

INDIAN SOCIAL INSTITUTE NEW DELHI


BOOK CHECKLIST 2019-2020


INDIAN SOCIAL INSTITUTE

10 Institutional Area

Lodhi Road, New Delhi-110 003

Ph: 011-49534132, 49534133, 49534000

E-Mail: publication@isidelhi.org.in

Website: www.isidelhi.org.in

INDIAN SOCIAL INSTITUTE

Founded in 1951, Indian Social Institute (ISI) has been a force in the social field; works as a lobbying agency with the government and the socially aware social activists and NGOs. Our main leanings are towards the underprivileged sections of society, especially the women, the scheduled castes & tribes and the poor. Participative research is our strength. We keep in touch with the activists and social scientists through panel discussions, seminars and workshops. We organise from time to time National and International Seminars on socially important issues. Also we spend a lot of time in giving training and in editing and bringing out publications that have a social bend.

Working through various professional units, ISI brings to the fore the issues of the voiceless, and is committed to fight the injustice of the system through the networking of social groups so that people can claim the legitimate rights that are theirs.

The Indian Social Institute also prides in a Library which has more than 25,000 priceless books and over 190 foreign and Indian periodicals which would certainly be the envy of any social research scholar. The Library is open to all serious-minded, research-oriented scholars who can walk in and spend countless hours pouring through the riches that are contained in these books and periodicals.

Our Catalogue gives you an idea of the wide variety of our selection of topics which cover the dalits, the tribals & the women. We also help to educate the public through our highly subsidised and low-priced booklets on Law.

The Indian Social Institute also brings out every quarter an ISI Bulletin - SUBALTERNES - which usually initiates a debate on some current issues that the country is grappling with. It also gives a glance into the involvement of the Institute and also the latest books that we have brought out. You can give your name and address and the Bulletin will reach your doorsteps.

STANDING ORDER MEMBERSHIP

ISI has a Standing Order Membership. You can choose areas like books on: 1. Legal Aid, 2. Weaker sections (Scheduled Castes, Scheduled Tribes and Women), 3. Society and Culture. A Standing Order Member gets **20% discount** on books. This is applicable to all the four areas though you might choose only one or two areas. The only condition we put is that you have to **take all the books in the area you have chosen. The member pays the postage of course.** Membership fee is Rs.1000 (Refundable)

Apart from books, we do have a LEGAL EDUCATION SERIES - brought out in booklet forms to give the citizens a right to know and the knowledge to act. A Standing Order Member gets **15% discount on Legal Series.**

Every three months, we send you all the books that have come out in the area/areas you have chosen. You pay the bill and we continue to keep you in touch with the socially relevant, well-chosen books.

For more information on the Standing Order Membership, contact: The Chief Publication Officer, Department of Publications, Indian Social Institute, publications@isidelhi.org.in

Ask for our Catalogues that come out every six months.

The Institute holds with pride their **RESIDENCE** where the participants for the various courses find a "home away from home."

Institute's **Conference Rooms** and **Seminar Rooms** stand witness to the intense struggles the social agencies go through when they organise their sessions and workshops here.

For more details and contacts, please see the last page.

We send books by registered post only after receiving the full payment in advance. The cost is excluding postage, packing etc. For ISI books and education series, all Payments are in favour of INDIAN SOCIAL INSTITUTE by MO/DD/PO only. **No VPP.**

BOOKS ON GENERAL THEMES ON SOCIETY AND CULTURE


(10% Discount on a Single copy; 15% for 5 or more copies of a single title)

	Nurturing Environments for Children <i>Edt. Miriam Samuel, D Prince A, B Prince S, S Sudharsan</i> Price Rs.200, Page 99	2019
	Tampered and Terrorised Democracy <i>by James Regina C. Dabhi SJ</i> Price Rs.100, Page 44	2019
	The Unravelling of MGNREGA <i>by Archana Sinha & Denzil Fernandes</i> Price Rs.540, Page 135	2019
	Labour Migration in the Post Liberalization Era <i>Editors Denzil Fernandes & P.O. Martin</i> Price Rs.250, Page 275	2019
	Excellence in Education: A Principal's Guide <i>by Kuriala Chittattukalam SDB</i> Price Rs.595, Page 404	2018
	Maternal Health Care by Archana Sinha Price Rs.540, Page 143	2018
	Witch Hunting and Gender Exclusion Edited by Christopher Lakra Price Rs.200, Pages 158	2017
	A Crusade for Social Justice by Vasanti Devi Price Rs.650, Page 335	2017
	The Founding Mothers , by Mary Scaria & Shalu Nigam Price Rs.595, Page 384	2016
	Economic Growth Democracy and Human Development <i>by John Joseph Puthenkalam & John Chathnatt</i> Price Rs.550, Page 428	2016
	Rights of the Minorities in India , by Prakash Louis Price Rs.300, Page 298	2014
	Education & Minority Rights , by Mary Scaria Price Rs.795, Page 512	2014


