List of declassified files of the

Ministry of External Affairs from 1903-1972

ESTABLISHMENT

Compiled by IDSA Library

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

ESTABLISHMENT

S.No.	Subject	File No		Bra	anch	Year	
26	Travelling allowance concessions to Agent, Kabul and his Staff.	o British Trade	Progs., 36(29)-E 1937	Nos. (A),	ESTABLIS	HMENT	1937
27	Proposed grant of the family of the Sirdar Muhd. Asraf Khan, M.B.E., s officer, Leh, of Financial assistance companionate fund.	special charas	Progs., 7(16)-E,	Nos. 1937	ESTABLIS	GHMENT	1937
28	Amendments to the Regulations from Secretary of State for India in Cou 12 of the Devolution Rules to Safe of Indian Medical Services officers	ncil under Rule guard the rights	Progs., 35(28)-E 1937	Nos. (A),	ESTABLIS	GHMENT	1937
29	Tour of His Majesty`s Minister, in I	Nepal.	Progs., 36(14)-E 1937	Nos. (A),	ESTABLIS	HMENT	1937
30	Opening of a passage account in th daughter of captain G.A. Cole, I.A. Political Service.		Progs., 20(29)-E 1937	Nos. (A),	ESTABLIS	HMENT	1937
S.No.	Subject		File No		Branch		Year
31	Re-solution in the Legislative Assen Brojendra Narayan Chowdhry, M.L regarding the appointment of India posts in the External Affairs Depar	.A. and others ans to higher	Progs., 27(14)-E 1937	Nos. (A),	ESTABLIS	SHMENT	1937
37	Continuance of the temporary post the Residence in Waziristan.	t of Assistant to	Progs., 11(66)-E 1937	Nos. (A),	ESTABLIS	HMENT	1937
33	Extension of the joining time of wa G.M.Muller, I.M.D., on his assumpt assistant surgeon, Gilgit.		Progs., 15(2)-E,	Nos. 1937	ESTABLIS	HMENT	1937
	Extension of terms of employment Baily, C.I.E. H.M Minister in Nepal.		Progs., 4(31)-E,	Nos. 1937	ESTABLIS	HMENT	1937
35	Amendments to the Study Leave R	cules.	Progs., 35(23)-E 1937	Nos. (A),	ESTABLIS	HMENT	1937
	Commutation of pension of Foot Co Mohammad Ashraf late of the Que Sibi police Force.		Progs., 22(60)-E	Nos. , 1937	ESTABLIS	HMENT	1937
~ / /	Regularisation of the irregular pays ex-Trumper Shadman Khan and ex		Progs., 22(74)-E	Nos. (A),	ESTABLIS	HMENT	1937

			[
	Ahmed Shah, re-employed military pensioners in the Civil Departments at Aden.	1937		
38	Grant of travelling allowance to the first Pilgrimage clerk who accompanied the Indian vice consul Jedda on his visit to Mecca. Review of travelling allowance admissible to the staff at Jedda and the procedure for drawing them.	Progs., Nos. 21(77)-E, 1937	ESTABLISHMENT	1937
39	Additional Staff and Equipment requaired for Civil Hospital Landikotal, North West Frontier Provience.	Progs., Nos. 8(109)-E, 1940	ESTABLISHMENT	1937
40	Amendments to the Superior Civil Services Rules.	Progs., Nos. 31(6)-E(A), 1937	ESTABLISHMENT	1937
S.No.	Subject	File No	Branch	Year
41	Postings in the North West Frontier Province during the year 1937.	Progs., Nos. 24(3)-E(A), 1937	ESTABLISHMENT	1937
42	Grant of leave on average pay combined with study leave to Captain E.A.O` Connor, I.M.S. Medical Officer, Meshed, and appointment of Major B.M.Rao, I.M.S., vice Captain E.A.O` Connor. I.M.S. Debit of the expenditure involved on account of the study leave to Captain E.A.O` Connor,		ESTABLISHMENT	1937
43	Grant of compensatory allowance to the Municipal staff Temporarily employed in the Relief officers and the Govt Office at Quetta after Earthquake/	Progs., Nos. 21(56)-E, 1937	ESTABLISHMENT	1937
44	Grant of leave to Mr. R.E.L. Wingate of the Indian Political Service and reversion of Lt.Col. A.E.B. Parsoons as Agent to the Governor General, Resident and Chief Commissioner in Baluchistan.	Progs., Nos. 16(76)-E, 1937	ESTABLISHMENT	1937
45	Counting of the previous of constable Sher Mohd. of the Zhob Loralai Police Force towards civil Pension.	Progs., Nos. 22(32)-E, 1937	ESTABLISHMENT	1937
46	Question in the Legislative Assembly by Mr. K. Santhanam M.L.A. regarding Indianisation of higher posts in the Deptts. of the Govt. of India.	Progs., Nos. 27(17)-E(A), 1937	ESTABLISHMENT	1937
47	Officers under the Extenal Affairs Department to Whome Section 262(3) of the Govt. of India Act- 1935 applies.	Progs., Nos. 41(47)-E, 1937	ESTABLISHMENT	1937
48	Grant of travelling and compensatory allowances to the Indian Trade Agent Kabul.	Progs., Nos. 36(40)-E(A), 1937	ESTABLISHMENT	1937

49	Dismissals from Govt. serv		Progs., Nos. 11(91)-E(A), 1937	ESTABLISHMENT	1937
50	Proposal for the appointme of the Indian Political serv of Indian, in Burma, Rejec	ice as Agent to the Govt.	Progs., Nos. 4(74)-E, 1937	ESTABLISHMENT	1937
	S.No.	Subject	File No	Branch	Year
	51		Progs., Nos. 41(38)-E, 1937	ESTABLISHMENT	1937
	52	Grant of leave to Major E.H. Gastrell, O.B.E., of the Indian Political Service and posting of Major C.G.N. Edwards as Political Agent, Kalat and Political Agent in-charge of the Bolan Pass, vice Major E.H. Gastrell, O.B.E.,	Progs., Nos. 16(84)-E, 1937	ESTABLISHMENT	1937
	103	CIVIL OF MILITARY EMPLOY	Progs., Nos. 20(19)-E(A), 1937	ESTABLISHMENT	1937
	104	Selection of Mr. Abdul Wassey, a clerk in the External Affairs Department for the post of Confidential Clerk, Kashgar Consulate General, vice Mr. C. S. Jacobs. Grant of travelling allowance to Mr. C. S. Jacobs for his Journey from Kashgar to Simla.	1937	ESTABLISHMENT	1937

105	Father of the deceased	Progs., Nos. 22(48)-E, 1937	ESTABLISHMENT	1937
106	ot contidential cierk	Progs., Nos. 11(61)-E(A), 1937	ESTABLISHMENT	1937
107		Progs., Nos. 19(11)-E(A), 1937	ESTABLISHMENT	1937
108	Continuance of the appointment of Assistant Political Agent and Colonisation Officer Nasirabad upto the end of Fenurary 1940.	Progs., Nos. 11(133)-E, 1937	ESTABLISHMENT	1937
109	Central civil services Rules 1936.	Progs., Nos. 22(1)-E, 1937	ESTABLISHMENT	1937
110	Regularisation of daily allowance drawn by the Trade Agent and Accountant Gartok Trade Agency during their stay at Gartok in 1936 at the rates admissible to them prior to the amendment of the Punjab travelling allowance rules in June 1936.		ESTABLISHMENT	1937
S.No.	Subject	File No	Branch	Year
111	Proposal for the grant of a special pay of the Rs.		ESTABLISHMENT	
112	Creation of the temporary posts of additional Assistant Political Agents North	Progs., Nos. 11(85)-E(A), 1937(A)	ESTABLISHMENT	1937

	and South Waziristan and appointment thereto of Captains R.P. Taylor 3/17the Dogras and A.M.S			
113	Continuance of special pay of Rs. 100 p.m.each to the political agent and assistant political agent Kalat.	Progs., Nos. 21(22)-E, 1937	ESTABLISHMENT	1937
114	IKevised Leave Rilles	Progs., Nos. 35(21)-E(A), 1937	ESTABLISHMENT	1937
115	, ,	Progs., Nos. 38(5)-E(A), 1937	ESTABLISHMENT	1937
116	Medical examination of Khan Bahadur Saiyid Siddiq Hasan H.M`s Consul Kandahar For the Grant of Pension to him.	Progs., Nos. 22(26)-E, 1937	ESTABLISHMENT	1937
117	Retention of the saervices of Major M.C. Sinclair of the Indian Political Service as Civil Secy. Aden upto 1940. Grant of leave to Major M.C. sinclave and appointment of Captain J. Hickim bothams as civil Secretary.	Progs., Nos. 11(54)-E, 1937	ESTABLISHMENT	1937
118	Reorganisation of the posts borne on the cadre of the Indian Political	Progs., Nos. 11(37)-E, 1937	ESTABLISHMENT	1937

		1			
	119	Claim of Dr. W.St. A.Hendricks I.M.D., civil surgeon Gangtok for arrears of Bay	Progs., Nos. 21(29)-E, 1937	ESTABLISHMENT	1937
	120	Continuance of the educational allowance of Syed Faiyaz Hussain son of the late M.Irshad Hussain Mir Munshi Kabul Legation.		ESTABLISHMENT	1937
S.No.		Subject	File No	Branch	Year
121		gibility in respect of and by sea and air	Progs., Nos. 20(15)-E(A), 1937		
122	Reilly Chief comr	on of Lt. Col. Sir Bernard nissioner Aden, after his the Army with effect from 7.	Progs., Nos. 22(17)-E, 1937	ESTABLISHMENT	1937
123	asstt.surgeon Dr	onal emoluments of . R.Ea.Sey, I.M.D. while ildency Surgeon Bushire.	Progs., Nos. 21(68)-E, 1937	ESTABLISHMENT	1937
124	the Accoutant Ge	establishment returns to eneral, Central Revenues, cation of certain posts at ior``.	Progs., Nos. 14(9)-E, 1937	ESTABLISHMENT	1937
125	Report. External of assistant Secre Question of findin promotion for Se	ndia Secretariat, Procedure, Maxwell affairs department. Posts etary who abolished. ng Suitable avenues of cretariat assistant to em for loss of assistant	Progs., Nos. 28(6)-E(A), 1937	ESTABLISHMENT	1937
126	Grant of permiss Captain A.E. Arm Weston to visit K	ion for M.E.S. officers, strong and Captain A. abul for inspecting and testing electrical er House.	Progs., Nos. 37(8)-E(A), 1937	ESTABLISHMENT	1937
127	Evans a military	bay to capt. J.J.Franklin I.M.S officer for holding itary Charge of Drooh.	Progs., Nos. 21(48)-E, 1937	ESTABLISHMENT	1937

		_		
128	Procedure for Looking of Tourisk Class Passages.	Progs., Nos. 41(20)-E, 1937	ESTABLISHMENT	1937
129	Appointment of Mr. Perrier of the Military Finance, Dept. as 4th clerk in the British Legation, Kabul.	Progs., Nos. 4(73)-E, 1937	ESTABLISHMENT	1937
130	Grant of leave to Mr. B.M.Bacon of the Indian Political Service. Appointment of Mr. C.G.V. Knighto the Indian Political Service as Officer on Special Duty in the silver District and subsequently as Assistant Political Agent and Colonization Officer, Nasirabad.	Progs., Nos. 16(41)-E, 1937	ESTABLISHMENT	1937
S.No.	Subject	File No	Branch	Year
131	Sanction of the temporary post of Additional Assistant Political Agent South Waziristan and its continuance upro the end of June 1939	Progs., Nos. 11(67)-E(A), 1937(A)	ESTABLISHMENT	1937
132	Question of appointment of two libanese in the State or in the Frontier.	Progs., Nos. 4(30)-E, 1937	ESTABLISHMENT	1937
133	Visit of His Majesty`s Consuls, Jalalabad and Kandahar to Kabul for the Independence Celebrations.	Progs., Nos. 37(18)-E(A), 1937	ESTABLISHMENT	1937
134	Appointment of Mr. J.L. Wilson, M.A., Vice- Principal, Central Training College, Lahore, as Supdt. of Education , Baluchistan.	Progs., Nos. 4(34)-E, 1937	ESTABLISHMENT	1937
135	Entertainment of additional medical establishment for the Haj Pilgrimage- 1938.	Progs., Nos. 14(4)-E, 1937	ESTABLISHMENT	1937
136	Procedure for the acceptance of fees for expert evidence by the I.M.S. officers in civil employ.	Progs., Nos. 12(9a)-E, 1937	ESTABLISHMENT	1937
137	Grant of leave to Khan Sahib Jemadar Fazal Haque, I.M.D., H.M`s Vice-Consul at Birjand and consequential arrangements.	Progs., Nos. 16(35)-E, 1937	ESTABLISHMENT	1937
138	Investigation and Payment of claims to arrears of Cay allowance or increaments.	Progs., Nos. 41(49)-E, 1937	ESTABLISHMENT	1937
139	Modification of the concession of privilege passes to the Railway Police.	Progs., Nos. 36(22)-E(A), 1937	ESTABLISHMENT	1937
140	Revised rates of pay for the new entrants to the Baluchistan Educational Service. Creation of new Posts of district inspectors	Progs., Nos. 21(74)-E, 1937	ESTABLISHMENT	1937

	of Schools Baluchistan.			
S.No.	Subject	File No	Branch	Yea
141	Sanction of an additional amount to Dr. Emaduddin Ahmed for His Journey between Mecca and Jedda due to increase in Actual travelling Expenses.	Progs., Nos. 10(6)-E, 1940	ESTABLISHMENT	193
142	Rates of payment of honraria etc., to Goivt. Servants who broadcast from the stations of All-India Radio.	Progs., Nos. 12(10)-E, 1937	ESTABLISHMENT	193
143	 3) Fixation of Malakand as the ``Fixed point`` for Mr. Gillett`s journey to India and the travelling allowance etc. admissible to him. 4) Question of the appointment of a Chinese Consular Officer as Vice Consul, Kashgar. 	Progs., Nos. 16(105)-E(A), 1937(Part II)	ESTABLISHMENT	193
144	for Khorasan, Vice-Mr. C.W. Hart M.B.E.	Progs., Nos. 4(49)-E, 1937 (B)	ESTABLISHMENT	193
145	Proposed appointment of Mr. A.G.T. Wilson of the External Affairs, Dept. as officiating Extra Assistant to the Consul General for Khorasan. 2. Appointment of Mr. I.J. Broughton of the Political Dept., as officiting Extra Asstt. to the Consul General	Progs., Nos.	ESTABLISHMENT	193
146	Proposed grant of a dependents pensions to the mother of late Capt. J.A.Keogh 1- 12th Frontier force regiment attached to the South Waziristan Militia.	Progs., Nos. 22(19)-E, 1937	ESTABLISHMENT	193
147	Budget Provision for the training of Political probationers. (External side.)	Progs., Nos. 25(31)-E(A), 1937	ESTABLISHMENT	193
148	Foreign Office Circular regarding (I) Fiding Guarantees for the Consular Employe (II)Consular Accounts.	Progs., Nos. 41(57)-E, 1937	ESTABLISHMENT	193
149	Rebate on fares of air journeys performed by Govt. servants.	Progs., Nos. 20(28)-E(A), 1937	ESTABLISHMENT	193
150	Proposals regarding consular arrangements in East Iran. Proposed removal of the post of vice-consul Kabul , from the Indian Political service cadre and	Progs., Nos. 11(131)-E, 1937(A)	ESTABLISHMENT	193

	appointment of a Provincial Civil Service officer to the post-Not materialised.			
S.No.	Subject	File No	Branch	Year
151	 Refusal of medical officers in Aden in continue to serve there on foreign service under the Colonial Office after the transfer of Aden to His Majesty`s Government. Question of compelling these officers to remain in Aden. 	Progs., Nos. 18(3)-E(A), 1937	ESTABLISHMENT	1937
152	Grant of leave to Mr.B.J. Goud, CMG., CIE., and appointment of Mr.H.E.Richardson, British Trade Agent, Gyantse, to officiate as Political Officer in Sikkim, in addition to his own duties. 2) Fixation of the headquarters of the Political Officer in Sikkim at Gyantse for the period during which Mr.H.E. Richardson,	Progs., Nos. 16(83)-E, 1937(Part I)	ESTABLISHMENT	1937
153	Extension of the appointment of Khan Sahib Mir Mumtaz Hussian, Deputy, Supdt. of Police, C.I.D. and City, Ajmer.	Progs., Nos. 1(6)-E, 1937	ESTABLISHMENT	1937
154	Appointment of Mr. J. Croning, M.B.E., Confidential Assistant to the Political Resident in the Persian Gulf as under Secy. to the Poitical in the Persian Gulf and his emoluments for the period he officiated as such.	Progs., Nos. 4(61)-E, 1937	ESTABLISHMENT	1937
155	Commutation of pension of Mohd. Abirud Din Late Head Clerk of the Office of the Political Agent Gilgit.	Progs., Nos. 22(30)-E, 1937	ESTABLISHMENT	1937
156	Retention of the services of Messers V. Narahari Rao, C.I.E., and G.K.S. Sarma of the Indian Audit & Accounts Service int he Political Deptt. for a further period of one year in 1938-39.	Progs., Nos. 11(120)-E, 1937	ESTABLISHMENT	1937
157		Progs., Nos. 25(10)-E(A), 1937	ESTABLISHMENT	1937

	experience.			
158	Pension case of Munshi Abir Ud Din late head clerk Gilgit agency office.	Progs., Nos. 22(21)-E, 1937	ESTABLISHMENT	1937
159	Grant of compassionate gratuity to the family of the late sepoy ali Mardan of the Kurram Militia.	Progs., Nos. 7(10)-E, 1937	ESTABLISHMENT	1937
160	Extension of the temporary post of Executive Engineer, Quetta upto the 17th March 1939, and appointment of Mr. J.M. Macintyre to it upto the 7th May 1938and the fixation of his pay and allowances. Temporary appointment of Mr. K.A. Kalani Asstt. Municipal Engineer, Quetta as Executive Engineer Quetta in addition to his own duties pending the arriaval of Mr. K.L.H. Wadley I.S.E., and the grant of special pay to Mr. K.A. Kalani for holding the dual charges.	Progs., Nos. 11(112)-E(A), 1937	ESTABLISHMENT	1937
S.No.	Subject	File No	Branch	Year
161		Progs., Nos. 8(107)-E, 1940	ESTABLISHMENT	1937
162	Delegation of Power to officer Subordinate to the Governor General-in Council for the making appointments to and framing rules, Prescribing conditions of Service for the civil Posts Under the Crown.	Progs., Nos. 41(19a)-E, 1937	ESTABLISHMENT	1937
163	Particulars of Persons entitled to religious ministrations.	Progs., Nos. 41(32)-E, 1937	ESTABLISHMENT	1937
164	Determination of domicile. Decision that the Federal Public Service Commission should be consulted in all cases relating to the determination of domicile.	Progs., Nos. 20(25)-E(A), 1937	ESTABLISHMENT	1937
165	Grant of leave pending retirement to Khan Bahadur Abdul Haiy Elhashmi, Indian Assistant, Bahrain, and appointment to Dr. S.M. Siddiq, M.A., Ph.D., as his successor.	Progs., Nos. 16(70)-E, 1937	ESTABLISHMENT	1937

1				
167	Provision of funds in the budget for 1938- 39 for trhe colonication and Usta Seed Farm establishment in the Nasirabad Sub- division Baluchistan.	Progs., Nos. 11(81)-E(A), 1937	ESTABLISHMENT	1937
168	Only Slip is available.	Progs., Nos. 11(72)-E(A), 1937	ESTABLISHMENT	1937
169	Grant of leave to Sir Aurbrey Metcalfe, K.C.I.E., C.S.I. M.V.O. and appointment of Lieut, Col A.E.B. Parsons, C.B.E., D.S.O., A.G.G., Baluchistan, as Secretary to the Govt. of India in the External Affairs Deptt. and consequent arrangements in Baluchistan.	Progs., Nos.	ESTABLISHMENT	1937
170	-	Progs., Nos. 40(4)-E(A), 1937	ESTABLISHMENT	1937
S.No.	Subject	File No	Branch	Year
171	Acceptance of fees by Indian Medical services officers for rendering services other than professional in Indian States.	Progs., Nos. 12(11)-E, 1937	ESTABLISHMENT	1937
172	Rate of contribution towards leave salary in respect of inferior establishment engaged on behalf of other Government departments or publich bodies.	Progs., Nos. 16(10)-E, 1937	ESTABLISHMENT	1937
173	Sanction to the entertainment of certain Police establishment for the Gilgit Agency during the period from 1st August 1935 to the 30th September 1936.	Progs., Nos. 11(129)-E, 1937	ESTABLISHMENT	1937
174	Visit of Lt. Col. F. M. Bailey, C.I.E., Minister, Nepal, to Delhi in October 1937.	Progs., Nos. 37(31)-E(A), 1937	ESTABLISHMENT	1937
175		Progs., Nos. 22(66)-E(A), 1937	ESTABLISHMENT	1937

	Dhondhup was officiating as British Trade Agent, Yatung.			
176	Inducernment Servant stood for election to	Progs., Nos. 41(33)-E, 1937	ESTABLISHMENT	1937
177	Extension of the tenure of Jamadar Barkat Ali, Sub-Assistant Surgeon British Legation Kabul.	Progs., Nos. 1(1)-E, 1937	ESTABLISHMENT	1937
178	Worth (ounsellor British Legation Kanul	Progs., Nos. 36(21)-E(A), 1937	ESTABLISHMENT	1937
179	post on the same or different rate of pay is the same post if the duties remain the same.		ESTABLISHMENT	1937
180	-	Progs., Nos. 41(50)-E, 1937	ESTABLISHMENT	1937
S.No.		File No	Branch	Year
181		Progs., Nos. 28(6)-E(A),	ESTABLISHMENT	1937
182	Grant of leave to Mr.E.A. Tanner, Registrar & Treasury officer, Bushire, and officialing appointment of Mr.M.H. Khan, Treasury Officer, Muscat and officiating Assistant Registrar, Bushire vice Mr.E.A. Tanner. Resumption of the duties of the appointment of Registrar and Treasury Officer, Bushire, by Mr. E.A. Tanner on the expiry of his leave.	Progs Nos	ESTABLISHMENT	1937
183	Babington 4/12th F.F. Regiment respectively and their pay and allowance	Progs., Nos. 11(85)-E(A), 1937(B)	ESTABLISHMENT	1937
184	Proposal to allow the granted officers of the British Legation, Jedda to Draw at their Option a part of their Pay in India under Provision in Note 2 to Article 56 of civil Account code Vol-I -Not materlised.	Progs., Nos. 10(3)-E, 1940	ESTABLISHMENT	1937
185	Proposal with regard to the employments of certain additional establishment and	Progs., Nos. 11(74)-E(A),	ESTABLISHMENT	1937

	other charges for the civil Hospital Landikotal.	1937		
186	Continuance of the temporary establishment for additional worl in connection with the opening of the Tandav Road in the Mohmand country.	Progs., Nos. 11(55)-E(A), 1937	ESTABLISHMENT	1937
187	Only Slip is Available.	Progs., Nos. 35(8)-E(A), 1937	ESTABLISHMENT	1937
188	Grant pf extension of service of foot constable Faqir Mohammad of the Zhob Loralai Police Force.	Progs., Nos. 11(108)-E(A), 1937	ESTABLISHMENT	1937
189	Grant of leave to Mr. K.P.S. Menon, of the Indian Political Service. Posting of Mr. K.P.S. Menon of the Indian Political Service as Political Agent, Zhob, and extention of two joining time on the occasion of his transfer.	Progs., Nos. 15(4)-E, 1937	ESTABLISHMENT	1937
190	1.Grant of Leave to Mr. Abbas Ali Shah, Dispenswer Jedda Vice-Consulate. 2. Two Years Extension of the Tenure of His Post in Jedda.	Progs., Nos. 10(1)-E, 1940	ESTABLISHMENT	1937
S.No.	Subject	File No	Branch	Year
191	Proposal for the creation of a post of Additional Asstt. Mir Munshi in the British Legation Kabul from the April 1938- Rejected.	Progs., Nos. 11(94)-E(A), 1937	ESTABLISHMENT	1937
192	Amendments to the Pay and Cadre Schedules of Central Services.	Progs., Nos. 35(29)-E(A), 1937	ESTABLISHMENT	1937
193	Grant of compassionate gratuity to the family of the late Foot Constable Bhola Ram of the Quetta Police Force.	Progs., Nos. 7(13)-E, 1937	ESTABLISHMENT	1937
194	Grant of travelling Allowance at Special rates to the Extra Assistant Commissioner moving to Ziarat during the Summer months.	Progs., Nos. 36(7)-E(A), 1937	ESTABLISHMENT	1937
195	Passage concessions for officers in temporary civil or military employ under part I of Appendix AA, Passage Regulations, India.	Progs., Nos. 2018)-E(A), 1937	ESTABLISHMENT	1937
196	Confirmation of Shaikh Mohd. Ayub Ansari		ESTABLISHMENT	100-

	as Trade Agent, Zahidan. Keeping in abesyance the ost of Rebate Officer Zahidan and consequential arrangements.	11(65)-E(A), 1937		
197	Proposal for an increase in the permanent travelling allowance of the Civil Administrator, Kamaran.	Progs., Nos. 36(41)-E(A), 1937	ESTABLISHMENT	1937
198			ESTABLISHMENT	1937
199	Only Slip is Available.	Progs., Nos. 25(27)-E(A), 1937	ESTABLISHMENT	1937
200	Proposal for the reversion of Dispenser Mohd. Yusuf from Jedda. Arangements for holding the promotion examination of Mohd. Yusuf at Jedda.	Progs., Nos. 11(104)-E(A), 1937	ESTABLISHMENT	1937
S.No.	Subject	File No	Branch	Year
201	Appointment of Mr. G.F. Squire I.C.S. of the Indian Political service as H.M. Consul General for Khorasan	Progs., Nos. 4(63)-E, 1937	ESTABLISHMENT	1937
202	Selection of Mr. Muhd. Haroon for the post of senior clerk to the Indian Trade Agent at Kabul and his pay and allowances.	Progs., Nos. 4(76)-E, 1937	ESTABLISHMENT	1937
203	Question in the Legislative Assembly by Mr. S. Satyamurti, M.L.A. regarding Indianisation in certain Departments of the Govt. of India.	Progs., Nos. 27(12)-E(A), 1937	ESTABLISHMENT	1937
204	Opening of passage accounts for the wife of Major A.E.H. Maccan, I.A., Counsellor, British Leagation, Kabul.	Progs., Nos. 20(9)-E(A), 1937	ESTABLISHMENT	1937
205	-	Progs., Nos. 19(13)-E(A), 1937	ESTABLISHMENT	1937
206	1. Furnishing the Establishment Officer to the Govt. of India with copies of orders regarding appointment, Extension, Leave transfer or revision etc. of Officers employed at headquaters or outside the Secretariat, with whom the Selection Board, the Establishment Committee or	Progs., Nos. 8(108)-E, 1940	ESTABLISHMENT	1937

	the Establishment Officer is conserned.			
207	Fixation of the emoluments of the various incumbents of the post.	Progs., Nos. 11(67)-E(A), 1937(B)	ESTABLISHMENT	1937
208	Proposal for the re-imbursement of the Hospital Fees of Rs. 340/- paid by Dr. W.St. A. Hendricks, I.M.D. Civil Surgeon, Gangtok, in connection with his treatment in Calcutta.		ESTABLISHMENT	1937
209	Advance copies of correction slips to the Fundamental and Supplementray Rules.	Progs., Nos. 32(8)-E(A), 1937	ESTABLISHMENT	1937
210	Grant of a returning pension to Subadar Gul Dad of the Khyber Khassadar Force.	Progs., Nos. 22(69)-E(A), 1937	ESTABLISHMENT	1937
S.No.	Subject	File No	Branch	Year
211	Grant of travelling allowance to Mr. M. C. Gillett for his Journey to Kashgar while on transfer.	Progs., Nos. 36(18)-E(A), 1937	ESTABLISHMENT	1937
212	Proposal for the grant to Mr. I. J. Broughton of travelling allowance at 2nd class rates for his journey to take up his appointment as Extra Assistant to H.B.M.`s Consul General for Khorasan Rejected.	Progs., Nos. 36(31)-E(A), 1937	ESTABLISHMENT	1937
213	Compensatory allowances drawn by Central Govt`s servants in Bombay and Calcutta.	Progs., Nos. 21(18)-E, 1937	ESTABLISHMENT	1937
214	Grant of leave to Captain G.S.H.de Gaury, Political Agent, Kuwait, and appointment of Captain A.C. Stewart, to officiale for him. Extension of joining time admissible to captain G.S.H.de Gaury on resumption by him of the duties of the appointment of Political Agent, Kuwait, on return from his deputation in England.	Progs., Nos. 16(106)-E(A), 1937	ESTABLISHMENT	1937
215	Termination of the post of Resident in Waziristan from the 1st April 1938.	Progs., Nos. 11(103)-E(A), 1937	ESTABLISHMENT	1937
216	Amendments to the rules governing the pay of officers of a Provincial Police Service or Genral Central Service Class II	Progs., Nos. 35(18)-E(A), 1937	ESTABLISHMENT	1937

	the Indian Police or to officiate in the cadre ports of that Service.			
217	Only slip is available.	Progs., Nos. 16(29)-E, 1937	ESTABLISHMENT	1937
218	Iranarte an tha Pareanal achiet at Lita at	Progs., Nos. 41(29)-E, 1937	ESTABLISHMENT	1937
219	Grant of gratuity from the compassionate fund to the family of the late Moharrir Raj Mir of Frontier constabulary, Tank.	Progs., Nos. 7(12)-E, 1937	ESTABLISHMENT	1937
220	Grant of special pay to asstt. Surgeon A.L.Greenway I.M.D.for officiating as political agent Kuwait in addition to his own duties.	Progs., Nos. 21(85)-E, 1937	ESTABLISHMENT	1937
S.No.	Subject	File No	Branch	Year
221	Regulations of payment made as compassionate gratuity to the family of the Yaqub Khan, Orderly to the Assistant Political Agent, Chitral.	Progs., Nos. 7(17)-E, 1937	ESTABLISHMENT	1937
222	Mr. O.K. Caroe, CIE to hand over charge to Lt. Col. Sir Trenchard and Fowle at Bahraim. Annual visit to England of the Political Resident in the Persian Gulf.	Progs., Nos. 16(92)-E, 1937(Part II)	ESTABLISHMENT	1937
223	1) Grant of leave to Major K.C.Packman and appointment of Major H.H. Johnson as Consul General, Kashgar. 2) Officiating appointment of Mr. M.C. Gillett, Vice Consul, Kashgar, as Consul General till the arrival of Major H.H. Johnson in Kashgar, and grant of leave to the former.		ESTABLISHMENT	1937
224	The address of Political agent, muscat,on recess at Karachi.	Progs., Nos. 29(9)-E(A), 1937	ESTABLISHMENT	1937
225	Continuance of the Ration compensation allowance to the subordinate establishments in the Gilgit Agency. Discontinuance of the Allowance in respect of Gazetted officers.	Progs., Nos. 21(61p)-E, 1937	ESTABLISHMENT	1937
226		Progs., Nos. 7(11)-E, 1937	ESTABLISHMENT	1937

	Secy.			
227	Grant of travelling allowance to the vice- Consul, Kashgar, on mileage basis in lieu of a fixed monthly travelling allowance of Rs. 175/- per mensem, to be shared equally by the Home and Indian Governments.	Progs., Nos. 36(25)-E(A), 1937	ESTABLISHMENT	1937
228	Proposed grant of a compassionate gratuity to the family of the late Nur Muhd. Jemadar of son, office of the Revenue Commissioner, Baluchistan.	Progs., Nos. 7(6)-E, 1937	ESTABLISHMENT	1937
229	Proposal for Counting previous military services of Constable Jamal Din of the Quetta Pishin Police Force towards Civil Pension Rejected.	Progs., Nos. 22(36)-E, 1937	ESTABLISHMENT	1937
230	Supply of Information to the Home Department regarding number etc. of officers in the Government of India Secretariat and attached Offices who have been allowed Extensions of Service after attaining the Superannuation Age.	Progs., Nos. 41(62)-E, 1937	ESTABLISHMENT	1937
S.No.	Subject	File No	Branch	Year
231	Proposed grant of travelling allowance to the Policemen transferred to the Punjab on the re-organisation of Police in Baluchistan.	Progs., Nos. 36(34)-E(A), 1937	ESTABLISHMENT	1937
232	Increase in the clerical staff of the offices of the Supdt. of Police Baluchistan	Progs., Nos. 11(52)-E, 1937	ESTABLISHMENT	1937
233	Question in the Council of State by the Hon`ble Mr. P. N. Sapru, regarding number of (i) Indians, (ii) Europeans holding superior appointments carrying a salary of Rs. 1,000 from and over in the Govt. of India in 1921, 1929 and 1937.	Progs., Nos. 27(18)-E(A), 1937	ESTABLISHMENT	1937
234	Superior Civil Services Rules 1936	Progs., Nos. 22(8)-E, 1937	ESTABLISHMENT	1937
	Question in the Legislative Assembly by Mr. Sham Lal, M.L.A. regarding reservation of the post of Inspector General of Civil	Progs., Nos. 27(13)-E(A),	ESTABLISHMENT	1937

			-	
236	Only Slip is Available.	Progs., Nos. 25(11)-E(A), 1937	ESTABLISHMENT	1937
237	Provision of funds in the budget for 1938- 39 for the additional posts of Under Secretaries in the External Affairs Deptt. in connection with Maxwell Report of the Re- organisation of the Secretariat.	Progs., Nos. 11(51)-E, 1937	ESTABLISHMENT	1937
238	Proposal for the combination of the Vice consulate at Zahidan with Kabul and Meshed with Brijand. Tour of captain L.A.C. Fry, Vice Consul General Khorasan in his work. Question of the transfer of Captain L.A.C. Fry as Vice Consul Meshed.	Progs., Nos. 11(132)-E, 1937	ESTABLISHMENT	1937
239	Review of expenditure in connection with the temporary staff employed for the Haj Season.	Progs., Nos. 14(8)-E, 1937	ESTABLISHMENT	1937
240	Revision of the pay of Indian Civil Service under secretary to Govt of India.	Progs., Nos. 21(28)-E, 1937	ESTABLISHMENT	1937
S.No.	Subject	File No	Branch	Year
241	Deputation of Capt. G.S.H. De Gaury in England, and appointment of Dr. A.L. Greenway, Quarantine Medical officer, Kuwait, as Political Agent, Kuwait, in addition to his own duties Capt. A.C. Stewart previously appointed to officiate via Capt. G.S.H. de Gawry.	Progs., Nos. 7(3)-E, 1937	ESTABLISHMENT	1937
242	Inclusion of the post of under secretary in the Esternal Affairs Deptt. in the cadre of the Indian Political Service.	Progs., Nos. 11(101)-E(A), 1937	ESTABLISHMENT	1937
243	Employment of conservancy staff in the Nepal Legation.	Progs., Nos. 11(107)-E(A), 1937	ESTABLISHMENT	1937
244	Regiment and his pay and allowances. Grant of lofging allowance to Captain R.P. Taylor 1st Additional Assistant Political Agent North Waziristan.	Progs., Nos. 11(63)-E(A), 1937(B)	ESTABLISHMENT	1937
245	Reversion of Dispenser Ghulam Sarwar of the Indian Medical Dispensary, Jedda. Appointment of Compounder Abbas Ali Shah and Dispenser Ahmed Ali as Head and 2nd Dispenser respectively at the	Progs., Nos. 14(5)-E, 1937	ESTABLISHMENT	1937

	Indian Medical Dispensary, Jedda.			
246	Proposed grant of extra ordinary pension	Progs., Nos. 22(49)-E, 1937	ESTABLISHMENT	1937
247		Progs., Nos. 4(90)-E, 1937	ESTABLISHMENT	1937
248	Certain Scholarshing for sons of member of	Progs., Nos. 41(43)-E, 1937	ESTABLISHMENT	1937
249	I ONTINUANCE OF THE TEMPORARY DOCTS OF TWO	Progs., Nos. 11(93)-E(A), 1937	ESTABLISHMENT	1937
250	Question of the regularisation of the appointment of Capt. H.D. Rushton by the Indian the Indian Political service, as Additional Distt. Judge, Peshawar.	Progs., Nos. 4(80)-E, 1937	ESTABLISHMENT	1937
S.No.	Subject	File No	Branch	Year
251	Amendments to the Fundamental and Supplementary Rules	Progs., Nos. 32(7)-E(A), 1937	ESTABLISHMENT	1937
252	the old Central Departments in Burma who	Progs., Nos. 22(64)-E(A), 1937	ESTABLISHMENT	1937
253	for the office of the Indian vice consul at	Progs., Nos. 11(96)-E(A), 1937	ESTABLISHMENT	1937
254	Medical examination of Khan Bahadur Saiyid Siddiq	Progs., Nos. 22(26)-E, 1937	ESTABLISHMENT	1937
255	Superitendent British Legistion Nenal to	Progs., Nos. 41(25)-E, 1937	ESTABLISHMENT	1937
256		Progs., Nos. 22(53)-E, 1937	ESTABLISHMENT	1937
257	Proposal for the increase of pay of the post of Indian pigrims officer Bagdad.	Progs., Nos. 21(26)-E, 1937	ESTABLISHMENT	1937
			1	

	the appointment authorities of the real nationality of an Anglo Indian at the time of his appointment.	40(8)-E(A), 1937		
259	Decision that higher officiating pay is not permissible in cases where different posts on different scales of pay have been merged into a single revised scale.	Progs., Nos. 21(67)-E, 1937	ESTABLISHMENT	1937
260	Proposal for the grant of ration allowance to Dr. G.M.Muller I.M.D. Assistant Surgeon Gilgit Rejected. Pay and Allowance of Dr. G.M.Muller , I.M.D., While holding the appointment of Asstt. surgeon Gilgit and terms of Appoitment for future incumbents of the Post.	Progs., Nos. 21(46)-E, 1937	ESTABLISHMENT	1937
S.No.	Subject	File No	Branch	Year
261	Revision of the Scale of pay of the post of Mir Munshi H.B.M.`s consulate General Kashgar.	Progs., Nos. 21(9)-E, 1937	ESTABLISHMENT	1937
262	Creation of the post of a chaukidar for the civil hospital at Parachinar.	Progs., Nos. 11(82)-E(A), 1937	ESTABLISHMENT	1937
263	Continuance of the appointment of Mr. B.G. Gould C.M.G., C.I.E., as Political Officer Sikkim.	Progs., Nos. 11(97)-E(A), 1937	ESTABLISHMENT	1937
264	Grant of horse allowance to Jamadar Mehr Chand Veterinary Asstt. Surgeon Gilgit.	Progs., Nos. 21(79)-E, 1937	ESTABLISHMENT	1937
265	Appeal from Fazbul Hussain, ex. forwarding clerk & the British Legation, Kabul, & or re-instatement.	Progs., Nos. 17(4)-E(A), 1937	ESTABLISHMENT	1937
266	Ineligibility of Women for appointment to the Indian Police and the Indian Civil Service.	Progs., Nos. 41(55)-E, 1937	ESTABLISHMENT	1937
267	Desirability of associating an independent authority with a departmental officer conducting an enquiry under rule 55 of the Civil Service (Classification, Control and Appwal) Rules.	Progs., Nos. 33(3)-E(A), 1937	ESTABLISHMENT	1937
268	Permanent establishment for the Public Works Deptt. Gilgit.	Progs., Nos. 11(127)-E, 1937	ESTABLISHMENT	1937
269	Permission to the Consul General, Kashgar to visit the hills during August 1937.	Progs., Nos. 37(23)-E(A), 1937	ESTABLISHMENT	1937

27	of the Indian Polit 0 of captain A.C.Ste	Captain J.E.A. Bazalgette ical Service, and posting wart of the Indian s H.B.M`s Vice Consul,	Progs., Nos. 16(74)-E, 1937	ESTABLISHMENT1937
S.No.	Subject	File No	Branch	Year
271	Federal Public Service Commission. Instruction that Wheather the commission are consulated in connection with Promotion to a part for which no recruitment rules exist, they should be informed of Qualification requaired.	Progs., Nos. 41(39)-E, 1937	ESTABLISHMENT	1937
272	Applciation of Mr. Mohd. Afzal Khan Formarly a head clerk in the Office of the Resident in Waziristan for the commutation of a portion of his pension.	Progs., Nos. 22(33)-E, 1937	ESTABLISHMENT	1937
273	Discontinuance of the pension irregularly granted to Abdur Rahim, Mail of Deputy commissioner`s bungalow, Peshawar.	Progs., Nos. 22(77)- E(A), 1937	ESTABLISHMENT	1937
274	Permanent travelling allowance sanctioned for Foresters employed in Dir, Swat & Chitral Agency in Appx. 16 to Fundamental and Supplementary Rules. Question of Modification of	Progs., Nos. 36(35)- E(A), 1937	ESTABLISHMENT	1937
275	Grant of travelling	Progs., Nos. 36(42)-	ESTABLISHMENT	1937

	allowance under Supplementary Rule 121 to Police Constables on transfer.	E(A), 1937		
276	Appointment of Mr. Abdur Rahman, Assistant Mir Munshi Kabul, vice Mr. Ghulam Sarwar granted leave prior to his reversion to the External Affairs Dept.	1957	ESTABLISHMENT	1937
277		Progs., Nos. 35(26)- E(A), 1937	ESTABLISHMENT	1937
278	Arrangements in Baluchistan for the Census Operations.2. Appointment of Khan Sahib Maulvi Munie Ahmod Khan, E.A. C. as Census Superitendent, Baluchistan ona consolidated Pay of Rs. 1350/- PM.	Progs., Nos. 41(63)-E, 1937	ESTABLISHMENT	1937
279		Progs., Nos. 16(97)- E(A), 1937	ESTABLISHMENT	1937
280		Progs., Nos. 28(11)- E(A), 1937	ESTABLISHMENT	1937
S.No.	Subject	File No	Branch	Year
281	Iracarvan Posts Rillas	1557	ESTABLISHMENT	1937
282	Grant of an anticipatory pension to	Progs., Nos. 22(61)- E(A), 1937	ESTABLISHMENT	1937

	Khan Sahib Mian Mahmud Gul Khan, late Trade Assistant, Zahidan.			
283	Appointment of Mr. J. Letbridge, Secy. Quarantine Section, Kamaran, to act as Civil Administration and Director of the Quarantine Section, Kamran, in addition to his own Duties,	Progs., Nos. 4(53)-E, 1937	ESTABLISHMENT	1937
284	ITHE POLITICAL RESIDENT	Progs., Nos. 1(16)-E, 1937	ESTABLISHMENT	1937
285	 Superior Civil Services (Extraodinary Pension) Rules, 1936. Proposal to frame rules regulating wound and extraordinary pension applicable to members of Services under the rule-making control of the Governor-General-in- Council. 	Progs., Nos. 31(4)-E(A), 1937	ESTABLISHMENT	1937
286	Extension of the tenure of Mr. Sinclair 2md clerk British Legation Kabul and the fixation of the tenure of the Kabul ministerial posts.	Progs., Nos. 11(121)-E, 1937	ESTABLISHMENT	1937
287	Service (ommission	Progs., Nos. 35(17)- E(A), 1937	ESTABLISHMENT	1937
288	-	Progs., Nos. 21(41)-E, 1937	ESTABLISHMENT	1937

	appointment of Mr. Sher Mohd. Tirmazi B.A., B.T. of the Punjab Provincial Educational to inspect the school in the Gilgit agency Dropped				
289		Progs., Nos. 36(39)- E(A), 1937	ESTABLISHMENT	1937	
290	I.M.S. to the Khorasan consulate budget. Sanction to the overland journey of Captain E.A.O`Connor, I.M.S. from Khorasan to England.	Progs., Nos. 16(78)-E, 1937(Part II)	ESTABLISHMENT	1937	
		I			
S.No.	Subject	File No		Branch	Year
291	Grant of permission for recess to H.B.M.`s Consul General in the French Est. in India.	Progs., Nos. 29(11)-E(A)), 1937	ESTABLISHMENT	1937
292	Grant of a comfassionali allowance to the dependents of the late S. S. Sardar Sunder Singh, Extra assistant Commissioner, Baluchistan, whose death was directly due to the earth quake of	Progs., Nos. 22(67)-E(A)), 1937	ESTABLISHMENT	1937
	the 31st May 1935.				

	Terms.			
294	Sanction to the appointment of captain R.N. Bacon, O.B.E., Indian Political Service on special duty in South Waziristan for the period from the 9yh to the 13th December 1937 and his emoluments.	Progs., Nos. 11(122)-E, 1937	ESTABLISHMENT	1937
295	Question in the Legislative Assembly by Mr. Abdul Quaiyum regarding the post of the Political Resident in the North West Frontier Provice.	Progs., Nos. 27(7)-E(A), 1937	ESTABLISHMENT	1937
296	Extension of joining time admissible to Mr. Abdul Latif, interpreter, Political Agency, muscat.	Progs., Nos. 15(1)-E, 1937	ESTABLISHMENT	1937
297	Re-grantof family pension, under Art. 924(b), C.S.R., to the two sons of the late Chaudhri Sher Ali, Work Munshi, M.E.S., Waziristan District.	Progs., Nos. 22(79)-E(A), 1937	ESTABLISHMENT	1937
298	Travelling allowance of Captain D. Thompson, Civil Adminstration, Kamaran.	Progs., Nos. 36(16)-E(A), 1937	ESTABLISHMENT	1937
299	Adjustment of bills in respect of certain advances of pay and travelling allowance paid to Dr. Ghulam Hussain by the British Legation, Jedda.	Progs., Nos. 14(6)-E, 1937	ESTABLISHMENT	1937
300	appointment of Political Officer in Sikkim to Mr.	Progs., Nos. 16(83)-E, 1937(Part IV)	ESTABLISHMENT	1937

	B.J. Gould at New Delhi by telegram.						
S.No.	Subject			File	No	Branch	Year
301	Decision that the period of leave granted to officers attend the Coronation shout treated as duty and shout leave, and that the special officers attending the Corvoluntarily should not be their leave account.	detailed to ould be ld count for al leave of ronation	Progs., N	los. 16((56)-E, 1937	ESTABLISHMENT	1937
302	Revision of the judicial ar establishment and the pa allowance of certain posts Gilgit Agency establishme	y and s on the	Progs., 1937	Nos.	11(99)-E(A),	ESTABLISHMENT	1937
303	Emoluments of Lt. Col. B C.I.E., O.B.E. while officia Resident at Aden from th March to the 17th April 1	ating as e 26th	Progs., N	los. 21((83)-E, 1937	ESTABLISHMENT	1937
304	British Trade Agent, Gyar officiated as Political Offic Sikkim, in addition to his duties. 3) Permission gra B.J. Gould to make over the part of P.O., Sikkim t Richardson by telegram f Calcutta, for administration 4) Emoluments of Mr. H.I Richardson,	cer in own nted to Mr. charge of o Mr. rom ve reasons.	Progs., 1937(Pai	Nos. t II)	16(83)-E,	ESTABLISHMENT	1937
305	Maxwell Report on the Go of India Secreatariat Orga and Procedure. Political D Abolision of posts of Assis Secretary in future. Ques fixing suitable avenues of for Secretary Assistants t compensate them for loss Assistant Secretaryship.	anisation epartment. stant tion of Promotion o	Progs., 1937 (Pa	Nos. nt-C)	28(6)-E(A),	ESTABLISHMENT	1937
306	Amendments to the Trave Allowance rules of the Ma	-	Progs., 1937	Nos.	35(30)-E(A),	ESTABLISHMENT	1937
307	Proposed removal of the	post of	Progs.,	Nos.	11(131)-E,	ESTABLISHMENT	1937

	medical officer Meshed fro Agency surgeons cadre an appointment of an I.M.D. thereto not materialsised Mahor B.M.Rao. I.M.S. as officer meshed.	nd officer Posting of	1937(B)			
308	Passage concessions for t the Indian Vice-Consulate		Progs., Nos.	14(7)-E, 1937	ESTABLISHMENT	1937
309	Constitution of the Finance Commerce Department C		Progs., Nos.	8(106)-E, 1940	ESTABLISHMENT	1937
310	Extension of the appointn Shaikh Abdur Rahman of Civil Service as Sub-Judg Baluchistan.	the Punjab	Progs., Nos.	11(44)-E, 1937	ESTABLISHMENT	1937
S.No.	Subject	Fil	e No	Branch	Year	
3.NO.						
311	Only slip is available.	1937	5. ZI(02)-L,	ESTABLISHMENT	1937	
312	Revision of Travelling Allowance Rules. 2. Reduction of Travelling Allowance rates in Baluchistan and Rajputana.	Progs., N E(A), 1937	los. 36(6)-	ESTABLISHMENT	1937	
313	Grant of outfit allowance to Mr. Richard Huntington Wards H.M.`s Consul in the Portuguese Possessions in India.	Progs., No 1937	s. 21(71)-E,	ESTABLISHMENT	1937	
314	Proposal for the establishment of a civil hospital at Ladha in South Waziristan.	Progs., N E(A), 1937	os. 11(73)-	ESTABLISHMENT	1937	
315		Progs., N E(A), 1937	os. 20(20)-	ESTABLISHMENT	1937	
316	IVance I M S Legation	Progs., N E(A), 1937	os. 11(58)-	ESTABLISHMENT	1937	

	duty, with effect from 1st November 1937. Appointment of Lt. Col. J.Rodger O.B.E., M.C., I.M.S. as Legation Surgeon Nepal with eddect from 1st November 1937.			
317	Proposed appointment of Mr. R.C.HOme E.A.Deptt.temporarily as 2nd Clerk of the British Legation at Kabul. Question of his pay and Allowance.	Progs., Nos. 21(63)-E, 1937	ESTABLISHMENT	1937
318		Progs., Nos. 33(5)- E(A), 1937	ESTABLISHMENT	1937
319	Grant of family pension and Children allowance to the father and daughter respectively of the deceased Lance Naik Mohd. Ali of the Frontier Constabulary Drazinda.	Progs., Nos. 22(41)-E, 1937	ESTABLISHMENT	1937
320	Death of Major B.P. Ross Hurst of the Indian Political Service.	Progs., Nos. 43(3)-E, 1937(Secret)	ESTABLISHMENT	1937
S.No.	Subject	File No	Branch	Year
	Subject Amendments to the		Branch	i eai
321	Revised Rates of Pay Rules.	L(A), 1937	ESTABLISHMENT	1937
322	Opening of a Civil Veterinary Hospital at	Progs., Nos. 18(7)- E(A), 1937	ESTABLISHMENT	1937

	Thana, Malakand Agency.			
323	Proposal for temporary increase of establishment in the office of the Gilgit Agency for the purpose of weding indexing etc. of the old records of the Agency.	Progs., Nos. 11(79)- E(A), 1937	ESTABLISHMENT	1937
324	Grant of leave to 1st class Assistant Surgeon A.L. Greenway and temporary appointment of 3rd class Assistant Surgeon C.E.Watts as Medical Officer, Kuwait. Resumption of the duties of Medical Officer, Kuwait by 1st class Assistant Surgeon A.L.Greenway.	Progs., Nos. 16(11)-E, 1937	ESTABLISHMENT	1937
325	Proposed grant of ex gratia payment to Chunni Sweeper Political Agency Kuwait.	Progs., Nos. 22(14)-E, 1937	ESTABLISHMENT	1937
326	Grant of One 1st class fare to Mr. Abdur Rahim Khan, Second Pilgrimage Clerk, Jedda for the Journey Performed by Him from Karachi to Jedda in November - December 1938.	Progs., Nos. 10(2)-E, 1940	ESTABLISHMENT	1937
327	Decision to publish the list of Indian Political Service half-yearly instead of quarterly.	Progs., Nos. 25(11)- E(A), 1937	ESTABLISHMENT	1937
328	Decision that Whenever an order reducing the pension of an officer under the rule ,making control the Govr. Genl. in Coucil is passed the officer affected shall have a right of appeal to the	Progs., Nos. 22(43)-E, 1937	ESTABLISHMENT	1937

	authority to whom an appeal from an order of dismissal or removal lies.			
329	Creation ofa Temporary Post of Additional Political Agent, Kurram Agency and His Staff.	Progs., Nos. 8(113)-E, 1940	/ESTABLISHMENT	1937
330	Authorisation of Audit Officers to issue passage certificates for presentation to Steamship Companies, to officers provided with passage under the Law Commission Scheme at any time the officers ask for them.	Progs., Nos. 20(26)- E(A), 1937	ESTABLISHMENT	1937
S.No.	Subject	File No	Branch	Year
	Conversion of Mardan into seperate sub-Division and the grant of a special pay t the Deputy Commissioner i Charge.	a Progs., Nos. 21(8)- E 1937		
	2. Practice to ascertain			
332	through the Establishment Officer the Wishes of Provincial Govts. before sounding an officer in the Govt. of India Secretariat regarding, his willingness t accept a post Under the Govt. of India Outside the Secretariat.	0(100) 2, 15 (0(11)	ESTABLISHMENT	1937
332	Officer the Wishes of Provincial Govts. before sounding an officer in the Govt. of India Secretariat regarding, his willingness t accept a post Under the Govt. of India Outside the	0	ESTABLISHMENT	

335	Payment of the arrears of Compassionate and educational allowance of Jagdesh Chander, minor son of the late Rai Sahib L. Sunder Dass, E.A.C., and Financial Assistant to the Agent to the Governor General in Baluchistan, to his guardian.		ESTABLISHMENT	1937
336	Counting towards pension or gratuity of the previous service in the regular army by Followers in the Frontier Irregular Corps.	Progs., Nos. 22(5)- E, 1937	ESTABLISHMENT	1937
337	Resolution in the Council of State by the Honourable Mr. P. N. Sapru regarding the recruitment of Indian I.C.S. Officers in the Imperial Secretariat.	Progs., Nos. 27(11)-E(A), 1937	ESTABLISHMENT	1937
338	Proposed appointment of an Indian Asstt. to the consul General Pondicherry.	Progs., Nos. 11(53)-E(A), 1937	ESTABLISHMENT	1937
339	Application of the Contributory provident fund Rules to the Teachers working in the School in the tribal areas of the N.W.F.P.,	Progs., Nos. 22(29)-E, 1937	ESTABLISHMENT	1937
340	Revision of the scale of pay of the clerk to the Pilgrims Officer Bagdad.	Progs., Nos. 21(50)-E, 1937	ESTABLISHMENT	1937
S No	Subject	File No	Branch	Voor
S.No.	Subject		Branch	Year
341	Disability Gratuaties and pensions of Military Officers in Civil Employ. Question of applicability of Pr Army instruction No. 57 of 19 1934 to all military officers of the Indian Political service and submission of	rogs., Nos. 22(15)-E, 937	ESTABLISHMENT	1937

	the Undertaking accepting			
	the decision contained in the Instruction.			
342	Travelling allowance claim of Ex-Despenser, Fazal Ilahi Shah, Indian Despensary, Jodda.	Progs., Nos. 36(19)- E(A), 1937	ESTABLISHMENT	1937
343	Proposal for provision of a Europeon doctor with an adequately equipped hospital in Kashgar.	Progs., Nos. 18(5)-E, 1937	ESTABLISHMENT	1937
344	Proposed grant of gratuity from the compassionate fund to the family of the late M. Atta Mohd. Sub- Ins. of Police, in the Quetta Police, Force.	Progs., Nos. 7(15)-E, 1937	ESTABLISHMENT	1937
345	Rebate on fares of air journeys performed by Govt. servants.	Progs., Nos. 20(28)- E(A), 1937	ESTABLISHMENT	1937
346	Proposal to report to the temporary arrangements the post of Assistant Supdt. of Police, in Baluchistan be held in obeyance and its duties performed by the temporary Supdt. of Police.	Progs., Nos. 1(2)-E, 1937	ESTABLISHMENT	1937
347	Appointment of Captain	Progs., Nos. 8(115)-E, 1940	ESTABLISHMENT	1937
348	Increase in the ate of mileage allowance admissibale to the Residency Agent, Sharjah.	Progs., Nos. 36(23)- E(A), 1937	ESTABLISHMENT	1937
349	Grant of leave to Colonel C.E.T. Erskince, C.I.E., D.S.O., M.C., Inspecting Officer and Secretary,	Progs., Nos. 16(30)-E, 1937	ESTABLISHMENT	1937

	Frontier Corps, N.W.F.P., Question whether the appointment of Inspecting Officer is a regular Colonel`s appointment or not in connection with the grant of leave. Pay of Colonel R.H.Wilson, M.C. while officiating as Inspecting Officer, Frontier Corps, N.W.F.P.			
350	Revised rates of pay for new entrants Enquiry from the Finance Deptt. regarding and request for copies of orders fixing for	Progs., Nos. 21(36)-E, 1937	ESTABLISHMENT	1937
S.No.	Subject	File No	Branch	Year
351	Permanent retention of ferry establishment and creation of two posts of ferrymen for Danyor ferry in Gilgit Agency.	Progs., Nos. 1(14)-E, 1937	ESTABLISHMENT	1937
352	Selecation of a candidate for the post of Indian Medical Officer attached to His Majesty`s Legation, Jedda. Appointment of Dr. Mirza Ghulam Rasul, M.B.B.S., D.P.H., (London), D.T.M.& H. (Cambridge), P.M.S. (Punjab) to the post.	Progs., Nos. 14(3)-E, 1937	ESTABLISHMENT	1937
353	Powers of the N.W.F.P. Govt. to create new posts	Progs., Nos. 4(81)-E, 1937	ESTABLISHMENT	1937

354	Continuance of the Police establishment of the Gilgit Agency for a further period of one year.	Progs., Nos. 11(128)- E, 1937	ESTABLISHMENT	1937
355	Grant of leave to Lt. Col. Sir Txenchard Fowla, KCIE. CBE of the Indian Political Service and officiating appointment of Mr. O.K.Caroe, CIE as Political Resident in the Persian Gulf. Resumption of the duties of the appointment of Political Resident in the Persian Guef by Lt. Co. Sir Trenchard Fowle and permission to	Progs., Nos. 16(92)-E, 1937(Part I)	ESTABLISHMENT	1937
356	Free transport for the Kabul Legation Staff.	Progs., Nos. 36(9)- E(A), 1937	ESTABLISHMENT	1937
	Visit of Mr. G. F. Squire, H. M.`s Consul General for		ESTABLISHMENT	1937
358	Visit of Minister, Nepal, to the Headquarters of the Governments of the United Provinces and Bihar.	Progs., Nos. 37(6)- E(A), 1937	ESTABLISHMENT	1937
359	Pay of the technical staff of the public works deptt. Gilgit.	Progs., Nos. 21(80)-E, 1937	ESTABLISHMENT	1937
360	Proposed appointment of Commander, Wazirastan Scouts and His Staff Dropped.	Progs., Nos. 8(111)-E, 1940	ESTABLISHMENT	1937
S.No.	Subject	File No	Branch	Voor
361	Subject Recommendation of Mr. Boris Derozhinsky by Sir	Progs., Nos. 4(28)-E, 1937	Branch ESTABLISHMENT	Year 1937

	Horace Willamson for employment under the			
	E.A. and Political Dept.			
362	Directions from His majestys Government with regard to the acceptance to the Business appointments by Officers of the Crown Services.	Progs., Nos. 41(56)-E, 1937	ESTABLISHMENT	1937
363	Only Slip is Available.	Progs., Nos. 32(6)- E(A), 1937	ESTABLISHMENT	1937
364	Selection of a candidate for the post of Indian Vice Consul at Jedda. Appointment of Mr. S. Lal Shah Bukhari, M.H. P.C.S. to the Post.	Progs., Nos. 11(48)-E, 1937	ESTABLISHMENT	1937
365	Quarterly list of the Indian Political Service corrected upto the 2nd January 1938.	Progs., Nos. 25(9)- E(A), 1937	ESTABLISHMENT	1937
366	Temporary appointment of Capt. O.H. Mitchell, 2nd - inCommand and Right Wing Commander, Kurrum Militia as Political Agent, Kurrum, a post on the cadre of the Indian Poitical Service and his emlouments.	Progs., Nos. 4(45)-E, 1937	ESTABLISHMENT	1937
367	Transfer of work relating to the Superior Civil Service Rules, the Premature Ratirement	Progs., Nos. 35(24)- E(A), 1937	ESTABLISHMENT	1937
368	Treatment of the leave granted under Supplementary Rule 233 (a) and the third sentence of the note below Article	Progs., Nos. 16(66)-E, 1937	ESTABLISHMENT	1937

	827 A, Civil Service Regulations as leave on medical certificate.			
369	Grant of special pay and compensatory allowance to Rai Sahib Dr. G.S.Chawla asst.surgeon Sibi while officiating as civil Surgeon Sibi Loralai.	Progs., Nos. 21(76)-E, 1937	ESTABLISHMENT	1937
370	Grant of leave to Major G. Krikbride of the Indian Political Service and posting of Major I.W.Galbraith as Political Agent, Gilgit.	Progs., Nos. 16(13)-E, 1937	ESTABLISHMENT	1937
	1		1	
S.No.	Subject	File No	Branch	Year
371	Panage accounts of Mr. David Jerome, third child of Capt. G.H. Cooke, J.A., Amitant Political Agent, Gilgit.	Progs., Nos. 20(13)- E(A), 1937	ESTABLISHMENT	1937
372	Discontinuance of the Arrangement where by Mr. C.W.Hart M.B.E. extra asstt. to the Consul general Khorasan also acted as vice Consul Meshed. Appointmen of Mr. C.W.Hart, M.B.E. as vice consul Meshed only and his emoluments.	Progs., Nos. 21(70)- t ^{E, 1937}	ESTABLISHMENT	1937
373	Proposed relaxation of the provision of para 135 of the M.E.S. Regulations in a favour of the establishment employed for the maintenance of Residency gardens in Baluchistan so as to make them eligible for leave under the Fundamental Rules.	E, 1937	ESTABLISHMENT	1937
374	Question in the Council of	Progs., Nos. 27(9)-	ESTABLISHMENT	1937

	State by the Hon`ble Mr. Hossain Imam asking the Number and Names of officers both of the Superior have been allowed extension of service after attaining the super-annuation age during the last five years, and the	E(A), 1937		
	present age of those in service.			
375	posts for Indian Medical	Progs., Nos. 21(78)- E, 1937	ESTABLISHMENT	1937
376	Question whether for purposes of Fudamental Rules 22 and 23 a temporary post on a certain rate of pay whemn converted into a permanent	Progs., Nos. 11(111)-E(A), 1937(A)	ESTABLISHMENT	1937
377	Continuance of the posts of Indian Trade Agent Kabul and his staff.	Progs., Nos. 11(71)- E(A), 1937	ESTABLISHMENT	1937
378	Proposal with regard to certain travelling concessions to the Minister, Nepal. Sanction to the requisition of a railway Inspection Carriage by the Minister, Nepal, on official visits to the headquarters of the Central Govt. Proposal for the grant of permission to the Minister, Nepal, to requisition a Railway Inspection Carriage while visitng the headquarters of the Govts. of Bengal, Bihar and U.P. and when travelling on duty to portions of Nepal- Rejected.	Progs., Nos. 36(26)- E(A), 1937	ESTABLISHMENT	1937
379		Progs., Nos. 27(16)- E(A), 1937	ESTABLISHMENT	1937

380	Pande, M.L.A. regarding the Indianisation of higher posts in the Departments of the Government of India. Travelling allowance of Government servants in respect of Journeys performed on transfer to Foreign Service and reversion there from.		ESTABLISHMENT	1937
S.No.	Subject	File No	Branch	Year
381		Progs., Nos. 41(58)- E, 1937		1937
382	Application of Mr. Syed Raza Clerk to the Pilgrims officer, Bagdad, for transfer to any clerical post in Iran under the Govt. of India.	Progs., Nos. 4(51)-E, 1937	ESTABLISHMENT	1937
383	List of Indian Medical Service Officers who are Permanently employed in the Civil Department.	Progs., Nos. 41(36)- E, 1937	ESTABLISHMENT	1937
384	Grant of leave to Major H.W.Farell, Indian Medical Service Extension of 2 months leave to Captain W.J. Moody, I.M.S. Appointment of Captain W.J.Moody, I.M.S., as Legation Surgeon, Kabul, on return from his leave. Grant of travelling allowance to Captain W.J.Moody, I.M.S., for his visit to Simla.	Progs., Nos. 16(104)- E(A), 1937	ESTABLISHMENT	1937
385	Conversion of Women`s Hospitals at Fort Sandeman	Progs., Nos. 18(12)- E(A), 1937	ESTABLISHMENT	1937

	establishments of Women`s			
	Hospitals at Loralai,			
	Chaman, Fort Sandeman			
	and Sibi. Fixation of the			
	contribution from the			
	Bazrar Fund towards the			
	maintence of the Hospitals			
	at Fort Sandeman & Sibi.			
	Classification of the			
	Assistant Engineer,			
386	Independent Persian Gulf	Progs., Nos. 36(⁽³⁰⁾⁻ ESTABLISHMENT	1937
500		E(A), 1937		1907
	officer for purposes of			
	Travelling Allowance.			
	Employment of Messanger			
	on Rs. 15/- per Mensum in connection with the			
387	Payment of Pensions to	Progs., Nos. 10(4	^{4)-E,} ESTABLISHMENT	1937
507	Government of India	1940	LSTADLISHMENT	1957
	Pensioners Living at			
	Medina.			
	Retirement of Khan			
	Bahadur Munshi Ihsanullah			
388	M.B.E. Indian Vice Consul	Progs., Nos. 22(⁽⁵⁰⁾⁻ ESTABLISHMENT	1027
388	Jedda and Counting of his	E, 1937	ESTADLISHMENT	1937
	Former temporary service			
	towards pension.			
	Claims for the Carriage of			
	personal effects of Superior	Progs., Nos. 36((32)-ESTABLISHMENT	
389	Service Officers on transfer	E(A), 1937		1937
	Under Supplementary Rule			
	116(a) I (iii). British Trado Agont			
	British Trade Agent, Gyantse, for holding			
	additional charge of the			
	appointment of Political			
	Officer in Sikkim. 5)			
390	Resumption by Mr. B.J.	Progs., Nos. 16(⁽⁸³⁾⁻ ESTABLISHMENT	1937
	Gould, CMG, CIE., of the	E, 1937(Part III)		
	charge of his duties as			
	Political Officer in Sikkim,			
	on return from leave, and			
	permission granted to Mr.			

