Legislative Council Proceedings and Debates
Held by SAMP
September 2007

Contents:
India. Imperial Legislative Council. ... 1
Assam (India). .. 3
Bengal (India). ... 4
Bihar and Orissa (India). .. 5
Bihar (India). .. 6
Bombay (India: State). ... 7
Burma. ... 8
Central Provinces and Berar (India). .. 8
Ceylon. ... 9
East Bengal (Pakistan). .. 9
Eastern Bengal and Assam (India).. 10
Kodagu (India). ... 10
Madhya Pradesh (India). ... 10
Madras (India). .. 11
North-west Frontier Province (Pakistan). ... 12
Orissa (India). ... 12
Pondicherry (India: Union Territory). .. 13
Pudukkottai (Princely State). ... 13
Punjab (India). ... 13
Sind (Pakistan). .. 14
Tamil Nadu (India). ... 15
United Provinces of Agra and Oudh (India). .. 15

Imperial Legislative Council

CALL # = FICHE SAMP.
AUTHOR = India. Imperial Legislative Council.
TITLE = Proceedings of the Legislative Council of India.
IMPRINT = Calcutta, Savielle & Cranenburgh, Bengal Print. Co. [etc.].
DESCRIPT = 7 v.
DESCRIPT = v. 1-7; May 20, 1854-Nov. 1861.
NOTE = "Published by authority of the Council."
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--] 66 sheets. 9 x 12 cm.
OCLC # = 11431831.
HOLDINGS = Center has:
HOLDINGS = FICHE v. 1-7 May 20, 1854-Nov. 1861.

CALL # = FICHE SAMP.
AUTHOR = India. Imperial Legislative Council.
TITLE = Abstract of the proceedings of the Council of the Governor-General of India assembled for the purpose of making laws and regulations.
IMPRINT = Calcutta, Office of the Supt. of Govt. Print., India.
DESCRIPT = 45 v.
DESCRIPT = v. 1-45; 1862-1906/07.
NOTE = "Published by authority of the Governor-General."
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--] 624 sheets. 9 x 12 cm.
OCLC # = 11431930.
HOLDINGS = Center has:
HOLDINGS = FICHE v. 1-45 1862-1906/07.
CALL # = FICHE SAMP.
AUTHOR = India. Imperial Legislative Council.
TITLE = Proceedings of the Council of the Governor-General of India assembled for the purpose of making laws and regulations.
IMPRINT = Calcutta, Supt., Govt. Print., India.
DESCRIPT = 9 v.
DESCRIPT = Annual.
DESCRIPT = v. 46-54; 1907/08-1915/16.
NOTE = "Published by authority of the Governor-General."
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--] 174 sheets. 9 x 12 cm.
OCLC # = 11431878.
HOLDINGS = Center has:
HOLDINGS = FICHE v. 46-54 1907/08-1915/16.

CALL # = FICHE SAMP.
AUTHOR = India. Imperial Legislative Council.
TITLE = Proceedings of the Indian Legislative Council assembled for the purpose of making laws and regulations.
IMPRINT = Calcutta, Supt., Govt. Print., India.
DESCRIPT = 5 v.
DESCRIPT = Annual.
NOTE = "Published by authority of the Governor-General."
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--] 144 microfiches. 9 x 12 cm.
OCLC # = 11889698.
HOLDINGS = Center has:

CALL # = FICHE SAMP.
AUTHOR = India. Legislature. Council of State.
TITLE = Debates. Official report.
IMPRINT = Delhi, Manager of Publications [etc.].
DESCRIPT = v.
DESCRIPT = 1921-1947.
NOTE = Microfiche. Zug, Switzerland [etc.] Inter Documentation Company AG [etc., 19--] 625 microfiches. 9 x 12 cm.
OCLC # = 10106582.
HOLDINGS = Center has:
HOLDINGS = FICHE v. 1-9 1921-1927.
HOLDINGS = 1928-1947.
HOLDINGS = Index 1921-1929.

