Gurukulam.

During the year a sum of Rs. 77,103.75 was spent on the working of the Gurukulam, including the office administration, against which a sum of Rs. 60,693.90/- was received as grant-in-aid from the Government of Tamilnadu towards the Hosted and the School, leaving a deficit of Rs. 16,409.85/- which was met by the Society.

The Gurukulam was visited twice by the Secretary, and also by our Associate-member Advocate Sri. S. N. Sadasivan, Coimbatore, who took interest to collect donations to electrify the Gurukulam.

Most of the old Toda/Kota tribal students, both boys and girls, of this institution are employed in Government departments and business houses and industrial establishments in the Nilgiri district.

Kerala

Shri Venkataraman looked after the five Devdhar Schools located in the hilly and backward areas of Nilambur, Malapuram and Calicut districts of Kerala State.

During the year under report the five schools—three upper primary and two lower primary—continued to function smoothly. The total number of students on the rolls of five schools was as under, classified communitywise.

	Boys	Girls
Schedules Casts (Harijans)	206	152
Scheduled Tribes	13	8
Backward Classes	374	363
Muslims (Moplas)	816	826
Others	243	233
	1652	1583
Grand Total	3235	

The five schools had a staff of 87 teachers, consisting of 58 males and 29 females. Of them, 15 were from Scheduled Castes, one from Scheduled Tribe, 25 from Backward Classes, 14 Muslims and 42 from other communities.

The salaries of school staff amounting to Rs. 5,74,320 per annum was disbursed directly to the teachers through the head masters of the respective schools by the Education Department of Kerala Government.

During the year, the maintenance grant for the Daxdhar Upper Primary School at Nediyruppu alone was not received, for want of allotment of funds to the concerned Assistant Educational Officer.

During the year the total expenditure on the schools, including the administrative expenditure (but excluding teacher's salaries which amounted to Rs. 5,74,320) amounted to Rs. 14,752-32/- against which Rs. 8,988-75/- were received as maintenance grant and the deficit of Rs. 5,753-97/- was met by the Society.

Orissa

Shri Madhusudan Sahob was in charge of the Rayagada Centre of the Society in the Koraput district of Orissa. The Servants of India Society, which had started its tribal work in the district 40 years back, runs the Thakkar Bapa Ashram for 75 Adivasi and Harijan students at Rayagada, a residential Middle English School called as Thakkar Bapa Bidyapeeth, the Thakkar Bapa Upper Primary School and four Lower Primary Schools in rural areas. It also maintains a maternity centre at Hazaridangu and two Balwadis in the villages in Rayagada.

Thakkar Bapa Ashram

A hostel for 75 students is maintained at Rayagada. During the year there were 60 boys and 15 girls residing in the Ashram. Out of them 63 belonged to the Kondh tribe, 7 belonged to the Soura tribe and 5 to the Scheduled Castes. Seven students were reading in the High School, 24 students were reading in the Ashram M. E. School and the remaining ones were reading in the U. P. School attached to the Ashram.

Besides free boarding and lodging the students were given necessary reading and writing materials, school dresses and beddings,

They got free medical facilities. Free private coaching was also arranged for most of the students. They enjoyed outdoor and indoor recreational facilities. They were doing well both in study and the games. A children's library, with about 800 books was kept open for the use of the students.

A group of 15 students received training in the Tailoring Training Class.

A batch of 16 students went on an educational tour to Konark Bhubaneswar, Cuttack and Puri.

In 1979 one Scheduled Tribe student of the Ashram appeared for the Matriculation Examination and he passed the examination in the higher Second Division.

Shri Sahoo supervised the construction work of the first floor of the hostel building of the Ashram. A deep-electrical pump set with 1 H. P. motor has been installed on the well during the year under report.

Thakkar Bapa Bidyapeeth

This is a residential Middle English School meant for the inmates of the Ashram. During the year 1979-80, 26 Adivasi and 2 Harijan students were reading in this School.

Takkar Bapa Upper Primary School

This school is situated on the premises of the Ashram. There were 219 students in the school. Out of them 67 were Adivasis and 47 Harijans.

Rural Primary Schools

The four Primary Schools run by the Society, one each in the villages Tumbiguda, Barijhola, Jayaramguda and Adibasi Sahi, were recognised by the Education Department of Orissa. During the year, 148 students were reading in these schools. All the Adivasi students were provided with necessary reading and writing materials.

Balwadis

The Society managed two Balwadis, one at Barijhola and another at Kondh Sahi, out of the grants received from the

Bharatiya Adimjati Sevak Sangh, New Delhi. On an average 80 children of the age group 3-6 years got the benefit of these centres. The children were given mid-day snacks for 22 days in a month.

On all these welfare schemes the Society spent about Rs. 1,21,434. The Government of India's grant amounted Rs. 82,274. The deficit of about Rs. 20,000 was met by the Society.

Co-operation and Rural Development

The Society has started its Servindia Rural Development Wing for undertaking rural development programme in Maharashtra and in other states. It has been approved by the Commissioner of Income tax under Sec. 35 (cc) (a) of the Income Tax Act. The programme submitted is since approved.

Shri Kakade continued to be Hony. Secretary of the Deccan Agricultural Association. The Association has been publishing a monthly journal in Marathi entitled the Shetaki and shetakari since Aug. 1910. The journal is published regularly on 20th of every month. That keeps Shri Kakade busy for about a week every month before the date of publication.

Shri Kakade continued to be the Chairman of the District Industrial Co-operative Association of Poona till November 1979. The DICA celebrated its Silver Jubilee on 28th and 29th of October 1979 under the chairmanship of Shri N. D. Patil, Minister for Co-operation, Maharashtra State. A Souvenir was published on the occasion. A Seminar was also organised under the presidency of Shri. V. S. page, of representatives of the DICAs in the State, to discuss the various problems affecting the smooth functioning of industrial co-operatives.

The Association conducts two cloth shops in Poona and one in Baramati. It also conducts a Handicraft Emporium in Poona. With the financial assistance from the Maharashtra State Khadi and Village Industries Board it runs a depot at Baramati to sell processed hides and skins to leather workers. To some extent it purchases finished leather goods from the artisans. The Association supplies raw materials like coal-ash, yarn etc., to artisans and their co-operative societies. It has taken on deputa-tion a Government's hand at a cost of over Rs. 10,000 a year, with a view to utilising his services to help the industrial co-operatives in the district in all possible ways.

As Chairman of the DICA Shri Kakade was a member of the Agriculture and Co-operation Committee and also of the General Body of the Zilla Parishad till November 1979. He attended two monthly meetings of the Committee and one meeting of the General Body of the Zilla Parishad.

Shri Kakade was a member of the District Co-operative Board and attended its meetings as far as possible. He was elected to the Western Maharashtra Divisional Co-operative Board for 12 districts. He attended two meetings of the Board in Poona and one in Satara. Shri Kakade was also elected to the Maharashtra State Co-operative Board and a member of its Journal Sub-committee. He attended four meetings of the Board during the year.

Shri Kakade was elected on the Governing Council of the Indian Society for Studies in Co-operation, Poona. He is one of the founder-members of the Society which has been established as an all-India body to include academicians in the universities and research institutes in the country for the purpose of conducting studies in co-operative problems.

The Society's Rural Centre at Shendurjana Bazaar in Amravati district, started more than forty-five years back, continued to function as before. The activities included a Maternity Home, a medical dispensary, a circulating library and an agricultural farm. A Multi-purpose Co-operative Society conducted a Fair Price shop on the premises of the Society's Centre. The Centre is proposed to be strengthened by consolidation of the existing activities and by addition of some new ones. The Society has a farm of 16 acres.

Shri Ajaonkor as the General Secretary was an ex-officio member of the Florence Nightingale Village Sanitation Fund Committee of the Social Service League, Bombay. From this Fund grants not exceeding Rs. 1,000/- are paid to institutions and individuals in rural areas, undertaking to do rural sanitation work by such means as sinking wells, cleaning streets, sweeping refuse, filling in sanitary pools and ditches, digging drains, etc.

During the year under report, the Servants of India Society and the Ashram Prastishan of Sevagram collaborated and formed a Bureau of Rural Development to undertake jointly some projects in Wardha district. Dr. Nair of the Society was the Member

Secretary of the Bureau. During the year under report, the Bureau completed a survey of Artisans in Wardha Block of Wardha district (Maharashtra) for the All-India Handicrafts Board. On the basis of the report, the Handicrafts Board is now financing a Rural Marketing centre in Sevagram, which is being managed by the Bureau. Another survey report on the effectiveness of prohibition of liquor in Wardha District was completed by the Bureau for the Gandhi Smarak Nidhi. The Bureau is currently busy with an action-research project on Problem Appreciation in Rural Development for the Wardha Block. The water shed management studies initiated by the Bureau are still in progress. As Shri Annasaheb Sahasrabudhye, the chairman of the Bureau, died on March 11, 1980, the Bureau is being reorganised.

Dr. Nair was a consultant in rural development and rural industries to different organisations connected with the Sarva Seva Sangh. He was a member of the panel of consultants of the State Planning Institute of U. P. and of the Development Systems Corporation Ltd., Lucknow, (both Govt. sponsored). He is an invitee of the committee for the upliftment of Backward Classes set up by the Planning Commission, New Delhi. He continued to be the member of the faculty for the Master's Degree course in rural development, organised by Pilani University in Rajasthan. He has been offered membership of the expert committee of the Association of Voluntary Agencies for Rural Development (AVARD), New Delhi and of the Advisory Committee of the Society for the Development of Gramdaa Villages.

Dr. Nair participated in a number of seminars and meetings during the year, like the seminar and workshops in rural development organised by the Government of Gujrath in Baroda.

Shri Madhusudan Sahoo was a member of the Advisory Committee of the Agricultural Training Centre at Gopalwadi in Koraput district in Orissa.

Shri Jawahar Shah prepared a Directory after conducting a survey of voluntary agencies engaged in rural development work, in North Gujrath. The Gujrath Institute of Area Planning, Ahmedabad, has published it. He is presently working with Gujrath Rajya Gramin Vikas Mandal, Ahmedabad. He attended on its behalf a number of district level meetings of voluntary

agencies that are doing rural development work, held at Rajkot, Kaira, etc. He is also co-operating with Ahmedabad District Sarvoday Mandal in connection with its work in rural areas.

Medical Aid

Uttar Pradesh

The Society maintained Ayurvedic dispensaries directly under its control at Khantara, Ghuwas and Tikuria in the Mirzapur district and Konhdar (shifted to Sarsa on 20th Sept. 79) in the Allahabad district. In the Konhdar area there was no dispensary or hospital within a radius of 18 miles and considering the needs of the area, Thakkar Bapa who toured the area in 1940 started one Ayurvedic dispensary in Konhdar. This was doing very useful work, but the medical facilities for the area required further expansion. The Society has therefore in co-operation with the Ramanuj Trust constructed a hospital building costing Rs. 1,00,000 with a provision of five beds for indoor patients. The Society approached the State Government for the establishment of a State Ayurvedic Dispensary at Konhdar, but there were no buildings available for the purpose. The Society undertook to construct the building for the hospital and to provide residential accommodation to the medical staff. As soon as the hospital building was ready the Government sanctioned the establishment of a State Ayurvedic Hospital at Konhdar. The medical staff has been provided residential accommodation in rented buildings.

The Ayurvedic dispensary started at Tikuria in the Robertsganj Tahsil commenced work in a mud-shanty. This shanty has now been demolished and a pakka building constructed at a cost of Rs. 5,966/-.

The total number of patients treated in these dispensaries was 19,731, of whom 12,337 were new patients. The details of the number of patients treated at each of these dispensaries was as follows :—

Dispensaries	Males	Females	Children	Total
1. Khantara	1682	1265	835	3782
2. Ghuwas	2799	1812	1018	5629
3. Tikuria	1923	1644	2081	5648
4. Konhdar/Sarsa	1203	944	2502	4654

The total expenditure on medical relief during the year was Rs. 26,336.13.

Orissa**Maternity Centre**

The Maternity Centre at Hajaridangu village has been functioning since 1964. There is a mid-wife in charge of the Centre. She moves round in 30 surrounding Adivasi villages, conducts normal deliveries and treats ante-natal and post-natal cases. During the period under report, she conducted 79 normal deliveries and distributed vitamin and iron tablets to the anaemic and expectant mothers. She also treated cases of malaria and other minor ailments.

Leprosy Clinic :— The oldest activity of the Orissa Branch is the clinic at Choudwar for the treatment of patients suffering from leprosy. The clinic was started by late L. N. Sahu in the year 1927 and is in-charge of a person who has been specially trained for treating leprosy patients. The clinic provides medicines and mid-day snacks to the patients out of the grant made by the Centreal Social Welfare Board for the purpose. The patients are given Dapson, Vitamin, Iron, Avil, Resochine and other tables. There are 137 patients under regular treatment. There are also arrangements for domiciliary treatment facilities. The clinic works on every Sunday. The number of patients treated during the year was 3,900, while the average number of patients attending the clinic on Sundays was 75,

Shri Damodar Sahoo attended the III All India State Leorpsy Conference and workshop on physical rehabilitation of leprosy patients, organised by the Director-General of Health Services, Government of India, an Olatpur in the district of Cuptack. He distributed Polio Vaccine in the Medical Relief Camp organised by the Society at Sapha and other tribal villages of Cuttack district, with the help of Dr. A. A. Khan. He also distributed Polio Vaccine at Choudwar.

Karnatak**Medical Aid in Rural Areas**

The Kanara Welfare Trust conducts two dispensaries in the rural areas. These dispensaries are situated at Bankikodla in Kurmta taluka and at Shirali in Bhatkal taluka. Both these dispensaries were managed by qualified doctors and were well equipped with

10 days and all those who came were given free boarding and lodging.

Maharashtra

The Society's Rural Centre at Shendurjana, Bazaar in Amravati dist. has been conducting a dispensary under a qualified doctor and a maternity home since 1935-36. The dispensary is used by people in the surrounding villages as well.

Shri Ajaonkar as General Secretary of the Social Service League, was a member of the Supervising Committee of the Bai Bachubai Kanji Karsandas Charitable Allopathic Dispensary and Ayurvedic Dispensary of the League. Both the dispensaries are located at League's Parel Office.

Distress Relief

Gujrat

Shri Venkataraman visited the flood affected area of Morvi in Kathiawar and met the agencies engaged in flood relief work like the Ramakrishna Mission, and the Sourashtra Rachanatmak Samiti. On his return, he wrote an article on the Morvi Disaster in English, which appeared in the 'Hindu' and Swarajya of Madras and in Tamil which appeared in the leading Tamil Daily 'Dinamani'. Shri Kakade also visited the Morvi area and published an article in Marathi on the disaster in the weekly edition of the Kesari. These articles evoked some response from the public. The Society has sanctioned an amount of Rs. 25,000 from the Hiralal Atmaram Patel Trust Fund at its disposal, for providing long-term relief through the Sourashtra Rachanatmak Samiti (Rajkot) to the affected people. Shri Jawahar Shah of the Society is associating with the Committee as its member in the relief operations.

Tamil Nadu

Shri Venkataraman also arranged medical relief to the people affected by the flood in the Bhavani River in Sathyamangalam area, (Coimbatore dist.) through the co-operation of the Sathyamangalam Rotary Club and our Associate Shri S. N. Sadasivam. Clothes and vessels were distributed to 300 tribal women of Sholagar tribe. Shri Venkataraman also visited the flood affected town of Sathyamangalam and addressed the local Rotary Club.

Orissa

Shri Damodar Sahoo administered relief in the form of food and clothing, to the people affected by an accidental fire in a village known as Bada pada. The fire destroyed the houses of some families in the village.

Shri Damodar Sahoo has been elected as convener of the Drought Relief Committee of Orissa in the General Body meeting held at Thoria Sahi, Cuttack.

Maharashtra

Shri Kakade continued to be Hony. Secretary of the Maharashtra State Association for the Relief and Eradication of famine, which has been registered as public charitable trust.

Education

National Adult Education Programme

During the year under report the Society took up two units under the National Adult Education Programme in Maharashtra and one unit in Uttar Pradesh. The Programme is meant for persons between 15 and 35 years of age. A unit consists of 30 centres, the classes in which are run at night. In Maharashtra, 30 centres were taken up in Phaltan taluka of Satara district from the 1st Sept. 1979 and another set of 30 centres in Udgir taluka of Osmanabad district in Marathwada, from the 1st October 1979. In Uttar Pradesh, 30 centres were located in the Bhoksa tribal area of the Nainital district. All the 90 centres were functioning satisfactorily insofar as attendance was concerned. The U. P. Branch has asked for sanction to more units in Mirzapur, Allahabad and Lakhimpur Kheri districts the application for which was pending consideration by the Union Government.

Karnataka

Shri Desai spent most of his time during the year for the work of the Kanara Welfare Trust of which he is the Founder and Chairman. The aims and objects of the Kanara Welfare Trust are to undertake measures for the educational and social advancement of the people in general and the backward-classes in particular in North Kanara (Karwar) District in Karnataka State. The people in

this forest district are extremely poor. A large number of these belongs to Backward Castes and Tribes. Over 75 per cent of the total area of the district is under forests; and the people living in the forest villages have to undergo many hardships.

The Kanara Welfare Trust has eighteen centres in the district. They are (1) Ankola in Ankola Taluka; (2) Karwar, (3) Kadwad, and (4) Arge in Karwar Taluka; (5) Bankikodla, (6) Baad-Kagal (7) Mirjan, (8) Dhadeshwar, and (9) Katgal in Kumta Taluka; (10) Kadtoka, (11) Kasarkod, and (12) Anilgod in Honavar Taluka; (13) Shirali and (14) Murdeshwar in Bhatkal Taluka; (15) Dandeli in Haliyal Taluka; (16) Bedkani in Siddapur Taluka, (17) Kulve-Baroor in Sirsi Taluka; and (18) Mundgod in Mundgod Taluka. Ankola is the Headquarter for all the centres. The Trust is the biggest educational body in Karnataka State in the sense that it conducts the largest number of educational institutions in the State.

Institutions of the Trust

The Trust runs the Gokhale Centenary College (Arts and Science) at Ankola, the Divekar College of Commerce at Karwar and two Junior Colleges at Dandeli and Kadtoka. The Trust also runs 15 High Schools, one English Medium School, one free Hostel for Adiwasli students, two Nursery Schools, one Mother & Child Welfare Centre and two dispensaries. One of these dispensaries is now given to the Government for running the same on behalf of the Kanara Welfare Trust, as the Trust could not find a doctor for this dispensary. The Trust also conducts, on behalf of the Servants of India Society, two Tailoring Schools, one at Ankola and the other at Mundgod. Thus the total number of institutions conducted by the Trust is 28.

Gokhale Centenary College

This College, which was opened at Ankola in June 1966, fulfills a long-cherished need for an institution of higher education. It has both Arts and Science section. The College, which was established during the birth centenary year of Gopal Krishna Gokhale, is named after him as part of the centenary celebrations inaugurated by Dr. Radhakrishnan, ex-President of India, on 9th May 1966.

The College has a young, competent and devoted staff. It has well-equipped laboratories and library. It provides N. C. C.

training for both boys and girls. The Karnataka University has provided a N. S. S. Unit for the College. A special feature of the College is the tutorial system under which students receive individual coaching and attention. The College has a large building, with adequate accommodation, on a campus extending over 75 acres. The total strength of the College at present is 1070. Of these 382 are girls. As many as 897 students belong to backward-classes. The College showed satisfactory results in the various University Examinations.

