

7544

Dhananjayrao Gadgil Library

GIPE-PUNE-007544

BARODA AND ITS LIBRARIES

Price Rs. 2-4; post free Rs. 2-9.

This book may be had from

The CENTRAL LIBRARY, Baroda, India.

D. B. TARAPOREVALA SONS & Co., Booksellers, "The Kitab Mahal,"
Hornby Road, Bombay.

LUZAC & Co., 46 Great Russell Street, London, W. C. 1.

GRAFTON & Co., Booksellers, Coptic House, 7-8 Coptic Street, London,
W. C. 2

H. W. WILSON Co., Publishers and Booksellers, 958 University
Avenue, New York.

H. R. HUNTING Co., Booksellers, 29 Worthington Street, Springfield,
(Mass.) U. S. A.

OTTO HARRASSOWITZ, Bookseller, Querstrasse, Leipzig.

Separate chapters of the book may be had as follows :—

APPENDIX XVIII. Rules of the Baroda Library Department, complete.
22 pages, post free 4½ annas.

Or separately,

(i) Rules for Free Public Libraries in the Baroda State. 8 pages,
post free 2 annas.

(ii) Rules for Travelling Libraries, with Instructions to Secretaries,
4 pages. postfree 1 anna.

(iii) Rules for the Baroda Central Library and for Book Selection
Committees. 8 pages, postfree 2 annas.

APPENDIX XXVIII. Catalogue of Books in the Central Library, Baroda, on
Bibliography, Library Economy, and Cognate Subjects. 44 pages
7½ annas, postfree.

APPENDIX XXX. List of Periodicals taken in the various Reading Rooms
of the City of Baroda, viz, the Central Library, the Mahila or Ladies'
Library, the Kalabhavan Technical Institute, the Oriental Institute,
and the Secretariat Library. 12 pages. post free 2 annas.

7344

**H. H. Maharaja Sayajirao Gackwad of Baroda, "Sena-Khas Khel,
Samsher Bahadur, Farzand-i-Khas-i-Dowlat-i-Inglishie,
G.C.S.I., G.C.I.E., LL. D.**

7544

BARODA AND ITS LIBRARIES

By
NEWTON MOHUN DUTT

FELLOW OF THE LIBRARY ASSOCIATION.
CURATOR OF STATE LIBRARIES, BARODA.
READER TO H. H. THE MAHARAJA GAEKWAD.

With Three Addressés on Libraries and Literature by H. H.
THE MAHARAJA GAEKWAD, an Introduction by H. E. THE
DEWAN OF BARODA, 34 Illustrations and Diagrams, Rules
for Libraries and Library Associations, an Extensive
Bibliography and a Coloured Map of Baroda.

BARODA
CENTRAL LIBRARY

1928

2.23182

F8

7544

AUTHOR'S PREFACE

IN WRITING this little book, I have a three-fold object in view: to provide a souvenir for the numerous visitors to the Baroda Central Library, and a handbook for our own staff and for librarians, educationists and social workers who desire to know how the work of a large library organisation is carried on; to record the remarkable progress which, in co-operation with the people of the State, His Highness's Government has achieved during the past seventeen years in the provision of free public libraries and newspaper reading rooms in town and village; and, finally, to offer a modest contribution to the scanty literature of library economy and bibliography in India.

A collection of His Highness's speeches, printed for private circulation, came into my hands as the final sheets of this work were passing through the press, and I could not resist the temptation of enriching it by reprinting three of the addresses which deal with libraries and literature. They will, I am sure, be read with pleasure and profit by all concerned with library work, giving, as they do, the views of a library pioneer on the necessity for professional training, the importance of studying, cultivating and preserving the Indian vernacular literatures, and the manner and spirit in which librarians should render service to the public.

In order to make the book more acceptable to the general reader, some of the statistical and other details intended primarily for my fellow-librarians have been relegated to the appendices.

I am frequently asked for appropriate library rules, for a classification scheme suitable for vernacular books, and for a list of the games and occupations found in our Children's

2.23182

F8

7544

AUTHOR'S PREFACE

IN WRITING this little book, I have a three-fold object in view: to provide a souvenir for the numerous visitors to the Baroda Central Library, and a handbook for our own staff and for librarians, educationists and social workers who desire to know how the work of a large library organisation is carried on; to record the remarkable progress which, in co-operation with the people of the State, His Highness's Government has achieved during the past seventeen years in the provision of free public libraries and newspaper reading rooms in town and village; and, finally, to offer a modest contribution to the scanty literature of library economy and bibliography in India.

A collection of His Highness's speeches, printed for private circulation, came into my hands as the final sheets of this work were passing through the press, and I could not resist the temptation of enriching it by reprinting three of the addresses which deal with libraries and literature. They will, I am sure, be read with pleasure and profit by all concerned with library work, giving, as they do, the views of a library pioneer on the necessity for professional training, the importance of studying, cultivating and preserving the Indian vernacular literatures, and the manner and spirit in which librarians should render service to the public.

In order to make the book more acceptable to the general reader, some of the statistical and other details intended primarily for my fellow-librarians have been relegated to the appendices.

I am frequently asked for appropriate library rules, for a classification scheme suitable for vernacular books, and for a list of the games and occupations found in our Children's

Playroom. This and similar information will be found in the latter part of the work. Again, some inexperienced librarians find a difficulty, when compiling their annual reports, in setting out the information needed to show exactly what their libraries are doing, how they are growing and the manner in which their budget is expended. The form in which our statistical tables are cast is founded on those in general use in American and British libraries, but it has been modified to suit local needs and conditions. Every library ought in its annual report to publish at least the number of books lent out for home reading, the number of the registered borrowers, the accessions by purchase and gift, and the total expenditure, including money spent on staff, and in the purchase and binding of books and periodicals.

The Central Library has been fortunate enough to acquire the Library of the Seminar for the Comparative Study of Religion, collected by Professor A. G. Widgery, M. A. when he was Professor of Philosophy in the Baroda College. This is a well selected and representative collection of some 700 volumes.

It has been suggested that each library ought to try and make a fairly complete collection of literature on at least one subject. In Baroda we have chosen Bibliography and Library Economy as our "pet" subjects, and a select catalogue of our books on these topics is given in Appendix XXVIII.

In this connection I should like to recommend what I consider the most useful works which a library aspirant ought to study, and which the practical librarian ought to have on his desk for constant reference. The following books will form a good nucleus which may be expanded from time to time according to his need.

Dickinson (A.D.) "Punjab library primer." This work, which is clearly and simply written, is from the pen of the American expert who re-organised the library of the Punjab University, classified it by the "Dewey" system, and gave a course of lectures on library economy for a few years.

Dana (J. C.) "Library primer." An excellent work by a veteran librarian, full of practical advice and useful hints.

Fay (J. E.) and Eaton (A. T.) "Instruction in the use of books and libraries," "The Apprentice course of the Wisconsin University" or similar books by Stewart, Lowe, Ward, or Rice, which will be found in Section V of Appendix XXVIII.

Brown (J. Duff.) "Manual of library economy." 30s. Librarians might hesitate before purchasing so costly a book, but they may be assured that the money will be well spent, the book being written by one of the greatest library pioneers and experts of England, and forming a veritable encyclopaedia of the best and latest library methods and practice.

Cutler (C. A.) "Rules for a dictionary catalogue." This is recommended for perusal in the first instance as being simpler than the official "Cataloguing rules," which were drawn up by a committee appointed jointly by the American and the British Library Associations. Together with this or any other code, a practical text-book of cataloguing will be needed. Either Akers' "Simple library cataloguing" or Hitchler's "Cataloguing for small libraries" can be recommended, the latter being preferable because it gives so many practical examples.

Few Indian libraries have classified their stock on any consistent or scientific plan. Whatever scheme of classification the librarian may have adopted or had forced upon him, he must make a careful study of Dr. Melvil Dewey's "Decimal Classification," a scheme which was invented in 1873, which has been translated into many foreign languages, and which is used in more libraries throughout the world than all the other schemes put together. It is, I am glad to say, making headway in India, having been adopted by the following Universities for their libraries :—Calcutta, Benares, the Punjab and Delhi, the University College, Calcutta, and the Bangalore Public Library. The complete edition costs \$ 12: those who do not care to spend so much money can purchase the abridged edition which costs \$2. I understand that the publisher will supply

separate pages of special sections which a particular library may desire to classify more closely. The Punjab Public Library and the Calcutta Imperial Library have printed some useful extensions of "Dewey" for Indian History and Religion and Sanskrit Language and Literature,

In this connection I would recommend the A. L. A. (American Library Association) "Catalogue," 1926. price \$6. This is a "Dewey" classified catalogue of over 10,000 books, with full descriptions, and annotations, prices and dates. A smaller and cheaper list of 1,650 books is "A Buying list for small libraries" by M. H. Pope, 75 cents. Both these excellent books, and indeed all bibliographies of the Association are compiled with a view to the special requirements of the American libraries, and may therefore contain some works not much needed in India. With this limitation all their publications can be confidently recommended to Indian librarians indeed we purchase nearly every book they publish.

The librarian should always bear in mind that his duty is not confined to the mere purchase of books for his own institution; he is often called on to assist High School and College Students and private persons to select books for their own purchase. This he cannot possibly do without suitable priced lists and bibliographies. Indeed, if his library is doing its work properly, the time will come when he will have to acquire the best and most complete classified bibliography: i.e. Swan Sonnenschein's monumental work "The Best Books," particulars of which will be found on page 132.

In conclusion, I desire to thank H. E. Rao Bahadur V. T. Krishnama Chari, Dewan of Baroda, for the keen interest he has evinced in the welfare of the Library Department, and the progress of the Library Movement in this Raj, and in particular for his kindness in writing an introduction to this work.

NEWTON MOHUN DUTT., F.L.A.

Curator of State Libraries, Baroda,
and

Reader to H. H. the Maharaja Gaekwad.

CONTENTS

	Page
Author's Preface	v
List of Appendices... ..	xiii
List of Illustrations	xvii
Introduction by H. E. Rao Bahadur V. T. Krishna- ma Chari, Dewan of Baroda	xxi
Address of H. H. the Maharaja Gaekwad on the Promotion of Gujarati Literature	xxv
Address of H. H. the Maharaja Gaekwad to the Baroda Central Library Club	xxxi
Address of H. H. the Maharaja Gaekwad to the Marathi Granth Sangrahalaya	xxxiv

CHAPTER I.