	H.E. Richardson to hand over charge of the			
S.No.	Subject	File No	Branch	Year
391	Decision that the two coronation holding should be treated as paid holidays P & T Department and central Public Works Department.	Progs., Nos. 41(18a)-E, 1937	ESTABLISHMENT	1937
392	Dismissal of Captain H.B.S. Brar of the Political Department.	Progs., Nos. 41(70)- E, 1937(Secret)	ESTABLISHMENT	1937
393	Indian Medical Service, Medical examination of Lieutenant Colonels & Colonels in Civil employ.	Progs., Nos. 18(9)- E(A), 1937	ESTABLISHMENT	1937
394	Grant of conveyance allowance to assistant and deputy Supdt. of Police Quetta Pishin.	Progs., Nos. 21(7)-E, 1937	ESTABLISHMENT	1937
395	Authority to the Assistant to the Civil Surgeon, Poona, to issue medical certificates of physical fitness for Government service.	Progs., Nos. 18(10)- E(A), 1937	ESTABLISHMENT	1937
396	Enquiry from the Chief Commissioner. Baluchistan regarding posting of Lt. I. S. Chopra for training.	Progs., Nos. 25(22)- E(A), 1937	ESTABLISHMENT	1937
397	Creation of a temporarty post of 2nd Additional Assistant Political Agent North Waziristan ad appointment thereto of Captain N.K. G. Jones of the 2/16th attached to 10/16th Punjab	Progs., Nos. 11(63)- E(A), 1937(A)	ESTABLISHMENT	1937
398	Supply of information to the Home Department regarding the progress of Indianisation in the higher posts in the External Affairs Department	Progs., Nos. 27(15)- E(A), 1937	ESTABLISHMENT	1937

	and its attached officer.					
399	Continuance of the Veterinary Hospital at Sadda Pro	ogs., A), 19	Nos. 937	18(8)-	ESTABLISHMENT	1937
400	Statements showing (i) the Communal Composition of the Services in the various consulates, legations etc. (ii) the vaccances filled during 1936. 2. Decision	ogs., A), 19	Nos. 937	40(6)-	ESTABLISHMENT	1937
S.No.	Subject		File	No	Branch	Year
401	Fixation of proportion of nursing charges for non-superior staff o Central Govt. for medical treatn in hospitals.	of the	Progs., 19(16) 1937		ESTABLISHMENT	1937
1 407	Joining time to Capt. A.C.Fry or transfer to Zabul.	n his	Progs., 15(3)- 1937	Nos. E,	ESTABLISHMENT	1937
403	Foreign Office Circular Letter regarding certain Scholarship fo sons of Consular Officers.		Progs., 41(34) 1937		ESTABLISHMENT	1937
1 4114	Grant of gratuity to the Khassad and Levies in the Malakand Age	aars,	Progs., 7(11)- 1937		ESTABLISHMENT	1937
405	Proposal for the Grant of an Enchanced Scale of Pay to Mr. S Jahan Kalir , First Pilgrimage Cle Jedda on his Reaching the maxi of the Present Scale. Rejected.	erk	Progs., 10(7)- 1940		ESTABLISHMENT	1937
	Amendments to the Civil Servic (Classification, Control & Appea Rules.	rs)	Progs., 34(7)- 1937		ESTABLISHMENT	1937
407	Rules for premature retirement proportionate Pension.		Progs., 22(37)		ESTABLISHMENT	1937

		1937		
408	Counting of the period spent on leave towards increment by officer holding an administrative post.		ESTABLISHMENT	1937
409	Sanction to the retention of the services of Mr. J. Robert Electrical and Mechanical Assistant Independent Persian Gulf Subfivision for a further period of one year from the 1st March 1938.	$^{1}F(A) = 1937$	ESTABLISHMENT	1937
410	Application of Captain A.S.B. Shah of the Indian Political Service for leave- Withdrawn.	Progs., Nos. 16(99)-E(A), 1937	ESTABLISHMENT	1937
411	Allowance and Hill Journey rules to	Progs., Nos. 21(75)-E, 1937	ESTABLISHMENT	1937
412		Progs., Nos. 7(4)-E, 1937	ESTABLISHMENT	1937
S.No.	Subject	File No	Branch	Year
53		Progs., Nos. 21(18)-E(A), 1938	ESTABLISHMENT	1938
54	Conversion of Leave to Lt. Col. J. Jogger, I.M.S. on half average pay from the 16th July 1932 to the 11th October 1932 into study leave.	Progs., Nos. 16(8)-E, 1938	ESTABLISHMENT	1938
55	Grant of Leave to Dr. S.M. Siddiq , Indian Assistant Bahrain & appointment of Khan Sahib Mirza Ismile Barduli to officiate for him. Resumption of the duties of the appointment of Indian Assistant , Bahrain by DrS.M. Sidding on return from Leave.	1938	ESTABLISHMENT	1938

56	Death report of Capt. A.A.M.Best city Magistrate Peshawar.	Progs., Nos. 32(1)-E(A), 1938	ESTABLISHMENT	1938
57	Attachment of pay of Govt. servants. Treatment of payment towards postal life Inourance policies pension schemes annuity funds etc. for the purpose of Calculating that portion of salary which is attachable.	Progs., Nos. 20(39)-E(A), 1938	ESTABLISHMENT	1938
58	of Afghan Air Force personnel in	1938(A)	ESTABLISHMENT	1938
59		Progs., Nos. 9(47)-E, 1938	ESTABLISHMENT	1938
	Grant of Leave to Mr. H.J. Macdonald , Superitendent, British Legation , Kabul and date of His reversion to the Army Headquater. Extension of the tenure of the appointment of mr. H.J. Mackdonald for four days from the 9th to the 12th February 1938. Appointment of Mr. W.S. Sinclair , 2nd Clerk , British Legation , Kabul , Vice Mr. H.J. Macdonald and of Mr. M.R. Gallyot of the N.W.F.P. Government as 2nd Clerk vice Mr. W.S. Sinclair.	16(2)-E, 1938	ESTABLISHMENT	1938
S.No.	Subject	File No	Branch	Year

· · · · · ·			1	
61	Reversion of Jamadar Asfaq Hassan Khan,I.M.D.	Progs., Nos. 9(75)-E 1938	ESTABLISHMENT	1938
62	purposes of recruitment under Rules	Progs., Nos. 9(23)-E, 1938(B)	ESTABLISHMENT	1938
63	Grant of leave to Major R.G.E.W. Alban of the Indian Political Service. Appointment of Major D.R. Smith , Indian Political Service as Political Agent and Deputy Commissioner, Sibbi.	Progs., Nos. 16(17)-E, 1938	ESTABLISHMENT	1938
	Amendments to the Consolidtd statements showing staff employed in the Government of India Secretariat etc. wholly excluded from the scope of the Civil Service Rules by the Substantive part of rule 3 thereof.	Progs., Nos. 9(71)-E 1938	ESTABLISHMENT	1938
65	Assumption of the charge of the appointment of Medical Officer, Meshed, by Major B.M. Rao , I.M.S. Permission to H.M.s Consul General , Khorasan to grant casual leave outside India to officers under administrative Control.(Case of Major B.M. Rao , I.M.S., Medical Officer Meshed.)	1938	ESTABLISHMENT	1938
66	Budget Estimates of Indian Trade Agency, Kabul for 1939-1940.	Progs., Nos. 14(1)-E, 1938	ESTABLISHMENT	1938
	Advance copies of correction slips to Fundamental and Supplementary Rules.	Proge Noc		1938
68	Special Pay to the Assistant Engineer, Persian Gulf Division.	Progs., Nos. 20(7)-E, 1938	ESTABLISHMENT	1938
69	Continuance of the additional police for the Labour camp at Quetta Contonment up to the 29 Feb1940	Progs., Nos. 9(67)-E 1938	ESTABLISHMENT	1938
70	Proposal for the permanent retention of post of Niab Tashildar Gilgit and his establishment	Progs., Nos. 9(65)-E 1938	ESTABLISHMENT	1938

	Rejected. Continuance of the port of Naib Tahsildar Gilgit up to the 31st Oct. 1939.			
S.No.	Subject	File No	Branch	Year
71	Grant of Leave Pending retirement to Mr. R.A.K. Hill Assistant Secretary , External Affiairs Department and appointment of Mr. I.S. Gonsalves as his Successor.	- ·	ESTABLISHMENT	1938
72	Grant of Leave to Mr. J. Crining , Condolence Assistant to the Hon`able the Political Resident in the Persian Gulf & Officiating appointment of Mr. N. Lester, Cyper Clerk, Bushire in his Place.	Progs., Nos. 16(24)-E, 1938	ESTABLISHMENT	1938
73	Rejection of the Proposal to grant the rank of Major to capt. G.S.H.de Gaury M.G.Political Agent Kuwait. Decision that he should drop his military title and style himself as Mr. In future.	Progs., Nos. 29(9)-E(A), 1938	ESTABLISHMENT	1938
74	Decision that if any Dept. of the Govt. of India asks the Federal Public Service Commission to advertise and recommend suitable cndidates for a particualr post during the period of the currency of the Finance Deptt. Retrenchment orders of the 15th Sept. 1938 the forwarding requistion should state Whether the Govt. of India have sanctioned recruitment to the post.	Progs., Nos. 9(83)-E 1938	ESTABLISHMENT	1938
75	Enquiry from E.H. & L. Department regarding Medical attendance and Treatment and Anti Rabic treatment concessions admissible to apprenties Under E.A. Department, with a view to Introduce Uniformly in Such Concessions.	18(13)-E,	ESTABLISHMENT	1938
76	Creation of the Temporary the post os one Qanungo and two patwris in the Peshur Tashil for a period of one year from the 1st March 1939.	Progs., Nos. 9(74)-E 1938	ESTABLISHMENT	1938

77	Sanction of daily allowance to the Political Officer in Sikkim and His Staff for the Period of their halt at Lhasa in 1938.	Progs., Nos. 20(2)-E, 1938	ESTABLISHMENT	1938
78	Fixation of the pay of military pensioners Man Bahadur Thapa and Jaman Singh while employed in the British Legation Nepal as Peons.	Progs., Nos. 20(38)-E(A), 1938	ESTABLISHMENT	1938
79	Medical arrangements on the Trucial Coast. Agreement of H.M.s Government to share the cost. Appointment ofa Medical Officer and a Dresser on the Trucial Coast. Their pay and allowance.	Progs., Nos. 18(10)-E, 1938	ESTABLISHMENT	1938
80	-	Progs., Nos. 9(35)-E, 1938	ESTABLISHMENT	1938
S.No.	Subject	File No	Branch	Year
81	Confidential report on Major A.S.Lancaster, Military Attache, Kabul.	Progs., Nos., 6(2)-E 1938	ESTABLISHMENT	1938
82	Confirment of Khan Sahib Mian Afraz Gul as Tahsildar Gilgit Sub- Division and recovery of a portion of special gratuity paid to him under the Retrenchment orders.	Progs., Nos. 28(2)-E(A), 1938	ESTABLISHMENT	1938
83	-	Progs., Nos. 21(32)-E, 1938	ESTABLISHMENT	1938
84	Calcutation of gratuiteres in respect of inferior srvice rendered by persons susbequesntly admitted into superior service.	Progs., Nos., 5(11)-E 1938	ESTABLISHMENT	1938
85	Appointment of Major A.Boyes Cooper as Military Attack Kabul.	Progs., Nos., 2(6)-E 1938	ESTABLISHMENT	1938
86	Grant of travelling allowance at tour rates to majors K.C.Packman and H.H. Johnson C.I.E. for their journeys to Simla on duty. Proposal	Progs., Nos. 26(13)-E(A), 1938	ESTABLISHMENT	1938

	to fix the Heartquarters of the Govt.			
	of India as the Fixed point for the			
	journeys on reversion of consuls General Kashgar.			
87	Officiating appointment of Lt. Col.J.K.Donglas R. E.as secretary P.W.D. in Baluchistan Via Brigadier E.F.S. Dawson, M.C. Procedure for the issue of notification relating to British Baluchistan.	Progs., Nos., 2(13)-E 1938	ESTABLISHMENT	1938
88	Classification of the Lump sum payment to H.B.M.`s Consul in the Portugues Possessions in India as Allowance and its increase from Rs. 400 to Rs. 500 Per Mensem.	Progs., Nos. 20(37)-E(A), 1938	ESTABLISHMENT	1938
	Charge report of Captain A.C.G.Galloway, as Secretary to the Hon`ble the Political Resident in the Persian Gulf.	Progs., Nos., 3(3)-E 1938	ESTABLISHMENT	1938
90	Overland journey of Lt. J.R.Cotton between Bushire and the United Kingdom and the grant to him of passage concessions under the Suprior civil service rules on his proceeding on leave after his confirmation in the Indian Political service.	Progs., Nos. 30(5)-E(A), 1938	ESTABLISHMENT	1938
S.No.	Subject	File No	Branch	Year
	Tytler C.M.G., M.C. Minister Kabul to	Progs., Nos. 27(2)-E(A), 1938	ESTABLISHMENT	1938
92	Grant of gratuity from the Compassinate Fund to the widow of the late Head Constable Khazana Ram of the Zhobn and Loralai Police Force.	Progs., Nos., 5(1)-E 1938	ESTABLISHMENT	1938
93	Grant of an extra or diwary pension to Mr. D. D. Dewar of the late Captain I.B.D. Dewar, 2/17th Dogras, attached to the South Wagiristan Scouts.	1938	ESTABLISHMENT	1938
94	was employed as an officer on	Progs., Nos.	ESTABLISHMENT	1938

	special Duty at Karachi during 1938- 39 in connection with the training of the Afghan Air Foorce personnel.	• • •		
95	Officiating pay admissible under Fundamental rules 30-31.	Progs., Nos. 20(42)-E(A), 1938	ESTABLISHMENT	1938
	Extension of the temporary post of Executive Enginer Quetta upto the 17th March 1940 and appointment of thereto of Mr. K.L.H. Wadley, I.S.F. of th Central Public Works Department. 2. Appoint of Mr.Merrington to succeed Mr.Wadley. 3. Grant of a special pay of Rs. 100 to Mr.K.A.Khlain while officiating as Excutive Engineer, Quetta, during Mr. Wadley`s Leave.	5(70) 2 1930	ESTABLISHMENT	1938
97	Status of the Indian Trade Agent at Kabul (his pay and allowance, classification cadre etc.).	Progs., Nos. 9(28)-E, 1938	ESTABLISHMENT	1938
98	Bombay Civil Services Rules 1937.	Progs., Nos. 25(14)-E, 1938	ESTABLISHMENT	1938
99	Medical attendance. Central Govt. Staff Stationed in Central Provience & Berar.	Progs., Nos. 18(12)-E, 1938	ESTABLISHMENT	1938
100	chief commissioner in Baluchistan. Creation of an appointment of officer-on special duty the Quetta Agency and appointment threts of Capt. A.S.B. Shah of the Indian Political Service.	Progs., Nos. 9(19)-E, 1938(B)	ESTABLISHMENT	1938
101	Principles regulating the grant of personal pay under Fundamental rule 9(23) (6)	Progs., Nos. 20(32)-E(A), 1938	ESTABLISHMENT	1938
102	1.Payment to Sayid Lal Bukhari a s special case, of Rs. 41/14 as transport charges of his motor car from kasuli to Lahore, on the occasion of his transfer to Jedda as Indian vice-Consul. 2. Decision under S.R.116 that a motor car can	Progs., Nos. 12(16)-E 1938	ESTABLISHMENT	1938

	effects in cases where an officr is not entitled to its fre transport in			
	additional to personal effects.			
413	Visit of Mr. G.F.Squire Consul General Khorasan to Tehran and Pahlevi in April 1938 and Consequential Change in his tour programme .		ESTABLISHMENT	1938
414	Continuance of the pensionary rig enjoyed by Nine Patwaris of the Kashmir Govt. during the period their Subsequent Service on permanent transfer to the Govt. India in the Gilgit Agency.	of 21(43)-E,	ESTABLISHMENT	1938
415	Grant of a retiring pension to Jemadar Sher Khan of the khybe Khassadar Force.	Progs., Nos. r 21(13)-E(A), 1938	ESTABLISHMENT	1938
416	Passage concessions to Kamaran Quarantine station.	Progs., Nos. 30(10)-E(A), 1938	ESTABLISHMENT	1938
417	Question of the Conversion of the post of Pilgrims Office Baghdad in that of Indian Vice Consul.	e nto Progs., Nos. 9(91)-E 1938	ESTABLISHMENT	1938
418	Amendments to the Regulations framed by the Secretary of state India in council under rule 12 of t devolution rules to Safeguard the right of India Medical Service Officers in Civil employ.	the $25(16)-F(A)$	ESTABLISHMENT	1938
419	Exemption of the allowance paya to officers in India subject to the Army and Air Force Acts from Attachment in execution of decre of a civil Courts in India.	Progs., Nos. 20(48)-E(A),	ESTABLISHMENT	1938
470	Amendments to the Quarantive leave Rules.	Progs., Nos. 25(25)-E(A), 1938	ESTABLISHMENT	1938
S.No.	. Subject	File No	Branch	Year
421	Increase in the rates for the P		ESTABLISHMENT	1938

	between the Mintaka Pass and Kashgar.			
	Enquiry by the A.G.C.R., regarding travelling allowance claims and refund of Pilgrim pass-port fees and launch hire of S.Abbas Ali, Ahmed Ali Mohd. Ali, Dispensers, Indian Medicne. Dispensary Jedda.	Progs., Nos. 12(11)-E 1938	ESTABLISHMENT	1938
423	Proposal to reduce the tenure of the appointment of Asstt. Surgeon Gilgit from 4 to 2 yearsDropped. Grant of leave to Asstt. Surgeon G.M. Muller and officiating arrangements. Question of pay admissible to officiating	Progs., Nos. 9(25)- E, 1938(A)	ESTABLISHMENT	1938
	Proposed creation of the post of a Chadkdar for the civil dispensary Jharwar Baluchistan.	Progs., Nos. 9(53)- E 1938	ESTABLISHMENT	1938
425	Fixation of the pay of Mr. C.G.N.Naidu accountant Pilgrims office Bagdad. Waiving of the recovery of pay overdrawn by him.	Progs., Nos. 20(41)-E(A), 1938	ESTABLISHMENT	1938
426	Extension of the concession of Quetta compensatory allowance tothe police Drill Instructers and recruits posted to Quetta for the six months recruits course.	Progs., Nos. 20(23)-E(A), 1938	ESTABLISHMENT	1938
427	Pay and Cadre Schedules of Central Services and amendments thereto, during the year 1938.	Progs., Nos. 25(7)- E, 1938	ESTABLISHMENT	1938
428	Zabidan East Iran.	Progs., Nos., 6(5)- E 1938	ESTABLISHMENT	1938
429	Claim of foot constable No.454	Progs., Nos.	ESTABLISHMENT	1938

430	Paind Khan of the Baluchistan police for the arrears of his pay and allowance during the period of his suspension since the 29th October 1934. Proposal for the Grant of an allowance to Captain R.K. Battye, Assistant Political Agent, Gilgit for Performing the additional Duties of Excutive Engineer, Public Works Department, Gilgit - Rejected.	20(49)-E(A), 1938 Progs., Nos. 20(9)- E, 1938	ESTABLISHMENT	1938
S.No.	Subject	File No	Branch	Year
431	Recruitment of Staff for the British Legation Kabul. Creation of six appointmemnts of Asstt. in the External Affairs Deptt. Secretariat to fill the clerical apptt. at the British Legation Kabul and fixation of pay and allowances, etc., of the incumbents of the posts. Reservation of six newly created Asstt. appointment in the External Affairs Deptt. for Anglo-Indians and	Progs., Nos. 9(23)- E, 1938(A)	ESTABLISHMENT	1938
432	Amendments to the model forms of Agreement.	Progs., Nos. 25(20)-E(A), 1938	ESTABLISHMENT	1938
433	Baluchastan and North West Frontier Province Administration to relex the insturction in certain categries of appointment.	Progs., Nos. 9(77)- E 1938		1938
434	Grant of leave to K.S. Mofd. Nasir Khan Mir Munshi	Progs., Nos. 9(20)- E, 1938(A)	ESTABLISHMENT	1938

	Kashgar Consular General. Appointment of Mr. Maqbul-ur- Rahman Mir Munshi Khyber vice X-Mohd. Nasir Khan Mir Munshi Kashgar. Abolition of the posts of Mir Munshi & Confidential clerk, Kashgar consulate General and the creation of the post of First clerk			
435	Amendments to the Superior Services Rules regarding new rates of pay for Indian medical service.	Progs., Nos. 20(24)-E(A), 1938	ESTABLISHMENT	1938
	Procedure for the consultation of the federal public service commission regard to recruitement of persons from the U.K.	Progs., Nos. 25(15)-E(A), 1938	ESTABLISHMENT	1938
437	Proposal for the grant of a gratuity from the Compassionate fund to the widow of the late Khwajar Mohad. Ramzan Headmaster Minto Govt. High School. Parachinar Rejected.	Progs., Nos., 5(7)- E 1938	ESTABLISHMENT	1938
438	Grant of compassionate gratuity to the widow of the late Lana Head Constable Allah Dad od the Quetta Pishin and Sibi Police Force.	Progs., Nos., 5(6)- E 1938	ESTABLISHMENT	1938
439	Grant of Compassionte gratuity to the widow of the late compounder Kidar Singh of Central Jaio Mach. Application of Mst. Hansdai Widow of the take compunder Kidar Singh, for the grant of a family pension to her.	Progs., Nos., 5(9)- E 1938	ESTABLISHMENT	1938
440	Extension of tenure of the appointment of Mr. Abdur Rahman as Asstt. Mir Munshi Kabul.	Progs., Nos. 9(15)- E, 1938	ESTABLISHMENT	1938

Г

			I	
S.No.	Subject	File No	Branch	Year
441	Grant of Leave to 1st Class Military Assistant Surgeon R. Easy, I.M.D. of the Residency Hospital, Bushire and resumption by him of the duties of his appointment on return from Leave.	Progs., Nos. 16(10)-E, 1938	ESTABLISHMENT	1938
447	Resolution in the Legislative Assembly by Seth Govind Das, M.L.A., regarding Indianisation of Superior Services in the various Departments of the Government of India.	Progs., Nos. 22(4)- E, 1938	ESTABLISHMENT	1938
443	Declaration of the British Trade Agent Yatingt as controlling officer for himself and establishment under his control for the purpose of travelling allowance.	Progs., Nos. 26(6)- E(A), 1938	ESTABLISHMENT	1938
444	Govt Servant Conduct rules Disciplinary action against Govt. Servants for indebtdness.	Progs., Nos. 29(1)- E(A), 1938	ESTABLISHMENT	1938
445		Progs., Nos., 2(11)-E 1938	ESTABLISHMENT	1938
446	Retirement of Sir Norman Cater K.C.I.E. of the Indian Political Service.	Progs., Nos. 21(21)-E(A), 1938	ESTABLISHMENT	1938
447	Procedure for the assessment to British Income tax of the	Progs., Nos. 20(17)-E(A), 1938	ESTABLISHMENT	1938

	emoluments of officers going to great Britain or Northern on leave from India.			
	Visit of the Political Resident in the Persian Gulf to Basra on duty Sanctioned.	Progs., Nos. 27(5)- E(A), 1938	ESTABLISHMENT	1938
449	Application of Khan Sahib Jamadar Fagat Haq I.M.D. ex- via Consul Birjiand for appointment as Sub Asst Swgion Kabul or Kandahar.	Progs., Nos., 1(9)- E 1938	ESTABLISHMENT	1938
1 /15/1	Extension of the appointmentr of Mr. W. Sinclair Supdt. British Legation Kabul for a further period of one Tear with effect from the 10th October 1938.	Progs., Nos. 9(29)- E, 1938	ESTABLISHMENT	1938
S.No.	,	File No	Branch	Year
	Application of Mr.Sher Zaman Khan for a Post in a foreign Country.	Progs., Nos., 1(2)- E 1938	ESTABLISHMENT	1938
452	Enquiry from Mr.Mohd Ghayar of the E.A.Department rgarding terms of appointment of Accountant Kabul Legation and observance of the practia of Circulating in the Deptt. particulars of appointments Vacant it Kabul kasgar etc. with a view to giving preference to Depatmental Cndidates.	Progs., Nos. 9(58)- E 1938	ESTABLISHMENT	1938
1 453	Extension of the tenure of employment of Mr. Mohd	Progs., Nos. 9(81)- E 1938	ESTABLISHMENT	1938
454	Question in the Legislative Assembly by Mr. Manu Subedar, M.L.A., regarding Salary and Qualifications of	Progs., Nos. 22(8)- E, 1938	ESTABLISHMENT	1938

	Hospital at Miranshah, & the Number of Patiants treated in the Hospital.			
455	Grant of Leave to Mr. G.K.S. Sharma , Under Secretary , External Affairs Department. Keeping in abeyance of the Post of Under Secretary and creationof the Post of an Assistant Secretary in the E.A. Department for the Period of Leave of Mr. G.K.S. Sarma and appointment of Rao Sahib B.R. Subramaniam to the Latter Post. Resumption of the duties of the appointment of Under Secretary in the E.A. Department , by Mr. G.K.S. Sarma on return from Leave.	Progs., Nos. 16(7)- E, 1938	ESTABLISHMENT	1938
456	Grant of Leave to Mr. E.A. Tanner, Registrar and Treasury Officer , Bushire and appointment of Mr. S.R. Iyer Assistant Registrar , to officiate for him in addition to his Own Duties.	Progs., Nos. 16(25)-E, 1938	ESTABLISHMENT	1938
457	Amendments to he Railway services Rules.	Progs., Nos. 25(28)-E(A), 1938	ESTABLISHMENT	1938
458	Expenses incurred by Mr. B.J. Gould, C.M.G., C.I.E., Political Officer in Sikkim in connection with in connection with his Medical treatment in Calcutta.	Progs., Nos. 18(11)-E, 1938	ESTABLISHMENT	1938
459	Decision that Khan Sahib Mahmud Gul Trade Agent Zahidan Should be allowed to count towards his pension so much of his temporary service as would bring his total qualifying service to 25 years.	Progs., Nos. 21(6)- E(A), 1938	ESTABLISHMENT	1938
460	Abolition by the post of Vice- Consul Birjand and consequential Consular	Progs., Nos., 9(7)Part A-E 1938	ESTABLISHMENT	1938

	arrangements in best in Esat Iraq. 2. Reversion of Khan Sahib Jamadar Fazal Haque, on the abolition of the post of vice Consul Birjand.			
S.No.	Subject	File No	Branch	Year
461	Grant of pesionary status to the Gilgit Corps of Scouts.	Progs., Nos. 21(22)-E(A), 1938	ESTABLISHMENT	1938
462	Proposal for the creation of one additonal post of a Juinor Assistant in th office of the Civil Surgeon Quetta Rejected.	Progs., Nos. 9(52)- E 1938	ESTABLISHMENT	1938
463	Waziristan for a further period	Progs., Nos., 9(9)(Part-A)-E 1938	ESTABLISHMENT	1938
464	Transfer of the post of Jial Clerk to the Gilgit Agency Office.	Progs., Nos. 9(68)- E 1938	ESTABLISHMENT	1938
465	Grant of gratuity from the Compassionate Fund to the monor son of the late Foot Constable Ghulam Jaffar no 303. of the Quetta Pishin and Sibi Police Force.	Progs., Nos., 5(8)- E 1938	ESTABLISHMENT	1938
466	Instruction regarding communal representation in services.	Progs., Nos. 29(7)- E(A), 1938	ESTABLISHMENT	1938
467	Fixation of rates for the transport of personal effects of the establishment of the trade agent.		ESTABLISHMENT	1938
468	Surgeons in civil employ case of Warrant officer Gulwant Singh I.M.D. Medical Officers Civil Hospital .		ESTABLISHMENT	1938
469	Non-obserwance of the	Progs., Nos.	ESTABLISHMENT	1938

	instructions contained in supplementary rule 6-A regarding the grant of compensatory allowance by the Baluchistan administration in certain cases.	20(28)-E(A), 1938		
470	Charge report of Mr.N.Lester	Progs., Nos., 3(6)- E 1938	ESTABLISHMENT	1938
S.No.	Subject	File No	Branch	Year
471	· · · · · · · · · · · · · · · · · · ·	Progs., Nos. 25(3)- E, 1938		1938
472	Reciprocal arrangement in regard to Medical treatment of Central and Proviential Government Employees.		ESTABLISHMENT	1938
473	Schedule of subordinates and inferior establishment and special posts under E.A. Deptt.	Progs., Nos. 9(45)- E, 1938	ESTABLISHMENT	1938
474	Cost of transporting personal effects on transfer under supplementary rule 116 (a) I (iii)	Progs., Nos. 26(2)- E(A), 1938	ESTABLISHMENT	1938
475	Amendments to the Superior Civil Services Rules.	Progs., Nos. 25(9)- E, 1938	ESTABLISHMENT	1938
476	Fixation of the pay of the retired viceroy`s commissioned officer who may be recruited for filling the post of veterinary asstt. Surgeon Gilgit.	Progs., Nos. 20(54)-E(A), 1938	ESTABLISHMENT	1938
477	Decision that travelling allowance of Govt. Servants for Journey between India and Burma or Aden should be regulated by the Supplimentary Rules.	Progs., Nos. 20(10)-E, 1938	ESTABLISHMENT	1938
478	Grnat of a gratuity from the compassinate fund to the widow of the late Foot	Progs., Nos., 5(4)- E 1938	ESTABLISHMENT	1938

	Consutable Mirid Khan of the Quetta Pishin and Sibi Police Force.			
479	Retention of the temporary post of third Dispenser Jedda upto the end of February 1940 and appointment thereto of Dispenser Dashir Ahmed vice Dispenser Mohd. Yusuf reverted to India.	Progs., Nos. 9(27)- E, 1938	ESTABLISHMENT	1938
480	Continuance of family pension to Mst. Jumaka, mother of the late Sepoy Khewa Khan of the South Waziristan Scouts.	Progs., Nos. 21(47)-E, 1938	ESTABLISHMENT	1938
S.No.	Subject	File No	Branch	Year
	Grant of maximum rate of pay sanctioned for the posts of	Progs., Nos. 9(30)- E, 1938		1938
482	Determination of domicile Decision that so far as the personal of the Defence services is concerned only cases in which there is a doubt about a persons domicile need be referred to the Federal Public Service Commission.	Progs., Nos. 29(18)-E(A), 1938	ESTABLISHMENT	1938
483	Extension of the tenure of Raja Abdul Aziz Khan Additional clerk of the Kandahar consulate for a further period of one year upto the 29th July 1939.	Progs., Nos. 9(46)- E, 1938	ESTABLISHMENT	1938
484	Question of the appointment of Captain F.R. Cawthorn, I.M.S. as officer on Special Duty during the Joining tiome admissible to Him Under S.R.	Progs., Nos. 13(4)- E, 1938	ESTABLISHMENT	1938

	302(b), while on transfer as Agency Surgeon , Kurrum and Medical officer, Kurrum Militia.			
485	Travelling allowance admissible to Dipsensary Mohd for this Journery from Simla to Jeffa while our Transfer to Jedda ad 3rd Dispenser.	Progs., Nos. 12(10)-E 1938	ESTABLISHMENT	1938
486	Confirmation of Mr.Sayed Ghulam Murtaza, A.M.I.Sturct E., A.M.S.E. Sind Service of Enginers in the post of Assistant Engineer Independent Persian Gulf Division Bushire.	Progs., Nos., 9(5)- E 1938	ESTABLISHMENT	1938
487	Grant of Leave to Captain J. Guthrie , I.M.S. , Agency Surgeon South Wazirastan and Medical Officer, South Wazirastan Scouts and appointment of Civil Assistant Surgeon Anoop Chand , M.B.B.S. to officiate vice , Captain J. Guthrie, I.M.S.		ESTABLISHMENT	1938
488	Grant of Leave to Mr. J. Croning , Confidental Assistant to the Honourable the Political Resident in the Persian Gulf and officiating appointment of mr. W. Laporte, officiating Cyper Clerk, Vice Mr. J. Croning.	Progs., Nos. 16(3)-	ESTABLISHMENT	1938
489	Declaration of the post of asstt. political agent Loralai as substantively vacant for the purpose of counting towards his super annuation pension the period for which Khan Bahadur Maulvi Abdur Rashid Extra astt. Commissioner & asstt. Revenue commissioner in Baluchistan Officiated as Asstt. Political agent Loralai.	Progs., Nos. 21(4)- E(A), 1938	ESTABLISHMENT	1938

490	Sanction to the continued employment of Mr.Sher Mohd. As Assistant Eng. Giligit up to the 1st July 1938.	Progs., Nos. 9(61)- E 1938	ESTABLISHMENT	1938
S.No.	Subject	File No	Branch	Year
	Constitution of a medical board at Bangalore for the	Progs., Nos. 21(2)- E(A), 1938		1938
492	Incidence of the cost of the return passage from London to Karachi granted in August 1936 to Mrs. Newington widow of Inspector Newington of the Baluchistan police Force.	Progs., Nos. 30(3)-	ESTABLISHMENT	1938
493	Decision that Superior Civil Service Officer Serving the administrative Control Contrst of the Governor General in council receiving medical attendance at the Willingdon Nursing House Near Delhi, will not be entitled to be refund of the Medical Surgical and Nursing Charges.	Progs., Nos. 18(2)- E, 1938	ESTABLISHMENT	1938
494	Incidence of arrears of pay admissible to certain police officers in the North West frontier Province under the special Regulations in 1919.	Progs., Nos. 20(45)-E(A), 1938	ESTABLISHMENT	1938
495	Proposed creation of a temporary post of an officer on special duty in South Waziristan and appointment thereto of Captain Abdul Rahim of the Indian Political service before teking his appointment as Political Agent South Waziristan. Deopped in	Progs., Nos. 9(49)- E, 1938	ESTABLISHMENT	1938

	favour of the proposal for the			
	extension of the joining time.			
496	Extension of the Servies of Khan Bahadur Sikandar Khan as Oriental Secretary, Kabul, for a further period of one year from the 1st July 1938, and the question of grant of six months`s Leave to him from the 30th June 1939.	Progs., Nos., 9(8)- E 1938	ESTABLISHMENT	1938
497	Appointment of Mr.E.G.Hillier Deputy Supdt. of Police Baluchistan to officiate in the Indian Istan, Vice Mr.W.St.Hodder, I.P.Grantted leave. Question of he appointment of Mr.R.C.Hallows, Police vice Mr.W.St.Hodder. I.P.	Progs., Nos., 2(7)- E 1938	ESTABLISHMENT	1938
	Revision of the scale of pay of the post of Jailor Jalis Deptt. Gilgit from the date of taking over charges of the appointment by Mr. Sultan Hamid Khan.	Progs., Nos. 9(24)- E, 1938	ESTABLISHMENT	1938
499	at Srinagar and to proceed to Kashgar along with him. Emoluments of Major H.H. Johnson and Fazl-i-Maula.	Progs., Nos. 9(17)- E, 1938(B)	ESTABLISHMENT	1938
500	Confidential report on Sub- Assitant Surgeion Ghulam Husain recriuted temporarily to be in charge of the Govt of India Deipensary Mecca.	Progs., Nos. 12(5)- E 1938	ESTABLISHMENT	1938
S.No.	Subject	File No	Branch	Year
501	Appointment of Financil Adviser and Assistant Financial Adviser to the Governor of the N.W.F. Province when acting as Agent to the Governor and the staff appointed to assist them.	Progs., Nos., 2(8)- E 1938	ESTABLISHMENT	1938

502	Desire of Mr.S.R.Ahmed for employment in a Consulate or Legation under the External Affairs Affaris Department preferably Jedda.	Progs., Nos., 1(7)- E 1938	ESTABLISHMENT	1938
503	Annual return showing the emoluments drawn by the Staff of the Khorasan Consulate General, including Zahidan, Sistan, and Birjand.	Progs., Nos. 23(1)- E, 1938	ESTABLISHMENT	1938
504	Annual establishment returns of the Jedda establishment Jedda.	Progs., Nos. 12(13)-E 1938	ESTABLISHMENT	1938
505	Only slip is Available.	Progs., Nos. 31(31)-E(A), 1938	ESTABLISHMENT	1938
506	Joining time admissible to Compounder Gauri Singh while on reservation from Gilgit to the Kashmir Government Service in 1936.	Progs., Nos. 13(6)- E, 1938	ESTABLISHMENT	1938
507	Grant of a horse allowance of Rs. 20 p.m. and travelling allowance under supplementary rules to the sub inspector of Police Gilgit.	Progs., Nos. 20(20)-E(A), 1938	ESTABLISHMENT	1938
508	Cost of transport of luggage of Mr. O.K.Caroe C.I.E.from London to Bahrein on his Compulsary recall from leave in 1937 for appointment as political resident in the Persian Gulf.	Progs., Nos. 26(10)-E(A), 1938	ESTABLISHMENT	1938
509	Report on the Personal Aspect of life in Khorasan.	Progs., Nos. 29(14)-E(A), 1938	ESTABLISHMENT	1938
510	Question of the selection of an officer for the post of Consul General for the French Estblishment in India in Sucession to Major C.C.L.Ryan granted leave on mdeical grounds. Recal of Lt.Col.R.C.F. Schomberg from leave on his	Progs., Nos., 2(1)-	ESTABLISHMENT	1938

	appointment as Consul General for the French Estabilshment in India. Temporary appointmnet of Mr.T.Roger, Vice-Consul, as Consul General for the French Establishments in India on a pay of Rs.300 P.M. pending the arrival of Lt. Col. R.C.F. Schomberg.			
S.No.	Subject	File No	Branch	Year
511	Proposal regading 1. the Certain of three post of Cleark 2. the increase in the pay of the Nazir and 3. the reduction two post of Police constable in the Gilgit Agency-Rejected. 2. Santion to the continuned employment of certain sub- ordince and inferior estabishment in the Gilgit sub Division for a further period of one year from the 1st March 1939.		ESTABLISHMENT	1938
512	Grant of ration allowance to Tahsil Chaprasis and Process servers in Gilgit in lien of travelling allowance when on duty of a miscellanceous nature outside Gilgit.	Progs., Nos. 20(46)-E(A), 1938	ESTABLISHMENT	1938
513	Extension of the Tenure of appointment of Rai Sahib Sukh Dyal as Financial Assistant to the Hon`ble the A.G.G.Resident & Chief Commissioner in Baluchistan together with extension of his period of employment in Governmenat service beyond the age of 55 year.	Progs., Nos. 9(86)-E 1938	ESTABLISHMENT	1938
514	Decision that no outfit allowance for the full dress	Progs., Nos. 20(53)-E(A), 1938	ESTABLISHMENT	1938

	1	1		
	uniform will be admissible to officers appointed as military attache Kabul.			
515	Services rendered by Afgha Mir Syed Prior to his appointment as Offg. Junior Clerk in the Punjab Civil Secretariat.	Progs., Nos. 9(59)-E 1938	ESTABLISHMENT	1938
516	Finance Deptt. instructions regarding officiating appointment for short periods. Filling of short term vacancies undesirable.	Progs., Nos. 9(13)-E, 1938	ESTABLISHMENT	1938
517	Report on the Personal Aspect of life at Bushire by Mr. W. H. Young, British Vice-Consul.	Progs., Nos. 23(2)-E, 1938	ESTABLISHMENT	1938
518	Counting of the previous military service of head Constable Ali Shan of the Zhob Loralai Police Force towards civil Pension.	Progs., Nos. 21(10)-E(A), 1938	ESTABLISHMENT	1938
519	Enquiry from the Unemployment advisor to the Govt of Bengal regarding methods of recruitment etc. for posts under the External affairs deptt.	Progs., Nos. 29(19)-E(A), 1938	ESTABLISHMENT	1938
520	Review of the compensatory allowances drawn by officers of the central Govt. in Places other than Calcutta or Bombay.	Progs., Nos. 20(36)-E(A), 1938	ESTABLISHMENT	1938
S.No.	Subject	File No	Branch	Year
521	Method of determining the date	Progs., Nos.	ESTABLISHMENT	1938
1 5 7 7	Question of the adminssibility of water allowance of \$ 27/- per annum to the Indian medical officer Jedda.	Progs., Nos. 12(1)-E 1938	ESTABLISHMENT	1938
1 573		Progs., Nos. 9(17)-E, 1938(A)	ESTABLISHMENT	1938

	Compounder Magsud Shah			
	reverted to the N.W.F.P.			
	Instructions to Mr. Maqbul-ur-			
	Rahman and Fagal-i-Maula			
	selected as Mir Munshi and			
	compounder respectively to			
	report themselves on duty to			
	Major H.H. Johnson consul			
	General designate Kashgar			
	reimbursement of Expenses incurred by Major C.CC.L. Ryan			
	late Consul General for the			
	French Establishment in India	Progs., Nos.	ESTABLISHMENT	1938
	Pondichery, in connection with	18(7)-E, 1938		
	his Medical treatment at			
	Calcutta in January 1938.			
1 5 7 5	-	Progs., Nos.	ESTABLISHMENT	1938
		9(93)-E 1938		
	Appointment of Captain			
	A.L.A.Dredge of the Indian Political Service as His	Progs., Nos., 2(2)-		1938
	Majesty`s Vice Consul at	E 1938	ESTADLISHMENT	1920
	Zahidan.			
	Enquiry from the Persian Gulf			
	Residency regarding the			
527	interpretation of correction Slip	Progs., Nos. 20(55)-E(A), 1938	ESTABLISHMENT	1938
	No. 239 dated 28-10-38 to	20(33)-L(A), 1938		
	Fundamental rule 49.			
	Amendments to the	Progs., Nos.		
		25(5)-E, 1938	ESTABLISHMENT	1938
	Supplementary Rules.			
529	Amendments to the Revised Rates of pay Rules.	Progs., Nos. 25(2)-E, 1938	ESTABLISHMENT	1938
	Application of Mrs. M.Howson	23(2)-2, 1930		
	widow of the late Mr.			
		Progs., Nos.		
5 3 1 1	consul Bandar Abbas for the	21(23)-E, 1938	ESTABLISHMENT	1938
	grant of a pension to her			
	rejected.			
S.No.	Subject	File No	Branch	Year

		1	11	
531	Conditions of Service of compounders employed in Gilgit.	Progs., Nos. 18(6)-E, 1938	ESTABLISHMENT	1938
532	-		ESTABLISHMENT	1938
533	Medical attangementsin the Hedjaz for the Haj Season 1939. Temporary employment of a Bengali-knowing docter & a dispenser in thew Meeca Dispensary.	Progs., Nos. 9(37)-E, 1938	ESTABLISHMENT	1938
534	Fixation of the pay of Mr. Sher Mohd. Asstt. Engineer Gilgit	Progs., Nos. 20(22)-E(A), 1938		1938
535	Grnat of house rent allowance to the First Pilgirmage Clerk, British Legation, Jedda.	Progs., Nos. 12(2)-E 1938	ESTABLISHMENT	1938
536	Grant of Leave to Major P.P. Watts, Political Agent, Muscat and resumption by him of the duties of his appointment on return from Leave.	Progs., Nos. 16(5)-E, 1938	ESTABLISHMENT	1938
537	Resolution of the South Indian Shorthand writers Conference re. appointment of Indian Shorthand writers for future Royal Commission land Commities in Indian	Progs., Nos., 4(1)- E 1938	ESTABLISHMENT	1938
538	Grant of special pay to Mr. J.H.Fletcher M.C., I.S.E. on his appointment as joint secy. P.W.D. in Baluchistan vice Mr. H.W.Oddin Taylor granted leave.	Progs., Nos. 20(21)-E(A), 1938	ESTABLISHMENT	1938
539	Extension for period of own year of the tenure of employment of secound Calss Assistant Surgeion A.J Selvey I.M.D., as Assistant Surgeou	Progs., Nos. 9(80)-E 1938	ESTABLISHMENT	1938

	Consulate General Kashgar.			
540		Progs., Nos., 9(9)- E 1938	ESTABLISHMENT	1938
S.No.	Subject	File No	Branch	Year
541	Aden - Pay, pensions and conditions of Service of personnel in Aden after the transfer of Aden to His Majesty`s Government.	Progs., Nos. 21(35)-E, 1938	ESTABLISHMENT	1938
547	Continuance of the Police establishment of the Gilgit Agency up to the 29th February 1940.	Progs., Nos. 9(43)-E, 1938	ESTABLISHMENT	1938
543	Continuance of the post of Personel Assistant to the Political Resident in the Persian Gulf for a further period of two tears from the January 1938.	Progs., Nos. 9(39)-E, 1938	ESTABLISHMENT	1938
544	Enquiry from Captain G.A. Falconer consul Kerwar asking the name and addess of the authority which Indian Army for Civil Employment.	Progs., Nos. 9(60)-E 1938	ESTABLISHMENT	1938
545	Amendments to the Revised leave Rules, 1933 & the New State Railway leave Rules.	Progs., Nos. 25(6)-E, 1938	ESTABLISHMENT	1938
	Grant of an Extension of Joining time to Captain G.C.L. Crichton on the Occasion of His transfer from Peshwar to Simla.	(-) -/	ESTABLISHMENT	1938
547	Exemption from 15% cut of the pay of nine religous teachers in the Noth Waziristan Agency.	Progs., Nos. 20(35)-E(A), 1938	ESTABLISHMENT	1938
548	Travelling allowance admissible to Mr. Sher Mohd. for his journey by air from Risalpur to Gilgit while on transfer to the P.W.D. Gilgit.	Progs., Nos. 26(17)-E(A), 1938	ESTABLISHMENT	1938
549	Payment of I.C.S., Provident	Progs., Nos.	ESTABLISHMENT	1938

			0]
	Fund to Mr. R.E.L. Wingate,	21(39)-E, 193	8		
	C.I.E., I.C.S., of the Indian Political Service on leave				
	preparatory to retirement.				
	Proposal for the creation of the post of Vernacular Assitant for				
550	, th officers of the Extra Assistant Commissioners in the Loralai District, Baluchistan. Rejected.	Progs., 9(63)-E 1938	Nos.	ESTABLISHMENT	1938
	Subject	File No		Branch	Year
551	Overland journey to the United		Nos.	ESTABLISHMENT	1938
552	Proposal for an increase in the emoluments of Shaikh Abdur Rahman district and Sessions judge Baluchistan Rejected.	Progs., 20(50)-E(A), I	Nos. 1938	ESTABLISHMENT	1938
553	Annual increment of pay of Mr.C.G.Franks and Mr.E.H. Corridon Wireless Operation Kashgar.	Progs., 11(1)-E 1938	Nos.	ESTABLISHMENT	1938
554	Extention of the tenure of appointment of Jamadar Barkat Ali M.D.Sub Assistant Surgeion Kabul for a further period of one year.	Progs., 9(89)-E 1938	Nos.	ESTABLISHMENT	1938
555	Visit of M.E.S.Officers to Kabul.	Progs., 27(1)-E(A), 19	Nos. 938	ESTABLISHMENT	1938
556	Decision that it is not Necessary for B.J. Gould C.M.G., C.I.E. , Political Officer in Sikkim to apply for Leave for the Period he was under Medical treatment in Calcutta during March 1938.	Progs., 16(11)-E, 193	Nos. 8	ESTABLISHMENT	1938
557	grant of leave to Captain J.E.A., Bazalgette of the Indian Political Service and his Preference with regard to his posting on return from Leave. Appointment of Captain A.	Progs., 16(18)-E, 193	Nos. 8	ESTABLISHMENT	1938

		1		
	Napier, as His Majestys Vice Consul, Khorramshahr.			
	Grant of travelling allowance for his return journey at tour rates under supplementary rules 151 and 153 to Mr.Amar Nath late Sub-overseet public works department Gilgit on his discharge from Service.q	Progs., Nos. 26(8)-E(A), 1938	ESTABLISHMENT	1938
559	Retention of the Services of Lt. Col. F.M. Bailey C.I.E., as Minister Nepal after retirement from Military service.	Progs., Nos. 9(33)-E, 1938	ESTABLISHMENT	1938
560	Issue of declarations under Sub-sections 1 and 2 of serction 262 of the Govt of India Act 1935 in favour of officers who were appointed by the Secy. of the state in Council before the Ist April 1937 to services to which the Secy. of state no longer makes appointments.	Progs., Nos. 29(11)-E(A), 1938	ESTABLISHMENT	1938
	1	Γ	1	
S.No.	Subject	File No	Branch	Year
561	Fixation of initial pay of Sardar Sahib S.Jit Singh Prosecuting inspector of police Quetta while officiating as Dy. Supdt. of police Zhob in Baluchistan.	Progs., Nos. 20(30)-E(A), 1938	ESTABLISHMENT	1938
562	Medical attendance. Central Govt. Employees Under the administrative Control of the Govt. of Bombay.	Progs., Nos. 18(8)-E, 1938	ESTABLISHMENT	1938
563	Amendments to the Travelling Allowance rules of Madras Govt.	Progs., Nos. 25(12)-E, 1938	ESTABLISHMENT	1938
564	Sanction to the Payment to the Sind Government of contribution at Specified rates with effect from 01/04/36 for Medico. Legal work made by	Progs., Nos. 18(1)-E, 1938	ESTABLISHMENT	1938

	them for the Baluchistan			
	Administration & Provision of			
	Funds in the 1939-40 Budget.			
	Recovey of certain			
	overpayment of travelling	Proas., Nos.		
	allowance made to Captain	Progs., Nos. 26(20)-E(A), 1938	ESTABLISHMENT	1938
	Kamaran.			
	Amendments to the Civil	Progs., Nos.	ESTABLISHMENT	1020
566	Service (Classification,	25(1)-E, 1938	ESTABLISHMENT	1938
	Contrast & Appeal) Rules.			
	Proposal for the sale of the			
	Nepal Legation car and its replacement and re-			
	imbursement of transport	Progs., Nos. 26(18)-E(A), 1938	ESTABI ISHMENT	1938
507	Charges for the conveyance to	26(18)-E(A), 1938		1550
	Nepal of a motor car for Lt.Col.			
	G.L.Betham Minister Nepal.			
	Provision of funds in the			
560	budget for 1939 -40 in respect	Progs., Nos.	ESTABLISHMENT	1020
568	of the post of Sixth Clerk Kabul	9(88)-E 1938	ESTABLISHMENT	1938
	Legation.			
	Correction in the Quarterly list			
	in respect of date of	Progs., Nos.		
	commencement of service of	31(1)-E(A), 1938	ESTABLISHMENT	1938
	Mr. I.D.Scott for purposes of			
	increment.			
	Cost of Journey by the			
570	overland route of the Daughter	Progs., Nos.	ESTABLISHMENT	1938
	of Mr. G.F.Squire H.M.`s	30(6)-E(A), 1938		
	Consul Genl. For khorasan.			
S.No.	Subject	File No	Branch	Year
5.NO.	Subject	File NO	Branch	tear
	Division of the family pension and Children`s allowance			
	granted to the Senior widow of			
	-			
15/1	Khan of the Frontier	21(49)-E, 1938	ESTABLISHMENT	1938
	Constabulary, N.W.F.P.			
	between the two widows and			
	their children.			
572	Increase in the customs	Progs., Nos.	ESTABLISHMENT	1938

	Compensation allowance admissible to the astt. registrar Bushire Residency.	20(14)-E(A), 1938		
573	Personnal reverting from the Service of the Government of Aden.	20(0) 1, 1990	ESTABLISHMENT	1938
574	Appointment of a Nurse at Kamaran.	Progs., Nos., 2(9)- E 1938	ESTABLISHMENT	1938
575	Grant of an invalid pension to Captain G. V. Wikham, late Civil Administration, Kamaran, from the Kamaran Quarantine Station Fund.	Progs., Nos. 21(51)-E, 1938	ESTABLISHMENT	1938
5/6	Question of finding employment for K.S. Mohd. Nasir Kharies of retiring him on compensation penson.	Progs., Nos. 9(20)-E, 1938(B)	ESTABLISHMENT	1938
	Charge reports of Mr. O.K. Caroe, C.I.E., as a II class Resident and Revenue and Judicial Commissioner in Baluchistan. Lt. Col. C.E. U. Bremner, M.C. as Political Agent and Deputy commissioner Quetta-Pishin, Capt. A.S.B. Shah as Assistant Political Commissioner in Quetta-Pishin, & Lt. D.H. Biscie as under secretary and personal Asstt. to the Honble the A.G.G. resident and	Progs., Nos. 9(19)-E, 1938(A)	ESTABLISHMENT	1938
1 5/8	Enquiry from the finance deptt. regarding posts or services which have been specially classified for the purpose of travelling allowance in the first or the second grade.	Progs., Nos. 20(11)-E(A), 1938	ESTABLISHMENT	1938
579	Creation of a temporary post of officer on special duty in Baluchistan to examine the	Progs., Nos. 9(12)-E, 1938	ESTABLISHMENT	1938

	financial position of the Kirtar Branch and appointment thereto of Mr. C.N. Sharples, I.C.S., Grant of special pay to Mr. C.N. Sharples for holding the appointment. Sanction to the entertainment of a senior Assistant and a peon to the attached to Mr. C.N. Sharples. Proposal for the grant of a			
1 580	_	Progs., Nos. 20(26)-E(A), 1938	ESTABLISHMENT	1938
S.No.	Subject	File No	Branch	Year
581	Grant of an extra-ordinary pension to the widow of the late B.Ralla Ram a senior asstt. in the office of the Revenue and judicial commissioner in Baluchistan Under article 747 Civil service Regulations and Section 241(5) of the Govt of India Act 1935.	Progs., Nos. 21(14)-E(A), 1938	ESTABLISHMENT	1938
	Decision that his tenure commenced from the 6th October 1934, the date from which he was struck off from	Progs., Nos. 9(34)-E, 1938	ESTABLISHMENT	1938
	Military duty.			
	Sanction ot the entertainment of certain temporary clercial establishment in Baluchistn in	9(57)-E 1938	ESTABLISHMENT ESTABLISHMENT	1938

	Assembly by Babu Kailash Behari Lal, M.L.A. regarding the number of Indians in the	22(6)-E, 1938		
	Indian Political Service.			
585	Application of Mr.Chandra Singh Kutiyal for appointment in one of the Trade Agency in Tibet.	Progs., Nos., 1(3)- E 1938	ESTABLISHMENT	1938
	Appeal from Mr.J.Ramanus late Accounts Clerk, public Works Branch of the British Residency Bushire against his removal from service Rejected.	Progs., Nos. 9(56)-E 1938	ESTABLISHMENT	1938
587	Grant of invalid pension to Khan Bahadur Saiyed Siddiq Hasan late H.M.`s consul Kandahar.	Progs., Nos. 21(9)-E(A), 1938	ESTABLISHMENT	1938
588	Extension of the non superior passage concessions to Mrs. Y.E.Mould Inspector of police Baluchistan.	Progs., Nos. 30(4)-E(A), 1938	ESTABLISHMENT	1938
589	Resumption of the duties of the appointment of Assistant Rregistrar Bushire by Mr.S.R.Iyer from Mr.M.H.Khan. Grant of leave to Mr.M.H.Khan.	Progs., Nos., 3(2)- E 1938	ESTABLISHMENT	1938
590	Counting of temporary service rendered in the Munitions board and the Board of industries and munitions under Act 370 C.S.R.	Progs., Nos. 21(24)-E, 1938	ESTABLISHMENT	1938
C No	Cubicot	File Ne	Drench	Veer
S.No.	Subject	File No	Branch	Year
591	Proposal for the grant of compensation to Buljan Khalassi of the Gilgit agency for the loss of private property while travelling on duty rejected.	Progs., Nos. 20(15)-E(A), 1938	ESTABLISHMENT	1938
592	Proposal for the Provision of a career for Mr.K.C Radha Krishan late Assistant	Progs., Nos., 1(10)-E 1938	ESTABLISHMENT	1938

	superintendet of Police Madras			
	Presidency.			
593	Creation of two temporary clerical appointments in the	Progs., Nos. 9(32)-E, 1938	ESTABLISHMENT	1938
594	Continuance of the cash assignment of Rs. 150/- per annum to Mohammad Zakir s/o the late Mohd. Khan.	Progs., Nos. 21(46)-E, 1938	ESTABLISHMENT	1938
595	Grant of family pension to the dependents of the late Khan Sahib Sarbuland Khan, an Extra Assistant Commissioner in Baluchistan.	Progs., Nos. 21(27)-E, 1938	ESTABLISHMENT	1938
596	Reservation of first class Railway Compartment for high officials of Govt.	Progs., Nos. 26(9)-E(A), 1938	ESTABLISHMENT	1938
597	Enquiry from the Home Deptt. regarding services and posts under the External affairs deptt. to which recruitment is not made through the Federal Public services commission.	Progs., Nos. 29(15)-E(A), 1938	ESTABLISHMENT	1938
598	Proposal Continuance of the educational allowance to Mr. Thakur Lal, s/o the late Rai Sahib Seth Kishen Chand, E.A.C., Quetta.	Progs., Nos. 21(37)-E, 1938	ESTABLISHMENT	1938
599	Extension of the provisions of para 948 of the Pension Regulations for the Army in India (Regarding grant, continuance & transfer of family pension to a widow who re-marries her deceased husband`s brother) to the Frontier Irregular Corps, including the Zhob Militia, with effect from 18-4-1936.	Progs., Nos. 21(34)-E, 1938	ESTABLISHMENT	1938
600	Procedure to be adopted in the	Progs., Nos.	ESTABLISHMENT	1938

	matter of the signing travelling allowance bills of members of committees and commissions.	26(1)-E(A), 1938		
S.No.	Subject	File No	Branch	Year
601	Joining time admissible to I.C.S., recruits coming to India by the Overland route.	Progs., Nos. 13(8)-E, 1938	ESTABLISHMENT	1938
602	Procedure to be followed with regard to the issue of notice debarring persons from employment in Govt.Service. Dismissals from Govt service.	Progs., Nos., 9(7)- E 1938	ESTABLISHMENT	1938
603	Question by Mr. Mohan Lal Saksena in the Legislative Assembly relating to the number of Foreigners in the employ of the Central Government as Experts or Special officers.	Progs., Nos. 22(1)-E, 1938	ESTABLISHMENT	1938
604	Application of Mr.A.C.Banerji for the post of Trade Agent or Custom officer under the Esternal Affiars Department.	Progs., Nos., 1(1)- E 1938	ESTABLISHMENT	1938
605	Grant of leave to Mr. S.G. Murtaza , A.M.S.E.(London) , Asst Engineer, Independent Persian Gulf Sub Division , Bushire and resumption by him of the Duties of His appointment on return from leave.	Progs., Nos. 16(9)-E, 1938	ESTABLISHMENT	1938
606	Grant of superannuation pension to the Khan Sahib Mahmud Gul Late Trade Asstt. Zahidan.	Progs., Nos. 21(15)-E(A), 1938	ESTABLISHMENT	1938
607	Half Yearly list of the Indian Political services corrected upto the Ist July 1938.	Progs., Nos. 31(2)-E(A), 1938	ESTABLISHMENT	1938
608	Question of replacing the service of Mr.D.F.P. Reid Commissioner of Police Aden at	Progs., Nos. 9(90)-E 1938	ESTABLISHMENT	1938

	the disposal of the Bomaby			
	Government.			
609	Grant of leave on reversion, to Mr.C.G.Franks, Wireless Operater Kashgr and appointment and of Mr.P.J.Robbins as his successor. 2. Grant of traveling allowance to Mr.P.J.Robins for the circuitous route Via Balkot and Babusar and the grant to him passenger train, instead of by goods train, on the occasion of his transfer to Kashgar.	2(10)-E 1938	ESTABLISHMENT	1938
610	Grant of Leave to Captain A.B.S. Shah of the Indian Political Service and Posting of Lt. E.W.M. Magor as Assistant Political Agent and Assistant Commissioner, Quetta Pishin.	Progs., Nos. 16(16)-E, 1938	ESTABLISHMENT	1938
				N .
S NO				
S.No.		File No	Branch	Year
	Proposal for the grant of ration	Proge Noc		1938
611	Proposal for the grant of ration allowance to the Resident engineer Gilgit Rejected. Question in the Council of State by the Hon`ble Haji Mobd. Husain, regarding the	Progs., Nos. 20(51)-E(A), 1938		
611	Proposal for the grant of ration allowance to the Resident engineer Gilgit Rejected. Question in the Council of State by the Hon`ble Haji Mohd. Husain, regarding the number of European, Christian, Hindu and Muslim officers in certain Departments of the	Progs., Nos. 20(51)-E(A), 1938 Progs., Nos. 22(5)-E, 1938	ESTABLISHMENT	1938 1938
611	Proposal for the grant of ration allowance to the Resident engineer Gilgit Rejected. Question in the Council of State by the Hon`ble Haji Mohd. Husain, regarding the number of European, Christian, Hindu and Muslim officers in certain Departments of the Government of India. Grant of penionary status to the Gilgit of Scouts. Instructions regarding the completion of confdential	Progs., Nos. 20(51)-E(A), 1938 Progs., Nos. 22(5)-E, 1938 Progs., Nos.	ESTABLISHMENT ESTABLISHMENT ESTABLISHMENT	1938 1938 1938

	New pension rules for Military Officers of the Indian Political Service.	Progs., Nos. 22(31)-E, 1938	ESTABLISHMENT	1938
617	Payment to captain D.J.Grant. I.M.S., Civil surgeon Zhob Loralai the cost of transporting his motor car from Karachi to Hernai.	Progs., Nos. 20(19)-E(A), 1938	ESTABLISHMENT	1938
618	Payment of marriage allowance to the family of a British soldier in the U.K. Decision that A.G.C.R. should furnish the India Office with a statement with regard to the British soldiers borne on the effective strength of the Army whoare in receipt of Special rates of pay in the civil deptt. under his audit control.	Progs., Nos. 20(52)-E(A), 1938	ESTABLISHMENT	1938
619	Charge report of Mr.Maqbul Husain Khan on resumption by him of the Charge of appointment of Treasury Officer, Muscat.	Progs., Nos., 3(7)- E 1938	ESTABLISHMENT	1938
620	Grant of a compensation allowance of Rs. 7/- p.m. to the first peon in the pilgrims office Bagdad for a period of two years to be absorbed in future increments.	Progs., Nos. 20(16)-E(A), 1938	ESTABLISHMENT	1938
S.No.	Subject	File No	Branch	Year
621	Observance of the established convention that in cases of appointments to be made by selection the advice of the Federal Public Service Commission should be accepted save in exceptional circumstances.	Progs., Nos. 9(14)-E, 1938	ESTABLISHMENT	1938
622	-	Progs., Nos. 9(48)-E, 1938	ESTABLISHMENT	1938

	cadre for service in N.W.F.P.			
	Question of raising the pay of			
	the Judicial Coimmissioner.			
	Fixation of Havelian as fixed			
	point for purposes of F.R.107			
623	(C) in respect of the journey	Progs., Nos.	ESTABLISHMENT	1938
025	performed by Mr. M.H.Misra	20(33)-E(A), 1938		1550
	Vaterinary asstt.surgeon Gilgit			
	on his Transfer from Calcutta.			
	Claim of Mr.M.C.Gillett for the			
	payment to him the arrears of			
624	special pay attached to the	Progs., Nos.	ESTABLISHMENT	1938
024	post of the vice consul Kashgar	20(44)-E(A), 1938	LOTADEISHINENT	1550
	during the period of his joining			
	time in 1936 accepted.			
	Grant of pension in addition to			
	pay to certain Indian officers			
	re-employed in the Frontier			
	Constabulary reserve Platoons.			
625	Proposal to incorporate the	Progs., Nos.	ESTABLISHMENT	1938
025	provision of para 199 of the	21(17)-E(A), 1938	LOTADEISHINENT	1950
	pension regulations for the			
	Army in India in the Pension			
	regulations for the Frontier			
	irregular corps dropped.,			
	Question in the Legislative			
	Assembly by Mr. Ghulam Bhik			
6/6	Nairang, M.L.A. regarding the	Progs., Nos.	ESTABLISHMENT	1938
020	number of Muslim Gazetted	22(3)-E, 1938		1950
	officers and assistants in the			
	External affairs Deptt.			
	Inclusion of the date of birth of			
	Mr. K.P.S. Menon of the			
	Political service in the History	Progs., Nos.		
627	of Services of Gazetted and	29(4)-E(A), 1938	ESTABLISHMENT	1938
	other officers in the civil deptt.			
	serving in the Madras			
	Presidency.			
	to him under Supplemantry	Progs., Nos.		
628	rule 144 (Fixation of Malakand	9(18)-E, 1938(B)	ESTABLISHMENT	1938
	as the fixed point in his case).			
1 679	Proposals regarding	Progs., Nos.	ESTABLISHMENT	1938
	Reorganisation of Medical	18(9)-E, 1938		1700

	arrangements for Zhob Militia .Rajected.			
630	Pay and allowances of Secretary , Kabul Legation and Consuls, Jalalabad and Kandhar.	Progs., Nos. 20(5)-E, 1938	ESTABLISHMENT	1938
S.No.	Subject	File No	Branch	Year
	Continuance of the temporary post of Sub-Overease at Gyantse and Yatung.	Progs., Nos., 9(3)- E 1938	ESTABLISHMENT	1938
632	Proposal for the grant of a gratuity from the compassionate fund to the widow the late Jabar Dasm Jamadar of the British Trade Agency Gartok. Rejected.	Progs., Nos., 5(3)- E 1938	ESTABLISHMENT	1938
633	Provision of funds in the budget for 1939-40 for the colonisation and Usta Seed Farms establishments int he Nasirabad Sub Division Baluchistan.	Progs., Nos. 9(50)-E, 1938	ESTABLISHMENT	1938
634	-	Progs., Nos. 9(18)-E, 1938(A)	ESTABLISHMENT	1938
635	Grnat of travelling allowance to Deipenser Taj Moh. on his reversion from Jedda. Corrections in his service book		ESTABLISHMENT	1938
636	Suggestions made by the local authorities for amendment of the Revised Rates of pay Rules.	Progs., Nos. 25(22)-E(A), 1938	ESTABLISHMENT	1938

637	Appointment of Mr.Abdur Rahim Khan as 2nd Pilgrimage Clerk British Legation Jedda. 2. Request of Mr. Iqual Dein late clerk at Jedda that instead of his substative post in the N.W.F.P. he may he transfered to some sutiable post either in Iraq Iran a Afganistan.3. Pay of the post of 2nd pilgrime Clerk Jedda.	Progs., Nos. 12(9)-E 1938	ESTABLISHMENT	1938
	Extension of the Joining time admissible under S.R. 249-A, to Mr. Maqbul Husim Khan, Treasury Officer, Muscat on the Ocasion of his Bushire to Karachi while Proceeding on leave in 1938.	Progs., Nos. 13(7)-E, 1938	ESTABLISHMENT	1938
639	Extension of the application of Paragraph 247 of the Pension Regulations for the Army in India as reconstructed by Correction Slips Nos. 38 and 39 of November 1936, prescribing the conditions for considering the claims for the grant of family pensions or children`s allowance submitted after disqualification of the individual concerned, to the personnel of the Frontier Irregular Corps and the Zhob Militia.	Progs., Nos. 21(28)-E, 1938	ESTABLISHMENT	1938
640	Joining time and travelling allowance terms for Govt. servants serving in the Gilgit		ESTABLISHMENT	1938
S.No.	Subject	File No	Branch	Year
641	length of service for		ESTABLISHMENT	1938

	account of pension in the case			
	of officers mentioned in Art			
	404-A civil service regulations			
642	Exemption of L.Khan Chand Accombant office of the Political agent Khyber from 15% in pay.	Progs., Nos. 20(25)-E(A), 1938	ESTABLISHMENT	1938
643	-	Progs., Nos. 28(3)-E(A), 1938	ESTABLISHMENT	1938
644	certain Sub-ordinate (Interior)	Progs., Nos. 21(48)-E, 1938	ESTABLISHMENT	1938
645	Proposal to count towards pension the War Service rendered by Havildar Naubat Shah of the South Waziristan Scouts Prior to his joining the Scouts-Rejected. Decision that service rendered in the Malay States Guides Pack Battery does not count for pension in the Indian Army, and therefore not in the South Waziristan Scouts.	Progs., Nos. 21(40)-E, 1938	ESTABLISHMENT	1938
646	Continuance of certain temporary establishment required for additional work in connection with the opening of the Gandab Road the Mohmand country.	Progs., Nos. 9(38)-E, 1938	ESTABLISHMENT	1938
647		Progs., Nos. 21(33)-E, 1938	ESTABLISHMENT	1938
648	Grant of II class fares to	Progs., Nos.	ESTABLISHMENT	1938

	Mr.Ghulam Sarwar, late Head Dispaenser Jedda for his Journeys between Karachi & Jedda.	12(15)-E 1938		
649	Application of Mr.C.A.Robertson, of the Legislative Assembly Department for an appointment for an appointment at Kabul.	Progs., Nos., 1(4)- E 1938	ESTABLISHMENT	1938
650	Fares for pesons travelling with a high official in reserved accomodation.	Progs., Nos. 26(7)-E(A), 1938	ESTABLISHMENT	1938
S.No.	Subject	File No	Branch	Year
0.110.	Grant of retiring pensions to			i cai
651	remnants of the late Khyber Rifles.	Progs., Nos. 21(11)-E(A), 1938	ESTABLISHMENT	1938
652	Decision that all persons who enter service under the central Govt on or after the Ist October 1938 or who having entered service earlier did not hold a lien or a suspended him on a permanent post before that date will be governed by the Revised pension Rules.	Progs., Nos. 25(26)-E(A), 1938	ESTABLISHMENT	1938
653	Continuance of the post of Assitant Political Agnet, Bhriam.	Progs., Nos., 9(6)- E 1938	ESTABLISHMENT	1938
654	Grant of gratuity from the compassionate fund to the widow of the late Havildar Awal Shah of he Zohob Militia.	Progs., Nos., 5(10)-E 1938	ESTABLISHMENT	1938
655	Only Slip.	Progs., Nos. 9(51)-E 1938	ESTABLISHMENT	1938
656	Rebate on fares of air journeys performed by Govt. Servants	Progs., Nos. 30(2)-E(A), 1938	ESTABLISHMENT	1938
657	Permission to Mr. G.F. Squire , H.M.s Consul General for Khorasan , Meshed to take camel leave to go the Khanikin	Progs., Nos. 16(19)-E, 1938	ESTABLISHMENT	1938

	Γ	1		
	to see daughter at the end of her Summer holidays , early in September 1938.			
658	Grant of Leave to the Officer of the British Legation , Kabul.	Progs., Nos. 16(20)-E, 1938	ESTABLISHMENT	1938
659	Decisiopn that no mention should be made ina contract or from agreement entered into with a Person of any Compensatory allowance that may be admissible.	Progs., Nos. 20(1)-E, 1938	ESTABLISHMENT	1938
660	Grant of a family pension to Mst. Tuni step mother of the late sepoy Hazrat Gul of the Frontier Constabulary Tank.	Progs., Nos. 21(1)-E(A), 1938	ESTABLISHMENT	1938
C No	Cubicot	File Ne	Dranah	Veer
S.No.	•	File No	Branch	Year
661	Incidence of fees charged for the Medical Examination of central Govt. Employees for the Purpose of Leave etc.	Progs., Nos. 18(5)-E, 1938	ESTABLISHMENT	1938
662	Payment of charges on accounts of supplementary for superior accommodation from personal pass age accounts.	Progs., Nos. 30(9)-E(A), 1938	ESTABLISHMENT	1938
663	with effect for 2-12-1938. Decision that Capt. Powers should be received of his civil of he is required by Military authorityes on mobilisation ever his tensure in not Completed.	Progs., Nos., 9(8)- E 1938		1938
664	Visit of Syed Lal Shah Bukhair	Progs., Nos.	ESTABLISHMENT	1938

	Indian Vice, consul Jedda to	12(7)-E 1938		
	meina and Sanction ot he travelling expenses etc			
	incureed in that connection.			
	Travelling allowance admissible			
	to Govt. servants travelling by			
	road between stations			
665	•	Progs., Nos.	ESTABLISHMENT	1938
	of the absence of the proper class of accommodation in the	26(3)-E(A), 1938		
	train Intermidiate class			
	travelling allowance.			
666	Sanction of establishment for	Progs., Nos.	ESTABLISHMENT	1938
	the Resident in Waziristan.	9(40)-E, 1938	LOTADEISTIMENT	
	Application of Mr. E.A. Tanner,			
	Registrar & Treasury Officer British Resifency Bushire for			
	the post of treasury & Income	Progs., Nos.	ESTABLISHMENT	1938
	Tax Officer and Financial	9(21)-E, 1938		
	Adviser to the Resident in			
	Mysore.			
668	Grant of conveyance allowance to the medical officer Kuwait.	Progs., Nos. 20(12)-E(A), 1938	ESTABLISHMENT	1938
	Grant of Leave to Captain I.A.			
	C. Fry of the Indian Political	Progs., Nos.	ESTABLISHMENT	1938
	Service.	16(1)-E, 1938		
	Restrictions on substantive	Progs., Nos.		
	appointments against	25(21)-E(A), 1938	ESTABLISHMENT	1938
	temporary posts.			
S.No.	Subject	File No	Branch	Year
	Charge report of Mr.Nasirul	Drogo Nos 2(1)		
671	Haq as officating Treasury	Progs., Nos., 3(1)- E 1938	ESTABLISHMENT	1938
	officer Muscat.			
	Amendments to the Federal	Progs., Nos.	ESTABLISHMENT	1020
	Public Service commission Regulation.	25(11)-E, 1938	ESTABLISHMENT	1938
	Grant of a retiring pension to			
	Naik Shahbeg, late of the	Progs., Nos.	ESTABLISHMENT	1938
	Khyber Khassadar Force.	21(30)-E, 1938		
6//	Grant of Special Pay to Captain	- ·	ESTABLISHMENT	1938
0, 1	G.A. Falconer, H.B.M.s Consul ,	20(8)-E, 1938		1,50

]
	Karman, while officiating as H.B.M.s Vice consul , Bander			
	Abbas, in addition to His own			
	Duties.			
675	Pension Rules application to Govt. servants under the control of Provincial Govts. employed on `Agency functions` of the Central Govt.	Progs., Nos. 21(50)-E, 1938	ESTABLISHMENT	1938
676	Proposal for the institution of a Provident Fund for the Staff of the Kamaran Civil Administration Dropped.	Progs., Nos. 21(38)-E, 1938	ESTABLISHMENT	1938
677	Despatch of copies of judgement to Military Pension Disbursing authorities in cases in which Indian Military Pensioners are convicted in criminal cases.	Progs., Nos. 21(31)-E, 1938	ESTABLISHMENT	1938
678	Request from En-Sepoy Alam Khan for permission to draw Military pension in addition to the disability pension granted to him for Servia in the South Waziristan Scouts- Rejected.	Progs., Nos. 21(42)-E, 1938	ESTABLISHMENT	1938
679	Question of the retention of the services of Mr. Boddie in the Public Works Deptt. Naluchistan after the termination of his contract in November 1938.		ESTABLISHMENT	1938
680	Candiature of Mr.Mohd. Ahmed Ansari, B.A., LL.B., for an appointment under the E.A.Deptt. outside India.	Progs., Nos., 1(6)- E 1938	ESTABLISHMENT	1938
				N N
S.No.	Subject	File No	Branch	Year
681	Proposed creation of the post of a Nazir and a Reader in the court of the Political Agent Kurram.	Progs., Nos. 9(62)-E 1938	ESTABLISHMENT	1938
682	Old and new raio of special	Progs., Nos.	ESTABLISHMENT	1938

	pay. Question of the introduction of new rates of special pay from the next change of incumbent of posts to which different rates of special pay are fixed for Old and new entrants.	20(13)-E(A), 1938		
683	Application of Captain T. Hichinbotham of the Indian Political Service for Study Leave combined with Leave on average Pay.	Progs., Nos. 16(4)-E, 1938	ESTABLISHMENT	1938
684	5 . ,	Progs., Nos. 9(25)-E, 1938(B)	ESTABLISHMENT	1938
685	Addition of the post of Accountant P.W.D. Gilgit to the Punjab P.W.D. Divisional Accountants cadre and revision rate of pay for Divisional Accountants.	Progs., Nos. 9(31)-E, 1938	ESTABLISHMENT	1938
686	Proposal for certain permanent establishment in connection with the maintenance of effective relations with the Gadunntribe Rejected.	Progs., Nos. 9(26)-E, 1938	ESTABLISHMENT	1938
687	IIY37-38 on the maintenance of	Progs., Nos. 9(64)-E 1938	ESTABLISHMENT	1938
688	Amendements to the Civil Service Regulations.	Progs., Nos. 25(10)-E, 1938	ESTABLISHMENT	1938
689	Revised proceedure for the identification of Military pensioners paid from the Nepal Treasury.	Progs., Nos. 21(44)-E, 1938	ESTABLISHMENT	1938
690	Amendments to the Contributory Provident Fund Rules (India).	Progs., Nos. 25(4)-E, 1938	ESTABLISHMENT	1938

S.No.	Subject	File No	Branch	Year
691	Supply to the Consul General for Iran in India of the Details of previous appointments held by Capt. A.Napier Vice Consul Designate Khorramshahr.	Progs., Nos. 29(13)-E(A), 1938	ESTABLISHMENT	1938
692	Question of the grant of extension of leave to Mr. C.C. Johnson Wireless operator Kashgar.	Progs., Nos. 9(18)-E, 1938	ESTABLISHMENT	1938
693	Question of the recovery by the Aden Colony of the leaves and pension Contributions in respect of Mr. Hasan Ali Bayooni from the Kamaran Quarantine station fund for the Period of his foreign service under the Kamaran Administration.	Progs., Nos. 28(1)-E(A), 1938	ESTABLISHMENT	1938
694	Procedure for the sanction of pensions decision that the procedure prescribed by Note 2 under article 918 civil service regulations should be followed as for as possible.	Progs., Nos. 21(5)-E(A), 1938	ESTABLISHMENT	1938
695	Amendments to the civil Pensions rules.	Progs., Nos. 21(8)-E(A), 1938	ESTABLISHMENT	1938
696	Fixation of Mastung as the fixed point for Stations in Mekran for the Purpose of Joining time under F.R. 105(b) 2. Reduction in the Period of Joining time between Mastung and Mekran. 3. Restriction in respect of the grant of Joining time and Travelling allowance once in Four Years made applicable to all Government Servants in the Mekran area.	Progs., Nos. 13(9)-E, 1938	ESTABLISHMENT	1938
647	Extension of the period of employment of additional Police for Labour Chaman by one year.	Progs., Nos., 9(4)- E 1938	ESTABLISHMENT	1938

698	Proposal regarding recovery of losses from Pensions and the Commuted value of pensions of persons under the rule making control of the Govr Genl. in Council Dropped.	Progs., Nos. 21(20)-E(A), 1938	ESTABLISHMENT	1938
699			ESTABLISHMENT	1938
700	_	Progs., Nos. 14(2)-E, 1938	ESTABLISHMENT	1938
C No	Cubicat	File Ne	Drench	Veer
S.No.	Subject	File No	Branch	Year
701	Application of Khan Sahib Jamadar Fazal Haque, I.M.D.,ex-Vice Consul, Birjand, for an appointment under the External Affairs Department.	Progs., Nos., 1(5)- E 1938	ESTABLISHMENT	1938
702	Sanction to the continuance fo the grant of land revenue made to the late Rai Sahib Lachman Das senior Sub Asst. Surgeon Loralai for 3 years on condition of its reduction by one half on each succession.	Progs., Nos. 21(3)-E(A), 1938	ESTABLISHMENT	1938
703	5	Progs., Nos. 10(3)-E 1938	ESTABLISHMENT	1938
704	Garage Superitendent , British Legation, Kabul.		ESTABLISHMENT	1938
705	Disbursement of the pay of non gazetted establishments &	Progs., Nos. 20(34)-E(A), 1938	ESTABLISHMENT	1938

