

LIST OF EXHIBITIONS ORGANISED BY THE NATIONAL ARCHIVES OF INDIA

(1973-2015)

S.No.	Title	Year	Remarks
1.	March Towards Freedom (1919-1947)	February 1973	This exhibition was organised by the Department as a part of the celebration of 25th anniversary of Independence.
2.	Mahatma Gandhi's Mission in Champaran	October 1973	
3.	Sardar Patel : Satyagrahi to Statesman (1875-1950)	May 1973	This exhibition was organised on the birth centenary of Sardar Vallabhbhai Patel.
4.	Maulana Azad and the Provisional Government of India in Kabul	February-March 1974	
5.	Khusrau and His Legacy	January-February 1976	
6.	South and Western Asian Countries : Mutual Contacts	December 1976	This exhibition was organised during the regional meeting of the ICA held at New Delhi.
7.	Some Persian Documents and Manuscripts	May-June 1977	The display was organized for the Persian Teachers attending the first Summer Institute, sponsored by Jawaharlal Nehru University, New Delhi.
8.	Our Heritage	August 1978	It was part of the Archives Week Celebrations.
9.	Archives and the Child	October 1979	It was part of International Archives Week Celebrations.
10.	Sarojini Naidu: Poet and Patriot (1879-1949)	February 1980	It was organised on the occasion of 101 birth anniversary of Sarojini Naidu.
11.	Chittagong Uprising - A Saga of Heroism (1930-1934)	April 1980	This exhibition was organised to

			commemorate Golden Jubilee of the Chittagang Uprising.
12.	Archives and Banking (1723-1920)	May 1980	It was organised in the Open House Programme during Archives Week.
13.	Archives and the Provincial Polls (1937-1946)	June 1980	This exhibition was part of Archival awareness programme.
14.	Dr.M.A. Ansari (1880-1936)	September 1980	This exhibition was organised on the birth centenary of Dr. Ansari.
15.	Jatinder Nath Das - Fast and Funeral (1904-1929)	October 1980	This exhibition was organised to commemorate 76 th birth anniversary of Jatindra Nath Das.
16.	Salt Satyagraha - Dandi and Delhi (1930)	November-December 1980	This exhibition was organised on the Golden Jubilee of the Dandi March.
17.	Sati -Widow Burning to Widow Marriage	January 1981	It was part of Open House Day programme during Archives week.
18.	Maulana Azad and the Cabinet Mission	February 1981	It was part of the Open House Day Programme
19.	"Their Lives for the Nation": Martyrdom of Bhagat Singh, Rajguru and Sukhdev	March 1981	It was organized on the 50th anniversary of their martyrdom.
20.	Proscribed Patriotic Poems and Posters	August 1981	It was organised as part of archival awareness programme and Independence Day celebrations.
21.	Our Archives and Our Neighbours	October 1981	It was organised on the occasion of the International Seminar on the "Disposition of Records"
22.	Nehru and Socialism (1907-1947)	November 1981	It was organised as a part of Archives Week celebrations and 92nd Birth Anniversary of Pandit

			Jawaharlal Nehru.
23.	Dowry	June 1982	
24.	Games and Sports	November 1982	It was organised on the occasion of Asiad 1982.
25.	India and the Common Wealth	November 1983	This was part of the Archives Week and organised on the occasion of the meeting of the heads of the Commonwealth Countries.
26.	Women in India's Freedom Struggle	August 1984	It was organised on the occasion of Independence Day celebrations.
27.	EKTA - Basic Unity of India	November-December 1984	This was part of the International Archives Week celebrations.
28.	Dr. Rajendra Prasad - A Multifaceted Personality	December 1985	It was organised on the 101th Birth anniversary of Dr. Rajendra Prasad.
29.	Archives and Youth	November 1986	It was organised on the occasion of International Year of the Youth and Archives Week celebration.
30.	Druzha-Dosti	1988	This exhibition was part of Festival of India and USSR. No Leaflet/Brochure was brought.
31.	A Tryst with Destiny: The Story of our Freedom Struggle	August 1987	It was organised on the occasion of the 40th anniversary of India's Independence.
32.	Last Phase: A Story of our Freedom Struggle in the last Decade	November 1988	
33.	Pandit Jawaharlal Nehru - The Prime Minister	November 1989	It was organised on the birth centenary of Pandit Jawaharlal Nehru.
34.	Archives and Social Change	April 1991	It was organised on the occasion of centenary celebrations of National Archives of India.
35.	Our Archival Heritage	December 1991	It was organised under archival awareness