THE LIBRARY DEPARTMENT.

H. H. the Maharaja Gaekwad the pioneer of popular education and of free libraries in India. Origin of the Library Department. Its first Director and his successors. Staff and sections of the Department. Present location and proposed new accommodation. The Oriental Institute	1
---	---

CHAPTER II.

THE CENTRAL LIBRARY.

Its origin. The Lending Library. Language spoken in the City. Borrowers' privileges and responsibilities. The open access system. Book-charging

	Page.
method and its advantages. Classification. The Borden classification. Catalogues. The Reference Library as an information bureau and as a study room. The use and use of periodicals. The Library's collection of library economy and bibliography. Book curiosities. Book selection. Work of the Reference Librarians and cataloguers. Gujarati Reference Library. The Children's Play-room. The Mahila or Ladies' Library. Circulation of books amongst women and children. The Bindery. The Reading Room	5

CHAPTER III.

THE ORIENTAL INSTITUTE.

The Oriental Institute: formerly the Sanskrit Section of the Central Library. Formation of the Sanskrit collections and acquisitions of books and manuscripts. Foundation of the <i>Gaekwad's Oriental Series</i> . <i>Tattvasangraha</i> . <i>Nyaya Pravesa</i> . <i>Advayavajres Sangraha</i> . <i>Natya Sastra</i> . <i>Kalpadru Kosa</i> . Books in preparation. Copperplates and illuminated manuscripts. The use of the photostat. Foundation of the Oriental Institute. Co-operation with Oriental Conferences ...	20
---	----

CHAPTER IV.

THE COUNTRY BRANCH.

Library work in the districts. Early history of the movement. Rules for aided libraries. Town libraries. Village libraries. Statistics and budgets of Mehsana, Bhadran, Karnali and Kamrej Libraries. How money is collected for a country library.

	Page.
Supervision and management of libraries. Taluka meetings and associations. Gandevi Conference and the foundation of the Baroda State Library Association. Second Library Conference at Dwarka. Third Conference at Petlad. Programme of the Conferences. Library Co-operative Supply Society Ltd. The work of Mr. M. N. Amin. Pattan bhandars. Manuscript researches in Pattan. The work of the late Mr. C. D. Dalal. Other independent libraries in the State. The Rana Library, Navsari. Success of the library movement	29

CHAPTER V.

TRAVELLING LIBRARIES.

Work of the Travelling Library Section. Stock and circulation. Cost. Fixed sets and "elastic sets." Circulation of parlour games. Methods of working the travelling libraries. Library propaganda through and development of the travelling libraries. Early history of the travelling library idea. Introduced into India in 1911	43
---	----

CHAPTER VI.

VISUAL INSTRUCTION.

Function of the Visual Instruction Section. Cinematographs. The KOK machine. Films. Radiopiccan. Popularity of visual instruction. Cost of the Section. The Film in education	48
--	----

CHAPTER VII.

MISCELLANEOUS.

	Page.
Library training in Baroda. Exhibitions given. The British Empire Exhibition. Ahmedabad Agricultural Exhibition, 1928. Cooperation with other institutions. <i>The Library Miscellany</i> , Baroda. The Andhradesa Library Association. Other library associations. Libraries in Indian States. The Universities of Bombay, the Punjab and Madras. Library Conferences convened by the Government of India and the Government of Bombay. Indexing three Indian journals in the <i>Subject Index to Periodicals</i> . Free loans of books granted by the Imperial Library, Calcutta. Library progress in India...	52

LIST OF APPENDICES.

	Page.
1 Appreciations of the Central Library, Baroda. ...	61
2 Landmarks in the Educational History of Baroda.	65
3 Landmarks in the History of Baroda Libraries. ...	66
4 Population of Baroda, literate and illiterate. Comparative table of Literacy in Baroda and in some other Indian Provinces and States. ...	68
5 Working hours of the Library Department. ...	69
6 Expenditure of the Department.	70
7 Book Committees and Staff of the Library Department... ..	71
8 16 years' progress of the Library Department	73
9 Summary of periodicals taken in	74
10 Analysis of registered readers.	75
11 Central Library; Accessions 1926-7 and Stock July 31st 1927	76
12 Central Library; English Accessions	77
13 Central Library; 3 years' circulation	78
14 Central Library; Circulation by Subject and Languages	79
15 Progress of public libraries in the State during the past 21 years	80
16 Progress of the Travelling Library Branch for 16 years	82
17 Progress of the Visual Instruction Section for 15 years	83

	Page.
18 List of the Free and State-aided Public Libraries in the State with statistics for 1926-7 ...	84
19 List of the 53 Village Libraries with buildings of their own	86
20 Statistics of 17 other village Libraries circulating 400 volumes or more annually	87
21 Analysis of the 654 villages and 103 Reading Rooms of the State	88
22 List of Libraries in Baroda City	89
23 Games and occupations in the Children's Playroom	90
24 Outline of classification for Marathi Books used in the Central Library	94
25 The Library Co-operative Society Ltd., Baroda ...	97
26 Rules for Baroda Taluka Library Associations...	98
27 Rules of the Library Department	
i. State-aided Country Libraries	103
ii. Travelling Libraries, with instruction to Secretaries	111
iii. Central Library	115
iv. Book Selection Committees	121
28 Select list of books in the Central Library dealing with bibliography, library economy, printing, binding and cognate subjects.	
i. The Book and its history	124
ii. Bibliography	126
iii. Publishers, Booksellers, Newsagents and Library Supply Stores	135
iv. Printing and Binding... ..	137
v. Library Economy	139
vi. Associations, Reports, Directories and Periodicals	145

	Page.
vii. Steel shelving for books; illustrated price-lists.	148
viii. Library architecture and fittings	149
ix. Cataloguing, classification, indexing ...	150
x. Library Catalogues	153
Addenda	163
29 Stereoscopes in the Visual Instruction Section	166
30 Periodicals taken in the Central Library, Baroda, the Oriental Institute, Baroda, the Kalabhavan Technical Institute and the Secretariat Library, Kothi	167
31 Summary Report of the Library Department for the year ending July 31st 1928	179
List of the <i>Gaekwad's Oriental Series</i>	

LIST OF ILLUSTRATIONS

1	H. H. Sayaji Rao Gaekwad III, Farzand-e-khas-Inglishia, Sena Khas Khel, Shamsher Bahadur, G.C.S.I., G.C.I.E., LL. D. (Benares) Maharaja of BarodaFronispiece.
		FACING PAGE.
2	H.E. Rao Bahadur V. T. Krishnama Chari, C.I. E., B. A., B. L., Dewan of Baroda ...	2
3	Mr. Nandnath Kedarnath Dikshit, B.A., M. C. P., Vidyadhikari; Commissioner of Education, Baroda	3
4	Mr. William Alanson Borden, Director of State Libraries, Baroda, 1910-1913.	4
5	The late Mr. Janardan S. Kudalkar, M. A., LL.B., Curator of State Libraries, Baroda, 1915-1921	5
6	Mr. Newton Mohun Dutt, F.L.A., Curator of State Libraries, Baroda	6
7	Staff of the Library Department and of the Oriental Institute, Baroda	8
8	Travelling Library Sets.	9
9	Central Library, Baroda; Reference Library. ...	12
10	Central Library, Baroda; Temporary Location of the Lending Section in Nyaya Mandir (i.e. High Court) Building.	13
11	Central Library, Baroda: Children's Play-room.	16

	Facing Page.
12 Central Library, Baroda; Cinematograph Show and Story Hour	17
13 13th Century Palm-Leaf Manuscript: <i>Kavya- nimamsa</i> of Rajasekhara (880-920 A. D.) <i>Gaekwad's Oriental Series</i> , Vol IX.	20
14 Hemchandra, a famous Jain scholar of the 13th Century and his patron, Kumarpal, a King of Gujarat, from the Palm-Leaf Manuscript of <i>Mohaparajaya Gaekwad's Oriental Series</i> , Vol IX.	21
15 Library Department, Baroda: Cinematograph Show given to Women in the village of Varnama by the Visual Instruction Section	28
16 Shakespeare Tercentenary Exhibition, Baroda, Central Library. April 23rd. 1916	29
17 Central Library Extension Work at Padra Road Plague Camp, Baroda (Children's Group) ...	32
18 Central Library Extension Work at Padra Road Plague Camp, Baroda (Ladies' Group) ...	33
19 Mrs. Sharda Sumant Mehta, B.A., <i>Raj Ratna</i> . President Baroda Library Conference, Dwarka, 1926, Dr. K. G. Naik, M.A., D.Sc., F.I.C., D.I.C. F. C. S. President, Baroda Library Conference, Petlad, 1928	36
20 Central Library, Baroda. Periodicals Exhibition (two views)	37
21 Amreli District Library	44
22 Navsari District Library	45
23 Kadi District Library, Mehsana	48
24 Okha District Library, Dwarka	49
25 Kadi Town Library, Kadi	52
26 Dabhoi Town Library	53

	Facing Page.
27 Sinor Town Library	56
28 Vishnagar Town Library	57
29 Varnama Village Library	60
30 Palana Village Library	61
31 Bandhani Village Library	64
32 Vaso Town Library Interior View.	65

Diagram Showing the Proportion of the Stock and Circulation of Books in Baroda to the Literate Population and to the Registered Readers in the Libraries	59
--	----

Diagram Showing the Population of the Baroda State served by Libraries and Reading rooms...	100
--	-----

Coloured Map of Baroda State <i>At the end of the book.</i>	
---	--

A LIBRARY FOR EVERY CITY.

I hope it will not be long before royal or national libraries will be founded in every considerable city, with a royal series of books, in them; the same series in every one of them, chosen books, the best in every kind prepared for that national series in the most perfect way possible; their text printed all on leaves of equal size, broad of margin, and divided into pleasant volumes, light in the hand, beautiful, and strong, and thorough as examples of binders' work, and that these great libraries will be accessible to all clean and orderly persons at all times of the day and evening; strict law being enforced for this cleanliness and quietness.