		1			
	pensions of Rs. 100 or less to Central Govt. servants for Sept. 1938 before the 15Oct. 1938 due to Durga Puja Holiday				
706	Enquiry by Lt. Col. W.K. Fraser-Tytler C.M.G., M.C., regarding temure of the appointment of Minister Kabul.	Progs., I 9(36)-E, 1938	Nos.	ESTABLISHMENT	1938
707	Proposal for the grant of the First Class Accommodation to deputy supdt. of police Baluchistan who under the Supplementary rules are antitled to 2nd Class accommodation & its rejection.	Progs., I 26(14)-E(A), 1	Nos. 938	ESTABLISHMENT	1938
708	Grant of Leave to K.S. Zianddin Ahmed and officiating appointment of Mr. Fazal Haq, Head clerk , Bushire Residency as attache to His Majestys consul General for Khorasaw.	Progs., I	Nos.	ESTABLISHMENT	1938
709	Title to Compensatory allowance under Supplementary Rule 6(a).	Progs., I 20(4)-E, 1938	Nos.	ESTABLISHMENT	1938
710	Admission of Govt servants to the Auxaliary Force.	Progs., I 29(16)-E(A), 1	Vos. 938	ESTABLISHMENT	1938
	Oubiest	Elle Me		Duoush	Veer
S.No.		File No		Branch	Year
	Continuance of the post of Drawing Master A.V.Middle School Gilgit, upto 29-2-1940. Proposal for the entertainment of tow elementary Masters for the A.V.Middle School, Gilgit	Progs., I	Nos.	ESTABLISHMENT	1938
711	and a third for the Hunza Primary School- Rejected. Proposal regarding deputation of an Educational Officer for the inspection of educaional institutrions in Gilgit Rejected. Increase in the fee drawn by	5(51) 2 1555		ESTABLISHMENT	1938

	the Superintendent, Nepal Legation Chancery, from the Nepal Govt.for work done in connection with goods entering Nepal. Exemption of the incresed fee from the operation of Supplementary Rules 12 no portion being credited to Government.	10(1)-E 1938		
713	Grant of a gratuityy from the Compassionate fund to the Widow of the late Mr.I.Ibrahim Khan, Sub-Fund to the window of the late Mr.Ibrahim Khan, Sub Inspector of the Zhob and Loralai Police Force.	Progs., Nos., 5(5)- E 1938	ESTABLISHMENT	1938
714	Fixation of the Headquarters of the Consulate general Khorasan at Meshed.	Progs., Nos. 29(8)-E(A), 1938	ESTABLISHMENT	1938
715	Eligibility of non-superior officers for passage concessions consequent on change of domicile after first Appointment.	Progs., Nos. 30(8)-E(A), 1938	ESTABLISHMENT	1938
716	Decision that the entire cost of the retiring as well as the Special additional pension granted to Sir Bernard Railly, Chief Commissioner, Aden, will be met from Indian Ravenuas.	Progs., Nos. 21(45)-E, 1938	ESTABLISHMENT	1938
717	Re-distribution of work relating to certain rules & regulations between the Finance & Home Departments.	Progs., Nos. 25(23)-E(A), 1938	ESTABLISHMENT	1938
718	Proposed appointment of a representative of the British Legation Jedda at Median Mir Mushtaq Ahmed retired Supdt. Financae Deptt. for disbursing pensions to pensioners in Medina.	Progs., Nos. 12(12)-E 1938	ESTABLISHMENT	1938
719	Request from the Balichistan Administration for permission	Progs., Nos. 9(72)-E 1938	ESTABLISHMENT	1938

	to fill up certain temporary &			
	permanent Vacancies. Decision that all cases in which			
720	it is proposed to grant compensation to civil officers for the accidental loss of their property should be referred to	Progs., Nos. 25(19)-E(A), 1938	ESTABLISHMENT	1938
S.No.	Subject	File No	Branch	Year
5.140.	Subject		DIAIICII	i tai
721	Question by Maulvi Mohd. Abdul Ghani M.L.A., in the Legislative Assembly regarding grant of extension of Service to Assistant Secretaries in the Govt. of India.	Progs., Nos. 22(2)-E, 1938	ESTABLISHMENT	1938
	-	Progs., Nos. 16(13)-E, 1938	ESTABLISHMENT	1938
723	Grant of special pay to Lt. D.Y.Thornburgh asstt. for Mekran to the political agent in Kalat & ex-officer commandant asstt. political agent Mekran.	Progs., Nos. 20(31)-E(A), 1938	ESTABLISHMENT	1938
724		21(19)-E(A), 1938	ESTABLISHMENT	1938

		1		
725	Determination of domicile of Mr. R.Farrell Euorpean sergeant Baluchistan police Force.	Progs., Nos. 29(10)-E(A), 1938	ESTABLISHMENT	1938
726	Grant of a retiring pension to Amir Khan late Havildar of the Khyber Khassadar Force.	Progs., Nos. 21(29)-E, 1938	ESTABLISHMENT	1938
727	Arrangements for medical attendance on central Govt. Servant sanctioned at Karachi or in Sind.	Progs., Nos. 18(4)-E, 1938	ESTABLISHMENT	1938
728	Grant of Leave to Major C.C.L. Ryan on Medical grounds and Temporary appointment of Mr. T. Rogers, Vice consul , Pondichery as consul General for the French Establishments in India , Pending the arrival of Lt. Col. R.C.F. , Schomberg, C.I.E., D.S.O.	10(0) L, 1990	ESTABLISHMENT	1938
729	Extension of the tensure of appointment of Sub-Assistant Surgeon Ashfaq Hasan Khan of the Kandhar Consulate.`	Progs., Nos., 9(2)- E 1938	ESTABLISHMENT	1938
730	Application for the grant of Leave to Mr. C.W. Hart, M.B.E., Vice Consul ,Meshed and Extra Assistant to the Consul General for Kharasan.	Progs., Nos. 16(23)-E, 1938	ESTABLISHMENT	1938
S.No.	Subject	File No	Branch	Year
731	Powers of Provincial Governmnets in regard to the transfer of Government servant out of India or in Indian States.	Progs., Nos., 8(4)- E 1938	ESTABLISHMENT	1938
732	Only Slip.	Progs., Nos. 9(66)-E 1938	ESTABLISHMENT	1938
1 / 3 3	Continuance of the Quetta Compensatory allowance for non-Gazetted Officers in Baluchistan.	Progs., Nos. 20(3)-E, 1938	ESTABLISHMENT	1938
734	Grant of daily allowance to the	Progs., Nos.	ESTABLISHMENT	1938

741	Grant of Compassionate gratuity to the dependents of	Progs., Nos., 5(2)- E 1938	ESTABLISHMENT	1938
S.No.	Subject		Branch	Year
740	Sanction to the Continaunce upto the 3st March 1939 of appointment of an Accountant created by the North West Frontier Provinces Government in the offices of the Extra Assistant Director ofAgriculture, Kurrum, to keep the accounts connected with the scheme of Agri- Horticulturea operations in Kurrum.	Progs., Nos., 9(1)- E 1938		1938
739	Postings in the North-West Forntier Province, during the year 1938.	Progs., Nos., 2(3)- E 1938	ESTABLISHMENT	1938
738	Grnat of a horse allowance to the Tahsildar of the Gilgit Sub- Division.	Progs., Nos. 20(40)-E(A), 1938	ESTABLISHMENT	1938
737	Grnat of an increased scale of Pay to Seyd Lal Shah Bukhari M.A.Indian Vice Consul Jedda to be treated as personal to him.	Progs., Nos. 12(3)-E 1938	ESTABLISHMENT	1938
736	Reduced fare concessions provided by certain railway and steamship companies for journey in the U.K.of Army Personal on leave on furlough.	Progs., Nos. 26(4)-E(A), 1938	ESTABLISHMENT	1938
	Appointment of Haji Arab Ahmed Ali Jan of the N.W.F.P. Civil Service as His Majesty`s Consul Jalabad, in succession to Risaldar Major Sher Ali Khan, I.D.S.M., and the rate of pay admissible to the former.	Progs., Nos., 2(5)- E 1938	ESTABLISHMENT	1938
	Political officer in Sikkim & his staff for the period of their half at Lhasa during 1938-39.	20(47)-E(A), 1938		

	the late constable mohd Khan of the Quetta Police.			
	Grant of advance of Pay fora month and travelling allowance to Major H.H. Johnson , M.M., I.A. on his appointment as Consul General, Kashagar.	Progs., Nos. 13(5)-E, 1938	ESTABLISHMENT	1938
143	Extension of the appointment of Under Secretary the Indian Audit Accounts services upto the end of Feb. 1940.	Progs., Nos. 9(78)-E 1938	ESTABLISHMENT	1938
744	Disability gratuities and pension of British Service officers in Civil employ.	Progs., Nos. 21(41)-E, 1938	ESTABLISHMENT	1938
745	Regularisation of the retention in Servia of Mulla Qa bar from the 1st April 1936 to the 31st March 1937 of Mulla Qambar, late head peon of the British Consulate Bander Abbas.	Progs., Nos. 21(36)-E, 1938	ESTABLISHMENT	1938
746	Exclusion of fire post of sbu- Assistant Surgeono in Baluchistan form the Purview of Finance Department orders placing embargo on filling of permanent post.	Progs., Nos. 9(69)-E 1938	ESTABLISHMENT	1938
747	Rules for making of first appointments and for discipline and rights of appeal.	Progs., Nos. 25(24)-E(A), 1938	IFCTARLISHMENT	1938
	Posting of Captain G.A.Cole, of the Indian Political Service as Political Agent in Chagai.	Progs., Nos., 3(5)- E 1938	ESTABLISHMENT	1938
/49	Medico-Legal examination Fees.	Progs., Nos. 10(2)-E 1938	ESTABLISHMENT	1938
750	Commutation of pension of Foot Constable Mohd. Ashraf Late of the Quetta Pishin and Sibi Police force.	Progs., Nos. 21(12)-E(A), 1938	ESTABLISHMENT	1938
S.No.	Subject	File No	Branch	Year
751	Allotment of personal numbers to I.M.D. officers in Civil	Proge Nos		1938

	[]
	employment under Army Order No. 552 of 1930 for use on mobilisation.			
752	Additional establishment for passport work in the Bengal Secretariat.	Progs., Nos. 9(11)-E, 1938	ESTABLISHMENT	1938
753	Resolution in the Council of State by the Honourable Raja Yuveraj Dutta Singh regarding recruitment of a Substantial mumber of Indians to the Indian Political Service- disallowed.	Progs., Nos. 22(9)-E, 1938	ESTABLISHMENT	1938
754	Appointment of Lt.Col.R.C.f. Schombear, C.I.E., D.S.O., as Consul General for the French Establishments in India and the terms of his appointment .Permission to Mr.T.Rogers to hand over charge of the appointment of Consul General for the French Establishment in India tao Lt. Col. R.C.F.Schomberg, C.I.E.,D.S.O., in Delhi Telegram.	Progs., Nos., 2(4)- E 1938	ESTABLISHMENT	1938
755	Grant of military pension in addition to the reserve pay to	Progs., Nos. 20(43)-E(A), 1938	ESTABLISHMENT	1938
756	Proposed allotments of 18 posts of selection grade foot constables to the additional police employed at the Labour Camp, Quetta.	Progs., Nos. 9(41)-E, 1938	ESTABLISHMENT	1938
757	Grant of travelling allowance as a special case to Messrs. E.H. Corridon and Abdul Wassey of the Kashgar Consulate general in respect of the Carriage of personal effects by passenger instead of goods train for their	Progs Nos	ESTABLISHMENT	1938

	journey from Karachi to Rawalpindi and Simla to Rawalpindi respectively proceeding to Kashgar to join their appointment.			
758	Recmmendation for acelerated promotion to Janedar Barkat Ali Sub-Assistant Surgeon Kabul Rejected.	Progs., Nos., 2(12)-E 1938	ESTABLISHMENT	1938
759	Reversion of Military Sub Assistant Surgeons in Baluchistan to Military duty.	Progs., Nos., 8(1)- E 1938	ESTABLISHMENT	1938
760	Application of Mr.Mohd.Isamail Khan for a clerical Apppointment under the External Affairs Depptt. in Iraq, Iran or the Persian Gulf.	Progs., Nos., 1(8)- E 1938	ESTABLISHMENT	1938
S.No.		File No	Branch	Year
761	Instruction with regard to description qualification in advertisement for technical posts under Govt.	Progs., Nos. 29(17)-E(A), 1938	ESTABLISHMENT	1938
762	Continuance of the appointment of assistant Political Agent Bahrain.	Progs., Nos. 9(85)-E 1938	ESTABLISHMENT	1938
763	Rates of contribution for pension & leave salary for officers other than Military officers in foreign service.	Progs., Nos. 25(27)-E(A), 1938	ESTABLISHMENT	1938
764	Passage by air of Lt. Col. G.L.Betham C.I.E., M.C.,H.M.`s minister Nepal.	Progs., Nos. 30(7)-E(A), 1938	ESTABLISHMENT	1938
765	Pay and travellign allowance tills of Sub Asstt. Surgeon Ghulam Hussain Dispenser Mohd Ali in respect of their deputation for service in Jedda.	Progs., Nos. 20(27)-E(A), 1938	ESTABLISHMENT	1938
766	Grant of Extension of Joining time to Mr. E.H. Corridon on the occasion of His transfer to Kashagar as Wireless Operator.	Progs., Nos. 13(1)-E, 1938	ESTABLISHMENT	1938

767	Question in the Legislative Assembly by Mr. Abdul Qaiyum regarding the post of the Resident in Waziristan.	Progs., Nos. 22(7)-E, 1938	ESTABLISHMENT	1938
768	Appointment of Mr.J.T.Chu as Chinese Writer Kshgar, in succession to Mr.Y.S.Au. Abolition of the post of Vice- Consul Kashgar and the creation of a post Assistant Chines Writer Kashgar and the appointment theroto of Mr. Thomsa Wai. Grant of daily allowance to Messrs. Abdul Aziz and Limbuwlla, for the period of thier enforced halts during their Journey to Kashgar actual number of days they took to rech Kashgar. Sanction to the drawal in India currency by Mr.Y.S.Au. Chinese Writer to the Grnat to him of daily allowance for the entire period of his halts at Urmchi.	5(52) E 1550	ESTABLISHMENT	1938
769	Question of finding employment for demobilised short service Indian medical service officers. Decision that future vacancies in the posts of assistant surgeons in Baluchistan should be filled in consultation with the Director General Indian Medical Service.	Progs., Nos. 9(16)-E, 1938	ESTABLISHMENT	1938
S.No.	Subject	File No	Branch	Year
1	Extension of the temporary post of auditor and Inspector to the Quetta Municipality & the Grant of Conveyance allowance to Mr. C. S. Misra incumbent of the post.	Progs., Nos. 18(24)-E, 1939	ESTABLISHMENT	1939
2	The Reserved Posts (Other Services) Rules-1938.	Progs., Nos. 24(6)-E, 1939	ESTABLISHMENT	1939
3	Payment by Government of	Progs., Nos.	ESTABLISHMENT	1939

]
	house rent to the dispensers in Jedda in excess of five per cent			
	of their pay.			
4	Decision that no recovery should be effected from the Civil estimates on account of the propostionate share of Service pensions of Military personnel of the Road Construction Battalions of military personnel of the Road Constructions raised in connection with the Waziristan operations, 1937.	Progs., Nos. 21(3)-E, 1939	ESTABLISHMENT	1939
5	Grant of increased horse allowance of Rs. 20/- per mensem to Girdawar, Gilgit Sub Division.	Progs., Nos. 18(18)-E, 1939	ESTABLISHMENT	1939
6	Fixation of pay in Foreign Service and on appointment to temporary Government posts.	Progs., Nos. 18(37)-E, 1939	ESTABLISHMENT	1939
7	Grant of t.a. to Mr. Maqsud Shah, Compounder, Kashgar Consulate General and fixation of Havelian as the fixed point for his journey to India on reversion from Kashgar.	Progs., Nos. 13(3)-E, 1939	ESTABLISHMENT	1939
8	Retention on a permanent bsis of the post of a clerk for deling with the Frontier Cirmes Regultion Cases.	Progs., Nos. 8(85)-E 1939	ESTABLISHMENT	1939
9	Proposal for an increase in the Scale of Pay Sanctioned for Khan Sahib Tahir Hussain Quzaishi, Indian vice-Consul, Baghdad Dropped.	Progs., Nos. 18(41)-E, 1939	ESTABLISHMENT	1939
10	Intimation to the Home Department, in connection with a question in the Legislative Assembly, that no Ceylonese or Malayans are employed in any of the offices with which the External Affairs Department is		ESTABLISHMENT	1939

	concerned.			
S.No.	Subject	File No	Branch	Year
	New Life Certificate required of His Majesty`s Salaried Consular Officer	27(30) 2 1939	ESTABLISHMENT	1939
12	Liability of Certain categories of pay and allowance to Indian Income Tax.	Progs., Nos 18(12)-E, 1939	ESTABLISHMENT	1939
13	Application of Mr. E.A.Tanner registrar and Treasury Officer Bushire for some post of similar status in India.	Progs., Nos 1(11)-E, 1939	ESTABLISHMENT	1939
14	Grant of pension to Khan Bahadur Mr. Mohamad Mosih Pal, Indian assistant to the Political Agent, Gilgit.	Progs., Nos 19(26)-E, 1939	ESTABLISHMENT	1939
15	Admissibility of passage concessions to Children adopted under the adoption of Children Act., 1926.	Progs., Nos 17(2)-E, 1939	ESTABLISHMENT	1939
16	Extension of joining time admissible to K. S. Mohamad Nasir Khan, Mir Munshi, Kashgar, for the Journey from Kashgar to Dargai and the fixation of Malakand as the fixed point in respect of the journey performed by him. Grant to him of daily allowance for the period of his enforced stay during the journey.	Progs., Nos 11(1)-E, 1939	ESTABLISHMENT	1939
17	Medical arrangemnets of Zhob Militia & the Proposal appointment of one Sub- Assistnt Surgeion & There Compounders Therefor.	Progs., Nos 8(45)-E 1939	ESTABLISHMENT	1939
18	The Travelling Allowances Rules 1939.	Progs., Nos 25(3)-E 1939	ESTABLISHMENT	1939
19	Temporary retrechment of one post of Junior Assitant & two post of Clerk in the Bombay Passporat establishment	Progs., Nos 8(69)-E 1939	ESTABLISHMENT	1939

	Political Dept. 2. Subsequent			
	revivial for four mongh one the ports of clerks retrenched.			
20	Amendments to the Travelling Allowance Rules of the Madras Govt.	Progs., Nos. 24(15)-E 1939	ESTABLISHMENT	1939
21	 Grant of a Superannuation pension to Khan Bahadur Ihsanullah, M.B.E., lately Indian vice Consul at Jeddah. Commutation of a portion of the Khan Bahadur`s pension. 	Progs., Nos. 19(28)-E, 1939	ESTABLISHMENT	1939
22	Proposal of the Home Deptt. for laying down certain principles in regard to promotions in services under the the central Govt. with a view to secure proper communal representation.	Progs., Nos, 8(32)-E, 1939	ESTABLISHMENT	1939
23	Procedure for the payment of pensions. 2. Decision that the System of obtaining pensioners Photographs as a means of identification pensions granted should not apply to family pensions granted under the Wound and Extraordinary Pension Rules.		ESTABLISHMENT	1939
1 /4	Grant of a Compassionate gratuity to Must. Ram Piari widow of the late B.Ghera Singh a compounder in the civil Veterinary deptt. in Baluchistan.	Progs., Nos. 4(11)-E, 1939	ESTABLISHMENT	1939
25	Extension of the tenure of Khan Sahile sher Zman Khan His Majesy`s Consul Kandhar.	Progs., Nos. 8(83)-E 1939	ESTABLISHMENT	1939
788	Permission given to Emoluments of Bahadur Mohamad Nawaz Khan, Attachi in the External Affairs Department to Draw his pension in addition to the	Progs., Nos. 18(47)-E, 1939	ESTABLISHMENT	1939

]
	pension in addition to the pay			
789	as attachi. 1. Revised Scale of pay for the post of the Indian Medical officer, Jedda. 2. Fixation of the pay of Dr. Ghulam Rasul, Indian Medical Officer, Jedda.	Progs., Nos. 10(6)-E, 1939	ESTABLISHMENT	1939
790	Grant of a compassionate gratuity to Must. Hayat Aisha	Progs., Nos. 4(10)-E, 1939	ESTABLISHMENT	1939
S.No.	Subject	File No	Branch	Year
791	Application of Mr. Shah Jehan Kalri First Pilgrimage Clerk Jedda Legation for appointment under the Govt of Bengal Registered.	Progs., Nos. 1(5)- E, 1939	ESTABLISHMENT	1939
1 /4/	Penal Recovery from Pension under article 470 C.S.R.	Progs., Nos. 20(2)-E, 1939	ESTABLISHMENT	1939
/93	Grant of leave to Captain D. Thompson, Civil Administrator, Karran, and appointment in his place of Mr. Lethbridge, Secretary, Quarantine Station Kamaran, in addition to his own duties. 2.Recall of Captain D. Thompson from leave.	Progs., Nos. 14(2)-E, 1939	ESTABLISHMENT	1939
794	Question of curtailing the period of joining time	Progs., Nos. 11(2)-E, 1939	ESTABLISHMENT	1939
	Sanction for the Grant of ration		ESTABLISHMENT	1939
796	Grant of concession to civil officers to allot a portion of	Progs., Nos. 18(38)-E, 1939	ESTABLISHMENT	1939

	their pay to their dependents in the United Kingdom during the emergency.			
797	lannended i hereto in the (ase	Progs., Nos. 24(44)-E 1939	ESTABLISHMENT	1939
798			ESTABLISHMENT	1939
799	appointment thereto of Mr	Progs., Nos, 8(35)-E, 1939	ESTABLISHMENT	1939
800	ISUNATION (ITTICAS) PASSANA RUIAS	Progs., Nos.	ESTABLISHMENT	1939
	1939.	24(33)-E 1939		
	1939.			
S.No.	1939.	File No	Branch	Year
S.No.	1939.	File No	Branch	
S.No. 801 802	1939. Subject Grant of a compassionate gratuity to the widow of the late Foot Constable Allah Dad of the Quetta Pishin and Sibi Police	File No Progs., Nos. 4(3)- E, 1939 Progs., Nos. 4(8)- E, 1939	Branch ESTABLISHMENT	1939
S.No. 801 802	1939. Subject Grant of a compassionate gratuity to the widow of the late Foot Constable Allah Dad of the Quetta Pishin and Sibi Police Force. Application from Bibi Sakina Khanum 2nd Widow of the late Khan Bahadur Abdul Alim H.M.Consul Kandahar for the	File No Progs., Nos. 4(3)- E, 1939 Progs., Nos. 4(8)- E, 1939	Branch ESTABLISHMENT	1939 1939

		1	· · · · ·	1
	Imperial Bank of Iran Khorramshahr in Persian Gulf in Case of Necessity.			
805	Audit objection to & the write off. of the advance of travelling allowance paid to Mohamad Saeed, lately Second Dispenser, Jedda, on his resignation from Government services.	Progs., Nos. 10(9)-E, 1939	ESTABLISHMENT	1939
806	Interpretation of orders regarding counting of military service of Indian ex-soldiers and non-combatants towards periodical increments in pay in Baluchistan Police Force.	Progs., Nos. 18(30)-E, 1939	ESTABLISHMENT	1939
807	employed in the Gilgit Corps of Scouts.	19(1) 2, 1989	ESTABLISHMENT	1939
808	Deputation of officers to the Imperial Defence College.	Progs., Nos. 7(2)- E, 1939	ESTABLISHMENT	1939
809	Further instruction in regard to Govt. of India Secretary Reorganisation.	Progs., Nos, 8(9)- E, 1939	ESTABLISHMENT	1939
810	Grant of a compassionate gratuity to Sh. Basant Kaur Widow of the late Thakar Singh Chowkidar office of the Senior Superintendent of Police Baluchistan.	Progs., Nos. 4(7)- E, 1939	ESTABLISHMENT	1939
				X
S.No.	Subject	File No	Branch	Year
	Appointment of a Lady Typist for Military Attack Tehran.	Progs., Nos. 8(76)-E 1939	ESTABLISHMENT	1939
812	Grant of personal allowance to ward Servant Khan Bibi, attached to the Female Hospital, Fort Sandeman.	Progs., Nos. 18(14)-E, 1939	ESTABLISHMENT	1939
813	Establishment for the Veterinary Dispensary at Batkhela North	Progs., Nos. 8(63)-E 1939	ESTABLISHMENT	1939

	West Frontier Province.			
814	Amendments to the 1. Leave rules made under 7 Rules 2 to regulate the leave of permanent Govt. servants employed in the Railway Deptartment and (2) leave rules made under Rules 101 and 103 to regulate the leave of govt. servant in the Railway Deptt. in Temporary and officiating service of in Service remunerated by the payment of daily wages.		ESTABLISHMENT	1939
	Application from messrs R.A.Qurraishid and Mohammad Ahmad Ansari for the post of Astt Mir Munshi British Legation Kabul.	Progs., Nos, 8(11)-E, 1939	ESTABLISHMENT	1939
1 816	Cretion of a post of a tempory clerk on Rs. 25/- per measures for the office of His Britannic Majesty`s Consul in the Portuguese Possession in India, Marmagao.	Progs., Nos., 8(86)-E 1939	ESTABLISHMENT	1939
817	The Secretary of States Services (Medical Attendance) Rules 1938.	Progs., Nos. 24(12)-E 1939	ESTABLISHMENT	1939
818	Information to be furnished to the Home Deptt. regarding the services under the Control of the E. A. Deptt. in which Provcial quotas for recruitment have been fixed -NIL.	Progs., Nos. 20(6)-E, 1939	ESTABLISHMENT	1939
819	Attachment by courts in India of the leave salary of Government and Railway servants who are on leave in the united Kingdom.	Progs., Nos. 27(40)-E 1939	ESTABLISHMENT	1939
820	Charge report of Mr. N.Lester as Confidential astt. to the Political resident in the Persian Gulf.	Progs., Nos. 2(1)- E, 1939	ESTABLISHMENT	1939
S.No.	Subject	File No	Branch	Year

821	1. Grant of leave to Col. Wilson and the Appointment of Major G. F. Taylor, Commandant Kurram Militia to be in additional Charge of the duties of Secretary and Inspecting officer Frontier Corps. 2. Ruling as to the Competent authority	Progs., Nos. 14(2)(A)-E, 1939	ESTABLISHMENT	1939
	for sanctioning leave to the Inspecting officer and Secretary, Frontier Corps.			
822	Revised terms and conditions of serviceof Indian ex-service personal of units to be raised in an emergency or on mobilization.		ESTABLISHMENT	1939
823	Permission granted to Sir Aubrey Metclfe K.C.I.E., C.S.I. M.V.O. to use a standard gange saloon for his journey on transfer.	Progs., Nos. 25(5)-E 1939	ESTABLISHMENT	1939
824	Lien to Military reservists in their Civil appointments in the events of their recalled on duty.	Progs., Nos. 27(38)-E 1939	ESTABLISHMENT	1939
825	C .	Progs., Nos. 18(8)-E, 1939	ESTABLISHMENT	1939
1 876	Continuance of Certain temporary establishment required for additionallk work in connection with opening of the Gandab road in the Mohmand Country.	Progs., Nos. 8(52)-E 1939	ESTABLISHMENT	1939
827	Grant of consul leave to officers under the control of the British Legation, Kabul.	Progs., Nos. 12(1)-E, 1939	ESTABLISHMENT	1939

820	Volantary offer of Rev. Burrough for employment in the time of war on the score of his Knowledge of the Tibetan Language. Revision of pay of Agency Surgeon`s Clerk Malakand. JEDDA. Medical arrangement in	1(16)-Е, 1939	ESTABLISHMENT ESTABLISHMENT	1939 1939
830	the Hejaz for the Haj Season 1940. 2. Application with medical arrangements in the Hediaz 3. Appointment of Sub-	Progs., Nos. 10(7)-E, 1939	ESTABLISHMENT	1939
S.No.	Subject	File No	Branch	Year
831	Frontier Irregular Corps on completion of 15 years service. Rules for the Counting of Service for leave & penstion of		ESTABLISHMENT ESTABLISHMENT	1939 1939
833	Audit office. The Reserved Posts (Indian	Progs., Nos.	ESTABLISHMENT	1939
834	Police) Rules 1938. Grant of compassionate gratuity to Must. Dipa widow of the late Nursing Orderly Nain Singh of the Civil Hospital Sibi.			1939
	Fixation of the Scale of Pay of the post of Mir Munshi, British Consulate General, Kashgar.	Progs., Nos. 18(28)-E, 1939	ESTABLISHMENT	1939
1 8 36	Extension of the appointment of Assitant Surgeon A.L.Greenwary I.M.D. AS medical Officers Kuwait.		ESTABLISHMENT	1939
837	Division between Government	Progs., Nos.	ESTABLISHMENT	1939

	and medical officers of fees for medical and Surgical attendance realised from paying patients treated in Government or state aided hospitals in centrally administered areas.	16(3)-E, 1939		
	Rentention on a permanent basis of the port of financial Adviser to the Governor of the North-West Frontier Province acting as Agent to the Governor General in Central matters and the connected establishment.	Progs., Nos. 8(56)-E 1939	ESTABLISHMENT	1939
839	The Central Service Pasage Rules 1939 2.Procedure relating to the grant of passage benefits under the Central service Passage Rules 1939.	Progs., Nos. 24(31)-E 1939	ESTABLISHMENT	1939
	Abolition of the grade of Assittant Seretary in all the departments of the Govt. of India except the External Affairs & Legation Dept. and one Post in th Defence Deptt.	Progs., Nos. 8(49)-E 1939	ESTABLISHMENT	1939
S.No.	Subject	File No	Branch	Year
	Application for the grant of two months leave to Sayed Lal Shah, India Vice Consul Jedda Legation- perferred.		ESTABLISHMENT	1939
847	Filling up of the post of Jail Clerk in the Gilgit agency office.	Progs., Nos, 8(8)- E, 1939	ESTABLISHMENT	1939
843	Request for certain recommedations with regard to lease of land for maintenance of the family of late Mr.Inamal Huk in Pahagunk Delhi, & it subsquent exchange exchange with a plot of land in New Delhi.	Progs., Nos. 27(10)-E 1939	ESTABLISHMENT	1939
844	Recruitment and condition of appointment of temporary Govt. servant. Moodel form of letter offering temporary appointment	0(21) L, 1999	ESTABLISHMENT	1939

	under Govt.			
845	Payment of Honoraria etc. to officials who broadcast from the Stations of all India Radio.	Progs., Nos. 9(1)- E, 1939	ESTABLISHMENT	1939
846	Charges in the names and addresses of nominees of th officers entitled to sterling overeas pay.	Progs., Nos. 27(20)-E 1939	ESTABLISHMENT	1939
847	Further advancement of Khan Sahib Zia ud Din Attache to the Consul Genl. Khorasa.	Progs., Nos. 1(3)- E, 1939	ESTABLISHMENT	1939
848	Revision of the procedure for the payment of pensions to mily pensioners paid from the Khatmandu Legation Treasury.	Progs., Nos. 19(8)-E, 1939	ESTABLISHMENT	1939
849	Exemption from payment of fees for examination of Sputa of Tuberculosis patients.	Progs., Nos. 16(6)-E, 1939	ESTABLISHMENT	1939
850	iProcedure to ne onserved when	Progs., Nos. 19(14)-E, 1939	ESTABLISHMENT	1939
1				
			_ .	
S.No.	Subject	File No	Branch	Year
	Grant of daily allowance to the		Branch ESTABLISHMENT	Year 1939
851	Grant of daily allowance to the Political officer in Sikkim and his Staff while at Lhasa. Grnat of Trvelling allowane to Mr. P. N. Naidy, Officiating	Progs., Nos. 18(43)-E, 1939		
851 852 853	Grant of daily allowance to the Political officer in Sikkim and his Staff while at Lhasa. Grnat of Trvelling allowane to Mr.P.N.Naidu Officiating Accountant, Baghadad consulate & family between India & Iraq. Grant of a retiring pension to Hamesh Gul. Jate Jemadar of	Progs., Nos. 18(43)-E, 1939 Progs., Nos. 25(6)-E 1939	ESTABLISHMENT	1939
851 852 853	Grant of daily allowance to the Political officer in Sikkim and his Staff while at Lhasa. Grnat of Trvelling allowane to Mr.P.N.Naidu Officiating Accountant, Baghadad consulate & family between India & Iraq. Grant of a retiring pension to Hamesh Gul, late Jemadar of the Khyber Khassadar Force. Method of Calculation of leave in the Case of officers placed on deputation while on leave out of India.	Progs., Nos. 18(43)-E, 1939 Progs., Nos. 25(6)-E 1939 Progs., Nos. 19(6)-E, 1939 Progs., Nos.	ESTABLISHMENT ESTABLISHMENT ESTABLISHMENT	1939 1939

861	1. Counting of service rendered	Progs., Nos.	ESTABLISHMENT	1939
S.No.	Subject	File No	Branch	Year
	Baluchistan.			
860	Mohd Jaffar Khan, E.A.C.	Progs., Nos. 18(10)-E, 1939	ESTABLISHMENT	1939
	Decision of the Secretary of State in regard to sanction and	Progs., Nos. 18(32)-E, 1939	ESTABLISHMENT	1939
858	Decision that patwaris and others officiasl, who were transferred permanently for the service of Kashmir Government to the Gilgit Agency, Rules 1933. 2. Leave Rules for patwar is recuited directly to Government Service after the transfer of the administration of Gilgit to the Government of Indian. 3. Rules governing the retirement of and the grant of Gratuties to Patwarris in the Gilgit Sub-Division.	Progs., Nos. 24(30)-E 1939	ESTABLISHMENT	1939
	Restoration of Compensatory allowance to certain classes of officers of the Central Government Stationed in Calcutta and Bombay.	Progs., Nos. 27(30)-E 1939	ESTABLISHMENT	1939
856	Adjastments of Pensionary Charges in respect of the Service rendered in Persia by Subedar & Hony. Lt. Fazal Shah, 2nd Battery R.A.T.C., Muttra.	Progs., Nos. 19(29)-E, 1939	ESTABLISHMENT	1939
	Ram in Govt. Service Beyond the age of 55 years.			

	by Sepoy Jodha Ram, as officiating Munshi in the Zhob Militia, towards Irregular Corps pension. 2. Decision that Art. 924 (b), C.S.R. applies to the personnel of the Frontier Irregular Corps. Decision that only those Arts. in the Civil Service Regulations apply to the Frontier Irregular Corps as have specifically been extended to them.			
	Increase in the rate of pay of Mohamad Ali Abdul Samad, Second Messenger in the Indian Section of British Legation, Jedda.	Progs., Nos. 10(8)-E, 1939	ESTABLISHMENT	1939
863	Fixation of pay and allowances of Military pensioners in Civil employ in accordance with Article 526 (a) of the Civil Services Regulations.	Progs., Nos. 18(31)-E, 1939	ESTABLISHMENT	1939
	Deputation of Sheikh Abdur Rahman Subordinate Judge Punjab to Baluchistan.	Progs., Nos. 7(1)- E, 1939	ESTABLISHMENT	1939
	Question of the emloments of Dr. L.A.B. Arathews, I.M.D., assistant Surgeon, Quetta.	Progs., Nos. 18(35)-E, 1939	ESTABLISHMENT	1939
866	inarmanmant past at (larv in	Progs., Nos. 8(70)-E 1939	ESTABLISHMENT	1939
867		Progs., Nos. 8(81)-E 1939	ESTABLISHMENT	1939
	Reduction in the rates of travelling allowances applicable to Officers in the Service of the Central Govt.	Progs., Nos. 25(4)-E 1939	ESTABLISHMENT	1939
869	inronarations for the census of	Progs., Nos. 27(17)-E 1939	ESTABLISHMENT	1939

	powers so Govt. for certain of temporation connection with cencus operations.			
870	Water allowance for Khassadars in North Waziristan, N.W.F.P.	Progs., Nos. 18(22)-E, 1939	ESTABLISHMENT	1939
		T		
S.No.	Subject	File No	Branch	Year
871	1.Return from leave of Mr.C.W.Hart, M.B.E.Extra Assistant to H.B.M`s Consul General for Khorasan and resumtion by him of the capacity, of H.B.M.`s Vice- Consul, Meshed. 2. Reversion to the Political Department Secretariat of Mr.I.J.Broughton, officiating Extra Assistant to the Consul General.	Progs., Nos. 27(27)-E 1939	ESTABLISHMENT	1939
872	Revised rates of pay for the Baluchistan Subordinate (Inferior) educational Establishment.	Progs., Nos. 18(3)-E, 1939	ESTABLISHMENT	1939
873	1. Revision of the pay of Civil Administrator, Kamaran, 2. Fixation of pay of Major D. Thompson, Civil Administration Kamaran, 3. Decision that the pay of the Civil Administration, Kamaran, need not be should equally between the Quarantine and Civil Administration Budgets of the Kamaran Island.	Progs., Nos. 18(45)-E, 1939	ESTABLISHMENT	1939
874	Proposed entertainments of one additional Junior Assistant for the Officer of the Curl Surgein Quetta Sibi.	Progs., Nos. 8(41)-E 1939	ESTABLISHMENT	1939
875	Grant of Conveyance allowance by the Sikkim Durbar to R. S. Faquir Chand, Assitant Engineer Sikkim.	Progs., Nos. 18(5)-E, 1939	ESTABLISHMENT	1939
876	Visit of M.E.S.officers to Kabul.	Progs., Nos. 26(1)-E 1939	ESTABLISHMENT	1939

877	1.Pay Bill Foms for the Gilgit the Crops of Scouts the Preparation of the Annual Establishment		ESTABLISHMENT	1939
878	returns. Amendments to schedules of Subordinate and inferior establishments and special post in zerfed of pay for the port of Jemadar & peon in the office of the Policial Agent Debra Dan.	Progs., Nos. 8(77)-E 1939	ESTABLISHMENT	1939
879	Procedure for consulting the Federal Public Service	Progs., Nos. 24(34)-E 1939	ESTABLISHMENT	1939
880	Central Civil services Rules.	Progs., Nos. 24(29)-E 1939	ESTABLISHMENT	1939
S.No.	Subject	File No	Branch	Year
	Budget Estimats of the Indian	Progs., Nos.	ESTABLISHMENT	1939
	Trade Agent Kabul for 1940-41.	27(25)-E 1939		1959
887	Trade Agent Kabul for 1940-41. Continuance of the Addidional Police for the Labon Camp at Quetta Contonment during 1940-41	27(23) 2 1939	ESTABLISHMENT	1939
882	Continuance of the Addidional Police for the Labon Camp at Quetta Contonment during 1940-41 1.Additional Staff for propaganda works in	Progs., Nos. 8(50)-E 1939 Progs., Nos.		
883	Continuance of the Addidional Police for the Labon Camp at Quetta Contonment during 1940-41 1.Additional Staff for propaganda works in Baluchistan 2. Classification of expenditure connection with the propganda work. Continuance of the extra- ordinary pension grant to Mr. D. D. Dewar, father of the late	Progs., Nos. 8(50)-E 1939 Progs., Nos. 8(78)-E 1939	ESTABLISHMENT	1939

	Grant of a retiring pension to Havildar Dur Jan, Late of the Khyber Khassadar Force.	Progs., Nos. 19(10)-E, 1939	ESTABLISHMENT	1939
887	Major Boyes Looper`s	Progs., Nos. 14(6)-E, 1939	ESTABLISHMENT	1939
888	Amendments to the Civil Pensions Rules.	Progs., Nos. 24(17)-E 1939	ESTABLISHMENT	1939
	Amendment of the correction Sup No. 376, S.R. to the Fundamental Rules regarding Travelling allowance Admiraible in Afghanistan.	Progs., Nos. 24(27)-E 1939	ESTABLISHMENT	1939
	Amendments to the pay and Cadre Schedules during the year 1939.	Progs., Nos. 24(39)-E 1939	ESTABLISHMENT	1939
S.No.	Subject	File No	Branch	Year
891	Continuance of Education		ESTABLISHMENT	1939
892	Employment of on Head	Progs., Nos. 8(61)-E 1939	ESTABLISHMENT	1939
	Instructions regarding counting of Military Service (including service undered during the Great War) towards Civil Pension.	Progs., Nos. 19(2)-E, 1939	ESTABLISHMENT	1939
	Continuance of the temporary post of a typist in the Sind Passport office for a further period of one year from 1.3.1939.	Progs., Nos. 8(6)- E, 1939	ESTABLISHMENT	1939
095	Request the Assistant Political agent in Mekran for supply of to him a copy of the pension Regulations of the Frontier Irregualr Crops.	Progs., Nos. 27(34)-E 1939	ESTABLISHMENT	1939

	Verification of the services of			
896	L.Kanhaya Lut. Lal late Kabul	Progs., Nos. 27(32)-E 1939	ESTABLISHMENT	1939
897	Passage for Miss Stranger.	Progs., Nos. 17(5)-E, 1939	ESTABLISHMENT	1939
898	I Jaims to arrears of Pav	Progs., Nos. 18(11)-E, 1939	ESTABLISHMENT	1939
899		Progs., Nos. 18(27)-E, 1939	ESTABLISHMENT	1939
unn	Reterntion of the Services of Mola Ongay Chap of the Sikkim Agency office after Attaining the age of 65 years.	Progs., Nos. 8(82)-E 1939	ESTABLISHMENT	1939
S.No.	Subject	File No	Branch	Year
	Abolition of the post of Legation Surgeion Nepal and Creation of the of I.M.D Assistant Surgion. 2. Creation of the post of First Sect. to H.M.'s Minister 3. Question of rent fire accomodation for the 1st Secretary and Asst. 4. Question of charge allowance to Asstant.	Progs., Nos. 8(44)-E 1939	ESTABLISHMENT	1939
I UN Z		Progs., Nos. 19(18)-E, 1939	ESTABLISHMENT	1939
903	ik nan Banadur Monamad Masin	Progs., Nos. 19(27)-E, 1939	ESTABLISHMENT	1939
904	Countings of increment which falls due during the first four months of leave on avarage pay towards pension in case of	Progs., Nos. 19(1)-E, 1939	ESTABLISHMENT	1939

	inferior Govt. Servants. Procedure for the Calculation of gratuity pension admissible to inferior Servants under the Central Sub ordinali (Inferior) Services (Gratuity Pension and Retirement) Rules 1936.			
905	NINGH I M AS SUB-IRASSURV	Progs., Nos, 8(20)-E, 1939	ESTABLISHMENT	1939
906	Supply of copies of judgement to the Deputy Controller of Military Accounts (Pensions), Lahore, in cases in which Indian Military pensioners ar convicted in criminal courts.	Progs., Nos. 19(17)-E, 1939	ESTABLISHMENT	1939
907	Emloyment of Consewancy Staff in the Nepal British Legation.	Progs., Nos., 8(89)-E 1939	ESTABLISHMENT	1939
908	(antain I) Inomnson (IVII	Progs., Nos. 27(33)-E 1939	ESTABLISHMENT	1939
909		Progs., Nos. 18(13)-E, 1939	ESTABLISHMENT	1939
910	Allocation of Pensionary charges of Mr. R. H. Williamson, I.C.S., for the period from 20-9-18 to 31-5-19, while employed under the Civil commissioner Bagdad.		ESTABLISHMENT	1939
S.No.	Subject	File No	Branch	Year
0.110.	Counting for pension of the			
911	previous Service of followers employed in the Hospitals of the frontier Irregular Corps.	Progs., Nos. 19(13)-E, 1939	ESTABLISHMENT	1939
912	Grant of leave to Rao Sahib S. R. Anger, Assistant Registar, Bushire, and appointment of Mr. E. A. Turner Registrar &	Progs., Nos. 14(4)-E, 1939	ESTABLISHMENT	1939

		1		
	Treasury officers, Bushire, to be in additional charge of the duties of assistant Registrar, Bushire.			
913		Progs., Nos. 24(3)-E, 1939	ESTABLISHMENT	1939
914		Progs., Nos. 24(5)-E, 1939	ESTABLISHMENT	1939
915		Progs., Nos, 8(23)-E, 1939	ESTABLISHMENT	1939
916		Progs., Nos. 24(32)-E 1939	ESTABLISHMENT	1939
917	Palwaris in the Judit Adency in	Progs., Nos. 25(7)-E 1939	ESTABLISHMENT	1939
918	Legation.	0(51) = 1555	ESTABLISHMENT	1939
919	Permanent retention of the post of Naib Tahsildar Gilgit and his establishment.	Progs., Nos, 8(33)-E, 1939	ESTABLISHMENT	1939
920	1-0VT etc who are member of	Progs., Nos. 27(18)-E 1939	ESTABLISHMENT	1939
S.No.	Subject	File No	Branch	Year
921		1(12) 2, 1999	ESTABLISHMENT	1939
922	Grant of travelling allowance at transfer rats Mr.C.N. Sharples,	Progs., Nos. 25(2)-E 1939	ESTABLISHMENT	1939

I.C.S., for his journey from Karchi to Quetta via Delhi in March 1938.			
Incorporation of the orders relating to the Zhob Militia in the Pension Regulation for the Frontier Irregular Corps.	Progs., Nos. 19(25)-E, 1939	ESTABLISHMENT	1939
	Progs., Nos. 15(1)-E, 1939	ESTABLISHMENT	1939
Discontinuance of the submission of annual returns showing the communal composition of the staff of the British Trade Agency Gartok.	Progs., Nos, 8(18)-E, 1939	ESTABLISHMENT	1939
Payment flights by service aricraft for certain offiicials of the North West Frontier and Baluchistan & the decision about the budget heads to which the expenditure involved is debrtaible.	Progs., Nos. 27(2)-E 1939	ESTABLISHMENT	1939
Usta Seed Fram and Revenue establishments required in connection with the Colonistation of the Nasiabad Division in Baluchistan.	0(33) = 1333	ESTABLISHMENT	1939
Grant of a house rent allowance to the Second Pilgrimage, Clerk, British Legation, Jedda.	Progs., Nos. 10(5)-E, 1939	ESTABLISHMENT	1939
Amendments to the Revised Rates of Pay Rules.	Progs., Nos. 24(9)-E, 1939	ESTABLISHMENT	1939
 Appointment of a Compounder for the Levies statined at Loe Afgra. 2. Question of the Completence of the N.W.F.P Administration to sanction this appointment. 	Progs., Nos. 8(62)-E 1939	ESTABLISHMENT	1939
	Karchi to Quetta via Delhi in March 1938. Incorporation of the orders relating to the Zhob Militia in the Pension Regulation for the Frontier Irregular Corps. Appeal of Khan Sahibe Mohammad Yakub, Extra Assistant Commissioner, Baluchistan, against his alleged dismissed from Government service. Discontinuance of the submission of annual returns showing the communal composition of the staff of the British Trade Agency Gartok. Payment flights by service aricraft for certain offiicials of the North West Frontier and Baluchistan & the decision about the budget heads to which the expenditure involved is debrtaible. Usta Seed Fram and Revenue establishments required in connection with the Colonistation of the Nasiabad Division in Baluchistan. Grant of a house rent allowance to the Second Pilgrimage, Clerk, British Legation, Jedda. Amendments to the Revised Rates of Pay Rules. 1. Appointment of a Compounder for the Levies statined at Loe Afgra. 2. Question of the Completence of the N.W.F.P Administration to	Karchi to Quetta via Delhi in March 1938. Incorporation of the orders relating to the Zhob Militia in the Pension Regulation for the Frontier Irregular Corps. Appeal of Khan Sahibe Mohammad Yakub, Extra Assistant Commissioner, Baluchistan, against his alleged dismissed from Government service. Discontinuance of the submission of annual returns showing the communal composition of the staff of the British Trade Agency Gartok. Payment flights by service aricraft for certain offiicials of the North West Frontier and Baluchistan & the decision about the budget heads to which the expenditure involved is debrtaible. Usta Seed Fram and Revenue establishments required in connection with the Colonistation of the Nasiabad Division in Baluchistan. Grant of a house rent allowance to the Second Pilgrimage, Clerk, British Legation, Jedda. Amendments to the Revised Rates of Pay Rules. 1. Appointment of a Compounder for the Levies statined at Loe Afgra. 2. Question of the Completence of the N.W.F.P Administration to	Karchi to Quetta via Delhi in March 1938.Progs., Progs., Nos. 19(25)-E, 1939ESTABLISHMENTIncorporation of the orders relating to the Zhob Militia in the Pension Regulation for the Frontier Irregular Corps.Progs., Nos. 19(25)-E, 1939ESTABLISHMENTAppeal of Khan Sahibe Mohammad Yakub, Extra Assistant Commissioner, Baluchistan, against his alleged dismissed from Government service.Progs., Nos. 15(1)-E, 1939ESTABLISHMENTDiscontinuance of the submission of annual returns showing the communal composition of the staff of the British Trade Agency Gartok.Progs., Nos. 8(18)-E, 1939STABLISHMENTProgs., aricraft for certain officials of the North West Frontier and Baluchistan & the decision about the budget heads to which the expenditure involved is is debrtaible.Progs., Nos. 27(2)-E 1939ESTABLISHMENTUsta Seed Fram and Revenue establishments required in connection with the Colonistation of the Nasiabad Division in Baluchistan.Progs., Nos. 8(55)-E 1939STABLISHMENTGrant of a house rent allowance to the Second Pilgrimage, Clerk, British Legation, Jedda.Progs., Nos. 24(9)-E, 1939STABLISHMENTAmendments to the Revised Rates of Pay Rules.Progs., Nos. 24(9)-E, 1939STABLISHMENT1. Appointment of a Compounder for the Levies statined at Loe Afgra. 2. Question of the Completence of the N.W.F.P Administration toProgs., Nos. 8(62)-E 1939STABLISHMENT

S.No.	Subject	File No	Branch	Year
	Amendments to the Rules regulating the Compasssionate Fund of the Govt of India.	Progs., Nos. 4(6)- E, 1939	ESTABLISHMENT	1939
932	Regualarization of certain payments made to Dr. Abdul Hamid, Ex-Indian Medical officer, Jedda. 2. Continuance of the increased contingency and water allowance to the Jedda Dispensary.	Progs., Nos. 10(4)-E, 1939	ESTABLISHMENT	1939
1 U K K		Progs., Nos. 24(38)-E 1939	ESTABLISHMENT	1939
U Y X A	Interpretation of the words initial period in provis to Fundamental Rule 91(2) Calculation of the maximum Period of form month prescribed in Fundamental Rules.	24(20) L 1999	ESTABLISHMENT	1939
935	Rates of Contibution for pension in respect of military commissioned officers other than Indian & Viceroy`s Commissioned officers in permanent Civil employ, who are transferred to Foreign in or out of India on or after the 1st April 1939 or who are already in Such Foreign Service on that date.	Progs., Nos. 19(16)-E, 1939	ESTABLISHMENT	1939
936	Amendments to the Superior Civil Services Rules.	Progs., Nos. 24(16)-E 1939	ESTABLISHMENT	1939
937	Rate of monthly contribution for leave salary payable during active foreign service in respect of all calsses of Government servants transferred to such service, who are subject to the Revised Leave Rules 1933.	Progs., Nos. 24(23)-E 1939	ESTABLISHMENT	1939
938	Grant of permission to the	Progs., Nos.	ESTABLISHMENT	1939

	Senior Superintendent of Police in Baluchistan to recess in Zirat for two periods of not more than fifteen days each during summer and to take with him a camp office of one stenographer or clerk, reder and one orderly. 2. Grnat of travelling allowance and dialy allowance the establishment accompanying him.			
939	Amendments to the Supplementary Rule 294-A Joining time between Karachi & Bahrein & Buhsire.	Progs., Nos. 24(24)-E 1939	ESTABLISHMENT	1939
940	Extension of Service of Din Mohd. Lately a Foot Constable in the Quetta Pishai and Sibi Police Forc after attaining the age of fifity five years.	Progs., Nos. 8(71)-E 1939	ESTABLISHMENT	1939
C No	Cubicot	File No.	Branch	Veer
S.No.		File No	Branch	Year
1	Fightion of the new of Leie Rode			
941	Fixation of the pay of Lala Bodh Raj Accountant, Public Works Department Gilgit.	Progs., Nos. 18(6)-E, 1939	ESTABLISHMENT	1939
941 942	Raj Accountant, Public Works Department Gilgit. Desire of Mr. Attaullah Khan son		ESTABLISHMENT ESTABLISHMENT	
941 942 943	Raj Accountant, Public Works Department Gilgit. Desire of Mr. Attaullah Khan son of Abdul Hakim for service under the Govt. of India in Central Asia. Medical attendance on non-	Progs., Nos. 1(17)-E, 1939		1939
941 942 943	Raj Accountant, Public Works Department Gilgit. Desire of Mr. Attaullah Khan son of Abdul Hakim for service under the Govt. of India in Central Asia. Medical attendance on non- Gazetted employees of the Central Government Stationed	Progs., Nos. 1(17)-E, 1939 Progs., Nos. 16(2)-E, 1939	ESTABLISHMENT	1939 1939

		r		
946	Permission to the Hon`ble Lieutenant-Colonel C.G.Prior, Political Resident Persian Gulf to travel by air.	Progs., Nos. 25(8)-E 1939	ESTABLISHMENT	1939
947	Claim of Khan Bahadur Mohamad Kawaz Khan attachi External Affairs Department for transportation Charge of his Car from Quetta to Delhi Rejected.	Progs., Nos. 27(23)-E 1939	ESTABLISHMENT	1939
948	Advance copies of correction slips to Fundamental and Supplementary Rules.	Progs., Nos. 24(11)-E 1939	ESTABLISHMENT	1939
	Grant of a compassionate gratuity to Mst. Mirzan widow of the late Mehr Dad Constable No. 927 Quetta Pishin and Sibi Police.	Progs., Nos. 4(5)- E, 1939	ESTABLISHMENT	1939
950		Progs., Nos. 19(15)-E, 1939	ESTABLISHMENT	1939
	1	Γ		
S.No.	Subject	File No	Branch	Year
951	Refund of Charge on accounts of Iranian via fees incurred by the staff of the Khorassan consulate General.	Progs., Nos. 27(14)-E 1939	ESTABLISHMENT	1939
952	House rent allowance for the firsh Pilgrimage Clerks, British Legation, Jedda.	Progs., Nos. 10(1)-E, 1939	ESTABLISHMENT	1939
953	Amendments to the Civil Services (Classification Control and Appeal) Rules.	Progs., Nos. 24(10)-E, 1939	ESTABLISHMENT	1939
	Grant of old Scale of pay to the present incumbent of the post of stenographer to the assistant Political officer, Mohmands (to be treated as perssonal to him).	Progs., Nos. 18(1)-E, 1939	ESTABLISHMENT	1939

955		Progs., Nos. 24(26)-E 1939	ESTABLISHMENT	1939
956	Division among the heirs of Honorary Subedar Major Ziao Ali Shah, late of the Frontier Constabulary, North West Frontier Province of the family pension, I.O.M. allowance and Children allowances.	Progs., Nos. 19(31)-E, 1939	ESTABLISHMENT	1939
957	Investigation of the claim of L. Daulat Ram, officiating Senior Assistant, Quetta Treasury, regarding the grant of an increment to him with effect from the 6th April 1935.	Progs., Nos. 18(4)-E, 1939	ESTABLISHMENT	1939
958	Question in the Legislative Assembly by Mr. C. N. Muthuranga Muduliar M.L.A. regarding employement of experts in the Government of India Secretariat & its Attached offices.	Progs., Nos. 21(1)-E, 1939	ESTABLISHMENT	1939
454	Question of the recovery of money owed by Mr. C. S. Jacob`s, formerly a Clerk in the Kashgar Consulate General, to Messrs. Murchison Dave & Co., Sialkot.	Progs., Nos. 20(1)-E, 1939	ESTABLISHMENT	1939
960	Pension and Commulations rules of Assam Rifles.	Progs., Nos. 19(5)-E, 1939	ESTABLISHMENT	1939
	Ouklast		Duerah	Verr
S.No.		File No	Branch	Year
1 961	Reservation of Vacancies for Anglo-Indians in certain branches of the public services e.g., Railways posts and Telegraphs and Customs and the fixation of the minimum	Progs., Nos, 8(7)- E, 1939	ESTABLISHMENT	1939

remmeration for them these services.			
of the knarasan Lonsiliate	Progs., Nos. 22(1)-E, 1939	ESTABLISHMENT	1939
the district Board room at Ouetta.	8(15)-E, 1939	ESTABLISHMENT	1939
		ESTABLISHMENT	1939
PUBLIC Service (ommission	Progs., Nos. 24(18)-E 1939	ESTABLISHMENT	1939
torms in contormily with the	Progs., Nos. 24(22)-E 1939	ESTABLISHMENT	1939
-	-	ESTABLISHMENT	1939
	Progs., Nos. 17(3)-E, 1939	ESTABLISHMENT	1939
	Progs., Nos. 8(68)-E 1939	ESTABLISHMENT	1939
		ESTABLISHMENT	1939
	services. Annual return showing the emoluments drawn by the staff of the Kharasan Consulate General including Zahidan, Sistan and Birjand. Sanction of establishment for sorting of records salvaged from the district Board room at Quetta. Additional establishment for the administration of the marris and Bagti Territories in Baluchistan. Amendments to the Fedural Public Service Commission Regulations. Amendment of the Preamble proposed of model agreement forms in conformily with the provisions of the India Act of 1935. The Reserved Posts (Indian Civil Service) Rules- 1938. Request from Mr. Shah Jehan Kabir, First pilgrimage Clerk, Jedda, on leave in India, for instructions, on his not being able to secure passage for jedda and arrangements for him. 2. Regulation of Mr. Kabirs overstay of leave in India. Continuance of the two post of Vernacular Assistant for the Courts of Naib Tehsildars Barshor and Kahanozai. Extension of the appointment of Mr.Ghulam Ahmad Junior Clerk to the Trade Agent 2. Question of the pay of Mr.Ghulam	services. Annual return showing the emoluments drawn by the staff of the Kharasan Consulate General including Zahidan, Sistan and Birjand. Sanction of establishment for sorting of records salvaged from Progs., Nos, the district Board room at Quetta. Additional establishment for the administration of the marris and Bagti Territories in Baluchistan. Amendments to the Fedural Public Service Commission Regulations. Amendment of the Preamble proposed of model agreement forms in conformily with the provisions of the India Act of 1935. The Reserved Posts (Indian Civil Progs., Nos. 24(18)-E 1939 Request from Mr. Shah Jehan Kabir, First pilgrimage Clerk, Jedda, on leave in India, for instructions, on his not being able to secure passage for jedda and arrangements for him. 2. Regulation of Mr. Kabirs overstay of leave in India. Continuance of the two post of Vernacular Assistant for the Courts of Naib Tehsildars Barshor and Kahanozai. Extension of the appointment of Mr.Ghulam Ahmad Junior Clerk to the Trade Agent 2. Question of the pay of Mr.Ghulam	services. Annual return showing the emoluments drawn by the staff of the Kharasan Consulate General including Zahidan, Sistan and Birjand. Sanction of establishment for sorting of records salvaged from the district Board room at Quetta. Additional establishment for the administration of the marris and Bagti Territories in Baluchistan. Amendments to the Fedural Public Service Commission Regulations. Amendment of the Preamble proposed of model agreement forms in conformily with the provisions of the India Act of 1935. The Reserved Posts (Indian Civil Service) Rules- 1938. Request from Mr. Shah Jehan Kabir, First pilgrimage Clerk, Jedda, on leave in India, for instructions, on his not being able to secure passage for jedda and arrangements for him. 2. Regulation of Mr. Kabirs overstay of leave in India. Continuance of the two post of Vernacular Assistant for the Courts of Naib Tehsildars Barshor and Kahanozai. Extension of the appointment of Mr.Ghulam Ahmad Junior Clerk to the Trade Agent 2. Question of the pay of Mr.Ghulam

S.No.	Subject	File No	Branch	Year
971	Grant fo a gratuity from the Compassionate Fund to the widow of the late head Constable no. 561 Ghulam Mohammad of the Quetta Pishin and Sibi police Force.	Progs., Nos. 4(1)- E, 1939	ESTABLISHMENT	1939
972	-	Progs., Nos., 8(91)-E 1939	ESTABLISHMENT	1939
973	Grant to Mr. Bashir Ahmad Dispenser, British legation Jedda, of an extension of joining time for 13 days for his journey from lahore to jedda.	Progs., Nos. 11(3)-E, 1939	ESTABLISHMENT	1939
974	Continuance till the end of February 1941 the post of two Junior Asstt. for the senior sub judge in Baluchistan Quetta and the city Magistrate Quetta.	Progs., Nos, 8(40)-E, 1939	ESTABLISHMENT	1939
975	Grant of a retiring pension to Havildar Mir Hassan of the Khyber Khassadar Force.	Progs., Nos. 19(11)-E, 1939	ESTABLISHMENT	1939
976	Grant a gratuity from the fund Compassionate to the depedents of the late Bija Singh a Foot Constable in the Quetta Pishin and Sibi Police Force Baluchistan.	Progs., Nos. 4(15)-E, 1939	ESTABLISHMENT	1939
977	Rules suggested by the consul General for Khorasar.	24(13)-E 1939	ESTABLISHMENT	1939
978	Revised pension rules for prsons entering Govt service on or after 1st Oct. 1938.	Progs., Nos. 24(40)-E 1939	ESTABLISHMENT	1939
979	Amendments to the rules in the curl Service Regulations relating to Payment of Pensions.	Progs., Nos. 24(28)-E 1939	ESTABLISHMENT	1939
980	Increase in the rates of mileage allowance admissible to the	Progs., Nos. 18(20)-E, 1939	ESTABLISHMENT	1939

	menial Staff of the British Trads Agency, Gartok.			
S.No.	Subject	File No	Branch	Year
981	Vesting of authotity in the secy. Frontier Corps N.W.F.P. to presume the assent of the		ESTABLISHMENT	
982	ikashdar (onsulate (-eneral	Progs., Nos. 13(1)-E, 1939	ESTABLISHMENT	1939
983	Continuance of the Post of Tahsildar at Jandola and a Naib Tahsildar at Tajori.	Progs., Nos. 8(4)- E, 1939	ESTABLISHMENT	1939
984	List of appointment under the External Affaris Department which be within the patrongage of theGovernar General.	Progs., Nos. 27(11)-E 1939	ESTABLISHMENT	1939
	with the intelligence work	Progs., Nos. 18(34)-E, 1939	ESTABLISHMENT	1939
986	ITO DIS OWD ALLITE CONSEQUENT OD	Progs., Nos. 12(3)-E, 1939	ESTABLISHMENT	1939
987	Amendments to the Model Agreements Forms.	Progs., Nos. 24(19)-E 1939	ESTABLISHMENT	1939
988		Progs., Nos. 18(7)-E, 1939	ESTABLISHMENT	1939

	when re-employed by			
	Government.			
989			ESTABLISHMENT	1939
	$\Delta rrace in the knyper \Delta dency x_i$	Progs., Nos. 27(29)-E 1939	ESTABLISHMENT	1939
S.No.	Subject	File No	Branch	Year
	Subject	File NO	Branch	rear
	Acceptance of employment under the Corwa by officers of Indian Services during leave preparatory to retirments.	Progs., Nos. 27(16)-E 1939	ESTABLISHMENT	1939
992	The Reserved Post (North West Frontier Province) Rules 1939.	Progs., Nos. 27(24)-E 1939	ESTABLISHMENT	1939
993	-	Progs., Nos, 8(13)-E, 1939	ESTABLISHMENT	1939
994	Payment of the remaining instalments of the compassionate gratuity to Mst. Mohammad Begum Syed Asghar Ali Upper Division clerk British consulate sistan and Kain.	Progs., Nos. 4(4)- E, 1939	ESTABLISHMENT	1939
	Application from Sub Lt. I.K.Puri for an appointment in any foreign Country.	Progs., Nos. 1(6)- E, 1939	ESTABLISHMENT	1939
	Question of the stoppage of the move of th Consul General Khorasan to Zabul during the	Progs., Nos. 27(1)-E 1939	ESTABLISHMENT	1939

	winter months.			
997	Continuance of the post of third dispenser in Govt. of India Dispensary Jedda.	Progs., Nos. 8(58)-E 1939	ESTABLISHMENT	1939
998	Ponnan Watchman	Progs., Nos. 19(9)-E, 1939	ESTABLISHMENT	1939
999	Division into equal shares of the family pension granted to the Father of the late Sepoy Said Khan of the South Waziristan Scouts, between Nissri Jan, the widow and Niaz-Coul the father of the deceased.		ESTABLISHMENT	1939
1000	Proposed grant of a stipend for Bachelor of Training Class for training candidates from the Tribal Areas.	Progs., Nos. 18(48)-E, 1939	ESTABLISHMENT	1939
	Outlinet	Elle Ne	Duoush	Naar
S.No.	•	File No	Branch	Year
	Grant of a compassionate gratuity to Mst. Parmeshwri Devi widow of the late Head	Progs., Nos. 4(2)-		1020
	Constable Lekh Raj of the Zhob and Loralai Police Force.	E, 1939	ESTADLISHMENT	1939
1002	Constable Lekh Raj of the Zhob and Loralai Police Force. Provision of funds in the N.W.F.P. Budget estimates of	L, 1939	ESTABLISHMENT	1939
1002 1003	Constable Lekh Raj of the Zhob and Loralai Police Force. Provision of funds in the N.W.F.P. Budget estimates of 1940-41 for the grant of Khassadar Command allowance to A. P. Officer, Mohmani. Statement showing the	Progs., Nos. 18(42)-E, 1939		
1002 1003 1004	Constable Lekh Raj of the Zhob and Loralai Police Force. Provision of funds in the N.W.F.P. Budget estimates of 1940-41 for the grant of Khassadar Command allowance to A. P. Officer, Mohmani. Statement showing the establishment at the head quarters of the Persian Gulf Residency. Grant of a compassionate gratuity to Must. Haliman widow	Progs., Nos. 18(42)-E, 1939 Progs., Nos, 8(25)-E, 1939	ESTABLISHMENT	1939
1002 1003 1004	Constable Lekh Raj of the Zhob and Loralai Police Force. Provision of funds in the N.W.F.P. Budget estimates of 1940-41 for the grant of Khassadar Command allowance to A. P. Officer, Mohmani. Statement showing the establishment at the head quarters of the Persian Gulf Residency. Grant of a compassionate gratuity to Must. Haliman widow of the late Sher Mohammad a peon in the Chagai District.	Progs., Nos. 18(42)-E, 1939 Progs., Nos, 8(25)-E, 1939 Progs., Nos. 4(12)-E, 1939	ESTABLISHMENT	1939 1939

	and Sardar Singh candidates for the federal public service Commission`s Ministerial service examination 1938			
1007	Addition of the post of permanent Lower Division clerk the Clerical establishment of the Political Agent, Kuwet.	Progs., Nos. 8(80)-E 1939	ESTABLISHMENT	1939
1008	Interpretation of rules 2 and 3 of the Model Leave Terms contained in Appendix 10 to the Post and Telegraphs Complation of the Fundamental and Supplementary Rules, Volume II.	Progs., Nos. 24(35)-E 1939	ESTABLISHMENT	1939
	Confirmation of Haji Arbale Ahmad Ali Jam a Conul Jalalbad.	Progs., Nos. 8(73)-E 1939	ESTABLISHMENT	1939
1010	Designations of the posts of attache and extra Astt. Khorasan.	Progs., Nos, 8(26)-E, 1939	ESTABLISHMENT	1939
		Γ	1	
S.No.	Subject	File No	Branch	Year
1011	Special War Measures in the Persian Gulf on the Qutbrak of War and additional Staff sanctioned of Cope with the work included	Progs., Nos. 27(8)-E 1939	ESTABLISHMENT	1939
1012	Extention of the tenure of employment of second class asstt. surgeon A.J.Selvey I.M.D. as asstt. surgeon ConsulateGeneral Kashgar.	Progs., Nos, 8(39)-E, 1939	ESTABLISHMENT	1939
1013	Application of Mr. Duleep Singh Kochar Son of Dr. Harbans Singh Kochar for the Post of a	Progs., Nos. 1-E, 1939	ESTABLISHMENT	1939

1(10)-E, 1939

Nos.

ESTABLISHMENT

1939

Naib Tahsildar in the Punjab. Application of Mr. Obaid Ibne

1014 as Arabic Interpreter in Jedda

Registered.

