	Sr. No.
	Title and Year of Publication
	Page Nos.
	Paper Size

	1.
	1970 Holds Promise of Still Bigger Victories: Avenge the Murder of Heroic Martyrs, etc…etc…, Liberation, Vol. 3, January, 1970.
	96
	A5

	2.
	Make 1970s the Decade of Liberation: Dawn of Victory of Indian Revolution, etc…etc…, Liberation, Vol. 3, February, 1970.
	89
	A5

	3.
	Party’s Tasks Among Workers, Methods of Work, President’s Rule – the Old Game:
Com. Charu Mazumdar’s Call: To the Working Class, to the Revolutionary Students and Youths, etc…etc…, Liberation, Vol. 3, March, 1970.
	93
	A5

	4.
	Chairman Mao Tse Tung’s Great Call to the World’s People: Programme of the CPI (M-L), Liberation, Vol. 3, Nos. 7-9, May-July, 1970.
	130
	A5

	4A.
	Lin Piaos Political Report (June), and

Red Political Power Emerges in Srikakulam (July), Liberation, Vol. 2, Nos. 8-9, June-July, 1969.
	206
	A5

	5.
	Rely Fully on Landless and Poor Peasants and Combat Revisionism: Communists should be the Advance Elements of the Proletariat, etc...etc..., Liberation, Vol. 3, No. 10, August, 1970.
	73
	A5

	6.
	March Onward, Day of Victory is Near: Avenge the Heroic Martyrs: Give Priority to the Task of Establishing the Peasants’ Political Power in the Countryside, etc…etc…, Liberation, Vol. 3 & 4, Sept.-Dec., 1970.
	76
	A5

	6.A.
	Manuscript Received from Calicut University. Documents are received from Kunnekkal Narayanan

· Is Soviet Leadership get rid of Marxism – Leninism

· Baba Gurumukh Singh (in Malayalam) 1965

· Revolutionary Greetings by Indian Revolutionary Communist leader to the 9th Congress of the Chinese, 1969

· Tamil Nadu ChenKodi Iyakkam (Tamil Nadu Red Flag Movement).

· Some Correspondence with CPI Comrades, 1969
· A few original manuscript (Malayalam)
· Indonesian—Marxist-Leninists…
	92
	F/S-12
A4-5

A5-75

	7.
	“People of the world, Unite and defeat the US Aggressors and all their running dogs!” Liberation, Vol. 4, No. 3, January-March, 1971.
	98
	A4

	8.
	Some Points in Appraisal of the Present International Situation – One Year After the Party Congress, etc…etc…, Liberation, Vol. 4, No. 4, April-June, 1971.
	106
	A5

	9.
	Homage to Martyrs, Oppose War, Support Revolution on Struggle Between Two Lines in the Party etc. Liberation, Vol. 5, No. 1-2, 1971.
	57
	A4

	10.
	Report on Present Political Situation and Tasks before the Party (adopted by the CC) – Years of decline of US Imperialism etc., Liberation, Vol. 6, No. 3-4, Jan.-Feb., 1971.
	58
	A4

	11.
	Marx and His Historic Manifesto: May Day 1971 – Its Significance, etc., Liberation War, Vol. 1, No. 4, May, 1971.
	67
	A5

	12.
	Oppose Police repression Oppose Individual Terrorism: Once More Elections Once More Parliamentary Fraud, etc., Liberation War, Vol. 1, No. 6, July, 1971.
	63
	A5

	13.
	Hold Aloft the Banner of the Politics of the Working Class: Lenin on War and Peace, etc., Liberation War, Vol. I, No. 10, Nov., 1971.
	64
	A5

	14.
	CPI (M) Cadres Should Think Again: Ordeal of Bangla Desh People, etc., Liberation War, Vol. I, No. 11, Dec., 1971.
	49
	A5

	15.
	Report on Present Political Situation and Tasks before the Party (adopted by CC) Commemorate the 50th Anniversary of the Communist Party of China, Liberation, Vol. 6, No. 3-4, Jan.-Feb., 1972.
	58
	A5

	16.
	Greet the Victorious March of the Indo-Chinese People, etc., Liberation, Vol. 7, No. 5-7, March-May, 1972.
	73
	A5

	17.
	Smash Revisionist Onslaught Against the Party, etc., Liberation, Vol. 7-8, Nos. 8-12, June – Dec., 1972.
	64
	A5

	18.
	It is the People’s Interest that is the Party’s Interest – Charu Mazumdar…Naxalbari – The Second Phase, etc., Liberation, August 10, 1972.
	122
	A5

	19.
	Sanyasi Rebellion etc., Liberation War, Vol. 2, No. 1, January, 1972.
	47
	A5

	20.
	Introducing the Communist Oct. 4, 1939 – A New Statement of British Policy, etc., Liberation War, Vol. 2, No. 2, Feb., 1972.
	50
	A5

	21.
	Statement of the Ministry of Foreign Affairs of the People’s Republic of China, March 10, 1972, etc., Liberation War, Vol. 3, No. 3, Feb., 1972.
	52
	A5

	22.
	Lok Yudha, Issue No. 1, February, 1972.
	24
	A5

	23.
	Lok Yudha, Issue No. 3, March, 1972.
	56
	A5

	24.
	Lok Yudha, Issue No. 2, April 22, 1972.
	70
	A5

	25.
	Lok Yudha, Issue No. (3), June-Sept., 1972.
	80
	A5

	26.
	Lok Yudha, Issue No. 3, September, 1972.
	78
	A5

	27.
	Lok Yudha, Issue No. 3, October-Nov., 1972.
	47
	A5

	28.
	Leninism or Social Imperialism: The Combating of TU Politics Brief Survey of the TU Movement in China.

People of the World Unite & Defeat the US Aggressors and all their Running Dogs, etc., Proletarian Path, No. 2, Sept. 1970.
	90
	A5

	29.
	Transform the War in Bangladesh into a Protracted Peoples War: On Nixon’s Visit to Socialist China, etc. Proletarian Path, July, 1971.
	70
	A5

	30.
	Lal Tarai – Anil Gupta, 24th May, 1970, Jan Kala Manch.
	28
	A5

	31.
	Lal Pataka, No. 4, July 1969.
	50
	A5

	32.
	Aviudaya, 9th March, 1929.
	31
	A4

	33.
	Editorial; Draft Political Resolution; Appeal to Revolutionary Comrades; Commune (in Hindi), June 1972—Revolutionary Communist Unit Centre (ML) Uttarkhand.
	19
	A4

	34.
	1951 Shaler Karmashusi Abong Tar Mulayan (The Programme for the Year 1951 and its Evaluation) (NB: On Post-Independence Situation) No author, Party Publisher, Source G.P. Singh, 1951. (In Bengali)
	61
	A5

	35.
	Indian Revolution in Line with Mao Thoughts, Naxalbari Ke Kisan Andolan ki Rajniti. (In Hindi)
	23
	A5

	36.
	Janta ki Fauj aur Aadhar Elaka Banane ke Kam Men Kood Pariya – Maovadi Communist Kendra ka Ahwan. (In Hindi)
	7
	A5

	37.
	Armed Peasant Revolution and Guerilla Struggle, Pub: Dakshina Desh (In Hindi)
	29
	A5

	38.
	March forward in Accordance with Experiences of the Revolutionary Peasants’ Movement of India – Charu Majumdar. (In Hindi)
	12
	A5

	39.
	Liquidate Revisionist Counter Revolutionary Direction in Party Building, From: Chinese News Agency. (In Hindi)
	36
	A5

	40.
	Report on the Peasant Movement in the Teri Region – Kanu Sanyal, Revolution Adopted at the Convention of Revolutionary Peasants, Oct. 24, 1968.
	31
	A5

	41.
	Armed Peasants’ Revolution and Realistic Literature, Ramdhani, 22nd May, 1970, Jan Kala Manch. (In Hindi)
	40
	A5

	42.
	Two Basic Documents of the Communist Centre, Third Edition, Sept. 1970. (In Hindi)
	57
	A5

	43.
	Adopted at the 8th Congress of CPI (M-L) – Political Organisational Report and Com. Charu Mazumdar’s Speech, May 1970. (In Hindi)
	17
	A5

	44.
	Political Organisational Report and Com. Charu Mazumdar’s Speech – Adopted at the 8th Congress of CPI (M-L). (Duplicate of the Above Sr. No. 43; In Hindi)
	17
	A5

	45.
	Same as above (duplicate)
	17
	A5

	46.
	Party Karya Krama CPI (M-L), 8th Congress, May 1970. (In Hindi)
	17
	A5

	47.
	‘Politics’ of Eastern Frontier Rifles by Ajit Roy, Marxist Review, January 1970.
	12
	A5

	48.
	Path of Indian Revolution by Nagi Reddy Group, 1972.
	18
	F/S

	49.
	The Street – Legal Naxalite Monthly in Malayalam, Vol. 1, Nos. 10 & 11, July 1973.
	32
	A4

	50.
	CPI (M-L) forms an All India “Coordination Committee” from “Deshabrati”, 23-11-1967. CPI National Council Meeting—New Delhi, Dec. 4 to 11, 1967, Information Document, Dec. 6, 1967.
	2
	A5

	51.
	Report on CPI (M-L) Delegation Meeting with Mao Tse Tung and Chou-En-Lai and Questions raised: October 1970. (In Hindi)
	4
	A5

	52.
	Chinese Communist Party’s Advice to CPI (M-L) of Bangladesh. People’s Cause, Vol. I, No. 7, January 1, 1973.
	16
	A4

	53.
	Defence & Release of Naxalite Prisoners – R.K. Garg, Committee for Defence and Release of Naxalite Prisoners, etc. Jan. 8, 1973.
	20
	A4

	53.A.
	Nagireddy’s Statement in the Court During the Trial (Policy Statement of His Group), December 1971.
	259
	A4

	54.
	Press Cuttings: Naxalites, 1971.
	30
	F/S

	55.
	Press Cuttings: Naxalites: New Responses, The Hindustan Times, May 30, 1971.
	8
	A5

	56.
	Press Cuttings: Jan. – June, 1972. Maoists to cooperate with Sheikh Mujib – Eleven Naxalites Jailed (Kerala) – Maoists in India and Bangladesh by A.G. Noorani, etc.
	15
	F/S- 5
A5- 10

	57.
	Press Cuttings: June-July, 1972.

Bihar Govt. to setup Tribunal to try Naxalites – Charu Majumdar Arrested from Calcutta hideout:

· Naxalite Threat to West Bengal Minister

· Naxalite CPM Coming Closer

· Majumdar arrest spells end of naxalite group

· Naxalite threat in Andhra

· Shoot-at-sight order in West Bengal

· Over 100 arrested in West Bengal to check Violence, etc.
	32
	F/S

	58.
	Press Cuttings: Jan-March, 1973. Naxalites ‘No Criminals’ – Defence and Release of Naxalite Prisoners by R.K. Garg, U.P. Free of Naxalites, Chandra Shekhar seeks release of Naxalites, Joblessness main cause of agitation, etc.
	23
	A5- 17
F/S- 6

	59.
	Press Cutting: March-May 1973. Naxalites Active in Tribal Areas near Durgapur, Kanu Sanyal moves Supreme Court, etc.
	12
	A5- 9

F/S- 3

	60.
	Press Cuttings (In Hindi) Hindustan, Feb. 15, 1973. Again Naxalites in Andhra Active.
	1
	A4

	61.
	On Naxalites – Report on Calcutta Presidency Jail, EPW, Vol. VIII, No. 51, Dec. 22, 1973.
	8
	A4

	62.
	CPC’s Criticism of CPI (M-L): Suggestions of the CPC on the Indian Revolutionary Movement – Appeared in Bengali Weekly, November 1970.
	10
	F/S

	63.
	(In Telugu) The Programme of the Revolutionary Communists and Tactics, [The Statement by Com. Devalapalli Venkateswara Rao in the Court, Hyderabad Session Judge] Read on 14-18, Dec. 1971. Pub: ‘Janasakti’
	388
	A5

	64.
	(In Telugu) The Girijans of Srikakulam: The Fight Against Feudal Elements [Statement given by Com. Ramalingachari in the Hyderabad Court] 21 and 22nd Dec. 1971. Pub. ‘Janasakti’
	136
	A5

	65.
	Lok Yudha, Issue No. 1, Jan. 1973. (In Hindi)
	7
	A3

	66.
	Resolutions: Adopted at the Public Meeting Held under the Auspices of the Association for the Protection of Democratic Rights (APDR), Calcutta, Jan. 28, 1973.
	3
	F/S

	67.
	(In Bengali) Demand for Democratic Liberties for Naxalites – Resolutions of Calcutta Public Meeting, Jan. 28, 1973.
	3
	A4

	68.
	(In Bengali) Memo to West Bengal Chief Minister from the Mothers, Sisters, Wives and Other Relatives, February 1973.
	3
	F/S

	69.
	Report from A.P. –
Fight for the release of Naxalite and other Communist Revolutionaries!
Fight Against the Encroachment of Civil Liberties!
Condemn the Repression of the Government!
Civil Liberties Committee, Hyderabad, 20th April, 1973.
	12
	A5

	70.
	Shri Uma Shankar Dikshit, Home Minister of India to Sh. Bhupesh Gupta, MP reg. Naxalites, April 6, 1973.
	1
	A4

	71.
	Committee for Defence and Release of Naxalite Prisoners – National Convention, New Delhi, 24th April, 1973.
	8
	F/S

	72.
	Andhra Pradesh Report to National Convention of Defence and Release of Naxalite Prisoners, P.R. Reddy, Hyderabad. April 20-21, 1973.
	101
	F/S

	73.
	(In Hindi) Association for the Protection of Democratic Rights – Declaration, 9th September, 1972.
	3
	A4

	74.
	Association for the Protection of Democratic Rights – Declaration – Issued on 9.9.1972 at a Press Conference, Calcutta. Pub: APDR
	4
	A4

	75.
	Some Specific cases of Torture on Political Prisoners – West Bengal Report, Circulated on behalf of the Association for the Protection of Democratic Rights, Calcutta.
	10
	F/S

	76.
	(In Hindi) The Silsila – A Fortnightly, CPI (M-L) From 15th February 1973 to 15th February 1974. 5 Nos. are missing: 15th July, 1973, 15th August, 1973, 1st October, 1973, 15th November, 1973, 1st January, 1974.
	141
	A4

	77.
	(In Hindi) Illegal – Long Live Railway strike, May 1974.