JOHN RUSKIN.

THE LIBRARY

'Let there be light ! God spake of old,
And over chaos dark and cold,
And through the dead and formless frame
Of nature, life and order came.

Faint was the light at first that shone
On giant fern and mastodon,
On half-formed plant and beast of prey,
And man as rude and wild as they.

Age after age, like waves, o'erran
The earth, uplifting brute and man :
And mind, at length, in symbols dark
Its meanings traced on stone and bark.

On leaf of palm, on sedge-wrought roll,
On plastic clay and leathern scroll,
Man wrote his thoughts; the ages passed,
And lo ! the Press was found at last !

Then dead souls woke; the thoughts of men
Whose bones were dust revived again;
The cloister's silence found a tongue,
Old prophets spake, old poets sung.

And here, to-day, the dead look down,
The kings of mind again we crown;
We hear the voices lost so long,
The sage's word, the sibyl's song.

Here Greek and Roman find themselves
Alive along these crowded shelves;
And Shakespeare treads again his stage,
And Chaucer paints anew his age.

As if some Pantheon's marbles broke
Their stony trance, and lived and spoke,
Life thrills along the alcoved hall,
The lords of thought await our call !

J. G. WHITTIER

INTRODUCTION

by

Rao Bahadur V. T. Krishnama Chari, B.A., B.L., C.I.E.,
Dewan of Baroda.

THE LIBRARY movement in Baroda is part of a carefully devised programme of mass education inaugurated and developed by His Highness the Maharaja Saheb. In 1893 compulsion was introduced in one of the districts of the State; the system was extended gradually until in 1907 elementary education was made compulsory for boys and girls throughout the State. His Highness soon realised that universal education required as an essential supplement to it a network of free public libraries which would keep literacy alive and enable men and women in rural areas to have access to sources of knowledge not hitherto open to them. He insisted that "libraries should not limit their benefits to the few English-knowing readers but should see to it that their good work permeates through to the many," and that "vernacular libraries should be encouraged" so that every citizen in the State "may enrol himself as a pupil in the 'people's university'—the library." With this ideal in view a scheme for free public libraries on a grant-in-aid basis was introduced in 1910, and to-day has grown up from humble beginnings a network of prant, town, village and travelling libraries which serve over 60 per cent of the population of the State.

The centre of these activities is the Library in Baroda—with its adjuncts, the Oriental Institute, the women's library, the juvenile library and the visual instruction branch. Then come the district and town libraries, 45 in number—with—19,000

readers and 2,22,000 books. Lower down in the scale are 661 villages' libraries with over 37,000 readers and more than 2,50,000 books : while villages which do not own libraries are served by the travelling libraries section which, in 1926-27 circulated 418 boxes with 13,400 books to 123 centres.

To me the most gratifying feature of it all is the place the library fills in the life of the village. In my tours I examine boys and girls who have left school, to ascertain the extent of lapse into illiteracy among them, and invariably find how negligible this is in a village with a library. For, directly a boy or girl leaves the school, he or she becomes a member of it. The provision of a good building for the library was a favourite manner of celebrating His Highness' Golden Jubilee : and it often happens that the library building is the best building in the village, and serves as a meeting place for all local interests. Great as this influence is, it can become more potent for good if the movement continues to be guided by the high ideal which His Highness placed before it years ago. Speaking in 1912 at the opening of a library he said :—

“ A library must be built up as men are built, slowly and carefully, and with due consideration of the work to be performed. This is an institution that should never die : an institution the work of which in the future may help or mar the men by whose hands that future will be performed, and we must look well to our handiwork that the generations to come may be benefited, that we may be honoured in the thoughts of our children. ”

Mr. Newton Dutt has been connected with the library movement in Baroda for about fifteen years, and its success is due in no small measure to his enthusiasm. It is, therefore, with sincere pleasure that I introduce his handbook on the movement to the public.

Baroda,
9th October 1928,

}

V. T. Krishnama Chari.

Dewan,

THREE ADDRESSES
OF
HIS HIGHNESS THE MAHARAJA
GAEKWAD
ON
LIBRARIES AND LITERATURE

ON THE PROMOTION OF GUJARATI LITERATURE.

A speech delivered by His Highness on the 7th of April 1912 at a Conference of the Gujarati Sahitya Parishad, a society for the encouragement of Gujarati literature.

MR. RANCHHODBHAI, ladies and gentlemen,—The proceedings and the papers I have heard have prompted me to say a few words to you, if I may be allowed the opportunity. We are all working together for Gujarat, and through Gujarat for India, and each one may do what he can to help. A literary society is the symbol of an advanced civilisation; and we may rightly claim full scope for such a society in this part of India.

Ages ago there were legends in India, told at the side of the hearth and in the hall. The bards who recited them wove into them their own fancies and their own thoughts; studied each sentence of the long tales, perfecting each word according to the lights of the times, and transmitting the finished story to their sons, who in their turn did the like. Then came the scribes, putting into permanent form the stories thus orally transmitted; preserving for the mature nation in the traditional records the thoughts and superstitions of its childhood. Last of all came the printing press, allowing the distribution of this knowledge among all the people.

A new country may possess all the mechanical evidences of progress, perhaps the artistic ones as well, and yet have no literature; for a literature is the growth of generations. Having no literature, it may have no literary society. Such a society as the Gujarati Sahitya Parishad may come therefore only in an advanced stage of the history of any nation. It may exist only in a nation having a history worth preserving, and

an ancient literature that has grown up with that history. Such a literature Gujarat has, and we have hailed the advent of this society, now in its eighth year, and are wishing it every success in its efforts to put in shape and transmit to posterity the thoughts of the venerable sages of Gujarat, the songs of her early bards and the records of the ancient lives of the people of Gujarat.

India, with her snow-white hair of venerable age, is served by many such societies, Bengali, Hindi, Urdu, Marathi and Gujarati, strong and lusty sons glorifying their venerable mother, and rescuing and preserving the treasures of her ancient lore for the benefit of succeeding generations.

Yet to preserve the records of the past, to reconstruct with careful hand the literature of a bygone age, is but one of the many activities a literary society may have, although such has been almost the main aim of those started in America, and with a few exceptions, those in Europe as well. If a country has had an honourable past, as India has had, it behoves its scholars of to-day to see that she has an equally honourable present. If a country declines in its art, in its industry, in its mental and physical vigour or in its literature, that country is discredited.

It ill becomes our dignity, as an association, to record the deeds others have done but admitting that we are unable to do the like ourselves; only preserving the thoughts of those that have passed away before us, and not contributing our share to the literary productions of the world. We are the present actors in the arena of life; the sword and the pen have passed from other hands to ours. In our veins flows the blood of those we venerate. In our brains resides the soul that promoted our fathers to deeds of righteousness and works of wisdom. Let not our children say of us, that in our veins that blood turned to water, and that under our care that soul lost itself in slothful ease.

Of all the literary societies of Europe, the French Academy most thoroughly meets the demand for the encouragement of contemporary literature. This society, founded in 1635, discontinued during the Revolution, but refounded in 1795 as a part of the Institute of France, has carried on its rolls the greater part of the names celebrated in French literature, though not all of them. It was founded for the encouragement of literature, not for preserving ancient writings, and its membership and prizes have been considered the highest literary honours a Frenchman could attain. Unfortunately, however, its influence has been very conservative, and has tended more towards forming an academic style and the writing of beautiful language than the encouragement of original thought or genius.

This pitfall we in India notice and avoid. Otherwise the French Academy is a model we might well strive to follow. It aimed to do, has done, and is doing on a large scale, what we of Gujarat are attempting to accomplish for ourselves and for India. Let us take as an example to be judiciously followed this same French Academy, the most famous literary body in the world, and let us see if we of Gujarat may not do our part towards making the world we live in better for our having lived in it.

Far be it from me to discredit the description of natural scenes, the glorification of the beauties and the wonders of Nature :

Tongues in trees, books in the running brooks,
Sermons in stones, and good in everything—

but we have in the life of the people about us to-day, in those living round about our homes, a subject of the utmost interest to us and to others. The daily life of every class in our community: the life of the fields, of the shop, of the factory, of the home even; do we understand these, we here to-day ? And if we do not, how can we make them better ?

No people can attain to much as a people, or as a nation, unless they will co-operate for certain common ends to be attained; and if individuals do not know each other well, they cannot co-operate satisfactorily. So I say to you:—Study the life about you; think of it; write about it; strive to discover means of improving it. Interest yourselves in the effort we are making to lift up every class of our community; not the men only, but the women as well. For, believe me, the feminine character, type of mind, disposition, is as essential to the building up of the life of the nation as the masculine element is. It should be equally considered in village affairs, or in affairs of the State, as it is in the affairs of home.

Another thing too, larger by far than co-operation in our separate communities, is our general co-operation as a nation. The first step towards bringing that about is a common *script* for the different languages of India. Such a script will clear away many cases of misunderstanding, and bring communities nearer together. But more important than all else is the second step, that will lead to a complete understanding and co-operation from Kashmir to Ceylon, and that is a common *language* that shall tie us together into one compact union of ideas and aims. If that is not possible, then the fewer languages we can get along with the better off we shall be. Each additional language restricts the dissemination of ideas and limits the clientèle of important books and papers.

If you will allow me to make a suggestion in regard to the building up of the present and future literature of Gujarat, I would say that the most inspiring reading for the youth of the present day consists of books about the lives of successful men. Not only great men, but men and women who have so used their lives that great good has come to their families, their neighbours, their communities, or their nations. Not rulers and statesmen merely, but people in the ordinary walks of life; people of the same class as are the young men who read about them. A young man may read of the life of a great

ruler, one who improved all the large opportunities a ruler may have had, but that young man, knowing he may never himself be a ruler, will not be as interested and instructed by such a book as he would by the biography of one of his own class, who may not have risen to greatness, perhaps, but who may have made full use of opportunities to do good to his small community. The ruler he may venerate and adore, the other man he may imitate. The one example he may only admire: the other example may incite him to great deeds.