			programme.
36.	Archives and Quit India Movement	November 1992	This exhibition was organized on the occasion of Golden Jubilee of the Quit India Movement.
37.	Archives and Voice of Indian Unity in 1937	December 1993	This exhibition was organized to highlight constitutional development and nationalist fervour from 1929 to 1939.
38.	Archives and Jallianwala Bagh: A Saga of Independence	April 1994	This exhibition was organized on the Diamond Jubilee of Jallianwala Bagh Episode. A Condensed version of the exhibition entitled Lahuluhan Baisakhi was also displayed in the Jallianwala Bagh Complex, Amritsar and various parts of the country.
39.	Archives and Mahatma Gandhi: A Satyagrahi in South Africa	1994	This exhibition was organized on the occasion of 125th Birth Anniversary of Mahatma Gandhi.
40.	1946: This is Unity not Mutiny	1995	This exhibition was organized on the Golden Jubilee of the Royal Indian Mutiny of 1946
41.	Rani Jhansi to Jhansi Regiment	1995	This permanent display was organized in the barracks of the Salimgarh, Red Fort, Delhi.
42.	Muqam-i-Shahadat	1998	A set of the exhibits on Jallianwala Bagh episode was supplied to the Jallianwala Bagh National Memorial Trust for permanent display on the occasion of 50th year of India's Independence.

43.	Making of the Republic	August 1996	This exhibition was organised on the eve of the Golden Jubilee of the Indian Independence.
44.	Azad Hind Fauj se Azadi Tak	August 1997	This exhibition was part of the Golden Jubilee Celebrations of Indian Independence and Birth Centenary of Netaji Subhas Chandra Bose. A condensed version of the exhibition was also displayed in various parts of the country.
45.	Individual Satyagraha	October 1997	This exhibition was organized during the Golden Jubilee Celebrations of the Indian Independence.
46.	Shri C. Rajagopalachari: The First Indian Governor General	July 1998	This exhibition was organized on the Golden Jubilee of the assumption of Office of the Governor General by Rajaji and 50th year of Indian Independence.
47.	UNKI YAAD MEIN: Unsung Heroes	August 1998	This exhibition was based on the proscribed literature and photographs received from Intelligence Branch of West Bengal.
48.	Sri Aurobindo	December 1998	No Leaflet/Brochure was brought out on the occasion.
49.	Andhra Kesari: T. Prakasham (1872-1957)	August 1998	
50.	Bapu: The Undying Flame	January 1999	This exhibition was organized on the 50th Year of Bapu's Martyrdom.

51.	We, The People of India	January 2000	This exhibition was organized on the occasion of 50th Year Celebrations of our Republic.
52.	Bharat Ratna: Gulzari Lal Nanda	September 1999	This exhibition was organized on the Birth Centenary of late Shri Gulzari Lal Nanda.
53.	DHAGA PREM KA: Bairam and Rahim	September 2000	This exhibition was part of the 500 Year of Indo-Turkmanistan Relations and a set was also sent for display at Ashghabad in Turkmanistan.
54.	Dr. Syama Prasad Mookherjee	July 2001	This exhibition was organized on the Birth Centenary of Dr. Syama Prasad Mookherjee.
55.	Brij Sanskriti	April 2001	A set of exhibits of the said exhibition was supplied to the Vrindavan Research Institute, Vrindavan for display. No Leaflet/Brochure was brought out.
56.	C.Y. Chintamani: A Liberal Leader and Pioneer Journalist	June 2001	
57.	HAMARI DHAROHAR: Hindi	April 2002	This exhibition was also organized on the occasion of the Meeting of the <i>Hindi Salahkar Samiti</i> of Department of Culture as well as during the Seventh World Hindi Conference (June 2003) at Paramaribo, (Suriname).