Illegal – On Railway Strike, May 1974 Distributed in Delhi by CPI (M-L).
	5
	A5

	78.
	(In Hindi) Gujrat ka Andolan, Mazdoor Samachar, April 1974. Printed and Distributed in Delhi.
	6
	A3- 4
A4- 2

	79.
	(In Telegu) Visaladara – Special Number, Telangana Armed Struggle. Date of the Issue Not Available. Mid. 1950s.
	24
	A3

	80.
	Historic Eight Documents Against Revisionism – Our Respected Leader Comrade Charu Mazumdar, Pub. CC of the CPI (M-L) January 1974.
	42
	A4

	81.
	Red Salute to Immortal Martyr Com. Dr. Norman Bethune, Immortal Martyr Com. Dr. Bhaskar Rao, Immortal Martyr Com. Dr. Mali, Immortal Martyr Com. Ranjit Ganguly, Reprint from the Liberation, March 18, 1974,
	2
	F/S

	81.A.
	About the talk held in 1970 between comrade Chou-Enlai and Comrade Souren Bose.
	19
	A4

	81.B.
	Press Cutting on Kerala—Concern over Foreign Help to Extremists, and

Two Naxalites killed, Jullundur. 26.3.1976.
	2
	A5

	82.
	In Marathi – Dalit Pantherche Mukhpatra.
	8
	A3

	83.
	In Bengali – Deshbrati Croreoatra.
	2
	F/S

	84.
	In Bengali – Deshbrati. [Special Issue]
	2
	A4

	85.
	In Bengali – Deshbrati.
	2
	A4

	86.
	In Bengali – Deshbrati. [Special Issue]
	1
	A5

	87.
	In Bengali – Deshbrati, 23rd April, 1970.
	16
	A3

	88.
	In Bengali – Deshbrati, 7th November, 1970.
	6
	A3

	89.
	In Bengali – Deshbrati. [Special Issue]
	1
	A4

	90.
	In Bengali – Deshbrati. Special Issue, 10 February 1971.
	2
	A4

	91.
	In Bengali – Deshbrati, August 1971.
	6
	A3

	92.
	In Bengali – Deshbrati, 20th October, 1971.
	6
	A3

	93.
	In Bengali – Deshbrati, 1st January 1972.
	6
	A3

	94.
	In Bengali – Deshbrati, 15th Jan. 1972.
	8
	A3

	95.
	In Bengali – Deshbrati, 1st Feb. 1972.
	8
	A3

	96.
	In Hindi – Lok Yudh, October-November, 1972.
	44
	A5

	97.
	In Hindi – Lok Yudh, 22nd April, 1972.
	[Not Tracebale]
	

	98.
	In Bengali –Laltara, 7th Sept. 1972.
	8
	A3

	99.
	In Bengali –Laltara, 22nd Sept. 1972.
	8
	A3

	100.
	In Bengali –Laltara, 7th Dec. 1972.
	12
	A4

	101.
	In Bengali –Laltara, 22nd Jan. 1973.
	12
	A4

	102.
	In Bengali –Laltara, 7th Feb. 1973.
	12
	A4

	103.
	In Bengali –Laltara, 22nd Feb. 1973.
	12
	A4

	104.
	In Bengali –Laltara, 7th March 1973.
	12
	A4

	105.
	Liberation, [Special Issue] Dec. 20, 1973.
	5
	A4

	106.
	In Bengali – Sandhi Kishan, May 20, 1974.
	30
	A4

	107.
	In Bengali – Anya Artha, June-July-Aug. 1974.
	44
	A4

	108.
	In Bengali – A Letter by Souren Bose.
	2
	F/S

	109.
	In Bengali--CIA’er Durge Aghat Koro (Cripple the CIA) Appeal by Yadavpur Taligurj CPI(M-L).
	3
	A5

	110.
	In Bengali – Shrodhay Neta Comrade Charu Majumdar kache dum dum central jailer Mahan Biplabi Sangramer Report (Report to Com. Charu Mazumdar on Dum Dum Jail Firing).
	5
	F/S

	111.
	In Bengali – Ghoshna (Information).
	4
	A5

	112.
	In Bengali – Policer Prati (On Police) – CPI (M-L).
	6
	A4

	113.
	In Bengali – An appeal by Com. Charu Mazumdar: To keep the aggressor alive is an invitation to death—justifying police attack.
	5
	A4

	114.
	Handwitten Manuscript of Peoples Daily, 30th Nov. 1971. (Learn to Strengthen the Party through Experience)
	8
	F/S

	115.
	In Bengali [with English translation] – (CRP Eastern Rifles and Jyoti Basu in Parliamentary Proceedings).
	4
	A5

	116.
	In Bengali – On Subhas Bose by Sasanka (Saroj Dutt).
	14
	A5

	117.
	In Bengali – Shotoner Dashike, Muktir Dashoke, Parinito Karun; (Transform the Decade of 70s into a Decade of Liberation) —by Charu Majumdar
	18
	A5

	118.
	In Bengali – Mao Tse Tung Er Chintadharan Alokey Bharotej Gono Biplab (People Revolution in India based on Mao Tse Tung’s Thought).
	18
	A5

	119.
	People of the World United. (In Hindi)
	8
	A5

	120.
	Inner party Document No. 1, July 1971. (In Bengali)
	16
	A5

	121.
	Inner party Document No. 2, July 1971. (In Bengali)
	33
	A5

	122.
	Com. Charu Majumdar’s Warning to those who want to break away from his Leadership. (In Bengali)
	11
	A5

	123.
	Ching Kiang Mountain is the Road to Revolution. (In Bengali)
	17
	A5

	124.
	Take Revenge for the murder of Brave Martyrs spread the revolution in waves. (In Bengali)
	3
	A4

	125.
	Com. Om Swarooper Moto Bhalo Communist Houn. (Be a good Communist like Om Swaroop) (In Bengali)
	9
	A5

	126.
	Why did the Chinese Party Amend our views? (In Bengali)
	26
	A5

	127.
	Com. Sushitol Roy Chowdhuri’s unknown work.
	21
	A5

	128.
	An appeal by Central CPI (M-L) Committee. (In Bengali)
	5
	A4

	129.
	A Pamphlet by CPI (M-L) advocating Liberation of rich section. (In Bengali)
	2
	A5

	130.
	An Appeal by Shiliguri CPI (M-L). (Intensify attack on India Government’s Military machinery) (In Bengali)
	4
	A4

	131.
	Declaration of the Revolutionaries in the CPI (M), etc. Liberation, Vol. 1, No. 2, Dec. 1967.
	93
	A5

	132.
	Pages from Party History: Civil Disobedience or Counter Revolutionary Manoeuvre? etc., Liberation, Vol. 1, No. 3, Jan. 1968.
	98
	A5

	133.
	Historic Turning Point in the Indian Revolution, History of CPI, etc., Liberation, Vol. 1, No. 5, March 1968.
	98
	A5

	134.
	Agrarian Reform in Liberated China, Marxism in China Today, Liberation, Vol. 1, No. 6, April 1968.
	130
	A5

	135.
	The Role of the Individual in Making History and Lenin, The Revolutionary Path is the only Path, etc. Liberation, May 1968.
	98
	A5

	136.
	Long Live the Victory of People’s War, Mao Tse-tung’s Article, etc. Liberation, No. 8, June 1968.
	138
	A5

	137.
	In Memory of Norman Bethune, The United Front of the Revolutionary Party, etc. Liberation, Vol. I, No. 9, July 1968.
	89
	A5

	138.
	Chairman Mao’s Militant Documents, Two Articles by Com. Charu Mazumdar, Liberation, October, 1968.
	137
	A5

	139.
	Report on Naxalbari Struggle, Develop Peasants’ Class Struggle, Liberation, Vol. 2, No. 1, Nov. 1968.
	90
	A5

	140.
	A Report on the Girijan Struggle: Greetings to Kerala’s Peasant Revolutionaries, etc. Liberation, Vol. 2, No. 2, Dec. 1968.
	98
	A5

	141.
	Greetings to the Ninth Congress of CPC, etc. Liberation, Vol. 2, No. 6, April 1969.
	89
	A5

	142.
	Political Resolution of the Communist Party of India (ML), Kanu Sanyal Addresses May Day Rally, etc. Liberation, May, 1969.
	131
	A5

	143.
	Lin Piao’s Political Report: New Constitution of the CPC, Armed Struggle in UP, Punjab, Tamil Nadu, Liberation, June 6, 1969.
	116
	A5

	144.
	Red Political Power Emerges in Srikakulam, etc. Liberation, July, 1969.
	90
	A5

	145.
	Flames of People’s War Burn Brightly in Srikakulam, Long Live Communist Party of China, Soviet Revisionist Theories of ‘Limited Sovereignty’, Liberation, Vol. 2, August 1969.
	100
	A5

	146.
	On the Passing Away of President Ho Chi Minh – Resolution of CPI (M-L), Crisis within Ruling Classes, etc., Liberation, Vol. 2, September, 1969.
	107
	A5

	147.
	Long Live the Historic October 1, 20th Anniversary of Founding of People’s Republic of China, etc., Liberation, October, 1969.
	90
	A5

	148.
	Vice-Chairman Lin Piao’s Speech: China’s Chairman is our Chairman; China’s Path is Our Path, etc. Liberation, Vol. 3, November 1969.
	102
	A5

	149.
	Sum up the Experience of Revolutionary Peasant Struggle – One year of Srikakulam Struggle, CPI (M-L), Greets Socialist Albania, Liberation, Vol. 3, No. 12, Dec. 1969.
	106
	A5

	150.
	Deshvrti – Naxalbari Visheshank, (Special Naxalbari Issue) February 1968. (In Hindi)
	66
	A5

	151.
	Deshvrti – Special Vietnam Issue, March 1968. (In Hindi)
	66
	A5

	152.
	Deshvrti, May-June, 1968. (In Hindi)
	66
	A5

	153.
	Communist Party (Marxvadi-Leninvadi) Ki Sthapna Yetihasik Ghoshna (Historic Declaration of the Formation of CPI (M-L), From: Lok Yudha, Allahabad. (In Hindi)
	16
	A5

	154.
	On Sreekakulam Girijan Armed Struggle, By Nagi Reddy and others, Proletarian Path, No. 1, 1969.
	119
	A5

	155.
	The Perspectives of Indian Revolution, Red Salute to the Comrades Butchered by Enemy, etc., People’s War, Vol. I, No. 3, 1969.
	66
	A5

	156.
	Progressive Labour Stalin and the Chinese, Proletarian Path, No. 1, 1969.
	61
	A4

	157.
	Palia-Hazra Kshetra Ke Kisan Sangram Ka Karyakrama: Yekdam Naye Baten (Programme of the Palia Hazra Peasants’ Struggle: Completely New Thing). (In Hindi)
	22
	A5

	158.
	Indonesia Se Sadak (Lessons from Indonesia) – Donald Barnet, Information Bulletin, No. 1, July 1967. (In Hindi)
	2
	F/S

	159.
	Fight Against Revisionism March forward Peasants Struggle, Examine Theories in Practice, Information Bulletin, No. 2, Sept.-Oct., 1967. (In Hindi)
	10
	F/S

	160.
	Draft of the party Constitution – Part I, (General Programme), November 1969. (In Hindi)
	3
	F/S

	161.
	Let the Red Flag of Naxalbari Hoist more and more High, Lenin: On Bourgeoisie Constitution, December 1967. (In Hindi)
	2
	F/S

	162.
	A Note on Calcutta Meeting, December 1967. (In Hindi)
	7
	F/S

	163.
	Goshti Forum: For Discussion among Communists Revolutionaries Jan.-Feb., 1968. (In Hindi)
	16
	F/S

	164.
	For Inner Party Discussion: Goshthi Forum, UP ke Communist Krantikarion Ke Vichar Vinimaya Ka Yel Madhyam (A Medium of Discussion of UP Communists), 1968. (In Hindi)
	17
	F/S

	165.
	India – a Neo-Colony, Editorial: Up Hold the Red Banner of People’s Revolution to its Maximum Height, Lal Pataka, Oct. 27, 1968. (In Hindi)
	6
	A3- 4
A5- 2

	166.
	For Inner Party Discussion: Goshthi Forum – A Discussion Media for UP Revolutionaries, Nov.-Dec. 1968. (In Hindi)
	21
	F/S

	167.
	Policy Declaration of the ‘Lal Pataka’ – The Tasks of Peasant Revolution will be fulfilled under the Leadership of Peasantry, Background Crisis, Struggle and Mid-Term Poll, etc. Lal Pataka, 1st Jan. 1969. (In Hindi)
	10
	A3- 8
A5- 2

	168.
	Hold High the Great Red Banner of Mao Tse-Tung’s Thought, Long Live the Great Revolutionary Teachings of Stalin, People’s War, No. 1, Jan. 1, 1969.
	8
	A3

	169.
	Down with Parliamentarianism, Build up Agrarian Revolution, People’s War, No. 2, Feb. 7, 1969.
	8
	A3

	170.
	Lal Pataka, April 11, 1969. (In Hindi)
	8
	A3

	171.
	The Historic Declaration of the Formation of CPI (M-L), Lokyudha, April, 1969. (In Hindi)
	17
	A4

	172.
	Lal Pataka, No. 3, April 11, 1969. (In Hindi)
	[Not Traceable]
	

	173.
	Forum: For Discussion Among Communist Revolutionaries, April-May, 1969. (In Hindi)
	19
	F/S

	174.
	Krantikari Comuniston Ke Vichararth Committee Dwara Bahas Aur Amal Ke Leye, May, 1969. (In Hindi)
	6
	F/S

	175.
	Resolution on Party Organisation—only for workers, July-August, 1969. (In Hindi)
	19
	A5

	176.
	Draft Programme of CPI (M-L), Nov. 1969. (In Hindi)
	9
	F/S

	177.
	Forum, No. 6, November, 1969. (In Hindi)
	19
	F/S

	178.
	Some Questions reg. the Present Political and Organisational Problems – Charu Majumdar, Deshvarti Publication, Calcutta. (In Hindi)
	25
	A5

	179.
	Mukti Path, No. 5, Dec. to March, 1969. (In Hindi)
	8
	A4

	180.
	Sashatra Krantikari Larai Men Kud Pariye Jana Sena Aur Lal Adhar Kshe Tra Banane Ke Kam Ko Tej Kijiye, Mao Vadi Communist Kendra ka Ahwan--Discussion Forum. (In Hindi)
	24
	F/S

	181.
	Deshabrati, 20th March, 1971. (In Bengali)
	10
	F/S

	182.
	Proposed Amendment to Party Programme by a group of some comrades, April, 1970. (In Hindi)
	6
	F/S

	183.
	Party Programme – Adopted at the 8th Party Congress of the CPI (M-L), May, 1970. (In Hindi)
	17
	A5

	184.
	Political Report, Sept. – Oct. 1970. (In Hindi)
	27
	A5

	185.
	Dur Ki Chitti – Charu Majumdar, Deshvrati, 1st Oct. 1970. (In Hindi)
	2
	F/S

	186.
	Deshvarati – Veeshesh Sankhya 25th November, 1970. (In Hindi)
	
	

	187.
	Comment on Bihar – Comments by Com. C.M., CPI(ML) Resolution, November, 1970.
	
	

	188.
	To the Working Class – Charu Majumdar.
	
	

	189.
	Yuyutsa, Vol. 5, No. 12, September, 1969.
	
	

	190.
	Com. Rarat LD Cjotto, Letter in Hindi, 31st March, 1971.
	
	

	191.
	Calcutta Zila Committee Ke Secre Tari Ko Charu’s Letter, 1st April 1971.
	
	

	192.
	The Roots of Revolution bu Chand Joshi, Hindustan Times Correspondent), Sunday World, Vol. I, No. 23, Nov. 7, 1971.
	
	

	193.
	The Roots of Revolution by Chand Joshi, Sunday World, Nov. 7, 1971 and Nov. 11, 1971, Part I and II.
	
	

	194.
	Concerning Deshbrati – Liberation Line reg. Pakistan, Inner Party Discussion – 2.
	
	

	195.
	Deshabarati, February 15, 1971.
	
	

	196.
	The Methods to Work – The Report of the ‘K’ District of UP, West Bengal and Bihar Regional Frontier Committee, CPI(ML), March, 1972.
	
	

	197.
	Document - :Peking and CP(ML), Frontier, Vol. 5, No. 30, Nov. 4, 1972.
	
	

	198.
	Andhra Pradesh – Analysis of a Split, Frontier, 27th January, 1973.
	
	

	199.
	UP – Under the Leadership of CPI(ML) Organise Guerillas’ Squards, Start Peasant War, and Libore your area from Zamindar Scoundrels Yoke.
	
	

	200.
	UP – Information Document of the 2nd Meeting of the Revolutionaries of UP, March – April, 1968.
	
	

	201.
	Forum – No. 1, June 1969; Organisational Committee of CPI(ML) UP’s Bulletin.
	
	

	202.
	Political and Organisational Report of the Cawnpur Regional Conference of CPI(ML), March, 1970.
	
	

	203.
	Prantiya Rajnitik va Sangathanik Report Ka Masvida, April, 1970.
	
	

	204.
	Resolution of the UP Committee on the Party Congress of CPI(ML), 8th Party Congress, 1970.
	
	

	205.
	Bulletin, No. 1, May, 1970, CPI(ML) Cawnpur Committee.
	
	

	206.
	Naxalbari aur Naxalbadi, UP, 1970.
	
	

	207.
	Garibon ka Mukti Sangram Zindabad – on Nainital, October-Nov. 1970.
	
	

	208.
	Resolution of the UP State Committee CPI(ML) on Struggle Against Left Opportunism, Subjectivism and Bureaucratic Tendencies and on some Questions relating to General Policy determination of the Party, CPI(ML), Feb. 1971.
	
	

	209.
	Bhartiya Communist Party (ML) Ki Uttar Pradesh Rajya Samittee Ka Muka Patra, Mukti Path, No. 2, March-April, 1971.
	
	

	210.
	To Naxalities in Vinag Jail from UP Naxalilte Leader, 4th May, 1973.
	
	

	211.
	A Letter dated 4.5.73 from Shiv Kumar Mishra (U.P. Naxalite Leader and also PB Member of the CPI(ML) to CPM General Secretary Com. P. Sundaraiyya, Jail Unnao, 4.5.1973.
	
	

	212.
	Reply dt. 4.5.73 from Unnao Jail by Shive Kumar Mishra and all Naxalite in Unnao Jail in Response to the Appeal issued by the All India Convention for the Release of Naxalite Prisoners – An Appeal to Naxalites.
	
	

	213.
	The Resolution passed by the Bihar State Committee of the CPI(ML) on the new upsurge and combating left opportunism on some questions – Comments by Com. Charu Mazumdar.
	