Remember one thing; impress it firmly on your minds—*Many great men of this world have risen from very humble origin.* Therefore, it is the humbler life we wish to study also to instruct, thus giving, if we may, to each and every person, however low he may be, the opportunity to become great if greatness lies within him. To preserve the past and ensure the future might be thought to be all that one society could fairly attempt with good prospect of success; and yet we are going to suggest one more sphere of activity that the Gujarat Sahitya Parishad may fairly attempt and carry through.

Whatever good there may be outside of our daily lives we wish to make an essential part of those lives. Whatever of good literature there may be in other parts of the world we wish to seize for our own benefit and that of our children's children. Our own literature first, of course, both past and present; but after that the great thoughts of humanity, that have done so much to make the world what it is today, in order to make Gujarat what it may be tomorrow. The best thoughts of other nations should be made ours: not through the dead language or ancient days; but in our own living language of the present; not through the cold languages of the chilly north, but in our own warm tongue which we drank in with our mother's milk.

Although English literature is not older than Indian, it is much richer in the variety of its achievements. There are a great many English classics, books that have lived from one generation to another, as there are also French, German, and Italian, that are as full of life today as when they were written;

that are as applicable to life here as they were to life there; and which contain a message for us, as well as for others. Let us translate them into Gujarati, and thereby give to all our people what is now enjoyed by a few only. What body of men would be more likely to clothe those English thoughts in the Gujarati language than this society of Gujarati scholars?

To be sure the mere mechanical process of printing and publishing may absorb more money than the completed books will sell for, but that difficulty may be overcome. To enable our people in the villages, towns and cities of this province to gain access to the best thoughts of one of the oldest, one of the strongest, one of the most civilised nations in the world, is a consummation devoutly to be wished and strenuously worked for. We are not so little that all the world may not be summoned to work for us and for our betterment.

I myself, as is well-known, have always been ready to help those who help themselves, as every ruler should do. If the Gujarat Sahitya Parishad will translate those classics, and other European books, into good Gujarati, I will fulfil my part by extending every reasonable help, so far as in my power lies, toward their publication.

There is no more ennobling thing than the reading of good books; it leads men, along flowery pathways, towards earnest and pure lives. I am doing what I can to educate my people to the stage where they can read and appreciate great thoughts of the present and of the past, and the result so far has been very gratifying. But I would do more. I would bring to the poor man or woman, the ordinary man of the bazaar, to the common people everywhere, this wealth of literature now only known to the educated.

I therefore announce that I am organising a sub-department for the translation of such works into Gujarati and other vernaculars and their subsequent publication, and I am setting apart a sum of two lakhs of rupees from the Khangi Department, the interest of which will be used for carrying on this work.

Gentlemen; the proposal is before you. May I ask your co-operation ?

ADDRESS

TO THE BARODA CENTRAL LIBRARY CLUB

At a Meeting of the Baroda Central Library Club, on October 29th 1912 under the presidency of Mr. A. M. Masani, then Commissioner of Education for the State, a suggestion by Principal Clarke was discussed that a post-graduate course of training in library management should be provided at the Baroda College. The Maharaja, who was present taking a keen interest in the proceedings, addressed the meeting in the following terms :—

GENTLEMEN,—When I came to this meeting I had no intention of being more than a passive listener. I would like, however, to say a few words in support of the lecturer's suggestion of forming a post-graduate course of Library Economy in the Baroda College, of which institution the lecturer is the distinguished head. Such a course is badly needed in India, and the great library activity of the Baroda State makes this college the fittest institution to offer such a course to the Indian graduate.

There will soon be a demand for trained library workers. Many states are about to follow the example set by our own state in founding systems of free public libraries; and some of them have already written to me asking me to recommend competent persons for such work. This of course I have not been able to do, as I know that Mr. Borden is too zealous in his work of the Baroda libraries to spare any of his trained assistants for work in other States, however important that work might be. But as his zeal is so great, he might train others for the work who will extend it throughout India. If his ability to train men in his own special line can be combined with the like ability in allied lines possessed by the staff

of the Baroda College, an institution might be established that will work incalculable good in India, an institution similar to the one established thirty years ago in America, in which Mr. Borden was then a lecturer; an institution which has since been the chief factor in giving America the lead in library work.

This idea of a general library course for Indian students is not new. When Mr. Borden began his work in Baroda, information was sent to every corner of India that the State was willing, without charging any fees, to train people in library science. How that call was answered we all know. Few came forward to take advantage of what was offered. That was a great pity. Enough came forward for Baroda, but not enough for India. It shows that the persons who failed to respond to the call were not far-sighted and intelligent enough to realise the importance of library work. But now, happily, another era has begun. With Mr. Clarke and Mr. Borden working in co-operation great results can be attained and the illiteracy of the masses be much lessened.

The work in libraries should be divided into two parts : English and Vernacular. The advantages of pushing both are evident. English is necessary for the higher levels of modern knowledge, but the people at large cannot take advantage of it. The library should not limit its benefits to the few English knowing readers, but should see to it that its good work permeates through to the many. Vernacular libraries should be encouraged, and with this in mind I have caused the establishment of small vernacular libraries throughout the villages of the State. The people themselves should also contribute their mite towards the cost of the scheme. Nothing can be got without trouble. Knowledge cannot be attained without self-sacrifice. India is poor and its wants are many; but this is a condition to be resolutely faced, as other nations have faced it in the past and as many others must face it in the future. The people must rise superior to their circumstances and re-

alise that more knowledge is their greatest need, their greatest want. They must be brought up to love books, not simply attractive bindings or pretty pictures, but their contents. They must be taught to regard books as a part of their lives. Libraries will not then appear a luxury, but a necessity of existence.

For the want of mental sustenance we lose many of the pleasures and opportunities that God has placed at our disposal. All of our faculties are not developed. We must educate them and teach others to do the same. That is what libraries are for. The numbers who avail themselves of the opportunities offered may be few, but that should not discourage those who, like many of you, are workers in libraries. Your duties and responsibilities are great, greater even than those of magistrates and *subas*.* You are the servants of the whole community. You must induce them to read more and more books, particularly the children who are the hope of the future generations. Mr. Borden realises the importance of this phase of the work as well as I do, and I have no doubt that his idea will be well carried out by his staff. I have no desire, therefore, to labour the point. One other thing however I would urge upon you: the importance of the sympathetic and polite treatment of all readers, whatever their condition. I advise library workers to bear this continually in mind, as on this depends the complete success of the library work.

I may assure the members of this club that, though I may not be able to be with you at your meetings, I shall always be with you in spirit, for I am sure you are doing what I would have done, and in the way I should like it done.

* Administrative heads of districts.

ADDRESS

TO THE

MARATHI GRANTH SANGRAHALAYA

His Highness delivered a short speech at the opening ceremony of the Marathi Granth Sangrahalaya, a Marathi Library, at Bombay, on the 7th of November 1912.

LADIES AND GENTLEMEN:--Two years ago the opportunity was given me to lay the foundation stone of this building in which we are to-day assembled, which is dedicated to the benefit of the Marathi race. Since then, I may say with feelings of gratification, that I have brought about the founding or the reorganisation of over 300* free public libraries in my own State; small libraries, many of them; small, indeed; most of them; and yet on their shelves are 120,000* books, and from those shelves 116,000* books have been issued during the past year. So from the standpoint of a fellow-worker with you, I may say that it is with the greatest pleasure that I have accepted your invitation to assist in the dedication of this building that is to mean so much to the future of the Marathi people.

A library is instituted to preserve the record of the deeds and the thoughts of men, for the instruction and enlightenment of future generations, so that those who are about to take up their share of the work of the world, their own part in the advance of the human race in intelligence, in civilisation, in power, may start from the basis of achievement gained by the countless generations before them.

The school teaches the boy to read, that he may know what men are doing and what they are thinking; it imparts

* Since this speech was delivered, 16 years ago, the stock and circulation have greatly increased. For the latest statistics see Appendix XXXI, page 179

certain rudiments of knowledge that he may begin his life a little better prepared to meet the problems and the trials of that life than his father was before him. The college takes the selected few still further in the acquisition of the knowledge that has been gained by the slow and the painful work of former generations. It teaches the youth to reason, that he may distinguish right actions from wrong actions, right methods from wrong methods. It teaches him how to apply his reasoning powers to the larger affairs of life.

But although the school may start him in his life's work and the college carry him still further on, neither school nor college can take him to the end. To whatever end may be within the measure of his capacity, to that end *he must strive himself*. To reach that end he may mix with men of affairs, of the small though important affairs of his village or town, of the larger affairs of his State, of the still larger affairs of the Empire, of the greater affairs of the world. Or he may choose to cast his lot with the philosophers, with the thinkers of the age. But whether his mind inclines him to action or to meditation, he must first enrol himself as a pupil in "the people's university"—the library. He must saturate his mind with knowledge of the deeds of other men, that he may emulate them. He must study the thoughts of others, that from the basis of those thoughts he may rise to still higher flights.

How important it is, therefore, that this library, to which he must resort in preparing himself for his career, should be a collection of books well and carefully selected, that he may make no false start that must be corrected and lived down before the real work of his life may begin. How important it is that the collection be large, that his opportunities may be many. How important it is that the collection, be it small or large, be well classified, that the deeds of men like himself be ready to his hand, that he may fill his mind with the thoughts of others without waste of time or effort.

A library must be built up as men are built, slowly and carefully, and with due consideration of the work to be performed. This is an institution that should never die an institution the work of which in the future may help or mar the men by whose hands that future will be formed, and we must look well to our handiwork that the generations to come may be benefited, that we may be honoured in the thoughts of our children.

We dedicate this building for Marathi men of to-day; for Marathi children of to-day who are to be the Marathi men of to-morrow; this library, that shall tell them of the thoughts and deeds of the Marathi men who have gone on before them, and shall tell the thoughts and the deeds of Marathi men of to-day to men yet unborn.

ERRATA.

Page	Line	
40	12	<i>For</i> Dr. (afterwards R. G.) Bhandarkar <i>read</i> Dr. (afterwards Sir R. G.) Bhandarkar.
57	14	<i>For</i> indexed on the lines of the British Library Association <i>read</i> indexed on the lines of the "Subject Index to Periodicals," published by the British Library Association.
64	7	<i>For</i> Mr. F. G. A. Andrews <i>read</i> Mr. F. G. H. Anderson, M. A., I. C. S.
127	5	<i>For</i> Burnet, J. C. <i>read</i> Brunet, J. C.