CALL # = FICHE SAMP.
AUTHOR = India. Legislature. Legislative Assembly.
TITLE = Debates. Official report.
IMPRINT = Delhi, Manager of Publications [etc.].
DESCRIPT = v.
DESCRIPT = 1921-1947.
NOTE = Microfiche. Tumba, Sweden, International Documentation Centre, [19--] 2489 [i.e. 2469] microfiches. 9 x 12 cm.
OCLC # = 10106455.
HOLDINGS = Center has:
HOLDINGS = FICHE v. 1-8 1921-1926.
HOLDINGS = 1927-1947.
HOLDINGS = (lacks: 1932, v. 4).

Assam

CALL # = FICHE SAMP.
AUTHOR = Assam (India). Council of the Chief Commissioner.
TITLE = Proceedings of the Council of the Chief Commissioner of Assam assembled for the purpose of making laws and regulations in ... with index.
IMPRINT = Shillong : Printed at the Assam Secretariat Printing Office, 1915 -
DESCRIPT = Irregular.
OCLC # = 33086320.
HOLDINGS = Center has:

CALL # = FICHE SAMP.
AUTHOR = Assam (India). Legislature. Legislative Council.
TITLE = Assam Legislative Council debates : official report.
UNF TITLE = Assam Legislative Council debates (1921).
IMPRINT = Shillong : Printed at the Assam Govt. Press, 1921-1936.
DESCRIPT = 16 v.
DESCRIPT = Irregular.
OCLC # = 33086246.
HOLDINGS = Center has:
HOLDINGS = FICHE SAMP (387 sheets) v. 1-16 (1921-1936).

CALL # = FICHE SAMP.
AUTHOR = Assam (India). Legislature. Legislative Council.
TITLE = Assam Legislative Council debates : official report.
UNF TITLE = Assam Legislative Council debates (1937).
IMPRINT = Shillong : Printed at the Assam Govt. Press, [1937-
DESCRIPT = v.
DESCRIPT = Irregular.
DESCRIPT = Vol. 1, no. 1 (8th and 9th Apr. 1937)-
OCLC # = 33086372.
HOLDINGS = Center has:
HOLDINGS = FICHE SAMP (69 sheets) v. 1-11, no. 5 (Apr. 8/9, 1921-June 23/ 34, 1936).

CALL # = FICHE SAMP.
AUTHOR = Assam (India). Legislature. Legislative Assembly.
TITLE = Assam Legislative Assembly debates : official report.
IMPRINT = Shillong : Printed at the Assam Govt. Press, 1937-
DESCRIPT = v.
DESCRIPT = Irregular.
DESCRIPT = 1st assembly, 1st session, vol. 1, no. 1 (7th and 8th Apr. 1937) -
NOTE = 2nd assembly, 3rd session, vol. 1, no. 27 (11th Nov. 1947) LIC.
OCLC # = 33086415.
HOLDINGS = Center has:
HOLDINGS = FICHE SAMP (332 sheets) 1st assembly, 1st session, v. 1, no. 1 -2nd assembly, 3rd session, v. 1, no. 27 (Apr. 7/8, 1937-Nov. 11, 1947).

CALL # = FICHE SAMP.
TITLE = Index to Council proceedings.
IMPRINT = [Shillong : s.n., 1921-
DESCRIPT = v.
DESCRIPT = Vol. 1, no. 1 (Feb. to Apr. 1921).
NOTE = Microfiche. Zug, Switzerland : IDC, [19--]. 3 microfiches ; 9 x 12 cm.
NOTE = Issued by: Assam (India). Legislature. Legislative Council.
OCLC # = 33086547.
HOLDINGS = Center has:
HOLDINGS = FICHE SAMP (3 sheets) v. 1, no. 1 (Feb./Apr. 1921).

CALL # = FICHE SAMP.
TITLE = Index to the debates of the Assam Legislative Council.
IMPRINT = Shillong : Printed at the Assam Press, 1922-<1935>
DESCRIPT = v.
DESCRIPT = Annual, 1922-
DESCRIPT = Two issues per year, 1921.
DESCRIPT = Vol. 1, nos. 2 and 3 (Sept. 1921)-
NOTE = Microfiche. Zug, Switzerland : IDC, [19--]. microfiches ; 9 x 12 cm.
NOTE = Issued by: Assam (India). Legislature. Legislative Council.
OCLC # = 33086572.
HOLDINGS = Center has:
HOLDINGS = FICHE SAMP (22 sheets) 1921-1935 (microfiche no. 3-24).

