

NATIONAL AFFAIRS

Prithvi II Missile Successfully Tested

India on November 19, 2006 successfully test-fired the nuclear-capsule airforce version of the surface-to-surface Prithvi II missile from a defence base in Orissa. It is designed for battlefield use against troops or armoured formations.

India-China Relations

China's President Hu Jintao arrived in India on November 20, 2006 on a four-day visit that was aimed at consolidating trade and bilateral cooperation as well as ending years of mistrust between the two Asian giants. Hu, the first Chinese head of state to visit India in more than a decade, was received at the airport in New Delhi by India's Foreign Minister Pranab Mukherjee and Science and Technology Minister Kapil Sibal.

The Chinese leader held talks with Indian Prime Minister Manmohan Singh in Delhi on a range of bilateral issues, including commercial and economic cooperation. The two also reviewed progress in resolving the protracted border dispute between the two countries. After the summit, India and China signed various pacts in areas such as trade, economics, health and education and added "more substance" to their strategic partnership in the context of the evolving global order. India and China signed as many as 13 bilateral agreements in the presence of visiting Chinese President Hu Jintao and Prime Minister Manmohan Singh.

The first three were signed by External Affairs Minister Pranab Mukherjee and Chinese Foreign Minister Li Zhaoxing. They are:

(1) Protocol on the establishment of Consulates-General at Guangzhou and Kolkata. It provides for an Indian Consulate-General in Guangzhou with its consular district covering seven Chinese provinces of Guangdong, Fujian, Hunan, Hainan, Yunnan, Sichuan and Guangxi Zhuang autonomous region. The Chinese Consulate-General in Kolkata will have its consular district covering West Bengal, Orissa, Chhattisgarh, Jharkhand and Bihar.

(2) Protocol on cooperation between the Ministry of External Affairs of India and the Ministry of Foreign Affairs of China. This protocol institutionalizes the bilateral dialogue and consultation mechanism between the two foreign offices and provides for the establishment of a hotline between the two Foreign Ministers.

(3) Agreement on the issue of property of the Consulate-General of India in Shanghai. Under this, China shall provide India with a plot measuring 5,000 sq m free of charge for the construction of the premises of the Consulate-General of India, Shanghai. The plot will be provided to India in lieu of the old Indian consulate property in Shanghai. The signing of the agreement will bring to a close the issue after 40 years.

(4) Agreement on bilateral investment protection and promotion.

(5) Memorandum of understanding on inspection of export cargo (iron ore).

(6) Protocol on phytosanitary requirements for exporting rice from India to China.

(7) Memorandum of understanding between Forward Markets Commission of India and China Securities Regulatory Commission regarding commodity futures regulatory cooperation.

(8) Memorandum of understanding on cooperation between the Indian Institute of Public Administration and the Central Party School of the Communist Party of China.

(9) Agreement on forestry cooperation.

(10) Memorandum of understanding between the Indian Council of Agricultural Research and the Chinese Academy of Agricultural Sciences.

(11) Exchange programme on cooperation in the field of education.

(12) Memorandum of understanding on cooperation in the conservation of cultural heritage.

(13) Agreement on preventing theft, clandestine excavation and illicit import and export of cultural property.

UPDATES: Mumbai Train Blasts 2006

September 21: Maharashtra Government reveals that more than 50 people were involved in the 7/11 train blasts and Azam Chima of LeT was named kingpin behind the blasts.

October 7: India tells US about ISI-LeT-SIMI nexus behind 7/11 train blasts.

November 30: Maharashtra Police charges 30 people in connection with Mumbai blasts.

UPDATES: India—US Accord 2006

November 8: Uncertainties over the bill after Democrat Senate and House elected in US mid-term polls.

November 16: US Senate passes Indo-US nuclear deal by whopping 85-12 margin.

November 30: Rice writes to lawmakers cautioning that Indo-US ties could suffer if problem areas in the House and Senate bills are not addressed.

December 6: The reconciliation of House and Senate bills hits a snag as lawmaker John Boehner tries to attach legislations unrelated to India.

December 7: US Under Secretary of State Nicholas Burns says in New Delhi that Congress would clear the final bill in 36 hours. House-Senate Conference Committee finalises legislation to implement the deal and sends it to the House of Representatives for approval.

December 8: The nuclear bill sails through the final legislative process by a thumping majority of 330 to 59 votes in the House of Representatives.

December 9: Passed by unanimous consent in the Senate. However, India's nuclear scientists express concern over the provision in the Act passed by the US Congress to implement Indo-US nuclear deal that seeks to cap India's right to conduct atomic tests.

December 18: Bush signs Indo-US nuclear deal, makes it a law. Indian PM reassures Indian Parliament.

Kidnapping Episode of Anant

In a dramatic turn of events, Anant, the three-year-old son of Adobe India Chief Executive Officer (CEO) Naresh Gupta, abducted from his posh Sector 15 A residence in Noida was recovered from Noida-Bulandshahar border on November 18, 2006. The abducted child was rescued safely following a joint operation by the Noida Police and the Special Task Force (STF) of Uttar Pradesh Police. Anant was abducted by two motor-cycle borne youths soon after he, along with a maid, left house to board the school bus.

Sachar Committee Report

Sachar Committee was appointed by the Prime Minister to evaluate the social, economic and educational status of Muslims. Justice Rajindar Sachar presented the Report of the High Level Committee on Status of Muslims to the Prime Minister Dr Manmohan Singh on November 17, 2006 which was tabled in Parliament on November 30, 2006. The report called for pathbreaking efforts to include Muslims in the mainstream — efforts that will at once address the inequities experienced at all levels and in all spheres by the community and eliminate its perception of discrimination. Suggesting the adoption of suitable mechanisms to ensure equity and equality of opportunity to Muslims in residential, work and educational spaces, the first-of-its-kind report makes a strong pitch for making diversity a key feature of public policy.

The report emphasises that these objectives can be achieved only "when the importance of Muslims as an intrinsic part of the diverse Indian social mosaic is squarely recognised." It recommends the creation of an Equal Opportunity Commission, modelled on the U.K. Race Relations Act, 1976, to look into the grievances of religious minorities. Following are the recommendations of the Rajindar Sachar Committee report on the social, economic and educational status of the Muslim community in the country:

- Setting up an equal opportunity commission (EOC) to look into grievances of deprived groups like minorities. Working out nomination procedure to increase participation of minorities in public bodies.
- Providing legal mechanism to address complaints of discrimination against minorities in matters of employment, housing, schooling and obtaining bank loans.
- Establishing a delimitation procedure that does not reserve constituencies with high minority population for SCs.
- Initiating and institutionalising a process of evaluating contents of textbooks to purge them of explicit and implicit material that may impart inappropriate social values, especially religious intolerance.
- Creating a National Data Bank where all relevant data for various socioreligious categories are maintained.
- Setting up an autonomous assessment and monitoring authority to evaluate the extent of development benefits which accrue to different socio-religious categories through various programmes.
- Encouraging the University Grants Commission to evolve a system where part of allocation to colleges and universities is linked to diversity in student population.
- Facilitating admissions to the most backward amongst all socio-religious categories in regular universities and autonomous colleges and evolving alternate admission criteria.
- Designating Arzals Muslim group as most backward classes as they need multifarious measures, including reservation.
- Providing Hindu-OBC-type attention to Ajlaf Muslim group.
- Providing financial and other support to initiatives built around occupations where Muslims are concentrated and that have growth potential.
- Increasing employment share of Muslims, particularly where there is great deal of public dealing.
- Working out mechanisms to link madrassas with higher secondary school board.
- Recognising degrees from madrassas for eligibility in defence, civil and banking examinations.
- Providing hostel facilities at reasonable costs for students from minorities on a priority basis.
- Promoting and enhancing access of Muslims to priority sectors advances
- Including elements in teacher training components that introduce the importance of diversity and plurality and sensitising teachers towards needs and aspirations of Muslims and other marginalised communities.
- Opening high quality Urdu medium schools wherever they are in demand and ensuring high quality textbooks for students in the Urdu language.
- Drawing Muslims on relevant interview panels and boards.

Amendment in AFSPA

Addressing a public rally in Manipur at the historic Kangla Fort on December 2, 2006 Prime Minister Manmohan Singh said that the Centre was working on amending the Armed Forces (Special Powers) Act (AFSPA) to protect human and civil rights. Dr Singh also unveiled the foundation stones for three projects—the City Convention Centre, the Manipur Institute of Technology and the National Sports Academy. However, on December 7, thirty organisations of the Northeast rejected Prime Minister Singh's offer to amend the Act to make it more humane. They demanded that the Act be repealed and not just amended.

UPDATE: SC on Sealing of Commercial premises in residential areas in Delhi

The Supreme Court on November 21, 2006 advised the monitoring committee on sealing to complete random checking of the premises of those traders and professionals who have given applications saying they have stopped misuse of residential areas for commercial purposes. Out of around 25,000 traders who had earlier given undertakings stating they would voluntarily close their shops, about 18,305 have filed the fresh applications after closing down their establishments. The court, on November 15, 2006 had said it would consider giving some relief to about 25,000 traders who have earlier submitted an affidavit to voluntarily close their shops if they file fresh applications stating that they had stopped the misuse of residential premises. The apex court had then asked the monitoring committee to conduct random checks at the premises of those who had given their undertaking, and file its report on or before November 20, 2006.

