


Bibliography of History of “The House of Tata”

By
N. Benjamin
934, 9th D Road, Sardarpura,
Jodhpur 934 003
benjaminnaseeb@gmail.com

Primary sources

A. Proceedings and Reports of commissions and committees

1. *Report of the Indian factory labour commission, 1908*. Vol. 2- evidence (Simla, 1908). Oral evidence of N.B. Saklatvala.
2. Indian Tariff Board, *Representation submitted to the Tariff Board by the Tata Iron and Steel Company, Limited, regarding the steel industry in India. Jamshedpur, July 1923* (Calcutta, 1923).
3. Indian Tariff Board, *Evidence recorded during enquiry into steel industry*. Vol. I. *The Tata Iron and Steel Company* (Calcutta, 1924). Evidence of J. C. K. Peterson representing the Company given before the Indian Fiscal Commission in March 1922.
4. Indian Tariff Board, *Evidence recorded during enquiry into the steel industry*. Vol. II. *Applicants for protection and engineering firms* (Calcutta, 1924). Written and oral evidence of Tinsplate Company of India, Limited.
5. Indian Tariff Board, *Evidence recorded during enquiry into the steel industry*. Vol. III. *Remaining witnesses* (Calcutta, 1924). Written and oral evidence of M. Homi which is critical of the Tisco's demand for protection.
6. Indian Tariff Board, *Evidence recorded during the enquiry regarding the increase of the duties on steel* (Bombay, 1925). Written and oral evidence of the Tata Iron and Steel Company, Limited.
7. Indian Tariff Board, *Report of the Indian Tariff Board regarding the grant of protection to the steel industry* (Calcutta, 1924). Material regarding Tisco and Tinsplate Company of India.


8. Indian Tariff Board, *Report of the Indian Tariff Board regarding the increase of the duties on steel* (Bombay, 1924). Tisco Indian Tariff Board, *Report of the Indian Tariff Board regarding the grant of supplementary protection to the steel industry* (Calcutta, 1925). Covers Tisco and Tinsplate Company.
9. Indian Tariff Board, *Statutory enquiry – 1926. Steel industry. Vol. I. Report of the Indian Tariff Board regarding the continuance of protection to the steel industry* (Calcutta, 1927). Covers Tisco and Tinsplate Company.
10. Indian Tariff Board, *Report of the Indian Tariff Board regarding the removal of the duty on spelter and the enhancement of the duty on imported galvanized hardware (including the evidence recorded during the enquiry)* (Calcutta, 1926). Written and oral evidence of Tisco.
11. Indian Tariff Board, *The applications received by the Indian Tariff Board from the Tata Iron and Steel Company, Limited, and other companies in connection with the statutory enquiry regarding the grant or continuance of protection to the steel industry in India after the 31st March 1927, together with the questionnaires issued by the Board and other relevant papers* (Calcutta, 1926). Application and correspondence of Tinsplate Company.
12. Indian Tariff Board, *Report of the Indian Tariff board regarding the grant of supplementary protection to the steel industry Part I* (Calcutta, 1925). Tisco.
13. Indian Tariff Board, *Evidence recorded during enquiry regarding the grant of supplementary protection to the steel industry* (Calcutta, 1925). Written and oral evidence of Tisco and Tinsplate Company.
14. Indian Tariff Board, *Statutory enquiry- 1926. Steel industry. Vol. V. The written and oral evidence given by the Railway Board and the railways before the Indian Tariff Board* (Calcutta, 1927). Ch. 13 contains correspondence regarding Tisco's accusation that the steel sections manufactured by it were ignored by the Indian railways in designing the construction of bridges and other large works. Ch.15 contains correspondence regarding Tisco's complaint against the Palmer group of railways regarding rail orders.
15. Indian Tariff Board. *Statutory enquiry- 1926. Steel industry. Vol. III. The oral evidence given by the Tata Iron and Steel Company, Limited, before the Indian Tariff Board* (Calcutta, 1927).