INDEX

- Abhinavagupta, 24
 Académie française, xvii
 Accessioning, 19
 Accessions and stock, 76, 77,
 Adams, W. G. S. *Library Provision
and Policy*. 47, 145
 Addresses by Maharaja Gaekwad,
 xxxiii
Advajrasangra, 24
 Agricultural Exhibition, Ahmedabad,
 53
 Aiyyangar, K. Rangaswami, 28
 Aiyyangar, N. Gopalswami, Rao
 Bahadur, 64
 Akers, S. G. *Simple Library
Cataloguing*, vii, 150
 Alphabets, *see* Scripts
 Amanulla, king of Afghanistan
(quoted), 1
 American Library Association, viii,
 5, 15, 54, 126, 135, 137, 139, 145
 —A. L. A. *Catalogue*, 12, 43, 125
 Amin. M. N., 30, 39, *and see*
 Assistant Curator of Libraries
 Amoghavarsha, king, 26
 Amreli Library, 31, 84
 —*illus. facing page* 44
 Ananda Bhuvan Free Library,
 Patan, 41
 Anderson, F. G. H., 64
 Andhradesa Library Association,
 54, 55, 145
 Anglo-American *Cataloguing
Rules*, vii, 150
Annals of Rajasthan, 40
 Annual Reports, *see* Reports
 Appreciations of the Baroda
 Central Library, 61 *seq.*
 Architecture, Library, 149, *and
see* Building
 Assistant Curator of Libraries, 29, 52,
and see Amin, M. N.
 Association, Reports, Directories and
 Periodicals, 145–147
 Augustine of Hippo, *saint (quoted)*, 48
 Baker, Taylor Co., New York, 38, 135
 Bandhani Library, (*illus.*) *facing*
 p. 64 86
 Bangalore Library, 56, 153
 Baroda Central Library Club,
 Maharaja's address to, xxv
 —City libraries, 89, 153
 —Dewan of, *see* Krishnama Chari V. T.
 —Free Public Libraries, 1 *seq.*, 4, 29
seq., 42, 46, 48, 52, 59, 61 *seq.*, 66,
 70, 80 *seq.*, 84, *seq.*, 97, *seq.*, 100,
 103 *seq.*,
Baroda Gazetteer, 2
 —Library Co-operative Society
 (Varodera Pustakalaya Sahakari
 Mandal) 36 *seq.*, 38, 67, 97 *seq.*
 —State Library Association, 36, 38,
 67, 97 *seq.*
 Benares Exhibition, 53
 Bengal Library Association, 55, 145
 Bengali Literary Society, xxvi
 Besant, Sir Walter (*quoted*), 18
Best Books (Sonnenschein) vii, 132

- Bhagavad-Gita*, 20, 27
Bhagavad-Purana, 20
 Bhandarkar, Sir R. G., 40
 Bhattacharyya, Dr. B., 27, 28
 Bhattacharyya, V., 24
 Bhore State, 57
 Bibliography, vi, 15
Bibliography and Library Economy,
Catalogue of, 1 23 seq.
 Bindery in Central Library, 19, 70, 72
 Binding *see* bookbinding.
 Biography, the value of reading, xxviii
 Bombay, Corporation of, 57
 —Exhibition at, 53
 —Government of, and Visual Instruction, 51
 —Government Library Committee, 57
Book and Its History, 124-125
 Book-binding 3, 19, 70, 72, 137.
 Book-card charging method, 8-10
 curiosities, 15
 —Selection Committee, 16, 71, 121-122
 Book shelving, 4, 148
 —trade in India, 38
 Books not a luxury but a necessity,
 xxxiii, 1
 Booksellers, 38, 97, 135-136
 Borden, W. A., xxxi, 2, 3, (*port.*)
facing p. 4., 7, 10, 11, 66
 Borden or Baroda Classification
 10-11, 150
 Borrowers, 7 seq., 73, 75, 78 seq., 84
 seq., 111 seq., 115, 117 seq.
 Boston (Mass.), 47, 155-6
 Bostwick, A. E. (*quoted*), 52
 British Museum, (*Fagan*) 141,
 (*Rawlings*) 142, (*Rules*) 150,
 (*Catalogue*) 156
 Brown, J. D. (*quoted*) 47 & 61, 124,
 140, 149, 150
 Budget of Baroda Library Dept., 70
 Building, library, 4, (*illus.*) *facing*,
 pp. 12, 13
 —(*Eastman, W. R.*) (*quoted*), 52, 149
 Buhler, Dr. G., 40
 Calcutta Imperial Library, 14, 56,
 140, 150, 156
 —Lends out books free to anybody in
 India, 57
 —Library Committee on indexing
 periodicals, 57
 —Library Conference, 53
Calcutta Review indexed in *Subject*
Index to Periodicals, 57
 Carnegie, A. (*quoted.*) 178
 Carnegie U. K. Trust, 47, 145
 Cataloguers, 16, seq., 71 seq.
 Catalogues. 13, 153 seq.
 Cataloguing, 150 seq.
 Chandernagore Library Conference, 55.
 Chhani M.S. Library, 41.
 Chapman, J. A., 56, and *see* Calcutta
 Imperial Library
 Charging methods, *see* Book charging.
 Children's Playroom. Baroda, (*illus.*)
facing pp. 16-17
 —17-8, 37, 90 seq., 120
 Chinnabai, H. H. Maharani of
 Baroda, 20
 Chivers, Cedric, 19, 135
Cinema in Education (*Marchant*), 51
 Cinematograph shows (*illus.*) *facing*
pp. 17, 28 and *see* Visual Instruction.
 Circulations in Baroda Libraries, 6, 8,
 31, 32, 44, 59, 73, 78-82, 84-88, 100.
 179
 Clarke, A. B. xxxi, 2
 Classification, 10-12, 94-6, 150
 Coconada Library Conference, 53
 Commissioner of Education, *see*
 Education, Commissioner of,
 Committees, library, 31, 33, 57,
 108, 121-2
 Conferences, library, 35 seq., 53

- Contemporary Review*, 51
 Co-operation with other literary institutions, 54
 Co-operative Library Society, Baroda, 37, 97, 98
 Copperplate inscription, 26
 Country Branch of Library, Department, 31 *seq.*
 —Libraries of Baroda, State, 81, 84, 88, 103 *seq.*
 County (taluka) library meetings and associations, 34, 98 *seq.*
 Crunden, F. M. (*quoted*), 29, 162
 Cutter, C. A., 10, 11
 —*Rules for a Dictionary Catalogue*, vii, 150
 Dabhoi Library, (*illus.*) *facing p.* 53, 84
 Dalal, C. D., 21, 40
 Dalgado, S. R., *Influence of Portuguese on Asiatic Languages*, 26.
 Damaged and lost books, 114, 115, 118 *seq.*
 Dana J. C. (*quoted*), 42
 —*Library Primer*, vi, 140
 Dastur family of Navsari, 42
 Deputy Inspectors of Education Dept. as library inspectors, 29
 Dewan of Baroda, *see* Krishnama Chari, V. T.
 Dewey, Melvil, vii, 2, 10, 151
 Dharmasalas (rest-houses), 31
 Diagrams illustrating Baroda library statistics, 59, 100
 Dickinson, A. D., vi, 56, 140
 —*Punjab Library Primer*, vi, 56, 140
 Dikshit N. K. (*port.*) *facing p.* 3, and *see* Education, Commissioner of (Baroda)
 Dinnaga, 23
 Directories of libraries, etc., 145
 District Boards, *see* Prant Panchayats
 Duff, E. F., 124, 127
 Dutt, N. M. (*port.*) *facing p.* 7
 —v., 65–6, 71, 140–141
 Dwarka, 31, 36, 41, 84
 —Library (*illus.*) *facing p.* 49
 —Confereuce, 36
Early Printed Books, Facsimiles from (Duff), 16
 East Lothian travelling libraries 46
 Eastman, W. R. (*quoted*), 52, 142
 Edgerton, Prof. F., (*quoted*) 54
 Education (Baroda), Commissioner of, 3, 71, 115, and *see* Dikshit, N. K.
 —Compulsory and free (Baroda), xxi, 65
Education in Baroda (Pandya) 2
 Educational History of Baroda, Landmarks in, 1, 65–6
 Elzevirs, 16
 English classics to be translated into vernacular languages, xxix
 English language and literature, 6, 8, 16–7, 68, 71, 74, 76 *seq.* 121
English Catalogue of Books, 38, 127
 English Periodicals, 167
 Errata, 181
 Irvine, St. John, 50.
 Estienne, R., 16
 Exeter City Library, Librarian of, 7
 Exhibitions (Library), 35, 37, 53;
 Expenditure and budgets of libraries 32, 70, 84 *seq.* 107
Facsimiles of early printed books in British Museum, 16, 156
 Fay and Eaton, *Instructions in the use of books and libraries*, vii, 141.
 Fiction, Value of good, 178.
 Fire in Central Library, 17
 Forbes. A. Kimloch, 40
 French Academy, xxvii
 Gaekwad, *see* Sayajirao Gaekwad, Maharaja