Appointment of Sitting High Court Judges in Commissions

On November 27, 2006 the SC took strong exception to the appointment of sitting High Court Judges to inquiry commissions, and ordered that they should head an quasi-judicial bodies except those whose proceedings are at the final end.

Elections of MLA Disqualified by High Court for Rape

On November 24, 2006 the SC upheld the election of Karnataka legislator Ravikant S. Patil who was disqualified by the state High Court for conviction in a rape case at the time of his election to the assembly.

Taj Corridor Scam

On November 27, 2006 the SC quashed a report recommending the closure of prosecution against BSP Leader Mayawati in the Rs. 175 crores Taj Heritage Corridor Scam.

Divorced Mother who Remarries can Claim Child Custody

The SC on November 21, 2006 held that a divorced woman could claim custody of a minor child even after remarriage for the proper growth and development of the child.

Mullaperiyar Dam Issue

On November 27, 2006 the SC permitted storage of water upto 142 feet in the Mullaperiyar Dam and disapproved claims by Kerala Govt. that at this height the forests of Idukki distt. will be submerged. The Apex court directed the Chief Minister of Kerala and Tamil Nadu to resolve the ongoing Mullaperiyar Dam row quickly.

PIL Against Ban on Obscene Material in Newspapers

On December 12, 2006 the SC dismissed a PIL which sought a ban on publication of nude and obscene photographs and such other material in newspapers, asserting that fertile imagination, especially that of kids, cannot be adjudicated in the court of law.

Prosecution of Public Servants

In a judgement with far reaching consequences, the SC on December 6, 2006 held that no prior sanction was necessary to prosecute public servants, including ministers and others, in corruption cases.

Foreigners Order 2006

The UPA government suffered a major setback with the SC on December 5, 2006 upholding as illegal and unconstitutional Foreigners (Tribunals for Assam) Order, 2006 that puts the onus on the complainant to prove that the person he has complained about is a foreigner.

DAIRY OF EVENTS

OCTOBER. 2006

October 21: An army jawan kills three colleagues; wounds two; then shoots himself in Jammu and Kashmir's Rajouri district. • An army hawaldar Anil Kumar is arrested while allegedly handing over sensitive defence-related classified documents to a Pakistan High Commission driver in New Delhi. • Dengue affects nearly 7,000 people across the country; 1,665 people afflicted with chikungunya. • BJP legislator and former Madhya Pradesh Minister Kishori Lal Verma, his wife are murdered allegedly by his former employee. **October 22:** National Security Advisor M K Narayanan says India has "good" evidence of Pakistan Inter Services Intelligence's involvement in Mumbai train blasts. • An army jawan is arrested at

Indira Gandhi airport Delhi with sensitive defence-related documents. • Romanian President Traian Basescu arrives in New Delhi on a three-day visit. **October 23:** Senior RJD leader Shivanand Tiwari criticizes Lalu Prasad for "ignoring" Muslims; resigns as party's national spokesman. **October 24:** A. K. Antony is appointed new Defence Minister; Pranab Mukherjee assigned External Affairs portfolio in a Cabinet expansion and reshuffle. **October 25:** One person is seriously injured, one missing in a major fire at Reliance Industries' refinery at Jamnagar. **October 26:** Prime Minister Manmohan Singh says globalisation has given rise to new forms of criminality; more than external aggression, internal security poses serious challenge. • Mumbai police claim four of six accused in July 11 Mumbai train blasts confessed to involvement in incidents. **October 27:** Days ahead of Prime Minister Manmohan Singh's visit to Kerala, top officials in the state receive an e-mail containing a threat to him and the President. • Banking operations nationwide come to a standstill when over 10 lakh officers and employees of public sector banks go on a day's strike to protest against the proposed outsourcing and the freeze on recruitments. **October 28:** Indian space agency successfully tests indigenous "cryogenic upper stage" for Geo-Synchronous Satellite Launch Vehicle at its facility at Mahendragiri in Tamil Nadu. **October 29:** Reliance Industries launches its retail brand 'Reliance Fresh' offering field fresh vegetables, fruits, groceries in Hyderabad. Monday, **October 30:** Santosh Kumar Singh sentenced to death by Delhi High Court in Priyadarshini Mattoo rape and murder case. • Traders begin three-day bandh against MCD's sealing drive; over 1,500 protestors, including a BJP MP and six MLAs are detained after a clash with police outside Delhi Assembly. • Supreme Court commences hearing in a case to examine scope of judicial review about legislations being put in ninth schedule of the Constitution in New Delhi. • President A. P. J. Abdul Kalam launches 'one stop education portal' to address learning-related needs of students. • Poonam Rao, Pramod Mahajan's daughter, joins BJP Chhatrapur.

NOVEMBER 2006

November 1: Government decides to move Supreme Court to stop sealing of nearly 44,000 business establishments from November 1. • External Affairs Minister Pranab Mukherjee says relations between India and Pakistan would improve if neighbouring country destroys terrorist camps in its territory and takes steps to stop infiltration. • Police registers cases of sedition and criminal conspiracy in connection with an e-mail threat to President A. P. J. Abdul Kalam and Prime Minister Manmohan Singh. • In the first case under the newly-enforced Domestic Violence law, a government employee is arrested for allegedly torturing his wife at Melapalayam near Tirunelveli. • Supreme Court-appointed committee decides not to resume sealing drive from November 2 against shops running illegally in residential areas; no-confidence motion against the Sheila Dikshit government is defeated by voice-vote. • Senior IAS officer Ashok Jha assumes charge as new Finance Secretary in New Delhi. • Celebrating half a century of their existence as states, Karnataka decides to change anglicised names of several of its cities, including IT hub Bangalore; Tamil Nadu hikes pensions for those who fought for its formation; Andhra Pradesh is marred by demand for separate Telangana. • India joins 'Asia-Pacific Partnership on Clean Development and Climate'. **November 2:** Government approves construction of 1,000 km of expressways through Public Private Partnership on Build Operate Transfer basis. • All-India Muslim Personal Law Board Vice-President and noted Shia cleric Maulana Kalbe Sadiq supports actress Shabana Azmi's remark that as per Quran Muslim women are not bound to cover their faces. • Supreme Court Monitoring Committee asks MCD to restart sealing of commercial establishments in residential areas of capital. • Prime Minister Manmohan Singh favours "fair share" for minorities in central and state government and private sector jobs. • TADA court convicts two former customs officers and an aide of absconding prime conspirator Tiger Memon in 1993 serial bomb blasts case in Mumbai. • Bhopal: Madhya Pradesh's ruling BJP wins Vidisha Lok Sabha constituency and Bada Malhara assembly seat. • India and Pakistan decide to introduce freight services in Munabao-Khokhrapar rail sector; increase frequency of freight trains between Wagha and Attari to facilitate crossborder movement of goods. • Belgian Prime Minister Guy Verhofstadt arrives on a six-day visit to New Delhi. **November 3:** Even as the government grapples with the problem of increasing fratricidal killings in the armed forces, an armyman, upset at refusal of leave, kills a captain and a junior commissioned officer in Manipur before turning his service weapon on himself. • Making yet another move to keep away from resuming the sealing drive, the Municipal Corporation of Delhi (MCD) and Delhi Government cite prevailing law and order situation in the national capital before the Supreme Court for deferring for some more time. • The Delhi High Court directs all private schools in the national capital to follow recommendations of the Ashok Ganguly Committee for admissions to nursery classes in the coming academic session. • India seeks support of Belgium and Hungary, members of the Nuclear Suppliers Group (NSG), for civil nuclear cooperation with the international community. **November 4:** Navy ex-captain, Capt Salam Singh Rathore, arrested for alleged violation of the Officials Secrets Act. • The indigenous advance light helicopter, Dhruv, is set to attain new heights with a new engine, Shakti. **November 9:** Cabinet finally gives its approval to the Judges (Inquiry) Bill, aimed at amending the 1968 Act to make the inquiries for any alleged misconduct against Supreme Court or High Court judges more "transparent". **November 10:** The CBI arrested another former Naval officer, Commander J.C. Kalra, in connection with the sensational Navy 'War Room' leak case for allegedly leaking classified information that affected national security. **November 11:** President A. P. J. Abdul Kalam asks Gujarat government to consider establishment of 300 PURA (providing urban facilities in rural areas) complexes to cover 18,000 villages and encourage reverse migration to rural areas. • Democratic Indira Congress (DIC-K), led by K. Kamunakaran, merges with Nationalist Congress Party (NCP). **November 12:** The Sino-Indian special representatives-level talks between National Security Adviser M.K. Narayanan and his Chinese counterpart Dai Bingguo cancelled. **November 13:** UPA-Left Coordination Committee meeting failed to reach a consensus on allies' demand for cut in petroleum products prices, controversial Pension Bill and SEZ issue. **November 14:** The Mumbai Customs Department called actor Aishwarya Rai for questioning in connection with a packet in her name that contained undeclared 23,000 Euros (Rs 13 lakh), received by the foreign post office here. **November 18:** Afghanistan President Hamid Karzai says presence of US-led forces in his country has contributed to security of the whole region. • **November 19:** 'Prithvi', sophisticated surface-to-surface medium range missile, is test-fired from integrated test range at Chandipur-on-sea, about 15 km from here. • Afghan President Hamid Karzai is conferred Indira

Gandhi Prize for Peace, Disarmament and Development for 2005 by President A P J Abdul Kalam. **November 20:** Chinese President Hu Jintao arrives here on a four-day state visit. **November 21:** Dubai deports 10 of Dawood Ibrahim's aides. Several of them wanted in connection with the 1993 serial bomb blasts in Mumbai. As many as 13 bilateral agreements were signed between India and China. **November 24:** India says it is concerned about possible linkages of terrorists to proliferation of weapons of mass destruction in its neighbourhood, emphasises need for greater international cooperation to counter the threat. **November 26:** Rajnath Singh re-elected BJP President for a three-year term. • India's 21-year-old beauty Amruta Patki ranked third in the Miss Earth, 2006, pageant held in Manila, Philippines, while Chile walked away with the top crown. **November 28:** The special court set up under the Terrorism and Disruptive Activities Act to hear the 1993 bomb blasts cases today held actor Sanjay Dutt guilty under the Arms Act for possession an AK-56 assault rifle and a pistol. **November 30:** At least three persons were killed and more than 200 injured as Dalits rioted across Maharashtra in protest against the desecration of a statue of Dr Ambedkar in Kanpur.