	

	214.
	The Draft Resolution for UP Committee on the basis of Bihar New Uprising and Struggle Against Left Opportunism, Nov. 1970.
	
	

	215.
	Athven Bihai Raj Party Sammelan Dwara Swavikrit Rajnitik Report – Report adopted by the 8th Bihar State party Conference.
	
	

	216.
	Naxalites in Bihar – An outline for Reference Origin and Development of the Naxalite Movement in Bihar, June 1973.
	
	

	217.
	Bihar Naxalites and Release – Com. Jagannath Sarkar, Secretary, Bihar State Council, CPI to P.C. Joshi, June 20, 1973.
	
	

	218.
	Naxalite Conspiracy Case (Cr. No. 3/70 of Parvathipuram Taluq P.S.) Documents, Vol. XIX.
	
	

	219.
	Rapid Advance of Guerrilla Struggle.
	
	

	220.
	CPI’s Defence of Naxalite Prisoners Communist Party Publication, 1978.
	
	

	221.
	Review of the Armed Struggle in Srikakaulam Region (Unanimously passed in regional plenum on 18th August 1972.)
	
	

	222.
	A Collection on the Agrarian Question – National Book Agency, Calcutta.
	
	

	223.
	Build up the People’s Liberation Army and March on Ward by Charu Mazumdar, Liberation, Vol. IV, No. 3, Jan.-March, 1971.
	
	

	224.
	Naxalite Conspiracy Case (Cr. No. 3/70 of Parvathipuram Taluq P.S. Srikakulam District), Vol. V.
	
	

	225.
	Naxalite Conspiracy Case (Cr. No. 3/70 of Parvathipuram Taluq P.S. Srikakulam District), Vol. I, FIR and Charge-Sheet.
	
	

	226.
	Naxalite Conspiracy Case (Cr. No. 3/70 of Parvathipuram Taluq P.S. Srikakulam District), Vol. XX, Extracts from Liberation.
	
	

	227.
	Naxalite Conspiracy Case (Cr. No. 3/70 of Parvathipuram Taluq P.S. Srikakulam District), Vol. XII, Document.
	
	

	228.
	Naxalite Conspiracy Case (Cr. No. 3/70 of Parvathipuram Taluq P.S. Srikakulam District), Vol. XXI, Extract from Liberation.
	
	

	229.
	Greetings to the CPC organization of the CPI(ML), Vol. 7, Nos. 1-4, Janaury-April 1974.
	
	

	230.
	Exhibt Conspiracy Case, Hyderabad, 1971.
	
	

	231.
	Janashakthi Siddantha, Rajakiya masabira, 1977.
	
	

	232.
	Naxalite Conspiracy Case (Cr. No. 3/70 of Parvathipuram Taluq P.S. Srikakulam District), Vol. III.
	
	

	233.
	Deergaka Lika Yuddamu in Handwriting of Dr. Millikarajunudu. (in Telegu)
	
	

	234.
	Vyavasaya Viplavam: Mana Karthavyalu, (Telegu).
	
	

	235.
	Bharatha Communist Party, Savaringhi Badina Partykar Ya Kramam. (Telegu).
	
	

	236.
	Bharatha Viplavamu Pantha, (Telegu).
	
	

	237.
	Praja Pantha, November, 1979.
	
	

	238.
	Athivada Vagadambarapu Musugulo Satya Narayana Singh Group Vari Mitavada Avakasavadam, 1976. (Telegu).
	
	

	239.
	Student on JNU Student Movement 1981-87, 2 October, 1987.
	
	

	240.
	Student – Organisation DRS (DRSO is Delhi Radical Students Organisation), 1986.
	
	

	241.
	The Proletarian Line, Monthly Organ of the Communist Revolutionaries of India, Vol. I, Inaugural Issue, April, 1979.
	
	

	242.
	The Proletarian Line, Monthly Organ of the Communist Revolutionaries of India, Vol. I, No. 3, Aug., 1979.
	
	

	243.
	The Proletarian Line, Monthly Organ of the Communist Revolutionaries of India, Vol. I, No. 4, Nov., 1979.
	
	

	244.
	The Proletarian Line, Monthly Organ of the Communist Revolutionaries of India, Supplement, 1980.
	
	

	245.
	The Proletarian Line, Monthly Organ of the Communist Revolutionaries of India, Vol. I, No. 6, March 1980.
	
	

	246.
	The Proletarian Line, Monthly Organ of the Communist Revolutionaries of India, Our Red Salute to Com. T.N, July, 1980.
	
	

	247.
	The Proletarian Line, Monthly Organ of the Communist Revolutionaries of India, Report on the Agrarian Revolutionary Movement of the Adavi Meddulapalle Area in Andhra Pradesh, March, 1981.
	
	

	248.
	The Proletarian Line, Monthly Organ of the Communist Revolutionaries of India, Let us Fulfill the Unfinished Tasks Left Behind by Com. T.N., August 1980.
	
	

	249.
	The Proletarian Line, Monthly Organ of the Communist Revolutionaries of India, Supplement the Politics and Practices of the Rival Centre, June-July, 1981.
	
	

	250.
	The Proletarian Line, Monthly Organ of the Communist Revolutionaries of India, Supplement on some Questions of Organisation by Devulapalli Venkateswara Rao, July, 1982.
	
	

	251.
	The Proletarian Line, Monthly Organ of the Communist Revolutionaries of India, Supplement Our Basic Documents by Devulappali Venkateswara Rao, August, 1982, No. 25.
	
	

	252.
	The Proletarian Line, Monthly Organ of the Communist Revolutionaries of India, Telangana Armed Struggle and the Path of Indian Revolution, March, 1982, No. 20.
	
	

	253.
	The Proletarian Line, Monthly Organ of the Communist Revolutionaries of India, Supplement SNS Groups Right Opportunism under the Grab of Left Phrase Mongering, September, 1980.
	
	

	254.
	The Proletarian Line, Monthly Organ of the Communist Revolutionaries of India, August-September, 1984.
	
	

	255.
	Atomic Control – Aavane Nilayathinethiray Aninirakkuke (in Malayalam).
	
	

	256.
	American Attack on Iraq by B.J. James by Jannkiya Kala Sahitya Vedi Sanstan Samithi. (Malayalam).
	
	

	257.
	Central Reorganisation Committee CPI (ML) – Towards a New Phase of Spring Thunder, 1982.
	
	

	258.
	Mao Tse Tung and Three World Theory by K. Venu, Progressive Publication, 1983.
	
	

	259.
	Strategic Line for New Democratic Revolution in India, CRS, CPI(ML).
	
	

	260.
	Red Star – Platform for Communist Revolutionaries, Vol. II, No. 7, July 1992.
	
	

	261.
	Red Star – Platform for Communist Revolutionaries, No. 28, August, 1991.
	
	

	262.
	Red Star – Platform for Communist Revolutionaries, No. 20, September, 1990.
	
	

	263.
	Red Star – Down with Yankees and Stooges, Gorbachov and Yeltsin, Observe Oct. 1 as Peru Solidarity Day, No. 29, September, 1991.
	
	

	264.
	The Red Flag, No. 3, April, 1992.
	
	

	265.
	Red Sky over Andes – Committee in Support of the Peruvian Revolution.
	
	

	266.
	IMF and Company Leave India, 10th September Parliament. (Malayalam).
	
	

	267.
	Declaration of the Revolutionary Internationalist Movement.
	
	

	268.
	Samrajya Thwangangath Rajya the Panayappednthiya Rajya drohi kalaya Bharanadhi Karikala Vicharana Chayyaka. (Malayalam).
	
	

	269.
	Celebrate the 5th Anniversary of the Revolutionary Internationalist Movement – A World to Win.
	
	

	270.
	Revolution or World War 3? The contradiction of the imperialist system are all likely in the coming period to express themselves by the force of arms on an unprecedented scale. A World Win.
	
	

	271.
	Naxalite Conspiracy Case (Cr. No. 3/70 of Parvathipuram Taluq P.S.) Documents, Vol. III.
	
	

	272.
	Eight Documents (1965-67) by Charu Mazumdar, 1982.
	
	

	273.
	Kalam – The Revolutionary Students’ Voice, Organ of the All India Revolutionary Student’s Federation, Vol. XII, NO. 2, June-July 1989.
	
	

	274.
	Rajakiya Drukpadham, Anantapuram: Pragati, 1986.
	
	

	275.
	Baliapal Ko(U) Lare Punjab by Dr. Narayan, Lalabatya Prakasan, 1987.
	
	

	276.
	Samaran, Sept., Oct.-Nov., 1989. (Telegu).
	
	

	277.
	Eight Documents (1965-67) by Charu Mazumdar, Mass Line Publication, 1982.
	
	

	278.
	Chiuru Pori by T. Rangasami, December, 1987.
	
	

	279.
	Marxism Endru, madras, K. Manoharn, 1984.
	
	

	280.
	Fight Liquidationism and Defend Party Line Central Committee, Communist Party of India (ML), 15th Dec. 1988.
	
	

	281.
	Celebrate the 5th Anniversary of the Revolutionary Internationalist Movement 13/1989, A World to Win.
	
	

	281.A.
	Some Serious Deviation and New Democratic Revolution in India.
	
	

	282.
	Do the Masses have the Right to Rule, A World to Win, 17/1992.
	
	

	283.
	Documents of the Communist Party of India (ML), Adopted by the Fourth All India Party Congress, 1-5 January, 1988.
	
	

	284.
	For a Comprehensive grasp and Practice of the New line, organ of the Central Reorganisation Committee, CPI(ML), Vol. 13, No.1, May, 1990.
	
	

	284.A.
	What the Communist Revolutionaries Stand for.
	
	

	285.
	On Remoulding the Style of Thinking and the Style of Functioning, Organ of the Central Reorganisation Committee CPI(ML), Vol. 12, No. 2, December, 1988.
	
	

	286.
	Defeat Communal Conspiracies of the Ruling Classes, A Call to the People of Punjab by the Maoists.
	
	

	287.
	Let us remould our style of thinking Organ of the Central Reogranisation Committee CPI(ML), Vol. 8, No. 3, December, 1982.
	
	

	288.
	Yerra Zanda, Feb. – March, 1976.
	
	

	289.
	Telugu Desam Annikala Pranalika (Telugu).
	
	

	290.
	Janashakti (Political Monthly), June, 1976.
	
	

	291.
	Mass Line – Mandal Report a New Caste Alignment Gulf Crissi, ULFA Interviewed, No. 47, October, 1990.
	
	

	292.
	Mass Line, Post-Election Scenario, No. 52, June 1991.
	
	

	293.
	Mass Line, No. 53, June 1991.
	
	

	294.
	Mass Line – Mass Line Ceases Publication, No. 55, November 1991.
	
	

	295.
	Kalam – The Revolutionary Students’ Voice, Vol. XII, No. 1, December, 1989.
	
	

	296.
	India: Surface Cracks and the Tremors from the Depths, A World to Win.
	
	

	297.
	Naxalbari, India – 20 years since the clap of spring thunder, A World to Win, 9/1987.
	
	

	298.
	Only the Beginning, A World to Win.
	
	

	299.
	Comrade – Kottayam, September 4, 1990; Comrade 10/1990; Comrade 27/8/1991; Comrade 7/7/1992; Comrade 21/7/1992; Comrade 23/6/1992 and Comrade 30/6/1992. (All Malayalam).
	
	

	300.
	News Letter – 1 Samespanam Collective Publisher.
	
	

	301.
	K. Venu’s Resignation Letter, Punjab-Kerala State Committee Resolution, Sept. 1991.
	
	

	302.
	Sameepanam Collective by Ajit Kottayam, March-April, 1993.
	
	

	303.
	Comrade by P.C. Unnichekkan, Vol. 29, No. 12, Jan. 5, 1993.
	
	

	304.
	Comrade, Vol. 21, No. 15, 12/1/1993.
	
	

	305.
	Comrade, Vol. 21, No. 16, 19/1/1993.
	
	

	306.
	Comrade, Vol. 21, No. 27, 26/1/1993.
	
	

	307.
	Comrade, Vol. 21, No. 19, 9/2/1993.
	
	

	308.
	Comrade, Vol. 21, No. 20, 16/2/1993.
	
	

	309.
	Comrade, Vol. 21, No. 21, 23/2/1993.
	
	

	310.
	Comrade, Vol. 21, No. 23, 9/3/1993.
	
	

	311.
	Comrade, Vol. 21, No. 24, 16/3/1993.
	
	

	312.
	Comrade, Vol. 21, No. 25, 23/3/1993.
	
	

	313.
	Comrade, Vol. 21, No. 26, 30/3/1993.
	
	

	314.
	Comrade, Vol. 21, No. 27, 6/4/1993.
	
	

	315.
	Politic and Police Repression, 1986.
	
	

	316.
	Save Babri Masjid – Continue job reservation oppose upper caste oppression, 1991. (Malayalam).
	
	

	317.
	Peoples Commission Report on the Function of Pyannore Hospital and the Circumstances of Pushpavally Death.
	
	

	318.
	Sameepanam Collective by Karen Selkwood – A Martyer of Nuclear Terror. (Malayalam).
	
	

	319.
	MNC’s Plunder in India: A Historical View by P.J. James, 1992.
	
	

	320.
	Combat the Challenge from Fundamentalist Forces, Red Flag Publisher.
	
	

	321.
	CPI(ML) Red Flag, Political Resolution, June, 1992.
	
	

	322.
	Grave Challenges Call for Historic Responses, Red Flag Publisher.
	
	

	323.
	March Forward along the Path of Naxalbari by K.N. Ramachandran, Red Flag Publication, 1992.
	
	

	324.
	Bidar – Nail in the Coffin of Indian Unity Raje Sinh Muqaddam Kutta by Guru Nanak Dev, Punjab Human Rights Organisation.
	
	

	325.
	Punjab Bulldozed – A Report to the World, Punjab Human Right Commission.
	
	

	326.
	Red Sky over Andes – Committee in Support of the Paruvian Revolution.
	
	

	327.
	Writer in Freedom Struggle (India and Bulgaria) by K.S. Duggal, A Publication of Twenty First Century India Society, 1988.
	
	

	328.
	Mao Tse Tung and Three World Theory by K. Venu, Progressive Publications, 1983.
	
	

	329.
	On Political Orgainsation, Massline Press, 1985.
	
	

	330.
	Work for the vigorous development of the two line struggle at the all India level.
	
	

	331.
	Advance along the path charted out by Charu Mazumdar.
	
	

	331.A.
	Draft Programme – Organising Committee RCP, India.
	
	

	332.
	A Historic Turning Point – Liberation, Organ of the Central Reorganisation Committee CPI(ML), Vol. II, September, 1985.
	
	

	333.
	Going back to Marx, 1983.
	
	

	334.
	Mao Tse Tung thought the unfailing become lighting our path, Organ of the Reorganisation Committee CPI(ML), Vol. 7, No. 7-9, July-Sept. 1981.
	
	

	335.
	On Strategic Orientation, RCP India Publication.
	
	

	336.
	Programme for the Liberation of the Punjabi Nationality, Revolutionary Communist Party.
	
	

	337.
	Programme of the Communist Party of India (ML) – A Central Reorganisation Committee Publication.
	
	

	338.
	Perspective of Guerilla Zone – Develop the Peasant Movement of Karimnagar and Adiliabad districts to the next higher stage.
	
	

	339.
	Uphold Marxism-Leninism – Mao Zedong Thought; Fight against the Modern Revisionist Deng Clique, Resolution adopted by CC, CPI(ML) (PW) 1993.
	