Bengal

CALL # = FICHE SAMP.
AUTHOR = Bengal (India). Council of the Lieutenant Governor.
TITLE = Proceedings.
IMPRINT = Calcutta.
DESCRIPT = 41 v.
DESCRIPT = v. 1-41; 1862-1909.
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--] sheets. 9 x 12 cm.
OCLC # = 11898965.
HOLDINGS = Center has:
HOLDINGS = FICHE v. 1-41 1862-1909.

CALL # = FICHE SAMP.
AUTHOR = Bengal (India). Legislative Council.
TITLE = Proceedings.
IMPRINT = Calcutta.
DESCRIPT = 60 v.
Bihar and Orissa

CALL # = FICHE SAMP.
AUTHOR = Bihar and Orissa (India). Legislature. Legislative Council.
TITLE = Proceedings of the Legislative Council of the Lieutenant-Governor of Bihar and Orissa.
IMPRINT = Patna, Printed at the Govt. Press.
DESCRIPT = 6 v.
DESCRIPT = v. 1-6; 1913-1920.
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--] 163 sheets. 9 x 12 cm.
OCLC # = 11894417.
HOLDINGS = Center has:
HOLDINGS = FICHE SAMP v. 1-6 (1913-1920).

CALL # = FICHE SAMP.
AUTHOR = Bihar and Orissa (India). Legislature. Legislative Council.
TITLE = Bihar and Orissa Legislative Council debates.
IMPRINT = Patna : Superintendent, Govt. Printing, 1921.
DESCRIPT = 3 v.
DESCRIPT = Vol. 1, no. 1 (7th Feb. 1921)-v. 3, no. 8 (1st Dec. 1921).
NOTE = Microfiche. Zug, Switzerland : Inter Documentation Co., [19--] 124 microfiches ; 9 x 12 cm.
NOTE = In English and Hindi.
OCLC # = 33217448.
HOLDINGS = Center has:
HOLDINGS = FICHE SAMP (124 sheets) Index to v. 1-3 (microfiche no. 1-8), v. 1-3 (Feb. 7-Dec. 1, 1921) (microfiche no. 63-178).

CALL # = FICHE SAMP.
AUTHOR = Bihar and Orissa (India). Legislature. Legislative Council.
TITLE = Bihar and Orissa Legislative Council proceedings.
IMPRINT = Patna : Superintendent, Govt. Printing, 1922-
DESCRIPT = v.
DESCRIPT = Irregular.
DESCRIPT = Vol. 4, no. 1 (24th Jan. 1922)-Ceased with vol. 34 in 1936.
NOTE = Microfiche. Zug, Switzerland : Inter Documentation Co., [19--]. microfiches ; 9 x 12 cm. Most filmed issues lack title pages.
NOTE = In English and Hindi.
OCLC # = 33217508.
HOLDINGS = Center has:
HOLDINGS = FICHE SAMP (612) sheets) v. 4-34 (1922-Mar. 1936) (microfiche no. 9-60, 179-738).
HOLDINGS = Microfiche no. 9-60 constitute index (not separately published; index pages removed from main serial and filmed separately) to v. 4-34 (1921-1936).

See separate holdings for Bihar and Orissa following 1936.

Bihar

CALL # = FICHE SAMP.
AUTHOR = Bihar (India). Legislature. Legislative Council.
TITLE = Bihar Legislative Council proceedings.
IMPRINT = Bihar : Supt., Govt. Printing, 1936-
DESCRIPT = Irregular.
NOTE = Microfiche. Zug, Switzerland : Inter Documentation Co., [19--]. microfiches ; 9 x 12 cm. Most filmed issues lack title pages.
OCLC # = 11888976.
HOLDINGS = Center has:
HOLDINGS = FICHE SAMP (17 sheets) Index to v. 35-36 (microfiche no. 61-62), v. 35-36 (Aug. 31-Nov. 1936) (microfiche no. 739-753).