DECEMBER 2006

December 5: A court in the Capital sentences JMM leader and former union minister Shibu Soren to life imprisonment and imposes a fine of Rs 5 lakh upon him for his role in the murder of his private secretary Shashinath Jha way back in 1994. • The ruling Samajwadi Party pushes through a resolution in the UP Assembly recommending amendment to the Constitution to the Centre so as to provide reservation to Dalit Muslims and Christians under Article 341. • Large-scale buying by funds took the Sensex past the 14,000-mark to touch 14,028 before it closed lower at 13,937 points, gaining 63 points at close. **December 7:** The Union Cabinet decides that the creamy layer in other backward castes (OBCs) will not be excluded from the benefits of 27% reservation in Central educational institutions; it is decided that a Bill to this effect will be introduced separately. • Tragedy strikes the Asian Games when experienced South Korean equestrian rider, Kim Hyung-Chil, 47, dies after his horse, Bundaberg Black, throws him from the saddle and crushes him. **December 9:** At least 25 police personnel and five tribal persons are injured in a clash between people and the police at Wangtoo in Kinnaur district. The tribal people had been peacefully protesting against the coming up of the 1000 MW Karcham-Wangtoo Hydro Electricity Power Project for the past many days. **December 10:** Both the US House of Representatives and the Senate have overwhelmingly approved legislation that allows the US to engage in nuclear commerce with India. **December 11:** Sensex plunges 400.06 points to close at 13,399.43 as foreign and domestic funds hammered down banking stocks in the wake of RBI decision to hike the cash reserve ratio by 0.5 per cent last weekend. **December 14:** The Dalits of Keredagada village in Orissa's Kendrapara district enter the Lord Jagannath temple of their village on Thursday despite stiff opposition from the caste Hindus of the area. • The Lok Sabha unanimously passed the bill to extend 27% reservation for the OBCs in Central higher education institutions, barring minority establishments and those located in designated tribal areas. **December 15:** Former Assistant Commissioner of Delhi Police, Rishi Prakash Tyagi, is awarded capital punishment by a city court for torturing two persons to death in judicial custody. • Chief of Army Staff General J. J. Singh says that the defence forces would not allow 'minority' quota in the defence services. They were against reservation in providing employment, based on socio-economic factors of certain communities. **December 17:** India and China sign a Memorandum of Understanding for strategic cooperation in oil exploration and production (E&P) activities in other countries. The MoU was signed by Petroleum Minister Murli Deora and National Development and Reform Commission (NDRC) of China Chairman Ma Kai at Beijing. • A massive dish-shaped antenna with a diameter of 18 metres is erected near Byalalu village, about 40 km from Bangalore, to send commands, receive data and track ISRO's Chandrayaan-I spacecraft to the moon. • The Olympic Council of Asia (OCA) decides to strip the Indian athlete S. Santhi, of the silver medal she had won in the women's 800 metres in the Asian Games as she had failed a 'gender test' at Doha. **December 18:** Manu Sharma is convicted by the Delhi High Court for shooting down ramp model Jessica Lall in a crowded restaurant here with his licenced pistol seven years ago. • Railway Minister Lalu Prasad Yadav and his wife Rabri Devi are acquitted of all charges in a seven-year-old disproportionate assets case. • Indian Athletics Federation (IAF) states that a panel, possibly of medical experts, would inquire into the gender issue of S. Santhi even as the runner is felicitated by the Tamil Nadu government in Chennai. **December 28:** Trinamool Congress supremo Mamata Banerjee says she may call off her hunger strike following a categorical assurance by the Chief Minister, Mr Buddhadeb Bhattacharjee, on the 25th day of her fast, for reviewing the issue of transfer of a piece of land to Tata Motors at Singur.

ECONOMY

Highlights of Mid-Term Review of Monetary Policy 2006-07

On October. 30, 2006, Dr Y. Venugopal Reddy, Governor-RBI, presented the Mid-term Review of Annual Policy for the Year 2006-07. This Statement consists of two parts: Part I, Review of Annual Statement on Monetary Policy for the Year 2006-07; and Part II, Review of Annual Statement on Developmental and Regulatory Policies for the Year 2006-07.

Highlights:

- Repo Rate increased to 7.25 % from 7.0 %.
- The flexibility to conduct overnight repo or longer term repo including the right to accept or reject tender(s) under the LAF, wholly or partially is retained.
- Reverse Repo Rate, Bank Rate and CRR kept unchanged.
- GDP growth forecast at around 8.0 % during 2006-07.
- Inflation to be contained within 5.0-5.5 % during 2006-07.
- Monetary and credit growth expected to be higher than the initial projections.
- 'When issued' trading to be extended to fresh issues of Central Government securities.
- Scheduled commercial banks and primary dealers to be allowed to cover their short positions in Central Government securities within an extended period of five trading days.
- Resident individuals would be free to remit up to US\$50,000 per financial year as against the earlier limit of US\$25,000.
- Foreign exchange earners may retain up to 100 % of their foreign exchange earnings in their Exchange Earners' Foreign Currency accounts.
- Authorised dealer banks may borrow funds from their overseas branches and correspondent banks (including borrowing for export credit, external commercial borrowings (ECBs) and overdrafts from their Head Office/Nostro account) up to a limit of 50% of their unimpaired Tier I capital or US\$10 million, whichever is higher.
- Borrowers eligible for accessing ECBs can avail of an additional US\$250 million with average maturity of more than 10 years under the approval route.
- Prepayment of ECB up to US\$300 million without prior approval of the Reserve Bank.
- Authorised dealer banks may allow remittances on behalf of their customers up to 15% of the average annual sales/income or turnover during the last two financial years or up to 25% of their net worth, whichever is higher, for initial expenses, and remittances up to 10% of the average annual sales/income or turnover during the last two financial years for recurring expenses. They may also permit remittances for acquisition of immovable property for the overseas office, within these limits.
- The existing limit of US\$2 billion on investments in Government securities by foreign institutional investors (FIIs) to be enhanced in phases to US\$3.2 billion by March 31, 2007.
- The extant ceiling of overseas investment by mutual funds of US\$2 billion is enhanced to US\$3 billion.
- Importers to be permitted to book forward contracts for their customs duty component of imports.
- FIIs to be allowed to rebook a part of the cancelled forward contracts.
- Forward contracts booked by exporters and importers in excess of 50% of the eligible limit to be on deliverable basis and cannot be cancelled.
- Authorised dealer banks to be permitted to issue guarantees/letters of credit for import of services up to US\$100,000 for securing a direct contractual liability arising out of a contract between a resident and a non-resident.
- Lock-in period for sale proceeds of the immovable property credited to the NRO account to be eliminated, provided the amount being remitted in any financial year does not exceed US\$1 million.
- Banks, with approval of their boards, may formulate a transparent policy for providing One Time Settlement facility to those farmers whose accounts have been rescheduled/ restructured due to natural calamities as also those who have defaulted on account of circumstances beyond their control.
- For opening small accounts, banks need to seek only a photograph of the account holder and self-certification of address.
- Indian banks having presence outside India and foreign banks to migrate to the Basel II framework effective March 31, 2008 and other scheduled commercial banks to migrate in alignment but not later than March 31, 2009.
- Prudential limit on credit and non-credit facilities to Indian Joint Ventures/Wholly Owned Subsidiaries abroad to be enhanced to 20% of unimpaired capital funds.
- Financially sound Urban Co-operative Banks (UCBs) registered in States that have signed MoU with the Reserve Bank and those registered under the Multi-State Co-operative Societies Act, 2002 to be allowed to convert existing extension counters into full-fledged branches.
- Non-banking financial companies (NBFCs) to be allowed to issue cobranded credit cards with banks without risk sharing and to market and distribute mutual fund products.

11th Five Year Plan: Approach Paper

The Planning Commission on October 18, 2006 approved the Approach Paper to the Eleventh Plan, which seeks to achieve an increased average GDP growth target of 9% and end the Plan period with a growth of 10%. The highlights of the plan are:

- Average GDP growth rate to be 9% and rate of 10% at the towards the end of the plan.
- Inflation around 4%
- Unemployment around 5%
- Literacy around 85%
- Women beneficiary in govt. schemes to rise to around 33%.
- Reduction in headcount ratio of poverty by 10%
- Increase in forest cover by 5%
- Treatment of urban-waste to clean rivers by 2011-12.

