Modern Indian Business History: A Bibliographic Survey

N. Benjamin and Prabhash Narayana Rath Gokhale Institute of Politics and Economics Pune 411004.

Abstract

Business history has been a neglected area in both Economics and History due to various reasons. However, some scholars have attempted to write books on business history basing upon whatever material they could lay their hands on, whereas some others have written individual corporate histories, which are usually sympathetic accounts of the perspective corporate houses and are of restricted circulation. Realising the importance of business history accounts for proper understanding of the overall business and economic scenario of India, an attempt has been made to present a bibliographic survey of business history books in English language pertaining to the colonial and modern period. The paper aimed at presenting a comprehensive account of the books of the following types: viz. general business histories; industrial histories; in-house histories of different companies; souvenirs of the various chambers of commerce and industry; histories of the business houses; accounts of the business munities; and biographies and autobiographies of the businessmen. In the study, more than 550 books have been covered under eight sections each representing one of the above-mentioned types of business histories.

Business History has been a neglected area in both Economics and History. One reason for this has been the dearth of source material. Many businessmen like Naval H. Tata willed that their papers be torn to pieces and burned after they passed away. Corporate managements have also allowed the papers to be destroyed rather than preserved once a monograph or book was written based on them. For example, after writing the biography of Jamsetji Nusserwanji Tata, F.H. Harris destroyed all the records. Even where the records have survived, they have been wary of making them available to scholars for the fear that it may result in adverse remarks. But papers of businessmen and corporate bodies provide an inside view to the scholars which is not possible from the official records. The use of the personal papers of businessmen in economic and business history is as important as the use of the personal papers of political leaders in writing history of the country's freedom struggle.

Notwithstanding these limitations, some business history books have been written by scholars based on whatever materials they could lay their hands on. Others have been written at the instance of the corporate bodies which present a sympathetic account. These books are mostly not available in public libraries and are given by them only selectively for consultation. In view of all this, we think that a bibliographical survey of the books in English on Indian business history will be a fruitful exercise.

The paper has been divided into eight sections. Section I deals with the general books on Indian business history. Section II makes a classified presentation of different groups of industries. Section III lists the histories of different companies

most of which are in-house publications and are to be found in their head offices. The theme of Section IV is the souvenirs of the various chambers of commerce and industry. Section V covers the histories of the business houses. Section VI deals with the business communities. Section VII is devoted to the biographies and Section VIII to the autobiographies of the businessmen respectively.

General books

There are numerous books which essentially provide a historical background to general business history. Their study helps one to understand the overall business environment. They are listed below:

- 1. Agarwal, P.N., History of Indian business (New Delhi, 1994).
- 2. Alavi, Hamza, et. al., Capitalism and colonial production (London, 1982).
- 3. Ambirajan, S., *Classical political economy and British policy in India* (Cambridge, 1978).
- 4. Arasaratnam, S., *Marine commerce and English power southeast India 1750-1800* (New Delhi, 1996).
- 5. Badenoch, A.C., Punjab Industries, 1911-1917 (Lahore, 1917).
- 6. Bagchi, A.K., Private investment in India 1900-1939 (Cambridge, 1972).
- 7. Baker, C.J., An Indian rural economy 1880-1955: the Tamilnad countryside (Delhi, 1984).
- 8. Baker, D.E.U., *Colonialism in an Indian hinterland the Central provinces 1920-1920* (Delhi,1993).
- 9. Balakrishna, R., Industrial development of Mysore (Bangalore, 1940).
- 10. Baldwin, George .B., Industrial growth in South India: Case studies in economic development (Illinois, 1959). (Growth of individual companies, etc).
- 11. Ballhatchet, K. and Taylor, D., (eds.), *Changing south Asia and society* (London, 1984).
- 12. Banerji, Arun, *Finances in the early raj: Investments and the external sector* (Citation not available).
- 13. Banerji, Tarashankar, Internal market of India, 1834-1900 (Calcutta, 1966).
- 14. Banga, Indu (ed.), Five Punjabi centuries: Polity, economy, society and culture: c. 1500-1990 Essays for J.S. Grewal (New Delhi, 2000).
- 15. Banga, Indu (ed.), *Ports and their hinterlands in India 1700-1950* (New Delhi, 1992).
- 16. Basu, D.K., (ed.), *The rise and growth of the colonial port cities in Asia* (Citation not available).
- 17. Basu, S.K., *The managing agency system in prospect & retrospect* (Calcutta, 1958).
- 18. Bayly, C.A., *Rulers, townsmen and bazars: North Indian society in the age of British expansion, 1770-1870* (Cambridge, 1983).
- 19. Berna, James, *Industrial entrepreneurs and entrepreneurship in Madras state* (Bombay, 1961).
- 20. Bhattacharya, S., et. al. (eds.), *The south Indian economy: Agrarian change, industrial structure, and state policy c. 1914-47* (Delhi, 1991).
- 21. Bhattacharyya, A., Swadeshi enterprise in Bengal, 1900-1920 (Calcutta, 1986).
- 22. Bose, Sugata Credit, markets, and the agrarian economy of colonial India (New Delhi, 1994).

- Bose, Sugata (ed.), South Asia and world capitalism (Delhi, 1990). ("Deindustrialization or peripheralization? The case of cotton textiles in India, 1750-1950" by Jim Matson and "A vulnerable economy: India in the great depression, 1929-1939" by Dietmar Rothermund).
- 24. Buchanan, D.H., *The development of capitalist enterprise in India* (London, 1966).
- 25. Chandavarkar, Rajnarayan, *The origins of industrial capitalism in India: Business strategies and the working classes in Bombay, 1900-1940* (Cambridge, 1994).
- 26. Chandra, Bipan, *Nationalism and colonialism in modern India* (New Delhi, 1979). (Indian capitalist class).
- 27. Chandra, Bipan, *The rise and growth of economic nationalism in India* (New Delhi, 1966).
- 28. Chandra, Satish, *The Indian Ocean: Explorations in history, commerce and politics* (Citation not available).
- 29. Charlesworth, Neil, *British rule and the Indian economy 1800-1914* (London, 1982). (Chapter on business and industrial development).
- 30. Chaterjee, Suhas, A history of Mizo economy (Jaipur, 1999).
- 31. Chatterjee, Basudev, *Trade, tariffs and empire: Lancashire and British policy in India 1919-1939* (Delhi, 1992).
- 32. Chatterjee, Kumkum, *Merchants, politics and society in early modern India Bihar: 1733-1820* (Leiden, 1996).
- 33. Chaudhari, K.K., *Maharashtra state gazetteers: History of Bombay modern period* (Bombay, 1987).
- 34. Chaudhuri, K.N., and Dewey, C.J., (eds.), *Economy and society: Essays in Indian* economic and social history (Delhi, 1979).
- 35. Chaudhury, Susil, *Trade and commercial organisation in Bengal 1650-1720*. (Calcutta, 1975).
- 36. Chaudhury, Susil, and Morineau, Michel, (eds.), *Merchants, companies and trade Europe and Asia in the early modern era* (Cambridge, 1999).
- 37. Chicherov, A.I., *India: economic development in the 16th-18th centuries: An outline history of crafts and trade* (Moscow, 1971).
- 38. Chopra, P.N. (ed.), *Quit India Movement Vol. II Role of Indian big business: British secret documents* (New Delhi).
- 39. Cohen, Alan R., *Tradition, change and conflict in Indian family business* (The Hague, 1974).
- 40. Cottrell, P.L., *British overseas investment in the nineteenth century* (London, 1975).
- 41. Das Gupta, Ashin, and Pearson, M.N. (eds.), *India and the Indian Ocean 1500-1800* (New Delhi, 1999).
- 42. Dasgupta, Asim, Merchants of maritime India 1500-1800 (Variorium, 1994).
- 43. Datta, Rajat, Society, economy and the market commercialization in rural Bengal c. 1760-1800 (New Delhi, 2000).
- Desai, A.R., Social background of Indian nationalism (New Delhi, 1949). (Decline of village industries and town handicrafts; Development of modern industries and transport system).
- 45. Dewey, Clive (ed.), *Arrested development in India: the historical dimension* (New Delhi, 1988). (De-industrialisation and textile industries in Madras Presidency).
- 46. Dewey, Clive and Hopkins, A.G. (eds.), *The imperial impact: studies in the economic history of Africa and India* (London, 1978).

- 47. Dey, H.L., *The Indian tariff problem in relation to industry and taxation* (London, 1933).
- 48. Dobbin, Christine, Urban leadership in western India : Politics and communities in Bombay city 1840-1885 (London, 1972). (Shetias and merchant princes).
- 49. Drummond, I.M., *British economic policy and the empire*, 1919-1939 (London, 1972).
- 50. Dutt, Romesh, *The economic history of India*. Vols. I & II. (Trade and manufacturing industries).
- 51. Farinelli, Franco (ed.), Capitalist form of production in south Asia: Consequences of British policies (New Delhi, 1991).
- 52. Federation of Indian Chambers of Commerce and Industry, *Footprints of enterprise Indian business through ages* (Delhi, 1999).
- 53. Fraser, Lovat, *India under Curzon and after* (London, 1911). (Formation of Tata Iron and Steel Company).
- 54. Gadgil, D.R., *The industrial evolution of India in recent times 1860 to 1939* (Delhi, 1972).
- 55. Ghosal, H.R., *Economic transition in the Bengal Presidency* (1793-1833) (Calcutta, 1966).
- 56. Gillion, K.L.O., *Ahmedabad: A study in Indian urban history* (Berkeley, 1968). (Textile industry).
- 57. Gordon, A.D.D., Businessmen and politics rising nationalism and a modernising economy in Bombay, 1918-1933 (New Delhi, 1978).
- 58. Hardiman, David, *Feeding the baniya peasants and usurers in western India* (Delhi, 1996).
- 59. Harnetty, Peter, Imperialism and free trade: Lancashire and India in the midnineteenth century (Vancouver, 1972).
- 60. Hazlehurst, Leighton W., *Entrepreneurship and the merchants castes in a Punjab city* (Duke university, 1961).
- 61. Hettne, Bjorn, *The political economy of indirect rule: Mysore 1881-1947* (London, 1978).
- 62. ICFA Press, *India's family-owned businesses* (Hyderabad, 2002). (Apollo Tyres, Arvind Mills, Ballapur, Essar Steel and Gujarat Ambuja).
- 63. Iftikhar-ul-Awwal, A.Z.M., *The industrial development of Bengal 1900-1939* (New Delhi, 1982).
- 64. Janaki, V.A., *The commerce of Cambay from the earliest period to the nineteenth century* (Baroda, 1980).
- 65. Jenks, L.H., The migration of British capital to 1875 (New York, 1927).
- 66. Jha, S.C., Studies in the development of capitalism in India (Calcutta, 1963).
- 67. Jones, Stephanie, *Merchants of the raj* (London, 1992). (References to business history).
- 68. Knowles, L.C.A., *Economic development of British overseas empire* (London, 1924).
- 69. Kochanek, Stanley, Business and politics in India (Berkeley, 1974).
- 70. Kulkarni, M.R., *Industrial development* (New Delhi, 1971). (This book is in 'India the land and people' series of the National Book Trust).
- 71. Kumar, Dharma, (ed.), *The Cambridge economic history of India c.1757-1970* Vol. II (Hyderabad, 1984).
- 72. Kumar, Nita, *The artisans of Benares: popular culture and identity*, 1880-1986 (Hyderabad, 1995).