CALL # = FICHE SAMP.
AUTHOR = Bihar (India). Legislature. Legislative Assembly.
TITLE = Bihar Legislative Assembly debates.
IMPRINT = Bihar, Supt., Govt. Print.
DESCRIPT = v. 1- ; 1937-
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--] sheets. 9 x 12cm.
OCLC # = 11872459.
HOLDINGS = Center has:
HOLDINGS = FICHE v. 1-5 1937-1939.

CALL # = FICHE SAMP.
AUTHOR = Bihar (India). Legislature. Legislative Council.
TITLE = Bihar Legislative Council proceedings.
IMPRINT = Bihar : Supt., Govt. Printing, 1936-
DESCRIPT = Irregular.
NOTE = Microfiche. Zug, Switzerland : Inter Documentation Co., [19--]. sheets ; 9 x 12 cm.
NOTE = In English, Hindi, and Urdu.
OCLC # = 33218133.
HOLDINGS = Center has:
HOLDINGS = FICHE SAMP (85 sheets) v. 1-5 (July 1937-Oct. 1939).

Bombay

CALL # = FICHE SAMP.
TITLE = Proceedings of the Council of the Governor of Bombay assembled for the purpose of making laws.
IMPRINT = Bombay, Printed at the Govt. Central Press [etc.].
DESCRIPT = 46 v.
DESCRIPT = Irregular.
DESCRIPT = v. 1-46; 1862-1908.
NOTE = "Published by the Authority of His Excellency the Governor."
NOTE = Microfiche. Zug, Switzerland : IDC, [19--]. microfiches ; 9 x 12 cm.
OCLC # = 11872541.
HOLDINGS = Center has:
HOLDINGS = FICHE SAMP (311 sheets) v. 1-46 (1862-1908).

CALL # = FICHE SAMP.
TITLE = Proceedings of the Legislative Council of the Governor of Bombay.
IMPRINT = Bombay, Printed at the Govt. Central Press.
DESCRIPT = 12 v.
DESCRIPT = Irregular.
DESCRIPT = v. 47-58; 1909-1920.
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--] 313 sheets. 9 x 12 cm.
OCLC # = 11872513.
HOLDINGS = Center has:
HOLDINGS = FICHE SAMP (313 sheets) v. 47-58 (1909-1920) (microfiche no. 312-624).

CALL # = FICHE SAMP.
TITLE = Bombay Legislative Council debates.
UNF TITLE = Bombay Legislative Council debates (1921).
IMPRINT = Bombay, Printed at the Govt. Central Press.
DESCRIPT = 45 v.
DESCRIPT = Irregular.
DESCRIPT = v. 1-45; 1921-1936.
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--] 1128 sheets. 9 x 12 cm. Most filmed issues lack title pages.
OCLC # = 33086904.
HOLDINGS = Center has:
HOLDINGS = FICHE SAMP (1128 sheets) v. 1-45 (1921-1936).
CALL # = FICHE SAMP.
AUTHOR = Bombay (India : State). Legislature. Legislative Assembly.
TITLE = Bombay Legislative Assembly debates.
IMPRINT = Bombay, Printed at the Govt. Central Press.
DESCRIPT = v. 1- ; July 19, 1937-
NOTE = "Official report."
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--]- sheets. 9 x 12 cm.
OCLC # = 11889708.
HOLDINGS = Center has:
HOLDINGS = FICHE v. 1-7 1937-1939.

CALL # = FICHE SAMP.
TITLE = Bombay Legislative Council debates.
UNF TITLE = Bombay Legislative Council debates (1937).
IMPRINT = Bombay, Printed at the Govt. Central Press.
DESCRIPT = Irregular.
DESCRIPT = v. 1- ; 1937-
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--]. sheets. 9 x 12 cm.
OCLC # = 11872565.
HOLDINGS = Center has:
HOLDINGS = FICHE SAMP (332 sheets) v. 1-8 (1937-1939).

Burma

CALL # = FICHE SAMP.
AUTHOR = Burma. Legislature. House of Representatives.
TITLE = Proceedings.
IMPRINT = Rangoon, Supt., Govt. Print. and Stationery.
DESCRIPT = 9 v.
DESCRIPT = v. 1-9; 1937-1941.
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--]- sheets. 9 x 12 cm.
OCLC # = 11894520.
HOLDINGS = Center has:
HOLDINGS = FICHE v. 1-9 1937-1941.