	

	340.
	From Blue Star to Black Thunder on the crisis in the Khalistani Movement.
	
	

	341.
	People’s Power, Vol. 1, No. 4, August, 1973.
	
	

	342.
	People’s Power, Vol. 2, Nos. 2-3, June-September 1974.
	
	

	343.
	People’s Power, Vol. 3, No. 1, August – October 1977.
	
	

	344.
	People’s Power, Vol. 3, No. 3, April – June, 1978.
	
	

	345.
	People’s Power, Vol. 4, No. 1, March - April, 1979.
	
	

	346.
	People’s Power, Vol. 3, No. 2, Nov. – Jan., 1977-78.
	
	

	347.
	People’s Power, Vol. 4, No. 3, Dec. 1979 & Jan. 1980.
	
	

	348.
	People’s Power, Vol. 6, Nos. 1-2, January - June, 1982.
	
	

	349.
	Current Situation and our Task, Jan.-Feb. 1974.
	
	

	350.
	Programme of the Communist Party of India (ML) – A Central Reorganisation Committee Publication.
	
	

	351.
	A Few Words on Uttarkhand Movement by Kratikari Budhijibi Shangh Bihar, 15th August, 1992.
	
	

	352.
	Jagannatha Ratha Chakralu by KVR – Critical Writings about Sri. Sri. 1950-85, A Jhanjha Publication. (Telegu).
	
	

	353.
	Lava Poems by ‘HRK’. (Telegu).
	
	

	354.
	Can they Stop Revolution Closing all ways Leading to Kamalapur – A Kranti Publication, June, 1984.
	
	

	355.
	Indian Democratic Revolution nationality Question, A Kranti Publication, June 1984.
	
	

	356.
	Unanimous Struggle – Democratic Rights of Unorganised Labour in India, Swechcha Shaiti Publication, Nov. 1983.
	
	

	357.
	Economic and Political Introduction to North Eastern India by Sura, Hyderabad, Yuga Publication, Oct. 1980.
	
	

	358.
	Samudrudu, Bhoomi Na Tala Vala Nirnayinchu Shining Path. (Telegu).
	
	

	359.
	Who’sResponsible – FDR Form for Democratic Rights. (Telegu).
	
	

	360.
	Warangal Students Movement Marches along Revolutionary Path, APRSU Publication.
	
	

	361.
	Matrutvam Oka Tiyyati Kala by Dr. Aluri Vijayalakshmi, Vijaya Sameers Publication, 1982.
	
	

	362.
	Rakta Rekha by Alishatti Prabhakar, 1983. (Telegu)
	
	

	363.
	Encounter Killings During Telegu Desam Rule, May 1989, APCLC Publications.
	
	

	364.
	Communalism Takes a Dangerous Tern – AISF Publication, 1989. (Telegu)
	
	

	365.
	Taaki Sanad Rehe by Hari Anjali – Kraantikar Akhil Bhartiya Sanskrit Samiti.
	
	

	366.
	Manik Bandhopadhyay – Amal Mazhi.
	
	

	367.
	The Gulf War Facts Behind the Façade, A CPDR Publication.
	
	

	368.
	Brutal Massacre at Narmeta the Hallmark of Undemocratic Deeds of the Congress Rule APRCS, April, 1990.
	
	

	369.
	Punjab Bulldozed A Report to the World, Punjab Human Right Organisation, 1988.
	
	

	370.
	Undeclared Civil War – Critique of Indian Government Forest Policy A Swechcha Sahiti Publication, Nov. 1983.
	
	

	371.
	Pidikilettina Bhopal Mahila Vizag: Mahila Margham Publication. (Telegu).
	
	

	372.
	Three Major Struggles on China’s Philosophical Front, A Kranti Publication, Nov. 1983.
	
	

	373.
	Bhujam Bhujam Kalipi by S.K. Pillai, (Janam Patalu). (Telegu).
	
	

	374.
	Literature is not Conspiracy Writers are not Conspirators Court Statement by T. Madhusudana Rao, A RWA Publication, 1981. (Telegu).
	
	

	375.
	Telangana Poratamu – Sahityamu by KVR Published by Revolutionary Writers Association. (Telegu)
	
	

	376.
	Srikakrla Rytanga Sayudha Poratam by A Appalanaidu, RWA Publication. (Telegu).
	
	

	377.
	Nainital Tarai, People’s Union for Democratic Rights, PUDR, 1989.
	
	

	378.
	Bastar – Peoples Union for Civil Liberties (MP) June, 1985.
	
	

	379.
	Patnasheelon Ke Virudh Pragtisheel Lekhan Ke Paksh Men by Saroj Dutt, Progressive Publishers, 1986.
	
	

	380.
	Peru Struggle (Peru Ka Mukti Sangram) by Kanchan Kumar, Progressive Publication, 1993.
	
	

	381.
	Shahid Bhagat Singh Aur Aaj Ka Bharat, Bharat Students Sangh.
	
	

	382.
	Bihar (Dekh Tamasa Loktantra Ka) Lal Kiran Publication, 1992.
	
	

	383.
	Warg Sanghrash men Zhulas Rahi Hai Jatiya Abdharana, Lal Kiran Publication, 1992.
	
	

	384.
	Spring Thunder – Fourth Conference Issue, December, 1990, Al India League for Revolutionary Culture.
	
	

	385.
	Amukh, January 1991, 2-3 January, 1991, 22 April, 1992.
	
	

	386.
	Lal Bano Gulami Chodo Bholo Vandemataram by N.K., RAW publication, 1989.
	
	

	387.
	Hum to Bhoole Nahi Shahid by Kanchan Kumar, Progressive Publication, 1992.
	
	

	388.
	India War on Kashmir by Tapan Bose and others, Committee for Initiative on Kashmir,, March 1990.
	
	

	389.
	Ragal Jenda – A Kranti Publication. (Telegu).
	
	

	390.
	State Repression on North Talangana (Uttar Telangana Pai Prabhutwa Dadi – Poorvaparaalu), January, 1985-1990.
	
	

	391.
	Mandutunna Chunduru – Virasam Nellore District Unit Publication, RAW. (Telegu).
	
	

	392.
	Family System – Marxism (Kutumbavyavastha-Marxism), RAW Publication, March, 1985. (Telegu).
	
	

	393.
	Raket Story by Dr. M. Nalini Mehan, 1982. (Telegu).
	
	

	394.
	Abhivrudhi Veluguneedalu by R.S. Rao. (Telegu).
	
	

	395.
	United We Terrorize – Political Parties and the uses of the Anti Terrorist Act, People’s Union for Democratic Rights, Nov. 1989.
	
	

	396.
	Loel Ke Kinare – Agrarian Conflict in Palamu Plains, People’s Union for Democratic Rights, April, 1990.
	
	

	397.
	Custodial Rape, People’s Union for Democratic Rights, March, 1990.
	
	

	398.
	A Theft and Death Sentence – Murder in Patel Nagar Police Station, People’s Union for Democratic Rights, August, 1991.
	
	

	399.
	Renusagar – A Report on Workers Struggle, People’s Union for Democratic Rights, October, 1991.
	
	

	400.
	Invisible Crimes – A Report on Custodial Deaths 1980-89, People’s Union for Democratic Rights, October 1989.
	
	

	401.
	Civil Rights under NTR Regime, People’s Union for Democratic Rights, September, 1989.
	
	

	402.
	Indrapuri – Zhindgi Maoth Aur Niyay Ki Khahani, PUDR, June, 1989.
	
	

	403.
	Waiting and Waging – A Tala of Life, Death and Justice, People’s Union for Democratic Rights, June, 1989.
	
	

	404.
	Sadda Hak, Cahey Rakh – A Report on Refugee Woman Workers of Delhi, People’s Union for Democratic Rights, April, 1989.
	
	

	405.
	Gentlemen Farmers of the Terai – A Report on the Struggle for Land and State Repression in Nainital, People’s Union for Democratic Rights, June, 1989.
	
	

	406.
	Forgotten Massacres – A Report on the Aftermath of Meerut 1987-89, People’s Union for Democratic Rights, May, 1989.
	
	

	407.
	Godavari Agency – On Repression Against Tribals in Andhra Pradesh, People’s Union for Democratic Rights, August, 1987.
	
	

	408.
	Role of Economic Policy on the Development of Science and Technology in India, An Underdeveloped Country (A Study in Relation to Industrial Development), Subrata Lahiry.
	
	

	409.
	Comintern and Indian Revolution by Dr. W.C. Dev, Progressive Publications, Dec. 1986.
	
	

	410.
	The Pre-historic Man by W.C. Deb, Progressive Publication, 1986.
	
	

	411.
	Sri Sri New Frontiers (Selected renderings into English from the original Telegu Poems) by Chalasani Prasad, RWA Publication, 1983.
	
	

	412.
	The IMF Loan – An Exercise in Mortagage, (AIRSF) All India Revolutionary Students Federation, July, 1991.
	
	

	413.
	On Telugu Desam – A Kranti Publication, April, 1983.
	
	

	414.
	International Working Class Movement: The Path of World Socialist Revolution – A Kranti Publication, September, 1984.
	
	

	415.
	The Development of Capitalism in Russia by V.I. Lenin – A Kranti Publication, Nov. 1984.
	
	

	416.
	Malaya Communist Party – Two Historical Documents, A Kranti Publication, April, 1982. (Telegu).
	
	

	417.
	Baditulamaeda Bandalu published by Samata Sanghatana. (Telegu).
	
	

	418.
	Root out Vicious Propaganda of Vidyarathi Parishath Against Revolutionary Movement, An APRSU Publication, May 1984.
	
	

	419.
	Land to the Tiller – Can Only Liberate Peasantry – A Kranti Publication, March, 1990. (Telegu).
	
	

	420.
	Party Construction (Party Nirmanam) Stalin – A Kranti Publication. (Telegu).
	
	

	421.
	On Kashmir Problem: Kashmiru Samasya-Bomma Borusu, Kranti Publication. (Telegu).
	
	

	422.
	The Tasks of the Youth Leagues by V.I. Lenin, Radical Publication. (Telegu).
	
	

	423.
	Poland Labour Movement – A Observation, Kranti Publication, May, 1982.
	
	

	424.
	The Statement of the World, Communist and Workers’ Parties Delegates Mosting – A Kranti Publication, Feb. 1984.
	
	

	425.
	The Right Deviation in CPSU (B) by Stalin, A Kranti Publication, Jan., 1985.
	
	

	426.
	Speeches (Com. Charu Majumdar Sukthulu) Published by Erupu Prachuranalu. (Telegu).
	
	

	427.
	Soviet Union – Crisis of Socialism? Or Crisis of Social Imperialism? Published by All India Revolutionary Student Federation, Jan., 1982.
	
	

	428.
	Anamakudi Diary – Stoties by K.Ram Mohan Raju. (Raju).
	
	

	429.
	Black Diamond ‘Nalla Vajram’ A Novel about Life in Singarani Coal Mines by S.R. Pavan Kumar, 1987.
	
	

	430.
	Singarani Workers Stories, Boggu Porallo, Singarani Karmika Kathalu, Karimnagar Book Trust Publication, No. 3, Wati Press. (Telegu).
	
	

	431.
	71-80 – An Anbthology of Telugu Poems of the Present Burning Decade by Lakna Reddy, Osmania University Writers Circle, 1982.
	
	

	432.
	Aruna Tara, RWA, January-December, 1990. (Telegu).
	
	

	433.
	Aruna Tara, RWA, January-November, 1991. (Telegu).
	
	

	434.
	Aruna Tara, RWA, December, 1991, January-December, 1992. (Telegu).
	
	

	435.
	Prathi Pataku Oka Katha Vunda by GADDAR, A Jananatya Mandali Publication – II. (Telegu).
	
	

	436.
	Srajana, Sahithee mi-Thrulu, 1979, (Telegu).
	
	

	437.
	Sranana (1980). (Telegu).
	
	

	438.
	Sranana (1981). (Telegu).
	
	

	439.
	Sranana (1982). (Telegu).
	
	

	440.
	Sranana (1983). (Telegu).
	
	

	441.
	Simhaavalokanam Poetry by Sowbhagya, 1989. (Telegu).
	
	

	442.
	Jalapatham Poetry Anthology, 1978. (Telegu).
	
	

	443.
	Bhavaviplavakaarudu Bodavatiganti – Sahityasamalochana, Pragati Sahiti, JNU. (Telegu).
	
	

	444.
	Neetiputta, Devipriya, 1990. (Telegu).
	
	

	445.
	Ramprasad Bismil Writings Vol. I by Denesh Sharma, Asha Joshi.
	
	

	446.
	Selected Works of Mao Tse-Tung, Vol. VI.
	
	

	447.
	The Historic Turning Point – A Liberation Anthology, Vol. I by Suniti Kumar Ghosh, 1992.
	
	

	448.
	Report on Kashmir Situation on behalf of People’s Union for Civil Liberties Citizens for Democracy Radical Humanist Association Manav Ekta Abhiyan, A.P. Civil Liberties Committee, 1990.
	
	

	449.
	Red Star – Platform for Communist Revolutionaries, No. 3, Feb.-March, 1998, No. 4, April, 1988.
	
	

	450.
	Adhikar Raksha, Vol. X, No. 2, April-June, 1987.; Vol. X, No. 3, July-September, 1987, Vol. X, No. 4, Oc.-December, 1987.
	
	

	451.
	Zharkhand Khabar, August, 1988.
	
	

	452.
	Army Atrocities in Naga Areas, People’s Union for Democratic Rights, October, 1987.
	
	

	453.
	Report of Indian People’s Human Rights Tribunal on the Chintapalli Arson Case – An IPHRC Publication, 1988.
	
	

	454.
	Enclunter Killings in Andhra Pradesh Excerpts from Reports of A.P. Civil Liberties Committee.
	
	

	455.
	Majdoor-Dhwani, People’s Union for Democratic Rights, Vol. 3, No. 3, May, 1987.
	
	

	456.
	Atest ko Parkho phir Bhavisiya ko Dekho, People’s Union for Democratic Rights, 1988.
	
	

	457.
	Zhilko, Vol. 8, No. 8, Sept.-October, 1987, Nepal Sahiyta Sadan.
	
	

	458.
	Masal – Nepal Sahitya Sadan, Jan.-February, 1988.
	
	

	459.
	Student – On JNU Student Movement 1981-87, 2/October, 1987.
	
	

	460.
	Kalam – The Revolutionary Students’ Voice, Vol. VIII, No. 5.
	
	

	461.
	Kalam, Vol. IX, No. 2, Sept.-October, 1984.
	
	

	462.
	Kalam, Vol. IX, No. 3, Nov.-Dec., 1984.
	
	

	463.
	Kalam, Vol. IX, No. 4, January, 1985.
	
	

	464.
	Kalam, Vol. IX, No. 5, Feb.-March, 1985.
	
	

	465.
	Kalam, Vol. IX, No. 6, July-August, 1985.
	
	

	466.
	Kalam, Vol. X, No. 3, Feb.-May, 1986.
	
	

	467.
	Kalam, Vol. X, No. 4, July-Dec., 1986.
	
	

	468.
	Kalam, Vol. X, No. 1, Sept.-Oct., 1985.
	
	

	469.
	Kalam, Vol. X, No. 2, Dec.-Jan., 1985-86.
	
	

	470.
	Kalam, Vol. VIII, No. 2, December, 1983.
	
	

	471.
	Kalam, Vol. VIII, No. 3, January, 1984.
	
	

	472.
	Kalam, Vol. XI, No. 1, December, 1986, March, 1987.
	
	

	473.
	Kalam, Vol. XII, No. 1, December, 1989.
	
	

	474.
	Swechcha, Andhra Pradesh Civil Liberties Committee, Vol. 4, No. 9-10, 1988.
	
	

	475.
	Swechcha, Andhra Pradesh Civil Liberties Committee, Vol. 5, No. 1-2, 1989.
	
	

	476.
	Swechcha, Andhra Pradesh Civil Liberties Committee, Vol. 5, No. 5-6, 1989.
	
	

	477.
	Swechcha, Andhra Pradesh Civil Liberties Committee, Vol. 5, No. -, 1989.
	
	

	478.
	Swechcha, Andhra Pradesh Civil Liberties Committee, Vol. 5, No. 1-2, 1990.
	
	

	479.
	Swechcha, Andhra Pradesh Civil Liberties Committee, Vol. 6, No. 3-4, 1990.
	
	

	480.
	Swechcha, Andhra Pradesh Civil Liberties Committee, Vol. 6, No. 5-6, 1990.
	
	

	481.
	Swechcha, Andhra Pradesh Civil Liberties Committee, Vol. 6, No. 7-8, 1990.
	
	

	482.
	Swechcha, Andhra Pradesh Civil Liberties Committee, Vol. 7, No. 3-4, 1991.
	
	

	483.
	Swechcha, Andhra Pradesh Civil Liberties Committee, Vol. 7, No. 5-6, 1991.
	
	

	484.
	Swechcha, Andhra Pradesh Civil Liberties Committee, Vol. 7, No. 7-8, 1991.
	
	

	485.
	Swechcha, Andhra Pradesh Civil Liberties Committee, Vol. 7, No. 11-12, 1991.
	
	

	486.
	For a New Democracy, Organ of the Provisional Central Committee Communist Party of India (ML), Vol. I, No. 8 & 9, October-November, 1978.
	
	

	487.
	Documents of the Communist Party of India (ML)

· The Present Crisis of Socialism

· The Changed National Situation and Tasks Ahead

· Party Restructuring Adopted at Special All India Party Conference 22-24 July, 1990.
	