- 73. Kurian, K.Mathew, Foreign investments in India: A study of the impact of foreign investments on the Indian economy in the British period (New Delhi, 1959).
- 74. Kusuman, K.K., *A history of trade & commerce in Travancore* (New Delhi, 1987).
- 75. Lakha, Salim Capitalism and class in colonial India: The case of Ahmedabad (New Delhi, 1988).
- Leach, E., and Mukherjee S.N. (eds.), *Elites in south Asia* (Cambridge, 1970). (A.K.Bagchi's paper entitled "European and Indian entrepreneurship in India,1900-30").
- 77. Levkovsky, A.I., *Capitalism in India Basic trends in its development* (Bombay, 1966).
- 78. Lokanathan, P.S., *Industrial organisation in India* (London, 1935). (Pioneering industries; Localisation of industries; Industrial finance and banking).
- 79. Lombard, Denys and Aubin, Jean (eds.), Asian merchants and businessmen in the Indian Ocean and the China Sea (New Delhi, 1999).
- 80. Macleod, Roy, and Kumar, Deepak (eds.), *Technology and the raj: Western technology and technical transfers to India, 1700-1947* (New Delhi, 1995).
- 81. Maheshwari, B.P., Industrial and agricultural development of India since 1914 (a study of some aspects of economic history of India (New Delhi, 1971).
- 82. Manikumar, K.A., *The colonial economy in the great depression: Madras (1929-1937)* (Hyderabad, 2003).
- 83. Markensten, Kolas, *Foreign investment and development- Swedish companies in India* (Lund, 1972). (WIMCO, Vulcan Laval, Atlas Copco, Sandvik, SKF, and SF).
- 84. Markovits, Claude, *Indian business and nationalist politics 1919-1939* (Cambridge, 1985).
- 85. Markovits, Claude, *The global world of Indian merchants 1750-1947: Traders of Sind* (Cambridge, 2000).
- 86. Markovits, Claude, at. el., *Society and circulation: Mobile people and itinerant cultures in south Asia 1750-1950* (Hyderabad, 2002).
- 87. McPherson, Kenneth, *The Indian Ocean: A history of people and the sea* (New Delhi, 1997).
- 88. Mishra, B.B., *The Indian middle class; their growth in modern times* (London, 1961).
- 89. Mizushima, T. and Yanagisawa, H. (eds.), *History and society in south India* (Tokyo, 1996).
- 90. More, J.B.P., *Political evolution of Muslims in Tamilnadu and Madras 1930-1947* (Hyderabad, 1997). (Tamil Muslim traders).
- 91. Mathew, K.S. (ed.), *Mariners, merchants and oceans: Studies in maritime history* (Delhi,1995).
- 92. Mattison, Mines, *The warrior merchants: Textiles, trade & territory in south India* (New Delhi, 1984).
- 93. Mcleod, Roy, *Technology and the raj: Western technology and technical transfers in India 1700-1947* (Citation not available).
- 94. Mukherjee, Aditya, Imperialism, nationalism and the making of the Indian capitalist class, 1920-1947 (New Delhi, 2002).
- 95. Mukherjee, Rudrangshu and Subramanian, Lakshmi (eds.), *Politics and trade in the Indian Ocean world: Essays in honour of Ashim Das Gupta* (New Delhi, 1998).

- 96. Mukund, K. The trading world of the Tamil merchant: Evolution of merchant capitalism in the Coromandel (Hyderabad, 1999).
- 97. Naqvi, H.K., Urban centres and industries in upper India 1556-1803 (New York, 1968).
- 98. Nightingale, Pamela, *Trade and empire in western India 1784-1806* (Cambridge, 1970).
- 99. Panandikar, S.G., Some aspects of the economic consequences of the war for India (Bombay, 1921).
- 100. Panigrahi, Nilakantha and Panda, Premananda, *Trading community of India: An anthropological study of ethnicity* (Jaipur, 2000). (Study of Gujarati traders in Orissa).
- 101. Pavlov, V.I., *Historical premises for India's transition to capitalism (late 18th to mid-19th century)* (Moscow, 1978).
- 102. Pinto, Celsa, *Trade and finance in Portuguese Goa: A study of the Portuguese country trade 1770-1840* (New Delhi, 1994).
- 103. Pouchepadass, P.P., Landpower and market: A Bihar district under colonial rule, 1860-1947 (New Delhi, 2000).
- 104. Prakash, Om, *The Dutch East India Company and the economy of Bengal*, *1630-1720*. (Princeton, 1985).
- 105. Pruthi, R.K., *History of modern India*, Vol. 3 (New Delhi, 2004). (Colonial society and economy).
- 106. Raghaviah, J., Basel Mission Industries in Malabar and South Canara (1834-1914) (New Delhi, 1990).
- 107. Ray, Rajat K., *Entrepreneurship and industry in India: 1800-1947* (Delhi, 1994).
- 108. Rajat K.Ray, Industrialization in India: Growth and conflict in the private corporate sector, 1914-47 (New Delhi, 1982).
- 109. Reddy, V.Ramakrishna, *Economic history of Hyderabad state: Warangal suba* (1911-1950) (New Delhi, 1987).
- 110. Rungta, R.S., *Rise of business corporations in India 1851-1900* (Cambridge, 1970).
- 111. Rajivan, Anuradha K., A business of her own: Fifty women in enterprise in India (Chennai, 1997).
- 112. Rao, Shama M., Modern Mysore (from the coronation of Chamaraja Wodeyar X in 1868 to the present time (Bangalore, 1936).
- 113. Ross, R., and Telkamp, G. (eds.), *Colonial cities: Essays on urbanism in a colonial context* (Dordrecht, 1985).
- 114. Rothermund, Dietmar, An economic history of India (London, 1986).
- 115. Rothermund, Dietmar, India in the great depression, 1929-1939 (Delhi, 1992).
- 116. Rothermund, Dietmar, *The Indian economy under British rule and other essays* (New Delhi, 1983). (Coal fields and Great Depression).
- 117. Roy, Ajit. *Monopoly capitalism in India* (Calcutta, 1976). (Concentration and collaboration in Indian industry).
- 118. Roy, Tirthankar, *The economic history of India 1857-1947* (New Delhi, 2000).
- 119. Roy, Tirthankar, *Traditional industry in the economy of colonial India* (Cambridge, 1999).
- 120. Saikia, Rajen, Social and economic history of Assam (New Delhi, 2000).
- 121. Sarkar, Sumit, Swadeshi movement in Bengal 1903-1908 (New Delhi, 1973).

- 122. Sen, N., India in the international economy, 1858-1913: Some aspects of trade and finance (Hyderabad, 1992).
- 123. Sen, N.K., Corporate management in India (Delhi, 1974).
- 124. Sen, Sunanda, Colonies and the empire: India 1890-1914 (Calcutta, 1992).
- 125. Sen, S.K., *Studies in economic policy and development in India* (Calcutta, 1972).
- 126. Sen, S.K., *Studies in industrial policy and development of India*, 1858-1914 (Calcutta, 1964).
- 127. Shah, Ghanshyam (ed.), *Capitalist development: critical essays* (Bombay, 1990). (Bagchi, A.K. "Colonialism and the nature of capitalist enterprise in India"; and Mukherjee, Aditya and Mukherjee, Mridula, "Imperialism and growth of Indian capitalism in the twentieth century").
- 128. Shepperdson, M. and Simmons E. (eds.), *The Indian National Congress and the political economy of India 1885-1985* (Aveby, 1988).
- *129.* Siddiqi, Asiya, *Trade and finance in colonial India 1750-1860* (New Delhi, 1995).
- 130. Sinha, Arvind, *The politics of trade Anglo-French commerce on the Coromandel Coast 1763-1793* (New Delhi, 2002).
- 131. Sinha, B.B., *Socio-economic life in Chotanagpur 1858-1935* (New Delhi, 2002).
- *132.* Sinha, N.K., *The economic history of Bengal*, Volumes I-III (Calcutta, 1956-1970).
- 133. Steensgaard, N., Carracks, caravans and companies (Copenhagen, 1973).
- 134. Tchitcherov, Alexander I., *Changing economic structure in the sixteentheighteenth centuries outline history of crafts and trade* (New Delhi, 1998).
- 135. Thomas, P.J., India's basic industries (Madras, 1948).
- 136. Thorner, Daniel and Alice, Land and labour in India (New York, 1962).
- 137. Tiwari, S.N., Role of business community in freedom struggle (Jaipur, 1991).
- 138. Tomlinson, B.R., *The economy of modern India*, 1860-1970 (New Delhi, 1993).
- 139. Tomlinson, B.R., *The political economy of the Raj, 1914-1947: The economics of decolonization in India* (London, 1979).
- 140. Tripathi, Dwijendra (ed.), *Business and politics in India: A historical perspective* (New Delhi, 1991).
- 141. Tripathi, Dwijendra, *Historical roots of industrial entrepreneurship in India and Japan: a comparative interpretation* (New Delhi, 1997).
- 142. Tripathi, Dwijendra (ed.), *State and business in India: A historical perspective* (New Delhi, 1987).
- 143. Tyson, G.W., *India arms for victory* (Allahabad, 1943). (Role of the Indian industry during the World War II).
- 144. Ulyanovsky, R., et. al., *Industrial revolution and social progress in India* (New Delhi, 1970)
- 145. Upadhyay, R., Growth of industries in India (Calcutta, 1970).
- 146. Vaikuntham, Y., State, economy and social transformation Hyderabad state (1724-1948) (New Delhi, 2002).
- 147. Wacha, Dinshaw Edulji, *History of the Bombay share speculation*, 1863-5 (Bombay, undated).