BOOKS ON GENERAL THEMES

	Poverty & Hunger (The Millenium Development Goal and Indian Context , John Joseph Puthenkalam and John Chathanatt Pp. 150; Price Rs. 225	2014
	Towards a Politics of Change (Essays in Memory of Paul G) Joseph Marianus Kujur and M K George (eds) Pp. 452, Price Rs. 300.00	2014
	Corruption: A National Cancer (Remedies by Scholars and Social Activists , Ishanand Vempeny Pp. 244 Price Rs. 250.00	2014
	Chengara Land Struggle: Politics of Dalit Assertion in Kerala , Bijulal M.V. & Kamal K. Mishra Pp. 50, Price Rs. 45	2011
	Communalism and Role of State in Karnataka , <i>by V.Joseph Xavier, Beera Curie & Lakshmi Periyasamy</i> Pp. 90, Price Rs. 80	2011
	Dalit Muslims, Indian Social Institute Pp. 160, Price Rs. 100	2010
	Food Security Matters: Social Dynamics and Determinants of Food Security , <i>by Archana Sinha & T.A. John</i> Pp. 270, Price Rs.150, US\$ 15	2010
	Leadership in Educational Organisations <i>by Jimmy C Dabhi</i> Pp.135, Price Rs. 200, US\$ 15	2010
	Sustaining Communities: Strategies for Sustainable Community Development <i>edited by Archana Sinha</i> Pp. 360, Price Rs.250, US\$ 25	2010
	South Asian Teachers and Human Rights Education: A Training Resource Material <i>by Hurights Osaka (Japan)</i> Pp. 180, (A4 size) Price Rs.250, US\$ 25	2009
	Health Matters: India's Health Services, Who Benefits? <i>(eds) Archana Sinha, T.A. John</i> Pp. 425, Price Rs.250, US\$ 25	2009
	Tribal Women Domestic Workers in Delhi , <i>by Marianus Kujur and Vikas Jha, Forword by Manju S. Hembrom,</i> Pp. 250 (A4 size), Price Rs.250, US\$ 25	2008


BOOKS ON GENERAL THEMES

	Children's Rights in Bihar: A Documentary Study, <i>Compiled & Edited by Jose Kalapura & Prashant Ranjan Dutt</i> Pp. 346, Price Rs.200, US\$ 20	2008
	Women's Rights in Bihar: An Overview, <i>Compiled & Edited by Jose Kalapura & Prashant Ranjan Dutt</i> Pp. 340, Price Rs.200	2008
	A Journey Towards Enlightenment: Life Enrichment Education – A Strategy for Women's Empowerment, <i>by Alka Srivastava</i> Price Rs.100, US\$ 10 (HB) Pg.160	2008
	Human Rights in Indian Situation, <i>by Joseph Benjamin</i> Price Rs.110, US\$ 10; (PB) Rs.300, US\$ 30 Pages 180	2008
	Social Thoughts – Subaltern 2005, <i>edited by Jimmy Dabhi</i> Price Rs.20, Pages 52	2007
	Socio-Political Reflections – Subalterns 2006 Price Rs.20, Pages 54	2007
	Socio-Political Reflections – Subalterns 2007 Price Rs.20, Pages 62	2008
	Submergence of Justice: A Survey of Displacement and Rehabilitation in Madhya Pradesh due to the Sardar Sarovar Project, <i>by Denzil Fernandes. Pradipto Roy, Dillip K. Sebak, Joya Roy & Archana Sinha</i> Price Rs.250, US\$ 25.95 Page 250	2007
	State Aggression and Tribal Resistance: A Case of the Police Firing at Kalinga Nagar <i>by Ramesh C. Nayak and Joseph Marianus Kujur</i> Price Rs.60, US\$ 6.95 Pg. 112	2007
	Social Dimension of Child Labour <i>by Aradhana Yadav</i> Price Rs.100, US\$ 10.95 Pages 126	2007
	Social Mobility and Changing Identity of the Dalits in Haryana <i>by Jimmy Dabhi and Ramesh C. Nayak</i> Price Rs.50, US\$ 5.95 Page.106	2006
	A Long Journey Ahead: Women in Panchayati Raj – A Study in Rajasthan <i>by Alka Srivastava</i> Price Rs.60; US\$ 6.95 Page160	2006
	Narmada Rehabilitation: Fact and Fiction – A Study Report <i>by Indian Social Institute</i> Contribution Rs.20, US\$ 2.95 Pages 60	2006