16. Indian Tariff Board. *Statutory enquiry- 1926. Steel industry. Vol. II. The representations submitted to the Indian Tariff Board by the Tata Iron and Steel Company, Limited* (Calcutta, 1927).
17. Indian Tariff Board. *Report of the Indian board on the removal of the revenue duty on pig iron including the evidence recorded during the enquiry* (Calcutta, 1930). Written and oral evidence of Tisco.
18. Indian Tariff Board. *Statutory enquiry, 1926-27. Steel industry. Vol. VIII. Report of the Indian Tariff Board regarding the grant of protection to the manufacture of wagons and underframes, component parts thereof, and wire and wire nails, including supplementary evidence recorded in 1927* (Calcutta, 1927). Written and oral evidence of Tisco.
19. Indian Tariff Board. *Statutory enquiry- 1926. Steel industry. Vol. VII. Evidence recorded by the Indian Tariff Board during the enquiry into the question of the continuation of protection to the tinsplate industry* (Calcutta, 1927). Written and oral evidence of the Tinsplate Company.
20. Indian Tariff Board. *Report of the Indian Tariff Board on additional protection for galvanized sheets* (Calcutta, 1930). Tisco.
21. Indian Tariff Board. *Statutory enquiry- 1933. Steel industry. Vol. I. Written evidence given by the Tata Iron and Steel Company, Limited, before the Indian Tariff Board* (Delhi, 1934).
22. Indian Tariff Board. *Statutory- 1933. Steel industry. Vol. II. The oral evidence given by the Tata Iron and Steel Company, Limited, before the Indian Tariff board* (Delhi, 1934).
23. Indian Tariff Board. *Statutory enquiry- 1933. Steel industry. Vol. III. Written statements received by the Indian Tariff Board from those interested in (1) re-rolled steel (2) fabricated steel (3) tinsplate (4) wire and wire nails (5) iron and iron products* (Delhi, 1935).
24. Indian Tariff Board. *Statutory enquiry- 1933. Steel industry. Vol. IV. Oral evidence tendered before the Tariff Board in connection with the steel enquiry* (Delhi, 1935). Oral evidence of Tinsplate Company.
25. Indian Tariff Board. *Report of the Indian Tariff Board on the iron and steel industry* (Delhi, 1934). Tisco.


26. Indian Tariff Board. *Report of the Indian Tariff Board (cotton textile industry enquiry) 1927*. Vol. II. Evidence of the Bombay, Ahmedabad and Baroda Millowners' Associations (Calcutta, 1927). N.B. Saklatwala's evidence.
27. *East India (Industrial Commission, 1916-18). Minutes of evidence taken before the Indian Industrial Commission, 1916-18*. Vol. II.- *Bengal and Central Provinces*. (Command paper no. 235 of 1919). Evidence given by Sir Bezonji Dadabhoy Mehta, manager, Central India Spinning, Weaving and Manufacturing Company, Ltd., Empress Mills, Nagpur and T.W. Tutwiler, General Manager, Tisco.
28. *East India (Industrial Commission, 1916-18). Minutes of evidence taken before the Indian Industrial Commission, 1916-18*. Vol. III.- *Madras and Bangalore*. (Command paper no. 236 of 1919). Evidence given by the Council of the Indian Institute of Science, Bangalore, Sir Alfred G. Bourne, Director, Indian Institute of Science, Bangalore, and Drs. A. Hay, G.J. Fowler, J.J. Sudborough and H.E. Watson, professors in the same Institute.
29. *East India (Industrial Commission, 1916-18). Minutes of evidence taken before the Indian Industrial Commission, 1916-18*. Vol. IV.- *Bombay*. (Command paper no. 236 of 1919). Evidence of N.B. Saklatwala (partner, Tata Sons & Co.) representing Bombay Mill-owners' Association, R.B. Joyner (Tata Hydro-electric Power works, Lonavla), H.P. Gibbs (General Manager, Tata Hydro-electric supply Company).
30. *East India (Industrial Commission). Report of the Indian Industrial Commission, 1916-18* (London, 1919). Command paper 51 of 1919. Indian Institute of Science and Tisco.
31. Labour Investigation Committee, Government of India. *Report on an enquiry into conditions of labour in the cotton mill industry in India by S.R. Deshpande* (Delhi, 1946). Provident fund scheme of Ahmedabad Advance Mill and labour situation in Empress Mills. Referring to its one-room tenements, the Report says, "The conditions prevailing in these quarters are none too satisfactory."
32. Government of Bombay. *Report of the Bombay cotton textile industry (rehabilitation) inquiry commission* (Bombay, 1959). Century Spinning and Manufacturing Company Ltd., Swadeshi Mills Company and Tata Mills.


33. Government of the Central Provinces and Berar. *Report of the Central Provinces and Berar textile labour enquiry Committee, 1941* (Nagpur, 1941). Workforce of Empress Mills. *East India (Railway Committee, 1920-21)*.
34. *Report of the Committee appointed by the Secretary State for India to enquire into the administration and working of Indian railway* (London, 1921). Command paper 1521 of 1921. Vol. III. *Minutes of evidence*. Oral evidence of S.M. Marshall (Consulting Engineer, Tisco). Vol. IV. Written evidence of A.V. Bilimoria. Vol. V. Oral evidence of A.V. Bilimoria and B.J. Padshah (representatives, Tata Sons Ltd.).
35. Purshottamdas Thakurdas et al, *A brief memorandum outlining a plan for the economic development of India* (Bombay, 1944). J.R.D. Tata was one of the signatories. See B.R. Shenoy, *The Bombay Plan A review of its financial provisions* (Bombay, 1944) and P.A. Wadia and K.T. Merchant, *The Bombay Plan A criticism* (Bombay, 1945).
36. *Report of the Royal Commission on Labour in India* (Calcutta, 1931). Labour welfare schemes of Empress Mills, and labour and employment conditions in Tisco.
37. *Report of the Royal Commission on Labour in India. Evidence*. Vol. I (London, 1930): evidence of H.P. Mody; Vol. III (London, 1930): Empress Mills; Vol. IV (London): Tisco. Evidence given by Sorabji B. Mehta (manager), S.C.L. Nasir (secretary, welfare work), Savitrabai Dhargaone, Laxman Gambirji Narayan, Harichand and Radhai Bai (workers) of Empress Mills; J.C.K. Peterson and C.A. Alexander, Tisco; M. Homi, H.H. Sharma, Mangal Singh and Azimuddin, Labour Federation, Jamshedpur; and J. Leyshon, H.D. Townend and W.O. Henderson, Tinsplate Company. Also in Vol. IV, Part I "Memorandum on labour disputes in Jamshedpur from 1920 to 1930" by J.R. Dain. Further papers regarding labour in Tisco and Tinsplate Company. Vol. XI. Supplementary (London, 1931). Letter from the manager, Central India Company dated May 8, 1930 and Tisco's account of the working of the departmental welfare committees, etc. *Bombay Provincial Banking Enquiry Committee 1929-30*. Vols. II & III. *Evidence* (Bombay, 1930). Evidence of A.D. Shroff.
38. *The Indian Central Banking Enquiry Committee 1931*. Vol. II. *Evidence (written)* (Calcutta, 1931). Evidence of A.D. Shroff and F.E. Dinshaw.