Industrial histories

There are some industries whose histories have been written. They have been classified into seventeen groups. Books on them have been mentioned below:

Banking, Finance and Insurance

- 1. Ambedkar, B. R., *History of Indian currency and banking* (Bombay, 1947)
- 2. Anonymous, *Millions on the march to security, progress and prosperity Indian life insurance 1870-1970* (Bombay, undated).
- 3. Basu, S.K., Industrial finance in India (Calcutta, 1939).
- 4. Bose, Sugata, Credit markets and the agrarian economy of colonial India.
- 5. Brunyate, J.B., An account of the Presidency Banks (Calcutta, 1900).
- 6. Catanach, T.J., Rural credit in western India, 1875-1930 (Berkeley, 1968).
- 7. Desai, G.R., Life insurance business in India (Delhi, 1973).
- 8. Jones, Stephanie, *Merchants of the raj- British managing agency houses in Calcutta yesterday and today* (London, 1992).
- 9. Sinha, H., Early European banking in India (London, 1927).
- 10. Singh, S.B., European agency houses in Bengal (Calcutta, 1966).
- 11. Ray, R.M., Life insurance in India its history, law, practice, and problems (Bombay, 1941).

Chemical Industries

- 1. De Sousa, J.P., *History of the chemical industry of India* (Bombay, 1961).
- 2. Tyabji, Nasir, Colonialism, chemical technology and industry in southern India; 1880-1937: 1880-1937 (Delhi, 1995)

Electricity

- 3. Ramamoorty, M., *Hydro power development in India a historical & perspective review* (Vadodara, undated).
- 4. Rutnagur, S.M., *Electricity in India being a history of the Tata hydro-electric project with notes on the mill industry in Bombay and the progress of electric drive in Indian factories* (Bombay, 1912).

Film Industry

- 5. Mujawar, Isak, *Maharashtra birthplace of Indian film industry* (New Delhi, 1969).
- 6. Ramachandran, T.M. (ed.), 70 years of Indian cinema (1913-1983) (Bombay, 1985).

Food Industries

7. Acharya, K.T., The food industries of British India (New Delhi, 1994).

Glass Industries

18. Dikshit, M.G. History of Indian glass (Bombay, 1970).

Iron and Steel

19.Fraser, Lovat, *Iron and steel in India* (Bombay, 1919).20. Johnson, W.A., *The* steel *industry of India* (Harvard, 1966).21. Ranade, M.G., *Development of iron industry in India*.

Mining Industries

22. Ghosh, A.B., Coal industry in India (Delhi, 1978).

- 23. Kumar, Shabha Sadan (ed.), *Mining and raj- a study of the coal industry in Bihar* 1900-1947 (Patna, undated).
- 24. Rothermund, Dietmar (ed.), Urban growth and rural stagnation studies in the economy of an Indian coalfield and its rural hinterland (Delhi, 1978).
- 25. Rothermund, Dietmar, and Wadhwa, D.C. (eds.), Zamindars, mines and peasants: studies in the history of an Indian coalfield (Delhi, 1978).
- 26. Sinha, S., *The internal colony: a study in regional exploitation* (New Delhi, 1973). (Coal mining in Bihar.)

Newspapers

- 27. Karkhanis, Sharad, *Indian politics and the role of the press* (New Delhi, 1981). 2 parts.
- 28. Kumar, N., Bihar district gazetteers: Journalism in Bihar (a supplement to Bihar state Gazetteer) (Patna, 1971).
- 29. Murthy, Nadig Krishna, Indian journalism (origin, growth and development of Indian journalism) from Asoka to Nehru (Mysore, 1966).
- 30. Narain, Prem, Press and politics in India (Delhi, 1970).
- 31. Natarajan, J., *History of Indian journalism Pt.II of the report of the Press Commission* (Delhi, 1955).
- 32. Natarajan, S., A history of the press in India (Bombay, 1962)
- 33. Raghavan, G.N.S., *P.T.I. story: Origin and growth of the Indian press and the news agency* (Bombay, 1987)

Paper and Pulp

34. J.C.A., A case study in industrial development- growth of the pulp and paper industry in India (Cambridge, 1955).

Plantation Industries (Tea, Coffee, Jute, Indigo etc.)

- 35. Bose, S.K., Capital and labour in the Indian tea industry (Bombay, 1954).
- 36. Bhowmik, Sharit, *Class formation in a plantation system* (New Delhi, 1981). (Tea plantations in Jalpaiguri district.)
- 37. Griffiths, Percival, The history of the Indian tea industry (London, 1967).
- 38. Guha Amalendu, *Planter raj to swaraj* (New Delhi, 1977). (Tea plantations in Assam.)
- 39. Palit, Chittabrata, *Tensions in Bengal rural society: landlords, planters and colonial rule 1830-1860* (Calcutta, 1875). (Indigo plantations).
- 40. Rao, Amiya, and Rao, B.G., *The blue devil indigo and colonial Bengal* (Delhi, 1992).
- 41. Shukla, P.K., *Indigo and the raj: Peasant protests in Bihar 1780-1917* (Delhi, 1993).
- 42. Wallace, D.R., *The romance of jute: A short history of Calcutta jute mill industry from1855 to 1909* (Calcutta, 1909).

Postal Services

- 43. Hamilton, I.G.J., An outline of postal history and practice: with a history of the post office of India (Calcutta, 1910).
- **44.** Majumdar, M.M., *The postal history of zemindari dawk (1707-1906)* (Calcutta, 1984).

Salt Industries

- 45. Aggarwal, S.C., The Sambhar lake salt works (New Delhi, 1951).
- 46. Aggarwal, S.C., The salt industry in India (New Delhi, 1976).
- 47. Choudhury, Sadananda, *Economic history of colonialism: a study of British salt policy in Orissa* (New Delhi, 1979).
- 48. Patra, K.M., *Orissa under the East India Company* (New Delhi, 1971). (Salt monopoly.)

Sugar Industries

- 49. Amin, Shahid, Sugarcane and sugar in Gorakhpur: an inquiry into peasant production of capitalist enterprise in colonial India (Delhi, 1984).
- 50. Attwood, D.W., *Raising cane the political economy of sugar in western India* (Colorado, 1992). (Case study of Malegaon village.)
- 51. Gandhi, M.P., *the Indian sugar industry, its past, present and future* (Calcutta, 1934).
- 52. Pruthi, S., History of sugar industry in India (New Delhi, 1995).

Textile Industries

- 53. Bhogendranath, N.C., Development of the textile industry in Madras (upto 1950) (Madras, 1957).
- 54. Gandhi, M.P. (ed.), *Indian cotton textile industry- centenary volume 1851-1950* (Bombay, 1951).
- 55. Gandhi, M.P., *The Indian cotton textile industry its past, present and future* (Calcutta, 1928).
- 56. Hossain, Hameeda, *The company weavers of Bengal: the East India Company and the organisation of textile production in Bengal 1750-1813* (New Delhi, 1988).
- 57. Irwin, J. and Schwartz, D.R. (eds.), *Studies in Indo-European textile history* (Ahmedabad, 1966).
- 58. Kulkarni, V.B., History of the Indian cotton textile industry (Bombay, 1979).
- 59. Leadbeater, S.R.B., *The politics of textiles the Indian cotton mill industry and the legacy of swadeshi, 1900-1985* (New Delhi, 1992).
- 60. Mehta, M.J., *The Ahmedabad cotton textile industry: genesis and growth* (Ahmedabad, 1982).
- 61. Mehta, S.D., The cotton mills of India 1854 to 1954 (Bombay, 1954).
- 62. Mines, M., *The warrior merchants: Textiles, trade and territory in south India* (Cambridge, 1989).
- 63. Phadke, B.N., *History of dyes and dyeing in the Bombay Presidency* (Poona, 1947).
- 64. Parikh, N.N., *Directory of Ahmedabad mill industry*, 1929-1955 (Ahmedabad, 1958).
- 65. Rutnagur, S.M., Bombay industries: The cotton mills (Bombay, 1927).
- 66. Roy, Tirthankar (ed.), *Cloth and commerce textiles in colonial India* (New Delhi, 1996).
- 67. Sinha, A.K., *Transition in textile industry (a history of the textile industry in Bihar, 1783-1833)* (Delhi, 1984).
- 68. Thakkar, N.H., *The Indian cotton textile industry during the twentieth century* (*With special reference to war period*) (Bombay, 1949).
- 69. Vohra, J.N., Evolution of Indian textiles (New Delhi, 2000)
- 70. Vohra, J.N. Evolution of modern textiles (Delhi, 2000)

Transport Industries

- **71.** Chattopadhyay, Bhaskar, *An introduction to maritime history of India with special reference to the Bay of Bengal* (Citation not available).
- 72. Kerr, I.J., Building the railways of the raj 1850-1900 (Delhi, 1995).
- 73. Munshi, Sunil, *Railway network growth in eastern India*. Occasional paper no. 3. Centre for Studies in Social Sciences, Calcutta, 1975.
- 74. Nawab, A.N., *Economic development of Indian air transport* (Delhi, 1967)
- 75. Parkin, David and Barnes, Ruth (eds.), *Ships and the development of maritime technology on the Indian Ocean* (Surrey, 2002).
- 76. Prasad, Amba, *Indian railways a study in public utility administration* (Bombay, 1960).
- 77. Rao, T.S.Sanjeeva, A short history of modern Indian shipping (Bombay, 1965).
- 78. Ray, Animesh, Maritime India: Ports and shipping (Calcutta, 1993).
- 79. Thorner, Daniel, Investment in empire: British railway and steam shipping enterprise in India 1825-1849 (Philadephia, 1950).