A separate building for the Dadabhai Naoroji Library of the College was constructed in 1972. This is the biggest Library building for any College in the Karnatak University, with a floor area of 6,600 square feet. The College has also an indoor games hall and a separate building for the canteen and quarters for the night-watchman. It has also an extensive cycle stand. A guest house for the College has also been constructed. Two years ago a quarter for the Chairman of the Kanara Welfare Trust, has also been constructed in the compound of the Gokhale Centenary College. Last year an Open-Air Theatre for the College has been constructed.

The College is permanently affiliated to the Karnataka University. So far, only two Colleges in North Kanara district have been permanently affiliated viz. Dr. A. V. Baliga College at Kumta and the Gokhale Centenary College at Ankola. It may be noted in this connection that Dr. A. V. Baliga College was established many years before the Gokhale Centenary College.

Divekar College of Commerce

This College was opened in Karwar in June 1970. The need for a Commerce college at Karwar was keenly felt. Karwar was the only district headquarters in the former Bombay Karnataka where there was no Commerce college. The college is affiliated to the Karnataka University.

The College has a total strength of 726. The number of girls in the college is 215. The number of backward-class students is 552. The college has a young, competent and devoted staff. The college has a well-equipped library. The library has its own extensive building which was constructed six year ago with the financial help of the Municipality of Karwar and the Taluka

Development Board. An additional class-room has been constructed in the main building of the college three years ago. The college showed satisfactory results in the University examinations. The college has also a full-fledged Naval Wing. This was introduced six years ago. A special feature of the college is the tutorial system under which the students receive individual coaching and attention.

The college stands on a beautiful site on the seashore. The area of this land is five acres. This land was given by the Karnataka Government at a nominal cost for the college. In addition to the main building of the college, there is a separate building for the Principal of the college and also a guest house. There is also a canteen building, the quarter for the night-watchman and the cycle stand.

Junior colleges

Two of the high schools of the Trust have been raised to the position of junior college under the scheme of the State Government. The junior college, in addition to the high school classes, conducts the first PUC and second PUC classes. These junior colleges are situated at Dandeli in Haliyal Taluka and Kadtoke in Honavar Taluka. These junior colleges have introduced "Commerce" also in addition to arts subjects. The number of students in these junior colleges was 1055. Of these 694 were boys and 361 were girls. The total number of backward-class students in these junior colleges was 515. Of these 372 were boys and 143 girls. Three years ago the building for the junior college at Kadtoke was extended. The building for the junior college at Dandeli will be extended this year, as the number of students is increasing.

High Schools in Villages

In addition to the two junior colleges mentioned above, the Trust conducts thirteen high schools in the different Talukas. All these high schools, except the high school at Ankola, are in villages. These high schools are situated at (1) Ankola in Ankola Taluka; (2) Baad-Kagal in Kumta Taluka; (3) Kadwad in Karwar Taluka; (4) Shirali in Bhatkal Taluka; (5) Kasarkod in Honavar Taluka; (6) Murdeshwar in Bhatkal Taluka; (7) Mirjan

in Kumta Taluka; (8) Arge in Karwar Taluka; (9) Dhareshwar in Kumta Taluka; (10) Bedkani in Siddapur Taluka; (11) Katgal in Kumta Taluka; (22) Anilgod in Honavar Taluka; and (13) Kulve-Baroor in Sirsi Taluka.

The total number of students in these 13 high schools was 2359. Of these 1415 were boys and 944 were girls. The total number of backward class students was 1455 of whom 956 were boys and 499 were girls.

Buildings

All the educational institutions of the Trust have their own buildings specially constructed for the purpose. All the sites selected for these buildings are well situated. Three years ago the building for the high school at Baad-Kagal and also the building for the high school at Mirjan were extended.

English Medium school

The primary school was opened in 1958 with the object of satisfying the educational needs of the cosmopolitan population of Dandeli. It is but natural that such a school should have English as the medium of instruction.

This primary school teaches upto Std. VII. It also conducts the nursery and the pre-primary classes. The school had a total strength of 758. Of these 292 were girls. The total number of backward-class pupils was 105.

Examination Results

The examination results of the college and the high schools of the Trust were satisfactory during the year. They were much above the general average results. For instance, the percentage of passes in the S. S. L. C. Examination for the Trust high schools was 71 as against 50.8 for the whole Karnataka State.

Financial Position of the Trust

The financial position of the Trust is satisfactory. During the year under report total donations amounting to Rs. 1,72,000/- were collected. Of the amount Rs. 1,12,000/- was received at the Headquarter of the Kanara welfare Trust at Ankola and the remaining amount of Rs. 60,000/- was received in Bombay. The total Reserve Fund of the Trust now amounts to Rs. six lakhs.

Tamil Nadu

Madras School of Social Work

Shri. Venkataraman continued to be the Member-Secretary of the Governing Body of the Madras School of Social Work since its inception in 1952 and attended the meetings of the Governing Body as well as to its routine work as the Correspondent and Manager. The School organised several orientation courses, for the Women Police Officers, personnel of certified schools, professors of National Students Services of Colleges etc. in all of which Shri Venkataraman participated. Last year 41 students took their M. A. Degree in Social Work. He interviewed candidates for the post of the Professor of Community Development for the School.

Bal Vihar Training School

As Chairman of the Bal Vihar Training School for the mentally retarded, Shri Venkataraman attended and presided over its periodical meetings. Graduate trained teachers serving in normal schools, undergo the training to enable them to handle the mentally retarded children attending the normal schools. All the trainees have been absorbed.

The Society's library in Madras, containing some valuable old reports and Government publications, is being increasingly used by research scholars of the Madras University and others interested in public questions.

Shri Venkataraman awarded Nayanar Scholarships amounting to Rs. 250/- to Dr. C. M. Kumaran, a Harijan student of the Calicut Medical Collage in Kerala, who had passed his M. B. B. S. examination in the first attempt without any break.

Maharashtra

Shri K. G. Sharangpani continues to be incharge of the Society's Central Library. The Library has a rare collection of old Parliamentary blue books of the East India Company's time, almost an unbroken series of proceedings of Legislatures in India and abroad and a large collection of reports of commissions and committees appointed by the Governments of India. U. S. A., U. K., etc. It is a depository library of the U. N., UNESCO, FAO, ILO, etc. Specialising only in social sciences, it has accollection

of about 1,76,205 books. It is open to the general public under suitable safeguards and no fee or subscription is charged for its use. The number of registered borrowers is 1395 and the number of books issued was 13,825. The library also serves as the library of Gokhale Institute of Politics and Economics in particular and research scholars in general. The number of books added during the year was 4230. About 850 periodicals are received in the library.

The library is on the free mailing list of the U. N., UNESCO; the FAO, ILO; the International Monetary Fund, the International Bank etc. as in previous years. Parliamentary Proceedings of Australia, South Africa, Canada, New Zealand, Trinidad, and Tobago and Aden are received free of charge as before.

The library continues to be on the free mailing list of the Rajya Sabha, Lok Sabha, some Central Ministries and all State Governments and Legislatures.

Shri Kakade was a member of the Board of Management of the Gokhale Institute of Politics and Economics. As a representative of the Board he was also a member of the Internal Management Committee and of the Selection and Confirmation Committee. He attended almost all the meetings of the Internal Management Committee and one meeting of the Board during the year.

Shri Kakade continued to be Hony. Secretary and a Trustee of the Institute of Regional Development Planning at Nagpur. The Institute helps development authorities in formulating and evaluating development plans and programmes. It receives projects from the Planning Commission, the Ministry of Agriculture and Community Development, the Government of Maharashtra and others. It receives a regular maintenance grant of Rs. 1,00,000 from the State Government, and Rs. 1,25,000 from the Planning Commission. Dr. Lokre, Reader in the Economics Dept. of Nagpur University, who had taken over the Directorship from Dr. Nair, has gone back to the University. Shri Pandit Patankar, who was formerly officiating as Director before Dr. Nair came, has taken over the charge. The Institute is facing difficulty in getting a permanent suitable incumbent for the office of Director. Shri Kakade attended three out of four meetings of the Board of Trustees held during the year.

Dr. Nair, who was also a Trustee of the Institute, attended all the four meetings.

Shri Kakade was re-elected Hony. Treasurer of the Maharashtra Association for the Cultivation of Science, Poona, and in that capacity was a member of the Executive Committee, the General Council, the Budget Committee and the Building Committee. The Association, affiliated to the Poona University, receives projects and grants from the Central and State Govt. ICAR, ICMR and such other research bodies. Retired scientists give benefit of their knowledge and experience in honorary capacity to young researchers and students of the Association. The Association owns an experimental farm, with irrigation facilities, in Baramati taluka of Poona district. It owns a big campus with a number of buildings constructed therein. As Hony. Treasurer he alone operates the bank accounts of the Association. He attended all the meetings of the various committees of the Association during the year under report.

Shri Kakade continued to be one of the Trustees of the Kanara Welfare Trust.

Shri Kakade continued to be Chairman of Prof. D. R. Gadgil Memorial Committee appointed by the Pravara Sahakari Sakhar Karkhana.

Dr. Nair was looking after the Gokhale Memorial Library at Nagpur. He was also going through the speeches of the late Pandit H. N. Kunzru made in the Council of States, the Constituent Assembly and the Rajya Sabha. The Society has decided to publish selected speeches of Pandit Kunzru. Dr. Nair is going through them with a view to selecting speeches subjectwise and editing them.

Shri Ajgaonkar as the General Secretary continued his work on the Education Committee of the Social Service League, Bombay. The Committee manages four high schools—a day high school and three night high schools—a pre-primary school, a primary school, a junior college in arts, science and commerce. All these institutions are in predominantly labour areas of Bombay.

The committee started G. L. Mehta Book-Bank with the donation of Rs. 10,000/- in the form of debenture that the League

received from the I. C. I. C. I. The students of the Social Service League High School were given on loan text books for the academic year 1979-80. Sixty students took advantage of the library during the academic year.

The two class rooms were provided free of cost from 6.30 p. m. to 9.00 p. m. to the students of the high school who had no facilities for study at home. A qualified teacher is appointed to help the students in solving their difficulties and supervise their studies.

Shri Ajgaonkar as the General Secretary continued to be a member of the Mafatlai Gagalbhai Textile Technical Institute Supervising Committee of the Social Service League, The Institute was started in 1924 to provide for systematic training to those who seek entry in the textile industry as a career and to those who are already in the industry. The school is only one of its kind in the country which imparts theoretical and practical training in the textile technology to students without interfering with their jobs in any way. The training in the school is divided into two sections; the Post-Employment Training Section and Pre-Employment Training Section.

In the Post-Employment Training Section there are two courses viz. (1) The Textile Apprentice Courses in Spinning and Weaving and (2) The Certificate Cotton Spinning and Certificate Cotton Weaving Courses.

The textile Apprentice Courses are meant for officers, workers and apprentices in textile mills who have passed the S. S. C. Examination. The duration of each course is of two years. The classes are conducted on Saturdays only. Seventy-two students took advantage of the classes in spinning and weaving. The medium of instruction is English.

The Certificate Cotton Spinning and Cotton Weaving Courses are meant for ordinary textile workers who aspire to hold such posts as Jobbers and supervisors in the textile mills. The courses are of two years duration, are held morning and evening so as to accommodate employees working in different shifts. The medium of instruction is Marathi and the minimum qualification is Vernacular VI Std.

In the Pre-Employment Section a Certificate Course of three months duration in weaving is conducted for those who seek employment as weavers in textile mills.

The school also organises sessions in Basic Training and Related Instructions for the Apprentices deputed by the textile mills at the instance of the Bombay Millowners Association and the State Apprenticeship Adviser, Government of Maharashtra, under Apprentices Act, 1963 (Central). The Bombay Millowners Association entrusted to the Mafatlal Gagalbhai Textile Training School, this training programme on behalf of the millowners of the city.

Thus the Institute is doing its utmost in helping the Textile Industry and improving the economic condition of the workers by equipping them with technical know-how for their trades. During this year the League organised a class in Participative Management for the apprentices in the weavers trade. The class proved very useful for the trainees and the response from the trainees to the discussions that followed the lectures, was very encouraging.

Shri Ajsaonkar as the General Secretary was member of the League's Supervisory Committee for six Industrial Schools for Women. These schools are conducted in different parts of the city. They were started in 1925 with the object of giving women such practical training in crafts and professions as would enable them to supplement their family income and promote social intercourse among women of different classes, castes and creeds. At present the following courses of the Department of Technical Education are taught in these schools.

(1) Certificate Course in Tailoring and Cutting, (2) Certificate Course in Embroidary and Fancy Works, (3) Craft Teacher's Course in Card Board Work and Book-Binding, (4) Craft Teacher's Course in Needle Work and Embroidary. All these courses are of one year's duration, except the course in Card Board Work and Book-Binding, which is of six months' duration.

The Vidarbha Maharogi Seva Mandal, Tapovan, Amravati, was presented with 130 pairs of trousers and Nehru shirts stitched by students of the League's Industrial Schools for women.

Shri Ajsaonkar was actively associated with the N. M. Joshi Social Workers' Training Class of the League which is conducted in the Servants of India Society's Home, Bombay. The class was started in 1925 with a view to equip people for better citizenship by disseminating the knowledge of social theories and social

problems. The course which is of six months duration is held every year from July to January by experts in those subjects and visits to 35 social welfare institutions are arranged. The course was inaugurated this year by Shri Ram Joshi, Vice-Chancellor of the University of Bombay.

Shri Ajgaonkar also organised the first "N. M. Joshi Memorial Lecture" at Convocation Hall, Bombay. Dr. M. S. Goré, Director of Tata Institute of Social Sciences read the paper on "Worker's Movement", which will be published by the Social Service League out of the funds collected for the purpose.

Shri Ajgaonkar organised a public meeting to celebrate the birth-centenary of the late Shri N. M. Joshi on the 5th June 1979. Prominent Trade Union Leaders, including Com. S. S. Mirajkar, Com. S. Y. Kolhatkar, Smt. Godavari Parulekar and others eulogized the services rendered by the late Shri N. M. Joshi to the labour movement in India.

Shri Ajgaonkar as General Secretary was also a member of the Library Committee of the League which conducts Libraries and Reading Rooms at Chinchpokli and Madanpura.

Orissa

Shri S. S. Misra is closely associated with the administration of the Kala Vikas Kendra of Cuttack, an institution for the promotion of dance, drama and music, both as a founder-member of the institution and as a member of the Board of Trustees. He attended many of the meetings of this institution.

He was invited as the chief speaker by the Utkal University on the 27th November 1979 on the occasion of its 37th Foundation Day.

Shri Madhusudan Sahoo started a moral welfare project entitled as Charitra Nirman Samstha for the benefit of school students. A separate fund has been created to work out the project.

Shri Damodar Sahoo presided over a meeting organised by Choudwar Yuva Sanskruti Parishad on the 4th February 1980. He spoke at the Annual Day celebration of Gandhi Smruti Uchha Vidyapeeth at Kalikata. He addressed the closing ceremony of the N. S. S. Camp organised by the Radhanath Training College, Cuttack, in the Municipal High School, Choudwar.

SOCIAL SERVICE

U. P. All-India Seva Samiti

Shri R. S. Misra, who was elected Central Secretary of the All India Seva Samiti two years ago, has succeeded in tiding over its financial difficulties in some measure. The arrears of salaries of the workers amounting to Rs. 22,000/—have been cleared. The main building of the Seva Samiti which was developing cracks and was crumbling has been properly repaired. Parts of the Seva Samiti building have been let out giving a monthly income of Rs. 1700/-. With a view to strengthening the Seva Samiti further a project for constructing ten shops was taken in hand. Donations amounting to rupees one lakh were collected and the construction of shops completed. The shops are now giving a rent of Rs. 2500 per month.

Thirty-five district branches of the Seva Samiti have been reorganised and strengthened. The Seva Samiti, besides carrying on its normal activities, was able to depute its volunteers for service in the Magh-Mela at Allahabad, the Solar Eclipse Fair at Kurukshetra and Ardh Kumbh Mela at Hardwar.

Karnataka

Thakkar Bapa Hostel, Ankola

The total number of inmates in this hostel run by the Kanara Welfare Trust was 30. All inmates are provided free boarding and lodging and are given text-books free of cost. The students belong to the aboriginal tribe known as "Halakki Vakkals". They are the most backward in the district of North Kanara.

The Hostel has three buildings specially constructed for the purpose. In two buildings students live, and the third building is meant for the dining room, cooking room, store room and bath room. The Hostel is situated on a fine site. The inmates of the hostel are maintaining a fine garden which includes many banana and mango plants.

Tailoring Schools

The Trust, on behalf of the Servants of India Society, conducts two Tailoring Schools, one at Ankola in Ankola Taluka and the

other at Mundgod in Mundgod Taluka. The number of students in the Tailoring School at Ankola was 70. The School is recognised by the Board of Technical Education of Karnataka Government. During the year 14 pupils appeared for the Tailoring Examination of this Board. Three passed in First Class and 10 passed in Second Class.

The Tailoring School at Mundgod was opened in 1969, mainly for the benefit of the backward class girls, including the Lamanis who are very backward. The strength of this School was 17. This School is also recognised by the Board of Technical Education of the Karnataka Government. During the year nine pupils appeared for the Tailoring Examination of this Board. All the pupils passed in Second Class.

Tamil Nadu

Indian Conference of Social Work

As a Member of the Central Executive Committee, Shri Venkataraman attended the workshop on Tribal Welfare and Legislation held in Hyderabad. He attended the meetings of the State Branch of the Indian Council of Social Welfare of which he is a Vice-President. The matters relating to the Urban Pilot Project for Childrens, and Holiday Camp at Covelong run by the Indian Council of Social welfare, were considered at the meetings.

Indian Council of Child Welfare

As a Vice-President of the Indian Council of Child Welfare, he regularly attended the meetings of the Bal Sevika Training Institute and also the inauguration of the new course last April. As some of the trainees were poor and could not supplement the Government stipend of Rs. 75/- p. m. it was resolved to raise funds to meet the needs of the poor and deserving trainees in which Shri Venkataraman assisted.

Association for Social Health in India

Shri Venkataraman was President of the Association for Social Health, Tamilnadu Branch, which in addition to taking steps to prevent commercial prostitution with the co-operation of the police, has been arranging since the last several years a course of lectures for college students on genetics, social health and family

life by specialists in the subjects. Students of the Loyola College, the Meston Training College and Stella Mary's College for Women took advantage of these courses at the end of which prizes and certificates were awarded to the students at a public meeting over which Shri Venkataraman presided. The students were of the view that the course of lectures given was highly instructive, changing for the better their whole attitude towards society, family life, sex, etc.

Guild of Service

Shri Venkataraman continued to be one of the Vice-Presidents of the Guild of Service and an ex-officio member of its various units such as the Mrs. Jadhav Girls High School, Seva Samajam Girls Home, Seva Samajam Boys Home, Seva Samajam Girls Institute, Save the Children Fund, etc., and attended their meetings regularly. Shri Venkataraman was a member of the Committee on Save the Children Fund, (Madras Branch), London. On his suggestion a dozen children in Kerala were sponsored by the Save the Children Fund.

Andhra Pradesh

Shri S. S. Misra supervised the management of the G. C. Home at Narasannapeta, dist. Srikakulam. This Home which was started in the year 1945 in the wake of a devastating cyclone in the then North-Vizag district has been rendering valuable service to the orphaned and helpless children of the area. During the year under report there were 26 children in the Home. Their ages ranged between 7 and 16. Of these children 9 belonged to the other backward classes, 1 to the scheduled tribes and the others to economically backward communities. This institution is providing free boarding and lodging and clothing, soap and oil, education and free medical aid to the inmates of the Home. The annual expenses of the Home amounted to Rs. 17,918-39. The Society pays a lump sum grant of Rs. 6000/- to the Home every year. The Central Social Welfare Board has also been sanctioning an annual grant of Rs. 8,000/- to provide nutritive food to the inmates of the Home. The Home is under the direct management of Shri P. S. Prasada Rao, an attache of the Society, and Shri R. K. Sahoo is working as the warden of this Gokhale Children Home.