39. *The Indian Central Banking Enquiry Committee 1931* Vol. III. *Oral evidence* (Calcutta, 1931). Evidence of A.D. Shroff.
40. *Report of the twentieth Indian National Congress held at Bombay on the 26th, 27th and 28th December 1904* (Bombay, 1905). Resolution passed to pay tribute to Jamsetji Tata on his death.
41. *Report of the Bihar Labour Enquiry Committee* Vol. III Part B (*Replies to the questionnaire issued by the Bihar Labour Enquiry Committee by employers and their associations*) Book I *metallurgical* (Patna, 1941). Reply of Tisco.
42. *Report of the Bihar Labour Enquiry Committee* Vol. III Part C (*Replies to the questionnaire issued by the Bihar Labour Enquiry Committee by employees and their associations.*) (Patna, 1941). Memorandum by Tata Workers' Union, Jamshedpur, Tinsplate Workers' Union, Golmuri and workers and miners of Noamundi iron mines, Noamundi.
43. *Report of the Bihar Labour Enquiry Committee* Vol. IV Part B (*Oral evidence by the employers and their associations.*) (Patna, 1941). Evidence of A.R. Dalal, H.D. Townend, A. Farquhar and J.J. Ghandy.
44. *Report of the Bihar Labour Enquiry Committee.* Vol. III Part B (*Replies to the questionnaire issued by the Bihar Labour Enquiry Committee- employers and their associations*). (Patna, 1941). Noamundi ore mine of Tisco.
45. *Report of the Bihar Labour Enquiry Committee.* Vol. III Part B (*Replies to the questionnaire issued by the Bihar Labour Enquiry Committee- employers and heir associations*). (Patna, 1941).
46. *Report of the Bihar Labour Enquiry Committee* Vol. II. Parts A & B (*Reports on the basis of the family budget enquiry and the memoranda submitted by the investigators*) (Patna, 1941). "Jamshedpur Centre" and labour engaged in Tisco and subsidiary concerns.
47. *Report of the Bihar Labour Enquiry Committee* Vol. IV Part C (*Oral evidence tendered before the Committee by employees and their organizations.*) (Patna, 1941). Evidence of M. Ghosh, J.N. Mitra, Md. Khairuddin Mia, Shiva Kali Bose, S.B. Bose, Maitri and Daitri.

- 
- 
48. *Report of the Indian Fiscal Commission, 1949-50. Vol. II. (Written evidence)* (Delhi, 1950). Evidence of Tisco.
 49. *Report of the salt experts committee* (New Delhi, 1950). Chairman: P.A. Narielwala.
 50. *National Labour Commission, 1969*. Member Naval H. Tata.

B. Speeches and writings of Tata family members

Jamsetji Nusserwanji Tata

1. Tata, Jamsetjee N., *Memorandum respecting the growth of Egyptian cotton in India* (Bombay, 1896).
2. Tata, Jamsetji N., *The war of freights* (Bombay, 1896).

Dorabji Tata

1. "The Japanese industrial invasion," *Paper submitted to the Eleventh Industrial Conference* (Bombay, 1915).
2. His presidential address to the Eleventh Industrial Conference held in Bombay in 1915.

Meherbai Tata

Lady Tata A book of remembrance (Bombay, 1932).

J. R.D. Tata

1. "Business and industry in the seventies: Tasks and obligations," *Journal of the Indian Merchants' Chamber*, vol. 63, no. 12, Dec. 1969.
2. "Curbing inflation is first priority," *The Economic Times*, 23-4-1977 (interview).
3. "Developing India- Will old or new socialism help?" *The Financial Express*, 27- 8- 1970.
4. "Government curbs main cause of industrial slack," *The Financial Express*, 11-11- 1971.
5. "Implementation of plan with emphasis on private sector industry," *The Economic Times*, 5-2-1967. (R.J. Venkateshwaran, "Can a government of experts cure our economic ills? A reply to Tata," *The Economic Times*, 29-3-1968).
6. "Joint sector could provide a golden mean," *The Financial Express*, 4-9-1972.