CALL # = FICHE SAMP.
AUTHOR = Burma. Legislature. Senate.
TITLE = Proceedings.
IMPRINT = Rangoon, Supt., Govt. Print. and Stationery.
DESCRIPT = 8 v.
DESCRIPT = v. 1-8; 1937-1940.
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--]- sheets. 9 x 12 cm.
OCLC # = 11894524.
HOLDINGS = Center has:
HOLDINGS = FICHE v. 1-8 1937-1940.

Central Provinces and Berar

CALL # = FICHE SAMP.
AUTHOR = Central Provinces and Berar (India). Legislative Council (1914- 1920).
TITLE = Proceedings of the Legislative Council of the Chief Commissioner of the Central Provinces.
IMPRINT = Nagpur, Govt. Press.
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--] 129 sheets. 9 x 12 cm.
NOTE = Fiche heading: India. Central Provinces. Legislative Council debates.
OCLC # = 11898999.
HOLDINGS = Center has:

CALL # = FICHE.
AUTHOR = Central Provinces and Berar (India). Legislative Council (1921-).
TITLE = Central Provinces Legislative council proceedings.
IMPRINT = Nagpur, Govt. Print. C.P. [etc.].
DESCRIPT = [1st] council- ; 1921- .
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--]- sheets. 9 x 12 cm.
OCLC # = 11894379.
HOLDINGS = Center has:
HOLDINGS = FICHE 1st-4th council, 13th session 1921-1936.
HOLDINGS = Index 1921-1936.

CALL # = FICHE SAMP.
AUTHOR = Central Provinces and Berar (India). Legislative Assembly.
TITLE = Legislative Assembly proceedings.
IMPRINT = Nagpur, Govt. Print. C.P. & Berar.
DESCRIPT = v. 1- ; July 30, 1937-
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--]- sheets. 9 x 12 cm.
OCLC # = 11898973.
HOLDINGS = Center has:
HOLDINGS = FICHE v. 1-7 1937-1939.

Ceylon

CALL # = MF-2190 Neg. MF-at lab.
AUTHOR = Ceylon. Legislative Council.
TITLE = Sessional papers : a selection.
IMPRINT = Chicago, Ill. : [Filmed for the South Asian Microfilm Project at CRL by] Dept. of Photoduplication, University of Chicago Library, [19--].
DESCRIPT = 1 microfilm reel ; 35 mm.
NOTE = A selection of Sessional papers issued 1867-1929 by the Legislative Council of Ceylon relating to rice cultivation, cattle disease, chena and wasteland, coffee stealing, crown forests, grain tax, irrigation, and paddy cultivation.
OCLC # = 32731169.
HOLDINGS = Center has:
HOLDINGS = MF-2190 Neg. MF-745.

East Bengal

CALL # = MF Neg. MF.
AUTHOR = East Bengal (Pakistan). Legislative Assembly.
TITLE = Assembly proceedings.
IMPRINT = Dacca, East Bengal Govt. Press.
DESCRIPT = Irregular.
DESCRIPT = v. 1-12; -Aug. 5, 1955.
NOTE = Microfilm. Chicago, Ill., Dept. of Photoduplication, University of Chicago library, [19--]- reels 35 mm.
NOTE = In English or Bengali.
OCLC #: 11945952.
HOLDINGS = Center has:

CALL #: MF Neg. MF.
AUTHOR = East Pakistan (Pakistan). Assembly.
TITLE = Assembly proceedings.
IMPRINT = Dacca, East Pakistan Govt. Press.
DESCRIPT = Irregular.
DESCRIPT = v. 13- ; May 22, 1956-
NOTE = Microfilm. Chicago, Ill., Dept. of Photoduplication, University of Chicago Library, [19--]- reels. 35 mm.
NOTE = In English or Bengali.
OCLC #: 11948530.
HOLDINGS = Center has:
HOLDINGS = reels 5-8.