- Gaokwad's Oriental Series*, 22, *seq.* 40-1.
 —List, at end of book
 Games and occupations in Children's Playroom, 17, 90
 —(illus.) facing p 16
 Gandevi Library, 34-5, 84
 —Conference, 35
 Gandhi, L. B., 21, 27
 Garvin, J. L. (*quoted*) 5,
 Government of Baroda's contributions to country libraries, 80 *seq.* 103 *seq.*, 109, 180
 Grafton & Co., 15, 135
 Gubya Samaja, 26
Gujarati books, Catalogue of, 13, 39, 154
 Gujarati language and literature, 6, 17, 38 *seq.*, 44, 54, 71, 74, 76, 78 *seq.*, 121 *seq.*, 150, 154
 —Book Selection Committee, 121 *seq.*
 —Periodicals, 171
 Gujarati Vernacular Society (Gujarati Sahitya Parishad) xxv, 54
 Haravarsa, king, 26
 Harivamsa, 20
 Hemchandra (*port.*) facing p. 21
 Hemchandra Charya Jain Library, Patan, 41
 Hindi, xxvi, 6, 71, 76, *seq.*, 78, 121, 172
 Hitchler, T., *Cataloguing for Small Libraries*, vii, 151
 Hours of opening, 69, 105 *seq.*, 111, 116
 Ichalkarangi State, 57
 Illiterates, Visual Instruction for 48
 Imperial Education Conference Committee's *Report on Cinema in Education*, 51
 Imperial Library, Calcutta, *see* Calcutta and *see* Chapman, J. A.
 Independent and unaided libraries in Baroda, 41
 Indexes to Periodicals, 15, 57, 129, 132, 134
 Indexing, Books on, 158-*seq.*
 India, Government of; pamphlet on *Visual Instruction in Baroda* 51
 —Library Conference (Lahore) 57:
 Committee on Indexing (Calcutta) 57
 —Legends, ancient Indian, xxv
 Indian Library Association, 54 *seq.*, 146
 —Women's University, Poona, 39
 Indore State, 53
Industrial Index, 167
International index to periodicals 15, 134, 167
 Inter-loan of books, 57
 Information Bureau, Library as, 13
 Jagatguru of Dwarka, 36
 Jaisalmer, 21, 39, 157
 Jain Conference, *Catalogue of MSS*, 40
 Jain religion and literature, 39
 Kadi Prant Library, Mehsana, (*illus.*) facing p. 48
 Kadi Town Library, Kadi, (*illus.*) facing p. 52, 84
 Kalabhavan Technical Institute periodicals in, 174-5
Kalpdrakosa, 25
 Kamilasila, 23
 Kamrej Library, 32
 Kantawala, M. H., 35
 Karka Suvarnavarsa, king, 26, 28
 Karnali Library, 32, 86
Karve, Prof., Life of, 39
 Kathor Library, 41, 85
 Kavi, R., 25
Kavyamimamsa (illus.), facing p. 20
 Keshava, 25
 Kholved (Kamrej) Library, 41
 Kok cinematograph, 49
 Krishna, hero-king of Dwarka, 36
 Krishnamachari, K. T.
 Krishnama Chari, V. T., *Rao Bahadur*, viii, xxi, xxi (*port.*) facing p. 2

- Krishnamacharya, Embar, 23
 Kudalkar, J. S., (*port.*) facing p. 5, 3,
 54-5, 141,
 Kumarila, 28
 Kumarpala, king, (*port.*) facing
 p. 21, 39
 Ladies' Clubs in Baroda, 19, 65, 69,
 70, 72
 —Library, *see* Mahila Library
 Lahore 53, 56, 157
*Landmarks in Educational History of
 Baroda*, 65
*Landmarks in the History of Baroda
 Libraries*, 66-7
 Language for India, common, xxviii,
 Languages spoken in Baroda City, 6
 Larned, J. N. (*quoted*), 29
 Lees, Dr. David, (*quoted*), 63
 Legends of India, xxv
 Lending Library, Baroda, (*illus*) facing
 p. 13, 5 69, 72, 117
 Librarian: importance of his work,
 xxxiii, 16, 18
 —as adviser to students, viii, 18
 Librarianship, Training in, xxxi, 2,
 53-3, 56, (*A. L. A. Manuals*) 139,
 (Fay and Eaton) 141, (Friedel) 141,
 (Lowe) 142, (Rice) 143, (Tse-Chien
 Tai) 143, (Williams) 144
Library and the Community (Wheeler)
 51, 144
 Library Association (British), 54, 57,
 67, 129, 141, 146
 Library building, *see* Architecture,
and see Building
 —college courses proposed, in Baroda,
 xxxi.
 Library economy, books on, 139 *seq.*
 —magazines, 34, 38, 54, 145
Library Miscellany, Baroda, 54
 —*Movement in Baroda, Landmarks
 in*, 66-7
 Library Supply Stores, 37, 97 *seq.*
 135 *seq.*
 —the people's university, xxxvi,
 —*Provision and Policy* (Adams), 47, 145
 —Text-books, usefu, vi, *seq.*,
 —Training, *see* Librarianship Ligny,
 Prince Eugene de (*quoted*), 63
 Literacy in Baroda and in other parts
 of India, 68
 Literary Societies, xxv, xxv, 54
 Loans of books for departmental use,
 119
 Local boards' contributions to libra-
 ries, 30, 103 *seq.*
 Lost and damaged books, 114, 115,
 118 *seq.*
 Low, Miss B., 51.
 Lowell (J. Russell) *quoted*, 88
 Madras, library activities in, 55
 —Library Association, 147
 —library activities, 55
 —Conference, 53
 —University, 53
 Magic lanterns, 48
 —slides (Keystone Co), 135
Mahabharata, 20
 Maharashtra Library Association 1, 55,
 147
 Mahila (i.e. Ladies') Library, 3, 72,
 19, 62, 70-1, 72, 76, 78, 120, 173
 Mahipal, king, 24
Mansollasa, 28
Manual of Library Economy (Brown),
 vii, 47, 61, 140
 Manuscripts, 20-2, 39, *seq.*, 57,
Manuscripts, Cataloguing of (Delisle)
 151, (Library of Congress) 164
 (Jaisalmere) 157
 Map of Baroda State, *at the end of book*
 Marathi language and literature, 6, 13,
 16, 72, 74, 76, 78-9, 94-6

- Marathi Book Selection Committee, 121
- Catalogue, 13,
 - Classification, 94
 - Grantha Sangrahalaya (Marathi Library) Bombay, 35
 - Literary Conference, 54
 - Periodicals, 172
- Marble, *Round the World Travel Guide*, (quoted) 61
- Marchant, Sir J. *The Cinema in Education*, 51
- Masani, A. N. xxxi
- Mehsana Library, 31-32, (illus.) facing p. 48
- Vanikar Club Library, 41
- Mehta, Sir Manubhai N., 36
- Mehta, Mrs. S. Sumant, 39, (port.) facing p. 36
- Melbourne Public Library, 47
- Middleton, Sir T. H. (quoted) 63
- Miniature editions, 15
- Miraj State, 57
- Mitra Mandals, 30, 66
- Modern Review*, indexed in *Subject Index*, 57
- Mohaparajaya* (illus.) facing p. 21
- Music Conference, Baroda, 53
- Mysore State, 53, 55, 56
- Naik, Dr. K. G., (port.) facing p. 36, 37
- Nalanda University, 23
- Nasari Prant Library, (illus.) facing p. 45, 31, 84, 42, 159
- Dastur Meherji Rana Library, 42, 159
- Natyasastra*. 24
- New York Libraries* (quoted) 29
- New York State Travelling Libraries, 47
- Newark (N. J.) book charging system, 8-9
- Newsagents, 135-6
- Newspaper and Periodical Reading Room, 3, 19, 88, 120
- Nitisataka* (quoted), 20
- Nyayapravesha*, 23-4
- Okhamandal Prant Library,
- Dwarka, (illus.), facing p. 49, 36, 84
- Open access, 7-8, 118,
- Oriental Conferences, 28
- Oriental Institute, Baroda, 4, 20-28
 - Periodicals in, 173
 - Staff (illus.) facing p. 8
- Overdue books, 9, 118
- Padmapurana* (quoted), 20
- Padra Taluka (county) Library Association, 34
- Palana Library (illus.) facing p. 61
- Palm-leaf Mss (illus.) facing p. 19-20
- Pandya, T. R., 2
- Parker, Sir G., 51
- Patan libraries, 21, 39, 40, 41, 84
- Patel Bros., Karachi, 48
- Fathé Frères, 48
- People should contribute towards upkeep of libraries, 42
- Periodical Room, see Newspaper and Periodical Reading Room Baroda.
- Periodicals, 145-7, 167 seq.
- In Baroda Central Library, 74
 - of the World, (Exhibition, Baroda,) (illus.) facing p. 37
- Peterson, Prof. 39, 40
- Petit (J. N.) Institute, Bombay 53, 155
- Petlad Gatu Lalji Library, 41
- Library Conference, 35
 - Public Library, 84
 - Taluka (County) Library Association 34
- Photostat Camera, 27
- Picture Postcards, and Stereographs, 17, 48, 166
- Plantin Press. 16

- Plague camp in Baroda (*illus.*) facing p. 32, 33
- Polo in Ancient India*, 28
- Pope, M. N., *Buying List for small libraries*, viii, 130
- Poole's *Index to Periodicals*, 15, 130.
- Poona; Maharashtra Library Association, 55, 147
- Population of Baroda City and State, 68
- Portuguese in Asiatic Language (Influence of)*, 26
- Preface, v.
- Printing and Binding, books on, 137-8
- Promotion of Gujarati Literature, xxv
- Publisher and Bookseller*, 38, 147
- Publishers. 135-6
- Puddokottah State, 56
- Punjab Library Primer* (Dickinson) 56
- University Library School, 56
- Publishers' Weekly*. New York, 36
- Pustakalaya*, Baroda (Gujarati library magazine) 34, 38,
- Pustakalaya Sabayak Sahakari Mandal Varodera* (Library Cooperative Society, Baroda) 37, 97,
- Radiopicon, 48, 49
- Readers, *see* Borrowers
- Reader's guide to periodicals*, 15, 124, 167
- Rees, G. *Libraries for Children* (*quoted*) 61, 143
- Reference Library, Baroda, 3, 13-6, 69, 71, 116-7
- (*illus.*) facing p. 12
- Religion, Seminar of comparative, (Baroda) vi, 163
- Reports. 99, 206, 113, 179, 180
- Reserved books, 7, 119,
- Richmond, Bruce, 16
- Ruler of Baroda* (Sergeant), 2
- Rules, Central Library, Baroda 115-20
- Rules Cataloguing, 150-2
- Book Selection Committees, 121-2.
- Country Libraries, 103-9
- Taluka Libraries Association, 98-9
- Travelling Libraries, 111-4
- Rupam*, Calcutta, indexed in *Subject Index of Periodicals*, 57
- Ruskin, J. (*quoted*), xix
- Saadi (*quoted*), 20
- Sahitya Magazine*, 35
- Sanderson, C. R. *Library Law* (*quoted*) 61
- Sangli State. 57
- Sankarasvamin*, 24
- Sankheda Taluka Library Association 34
- Sanskrit Section, Central Library, Baroda, *see* Oriental Institute.
- Sarma, Ramavatara, 25
- Sayajirao III, Maharaja of Baroda, v, xxi, xii, xxv—xxxvii, (*port.*) *Frontis: (quoted)* 1, 1-3, 18, 20, 21, 23, 29, 35, 40, 61. 62, 65,
- School in relation to the Library 17-18
- Script for all India, Common, xxviii,
- Secretariat Library, Baroda, periodicals in, 176-7
- Sergeant, P. W., 2
- Sections of Baroda Library Dept. 3, 69, 72, 78.
- Shakespeare, Tercentenary Exhibition (*illus.*), facing p. 29.
- Facsimiles of Folios and Quartos, 15, Miniature Edition, 15.
- Sankaracharya, 36.
- Self-education through the library, xxxvi, (Bcsant) 18
- Shastri, Harapasad, 24.
- Shastri, R. A. Krishna, 21.
- Shastri, Ramaswami, 27.
- Shastri, Yajnesvar, 20.
- Shiva, 36.