BOOKS ON GENERAL THEMES


	Conceptual Tools for Training Facilitators by Jimmy Dabhi Price Rs. 50, US\$ 5.95 Pages 90	2005
	Ethical Approaches to Population, Poverty and Conflict – with special reference to Islam edited by Stan D'Souza Price Rs. 150 US\$ 15.95 Pages 350	2004
	Human Rights Investigation and Fact Finding Technique by Human Rights Unit Price Rs. 20 US\$ 20.95 Page 60	2004
	Self Help Groups and Civil Society: A Preliminary Study by Alka Srivastava, Price Rs. 100 US\$ 10.95 Pages 152	2004
	Human Rights Trainer's Manual By Somen Chakraborty Price Rs. 100 Page115	2004
	Right to Food Campaign: A Training Manual, Prepared by Muktar Alam, Maheswaran G & O.S. Tyagi Price Rs. 45 US\$ 5.95 Pages 7 (A4 size)	2003
	Social Segregations and Slums: The Plight of Dalis in the Slums of Delhi, by Margaret Antony and G. Maheswaran Price Rs.100; US\$ 10.95 Pages 126	2002
	Training for Self Rule: In the New Dispensation of the Panchayati Raj System in the Country by Alexius Ekka Price Rs.90, Pages. 60	
	Pain and Awakening : The Dynamics of Dalit Identity in Bihar, Gujarat and Uttar Pradesh, edited by Franco Fernando, Price Rs.150, Pages 420	
	Indo-Naga Conflict: Problem and Resolution. by R. Vashum Price Rs.100, Pages 220	
	The Emerging Hindutva Force by Prakash Louis Price Rs.100, Pages 190	
	Reservation for Women and SC/ST in Elections by Satinath Choudhary Price Rs.30.00, Pages 40	
	Women in Panchayati Raj. edited by Ambrose Pinto & Helmut Reifeld, Price Rs. 200, Pages 236	

BOOKS ON GENERAL THEMES


	State, Development and Alternatives Edited by Ambrose Pinto Price Rs.100, Pages 314	
	Ideology and Process of Participatory Evaluation by Desmond A.D'Abreo Price Rs.55, \$5.5 Pages 121, Price Rs.55, Pages 160	1993
	Relevance of Communist Manifesto. Edited by Ambrose Pinto and Somen Chakraborty Price Rs.80, Pages 114	
	Dalits: Assertion for Identity by Ambrose Pinto Price Rs.250, Page 179	1999
HINDI		
	हाशिये की दास्तान संपादक: कमलकान्त प्रसाद, रंजीत तिग्गा, पृष्ठ 232, रु. 300	2018
	बाबासाहेब डॉ. आंबेडकर और आदिवासी प्रश्न? रत्नेश कातुलकर, पृष्ठ 88, रु. 80	2018
	भारत का संविधान (सरलीकरण) पी. डी.मैथ्यू पृष्ठ: 330 रु. 225	2016
	बदलते परिवेश में सद्भावना की खोज संपादक: मरियानुस कुजूर - पास्कल तिकी, पृष्ठ: 84, रु. 55	2014
	दिल्ली के कमजोर वर्गों के लिए सरकारी योजनाएं संकलन-दलित अध्ययन विभाग, पृष्ठ: 55, रु. 22	2014
	दिल्ली में आदिवासी महिला धरेलू कामगार, जोसेफ मरियानुस कुजूर - विकास झा, पृष्ठ: 240, रु. 150	2009
	अंधेरों के बीच : जाति, धर्म और पितृसत्ता के दायरों में कैद महिलाएं: कुछ आयाम, संपादिका, अलका श्रीवास्तव, पृष्ठ: 160, रु. 100	2008
	विकास का युग, डॉ. जिन्मी डाम्बी, पृष्ठ: 68, रु. 95	2007
	महिला स्वयं सहायता समूह तथा नागरिक समाजरूप एक प्रारंभिक अध्ययन अलका श्रीवास्तव, पृष्ठ:120, रु. 60	2004
	राष्ट्रीय हित या राजनीतिक ढाँच-पैच, संपादक - डॉ. प्रकाश लुईस ,पृष्ठ: 64, रु. 20	2003
	राष्ट्रीय जल नीति 2002, संपादक-मुख्तार अलाम, अलेक्स एक्का पृष्ठ:45, रु. 10	2003
	बिहारी होने की दोहरी मार, संकलनकर्ता-प्रकाश लुईस पृष्ठ: 38, रु. 15	2004

BOOKS ON LAW

(10% Discount on a Single copy; 15% for 5 or more copies of a single title)

	INDIA'S CONSTITUTION-ROOTS, VALUES & WRONGS 2018 <i>by M.P. Raju</i> Price Rs.595, Page 464
	Constitution: For Everyone , <i>by B.K Manish</i> 2018 Price Rs.250, Page 256
	Legal Compliance for NGOs/Educational Institutions 2018 <i>Compiled by Shiju Mathew & Rajeev Kapoor</i> Price Rs.100, Page 94
	NO MORE SILENCE <i>by Tresa Paul</i> 2016 Price Rs.495,
	INDIAN EVIDENCE ACT 1872 (SIMPLIFIED) , <i>George P Giri</i> 2014 Price 110.00 Pages 168
	FREEDOM OF RELIGION & CONSCIENCE , <i>M.J. Antony</i> 2014 Price 145.00 Pages 110
	THE TRADE MARKS ACT, 1999 , <i>P. George giri</i> 2013 Price 100.00 Pages 130
	THE RIGHTS OF PERSONS WITH DISABILITIES <i>P.D. Mathew</i> 2013 Price 55.00 Pages 70
	TRANSFER OF PROPERTY ACT, 1882 <i>Raheela Saleem Narchoor</i> 2012 Price 55.00 Pages 70
	RIGHT TO INFORMATION ACT, 2005 AND ITS USE IN THE PUBLIC DISTRIBUTION SYSTEM <i>by Neelm Tyagi</i> 2012 Price Rs.55, \$5.95 Pages 76
	INDIAN PENAL CODE 1860 (SIMPLIFIED) <i>P.D. Mathew</i> 2011 Price Rs.250, \$25.95 Pages 400
	ANNUAL DIGEST OF HUMAN RIGHTS JUDGMENTS 2009 <i>M.J.Antony</i> 2010 Price Rs.100, \$10.95 Pages 115
	ANNUAL DIGEST OF HUMAN RIGHTS JUDGMENTS 2008 <i>M.J.Antony</i> 2009 Price Rs.100, \$10.95 Pages 116