	

	488.
	CPI(ML) RRD Flag, Plenum Documents – A Red Flag Publication, 1993.
	
	

	489.
	MNC’s Plunder in India – A Historical View by P.J. James, Published in September, 1992.
	
	

	490.
	The Developments in Soviet Union and Future of Socialism by K.N. Ramachandran, Published by CPI(ML) Red Flag.
	
	

	491.
	Combat the Challenge from Fundamentalist Forces, Red Flag Publications.
	
	

	492.
	March Forward along the Path of Naxalbari by K.N. Ramachandran, Red Flag Publication, 1992.
	
	

	493.
	Voluntary Agencies – The Trust Mission by P.J. James, Red Flag Publication, 1993.
	
	

	494.
	Politics Socialism, Thozhilalivarga Sarvadhipathyam, Peristroika by M. Somasekharan, 1991.
	
	

	495.
	Bahurashtrakkuthakakal Jndiayil – Translation of MNC’s Plunder in India – A Historical View by P.J. James, 1992.
	
	

	496.
	Grave Challenges Call for Historic Responses, CPI(ML) Publication, 1992.
	
	

	497.
	Red Star, Vol. 2, No. 1, January, 1993.
	
	

	498.
	Red Star, Vol. 2, No. 2, February, 1993.
	
	

	499.
	Red Star, Vol. 2, No. 3, March, 1993.
	
	

	500.
	Red Star, Vol. 2, No. 4, April, 1993.
	
	

	501.
	Red Star, Vol. 2, No. 11, November, 1993.
	
	

	502.
	Red Star, Vol. 2, No. 12, December, 1993.
	
	

	503.
	Hindu Rastravadam by M.M. Samasekharan against Patriotism, CPI(ML), 1993. (Malayalam).
	
	

	504.
	Kendra Budget by P.J. James, CPI(ML), 1993.
	
	

	505.
	Peru and All Over the World by K.N. Ramachandran, Comrade Publishers.
	
	

	506.
	Reservation - A Democratic Right by k.N. Ramachandran, CPI(ML), 1992.
	
	

	507.
	Naxalbari’s History, Red Flag Publication. (Malayalam).
	
	

	508.
	Soviet Union’s News by M.M. Samasekharan, Cpi9m0, Red Flag Publication. (Malayalam).
	
	

	509.
	Palaghat Riots – its Reports by M.M. Samasekharan, Yovajana Vedi Pub.
	
	

	510.
	Strike against O.P. Ticket by M.M. Samasekharan, Yuvajana Vedi Publishers. (Malayalam).
	
	

	511.
	India Facing Challenge and Communal by M.M. Samasekharan, Red Flag Publication. (Malayalam).
	
	

	512.
	America’s Iraw War by P.J. James, Jankiya-Publishers. (Malayalam).
	
	

	513.
	Enemployment and its Reasons by Jaya kumar, Yuvajana Pub. (Malayalam).
	
	

	514.
	Soviet Union’s New … CPI(M) by Jaya Kumar, Red Flag Publishers. (Malayalam).
	
	

	515.
	West Asian War by P.J. James, Red Flag Publication. (Malayalam).
	
	

	516.
	Prathisanthi Socialist Palhayalethalle by P.J. James, Red Flag Publication. (Malayalam).
	
	

	517.
	IMF Loka Bank Loan by P.J. James, Red Flag Publication (Malayalam).
	
	

	518.
	Communalism Lokathinfe Yuvathwamari, Red Flag Publication (Malayalam).
	
	

	519.
	Pathan Coloejal Adimathathinethre by P.J. James, Comrads Publishers. (Malayalam).
	
	

	520.
	Comrads, Vol. 21, No. 3, 20/11/92.
	
	

	521.
	Comrads, Vol. 21, No. 6, 10/11/92.
	
	

	522.
	Comrads, Vol. 21, No. 7, 17/11/92.
	
	

	523.
	Comrads, Vol. 21, No. 8, 24/11/92.
	
	

	524.
	Comrads, Vol. 21, No. 9, 1/12/92.
	
	

	525.
	Comrads, Vol. 21, No. 10, 8/12/92.
	
	

	526.
	Comrads, Vol. 21, No. 11, 15/12/92.
	
	

	527.
	Comrads, Vol. 21, No. 12, 22/12/92.
	
	

	528.
	Comrads, Vol. 21, No. 13, 29/12/92.
	
	

	529.
	Comrads, Vol. 21, No. 14, 5/1/93.
	
	

	530.
	Comrads, Vol. 21, No. 15, 12/1/93.
	
	

	531.
	Comrads, Vol. 21, No. 16, 19/1/93.
	
	

	532.
	Comrads, Vol. 21, No. 17, 26/1/93.
	
	

	533.
	Comrads, Vol. 21, No. 18, 2/2/93.
	
	

	534.
	Comrads, Vol. 21, No. 19, 9/2/93.
	
	

	535.
	Comrads, Vol. 21, No. 22, 2/3/93.
	
	

	536.
	Comrads, Vol. 21, No. 23, 9/3/93.
	
	

	537.
	Comrads, Vol. 21, No. 24, 16/3/93.
	
	

	538.
	Comrads, Vol. 21, No. 25, 23/3/93.
	
	

	539.
	Comrads, Vol. 21, No. 26, 30/3/93.
	
	

	540.
	Comrads, Vol. 21, No. 27, 6/4/93.
	
	

	541.
	Comrads, Vol. 21, No. 29, 20/4/93.
	
	

	542.
	Comrads, Vol. 21, No. 28, 13/4/93. (All In Malayalam).
	
	

	543.
	Basic Documents of the CPI(ML) – Ideological Resolutions General Programme Party Constitution Agrarian Programme adopted at the 5th All India Party Congress, Calcutta, 20-26 Dec. 1992.
	
	

	544.
	CPI(ML) Liberation – Firm Defender of the Revolutionary Legacy of the Indian Communists.
	
	

	545.
	Political Organisational Report adopted at the 5th All India Party Congress, Calcutta, 20-26 December 1992, CPI(ML).
	
	

	546.
	Liberation Central Organ of CPI(ML) – All India Progressive Women’s Association in Born!, No. 9, March 1994.
	
	

	547.
	Liberation Central Organ of CPI(ML) Remembering Mao, Vol. 8, February 1994.
	
	

	548.
	Liberation Central Organ of CPI(ML) Remembering Mao, Vol. 7, January 1994.
	
	

	549.
	Liberation Central Organ of CPI(ML) Remembering Mao, Vol. 6, December 1993.
	
	

	550.
	Communist Movement in India – Historical Perspective and Important Documents, Vol. I, 1917-39, A CPI(ML) Liberation Presentation.
	
	

	551.
	Liberation – The principal Contradiction and the Principal Aspect of a Contradiction – Mao Tse-Tung.
	
	

	552.
	Massline – A Newspaper of Indian Revolutionary Movement, Vol. 1, No. 10, July, 1975.
	
	

	553.
	Mao’s Contributions A Beacon for World Proletariat – Red Flat Publication, 1993.
	
	

	554.
	On Civil Liberties.
	
	

	554.A.
	India Simmering Revolution – The Naxalite Uprising; Sumanta Banerjee, Select Book Service Syndicate, 1984.
	
	

	555.
	Sangram, Vol. 4, No. 9, Nov. 1993.
	
	

	556.
	Sangram, Vol. 4, No. 10, Dec. 1993.
	
	

	557.
	Sangram, Vol. 4, No. 11-12, January-February, 1994.
	
	

	558.
	Kalam – The Revolutionary Students’ Voice, June-July, 1992.
	
	

	559.
	Gett/Dankal Anti-People March against Anti Peoples Expansion Programme, Kottayam, 10.12.1993.
	
	

	560.
	Save the Lives of Bhoomaiah and Gowd New Age, Vol. XXIII, NO. 21, May 25, 1975.
	
	

	561.
	The Silent Sufferers – A Leter to PCJ from Members of Youth Welfare Society, Delhi 6, 1975.
	
	

	562.
	Ruled by Gans – Sunday Mazaine, Dec. 10, 1975, Naxaites may Filter back into the Countryside … Orissa, Their Justice is Instant Bihar, 1975.
	
	

	563.
	The Great Debate – Selected Writings on Problems of Marxism Leninism Today.
	
	

	564.
	Kizhaku Germaniyil Chila Divasangal – H.R. Aiyer, Krishna Raja Publication, 1967.
	
	

	565.
	People’s Path (Souvenir) – Monthly Organ of the Desh Bhagat Yadgar Committee, People’s Path, Vol. III, No. 9, Sept. 1967.
	
	

	566.
	To the Comrades who are working in Village – Charu Mazumdar, Liberation, Vol. I, No. 3, Jan. 1969.
	
	

	567.
	Immediate Programme Adopted by the Revolutionary Communist Committee of A.P., Vijayawada, 5.4.1969.
	
	

	568.
	Naxabalbarir Koshtipathorae Marxwadi Kara – Sadhan Sarkar, 1969. (Bengali).
	
	

	569.
	Audhre Pradeklo Naxalite Karyakoteple (A.P.), Jalgam Vengale Red State Home Ministry, Hyderabad, 1969.
	
	

	570.
	First Information Report in the Court of Judicial Second Class Magistrate, Narasaraopet, 1969-70.
	
	

	571.
	Party Splitting Activities and Capitulationist Policies of T. Nagireddy and Devulapalli Venkateswara Rao.

· Unanimously accepted at the Party held in May, 1970.

· Revolution and Revolutionary Technic as applied to Indian Conditions by Sri M.T. Khan, 1970.
	
	

	572.
	Communist party and Naxalities – Pratap Mitra and Mohit Sen, CP Publication, 1970-71.
	
	

	573.
	Ajoy Shantha, Vol. I, No. 5, 1971. (Telegu).
	
	

	574.
	A.P. Viplove Communist party Lo Vibedolu (Differences in Revolutionary CP, A.P.) Surrenderepath of Nagireddy’s Group, 1971, (Telegu).
	
	

	575.
	Rendu Pandhalamadhya Poratam (Fight between two paths), CPI-(ML), AP State Committee, 1972. (Telegu).
	
	

	576.
	Ma Maulika Pandha-Aikyasta Samasya (Our way of Facing0Unity Problem) A.P. State Committee, 1972. (Telegu).
	
	

	577.
	Protest Against the Left Opportunism – Com. Susithal Roy Choudhury, CPI-ML, 1972. (Telegu).
	
	

	578.
	People’s War. Vol. 1, No. 2, Dec. 1972.
	
	

	579.
	Vishwa Kranti – 8, 1972.
	
	

	580.
	Notice – Communist Unity Centre, 1972.
	
	

	581.
	Preliminary Steps for Building – Revolutionary Movement – T.N.R.I, 1972, (Telegu).
	
	

	582.
	Prajayudham, Vol. III, July-August, 1973, A.P. Revolutionary Communist Party, Forest Area Committee, 1973.
	
	

	583.
	Report of the First Conference of the Revolutionary Communist Party, (Forest Range) of Warangal, Khamman and Karimuegal District, 18-20, September, 1973.
	
	

	584.
	Janasakti (Theoritical Monthly Magazine) No. 8, April, 1973.
	
	

	585.
	Andhra Pradesh Viplave Communist Party (Revolutionary Communist Party A.P.), First Conference 24-27, Oct. 1973.
	
	

	586.
	In the High Court of Judicature: A.P. at Hyderabad, W.P. No. 1973.

· Communique

· First Conference 1973 Sept. 24-27, Andhra Pradesh Revolutionary Communist Party Political and Organisation Review.

· Andhra Pradesh Revolutionary Communist Party First Conference 24-27 Oct. 1973.

· Manifesto of the Progressive Democratic Student Union of Hyderabad and Secunderabad.

· False Charges and Baseless attacks of CPI(ML) on Indian Communist Revolutionaries.

· Some Problems of Peoples War.

· On the Differences with the all India Coordination Committee of the Communist Revolutionaries.

· Open Letter to Party Members.

· Call to the People regarding Self Critical Report of the CC.
	
	

	587.
	Political Resolution submitted in the United Connection of the Communist Revolutionary held at Eranakulam on 14-15 Dec. 1974.
	
	

	588.
	Pilupu Telugu Fortnightly, 1.4.1973; 1.5.1973; 1 and 16.5.1974; 1.8.1974; 16.4.1975; 1.5.1975 – Vimochana Telugu Fortnightly.
	
	

	588.A.
	Vimochana Telugy Fortnightly – 1.10.1973; 1.11.1973; 1.12.1973; 15.3.1974; 1.4.1974; 1.7.1974; 1.12.1974; 15.1.1975 and 1.5.1975. (Telegu).
	
	

	589.
	Janasakti (The Theoretical Monthly Magazine), Vol. 5, No.1, May, 1974, A.P. Revolutionary Communist Party. (Telegu).
	
	

	590.
	Atankalanu Adhigamingha Gala Viplove Srenula Akiyata (Unity of Revolutionary wings that can we come the obstacles) – Kolla Venkayya. (Telegu).
	
	

	591.
	Prajayudham, No. 5, Jan. 1974. (Telegu).
	
	

	592.
	Prajayuddham, Theoretical Monthly Magazine, No. 6, June, 1974, Forest Region Committee, A.P., Revolutionary Communist Party. (Telegu).
	
	

	593.
	Janashakti - Theoretical Monthly Magazine, Vol. 5, No. 10, April, 1974, A.P. Revolutionary Communist Party. (Telegu).
	
	

	594.
	Mundu Bata (M.L. Monthly Magazine) – Kolla Venkaya, Vol. 1, No. 2, Dec. 1974. (Telegu).
	
	

	595.
	A Maxist View of Indian Politics, 1967-1972 – Selection from the Marxist Review A Monthly Journal of Politics and Economics, 1974.
	
	

	596.
	Srikakulam Jilla Girejauodyame Samkshiple Caritva Vampatape Sahyaurayane, Socialist Publication, Vijayawada, 1974.
	
	

	597.
	EMS – Indian Millarant by A.V. Aryan, 1974. (Malayalam).
	
	

	598.
	Political Resolution – Communist Revolutionaries Connection, Eranakulam, Dec. 14,15, 1974.
	
	

	599.
	Our Challenge to the So Called All Revolutionary Groups and Parties Leadership, 1974.
	
	

	600.
	The Naxalite Movement by Biplab Dasgupta, Allied Publishers, 1974.
	
	

	601.
	Political Prisoners in India – A Report by Amnestry International, Printed and Distributed by South Asia Students Association, University of California, Berkeley, 1974.
	
	

	602.
	Political Prisoners in India A Statement by Hari P. Sharma, Assistant Prof. of Socio Simon Fraser University, Canada, 1974.
	
	

	603.
	Party Jivan, Vol. 5, No. 20, Dec., 1974.
	
	

	604.
	Janyudh, Vol. 1, NO. 1, Jan.- Feb.1975.
	
	

	605.
	Mass Line, A Newspaper of Indian Revolutionary Movement, Vol. I, No. 10, July, 1975.
	
	

	606.
	Mass Line, A Newspaper of Indian Revolutionary Movement, Vol. I, No. 6-7, April, 1975.
	
	

	607.
	Mass Line, A Newspaper of Indian Revolutionary Movement, Vol. I, No. 8, Nay, 1975.
	
	

	608.
	Bitter Lessons of Naxalite Ehamination by N. Madhavan Kutty, Patriot, 7th August, 1975.
	
	

	609.
	Naxalite-Police Clash: 7 Dead;

· when Chou Rapped CPI(ML) delegate.

· Eastern Zone C.M.s to pool resources.

· Naxalite Activity Contained in A.P. says Vengala Rao.

· Undertrials escape from police van.

· 36 Extremist Prisoners on Hunger-strike.

· United Front call by CPI(ML). (Paper Cutting).
	
	

	610.
	China Disapproves CPI(ML) Strategy:

· Six Naxalite die in Clashes with Police.

· Naxalite blast their way to escape police net. et. etc.
	
