List of declassified files of the

Ministry of External Affairs from 1903-1972

PROTOCOL

Compiled by IDSA Library


1, Development Enclave, Rao Tula Ram Marg, New Delhi-110010 Visit us: www.idsa.in


S.No.	Subject	File No	Branch	Year
1	regarding summary no 1 of the Commonwealth Relations, External Affairs, Home and War Dept. for	Progs., Nos. 97(24)- P.T, 19467	PROTOCO L	1946
2	H M G in regard to the future of information work in	Progs., Nos. 9735)-P.T, 19467	PROTOCO L	1946
3	Disposal of private and official funds of the Japanese consular officers in India.	Progs., Nos. 1(33)-PT, 1946	PROTOCO L	1946
4	Priority air passage for Mr. P.H. Stent, Consul of Nanking Embassy, for U.K.		PROTOCO L	1946
5	Question of flying the Congress flag over India House London.	Progs., Nos. 10(114)- PT, 1946	PROTOCO L	1946
6	Polish refugees in India.,	Progs., Nos. 10(78)-PT, 1946	PROTOCO L	1946
7	Doeu, Lady Medical officer, Bahrain Govt. Hospital,	Progs., Nos. 198(97)- P.T, 1946	PROTOCO L	1946
8	Re-Organisation of the Central Govt. Deptt. and re- Allocation of Department business	Progs., Nos. 10(144)- PT, 1946	PROTOCO L	1946
9	Statement by Cabinet and H.E. the Viceroy 16th	Progs., Nos. 6(46)-PT, 1946	PROTOCO L	1946
10	of flags by the Chief of Kharan on his Car and	Progs., Nos. 10(132)-	PROTOCO L	1946


		PT, 1946 (Secret)		
11	Priority air passage for Sir Allan Mossop, Legal, Consullor of the British Embassy, Nanking, for U.K.	Progs., Nos.	PROTOCO L	1946
12	air by the Indian leaf Tobacco Development Co. Ltd.	Progs., Nos. 198(35)- P.T, 1946	PROTOCO L	1946
13	Visit of the parliamentary delegation to Japan Grant	Progs., Nos. 25(19)-PT, 1946	PROTOCO L	1946
14	Foreign Office Circular regarding the use of official information in privately published works.		PROTOCO L	1946
15	Minister, to Education from Calcutta to the U.K. Grant of Customs facilities on their arrival in India	400(000)	PROTOCO L	1946
16	Supply of series for maps of Afghanistan to U.S. Mission for use of the U.S.A Legation, in Kabul.	Progs., Nos. 50(11)- P.T, 1946	PROTOCO L	1946
17	Import Trade ControlPreparation of shipping Programme - January/June 1947 from all loading	Progs., Nos. 10(159)- PT, 1946 Secret	PROTOCO L	1946
18	List of the Members of the Indian delegation to the Food and Agricultural Organisation Conference at	- <i>-</i>	PROTOCO L	1946
19	Foreign Office circular regarding Foreign Service Handbook.		PROTOCO L	1946
20	Weekly information about foo for Sikkim.	Progs., Nos. 34(4)-P.T,	PROTOCO L	1946


		1946		
21	Priority air passage for Mr. Scott from Karachi to the United Kingdom.	Progs., Nos. 199(165)- P.T, 1946	PROTOCO L	1946
22	List of Important problems that will Confront the new or Interim Govt.	Progs., Nos. 6(43)-PT, 1946	PROTOCO L	1946
23	Recommendations for English Honours for the King`s Birthday Honours List, 1946.	Progs., Nos. 65(27)- P.T, 1946	PROTOCO L	1946
24	External Affairs Deptt. regarding secret note on the	Progs., Nos. 6(24)-PT, 1946	PROTOCO L	1946
25		Progs., Nos. 5(29)-PT, 1946	PROTOCO L	1946
1 /h	Exemption of the Wheel outstanding against Mr. Mahomed A.ElKony Consul for Egypt and Mr. Ibrahim El-Imam El -Sayed Attache of the Consulate in respect of their motor Cars.	Progs., Nos. 4(17)-PT, 1946	PROTOCO L	1946
27	Foreign Office circular regarding Legislation	Progs., Nos. 97(25)- P.T, 19467	PROTOCO L	1946
28	amendments and clissued to H.M.'s Consular	Progs., Nos. 6(34)-PT, 1946	PROTOCO L	1946
29	Policy to be adopted towards Belgian Imports.	Progs., Nos. 10(75)-PT, 1946	PROTOCO L	1946
30	Priority air passage for Mr. Hsu Mo Chin from Calcutta to	Progs., Nos. 199(180)- P.T, 1946	PROTOCO L	1946


		•	•	
107	Supply of Departmental Monthly summaries to the Cabinet Secretariate.	Progs., Nos. 10(124)- PT, 1946 (Secret)	PROTOCO L	1946
108	Civilians internees in India. Question of the release of Prince Virginio Borghese a French Nationals.	Progs., Nos. 10(155)- PT, 1946	PROTOCO L	1946
	Grant fo permission to the High Commissioner for the U.K. to send foreign state telegrams en clairs or in code or cypher for official purposes at British Govt. Rates to all empire countries and Briitsh legations and High Commissioner`s Offices in Other Parts of the World	Progs., Nos. 9(14)-PT, 1946	PROTOCO L	1946
110	Foreign Office Circular regarding the trial of the Japanese war Criminals.	Progs., Nos. 99(39)- P.T, 19467	PROTOCO L	1946
S.No.	Subject	File No	Branch	Year
	Priority air passage for Sardar Mohd. Akram Khan Afghan Minister designate in Rome (Italy) via the U.K.	Progs., Nos. 199(137)- P.T, 1946	PROTOCO L	1946
112	Policy asked by the A.G.G. Baluchistan regarding renunciation of titles by the Muslum League.	Progs., Nos. 65(9)-P.T, 1946	PROTOCO L	1946
1 1 1 3	List of Empire Netural Enemy and Allied countries prepared by the E.A.Deptt.	Progs., Nos. 6(37)-PT, 1946	PROTOCO L	1946
114	Arrival of the High Commissioner for U.K.and Party in India.	Progs., Nos. 10(156)- PT, 1946	PROTOCO L	1946
115	Supply of maps of the Gulf and territory of Aden to U.S. Mission for transmission to the American Consulate Aden.	Progs., Nos. 3(7)- PT, 1946	PROTOCO L	1946
	Priority air passage for the U. Kingdom, en route to the U.S.A. for Sir Girja Shanker Bajpai, Indian Agent General in The U.S.A. Family.	Progs., Nos. 199(164)-	PROTOCO L	1946


			T	
1		P.T, 1946		
117	Analysis of foreign Broadcasts	Progs., Nos. 10(151)- PT, 1946 (Secret)	PROTOCO L	1946
118	Proposal to set up an all India Consultative Committee Containing representatives of State and of Central Govt. for Consultation, in matters of Common concern.	Progs., Nos. 97(11)- P.T, 19467	PROTOCO L	1946
119	Cancellation of hotel accomodation in London and Air Passages from the U.S. to the U.S.A. for members of the Indian Delegation, to the Economic and Social Council of the United Nation organisations.		PROTOCO L	1946
120	Replacing of the Indian Tri-Colour Flag on the Car of the Indian Consul Nova Goa.	Progs., Nos. 10(127)- PT, 1946 (Secret)	PROTOCO L	1946
S.No	o. Subject	File No	Branch	Year
121	Courtesies and facilities to be accord to distinguished Personages, etc.	Progs., Nos. 95(8)-P.T, 1946	PROTOCO L	1946
122	Allocation of Sites for Foreign Representatives and Missions and consulates etc, in India in the Proposed diplomatic block.	Progs., Nos. 5(32)-PT, 1946	PROTOCO L	1946
		1940		
123	Foreign office circular regarding war Instructions.	Progs., Nos. 97(16)- P.T, 19467	PROTOCO L	1946
123	Priority air passage for Mr. A.A. Wallak,	Progs., Nos. 97(16)-	PROTOCO L PROTOCO L	1946
	Priority air passage for Mr. A.A. Wallak, Commerical Attache of Swedish Legation, Nankiing, from Calcutta, to U.K.	Progs., Nos. 97(16)- P.T, 19467 Progs., Nos. 199(196)-	L	


	emergency legislation to control the supply of electric energy etc.	Nos. 631(19)- P.T, 1946	L	
127	Revised procedure for submitting recommendations for English Honours and Indian Titles.	Progs., Nos. 65(23)- P.T, 1946	PROTOCO L	1946
128	General instructions, regarding the grant of passport facilities for Somaliland to British Subjects.	Progs., Nos. 214(42)- P.T, 1946	PROTOCO L	1946
129	Extension of powers and jurisiction of the Delhi Speical Police Establishment of areas other than the Delhi Provinces.	Progs., Nos. 63(84)- P.T, 1946	PROTOCO L	1946
130	Establishment of a committee of Council which will be called the Defence Committee of India.	Progs., Nos. 97(17)- P.T, 19467	PROTOCO L	1946
S.No.	Subject	File No	Branch	Year
			DIAIICH	
	Raising of the Status of the American and Chinese Mission in India, of the Indian Mission, in the U.S.A. and China to the Embassies.	Progs., Nos. 109(2)- P.T, 19467	PROTOCO L	1946
131	Raising of the Status of the American and Chinese Mission in India, of the Indian Mission, in the	Progs., Nos. 109(2)-		
131	Raising of the Status of the American and Chinese Mission in India, of the Indian Mission, in the U.S.A. and China to the Embassies. Priority air passage for an Indian Delegation to the General Assembly of the U.K. Nations, Organisation for U.K. and onward passages to the U.S.A. 2. Question of hotek accommodation in	Progs., Nos. 109(2)- P.T, 19467 Progs., Nos. 199(161)-	PROTOCO L PROTOCO	1946
131	Raising of the Status of the American and Chinese Mission in India, of the Indian Mission, in the U.S.A. and China to the Embassies. Priority air passage for an Indian Delegation to the General Assembly of the U.K. Nations, Organisation for U.K. and onward passages to the U.S.A. 2. Question of hotek accommodation in London for the Delegation. Priority air passage for General Ho Ying Chi and	Progs., Nos. 109(2)- P.T, 19467 Progs., Nos. 199(161)- P.T, 1946 Progs., Nos. 199(168)-	PROTOCO L PROTOCO L	1946 1946


136	Requisitioned Land (Continuance of Powers) Ordinance, 1946.	Progs., Nos. 63(57)- P.T, 1946	PROTOCO L	1946
137	Grant of courtesies and facilities to H.R.H. Prince Peter of Greeece, of present on a visit of Kabul, during his stay in India.	Progs., Nos. 95(9)-P.T, 1946	PROTOCO L	1946
138	Priority air passage from Karachi to the United Kingdom, for Lt. General Shanker Shamsher Jung Bahadur Rana and his party.	Progs., Nos. 199(154)- P.T, 1946	PROTOCO L	1946
139	Foreign Office Circular regarding Consular officers in the British Empire.	Progs., Nos. 97(27)- P.T, 19467	PROTOCO L	1946
140	Statement showing the amount to be debted to the Muscat Agency in respect of the transmission of sealed mail bags received from the Political agent Muscat.	Progs., Nos. 6(16)-PT, 1946	PROTOCO L	1946
		1		
S.No.	Subject	File No	Branch	Year
	•	File No Progs., Nos. 63(46)- P.T, 1946	PROTOCO L	Year 1946
141	External supplied (Temperary Powers) ordenances.	Progs., Nos. 63(46)-	PROTOCO	
141	External supplied (Temperary Powers) ordenances. 1946. Priority air passage from Calcutta to Basra for Messrs. Chichkine and Roubaschkine Soviet Diplomatic Couriers.	Progs., Nos. 63(46)- P.T, 1946 Progs., Nos. 199(149)-	PROTOCO L	1946
141 142 143	External supplied (Temperary Powers) ordenances. 1946. Priority air passage from Calcutta to Basra for Messrs. Chichkine and Roubaschkine Soviet Diplomatic Couriers. Arrangement for a special train and other facilities for the ex-Maharaja of Nepal and party who prepose visiting Rameshwar, Kurukshetra and	Progs., Nos. 63(46)- P.T, 1946 Progs., Nos. 199(149)- P.T, 1946 Progs., Nos. 94(7)-P.T,	PROTOCO L PROTOCO	1946


146	Arrangements for grant of courtesies and facilities to the Siamese Minister to London on his arrival in India.	Progs., Nos. 95(10)- P.T, 1946	PROTOCO L	1946
147	Arrival of Mr. Ho Chi Min, President of the visit Nam Republic in India, Grant of Courtesies to him.	Progs., Nos. 94(5)-P.T, 1946	PROTOCO L	1946
148	Ordinances issued during the War Emergency Question of continuance after the 30th Sep. 1946.	Progs., Nos. 63(71)- P.T, 1946	PROTOCO L	1946
149	Sugar (Temporary Excise Duty) Ordinance, 1946.	Progs., Nos. 63(64)- P.T, 1946	PROTOCO L	1946
150	Grant of courtesies and facilities to Chinese Foreign Minister and party on their arrivl in India.	Progs., Nos. 95(11)- P.T, 1946	PROTOCO L	1946
		T	1	ı
S.No.	Subject	File No	Branch	Year
151	Subject Supply of certain informatin to the Home Dept Regarding person detained under the orders of teh external Affairs, Dept. under the restriction and ddetention Ordinance, 1944.	File No Progs., Nos. 63(81)- P.T, 1946	Branch PROTOCO L	Year 1946
151	Supply of certain informatin to the Home Dept Regarding person detained under the orders of teh external Affairs, Dept. under the restriction and	Progs., Nos. 63(81)-		
151 152	Supply of certain informatin to the Home Dept Regarding person detained under the orders of teh external Affairs, Dept. under the restriction and ddetention Ordinance, 1944. Request of the Secy. Frontier Corps, N.W.F. for the amendment of the Royal Charter of include India Officers of frontier corps as eligible for Military Cross and Indian other Ranks of Frontier Corps and	Progs., Nos. 63(81)- P.T, 1946 Progs., Nos. 63(58)-	PROTOCO L PROTOCO L	1946
151 152 153	Supply of certain informatin to the Home Dept Regarding person detained under the orders of teh external Affairs, Dept. under the restriction and ddetention Ordinance, 1944. Request of the Secy. Frontier Corps, N.W.F. for the amendment of the Royal Charter of include India Officers of frontier corps as eligible for Military Cross and Indian other Ranks of Frontier Corps and eligible for the Military Medal. Record of the informal discussion between the India, Office representative and the M.O.G.	Progs., Nos. 63(81)- P.T, 1946 Progs., Nos. 63(58)- P.T, 1946 Progs., Nos. 72(5)-P.T, 1946 Progs., Nos.	PROTOCO L PROTOCO L	1946


		ı	ı	
		44(6)-P.T, 1946 Secret		
156	Request made by the U.S.A. Military authorities for the supply of information regarding foreign Military Representatives in India.	Progs., Nos. 50(8)-P.T, 1946	PROTOCO L	1946
157	Priority air passage for Mr. Peristiany from Karachi to U.K.	Progs., Nos. 199(197)- P.T, 1946	PROTOCO L	1946
158	Decision that information should be given to Provincial Govt. about new Consular officers who are to be located within their jurisdiction.	Progs., Nos. 10(139)- PT, 1946 (Secret)	PROTOCO L	1946
159	Arrival of Admiral Thierry D. Argentieu, High Commissioner for Indo-China, in France, and party in India, en-route to Saigon. Arrangement for accommodation reception and customs facilities on their arrival in India.	Progs., Nos. 95(13)- P.T, 1946	PROTOCO L	1946
160	Priority air passage from Delhi to Cairo for Sardar Najibullah Khan, Afghan, Minister and Major Abdul Razzak of the Afghan Air Force.	Progs., Nos. 199(150)- P.T, 1946	PROTOCO L	1946
		Т	T	
S.No.	Subject	File No	Branch	Year
161	Passage of Siam for Nand Lal Suchdev.	Progs., Nos. 198(45)- P.T, 1946	PROTOCO L	1946
162	Retention by H.E. the Viceroy of India of Certain articles presented to him by the Nawab of Dir and the Wali of Swat during his N.W.F.P. tour from the 14th Nov. to the 19th Nov. 1946.	Progs., Nos. 106(2)- P.T, 19467	PROTOCO L	1946
163	Weekly political Appreciation telegrams from the Govr. Genl. I.& B. Deptt. to the Secretary of State for India London.	Progs., Nos. 9(12)-PT, 1946	PROTOCO L	1946
164	Weekly Directive and background.	Progs., Nos. 72(4)-P.T,	PROTOCO L	1946


		1946		
165	Policy to be aopted in the view of the Surrendur of honours and titles by members of the Muslim League.	Progs., Nos. 65(10)- P.T, 1946	PROTOCO L	1946
166	Settlement of debts owed by the Italian in Kabul to Indian Firms.	Progs., Nos. 10(117)- PT, 1946	PROTOCO L	1946
167	Arrival reception & presentation of credentials by the American Ambassador in India the Honourable Loy W.Henderson.	Progs., Nos. 3(21)-PT, 1946	PROTOCO L	1946
168	Memorandum to the Standing finance committee Regarding continuance of the Monitoring Office . All India Radio	Progs., Nos. 10(122)- PT, 1946	PROTOCO L	1946
169	Priority air passage from Karachi to the United Kingdom, for N.J. Wadia who is proceeding to the Peace Conference as Legal Advisor to the Indian Delegation.	Progs., Nos. 199(132)- P.T, 1946	PROTOCO L	1946
170	Disposal of the property of the consulate for Lativia in India.	Progs., Nos. 2(12)-PT, 1946	PROTOCO L	1946
		T	T	I
S.No.	Subject	File No	Branch	Year
	Appointment of Major General H.H. Maharaja Sir Yadavindra Singh of Patialaas Honorary Col. of Sikh Regiments.	Progs., Nos. 64(7)-P.T, 1946	PROTOCO L	1946
172	Defence of suits against the Central Govt.	Progs., Nos. 94- P.T, 1946	PROTOCO L	1946
173	Priority air passage from Calcutta to the U.K. for Professor W.U. Ta-You.	Progs., Nos. 199(185)- P.T, 1946	PROTOCO L	1946
174	Whereshouts of Mr. Jacques Ezzaoui, a French National, who disappeared from Imphal in 1942.	Progs., Nos. 72(2)-P.T, 1946	PROTOCO L	1946


175	 Accommodation for U.S.A Embassy in New Delhi. Continued occupation by the US Embassy of Bahawalpur Huse upto the 31st March 1948 and 3. Disposal the rent of Bahawalpur House received from the the US Embassy. 	Progs., Nos. 50(17)- P.T, 1946	PROTOCO L	1946
176	Sea Passges for Maddame Atrizi, Wife of Afghan Minister nanking, and her daughters from Bombay to Shanghai.	Progs., Nos. 198(95)- P.T, 1946	PROTOCO L	1946
177	1. Passge for Sri V. naimuthu Pillai to French Indo- China, 2. matters releting to Indian in French Indo- China.	Progs., Nos. 198(68)- P.T, 1946	PROTOCO L	1946
178	Preparation of a list of problems that will Confront the New Govt.	Progs., Nos. 6(17)-PT, 1946	PROTOCO L	1946
179	Air Passage for Sardar Habibulla Khan for Peshawar to Calcutta Via Delhi.	Progs., Nos. 198(37)- P.T, 1946	PROTOCO L	1946
180	Statement showing names and Particulars of Sealed Nepalese Indian National Army.	Progs., Nos. 6(29)-PT, 1946	PROTOCO L	1946
		T	T	•
S.No.	Subject	File No	Branch	Year
181	Exchange of diplomatic representative with Foreign coutries 2. Enhancement of the status of the Indian Agencies General in U.S.A. China to that of Embassies.	Progs., Nos. 109- P.T, 19467	PROTOCO L	1946
182	The Policy regarding entry of Indians into Foreign Countries.	Progs., Nos. 10(86)-PT, 1946	PROTOCO L	1946
183	Grant of customs facilities and Courtesies to King of Siam and party on their arrival in India on route to Switzerland.	Progs., Nos. 4(26)-PT, 1946	PROTOCO L	1946
184	Passgages to U.K. route to France for certain French officials and Civilians.	Progs., Nos. 198(76)-	PROTOCO L	1946


Control of civilian travel to territories under Military Administration in South East Asia. Request of the Swiss Consul genl. For the grant of interviews with Sir Raghavan Pillai and Mr. Aminuddin Chief Controller of Exports for discussing trade relations between India and Switzerland. Air passage for Col. G.E. Wheeler from Delhi to Tehran (Iran) Progs., Nos. PROTOCO 1946 Progs., Nos. PROTOCO 1946 Progs., Nos. PROTOCO 198(47)-P.T, 1946 Progs., Nos. PROTOCO 1946			<u> </u>		
Control of civilian travel to territories under Military Administration in South East Asia. Request of the Swiss Consul genl. For the grant of interviews with Sir Raghavan Pillai and Mr. Aminuddin Chief Controller of Exports for discussing trade relations between India and Switzerland. 187 Air passage for Col. G.E. Wheeler from Delhi to Tehran (Iran) 188 Foreign Office Circular regarding marriages at H.M. Embassies and Legation. 189 Grant of permission to Dr. B.Parsad Director of research of the Indian institute of international affairs for examination Official record. 190 Grant of suitable courtesies and facilities to Chinese Delegation who is proceeding to Paris to attend the Peace conference through India, (Calcutta.) 190 Copy of a pamphlet entitled War Crimes - the Destruction on of the Library of the University of Louvain received from the Belgium Consul General Question of withdrawing the exemption from the registeration of Foreigners rules in respect of the Foreign Military personnel in India Enquiry regarding the name of the Chinese authority in India who is competent military personnel who are still entitled to Come to this cournty and stay here. 191 Classification of telegrams passing between the Viceroy and the Secretary of State. 192 Classification of telegrams passing between the Viceroy and the Secretary of State.			P.T, 1946		
interviews with Sir Raghavan Pillai and Mr. Aminuddin Chief Controller of Exports for discussing trade relations between India and Switzerland. 187 Air passage for Col. G.E. Wheeler from Delhi to Tehran (Iran) 188 Foreign Office Circular regarding marriages at H.M. Embassies and Legation. 189 Grant of permission to Dr. B.Parsad Director of research of the Indian institute of international affairs for examination Official record. Grant of suitable courtesies and facilities to Chinese Delegation who is proceeding to Paris to attend the Peace conference through India, (Calcutta.) S.No. Subject Copy of a pamphlet entitled War Crimes -the Destruction on of the Library of the University of Louvain received from the Belgium Consul General Question of withdrawing the exemption from the registeration of Foreigners rules in respect of the Foreign Military personnel in India Mois competent military movements orders the categories of the Chinese military personnel who are still entitled to Come to this cournty and stay here. 193 Classification of telegrams passing between the Viceroy and the Secretary of State. 194 Progs., Nos. PROTOCO 1946 Progs., Nos. Nos. Nos. PROTOCO 294(4)-P.T., 1946 Progs., Nos. Nos. Nos. Nos. Nos. PROTOCO 1946 Progs., Nos. Nos. Nos. Nos. Nos. Nos. Nos. Nos.	1 185	•	Nos. 198(54)-	PROTOCO L	1946
Air passage for Col. G.E. Wheeler from Delhi to Tehran (Iran) 188 Foreign Office Circular regarding marriages at H.M. Embassies and Legation. 189 Foreign Office Circular regarding marriages at H.M. Embassies and Legation. 189 Grant of permission to Dr. B.Parsad Director of research of the Indian institute of international affairs for examination Official record. 190 Grant of suitable courtesies and facilities to Chinese Delegation who is proceeding to Paris to attend the Peace conference through India, (Calcutta.) 190 Copy of a pamphlet entitled War Crimes -the Destruction on of the Library of the University of Louvain received from the Belgium Consul General 191 Question of withdrawing the exemption from the registeration of Foreigners rules in respect of the Foreign Military personnel in India Enquiry regarding the name of the Chinese authority in India who is competent military movements orders the categories of the Chinese military personnel who are still entitled to Come to this cournty and stay here. 191 Classification of telegrams passing between the Viceroy and the Secretary of State. 192 PROTOCO 1946 1946 PROTOCO 1946 1946 Progs., Nos. 1946 PROTOCO 1946 1946 Progs., Nos. 1946 Pro	186	interviews with Sir Raghavan Pillai and Mr. Aminuddin Chief Controller of Exports for discussing	Nos. 2(32)-PT,	PROTOCO L	1946
Foreign Office Circular regarding marriages at H.M. Embassies and Legation. [Foreign Office Circular regarding marriages at H.M. Embassies and Legation. [Foreign Office Circular regarding marriages at H.M. Embassies and Legation. [Foreign Office Circular regarding marriages at H.M. Embassies and Legation. [Foreign Office Circular regarding marriages at H.M. Embassies and Legation. [Foreign Office Circular regarding marriages at H.M. Embassies and Legation. [Foreign Office Circular regarding have been the Embassies and Legation. [Foreign Office Circular regarding have been the Embassies and Legation. [Foreign Office Circular regarding have been the War Commentation. [Foreign Office Circular regarding have been the Wassies and Legation. [Foreign Office Circular regarding have been the Wassies and Legation. [Foreign Office Circular regarding have been the Wassies and Legation. [Foreign Office Circular regarding have been the Wassies and Legation. [Foreign Office Circular regarding have been the Wassies and Legation. [Foreign Office Circular regarding have been the Wassies and Legation. [Foreign Office Circular regarding have been the Wassies and Legation of the Library of the University of Louvain received from the Belgium Consul General. [File No Branch Progs., Nos. 10(123)-PT, 1946] [Foreign Military personnel in India Enquiry regarding the name of the Chinese authority in India who is competent military movements orders the categories of the Chinese military personnel who are still entitled to Come to this cournty and stay here. [Foreign Office Circular regarding have been the Viceroy and the Secretary of State.] [Foreign Office Circular Progs., Nos. 9(8)-PROTOCO 1946] [Foreign Office Circular regarding have been the Viceroy and the Secretary of State.]	187		Nos. 198(47)-	PROTOCO L	1946
189 affait of permission to Dr. B.Parsad Director of research of the Indian institute of international affairs for examination Official record. 190 Branch of suitable courtesies and facilities to Chinese Delegation who is proceeding to Paris to attend the Peace conference through India, (Calcutta.) 191 Copy of a pamphlet entitled War Crimes - the Destruction on of the Library of the University of Louvain received from the Belgium Consul General 192 Question of withdrawing the exemption from the registeration of Foreigners rules in respect of the Foreign Military personnel in India Enquiry regarding the name of the Chinese authority in India who is competent military movements orders the categories of the Chinese military personnel who are still entitled to Come to this cournty and stay here. 193 Classification of telegrams passing between the Viceroy and the Secretary of State. 194 PROTOCO 1946 PROTOCO L PROTOCO 1946	I IXX		Nos. 97(24)-	PROTOCO L	1946
Delegation who is proceeding to Paris to attend the Peace conference through India, (Calcutta.) S.No. Subject Copy of a pamphlet entitled War Crimes -the Destruction on of the Library of the University of Louvain received from the Belgium Consul General Question of withdrawing the exemption from the registeration of Foreigners rules in respect of the Foreign Military personnel in India Enquiry regarding the name of the Chinese authority in India who is competent military movements orders the categories of the Chinese military personnel who are still entitled to Come to this cournty and stay here. PROTOCO 1946	189	research of the Indian institute of international	Nos. 10(175)-	PROTOCO L	1946
Copy of a pamphlet entitled War Crimes -the Destruction on of the Library of the University of Louvain received from the Belgium Consul General Question of withdrawing the exemption from the registeration of Foreigners rules in respect of the Foreign Military personnel in India Enquiry regarding the name of the Chinese authority in India who is competent military movements orders the categories of the Chinese military personnel who are still entitled to Come to this cournty and stay here. Progs., Nos. PROTOCO 1946 Progs., Nos. 33(5)-PT, 1946 Progs., Nos. 98(8)- PROTOCO 1946 Progs., Nos. 98(8)- PT, 1946	190	Delegation who is proceeding to Paris to attend the	Nos. 94(4)-P.T,		1946
Copy of a pamphlet entitled War Crimes -the Destruction on of the Library of the University of Louvain received from the Belgium Consul General Question of withdrawing the exemption from the registeration of Foreigners rules in respect of the Foreign Military personnel in India Enquiry regarding the name of the Chinese authority in India who is competent military movements orders the categories of the Chinese military personnel who are still entitled to Come to this cournty and stay here. Progs., Nos. PROTOCO 1946 Progs., Nos. 33(5)-PT, 1946 Progs., Nos. 980-PT, 1946 Progs., Nos. 980-PT, 1946			T	T	r
Destruction on of the Library of the University of Louvain received from the Belgium Consul General Question of withdrawing the exemption from the registeration of Foreigners rules in respect of the Foreign Military personnel in India Enquiry regarding the name of the Chinese authority in India who is competent military movements orders the categories of the Chinese military personnel who are still entitled to Come to this cournty and stay here. PROTOCO L PROTOCO L 1946 PROTOCO L PROTOCO L 1946 PROTOCO L 1946 Progs., Nos. 33(5)-PT, 1946 Progs., Nos. 9(8)-PT, 1946 Progs., Nos. 9(8)-PT, 1946 Progs., Nos. 9(8)-PT, 1946	S.No.	Subject	File No	Branch	Year
registeration of Foreigners rules in respect of the Foreign Military personnel in India Enquiry regarding the name of the Chinese authority in India who is competent military movements orders the categories of the Chinese military personnel who are still entitled to Come to this cournty and stay here. Progs., Nos. 33(5)-PT, 1946 Progs., Nos. 9ROTOCO L 1946		Destruction on of the Library of the University of	Nos. 10(123)-	PROTOCO L	1946
Viceroy and the Secretary of State. Nos. 9(8)- PT, 1946		, ·			
194 Movement of Allied Nationals in and Ex-India. Progs., PROTOCO 1946	192	Foreign Military personnel in India Enquiry regarding the name of the Chinese authority in India who is competent military movements orders the categories of the Chinese military personnel who are still	Nos. 33(5)-PT,	PROTOCO L	1946
		Foreign Military personnel in India Enquiry regarding the name of the Chinese authority in India who is competent military movements orders the categories of the Chinese military personnel who are still entitled to Come to this cournty and stay here. Classification of telegrams passing between the	Nos. 33(5)-PT, 1946 Progs., Nos. 9(8)-	L	


		Nos. 10(152)-	L	
		PT, 1946		
195	Priority air passage for to U.K. for Mr. P.D. Coates, Secy. of the British Embassy, Nanking.	Progs., Nos. 199(194)- P.T, 1946	PROTOCO L	1946
	the Communication, Dept. No. W 10/1, dated the	Progs., Nos. 56(6)-P.T, 1946	PROTOCO L	1946
197	Arrangement for courtesy ranks in the Indian an	Progs., Nos. 19(3)-PT, 1946	PROTOCO L	1946
1 148	Establishment of Civil Dairy Farms in Indian States	Progs., Nos. 22(6)-PT, 1946	PROTOCO L	1946
199	Report of the Inter deptt. Committee on Official Statistics.	Progs., Nos. 6(15)-PT, 1946	PROTOCO L	1946
200	Howard Chief justice after the departure of Sir Henry	Nos. 10(147)-	PROTOCO L	1946
	Monckmason Moor. on leave.	PT, 1946		
		,		
S.No.	Subject	File No	Branch	Year
	Subject List of War Criminals and Material Witnesses	,	Branch PROTOCO L	Year 1946
201	Subject List of War Criminals and Material Witnesses (Japanese.) Foreign Office Circular regarding estimate and return	File No Progs., Nos. 6(22)-PT, 1946 Progs.,		
201	Subject List of War Criminals and Material Witnesses (Japanese.) Foreign Office Circular regarding estimate and return of expenditure April to Sept. Priority air passage from Delhi to Peshawar for Sardar Mohd. Naim Khan Mr. Kizilbash.	File No Progs., Nos. 6(22)-PT, 1946 Progs., Nos. 99(36)-	PROTOCO L	1946


	N.		
Legislative Assembly.	Nos. 6(32)-PT, 1946	L	
Notification relating Compulsory insurance of motor Vehicles against third party risks.			1946
Evacuation of internees from the Netherlands East Indies	Nos.		1946
Amendment in the Defence Dept. regarding the reorganisation of the Sailors Soilders and Airmen Board in India States.	Nos. 63(33)-		1946
Weekly directly from H.M. for Far Eastern Information New series.	Nos. 10(131)-	ı	1946
Priority air Passages for U.K. for Sardar Mohd. Omar Khan and his wife.	Nos. 199(123)-	PROTOCO L	1946
Taking over of the Japanese Consular Archievs and property in India.		PROTOCO L	1946
	Notification relating Compulsory insurance of motor Vehicles against third party risks. Evacuation of internees from the Netherlands East Indies Amendment in the Defence Dept. regarding the reorganisation of the Sailors Soilders and Airmen Board in India States. Weekly directly from H.M. for Far Eastern Information New series. Priority air Passages for U.K. for Sardar Mohd. Omar Khan and his wife. Taking over of the Japanese Consular Archievs and	Notification relating Compulsory insurance of motor Vehicles against third party risks. Evacuation of internees from the Netherlands East Indies Evacuation of internees from the Netherlands East Indies Evacuation of internees from the Netherlands East Indies Progs., Nos. 10(161)- PT, 1946 Amendment in the Defence Dept. regarding the reorganisation of the Sailors Soilders and Airmen Board in India States. Weekly directly from H.M. for Far Eastern Information New series. Progs., Nos. 10(131)- PT, 1946 Progs., Nos. 10(131)- PT, 1946 (Secret) Progs., Nos. 109(123)- P.T, 1946 Progs., Nos. 1199(123)- P.T, 1946 Progs., Nos. 1199(123)- P.T, 1946 Progs., Nos. 1199(123)- P.T, 1946 Progs., Nos.	Legislative Assembly. G(32)-PT, 1946

S.No.	Subject	File No	Branch	Year
31	Conventions, Agreements, etc. relating to Transport and Communications Questions``.	Progs., Nos. 111(11)-PT, 1947 (Secret)		1947
	Question of Flying the Flags at the Indian Consulate Generalin	Progs., Nos. 10(55)-PT, 1947	PROTOCOL	1947


	Pondicherry on the 15th August 1947.			
33	List of existing Indian Govt. Trade Commissioners functioning in various countries under the Control of the Commerce Deptt., Govt. of India.	Progs., Nos. 6(28)-PT, 1947		1947
34	External Services Broadcasts of All India Radio.	Progs., Nos. 10(28)-PT, 1947	PROTOCOL	1947
35	Counter- Signature of Commissions by the Minister of the appointment of Mr. R. A. Baip as Indian Consul- General at Pondicherry, for French and Protuguese India.	Progs., Nos. 1(37)-PT, 1947	PROTOCOL	1947
36	Constitutional reforms in Nepal.	Progs., Nos. 6(8)-PT, 1947	PROTOCOL	1947
37	Decision that His Majesty`s approval should be obtained before recognising Heads of Foreign Missions accredited to India and that these powers cannot be delegated to the Governor-General.	Progs., Nos. 109(7)-PT, 1947 (Secret)	PROTOCOL	1947
38	Appointment of Honourable Mr. K.P.S. Menon as His Majesty`s Ambassador for India on China.	Progs., Nos. 109(11)-PT, 1947 (Secret)	PROTOCOL	1947
39	External Affairs Department`s monthly summaries for the year 1947.	Progs., Nos. 6(7)-PT, 1947	PROTOCOL	1947
40	Accommodation for American Consul General in Bombay.	Progs., Nos. 5(3)-PT, 1947	PROTOCOL	1947
S.No.	Subject	File No	Branch	Year
41	Request of the Dominican		PROTOCOL	1947
42	Arrival & reception in Delhi of the French Ambassador & the Presentation of credentials.	Progs., Nos. 109(26)-PT, 1947	PROTOCOL	1947
43	Instrument of Ratification of the	Progs., Nos. 10(13)-PT,	PPOTOCOL	1947


	Chicago Convention of	1947		
44	International Civil Aviation, 1944. Arrangements for delivery of all telegrams addressed to ``Thaiduto`` Delhi to the office of the Siamese Legation at the Swiss Hotel, Delhi.	Progs., Nos. 9(9)-PT, 1947	PROTOCOL	1947
45	Precedence for the subordinate officers of the U.S.A. Embassy.	Progs., Nos. 19(3)-PT, 1947 (Secret)	PROTOCOL	1947
46	Request of the U.S.A. diplomatice officers in India for exemption from the payment of terminal tax, imposed by the muncipalty, on personal effects and provision brought by them in to India.	Progs., Nos. 4(6)-PT, 1947	PROTOCOL	1947
47	Grant to the Honourable Mr. Asaf Ali and the Honourable Mr. K.P.S. Menon of Oredentails and Commissions of appointment as His Majesty `s Ambassadors in the U.S.A. and China respectively.	Progs., Nos. 109(5)-PT, 1947 (Secret)	PROTOCOL	1947
48	Procedure for the reception of distinguished vistors at Civil aerodromes in India.	Progs., Nos. 25-PT, 1947	PROTOCOL	1947
49	Customs formalities - Waiving of - mails cleared by Foreign Consulates.	Progs., Nos. 4(24)-PT, 1947	PROTOCOL	1947
50	Issue of King`s Commissioner to Mr. A.T.G. Wilson as Indian Vice Consul at Zahidan.	Progs., Nos. 112(3)-PT, 1947 (Secret)	PROTOCOL	1947
S.No.	Subject	File No	Branch	Year
5.No.	Statement made by the Br. Foreign Secretary in the House of Common regarding agreement between H.M.G. in U.K. and the French Government on terms of Treaty of alliance	Progs., Nos. 6(15)-PT, 1947		1947
52	Observing of Second October as a holiday by Indian representatives in Foreign Countries in honour of Mahatma	Progs., Nos. 75-PT, 1947	PROTOCOL	1947


	Gandhi`s Birthday anniversary. 2. Presentation of Scrolls to Mahatma by Dr. Changd tao-fan & Mr. Yseng Chi of China.			
53	Arrival of Netheralands Air Delegation in India. 2. Question of their resendential accommodation in New Delhi.	Progs., Nos. 5-PT, 1947	PROTOCOL	1947
54	Issue of authority in favour of High Commissioner for India in U. K. to deposit the Instrument of ratification of the Italian Peace Treaty & to Sign the Proces Verbal.	Progs., Nos. 111(10)-PT, 1947 (Secret)	PROTOCOL	1947
55	Instruments of Ratification for the `Constitution of the World Health Organisation` and `Protocol` concerning the office international d` Hygiene Publique.	Progs., Nos. 86(3)-PT, 1947	PROTOCOL	1947
56	Procedure reg. :- Defence for Pakistan nationals in the Dominion of India & Vice Versa.	Progs., Nos. 10(52)-PT, 1947	PROTOCOL	1947
57	Statement made by the Br. Foreign Secretary in the House of Common regarding agreement between H.M.G. in U.K. and the French Government on terms of Treaty of alliance	Progs., Nos. 6(15)-PT, 1947	PROTOCOL	1947
58	Arrival and reception in Delhi of Messer. Arnold Theodor Lamping, Ambassdor - Designate for the Netherlands in India. 2. Presentation of Credentials by him.	Progs., Nos. 109(12)-PT, 1947 (Secret)	PROTOCOL	1947
59	Appointment of Mons. Ali Motamedy, C. G. for Iran in India as Charge d` Affairs of Iran in India.	Progs., Nos. 43(3)-PT, 1947 (Secret)	PROTOCOL	1947
60	List of existing Indian Govt. Trade Commissioners functioning in various countries under the Control of the Commerce Deptt.,	Progs., Nos. 6(28)-PT, 1947	PROTOCOL	1947


	Govt. of India.			
S.No.	Subject	File No	Branch	Year
61	Accommodation for the Embassy of France in India. Allotment & Fixation of rent & other charges in respect of Bunglow No. 2, Aurangzeb Road occupied by the French Embassy in India.	Progs., Nos. 110-PT, 1947	PROTOCOL	1947
62	Changes in the personnel of the Consulate to for Egypt in India during the year 1947.	Progs., Nos. 1(8)-PT, 1947	PROTOCOL	1947
	Appointment of Mr. Henry Francis Grady as Ambassador of the U.S.A. to India.	Progs., Nos. 109(9)-PT, 1947 (Secret)	PROTOCOL	1947
64	Procedure regarding issue of Commissioners of appointments to our Consular officers and Exequature to Foreign Consular officers accredited to the Dominions of India.	Progs., Nos. 7-PT, 1947	PROTOCOL	1947
65	Purchase of ``Bahawalpur House`` New Delhi by the American Embassy in India.	Progs., Nos. 5(44)-PT, 1947	PROTOCOL	1947
66	Registration of Foreigners Rules 1939 - Exemption - officials of Afghan Consulates.	Progs., Nos. 33-PT, 1947	PROTOCOL	1947
	Grant of exemption of Foreign Representatives in Bombay from the Bombay Prohibition Act.	Progs., Nos. 4(65)-PT, 1947	PROTOCOL	1947
68	(1) Appointment of Dr. Thanat Khoman as Charge d` Affairs of Siam in Delhi. (2) Shifting of the office of the Siamese legation in India from Maidens Hotel, Delhi to the Swiss Hotel Delhi.	Progs., Nos. 43(8)-PT, 1947	PROTOCOL	1947
69	Proposed Consular convention between India and the U.S.A. and Consular Convention between the U.K. and the U.S.A.	1547	PROTOCOL	1947
70	Instruments of Ratification for the `Constitution of the World Health	Progs., Nos. 86(3)-PT, 1947	PROTOCOL	1947


	Organisation` and `Protocol` concerning the office international d` Hygiene Publique.			
S.No.	Subject	File No	Branch	Year
71	Recommendation for English Honours for the New Year`s Day Honours Dist, 1947.	Progs., Nos. 65(12)-PT, 1947 (Secret)	PROTOCOL	1947
72	Question of the Government of India's accession to certain international Sanitary Conventions and international Sanitary Conventions for Aerial Navigation.	Progs., Nos. 10(17)-PT, 1947		1947
73	Analysis of Foreign Broadcasts.	Progs., Nos. 10(14)-PT, 1947		1947
74	Analysis of Foreign Broadcasts.	Progs., Nos. 10(14)-PT, 1947	PROTOCOL	1947
75	Report of the Indian Delegation to the Paris Peace Conference.	Progs., Nos. 6(4)-PT, 1947	PROTOCOL	1947
76	Residential and office accommodation in Bombay for the Italian Representative in India.	Progs., Nos. 5(7)-PT, 1947	PROTOCOL	1947
77	Letter of Credence and Royal Commission for Sardar Surjit Singh Majithia, His Majesty`s Ambassador of India in Nepal.	Progs., Nos. 109(16)-PT, 1947 (Secret)	PROTOCOL	1947
78	Movement of the personnel of the Diplomatic corps from Simla to Delhi by the Evacuees Special Trains running between Simla & New Delhi.	Progs., Nos. 57(4)-PT, 1947	PROTOCOL	1947
79	Relative precedence of the Charge d` Affairs Financial Counsellor Military Attache, and the Secreataries at the Embassy of India, Washington.	Progs., Nos. 19-PT, 1947 (Secret)	PROTOCOL	1947
80	Credentials for Mr. R. P. Sakrena, Joint Secretary, Ministry of E. A. & C. R. to enable to participate in the Second Sission of the	Progs., Nos. 109(19)-PT, 1947 (Secret)	PROTOCOL	1947


	Economic Commission for Asia and the Far East of the Economic and Socil Council of the U.N.O. due to open at Baguio, Philipians on the 24th November 1947.			
S.No.	Subject	File No	Branch	Year
	Appointment of Commander Colonel Daman Shum Shere Jung Bahadur as Charge d` affairs ad interim of Nepal in India.	Progs., Nos. 43(7)-PT, 1947 (Secret)	PROTOCOL	1947
1 / 1 /	Honours and Awards on King`s Birthday Honours 1947.	Progs., Nos. 65(30)-PT, 1947 (Secret)	PROTOCOL	1947
213	Office order reg. :- Official & Social Calls on the Heads of Foreign Missions & High Commissioners in Delhi by officers of the E.A. & C.R. Deptt.	Progs., Nos. 105(4)-PT, 1947	PROTOCOL	1947
214	Letter of Credence & Royal Commission for Dr. Syed Hossain Ambassador- designate of India in Egypt.	Progs., Nos. 109(20)-PT, 1947 (Secret)	PROTOCOL	1947
215	Reception to be accorded to Heads of Foreign Diplomatic Missions accredited to India on the occassion of :- (a) their	Progs., Nos. 109(24)-PT, 1947	PROTOCOL	1947
216	Re-opening of the Consulate General for Peru at Calcutta and appointment of Seno don Carles A Pezet as Consul General.	Progs., Nos. 1(32)-PT, 1947	PROTOCOL	1947
	Purchase of certain bungalows in New Delhi by the American Embassy in India.	Progs., Nos. 5(35)-PT, 1947	PROTOCOL	1947
218	Purchase of ``Bahawalpur House`` New Delhi by the American Embassy in India.	Progs., Nos. 5(44)-PT, 1947	PROTOCOL	1947


219	Proposal of the Swiss Govt. to established new consular Agency at Cochin & to appoint In Oscar Kappeler as Consular Agent.	1947	PROTOCOL	1947
220	Appointment of Mr. Ali Zaheer as Ambassador of India to Iran.	Progs., Nos. 109(17)-PT, 1947 (Secret)	PROTOCOL	1947
S.No.	Subject	File No	Branch	Year
	Proposal to appoint honorary Consular Representative for Austria in India.		PROTOCOL	1947
222	Proposal to establish a Consulate for Gantemala at Bombay and Calcutta.	Progs., Nos. 1(29)-PT, 1947 (Secret)	PROTOCOL	1947
223	Request made by the Neplese Consul General for the supply of the text of letters of Credence and Royal Commissions given to Ambassadors.	Progs., Nos. 109(25)-PT, 1947 (Secret)	PROTOCOL	1947
224	Request by the Govt. of Iraq for Prior consultations before taking any decisions to confer on Iraqui Nationals any decorations or medals.	Progs., Nos. 65(27)-PT, 1947 (Secret)	PROTOCOL	1947
225	Letter of introduction to Sir Benegal Rama Rav on his assuming charge as Head of the Indian Liaison Mission in Tokyo with the personal rank of an Ambassador.	Progs., Nos. 27-PT, 1947 (Secret)	PROTOCOL	1947
226	1. Appointment of Mr. A. H. Hrepperts C. G. for Belgium at Calcutta as Charge d` Affairs of the Belgian Embassy at New Delhi. 2. Our approval to the appointment of Prince Engene de Ligne as Belgian Ambassador in India.	Progs., Nos. 43(4)-PT, 1947 (Secret)	PROTOCOL	1947
227	Appointment of Mons. Ali Motamedy, C. G. for Iran in India as Charge d` Affairs of Iran in India.	Progs., Nos. 43(3)-PT, 1947 (Secret)	PROTOCOL	1947


228	Arrival, reception and presentation of credentials of Mr. J. D. Kearney K. C., High Commissioner for Canada to India.	Progs., Nos. 109(29)- 1947	PT, PROTOCOL	1947
229	A Copy of the pamphlet entitled `General index to treaty series 1939-46`.	Progs., Nos. 10(51)- 1947	PT, PROTOCOL	1947
230	Preparation of a document giving full powers to India`s nominee to sign the Peace Treaties with Finland, Italy, Bulgaria Hungary and Rumania in Paris on 10th February 1947 on behalf of India.	Progs., Nos. 111(4)- 1947	PT, PROTOCOL	1947
S.No.	Subject	File No	Branch	Year
231	Adaptation of the National Flag for various uses.	Progs., Nos. 10(69)-		1947
232	Arrival of Netheralands Air Delegation in India. 2. Question of their resendential accommodation in New Delhi.	Progs., Nos. 5-PT, 194	7 PROTOCOL	1947
233	Arrival and reception of Prince Engene de Ligne, Ambassador- designate of Belgium in India and the presentation of Credentials by him to H. E. the G. G.	Progs., Nos. 109(15)- 1947 (Secret)	PT, PROTOCOL	1947
234	Partition - Emerging of two Dominions India to Pakistan - Question whether fresh Credentials should be issued to Indian Ambassador etc.	Progs., Nos. 109(30)- 1947	PT, PROTOCOL	1947
235	Deseription on General liues, of the procedure customarily adoped in Foreign Capitals on the arival of a new Foreign diplomatic representative.	Progs., Nos. 109(27)- 1947	PT, PROTOCOL	1947
236	Letter of introduction to Sir Benegal Rama Rav on his assuming charge as Head of the Indian Liaison Mission in Tokyo with the personal rank of an	Progs., Nos. 27-PT, 19 (Secret)	PROTOCOL	1947