UPDATES: Jet Sahara Deal

September 21 : Jet Airways claims that it was the lack of government approvals that led to the collapse of the Rs 2300 crore Jet Sahara mega civil-aviation M & A deal.

October 9 : A three-bench arbitration tribunal starts hearings in cases pertaining to the collapsed Jet-Sahara takeover deal.

November 24 : Air Sahara files Rs. 2300 crore claim over Jet Airways for its failed takeover deal.

December 4 : Air Sahara begins talks with upcoming low-cost carrier 'Indus Air' for a strategic tie-up.

INTERNATIONAL AFFAIRS

UPDATE: INDIA – PAKISTAN Bilateral Relations

Non-Aligned Movement Summit

When Pakistan President Pervez Musharraf met the Indian Prime Minister Manmohan Singh in Havana, Cuba, on September 16, 2006, and said 'Mohabbat Zindabad' he indicated a definite thawing of tension between the two neighbouring countries. The two leaders met at Protocol House in Havana on the sidelines of the Non-Aligned Movement Summit for one hour and condemned all acts of terrorism. They also issued a joint statement agreeing that the peace process must be maintained and its success was important for both countries and the future of the entire region. The leaders agreed to resume foreign secretary-level talks and have a meet in New Delhi as soon as possible. The joint statement further decided to put in place an India-Pakistan anti-terrorism institutional mechanism to identify and implement counter-terrorism initiatives and investigations.

Foreign Secretaries meet in Delhi

The Foreign Secretaries of India and Pakistan met in New Delhi on November 14- 15, 2006. Shivshankar Menon, Foreign Secretary of India led the Indian delegation while the Pakistan delegation was led by Foreign Secretary Riaz Mohammad Khan. They reviewed the progress in the third round of the Composite Dialogue encompassing talks on peace and security including CBMs; Jammu and Kashmir; Siachen; Wullar Barrage/Tulbal Navigation Project; Sir Creek; terrorism and drug Trafficking; Economic and commercial cooperation and Promotion of friendly exchanges in various fields.

INDIA–JAPAN

PM visits Japan (December 13-December 16, 2006)

To raise bilateral relations to a higher level, the Indian Prime Minister Manmohan Singh and his Japanese counterpart Mr Shinzo Abe decided to establish a strategic and global partnership between India and Japan. This will involve closer political and diplomatic coordination on bilateral, regional, multilateral and global issues, comprehensive economic engagement, stronger defence relations, greater technological cooperation as well as working towards a quantum increase in cultural ties, educational linkages and people-to-people contacts.

Notable Foreign Visits by the Indian PM

United Kingdom and Finland (October 09 -October 14, 2006)
South Africa (September 30 -October 03, 2006)
Brazil and Cuba (September 10 -September 18, 2006)
St. Petersburg for Outreach Session of G-8 Summit (July 16 -July 18, 2006)
Germany & Uzbekistan (April 22 -April 26, 2006)

UPDATE: Israel–Lebanon Crisis

UN Peace Plan

On August 18, 2006 UN planners laid out a timeline for deploying as many as 15,000 additional reinforcements to its peacekeeping force UNIFIL in southern Lebanon to enforce a ceasefire between Israel and Hezbollah. Some 3,000 Lebanese army troops have crossed south of the strategic Litani River. The timeline which plans 3,500 troops by September 2 and the complete 15,000 contingent by November 4 has been described as highly optimistic. As per UNIFIL commander, French major-general Alain Pellegrini, it could take a year before the full force can be in the field.

IRAQ: Verdict on Saddam

Saddam Hussein has been found guilty on November 5, 2006 of crimes against humanity — for his part in the killing of 148 Shia Muslims in Dujail in 1982 — and sentenced to death by hanging. Six co-defendants were also convicted. Two of these received death sentences, while another four received jail terms, a seventh was acquitted due to lack of evidence.

Reactions on the verdict

The conviction and sentencing to death of former Iraqi dictator Saddam Hussein by a special tribunal in Baghdad was celebrated by some as justice deserved, but denounced by others as a political ploy before critical US mid-term congressional elections. The death sentence automatically goes to a nine-judge appeals panel. There's no time limit, but the appeals process could take as little as three to four weeks once the formal paperwork's submitted. If the verdicts and sentences are upheld, the executions must be carried out within 30 days.

SUDAN - Regional War Looming

Arab league-mediated peace talks took place on October 31, 2006 in Khartoum, Sudan, in a bid to reach a power-sharing deal. The struggle in Somalia between the UN-backed Transitional Government and the Union of Islamic Courts (UIC) threatens to ignite a regional war, drawing in Ethiopia, Eritrea, Kenya and Sudan. A new report prepared for the US State Department warns the conflict could involve up to 12 other countries.

SRI LANKA - Convoy Attack: 90 Killed

At least 90 security personnel were killed and another 60 wounded when a powerful truck bomb driven by a suspected Tamil Tiger rebel targeted a naval convoy in the restive northeast of the country on October 16, 2006. The blasts come amid renewed violence in Sri Lanka were seen as factors which could have derailed peace talks in Geneva, Switzerland.

BANGLADESH - Nobel Prize To Grameen Banker

Bangladesh's Grameen Bank and its founder Muhammad Yunus have won the 2006 Nobel Peace Prize. They will share the prize and were cited for their efforts to create economic and social development from below, by using innovative economic programmes such as microcredit lending.

TURKEY - Nobel Literature Prize

The Nobel Prize 2006 for Literature has been awarded to Turkish author Orhan Pamuk. The Swedish Academy, which awards the prize, quoted him as a writer "who in the quest for the melancholic soul of his native city has discovered new symbols for the clash and interlacing of cultures". In 2005, criminal charges were brought against Pamuk after he made a statement regarding the Armenian Genocide of 1915-1917 and the massacre of 30,000 Kurds in Anatolia. The charges were dropped in January 2006. He has subsequently stated his intent was to draw attention to freedom of expression issues. The literature prize is worth 10 million kronor (1.37 million US dollars).

SWEDEN - New Prime Minister

Sweden's parliament reconvenes under a new centre-right government. Fredrik Reinfeldt, leader of the New Moderate party, was formally appointed Prime Minister on October 6, 2006. He presented his government's programme and his cabinet to the Riksdag.

THAILAND - Military Coup 2006

On September 19, 2006 the Royal Thai Army staged a bloodless coup against the government of caretaker Prime Minister Thaksin Shinawatra, canceling the upcoming elections, suspending the Constitution, dissolving Parliament, banning protests and all political activities, suppressed and censored the media, declared martial law, and arrested Cabinet members. It was Thailand's first in fifteen years, followed a year-long political crisis involving Thaksin and political opponents and occurred less than a month before nation-wide House elections were originally scheduled to be held.

New Prime Minister Sworn-in

On October 1, 2006 retired General Surayud Chulanont was sworn in as Thailand's interim prime minister by coup leader General Sondhi Boonyaratkalin in a brief ceremony in the capital, Bangkok. The military also unveiled a short-term constitution under which they will maintain substantial powers until elections promised for October 2007.

UN Meet on Aquaculture

India, the second largest aquaculture producer, hosted a major UN Food and Agriculture Organisation (FAO) meet on fish farming from September 1–5, 2006 attended by representatives from 50 nations. The third meeting of the FAO Sub-Committee on Aquaculture discussed a wide range of issues, including aquaculture's contribution to fighting hunger and poverty, ways to minimize environmental impact of fish farming and options for expanding production in the developing world. India's Agriculture and Food Minister Sharad Pawar and Director of FAO's Fishery Resources Division, Serge Garcia, inaugurated the 5-day meet. A major new FAO report 'The State of World Aquaculture 2006' was also released on the occasion. Currently, world aquaculture production is valued at US \$63 billion a year. Statistics from the UN food agency show that China is the world's largest aquaculture producer followed by India. FAO had established the Sub-committee on Aquaculture in 2001 to promote international discussions on the future development of aquaculture. It brings countries together every two years to share information, discuss policy issues related to aquaculture and make recommendations to FAO regarding the agency's work on fish farming. International trade in fish products (both captured and farmed) is worth over US \$71 billion annually, with some 77% of fish consumed worldwide being supplied by developing countries. As per FAO statistics, the annual net income of developing countries from this trade runs into more than US \$20 billion, which is more than the earnings from any other food commodity, including coffee and tea.

4.7 Climate Change Conference

United Nations held a Climate Change Conference in Nairobi, Kenya, during November 6-17, 2006, at which world powers deliberated to reach a global deal to slash carbon emissions. But any progress on reducing emissions is likely to depend on the expansion of the Clean Development Mechanism - increasing the ways in which the emissions of industrialized nations can be offset by emissions-reducing projects. Australia, which like the US has not signed the Kyoto Protocol, says it will only agree to a new deal if the US, China and India are included. China and India point out that per capita emission rates in developing countries are a tiny fraction of those in the developed world. The Nairobi Conference strived to focus on finding a successor to the Kyoto Protocol when its first phase ends in 2012. Under the Protocol, industrialised countries have pledged to cut greenhouse gas emissions, mainly carbon dioxide, by 5.2% below 1990 levels by 2008-12, but some major polluters, including the US and Australia, have refused to sign up to the treaty.

The Stern Report on Economics of Climate Change

The Stern Report on the economics of climate change is published by the UK Treasury. According to the report, climate change could cost the global economy almost US \$7 trillion — equal to a 20% fall in growth — if no action is taken to reduce greenhouse gas emissions. Taking action now however could cost just 1% of global GDP.