	

	611.
	Julius Phyujik (Raktakshara LU) Chalasani Prasada Rao, Vijayawada, Visalaudva Publishing House, 1977.
	
	

	612.
	Jallianwala Bagh Repeated in Kanpur, Dec. 6, 1977.
	
	

	613.
	Punjab Agricultural Workers Meeting, October 1977.
	
	

	614.
	Resolution Agricultural Workers Meeting, Oct. 1977.
	
	

	615.
	Persons Killed in the Naxalite Movement in the Punjab, 1971-1977.
	
	

	616.
	Demand for Judicial Enquiry Into the Alleged Naxalite Murders, The Arrested Voice, Vol. I, No. 12, Oct. 1977.
	
	

	617.
	Problems of National Liberation, Vol. IV, No. 2, December, 1981.
	
	

	618.
	Eight Documents (1966-67) Charu Mazumdar, Mass Line Publications, 1982.
	
	

	619.
	Rakasi Kora, Bengali Mulam, Telugu State: Surampudi Sitaram, Hyderabad, 1982. (Telegu).
	
	

	620.
	Svayam Sampoorana Grameena Vyavastha: Maarx, Vijayawada, Pragati Sshiti, 1983. (Telegu).
	
	

	621.
	All India League for Revolutionary Culture, Manifesto & Constitution.
	
	

	622.
	Alochinchandi by Dr. Mitra, Hyderabad, 1983.
	
	

	623.
	Vedallo & Emunnadi? (What is there in Vedas) Lpdavatogamto Kutumba Rao, Hyderabad, 1983. (Telegu).
	
	

	624.
	Simhavalokanam (Story of Indian Revolutionary Freedom Movement), Part-II – Translation by Alari Bhujanga Rao, Feb. 1982. (Telegu).
	
	

	625.
	Simhavalokanam, 23.3.1983. (Telegu).
	
	

	626.
	Proletarian Viewpoint (Organ of the PCC of the Proletariat Party) First Party-Congress Special Number, No. 21, January-March 1983.
	
	

	627.
	Vangward, Vol. I, No. 1, 1.3.1983, December 1983.
	
	

	628.
	Samasekharan, International Problem, 1984. (Malayalam).
	
	

	629.
	Declaration of the Revolutionary Internationalist Movement, Mass Line Publication, 1984.
	
	

	630.
	Matavartatatvam Sameeksha by KVR, Virasam Prachurana, 1985. (Telegu).
	
	

	631.
	Condemn – Resist Defeat – The False Propaganda of Govt. and its Police, Facts-Fiction, Radical Student Union, 1985.
	
	

	632.
	Andhra Pradesh Mukhya Mantri N.T. Namarao, Bahirangalekha (An Open Letter to the CM of APNT Rama Rao) by K.G. Kannabiran, A.P. CLC, 1985. (Telegu).
	
	

	633.
	Karimnagar Raitange Amara Veerulaku Ma Errercani (Red State to the Martyrs of Karimnagar Present Leaders). CPI(ML), People’s War, 1985. (Telegu).
	
	

	634.
	Agra Rajyala Adipatya Poti Maro Prapancha Yuddha Pramadam (Super Power Nations competing for Monopoly danger of another world war), 1985. (Telegu).
	
	

	635.
	Kalam Vachana Kavyam – Ralyana Rao, Virasan, 1986. (Telegu).
	
	

	636.
	The Godavari Valley Heroic Resistance Struggle 13 Years (1968-81) Review, 1986. (Telegu).
	
	

	637.
	Under the Banner of Marxism-Leninism – Let us Defend and Critically Evaluate the Experiences of the Communist Movement in India, 1986.
	
	

	638.
	Godavari Pravahinchu Kavitalu (Flow Godavari Poetry) Tripuranevi Srinivas, Revolutionary Writers Association, 1986. (Telegu).
	
	

	639.
	Samudram: Varavara Rao, 1986. (Telegu).
	
	

	640.
	Selected Writings of Com. Chandra Pulla Reddy, Central Committee CPI(ML), 1987.
	
	

	641.
	Documents of the CPI(ML) adopted by the Fourth All India Party Congress 1-5 January, 1988.
	
	

	642.
	Patawjali Bhashyam by K.S.Y. patanjali, Hyderabad, 1988. (Telegu).
	
	

	643.
	Adrusya Mrctyersokti Auu Vidyut Rahasyalu by Prejloku Nivedike, Revolutionary Writers Krishna Distt Unit, 1988. (Telegu).
	
	

	644.
	Oppose Installation of Nuclear Power Plant near Nagarjunasagar, Sept. 1988. (Telegu).
	
	

	645.
	Eeswari Kosam: Sahitya Maitri, Vijayawada, Eeswari Mitrulu, 1989. (Telegu).
	
	

	646.
	Oka Dasabdi Gadickaka (After one Decade) by Ramesh Racanalu, Vijayawada, 1989. (Telegu).
	
	

	647.
	Samrajya Vadamu – Bharata Samrajyam and Samadtu Lu, Jatule Peratalu, Telugu Mahasabha, 1989. (Telegu).
	
	

	648.
	Science Vyasalu (Science Essays) Kodavatiganti Kutumba Rao, Viplava Rachayita La Sangam, 1989. (Telegu).
	
	

	649.
	Saha Charulu – Varavara Rao, Hyderabad Perspective,1989. (Telegu).
	
	

	650.
	Eight Anti-Revisionist Historical Documents – 1966-67 by Charu Mazumdar, Koota Golla, 1990. (Telegu).
	
	

	651.
	Virudu Maraniste Velakoladi Prabhavinturu: Com. Sudarsan, Devayyala Smrutilo, Palamooru: Virasam, 1990.
	
	

	652.
	Signareni Batukulu (Kathalu) – Lines of Singarani Stories, Cottagoodem Book Trust, 1990. (Telegu).
	
	

	653.
	Vyrudhyalu-Mao, Kranti Prachuranalu, 1990. (Telegu).
	
	

	654.
	Complete Literature of Sri Sri 1, Virasam Prachurana, 1990. (Telegu).
	
	

	655.
	Praja Poratalaku Maddatu Navvanivaru Peedita Prajakaku Mitrulu Kajalaru, Published by CPI(ML), People’s War, May, 1990. (Telegu).
	
	

	656.
	Srujana: Sampadaktarzu (1966-85) by Varavara Rao, Hyderabad, 1990. (Telegu).
	
	

	657.
	Nissabdam Cheeda Kavaddu, Virasam, 1990. (Telegu).
	
	

	658.
	Samskrutikodyamba Nirmana Samasyalu (Origanizational Problems of Cultural Movement) GADDAR, Hyderabad Srujana Prachuranalu, 1990. (Telegu).
	
	

	659.
	Aksharam Sardaka Mautundi (Revolutionary Poetic Collection) by Uday Bhaskar, Hyderabad, 1990. (Telegu).
	
	

	660.
	Jan Natya Mandali Patalu (Songs of Jana Watya Mandal), Kranti Prachuranolu, 1990. (Telegu).
	
	

	661.
	Aru Vyasalu (Six Essays) Mao-Tse-Tung, Hyderabad, Kranti Prachuranalu, 1990. (Telegu).
	
	

	662.
	Manasalandra Salandra Samsmarana, Virasam, 1990. (Telegu).
	
	

	663.
	Madiga Malliah Inherits the Earth – The Times of India, Dec. 1990.
	
	

	664.
	Communist movement in India – Historical Perspective and Important Documents, Vol. I, (1917-39) by Partha Ghosh, A CPI(ML) Liberation Presentation, 1991.
	
	

	665.
	Sri Sri Sahitya Sarvasvam – 16 – Vyulu Revyulu (Views and Review), Virsam Prachurava, 1992. (Telegu).
	
	

	666.
	Political Organizational Report adopted at the 5th All India Party Congress, Calcutta, 20-26, Dec. 1992. CPI(ML).
	
	

	667.
	Firm Defender of the Revolutionary Legacy of the Indian Communists, CPI(ML) Liberation, 1992.
	
	

	668.
	Basic Documents of the Communist Party of India (ML) – Ideological Resolutions General Programme, Party Constitution Agrarian Programme, 5th All India Party Congress, Calcutta, 20-26, Dec. 1992.
	
	

	669.
	Path to Socialism, Vol. I, No. 2, July-Sept. 1993. (Malayalam).
	
	

	670.
	Organisation Report on Union’s Wrokings CPI(ML) July, 1993. (Malayalam).
	
	

	671.
	Kalam – The Revolutionary Students Voice, March-April, 1993.
	
	

	672.
	The Great Debate – The Polemic on the General Line of the International Communist Movement, Mass Line, 1995.
	
	

	673.
	On Imperialism and Proletarian Revolution by M.M. Somasekharan, Red Flag Publications, 1994.
	
	

	674.
	Imperialist Gatt/WTO – Neo Colonial Plunder at its Zenith by P.J. James, Red Flag Publications, 1994.
	
	

	675.
	People’s War – Organ of the Central Organising Committee CPI(ML), May-August, 1994.
	
	

	676.
	People’s War – Organ of the Central Organising Committee CPI(ML), January-April, 1994.
	
	

	677.
	Kalam – July-August, 1994.
	
	

	678.
	Kalam – The Revolutionary Students’s Voice, Sept. - Dec., 1994.
	
	

	679.
	Students – AISA Manifesto, 1994.
	
	

	680.
	Sangram, Vol. 5, No. 1,2,3 & 7, 1994.
	
	

	681.
	Gatt/Dunkal – Unite against antipeople expansion, CPI-ML, 1993. (Malayalam).
	
	

	682.
	Declaration – Kerala Front Committee, Kottayam, 3.10.1994.
	
	

	683.
	Comrade Madhusudhanraj (Writings of Com. Madhusudhanraj, 1995). (Malayalam).
	
	

	684.
	Andhra Pradesh High Court – Judgement in Com. T. Madhusudhan Raj, 1995.
	
	

	685.
	The Naxalite Movement in India – Prakash Singh, 1985.
	
	

	686.
	Document – Adopted at the All India Organisational Conference, CPI(ML), 1995.
	
	

	687.
	Kalam – The Revolutionary Students’ Voice, January-February, 1995.
	
	

	688.
	Party Karyakram Aur Sambidhan, CPI(ML), 19 Nov. 1995.
	
	

	689.
	Rajnitik Karyaniti, Peoples War, CPI(ML) 21 Nov. 1995.
	
	

	690.
	Rajnitik Prastav, People’s War, 22 Nov. 1995.
	
	

	691.
	Peoples Rasistance – Chaos is the Order of the Day, Vol. 2, No. 3, Aug.-Oct. 1995.
	
	

	692.
	Selected Writings of Comrade Chandra Pullareddy, Vol. II, CPI(ML), 1996.
	
	

	693.
	People Resistance Forum, July-Dec. 1996.
	
	

	694.
	What the Communist Stand for Indian Institute of Marx 1st Studies, 1996.
	
	

	695.
	Nationaliti8es on War-Path – A Selection of Vanguard Essays, 96.
	
	

	696.
	Kalam – The Revolutionary Students’ Voice, 1996.
	
	

	697.
	Kalam – The Revolutionary Students’ Voice, August-Oct., 1996.
	
	

	698.
	Kalam – The Revolutionary Students’ Voice, Nov.-Dec., 1996.
	
	

	699.
	Peoples Resistance, Jan.-Dec., 1996.
	
	

	700.
	Naxalbari, AIRSF, 1996.
	
	

	701.
	Political and Orgaisational Report and Review (1980-1996) – Poltical Resolution of the CPI(ML) passed by the II Special Congress held in the Second Week of April, 1996. (CPI(ML).
	
	

	702.
	Report-cum-Article of IV P.C. Joshi Memorial Lecture by EMS Namboodripad, Prajasakti, 19 Oct. 1996. – Not caste wars but only class-wars are the way for liberation.
	
	

	703.
	Bharitya Kranti Ke Mahanayak – Com. Charu Mazumdar, 1997.
	
	

	704.
	India’s March to Freedom: The Other Dimension, A CPI(ML) Publication, 1997.
	
	

	705.
	Policy Resolutions of the CPI-ML, Policy Resolution on Tactics Policy, Resolutions on Nationality Question, Policy Resolutions on Agrarian Question adopted at the Sixth Party Congress, 1997.
	
	

	706.
	Basic Documents of the CPI(ML) – The General Programme the Party Constitution CPI(ML), 1997.
	
	

	707.
	Political Organisational Report adopted at the Sixth Party Congress 20-25 October, 1997.
	
	

	708.
	Selected Writings of Com. Chandra Pulla Reddy, Vol. III, CPI(ML) Central Committee, 1997.
	
	

	709.
	Nai Peedi ka Nayak, Patna: Samkaleen Prakashan, 1997.
	
	

	710.
	Programme for Agrarian Revolution – Out Methods, A.P. Revolutionary Communist Committee, 1997. (Telegu).
	
	

	711.
	CPI (Revolutionaries) – Draft Path of Indian Revolution, A.P. Communist Party Committee.
	
	

	712.
	Condemene the Govt.’s Fascist Attitude … Support the Armed Tribal Peasant Movement in the Godavari Valley.
	
	

	713.
	The Proletarian Line (Monthly Organ of the Communist Revolutionaries of India, No. 10, Oct.-Nov. 1980, Ed. S.V. Subbarayudu, Hyderabad.
	
	

	713.A.
	The Proletarian Line (Monthly Organ of the Communist Revolutionaries of India, No. 11, March, 1981.
	
	

	714.
	The Proletarian Line (Monthly Organ of the Communist Revolutionaries of India, No. 12, May, 1981.
	
	

	714.A.
	The Proletarian Line (Monthly Organ of the Communist Revolutionaries of India, No. 13, June-July, 1981.
	
	

	715.
	The Proletarian Line (Monthly Organ of the Communist Revolutionaries of India, No. 14, August, 1981.
	
	

	716.
	The Proletarian Line (Monthly Organ of the Communist Revolutionaries of India, No. 15, August, 1981.
	
	

	717.
	The Proletarian Line (Monthly Organ of the Communist Revolutionaries of India, No. 9, September, 1980.
	
	

	718.
	Liberation – I will unmask Myself, History of the Communist Party of India, Vol. I, No. 4, Feb., 1068.
	
	

	719.
	Comintern Documents, Vol. I (1919-1923), Mass Line, 1996.
	
	

	720.
	The Great Debate)The Polemic on the General Line of the International Communist Movement), Mass Line, Nov. 1994.
	
	

	721.
	How to learn? How to Lead? Translated by P. Gouriidasan Nair, Mao-Se-Tune, Kollam, June 1943.
	
	

	722.
	Mind the Living Conditions of the Masses and Attend to the Methods of Work – Mao Se Tung, Foreign Languages Press, Peking, 1953.
	
	

	723.
	Kalam – The Revolutionary Student’s Voice, Jan.-Feb., 1998, ed. Jayaramachandran, AIRSF.
	
	

	724.
	Vanguard Organ of the Central Committee CPI(ML) People’s War, Red Salutes of Com. Charu Majumdar, June-October 1997.
	
	

	725.
	Voice of the Venguard Organ. Of the Central Committee CPI(ML), World Wide Capitalist Crisis and the New Mass Upsurge, Jan.-Feb. 1998.
	
	

	726.
	Red Star (Platform for Communist Revolutionaries), Vol. 6, No. 5, May 1997.
	
	

	727.
	The Proletarian Line (Monthly Organ of the Communist Revolutionaries of India, November, 1979. – Long Live the October and November Revolutions.
	
	

	728.
	People’s Voice – In Defence of Marxism-Leninism and Proletarian Internationalism, Vol. I, No. 8, Sept.-Oct., 1979.
	
	

	729.
	People’s Voice, Vol. I, No. 6, June 1979.
	
	

	730.
	People’s Voice, Vol. I, NO. 4, April, 1979.
	
	

	731.
	CPI(ML) The IMF Memorandum, CPI(M).
	
	

	732.
	CPI(ML), Observe 30th Anniversary of Naxalbari with the Pledge to keep the Red Flag High, (Join 23 May Rally at Calcutta Maidan), 1997.
	
	

	733.
	CPI(ML), The Naxalite Movement – Biplab Dasgupta, Calcutta, 1975.
	
	

	734.
	CPI(ML), Red Star, Platform for Communist Revolutionaries, Vol. 6, NO. 9, Sept. 1997.
	
	

	735.
	CPI(ML), Red Star, Vol. 6, No. 10, October, 1997 – Article paying homage to Com. Souren Bose, Child labour in India, Red Star, 1997.
	
	

	736.
	CPI(ML), Red Star, Vol. 6, No. 1, January 1997, New Year Challenges.
	
	

	737.
	CPI(ML), Red Star, Vol. 6, No. 2, February, 1997, Towards understanding Indian Society – Clinton in Australia.
	
	

	738.
	CPI(ML), Red Star, Vol. 6, No. 4, April, 1997, The Bubble Budget; New Challenges in the Working Classified.
	
	

	739.
	CPI(ML), Red Star, Vol. 6, No. 11, November, 1997.

- Currency Crises in South-East Asia

Learn from October Revolution.
	
	

	740.
	CPI(ML), Red Star, Vol. 5, No. 9, 1996.
	
	

	741.
	CPI(ML), Red Star, Vol. 5, No. 10, October, 1999.
	
	

	742.
	CPI(ML), Red Star, Vol. 5, No. 12, Dec., 1996.

- Resist the Moves to Hike Petroleum Prices Again.
	