	Ambassador.			
237	Request by the Govt. of Iraq for Prior consultations before taking any decisions to confer on Iraqui Nationals any decorations or medals.	Progs., Nos. 65(27)-PT, 1947 (Secret)	PROTOCOL	1947
238	Recommendation for English Honours for the New Year`s Day Honours Dist, 1947.	Progs., Nos. 65(12)-PT, 1947 (Secret)	PROTOCOL	1947
239	Residential and office accommodation for foreign diplomates and Consular officers in Delhi.	Progs., Nos. 5(4)-PT, 1947	PROTOCOL	1947
240	Appointment of Mr. Zahid Husain & Mr. Inamur Rahim, I.C.S., as High Commissioner & Deputy High Commissioner for Pakistan in India at New Delhi, respectively.	Progs., Nos. 43(13)-PT, 1947	PROTOCOL	1947
S.No.	Subject	File No	Branch	Year
5.110.	Partition - Emerging of two		2.4.1011	. 541
241	Dominions India to Pakistan - Question whether fresh Credentials should be issued to Indian Ambassador etc.	Progs., Nos. 109(30)-PT, 1947		1947
241	Dominions India to Pakistan - Question whether fresh Credentials should be issued to	Progs., Nos. 109(30)-PT, 1947 Progs., Nos. 65(13)-PT, 1947 (Secret)		1947 1947
	Dominions India to Pakistan - Question whether fresh Credentials should be issued to Indian Ambassador etc. Re commendation for the MacGregor Medal for 1946. Procedure regrding disposal of requisitioned houses occupied by the Foreign Organisation and Consulates.	Progs., Nos. 65(13)-PT, 1947 (Secret) Progs., Nos. 5(15)-PT, 1947	PROTOCOL PROTOCOL	
242	Dominions India to Pakistan - Question whether fresh Credentials should be issued to Indian Ambassador etc. Re commendation for the MacGregor Medal for 1946. Procedure regrding disposal of requisitioned houses occupied by the Foreign Organisation and Consulates.	Progs., Nos. 65(13)-PT, 1947 (Secret) Progs., Nos. 5(15)-PT,	PROTOCOL PROTOCOL	1947
242	Dominions India to Pakistan - Question whether fresh Credentials should be issued to Indian Ambassador etc. Re commendation for the MacGregor Medal for 1946. Procedure regrding disposal of requisitioned houses occupied by the Foreign Organisation and Consulates. Appointment of Mr. Ali Zaheer as	Progs., Nos. 65(13)-PT, 1947 (Secret) Progs., Nos. 5(15)-PT, 1947 Progs., Nos. 109(17)-PT,	PROTOCOL PROTOCOL PROTOCOL	1947


	Consul General in the Diplomatic Block.	1947		
247	Flight throug India of the Pan American Airways Constitution airplane, the ``America.	Progs., Nos. 10(40)-PT, 1947	PROTOCOL	1947
248	Proposal to appoint honorary Consular Representative for Austria in India.	Progs., Nos. 1(35)-PT, 1947	PROTOCOL	1947
249	Appointment of Mr. Henry Francis Grady as Ambassador of the U.S.A. to India.	Progs., Nos. 109(9)-PT, 1947 (Secret)	PROTOCOL	1947
250	Request of the U.S.A. diplomatice officers in India for exemption from the payment of terminal tax, imposed by the muncipalty, on personal effects and provision brought by them in to India.	Progs., Nos. 4(6)-PT, 1947	PROTOCOL	1947
0.11				
S.No.	•	File No	Branch	Year
	Arrangements for delivery of all telegrams addressed to	Progs., Nos. 9(9)-PT,		
251	``Thaiduto`` Delhi to the office of the Siamese Legation at the Swiss Hotel, Delhi.	Progs., Nos. 9(9)-PT, 1947	PROTOCOL	1947
	of the Siamese Legation at the Swiss Hotel, Delhi. Description on General liues, of	1947		1947 1947
	of the Siamese Legation at the Swiss Hotel, Delhi. Deseription on General liues, of the procedure customarily adoped in Foreign Capitals on the arival of a new Foreign diplomatic	Progs., Nos. 109(27)-PT, 1947 Progs., Nos. 67(6)-PT, 1947	PROTOCOL	


	Commercial Air transport services.			
255	Award of Permision decorations to Mr. K. P. S. Menon, Sir N. R. Pillai and Mr. K. K. Chettur.	1947 (Secret)		1947
256	Accommodation for Dutch Embassy in New Delhi.	Progs., Nos. 5(10)-PT, 1947	PROTOCOL :	1947
257	Reception to be accorded to Heads of Foreign Diplomatic Missions accredited to India on the occassion of :- (a) their arrival at the Airport / Railway Station. (b) their arrival at the Ministry of External Affairs & Commonwealth Relations to meet the Hon`ble Minster. (c) Presentation of ordentials.	Progs., Nos. 109(24)-PT, 1947	PROTOCOL :	1947
258	Request of the American Embassy for the supply of a report regarding Italian and Germen prisoners of War and civilian internees in India for transmission to the U.S. State Department.	Progs., Nos. 31(5)-PT, 1947	PROTOCOL :	1947
259	Request made by the Neplese Consul General for the supply of the text of letters of Credence and Royal Commissions given to Ambassadors.	Progs., Nos. 109(25)-PT, 1947 (Secret)	PROTOCOL :	1947
260	Counter- Signature of Commissions by the Minister of the appointment of Mr. R. A. Baip as Indian Consul- General at Pondicherry, for French and Protuguese India.	Progs., Nos. 1(37)-PT, 1947	PROTOCOL :	1947
S.No.	Subject	File No	Branch	Year
	Change in the personnel of the consulate for China in India during the year 1947.			1947
262	Provision of Service attaches at Washington - Appointment of Colonal Nawabjada Mohd. Sher Ali		PROTOCOL :	1947


	Khan as Indian Military attache washington & directive issued by the Director of Intelligence, Armed Forces Headquarters India.					
263	Agreement between Government of India and the Government of Netherlands relating to Commercial Air transport services.	Progs., I 1947	Nos.	111(5)-PT,	PROTOCOL	1947
264	Preparation of a document giving full powers to India's nominee to sign the Peace Treaties with Finland, Italy, Bulgaria Hungary and Rumania in Paris on 10th February 1947 on behalf of India.	Progs., I 1947	Nos.	111(4)-PT,	PROTOCOL	1947
265	Question of hoisting the Indian National Flag on the Consulate Building at Nova Goa on the 15th August 1947.	Progs., I 1947	Nos.	10(48)-PT,	PROTOCOL	1947
266	1. Proposal from the O.S.A. Embassy to the establishment of a Consular Section in the Embassy. 2. Proposal for the establishment of an American consulate at Lahore.	Progs., 1947	Nos.	1(20)-PT,	PROTOCOL	1947
267	Preparation of Full Power - Empowering, to Sign the Agreement between Govt. of India & the Govt. of France regarding the commercial Air Transport Services.	Progs., I 1947	Nos.	111(6)-PT,	PROTOCOL	1947
268	Rank in the Warrant of Precedence for INDIA of - 1. Ambassadors from India and Charged` Affair from India to Foreign Countries. 2. High Commissioners from India to Foreign Countries. 3. Representation from India with the rank of Ministers to Foreign Countries. 4. Governor- General of Pakistan Dominion. 5. Members or Ministers of Pakistan Dominion.	1947 (Se	Nos. cret)	19(5)-PT,	PROTOCOL	1947


	Allotment of No. 8 Aurangzeb Road in lieu of 41- A Prithivi Raj Road to the U.S.A. Embassy.	Progs., 1947	Nos.	110(4)-PT,	PROTOCOL	1947
	Accommodation arrangements for the Afghan Consul General & his Staff in India.	Progs., 1947	Nos.	5(34)-PT,	PROTOCOL	1947
0.11		1				\
S.No.	•		File N	NO	Branch	Year
2/1	Allotment of bunglow No. 10 Aurangzeb Road, New Delhi, as residence of the Ambassador of Netherlands in India. 2. Decision that the Netherlands Embassy should be allowed to occupy bunglow No. 4, Ratendone Road, for use as their Chancery.	Progs., 1947	Nos. 1	.10(12)-PT,	PROTOCOL	1947
272	Supply of international agreements & documents to the Pakistan Government.	Progs., 1947	Nos.	10(63)-PT,	PROTOCOL	1947
273	Plan of Liquidation of International Commission for Air Navigation.	Progs., 1947	Nos.	10(18)-PT,	PROTOCOL	1947
274	Farewell ceremony of Their Excellencies Lord and Lady Wavell and Swearing in Ceremony of the new Viceroy.	1947 (S	ecret)			1947
1 / 5	Adaptation of the National Flag for various uses.	Progs., 1947	Nos.	10(69)-PT,	PROTOCOL	1947
S.No.	Subject	File No			Branch	Year
302	Accommodation for the Embassy of France in India. Allotment & Fixation of rent & other charges in respect of Bunglow No. 2, Aurangzeb Road occupied by the French Embassy in India.	Progs., 1947	Nos.	110-PT,	PROTOCOL	1947
303	Letter of Credence and Royal	Progs., 1947 (S	Nos. 1 ecret)	.09(16)-PT,	PROTOCOL	1947
304	Customs formalities - Waiving of - mails cleared by Foreign Consulates.	Progs., 1947	Nos.	4(24)-PT,	PROTOCOL	1947


313	(1) Appointment of Dr. Thanat	Progs., Nos. 43(8)-PT,	PROTOCOL	1947
312	Question of hoisting the Indian National Flag on the Consulate Building at Nova Goa on the 15th August 1947.	Progs., Nos. 10(48)-PT, 1947		1947
311	Compilation of a list of Treaties to which India subscribes as a part of British Commonwealth with a view to examining what changes are necessary for the Assemption of Comparable Treaty Obligation by India as a Separate entity.	Progs., Nos. 6-PT, 1947	PROTOCOL	1947
S.No.	Subject	File No	Branch	Year
310	Statement of Commercial Treaties and notes affecting India.	Progs., Nos. 6(19)-PT, 1947	PROTOCOL	1947
309	Issue of authority in favour of High Commissioner for India in U. K. to deposit the Instrument of ratification of the Italian Peace Treaty & to Sign the Proces Verbal.	Progs., Nos. 111(10)-PT, 1947 (Secret)		1947
308	Request from the Acting Secretary- General of the United Nations Organisation for material for the revision of pamphlet entitled ``List of Multilateral Conventions, Agreements, etc. relating to Transport and Communications Questions``.	Progs., Nos. 111(11)-PT, 1947 (Secret)	PROTOCOL	1947
307	Arrival & reception in Delhi of the French Ambassador & the Presentation of credentials.	Progs., Nos. 109(26)-PT, 1947	PROTOCOL	1947
306	Registeration of International Treaties, Agreements and Conventions with the United Nations Organization.	Progs., Nos. 113(3)-PT, 1947	PROTOCOL	1947
305	Items on which orders of instructions are required to the issued by Departments of the Central Government after partition.	Progs., Nos. 63(18)-PT, 1947	PROTOCOL	1947


323	in India are exempt from Customs Examination. Procedure regrding disposal of	Progs., 1947	Nos.	5(15)-PT,	PROTOCOL	1947
322	Reg:- Enquiry made by the Belgian Charge d` Affairs whether official mails addressed by the	Progs., 1947	Nos.	4(57)-PT,	PROTOCOL	1947
321	Award of Permision decorations to Mr. K. P. S. Menon, Sir N. R. Pillai and Mr. K. K. Chettur.	Progs., 1947 (S	Nos. ecret)	65(14)-PT,	PROTOCOL	1947
S.No.	Subject		File N	No	Branch	Year
320	Registeration of International Treaties, Agreements and Conventions with the United Nations Organization.	Progs., 1947	Nos.	113(3)-PT,	PROTOCOL	1947
319	Road to the U.S.A. Embassy.	Progs., 1947	Nos.	110(4)-PT,	PROTOCOL	1947
318	Report of the Indian Delegation to the Paris Peace Conference.	Progs., 1947	Nos.	6(4)-PT,	PROTOCOL	1947
317	Weekly Political apprecition issued by the Information and Broadcasting Department.	Progs., 1947	Nos.		PROTOCOL	1947
316	Centenary Celebrations of the republic of Liberia.	194/	Nos.	90(10)-PT,	PROTOCOL	1947
315	Accommodation in Delhi to Dr. S. Dutt a Cultural Liaison officer in the Chinese Embassy.	Progs., 1947	Nos.	5(16)-PT,	PROTOCOL	1947
314	Notes on forms of correspondence to be used by Embassies and Legation abroad.	Progs., 1947	Nos.	10(41)-PT,	PROTOCOL	1947
	Khoman as Charge d` Affairs of Siam in Delhi. (2) Shifting of the office of the Siamese legation in India from Maidens Hotel, Delhi to the Swiss Hotel Delhi.					


	Consulates.			
324	Decision regarding the office of the High Commissioner for India in the United Kingdom should how be transferred from Commerce Department and placed under External Affairs Department.	Progs., Nos. 10(27)-PT, 1947	PROTOCOL	1947
325	Exemption from Customs duty for a motor car belonging to the Apostolic Delegate.	Progs., Nos. 4(66)-PT, 1947	PROTOCOL	1947
326	Instruction to Foreign Consul regarding addressing Provincial and State Governments.	Progs., Nos. 2(10)-PT, 1947	PROTOCOL	1947
327	Appointment of Commander Colonel Daman Shum Shere Jung Bahadur as Charge d` affairs ad interim of Nepal in India.	Progs., Nos. 43(7)-PT, 1947 (Secret)	PROTOCOL	1947
328	Residential office accommodation in Delhi to the Indonesian Mission.	Progs., Nos. 5(18)-PT, 1947	PROTOCOL	1947
329	Relative precedence of the Charge d` Affairs Financial Counsellor Military Attache, and the Secreataries at the Embassy of India, Washington.	Progs., Nos. 19-PT, 1947 (Secret)	PROTOCOL	1947
	Question of granting the privileges of buying wines, spirits			
330	and other liquors ex-bond to all officers and clerks attached to the American Embassy and American Consular Officers and their clerks in India.	Progs., Nos. 4(3)-PT, 1947 (Secret)	PROTOCOL	1947
	and other liquors ex-bond to all officers and clerks attached to the American Embassy and American Consular Officers and their clerks in India.	1547 (Secret)		
330 S.No.	and other liquors ex-bond to all officers and clerks attached to the American Embassy and American Consular Officers and their clerks in India. Subject	Progs., Nos. 4(3)-PT, 1947 (Secret) File No		1947 Year
S.No.	and other liquors ex-bond to all officers and clerks attached to the American Embassy and American Consular Officers and their clerks in India.	1547 (Secret)	Branch	


	•			PROTOCOL	1947
S.No.	Subject	File I	No	Branch	Year
340	the Indian Consulate Generalin Pondicherry on the 15th August 1947.	Progs., Nos. 1947	10(55)-PT,	PROTOCOL	1947
339	Names of the members of India`s Trade Mission to Japan. Question of Flying the Flags at	Progs., Nos. 1947 (Secret)	11(2)-PT,	PROTOCOL	1947
338	Hungary, Bulgaria, Roumania & Finland.	Progs., Nos. 1947 (Secret)		PROTOCOL	1947
337	Reg:- Enquiry made by the Belgian Charge d` Affairs whether official mails addressed by the Minsitere des Affairs Etrangeres, Brussles, to the Belgian Consulate in India are exempt from Customs Examination.		4(57)-PT,	PROTOCOL	1947
336		Progs., Nos. 1947	110(2)-PT,	PROTOCOL	1947
335	Provision of Service attaches at Washington - Appointment of Colonal Nawabjada Mohd. Sher Ali Khan as Indian Military attache washington & directive issued by the Director of Intelligence, Armed Forces Headquarters India.	Progs., Nos. 1947 (Secret)	43(5)-PT,	PROTOCOL	1947
334	Decision regarding the office of the High Commissioner for India in the United Kingdom should how be transferred from Commerce Department and placed under External Affairs Department.	Progs., Nos. 1947	10(27)-PT,	PROTOCOL	1947
333	Accommodation for Chinese Embassy in New Delhi.	Progs., Nos. 1947	110(6)-PT,	PROTOCOL	1947
	States in India to certify consular invoinces covering jute shipment on behalf of the Government of Nicaragua.				


351	Supply of list of Staff of Foreign	Progs., Nos. 6(23)-PT,	PROTOCOL	1947
S.No.	Subject	File No	Branch	Year
	American Airways Constitution airplane, the ``America.	Progs., Nos. 10(40)-PT, 1947	PROTOCOL	1947
	Decision of the Union Government of South Africa regarding closure of Trade Commissioner`s Office in India. Flight throug India of the Pan	Progs., Nos. 10(22)-PT, 1947		1947
348	Registration of Foreigners Rules 1939 - Exemption - officials of Afghan Consulates.	Progs., Nos. 33-PT, 1947	PROTOCOL	1947
347	Credentials for the Hon`ble C. H. Bhabha, and other members of the Government of India`s Delegation to the United Nations Conference on Trade and Employment, due to meet at Havana, Cuba, on the 21st November 1947.	Progs., Nos. 109(18)-PT, 1947 (Secret)	PROTOCOL	1947
346	Movement of the personnel of the Diplomatic corps from Simla to Delhi by the Evacuees Special Trains running between Simla & New Delhi.	Progs., Nos. 57(4)-PT, 1947	PROTOCOL	1947
1 345	Honours and Awards on King`s Birthday Honours 1947.	Progs., Nos. 65(30)-PT, 1947 (Secret)	PROTOCOL	1947
344	by India`s representative abroad.	Progs., Nos. 25(11)-PT, 1947 (Secret)		1947
343	Health requirements of persons Coming into and leaning India. Indian Port Health Rules, 1938 and Indian Aircraft (Public Health) Rules 1946.	Progs., Nos. 61(17)-PT, 1947	PROTOCOL	1947
342	Supply of international agreements & documents to the Pakistan Government.	Progs., Nos. 10(63)-PT, 1947	PROTOCOL	1947
	Chicago Convention of International Civil Aviation, 1944.	1947		


	Embassies and Consulates in Delhi to the Intelligence Bureau.	1947		
352	Request of the Iranian Consul General for the supply of a copy of a document regarding relations between employers and the employees in India for transmission to Iran.	Progs., Nos. 2(7)-PT, 1947	PROTOCOL	1947
353	Exemption from Customs duty for a motor car belonging to the Apostolic Delegate.	Progs., Nos. 4(66)-PT, 1947	PROTOCOL	1947
354	Procedure regarding issue of Commissioners of appointments to our Consular officers and Exequature to Foreign Consular officers accredited to the Dominions of India.	Progs., Nos. 7-PT, 1947	PROTOCOL	1947
355	Re-opening of the Consulate General for Peru at Calcutta and appointment of Seno don Carles A Pezet as Consul General.	Progs., Nos. 1(32)-PT, 1947	PROTOCOL	1947
356	Rank in the Warrant of Precedence for INDIA of - 1. Ambassadors from India and Charged` Affair from India to Foreign Countries. 2. High Commissioners from India to Foreign Countries. 3. Representation from India with the rank of Ministers to Foreign Countries. 4. Governor- General of Pakistan Dominion. 5. Members or Ministers of Pakistan Dominion.	Progs., Nos. 19(5)-PT, 1947 (Secret)	PROTOCOL	1947
357	Arrangements to provide guards for the protection of person and property of the Foreign Representatives and their staff in India.	Progs., Nos. 10(50)-PT, 1947	PROTOCOL	1947
358	Plan of Liquidation of International Commission for Air Navigation.	Progs., Nos. 10(18)-PT, 1947	PROTOCOL	1947
359	Arrangements to provide guards	Progs., Nos. 10(50)-PT,	PROTOCOL	1947


	for the protection of person and property of the Foreign Representatives and their staff in India.	1947		
360	Appointment of Mr. Chia Luen Lo as Ambassador of China to India.	Progs., Nos. 109(4)-PT, 1947 (Secret)	PROTOCOL	1947
S.No.	Subject	File No	Branch	Year
	Subject Appointment of Mr. Bhagwat Dayal as Charge or, Affairs ad interin of India in Siam, Bangkok.		PROTOCOL	1947
362	Credentials for Mr. R. P. Sakrena, Joint Secretary, Ministry of E. A. & C. R. to enable to participate in the Second Sission of the Economic Commission for Asia and the Far East of the Economic and Socil Council of the U.N.O. due to open at Baguio, Philipians on the 24th November 1947.	Progs., Nos. 109(19)-PT, 1947 (Secret)	PROTOCOL	1947
363	Instruction to Foreign Consul regarding addressing Provincial and State Governments.	Progs., Nos. 2(10)-PT, 1947	PROTOCOL	1947
364	Farewell ceremony of Their Excellencies Lord and Lady Wavell and Swearing in Ceremony of the new Viceroy.	Progs., Nos. 25(5)-PT, 1947 (Secret)	PROTOCOL	1947
365	Request by the Indian Consul at Nova Goa for regulations reg.:- Hoisting of Indian National Flag.	Progs., Nos. 10(60)-PT, 1947	PROTOCOL	1947
366	Registration of the word ``Hollandia`` as the telegraphic address of the Netherlands Embassy in India at New Delhi.	Progs., Nos. 9(8)-PT, 1947	PROTOCOL	1947
367	Exchange of Diplomatic Missions with Nepal. Arrival, reception & presentation of credentials to H. E. the Governor- General by the Nepalese Ambassador in India.	Progs., Nos. 109(10)-PT, 1947 (Secret)	PROTOCOL	1947
368	Health requirements of persons Coming into and leaning India. Indian Port Health Rules, 1938	Progs., Nos. 61(17)-PT, 1947	PROTOCOL	1947


	and Indian Aircraft (Public Health) Rules 1946.					
369	Items on which orders of instructions are required to the issued by Departments of the Central Government after partition.	Progs., 1947	Nos.	63(18)-PT,	PROTOCOL	1947
370	Request of the Dominican Republic for the establishment of a new consulate at Cochin, Bombay & Madras.	Progs., 1947	Nos.	1(33)-PT,	PROTOCOL	1947
S.No.	Cubicat		File N	u a	Dronoh	Voor
	Subject External Affairs Department`s		File N		Branch	Year
	monthly summaries for the year 1947.	Progs., 1947	Nos.		PROTOCOL	1947
1 3 /)	Precedence for the subordinate officers of the U.S.A. Embassy.	Progs., 1947 (S	Nos. ecret)	19(3)-PT,	PROTOCOL	1947
373	Accommodation arrangements for the Afghan Consul General & his Staff in India.	Progs., 1947	Nos.	5(34)-PT,	PROTOCOL	1947
374	Proposed Consular convention between India and the U.S.A. and Consular Convention between the U.K. and the U.S.A.		Nos.	2(3)-PT,	PROTOCOL	1947
3/5	Accommodation for Dutch Embassy in New Delhi.	Progs., 1947	Nos.	5(10)-PT,	PROTOCOL	1947
376	Farewell Kharitas from H. E. Lord Wavell on the termination of his Viceroyality. 2. Assumption Kharitas from H. E. Viscount Mout batten on his assumption of office as Viceroy and G. G. of India.	Progs., 1947	Nos.	90(2)-PT,	PROTOCOL	1947
377	Preparation of a list of Secretaries etc. down to Under Secretaries in all Ministers of the Govt. of India (Required by the Chinese Embassy).	Progs., 1947	Nos.		PROTOCOL	1947
I	Statement of Commercial Treaties and notes affecting India.	Progs., 1947	Nos.		PROTOCOL	1947
1 3/4	Appointment of Mr. Bhagwat Dayal as Charge or, Affairs ad	Progs., 1947 (S	Nos. ecret)	43(2)-PT,	PROTOCOL	1947


		1				1
	interin of India in Siam, Bangkok.					
380	Request of the Iranian Consul General for the supply of a copy of a document regarding relations between employers and the employees in India for transmission to Iran.	Progs., 1947	Nos.	2(7)-PT,	PROTOCOL	1947
S.No.	Subject		File N	No	Branch	Year
	Procedure reg. :- Defence for Pakistan nationals in the Dominion of India & Vice Versa.	Progs., 1947	Nos.	10(52)-PT,	PROTOCOL	1947
	Change in the personnel of the consulate for China in India during the year 1947.	Progs., 1947	Nos.	1(15)-PT,	PROTOCOL	1947
	Appointment of Honourable Mr. K.P.S. Menon as His Majesty`s Ambassador for India on China.	Progs., 1947 (S	Nos. 1 Secret)	L09(11)-PT,	PROTOCOL	1947
384	Proposal of the Swiss Govt. to established new consular Agency at Cochin & to appoint In Oscar Kappeler as Consular Agent.	Progs., 1947	Nos.	1(30)-PT,	PROTOCOL	1947
385	(1) Decision that members of the Indian Foreign Services can not accept or wear foreign decorations or medals without the permission of the Government of India. (2) Decision that the use of honorifics and courtesy titles such as ``His Excellency in the case of Ambassador should be avoided as far as possible.	Progs., 1947	Nos.	67(6)-PT,	PROTOCOL	1947
	Appointment of Mr. Zahid Husain & Mr. Inamur Rahim, I.C.S., as High Commissioner & Deputy High Commissioner for Pakistan in India at New Delhi, respectively.	1144/	Nos.	43(13)-PT,	PROTOCOL	1947
	Purchase of certain bungalows in New Delhi by the American Embassy in India.	Progs., 1947	Nos.		PROTOCOL	1947
4 88	• •	Progs., 1947 (S		109(4)-PT,	PROTOCOL	1947


389	Reg. :- Sale of House No. 6 Canning Road belonging to Sir Abdur Rahim, late President of the Central Assembly.	Progs., Nos. 5(26)-PT, 1947	PROTOCOL	1947
390	Changes in the personnel of the consulate for Spain in India during the year 1947.	Progs., Nos. 1(10)-PT, 1947	PROTOCOL	1947
S.No.	Subject	File No	Branch	Year
391	Exchange of Diplomatic Missions with Nepal. Arrival, reception & presentation of credentials to H. E. the Governor- General by the Nepalese Ambassador in India.	Progs., Nos. 109(10)-PT, 1947 (Secret)	PROTOCOL	1947
392	Presentation of Scrolls to Mahatma by Dr. Changd tao-fan & Mr. Yseng Chi of China.	Progs., Nos. 75-PT, 1947		1947
393	Recommendations for the English Honours for the year 1948.	Progs., Nos. 65(29)-PT, 1947 (Secret)	PROTOCOL	1947
394	Accommodation for American Consul General in Bombay.	Progs., Nos. 5(3)-PT, 1947	PROTOCOL	1947
395	Residential and office accommodation in Bombay for the Italian Representative in India.	Progs., Nos. 5(7)-PT, 1947	PROTOCOL	1947
396	Residential office accommodation in Delhi to the Indonesian Mission.	Progs., Nos. 5(18)-PT, 1947	PROTOCOL	1947
397	Grant of exemption of Foreign Representatives in Bombay from the Bombay Prohibition Act.	Progs., Nos. 4(65)-PT, 1947	PROTOCOL	1947
398	Question of granting the privileges of buying wines, spirits and other liquors ex-bond to all officers and clerks attached to the American Embassy and American Consular Officers and their clerks	Progs., Nos. 4(3)-PT, 1947 (Secret)	PROTOCOL	1947


	in India.			
399	Re commendation for the MacGregor Medal for 1946.	Progs., Nos. 65(13)-PT, 1947 (Secret)	PROTOCOL	1947
400	A Copy of the pamphlet entitled `General index to treaty series 1939-46`.	Progs., Nos. 10(51)-PT, 1947	PROTOCOL	1947
S.No.	Subject	File No	Branch	Year
	Decision that His Majesty`s approval should be obtained	Progs., Nos. 109(7)-PT, 1947 (Secret)		1947
402	Change in the Personnel of the consulate for Turkey in India during the year 1947.	Progs., Nos. 1(24)-PT, 1947 (Secret)	PROTOCOL	1947
403	diplomates and Consular officers in Delhi.	1547	PROTOCOL	1947
404	Notes on forms of correspondence to be used by Embassies and Legation abroad.	1947		1947
405	Recommendations for the English Honours for the year 1948.	Progs., Nos. 65(29)-PT, 1947 (Secret)	PROTOCOL	1947
406	Request of the American Embassy for the supply of a report regarding Italian and Germen prisoners of War and civilian internees in India for transmission to the U.S. State Department.	Progs., Nos. 31(5)-PT, 1947	PROTOCOL	1947
407	Employment, due to meet at Havana, Cuba, on the 21st November 1947.	Progs., Nos. 109(18)-PT, 1947 (Secret)	PROTOCOL	1947
408	Allotment of bunglow No. 10	Progs., Nos. 110(12)-PT,	PROTOCOL	1947


	Aurangzeb Road, New Delhi, as residence of the Ambassador of Netherlands in India. 2. Decision that the Netherlands Embassy should be allowed to occupy bunglow No. 4, Ratendone Road, for use as their Chancery.	1947		
4119	Exemption from the payment of Customs & Excise duties & of the sales tax on Petroleum Products, to the United States of America Foreign Service Personnel Stationed in India.	Progs., Nos. 4(59)-PT, 1947	PROTOCOL	1947
410	Accommodation in Delhi to Dr. S. Dutt a Cultural Liaison officer in the Chinese Embassy.	Progs., Nos. 5(16)-PT, 1947	PROTOCOL	1947
S.No.	Subject	File No	Branch	Year
5.140.	Decision of the Union Government		Dianen	i cai
411	of South Africa regarding closure of Trade Commissioner`s Office in India.	Progs., Nos. 10(22)-PT,	PROTOCOL	1947
412	Appointment reception & presentation of credentials etc. by Soviet Government Ambassador to India.	Progs., Nos. 109(19)-PT, 1947 (Secret)	PROTOCOL	1947
413	Letter of Credence & Royal Commission for Dr. Syed Hossain Ambassador- designate of India in Egypt.	Progs., Nos. 109(20)-PT, 1947 (Secret)	PROTOCOL	1947
414	1. Proposal from the O.S.A. Embassy to the establishment of a Consular Section in the Embassy. 2. Proposal for the establishment of an American consulate at Lahore.	Progs., Nos. 1(20)-PT, 1947	PROTOCOL	1947
	to India.	1947 (Secret)		1947
416	Grant to the Honourable Mr. Asaf Ali and the Honourable Mr. K.P.S.	Progs., Nos. 109(5)-PT, 1947 (Secret)	PROTOCOL	1947


	T	1	,	
	Menon of Oredentails and Commissions of appointment as His Majesty `s Ambassadors in the U.S.A. and China respectively.			
417	Question of the Government of India's accession to certain international Sanitary Conventions and international Sanitary Conventions for Aerial Navigation.	Progs., Nos. 10(17)-PT, 1947	PROTOCOL	1947
418	Credentials & Full powers for members of Indian delegations aborad.	Progs., Nos. 11-PT, 1947 (Secret)	PROTOCOL	1947
419	Change in the Personnel of the consulate for Turkey in India during the year 1947.	Progs., Nos. 1(24)-PT, 1947 (Secret)	PROTOCOL	1947
420	Weekly Political apprecition issued by the Information and Broadcasting Department.	Progs., Nos. 6(13)-PT, 1947	PROTOCOL	1947
S.No.	Subject	File No	Branch	Year
	•	1 110 110	210011	
421	Assistance in Securing office and residential accommodation in Bombay, for the Danish Government S Trade Commissioner.	Progs., Nos. 5(11)-PT, 1947	PROTOCOL	1947
	residential accommodation in Bombay, for the Danish Government S Trade	Progs., Nos. 5(11)-PT, 1947 Progs., Nos. 109(15)-PT, 1947 (Secret)		1947 1947
	residential accommodation in Bombay, for the Danish Government S Trade Commissioner. Arrival and reception of Prince Engene de Ligne, Ambassadordesignate of Belgium in India and the presentation of Credentials by him to H. E. the G. G. Arrival and reception in Delhi of Messer. Arnold Theodor Lamping,	Progs., Nos. 109(15)-PT,	PROTOCOL	


425	Authorization of the consular representatives of the United States in India to certify consular invoinces covering jute shipment on behalf of the Government of Nicaragua.	Progs., Nos. 2-PT, 1947	PROTOCOL	1947
426	Allocation of site for Persian Consul General in the Diplomatic Block.	1947	PROTOCOL	1947
427	External Services Broadcasts of All India Radio.	Progs., Nos. 10(28)-PT, 1947	PROTOCOL	1947
428	Proposal to send every year a Congratulatory message on the Centenary Celebrations of the republic of Liberia.	Progs., Nos. 90(10)-PT, 1947	PROTOCOL	1947
429	Changes in the personnel of the consulate for Spain in India during the year 1947.	Progs., Nos. 1(10)-PT, 1947	PROTOCOL	1947
430	Instruments of Ratifications of the Treaty of Peace with Italy, Hungary, Bulgaria, Roumania &	Progs., Nos. 111(7)-PT, 1947 (Secret)	PROTOCOL	1947
	Finland.			
C No		File No.	Dronoh	Voor
S.No.	Subject	File No	Branch	Year
S.No.		File No Progs., Nos. 25(11)-PT, 1947 (Secret)		Year 1947
431	Subject Celebration of August 15th as Indian Independence Day. Proposal to hoist `National Flag`	Progs., Nos. 25(11)-PT, 1947 (Secret)		
431	Subject Celebration of August 15th as Indian Independence Day. Proposal to hoist `National Flag` by India`s representative abroad. Changes in the personnel of the Consulate to for Egypt in India	Progs., Nos. 25(11)-PT, 1947 (Secret) Progs., Nos. 1(8)-PT, 1947 Progs., Nos. 65(25)-PT, 1947 (Secret)	PROTOCOL PROTOCOL PROTOCOL	1947
431	Subject Celebration of August 15th as Indian Independence Day. Proposal to hoist `National Flag` by India`s representative abroad. Changes in the personnel of the Consulate to for Egypt in India during the year 1947. Reg.:- A copy of conditions governing the awards of compaign stars & medals to civilians, other than those in	Progs., Nos. 25(11)-PT, 1947 (Secret) Progs., Nos. 1(8)-PT, 1947 Progs., Nos. 65(25)-PT, 1947 (Secret)	PROTOCOL	1947 1947
431 432 433	Subject Celebration of August 15th as Indian Independence Day. Proposal to hoist `National Flag` by India`s representative abroad. Changes in the personnel of the Consulate to for Egypt in India during the year 1947. Reg.:- A copy of conditions governing the awards of compaign stars & medals to civilians, other than those in Military employ. Names of the members of India`s	Progs., Nos. 25(11)-PT, 1947 (Secret) Progs., Nos. 1(8)-PT, 1947 Progs., Nos. 65(25)-PT, 1947 (Secret) Progs., Nos. 11(2)-PT,	PROTOCOL PROTOCOL PROTOCOL	1947 1947 1947


	the Apparelle Dale settles in T. P.	1047		
	the Apostolic Delegation in India.	1947		
437	Assistance in Securing office and residential accommodation in Bombay, for the Danish Government S Trade Commissioner.	Progs., Nos. 5(11)-PT, 1947	PROTOCOL	1947
438	Credentials & Full powers for members of Indian delegations aborad.	Progs., Nos. 11-PT, 1947 (Secret)	PROTOCOL	1947
439	Compilation of a list of Treaties to which India subscribes as a part of British Commonwealth with a view to examining what changes are necessary for the Assemption of Comparable Treaty Obligation by India as a Separate entity.	Progs., Nos. 6-PT, 1947	PROTOCOL	1947
440	Request by the Indian Consul at Nova Goa for regulations reg.:- Hoisting of Indian National Flag.	Progs., Nos. 10(60)-PT, 1947	PROTOCOL	1947
S.No.	. Subject	File No	Branch	Year
441	Issue of King`s Commissioner to Mr. A.T.G. Wilson as Indian Vice Consul at Zahidan.	Progs., Nos. 112(3)-PT, 1947 (Secret)	PROTOCOL	1947
442	Letter of credance and Royal Commission for the Hon`ble Mrs. Vijayalakshmi Pandit, H. M`s Ambassador of India in the U.S.S.R.	Progs., Nos. 109(13)-PT, 1947 (Secret)	PROTOCOL	1947
443	Preparation of Full Power - Empowering, to Sign the Agreement between Govt. of India & the Govt. of France regarding the commercial Air Transport Services.	Progs., Nos. 111(6)-PT, 1947	PROTOCOL	1947
444	Reg. :- Sale of House No. 6 Canning Road belonging to Sir Abdur Rahim, late President of the Central Assembly.	Progs., Nos. 5(26)-PT, 1947	PROTOCOL	1947
	Proposal to establish a Consulate	Progs., Nos. 1(29)-PT,	PROTOCOL	


	T					
446	Accommodation for Chinese Embassy in New Delhi.	Progs., 1947	Nos.	110(6)-PT,	PROTOCOL	1947
447	Preparation of a list of Secretaries etc. down to Under Secretaries in all Ministers of the Govt. of India (Required by the Chinese Embassy).	Progs., 1947	Nos.	6(24)-PT,	PROTOCOL	1947
448	Farewell Kharitas from H. E. Lord Wavell on the termination of his Viceroyality. 2. Assumption Kharitas from H. E. Viscount Mout batten on his assumption of office as Viceroy and G. G. of India.	Progs., 1947	Nos.	90(2)-PT,	PROTOCOL	1947
449	Enquiry made by the Agriculture Department - which officers of the Govt. of India Should Call on Newly- arrived Foreign Ambassadors in New Delhi.	Progs., 1947	Nos. 1	109(28)-PT,	PROTOCOL	1947
450	Reg.:- A copy of conditions governing the awards of compaign stars & medals to civilians, other than those in Military employ.	Progs., 1947 (S	Nos. Secret)	65(25)-PT,	PROTOCOL	1947
S.No.	Subject		File I	No	Branch	Year
451	Exemption from the payment of Customs & Excise duties & of the sales tax on Petroleum Products, to the United States of America Foreign Service Personnel Stationed in India.	Progs., 1947	Nos.		PROTOCOL	1947
452	Constitutional reforms in Nepal.	Progs., 1947	Nos.	. 6(8)-PT,	PROTOCOL	1947
453	Registration of the word ``Hollandia`` as the telegraphic address of the Netherlands Embassy in India at New Delhi.	Progs., 1947	Nos.	. 9(8)-PT,	PROTOCOL	1947
454	Arrival, reception and presentation of credentials of Mr. J. D. Kearney K. C., High Commissioner for Canada to India.	Progs., 1947	Nos.	109(29)-PT,	PROTOCOL	1947


455	Enquiry made by the Agriculture Department - which officers of the Govt. of India Should Call on Newly- arrived Foreign Ambassadors in New Delhi.	Progs., Nos. 109(28)-PT, 1947	1947
456	Supply of list of Staff of Foreign Embassies and Consulates in Delhi to the Intelligence Bureau.	Progs., Nos. 6(23)-PT, 1947	1947

S.No.	Subject	File No	Branch	Year
81	Changes in the personnel of Consulate for Egypt in India during the year 1948.	Progs., Nos. 2(5)- PT, 1948	PROTOCOL	1948
82	Dass , Head Account British	Progs., Nos. 11(7)- PT, 1948	PROTOCOL	1948
83	distinguished	Progs., Nos. 5(95)- PT, 1948	PROTOCOL	1948
84	India`s	Progs., Nos. 1(14)- PT, 1948	PROTOCOL	1948


	Addition to that of Cairo.			
85	Changes in the personnel of consulate for Italy in India during the year 1948.	` ′	PROTOCOL	1948
86	Procedure to be observed in Nanking on appointments on transfers of Foreign Consuls.	Progs., Nos. 2(25)- PT, 1948	PROTOCOL	1948
87	Raising of the status of the C.G. for Afghan in India, to that of an Embassy. 2. Appointment of Mons Ghulam Mohd. Khan as Charged Affair of Afghan in India.	Progs., Nos. 3(3)- PT, 1948	PROTOCOL	1948
88	Arrival recepton and Presentation of Credentials by the Egyption Ambassador in India.	Progs., Nos. 3(22)- PT, 1948	PROTOCOL	1948
89	Letter of Introduction to Mr. B.N.Chakravarti as the Head of the Indian Liasion Mission in Tokyo.	Progs., Nos. 1(51)- PT, 1948	PROTOCOL	1948
90	Appointment of Senhor Jose Cochrane de Abencar as Charge Affair of Brazil in India.	Progs., Nos. 3(10)- PT, 1948	PROTOCOL	1948


S.No.	Subject	File No	Branch	Year
91	IBADADUR	Progs., Nos. 1(62)- PT, 1948	PROTOCOL	1948
92	Request Made by the Soviet Embaeey in India for supply of copies of jail manual.	Progs., Nos. 12(68)-PT, 1948 (Secret)	PROTOCOL	1948
93	IPTTORE NO CILIARRA	Progs., Nos. 11(9)- PT, 1948	PROTOCOL	1948
94	Exemptions from taxes registration drising license fees on motor car belonging to the Italian embassy in India or its diplomatic officers.	Nos. 5(104)-PT,	PROTOCOL	1948
95	Display of registration makes & exhibition of idetificatioin plates on the ears of representations of foreign countries in India.	Progs., Nos. 12(85)-PT, 1948 (Secret)	PROTOCOL	1948
96	Display of registration makes & exhibition of idetificatioin plates	12(85)-PT,	PROTOCOL	1948


101	ii ninasa Emnassi	Progs., Nos. 12(49)-PT, 1948	PROTOCOL	1948
S.No.	Subject	File No	Branch	Year
100	foreign missions in	Progs., Nos. 7(28)- PT, 1948	PROTOCOL	1948
99	the Chief of	Progs., Nos. 3(15)- PT, 1948	PROTOCOL	1948
98	ian official of the	Progs., Nos. 11(8)- PT, 1948	PROTOCOL	1948
97		Progs., Nos. 12(55)-PT, 1948 (Secret)	PROTOCOL	1948
	on the ears of representations of foreign countries in India.	(Secret)		


	accorded to foreign deplomate & Cousular officials in India.			
102	Issue of King`s Commission in	Progs., Nos. 1(60)- PT, 1948	PROTOCOL	1948
103		Progs., Nos. 5(97)- PT, 1948	PROTOCOL	1948
104	Exemption from customs duty on liquors and Cigarettes imported by the Italian Embassy in India.	Progs., Nos. 5(101)-PT, 1948	PROTOCOL	1948
105	M Masani as	Progs., Nos. 1(71)- PT, 1948	PROTOCOL	1948
106	INDWARS DV H IVI	Progs., Nos. 1(39)- PT, 1948	PROTOCOL	1948


	(1) diplomatic & Consular Appointments abroad; and (2) to issue exequaturs to foreign consular officers in India.			
276		Progs., Nos. 1(45)- PT, 1948	PROTOCOL	1948
277	applicable to the	Progs., Nos. 1(31)- PT, 1948	PROTOCOL	1948
278	staffs of Indias	Progs., Nos. 10(9)- PT, 1948	PROTOCOL	1948
279	Presented by	Progs., Nos. 1(8)- PT, 1948	PROTOCOL	1948
280	use of Honorific	Progs., Nos. 1(31)- PT, 1948	PROTOCOL	1948


	T			
	Excellency` is			
	applicable to the			
	Ambassador &			
	may by courtesy			
	he extended to a			
	Minister.			
S.No.	Subject	File No	Branch	Year
3.NO.	-	FIIE NO	Dianch	i eai
281	of India in Siam to that of Envoy Extraordinary & Minister Plenipotentiary.	Progs., Nos. 1(21)- PT, 1948	PROTOCOL	1948
282	IAMARICAN	Progs., Nos. 5(33)- PT, 1948	PROTOCOL	1948
283	treaties &	Progs., Nos. 1(2)- PT, 1948	PROTOCOL	1948
284	Colonial 1940-45	Progs., Nos. 11(9)- PT, 1948	PROTOCOL	1948
285	photographic	Progs., Nos. 1(69)- PT, 1948	PROTOCOL	1948


	Т	1		1
	documents by the Secretary of State for desposit with the Govt., of India.			
286	treaties &	Progs., Nos. 1(2)- PT, 1948	PROTOCOL	1948
287	ITAMOUR OF MIC	Progs., Nos. 1(71)- PT, 1948	PROTOCOL	1948
288	Proposal for the Opening of a Consulate at Jedda and Commission of appointment in favour of Mr. Abdul Majid Khan as Consul for India in Saudi Arabia at Jedda.	Progs., Nos. 1(59)- PT, 1948	PROTOCOL	1948
289	Proposal for the Opening of a Consulate at Jedda and Commission of appointment in favour of Mr. Abdul Majid Khan as Consul for India in Saudi Arabia at Jedda.	Progs.,	PROTOCOL	1948
290	ITAMOUT OF IMP	Progs., Nos. 1(12)- PT, 1948	PROTOCOL	1948


	at New York.			
2				
S.No.	Subject	File No	Branch	Year
291	only slip is available.	Progs., Nos. 11(11)-PT, 1948	PROTOCOL	1948
292		Progs., Nos. 12(39)-PT, 1948 (Secret)	PROTOCOL	1948
293	· ·	Progs., Nos. 12(14)-PT, 1948	PROTOCOL	1948
294	Arrival reception and presentation of credentials to H.E the Governor-	Progs., Nos. 3(19)- PT, 1948	PROTOCOL	1948
295	favou of Sir	Progs., Nos. 1(49)- PT, 1948	PROTOCOL	1948
296		Progs., Nos. 3(4)- PT, 1948	PROTOCOL	1948
297	Presentation of Credentials by	Progs., Nos. 3(8)-	PROTOCOL	1948


		Mons Ali Motamdedy as Ambassador of Iran in India to H.E the Governor General.	PT, 1948		
	298	favour of Mr. R.K.	Progs., Nos. 1(75)- PT, 1948	PROTOCOL	1948
	299	Issue of Commission of appointment to Mr. N.Raghavan Consul General for India in Batavia.	Progs., Nos. 1-PT, 1948	PROTOCOL	1948
	300	Practice by which Dominion Govt. keeps H.M.G. in the U.K.informed of the cover of their negotiations with other countris.	Progs., Nos. 12(70)-PT, 1948 (Secret)	PROTOCOL	1948
			T	T	ı
301	The Instrument of acceptance of the wheat Agreement.	e International	Progs., Nos. 1(25)- PT, 1948	PROTOCOL	1948
457	Denosit of the Instruments of ratification on		Progs., Nos. 1(28)- PT, 1948	PROTOCOL	1948
458	458 Exemption from customs duty and other taxes admissible to consular officer of Iraq in India.		Progs., Nos. 5(70)- PT, 1948	PROTOCOL	1948
459	Exemption from the payment of stamp duty a registration fees on deeds in respect of certain house properties purchased by the U.S Consul Generla at madras and Calcutta and Bombay.		Progs., Nos. 5(75)- PT, 1948	PROTOCOL	1948
460	Letter of eredence & commission of	Appointment-	Progs.,	PROTOCOL	1948


	favour of Mr. Dhirajlal Bhulabhai Desai Envoy Extraordinary & minister Plenipotentiary of India in Switzerland.	Nos. 1(7)- PT, 1948		
S.No.	Subject	File No	Branch	Year
461	Closing of the vice-Consulate of the republic of	Progs., Nos. 2(15)- PT, 1948	PROTOCOL	1948
1 46 /	Issue of King`s Commission in favour of captain R.D.Satha as Consul General for India at Kashgar.	Progs., Nos. 1(60)- PT, 1948	PROTOCOL	1948
463	Grant of privilage and immunities to the Untied Nation for the duration of the third session of the General Assemby in Paris.	Progs., Nos. 5(113)-PT, 1948	PROTOCOL	1948
464	Decisionthat the cost of damages which the premises may have suffered during treih accupancy by the head of Foreign & Commonwealth mission in India should be hourned by by them at the time of vacation.	Progs., Nos. 7(37)- PT, 1948	PROTOCOL	1948
465	Preparation of `Full`Power` for Sir Benegal Narsinga Ram to sign the Protocol to bring under control drugs which are outside the scope of 1931 Convention.	Progs., Nos. 1(76)- PT, 1948	PROTOCOL	1948
466	Enquiry made by Indian Cosulates General in U.S.A. regarding exemption.	Progs., Nos. 12(129)- PT, 1948 (Secret)	PROTOCOL	1948
467	Exemption from payment of custosm duty on arms and ammunication intended for the Netherlands embassy in India.	_	PROTOCOL	1948
468	Proposed delegation of powers by H.M. the King to the Governor General of India to make:- (1) diplomatic & Consular Appointments abroad; and (2) to issue exequaturs to foreign consular officers in India.	Progs., Nos. 1(39)- PT, 1948	PROTOCOL	1948
469	president of Equador. Message from the Prime Minister	Progs., Nos. 1(56)- PT, 1948	PROTOCOL	1948
470	K ommission at Bijenos Aires to sign a Barter	Progs., Nos. 1(58)- PT, 1948	PROTOCOL	1948


S.No.	Subject	File No	Branch	Year
471	Letters of Credence and Commission of appointment in Favour of Mr. Nedyam Raghavan as Ambassador of India in Czechoslovakia. Instructions regarding presentation of Credentials by foreign Ambassador etc to H.E. the Governor General of India.	Progs., Nos. 1(54)- PT, 1948	PROTOCOL	1948
472	Exemption from customs duty and other taxes admissible to consular officer of Iraq in India.	Progs., Nos. 5(70)- PT, 1948	PROTOCOL	1948
473	Channel of correspondence between the Provincial Govt. & American Cosular offices in India.	Progs., Nos. 12(14)-PT, 1948	PROTOCOL	1948
474	Decisionthat the cost of damages which the premises may have suffered during treih accupancy by the head of Foreign & Commonwealth mission in India should be hourned by by them at the	Progs., Nos. 7(37)- PT, 1948	PROTOCOL	1948


	Li			
	time of vacation.			
475	Promining act to	Progs., Nos. 5(154)-PT, 1948	PROTOCOL	1948
476	Equador. Message from the Prime Minister of India on the occassion of Brazilian National Day & assumption of office by the President of Ecudor.	Progs., Nos. 1(56)- PT, 1948	PROTOCOL	1948
477	the United Nations	Progs., Nos. 1(81)- PT, 1948	PROTOCOL	1948


478	_	5(149)-P1, 1948	PROTOCOL	1948
479	favour of Mr. R.K.	Progs., Nos. 1(75)- PT, 1948	PROTOCOL	1948
480	i irdanication and	Progs., Nos. 1(29)- PT, 1948	PROTOCOL	1948
	Subject	File No	Branch	Year
481	Raising of the status of Consular Agent for France at Madras to that of	Progs., Nos. 2(38)- PT, 1948	PROTOCOL	1948
482	Personnal rank of	Progs., Nos. 11(11)-PT, 1948	PROTOCOL	1948