7. "Only professionals can cure nation's ills and not politicians," *The Financial Express*, 26-10-1979.
8. "Private sector must seek ways to expand contribution to society's welfare," *Yojana*, vol. 14, nos. 1-2, Jan. 26, 1970.
9. "Socialism yes, but flexible policy. Deterrents to growth must go: Tata" (Interview of P.N. Krishnaswami), *The Economic Times*, 25-2-1972.
10. Mambro, Arvind, Sabavala, S.A., and Lala, R.M., *J.R.D. Tata: Lectures and keynotes* (Delhi, 2004).
11. Sabavala, S.A., and Lala, R.M., *Keynote: J.R.D. Tata: Excerpts from his speeches and chairman's statements to shareholders* (Bombay, 1996).
12. Sarabhai, Vikram, *Management for development A collection of papers* (edited by Kamla Chowdhry) (Delhi, 1974). "Foreword" by J.R.D. Tata.
13. Shroff, A.D., *On planning and finance in India* (Bombay, 1966). "A tribute" by J.R.D. Tata.

Naval H. Tata

1. "Basic issues involved in the railway strike," *Journal of the Indian Merchants' Chamber*, vol. 68, no. 5, May 1974.
2. "Electricity generation: Some viewpoints," *The Economic Times*, 5-5-1980.
3. "Freedom of association: Right to strike," *The Economic Times*, 20-1-1986.
4. "Healthy industrial relations indispensable to economic progress," *Yojana*, vol. 26, no. 8, May 1-15, 1982.
5. "Human relations and labour legislation," *Indian Cotton Mills' Federation Journal*, vol. 3 no. 11, Mar. 1967.
6. "Impact of inflation on wages," *The Financial Express*, 2-8-1973.
7. "Industrial relations in the context of growing poverty in Asia," *The Economic Times*, 19-12-1980.
8. "Industry's role in economic growth," *The Financial Express*, 3-1-1969.
9. "Is textile industry profiting or profiteering," *The Financial Express*, 20-12-1974.
10. "Lay-off: A consequence of absenteeism?" *The Economic Times*, 12-8-1975.
11. "Limits to reduction of textile prices," *The Financial Express*, 21-12-1974.


12. "Looming threat of population explosion," *The Financial Express*, 17-4-1974.
13. "Linking bonus with profit, productivity and discipline," *The Economic Times*, 1-8-1973.
14. "Making public sector more viable," *The Financial Express*, 15-9-1986.
15. "Need of a flexible labour policy," *The Financial Express*, 16-9-1969.
16. "Primacy for vocational bias in new educational system," *The Financial Express*, 29-1-1986.
17. "Problem of industrial peace," *Industrial Relations*, vol. 19, no. 6, Nov.-Dec. 1967.
18. "Productivity in Indian industry," *Journal of the Indian Merchants' Chamber*, vol. 68, no. 2, Feb. 1974.
19. "Population problem," *The Economic Times*, 12-9-1973.
20. "Population problem and employees," *The Financial Express*, 19-7-1971.
21. "Problem of industrial peace," *Industrial Relations*, vol. 19, no. 6, Nov.-Dec. 1967.
22. "Reminiscences of a sport administrator," *Yojana*, vol.26, no. 8, Nov.16-30, 1982.
23. "Rights and obligations of Employees and employers," *The Financial Express*, 6-8-1969.
24. "Some thoughts on workers' participation in industry," *Productivity*, vol.17, no.4, Jan. Mar., 1977.
25. "Unfair labour practices," *The Financial Express*, 18-1-1969.
26. "Urban and rural wage disparity," *The Economic Times*, 9-3-1981.
27. "Working conditions and environment," *The Financial Express*, 25-6-1975.
28. Tata, Naval H., *In pursuit of industrial harmony – An employer's perspectives on scientific subjects*.

Tata institutions and companies

1. Lala, R.M., *The romance of Tata Steel* (New Delhi: Penguin/Viking, 2007).
2. Gupta, J.P., *Tata Steel: A historical review I* (Bombay: Share, Stock and finance Broker, 1949).
3. *The J.N. Tata Endowment for the higher education of Indians* (Bombay, 1978).
4. *The J.N. Tata Memorial Its inception & completion* (citation not available).
5. *National Centre for the Performing Arts 1966-1988*. General editor Kumud Mehta (Bombay, 1988).