Persian Gulf Yamen a Iraq

Mohamad Arab for employment Progs.,

1015	Revised P.& O Passage Rules.	Progs., Nos. 27(26)-E 1939	ESTABLISHMENT	1939
1016	Continuance of the post of one Kanungo and two Patwries to be employed on rectangulating certain areas in Peshin.	Progs., Nos. 8(54)-E 1939	ESTABLISHMENT	1939
1017	Creation of a tmeporary post of a lady personal Assistant to the Agent to the Governor General Baluchistan.	Progs., Nos. 8(72)-E 1939	ESTABLISHMENT	1939
1018	Question whether the incomes of officers under the adminstrative control of the External Affairs Department who are serviing in foreing countires and draw salaries from Idian Revenues are liable to incoe-tax under the provisions of the Indian-tax Act. 1938.	Progs., Nos. 27(3)-E 1939	ESTABLISHMENT	1939
1019	Selection of Mr. K. Bumstead to Succed Mr. Gillett as Vice- Consul, Kashgar.	Progs., Nos. 13(2)-E, 1939	ESTABLISHMENT	1939
1020	Sanction to the Retention of the Services of Mr. J.Roberts electrical and Mechanical Asstt. independent Persian Gulf Sub Division for a further period of one year from the Ist March 1939.	Progs., Nos. 8(3)- E, 1939	ESTABLISHMENT	1939
		Γ	1	
S.No.	Subject	File No	Branch	Year
1021	Commutation, as a special case, of the total Superannuation pension of Iabar Ali, formerly a Fool-Constable in the Quetta- Pishin & Sibi Polic Force, on the analsgy of para-260, Pension Regulations for the Army in India.		ESTABLISHMENT	1939
	Travelling allowance admissible to Govt. Sewants retiring from	Progs., Nos. 18(21)-E, 1939	ESTABLISHMENT	1939

to Govt. Sewants retiring from

18(<u>21)</u>-E, 1939

	Stations in remote localities.			
1023	Extension of the temporary appointment of Exentive,upto the end of Febuary 1941 and the Continued employment therein of H.F. Merrugton Continued employmnet therein of M.r. H.F.Merrungton I.S.E. 2. The question of an increase of an increase in the Contrubution by the Quetta Municipality towards the Cost of the Proposal.	Progs., Nos., 8(88)-E 1939	ESTABLISHMENT	1939
1024	Grant of leave to Mr. Shahjehan Kabir Chief Pilgrimage Clerk, Jedda.	Progs., Nos. 10(3)-E, 1939	ESTABLISHMENT	1939
	Extension to the tenure of Raja Abdul Aziz Khan Asstt. Mir Munshi British Legation Kabul for a further period of one year upto the 29th July 1940.	Progs., Nos, 8(34)-E, 1939	ESTABLISHMENT	1939
	Creation of a tamporary post of a Personal Assistant to the minister, Kabul, and the appointment thereto of miss Esme williams.	Progs., Nos. 12(6)-E, 1939	ESTABLISHMENT	1939
1027	Advance copy of an Indian Army order regarding re- opening of Furlough and leave for officers, other ranks, and all othrs personnel paid from the Defence Service estimates in accordance with the leave rules ordinarily appicable to them.	Progs., Nos. 24(42)-E 1939	ESTABLISHMENT	1939
1028	Application of Charles Noebhu	Progs., Nos. 1(15)-E, 1939	ESTABLISHMENT	1939
1029	Application of Mr.Abdul Hamid Brother of Mr. Ibrahim Khalil Asstt. secretary to Govt. N.W.F.P. for employment under the E.Affairs. deptt. Registered.	Progs., Nos. 1(18)-E, 1939	ESTABLISHMENT	1939

	Additions in the Questionaires in Appx.5B to the Posts and Telegraphs Compilations of the Fundamental Rules 2. Determination of domicile for purpose of passage concessions. 3. Consulation with the Federal Public Service Commission on the Question of domicile.		ESTABLISHMENT	1939
S.No.	Subject	File No	Branch	Year
	Deputation of Shaikh	Progs., Nos. 7(3)- E, 1939		
1032	Charge in the disigation of Rao Shaib J.M. Paomayen Mudalian Head Clerk Consulate General Pondichery, from Head Clerk and Pro-Consul to Pro-Consul only.	Progs., Nos. 8(46)-E 1939	ESTABLISHMENT	1939
1033	Question in the Legislative	Progs., Nos. 21(3)-E, 1939	ESTABLISHMENT	1939
1034	Increase in the wages of the launch Driver Jedda, from 4Pounds p.m. to 6Pounds p.m.	Progs., Nos. 18(17)-E, 1939	ESTABLISHMENT	1939
1035	Amendments to the Fundamental and Supplemetary Rules.	Progs., Nos. 24(2)-E, 1939	ESTABLISHMENT	1939
1036	Provisional decision regarding the adjustment of transit pay an alloance of Military Officiers ent to Civil department and Vice Versa. Date of appointment and reversion of such offiicers. 2. List of Military Officers who proceeded on leave on the completion of their tenure of appointments with the Assam		ESTABLISHMENT	1939

	Rifles.			
1037	Proposed increase in the rate of recruitment of members of the depressed classes in the Central Service.	Progs., Nos.	ESTABLISHMENT	1939
1038	Proposal for the appointment of Lala Bodh Raj AccountantGilgit P.W.D. to the Cadre of Divisional Accountants Punjab Rejected.	Progs., Nos. 27(39)-E 1939	ESTABLISHMENT	1939
1039	Application of Mr.Ghulam Rasul Indian Medical Officer Jedda to be enrolled in a suitable Branch of the Indian Fighting services in the event of War Rejected.	Progs., Nos. 1(8)- E, 1939	ESTABLISHMENT	1939
1040	1. Return from leave of Khan Sahib Zia-ud-Din Ahmad, B.A., and resumption by him of the Charge of his appointment of Attache to H. M.`s consul General for Khorasan. 2. Reversion of Mr. Fazal Haq to his non-Gazetted appointment of officiating Superintendent to H. M.`s Consul General for Kherasan. 3. Extension by five days, from the 12th April to the 16 April `39, of the joining time admissible to Khan Sahib Zia- ud-Din ahmad.	Progs., Nos. 14(3)-E, 1939	ESTABLISHMENT	1939
S.No.	Subject	File No	Branch	Year
	Only Slip is Available.		ESTABLISHMENT	1939
1042	Rules for the acceptance of application for retirments & resignation from officers appointed by the Secretary of State.	Progs Nos	ESTABLISHMENT	1939
1043	Proposal for the Establishment of a Curl Dispensaryy at Kot Bannu District request.	Progs., Nos. 27(37)-E 1939	ESTABLISHMENT	1939

1044	lorders relating to occupation by		ESTABLISHMENT	1939
	Kandahar of the Legation and Consulates buildings respectively free of rent.			
1045		Progs., Nos. 16(4)-E, 1939	ESTABLISHMENT	1939
1046	1. Counting of a period of four years of the Former war service rendered by Jemadar Ali Asghar of the Zhob Militia in the late 43rd Mule Corps towards pension at local Corps rate, on the anology of Art. 357-A, C.S.R. 2. Decision that the word `Service`` used in clause (2) of Art. 357 of the C.S.R. refers to the service in a civil capacity in which a man in re-employed and not to his service rendered in a militan capacity reckonable under that Art.	Progs., Nos. 19(21)-E, 1939	ESTABLISHMENT	1939
1047	Application of Nawabzada Ali Ahmad Khan M.B.B.S. for the post of an Astt. Surgeon in the Baluchistan Medical Deptt.	Progs., Nos. 1(7)- E, 1939	ESTABLISHMENT	1939
1048	Supply of diet to Patients and free rations to private attendants in the Gilgit Civil Hospital.	Progs., Nos. 16(5)-E, 1939	ESTABLISHMENT	1939
	Hill allowance to the Sweeper attached to the Police Station at Ziazat.	Progs., Nos. 18(40)-E, 1939	ESTABLISHMENT	1939

1050	Question of the Revision of the rates of gratuity and pension admissible to the followers of the Frontier Irregular Corps- Dropped.	Progs., Nos. 19(12)-E, 1939	ESTABLISHMENT	1939
S.No.	Subject	File No	Branch	Year
1051	Reversion of Dispenses Mohamad Yusuf from Edda and the travelling allowance admissible to him.		ESTABLISHMENT	1939
1052	Proposal for the appintment of Mr.Croning to post with better Proposal.	Progs., Nos. 27(41)-E 1939	ESTABLISHMENT	1939
1053	Contuanance of the estabishment for the Residnet in Waznistan for a period of one year from the 1st Jan.1940.	Progs., Nos., 8(87)-E 1939	ESTABLISHMENT	1939
1054	late of the Kurram Militia, under Article 356 of the Civil Service Regulations.	Progs., Nos. 19(32)-E, 1939	ESTABLISHMENT	1939
1055	Dismissals from Govt. Service.	Progs., Nos. 8(1)- E, 1939	ESTABLISHMENT	1939
1056	Cut motions in the Legislative Assembly regarding : - (i) Retrenchment of Staff in the upper grade and making of un- ussers ary appointments in the upper Services, and (ii) Pancity of mushins in Central Services, other than Railways.	Progs., Nos. 21(2)-E, 1939	ESTABLISHMENT	1939
1057	Grant of Specail pay to the Sub- Assistant Surgeon in Charge, X- Ray Apparatus, in the Civil Hospital MiranShah, for X-Ray Work.	Progs Nos	ESTABLISHMENT	1939
1058	Grant of a gratuity to Qadi Suleman Ali of Kamaran Civil Adminsitration. Proposal to	Progs., Nos. 4(14)-E, 1939	ESTABLISHMENT	1939

	delegate enhanced powers to			
	the Govt. of Aden to Sanction			
	individual items of expenditure			
	relating to the civil			
	administration Kamaran			
	rejected.			
	Desire of Dr. H.J.Katzenstein a	D_{rogs} Nos 1(2)		
1059	German for an appointment in	Progs., Nos. 1(2)- E, 1939	ESTABLISHMENT	1939
	British India or in a Indian State	L, 1939		
	1.Prohibtion from particular of			
	inferior servants in Political			
	movements whether in British			
1060	India or in Indian States / Non	Progs., Nos. 27(15)-E 1939	ESTABLISHMENT	1939
	applicability of Government	27(12)-E 1939		
	Servants Conduct Rules to			
	Inferior Servants.			
S.No.	Subject	File No	Branch	Year
	Permanent retention of the			
1061	temporary establishment for the	Progs., Nos.	ESTABLISHMENT	1020
1001	collection of in the Khyyber	8(74)-E 1939		1939
	Agency.			
	Consession of free conveyance			
	for members of the British			
1062	Legation, Kabul, and the	Progs., Nos.	ESTABLISHMENT	1020
1062	Consulate staff at Jalalabad and	12(5)-E, 1939	ESTABLISHMENT	1939
	Kandahar when proceeding on			
	or returning from Casual leave.			
	Grant of compassionate gratuity			
	to Must. Begum Bi widow of late daraz Khan Foot Constable No.			
1063	daraz Khan Foot Constable No.	Progs., Nos. 4(9)-	ESTABLISHMENT	1939
	453 of the Quetta Pishin and	E, 1939		
	Sibi Police force.			
	The Reservation of Posts			
	(officers in His Majesty`s	Progs., Nos.	ESTABLISHMENT	1939
	Forces) Rules, 1938.	24(1)-E, 1939		
	Transportation of cars of			
	Central Govt. officers under			
	Supplementary Rules 116(a) I	Progs., Nos.	ESTABLISHMENT	1939
	(IV) while on transfer from and	25(1)-E 1939		
	to Simla.			
1066	Re-organisation of the British	Progs., Nos,	ESTABLISHMENT	1939

	Legation Nepal.	8(31)-E, 1939		
1067	Grant of winter allowance to the		ESTABLISHMENT	1939
1068	Excution of agreements in the case of officers of the Home Curl Service lent to India to whom the analogy of Art. 542-C of the Civil Service Regulations is applied.	Progs., Nos. 24(25)-E 1939	ESTABLISHMENT	1939
1069	Rules applicable to officer recalled from leave ons of India on the outbreak of war.	Progs., Nos. 27(35)-E 1939	ESTABLISHMENT	1939
1070	lotticers on contacts on thier in	Progs., Nos. 24(37)-E 1939	ESTABLISHMENT	1939
S No.	Subject	File No	Branch	Voor
S.No.	Subject	FILE NO	Branch	Year
1071	_	Progs., Nos. 8(84)-E 1939	ESTABLISHMENT	1939
1072		Progs., Nos. 27(13)-E 1939	ESTABLISHMENT	1939
	Grnat Appeal P.R.H.Skrine, D.S.O., for grant of transfer			
1073		Progs., Nos. 25(9)-E 1939	ESTABLISHMENT	1939

	Hospital Landikotal.			
770	Date of reversion of Military duty of Major C.M. Lane, M.C., 2/15th Punjab Regiment, late Assistant Commandant, Assam Rifles.	Progs., Nos. 29(15)-E, 1940	ESTABLISHMENT	1940
771	Proposed for grant ofa gratuity from the Compassionate Fund to the Family of the Late Sheikh Rahmatullah, Senior Oriental Teacher Anglo Vernacular Middle School, N.W.F.P., Rejected.	Progs., Nos. 4(14), 1940	ESTABLISHMENT	1940
772	Improvements of the pensionery prospects of the clerical establishment of the Persian Gulf Residency.	Progs., Nos. 19(11)-E, 1940	ESTABLISHMENT	1940
	Appointment of MrP.R. Porter Deputy Supdt. of Police Sibi, to officiate as Assistant Superintendent of Police Zhob and Loralai in Baluchistan.	Progs., Nos. 8(75)-E, 1940	ESTABLISHMENT	1940
774		Progs., Nos. 8(70)-E, 1940	ESTABLISHMENT	1940
	Continuance of the post of Political Naib Tahsildar Hassan Khel for one Tear from the 1st March 1941. Revision of the rate of horse allowance of the Political Naib Tahsildar from Rs. 15/- p.m. to Rs. 25/- p.m.	Progs., Nos. 8(83)-E, 1940	ESTABLISHMENT	1940
776	Provision of funds to meet the cost pay and allowances of the post of Vice-Consul, Bushire.	Progs., Nos. 18(40)-E, 1940	ESTABLISHMENT	1940
	Grant of old scale of pay to Mr. Ghaus Mohd., stenographer to the Assistant Political Officer, Mohmands (North West Frontier	18(32)-E, 1940	ESTABLISHMENT	1940

	Province).			
778	Grant of daily allowance to the	Progs., Nos. 18(54)-E, 1940	ESTABLISHMENT	1940
779	-	Progs., Nos. 18(3), 1940	ESTABLISHMENT	1940
780	Grant of Joining time, pay and Travelling allowance to Mr. R. MacMillan Smith, Clerk , British Legation, Kabul.	Progs., Nos. 12(1), 1940	ESTABLISHMENT	1940
0.11-	Outline(Durant	No. or a
S.No.	Subject	File No	Branch	Year
781	Application of Mr. Abdul Hamid, Brother of Khan Bahadur Ibrahim Khalil Khan, Assistant Secy. N.W.F.P. Secretariat for employment under the external affairs Dept.	Progs., Nos. 1(16)-E, 1940	ESTABLISHMENT	1940
	Continuance of family pension to Mussammat Wawa Jan, mother of the late Sowar Tajamal Hussain of the South Wzairistan Scouts.		ESTABLISHMENT	1940
783	Additional establishment for the Civil Hospital Parachinar(Kurram Agency).	Progs., Nos. 8(105)-E, 1940	ESTABLISHMENT	1940
	Census of live-stock, analysis of the Baluchistan tribes and revision and printing of the District Gazetteers, B. Volumes of Baluchistan.	Progs., Nos. 27(32)-E, 1940	ESTABLISHMENT	1940
785	Extension of the tenure of Mr. W.S. Sinclairl Supdt. of the office of the British Legation Kabul. 2. Termination of Mr. W.s. Sinclair lien on his substantive post in the N.W.F.P. 3. pay of Mr. J.H. Milnes, officiating Supdt. British legation, Kabul.	Progs., Nos. 8(17)-E, 1940	ESTABLISHMENT	1940

	Appointment of an Agency Munshi in the Gilgit Agency in connection with the work to be done by the Assistants Political Agent Hunza & Nagin.	Progs., Nos. 8(36)-E, 1940	ESTABLISHMENT	1940
/8/	Creation of a temporary post of Additional Assistant political Agent North Waziristan and appointment of Mr. M. Ahmed I.G.S. to that post. Proposed grant of Khassadar	Progs., Nos. 8(32)-E, 1940(A)	ESTABLISHMENT	1940
	Classification of half of the local allowance of Mr. Mohd. Ziaul Hassan, Deputy Assistant Engineer, Wireless, Miranshah as special pay.	Progs., Nos. 18(51)-E, 1940	ESTABLISHMENT	1940
1076	Proposal for the restoration of the emergency cut in the trans- frontier allowances drawn by the Railway staff in North West Frontier Province and Baluchistan- Rejected.	Progs., Nos. 18(28)-E, 1940	ESTABLISHMENT	1940
	Reversion of Capt. D.m.B., Smart late of the Gilgit Scouts, to Military Duty.	Progs., Nos. 27(2)-E, 1940	ESTABLISHMENT	1940
	Proposed revised terms for Civil Government Servants employed with the Army during the War.	Progs., Nos. 14(10), 1940	ESTABLISHMENT	1940
1079	Establishment of a Railway Police Post at Mohd. in Baluchistan the Staff sanctioned therefor.	Progs., Nos. 8(9)-E, 1940	ESTABLISHMENT	1940
1080		Progs., Nos. 8(74)-E, 1940	ESTABLISHMENT	1940
S.No.	Subject	File No	Branch	Year
	Fixation of emoluments of officers of the Secretary of State`s Services appointed to posts covered by Sections 265, 296 & 305 of the Government of	Progs., Nos. 18(38)-E, 1940	ESTABLISHMENT	1940

	India Act, 1935, with reference			
	to Section 247 thereof. Extention of service to Mr. Oddin Taylor C.B.E., I.S.E., superintending Engineer for Irrigation in Baluchistan.		ESTABLISHMENT	1940
11083	Kit Money to Indian Officers of the Gilgit Scouts on their Promotion to commissioned rank.	Progs., Nos. 18(8), 1940	ESTABLISHMENT	1940
11184	Grant of Leave to Mr. Pundlik Balakrishna Desai, Subordinate Medical Officer, Miscat, Perior to His reversion to India and the appointment of Mr. A.H. Taqui , S.M.S. as his Successor.	Progs., Nos. 14(18), 1940	ESTABLISHMENT	1940
	Re-employment in the Tehran Legation of Mr. R. Ellis an Indian pensioners.	Progs., Nos. 1(10)-E, 1940	ESTABLISHMENT	1940
	Modifications in the Existing arrangements in Matter of medical attendance between the Government of India and the Government of Madras.	Progs., Nos. 16(7), 1940	ESTABLISHMENT	1940
1087	Calculation of Leave on avrage pay admissible to Government Servants to the Special Rules.	Progs., Nos. 14(6), 1940	ESTABLISHMENT	1940
1088	Amendments to the Superior Civil Service Rules.	Progs., Nos. 24(10)-E, 1940	ESTABLISHMENT	1940
1089	Pay and allowances of Indian Commissioned officers employed with the Frontier Irregular Corps and the question of the grant to them of rent free accommodation.	Progs., Nos.	ESTABLISHMENT	1940
1090	1.Grant of Leave to Dr. Ghulam Rasul, Indian Medical Officer,	Progs., Nos. 14(17), 1940	ESTABLISHMENT	1940

	Bengal Government Service. 3. Confidential report on S.A.S. Emaduddin Ahmed.			
094	command allowances to the Additional Assistant Political Agent Notrh Waziristan Rejected.	Progs., Nos. 8(32)-E, 1940(B)	ESTABLISHMENT	1940
1095	•		ESTABLISHMENT	1940
1096	Procedure regarding the promotion of officer of the Indian Army upto and including the rank of Major.	Progs., Nos. 27(4)-E, 1940	ESTABLISHMENT	1940
1097	Fixation of initial pay of officers of the Indian Police appointed to the Indian Political Service.	Progs., Nos. 18(21)-E, 1940	ESTABLISHMENT	1940
1098	Grant of compassionate gratuities to the dependents of the late Syed Saif Ali Shah, Vernacular Assistant, I of the Loralai Agency.	Progs., Nos. 4(4)-E, 1940	ESTABLISHMENT	1940
1099	Continuance of the increase in the custom establishment of the British Legation at Khatmandu by one clerk and two stamp Impressors for a further period of one year.	Progs., Nos. 8(101)-E, 1940	ESTABLISHMENT	1940
1100	Application of Syed Ahmad Shah, Compounder, for appointment in Legations, Consulates, etc, under the External affairs Dept.	Progs., Nos. 1(13)-E, 1940	ESTABLISHMENT	1940
S No.	Subject		Branch	Voor
S.No.	Subject Enquiry made by H.E. the	File No	Branch	Year
1101	Viceroy as to whether the decision to make the post of Secy. a tenure post has been formally placed on record.	Progs., Nos. 27(6)-E, 1940	ESTABLISHMENT	1940
1102	Continuance of the additional	Progs., Nos.	ESTABLISHMENT	1940

	staff in the Persian Gulf employed in connection with the war.	8(90)-E, 1940		
1103	Application of Capt. G.L>S. Vaughan, 1/6th Gurkah Rifles for appointment to the Gilgit Corps of Scouts.	Progs., Nos. 27(8)-E, 1940	ESTABLISHMENT	1940
	Continuance of the family pension of Rs. 8/- per mensum to Mustt. Zarila, mother of the late Sepoy Khan Main of the Tochi Scouts.	Progs., Nos. 19(15)-E, 1940	ESTABLISHMENT	1940
1105		Progs., Nos. 8(54)-E, 1940	ESTABLISHMENT	1940
1106	Revised procedure for the appointment of British officers to the Assasm Rifles.	Progs., Nos. 29(5)-E, 1940	ESTABLISHMENT	1940
1107	Exemption from compulasory military service of European officials on leave from India in the U.K.	Progs., Nos. 27(36)-E, 1940	ESTABLISHMENT	1940
1108	Provision of the necessary staff required to work the five wireless Transmitting sets for the Frontier Constabularu in the Ahuadzai Salient.	Progs., Nos. 8(82)-E, 1940	ESTABLISHMENT	1940
	Arrangement for journeys by air of Capt. Vaughan, and a nurse to Gilgit and Major Taylor, Major Johnson and his party from Gilgit to India.	Progs., Nos. 27(44)-E, 1940	ESTABLISHMENT	1940
1110	Political Naih Labsildar Laiori	Progs., Nos. 8(81)-E, 1940	ESTABLISHMENT	1940
		P 11 - 51	Due 1	N -
S.No.	•	File No	Branch	Year
1111	Application of Mr. Terence Khushal Singh, Headmater, C.M.S. High Schools, Narowal, District Siaklot offering his	Progs., Nos. 1(9)-E, 1940	ESTABLISHMENT	1940

	services for employment in Iran			
	or Baluchistan or in any other part of the world.			
1112		Progs., Nos. 8(56)-E, 1940	ESTABLISHMENT	1940
1113	Continuance of the compassionte and education allowance to L. Jaghish Chander, son of the late R.S. Lala Sundar Dass, Extra Assistant Commissioner and financial assistant to the A.G.G. Baluchistan earthquake of 1935.	Progs., Nos. 4(9)-E, 1940	ESTABLISHMENT	1940
1114	Baluchistan continuance of the temporary post of Auditor and Inspector to the Quetta Municipality for a further period of one Tear.	Progs., Nos. 8(62)-E, 1940	ESTABLISHMENT	1940
1115	Instructions regarding the preparation of the Annual Establishment Returns for submission to the Accountant General, Central Revenues.	Progs., Nos. 20(3)-E, 1940	ESTABLISHMENT	1940
1116	land his statt in the External	Progs., Nos. 8(26)-E, 1940	ESTABLISHMENT	1940
1117	Extension Upto 26th October 1941 of Tenure of Assistant Surgeon A.J. Selvey, I.M.D., in the kashagar Consulate General. 2. Selection ofa Successor on Expire of the Above Extension.3. Confidential Reports on Assistant Surgeon Selvey.	10(0)/ 10 10	ESTABLISHMENT	1940
1118	Employment of a temporary clerk on Rs. 25/- p.m. in the	Progs., Nos. 8(37)-E, 1940	ESTABLISHMENT	1940
1114		Progs., Nos. 4(2)-E, 1940	ESTABLISHMENT	1940

	widow of late Moharrir Ghulam			
	Nabi Shah of the Frontier			
	constabulary, Bannu.			
1120	Grant of Travelling allowances to Dispenser Ahmed Ali of the Government of India Dispensary at Jedda on his leave Journey to		ESTABLISHMENT	1940
	end from India in 1939.			
C No	Subject	Eile Ne	Branch	Veer
S.No.	Subject	File No	Branch	Year
1121	Grant of Casual Leave to Officers under the control of the British Legation, Kabul.	Progs., Nos. 12(3), 1940	ESTABLISHMENT	1940
1122	Amendments to the Fundamental and Supplementary Rules.	Progs., Nos. 24(4)-E, 1940	ESTABLISHMENT	1940
	Continuance of the post of Assistant Political Agent, Bahrain.	Progs., Nos. 8(11)-E, 1940	ESTABLISHMENT	1940
1174	Amendments to the Federal Public Service Commission (Consultation by the Governor General) Regulations.	Progs., Nos. 24(6)-E, 1940	ESTABLISHMENT	1940
1125	to be done in the execution of his duties.	Progs., Nos. 27(43)-E, 1940 (B)	ESTABLISHMENT	1940
1126	Grant of Good Conduct and Good Service Pay to the personnel of Zhob Militia and Mekran Levy Corps.	Progs., Nos. 18(29)-E, 1940	ESTABLISHMENT	1940
1127	Reversion of Capt. E.V.W. Whitehead, I.A., Assistant Commandant, Assam Rifles, to Military Duty.	Progs., Nos. 7(4)-E, 1940	ESTABLISHMENT	1940
1128	Claim of Khan Bahadur Mohammad Jahangri Khan for a special additional pension in connection with his services as His Majesty`s to consul at Jalalabad Rejected.	Progs., Nos. 19(3)-E, 1940	ESTABLISHMENT	1940
1129	Grant of commassionate allowance under Article 353,	Progs., Nos. 24(12)-E, 1940	ESTABLISHMENT	1940

	Civil Service Regulations.			
	Grant of monetary allaowance, in lieu of field service scale of rations, to certain personnel of the Tochi Scouts, serving in the present Waziristan Operations.	Progs., Nos. 18(45)-E, 1940	ESTABLISHMENT	1940
S.No.	Subject	File No	Branch	Year
1131	Re-Employment of Havildar Sant Ram Sahni late Nepal Escort clerk.	Progs., Nos. 8(40)-E, 1940	ESTABLISHMENT	1940
1132	Creation of the post of a reader and a confidential clerk in the office of the Political Agent Malakand.	Progs., Nos. 8(65)-E, 1940	ESTABLISHMENT	1940
1133	Grant of leave to Lt. G.m. Stover, Gilgit Scourts.	Progs., Nos. 27(4)-E, 1940	ESTABLISHMENT	1940
1134	Grant of 1 months leave on average pay to Mr. E.A. Tanner, Registrar and Treasury officer, Bushire. 2. Appointment of Rao Sahib S.R. Aiyer, Assistant Registrar, Bushire as registrar and Treasury officer, Bushire Vice Mr. E.A. Tanner on leave. 3. Appointment of Mr. D.J. Stephens Head Clerk, British Residency		ESTABLISHMENT	1940
1135	Procedure to be adopted for the recriutment of genuine Sikihs to the appointment resewed for bona fide Sikhs.	Progs., Nos. 27(1)-E, 1940	ESTABLISHMENT	1940
1136	Appeal from Fazal Hussain, Ex- forwarding clerk to the British Legation, Kabul for re- instatement.	Progs., Nos. 12(4), 1940	ESTABLISHMENT	1940
1137	Emoluments of Officers on the Special Unemployed List when re-employed by Government. 2. Payment of Subscription to the Indian Military Service Family Pension Fund and Indian Military	18(1), 1940	ESTABLISHMENT	1940

	Widow and Orphans Fund.			
1138	Selection of a candidate for the post of Sub-Editor on the staff of the All India Radion for Persian and Pushtu news bulletins.	Progs., Nos. 8(33)-E, 1940	ESTABLISHMENT	1940
1139	Language examination for servince or posts under the External affairs Dept.	Progs., Nos. 27(13)-E, 1940	ESTABLISHMENT	1940
1140	Application of Mr. C.H. Chen for re-employment as Chinese Writer to H.Ms Consul General, Kashagar.	Progs., Nos. 13(3), 1940	ESTABLISHMENT	1940
		Γ	1	
S.No.	Subject	File No	Branch	Year
1141	Temporary post of Interpretewr on Rs. 25/- p.m. for the British Trade Agency Gartok.	Progs., Nos. 8(24)-E, 1940	ESTABLISHMENT	1940
1142	Appointment of Mr. E Frederick, I.M.D. as Medical Officer, Bundar Abbas.	Progs., Nos. 8(7)-E, 1940	ESTABLISHMENT	1940
1143	Grant of leave to Mr. V.B. Arte, an Under Secy. in the External affairs, Dept. Emoluments of Mr. S.G. Maynard, Assistant Secy. Political Dept. while officiating as an Under Secy. in the External Affairs Dept. vice- Mr. B. Arte Granted leave. 3. Travelling allowance of Mr. S.G. maynard for his journey from Delhi to Simla and return.	Progs., Nos. 25(9)-E, 1940	ESTABLISHMENT	1940
1144	Amendments to the Revised Rates of Pay Rules.	Progs., Nos. 24(1)-E, 1940	ESTABLISHMENT	1940
1145	Proposed creation of a post of Junior Assistant in the office of Asstt. Supdt. of Police Zhob/Loralai.	Progs., Nos. 8(39)-E, 1940	ESTABLISHMENT	1940
1146	Pay, Civil leave, pension and increments of Civil pay of the Royal Indian Fleet when called up for periodical training.	Progs., Nos. 27(7)-E, 1940	ESTABLISHMENT	1940
1147	Proposed grant of a gratuity	Progs., Nos.	ESTABLISHMENT	1940

	from the compassionate funds to must Kishen Kaur W/o the late constable Gijjar Singh of the Quetta Pishni and Sibi Police force Rejected.	4(3)-E, 1940		
1148	Further retention in the Service of Khan Bahadur Sikander Khan, as Oriental Secretary, British Legation, Kabul.	Progs., Nos. 12(5), 1940	ESTABLISHMENT	1940
1149	Application of Mr H.D. Johns, a resident of Tokyo, for a teaching post in India.	Progs., Nos. 1(17)-E, 1940	ESTABLISHMENT	1940
1150	Appointment of Major J.G. Hurrell, as Assistant Commandant in the Assam Rifles.	Progs., Nos. 1(5)-E, 1940	ESTABLISHMENT	1940
S.No.		File No	Branch	Year
1151	Conversion of certain post of Naib Tahsildars into those of Tahsildars for specified period in Waziristan.	Progs., Nos. 8(20)-E, 1940	ESTABLISHMENT	1940
1152	Dates of demitting and reassuming of military duty by Military officers lent to Civil Dept. and vice-versa. 2. Allocation of transit pay and allowances and leave salary between lending and borrowing Govt.	Progs., Nos. 27(21)-E, 1940	ESTABLISHMENT	1940
1153	Grant ofa horse allowance of Rs. 20/- per mensum to the naib Tahsildar, Gilgit.	Progs., Nos. 18(6), 1940	ESTABLISHMENT	1940
1154	Revival of the posts of Sub- Assistant Surgeon and a Ward orderly for the Jalalabad Consulate dispensary. Provision of rent free accommodation for the family of the Sub-Assistant surgeon.	Progs., Nos. 8(80)-E., 1940(Confidential	ESTABLISHMENT	1940
1155	Grant of leave to Dr. S.M. Siddiq and the appointment of Khan	Progs., Nos. 14(16), 1940	ESTABLISHMENT	1940

		1		
	Sahib Mirza Ismile Barduli to officiate as Indian Assistant, Political Agency, Bahrain.			
1156	Procedure for the payment of grants from the Compassionate Fund of the Government of India.	Progs., Nos. 24(16)-E, 1940	ESTABLISHMENT	1940
1157	Retention on a permanent basis of the post of a compounder for the Loe Agra Levies, N.W.F.P.	Progs., Nos. 8(4)-E, 1940	ESTABLISHMENT	1940
1158	Grant of daily allowance to the Railway Police Officers in Baluchistan when travelling by Saloon on tour.	Progs., Nos. 18(22)-E, 1940	ESTABLISHMENT	1940
1159	Employment of Military officers with the Frontier Irregular Coprs N.W.F.P.	Progs., Nos. 27(16)-E, 1940	ESTABLISHMENT	1940
1160	Question in the Legislative Assembly by B hai Parama Nand about the number of Indian Officers in the Departments of Government India and the Attached Officer.	Progs., Nos. 20(1)-E, 1940	ESTABLISHMENT	1940
		1		
S.No.	Subject	File No	Branch	Year
1161	Fees of be charged for the services rendered by the Consulting Surveyor to the Govt. of Bombay when called upon as an expert to undertake work on behalf of the Got. of India, an Indian state Railway, Company, Local body or private party.	Progs., Nos.	ESTABLISHMENT	1940
1162	Delegation of powers to the Chief Commissioner, Panth- Piploda, to Make Civil regulating the conditions of service of all persons subordinate to the said Chief Commissioner and serving in the connection with the affairs of the said province.	21(20) 2, 1910	ESTABLISHMENT	1940
1100	restoration of the Cut in the	Progs., Nos.	ESTABLISHMENT	1940

			1 1	
	Travelling allowances bill of Mr. C.G. Franks , Formerly Wireless operator , Keshagar for Journey from Kashagar to India.	18(7), 1940		
1164	Extension of appt. of Lt. R. Homes M.B.E., I.M.D. as medical officer in charge of Victoria Memorial and Quarantine Medical Officer Bahrain.	Progs., Nos. 8(38)-E, 1940	ESTABLISHMENT	1940
1165	•	Progs., Nos. 27(35)-E, 1940	ESTABLISHMENT	1940
1166	Increase of pay of Patwaris in the N.W.F.P. by Rs. 2/- p.m. and to grants of a house rent allowance of Rs. 2/- p.m. to those who have not beem provided with Government Patwar Khanas.		ESTABLISHMENT	1940
1167	Grant of Monetary compensation to the Personal of the Frontier Constabulary N.W.F.P. in Lieu of Field Service rations.	Progs., Nos.	ESTABLISHMENT	1940
1168	Entertainment of a sweeper for the cleanliness of the lorry stand at Parachinar and payment of an allowance to a clerk of the Parachinar Baran Fund for traffic work.		ESTABLISHMENT	1940
1169	Appointment of a Temporary Orderly (Foot Messenger) in the British Legation, Kabul for One Year on account of the War.	Progs., Nos. 12(9), 1940	ESTABLISHMENT	1940
1170	Grant of leave and Reversion of Mr. P.J. Rahbins, Wireless operator, kashgar and the selection of his successor. Continuance of the two temporary ports of wireless operators at Kashgar.	Progs., Nos. 8(2)-E, 1940	ESTABLISHMENT	1940

S.No.	Subject	File No	Branch	Year
	Question of equating the rules framed by the Chief Commissioners under Clause (d) of Rule 44 of the Civil Services (Classification, Control and Appeal) Rules, with the rules framed by the Governor General in Council.	Progs., Nos. 24(13)-E, 1940	ESTABLISHMENT	1940
1172	Claim of Mr. Akhtar of Attaches Branch for the Pay of the Post of Translator and Travelling allowance from a date Prior to 20th October 1939, Rejected.	Progs., Nos. 18(12), 1940	ESTABLISHMENT	1940
1173	Verification of the Service of Khan Sahib Saiyed Hasan, M.B.E. of the United Provience Police , who was deputed to Jedda during the last Great War.	Progs., Nos. 10(14)-E, 1940	ESTABLISHMENT	1940
1174	Pay and allowance of the Consular Clerk, Bushire.	Progs., Nos. 18(15), 1940	ESTABLISHMENT	1940
1175	Question whether military officers of Escorts, serving Tibet should not be exempt from payment, of Income Tax.	Progs., Nos. 27(30)-E, 1940	ESTABLISHMENT	1940
	Rates of lodging and Frontier allowances admissible to officers of the Indian Army employed in the Frontier Irregular Corps on their promotion to higher ranks.	Progs., Nos. 18(41)-E, 1940	ESTABLISHMENT	1940
1177	Treatment of pay drawn in provisional permanent appointment for purposes of fixation of pay.	Progs., Nos. 24(2)-E, 1940	ESTABLISHMENT	1940
1178	Recovory of Passages contribution in respect of Officers in Foreign Service.	Progs., Nos. 17(3), 1940	ESTABLISHMENT	1940
1179	Recruitment of the Indian Civil Service in 1940.	Progs., Nos. 27(39)-E, 1940	ESTABLISHMENT	1940
	Retirement of Rai Sahib Lala Sukh Dyal Financial Assistant to the Honble the Agent to the	Progs Nos	ESTABLISHMENT	1940

	Governor General Resident and chief commissioner in Baluchistan and the appointment of Mr. Des Raj Khosla Assistant Accounts officer of the office of the Accountant General Central Reventue as successor.			
S.No.	Subject	File No	Branch	Year
1181	Establishment etc for the Resetlement Operations in Baluchistan. Pay and allowance of the staff recruited and the grant of special pays to settlement Kannugos and Patwaris.	Progs., Nos. 8(98)-E, 1940	ESTABLISHMENT	1940
1182	Revision of Lt. F.J.O.K. Kelly, Assistant Commandant of Assam Rifles to Military Dept. Proposed reversion of Lt. L.R. Wainwright, Assistant Commandant Assam Rifles, to Military Duty. 3. appointment of 2nd Lt. W.E. Read, and Lt. J.L. Harvey as Assistant Commandants, Assam Rifles.	Progs., Nos. 29(12)-E, 1940	ESTABLISHMENT	1940
1183	Registration of the name of Mr. K.I. Akhtar for employment in Agencies, Residencies etc., under hte External Affairs Dept.	Progs., Nos. 1(6)-E, 1940	ESTABLISHMENT	1940
1184	Travellings allowance and last pay certificate of Mr. Maqbul-ur- Rahman, Persian Translator, all India Radio.	Progs., Nos. 25(1)-E, 1940	ESTABLISHMENT	1940
1185	Provision in the budget for 1941-42 on account of - 1) Additional platoons of South Waziristan Scouts. 2) Additional platoons of Tochi scouts. 3) Guard consisting of one N.C.O. and Four men over the store of arms and ammunition at Mastaj of the two companies of the	Progs., Nos. 8(89)-E, 1940	ESTABLISHMENT	1940

	Chitral Scouts recruited from the Mastuj and Laspur Districts. 4) Additional platoons of the Karram Militia. 5) Medical			
	Establishment for 1, 2, and 4. Revision of the rates of pay and allowances of the inferior servants employed under the Central Government in Bombay City.	Progs., Nos. 18(50)-E, 1940	ESTABLISHMENT	1940
1187	Application o Mr. Syed Ijar Hussain son of late Mr. Irshad Hussain, Mir Lushi, British legation, Kabul, for appointment in India or abroad on the civil side for in connection with the war.	Progs., Nos. 1(15)-E, 1940	ESTABLISHMENT	1940
	Continuance of additional police force including ministerial and menial establishments in the Quetta Cantonment during 1941-42.	Progs., Nos. 8(67)-E, 1940	ESTABLISHMENT	1940
1189	Incidence of expenses incurred in connection with the reservation, of accommodation by Govt. Officials.	Progs., Nos. 27(20)-E, 1940	ESTABLISHMENT	1940
1190	Procedure for the recovery of the amount of pay on leave salary attached by a court in India from a Railway Govt. servant on leave in the U.K.	Progs., Nos. 27(3)-E, 1940	ESTABLISHMENT	1940
S.No.	Subject	File No	Branch	Year
1191	Appointment of two trained Anglo-Indian nurses to the female ward of the Gilgir	Progs., Nos.		1940
1192			ESTABLISHMENT	1940

	certificate.			
	Reversion of Mr. C.H. Burke, I.M.D. Military Assistant Surgeon, Aden, to Milit any duty.	Progs., Nos. 7(5)-E, 1940	ESTABLISHMENT	1940
114/	Extension of the temporary post of Executive Engineer Quett, for one more year. Appointment of Mr. J.M. Maintyre to succeed Mr. Merring as executive Ebgineer Quetta.	Progs., Nos. 8(87)-E, 1940	ESTABLISHMENT	1940
1195	Extension of the term of deputation of Sheikh Abdur Rahman, Subordinate Judge, Punjab to Baluchistan. 2. Appointment of Mr. P.E. Miall as additional District and sessions Judge, Baluchistan and proposal for the grant to him of a special pay.	Progs., Nos. 7(6)-E, 1940	ESTABLISHMENT	1940
	Grant of compassionate gratuity to the widow other dependents of the late Rahim Dad Foot constable No. 315 of the Baluchistan Railway Police.	Progs., Nos. 4(17)-E, 1940	ESTABLISHMENT	1940
	Grant of concession of return tickets on payment of single fares to the pensioners of the Zhob Militia on the North Western Railways to attend Regimental or Corps re-unione.	Progs., Nos. 19(19)-E, 1940	ESTABLISHMENT	1940
1198	Petition from help and Employment from Hajaj Usman of Nawshera , North West Frontier Provience.	Progs., Nos. 15(1), 1940	ESTABLISHMENT	1940
1199	Extension of the tenures of the appointment of five out of seven Sub-Assistant Surgeons of the I.M.D. Employed in the Gilgit Agency and reversion of the remaining two to Military duty.	Progs., Nos. 8(6)-E, 1940	ESTABLISHMENT	1940
1200	Extension of Leave by the High	Progs., Nos.	ESTABLISHMENT	1940

	Commissioner for India to Mr. E.H. Rushton, Superintendent, Baluchistan Secretariat and Mr. G.B.S. Prance, District Officer, Frontier Constabular, North West Frontier Provience.			
S.No.	Subject	File No	Branch	Year
1201	Strength of the Indian Civil Service as fixed under section 244(3) of the Govt. of India Act, 1935.	Progs., Nos. 27(14)-E, 1940	ESTABLISHMENT	1940
1202	Reversion of Mr. Mohammad Haroon Senior clerk to the Indian Trade Agent Kabul to his substantive post in the posts and Telegraphs Departments and appointment of Mr. Ghulam Ahmad as Senior clerk to the Indian Trade Agency.	Progs., Nos. 8(66)-E, 1940(A)	ESTABLISHMENT	1940
1203	Proposal for giving the honorary rank of Jemadar in the Indian Army to the Jemadar orderly of the Nepal Legation Rejected.	Progs., Nos. 27(9)-E, 1940	ESTABLISHMENT	1940
1204	Appointment of a British Commercial attache at Kabul and His Staff. 2. Appointment ofa confidential Clerk to the Consular, British Legation, Kabul for Commercial Work.	12(14), 1940	ESTABLISHMENT	1940
1205	Grant of advance of pay and travelling allowance to Govt. servants proceeding on leave from Gilgit Agency.	Progs., Nos. 25(4)-E, 1940	ESTABLISHMENT	1940
1206	Administration of the Bugti Tuman during the minority of the Tumandar. 2. Transfer of one junior Assistant and one Vernacular Assistant to foreign service in the Bugti Tuman Baluchistan.	Progs., Nos. 30(1)-E, 1940	ESTABLISHMENT	1940
	Appointment of Lt. G.W.J. Smith, I.P. Assistant Supdt. of	Progs., Nos. 29(3)-E, 1940	ESTABLISHMENT	1940

	Police, as an Assistant			
	Commandant of the 4th			
	Battalion, Assam Rifles and his			
	pay and allowance in that post.			
1208	Commutation, as a special case, of the total invalid pension of Mohammad Khan, late a Foot constable in the Quetta Pishin Police Force, on the anology of para. 260, Pension Regulations for the Army in India.	Progs., Nos. 19(12)-E, 1940	ESTABLISHMENT	1940
	· · · · · · · · · · · · · · · · · · ·			
1209	Travelling allowance Bill of Mr. Y.S. Au , Late Chinese Writer British Consulate General, Kashagar.	Progs., Nos. 13(1), 1940	ESTABLISHMENT	1940
1210	Continuance of the temporary posts of the Sub-Overseers at Gyantse and Tayung in Tibet.	Progs., Nos. 8(49)-E, 1940	ESTABLISHMENT	1940
S.No.	Subject	File No	Branch	Year
11211	and Consulate General Bushire as Assistant Registrar, Bushire.	Progs., Nos. 8(1)-E, 1940 (B)	ESTABLISHMENT	1940
1212	Amendements to the travelling allowance Rules of the Madras Govt.	Progs., Nos. 24(25)-E, 1940	ESTABLISHMENT	1940
	Method of preparation and Communication of Confidential reports on officers.	Progs., Nos. 5(1)-E, 1940	ESTABLISHMENT	1940
1214	Forms prescribed under rule 40 of the Superior Civil Services (Extraordinary Pension) Rules, 1936.	Progs., Nos. 24(3)-E, 1940	ESTABLISHMENT	1940
	Registration of the name of Mr. J.A.N. Carrau for appointment under the External Affairs Dept.	Progs., Nos. 1(8)-E, 1940	ESTABLISHMENT	1940
1216	Continuance of the family pension of Rs. 8/- p.m. to Mst. Bakht Nera, mother of the late Lance Naik Ali Mardan of the Kurram Militia.	Progs., Nos. 19(14)-E, 1940	ESTABLISHMENT	1940
1017		Progs., Nos.		

	post of A.P.A. Hunze and Nagir and his Munshi. Grant of compensatory allowance to Agency Munshi Hunza & Nagir.			
1218	Grant of leave to, and reversion to Military duty of Capt. A.K. Crookshank, Third Scourts officer, Gilgit Corps of Scouts and Selection of Lt. R.C. Murphy as his successor.	Progs., Nos. 27(13)-E, 1940	ESTABLISHMENT	1940
1219	Draft Central (classification, control and Appeal) Rules prepared with reference to the provisions of the Government of India Act 1935.	Progs., Nos. 24(17)-E, 1940	ESTABLISHMENT	1940
1220	Entertainment of outsiders in leave vacancies in the establishment of the consulate General Pondicherry.	Progs., Nos. 8(104)-E, 1940	ESTABLISHMENT	1940
S.No.	Subject	File No	Branch	Year
	Grant of Customs compensatory		Branch	i cui
1221	allowance to the Special establishment sanctioned for the Duration of War Serving at the Bushire Residency.	Progs., Nos. 18(13), 1940	ESTABLISHMENT	1940
1221	allowance to the Special establishment sanctioned for the Duration of War Serving at the		ESTABLISHMENT ESTABLISHMENT	1940 1940
1221 1222 1223	allowance to the Special establishment sanctioned for the Duration of War Serving at the Bushire Residency. Question in the Council of State regarding the scales of salaries and allowances of Consular	Progs., Nos. 20(2)-E, 1940		1940
1221 1222 1223 1224	allowance to the Special establishment sanctioned for the Duration of War Serving at the Bushire Residency. Question in the Council of State regarding the scales of salaries and allowances of Consular Services. Appointment of Qazi Ghulam Sarwar of the North West Frontier Provience Government to the Port of accountant, ashager in Place of Mr. Abdul	Progs., Nos. 20(2)-E, 1940 Progs., Nos.	ESTABLISHMENT ESTABLISHMENT	1940

		Γ	ГТ	
	Government Servants who talk up employment under central Government after resignation or termination of their employment Under a Proviential Government.			
1226	Exemption of certain allowances payable to Central Government servants, or any servant of a Federal Railway or of a Cantonment authority or of the port authority of a major port, from attachment by order of a Court.	Progs., Nos. 18(53)-E, 1940	ESTABLISHMENT	1940
	Amendments to the Civil Service Regulations.	Progs., Nos. 24(9)-E, 1940	ESTABLISHMENT	1940
1228		Progs., Nos. 18(26)-E, 1940	ESTABLISHMENT	1940
1229	Pay and allowance of Indian Commissioned serving with the Frontier Irregualr Coprs.	Progs., Nos. 27(11)-E, 1940	ESTABLISHMENT	1940
	Interpretation of Fundamental Rules 93-A and 77.	Progs., Nos. 24(8)-E, 1940	ESTABLISHMENT	1940
		1	·	
S.No.	Subject	File No	Branch	Year
	Customs Accompensatory allowance Staff of Kashgar Consulaate General.	Progs., Nos. 18(5), 1940	ESTABLISHMENT	1940
1232	Grant of travelling allowance to Govt. servants serving in the Gilgit Agency and Chilas, when proceeding on or returning from leave grant of travelling allowance to Mr. Kanwal Singh for his single Journey from Chilas to Delhi.	Progs., Nos. 25(11)-E, 1940	ESTABLISHMENT	1940
1233	Central Civil Services Rules.	Progs., Nos. 24(24)-E, 1940	ESTABLISHMENT	1940
	Commutation of pensions of persons in receipt of pensions divisible between the Central	Progs., Nos. 19(25)-E, 1940	ESTABLISHMENT	1940

	Government and the Madras Government.			
	Proposed increase in the grant of a compensation pension to Mr.J.C.Bond, formerly Curator of the Quetta Museum, in excess of that admissible under the rules.	Progs., Nos. 19(24)-E, 1940	ESTABLISHMENT	1940
	Applicatiuon of Major H.N Irwin, 1/10th Gurkha Rifles, for appointment to the Asam Rifles.	Progs., Nos. 29(9)-E, 1940	ESTABLISHMENT	1940
1237	Travelling allowance bills of the Civil Surgeon, Gangtok Paid by the Sikkim Durbar.	Progs., Nos. 25(5)-E, 1940	ESTABLISHMENT	1940
	Necessity to show to the Secy. to the Governor before submission for the other of the H.E. the Governor General, all cases relating to the Institution of Civil or criminal proceedings against a Govt. srevant in respect of any act done or purporting	Progs., Nos. 27(43)-E, 1940 (A)	ESTABLISHMENT	1940
1239	Grant of a special pay of Rs. 20/- p.m. each to the Sub- Assistant Surgeons incharge Civil Hospitals Jamrud and Landikotel for controling the Sanitary staff of Qafila serais in Khyber Agency and supervising the santation of the Agency.	Progs., Nos. 8(57)-E, 1940	ESTABLISHMENT	1940
	Continuance of the Temporary Post of Personal Assistant to His Majestys Minister, Kabul.	Progs., Nos. 12(10), 1940	ESTABLISHMENT	1940
0.14	Outlinet		Duoush	Veer
S.No.	Subject	File No	Branch	Year
1241	Appointmentof a sweeper for the office of the Asstt. Political Agent Gilgit and its Subordinate offices.		ESTABLISHMENT	1940
1242	Extension of tenure of appointment of 1st Class assistant Surgeon C.E. Hynes	Progs., Nos. 8(45)-E, 1940	ESTABLISHMENT	1940

	I.M.D. in the Persian Gulf for a			
	further period of one year with effect from the 20th January 1941.			
1243	Regularisation of the Overstayal of Leave Ex-India by Captain	Progs., Nos. 14(5), 1940	ESTABLISHMENT	1940
1244	Medical Examination for Purpose of Leave , etc. of Central Government employees in Sind.	Progs., Nos. 16(2), 1940	ESTABLISHMENT	1940
1245	Question of Filling up leave vacancies in the ports of Assistant surgeons under the Baluchistan Administration.	Progs., Nos. 8(30)-E, 1940	ESTABLISHMENT	1940
1746	Reversion to Military duty of major G.F.X. Bulfied and Major J.H.D. Gordener Commandants Assam Rifles. 2) Appointments of Major W.D. Joyce and R. Booth as commandants	Progs., Nos. 8(55)-E, 1940(A)	ESTABLISHMENT	1940
	Division between Government and Medical Officers of Fees for Medical and Surgical Attendance realised from paying patients treated in Government or State aided hospitals in centrally administered areas.	Progs., Nos. 16(6), 1940	ESTABLISHMENT	1940
	Grant to Talib, eldest surviving son of the late Naik Dilwar Shah of the Gilgit Scouts of a family pension under the civil service Regulations.	Progs., Nos. 19(5)-E, 1940	ESTABLISHMENT	1940
1249	Revision of the pay of the post of Sub-Ispector of Police, Gilgit Sub-Division, with effect from the 1st October 1941. 2) Creation of an additional temporary post of Sub- Inspector, Police, Gilgit, with effect from the 1st Feburary 1941 to 30th September 1941 and appointment thereto of Mr.	Progs., Nos. 18(43)-E, 1940	ESTABLISHMENT	1940

	Sultan Hamid, Jailor, Gilgiog for police training prior to his taking over as sub-inspector of Police, Gilgit sub.			
1250	Amendment in the reserved posts Rules, 1938.	Progs., Nos 24(22)-E, 1940	ESTABLISHMENT	1940
S.No.	Subject	File No	Branch	Year
3.NO.	Budget provision for the post of	File NO	Dranch	Tear
1251	a Sub-Editor on the staff of the All India Radio for Persian and Pushtu news bulletins during 1941-42.	Progs., Nos 8(71)-E, 1940	ESTABLISHMENT	1940
1252	Grant of Leave to Khan Sahib Maghul Hussain Khan , Treasury Officer, Muscat.	Progs., Nos 14(4), 1940	ESTABLISHMENT	1940
1253	Increase in the number of leave reserve posts for the clerical establishments in the Persian Gulf.	Progs., Nos 8(50)-E, 1940	ESTABLISHMENT	1940
1754	Appointment of Mr. G. Kinner as Wireless Operator, Gilgit.	Progs., Nos 1(11)-E, 1940	ESTABLISHMENT	1940
1255	Grant of compensatory allowance to members of the British Legation Kabul whose families have been evacuated from Kabul to India.	Progs., Nos 25(8)-E, 1940	ESTABLISHMENT	1940
1256	Proposal for the grant ofa gratuity from the Compassionate Fund of the Government of India to the Mother of Late Mulakh Raj, Foot Constable No.314 of the Baluchistan Railway Police.		ESTABLISHMENT	1940
1257	Increase in the rates of Income- tax and super-tax by a surcharge amounting to one twelfth of each such rate.	Progs., Nos 27(25)-E, 1940	ESTABLISHMENT	1940
1258	Appointment of Assistant Commandants in the Assam Rifles 2. Application of Lt. R.V. Haisker.	Progs., Nos 29(1)-E, 1940	ESTABLISHMENT	1940
1259	Fixation of the pay of overage	Progs., Nos	. ESTABLISHMENT	1940

	candidates appointed to the Indian Political service.	18(3)-E, 1940		
11260	Fees for the Medical Examination of Central Govt. employees in the United Provience for Purposis of Leave.		ESTABLISHMENT	1940
S.No.	Subject	File No	Branch	Year
	Application of Mr. Abdul Haim Shaikh, Lecturer, Ghazi College Kabul, for employment under the Govt. of India in Propaganda work.		ESTABLISHMENT	1940
1262	Increase in the Employments of the First and Second Peons in the Office of the Indian Vice Consul, Bagdad.	Progs., Nos. 18(10), 1940	ESTABLISHMENT	1940
1263	Terms of service of Civil Govt. servants who are granted emergency commission in H.M. land forces and his Majesty Indian Land Forces.	Progs., Nos. 27(40)-E, 1940	ESTABLISHMENT	1940
1264	Only slip is available.	Progs., Nos. 8(80)-E, 1940	ESTABLISHMENT	1940
1265	Write off of the overpayment of pay drawn an a 1st Grade against the post of the Second Grade Veterinary Assistant in the Kurram Militia. 2) Proposed revision of pay of the Veterinary Assistant in the Kurram Militia, North West Frontier Province.	Progs., Nos. 18(34)-E, 1940	ESTABLISHMENT	1940
1266	Voluntary training for reseve class of the Auxiliary. force, India.	Progs., Nos. 27(46)-E, 1940	ESTABLISHMENT	1940
1267	Transfer of one post of Superintendent from the office of the Kalat Agency to the Chagai Agency office.	Progs., Nos. 8(47)-E, 1940	ESTABLISHMENT	1940
1268	Employment for Mr. Duleep Singh Sochar, Son of Dr. Harbans Singh Kochar,	Progs., Nos. 1(4)-E, 1940	ESTABLISHMENT	1940

	Veterinary officer to the Iraq			
	Levies.			
1769	Extension of the appointment of Addistant Surgeon A.L. Greenway I.M.D., as Medical Kuwait.	Progs., Nos. 8(59)-E, 1940	ESTABLISHMENT	1940
1270	Proposed commutation of the total invalid pension of Hassan Ali, formerly no. 162 Foot constable of the Quetta-Pishin and Sibi Police Force, on the analogy of para. 260 of the Pension Regulations for the Agency.	Progs., Nos. 19(8)-E, 1940	ESTABLISHMENT	1940
S.No.	Subject	File No	Branch	Year
	· · · · · · · · · · · · · · · · · · ·	File NO	Dranch	Tear
1271	Proposed grant of gratuity from the Compassionate funds to the family of the late S. Haider Ali, Shah, Munshi to the Assistant Political Officer, Chakdara. Proposed distribution o an award between the two window of the deceased.	1(0) 2, 1910	ESTABLISHMENT	1940
11///	Rates of pay admissible to officer of the Indian Army serving with the Frontier Irregular Corps.	Progs., Nos. 27(7)-E, 1940	ESTABLISHMENT	1940
1273	Grant of gratuity from the compassionate funds of the Govt. of India to the dependents of late Sub-Ins Ahmad Din of the quetta Pishin and Sibi Police forces.	Progs., Nos. 4(5)-E, 1940	ESTABLISHMENT	1940
1274	-	Progs., Nos. 12(19), 1940	ESTABLISHMENT	1940
11//5	Kashgar Consulate General Reliefs and the question of their pay and and allowance 2. Reversion of Mr. Abdul Wassey,	Progs., Nos. 8(3)-E, 1940	ESTABLISHMENT	1940

		1		
	First Clerk, Kashgar, and the selection, of Mr. Rasa Ali as his successor.			
1276	Travelling allowance to K.B. Mohd. Nawaz Khan attacke, external Affairs Dept. on his return journey from Delhi to Quetta Rejected.	Progs., Nos. 25(6)-E, 1940	ESTABLISHMENT	1940
1277	Report by Mr. Frack D. Souza on the working of the rules and orders relating to the representation of minority communities in the servinces of the four state managed Railways.	Progs., Nos. 27(37)-E, 1940	ESTABLISHMENT	1940
1278		Progs., Nos. 4(12), 1940	ESTABLISHMENT	1940
1279	Decision that the approval of H.E the Governor General Should be obtained in cases of appointment to new temporary superior posts, created in connection with war are within his patronage.		ESTABLISHMENT	1940
1280	Travelling allowance of the members of the British Legation, Nepal for their journeys in territories outside Nepal.	Progs., Nos. 25(10)-E, 1940	ESTABLISHMENT	1940
S.No.	Subject	File No	Branch	Year
1281	•		ESTABLISHMENT	1940
	Transfer to the Kabul Legation of the Radio Set Purchased for the External Affairs Department.		ESTABLISHMENT	1940
1283	Extension for a further year in service for Rai Bahadur Kanshi Ram British Trade Agent Gartok.	Progs., Nos. 8(23)-E, 1940	ESTABLISHMENT	1940
1284	Question whether the family allowance is admissible to	Progs., Nos. 18(46)-E, 1940	ESTABLISHMENT	1940

		1		
	officers of the Gilgit Corps of Scouts and other Frontier Irregular Corps.			
1285	1.Creation of a Port of Assistant Accountant for the Kabul Legation. 2. Appointment of two Temporary Order lies for the Kabul Legation.	Progs., Nos. 12(13), 1940	ESTABLISHMENT	1940
1286	Revision of the scales of pay of the vernacular section of the Persian Gulf ministerial establishment.	Progs., Nos. 18(30)-E, 1940	ESTABLISHMENT	1940
11787	Counting of military service of No.137 Foot Constable Damodar Ram of the Zhob and Loralai Police towards civil pension.	Progs., Nos. 19(22)-E, 1940	ESTABLISHMENT	1940
1288	Amalgamation of the two posts of Lady Doctor Kamran Quarantine Station and of Lady Doctor and the appointment of a Lady Doctor for the combined cuties on revised terms.	-	ESTABLISHMENT	1940
11289	Increase in the rates of P. and O. Fares.	Progs., Nos. 27(2)-E, 1940	ESTABLISHMENT	1940
	Grant of gratuity from the Compassionate fund to Must. Zulma, widow of the late Sepoy Sarfraz, Bhangi Khel, Kattak, of the Tochi Scouts.	Progs., Nos. 4(16)-E, 1940	ESTABLISHMENT	1940
S.No.	•	File No	Branch	Year
11/41	Grant of a compassionate gratuity to the family of the late nursing orderly Ali Mohd. of the Civil Hospital Sibi.	Progs., Nos. 4(1)-E, 1940	ESTABLISHMENT	1940
1292	Question of the continuance of the Khassadar Command allowance to the Assistant Political Agents, in Waziristan.	Progs., Nos. 18(55)-E, 1940	ESTABLISHMENT	1940
1293	Grant of honorary rank of Capt. to Sardar Bahadur Subadar Major Nainsingh Mall, O.B.I.,	Progs., Nos. 27(28)-E, 1940	ESTABLISHMENT	1940

	I.D.S.M., of the 2nd Battalion, Assam Rifles.			
1294	Only Slip available.	Progs., Nos. 18(11), 1940	ESTABLISHMENT	1940
1295	Rules applicable to officers recalled from leave out of India on the outbreak of War.	Progs., Nos. 27(22)-E, 1940	ESTABLISHMENT	1940
1296	Proposal for the extension of the concession of Railway privilege passes to the Baluchistan Railway Police personnel employed on the Ist April 1939. Rejected.	Progs., Nos. 27(19)-E, 1940	ESTABLISHMENT	1940
1297	Grant to Capt. G.P.V. Sanders, Tochi Scouts, of travelling allowance in connection with his journey to appear before a medical board for the purpose of the to him of an injury pension under the superior Civil service Rules, 1936.	Progs., Nos. 25(3)-E, 1940	ESTABLISHMENT	1940
1298	Pensions and gratuities admissible to Indian Officers and men in the Frontier Constabulary, militia and scouts in Baluchistan, Gilgit and N.W.F.P.		ESTABLISHMENT	1940
1299	Compensatory (Cost of living) allowances drawn by officers of the Central Government in places other than Calcutta and Bombay.	Progs., Nos. 18(23)-E, 1940	ESTABLISHMENT	1940
1300	Decision that the Civil of Major D.L.O. Woods, O.B.E. to the refund of the Cost of passage consequents on hs compulsory recall from leave ex-India and other Similar cases should be regulated in accordance with the military leave rules and subsidiary Instructions, issued thereunder in army Instructions, No. 84 of 1940 and the charge		ESTABLISHMENT	1940

	debited to the Civil estimates.			
S.No.	Subject	File No	Branch	Year
1301	Extension of Joining time to Khan Sahib Main Afraz Gul Khan Tahsildar, Gilgit.		ESTABLISHMENT	1940
1302	Grant of a pension of 24/- per annum and educational allowance of 37/- per annum to the son of the late Mr. A.C.Fryer, I.P., District Officer, Frontier Constabulary, North West Frontier Province.	Progs., Nos. 19(9)-E, 1940	ESTABLISHMENT	1940
1 303	Marriage allowance for officers of the Gilgit Scouts.	Progs., Nos. 18(25)-E, 1940	ESTABLISHMENT	1940
1304	1) Grant of grain compansation allowance to inferior staff of the Nepal Legation for dearness of provisions. 2) Application of the provisions of the Provincial Covernment`s Schemes of grain compensation allowances to the Central Government Servants employed in respective provinces.	Progs., Nos. 18(37)-E, 1940	ESTABLISHMENT	1940
1305	Reversion of Capt. J. Lindsay Smith , I.A. Assistant Commandant, of the 4th Battation, Assam Rifls, to Military duty.	Progs., Nos. 29(2)-E, 1940	ESTABLISHMENT	1940
1306	Reversion of Major A.L. Fell, and other, Military officer from appointment as commandants and Assistant Commandants, Assam Rifles, to Military duty.	Progs., Nos. 29(4)-E, 1940	ESTABLISHMENT	1940
1307	Refund of the cost of Passages to Colonel R.H. Wilson, C.I.E., M.C. consequent on his compulsory recall from Leave Ex-India on the Outbreak of War. Application of Kazi Abdul Ghani,	17(2), 1940	ESTABLISHMENT ESTABLISHMENT	1940

	P.C.S. for employment under	1(1)-E, 1940		
	E.A. Dept. or in an Indian State.			
1309	Grant of a Cis-Frontier allowance at 15% of pay instead of the Trans-Frontier allowance at 25% of pay to the Khassadar, clerk, Dera Ismail Khan District. Write off by the N.W.F. Provinces Administration of Rs. 177/2/- overdrawn by serveral incumbents of the post.		ESTABLISHMENT	1940
1310	Decision that the route via Samasata and Delhi between Quetta and Indore shall be held to be the shortest route for the purposes supplementary Rule. 30(B)	Progs., Nos. 27(24)-E, 1940	ESTABLISHMENT	1940
		1		
S.No.	Subject	File No	Branch	Year
1311	Only slip is available.	Progs., Nos. 18(42)-E, 1940	ESTABLISHMENT	1940
1312	Medical attendance on the Employees of the Government of India Stationed in or passing through Mufassil Town in the Proviences of Bengal, Sind and Bombay and Scales of Fees Prescribes for the Purpose.		ESTABLISHMENT	1940
1313	Application of the provision contained in Section 247-248 and 249 of the Govt. of India, Act, 1935 to military officer in Civil Employment.	Progs., Nos. 24(23)-E, 1940	ESTABLISHMENT	1940
1314	Continuance of the temporary post of Under Secretary common to both the External Affairs and Political Deptt during 1941-42.	Progs., Nos. 8(64)-E, 1940	ESTABLISHMENT	1940
1315	Delay in the submission of annual Income-Tax return for 1939-40 by the Political Agent, Kalat and Chagai, and Agency Surgeon, Jandola.	Progs., Nos. 27(34)-E, 1940	ESTABLISHMENT	1940

1316	Only Slip is Available.	Progs., Nos. 29(7)-E, 1940	ESTABLISHMENT	1940
1317	Relaxation, for the Period of the war of the Prescribed Procedure for applying for Passages in respect of Journeys from a port outside Asia and for making Payment for Such Passages in the case of officers entitled to Passages concessions.		ESTABLISHMENT	1940
1318	Grant of compensalory allowance to the Accountant & Pilgrim clerk of the India vice- consulate, Beghdad.	Progs., Nos. 18(31)-E, 1940	ESTABLISHMENT	1940
IIXIY	Exemption of service and ports from the scope of the orders regarding communal representation.	Progs., Nos. 27(41)-E, 1940	ESTABLISHMENT	1940
1 3 70	Amendments to the Premature Retirement Rules.	Progs., Nos. 24(18)-E, 1940	ESTABLISHMENT	1940
	Cubicot	Elle Ne	Drench	Veer
S.No.	Subject	File No	Branch	Year
	Subject Revision of the rates of pay and allowances of the inferior servants employed under the Central Government in the United Provinces.		Branch ESTABLISHMENT	Year 1940
1321 1322	Revision of the rates of pay and allowances of the inferior servants employed under the Central Government in the	Progs., Nos. 18(48)-E, 1940		
1321	Revision of the rates of pay and allowances of the inferior servants employed under the Central Government in the United Provinces. Proposed establishment of a dispensary at Dera Bygti- Rejected. Additional staff and Miscellaneous expenditure for certain hospitals and dispensaries in the Baluchistan	Progs., Nos. 18(48)-E, 1940 Progs., Nos. 8(77)-E, 1940	ESTABLISHMENT	1940

1325	Deduction of the Bengal Employment tax from salaris of officers of the Central Govt. liable to pay the tax.	Progs., Nos. 27(8)-E, 1940	ESTABLISHMENT	1940
1326	Proposed exemption from 15% cut of the pay of seven religous teachers of the Kurram Agency- Rejected.	Progs., Nos. 18(36)-E, 1940	ESTABLISHMENT	1940
1327	Retention on a permanent basis of the two post of Junior Assistant stenographers for the Senior Sub-Judge in Baluchistan and city Magistrate Quetta.	Progs., Nos. 8(55)(A)-E, 1940	ESTABLISHMENT	1940
1328	Date of employment of Lt. L.R. Wainwright with the Assam Rifles.	Progs., Nos. 29(8)-E, 1940	ESTABLISHMENT	1940
1329	Application of Mr. S.K. Roy for a clerical appointment in the British Legation, Nepal.	Progs., Nos. 1(7)-E, 1940	ESTABLISHMENT	1940
1330	Proposed grant of compassionate gratuity to the Family of the Late Umer Khitab , Orderly to the Political Agent, Malakand.	Progs., Nos. 4(11), 1940	ESTABLISHMENT	1940
S.No.	Subject	File No	Branch	Year
1331	Grant of compassionate gratuity to the dependents of the late Mirza Mohd Nasir, officiating extra Assistant Commissioner in Baluchistan.	Progs., Nos. 4(7)-E, 1940	ESTABLISHMENT	1940
1332	1) Fixation of pay of persons formerly in Military employ who are entertained in Civil Departments under Article 526 Civil Service Regulations. 2) Decision with reference to the re-servicemen re-employed in the Assam Civil Office and the Assam Rifles.	Progs., Nos. 24(11)-E, 1940	ESTABLISHMENT	1940
< < <	Continuance of the post of Assistant Political Agent and	Progs., Nos. 8(85)-E, 1940	ESTABLISHMENT	1940

	colnization officer Nasirabad			
1334	(Baluchistan). Abolition of one of the posts of motor drivers in the scale of Rs. 100-10-150 and dreation of two similar porets in the scale of Rs. 75-5-100 by his Majestys Minister Kabul.	Progs., Nos. 8(31)-E, 1940	ESTABLISHMENT	1940
1335	Amendments to the Pay and Cadre Schedules during the year 1940.	Progs., Nos. 24(5)-E, 1940	ESTABLISHMENT	1940
11336	Extension of the Leave rules of the Gilgit Crops of Scouts to the enrolled followers of the Gilgit Scouts.	Progs., Nos. 14(7), 1940	ESTABLISHMENT	1940
1133/	Employment of Orderliess in the British Legation, Nepal.	Progs., Nos. 8(72)-E, 1940	ESTABLISHMENT	1940
1338	recovery from the Bahrain Govt. of the leave and pension contribution of Khan Bahadur M. Fateh-Ud-Din charges for the aualysis of rail samples.	/(2) 2, 1940	ESTABLISHMENT	1940
1228	Grant of Leave to S. Lal Bukhari, Indian Vice Consul and Pilgrimage Officer, Jedda.	Progs., Nos. 14(3), 1940	ESTABLISHMENT	1940
	Revised statement showing concessions rebate allowed by Various Air Transport Companies in regard to air fares in respect of Journey Performed on their Services by Government Servants.	Progs., Nos. 17(5), 1940	ESTABLISHMENT	1940
S.No.	Subject	File No	Branch	Year
	Application of Major W.D. Joyco		ESTABLISHMENT	1940

	the Assam Rifles.			
	Extension of the appointment of	Progs., Nos. 12(8), 1940	ESTABLISHMENT	1940
	Revised rates of the compensatory and house rent allowances admissible to Central Government Officers stationed at Bombay and Calcutta.	Progs., Nos. 18(39)-E, 1940	ESTABLISHMENT	1940
1344	Ex post facts sanction to the commutation of Persion of Messrs. Mohammad Shafi and Gyan Singh retired clerks of the Gilgit Agency Office.	Progs., Nos. 19(4)-E, 1940	ESTABLISHMENT	1940
	Grant of ``Emergency Allowance`` to Indian Commissioned Officers, during their tenure of appointment with the Frontier Corps.	Progs., Nos. 18(52)-E, 1940	ESTABLISHMENT	1940
1346	Statement of Europeans Military Pensioners who have been in re- employment in a non-gazetted post under the Central Govt. during any period from the Ist Oct. 1935 to 31st March 1940.	Progs., Nos. 27(17)-E, 1940	ESTABLISHMENT	1940
1347	Grant of pecuniary benefit of the privilege leave or leave in average pay due under civil rules to Indian Army resevists empoyed in Govg. Dept. on their being recalled to the colours.	Progs., Nos. 27(18)-E, 1940	ESTABLISHMENT	1940
1348	Counting of embodied service towards pension by Frontier Constabulary Reservists in the North West Frontier Province.	Progs., Nos. 19(26)-E, 1940	ESTABLISHMENT	1940
1349	Temporary Modification of the rules relating to Joining time(1) Between Khorramshahr and karachi and (2) Between Bahrain and Karachi.	Progs., Nos. 11(3), 1940	ESTABLISHMENT	1940
1350	Deputation to Muscat State of	Progs., Nos.	ESTABLISHMENT	1940

	(a) a Mohammadan Indian Army Signalling instruction for the period of 3 months and B. A Mohammadan Indian Army Vickers Machine Gun Instuctor for the period of 5 months.	7(1)-E, 1940		
S.No.	Subject	File No	Branch	Year
1351	Appointment of members to the	Progs., Nos. 8(19)-E, 1940	ESTABLISHMENT	1940
1352	Continuance of the special pension of 106/- to Mr. D.D.Dewan, father of the late captain I.B.D.Dewan, 2/17th Dogras, attached to the South Waziristan Scouts.	Progs., Nos. 19(16)-E, 1940	ESTABLISHMENT	1940
1353	Premature reversion to Military duty of Major Fitz-Maurice, Officer, Commanding, Tochi Scouts.	Progs., Nos. 27(14)-E, 1940	ESTABLISHMENT	1940
1354	Creation of the Post of an additional Driver in the M.E.S. Staff of the Kabul Legation.	Progs., Nos. 12(15), 1940	ESTABLISHMENT	1940
	Grant of Leave to Mr. S.G. Murtaza, A.M.I. Struct E. A.M.S.E. (London), Assistant Engineer, Independent Persian Gulf Sub-Division, Bushire.	Progs., Nos. 14(2), 1940	ESTABLISHMENT	1940
	Investigation of the claims of Messrs. Chuni Lal and Rab Nawaz of Baluchistan, for the arear of pay, allowances or increments.	Progs., Nos. 18(47)-E, 1940	ESTABLISHMENT	1940
1357	Appointment of Capt. Byron and Lt. Cummins to Assam Rifles.	Progs., Nos. 29(13)-E, 1940	ESTABLISHMENT	1940
1358	Division of family persion granted to the heirs of Sepoy Lachi Khan, late of the Sonth Waziristan Scouts.	Progs., Nos. 19(2)-E, 1940	ESTABLISHMENT	1940
1359	Grant of Hill allowance to the	Progs., Nos.	ESTABLISHMENT	1940

	Ministerial and Inferior	18(17), 1940		
	establishments of the Office of the Resident in Wazirastan when on Duty at Ranmark during the Summer months.			
1360	Medical Leave Under the Revised Leave Rules, 1933.	Progs., Nos. 14(8), 1940	ESTABLISHMENT	1940
S.No.	Subject	File No	Branch	Year
1361	Deputatin of European Police Sergegants to Bahrain for anti- sabotage control duty.	Progs., Nos. 7(9)-E, 1940	ESTABLISHMENT	1940
	Assam Rifles. Appointment of Major H.N. Irwin as Assistant Commandant Assam Rifles.	Progs., Nos. 8(55)-E, 1940(B)	ESTABLISHMENT	1940
1363	Grant of Free Medical Treatment to Government Officers and Establishments.	Progs., Nos. 16(3), 1940	ESTABLISHMENT	1940
1364	Continuance of a temporary typist on the establishment for passport work under the Sind Govt. for a period fo one year from the Ist March 1940.	Progs., Nos. 8(8)-E, 1940	ESTABLISHMENT	1940
1365	Retention of the services of Mr. J. Roberts Electrical and Mechanical Asstt. Independent Persian Gulf Sub-Division.	Progs., Nos. 8(41)-E, 1940	ESTABLISHMENT	1940
1366	Cntinuance of the Post of the additional British officer for the Kurram Militia for a further period of one yera from the 1st April 1941.	Progs., Nos. 8(88)-E, 1940	ESTABLISHMENT	1940
1367	Extension of the tenure of the temporary appointment of an extra Asstt. Commissioner and Stipendiary Magisterial Quetta Baluchistan.	Progs., Nos. 8(86)-E, 1940	ESTABLISHMENT	1940
1368	Rations for scouts at Misgar.	Progs., Nos. 27(1)-E, 1940	ESTABLISHMENT	1940
1369	Incidence of Civil pay of Govt. servants, who are members of the Royal Indian Naval Volunteer	Progs., Nos. 27(45)-E, 1940	ESTABLISHMENT	1940