	Bajpai & K.P.S.			
483	Swaminatha	Progs., Nos. 1(62)- PT, 1948	PROTOCOL	1948
484	Full Power for India's Represetntatives to the third session of the General Assembly to sign on behalf of India the Protocol to amend the	Progs., Nos. 1(77)- PT, 1948	PROTOCOL	1948
485	staffs of Indias	Progs., Nos. 10(9)- PT, 1948	PROTOCOL	1948
486	E.A. & C.R Ministry monthly summaries for the year 1948.	Progs., Nos. 12(66)-PT, 1948 (Secret)	PROTOCOL	1948


_	T	ı	ı	1
487	IFAVOUR OF IMP F S	Progs., Nos. 1(17)- PT, 1948	PROTOCOL	1948
488	IL ODCILIOO A FROATV	Progs., Nos. 1(57)- PT, 1948	PROTOCOL	1948
489	IIVIOTAMOROV AS	Progs., Nos. 3(8)- PT, 1948	PROTOCOL	1948
490	Visit to Lucknow of the American Ambassador in India.	Progs., Nos. 8(11)- PT, 1948 (Secret)	PROTOCOL	1948
S.No.	Subject	File No	Branch	Year
491	Issue of Credentials to Sir B.Rama Ram as special	Progs., Nos. 1(68)- PT, 1948		
492	Proposal to send	Progs., Nos. 12(88)-PT, 1948 (Secret)	PROTOCOL	1948


	T		Γ	
493	Rules relating to the carraige of deplomatic mail by couries and other nomineses of foreign mission in the U.K.	Progs., Nos. 12(32)-PT, 1948	PROTOCOL	1948
494	Abencar as Charge	Progs., Nos. 3(10)- PT, 1948	PROTOCOL	1948
495	IDOWERS IO	Progs., Nos. 1(26)- PT, 1948	PROTOCOL	1948
496	renresentative to	Progs., Nos. 1(22)- PT, 1948	PROTOCOL	1948
497	motor car of monsignor E vagnozzi, charged, affairs of the Papal legation in India.	5(105)-P1, 1948	PROTOCOL	1948
498	Grant of diplomatic Priviliges t othe Chancellor of the Swiss legation in India.	Nos	PROTOCOL	1948
499	Proposal to send messages of National days of foreign countries & Birthdays of Foreign foureigns.	Progs., Nos. 12(88)-PT, 1948 (Secret)	PROTOCOL	1948


500	distinguished	Progs., Nos. 5(95)- PT, 1948	PROTOCOL	1948
S.No.	Subject	File No	Branch	Year
501	Revised instructions, reg. of duty on motor cars imported by Member of Foreign diplomatic mission			
502	of India to Marshal	Progs., Nos. 12(124)- PT, 1948 (Secret)	PROTOCOL	1948
503	Visit to Lucknow of the American Ambassador in India.	Progs., Nos. 8(11)- PT, 1948 (Secret)	PROTOCOL	1948
504		Progs., Nos. 12(55)-PT, 1948	PROTOCOL	1948


	Т	1	1	
	Delegation to International Meeting.	(Secret)		
505	IPOWER IFEATO ID	Progs., Nos. 1(15)- PT, 1948	PROTOCOL	1948
506	or menaship &	Progs., Nos. 8(24)- PT, 1948	PROTOCOL	1948
507	of India in Siam to	Progs., Nos. 1(21)- PT, 1948	PROTOCOL	1948
508	Purchase a house at Ranchi by H.H. Moharaja Padma Shaneshere Jung Bahadur Rana	Progs., Nos. 8-PT, 1948	PROTOCOL	1948
509		Progs., Nos. 3(9)- PT, 1948	PROTOCOL	1948
510	Accomodation for Afghan	Progs., Nos. 7(24)-	PROTOCOL	1948


	Ambassador & his staff in India.	PT, 1948		
		T		
S.No.	Subject	File No	Branch	Year
511	Closing of the vice- Consulate of the republic of Argentine in Calcutta.	Progs., Nos. 2(15)- PT, 1948	PROTOCOL	1948
512	Vacating the Appointment of the Governor General of India. Notify by telegram representives of India abroad of the assumption of office by the new Governor General.	Progs., Nos. 12(58)-PT, 1948 (Secret)	PROTOCOL	1948
513	Courtesies and facilities to the accorded to the Representation of the United Nations in India.	Progs., Nos. 5(9)- PT, 1948	PROTOCOL	1948
514	Programme reg:- Receiption of president of Hungary during his visit to Moscow.	Progs., Nos. 12(95)-PT, 1948 (Secret)	PROTOCOL	1948
515	Exemptions from taxes registration drising license fees on motor car belonging to the Italian embassy in India or its diplomatic officers.	Progs., Nos. 5(104)-PT, 1948	PROTOCOL	1948
516	India abroad will hear at the	Progs., Nos. 1(47)- PT, 1948	PROTOCOL	1948


		7	1	
517	IREVISION OF THE WATTENT OF	Progs., Nos. 10(5)- PT, 1948	PROTOCOL	1948
518	ingtroi to the diniomatic and	Progs., Nos. 5(38)- PT, 1948	PROTOCOL	1948
519	connected therewith	Progs., Nos. 3(11)- PT, 1948	PROTOCOL	1948
520	Exemption from customs examination of parcels suit to India, from Nepal.	Progs., Nos. 5(167)-PT, 1948	PROTOCOL	1948
	Out 1	Eu. N	D 1	N/ -
S.No.	Subject	File No	Branch	Year
	Rules regarding reception of			
521	Chief of Protocol on other	Progs., Nos. 3(15)- PT, 1948	PROTOCOL	1948
522	Chief of Protocol on other senior official on arrival in India. Letter of appointment of Mr. H.R Gollan as High Commsissioner, for Aus. in India.	Nos. 3(15)- PT, 1948 Progs., Nos. 3(6)- PT, 1948		
522	Chief of Protocol on other senior official on arrival in India. Letter of appointment of Mr. H.R Gollan as High Commsissioner, for Aus. in	Nos. 3(15)- PT, 1948 Progs., Nos. 3(6)- PT, 1948 Progs.,		1948
522	Chief of Protocol on other senior official on arrival in India. Letter of appointment of Mr. H.R Gollan as High Commsissioner, for Aus. in India. Message send by Pandit Nehuru to generalisation Chiang Kai-Shek on his assumption of office of the President of the Chinese Republic. Appointment of Diwan Chaman	Nos. 3(15)- PT, 1948 Progs., Nos. 3(6)- PT, 1948 Progs., Nos. 12(53)-PT, 1948	PROTOCOL	1948
522 523	Chief of Protocol on other senior official on arrival in India. Letter of appointment of Mr. H.R Gollan as High Commsissioner, for Aus. in India. Message send by Pandit Nehuru to generalisation Chiang Kai-Shek on his assumption of office of the President of the Chinese Republic. Appointment of Diwan Chaman Lall as Indian Ambassador to Turkey. Privileg of the Petrol, free of	Nos. 3(15)- PT, 1948 Progs., Nos. 3(6)- PT, 1948 Progs., Nos. 12(53)-PT, 1948 Progs., Nos. 1(13)-	PROTOCOL PROTOCOL	1948 1948


	Legation of India, Ris De janeord from to India. 2. Similar facilities for the Brazilian Embassy in India.	5(149)-PT, 1948		
527	 Permanent residential accomodation for foreign missions in India. 2. Office of a house for the chinese chancery. 	Progs., Nos. 7(28)- PT, 1948	PROTOCOL	1948
528	Extension of Dr. P.P.Pillai Representative of India with the United Nations for another year with personal rank of Extraordinary & Minister Plenipotentiary.	Progs., Nos. 1(70)- PT, 1948	PROTOCOL	1948
529	Signing of the Western Union five Power treaty in Brussels.	Progs., Nos. 1(15)- PT, 1948	PROTOCOL	1948
530	Arrival recepton and Presentation of Credentials by the Egyption Ambassador in India.	Progs., Nos. 3(22)- PT, 1948	PROTOCOL	1948
S No	Subject	File No	Branch	Voor
S.No.	Subject	File No	Branch	Year
S.No. 531	Subject Letter of credence & Commission of appointment in favour of Dr. Syud Hossain as India`s Minister to Lebanon.	File No Progs., Nos. 1(78)- PT, 1948		
	Letter of credence & Commission of appointment in favour of Dr. Syud Hossain as India`s Minister to Lebanon. Raising of the status of High Commissioner, India and Burma to	Progs., Nos. 1(78)- PT, 1948	PROTOCOL	1948
531	Letter of credence & Commission of appointment in favour of Dr. Syud Hossain as India`s Minister to Lebanon. Raising of the status of High Commissioner, India and Burma to that of Ambassador. Presentation of credentials by the Burmese	Progs., Nos. 1(78)- PT, 1948 Progs., Nos. 3(2)-	PROTOCOL	1948 1948


535	Proposal to raise the status of the Consulate for Iran at Bombay to that of a Consulate General.	Progs., Nos. 2(37)- PT, 1948	PROTOCOL	1948
536	Request by the American Embassy to accord full and equal exemption from Customs duty to all American Embassy staff. General question of Customs exemption to Non Diplomatic staff of Foreign Mission in India 2. Foreign Consular officer and Consular Posts in India.	Progs., Nos. 5(37)- PT, 1948	PROTOCOL	1948
537	Instrument of ratification by the Govt., of India of the Convention for the control of desert locust between India & Iran.	Progs., Nos. 1(30)- PT, 1948	PROTOCOL	1948
538	India`s accession to the convention on the privileges & immunities of the United Nations.	Progs., Nos. 1(33)- PT, 1948	PROTOCOL	1948
539	Appointment of Dr. P.P.Pillai as Charge d` Affairs of India in France.	Progs., Nos. 1(65)- PT, 1948	PROTOCOL	1948
540	Letter of credence & Commission of appointment in favou of Sir B.Rama Rao as Ambassador of India in U.S.A.	Progs., Nos. 1(49)- PT, 1948	PROTOCOL	1948
S.No.	Subject	File No	Branch	Year
541	Proposal of the American Ambessy in India to purchase the Taj Building & matters Connected themselves.	Progs., Nos. 7(58)- PT, 1948	PROTOCOL	1948
542	Exemption from customs duty on liquors and Cigarettes imported by the Italian Embassy in India.	Progs., Nos. 5(101)-PT, 1948	PROTOCOL	1948
543	Costoms privileges accorded to Norwegian Consular officers carriere stationed in India.	Progs., Nos. 5(69)- PT, 1948	PROTOCOL	1948
544	Exchange of displomatic missions with Holy Se. and appointment of Monsiur Kierkul as Minister in India.		PROTOCOL	1948
545	only slip is available.	Progs., Nos.	PROTOCOL	1948


			1	1
		11(11)-PT, 1948		
546	Exchange of Diplomatic relations with Brazil & appointment of Mr. Minocheher Rustom Masani as Envoy Extraordinary & Minister Plenipotentiary for India in Brazil.	Progs., Nos. 1(16)- PT, 1948	PROTOCOL	1948
547	Refund of customs duty on a motor car belonging to the Turkish Embassy in India.	Progs., Nos. 5(106)-PT, 1948	PROTOCOL	1948
548	Raising of the status of High Commissioner, India and Burma to that of Ambassador. Presentation of credentials by the Burmese Ambassador.	Progs., Nos. 3(2)- PT, 1948	PROTOCOL	1948
549	Exchange of mesages with the Afgans charged affairs on the occasion of Afgan Independence Day & the King of Afgan istan birthday.	Progs., Nos. 12(39)-PT, 1948 (Secret)	PROTOCOL	1948
550	Question of contining the privilage of carrying mails to the Russian Trade Agent at Calcutta.	Progs., Nos. 5(24)- PT, 1948	PROTOCOL	1948
S.No.	Subject	File No	Branch	Year
551	Subject Australian Warrant of Presidence.	Progs., Nos. 10(3)- PT, 1948		
552	Retention of the jind House bny the Chinese Embassy in India.	Progs., Nos. 7(62)- PT, 1948	PROTOCOL	1948
553	Issue of King`s Commission in Favour of Mr. E.S. Krishnamoorthy Consul General for India at Shanghai.	Progs., Nos. 1(17)- PT, 1948	PROTOCOL	1948
554	Grant of diplomatic Priviliges t othe Chancellor of the Swiss legation in India.	Progs., Nos. 5(107)-PT, 1948	PROTOCOL	1948
555	Decision that trade Commissioner in India, do not enjoy exemption from the Provision of the Indian Arms Act.	Progs., Nos. 5(16)- PT, 1948	PROTOCOL	1948


556	Issue of King`s Commission in favour of Mr. P.N.Driver as Consul for India at Goa.	Progs., Nos. 1(43)- PT, 1948	PROTOCOL	1948
557	Issue of King`s Commission in favour of Mr. Ramji Ram Saksena Consul General for India at New York.	Progs., Nos. 1(12)- PT, 1948	PROTOCOL	1948
558	Arrival reception and presentation of credentials by Mons. valaco Vieira Garim as Minister of the Portuguese Govt. in India.	Progs., Nos. 3(20)- PT, 1948	PROTOCOL	1948
559	Ratification of the universal postal Convention a assessed agreements by Various Govts.	Progs., Nos. 1(79)- PT, 1948	PROTOCOL	1948
560	Letters of Credence and Commission of appointment in Favour of Mr. Nedyam Raghavan as Ambassador of India in Czechoslovakia. Instructions regarding presentation of Credentials by foreign Ambassador etc to H.E. the Governor General of India.	Progs., Nos. 1(54)- PT, 1948	PROTOCOL	1948
		T	Τ	I
S.No.	Subject	File No	Branch	Year
S.No. 561	Subject Exemption from payment of custosm duty on arms and ammunication intended for the Netherlands embassy in India.	File No Progs., Nos. 5(90)- PT, 1948		
	Exemption from payment of custosm duty on arms and ammunication intended for the Netherlands embassy in	Progs., Nos. 5(90)-	PROTOCOL	1948


				,
564	Proposal to raise the status of the Consulate for Iran at Bombay to that of a Consulate General.	Progs., Nos. 2(37)- PT, 1948	PROTOCOL	1948
565	Letters of Credence and Commission of appointments of Mr. D.B.Desai, as Envoy Extra Ordinary and Minister Plenipotentiary to the Holy See, Decision that the speeches to be made by the Indian Representatives at the time of presentation of credentials should be approved by the Ministry of External Affairs.		PROTOCOL	1948
566	Request made by the Deputy Mily. Secy. to the Governor General to the supply of a statement showing in chronological order, of the various presentation of credential cerimonies taken place at govt. Houses, New Delhi.	Progs., Nos. 12(41)-PT, 1948 (Secret)	PROTOCOL	1948
567	Courtesies to be shown to Indian Ambassador in Nepal.	Progs., Nos. 5(7)- PT, 1948	PROTOCOL	1948
568	Request Made by the Soviet Embaeey in India for supply of copies of jail manual.	Progs., Nos. 12(68)-PT, 1948 (Secret)	PROTOCOL	1948
569	Letters of credentials & full powers to members of Indian Delegations abroad during 1948.	Progs., Nos. 1(26)- PT, 1948	PROTOCOL	1948
570	Message send by Pandit Nehuru to generalisation Chiang Kai-Shek on his assumption of office of the President of the Chinese Republic.	Progs., Nos. 12(53)-PT, 1948	PROTOCOL	1948
0.11-	Out to at	File No	Duestrali	V
S.No.	Subject	File No	Branch	Year
571	Issue of Commission of appointment to Mr. N.Raghavan Consul General for India in Batavia.	Progs., Nos. 1-PT, 1948	PROTOCOL	1948
572	Original Letters of Credence presented by Foreign Ambassadors acfredited to India.	Progs., Nos. 1(8)- PT, 1948	PROTOCOL	1948
573	Appointment of Dr. P.P.Pillai as Charge d`	Progs.,	PROTOCOL	1948


	Affairs of India in France.	Nos. 1(65)- PT, 1948		
574	Motor Vechicles exemption of the staff of the American Consulate General from registration and license fees and tax.	Progs., Nos. 5(33)- PT, 1948	PROTOCOL	1948
575	Refund of customs duty on petrol to the diplomatic and consular officer of the Embassy of France in India.	Progs., Nos. 5(38)- PT, 1948	PROTOCOL	1948
576	Issue of Credentials to Sir B.Rama Ram as special Ambassador to installation ceremony of Doctor Socarras as President of Cuba.	Progs., Nos. 1(68)- PT, 1948	PROTOCOL	1948
577	Decision that trade Commissioner in India, do not enjoy exemption from the Provision of the Indian Arms Act.		PROTOCOL	1948
578	Full Power for the Hon`ble the Prime Minister of India to Conclude a treaty of freindship & establishment with the Govt., of Switzerland.	Progs., Nos. 1(57)- PT, 1948	PROTOCOL	1948
579	Request made by the Deputy Mily. Secy. to the Governor General to the supply of a statement showing in chronological order , of the various presentation of credential cerimonies taken place at govt. Houses , New Delhi.	Progs., Nos. 12(41)-PT, 1948 (Secret)	PROTOCOL	1948
580	Office accommodation for the Russian Embassy in Indin. 2. Eviction of refugees from the Tranvancore house 3. Five Insurance Tranvancore House.	Progs., Nos. 7(8)- PT, 1948	PROTOCOL	1948
S.No.	Subject	File No	Branch	Year
581	Issue of a circular to all ministers of the Govt. of India with regard to the procedure to be served while inviting members of the Diplomatic carps in India to certain Official functions regarded by them.			
582	Letter of eredence & commission of Appointment- favour of Mr. Dhirajlal Bhulabhai Desai Envoy Extraordinary &	` ,	PROTOCOL	1948
	minister Plenipotentiary of India in Switzerland.	PT, 1948		


584	Requestn made by the Soviet Embassy in India, for remission of stamp duty on a lease deed executed by them in respect of Tranvancore, House, New Delhi.	Progs., Nos. 5(108)-PT, 1948	PROTOCOL	1948
585	Proposal of the American Ambessy in India to purchase the Taj Building & matters Connected themselves.	Progs., Nos. 7(58)- PT, 1948	PROTOCOL	1948
586	Issue of King`s Commission in favour of Mr. S.C.Alagappan as Consul General for India in Batavia.	Progs., Nos. 1(64)- PT, 1948	PROTOCOL	1948
587	Issue of King`s Commission in favour of Mr. P.N.Driver as Consul for India at Goa.	Progs., Nos. 1(43)- PT, 1948	PROTOCOL	1948
588	Appointment of Diwan Chaman Lall as Indian Ambassador to Turkey.	Progs., Nos. 1(13)- PT, 1948	PROTOCOL	1948
589	Letter of evidence & commission of Appointment in favour of Wing Commander Rup Chand as Indian Ambassador to Afghanistan.	Progs., Nos. 1(6)- PT, 1948	PROTOCOL	1948
590	Procedure to be observed in Nanking on appointments on transfers of Foreign Consuls.	Progs., Nos. 2(25)- PT, 1948	PROTOCOL	1948
S.No.	Subject	File No	Branch	Year
591 Pr	rivileg of the Petrol, free of duty to the Italian mbassy in India.	Progs., Nos. 5(49)- PT, 1948		
592 A	ustralian Warrant of Presidence.	Progs., Nos. 10(3)- PT, 1948	PROTOCOL	1948
593 th	ractice by which Dominion Govt. keeps H.M.G. in ne U.K.informed of the cover of their negotiations ith other countris.		PROTOCOL	1948
594 Ir M	ecision that Chancery letters issued from the linistry of E.A. & C.R. to Embassies & legations of a dia abroad will hear at the end of the seal of the linistry which will be initialled by the Branch fficer concerned.		PROTOCOL PROTOCOL	


	Convention (1947) by the govt., of India. Decision that registration of the above convention with the United Nations by the Govt., of India is not necessary as it is a multilateral convention which should be registered by the Headquarter Govt., i.e. U.S.A.	` ′		
596	Purchase a house at Ranchi by H.H. Moharaja Padma Shaneshere Jung Bahadur Rana , Prime Minister of Nepal.& connected assignments connecred with H. His Visit to India.	Progs., Nos. 8-PT, 1948	PROTOCOL	1948
597	Letter of Introduction to Mr. B.N.Chakravarti as the Head of the Indian Liasion Mission in Tokyo.	Progs., Nos. 1(51)- PT, 1948	PROTOCOL	1948
598	Issue of King`s Commission in favour of Mr. S.C.Alagappan as Consul General for India in Batavia.	Progs., Nos. 1(64)- PT, 1948	PROTOCOL	1948
599	Changes in the personnel of consulate for Italy in India during the year 1948.	Progs., Nos. 2(19)- PT, 1948	PROTOCOL	1948
600	Visit of Afgan Deligation to India negotiate a treaty of friendship & trade & arrangement connected themwith.	Progs., Nos. 8(24)- PT, 1948	PROTOCOL	1948
S.No.	Subject	File No	Branch	Year
601	Rules relating to the carraige of deplomatic mail by couries and other nomineses of foreign mission in the U.K.	Progs., Nos. 12(32)-PT, 1948	PROTOCOL	1948
602	Requestn made by the Soviet Embassy in India, for remission of stamp duty on a lease deed executed by them in respect of Tranvancore, House, New Delhi.	Progs., Nos. 5(108)-PT, 1948	PROTOCOL	1948
		ı	1	
603	Tranvancore house 3. Five Insurance Tranvancore	Progs., Nos. 7(8)- PT, 1948	PROTOCOL	1948


	1	Progs., Nos. 1(14)- PT, 1948	PROTOCOL	1948
606	ISACTATATY OF STATE FOR DESPOSIT WITH THE GOVE OF	Progs., Nos. 1(69)- PT, 1948	PROTOCOL	1948
	with the linited Nations for another year with	Progs., Nos. 1(70)- PT, 1948	PROTOCOL	1948
608		Progs., Nos. 5(167)-PT, 1948	PROTOCOL	1948
h119	If listoms exemption to the Mines of Heads of our	Progs., Nos. 5(41)- PT, 1948	PROTOCOL	1948
610	Letter of appointment of Mr. H.R Gollan as High Commsissioner, for Aus. in India.	Progs., Nos. 3(6)- PT, 1948	PROTOCOL	1948
S.No.	Subject	File No	Branch	Year
1 611	Residential & office accomodation in Delhi for the Apostolic Deligate in India.	Progs., Nos. 7(11)- PT, 1948	PROTOCOL	1948
612	Exchange of Diplomatic relations with Brazil & appointment of Mr. Minocheher Rustom Masani as Envoy Extraordinary & Minister Plenipotentiary for India in Brazil.	Progs., Nos. 1(16)- PT, 1948	PROTOCOL	1948
613		Progs., Nos. 1(80)- PT, 1948	PROTOCOL	1948
h 14	INCOMPORATION FOR ALGUAN AMPLASSAGOR & DIS STAFF	Progs., Nos. 7(24)- PT, 1948	PROTOCOL	1948
ו הוה	Retention of the jind House bny the Chinese Embassy in India.	Progs., Nos. 7(62)- PT, 1948	PROTOCOL	1948
616	Refund of customs duty on a motor car belonging to the Turkish Embassy in India.	Progs., Nos. 5(106)-PT, 1948	PROTOCOL	1948


61	Ratification of the universal pos assessed agreements by Variou	Progs., Nos. 1(79)- PT, 1948	PROTOCOL	1948	
61	Deposit of the instruments of r constitution of the world Health the protocol concerning the off Hygience Publique by various (n Organisation and ice international d`	Progs., Nos. 1(29)- PT, 1948	PROTOCOL	1948
61	Letter of credence & commission in favour of Sardar K.M.Panikka of India in China in Succession Menon.	ar as Ambassador	Progs., Nos. 1(24)- PT, 1948	PROTOCOL	1948
62	Letter of credence & commission in favour of Sardar K.M.Panikka of India in China in Succession Menon.	ar as Ambassador	Progs., Nos. 1(24)- PT, 1948	PROTOCOL	1948
S.No.	Subject	File No	Branch	Year	
	Arrival of the Turkish Ambassador	File NO	Dianch	I ear	
621	of staff in India, arrangement connected therewith Presentation of credentials by the Turkish Ambassador H.E. the Governor-General.	Progs., Nos. 3(11)- PT, 1948	PROTOCOL	1948	
622	Changes in the personnel of Consulate for Egypt in India during the year 1948.	Progs., Nos. 2(5)- PT, 1948	PROTOCOL	1948	
623	Arrival reception and presentation of credentials by Mons. valaco Vieira Garim as Minister of the Portuguese Govt. in India.	Progs., Nos. 3(20)- PT, 1948	PROTOCOL	1948	
624	Information asked for by the Czechoslovakian Embassy in India with regard to the International treaties signed by the Govt., of India.	IProde Noe I//41-I		1948	
	Courtesies and facilities to the accorded to the Representation of the United Nations in India.	Progs., Nos. 5(9)- PT, 1948	PROTOCOL 194		
626	Deplomatic ranks to the office of the Militaryof I.B. attached to regations holds and the Militaryof I.B. attached to regations broad.		PROTOCOL	1948	


627	India`s accession to the convention on the privileges & immunities of the United Nations.	Progs., Nos. 1(33)- PT, 1948	PROTOCOL	1948
628	Pestowal upen Mr. Adreshir Frawroze Mody, an Indian National King Christian the Xs liberty medal in cosideration of the valuable resourses by him Denmark drawing during war.	Progs., Nos. 11(5)- PT, 1948	PROTOCOL	1948
629	Information asked for by the Czechoslovakian Embassy in India with regard to the International treaties signed by the Govt., of India.	Progs., Nos. 1(74)- PT, 1948	PROTOCOL	1948
630	Customs exemption to the Mines of Heads of our diplomatic missions, returning from abroad.	Progs., Nos. 5(41)- PT, 1948	PROTOCOL	1948
S.No.	Subject	File No	Branch	Year
631	Instrument of ratification by the Govt., of India of the Convention for the control of desert locust between India & Iran.	Progs., Nos. 1(30)- PT, 1948	PROTOCOL	1948
632	Courtesies and facilities to distinguished foreign personages passing through India.	Progs., Nos. 5(102)-PT, 1948	PROTOCOL	1948
	Enquiry made by Indian Cosulates General in U.S.A. regarding exemption.	(Secret)	PROTOCOL	1948
634	Arrival and reception of Mr. Jaroslav Sejnoha, Ambassador, designate of Czechoslovakia to India.	Progs., Nos. 3-PT, 1948	PROTOCOL	1948
635	Questionof issuing deplomatic Indentity cards to the member of deplomatic courts in India.	Progs., Nos. 12(86)-PT, 1948 (Secret)	PROTOCOL	1948
636	resourses by him Denmark drawing during war.	Progs., Nos. 11(5)- PT, 1948		1948
637	Deposit of the Instruments of ratification on International Civil	Progs., Nos. 1(28)- PT, 1948	PROTOCOL	1948


	Г	1		I	1	
	Aviation 1944, by Various Govts.					
638	Letter of credence & Commission of appointment in favour of Dr. Syud Hossain as India`s Minister to Lebanon.	Progs., No PT, 1948	os. 1(78)-	PROTOCOL	1948	
639	Raising of the status of Consular Agent for France at Madras to that of Consul a appointment of Mons- Pierre mollard as Consul.	Progs., No PT, 1948	os. 2(38)-	PROTOCOL	1948	
640	Issue of King`s Commission in favour of Mr. Ahid Hasan as Indina Consul at Kandahar and its cancellation due to the Change in his posting.	Progs., Nos. 1(80)- PT, 1948		PROTOCOL 194		
					Ι	l
S.No.	Subject		Fil	e No	Branch	Year
641	Deplomatic ranks to the office of the Militaryof I.B. attached to Indian Emregations abroad.	hassies &	Progs., Nos. 10(6)- PT, 1948		PROTOCOL	1948
642	Proposal of the Govt.of Cuha to confer upen Mr. Ashfaque Hussain, an official of the		Progs., Nos. 11(8)- PT, 1948			
643	Appointment of Dr. Renzo Carrohis a affirs of Italay in India.	as Charge	Progs., N 1948	os. 3(4)-PT,	PROTOCOL	1948
644	Enquiry made by Chinese Embassy in India reg:- Previlages & immunities accorded to		Progs., N PT, 1948	los. 12(49)-	PROTOCOL	1948
645	Issue of King`s Commission in favou S.K.Kirpalani as Consul General for I San Franisco.	India at	Progs., I PT, 1948		PROTOCOL	
646	Courtesies and facilities to distinguished		Progs., N PT, 1948	los. 5(102)-	PROTOCOL	1948
	Exemptions from the Madras Prohibition act to Members of Foreign Consular officers stationed at Madras.		1 1, 13 10	los. 5(154)-		
	Residential & office accomodation in the Apostolic Deligate in India.		P1, 1940			
649	Questionof issuing deplomatic Inden to the member of deplomatic courts	itity cards in India.	Progs., N PT, 1948	los. 12(86)- (Secret)	PROTOCOL	1948


650	Revision of the Warrent of Presidenc	Progs., PT, 194	Nos. 10(5)-	PROTOCOL 1948
S.No.	Subject	File No	Branch	Year
651	Costoms privileges accorded to Norwegian Consular officers carriere stationed in India.	Progs., Nos. 5(69 PT, 1948)- PROTOCOL	1948
652	Govt., of Argentine Republic on behalf of the Govt., of India.	Progs., Nos. 1(58 PT, 1948		1948
653	Courtesies to be shown to Indian Ambassador in Nepal.	Progs., Nos. 5(7 PT, 1948	PROTOCOL	1948
654	Exemption the payment of profession tax levied by the Madras Corporation to Foreign Consular Officer in India.	Progs., Nos. 5(73 PT, 1948)- PROTOCOL	1948
	Raising of the status of the C.G. for Afghan in India, to that of an Embassy. 2. Appointment of Mons Ghulam Mohd. Khan as Charged Affair of Afghan in India.	Progs., Nos. 3(3 PT, 1948)- PROTOCOL	1948
1 656	Issue of a circular to all ministers of the Govt. of India with regard to the procedure to be served while inviting members of the Diplomatic carps in India to certain Official functions regarded by them.	Progs., No 12(98)-PT, 194 (Secret)	s. 8PROTOCOL	1948
	Officer in India.	P1, 1948		1948
658	Arrival and reception of Mr. Jaroslav Sejnoha, Ambassador, designate of Czechoslovakia to India.	Progs., Nos. 3-P 1948	Γ, PROTOCOL	1948
659	Exemption from the payment of stamp duty a registration fees on deeds in respect of certain house properties purchased by the U.S Consul Generla at madras and	Progs., Nos. 5(75 PT, 1948)- PROTOCOL	1948


	Calcutta and Bombay.			
660	Arrival reception and presentation of credentials to H.E the Governor-General of India, by the Swedish Envoy to India.	Progs., Nos. 3(19)- PT, 1948	PROTOCOL	1948
			T	
S.No.		File No	Branch	Year
661	The Instrument of acceptance of the International wheat Agreement.	Progs., Nos. 1(25)- PT, 1948	PROTOCOL	1948
662	Question of contining the privilage of carrying mails to the Russian Trade Agent at Calcutta.	Progs., Nos. 5(24)- PT, 1948	PROTOCOL	1948
	Message send by the Prime Minister of India to Marshal Stalim of his sixtynineth birthday.		PROTOCOL	1948
	Protocol agreement between H.M.G. & the Govt., of USSR on questions of trade & Finance.	Progs., Nos. 1(20)- PT, 1948	PROTOCOL	1948
	Appointment of Dr. Syed Hosain as India`s representative to Transjordan in addition to Cairo.	Progs., Nos. 1(22)- PT, 1948	PROTOCOL	1948
666	Reneval of registration of the Motor car of monsignor E vagnozzi, charged, affairs of the Papal legation in India.	Progs., Nos. 5(105)-PT, 1948	PROTOCOL	1948
	Award of M.B.E. to Rai Sahib A.K. Dass , Head Account , British Embassy, Bughdad.	Progs., Nos. 11(7)- PT, 1948	PROTOCOL	1948
I nnx	E.A. & C.R Ministry monthly summaries for the year 1948.	Progs., Nos. 12(66)-PT, 1948 (Secret)	PROTOCOL	1948
669	Letter of evidence & commission of Appointment in favour of Wing Commander Rup Chand as Indian Ambassador to Afghanistan.	Progs., Nos. 1(6)- PT, 1948	PROTOCOL	1948
1 6/11	Grant of privilage and immunities to the Untied Nation for the duration of the third session of the General Assemby in Paris.	Progs., Nos. 5(113)-PT, 1948	PROTOCOL	1948
1		Г		
671	Conferment of the Personnal rank of	Progs., Nos.	PROTOCOL	1948


	Ambassador of India Upen M/S Girja Sankar Bajpai & K.P.S. Manon	11(11)-PT, 1948		
672	Request by the American Embassy to accord full and equal exemption from Customs duty to all American Embassy staff. General question of Customs exemption to Non Diplomatic staff of Foreign Mission in India 2. Foreign Consular officer and Consular Posts in India.	Progs., Nos. 5(37)- PT, 1948	PROTOCOL	1948

S.No.	Subject		File N	No	Branch	Year
	High Commissioner for Pakistan in India and Staff Residental and Office Accommodation.	Progs., 1 1949	Vos.	7(100)-PT,	PROTOCOL	1949
674	Establishment of a Saudi Arabian Consulate at Bombay & appointment of Mr. Yusuf El Fawzan as Consul.	Progs., 1949	Nos.	2(28)-PT,	PROTOCOL	1949
675	Prohibition for Indian Subjects from accepting any Foreign Decorations and titles Under a Provision in the Drapt constitution of India.	Progs., 1949(Sed	Nos. cret)	11(5)-PT,	PROTOCOL	1949
676	Visit of Dalai Lama s Brother to India.	Progs., 1949(Sed		8(56)-PT,	PROTOCOL	1949
6//	Letter of credence & Commission of Appointment of Dr. A.A.A. Fyzee as Ambassador of India to Egypt.	Progs., 1949 (Se	Nos. cret)	1(51)-PT,	PROTOCOL	1949
678	Decision not to issuing recredentials & send replies to the letters of recall of former Ambassadors of the U.S.A.V. Iran in India.	Progs., 1949	Nos.	1(25)-PT,	PROTOCOL	1949
679	Instrument of ratifications of the Connection of the Worls Meteorological Organisation signed at Washington on 11th October 1947.	Progs., 1949 (Se		1(36)-PT,	PROTOCOL	1949
680	Arrangements fora Courier	Progs., I	Vos.	12(92)-PT,	PROTOCOL	1949


	Service between Delhi , Calcutta & Jullundur for the Pakistan High Commissioner & Deputy High Commissioner in India.	1949(Secret)		
S.No.	Subject	File No	Branch	Year
	Letters of credence & Commission of appointment in favour of Shri C. P. Narain Singh as Indian Ambassador to Nepal in sucession to Sardar Surgit Singh Majithia 2. Letter of recall for Sardar Surjit Singh Majithia.	Progs., Nos. 1(66)-PT, 1949		1949
	Depository functions entrusted to the Secy. General of the United Nations by various multilateral agreements open to the Signature of member States. 2. Procedure for signing varous multilateral agreements.	1949	PROTOCOL	1949
683	Rules for the Protection of Foreign & Commonwelth Missions in Delhi while in residence & on tour.	Progs., Nos. 12(45)-PT, 1949(Secret)	PROTOCOL	1949
684	Issue of Letters of credence & Commission of appointment in favour of Shri Ratan Kumar Nehru as Indian Minister to Denmark & Finland.	Progs., Nos. 1(71)-PT, 1949	PROTOCOL	1949
685	Acceptance by the Govt. of South Rhodesia of protocol modifying Part I & article XXIX of general agreement on tariffs & trade subject to a reservation.	Progs., Nos. 1(32)-PT, 1949 (Secret)	PROTOCOL	1949
686	Registration of international agreements with the U.N. Organisation.	Progs., Nos. 1(17)-PT, 1949	PROTOCOL	1949
687	Procedure for Indias Deputy High Commissioner in Pakistan Decca.	Progs., Nos. 10(4)-PT, 1949(Secret)	PROTOCOL	1949
688	Visit of Their Highness Prince Piya Ranjit and Princess Vihhavadi Rangit to India fro right Seeing. The Prince & Princess are to be treated as State quest During	Progs., Nos. 12(29)-PT, 1949(Secret)	PROTOCOL	1949


	their Stay in India.				
689	1.Procedure reg- appearance in Courts of Foreign Consular Officers in India When involved in Civil Suits. 2. Suits againest American vice Consul Mr. Carpenter at Calcutta.	Progs., Nos. 1949(Secret)	12(44)-PT,	PROTOCOL	1949
	Decision not to issuing recredentials & send replies to the letters of recall of former Ambassadors of the U.S.A.V. Iran in India.	Progs., Nos. 1949	1(25)-PT,	PROTOCOL	1949
O No	Oubinet	Eile I	\]	Duamah	Vaan
S.No.	Subject	File I		Branch	Year
691	Only Slip.	Progs., Nos. 1949(Secret)	12(55)-P1,	PROTOCOL	1949
	Accessions to the Protocols to prolong the International Sanitary Convention and the I. S. Convention for Aerial Navigation 1944, open for signature at Washington from April 23 to May`, 1946.	Progs., Nos. 1949 (Secret)	1(38)-PT,	PROTOCOL	1949
693	Enquiries made by Indian Missions abroad reg. their associations with Indian & Other Organization formed for Promting Indian Interests in the Countries in Their Charge.	Progs., Nos. 1949(Secret)			1949
694	Procedure for Indias Deputy High Commissioner in Pakistan Decca.		10(4)-PT,	PROTOCOL	1949
695	Letters of credence & commission of appointment in favour of H. E. Syed Ali Zaheer as Indian Minister to Iraq.		1(67)-PT,	PROTOCOL	1949
	Issue of Letters of credence & Commission of appointment in favour of Shri Ratan Kumar Nehru as Indian Minister to Denmark & Finland.	Progs., Nos. 1949		PROTOCOL	1949
697	Letter of Credence & Commission of Appointment of Dewan Ram Lal		1(49)-PT,	PROTOCOL	1949


		•				
	as Ambassador of India to Italy. 2. Condolence on the death in Rome of Diwan Ram Lal.					
698	Letters of credence & Commissionof appointment in favour of Dr. Mohan Singh Mehta as Indian Ambassador to Netherlands.	Progs., 1949	Nos.	1(57)-PT,	PROTOCOL	1949
699	Full power for India`s political officer in Sikkim to Sign a treaty of friendship with Bhutan.	Progs., 1949			PROTOCOL	1949
700	High Commissioner for Pakistan in India and Staff Residental and Office Accommodation.	Progs., 1949	Nos.	7(100)-PT,	PROTOCOL	1949
S.No.	Subject		File N	No.	Branch	Year
3.NO.	Subject Letter of Credence & Commission		riie i	NO	Dianch	rear
	of appointment of Dr. P. Subharayan as Ambassador of India to the United States of Indonesia.	Progs., 1949	Nos.	1(86)-PT,	PROTOCOL	1949
702	Registration of international agreements with the U.N. Organisation.	Progs., 1949	Nos.	1(17)-PT,	PROTOCOL	1949
703	Grant of English Honours of British Officers etc. in the Service ofa Dominion Govt.	Progs., 1949(Se		s. 11-PT,	PROTOCOL	1949
704	Question in the Constituent assembly of India (Legislative) by Seth Govind Das regarding Treaties & Arrangements concluded by the Govt. of India with Foreign Countries.	Progs., 1949(Se	Nos. ecret)	12(26)-PT,	PROTOCOL	1949
705	Letters of credence & Commission of appointment of Mr. V. K. Krishna menon as Indian Ambassdor to Ireland.	Progs., 1949	Nos.	1(61)-PT,	PROTOCOL	1949
706	Letters of credence & commission of appointment in favour of H. E. Syed Ali Zaheer as Indian Minister to Iraq.		Nos.	1(67)-PT,	PROTOCOL	1949
707	Statements of treaties &	Progs.,	Nos.	1(46)-PT,	PROTOCOL	1949


	agreements etc. registered with	1949 (Secret)		
	the United Nations.			
708	Procedure regarding sending of intimation to Commonwealth Govts. about the negotiation of treaties with Foreign Countries.	Progs., Nos. 1(3)-PT, 1949	PROTOCOL	1949
709	Question raised by H. E. the g.g. whether the head of a State may Sign a treaty instead of issue `Full power` to an official at headquarters of the Govt.	Progs., Nos. 1(59)-PT, 1949	PROTOCOL	1949
710	Appointment of Mr. Alfred Biheller & Mr. Dusan Pokorny as Charge d, Affairs & Attache respectively to the Czechoslovakia Embassy in India. 2. Recall of M. Jaroslov Sejnoha, Ambassador of Czechoslovakia to India.	Progs., Nos. 3(2)-PT, 1949	PROTOCOL	1949
S.No.		File No	Branch	Year
711	Recovory of the Property of the Hungarian Consulate in India.	Progs., Nos. 12(141)-PT, 1949(Secret)	PROTOCOL	1949
712	Conferment upon Shri P.C. Chandhuri Secy. , Ministry of I & B the Freedom of the City of Mexico & a Medal.	Progs., Nos. 11(7)-PT, 1949(Secret)	PROTOCOL	1949
713	Full power for India`s political officer in Sikkim to Sign a treaty of friendship with Bhutan.	Progs., Nos. 1(82)-PT, 1949	PROTOCOL	1949
714	Instrument of acceptance of the Protocol, Signed at Paris on a Cecember 1948, amending international convention relating to Economic Statitics, signed at Geneva on 14th Sept. 1928.	Progs., Nos. 1(34)-PT, 1949 (Secret)	PROTOCOL	1949
715	Visit of the Indian Princess to Delhi & Courtesies & facilities accorded to them.	Progs., Nos. 8(7)-PT, 1949(Secret)	PROTOCOL	1949
716	Question of Consulating the Chief of Protocol in all cases where the M.S.G.G. is approached by another Ministry for the issue of	Progs., Nos. 12(27)-PT, 1949(Secret)	PROTOCOL	1949


1				
	invitations to Foreign visitors.			
717	Arrival, reception & presentation of credentials by the Norwegian minister to India.	Progs., Nos. 3(4)-PT, 1949	PROTOCOL	1949
718	Issue of King`s Commission in favour of Mr. Aftab Rai as Indian Consul-General at Buenos Aires, and its cancellation due to the post being up graded.	Progs., Nos. 1-PT, 1949	PROTOCOL	1949
719	Instrument of acceptance by the Govt. of India of the Special Protocol relating to Article XXIV of the General agreement on tariffs & trade.	Progs., Nos. 1(40)-PT, 1949 (Secret)	PROTOCOL	1949
720	Establishment of a Saudi Arabian Consulate at Bombay & appointment of Mr. Yusuf El Fawzan as Consul.	Progs., Nos. 2(28)-PT, 1949	PROTOCOL	1949
O NI -	Out. Land	Ett. N.	Durant	V
S.No.	•	File No	Branch	Year
	(1) Letters of credence &			
721	Commission of appointment of Shrimati Vijaya Lakshmi Pandit as Ambassador of India in the U.S.A. (2) Lettersof recall for Shri B. Rama Rav.	Progs., Nos. 1(28)-PT, 1949 (Secret)	PROTOCOL	1949
	Shrimati Vijaya Lakshmi Pandit as Ambassador of India in the U.S.A. (2) Lettersof recall for Shri B.	1949 (Secret)	PROTOCOL	1949
	Shrimati Vijaya Lakshmi Pandit as Ambassador of India in the U.S.A. (2) Lettersof recall for Shri B. Rama Rav. Acceptance by the Govt. of South Rhodesia of protocol modifying Part I & article XXIX of general agreement on tariffs & trade	Progs., Nos. 1(32)-PT, 1949 (Secret)		


	Letters of credence & Commissionof appointment in favour of Dr. Mohan Singh Mehta as Indian Ambassador to Netherlands.	Progs., Nos. 1(57)-PT, 1949	PROTOCOL	1949
726	Enquiry by the Indian Embassy and Other Foreign Missions in India regarding the Hoisting by Foreign Mission s of National Flag of their respective countries. 2. Enquiry by Indian Vice Consulate, andahar regarding the Flying of Indian Flag by the Vice Consul on His Car.	Progs., Nos. 12(104)-PT, 1949(Secret)	PROTOCOL	1949
727	Issue of King`s Commission in favour of Thakore Saheb Pradyamna Singhji as Vice Consul for India at New York.	Progs., Nos. 1(64)-PT, 1949	PROTOCOL	1949
	1. Enquiry from Deputy High Commissioner for Indoia in Pakistan regarding Diplomatic ranking, calling and Mode of Correspondence. 2. Decision that Indian Govt. Trade Commissioner arachi will be Given the Rank ofa Consular and Thus to Rank above a First Secretary.	Progs., Nos. 12(160)-PT, 1949(Secret)	PROTOCOL	1949
729	Exchange of Messages between Princes Rendup , Ladakh & Shri Gial Shas Bakula Head Lama Tapu Ganpa , Tehsil Leh, Ladakh & the Prime Minister of India.	Progs., Nos. 13(16)-PT, 1949(Secret)	PROTOCOL	1949
/30	Enquiry made by the Indian Embassy in Moscow reg. Immunities enjoyed by Non- Diplomatic Staff of Foreign Missions in India from Civil & Criminal Jurisdiction.	Progs., Nos. 12(40)-PT, 1949(Secret)	PROTOCOL	1949
S.No.	Subject	File No	Branch	Year
731		Progs., Nos. 13(16)-PT, 1949(Secret)		1949