BOOKS ON LAW

	WOMEN RIGHTS AND JUDICIAL PRONOUNCEMENTS by <i>Jessy Kurian</i> Price Rs.100, \$10.95 Pages 120	2009
	ANNUAL DIGEST OF HUMAN RIGHTS JUDGMENTS 2007 M.J.Antony Price Rs.60, \$6.95 Pages 90	2008
	ANNUAL DIGEST OF HUMAN RIGHTS JUDGMENTS 2006 M.J.Antony Price Rs.100, \$10.95 Pages 174	2007
	ANNUAL DIGEST OF HUMAN RIGHTS JUDGMENTS 2005 M.J.Antony Price Rs.100, \$10.95 Pages 174	2006
	ANNUAL DIGEST OF HUMAN RIGHTS JUDGMENTS 2004 M.J.Antony Price Rs.100, \$10.95 Pages 200	2005
	ANNUAL DIGEST OF HUMAN RIGHTS JUDGMENTS 2003 M.J.Antony Price Rs.100, \$10.95 Pages 200	2004
	THE LANDMARK JUDGEMENT OF THE SUPREME COURT ON EDUCATIONAL RIGHTS OF MINORITIES , P.D. Mathew Price Rs.60, \$5.95 Pages 110	2003
	ANNUAL DIGEST OF HUMAN RIGHTS-2000 M.J. Antony Price Rs.40, \$4.95 Pages 70	2001
	CONSTITUTION OF INDIA (Simplified) P.D.MATHEW Price Rs.250; \$25 Pages 345 (Revised 2015)	
	WOMEN: RIGHTS AND LAW (A Training Manual) , (Second Edition) by THOMAS B. JEYASEELAN Price Rs.150; US\$15.95 (PB) Pages 300	2002

LEGAL EDUCATION SERIES

(Please quote serial numbers for placing order of Legal Series)

S.No	Title	Price
01	The Law on the Abolition of Untouchability	35.00
02	On Your Rights if Arrested.	40.00
03	The Rights of Wife, Children and Parents for Maintenance.	20.00
04	Do You Know Your Fundamental Rights?	90.00
05	The National Security Act, 1980: Your Rights if Arrested.	20.00
06	The Child Marriage Restraint Act, 1929	20.00
07	On Your Rights to Compensation in Motor Vehicle Accidents.	30.00
08	Worker's Rights.	22.00
09	National Commission for Women	22.00
10	Free Legal Services to the Poor.	40.00
11	The Law on Rape.	55.00
12	Public Interest Litigation.	40.00
13	When do you have the Right of Private Defence?	17.00
14	Workmen's Rights for Compensation for Accidents and Occupational Disease.	22.00
15	Social Justice Cell.	25.00
16	What You Should Know About Advocates	22.00
17	Women and the Constitution.	25.00
18	Indian Judicial System.	25.00
19	Criminal Procedure.	
20	Your Right to Compensation.	20.00
21	Medical Negligence.	22.00
22	Indian Legal System: An Overview.	30.00
23	Civil Court Procedure in India.	27.00

LEGAL EDUCATION SERIES

S.No	Title	Price
24	The Protection of Women from Domestic Violence Act, 2005	22.00
25	Ensuring a Safe Environment.	40.00
26	When can You Punish an Employee?	30.00
27	Law Relating to Dowry Offences.	33.00
28	Immoral Traffic Prevention Act. 1956.	NA
29	Rights of the Consumers.	33.00
30	Working Women and Maternity Benefits.	NA
31	Law on Foreign Contribution.	35.00
32	Law on the Registration of Societies.	22.00
33	The Law on Atrocities against Scheduled Castes and Scheduled Tribes: Prevention and Punishment.	NA
34	The Rights and Duties of Railway Passengers.	35.00
35	What You Should Know About The Police.	40.00
36	Law Against Practice of Female Foeticide and Infanticide.	35.00
37	The Law for the Prohibition of Employment of Manual Scavengers and for their Rehabilitation.	22.00
38	The Law to Protect Human Rights in India.	40.00
39	What You Should Know About F.I.R.	40.00
40	Transplantation of Human Organs Act, 1994	10.00
41	The Rights of Workers Employed in Plantations	NA
42	The Indecent Representation of Women (Prohibition) Act,1986	22.00
43	The Railways Claim Tribunal Acts, 1987 and its Rules	20.00
44	The Law for the Protection & Promotion of Breast-Feeding and Ensuring proper use of Infant Foods.	15.00
45	Measures of Eradication of Child Labour: Fundamental Right to Primary Education (Landmark Judgement of the Sup. Court	30.00