	

	743.
	CPI(ML), Red Star (Platform for Communist Revolutionaries), Vol. 5, No. 2, February, 1993.
	
	

	744.
	CPI(ML), Red Star, Vol. 2, No. 4, April, 1993.
	
	

	745.
	CPI(ML), Red Star, Vol. 2, No. 5, May, 1993. – Lessons of the Russian Development.
	
	

	746.
	CPI(ML), Red Star, Vol. 2, No. 6, June, 1993. – Spread the politics of Revolutionary Alternative.
	
	

	747.
	CPI(ML), Liberation, Vol. 1, No. 2, September, 1993. commemorating Mao ed. Vinod Mishra.
	
	

	748.
	CPI(ML), Liberation, Land nationalism, Narmada Bachao Andolan, 1993.
	
	

	749.
	CPI(ML), Liberation, Fighting Saffron Fascism, April, 1993.
	
	

	750.
	CPI(ML) – Liberation (Central Organ of CPI(ML) – AISA Storms SFI Citadel Whither Indian Muslims?, Vol. 1, No. 5, November 1993.
	
	

	751.
	CPI(ML) – Liberation (Central Organ of CPI(ML) – Victoria, Jute Workers’ Struggle?, Vol. 1, No. 6, December 1993.
	
	

	752.
	CPI(ML) – Liberation (Central Organ of CPI(ML) – Medieval Legacy Belies Communalism, Vol. 2, No. 7, January 1994.
	
	

	753.
	CPI(ML) – Liberation (Central Organ of CPI(ML) – You Shall remain our Chairman for ever – Remembering Mao…, Vol. 2, No. 8, February 1994.
	
	

	754.
	CPI(ML) – Liberation (Central Organ of CPI(ML) – The State of Bihar, Vol. 1, No. 12, July 1994.
	
	

	755.
	CPI(ML) – Liberation (Central Organ of CPI(ML) – Join CPI(ML) and Strengthen the Cause of Indian Revolution! 25th Anniversary of CPI(ML), Vol. 2, No. 9-10, April 1994.
	
	

	756.
	CPI(ML) – Liberation (Central Organ of CPI(ML) – Red Star over Himalayas, Vol. 2, No. 6, January, 1995.
	
	

	757.
	CPI(ML) – Liberation (Central Organ of CPI(ML) – Rolling the Red Carpet to Multinationals, Vol. 2, No. 6, February, 1995.
	
	

	758.
	CPI(ML) – Liberation (Central Organ of CPI(ML) – CPI(ML) poised for a Big Leap, Vol. 2, No. 7, March, 1995.
	
	

	759.
	CPI(ML) – Liberation (Central Organ of CPI(ML) – Bihar Elections, CPI(ML) Statement against all Tides, Vol. 2, No. 8-9, April, 1994.
	
	

	760.
	CPI(ML) – Liberation (Central Organ of CPI(ML) – Nripen’s Crusade Against Basu’s Misdeeds in West Bengal, Vol. 2, No. 10, June, 1995.
	
	

	761.
	CPI(ML) – Liberation (Central Organ of CPI(ML) – AICCTU Third All India Conference, November, 1995.
	
	

	762.
	CPI(ML) – Liberation (Central Organ of CPI(ML) – Principal Contradiction – Is India Really Independent? By Sushital Ray Chaudhury, Calcutta, No. 11, September 1968.
	
	

	763.
	Naxalite CPI(ML) – Paper Cutting (Indian Communalism, Pioneer, The Hindu, The Statesman, 12 March, 1996 to 28 December 1996).
	
	

	764.
	Naxalite CPI(ML) – Paper Cutting (Indian Communalism, The Telegraph, The Hindu, The Statesman, Hindustan Times etc., 3 January, 1997 to 18 July 1997).
	
	

	765.
	Naxalite CPI(ML) – Paper Cutting, The Telegraph, The Hindu, Hindustan Times etc., 2 July, 1997 to 30 December, 1997).
	
	

	766.
	CPI(ML) (Central Organ of CPI(ML) – Liberation, All India Progressive Women’s Association, No.9, March, 1994.
	
	

	767.
	CPI(ML) (Central Organ of CPI(ML) – Liberation, All India Progressive Women’s Association, Vol. 1, No.11, June, 1994.
	
	

	768.
	CPI(ML) (Central Organ of CPI(ML) – Liberation, All India Progressive Women’s Association, Vol. 3, No.2, September, 1994.
	
	

	769.
	CPI(ML) (Central Organ of CPI(ML) – Liberation, All India Progressive Women’s Association, Vol. 2, No.3, November, 1994.
	
	

	770.
	CPI(ML) (Central Organ of CPI(ML) – Liberation, All India Progressive Women’s Association, Vol. 2, No.4, December, 1994.
	
	

	771.
	CPI(ML) (Central Organ of CPI(ML) – Liberation, All India Progressive Women’s Association, Vol. 2, No.4, December, 1994.
	
	

	772.
	CPI(ML) (Central Organ of CPI(ML) – Liberation, The Student, Organ of the All India Students’ Federation, AISF, August, 1941.
	
	

	773.
	CPI(ML) (Central Organ of CPI(ML) – A Report to the People – Revolutionary Writers, Krishna District Unit, 1988. (Telegu).
	
	

	774.
	CPI(ML) Janajudh – CPI(ML) Ki Bihar Pradinithi Committee Ka Mukhya Patra, Vol. 1, No. 1, Jan.-February, 1975.
	
	

	775.
	CPI (ML) Marxism-Leninism: International Teaching for Communists in All Countries, Soviet Land Booklets, 1964.
	
	

	776.
	CPI(ML) Political Affairs – A Magazine Devoted to the Theory and Practice of Marxism-Leninism, Vol. XXVII, No. 5, May 1948.
	
	

	777.
	CPI(ML) – It’s Naxal Raj in Bihar (The MCC and the CPI(ML) Liberation Kill at will as the Govt. and Police Watch Passively, The Week, Vol. 15, No. 5 and 41, September 28, 1997.
	
	

	778.
	CPI(ML) Red Star (Platform for Communist Revolutionaries), Vol. 6, No. 5, May 1997.
	
	

	779.
	CPI(ML) Collected Work of Charu Majumdar (1962-72), Samakaaleen Prakashan, 1975.
	
	

	780.
	CPI(ML) Communism – Combat (Hate Hunt, Harmony Works) ISI the Demon We Feed, Sabrang Communication & Pub. Ltd.
	
	

	781.
	CPI(ML) – Declaration of the Revolutionary Internationalist movement, CPI(ML), Mashal, RCP, India, 1984.
	
	

	782.
	CPI(ML) – Political Reflections on Com. Gauriamma Problem, CPI(ML), Red Flag, Kerala State Committee, Trissur, 1984.
	
	

	783.
	CPI(ML) – Liberation (Central Organ of CPI(ML), 28th Year of Publication, New Series, Vol. 2, No. 11, July, 1995.
	
	

	784.
	CPI(ML) – Liberation (Central Organ of CPI(ML), The Supreme Architect of Party’s Historic Recovery and Resurgence by Vinod Mishra,1999.
	
	

	785.
	CPI(ML) – Liberation (Central Organ of CPI(ML), An Appeal to the People (Fight for the Restoration of Civil Liberties in Andhra, Central Committee CPI(ML), 1988.
	
	

	786.
	Proletarian View Point (Organ of the PCC of the Proletarian Party) NO. 25, Jan.-March 1984.
	
	

	787.
	CPI(ML) – A Revolutionary Viewpoint, No. 20, (Quarterly), Oct.-Dec. 1982.
	
	

	788.
	Criticism on CPI(ML) – Mao Thoughts, CPIML, No. 26, 1991.
	
	

	789.
	CPI(ML) – India should Stop Interfering Sreelanka Problem, 12th August, 1983, Manorama Daily Reprot, 1983. (Malayalam).
	
	

	790.
	CPI(ML) – Problems of Imperialism and Proletarian Revolution by the Proletari Group in India (A Revolutionary Viewpoint).
	
	

	791.
	CPI(ML) – Mass Line A Newspaper of Indian Revolutionary Movement, Vol. 1, No. 11, July, 1975.
	
	

	792.
	CPI(ML) – Mass Line A Newspaper of Indian Revolutionary Movement, Vol. 1, No. 9, June, 1975.
	
	

	793.
	CPI(ML) – Liberation, Make 1970’s The Decade of Liberation by Sushital Ray Chaudhury, Vol. 3, February, 1975.
	
	

	794.
	CPI(ML) Two Years of Armed Struggles and our Experience, Revolutionary Communist Committee of A.P., 1971.
	
	

	795.
	CPI(ML) – Liberation, Vol. 1, No. 10, August 1968, ed. by Sushital Ray Chaudhury.
	
	

	796.
	Problems of National Liberation, Vol. I, No. 2, 1975.
	
	

	797.
	Naxalite (Paper Cuttings from the Hindu, TOI, HT, Telegraph etc., January-June 1999).
	
	

	798.
	Naxalite (Paper Cuttings) Hindu, Telegraph, HT, TOI, etc., July-December 1999.
	
	

	799.
	CPI(ML) – The Red Flag (on Building up the International Marxist-Leninist Movement) (Resolutions adopted by the sixth International Conference of Marxist-Leninist Parties and Organisations, 1998.
	
	

	800.
	CPI(ML) – Red Flag – Once again on the question of ideological political line; - on building up a Democratic Women’s Organisation, Theoretical Journal of the Central Reorganisation Committee, Red Flag, July-September, 1988.
	
	

	801.
	Kalam – Women Special Issue, 1987.
	
	

	802.
	CPI(ML) – Kalam, Vidhyardhi Pragati Sangatt, Jan.-Feb. 1988.
	
	

	803.
	CPI(ML) – Red Flag – On Revolutionary Left Initiative; - On the Question of Principal Contradiction, - Imperialism and NGOs in Latin America, CPI(ML), Red Flag, April - June, 1988.
	
	

	804.
	CPI(ML) – We want bread, Peace and Democracy not bombs and wars, A Red Flag, 1988.
	
	

	805.
	CPI(ML) – Marxism-Leninism vs. Revisionism – William Z. Foster, Jaques Duclos Eugene Dennis etc., 1946.
	
	

	806.
	CPI(ML) Khrushchevi Sidhanth Banam Marxvad-Leninvad Sansadeeya Kranti, Bihaar State Sangattanik Committee, CPI(ML), 1989.
	
	

	807.
	CPI(ML) Samajvad Sakthiyom Kaa Ek Aalochanatmak Adhyayan.
	
	

	808.
	CPI(ML) Draft Programme (Communist Party of India Revolutionaries), Andhra Pradesh Communist Committee, Revolutionaries, 1972.
	
	

	809.
	CPI(ML) Some Problems Concerning the Path of People’s War in India, Andhra Pradesh Revolutionary Communist Committee, 1970.
	
	

	810.
	CPI(ML) – Telangana Armed Struggle and the Path of Indian Revolution by D.V. Rao, Calcutta, 1974.
	
	

	811.
	CPI(ML) – On Interntional developments and Tasks of Marxist-Leninist Forces – adopted by the Fourth All India Conference CPI(ML) Red Flag, 1997.
	
	

	812.
	CPI(ML) – An Act to Terrorise the People of India – Terrorist and Disruptive Activities (Prevention) Act, 1985.
	
	

	813.
	CPI(ML) – Khooni Sangarsh ke Long Feris Mein Ranveer Sena Ka Safarnama.
	
	

	814.
	CPI(ML) – Raktaranjit History Ke Aayine Mein Ativampanthion Ka Tathakathit Varg Sangarsh.
	
	

	815.
	CPI(ML) – Loto ka kya Udesaya Hai? 1999.
	
	

	816.
	CPI(ML) – Bhojpuri Mein Ranveer Sena Dewara Mare Kaye Naxalites.
	
	

	817.
	CPI(ML) – Loto Jansanghar Ka Sach, 1999.
	
	

	818.
	CPI(ML) – Amar Veer Sheed Comrade Jenesver Sharma Shatrughan, 1999.
	
	

	819.
	CPI(ML) – Mahan Cheeni Kranti Ki 50th Aniversary Ke Avser Per Vijya Amar Ho, 2000.
	
	

	820.
	CPI(ML) – Bheekh Maangne Ke Pravrti Ko Tiyag Dein, Aatam Nirbharta Ki Aur Dedhein, 2000.
	
	

	821.
	CPI(ML) – Maovad Communist Centre Ke Party Line, Sastra Daste, Krantikari Janta Aur Sache Krantikaryon Ke Pass Central Committee Ka Aahavan, 7.1.2000.
	
	

	822.
	CPI(ML) – 23 March Sheed Devas Ka Tatperya, MCC, 15.1.2000.
	
	

	823.
	CPI(ML) – Communist Party of India (ML) People’s War, Bihar Rajya Committee (Press Report), 1998.
	
	

	824.
	CPI(ML) – Party History Ke Eak Jhalak.
	
	

	825.
	CPI(ML) – Jan-Jawar, Vol. 9, NO. 1, Sept. 99 to Jan. 2000.
	
	

	826.
	CPI(ML) – Lal Chingari, Vol. 18, No. 66, Jan.-March, 2000.
	
	

	827.
	CPI(ML) – Lal Chingari, Vol. 17, No. 64, July-September, 1999.
	
	

	828.
	CPI(ML) – Nersangahar Ki Neyati.
	
	

	829.
	CPI(ML) – Bihar Dekh Tamasha Loctantra Ka – Lal Kiran Prakashan.
	
	

	830.
	CPI(ML) – Lal Pataka, Vol. 27, No. 3, Sept.-Dec. 1997.
	
	

	831.
	CPI(ML) – Students Movement in India (An Analytical Overview), Com. Shiva Sundar, All India Revolutionary Student Organisation, 1999.
	
	

	832.
	CPI(ML) – Even in Death we Shall Dare – In Memory of Martyrs, AIRSF, 1999.
	
	

	833.
	CPI(ML) – Fight Back Liberation Group’s Unitarianism.
	
	

	834.
	CPI(ML) – Separate Telangana Movement Development of Telangana – our Programme, Central Committee, People’s War.
	
	

	835.
	CPI(ML) – Editorial: Naked Fascism in Bangla Desh and Lessons for the Indian People.
	
	

	836.
	CPI(ML) – Rally for Anti-Imperialist Democratic Alternative, Election Manifesto, Fed Flag, 1999.
	
	

	837.
	CPI(ML) – Political Resolution All India Revolutionary Students Federation, 1999.
	
	

	838.
	CPI(ML) – Programme and Constitution, All India Peoples Resistance Forum, Rally at Sangrur, Punjab on 27th May 2000, Third All India Conference.
	
	

	839.
	CPI(ML) – Remembering the Chinese Revolution – In Commemoration of the 50th Anniversary of the Chinese Revolution, People’s March, 1999.
	
	

	840.
	CPI(ML) – Student Movement in India (An Analytical Overview) by Com. Shiva Sundar, All India Revolutionary Student Organisation, 1999.
	
	

	841.
	CPI(ML) – Manifesto & Constitution, All India Revolutionary Students Federation.
	
	

	842.
	CPI(ML) – Bharat Mein Rastriyata Ka Sawal (All India People’s Resistance Forum), AIPRF, 2000.
	
	

	843.
	CPI(ML) – Marx, Engiles and Lenin – Sarvhara Ki Tanashahi Ke Bare Mein Sawal Aur Jawav, People’s March, 2000.
	
	

	844.
	CPI(ML) – Aamukh: All Indian Krantikari Sanskritik Sangh Ka Mukhpatra, Naxalbadi Ka 30th Annual Number, 23 May, 1997.
	
	

	845.
	CPI(ML) – Aamukh: Rastriyata Ka Sawal, June, 1996.
	
	

	846.
	CPI(ML) – Aamukh, 28 July 2000.
	
	

	847.
	CPI(ML) – Bhartiye Mukti Sangarsh Kuch Kadvi Sachaeyan (1885-1947), Nozvan Dasta , 1997.
	
	

	848.
	CPI(ML) – Dandkaranya Amar Shaheed Ke Jivan Character (1880-1993), Janata Book Trust, 1993.
	
	

	849.
	CPI(ML) – Chini Nav-Janvadi Kranti Ka Itihas by Ho Kan Ch, 1999.
	
	

	850.
	CPI(ML) – Selected Works by Vinod Mishra, CPI, 1999.
	
	

	851.
	CPI(ML) – The Telangana Movement – An Investigative Focus, Issues and Implications, 1969.
	
	

	852.
	CPI(ML) – All India Special Conference 15-30, November, 1995, People’s War.
	
	

	853.
	CPI(ML) – Peoples Resistance – All India Peoples Resistance Forum, July-Sept., 1996.
	
	

	854.
	CPI(ML) – Peoples Resistance, October-December 1996.
	
	

	856.
	CPI(ML) – People’s Resistance, January-March, 1997, April – June, 1997, July-September, 1997, October-December, 1997, Vol. 1, No. 1, AIPRF.
	