	Gial Shas Bakula Head Lama Tapu Ganpa , Tehsil Leh, Ladakh & the Prime Minister of India.			
732	(1) Letters of credence & Commission of appointment of Shrimati Vijaya Lakshmi Pandit as Ambassador of India in the U.S.A. (2) Lettersof recall for Shri B. Rama Rav.	Progs., Nos. 1(28)-PT, 1949 (Secret)	PROTOCOL	1949
733	Conferment upon Shri P.C. Chandhuri Secy. , Ministry of I & B the Freedom of the City of Mexico & a Medal.	Progs., Nos. 11(7)-PT, 1949(Secret)	PROTOCOL	1949
734	Question of Consulating the Chief of Protocol in all cases where the M.S.G.G. is approached by another Ministry for the issue of invitations to Foreign visitors.	Progs., Nos. 12(27)-PT, 1949(Secret)	PROTOCOL	1949
735	Enquiry made by the Indian Embassy in Moscow reg. Immunities enjoyed by Non- Diplomatic Staff of Foreign Missions in India from Civil & Criminal Jurisdiction.	Progs., Nos. 12(40)-PT, 1949(Secret)	PROTOCOL	1949
736	(1) Letters of credence & Commission of appointment in fevour of Dr. Sarvapalli Radhakrishnan as Indian Ambassador to U.S.S.R. (2) Letters of recall for Shrimati Vijaylakshmi Pandit.	Progs., Nos. 1(60)-PT, 1949	PROTOCOL	1949
737	Agreement between the Govt. of India & the UNICEF relating to certain Supplies & Services for the aid & assistance of Children, adolescents & expectant & nursing mothers.	Progs., Nos. 1(56)-PT, 1949	PROTOCOL	1949
738	Grant of English Honours of British Officers etc. in the Service ofa Dominion Govt.	1343(Secret)	PROTOCOL	1949
739	Issue of King`s Commission in favour of Mr. A. N. Mehta, as	Progs., Nos. 1(47)-PT, 1949 (Secret)	PROTOCOL	1949


of the Specialized Agencies adopted by the U.N. General Assembly on 21st Nov. 1947. S.No. Subject File No Branch Year Issue of King`s Commission in favour of Mr. Aftab Rai as Indian 741 Consul-General at Buenos Aires, and its cancellation due to the post being up graded. Issue of King`s Commission in favour of Mr. Mohammed Yunis as Acting Consul General for India at 1949 Meshad deferred. Question of issue of Fresh letters of credence to diplomatic agents when a new Head of States Comes into being. Changes in the personnel of the Consulate & Embassy for Belgium India during the year 1949. 2. Division of the Consulate 2. Division of the Consulate 2. Division of the Belgian Consulates. Instrument of acceptance of the Protocol, Signed at Geneva on 14th Sept. 1928. Question raised by Indian Embassy Rio De Janein reforing the right of Apsylum in Indian Mission abroad. Credentials of Shri B. N. Rav as Pegmanent Representative of India to the United Nations.					1
Govt. of India to the Convention on the Privileges and Immunities of the Specialized Agencies adopted by the U.N. General Assembly on 21st Nov. 1947. S.No. Subject File No Branch Year Issue of King's Commission in favour of Mr. Aftab Rai as Indian Consul-General at Buenos Aires, and its cancellation due to the post being up graded. Issue of King's Commission in favour of Mr. Mohammed Yunis as Acting Consul General for India at Meshad deferred. Question of issue of Fresh letters of credence to diplomatic agents when a new Head of States Comes into being. Changes in the personnel of the Consulate & Embassy for Belgium India during the year 1949. 2. Division of the Consulates. Instrument of acceptance of the Protocol, Signed at Paris on a Cecember 1948, amending international convention relating to Economic Statitics, signed at Geneva on 14th Sept. 1928. Question raised by Indian Embassy Rio De Janein reforing the right of Apsylum in Indian Mission abroad. 745 Permanent Representative of India to the United Nations.		Consul- General for India at Goa.			
Issue of King's Commission in favour of Mr. Aftab Rai as Indian Consul-General at Buenos Aires, and its cancellation due to the post being up graded. Issue of King's Commission in favour of Mr. Mohammed Yunis as Acting Consul General for India at Meshad deferred. Question of issue of Fresh letters of credence to diplomatic agents when a new Head of States Comes into being. Changes in the personnel of the Consulate & Embassy for Belgium in India during the year 1949. 2. Division of the Consular Jurisdiction of the Belgian Consulates. Instrument of acceptance of the Protocol, Signed at Paris on a Cecember 1948, amending international convention relating to Economic Statitics, signed at Geneva on 14th Sept. 1928. Question raised by Indian Embassy Rio De Janein reforing the right of Apsylum in Indian Mission abroad. Credentials of Shri B. N. Rav as Progs., Nos. 1(50)-PT, PROTOCOL 1949 File No Branch Year File No Branch Year File No Branch Year Frogs., Nos. 1-PT, 1949 Progs., Nos. 1(65)-PT, PROTOCOL 1949 1949 Progs., Nos. 1(21)-PT, PROTOCOL 1949 1949 Progs., Nos. 2(36)-PT, PROTOCOL 1949 1949 Progs., Nos. 1(34)-PT, PROTOCOL 1949 1949 Progs., Nos. 1(34)-PT, PROTOCOL 1949 1949 Progs., Nos. 1(2113)-PT, PROTOCOL 1949 1949 Progs., Nos. 1(20)-PT, PROTOCOL 1949 1949 Progs., Nos. 1(34)-PT, PROTOCOL 1949 1949 Progs., Nos. 1(50)-PT, PROTOCOL 1949	740	Govt. of India to the Convention on the Privileges and Immunities of the Specialized Agencies adopted by the U.N. General	Progs., Nos. 1(15)-PT, 1949	PROTOCOL	1949
Issue of King`s Commission in favour of Mr. Aftab Rai as Indian Consul-General at Buenos Aires, and its cancellation due to the post being up graded. Issue of King`s Commission in favour of Mr. Mohammed Yunis as Acting Consul General for India at Meshad deferred. Question of issue of Fresh letters of credence to diplomatic agents when a new Head of States Comes into being. Changes in the personnel of the Consulate & Embassy for Belgium in India during the year 1949. 2. Division of the Consular Jurisdiction of the Belgian Consulates. Instrument of acceptance of the Protocol, Signed at Paris on a Cecember 1948, amending to Economic Statitics, signed at Geneva on 14th Sept. 1928. Question raised by Indian Embassy Rio De Janein reforing the right of Apsylum in Indian Mission abroad. Credentials of Shri B. N. Rav as Permanent Representative of India to the United Nations. Progs., Nos. 1(50)-PT, PROTOCOL 1949					
favour of Mr. Aftab Rai as Indian Consul-General at Buenos Aires, and its cancellation due to the post being up graded. Issue of King's Commission in favour of Mr. Mohammed Yunis as Acting Consul General for India at Meshad deferred. Question of issue of Fresh letters of credence to diplomatic agents when a new Head of States Comes into being. Changes in the personnel of the Consulate & Embassy for Belgium in India during the year 1949. 2. Division of the Consular Jurisdiction of the Belgian Consulates. Instrument of acceptance of the Protocol, Signed at Paris on a Cecember 1948, amending to Economic Statitics, signed at Geneva on 14th Sept. 1928. Question raised by Indian Embassy Rio De Janein reforing the right of Apsylum in Indian Mission abroad. Credentials of Shri B. N. Rav as Permanent Representative of India to the United Nations. Progs., Nos. 1(50)-PT, PROTOCOL 1949	S.No.	Subject	File No	Branch	Year
favour of Mr. Mohammed Yunis as Acting Consul General for India at Meshad deferred. Question of issue of Fresh letters of credence to diplomatic agents when a new Head of States Comes into being. Changes in the personnel of the Consulate & Embassy for Belgium India during the year 1949. 2. Division of the Consular Jurisdiction of the Belgian Consulates. Instrument of acceptance of the Protocol, Signed at Paris on a Cecember 1948, amending international convention relating to Economic Statitics, signed at Geneva on 14th Sept. 1928. Question raised by Indian Embassy Rio De Janein reforing the right of Apsylum in Indian Mission abroad. Progs., Nos. 1(34)-PT, PROTOCOL 1949 Progs., Nos. 12(113)-PT, PROTOCOL 1949	741	favour of Mr. Aftab Rai as Indian Consul-General at Buenos Aires, and its cancellation due to the	Progs., Nos. 1-PT, 1949	PROTOCOL	1949
of credence to diplomatic agents when a new Head of States Comes into being. Changes in the personnel of the Consulate & Embassy for Belgium in India during the year 1949. 2. Division of the Consular Jurisdiction of the Belgian Consulates. Instrument of acceptance of the Protocol, Signed at Paris on a Cecember 1948, amending international convention relating to Economic Statitics, signed at Geneva on 14th Sept. 1928. Question raised by Indian Embassy Rio De Janein reforing the right of Apsylum in Indian Mission abroad. Credentials of Shri B. N. Rav as Permanent Representative of India to the United Nations. Progs., Nos. 1(21)-PT, PROTOCOL 1949 1949 Progs., Nos. 1(34)-PT, PROTOCOL 1949 1949 1949 Progs., Nos. 12(113)-PT, PROTOCOL 1949 1949 1949	// /	favour of Mr. Mohammed Yunis as Acting Consul General for India at	Progs., Nos. 1(65)-PT, 1949	PROTOCOL	1949
Consulate & Embassy for Belgium in India during the year 1949. 2. Division of the Consular Jurisdiction of the Belgian Consulates. Instrument of acceptance of the Protocol, Signed at Paris on a Cecember 1948, amending international convention relating to Economic Statitics, signed at Geneva on 14th Sept. 1928. Question raised by Indian Embassy Rio De Janein reforing the right of Apsylum in Indian Mission abroad. Credentials of Shri B. N. Rav as Permanent Representative of India to the United Nations. Progs., Nos. 2(36)-PT, PROTOCOL 1949 Progs., Nos. 1(34)-PT, 1949 Progs., Nos. 12(113)-PT, 1949 Progs., Nos. 12(113)-PT, 1949 Progs., Nos. 12(113)-PT, 1949 Progs., Nos. 12(113)-PT, 1949 Progs., Nos. 1(50)-PT, PROTOCOL 1949	/4 <	of credence to diplomatic agents when a new Head of States	Progs., Nos. 1(21)-PT, 1949	PROTOCOL	1949
Protocol, Signed at Paris on a Cecember 1948, amending international convention relating to Economic Statitics, signed at Geneva on 14th Sept. 1928. Question raised by Indian Embassy Rio De Janein reforing the right of Apsylum in Indian Mission abroad. Credentials of Shri B. N. Rav as Permanent Representative of India to the United Nations. Progs., Nos. 1(34)-PT, 1949 (Secret) PROTOCOL 1949 1949 1949 1949 1949 1949 1949 1949 1949 1949 1949 1949	744	Consulate & Embassy for Belgium in India during the year 1949. 2. Division of the Consular Jurisdiction of the Belgian	Progs., Nos. 2(36)-PT, 1949	PROTOCOL	1949
Embassy Rio De Janein reforing the right of Apsylum in Indian Mission abroad. Credentials of Shri B. N. Rav as Permanent Representative of India to the United Nations. Progs., Nos. 12(113)-PT, 1949 PROTOCOL 1949 1949 1949	745	Protocol, Signed at Paris on a Cecember 1948, amending international convention relating to Economic Statitics, signed at	Progs., Nos. 1(34)-PT, 1949 (Secret)	PROTOCOL	1949
747 Permanent Representative of India to the United Nations. Progs., Nos. 1(50)-PT, PROTOCOL 1949 1949 (Secret)	746	Embassy Rio De Janein reforing the right of Apsylum in Indian	Progs., Nos. 12(113)-PT, 1949(Secret)	PROTOCOL	1949
748 Letter of credence & Commission Progs., Nos. 1(51)-PT, PROTOCOL 1949		Permanent Representative of	Progs., Nos. 1(50)-PT, 1949 (Secret)	PROTOCOL	1949
	748	Letter of credence & Commission	Progs., Nos. 1(51)-PT,	PROTOCOL	1949


	of Appointment of Dr. A.A.A. Fyzee as Ambassador of India to Egypt.	1949 (Seci	ret)			
749	Registration of the agreement relating to International Rice Commission and the Indo- Pacific Fisheries council with the United Nations Sectt.	Progs., N 1949			PROTOCOL	1949
750	Precedence of the Staff of Indian Embassy in Afghanistan.	Progs., N 1949(Secr	los. et)	10(2)-PT,	PROTOCOL	1949
S.No.	Subject	F	ile No)	Branch	Year
751	Letters of credence & Commission of appointment of Sardar Hardit Singh Malik as Indian Ambassador to France.		los.	1(58)-PT,	PROTOCOL	1949
	Statements of treaties & agreements etc. registered with the United Nations.	Progs., N 1949 (Seci	los. ret)	1(46)-PT,	PROTOCOL	1949
	Issue of King`s Commission in favour of Mr. A. N. Mehta, as Consul- General for India at Goa.	Progs., N 1949 (Seci	los. ret)	1(47)-PT,	PROTOCOL	1949
754	Permission, Courrtesties to facilities to the Pakistan air Craft to Overfly Indian Territory Carrying H.E. the Governor Genral of Pakistan to his Staff from arachi and Back.	Progs., No 1949(Secre	s. 12 et)	(159)-PT,	PROTOCOL	1949
755	revised ran in the warrent of Procedure for High Commissioner of Commonwelth Countries following the Decision related at CommonwelthPrime Minister Conference in London in October 1948.	Progs., N 1949(Secre	los. et)	10(3)-PT,	PROTOCOL	1949
756	Agreement between the Govt. of India & the UNICEF relating to certain Supplies & Services for the aid & assistance of Children, adolescents & expectant & nursing mothers.	1949			PROTOCOL	1949
757	Visit of Dr. Mohammad Hatta	Progs., N	los.	۵(ZU)-۲۱,	PROTOCOL	1949


	Prime Minister of Indonesian Republic to India-and arrangements connected therewith.	1949(Secret)		
758	Proposed Discontinuance of the Use by ambassadors, Ministers and by Governors of State and the Presidents of the republic of India of the Title of the Republic of India of the title His Excellency etc.	Progs., Nos. 12(132)-PT, 1949(Secret)	PROTOCOL	1949
759	Issue of King`s Commission in favour of Mr. Mohammed Yunis as Acting Consul General for India at Meshad deferred.	Progs., Nos. 1(65)-PT, 1949	PROTOCOL	1949
760	Presentation of Credentials by H. E. Mr. J. B. Vesugar Indian Ambassador to Argentine Concurrently as Envoy Extraordinary & Minister Plenipotentiary to CHILE.	Progs., Nos. 1(77)-PT, 1949	PROTOCOL	1949
S.No.	Subject	File No	Branch	Year
761	Subject Full power for the Head of the Indian military mission, Berlin to Sign a trade agreement with Austria. 2. Circular to all ministries of the Govt. of India reg. :- procedure for the Submission of Full Powers to H. E. the g.g. for his signature.	1949	Branch PROTOCOL	Year 1949
761	Full power for the Head of the Indian military mission, Berlin to Sign a trade agreement with Austria. 2. Circular to all ministries of the Govt. of India reg. :- procedure for the Submission of Full Powers to H. E.	Progs., Nos. 1(19)-PT, 1949	PROTOCOL	
761	Full power for the Head of the Indian military mission, Berlin to Sign a trade agreement with Austria. 2. Circular to all ministries of the Govt. of India reg.:- procedure for the Submission of Full Powers to H. E. the g.g. for his signature. Question raised by H. E. the g.g. whether the head of a State may Sign a treaty instead of issue `Full power` to an official at	Progs., Nos. 1(19)-PT, 1949 Progs., Nos. 1(59)-PT,	PROTOCOL	1949


	U.S.A. & India relating to Air Services. Certificates of registration of treaties and agreements with the U. N. O. relating to Air Services.	1949		
765	Full power for the Head of the Indian military mission, Berlin to Sign a trade agreement with Austria. 2. Circular to all ministries of the Govt. of India reg.: procedure for the Submission of Full Powers to H. E. the g.g. for his signature.	Progs., Nos. 1(19)-PT, 1949	PROTOCOL	1949
	Arrival, reception & Presentation of Credentials by the Burmese Ambassador to India.	Progs., Nos. 3(3)-PT, 1949	PROTOCOL	1949
767	A noteon unequal treaties prepared for an Indian Parlimentary Delegation to Stockholm.	Progs., Nos. 1(69)-PT, 1949	PROTOCOL	1949
768	Enquiry by the Italian Embassy reg installation of transmitting & receiving stations by Foreign Missions accredited to India.	1949(Secret)		1949
769	Visit of H.R.H. Prince Ahmed Shah Court of Afghanistan to India to have a tiger Ms Shoot.	Progs., Nos. 12(28)-PT, 1949(Secret)	PROTOCOL	1949
770	Enquiry by the Italian Embassy reg installation of transmitting & receiving stations by Foreign Missions accredited to India.	Progs., Nos. 12(100)-PT, 1949(Secret)	PROTOCOL	1949
S.No.	Subject	File No	Branch	Year
		Progs., Nos. 12(141)-PT,		
1 / / 1	Hungarian Consulate in India.	1949(Secret)	PROTOCOL	1949
772	Enquiry by Deputy High Commissioner for India in Pakistan , Lahore Wheather he Should be Present at the lahore aerodrome both to receive & See off the Paistan Governor General & Prime Minister on their visit to	Progs., Nos. 8(49)-PT, 1949(Secret)	PROTOCOL	1949


	lahore.				
773	Presentation of Credentials by H. E. Mr. J. B. Vesugar Indian Ambassador to Argentine Concurrently as Envoy Extraordinary & Minister Plenipotentiary to CHILE.	Progs., Nos 1949	. 1(77)-PT,	PROTOCOL	1949
774	Letters of credence & Commission of appointment of Sardar Hardit Singh Malik as Indian Ambassador to France.	Progs., Nos 1949	. 1(58)-PT,	PROTOCOL	1949
775	Presentation of Credentials by Mr. Mussa Noury Esfandiari as Ambassador of Iran in India.	Progs., Nos 1949	s. 3(5)-PT,	PROTOCOL	1949
776	A noteon unequal treaties prepared for an Indian Parlimentary Delegation to Stockholm.	Progs., Nos 1949	. 1(69)-PT,	PROTOCOL	1949
777	Question in the Constituent assembly of India (Legislative) by Seth Govind Das regarding Treaties & Arrangements concluded by the Govt. of India with Foreign Countries.	Progs., Nos. 1949(Secret)	12(26)-PT,	PROTOCOL	1949
778	Letter of credence & commission of appointment of Mr. D. B. Desai, as India`s Minister to Austria.	Progs., Nos 1949	. 1(81)-PT,	PROTOCOL	1949
779	1. Procedure reg- appearance in Courts of Foreign Consular Officers in India When involved in Civil Suits. 2. Suits againest American vice Consul Mr. Carpenter at Calcutta.	Progs., Nos. 1949(Secret)	12(44)-PT,	PROTOCOL	1949
780	Letter of credence & commission of appointment of Mr. D. B. Desai, as India`s Minister to Austria.	Progs., Nos 1949	. 1(81)-PT,	PROTOCOL	1949
S.No.	Subject	File	No	Branch	Year
781	Official Dinnor Given by the Mayor of Colombo to the Prime	Progs., Nos. 1949(Secret)		PROTOCOL	1949


	T	T	1	
	Minister of Cylon- Order of Precidence for Foreign Govt. Representative Vis-a vis Cylon Govt. Minister.			
782	Visit of the Indian Princess to Delhi & Courtesies & facilities accorded to them.	Progs., Nos. 8(7)-PT, 1949(Secret)	PROTOCOL	1949
783	Arrival, reception & presentation of credentials by the Norwegian minister to India.	Progs., Nos. 3(4)-PT, 1949	PROTOCOL	1949
784	Enquiry by the Indian Embassy and Other Foreign Missions in India regarding the Hoisting by Foreign Mission s of National Flag of their respective countries. 2. Enquiry by Indian Vice Consulate , andahar regarding the Flying of Indian Flag by the Vice Consul on His Car.	Progs., Nos. 12(104)-PT, 1949(Secret)	PROTOCOL	1949
785	Revised Office Order reg- Official & Social calls on the Heads of Foreign Missions in Delhi by Officers of the Ministry.	Progs., Nos. 12(72)-PT, 1949(Secret)	PROTOCOL	1949
786	Proposed Discontinuance of the Use by ambassadors, Ministers and by Governors of State and the Presidents of the republic of India of the Title of the Republic of India of the title His Excellency etc.	Progs., Nos. 12(132)-PT, 1949(Secret)	PROTOCOL	1949
787	Letters of credence & Commission of appointment in favour of Shri C. P. Narain Singh as Indian Ambassador to Nepal in sucession to Sardar Surgit Singh Majithia 2. Letter of recall for Sardar Surjit Singh Majithia.		PROTOCOL	1949
788	Arrangements fora Courier Service between Delhi , Calcutta & Jullundur for the Pakistan High Commissioner & Deputy High Commissioner in India.	Progs., Nos. 12(92)-PT, 1949(Secret)	PROTOCOL	1949


789	Enquiry by the Iranian Embassy in India reg:- the hosting by the foreign missions of the National flag of their respective countris. 2. Enquiry by the Indian Vice Cosulate, Kandahar, regarding the flying of Indian flag by the vice consul on his car.	Progs., Nos. 12(104)-PT, 1949	PROTOCOL	1949
790	Presidence for the Indians Deputy High Commissioner in Pakistan, Decca.	Progs., Nos. 10(4)-PT, 1949	PROTOCOL	1949
C No	Cubicat	File No	Dranah	Vaar
791	Subject Exchange of messages hetmeen prince Rendup, Ladakh & Shri Gial Shas Bakala, Head lama Tapals Ganpa, Tehesil lah, Ladakh & the Prime Minister of India.	File No Progs., Nos. 12(16)-PT, 1949	Branch PROTOCOL	Year 1949
792	1. Enquary from the Deputy High Commissioner for India in Pakistan regarding deplomatic ranking, and node of corres pondance. 2. Decision that Indian Govt. trade Commission Karachi will be given the rank of a councellor and thus to rank above a First Secretary.	Progs., Nos. 12(160)-PT, 1949	PROTOCOL	1949
793	Question whether the member of the protocol branch should present to receive or see off the Heads of missions on their trips in & out of india during their tense of office.			1949
/94	Recovery of the property of the Hungrian Cosulates in India.	Progs., Nos. 12(141)-PT, 1949 (Secret)	PROTOCOL	1949
	Exchange of messages hetmeen prince Rendup, Ladakh & Shri Gial Shas Bakala, Head lama Tapals Ganpa, Tehesil lah, Ladakh & the Prime Minister of India.	Progs., Nos. 12(16)-PT, 1949	PROTOCOL	1949
/46	Conferment uponShri P.C. Chaudhiri, Secy. Ministry of I & B.	Progs., Nos. 11(7)-PT, 1949	PROTOCOL	1949


	the freedom of the city of Mexico					
797	Medal. Facilities accorded to the Ex- Prime Minsiter of Nepal on the Occuption of his new residence at Dehradun.	Progs., 1949	Nos.	5(101)-PT,	PROTOCOL	1949
798	Grant of customs facilities to Indian Representation abroad of the time of their departure from and return to India.	Progs., 1949	Nos.	5(151)-PT,	PROTOCOL	1949
799	Presentation of credentials by H.E Sardar Najib Ullah Khan s Ambassador of Afghan in India.	Progs., 1949	Nos.	3(7)-PT,	PROTOCOL	1949
800	Grant of displomatic Privileges to the H.C. for Pak. in India, and members of the staff on a bsis of reciprocity.	Progs., 1949	Nos.	5(62)-PT,	PROTOCOL	1949
S.No.	Subject		File N	No.	Branch	Year
801	Luang Phinit Akson, Minister	Progs., 1949			PROTOCOL	1949
	Alletment of banglow No. 11					
802	Allotment of banglow No. 11, Ratendone Road to the Swedish minister in India, 2. Question of exemption of Foreign from house tax.	Progs., 1949	Nos.	7(28)-PT,	PROTOCOL	1949
802	Ratendone Road to the Swedish minister in India, 2. Question of exemption of Foreign from house tax. Permission courtesies & facilities to the Pakistanian craft to over fly	1949	Nos. 1		PROTOCOL PROTOCOL	1949
803	Ratendone Road to the Swedish minister in India, 2. Question of exemption of Foreign from house tax. Permission courtesies & facilities to the Pakistanian craft to over fly Indian teritory, carrying H.E. the Governor General of Pakistan & his Staff from Karachi to Decca	1949 Progs.,	Nos. 1	.2(159)-PT,		
803	Ratendone Road to the Swedish minister in India, 2. Question of exemption of Foreign from house tax. Permission courtesies & facilities to the Pakistanian craft to over fly Indian teritory, carrying H.E. the Governor General of Pakistan & his Staff from Karachi to Decca and lack.	Progs., 1949 (S Progs., 1949	Nos. 1 ecret) Nos.	7(40)-PT, 12(27)-PT,	PROTOCOL	1949


	UNCIP.	1949				
807	Arrival, reception, Presentation of Credentials etc by Brazilian Ambassdor to India.	Progs., 1949	Nos.	3(17)-PT,	PROTOCOL	1949
808	Official dinner given by the Major of Colombo to the Prime Minister of Ceylon Order of prescedence of foreign Govt Represents via-avis Ceylopn Govt.Minister.	Progs., 1949	Nos.	10(12)-PT,	PROTOCOL	1949
809	Prohibition of Indian Subjects for accepting any foreign decoraties and titles under a prissioner with depth constution of India	Progs., 1949	Nos.	11(5)-PT,	PROTOCOL	1949
810	can areceining state refuse to accept the appointment of a foreigner as a member of his country legation in that state soley by reason of his post record or antecedents.	Progs., 1949	Nos.	5(218)-PT,	PROTOCOL	1949
S.No.	Subject	1	File I	No	Branch	Year
	Enquery made by Indian Embassy in Moscow reg:-immunities enjoyed by non-diplomatic staffs of foreign missions in India from civil and Criminal Jurisdiction				PROTOCOL	1949
	Enquery made by Indian Embassy in Moscow reg:-immunities enjoyed by non-diplomatic staffs of foreign missions in India from	Progs.,		12(40)-PT,		
811	Enquery made by Indian Embassy in Moscow reg:-immunities enjoyed by non-diplomatic staffs of foreign missions in India from civil and Criminal Jurisdiction Prohibition of Indian Subjects for accepting any foreign decoraties and titles under a prissioner with	Progs., 1949 Progs., 1949	Nos.	12(40)-PT, 11(5)-PT,	PROTOCOL	1949
811 812 813	Enquery made by Indian Embassy in Moscow reg:-immunities enjoyed by non-diplomatic staffs of foreign missions in India from civil and Criminal Jurisdiction Prohibition of Indian Subjects for accepting any foreign decoraties and titles under a prissioner with depth constution of India Arrival reception and Presentation of credentials by the Czechoslovakian Ambassador to	Progs., 1949 Progs., 1949 Progs.,	Nos.	12(40)-PT, 11(5)-PT, 3(14)-PT,	PROTOCOL PROTOCOL	1949 1949
811 812 813	Enquery made by Indian Embassy in Moscow reg:-immunities enjoyed by non-diplomatic staffs of foreign missions in India from civil and Criminal Jurisdiction Prohibition of Indian Subjects for accepting any foreign decoraties and titles under a prissioner with depth constution of India Arrival reception and Presentation of credentials by the Czechoslovakian Ambassador to India. Arrival, reception, Presentation Mr. PEreira, Austian Charged	Progs., 1949 Progs., 1949 Progs.,	Nos.	12(40)-PT, 11(5)-PT, 3(14)-PT, 3(20)-PT,	PROTOCOL PROTOCOL	1949


	presedence over charges & Affairs of legation.					
817	External Affairs Ministrys monthly summaries for the year 1949.	1949 (Secret)				1949
818	Recovery of the property of the Hungrian Cosulates in India.	Progs., N 1949 (Se	Nos. 1 ecret)	2(141)-PT,	PROTOCOL	1949
819	the President if Republic of India of the hill, His Excellency etc,	1949 (Se	ecret)		PROTOCOL	1949
820	External Affairs Ministrys monthly summaries for the year 1949.	Progs., N 1949 (Se	los. 1 cret)	2(155)-PT,	PROTOCOL	1949
S.No.	Subject		File N	lo	Branch	Year
821	•	Progs., 1949			PROTOCOL	1949
822	Visit of Mr. Mohammad Hatta, Prime Minister of Indonesia Republic in India - and agreement connected there with.	Progs., 1949	Nos.	8(20)-PT,	PROTOCOL	1949
823	Accommodation for the World Health organisation and its staff in India.	Progs., 1949	Nos.	7(16)-PT,	PROTOCOL	1949
824	Purchase of Bunglow No. 26 Ratendone Road by the U.S Embassy in India.	Progs., 1949	Nos.	7(25)-PT,	PROTOCOL	1949
825	Lease of land in New Delhi.	Progs., 1949	Nos.	7(40)-PT,	PROTOCOL	1949
826	Allotment of banglow No. 11, Ratendone Road to the Swedish minister in India, 2. Question of exemption of Foreign from house tax.	Progs., 1949	Nos.	7(28)-PT,	PROTOCOL	1949
827	Arrival, reception, Presentation of Credentials etc by Brazilian Ambassdor to India.	Progs., 1949	Nos.	3(17)-PT,	PROTOCOL	1949
828	Question in the constituent Assembly of India (registative) by Seth Govind Das reg: treaties and agreements concluded by the	1949	Nos.	12(26)-PT,	PROTOCOL	1949


	Govt.of India with foreign					
	countries.					
829	Enquiry by Indian High Commissioner, the United Kindom whether foreign Missions, in India, are required to fill in from of guarantee in respect of the motor vehicles imported by them.	Progs., 1949	Nos.	5(182)-PT,	PROTOCOL	1949
830	Arrival and reception of Mr. N.F Chipman, Canadian High Commissioner, to India.	Progs., 1949	Nos.	3(10)-PT,	PROTOCOL	1949
0.11		<u> </u>				
S.No.	Subject		File I	NO	Branch	Year
831	Accommodation for the Czechoslovakian Embassy and member of its staff in India, 2. Construction of an office block in the compund of 25 Aurangzeb Road.	Progs., 1949	Nos.	7(37)-PT,	PROTOCOL	1949
832	Exemption from Bombay sale tax and terminal tax levised in Delhi on word Health organisaton supplies.	Progs., 1949	Nos.	5(177)-PT,	PROTOCOL	1949
833	Presidence for the Indians Deputy High Commissioner in Pakistan, Decca.	Progs., 1949	Nos.	10(4)-PT,	PROTOCOL	1949
834	Arrival, reception and Presentation of Credentials by the Ethopian Minister to India.	Progs., 1949			PROTOCOL	1949
835	Visit of H.R.S Prince Ahmed Saha, Court minister of Afganstan to India to have a tiger Mr. Shoot.	Progs., 1949	Nos.	8(28)-PT,	PROTOCOL	1949
836	Question raised by Indian Embssy, rio De Janeiro spending the right of asylemin Indian remain abroad.	Progs., 1949 (S	Nos. 1 Secret)	12(113)-PT,	PROTOCOL	1949
837	Procedure reg:- Appearance in courts for Foreign Councellor officers in india when insolved in civil suits.	Progs., 1949	Nos.		PROTOCOL	1949
1 8 38	Visit of Dalai Lamas brother to India.	Progs., 1949	Nos.	8(56)-PT,	PROTOCOL	1949


839	can areceining state refuse to accept the appointment of a foreigner as a member of his country legation in that state soley by reason of his post record or antecedents. Arrival and reception of senator	1949			PROTOCOL	1949
	C. Coomerasamy, the ceylon High Commissoner in India.	Progs., 1949	Nos.	3(15)-P1,	PROTOCOL	1949
S.No.	Subject		File I	No	Branch	Year
841	Presidence of the staff of Indian Embassy in Afganistan.	Progs., 1949	Nos.		PROTOCOL	1949
842	Arrival, reception and Presentation of Credentials by the Ethopian Minister to India.	Progs., 1949	Nos.	3(11)-PT,	PROTOCOL	1949
843	Accommodation for the Czechoslovakian Embassy and member of its staff in India, 2. Construction of an office block in the compund of 25 Aurangzeb Road.	Progs., 1949	Nos.	7(37)-PT,	PROTOCOL	1949
844	Changes in the personnel of the Consulate & Embassy for Belgium in India during the year 1949. 2. Division of the Consular Jurisdiction of the Belgian Consulates.	Progs., 1949	Nos.	2(36)-PT,	PROTOCOL	1949
845	(1) Letters of credence & Commission of appointment in fevour of Dr. Sarvapalli Radhakrishnan as Indian Ambassador to U.S.S.R. (2) Letters of recall for Shrimati Vijaylakshmi Pandit.	Progs., 1949	Nos.	1(60)-PT,	PROTOCOL	1949
846	1.Decision that only Deplomatic Representative Present in Delhi Should be invited for the celebration on the 26th January 1950, the inacquration of Indian Republic. 2. Festivals in connection with the in aquation of	Progs., 1949(Se	Nos. 1 ecret)	L2(131)-PT,	PROTOCOL	1949


	the Pepublic of India.			
847	Letter of Credence & Commission of appointment of Dr. P. Subharayan as Ambassador of India to the United States of Indonesia.	Progs., Nos. 1(86)-PT, 1949	PROTOCOL	1949
848	Accessions to the Protocols to prolong the International Sanitary Convention and the I. S. Convention for Aerial Navigation 1944, open for signature at Washington from April 23 to May', 1946.	Progs., Nos. 1(38)-PT, 1949 (Secret)	PROTOCOL	1949
849	Instrument of ratifications of the Connection of the Worls Meteorological Organisation signed at Washington on 11th October 1947.	Progs., Nos. 1(36)-PT, 1949 (Secret)	PROTOCOL	1949
850	Presentation of Credentials by H.E. Dr. A.A.A. Fyzee, Indian Ambassador at Cairo Commonwealth to Trans Jordan	Progs., Nos. 1(76)-PT, 1949	PROTOCOL	1949
	and Lebanonas Minsiter.			
0.11				
S.No.	Subject	File No	Branch	Year
			Branch PROTOCOL	Year 1949
	Subject revised ran in the warrent of Procedure for High Commissioner of Commonwelth Countries following the Decision related at CommonwelthPrime Minister Conference in London in October	Progs., Nos. 10(3)-PT,	PROTOCOL	
851	Subject revised ran in the warrent of Procedure for High Commissioner of Commonwelth Countries following the Decision related at CommonwelthPrime Minister Conference in London in October 1948. Revised Office Order reg- Official & Social calls on the Heads of Foreign Missions in Delhi by	Progs., Nos. 10(3)-PT, 1949(Secret) Progs., Nos. 12(72)-PT, 1949(Secret)	PROTOCOL	1949


	on Such Occasions.					
855	Registration of the agreement relating to International Rice Commission and the Indo- Pacific Fisheries council with the United Nations Sectt.	Progs., 1949	Nos.	1(87)-PT,	PROTOCOL	1949
856	Enquiry by Deputy High Commissioner for India in Pakistan , Lahore Wheather he Should be Present at the lahore aerodrome both to receive & See off the Paistan Governor General & Prime Minister on their visit to lahore.	Progs., 1949(Se	Nos. ecret)	8(49)-PT,	PROTOCOL	1949
857	Accreditation of the Head of Indian Military Mission, Berlin to the West German Govt. at BONN.	Progs., 1949	Nos.	1(75)-PT,	PROTOCOL	1949
858	Arrival, reception & Presentation of Credentials by the Burmese Ambassador to India.	Progs., 1949	Nos.	3(3)-PT,	PROTOCOL	1949
859	Visit of Their Highness Prince Piya Ranjit and Princess Vihhavadi Rangit to India fro right Seeing. The Prince & Princess are to be treated as State quest During their Stay in India.	Progs., 1949(Se	Nos. cret)	12(29)-PT,	PROTOCOL	1949
860	Presentation of Credentials by Mr. Mussa Noury Esfandiari as Ambassador of Iran in India.	Progs., 1949	Nos.	3(5)-PT,	PROTOCOL	1949
		T .		_		
S.No.	Subject		File N	lo	Branch	Year
861	Instrument of ratification of treaty of friendship & establishment between India & Switzerland.	Progs., 1949 (S	Nos. ecret)	1(30)-PT,	PROTOCOL	1949
863	Accomodation for the staffof the U.K. High Commissionor in India.	Progs., 1946	Nos.	7(89)-PT,	PROTOCOL	1949
864	Arrival, reception, Presentation of Credentials by toyberg-Frandzen, Dinish Minsiter to India.	Progs., 1949	Nos.	3(21)-PT,	PROTOCOL	1949
865	Allotment of a site to Afghan Embassy in India for the constructions, of a Building.	Progs., 1949	Nos.	7(2)-PT,	PROTOCOL	1949


866	Arrival reception and representation credentials by Mr. Sidney Prime Ricoth as Ambassador of Italy to India.	Progs., 1949	Nos.	3(13)-PT,	PROTOCOL	1949
867	Grant of displomatic Privileges to the H.C. for Pak. in India, and members of the staff on a bsis of reciprocity.	Progs., 1949	Nos.	5(62)-PT,	PROTOCOL	1949
868	Visit of Their Highness Prince Piya Ramgrit and Princess Vikhavadi Rangrit to India for right seeing. The Prince and Princessare to be treated as slate quest during their stay in India.	Progs., 1949	Nos.	8(29)-PT,	PROTOCOL	1949
869	Visit of Their Highness Prince Piya Ramgrit and Princess Vikhavadi Rangrit to India for right seeing. The Prince and Princessare to be treated as slate quest during their stay in India.	Progs., 1949	Nos.	8(29)-PT,	PROTOCOL	1949
870	Arrival and reception of the Children Charge Affairs in India.	Progs., 1949	Nos.	3(8)-PT,	PROTOCOL	1949
	•	1				
S.No.	Subject		File N	No	Branch	Year
S.No. 871	Accommodation for the World	Progs., 1949	File Nos.		Branch PROTOCOL	Year 1949
871	Accommodation for the World Health organisation and its staff		Nos.	7(16)-PT,		
871	Accommodation for the World Health organisation and its staff in India. Procurement allotment of Accommodation, for Foreign	1949 Progs., 1949 Progs.,	Nos.	7(16)-PT, 7(39)-PT,	PROTOCOL	1949
871 872 873	Accommodation for the World Health organisation and its staff in India. Procurement allotment of Accommodation, for Foreign mission, in India. Visit of Mr. Mohammad Hatta, Prime Minister of Indonesia Republic in India - and agreement connected there with. High Commissioner for pakistan	1949 Progs., 1949 Progs.,	Nos.	7(16)-PT, 7(39)-PT, 8(20)-PT,	PROTOCOL PROTOCOL	1949
871 872 873	Accommodation for the World Health organisation and its staff in India. Procurement allotment of Accommodation, for Foreign mission, in India. Visit of Mr. Mohammad Hatta, Prime Minister of Indonesia Republic in India - and agreement connected there with. High Commissioner for pakistan in India and staff Rsidential and	1949 Progs., 1949 Progs., 1949	Nos.	7(16)-PT, 7(39)-PT, 8(20)-PT, 7(100)-PT,	PROTOCOL PROTOCOL PROTOCOL	1949 1949 1949


	protocol in all cases where the SGG is approached by another Ministry for the issue of invitation to foreign Ministers.	1949		
877	Allotment of Fridkot house to UNCIP.	Progs., Nos. 7(85)-PT, 1949	PROTOCOL	1949
878	Enquiry by the Iranian Embassy in India reg:- the hosting by the foreign missions of the National flag of their respective countris. 2. Enquiry by the Indian Vice Cosulate, Kandahar, regarding the flying of Indian flag by the vice consul on his car.	Progs., Nos. 12(104)-PT, 1949	PROTOCOL	1949
879	1. Decision that only Deplomatic Representation present in Delhishould be enrilid for the celebration on the 26th January, 1950, the inquaration of Indian Republic. 2. Feotivities in connection with the inaquaretion of the Republic of India.	Progs., Nos. 12(131)-PT, 1949 (Secret)	PROTOCOL	1949
880	Question whether the member of the protocol branch should present to receive or see off the Heads of missions on their trips in & out of india during their tense of office.	Progs., Nos. 12(110)-PT, 1949	PROTOCOL	1949
S.No.	Subject	File No	Branch	Year
881	Decision that only Deplomatic Representation present in Delhishould be enrilid for the	Progs., Nos. 12(131)-PT, 1949 (Secret)		1949
882	Procurement allotment of Accommodation, for Foreign mission, in India.	Progs., Nos. 7(39)-PT, 1949	PROTOCOL	1949
883	Conferment uponShri P.C.	Progs., Nos. 11(7)-PT,	PROTOCOL	1949


	Chaudhiri, Secy. Ministry of I & B. the freedom of the city of Mexico Medal.	1949				
	Passing through India the Burmese Foreign Minister by air via New Delhi. 2. Dicision that Protocoldicision need not be represented on such occasions.	Progs., 1949	Nos.	8(36)-PT,	PROTOCOL	1949
885	Enquiry made by Indian Missions abroad reg:- their assotiation with India & other Organizations found for promoting Indian interests in the countries in their change.	Progs., 1949	Nos.	12(32)-PT,	PROTOCOL	1949
886	Proposal Visit of H.E.U.E Maung, Burmese Foreign Minister to India .Guest to H.E the G.G. during his stay in Delhi.	Progs., 1949	Nos.	8(32)-PT,	PROTOCOL	1949
887	Proposal Visit of H.E.U.E Maung, Burmese Foreign Minister to India .Guest to H.E the G.G. during his stay in Delhi.	Progs., 1949	Nos.	8(32)-PT,	PROTOCOL	1949
888	Govt.of India with foreign countries.	1949		12(26)-PT,	PROTOCOL	1949
009	Rules for the protection of Foreign & Commonwealth mission in Delhiwhile in residence & on tour.	Progs., 1949	Nos.	12(45)-PT,	PROTOCOL	1949
	Purchase of Bunglow No. 26 Ratendone Road by the U.S Embassy in India.	Progs., 1949	Nos.	7(25)-PT,	PROTOCOL	1949
S.No.	Subject		File I	No.	Branch	Voor
3.140.	Subject Customs and other exemption		FIIE	10	Dialicii	Year
891	accorded to the Pak High Commission, sub-Commission, and diplomatic members of their staff in India.	Progs., 1949	Nos.		PROTOCOL	1949
892	Presidence of the staff of Indian	Progs.,	Nos.	10(2)-PT,	PROTOCOL	1949


	Embassy in Afganistan.	1949		
893	Only Slip is Available.	Progs., Nos. 12(55)-PT, 1949	PROTOCOL	1949
894	Enquiry by Deputy High Commissioner for India for Pakistan ,Lahorewhether he should be present at the lahore aerodrome hoth to receive a scc. off. the Pakistan Governor General & Prime Minister to their visit to Lahore.	Progs., Nos. 8(49)-PT, 1949	PROTOCOL	1949
895	Arrival, reception, Presentation of Credentials etc by Mr. Hugo Valvane Minister of Finladn in India.	Progs., Nos. 3(19)-PT, 1949	PROTOCOL	1949
896	Permission courtesies & facilities to the Pakistanian craft to over fly Indian teritory, carrying H.E. the Governor General of Pakistan & his Staff from Karachi to Decca and lack.	Progs., Nos. 12(159)-PT, 1949 (Secret)	PROTOCOL	1949
897	1. Enquary from the Deputy High Commissioner for India in Pakistan regarding deplomatic ranking, and node of corres pondance. 2. Decision that Indian Govt. trade Commission Karachi will be given the rank of a councellor and thus to rank above a First Secretary.	Progs., Nos. 12(160)-PT, 1949	PROTOCOL	1949
898	Proposed discontinuance of the use of by ambassoders, ministers and by,Governors of States and the President if Republic of India of the hill, His Excellency etc,	Progs., Nos. 12(132)-PT, 1949 (Secret)	PROTOCOL	1949
899	Arrival, reception, Presentation Mr. PEreira, Austian Charged Affairs.	Progs., Nos. 3(20)-PT, 1949	PROTOCOL	1949
900	Arrival reception and representation credentials by Mr. Sidney Prime Ricoth as Ambassador of Italy to India.	Progs., Nos. 3(13)-PT, 1949	PROTOCOL	1949


S.No.	Subject	File No	Branch Year
901	Refund of customs duty on Aviaton spirit, oil and Buhricants Purchase by the U.N.C. I.P for use in the Aircraft.	Progs., Nos. 5(171)-PT, 1949	PROTOCOL 1949
902	Arrival and reception of Sir Arunachalam Mahadeva for Ceylon High Commissioner, for Ceylon to India.	Progs., Nos. 3(9)-PT, 1949	PROTOCOL 1949
903	Revised office order reg:- Official and Sicial calls on the Heads of Foreign Missions in Delhi by the Officer of Military.	Progs., Nos. 12(72)-PT, 1949	PROTOCOL 1949
904	Facilities accorded to the Ex- Prime Minsiter of Nepal on the Occuption of his new residence at Dehradun.	Progs., Nos. 5(101)-PT, 1949	PROTOCOL 1949
905	Arrival and reception of senator C. Coomerasamy, the ceylon High Commissoner in India.	Progs., Nos. 3(15)-PT, 1949	PROTOCOL 1949
906	Grant of English Honourse to British offices , etc in the service of a Dominion Govt.	Progs., Nos. 11-PT, 1949	PROTOCOL 1949
907	Revised ranks in the warrent of presidence for High Commissioner of commonwealth countries following the decission reached at commonwealth Prime Ministers Conference in London in October 1948.		PROTOCOL 1949
908	Arrival and reception of Mr. N.F Chipman, Canadian High Commissioner, to India.	Progs., Nos. 3(10)-PT, 1949	PROTOCOL 1949
909	Arrival, reception, Presentation of Credentials etc by Dr. Dar Taxheret as Ambassdor of Argentine to India.	Progs., Nos. 3(16)-PT, 1949	PROTOCOL 1949
910	Arrival reception and presentation of credentials by Mohd. Salim Al Radi as Iraqi Minister to India.	Progs., Nos. 3(12)-PT, 1949	PROTOCOL 1949


S.No.	Subject		File I	No	Branch	Year
911	Enquiry made by Indian Missions abroad reg:- their assotiation with India & other Organizations found for promoting Indian interests in the countries in their change.	Progs., 1949	Nos.	12(32)-PT,	PROTOCOL	1949
1917	Enquiry by Indian High Commissioner, the United Kindom whether foreign Missions, in India, are required to fill in from of guarantee in respect of the motor vehicles imported by them.	Progs., 1949	Nos.	5(182)-PT,	PROTOCOL	1949
913	Exemptions from stamp duty and registration frees on properties purchased by the French Govt. in India, on a basis of reciprocity.	Progs., 1949	Nos.	3(34)-PT,	PROTOCOL	1949
914	Refund of customs duty on Aviaton spirit, oil and Buhricants Purchase by the U.N.C. I.P for use in the Aircraft.	Progs., 1949	Nos.	5(171)-PT,	PROTOCOL	1949
915	Request of the US embassy for permission to construct a four apartment in bunglow No. 17 Prithviraj road.	Progs., 1949	Nos.	7(88)-PT,	PROTOCOL	1949
916	Arrival reception and presentation of credentials by Mohd. Salim Al Radi as Iraqi Minister to India.	Progs., 1949	Nos.	3(12)-PT,	PROTOCOL	1949
917	Arrival, reception, Presentation of Credentials by toyberg-Frandzen, Dinish Minsiter to India.	Progs., 1949	Nos.	3(21)-PT,	PROTOCOL	1949
918	Revised office order reg:- Official and Sicial calls on the Heads of Foreign Missions in Delhi by the Officer of Military.	Progs., 1949	Nos.	12(72)-PT,	PROTOCOL	1949
919	Rules for the protection of Foreign & Commonwealth mission in Delhiwhile in residence & on tour.	Progs., 1949	Nos.	12(45)-PT,	PROTOCOL	1949
920	Question raised by Indian Embssy, rio De Janeiro spending the right of asylemin Indian remain abroad.	Progs., 1949 (S	Nos. 1 ecret)	12(113)-PT,	PROTOCOL	1949


S.No.	Subject	File No	Branch	Year
921	Credentials `Full Powers` for Indian delegatino to International Conferrences abroad during the Year 1949.	1949	PROTOCOL	1949
922	Rules for the Protection of Foreign & Commonwelth Missions in Delhi while in residence & on tour.	1949(Secret)		1949
923	Only Slip.	Progs., Nos. 12(55)-PT, 1949(Secret)	PROTOCOL	1949
924	Instrument of ratification of treaty of friendship & establishment between India & Switzerland.	Progs., Nos. 1(30)-PT, 1949 (Secret)	PROTOCOL	1949
925	Official Dinnor Given by the Mayor of Colombo to the Prime Minister of Cylon- Order of Precidence for Foreign Govt. Representative Vis-a vis Cylon Govt. Minister.	Progs., Nos. 10(12)-PT, 1949(Secret)	PROTOCOL	1949
926	Issue of King`s Commission in favour of Thakore Saheb Pradyamna Singhji as Vice Consul for India at New York.	Progs., Nos. 1(64)-PT, 1949	PROTOCOL	1949
927	Visit of Dr. Mohammad Hatta Prime Minister of Indonesian Republic to India-and arrangements connected therewith.	Progs., Nos. 8(20)-PT, 1949(Secret)	PROTOCOL	1949
928	Letter of Credence & Commission of Appointment of Dewan Ram Lal as Ambassador of India to Italy. 2. Condolence on the death in Rome of Diwan Ram Lal.	Progs., Nos. 1(49)-PT, 1949 (Secret)	PROTOCOL	1949
929	Enquiries made by Indian Missions abroad reg. their associations with Indian & Other Organization formed for Promting Indian Interests in the Countries in Their Charge.	Progs., Nos. 12(32)-PT, 1949(Secret)	PROTOCOL	1949
930	Precedence of the Staff of Indian Embassy in Afghanistan.	Progs., Nos. 10(2)-PT, 1949(Secret)	PROTOCOL	1949


S.No.	Subject		File I	No	Branch	Year
931	Question of issue of Fresh letters of credence to diplomatic agents when a new Head of States Comes into being.	Progs., 1949	Nos.	1(21)-PT,	PROTOCOL	1949
932	Permission, Courrtesties to facilities to the Pakistan air Craft to Overfly Indian Territory Carrying H.E. the Governor Genral of Pakistan to his Staff from arachi and Back.	Progs., 1949(Se	Nos. 1 ecret)	.2(159)-PT,	PROTOCOL	1949
933	Arrival, reception, Presentation of Credentials etc by Dr. Dar Taxheret as Ambassdor of Argentine to India.	Progs., 1949	Nos.	3(16)-PT,	PROTOCOL	1949
934	Grant of customs facilities to Indian Representation abroad of the time of their departure from and return to India.	Progs., 1949	Nos.	5(151)-PT,	PROTOCOL	1949
935	Proposal for the construction of a Diplomatic Enclaue in Ne Delhi.	Progs., 1949	Nos.	7(8)-PT,	PROTOCOL	1949
936	Request of the US embassy for permission to construct a four apartment in bunglow No. 17 Prithviraj road.	Progs., 1949	Nos.	7(88)-PT,	PROTOCOL	1949
937	Visit of Dalai Lamas brother to India.	Progs., 1949	Nos.	8(56)-PT,	PROTOCOL	1949
1 4 4 8	Accommodation for the office of the Pak. High Commissioner, and his staff. Purchase of property in India, by Pak Hyd. Commission.	Progs., 1949	Nos.	7(77)-PT,	PROTOCOL	1949
939	Accommodation for the office of the Pak. High Commissioner, and his staff. Purchase of property in India, by Pak Hyd. Commission.	Progs., 1949	Nos.	7(77)-PT,	PROTOCOL	1949
940	Arrangement for acourier service between Delhi, Calcutta, Juliumdur for the Pakistan High Commissioner and Deputy High Commissioner in India.	Progs., 1949	Nos.	12(92)-PT,	PROTOCOL	1949


S.No.	Subject	File No	Branch	Year
941	Arrival, reception, Presentation of Credentials etc by Mr. Hugo Valvane Minister of Finladn in India.	Progs., Nos. 3(19)-PT, 1949	PROTOCOL	1949
	Instrument of acceptance by the Govt. of India of the Special Protocol relating to Article XXIV of the General agreement on tariffs & trade.	Progs., Nos. 1(40)-PT, 1949 (Secret)		1949
943	Visit of Dalai Lama s Brother to India.	Progs., Nos. 8(56)-PT, 1949(Secret)	PROTOCOL	1949
944	Customs and other exemption accorded to the Pak High Commission, sub-Commission, and diplomatic members of their staff in India.	Progs., Nos. 5(184)-PT, 1949	PROTOCOL	1949
945	Procedure reg:- Appearance in courts for Foreign Councellor officers in india when insolved in civil suits.	Progs., Nos. 12(44)-PT, 1949	PROTOCOL	1949
946	Official dinner given by the Major of Colombo to the Prime Minister of Ceylon Order of prescedence of foreign Govt Represents via-avis Ceylopn Govt.Minister.	Progs., Nos. 10(12)-PT, 1949		1949
947	Only Slip is Available.	Progs., Nos. 12(55)-PT, 1949	PROTOCOL	1949
948	Enquiry by Deputy High Commissioner for India for Pakistan ,Lahorewhether he should be present at the lahore aerodrome hoth to receive a scc. off. the Pakistan Governor General & Prime Minister to their visit to Lahore.	Progs., Nos. 8(49)-PT, 1949	PROTOCOL	1949
949	Luang Phinit Akson, Minister desingate of thaliland his arrival, reception and presentation of credentials.	Progs., Nos. 3(18)-PT, 1949	PROTOCOL	1949
950	Presentation of credentials by H.E Sardar Najib Ullah Khan s	Progs., Nos. 3(7)-PT, 1949	PROTOCOL	1949