6. *A short history of the Ahmedabad Advance Mills Ltd., 1903-1953* (Bombay, 1953).
7. *National Centre for the Performing Arts 1966-1988*. General editor Kumud Mehta (Bombay, 1988).
8. Ramadorai, S., *The TCS story... and beyond* (Portfolio). Development of Tata Consultancy Services.
9. Tata Economic Consultancy Services, Bombay, *Tata History Project: New India Assurance Co. Ltd.* (Bombay, 1981). Cyclostyled, available in Tata Central Archives, Pune.
10. Tata Economic Consultancy Services, Bombay, *Tata History Project: Tata Mills.* (Bombay, 1981) Cyclostyled, available in Tata Central Archives, Pune.
11. Tata Economic Consultancy Services, Bombay, *Tata History Project: Svadeshi Mills Company* (Bombay, 1981). Cyclostyled, available in Tata Central Archives, Pune.
12. Tata Economic Consultancy Services, Bombay, *Tata History Project: Ahmedabad Advance Mills* (Bombay, 1981). Cyclostyled, available in Tata Central Archives, Pune.
13. Tata Economic Consultancy Services, Bombay, *Tata History Project: Central India Spinning, Weaving and Manufacturing Company* (Bombay, 1981). Cyclostyled, available in Tata Central Archives, Pune.
14. Tata Economic Consultancy Services, Bombay, *Tata History Project: Tata Iron and Steel Company.* (Bombay, 19?). Cyclostyled, available in Tata Central Archives, Pune.
15. Tata Economic Consultancy Services, Bombay, *Tata History Project: Tata Burroughs Ltd.* (Bombay, 1981). Cyclostyled, available in Tata Central Archives, Pune.
16. Tata Economic Consultancy Services, Bombay, *Tata History Project: Tata Airlines* (Bombay, 1981). Cyclostyled, available in Tata Central Archives, Pune.
17. Tata Economic Consultancy Services, Bombay, *Tata History Project: Tata Chemicals Limited.* Cyclostyled, available in Tata Central Archives, Pune.
18. Tata Economic Consultancy Services, Bombay, *Tata History Project: Tata electrical companies.* Cyclostyled, available in Tata Central Archives, Pune.
19. Tata Economic Consultancy Services, Bombay, *Tata History Project: Tata Engineering & Locomotive Company Limited.* Cyclostyled, available in Tata Central Archives, Pune.
20. Tata Economic Consultancy Services, Bombay, *Tata History Project: Tata Exports Ltd.* Cyclostyled, available in Tata Central Archives, Pune.


21. Tata Economic Consultancy Services, Bombay, *Tata History Project: The Indian Hotels Co. Ltd.* Cyclostyled, available in Tata Central Archives, Pune.
22. Tata Economic Consultancy Services, Bombay, *Tata History Project: Tata Industrial Bank.* (Bombay, 1981). Cyclostyled, available in Tata Central Archives, Pune.
23. Tata Economic Consultancy Services, Bombay, *Tata History Project: The Investment Corporation of India.* Cyclostyled, available in Tata Central Archives, Pune.
24. Tata Economic Consultancy Services, Bombay, *Tata History Project: National Radio & Electronics Co. Ltd.* Cyclostyled, available in Tata Central Archives, Pune.
25. Tata Economic Consultancy Services, Bombay, *Tata History Project: The Tata Oil Mills Company Limited.* Cyclostyled, available in Tata Central Archives, Pune.
26. Tata Economic Consultancy Services, Bombay, *Tata History Project: Tata Press Limited. VOLTAS Ltd.* Cyclostyled, available in Tata Central Archives, Pune.
27. Tata Hydro Electric Power Supply Co. Ltd. *Opening ceremony by His Excellency Lord Willingdon, G.C.I.E., governor of Bombay, on Monday, Feb. 8th, 1915.* Pictorial presentation.
28. *Tata Institute of Fundamental Research Report 1945-1970* (Bombay, undated).
29. *The Tata Institute of Fundamental Research inauguration of new buildings Bombay January 15, 1962* (citation not available).
30. *Tata Monthly Bulletin* (1946-1965).
31. *Tata Review* (1965- till date).
32. *Tata Sphere* (1973- till date).
33. *The centenary The Taj 100 years of glory* edited by Fatima R. Zakaria (Mumbai, 1904).


D. Miscellaneous primary sources

1. A brief account of the work of the Servants of India Society, Poona (from June 1905 to December 1916) (Poona, 1917). Financial support by Sir Ratan Tata and Sir Dorab Tata to the Society.
2. Archaeological Survey of India Annual Report 1912-13 ed. by John Marshall (Calcutta, 1916). "Mr. Ratan Tata's excavations at Pataliputra" by D.B.
3. *Collected works of Mahatma Gandhi* (Delhi: Publications Division, GOI). Contain letters written by Gandhi to Tata family members as well as what he wrote about them and about Tata institutions. Volumes specially useful are
4. *Reports of the Millowners' Association, Bombay*. Contain letters written by the Association to Tatas and vice-versa as well as some speeches, particularly of N.B. Saklatvala as the chairman of the Association in 1916. Annual reports which specially useful are for 1888-89, 1892, 1893, 1899, 1903, 1906, 1916, 1928, 1930, 1932 and 1935-1937.
5. Proceedings of public meeting to mourn his death. Jamsetji Nusserwanji Tata. *The Bombay Chronicle*, 29-3-1905.
6. "Late Sir Ratan Tata A man who was a keen nationalist," *The Bombay Chronicle*, 10-12-1919.
7. Proceedings of public meeting to mourn his death. Dorabji Tata. *The Bombay Chronicle*, Proceedings of public meeting to mourn his death.