Orissa

Shri S. S. Misra continued to be the Vice-President of the Orissa Guild of Service and attended almost all the meetings of the Guild.

The Destitute Children's Home, started at Choudwar in 1975, had 50 children between the ages of 3 and 5 years on its roll during the year under report. The inmates are provided with free board, lodging, clothing, educational and other essential facilities. They are brought up in such a loving atmosphere that they feel the Home to be their own. The children attend the local educational institutions. Dr. A. A. Khan looked after the medical care of the children.

The Foundation Day of the Home, the 17th Death Anniversary of late Laxmi Narayan Sahoo and the inaugural function of Ashok Pratap Tailoring School were celebrated on the 18th January 1980. Shri S. C. Nayak, the freedom fighter of Choudwar unfurled the flag of the Centre and inaugurated the Children's Rally. The sit-and-draw art competitions, the song and recitation and elocution competitions were organised on the occasion. The response from the local school children was commendable. About 800 poor people were entertained with a mid-day meal. The meeting held under the presidentship of Mr. Justice Ranganath Misra of the Orissa High Court, was addressed by Dr. Shiram Chandra Das, Smt. Umeshwari Suthu, Rajmata of Darpani and Shri Ashok Pratap Singh, Managing Director of Orissa Textile Mills of Choudwar. Smt. Umeshwari Suthu inaugurated the Ashok Pratap Tailoring School.

The Creche, started from January 1978 in the local Laxminarayan Sevagram, is situated in the heart of a slum area of sweepers and tribals of Andhra Pradesh and Orissa. It was serving 25 children of working women. They are provided with supplementary nutrition, medical care and other facilities as provided in the scheme. The Creche receives financial assistance from the Bharatiya Adimjati Sevak Sangh, New Delhi.

Shri Damodar Sahoo has been elected one of the joint secretaries of the Utkal Kendriya Bal-Seva Sangh established at a conference of the authorities of Destitute Children's Homes and other such voluntary organisations in Orissa. The Sangh aims at

all round development of children in the Destitute Homes. As one of the Hony. Secretaries of the Mandal Shri Damodar Sahoo visited all the Destitute Homes in the State during the year. He was the chief guest in the children's fair organised by the Choudwar Thermal Station.

Shri Madhusudan Sahoo, being a member of the Harijan Sevak Sangh, attended its meeting held at Nimakhandi. He co-operated with the local Lions Club in its social welfare activities.

Maharashtra

Shri Kakade was re-elected Chairman of the District Probation and Aftercare Association, which conducts two Remand Homes, one for boys and the other for girls, and a Child Guidance Clinic for problematic children. He presided over all the meetings of the Executive and Managing Committees. He helped the Hony. Secretary in administrative matters.

Shri Kakade was re-elected Vice-President of the Maharashtra State Probation and Aftercare Association and attended three meetings each of the Executive Committee and of the Managing Committee. He was one of the joint operators of the Bank accounts of the Association and important matters in the head office of the Assn. in Poona were referred to him for guidance and direction. He was Chairman of the Holiday Home, Mahabaleshwar, Sub-Committee, which met in Mahabaleshwar in March, 1980. He has been appointed Chairman of the Review and Evaluation Committee of the Association.

Shri Kakade continued to be Hony. Secretary of the Society for the Welfare of the Physically Handicapped in Wanwadi. The Society conducts a Home for orthopedically handicapped children between 6 and 16 years of age, in its own building, in which food, clothing, bedding, schooling, medical care and surgical treatment, prosthetic appliances, pre-vocational training etc. are provided free of cost to about 70 children. The Society has decided to start another Home for girls. But pending materialisation of the scheme it has decided to put up a floor on the existing ground floor and start a wing for 30 girls below 10 years of age from July 1980. Efforts are being made to secure building grants from the Central and State Governments for a separate building for 70 girls.

Shri Kakade was one of the Hony. Treasurers of the Mahila Seva Mandal which conducts a Rescue Home, a Fit-Person Institute for children, a hostel for working women in low income brackets and a pre-primary and primary school. The Vocational Training Centre is the special feature of the Mandal. To keep the distracted girls and women occupied in some gainful employment a number of trades and crafts are conducted at the Centre by various industrial concerns which take the entire responsibility of production, finance, marketing, etc. The strength of women and children residing in the institutions of the Mandal is round about 400 on an average.

Shri Kakade was one of the members of the Board of Trustees of the "Society for the Prevention of Malnutrition", a registered trust. The Society does not undertake any commercial activity on its own but initiates, encourages and certifies production of balanced food articles manufactured by other agencies. The Poorna Ahar biscuits certified by it for its quality are getting popular with consumers.

Shri Kakade continued to be a member of the Managing Committee of the Nav-Jeevan Mandal, a public charitable trust working for the rehabilitation and welfare of the released prisoners.

Shri Kakade was a member of the Managing Committee of the David Sassoon Infirm Asylum. He attended almost all the meetings of the Managing Committee during the year.

Shri Kakade was a member of the Managing Committee of the Coordinating Council of Social Service Agencies in Poona and attended its three meetings during the year.

Shri Kakade was a member of the Board of Trustees of Justice Mahadev Govind Ranade Trust. The Trust distributes every year on the Ranade Day (Jan. 18) small donations to a large number of welfare institutions in Poona. As the Managing Trustee died in the middle of Jan. 1980, Shri. Kakade has been elected as Managing Trustee of the Trust.

Shri Ajgaonkar was elected General Secretary of the Social Service League, one of the oldest institutions in Bombay. The League conducts among other things, four high schools, a Textile training institute, six industrial schools for women, primary and pre-primary schools, three libraries, a gymnasium, a co-opera-

tive credit society, a cooperative dramatic association and two dispensaries. The league spent Rs, 18,00,000 for its various activities during the year under report.

Shri Ajgaonkar was re-elected Secretary of the Bombay Social Reform Association, established in 1903.

Shri Ajgaonkar was a member of the Health Committee of the Association for Social Health in India (Maharashtra State Branch).

Shri Ajgaonkar as General Secretary continued to be a member of the Social Service League Gymnasium which was started in 1923.

The gymnasium won the District Championship in Power-lifts Competition this year too, and created a record in winning it for seven successive years. Some of the participants created national records in the championship. The gymnasium also won the championship in the weight-lifting competition for the Juniors.

OTHER ACTIVITIES

Shri S. G. Gokhale looks after the affairs of the Gokhale Hall and generally helps the Secretary in the administration.

Shri Desai was a Trustee of the Divekar Charity. Trust founded by Dr. M. R. Divekar who comes from North Kanara district. The office of the Trust is in Bombay. This Trust spends money on education and medical relief.

As Secretary of the Society Shri Kakade was one of the Trustees of the Wrangler R. P. Paranjapye Trust.

Shri Madhusudan Sahoo continued his effort to establish a Sanskrit Pathshala at Rayagada. He has collected a sum of Rs. 5000/- towards this project.

Shri Damodar Sahoo actively co-operated with all public activities of the Choudwar Municipality.

As a Rotarian, Shri Damodar Sahoo attended almost all the meetings of the Rotary Club of Choudwar and participated in its activities.

**Financial Statements of
The Servants of India Society
1979 - 80**

SERVANTS OF
Income and Expenditure Account

EXPENDITURE	Rs.	Ps.	Rs.	Ps.
Expenditure in Respect of Property :				
Rates, Taxes and Cesses	1,49,704.50			
Repairs, and Maintenance	21,345.33			
Property Insurance	838.00			
Garden Expenses	10,910.93			
Lease Rent	322.64			
			1,83,121.40	
Establishment Expenses :				
For Member	59,888.89			
For Staff	70,177.35		1,27,066.24	
Remuneration to Trustees :				
Legal Expenses :			300.00	
Audit Fees :			2,175.00	
Contribution and Fees :				
Bad Debts Written off :			19,263.87	
Miscellaneous Expenses :			64,276.68	
Depreciation :				
Furniture and Fixture	4,662.00			
Building	—		4,662.00	
Amounts Transferred to Reserves or Specific Funds :				
Expenditure on the Objects of the Trust :				
Tribal and Backward Class Welfare Work	23,26,199.68			
Library Expenses	27,584.59			
Gokhale Day Expenses	1,121.88			
Shastri Day Expenses	350.20			
National Adult Education Programme Work Expenses	9,385.00		23,64,641.35	
	Total Rs.		27,65,506.54	

INDIA SOCIETY, PUNE 411 004
for the year ended 31st March, 1980

INCOME	Rs.	Ps.	Rs.	Ps.
Rent Realised :			2,52,102.58	
Interest :				
On Securities	2,839.75			
On Bank Accounts	7,121.25			
On Fixed Deposits	2,58,660.18		2,68,621.18	
Dividends				210.00
Donations in Cash :				
From Members	1,624.75			
From Others	1,79,058.20		1,80,682.95	
Grants Received for Tribal / Backward Class Welfare Work :			18,82,303.18	
Other Incomes :				
Miscellaneous Receipts	53,446.26			
Gokhale Hall Surplus	14,861.77			
A. B. Press Surplus	9,489.46		77,797.49	
Transfers from Reserves :			30,000.00	
Excess of Expenditure Over Income Transferred to Deficit Cover Fund				73,789.16
			Total Rs.	27,65,506.54

11 Aug. 1980

As per our report of even date
JOSHI & SAHNEY
Chartered Accountants

SERVANTS OF INDIA SOCIETY, PUNE 411 004
SCHEDULE 'A'

*Statement of Earmarked Funds passed on to the Society as Trust Funds
as on 31st March, 1980*

NAME OF THE TRUST FUND	Rs.	Ps.	Rs.	Ps.
1. Gokhale Memorial Trust Fund :				
Received in securities from the Memorial Committee formed in Bombay. The face value of the securities being Rs. 1,33,000.00. The benefit of which may be used for the general purpose of the Society.				
Balance as per last Balance Sheet			1,42,310.00	
2. Gokhale Memorial Library Trust Fund :				
Received from the ex-trustees at Nagpur for Managing the Public Library situated there on a lease hold plot of land. The building was valued at Rs. 6,073.00. Securities and cash balance handed over to the Society were Rs. 5,843.86. The whole of the fund has been spent over the G. M. Building.				
Balance as per last Balance Sheet			12,752.86	
3. Rao Bahadur D. Laxminarayan Trust Fund :				
Received from the executors at the will of late Shri D. Laxminarayan for maintaining a branch at Nagpur with three members. The amount was received in cash.				
Balance as per last Balance Sheet			1,00,000.00	
4. South Indian Flood Relief Fund :				
Received as per the order of the High Court out of the residual balance of the above fund in the form of securities worth Rs. 21,415.47 and cash balance of Rs. 10.92. The benefit of the fund is to be utilised in the specified area affected by floods in the Madras Presidency.				
Balance as per last Balance Sheet	28,488.00			
Add : Interest		1,994.00		
		<u>30,482.00</u>		
Less : Relief granted during the year		<u>5,000.00</u>	<u>25,482.00</u>	
Total C/F			<u>2,80,544.86</u>	

SERVANTS OF INDIA SOCIETY, PUNE 411 004
*Statement of Funds and Other Reserves set aside by the Society from
its Income or Resources as on 31st March, 1980*

SCHEDULE 'B'

NAME OF THE TRUST FUND	Ra.	Ps.	Ra.	Ps.
1. Servindia Relief Fund :				
Balance as per last Balance Sheet			23,637.00	
2. Investments Fluctuation Reserve Fund :				
Balance as per last Balance Sheet	29,371.04			
Less : Loss on maturity of investment		259.56	29,111.48	
3. Servindia Welfare Fund :				
(The Fund has been built up by the Society for the general benefit of its employees).				
Balance as per last Balance Sheet			7,823.00	
4. Insurance Fund :				
Fund is built up of matured Life Policies of members. The amounts are payable on death (vide Bye-law No. 5)				
Balance as per last Balance Sheet	44,757.00			
Less : Paid during the year		10,000.00	34,757.00	
5. Building Depreciation Fund :				
Balance as per last Balance Sheet			3,86,787.11	
6. Servindia Deficit Cover Fund :				
Balance as per last Balance Sheet	11,26,409.14			
Less : Deficit during the year		73,789.16	10,52,619.98	
			Total Rs.	15,34,735.57

Pune
11 August 1980

As per our report of even date
JOSHI & SAHNEY
Chartered Accountants

Servants of India Society, Pune 4

List of Donors for the year 1979-1980

Headquarters (Pune)

Sr. No.	Name of the Donor	Amount	
		Rs.	Ps.
1.	Shri V. J. Gharpure, Advocate, Bombay	35,000	00
2.	N. M. Wadia Charities, Bombay	10,000	00
3.	R. B. Sir Bansilal Dharmarth Trust, Hyderabad	3,000	00
4.	Sir Ratan Tata Trust, Bombay	3,000	00
5.	Blue Star Ltd, Bombay	2,000	00
6.	R. B. Sir Bansilal Motilal Charitable Trust, Secunderabad	2,000	00
7.	The Saraswat Co-operative Bank Ltd., Bombay	1,500	00
8.	Lallubhai Gordhandas Charitable Trust, Ahmedabad	1,000	00
9.	Shri Kasturbai Lallubhai Charity Trust, Ahmedabad	1,000	00
10.	Bank of Baroda	1,000	00
11.	Smt. Shalini Dhavle, Pune	1,000	00
12.	Canara Bank	500	00
13.	Air India, Bombay	500	00
14.	Through Daily Kesari, Pune	338	00
15.	Shri G. G. Apte, Pune	251	00
16.	Rai Bahadur Ch. Narayansingh Pratapsing Dharmadaya Nyas Karnai	201	00
17.	Chartered Bank, Bombay	150	00
18.	A well-wisher	100	00
19.	Late R. B. R. R. Kale Dharmadaya Trust, Pune	100	00
20.	Smt. Kshama Kakade, Pune	100	00
21.	Late Justice M. G. Ranade, Pune	100	00
22.	Bajat Elec. Ltd., Pune	51	00
23.	Shri Dandekar	30	00
Total Rs.		62,921	00

Servants of India Society, Bombay Branch

1. S. S. Miranda Charity Trust	4,000.00
2. The Saraswat Co-operative Bank Ltd.	2,050.00
3. Bank of India, Bombay	1,000.00
4. H. C. J. Charitable Trust	1,000.00
5. M/s. Gujarati Stri Sahakari Mandal Ltd.	151.00
6. Shri G. A. Kamtakar	75.00

Total Rs. 8,276.00

Servants of India Society, U. P. Branch Allahabad

1. Bazpur	Centre	33,562.00
2. Khantara	"	4,679.65
3. Muirpur	"	4,522.00
4. Siltham	"	4,140.00
5. Konhdar	"	4,175.00
6. Ghuwas	"	1,528.00
7. Babhani	"	746.00
8. Ramput	"	746.00
9. Malua	"	746.00
10. Dudhi	"	485.00
11. Basudeva	"	485.00
12. Kandia	"	440.00
13. Bhaluhi	"	440.00
14. Kundadih	"	440.00
15. Raja Sarai	"	440.00
16. Injani	"	440.00
17. Sewa Kund	"	440.00
18. Kusumbha	"	440.00
19. Derue	"	440.00
20. Baij Nath	"	400.00
21. Sendur	"	400.00
22. Deo Injani	"	400.00
23. Robertsganj	"	243.00

Total Rs. 60,767.65

Servants of India Society, Madras Branch

1. Sir Dorabaji Tata Trust, Bombay for Eye Camp, Gudur	2,000.00
2. The Aryamatha Sabha, Malapore, Madras	600.00
3. Shri T. K. Tangavelu, 14/655, Market, Ootacamund for Morvi Flood Relief Work	241.00
4. Loonkaran & Sons, Verlety Hall, Main Bazar, Ootacamund	251.00
5. Shri C. G. Venkataraman, Managing Trustee, Sampuranam Charities, Ramnagar, Coimbatore-9	251.00
6. Shri P. Thangavelu, No. 7, Perumal Sannadhi St. Tirunelveli Junction (for Morvi Flood Relief)	201.00
7. Shri A. F. Byransah, Aspy Litho Press, Madras—600 002	101.00
8. Premier Paper Products, Coimbatore	100.00
9. Dr. V. Subramanian, Nero Surgeon, Madras	80.00
10. Shri S. N. Sadasivan, 101, Sarojini St., Ramnagar, Coimbatore	51.00
11. Cordia Electricals	51.00
12. Mrs. Jean Reymond, Theosophical Society, Adayar	25.00
Total Rs.	<u>3,962.00</u>

T. B. G. Nirgacimund Centre

Rotaray Club of Coimbatore, through Shri S. N. Sadasivan	230.00
	<u>230.00</u>

Calicut Centre

1 By Headmaster, Gokhale U. P. School, Mudadi from Shri K. Gopalakrishnan Nair	352.5
2 By Headmaster, Sastriary U. P. School, Chelode from Shri C. Sivadasan Nair	500.00
C/F. Rs.	<u>852.50</u>

	B/F.	Rs. 852.50
3	By Headmaster, D. L. P. School, Karulai :	364.00
	from Shri K, M. Joseph	101
	Shri N. Balasubramaniam	101
	Shri J. Joy	50
	Shri B. K. A. Sathan	50
	Shri P. Kunthikutty	30
	Shri K. Nagan	25
	Shri K, P. Gopalan	7
	Total	Rs. 1,216.50

T. B. G. Chillakur (Gudur-A. P.)

Sr. No.	Name-of the Donor	Amount	
		Rs.	Pg.
1	Shri C. Chandrasekara Rao, Gudur	1,000.00	
2	Lion Shri C. Chandrasekara Rao, Gudur	1,000.00	
3	Shri G. V. Subbre Reddy, Gudur	820.00	
4	Shri Bathina Konda Reddy, Gudur	700.00	
5	Shri K. Ramakrishna Reddy, Gudur	700.00	
6	Shri G. V. Ramaniah, Gudur	700.00	
7	Shri A. Kondiah, Gudur	700.00	
8	Shri T. Kondiah, Gudur	600.00	
9	Shri G. Ramaniahgaru, Gudur	400.00	
10	Shri B. Ramachandriah, Gudur	300.30	
11	Lions Club of Gudur	269.00	
12	Smt. C. Vanajakshamma (Mrs. C. V. Krishniah), Gudur	250.00	
13	Lions Club of Gudur	215.00	
14	Shri B. Hanumantha Rao, Gudur	201.00	
15	Shri B. Vishnu Mohan, Gndur	201.00	
16	Mrs. T. V. Doshi, Bangalore	102.00	
17	Smt. Gangabhayani Amma, Gudur	110.00	
18	Shri M. Ramkrishna Reddy, Chillakur	100.00	
19	Shri G. Sankare Reddy, Gudur	100.00	
	Total Rs.	8,468.00	

Donation in Kind for Specific Purpose

1. Tribal Welfare Officer, Nellore for clothing for hostel and school children	2,795.70
2. A. P. Govt. Social Welfare Officer, for school books	493.20
3. A. P. Govt. Social Welfare Officer, for hostel books	413.85
4. Dr. C. R. Reddy, M. S. Gudur for school harmonium	410.00
5. Tribal Welfare Officer, for books for hostel	172.70
6. Tribal Welfare Officer, for books for school	37.50
	<hr/>
Total Rs.	4,322.95
	<hr/>
Grand Total	12,790.95
	<hr/> <hr/>

Servants of India Society, Orissa Branch, Cuttack

1. Sir Dorabaji Tata Trust, Bombay House, Homi Modi St. Bombay 400 023	2,000.00
2. Rajmata of Darpani, Chandanichowk, Cuttack Transferred to Chaudwar Centre	1,000.00
3. Rajmata of Darpani, Chandanichowk, Cuttack 1	101.00
4. Shri Khatau Sunder Das, Ranihat, Cuttack	101.00
5. Shri Vijay K. Rathor, Parther, Bhima Ice Factory & Flower Mills, Ranihat, Cuttack	101.00
6. Shri Basudeo Modi, Nayasadak, Cuttack	101.00
7. Shri Jahurimal Public Charitable Trust, Bakharabad, Cuttack	101.00
	<hr/>
Total Rs.	3,505.00
	<hr/> <hr/>

Gokhale Children's Home, Narsannapet, Srikakulam-Dist. A. P.