	Ambassador of Afghan in India.					
S.No.	Subject		File N	No	Branch	Year
951	Grant of English Honourse to British offices , etc in the service of a Dominion Govt.	Progs.,	Nos. 1	1-PT, 1949	PROTOCOL	1949
1 457	Arrival and reception of the Children Charge Affairs in India.	Progs., 1949	Nos.	3(8)-PT,	PROTOCOL	1949
953	Question of grant of displomatic privilages to Mr. T.v. Reddi, Trade Commissioner, for Mysore in London.	Progs., 1949	Nos.	5(49)-PT,	PROTOCOL	1949
954	Question of grant of displomatic privilages to Mr. T.v. Reddi, Trade Commissioner, for Mysore in London.	Progs., 1949	Nos.	5(49)-PT,	PROTOCOL	1949
	Visit os Iranian Peincesses to Delhi & Courtesies facilities accorded to them.	Progs., 1949	Nos.	8(7)-PT,	PROTOCOL	1949
956	Enquiry by the Italian Embassy reg:-Installation of Transmitting & receiving Stations by Foreign Mission accredated to India.	Progs., 1949	Nos. 1	.2(100)-PT,	PROTOCOL	1949
95/	Exemption from Bombay sale tax and terminal tax levised in Delhi on word Health organisaton supplies.	Progs., 1949	Nos.	5(177)-PT,	PROTOCOL	1949
958	Passing through India the Burmese Foreign Minister by air via New Delhi. 2. Dicision that Protocoldicision need not be represented on such occasions.	Progs., 1949	Nos.	8(36)-PT,	PROTOCOL	1949
959	Enquery made by Indian Embassy in Moscow reg:-immunities enjoyed by non-diplomatic staffs of foreign missions in India from civil and Criminal Jurisdiction	Progs., 1949	Nos.	12(40)-PT,	PROTOCOL	1949
960	Allotment of a site to Afghan Embassy in India for the constructions, of a Building.	Progs., 1949	Nos.	7(2)-PT,	PROTOCOL	1949
S.No.	Subject		File N	No	Branch	Year


961	Enquiry by the Italian Embassy reg:-Installation of Transmitting & receiving Stations by Foreign Mission accredated to India.	Progs., 1949	Nos.	 12(100)-PT,	PROTOCOL	1949
962	Arrangement for acourier service between Delhi, Calcutta, Juliumdur for the Pakistan High Commissioner and Deputy High Commissioner in India.	Progs., 1949	Nos.	12(92)-PT,	PROTOCOL	1949
963	Exemptions from stamp duty and registration frees on properties purchased by the French Govt. in India, on a basis of reciprocity.	Progs., 1949	Nos	. 3(34)-PT,	PROTOCOL	1949
964	Visit os Iranian Peincesses to Delhi & Courtesies facilities accorded to them.	Progs., 1949	Nos	s. 8(7)-PT,	PROTOCOL	1949
965	Arrival reception and Presentation of credentials by the Czechoslovakian Ambassador to India.	Progs., 1949	Nos	3(14)-PT,	PROTOCOL	1949
966	High Commissioner for pakistan in India and staff Rsidential and office accomodation.	Progs., 1949	Nos.	7(100)-PT,	PROTOCOL	1949
967	Decision that charges and affaires and interim of embassies & Acting High Commissioner should have presedence over charges & Affairs of legation.		Nos.	10(11)-PT,	PROTOCOL	1949
968	Revised ranks in the warrent of presidence for High Commissioner of commonwealth countries following the decission reached at commonwealth Prime Ministers Conference in London in October 1948.	Progs., 1949	Nos	. 10(3)-PT,	PROTOCOL	1949
969	Letter of appointment of Mr. After Rai as Indian Charge d, Affaires in Brazil.	Progs., 1949	Nos	1(73)-PT,	PROTOCOL	1949
970	Proposed visit of H.E. U.E. Maung Burma Foreign Minister to India. Guest of H.E. the G.G. during his Stay in Delhi.	Progs., 1949(S		. 8(32)-PT,	PROTOCOL	1949


S.No.	Subject	File No	Branch	Year
971	Visit of H.R.H. Prince Ahmed Shah Court of Afghanistan to India to have a tiger Ms Shoot.	1343(366166)	PROTOCOL 1	1949
972	Visit of H.R.S Prince Ahmed Saha, Court minister of Afganstan to India to have a tiger Mr. Shoot.	Progs., Nos. 8(28)-PT, 1949	PROTOCOL 1	1949
973	Prohibition for Indian Subjects from accepting any Foreign Decorations and titles Under a Provision in the Drapt constitution of India.	Progs., Nos. 11(5)-PT, 1949(Secret)	PROTOCOL 1	1949
974	Question raised by Indian Embassy Rio De Janein reforing the right of Apsylum in Indian Mission abroad.	Progs., Nos. 12(113)-PT, 1949(Secret)	PROTOCOL 1	1949
975	Credentials `Full Powers` for Indian delegatino to International Conferrences abroad during the Year 1949.	Progs., Nos. 1(2)-PT, 1949	PROTOCOL 1	1949
976	Credentials of Shri B. N. Rav as Permanent Representative of India to the United Nations.	Progs., Nos. 1(50)-PT, 1949 (Secret)	PROTOCOL 1	1949
977	Proposed visit of H.E. U.E. Maung Burma Foreign Minister to India. Guest of H.E. the G.G. during his Stay in Delhi.	Progs., Nos. 8(32)-PT, 1949(Secret)	PROTOCOL 1	1949
978	Accreditation of the Head of Indian Military Mission, Berlin to the West German Govt. at BONN.	Progs., Nos. 1(75)-PT, 1949	PROTOCOL 1	1949
979	Agreement between the Govts. of U.S.A. & India relating to Air Services. Certificates of registration of treaties and agreements with the U. N. O. relating to Air Services.		PROTOCOL 1	1949
980	Depository functions entrusted to the Secy. General of the United Nations by various multilateral agreements open to the Signature of member States. 2.	Progs., Nos. 1(70)-PT, 1949	PROTOCOL 1	1949


	Procedure for signing varous multilateral agreements.			
S.No.	Subject	File No	Branch	Year
981		Progs., Nos. 12(155)-PT, 1949(Secret)		1949
982	1.Decision that only Deplomatic Representative Present in Delhi Should be invited for the celebration on the 26th January 1950, the inacquration of Indian Republic. 2. Festivals in connection with the in aquation of the Pepublic of India.	Progs., Nos. 12(131)-PT, 1949(Secret)	PROTOCOL	1949
983	Letter of appointment of Mr. After Rai as Indian Charge d, Affaires in Brazil.	Progs., Nos. 1(73)-PT, 1949	PROTOCOL	1949
984	1. Enquiry from Deputy High Commissioner for Indoia in Pakistan regarding Diplomatic ranking, calling and Mode of Correspondence. 2. Decision that Indian Govt. Trade Commissioner arachi will be Given the Rank ofa Consular and Thus to Rank above a First Secretary.	Progs., Nos. 12(160)-PT, 1949(Secret)	PROTOCOL	1949
985	Decision that charges de affairs ed interim of Embassies & Acting High Commissioners Should have Precidence over charge d affairs of legations.	Progs., Nos. 10(11)-PT, 1949(Secret)	PROTOCOL	1949
986	Question Wheather a Member of the Protocol Branch Should be Present to receive or See off the Heads of Missions on their trips in & out of India During their Tenure of Office.	1	PROTOCOL	1949
987	Question Wheather a Member of the Protocol Branch Should be Present to receive or See off the Heads of Missions on their trips in & out of India During their Tenure	Progs., Nos. 12(110)-PT, 1949(Secret)	PROTOCOL	1949


	of Office.			
	Presentation of Credentials by H.E. Dr. A.A.A. Fyzee, Indian Ambassador at Cairo Commonwealth to Trans Jordan and Lebanonas Minsiter.	Progs., Nos. 1(76)-PT, 1949	PROTOCOL	1949
989	Letter of credence & Commission of Appointment of Shri P. A. Menon as Minister of India in Portugal.	Progs., Nos. 1(52)-PT, 1949 (Secret)	PROTOCOL	1949
990	Procedure regarding sending of intimation to Commonwealth Govts. about the negotiation of treaties with Foreign Countries.	Progs., Nos. 1(3)-PT, 1949	PROTOCOL	1949
0 N -	Outland	Pilo Ni	Doorsh	V
S.No.	•	File No	Branch	Year
991	of the Specialized Agencies adopted by the U.N. General Assembly on 21st Nov. 1947.	Progs., Nos. 1(15)-PT, 1949		1949
992	External Affairs Ministry Monthly Summaries for the Year 1949.	Progs., Nos. 12(155)-PT, 1949(Secret)	PROTOCOL	1949
993	Decision that charges de affairs ed interim of Embassies & Acting High Commissioners Should have Precidence over charge d affairs of legations.	Progs., Nos. 10(11)-PT, 1949(Secret)		1949
I UUZ	Accommodation for the Staff of the U High Commision in India.	Progs., Nos. 7(89)-PT, 1949	PROTOCOL	1949
995	Letters of credence & Commission of appointment of Mr. V. K. Krishna menon as Indian Ambassdor to Ireland.	Progs., Nos. 1(61)-PT, 1949	PROTOCOL	1949

S.No.	,		File No)	Branch	Year
862	Ratification of typographical error in the French taxt of the Peace dTreaty with Italy.	Progs., 1950	Nos.	1(14)-C,	PROTOCOL	1950


996	Arrangement in connection with the Visit of Dr. Seekarno President of the Republic of Indonesia to India.	Progs., 1950	Nos.	5(103)-C,	PROTOCOL	1950
997	Proposal for terminating state of war with Germany from January, 1951.	Progs., 1950	Nos.	5(108)-C,	PROTOCOL	1950
998	Arrangement in connection with the Visit of Dr. Seekarno President of the Republic of Indonesia to India.	Progs., 1950	Nos.	5(103)-C,	PROTOCOL	1950
999	Recuritment rulers in the post Foremen in the XP Division framming of	Progs., 1950	Nos. !	518(51)-PC,	PROTOCOL	1950
1000	Question in the Parliament of India, Reg. 1. Presentation of Fresh credentials by Indian Missions abroad after the the Republic of India. 2. Proclamation of message read on the Indina Govt. and nature of the ceremony held at each mission on this occasion.	Progs., 1950	Nos	. 5(12)-C,	PROTOCOL	1950
S.No.	Subject		File	No	Branch	Year
1001	Representation regarding revision of secuirty in Govt. by IFS Assitants who served ranks between 401 for in UPSC Assistant Grade held in 1955.	Progs., 1950	Nos.	1225(2)-PC,	PROTOCOL	1950
	7 10010101111 01 01 01 01 11 11 11 11 11					
1002	Ratification of typographical error in the French taxt of the Peace dTreaty with Italy.	Progs., 1950	Nos	. 1(14)-C,	PROTOCOL	1950


1004	Recuritment rulers in the post Foremen in the XP Division framming of	Progs., 1950	Nos. 51	l8(51)-PC,	PROTOCOL	1950
	Decision that only important nad distinguished Foreign Personages should be put up at Govt. house, others being accommodated in Hotels.	Progs., 1950	Nos.	5(3)-C,	PROTOCOL	1950
1006	Proposal for terminating state of war with Germany from January, 1951.	Progs., 1950	Nos.	5(108)-C,	PROTOCOL	1950
	Decision that only important nad distinguished Foreign Personages should be put up at Govt. house, others being accommodated in Hotels.	Progs., 1950	Nos.	5(3)-C,	PROTOCOL	1950
	Representation regarding revision of secuirty in Govt. by IFS Assitants who served ranks between 401 for in UPSC Assistant Grade held in 1955.	Progs., 1950	Nos. 12	225(2)-PC,	PROTOCOL	1950
1009	Cerfification of registration of International Agreements between India and Pak. on Canal water dispute, with the U.N. Organisation.	Progs., 1950	Nos.	1(20)-C,	PROTOCOL	1950
1010	Cerfification of registration of International Agreements between India and Pak. on Canal water dispute, with the U.N. Organisation.	Progs., 1950	Nos.	1(20)-C,	PROTOCOL	1950

S.No.	Subject	File No	Branch	Year
1011	Request by the U.N.Information Centre for exemption from Radio Licence fees - Request turned down.	Progs., Nos. 3(91)-PTII, 1951	PROTOCOL	1951
1012	Customs privileges to Consular Officers- Issue of Notification N. 73-Cus. dated 15. 10.51.	Progs., Nos. 3(172)-PTII, 1951	PROTOCOL	1951
1013	Free Radio Licence to the Iranian	Progs., Nos. 3(12)-PTII,	PROTOCOL	1951


		I				
	diplomatic and consular officers on reciprocal basis.	1951				
1014	Decision that a diplomatic Courier shall not refuse to fill in the Declaration of Origin and Health as required under the Indian Aircraft Rules 1946 on the ground of diplomatic privilege.	Progs., 1951	Nos.	3(19)-PTII,	PROTOCOL	1951
1015	The Question whether the proposed Sales tax in Delhi will be applicable to members Diplomatic Corps in Delhi.	Progs., 1951 Vo	Nos. ol. II.	3(44)-PTII,	PROTOCOL	1951
1016	The Question whether the proposed sales tax in Delhi will be applicable to members of Diplomatic Corps in Delhi.	Progs., 1951	Nos.	3(44)-PTII,	PROTOCOL	1951
101/	Request by the U.N.Information Centre for exemption from Radio Licence fees - Request turned down.	Progs., 1951	Nos.	3(91)-PTII,	PROTOCOL	1951
1018	Parliament Starred Question No. 2600 dated 2.1.51 recognition of the So-called Right of Asylum of Diplomatic envoys by the Govt., of India.	Progs., 1951	Nos.	10(3)-PTII,	PROTOCOL	1951
11019	Exemption of the French Consular Officers at Bombay and Calcutta from the respective Municipal Taxes on the basis of reciprocity.	Progs., 1951	Nos.	3(126)-PTII,	PROTOCOL	1951
1020	Privileges and immunities of the Consulate general of India at Goa and Vice Versa.	Progs., 1951	Nos.	3(89)-PTII,	PROTOCOL	1951
S.No.	Subject		File	No	Branch	Year
1021	Renewal of previous Receiver Licence no. 14873 dt. 2.2.51 by the Swedish Consulate at Madras.	Progs., 1951		3(20)-PTII,		1951
1022	The Question whether the proposed sales tax in Delhi will be applicable to members of Diplomatic Corps in Delhi.	Progs., 1951	Nos.	3(44)-PTII,	PROTOCOL	1951
1023	Exemption from Stamp Duty and	Progs.,	Nos.	3(55)-PTII,	PROTOCOL	1951


		_		
	Registration fees of the U.K. High Commission in Bombay State.	1951		
1024	Renewal of previous Receiver Licence no. 14873 dt. 2.2.51 by the Swedish Consulate at Madras.	Progs., Nos. 3(20)-PTII, 1951	PROTOCOL	1951
1025	Exemption from Stamp duty and registration fees to the Australian H.C. & T.C. in respect of properties acquired or rented by them in India-	Progs., Nos. 3(90)-PTII, 1951	PROTOCOL	1951
1026	Exemption from Bombay `Town Duty` to the Australian Trade Commissioner at Bombay.	Progs., Nos. 3(168)-PTII, 1951	PROTOCOL	1951
1027	Exemption from Stamp Duty and Registration fees of the U.K. High Commission in Bombay State.	Progs., Nos. 3(55)-PTII, 1951	PROTOCOL	1951
	Exemption from Bombay `Town Duty ` to the Canadian Commercial Secretary at Bombay.			1951
1029	Liability of members of foreign missions to serve on Jurers.	Progs., Nos. 3(48)-PTII, 1951	PROTOCOL	1951
1030	Customs privileges to Consular Officers- Issue of Notification N. 73-Cus. dated 15. 10.51.	Progs., Nos. 3(172)-PTII, 1951	PROTOCOL	1951
S.No.	Subject	File No	Branch	Year
	The Question whether the proposed Sales tax in Delhi will be applicable to members Diplomatic Corps in Delhi.	Progs., Nos. 3(44)-PTII, 1951 Vol. II.		1951
1032	Free Radio Licence to the Iranian diplomatic and consular officers on reciprocal basis.	Progs., Nos. 3(12)-PTII, 1951	PROTOCOL	1951
1033	Parliament Starred Question No. 2600 dated 2.1.51 recognition of the So-called Right of Asylum of Diplomatic envoys by the Govt., of India.	Progs., Nos. 10(3)-PTII, 1951	PROTOCOL	1951
1034	Exemption from Bombay `Town Duty` to the Australian Trade Commissioner at Bombay.	Progs., Nos. 3(168)-PTII, 1951	PROTOCOL	1951


1035	Decision that a diplomatic Courier shall not refuse to fill in the Declaration of Origin and Health as required under the Indian Aircraft Rules 1946 on the ground of diplomatic privilege.	Progs., 1951	Nos.	3(19)-PTII,	PROTOCOL	1951
1036	Discussion regarding the official position of the Indian Consulate Kashgar on the Withdrawal of recognition by GLI from the KMT govt., & according recognition to the New regime annexation of sinkinang province by the new regime of China.	Progs., 1951	Nos.	1(9)-PTII,	PROTOCOL	1951
1037	Discussion regarding the official position of the Indian Consulate Kashgar on the Withdrawal of recognition by GLI from the KMT govt., & according recognition to the New regime annexation of sinkinang province by the new regime of China.	Progs., 1951	Nos.	1(9)-PTII,	PROTOCOL	1951
1038	and Vice Versa.	Progs., 1951	Nos.	3(89)-PTII,	PROTOCOL	1951
1039	Liability of members of foreign missions to serve on Jurers.	Progs., 1951	Nos.	3(48)-PTII,	PROTOCOL	1951
1040	Exemption from Bombay `Town Duty ` to the Canadian Commercial Secretary at Bombay.	Progs., 1951	Nos.	3(134)-PTII,	PROTOCOL	1951
S.No.	Subject		File	No	Branch	Year
1041	Exemption of the French Consular Officers at Bombay and Calcutta from the respective Municipal Taxes on the basis of reciprocity.	Progs., 1951		3(126)-PTII,		1951
1042	properties acquired or rented by them in India-	1951		3(90)-PTII,		1951
1043	Mon Bills Mission to Lhasa.	Progs.,	Nos. 1	L5-PT, 1959	PROTOCOL	1959


1044 Mon Bills Mission to Lhasa. Progs., Nos. 15-PT, 1959 PROTOCOL 1959

S.No.	Subject		File N	0	Branch	Year
1045	Visit of India of Dr. Rambharran his wife the Adviser of the Ministry of Agriculture, Govt .of Suriman.	Progs., 1961	Nos.	2(11)-PT,	PROTOCOL	1961
	Guest Visit of Dr. Van Seherpan Berg of West Germany general Arrangements in connection will.	Progs., 1961	Nos.	2(10)-PT,	PROTOCOL	1961
1047	Visit of India of Dr. Rambharran his wife the Adviser of the Ministry of Agriculture, Govt .of Suriman.	Progs., 1961	Nos.	2(11)-PT,	PROTOCOL	1961
1048	Visit of the Rt. Honble C.R. Attlee, Former Prime Minister of United Kingdom General Arrangement in connection with.	Progs., 1961	Nos.	2(3)-PT,	PROTOCOL	1961
1049	Subject not readable.	Progs., 1961	Nos.		PROTOCOL	1961
1050	Subject not readable.	Progs., 1961	Nos.	2(2)-PT,	PROTOCOL	1961
		1				
S.No.	Subject		File N	0	Branch	Year
1051	Visit of the Rt. Honble C.R. Attlee, Former Prime Minister of United Kingdom General Arrangement in connection with.	Progs., 1961	Nos.	2(3)-PT,	PROTOCOL	1961
	Guest Visit of Dr. Van Seherpan Berg of West Germany general Arrangements in connection will.	Progs., 1961	Nos.	2(10)-PT,	PROTOCOL	1961

S.No.	Subject		File N	0	Branch	Year
11	Codification of international law by the International Law Commission regarding the negotiation and conclusion of treaties and other international agreement.	Progs., 1951	Nos.	1(6)-PTI,	PROTOCOL - I	1951
12	Question as to whether the	Progs.,	Nos.	1(9)-PTI,	PROTOCOL - I	1951


	treaties concluded between India and Bhutan and India and Sikkim should be registered with the United nations Secretariat. Decision that the treaties should not be registered as Bhutan & Sikkim have no international Status.	1951				
13	Question as to whether the treaties concluded between India and Bhutan and India and Sikkim should be registered with the United nations Secretariat. Decision that the treaties should not be registered as Bhutan & Sikkim have no international Status.	Progs., 1951	Nos.	1(9)-PTI,	PROTOCOL - I	1951
14	Notes on forms of Correspondence to be used by embassies and Legations abroad.	Progs., PTI, 195	Nos. 1	10(125)-	PROTOCOL - I	1951
15	Notes on forms of Correspondence to be used by embassies and Legations abroad.	Progs., PTI, 195		10(125)-	PROTOCOL - I	1951
16	Provision of one pair of black shoes to the three Galloparis in the Protocol division of the Min. of E.A.	Progs., PTI, 195		10(208)-	PROTOCOL - I	1951
17	of the Govt., of Australia, the Federal Republic of Germany Peru, the Philippines, Turkey, and South Korea, open for Signature upto 20.6.51.	Progs., 1951(B)	Nos.	3(18)-PTI,	PROTOCOL - I	1951
18	Codification of international law by the International Law Commission regarding the negotiation and conclusion of treaties and other international agreement.	Progs., 1951	Nos.	1(6)-PTI,	PROTOCOL - I	1951
19	of the Govt., of Australia, the Federal Republic of Germany Peru, the Philippines, Turkey, and South Korea, open for Signature upto 20.6.51.	Progs., 1951(B)	Nos.	3(18)-PTI,	PROTOCOL - I	1951


20	Full Power Authorising Mr. B.N. Rao Permanent Representative of the Govt., of India to the U.N.O. New York to sign on behalf of the Govt., of India document entitled `Decisions relating & the accession to the General Agreement on Tarifs and Trade	Progs., Nos. 3(18) [.] 1951(A)	-PTI,	1951
S.No.	Subject	File No	Branch	Year
21	l(alle-Engliev from the Madrae	Progs., Nos. 10(1 PTI, 1951	66)- PROTOCOL - I	1951
22	Full Power Authorising Mr. B.N. Rao Permanent Representative of the Govt., of India to the U.N.O. New York to sign on behalf of the Govt., of India document entitled `Decisions relating & the accession to the General Agreement on Tarifs and Trade	Progs., Nos. 3(18) [.] 1951(A)	-PTI,	1951
23	l(alle-Engliev from the Madrae	Progs., Nos. 10(1 PTI, 1951	66)-PROTOCOL - I	1951
24	Provision of one pair of black shoes to the three Galloparis in the Protocol division of the Min. of E.A.	Progs., Nos. 10(2 PTI, 1951	08)- PROTOCOL - I	1951

S.No.	Subject	File No	Branch	Year
25	Flying of United Nations Flag along with the National Flag of India on the United Nation`s Day, October 24th.	Progs., Nos. 100031(8155)-PTI, 1952	PROTOCOL - I	1952
26	Channel of Communication between the Foreign and Commonwealth Missions in India and the Ministries of the Govt., of India and their Subordinate offices.	Progs., Nos(9934)-PTI, 1952	PROTOCOL - I	1952


27	Election and installation of Dr. Rajendra Prasad and Dr. S.Radhakrishnan as President and the Vice President of Indisa respectively. Communications from the President to the Head of Foreign Countries with whom India has diplomatic relations intimating the assumption of office of the President by him on 13.5.52.	Progs., Nos. 1(1511)- PTI, 1952	PROTOCOL - I	1952
37	Channel of Communication between the Foreign and Commonwealth Missions in India and the Ministries of the Govt., of India and their Subordinate offices.	Progs., Nos(9934)-PTI, 1952	PROTOCOL - I	1952
38	Flying of United Nations Flag along with the National Flag of India on the United Nation`s Day, October 24th.	Progs., Nos. 100031(8155)-PTI, 1952	PROTOCOL - I	1952
39	Question of the award of Queen Elizabeth II's Coronation Medal to Indains at the time of the Coronation of the Queen on the 2nd June, 1953.	Progs., Nos. 41(8137)- PTI, 1952	PROTOCOL - I	1952
40	Registration with the United Nations of the treaty of Freindship between the Republic of India and the Republic of Turkey.	Progs., Nos. 26(1862)- PTI, 1952	PROTOCOL - I	1952
S.No.	Cubiact	File No	Branch	Voor
3.NO.	Subject Election and installation of Dr.	File No	Branch	Year
41	Rajindra Prasad and Dr. S.Radhakrishnan as President vice President of India respectively in May 1952. Communication from the President to the Heads of Foreign Countries with whom India has	Progs., Nos. 1(1511)- PTI, 1952Vol. II.	PROTOCOL - I	1952


42	Registration with the United nations of the treaty of freindship between India and the Union of Burma.	Progs., Nos. 4(1863)- PTI, 1952	PROTOCOL - I	1952
43	Flying of the Foreign Flags by Indians as well as foreign nationals in India-Press Communique for. Decision that the Indian National Flag should be flawn along with the foreign flag.	Progs., Nos(8159)-PTI, 1952	PROTOCOL - I	1952
44	Elections and Installation of Dr. Rajindera Prasad and Dr. S.Radhakrishnan as President and Vice President of India respectively in May, 1952. Communication from the President to the Heads of foreign Countries with whom India has diplomatic relations Intimating the assumption of office of the President by him on 13.5.52.		PROTOCOL - I	1952
45	Memorandum on the personal privileges of the Rulers of the merged and integrated states of India.	Progs., Nos. 1(8031)- PTI, 1952	PROTOCOL - I	1952
46	Registration with the United Nations of the treaty of Freindship between the Republic of India and the Republic of Turkey.	Progs., Nos. 26(1862)- PTI, 1952	PROTOCOL - I	1952
47	Question of the award of Queen Elizabeth II`s Coronation Medal to Indains at the time of the Coronation of the Queen on the 2nd June, 1953.	Progs., Nos. 41(8137)- PTI, 1952	PROTOCOL - I	1952
48	Registration with the U.N.Headquarters of the trade Agreement between India and Burma signed at Rangoon on the 29th Septr. 1951.	Progs., Nos. 4(2133)- PTI, 1952	PROTOCOL - I	1952
49	Election and installation of Dr. Rajindra Prasad and Dr. S.Radhakrishnan as President vice President of India	Progs., Nos. 1(1511)- PTI, 1952Vol. II.	PROTOCOL - I	1952


50	respectively in May 1952. Communication from the President to the Heads of Foreign Countries with whom India has diplomatic relations intimating the assumption to office of the president by him on 13.6.52. Letter from Lord Ismay, Secretary Commonwealth relations U.K. to the High Commission for India in U.K. regarding U.K. govt.`s		PROTOCOL - I	1952
	practice in relation to hospitality within the Commonwealth.	, 11		
S.No.	Subject	File No	Branch	Year
	Letter from Lord Ismay, Secretary Commonwealth relations U.K. to the High Commission for India in			1952
52	Registration with the United nations of the treaty of freindship between India and the Union of Burma.	Progs., Nos. 4(1863)- PTI, 1952	PROTOCOL - I	1952
53	Registration with U.N. Headquarters of the treaty of Friendship and Commerce between India and Syria.	Progs., Nos. 24(1866)- PTI, 1952	PROTOCOL - I	1952
54	Registration with the U.N.Headquarters of the trade Agreement between India and Burma signed at Rangoon on the 29th Septr. 1951.	Progs., Nos. 4(2133)- PTI, 1952	PROTOCOL - I	1952
55		Progs., Nos. 1(8031)- PTI, 1952	PROTOCOL - I	1952
56	Elections and Installation of Dr. Rajindera Prasad and Dr. S.Radhakrishnan as President and Vice President of India	Progs., Nos. 1(1511)- PTI, 1952Vol. III	PROTOCOL - I	1952


		T	1	
	respectively in May, 1952. Communication from the President to the Heads of foreign Countries with whom India has diplomatic relations Intimating the assumption of office of the President by him on 13.5.52.			
5	Registration with U.N.	Progs., Nos. 24(1866)- PTI, 1952	PROTOCOL - I	1952
5	X Itrom the Precident to the Head of		PROTOCOL - I	1952
5	Flying of the Foreign Flags by Indians as well as foreign nationals in India-Press Communique for. Decision that the Indian National Flag should be flawn along with the foreign flag.	Progs., Nos(8159)-PTI, 1952	PROTOCOL - I	1952

S.No.	Subject	File No	Branch	Year
1	Original letters of Credence and recall of Foreign Envoys accredited to India.	Progs., Nos. 17223-PTI, 1953	PROTOCOL - I	1953
2	Original Letters of Credence and Recall of foreign Envoys acceredited to India.	Progs., Nos. 17223-PTI, 1953 Vol. II.	PROTOCOL - I	1953
3	Donation of Rs. 20000/- from the Govt., of India for relief of Victims of floods in Burma.	Progs., Nos. 4(7712)- PTI, 1953	PROTOCOL - I	1953
	Parliament question in the House of People by Shri Charak	Progs., Nos. 1974-PTI, 1953	PROTOCOL - I	1953


31	Enquiry from the Pakistan High Commission in India regarding rules relating to the acceptance	Progs., PTI, 195		2(81317)-	PROTOCOL - I	1953
S.No			File	No	Branch	Year
30	Proposed Modification of the Letter of Credence the Letter of Recall and the Letter of Introduction.	Progs., 1953	Nos.	10728-PTI,	PROTOCOL - I	1953
	Donation of Rs. 20000/- from the Govt., of India for relief of Victims of floods in Burma.	Progs., PTI, 195	Nos.	4(7712)-	PROTOCOL - I	1953
28	Flying of Indian National Flag at half-mast by Indian Missions abroad.	Progs., 1953	Nos.	8158-PTI,	PROTOCOL - I	1953
10	Flying of Indian National Flag at half-mast by Indian Missions abroad.	Progs., 1953	Nos.	8158-PTI,	PROTOCOL - I	1953
9	Proposed Modification of the Letter of Credence the Letter of Recall and the Letter of Introduction.	Progs., 1953	Nos.	10728-PTI,	PROTOCOL - I	1953
8	Proposal to set up a state guese House for foreign Guests in Delhi and acquire Hyderabad House for this purpose.	Progs., 1953 Vo	Nos. ol. I	17424-PTI,	PROTOCOL - I	1953
7	Regulations relating to the awards of `Bharat Ratna` and Order of the Lotus (Padma Vibhushan)	Progs., 1953	Nos.	81316-PTI,	PROTOCOL - I	1953
6	Original letters from Heads of Foreign States intimating assumption of Charge.	Progs., 1953			PROTOCOL - I	1953
5	Proposal to set up a State Guest House and to acquire Hyderabad House Stock Register-Hyderabad House-List Articles - 1954.	Progs., 1953	Nos.	17432-PTI,	PROTOCOL - I	1953
	regarding discussion in Parliament on agreements Pacts etc., executed with other Countries and ratified by Parliament in future.					


	1		T	,
	and mode of wearing of international awards etc.			
32	signed at Baghdad on 10th November 1952.	Progs., Nos. 19(1864)- PTI, 1953		1953
33	Orders relating to Ceremonial`s Amendment to the Pamphlet.	Progs., Nos. 81112-PTI, 1953	PROTOCOL - I	1953
34	Registration with the U.N. Headwquarters of the Treaty of friendship between the President of India and the King of Iraq signed at Baghdad on 10th November 1952.	Progs., Nos. 19(1864)- PTI, 1953	PROTOCOL - I	1953
35	Decision not to give to any Govt., a copy of the draft treaty with any other Govt.	Progs., Nos. 1861-PTI, 1953	PROTOCOL - I	1953
36	Original letters of acknowledgement from Heads of States of Foreign Countries of letters of Credence and Recall of Indian Envoys.	Progs., Nos. 10710-PTI, 1953	PROTOCOL - I	1953
60	Original letters from Heads of Foreign States intimating assumption of Charge.	Progs., Nos. 1433-PTI, 1953	PROTOCOL - I	1953
S.No.	Subject	File No	Branch	Year
61	Supply of Indian National Flags for Coronation festivities in Indian Missions abroad.	Progs., Nos. 8153-PTI, 1953	PROTOCOL - I	1953
62	Question regarding the position of billigerent warships in neutral ports.	Progs., Nos(5111)-PTI, 1953	PROTOCOL - I	1953
63	Indonesia signed at Djakarta on 3rd March, 1951.	Progs., Nos. 11(1863)- PTI, 1953		1953
64	Registration with the U.N.	Progs., Nos. 11(1863)-	PROTOCOL - I	1953


72	Full Powers for the plenipotentiaries of India to sign agreements etc., on behalf India.	Progs., Nos. 1075-PTI, 1953	PROTOCOL - I	1953
71	allowed to accept any foreign award.	Progs., Nos. 2(81311)- PTI, 1953	PROTOCOL - I	1953
S.No.	Subject	File No	Branch	Year
		,		
70	Original Letters of Credence and Recall of foreign Envoys acceredited to India.	Progs., Nos. 17223-PTI, 1953 Vol. II.	PROTOCOL - I	1953
69	Proposal to set up a State Guest House and to acquire Hyderabad House Stock Register-Hyderabad House-List Articles - 1954.	Progs., Nos. 17432-PTI, 1953	PROTOCOL - I	1953
68	Intimation from the Pakistan High Commission that in future Pakistan representatives in foreign Countries would not be allowed to accept any foreign award.	Progs., Nos. 2(81311)- PTI, 1953	PROTOCOL - I	1953
67	Original letters of Credence and recall of Foreign Envoys accredited to India.	Progs., Nos. 17223-PTI, 1953	PROTOCOL - I	1953
66	Parliament question in the House of People by Shri Charak regarding discussion in Parliament on agreements Pacts etc., executed with other Countries and ratified by Parliament in future.	Progs., Nos. 1974-PTI, 1953	PROTOCOL - I	1953
65	Supply of Indian National Flags for Coronation festivities in Indian Missions abroad.	Progs., Nos. 8153-PTI, 1953	PROTOCOL - I	1953
	Headquarters of the Treaty of Friendship between the President of India and the President of Indonesia signed at Djakarta on 3rd March, 1951.	PTI, 1953		


73	Enquiry from the American Embassy regarding the procedures followed in India for giving effect to the treaties and other international agreements as part of the international law of India.	Progs., Nos. 70(1862)- PTI, 1953	PROTOCOL - I	1953
/4	List of Article -1954.	Progs., Nos. 17432-PTI, 1953 Vol. II.		1953
75	Regulations relating to the awards of `Bharat Ratna` and Order of the Lotus (Padma Vibhushan)	Progs., Nos. 81316-PTI, 1953	PROTOCOL - I	1953
76	Decision not to give to any Govt., a copy of the draft treaty with any other Govt.	Progs., Nos. 1861-PTI, 1953	PROTOCOL - I	1953
77	Full Powers for the plenipotentiaries of India to sign agreements etc., on behalf India.	Progs., Nos. 1075-PTI, 1953	PROTOCOL - I	1953
78	Message of Condolence from the President to H.M. Queen Elizabeth II on the demise of Her Gracions Majesty Queen Mary.	P11, 1953		1953
79	Orders relating to Ceremonial`s Amendment to the Pamphlet.	Progs., Nos. 81112-PTI, 1953	PROTOCOL - I	1953
1 20	Proposal to set up a state guese House for foreign Guests in Delhi and acquire Hyderabad House for this purpose.	Progs., Nos. 17424-PTI, 1953 Vol. I	PROTOCOL - I	1953
S.No.	Subject	File No	Branch	Year
81	Proposal to set up a State Guest	Progs., Nos. 17432-PTI, 1953 Vol. II.		1953
	Enquiry from the Pakistan High Commission in India regarding rules relating to the acceptance and mode of wearing of international awards etc.	Progs., Nos. 2(81317)- PTI, 1953	PROTOCOL - I	1953
83	Question regarding the position of	Progs., Nos(5111)-PTI,	PROTOCOL - I	1953


	billigerent warships in neutral ports.	1953		
84	Message of Condolence from the President to H.M. Queen Elizabeth II on the demise of Her Gracions Majesty Queen Mary.	Progs., Nos. 41(81422)- PTI, 1953	PROTOCOL - I	1953
85	Original letters of acknowledgement from Heads of States of Foreign Countries of letters of Credence and Recall of Indian Envoys.	Progs., Nos. 10710-PTI, 1953	PROTOCOL - I	1953
86	Enquiry from the American Embassy regarding the procedures followed in India for giving effect to the treaties and other international agreements as part of the international law of India.	Progs., Nos. 70(1862)- PTI, 1953	PROTOCOL - I	1953
87	Request for travel facilities to Europe on behalf of Maharani Gamvir Kumari wife of H.H. Maharaja Joodha Shamsher Jung Bahadur Rana of Nepal and party for the eye treatment of H.H. Decision that she should not be allowed to take valuable jewellery out of India.	Progs., Nos. 3(5619)- PTI, 1954	PROTOCOL - I	1954
88	Request for travel facilities to Europe on behalf of Maharani Gamvir Kumari wife of H.H. Maharaja Joodha Shamsher Jung Bahadur Rana of Nepal and party for the eye treatment of H.H. Decision that she should not be allowed to take valuable jewellery out of India.	Progs., Nos. 3(5619)- PTI, 1954	PROTOCOL - I	1954

S.No.	Subject	File No		Branch	Year
89		Progs., Nos. PTI(37), 1960	1(12)-	PROTOCOL - I	1960
90	Visit of H.M Queen Elizabeth II	Progs., Nos.	1(12)-	PROTOCOL - I	1960


	and H.R.H. The Prince Philip Duke of Edinburgh .	PTI(19),	1960 (B)			
		T			T	1
S.No.	Subject		File No		Branch	Year
91	Visit of H.M Queen Elizabeth II and H.R.H. The Prince Philip Duke of Edinburgh arrangement flags.	Progs., PTI(25),	Nos. 1960	1(12)-	PROTOCOL - I	1960
92	of Eainburgh .		1960 (C)		PROTOCOL - I	1960
93	Visited H.N. the queen Elizabeth . Accomodational bonous places.	Progs., 1960	Nos. 1(1	2)-PTI,	PROTOCOL - I	1960
94	Visit of Her Majesty Queen Elizabeth Items refused or directed to state -Gonernments.	Progs., PTI(40),		1(12)-	PROTOCOL - I	1960
95	Visit of H.M Queen Elizabeth .Distribution of Programme.	Progs., PTI(34),		1(12)-	PROTOCOL - I	1960
96	Visit of H.M Queen Elizabeth II and H.R.H. The Prince Philip Duke of Edinburgh .	Progs., PTI(19),	Nos. 1960 (D)	1(12)-	PROTOCOL - I	1960
97	Estimate for Queens visit 1960	Progs., PTI(23),	Nos. 1960	1(12)-	PROTOCOL - I	1960
98	Visit of H.M Queen Elizabeth - Arrangement for a show of Mughal-e-Azam.	Progs., PTI(38),	Nos. 1960	1(12)-	PROTOCOL - I	1960
99	Visit of H.M Queen Elizabeth II and H.R.H. The Prince Philip Duke of Edinburgh .	Progs., PTI(19),	Nos. 1960 (B)	1(12)-	PROTOCOL - I	1960
100	Visit of H.M Queen Elizabeth II - Expenditure accurred on the visit.	Progs., PTI(26),	Nos. 1960	1(12)-	PROTOCOL - I	1960
		 				1
S.No.	Subject		File No		Branch	Year
101	Estimate for Queens visit 1960	Progs., PTI(23),	Nos. 1960	1(12)-	PROTOCOL - I	1960
102	Visit of Her Majesty Queen Elizabeth general arrangements in connection with - Printing matters.	Progs., PTI(39),	Nos. 1960	1(12)-	PROTOCOL - I	1960
103	Queens visit, Press Clipping.	Progs., PTI(26),	Nos. 1960 (A)	1(12)-	PROTOCOL - I	1960
104	Visit of Her Majesty Queen	Progs.,	Nos.	1(12)-	PROTOCOL - I	1960


	1	1				,
	Elizabeth II and of England-Air Movement- Settlement of Defence Ministry Bills.		1960 (E)			
105	Arrangement in connection with the Press Party.	Progs., PTI(26),	Nos. 1960 (B)	1(12)-	PROTOCOL - I	1960
106	Visit of H.M Queen Elizabeth Medical arrangements.	Progs., PTI(33),		1(12)-	PROTOCOL - I	1960
107	Visit of H.M Queen Elizabeth . Booking of Case & car plans.	Progs., PTI(24),		1(12)-	PROTOCOL - I	1960
108	Visit of H.M Queen Elizabeth II and H.R.H. The Prince Philip Duke of Edinburgh .	Progs., PTI(19),	Nos. 1960 (D)	1(12)-	PROTOCOL - I	1960
109	Visit of H.M Queen Elizabeth Master Capital Programms.	Progs., PTI(34),	Nos. 1960 (A)	1(12)-	PROTOCOL - I	1960
110	Visit of H.M Queen Elizabeth - Arrangement for a show of Mughal-e-Azam.	Progs., PTI(38),	Nos. 1960	1(12)-	PROTOCOL - I	1960
S.No.	Subject	<u> </u>	File No		Branch	Year
	Visit of H.M Queen Elizabeth Items rejected or directed to State-Govt.	Progs., PTI(40),		1(12)-	PROTOCOL - I	1960
112	Visit of H.M Queen Elizabeth II H.R.H. The Prince Philip Duke. Edinburgh	Progs., PTI(37),	Nos. 1960	1(12)-	PROTOCOL - I	1960
113	Visit of H.M Queen Elizabeth II and H.R.H. The Prince Philip Duke of Edinburgh .	Progs., PTI(19),	Nos. 1960 (C)	1(12)-	PROTOCOL - I	1960
114	Visit of H.M Queen Elizabeth II Annotated Programme	Progs., PTI(34),	Nos. 1960 (B)	1(12)-	PROTOCOL - I	1960
115	Visit of H.M Queen Elizabeth - Presents to & by the Queen.	Progs., PTI(35),	Nos. 1960	1(12)-	PROTOCOL - I	1960
116	Receintion (eremony at Palam	Progs., PTI(41),	Nos. 1960 (F)	1(12)-	PROTOCOL - I	1960
117	Visit of H.M Queen Elizabeth II and H.R.H The Prince Philip Dake of Edinburge . Air Movements.	Progs., PTI(19),	Nos. 1960	1(12)-	PROTOCOL - I	1960
	Visit of Her Majesty Queen Elizabeth II and of England-Air	Progs.,	Nos.	1(12)-	PROTOCOL - I	1960


	Ministry Bills.			
119	Visit of H.M Queen Elizabeth II and H.R.H. The Prince Philip Duke of Edinburgh .	Progs., Nos. 1(12)- PTI(20), 1960	PROTOCOL - I	1960
120	Visit of H.M Queen Elizabeth II and H.R.H. The Prince Philip Duke of Edinburgh . Air & Train Movement.	Progs., Nos. 1(12)- PTI(19), 1960 (A)	PROTOCOL - I	1960
0.11				1,4
S.No.	•	File No	Branch	Year
121	Visited H.N. the queen Elizabeth . Accomodational bonous places.	Progs., Nos. 1(12)-PTI, 1960	PROTOCOL - I	1960
122	Visit of H.M Queen Elizabeth II - Expenditure accurred on the visit.	Progs., Nos. 1(12)- PTI(26), 1960	PROTOCOL - I	1960
123	Visit of H.M Queen Elizabeth Medical arrangements.	Progs., Nos. 1(12)- PTI(33), 1960	PROTOCOL - I	1960
124	Visit of H.M. Queen Elizabeth II and H.R.H. the Prince Philip Duke of Edinburg.visit to Udaipur.	Progs., Nos. 1(12)-PTI, 1960 Vol. 11	PROTOCOL - I	1960
125	Visit of the Prime Minister of Ceylon - Mrs. Bandaranaike, General arrangements.	Progs., Nos. 1(18)-PTI, 1960	PROTOCOL - I	1960
126	Visit of H.M Queen Elizabeth II and H.R.H. The Prince Philip Duke of Edinburgh . Air & Train Movement.	Progs., Nos. 1(12)- PTI(19), 1960 (A)	PROTOCOL - I	1960
127	Visit of H.M Queen Elizabeth by Liaism Security Staff.	Progs., Nos. 1(12)- PTI(32), 1960	PROTOCOL - I	1960
128	Visit of H.M. (Queen Elizabeth Demand from states for additional Sanction.	Progs., Nos. 1(12)- PTI(31), 1960	PROTOCOL - I	1960
129	Services Delegation.	Progs., Nos. 3(2)-PTI, 1960	PROTOCOL - I	1960
130	Visit of H.M. Queen Elizabeth II and H.R.H. the Prince Philip Duke of Edinburg.Visit to Johrat.	Progs., Nos. 1(12)-PTI, 1960 Vol. 18	PROTOCOL - I	1960
S.No.	Subject	File No	Branch	Year
131	Visit of Queen Elizabeth II Banquet by the President & Lunch by PdI.	Progs., Nos. 1(12)-PTI, 1960		1960


	1	1		,
132	Visit of Queen Elizabeth II estimates of Expendiure and Sanctions.	Progs., Nos. 1(12)-PTI, 1960 Volume- 47		60
133	Visit of the Prime Minister of Ceyla.	Progs., Nos. 1(18)-PTI, 1960	PROTOCOL - I 196	60
134	Visit of H. M. Queen Elizabeth II and H. R. H. Duke of Edinburgh - General Correspondence.	Progs., Nos. 1(12)-PTI, 1960 Volume- 46	PROTOCOL - I 190	60
135	Visit of H. M. Sri Savang Vatthana, King or Laos - General Arrangements.	Progs., Nos. 1(13)-PTI, 1960	PROTOCOL - I 196	60
136	Visit of H.M. Queen Elizabeth II and H.R.H. the Prince Philip Duke of Edinburg.Visit to Banaras.	Progs., Nos. 1(12)-PTI, 1960 Vol. 17		60
137	Visit of the President to Russia.	Progs., Nos. 8(14)-PTI, 1960		60
138	Prime Minsiters Visit To Pakistan - September 1960.	Progs., Nos. 8(27)-PTI, 1960		60
139	Visit of H. M. Queen Elizabeth Costume Parade.	Progs., Nos. 1(12)-PTI, 1960 Volume- 43	PROTOCOL - I 196	60
140	Visit of H.M Queen Elizabeth II and H.R.H. The Prince Philip Duke of Edinburgh .	Progs., Nos. 1(12)- PTI(22), 1960	PROTOCOL - I 196	60
S.No.	Subject	File No	Branch Ye	ar
141	Queens visit.Accomodation in various places.	Progs., Nos. 1(12)-PTI, 1960 (a)	PROTOCOL - I 190	
142	Queens visit.Accomodation in various places.	Progs., Nos. 1(12)-PTI, 1960 (a)		60
143	Visit of H.M Queen Elizabeth Master Capital Programms.	Progs., Nos. 1(12)- PTI(34), 1960 (A)	PROTOCOL - I 196	60
144	Queens visit ,- Press clipping.	Progs., Nos. 1(12)- PTI(26), 1960 (A)	PROTOCOL - I 196	60
145	Queens visit, Press Clipping.	Progs., Nos. 1(12)- PTI(26), 1960 (A)	PROTOCOL - I 196	60
146	Visit of H.M Queen Elizabeth Receiption Ceremony at Palam . Request for Invitation card etc.	Progs., Nos. 1(12)- PTI(41), 1960 (F)	PROTOCOL - I 190	60
147	Visit of H.M Queen Elizabeth II and H.R.H. The Prince Philip Duke of Edinburgh .	Progs., Nos. 1(12)- PTI(21), 1960	PROTOCOL - I 196	60


		I_				
148	Visit of H.M Queen Elizabeth . Booking of Case & car plans.	Progs., PTI(24),	Nos. 1960	1(12)-	PROTOCOL - I	1960
149	Visit of H.M Queen Elizabeth II and H.R.H. The Prince Philip Duke of Edinburgh arrangement flags.	Progs., PTI(25),		1(12)-	PROTOCOL - I	1960
150	Arrangement in connection with the Press Party.	Progs., PTI(26),	Nos. 1960 (B)	1(12)-	PROTOCOL - I	1960
S.No.	Subject	File No			Branch	Year
151	Visit of H.M Queen Elizabeth II and H.R.H. The Prime Philip at Dukeal Edinburgh	Progs., PTI(41),		1(12)-	PROTOCOL - I	1960
152	Visit of H.M Queen Elizabeth II and H.R.H. The Prince Philip Duke of Edinburgh .	Progs., PTI(21),	Nos. 1960	1(12)-	PROTOCOL - I	1960
153	Visit of H.M Queen Elizabeth Items rejected or directed to State-Govt.	Progs., PTI(40),	Nos. 1960 (A)	1(12)-	PROTOCOL - I	1960
154	Visit of H.M. (Queen Elizabeth Demand from states for additional Sanction.	Progs., PTI(31),	Nos. 1960	1(12)-	PROTOCOL - I	1960
155	Visit of Her Majesty Queen Elizabeth Items refused or directed to state -Gonernments.	Progs., PTI(40),		1(12)-	PROTOCOL - I	1960
156	Visit of H.M Queen Elizabeth list of suit.	Progs., PTI(36),		1(12)-	PROTOCOL - I	1960
157	Queens visit ,- Press clipping.	Progs., PTI(26),	Nos. 1960 (A)	1(12)-	PROTOCOL - I	1960
158	Visit of H.M Queen Elizabeth list of suit.	Progs., PTI(36),		1(12)-	PROTOCOL - I	1960
159	Visit of H.M Queen Elizabeth II and H.R.H. The Prince Philip Duke of Edinburgh .	Progs., PTI(22),	Nos. 1960	1(12)-	PROTOCOL - I	1960
160	Visit of H.M Queen Elizabeth II and H.R.H. The Prince Philip Duke of Edinburgh .	Progs., PTI(20),	Nos. 1960	1(12)-	PROTOCOL - I	1960
		T				T
S.No.	•		File No		Branch	Year
161	Visit of H.M Queen Elizabeth II and H.R.H The Prince Philip Dake of Edinburge . Air Movements.	Progs., PTI(19),	Nos. 1960	1(12)-	PROTOCOL - I	1960
162	Visit of H.M Queen Elizabeth	Progs.,	Nos.	1(12)-	PROTOCOL - I	1960