	Reserve of the Royal Indian Naval Reserve when called up for training.			
1370	Visit of LtCol. Gilpin and Major Dally, M.E.S. Officers to Kabul for inspection of legation buildings.	Progs., Nos. 26(1)-E, 1940	ESTABLISHMENT	1940
S.No.	Subject	File No	Branch	Year
	grant of Outfit allowance to Mr. R. Rees Gaiage Superitendent , Kabul Legation.	Progs., Nos. 18(2), 1940	ESTABLISHMENT	1940
1372	Additional establishment for the Passport office of the Govt. of Bengal.	Progs., Nos. 8(10)-E, 1940	ESTABLISHMENT	1940
1373	Creation of a post of treasury clerk in the office of the Political Agent Malakand (M.W.F.P.)	Progs., Nos. 8(84)-E, 1940	ESTABLISHMENT	1940
1374	Question in the Legislative Assembly by Khan Bhadur Shaikh Fazl-I-Haq Piracha regarding the duties and emoluments of Civil Administrator, Kamaran.	Progs., Nos. 20(3)-E, 1940	ESTABLISHMENT	1940
1375	Instruction in respect of delivery of broad cast talks by Govt. servants.	Progs., Nos. 27(11)-E, 1940	ESTABLISHMENT	1940
1376	Question of the reimbursement of the fees charged by the Civil Surgeon, Jhelum for Examiniing a Jemadar Peon of the Khorasan Consulate General. 2. Question of General arrangement with the Government of the Punjab.		ESTABLISHMENT	1940
1377	Continuance for another year of one of the two temporary posts of clerks and creation of a temporary post of accountant in the Gilgit Sub-Division.	Progs., Nos. 8(95)-E, 1940	ESTABLISHMENT	1940
1378	Amendments to clause 17 of Model Agreement from, No. I. and the corresponding clause of	Progs., Nos. 24(27)-E, 1940	ESTABLISHMENT	1940

	Model Agreements Forms, No. II and III.			
1379	Advance copies of correction slips to Fundamental and Supplementary Rules.	Progs., Nos. 24(7)-E, 1940	ESTABLISHMENT	1940
1380	Sanction of an additioal post of junior Assistant in connection with the Colonisation Scheme, Nasirabad Sub-Division. Provision for establishment required in connection with the Colonisation of Nasirabad sub division in Baluchistan.	Progs., Nos. 8(16)-E, 1940	ESTABLISHMENT	1940
S.No.	Subject	File No	Branch	Year
	Extension of the tenure of	File NO	Dranch	i eai
1381	appointment of Jemadar Barkat Ali, Sub Assistant Surgeon British Legation, Kabul.	Progs., Nos. 8(5)-E, 1940	ESTABLISHMENT	1940
1382	Proposal for the creation of a temporary post of officer on special Duty to investigate the working of Municipal Administration Quetta and suggist a scheme of reorganisation if necessary.	Progs., Nos. 8(29)-E, 1940	ESTABLISHMENT	1940
1383	Training of wireless signallers for the Gilgit scouts.	Progs., Nos. 27(12)-E, 1940	ESTABLISHMENT	1940
1384	Rate of pay admissible to officers of the Indian Army serving with the Gilgit Corps of Scouts.	Progs., Nos. 27(9)-E, 1940	ESTABLISHMENT	1940
1385	Terms and conditions of Civil servants commissioned enlisted enrolled in the Royal Air Force Volunteer Reserve, Royal Air Force, and Indian Air Force Volunteer Reserve.	Progs., Nos. 27(38)-E, 1940	ESTABLISHMENT	1940
1386		Progs., Nos. 25(2)-E, 1940	ESTABLISHMENT	1940

		1	1	
	for the French establishment in India, while visitng Portuguese India Rejected.			
1387	grant of Leave to First Class Military Assistant Surgeon R. Easey , I.M.D. Medical Officer in Sub charge of the Residence Hospital, Bushire.	Progs., Nos. 14(12), 1940	ESTABLISHMENT	1940
1388	Extesion of the tenure of appointment of Mr. R. Easy Military Assistant Surgeon Persian Gulf for a further period of one year with effect from the 6yh October 1940.	Progs., Nos. 8(21)-E, 1940	ESTABLISHMENT	1940
1 389	Grant of certain leave concession to Mr. P.G.N. Naidu, employed temporarily at Bagdad Consulate.	Progs., Nos. 14(13), 1940	ESTABLISHMENT	1940
1390	Employment of Mr. Mushtaq Ahmed as Junior Clerk for the Indian Trade Agency at Kabul.	Progs., Nos. 8(66)-E, 1940(B)	ESTABLISHMENT	1940
S.No.	Subiect	File No	Branch	Year
1391	Proposed amendments and additional to the pay nad Cadre Schedules.	21(20) 2, 1910	Branch ESTABLISHMENT	Year 1940
1391 1392	Proposed amendments and additional to the pay nad Cadre	Progs., Nos. 24(28)-E, 1940		
1391 1392	Proposed amendments and additional to the pay nad Cadre Schedules. Creation of a post of Moharrir for the Court of the Extrsa Assistant commissioner Sheranis Darban. Policy relating to the release of	Progs., Nos. 24(28)-E, 1940 Progs., Nos. 8(76)-E, 1940 Progs., Nos.	ESTABLISHMENT	1940 1940
1391 1392 1393 1394	Proposed amendments and additional to the pay nad Cadre Schedules. Creation of a post of Moharrir for the Court of the Extrsa Assistant commissioner Sheranis Darban.	Progs., Nos. 24(28)-E, 1940 Progs., Nos. 8(76)-E, 1940 Progs., Nos. 27(42)-E, 1940 Progs., Nos. 19(18)-E, 1940	ESTABLISHMENT ESTABLISHMENT	1940 1940
1391 1392 1393 1394 1395	Proposed amendments and additional to the pay nad Cadre Schedules. Creation of a post of Moharrir for the Court of the Extrsa Assistant commissioner Sheranis Darban. Policy relating to the release of Civil Officers for Military service. Grant of the concession of rule of Art, 404-A of the C.S.R. to Mr. D.C.Metha, a retired Judge of the court of the Judicial Commissioner of Sind Interpretation of Article 404 A of	Progs., Nos. 24(28)-E, 1940 Progs., Nos. 8(76)-E, 1940 Progs., Nos. 27(42)-E, 1940 Progs., Nos. 19(18)-E, 1940	ESTABLISHMENT ESTABLISHMENT ESTABLISHMENT	1940 1940 1940

	Sardar Kaumgo, Kurrum	18(4), 1940		
	Agency.			
1397	Expenditure on annual disbursements in gratuities to the Swat Levies worked out per head according to the strength and the relation that this expenditure bears to other expenditure on the Levies	Progs., Nos. 4(15)-E, 1940	ESTABLISHMENT	1940
1398	Arrangements for the travel of certain Staff from India to Jedda due to Suspension of Sailings to the Red Sea Ports.	Progs., Nos. 10(10)-E, 1940	ESTABLISHMENT	1940
	Revival of the post of Indian Assistant Chitral, pay and allowance attached to the Post 2. Abolition of the post of charas Officer, Chitral.	Progs., Nos. 8(12)-E, 1940	ESTABLISHMENT	1940
1400	Payment of arrears of the Political Persian of the late Khan Bahadur Nawab Sir Mir Shans Shah, K.C.I.E., I.S.O., to his legal heir.	Progs., Nos. 19(1)-E, 1940	ESTABLISHMENT	1940
S.No.	Subject	File No	Branch	Year
1401	Fixation of Havelian as an alternative to Srinagar as the Specified station for journeys from Gilgit, Chilas and Kashgar.	Progs., Nos. 27(29)-E, 1940	ESTABLISHMENT	1940
	Grant to Sub-Assistant Surgeon			
1402	Syed Alinoor of the Actual cost of one Second class Steamer fare paid by him from Karachi to Jedda and two Extra Fares at the rate of Deck class fares.	10(11) 2, 1910	ESTABLISHMENT	1940
1403	of one Second class Steamer fare paid by him from Karachi to Jedda and two Extra Fares at the rate of Deck class fares. Retention of the services of Dat Ram Jemadar of peons in the office of the Chief Medical Officer and Inspector General of Prisons in Baluchistan after attaining the age of 60 years.	Progs., Nos.	ESTABLISHMENT	1940 1940

	r			1
	allowance drawn by Non- Gazzeted Personal of the Central	18(20), 1940		
	Government in Places other than			
	Calcutta and Bombay.			
1405	Revsersion of Capt. J.C.F. Stone, I.A., Assistant, Commandant, Assam Rifles, to Military Duty.	Progs., Nos. 29(6)-E, 1940	ESTABLISHMENT	1940
1406	Grant of leave in India to Khan Sahib Tahir Hussain Quereshi the British (Indian) Vice Consul , Bagdad.	Progs., Nos. 14(19), 1940	ESTABLISHMENT	1940
1407	Increased rate of Horse allowance to the Mail couriers of the Kashagar Consulate.	Progs., Nos. 13(2), 1940	ESTABLISHMENT	1940
1408	Payment of the remaining instalments of the compassionate gratuity to Must. Mohd. Begum, on behalf of the minor children of the late Syed Asghar Ali, upper division clerk, British Consulate, Sistan and Kain.	Progs., Nos. 4(6)-E, 1940	ESTABLISHMENT	1940
1409	Provision of funds for Secret Service in the External Affairs Dept. for the year 1941-42.	Progs., Nos. 27(26)-E, 1940	ESTABLISHMENT	1940
1410	Replacement of a Khassadar by a trained driver for the escort lorry of the Asstt. Political Agent North Waziristan.	Progs., Nos. 8(43)-E, 1940	ESTABLISHMENT	1940
			Duranak	Neer
S.No.	Subject	File No	Branch	Year
1/11	Amendments in the Central Subordinate (Inferior) Services (Gratuity, Pension and Retirement) Rules, 1936.	Progs., Nos. 24(14)-E, 1940	ESTABLISHMENT	1940
1412	Question of the transfer of the I.M.d. Sub-Assistant Surgeon, Nepal, for permanant service on the Civil Side.	Progs., Nos. 8(18)-E, 1940	ESTABLISHMENT	1940
1413	Reduction in the Staff of the Medical Deptt. Gilgit consequent on the creation of the above two		ESTABLISHMENT	1940

	posts.			
1414	Deputation of constable Raj Bali Ram of the United Province Police for appointment as customs clerk in the police of H.M.M. Nepal.	Progs., Nos. 7(3)-E, 1940	ESTABLISHMENT	1940
1415	Grant of Leave to Shikh Mohammad Ayub Ansari, Trade Assistant & Rehate Officer, Lahidan.	Progs., Nos. 14(1), 1940	ESTABLISHMENT	1940
1416	Continuance of the Post of Third Dispenser in the Jedda Legation Beyond February 1941 ona Permanent Basis.	Progs., Nos. 10(12)-E, 1940	ESTABLISHMENT	1940
1417	Continuance on a temporary basis of the five additional posts for the office of the Superintendent of Education Baluchistan.	Progs., Nos. 8(99)-E, 1940	ESTABLISHMENT	1940
1418	Amendments to the reseved posts rules.	Progs., Nos. 27(5)-E, 1940	ESTABLISHMENT	1940
1419	Grant of leave to Military Assistant Surgeon A.L. Greenway, M.B.E. , I.M.D. , Medical and Quarantine Officer, Kuwait.	Progs., Nos. 14(11), 1940	ESTABLISHMENT	1940
1420	Continuance of the existing temporary staff of the Resident in Waziristan for a further periof of one tear with effect from the 1st January 1941.	Progs., Nos. 8(92)-E, 1940	ESTABLISHMENT	1940
S.No.	Subject	File No	Branch	Year
1421	Only slip is available.	Progs., Nos. 18(35)-E, 1940	ESTABLISHMENT	1940
1422	Annual return showing the official enroluments drawn by the staff of the Khorasan Consulate General including Zahidan, Zabul and Birjand as on 1st January 1940.	Progs., Nos. 20(2)-E, 1940	ESTABLISHMENT	1940
14/3	Proposal to increase the emoluments of Khan Sahib Tahir	Progs., Nos. 8(51)-E, 1940	ESTABLISHMENT	1940

	Hussain Querashi Indian Vice- consul Baghdad Rejected.			
1424	Reversion of Bashir Ahmad, 3rd Dispenser, Jedda, and the appointment of Mohd. Yunis as his successor.	Progs., Nos. 7(7)-E, 1940	ESTABLISHMENT	1940
1425	Claim of Mr.G.E. Mould, inspector of Police, Baluchistan, to the refund of 3/10/- charged from him as surcharge on the three return passanges Rejected. 2) All return passage tickets issued prior to the date on which the P.& O. Steam Navigation Company introduced their revised rates of fares still hodl good.	Progs., Nos. 24(15)-E, 1940	ESTABLISHMENT	1940
1426	Charge report of Mr. E. Thomas, as confidential Assistant to Political Resident in the Persian Gulf.	Progs., Nos. 2(1)-E, 1940	ESTABLISHMENT	1940
1427	Retention of a permanent basis of the two posts of vernacular Assistance for the courts of Naib Tahsildars Barshore and Khanozai in Baluchistan.	Progs., Nos. 8(44)-E, 1940	ESTABLISHMENT	1940
1428	Only slip is available.	Progs., Nos. 18(56)-E, 1940	ESTABLISHMENT	1940
1429	Continuance of the posts of one Kanungo and two Patwaris in the Pishin Tahsil Baluchistan for the collection of revenue.	Progs., Nos. 8(58)-E, 1940	ESTABLISHMENT	1940
1430	Only Slip Available.	Progs., Nos. 12(16), 1940	ESTABLISHMENT	1940
S.No.	Subject	File No	Branch	Year
1431	Amendment to the Civil Services (classification, Control and appeal) Rules.	Progs., Nos. 24(20)-E, 1940	ESTABLISHMENT	1940
1432	Proposed grant of a laboratory allowance to the sweeper of the Civil Hospital, Gilgit Rejected.	Progs., Nos. 18(49)-E, 1940	ESTABLISHMENT	1940

1433	Grant of an injury pension to Captain G.P.V. Sanders of the Tochi Scouts, under the Superior Civil Services (Extraordinary Pension) Rules, 1936.	Progs., Nos. 19(10)-E, 1940	ESTABLISHMENT	1940
1434	Proposed counting towards pension under Art. 361-A, C.S.R., a portion of non- qualifying service of Khan Bahadur Sardar Nur Ahmed Khan, an Extra Assistant Commissioner in Baluchistan.	Progs., Nos. 19(23)-E, 1940	ESTABLISHMENT	1940
1435	Only slip is available.	Progs., Nos. 19(13)-E, 1940	ESTABLISHMENT	1940
1436	Application from Syed Sajjad Hussain, son of the late Syed Irshad Hussain, Mir-Munshi, British Legation, Kabul, for the continuance to him of the Educational allowance- Rejected.	Progs., Nos. 18(44)-E, 1940	ESTABLISHMENT	1940
1437	Extension of the tenure of Khan Sahib Sher Zaman Khan as His Majestys Consul Kandahar for a further period of one year upto the 2nd December 1941.	Progs., Nos. 8(25)-E, 1940	ESTABLISHMENT	1940
1438	Repayment of advance of Pay and Excess travelling allowance by Dispenser Mohammed Yusuf on his reversion from the British Legation, Jedda.	Progs., Nos. 10(8)-E, 1940	ESTABLISHMENT	1940
1439	Creation of the post of a Sub- editor on the Staff of the All India Radis for Persian and Pushtu news bulletins.	Progs., Nos. 8(28)-E, 1940	ESTABLISHMENT	1940
1440	Compensatory (Cort of Living) allowances drawn by Non Gazetted Personal of Central Government stationed at Calcutta and Bombay.	Progs., Nos. 18(16), 1940	ESTABLISHMENT	1940
S.No.	Qubiaat		Bronch	Voor
J.NO.	Subject	File No	Branch	Year

	major and Honorary Lt. Rai Sahib Bashi Ram, I.M.D.	18(14), 1940		
1442	Bufget provision for temporary platoons for Frontier Constabulary.	Progs., Nos. 8(79)-E, 1940	ESTABLISHMENT	1940
1443	Medical arrangements in Hejaz (Jedda) for the Haj Season 1940-1941.	Progs., Nos. 10(9)-E, 1940	ESTABLISHMENT	1940
1444	Grant of actual travelling expenses to Capt. R.J.F.A. Lawder, Ist Kumaon Rifls for journeys on the occasion of his transfer from Chital Hongkong.	Progs., Nos. 25(7)-E, 1940	ESTABLISHMENT	1940
1445	Reversion of Capt. J.H. Edleman, 3/7th Rajput Regiment attached to Chitral Scouts, to Military duty.		ESTABLISHMENT	1940
1446	Necessity to Consult the Federal Public service commission, prior to making appointments, in accordance with the provision contained in Section, 266(3) of the Govt. of India Act and the Public service Commission Regulations.	Progs., Nos. 27(31)-E, 1940	ESTABLISHMENT	1940
1447	Re-exployment of Mr. Sarkis Martin, an Indian Pensioner, in the Tehran Legation.	Progs., Nos. 1(12)-E, 1940	ESTABLISHMENT	1940
S.No.	Subject	File No	Branch	Year
1091	Visit of the Indian Vice-Consul, Jedda, to Medina for the purpose of inspecting and reporting upon the Indian Community in that town and sanction to the travelling expenses etc. in that connection.		ESTABLISHMENT	1941
1092	War establishment in the Persian Gulf. Continuance of the temporary war establishment during the year 1942-43 and the year 1943-44. 2) Relaxation of Rule 10 (a) of the Revised Leave	Progs., Nos. 8(22)-E, 1941	ESTABLISHMENT	1941

	Rules, 1933, in the case of the temporary staff in the Persian Gulf.			
11093	4) Provision of funds for the Information Officer with the Agent General for India in the U.S.A.	Progs., Nos. 18(60)-E, 1941(Part II)	ESTABLISHMENT	1941
		Progs., Nos. 8(27)-E, 1941	ESTABLISHMENT	1941
1444	Employment of five additional platoons of Frontier constabulary to replace regular troops on the Samana range.	Progs., Nos. 8(79)-E, 1941	ESTABLISHMENT	1941
1450	Question of Seconding officers from Army to political advisory staff with a view to their joining Iraqi service at the end of the war.	Progs., Nos. 27(78)-E, 1941	ESTABLISHMENT	1941
S.No.	Subject	File No	Branch	Year
1451	Fixation of the pay of overage candidates appointed to the Indian Political Service.	Progs., Nos. 18(3)-E, 1941	ESTABLISHMENT	1941
	Proposal to amend the Foreign Service Rules so as to empower the Govt. of India to send any civilian officer on foreign service to any country and to fix his pay without his consent. 2) Question as to whether Indian Political Officers can be required to serve abroad under His Majesty`s Govt. without their consent.	Progs., Nos. 30(3)-E, 1941	ESTABLISHMENT	1941
1453	Advance of pay to the Hon`ble Sir G.S.Bajpai and Mr. T.B.Creagh Coen. 2) Provision of funds for Agent General for India in the United States of America and his staff for 1941-42 and	Progs., Nos. 18(60)-E, 1941(Part I)	ESTABLISHMENT	1941

				I
	1942-43. 3) Procedure of providing funds to the Agent General through British Embassy, Washington, U.S.A			
1454	Corrections for the 2nd July 1942 issue of the Half-yearly list of the Indian Political Service (External Side).	Progs., Nos. 26(3)-E, 1942	ESTABLISHMENT	1942
1455	Exclusion from Govt. Service of certain persons.	Progs., Nos. 27(8)-E, 1942	ESTABLISHMENT	1942
1456	Appointment of Sir Mohammad Zafrullah Khan, K.C.S.I., as Agent General for India in China and his Pay and allowances.	Progs., Nos. 8(161)-E, 1942	ESTABLISHMENT	1942
	Proposed scheme for the replacement of British military personnel employed in Offices in Egypt (Steno-Typists`& typists``, telephone operators, clerks & store-keepers, messengers & orderlies & motor drivers) by civilian staff from India.	Progs., Nos. 27(6)-E, 1942	ESTABLISHMENT	1942
1458	Complaint against Dr. C.L. Fabri, Journalist in Publicity Officer (Foreign), Bombay Branch regarding objectionable letter written by him & published in the Times of India, criticizing measures taken by authorities of Prince of Wales Museum against enemy action.	Progs., Nos. 27(25)-E, 1942	ESTABLISHMENT	1942
1459	Chungking. 3) Fixation of pay and allowances of the locally recurited staff for the Indian Agency Ggeneral, Chungking. 4) Appointment of Capt. A.N. Mehta, Second Secretary to the Agent General for India in China, Chungking; vice Major Nazir Ahmed & his pay and allaowances	Progs., Nos. 8(46)-E, 1942(Part II)	ESTABLISHMENT	1942

1460	of a massenger for the Indian	rogs., Nos. (46)-E, 942(Part III)	ESTABLISHMENT	1942	
1461	Establishment of a Research and Publicity Organisation under the control of the External Affairs Department, and appointment of necessary staff. 2) Appointment of Mr.G.Wint as Secretary.	Progs., Nos. 8(47)-E, 1942.	ESTABLISHMENT	1942	
1467	Chinese Seaman Wartime Service Corps.	Progs., Nos. 8(4)-E, 1942	ESTABLISHMENT	1942	
1463	Transfer of the headquarters of the Medical Officer in the Khoresan Agency fro Meshed to Zahidan and his appointment there as ex-office Vice-Consul, Zahidan. Selection of Asst. Surgeon D.J.Upshon, F.M.D. (Br. Cadre) for that post. 2) Reversion of Asst. Surgeon D.J.Upshon to Military duty and appointment of Capt. Harrison in his place.		ESTABLISHMENT	1942	
	Indian Commercial representation in Tehran. Proposed to appoint of Major A.S.B. Shah. 2) Appointment of Major C.A.G. Savidge as Director of Public Relations Burrau, Tehran vice Mr. Childs.			1942	
1465	Proposed to appoint a chinese Translation in the China Section of	Progs., Nos. 8(166)-E, 1942	ESTABLISHMENT	1942	

	the E.A.Deptt. 2) Question of appointing Mr. Pan Isi Lu to His post-dropped.			
1400	Resettlement Operations in the Pishin & Quetta Tehsils in Baluchistan. Continuance during 1943-44 of the Establishment required in the connection. 2) Ex post facts sanction to the expenditure incurres on the purchase of stationary from prwate firms and dealers for Settlement Operations.	Progs., Nos. 8(72)-E, 1942	ESTABLISHMENT	1942
1467	Service of the Officers and the personnel of the Chitral State Scouts.	Progs., Nos. 27(22)-E, 1942	ESTABLISHMENT	1942
1468	-	Progs., Nos. 8(40)-E, 1942	ESTABLISHMENT	1942
1469	iand the appointment of Mr. 1 (-	Progs., Nos. 8(102)-E, 1942	ESTABLISHMENT	1942
11470	Staff for the Agent General for India in China, Chungking. 1) Creation of two posts of 1st & 2nd Secretaries to the Agent General for India in China, Chungking and	Progs., Nos. 8(46)-E, 1942(Part I)	ESTABLISHMENT	1942

S.No.	Subject	File No	Branch	Year
14/1	Creation of a temporary post of Kashgar clerk at Gilgit.	Progs., Nos. 8(109)-E, 1942		1942
1472	Application of Mr. M.O. Mathai for some post under External Affairs Department.	Progs., Nos. 1(14)-E, 1942	ESTABLISHMENT	1942
1473	Question of maximum concerssions to personnel of essential services in the case of an emergency in order that they may remain at their posts. 2) Case of Baluchistan.	Progs., Nos. 27(20)-E, 1942	ESTABLISHMENT	1942
1474	Revenue re-organistation in Gilgit 2) Training of two conditions from the Gilgit Agency under the supervision of Settlement Officer, Azana, in revenue work.	Progs., Nos. 8(61)-E, 1942	ESTABLISHMENT	1942
1475	Revival of the post of Asst. Secretary in Baluchistan Secretariat and appointment thereto of Mr. O` Meally, a superrindendent in E.A. Deptt., keeping the post of under Secretary in abeyance. 2) Abolition of the post of Asst. Secretary in the Baluchistan Secretariat and revival of the post of under Secretary.	Progs., Nos. 8(157)-E, 1942	ESTABLISHMENT	1942
1476	2) Information furnished regarding the no. of vacancies in Central Service under External Affairs Department reserved for War Service candidates. 3) Eligibility of ex-service personnel discharged prior to the Armistice for appointment in Government service. 4) Method of recruitment after the war to vacancies in		ESTABLISHMENT	1943
1477	Reservation of post for members of scheduled castes in Central & subordinate Services under the Govt. of India. 2) Question as to	Progs., Nos. 27(47)-E, 1943		1943

		1	Г	,
	who is a member of Scheduled Caste, Decision that a person should be considered to be a member of Scheduled caste if he belongs to a caste which is declared as a schedule caste for the area in which be on his family ordinarily resides.			
1478	Strengthening of Civil Services for maintaining efficient administration during the war and for a period of some years thereafter. Release of personnel from the Army for civil employ.	Progs., Nos. 27(99)-E, 1943	ESTABLISHMENT	1943
1479	Civil Services which have been reserved for `war service` candidates. 5) Procedure for selection of temporary employees for appointment to the quote of the 30% of reserved vacancies set apart for them. 6) Preparation of a pamphlet in respect of vacancies reserved for war service candidates in Central Civil Services including Central	1943(Part III)	ESTABLISHMENT	1943
1480	1) Reservation of definite of vacancies occuring under the Central Government, but not filled on a permanent basis, for war service candidates and candidates with temporary service. (a) Permission given to the Hon`ble the Political Resident in the Persian Gulf to make permanent appointments during the war	27(43)-E, 1943(Part I)	ESTABLISHMENT	1943
		THE ME	Durant	
S.No.	•	File No	Branch	Year
1481	Servants serving under H.M`s Ambassador, Baghdad.		ESTABLISHMENT	
1482	subordinate and inferior services.	Progs., Nos.	ESTABLISHMENT	1943

ı		[ſ	
	7) Question whether separate communal rosters should be maintained for the recreitment of war service candidates and tamporary employees to reserved permanent and quasi-permanent vacancies.	27(43)-E, 1943(Part IV)		
1483	Particiapation of pensions in the Congress Movement of 1942.	Progs., Nos. 27(51)-E, 1943	ESTABLISHMENT	1943
1484	Request of Professor Ahmed Shah Chairman of the National Service Lahour Tribiunal in Cawnpore and a member of the National Defence Council that his name should be considered for the post of A.G.in Washington when Sir G.S.Bajpai vacate it.		ESTABLISHMENT	1944
1485	1. Engineering staff for the North East Frontier Agency Assam 2. Creation of the post of an Excutive Engineer and appointment thereto of Capt.G.E.barton. Fixation of his pay, allowance and travelling allowance. 3. Transfer to the Central Public Works Department of th Government of India of new roads in the Lohit Valley in the Tribal Arreas Assam and appointment of R.B.Faquir chand Jali in place of Capt. Barton. Grant of special pay of Rs. 300/- p.m. to R.B.Jali.	Progs., Nos., 14(4)-E 1944	ESTABLISHMENT	1944
1486	Consular Staff Salaries and House rend allowance admissile to officers of H.M.`s Consular Service. Scale of pay of A Branch of the Foreign Service.	Progs Nos	ESTABLISHMENT	1944
1487	Grant of an Sumptuary allowance of Rs. 250/- p.m. to the Secretary to the Govt of India in the External Affairs Department.	9(19)-E 1944	ESTABLISHMENT	
1488	Appointment of Major	Progs., Nos.,	ESTABLISHMENT	1944

	C.A.G.Savidge as Additionalcounsellor, British Embassy, Tehran on death Lt.Col. A.E.H.Maann. 2. Appointment of Lt.Col. E.H.Gastrell s Addl. Counsellor in Succession to Major Savings. 3. Fixation of th pay and allownce of Messrs. Savings and Gastrell while hoding the post of Addl.counsellor, British Embassy,			
	Tehran. 4. Cointinuance of the post of Addl. Counsellor, British Embassy, Tehran, during 1945- 46.			
1489	Extension of tenure of appointment of Lt.Col.J.D.Ogilvy First Secy. British Legation, Nepal, up to 23rd March 1945. 2. Question of Selection of successor.	Progs., Nos., 25(2)-E 1944	ESTABLISHMENT	1944
1490	1.Employment of the staff in connection with the Reserach and Publicity organistion under the Control of the External Affairs Department. 2. Continuance during 1945-46 of Research and Publicity organistation under the External Affaris Department.	Progs., Nos.,	ESTABLISHMENT	1944
	Subject	File No	Branch	Year
1491	Grnt of increased rate of milage and daily allowance to for their official journey in the N.E.F.Agency Assam & Tribal Area of the Triap Frontier Tract. 2. Continuance of the increase rate of daily alloance for 2nd & 3rd the increase rate of daily allowance for 2nd & 3rd grade Governmenat Servents Toursing in the N.E.F. Agency.	Progs., Nos., 14(10)-E 1944	ESTABLISHMENT	1944
1492	Employment of additional staff for developement of fruit industry at Wana 2.Revision of Pay of	Progs., Nos., 24(4)-E 1944	ESTABLISHMENT	1944

	Poltical mali at Wana South Wazinistan Agency N.W.F.P. 3. Charge of the disignation of Political mali to Jemadar Mali.			
1493	Only slip.	Progs., Nos., 27(17)-E 1944	ESTABLISHMENT	1944
1494	1.Explation of the Baluchistan Irrigation Deptt. Appointment of Mr.M.Y.A.K.Moghal officiating executaive Engineer in the C.P.W.D. as Exeutive Engineer for Irragation, Baluchistan.3. Creation of a temporary post of Architect in the P.W.D. in Baluchistn and appointment Capt. Headerson the officers of the Royal Enginers released from Army Service His Pay and allowance.		ESTABLISHMENT	1944
1495	Proposed setting of a poltical Agency in the Trucil Coast- Dropped. 2. Continuance of Medical arragements on the Truncial Coast during 47-48.	Progs., Nos., 27(31)- E(secret) 1945	ESTABLISHMENT	1945
1496	India`s Representatives on the Commissions appointed under the United Nations Ecomomic and Social council-terms for.	Progs., Nos., 37(7)-E 1945	ESTABLISHMENT	1945
1497	Creation of the post of Priviate Secrretary to the Hon`ble pandit Nehruy Member in Charge of E.A. Department, and appointment thereto of Mr.Tarlok Singh I.C.S., 2. Appointment of Mr.H.M.Patel, C.I.E., I.C.S., Joint Secy. to the Cabinet as ex-office princiapl Private Secretary to the Hon`ble Pandit Nehru.	Progs., Nos., 1(40)-E 1945	ESTABLISHMENT	1945
1498	1.Reduction temporary post and expenditure a sanctioned by war conditions by the various Agencies under the administrative Control of the	Progs., Nos., 46(71)-E 1945	ESTABLISHMENT	1945

	External Affaris Deptt. 2. Statement showing items of temporary expenditure 3. Jreatment of duration of duration of war expendiure sanction. 4. Review of Wartine sanction for expenditure.				
1499	Continuance of the Consular office at Yezed Kerman District upto the end of feb. 1947. 2. Reversion of Mr.Maghul -ur- Rehman Clerk in the Consul office at yezed at to his Substantive appointment in the office of the Political Agency Khyber.	Progs., Nos., 27(56)-E 1945	ESTABLISHMENT 19	945	
1500	Appointment of Mr.Jigme Palden Dorji in Place of Rajan Sonam Tobgy Dorji, Assistant for Bhutan to the Political officer in Sikkim. Fixation of his pay and allowance. 2.Conferment of gazetted status of Jigme Palden Dorji, Assistnat for Bhutan to the Political Officer in Sikkim.	Progs., Nos., 29(6)-E 1945	ESTABLISHMENT 19	945	
S.No.	Subject	File No	Branch		Year
1501	1.Indian in Shanghai 2.Appointment of Mr.Bahadur Singh as Indian Attack to the British Consul General Shagai and the Grant of a local of Consul. 3. Creation of staff for the office of		ESTABLISHMENT		1945
	Continuance of Temporary War estiblishment in the pension Gulf. 2. Budget estimates for 1947-48,	Progs., Nos., 17(22)-E 1945	ESTABLISHMENT		1945

				ı
	under charge for tempy. Establishments in the Persian Gulf. 3. Continuuance of increase in the pay of the clerk to the Residency Agent, Sharjah, Turcial coast.			
1503	Formation of Combined ministerial cade for theSecretarit of the External Affaris Deppt. and its outports with a view to providing for interchangebility of Staff.	Progs., Nos., 46(76)-E 1945	ESTABLISHMENT	1945
1504	Arrangements for the closing of the China Relations officer Calcutta. 2. Reversion of Major A.N.Metha, A.C.R.O. Calcutta to Military duty 3. Application from major A.N.Mehta for a perment commission in the India Army. 4. Appreciation of th services of his staff including Major Mehtay China relations officers Calcutta.	Progs., Nos., 19(16)-E 1945	ESTABLISHMENT	1945
1505	Report on the Organisation of the Foreign Service of the United States of America 2. Act to inprove strengthin and expand the Foreign Service of the United State of Amrica.	Progs., Nos., 30(16)-E 1945	ESTABLISHMENT	1945
1506	1.Reversion of Major G.A.Sherif from the post of Additional Assistant to the Poltical officer Sikkim and Incharge Mission at Lhasa 2.Appointment of Mr.Lobsang as Additional Assitant to the Poltical officer Sikkim. 3. Grant of speicial pay and sumptuary allowance to Major Guthrie for performing aditional Poltical duties.4. Creation of the post of a Secound Additional Assitant to Poltical officer Sikkim at Gangtok and appointment of Major Sherif. 5. Postings		ESTABLISHMENT	1945

	arragements in Sikkim during the absence of Major Sherif.			
1507	Forest establishment in the Malakand Agency.	Progs., Nos., 24(31)-E 1945	ESTABLISHMENT	1945
	Creation of the post of the Indian Vice-Consul Basra Staff for the Indian Vice-Consulate Bara.	Progs., Nos., 15(2)-E 1945	ESTABLISHMENT	1945
	1.Transfer of the adminstration an financial Control of the Consular Attache for Indian Affairs Jehran and his staff to the External afairs Department 2. Revision of the emoluments of Major G.A.Nagvi consular Attache for Indian Affairs Jehar. 3. Continance of the post of Consular Attack for Indian Affaris Tehran an hism staff cluring 1945-46 and 1946-47. 4. Alteration of the desination of the post of Consular Attache for Indian Affaris Jehra to that opf Additional Consul for Indian Affairs Tehran.		ESTABLISHMENT	1945
1510	Certain of a post of an office on special duty in the External Affaris Department to look after the Tibet Mission while in Delhi and coordination of arrangemnt their tour appointment thereto of Mr.F.Ludlow 2. Grant of an honorium at the rate of Rs. 1,000/- p.m. and travelling allowance at first class to him.	Progs., Nos., 46(11)-E 1945	ESTABLISHMENT	1945
S.No.	Subject	File No	Branch	Year
1511	Expenses incured on Mr.Krishna Menon`s visit to Paris and back to met the Soviet Foreign Minister in Connection with Indian representation at Moscow.	Progs., Nos., 37(12)-E 1945	ESTABLISHMENT	1945
1512	Procdure for making appointments in the patronage of His Excellency the Governor	Progs., Nos., 43(74)-E 1945	ESTABLISHMENT	1945

	General.			
1513	Question in the Legislative Asembly regarding the formation of a report Indian Forign Service.	Progs., Nos., 42(4)-E 1945	ESTABLISHMENT	1945
1514	Enquiry from the home Department regarding the Status and function of the Varous agencies under the administrative control of the External Affairs Deptt.	Progs., Nos., 46(70)-E 1945	ESTABLISHMENT	1945
	Request from the Sultan of Muscat to secure for him the services of Dr.G.B.Yamkhamardi formerly Assitant Medical Officer Muscat in place of Mr.P.B.Desai. 2. Loan of the Service of Dr.Yakanmard S.M.S. Bombay to the Sultan of Muscat Fiscation of his pay an allowances.	Progs., Nos., 27(74)-E 1945	ESTABLISHMENT	1945
S.No.	Subject	File No	Branch	Year
1516	1. Creation of the post of 3rd Secretary Appointment of Shri Mantilal Dalal, I.F.S. as Third Secretary. 2. Reduction in the terms of the post of Agent at Kandy and appointment of Shri K.S. Menon Against that post.	Progs., Nos. 7(5)-Eur, 1950	ESTABLISHMENT	1950
	1. Creation of the post of 3rd Secretary Appointment of Shri Mantilal Dalal, I.F.S. as Third Secretary. 2. Reduction in the terms of the post of Agent at Kandy and appointment of Shri K.S. Menon Against that post.	Progs., Nos. 7(5)-Eur, 1950	ESTABLISHMENT	1950

2		Progs., 1942	Nos.	148-EI,	ESTABLISHMENT - (1)	1942
3	\mathbf{D}	Progs., 1942	Nos.		ESTABLISHMENT - (1)	1942
S.No.	Subject	File No			Branch	Year

1	Refugee Evacuation from Burma- Recommendations of Names of refugee workers for inclusion in the Speical list of Honours.	Progs., Nos. 1320(a)-EI,ESTA 1943 - (1)	BLISHMENT 1943
4	Refugee Evacuation from Burma- Recommendations of Names of refugee workers for inclusion in the Speical list of Honours.	Progs., Nos. 1320(a)-EI,ESTA 1943 - (1)	BLISHMENT 1943
5	History of the War- Preparation of memorandum in respect of headings concerning Evacuation I Section.	Progs., Nos. 85-EI, 1944 - (1)	BLISHMENT 1944
6	History of the War- Preparation of memorandum in respect of headings concerning Evacuation I Section.	Progs., Nos. 85-EI, 1944 - (1)	BLISHMENT 1944
7	Malaya- Late Mr. S. C. Goho- Former Agent of the Govt. of India Return air passage to India from Singapore for reporting personally on certain matters- Arrangements.	Progs., Nos. 4(26)-EI,ESTA 1946 - (1)	BLISHMENT 1946
8	Malaya- Late Mr. S. C. Goho- Former Agent of the Govt. of India	Progs., Nos. 4(26)-EI,ESTA 1946 - (1)	BLISHMENT 1946
S.No.	Subject	File No Brand	ch Year
11	Budget Estimates for 1948-49 and Revised Estimates for 1947-48 (for the period from the 15th August 447 to the 31st March 1948) under Account II- Other Charges- North East Frontier Agency Staff.	Progs., Nos. 14(33)-EI,ESTA 1947 - (1)	
12	Establishment of an Embassy of India at Kabul- Recruitments of officers and State therefor.	Progs., Nos. 21(31)-EI,ESTA 1947 (Secret) - (1)	BLISHMENT 1947
13	Pass criticisms of the Salaries of His Excellency the Governor- General and Indian Ambassadors	Progs., Nos. 27(77)-EI,ESTA 1947 - (1)	BLISHMENT 1947

	abroad.					
14	Appointment of Mr. I. N. Driver, Professor of Agricultural Economics, College of Agriculture, Poona as Indian Consul in the Portuguese in India, Nova Goa.	Progs., 1947	Nos.	18(2)-EI,	ESTABLISHMENT - (1)	1947
15	Creation of a post of stenographer to his Majesty`s Ambassador of India in Nepal.	Progs., 1947 (Co		• • •	ESTABLISHMENT - (1)	1947
16	Final option of Ex-Baluchistan employees.	Progs., 1947 (Co		• • •	ESTABLISHMENT - (1)	1947
17	Pass criticisms of the Salaries of His Excellency the Governor- General and Indian Ambassadors abroad.	Progs., 1947	Nos.	27(77)-EI,	ESTABLISHMENT - (1)	1947
18	Establishment of an Embassy of India at Kabul- Recruitments of officers and State therefor.	Progs., 1947 (Se		21(31)-EI,	ESTABLISHMENT - (1)	1947
19	Embassy of India in Czecholovakia at Praque- Offices and Staff and their emoluments.	Progs., 1947	Nos.	31(1)-EI,	ESTABLISHMENT - (1)	1947
20	Final option of Ex-Baluchistan employees.	Progs., 1947 (Co			ESTABLISHMENT - (1)	1947
	I				1	
S.No.				-	_	
21	Opening of a Consulate at	. .	File N Nos.		Branch ESTABLISHMENT	Year 1947
		Progs., 1947 Progs., 1947		16(21)-EI,		
21	Opening of a Consulate at Jalalabad. Embassy of India in Czecholovakia at Praque- Offices	1947 Progs., 1947	Nos.	16(21)-EI, 31(1)-EI,	ESTABLISHMENT - (1) ESTABLISHMENT	1947
21 22	Opening of a Consulate at Jalalabad. Embassy of India in Czecholovakia at Praque- Offices and Staff and their emoluments. Opening of a Consulate at	1947 Progs., 1947 Progs.,	Nos. Nos. Nos. Nos.	16(21)-EI, 31(1)-EI, 16(21)-EI, 25(7)-EI,	ESTABLISHMENT - (1) ESTABLISHMENT - (1) ESTABLISHMENT	1947 1947
21 22 23	Opening of a Consulate at Jalalabad. Embassy of India in Czecholovakia at Praque- Offices and Staff and their emoluments. Opening of a Consulate at Jalalabad. Creation of a post of stenographer to his Majesty`s	1947 Progs., 1947 Progs., 1947 Progs.,	Nos. Nos. Nos. Nos.	16(21)-EI, 31(1)-EI, 16(21)-EI, 25(7)-EI, ntial)	ESTABLISHMENT - (1) ESTABLISHMENT - (1) ESTABLISHMENT - (1) ESTABLISHMENT	194 194 194

Progs.,

Budget Estimates for 1948-49

26

Nos. 14(33)-EI, ESTABLISHMENT 1947

	48 (for the period from the 15th August 447 to the 31st March 1948) under Account II- Other Charges- North East Frontier Agency Staff.	1947			- (1)	
9	Establishment of the Embassy of India in Italy at Rome. 2. Appointment of Mr. R. S. Navi, I.C.S., as Charge d`Affaire.	Progs., 1948	Nos.	33(1)-EI,	ESTABLISHMENT - (1)	1948
10	Establishment of the Embassy of India in Italy at Rome. 2. Appointment of Mr. R. S. Navi, I.C.S., as Charge d`Affaire.	Progs., 1948	Nos.	33(1)-EI,	ESTABLISHMENT - (1)	1948
31	Proposed establishment of an Embassy of India in Holland at the Hague- Officers & Staff and their emoluments.	Progs., 1948	Nos.	32(1)-EI,	ESTABLISHMENT - (1)	1948
32	Proposed establishment of an Embassy of India in Holland at the Hague- Officers & Staff and their emoluments.	Progs., 1948	Nos.	32(1)-EI,	ESTABLISHMENT - (1)	1948
27	Correspondence. Contribution payable to the Govt. of Bombay for doing passport work on behalf of the Govt. of India Delay in Disbursement of pay of Special Police Force attached to passport. Section.	Progs., 1949	Nos.	9(17)-EI,	ESTABLISHMENT - (1)	1949
28	Appointment of Sardar H. S. Malik, I.C.S., as Ambassador of India in France, Peris formerly High Commr. for India- Conade.	Progs., 1949 (S		19(10)-EI,	ESTABLISHMENT - (1)	1949
29	 Opening of a new Sub- Division at Laimakari- Abor Hills District- Staff therefor. 2. Inclusion of Laimakuri out post in the list of Please to be treated as in Tribal Areas for the purpose of Compansatory allowance. 	Progs., 1949	Nos.	13(1)-EI,	ESTABLISHMENT - (1)	1949
30		Progs., 1949	Nos.	9(3)-EI,	ESTABLISHMENT - (1)	1949

	Frontier corps and of the post of head fresher clerk, Kurram Agency and Khassadar Accountant in the South Wazisistan Agency.					
33	Appointment of Mr. N. B. Menon as Private Secretary to the Ambassador of India in Halland.	Progs., 1949	Nos.	32(4)-EI,	ESTABLISHMENT - (1)	1949
34	Creation of post of Private/Personel/ Secretaries in certain Mission abroad.	Progs., 1949	Nos.	1(7)-EI,	ESTABLISHMENT - (1)	1949
35	 Fixation of terms for Mr. S. V. Charry as Second Secretary Embassy of India at the Hague, Halland Proposal dropped. 2. Fixation of terms of Mr. S. Sen as Frist Secretary in the Embassy of India at the Hague appointment cancelled 	Progs., 1949 (A)		32(6)-EI,	ESTABLISHMENT - (1)	1949
36	Amendments to the Federal Public Service Commission (Consultation by the Governor General) Regulations and F.P.S.C. (Condition of Service) Regulations. 2. Instructions as regards matters on which consultation with the Federal Public Service Commission is necessary or otherwise, and procedure to be followed in the matter of consultation with the Commission.		Nos.	12(14)-EI,	ESTABLISHMENT - (1)	1949
37	Appointment of Charge of Affairs- Regulation of then pay and allowances while So appointed.	Progs., 1949	Nos.	27(44)-EI,	ESTABLISHMENT - (1)	1949
38	Demand No 40- External Affairs opening of an Indian Embassy in Holland as the Hague.	Progs., 1949	Nos.	32(5)-EI,	ESTABLISHMENT - (1)	1949
39	Continuance and Creation of certain temporary posts in the Embassy of India- Nepal at Kathmandu. Conversion of the 3 posts of Senior clerks in the	Progs., 1949 (Se		17(3)-EI,	ESTABLISHMENT - (1)	1949

	Indian Embassy, Nepal into those of 3 Assts. in the Sectt. Scale of pay- Appointment of Mr. R. N. Shukla against one of these posts.					
40	 Fixation of terms for Mr. S. V. Charry as Second Secretary Embassy of India at the Hague, Halland Proposal dropped. 2. Fixation of terms of Mr. S. Sen as Frist Secretary in the Embassy of India at the Hague appointment cancelled 	Progs., 1949 (A	Nos.)	32(6)-EI,	ESTABLISHMENT - (1)	1949
S.No.	Subject	File No			Branch	Year
41	Correspondence. Contribution payable to the Govt. of Bombay for doing passport work on behalf of the Govt. of India Delay in Disbursement of pay of Special Police Force attached to passport. Section.	Progs., 1949	Nos.	9(17)-EI,	ESTABLISHMENT - (1)	1949
42	Opening of an Embassy of India in Holland at the Hague- Officers & Staff & their emoluments.	Progs., 1949	Nos.	32(1)-EI,	ESTABLISHMENT - (1)	1949
43	Recommendation from Mr. Krishna Menon, over High Commissioner in London, regarding Dr. Shambu, a Practitioner in Paris, for considering a position for him on the Indian embassy, Paris.	Progs., 1949 (S		19(16)-EI,	ESTABLISHMENT - (1)	1949
44	 Opening of a new Sub- Division at Laimakari- Abor Hills District- Staff therefor. 2. Inclusion of Laimakuri out post in the list of Please to be treated as in Tribal Areas for the purpose of Compansatory allowance. 	Progs., 1949	Nos.	13(1)-EI,	ESTABLISHMENT - (1)	1949
45	Amendments to the Central Civil Services (Revision of pay) Rules, 1947.	Progs., 1949	Nos.	12(7)-EI,	ESTABLISHMENT - (1)	1949
-		Progs.,	Nos.	19(13)-EI,	ESTABLISHMENT	1949

	[
	clerks of the Gilgit agency- Grant of I a. joining time to-	1949 (Secret)	- (1)	
47	3. Upgrading the post of Second Secy. to that of First Secy. and appointment of Mr. P. L. Bhandari, in the Embassy of India the Hague, thereto. 4. Increase of the Foreign Allowance of Mr. Bhandari, First Secy.	Progs., Nos. 32(6)-EI, 1949 (B)	ESTABLISHMENT - (1)	1949
48	Liability to pay Indian Income Tax by Government Servants serving in the Indian Servants serving in the Indian Missions abroad.	Progs., Nos. 27(19)-EI, 1949	ESTABLISHMENT - (1)	1949
49	Establishment of an Embassy of India in Holland at the Hague- Selection of Staff therefor- Medical examination and verification of Character and antecedents in respect of the Staff.	Progs., Nos. 32(3)-EI, 1949	ESTABLISHMENT - (1)	1949
50	3. Upgrading the post of Second Secy. to that of First Secy. and appointment of Mr. P. L. Bhandari, in the Embassy of India the Hague, thereto. 4. Increase of the Foreign Allowance of Mr. Bhandari, First Secy.	Progs., Nos. 32(6)-EI, 1949 (B)	ESTABLISHMENT - (1)	1949
S.No.	Subject	File No	Branch	Year
51	Question regarding supply of furniture to the locally recruited Staff in the Embassy of India, Nepal. 2. Decision that locally recruited Indian Staff in the Indian Embassy in Nepal who have not settled down or do not intend settling down in Nepal may be treated as India based and that they may be allowed to draw Foreign allowance and have other concessions e.g. free accommodation plainly furnished etc. like other India-based staff in Indian Missions abroad.	Progs., Nos. 17(2)-EI, 1949 (Secret)	ESTABLISHMENT - (1)	1949

		[
52	Appointment of Mr. Raghu Nath Malhotra as Attache in the India Embassy at Kabul.	Progs., Nos. 1949 (Secret)	16(12)-EI,	ESTABLISHMENT - (1)	1949
	Question regarding supply of furniture to the locally recruited Staff in the Embassy of India, Nepal. 2. Decision that locally recruited Indian Staff in the Indian Embassy in Nepal who have not settled down or do not intend settling down in Nepal may be treated as India based and that they may be allowed to draw Foreign allowance and have other concessions e.g. free accommodation plainly furnished etc. like other India-based staff in Indian Missions abroad.	Progs., Nos. 1949 (Secret)	17(2)-EI,	ESTABLISHMENT - (1)	1949
	Upgrading of the post of Consul at Goa to that of a Consul General and appointment of Shri A. N. Mehta thereto. 2. Grant of Mr. A. N. Mehta of the balance of the outfit allowance of Rs. 1250/ 3. Travelling allowance claim of Mr. A. N. Mehta from Bombay to Goa	Progs., Nos. 1949 (A)	18(2)-EI,	ESTABLISHMENT - (1)	1949
55	Appointment of Mr. N. B. Menon as Private Secretary to the Ambassador of India in Halland.	Progs., Nos. 1949	32(4)-EI,	ESTABLISHMENT - (1)	1949
56	Complaints against the working of some our Embassies abroad- Case of (i) Indian Embassy, Paris. (ii) Indian Embassy, Cairo (Complaint against Mr. P. N. Sharma, Cypher Supdt. And Mr. R. M. Chopra, General Asstt. in the Embassy).	Progs., Nos. 1949	15(8)-EI,	ESTABLISHMENT - (1)	1949
57	Acceptance of employments under Foreign Government by retired Govt. Servant- Necessary amendments to Civil Service Regulations.	Progs., Nos. 1949	12(11)-EI,	ESTABLISHMENT - (1)	1949

T	l				[
58	Question of exemption of Low paid Govt. Servants under M.E.F. Agency from paying house-rent.	Progs., 1949	Nos.	13(9)-EI,	ESTABLISHMENT - (1)	1949
59	Continuance and Creation of certain temporary posts in the Embassy of India- Nepal at Kathmandu. Conversion of the 3 posts of Senior clerks in the Indian Embassy, Nepal into those of 3 Assts. in the Sectt. Scale of pay- Appointment of Mr. R. N. Shukla against one of these posts.	Progs., 1949 (Se	Nos. ecret)	17(3)-EI,	ESTABLISHMENT - (1)	1949
60	Revision of the Scales of pay of the personnel employment in the Frontier corps and of the post of head fresher clerk, Kurram Agency and Khassadar Accountant in the South Wazisistan Agency.	Progs., 1949	Nos.	9(3)-EI,	ESTABLISHMENT - (1)	1949
S.No.	Subject	File No			Branch	Year
61	Amendments to the Central Civil Services (Revision of pay) Rules, 1947.	Progs., 1949	Nos.	12(7)-EI,	ESTABLISHMENT - (1)	1949
62	Proceedings of the meetings of the ad hoc committee appointed by the Foreign Secretary for Selecting non-Gazetted Staff for Foreign posts.	Progs., 1949	Nos.	27(25)-EI,	ESTABLISHMENT - (1)	1949
63	Amendments to the Federal Public Service Commission (Consultation by the Governor General) Regulations and F.P.S.C. (Condition of Service) Regulations. 2. Instructions as regards matters on which consultation with the Federal Public Service Commission is		Nos.	12(14)-EI,	ESTABLISHMENT - (1)	1949
	necessary or otherwise, and procedure to be followed in the matter of consultation with the Commission.					

	under Foreign Government by retired Govt. Servant- Necessary amendments to Civil Service Regulations.	1949			- (1)	
65	Liability to pay Indian Income Tax by Government Servants serving in the Indian Servants serving in the Indian Missions abroad.	Progs., 1949	Nos.	27(19)-EI,	ESTABLISHMENT - (1)	1949
66	Opening of a Consulate General of India in Phillipines at Manila and appointment thereto of Dr. T. G. Menon as Consul General terms of his appointment.	Progs., 1949	Nos.	36(1)-EI,	ESTABLISHMENT - (1)	1949
67	1. Continuance of the appointment of Mr. Gridhari Lal Puri as Cultural Relations Officer in the Embassy of India, Kabul upto 31st Augues, 1949 (without consultation with the F.P.S.C.) 2. Proposal for additional staff for the office of C.R.O. in Embassy of India, Kabul. (Report by the Ambassador on Afghanistan on her Cultural Sphere, necessiating the continuance of Mr. G. L. Puri as C.R.O. in the Embassy of India, Kabul.)	Progs., 1949 (S	Nos. ecret)	16(8)-EI,	ESTABLISHMENT - (1)	1949
	Foreign Secretary`s Circular Letter to Head of Missions regarding the use of Frais de representation by them and also the use of Staff Cars.	Progs., 1949	Nos.	9(20)-EI,	ESTABLISHMENT - (1)	1949
	Messrs J. N. Hanl of G. N. Dhar, clerks of the Gilgit agency- Grant of I a. joining time to-	Progs., 1949 (S		19(13)-EI,	ESTABLISHMENT - (1)	1949
70	Question of exemption of Low paid Govt. Servants under M.E.F. Agency from paying house-rent.	Progs., 1949	Nos.	13(9)-EI,	ESTABLISHMENT - (1)	1949
S.No.	Subject	File No			Branch	Year
71	 Continuance of the appointment of Mr. Gridhari Lal Puri as Cultural Relations Officer 	Progs., 1949 (S	Nos. ecret)	16(8)-EI,	ESTABLISHMENT - (1)	1949

	in the Embassy of India, Kabul upto 31st Augues, 1949 (without consultation with the F.P.S.C.) 2. Proposal for additional staff for the office of C.R.O. in Embassy of India, Kabul. (Report by the Ambassador on Afghanistan on her Cultural Sphere, necessiating the continuance of Mr. G. L. Puri as C.R.O. in the Embassy of India, Kabul.)					
72	Complaints against the working of some our Embassies abroad- Case of (i) Indian Embassy, Paris.	Progs., 1949	Nos.	15(8)-EI,	ESTABLISHMENT - (1)	1949
73	4. Grant of Air passage from Patna to New Delhi to Mr. A. N. Mehta in connection with the Journey performed by him as a representative of the Ministry of External Affairs to see His High Highness the Maharaja of Nepal off at Raxaul.	Progs., 1949 (B)	Nos.	18(2)-EI,	ESTABLISHMENT - (1)	1949
74	Establishment of an Embassy of India in Holland at the Hague- Selection of Staff therefor- Medical examination and verification of Character and antecedents in respect of the Staff.	Progs., 1949	Nos.	32(3)-EI,	ESTABLISHMENT - (1)	1949
96	Demand No 40- External Affairs opening of an Indian Embassy in Holland as the Hague.	Progs., 1949	Nos.	32(5)-EI,	ESTABLISHMENT - (1)	1949
97	Opening of an Embassy of India in Holland at the Hague- Officers & Staff & their emoluments.	Progs., 1949	Nos.	32(1)-EI,	ESTABLISHMENT - (1)	1949
98	 Grant of Air passage from Patna to New Delhi to Mr. A. N. Mehta in connection with the 	Progs., 1949 (B)	Nos.	18(2)-EI,	ESTABLISHMENT - (1)	1949

	Journey performed by him as a representative of the Ministry of External Affairs to see His High Highness the Maharaja of Nepal off at Raxaul.			
99	Medical Examination in U.K. of the Candidates for appointment to Govt. Service in India- Decision to forward Medical Board`s proceedings to the Ministry of India or Provincial Govt. Concerned.	Progs., Nos. 27(97)-EI, 1949	ESTABLISHMENT - (1)	1949
100	Options excercised by the Frontier Constabulary Department. Revision of the Scales of pay of the India-opted Personnel of the Frontier constabulary Department, North West Frontier Province Case of Mr. B. R. Sharama.		ESTABLISHMENT - (1)	1949
S.No.	Subject	File No	Branch	Year
	Appointment of Mr. Raghu Nath Malhotra as Attache in the India Embassy at Kabul.	Progs., Nos. 16(12)-EI, 1949 (Secret)	ESTABLISHMENT - (1)	1949
102	Opening of a Consulate General of India in Phillipines at Manila and appointment thereto of Dr. T. G. Menon as Consul General terms of his appointment.		ESTABLISHMENT - (1)	1949
103	Creation of post of Private/Personel/ Secretaries in certain Mission abroad.	Progs., Nos. 1(7)-EI, 1949	ESTABLISHMENT - (1)	1949
104	Proceedings of the meetings of the ad hoc committee appointed by the Foreign Secretary for Selecting non-Gazetted Staff for Foreign posts.	Progs., Nos. 27(25)-EI, 1949	ESTABLISHMENT - (1)	1949
105	Medical Examination in U.K. of the Candidates for appointment to Govt. Service in India- Decision to forward Medical Board`s proceedings to the Ministry of	Progs., Nos. 27(97)-EI, 1949	ESTABLISHMENT - (1)	1949

		1			
	India or Provincial Govt. Concerned.				
106	Appointment of Sardar H. S. Malik, I.C.S., as Ambassador of India in France, Peris formerly High Commr. for India- Conade.	Progs., Nos. 1949 (Secret)	• •	ESTABLISHMENT - (1)	1949
107	Appointment of Charge of Affairs- Regulation of then pay and allowances while So appointed.	Progs., Nos. 1949	27(44)-EI,	ESTABLISHMENT - (1)	1949
108	Options excercised by the Frontier Constabulary Department. Revision of the Scales of pay of the India-opted Personnel of the Frontier constabulary Department, North West Frontier Province Case of Mr. B. R. Sharama.		. 9(10)-EI,	ESTABLISHMENT - (1)	1949
109	Recommendation from Mr. Krishna Menon, over High Commissioner in London, regarding Dr. Shambu, a Practitioner in Paris, for considering a position for him on the Indian embassy, Paris.	Progs., Nos. 1949 (Secret)	• •	ESTABLISHMENT - (1)	1949
110	Foreign Secretary`s Circular Letter to Head of Missions regarding the use of Frais de representation by them and also the use of Staff Cars.	Progs., Nos. 1949	. 9(20)-EI,	ESTABLISHMENT - (1)	1949
111	Upgrading of the post of Consul at Goa to that of a Consul General and appointment of Shri A. N. Mehta thereto. 2. Grant of Mr. A. N. Mehta of the balance of the outfit allowance of Rs. 1250/ 3. Travelling allowance claim of Mr. A. N. Mehta from Bombay to Goa	Progs., Nos. 1949 (A)	. 18(2)-EI,	ESTABLISHMENT - (1)	1949
15	Question of finding employment for displaced Govt. Servants.	Progs., Nos. I, 1950	42(1)(5)-E	ESTABLISHMENT - (1)	1950
76	Appointment of Shri B.C. Bhuyan	Progs., Nos.	25(32)-E I,	ESTABLISHMENT	1950

	as Political Officer, Abor Hills NEF Agency.	1950			- (1)	
77	Appointments to posts in the NEF Agency Assam- Question whether it is necessary to consult the Union Public Service Commission in regard to such appointments.	Progs., 1950	Nos.	25(29)-E I	,ESTABLISHMENT - (1)	1950
78	Question of absorption of revenue Staff of Baluchistan Admn. rendered surplus due to retrenchment in Punjab.	Progs., 1950	Nos.	42(6)-E I	,ESTABLISHMENT - (1)	1950
79	Selection of a substitute officers in place of M/S Rithwani and Basant Singh S.E. & E.E. respectively in the N.E.F. Agency appointment of M/s Ramchandani & Kalani.		Nos.	25(14)-E I	,ESTABLISHMENT - (1)	1950
	 Deputation of Police Staff from West Bengal to Chandernagore. 	Progs., 1950(B)		44(1)-E I	,ESTABLISHMENT - (1)	1950
116	Travelling Allowance of officers and staff touring in the NEF Agency - Enhanced rates.	Progs., 1950	Nos.	25(12)-E I	,ESTABLISHMENT - (1)	1950
117	Revision of Pay and allowances of the Assam Rifle personnel - Scales of clothing Introduction of clothing allowances in lieu of free clothing in Assam Rifles Battalion.	Progs., 1950	Nos.	26(3)-E I	,ESTABLISHMENT - (1)	1950
118	Revision of pay scales of baluchistan personnel under CCS(Revision of Pay) Rules, 1947.	Progs., 1950	Nos.	15(4)-E I	,ESTABLISHMENT - (1)	1950
119	Travelling Allowance of officers and staff touring in the NEF Agency - Enhanced rates.	Progs., 1950	Nos.	25(12)-E I	,ESTABLISHMENT - (1)	1950
120	Creation of the posts of Malaria Inspection for the North East Frontier Agency.	Progs., 1950	Nos.	25(19)-E I	,ESTABLISHMENT - (1)	1950
S.No.			File	NO	Branch	Year
121	Branch B of the Indian Foreign Service - Framing of rules Chapter 9 Residential accommodation and scale of	Progs., 1950	Nos.	43(2)-E I	,ESTABLISHMENT - (1)	1950

	furniture.					
122	organisation of the N.E.F. Agency and office of the I.G.A.R.	Progs., 1950	Nos.	14(80)-E I	,ESTABLISHMENT - (1)	1950
123	Clarification of orderd regarding exactment of former non-muslims employees of Baluchistan Aministration as Central Government servants who opted for India for grant of certain benefits.		Nos.	42(12)-E I	,ESTABLISHMENT - (1)	1950
124	Appointments to posts in the NEF Agency, Assam Question whether it is necessary to consult the Union Public servivce Commission in regard to such appointments.	Progs., 1950	Nos.	25(29)-E I	,ESTABLISHMENT - (1)	1950
125	Creation of the posts of Malaria Inspection for the North East Frontier Agency.	Progs., 1950	Nos.	25(19)-E I	,ESTABLISHMENT - (1)	1950
126	Joining time admissibles in the in the case of certain remote localities in the North East Frontier Agency.	Progs., 1950	Nos.	25(6)-E I	,ESTABLISHMENT - (1)	1950
127	6) Deputation of Police Staff from West Bengal to Chandernagore.	Progs., 1950(B)		44(1)-E I	,ESTABLISHMENT - (1)	1950
128	Branch B of the Indian Foreign Service training of Rules chapter 16 official Secreta & custody of official documents.	Progs., 1950	Nos.	43(4)-E I	,ESTABLISHMENT - (1)	1950
129	Clarification of orderd regarding exactment of former non-muslims employees of Baluchistan Aministration as Central Government servants who opted for India for grant of certain benefits.		Nos.	42(12)-E I	,ESTABLISHMENT - (1)	1950
130	Branch B of the Inian Foreign Service- Framing of Rules Chapter 4 - Grant of outfit allowance.	Progs., 1950	Nos.	43(1)-E I	,ESTABLISHMENT - (1)	1950
C No	Subject		File	No	Branch	Vaar
<mark>S.No.</mark> 131	•	Progs., 1950	File Nos.		Branch ,ESTABLISHMENT - (1)	Year 1950

	serving abroad. General Instructions.					
	Appointments to posts in the NEF Agency, Assam Question whether it is necessary to consult the Union Public servivce Commission in regard to such appointments.	Progs., 1950	Nos.	25(29)-E 🗄	I,ESTABLISHMENT - (1)	1950
	Constitution of class B of the Inian Foreign Service. Proposal regarding the inclusion of trade posts in the proposed Deputation Care of the Central Secretariat Service for the Ministry of External Affairs.	Progs., 1950	Nos.	8(1)-E	I, ESTABLISHMENT - (1)	1950
134	Branch B of the Indian Foreign Services training of Rules- chapters 11 to 14 Discipline & contol conduct Rules marriage and ivorce.	Progs., 1950	Nos.	43(3)-E 🗄	I, ESTABLISHMENT - (1)	1950
	Appointments to posts in the NEF Agency Assam- Question whether it is necessary to consult the Union Public Service Commission in regard to such appointments.	Progs., 1950	Nos.	25(29)-E 🗄	I, ESTABLISHMENT - (1)	1950
136	Formation of leave issue for the Medical Establishment of the North East Frontier Agency Assam.	Progs., 1950	Nos.	25(15)-E	I, ESTABLISHMENT - (1)	1950
	-	Progs., 1950	Nos.	42(3)-E 🔅	I, ESTABLISHMENT - (1)	1950
138	Scheme of Assiste Medical Attenance for India-based staff serving abroad. General Instructions.	Progs., 1950	Nos.	13(2)-E 🗄	I, ESTABLISHMENT - (1)	1950
139	Meical arrangements for the personnel of the Embassy of India at Kabul.	Progs., 1950	Nos.	13(1)-E	I, ESTABLISHMENT - (1)	1950
140	organisation of the N.E.F. Agency and office of the I.G.A.R.	Progs., 1950	Nos.	14(80)-E	I, ESTABLISHMENT - (1)	1950
S.No.	Subject	File No			Branch	Year

1 151	Branch B of the Inian Foreign Service- Framing of Rules Chapter	Progs., 1950	Nos.	43(1)-E	I,	ESTABLISHMENT - (1)	1950
S.No.	Subject		File			Branch	Year
	ISTATT OF THE OTTICE OFTHE INSPECTOR	Progs., 1950	Nos.	26(8)-E	Ι,	ESTABLISHMENT - (1)	1950
149	Question of introuction of Ayurvedic system of treatment in the N.E.F. Agency Assam Proposal byt he Adviser to the governor of Assam for Tribal Areas.	Progs., 1950	Nos.	25(22)-Е	I,	ESTABLISHMENT - (1)	1950
148	Creation of five posts of Veterinary Field Assistants for the N.E.F. Agency.	Progs., 1950	Nos.	25(13)-E	I,	ESTABLISHMENT - (1)	1950
147	Continuance of the Temporary posts in the N.E.F. Agency beyond the 28th Feb 1950.	Progs., 1950	Nos.	25(5)-E	I,	ESTABLISHMENT - (1)	1950
146	Branch B of the Indian Foreign Service- Framing of Rules. Chapter 10 Language Allowances.	Progs., 1950	Nos.	43(5)-E	I,	ESTABLISHMENT - (1)	1950
145	Appointment of Major R. Khatting as Assistant Political Officer Trap frontier Tract NEF Agency.	Progs., 1950	Nos.	25(31)-E	I,	ESTABLISHMENT - (1)	1950
144	Question of permanancy of the staff of the office of the Inspector general Assam Rifls Shillong.	Progs., 1950	Nos.	26(8)-E	I,	ESTABLISHMENT - (1)	1950
143	Question of introuction of Ayurvedic system of treatment in the N.E.F. Agency Assam Proposal byt he Adviser to the governor of Assam for Tribal Areas.	Progs., 1950	Nos.	25(22)-Е	I,	ESTABLISHMENT - (1)	1950
142	Revision of scales of pay in respect of posts held by the ex- Baluchistan personnel prior to zter migration to India- case of Staff of Revenue Agoi & Fresh Deptt. in Baluchistan. Revision of the Pay of purchase Assistants.	Progs., 1950	Nos.	15(12)-Е	I,	ESTABLISHMENT - (1)	1950
141	Branch B of the Indian Foreign Service- Framing of Rules. Chapter 10 Language Allowances.	Progs., 1950	Nos.	43(5)-E	I,	ESTABLISHMENT - (1)	1950

	4 - Grant of outfit allowance.					
152		Progs., 1950	Nos.	26(11)-E	I,ESTABLISHMENT - (1)	1950
	Central civil leveries (temporary service) Rules 1949- appreciation of the Rules to the temporary staff in the NEF Agency & the officer of I.G.A.R. Shillong.	Progs., 1950	Nos.	25(1)-E	I,ESTABLISHMENT - (1)	1950
154	Administration Report on the Embassy of India at Cairo for the year 1949.	Progs., 1950	Nos.	31(4)-E	I, ESTABLISHMENT - (1)	1950
155	Formation of leave issue for the Medical Establishment of the North East Frontier Agency Assam.	Progs., 1950	Nos.	25(15)-E	I,ESTABLISHMENT - (1)	1950
156		Progs., 1950	Nos.	26(16)-E	I,ESTABLISHMENT - (1)	1950
15/	 De-Facto tranfer of Chanernagore. 2) Appointment of Mr. B.K. Banerjee as Indian Administratior. 3)Appointment of Mr. N.C. Putatunda as treasury officer. 4) Appointment of Mr. K. M. Roy as Sub- Divisional Magistrate and Munsiff. 5) Appointment of Mr. B.C. Sen as Commissioner of police 			44(1)-E	I,ESTABLISHMENT - (1)	1950
158	Branch B of the Indian Foreign Services training of Rules- chapters 11 to 14 Discipline & contol conduct Rules marriage and ivorce.	Progs., 1950	Nos.	43(3)-E	I,ESTABLISHMENT - (1)	1950
	Revision of scales of pay in respect of posts held by the ex-	Progs., 1950	Nos.	15(12)-E	I, ESTABLISHMENT - (1)	1950

	Baluchistan personnel prior to zter migration to India- case of Staff of Revenue Agoi & Fresh Deptt. in Baluchistan. Revision of the Pay of purchase Assistants. Accounts of Pt. Hans Raj Sharma showing expenditure incurred on					
160	repatriation of Indian refugees who left Kabul in Jan. 1949 for India.	Progs., 1950	Nos.	27(11)-E	I,ESTABLISHMENT - (1)	1950
S.No.	Subject		File	No	Branch	Year
161	Meical arrangements for the personnel of the Embassy of India at Kabul.	Progs., 1950			I, ESTABLISHMENT - (1)	
162	Creation of the posts of civil Addistant Surgeons(grade I) for Tirap tribal Arcos and Naga tribal Arcos in the NEF Agency.	Progs., 1950	Nos.	25(17)-Е	I, ESTABLISHMENT - (1)	1950
163	Appointment of Major R. Khatting as Assistant Political Officer Trap frontier Tract NEF Agency.	Progs., 1950	Nos.	25(31)-E	I, ESTABLISHMENT - (1)	1950
164	Trandfer of Service records of the Govt. Servants who opted for service in or have migrated from Pakistan to India and Vice Versa.	Progs., 1950	Nos.	42(3)-E	I,ESTABLISHMENT - (1)	1950
165	Revision of the seats of pay an allowances of the Ministerial Staff of the offices of the Commandants Assam Rifles Battalions and the continuance of the concession of rent free accommodation to them rejected.	-	Nos.	26(11)-E	I,ESTABLISHMENT - (1)	1950
	Continuance of the Temporary posts in the N.E.F. Agency beyond the 28th Feb 1950.	Progs., 1950	Nos.	25(5)-E	I, ESTABLISHMENT - (1)	1950
167	Joining time admissibles in the in the case of certain remote localities in the North East Frontier Agency.	Progs., 1950	Nos.	25(6)-E	I, ESTABLISHMENT - (1)	1950
168	Opening of an officer in Belgrade	Progs.,	Nos.	35(5)-E	I, ESTABLISHMENT	1950

	(Yogoslavia) Proposal to open Inian Missions in Austria & Syria - Dropped due to financial strigncy.	1950			- (1)	
169	Opening of an officer in Belgrade (Yogoslavia) Proposal to open Inian Missions in Austria & Syria - Dropped due to financial strigncy.	Progs., 1950	Nos.	35(5)-E	I,ESTABLISHMENT - (1)	1950
170	Revision of pay scales of baluchistan personnel under CCS(Revision of Pay) Rules, 1947.	Progs., 1950	Nos.	15(4)-E	I, ESTABLISHMENT - (1)	1950
S.No.	Subject		File	No	Branch	Year
5.110.	Question of absorption of revenue		1 116		Branch	i cai
1 1 / 1	Staff of Baluchistan Admn. rendered surplus due to retrenchment in Punjab.	Progs., 1950	Nos.	42(6)-E	I, ESTABLISHMENT - (1)	1950
1/2	Special compensatory Allowances & House tent Allowance Indian Army officers serving with Assam Rifles.	Progs., 1950	Nos.	26(16)-E	I,ESTABLISHMENT - (1)	1950
	Revision of Pay and allowances of the Assam Rifle personnel - Scales of clothing Introduction of clothing allowances in lieu of free clothing in Assam Rifles Battalion.	Progs., 1950	Nos.	26(3)-E	I, ESTABLISHMENT - (1)	1950
174	Appointment of Shri B.C. Bhuyan as Political Officer, Abor Hills NEF Agency.	Progs., 1950	Nos.	25(32)-E 🛛	I, ESTABLISHMENT - (1)	1950
175	Selection of a substitute officers in place of M/S Rithwani and Basant Singh S.E. & E.E. respectively in the N.E.F. Agency appointment of M/s Ramchandani & Kalani.	Progs., 1950	Nos.	25(14)-Е	I,ESTABLISHMENT - (1)	1950
176	Central civil leveries (temporary service) Rules 1949- appreciation of the Rules to the temporary staff in the NEF Agency & the officer of I.G.A.R. Shillong.	Progs., 1950	Nos.	25(1)-E	I,ESTABLISHMENT - (1)	1950