Unorganised sector

- 80. Bernstein, H.T., Steamboats on the Ganges an exploration in the history of India's modernisation through science and technology (Calcutta, 1987).
- **81.** Chatterji, Basudev, *Trade, tariffs and empire: Lancashire and British policy in India 1919-1939* (Delhi, 1992).
- **82.** Davenport, R.P.T. and Jones, Geoffrey. (eds.), *British business in Asia since 1860* (Cambridge, 1989).
- **83.** Freitag, Sandra B. (ed.), *Culture and power in Benares: community, performance and environment 1800-1980* (Delhi, 1989).
- 84. Goswami, Omkar, *Industry, trade and peasant society, 1900-1947* (New Delhi, 1991).
- 85. Headrick, D.R., *The tentacles of progress: Technology transfer in the age of imperialism*, 1850-1940 (New York, 1988).
- 86. Mitra, D.B., The cotton weavers of Bengal, 1757-1833 (Calcutta, 1978).
- 87. Roy, Tirthankar, Artisans and industrialization: Indian weaving in the twentieth century (Delhi, 1993).
- 88. Sharma, Harish C., Artisans of the Punjab: A study of social change in historical perspective 1849-1947 (New Delhi, 1996).
- 89. Sharma, T.R., Location of industries in India (Bombay, 1954).
- **90.** Singh, Sheobahal, *Entrepreneurship and social change* (Citation not available). (Carpet industry in Bhadohi town, Varanasi district.)
- 91. 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, Performance of the war-related industries.) (Citation not available).

Biographies

There are biographies of businessmen. Some of them are independent works and hence objective. Others were either written by friends and associates, or were commissioned works. Naturally then, they present appreciative accounts.

In the first category Gita Piramal's three biographical writings catch the attention immediately. Her first book is co-authored with Margaret Herdeck and

entitled *India's industrialists* (Washington, 1985). Only Volume I has seen the light of the day. It covers Ambani, Bajaj, Birla, Goenka, Kirloskar, Mafatlal, Mahindra, Modi, Oberoi, Tata, Thapar, TTK and Walchand.

She has written biographies of Dhirubhai Ambani, Rahul Bajaj, R.P.Goenka, B.M.Khaitan, Bharat and Vijai Shah, and Ratan Tata in her second book, viz., *Business maharajas* (New Delhi, 1996).

Her third book entitled *Business legends* (New Delhi, 1998) contains an account of G.D.Birla, J.R.D.Tata, Walchand Hirachand Doshi and Kasturbhai Lalbhai.

Biographies of individual businessmen have also been written. The patriarch of the Bajaj Group was Jamnalal Bajaj. He has naturally attracted the attention of writers. T.V.Parvate's Jamnalal Bajaj : A brief study of his life and character (Ahmedabad, 1962), Shriman Narayan's Jamnalal Gandhiji's 'Fifth son' (New Delhi, 1974), Kaka Kalekar's (edited) To a Gandhian capitalist: Correspondence between Mahatma Gandhi and Jamnalal Bajaj and members of his family (Bombay, 1979), B.R.Nanda's In Gandhi's footsteps – The life and times of Jamnalal Bajaj (Delhi, 1990), Bajaj Group's Jamnalal Bajaj – Making words into deeds (citation not available), M.R.Anand's Homage to Jamnalal Bajaj (Bombay, undated) and S.R.Bakshi's Jamnalal Bajaj: The true Gandhian (Citation not available). M.V.Kamath's Gandhiji's coolie: Life and times of Ramkrishna Bajaj (New Delhi, 1988) in one sense updated the family history. Another book worth mentioning is V.Kulkarni's A family of patriots: The Bajaj family (Bombay, 1951).

The Birla family has produced some distinguished businessmen. Their contributions are well-documented. Ghanshyamdas Birla founded the House and was closely associated with Gandhi. The books dealing with his life and work are *Modern India- heritage and achievement: Shri G.D.Birla's 80th birth commemoration* (New Delhi, 1977), *G.D.Birla- his deeds and dreams* (New Delhi, 1983) by Kishore Parekh, *G.D.Birla : A biography* by R.N.Jaju (New Delhi, 1985), *The emissary, G.D.Birla, Gandhi and independence* (London, 1986) by Alan Ross, *Nehru family and Ghanshyam Das Birla* by G.D.Birla Memorial Foundation (New Delhi, 1986), *Role of G.D.Birla in Indian national movement* by B.N.Singh (Delhi, 1991) and *The Mahatma and the millionaire* (Modern publishers, 1993) by M.M.Juneja.

P.Chentsal Rao's *B.M.Birla : His deeds and dreams* was brought out again from New Delhi first in 1941 and then in 1983. With it may be read *B.M.Birla: A great visionary* (New Delhi, 1996) by D.K.Taknet. *To man, to country and to God : Biography of M.P.Birla* (New Delhi, 1993) by Gauri Shankar makes an interesting reading. To these may be added *Mr. And Mrs. B.M.Birla- a profile in pictures* (Calcutta, undated) by M.R.Anand. *Aditya Vikram Birla : A biography* ((New Delhi, 1997) by Minaz Merchant includes an account of the early years of the Birla family. For the sake of completeness, a reference may also be made to *Raja Baldevdas Birla* (Calcutta, undated) by R.J.K.Barua.

Jamsetji Nusserwanji Tata was the founder of the Tata House. Dinshaw Edulji Wacha wrote *The life and life work of J.N.Tata* (Madras, 1914). Wacha was his friend and companion. Hence, it is a first hand account. The other book entitled *Jamsetji*

Nusserwanji Tata: A chronicle of his life by F.H. Harris (London, 1958) is based on his papers. Unfortunately the papers were destroyed after the completion of the book. This has made the book very valuable. B.Sh.Saklatvala and B.Khosla have contributed *Jamsetji Tata* (New Delhi, 1970) to the Builders of Modern India series. In view of Tata's first death centenary, R.M.Lala has recently published *For the love of India: The life and times of Jamsetji Tata* (New Delhi, 2004).

Lala has also written *Beyond the last blue mountain : A life of J.R.D.Tata* (New Delhi, 1993). It is based on his personal papers. It is useful for a study of his aviation career. Since it is like an in-house publication, the account is sympathetic. The same author's *The joy of achievement* (New Delhi, 1995) records the thoughts of Tata on a variety of subjects. He also wrote *The heartbeat of a trust: Fifty years of the Sir Dorabji Tata Trust* (New Delhi, 1984) which is one of the few documented histories of an Indian foundation. Sailesh Kottary's *Jehangir Ratanji Dadabhoy Tata 1904-1993* (Bombay, 1993) is addressed to a lay man. A. Sen's *Five golden decades of Indian aviation: Tata's memorable years* (Bombay, 1978) is confined to J.R.D.Tata's contribution to aviation. Recently Arvind Mambro, S. A. Sabavala and R. M. Lala have brought out an edited volume of *J. R. D. Tata lectures and keynotes* (Delhi, 1994). The latest additions to biographies of any member of Tata house is *Souvenir* brought out on the occasion of Symposium on Thoughts of Naval H. Tata publishes from Mumbai in 2004.

We have biographies of many other businessmen also. They have been authorwise listed below:

- 1. A.D.Shroff Memorial Trust, Kasturbhai Lalbhai : A biography (Bombay, 1978).
- 2. Anonymous, *Life sketch of Rai Bahadur Sir Baridas Goenka* (Citation not available).
- 3. Anonymous, Russi Mody: Glimpses of a legend (Citation not available).
- 4. Badshah, B.R., *The life of Rao Bahadur Ranchorelal Chhotalal, C.I.L.* (Bombay, 1899).
- 5. Banaji, K.N., Memoirs of the late Framji Cowasji Banaji ((Bombay, 1892).
- 6. Basu, Aparna, Mridula Sarabhai : Rebel with a cause (New Delhi, 1996).
- 7. Bull, H. M. and Haksar, K.N., *Madhay Rao Scindia of Gwalior 1876-1925* (Gwalior, 1926).
- 8. Central Bank of India, *Sir Pochkhanawala A pen portrait* (Bombay,1935). (Founder of this Bank)
- 9. Chalapathi, I.V., *The life of K. V. K. Raju* (Citation not available).
- 10. Chauhan, P.P.S., A vision of Karmayogi Gujar Mal Modi (Modinagar, 1977).
- 11. Chodankar, Anant A., *Honourable Jagannath Shankarshett* (Bombay, 1988). (His business interests were in railways, banking, textiles, etc.).
- 12. Dalal Family, Ardeshir Dalal : A memoir (Bombay, 1980).
- 13. Dasgupta, Arunabha, Colonel Crompton's India : A story of progress through invention and discovery (Bombay, 1990). (He was associated with the development of electricity in India).
- 14. Dhalla, V.M. (comp.), *Sir Jamsetjee Jejeebhoy, first Indian knight, baronet and his family* (computer printout, undated).
- 15. Dumania, Zenobia, *Jeejebhoy Dadabhoy and the industrialisation of Bombay* (Typed copy, Bombay, 1997).