	.Distribution of Programme.	PTI(34), 1960		
163	Visit of H.M Queen Elizabeth by Liaism Security Staff.	Progs., Nos. 1(12)- PTI(32), 1960	PROTOCOL - I	1960
164	Visit of Her Majesty Queen Elizabeth general arrangements in connection with - Printing matters.		PROTOCOL - I	1960
165	Visit of H.M Queen Elizabeth - Presents to & by the Queen.	Progs., Nos. 1(12)- PTI(35), 1960	PROTOCOL - I	1960
166	Visit of H.M Queen Elizabeth II Annotated Programme	Progs., Nos. 1(12)- PTI(34), 1960 (B)	PROTOCOL - I	1960
167	Visit of H.M Queen Elizabeth II and H.R.H. The Prime Philip at Dukeal Edinburgh	Progs., Nos. 1(12)- PTI(41), 1960	PROTOCOL - I	1960
168	Establishment and Visit to Dufferin.	1960 VOI. 16 A & 16 B		1960
169	Prime Minsiters Visit To Pakistan - September 1960.	Progs., Nos. 8(27)-PTI, 1960	PROTOCOL - I	1960
170	Papers in connection with Duty Badges and Urgent Duty Car Park Labels etc., for Queen`s Arrival.	Progs., Nos. 1(12)-PTI, 1960	PROTOCOL - I	1960
S.No.	Subject	File No	Dronoh	Voor
	Visit of H.M. Queen Elizabeth II	File No Progs., Nos. 1(12)-PTI, 1960 Vol. 16 A & 16 B		Year 1960
172	Visit of H.M. Queen Elizabeth II and H.R.H. the Prince Philip Duke of Edinburg. Visit to Madras.	Progs., Nos. 1(12)-PTI, 1960 Vol. 14	PROTOCOL - I	1960
	3			
173	Visit of H. M. Queen Elizabeth Items refused or directed to State Govts.	Progs., Nos. 1(12)-PTI, 1960 Volume- XL-D	PROTOCOL - I	1960
	Visit of H. M. Queen Elizabeth Items refused or directed to State	1960 Volume- XL-D		1960 1960


	I	T			1
	of Edinburg.Visit to Durgapur and calcutta.				
176	Visit of H.M. Queen Elizabeth II and H.R.H. the Prince Philip Duke of Edinburg.Visit to Johrat.	Progs., Nos. 1(1 1960 Vol. 18			1960
177	Visit of the President to Russia.	Progs., Nos. 8(1 1960	14)-PTI,	PROTOCOL - I	1960
178	Visit of H.M. Queen Elizabeth II and H.R.H. the Prince Philip Duke of Edinburg.	Progs., Nos. 1(1 1960 Vol. 9	12)-PTI,	PROTOCOL - I	1960
179	Visit of H.M. Queen Elizabeth II and H.R.H. the Prince Philip Duke of Edinburg. Visit to Agra.	Progs., Nos. 1(1 1960 Vol. 10			1960
180	Visit of the Prime Minister of Ceyla.	Progs., Nos. 1(1 1960	18)-PTI,	PROTOCOL - I	1960
		,		_	
S.No.	Subject	File No		Branch	Year
181	Visit of H. E. Mr. Sekoll Toure, President of Guinea - General arrangements in connection with.	Progs., Nos. 1(1 1960			1960
182	Visit of H. H. the Queen Elizabeth Customs and other facilities.	Progs., Nos. 1(1 1960 Volume- 48			1960
183	Visit of H. M. Queen Elizabeth Costume Parade.	Progs., Nos. 1(1 1960 Volume- 43	12)-PTI,	PROTOCOL - I	1960
184	Visit of H.M. Queen Elizabeth II and H.R.H. the Prince Philip Duke of Edinburg.	Progs., Nos. 1(1 1960 Vol. 12	12)-PTI,	PROTOCOL - I	1960
185	Visit of Queen Elizabeth II Constumes Parades.	Progs., Nos. 1(1 1960 Volume- 44A	4 1		1960
186	Visit of H. H. the Queen Elizabeth Customs and other facilities.	Progs., Nos. 1(1 1960 Volume- 48	12)-PTI,	PROTOCOL - I	1960
187	Visit of H.M. Queen Elizabeth II and H.R.H. the Prince Philip Duke of Edinburg.Visit to Bangalore.	Progs., Nos. 1(1 1960 Vol. 15	12)-PTI,	PROTOCOL - I	1960
188	Visit of H.M. Queen Elizabeth II and H.R.H. the Prince Philip Dulke of Edinburgh - Improvement in Roads etc in Delhi.	Progs., Nos. 1(1 1960	12)-PTI,	PROTOCOL - I	1960
189	Visit of Queen Elizabeth II estimates of Expendiure and Sanctions.	Progs., Nos. 1(1 1960 Volume- 47	12)-PTI,	PROTOCOL - I	1960


S.No.	Subject		File N	No	Branch	Year
	of Edinburg.Visit to Durgapur and calcutta.	1960 Vol	. 13			
200	Visit of H.M. Queen Elizabeth II and H.R.H. the Prince Philip Duke	Progs.,	Nos.	1(12)-PTI,	PROTOCOL - I	1960
	Visit of H. M. Sri Savang Vatthana, King or Laos - General Arrangements.	Progs., 1960	Nos.	1(13)-PTI,	PROTOCOL - I	1960
198	(1) Presidents Banquet on 20.1.60. (2) P.M.`s lunch on 21.1.60, in Honour of H. E. Mr. K. E. Voroshi lov, President of the U.S.S.R.	Progs., 1960	Nos.	5(4)-PTI,	PROTOCOL - I	1960
197	Visit of H. E. Mr. Sekoll Toure, President of Guinea - General arrangements in connection with.	Progs., 1960	Nos.	1(15)-PTI,	PROTOCOL - I	1960
196	Visit of Queen Elizabeth II Constumes Parades.	Progs., 1960 Vol	Nos. ume-	1(12)-PTI, 44A	PROTOCOL - I	1960
195	Visit of H.M. Queen Elizabeth II and H.R.H. the Prince Philip Duke of Edinburg.	1900 001	. 9		PROTOCOL - I	1960
194	Visit of H.M. Queen Elizabeth II and H.R.H. the Prince Philip Dulke of Edinburgh - Improvement in Roads etc in Delhi.	Progs., 1960	Nos.	1(12)-PTI,	PROTOCOL - I	1960
193	Visit of H.M. Queen Elizabeth II and H.R.H. the Prince Philip Duke of Edinburg.	Progs., 1960 Vol	Nos. . 12	1(12)-PTI,	PROTOCOL - I	1960
192	Visit of H. M. Queen Elizabeth Items refused or directed to State Govts.	Progs., 1960 Vol	Nos. ume-	1(12)-PTI, XL-D	PROTOCOL - I	1960
191	Visit of Queen Elizabeth II Banquet by the President & Lunch by PdI.	Progs., 1960	Nos.	1(12)-PTI,	PROTOCOL - I	1960
S.No.	Subject		File N	No	Branch	Year
_	U.S.S.R.					
190	(1) Presidents Banquet on 20.1.60. (2) P.M.`s lunch on 21.1.60, in Honour of H. E. Mr. K. E. Voroshi lov, President of the	Progs., 1960	Nos.	5(4)-PTI,	PROTOCOL - I	1960


201	Visit of H.M. Queen Elizabeth II and H.R.H. the Prince Philip Duke of Edinburg.visit to Udaipur.	Progs., 1960 Vo		1(12)-PTI,	PROTOCOL - I	1960
202	Visit of H.M. Queen Elizabeth II and H.R.H. the Prince Philip Duke of Edinburg.Visit to Bombay.	Progs., 1960 Vo	Nos. ol. 16	1(12)-PTI,	PROTOCOL - I	1960
203	Papers in connection with Duty Badges and Urgent Duty Car Park Labels etc., for Queen`s Arrival.	Progs., 1960	Nos.	1(12)-PTI,	PROTOCOL - I	1960
204	Visit of H.M. Queen Elizabeth II and H.R.H. the Prince Philip Duke of Edinburg. Visit to Agra.	Progs., 1960 Vo		1(12)-PTI,	PROTOCOL - I	1960
205	Visit of H.M. Queen Elizabeth II and H.R.H. the Prince Philip Duke of Edinburg.Visit to Madras.	Progs., 1960 Vo		1(12)-PTI,	PROTOCOL - I	1960
206	Visit of H.M. Queen Elizabeth II and H.R.H. the Prince Philip Duke of Edinburg.Visit to Banaras.	Progs., 1960 Vo		1(12)-PTI,	PROTOCOL - I	1960
207	Visit of H.M. Queen Elizabeth II and H.R.H. the Prince Philip Duke of Edinburg.Visit to Bombay.	1960 00	01. 10		PROTOCOL - I	1960
208	Queen`s Visit Spare Copies.	Progs., 1960 Vo	Nos. lume-	1(12)-PTI, 45	PROTOCOL - I	1960
209	Queen`s Visit Spare Copies.	Progs., 1960 Vo		1(12)-PTI, 45	PROTOCOL - I	1960
210	Visit of H. M. Queen Elizabeth II and H. R. H. Duke of Edinburgh - General Correspondence.	Progs., 1960 Vo	Nos. lume-	1(12)-PTI, 46	PROTOCOL - I	1960
S.No.	Subject	File No			Branch	Year
211	Visit of the Prime Minister of Ceylon - Mrs. Bandaranaike, General arrangements.	Progs., 1960	Nos.	1(18)-PTI,	PROTOCOL - I	1960
212	Visit of H.M. Queen Elizabeth II and H.R.H. the Prince Philip Duke of Edinburg.Visit to Bangalore.	Progs., 1960 Vo		1(12)-PTI,	PROTOCOL - I	1960

S.No	. Subject	File No	Branch	Year
1	Status and privilage of representative of are commence courty in anthor Imments of	Progs., Nos. 3(57)-PTII, 1950	PROTOCOL - II	1950


Question raised by the French Consul Whether Consuls of Foreign Countries should execute agreement as standard paper. Installation of a wireless trasmitter by the Nepalese Embassy in India. Exemption as a Special case, from duty on Belongings of Mr. Lowell an American Traveller to tibet. Establishment of Indonesian Consulate at Calcutta and Bombay. Exemption from income tax of the Philippines consul General at Calcutta and his staff in respect of salaries paid by the Philippines Govt. Intimation to the finance Ministry of the Opening or closuie of a mission or a consulate and the arrival or departure etc of diplomatic and Consul. Progs., Nos. 3(110)-PTII, 1950 Progs., Nos. 3(105)-PTII, 1950 Progs., Nos. 3(105)-PTII, 1950 Progs., Nos. 3(105)-PTII, 1950 Progs., Nos. 3(110)-PTII, 1950		T	I	I	
2 Burmese Embassy from Fishing tax. 3 Customs excutions to wires and of the Head of Mission. 4 Progs., Nos. 3(121)-PTII, pROTOCOL - II 1950 2 Question raised by the French Consul Whether Consuls of Foreign Countries should execute agreement as standard paper. 5 Installation of a wireless trasmitter by the Nepalese Embassy in India. Exemption as a Special case, from duty on Belongings of Mr. Lowell an American Traveller to tibet. Establishment of Indonesian Consulate at Calcutta and Bombay. Exemption from income tax of the Philippines Consul General at Calcutta and his staff in respect of salaries paid by the Philippines Govt. Intimation to the finance Ministry of the Opening or closuie of a mission or a consulate and the arrival or departure etc of diplomatic and Consul. 10 Privileges for Indian Commissioner in British Colonies. S.No. Subject File No Branch Year Customs and other facilities to the U.N. Medicator for Kashmir and the U.N. Medicator for Kashmir and the U.N. Kashmir Mission. General policy about refund of Countries.		Foreign Enway in India.			
Question raised by the French Consul Whether Consuls of Foreign Countries should execute agreement as standard paper. Installation of a wireless trasmitter by the Nepalese Embassy in India. Exemption as a Special case, from duty on Belongings of Mr. Lowell an American Traveller to tibet. Establishment of Indonesian Consulate at Calcutta and Bombay. Exemption from income tax of the Philippines consul General at Calcutta and his staff in respect of salaries paid by the Philippines Govt. Intimation to the finance Ministry of the Opening or closuie of a mission or a consulate and the arrival or departure etc of diplomatic and Consul. Progs., Nos. 3(105)-PTII, 1950 Progs., Nos. 3(105)-PTII, 1950	2	Burmese Embassy from Fishing tax.	1950		1950
4 Consul Whether Consuls of Foreign Countries should execute agreement as standard paper. Installation of a wireless trasmitter by the Nepalese Embassy in India. Exemption as a Special case, from duty on Belongings of Mr. Lowell an American Traveller to tibet. Establishment of Indonesian Consulate at Calcutta and Bombay. Exemption from income tax of the Philippines consul General at Calcutta and his staff in respect of salaries paid by the Philippines Govt. Intimation to the finance Ministry of the Opening or closuie of a mission or a consulate and the arrival or departure etc of diplomatic and Consul. Progs., Nos. 3(135)-PTII, 1950 Progs., Nos. 2(39)-PTII, 1950 Progs., Nos. 3(105)-PTII, 1950	3	Customs excutions to wires and of the Head of Mission.	Progs., Nos. 2(10)-PTII, 1950	PROTOCOL - II	1950
trasmitter by the Nepalese Embassy in India. Exemption as a Special case, from duty on Belongings of Mr. Lowell an American Traveller to tibet. Fistablishment of Indonesian Consulate at Calcutta and Bombay. Exemption from income tax of the Philippines consul General at Calcutta and his staff in respect of salaries paid by the Philippines Govt. Intimation to the finance Ministry of the Opening or closule of a mission or a consulate and the arrival or departure etc of diplomatic and Consul. Progs., Nos. 3(105)-PTII, PROTOCOL - II 1950 S.No. Subject Progs., Nos. 3(105)-PTII, PROTOCOL - II 1950 S.No. Subject Progs., Nos. 3(105)-PTII, PROTOCOL - II 1950 General policy about refund of duty on petrol practice in other Countries.	4	Consul Whether Consuls of Foreign Countries should execute	Progs., Nos. 3(109)-PTII, 1950	PROTOCOL - II	1950
from duty on Belongings of Mr. Lowell an American Traveller to tibet. Establishment of Indonesian Consulate at Calcutta and Bombay. Exemption from income tax of the Philippines consul General at Calcutta and his staff in respect of salaries paid by the Philippines Govt. Intimation to the finance Ministry of the Opening or closuie of a mission or a consulate and the arrival or departure etc of diplomatic and Consul. Progs., Nos. 3(105)-PTII, PROTOCOL - II 1950 Progs., Nos. 3(105)-PTII, PROTOCOL - II 1950 Progs., Nos. 3(110)-PTII, PROTOCOL - II 1950 Progs., Nos. 3(110)-PTII, PROTOCOL - II 1950 S.No. Subject File No Branch Year Customs and other facilities to the U.N. Medicator for Kashmir and the U.N. Kashmir Mission. General policy about refund of duty on petrol practice in other Countries.	5	trasmitter by the Nepalese	Progs., Nos. 5(194)-PTII, 1950	PROTOCOL - II	1950
7 Consulate at Calcutta and Bombay. Exemption from income tax of the Philippines consul General at Calcutta and his staff in respect of salaries paid by the Philippines Govt. Intimation to the finance Ministry of the Opening or closuie of a mission or a consulate and the arrival or departure etc of diplomatic and Consul. Privileges for Indian Commissioner in British Colonies. S.No. Subject Customs and other facilities to the U.N. Medicator for Kashmir and the U.N. Kashmir Mission. General policy about refund of duty on petrol practice in other Countries. Progs., Nos. 3(105)-PTII, PROTOCOL - II 1950 Progs., Nos. 3(110)-PTII, PROTOCOL - II 1950 Progs., Nos. 9(2)-PTII, PROTOCOL - II 1950 Progs., Nos. 3(84)-PTII, PROTOCOL - II 1950	6	from duty on Belongings of Mr. Lowell an American Traveller to	Progs., Nos. 3(135)-PTII, 1950	PROTOCOL - II	1950
Philippines consul General at Calcutta and his staff in respect of salaries paid by the Philippines Govt. Intimation to the finance Ministry of the Opening or closuie of a mission or a consulate and the arrival or departure etc of diplomatic and Consul. Privileges for Indian Commissioner in British Colonies. Progs., Nos. 3(110)-PTII, 1950 Progs., Nos. 3(110)-PTII, 1950 PROTOCOL - II 1950 Progs., Nos. 9(2)-PTII, 1950 S.No. Subject File No Branch Year Customs and other facilities to the U.N. Medicator for Kashmir and the U.N. Kashmir Mission. General policy about refund of duty on petrol practice in other Countries. Progs., Nos. 3(84)-PTII, 1950 Progs., Nos. 3(84)-PTII, 1950 Progs., Nos. 3(58)-PTII, 1950	7	Consulate at Calcutta and	Progs., Nos. 2(39)-PTII, 1950	PROTOCOL - II	1950
of the Opening or closuie of a mission or a consulate and the arrival or departure etc of diplomatic and Consul. 10 Privileges for Indian Commissioner in British Colonies. S.No. Subject File No Branch Year Customs and other facilities to the U.N. Medicator for Kashmir and the U.N. Kashmir Mission. General policy about refund of duty on petrol practice in other Countries. Progs., Nos. 3(110)-PTII, PROTOCOL - II 1950 Progs., Nos. 3(9(2)-PTII, PROTOCOL - II 1950 Progs., Nos. 3(84)-PTII, PROTOCOL - II 1950 Progs., Nos. 3(58)-PTII, PROTOCOL - II 1950	8	Philippines consul General at Calcutta and his staff in respect of salaries paid by the Philippines	Progs., Nos. 3(105)-PTII,	PROTOCOL - II	1950
S.No. Subject File No Branch Customs and other facilities to the U.N. Medicator for Kashmir and the U.N. Kashmir Mission. General policy about refund of duty on petrol practice in other Countries. Progs., Nos. 3(84)-PTII, 1950 Progs., Nos. 3(58)-PTII, 1950	9	of the Opening or closuie of a mission or a consulate and the arrival or departure etc of	1930		1950
Customs and other facilities to the U.N. Medicator for Kashmir and the U.N. Kashmir Mission. General policy about refund of duty on petrol practice in other Countries. Progs., Nos. 3(84)-PTII, PROTOCOL - II 1950	10		Progs., Nos. 9(2)-PTII, 1950	PROTOCOL - II	1950
Customs and other facilities to the U.N. Medicator for Kashmir and the U.N. Kashmir Mission. General policy about refund of duty on petrol practice in other Countries. Progs., Nos. 3(84)-PTII, PROTOCOL - II 1950	C No	Subject	File No	Branch	Voor
the U.N. Medicator for Kashmir and the U.N. Kashmir Mission. General policy about refund of duty on petrol practice in other Countries. Progs., Nos. 3(84)-PTII, 1950 PROTOCOL - II 1950 1950	3.NO.	•			rear
duty on petrol practice in other Countries. Progs., Nos. 3(58)-PTII, PROTOCOL - II 1950	11	the U.N. Medicator for Kashmir	Progs., Nos. 3(84)-PTII, 1950	PROTOCOL - II	1950
13 Refund of duty on motor spirit Progs., Nos. 3(56)-PTII, PROTOCOL - II 1950	12	duty on petrol practice in other	Progs., Nos. 3(58)-PTII, 1950	PROTOCOL - II	1950
	13	Refund of duty on motor spirit	Progs., Nos. 3(56)-PTII,	PROTOCOL - II	1950


	purchased by Foreign Mission, in Kashmir.	1950		
14	Husband of of Lady Ambassador Should Govt. incurred expenditure on his T.A etc Present of U.S.A Lady ambassador at Hagul.	Progs., Nos. 3(45)-PTII, 1950	PROTOCOL - II	1950
15	Exemption from income tax of the Philippines consul General at Calcutta and his staff in respect of salaries paid by the Philippines Govt.	Progs., Nos. 3(105)-PTII, 1950	PROTOCOL - II	1950
16	Intimation to the finance Ministry of the Opening or closule of a mission or a consulate and the arrival or departure etc of diplomatic and Consul.	Progs., Nos. 3(110)-PTII, 1950	PROTOCOL - II	1950
17	Question raised by the French Consul Whether Consuls of Foreign Countries should execute agreement as standard paper.	Progs., Nos. 3(109)-PTII, 1950	PROTOCOL - II	1950
18	UNESCO request for exemption from duty packets imported by it Air Freight.	Progs., Nos. 3(8)-PTII, 1950	PROTOCOL - II	1950
19	Costoms Facilities for the Non- Diplomatic staff of the U.K High Commission in India.	Progs., Nos. 3(54)-PTII, 1950	PROTOCOL - II	1950
20	Grant of customs and other Facilities for the Brazilian Embassy.	Progs., Nos. 3(53)-PTII, 1950	PROTOCOL - II	1950
C No	Cubicat	File No.	Dronok	Vaar
S.No.		File No	Branch	Year
21	Exemption of the Danish Consul from Payment of Madras Municipal tax.	Progs., Nos. 5(211)-PTII, 1950	PROTOCOL - II	1950
22	Effect of the Judgement of Bombay High Court in the Prohibition Act regarding Foreign diplomatic and Consular in India.	Progs., Nos. 3(104)-PTII, 1950	PROTOCOL - II	1950
23	Prohibition in Bombay exemption and facilities to the Consular adn diplomatic Corops under the	Progs., Nos. 3(131)-PTII, 1950	PROTOCOL - II	1950


31	Exemption from Customs duty building required imported from	Progs., 1950	Nos.	3(94)-PTII,	PROTOCOL - II	1950
S.No.	•		File		Branch	Year
30	Question whether Consular Attaches appointed in Consular Mission should be recognised by notification	Progs., 1950	Nos.	2(42)-PTII,	PROTOCOL - II	1950
29	UNESCO request for exemption from duty packets imported by it Air Freight.	Progs., 1950	Nos	. 3(8)-PTII,	PROTOCOL - II	1950
28	Customs privilege to Swiss Consuls in India in Terms of the treaty of Friendship between India, and Switzerland on the most favoured nation basis.	Progs., 1950	Nos.	3(93)-PTII,	PROTOCOL - II	1950
27	Levy of Customs duty on goods orginally imported by diplomats free of duty but sold to privileged persons practice in other countries.	Progs., 1950	Nos.	3(42)-PTII,	PROTOCOL - II	1950
	Justallation of Wireless transmitter by the Nepalese Embassy in India.	Progs., 1950	Nos.	5(194)-PTII,	PROTOCOL - II	1950
25	The Period spent in India by member of His Majesty Armed force in India, is to be regarded as residence for the purposes of the Indian income tax Act and would not be entitled to exemption from income-tax before the double income tax agreement with U.K. Comes into force.	Progs., 1950	Nos.	3(134)-PTII,	PROTOCOL - II	1950
24	Customs privilege to Swiss Consuls in India in Terms of the treaty of Friendship between India, and Switzerland on the most favoured nation basis.	Progs., 1950	Nos.	3(93)-PTII,	PROTOCOL - II	1950
	Bombay Prohibition Act visit to Bomaby by the Chief of Protocol report.					


	Belgium by the Belgian Embassy New Delhi for constructions, of the in Building.					
32		Progs., I 1950	Nos.	5(211)-PTII,	PROTOCOL - II	1950
33	Copies of miscellaneous act as correspondence regarding privileges of International organisations.	Progs., I 1950	Nos.	3(101)-PTII,	PROTOCOL - II	1950
34	Exemption from payment of Shooting licence fees of Consular officer in Bombay Enquiry from by the Portuguese Minister, New Delhi.	Progs., 1950			PROTOCOL - II	1950
35	Privileges for Indian Commissioner in British Colonies.	Progs., 1950	Nos	. 9(2)-PTII,	PROTOCOL - II	1950
36	Question whther Consul can use diplomatic Court for conveyance of their Mails.	Progs., 1950	Nos.	3(64)-PTII,	PROTOCOL - II	1950
37	Payment of Indian Stamp duty on a Loan Bound by the Diplomatic officials of the U.K High Commisison in India.	Progs., 1950	Nos.	3(89)-PTII,	PROTOCOL - II	1950
38	Prohibition in Bombay exemption and facilities to the Consular adn diplomatic Corops under the Bombay Prohibition Act visit to Bomaby by the Chief of Protocol report.	Progs., 1 1950	Nos.	3(131)-PTII,	PROTOCOL - II	1950
39	Question whther Consul can use diplomatic Court for conveyance of their Mails.	Progs., 1950	Nos.	3(64)-PTII,	PROTOCOL - II	1950
40	Grant of customs concession to the Cylonese trade Commission in India.	Progs., 1950	Nos.	3(52)-PTII,	PROTOCOL - II	1950
S.No.	Subject	<u> </u>	File	No	Branch	Year
5.140.	•		i iie	140	Dialicii	ı eai
41	Municipal and state taxes in Bombay madras and calcutta exemption to consular and diplomatic officers.	Progs., I 1950	Nos.	3(130)-PTII,	PROTOCOL - II	1950


42	Exemption from income-tax to the Representative of the Govt. of India Serving abroad.	Progs., 1950	Nos.	9(1)-PTII,	PROTOCOL - II	1950
43	Levy of Customs duty on goods orginally imported by diplomats free of duty but sold to privileged persons practice in other countries.	Progs., 1950	Nos.	3(42)-PTII,	PROTOCOL - II	1950
44	Costoms Facilities for the Non- Diplomatic staff of the U.K High Commission in India.	Progs., 1950	Nos.	3(54)-PTII,	PROTOCOL - II	1950
45	Permission to the use of private liquor by the Egyptian Ambassador and his doplomatic staff and their guests in Hotels.	Progs., 1950	Nos.	5(220)-PTII,	PROTOCOL - II	1950
46	Refund of duty on motor spirit purchased by Foreign Mission, in Kashmir.	Progs., 1950	Nos.	3(56)-PTII,	PROTOCOL - II	1950
47	Clearification of Privileges enjoyed by the Deputy High Commissioner, for Pak in India, at Jullundur and his staff.	Progs.,	Nos.	3(90)-PTII,	PROTOCOL - II	1950
48	Exemption from Customs duty building required imported from Belgium by the Belgian Embassy New Delhi for constructions, of the in Building.	Progs., 1950	Nos.	3(94)-PTII,	PROTOCOL - II	1950
49	Permission to Internatioal Tubercutosis Campaign to purchase liquors ex-Bouded stack.	Progs., 1950	Nos.	3(114)-PTII,	PROTOCOL - II	1950
50	Status and privilage of representative of are commence courty in anthor Imments of Foreign Enway in India.	Progs., 1950	Nos.	3(57)-PTII,	PROTOCOL - II	1950
		T			I	1
S.No.	•		File	No	Branch	Year
51	Withdrawal of custosm privileges from the Diplomatic officer of the pak. High Commission in India.	Progs., 1950			PROTOCOL - II	1950
52	Customs and other facilities to the U.N. Medicator for Kashmir	Progs., 1950	Nos.	3(84)-PTII,	PROTOCOL - II	1950


	and the U.N. Kashmir Mission.			
53	Effect of the Judgement of Bombay High Court in the Prohibition Act regarding Foreign diplomatic and Consular in India.	Progs., Nos. 3(104)-PTII, 1950	PROTOCOL - II	1950
54	Establishment of Indonesian Consulate at Calcutta and Bombay.	Progs., Nos. 2(39)-PTII, 1950	PROTOCOL - II	1950
55	Withdrawal of custosm privileges from the Diplomatic officer of the pak. High Commission in India.	Progs., Nos. 3(97)-PTII, 1950	PROTOCOL - II	1950
56	Import trade Control as it affects foreign diplomatic and Consular representation.	Progs., Nos. 3(115)-PTII, 1950	PROTOCOL - II	1950
57	Exemption from the Uttar Pradesh Sales tax of the Ambassadors and Diplomats of Foreign States in India.	Progs., Nos. 3(31)-PTII, 1950	PROTOCOL - II	1950
58	General policy about refund of duty on petrol practice in other Countries.	Progs., Nos. 3(58)-PTII, 1950	PROTOCOL - II	1950
59	Payment of Indian Stamp duty on a Loan Bound by the Diplomatic officials of the U.K High Commisison in India.	Progs., Nos. 3(89)-PTII, 1950	PROTOCOL - II	1950
60	Copies of miscellaneous act as correspondence regarding privileges of International organisations.	Progs., Nos. 3(101)-PTII, 1950	PROTOCOL - II	1950
0.11-	Outlined	Ett. M.	Duranah	V = = =
S.No.	•	File No	Branch	Year
61	Grant of customs and other Facilities for the Brazilian Embassy.	Progs., Nos. 3(53)-PTII, 1950	PROTOCOL - II	1950
62	Upgrading of the Syrian Consulate at Bombay to that of a Consulate General.	Progs., Nos. 2(41)-PTII, 1950	PROTOCOL - II	1950
63	Exemption for provincial sales tax on official purchases to the Deputy High Commission for the United Kingdom in India, question of the state of	Progs., Nos. 3(100)-PTII, 1950	PROTOCOL - II	1950


64	Permission to the use of private liquor by the Egyptian Ambassador and his doplomatic staff and their guests in Hotels.	Progs., Nos. 5(220)-PTII, 1950	PROTOCOL - II	1950
65	Clearification of Privileges enjoyed by the Deputy High Commissioner, for Pak in India, at Jullundur and his staff.	Progs., Nos. 3(90)-PTII,	PROTOCOL - II	1950
66	Exemption as a Special case, from duty on Belongings of Mr. Lowell an American Traveller to tibet.	Progs., Nos. 3(135)-PTII, 1950	PROTOCOL - II	1950
67	Permission to Internatioal Tubercutosis Campaign to purchase liquors ex-Bouded stack.	Progs., Nos. 3(114)-PTII, 1950	PROTOCOL - II	1950
1 68	Question raised by Egyptian Embassy whether Consular stationed outside the Capital Could be designed as diplomatic officer on the staff of the Embassy.	Progs., Nos. 3(98)-PTII, 1950	PROTOCOL - II	1950
69	Municipal and state taxes in Bombay madras and calcutta exemption to consular and diplomatic officers.	Progs., Nos. 3(130)-PTII, 1950	PROTOCOL - II	1950
	Exemption for provincial sales tax on official purchases to the Deputy High Commission for the United Kingdom in India, question of the state of	Progs., Nos. 3(100)-PTII, 1950	PROTOCOL - II	1950
C No	Subject	Eile No	Propoh	Voor
S.No.	Subject	File No	Branch	Year
71	Exemption from the Uttar Pradesh Sales tax of the Ambassadors and Diplomats of Foreign States in India.	Progs., Nos. 3(31)-PTII, 1950	PROTOCOL - II	1950
	representation.	Progs., Nos. 3(115)-PTII, 1950		1950
/ /	Exemption of the staff of the Burmese Embassy from Fishing	Progs., Nos. 3(121)-PTII, 1950	PROTOCOL - II	1950


	tax.					
74		Progs., 1950	Nos.	5(194)-PTII,	PROTOCOL - II	1950
75	Installation of a wireless trasmitter by the Nepalese Embassy in India.	Progs., 1950	Nos.	5(194)-PTII,	PROTOCOL - II	1950
76	Permission by the Egyptian Govt. of the Indian Embassy Cairo, to install a wireless receiving set on the privincial of reciprocity.	Progs., 1950	Nos.	3(137)-PTII,	PROTOCOL - II	1950
77	Exemption from payment of Shooting licence fees of Consular officer in Bombay Enquiry from by the Portuguese Minister, New Delhi.	Progs., 1950	Nos.	3(95)-PTII,	PROTOCOL - II	1950
78	Permission by the Egyptian Govt. of the Indian Embassy Cairo, to install a wireless receiving set on the privincial of reciprocity.	Progs., 1950	Nos.	3(137)-PTII,	PROTOCOL - II	1950
79	Question of the Grant of exemption from the Payment of Shooting license Fees to the staff of Foreign Embossies united Kingdom.	Progs., 1950	Nos.	3(86)-PTII,	PROTOCOL - II	1950
80	Question raised by Egyptian Embassy whether Consular stationed outside the Capital Could be designed as diplomatic officer on the staff of the Embassy.	Progs., 1950	Nos.	3(98)-PTII,	PROTOCOL - II	1950
						1
S.No.	•		File	No	Branch	Year
81	Extension of privilege of requisitioning a first class from Railway Carriege compartment for their journeys on official business to Eco. adviser and senior made commissioner, and Publicity advisor and Drector of British Information service of UHC in India.		Nos.	3(113)-PTII,	PROTOCOL - II	1950


82	Question whether Consular Attaches appointed in Consular Mission should be recognised by notification	1950			PROTOCOL - II	1950
83	Customs excutions to wires and of the Head of Mission.	Progs., 1950	Nos.	2(10)-PTII,	PROTOCOL - II	1950
84	The Period spent in India by member of His Majesty Armed force in India, is to be regarded as residence for the purposes of the Indian income tax Act and would not be entitled to exemption from income-tax before the double income tax agreement with U.K. Comes into force.	Progs., 1950	Nos.	3(134)-PTII,	PROTOCOL - II	1950
85	Question of the Grant of exemption from the Payment of Shooting license Fees to the staff of Foreign Embossies united Kingdom.	Progs., 1950	Nos.	3(86)-PTII,	PROTOCOL - II	1950
86	Exemption from income-tax to the Representative of the Govt. of India Serving abroad.	Progs., 1950	Nos	. 9(1)-PTII,	PROTOCOL - II	1950
87	Grant of Privilage to the Who Regional office for Se Asia at New Delhi and to its Regional Director etc.	Progs., 1950	Nos.	3(26)-PTII,	PROTOCOL - II	1950
88	Upgrading of the Syrian Consulate at Bombay to that of a Consulate General.	Progs., 1950	Nos.	2(41)-PTII,	PROTOCOL - II	1950
89	Husband of of Lady Ambassador Should Govt. incurred expenditure on his T.A etc Present of U.S.A Lady ambassador at Hagul.	Progs., 1950	Nos.	3(45)-PTII,	PROTOCOL - II	1950
90	Extension of privilege of requisitioning a first class from Railway Carriege compartment for their journeys on official business to Eco. adviser and senior made commissioner, and Publicity	Progs., 1950	Nos.	3(113)-PTII,	PROTOCOL - II	1950


	advisor and Drector of British Information service of UHC in India.					
S.No.	Subject		File	No	Branch	Year
91	Grant of customs concession to the Cylonese trade Commission in India.	Progs., 1950	Nos.	3(52)-PTII,	PROTOCOL - II	1950
92	Grant of Privilage to the Who Regional office for Se Asia at New Delhi and to its Regional Director etc.	Progs., 1950	Nos.	3(26)-PTII,	PROTOCOL - II	1950

S.No.	Subject	File No	Branch	Year
107	Amendment of the Indian Income tax Act 1922 in as far as it relates to exemption granted to foreign and Commonwealth Diplomatic and other representative.	Progs., Nos. 15(120)- PTII, 1952	PROTOCOL - II	1952
	U.K.High Commission- Conveyance of properties pruchased or leased in and outside Delhi for office use and for use as residences for their diplomatic officers - Exemption from stamp duty on the basis of reciprocity. Properties leased by diplomatic officers of the	Progs., Nos. 15(38)-PTII, 1952(A)	PROTOCOL - II	1952
109	General Questions of Exemption of Diplomatic Missions and diplomatic officers from Motor taxes and fees in Delhi.	Progs., Nos. 15(31)-PTII, 1952	PROTOCOL - II	1952
1 1 1 ()	Exemption from payment of Land rent property general tax & urban Land Rent in respect of properties acquired by our H.C.in Pakistan.	Progs., Nos. 15-PTII, 1952	PROTOCOL - II	1952
S.No.	Subject	File No	Branch	Year
3.140.				i eai
	General Questions of extending the privilege of duty free importation of articles throughout	Progs., Nos. 17(24)-PTII, 1952	PROTOCOL - II	1952


		T			I	_
	the tenure of their appointments to Consular Officers of certain Countries (France, Belguam, Italy, Iran, Indonesia, Egypt)					
112	Decision that goods exported by diplomatic Missions other than diplomatic mail bag even if they are for official use are subject to the normal Export Control & Exchange Control. Regulations-Case of export of Same films By Czechoslovakian Embassy. Note on the Contents of a diplomatic mail bag.	Progs., 1952	Nos.	13(2)-PTII,	PROTOCOL - II	1952
113	Assistant Attaches of the US Embassy-Difficulty experienced by them at the hands of the customs authorities-Issue orders by the Finance Ministry to treat them as diplomats.	Progs., 1952	Nos.	15(9)-PTII,	PROTOCOL - II	1952
114	Decision that diplomatic officers stationed at places away from the Hqrs. Should not be recognised as such exception being under in the Case of Commercial officers such as Commercial Counsellors, Commercial Secretaries etc.	Progs., 1952	Nos. 3	33(13)-PTII,	PROTOCOL - II	1952
115	Reservation of land in the Diplomatic Enclave for Diplomatic Missions.	Progs., 1952	Nos	. 27-PTII,	PROTOCOL - II	1952
116	Decision that goods exported by diplomatic Missions other than diplomatic mail bag even if they are for official use are subject to the normal Export Control & Exchange Control. Regulations-Case of export of Same films By Czechoslovakian Embassy. Note on the Contents of a diplomatic mail bag.	Progs., 1952	Nos.	13(2)-PTII,	PROTOCOL - II	1952
117	Customs and other facilities for the personnel of TCA. Registration of American Embassy Cars being	Progs., 1952	Nos.	15(6)-PTII,	PROTOCOL - II	1952


	used by TCA personnel outside Delhi.			
118	Exemption from payment of Land rent property general tax & urban Land Rent in respect of properties acquired by our H.C.in Pakistan.	Progs., Nos. 15-PTII, 1952	PROTOCOL - II	1952
119	Question of the Customs exemptions admissible to the U.K. Canadian and Australian nondiplomatic staff to the Penal of Ministry of Finance (RD)Notification No. 67 of 22.7.50.	Progs., Nos. 15(135)- PTII, 1952	PROTOCOL - II	1952
120	Refusal to accept informal accredition of foreign Consular Officers in India to the States of Hyderabad, Junagadh & Kashmir. Demarcation of areas of Jurisdiction of American Consular officers in India.	Progs., Nos. 28-PTII, 1952	PROTOCOL - II	1952
0.11	0.11.4	F11 A1		1/
S.No.	•	File No	Branch	Year
S.No.	Subject Question whether the UNCIP operating Dakota in India would be exempt from the payment of landing and Housing Fees- Decision that these fees are Charges for the Specific services rendered U.N. Cannot Claim exemption.	File No Progs., Nos. 16(19)-PTII, 1952		Year 1952
121	Question whether the UNCIP operating Dakota in India would be exempt from the payment of landing and Housing Fees-Decision that these fees are Charges for the Specific services rendered U.N. Cannot Claim exemption. Amendment of the Indian Income	Progs., Nos. 16(19)-PTII, 1952		
121	Question whether the UNCIP operating Dakota in India would be exempt from the payment of landing and Housing Fees-Decision that these fees are Charges for the Specific services rendered U.N. Cannot Claim exemption. Amendment of the Indian Income tax Act 1922 in as far as it relates to exemption granted to foreign and Commonwealth Diplomatic	Progs., Nos. 16(19)-PTII, 1952 Progs., Nos. 15(120)-	PROTOCOL - II PROTOCOL - II	1952


	grant of International Motor Driving Permits and International Automobile Certificate.			
125	Request by the Egyptian Embassy for exemption of Egyptian non-diplomatic staff from the Registration of foreigners set in the Same way as American Special passport holders.	Progs., Nos. 15(54)-PTII, 1952	PROTOCOL - II	1952
S.No.	Subject	File No	Branch	Year
141	Exemption from Municipal taxes to Members of Foreign & Commonwealth Missions in India.	Progs., Nos. 15(33)-PTII, 1952		1952
142	Accommodation for the Pakistan High Commissioner & their Staff.	Progs., Nos. 23(8)-PTII, 1952	PROTOCOL - II	1952
143	Special Agreement concerning technical Assistance between The United Nations and The Govt. of India-Appointment of Dr. Stenig as Resident Representative of the UNTAB in India. Question of status and privileges of the Resident Representative & his officials. Permission to Dr. Stenig to import a car free of Duty.	Progs., Nos. 16(17)-PTII, 1952	PROTOCOL - II	1952
144	Municipal Taxes in Delhi- Exemption to Diplomatic Missions in India.	Progs., Nos. 15(141)- PTII, 1952	PROTOCOL - II	1952
145	Exemption granted to Diplomatic & Consular officers under in Bombay and Madras prohibition Acts,-Exemption from State Excise Duty.	Progs., Nos. 15(119)- PTII, 1952	PROTOCOL - II	1952
146	Exemption granted to Diplomatic & Consular officers under in Bombay and Madras prohibition Acts,-Exemption from State Excise Duty.	Progs., Nos. 15(119)- PTII, 1952	PROTOCOL - II	1952
147	Decisions that Consulate General at Calcutta, Bombay & Madras to allowed to book telegrams without prepayment deposit or	Progs., Nos. 11(19)-PTII, 1952	PROTOCOL - II	1952


		T	I	
	Banker`s guarantee.			
148	Issue of a circular to Consular offices incharge of de carriere consular officers regarding exemptions from the payment of license fee in respect of wireless of licence fee in respect of wireless receiving sets owned by them.	Progs., Nos. 11-PTII, 1952	PROTOCOL - II	1952
149	Registration of Foreigners Act, 1939-Exemption of Hony. Consuls therefrom-Question raised by Mr. Christenson, Hony. Consul for Denmark at Madras.	Progs., Nos. 15(102)- PTII, 1952	PROTOCOL - II	1952
150	Question of applying regulations re: sale of cars by diplomats on a reciprocal basis to U.K.diplomats in India.	Progs., Nos. 15(53)-PTII, 1952	PROTOCOL - II	1952
S.No.	Subject	File No	Branch	Year
3.110.	Subject	FIIE NO	Branch	rear
151	Exemption of Norwegian	Progs., Nos. 15(117)-		
131	Commercial Counsellor stationed at Bombay from Town duty tax.	PTII, 1952	PROTOCOL - II	1952
151	Commercial Counsellor stationed	PTII, 1952 Progs., Nos. 16(18)-PTII, 1952		1952 1952
152	at Bombay from Town duty tax. W.H.O./U.N.O. officials in India entitled to the privileges & Immunities of Specialised	Progs., Nos. 16(18)-PTII, 1952	PROTOCOL - II	
152	at Bombay from Town duty tax. W.H.O./U.N.O. officials in India entitled to the privileges & Immunities of Specialised Agencies. Customs and other facilities for the personnel of TCA. Registration of American Embassy Cars being used by TCA personnel outside Delhi.	Progs., Nos. 16(18)-PTII, 1952 Progs., Nos. 15(6)-PTII,	PROTOCOL - II PROTOCOL - II	1952


156	Issue of a circular to the Diplomatic Missions in Delhi regarding the rules relating to the Compulsory registration of Motor vehicles.	Progs., Nos. 13-PTII, 1952	PROTOCOL - II	1952
157	Reservation for land in the Diplomatic Enclave for Diplomatic Missions etc	Progs., Nos. 27-PTII, 1952Vol. I.	PROTOCOL - II	1952
158	Privileges and immunities accorded to the Non-Ministerial Staff of diplomatic Missions-enquiry by the Indian Embassy, Teheran.	Progs., Nos. 15(12)-PTII, 1952	PROTOCOL - II	1952
159	Exemption of Norwegian Commercial Counsellor stationed at Bombay from Town duty tax.	Progs., Nos. 15(117)- PTII, 1952	PROTOCOL - II	1952
160	Decision that diplomatic officers stationed at places away from the Hqrs. Should not be recognised as such exception being under in the Case of Commercial officers such as Commercial Counsellors, Commercial Secretaries etc.	Progs., Nos. 33(13)-PTII, 1952	PROTOCOL - II	1952
S.No.				
	•	File No	Branch	Year
161	Request by the Egyptian Embassy for maximum Customs privileges for Maximum customs privileges for their Consular officers in India.	Progs., Nos. 17(17)-PTII, 1952	PROTOCOL - II	Year 1952
161	Request by the Egyptian Embassy for maximum Customs privileges for Maximum customs privileges for their Consular officers in India.	Progs., Nos. 17(17)-PTII,	PROTOCOL - II	
162	Request by the Egyptian Embassy for maximum Customs privileges for Maximum customs privileges for their Consular officers in India. Site for the Methodist Church in	Progs., Nos. 17(17)-PTII, 1952 Progs., Nos. 33(3)-PTII, 1952 Progs., Nos. 15(89)-PTII,	PROTOCOL - II PROTOCOL - II	1952


	heads etc. Allotment of No. 1 Alhugnerque Road to the German Ambassador.			
165	Reservation of land in the Diplomatic Enclave for Diplomatic Missions.	Progs., Nos. 27-PTII, 1952	PROTOCOL - II	1952
166	Deputy H.C. of the U.K. at Bombay Calcutta, & Madras-Exemption from Municipal & State taxes Question of the withdrawal of Such privileges as are not granted to the Consular officers of other Counties.	1932	PROTOCOL - II	1952
167	by the Finance Ministry to treat them as diplomats.	Progs., Nos. 15(9)-PTII, 1952		1952
168	Municipal & State taxs in Bombay, Madras & Calcutta. Exemption to Consular Officers.	Progs., Nos. 17(23)-PTII, 1952	PROTOCOL - II	1952
169	Refusal to accept informal accredition of foreign Consular Officers in India to the States of Hyderabad, Junagadh & Kashmir. Demarcation of areas of Jurisdiction of American Consular officers in India.	1732	PROTOCOL - II	1952
170	Site for the Methodist Church in New Delhi.	Progs., Nos. 33(3)-PTII, 1952	PROTOCOL - II	1952
S.No.	Subject	File No	Branch	Year
	Municipal Taxes in Delhi- Exemption to Diplomatic Missions in India.		PROTOCOL - II	1952
172	Request from the Burmese Embassy to grant diplomatic privileges to their Consuls.	Progs., Nos. 17(10)-PTII, 1952	PROTOCOL - II	1952
173	Issue of a circular to Consular offices incharge of de carriere consular officers regarding	Progs., Nos. 11-PTII, 1952	PROTOCOL - II	1952


181	Question of reassessment of house tax on bungalow No. 7 Prithviraj Road a requisitioned building allotted to the legation of Switzerland.	Progs., Nos. 26(12)-PTII, 1952	PROTOCOL - II	1952
S.No.	Subject	File No	Branch	Year
	gana stamp daty thereon	<u>l</u>	<u>l</u>	<u>l</u>
180	Plot of land in the Diplomatic Enclave for the Japanese Govt. Overseas Agency - Exemption from Payment of registration fees and stamp duty thereon.	Progs., Nos. 27(7)-PTII, 1952	PROTOCOL - II	1952
179	Question of reassessment of house tax on bungalow No. 7 Prithviraj Road a requisitioned building allotted to the legation of Switzerland.	Progs., Nos. 26(12)-PTII, 1952	PROTOCOL - II	1952
178	General Questions of Exemption of Diplomatic Missions and diplomatic officers from Motor taxes and fees in Delhi.	Progs., Nos. 15(31)-PTII, 1952	PROTOCOL - II	1952
177	H.C. for their residences in their individual Capacity-Exemption from Stamp duty-Basis of reciprocity.	Progs., Nos. 15(38)-PTII, 1952(B)	PROTOCOL - II	1952
176	Proposal from the Ministry of Finance R.D. that the privilege of duty - free import of motor cars to one car for each diplomatic.	Progs., Nos. 15(71)-PTII, 1952	PROTOCOL - II	1952
175	Reservation for land in the Diplomatic Enclave for Diplomatic Missions etc	Progs., Nos. 27-PTII, 1952Vol. I.	PROTOCOL - II	1952
174	Customs facilities to Indian diplomtic officers returning to India on termination of their assignments in Indian Missions abroad.	Progs., Nos. 15(5)-PTII, 1952	PROTOCOL - II	1952
	exemptions from the payment of license fee in respect of wireless of licence fee in respect of wireless receiving sets owned by them.			