EUROPEAN UNION: Turkey's Accession

The European Commission published a crucial progress report on a Finnish compromise deal on Turkey's accession preparations. If accepted, the deal could lift an immediate threat to Turkey's EU entry talks from Cyprus, which says no more negotiating chapters can be opened unless Ankara meets existing commitments.

OPEC: Cut in Oil Production

OPEC ministers held an extraordinary meeting in Qatar on October 10, 2006 to finalise a deal to cut one million barrels from daily output in a bid to halt a slide in prices, which have fallen by 20% since July's record high of US \$78.40 a barrel. However, the question remains whether the group, which supplies a third of the world's oil, will cut from its nominal quotas or from current output.

DAIRY OF EVENTS

OCTOBER 2006

October 1: President Luiz Inácio da Silva fails to win a majority in Brazilian presidential election, taking 48.65% of the vote. He will face Geraldo Alckmin of the Brazilian Social Democratic Party. **October 4:** Terror Activity Report by the Independent Monitoring Commission finds that the paramilitary activity has been ceased by Irish Republican Army and it has also stopped sponsoring criminal enterprises. **October 9:** US President George W. Bush calls the explosion of a nuclear device in the mountains of North Korea a "threat to international peace and security." The United Nations Security Council meets to consider sanctions on the country. **October 13:** Ban Ki-moon's nomination approved by General Assembly. South Korea's foreign minister will be the new Secretary General of the UN. His five-year term begins on January 1, 2007. **October 17:** Iraqi Prime Minister Nuri al-Maliki fires two police generals under pressure to control violence that has spiralled out of control. The security forces have been criticized for having been infiltrated by members of Shiite militias. **October 19:** Maj. Gen. William Caldwell IV says attacks on US troops have increased and sectarian violence has increased since the deployment of additional troops to the Iraqi capital in August. **October 20:** City of Amarra brought to stand still by the Mahdi Army, which is connected to Shiite cleric Moktada al-Sadr, and the Badr Organization by destruction of police stations. **October 27:** News report from Iran says that the country's ability to enrich uranium has been doubled by a second set of 164 centrifuges in operation. **October 29:** Luiz Inácio Lula da Silva prevails over Geraldo Alckmin, 60.8% to 41.6% in the Brazilian runoff election. **October 31:** China announces that North Korea has agreed to resume disarmament talks with China, Russia, the US, and South Korea.

NOVEMBER 2006

November 3: Wu Shu-chen, the wife of Taiwanese President Chen Shui-ban, indicted by prosecutors on charges that she spent \$450,000 from public funds on personal expenditures. Authorities also say that President Chen submitted fake receipts when drawing from the same fund and lied about how he spent the money. **November 5:** An Iraqi court convicts former Iraqi president Saddam Hussein of crimes against humanity and sentences him to death by hanging. An appeal of the death sentence is automatic. **November 7:** Military withdraws from Gaza Strip after six-day mission to stop Palestinians from firing rockets into Israel. More than 50 Palestinians are killed in the operation and about 30 houses are destroyed. **November 8:** Israeli artillery kills 18 Palestinians, including eight children and six women, in Gaza. Israel expresses regret and says it was a preventive attack. **November 9:** Daniel Ortega, the former Marxist president of Nicaragua, is declared the winner of the country's presidential election.

DECEMBER 2006

December 10: After years in training and two launch countdowns, Sunita Williams became the second woman of Indian origin after Kalpana Chawla to reach the orbit along with six other astronauts on board space shuttle Discovery that blasted

off into the night sky on a 12-day repair mission to the International Space Station. **December 14:** South Korea's Ban Ki-moon, sworn in eighth Secretary-General of the United Nations, promised to make his top priority the restoration of trust in the world body, which has been tarnished by corruption scandals. • The death of Princess Diana and her boyfriend Dodi Fayed in a car crash in Paris on August 31, 1997 was simply a "tragic accident" and there was "no conspiracy" to murder them, a high-level British inquiry said, categorically dismissing all conspiracy theories that have surrounded the case over the past nine years. • 26 yrs old Jigme Khesar Namgyel wangchuk became fi fth king of Bhutan in Wangchuk dynasty that had come to power in December 1907. **December 17:** Nepal's Seven Party Alliance (SPA) and Maoist leaders signed the interim Constitution's fi nal draft. The constitution has transferred the authorities of the King to the PM but the interim statute does not clearly say whether the Prime Minister will act as the head of the state, or the King has been stripped off the title. **December 18:** Bush signs the Henry J. Hyde United States-India Atomic Energy Peaceful Cooperation Act of 2006, permitting civilian nuclear cooperation with India. December 30: Saddam Hussein hanged in Baghdad, for crimes against humanity.

SPORTS

15th ASIAN GAMES (DOHA 2006)

Doha, the capital of Qatar, became the first city in its region and only the second in West Asia since Iran (1974) to hold the Asian games. The 15th Asian Games took place between 1–15 December, 2006.

History of Asian Games

The first Asian Games took place in New Delhi in 1951 and welcomed 11 countries participating in just six sports. Now, 55 years later, during the 15th Asian Games, 44 countries participated in 39 competitive sports. The Asian Games have come a long way since 1951 to become the second largest sports event in the world after the Olympic Games, comprising half the world's population.

The Indian contingent to Doha returned home with 54 medals including 10 golds as against a total of 36 medals four years ago at Busan Games.

Record achievements

For the first time, the Asian Games were organized by an Arab country;

For the first time, 45 countries took part in the Games;

For the first time, 423 activities were held in the event;

For the first time, chess and triathlon were part of the Asian Games;

For the first time, a copyright protection law for the Games was enacted;

For the first time, the Games had a full digital coverage;

For the first time, the main contests were covered by the advanced HDTV system;

For the first time, the 15th Asian Games provided more than 2,000 hours of live TV coverage.

Facts and Figures

10,500 athletes, administrative officials from 45 Asian countries; 12,000 volunteers for the Games were registered; More than 3,000 journalists covered the event, and 1,000 TV channels had broadcasting rights of the Games.

Mascot of the Games

"Orry", a Qatari Oryx was chosen as the official mascot of the 15th Asian Games. An antelope species, Oryx had become extinct in 1972 but has been reintroduced through a rigorous efforts of conservation groups. It highlights a spirit of peace, commitment and harmony evident in the successfully held games.

World Records set/equaled at Doha 2006

Seven world records were set and equaled during the Doha Asian Games: **Shooting:** Men's 25m center fire pistol - 590 points (equaled by Jaspal Rana, India) Women's 10m air pistol team - 1,161 points (equaled by China) **Weightlifting:** Women's 58kg total - 251kg (set by Chen Yanqing, China) Women's 58kg snatch - 111kg (set by Chen Yanqing, China) Women's 58kg clean and jerk - 140kg (set by Chen Yanqing, China) Women's 63kg clean and jerk - 142kg (set by Pawina Thongsuk, Thailand) Women's over-75kg snatch - 139kg (set by Mu Shuangshuang, China)

Most Valuable Player of the Games

Swimming sensation Park Tae-Hwan of South Korea was adjudged the Samsung Most Valuable Player (MVP) of the 15th Asian Games, a fitting recognition for the Korean teenager's seven medals - the most by any athlete at Doha 2006.

Indian Gold Came From

Athletics (1 medal) Women's 4x400 Relay [Sati Geetha; Manjeet Kaur; Chitra Kulathummuriyil; Pinki Paramanik] || **Chess** (2 medals) Women's Rapid [Humpy Koneru] Mixed Team's Classical [Humpy Koneru; Sasikiran Krishnan; Harikrishna Pentala] || **Cue Sports** (1 medal) Men English Billiard- Singles [Pankaj Arjan Advani] || **Kabaddi** (1 medal) Men [Rakesh Kumar; Pankaj Shirsat; Naveen Kumar; Gautam Navneet; Sukhviri Singh; Rajeev Kumar Singh; Suresh Kumar; Ramesh Kumar; Manpreet Singh; Gaurav Shetty; Dinesh Kumar; Vikash Kumar] || **Shooting** (3 medals) Men's 25m Centre Fire Pistol [Jaspal Rana] Men's 25m Standard Pistol [Jaspal Rana] Men's 25m Centre Fire Pistol Team [Samresh Jung; Vijay Kumar; Jaspal Rana] || **Tennis** (2 medals) Men's Doubles [Leander Paes; Mahesh Bhupathi] Mixed Doubles [Leander Paes; Sania Mirza]

2010 Asiad

Guangzhou, the southern Chinese city will host the 16th Asian Games in 2010. Guangzhou already has more than 10,000 sports facilities, including more than 50 advanced stadiums and gymnasiums, including the Olympic Sports Centre, Tianhe Sports Centre and the New Guangzhou Gymnasium.

Previous Asian Games

1951 New Delhi, India
1954 Manila, Philippines
1958 Tokyo, Japan
1962 Djakarta, Indonesia
1966 Bangkok, Thailand
1970 Bangkok, Thailand
1974 Tehran, Iran
1978 Bangkok, Thailand
1982 New Delhi, India
1986 Seoul, South Korea
1990 Beijing, China
1994 Hiroshima, Japan
1998 Bangkok, Thailand
2002 Busan, South Korea

Doha 2006: Key Points

Official mascot - 'Orry', the Oryx.
Total No. of sports - 39
Total No. of Events - 423
No. of participating countries - 45

6. ICC CRICKET WORLD CUP 2007

Ninth World Cup

It is for the first time in the history of the World Cup that the Cup moves to the West Indies. The 2007 edition of the ICC Cricket World Cup will be played during March 11–April 28, 2007.