58.	Jayaprakash Narayana: Revolutionary and Loknayak	October 2002	A permanent display of this exhibition was also arranged at Jayaprakash Nagar, Ballia and Mahila Charkha Samiti, Patna as a part of the birth centenary celebrations of Jayaprakash Narayan.
59.	CHALO DELHI - On to Delhi	August 2003	The exhibition was on Indian National Army and Netaji Subhas Chandra Bose and jointly organized by National Archives of India and National Archives of Singapore at Singapore. No Leaflet/Brochure was brought out on the occasion.
60.	Archives and Indian Decorative Art	December 2003	
61.	Immortal Martyrs	August 2004	This exhibition was organized on the occasion of Independence day celebrations
62.	Indian Sports Through the Ages	Feb.-March 2004	This exhibition was organized on the occasion of Archives Week celebrations
63.	Dandi Yatra	August-September 2005	This exhibition was organized on the 75th Anniversary of the Great Historic March of Mahatma Gandhi .This exhibition was also organised in various parts of the country.
64.	Commemorating 150 Years of Presidency Universities, 1857-2007	January 2007	This exhibition was organized on the sesquicentenary of the Presidency Universities in India and it was also

			displayed in three Presidency Universities at Kolkata, Mumbai and Chennai.
65.	Hindi: Desh Se Pardes Tak	July 2007	This exhibition was organized on the occasion of the Eighth World Hindi Conference at New Delhi from 4 -31 July 2007 as well as at New York from 13-15 July 2007.
66.	1857	3-8 July 2010	This exhibition was organised under the series of The Making of Modern India from 3-8 July 2010 at India International Centre, New Delhi.
67.	Maulana Abul Kalam Azad	13-19 August 2010	This exhibition was organised under the series The Making of Modern India from 13-19 August 2010 at India International Centre, New Delhi and it was also organised at India Islamic Cultural Centre, New Delhi from 18-26 September 2010.
68.	Independence to Republic	16 August-15 October 2010	This exhibition was organised in the department on the occasion of National Symposium on India Independent.
69.	Commonwealth Upholding Sporting Traditions and Sporting Spirit	1-15 October 2010	This exhibition was organised on the occasion of XIX Commonwealth Games at New Delhi.
70.	Shanameh:- The Everlasting Heritage of Persia	29 November -10 December	This exhibition was organised in collabration with Iran Culture House, New Delhi.

71.	Fort William College Collection:- A Collection of Rare Oriental Books	12-19 January 2011	This exhibition was organised in collaboration with Iran Culture House, New Delhi at India.
72.	Indo-Oman Relations	27 February-5 March 2011	The historical documents on Indo-Oman Relations from the collection of National Archives of India were displayed by the department during Joint Academic Symposium on ' India and Oman – Prospects and Civilization ' held from 27 February - 1 March 2011 at Sultan Qaboos University, Muscat.
73.	Dandi Yatra	11-18 March 2011	On the occasion of the Foundation Day Celebration of National Archives of India display based on Dandi Yatra was organised in the department on 11 March 2011.
74.	The Journey of Girmitya: Movement of Indentured Labour from India to Mauritius	14-18 March 2011	On the occasion of National Day 2011 of the Republic of Mauritius, an exhibition entitled The Journey of Girmitya: Movement of Indentured Labour from India to Mauritius was organised at Mayor Parlour, Port Louis, Mauritius.
75.	Indo – Singapore Relations	11-15 April 2011	A display of historical documents on Indo-Singapore relations was organised on 11 April 2011 on the occasion of the visit of the delegates of the Institute of South Asian Studies, Singapore.

76.	Foundation of the Capital: New Delhi	9-18 June 2011	The exhibition entitled FOUNDATION OF THE CAPITAL: NEW DELHI was displayed on the occasion of International Archives Day celebrated by U.P. State Archives, Lucknow.
77.	Independence to Republic	2-4 September 2011	The exhibition entitled Independence to Republic was organised on the occasion of International Seminar entitled Trajectories of Partition in South Asia and Middle East Comparative Historical Perspective at India International Centre, New Delhi.
78.	Ale-Ahmad "Suroor" collection	10 October-10 November 2011	The display on Ale-Ahmad Suroor was organised on the eve of his birth centenary.
79.	Sir Syed Ahmad and Aligarh Movement	3-4 November 2011	This exhibition was organised on the occasion of 59th Session of Indian Historical Records Committee at Aligarh Muslim University, Aligarh.
80.	Beyond the Frame: India in Britain, 1858 - 1950	29 November – 30 December 2011	This exhibition was organised in collaboration with British Library, British Council, The Open University and Arts and Humanities Research Council, London in National Archives of India.
81.	Calligraphy and The Holy Quran	23 February - 28 March 2012	This Exhibition was organized in collaboration with Iran Culture House and displayed at annexe foyer of National Archives of India.