Eastern Bengal and Assam

CALL #: FICHE SAMP.
AUTHOR = Eastern Bengal and Assam (India). Legislative Council.
TITLE = Proceedings of the Legislative Council of Eastern Bengal and Assam.
IMPRINT = [Shillong?].
DESCRIPT = Dec. 18, 1906-1912.
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--] 15 sheets. 9 x 12 cm.
OCLC #: 11983030.
HOLDINGS = Center has:
HOLDINGS = FICHE SAMP Dec. 18, 1906-1912.

Kodagu (India).

CALL #: FICHE SAMP.
AUTHOR = Kodagu (India). Legislative Council.
TITLE = Proceedings of the Coorg Legislative Council.
IMPRINT = [Mercara?].
DESCRIPT = v.
DESCRIPT = Jan. 28, 1924-
NOTE = Fiche heading: India. Coorg. Legislative Council debates.
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--]- sheets. 9 x 12 cm.
NOTE = Proceedings for 1924 constitute part VI of Coorg district gazette, v. 1, no. 1-7.
OCLC #: 11894438.
HOLDINGS = Center has:

Madhya Pradesh

CALL #: FICHE 95/60109.
AUTHOR = Madhya Pradesh (India). Vidhan Sabha.
TITLE = Madhyapradesa Vidhana Sabha ke sadasyom ki suci.
IMPRESS = Bhopala: Madhya Pradesh Vidhana Sabha Sacivalaya.
NOTE = List of members of the Legislative Assembly of Madhya Pradesh.
NOTE = In Hindi.
OCLC #: 34961047.
HOLDINGS = Center has:

CALL # = FICHE (o) 91/60196.
AUTHOR = Madhya Pradesh (India). Vidhan Sabha.
TITLE = Madhyapradesa Vidhana-Sabha ki karyavahi: adhikrta vivarana.
IMPRESS = Gvaliyara: Gavarnamenta Rijanala Presa,
DESCRIPT = Irregular.
NOTE = Proceedings of the Madhya Pradesh Legislative Assembly.
NOTE = Chiefly in Hindi; some in English.
OCLC #: 47768542.
HOLDINGS = Center's holdings begin with: v.12, no. 3 (July 16, 1997)-

Madras

CALL # = FICHE SAMP.
TITLE = Proceedings of the Council of the Governor of Fort St. George for the purpose of making laws and regulations for the year... with index.
IMPRESS = Madras: Published by Authority of the Council,
DESCRIPT = Annual.
DESCRIPT = -v. 48 (July-Dec. 1920).
OCLC #: 31120912.
HOLDINGS = Center has:
HOLDINGS = FICHE SAMP (734 sheets) v. 1-48 (1862-1920).

CALL # = FICHE SAMP.
AUTHOR = Madras (India: State). Legislative Council.
TITLE = Proceedings of the Legislative Council of the Governor of Madras.
IMPRESS = Madras, Printed by the Supt., Govt. Press.
DESCRIPT = 1st-4th council, 7th session (v. 1-83); 1921-1936,
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--] 1104 microfiches. 9 x 12 cm.
OCLC #: 11911464.
HOLDINGS = Center has:
HOLDINGS = FICHE SAMP (1104 sheets) 1st-4th council, 7th session (v. 1-83) (1921-1936).

CALL # = Fiche SAMP.
AUTHOR = Madras (India: State). Legislature. Legislative Assembly.
TITLE = Madras Legislative Assembly debates.
IMPRESS = Madras.
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--] sheets. 9 x 12 cm.
OCLC #: 11982947.
North-west Frontier Province

CALL # = FICHE SAMP.
AUTHOR = North-west Frontier Province (Pakistan). Legislative Council.
TITLE = Legislative Council debates.
IMPRINT = Peshawar.
DESCRIPT = 11 v.
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--] 104 sheets. 9 x 12 cm.
OCLC # = 11948419.
HOLDINGS = Center has:

CALL # = FICHE SAMP.
AUTHOR = North-west Frontier Province (Pakistan). Legislative Assembly.
TITLE = Legislative Assembly debates.
IMPRINT = Peshawar.
DESCRIPT = Irregular.
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--] sheets. 9 x 12 cm.
OCLC # = 11948411.
HOLDINGS = Center has:
HOLDINGS = FICHE v. 2-11 1937-1946.