Secondary sources

1. Adarkar, Bhalchandra P., *The Indian fiscal policy* (Allahabad, 1941).
2. Agrawal, P.N., *A comprehensive history of business in India from 3000 BC to 2000 AD* (New Delhi: Tata McGraw Hill, 2001).
3. Aggarwal, S.C., *The salt industry in India* (New Delhi, 1976). Development of Tata Chemicals.
4. Ahuja, M.L., *Glimpses of some great Indians* (New Delhi, 1997). J.R.D. Tata.
4. Alphas, K.J., *Making a difference* (New Delhi, 1996). J.R.D. Tata.
5. Bahl, Vinay, *The making of the Indian working class The case of the Tata Iron and Steel Company, 1880-1946* (Delhi, 1995).
6. Basu, S.K., *The managing agency system in prospect and retrospect* (Calcutta, 1958).


7. Benjamin, N., *Chronology of the House of Tata*. Typed study available in Tata Central Archives, Pune.
8. Bombay Labour Institute, Bombay, *A case study of labour-management relations at the Central India spinning, Weaving and Manufacturing Co. Ltd., Empress Mills Ltd., Nagpur* (Bombay, 1963).
9. Bose, I.T.I. *Contribution of Tatas to socio-economic development* (New Delhi, 2000).
10. Buchanan, D.H., *The development of capitalistic enterprise in India* (New York, 1934).
11. Chandavarkar, Rajnarayan, *The origins of industrial capitalism in India Business strategies and the political classes in Bombay, 1900-1940* (New Delhi, 1994). Business cut across community lines as the career of Nusserwanji Tata showed. Dorab Tata's proposal to impose a ten-hour day on the textile industry.
12. Charlesworth, Neil, *British rule and the Indian economy 1800-1914* (London, 1982).
General references.
13. Chatterji, Basudev, *Trade, tariffs and empire Lancashire and British policy in India 1919-1939* (Delhi: 1992). Tisco and Tariff Board's enquiry. Dorabji Tata's proposal to set up an Indo-European political organization to counter the threat of the militants.
14. Chaudhuri, Asim, *Private economic power in India A study in genesis and concentration* (New Delhi, 1975).
15. Crouch, Harold, *Trade unions and politics in India* (Bombay, 1966). Tata Workers' Union.
16. Datta, S.B., *Capital accumulation and workers' struggle- the case of Tata Iron and Steel Company 1910-1970* (Calcutta, 1990).
17. Dey, H.L., *The Indian tariff problem in relation to industry and taxation* (London, 1933).
18. Dhekney, M.R., *Air transport in India* (Bombay, 1953).
19. Dobbin, Christine, *Urban leadership in western India Politics and communities in Bombay city 1840-1885* (London, 1972). Jamsetji Tata (account based on Wacha's biography).
20. Elwin, Verrier, *The story of Tata Steel* (Bombay, 1958). Foreword by J.R.D. Tata.
21. Federation of Indian Chamber of Commerce and Industry, *Footprints of enterprise Indian business through the ages* (Delhi, 1999). General remarks.


22. Forbes, Geraldine, *The Cambridge History of India Women in modern India* (Cambridge, 1996). Meherbai Tata.
23. Fraser, Lovat, *India under Curzon & after* (London, 1911). Jamsetji Tata's pioneering work and follow-up done by his sons.
24. Fraser, Lovet, *Iron and steel industry in India* (Bombay, 1919).
25. Ghose, Moni, *Our struggle A short history of trade union movement in Tisco industry at Jamshedpur* (Calcutta, : Firma K.L. Mukhopadhyay, 1973).
26. Gokhale Institute of Politics and Economics, *Notes on the rise of business communities in India* (New York, 1951).
27. Gopal, Sarvepalli, *Jawaharlal Nehru A biography* Vol. I 1889-1947 (Bombay, 1976) Tatas' offer to employ him.
28. Gordon, A.D.D., *Businessmen and politics Rising nationalism and a modernizing economy in Bombay, 1918-1933* (New Delhi, 1978). Tatas and Indian nationalism. He says, "Their most outstanding feature was an ability to conduct anti-nationalist activities on the surface, and so maintain their links with government, while maintaining links of finance and friendship with the conservative elements of Government." P.66.
29. Goyal, S.K., *Monopoly capital and public policy* (New Delhi, 1979). Trends in business concentration and growth of Tata House.
30. Hari, Viyogi, *Thakkar Bapa* (New Delhi, 1977). Labour welfare in Jamshedpur.
31. Harris, F.H., *Jamsetji Nusserwanji Tata: A chronicle of his life* (London, 1958).
32. *The Indian Textile Journal souvenir number Centenary of the textile industry of India 1854-1954*. Masani, R.P., "Jamshedji Nusserwanji Tata (1839-1904)".
33. James, Fredrick, *The house of Tata: sixty years of industrial development in India* (A 10-page paper read before the Royal Society of Arts and East India Association in London on May 6, 1948).
34. Jha, S.C., *Studies in the development of capitalism in India* (Calcutta, 1963). General remarks.
35. Johnson, W.A., *The steel industry in India* (Bombay, 1967).