PEEK INTO THE GROUPS: INDIA IS IN GROUP B

Group A

St. Kitts & Nevis

Australia (1)

South Africa (5)

Scotland (12)

The Netherlands (16)

Group B

Trinidad & Tobago

Sri Lanka (2)

India (8)

Bangladesh (11)

Bermuda (15)

Group C

Saint Lucia

New Zealand (3)

England (7)

Kenya (10)

Canada (14)

Group D

Jamaica

Pakistan (4)

West Indies (6)

Zimbabwe (9)

Ireland (13)

• based on the world ranking as of April 2005 in brackets

Event Mascot: Mello

Event Logo: It reflects the aspects of the Caribbean life, resonates with an international audience and encapsulates the spirit of cricket. The positioning of the bat and ball are figurative elements of the palm tree forming the trunk and the fruit. The vibrant green of the crown of the palm tree, and the azure blue which stands for the surrounding sky and seas are the backdrop in which this prestigious tournament will take place.

MAJOR CUPS AND TOURNAMENTS

ATHLETICS

46th Open Athletics Championship

The 46th Open Athletics Championship was held in New Delhi on October 8, 2006. Railways dominated the event by winning men's and women's team championship. Bibu Mathew (Services) and S. Shanthi (Tamil Nadu) claimed the Best Athletes Trophy.

BADMINTON

World Badminton Championship

On September 24, 2006 Chinese dominance of the men's and women's single event was completed as Lin Dan defeated Bao Chunlai and Xie Xingfang defeated Zhang Ning in the mens' and women's event respectively.

CRICKET

DLF Cup, Malaysia (September, 2006)

Australia beat the West Indies by 127 runs in the final of the DLF cup played at Kinrara Academy, Oval, Kuala Lumpur on September 24, 2006. Australia's fast bowler Brett Lee was named both the player of the match and player of the series. India, the third team in the tournament, could not make it to the final.

India–South Africa ODI Series (November, 2006–January, 2007)

India left for South Africa on November 13, 2006 to compete against their formidable hosts in five ODIs and three test matches. The results for the limited overs edition were:

1st ODI- Johannesburg [Match abandoned due to rain]

2nd ODI- Durban [South Africa won by 157 runs]

3rd ODI- Cape Town [South Africa won by 106 runs]

4th ODI- Port Elizabeth [South Africa won by 80 runs]

Only T20I- Johannesburg [India won by 6 wickets]

5th ODI- Centurion [South Africa won by 9 wickets]

Shaun Pollock was named the player of the series.

India won their first ever test match in South Africa in fourteen years when they beat the Proteas in the first test match played at New Wanderers Stadium, Johannesburg by a margin of 123 runs. The much awaited victory came on December 18, 2006. S. Sreesanth was named the player of the match.

ASHES 2006-07

Australia regained the Ashes by defeating England in the first three matches of the 2006-07 series. Results:

1st Test – Brisbane, November 23-27, Australia won by 277 runs

2nd Test – Adelaide Oval, December 1-5, Australia won by 6 wickets

3rd Test – Perth, December 14-18, Australia won by 206 runs

Shane Warne: Announces retirement; breaks the 700 barrier

The legendary leg-spinner from Australia became the first test bowler to claim 700 test wickets when he mopped up England opener Andrew Strauss in the fourth test of the Ashes 2006-07 series at Melbourne. Earlier the leggie announced his retirement from international cricket after the ongoing Ashes series. Sri Lankan off-spinner Muttiah Muralitharan with 674 wickets is the bowler most likely to join Warne in the elite 700 club.

GOLF

Augusta National Golf Championship 2006: Phil Mickelson (US).

Bell South Classic Golf Championship 2006: Phil Mickelson (US).

BMW Championships 2006: David Howell (England).

Buick Championship 2006: J.J. Henry (US).

GS Caltex Maekyung Open Golf Championship 2006: 1. Suk Jongryul (Korea); 2. Bryan Saltus (US) 3. Noh Seung-yul (Korea) and Amandeep Johl (India).

KSB Munsingwear Open 2006: Toshinuri Muto (Japan).

Philippines Open 2006: Scott Strange (Australia).

Quinn Direct British Masters Golf Tournament 2006: Johan Edfors (Sweden).

UBS 2006 Japan Golf Tour: Tatshuhiko Takahashi (Japan).

US Open 2006: Geoff Ogilvy (Australia); 2. Phil Mickelson (US).

Volvo China Open 2006: Jeev Milkha Singh (India).

Volvo Masters of Europe 2006: On October 30, 2006 Jeev Milkha Singh of India became the first Asian to win in Europe, lifting the Volvo Masters at the Club de Golf Valderrama, San Roque, Spain.

HOCKEY

Women's Hockey World Cup

On October 8, 2006 the Netherlands defeated Australia (3-1) in the finals of the Women's World Cup Hockey played at Madrid, Spain.

11th Hockey World Cup

Germany overcame Australia in the final of the 11th Hockey World Cup played at Monchengladbach (Germany). Spain clinched the 3rd spot defeating South Korea.

MISCELLANEOUS INFORMATION

COUNCIL OF MINISTERS

Cabinet Ministers

Prime Minister; Ministry of Personnel, Public Grievances and Pensions; Planning; Atomic Energy; Space; and other ministries/departments not specifically allocated to the charge of any minister: Dr Manmohan Singh

Defence: Mr A.K. Antony

Foreign Minister of India: Mr Pranab Mukherjee

Human Resource Development: Mr Arjun Singh

Agriculture; Food and Public Distribution; Consumer Affairs: Mr Sharad Pawar

Railways: Mr Lalu Prasad

Home Affairs: Mr Shivraj V. Patil

Chemicals and Fertilisers; Steel: Mr Ram Vilas Paswan

Urban Development: Mr S. Jaipal Reddy

Mines: Mr Sis Ram Ola

Finance: Mr P. Chidambaram

Small Scale Industries, Agro and Rural Industries: Mr Mahavir Prasad

Tribal Affairs; Development of North Eastern Region: Mr P. R. Kyndiah

Road Transport and Highways; Shipping: Mr T. R. Baalu

Textiles: Mr Shankarsinh Vaghela

External Affairs: Mr. Pranab Mukherjee

Commerce and Industry: Mr Kamal Nath

Rural Development: Mr Raghuvansh Prasad Singh

Law and Justice: Mr H. R. Bhardwaj

Information and Broadcasting; Parliamentary Affairs: Mr Priyaranjan Dasgupta

Youth Affairs and Sports; Panchayati Raj: Mr Mani Shankar Aiyar

Social Justice and Empowerment: Ms Meira Kumar

Environment and Forests: Mr A. Raja

Communications and Information Technology: Mr Dayanidhi Maran

Health and Family Welfare: Mr Anbumani Ramdoss

Labour and Employment: Mr K. Chandra Shekhar Rao

Petroleum and Natural Gas: Mr Murli Deora

Power: Mr Sushil Kumar Shinde

Minority Affairs: Mr A. R. Antulay

Overseas Indian Affairs: Mr Vayalar Ravi

Tourism and Culture: Ms Ambika Soni

Water Resources: Mr Saifuddin Soz

Heavy Industries and Public Enterprises: Mr Santosh Mohan Dev

Company Affairs: Mr Prem Chand Gupta

Science and Technology and Ocean Development: Mr Kapil Sibal

MINISTERS OF STATE (Independent Charge)

Women and Child Development: Ms Renuka Chowdhury

Food Processing Industries: Mr Subodh Kant Sahay

Non-Conventional Energy Sources: Mr Vilas Muttemwar

Urban Employment and Poverty Alleviation: Ms Kumari Selja

Civil Aviation: Mr Praful Patel

Statistics and Programme Implementation: Mr G. K. Vasan

Minister of Labour and Employment: Mr Oscar Fernandes

MINISTERS OF STATE

External Affairs: Mr E. Ahammed

Personnel, Public Grievances and Pensions; Parliamentary Affairs: Mr Suresh Pachauri

Chemical and Fertilisers; Parliamentary Affairs: Mr B. K. Handique

Health and Family Welfare: Ms Panabaka Lakshmi

Coal: Dr Dasari Narayan Rao

Communications and Information Technology: Dr Shakeel Ahmad

Defence: Mr Rao Inderjit Singh

Railways: Mr Naranbhai Ratwa

Road Transport and Highways: Mr K. H. Muniyappa

Planning: Mr M. V. Rajasekharan

Agriculture; Food and Public Distribution, Consumer Affairs: Mr Kantilal Bhuria

Home Affairs: Mr Manikrao Gavit
Home Affairs: Mr Shriprakash Jaiswal
Prime Minister's Office: Mr Prithviraj Chavan
Agriculture; Food and Public Distribution, Consumer Affairs: Mr Taslimuddin
Rural Development; Parliamentary Affairs: Ms Suryakanta Patil
Human Resource Development: Mr Md. Ali Ashraf Fatmi
Rural Development: Mr Chandra Sekhar Sabu
Railways: Mr R. Velu
Finance (Revenue Deptt.): Mr S. S. Palanimanickam
Home Affairs: Mr S. Regupathy
Law and Justice: Mr K. Venkatapathy
Social Justice and Empowerment: Ms Subbulakshmi Jagadeesan
Textiles: Mr E. V. K. S. Elangovan
Heavy Industries: Ms Kanti Singh
Environment and Forests: Mr Namo Narain Meena
Agriculture; Food and Public Distribution, Consumer Affairs: Dr Akhilesh Prasad Singh
Finance: Mr Pawan Kumar Bansal
External Affairs: Mr Anand Sharma
Urban Development: Mr Ajay Maken
Steel: Mr Akhilesh Das
Defence: Mr M. M. Pallam Raju
Labour: Mr Oscar Fernandes
Industries: Mr Ashwani Kumar
Human Resource Development: Ms D. Purandareswari
Petroleum: Mr Dinshaw Patel
Mines: Mr T. Subbarami Reddy
Commerce: Mr Jairam Ramesh