82.	Fascinating Documents from National Archives of India	9 June 2012	This exhibition was organized at U.P. State Archives on the occasion of International Archives Day.
83.	Archival Awareness Posters	23 July 2012	A display of posters inculcating the awareness about the importance of preservation and techniques of archival heritage was permanently displayed in the open lawn of the department during the visit of Hon'ble Minister of Culture.
84.	Art work in the foyer of the Annexe building of National Archives	August 2012	The Art work based on the paintings of Nandlal Bose in our Constitution has been installed in foyer of Annexe under the supervision of Craft Museum, New Delhi.
85.	Beyond The Frame: India in Britain 1858-1950	August- September 2012	The sets of the exhibits have been sent on 2 July 2012 to all Record Centers and Regional office to be mounted before September 2012 as per MOU with the British Library, London. The exhibition has already been mounted at Record Office, Bhopal on 17 August 2012 and being mounted at Record Centre, Bhuvneshwar from 27 August 2012.
86.	Mahatma Gandhi: A Satyagrahi of South Africa and Hindi	22-24 September 2012	This exhibition was organized on the occasion of 9 th World Hindi conference at Johannesburg. This

			exhibition was also displayed at National Archives of India, New Delhi.
87.	Documentary Heritage of IOR-ARC Countries	25-26 September 2012	This exhibition was organized on the occasion of the meeting of the Heads of National Archives of IOR-ARC Countries.
88.	Gandhiji and Textiles of Peace	2-11 October 2012	This exhibition was organized on the occasion of Gandhi Jayanti.
89.	Viaggio in India- Travel to India	17-31 October 2012	This exhibition was organized in collaboration with Italian Culture Centre.
90.	The Nehrus: In Jail	14 Nov- 14 Dec 2012	This exhibition was organized on the occasion of Children's Day.
91.	Civilization Link Between India and Southeast Asian Nations	20-21 December 2012	This exhibition was organized in collaboration with Indian Council for Cultural Relations on the occasion of the meeting of the ASEAN Countries.
92.	Gandhi-Kallenbach Correspondence	30 January- 15 February 2013	This exhibition was organized on the occasion of Martyrdom Day of Gandhiji in National Archives of India.
93.	One Hundred Years of Indian Cinema	27 February 2013	This exhibition was organized on the occasion of 60 th session of IHRC held at U.P. State Archives, Lucknow.
94.	Life and Works of Khusro	1 -27 March 2013	This exhibition was organized in collaboration with Aga Khan Trust, New Delhi.
95.	The Importance of Being Azad	20-27 March 2013	This exhibition was organized in the collaboration with Institute of Indian Economic

			Growth.
96.	Captain P.R.S. Mani: An Indian Journalist in Indonesia	1 -17 May 2013	This exhibition was organized with the assistance of Prof. Heather Goodall, University of Technology, Sydney.
97.	Display of Facsimile Copies of Oriented Records	2-17 May 2013	This exhibition was organized in the collaboration with Noor International Microfilm Centre, Iran Culture House, New Delhi.
98.	1913-The Historic Transvaal March	30 November, 2013	This exhibition was organized on the occasion of Centenary Celebration of the Historic Transvaal March by Gandhiji at South Africa in 1913. Shri Rajmani ADA(Pub) was deputed to mount the exhibition in Volksrust, South Africa. The exhibition was inaugurated by Ms. Ila Gandhi, Gandhi Development Trust in presence of Shri Ravindra Singh, Secretary (Culture), Shri Virendra Gupta, Indian High Commissioner to South Africa, Ms. MNS Manana, MEC for Culture, Sports & Recreation in Mpumalanga, Shri David Gengan, Program Director and Cllr V Malatsi, Mayor of dr. Pixley Seme LM on 30 th November, 2013 at Volksrust Prison, South Africa.
99.	The Selective MSS From Archives	19 December 2013	The exhibition entitled "The Selective MSS from Archives" was inaugurated by Shri Nitish Kumar,