36. Kamath, V.B., and associates, *A case study of labour-management relations at the Central India Spinning, Weaving and Manufacturing Co. Ltd., Empress Mills Ltd., Nagpur* (Bombay, 1962).
37. Karnik, V.B. *Indian trade unions A survey* (Bombay, 1960). Tata Workers' Union.
38. Keenan, John L., *A steel man in India* (New Delhi, 1943).
39. Knowles, L.C.A., *The economic development of British overseas empire* (London, 1924).
40. Lala, R.M., *Beyond the last blue mountain: a life of J.R.D. Tata* (New Delhi, 1993).
41. Lala, R.M., *For the love of India: The life and times of Jamsetji Tata* (New Delhi, 2004).
42. Lala, R.M., *The heartbeat of a trust: Fifty years of the Sir Dorabji Tata Trust* (New Delhi, 1984).
43. Lala, R.M., *The joy of achievement* (New Delhi, 1995). Thoughts of J.R.D. Tata.
44. Levkovsky, A.I., *Capitalism in India: Basic trends in its development* (Bombay, 1966).
General remarks.
45. Lombard, Denys, and Aubin, Jean (eds.), *Asian merchants and businessmen in the Indian Ocean and the China Sea* (New Delhi: Oxford University Press, 2000). Claude Markovits' article entitled "Major Indian capitalists" incorporating an account of the growth of the House of Tata.
46. *The life of Swami Vivekananda by his eastern and western disciples*, vol. II (Almora, 1933).
Jamshedji Tata's letter to Vivekananda regarding the establishment of the Institute of Science.
47. Malgaonker, Manohar, *Cue from the inner voice The choice before big business* (New Delhi, Vikas, 1980). Tisco's contribution to civic development of Jamshedpur.
48. Mathur, Y.B., *Quit India Movement* (Delhi, 1979). Labour unrest in Tisco.
49. Matthai, John, and Pandit, Y.S., *The house of Tata A study in industrial pioneering and organization (cyclostyled)*.
50. McLane, John R. (ed.), *Bengal in the nineteenth and twentieth centuries* (Michigan, 1975).
"Confrontation within a confrontation: Subhas C. Bose and the 1928 steel strike" by E.M. Lavallo.
51. Mehta, S.D., *The cotton mills of India 1854 to 1954* (Bombay, 1954).
52. Menon, Aubrey, *Sixty years The story of Tatas* (Oxford, 1948).


53. Misra, B.R., *Report on socio-economic survey of Jamshedpur city* (Patna, 1959).
54. Mukherjee, Rudrangshu, *A century of trust- The story of Tata Steel* (New Delhi, 2008).
55. Mustafa, Anwar, *Civil aviation in India* (Calcutta, 1954).
56. Nanda, B.R., *The Nehrus Motilal and Jawaharlal* (London, 1962). Engineer sent by Tatas for Motilal's house under construction.
57. Nanda, B.R., *Gokhale The Indian moderates and the British raj* (Delhi, 1977). Gokhale's relation with Ratan Tata.
58. Narayan, Rajan, *The heritage buildings of Bombay* (Mumbai, 2001-2002). Esplanade house, Taj Mahal hotel and Tata Palace (Deutsche Bank Building).
59. Nath, Aman, and Vithalani, Jay, *The Tata-India centenary 1904-2004* (Mumbai, 2004).
60. Nigam, R.K., *Managing agencies in India (First round: basic facts)* (New Delhi, 1957). Tata Industries in 1954-55.
61. Newman, Richard, *Workers and unions in Bombay 1918-1929 A study of organization in the cotton mills* (Canberra, 1981). Tata textiles.
62. Paranjpe, H.K., *'Socialist' India versus big business A phoney war A history of India's anti-monopoly policy 1970-1992* (Pune, 2000). Ch. 5 "Case study-I The house of Tata.
63. Pendsey, S.N. *The B.E.S.T. story* (Bombay, 1972). This company's opposition to Tatas in electricity generation.
64. Pandey, S.N., *Human side of Tata Steel* (Delhi, Tata McGraw Hill, 1989).
65. Pandey, S.N., *Social side of Tata Steel* (New Delhi, Tata McGraw Hill, 1991).
66. Phadke, Y.D., *Senapati Bapat Portrait of a revolutionary* (New Delhi: NBT, 1993). His role in peasant agitation in Mulshi Peta against Tata electrical company.
67. Prasad, Anirudh and Sudeep Kumar, *Beyond Business Mapping the CSR and sustainable development initiatives of Tata Steel* (Ranchi: Xavier Institute of Social Sciences, 2016).
68. Ramanujam, G., *India labour movement* (New Delhi, 1986). Strikes in Tisco.
69. Ray, R.K.(ed.), *Entrepreneurship and industry in India, 1900 –1947 (Themes in Indian history)* (Delhi, 1992). "Indian industry in the days of laissez faire" by M.D. Morris covers Tisco.
70. Rothermund, Dietmar, *The Indian economy under British rule and other essays* (New Delhi, 1983). Tisco's coalmines vis-à-vis other mines.