CHIEFS OF ARMED FORCES

Supreme Commander: President Dr A. P. J. Abdul Kalam
Chairman, Chief of Staff Committee: Admiral Arun Prakash
Chief of the Army Staff: General J. J. Singh
Chief of the Naval Staff: Admiral Sureesh Mehta
Chief of the Air Staff: Air Chief Marshal S. P. Tyagi
Commander-in-Chief, Strategic Forces Command: Air Marshal Avinash Devdutt Joshi
Chief of Integrated Defence Staff: Vice-Admiral Raman Puri

HEADS - JUDICIARY

Chief Justice of India: K. G. Balakrishnan
Attorney General of India: Mr Milon Kumar Banerjee
Chairman, Central Administrative Tribunal (CAT): Mr Justice Ashok Agarwal
Solicitor-General of India: Mr Goolam E. Vahanvati
Additional Solicitor-General of India: Mr B. Dutta
Additional Solicitor-General: Mr Gopal Subramaniam

CAPITALS, GOVERNORS AND CHIEF MINISTERS OF STATES

States	Capitals	Governors	Chief Ministers
1. Andhra Pradesh	Hyderabad	Mr Rameshwar Thakur Reddy	Dr Y. S. Rajasekhara
2. Arunachal Pradesh	Itanagar	Mr S. K. Singh	Mr Gegong Apang
3. Assam	Dispur	Lt. Gen. (Retd.) Ajai Singh	Mr Tarun Gogoi
4. Bihar	Patna	Mr R. S. Gavai	Mr Nitish Kumar
5. Chhattisgarh	Raipur	Lt. Gen. (Retd.) KM Seth	Dr Raman Singh
6. Goa	Panaji	Mr S. C. Jameer	Mr Pratap Singh Rane
7. Gujarat	Gandhinagar	Mr Navalkishore Sharma	Mr Narendra Modi
8. Haryana	Chandigarh	Dr A. R. Kidwai	Mr Bhupinder Singh Hooda
9. Himachal Pradesh	Shimla	Mr Justice (Retd.) VS Kokje	Mr Virbhadr Singh
10. Jammu and Kashmir	Srinagar (Summer) Jammu (Winter)	Lt. Gen. (Retd.) SK Sinha	Mr Gulam Nabi Azad
11. Jharkhand	Ranchi	Mr Syed Sibtey Razi	Mr Madhu Koda
12. Karnataka	Bangalore	Mr T. N. Chaturvedi	Mr H. D. Kumaraswamy
13. Kerala	Thiruvananthapuram	Mr R. L. Bhatia	Mr V. S. Achuthanandan
14. Madhya Pradesh	Bhopal	Mr Balram Jhakar	Mr Shivraj Singh Chauhan
15. Maharashtra	Mumbai	Mr S. M. Krishna	Mr Vilasrao Deshmukh

16. Manipur	Imphal	Dr Shivinder Singh Sidhu	Mr Okram Ibobi Singh
17. Meghalaya	Shillong	Mr M. M. Jacob	Mr J. D. Rymbai
18. Mizoram	Aizawl	Lt. Gen. (Retd.) MM Lakhera	Mr Zoramthanga
19. Nagaland	Kohima	Mr Shyamal Dutta	Mr Neiphiu Rio
20. Orissa	Bhubaneswar	Mr Rameshwar Thakur	Mr Naveen Patnaik
21. Punjab	Chandigarh	Gen. (Retd.) Captain Amarinder Singh	S. F. Rodrigues Singh
22. Rajasthan	Jaipur	Ms Pratibha Patil	Ms Vasundhara Raje
23. Sikkim	Gangtok	Mr V. Rama Rao	Mr Pawan Chamling
24. Tamil Nadu	Chennai	Mr S. S. Barnala	Mr M. Karunanidhi
25. Tripura	Agartala	Mr Dinesh Nandan	Mr Manik Sarkar Sahaya
26. Uttaranchal	Dehradun	Mr Sudharshan Aggarwal	Mr N. D. Tiwari
27. Uttar Pradesh	Lucknow	Mr T. V. Rajeshwar Rao	Mr Mulayam Singh Yadav
28. West Bengal	Kolkata	Mr Gopal Krishna Gandhi	Mr Buddhadeb Bhattacharya

CAPITAL, LT. GOVERNOR AND CHIEF MINISTER OF NATIONAL CAPITAL TERRITORY

<i>National Capital</i>	<i>Capital</i>	<i>Lt. Governor</i>	<i>Chief Minister Territory</i>
1. Delhi	Delhi	Mr B. L. Joshi	Ms Sheila Dikshit

CAPITALS, LT. GOVERNORS/ADMINISTRATORS AND CHIEF MINISTERS OF UTs

<i>Union Territories</i>	<i>Capitals</i>	<i>Lt. Governors Administrator / Chief Minister</i>
1. Andaman and Nicobar Islands	Port Blair	Lt. Gen (Retd.) M.M. Lakhera
2. Chandigarh	Chandigarh	Gen. (Retd.) S. F. Rodrigues
3. Dadra and Nagar Haveli	Silvassa	Mr Rajni Kant Verma
4. Daman and Diu	Daman	Mr Rajni Kant Verma
5. Lakshadweep	Kavaratti	Mr Rajendra Kumar
6. Puducherry	Puducherry	Lt. Gen (Retd.) Mr N. Rangaswamy/ M.M. Lakhera

HEADS OF IMPORTANT OFFICES

Chairman, Rajya Sabha: Mr B. S. Shekhawat
Deputy Chairman, Rajya Sabha: Mr K. Rahman Khan
Speaker, Lok Sabha: Mr Somnath Chatterjee
Deputy Speaker: Mr Charanjit Singh Atwal
Chairman, Planning Commission: Dr Manmohan Singh
Deputy Chairman, Planning Commission: Dr Montek Singh Ahluwalia
Chairman, BJP Parliamentary party: Mr A. B. Vajpayee
Leader of Opposition (Lok Sabha): Mr L. K. Advani
Leader of Opposition (Rajya Sabha): Mr Jaswant Singh
Chief Election Commissioner: Mr N. Gopalaswamy
Election Commissioner: Mr Navin B. Chawla
Comptroller and Auditor General of India: Mr V. N. Kaul
Cabinet Secretary: Mr B. K. Chaturvedi
Principal Secretary to P. M.: Mr T. K. A. Nair
Secretary, Inter-state council: Mr Kamal Pande
Chairman, National Commission for Minorities: Mr Mohammad Hamid Ansari
Chairman, National Commission for Backward Classes: Mr Justice S. Ratnavel Pandian
Chairman, National Commission for Schedule Castes: Mr Suraj Bhan
Chairman, National Commission for Scheduled Tribes: Mr Kanwar Singh
Chairman, UPSC: Mr Gurbachan Jagat
Chairman, MRTPC: Justice C. N. Nayar
Chairman National Commission for Farmers: Dr M. S. Swaminathan
National Security Adviser and Special Adviser to PM (Internal Security): Mr M. K. Narayanan
Deputy National Security Advisor: Mr Vijay Nambiar
Advisor to Finance Minister: Mr Parthasarathi Shome
Chairman, Railway Board: Mr J. P. Batra
Secretary-General, Rajya Sabha: Dr Yogendra Narain
Secretary-General, Lok Sabha: Mr P. D. T. Achary
Director, IB: Mr E. S. Lakshmi Narasimhan
Director, CBI: Mr Vijay Shankar
Director, Research and Analysis Wing: Mr P. K. H. Tharakan
Director-General CRPF: Mr J. K. Sinha
Director-General, BSF: Mr Ashish Kumar Mitra
Director-General, Central Industrial Security Force (CISF): Mr S.I.S. Ahmed
Director-General, Railway Protection Force: Mr A. K. Suri
Director-General, ITBP: Mr V. K. Joshi