LEGAL EDUCATION SERIES

S.No	Title	Price
46	Right to Compensation in Torture and Custodial Death: A Landmark Judgement of the Supreme Court	25.00
47	The Measures to Prevent Sexual Harassment of Women in Work Places	NA
48	Affidavits	22.00
49	Powers of Attorney	30.00
50	The Rights of Prisoners	30.00
51	Crime and Punishment	35.00
52	Which Criminal Actions Are Exempted from Punishments?	20.00
53	Criminal Offences Affecting the Human Person (Body)	35.00
54	Offences Relating to Marriage	22.00
55	Prevention of Food Adulteration Act, 1954	20.00
56	National Commission and State Commission for Minorities	33.00
57	The Transfer of Property Act, 1882	
58	When Can You be Punished for Contempt of Court?	20.00
59	The National Commission for Scheduled Castes and Scheduled Tribes	NA
60	Right to Speedy Trial	33.00
61	The Land Acquisition Act, 1894	45.00
62	Right to Compensation for Violation of Fundamental Rights	30.00
63	Rights of Patients	25.00
64	The Juvenile Justice (Care and Protection of Children) Act, 2000	30.00
65	Part IV of the Constitution of India Directive Principles of State Policy	N.A
66	The Landmark Judgement of the Supreme Court on Educational Rights of Minorities	70.00

LEGAL EDUCATION SERIES

S.No	Title	Price
67	Electoral Offences and the Law	22.00
68	How Should Police Investigate Crimes	40.00
69	When and How can a Police Officer Search Your House or Person	22.00
70	Use of Medical Evidence and Scientific Techniques in Criminal Cases	33.00
71	The Indian Trust Act	40.00
72	The Law Related to Maintenance of Public Order, Harmony and Peace in Society	20.00
73	Adoption of Children in India	30.00
74	Right to Information Act, 2005	40.00
75	National Commission for Minority Educational Institutions Act, 2004	15.00
76	The Law to Constitute Commissions and Children's Courts for Protection of Child Rights	N.A
77	Educational Rights of Minorities	40.00
78	The Right of Children to Free and Compulsory Education Act, 2009	30.00
79	The Maintenance and Welfare of Parents and Senior Citizens Act, 2007	22.00
80	The Law on Prevention of Corruption	22.00
81	Criminal Law Amendment Act, 2013	22.00
82	The Sexual Harassment of Women at Work Place	33.00
83	National Commission for Scheduled Caste	35.00
84	The National Food Security Act, 2013	40.00
85	National Commission for Scheduled Tribes	50.00
86	The Protection of Children from Sexual Offences Act, 2012	40.00
87	The Forest Rights Act, 2006	33.00

LEGAL EDUCATION SERIES**LABOUR LAW SERIES**

S.No	Title	Price
01	The Factories Act 1948.	22.00
02	The Industrial Disputes Act, 1947.	22.00
03	The Administrative Tribunals for Civil Services	15.00
04	Payment of Gratuity Act 1972 and Rules.	22.00
05	The Minimum Wages Act, 1948.	20.00
06	Delhi Shops and Establishment Act and Rules 1954	17.00
07	The Trade Union Act 1926.	15.00
08	Rights of Beedi and Cigar Workers	10.00
09	Law Relating to Child Labour	22.00
10	Payment of Bonus Act 1965 and Rules	15.00
11	Sample Formats Relating to Employment	50.00
12	Mahatma Gandhi National Rural Employment Guarantee Act, 2005	20.00
13	The Employees Provident Fund	33.00

PERSONAL LAW SERIES

S.No	Title	Price
01	Hindu Marriage and Divorce	25.00
02	Family Court	17.00
03	Muslim Marriage and Divorce	25.00
04	Special Marriage Act	22.00
06	Christian Personal Law related to Divorce and Martimony	N.A
08	Hindu Succession Law	17.00
09	Law of Wills	22.00