71. Rungta, R.S., *The rise of business corporations in India 1851-1900* (Cambridge, 1970). Nusserwanji Tata and Jamsetji Tata.
72. Saha, Panchanan, *Shapurji Saklatvala A short Biography* (New Delhi, 1970). His contribution to establishment of Tisco.
73. Sen, A., *Five golden decades of Indian aviation: Tata's memorable years* (Bombay, 1978).
74. Sen, S.N., *The house of Tata (1839-1939)* (Calcutta, 1975).
75. Sengupta, N.K., *Corporate management in India* (Delhi, 1974). Tatas were among the first to start the experiments of recruiting directors from outside on the basis of proven competence and of promoting to the board employees having record of outstanding achievement.
76. E. Sh. Saklatvala, and Khosla, B., *Jamsetji Tata* (New Delhi, 1970). (Builders of Modern India series).
77. Sharma, T.R., *Location of industries in India* (Bombay, 1954). Tisco- extracts from speeches when the bust of P.N. Bose was unveiled in Jamshedpur.
78. *Silver Jubilee Sir Ratan Tata Industrial Institute, 1928-1953 volume* (Bombay, undated).
79. Singh, A.D., *Man-management in Tata Steel* (Tisco, 1974).
80. Singh, V.B., *Economic history of India: 1857-1957* (Bombay, 1965). Tisco.
81. Sinha, N.C., and Khera, P.N., *Official history of the Indian armed forces in the second world war 1939-45 Indian war economy (Supply, industry & finance) (Combined Inter-services historical section India & Pakistan 1962)*. (General Editor Bisheshwar Prasad. Tisco's contribution to the war effort.
82. *Souvenir* brought out on the occasion on Symposium on Thoughts of Naval H. Tata (Mumbai, 2004).
83. Thomas, P.J., *India's basic industries* (Madras, 1948). Tisco, Tinsplate Company and Tata Electrical Company. The book is "Dedicated to the memory of Jamshedji Nusserwanji Tata (1839-1905) who founded the most basic of Indian industries." (Bombay, 1975). Collection of speeches and writings in 1970s.
84. Wagle, Dileep M., *The impact of tariff protection on Indian industrial growth, 1918-1939*. Unpublished Ph.D. thesis, University of Cambridge, 1976).


C. Works (published and unpublished) brought out by Tata institutions

1. *Indian Institute of Science 1938-1948* (Bangalore, 1948). Collection of articles on scientific subjects brought out on the occasion of Nehru's visit.
2. *Indian Institute of Science golden jubilee research volume 1909-1959* (Bangalore, 1959). Collection of articles.
3. Tilden, William A., *Sir William Ramsey K.C.B., F.R.S. Memorials of his life and work* (London, 1918). He discussed with Jamshedji Tata the latter's proposal to establish an institute of science.
4. Tomlinson, B.R., *The political economy of the raj 1914-1947 The economics of decolonization in India* (London, 1979). General remarks.
5. Tyabji, Nasir, *Colonialism, chemical technology and industry in Southern India* (Delhi, 1995). Tata Oil Mills.
6. Tyson, G.W., *India arms for victory* (Allahabad, 1943). Contribution of Tisco and Tinplate Company in the production of materials for the World War II.
7. Vaid, K.N., *Labour welfare in India* (New Delhi, 1970) General remarks.
8. Wacha, Dinshaw Edulji, *The life and life work of J.N. Tata* (Madras, 1914).
9. Wadia, A.R., *History and philosophy of social work in India A souvenir volume of the silver jubilee celebrations of the Tata Institute of Social Sciences* (Bombay, 1961).
10. Webb, Sidney and Beatrice, *Indian diary* (ed. Niraja gopal Jayal) (New Delhi, 1987). Chapter entitled "Taj Hotel, Bombay, 10 to 15 April 1912."

Miscellaneous writings

1. Mahon, R.H., *A report on the manufacture of iron and steel in India* (Simla, 1899).
2. Padshah, B.J., *The cotton industry of India and the cotton duties* (Bombay, 1902). Comments by the manager, Empress Mills, Nagpur.
3. Pamphlet no. 2. *Case against a wage cut. Representations of the textile workers' deputation* (All-India Trade Union Congress Office, Bombay, 1925). Text of B.J. Padshah's interview in *Bombay Chronicle reproduced*.


4. *Russi Mody Glimpses of a legend* (Bombay, undated). J.R.D. Tata's write-up entitled "The human factor."
5. Schwartz, Ritter von, *Report on the financial prospects of iron-working in the Chanda district* (Calcutta, 1882).
6. Weld, C.M., and Perin, C.P., *Report on working and coking tests with coals from India* (Bombay, 1905).