- 16. Dwivedi, Sharada, *Reach for the stars: One man's vision: The story of Blue Star Limited* (Bombay, 1993). (Life of Mohan T. Advani, 1912-1974).
- Edwardes, S.M., *Kharsedji Rustomji Cama 1831-1909, a memoir* (London, 1923). (He founded the first Indian business house in London under the name of Cama & Co. with a branch in Liverpool).
- 18. Edwardes, S.M., Memoir of Rao Bahadur Ranchodlal Chhotalal, C.I.E., late member of the Legislative Council, Bombay, and founder of the mill industry of Gujarat (Exeter, 1920).
- 19. Edwardes, S.M., *Memoir of Sir Dinshaw Petit: First baronet (1823-1901)* (London, 1923). (Pioneer of textile industry).
- 20. Ghosh, Girish, Ramdoolal Dey: The Bengalee millionaire (Calcutta, 1978).
- 21. Goenka, Ananya, Ramnath Goenka: A life in black and white (Mumbai, 2005)
- 22. Gujarat Chamber of Commerce and Industry, *Tributes to ethics: Remembering Kasturbhai Lalbhai* (Ahmedabad, 1986).
- 23. Haridasan, V., *Dr. John Matthai 1886-1959: A biography* (Cranganore, 1986).(Chapter XII "With the Tatas.").
- 24. Hodgson, G.H., *Thomas Parry- free merchant, Madras 1768-1824* (Madras, 1938).
- 25. Indian Cotton Mills' Federation, *Krishnaraj M.D. Thackersey a profile* (Bombay, undated).
- 26. Jamnadas, Chhagunlal, *The life of late Shett Damodar Thackersey Mooljee, J.P.* (Bombay, 1895).
- 27. Jhabvala, S.H., *Cowasji Dinshaw Adenwala, C.I.E.* (Bombay,1920). (His business interests in Aden and elsewhere.)
- 28. Jhabvala, S.H., *Framji Cowasji Banaji, a great Parsi* (Bombay,1920). (Booklet depicting the interests of the Banajis in shipping business.)
- 29. Jhabvala, S.H., Sir Jamshedji Jeejeebhoy Bart (Bombay, 1921).
- 30. Jehanghier, J. Cowasji, *Life of Sir Cowasjee Jehanghier, Kt., C.S.I. &c, &c.* (London, 1890). (He was a merchant prince).
- 31. Jog, N.G. (ed.), Narottam Morarjee: Architect of modern Indian shipping: Birth centenary commemoration volume (Bombay, 1977).
- 32. Joshi, A.N., *Life and times of Chevalier Framroze Dinshaw Adenwalla* (Bombay, 1950). (His business activities in Aden.)
- 33. Joshi, A.N., *Life and times of Sir Hormusjee C. Dinshaw* (Bombay, 1939). (His business activities in Aden.)
- 34. Joshi, Arun, Lala Shri Ram : A study in entrepreneurship and industrial management (New Delhi, 1975).
- 35. Joshi, Kalyanrai Nathubhai, Sir Vithaldas Damodardas Thackersey (Bombay, 1932).
- 36. Kaji, H.L., Life and speeches of Sir Vithaldas Thackersey (Bombay, 1934).
- 37. Kamath, M.V., *The innovative banker: T.A.Pai, his life and times* (Manipal, 1983).
- 38. Kamath, M.V., *The making of a millionaire: A tribute to a living legend Raosaheb B.M.Gogte (industrialist, philanthropist & educationist)* (Bombay, 1991). (His interests were in salt works, mining and textiles.)
- 39. Kamath, M.V., Milkman from Anand: The story of Verghese Kurien (Delhi, 1996).
- 40. Kamath, M.V., *Points and lines: Charat Ram: A biography* (New Delhi, 1994).
- 41. Karanjia, B.K., Give me a Bombay merchant any time The life of Sir Jamsetjee Jeejeebhoy, Bt. 1783-1859 (Bombay, 1998).

- 42. Karanjia, B.K., *Rustom Masani : Portrait of a citizen* (Bombay, 1970). (His contribution the banking industry.)
- 43. Karkaria, B.K., *Dare to dream: A life of Rai Bahadur Mohan Singh Oberoi* (New Delhi, 1992). (He started the Oberoi chain of hotels.)
- 44. Karnani, Roop, *Every post, a winning post- Shri H.K.Firodia* (HK Firodia Memorial Foundation, undated).
- 45. Keenan, John L., *A steel man in India* (New York, 1943). (Tata Iron and Steel Company).
- 46. Khanolkar, G. D., Walchand Hirachand: Man, his times and achievements (Bombay, 1969).
- 47. Kling, Blair B., Partner in empire: Dwarkanath Tagore and the age of enterprise in eastern India (Calcutta, 1981).
- 48. Kriplani, Krishna, Dwarkanath Tagore: A forgotten pioneer, a life (New Delhi, 1981).
- 49. Krishnamurti, V.G., Sir M. Vishveshvaraya: A study (Bombay, 1941).
- 50. Mahendra, K.C., Sir Rajendranath Mukherjee, a personal study (Calcutta, 1962).
- 51. Mankekar, D.R., Homi Mody : A many splendoured life A political biography (Bombay, 1968). (His years with Tatas and contribution to textile industry.)
- 52. Masani, R.P., N.M. Wadia and his foundation (Bombay, 1961).
- 53. Mittra, P.C., Life of Dewan Ramcomul Sen (Calcutta, 1880).
- 54. Modi, Homai N., Jamshedji Madon: Pioneer of film industry in India (computer printout, Bombay, 1997).
- 55. Mody, H.P., *Sir Pherozeshah Mehta: A political biography* (Bombay, 1921). (His contribution to establishment of Central Bank of India.)
- 56. Mody, J.R.P., Sir Jamsetjee Jeejeebhoy, the first Indian knight and baronet (Bombay, 1959).
- 57. Mody, Nawaz B. (ed.), *Pherozeshah Mehta: Maker of modern India* (Bombay, 1991). ("Sir Pherozeshah Mehta and the Central Bank" by B. Venkatesh Kumar).
- 58. Moraes, Frank, Sir Purshotamdas Thakurdas (Bombay, 1967).
- 59. Mukherjee, J.C., The life of Raja Gokuldas, C.I.E. (Calcutta, 1929).
- 60. Nadjarian, H.M., Life story of Mr. A.M.Arathoon (Calcutta, 1958).
- 61. Nandy, S.C., Life and times of Cantoo Baboo: The banian of Warren Hastings (Calcutta, 1981). Vols. I & II.
- 62. Nanporia, N.J., Pochkhanawala- the banker (Bombay, 1981).
- 63. Natesan, G.A., Dinshaw Edulji Wacha (Madras, 1909).
- 64. Nazir, C.S., The first Parsi Baronet, being passages from the life and fortunes of the late Sir Jamsetjee Jeebhoy Baronet (Bombay, 1866).
- 65. Neglur, H.S., Bharat Ratna Sir Dr. M. Visveshvaraya (Dharwar, 1961).
- 66. Paymaster, R.B., *Special life of Seth Jamsetjee Framjee Madon* (Bombay, 1923). (Film industry.)
- 67. Rangadasappa, T., Sir M. Visvesvaraya: a biography (Bombay, undated).
- 68. Rao, P. Chental, *Lakshmipat Singhania: His concepts and creations* (New Delhi, 1986)
- 69. Rao, V.S.Narayana, Mokshagundam Visveesvaraya: His life and work (Mysore, 1973).
- 70. Saha, Panchanan, Shapurji Saklatvala- a short biography (New Delhi, 1970).
- 71. Sardesai, B.D. (ed.), *Walchand diamond jubilee commemoration volume* (Bombay, 1942).
- 72. Singhal, Rahul (ed.), *The legacy continues: Ambani brothers: Life and times of Mukesh Dhirajlal Ambani and Anil Dhirajlal Ambani* (New Delhi, 2002).

- 73. Sir Vithaldas Birth Centenary Celebrations Committee, Vithaldas Thackersey Birth Centenary Souvenir 1874-1974 (Bombay, 1974).
- 74. Sitaramiah, V., M. Vishvesvaraya (New Delhi, 1972).
- 75. Steven, Margaret, *Merchant Campbell 1769-1846: A study of colonial trade* (Melbourne, 1965). (Called "the Father of Australian commerce", he looked into the commercial possibilities of Calcutta.)
- 76. Tripathi, Dwijendra, *The dynamics of a tradition: Kasturbhai* Lalbhai *and his entrepreneurship* (New Delhi, 1981).
- 77. Vedak, G.S., A life sketch of the Hon. Mr. Jagannath Shankershet (Bombay, 1937).
- 78. Wacha, Dinshaw Edulji, *Premchand Roychand : His early life and career* (Bombay, 1913).