1. Shri Gokhale Seva Samaj, Narasannapet	2,600.00
2. Shri B. Vakata Ramayya, Narsannapet	35.00
3. The Revenue Inspector, Narsannapet	30.00
4. Shri K. Rama Rao, Mabugam	25.00
5. Shri A. Varahalu, Narasannapet	25.00
6. Shri G. Vaikunthadeo	20.00
7. Shri Vatti Papayya and Sons.	15.00
8. Shri Ch. Krishnamurty	10.00
9. Smt. P. Anusuyamma	10.00
10. The Medical Officer, P. H. C. Polaki	10.00
11. Smt. V. Kannatali	9.00
12. Smt. P. Anudramma	5.00
13. Smt. P. Chinnami	5.00
14. Smt. G. Rajulumma	5.00
Total Rs.	<u>2,801.00</u>

Servants of India Society, Choudwar Centre, Choudwar

1. Shri Aurovinda Charitable Foundation, New Delhi	5,000.00
2. Donation from Trust through S. I. S., Cuttack	6,000.00
3. Shri Ashok Prasad Singh, J. N. D., Orissa Textile Mills Ltd., Choudwar	5,500.00
4. Dr. A. A. Khan, Gopabandhu Seva Sadan, Choudwar	2,500.00
5. Smt. Rachita Das, President, T. P. M. Ladies Club	201.00
6. Shri S. C. Nayak, F. F. Choudwar	91.00
7. Mallik Kalinga Tubes, Choudwar	75.03
8. Head Master and Staff Members, Municipal High School, Choudwar	71.00
9. Donation below Rs. 70/-	962.40
Total Rs.	<u><u>20,400.40</u></u>

Serviadia Destitute Children's Home, Choudwar, Cuttack

1. President and members A. R. G. Ladies Club, Choudwar supplied dresses for 50 children cost about	2,000·00
2. Begum Nurjhan, C/o Dr. A. A. Khan, Choudwar	500·00
3. Dr. K. C. Rout. Karanija Govt. Hospital	201·00
4. Shri K. C. Singh, Head Master, Municipal High School, Choudwar	101·00
5. Shri R. Nayak, Head Master, Kalinga Bidya Pitha, Choudwar	200·00
6. Dr. Keshab Chandra Sahu, Cuttack	51·00
7. Donation below Rs. 50/-	507·70
Total Rs.	<u>3,560·70</u>

Servants of India Society, Thakkar Bapa Ashram, Rayagada

1. Shri Niranjan Das	560·00
2. K. N. Thakkar	251·00
3. Shri S. C. Jaen	101·00
4. Shri R. N. Sribastab	51·00
5. Shri G. Mammadhu Rao	51·00
6. Shri K. Ch. Jaganadhan	51·00
7. Shri M. Komaya	50·00
8. Shri Soura Senapati	25·00
9. Shri K. Ch. Patnaik	20·00
10. Hindustan Automobile	51·00
11. Donation below Rs. 20/-	1,966·00
Total Rs.	<u>3,177·00</u>

Members of the Servants of India Society, October 1, 1980

Name of the Member	Date of admission to the Society	Address
<i>President :</i>		
§ 1 Singanallur Ramkrishna Venkataraman B.A., B.L. ...	25-9-1930	† S. I. S., 8, West Cott Road, Royapettah, Madras 600 014. Phone No. 86252.
<i>Vice-President :</i>		
§ 2 Rama Shankar Misra, B.A., LL.B. ...	12-6-1937	S. I. S., 1. P. D. Tandon Road, Allahabad 221 002. Phone No. 3685.
<i>Senior Member :</i>		
§ 3 Shankar Grovind Gokhale, M.A. ...	29-7-1928	S. I. S., Pune 411 004. Phone No. 56210.
§ 4 Dinkar Dattatray Desai, M.A., LL.B., D. Litt. ...	12-6-1936	S. I. S., Vallabhbai Patel Road, Bombay 400 004. Phone No. 355014.
§ 5 Shyam Sunder Misra, M.A. ...	12-6-1936	S. I. S., Cuttack, 753 001 Orissa. Phone No. 20658.
§*6 Raghunath Govid Kakade, M.A., LL.B., Ph.D. ..	12-6-1943	S. I. S., Pune, 411 004. Phone No. 56210.

† S. I. S. stands for Servants of India Society.

Name of the Member	Date of admission to the Society	Address
<i>Ordinary Members :</i>		
§ 7 Keshav Ganesh Sharangpani, B.A., LL.B. ...	25-9-1930	S. I. S., Pune, 411 004. Phone No. 56210.
§ 8 Madhusudan Sahoo, M.A., D.A.M.S. ...	14-4-1963	Thakkar Bapa Ashram, At Post Rayagada, 765 001 Dist. Koraput, (Orissa State)
§ 9 Sarwadaman Shankar Ajgaonkar, M.A. ...	16-6-1966	S. I. S., Vallabhbai Patel Road, Bombay 400 004. Phone No. 355014.
<i>Members under Training :</i>		
10 Damodar Sahoo, B.A. ...	17-6-1975	S. I. S., P. O. Choudwar, Dist. Cuttack (Orissa).
11 Prem Krishna Dwivedi, B.A., B.Ed. ...	12-6-1976	Bhoksa Boys' Hostel, Bazpur, 262 401. Dist. Nainital (U. P.)
12 Atma Nand Misra, M.A. ...	12-6-1978	Ghuwas, P. O. Amilaudha, Dist. Mizapur (U. P.)
13 P. K. Prabhakaran Nair, M.A., Ph.D. ...	11-9-1978	S. I. S., Wardha Road, Dhantoli, Nagpur 440 012.
14 Jawahar H. Shah, B.A. ...	12-6-1979	1. Chetan Society, Ellis Bridge, Ahamadabad 380 007.
15 Shri R. V. Neve, B.Sc., B.T., ...	12-6-1980	Vidarbh Maharogi Seva Mandal, P. O. Tapovan (Amaravati) 444602
16 Shri V. S. Ravi, B.A. ...	12-6-1980	S. I. S., 8 West cott Road, Royapettah, Madras 600 014, Phone No. 86252
<i>Attache :</i>		
15 P. S. Rao, B.A., LL.B., Advocate ...	16-6-1972	Narsannapet, Shrikakulam, Dist. Andhra Pradesh.

* Secretary.

§ Member of Council

WORK OF THE SOCIETY AT A GLANCE

<i>Nature of Work</i>	<i>Members engaged in it</i>
<i>Public Affairs</i>	Shri Venkataraman, Shri Gokhale, Shri Sharangpani.
Social :	
<i>Education</i>	Shri Desai, Shri S. S. Misra, Shri Ajgaonkar, Shri Kakade, Dr. Nair.
<i>Social Service</i>	Shri Venkataraman, Shri R. S. Misra, Shri Kakade, Shri S. S. Misra, Shri S. S. Ajgaonkar, Shri Damodar Sahoo.
<i>Aborigines</i>	Shri Venkataraman, Shri R. S. Misra, Shri M. Sahoo, Shri P. K. Dwivedi. Shri A. N. Misra
<i>Rural Uplift & Local Self-Government</i>	Shri Desai, Shri Venkataraman, Shri S. S. Misra, Shri Kakade, Dr. Nair, Shri J. H. Shah.
<i>Distress Relief</i>	Shri Venkataraman, Shri R. S. Misra, Shri Kakade Shri M. Sahoo, Shri Damodar Sahoo

Servindia Destitute Children's Home, Choudwar, Cuttack

1. President and members A. R. G. Ladies Club, Choudwar supplied dresses for 50 children cost about	2,000.00
2. Begum Nurjahan, C/o Dr. A. A. Khan, Choudwar	500.00
3. Dr. K. C. Rout, Karanjia Govt. Hospital	201.00
4. Shri K. C. Singh, Head Master, Municipal High School, Choudwar	101.00
5. Shri R. Nayak, Head Master, Kalinga Bidya Pitha, Choudwar	200.00
6. Dr. Keshab Chandra Sahu, Cuttack	51.00
7. Donation below Rs. 50/-	507.70
Total Rs.	<u>3,560.70</u>

Servants of India Society, Thakkar Bapa Ashram, Rayagada

1. Shri Niranjan Das	560.00
2. K. N. Thakkar	251.00
3. Shri S. C. Jain	101.00
4. Shri R. N. Sribastab	51.00
5. Shri G. Mammadhu Rao	51.00
6. Shri K. Ch. Jaganadhan	51.00
7. Shri M. Komaya	50.00
8. Shri Soura Senapati	25.00
9. Shri K. Ch. Patnaik	20.00
10. Hindustan Automobile	51.00
11. Donation below Rs. 20/-	1,966.00
Total Rs.	<u>3,177.00</u>

RAO BAHADUR R. R. KALE TRUST FUND

Balance Sheet as at 31st March 1980

FUNDS AND LIABILITIES		Rs.	Ps.	Rs.	Ps.	ASSETS		Rs.	Ps.	Rs.	Ps.
Trust Fund or Corpus				5,36,498.	71	Investments					
Investments Reserve Fund						(As per separate schedule)				4,15,625.	29
Balance as per last Balance Sheet	11,635.	76				Current Assets					
<i>Add</i> : Profit on realisation of investments	1,863.	78		13,499.	54	Loans and Advances					
Liabilities :						Amounts due from Servants of India Society	40,343.	54			
Audit Fees payable		100.	00			Interest Receivable		500.	00		
Amounts payable to Gokhale Institute of Politics and Economics	40,343.	54		40,443.	54	Income Tax Deducted at Source		231.	78	41,075.	32
						Income and Expenditure Account					
						Deficit transferred from Income and Expenditure Account	1,55,376.	79			
						<i>Add</i> : Adjustments pertaining to previous years		1,867.	50		
										1,57,244.	29
						<i>Less</i> : Balance as per last Balance Sheet				23,503.	11
										1,33,741.	18
						Total Rs.				Total Rs.	
										<u>5,90,441.</u>	<u>79</u>

62 A

The above Balance Sheet to the best of our knowledge and belief contains a True account of the Liabilities and Assets of the Trust.

Pune
July 24, 1980

As per our report of even date
Joshi & Sahney
Chartered Accountants

RAO BAHADUR R. R. KALE TRUST FUND

Schedule of Investments as at 31st March 1980

Sr. No.	Particulars	Face Value	Cost Price	Market Value	Interest Receivable	Interest Received	Outstanding interest if any Up-to-Date	
1	2	3	4	5	6	7	8	
1.	4% Satara Inamdar Mandal Debentures	5,000.00	5,000.00	5,000.00	200.00	200.00	—	
2.	4½% Govt. of India Loan 1986	50,000.00	47,675.00	46,450.00	2,250.00	2,250.00	—	
3.	5½% Rajya Sahakari Bhoovikas Samiti Limited Debentures	2,000.00	1,901.41	2,000.00	115.00	115.00	—	
4.	5½% Govt. of Maharashtra S. D. Loan 1983	75,000.00	74,098.88	75,150.00	4,312.50	4,312.50	—	
5.	5½% M. P. State Co-op. L. M. Bank Debentures	40,000.00	39,200.00	40,000.00	2,300.00	2,300.00	—	
6.	6% Bombay Municipal Debentures	75,000.00	75,000.00	74,625.00	4,500.00	4,500.00	—	
7.	Fixed deposits with United Commercial Bank							
	Date of Maturity							
	R. No. AF/03 696510 @ 9%	1-12-1983	—	1,10,000.00	1,10,000.00	9,900.00	9,900.00	—
	R. No. AF/03 210186 @ 10%	20-1-1983	—	50,000.00	50,000.00	5,000.00	4,500.00	500.00

Schedule of Investments (Contd.)

1	2	3	4	5	6	7	8
8. Kirloskar Brothers Limited 900 Equity Shares of Rs. 25% each fully paid (Bonus issue 77-78—3.2)		22,500.00	12,750.00	22,500.00	2,700.00 (Dividend)	2,700.00	—
		2,69,500.00	4,15,625.29	4,25,725.00	31,277.50	30,777.50	500.00
Matured During the year							
9. 3½% Bombay Municipal Debentures 1979		10,000.00	9,642.60	10,000.00	162.50	162.50	—
10. 5½% Govt. of Maharashtra S. D. Loan 1979		1,25,000.00	1,23,493.62	1,25,000.00	3,593.75	3,593.75	—
				Total :	35,033.75	34,533.75	500.00

Pune
July 24, 1980

Examined & Found Correct
Joshi & Sahney
Chartered Accountants

**GOKHALE INSTITUTE OF POLITICS AND ECONOMICS,
PUNE 411 004**

ANNUAL REPORT FOR THE YEAR 1979-80

We had a number of research projects in progress during the year under report. In the following are some of the studies completed during the year :

- (1) Review of Research Work in the Agro-Economic Research Centre, Pune, 1954-55 to 1978-79 Submitted to the Ministry of Agriculture, New Delhi, in July 1979 D. P. Apte, M. B. Padki
- (2) Socio-economic Survey of a Sample of Villages in the Command Area of Bhima (Ujani) project in Solapur District, Maharashtra State : Bench Mark Survey 1978-79 Submitted to the Command Area Development Authority for Ghod-Bhima Projects, Govt. of Maharashtra and to the Ministry of Agriculture, New Delhi, in Oct. 1979 D. P. Apte
- (3) Evaluation of the Integrated Dry Land Agricultural Development project in Bijapur District, Karnatak State Submitted to the Ministry of Agriculture, New Delhi, in October 1979 C. S. Gajarajan
- (4) Impact of Some Policies of the Forest Development Corporation on the Working of the Forest Labourers' Cooperatives in Thane District Submitted to the Ministry of Agriculture, New Delhi, in March 1980 S. W. Muranjan

- (5) Survey of Surplus Land Allottees under the Maharashtra Agricultural Lands (Ceiling on Holdings) Act, 1961-Maharashtra State : Yavatmal District Submitted to the Ministry of Agriculture, New Delhi, in February 1980 M. V. Joglekar
- (6) Agricultural Development of Maharashtra 1960-61 to 1971-72 Submitted to the Ministry of Agriculture, New Delhi, in December 1979 M. P. Khare
- (7) Tenancy Reform in Tamil Nadu Submitted to the Ministry of Agriculture, New Delhi, in December 1979 D. C. Wadhwa, V. D'Souza
- (8) Recording of Tenants Rights in Bihar Submitted to the Ministry of Agriculture, New Delhi in December 1979 D. C. Wadhwa V. D'Souza
- (9) Economic Benefits of Rural Electrification in Maharashtra — A Study of Electrification of Villages under the REC's 'OA', 'SU' and 'OB' Schemes in Pune, Aurangabad, Nasik and Buldhana Districts Submitted to the Rural Electrification Corporation, New Delhi, and Ministry of Agriculture, New Delhi, in November 1979 A. K. Mitra, S. W. Muranjan
- (10) Sterilization Programme in Maharashtra (Before, during and after Emergency) Submitted to the Ministry of Health & Family Welfare, New Delhi, in December 1979 Mrs. K. Dandekar & Mrs. V. Bhate
- (11) Regional Input-Output Matrices, India, 1965 Submitted to the Planning Commission, New Delhi, in March 1980 P. Venkatramaiah, A. R. Kulkarni and Latika Argade

- (12) Annotated Bibliography on the Economic History of India : (1500 A. D. to 1947 A. D.) Vol. IV-A Submitted to the Indian Council of Social Science Research, New Delhi, in March 1980 V. D. Divekar, S. H. Pore and others
- (13) Introduction to Planning and Management in Socialist Economies Translated and edited from German into English language K. K. Das Gupta

In the following is a list of papers by our Research Staff and Research Fellows published during the year under report.

- (1) Unequal Exchange : Imperialism of Trade Economic & Political Weekly, Vol. XV, No. 1, January :, 1980 V. M. Dandekar
- (2) Bourgeois Politics of the Working Class Economic & Political Weekly, Vol. XV, No. 2, Jan. 12, 1980 V. M. Dandekar
- (3) Unequal Exchange of Errors Economic & Political Weekly, Vol. XV, No. 13. March 29, 1980 V. M. Dandekar
- (4) Contraceptive Practices and Its Impact on Birth-rates of Maharashtra Sankhya, Series B, Vol. 40, Parts 3 & 4, October 1979 Mrs. K, Dandekar & Mrs. V. Bhate
- (5) Child Labour in India Conference Proceedings on 'Child in India' of the International Institute of Population Studies, Bombay 1979, Mrs. K, Dandekar

- (6) Seasonal Dimensions of Credit Planning in India 'Framework for a National Credit Plan: Proceedings of the Seminar', S. L. Shetty (ed.) National Institute of Bank Management, Bombay, 1979. V. S. Chitre
- (7) Are we Heading for a Recession? Economic Times, March 13 & 14, 1980. V. S. Chitre
- (8) Nicholas Georgescu-Roegen and the Methodology of Economic Science Artha Vijnana, Vol. 21, No. 1, March 1979. K. K. DasGupta
- (9) Problems of Employment Planning in Rural Areas Indian Journal of Labour Economics, Vol. XXII, No. 4, January 1980. D. P. Apte
- (10) Tools Used in Educational Inquiries Community Surveys, Maharashtra State Institute of Education, 1979. A. Bopegamage
- (11) महत्तमीकरण व गणन सामर्थ्याचा अभाव - एक टिपण Artha Samvad, Vol. 3, No. 1, April June 1979. B. G. Bapat
- (12) पुनर्रचना : अेका साम्यवादी देशाचा अनुभव 'माणूस' एकोणिसावा वर्षारंभ अंक, जून १९७९ किसान-कामगार विशेषांक. B. G. Bapat
- (13) उत्पादन शक्यता वक्र Artha Samvad, Vol. 3, No. 2, July-Sept. 1979. B. G. Bapat

- (14) रिब्लिन्सिक यांचे प्रमेय Artha Samvad, B. G. Bapat
Vol. 3, No. 3, Oct-
Dec. 1979.
- (15) Survey of Material Indian Economic V. D. Divekar
in Marathi on the and Social History
Economic and Social Review, Vol. 15,
History of India : No. 4, Oct-Dec-
Part 4, British Times 1978.
- (16) ब्रिटिश-पूर्व भारतीय शहरे Artha Samvad, V. D. Divekar
भांडवल निर्मितीस पोषक
होती काय ? पुणे शहर
वाढीच्या संदर्भात विचार.
Vol. 3, No. 3, Oct-
Dec. 1979.
- (17) सातवा वित्तआयोग : Artha Samvad, A. S. Nadkarni
पूर्वार्ध.
Vol. 3, No. 1,
April-June 1979.
- (18) सातवा वित्तआयोग : Artha Samvad, A. S. Nadkarni
उत्तरार्ध.
Vol. 3, No. 2,
July-Sept. 1979,
- (19) "महाराष्ट्र शासकीय उद्योग
व उपक्रम" Artha Samvad, V. S. Patvardhan
Vol. 3, No. 3, Oct-
Dec. 1979.
- (20) Compulsion in Demography V. P. Pethe
Family Planning India, Vol. 7, Nos.
1 & 2, Jan.-Dec.
1978.
- (21) अॅडम स्मिथ आणि वेल्थ Artha, V. P. Pethe
ऑफ नेशन्स : अर्थ.
Oct.-Nov. 1979.
- (22) Social Desirability Economic Affairs, G. N. Rao,
Versus Economic Aug.-Sept. 1979. A.
Rationality of Indi-
vidual Farmers — A
Case Study of Sugar-
cane Growers in
Maharashtra Mukhopadhyay