कानूनी शिक्षा शृंखला

क्र.सं.	समाख्य	मूल्य
01	अस्पष्टता उन्मूलन संबंधी कानून	35.00
02	गिरफ्तारी के समय आपके अधिकार	40.00
03	पत्नी, बच्चों व माता-पिता के खर्चे अथवा भरण-पोषण का अधिकार	17.00
04	क्या आपको अपने मौलिक अधिकारों का ज्ञान है?	90.00
05	राष्ट्रीय सुरक्षा अधिनियम गिरफ्तार होने पर आपके अधिकार	20.00
06	बाल विवाह निवारण अधिनियम, 1929	20.00
07	मोटर वाहन दुर्घटना में आपका मुआवजे का अधिकार	35.00
08	श्रमिकों के अधिकार	25.00
09	राष्ट्रीय महिला आयोग	22.00
10	निर्धनों और गरीबों के लिए कानूनी सहायता	40.00
11	बलात्कार (रेप) और कानून	40.00
12	लोक-हित में मुकदमे	40.00
13	'आत्म-रक्षा' का अधिकार आपको कब प्राप्त होता है?	15.00
14	दुर्घटनाओं तथा उपजीविकाजन्य रोगों के संबंध में प्रतिकार (मुआवजे के लिए कर्मकारों के अधिकार	22.00
15	सामाजिक न्याय संगठन	30.00
16	विधिवेताओं (एडवोकेट) के बारे में आप क्या जानते हैं?	25.00
17	महिलार्ये व संविधान	22.00
18	भारतीय न्यायिक प्रणाली	25.00
19	आपराधिक-प्रक्रिया (आपराधिक प्रक्रिया अधिनियम, 1973)	35.00
20	मुआवजे का आपका अधिकार	22.00
21	चिकित्सकीय उपेक्षा (मेडिकल नेगलिजेंस)	22.00
22	भारतीय विधिक (कानून) प्रणाली	22.00
23	दिवानी प्रक्रिया संहिता	25.00
24	घरेलू हिंसा से महिला का संरक्षण अधिनियम 2005	22.00

कानूनी शिक्षा श्रृंखला

क्र०सं	समान्य	मूल्य
25	सुरक्षित पर्यावरण को निश्चित करने के लिए प्रदूषण के विरुद्ध कानून	40.00
26	एक कर्मचारी को आप कब दंडित कर सकते हैं?	25.00
27	दहेज निषेधक अधिनियम 1961	30.00
28	अनैतिक शारीरिक व्यापार निरोधक अधिनियम 1986	N.A.
29	उपभोक्ता कानून (उपभोक्ता संरक्षण अधिनियम, 1986 में नवीनतम संशोधन सहित)	40.00
30	कामकाजी महिलाएँ और प्रसूति प्रसुविधा	N.A.
31	विदेशी अभिदाय (विनियमन) अधिनियम	N.A.
32	समाज निबंधन अधिनियम 1860	22.00
33	अनुसूचित जाति तथा अनुसूचित जनजाति पर अत्याचार के विरुद्ध कानून रोकथाम व दंड	N.A.
34	रेल यात्रियों के अधिकार तथा कर्तव्य	40.00
35	पुलिस के बारे में आपको क्या जानना चाहिए?	40.00
37	सफाई कामगारों के नियोजन पर प्रतिषेध तथा पुनर्वास से सम्बंधित विधि	N.A.
38	भारत में मानवाधिकार संरक्षण हेतु कानून	40.00
39	आपको प्रथम सूचना रिपोर्ट (FIR) के बारे में क्या जानना चाहिए?	40.00
40	मानव-अंग प्रत्यारोपण अधिनियम	10.00
41	बागानों में नियोजित श्रमिकों के अधिकार	15.00
42	महिलाओं का अश्लिष्ट रूपण (निषेध) अधिनियम 1986	20.00
43	रेल दावा अधिकरण अधिनियम, 1987 तथा इसके नियम	20.00
44	स्तन्य-दान को सुरक्षित एवं प्रोत्साहित करने तथा शिशु-आहारों के औचित्यपूर्ण उपयोग को सुनिश्चित करने सम्बन्धी कानून	10.00
45	बाल मजदूरी उन्मूलन के उपाय और प्राथमिक शिक्षा प्राप्त करने का मौलिक अधिकार (सर्वोच्च न्यायालय के महत्वपूर्ण निर्णय)	30.00
46	हिरासत में मौत तथा यातनाओं में मुआवजे का अधिकार (उच्चतम न्यायालय का ऐतिहासिक निर्णय)	25.00
47	कार्य करने के स्थान पर महिलाओं पर लैंगिक उत्पीड़न रोकने के लिए उपाय	20.00
48	शुपथ-पत्रा (एफिडेविट)	22.00