182	Enquiry made by the D.G., P.& T. regarding payment of initial deposits by Diplomatic missions & Consular posts in respect of casual telephones & those paid for on a monthly basis.	Progs., Nos. 11(4)-PTII, 1952	PROTOCOL - II	1952
183	Special Agreement concerning technical Assistance between The United Nations and The Govt. of India-Appointment of Dr. Stenig as Resident Representative of the UNTAB in India. Question of status and privileges of the Resident Representative & his officials. Permission to Dr. Stenig to import a car free of Duty.	Progs., Nos. 16(17)-PTII, 1952	PROTOCOL - II	1952
184	Privileges and immunities accorded to the Non-Ministerial Staff of diplomatic Missions-enquiry by the Indian Embassy, Teheran.	Progs., Nos. 15(12)-PTII, 1952	PROTOCOL - II	1952
185	from payment of entrance fees for visiting museums and places of Archaeological interest.	F 111, 1932	PROTOCOL - II	1952
186	Accommodation for the Pakistan High Commissioner & their Staff.	Progs., Nos. 23(8)-PTII, 1952	PROTOCOL - II	1952
187	Registration of Foreigners Act, 1939-Exemption of Hony. Consuls therefrom-Question raised by Mr. Christenson, Hony. Consul for Denmark at Madras.	Progs., Nos. 15(102)- PTII, 1952	PROTOCOL - II	1952
188	Request from the Swiss legation to exemption from registration fee for the first telegraphic address on a basis of reciprocity.	Progs., Nos. 15(29)-PTII, 1952	PROTOCOL - II	1952
189	Countries.	Progs., Nos. 16(2)-PTII, 1952		1952
190	Negotiations with the American Embassy in acquisitioning of land	Progs., Nos. 27(8)-PTII, 1952	PROTOCOL - II	1952


	in the Diplomatic Enclave.			
	, , , , , , , , , , , , , , , , , , ,			
S.No.	Subject	File No	Branch	Year
191	Decision that the wife of a diplomat may enjoy the same privileges honours precedence and title as the diplomats on a basis of reciprocity.	Progs., Nos. 15(11)-PTII, 1952	PROTOCOL - II	1952
192	Request by the Egyptian Embassy for exemption of Egyptian non-diplomatic staff from the Registration of foreigners set in the Same way as American Special passport holders.	Progs., Nos. 15(54)-PTII, 1952	PROTOCOL - II	1952
193	Allotment of houses in the Diplomatic Enclave to the Diplomatic Missions for their heads etc. Allotment of No. 1 Alhugnerque Road to the German Ambassador.	Progs., Nos. 27(2)-PTII, 1952	PROTOCOL - II	1952
194	Lease of the Taj Building, by the U.S.A. embassy-Change in the text desined by the Embassy.	Progs., Nos. 21(8)-PTII, 1952	PROTOCOL - II	1952
195	Decision that the wife of a diplomat may enjoy the same privileges honours precedence and title as the diplomats on a basis of reciprocity.	Progs., Nos. 15(11)-PTII, 1952	PROTOCOL - II	1952
196	Instructions that the State of China should be referred as 'People's Republic of China and Not as Republic of China. Question of the mode of addressing Missions of Monarchical Countries.	Progs., Nos. 33(36)-PTII, 1952	PROTOCOL - II	1952
	Enquiry made by the D.G., P.& T. regarding payment of initial deposits by Diplomatic missions & Consular posts in respect of casual telephones & those paid for on a monthly basis.	1952		1952
198	Question of de-requisitioning No.	Progs., Nos. 21(3)-PTII,	PROTOCOL - II	1952


	5 Barakhamba Road purchased by the Iranian Emabssy-Liability of the Iranian Embassy to pay the revised compensation and litigation charges in respect of the house.					
199	Residential and office accommodation to Technical Cooperation Administration and their staff.	Progs., 1952	Nos	s. 25-PTII,	PROTOCOL - II	1952
200	Lease of the Taj Building, by the U.S.A. embassy-Change in the text desined by the Embassy.	Progs., 1952	Nos.	21(8)-PTII,	PROTOCOL - II	1952
S.No.	Subject		File	No	Branch	Year
3.NO.	Subject		FIIE	NO	Dianch	rear
201	W.H.O./U.N.O. officials in India entitled to the privileges & Immunities of Specialised Agencies.	Progs., 1952	Nos.	16(18)-PTII,	PROTOCOL - II	1952
202	Municipal & State taxs in Bombay, Madras & Calcutta. Exemption to Consular Officers.	Progs., 1952	Nos.	17(23)-PTII,	PROTOCOL - II	1952
203	Request from the Burmese Embassy to grant diplomatic privileges to their Consuls.	Progs., 1952	Nos.	17(10)-PTII,	PROTOCOL - II	1952
204	Privileges for Indian Commissioners in British Colonies Note on Consular immunities in the UK>	Progs., 1952	Nos	s. 17-PTII,	PROTOCOL - II	1952
205	Issue of a circular to the Diplomatic Missions in Delhi regarding the rules relating to the Compulsory registration of Motor vehicles.	Progs., 1952	Nos	s. 13-PTII,	PROTOCOL - II	1952
206	Proposal from the Ministry of Finance R.D. that the privilege of duty - free import of motor cars to one car for each diplomatic.	Progs., 1952	Nos.	15(71)-PTII,	PROTOCOL - II	1952
207	U.K.High Commission- Conveyance of properties pruchased or leased in and outside Delhi for office use and	Progs., 1952(A	Nos.)	15(38)-PTII,	PROTOCOL - II	1952


	for use as residences for their diplomatic officers - Exemption from stamp duty on the basis of reciprocity. Properties leased by diplomatic officers of the				
208	Negotiations with the American Embassy in acquisitioning of land in the Diplomatic Enclave.	Progs., Nos. 1952	27(8)-PTII,	PROTOCOL - II	1952
209	Customs facilities to Indian diplomtic officers returning to India on termination of their assignments in Indian Missions abroad.	Progs., Nos. 1952	15(5)-PTII,	PROTOCOL - II	1952
210	Request for permission from Mr. Mahesh N.Majumdar, advocate on behalf of the Mr. Kalabhai Karson & Govindji Kalabhai of Bombay to sue the U.K. Ministry of Works for the recovery of a sum of Rs. 718/1/6 under sec. 86 of the Civil	Progs., Nos PTII, 1952	. 15(118)-	PROTOCOL - II	1952
	Procedure Code. Decision that Sec. 86 of the C.P.C. is not applicable to this case.				
	Sec. 86 of the C.P.C. is not applicable to this case.				
S.No.	Sec. 86 of the C.P.C. is not applicable to this case.	File	No	Branch	Year
S.No. 211	Sec. 86 of the C.P.C. is not applicable to this case. Subject Request for permission from Mr. Mahesh N.Majumdar, advocate on behalf of the Mr. Kalabhai Karson & Govindji Kalabhai of Bombay to sue the U.K. Ministry of Works for the recovery of a sum of Rs. 718/1/6 under sec. 86 of the Civil Procedure Code. Decision that Sec. 86 of the C.P.C. is not	Progs., Nos PTII, 1952		Branch PROTOCOL - II	Year 1952
211	Sec. 86 of the C.P.C. is not applicable to this case. Subject Request for permission from Mr. Mahesh N.Majumdar, advocate on behalf of the Mr. Kalabhai Karson & Govindji Kalabhai of Bombay to sue the U.K. Ministry of Works for the recovery of a sum of Rs. 718/1/6 under sec. 86 of the Civil Procedure Code. Decision that	Progs., Nos PTII, 1952	. 15(118)-		


		T		
	accommodation to Technical Cooperation Administration and their staff.	1952		
214	Question whether the UNCIP operating Dakota in India would be exempt from the payment of landing and Housing Fees-Decision that these fees are Charges for the Specific services rendered U.N. Cannot Claim exemption.	Progs., Nos. 16(19)-PTII, 1952	PROTOCOL - II	1952
215	Question of de-requisitioning No. 5 Barakhamba Road purchased by the Iranian Emabssy-Liability of the Iranian Embassy to pay the revised compensation and litigation charges in respect of the house.	Progs., Nos. 21(3)-PTII, 1952	PROTOCOL - II	1952
216	Request by the Egyptian Embassy for maximum Customs privileges for Maximum customs privileges for their Consular officers in India.	Progs., Nos. 17(17)-PTII, 1952	PROTOCOL - II	1952
217	Privileges for Indian Commissioners in British Colonies Note on Consular immunities in the UK>	Progs., Nos. 17-PTII, 1952	PROTOCOL - II	1952
	Question whether the diplomatic personnel in India are exempted from payment of entrance fees for visiting museums and places of Archaeological interest.	Progs., Nos. 15(126)- PTII, 1952	PROTOCOL - II	1952
219	Decisions that Consulate General at Calcutta, Bombay & Madras to allowed to book telegrams without prepayment deposit or Banker's guarantee.	Progs., Nos. 11(19)-PTII, 1952	PROTOCOL - II	1952
220	Question of applying regulations re: sale of cars by diplomats on a reciprocal basis to U.K.diplomats in India.	Progs., Nos. 15(53)-PTII, 1952	PROTOCOL - II	1952


S.No.	Subject	F	ile No	Branch	Year
221	Exemption from Municipal taxes to Members of Foreign & Commonwealth Missions in India.	Progs., No 1952	os. 15(33)-PTII,	PROTOCOL - II	1952
222	Customs facilities to Maj Gen. Sahib Singh Sokhey Asstt., Director General of W.H.O.on return to India after termination of his appointment. Privileges and exemptions of ex-officials of the Untied Nations and its specialised agencies returning home on termination of their services.	Progs., No 1952	os. 16(12)-PTII,	PROTOCOL - II	1952
223	General Questions of extending the privilege of duty free importation of articles throughout the tenure of their appointments to Consular Officers of certain Countries (France, Belguam, Italy, Iran, Indonesia, Egypt)	Progs., No 1952	os. 17(24)-PTII,	PROTOCOL - II	1952
1 114	Request from the Swiss legation to exemption from registration fee for the first telegraphic address on a basis of reciprocity.	Progs., No 1952	os. 15(29)-PTII,	PROTOCOL - II	1952
225	Customs facilities to Maj Gen. Sahib Singh Sokhey Asstt., Director General of W.H.O.on return to India after termination of his appointment. Privileges and exemptions of ex-officials of the Untied Nations and its specialised agencies returning home on termination of their services.	Progs., No 1952	os. 16(12)-PTII,	PROTOCOL - II	1952
226	Question of the Customs exemptions admissible to the U.K. Canadian and Australian non-diplomatic staff to the Penal of Ministry of Finance (RD)Notification No. 67 of 22.7.50.	Progs., N PTII, 1952	Nos. 15(135)-	PROTOCOL - II	1952
227	Plot of land in the Diplomatic Enclave for the Japanese Govt. Overseas Agency - Exemption	Progs., No.	os. 27(7)-PTII,	PROTOCOL - II	1952


from Payment of registration fees		
and stamp duty thereon.		

S.No.	Subject	File No	Branch	Year
	Proposal of the Turkish Embassy for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(30)-PTII, 1953	PROTOCOL - II	1953
94	Proposal of the Canadian High Commission to acquire a plot of lend in the Diplomatic Enclave.	Progs., Nos. 27(33)-PTII, 1953	PROTOCOL - II	1953
95	Apostolic Internunciatures` proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(8)-PTII, 1953	PROTOCOL - II	1953
96	Programme of construction in the Diplomatic Enclave, dates of Commencement of coustruction and plans for electrical istallation & other services Enquiries relating to	Progs., Nos. 27(31)-PTII, 1953	PROTOCOL - II	1953
97	A note on the progress of disposal of land in the Diplomatic Enclave for Circulation to Cabinet and other Ministers.	Progs., Nos. 27(9)-PTII, 1953	PROTOCOL - II	1953
	Information regarding requisitioning Laws, Rent Control Regulations and Certain other matters furnished to all the Diplomatic Missions in Oudh.	Progs., Nos. 21(9)-PTII, 1953	PROTOCOL - II	1953
	The Pakistan High Commission`s proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(21)-PTII, 1953	PROTOCOL - II	1953
	Awedish Legation`s Proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(23)-PTII, 1953	PROTOCOL - II	1953
S.No.	Subject	File No	Branch	Year
	Subject Speedy clearance of diplomatic mail bags consigned to Diplomatic Missions in India.	Progs., Nos. 14-PTII, 1953	PROTOCOL - II	1953
1 1117	Request from U. N. and its specialised Agencies for	Progs., Nos. 16(8)-PTII, 1953	PROTOCOL - II	1953


	T	T	T	
	Exemption from the payment of Sale taxes in Delhi, Bombay, Madras and West Bengal.			
103	Japanese Embassy`s proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(19)-PTII, 1953	PROTOCOL - II	1953
104	Italian Embassy proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(26)-PTII, 1953	PROTOCOL - II	1953
105	The Pakistan High Commission`s proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(21)-PTII, 1953	PROTOCOL - II	1953
106	Exemption to the Foreign & Commonwealth Missions and their Diplomatic Officers in India from the Provisions of Antiquities (Export Control) Act, 1947.	Progs., Nos. 15(62)-PTII, 1953	PROTOCOL - II	1953
126	Allotment of land in the Diplomatic Enclave to Business concerns.	Progs., Nos. 27(29)-PTII, 1953	PROTOCOL - II	1953
127	Finnish Legation`s proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(16)-PTII, 1953	PROTOCOL - II	1953
128	Regarding the proposal of the Yugolav Embassy to acquire land in the Diplomatic Enclave.	Progs., Nos. 27(2)-PTII, 1953	PROTOCOL - II	1953
129	Request for refund of Stamp duty and Registration fee on lease deed relating to 2, Bhagwan Das Road, from the Chiese Embassy.	Progs., Nos. 15(163)- PTII, 1953	PROTOCOL - II	1953
130	Request from the American Embassy to amend Article 10 of the lease deeds in respect of various buildings allotted to the Embassy.	Progs., Nos. 21(19)-PTII, 1953	PROTOCOL - II	1953
			I	1
S.No.	•	File No	Branch	Year
131	Regarding the proposal of the Yugolav Embassy to acquire land in the Diplomatic Enclave.	Progs., Nos. 27(2)-PTII, 1953		1953
1 1 3 /	Indonesian Embassy`s Proposal for acquisition of land in the	Progs., Nos. 27(18)-PTII, 1953	PROTOCOL - II	1953


	Diplomatic Enclave for			
133	Construction of their buildings. Ceylonese High Commission`s proposal for acquisition of land in the Deplomatic Enclave.	Progs., Nos. 27(15)-PTII, 1953 Vol. II	PROTOCOL - II	1953
134	Portuguese Legatives Proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(22)-PTII, 1953	PROTOCOL - II	1953
135	Exemption from the payment of the Delhi Sales-tax to Diplomatic Missions and their diplomatic officers.	Progs., Nos. 15(57)-PTII, 1953	PROTOCOL - II	1953
136	1. Question whether it is obligatory on Diplomatic Missions. consular posts and other official Agencies of Foreign Govt.'s under the Income-Tax Returns in respect of the Staff employed by them.	Progs., Nos. 15(63)-PTII, 1953 (A)	PROTOCOL - II	1953
137	Thar Embassy`s proposal far acquisition of lord in the Diplomatic Enclave.	Progs., Nos. 27(15)-PTII, 1953	PROTOCOL - II	1953
138	Request from the U. S. Embassy for exemption from the payment of Cash Security deposits for electic meters and water charges demanded by the New Delhi Municipal Committee. Decided that the deposits may be waived provided the reguests are officially sponsored by the diplomatic missions concerned.	Progs., Nos. 15(50)-PTII, 1953	PROTOCOL - II	1953
139	German Embassy`s Proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(4)-PTII, 1953	PROTOCOL - II	1953
140	Request for refund of Stamp duty and Registration fee on lease deed relating to 2, Bhagwan Das Road, from the Chiese Embassy.	Progs., Nos. 15(163)- PTII, 1953	PROTOCOL - II	1953
228	Recovery of Departmental charges etc. due from the U. K. High	Progs., Nos. 21(20)-PTII, 1953	PROTOCOL - II	1953


		1	T	
	Commission in respect of 2, King George`s Avenue, New Delhi.			
229	Thar Embassy`s proposal far acquisition of lord in the Diplomatic Enclave.	Progs., Nos. 27(15)-PTII, 1953	PROTOCOL - II	1953
230	Exemption from Municipal Taxes to Members of Foreign and Commonwealth Missions in India (Jammu and Kashmir State).	Progs., Nos. 15(96)-PTII, 1953	PROTOCOL - II	1953
S.No.	Subject		Branch	Year
231	Re-naming of the Diplomatic Enclave as ``Chanakya Puri``.	Progs., Nos. 27(37)-PTII, 1953	PROTOCOL - II	1953
232	Request from the American Embassy to amend Article 10 of the lease deeds in respect of various buildings allotted to the Embassy.	Progs., Nos. 21(19)-PTII, 1953	PROTOCOL - II	1953
233	Indian Income Tax Act. 1922 - Provisions of Section 46- A of the Act - Request from the American Embassy to exempt their T.C.A. Personnel from the provisions of Section 46-A Question of issuing and Exemption Notification in their favour.	Progs., Nos. 15(192)- PTII, 1953	PROTOCOL - II	1953
234	A note on the progress of disposal of land in the Diplomatic Enclave for Circulation to Cabinet and other Ministers.	Progs., Nos. 27(9)-PTII, 1953	PROTOCOL - II	1953
235	Australian High Commission`s Proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(12)-PTII, 1953	PROTOCOL - II	1953
236	Syrain Legation`s proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(25)-PTII, 1953	PROTOCOL - II	1953
237	Exemption from the payment of the Delhi Sales-tax to Diplomatic Missions and their diplomatic officers.	Progs., Nos. 15(57)-PTII, 1953	PROTOCOL - II	1953
238	Purchase of Property by the Foreign Consular Officers without reference to State Government	Progs., Nos. 27(67)-PTII, 1953	PROTOCOL - II	1953


	Enquiry from the Bombay Govt. relating to			
239		Progs., Nos. 27(13)-PTII, 1953	PROTOCOL - II	1953
240	Exemption from Municipal Taxes to Members of Foreign and Commonwealth Missions in India (Jammu and Kashmir State).	Progs., Nos. 15(96)-PTII, 1953	PROTOCOL - II	1953
C No	Cubicat	File No	Branch	Vaar
S.No.		File No	Branch	Year
241	acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(23)-PTII, 1953	PROTOCOL - II	1953
242	Requets from the Indonesian Embassy for exemption from Stamp Duty and Registration fee on premises leased by the Embassy and its Diplomatic officers for residential purposes.	Progs., Nos. 15(184)- PTII, 1953	PROTOCOL - II	1953
243	Argentine Embassy`s proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(11)-PTII, 1953	PROTOCOL - II	1953
244	Request from Deplometic and Consuler officers for exemption from payment of State and Muncipal taxes in Bombay, Madress & Calcutta.	Progs., Nos. 15(42)-PTII, 1953	PROTOCOL - II	1953
245	Allotment of land in the Diplomatic Enclave to Business concerns.	Progs., Nos. 27(29)-PTII, 1953	PROTOCOL - II	1953
246	Request from U. N. and its specialised Agencies for Exemption from the payment of Sale taxes in Delhi, Bombay, Madras and West Bengal.	Progs., Nos. 16(8)-PTII, 1953	PROTOCOL - II	1953
247	Request from the U.S. Embassy for the duty free import of building materials for the construction of their buildings in the Diplomatic Enclave (Chanakya Puri).	Progs., Nos. 27(39)-PTII, 1953	PROTOCOL - II	1953


248	Requets from the Indonesian Embassy for exemption from Stamp Duty and Registration fee on premises leased by the Embassy and its Diplomatic officers for residential purposes.	Progs., Nos. 15(184)- PTII, 1953	PROTOCOL - II	1953
249	Syrain Legation`s proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(25)-PTII, 1953	PROTOCOL - II	1953
250	Proposal to extend the Existing runaway of the Safdarjung Aerodrome towards the western Side aboutting the Diplomatic Enclave Dropped.	Progs., Nos. 27(36)-PTII, 1953	PROTOCOL - II	1953
S.No.	Subject	File No	Branch	Year
3.140.				I Cai
251	Belgian Embassy`s proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(10)-PTII, 1953	PROTOCOL - II	1953
252	Australian High Commission`s Proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(12)-PTII, 1953	PROTOCOL - II	1953
253	Proposal of the Turkish Embassy for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(30)-PTII, 1953	PROTOCOL - II	1953
254	Exemption to the Foreign & Commonwealth Missions and their Diplomatic Officers in India from the Provisions of Antiquities (Export Control) Act, 1947.	Progs., Nos. 15(62)-PTII, 1953	PROTOCOL - II	1953
255	Recovery of Departmental charges etc. due from the U. K. High Commission in respect of 2, King George`s Avenue, New Delhi.	Progs., Nos. 21(20)-PTII, 1953	PROTOCOL - II	1953
256	The Philippines legation`s Proposal for Acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(28)-PTII, 1953	PROTOCOL - II	1953
257	Request from the German Embassy for the grant of the custom privilege of duty-free imports throughout the tenure of	Progs., Nos. 17(25)-PTII, 1953	PROTOCOL - II	1953


	appointment to the German			
258	Consular Officers in India. Ceylonese High Commission`s proposal for acquisition of land in the Deplomatic Enclave.	Progs., Nos. 27(15)-PTII, 1953 Vol. II	PROTOCOL - II	1953
	The U. K. High Commission`s Proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(24)-PTII, 1953	PROTOCOL - II	1953
260	German Embassy`s Proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(4)-PTII, 1953	PROTOCOL - II	1953
S.No.	Subject	File No	Branch	Year
	Proposal to extend the Existing runaway of the Safdarjung Aerodrome towards the western Side aboutting the Diplomatic Enclave Dropped.	Progs., Nos. 27(36)-PTII, 1953	PROTOCOL - II	1953
262	2. Question whether foreign Governments employees other than the Staff of Diplomatic Missions and Consular Posts, are exempt from the payment of Income Tax.	Progs., Nos. 15(63)-PTII, 1953 (B)	PROTOCOL - II	1953
	Speedy clearance of diplomatic mail bags consigned to Diplomatic Missions in India.	Progs., Nos. 14-PTII, 1953	PROTOCOL - II	1953
	The U. K. High Commission`s Proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(24)-PTII, 1953	PROTOCOL - II	1953
265	Belgian Embassy`s proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(10)-PTII, 1953	PROTOCOL - II	1953
	Decision that bonds for the clearance of restricted goods imported by Non- Privileged personnel of diplomatic missions need not be executed on stamped paper, but an official undertaking from the diplomatic missions re: non-sale and eventual re-export of the goods will suffice. Enquiry	Progs., Nos. 15(56)-PTII, 1953	PROTOCOL - II	1953


_	_				1	
	from the U. S. Embassy confirmed.					
267	Formalities for submitting plans for the construction of buildings in the Diplomatic Enclave by the Diplomatic Missions.	Progs., 1953	Nos.	27(1)-PTII,	PROTOCOL - II	1953
268	Apostolic Internunciatures` proposal for acquisition of land in the Diplomatic Enclave.	Progs., 1953	Nos.	. 27(8)-PTII,	PROTOCOL - II	1953
269	Amendment of Motor Vehicles Act to provide for Registration number of cars of Diplomatic Missions and Consular Posts and their officers.	Progs., 1953	Nos.	15(78)-PTII,	PROTOCOL - II	1953
270	Decision that bonds for the clearance of restricted goods imported by Non- Privileged personnel of diplomatic missions need not be executed on stamped paper, but an official undertaking from the diplomatic missions re: non-sale and eventual re-export of the goods will suffice. Enquiry from the U. S. Embassy confirmed.	Progs., 1953	Nos.	15(56)-PTII,	PROTOCOL - II	1953
	T	T			Ι	I
S.No.	Subject		File	No	Branch	Year
271	Amendment of Motor Vehicles Act to provide for Registration number of cars of Diplomatic Missions and Consular Posts and their officers.	Progs., 1953	Nos.	15(78)-PTII,	PROTOCOL - II	1953
	Request from the German Embassy for the grant of the	Progs	Nos	17/25) DTII		
272	custom privilege of duty-free imports throughout the tenure of appointment to the German Consular Officers in India.	1953			PROTOCOL - II	1953
	appointment to the German Consular Officers in India.	1933			PROTOCOL - II PROTOCOL - II	1953 1953


283	Indian Income Tax Act. 1922 - Provisions of Section 46- A of the Act - Request from the American	Progs., Nos. 15(192)- PTII, 1953	PROTOCOL - II	1953
282	Information regarding requisitioning Laws, Rent Control Regulations and Certain other matters furnished to all the Diplomatic Missions in Oudh.	Progs., Nos. 21(9)-PTII, 1953		1953
281	Norwegian Legations` proposed to acquire a plot of land in the Diplomatic Enclave.	Progs., Nos. 27(6)-PTII, 1953	PROTOCOL - II	1953
S.No.	Subject	File No	Branch	Year
280	for acquisition of land in the Diplomatic Enclave for Construction of their buildings.	Progs., Nos. 27(18)-PTII, 1953	PROTOCOL - II	1953
279	Re-naming of the Diplomatic Enclave as ``Chanakya Puri``. Indonesian Embassy`s Proposal	Progs., Nos. 27(37)-PTII, 1953		1953
278	Italian Embassy proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(26)-PTII, 1953		1953
277	Purchase of Property by the Foreign Consular Officers without reference to State Government Enquiry from the Bombay Govt. relating to	Progs., Nos. 27(67)-PTII, 1953	PROTOCOL - II	1953
276	Question of the States of the U.K. Deputy High Commissioner in India. Privilege of their officers Stationed in Bombay, Calcutta & Madras.	Progs., Nos. 15(48)-PTII, 1953	PROTOCOL - II	1953
275	Question of the States of the U.K. Deputy High Commissioner in India. Privilege of their officers Stationed in Bombay, Calcutta & Madras.	Progs., Nos. 15(48)-PTII, 1953	PROTOCOL - II	1953
	Governments employees other than the Staff of Diplomatic Missions and Consular Posts, are exempt from the payment of Income Tax.	1953 (B)		


	Embassy to exempt their T.C.A. Personnel from the provisions of Section 46-A Question of issuing and Exemption Notification in their favour.			
284	Request from the U. S. Embassy for the duty free import of building materials for the construction of their buildings in the Diplomatic Enclave (Chanakya Puri).	Progs., Nos. 27(39)-PTII, 1953	PROTOCOL - II	1953
285	Request from the U. S. Embassy for exemption from the payment of Cash Security deposits for electic meters and water charges demanded by the New Delhi Municipal Committee. Decided that the deposits may be waived provided the reguests are officially sponsored by the diplomatic missions concerned.	Progs., Nos. 15(50)-PTII, 1953	PROTOCOL - II	1953
286	Portuguese Legatives Proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(22)-PTII, 1953	PROTOCOL - II	1953
287	Formalities for submitting plans for the construction of buildings in the Diplomatic Enclave by the Diplomatic Missions.	Progs., Nos. 27(1)-PTII, 1953	PROTOCOL - II	1953
288	Proposal of the Canadian High Commission to acquire a plot of lend in the Diplomatic Enclave.	Progs., Nos. 27(33)-PTII, 1953	PROTOCOL - II	1953
289	Request from Deplometic and Consuler officers for exemption from payment of State and Muncipal taxes in Bombay, Madress & Calcutta.	Progs., Nos. 15(42)-PTII, 1953	PROTOCOL - II	1953
290	1. Question whether it is obligatory on Diplomatic Missions. consular posts and other official Agencies of Foreign Govt.'s under the Income-Tax Returns in respect of the Staff employed by them.	Progs., Nos. 15(63)-PTII, 1953 (A)	PROTOCOL - II	1953


S.No.	Subject	File No	Branch	Year		
291	Finnish Legation`s proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(16)-PTII, 1953	PROTOCOL - II	1953		
292	Argentine Embassy`s proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(11)-PTII, 1953	PROTOCOL - II	1953		
	Norwegian Legations` proposed to acquire a plot of land in the Diplomatic Enclave.	Progs., Nos. 27(6)-PTII, 1953	PROTOCOL - II	1953		
294	The Philippines legation`s Proposal for Acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(28)-PTII, 1953	PROTOCOL - II	1953		
295	Japanese Embassy`s proposal for acquisition of land in the Diplomatic Enclave.	Progs., Nos. 27(19)-PTII, 1953	PROTOCOL - II	1953		
	Programme of construction in the Diplomatic Enclave, dates of Commencement of coustruction and plans for electrical istallation & other services Enquiries relating to	Progs., Nos. 27(31)-PTII, 1953	PROTOCOL - II	1953		

S.No.	Subject	File No	Branch	Year
297	Commission, etc General Question of the duty free import of samples by the Trade Commissioner, etc for official sue.	Progs., Nos. 15(111)- PTII, 1954		1954
298	Privileges admissible to the Trade Aus of Ceylon and canada.	Progs., Nos. 15(8)-PTII, 1954	PROTOCOL - II	1954
	Unicef stores and supplied imported for the furtherance of Projects and programmes sponsered by the U.N. or Specialised Agencies Question of	Progs., Nos. 16(28)-PTII, 1954	PROTOCOL - II	1954


		1		
	levy of custosm duty on Interpretation of the terms official use appearing in section 7 (b) of the Schedule to the U.N. Act, 1947.			
300	Collection of the Consular Convention etc Concluded between the Various Cou ntries.	Progs., Nos. 17(13)-PTII, 1954	PROTOCOL - II	1954
S.No.	Subject	File No	Branch	Year
301	Customs and other facilities to the Aus. High Commission and its Personnel. General question of the facilities to the Wives and		PROTOCOL - II	1954
302	Recepiocity in terms of Notification no. 43, 8/48 and 67 at 22/7/50 regarding privilege of deplomatic non staff.	Progs., Nos. 15(56)-PTII, 1954	PROTOCOL - II	1954
303		Progs., Nos. 15(132)- PTII, 1954	PROTOCOL - II	1954
304	purchased by their deputy High Commission, at Bombay Calcutta and Madras.		PROTOCOL - II	1954
305	Orignial letter of and recall of the Foreign Envoys acredited to India.	Progs., Nos. 17211-PTII, 1954	PROTOCOL - II	1954
306		Progs., Nos. 15(103)- PTII, 1954	PROTOCOL - II	1954


	ovnonditure diancel of such			
	expenditure dispoal of such cases.			
307	Indian Income Tax Act, 1922 Section 46-A of the Act Revised list of persons who have specifically been exempted from the Provision of section 46-A.	Progs., Nos. 15(169)- PTII, 1954	PROTOCOL - II	1954
308	Official material including fimls of the U.n. Information Centre, N. Delhi Intended for professor N.R Deshpanda, Organiser of the volunteers Edu. Centre of the U.N. Poona exemption from oct. duty .2. Circular letter to the Chief Secy. to Govt. A.B.C states.	Progs., Nos. 16(8)-PTII, 1954	PROTOCOL - II	1954
309	High Commission Ceylon in India, Division to grant exemption from stamp duty and registration for the diplomatic officers covenyances of properties leased by them for their residence in hte Individual.	Progs., Nos. 15(205)- PTII, 1954	PROTOCOL - II	1954
310	Consideration of the question whether its is necessary issue a General order specifying the retinue of a diplomatic suppy envoy under section 86(4) of the Civil Procedure code.	Progs., Nos. 15(118)- PTII, 1954	PROTOCOL - II	1954
			T	T
S.No.		File No	Branch	Year
311	Exemption from the payment of the Delhi sales tax.	Progs., Nos. 15(35)-PTII, 1954	PROTOCOL - II	1954
312	the Ministry in connection with the Appointment of Honorary consular officer in Inda should continue.	Progs., Nos. 29(3)-PTII, 1954		1954
	Question wether there could be	Progs., Nos. 15(89)-PTII,	DD OTO COL II	1954


	purchase of cases by Consul			
	officer from other privileged person and whether such pruchase to purchase from and.			
314	Question of exemption of from the Payment of shooting lincens to the staff of the diplomtic missions in India Amendmnet of rules in the subject by the Punjab Govt.	Progs., Nos. 15(178)- PTII, 1954	PROTOCOL - II	1954
315	High Commission Ceylon in India, Division to grant exemption from stamp duty and registration for the diplomatic officers covenyances of properties leased by them for their residence in hte Individual.	Progs., Nos. 15(205)- PTII, 1954	PROTOCOL - II	1954
316	Pak Govt. visa officer at Bombay and Shilling India, Govt. Visa Officer of Hyd. Rajshation Question of the Status and Privileges etf fo the respective Assistant High Commissioner, and their Staff.	111, 1334	PROTOCOL - II	1954
317	Section the schedule to the U.N. Act, 1947 and section 22 of the agreement between the Govt. of India, and the W.H.O Seope of the terms effect oppeinging in Inclusion of arms and ammunition individul case of Dr. Edwin Cameron of the W.H.O.	Progs., Nos. 16(24)-PTII, 1954	PROTOCOL - II	1954
	mission and their officer inter- departmental meeting expenditure dispoal of such cases.	Progs., Nos. 15(103)- PTII, 1954	PROTOCOL - II	1954
S.No.	Subject	File No	Branch	Year
323	ISACTION ALS A OF THE ACT REVISED	Progs., Nos. 15(169)- PTII, 1954	PROTOCOL - II	1954


	T	T	I I	
	specifically been exempted from the Provision of section 46-A.			
324	Collection of the Consular Convention etc Concluded between the Various Cou ntries.	Progs., Nos. 17(13)-PTII, 1954	PROTOCOL - II	1954
325	Request by the Governor Embassy for detailed information on privileges and immunities admissible to diplomatic officer, officers and staff of diplomatic mission, and Consul posts. Question whether diplomatic are exempt from estate duty	Progs., Nos. 15(77)-PTII, 1954	PROTOCOL - II	1954
326	Reciprocal arrangements for the grant of exemption from Stamp duty, and Registration fee to the Ceylon High Commission in India and the Indian High Commission in Ceylon.	Progs., Nos. 15(155)- PTII, 1954	PROTOCOL - II	1954
327	Question of Grant of Immunity to Personnel and personnel of the Norwegian for Assistant to under- developed countries.	Progs., Nos. 15(168)- PTII, 1954	PROTOCOL - II	1954
328	Question of the fixation of uniforms fiscal privilage for which trade commission, in India.	Progs., Nos. 15(79)-PTII, 1954	PROTOCOL - II	1954
329	Unicef stores and supplied imported for the furtherance of Projects and programmes sponsered by the U.N. or Specialised Agencies Question of levy of custosm duty on Interpretation of the terms official use appearing in section 7 (b) of the Schedule to the U.N. Act, 1947.	1954	PROTOCOL - II	1954
330	Question whether honorary consular officer are exempt from Indian Income-tax. 2. Revision of the Provisions of the Indian Income Tax.	Progs., Nos. 15(148)- PTII, 1954	PROTOCOL - II	1954


S.No.	Subject	File No	Branch	Year
331	U.N. Information centre request for free of fee licence for the Radio by the Organisation 2. Decision that as courtsey U.N. Organisations, and Specialised a Agencies may be exempted from the payment of licence fees in Respect of official radios owned by them.	Progs., Nos. 16(18)-PTII, 1954	PROTOCOL - II	1954
332	Exemption of Privilege of duty from import throught the tennour of of appointment to the Consular officer of Netherland on basis of Treaty oblegation.	Progs., Nos. 15(130)- PTII, 1954	PROTOCOL - II	1954
333	Privileges and Exemptions, being enjoyed by the Indian Commissioner, in the British Colonies.	Progs., Nos. 17(8)-PTII, 1954	PROTOCOL - II	1954
334	Examption granted to deplomatic Consular and other member of the staff under the prohibition act in the Various.	Progs., Nos. 15(91)-PTII, 1954	PROTOCOL - II	1954
335	Question of exemption of from the Payment of shooting lincens to the staff of the diplomtic missions in India Amendmnet of rules in the subject by the Punjab Govt.	Progs., Nos. 15(178)- PTII, 1954	PROTOCOL - II	1954
336	Belgian embassy request from Mr. Lous de for the refund of customs duty on aviation spirit purchased for use in the aircraft Dicision that remission of duty on aviation spirit is not allowed to Diplomatic mission and their Officers.		PROTOCOL - II	1954
337	Brazilian Embassy request from the import of a prohibited bara pistol rounds of ammunition by Mr. Da Lugo, Second Secy. 2. Deecision that the diplomatic and home based personnel of the Foreign and commonwealth	Progs., Nos. 15(202)- PTII, 1954	PROTOCOL - II	1954


	l				1	-
	Diplomatic Missions, in India, may be allowed to import prohibited					
	bore weapons into India.					
338	the Ministry in connection with the Appointment of Honorary consular officer in Inda should continue.	Progs., 1954			PROTOCOL - II	1954
339	Exemption from the payment of the Delhi sales tax.	Progs., 1954	Nos.	15(35)-PTII,	PROTOCOL - II	1954
340	should be exempt from customs duty under section of the	Progs., 1954	Nos.	16(29)-PTII,	PROTOCOL - II	1954
	schedule to the U.N. Act. 47.					
	schedule to the U.N. Act. 47.					
S.No.			File	No	Branch	Year
S.No.		Progs., 1954				Year 1954
341	Subject Enquiry from the Japanese Embassy regarding the immunities privileges and accorded by the Govt. of India, to Diplomatic, Mission, their personnel Consular posts and personnel and the U.N. and Specialised Agency. U.N. Information centre request for free of fee licence for the Radio by the Organisation 2.	Progs., 1954	Nos.	15(28)-PTII, 16(18)-PTII,	PROTOCOL - II PROTOCOL - II	


	the U.n. Information Centre, N. Delhi Intended for professor N.R Deshpanda, Organiser of the volunteers Edu. Centre of the U.N. Poona exemption from oct. duty .2. Circular letter to the Chief Secy. to Govt. A.B.C states.	1954		
344	Question of the fixation of uniforms fiscal privilage for which trade commission, in India.	Progs., Nos. 15(79)-PTII, 1954	PROTOCOL - II	1954
345	Pak Govt. visa officer at Bombay and Shilling India, Govt. Visa Officer of Hyd. Rajshation Question of the Status and Privileges etf fo the respective Assistant High Commissioner, and their Staff.	Progs., Nos. 15(112)- PTII, 1954	PROTOCOL - II	1954
346	Consideration of the question whether its is necessary issue a General order specifying the retinue of a diplomatic suppy envoy under section 86(4) of the Civil Procedure code.	Progs., Nos. 15(118)- PTII, 1954	PROTOCOL - II	1954
347	Correspondence regarding establishment of trade agenceies for India, at yatung and Gyantse and Chinese Trade Agencies at Kalimpong (Sikkim.)	Progs., Nos. 34(4)-PTII, 1954	PROTOCOL - II	1954
348	Correspondence regarding establishment of trade agenceies for India, at yatung and Gyantse and Chinese Trade Agencies at Kalimpong (Sikkim.)	Progs., Nos. 34(4)-PTII, 1954	PROTOCOL - II	1954
349	Complaint by the Home Minister, Delhi state Court regarding traffic violation by C.D Cars in Delhi Decision that Indian Driver of C.D can not enjoy Circular to all mission regarding the need for observance of traffic regulations.	Progs., Nos. 20(6)-PTII, 1954	PROTOCOL - II	1954
350	Exemption of Foreign Diplomatic Missions, from Stamp duty and Registration fees on leader	Progs., Nos. 15(74)-PTII, 1954	PROTOCOL - II	1954


	relating to land in Chanakya Puri and on leases of taken on rent by Chinese.			
S.No.		File No	Branch	Year
351	Orignial letter of and recall of the Foreign Envoys acredited to India.	Progs., Nos. 17211-PTII, 1954	PROTOCOL - II	1954
352	Recepiocity in terms of Notification no. 43, 8/48 and 67 at 22/7/50 regarding privilege of deplomatic non staff.	Progs., Nos. 15(56)-PTII, 1954	PROTOCOL - II	1954
353	Question wether there could be any obejction to the duty free purchase of cases by Consul officer from other privileged person and whether such pruchase to purchase from and.	Progs., Nos. 15(89)-PTII, 1954	PROTOCOL - II	1954
	Export of goods by Unicef in further of its obejcts question regard exemption from export Duty Decision to allow exemption from Export Duty.	Progs., Nos. 16(19)-PTII, 1954	PROTOCOL - II	1954
	Belgian embassy request from Mr. Lous de for the refund of customs duty on aviation spirit purchased for use in the aircraft Dicision that remission of duty on aviation spirit is not allowed to Diplomatic mission and their Officers.		PROTOCOL - II	1954
356		Progs., Nos. 15(132)- PTII, 1954	PROTOCOL - II	1954
357	purchased by their deputy High Commission, at Bombay Calcutta and Madras.	F 111, 193 4	PROTOCOL - II	1954
358	Privileges admissible to the Trade Aus of Ceylon and canada.	Progs., Nos. 15(8)-PTII, 1954	PROTOCOL - II	1954
359	Question of Grant of Immunity to	Progs., Nos. 15(168)-	PROTOCOL - II	1954


		T		-
	Personnel and personnel of the Norwegian for Assistant to underdeveloped countries.	PTII, 1954		
360	U.N Agencies in India, Ruling by the Ministry of Law that goods imported into India for subsequent export to U.N. Agencies in other Countries should be exempt from customs duty under section of the schedule to the U.N. Act. 47.	Progs., Nos. 16(29)-PTII, 1954	PROTOCOL - II	1954
S.No.	Subject	File No	Branch	Year
361	Reciprocal arrangements for the grant of exemption from Stamp duty, and Registration fee to the		PROTOCOL - II	1954
362	Exemption of Foreign Diplomatic Missions, from Stamp duty and Registration fees on leader relating to land in Chanakya Puri and on leases of taken on rent by Chinese.	Progs., Nos. 15(74)-PTII, 1954	PROTOCOL - II	1954
363	Brazilian Embassy request from the import of a prohibited bara pistol rounds of ammunition by Mr. Da Lugo, Second Secy. 2. Deecision that the diplomatic and home based personnel of the Foreign and commonwealth Diplomatic Missions, in India, may be allowed to import prohibited bore weapons into India.		PROTOCOL - II	1954
364	Issue of Cercular to missions, regarding Foreign Exchange for import of goods, from abroad.	Progs., Nos. 15(117)- PTII, 1954	PROTOCOL - II	1954
365	Privileges and Exemptions, being enjoyed by the Indian Commissioner, in the British Colonies.	Progs., Nos. 17(8)-PTII, 1954	PROTOCOL - II	1954


366	Complaint by the Home Minister, Delhi state Court regarding traffic violation by C.D Cars in Delhi Decision that Indian Driver of C.D can not enjoy Circular to all mission regarding the need for observance of traffic regulations.	Progs., Nos. 20(6)-PTII, 1954	PROTOCOL - II	1954
367	Enquiry from the Japanese Embassy regarding the immunities privileges and accorded by the Govt. of India, to Diplomatic, Mission, their personnel Consular posts and personnel and the U.N. and Specialised Agency.	Progs., Nos. 15(28)-PTII, 1954	PROTOCOL - II	1954
368	Issue of Cercular to missions, regarding Foreign Exchange for import of goods, from abroad.	Progs., Nos. 15(117)- PTII, 1954	PROTOCOL - II	1954
369	Section the schedule to the U.N. Act, 1947 and section 22 of the agreement between the Govt. of India, and the W.H.O Seope of the terms effect oppeinging in Inclusion of arms and ammunition individul case of Dr. Edwin Cameron of the W.H.O.	Progs., Nos. 16(24)-PTII, 1954	PROTOCOL - II	1954
	Export of goods by Unicef in further of its obejcts question regard exemption from export Duty Decision to allow exemption from Export Duty.	Progs., Nos. 16(19)-PTII, 1954	PROTOCOL - II	1954
S.No.	Subject	File No	Branch	Year
	Question whether honorary consular officer are exempt from Indian Income-tax. 2. Revision of the Provisions of the Indian Income Tax.	Progs., Nos. 15(148)- PTII, 1954		1954
372	Request by the Governor Embassy for detailed information on privileges and immunities admissible to diplomatic officer,	Progs., Nos. 15(77)-PTII, 1954	PROTOCOL - II	1954


	officers and staff of diplomatic mission, and Consul posts. Question whether diplomatic are exempt from estate duty			
373	Examption granted to deplomatic Consular and other member of the staff under the prohibition act in the Various.	Progs., Nos. 15(91)-PTII, 1954	PROTOCOL - II	1954
374	Exemption of Privilege of duty from import throught the tennour of of appointment to the Consular officer of Netherland on basis of Treaty oblegation.	Progs., Nos. 15(130)- PTII, 1954	PROTOCOL - II	1954

	S.No.	Subject	File No	Branch	Year
	319	2. Question of Seniority between the japanese Consul General (Mr. Yashio Kasuya) and the Chinese Consul General(Mr. Liu Yu Fung) at Calcutta.	Progs., Nos. 11(1)-PTII, 1955(B)	PROTOCOL - II	1955
Misc Drinking of Tiasts in honour of		Tiasts in honour of High Degnataries at	Progs., Nos. 10(97)- PTII, 1955	PROTOCOL - II	1955
trade Representation of the Foreign Trade Organizations Pro 321 of the german Democretic republic in India. Question of Recognition of			Progs., Nos. 10(7)-PTII, 1955	PROTOCOL - II	1955
322	Opening of Consulate for Finland at Calcutta and		Progs., Nos. 17(16)- PTII, 1955	PROTOCOL - II	1955
	Issue of Identity Cards for Consular Officers. Decision that Identity Cards should not be issued to the Wives of Consular Officers in India.		Progs., Nos. 7(1)-PTII, 1955	PROTOCOL - II	1955
	Question Wheather Shri R. Chattaram , HOny . Consul General for Manaco at Delhi Should be Invited to Presidents Receiption at Rashtrapati Bhavan. Decision that Shri Chattaram be Invited to Republic Day, Indipendence Day and other functions to which Private			PROTOCOL - II	1955


	Parties Given in Hono	also invited and Also to Other large our to visiting Dignitaries , The will , However not be Extended			
377	Statuatory Provisions Loyal Immunity to th Foreign Missions in re	ission -Enquiry regarding in the Indian Law for the Grant of e Indian nationals employed by espect of Things or Omitted to the of Their Official Duties.	Progs., Nos. 15(53)- PTII, 1955	PROTOCOL - II	1955
378		nsular Jurisdiction of the Embassy , New Delhi and Two Consulates bay and Calcutta.	1955(B)	PROTOCOL - II	
379	Privileges of Foreign Consular s abroad.	Consulars in India and Indian	Progs., Nos. 12(4)-PTII, 1955	PROTOCOL - II	1955
380	1.Decision that the Offices of the U.N. and Specialised Agencies in India and Their Officials cannot Import free of Customs Duty, articles of Food and Drink for Official Use. They cannot also Purchase, free of duty Such articles from bonded Stocks.		Progs., Nos. 16(28)- PTII, 1955(A)	PROTOCOL - II	1955
			1		
			File No	Dronoh	Vacu
	S.No.	Subject	File No	Branch	Year
		Subject 1.Changes in the Personall . of	File No Progs., Nos. 17(35)- PTII, 1955		
	S.No.	Subject 1. Changes in the Personall . of Consulates for Iran in India during the Year 1955. 2. Proposal of the Iranian Govt. to re open a Consulate General for Iran at Calcutta. 1. Changes in the Personall . of	Progs., Nos. 17(35)-	PROTOCOL - II	


	T	1		
	articles from bonded Stocks.			
384	Request from the Chinese Consulate -General at Calcutta for grant of Exemption from the payment of Motor Tax.	Progs., Nos. 12(13)- PTII, 1955	PROTOCOL - II	1955
385	U.S. Embassy in India. Clearance of various articles imported by the Diplomatic Mission for Official Use. Question as to which articles can be termed being for Official Use.	Progs., Nos. 15(127)- PTII, 1955	PROTOCOL - II	1955
386	Question of Exemption from the Payment of Diposits for Trunk calls etc. to the Foreign Diplomatic Missions in India on the basis of Reciprocity.	Progs., Nos. 15(125)- PTII, 1955	1001111111	1955
387	Question of Exemption from the Payment of Diposits for Trunk calls etc. to the Foreign Diplomatic Missions in India on the basis of Reciprocity.	Progs., Nos. 15(125)- PTII, 1955		1955
388	Privileges Admissible to Foreign Consular Officers in India Enquiry from Consul of India, KObe(Japan). Request by the Japanese Embassy, New Delhi for Grant of Tenure Privileges to Their Consular Officers in India, Request accepted.	Progs., Nos. 12(4)-PTII, 1955	PROTOCOL - II	1955
389	1 Changes in the Personal of	Progs., Nos. 17(31)- PTII, 1955	PROTOCOL - II	1955
390	Enquiry by the Consulate General for United States of America at Bombay from the Government of Saurastra Wheather Junagadh isa Part of Saurastra-Question Wheather the Foreign Consular Post can Correspond Directly with the Government s of the States in India.	Progs., Nos. 11(5)-PTII, 1955	PROTOCOL - II	1955


S.No.	Subject	File No	Branch	Year
391	U.N.M.O.G.I.PPurchase of P.O.I. from the Indian Army Sources -Inclusion of Customs Duty / Excise Duty Sale Tax etc in the Payment Issue rates charged from the Group -Request for the refund of various Taxes.	Progs., Nos. 16(19)- PTII, 1955	PROTOCOL - II	1955
392	1. Changes in the Personal of Consulates for Egypt in India during the Year 1955. 2. Up Greading of Consulate for Egypt at Calcutta toa Consulate general.	Progs., Nos. 17(31)- PTII, 1955	_ 11	
393	Decision that the Tenure Privilage will be Granted to the Consular Officers in India ona Single Basis of reciprocity.	Progs., Nos. 12(25)- PTII, 1955	PROTOCOL - II	1955
394	Decision that the Free radio Licence will in Future be made valid for the tenure of Their Assignment in India.	Progs., Nos. 12(11)- PTII, 1955	PROTOCOL - II	1955
395	Use of U.N. Flag and C.D. Plates on Car belonging to International Organizations and their Officials -Question of Issue of Identity Cards and Lists of U.N. Officials.	Progs., Nos. 16(9)-PTII, 1955	PROTOCOL - II	1955
396	Pakistan High Commission-Facilities to Diplomatic Officers of the H.C. for Transferring their Savings to countries other than Pakistan -Maintrenance of Dollar of Sterling Accounts.	Progs., Nos. 15(21)- PTII, 1955	PROTOCOL - II	1955
397	trade Representation of the Foreign Trade Organizations of the german Democretic republic in India. Question of Recognition of	Progs., Nos. 10(7)-PTII, 1955	PROTOCOL - II	1955
398	Proposal for the Opening ofa Consulate For Lebanon at Bombay and to the Appointment of Mr. B.B. Gulati, Deputy Traffic manager of Air India International at Bombay as an Honorary Consul.	Progs., Nos. 17(29)- PTII, 1955	PROTOCOL - II	1955
399	3. Decision that the Seniority of the Foreign Consular Officers in India should count the date of their Provisional recognisation.	Progs., Nos. 11(1)-PTII, 1955(C)	PROTOCOL - II	1955
400	Misc Drinking of Tiasts in honour of High Degnataries at State Functions.	Progs., Nos. 10(97)-	PROTOCOL - II	1955