- (23) Growth of Irrigation in Maharashtra 1960-61 to 1971-72 Artha Vijnana, Vol. 21, No. 2, June 1979. M. P. Khare
- (24) Uplift of the Poor : A Lift Irrigation Case in South India Economic Times, Nov. 23, 1979. E. S. Patole
- (25) Raw Deal for Farm Labour Mainstream, Vol. XVIII, No. 29, March 15, 1980. E. S. Patole
- (26) Mahatma Gandhi's Harijana Gandhi Marg, Aug. 1979. Mrs. Indira Rothermund
- (27) Gandhi and Jinnah The Illustrated Weekly of India, 16-22, March 1980. Mrs. Indira Rothermund
- (28) ग्रामीण पतपुरवठा व ग्रामीण बँका Yojana, 1-14 May 1979. J. L. Gandhi
- (29) भारतीय शेतीत संरचनात्मक बदल झाले आहेत काय ? Yojana, 15-31 Jan. 1980. J. L. Gandhi
- (30) महाराष्ट्रातील शेती उत्पादन : कोंडी फुटली ? Yojana, 14-29 Feb. 1980. J. L. Gandhi
- (31) Empirical Testing of Tax Implications in Williamson Model : A Suggested Approach Public Finance (Finances Publiques) Vol. 35, No. 1, 1980. T. K. Sen
- (32) Districtwise Distribution of Scheduled Commercial Bank Credit in Maharashtra—A Perusal Land Bank Journal, No. 4, June 1979. S. C. Sharma, S. D. Kulkarni, L. V. Ambe-gaonkar
- (33) जिल्हांच्या समतोल विकासासाठी राष्ट्रीयकृत बँकांचे कर्जवाटप 'महाराष्ट्र टाइम्स' एप्रिल १९७९ S. D. Kulkarni, L. V. Ambe-gaonkar

- | | | | |
|------|---|--------------|---|
| (34) | पाटबंधारे योजनावरील 'योजना' खर्च सुधारकरातून वसूल करणे इष्ट | ऑगस्ट १९७९ | S. D. Kulkarni,
L. V. Ambe-
gaonkar |
| (35) | महाराष्ट्रातील समतोल 'महाराष्ट्र टाईम्स' विकासाच्या दिशेने बँकांची वाटचाल होत आहे काय ? | डिसेंबर १९७९ | S. D. Kulkarni,
L. V. Ambe-
gaonkar |

The work on the following studies was in progress and is expected to be complete in the forthcoming year :

- | | | | |
|-----|---|--|----------------------------|
| (1) | Management and Use of Irrigation Water in Maharashtra | | N. Rath and
A. K. Mitra |
| (2) | Study of Sewage/Sullage Utilisation in a Town in Maharashtra State | | D. P. Apte |
| (3) | Evaluation of the Programme of Implementation of the Maharashtra Agricultural Lands (Ceiling on Holdings) Act—Report on Thane District | | S. W. Muranjan |
| (4) | Survey of Surplus Land Allottees under the Maharashtra Agricultural (Ceiling on Holdings) Land Act, 1961 in Aurangabad District | | M. V. Joglekar |
| (5) | Evaluation of the Programme of Implementation of the Maharashtra Agricultural (Ceiling on Holdings) Act 1961—Report on Solapur District | | G. R. Mulla |
| (6) | Consolidation of Land Holdings—A Resurvey of a Consolidated Village in Satara District | | G. R. Mulla |
| (7) | Evaluation of " Food for Work Programme " in Karnataka State | | C. S. Gajarajan |
| (8) | Resurvey of Aldur, District Chikmagalur, Karnataka State | | C. S. Gajarajan |
| (9) | Socio-Economic Survey of Selected Tribal Villages from Chandrapur District, Maharashtra State | | Mrs. S. Brahme |

- | | | |
|------|---|-------------------------------------|
| (10) | Problems of Crop Insurance in India | S. N. Gadam |
| (11) | Historical Statistics of India relating to the Commercial Crops | V. D. Divekar & Mrs. S. Dhavle |
| (12) | Irrigation Statistics of British India C. 1890 — 1946-47 | M. B. Padki |
| (13) | Annotated Bibliography on the Economic History of India 1500 A.D.— 1947 A. D. — Vol. IV—B | V. D. Divekar & others |
| (14) | Bibliography of English Articles on East European Economies | Mrs. V. Rath |
| (15) | Prospects and Problems of Women Employed on the Employment Guarantee Scheme | Mrs. K. Dandekar & Miss Manju Sathe |
| (16) | Survey of Trained Females Working in Rural Areas | Mrs. K. Dandekar & Mrs. V. Bhate |
| (17) | Evaluation of the Community Health Worker Scheme and Multipurpose Worker Scheme | Mrs. K. Dandekar & Mrs. V. Bhate |
| (18) | Pilot Survey : National Fertility and Mortality Survey, Maharashtra State | Mrs. K. Dandekar & Mrs. V. Bhate |
| (19) | Health Services and Their Impact on Health in India | Mrs. S. Mulay |
| (20) | Monograph on Population Policy of India and Compulsory Family Planning | V. P. Pethe |
| (21) | Scheduled Castes and Scheduled Tribes: Backward Among the Backwards | A. Bopegamage |
| (22) | New Pattern of Urbanization in India | A. Bopegamage |
| (23) | Rural Sociology—Text-book for Indian Students | A. Bopegamage |
| (24) | Growth Cycles in the Indian Economy, 1951-1975 | V. S. Chitre |
| (25) | Money Supply Forecasting Model | V. S. Chitre |
| (26) | Cost of Capital to Selected Indian Industries | B. S. R. Rao |

- | | | |
|------|---|---|
| (27) | Rates of Return on Ordinary Shares in India | B. S. R. Rao |
| (28) | A Structural Study of India's Trade Dependence—Phase II | S. V. Bokil |
| (29) | Reading Material on Socialist Economy | B. G. Bapat |
| (30) | Closed Loop Consistency Model | P. Venkatramaiah,
A. R. Kulkarni &
Mrs. L. Argade |
| (31) | Fuel Consumption in Indian Industries : Inter-Industry and Inter-Regional Variations | Mrs. L. Argade |
| (32) | Import of Technology | V. S. Patvardhan |
| (33) | Size of Firms and Concentration in Indian Industry | Mrs. Malati Roy |
| (34) | Centre-State Financial Relations | A. S. Nadkarni |
| (35) | Writings of Prof. D. R. Gadgil on Economic and Political Problems | Mrs. S. Brahme |
| (36) | Regional Planning in East European Countries with Special Reference to Yugoslavia and Czechoslovakia. | Mrs. K. Pore |
| (37) | Mahatma Gandhi and Maharashtra—the Regional Response | Mrs. Indira
Rothermund |

Apart from delivering lecture courses to our M.A. and M.Phil. students, the following members of the staff delivered lectures at other Institutions :

- (a) Lectures to M. A. Students in Economics
at the Poona University's Centre for
Post-Graduate Teaching in Mofussil Areas

	<i>Centre Located at</i>	<i>Teacher</i>	<i>Topic</i>	<i>Dates</i>
(1)	Sangamner	V. S. Chitre	Money Supply Analysis	29th-30th Sept. 1979
(2)	Sangamner	B. S. R. Rao	Flow of Funds Analysis	6th-7th Oct. 1979

- | | | | | |
|---|--|-----------------------|---|-------------------------------------|
| (3) | Sangamner | P. Venkat-
ramaiah | National
Income
Accounting | November
1979 |
| (4) | Sangamner | G. N. Rao | Labour
Economics | 13th & 14th
Oct. 1979 |
| (5) | Pimpalgaon-
Baswant | A. S. Nadkarni | Factor Pricing | 17th Dec.
1979 |
| (6) | Pimpalgaon-
Baswant | V. S.
Patvardhan | Indian
Industries | 6th Dec.
1979, 17th
Jan. 1980 |
| (7) | Manchar | Mrs. K. Pore | Growth and
Justice | 1st March
1980 |
| (8) | Fergusson
College, Pune | A. S. Nadkarni | National
Income
Accounting in
Socialist
Countries | 4th October
1979 |
| (b) <i>Other Lectures in the University Departments/Colleges</i> | | | | |
| (1) | Dept. of Anth-
ropology,
Univ. of
Poona | A.
Bopegamage | 'Community
and Theoretic-
al Models in
Sociology' | 1979-80 |
| (2) | Dept. of Town
Planning,
Engg. College,
Pune | A.
Bopegamage | Regular
lectures in
Sociology | 1979-80 |
| (3) | Workshop on
Demography
Organized by
Sociology
Dept., Univ.
of Poona | V. P. Pethe | Three
Lectures
Course | April 1979 |
| (4) | Dept. of Jour-
nalism, Univ.
of Poona | V. S.
Patvardhan | 14 Lectures on
Current Eco-
nomic
Problems | 1979-80 |

- | | | | | |
|--|--|------------------|--|---------------------------------|
| (5) | Dept. of Journalism, Univ. of Poona | Mrs. K. Pore | 16 Lectures on Current affairs (Economics) | 1979-80 |
| (6) | Ness Wadia College of Commerce, Pune under the auspices of C. E. B. A. | Vijay Paranjpye | 3 Lectures on Fundamentals of 'Economics of Environment' | 7th-8th-9th January 1980 |
| (c) <i>Lectures delivered by the staff at other Institutions</i> | | | | |
| (1) | Dept. of Economics, Univ. of Jodhpur | V. S. Chitre | Macro-economics | 25th to 28th March 1980 |
| (2) | M. S. Univ. of Baroda in the UGC Visiting Professors' Scheme | K. K. Dasgupta | Socialist Economics | 21st to 23rd Jan. 1980 |
| (3) | M. S. Univ. of Baroda in the UGC Visiting Professors' Scheme | B. S. R. Rao | Selected Topics in Finance | 31st Dec. 1979 to 5th Jan. 1980 |
| (4) | Shivaji Univ., Kolhapur under the UGC's Scheme | B. S. R. Rao | Consumer Demand Theory | June 1979 |
| (5) | Venkateshwar University, Tirupati | Mrs. K. Dandekar | (i) Can India Solve Its Population Problem ?
(ii) A Solution to Eradicate Rural Poverty | 25th & 26th Feb. 1980 |

- (6) Shivaji Univ., A. S. Two lectures 7th and 8th
Kolhapur, Nadkarni on 'Tax on March 1980
under the Value-Added'
UGC's Scheme
- (7) M. S. Univer- P. Venkat- National May 1979
sity of Baroda ramaiah Income

(d) *Other Lectures delivered*

(1) V. M. Dandekar

(i) R. C. Dutt Memorial Lectures on "Political Economy" at the Centre for Studies in Social Sciences, Calcutta, on 28th, 29th and 30th November 1979. (ii) Inaugural lecture at the Bengal Chamber of Commerce, Calcutta at the Workshop on Tax Concessions : Technology and Employment on 26th July 1979. (iii) असंघटित कामगार संघटना सभा, मुंबई, जाहीर मेळावा भाषण, २ फेब्रुवारी १९८०.

(2) N. Rath

(i) "Agricultural Development in India", in the Planning Forum of G. S. College, Athgarh, Orissa, Sept. 1979, (ii) "Planning and Social Perspective in India", the Seminar of Christian Social Workers, Nasrapur, Pune, December 1979. (iii) Lectures on "Growth and Problems of Indian Agriculture, Performance and Prospects, at the College of Agricultural Banking, Reserve Bank of India, Pune, during August-February 1979-80." (iv) "भारतीय शेती कामगारांचे बेरोजगारी व मजुरीचे प्रश्न आणि महाराष्ट्रातील रोजगार हमी योजना"—शेतमजुरांच्या संघटनेच्यावतीने श्रीरामपुर येथे झालेल्या चर्चासत्रात तीन व्याख्याने, ऑक्टोबर १९७९.

(3) B. S. R. Rao

Three lectures to the participants of an Executive Training Programme organized at Pune by the Management Development Institute, New Delhi, in June 1979

(4) D. P. Apte

"Assessment of Small Farmers' Development Agencies Performance" to the participants for a Course on Implementation of Special Programmes in Agricultural Development at the College of Agricultural Banking, Reserve Bank of India, Pune, on 1st February 1980.

(5) A. S. Nadkarni

(i) Two lectures on Problems of Economic Development and one on 'Socialism and Communism' to a Study Camp of College Teachers at Junnar on 2nd and 3rd May 1979 invited under a scheme of Non-Formal Education, worked by the G. D. Parikh Memorial Committee, Bombay. (ii) The Government of India Budget, 1979-80, to the Officers of the Southern Command, Pune, on 4th May 1979. (iii) वसंत व्याख्यानमाला, पुणे, : "समाजवाद कालबाह्य ज्ञाना आहे काय?" ७ मे १९७९. (iv) Two lectures : (a) "Planning in India with special reference to the Sixth Five Year Plan" and (b) "The Government of India Budget, 1979-80," to the Officers of the National Defence Academy, Khadakwasla, 9th-10th July 1979. (v) "Economic Theory for Managerial decision-making" at the Tata Management Training Centre, Pune, 17th Sept. 1979. (vi) Two lectures : (i) "An Introduction to Managerial Economics" and (ii) "Economic Environment", at the Tata Management Training Centre, Pune, 25th February 1980. (vii) Lecture on "समाजवाद आणि भारतीय नियोजन" under the auspices of the Planning Forum, S. P. College, Pune, 27th February 1980.

(6) V. P. Pethe

Lead discussion on "Benefits of Rising Age at Marriage", on the All India Radio, Pune, 27th Sept, 1979.

(7) S. N. Gadam

Delivered 10 lectures on "Crop Insurance" at the Training Seminar in Crop Insurance organized by the Indian School of Political Economy at Lonavala from 12th to 17th November 1979.

(8) Mrs. Indira Rothermund

(i) "German Educational System" at the Saraswat Association, Pune, on 19th November 1979. (ii) "Citizen's Initiative Movement—Likeness to Gandhian Satyagraha" at the Ranade Institute, Pune, under the auspices of the Max Muller Bhavan and the German Studies Association of Poona University, on 12th Jan. 1980. (iii) Discussion on paper on "Pattern of Trade Union Leadership in a Coalfield" at the Sociology Association of Poona University, on 16th Feb. 1980.

(9) Miss Manju Sathe

“The Employment Guarantee Scheme” at the Adult Education Camp organized by the Kasturba Gandhi National Memorial Trust, Maharashtra Branch at Pune on 28 March 1980.

(10) Vijay Paranjpye

(i) Two lectures on “Environmentalism for Journalists” to the students of Journalism, University of Poona, on 6th Dec.1979.
(ii) “The Importance of Natural Resource-Conservation” with reference to the Chipko-Movement in Gadhwal, U. P., to the Cadets of National Defence Academy, on 15th September 1979.

(11) J. L. Gandhi

“भारताचे औद्योगिक धोरण” at Mudhoji College, Phaltan, Dist. Satara to the students of the Economics Study Circle on 9th March 1980.

(12) V. K. Bawa

(i) “Legislation and Administration in Urban Development” at the Workshop on HABITAT at the Centre for Development Studies and Activities, Pune, on 7th December 1979.

(ii) “Problems of Plan Formulation and Implementation” at the Sixth Annual Convention of the National Organisation of Students of Planning at Pune, on 13th March 1980.

Papers Presented and Participation in Conferences/Seminars :

(1) V. M. Dandekar

(i) Delivered keynote address at the Seminar on Development of Meat Industry in India convened by MAFCO in Bombay on 30th June 1979. (ii) Delivered keynote address at the Seminar convened by Yuvak Kranti Dal in Bombay on 22nd July 1979, विषय : संचदित कामगारांचे वेतन व त्याचा आर्थिक विकासावर होणारा परिणाम. (iii) Keynote address on “Scenerio of Unemployment Poverty” at the All India Seminar on Employment Planning for Rural Development convened by the Institute of Applied Manpower Research, New Delhi, on 23rd November 1979. (iv) Delivered keynote address on “The Present Day Problems of Higher Education” at the inaugural function of the All Maharashtra Higher Education Conference at Thane on 29th December 1979. (v) Delivered keynote address at the Seminar on “Marathwada

University and the 'Regional Development' convened by the Marathwada Vidyapeeth at Aurangabad on 12th-13th January 1980.

(vi) Data Base and Methodology for Study of Growth Rates in Agriculture, Convened by the Indian Society of Agricultural Economics at Lonavala, 9th-11th February 1980.

(2) Nilakantha Rath

(i) Attended the Fourth Biennial Conference of the Association of Development Research and Training Institutes of Asia and the Pacific (ADIPA) from 8th to 13th October 1979 at Seoul (South Korea). (ii) Participated in the Round Table Conference on "Employment Policies in Developing Countries—A Case Study of India" at Pune from 16th to 24th March 1980 and submitted a paper "Measuring Rural Under-employment in India—A methodological Note" (to be published by the International Economic Association) for the Conference organized by the International Economic Association and the Indian Economic Association. (iii) "A Note on Agricultural Production in India during 1955-78", to the Seminar on Data-Base and Methodology for the Study of Growth Rate in Agriculture, organized by the Indian Society of Agricultural Economics and the Indian School of Political Economy at Lonavala, 9th-11th February 1980. (iv) Participated in and was Sectional Chairman in the Seminar on Land Utilization in India, organized by the Indian Institute of Management at Ahmedabad. (v) 39th Annual Conference of the Indian Society of Agricultural Economics held at Bangalore, 18th to 20th Dec. 1979.

(3) Mrs. K. Dandekar

(i) Participated in the Round Table Conference organised by the International Economic Association and the Indian Economic Association on "Employment Policies in Developing Countries—A Case Study of India" at Pune from 16th to 24th March 1980 and submitted a paper for the Conference on "Tackling Employment Problem Through Guarantee of Employment". (To be published by the International Economic Association) (ii) Submitted a paper "Employment Guarantee Scheme and Food for Work Programme" (jointly with Miss Manju Sathe) for the International Seminar on 'Food for Work' held in New Delhi on 13th February organized by International Food Policy Research Institute (IFPRI), Washington.

(4) V. S. Chitre

62nd Annual Conference of the Indian Economic Association held at Surat, 27th to 29th December 1979.

(5) K. K. DasGupta

(i) 'The Case of Guaranteed Employment and Incomes in India' : paper presented at the National Seminar on Employment Levels of Living and Public Policy, held at Sardar Patel Institute, Ahmedabad, 27th-29th March 1980. (ii) National Seminar on the theme : 'Effects of Concentration of Economic Powers in a Few Hands' organized by the Indian Institute of Public Administration, New Delhi, 18th-19th May 1979. (iii) International Summer Seminar under the auspices of Hochschule fur Okonomie, Bruno Leuschner, Berlin, from 25th June to 17th July 1979 held at Potsdam, Dresden and Berlin (GDR). (iv) 62nd Annual Conference to the Indian Economic Association, held at Surat, 27th to 29th December 1979.

(6) B. S. R. Rao

(i) 62nd Annual Conference of the Indian Economic Association at Surat, 27th to 29th December 1979. (ii) Participated in a National Seminar on "Emerging Economic and Political Situation in India" organised in December 1979 by the Indian School of Political Economy at Lonavala.