177	Creation of the posts of civil Addistant Surgeons(grade I) for Tirap tribal Arcos and Naga tribal Arcos in the NEF Agency.	Progs., 1950	Nos.	25(17)-Е	I,	ESTABLISHMENT - (1)	1950
178	Administration Report on the Embassy of India at Cairo for the year 1949.	Progs., 1950	Nos.	31(4)-E	I,	ESTABLISHMENT - (1)	1950
179	Question of finding employment for displaced Govt. Servants.	Progs., I, 1950		42(1)(5)-	-E	ESTABLISHMENT - (1)	1950
180	Extension of contract with Mr. C.E. Dela noogende, Executive Engineer North East Frontier Agency.	Progs., 1950	Nos.	25(11)-Е	I,	ESTABLISHMENT - (1)	1950
	Outlinet		E :1.	Na		Duousek	Maan
S.No.	•		File	NO		Branch	Year
181	Branch B of the Indian Foreign Service training of Rules chapter 16 official Secreta & custody of official documents.	Progs., 1950	Nos.	43(4)-E	I,	ESTABLISHMENT - (1)	1950
182	Branch B of the Indian Foreign Service - Framing of rules Chapter 9 Residential accommodation and scale of furniture.	Progs., 1950	Nos.	43(2)-E	I,	ESTABLISHMENT - (1)	1950
183	Extension of contract with Mr. C.E. Dela noogende, Executive Engineer North East Frontier Agency.	Progs., 1950	Nos.	25(11)-E	I,	ESTABLISHMENT - (1)	1950
184	Accounts of Pt. Hans Raj Sharma showing expenditure incurred on repatriation of Indian refugees who left Kabul in Jan. 1949 for India.	Progs., 1950	Nos.	27(11)-Е	I,	ESTABLISHMENT - (1)	1950
185	Creation of five posts of Veterinary Field Assistants for the N.E.F. Agency.	Progs., 1950	Nos.	25(13)-E	I,	ESTABLISHMENT - (1)	1950
186		Progs., 1950	Nos.	8(1)-E	I,	ESTABLISHMENT - (1)	1950

	External Affairs.					
187	 De-Facto tranfer of Chanernagore. 2) Appointment of Mr. B.K. Banerjee as Indian Administratior. 3)Appointment of Mr. N.C. Putatunda as treasury officer. 4) Appointment of Mr. K. M. Roy as Sub- Divisional Magistrate and Munsiff. 5) Appointment of Mr. B.C. Sen as Commissioner of police 	Progs., 1950(A)	Nos.	44(1)-E I,	ESTABLISHMENT - (1)	1950
S.No.	Subject	File No			Branch	Year
112	Jemadar in N.E.F.Agency.	Progs., 1951	Nos.	26(41)-EI,	ESTABLISHMENT - (1)	1951
113	Revision of pay scales of the Head Interpreters and head political Jemadar in N.E.F.Agency.	Progs., 1951	Nos.	26(41)-EI,	ESTABLISHMENT - (1)	1951
114	chandernagore. Redesignation of the post of Collector as Sub Deputy Collector.	Progs., 1951(B)	Nos.	32(9)-EI,	ESTABLISHMENT - (1)	1951
112	Terms and conditions of service of Army officers posted to Assam Rifles.	Progs., 1951	Nos.	27(24)-EI,	ESTABLISHMENT - (1)	1951
188	Grant of an increase of 40% in the Daily Allowance admissible to the N.E.F. Agency, staff.	Progs., 1951	Nos.	26(48)-EI,	ESTABLISHMENT - (1)	1951
189	•	Progs., 1951	Nos.	32(9)-EI,	ESTABLISHMENT - (1)	1951
190	Appointment of Mr. N.C.Putatunda as Collector Chandernagore. Redesignation of the post of Collector as Sub Deputy Collector.	Progs., 1951(B)	Nos.	32(9)-EI,	ESTABLISHMENT - (1)	1951
S.No.	Subject		File N		Branch	Year
101	•	Progs., 1951	Nos.		ESTABLISHMENT - (1)	1951

	recruited locally in the Mission abroad.			
192	Transfer of Civil Central Works in Assam from the Charge of the Assam P.W.D. to the Charge of N.E.F.Agency Enginneering Deptt.,-Creation of a 3rd Engineering Division for the N.E.F.Agency.	Progs., Nos. 26(38)-E 1951 Part II.	I, ESTABLISHMENT - (1)	1951
193	Certificate of the Physical fitness from the temporary staff recruited locally in the Mission abroad.	Progs., Nos. 15(53)-E 1951	I, ESTABLISHMENT - (1)	1951
194	Transfer of Civil Central Works in Assam from the Charge of the Assam P.W.D. to the Charge of N.E.F.Agency Enginneering Deptt.,-Creation of a 3rd Engineering Division for the N.E.F.Agency.	Progs., Nos. 26(38)-E 1951 Part I.	I,ESTABLISHMENT - (1)	1951
195	Grant of an increase of 40% in the Daily Allowance admissible to the N.E.F. Agency, staff.	Progs., Nos. 26(48)-E 1951	I, ESTABLISHMENT - (1)	1951
196	Transfer of Civil Central Works in Assam from the Charge of the Assam P.W.D. to the Charge of N.E.F.Agency Enginneering Deptt.,-Creation of a 3rd Engineering Division for the N.E.F.Agency.	Progs., Nos. 26(38)-E 1951 Part II.	I,ESTABLISHMENT - (1)	1951
197	· · ·	Progs., Nos. 32(9)-E 1951	I, ESTABLISHMENT - (1)	1951
198	Terms and conditions of service of Army officers posted to Assam Rifles.	Progs., Nos. 27(24)-E 1951	I, ESTABLISHMENT - (1)	1951
199	Transfer of Civil Central Works in Assam from the Charge of the Assam P.W.D. to the Charge of N.E.F.Agency Enginneering Deptt.,-Creation of a 3rd	Progs., Nos. 26(38)-E 1951 Part I.	I,ESTABLISHMENT - (1)	1951

	Engineering Division for the N.E.F.Agency.			
S.No.	Subject	File No	Branch	Year
	Revision of Pay Scale of Graduate Teachers and Inspectors of Schools N.E.F.Agency.	Progs., Nos. 26(51)- 1952	EIII, ESTABLISHMENT - (1)	1952
82	Grant of leave to Mr. G.L.Tikku, Persian Translation in Kabul. Apptt., of Mr. R.A.K.Sherwani as Persian Translator in the publicity Section of the IndEmbassy, Kabul.	Progs., Nos. 28(27) 1952)-EI, ESTABLISHMENT - (1)	1952
83	Creation of the Posts of Cultural Resurch Officer & Ancillary Staff for the N.E.F. Agency.	Progs., Nos. 26(53)-1 1952	EIII, ESTABLISHMENT - (1)	1952
84	Creation of Two Additional Posts of Divisional Forest Officers for the Sadiya and Balipura Dividing in N.E.F. Agency.	Progs., Nos. 26(15)-I 1952	EIII, ESTABLISHMENT - (1)	1952
85	De Jure transfer of Chandernagore Reviw of posts which are to be retained or abolished consequent on the merger of Chandernagore with India.	Progs., Nos. 33(15) 1952)-EI,ESTABLISHMENT - (1)	1952
8 X N	Outh of allegiance to the Constitution of India.	Progs., Nos. 15(78)- 1952	EIII, ESTABLISHMENT - (1)	1952
87	Reimbursement of medical charges to the Ambassador of India in Nepal.	Progs., Nos. 35(37) 1952	-EI, ESTABLISHMENT - (1)	1952
88	language Rewards for army Officers Serving as Commandants in the Assam Rifles.	Progs., Nos. 27(19)- 1952	EIII, ESTABLISHMENT - (1)	1952
xu	Application of Libcralized Pension Rules to Assam Rifles Personal.	Progs., Nos. 27(8)- 1952	EIII, ESTABLISHMENT - (1)	1952
90	Revision of Pay and allowances of the Ministerial Staff of the officers of Commandant of the Assam Rifles Battalions.	Progs., Nos. 27(16)- 1952	EIII, ESTABLISHMENT - (1)	1952
S.No.	Subject	File No	Branch	Year

91	Creation of the Posts of Cultural Resurch Officer & Ancillary Staff for the N.E.F. Agency.	Progs., Nos. 26(53)-EIII, 1952	ESTABLISHMENT - (1)	1952
92	Creation of an additional class I Post for the N.E.F. Agency Secretariat.	Progs., Nos. 26(58)-EIII, 1952	ESTABLISHMENT - (1)	1952
93	Issue of Rinned Rations to Assam Rifles Personal.	Progs., Nos. 27(14)-EIII, 1952	ESTABLISHMENT - (1)	1952
94	Remission of pay Scales of Baluchistan Employees -Purchase Assistant.	Progs., Nos. 6(10)-EIII, 1952	ESTABLISHMENT - (1)	1952
95	Creation ofa Post of Phisologist and ancillary staff for the North East Frontier Agency.	Progs., Nos. 26(46)-EIII, 1952	ESTABLISHMENT - (1)	1952
200	-	Progs., Nos. 47(11)-EI, 1952	ESTABLISHMENT - (1)	1952
S.No.	Subject	File No	Branch	Year
201	Appointment of Shri R.N. Gidwani as Development Commissioner, NEF Agency Grant of Special Pay.	Progs., Nos. 26(47)-EIII, 1952	ESTABLISHMENT - (1)	1952
	Travelling Allowance for journey between Gyantse and India.	Progs., Nos. 44(37)-EI, 1952	ESTABLISHMENT - (1)	1952
203	Liberalisation of Assisted Medical Attendence Scheme on the recommendations of the Investigating Team.	Progs., Nos. 47(6)-EI, 1952	ESTABLISHMENT - (1)	1952
204	Wrighage allowed to Different Catagoris of Personal of the N.W.F.P.	Progs., Nos. 6(50)-EIII, 1952	ESTABLISHMENT - (1)	1952
	Govt. Servants-Oathe of Allegimce to the Constituter of Down.	Progs., Nos. 15(78)-EIII, 1952	ESTABLISHMENT - (1)	1952
206	Grant of Leave to Locally recruited Staff in the Indian Missions abroad.	Progs., Nos. 12(4)-EIII, 1952	ESTABLISHMENT - (1)	1952
207	General Report on the working of the Indian Mission Lhasa for the year 1951.	Progs., Nos. 44(4)-EI, 1952	ESTABLISHMENT - (1)	1952
208	Audit objections on the accounts	Progs., Nos. 28(46)-EI,	ESTABLISHMENT	1952

	of the Indian Embassy, Kabul for April and May, 1952.	1952	- (1)	
209	Proposal to Improve the Present		ESTABLISHMENT - (1)	1952
210	Inspection of Certain Indian Missions in Europe-Inspection Teams Report-Heating Concessions to Govt., of India staff serving in Indian Missions abroad.	Progs., Nos. 47(2)-EI, 1952	ESTABLISHMENT - (1)	1952
S.No.	Subject	File No	Branch	Year
211	Grant of Special Pay for holding regular right classes by the Teachers of the N.E.F. Agency.	Progs., Nos. 26(12)-EIII, 1952	ESTABLISHMENT - (1)	1952
212	Grant of terms to Mr. K.L.Dawar, Stenographer, Embassy of India, Kathmandu, on his transfer to Headquarters.	Progs., Nos. 33(18)-EI, 1952	ESTABLISHMENT - (1)	1952
213	Absorption into C.P.W.D. Cader of Engineers Woring in the N.E.F. Engineering Department.	Progs., Nos. 26(27)-EIII, 1952	ESTABLISHMENT - (1)	1952
214	Audit objections on the accounts of the Indian Embassy, Kabul for April and May, 1952.	Progs., Nos. 28(46)-EI, 1952	ESTABLISHMENT - (1)	1952
215	Inspection of Certain Indian Missions in Europe-Inspection Teams Report-Heating Concessions to Govt., of India staff serving in Indian Missions abroad.	Progs., Nos. 47(2)-EI, 1952	ESTABLISHMENT - (1)	1952
216	Free Movement by Airoplane of Assam Rifles Personnal , their Families Luggage between Silehar and Agartala.	Progs., Nos. 27(15)-EIII, 1952	ESTABLISHMENT - (1)	1952
217	Creations of certain posts of officers and staff in the Embassy of India in Afghanistan Kabul.	Progs., Nos. 20(21)-EI, 1952	ESTABLISHMENT - (1)	1952
218	Reemployment of Displaced Revine Affairs from Balu on their attending the age of	Progs., Nos. 6(48)-EIII, 1952	ESTABLISHMENT - (1)	1952

	Superannuation. 2. Order of the Punjab Govt. to temporary Re- employ such Officers.				
1719	Reciprocity between the Civil and Military Medical Services.	Progs., 1952	Nos. 26(55)-EIII,	ESTABLISHMENT - (1)	1952
_	General Report on the working of the Indian Mission Lhasa for the year 1951.	Progs., 1952	Nos. 44(4)-EI,	ESTABLISHMENT - (1)	1952
S.No.	Subject	File No		Branch	Year
221	Proposal for grant of Special Pay to N.E.F. Agency Doctors for rendering Medical attendants to the Children staying in hostels attached to Schools in the N.E.F. Agency.	Progs., 1952	Nos. 26(54)-EIII,	ESTABLISHMENT - (1)	1952
222	Applicability or otherwise of the Provision of Central Governments medical Attendance Rules and orders to Assam Personal (Including Ministerial Staff of Inspector General of Assam Rifles and of the Assam Rifles Battalion Officers.	Progs., 1952	Nos. 27(44)-EI,	ESTABLISHMENT - (1)	1952
	Grant of Special Pay for holding regular right classes by the Teachers of the N.E.F. Agency.	Progs., 1952	Nos. 26(12)-EIII,	ESTABLISHMENT - (1)	1952
224	Investigating Team`s Report- Payment of Insurance Charges in respect of private Cars owned and maintained in foreign countries by officers and staff of India-based Indian Missions and posts abroad.	_	Nos. 47(4)-EI,	ESTABLISHMENT - (1)	1952
	Chandernagore employees taken neer by the Govt., of India on the 2nd May 1950. Applicability of the French Indian Persian Rules vis-a- vis free city Pension Rules.	Progs., 1952	Nos. 33(7)-EI,	ESTABLISHMENT - (1)	1952
226	Proposal for grant of Special Pay to N.E.F. Agency Doctors for rendering Medical attendants to the Children staying in hostels attached to Schools in the N.E.F.	Progs., 1952	Nos. 26(54)-EIII,	ESTABLISHMENT - (1)	1952

	Agency.			
227	Assam Rifles -Eligibility for Grant from the Flag Day Fund.	Progs., Nos. 27(47) 1952)-EI, ESTABLISHMENT - (1)	1952
228	Retention in Service after Invalidation case of Assam Rifles Personnel.	Progs., Nos. 27(54) 1952	-EI, ESTABLISHMENT - (1)	1952
229	Free Air travel Between Sadiya and Passighat by Assam Rifles Personel.	Progs., Nos. 27(11)- 1952	EIII, ESTABLISHMENT - (1)	1952
230	Investigating Team`s Report- Concessions to Heads of Missions of Consul-General of India in the matter of Govt., Cars provided for their use.	Progs., Nos. 47(3) 1952)-EI,ESTABLISHMENT - (1)	1952
S.No.	Subject	File No	Branch	Year
231	Grant of Compensatory Allowance to Midwires of the Assam Rifles.	Progs., Nos. 27(24)- 1952	EIII, ESTABLISHMENT - (1)	1952
232	Invesgating Team`s Reports- Payment of Laguage Tuition fees to Subordinate Staff for learning certain specified foreign languages.	Progs., Nos. 47(13) 1952)-EI,ESTABLISHMENT - (1)	1952
233	Counting of Special Proficiency Boy in Calculating Pension of A.R. Personnel.	Progs., Nos. 27(29) 1952)-EI, ESTABLISHMENT - (1)	1952
	Investigating Team`s Report- Concessions to Heads of Missions of Consul-General of India in the matter of Govt., Cars provided for their use.	Progs., Nos. 47(3) 1952)-EI,ESTABLISHMENT - (1)	1952
235	Proposal to Improve the Present unsatisfactory condition of the Hospital Attached to the Embassy of India Nepal.)-EI,ESTABLISHMENT - (1)	1952
236	Govt. Servants-Oathe of Allegimce to the Constituter of Down.	Progs., Nos. 15(78)- 1952	EIII, ESTABLISHMENT - (1)	1952
237	Chandernagore employees taken neer by the Govt., of India on the 2nd May 1950. Applicability of the French Indian Persian Rules vis-a- vis free city Pension Rules.	Progs., Nos. 33(7) 1952)-EI,ESTABLISHMENT - (1)	1952

238	Consttution of India.	Progs., Nos. 15(78)(II)- EIII, 1952	- (1)	1952
239	Advances for Towrneys on Tour to N.E.F. Agency Staff(both gazetted and Non-Gazetted).	Progs., Nos. 26(56)-EIII, 1952	ESTABLISHMENT - (1)	1952
1411		Progs., Nos. 28(27)-EI, 1952	ESTABLISHMENT - (1)	1952
S.No.	Subject	File No	Branch	Year
241	Continuance of Temporary Govt. in the N.E.F. Agency beyond Feb 1952 i.e. for the Year 1952-53.	Progs., Nos. 26(11)-EIII, 1952	ESTABLISHMENT - (1)	1952
242	Superintendent-I.G.A.R.s Office. Conversion of post from Non- Gazetted toa Gazetted One.	Progs., Nos. 27(10)-EIII, 1952	ESTABLISHMENT - (1)	1952
243	Outh of allegiance to the Constitution of India.	Progs., Nos. 15(78)-EIII, 1952	ESTABLISHMENT - (1)	1952
244	Application of Libcralized Pension Rules to Assam Rifles Personal.	Progs., Nos. 27(8)-EIII, 1952	ESTABLISHMENT - (1)	1952
245	Superintendent-I.G.A.R.s Office. Conversion of post from Non- Gazetted toa Gazetted One.	Progs., Nos. 27(10)-EIII, 1952	ESTABLISHMENT - (1)	1952
246	Creation of an additional class I Post for the N.E.F. Agency Secretariat.	Progs., Nos. 26(58)-EIII, 1952	ESTABLISHMENT - (1)	1952
	Proposal for the grant of India- based status to the employees serving in Tibet.	Progs., Nos. 44(36)-EI, 1952	ESTABLISHMENT - (1)	1952
	Invesgating Team`s Reports- Payment of Laguage Tuition fees to Subordinate Staff for learning certain specified foreign languages.	Progs., Nos. 47(13)-EI, 1952	ESTABLISHMENT - (1)	1952
249	Creation ofa Post of Phisologist and ancillary staff for the North East Frontier Agency.	Progs., Nos. 26(46)-EIII, 1952	ESTABLISHMENT - (1)	1952
250	Applicability or otherwise of the Provision of Central Governments medical Attendance Rules and	Progs., Nos. 27(44)-EI, 1952	ESTABLISHMENT - (1)	1952

	orders to Assam Personal (Including Ministerial Staff of					
	Inspector General of Assam Rifles					
	and of the Assam Rifles Battalion					
	Officers.					
S.No.	Subject	File No			Branch	Year
251	Wrighage allowed to Different Catagoris of Personal of the N.W.F.P.	Progs., 1952	Nos.	6(50)-EIII,	ESTABLISHMENT - (1)	1952
252	Invesgating Team`s Reports- Postal Privileges to the Head of the Mission.	Progs., 1952	Nos.	47(12)-EI,	ESTABLISHMENT - (1)	1952
253	Revision of Pay and allowances of the Ministerial Staff of the officers of Commandant of the Assam Rifles Battalions.	Progs., 1952	Nos.	27(16)-EIII,	ESTABLISHMENT - (1)	1952
254	Revisino of Foreign Allowances of the staff of the Indian High Commission in Canada.	Progs., 1952	Nos.	39(31)-EI,	ESTABLISHMENT - (1)	1952
255	Proposal for the grant of India- based status to the employees serving in Tibet.	Progs., 1952	Nos.	44(36)-EI,	ESTABLISHMENT - (1)	1952
256	Absorption of 56 men of 11 Gorha Rifles in the Assam Rifles - Division of Expenditure on Pay etc. Between Defence and the A.R. Budget.		Nos.	27(17)-EIII,	ESTABLISHMENT - (1)	1952
257	Drawal of Both -Special Duty Compensatory Allowance by the Medical Staff of N.E.F. Agency.	Progs., 1952	Nos.	26(17)-EIII,	ESTABLISHMENT - (1)	1952
258	Introduction of Clothing Allowances to Assam Rifles Personal in Lieu of Free Clothing.	Progs., 1952	Nos.	27(13)-EIII,	ESTABLISHMENT - (1)	1952
259	Nepal-Deputation of a Small Mission to Nepal to Study their requirements of Civil officers.	Progs., 1952	Nos.	33(12)-EI,	ESTABLISHMENT - (1)	1952
260	Continuance of Temporary Posts Sanctioned upto the end of February, 1952 Office of the I.G.A.R. and Office of the Commandant of 6th Assam Rifles.	Progs., 1952	Nos.	27(5)-EIII,	ESTABLISHMENT - (1)	1952
S.No.	Subject	File No			Branch	Year

		1				
261	Fixation of Pay of Superannuant Persons re-employed in Govt. Service on Short term Tennuse in Assam Rifles.	-	Nos.	27(27)-EI,	ESTABLISHMENT - (1)	1952
262	Grant of permission to the Registrar cum Treasury officer and certain members of the staff of the Embassy of India, Kathmandu to undertake customs work.	Progs., 1952	Nos.	35(42)-EI,	ESTABLISHMENT - (1)	1952
263	Matter transport retablishment of the Assam Rifles . Permanent & Temporary Strength.	Progs., 1952	Nos.	27(6)-EIII,	ESTABLISHMENT - (1)	1952
264	Invesgating Team`s Reports- Exemption for the Head of the Mission from payment of local Customs and Excise duties in respect of all articles meant for consumption by himself and his family.	Progs., 1952	Nos.	47(10)-EI,	ESTABLISHMENT - (1)	1952
265	N.E.F. Agency Engineering Department -Future Set up of House Rent allowance to C.P. W.D. Officers transffered to N.E.F. Agences.	Progs., 1952	Nos.	26(44)-EIII,	ESTABLISHMENT - (1)	1952
266	Travelling allowance rates in Tibet-Increse in -Proposal to grant daily allowance in addition to transport at Govt., expense instead of the present increased rates of mileage allowance.	Progs., 1952	Nos.	44(29)-EI,	ESTABLISHMENT - (1)	1952
267	Re-Employment of Super - ammuated Officers in the N.E.F. Agency.	Progs., 1952	Nos.	26(45)-EIII,	ESTABLISHMENT - (1)	1952
268	Revision of Pay Scale of Graduate Teachers and Inspectors of Schools N.E.F.Agency.	Progs., 1952	Nos.	26(51)-EIII,	ESTABLISHMENT - (1)	1952
269	Investigating Team`s Report- Payment of Insurance Charges in respect of private Cars owned and maintained in foreign countries by officers and staff of India-based	Progs., 1952	Nos.	47(4)-EI,	ESTABLISHMENT - (1)	1952

	Indian Missions and posts abroad.					
270	Injury Pension claim of Riflemen Baliram Ghatri -5 th B.N. , Assam Rifles.	Progs., 1952	Nos.	27(26)-EIII,	ESTABLISHMENT - (1)	1952
S.No.	Subject	File No			Branch	Year
271	Selection of a U.P.police officer as Supdt., Police, Sikkim State vice Shri Sheoraj Singh.	Progs., 1952	Nos	. 44(7)-EI,	ESTABLISHMENT - (1)	1952
272	Diputation of civilian officers to Nepal under Colombo Plan.	Progs., 1952	Nos.	35(71)-EI,	ESTABLISHMENT - (1)	1952
273	Question of increase of the emoluments of the Indian Staff if they become liable to pay Indian Income-Tax.	Progs., 1952	Nos	. 46(1)-EI,	ESTABLISHMENT - (1)	1952
274	Contribution payable to the various states on account of passport work done by them on behalf of Govt., of India.	Progs., 1952	Nos.	40(10)-EI,	ESTABLISHMENT - (1)	1952
275	Proposal to Improve the present unsatisfactory condition of the Hospital Attached to the Embassy of India, Nepal.	Progs., 1952(pa			ESTABLISHMENT - (1)	1952
276	Travelling Allowance for journey between Gyantse and India.	Progs., 1952	Nos.	44(37)-EI,	ESTABLISHMENT - (1)	1952
277	Appeal from Shri D.N. Mukherjee ex-Principal of Chandernagore College-His suspension from the functions of educational officer at Chandernagore-Pension Case.	Progs., 1952	Nos	. 33(8)-EI,	ESTABLISHMENT - (1)	1952
278	Reimbursement of medical charges to the Ambassador of India in Nepal.	Progs., 1952	Nos.	35(37)-EI,	ESTABLISHMENT - (1)	1952
279	Grant of terms to Mr. K.L.Dawar, Stenographer, Embassy of India, Kathmandu, on his transfer to Headquarters.	Progs., 1952	Nos.	33(18)-EI,	ESTABLISHMENT - (1)	1952
	Legal procedure for the payment of Gratuity to the nominee of Jetha, permanent Chobdar of Peons, Embassy of India, Kathmandu, who has died.	Progs., 1952	Nos.	35(67)-EI,	ESTABLISHMENT - (1)	1952
S.No.	Subject	File No			Branch	Year

		1				<u>г </u>
281	Continuance of Temporary Govt. in the N.E.F. Agency beyond Feb 1952 i.e. for the Year 1952-53.	Progs., 1952	Nos.	26(11)-EIII,	ESTABLISHMENT - (1)	1952
787	Grant of Compensatory Allowance to Midwires of the Assam Rifles.	Progs., 1952	Nos.	27(24)-EIII,	ESTABLISHMENT - (1)	1952
283	Reemployment of Displaced Revine Affairs from Balu on their attending the age of Superannuation. 2. Order of the Punjab Govt. to temporary Re- employ such Officers.	Progs., 1952	Nos.	6(48)-EIII,	ESTABLISHMENT - (1)	1952
284	Creation of Supernumerary Posts and regularisate of Post services of displaced central Government Servants from Baluchistan employed in Order the Ministry of Information & broadcasting.	Progs., 1952	Nos.	6(142)-EIII,	ESTABLISHMENT - (1)	1952
285	Agency.	1952			ESTABLISHMENT - (1)	1952
	Advances for Towrneys on Tour to N.E.F. Agency Staff(both gazetted and Non-Gazetted).	Progs., 1952	Nos.	26(56)-EIII,	ESTABLISHMENT - (1)	1952
287	N.E.F. Agency Engineering Department -Future Set up of House Rent allowance to C.P. W.D. Officers transffered to N.E.F. Agences.	Progs., 1952	Nos.	26(44)-EIII,	ESTABLISHMENT - (1)	1952
288	Invesgating Team`s Reports- Recommendations to stop sending Low-paid officials to posts abroad-Grant of additional pay to India-based clerks.	Progs., 1952	Nos	. 47(7)-ЕІ,	ESTABLISHMENT - (1)	1952
289	Absorption of 56 men of 11 Gorha Rifles in the Assam Rifles - Division of Expenditure on Pay etc. Between Defence and the A.R. Budget.	Progs., 1952	Nos.	27(17)-EIII,	ESTABLISHMENT - (1)	1952
790	Reciprocity between the Civil and Military Medical Services.	Progs., 1952	Nos.	26(55)-EIII,	ESTABLISHMENT - (1)	1952
S.No.	Subject	File No			Branch	Year
291	Creation of 10 Posts of Orderlies	Progs.,	Nos.	26(41)-EIII,	ESTABLISHMENT	1952

	for the Assistant Engineer and S.D.O of N.E.F. Agency Engineering Department.	1952			- (1)	
	Creations of certain posts of officers and staff in the Embassy of India in Afghanistan Kabul.	Progs., 1952	Nos.	20(21)-EI,	ESTABLISHMENT - (1)	1952
	Revisino of Foreign Allowances of the staff of the Indian High Commission in Canada.	Progs., 1952	Nos.	39(31)-EI,	ESTABLISHMENT - (1)	1952
294	Invesgating Team`s Reports- Exemption for the Head of the Mission from payment of local Customs and Excise duties in respect of all articles meant for consumption by himself and his family.	Progs., 1952	Nos.	47(10)-EI,	ESTABLISHMENT - (1)	1952
295	Nepal-Deputation of a Small Mission to Nepal to Study their requirements of Civil officers.	Progs., 1952	Nos.	33(12)-EI,	ESTABLISHMENT - (1)	1952
296	Absorption into C.P.W.D. Cader of Engineers Woring in the N.E.F. Engineering Department.	Progs., 1952	Nos.	26(27)-EIII,	ESTABLISHMENT - (1)	1952
297	-	Progs., 1952	Nos.	47(11)-EI,	ESTABLISHMENT - (1)	1952
298	Legal procedure for the payment of Gratuity to the nominee of Jetha, permanent Chobdar of Peons, Embassy of India, Kathmandu, who has died.	Progs., 1952	Nos.	35(67)-EI,	ESTABLISHMENT - (1)	1952
299	Introduction of Clothing Allowances to Assam Rifles Personal in Lieu of Free Clothing.	Progs., 1952	Nos.	27(13)-EIII,	ESTABLISHMENT - (1)	1952
	Selection of a U.P.police officer as Supdt., Police, Sikkim State vice Shri Sheoraj Singh.	Progs., 1952	Nos.	44(7)-EI,	ESTABLISHMENT - (1)	1952
S.No.	Subject	File No			Branch	Year
301	Grant of permission to the Registrar cum Treasury officer and certain members of the staff of the Embassy of India,	Progs., 1952	Nos.	35(42)-EI,	ESTABLISHMENT - (1)	1952

	Kathmandu to undertake customs work.					
302	Diputation of civilian officers to Nepal under Colombo Plan.	Progs., 1952	Nos.	35(71)-EI,	ESTABLISHMENT - (1)	1952
303	Appeal from Shri D.N. Mukherjee ex-Principal of Chandernagore College-His suspension from the functions of educational officer at Chandernagore-Pension Case.	Progs., 1952	Nos	. 33(8)-EI,	ESTABLISHMENT - (1)	1952
304	Counting of Special Proficiency Boy in Calculating Pension of A.R. Personnel.	Progs., 1952	Nos.	27(29)-EI,	ESTABLISHMENT - (1)	1952
305	Leave cum transfer of Mr. H.S.Gyani, Cypher cum General Astt., from the Consulate of Govt., of India. Appointment of Mr. G.B.Walker an cypher Assistant in the C.C.B. as Cypher Cum General Asstt., in the Consulate of India at Nova Goa.	Progs., 1952	Nos	. 38(8)-EI,	ESTABLISHMENT - (1)	1952
306	Continuance of Temporary Posts Sanctioned upto the end of February, 1952 Office of the I.G.A.R. and Office of the Commandant of 6th Assam Rifles.	Progs., 1952	Nos.	27(5)-EIII,	ESTABLISHMENT - (1)	1952
307	Appointment of Shri R.N. Gidwani as Development Commissioner, NEF Agency Grant of Special Pay.	Progs., 1952	Nos.	26(47)-EIII,	ESTABLISHMENT - (1)	1952
308	Assam Rifles -Eligibility for Grant from the Flag Day Fund.	Progs., 1952	Nos.	27(47)-EI,	ESTABLISHMENT - (1)	1952
309	Invesgating Team`s Reports- Postal Privileges to the Head of the Mission.	Progs., 1952	Nos.	47(12)-EI,	ESTABLISHMENT - (1)	1952
310	Creation of 10 Posts of Orderlies for the Assistant Engineer and S.D.O of N.E.F. Agency Engineering Department.	Progs., 1952	Nos.	26(41)-EIII,	ESTABLISHMENT - (1)	1952
S.No.	Subject	File No			Branch	Year
311	Medical Officer. Assam Rifles Hospital.	Progs., 1952	Nos.	27(9)-EIII,	ESTABLISHMENT - (1)	1952
312	Oath of Intelligence of the Consttution of India.	Progs., EIII, 19		15(78)(II)-	ESTABLISHMENT - (1)	1952

313	Contribution payable to the various states on account of passport work done by them on behalf of Govt., of India.	Progs., 1952	Nos.	40(10)-EI,	ESTABLISHMENT - (1)	1952
314	Question of increase of the emoluments of the Indian Staff if they become liable to pay Indian Income-Tax.	Progs., 1952	Nos.	46(1)-EI,	ESTABLISHMENT - (1)	1952
1 3 1 5	Issue of Rinned Rations to Assam Rifles Personal.	Progs., 1952	Nos. 2	27(14)-EIII,	ESTABLISHMENT - (1)	1952
316	Fixation of Pay of Superannuant Persons re-employed in Govt. Service on Short term Tennuse in Assam Rifles.		Nos.	27(27)-EI,	ESTABLISHMENT - (1)	1952
317	Free Movement by Airoplane of Assam Rifles Personnal , their Families Luggage between Silehar and Agartala.		Nos. 2	27(15)-EIII,	ESTABLISHMENT - (1)	1952
318	Invesgating Team`s Reports- Recommendations to stop sending Low-paid officials to posts abroad-Grant of additional pay to India-based clerks.	Progs., 1952	Nos.	47(7)-EI,	ESTABLISHMENT - (1)	1952
319	Travelling allowance rates in Tibet-Increse in -Proposal to grant daily allowance in addition to transport at Govt., expense instead of the present increased rates of mileage allowance.	Progs., 1952	Nos.	44(29)-EI,	ESTABLISHMENT - (1)	1952
320	Liberalisation of Assisted Medical Attendence Scheme on the recommendations of the Investigating Team.	Progs., 1952	Nos.	47(6)-EI,	ESTABLISHMENT - (1)	1952
S.No.	Subject	File No			Branch	Year
321	Matter transport retablishment of the Assam Rifles . Permanent & Temporary Strength.	Progs., 1952	Nos.	27(6)-EIII,	ESTABLISHMENT - (1)	1952
322	Proposal to Improve the present unsatisfactory condition of the Hospital Attached to the Embassy of India, Nepal.	Progs., 1952(p		35(65)-EI,	ESTABLISHMENT - (1)	1952
323	Leave cum transfer of Mr.	Progs.,	Nos.	38(8)-EI,	ESTABLISHMENT	1952

	H.S.Gyani, Cypher cum General Astt., from the Consulate of Govt., of India. Appointment of Mr. G.B.Walker an cypher Assistant in the C.C.B. as Cypher Cum General Asstt., in the Consulate of India at Nova Goa.	1952	- (1)	
324	Remission of pay Scales of Baluchistan Employees -Purchase Assistant.	Progs., Nos. 6(10)-EIII, 1952	ESTABLISHMENT - (1)	1952
325	Drawal of Both -Special Duty Compensatory Allowance by the Medical Staff of N.E.F. Agency.	Progs., Nos. 26(17)-EIII, 1952	ESTABLISHMENT - (1)	1952
	Grant of Leave to Locally recruited Staff in the Indian Missions abroad.	Progs., Nos. 12(4)-EIII, 1952	ESTABLISHMENT - (1)	1952
327	De Jure transfer of Chandernagore Reviw of posts which are to be retained or abolished consequent on the merger of Chandernagore with India.	Progs., Nos. 33(15)-EI, 1952	ESTABLISHMENT - (1)	1952
328	language Rewards for army Officers Serving as Commandants in the Assam Rifles.	Progs., Nos. 27(19)-EIII, 1952	ESTABLISHMENT - (1)	1952
329	Creation of Supernumerary Posts and regularisate of Post services of displaced central Government Servants from Baluchistan employed in Order the Ministry of Information & broadcasting.	Progs., Nos. 6(142)-EIII, 1952	ESTABLISHMENT - (1)	1952
330	Creation of Two Additional Posts of Divisional Forest Officers for the Sadiya and Balipura Dividing in N.E.F. Agency.	Progs., Nos. 26(15)-EIII, 1952	ESTABLISHMENT - (1)	1952
331	Free Air travel Between Sadiya and Passighat by Assam Rifles Personel.	Progs., Nos. 27(11)-EIII, 1952	ESTABLISHMENT - (1)	1952
- イイノ	Medical Officer. Assam Rifles Hospital.	Progs., Nos. 27(9)-EIII, 1952	ESTABLISHMENT - (1)	1952
~ ~ ~ ~		Progs., Nos. 27(54)-EI, 1952	ESTABLISHMENT - (1)	1952

	Personnel.					
	Injury Pension claim of Riflemen Baliram Ghatri -5 th B.N. , Assam Rifles.	Progs., 1952	Nos.	27(26)-EIII,	ESTABLISHMENT - (1)	1952
S.No.	Subject	File No			Branch	Year
	Additional Staff for the Trade Registration posts in Sikkim Sanction for 1953-54. The Enumeration officers has been granted Gazetted staff.	Progs., 1953	Nos.	. 44(7)-EI,	ESTABLISHMENT - (1)	1953
330	Conversion of the Chandernagore Treasury into a Sub-Treasury. Consequential arrangements-Re- designation of the posts of Treasury Officer, Treasurer and Accountant as Sub-Treasury Officer, Sub-Treasurer and Sub- Accountant, respectively.	Progs., 1953	No	s.33(34)-EI,	ESTABLISHMENT - (1)	1953
337	Administrative Cadre for the N.E.F.Agency, and certain other questionsProceedings of meetings discussing these issues.	Progs., 1953	Nos.	26(35)-EI,	ESTABLISHMENT - (1)	1953
1 3 3 8	Classification of Vienna as a Category 2 station for puposes of the grant of outfit allowance to members of the IFS `B`.	Progs., 1953	Nos.	. 18(5)-EI,	ESTABLISHMENT - (1)	1953
339	Formation of a set of fresh rules conprising the terms of service conditions of the Agency service Corps N.E.F.Agency.	Progs., 1953	Nos.	26(28)-EI,	ESTABLISHMENT - (1)	1953
340	Classification of Vienna as a Category 2 station for puposes of the grant of outfit allowance to members of the IFS `B`.	Progs., 1953	Nos.	. 18(5)-EI,	ESTABLISHMENT - (1)	1953
		1			_	
S.No.	•		File	NO	Branch	Year
	Conversion of temporary posts in the N.E.F.Agency into permanent ones-Scales of pay.	Progs., 1953	Nos.	26(19)-EI,	ESTABLISHMENT - (1)	1953
342	Creation of a new Division and Subdivisions in the N.E.F.A. Engg.department.	Progs., 1953	Nos.	26(24)-EI,	ESTABLISHMENT - (1)	1953

343	Starred question No. 370 answered in the Council of states on the 17th December, 1953 regarding-asked by Shri C.G.K. Reddy. Local recruits	Progs., 1953	Nos.	19(20)-EI,	ESTABLISHMENT - (1)	1953
344	Split rates of daily allowane- Introduction of -for Govt., of India Officers in various countries.	Progs., 1953	Nos.	24(15)-EI,	ESTABLISHMENT - (1)	1953
345	Classification of Buenos Aires as an `A` Station.	Progs., 1953	Nos.	25(25)-EI,	ESTABLISHMENT - (1)	1953
346	Creation of the post of Head draftsmanin the office of the suprentending Engineer, NEF Agency.	Progs., 1953	Nos.	26(17)-EI,	ESTABLISHMENT - (1)	1953
	Classification of Rio de Janeiro as an `A` Station. (i.e. a `Popular Station`)	Progs., 1953	Nos.	32(17)-EI,	ESTABLISHMENT - (1)	1953
348	Ministry of Finance Creation of supernumerary Posts for the Baluchistan displaced Govt., servants employed in the	Progs., 1953	Nos.	6(38)-EI,	ESTABLISHMENT - (1)	1953
344	Apointment to Class I & II posts in the Assam Rifles.	Progs., 1953	Nos.	27(7)-EI,	ESTABLISHMENT - (1)	1953
350	Proposal that the Auditor General of India should be Consulate before the general orders which are litely to affect the service auditions etc,of the Audit Staff abroad, Encoring the India based officers staff and locally recruited Missions are issued by the Ministry of External Affairs.	Progs., 1953	Nos.	15(73)-EI,	ESTABLISHMENT - (1)	1953
S.No.	Subject	File No			Branch	Year
1 351	Class of sea passages to which private servants of officers are entitled when being conveyed at Govt., expenses.	Progs., 1953	Nos.	17(2)-EI,	ESTABLISHMENT - (1)	1953
352	Increased rates of subsistance allowance to the recruits of Assam Rifles and issue of rations in kind in lieu of ration money to	Progs., 1953	Nos.	27(10)-EI,	ESTABLISHMENT - (1)	1953

	the soldier clerks and depot duty parties of Assam Rifles Stationed at Kunraghat and Ghoom.					
353	Question of grant of additional outfit allowance to I.F.S. `B` officers appointed to Non- Ministerial posts in Missions abroad.	Progs., 1953	Nos.	18(3)-EI,	ESTABLISHMENT - (1)	1953
354	Joining time admissible in the Care of certain remote localities in the N.E.F.Agency.	Progs., 1953	Nos.	26(18)-EI,	ESTABLISHMENT - (1)	1953
355	Ministry of Finance Creation of supernumerary Posts for the Baluchistan displaced Govt., servants employed in the	Progs., 1953	Nos.	6(38)-EI,	ESTABLISHMENT - (1)	1953
356	Classification of Rio de Janeiro as an `A` Station. (i.e. a `Popular Station`)	Progs., 1953	Nos.	32(17)-EI,	ESTABLISHMENT - (1)	1953
357	Powers of the Ambassador of India in Nepal to authorise the staff under him to transit Indian territory while proceeding on tour from one station in Nepal to another.	_ · ·	Nos.	33(62)-EI,	ESTABLISHMENT - (1)	1953
358	Parliament Question -Regarding the number of Foreigners employed under the Govt., of India as Permanent and temporary employees in Indian Missions & ports abroad.	Progs., 1953	Nos.	19(19)-EI,	ESTABLISHMENT - (1)	1953
359	Powers of the Ambassador of India in Nepal to authorise the staff under him to transit Indian territory while proceeding on tour from one station in Nepal to another.	Progs., 1953	Nos.	33(62)-EI,	ESTABLISHMENT - (1)	1953
360	Absorption of Bluchistan Revenue Officials.	Progs., 1953	Nos.	6(21)-EI,	ESTABLISHMENT - (1)	1953
S.No.	Subject		File N	10	Branch	Year
361	Residence of the Ambassador of India at RioProvision of 2	Progs., 1953	Nos.		ESTABLISHMENT - (1)	1953

	Gardeners and one Hnady-Man.					
362	Apointment to Class I & II posts in the Assam Rifles.	Progs., 1953	Nos.	27(7)-EI,	ESTABLISHMENT - (1)	1953
363	Winter Allowance to officers and staff of the Embassy of India Kathmandu.	Progs., 1953	Nos.	33(53)-EI,	ESTABLISHMENT - (1)	1953
364	Training of Dr. S.R.K.Iyengar, C.A.S., Grade I, N.E.F.Agency, in the U.S.A. for a fellowship in Public Health, under the I.C.A. Fellowship Scheme.	Progs., 1953	Nos.	26(29)-EI,	ESTABLISHMENT - (1)	1953
365	Increased rates of subsistance allowance to the recruits of Assam Rifles and issue of rations in kind in lieu of ration money to the soldier clerks and depot duty parties of Assam Rifles Stationed at Kunraghat and Ghoom.	Progs., 1953	Nos.	27(10)-EI,	ESTABLISHMENT - (1)	1953
366	Re-organization of the Animal Transport of the Assam Rifles.	Progs., 1953	Nos.	27(5)-EI,	ESTABLISHMENT - (1)	1953
367	Starred question No. 370 answered in the Council of states on the 17th December, 1953 regarding-asked by Shri C.G.K. Reddy. Local recruits	Progs., 1953	Nos.	19(20)-EI,	ESTABLISHMENT - (1)	1953
368	Establishment of an Office- Embassy -in Mexico.	Progs., 1953	Nos.	46(1)-EI,	ESTABLISHMENT - (1)	1953
369	Re-organisation of Assam Rifles- Sanction for 14 posts of Majors & 5 posts of Captains AMC.	Progs., 1953	Nos.	27(11)-EI,	ESTABLISHMENT - (1)	1953
370	Parliament Question -Regarding the number of Foreigners employed under the Govt., of India as Permanent and temporary employees in Indian Missions & ports abroad.	Progs., 1953	Nos.	19(19)-EI,	ESTABLISHMENT - (1)	1953
0.1	Outriant		Elle A		Duousek	Veen
S.No.	•		File N	0	Branch	Year
371	Re-organisation of Assam Rifles- Sanction for 14 posts of Majors & 5 posts of Captains AMC.	Progs., 1953	Nos.	27(11)-EI,	ESTABLISHMENT - (1)	1953
372	Winter Allowance to officers and	Progs.,	Nos.	33(53)-EI,	ESTABLISHMENT	1953

	staff of the Embassy of India Kathmandu.	1953			- (1)	
373	Residence of the Ambassador of India at RioProvision of 2 Gardeners and one Hnady-Man.	Progs., 1953	Nos.	32(14)-EI,	ESTABLISHMENT - (1)	1953
374	Class of sea passages to which private servants of officers are entitled when being conveyed at Govt., expenses.	Progs., 1953	Nos.	17(2)-EI,	ESTABLISHMENT - (1)	1953
375	Material for the Annual Report of the Commr., for the Scheduled Castes and Scheduled Tribes for the year 1953-Percentage of Scheduled Castes and Scheduled Tribes serving under Govt., of India.	Progs., 1953	Nos.	15(56)-EI,	ESTABLISHMENT - (1)	1953
376	Creation of supernumerary posts fordisplaced Central Govt., servants who were former employed in Baluchistan and have now been employed in Departmental of parliamentary Affairs.	Progs., 1953	Nos.	6(40)-EI,	ESTABLISHMENT - (1)	1953
377	Continued appointment of Mr. M.G.Menzies as political ofifcers, North East Frontier Agency.	Progs., 1953	Nos.	26(26)-EI,	ESTABLISHMENT - (1)	1953
378	Conversion of the Chandernagore Treasury into a Sub-Treasury. Consequential arrangements-Re- designation of the posts of Treasury Officer, Treasurer and Accountant as Sub-Treasury Officer, Sub-Treasurer and Sub- Accountant, respectively.	Progs., 1953	Nos	.33(34)-EI,	ESTABLISHMENT - (1)	1953
379	Joining time admissible in the Care of certain remote localities in the N.E.F.Agency.	Progs., 1953	Nos.	26(18)-EI,	ESTABLISHMENT - (1)	1953
380	Proposal that the Auditor General of India should be Consulate before the general orders which are litely to affect the service auditions etc,of the Audit Staff	Progs., 1953	Nos.	15(73)-EI,	ESTABLISHMENT - (1)	1953

abroad, Encoring the India based		
officers staff and locally recruited		
Missions are issued by the		
Ministry of External Affairs.		

S.No.	Subject		File N	ю	Branch	Year
221	Split rates of daily allowane- Introduction of -for Govt., of India Officers in various countries.	Progs., 1953	Nos.	24(15)-EI,	ESTABLISHMENT - (1)	1953
382	Starred question No. 1983 in the House of the People tabled by Shri S.N.Das regarding the outcome of the recommendations of the Investigation Team and the formation of an Inspectorate.		Nos.	19(11)-EI,	ESTABLISHMENT - (1)	1953
383		Progs., 1953	Nos.	15(36)-EI,	ESTABLISHMENT - (1)	1953
384	General Question of Indianising ministerial posts in the Indian Missions abroad.	Progs., 1953	Nos.	15(38)-EI,	ESTABLISHMENT - (1)	1953
385	Creation of a new Division and Subdivisions in the N.E.F.A. Engg.department.	Progs., 1953	Nos.	26(24)-EI,	ESTABLISHMENT - (1)	1953
386	Conversion of temporary posts in the N.E.F.Agency into permanent ones-Scales of pay.	Progs., 1953	Nos.	26(19)-EI,	ESTABLISHMENT - (1)	1953
387	Trasfer of of cases relating to NEF agency and Assam Rifles to NEF Branch.	Progs., 1953	Nos.	15(24)-EI,	ESTABLISHMENT - (1)	1953
388	Delegation of powers to sanction compensatory allowance deputation allowance, special pay etc., to the staff of North East Frontier Agency.	Progs., 1953	Nos.	26(14)-EI,	ESTABLISHMENT - (1)	1953
389	Creation of supernumerary posts fordisplaced Central Govt., servants who were former employed in Baluchistan and have now been employed in	Progs., 1953	Nos.	6(40)-EI,	ESTABLISHMENT - (1)	1953

	Departmental of parliamentary Affairs.					
390	Establishment of an Office- Embassy -in Mexico.	Progs., 1953	Nos.	46(1)-EI,	ESTABLISHMENT - (1)	1953
		1				
S.No.			File N	NO	Branch	Year
391	Delegation of powers to sanction compensatory allowance deputation allowance, special pay etc., to the staff of North East Frontier Agency.	Progs., 1953	Nos.	26(14)-EI,	ESTABLISHMENT - (1)	1953
392	Personal staff of Heads of Mission abroad-Fixation of strength of Private Personal Secys. /Personal Asstts., for Heads of Missions.	Progs., 1953	Nos.	15(32)-EI,	ESTABLISHMENT - (1)	1953
1 202	Creation of the post of Head draftsmanin the office of the suprentending Engineer, NEF Agency.	Progs., 1953	Nos.	26(17)-EI,	ESTABLISHMENT - (1)	1953
394	Appointment of Capt., L.R.Sailo as Political Officer, Tuensang Area, N.E.F.Agency.	Progs., 1953	Nos.	26(30)-EI,	ESTABLISHMENT - (1)	1953
395	Trasfer of of cases relating to NEF agency and Assam Rifles to NEF Branch.	Progs., 1953	Nos.	15(24)-EI,	ESTABLISHMENT - (1)	1953
	Additional Staff for the Trade Registration posts in Sikkim Sanction for 1953-54. The Enumeration officers has been granted Gazetted staff.	Progs., 1953	Nos.	44(7)-EI,	ESTABLISHMENT - (1)	1953
397	Absorption of Bluchistan Revenue Officials.	Progs., 1953	Nos.	6(21)-EI,	ESTABLISHMENT - (1)	1953
398	Request from prospective members of the IFS `B` for Govt,. sanction to their marrying non-Indinas.	Progs., 1953	Nos.	15(36)-EI,	ESTABLISHMENT - (1)	1953
399	Administrative Cadre for the N.E.F.Agency, and certain other questionsProceedings of meetings discussing these issues.	Progs., 1953	Nos.	26(35)-EI,	ESTABLISHMENT - (1)	1953
400	Starred question No. 1983 in the House of the People tabled by	Progs., 1953	Nos.	19(11)-EI,	ESTABLISHMENT - (1)	1953

	Shri S.N.Das regarding the outcome of the recommendations of the Investigation Team and the formation of an Inspectorate.					
S.No.	Subject		File N		Branch	Year
401	Personal staff of Heads of Mission abroad-Fixation of strength of	Progs., 1953	Nos.		ESTABLISHMENT - (1)	1953
402	Training of Dr. S.R.K.Iyengar, C.A.S., Grade I, N.E.F.Agency, in the U.S.A. for a fellowship in Public Health, under the I.C.A. Fellowship Scheme.	Progs., 1953	Nos.	26(29)-EI,	ESTABLISHMENT - (1)	1953
403	Continued appointment of Mr. M.G.Menzies as political ofifcers, North East Frontier Agency.	Progs., 1953	Nos.	26(26)-EI,	ESTABLISHMENT - (1)	1953
404	Classification of Buenos Aires as an `A` Station.	Progs., 1953	Nos.	25(25)-EI,	ESTABLISHMENT - (1)	1953
405	Material for the Annual Report of the Commr., for the Scheduled Castes and Scheduled Tribes for the year 1953-Percentage of Scheduled Castes and Scheduled Tribes serving under Govt., of India.	Progs., 1953	Nos.	15(56)-EI,	ESTABLISHMENT - (1)	1953
406	Appointment of Capt., L.R.Sailo as Political Officer, Tuensang Area, N.E.F.Agency.	Progs., 1953	Nos.	26(30)-EI,	ESTABLISHMENT - (1)	1953
407	Question of grant of additional outfit allowance to I.F.S. `B` officers appointed to Non- Ministerial posts in Missions abroad.	Progs., 1953	Nos.	18(3)-EI,	ESTABLISHMENT - (1)	1953
408	General Question of Indianising ministerial posts in the Indian Missions abroad.	Progs., 1953	Nos.	15(38)-EI,	ESTABLISHMENT - (1)	1953
409	Re-organization of the Animal Transport of the Assam Rifles.	Progs., 1953	Nos.	27(5)-EI,	ESTABLISHMENT - (1)	1953
410	Formation of a set of fresh rules conprising the terms of service	Progs., 1953	Nos.	26(28)-EI,	ESTABLISHMENT - (1)	1953

	conditions of the Agency service Corps N.E.F.Agency.					
S.No.	Subject		File N	10	Branch	Year
411	Fixation of the Foreing allowance of Shri S. T. Kari, I.F.S., First Secretary, office of the Political officer in Sikkim, Gungtok.	Progs., 1954	Nos.	3(61)-EI,	ESTABLISHMENT - (1)	1954
412	Admissibility of ECA on remittances made for purchases made by officers and Staff of Missions where E.C.A. is otherwise admissible from neighbouring countries.	Progs., 1954	Nos.	5(28)-EI,	ESTABLISHMENT - (1)	1954
413	Rangoon- Revision of Foreign Allowance of the locally recruited Staff in the Embassy of India Rangoon.	Progs., 1954	Nos.	4(5)-EI,	ESTABLISHMENT - (1)	1954
414	Definition of the terms ``Married officer`` and ``Unmarried officer`` for the Purpose or drawal of Foreign allowance.	Progs., 1954	Nos.	5(63)-EI,	ESTABLISHMENT - (1)	1954
415	Re-fixation of pay Shri Mingyur Tempo- Assistant Political Officer ; Sikkim New Scale of Pay for A.P.O. Sikkim.	Progs., 1954	Nos.	1(9)-EI,	ESTABLISHMENT - (1)	1954
416	ECA and Indian become Tax regulations Reimbursement of IT on Pay- etc.	Progs., 1954	Nos.	9(22)-EI,	ESTABLISHMENT - (1)	1954
417	Fixation of Foreign allowance of officers and Staff of consulate General, Hondi.	Progs., 1954	Nos.	3(56)-EI,	ESTABLISHMENT - (1)	1954
418	Service records of Chandernagore employes.	Progs., 1954	Nos.	33(18)-EI,	ESTABLISHMENT - (1)	1954
419	ECA and Indian become Tax regulations Reimbursement of IT on Pay- etc.	Progs., 1954	Nos.	9(22)-EI,	ESTABLISHMENT - (1)	1954
420	Singapore : Revision of Pay of Locally Recruited Staff of the office of the Comissioners for the Govt. of India in Singapore, and the Assistant Commissioner for	Progs., 1954	Nos.	1(119)-EI,	ESTABLISHMENT - (1)	1954

	the Govt. of India in Kuala Lumpur.					
S.No.	Subject		File N	0	Branch	Year
421	Tananarive- Madagascar- Foreign allowance. Proposal for the grant or exchange Compensation allowance for the India based Staff at Tananavive, Madagascar NA agreed to- 2. Revision of the Froeign allowance of the personnel.	Progs., 1954	Nos.	5(6)-EI,	ESTABLISHMENT - (1)	1954
422	Payment of Exchange Compensation Allowance to Shri Y. D. Gundevia, ICS., on emolument earned in Moscow.	Progs., 1954	Nos.	5(2)-EI,	ESTABLISHMENT - (1)	1954
423	Fixation of pay of Ex-Burma Govt. Employees appointed in the Embassy of India, Rangoon.	Progs., 1954	Nos.	1(77)-EI,	ESTABLISHMENT - (1)	1954
424	Pay scales for post-1931 entrants appointed to the Indian Foreign Service.	Progs., 1954	Nos.	9(29)-EI,	ESTABLISHMENT - (1)	1954
425	Leave Salary of Senior ICS/ IFS officers Grades (I-IV) during leave-cum- transfer Formposts aborad.	Progs., 1954	Nos.	9(24)-EI,	ESTABLISHMENT - (1)	1954
426	Fixation of the Foreign allowance of Shri Y. D. Gundevia as Deputy High Commissioner of India, London.	Progs., 1954	Nos.	3(17)-EI,	ESTABLISHMENT - (1)	1954
427	Admissibility of exchange compensation allowance on remittance India of funds transferred from India at the time of posting a mission abroad.	Progs., 1954	Nos.	5(4)-EI,	ESTABLISHMENT - (1)	1954
428	Exchange Compensation Allowance to officers and Staff Service in Missions located in countries Affected by Devaluation of Pounds Sterling- Continuance of-	Progs., 1954	Nos.	5(7)-EI,	ESTABLISHMENT - (1)	1954
429	Admissibility of ECA on	Progs.,	Nos.	5(28)-EI,	ESTABLISHMENT	1954

	remittances made for purchases made by officers and Staff of Missions where E.C.A. is otherwise admissible from neighbouring countries.	1954			- (1)	
430	Representation from Shri A. N. Mehta regarding the fixation of his pay and seniority in the I.F.S.	Progs., 1954	Nos.	1(118)-EI,	ESTABLISHMENT - (1)	1954
S.No.	Subject		File N		Branch	Year
431	Subject London- Ray Revision of locally recruited Staff in London- Junior Technical officers and Photoprinters.	Progs., 1954	Nos.		ESTABLISHMENT - (1)	1954
432	Payment of Exchange Compensation Allowance to Shri Y. D. Gundevia, ICS., on emolument earned in Moscow.	Progs., 1954	Nos.	5(2)-EI,	ESTABLISHMENT - (1)	1954
433	Re-fixation of pay Shri Mingyur Tempo- Assistant Political Officer ; Sikkim New Scale of Pay for A.P.O. Sikkim.	Progs., 1954	Nos.	1(9)-EI,	ESTABLISHMENT - (1)	1954
434	Liability to Indian income-tax of pay and allowances earned and drawn outside India- Difficulties experienced in administering the concessions of re-imbursement of income-tax.	Progs., 1954	Nos.	7(20)-EI,	ESTABLISHMENT - (1)	1954
435	Leave Salary of Senior ICS/ IFS officers Grades (I-IV) during leave-cum- transfer Formposts aborad.	Progs., 1954	Nos.	9(24)-EI,	ESTABLISHMENT - (1)	1954
436	Fixation of pay of Ex-Burma Govt. Employees appointed in the Embassy of India, Rangoon.	Progs., 1954	Nos.	1(77)-EI,	ESTABLISHMENT - (1)	1954
437	Singapore : Revision of Pay of Locally Recruited Staff of the office of the Comissioners for the Govt. of India in Singapore, and the Assistant Commissioner for the Govt. of India in Kuala Lumpur.	Progs., 1954	Nos.	1(119)-EI,	ESTABLISHMENT - (1)	1954

	Question as whether grade II officers may be permitted to travel in Ist Class by Rail of the Class to while they are enlist to does note have Alipur accommodation- The case of Grade II officers in Iran.	Progs., 1954	Nos.	16(5)-EI,	ESTABLISHMENT - (1)	1954
439	Exchange Compensation Allowance to officers and Staff Service in Missions located in countries Affected by Devaluation of Pounds Sterling- Continuance of-	Progs., 1954	Nos.	5(7)-EI,	ESTABLISHMENT - (1)	1954
440	Representation from Shri A. N. Mehta regarding the fixation of his pay and seniority in the I.F.S.	Progs., 1954	Nos.	1(118)-EI,	ESTABLISHMENT - (1)	1954
	Outline(1	1 11 - 1		Durant	
S.No.	Subject		File N	10	Branch	Year
441	Fixation of the foreign allowance of Shri J. K. Garju, first Secretary, Embassy of India, Mexice city.	Progs., 1954	Nos.	3(22)-EI,	ESTABLISHMENT - (1)	1954
442	Revision of Pay and Foreign allowance of Raja Ramesh war Rao, Commission at Accross (Gold Coast).	Progs., 1954	Nos.	3(36)-EI,	ESTABLISHMENT - (1)	1954
443	Fixation of the Foreign allowance of Shri G. L. Puri, as Consul of India, Muscat.	Progs., 1954	Nos.	3(21)-EI,	ESTABLISHMENT - (1)	1954
	Question as whether grade II officers may be permitted to travel in Ist Class by Rail of the Class to while they are enlist to does note have Alipur accommodation- The case of Grade II officers in Iran.	Progs., 1954	Nos.	16(5)-EI,	ESTABLISHMENT - (1)	1954
445	Foreign Allowance- Shri M. K. Kidwai- Khartour Fixation of Foreign allowance to Shri M. K. Kidwai Liaison Officer of India at Khartoum- Grant of additional foreign allowance for holding charge of the post etc.	Progs., 1954	Nos.	3(1)-EI,	ESTABLISHMENT - (1)	1954

446	London- Ray Revision of locally recruited Staff in London- Junior Technical officers and Photoprinters.	Progs., 1954	Nos.	1(97)-EI,	ESTABLISHMENT - (1)	1954
447	Fixation of the Foreign allowance of Shri G. L. Puri, as Consul of India, Muscat.	Progs., 1954	Nos.	3(21)-EI,	ESTABLISHMENT - (1)	1954
448	Fixation of the Foreing allowance of Shri S. T. Kari, I.F.S., First Secretary, office of the Political officer in Sikkim, Gungtok.	Progs., 1954	Nos.	3(61)-EI,	ESTABLISHMENT - (1)	1954
	Pay scales for post-1931 entrants appointed to the Indian Foreign Service.	Progs., 1954	Nos.	9(29)-EI,	ESTABLISHMENT - (1)	1954
450	Liability to Indian income-tax of pay and allowances earned and drawn outside India- Difficulties experienced in administering the concessions of re-imbursement of income-tax.	Progs., 1954	Nos.	7(20)-EI,	ESTABLISHMENT - (1)	1954
S.No.	Subject		File N	0	Branch	Year
451	Grant of Foreign allowance during leave taken in India on Medical grounds, to Shri Shri A. S. Mehta, formerly First Secretary, Embassy of India, Kathmandu, (ii) Decision	Progs	File N		Branch ESTABLISHMENT - (1)	Year 1954
451	Grant of Foreign allowance during leave taken in India on Medical grounds, to Shri Shri A. S. Mehta, formerly First Secretary, Embassy of India, Kathmandu. (ii) Decision that the certificate to be furnished by the Minsitry Under Rule 11(4) Section II (A) (a) of the I.F.S. Rules, 1954 should be emboilied in the signal order Sanctioning lease. Foreign Allowance- Shri M. K. Kidwai- Khartour Fixation of Eoreign allowance to Shri M. K.	Progs.,		3(26)-EI,	ESTABLISHMENT	

400	General, Hondi.	1991			(1)	
460	Fixation of Foreign allowance of officers and Staff of consulate	Progs., 1954	Nos.	3(56)-EI,	ESTABLISHMENT - (1)	1954
459	Foreign allowances of Commercial and Publicity officers aborad. Recommendation by Foreigne Service Inspectors that Such Officers Should not get more Foriegn allowance than Corresponding diplomatic officers.	Progs., 1954	Nos.	5(35)-EI,	ESTABLISHMENT - (1)	1954
458	Fixation of the Foreign allowance of Shri Y. D. Gundevia as Deputy High Commissioner of India, London.	Progs., 1954	Nos.	3(17)-EI,	ESTABLISHMENT - (1)	1954
457	Service records of Chandernagore employes.	Progs., 1954	Nos.	33(18)-EI,	ESTABLISHMENT - (1)	1954
456	Definition of the terms ``Married officer`` and ``Unmarried officer`` for the Purpose or drawal of Foreign allowance.	Progs., 1954	Nos.	5(63)-EI,	ESTABLISHMENT - (1)	1954
455	Fixation of the foreign allowance of Shri J. K. Garju, first Secretary, Embassy of India, Mexice city.	Progs., 1954	Nos.	3(22)-EI,	ESTABLISHMENT - (1)	1954
454	allowance for the India based Staff at Tananavive, Madagascar NA agreed to- 2. Revision of the Froeign allowance of the personnel. Grant of Foreign allowance during leave taken in India on Medical grounds, to Shri Shri A. S. Mehta, formerly First Secretary, Embassy of India, Kathmandu. (ii) Decision that the certificate to be furnished by the Minsitry Under Rule 11(4) Section II (A) (a) of the I.F.S. Rules, 1954 should be emboilied in the signal order Sanctioning lease.	Progs	Nos.	3(26)-EI,	ESTABLISHMENT - (1)	1954

461	Interpretation of the Indian Foreign Service Rules, 1954 as to Foreign allowance Rules 11(7) and 13(5).	Progs., 1954	Nos.	5(29)-EI,	ESTABLISHMENT - (1)	1954
462	Interpretation of the Indian Foreign Service Rules, 1954 as to Foreign allowance Rules 11(7) and 13(5).	Progs., 1954	Nos.	5(29)-EI,	ESTABLISHMENT - (1)	1954
463	Rangoon- Revision of Foreign Allowance of the locally recruited Staff in the Embassy of India Rangoon.	Progs., 1954	Nos.	4(5)-EI,	ESTABLISHMENT - (1)	1954
464	Admissibility of exchange compensation allowance on remittance India of funds transferred from India at the time of posting a mission abroad.	Progs., 1954	Nos.	5(4)-EI,	ESTABLISHMENT - (1)	1954
465	Revision of Pay and Foreign allowance of Raja Ramesh war Rao, Commission at Accross (Gold Coast).	Progs., 1954	Nos.	3(36)-EI,	ESTABLISHMENT - (1)	1954
466	Foreign allowances of Commercial and Publicity officers aborad. Recommendation by Foreigne Service Inspectors that Such Officers Should not get more Foriegn allowance than Corresponding diplomatic officers.	Progs., 1954	Nos.	5(35)-EI,	ESTABLISHMENT - (1)	1954

S.No.	Subject		File	No	Branch	Year
2	Appointment of Mr. K.B.Rao as an Assistant Controller purchase in the Indian Stores Deptt.	Progs., 1942	Nos.	551(1)-EII,	ESTABLISHMENT - (2)	1942
3	Appointment of Mr. K.B.Rao as an Assistant Controller purchase in the Indian Stores Deptt.	Progs., 1942	Nos.	551(1)-EII,	ESTABLISHMENT - (2)	1942
1		Progs., 1943	Nos	. 196-EII,	ESTABLISHMENT - (2)	1943
4	Weekly Statements showing the	Progs.,	Nos	. 196-EII,	ESTABLISHMENT	1943

war activities of the Deptt., for	1943	- (2)	
the years 1941-43-Supply to the			
War Resources Committee.			