			<p>Hon'ble Chief Minister of Bihar on 19th December, 2013 at Bihar State Archives, Patna on the occasion of 61st session of Indian Historical Records Committee. Shri Rajmani, Assistant Director of Archives was deputed to mount the exhibition at the venue and explain the content to the VVIP's.</p>
100.	Ghadar Party 7-9February 2014 An exhibition on the occasion of Centenary Celebration of the		<p>Ghadar Party was organised at Kolkata from 7-9 February 2014 on the sidelines of the National Seminar organised by Indian Council of Historical Research. Shri Rajmani, Assistant Director of Archives was deputed to mount the said exhibition. Shri M.K.Narayanan, Governor, West Bengal visited the exhibition. Professor Arun Bandopadhyay, Department of History, University of Calcutta and Professor Surjanjan Das, Vice-Chancellor, Calcutta University alongwith other dignitaries and participants of the seminar were present during the inauguration. A set of digital prints of the exhibition has been gifted to Professor Suranjan Das, Vice-Chancellor, Calcutta University who has assured</p>

			that the exhibition would be taken History department of various Colleges at Calcutta.
101.	Ghadar Party	6-8 March 2014	An exhibition on the occasion of Centenary Celebration of the Ghadar Party was organised at Chandigarh from 6-8 March 2014 on the sidelines of an International Seminar organised by Indian Council of Historical Research. Shri Rajmani, Assistant Director of Archives was deputed to mount the said exhibition. The exhibition was inaugurated by Professor Arun K Grover, Vice-Chancellor, Punjab University in the presence of other dignitaries and participants of the seminar.
102.	Foundation Day- 2014 i) 1913- The Historic Transvaal March ii) Ghadar Party	11March-11 April 2014	On the occasion of 124 th Foundation Day of National Archives of India, two exhibitions entitled "Ghadar Party" and "1913- The Historic Transvaal March" were organized. The exhibition was inaugurated by Shri K.K.Mittal, Additional Secretary in presence of Shri V Srinivas, Joint Secretary (Culture) and Director General of National Archives of India and other distinguished guests on 11 th March 2014 at Archives Museum, National Archives of India, New Delhi.

103.	Mandela-Gandhi	July-August 2014	This exhibition was organised during the Festival of India in South Africa. The exhibition on Mandela-Gandhi was an interactive exhibition wherein archival material on Gandhiji, available in National Archives of India, was presented with the help of latest display technology.
104.	Bapu-Pha	5December 2014 -5 January 2015	An exhibition entitled Bapu-Pha was organised at Bangkok in collaboration with Embassy of India in Thailand.
105.	Treasures of National Archives of India.	11 March – 11 April 2015	The exhibition was organised on the occasion of the 125 th Foundation Day of National Archives and was inaugurated by Ms Sreya Guha, J.S. (Culture)
106.	Mohan to Mahatma	2 October 2015	This exhibition was inaugurated by Dr. Mahesh Sharma, Hon'ble Minister of Culture on the occasion of Gandhi Jayanti on 2 October 2015 in the premises of Gandhi Smriti and Darshan Samiti, New Delhi.

107.	Display of declassified files on Netaji Subhash Chandra Bose	23 January -23 February 2016.	<p>On the occasion of 119 birth anniversary of Netaji Subhash Chandra Bose, the Hon'ble Prime Minister, Shri Narendra Modi released the 100 declassified files on Netaji in a function held at National Archives of India on 23 January 2016. The hon'ble Minister of Culture, Dr. Mahesh Sharma, Secretary of Culture, Shri Narendra Kumar Sinha and other senior officers of the Ministry attend the function. 15 members from the family of Netaji were also invited on the occasion. National Archives of India organized a thematic display of these original files relating to various aspects of Netaji's life.</p>
108.	Independent India: A forward March	7 March -8 April 2016	<p>An exhibition entitled Independent India : A Forward March was organized on the occasion of the finale of 125th Anniversary Celebrations of</p>

			National Archives of India at archives Museum. This exhibition was inaugurated by shri N.K.Sinha, Secretary (Culture) on 7 March 2016
--	--	--	---