Autobiographies

Some persons have left behind their autobiographical accounts which are relevant for business history. They are listed below:

- 1. Birla, B.K., A rare legacy memoirs of B.K.Birla (Bombay, 1940).
- 2. Birla, G.D., In the shadow of the Mahatma (Bombay, 1955).
- 3. Birla, G.D., India's march towards freedom, 1935-1947 (New Delhi, 1981).
- 4. Birla, K.K., Indira Gandhi reminiscences (New Delhi, 1987).
- 5. Bose, B.K., Stray thoughts on some incidents in my life (Calcutta, 1919).
- 6. Chakravarty, Satischandra (ed.), *The autobiography of Maharshi Devendranath Tagore* (Calcutta, 1909).
- 7. Charat Ram, Sumitra, The essence of memories (O.U.P.).
- 8. Dalmia, Ramkrishna, *A short sketch of the beginnings of my life and a guide to bliss* (New Delhi, 1962).
- 9. Dalmia, Ramkrishna, Some notes and reminiscences (New Delhi, 1959).
- 10. Desai, G.H., Forty years in Baroda: Being the reminiscences of forty years' service in the Baroda State (Baroda, 1929).
- 11. Haksar, Ajit N., *Bite the bullet: Thirty-four years with ITC* (New Delhi,1993). (In 1969 he became the first Indian to be the chairman of Indian Tobacco Company. He discusses the pitfalls and problems faced in diversifying the company.)
- 12. Hamied, K.A., An autobiography: A life to remember (Bombay, 1972).
- 13. Kakatkar, Bhaskar G., Me and my mill industry (Bombay, 1988).
- 14. Kirloskar, S.L., Cactus & roses: An autobiography (Pune, 1982).
- 15. Masani, Minoo, *Bliss was it in that dawn... a political memoir upto independence* (New Delhi, 1977).
- 16. Mittra, Asok, Memoir of Dwarkanath Tagore (Calcutta, 1870).
- 17. Mittra, Kissory Chand, Memoir of Dwarkanath Tagore (Calcutta, 1870).
- 18. Naigamwalla, N.K.D., Stars of the dawn: A historical memoir (Bombay, 1946).
- 19. Nanda, H.P. The days of my years (New Delhi, 1992).
- 20. Nath, M., *Reflections of an industrialist from mudhouse to millionaire:* Solutions of actual problems in life for entrepreneurs and managers to enable them to reach to the top (Calcutta, 1992).
- 21. Oberoi, M.S., A vision come true: Autobiographical sketch (1978).
- 22. Paul, Swraj, Beyond boundaries: A memoir (New Delhi, 1998).
- 23. Pearse, Arno S., *The cotton industry of India, being the report of the journey to India* (Manchester, 1930).

- 24. Poddar, R.P., *Fifty years in textile industry 1936-1986: A critical survey* (Bombay, 1986).
- 25. Rao, B.Sheshagiri (comp.), *Some reminiscences and reflections of D.M.Dahanukar* (Bombay, undated). (He was associated with Maharashtra Sugar Mills established in 1933).
- 26. Ray, P.C., Autobiography of a Bengali chemist (Calcutta, 1958).
- 27. Sen, R.N., In Clive Street (Calcutta, 1981).
- 28. Shirke, B.G., The crusade : Autobiography of B. G. Shirke (Pune, undated).
- 29. Tagore, Rabindranath, *My reminiscences* (London, 1917). (Steamship company of his elder brother was ruined by European Flotilla Company).
- 30. Tagore, Rabindranath, Reminiscences (London, 1954).
- 31. Tandon, Prakash, *Return to Punjab 1961-1975* (New Delhi, 1980). (Hindustan Steel, State Trading Corporation and Punjab National Bank).
- 32. Thomas, T., To challenge and to change: memoirs of T.Thomas (New Delhi, 1994).
- 33. Verma, S.D., *To serve with honour: My memoirs* (Bombay, 1988). (Tata Engineering & Locomotive Company).
- 34. Visvesvaraya, M., A brief memoir of my complete working life (Bangalore, 1959).
- 35. Wacha, D.E., Shells from the sand of Bombay, being my recollections and reminiscences, 1860-1875 (Bombay, 1920).

A study of the speeches of the businessmen can also be a useful source material. The volumes of their speeches are listed below:

- 1. Bharat Ram, *Glimpses of industrial India: A collection of speeches of Dr. Bharat Ram 1963-1994* (New Delhi, 1994).
- 2. Birla, G.D., *Path to prosperity : A collection of speeches and writings* (Allahabad, 1950).
- 3. Kirloskar, S.L., Select speeches and writings (Pune, 1983).
- 4. Hariharan, K.V. (ed.), So I rest on my oars: Collection of writings and speeches 1947-1970 of M.A.Master. Vols. I & II. (Bombay, 1977). (Master was one of the founders of Scindia Steam Navigation Company. Volume II contains a historical review).
- 5. Mambro, Arvind et. al. (eds.), J.R.D.Tata: Lectures and keynotes (Delhi, 2004).
- 6. Parikh, H.T., Writings of H.T.Parikh: India in transition: Through the eyes of a visionary, 1940s to 1990s. Vols. I & II. (Bombay, 1995).
- 7. Sabavala, S.A. and Lala, R.M. (eds.), *Keynote : J.R.D.Tata: Excerpts from his speeches and chairman's statements to shareholders* (Bombay, 1996) (Collection of his speeches from 1933 to 1981).
- 8. Tata, Naval H., *In pursuit of industrial harmony an employer's perspective* (Bombay, 1975). (Collection of his speeches and writings on the problems of industry in the 1970s).
- 9. Visvesvaraya, M., Speeches of Sir M. Visvesvaraya, K.C.I.E., Dewan of Mysore 1910-11 to 1916-17 (Bangalore, 1917).

Business Communities

There are a handful of studies of business communities as a whole. A pioneering study was *Notes on the rise of the business communities in India* by Gokhale Institute of Politics and Economics, Pune (New York). D.R.Gadgil's *Origins*

of the Modern Indian business class : An interim report (New York, 1959) is a useful supplement to it. Industrial entrepreneurship among the trading communities of India : How the pattern differs (Cambridge, 1969) by Thomas Timberg discusses the issues relating to the transformation of the communities from one group to another. Dwijendra Tripathi has edited Business communities of India : A historical perspective (New Delhi,1985). The papers included in it were presented for discussion in a seminar hosted by the Indian Institute of Management, Ahmedabad on March 4-7, 1982. They are on the Marwaris, Parsis, Mahajans, Gujaratis, etc., as well as on the business communities of Maharashtra and the South. V.D.Pavlov's The Indian capitalist class: A historical study (New, Delhi) presents a leftist interpretation.

Some individual business communities have also been covered. In the case of the Parsis there are some general books on their history which include their business activites. D.F.Karaka wrote *History of the Parsis* in two volumes way back in the late nineteenth century (London, 1884). To them may be added the anonymously written Famous Parsis: Biographical & critical sketches of patriots, philanthropists, politicians, reformers, scholars and captains of industry (Madras, 1930), B.M.Pithawala's The Parsi heritage (Karachi, 1932), Eckehard Kulke's The Parsees in India : A minority as agent of social change (Delhi, 1974), Nawaz B. Mody (ed.)'s The Parsis in western India : 1818 to 1920 (Bombay, 1998), Delphine Menant's The Parsis, Vol. III (Bombay, 1996), J.B. and S.P. Sharma's Parsis in India (Jaipur, 1999), David L. White's Competition and collaboration: Parsi merchants and the English East India Company in 18th century India, Jal Naval Kanga's Calcutta Parsis, 200 years- history of Parsi families in Calcutta in the 18th and 19th century (citation not available) and Mani Kamerkar and Soonu Dhunjisha's From the Iranian plateau to the shores of Gujarat: The story of Parsi settlements and absorption in India (Mumbai, 2002).

There are two books on the business communities of Rajasthan. Thomas A. Timberg has studied *The Marwaris: From traders to industrialists* (Bombay, 1978) and D.K.Taknet's study is entitled *Industrial entrepreneurship of Shekhawati Marwaris* (Jaipur, 1986).

Reference may also be made to M.J.Seth's *Armenians in India* (New Delhi, 1983) (which includes an account of their business activities) and D.W.Rudner's *Caste and capitalism in colonial India : The Nattukottai Chettiars* (Citation not available).

Business Houses

Some of the business houses of India have a history behind them. Perhaps the first book on the subject was edited and compiled by Thos. Peter entitled *Famous business houses and who's who in India & Pakistan* (Bombay, 1949). Dwijendra Tripathi and M. J. Mehta have brought out *Business Houses in Western India – Study in entrepreneurial response 1850-1956* (New Delhi, 1990). V. S. Patvardhan wrote *Growth of indigenous entrepreneurship in <u>Maharashtra</u> (Bombay, 1995). It covers the enterprises of Dahanukars, Aptes, Dandekars, Sathes and Parkhes. Their enterprises were based primarily in Mumbai and Pune. They were started before the World War II and expanded in the 1950s. To these may be added Helen B. Lamb's*

Development of modern Business communities in India (Citation not available) and Stephanie Jones' Merchants of the raj (Delhi, undated).

There are also some studies which deal with individual business houses. Since the Tata House is one of the oldest and largest, not surprisingly it is also the most covered. *Sixty Years: The study of Tatas* (Oxford, 1948) by Aubrey Menon and *The House of Tata: Sixty years of industrial development in India* by Frederick James are two short but informative studies. The latter is a 10-page paper read before the Royal Society of Arts and East India Association in London on May 6, 1948.

John Matthai and Y. S. Pandit brought out *The House of Tata: A study in industrial pioneering and organisation* (Bombay, 1952-53). It is a scholarly but cyclostyled study. Since both the authors were in the employment of Tata Group, they had access to in-house source material which they have used with success. *The House of Tata 1839-1939* (Calcutta, 1975) by S.K.Sen is yet another study. *Tata History Project The House of Tata* written by Tata Economic Consultancy Services (Bombay, 1979) is also based on in-house documents and so is R. M. Lala's *The creation of wealth: The Tata Story* (Bombay, 1992). Written in a journalistic manner, it is an appreciative account of the House. *Contribution of Tatas to socio-economic development* (New Delhi, 2000) by I.T.I. Bose is again an appreciative account. *Chronology of the House of Tata* (Pune, 2002) by N. Benjamin is a typed study with the Tata Central Archives, Pune. It is in two parts. Part I covers the Tata family members and Part II the Tata enterprises.

S.K.Goyal's *Monopoly capital and public policy* (New Delhi, 1979) covers the trends in business concentration from 1937 to 1976 as well as the growth of the business houses of Tatas and Birlas. On the latter, there are three other books. Its inhouse publication entitled *The_glorious 90 years* (Bombay, 1984) is expectedly a eulogistic account. But Debajoti Burman's two books, viz., *The Mystery of Birla House* (Calcutta, 1950) and *T.T.K. and Birla_House* (Calcutta 1957) provide a devastating criticism.

The Ambanis are latecomers. But their progress has been phenomenal. One can read about them in *The way ahead* (London, 1995) by B.Gates. Also, we have *Reliance: An industrial legend* by S. R. Mohnot (New Delhi, 1987).