S.No.	Subject		File	No	Branch	Year
5	Opening of an Indian Embassy in Iran-appointment of Mr. Ali Zaheer, Bar at Law, as Ambassador for India in Iran, Tehran. Sanction to transportation by air of three private servants from New Delhli to Tehran by H.E.S.Ali Zaheer. Sanction to the continuance of post Ambassador of India in Iran, Tehran and exixting terms upto end of February 1949.	Progs., 1947	Nos.	30(13)-EII,	ESTABLISHMENT - (2)	1947
6	Appointment of Mrs. Vijaya Lakshmi Pandit as Ambassador for India in USSR and fixation of her pay and allowance.	Progs., 1947	Nos.	37(2)-EII,	ESTABLISHMENT - (2)	1947
7	Creation of the posts of Indian Consul, Cypher Assistant and Stenographer in the Indian Military Berlin and their pay & allowance.	Progs., 1947	Nos.	41(2)-EII,	ESTABLISHMENT - (2)	1947
8	Expenditure incurred in the connection with the Special duty of Mr. V.K.Krishna Menon in Europe. Rates of susbsistance allowances admissible in various places in Europe.	Progs., 1947	Nos.	14(22)-EII,	ESTABLISHMENT - (2)	1947
9		Progs., 1947	Nos.	37(2)-EII,	ESTABLISHMENT - (2)	1947
10	India`s Delegation to the second session of the General Assembly of the United Nations-Terms sanctioned for members delegates.	Progs., 1947	Nos.	14(19)-EII,	ESTABLISHMENT - (2)	1947

S.No.	Subject		File N	lo	Branch	Year
11	Separation of Indian Representation in Persia and the Middle East.	Progs., 1947	Nos.	30(3)-EII,	ESTABLISHMENT - (2)	1947
12	Separation of Indian & British reresentation in Persia future of the Ministerial personnel in Persia.	Progs., 1947	Nos.	30(5)-EII,	ESTABLISHMENT - (2)	1947
13	Appointment of Mr. Khub Chand ICS as head of the Indian Military Mission, Berlin and fixation of his emolument Conversion of the post of Consular officer to that of Registrar in the Indian Military Mission Berlin and appointment thereto of Mr. Krishnaswamy.	Progs., 1947(B)	Nos.	41(2)-EII,	ESTABLISHMENT - (2)	1947
14	Creation of the post of Counsellor in the Embassy of India Moscow.Appointment of Mr. A.V.Pai, CIE, ICS to the above post with the personal rank of Minsiter. Grant of charge allowance to Mr. A.V.Pai Minister in the USSR, Moscow for holding charge during the Ambassador`s absence from the headquarter. Grant of joining time pay to Mr. A.V.Pai on reversion from the embassy of India Moscow.	Progs., 1947	Nos.	37(5)-EII,	ESTABLISHMENT - (2)	1947
1 15	Staff for the weeding of records of the Sikkim Agency. Proposal to appoint R.S.Raja Ram as Weeding Officer for the Sikkim Agency.	Progs.,	Nos.	36(7)-EII,	ESTABLISHMENT - (2)	1947
16	Creation of the post of Counsellor in the Embassy of India Moscow.Appointment of Mr. A.V.Pai, CIE, ICS to the above post with the personal rank of	Progs., 1947	Nos.	37(5)-EII,	ESTABLISHMENT - (2)	1947

Minsiter. Grant of charge allowance to Mr. A.V.Pai Minister in the USSR, Moscow for holding charge during the Ambassador`s			
absence from the headquarter. Grant of joining time pay to Mr. A.V.Pai on reversion from the embassy of India Moscow.			
Opening of an Indian Embassy in Iran-appointment of Mr. Ali Zaheer, Bar at Law, as Ambassador for India in Iran, Tehran. Sanction to transportation by air of three private servants from New Delhli to Tehran by H.E.S.Ali Zaheer. Sanction to the continuance of post Ambassador of India in Iran, Tehran and exixting terms upto end of February 1949.	Progs., Nos. 30(13)-EII, 1947	ESTABLISHMENT - (2)	1947
 Information required by finance Ministry regarding total number of sanctioned posts (Permanent & Temporary & in each grade) in each Ministry Offices attached sub ordinate there to. 	1947	ESTABLISHMENT - (2)	1947
Scheme of assisted medical 19 attendance for India-based staff in foreign locations.	Progs., Nos. 38(6)-EII, 1947	ESTABLISHMENT - (2)	1947
 Appointment of Mr. Prem Krishan ICS, & Mr. T.N.Kaul, ICS as First Secretary and Private Secretary Respectively in the Indian Embassy in the USSR at Moscow and grant of advance of pay and outfit allowance to them.Grant of Joining time pay to Mr. Kaul and Prem Krishan. Sanction to the payment of actual expenses incurred at enforced halts of MRs. Prem Krishan and her Children on their way from 	1947(A)	ESTABLISHMENT - (2)	1947
S.No. Subject	File No	Branch	Year

21	Transfer of administration of the Persian-Gulf of H.M.G. Deputation of Mr. Oza Electrical Supervisor Muscat in Persian Gulf to H.M.`s Govt. and his emoluments. Question of deputation of P.W.D. staff in Persian Gulf to H.M.G.	Progs., 1947	Nos.	26(3)-EII,	ESTABLISHMENT - (2)	1947
22		Progs., 1947(B)	Nos.	41(2)-EII,	ESTABLISHMENT - (2)	1947
23	Delhi to Moscow. Transport of personal luggage of Mr. Kaul and Prem Krishan from New Delhi to Moscow. Transport of personal luggage of Mr. Kaul from now Delhi to Lucknow. Request of Mr. Kaul for grant of t.a. for	Progs., 1947(B)	Nos.	37(3)-EII,	ESTABLISHMENT - (2)	1947
24	Separation of Indian & British reresentation in Persia future of the Ministerial personnel in Persia.	Progs., 1947	Nos.	30(5)-EII,	ESTABLISHMENT - (2)	1947
25	Separation of Indian Representation in Persia and the Middle East.	Progs., 1947	Nos.	30(3)-EII,	ESTABLISHMENT - (2)	1947
26	Delhi to Moscow. Transport of personal luggage of Mr. Kaul and Prem Krishan from New Delhi to Moscow. Transport of personal luggage of Mr. Kaul from now Delhi to Lucknow. Request of Mr. Kaul for grant of t.a. for	Progs., 1947(B)	Nos.	37(3)-EII,	ESTABLISHMENT - (2)	1947
27	Staff for the weeding of records of the Sikkim Agency. Proposal to appoint R.S.Raja Ram as Weeding Officer for the Sikkim Agency.	Progs.,	Nos.	36(7)-EII,	ESTABLISHMENT - (2)	1947
28	journeys from Delhi to Srinagar and back-negatived. Question of grant of additional war	Progs., 1947(C)	Nos.	37(3)-EII,	ESTABLISHMENT - (2)	1947

1								
	concessional leave to Shri Rajeshwar Dayal and Shri Kaul.							
29	journeys from Delhi to Srinagar and back-negatived. Question of grant of additional war concessional leave to Shri Rajeshwar Dayal and Shri Kaul.	Progs., 1947(C)		37(3)-EII,	ESTABLISHMENT - (2)	1947		
30	Appointment of Mr. Prem Krishan ICS, & Mr. T.N.Kaul, ICS as First Secretary and Private Secretary Respectively in the Indian Embassy in the USSR at Moscow and grant of advance of pay and outfit allowance to them.Grant of Joining time pay to Mr. Kaul and Prem Krishan. Sanction to the payment of actual expenses incurred at enforced halts of MRs. Prem Krishan and her Children on their way from	Progs., 1947(A)		37(3)-EII,	ESTABLISHMENT - (2)	1947		
S.No.	Subject		File	No	Branch	Year		
31	Subject Scheme of assisted medical attendance for India-based staff in foreign locations.	Progs., 1947	File Nos.		Branch ESTABLISHMENT - (2)	Year 1947		
31	Scheme of assisted medical attendance for India-based staff	1947	Nos.	38(6)-EII,	ESTABLISHMENT			
31 32	Scheme of assisted medical attendance for India-based staff in foreign locations. Expenditure incurred in the connection with the Special duty of Mr. V.K.Krishna Menon in Europe. Rates of susbsistance allowances admissible in various	1947 Progs.,	Nos.	38(6)-EII, 14(22)-EII,	ESTABLISHMENT - (2) ESTABLISHMENT	1947		
31 32 33 34	Scheme of assisted medical attendance for India-based staff in foreign locations. Expenditure incurred in the connection with the Special duty of Mr. V.K.Krishna Menon in Europe. Rates of susbsistance allowances admissible in various places in Europe.	1947 Progs., 1947 Progs., 1947	Nos. Nos.	38(6)-EII, 14(22)-EII, 30(5)-EII,	ESTABLISHMENT - (2) ESTABLISHMENT - (2) ESTABLISHMENT	1947 1947		

36	Information required by finance Ministry regarding total number of sanctioned posts (Permanent & Temporary & in each grade) in each Ministry Offices attached sub ordinate there to.	1947	ESTABLISHMENT - (2)	1947
37	India`s Delegation to the second session of the General Assembly of the United Nations-Terms sanctioned for members delegates.	Progs., Nos. 14(19)-EII, 1947	ESTABLISHMENT - (2)	1947
38	Creation of the posts of Indian Consul, Cypher Assistant and Stenographer in the Indian Military Berlin and their pay & allowance.	Progs., Nos. 41(2)-EII, 1947	ESTABLISHMENT - (2)	1947
40	Establishment of the Legation of India at Vatican Additional Staff in the Indian Legation at Berne to deal with Vatican Affairs.	Progs., Nos. 39(4)-EII, 1948	ESTABLISHMENT - (2)	1948
S.No.	Subject	File No	Branch	Year
41	as a member of India`s Delegation to the U.N.Security Council Debate on Kashmir in 1948.	Progs., Nos. 7-EII, 1948(B)	ESTABLISHMENT - (2)	1948
42	Corresondence regarding dispute between Mr. Mani and G.D.Seth as to who should represent the Consulate in the absence of the Consulate General, Batavia.	Progs., Nos. 35(11)-EII, 1948	ESTABLISHMENT - (2)	1948
43	Question of provision of medical facilities to officer of the Govt., of India sent abroad on short deputations as members of official delegations to Internation Committee, Conference etc. Reimbursement to Sri M.K.Vellodi of Medical expenses incurred by	Progs., Nos. 7-EII, 1948	ESTABLISHMENT - (2)	1948
44	Miss Rita from Delhi to Washington via Bombay.	Progs., Nos. 33(50)-EII, 1948(B)	ESTABLISHMENT - (2)	1948
45		Progs., Nos. 39(4)-EII,	ESTABLISHMENT - (2)	1948

	the Indian Legation at Berne to deal with Vatican Affairs.			
46	Miss Rita from Delhi to Washington via Bombay.	Progs., Nos. 33(50)-EII, 1948(B)	ESTABLISHMENT - (2)	1948
47	Appointment of Shrimati Vijaya Lakshmi Pandit as Ambassador in U.S.A. succession to Shri B.Rama Rau I.C.S. and fixation of her pay and allowances. Grant of Joining time to H.E., Shrimati Vijaya Lakshmi Ambassador of India in USA. Grant of free air passage to Shrimati Vijaya Lakshmi Pandit and her daughter	Progs., Nos. 33(50)-EII, 1948(A)	ESTABLISHMENT - (2)	1948
48	Miscellaneous Correspondence with the Legation of India, Berne regarding staffing of the Legation-Question of Local Recruitment. Decision regarding filling of posts in Missions abroad sanctioned on local rates of pay and allowances.	Progs., Nos. 39(17)-EII, 1948	ESTABLISHMENT - (2)	1948
49	Question of provision of medical facilities to officer of the Govt., of India sent abroad on short deputations as members of official delegations to Internation Committee, Conference etc. Reimbursement to Sri M.K.Vellodi of Medical expenses incurred by	Progs., Nos. 7-EII, 1948	ESTABLISHMENT - (2)	1948
50	Appointment of Sardar K.M.Panikar as Ambassador of India in China, Nanking: Fixation of his pay, frais de representation t.a. etc. Grant of free water, electricity and fuel to India based staff of the Embassy of India, China and the Consulate General of India, Shanghai.	Progs., Nos. 23(3)-EII, 1948	ESTABLISHMENT - (2)	1948
S.No.	Subject	File No	Branch	Year
51	Appointment of Shrimati Vijaya Lakshmi Pandit as Ambassador in U.S.A. succession to Shri B.Rama	Progs., Nos. 33(50)-EII, 1948(A)	ESTABLISHMENT - (2)	1948

	Rau I.C.S. and fixation of her pay and allowances. Grant of Joining time to H.E., Shrimati Vijaya Lakshmi Ambassador of India in USA. Grant of free air passage to Shrimati Vijaya Lakshmi Pandit and her daughter					
52	Appointment of Sardar K.M.Panikar as Ambassador of India in China, Nanking: Fixation of his pay, frais de representation t.a. etc. Grant of free water, electricity and fuel to India based staff of the Embassy of India, China and the Consulate General of India, Shanghai.	Progs., 1948	Nos.	23(3)-EII,	ESTABLISHMENT - (2)	1948
53	Corresondence regarding dispute between Mr. Mani and G.D.Seth as to who should represent the Consulate in the absence of the Consulate General, Batavia.	Progs., 1948	Nos.	35(11)-EII,	ESTABLISHMENT - (2)	1948
54	as a member of India`s Delegation to the U.N.Security Council Debate on Kashmir in 1948.	Progs., 1948(B)		s. 7-EII,	ESTABLISHMENT - (2)	1948
55	Miscellaneous Correspondence with the Legation of India, Berne regarding staffing of the Legation-Question of Local Recruitment. Decision regarding filling of posts in Missions abroad sanctioned on local rates of pay and allowances.	Progs., 1948	Nos.	39(17)-EII,	ESTABLISHMENT - (2)	1948
39	Rate of mileage allowance for jounary by road in certain European Countries.	Progs., 1949	Nos.	10(8)-EII,	ESTABLISHMENT - (2)	1949
56	Confirment of gazettd status on the post of Tibet Liasion, Officer, Kalimpong. 2. Continuance of the post of tibet Liasion, Officer, Kalimpong, upto the end of Feb. 1951. 3. Sanction for the retention of Dewan Shiv Saran	Progs., 1949	Nos.	31(30)-EII,	ESTABLISHMENT - (2)	1949

	Lal, Tibet Liasion Officer, Kalimpong, in Govt. service					
	beyond the age of superannuation.					
57	Scheme of Assisted medical Attendance Amendments and modification, to issue of General Order. 2. Decision regarding treatement at resident of families of staff serving abroad.	Progs., 1949	Nos	. 7(2)-EII,	ESTABLISHMENT - (2)	1949
58	Opening of consulate at Bahrain and Muscat during financial year 1949-50 provision grants of Rs. 7 1/4 laks for new representation overseas.	Progs., 1949	Nos.	29(1)-EII,	ESTABLISHMENT - (2)	1949
59	Revision of the fair representation of the Ambassador of India, U.S.A. 2. Grant of advance of 3000 dollers to be recoverable in five equally in statements, from the frais to the ambassador in U.S.A.	Progs., 1949	Nos.	33(25)-EII,	ESTABLISHMENT - (2)	1949
60	Opening of an embassy of India in the Republic of Argertive at Aires.	Progs.,	Nos. 5	51-EII, 1949	ESTABLISHMENT - (2)	1949
		ſ			Γ	1
S.No.	Subject		File	No	Branch	Year
61	1. Proposal for the grant of full punished accommodation to the officers and Staff of the office of the Political officers, Sikkim. 2. Grant of the concession of free furnished accommodation to Dt. S. L. Chopra Civil Surgeon Gangtok in lieu of Compensatory allce. of Rs. 45/- p.m.	Progs., 1949	Nos.	49(17)-EII,	ESTABLISHMENT - (2)	1949
62	Opening of an Indian Legation at Baghdad Creation of the post of Minister and Secy. 2. Appointment of Mr. S.K. Chowdhry as Second Secy. Indian Legation, Bagdad. 3. Grant of	Progs., 1949	Nos.	22(7)-EII,	ESTABLISHMENT - (2)	1949

	Haltina allowance to Mr Chowdhry for his stay at Bombay enroute to Bagdad.					
63	Sanction to the free medical attendance and treatment to families in India, of Govt. of India, staff serving in Foreign Locations.	Progs., 1949	Nos	. 7(7)-EII,	ESTABLISHMENT - (2)	1949
64	Proposal for opening of a legatlion in Austria, Vienna. Postponed.	Progs.,	Nos. 5	54-EII, 1949	ESTABLISHMENT - (2)	1949
65	Revision of the pay and allowance of Mr N. Sundaresan, Financial Counsellor, Embassy, of India, in U.S.A. Washington. 2. appointment of Mr. B.K. Nehru, I.C.S. as Financial in the Indian Embassy, Washington. 3. Refixation of the pay and allowance Mr. B.K. Nehru.		Nos.	33(11)-EII,	ESTABLISHMENT - (2)	1949
66	Question of opening of the officer of the Trade Agent, and selection of staff cancelled.	Progs., 1949	Nos.	29(10)-EII,	ESTABLISHMENT - (2)	1949
67	Appointment of Mr. Mohd. Yunus, Attache at jagjakarta as offg. Consul general, Meshed Fixation of terms.	Progs., 1949	Nos.	24(20)-EII,	ESTABLISHMENT - (2)	1949
68	Appointment of Mr. A.K. Sen, of the Indian Foreign service as First Secy. embassy of India, in China, Nanking fixation of his and grant of a free an Passage.	Progs., 1949	Nos.	23(4)-EII,	ESTABLISHMENT - (2)	1949
69	Selectionof Staff for the Indian Consulate Jedda.	Progs., 1949	Nos.	50(27)-EII,	ESTABLISHMENT - (2)	1949
70	Proposals regarding economy in expenditure in the Indian Consulate, Jedda. 2. Conversion of the post of female purse to Male Purse attached to the India Consulate-General dispensary, Jedda.	Progs., 1949	Nos.	50(35)-EII,	ESTABLISHMENT - (2)	1949

S.No.	Subject		File	No	Branch	Year
71	Scheme of Assisted medical Attendance Amendments and modification, to issue of General Order. 2. Decision regarding treatement at resident of families of staff serving abroad.	Progs., 1949	Nos.	. 7(2)-EII,	ESTABLISHMENT - (2)	1949
72	Proposals regarding economy in expenditure in the Indian Consulate, Jedda. 2. Conversion of the post of female purse to Male Purse attached to the India Consulate-General dispensary, Jedda.	Progs., 1949	Nos.	50(35)-EII,	ESTABLISHMENT - (2)	1949
73	Indian Representation in Iraq Opening of an Indan Legation at Baghdad and an Indian Consulate in Basra 2. Note by Mr. S.K. Chawdhury, Second Secy. Ind. Legation Baghdad on the living condition in Baghdad Iraq.		Nos. 2	2-EII, 1949	ESTABLISHMENT - (2)	1949
	Revision of the pay and allowance of Mr N. Sundaresan, Financial Counsellor, Embassy, of India, in U.S.A. Washington. 2. appointment of Mr. B.K. Nehru, I.C.S. as Financial in the Indian Embassy, Washington. 3. Refixation of the pay and allowance Mr. B.K. Nehru.		Nos.	33(11)-EII,	ESTABLISHMENT - (2)	1949
75	 Selection of Staff for the Indian Consulate Jedda. 2. Appointment of S. Mazhar Hussain at Jedda. 3. Reversion of Mr. Zafar Jamil, Stenographer at Jedda- Dropped. 		Nos.	50(27)-EII,	ESTABLISHMENT - (2)	1949
/6	1. Grant of compendatory allowance to the class IV staff of the Gartok Trade Agency. 2. Proposed to upgrade the post of Head peon at Yatung to that of Jemadar. 3. Decision to reduce the compensatory allowance of the class IV servants of Gyantse	Progs., 1949	Nos.	31(12)-EII,	ESTABLISHMENT - (2)	1949

	and yatung Trade Agencies from Rs. 15- to Rs. 2/					
77	Rates of milage allowance for journey by road in Certain european Countries.	Progs., 1949	Nos.	10(8)-EII,	ESTABLISHMENT - (2)	1949
78	Decision that the Indian National, among the class IV staff of the legation of India, Bangkok Should be treated as India based for purpose of pay and allowance and other concessions.	1949	Nos.	30(7)-EII,	ESTABLISHMENT - (2)	1949
79	Selectionof Staff for the Indian Consulate Jedda.	Progs., 1949	Nos.	50(27)-EII,	ESTABLISHMENT - (2)	1949
80	Rate of mileage allowance for jounary by road in certain European Countries.	Progs., 1949	Nos.	10(8)-EII,	ESTABLISHMENT - (2)	1949
S.No.	•		File	No	Branch	Year
	1. Grant of compendatory allowance to the class IV staff of the Gartok Trade Agency. 2. Proposed to upgrade the post of					
81	Head peon at Yatung to that of Jemadar. 3. Decision to reduce the compensatory allowance of the class IV servants of Gyantse and yatung Trade Agencies from Rs. 15- to Rs. 2/	Progs., 1949	Nos.	31(12)-EII,	ESTABLISHMENT - (2)	1949
81	Jemadar. 3. Decision to reduce the compensatory allowance of the class IV servants of Gyantse and yatung Trade Agencies from Rs. 15- to Rs. 2/ Opening of consulate at Bahrain and Muscat during financial year	-				1949 1949
81	Jemadar. 3. Decision to reduce the compensatory allowance of the class IV servants of Gyantse and yatung Trade Agencies from Rs. 15- to Rs. 2/ Opening of consulate at Bahrain and Muscat during financial year 1949-50 provision grants of Rs. 7 1/4 laks for new representation	1949 Progs.,		29(1)-EII,	- (2) ESTABLISHMENT	
81 82 83 84	Jemadar. 3. Decision to reduce the compensatory allowance of the class IV servants of Gyantse and yatung Trade Agencies from Rs. 15- to Rs. 2/ Opening of consulate at Bahrain and Muscat during financial year 1949-50 provision grants of Rs. 7 1/4 laks for new representation overseas. Sanction to the free medical attendance and treatment to families in India, of Govt. of India, staff serving in Foreign Locations. Proposal for opening of a	1949 Progs., 1949 Progs., 1949	Nos.	29(1)-EII,	- (2) ESTABLISHMENT - (2) ESTABLISHMENT	1949

	agency at Indo-China into a vice- Consulate Dropped.	1949			- (2)	
86	Appointment of Mr. A.K. Sen, of the Indian Foreign service as First Secy. embassy of India, in China, Nanking fixation of his and grant of a free an Passage.	Progs., 1949	Nos.	23(4)-EII,	ESTABLISHMENT - (2)	1949
87	Scheme of Exchange Comensation for the members of the Indian Consulate, Jedda.	Progs., 1949	Nos.	50(26)-EII,	ESTABLISHMENT - (2)	1949
88	Appointment of Mr. Mohd. Yunus, Attache at jagjakarta as offg. Consul general, Meshed Fixation of terms.	Progs., 1949	Nos.	24(20)-EII,	ESTABLISHMENT - (2)	1949
89	 Selection of Staff for the Indian Consulate Jedda. 2. Appointment of S. Mazhar Hussain at Jedda. 3. Reversion of Mr. Zafar Jamil, Stenographer at Jedda- Dropped. 		Nos.	50(27)-EII,	ESTABLISHMENT - (2)	1949
90	Revision of the fair representation of the Ambassador of India, U.S.A. 2. Grant of advance of 3000 dollers to be recoverable in five equally in statements, from the frais to the ambassador in U.S.A.		Nos.	33(25)-EII,	ESTABLISHMENT - (2)	1949
S.No.	Subject		File	No	Branch	Year
91	Question of opening of the officer of the Trade Agent, and selection of staff cancelled.	Progs., 1949	Nos.	29(10)-EII,	ESTABLISHMENT - (2)	1949
92	Appointment of Mr. P.R.S Mani as Indian Consul at Jogjakorta with headquarter at Batavia and grant of air passage from India, to Batavia and fixation his pay and allces as Consul.	Progs., 1949	Nos.	35(13)-EII,	ESTABLISHMENT - (2)	1949
93	Appointment of Mr. P.R.S Mani as Indian Consul at Jogjakorta with headquarter at Batavia and grant of air passage from India, to Batavia and fixation his pay and	Progs., 1949	Nos.	35(13)-EII,	ESTABLISHMENT - (2)	1949

Scheme of Exchange Comensation for the members of the Indian Consulate, Jedda.Progs., Nos. 50(26)-EII, 1949ESTABLISHMENT -(2)1949Indian Representation in Iraq Opening of an Indan Legation at Baghdad and an Indian Consulate 95Indian Representation in Iraq Opening of an Indan Legation at Baghdad on the living condition in Baghdad and a vice- Consulate Dropped.Progs., Nos. 22-EII, 1949ESTABLISHMENT -(2)194996Proposal to up grade to consular agency at Indo-China into a vice- Consulate Dropped.Progs., Nos. 24(25)-EII, 1949ESTABLISHMENT -(2)1949971951. 3. Sanction for the retention of Dewan Shiv Saran La, Tibet Liasion, Officer, Kalimpong, in Govt. service beyond the age of superannuation.Progs., Nos. 31(30)-EII, Progs., Nos. 31(30)-EII, ESTABLISHMENT -(2)ESTABLISHMENT -(2)194998Proposed for grant of fee medical Baghdad Creation of the post of Minister and Secy. 2. Appointment of Mr. S.K. Chowdhry as Second Secy. Indian Legation, Bagdad.Progs., Nos. 7(4)-EII, Progs., Nos. 22(7)-EII, ESTABLISHMENT -(2)194999Opening of an Indian Legation at Baghdad Creation of the post of Haltina allowance to Mr Chowdhry for his stay at Bombay enroute to Bagdad.Progs., Nos. 10(8)-EII, ESTABLISHMENT -(2)194990Rates of milage allowance for hagdad.Progs., Nos. 10(8)-EII, ESTABLISHMENT -(2)194991Rates of milage allowance for hagdad.Progs., Nos. 10(8		allces as Consul.					
Opening of an Indan Legation at Baghdad and an Indian Consulate in Basra 2. Note by Mr. S.K. Chawdhury, Second Secy. Ind. Legation Baghdad on the living condition in Baghdad Iraq.Progs., Nos. 22-EII, 1949ESTABLISHMENT - (2)194996Proposal to up grade to consular agency at Indo-China into a vice- Consulate Dropped.Progs., Nos. 24(25)-EII, 1949ESTABLISHMENT - (2)194996Confirment of gazettd status on the post of Tibet Liasion, Officer, Kalimpong, upto the end of Feb. 1951. 3. Sanction for the retention of Dewan Shiv Saran Lal, Tibet Liasion Officer, Kalimpong, in Govt. service beyond the age of superannuation.Progs., Nos. 31(30)-EII, Progs., Nos. 7(4)-EII, ESTABLISHMENT - (2)194998Proposed for grant of fee medical Baghdad Creation of Mr. S.K. Chowdhry as Second Secy. India Legation, Bagdad. 3. Grant of Haltina allowance to Mr Chowdhry for his stay at Bombay enroute to Bagdad.Progs., Nos. 10(8)-EII, ESTABLISHMENT - (2)ESTABLISHMENT - (2)1949	94	Comensation for the members of	-	Nos.	50(26)-EII,		1949
96agency at Indo-China into a vice Consulate Dropped.Progs., 1949Nos. 24(25)-EII, 1949ESTABLISHMENT 1949194997Confirment of gazettd status on the post of Tibet Liasion, Officer, Kalimpong. 2. Continuance of the post of tibet Liasion, Officer, Kalimpong, upto the end of Feb. 1951. 3. Sanction for the retention of Dewan Shiv Saran Lal, Tibet Liasion Officer, Kalimpong, in Govt. service beyond the age of superannuation.Progs., Progs., Nos. 31(30)-EII, 1949ESTABLISHMENT - (2)194998Proposed for grant of fee medical facilities to locally staff in Embassies and Missions Abroad.Progs., 1949Nos. 7(4)-EII, ESTABLISHMENT - (2)194999Opening of an Indian Legation at Baghdad Creation of the post of Haltina allowance to Mr Chowdhry for his stay at Bombay enroute to Bagdad.Progs., Progs., Nos. 10(8)-EII, ESTABLISHMENT - (2)194990Rates of milage allowance for european Countries.Progs., Nos. 10(8)-EII, ESTABLISHMENT - (2)1949	95	Opening of an Indan Legation at Baghdad and an Indian Consulate in Basra 2. Note by Mr. S.K. Chawdhury, Second Secy. Ind. Legation Baghdad on the living	Progs.,	Nos. 2	2-EII, 1949		1949
the post of Tibet Liasion, Officer, Kalimpong. 2. Continuance of the post of tibet Liasion, Officer, Kalimpong, upto the end of Feb. 1951. 3. Sanction for the retention of Dewan Shiv Saran Lal, Tibet Liasion Officer, Kalimpong, in Govt. service beyond the age of superannuation.Progs., Nos. 31(30)-EII, 1949ESTABLISHMENT - (2)194998Proposed for grant of fee medical facilities to locally staff in 		agency at Indo-China into a vice-		Nos.	24(25)-EII,		1949
98facilities to locally staff in Embassies and Missions Abroad.Progs., Nos. 7(4)-EII, ESTABLISHMENT 1949194998Gopening of an Indian Legation at Baghdad Creation of the post of Minister and Secy. 2. Appointment of Mr. S.K.Progs., Nos. 22(7)-EII, 1949ESTABLISHMENT - (2)194999Chowdhry as Second Secy. Indian Legation, Bagdad. 3. Grant of Haltina allowance to Mr Chowdhry for his stay at Bombay enroute to Bagdad.Progs., Nos. 22(7)-EII, 1949ESTABLISHMENT - (2)1949100Rates of milage allowance for journey by road in Certain european Countries.Progs., Nos. 10(8)-EII, 1949ESTABLISHMENT - (2)1949	97	the post of Tibet Liasion, Officer, Kalimpong. 2. Continuance of the post of tibet Liasion, Officer, Kalimpong, upto the end of Feb. 1951. 3. Sanction for the retention of Dewan Shiv Saran Lal, Tibet Liasion Officer, Kalimpong, in Govt. service beyond the age of		Nos.	31(30)-EII,		1949
Baghdad Creation of the post of Minister and Secy. 2. Appointment of Mr. S.K. Chowdhry as Second Secy. Indian Legation, Bagdad. 3. Grant of Haltina allowance to Mr Chowdhry for his stay at Bombay enroute to Bagdad.Progs., 1949Nos. 22(7)-EII, 1949ESTABLISHMENT - (2)1949100Rates of milage allowance for journey by road in Certain european Countries.Progs., Nos. 10(8)-EII, 1949ESTABLISHMENT - (2)1949		facilities to locally staff in		Nos.	7(4)-EII,		1949
100 journey by road in Certain european Countries.Progs., Nos. 10(8)-EII, ESTABLISHMENT 19491949	99	Baghdad Creation of the post of Minister and Secy. 2. Appointment of Mr. S.K. Chowdhry as Second Secy. Indian Legation, Bagdad. 3. Grant of Haltina allowance to Mr Chowdhry for his stay at Bombay enroute to	1949	Nos.	22(7)-EII,		1949
S.No. Subject File No Branch Year	100	journey by road in Certain		Nos.	10(8)-EII,		1949
	S.No.	Subject		File	No	Branch	Year

	Proposed for grant of fee medical					
	facilities to locally staff in Embassies and Missions Abroad.	Progs., 1949	Nos.	7(4)-EII,	ESTABLISHMENT - (2)	1949
102	Opening of an embassy of India in the Republic of Argertive at Aires.	Progs.,	Nos. 5	1-EII, 1949	ESTABLISHMENT - (2)	1949
103	1. Proposal for the grant of full punished accommodation to the officers and Staff of the office of the Political officers, Sikkim. 2. Grant of the concession of free furnished accommodation to Dt. S. L. Chopra Civil Surgeon Gangtok in lieu of Compensatory allce. of Rs. 45/- p.m.	Progs., 1949	Nos.	49(17)-EII,	ESTABLISHMENT - (2)	1949
104	Decision that the Indian National, among the class IV staff of the legation of India, Bangkok Should be treated as India based for purpose of pay and allowance and other concessions.	1949	Nos.	30(7)-EII,	ESTABLISHMENT - (2)	1949
S.No.	Subject	File No			Branch	Year
105	Scheme of Assisted Medical Attendance Proposal from the Indian Embassy, Moscow to extend the Scheme to private servants of Officers serving in Embassies and Missions abroad - Negatived.	Progs., 1950	Nos.	7(14)-EII,	ESTABLISHMENT - (2)	1950
106	Declaration regarding- remittances to India Provident Fund Contribution etc. by staff in Mission abroad- Scheme of Exchange compensation Allowance.	Progs., 1950	Nos.	9(2)-EII,	ESTABLISHMENT - (2)	1950
107	_	Progs., 1950	Nos.	7(13)-EII,	ESTABLISHMENT - (2)	1950

108	Question of recovery of Exchange Compensation allowance drawn by officers of deputation out of India after the devaluation of the Indian rupee.	Progs., 1950	Nos.	9(14)-EII,	ESTABLISHMENT - (2)	1950
109	(1) Appointment of Mr. D. Murugesan, Supdt. in the Ministry of External Affairs as the Indian Vice-Consul, Zahidan to Head quarter as Under Secretary.		Nos. 3	7-EII, 1950	ESTABLISHMENT - (2)	1950
110	Continuance of Exchange Compensation Allowance to the India based staff abroad.	Progs.,	Nos. 9	-EII, 1950	ESTABLISHMENT - (2)	1950
S.No.	Subject	File No			Branch	Year
111	Change of headquarters of the Indian Trade Agent Gartok and upgrading of the Indian Trade Agent, and Accountant for purposes of travelling allowance.	Progs., 1950	Nos.	49(2)-EII,	ESTABLISHMENT - (2)	1950
112	Proposal for the issue of general orders regarding the Grant of T.A. to Ministerial Staff in Missions abroad who are transferse from one Mission to an other or to Headquarters and who proceed to India on leave on the expiry of which Key are posted to head quarter or to an other Mission abroad. dropped.	Progs.,	Nos.	11(4)-EII,	ESTABLISHMENT - (2)	1950
113	Continuance of Exchange Compensation Allowance to Indian bassed Staff abroad up to the end of Feb. 1951.	Progs., 1950	Nos.	9(5)-EII,	ESTABLISHMENT - (2)	1950
114	Orders regarding appointment and posting of the staff in the office of the Commercial Secretary in the Legation of India, Baghdad.	Progs., 1950	Nos.	39(14)-EII,	ESTABLISHMENT - (2)	1950
131	Decision that after 15th august, 1947 the Salaries received by officers and Staff in Sikkim is not taxable on `` accrnal`` basis but	1950	Nos.	49(13)-EII,	ESTABLISHMENT - (2)	1950

	it is taxable on the basis of `Residence` of the recipient.					
132	Proposed from the Embassy of India, Buenos- Arires for the revision of Froeign allowance of the Staff Serving in the Embassy of India Burnos- Aires.	Progs., 1950	Nos.	24(19)-EII,	ESTABLISHMENT - (2)	1950
133	Proposals of the Head of the Indian Military Mission Berlin re- organation of the Mission.	Progs., 1950	Nos.	32(15)-EII,	ESTABLISHMENT - (2)	1950
134	Scheme of Assisted Medical Attendance Treatment of diseases attributable to Intemperate habits or conduct of the patient Decision that expenditure in such treatment of will not be reinburrsed		Nos.	7(12)-EII,	ESTABLISHMENT - (2)	1950
135	Scheme of Exchange Compensation allowance- Declarations regarding remittances to India etc, by Staff, fo the Embassy of India, Washington.	Progs., 1950	Nos.	9(11)-EII,	ESTABLISHMENT - (2)	1950
136	Scheme of Assisted Medical Attendance- Question of the Medical examination of officials sent abroad and the regularisation of those who have since left without medical examination- Decision that they need not be examined unless and until they are transferred to another foreign post.	Progs., 1950	Nos.	7(15)-EII,	ESTABLISHMENT - (2)	1950
137	Scheme of assisted Medical attendance for India- based staff reserving abroad- General instructions Submission of doctor`s bills etc.	Progs., 1950	Nos.	7(18)-EII,	ESTABLISHMENT - (2)	1950
138	Scheme of Assisted Medical Attendance- Baghdad. Approval of the panel of doctors and hospitals for the Indian Legation, Baghdad.	Progs., 1950	Nos.	39(20)-EII,	ESTABLISHMENT - (2)	1950

	Γ		Γ	
139	Deputation of Strimati Hannah Sen as Indian Representation to the 4th Session of U.N. Commission on States of Women. Sanction of terms of deputation.	Progs., Nos. 14(7)-EII, 1950	ESTABLISHMENT - (2)	1950
140	5. Sanction of Soa passages to Shri B. Shva Rao between London and New York and expension on taxes and telegram charges. 6. Sanction of Air passage from Bombay to Madras, and actual expenses at enforced half at Madras to Shrimati Lakshman Menon. 7. Sanction of rail passages in India and telegram charges etc. to Dr. G. S. Pathak. and Nawab Ali Yar Jung.	Progs., Nos. 14(36)-EII, 1950 (C)	ESTABLISHMENT - (2)	1950
S.No.	Subject	File No	Branch	Year
141	Scheme of Assisted Medical Attendance- Question of reimbursement of expenses incurred on Medical treatment net covered by health insurance Schemes, and agreements entered into with Contract Doctors.	Progs., Nos. 7(17)-EII, 1950	ESTABLISHMENT - (2)	1950
142	Continuance of Exchange Compensation Allowance to the India based staff abroad.	Progs., Nos. 9-EII, 1950	ESTABLISHMENT - (2)	1950
143	Legation of India in Switzerland- Minister`s proposals for Re- organisation of the Legation.	Progs., Nos. 46(14)-EII, 1950	ESTABLISHMENT - (2)	1950
144	(1) Appointment of Mr. D. Murugesan, Supdt. in the Ministry of External Affairs as the Indian Vice-Consul, Zahidan to Head quarter as Under Secretary.	Progs., Nos. 37-EII, 1950	ESTABLISHMENT - (2)	1950
145	Question of recovery of Exchange Compensation allowance drawn by officers of deputation out of India after the devaluation of the	Progs., Nos. 9(14)-EII, 1950	ESTABLISHMENT - (2)	1950

	Indian rupee.			
146	Orders regarding appointment and posting of the staff in the office of the Commercial Secretary in the Legation of India, Baghdad.	Progs., Nos. 39(14)-EII, 1950	ESTABLISHMENT - (2)	1950
14/	Declaration regarding- remittances to India Provident Fund Contribution etc. by staff in Mission abroad- Scheme of Exchange compensation Allowance.	Progs., Nos. 9(2)-EII, 1950	ESTABLISHMENT - (2)	1950
148	Minutes of the meeting held between officials of the Ministries of Finance and External Affairs to discus certain outstanding questions relating to the Scheme of Assisted Medical Attendance to India based personnel serving abroad.	Progs., Nos. 7(13)-EII, 1950	ESTABLISHMENT - (2)	1950
149	3. Sanction of equipment allowance to official members in the Delegation and its Staff, Proceeding from India, in receipt of a pay of Rs. 1250/- p.m. or below. 4. Sanction for empayment of certain staff before commencement of the Session and their continuned employment after the Session until the Delegation left New York	Progs., Nos. 14(36)-EII, 1950 (B)	ESTABLISHMENT - (2)	1950
150	1. Procedure for settlement of claims of India-based officialsof Indian Mission and posts abroad for payment of medical expenses incurred on the treatment of their families in India. 2. Clarification to the Indian Embassy at Rome of the position regarding payment of visiting fees to doctors. 3. Decision that charges for pathological examinations, tests, X-ray etc. are divisible under the	1950	ESTABLISHMENT - (2)	1950

	Assisted Medical Attendance Scheme.			
S.No.	Subject	File No	Branch	Year
151	Deputation of Strimati Hannah Sen as Indian Representation to the 4th Session of U.N. Commission on States of Women. Sanction of terms of deputation.	Progs., Nos. 14(7)-EII, 1950	ESTABLISHMENT - (2)	1950
152	Proposed from the Embassy of India, Buenos- Arires for the revision of Froeign allowance of the Staff Serving in the Embassy of India Burnos- Aires.	Progs., Nos. 24(19)-EII, 1950	ESTABLISHMENT - (2)	1950
153	5. Sanction of Soa passages to Shri B. Shva Rao between London and New York and expension on taxes and telegram charges. 6. Sanction of Air passage from Bombay to Madras, and actual expenses at enforced half at Madras to Shrimati Lakshman Menon. 7. Sanction of rail passages in India and telegram charges etc. to Dr. G. S. Pathak. and Nawab Ali Yar Jung.	Progs., Nos. 14(36)-EII, 1950 (C)	ESTABLISHMENT - (2)	1950
154		Progs., Nos. 9(12)-EII, 1950	ESTABLISHMENT - (2)	1950
155	Scheme of Amritsar Medical Attendance- Grant of advances to Junior Staff in Mission abroad to meet New Medical Expenses.	Progs., Nos. 7(11)-EII, 1950	ESTABLISHMENT - (2)	1950
156	1. Procedure for settlement of claims of India-based officialsof Indian Mission and posts abroad for payment of medical expenses incurred on the treatment of their families in India. 2. Clarification to the Indian Embassy at Rome of the position regarding payment of	1950	ESTABLISHMENT - (2)	1950

	1					<u> </u>
	visiting fees to doctors. 3.					
	Decision that charges for					
	pathological examinations, tests, X-ray etc. are divisible under the					
	Assisted Medical Attendance					
	Scheme.					
	Question of admissibility of					
1 5 7	exchange Compensation	Progs.,	Nos.	9(12)-EII,	ESTABLISHMENT	1050
157	allowance to officers and Staff on	1950			- (2)	1950
	Short- term deputation.					
	Proposals of the Head of the	Progs	Nos	32(15)-FII	ESTABLISHMENT	
158	Indian Military Mission Berlin re-	1950	11001	52(15) 211,	- (2)	1950
	organation of the Mission.					
150	Grant the Gazetted States to	Progs.,	Nos.	1(5)-EII,	ESTABLISHMENT	1050
159	Cypher Supdts Serving in the Indian Minister`s abroad.	1950			- (2)	1950
	Grant the Gazetted States to					
160	Cypher Supdts Serving in the	Progs.,	Nos.	1(5)-EII,	ESTABLISHMENT	1950
100	Indian Minister`s abroad.	1950			- (2)	1950
S.No.	Subject		Eile I		Branch	Veer
5.140.	Subject		File	NO	Dialicii	Year
5.140.	Change of headquarters of the		File	NO	Didiicii	rear
	Change of headquarters of the Indian Trade Agent Gartok and	Progs				
	Change of headquarters of the Indian Trade Agent Gartok and upgrading of the Indian Trade	Progs., 1950	Nos.		ESTABLISHMENT	1950
	Change of headquarters of the Indian Trade Agent Gartok and upgrading of the Indian Trade Agent, and Accountant for	Progs., 1950				
	Change of headquarters of the Indian Trade Agent Gartok and upgrading of the Indian Trade Agent, and Accountant for purposes of travelling allowance.	-			ESTABLISHMENT	
	Change of headquarters of the Indian Trade Agent Gartok and upgrading of the Indian Trade Agent, and Accountant for purposes of travelling allowance. Scheme of Assisted Medical	-			ESTABLISHMENT	
161	Change of headquarters of the Indian Trade Agent Gartok and upgrading of the Indian Trade Agent, and Accountant for purposes of travelling allowance. Scheme of Assisted Medical Attendance- Baghdad. Approval	1950	Nos.	49(2)-EII,	ESTABLISHMENT	1950
161	Change of headquarters of the Indian Trade Agent Gartok and upgrading of the Indian Trade Agent, and Accountant for purposes of travelling allowance. Scheme of Assisted Medical Attendance- Baghdad. Approval of the panel of doctors and	1950	Nos.	49(2)-EII,	ESTABLISHMENT - (2)	
161	Change of headquarters of the Indian Trade Agent Gartok and upgrading of the Indian Trade Agent, and Accountant for purposes of travelling allowance. Scheme of Assisted Medical Attendance- Baghdad. Approval	1950 Progs.,	Nos.	49(2)-EII,	ESTABLISHMENT - (2) ESTABLISHMENT	1950
161	Change of headquarters of the Indian Trade Agent Gartok and upgrading of the Indian Trade Agent, and Accountant for purposes of travelling allowance. Scheme of Assisted Medical Attendance- Baghdad. Approval of the panel of doctors and hospitals for the Indian Legation,	1950 Progs.,	Nos.	49(2)-EII,	ESTABLISHMENT - (2) ESTABLISHMENT	1950
161 162	Change of headquarters of the Indian Trade Agent Gartok and upgrading of the Indian Trade Agent, and Accountant for purposes of travelling allowance. Scheme of Assisted Medical Attendance- Baghdad. Approval of the panel of doctors and hospitals for the Indian Legation, Baghdad.	1950 Progs.,	Nos.	49(2)-EII, 39(20)-EII,	ESTABLISHMENT - (2) ESTABLISHMENT	1950 1950
161	Change of headquarters of the Indian Trade Agent Gartok and upgrading of the Indian Trade Agent, and Accountant for purposes of travelling allowance. Scheme of Assisted Medical Attendance- Baghdad. Approval of the panel of doctors and hospitals for the Indian Legation, Baghdad. Continuance of Exchange	1950 Progs., 1950	Nos. Nos.	49(2)-EII, 39(20)-EII,	ESTABLISHMENT - (2) ESTABLISHMENT - (2)	1950
161 162	Change of headquarters of the Indian Trade Agent Gartok and upgrading of the Indian Trade Agent, and Accountant for purposes of travelling allowance. Scheme of Assisted Medical Attendance- Baghdad. Approval of the panel of doctors and hospitals for the Indian Legation, Baghdad. Continuance of Exchange Compensation Allowance to	1950 Progs., 1950 Progs.,	Nos. Nos.	49(2)-EII, 39(20)-EII,	ESTABLISHMENT - (2) ESTABLISHMENT - (2) ESTABLISHMENT	1950 1950
161 162	Change of headquarters of the Indian Trade Agent Gartok and upgrading of the Indian Trade Agent, and Accountant for purposes of travelling allowance. Scheme of Assisted Medical Attendance- Baghdad. Approval of the panel of doctors and hospitals for the Indian Legation, Baghdad. Continuance of Exchange Compensation Allowance to Indian bassed Staff abroad up to the end of Feb. 1951. Scheme of Assisted Medical	1950 Progs., 1950 Progs., 1950	Nos. Nos.	49(2)-EII, 39(20)-EII,	ESTABLISHMENT - (2) ESTABLISHMENT - (2) ESTABLISHMENT	1950 1950
161 162	Change of headquarters of the Indian Trade Agent Gartok and upgrading of the Indian Trade Agent, and Accountant for purposes of travelling allowance. Scheme of Assisted Medical Attendance- Baghdad. Approval of the panel of doctors and hospitals for the Indian Legation, Baghdad. Continuance of Exchange Compensation Allowance to Indian bassed Staff abroad up to the end of Feb. 1951. Scheme of Assisted Medical Attendance Treatment of diseases	1950 Progs., 1950 Progs., 1950	Nos. Nos.	49(2)-EII, 39(20)-EII,	ESTABLISHMENT - (2) ESTABLISHMENT - (2) ESTABLISHMENT	1950 1950
161 162 163	Change of headquarters of the Indian Trade Agent Gartok and upgrading of the Indian Trade Agent, and Accountant for purposes of travelling allowance. Scheme of Assisted Medical Attendance- Baghdad. Approval of the panel of doctors and hospitals for the Indian Legation, Baghdad. Continuance of Exchange Compensation Allowance to Indian bassed Staff abroad up to the end of Feb. 1951. Scheme of Assisted Medical Attendance Treatment of diseases attributable to Intemperate habits	1950 Progs., 1950 Progs., 1950	Nos. Nos.	49(2)-EII, 39(20)-EII, 9(5)-EII,	ESTABLISHMENT - (2) ESTABLISHMENT - (2) ESTABLISHMENT	1950 1950 1950
161 162 163	Change of headquarters of the Indian Trade Agent Gartok and upgrading of the Indian Trade Agent, and Accountant for purposes of travelling allowance. Scheme of Assisted Medical Attendance- Baghdad. Approval of the panel of doctors and hospitals for the Indian Legation, Baghdad. Continuance of Exchange Compensation Allowance to Indian bassed Staff abroad up to the end of Feb. 1951. Scheme of Assisted Medical Attendance Treatment of diseases attributable to Intemperate habits or conduct of the patient	1950 Progs., 1950 Progs., 1950	Nos. Nos.	49(2)-EII, 39(20)-EII, 9(5)-EII,	ESTABLISHMENT - (2) ESTABLISHMENT - (2) ESTABLISHMENT - (2)	1950 1950
161 162 163	Change of headquarters of the Indian Trade Agent Gartok and upgrading of the Indian Trade Agent, and Accountant for purposes of travelling allowance. Scheme of Assisted Medical Attendance- Baghdad. Approval of the panel of doctors and hospitals for the Indian Legation, Baghdad. Continuance of Exchange Compensation Allowance to Indian bassed Staff abroad up to the end of Feb. 1951. Scheme of Assisted Medical Attendance Treatment of diseases attributable to Intemperate habits or conduct of the patient Decision that expenditure in such	1950 Progs., 1950 Progs., 1950 Progs.,	Nos. Nos.	49(2)-EII, 39(20)-EII, 9(5)-EII,	ESTABLISHMENT - (2) ESTABLISHMENT - (2) ESTABLISHMENT - (2) ESTABLISHMENT	1950 1950 1950
161 162 163	Change of headquarters of the Indian Trade Agent Gartok and upgrading of the Indian Trade Agent, and Accountant for purposes of travelling allowance. Scheme of Assisted Medical Attendance- Baghdad. Approval of the panel of doctors and hospitals for the Indian Legation, Baghdad. Continuance of Exchange Compensation Allowance to Indian bassed Staff abroad up to the end of Feb. 1951. Scheme of Assisted Medical Attendance Treatment of diseases attributable to Intemperate habits or conduct of the patient	1950 Progs., 1950 Progs., 1950 Progs.,	Nos. Nos.	49(2)-EII, 39(20)-EII, 9(5)-EII,	ESTABLISHMENT - (2) ESTABLISHMENT - (2) ESTABLISHMENT - (2) ESTABLISHMENT	1950 1950 1950

1 1 5 5	Scheme of Assisted Medical Attendance- Question of reimbursement of expenses incurred on Medical treatment net covered by health insurance Schemes, and agreements entered into with Contract Doctors.	Progs., Nos 1950	. 7(17)-EII,	ESTABLISHMENT - (2)	1950
166	India`s Delegation to the Fifth Session of the United Nations General Assembly held at Lake Success (New York) from the 19th September. 2. Grant of a Special entertainment allowance of \$ 300 to Dr. B. V. Kaskar Dy. Minister for External Affairs and a member of the Delegation Sanction for having of accommodation for him at New York at a cost of \$ 18/- per diem.	Progs., Nos. 1950 (A)	14(36)-EII,	ESTABLISHMENT - (2)	1950
167	Scheme of Assisted Medical Attendance- Question of the Medical examination of officials sent abroad and the regularisation of those who have since left without medical examination- Decision that they need not be examined unless and until they are transferred to another foreign post.	Progs., Nos 1950	. 7(15)-EII,	ESTABLISHMENT - (2)	1950
168	(1) Commonwealth Prime Ministers Conference in London in January 1951. (2) Meeting of the Heads of the Indian Missions in Europe with the H.P.M. in Paris.	Progs., Nos. 1950	14(40)-EII,	ESTABLISHMENT - (2)	1950
169	India`s Delegation to the Fifth Session of the United Nations General Assembly held at Lake Success (New York) from the 19th September. 2. Grant of a Special entertainment allowance of \$ 300 to Dr. B. V. Kaskar Dy.	Progs., Nos. 1950 (A)	14(36)-EII,	ESTABLISHMENT - (2)	1950

	Minister for External Affairs and a member of the Delegation Sanction for having of accommodation for him at New York at a cost of \$ 18/- per diem. 					
170	Scheme of Assisted Medical Attendance Proposal from the Indian Embassy, Moscow to extend the Scheme to private servants of Officers serving in Embassies and Missions abroad - Negatived.	Progs., 1950	Nos.	7(14)-EII,	ESTABLISHMENT - (2)	1950
S.No.	Subject		File	No	Branch	Year
171	Scheme of assisted Medical attendance for India- based staff reserving abroad- General instructions Submission of doctor`s bills etc.	Progs., 1950			ESTABLISHMENT - (2)	1950
172	Scheme of Amritsar Medical Attendance- Grant of advances to Junior Staff in Mission abroad to meet New Medical Expenses.	Progs., 1950	Nos.	7(11)-EII,	ESTABLISHMENT - (2)	1950
173	Scheme of Assisted Medical Attendance- Question of Refund of expenditure a Dental Treatment.	Progs., 1950	Nos.	7(1)-EII,	ESTABLISHMENT - (2)	1950
	Legation of India in Switzerland- Minister`s proposals for Re- organisation of the Legation.	Progs., 1950	Nos.		ESTABLISHMENT - (2)	1950
175	Revival of the Question of the Revision of the rates of foreign allowances of our officers and Staff Serving abroad.	Progs., 1950	Nos.	9(7)-EII,	ESTABLISHMENT - (2)	1950
	3. Sanction of equipment allowance to official members in the Delegation and its Staff, Proceeding from India, in receipt of a pay of Rs. 1250/- p.m. or below. 4. Sanction for empayment of certain staff before	1950 (B		14(36)-EII,	ESTABLISHMENT - (2)	1950

	commencement of the Session					
	and their continuned employment after the Session until the Delegation left New York					
177	Scheme of Exchange Compensation allowance-		Nos.	9(11)-EII,	ESTABLISHMENT - (2)	1950
178	Proposal for the issue of general orders regarding the Grant of T.A. to Ministerial Staff in Missions abroad who are transferse from one Mission to an other or to Headquarters and who proceed to India on leave on the expiry of which Key are posted to head quarter or to an other Mission abroad. dropped.	Progs., 1950	Nos.	11(4)-EII,	ESTABLISHMENT - (2)	1950
179	_	Progs., 1950	Nos.	9(7)-EII,	ESTABLISHMENT - (2)	1950
180	(1) Commonwealth Prime Ministers Conference in London in January 1951. (2) Meeting of the Heads of the Indian Missions in Europe with the H.P.M. in Paris.	Progs., 1950	Nos.	14(40)-EII,	ESTABLISHMENT - (2)	1950
181	Scheme of Assisted Medical Attendance- Question of Refund of expenditure a Dental Treatment.	Progs., 1950	Nos.	7(1)-EII,	ESTABLISHMENT - (2)	1950
182		Progs., 1950	Nos.	49(13)-EII,	ESTABLISHMENT - (2)	1950
115	Prague -Percentage increase in Foreign allowance of India based Officers and Staff -Question of	Progs., 1951	Nos.	17(16)-EII,	ESTABLISHMENT - (2)	1951

		1			Γ	
	continuance of Beyond and the end of Fabruary 1952.					
116	Appointment of the raja of Tehri Garhwal as an Honorary Private Secretary to the Ambassador in Paris.	Progs., 1951	Nos.	19(8)-EII,	ESTABLISHMENT - (2)	1951
117	Prague -Proposal to appoint Samuel David(Formerly Private Servant of Ambassador Shri N. Raghaban) on Local rates of Pay as Security attended in the Embassy againest the Sanctioned Post of India based Security Attendant. 2. Sanction for the Return Passages to India to Samuel David and reconversion of the Local Post Held by Him into an India based Post.	1951	Nos.	17(27)-EII,	ESTABLISHMENT - (2)	1951
118	Question of Foreign allowance to be granted to Officials sent abroad who leave their families behind in India.	Progs., 1951	Nos.	9(10)-EII,	ESTABLISHMENT - (2)	1951
119	Introduction of the Time Scale of Pay of the Localy recriuted Staff of the Embasy of India, Tehran.	Progs., 1951	Nos.	33(15)-EII,	ESTABLISHMENT - (2)	1951
120	Annual Genral Report for the Year 1950. Indian Military Mission, Berhin.	Progs., 1951	Nos.	21(1)-EII,	ESTABLISHMENT - (2)	1951
		1				
S.No.	. Subject		File	NO	Branch	Year
121	Rental Secretariat Service (Reorganization and Reinforcement) Scheme- Constitution of Regular Temporary Establishment of Assistance-Compilation of List A.	Progs., 1951	Nos.	1(12)-EII,	ESTABLISHMENT - (2)	1951
122	Prague -Sanction of Free Heating concession to Officers and staff of Embassy during winters of 1950- 51 and 1951-52. Charges for maintenance of central Heating System of Residental Flats	Progs., 1951	Nos.	17(7)-EII,	ESTABLISHMENT - (2)	1951

		1				,
	Occupied by Officers and Staff. Charges for Annual Ash removal in respect of the central Heating System.					
123	Introduction of the Time Scale of Pay of the Localy recriuted Staff of the Embasy of India, Tehran.	Progs., 1951	Nos.	33(15)-EII,	ESTABLISHMENT - (2)	1951
124	Question regarding the Date from which Supernumerary Posts should be created for Displaced Permanent Central Government Servants who have been Absorbed temporarily.	Progs., 1951	Nos.	10(5)-EII,	ESTABLISHMENT - (2)	1951
125	Proposal for the re-appointment of raja Dinesh Singh as the Private Secretary to the Ambassador of India in France after his terminal Leave.	Progs., 1951	Nos.	19(24)-EII,	ESTABLISHMENT - (2)	1951
126	Prague -Sanction of Free Heating concession to Officers and staff of Embassy during winters of 1950- 51 and 1951-52. Charges for maintenance of central Heating System of Residental Flats Occupied by Officers and Staff. Charges for Annual Ash removal in respect of the central Heating System.	Progs., 1951	Nos.	17(7)-EII,	ESTABLISHMENT - (2)	1951
127	Central Secretariat Service(Reorganisation & Reinforcement) Scheme.	Progs., 1951	Nos.	1(1)-EII,	ESTABLISHMENT - (2)	1951
128	Categorisation of Prague for Purpose of Home Leave Proposal from Embassy of India, Prague that India Based Officers and Staff may given to Neighbouring Missions after 18months of Duty in Prague -Accepted as a Guide Only.	Progs., 1951	Nos.	17(40)-EII,	ESTABLISHMENT - (2)	1951
129	Question regarding the Date from which Supernumerary Posts should be created for Displaced Permanent Central Government	Progs., 1951	Nos.	10(5)-EII,	ESTABLISHMENT - (2)	1951

						1
	Servants who have been Absorbed temporarily.					
130	Categorisation of Prague for Purpose of Home Leave Proposal from Embassy of India, Prague that India Based Officers and Staff may given to Neighbouring Missions after 18months of Duty in Prague -Accepted as a Guide Only.	Progs., 1951	Nos.	17(40)-EII,	ESTABLISHMENT - (2)	1951
						•
183	Question of Foreign allowance to be granted to Officials sent abroad who leave their families behind in India.		Nos.	9(10)-EII,	ESTABLISHMENT - (2)	1951
184	 Indian Cultural Deligation to China, Terius of Deputation of 2. Sanction of an advance of Rs. 425/- to Shri T.P. Nakesan Stenographer Deputed with the Delegation, Towords Purchase of equipment. 	Progs., 1951	Nos.	14(10)-EII,	ESTABLISHMENT - (2)	1951
185	Rental Secretariat Service (Reorganization and Reinforcement) Scheme- Constitution of Regular Temporary Establishment of Assistance- Compilation of List A.	Progs., 1951	Nos.	1(12)-EII,	ESTABLISHMENT - (2)	1951
186	Appointment of the raja of Tehri Garhwal as an Honorary Private Secretary to the Ambassador in Paris.	Progs., 1951	Nos.	19(8)-EII,	ESTABLISHMENT - (2)	1951
187	Proposal for the re-appointment of raja Dinesh Singh as the Private Secretary to the Ambassador of India in France after his terminal Leave.		Nos.	19(24)-EII,	ESTABLISHMENT - (2)	1951
188	Prague -Percentage increase in Foreign allowance of India based Officers and Staff -Question of continuance of Beyond and the end of Fabruary 1952.	Progs., 1951	Nos.	17(16)-EII,	ESTABLISHMENT - (2)	1951

189	Prague -Proposal to appoint Samuel David(Formerly Private Servant of Ambassador Shri N. Raghaban) on Local rates of Pay as Security attended in the Embassy againest the Sanctioned Post of India based Security Attendant. 2. Sanction for the Return Passages to India to Samuel David and reconversion of the Local Post Held by Him into an India based Post.	1951	Nos.	17(27)-EII,	ESTABLISHMENT - (2)	1951
190	1.Indian Cultural Deligation to China, Terius of Deputation of 2. Sanction of an advance of Rs. 425/- to Shri T.P. Nakesan Stenographer Deputed with the Delegation, Towords Purchase of equipment.	Progs., 1951	Nos.	14(10)-EII,	ESTABLISHMENT - (2)	1951
191	Central Secretariat Service(Reorganisation & Reinforcement) Scheme.	Progs., 1951	Nos.	1(1)-EII,	ESTABLISHMENT - (2)	1951
192	Annual Genral Report for the Year 1950. Indian Military Mission, Berhin.	Progs., 1951	Nos.	21(1)-EII,	ESTABLISHMENT - (2)	1951
198	Foreign Allowance granted to the Staff of the Indian Legation, Addis-Ababa Review of.	Progs., 1952	Nos.	33(4)-EII,	ESTABLISHMENT - (2)	1952
199	Proposal for increase in the Foreign Allowance of the Staff in the Embassy of India, Cairo.	Progs., 1952	Nos.	35(13)-EII,	ESTABLISHMENT - (2)	1952
200	Legation of India, Baghdad General Administration Report(1951).	Progs., 1952	Nos.	36(3)-EII,	ESTABLISHMENT - (2)	1952
C No	Subject		File		Dropoh	Veer
S.No			File I	NO	Branch	Year
201	Report by Namlava Abdulla Misri, O.S.R. Indian Consulate -General Jedda on the Half Wor relating to Half Season 1951.	Progs., 1952	Nos.	42(1)-EII,	ESTABLISHMENT - (2)	1952

	Syrie, Damaseus.	1952			- (2)	
1 2113	Nerification of Chaiachi and Antecedents of Locally recruited Indian Staff in the Embassy of India Tehran.		Nos.	37(34)-EII,	ESTABLISHMENT - (2)	1952
204	Annual general Report on the Composition and Wor of the Legation of India in Addis Abalia for the Year 1951.	Progs., 1952	Nos.	33(3)-EII,	ESTABLISHMENT - (2)	1952
1 115	Revision of the Pay Scales of the Locally recruited Staff in the Embassy of India, Cario. 2. UPgradingof the Post of Inspector, Embassy in India Cario into that of Arabic Secretary.	Progs., 1952	Nos.	35(5)-EII,	ESTABLISHMENT - (2)	1952
	Legation of India, Bonn 1. Conversion of One Local Post of Messnger to That of India -based Messenger and appointment of Shri Amar Singh Thereto.	Progs., 1952(A)		21(6)-EII,	ESTABLISHMENT - (2)	1952
207	General Report of the Embassy of India , Cario for the Year 1951.	Progs., 1952	Nos.	35(23)-EII,	ESTABLISHMENT - (2)	1952
208	Annual General report on the work of the Indian Embassy, Rome for the Year 1951-52.	Progs., 1952	Nos.	22(28)-EII,	ESTABLISHMENT - (2)	1952
209	Annual general Report on the Composition and Wor of the Legation of India in Addis Abalia for the Year 1951.	Progs., 1952	Nos.	33(3)-EII,	ESTABLISHMENT - (2)	1952
	General Report of the Embassy of India , Cario for the Year 1951.	Progs., 1952	Nos.	35(23)-EII,	ESTABLISHMENT - (2)	1952
C N -	Out to at	[F :1-		Duessala	Verr
S.No.	•		File	NO	Branch	Year
	1.Audit Report s in Respect of the Embassy of India in Moscow. 2. Revision of Military allowance rules giving Official Journey of Indian Embassy Officials within Soviet Union.	Progs., 1952	Nos.	30(26)-EII,	ESTABLISHMENT - (2)	1952
212	Opening of Legation of India in Syrie, Damaseus.	Progs., 1952	Nos.	40(1)-EII,	ESTABLISHMENT - (2)	1952

Nos.

42(1)-EII, ESTABLISHMENT

1952

213 Report by Namlava Abdulla Misri, Progs.,

S.No.	Subject		File	No	Branch	Year
220	 General Question regarding the Grant of T.A. & D.A. terms to be Given to Indian Class IV servants Deputed to Indian Missions and Posts abroad. 	Progs., 1952(B)	Nos.	21(6)-EII,	ESTABLISHMENT - (2)	1952
219	Foreign Allowance granted to the Staff of the Indian Legation, Addis-Ababa Review of.	Progs., 1952	Nos.	33(4)-EII,	ESTABLISHMENT - (2)	1952
218	Personal Secretary to the Ambassador of India in Iran. Selection of Appointment of mr. D.R. Sachdeva as interim Measme.	Progs., 1952	Nos.	37(3)-EII,	ESTABLISHMENT - (2)	1952
217	Audit Inspection report on the Accounts of the Embassy at the Hagues for the Period ending 31/02/52. Treatment of Period of Mr. T.D. Chowlas halt in Paris as extended Joining Ture enroute to the Hague on his transfer from Head Quarters in June 50.	Progs., 1952	Nos.	24(46)-EII,	ESTABLISHMENT - (2)	1952
216	Personal Secretary to the Ambassador of India in Iran. Selection of Appointment of mr. D.R. Sachdeva as interim Measme.	Progs., 1952	Nos.	37(3)-EII,	ESTABLISHMENT - (2)	1952
215	Annual General report on the work of the Indian Embassy, Rome for the Year 1951-52.	Progs., 1952	Nos.	22(28)-EII,	ESTABLISHMENT - (2)	1952
214	Audit Inspection report on the Accounts of the Embassy at the Hagues for the Period ending 31/02/52. Treatment of Period of Mr. T.D. Chowlas halt in Paris as extended Joining Ture enroute to the Hague on his transfer from Head Quarters in June 50.	Progs., 1952	Nos.	24(46)-EII,	ESTABLISHMENT - (2)	1952
	O.S.R. Indian Consulate -General Jedda on the Half Wor relating to Half Season 1951.	1952			- (2)	

221	Revision of the Pay Scales of the Locally recruited Staff in the Embassy of India, Cario. 2. UPgradingof the Post of Inspector, Embassy in India Cario into that of Arabic Secretary.	Progs., 1952	Nos.	35(5)-EII,	ESTABLISHMENT - (2)	1952
222	Creation of the additional Posts in the Legation of India Berma - Proposal from Mr. Raghavanthe minister in Rome. The Creation of two posts of Locally recruit Messanger & i post of Locally recruit Stenographer.	Progs., 1952	Nos.	28(2)-EII,	ESTABLISHMENT - (2)	1952
223	Legation of India, Baghdad General Administration Report(1951).	Progs., 1952	Nos.	36(3)-EII,	ESTABLISHMENT - (2)	1952
224	Legation of India, Bonn 1. Conversion of One Local Post of Messnger to That of India -based Messenger and appointment of Shri Amar Singh Thereto.	Progs., 1952(A)		21(6)-EII,	ESTABLISHMENT - (2)	1952
225	 General Question regarding the Grant of T.A. & D.A. terms to be Given to Indian Class IV servants Deputed to Indian Missions and Posts abroad. 			21(6)-EII,	ESTABLISHMENT - (2)	1952
226	Nerification of Chaiachi and Antecedents of Locally recruited Indian Staff in the Embassy of India Tehran.	Progs., 1952	Nos.	37(34)-EII,	ESTABLISHMENT - (2)	1952
227	Creation of the additional Posts in the Legation of India Berma - Proposal from Mr. Raghavanthe minister in Rome. The Creation of two posts of Locally recruit Messanger & i post of Locally recruit Stenographer.	Progs., 1952	Nos.	28(2)-EII,	ESTABLISHMENT - (2)	1952
228	1.Audit Report s in Respect of the Embassy of India in Moscow. 2. Revision of Military allowance rules giving Official Journey of Indian Embassy Officials within Soviet Union.	Progs., 1952	Nos.	30(26)-EII,	ESTABLISHMENT - (2)	1952

	[1			
229	Proposal for increase in the Foreign Allowance of the Staff in the Embassy of India, Cairo.	Progs., Nos. 1952	35(13)-EII,	ESTABLISHMENT - (2)	1952
193	Prime Minister`s note on dress.	Progs., Nos. EII, 1953	53(8161)-	ESTABLISHMENT - (2)	1953
194	Visit of a special mission consisting of Dr. Syed Mahmud and Shri A. K. Chanda to Iraq, and Iran during April-May 1953- Coronation of H.M. King Faisal II of Iraq.	Progs., Nos. 1953	14(3)-EII,	ESTABLISHMENT - (2)	1953
1 195	India`s part in the Neutral Nations Repatriation Commission in Korea- Summery for the Cabinet.	Progs., Nos. 1953	14(49)-EII,	ESTABLISHMENT - (2)	1953
196	Deputation of Civilian Staff for Service in Korea- for Services in H. Q. Chairman N.N.R.C Consideration the terms of.	Progs., Nos. 1953	14(39)-EII,	ESTABLISHMENT - (2)	1953
1 1 9 /	Deputation Shri T. N. Kaul, Joint Secretary, & Dr. K. Gopalachari, Research officer, Ministry of External Affairs to Peking in Connection with Indo- China Talks on Tibet Deputation of Dr. K. Gopalachari to Rangoon on his way back to India.	Progs., Nos. 1953	14(55)-EII,	ESTABLISHMENT - (2)	1953
	Deputation to the Neutral Nations` Repatriation Commission in Korea of various Class I Services borrowed from the State Government -Fixation of terms of -	1953	14(43)-EII,	ESTABLISHMENT - (2)	1953
S.No.	Subject	File No		Branch	Year
エフィエ	Registration of marriages by the legation of Finland.	Progs., Nos. EII, 1953	53(6221)-	ESTABLISHMENT - (2)	1953
232	Indian Delegation to N.N.R.C., Korea.	Progs., Nos. 1953 Part II	14(39)-EII,	ESTABLISHMENT - (2)	1953
233	Deputation on to the Neutral Nations Repatriation Commission in Korea of various Class I services, serving under the	Progs., Nos. 1953	14(43)-EII,	ESTABLISHMENT - (2)	1953

	Government of India (Other than					
	E.A. Ministry) and State Government - Fixation of terms of.					
234	Appointment of Non-Indian to Ministerial posts in Missions abroad. Partculars of Staff employed in the Indian Embassy at Tehran.	Progs., 1953	Nos.	37(31)-EII,	ESTABLISHMENT - (2)	1953
	Leave Rules Applicable to the locally recruited Staff in the Indian Embassy, Tehran.	Progs., 1953	Nos.	36(7)-EII,	ESTABLISHMENT - (2)	1953
236	Closing of the Legation in Portugal, Lisbon.	Progs., 1953	Nos.	26(6)-EII,	ESTABLISHMENT - (2)	1953
1 7 4 7	Deputation of Civilian officers to the H. Q. Chairman, Neutral Nations Repatriation Commission in Korea.	Progs., 1953	Nos.	14(39)-EII,	ESTABLISHMENT - (2)	1953
238	Closing of the Legation in Portugal, Lisbon.	Progs., 1953	Nos.	26(6)-EII,	ESTABLISHMENT - (2)	1953
239	Leave terms to locally- recruited staff in the Legation of India, Berne.	Progs., 1953	Nos.	28(10)-EII,	ESTABLISHMENT - (2)	1953
	Audit Objection- Accounts for the Financial Year 1948-49 for the C. G. of India Jeddah (Now Legation).	Progs., 1953	Nos.	42(3)-EII,	ESTABLISHMENT - (2)	1953
S.No.			File	NO	Branch	Year
241	Korea- Deputation of India officials to Korea, - Terms Sanctioned for the Advance Party.	Progs., 1953	Nos.	14(37)-EII,	ESTABLISHMENT - (2)	1953
242	Appointment of Non-Indian to Ministerial posts in Missions abroad. Partculars of Staff employed in the Indian Embassy at Tehran.	Progs., 1953	Nos.	37(31)-EII,	ESTABLISHMENT - (2)	1953
243	Grant of winter and summer allowance to officers and members of the Indian Legation at Baghdad.	Progs., 1953	Nos.	36(11)-EII,	ESTABLISHMENT - (2)	1953

244	Question regarding the Validity of the Treaties and Agreements Entered into by the government of Greece and Government of India in the Pre-Independence Period.			53(6131)-	ESTABLISHMENT - (2)	1953
745	Opening of an Embassy of India at Belgrade (Yogoslavia).	Progs., 1953	Nos.	32(1)-EII,	ESTABLISHMENT - (2)	1953
246	 Appointment of Dr. K. V. Ramaswamy as Commercial Secretary at Budapest. 2. Payment of Special pay of Rs. 15/- p.m. and entertainment allowance of Rs. 3,000/- per annum. 	Progs., 1953	Nos.	46(2)-EII,	ESTABLISHMENT - (2)	1953
247	Security arrangements for the Embassy and Chancery Building (Paris)	Progs., 1953	Nos.	19(41)-EII,	ESTABLISHMENT - (2)	1953
248	Representation of Havaldar Jagat Singh, Embassy of India, Aukark reg his allowances P. Ref.	Progs., 1953	Nos.	44(8)-EII,	ESTABLISHMENT - (2)	1953
249	Leave Rules Applicable to the locally recruited Staff in the Indian Embassy, Tehran.	Progs., 1953	Nos.	36(7)-EII,	ESTABLISHMENT - (2)	1953
250	Deputation of Civilian Staff for Service in Korea- for Services in H. Q. Chairman N.N.R.C Consideration the terms of.	Progs., 1953	Nos.	14(39)-EII,	ESTABLISHMENT - (2)	1953
S.No.	Subject	File No			Branch	Year
251	Rates of road mileage allowance	Progs., 1953	Nos.	6(1)-EII,	ESTABLISHMENT - (2)	1953
252	India`s part in the Neutral Nations Repatriation Commission in Korea- Summery for the Cabinet.	Progs., 1953	Nos.	14(49)-EII,	ESTABLISHMENT - (2)	1953
253	Korea- Deputation of India officials to Korea, - Terms Sanctioned for the Advance Party.	Progs., 1953	Nos.	14(37)-EII,	ESTABLISHMENT - (2)	1953
254	Representation of Havaldar Jagat	Progs.,	Nos.	44(8)-EII,	ESTABLISHMENT	1953

	Singh, Embassy of India, Aukark	1953			- (2)	
	reg his allowances P. Ref.					
255	Opening of an Embassy of India at Belgrade (Yogoslavia).	Progs., 1953	Nos.	32(1)-EII,	ESTABLISHMENT - (2)	1953
256	India`s Delegation to the 16th Session of the Economic and Social Council to be held the Geneva in June- August, 1953.	Progs., 1953	Nos.	14(32)-EII,	ESTABLISHMENT - (2)	1953
257	Indian Delegation to N.N.R.C., Korea.	Progs., 1953 Pa		14(39)-EII,	ESTABLISHMENT - (2)	1953
258	Deputation on to the Neutral Nations Repatriation Commission in Korea of various Class I services, serving under the Government of India (Other than E.A. Ministry) and State Government - Fixation of terms of.	Progs., 1953	Nos.	14(43)-EII,	ESTABLISHMENT - (2)	1953
259	Leave terms to locally- recruited staff in the Legation of India, Berne.	Progs., 1953	Nos.	28(10)-EII,	ESTABLISHMENT - (2)	1953
260	India`s Delegation to the 16th Session of the Economic and Social Council to be held the Geneva in June- August, 1953.	Progs., 1953	Nos.	14(32)-EII,	ESTABLISHMENT - (2)	1953
S.No.	Subject	File No			Branch	Year
261	Opening of Consulate General at Genwa and appointment of Shri S. Sen as Consul General.	Progs., 1953	Nos.	47(1)-EII,	ESTABLISHMENT - (2)	1953
262	Audit Objection- Accounts for the Financial Year 1948-49 for the C. G. of India Jeddah (Now Legation).		Nos.	42(3)-EII,	ESTABLISHMENT - (2)	1953
263	Opening of Consulate General at Genwa and appointment of Shri S. Sen as Consul General.	Progs., 1953	Nos.	47(1)-EII,	ESTABLISHMENT - (2)	1953
264	Deputation to the Neutral Nations` Repatriation Commission in Korea of various Class I Services borrowed from the State Government -Fixation of terms of -	Progs., 1953	Nos.	14(43)-EII,	ESTABLISHMENT - (2)	1953

265	Rates of road mileage allowance for Journeys in foreign countries by the Officers and staff of the Indian Missions abroad.	Progs., 1953	Nos.	6(1)-EII,	ESTABLISHMENT - (2)	1953
266	Registration of marriages by the legation of Finland.	Progs., EII, 195		53(6221)-	ESTABLISHMENT - (2)	1953
267	Deputation of Civilian officers to the H. Q. Chairman, Neutral Nations Repatriation Commission in Korea.	Progs., 1953	Nos.	14(39)-EII,	ESTABLISHMENT - (2)	1953
268	Deputation Shri T. N. Kaul, Joint Secretary, & Dr. K. Gopalachari, Research officer, Ministry of External Affairs to Peking in Connection with Indo- China Talks on Tibet Deputation of Dr. K. Gopalachari to Rangoon on his way back to India.	1953	Nos.	14(55)-EII,	ESTABLISHMENT - (2)	1953
269	Visit of a special mission consisting of Dr. Syed Mahmud and Shri A. K. Chanda to Iraq, and Iran during April-May 1953- Coronation of H.M. King Faisal II of Iraq.	Progs., 1953	Nos.	14(3)-EII,	ESTABLISHMENT - (2)	1953
270	Prime Minister`s note on dress.	Progs., EII, 195		53(8161)-	ESTABLISHMENT - (2)	1953
<u> </u>					.	
S.No.			File	NO	Branch	Year
271	Question regarding the Validity of the Treaties and Agreements Entered into by the government of Greece and Government of India in the Pre-Independence Period.	Progs., EII, 195		53(6131)-	ESTABLISHMENT - (2)	1953
272	 Appointment of Dr. K. V. Ramaswamy as Commercial Secretary at Budapest. 2. Payment of Special pay of Rs. 15/- p.m. and entertainment allowance of Rs. 3,000/- per 	Progs., 1953	Nos.	46(2)-EII,	ESTABLISHMENT - (2)	1953
273	annum. Security arrangements for the	Drace	Nee		ESTABLISHMENT	1953