कानूनी शिक्षा शृंखला

क्र.सं	समाह्य	मूल्य
49	मुख्तारनामा (पावर आफ एलोरनी)	25.00
50	कैदियों के अधिकार	40.00
51	अपराध तथा सजा	33.00
52	किन आपराधिक कार्यों को दंड से छूट प्राप्त है? (भारतीय दंड संहिता में दिये गये साधारण अपवाद)	25.00
54	विवाह से संबंधित कानून	25.00
56	अल्पसंख्यकों के लिए राष्ट्रीय तथा राजकीय आयोग	33.00
58	न्यायालय की अवहेलना के लिए आपको कब सजा मिल सकती है?	25.00
59	अनुसूचित जातियों एवं अनुसूचित जनजातियों के लिए राष्ट्रीय आयोग	N.A
60	मुकदमें के शीघ्र विचारण का अधिकार	25.00
63	मरीजों के अधिकार	20.00
64	किशोर न्याय (बाल अवधान और संरक्षण) अधिनियम 2006	30.00
69	पुलिस अफसर कब और कैसे स्थान तथा व्यक्ति की तलाशी ले सकता है?	25.00
74	सूचना का अधिकार	40.00
75	अल्पसंख्यक शैक्षिक संस्था राष्ट्रीय आयोग अधिनियम- 2004	20.00
77	अल्पसंख्यक शैक्षिक अधिकार	25.00
78	निःशुल्क और अनिवार्य बाल शिक्षा का अधिकार अधिनियम, 2009	30.00
79	माता-पिता व वरिष्ठ नागरिकों का भरण-पोषण तथा कल्याण अधिनियम, 2007	22.00
80	भ्रष्टाचार निवारण संबंधी कानून	22.00
81	आपराधिक कानून संरक्षण अधिनियम 2013	25.00
82	कार्य स्थान पर महिलाओं पर लैंगिक उत्पीड़न	40.00
83	अनुसूचित जातियों के लिए राष्ट्रीय आयोग	33.00
86	लैंगिक अपराधों से बालकों का संरक्षण अधिनियम, 2012	40.00

कानूनी शिक्षा श्रृंखला
श्रमिक कानून श्रृंखला

क्र०सं	समाह्य	मूल्य
01	कारखाना (फेक्टरी) अधिनियम 1948	22.00
02	औद्योगिक विवाद अधिनियम, 1947	22.00
03	सिविल (नागरिक) सेवाओं के लिए प्रशासकीय न्यायाधिकरण	15.00
04	उपदान (चेच्युटी) भुगतान अधिनियम 1972 एवं नियम	15.00
05	न्यूनतम मजदूरी अधिनियम, 1948	17.00
07	मजदूर संघ (ट्रेड-यूनियन) अधिनियम, 1926	17.00
09	बाल मजदूरी सम्बन्धी कानून	22.00

निजी कानून श्रृंखला

क्र०सं	समाह्य	मूल्य
01	हिन्दू विवाह तथा संबंध विच्छेद	25.00
02	पारिवारिक न्यायालय (फैमिली कोर्ट)	22.00
03	मुस्लिम विवाह तथा तलाक	25.00
04	विशेष विवाह अधिनियम 1954	25.00
07	हिन्दू उत्तराधिकार कानून	15.00
09	वसीयत सम्बन्धी कानून	22.00

Payment Details:
for all Books, Legal Educational Series

All payments in favour of INDIAN SOCIAL INSTITUTE-PUBLICATION UNIT by MO/DD payable at New Delhi or transfer to our Account as per details given below:

A/C Name: INDIAN SOCIAL INSTITUTE-PUBLICATION UNIT

SB A/C No. : 149801000031748,

IFSC Code : IOBA0001498

MICR : 110020046,

Branch Code : 1498

Bank : Indian Overseas Bank,

Lok Kala Manch Branch

20 Institutional Area,

Lodi Road, New Delhi-110003

Please Note: After transferring the amount, please send an e-mail to: publication@isidelhi.org.in

JOURNAL

JOURNAL

SOCIAL ACTION

(A Quarterly Review of Social Trends)

A UGC Approved Journal


Brought out by INTEGRATED SOCIAL INITIATIVES, this journal has been capturing the social dimension of Independent India.

A must for researchers and to all serious citizens who have a social concern; Meaningful and thought-provoking BOOK REVIEWS provide you with an insight into the treasures the books hold within.

Articles are well researched. A boon indeed for your questioning mind. It definitely will keep you one step ahead of the topsy-turvy social trends in our Country.

Subscribe today and make sure that your copy is booked in advance. This is the opportune moment and don't let it slip by.

SUBSCRIPTION RATES

	Single copy	1 Year	2 Years	3 Years
Ordinary Post	₹150	₹580	₹1160	₹1750
Registered Post	₹170	₹650	₹1295	₹1950
Foreign (Air Mail)		US \$100	US \$180	US \$250

TO BE OR NOT TO BE
A QUESTION WE NEVER BOTHERED TO ASK
WE HAD CHOSEN ALWAYS TO BE
AND IN THAT JOY WE BRING YOU
A JOURNAL SO IRRRESISTABLE
TO BE READ FROM COVER TO COVER

JOURNAL

JOURNAL

LEGAL NEWS & VIEWS

English Monthly

(An Integrated Social Initiatives Product)


*We bring you the rights of the helpless
The Poor, women, tenant, consumer
Whatever be the name they go by
Every citizen holds the right, we say
To be aware of Law and seek justice.*

SUBSCRIPTION RATES

	Single copy	1 Year	2 Years	Life Mem
Ordinary Post	₹30	₹350	₹690	₹8000
Registered Post	₹50	₹560	₹1100	
Foreign (Air Mail)		US \$80	US \$120	