Before the Sassoons migrated to England, theirs was a leading business house. David Sassoon did come to India as a refugee of sorts and spoke only Arabic. But his business empire spread before long and his successors extended it further. *The Sassoon Dynasty* (London, 1941) by Cecil Roth is the story of this family. It is especially useful for the Edwardian Period. *The Sassoons* (London, 1968) by Stanley Jackson constitutes a useful supplement. They have a family archives.

V. Kulkarni's study entitled A family of patriots: The Bajaj family (Bombay, 1951) as well as The House of Bajaj – A profile (Bombay, 1982) by Bajaj Auto are appreciative accounts. To these may be added Industrial development of India: Policy and problems Kamalnayan Bajaj commemoration volume (New Delhi, 1973) edited by C.N.Vakil.

The Godrej House commissioned B.K.Karanjia to write *Godrej: A hundred* years 1897-1997, Vols. I and II (New Delhi, 1997). Written by a film journalist, the volumes lack the professional touch of a historian. They abound in repetitions while some important details have been left out. Selden Menefee's account of *The Pais of Manipal* (Bombay, 1969) and S. Muthiah's *Getting Indian on the move: The 150* years- Saga of Simpsons of Madras (Madras 1990) constitute profitable reading materials. Mention may also be made of the Tagores. The first book on them was entitled *The Tagore Family: A memoir* (Calcutta, 1892) by J. W. Furrell. Then after about 75 years came *The House of the Tagores* (Calcutta, 1965) by H. Benerjee.

The remaining business houses studied are *The Law family of Calcutta* (Calcutta, 1932) by K. L. Dey, *The Bombay dockyard and the Wadia Master Builders* (Bombay, 1955) and *Scions of Lowjee Wadia* (Bombay, 1964) both by R. A. Wadia, *The mystery of Bajoria-Jalan House* (Calcutta, 1972) by N. C. Roy, *The Walchand Group* (Bombay, undated) by the group itself, and *The House of Seshasayees* (citation not available) written possibly by the group itself.

Corporate Organisations

Based on their in-house records, several companies have had their histories recorded. Meant to generate goodwill among the business associates, clients, workers and public in general, these histories have been written as public relations exercises and carefully omit anything which is uncomplimentary. Their principal usefulness lies in the fact that they are based on papers which otherwise are generally not available to individual scholars. They are listed below.

There are histories of the textile mill companies in India. We have A short history of the "Empress Mills," Nagpur started work 1st January 1877. Golden jubilee 1st January 1927. The Central India spinning, Weaving and Manufacturing Co., Ltd. (Bombay, 1927).Tata Economic Consultancy Services, Mumbai has written histories of the Tata Group's four mill companies, viz., Ahmedabad Advance Mills, Swadeshi Mills Company Ltd., Central India Spinning, Weaving and Manufacturing Company Ltd., and Tata Mills Ltd. These studies were completed in 1981. They were originally proposed to be a part of a larger study of the History of the Tata Group which never saw the light of the day. Hence, these studies have remained only in a cyclostyled form. But the slim volume entitled A short history of the Ahmedabad Advance Mills Ltd., 1903- 1953 (Bombay, 1953) brought out by the company is in a printed form. Three other books which can be mentioned in this context are The house of Binny (Madras, 1969) by Binny Ltd., Diamond Jubilee of the Bombay Dyeing & Manufacturing Co., Ltd. 1879-1939 (Bombay, 1940) by the company and Bombay Dyeing: The first hundred years (Bombay, 1980) by J.B.Koffend.

A number of individual banks have sponsored the writing of their histories. One of the earliest studies in this category is *The history of the Bank of Bengal* by G.P. Symes Scutt (Calcutta, 1904). S.L.N. Simha's *History of the Reserve Bank of India 1935-1951* (Bombay, 1970) is a readable account of the bank. To it may be added N. K. I. Almula's Operations of the Reserve Bank of India, 1935-54 (Bombay, 1961). These volumes were updated by E.P.W. da Costa in a book entitled *Reserve Bank of India : Fifty years (1935-1985)* (Bombay, 1985). Yet another bank whose exhaustive history is under compilation at present is the State Bank of India. A.K. Bagchi has written *The evolution of the State Bank of India* (Bombay, 1987, 1997 and 2003) in three volumes. They cover the period up to 1955. The fourth volume is under preparation at present. The remaining banks whose histories are available are *The rise* and growth of the Central Bank of India, silver jubilee, 1911-1936 (Bombay, 1936), The Bank of India Limited, golden jubilee, 50 years of service, 1906-1956, (Bombay, 1956), 100 years of banking in Asia and Africa : A history of National and Grindlays Bank Ltd. 1853-1953 (London, 1963) by G.Tyson, The first hundred years, 1865-1965: The story of the Allahabad Bank Ltd. (Calcutta, 1966), The story of a development bank ICICI (1955-1979) by H.T.Parikh (Bombay, 1980), Tata History Project Tata Industrial Bank (Bombay, 1981) (a cyclostyled study) by Tata Economic Consultancy Services, Mumbai, A swadeshi bank from south India: A history of the Indian Bank: 1907-1982 by R.K. Seshadri (Madras, 1982), Towards a new frontier: History of the Bank of Baroda, 1908-1983 (New Delhi, 1985) by Dwijendra Tripathi and Priti Misra, The saga of sixty years: Syndicate Bank diamond jubilee commemoration volume (Manipal, 1985) edited by the Commemoration Volume Committee, Banking century : A short history of banking in India and the pioneer Punjab National Bank by Prakash Tandon (New Delhi, 1989), and A banking odyssey: The story of Canara Bank (New Delhi, 1991) by M.V. Kamath. To these may be added K. Thingalaya's Banking saga – History of South Canara banks (Mangalore, 1999). With respect to the unorganised sector of the industry, there is only one book, i.e., J.H. Little's The house of Jagatseth (Calcutta, (1967). It is a reprint of a collection of articles written several years ago.

Compared with the banking sector, the insurance sector has remained rather neglected. The best-known book on the subject is *Tryst with destiny- the LIC story* (Bombay, 1991) written at the instance of the Life Insurance Corporation of India. It can usefully be supplemented by S. R. Bhave's *Saga of security: Story of Indian life insurance* 1870-1970 (Bombay, 1970).

There are some books on the transport history. The Ministry of Railways has brought out *The history of the Indian railways*. First published in 1955, the updated volumes were brought out in 1974 and 1979. A good accompaniment to this book is M.B.K. Malik's *Hundred years of Pakistan railways: Pakistan Western Railway 1861-1961, Pakistan Eastern Railway 1862-1962* (Karachi, 1962). At the individual level some attempts have been made, viz., P.S.A. Berridge's *Couplings to the Khyber: The story of the North Western Railway* (Devon, 1969), W.A. Lawthropp's *The story of the Assam Railway and Trading Co. Ltd., 1881-1891* (Citation not available), Hena Mukherjee's.*The East Indian Railway 1845-1879* (Calcutta, 1994) and I.J.Kerr's *Building the railways of the raj* (Delhi, 1995). For the sake of completeness, an allusion may also be made to *The history of the railway thieves in India* by M.P.Naidu (Citation not available).

Next, mention may be made of the histories of the shipping companies as well as ports. In the first category come A hundred year history of the P & O (London, 1937) by Boyd Cable, The India General Steam Navigation Company (London, 1900) by Alfred Brame, British India centenary, 1856-1956 (London, 1956) by George Blake and Valiant voyaging – A short history of the British India Steam Navigation Company in the Second World War 1939-1945 (London, 1946) by H.S.G. Saunders. With regard to the ports, references may be made to The port of Calcutta: A short history (Calcutta, 1968) by N. Mukherjee, The port of Bombay: A brief history (Bombay, 1979) by Bombay Port Trust, and The Madras port (1904-1919) – A note and *Madras Port Trust – A 15 year summary 1904-1919*, both by Francis J. E. Spring (Citation not available)

For air transport, we have a first person's account by the Maharaja (Air India) under the title of *The story of an airline 1932-1953: Tata Airlines, Air India, Air India International* (Bombay, 1953) and *Five golden decades of Indian aviation: Tata's Memorable years* by A. Sen (Bombay, 1978); and *Tata History Project Tata Airlines* (Bombay, 1981) by Tata Economic Consultancy Services. It is a cyclostyled study.

When it comes to one single company, the attention of writers which the Tata Iron and Steel Company has received is much more than any other company. The available works on this company are Verrier Elwin's *The story of Tata Steel* (Bombay, 1958), S. N. Pandey's *Human side of Tata Steel* (Delhi, 1989) and *Social side of Tata Steel* (New Delhi, 1991) and S.B.Datta's *Capital accumulation and workers' struggle – the case of Tata Iron and Steel Company 1910-1970* (Calcutta, 1990).

Studies of the remaining companies are alphabetically listed below author-wise:

- 1. Amin,B.D., *The rise and growth of the Alembic Chemical Works : A history* (Baroda, 1939).
- 2. Andrew Yule & Company, 1863-1963 (Calcutta, 1963).
- 3. Antrobus, H.A., *A history of the Assam Company 1839-1953* (Edinburgh, 1957).
- 4. Antrobus, H.A., *A history of the Jorehaut Tea Co. Ltd., 1859-1946* (London, 1948).
- 5. Associated Cement Companies, The story of the ACC (Bombay, 1954).
- 6. Basu, Champaka, *Challenge and change: The ITC story : 1910-1985* (Calcutta, 1988).
- 7. Brogan, Colm (comp.), James Finlay and Co. Ltd. : Manufacturers and East India merchants, 1750-1950 (Glasgow, 1951).
- 8. Brown, Hilton, *Parry's of Madras : A story of British enterprise in India* (Madras, 1954).
- 9. A century of progress (Greaves Cotton & Company) (Bombay, 1960).
- 10. Chattopadhyay, Basudeb, 'A jingle of bells': A short history of the General Post Office, Kolkata (Kolkata, 2004).
- 11. Chaturvedi, Abha, and Chaturvedi, Anil, ACC: A corporate saga (Mumbai, 1997).
- 12. The Duncan Group. *Being a short history of Duncan Brothers & Co. Ltd., Calcutta and Walter Duncan and Goodricke Ltd., London, 1859-1959* (London, 1959).
- 13. Fieldhouse, D.K., *Unilever overseas: The anatomy of a multinational 1895-1965* (Stanford, 1978). (Its operations in India).
- 14. Gladstone, John S., *History of Gillanders Arbuthnott and Co., and Ogilvy Gillanders and Co.* (London, 1910).
- 15. Harrison, Godfrey, Bird and Company of Calcutta, a history produced to mark the firm's centenary 1864-1964 (Calcutta, 1964).
- 16. Herdia, Ruth, The Amul India story (New Delhi, undated).
- 17. Hindustan Lever, A short history of the organisation of Hindustan Lever (Citation not available).