	Embassy and Chancery Building (Paris)	1953	- (2)	
274	Grant of winter and summer allowance to officers and members of the Indian Legation at Baghdad.	Progs., Nos. 36(11)-EII, 1953	ESTABLISHMENT - (2)	1953
275	Transporation charges for Bored and cars at govt. expense case of Miss R. Kukmins I.F.S Amendment of I.F.S rule 19.	Progs., Nos. 60(32)-EII, 1954	ESTABLISHMENT - (2)	1954
276	Treaties and conventions, signed by Great Britain on behalf of India, before India`s independence.	Progs., Nos. 6131(1)-EII, 1954	ESTABLISHMENT - (2)	1954
277	Road mileage allowance in Indian Mission and post abroad trips on duty meaning of	Progs., Nos. 56(1)- EII(Vol-III), 1954	ESTABLISHMENT - (2)	1954
1778	Short artice question No. 14 in the House of the People the liberation of the French India, Settlement, Mahe.	Progs., Nos. 19761(1)- EII, 1954	ESTABLISHMENT - (2)	1954
	Annual administration report of the Embass of India, Moscow for 1953.	Progs., Nos. 30(31)-EII, 1954	ESTABLISHMENT - (2)	1954
280	Healing concession grant of winter allowance to officers and staff of the embassy of India, Khatmandu and other offices in Nepal.	Progs., Nos. 78(4)-EII, 1954	ESTABLISHMENT - (2)	1954
S.No.	Subject	File No	Branch	Year
	Legation of India, Damascus General Administration Report for year 1953.	Progs., Nos. 43(2)-EII, 1954	ESTABLISHMENT - (2)	1954
	Annual administration report of the Embass of India, Moscow for 1953.	Progs., Nos. 30(31)-EII, 1954	ESTABLISHMENT - (2)	1954
283	Note in East west relating to Germany.	Progs., Nos. 1396(63)- EII, 1954	ESTABLISHMENT - (2)	1954
284	Amendment to I.F.S Rules, 1954 regarding transport of personal effects Addition of rates rule 18 of the rules on the analogy of notes		ESTABLISHMENT - (2)	1954

285	S.r. 116 (A) I (III). Note in East west relating to Germany.	Progs., Nos. EII, 1954	1396(63)-	ESTABLISHMENT - (2)	1954
1286	Road mileage allowances in Mission abroad.	Progs., Nos. 1954	56(1)-EII,	ESTABLISHMENT - (2)	1954
	Pension and Gratuity Rules in respect of Foreign Service Inspectors question of grant of Insurance premia (not accepted).	Progs., Nos. 1954	84(7)-EII,	ESTABLISHMENT - (2)	1954
288	Amendment to I.F.S Rules, 1954 regarding transport of personal effects Addition of rates rule 18 of the rules on the analogy of notes S.r. 116 (A) I (III).	Progs., Nos. 1954	51(6)-EII,	ESTABLISHMENT - (2)	1954
JXY	Healing concession, to officer and staff in Indian, Missions, abroad.	Progs., Nos. 3 1954	35(31)-EII,	ESTABLISHMENT - (2)	1954
290	Grant of an out fit worn cloting allowance to non India based Indian clerks of the embassy of India in Nepal.	Progs., Nos. 1954	79(5)-EII,	ESTABLISHMENT - (2)	1954
	1	1			
S.No.		File N	lo	Branch	Year
S.No. 291	Subject Fixation of rates of road Mileage allowance in Indian Mission Abroad.	File N Progs., Nos. EII(Vol II), 195	. 56(1)-	Branch ESTABLISHMENT - (2)	Year 1954
291	Fixation of rates of road Mileage allowance in Indian Mission	Progs., Nos.	. 56(1)- 54	ESTABLISHMENT	
291	Fixation of rates of road Mileage allowance in Indian Mission Abroad. Scheme of assisted Medical Attendence Powers of Heads of Missions, regarding reimbursement of Medical	Progs., Nos. EII(Vol II), 195 Progs., Nos. 1954	. 56(1)- 54 7(16)-EII,	ESTABLISHMENT - (2) ESTABLISHMENT	1954
291 292	Fixation of rates of road Mileage allowance in Indian Mission Abroad. Scheme of assisted Medical Attendence Powers of Heads of Missions, regarding reimbursement of Medical expenses etc. Short artice question No. 14 in the House of the People the liberation of the French India,	Progs., Nos. EII(Vol II), 195 Progs., Nos. 1954 Progs., Nos. EII, 1954	. 56(1)- 54 7(16)-EII, 19761(1)-	ESTABLISHMENT - (2) ESTABLISHMENT - (2) ESTABLISHMENT	1954 1954

296	Transporation charges for Bored and cars at govt. expense case of Miss R. Kukmins I.F.S Amendment of I.F.S rule 19.	Progs., 1954	Nos.	60(32)-EII,	ESTABLISHMENT - (2)	1954
297	Healing concession grant of winter allowance to officers and staff of the embassy of India, Khatmandu and other offices in Nepal.	Progs., 1954	Nos.	78(4)-EII,	ESTABLISHMENT - (2)	1954
298	Fixation of rates of road Mileage allowance in Indian Mission Abroad.	Progs., EII(Vol		• •	ESTABLISHMENT - (2)	1954
299	Healing concession, to officer and staff in Indian, Missions, abroad.	Progs., 1954	Nos.	35(31)-EII,	ESTABLISHMENT - (2)	1954
300	Scheme of assisted Medical Attendence Powers of Heads of Missions, regarding reimbursement of Medical expenses etc.	Progs., 1954	Nos.	7(16)-EII,	ESTABLISHMENT - (2)	1954
		1				
S.No.	Subject		File	No	Branch	Year
	Pension and Gratuity Rules in					
1 301	respect of Foreign Service Inspectors question of grant of Insurance premia (not accepted).	Progs., 1954	Nos.	84(7)-EII,	ESTABLISHMENT - (2)	1954
301	respect of Foreign Service Inspectors question of grant of					1954 1954
301	respect of Foreign Service Inspectors question of grant of Insurance premia (not accepted). Proposal for grant of diplomatic status of Shri K.P.P. Pillai, personnal secy. Embassy of	1954 Progs.,	Nos.	30(3)-EII,	- (2) ESTABLISHMENT	
301 302 303 304	respect of Foreign Service Inspectors question of grant of Insurance premia (not accepted). Proposal for grant of diplomatic status of Shri K.P.P. Pillai, personnal secy. Embassy of India, Mascow. Grant of an out fit worn cloting allowance to non India based Indian clerks of the embassy of	1954 Progs., 1954 Progs., 1954	Nos. Nos.	30(3)-EII, 79(5)-EII,	- (2) ESTABLISHMENT - (2) ESTABLISHMENT - (2)	1954
301 302 303 304	respect of Foreign Service Inspectors question of grant of Insurance premia (not accepted). Proposal for grant of diplomatic status of Shri K.P.P. Pillai, personnal secy. Embassy of India, Mascow. Grant of an out fit worn cloting allowance to non India based Indian clerks of the embassy of India in Nepal. Opening of a Consulate in	1954 Progs., 1954 Progs., 1954	Nos. Nos.	30(3)-EII, 79(5)-EII, 1-EII, 1954	- (2) ESTABLISHMENT - (2) ESTABLISHMENT - (2) ESTABLISHMENT	1954 1954

		1				1
307	Visit of Shrimati Vijayalakshmi Pandit, President U.N. General Assembly, to various countries ceylon terms of deputation of	Progs., 1954	Nos.	14(25)-EII,	ESTABLISHMENT - (2)	1954
	Road mileage allowances in Mission abroad.	Progs., 1954			ESTABLISHMENT - (2)	1954
309	Opening of a Consulate in Muscat.	Progs.,	Nos. 4	1-EII, 1954	ESTABLISHMENT - (2)	1954
310	Drawal of leave salary by officers and staff proceeding, from one country abroad to another on short leave (Upto 2 months).	Progs., 1954	Nos.	9(6)-EII,	ESTABLISHMENT - (2)	1954
S.No.	Subject	File No			Branch	Year
311	Drawal of leave salary by officers and staff proceeding, from one country abroad to another on short leave (Upto 2 months).	Progs., 1954	Nos.	9(6)-EII,	ESTABLISHMENT - (2)	1954
312	Question regarding the date from Which supernumerary posts should be created for displaced permanent Central Govt. servants who have been absorbed temporarily.	Progs., 1954	Nos.	10(5)-EII,	ESTABLISHMENT - (2)	1954
313	Grant of Night duty allowance to Resident Clerk of miniter of External Affairs.	Progs., 1954	Nos.	81(3)-EII,	ESTABLISHMENT - (2)	1954
314	Treaties and conventions, signed by Great Britain on behalf of India, before India`s independence.	Progs., 1954	Nos. 6	5131(1)-EII,	ESTABLISHMENT - (2)	1954
315	Question regarding the date from Which supernumerary posts should be created for displaced permanent Central Govt. servants who have been absorbed temporarily.	Progs., 1954	Nos.	10(5)-EII,	ESTABLISHMENT - (2)	1954
316	Legation of India, Damascus General Administration Report for year 1953.	Progs., 1954	Nos.	43(2)-EII,	ESTABLISHMENT - (2)	1954

S.NO. Subject File NO Branch Year

	3.Creation of a temporary post of			
	Officer on Speical Duty in the India Store Department, London, and the appointment thereto of Mr. W. F. West, who was Director General.	Progs., Nos. 51(20)-EIII, 1947 (B)	ESTABLISHMENT - (3)	1947
2	 Appointment of Mr. P. G. Bhagat, Controller of Printing & Stationery, as Director General, India Store Department, London. Creation of a temporary post of officer on Special Duty in the India Store Department, London, and the appointment thereto of Mr. P. G. Bhagat, prior to taking over the post of Director General 	Progs., Nos. 51(20)-EIII, 1947 (A)	ESTABLISHMENT - (3)	1947
3	3.Creation of a temporary post of Officer on Speical Duty in the India Store Department, London, and the appointment thereto of Mr. W. F. West, who was Director General.	Progs., Nos. 51(20)-EIII, 1947 (B)	ESTABLISHMENT - (3)	1947
	 Appointment of Mr. P. G. Bhagat, Controller of Printing & Stationery, as Director General, India Store Department, London. Creation of a temporary post of officer on Special Duty in the India Store Department, London, and the appointment thereto of Mr. P. G. Bhagat, prior to taking over the post of Director General 	Progs., Nos. 51(20)-EIII, 1947 (A)	ESTABLISHMENT - (3)	1947
	Question of Granting of India based States Concessions to the totally recruited Indian Staff in Indian- Mission in Burma Ceylon Malaya.	Progs., Nos. 22(34)-EIII, 1948	ESTABLISHMENT - (3)	1948
6	London- High Commissioner for India in Mr. D. E. Wills, Rationing officers, Governor General`s Estate- Appointment to a Military	Progs., Nos. 13(43)-EIII, 1948	ESTABLISHMENT - (3)	1948

	Port in -			
7	Question of Granting of India based States Concessions to the totally recruited Indian Staff in Indian- Mission in Burma Ceylon Malaya.	Progs., Nos. 22(34)-EIII, 1948	ESTABLISHMENT - (3)	1948
9	Subject is not Available.	Progs., Nos. 31(1)-EIII, 1949	ESTABLISHMENT - (3)	1949
10		Progs., Nos. 50(131)- EIII, 1949 (Secret)	ESTABLISHMENT - (3)	1949
S.No.		File No	Branch	Year
11	BURMA- Embassy of India in - Opening of a Consulate in Mandalay (Burma) and creation of posts of Ministerial Staff thereto. 2. Creation of additional posts of Assistants and Clerks for the Consular Section and Continuance of Posts up to the end of February 1951	Progs., Nos. 22(6)-EIII, 1949 (A)	ESTABLISHMENT - (3)	1949
12	Foreign Allowance to India- based Staff in Indian Embassies etc. abroad- List of-	Progs., Nos. 50(54)-EIII, 1949	ESTABLISHMENT - (3)	1949
13	Portugal- Legation of India In - Sanction for- (1) Creation of the posts of Minister and Secretary and Appointments thereto of Mr. P. A. Menon, ICS & Raja Bahadur Birendra Bahadur Singh of Khairagarh, respectively. (2) Creation of ministerial posts, (3) Creation of the post of Private Secretary to the Minister, (4) Sending of two class IV Servants from India to the Legation,(5) Creation of a post of Interpreter- Translator and to the appointment thereto of M. Mandos.	Progs., Nos. 57(1)-EIII, 1949	ESTABLISHMENT - (3)	1949

14	Portugal- Legation of India in - Establishment of .	Progs., Nos. 57(1)-EIII, 1949 Part II	ESTABLISHMENT - (3)	1949
15	Subject is not Available.	Progs., Nos. 31(1)-EIII, 1949	ESTABLISHMENT - (3)	1949
16	U. K. Supernnuation Act London- High Comission of India in Land Application of the Provisions of the - to the former Secretary of State in Council-	Progs., Nos. 15(24)-EIII, 1949	ESTABLISHMENT - (3)	1949
17	Subject is not Available.	Progs., Nos. 32(1)-EIII, 1949	ESTABLISHMENT - (3)	1949
18	Portugal- Legation of India in - Establishment of .	Progs., Nos. 57(1)-EIII, 1949 Part II	ESTABLISHMENT - (3)	1949
19	Confirmation of I.S.D. andContracts D`tc Staff in Vacancies occuring in their respective cadre.	Progs., Nos. 19(9)-EIII, 1949	ESTABLISHMENT - (3)	1949
20	Revision of Scales of Pay etc. of the locally recruited Staff in the officers of the Representation of the Govt. of Indian in Singapor and the Agent of the Govt. of India in Kuala Lumpur, respectively.	Progs., Nos. 26(30)-EIII, 1949	ESTABLISHMENT - (3)	1949
S.No.		File No	Branch	Year
1 71	3. Continuance of certain posts for the Registration Section up to the end of February 1951. 3. Continuance of Certain posts for the Registration Section up to the end of February 1951. 4. Creation of posts for the Passport Section up to the end of Ferbuary 1951.		ESTABLISHMENT - (3)	1949
22	Confirmation of I.S.D. andContracts D`tc Staff in Vacancies occuring in their respective cadre.	Progs., Nos. 19(9)-EIII, 1949	ESTABLISHMENT - (3)	1949
23	Portugal- Legation of India In - Sanction for- (1) Creation of the posts of Minister and Secretary	Progs., Nos. 57(1)-EIII, 1949	ESTABLISHMENT - (3)	1949

	P. A. Menon, ICS & Raja Bahadur Birendra Bahadur Singh of Khairagarh, respectively. (2) Creation of ministerial posts, (3) Creation of the post of Private Secretary to the Minister, (4) Sending of two class IV Servants from India to the Legation,(5) Creation of a post of Interpreter- Translator and to the appointment thereto of M. Mandos.			
	Revision of Scales of Pay etc. of the locally recruited Staff in the officers of the Representation of the Govt. of Indian in Singapor and the Agent of the Govt. of India in Kuala Lumpur, respectively.	Progs., Nos. 26(30)-EIII, 1949	ESTABLISHMENT - (3)	1949
25	Grant of exchange Compensation allowance to India-based officers and Staff serving incounting affected by devaluation.	Progs., Nos. 50(131)- EIII, 1949 (Secret)	ESTABLISHMENT - (3)	1949
26	BURMA- Embassy of India in - Opening of a Consulate in Mandalay (Burma) and creation of posts of Ministerial Staff thereto. 2. Creation of additional posts of Assistants and Clerks for the Consular Section and Continuance of Posts up to the end of February 1951	Progs., Nos. 22(6)-EIII, 1949 (A)	ESTABLISHMENT - (3)	1949
27	Foreign Allowance to India- based Staff in Indian Embassies etc. abroad- List of-	Progs., Nos. 50(54)-EIII, 1949	ESTABLISHMENT - (3)	1949
28	Subject is not Available.	Progs., Nos. 32(1)-EIII, 1949	ESTABLISHMENT - (3)	1949
29	U. K. Supernnuation Act London- High Comission of India in Land Application of the Provisions of the - to the former Secretary of State in Council-	Progs., Nos. 15(24)-EIII, 1949		1949
30	3. Continuance of certain posts	Progs., Nos. 22(6)-EIII,	ESTABLISHMENT	1949

	for the Registration Section up to the end of February 1951. 3. Continuance of Certain posts for the Registration Section up to the end of February 1951. 4. Creation of posts for the Passport Section up to the end of Ferbuary 1951.		- (3)	
S.No.	Subject	File No	Branch	Year
31	British West India, Annual General Report of the Commission for the Govt. of India in	Progs., Nos. 36(3)-EIII, 1950	ESTABLISHMENT - (3)	1950
32	Central Sec. service scheme Number of and temporary post of Supdt. and Asstt. in charge in the Secretariat and its attached officers of the E.A Minister.	Progs., Nos. 37(21)-EIII, 1950	ESTABLISHMENT - (3)	1950
33	Indian High Commission 1. Grant of an advance of Rs. 135/- to Shri K.K. Singh to meet cost of sea passage from India to London sanction to 2. Grant of home sea passages to hte locally officers, staff in Proposal.	Progs., Nos. 31(15)-EIII, 1950	ESTABLISHMENT - (3)	1950
34	Decision that the T.A. Claims of staff transferred to Indian Mission in Pak. Burma, Ceylon, Nepal, Pondicherry, Nova Goa etc, and vice versa should be regulated under the Draft I.F.S rules.	Progs., Nos. 37(47)-EIII, 1950	ESTABLISHMENT - (3)	1950
35	Central Secy. Stenographer services Confermation of Stenographer.	Progs., Nos. 37-EIII, 1950	ESTABLISHMENT - (3)	1950
36	British West India, Annual General Report of the Commission for the Govt. of India in	Progs., Nos. 36(3)-EIII, 1950	ESTABLISHMENT - (3)	1950
37	Ceylon India and Pak. Resident Resident (Citizenship Act) temporary Staff.	Progs., Nos. 7(5)-EIII, 1950	ESTABLISHMENT - (3)	1950
- XX	Lahore Deputy Minister visit to Lahore During March 1950 Tour	Progs., Nos. 26(3)-EIII, 1950	ESTABLISHMENT - (3)	1950

	notes.					
39	Central Secretariate Stenographers service scheme Implementation of	Progs., 1950	Nos.	37(6)-EIII,	ESTABLISHMENT - (3)	1950
40	Lahore of fice of the Deputy High Comissioner, for India, in Pak. in Annual Report for the year 1950 of the	Progs., 1950	Nos.	26(8)-EIII,	ESTABLISHMENT - (3)	1950
S.No.	Subject	File No			Branch	Year
41	Annual establishment return as on Ist April in respect of embassy of India, Djakarta, and consulate of India Medan.	Progs., 1950	Nos.	41(13)-EIII,	ESTABLISHMENT - (3)	1950
42	Home leave for India staff of the negative of India, Bargum 2. Transfer of Mr. R.K. Tiwari, clerk, legation, of India, Headquarter. 3. Transfer of Mr. Lal Chand legation of India.	1950	Nos.	47(20)-EIII,	ESTABLISHMENT - (3)	1950
43	Karachi Mr. Hari Dutt Appointment of as chanffeur Personal file of	Progs., 1950	Nos.	23(7)-EIII,	ESTABLISHMENT - (3)	1950
44	Burma Appointment of Class IV Servants in the Indian Embassy in on local rates of pay and allowances.	Progs., 1950	Nos.	3(25)-EIII,	ESTABLISHMENT - (3)	1950
45	Rangoon embassy of the Indian in Question regarding the terms to be given to persons, after 20th Sept. 1950.	Progs., 1950	Nos.	3(20)-EIII,	ESTABLISHMENT - (3)	1950
46	Classification of ports under the central Govt. as ministerial and non-ministerial for purposes of the aga.	Progs., 1950	Nos.	37(16)-EIII,	ESTABLISHMENT - (3)	1950
47	Indian High Commission 1. Grant of an advance of Rs. 135/- to Shri K.K. Singh to meet cost of sea passage from India to London sanction to 2. Grant of home sea passages to hte locally officers, staff in Proposal.		Nos.	31(15)-EIII,	ESTABLISHMENT - (3)	1950
48	Home leave for India staff of the	Progs.,	Nos.	47(20)-EIII,	ESTABLISHMENT	1950

	negative of India, Bargum 2. Transfer of Mr. R.K. Tiwari, clerk, legation, of India, Headquarter. 3. Transfer of Mr. Lal Chand legation of India.				- (3)	
49	Liberalisation of the pension rules on the recommendation of the Central pay commission.	Progs., 1950	Nos.	37(42)-EIII,	ESTABLISHMENT - (3)	1950
50	Scheme of the Foreign Service Class B Aborption of private Secretaries, Attaaches, etc, in the	Progs., 1950	Nos.	41(1)-EIII,	ESTABLISHMENT - (3)	1950
S.No.	Subject		File	No	Branch	Year
51	Malaya Continued payment of dearness and and hosue rent	Progs., 1950			ESTABLISHMENT - (3)	1950
	Lahore Deputy Minister visit to Lahore During March 1950 Tour notes.	Progs., 1950	Nos.	26(3)-EIII,	ESTABLISHMENT - (3)	1950
53	Annual establishment return as on Ist April in respect of embassy of India, Djakarta, and consulate of India Medan.	Progs., 1950	Nos.	41(13)-EIII,	ESTABLISHMENT - (3)	1950
54		Progs., 1950	Nos.	37(20)-EIII,	ESTABLISHMENT - (3)	1950
55	Madagascar opening of a Consulate Madagascar.	Progs., 1950	Nos.	39(1)-EIII,	ESTABLISHMENT - (3)	1950
56	Malaya Representation of the Govt. of India M/s Raghvan Nair and R. Kandaswamy locally clerks in Classification of India, for purpose of home leave 2. Travelling allowance.	Progs., 1950	Nos.	17(5)-EIII,	ESTABLISHMENT - (3)	1950
57	Liberalisation of the pension rules on the recommendation of the Central pay commission.	Progs., 1950	Nos.	37(42)-EIII,	ESTABLISHMENT - (3)	1950

58	Scheme of the Foreign Service Class B Aborption of private Secretaries, Attaaches, etc, in the	Progs., 1950	Nos.	41(1)-EIII,	ESTABLISHMENT - (3)	1950
59	Karchi office of the High Commissioner, for Indian in Annual General Report for the year 1950 of the	Progs., 1950	Nos.	23(20)-EIII,	ESTABLISHMENT - (3)	1950
60	Malaya Continued payment of dearness and and hosue rent allowance to the locally recruited staff in the offices of the R.G.I. and Agent in Malaya after 28.2.1951 Sanction to.	Progs., 1950	Nos.	17(4)-EIII,	ESTABLISHMENT - (3)	1950
S.No.	Subject		File	No	Branch	Year
3.NU.			FIIe	NU	Didiicii	Tear
61	Malaya office of the Representative of the Govt. of India in Revision of pay of recruited staff car driver in	Progs., 1950	Nos.	17(8)-EIII,	ESTABLISHMENT - (3)	1950
62	Grant of Exchange compensation Allowance to India based officers and stoff in Pak. and Canada due to devaluation of Indian Rupee.	Progs., 1950	Nos.	37(20)-EIII,	ESTABLISHMENT - (3)	1950
63	Karachi Mr. Hari Dutt Appointment of as chanffeur Personal file of	Progs., 1950	Nos.	23(7)-EIII,	ESTABLISHMENT - (3)	1950
64	Central Secretariate Stenographers service scheme Implementation of	Progs., 1950	Nos.	37(6)-EIII,	ESTABLISHMENT - (3)	1950
65		Progs., 1950	Nos.	25(8)-EIII,	ESTABLISHMENT - (3)	1950
66	Pay and allowance of I.F.S post in London Grant of Foreign allowance, etc. to Mr. R.A. Narayanan. 2. Proposal to U.P.S.C to permit Mr. R.A. Narayanan as Assists Solicitor in London London Rejected. 3. Recruitment of a Suitable officer for post of Asst.	Progs., 1950	Nos.	31(15)-EIII,	ESTABLISHMENT - (3)	1950

	Solicitor in the H.C. office,					
	London, Through UPSC.					
67	Central Secy. Stenographer services Confermation of Stenographer.	Progs., 1950	Nos	. 37-EIII,	ESTABLISHMENT - (3)	1950
	Rules for the Maintenance of Motor Vehicles supplied at Govt. expense to the Indian Mission and consular officers in Foreign Countries.	Progs., 1950	Nos.	66(3)-EIII,	ESTABLISHMENT - (3)	1950
69	Madagascar opening of a Consulate Madagascar.	Progs., 1950	Nos.	39(1)-EIII,	ESTABLISHMENT - (3)	1950
	Dacca of office of the Deputy High Commr. for India in Annual General report on the composition and work of the Deputy High Commission for 1950.		Nos. 1	27(14)-EIII,	ESTABLISHMENT - (3)	1950
S.No.	Subject		File	NO	Branch	Year
71	Karchi office of the High Commissioner, for Indian in Annual General Report for the year 1950 of the	Progs., 1950	Nos.	23(20)-EIII,	ESTABLISHMENT - (3)	1950
	Malaya office of the Representative of the Govt. of India in Revision of pay of recruited staff car driver in	Progs., 1950	Nos.	17(8)-EIII,	ESTABLISHMENT - (3)	1950
73	Policy governing the appointment of non-Indian to Techincal post in the India, Store, Dept. London.	Progs., 1950	Nos.	51(1)-EIII,	ESTABLISHMENT - (3)	1950
	Dacca of office of the Deputy High Commr. for India in Annual General report on the composition and work of the Deputy High Commission for 1950.	Proge	Nos. 1	27(14)-EIII,	ESTABLISHMENT - (3)	1950
/5	Classification of ports under the central Govt. as ministerial and non-ministerial for purposes of the aga.	Progs., 1950	Nos.	37(16)-EIII,	ESTABLISHMENT - (3)	1950
	Ceylon India and Pak. Resident Resident (Citizenship Act) temporary Staff.	Progs., 1950	Nos.	7(5)-EIII,	ESTABLISHMENT - (3)	1950

-					-	
77	Policy governing the appointment of non-Indian to Techincal post in the India, Store, Dept. London.	Progs., 1950	Nos.	51(1)-EIII,	ESTABLISHMENT - (3)	1950
78	Regularies of the Appointment of officers adn staff who have been appointed without consultation with the UPSC. to posts for which consulatation with the UPSC is Necessary.		Nos.	37(38)-EIII,	ESTABLISHMENT - (3)	1950
79	Central Sec. service scheme Number of and temporary post of Supdt. and Asstt. in charge in the Secretariat and its attached officers of the E.A Minister.	Progs., 1950	Nos.	37(21)-EIII,	ESTABLISHMENT - (3)	1950
80	Lahore office of the Deputy High Commissioner, for India, in personnal file of Mr. B.N. Kaul, O.S.D., in.	Progs., 1950	Nos.	25(8)-EIII,	ESTABLISHMENT - (3)	1950
S.No.	Subject		File	No	Branch	Year
5.140.	•		I IIC	NO	Dranch	i cai
81	Rangoon embassy of the Indian in Question regarding the terms to be given to persons, after 20th Sept. 1950.		Nos.	3(20)-EIII,	ESTABLISHMENT - (3)	1950
82	Rules for the Maintenance of Motor Vehicles supplied at Govt. expense to the Indian Mission and consular officers in Foreign	Progs., 1950	Nos.	66(3)-EIII,	ESTABLISHMENT - (3)	1950
	Countries.					
83	Pay and allowance of I.F.S post in London Grant of Foreign allowance, etc. to Mr. R.A. Narayanan. 2. Proposal to U.P.S.C	Progs.,	Nos.	31(15)-EIII,	ESTABLISHMENT - (3)	1950

		1			Γ	ı
	Pondicherry, Nova Goa etc, and vice versa should be regulated under the Draft I.F.S rules.					
85	Regularies of the Appointment of officers adn staff who have been appointed without consultation with the UPSC. to posts for which consulatation with the UPSC is Necessary.	-	Nos.	37(38)-EIII,	ESTABLISHMENT - (3)	1950
86	Burma Appointment of Class IV Servants in the Indian Embassy in on local rates of pay and allowances.	Progs., 1950	Nos.	3(25)-EIII,	ESTABLISHMENT - (3)	1950
×/	Malaya Representation of the Govt. of India M/s Raghvan Nair and R. Kandaswamy locally clerks in Classification of India, for purpose of home leave 2. Travelling allowance.	Progs., 1950	Nos.	17(5)-EIII,	ESTABLISHMENT - (3)	1950
XX	Lahore of fice of the Deputy High Comissioner, for India, in Pak. in Annual Report for the year 1950 of the	Progs., 1950	Nos.	26(8)-EIII,	ESTABLISHMENT - (3)	1950
106	South Africa Revision of Foreign Allce adminible to India based officer and staff.	Progs., 1952	Nos.	33(7)-EIII,	ESTABLISHMENT - (3)	1952
	London Indian High Commission question whehter the emoluments of the localley Indian Staff Should be increased when they become to pay Indian Income-tax.	Progs., 1952	Nos.	24(52)-EIII,	ESTABLISHMENT - (3)	1952
108	Revision of Home Rent Allowance paid to teh staff in the High Commission of India, in London.	Progs., 1952	Nos.	31(34)-EIII,	ESTABLISHMENT - (3)	1952
109	Appointment of Mr. G.S. Bansal as Registrar in the office of the High Commissioner, for India, in Australia.	Progs., 1952	Nos	. 1(8)-EIII,	ESTABLISHMENT - (3)	1952
110	Revision of Home Rent Allowance paid to teh staff in the High Commission of India, in London.	Progs., 1952	Nos.	31(34)-EIII,	ESTABLISHMENT - (3)	1952
	Commission of India, in London.					

S.No.	Subject		File	No	Branch	Year
111	South Africa indian High Commission in Rates of cost of living allowance admissbile to locally recruited staff in.	Progs., 1952	Nos	. 33-EIII,	ESTABLISHMENT - (3)	1952
112	South Africa office of the High Commissioner, for the Govt. of India, revision of pay sale of local recruits.	-	Nos.	33(9)-EIII,	ESTABLISHMENT - (3)	1952
113	Inspection report of Mr. D.D. Bhatia on the office of the Agent in Knala Lumpur.	Progs., 1952	Nos.	19(5)-EIII,	ESTABLISHMENT - (3)	1952
114	South Africa Revision of Foreign Allce adminible to India based officer and staff.	Progs., 1952	Nos.	33(7)-EIII,	ESTABLISHMENT - (3)	1952
115	Colombo Indian High Commission in Locally recruited chauffeur in Revision of pay of Proposal 2. Grant of a fixed overtime pay of Rs. 25/- p.m to proposal.	Progs., 1952	Nos.	7(5)-EIII,	ESTABLISHMENT - (3)	1952
116	Appointment of India, Based Chowkidars, Security Guard in the Indian High Commission Karachi T.A. Claim of Pandit Sunder Lal Bali, Secuirty Gurad at Karachi.	Progs., 1952	Nos. 2	23(24)-EIII,	ESTABLISHMENT - (3)	1952
117	General calculation of joining of office and staf who are serving in Indian mission abroad.	Progs., 1952	Nos. 3	37(22)-EIII,	ESTABLISHMENT - (3)	1952
118	Assisted medical Attendece Sechem Panel of approved doctors.	Progs., 1952	Nos.	2(4)-EIII,	ESTABLISHMENT - (3)	1952
119	Nariobi East Africa.	Progs., 1952	Nos.	11(1)-EIII,	ESTABLISHMENT - (3)	1952
120	London High Commission for India, in Grnat of Heating Allowance to the staff.	Progs., 1952	Nos. 3	31(35)-EIII,	ESTABLISHMENT - (3)	1952
S.No.	Subject		File	No	Branch	Year
121	South Africa office of the High				ESTABLISHMENT - (3)	1952

	Employement private servants of	Progs., Nos. 37(8)-EIII,	ESTABLISHMENT	1055
122	officers in Govt. officer etc.	1952	- (3)	1952
123	Posting of Mr. A .Bhattacharjee as Supdt. in the Embassy of India, Rangoon.	Progs., Nos. 3(6)-EIII, 1952	ESTABLISHMENT - (3)	1952
124		Progs., Nos. 23(80)-EIII, 1952	ESTABLISHMENT - (3)	1952
125	Grant of India status t olocally staff in Burma, Malaya and Ceylon.	Progs., Nos. 37(9)-EIII, 1952	ESTABLISHMENT - (3)	1952
126	Complaint by Miss Mridula Sarabhai About the quality of staff in Indian pension at karachi and Lahore.	Progs., Nos. 23(80)-EIII, 1952	ESTABLISHMENT - (3)	1952
127	Lahore Withdrawal of Concession of free water and election of enjoyed by the staff of the Deputy High Commission.	Progs., Nos. 25(18)-EIII, 1952	ESTABLISHMENT - (3)	1952
128	General calculation of joining of office and staf who are serving in Indian mission abroad.	Progs., Nos. 37(22)-EIII, 1952	ESTABLISHMENT - (3)	1952
129	Offer of an appointment to Shri P.C Basa, Indian Customs Liasson Officer of Darsana Question of release.	Progs., Nos. 28(215)- EIII, 1952	ESTABLISHMENT - (3)	1952
130	Appointment of India, Based Chowkidars, Security Guard in the Indian High Commission Karachi T.A. Claim of Pandit Sunder Lal Bali, Secuirty Gurad at Karachi.	Progs., Nos. 23(24)-EIII, 1952	ESTABLISHMENT - (3)	1952
S.No.	Subject	File No	Branch	Year
131	London Creation of the posts of	Progs., Nos. 31(43)-EIII, 1952		1952
132	Offer of an appointment to Shri P.C Basa, Indian Customs Liasson Officer of Darsana Question of release.	Progs., Nos. 28(215)- EIII, 1952	ESTABLISHMENT - (3)	1952
133	London Creation of the posts of	Progs., Nos. 31(43)-EIII,	ESTABLISHMENT	1952

	by Phs 2. Cyphe Assistance in the High Commission of India.	1952	- (3)	
134	Appointment of Gardenes at Govt. expenses for residence of the R.G.I. Malya.	Progs., Nos. 17(6)-EIII, 1952	ESTABLISHMENT - (3)	1952
135	D.H.C Hnva Supdt. of Shri Kamla Kant Bhuyan as Clerk.	Progs., Nos. 27(138)- EIII, 1952	ESTABLISHMENT - (3)	1952
136	Grant of leave to locally recruited staff in Indian Missions, in Burma, Malya, Ceylon.	Progs., Nos. 8(5)-EIII, 1952	ESTABLISHMENT - (3)	1952
137	Lahore Withdrawal of Concession of free water and election of enjoyed by the staff of the Deputy High Commission.	Progs., Nos. 25(18)-EIII, 1952	ESTABLISHMENT - (3)	1952
138	London Indian High Commission in Mr. Woolmugh High Commissioner, Increase in pay of the woolwough 2. Grant of pension benefits to	Progs., Nos. 31(28)-EIII, 1952	ESTABLISHMENT - (3)	1952
139	South Africa indian High Commission in Rates of cost of living allowance admissbile to locally recruited staff in.	Progs., Nos. 33-EIII, 1952	ESTABLISHMENT - (3)	1952
140	Ceylon Post to one of certain locally recrutted staff.	Progs., Nos. 7(3)-EIII, 1952	ESTABLISHMENT - (3)	1952
S.No.	Subject	File No	Branch	Year
141	Burma Indian Embassy in Appoitment of Shri Krishna Rao as Lahour welfare officer cum vice Consul.	Progs., Nos. 3(10)-EIII, 1952	ESTABLISHMENT - (3)	1952
142	Grant of leave to locally recruited staff in Indian Missions, in Burma, Malya, Ceylon.	Progs., Nos. 8(5)-EIII, 1952	ESTABLISHMENT - (3)	1952
143	Assisted medical Attendece Sechem Panel of approved doctors.	Progs., Nos. 2(4)-EIII, 1952	ESTABLISHMENT - (3)	1952
144	Grant of India status t olocally staff in Burma, Malaya and Ceylon.	Progs., Nos. 37(9)-EIII, 1952	ESTABLISHMENT - (3)	1952
145	Appointment of Mr. G.S. Bansal as Registrar in the office of the High Commissioner, for India, in	Progs., Nos. 1(8)-EIII, 1952	ESTABLISHMENT - (3)	1952

	Australia.			
146	Malaya payment of and Home Rent allowance to hte locally recevited staff in the office of the Representation and Agent beyond 29.2.2 sanction to	Progs., Nos. 17(5)-EIII, 1952	ESTABLISHMENT - (3)	1952
147	Burma Indian Embassy in Appoitment of Shri Krishna Rao as Lahour welfare officer cum vice Consul.	Progs., Nos. 3(10)-EIII, 1952	ESTABLISHMENT - (3)	1952
148	London Indian High Commission in Mr. Woolmugh High Commissioner, Increase in pay of the woolwough 2. Grant of pension benefits to	Progs., Nos. 31(28)-EIII, 1952	ESTABLISHMENT - (3)	1952
149	New filing system decision to defence in establishment upto 1953.	Progs., Nos. 37(6)-EIII, 1952	ESTABLISHMENT - (3)	1952
150	London High Commission for India, in Grnat of Heating Allowance to the staff.	Progs., Nos. 31(35)-EIII, 1952	ESTABLISHMENT - (3)	1952
S.No.	Subject	File No	Branch	Year
151	Ceylon Post to one of certain locally recrutted staff.	Progs., Nos. 7(3)-EIII, 1952	ESTABLISHMENT - (3)	1952
152	Nariobi East Africa.	Progs., Nos. 11(1)-EIII, 1952	ESTABLISHMENT - (3)	1952
	Inspection report of Mr. D.D. Bhatia on the office of the Agent in Knala Lumpur.	Progs., Nos. 19(5)-EIII, 1952	ESTABLISHMENT - (3)	1952
	Grant of India, based status to the U.P.S.C stenograph in Burma and malaya.	Progs., Nos. 37(17)-EIII, 1952	ESTABLISHMENT - (3)	1952
155	Malaya payment of and Home Rent allowance to hte locally recevited staff in the office of the Representation and Agent beyond 29.2.2 sanction to	Progs., Nos. 17(5)-EIII, 1952	ESTABLISHMENT - (3)	1952
156	D.H.C Hnva Supdt. of Shri Kamla Kant Bhuyan as Clerk.	Progs., Nos. 27(138)- EIII, 1952	ESTABLISHMENT - (3)	1952
157	Central secy. service scheme IV.	Progs., Nos. 37(25)-EIII, 1952	ESTABLISHMENT - (3)	1952

S.No.	Subject		File	Νο	Branch	Year
170	staff is the High Commisson.	1952			- (3)	1952
169	New filing system decision to defence in establishment upto 1953. London Pay increase of the locally	1952			ESTABLISHMENT - (3) ESTABLISHMENT	1952
	officers in Govt. officer etc.	Progs., 1952	Nos.	37(8)-EIII,	ESTABLISHMENT - (3)	1952
	Grant of India, based status to the U.P.S.C stenograph in Burma and malaya.	Progs., 1952	Nos.	37(17)-EIII,	ESTABLISHMENT - (3)	1952
	Colombo Indian High Commission in Locally recruited chauffeur in Revision of pay of Proposal 2. Grant of a fixed overtime pay of Rs. 25/- p.m to proposal.	Progs., 1952	Nos	. 7(5)-EIII,	ESTABLISHMENT - (3)	1952
165	London Pay increase of the locally staff is the High Commisson.	Progs., 1952	Nos.	31(30)-EIII,	ESTABLISHMENT - (3)	1952
164	London Daily allowance rates of admissible to members of the High Commission.q	Progs., 1952	Nos.	31(36)-EIII,	ESTABLISHMENT - (3)	1952
	London Daily allowance rates of admissible to members of the High Commission.q	Progs., 1952	Nos.	31(36)-EIII,	ESTABLISHMENT - (3)	1952
162	Declaration of Shri madher Sudan Chowdhury, a locally recuised peon at Dacca, as India based.	Progs., 1952	Nos.	28(32)-EIII,	ESTABLISHMENT - (3)	1952
	Nairobi Indian Commission in leave rules applicable to the locally Class IV servants in	Progs., 1952	Nos.	11(23)-EIII,	ESTABLISHMENT - (3)	1952
S.No.	Subject		File	No	Branch	Year
160	Central secy. service scheme IV.	Progs., 1952	Nos.	37(25)-EIII,	ESTABLISHMENT - (3)	1952
	Appointment of Gardenes at Govt. expenses for residence of the R.G.I. Malya.	1952			ESTABLISHMENT - (3)	1952
158	Declaration of Shri madher Sudan Chowdhury, a locally recuised peon at Dacca, as India based.	Progs., 1952	Nos.	28(32)-EIII,	ESTABLISHMENT - (3)	1952

171	Nairobi Indian Commission in leave rules applicable to the locally Class IV servants in	Progs., Nos. 11(23)-EIII, 1952	ESTABLISHMENT - (3)	1952
172	London Indian High Commission question whehter the emoluments of the localley Indian Staff Should be increased when they become to pay Indian Income-tax.	Progs., Nos. 24(52)-EIII, 1952	ESTABLISHMENT - (3)	1952
1/5	Posting of Mr. A .Bhattacharjee as Supdt. in the Embassy of India, Rangoon.	Progs., Nos. 3(6)-EIII, 1952	ESTABLISHMENT - (3)	1952
89	Opening of the Office Assistant High Commissioner for India at Rajastan -Sanction for Additional staff and for the Introduction ofa Biweefly Courior Service Between Dacea and Rajshtan.	Progs., Nos. 30(2)-EIII, 1953	ESTABLISHMENT - (3)	1953
90	Opening of a temporary Visa office at Conilla (East Pakistan) and transfer of Staff from Decca to Camilla.	Progs., Nos. 28(43)-EIII, 1953	ESTABLISHMENT - (3)	1953
91	Report on the Importation of the Office of the High Commissioner for India in Paistan, Karachi.	Progs., Nos. 23(154)- EIII, 1953	ESTABLISHMENT - (3)	1953
97	Rivision of Pay of Messanger Chanppeans & Industrial Staff.	Progs., Nos. 31(8)-EIII, 1953	ESTABLISHMENT - (3)	1953
93	Singapore-Grant of Home-Leave Concessions to the Locally Recruited Staff employed in the Office of the R.G.I.	Progs., Nos. 17(32)-EIII, 1953	ESTABLISHMENT - (3)	1953
94	London-Delegation of Authority to Sanction Leave to India -based Officers in the High Commissioner for India in London.	Progs., Nos. 31(47)-EIII,	ESTABLISHMENT - (3)	1953
95	Ceylon -High Commissioner for India in Grant of India based claims to the Locally recruitedAssistants and Clerks in-	Progs., Nos. 32(4)-EIII, 1953	ESTABLISHMENT - (3)	1953
96	Dacca-Post of Indian Customs tiaison officers grant of Consolidated Foreign allowance to	Progs., Nos. 27(10)-EIII, 1953	ESTABLISHMENT - (3)	1953

		Icho in Lieu of Conveyance presatory & the allowances.			
97		lon-Canteen Service in the Commission of India.	Progs., Nos. 31(19)-EIII, 1953	ESTABLISHMENT - (3)	1953
98		lon-Canteen Service in the Commission of India.	Progs., Nos. 31(19)-EIII, 1953	ESTABLISHMENT - (3)	1953
99	offic	amance of Posts in the Visa e Decca regarding Pakistan Office at Bombay.	Progs., Nos. 23(95)-EIII, 1953	ESTABLISHMENT - (3)	1953
100	Peop the (stion in the House of the ble by Shri Muniswamy About Opening ofa Consular Office enang in Malay.	Progs., Nos. 38-EIII, 1953	ESTABLISHMENT - (3)	1953
S.N		Subject	File No	Branch	Year
5.N	10.	Subject Singapore-Grant of Home-	File NO	Branch	Year
10	1	Leave Concessions to the Locally Recruited Staff employed in the Office of the R.G.I.	Progs., Nos. 17(32)-EIII, 1953	ESTABLISHMENT - (3)	1953
10	2	London : High Commission for India in Proposal to free into account for Purposed of House Rent allowance.	Progs., Nos. 31(42)-EIII, 1953	ESTABLISHMENT - (3)	1953
10	3	London -Indian High Commissioner in Procedure regarding verification of Character and anlecedents of Candidates for Employment in the Office of Them.		ESTABLISHMENT - (3)	1953
10	4	Dacca-Post of Indian Customs tiaison officers grant of Consolidated Foreign allowance to the Icho in Lieu of Conveyance Compresatory & the allowances.	1953	ESTABLISHMENT - (3)	1953
10	5	Setting up of Branch Offices at Hydrabad (Said) Rajshahi.		ESTABLISHMENT - (3)	1953
17	4		Progs., Nos. 11(16)-EIII, 1953	ESTABLISHMENT - (3)	1953

	of India in British East Africa.			
175	Nairobi-Terms and Conditions-Local recruits in the Office of the Commissioner for the Govt. of India in British East Africa.	Progs., Nos. 11(16)-EIII, 1953	ESTABLISHMENT - (3)	1953
176	Setting up of Branch Offices at Hydrabad (Said) Rajshahi.		ESTABLISHMENT - (3)	1953
177	London. Prior Consulation with the High Commissioner in regard to appointment of Officers and Staff in the Indian High Commission in London.	Progs., Nos. 31(11)-EIII, 1953	ESTABLISHMENT - (3)	1953
178	Creation of the Post of an Officer on Special duty for Passport Liaison Work at Calcutta.	Progs., Nos. 27(21)-EIII, 1953	ESTABLISHMENT - (3)	1953
179	London-Indian High Commission in India in - Representation of Character and Anbeectents of Candidates for Employment in the Office.	Progs., Nos. 32(4)-EIII, 1953	ESTABLISHMENT - (3)	1953
180	 Approved routes for sea journey between India and Burma. 2. Declaration of Calcutta on the Supplied Station for various countries to the cost of India. 	Progs., Nos. 4(4)-EIII, 1953	ESTABLISHMENT - (3)	1953
S.No.	Subject	File No	Branch	Year
181	Classification of Shanghai as a C Class Station.	Progs., Nos. 47(20)-EIII, 1953	ESTABLISHMENT - (3)	1953
182	Rivision of Pay of Messanger Chanppeans & Industrial Staff.	Progs., Nos. 31(8)-EIII, 1953	ESTABLISHMENT - (3)	1953
183	Proposal for Conveession of the Local post s of Seasion Junior Clerks into court of India layed Amendments & Clers in beyend Amendments & Clers in The H.C. S. India	Progs., Nos. 7(7)-EIII, 1953	ESTABLISHMENT - (3)	1953

	in Cylon.			
184	Grant of home Leave concessions to the Locally remitted staff employed in the Embassy of India, Rangoon.	Progs., Nos. 4(1)-EIII, 1953	ESTABLISHMENT - (3)	1953
18	5 Classification of Shanghai as a C Class Station.	Progs., Nos. 47(20)-EIII, 1953	ESTABLISHMENT - (3)	1953
180	Opening of a temporary Visa office at Conilla (East Pakistan) and transfer of Staff from Decca to Camilla.	Progs., Nos. 28(43)-EIII, 1953	ESTABLISHMENT - (3)	1953
18	Grant of Home Leave Concession to Shri . 7 Raghavan , a Locally recrimited assistant in the Embassy of India, Rangoon.	Progs., Nos. 4-1-EIII, 1953	ESTABLISHMENT - (3)	1953
188	London-Indian High Commission in India in - Representation of Character and Anbeectents of Candidates for Employment in the Office.	Progs., Nos. 32(4)-EIII, 1953	ESTABLISHMENT - (3)	1953
189	London -Indian High Commissioner in Procedure regarding verification of Character and anlecedents of Candidates for Employment in the Office of Them.	Progs., Nos. 32(4)(II)- EIII, 1953	ESTABLISHMENT - (3)	1953
190	Rangoon-Embassy of India in- grant of Local allowance instead of Foreign allowance to Locally recrimital Staff in.	Progs., Nos. 3(27)-EIII, 1953	ESTABLISHMENT - (3)	1953
S.No.	Subject	File No	Branch	Year
191	Creation of the Post of an Officer on Special duty for Passport Liaison Work at Calcutta.	Progs., Nos. 27(21)-EIII, 1953		1953
192	Report on the Importation of the Office of the High Commissioner for India in Paistan, Karachi.	Progs., Nos. 23(154)- EIII, 1953	ESTABLISHMENT - (3)	1953
		Progs., Nos. 4-1-EIII,	ESTABLISHMENT	1953

1		1			1	
	to Shri . Raghavan , a Locally recrimited assistant in the Embassy of India, Rangoon.	1953			- (3)	
194	Grant of home Leave concessions to the Locally remitted staff employed in the Embassy of India, Rangoon.	Progs., 1953	Nos.	4(1)-EIII,	ESTABLISHMENT - (3)	1953
195	Rangoon-Embassy of India in- grant of Local allowance instead of Foreign allowance to Locally recrimital Staff in.	Progs., 1953	Nos.	3(27)-EIII,	ESTABLISHMENT - (3)	1953
196	London-Delegation of Authority to Sanction Leave to India -based Officers in the High Commissioner for India in London.	Progs.,	Nos.	31(47)-EIII,	ESTABLISHMENT - (3)	1953
197	Ceylon -High Commissioner for India in Grant of India based claims to the Locally recruitedAssistants and Clerks in-	Progs., 1953	Nos.	32(4)-EIII,	ESTABLISHMENT - (3)	1953
198	Coulamance of Posts in the Visa office Decca regarding Pakistan visa Office at Bombay.	Progs., 1953	Nos.	23(95)-EIII,	ESTABLISHMENT - (3)	1953
IYYY	Question in the House of the People by Shri Muniswamy About the Opening ofa Consular Office at Penang in Malay.	Progs., 1953	Nos	. 38-EIII,	ESTABLISHMENT - (3)	1953
200	London : High Commission for India in Proposal to free into account for Purposed of House Rent allowance.	Progs., 1953	Nos.	31(42)-EIII,	ESTABLISHMENT - (3)	1953
0.1	Outlast		1 111	No	Duessels	Varia
S.No.	Subject		File	NO	Branch	Year
	Opening of the Office Assistant High Commissioner for India at	Proge	Nos	30(2)-EIII	ESTABLISHMENT	

201	Rajastan -Sanction for Additional staff and for the Introduction ofa Biweefly Courior Service Between Dacea and Rajshtan.	1953	Nos.	30(2)-EIII,	ESTABLISHMENT - (3)	1953
202	Proposal for Conveession of the Local post s of Seasion Junior Clerks into court of India layed	Progs., 1953	Nos.	• •	ESTABLISHMENT - (3)	1953

		1				<u> </u>
	Amendments & Clers in beyend Amendments & Clers in The H.C. S. India in Cylon.					
203	 Approved routes for sea journey between India and Burma. 2. Declaration of Calcutta on the Supplied Station for various countries to the cost of India. 	Progs., 1953	Nos	. 4(4)-EIII,	ESTABLISHMENT - (3)	1953
	London. Prior Consulation with the High Commissioner in regard to appointment of Officers and Staff in the Indian High Commission in London.	Progs., 1953	Nos.	31(11)-EIII,	ESTABLISHMENT - (3)	1953
205	India-based Stations -Grant of to the Locally recruited Indians in Burma , Malaya and Cylon.	Progs., 1954	Nos.	37(5)-EIII,	ESTABLISHMENT - (3)	1954
1116	Transfer of Establishment titles of the Consulate General Kashagar, to the Ministry of External Affairs(E-III Section).	Progs., 1954	Nos.	48(28)-EIII,	ESTABLISHMENT - (3)	1954
	,	Progs., 1954	Nos.	48(10)-EIII,	ESTABLISHMENT - (3)	1954
208	1.Notes on Living Conditions in Kashgar. 2.A Genral note on Sinking 3. The Leh Route.	Progs., 1954	Nos.	48(7)-EIII,	ESTABLISHMENT - (3)	1954
209	1.Notes on Living Conditions in Kashgar. 2.A Genral note on Sinking 3. The Leh Route.	Progs., 1954	Nos.	48(7)-EIII,	ESTABLISHMENT - (3)	1954
1 210	Transfer of Establishment titles of the Consulate General Kashagar, to the Ministry of External Affairs(E-III Section).	Progs., 1954	Nos.	48(28)-EIII,	ESTABLISHMENT - (3)	1954
S.No.	Subject	File No			Branch	Year
	India-based Stations -Grant of to the Locally recruited Indians in Burma , Malaya and Cylon.	Progs., 1954	Nos.	37(5)-EIII,	ESTABLISHMENT - (3)	1954
212	Hanoi-Consular Agency of India.	Progs.,	Nos.	50(3)-EIII,	ESTABLISHMENT	1954

	Grant of an emergency Increase of Rs. 200/- P>M. in the Foreign allowance of the 2 Assistant s due to Emergency existing at Hanoi- Sanctioned for three months in the First instance.	1954	- (3)	
213	Grant of India-based Stations of the Locally resnited Staff in Burma, Malaya & Cylon. Decision not to India-base Local remited class IV staff of Indian Missions abroad.	Progs., Nos. 5(54)-EIII, 1954	ESTABLISHMENT - (3)	1954
214	Hanoi-Consular Agency of India. Grant of an emergency Increase of Rs. 200/- P>M. in the Foreign allowance of the 2 Assistant s due to Emergency existing at Hanoi- Sanctioned for three months in the First instance.	Progs., Nos. 50(3)-EIII, 1954	ESTABLISHMENT - (3)	1954
215	Grant of India-based Stations of the Locally resnited Staff in Burma, Malaya & Cylon. Decision not to India-base Local remited class IV staff of Indian Missions abroad.	Progs., Nos. 5(54)-EIII, 1954	ESTABLISHMENT - (3)	1954
216	1. Anouncement for the transportation of various supplies for eshagar Consult. (ii) Travel arrangements between India and ashagar for incomming and Outgoing Staff.	Progs., Nos. 48(10)-EIII, 1954	ESTABLISHMENT - (3)	1954
217	Maintenance of Gardens attached	Progs., Nos. 6(2)-EIII, 1956	ESTABLISHMENT - (3)	1956
218	Maintenance of Gardens attached to the residences of representational grades other than Heads of Missions Postal abroad.	Progs., Nos. 6(2)-EIII, 1956	ESTABLISHMENT - (3)	1956
719	General -Foreign Allowance s Why not Presented in the Local	Progs., Nos. 61(14)-EIII, 1957	ESTABLISHMENT - (3)	1957

	Conveyence of the Foreign Country -Para 54-60 of P.A.C.s						
	15th Report.						
	General -Foreign Allowance s Why						
	not Presented in the Local	Proge	Noc	61(14)-E		ESTABLISHMENT	
	Conveyence of the Foreign	1957	NUS.	01(14)-L	.111,	- (3)	1957
	Country -Para 54-60 of P.A.C.s						
	15th Report.	File No				Branch	Vern
	Subject	FIIE NO				branch	Year
	Djakata- Embassy of India in- 1) Leave him transfer of Shri K.R.	_					
221	Nair Personal Secretary to the	Progs., 1952	Nos.	43(9)-E	Ш,	ESTABLISHMENT	1969
	ambassder to H.,qrs. 2) Grant of	1952				- (3)	
	travelling & jioining him.						
	Bangkok Tevision of pay scales of the locally recruited Ministerial	Progs.,	Nos.	45(14)-E	III,	ESTABLISHMENT	1969
	staff in in Bangkok.	1952				- (3)	1909
	Tokyo- Regularisation of the						
	charges on account of Water, gas						
ノノイ	,, ,		Nos.	42(31)-E	III,	ESTABLISHMENT	1969
	Ambassador for the staff from	1952				- (3)	
	Govt. funs for the period from April 1952 to August 1952.						
	Continuance of posts in the	_		42(4) 5			
	Indian Liasion Mission Tokyo	Progs., 1952	Nos.	42(1)-E	111,	ESTABLISHMENT - (3)	1969
	beyond February 1952.	1952				- (3)	
	Rates of daily allowance and	_	. .				
175	milage allowance for the affairs and staff of the Embassy of india	Progs., 1952	Nos.	42(19)-E	Ш,	ESTABLISHMENT	1969
	Tokyo.	1952				- (3)	
	Employment of a fireman int he						
	Embassy House Peking during	Progs., 1952	Nos.	46(6)-E	111,	ESTABLISHMENT - (3)	1969
	winter.	1952				- (3)	
	Madagascar- Proposed						
111	appointment of Shri B.N. Nair as Vice Consul, Indian Consulate	Progs., 1952	Nos.	39(1)-E	Ш,	ESTABLISHMENT - (3)	1969
	General at Madagascar.	1952				- (3)	
	Djakarta- Indian Embassy in -						
		Progs.,	Nos.	43(1)-E	III,	ESTABLISHMENT	1969
		1952				- (3)	1909
	on closed holidays.						
229	Revision of Foreign Atten- Peking	Progs.,	Nos.	46(16)-E	III,	ESTABLISHMENT	1969

	and Shangher.	1952	- (3)	
230	Djakarta Revision of payscales of the locally Recruited class IV servants in the Embassy of India in and the Consulate of India in Medan.	Progs., Nos. 43(10)-E III, 1952	ESTABLISHMENT - (3)	1969
S.No.	Subject	File No	Branch	Year
231	Revision of Foreign Atten- Peking and Shangher.	Progs., Nos. 46(16)-E III, 1952	ESTABLISHMENT - (3)	1969
232	Question of revision of foreign allowance of staff in the Embassy of India Djakata or the Consulate of India Medan.	Progs., Nos. 43(4)-E III, 1952	ESTABLISHMENT - (3)	1969
233	Saigon- Leave to locally recruited staff of our consulate general in Indo-China Saigon.	Progs., Nos. 49(14)-E III, 1952	ESTABLISHMENT - (3)	1969
234	Djakarta Revision of payscales of the locally Recruited class IV servants in the Embassy of India in and the Consulate of India in Medan.	Progs., Nos. 43(10)-E III, 1952	ESTABLISHMENT - (3)	1969
235	Establishment of diplomatic relations between India and the Philippines- Elevation of the Consulate General for India in the Philippines at Legation level.	Progs., Nos. 51(1)-E III, 1952	ESTABLISHMENT - (3)	1969
236	West Africa- Decision to establish an Indian Commission in- ACCRA. 2) Sanction for staff for the commission 3) Fixation of the foreign allowance of the staff of the Commission.	Progs., Nos. 53(1)-E III, 1952	ESTABLISHMENT - (3)	1969
237	Bangkok Tevision of pay scales of the locally recruited Ministerial staff in in Bangkok.	Progs., Nos. 45(14)-E III, 1952	ESTABLISHMENT - (3)	1969
238	Vontinuance of posts in the Indian Liasion Mission Tokyo beyound February 1952.	Progs., Nos. 42(1)-E III, 1952	ESTABLISHMENT - (3)	1969
239	Question of revision of foreign Allowances of Staff in the Embassy of India, Djakata & the	Progs., Nos. 43(4)-E III, 1952	ESTABLISHMENT - (3)	1969

	consulate of India, Madras.			
	C.S.S.S. Scheme Grade I & II-	Progs., Nos. 37(26)-E III,		
240	Tibat constitutions of	1952	- (3)	1969
		1552	(5)	
S.No.	Subject	File No	Branch	Year
0.110.	Sanction to the payment of		Branen	Tear
241	travelling allowance to Gyaltxen Sherpa peon for his journey from Kashgar to Leh and back performed in 1949.	Progs., Nos. 48(24)-E III, 1952	ESTABLISHMENT - (3)	1969
242	Tokyo- Request of the Embassy of India ret. the grant of heating allowance to the officers & staff at Tokyo.	Progs., Nos. 42(30)-E III,	ESTABLISHMENT - (3)	1969
243	Employment of a fireman int he Embassy House Peking during winter.	Progs., Nos. 46(6)-E III, 1952	ESTABLISHMENT - (3)	1969
244	Honjong- opening of Indian Commission at-	Progs., Nos. 52(1)-E III, 1952	ESTABLISHMENT - (3)	1969
245	C.S.S.S. Scheme Grade I & II- Tibat constitutions of	Progs., Nos. 37(26)-E III, 1952	ESTABLISHMENT - (3)	1969
1 146	Tokyo- Regularisation of the charges on account of Water, gas and electricity paid by the Ambassador for the staff from Govt. funs for the period from April 1952 to August 1952.	Progs., Nos. 42(31)-E III, 1952	ESTABLISHMENT - (3)	1969
247	Delegation of Authotity to the Ambassador at Dyakate to traval by air on tour & to allow any member of the staff to perform journey by air on tour.	Progs., Nos. 43(23)-E III, 1952	ESTABLISHMENT - (3)	1969
248	Madagascar- Proposed appointment of Shri B.N. Nair as Vice Consul, Indian Consulate General at Madagascar.	Progs., Nos. 39(1)-E III, 1952	ESTABLISHMENT - (3)	1969
249	Grant of India bides states to weekly recruited Stenographer in Ceylon who have qualifies at the U.P.S.C. test.	Progs., Nos. 37(28)-E III, 1952	ESTABLISHMENT - (3)	1969
250	Djakata- Embassy of India in- 1) Leave him transfer of Shri K.R.	Progs., Nos. 43(9)-E III, 1952	ESTABLISHMENT - (3)	1969

	Nair Personal Secretary to the						
	ambassder to H.,qrs. 2) Grant of						
	travelling & jioining him.						
		[1
S.No.	Subject		File	e No		Branch	Year
251	Vontinuance of posts in the Indian Liasion Mission Tokyo beyound February 1952.	Progs., 1952	Nos.	42(1)-E	III,	ESTABLISHMENT - (3)	1969
1 252	Tokyo- Scheme of Assisted Meical Attendance.	Progs., 1952	Nos.	42(24)-E	III,	ESTABLISHMENT - (3)	1969
253	-	Progs., 1952	Nos.	42(19)-E	III,	ESTABLISHMENT - (3)	1969
1754	Question of revision of foreign Allowances of Staff in the Embassy of India, Djakata & the consulate of India, Madras.	Progs., 1952	Nos.	43(4)-E	III,	ESTABLISHMENT - (3)	1969
255	Honjong- opening of Indian Commission at-	Progs., 1952	Nos.	52(1)-E	III,	ESTABLISHMENT - (3)	1969
	Continuance of posts in the Indian Liaison Mission Tokyo beyond February 1952.	Progs., 1952	Nos.	42(1)-E	III,	ESTABLISHMENT - (3)	1969
257	Tokyo- Request of the Embassy of India ret. the grant of heating allowance to the officers & staff at Tokyo.	Progs.,	Nos.	42(30)-E	III,	ESTABLISHMENT - (3)	1969
1728	Grant of India bides states to weekly recruited Stenographer in Ceylon who have qualifies at the U.P.S.C. test.		Nos.	37(28)-E	III,	ESTABLISHMENT - (3)	1969
754		Progs., 1952	Nos.	43(1)-E	III,	ESTABLISHMENT - (3)	1969
260	Continuance of posts in the Indian Liasion Mission Tokyo beyond February 1952.	Progs., 1952	Nos.	42(1)-E	III,	ESTABLISHMENT - (3)	1969
S.No.	Subject			No		Branch	Year
261	Question of revision of foreign	Progs.,	Nos.	43(4)-E	III,	ESTABLISHMENT	1969

	allowance of staff in the Embassy of India Djakata or the Consulate of India Medan.	1952	- (3)	
262	Delegation of Authotity to the Ambassador at Dyakate to traval by air on tour & to allow any member of the staff to perform journey by air on tour.	Progs., Nos. 43(23)-E III, 1952	ESTABLISHMENT - (3)	1969
263	West Africa- Decision to establish an Indian Commission in- ACCRA. 2) Sanction for staff for the commission 3) Fixation of the foreign allowance of the staff of the Commission.	Progs., Nos. 53(1)-E III, 1952	ESTABLISHMENT - (3)	1969
264	Tokyo- Scheme of Assisted Meical Attendance.	Progs., Nos. 42(24)-E III, 1952	ESTABLISHMENT - (3)	1969
265	Madagascar- Indian Consulate in- Staff for Sanction to Fixation of the rates of foreign allowance for 	Progs., Nos. 39(1)-E III, 1952	ESTABLISHMENT - (3)	1969
266	Saigon- Leave to locally recruited staff of our consulate general in Indo-China Saigon.	Progs., Nos. 49(14)-E III, 1952	ESTABLISHMENT - (3)	1969
267	Dublin- Proposal to establish an India Embassy in Dublin.	Progs., Nos. 54(1)-E III, 1952	ESTABLISHMENT - (3)	1969
1268	Dublin- Proposal to establish an India Embassy in Dublin.	Progs., Nos. 54(1)-E III, 1952	ESTABLISHMENT - (3)	1969
	Sanction to the payment of travelling allowance to Gyaltxen Sherpa peon for his journey from Kashgar to Leh and back performed in 1949.	Progs., Nos. 48(24)-E III, 1952	ESTABLISHMENT - (3)	1969
270	Establishment of diplomatic relations between India and the Philippines- Elevation of the Consulate General for India in the Philippines at Legation level.	Progs., Nos. 51(1)-E III, 1952	ESTABLISHMENT - (3)	1969
S.No.	Subject	File No	Branch	Year
	Madagascar- Indian Consulate in- Staff for Sanction to Fixation of the rates of foreign allowance for	Progs., Nos. 39(1)-E III, 1952		1969

272	lindian Liaison Mission Lokvo	Progs., Nos. 42(1)-E III, 1952	ESTABLISHMENT - (3)	1969

S.No.	Subject		File	No	Branch	Year
	Creation of a temporary post of officer on Special uty (Fertiliser Project) in the India store Deptt, Blackpool and the appointment thereto of Mt. K.K. Nasta officer on special uty (Standarisation) in the Min. of I & S.	Progs., 1947	Nos.	51(53)-E IV,	ESTABLISHMENT - (4)	1947
2	Reorganisation of the India stores eptt. under the High Commissioner for India.in London.	Progs., 1947	Nos.	51(28)-E IV,	ESTABLISHMENT - (4)	1947
3	Sanction for the continuance of temporary posts in the India Supply Mission in Washington (USA) beyond 29th February 1948 and creation of temporary posts for short periods.	Progs., 1947	Nos.	50(38)-E IV,	ESTABLISHMENT - (4)	1947
4	1) Sale of the Premises of the India store deptt. at belvedre road lambeth in London to the London country council.2) Lease of a building at 32/44 at Egware Road in London to Accomodate the Inia store Ddeptt. on return from Blackpool.	Progs., 1947	Nos.	51(15)-E IV,	ESTABLISHMENT - (4)	1947
	Creation of a temporary post of officer on Special uty (Fertiliser Project) in the India store Deptt, Blackpool and the appointment thereto of Mt. K.K. Nasta officer on special uty (Standarisation) in the Min. of I & S.	Progs., 1947	Nos.	51(53)-E IV,	ESTABLISHMENT - (4)	1947
6	Reorganisation of the India stores eptt. under the High	Progs., 1947	Nos.	51(28)-E IV,	ESTABLISHMENT - (4)	1947

			[
	Commissioner for India.in London.			
		Progs., Nos. 51(15)-E IV, 1947	ESTABLISHMENT - (4)	1947
8	Sanction for the continuance of temporary posts in the India Supply Mission in Washington (USA) beyond 29th February 1948 and creation of temporary posts for short periods.	Progs., Nos. 50(38)-E IV, 1947	ESTABLISHMENT - (4)	1947
9	Creation of aitional Gazetted an non- Gazetted posts in the India Supply Mission uring the year 1948-49.	Progs., Nos. 50(60)-E IV, 1948	ESTABLISHMENT - (4)	1948
10	-	Progs., Nos. 62(2)-E IV, 1948(B)	ESTABLISHMENT - (4)	1948
S.No.	Subject	File No	Branch	Year
11	1) Creation of 3 aditional posts one post of Finance Officer one post of Assistant Dirctor and another of senior clerk in the Inia supply Mission. Waghington. 2) Continuance of the existing posts in the India supply	Progs., Nos. 62(2)-E IV, 1948(A)	ESTABLISHMENT - (4)	1948
12	Mission till the en of 1950 3) Creation of the post of one receptionist and three guards in the Mission.	Progs., Nos. 62(2)-E IV, 1948(B)	ESTABLISHMENT - (4)	1948
13	Creation of aitional Gazetted an non- Gazetted posts in the India Supply Mission uring the year 1948-49.	Progs., Nos. 50(60)-E IV, 1948	ESTABLISHMENT - (4)	1948
14	Grant of a separate entertainment allotment of 1500 to the High	Progs., Nos. 51(53)-E IV, 1948	ESTABLISHMENT - (4)	1948

I				
	Commissioner for India in London, to meet entertainment or hospitality expenses of Senior Officers (Director General Inia store Deptt.)			
15	Grant of a separate entertainment allotment of 1500 to the High Commissioner for India in London, to meet entertainment or hospitality expenses of Senior Officers (Director General Inia store Deptt.)	Progs., Nos. 51(53)-E I 1948	/,ESTABLISHMENT - (4)	1948
16	1) Creation of 3 aditional posts one post of Finance Officer one post of Assistant Dirctor and another of senior clerk in the Inia supply Mission. Waghington. 2) Continuance of the existing posts in the India supply	Progs., Nos. 62(2)-E I\ 1948(A)	/,ESTABLISHMENT - (4)	1948
18	Report of Shri C.C. Desai, I.C.S., on the organisation of the India Store Deptt. Lonon.	Progs., Nos. 51(21)-E I\ 1950	/,ESTABLISHMENT - (4)	1950
19	Office Accomodation for the Inia Store Deptt. London.	Progs., Nos. 57(2)-E I ^v 1950	/, ESTABLISHMENT - (4)	1950
20	 Termination of the services of Messrs. Rendal Palmer & Tritton Consulting an Inspecting Engineers of the India store Deptt. 2) Creation of posts for the Railway Inspection Section of the India Store Deptt.Lonson. 	Progs., Nos. 51(2)-E I 1950	/,ESTABLISHMENT - (4)	1950
21	 Termination of the services of Messrs. Rendal Palmer & Tritton Consulting an Inspecting Engineers of the India store Deptt. 2) Creation of posts for the Railway Inspection Section of the India Store Deptt.Lonson. 	Progs., Nos. 51(2)-E I 1950	/,ESTABLISHMENT - (4)	1950
22	Office Accomodation for the Inia Store Deptt. London.	Progs., Nos. 57(2)-E I 1950	/, ESTABLISHMENT - (4)	1950
23	Report of Shri C.C. Desai, I.C.S., on the organisation of the India	Progs., Nos. 51(21)-E I ^v 1950	/, ESTABLISHMENT - (4)	1950

	Store Deptt. Lonon.			
	Leave rules applicable to the locally recruited staff in the Indian Mission in the U.S.A India Supply Mission, Washington.	Progs., Nos. 65(3)-E IV, 1951	ESTABLISHMENT - (4)	1951
24	Creation of one post of senior Clerk and two posts of Typist in the Junior Scale in the Inia Supply Mission for work in connection with the shipment of food grains.	Progs., Nos. 61(14)-E IV, 1951	ESTABLISHMENT - (4)	1951
25	 Relationship between the Supply Mission Washington and the Embassy of India in the U.S. Wadhington. 2) Purchase powers of the various officers in the India Supply Mission Washington. 	Progs., Nos. 61(16)-E IV, 1951	ESTABLISHMENT - (4)	1951
26	Construction of an office building in Washington to accommodate the India supply Mission and Audit Office.	Progs., Nos. 66(15)-E IV, 1951	ESTABLISHMENT - (4)	1951
27	Leave rules applicable to the locally recruited staff in the Indian Mission in the U.S.A India Supply Mission, Washington.	Progs., Nos. 65(3)-E IV, 1951	ESTABLISHMENT - (4)	1951
78	Construction of an office building in Washington to accommodate the India supply Mission and Audit Office.	Progs., Nos. 66(15)-E IV, 1951	ESTABLISHMENT - (4)	1951
79	Creation of one post of senior Clerk and two posts of Typist in the Junior Scale in the Inia Supply Mission for work in connection with the shipment of food grains.	Progs., Nos. 61(14)-E IV, 1951	ESTABLISHMENT - (4)	1951
30	1) Relationship between the Supply Mission Washington and the Embassy of India in the U.S. A. Wadhington. 2) Purchase	Progs., Nos. 61(16)-E IV, 1951	ESTABLISHMENT - (4)	1951

	powers of the various officers in			
	the India Supply Mission			
	Washington.			
		Γ		1
S.No.	Subject	File No	Branch	Year
31	Decision that India-based staff should be deputed to the India Store eptt. Londomn to fill supervisory and ministerial posts.	Progs., Nos. 51(10)-E IV, 1952	ESTABLISHMENT - (4)	1952
32		Progs., Nos. 51(5)-E IV, 1952	ESTABLISHMENT - (4)	1952
33	Regularisation of appointments mae in the India stores Deptt. London and India supply Mission Washington by a reference to the Union Public Services Commission.	Progs., Nos. 51(5)-E IV, 1952	ESTABLISHMENT - (4)	1952
34	Setting up of an Inspection Branch in the India Supply Mission Washington an creation of gazetted posts for that Branch upto the 28th February 1953.	Progs., Nos. 61(12)-E IV, 1952	ESTABLISHMENT - (4)	1952
	Setting up of an Inspection Branch in the India Supply Mission Washington an creation of gazetted posts for that Branch upto the 28th February 1953.	Progs., Nos. 61(12)-E IV, 1952	ESTABLISHMENT - (4)	1952
36	Decision that India-based staff should be deputed to the India Store eptt. Londomn to fill supervisory and ministerial posts.	Progs., Nos. 51(10)-E IV, 1952	ESTABLISHMENT - (4)	1952