हाशिये की आवाज़

हिन्दी मासिक


- वंचितों के सामाजिक एवं आर्थिक पहलुओं पर प्रकाश डालना।
- वंचित वर्ग में उनके अधिकारों के प्रति चेतना जागृत करना।
- शोषण के विभिन्न स्वरूपों के खिलाफ जागृति पैदा करना।
- समाज के नवनिर्माण के लिए विभिन्न वर्गों को उन्मुख करना।
- हिन्दी भाषा और साहित्य का प्रचार-प्रसार करना।

SUBSCRIPTION RATES

	Single copy	1 Year	2 Years	Life Mem
Ordinary Post	₹20	₹220	₹440	₹5000
Reg. Post	₹40	₹420	₹840	

For

WOMEN'S LINK

Contact: Prof. Sabiha Hussain

Sarojini Naidu Centre for women's Studies

Jamia Millia Islamia, New Delhi - 110025

Phone: 011-26987417, Email: wlj@jmi.ac.in

Payment Details: for all Journals

All payments in favour of **INTEGRATED SOCIAL INITIATIVES**. Payments are in the mode of **DD/RTGS/NEFT/MO** only.

Contact

INTEGRATED SOCIAL INITIATIVES

10 Institutional Area

Lodhi Road, New Delhi - 110 003

Phone: 011-49534132, 49534133, 49534000

E-Mail: publication@isidelhi.org.in

For MONEY TRASFER: INTEGRATED SOCIAL INITIATIVES

SB A/C No. : 149801000032558
IFSC Code : IOBA0001498
Swift Code : IOBAINBB 265
Branch Code : 1498
Bank : Indian Overseas Bank,
Lok Kala Manch Branch
20 Institutional Area,
Lodhi Road, New Delhi-110003

Please Note: After transferring the amount, please send an e-mail to:
publication@isidelhi.org.in

SUBSCRIPTION FORM

Dear Sir,

I would like to subscribe the following Journals as per details given bellow:

Journal	1 Year	2 Years	3 Years	Life Mem.
Social Action				
Legal News & Views				
हाशिचे क्री आवाज्				

I am enclosing herewith a sum of Rs.....in favour of **INTEGRATED SOCIAL INITIATIVES** by MO / DD / Postal Order / Cheque at par.

Name: _____

Designation: _____

Organisation: _____

Address: _____

State: _____ Pin code: _____

Period from: _____ To _____

Date: _____ Signature _____

INTEGRATED SOCIAL INITIATIVES

Integrated Social Initiatives provides facilities for other organisations and NGOs.

This is an open invitation to you to organise meetings, seminars, conferences, trainings, interviews, etc. We have facilities such as Auditoriums, Conference Halls, Seminar Halls, Classrooms, etc., for your programmes.

Integrated Social Initiatives has residential facilities for the participants to stay during the programmes. We provide reasonably good food and accommodation facilities at our Residence. All these facilities are provided at a reasonable cost.

For more details kindly contact :

For Conference Facilities

Administrative Officer : E-mail: conference@isidelhi.org.in

For Residence Facilities

Residence Manager : E-mail: residence@isidelhi.org

Other E-mail IDs

Executive Director : edisi@isidelhi.org.in
Executive Director, Office : edoffice@isidelhi.org.in
Administration : administration@isidelhi.org.in
Finance : finance@isidelhi.org.in
Publication : publication@isidelhi.org.in
Library : library@isidelhi.org.in
Documentation : documentation@isidelhi.org.in
Conference Facilities : conference@isidelhi.org.in
Residence Facilities : residence@isidelhi.org.in
Training Unit : training@isidelhi.org.in
Human Right News Bulletin : hrnews@isidelhi.org.in
Department of Tribal Studies : tribal@isidelhi.org.in
Department of Dalit Studies : dalit@isidelhi.org.in

Journals

Social Action Journal : socialaction@isidelhi.org.in
Legal News and Views : legalnews@isidelhi.org.in
Hashiye Ki Awaz : hka@isidelhi.org.in


INDIAN SOCIAL INSTITUTE (ISI) NEW DELHI, founded in 1951, is an institute of research, training, action and advocacy for socio-economic development and the promotion and protection of human rights. In early 60s the institute was shifted from Pune to New Delhi in response to the challenges of nation-building and emerging new social order in the post-independent era. It has completed six decades of its existence serving the poor and the marginalized.

Vision:

To build a just, humane, secular and democratic Indian society wherein the poor and marginalized communities cherish equality, dignity, freedom, justice, peace and harmony.

Mission:

To engage in social transformation through socially relevant research, training and action, publication and advocacy works aimed at integral development of the marginalized communities, particularly the Dalits, Adivasis/Tribals, women, minorities unorganized and landless labourers in partnership with academicians, people's movements, human rights organizations and ecological movements nationally and internationally.

CONTACT DETAIL

INDIAN SOCIAL INSTITUTE

10, Institutional Area, Lodhi Road, New Delhi-110 003 (INDIA)

Tel.: 011-4953 4000, 4953 4125, Fax : 91-11-2469 0660

Website : isidelhi.org.in, E-Mail : edoffice@isidelhi.org.in