- 18. Hindustan Sugar 1932-1982 (Bombay, undated).
- 19. A history of Bird & Co. 1864-1929. Vols. I & II (Calcutta, 1929).
- 20. Indian Leaf tobacco Development Co. Ltd. Indian tobacco leaves : Story of cooperation in India (London, undated).
- 21. Kothari and Sons, J. Walter Thompson Ltd. (Madras, undated).
- 22. Lindsay, H.R.S., *The role of foreign enterprise in a developing economy- The Metal Box Co. of India Ltd.* (Calcutta, 1965)
- 23. Langley, W.K.M. (ed.), *Century in Malabar : The history of Peirce Leslie & Co. Ltd.* 1862-1962 (Madras, 1962).
- 24. Macaulay, R.H., *History of Bombay Burmah Trading Corporation Ltd.* (London, 1934).
- 25. Madras Telephones centenary volume (Madras, 1982).
- 26. Mahaluxmivala, Pestonji D., *The history of the Bombay Electric Supply and Tramways Company Limited, 1905-1935* (Bombay, 1936).
- 27. *The Martin Burn story: Martin Burn Ltd. a historical note* (Citation not available).
- 28. Reader, W.D., Metal Box: A history (London, 1968).
- 29. Saunders, H. St. George, Valiant voyages: A short history of the British India Steam Navigation Company in the second world war 1939-1945 (London, 1948).
- 30. Pavaskar, Madhoo, Saga of the Cotton Exchange (Bombay, 1985).
- 31. Pendsay, S.N., The B.E.S.T. story (Bombay, 1972).
- 32. Premchund Raychund and Sons, 1856-1956 (Bombay, undated).
- 33. Romance of the road- Ceat tyres of India (Citation not available).
- 34. Shridharani, Krishnalal, *Story of the Indian telegraphs: A century of progress* (New Delhi, 1953).
- 35. Singh, Kushwant, *The power and the sword: Asian Cables the first 25 years* : 1959-1984 (Citation not available).
- 36. Standing tall: The story of Larsen & Toubro Limited 50 years, 1st May 1938-30th April 1988 (Bombay, 1988).
- 37. The story of electricity in the city of Calcutta Calcutta Electric Supply Corporation (Citation not available).
- 38. Tata Economic Consultancy Services, *Tata History Project: New India* Assurance Co. Ltd. (Bombay, 1981). It is cyclostyled study.
- 39. Tata Economic Consultancy Services, *Tata History Project: Tata Burroughs Ltd.* (Bombay, 1981).
- 40. Tata Economic Consultancy Services, *Tata History Project: Tata Chemicals Limited* (Bombay, 1981). It is a cyclostyled study.
- 41. Tata Economic Consultancy Services, *Tata History Project: Tata electrical companies* (Bombay, 1981). It is a cyclostyled study. (Tata Hydero-electric Power Supply Company, Andhra Valley Power Supply Company and Tata Power Company).
- 42. Tata Economic Consultancy Services, *Tata History Project: Tata Engineering & Locomotive Company Limited* (Bombay, 1981). It is a cyclostyled study.
- 43. Tata Economic Consultancy Services, *Tata History Project: Tata Exports Ltd.* (Bombay, 1981). It is a cyclostyled study.
- 44. Tata Economic Consultancy Services, *Tata History Project: The Indian Hotels Co. Ltd.* (Bombay, 1981). It is a cyclostyled study.
- 45. Tata Economic Consultancy Services, *Tata History Project: The Investment Corporation of India* (Bombay, 1981). It is a cyclostyled study.

- 46. Tata Economic Consultancy Services, *Tata History Project: National Radio* & *Electronics Co. Ltd.* (Bombay 1981). It is a cyclostyled study.
- 47. Tata Economic Consultancy Services, *Tata History Project: The Tata Oil Mills Company Limited (TOMCO)* (Bombay, 1980). It is a cyclostyled study.
- 48. Tata Economic Consultancy Services, *Tata History Project: Tata Press Limited* (Bombay, 1981). It is cyclostyled study.
- 49. Tata Economic Consultancy Services, *Tata History Project: VOLTAS Ltd.* (Bombay, 1982). It is cyclostyled study.
- 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. It is a pictorial presentation.
- 51. Thackersey Group of Mills, Hindustan Mills -100 years (Bombay undated).
- 52. Townend, Harry (ed.), *A history of Shaw Wallace and Co., and Shaw Wallace & Co., Ltd.* (Calcutta, 1965).
- 53. Tripathi, Dwijendra, *Dating the destiny: Thirty-five years of the Larsen and Toubro* (Ahmedabad, IIM mimeograph, 1975).

Industrial and Commercial Associations

India has a number of such associations and they have brought out their histories from time to time. In an alphabetical order, first comes the *Associated Chambers of Commerce and Industry- Golden jubilee commemoration volume* (Delhi, 1969).

Then come the Bengal Chamber of Commerce and Industry 1853-1953: A centenary survey by W.G.Tyson (Calcutta, 1953), Bengal Chamber of Commerce and Industry- The Bengal Chamber, 125 years of service (Calcutta, 1978) and Bengal National Chamber of Commerce and Industry- Souvenir volume 1887-1962 (Calcutta, undated). Bombay Chamber of Commerce and Industry has brought out its own histories. They are One hundred years of Bombay History of the Bombay Chamber of Commerce, 1936-1936 (by Raymond J.F.Sulivan) (Bombay, undated) and The Bombay Chamber story 150 years 1836-1986 (by Rusi J. Daruwala) (Bombay, 1986). There is also the Bombay Cotton Merchants' and Muccadums' Association which has published its Golden Jubilee Volume (Bombay, 1968).

We also have *The Cochin Chamber of Commerce and Industry (1857-1982): Post centenary silver jubilee commemoration volume* (Citation not available). The Employers' Federation of India brought out its *Golden Jubilee Commemoration Volume (1920-1970)* (Bombay, 1970) and *Diamond Jubilee Commemoration Volume (1920-1980)* (Bombay, 1980). A useful accompaniment of Federation of Indian *Chambers of Commerce and Industry – Silver jubilee souvenir 1927 – 1951* (New Delhi, 1952) is its golden jubilee number by H.Venkatasubbiah entitled *Enterprise and economic change – 50 years of FICCI* (New Delhi, 1977). The Grains and Oilseeds Merchants' Association has published its *Diamond Jubilee Commemoration Volume* (Bombay, 1960).

The Indian Merchants' Chamber, Mumbai was the first Indian commercial body established by Indians to serve Indian interests in Mumbai in the year 1907. It has as many as four of its histories in succession, viz., *Indian Merchants' Chamber Souvenir 1939* (Silver Jubilee) (Bombay, 1939), *Fifty years 1907–1957 Indian Merchants' Chamber* (IMC, 1958), *Diamond Jubilee 1907–1967 Indian Merchants'* *Chamber* (IMC, 1967) and *Indian Merchants' Chamber: Platinum jubilee commemoration volume 1982 : 75 years of service 1907 – 1982* edited by Ramu Pandit (IMC, 1983). The Chamber proposes to bring out its centenary volume in 2007.

Madras Chamber of Commerce and Industry has also brought out its histories. They are *Madras Chamber of Commerce Centenary Handbook 1836-1936* (Madras, 1936) and *The voice of enterprise: 150 years of the Madras Chamber of Commerce and Industry* by R.Rirumalai (Madras, 1986). To these may be added *Southern India Chamber of Commerce – Golden Jubilee 1910-1960: Enterprise with caution* (Madras, 1961) and *Southern India Chamber of Commerce and Industry – Diamond Jubilee Number (1910 – 1970)* (Madras, 1971).

The Millowners' Association of Mumbai was established way back in 1875. S.D.Sakalatvala has written *History of the Mill-owners' Association*, *Bombay*, 1875-1930 (Bombay, 1931) followed by *Mill Owners' Association Bombay: Hundred years* of dedicated service 1875-1975, centenary souvenir (Bombay, 1967).

References may also be made to 25th year anniversary souvenir Nag-Vidarbha Chamber of Commerce (1944-1960) and Golden Jubilee Year Souvenir 50 years Nag Vidarbha Chamber of Commerce Nagpur, years 1993-1994 (Nagpur, 1994) by the said Chamber (Nagpur, 1961). Lastly, we have Chamber in service of business community 75 years : Set up and activities Punjab, Haryana and Delhi Chamber of Commerce (citation not available) by S.Playne, The UPASI : 1893-1953 by Speer (Coonoor, 1953) and Tuticorin Chamber of Commerce- Golden Jubilee Souvenir (Citation not available).

Conclusion

We have made a modest attempt to provide a comprehensive bibliographical scenario of business history in India without making any critical assessment. We collected these titles from the libraries, publishers, commercial bodies, corporate organisations and private collections. It was attempted to make the list as complete as possible. Suggestions for additional entries are naturally welcome. Besides, when the books under preparation at present like those on Tata Motors and Taj Mahal Hotel are out, they will also be included in this bibliographic survey.