Orissa

CALL # = FICHE SAMP.
AUTHOR = Orissa (India). Advisory Council.
TITLE = Summary of proceedings.
IMPRINT = Cuttack.
DESCRIPT = v. 1, no. 1- ; May 8, 1936-
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--] sheets. 9 x 12 cm.
OCLC # = 11911441.
HOLDINGS = Center has:
HOLDINGS = FICHE v. 1, no. 1-3 May 8-11, 1936.
HOLDINGS = v. 2, no. 1-4 Oct. 5-8, 1936.

CALL # = FICHE SAMP.
AUTHOR	Orissa (India). Legislative Assembly.
TITLE	Proceedings of the Legislative Assembly.
IMPRINT	[Cuttack] Orissa Legislative Assembly.
DESCRIPT	v. 1- ; 1937-
NOTE	Caption title.
NOTE	Microfiche. Zug, Switzerland, Inter Documentation Co., [19--]- sheets. 9 x 12 cm.
OCLC #	11889747.
HOLDINGS	Center has: FICHE v. 1-10 (1st assembly, sessions 1-10) 1937-1944.

Pondicherry (India : Union Territory)

CALL #	FICHE (o) 83/60253.
AUTHOR	Pondicherry (India : Union Territory). Legislative Assembly.
TITLE	Panitturai veliyitu, Panticceri Cattap Peravai natavatikkaikal = Official report, Pondicherry Legislative Assembly debates.
IMPRINT	Panticceri : Cattap Peravait Turai.
DESCRIPT	v. ; 22 cm.
OCLC #	57407865.
HOLDINGS	Center's holdings begin with: v.3, no.20 (1997).

Pudukkottai (Princely State)

AUTHOR	Pudukkottai (Princely State). Legislative Council.
TITLE	Proceedings of the Pudukkottai Legislative Council.
IMPRINT	Pudukkottai : Printed at the Sri Brihadamba State Press, 1925-
DESCRIPT	Irregular.
DESCRIPT	Vol. 1 (Sept. and Nov. 1924)-
NOTE	Vol. 1-<v. 12> also called: inaugural and 1st session-<6th session of the second council>
OCLC #	57614772.
HOLDINGS	Center has:
HOLDINGS	MF-13903 SAMP (3 reels) v.1-12 (Sept/Nov 1925-Apr 1930).

Punjab

CALL #	FICHE SAMP.
AUTHOR	Punjab (India). Legislative Council.
TITLE	Punjab Legislative Council debates.
IMPRINT	Lahore, Printed by the Supt., Govt. Print., Punjab.
DESCRIPT	29 v.
DESCRIPT	Irregular.
DESCRIPT	v. 1-29; 1921-1936.
NOTE	Microfiche. Zug, Switzerland, Inter Documentation Co., [19--]- 565 sheets. 9 x 12 cm.
OCLC # = 11894497.
HOLDINGS = Center has:
HOLDINGS = v. 1-29 1921-1936.

CALL # = FICHE SAMP.
AUTHOR = Punjab (India). Legislative Assembly.
TITLE = Punjab Legislative Assembly debates.
IMPRINT = Lahore, Printed by the Supt., Govt. Print., Punjab.
DESCRIPT = Irregular.
DESCRIPT = v. 1- ; Apr. 5, 1937-
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--]- sheets. 9 x 12 cm.
OCLC # = 11894481.
HOLDINGS = Center has:
HOLDINGS = FICHE v. 1-25 1937-1946.

Sind

CALL # = FICHE SAMP.
AUTHOR = Sind (Pakistan). Advisory Council.
TITLE = Proceedings of the Sind Advisory Council.
IMPRINT = Karachi, Govt. Press.
DESCRIPT = Daily.
DESCRIPT = v. 1- ; June 8, 1936-
NOTE = Published as: The Sind Advisory Council budget (supplementary), Mar. 4, 1937.
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--]- sheets. 9 x 12 cm.
OCLC # = 11872444.
HOLDINGS = Center has:
HOLDINGS = FICHE (SAMP) v. 1, pt. 1-5 June 8-12 1936.
HOLDINGS = Mar. 4, 1937.