		PTII, 1955		
S.No.	Subject	File No	Branch	Year
401	Instrument of Ratification of International Telicommunication Concention. Buneous Airs, 1952. Diposit of with the Secretary -general of the International Telicommition Union at Geneva Land and with the Librerian of Late States Ministry.	Progs., Nos. 23(8)-PTII, 1955	PROTOCOL - II	1955
402	Pakistan High Commission-Facilities to Diplomatic Officers of the H.C. for Transferring their Savings to countries other than Pakistan - Maintrenance of Dollar of Sterling Accounts.	Progs., Nos. 15(21)- PTII, 1955	PROTOCOL - II	1955
403	grant of Exemption from Customs Duty on the Purchase of Liquors by the Foreign Consular Officers and Trade Commissioners Stationed at Bombay from the Bonded Stocks.	Progs., Nos. 12(20)- PTII, 1955	PROTOCOL - II	1955
404	 Opening ofa Consulate for Turkey at Bombay. Changes in the Personnel of Consulates for Turey in India During the Year 1955. 	Progs., Nos. 17(12)- PTII, 1955(A)	PROTOCOL - II	1955
405	 Opening ofa Consulate for Turkey at Bombay. Changes in the Personnel of Consulates for Turey in India During the Year 1955. 	Progs., Nos. 17(12)- PTII, 1955(A)	PROTOCOL - II	1955
406	3. Demarcation of Consular Jurisdiction of the Turkistan Embassy at New Delhi and Two Consulate s for Turkey Bombay & Calcutta.	Progs., Nos. 17(12)- PTII, 1955(B)	PROTOCOL - II	1955
407	2. Question of Seniority between the japanese Consul General (Mr. Yashio Kasuya) and the Chinese Consul General (Mr. Liu Yu Fung) at Calcutta.	Progs., Nos. 11(1)-PTII, 1955(B)	PROTOCOL - II	1955
408	Enquiry by the Consulate General for United States of America at Bombay from the Government of Saurastra Wheather Junagadh isa Part of Saurastra-Question Wheather the Foreign Consular Post can Correspond Directly with the Government s of the States in India.	Progs., Nos. 11(5)-PTII, 1955	- II	
409	Request from the Chinese Consulate -General at Calcutta for grant of Exemption from the payment of Motor Tax.	Progs., Nos. 12(13)- PTII, 1955	PROTOCOL - II	1955


410	1. Enquiry by the Chinese Embassy , New Delhi about the procedure of the appointment ofa Dean of the Consular Corps at Calcutta and the Precedence among the Foreign Consular Officers in India.	Progs., Nos. 11(1)-PTII, 1955(A)	PROTOCOL - II	1955
S.No.	Subject	File No	Branch	Year
3.140.	Subject			I Cai
411	3. Demarcation of Consular Jurisdiction of the Turkistan Embassy at New Delhi and Two Consulate s for Turkey Bombay & Calcutta.	PTII, 1955(B)	PROTOCOL - II	1955
412	Privileges of Foreign Consulars in India and Indian Consular s abroad.	Progs., Nos. 12(4)-PTII, 1955	PROTOCOL - II	1955
413	Procedure to be followed regarding tha appointment Service Attaches/ Advisors(Army, Naval and Air) on the establishment of Foreign and Commonwelth Diplomatic Missions in India.	Progs., Nos. 2(2)-PTII, 1955	PROTOCOL - II	1955
414	1. Changes in the Personnel of Consulates for Indonesia in India During the Year 1955.	PTII, 1955(A)	PROTOCOL - II	1955
415	Privileges of Hong Consular Officers.	Progs., Nos. 12(20)- PTII, 1955	PROTOCOL - II	1955
416	Officers and Trade Commissioners Stationed at Bombay from the Bonded Stocks.	Progs., Nos. 12(20)- PTII, 1955	- II	1955
417	Colonies -Place in the Local Orders of Precedence.	Progs., Nos. 12(28)- PTII, 1955	- 11	1955
418	Issue of Identity Cards for Consular Officers. Decision that Identity Cards should not be issued to the Wives of Consular Officers in India.	Progs., Nos. 7(1)-PTII, 1955	PROTOCOL - II	1955
419	Question Wheather Shri R. Chattaram , HOny . Consul General for Manaco at Delhi Should be Invited to Presidents Receiption at Rashtrapati Bhavan. Decision that Shri Chattaram be Invited to Republic Day, Indipendence Day and other functions to which Private Indians Citizens are also invited and Also to Other large Parties Given in	Progs., Nos. 12(9)-PTII, 1955	PROTOCOL - II	1955


				Ι	
Honour to visiting Dignitaries , The HOny Consul General will , However not be Extended Special Enter.					
420	U.S. Embassy in India. Clearance of various imported by the Diplomatic Mission for Offic Question as to which articles can be termed for Official Use.	ciai USE.	Progs., Nos. 15(127)- PTII, 1955	PROTOCOL - II	1955
O N -	Outland	Eu. N.	Door	•	V = = =
S.No.	Subject	File No	Brar	ncn	Year
421	KObe(Japan). Request by the Japanese Embassy New Delhi for Grant of Tenure	NOS.	PROTOCOL -	II	1955
422	Case can import and also purchase from Bond, free of Custom Duty, Wines and	Progs., Nos. 16(28)- PTII, 1955(B)	PROTOCOL -	II	1955
423	Grant of Privileges to T.C.M. Personnel.	Progs., Nos. 15(33)- PTII, 1955	PROTOCOL -	П	1955
424	3. Decision that the Seniority of the Foreign Consular Officers in India should count the	Progs., Nos. 11(1)- PTII, 1955(C)	PROTOCOL -	II	1955
425	Approval should be taen Before the Instrument of Ratification is Submitted for	Progs., Nos. 23(3)- PTII, 1955	PROTOCOL -	II	1955
426	2. Demarcation of Consular Jurisdiction of the Embassy of Indonesia in India , New Delhi and Two Consulates for Indonesia at Bombay and Calcutta.	NOS.	PROTOCOL -	II	1955


Nos. PROTOCOL

- II

1955

1955

Progs.,

427	the Grant of Loyal Immunity to the Indian	Progs., Nos. 15(53)- PROTOCOL - PTII, 1955		II	1955	
428	Treaty of Friendship between India and Egypt Ratification -Decision on the Cabinetsd Approval should be taen Before the Instrument of Ratification is Submitted for Presidents Signature, even Through the Cabinet has approved of the Draft of the treaty the Treaty was Signed.	Nos 23(3 PTII	Progs., Nos. 23(3)- PROTOCOL - PTII, 1955		II	1955
429	, , , , , , , , , , , , , , , , , , , ,	Prog Nos 17(2 PTII 195	s. 29)- PROTOCOL - I,		II	1955
1 4 (1)	2. Decision that the UNMOGIP, asa Special Case can import and also purchase from Bond, free of Custom Duty, Wines and Liquors.	Nos 16(2 PTII	Progs., Nos. 16(28)- PROTOC PTII, 1955(B)		II	1955
			ı			
S.No.	Subject			File No	Branch	Year
431	Decision that the Free radio Licence will in Fut be made valid for the tenure of Their Assignm in India.		_	l1)-PTII,	PROTOCOL - II	1955
432	Grant of Privileges to T.C.M. Personnel.		Prog 15(3 195	33)-PTII,	PROTOCOL - II	1955
433	Procedure to be followed regarding tha appointment Service Attaches/ Advisors(Army, Naval and Air) on the establishment of Foreign and Commonwelth Diplomatic Missions in India.			js., Nos. -PTII, 1955	PROTOCOL - II	1955
	U.N. N.O. G.I.PIntroduction Pouch Servier between the Groups Headquaters at Srinagar U.N. Headquaters at New York-Authorisation to the Company of Distance of D		_	js., Nos. 12)-PTII,	PROTOCOL - II	1955

Colonies -Place in the Local Orders of Precedence. 12(28)-PTII,

Indian Air Corporation for Carriage of Diplomatic

mail s without the intervention of Post Office.

435

Commissions of the Govt. of India in the British


			195	5			
436	the International Telicommitten Union at Geneva		Prog 23(8 195	J, 	Nos.	PROTOCOL - II	1955
437	1. Enquiry by the Chinese Embassy , New Delhi about the procedure of the appointment of Dean of the Consular Corps at Calcutta and the		11(gs., 1)-PTII, 5(A)	Nos.	PROTOCOL - II	1955
438	Ouestion of Issue of Identity Cards and Lists of		Prog 16(9 195	9)-PTII,	Nos.	PROTOCOL - II	1955
439	, ,			16)-PTII	Nos.	PROTOCOL - II	1955
440	Privileges of Hong Consular Officers.		Prog 12(2 195	- /	Nos.	PROTOCOL - II	1955
		1		1		T	
S.No.	Subject	File N	lo	Bran	ch	Year	
441	U.N. N.O. G.I.PIntroduction Pouch Servier between the Groups Headquaters at Srinagar and U.N. Headquaters at New York-Authorisation to Indian Air Corporation for Carriage of Diplomatic mail s without the intervention of Post Office.	Progs., 16(12)-F 1955	'111,	- II		1955	
442	ona Single Basis of reciprocity.	Progs., 12(25)-F 1955	,	- II		1955	
	1. Changes in the Personnel of Consulates for Indonesia in India During the Year 1955.	Progs., 17(23)-F 1955(A)	Nos. PTII,	PROTOC - II	COL	1955	
444	Customs Duty / Excise Duty Suic Tax etc	Progs., 16(19)-F 1955	Nos. PTII,	PROTOC - II	COL	1955	


va	rious Taxes.			
----	--------------	--	--	--

S.No.	Subject	File No	Branch	Year
445	4	Progs., Nos. 15(20)-PTII, 1956(C)	PROTOCOL - II	1956
450	Request by the Consul for Isreal at Bombay for Possesion Licences in respect of 3 weapons, Including One of a Prohibited Bore imported by Him into India-Exemption Under the Indian Arms Act.	Progs., Nos. 12(26)-PTII, 1956(A)	PROTOCOL - II	1956
S.No.	Subject	File No	Branch	Year
	1.Question of the customs Privilleges of the U.N. Officials in India 2. Representation from U.N. and Other Specialized Agencies for Liberalization of Other Privileges.			1956
452	Wheather the additional privileges may be made available to the Indian Nationals in the Employment of U.N. in India and Other U.N. States.	Progs., Nos. 15(20)-PTII, 1956(C)	PROTOCOL - II	1956
453	Recommendation to the Min of Home Affairs to Ammend Indian Arms to Allow the Consular Officers and Home-based Members of Staff of the Consular Officers and Home based Members of Staff of the Consular Posts to Import Prohibited Bore Weapons into India Recomendation in respect of Consular Officer Accepted.	Progs., Nos. 12(26)-PTII, 1956(B)	PROTOCOL - II	1956
	Commissioner , Burma Embassy , New Delhi.	Progs., Nos. 13(1)-PTII, 1956		1956
455	Option given by Law Ministry that	Progs., Nos. 26(6)-PTII,	PROTOCOL - II	1956


	the Vatican have right to represent to the Government of India in the matter of Legation of regulate religious Trust Properties.	1956		
456	Exemption to Fireign Diplomatic and Commonwelth Missions from the Payment of Delhi Sale Tax.	Progs., Nos. 15(2)-PTII, 1956	PROTOCOL - II	1956
457	Option given by Law Ministry that the Vatican have right to represent to the Government of India in the matter of Legation of regulate religious Trust Properties.	Progs., Nos. 26(6)-PTII, 1956	PROTOCOL - II	1956
458	1.Decision to Withdraw the concession of refund of Custom s Duty on Petrol and to grant of Excise Duty instead to the Diplomatic Missions in India. 2.Decision to Grant refund of Duty on aviation Sprit retained in the tanks of the aircrafts maintained by the Foreign Countries.	Progs., Nos. 15(18)-PTII, 1956(A)	PROTOCOL - II	1956
459	1.Decision to Withdraw the concession of refund of Custom s Duty on Petrol and to grant of Excise Duty instead to the Diplomatic Missions in India. 2.Decision to Grant refund of Duty on aviation Sprit retained in the tanks of the aircrafts maintained by the Foreign Countries.	Progs., Nos. 15(18)-PTII, 1956(A)	PROTOCOL - II	1956
460	Signing of U Indo Sterling Balaves Agreement Question Wheather any full Powers have to be issued to the RWaice remix to Sign on behalf of the Govt. of India. Classes of arms and Treaties in Which full Power would be issued Powers of the ministers & Secretaruies Under the	Progs., Nos. 23(7)-PTII, 1956	PROTOCOL - II	1956


	Consulate.			
S.No.	Subject	File No	Branch	Year
461	4	Progs., Nos. 15(20)-PTII, 1956(C)	PROTOCOL - II	1956
462	Question Wheather it is Necessary for the Commission of appointment and Exequaturs to be Signed by the President of India and Countersigned by the Prime Minister. Suggestion that their Signatures be printed on the	Progs., Nos. 18(5)-PTII, 1956(A)	PROTOCOL - II	1956
	Recommendation to the Min of Home Affairs to Ammend Indian Arms to Allow the Consular Officers and Home-based Members of Staff of the Consular Officers and Home based Members of Staff of the Consular Posts to Import Prohibited Bore Weapons into India Recomendation in respect of Consular Officer Accepted.	Progs., Nos. 12(26)-PTII, 1956(B)	PROTOCOL - II	1956
	Printed form of Commission of Appointment and Exequatures. Decision that the Practice has been followed in this regard may continue.	Progs., Nos. 18(5)-PTII, 1956(B)	PROTOCOL - II	1956
	Opening ofa Consulate for Lebanon at Bombay -Proposal of the Government of Lebanon for appointment of Mr. Basil Bernard Gulati , Deputy Director of Air India, Bombay as Honorary Consul.	Progs., Nos. 17(16)-PTII, 1956	PROTOCOL - II	1956
466	Printed form of Commission of Appointment and Exequatures. Decision that the Practice has been followed in this regard may continue.	Progs., Nos. 18(5)-PTII, 1956(B)		1956
467	Opening ofa Consulate for	Progs., Nos. 17(16)-PTII,	PROTOCOL - II	1956


	Lebanon at Bombay -Proposal of the Government of Lebanon for appointment of Mr. Basil Bernard Gulati , Deputy Director of Air India, Bombay as Honorary Consul.	1956		
468	Opening ofa Consulate for Ethiopia at Bombay and Appointment of mr. Ismail M. Kanga as Honorary Consul.	Progs., Nos. 17(28)-PTII, 1956	PROTOCOL - II	1956
469	3. Decision to allow the International Profession Staff of the United nations and its specialized Agencies in India to Import, free of Duty, an automobile once during the tenures, articles of Food and Drink and Infant foods and Medicines.	Progs., Nos. 15(20)-PTII, 1956(B)	PROTOCOL - II	1956
470	Question Wheather it is necessary fora Full Power to be issued for Signing the Indo Burma Treaty.	Progs., Nos. 23(1)-PTII, 1956	PROTOCOL - II	1956
S.No.	Subject	File No	Branch	Year
471	request fro M/s Textile Products, Patna for Permition to file a Civil Suit againest the Trade Commissioner, Burma Embassy, New Delhi.	Progs., Nos. 13(1)-PTII, 1956	PROTOCOL - II	1956
	Exemption to Fireign Diplomatic and Commonwelth Missions from the Payment of Delhi Sale Tax.	Progs., Nos. 15(2)-PTII, 1956	PROTOCOL - II	1956
473	Request by the Consul for Isreal at Bombay for Possesion Licences in respect of 3 weapons, Including One of a Prohibited Bore imported by Him into India-Exemption Under the Indian Arms Act.	Progs., Nos. 12(26)-PTII, 1956(A)	PROTOCOL - II	1956
474	Question Wheather it is Necessary for the Commission of appointment and Exequaturs to be Signed by the President of	Progs., Nos. 18(5)-PTII, 1956(A)	PROTOCOL - II	1956


481	3. Decision not to grant refund of Excise duty on aviation spirit Purchased in India for Use in the	Progs., Nos. 15(18)-PTII, 1956(B)	PROTOCOL - II	1956
S.No.	•	File No	Branch	Year
480	Opening ofa Consulate for Ethiopia at Bombay and Appointment of mr. Ismail M. Kanga as Honorary Consul.	Progs., Nos. 17(28)-PTII, 1956	PROTOCOL - II	1956
479	1.Question of the customs Privilleges of the U.N. Officials in India 2. Representation from U.N. and Other Specialized Agencies for Liberalization of Other Privileges.	Progs., Nos. 15(20)-PTII, 1956(A)	PROTOCOL - II	1956
478	Question Wheather it is necessary fora Full Power to be issued for Signing the Indo Burma Treaty.	Progs., Nos. 23(1)-PTII, 1956	PROTOCOL - II	1956
477	Car Accident on 12/06/56 involving the Second Secretary of the Indonesian Embassy resulating in the Death of an Indian Girl.	Progs., Nos. 20(15)-PTII, 1956	PROTOCOL - II	1956
476	Signing of U Indo Sterling Balaves Agreement Question Wheather any full Powers have to be issued to the RWaice remix to	Progs., Nos. 23(7)-PTII, 1956	PROTOCOL - II	1956
475	Wheather the additional privileges may be made available to the Indian Nationals in the Employment of U.N. in India and Other U.N. States.	Progs., Nos. 15(20)-PTII, 1956(C)	PROTOCOL - II	1956
	India and Countersigned by the Prime Minister. Suggestion that their Signatures be printed on the			


	aircraft s maintened by the Diplomatic Missions. 4. Decision that refunds of Duty on Petrol Used in the hired cars by the Diplomatic Missions and their Diplomatic Officers is admissible to Them.			
482	Question wheather it is Necessary to mae a Specific Declaration when Diplomatic relations with a Foreign Countries are broken off Rulling by the Ministry of law that it is not Necessary to mae a formal Declaration.	Progs., Nos. 27(1)-PTII, 1956	PROTOCOL - II	1956
483	3. Decision not to grant refund of Excise duty on aviation spirit Purchased in India for Use in the aircraft s maintened by the Diplomatic Missions. 4. Decision that refunds of Duty on Petrol Used in the hired cars by the Diplomatic Missions and their Diplomatic Officers is admissible to Them.	Progs., Nos. 15(18)-PTII, 1956(B)	PROTOCOL - II	1956
	3. Decision to allow the International Profession Staff of the United nations and its specialized Agencies in India to Import, free of Duty, an automobile once during the tenures, articles of Food and Drink and Infant foods and Medicines.	Progs., Nos. 15(20)-PTII, 1956(B)	PROTOCOL - II	1956
485	Car Accident on 12/06/56 involving the Second Secretary of the Indonesian Embassy resulating in the Death of an Indian Girl.	Progs., Nos. 20(15)-PTII, 1956	PROTOCOL - II	1956
486	Question wheather it is Necessary to mae a Specific Declaration when Diplomatic relations with a Foreign Countries are broken off Rulling by the Ministry of law that	Progs., Nos. 27(1)-PTII, 1956	PROTOCOL - II	1956


it is not Necessary to mae a		
formal Declaration.		

S.N	S.No. Subject			File	No No	Branch	Year
44	6	Vienna Conrention of Deplomatic Relations, 1961 Accession by India.	Progs 1957	Nos.	65(14)-PTII,	PROTOCOL - II	1957
44	7	Infringement of Game Rules by Diplomatic officer and Foreign Missions.	Progs 1957	Nos.	465(1)-PTII,	PROTOCOL - II	1957
448	8	Vienna Conrention of Deplomatic Relations, 1961 Accession by India.	Progs 1957	Nos.	65(14)-PTII,	PROTOCOL - II	1957
449	9	Registration of Treaties Agreement with the United National Secretariat.	Progs 1957	Nos.	23(2)-PTII,	PROTOCOL - II	1957
	Agr	gistration of Treaties reement with the United rional Secretariat.	Progs 1957	Nos.	23(2)-PTII,	PROTOCOL - II	1957
488	res Fina whe	trument of Ratification in pect of the Indo-Burma ancial Agreement Question ether it should be in all the ugages.	Progs 1957	Nos.	23(3)-PTII,	PROTOCOL - II	1957
	Red Mis Cou ITC for	ease of Foreign Exchange quests from Forein diplomatic sion for East European untries in India, Decision that Instructions, shall for Apply imports under Foreign change Concessions.	Progs 1957	Nos	. 451-PTII,	PROTOCOL - II	1957
490	dov ciru be	oreme Court Judgement laying on the law regarding the ocumstantce in Which suit can institute against a Foreign te in the Indian Courts.	Progs 1957	Nos.	65(14)-PTII,	PROTOCOL - II	1957
S.No.	Sub	oject	File No)		Branch	Year
491	the Visi	gning of Joint Statements by Prime Minsiter of India and of ting V.I.P.s 2. Joint Statement the Prime Minsiter of India and	Progs 1957	Nos.	24(19)-PTII,	PROTOCOL - II	1957


	the Prime Minister of the Polish People republic on 27th March, 1957.					
492	Infringement of Game Rules by Diplomatic officer and Foreign Missions.	Progs 1957	Nos.	465(1)-PTII,	PROTOCOL - II	1957
493	Supreme Court Judgement laying down the law regarding the cirucumstantce in Which suit can be institute against a Foreign State in the Indian Courts.	Progs 1957	Nos.	65(14)-PTII,	PROTOCOL - II	1957
494	Instrument of Ratification in respect of the Indo-Burma Financial Agreement Question whether it should be in all the lanugages.	Progs 1957	Nos.	23(3)-PTII,	PROTOCOL - II	1957
495	Release of Foreign Exchange Requests from Forein diplomatic Mission for East European Countries in India, Decision that ITC Instructions, shall for Apply for imports under Foreign Exchange Concessions.	Progs 1957	Nos	. 451-PTII,	PROTOCOL - II	1957
496	Singning of Joint Statements by the Prime Minsiter of India and of Visiting V.I.P.s 2. Joint Statement by the Prime Minsiter of India and the Prime Minister of the Polish People republic on 27th March, 1957.	Progs 1957	Nos.	24(19)-PTII,	PROTOCOL - II	1957

S.No.	Subject	File No	Branch	Year
	Norweigian Embassy Plot of land in Chanakya Puri.	Progs Nos. 27(5)-PTIII, 1955	PROTOCOL - III	1955
2	Enquiry from the Aus. High Commission as to the Person or body corporate in whom should be rested land and buildings in India, belonging to hte Commonwealth of Aus.	Progs Nos. 32(29)-PTIII, 1955	PROTOCOL - III	1955


3	Sudanese Embassy proposed to acquiri a plot of land in Chanakya Puri.	Progs 1955	Nos.	27(3)-PTIII,	PROTOCOL - III	1955
4	Hiring of private building in new Delhi by Foreign Diplomatic Missions for use as Officers.	Progs PTIII,	1955		PROTOCOL - III	1955
5	Philyqsine embassy plot of land in Chanakya Puri.	Progs 1955	Nos.	27(14)-PTIII,	PROTOCOL - III	1955
6	Action to the taken death of Foreigner.	Progs PTIII,	1955		PROTOCOL - III	1955
7	Norweigian Embassy Plot of land in Chanakya Puri.	Progs 1955	Nos.	27(5)-PTIII,	PROTOCOL - III	1955
8	Country call procedure of	Progs PTIII,		s. 32(120)-	PROTOCOL - III	1955
9	The Question of gining appropriate named to the various aveuees streets and lanes in Chanakya Puri.	Progs 1955	Nos.	27(33)-PTIII,	PROTOCOL - III	1955
10	Preparation of the letter of and other sach formal in document in Hindi.	Progs 1955	Nos.	1(23)-PTIII,	PROTOCOL - III	1955
S.No.	. Subject			e No	Branch	Year
11	Norwegian Embassys plot of land on the Chanakya Puri	Progs 1955	Nos.		PROTOCOL - III	1955
12	Chanakya Puri.	Progs 1955			PROTOCOL - III	1955
13	Apostolic Intermunicialtures plot of land in Chanakya Puri.	Progs 1955	Nos.	27(34)-PTIII,	PROTOCOL - III	1955
14	Procedure for visit of Commonwealth and Foreign War Ship to Indian Ports and Indian Naval Ships to ports outside the Indian Union.	1933			PROTOCOL - III	1955
15	Finnish legations, plot of land in Chanakya Puri.	1000			PROTOCOL - III	1955
1	· · · · · · · · · · · · · · · · · · ·	D	Noc	27/1/_DTIII		
16	Philyqsine embassy plot of land in Chanakya Puri.	Progs 1955	NUS.	27(14)-7111,	PROTOCOL - III	1955


	T	1			T	
	of facilities on the election of the head Prime minister of a state.					
18	Raising of the gun salute of the Maharaja of Bhutan from 15 to 19 guns.	Progs 1955	Nos	. 3(8)-PTIII,	PROTOCOL - III	1955
19	Dress for Civilaan Officers.	Progs PTIII,	No: 1955	s. 32(114)-	PROTOCOL - III	1955
20	Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions.	Progs 1955	Nos.	21(27)-PTIII,	PROTOCOL - III	1955
S.No.	Subject			e No	Branch	Year
21	Norwegian Embassys plot of land on the Chanakya Puri	Progs 1955	Nos.	27(5)-PTIII,	PROTOCOL - III	1955
22	Question of Sale of 8-B harding Avenue, New Delhi Evacuee Property.	Progs 1955	Nos.	21(29)-PTIII,	PROTOCOL - III	1955
23	Proposal of the Turkish Embassy for acquition of Land in Chanakya Puri.	Progs 1955	Nos.	27(5)-PTIII,	PROTOCOL - III	1955
24	Proposal for the construction of shopping Centre in Chanakya Puri.	Progs 1955			PROTOCOL - III	1955
25	Action to be taken on the death of high Degintaries in India.	Progs 1955	Nos.	7(11)-PTIII,	PROTOCOL - III	1955
26	Circular to all foreign adn Commonwealth Diplomatic Misssion in India, Regarding Prior submitted to the Minsitry of the Visits of the Heads of Mission and Their officers outside Delhi.	Progs 1955	Nos.	12(42)-PTIII,	PROTOCOL - III	1955
27	Temporary in No. 4 Aurangabad Raod, New Delhi Acquired by the High Commissioner, Question of formal conveyance of ownership of the to the submittee to the High Commission.	Progs 1955	Nos.	22(10)-PTIII,	PROTOCOL - III	1955
28	The U.K. High Commission, proposal for aqusition of land in the the Diplomatic Enclave.	Progs 1955	Nos.	27(28)-PTIII,	PROTOCOL - III	1955


29	Faridkot House attoted the the U.S Embassy additional alternational, etc 2. Sale of Faridkot House.	Progs 1955	Nos.	26(3)-PTIII,	PROTOCOL - III	1955
	Approval of the plans of the Thai Embassy for the construction of buildings in Chanakya Puri. Suggestion that the set back line in the small plots at the Southern end of the Envlaved may be 40 instread of 50.	Progs 1955	Nos.	27(37)-PTIII,	PROTOCOL - III	1955
C No	Cubiant	<u> </u>	F-11	a Na	Dronoh	Voor
S.No.	•			e No	Branch	Year
31	Revision of the price of land in Chanakya Puri and its allotment to Foreign Mission etc.	Progs 1955			PROTOCOL - III	1955
1 7/	Apostolic Internunciatures plot of land in Chanakya Puri.	Progs 1955			PROTOCOL - III	1955
33	Plot of land Reserved for the Swiss Embassy in Chanakya Puri.	Progs 1955	Nos.	27(4)-PTIII,	PROTOCOL - III	1955
34	Question whether additional charges on account of charge in purpose of use should be charged in respect of house the 4 Road, Purchased by the Netherlands Embassy.	Progs 1955	Nos.	21(10)-PTIII,	PROTOCOL - III	1955
1 45		Progs 1955	Nos	. 7(3)-PTIII,	PROTOCOL - III	1955
	Requisitioning of the vacant Plot of land adjoining No. 20 Guruchand Road, Calcutta, for the use of the Pak Visa Office, Calcutta.			24(6)-PTIII,	PROTOCOL - III	1955
37	Apostolic Internunciatures plot of land in Chanakya Puri.	Progs 1955	Nos.	27(34)-PTIII,	PROTOCOL - III	1955
38	Sudanese Embassy proposed to acquiri a plot of land in Chanakya Puri.	Progs 1955		27(3)-PTIII,	PROTOCOL - III	1955
39	German Embassy plot of land in Chanakya Puri.	Progs 1955	Nos.	27(36)-PTIII,	PROTOCOL - III	1955
40	Proposal of the Italian Embassy for acquisition of land in	Progs 1955	Nos.	27(6)-PTIII,	PROTOCOL - III	1955


	Chanakya Puri.					
S.No.	Subject		Fil	e No	Branch	Year
41	Di lallu III Cilallakya Pull.	TADO			PROTOCOL - III	1955
4/	Italian Embassy plot of land in Chanakya Puri.	Progs 1955	Nos.	27(15)-PTIII,	PROTOCOL - III	1955
	Repairs to No. 7 Prithiveeraj Road.	Progs 1955			PROTOCOL - III	1955
44	Plot of land Reserved for the Swiss Embassy in Chanakya Puri.	Progs 1955	Nos.	27(4)-PTIII,	PROTOCOL - III	1955
	USSR embassy proposed to acquire a plot of land in Chanakya Puri.	Progs 1955	Nos.	27(21)-PTIII,	PROTOCOL - III	1955
46	The Question of gining appropriate named to the various aveuees streets and lanes in Chanakya Puri.	Progs 1955	Nos.	27(33)-PTIII,	PROTOCOL - III	1955
17	Introduction of ceremony for handing over the commission of Appointment by the Commisson of appointment of the President Personlly to an envoy designate at his appointment.	Progs 1955	Nos.	1(14)-PTIII,	PROTOCOL - III	1955
48	Naval Ships to ports outside the Indian Union.	1933			PROTOCOL - III	1955
1 44	Italian Embassy plot of land in Chanakya Puri.	Progs 1955	Nos.	27(15)-PTIII,	PROTOCOL - III	1955
50	Proposal of the Swiss Embassy to purchased Bharatpur House (No.7 Prithiveeraj Road New Delhi) 2. Repairs to No. 7 Prithiveeraj Road.	Progs 1955	Nos.	22(1)-PTIII,	PROTOCOL - III	1955
S.No.	Subject	File No)		Branch	Year
51	Country call procedure of	Progs	No	s. 32(120)-	PROTOCOL - III	1955


		PTIII,	1955			
52	Proposal of the Italian Embassy for acquisition of land in Chanakya Puri.	Progs 1955	Nos.		PROTOCOL - III	1955
53	Thai Embassy Plot of land in Chanakya Puri.	TADD			PROTOCOL - III	1955
54	Thai Embassy Plot of land in Chanakya Puri.	Progs 1955	Nos.	27(26)-PTIII,	PROTOCOL - III	1955
55	use of the Pak Visa Office, Calcutta.	1933			PROTOCOL - III	1955
56	ICHAHAKYA PUH.	ITADO			PROTOCOL - III	1955
57	Action to be taken on the death of high Degintaries in India.	Progs 1955	Nos.	7(11)-PTIII,	PROTOCOL - III	1955
58	Question of Sale of 8-B harding Avenue, New Delhi Evacuee Property.	Progs 1955	Nos.	21(29)-PTIII,	PROTOCOL - III	1955
59	Introduction of ceremony for handing over the commission of Appointment by the Commisson of appointment of the President Personlly to an envoy designate at his appointment.	Progs 1955	Nos.	1(14)-PTIII,	PROTOCOL - III	1955
60	Raising of the gun salute of the Maharaja of Bhutan from 15 to 19 guns.	Progs 1955	Nos	. 3(8)-PTIII,	PROTOCOL - III	1955
C No	Cubicat	<u> </u>	E::	o No	Branch	Voor
S.No.	•	D		e No	Branch	Year
61	Display of Foreign Flegs on buildings visited by Foreign UIVS.	Progs 1955	Nos	. /(3)-PIIII,	PROTOCOL - III	1955
62	Request from the Iraqi Embassy for exemption from the payment of Stamp duty and registration free on the sale deed of his 21 Prithvviraj Road, which they to purchase. 2. Grant of permission to hte embassy for the purchase of this property.	Progs 1955	Nos	. 8(9)-PTIII,	PROTOCOL - III	1955


respect of 4 road and No. 20 Ratendone Road. Yugoslav Embassy proposal to acquiri a plot of land in Chanakya Puri. Progs Nos. 27(20)-PTIII, PROTOCOL - III 1955 S.No. Subject File No Branch Year Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Proposal for the construction of shopping Centre in Chanakya 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955		former than Toronton Freehammer to	D	NI	21/11\ DTIII		
Ratendone Road. Yugoslav Embassy proposal to acquiri a plot of land in Chanakya Puri. Progs Nos. 27(20)-PTIII, PROTOCOL - III 1955 S.No. Subject File No Branch Year Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Proposal for the construction of shopping Centre in Chanakya 1955	60	from the Iranian Embassy in	Progs	Nos.	21(11)-PTIII,	DDOTOCOL III	1000
Ratendone Road. 70 Yugoslav Embassy proposal to acquiri a plot of land in Chanakya Puri. S.No. Subject File No Branch Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. 71 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(20)-PTIII, PROTOCOL - III 1955 Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955	1 69 1	rrom the Iranian Embassy in	Progs	NOS.	∠1(11)-PIIII,	PROTOCOL - III	1955
Ratendone Road. 70	69	ironi the Iranian Embassy in	Progs	NOS.	∠1(11)-PIIII,	PROTOCOL - III	1955
Ratendone Road. 70	69	ironi the Iranian Embassy in	Progs	NOS.	∠1(11)-PIIII,	PROTOCOL - III	1955
Ratendone Road. 70	69	moni the Iranian Embassy in	Progs	NOS.	Z1(11)-PIIII,	PROTOCOL - III	1955
Ratendone Road. 70	69	TOTAL CALL LINDASSY III	1095	1105.	CT(TT)-LITT	PROTOCOL - III	1955
Ratendone Road. 70	69	respect of 4 read and No. 20	1055		, ,,	PROTOCOL - III	1955
Ratendone Road. Yugoslav Embassy proposal to acquiri a plot of land in Chanakya Puri. Progs Nos. 27(20)-PTIII, PROTOCOL - III 1955 S.No. Subject File No Branch Year Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Proposal for the construction of shopping Centre in Chanakya 1955		respect of 4 road and No. 20	1955			NOTOCOL - III	1 7 3 3
Yugoslav Embassy proposal to acquiri a plot of land in Chanakya Puri. Progs Nos. 27(20)-PTIII, PROTOCOL - III 1955 S.No. Subject File No Branch Year Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 PROTOCOL - III 1955 PROTOCOL - III 1955 Proposal for the construction of shopping Centre in Chanakya 1955		respect of 4 road and No. 20	1900				
Yugoslav Embassy proposal to acquiri a plot of land in Chanakya Puri. Progs Nos. 27(20)-PTIII, PROTOCOL - III 1955 S.No. Subject File No Branch Year Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Proposal for the construction of shopping Centre in Chanakya 1955		•					
Yugoslav Embassy proposal to acquiri a plot of land in Chanakya Puri. Progs Nos. 27(20)-PTIII, PROTOCOL - III 1955 S.No. Subject File No Branch Year Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Proposal for the construction of shopping Centre in Chanakya 1955		•					
Yugoslav Embassy proposal to acquiri a plot of land in Chanakya Puri. Progs Nos. 27(20)-PTIII, PROTOCOL - III 1955 S.No. Subject File No Branch Year Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Proposal for the construction of shopping Centre in Chanakya 1955		•					
Yugoslav Embassy proposal to acquiri a plot of land in Chanakya Puri. Progs Nos. 27(20)-PTIII, PROTOCOL - III 1955 S.No. Subject File No Branch Year Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Proposal for the construction of shopping Centre in Chanakya 1955		•					
Yugoslav Embassy proposal to acquiri a plot of land in Chanakya Puri. Progs Nos. 27(20)-PTIII, PROTOCOL - III 1955 S.No. Subject File No Branch Year Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Proposal for the construction of shopping Centre in Chanakya 1955		Ratendone Road.					
Yugoslav Embassy proposal to acquiri a plot of land in Chanakya Puri. Progs Nos. 27(20)-PTIII, PROTOCOL - III 1955 S.No. Subject File No Branch Year Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Proposal for the construction of shopping Centre in Chanakya 1955		Ratendone Road.					
70 acquiri a plot of land in Chanakya Progs Nos. 27(20)-PTIII, PROTOCOL - III 1955 S.No. Subject File No Branch Year Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. 72 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(20)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955		Ratendone Road.					
70 acquiri a plot of land in Chanakya Progs Nos. 27(20)-PTIII, PROTOCOL - III 1955 S.No. Subject File No Branch Year Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. 72 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(20)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955		Ratendone Road.	<u></u>				
70 acquiri a plot of land in Chanakya Progs Nos. 27(20)-PTIII, PROTOCOL - III 1955 S.No. Subject File No Branch Year Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. 72 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(20)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955		Ratendone Road.					
70 acquiri a plot of land in Chanakya Progs Nos. 27(20)-PTIII, PROTOCOL - III 1955 S.No. Subject File No Branch Year Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. 72 Swedish legations plot of land in Chanakya Puri. Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955		Katendone Koad.					
70 acquiri a plot of land in Chanakya Progs Nos. 27(20)-PTIII, PROTOCOL - III 1955 S.No. Subject File No Branch Year Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. 72 Swedish legations plot of land in Chanakya Puri. Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955		katendone koad.					
70 acquiri a plot of land in Chanakya Progs Nos. 27(20)-PTIII, PROTOCOL - III 1955 S.No. Subject File No Branch Year Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. 72 Swedish legations plot of land in Chanakya Puri. Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955		ratenuone koau.					
70 acquiri a plot of land in Chanakya Progs Nos. 27(20)-PTIII, PROTOCOL - III 1955 S.No. Subject File No Branch Year Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. 72 Swedish legations plot of land in Chanakya Puri. Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955							
70 acquiri a plot of land in Chanakya Progs Nos. 27(20)-PTIII, PROTOCOL - III 1955 S.No. Subject File No Branch Year Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. 72 Swedish legations plot of land in Chanakya Puri. Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955		.,					
70 acquiri a plot of land in Chanakya Progs Nos. 27(20)-PTIII, PROTOCOL - III 1955 S.No. Subject File No Branch Year Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. 72 Swedish legations plot of land in Chanakya Puri. Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955	ŀ	Yugoslav Embassy proposal to					
S.No. Subject File No Branch Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955		rugoslav Embassy proposal to	Drogo	Noc	27/20\ DTIII		
S.No. Subject File No Branch Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Puri. Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955			Progs	Nos.	27(20)-PTIII,	DD 07000:	1,055
S.No. Subject File No Branch Year Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Puri. Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955	70	acquiri a plot of land in Chanakya	riogs	1105.	Z/(ZU)-PIIII,	PROTOCOL - III	1955
S.No. Subject File No Branch Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Puri. Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955	70	acquiri a plot of land in Chanakya	10FF	-	. ,,	PROTOCOL - III	1955
S.No. Subject File No Branch Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, 1955 Progs Nos. 27(27)-PTIII, 1955 Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(2)-PTIII, 1955 Progs Nos. 27(2)-PTIII, 1955 Progs Nos. 27(2)-PTIII, 1955			1955			I NOTOCOL III	1 7 3 3
S.No. Subject File No Branch Year Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, 1955 PROTOCOL - III 1955 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Prile No Branch Year Progs Nos. 21(27)-PTIII, 1955 Progs Nos. 27(27)-PTIII, 1955 Progs Nos. 27(27)-PTIII, 1955 Progs Nos. 27(2)-PTIII, 1955			1955				
S.No. Subject File No Branch Year Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, 1955 PROTOCOL - III 1955 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Prile No Branch Year Progs Nos. 21(27)-PTIII, 1955 Progs Nos. 27(27)-PTIII, 1955 Progs Nos. 27(27)-PTIII, 1955 Progs Nos. 27(2)-PTIII, 1955		Puri.	1,00				
Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, 1955 PROTOCOL - III 1955 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955	1	Puri.					
Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, 1955 PROTOCOL - III 1955 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955		Puri.					
Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, 1955 PROTOCOL - III 1955 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955		ruii.					<u> </u>
Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, 1955 PROTOCOL - III 1955 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955							1
Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955							•
Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955							
Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955							
Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, 1955 PROTOCOL - III 1955 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955							
Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, 1955 PROTOCOL - III 1955 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955							
Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, 1955 PROTOCOL - III 1955 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955							
Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Progs Nos. 21(27)-PTIII, 1955 PROTOCOL - III 1955 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955			1				
Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955		Subject		Cit.	o No	Branch	Voar
Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955		Subject		File	e No	Branch	Year
Progs Nos. 21(27)-PTIII, PROTOCOL - III 1955		Subject		File	e No	Branch	Year
Missions. 72 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955	S.No.	•		File	e No	Branch	Year
Missions. 72 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955	S.No.	Question of withdrawing the					Year
Missions. 72 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955	S.No.	Question of withdrawing the					Year
Missions. 72 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955	S.No.	Question of withdrawing the	Progs				
Missions. 72 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955	S.No.	Question of withdrawing the	Progs				
Missions. 72 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955	S.No.	Question of withdrawing the leased and requisitioned houses	Progs				
72 Swedish legations plot of land in Chanakya Puri. Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955	S.No.	Question of withdrawing the leased and requisitioned houses	Progs				
72 Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(27)-PTIII, PROTOCOL - III 1955 Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955	S.No.	Question of withdrawing the leased and requisitioned houses	Progs 1955				
Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955	S.No.	Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic	Progs 1955				
Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955	S.No.	Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic	Progs 1955				
Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955	S.No.	Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions.	1955	Nos.	21(27)-PTIII,	PROTOCOL - III	
Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955	S.No.	Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions.	1955	Nos.	21(27)-PTIII,	PROTOCOL - III	
Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955	S.No. 71	Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions.	1955	Nos.	21(27)-PTIII,	PROTOCOL - III	
Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955	S.No. 71	Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions.	1955	Nos.	21(27)-PTIII,	PROTOCOL - III	1955
Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955	S.No. 71	Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions.	1955	Nos.	21(27)-PTIII,	PROTOCOL - III	1955
Proposal for the construction of shopping Centre in Chanakya Progs Nos. 27(2)-PTIII, PROTOCOL - III 1955	S.No. 71	Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Swedish legations plot of land in	Progs	Nos.	21(27)-PTIII,	PROTOCOL - III	1955
73 shopping Centre in Chanakya Progs Nos. 27(2)-P1111, PROTOCOL - III 1955	S.No. 71	Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Swedish legations plot of land in	Progs	Nos.	21(27)-PTIII,	PROTOCOL - III	1955
73 shopping Centre in Chanakya Progs Nos. 27(2)-P1111, PROTOCOL - III 1955	S.No. 71	Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Swedish legations plot of land in	Progs	Nos.	21(27)-PTIII,	PROTOCOL - III	1955
	S.No. 71 72	Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Swedish legations plot of land in Chanakya Puri.	Progs	Nos.	21(27)-PTIII, 27(27)-PTIII,	PROTOCOL - III PROTOCOL - III	1955
	S.No. 71 72	Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Swedish legations plot of land in Chanakya Puri.	Progs 1955	Nos.	21(27)-PTIII, 27(27)-PTIII,	PROTOCOL - III PROTOCOL - III	1955
	S.No. 71 72	Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Swedish legations plot of land in Chanakya Puri. Proposal for the construction of	Progs 1955	Nos.	21(27)-PTIII, 27(27)-PTIII,	PROTOCOL - III PROTOCOL - III	1955 1955
IDrumi	S.No. 71 72	Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Swedish legations plot of land in Chanakya Puri. Proposal for the construction of	Progs 1955 Progs	Nos.	21(27)-PTIII, 27(27)-PTIII,	PROTOCOL - III PROTOCOL - III	1955 1955
, IPHA	S.No. 71 72 73	Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya	Progs 1955 Progs	Nos.	21(27)-PTIII, 27(27)-PTIII,	PROTOCOL - III PROTOCOL - III	1955 1955
ruii.	S.No. 71 72 73	Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya	Progs 1955 Progs	Nos.	21(27)-PTIII, 27(27)-PTIII,	PROTOCOL - III PROTOCOL - III	1955 1955
	S.No. 71 72 73	Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Swedish legations plot of land in Chanakya Puri. Proposal for the construction of	Progs 1955 Progs	Nos.	21(27)-PTIII, 27(27)-PTIII,	PROTOCOL - III PROTOCOL - III	1955 1955
74 Instructions to all Indian Mission Progs Nos. 3(1)-PTIII, PROTOCOL - III 1955	S.No. 71 72 73	Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya	Progs 1955 Progs	Nos.	21(27)-PTIII, 27(27)-PTIII,	PROTOCOL - III PROTOCOL - III	1955 1955
74 Instructions to all Indian Mission Progs Nos. 3(1)-PIIII, PROTOCOL - III 1955	S.No. 71 72 73	Question of withdrawing the leased and requisitioned houses from the Foreign diplomatic Missions. Swedish legations plot of land in Chanakya Puri. Proposal for the construction of shopping Centre in Chanakya Puri.	Progs 1955 Progs 1955	Nos.	21(27)-PTIII, 27(27)-PTIII, 27(2)-PTIII,	PROTOCOL - III PROTOCOL - III PROTOCOL - III	1955 1955 1955


	T					
	and post abroad regarding procedure of Sending messages of facilities on the election of the head Prime minister of a state.	1955				
/5	Question of size of the crest on the paper and for property and the make and Quality of the paper.	Progs 1955	Nos.	1(22)-PTIII	PROTOCOL - III	1955
76	Construction of buildings in Chanakya Puri.	Progs 1955	Nos.	27(8)-PTIII	PROTOCOL - III	1955
77	The U.K. High Commission, proposal for aqusition of land in the the Diplomatic Enclave.	Progs 1955	Nos.	27(28)-PTIII	PROTOCOL - III	1955
78	Yugoslav Embassy proposal to acquiri a plot of land in Chanakya Puri.	Progs 1955	Nos.	27(20)-PTIII	PROTOCOL - III	1955
79	Revision of the price of land in Chanakya Puri and its allotment to Foreign Mission etc.	Progs 1955	Nos.	27(4)-PTIII	PROTOCOL - III	1955
80	USSR embassy proposed to acquire a plot of land in Chanakya	Progs 1955	Nos.	27(21)-PTIII	PROTOCOL - III	1955
	Puri.	1555				
		1555				
S.No.	Subject			e No	Branch	Year
81		Progs PTIII,	No	e No s. 32(113)	Branch PROTOCOL - III	Year 1955
81	Subject Action to the taken death of	Progs	No: 1955	e No s. 32(113)	Branch	
81	Subject Action to the taken death of Foreigner. Burmese Embassy plot of Land in Chanakya Puri. The Japanese Embassy plot of	Progs PTIII, Progs 1955	No: 1955 Nos.	e No s. 32(113) 27(6)-PTIII	Branch PROTOCOL - III	1955
81 82 83	Subject Action to the taken death of Foreigner. Burmese Embassy plot of Land in Chanakya Puri. The Japanese Embassy plot of land on Chanakya PUri 2. Proposed change in the location of the embassy channel building	Progs PTIII, Progs 1955 Progs 1955	Nos.	e No s. 32(113) 27(6)-PTIII 27(2)-PTIII	Branch PROTOCOL - III PROTOCOL - III	1955 1955


	1				1	
	rank of the General of the Indian Army and of the Honorary rank of the Col. Of all the Gurkha regiments of the Indian Army.					
86	Question of size of the crest on the paper and for property and the make and Quality of the paper.	Progs 1955	Nos.	1(22)-PTIII,	PROTOCOL - III	1955
87	Enquiry from the Aus. High Commission as to the Person or body corporate in whom should be rested land and buildings in India, belonging to hte Commonwealth of Aus.	1955			PROTOCOL - III	1955
88	Finnish legations, plot of land in Chanakya Puri.	Progs 1955			PROTOCOL - III	1955
89	Construction of buildings in Chanakya Puri.	Progs 1955	Nos.	27(8)-PTIII,	PROTOCOL - III	1955
90	Circular to all foreign adn Commonwealth Diplomatic Misssion in India, Regarding Prior submitted to the Minsitry of the Visits of the Heads of Mission and Their officers outside Delhi.	Progs 1955	Nos.	12(42)-PTIII,	PROTOCOL - III	1955
S.No.	Subject		Fil	e No	Branch	Year
91	Presentation of Ashoka Chakra Class III decoration to Lt. R.A. Shabbeare by the Indian High Commissioner, in United Kingdom.	Progs 1955			PROTOCOL - III	1955
92	Swedish legations plot of land in Chanakya Puri.	Progs 1955	Nos.	27(27)-PTIII,	PROTOCOL - III	1955
93	Accetance by His Majesty the Kingh of Nepal of the honorary rank of the General of the Indian Army and of the Honorary rank of the Col. Of all the Gurkha regiments of the Indian Army.	Progs 1955	Nos.	8(11)-PTIII,	PROTOCOL - III	1955
94	Question whether additional charges on account of charge in purpose of use should be charged	Progs 1955	Nos.	21(10)-PTIII,	PROTOCOL - III	1955


	in respect of house the 4 Road, Purchased by the Netherlands Embassy.		
95	Request from the Iraqi Embassy for exemption from the payment of Stamp duty and registration free on the sale deed of his 21 Prithvviraj Road, which they to purchase. 2. Grant of permission to hte embassy for the purchase of this property.	Progs Nos. 8(9)-PTIII, .955	III 195
96	II)elhi hy Foreign I)inlomatic	Progs Nos. 32(109)- PTIII, 1955	III 195
97	Temporary in No. 4 Aurangabad Raod, New Delhi Acquired by the High Commissioner, Question of formal conveyance of ownership of the to the submittee to the High Commission.	Progs Nos. 22(10)-PTIII, PROTOCOL	III 195
98	Preparation of the letter of and other sach formal in document in Hindi.	Progs Nos. 1(23)-PTIII, PROTOCOL	III 195