- Shrigondekar, G. K., 28.
 Shrimant Jaisinhrao Gaekwad Library, Baroda, 31, 84
 Siddhpur Libraries. 41, 84.
 Simpkin Marshall & Co. 38
 Sinor library (*illus.*) facing p. 56
 Sinor Taluka Library Association, 34
 Soares, A. X., 26
 Sonnenschein W. S. *Best Books*, vii, 132
 Speeches on libraries and literature by Maharaja Sayajirao Gaekwad, xxiii seq.
 Spielmann. M. H., 16
 Staff of Baroda Library Dept., 3, 4, 71-2.
 —(*Portrait group*) facing p. 8
 —Country Libraries. 107-8
 Statistics for last 16 years, 73
 Steed, Wickham (*quoted*), 88
 Stereographs and stereoscopes, 45, 48, (Keystone Co.) 135.
 Stock of books in Central Library. 5, 76, 77, 179.
 —In Country Libraries, 80-2, 84-9, 180
 Story-telling, 17, (*illus.*) facing p. 17
 Strachey, St. Loe (*quoted*), 58, 88
Subject Index to Periodicals, 15, 57, 129, 167
 —Indian journals indexed in, 57
 Tagore, Dr. Rabindranath, 45, 55
 Taluka (County) Library Associations, 34
 —Rules, 98-9
 Tankwada Library, Patan, 41
 Tantricism, 26
Tattvasangraha, 23
 Technical Institute, Baroda, see Kalabhavan
 Thomson, O. R. H. (*quoted*), 52
 Tibet, 23
Times Literary Supplement, 16, (*quoted*) 61-2
 Tod, J. *Annals of Rajasthan*, 40
 Town Libraries, Baroda State List of, 80 seq.
 Trade catalogues, and bibliographies. 126 seq.
 Translation Fund, Maharaja's, xxx
 Translations into Gujarati, 31
 Travelling Libraries, 2, 4, 5, 43 seq., 70, 82 66, 104, 108, 113-4,
 —(*illus.*) facing p. 9
 Tucci, G., 25
 Unaided libraries, (Baroda), 41, 108
 United Provinces, 57
 United States, travelling libraries in, 47
 Urban councils (visishtha panchayats) 30 104
 Urdu, xxvi, 6, 12, 71, 76, 78, 121, 172.
Vajrayana, 28.
 Vaghodia, County Library Association, 34
 Varnama, Cinematograph show at, (*illus.*) facing p. 28.
 —Library (*illus.*) facing p. 60. 86
 Varodera Pustakalaya Sahayak Sahakari Mandal, see Baroda Library Cooperative Society
 Vaso Library, interior (*illus.*) facing p. 65-84
 Vastupala, 39
Vedic Mss Catalogue of, 22
 Vernacular books in the Library, 6, 76, 78, 79
 —Classification for, 11, 12, 94
 —Literature, preservation and improvement, xxv seq. xxxii,
 —Translation Fund, xxx
Vienna Oriental Journal, (*quoted*) 62
 Vijapur, Buddhi Sagar Library, 41
 —Public Library, 85
 Village Libraries, 4, 103-9 see also Country libraries
 Vindhyavasin, 28

INDEX

191

- | | |
|---|--|
| <p>Visishta panchayats, <i>see</i> urban councils</p> <p>Visnagar Public Library, (<i>illus.</i>), <i>facing</i> p. 57, 85</p> <p>Visual Instrction, 3, 4, 48, 83 <i>and see</i> Cinematographs and Stereographs</p> <p>Vitthal Mandir, Baroda, 20</p> <p>Vora Library, Siddhpur, 41</p> <p>Washington. Library, Librarian, (<i>quoted</i>) 178.</p> <p>Wembley Park, British Empire Exhibition, 53</p> | <p>Wheeler, J. L. <i>The Library and the Community</i>, 51, 144</p> <p>Whitaker, J. <i>Reference Catalogue of Books</i>, 38, 132</p> <p>Whittier, J. G., <i>The Library</i> (poem) xx</p> <p>Widgery, A. G., vi</p> <p>Willingdon Lord (<i>quoted</i>), 62.</p> <p>Wilson (H. W.) Co., New York, 15, 38, 133-4, 136,</p> <p>Winternitz, Prof. M. (<i>quoted</i>), 62</p> <p>Wisconsin Travelling Libraries, 47</p> <p>Wrigley, M. J. (<i>quoted</i>), 48, 51</p> |
|---|--|

Printed at the State Press Baroda, and published on behalf of the Government of H. H. the Maharaja Gaekwad by Newton Mohun Dutt, F. L. A., Curator of State Libraries, Baroda.

GAEKWAD'S ORIENTAL SERIES.

Critical editions of unprinted Sanskrit Works, edited by
competent scholars, and published by the Oriental
Institute, Baroda.

BOOKS PUBLISHED.

- | | Rs. A. |
|---|---------------|
| 1. Kāvya-mīmāṃsā : a work on poetics, by Rāṣaśekhara (880-920 A.D.): edited by C. D. Dalal, and R. Anantakrishna Sastry, 1916. Re-issue. 1924 | 2-4 |
| <i>This book has been set as a text-book by the Bombay and Patna Universities.</i> | |
| 2. Naranārāyaṇānanda : a poem on the Paurāṇic story of Arjuna and Kṛṣṇa's rambles on Mount Girnar, by Vastupāla, Minister of King Viradhavala of Dholka, composed between Samvat 1277 and 1287, i.e., A.D. 1221 and 1231 : edited by C. D. Dalal and R. Anantakrishna Sastry, 1916 | out of print. |
| 3. Tarkasaṅgraha : a work on Philosophy (refutation of Vaiśeṣika theory of atomic creation) by Ānanda-jñāna or Ānandagiri, the famous commentators on S'aṅkarācārya's Bhāṣyas, who flourished in the latter half of the 13th century : edited by T. M. Tripathi, 1917 .. | 2-0 |
| 4. Pārthaparākrama : a drama describing Arjuna's recovery of the cows of King Virāta, by Prahlādanadeva, the founder of Pālanpur and the younger brother of the Paramāra king of Chandrāvati (a state in Mārwar), and a feudatory of the kings of Guzerat, who was a Yuvarāja in Samvat 1220 or A.D. 1164 : edited by C. D. Dalal, 1917 | 0-6 |
| 5. Rāṣṭraudhavarṇa : an historical poem (Mahākāvya) describing the history of the Bāgulas of Mayūragiri, from Rāṣṭraudha, king of Kanauj and the originator of the dynasty, to Nārāyaṇa Shāh of Mayūragiri by Rudra Kavi, composed in S'aka 1518 or A.D. 1596 : edited by Pandit Embar Krishnamacharya with Introduction by C. D. Dalal, 1917 | 1-12 |
| 6. Liṅgānuśāsana : on Grammar, by Vāmana, who lived between the last quarter of the 8th century and the first quarter of the 9th century : edited by C. D. Dalal, 1918 | 0-8 |
| 7. Vasantavilāsa : an historical poem (Mahākāvya) describing the life of Vastupāla and the history of | |

- Rs. A.
- Guzerat, by Bālachandrasūri (from Modheraka or Modhera in Kadi Prant, Baroda State), contemporary of Vastupāla, composed after his death for his son in Samvat 1296 (A.D. 1240): edited by C. D. Dalal, 1917 1-8
8. Rūpakāṣaṭkam : six dramas by Vatsarāja, minister of Paramardideva of Kalinjara, who lived between the 2nd half of the 12th and the 1st quarter of 13th century: edited by C. D. Dalal, 1918 .. 2-4
9. Mohaparājaya : an allegorical drama describing the overcoming of King Moha (Temptation), or the conversion of Kumārapāla, the Chalukya King of Guzerat, to Jainism, by Yaśahpāla, an officer of King Ajaya-deva, son of Kumārapāla, who reigned from A.D. 1229 to 1232: edited by Muni Chaturvijayaḥ with Introduction and Appendices by C. D. Dalal, 1918 .. 2-0
10. Hammīramadamardana : a drama glorifying the two brothers Vastupāla and Tejapāla and their King Viradhavala of Dholka, by Jayasimhasūri, pupil of Virasūri, and an Ācārya of the temple of Munisuvrata at Broach, composed between Samvat 1276 and 1286 or A.D. 1220 and 1239: edited by C. D. Dalal, 1920. 2-0
11. Udayasundarikathā : a romance (Campū, in prose and poetry) by Soddhala, a contemporary of and patronised by the three brothers Chchittarāja, Nāgārjuna, and Mummupirāja, successive rulers of Konkan, composed between A.D. 1026 and 1050: edited by C. D. Dalal and Pandit Embar Krishnamacharya, 1920 .. 2-4
12. Mahāvidyāvidāmbana : a work on Nyāya Philosophy, by Bhaṭṭa Vādiendra who lived about A.D. 1210 to 1274: edited by M. R. Telang, 1920 .. 2-8
13. Prācīnagurjarakāvyaśaṅgraha : a collection of old Guzerati poems dating from 12th to 15th centuries A.D.: edited by C. D. Dalal, 1920 .. 2-4
14. Kumārapālapratibodha : a biographical work in Prakṛta, by Somaprabhāchārya, composed in Samvat 1241 or A.D. 1195: edited by Muni Jinavijayaḥ, 1920 7-8
15. Gaṇakārikā : a work on Philosophy (Pāsupata School) by Bhāsarvajña who lived in the 2nd half of the 10th century: edited by C. D. Dalal, 1921 .. 1-4
16. Saṅgītamakaranda : a work on Music by Nārada: edited by M. R. Telang, 1920 .. 2-0
17. Kavindrācārya List : list of Sanskrit works in the collection of Kavindrācārya, a Benares Pandit (1656 A.D.): edited by R. Anantakrishna Shastri, with a foreword by Dr. Ganganatha Jha, 1921 .. 0-12
18. Vārāhagṛhyasūtra : Vedic ritual (domestic) of the Yajurveda: edited by Dr. R. Shamasastri, 1920 .. 0-10
19. Lekhapaddhati : a collection of models of state and private documents, dating from 8th to 15th centuries