(7) D. P. Apte

(i) "Problems and Employment Planning in Rural Public Employment Schemes" being the paper submitted for the All India Labour Economics Conference held at Patna in October 1979. (Published in Indian Journal of Labour Economics, Vol. XXII, No. 4, January 1980) (ii) Participated in the Silver Jubilee Seminar on "Transformation in Indian Agriculture with Special Reference to Eastern States" organised by the Agro-Economic Research Centre, Visva-Bharati, Santiniketan, on 8th-9th December 1979. (iii) 39th Annual Conference of the Indian Society of Agricultural Economics held at Bangalore, 18th to 20th December 1979.

(8) A. Bopegamage

Paper entitled "Expanding Metropolises in India", submitted to the University of Southern California, 1979, Conference on World's Growing Metropolises Centres.

(9) S. V. Bokil

Participated in the Seminar on "Transnational Corporations" held at Poona College, Pune, in May 1979.

(10) V. D. Divekar

(i) 'Maritime Trading Settlements in the Arabian Sea Region upto 1500 A. D.' (International Seminar on Indian Ocean Studies, Perth, Australia, 15-22 August 1979). (ii) पेशव्यांच्या संततेचे चढउतार व त्यांचे पुणे शहराच्या वाढीवर झालेले परिणाम' (महाराष्ट्रतिहास परिषद, अधिवेशन, मुंबई १०-११ नोव्हेंबर १९७९.) (iii) 'Hindu Trading Settlements in the Arabian Sea Region', Indian History Congress, 10th Session, Waltair, 28th-30th December 1979.

(11) A. S. Nadkarni

(i) Annual Conference of the Marathi Artha Shastra Parishad held at Aurangabad on 26th to 28th October 1979. (ii) A UGC sponsored All-India Seminar on 'Unit Cost of Education' at the Indian Institute of Education, Pune, 13th-14th November 1979. (iii) Seminar on 'Constitutional Crisis', at the Indian School of Political Economy, Lonavala, 22nd-23rd December 1979.

(12) V. S. Patvardhan

(i) Submitted a research proposal for study of "Role of Promotional Institutes as Instruments of Industrialization in Maharashtra State", to the Indian Council of Social Science Research, New Delhi, in Sept. 1979 and participated in the Workshop held at Amsterdam for consideration of Indo-Dutch Joint Research Programmes as a member of the delegation sponsored by the ICSSR in November 1979. (ii) Submitted a paper entitled "महाराष्ट्र शासकीय उद्योग व उपक्रम : व्यवस्थापन आणि प्रश्न" and participated in the Annual Conference of the Marathi Artha Shastra Parishad held at Aurangabad, 26th-28th October 1979.

(13) V. P. Pethe

(i) Contributed a paper on Malthus, 'Malthusians and Population Policy with special reference to Compulsion' to the International Conference on Historical Demography — Malthus Yesterday and Today, to be held at Paris, May 1980. (ii) Participated in the Annual Conference of the Indian Association for Study of Population held at the Indian Institute of Technology,

Bombay, as Co-Chairman/Moderator during the session on Mortality, December 1979. (iii) Participated in the Seminar on Population Education at Family Planning Association of India (Poona Branch), March 1979.

(14) M. B. Padki and G. R. Mulla

“Sociological Perspectives of Land Reforms”, Paper submitted for a UGC Seminar organized by the Department of Sociology, University of Jodhpur, Jodhpur (Rajasthan) held in February 1980.

(15) A. K. Mitra

Participated in the Seminar on “Data Base and Methodology for the Study of Growth Rates in Agriculture” organised jointly by the Indian Society of Agricultural Economics and the Indian School of Political Economy, at Lonavala on 9th-10th February 1980.

(16) G. R. Mulla

Participated in the Seminar on “Special Programme of University Teachers in Co-operation” organized by the Vaikunth Mehta National Institute of Co-operative Management, Pune, 4th-6th June 1979.

(17) Mrs. V. B. Bhate

‘Demographic impact of Family Welfare Programme in Maharashtra’ paper submitted to the Seminar on Population and Family Welfare in India at the Population Research Centre, Institute of Economic Growth, Dharwar, on 21st and 22nd March 1980.

(18) Mrs. S. Mulay

Paper entitled “Control of Malaria and its Effect on the Population Growth in Maharashtra” presented at the Seminar on Population and Family Welfare in India on 21st-22nd March 1980 at the Population Research Centre, Institute of Economic Growth, Dharwar.

(19) Miss Manju Sathe

Submitted a paper entitled “The Role of Women in Rural Development : A Review of the Employment Guarantee Scheme, Maharashtra State” and participated in the Seminar on the Role of Women in Rural Development at the National Institute of Rural Development, Hyderabad, 5th-7th March 1980.

(20) Mrs. Indira Rothermund

Attended :

(i) Conference in January 1979, at the Jawaharlal Nehru University, New Delhi, on "Gandhi and the Contemporary World".
 (ii) Conference on the "Gandhian concept of Trusteeship", held at Bangalore, on 26th-29th October 1979 under the auspices of the Trusteeship Foundation. (iii) Conference on 'Constitutional Crisis and the Way Out' held at Lonavala on 22nd-23rd December 1979 under the auspices of the Indian School of Political Economy.

(21) V. K. Bawa

(i) Participated in the Seminar on "Housing, Poor and Development" sponsored by the Ahmedabad Study and Action Group at Ahmedabad, 23rd-27th Feb. 1980. (ii) Presented a paper on "Some Organizational Problems of Implementing Metropolitan Master Plans" at the National Seminar on Settlement Systems Organized by the Department of Geography, Osmania University, 20th-23rd March 1980.

(22) Vijay Paranjpye

(i) "Socio-Economic and Environmental Impact of Water Resource Development in India" Submitted to the International Conference on 'Management of Environment' at the B. A. R. C., on 15th February 1980. (ii) Micro-Biological Approaches to Industrial Waste Management" at the Biology Department, Garware College, April 1979.

(23) Mrs. Ishita Mukherji

(i) "The Interrelationship between Land and Marketing" presented at the UGC sponsored Seminar on the Sociological Perspectives of Land Reforms held at Jodhpur. (ii) Participated in the discussion on 'Price Spreads' at the 39th Annual Conference of the Indian Society of Agricultural, Economics held at Bangalore, 18th-20th December 1979.

(24) Satwinder Singh

Participated in a Seminar on "Transnational Corporations" held at Pune in May 1979 and contributed a paper entitled "Technical know-how and the Multinational Corporations".

Work on Committees Etc.

(1) V. M. Dandekar

(i) Consultant in a meeting of the Panel of Consultants on the Future Work of the World Food Council, Rome, October 1-4, 1979. (ii) Participated in the Expert Group Meeting on Living Standards Measurement Study of the World Bank, Washington, D. C. February 25-29, 1980. (iii) Chairman, Expert Committee on Tax Measures to Promote Employment, appointed by the Finance Minister, Govt. of India, Submitted Report in January 1980. (iv) Member, High-Level Committee to go into the Working of the Life Insurance Corporation of India, appointed by the Finance Minister, Govt. of India, (May 1979). (v) Member, Maharashtra State Agro-Irrigation Council. (vi) Member, Maharashtra State Employment Guarantee Council. (vii) Member, Maharashtra State Level Caderisation Committee. (viii) Retired from the Chairmanship of the Governing Council of the National Sample Survey Organisation, Government of India after serving as the Chairman from 1970 to March 1980. (ix) Retired from the Chairmanship of the Pimpri-Chinchwad New Town Development Authority after serving from 1972 to 1979. (x) Member of the Advisory Committee of the Arkleton Trust, Enstone, Oxford (England).

(2) Nilakantha Rath

(i) Chairman, Committee to Estimate the Demand for Pumpsets during 1978-83 and Study the Policy and Procedure for Financing it, appointed by the Agricultural Refinance and Development Corporation of India, Bombay. Submitted Report (Published) as the Chairman. (ii) Member, Study Groups set up by the Planning Commission on Farm Mechanisation, Report on Combine Harvestors submitted. (iii) Member, Study Group set up by the Planning Commission on Training of Programme Evaluators. Report submitted. (iv) Member, Advisory Group set up by the Central Statistical Organisation to advise on the All-India Sample Survey of the Unorganized Sector of the Economic Activity.

(3) Mrs. K. Dandekar

(i) Continued to be a Member of the Panel on India of the National Research Council, Washington, D. C., till November

1979. (ii) Member of the Working Group on Population Policy set up by the Planning Commission. (iii) Member of the Advisory Council Family Planning Foundation of India. (iv) Member of the Advisory Council, Nutrition Foundation of India. (v) Worked as a Resource Person for a Course on "Rural Development Projects" for research workers attached to the Film and Television Institute of India, Pune.

(4) V. S. Chitre

Member, Committee on Courses, Study in Economics, University of Jodhpur, Jodhpur, Rajasthan.

(5) K. K. DasGupta

Member of the Bombay University Committee as an Expert on Soviet Studies for selection of academic staff.

(6) B. S. R. Rao

Member of the M. Phil. Committee of the Department of Commerce, University of Poona.

(7) A. Bopegamage

(i) Chairman, Board of Studies in Sociology, University of Poona. (ii) Member, Academic Council, University of Poona.

(8) A. S. Nadkarni

Nominated by the Government of Goa, Daman and Diu as a Member of its Planning Board.

(9) V. P. Pethe

Elected as the Vice-President of the Indian Association for Study of Population (IASP) and Member of the Executive Committee of the IASP, and as the Convener of Poona Chapter, IASP.

(10) G. R. Mulla

Member, Committee to Evaluate the Scheme of Consolidation of Land Holdings in Maharashtra State, Govt. of Maharashtra.

(11) K. G. Pathan

Member of Dandekar Committee on Working of Labour Co-operatives in Maharashtra, appointed by the Maharashtra State Federation of Labour Co-operatives, Bombay.

The position in respect of the fresh awards as well as in respect of those who were awarded National Scholarships/ Fellowships in previous years was as follows :

	Fresh Awards during 1979-80	Continuation of Scholarships/ Fellowships awarded in previous years
	No.	No.
(1) National Scholarships	2	2
(2) UGC's Junior Fellowships	4	13
Of whom those who worked on the M. Phil. Degree Programme	4	3
(3) UGC's Teacher Fellowships to College Teachers	4	3
	(Worked on the M. Phil Programme)	(for 3 months April-June)
(4) UGC's Faculty Improvement Programme	1	6
	(Worked on the M. Phil Programme)	
RBI Chair in Finance	—	1

No fellowship was awarded this year under financial assistance from the Reserve Bank of India for 'Chair in Finance' and the UGC's for Development of Area Studies Programme as suitable candidates were not available.

Under the UGC's Faculty Improvement Programme in Economics in addition to the college teachers referred to above, three teacher fellows worked on their Ph. D, thesis in Sociology under the guidance of the recognized guide at this Institute. One of them was awarded Ph. D. degree. Besides there were three Ph. D. students working on their Ph. D. thesis in Sociology under the recognized guide at this Institute under financial assistance from the I. C. S. S. R., New Delhi.

One of the teachers who was deputed in previous years by the Marathwada Agricultural University submitted his Ph. D. thesis in May 1979. His viva voce was held on 31st March 1980.

The Institute rendered services to four research students/teachers under the Scheme of Guidance and Consultancy Services to Social Scientists of the Indian Council of Social Science Research in data processing and data analysis.

We had decided last year to consider the dissertation of the M. Phil. Economics students registered for the year 1978-79 for selecting the best dissertation for an award under the P. V. Pandurangi Prize Endowment Grant. We selected the following M. Phil. students for a cash award of Rs. 250/- each for their M. Phil. dissertation :

<i>Name</i>	<i>Dissertation entitled</i>
(1) D. Sambandhan	The International Monetary Scene During the Sixties and Seventies
(2) T. Dayakar Rao	Phillips Curve : A Survey of Theoretical Analysis

There were nine students for M. Phil. degree in Economics during the year 1979-80. The results of 12 students who were registered for M. Phil. degree in Economics during 1978-79 are as follows :

<i>Grade</i>	<i>No. of Students</i>
A	2
A -	4
B +	3
B	1
C	1
Result Withheld	1

Under the programme of Visiting Professors the Institute had arranged with the Bruno Leuschner School of Economics, Berlin, G. D. R., five senior Professors visited the Institute and delivered courses on the Working of Socialist Economy of the G. D. R. between November 1979 and February 1980. Apart from our M. Phil. students, four teachers from other Universities/Research Institutes attended the lecture courses.

There were about 50 students for Semesters III and IV for M. A. Economics during 1979-80 at the Centre for Post-Graduate Teaching in Economics of the University of Poona located at this Institute.

Under the auspices of the University of Poona, in the UGC's scheme of "Exchange of Teachers between Universities" Dr. Balwanth Reddy, Professor, Administrative Staff College, Hyderabad, delivered at this Institute three lectures to the M. A. and M. Phil. students in Economics of the University of Poona on "Micro-Economic Foundations of Macro-Economics" on 10th, 11th and 12th March 1980.

The University of Poona declared during the year under report The Professor B. D. Kanetkar Prize to the following students who studied for M. A. Economics at the University's Centre for Post-Graduate Teaching in Economics located at this Institute :

- (1) Shri Paranjape Nitin Vasant, for securing the highest number of marks in Entire Economics (for all the Semesters of M. A. taken together), at the M. A. examination held in April-May 1978.
- (2) Smt. Warty Anita Nitin, for securing the highest number of marks in Entire Economics (for all the Semesters of M. A. taken together) at the M. A. examination held in April-May 1979.

Besides the University of Poona awarded the University Scholarship for the first term of the academic year 1979-80 to the following students who are registered for M. A. Economics at the University's Centre for Post-Graduate Teaching in Economics located at this Institute :

- (1) Miss Sunayini Mohanti
- (2) Shri Vijay Rajanikant Mastakar.

A Model United Nations Assembly sponsored by the Rotary Club was held at Bombay on February 15th, 16th, 17th and 18th, 1980. Miss Chitra Shankar and Shri Jay Shankar Mani participated in the Assembly as representatives of the post-graduate students of the University of Poona. Miss Chitra Shankar was the member of the Board of University Teaching and Research and the Board of Mental, Moral and Social Sciences of the University of Poona for 1979-80.

The following research scholars from other Universities/Institutions worked at this Institute during the year under report :

- (1) Mr. Rex Edwards, Ph. D. student from the University of Texas, Austin, who had worked from 23-1-1978 until August

1978 under a Fulbright Fellowship from the United States Educational Foundation in India on "Economic History of a District in Maharashtra", returned in August 1979 to resume work on his research study.

(2) Prof. K. U. Brossman, Prof. W. Wunderlich, Prof. M. Engert, Prof. E. Stiller and Prof. D. Hunstock from the Bruno Leuschner School of Economics, Berlin, G. D. R., visited this Institute to offer lecture courses in Working of Socialist Economy for the M. Phil. students. Professors Brossmann, Wunderlich, Stiller and Hunstock spent 6 weeks each and Prof. Engert spent 2 weeks at the Institute between November 1979 and February 1980 under the Cultural Exchange Programme settled between the GDR and India.

(3) Shri A. K. Singhal, Senior Research Assistant, Govind Vallabh Pant University of Agriculture and Technology, Pantnagar, who was on deputation to work on his Ph. D. thesis entitled "Marketing of Rape Seed and Mustard in U. P." returned to his University in July 1979.

(4) Miss Ishita Mukherjee continued to work at the Institute under a fellowship from the Indian Council of Social Science Research, New Delhi, on her Ph. D. thesis entitled "Economics of Fruit Marketing in Pune".

(5) Mrs. Indira Rothermund continued to work at the Institute as a Senior Fellow under a fellowship from the Indian Council of Social Science Research, New Delhi, on "Mahatma Gandhi and the Maharashtra—Regional Response to Gandhian Appeal".

Miss Rajeshwari Rao continued to work at the Institute under a fellowship from the Indian Council of Social Science Research, New Delhi, on her Ph. D. thesis entitled "Women, Family and Kinship Network in Indian Slums".

Miss Manik Kher worked upto 2-9-1979 at the Institute under a fellowship from the Indian Council of Social Science Research, New Delhi, on her Ph. D. thesis entitled "Participative Management and Workers Alienation".

(6) Dr. D. W. Attwood, from the McGill University, Canada, who had worked last year in the area of Malegaon Sahakari Sakhar Karkhana, Baramati, District Pune, to collect

additional material for the publication of his Ph. D. thesis, returned to his University in May 1979.

(7) Prof. Richard D. Lambert, Professor of Sociology, University of Pennsylvania, U. S. A., who had worked last year from September 1978 on "Factory Workers' Recruitment in Poona" under a fellowship from the American Institute of Indian Studies, New Delhi, returned to his University in June 1979.

(8) Prof. Enrico Fasana from the Catholic University of Milano and Oriental Institute of Napoli, Italy, visited the Institute in August-September, 1979 to work on his research project.

(9) Dr. V. K. Bawa joined the Institute on 15-11 1979 as a Senior Fellow under a one-year fellowship from the Indian Council of Social Science Research, New Delhi, to work on "Organisation and Financing of Metropolitan Government".

(10) Miss Donna Winslow, Department of Anthropology, McGill University, Montreal, Canada, is at this Institute to work on her research project entitled "Analysis of Co-operatives as tools for economic and social development" for a period of about ten months from July 1979.

(11) Under the Government of India Scholarships, 1979-80, Md. Firoze Shah Sikder, Scientific Officer, Agricultural Economics Division, Bangla Desh Agricultural Research Institute, Dacca, joined the Institute for Ph. D. in Economics on 24th September 1979. However, for personal reasons he left the Institute on 14th February 1980 to work at the Bidhan Chandra Roy Agricultural University, Kalayni, West Bengal.

The Indian School of Political Economy, Lonavala, has installed at our Institute a Micro-Processor based Mini computer-DCM SPECTRUM—1. This has one floppy-disk-drive, 40 column dot matrix printer and 28 K bytes of memory. The language used is HI—BASIC. A number of staff members attended the course conducted by the DCM for two weeks. The machine is being used for varied data processing jobs. A number of general purpose programmes have been developed. A manual for these programmes has also been prepared. The Institute also used the IBM 1620 Electronic Computer at the Data Processing Centre, University of Bombay, Bombay and the ICL 1904 S Electronic Computer located at the Regional Computer Centre at the University of Poona.

The International Economic Association and the Indian Economic Association jointly organized a Round Table Conference of World Economists on 'Employment Policies in Developing Countries—A Case Study of India' from 16th to 24th March 1980 at the College of Agricultural Banking of the Reserve Bank of India, Pune. Prof. Nilakantha Rath and Prof. Mrs. Kumudini Dandekar from our staff were invited to write papers for the Conference. Both of them contributed papers and participated in the discussions. The Institute hosted a lunch on 16th March 1980 for the participants of the Seminar. Shri D. P. Apte worked as a member of the Reception Committee for making the necessary arrangements for the Seminar in Pune. The Institute jointly with the Fergusson College and the S. P. College organized a Panel Discussion on "Rural Underemployment in the context of Agricultural Development" for the Teachers and Post-Graduate Students in Economics, on Wednesday, 19th March 1980. Dr. D. T. Lakdawala, former Deputy Chairman, Planning Commission, presided and Prof. E. Bennathan, U. K., Prof. Pranab Bardhan, U. S. A. and Dr. A. R. Khan of the I. L. O. participated in the Panel Discussion.

The following publications were brought out during the year under report :

- (1) Annotated Bibliography on the Economic History of India : (1500 A. D. to 1947 A. D.), Vol. IV-A.
- (2) Kale Memorial Lecture—'The Planning Process and Public Policy : A Reassessment' : Tarlok Singh.
- (3) Volume XXI of the Institute's Quarterly Journal Artha-Vijnana. The September-December 1979 issue consists "Regional Input-Output Matrices, India 1965" by P. Venkatramaiah, A. R. Kulkarni and Latika Argade. The report will be brought out as Artha Vijnana Reprint Series No. 4.