	

	857.
	CPI(ML) – People’s Resistance, Jan.-June, 1998.
	
	

	858.
	CPI(ML) – People’s Resistance, Jan.-March, 1999.
	
	

	859.
	CPI(ML) – People’s Resistance, April-June, 1999.
	
	

	860.
	CPI(ML) – People’s Resistance, July-Sept., 1999.
	
	

	861.
	CPI(ML) – People’s Resistance, Jan.-April, 2000.
	
	

	862.
	CPI(ML) - Vanguard, Peoples War,Vol. 4, No. 9, Oct.-Dec. 1992.
	
	

	863.
	CPI(ML) - Vanguard, Vol. 5, No. 1, Jan.-March, 1993, Vol. 5, No. 2, April-June, 1993, Vol. 5, No. 3, July-Sept., 1993, Vol. 5, No. 4, Oct.-Dec., 1993.
	
	

	864.
	CPI(ML) - Vanguard, Vol. 6, No. 1, Jan.-March, 1994, Vol. 6, No. 2, April-June, 1994, Vol. 6, No. 3, July-Sept., 1994, Vol. 6, No. 4, Oct.-Dec., 1994.
	
	

	865.
	CPI(ML) – Vanguard, Organ of the Central Organising Committee, People’s War, Vol. 7, No. 1, Jan.-March, 1995.
	
	

	866.
	CPI(ML) – Vanguard, Organ of the Central Organising Committee, People’s War, Vol. 7, No. 2, April-June, 1995.
	
	

	867.
	CPI(ML) – Vanguard, Organ of the Central Organising Committee, People’s War, Vol. 8, No. 1, Jan.-March, 1996.
	
	

	868.
	CPI(ML) – Vanguard, Organ of the Central Organising Committee, People’s War, Vol. 8, No. 2, April-June, 1996.
	
	

	869.
	CPI(ML) – Vanguard, Organ of the Central Organising Committee, People’s War, Vol. 8, No. 4, Jan.-March, 1996.
	
	

	870.
	CPI(ML) - Vanguard, Vol. 9, No. 1, Jan.-Feb., 1997, Vol. 9, No. 3, May-June, 1997, Vol. 9, No. 4&5, July-Oct., 1997, Vol. 9, No. 6, Nov.-Dec., 1997.
	
	

	871.
	CPI(ML) - Vanguard, Vol.10, No. 1, Jan.-Feb., 1998.
	
	

	872.
	CPI(ML) - Vanguard, Vol. 1, No. 1, May-June, 1998, Voice of the Indian Revolution.
	
	

	873.
	CPI(ML) - Vanguard, Vol.1, No. 2, July-August, 1998, BJP’s Bomb and its Fascist Agenda.
	
	

	874.
	CPI(ML) – Establish People’s Political Power and Build Countrywide Revolutionary movement, Vanuard, Vol. 1, No. 3, Sept.-Oct., 1998.
	
	

	875.
	CPI(ML) – People’s March Voice of the Indian Revolution, Vol. 1, No. 1, Jan.-Feb. 1999 Vol. 1, No. 2, March-April, 1999, Vol. 1, No. 4, July-August, 1999, Vol. 1, No. 5, Sept.-Oct., 1999, Vol. 1, No. 6, Nov.-Dec., 1999.
	
	

	876.
	CPI(ML) – People’s March, Vol. 2, No. 1, Jan.-Feb., 2000, Vol. 1, No. 1, March-Nov., 2000.
	
	

	877.
	CPI(ML) – People’s March, Vol. 2, No. 2, Feb., 2001.
	
	

	878.
	CPI(ML) – People’s March, Vol. 2, No. 3, March, 2001.
	
	

	879.
	CPI(ML) – Women Aandolan Ka Yatra Path – Progressive Publication, March 2000.
	
	

	880.
	CPI(ML) – Janvadi Muktimarg, Jan.-June, 1999.
	
	

	881.
	CPI(ML) – Janvadi Muktimarg, July-Sept., 1999.
	
	

	882.
	CPI(ML) – Rajnitik Sanghatan Report – 2nd Central Samelan, 17-21 October, 1996.
	
	

	883.
	CPI(ML) – MCC Ka Asali Chehera, People’s War.
	
	

	884.
	CPI(ML) - Kalam the Revolutionary Students’ Voice, Vol. XV, No. 2, Sept.-Dec., 1994.
	
	

	885.
	CPI(ML) - Kalam the Revolutionary Students’ Voice, Vol. XIX, No. 1, Jan.-Feb., 1998.
	
	

	886.
	CPI(ML) - Kalam the Revolutionary Students’ Voice, Vol. XIX, No. 2, March-May, 1998.
	
	

	887.
	CPI(ML) - Kalam the Revolutionary Students’ Voice, Vol. XIX, No. 3, June-Oct., 1998.
	
	

	888.
	CPI(ML) - Kalam the Revolutionary Students’ Voice, Vol. XX, No. 2, March-Dec., 1998.
	
	

	889.
	CPI(ML) - Kalam the Revolutionary Students’ Voice, Vol. XXI, No. 3, Nov. 2000, Feb. 2001.
	
	

	890.
	CPI(ML) – United We Terrorize – Political Parties and the Uses of the Anti-Terrorist Act, People’s Union for Democratic Rights, Nov. 1989.
	
	

	891.
	CPI(ML) – Arunatara, No. 135 (Telegu) – Revolutionary Writers Association, Feb., 1992.
	
	

	892.
	CPI(ML) – Unity Between CPI(ML) People’s War and Party Unity – An Advance in Indian Revolution, 1972.
	
	

	893.
	Red Star – Platform for Communist Revolutionaries, Vol. 3, No. 1-12, January-December, 1994.
	
	

	894.
	Red Star – Platform for Communist Revolutionaries, Vol. 5, No. 1, January, 1995, Vol. 4, No. 2-12, Feb. to December, 1995.
	
	

	895.
	ML Update – CPI(ML) Weekly News Magazine, Vol. 3, No. 1-51, January to December, 2000.
	
	

	896.
	Liberation – Central Organ of CPI(ML), Vol. 6, No. 12, Feb. 2000 & March, April, May, 2000, Vol. 7, No. 4, June, 2000, Vol. 7, No. 5, July, 2000, Vol. 7, No. 6-10, August, 2000, August-December, 2000.
	
	

	897.
	The Marxist – Theoretical Quarterly of the Communist Party of India (Marxist), Vol. XV, No. 1, Jan.-March, 1999, No. 2-3, April-Sept., 1999, Vol. XIV, No. 3, July-Sept., 1998, Vol. XIV, No. 4, Oct.-Dec., 1998.
	
	

	898.
	The Marxist – Theoretical Quarterly of the Communist Party of India (Marxist), Vol. XVI, No. 2, Jan.-March, 2000, Vol. XVI, No. 2, No.3, April-June, 2000, Vol. XVI, No. 3-4, July-Dec., 2000.
	
	

	899.
	Red Star – Platform for Communist Revolutionaries, Vol. 5, Nos. 104, 6-12, 1996.
	
	

	900.
	Liberation (Central Organ of CPI(ML) – National Political Situation and Our Tactics.

· Countdown for Laloo

· The Raging Battles in Bihar

· Homage to Martyr Chandrasekhar etc., Vol. 3, No. 4 &10-11, 1997.
	
	

	901.
	Liberation (Central Organ of CPI(ML) – National Politics – Deepening Crisis and Search of Stability

· Jahanabad Massacre

· Against the Saffrom Threat for an Independent Left Assertion, Vol. 4 & 5, January-December 1988.
	
	

	902.
	Red Star Platform for Communist Revolutionaries.

· Approach towards Trade union Front

· IMF and its Crisis Management

· 12 Lok Sabha Elections and Hindutua’s Ascendance to Power, Vol. 7, 1-12, January-December 1988.
	
	

	903.
	Red Star Platform for Communist Revolutionaries.

· Building People’s alternative against Neo-colonisation and Communal Fascism

· Fall of Vajpayee Government: Welcome Development

· Once again about Anti Stationism,

Vol.8, No. 2-12, February-December 1999.
	
	

	904.
	Comrades Weekly (Malayalam)

· Corruption of Telecom Department

 - Success of Russian Communism

· Land Problem for Adivassi etc.,

Vol. 24, January-December 1996.
	
	

	905.
	Comrade, Weekly (Malayalam)

· Calcutta Conference

· Land Problem for Adivassi

· Hawala case, CBI Getting Problem

Vol. 25, January-December 1997.
	
	

	906.
	Comrade, Weekly (Malayalam)

· BJP Opening Door for all Types of Corruption

· Success of the Anti-Communalism Convention

Vol. 26, January-December 1998.
	
	

	907.
	Comrade, Weekly (Malayalam)

· State Council of Women’s Democracy

· About IMF – World Bank and Globalization etc

· Dowery Death …. In Bangalore etc.

Vol. 27, January-December 1999.
	
	

	908.
	Press Clippings (January-April 2000)

· Basu revives demand for nuclear power

· CPI(ML) trying to form third front in Bihar

· Red Terror aims Bihar Campaign

· High Profile Campaign ends

· Naxals strike again in MP, kill 23 cops

(Telegraph, Hindu, Hindustan Times , Times of India etc.)
	
	

	909 & 10.
	Chinese Communist Party – Tenth National Congress Report, 24.8.1973, by Kunnirikkal Narayanan’s Writings. (Malayalam).
	
	

	911.
	Correspondence with the Home Secretary, Govt. of Kerala, Through the District Jail Superintendent, Calicut, 9.2.1971; Correspondence with Chief Minister of Kerala; Correspondence with the Hon’ble High Court of Kerala Dates: 1971-76 by Kunnirikkal Narayanan. (Malayalam).
	
	

	912.
	Private Records of Public Activities of Late Shri Azheekkodan Raghavan.

· Election Review Report, no. date..

· CPI(M) Central Committee Plenum – April, 1968

· CPI(M) Kerala State Committee Circular No. A 4/70 dated 23 Oct. 1970.
	
	

	913.
	Political Resolution of the CPI(ML) adopted at the Plenary Session of the AICCCR held from April 19 to 22, 1969.
	
	

	914.
	Sino-Indian Relations: What the Chinese Think by Han Suyin –

· War of Atlases

· Stand on Pakistan

· Treaty with Russia

· Arms Aid to Pindi

· No war with India

· About Chou-en-Lal dated 29.10.1971

CPI(ML) Kerala State Committee, Kuttiyadi dated 18.12.1969.
	
	

	915.
	CPI(ML) Encounters – A Report on Land Struggle in Bihar, People’s Union for Democratic Rights, Delhi, April 1996.
	
	

	916.
	CPI(ML) After Bathe – Civil Rights Situation in Central Bihar After the Lakshmanpur Bathe Massacre, PUDR, 1997.
	
	

	917.
	CPI(ML) Agrarian Conflict in Bihar and the Ranbir Sena, PUDR, October, 1997.
	
	

	918.
	Remembering C.V. Subba Rao, People’s Union for Democratic Rights, February, 1994.
	
	

	919.
	CPI(ML) Murders most Foul – A Report on the Extra-Judicial Killings by the Police in North Telangana; Participating Organisations – APCLC, APDR, CPRD, MaASS, OPDR, PDF, PUCL (Pondicherry), PUCL (Tamil Nadu) PUDR.
	
	

	920.
	CPI(ML) Why is it that Indian Revolution could not Attain its Goal as Yet?
	
	

	921.
	Comrade Weekly (Malayalam), January-December 1995.
	
	

	922.
	Naxalite, Paper Cutting (Jan.-December 2000).
	
	

	923.
	EMS Reply to Press on Kashmir Problem – A Critic. (Malayalam).
	
	

	924.
	Original Manuscript of Kunnirikal Narayanan

· Chinese Communist Party National Congress Report

· Speech of Chairman Mao-Se-Tung etc. (Malayalam)
	
	

	925.
	Naxalite (Paper Cutting paper relating to Naxalite from Telegraph, the Hindu, Hindustan Times, January-June 2001.
	
	

	926.
	Naxalite (Paper Cutting paper relating to Naxalite from Telegraph, the Hindu, Hindustan Times, July-December 2001.
	
	

	927.
	Red Star Platform for Communist Revolutionaries, Vol. 9, No. 1, Jan. – December 2002.
	
	

	928.
	Liberation Central Organ of CPI(ML) – Workers resistance against saffrom offensive, 2001-2002.
	
	

	929.
	Liberation Central Organ of CPI(ML) – Socialism is the Future of Mankind Global Capitalism and the Proletariat in the 21st Century, Jan-Dec. 2003.
	
	

	930.
	Red Star Platform for Communist Revolutionaries, Vol. 4, No. 2, Feb. – November 2003.
	
	

	931.
	ML Update – A CPI(M) Weekly News Magazine, Vol. 4, NO. 1, January 2001 - December 2003.
	
	

	932.
	The Crimson Agenda – Maoist Protest and Terror by Ranjit Kumar Gupta, Wordsmiths, 2004.
	
	

	933.
	People’s Power – The Naxalite movement in Central Bihar by Prakash Louis, Wordsmiths, 2002.
	
	

	934.
	Radical March 1986. (Telegu).
	
	

	935.
	Radical March, 1987. (Telegu).
	
	

	936.
	Vanguerd – Organ of the CC, CPI(ML), People’s War, Vol. 3, No. 1-6, January-June 1985 & No. 11-12, Nov.-Dec., 1985.
	
	

	937.
	ML Update – A CPI(ML) Weekly news Magazine, Vol. 1, 1998.
	
	

	938.
	ML Update – A CPI(ML) Weekly news Magazine, Vol. 2, 1999.
	
	

	939.
	News Paper Cutting, Jan-March, 2002.
	
	

	940.
	CPI(ML) News Paper Cutting, Jan, April-June, 2002.
	
	

	941.
	CPI(ML) News Paper Cuttings, July-Dec. 2002.
	
	

	942.
	CPI(ML) News Paper Cuttings, January-December 2003.
	
	

	943.
	CPI(ML) Tactical Hara Kiri – How the Andhra Government Bungled the Naxal issues by Lilita Iyer, The Week, August 28, 2005.
	
	

	944.
	Events and Movements – Naxalites and Telengana Armed Struggle; Naxalism X-Rayed by K.L. Mahendra, Hyderabad, Prachee Publication, 2005.
	
	

	945.
	Comrade, January – April 2001-02.
	
	

	946.
	Nepals maoist Movement and Implications for India and Cinema by Pandy Nishachal Nath, Manohar, 2005.
	
	

	947.
	Proletarian Line – 1980-82.
	
	

	948.
	Karmika Patham, 1983-88.
	
	

	949.
	Udent, 1981-85.
	
	

	950.
	Mass Line, 1978-1988.
	
	

	951.
	Telugu Vimochana, 192-88.
	
	

	952.
	Press Clipping on Naxalite, Jan-Dec., 2004.
	
	

	953.
	Voice of People’s War, No. 2, September-October, 1990.
	
	

	954.
	Mass Line, Vol. 15, No. 9-11, Sept. – November 1989.
	
	

	955.
	In Support of the Theory of the Differentiation of the Three Worlds – The Proletarian Line Publication.
	
	

	956.
	The Proletarian Line – Monthly Orgn of the Communist Revolutionaries of India, Vol. 1, No. 6, March 1980.
	
	

	957.
	The Proletarian Line – Monthly Organ of the Communist Revolutionaries of India, No. 7, July, 1980.
	
	

	958.
	Seminar 355 New Social Movements a Symposium on a Growing Response to the Crisis in Society.
	
	

	959.
	From Left Extremism to Electoral Politics Naxalite Participation in Election by Partha N. Mukherji, Manohar, 1983.
	
	

	960.
	Press Cutting on Naxalite, Jan. – December 2005.
	
	

	961.
	People’s Path, ol. No. 11, November 1969.
	
	

	962.
	Srikakulam Movement: A Report to the Nation, Organisation for Protection of Democratic Rights, A.P., 1978.
	
	

	963.
	Basic Principles for the Unity f Marxist-Leninist and for the Line of the International Communist Movement – A Draft Position Paper for the Discussion Prepared by R.C.P. Chile and R.C.P., USA, 1981.
	
	

	964.
	A World to Win: International Marxist-Leninist Journal, No. 1, May, 1981.
	
	