	Rs. A.
A.D. : edited by C. D. Dalal and G. K. Shrigondekar, 1925	2-0
20. Bhaviṣayattakahā or Pañcamikahā : a romance in Apabhraṁśa language by Dhanapāla (circa 12th cen- tury): edited by C. D. Dalal, and Dr. P. D. Gune, 1923	6-0
21. A Descriptive Catalogue of the Palm-leaf and Im- portant Paper MSS. in the Bhandars at Jessal- mere, compiled by C. D. Dalal, and edited by Pandit L. B. Gandhi, 1923	3-4
22, 23. Paraśurāmakalpsūtra : a work on Tantra, with commentary by Rāmeśvara and Paddhati by Umānan- da : edited by A. Mahadeva Sastry, B.A., 2 vols., 1923	11-0
24. Tantrarahasya : a work on the Prābhākara School of Pūrvamīmāṃsā, by Rāmānujācārya : edited by Dr. R. Shamasastri, 1923	1-8
25, 32. Samarāṅgaṇa : a work on architecture, town- planning and engineering, by king Bhoja of Dhara (11th century): edited by Mahamahopadhyaya T. Gaṇapati Shastri, Ph.D., 2 vols., 1924-1925 ..	10-0
26, 41. Sādhana-mālā : a Buddhist Tāntric text of rituals, dated 1165 A.D. consisting of 312 small works, com- posed by distinguished writers : edited by Benoytosh Bhattacharyya, M.A., Ph.D., 2 vols., 1925-1928 ..	14-0
27. A Descriptive Catalogue of MSS. in the Central Library, Baroda : Vol. 1 (Veda, Vedalakṣaṇa and Upaniṣads), compiled by G. K. Shrigondekar, M.A. and K. S. Ramaswāmi Shastri, with a Preface by Dr. B. Bhattacharyya, Ph.D., 1925	6-0
28. Mānasollāsa or Abhilāṣitārthacintāmaṇi : an ency- clopædic work divided into one hundred chapters, treating of one hundred different topics by Someśvara- deva, a Chalukya king of the 12th century : edited by G. K. Shrigondekar, M.A., 3 vols., vol. I. 1925 ..	2-12
29. Nalavilāsa : a drama by Rāmchandrasūri, pupil of Hemachandrasūri, describing the Paurāṇika story of Nala and Damayanti : edited by G. K. Shrigondekar and L. B. Gandhi, 1926	2-4
30, 31. Tattvasaṅgraha : a Buddhist philosophical work of the 8th century by S'āntarakṣita, a Professor at Nālandā with Pañjikā (commentary) by his disciple Kamalaśīla, also a Professor at Nālandā : edited by Pandit Embar Krishnamāchārya with a Foreword in English by Dr. B. Bhattacharyya, M.A., Ph.D., 2 vols. 1926	24-0
33, 34. Mirat-i-Ahmadi : with its Khatimae or Supple- ment: By Ali Mahammad Khan, the last Moghul Dewan of Gujarat : edited in the original Persian by Syed Nawabali, Professor of Persian, Baroda College, 3 vols. (vols. I and III in the Press), vol. II. 1927 ..	12-0

	Rs. A.
35. Mānavagr̥hyasūtra : a work on Vedic ritual (domestic) of the Yajurveda with the Bhāṣya of Aṣṭāvakra : edited with an introduction in Sanskrit by Pandit Rāmākṛishna Harshaḥ S'āstri, with a Preface by Prof. B. C. Lele, 1928	5-0
36. Nāṭyāśāstra : of Bharata with the commentary of Abhinavagupta of Kashmir : edited by M. Rāmākṛishna Kavi, M.A., 4 vols, vol. I, illustrated, 1926 ..	6-0
37. Apabhraṁśakāvya trayī : consisting of three works, the Carcarī, Upadeśarasāyana and Kālasvarūpakulaka, by Jinadatta Sūri (12th century) with commentaries : edited by L. B. Gandhi, 1927	4-0
38. Nyāyapraveśa , Part I (Sanskrit Text) : on Buddhist Logic of Dīnāga, with commentaries of Haribhadra Sūri and Pārśvadeva : edited by Principal A. B. Dhruva, M.A., LL.B., Pro-Vice-Chancellor, Hindu University, Benares	Shortly.
39. Nyāyapraveśa , Part II (Tibetan Text) : edited with introduction, notes, appendices, etc., by Pandit Vidhusekhara Bhattacharyya, Principal, Vidyabhavana, Visvabharati, 1927	1-8
40. Advayavajrasaṅgraha : consisting of twenty short works on Buddhist philosophy by Advayavajra, a Buddhist savant belonging to the 11th century A.D., edited by Mahāmahopādhyāya Dr. Haraprasad Shastri, M.A., C.I.E., Hon. D. Litt., 1927	2-0
42. Kalpadrakośa : standard work on Sanskrit Lexicography by Keśava : edited with an elaborate introduction and indexes by Pandit Ramavatara Sarma, M.A., Sahityacharya of Patna. In two volumes, vol. I, 1928	10-0
43. Mirat-i-Ahmadi Supplement : by Ali Muhammad Khan. Translated into English from the original Persian by Mr. C. N. Seddon, I.C.S. (retired) and Prof. Syed Nawab Ali, M.A. Corrected Re-issue ..	6-8

BOOKS IN THE PRESS.

1. **Rāmācarita** of Abhinanda, Court poet of Hāravarṣa (cir. 9th century A.D.) : edited by K. S. Ramaswami Shastri.
2. **Nāṭyadarpaṇa** : on dramaturgy by Rāmācandra Suri with his own commentary : edited by Pandit L. B. Gandhi and G. K. Shrigondekar, M.A.
3. **Nāṭyāśāstra** : Vol. II. edited by M. Rāmākṛishna Kavi.
4. **Jayākhyasamhitā** : an authoritative Pāñcharātra work : edited by Pandit E. Kṛṣṇamacāryya of Vadatal.
5. **Buddhist works on Logic** : containing reconstructed texts from Chinese, Tibetan texts and English translation of Chinese texts of ancient authors like Nāgārjuna Vasubandhu, etc. by Prof. Giuseppe Tucci of Italy.

6. **Mānasollāsa or Abhilasitārthacintāmaṇi**, vol. II. edited by G. K. Shrigondekar, M.A.
7. **A Descriptive Catalogue of MSS. in the Oriental Institute, Baroda**, vol. II (Śrauta, Dharma and Gṛhya Sūtras) compiled by the Library staff.
8. **A Descriptive Catalogue of MSS. in the Jain Bhandars at Pattan**; edited from the notes of the late Mr. C. D. Dalal, by Pandit L. B. Gandhi, 2 vols.
9. **Bhāvaprakāśana of Śāradātanaya**: an ancient work on Dramaturgy; edited by Pandit Ramaswami Shastri, Oriental Institute, Baroda and His Holiness Yadugiri Yatiraja Swami, Melkot.
10. **Prajñopāyaviniścayasiddhi of Anaṅgavaṃśa and Jñānasiddhi of Indrabhūti**: two important works belonging to the little known Vajrayāna school of Buddhism (8th century A.D.): edited by Dr. B. Bhattacharyya, Ph.D.
11. **Siddhāntabindu**: on Vedānta philosophy by Madhusūdana Sarasvatī with commentary of Puruṣottama; edited by P. C. Divanji, M.A., LL.M.
12. **Tathāgataguhyaka or Guhyasamāja**: the earliest and the most authoritative work of the Tantra School of the Buddhists; edited by Dr. B. Bhattacharya, Ph.D., Director, Oriental Institute, Baroda.
13. **Influence of Portuguese on the Asiatic Languages**: Translated into English from Portuguese by Prof. A. X. Soares, M.A., Baroda College, Baroda.
14. **Persian Chronicle**: history of the Safvi Period of Persian History, 15th and 16th centuries, by Hasan Ramlu; edited by C. N. Seddon, I.C.S. (retired), Reader in Persian and Marathi, University of Oxford.
15. **Nañjarājayaśobhūṣaṇa**: by Nṛsimhakavi *alias* Abhinava Kalidāsa, a work on Sanskrit Poetics and relates to the glorification of Nañjarāja, son of Virabhūpa of Mysore; edited by E. Krishnamacharya.

**PUBLISHED BY THE GOVERNMENT OF H.H. THE
MAHARAJA GAEKWAD OF BARODA.**

Gazetteer of the Baroda State. By Rao Bahadur Govindbhai H. Desai, B.A., LL.B., Naeb Dewan, Baroda State, and the late Principal A. B. Clarke, B.A. With map. 2 volumes, 1923, each Rs. 15.

Census of India, 1921, Vol. XVII, Baroda. By Satyavrata Mukerjea, B.A., Subah, Baroda Division, formerly Superintendent of Census Operations, Baroda State.

In three parts 1921-22—

		Rs.	As.	P.
Part I Report	16	8 0
„ II Imperial Tables	9	0 0
„ III State Tables	4	8 0

Mirat-i-Ahmadi, the Original Persian Text. Edited by Professor Nawab Ali. In 3 volumes.

(Gaekwad's Oriental Series. Vol. II, 1927, Rs. 12. Vols. I and III are in the Press.)

English Translations of Vols. I and II are also in preparation.