The publication entitled "Impact of Irrigation" by Prof. K. K. DasGupta as one of the Joint Authors was published by the Himalaya Publishing House, Bombay, 1980, Rs. 80-00.

The publication entitled "अर्थशास्त्रीय संशोधनाची तोंडजोळख" by Prof. K. G. Pathan, Prof. J. F. Patil and G. P. J. Tamhankar,

was published by the Continental Prakashan, Pune, 1979, Rs. 20.00.

We are glad to report that the following research students who worked for their Ph. D. in Economics under the guidance of the members of the staff of the Institute were awarded the Ph. D. Degree of the University of Poona during the year under report :

- (1) M. B. Padki Long-Term Agricultural Finance Through Co-operatives in India (with special reference to Maharashtra State).
- (2) V. D. Deshpande Political Economy of Professor D. R. Gadgil.
- (3) Miss Malathi Jimmaraju A Study of the Transport Equipment Industries in India 1951-1977.
- (4) Biswanath Santra Temporal and Spatial Variation in Agricultural Wage Rates in India.
- (5) K. P. Deo Economic Evaluation of the Lift Irrigation Schemes in Maharashtra.
- (6) R. L. Sharma, who worked under the guidance of Dr. V. S. Chitre at this Institute and submitted his thesis to Jodhpur University was awarded the Ph. D. Degree for his thesis entitled " Demand for Money in India : A Theoretical and Empirical Analysis ".
- (7) Besides, Miss Ratna N. Rao, who worked under the guidance of Dr. A. Bopegamage was awarded Ph. D. Degree in Sociology for her thesis entitled " Social Organisation in an Indian Slum. "

The following theses for Ph. D. in Economics were submitted during the year under report :

- (1) R. S. Mahat " Industrial Financing in Nepal. "
- (2) L. V. Ambegaonkar " A Study of the Utilization of Irrigation Potential of the Purna Irrigation Project. "

- (3) E. S. Patole "Developing Small Farmers in Drought Prone Areas Through Long Term Finance for Irrigation."
- (4) J. F. Patil, who was at this Institute as Teacher Fellow under the UGC's Faculty Improvement Programme from 1-8-1977 to 31-1-1980 submitted his thesis for Ph. D. on "Level and Composition of Taxation in Maharashtra in the context of Planned Economic Development 1961-62 to 1975-76" to the Shivaji University, Kolhapur.

The R. B. R. R. Kale Memorial Lecture was delivered this year (1980) by Dr. Aloo J. Dastur. The subject of her lecture was "Problems of Indian Minorities".

**Gokhale Institute of Politics and Economics,
Pune 411 004**

**Balance Sheet as at 31st March 1980
and**

**Income and Expenditure Account
For the Year Ended 31st March 1980**

GOKHALE INSTITUTE OF POLITICS

Balance Sheet as

FUNDS AND LIABILITIES	Rs.	Ps.	Rs.	Ps.
Publication Reserve				
Stock of Publications	41,482.29			
Advance Provision for Publications as per last Balance Sheet	31,273.88		72,756.17	
Reserve for Buildings and Equipment				
As per last Balance Sheet	4,28,012.00			
<i>Add</i> : Amount transferred from Income and Expenditure Account	54,975.00		4,82,987.00	
Reserve for Replacement of Tabulating Machinery				
As per last Balance Sheet	2,01,404.16			
<i>Add</i> : Interest received or accrued on earmarked investments	17,703.61		2,19,107.77	
Reserve for Statistical Laboratory				
As per last Balance Sheet	87,627.02			
<i>Add</i> : Provision made this year	3,500.00			
<i>Add</i> : Interest received or accrued on earmarked investments	6,668.10			
	97,795.12			
<i>Less</i> : Transferred to Income and Ex- penditure Account	3,500.00		94,295.12	
Reserve for Staff Quarters and Hostels, Repairs etc.				
As per last Balance Sheet	25,288.75			
<i>Add</i> : Transferred from Income and Expenditure Account	2,340.81		27,629.56	
Reserve for Gratuity				
As per last Balance Sheet	5,859.60			
<i>Add</i> : Interest transferred from Income & Expenditure Account	56.40			
	5,916.00			
<i>Less</i> : Payment made during this year	5,916.00		—	
Total C./F.			8,96,775.62	

AND ECONOMICS, PUNE, 411 004

at 31st March, 1980

ASSETS	Rs. Ps.	Rs. Ps.
Freehold Land (At Cost)		
As per last Balance Sheet		1,93,328.46
Buildings (At Cost)		
As per last Balance Sheet	21,82,017.15	
Addition during the year	4,45,597.26	
	<u>26,27,614.41</u>	
Less : Provision for Depreciation made upto 31st March 1970	1,51,032.00	24,76,582.41
Tabulation Machines (At Cost) (including installation expenses)		
As per last Balance Sheet	90,621.90	
Less : Provision for Depreciation made upto 31st March 1975	89,918.03	703.87
Furniture, Deadstock and Equipment (At Cost)		
As per last Balance Sheet	2,26,688.58	
Addition during the year	1,59,279.31	
	<u>3,85,967.89</u>	
Less : Provision for Depreciation made upto 31st March 1970	98,006.00	2,87,961.89
Investment (At Cost)		
Earmarked Investments		
For Replacement of Tabulating Machines and Equipment		
Fixed Deposits with Banks		
(i) Bank of Maharashtra, Pune	1,25,000.00	
(ii) United Commercial Bank, Pune	84,000.00	2,09,000.00
For Statistical Laboratory		
Fixed Deposit with Banks :		
(i) Bank of Maharashtra, Pune	45,000.00	
(ii) United Commercial Bank, Pune	26,000.00	
12 Years' National Defence Certificate (Face Value)	5,000.00	
Add : Interest accrued	2,800.00	78,800.00
Total F./C.		<u>32,46,376.63</u>

GOKHALE INSTITUTE OF POLITICS

Balance Sheet as

FUNDS AND LIABILITIES	Rs.	Ps.	Rs.	Ps.
Total B/F			8,96,775.62	
For Expenses	2,00,926.83			
Mess Deposit	3,003.55			
Electricity Deposits	1,805.70			
Hostel Deposit	1,560.00			
Interest Free Deposits from the Employee	1,42,700.00			
Sundry Credit Balances and Advance Receipts	21,558.60			
Retention Money and Tender Deposits	24,029.27			
Provision for DCM Computer Charges	7,500.00			
Provision for Contingencies	40.01		4,03,123.96	
Building And Equipment Grant				
As per last Balance Sheet	24,20,054.77			
Add : UGC CASE (NR) V Plan :				
For Extension to Library Building	3,00,000.00			
From R. B. R. R. Kale Trust Fund	1,45,597.26			
UGC CASE (NR) V Plan :				
Furniture and Equipment	1,59,279.31		30,24,931.34	
Advance Grants (Schedule I)			6,24,067.51	
The Rockefeller Foundation Stabilisation Grant				
Balance as per last Balance Sheet	13,69,856.58			
Add : Interest received during this year	1,09,979.90			
	14,79,836.48			
Less : Transferred to Income and Expenditure Account	62,867.21		14,16,969.27	
P. V. Pandurangi Prize Endowment Grant				
Balance as per last Balance Sheet	6,268.75			
Add : Interest received during the year	532.00			
	6,800.75			
Less : Prizes awarded during this year	500.00		6,300.75	
Total C/F			63,72,168.45	

AND ECONOMICS, PUNE-411 004

at 31st March, 1980

ASSETS	Rs.	Ps.	Rs.	Ps.
	Total B/F		32,46,376.63	
P. V. Pandurangi Prize				
Endowment Grant Investment				
Fixed Deposit with Bank of Maharashtra, Pune				5,800.00
B. N. Datar Grant Investment				
Fixed Deposits with Banks				
(i) Bank of Maharashtra, Pune	49,000.00			
(ii) United Commercial, Bank, Pune	24,000.00			73,000.00
Other Investments				
Fixed and Short Term Deposits with Banks				
* (1) Bank of Maharashtra, Pune	13,00,000.00			
Equity Shares of Poona University Federal Co-operative Consumers' Stores, Ltd.	1,000.00			13,01,000.00
*Lodged for arrangement of Cash Credit with the Bank Rs. 5 Lacs				
Publications				
Stock on Hand: (At Cost)	41,482.29			
Stock of Paper on Hand: (At Cost)	15,819.48			57,301.77
Deposits				
With the Maharashtra State Electricity Board for Electric Connection		3,105.00		
With the Superintendent, Government Milk Supply Scheme, Pune		4,992.00		
With the Divisional Engineer, Telephones, Pune		640.00		
With Kosangas Company for Gas Cylinder		100.00		8,837.00
Advances				
For Purchases	14,721.44			
For Expenses	60,056.22			
To Employees	49,795.00			1,24,572.66
	Total C/F		48,16,888.06	

GOKHALE INSTITUTE OF POLITICS

Balance Sheet as

FUNDS AND LIABILITIES	Rs.	Ps.	Rs.	Ps.
		Total B/F.		63,72,168.45
B. N. Datar Grant Account				
Balance as per last Balance Sheet	69,328.75			
Add : Interest received during the year	6,876.50		76,205.25	

NOTES :

- (1) Stock of Publications on 31-3-1980 Rs. 41,482.29 is inclusive of stock with the following distributors as per their latest Statement of Accounts on the record of the Institute :
 - (i) Asia Publishing House, Statement upto the period 31st Dec. 1975.
 - (ii) Orient Longman Ltd., Statement upto the period 30th Sept. 1979.
- (2) The UNESCO Book Coupons in Dollars acquired before 6th June 1966 have been converted into rupees at the pre-devaluation rate of exchange.

Total : 64,48,373.70

Examined and found correct.

Sd/- M. P. Chitale and Co.
Chartered Accountants
10th June, 1980

Sd/- V. M. Dandekar
Director,
Gokhale Institute of Politics
and Economics, Pune 411 004

GOKHALE INSTITUTE OF POLITICS

Income and Expenditure Account

EXPENDITURE	Rs. Ps.	Rs. Ps.
General Section		
Research-Salaries & Allowances and Investigational Expenses		24,523.74
Library-Schedule 'A'		70,283.04
Publication Section		39,950.89
Establishment Expenses-Schedule 'B'		84,426.67
M. A., M. Phil. Course-Work Expenses		2,503.05
Depreciation on Buildings and Furniture		34,738.00
Furniture and Office Equipment		2,700.00
Contribution to Development Levy		2,558.49
Tabulating Section		
Schedule 'C'	1,81,471.14	
Less : Charged to various Projects	1,62,540.57	18,930.57
Demography Section		
Schedule 'D'		2,93,459.67
National Mortality and Fertility Survey		156.25
Planning and Development Section		
Schedule 'E'		2,13,427.30
Centre of Advanced Study in Economics :		
Government of Maharashtra		
Schedule 'F'		3,31,910.95
Sir Dorabjee Tata Section in		
Agricultural Economics		
Agro-Economic Research Unit		
Schedule 'G'		3,98,043.64
Farm Management Study in A'Nagar Dist.		
Payment of arrears due to revision of Pay-scales & allowances		2,638.00
UGC Centre of Advanced Study in Economics		
Schedule 'H'		1,88,901.17
Non-recurring Expenditure :		
Books and Journals		21,068.15
Centre of Advanced Study in Economics		
U. G. C.'s Fifth Plan Assistance		
Recurring Expenditure-Schedule 'I'		1,85,926.47
Total C/F		19,16,146.05

AND ECONOMICS, PUNE 411 004 .

For the year ended 31st March 1980

INCOME	Rs.	Ps.	Rs.	Ps.
Grant : Receipts and Appropriations				
From the Government of Maharashtra				
Grant-in-aid	15,000.00		15,000.00	
Grant for Research Work				
From the Planning Commission, Govt. of India for Research in Planning and Development	2,13,427.30			
From the Ministry of Health, Government of India; for :				
(1) Demography Section	2,93,459.67			
(2) National Mortality & Fertility Survey		156.25		
From the Ministry of Agriculture and Irrigation, Government of India, for :				
(1) Agro-Economic Research Unit	3,98,043.54			
(2) Land Reforms Centre	1,64,120.53			
(3) Farm Management Study in Ahmednagar District	2,638.00			
From the University Grants Commission (through the University of Poona) for :				
(1) Centre of Advanced Study in Economics	1,88,901.17			
(2) Area Studies Programme	1,35,676.51			
(3) Non-recurring Grant for Books and Furniture		21,068.15		
(4) Fifth Plan Assistance	1,85,926.47			
(5) Forestry Economics Section	2,957.09			
From the Government of Maharashtra for :				
(1) Four Research Sections	2,95,860.49			
(2) III Plan Section	98,938.40			
(3) Centre of Advanced Study in Economics	3,31,910.95			
From the Indian Council of Social Science Research for :				
(1) A Comprehensive Annotated Bibliography on the Economic History of India	45,985.19			
(2) Bibliography Publication Expenses	36,389.57			
Total C/F	24,30,359.28		15,000.00	

GOKHALE INSTITUTE OF POLITICS*Income and Expenditure Account*

EXPENDITURE	Rs.	Ps.	Rs.	Ps.
Total B/F			19,16,146.05	
U. G. C.'s Development of Area Studies Programme				
Schedule 'J'			1,35,676.51	
Land Reforms Centre				
Schedule 'K'			1,64,120.53	
Government of Maharashtra Four Research Sections				
Schedule 'L'			2,95,860.49	
(i) Development Planning	68,377.64			
(ii) Applied Statistics	47,310.06			
(iii) Urban Economics	51,217.74			
(iv) Rural Sociology	89,966.75			
Expenditure on Office Establishment	38,988.30			
Government of Maharashtra :				
III Plan Section				
Schedule 'M'			98,838.40	
Indian Council of Social Science Research				
Schedule 'N'			1,60,170.75	
(i) Bibliography Project	45,985.19			
(ii) Bibliography Publication Expenses	36,389.57			
(iii) Study of Problems of Rural Development in Maharashtra	2,212.61			
(iv) Study regarding Education and Social Change in India	699.05			
(v) Structural Study in India's Trade Dependence : Phase I & Phase II	25,741.70			
(vi) Study of Employment Guarantee Scheme	23,914.50			
(vii) Socio-Economic Survey of Chandrapur District	21,805.91			
(viii) Historical Statistics of India	3,370.82			
(ix) Guidance and Consultancy Services	51.40			
UGC Forestry Economics Section				
Payment of arrears due to revision of Pay-scales and allowances			2,957.09	
Total C/f.			27,73,769.82	

AND ECONOMICS, PUNE 411 004

for the year ended 31st March 1980

INCOME	Rs.	Ps.	Rs.	Ps.
Total B/F	24,30,359.82		15,000.00	
(3) A Study of Rural Development in Selected Areas of Maharashtra	2,212.61			
(4) A Study regarding Education and Social Change in India	699.05			
(5) A Structural Study in India's Trade Dependence — Phase I & Phase II	25,741.70			
(6) A Study of Employment Guarantee Scheme	23,914.50			
(7) Socio-Economic Survey of Chandrapur District	21,805.91			
(8) Historical Statistics of India	3,370.82			
(9) Guidance & Consultancy Service Bhima (Ujani) Project Bench Mark Survey	8,824.50			
From the Reserve Bank of India for Chair in Finance	63,081.73			
From the Rural Electrification Corporation Ltd. for Study of Investment-return and Cost-benefit of Rural Electrification	9,725.79			
From the Joint Director, National Building Organisation, New Delhi for Survey of Construction Labour	994.89			
From the Government of Maharashtra Agricultural Land Ceiling Survey	18,982.39			
From the Central Water Commission for Irrigation Study	72,309.42			
From Others	21,190.12		26,88,264.21	
Receipts				
For Tabulation & Statistical Services	16,472.05			
For Overhead Charges	8,317.98			
Contribution from the University of Poona	1,382.29			
Sale of Publications	40,920.30			
Miscellaneous and Other Receipts	6,932.14			
M. A., M. Phil. & Ph. D. (Economics) Fees	35,926.00		1,09,950.76	
Total C/F	27,91,014.75		28,13,214.97	

GOKHALE INSTITUTE OF POLITICS

Income and Expenditure Account

EXPENDITURE	Rs.	Ps.	Rs.	Ps.
Total B/F			27,73,769.82	
Investment-Return and cost-Benefit of Rural Electrification in Maharashtra				
Schedule 'O'			9,725.79	
Reserve Bank of India Chair in Finance				
Schedule 'P'			63,081.73	
Survey of Construction Labour			994.89	
Bhima (Ujani) Project Bench Mark Survey				
Schedule 'Q'			8,824.50	
Government of Maharashtra — Agricultural Land Ceiling Survey				
Schedule 'R'			18,982.39	
Central Water Commission Irrigation Study				
Schedule 'S'			72,309.42	
Total :			29,47,688.54	

Note : Sale of Publication

Publication sales are inclusive of sales of the Institute's Publications by the following Distributor : Orient Longman Ltd., for the period from 1-10-1978 to 30-9-1979

AND ECONOMICS, PUNE 411 004

for the year ended 31st March 1980

INCOME		Rs.	Ps.	Rs.	Ps.
	Total B/F			28,13,214.97	
Interest Received					
	On Fixed Deposits		5,628.40		
	Less : Transferred to Reserve for Gratuity		56.40		
			<u>5,572.00</u>		
	On Employees' Advances		3,139.90	8,711.90	
	Transferred from Reserve for Statistical Laboratory			3,500.00	
Staff Quarters and Hostel Account					
	Rent and Other Receipts		80,099.68		
	Less : Maintenance	57,521.87			
	Provision for depreciation	20,237.00			
	Transferred to Res. for Staff Quarters & Hostel Repairs	2,340.81	80,099.68		—
			<u>80,099.68</u>		
Contribution Towards Deficit for the Year					
(i)	From the R. B. R. R. Kale Trust		59,394.46		
(ii)	From the Rockefeller Foundation Stabilization Grant		62,867.21	1,22,261.67	
			<u>62,867.21</u>		
	Total ;			<u>29,47,688.54</u>	

Examined and found correct
Sd/- M. P. Chitale and Co.
Chartered Accountants

Sd/- V. M. Dandekar,
Director
Gokhale Institute of Politics
& Economics, Pune 411 004

**GOKHALE INSTITUTE OF POLITICS AND ECONOMICS,
PUNE 411 004**

*Schedule Forming Part of Income and Expenditure Account
for the year Ending 31st March 1980*

SCHEDULE 'A'

Library	Rs.	Ps.
Books and Periodicals		
Establishment	51,977.92	
Book-binding Charges	12,185.00	
Printing, Stationery and Contingencies	6,120.12	
Furniture and Equipment		—
	70,283.04	

SCHEDULE 'B'

Establishment Expenses		
Salaries of Office Staff	24,552.93	
Postage and Telephones	6,417.08	
Printing and Stationery	1,767.02	
Travelling and Conveyance	4,047.75	
Building, Lift, Intercom, Telephone and Garden, Repairs and Maintenance, etc.	27,363.67	
Rates, Taxes, Insurance, Water Charges, etc.	1,697.06	
Electricity Charges	1,700.83	
Subscriptions	2,582.30	
Miscellaneous Expenses	11,997.38	
Audit Fees	2,000.00	
Legal Expenses	287.65	
Interest paid on overdraft		13.00
	84,426.67	

SCHEDULE 'C'