CALL # = FICHE SAMP.
AUTHOR = Sind (Pakistan). Legislative Assembly.
TITLE = The Sind Legislative Assembly debates.
IMPRINT = Karachi, Printed at the Govt. Printer.
DESCRIPT = 2 v.
DESCRIPT = Daily.
DESCRIPT = v. 1-2, no. 1; Apr. 27/30-Aug. 3, 1937.
NOTE = "Official report."
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--]- 6 sheets. 9 x 12 cm.
OCLC # = 11894468.
HOLDINGS = Center has:
HOLDINGS = FICHE v. 1-2, no. 1 Apr. 27/30 Aug. 3, 1937.

CALL # = FICHE SAMP.
AUTHOR = Sind (Pakistan). Legislative Assembly.
TITLE = Proceedings of the Sind Legislative Assembly.
IMPRINT = Karachi, Printed at the Govt. Press.
DESCRIPT = Daily (except Sunday).
DESCRIPT = v. 2, no. 2- ; Aug. 4, 1937-
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--]- sheets. 9 x 12 cm.
OCLC # = 11894456.
HOLDINGS = Center has:
Tamil Nadu

CALL # = FICHE (o) 84/60200.
AUTHOR = Tamil Nadu (India). Legislature. Legislative Assembly.
TITLE = Tamilnatu Cattap Peravai natavatikkiakal; panitturai veliyitu = Debates; official report.
IMPRINT = Madras : Legislative Assembly.
DESCRIPT = v. 25 cm.
DESCRIPT = v. 16- Jan. 1969-
NOTE = English or Tamil.
OCLC # = 54369430.
HOLDINGS = Center's holdings begin with: v.16 (1969).

United Provinces of Agra and Oudh

CALL # = FICHE SAMP.
AUTHOR = Northwestern Provinces and Oudh (India). Legislative Council.
TITLE = Abstract of the proceedings of the Legislative Council for the North-Western Provinces and Oudh.
IMPRINT = [Allahabad?].
DESCRIPT = Ceased in 1901.
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--]- sheets. 9 x 12 cm.
OCLC # = 12086514.
HOLDINGS = Center has:
HOLDINGS = FICHE 1877, 1891-1901.

CALL # = FICHE SAMP.
AUTHOR = United Provinces of Agra and Oudh (India). Legislative Council.
TITLE = Abstract of the proceedings of the Council of His Honour the Lieutenant-Governor, United Provinces of Agra and Oudh.
IMPRINT = Allahabad, Office of the Supt., Govt. Press, United Provinces.
DESCRIPT = 13 v.
DESCRIPT = Annual.
DESCRIPT = 1902-1914.
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--] 125 sheets. 9 x 12 cm.
OCLC # = 12109144.
HOLDINGS = Center has:
HOLDINGS = FICHE 1902-1914.
HOLDINGS = sheets 31-155.

CALL # = FICHE SAMP.
AUTHOR = United Provinces of Agra and Oudh (India). Legislative Council.
TITLE = Proceedings of the Council of His Honour the Lieutenant-Governor, United Provinces of Agra and Oudh.
IMPRINT = Allahabad, Office of the Supt., Govt. Press, United Provinces.
DESCRIPT = Annual.
DESCRIPT = 1915-Ceased 1919 or 1920.
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., 9 x 12 cm. sheets.
OCLC # = 12086566.
HOLDINGS = Center has:
HOLDINGS = FICHE 1915-1919.
CALL # = FICHE SAMP.
AUTHOR = United Provinces of Agra and Oudh (India). Legislative Council.
TITLE = Proceedings of the Legislative Council of the United Provinces.
IMPRINT = Allahabad, Supt. Print. and Stationery, United Provinces, India [etc.].
DESCRIPT = v.
DESCRIPT = v. 1-73; 1921-1936; [new. ser.] v. 1- ; 1937-
NOTE = Microfiche. Zug, Switzerland, Inter Documentation Co., [19--]- sheets. 9 x 12 cm.
OCLC # = 12109288.
HOLDINGS = Center has:
HOLDINGS = FICHE v. 1-73 1921-1936.
HOLDINGS = n.s. v. 1-6 1937-1939.