Tabulating Section		
Salaries and Allowances including piece- work payments	1,41,734.69	
Printing, Stationery and Miscellaneous	4,892.55	
Machinery Maintenance	12,741.30	
Expenditure on Pre-requisites for Air- conditioning for the Electronic computer	3,500.00	
Charges for the Use of Computer	7,602.60	
Provision for Statistical Laboratory	3,500.00	
Provision for DCM Computer	7,500.00	
	1,81,471.14	

SCHEDULE 'D'

	Rs.	Ps.
Demography Section		
Salaries and Allowances :		
Professor	26,967.71	
Lecturer	22,958.00	
Research Assistant	17,928.50	
Investigators	41,671.28	
Office Establishment	50,570.73	
Library Assistant	14,230.80	
Key Punch Operators/Tabulators	31,707.22	
Payment of arrears due to revision of pay scales and allowances	55,416.44	
Printing, Stationery and Contingencies	9,005.92	
Investigational Expenses	8,452.25	
Tabulation Expenses and Statistical Services	9,788.62	
Books and Periodicals	4,762.20	
	<hr/>	
	2,93,459.67	
National Mortality and Fertility Survey		
Travel	156.25	
	<hr/>	
	156.25	
	<hr/>	

SCHEDULE 'E'

Planning and Development Section		
Salaries and Allowances :		
Reader	27,140.00	
Lecturer	—	
Research Assistants	33,676.80	
Office Establishment	27,451.16	
Library Establishment	28,456.00	
Payment of arrears due to revision of pay scales and allowances	66,789.13	
Printing, Stationery and Contingencies	7,531.57	
Investigational Expenses	—	
Tabulation Expenses and Statistical services	10,940.22	
Books and Periodicals	8,485.32	
50% of the Expenditure on Payment of Arrears to the Staff in the Forestry Economics Section due to revision of pay scales and allowances	2,957.10	
	<hr/>	
	2,13,427.30	
	<hr/>	

SCHEDULE 'F'

	Rs.	Ps.
Centre of Advanced Study in Economics :		
Government of Maharashtra		
Expenditure from Recurring Grant :		
Salaries and Allowances :		
Professors	62,776.00	
Readers	56,422.00	
Lecturer	18,920.40	
Technical Staff	33,526.40	
Administrative Staff	69,358.10	
	<hr/>	
Payment of arrears due to revision of pay scales and allowances	54,499.97	
Other Expenditure	20,433.77	
Travel	940.10	
Books and Periodicals	15,034.21	
	<hr/>	
	3,31,910.95	
	<hr/>	

SCHEDULE 'G'

	Rs.	Ps.
Agro-Economic Research Unit		
Non-Plan Expenditure		
Salaries and Allowances :		
Reader	29,474.00	
Lecturers	90,566.00	
Research Assistant	18,392.00	
Field Inspector	8,116.50	
Field Investigators	7,824.40	
Office Establishment	71,383.22	
Library Establishment	20,523.12	
	<hr/>	
Payment of arrears due to revision of pay scales and allowances	98,655.20	
Investigational Expenses	4,456.85	
Tabulation Expenses and Statistical services	30,289.13	
Printing, Stationery and Contingencies	11,631.92	
Books and Periodicals	6,731.30	
	<hr/>	
	3,98,043.64	
	<hr/>	

SCHEDULE 'H'

	Rs.	Ps.
U. G. C. Centre of Advanced Study in Economics		
Senior Research Fellowships		—
Senior Research Fellowships :		
Contingencies		—
Junior Research Fellowships	52,009.	58
Junior Research Fellowships :		
Contingencies	20,923.	72
National Scholarships	11,508.	06
National Scholarships : Contingencies		613. 55
Teacher Fellowships	68,361.	69
Teacher Fellowships : Contingencies		3,174. 61
T. A. Bills and Advertisement expenses		550. 00
Payment of arrears due to revision of pay scales and allowances		31,759. 96
		<u>1,88,901. 17</u>

SCHEDULE 'I'

Centre of Advanced Study in Economics :		
U. G. C.'s Fifth Plan Assistance		
Salaries and Allowances :		
Reader		51,496. 00
Lecturer		47,734. 90
Research Associates		11,595. 80
Documentation Officer (Expenditure on Advertisement)		1,655. 00
Technical Staff		18,663. 97
Administrative Staff		6,586. 97
Payment of arrears due to revision of pay scales and allowances		11,064. 74
Books and Periodicals		35,000. 94
Printing, Stationery and Contingencies		2,128. 15
		<u>1,85,926. 47</u>

SCHEDULE 'J'

U.G. C.'s Development of Area Studies Programme		
Salaries and Allowances :		
Professor		26,332. 00
Reader		23,369. 50
Documentation Officer		22,268. 00
Junior Research Fellowships		3,792. 75
		<u>75,762. 25</u>

C/F

SCHEDULE 'J' (Contd.)

	B/F	Rs. Ps.
		75,762.25
Library Assistant		14,230.80
Office Establishment		7,001.25
Payment of arrears due to revision of pay scales and allowances		4,483.77
Books and Periodicals		17,306.04
Investigational Expenses		5,789.75
Publication		976.00
Printing, Stationery and Contingencies		10,126.65
		<u>1,35,676.51</u>

SCHEDULE 'K'

Land Reforms Centre

Salaries and Allowances :

Reader	26,780.00
Lecturer	22,568.00
Research Assistant	2,733.15
Investigators	2,400.00
Office Establishment	35,978.59
Library Assistant	14,230.80
Payment of arrears due to revision of pay scales and allowances	19,250.64
Printing, Stationery and Contingencies	8,004.92
Investigational Expenses	1,697.00
Tabulation Assistance and Statistical Services	15,502.06
Books and Periodicals	14,975.37
	<u>1,64,120.53</u>

SCHEDULE 'L'

Government of Maharashtra : Four Research Sections

1. Developing Planning

Salaries and Allowances :

Professor	32,228.00
Reader	13,267.00
Lecturer	—
Research Assistant	
Payment of arrears due to revision of pay scales and allowances	14,324.04
Books and periodicals	1,500.08
Tabulation Expenses and Statistical Services	3,848.09
Contingencies	3,210.43
	<u>68,377.64</u>

SCHEDULE 'L' (Contd.)

	Rs.	Pa.
2. Applied Statistics		
Salaries and Allowances :		
Reader		
Lecturer	22,028.00	
Research Assistant		—
Payment of arrears due to revision of pay scales and allowances	17,004.93	
Books and Periodicals	1,501.05	
Tabulation Expenses and Statistical Services	5,000.00	
Contingencies	1,776.08	
	<hr/>	
	47,310.06	
3. Urban Economics		
Salaries and Allowances :		
Reader	27,890.00	
Lecturer		—
Research Assistant		—
Payment of arrears due to revision of pay scales and allowances	15,284.41	
Books and Periodicals	1,494.25	
Tabulation Expenses and Statistical Services	5,000.00	
Contingencies	1,549.08	
	<hr/>	
	51,217.74	
4. Rural Sociology		
Salaries and Allowances :		
Reader	29,474.00	
Lecturer	26,043.67	
Research Assistant		—
Payment of arrears due to revision of pay scales and allowances	26,155.33	
Books and Periodicals	1,523.67	
Tabulation Expenses and Statistical Services	5,000.00	
Contingencies	1,770.08	
	<hr/>	
	89,966.75	
	<hr/>	

SCHEDULE 'L' (Contd.)

	Rs.	Ps.	Rs.	Ps.
Expenditure on Office Establishment				
Salaries and Allowances			34,145.08	
Payment of arrears due to revision of pay scales and allowances			4,843.22	
			<u>38,988.30</u>	
Grand Total for Four Research Sections			2,18,248.56	
Payment of arrears due to revision of pay scales and allowances			77,611.93	
			<u>2,95,860.49</u>	

SCHEDULE 'M'

Government of Maharashtra : III Plan Section

Salaries and Allowances :

Reader			13,519.00	
Lecturers			49,153.30	
Research Assistant				
Payment of arrears due to revision of pay scales and allowances			—	
			<u>36,166.10</u>	
			<u>98,838.40</u>	

SCHEDULE 'N'

Indian Council of Social Science Research

(1) Bibliography Project

Salaries and Allowances :

Payment of arrears due to revision of pay scales and allowances			45,985.19	
Publication Expenses			36,389.57	

(2) Study of Problems of Rural Development in Maharashtra

Payment of arrears due to revision of pay scales and allowances			1,774.27	
Tabulation Assistants and Statistical Services			125.94	
Printing, Stationery and Contingencies			207.00	
Overhead Charges			105.40	

2,212.61

SCHEDULE 'N' (Contd.)

	Rs. Ps
(3) Education and Social Change in India	
Printing, Stationery	331.25
Contingencies	334.50
Overhead Charges	33.30
	<hr/> 669.05 <hr/>
(4) A Structural Study in India's Trade Dependence — Phase I and II	
Research Assistant	2,350.50
Office Establishment	3,580.30
Tabulation Assistants and Statistical Services	—
Payment of arrears due to revision of pay scales and allowances	2,656.12
Books and Periodicals	1,997.71
Data Processing	13,931.27
Overhead Charges	1,225.80
	<hr/> 25,741.70 <hr/>
(5) Employment Guarantee Scheme	
Research Assistants	10,853.72
Investigators	5,900.00
Tabulation Assistants and Statistical Services	2,501.56
Payment of arrears due to revision of pay scales and allowances	315.72
Investigational Expenses	3,076.45
Printing, Stationery and Contingencies	128.25
Overhead Charges	1,138.80
	<hr/> 23,914.50 <hr/>
(6) Socio-Economic Survey of Chandrapur District	
Research Officer	9,360.00
Investigators	2,744.80
Printing, Stationery and Contingencies	79.00
Travel	3,606.15
Data Processing	4,977.56
Overhead Charges	1,038.40
	<hr/> 21,805.91 <hr/>
(7) Historical Statistics of India	
Office Establishment	73.89
Fellowship and other Expenses	3,296.93
	<hr/> 3,370.82 <hr/>

SCHEDULE 'O'

	Rs.	Ps.
Investment-Return and Cost-Benefit of Rural Electrification in Maharashtra		
Payment of arrears due to revision of pay scales and allowances	8,446.	59
Printing, Stationery and Contingencies	816.	10
Overhead Charges	463.	10
	<u>9,725.</u>	<u>79</u>

SCHEDULE 'P'

R. B. I. — Chair in Finance		
Professor	24,702.	92
Fellowship	6,533.	50
Office Establishment	19,101.	80
Payment of arrears due to revision of pay scales and allowances	709.	83
Travel	900.	75
Books and Periodicals	2,998.	53
Tabulation Assistants and Statistical Services	8,111.	90
Printing, Stationery and Contingencies	22.	50
	<u>63,081.</u>	<u>73</u>

SCHEDULE 'Q'

Bhima (Ujani) Project — Bench Mark Survey		
Salaries and Allowances :		
Lecturer	—	
Investigator	253.	33
Travel	724.	77
Tabulation Assistants and Statistical Services	5,752.	15
Contingency	1,697.	85
Overhead Charges	396.	40
	<u>8,824.</u>	<u>50</u>

SCHEDULE 'R'

Government of Maharashtra Agricultural Land Ceiling Survey		
Investigators	5,966.	67
Travel	4,059.	55
Tabulation Assistants and Statistical Services	8,956.	17
	<u>18,982.</u>	<u>39</u>

SCHEDULE 'S'

	Rs.	Ps.
Central Water Commission : Irrigation Study		
Lecturer	20,222.00	
Research Assistant	20,513.90	
Investigators	12,059.64	
Library Assistant	7,501.57	
Tabulation Assistants and Statistical Services	4,412.92	
Investigational Expenses	3,406.04	
Printing, Stationery and Contingencies	750.05	
Overhead Charges	3,443.30	
	<hr/>	
	72,309.42	
	<hr/>	

Signatures to the Schedules 'A' to 'S'

Sd/- M. P. Chitale and Co.
Chartered Accountants

Sd/- V. M. Dandekar.

Director,
Gokhale Institute of Politics
and Economics, Pune 411 004.

**GOKHALE INSTITUTE OF POLITICS AND ECONOMICS
PUNE 411 004**

*Schedules Forming Part of Balance Sheet as at
31-3-1980*

SCHEDULE I

	Rs.	Ps
Advance Grants :		
Ministry of Health and Family Welfare, Government of India, for :		
National Mortality and Fertility Survey	2,43,528.75	
University Grants Commission for :		
Studies, Seminars and Other Expenses :		
(i) Forestry Economics	3,142.94	
(ii) Non-Recurring — Books	5,576.32	
(iii) Development of Area Studies for Revision of Pay-scales and Allowances	11,866.77	
(iv) Fifth Plan Assistance	26,008.58	
Government of Maharashtra for :		
(i) Third Plan Section	28,213.58	
(ii) Four Research Sections	17,662.28	
Indian Council of Social Science Research for :		
(i) Guidance and Consultancy Services	4,177.80	
(ii) Bibliography Project for Revision of Pay-scales and Allowances	71,771.10	
(iii) Bibliography Publication	3,336.00	
(iv) Education & Social Change in India	13,831.59	
(v) Historical Statistics of India	64,957.18	
(vi) Inventory Project	1,037.37	
(vii) Socio-Economic Survey of Chandrapur District	1,091.63	
Planning Commission, Government of India for :		
Research in Planning and Development	33,531.25	
Joint Director, National Building Organization, New Delhi, for :		
Survey of Construction Labour	5,928.80	
Central Water Commission, New Delhi for :		
Irrigation Study	77,690.58	
R. B. I. (Reserve Bank of India), Bombay for :		
Chair in Finance	6,312.25	
R. B. R. R. Kale Trust for Construction of Library Building	4,402.74	
	6,24,067.51	

SCHEDULE — II

Amount Receivable	Rs.	P _a
(Unsecured, considered good)		
(1) Government of Maharashtra, for Centre of Advanced Study in Economics		
for 1976—77	32,205.93	
for 1977—78	44,369.43	
for 1978—79	54,730.78	
for 1979—80	1,03,636.98	
for payment of arrears	<u>7,635.36</u>	2,42,578.48
(2) Government of Maharashtra for III Plan Section		
for 1976—77	2,215.59	
for 1978—79	1,103.68	
for 1979—80	62,672.30	
for payment of arrears	<u>18,314.82</u>	84,306.39
(3) Government of Maharashtra for Four Research Sections		
for 1978—79	10,848.39	
for 1979—80	34,604.56	
for payment of arrears	<u>32,878.68</u>	78,331.36
(4) Government of Maharashtra for Agricultural Land Ceiling Survey		13,315.31
(5) Indian Council of Social Science Research for Structural Study		
Phase I 1978—79	4,392.82	
Phase II 1978—79	13,127.07	
Phase I & II 1979—80	<u>25,741.70</u>	43,261.59
(6) University Grants Commission (Through University of Poona) for		
(a) (i) Centre of Advanced Study in Economics for Fellowships	1,37,436.86	
(ii) CASE Payment of Arrears	<u>31,759.96</u>	1,69,196.82
(b) Fifth Plan Assistance for payment of arrears	11,064.74	
UGC — Non-recurring for Building	25,000.00	
UGC — Non-recurring for Furniture and Equipment	<u>1,59,279.31</u>	1,95,344.05

SCHEDULE II (Contd.)

	Rs.	Ps.	Rs.	Ps.
(c) Utilisation of services of Retired Teachers			5,810.14	
(d) Revision of Salary Scales			240.00	
(e) Development of Area Studies Programme			2,651.11	
(7) Ministry of Agriculture & Irrigation for :				
(a) Agro-Economic Research Unit	4,067.78			
—do— for payment of arrears	98,655.20		1,02,722.98	
(b) Farm Management in Ahmednagar District			2,638.00	
(c) Land Reforms Centre	17,030.18			
—do— for payment of arrears	19,250.64		36,280.82	
(8) Ministry of Health & Family Welfare for				
(a) Demographic Research Centre	17,329.51			
(b) —do— for payment of arrears	55,416.44		72,745.95	
(9) Indian Council of Social Science Research for:				
(i) Study of Problems of Rural Development			676.62	
(ii) Employment Guarantee Scheme			9,790.51	
(10) Rural Electrification Corporation for R. E. C. Project			6,211.05	
(11) From R. B. R. R. Kale Trust for :				
(i) Contribution to Deficit			40,000.00	
(ii) Water Proofing			19,394.46	
(12) The Administrator, Command Area Development Authority for Ghod Bhima			283.23	
(13) Others (including amount considered doubtful Rs. 19,544.88)			93,207.27	

Total : 12,18,986.41

Members of the Servants of India Society, October 1, 1980

Name of the Member	Date of admission to the Society	Address
<i>President :</i>		
§ 1 Singanallur Ramkrishna Venkataraman B.A., B.L. ...	25-9-1930	† S. I. S., 8, West Cott Road, Royapettah, Madras 600 014. Phone No. 86252.
<i>Vice-President :</i>		
§ 2 Rama Shankar Misra, B.A., LL.B. ...	12-6-1937	S. I. S., 1. P. D. Tandon Road, Allahabad 221 002. Phone No. 3683.
<i>Senior Member :</i>		
§ 3 Shankar Grovind Gokhale, M.A. ...	29-7-1928	S. I. S., Puna 411 004. Phone No. 56210.
§ 4 Dinkar Dattatray Desai, M.A., LL.B., D. Litt. ...	12-6-1936	S. I. S., Vallabhbbhai Patel Road, Bombay 400 004. Phone No. 355014.
§ 5 Shyam Sunder Misra, M.A. ...	12-6-1936	S. I. S., Cuttack, 753 001 Orissa. Phone No. 20658.
§*6 Raghunath Govid Kakade, M.A., LL.B., Ph.D. ..	12-6-1943	S. I. S., Puna, 411 004. Phone No. 56210.

† S. I. S. stands for Servants of India Society.

CHECKED
2005-07

122

Name of the Member	Date of admission to the Society	Address
<i>Ordinary Members :</i>		
§ 7 Keshav Ganesh Sharangpani, B.A., LL.B. ...	25-9-1930	S. I. S., Pune, 411 004. Phone No. 56210.
§ 8 Madhusudan Sahoo, M.A., D.A.M.S. ...	14-4-1963	Thakkar Bapa Ashram, At Post Rayagada, 765 001 Dist. Koraput, (Orissa State)
§ 9 Sarwadaman Shankar Ajsaonkar, M.A. ...	16-6-1966	S. I. S., Vallabhbhai Patel Road, Bombay 400 004 Phone No. 355014.
<i>Members under Training :</i>		
10 Damodar Sahoo, B.A. ...	17-6-1975	S. I. S., P. O. Choudwar, Dist. Cuttack (Orissa).
11 Prem Krishna Dwivedi, B.A., B.Ed. ...	12-6-1976	Bhoksa Boys' Hostel, Bazpur, 262 401. Dist. Nainital (U. P.)
12 Atma Nand Misra, M.A. ...	12-6-1978	Ghuwas, P. O. Amjlaudha, Dist. Mizapur (U. P.)
13 P. K. Prabhakaran Nair, M.A., Ph.D. ...	11-9-1978	S. I. S., Wardha Road, Dhantoli, Nagpur 440 012.
14 Jawahar H. Shah, B.A. ...	12-6-1979	1. Chetan Society, Ellis Bridge, Ahmadabad 380 007.
15 Shri R. V. Neve, B.Sc., B.T., ...	12-6-1980	Vidarbh Maharogi Seva Mandal, P. O. Tapovan (Amaravati) 444602
16 Shri V. S. Ravi, B.A. ...	12-6-1980	S. I. S., 8 West cott Road, Roaypettah, Madras 600 014, Phone No. 86252
<i>Attache :</i>		
15 P. S. Rao, B.A., LL.B., Advocate ...	16-6-1972	Narsannapet, Shrikakulam, Dist. Andhra Pradesh,

* Secretary.

§ Member of Council