Director-General Coast Guard: Vice-Admiral Rustom Faramroze
Director-General, Defence Agency: Lt. Gen. Avtar Singh
Principal Scientific Advisor to the Government: Dr R. Chidambaram
Chairman, UGC: Mr Sukhadeo Thorat
Scientific Advisor to Defence Minister and Secretary, Defence Research and Development Organisation: Mr M. Natarajan
Chairman, Space Commission and ISRO: Mr G. Madhavan Nair.
Chairman, Atomic Energy Commission and Secretary, Dept. of Atomic Energy: Mr Anil Kakodkar
Chairman, Telecom Regulatory Authority of India: Mr Nripendra Misra
Chairman, SSC: Mr B. K. Mishra
Chairman, Telecom Commission: Mr Anil Kumar
Chairman, National Human Rights Commission: Mr Justice (Retd.) A. S. Anand
Chairman, National Forest Commission: Mr Justice (Retd.) B. N. Kirpal
Chairperson, National Dairy Development Board (NDDB): Dr Amrita Patel
Director-General, Border Roads Organisation: Lt. Gen. K. S. Rao
Director General, India Council of Medical Research: Dr Nirmal Kumar Ganguly
Chairman, Public Enterprises Selection Board: Mr R. S. S. L. N. Bhaskardu
Chairman, Board for Reconstruction of Public Sector Enterprises: Mr Prahlad Basu
Registrar-General of India and Census Commissioner: Mr D. K. Sikri.
President National Consumer Disputes Redressal Commission: Mr Justice M. B. Shah
Chairman, Law Commission: Mr Justice M. Jagannadha Rao
Governor, RBI: Mr Y. V. Reddy
Chairman, National Commission on Labor: Mr Ravindra Varma.
Chairman, Press Council of India: Mr Justice G. N. Ray
Director, Press Institute of India: Mr Arun Chacko
Chairperson, Audit Bureau of Circulations (ABC): Ms Shobhana Bhartia
Chairman, United News of India: Mr Manoj Kumar Sonthalia
President, Indian Newspaper Society: Mr Hormusji Nusserwanji Cama
Chairman, PTI: Mr R. Lakshminpathy
Chairman, Insurance Regulatory and Development Authority: Mr C. S. Rao
Chairperson, Central Board of Direct Taxes (CBDT): Ms M. H. Kherawala
Chairman, Central Board of Excise & Customs: Mr V. P. Singh.
Chairman, SAIL: Mr Sushil Kumar Roongta
CMD, NHPC: Mr S. K. Garg
CMD, ONGC: Mr R.S. Sharma
CMD, GAIL: Mr S.P. Rao
Chairman, IOC: Mr S. Behuria
Director-General, Indian Institute of Foreign Trade: Mr Parbir Sengupta.
CMD, Oil India. Ltd.: Mr M. R. Pasrija
Chairman, CBSE: Mr Ashok Ganguly.
Chairman, Securities and Exchange Board of India: Mr M. Damodaran
Chairman, NABARD: Mr Y. S. P. Throat
Chairman, SBI: Mr O. P. Bhat
Chairman, UTI Asset Management Company: Mr U. K. Sinha
Chairman, IDBI: Mr V. P. Shetty
Chairman, LIC: Mr T. S. Vijayan
Chairman, Company Law Board: Justice Ajay Kumar Banerji
President, Indira Gandhi National Centre for the Arts (IGNCA): Mr Kapila Vatsayayan
India's Permanent Representative to UN: Mr Nirupam Sen
India's Ambassador and Permanent Representative to WTO: Mr K. M. Chandrasekhar
Director-General, CSIR and Chairman, Patent Law Panel: Dr R. A. Mashelkar
Director-General, Indian Council of Agricultural Research: Dr Mangla Rai
Chairman, MTNL: Mr R. S. P. Sinha
Chairman, Central Water Commission: Mr R. Jeyasheelan
Chairperson, National Commission for Women: Ms Girija Vyas
Chairman, 12th Finance Commission: Dr C. Rangarajan.
Chairman, National Statistical Commission: Prof. Suresh D. Tendulkar
Director-General, Forests: Mr J. C. Kala
Chairman, Central Pollution control Board (CPCB): Mr V. Rajagopalan
Chairperson, Central Board of Film Certification: Ms Sharmila Tagore
Chairperson, Children's Film Society of India: Ms Nafisa Ali
Director-General, Archeological Survey of India: Mr C. Babu Rajeev
Director, Enforcement Directorate: Mr S. S. Dawra
Chairman, Pension Fund Regulatory and Development Authority: Mr D. Swarup
Central Vigilance Commissioner: Mr Pratyush Sinha

Director, Bhabha Atomic Research Centre: Mr S. Banerjee
Director-General, NCC: Lt. Gen. M. C. Bhandari
Chief Information Commissioner: Mr Wajahat Habibullah
Chairman, National Highway Authority of India: Mr Pradeep Kumar
Chairperson, Central Social Welfare Board: Ms Rajani Patil
President, Indian Olympic Association: Mr Suresh Kalmadi
Vice-Chancellor, IGNOU: Prof. H. P. Dixit
Director, NCERT: Prof. Krishan Kumar
President, CII: Mr Y. C. Deveshwar
President, FICCI: Mr Saroj Kumar Poddar
Chairman, National Knowledge Commission: Mr Sam Pitroda
Director-General, Doordarshan: Mr Naveen Kumar
Director-General, AIR: Mr T. R. Malakar
Chairman, Prasar Bharti Board: Mr M. V. Kamath
CEO, Prasar Bharti: Mr K. S. Sarma
Chairman, Investment Commission: Mr Ratan Tata
President, NASSCOM: Mr Ramalinga Raju.
President, ASSOCHAM: Mr Anil K. Agarwal
Chairman, National Film Development Corporation: Mr Manmohan Shetty
Director, Film & Television Institute of India (FTII): Mr Tripurari Sharan
CMD, Air-India: Mr V. Thulasidas
CMD, Indian: Mr V. Trivedi
CMD, BHEL: Mr A. K. Puri
Chairman, Sangeet Natak Akademi: Mr Ram Niwas Mirdha
President, ICCR: Dr Karan Singh
Chairperson, ICHR: Prof. D. N. Tripathi
Chairperson, ICSSR: Mr Andre Beteille
Chairperson, ICRIER: Dr Ishar J. Ahluwalia
Chairman, Board of Trade: Mr Kumarmangalam Birla
Chairman, GIC: Mr K. K. Srinivasan

HEADS OF STATE: WORLD

Afghanistan: President – Hamid Karzai; Capital – Kabul.
Albania: President – Alfred Moisiu; Prime Minister – Fatos Nano; Capital – Tirana.
Algeria: President – Abdelaziz Bouteflika; Prime Minister – Ahmed Ouyahia; Capital – Algiers.
Argentina: President – Nestor Carlos Kirchner; Capital – Buenos Aires.
Australia: Governor-General – Michael Jeffery; P. Minister – John Winston Howard; Capital (Federal) – Canberra.
Austria: President – Thomas Klestil; Chancellor – Wolfgang Schussel; Capital – Vienna.
Bahrain: King – Hamad ibn al-Khalifah; P. Minister – Sheikh Khalifah Sulman al-Khalifah; Capital – Manama.
Bangladesh: President – Iajuddin Ahmed; P. Minister – Begum Khaleda Zia; Capital – Dhaka.
Belarus: President – Alexander Lukashenko; Prime Minister – Sergei Sidorsky; Capital – Minsk
Belgium: King – Albert II; Prime Minister – Guy Verhofstadt; Capital – Brussels.
Bhutan: King – Jigme Singye Wangchuk; Capital – Thimphu
Bolivia: President – Evo Morales; Capital – La Paz.
Brazil: President – Luiz Inacio Lula da Silva; Capital – Brasilia.
Bulgaria: President – Georgi Parvanov; Prime Minister – Simeon II; Capital – Sofia.
Burkina Faso: President – Blaise Compaore; P. Minister – Paramanga Ernest Yonli; Capital – Ouagadougou.
Cambodia: King – Norodom Sihamoni; 1st P. Minister – Ung Huot; 2nd P. Minister – Hun Sen; Capital – Phnom Penh.
Canada: Governor-General – Ms Michaelle Jean; Prime Minister – Stephen Harper; Capital – Ottawa.
Chile: President – Ms Michelle Bachelet; Capital – Santiago.
China: President – Hu Jintao; Prime Minister – Wen Jaibao; Capital – Beijing.
Colombia: President – Alvaro Uribe Velez; Capital – Bogota.
Croatia: President – Stipe Mesic; Prime Minister – Dr Ivo Sanader; Capital – Zagreb.
Cuba: President – Fidel Castro Ruz; Capital – Havana.
Czech Republic: President – Valav Klaus; Prime Minister – Jiri Paroubek; Capital – Prague.
Denmark: Queen – Margrethe II.; Prime Minister – Andres Fogh Rasmussen; Capital – Copenhagen.
East Timor: President – Xanana Gusmao; Prime Minister – Jose Ramos-Horta; Capital – Dili
Egypt: President – Honsi Mubarak; Prime Minister – Ahmed Najief; Capital – Cairo
El Salvador: President – Francisco Flores Perez; Capital – San Salvador.
Ethiopia: President – Girma Woldegiorgis; Prime Minister – Meles Zenawi; Capital – Addis Ababa.
Fiji: President – Ratu Josefa Iloilo; Prime Minister – Laisenia Qarase; Capital – Suva.
Finland: President – Ms Tarja Halonen; Capital – Helsinki.
France: President – Jacques Chirac; Prime Minister – Dominique de Villepin; Capital – Paris.
Gabon: President – Omar Bongo Ondimba; Prime Minister – Jean Eyeghe Ndong; Capital – Libreville.
Germany: President – Horst Koehler; Chancellor – Ms Angela Merkel; Capital – Berlin.

Guyana: President – Bharrat Jagdeo; Prime Minister – Samuel Hindus; Capital – Georgetown.

Greece: President – Constantinos Stephanopoulos; Prime Minister – Costas Simitis; Capital – Athens.

Haiti: President – Rene Preval; Prime Minister – Gerard Latortue; Capital – Port-au-Prince.

Honduras: President – Manuel Zelaya; Capital – Tegucigalpa.

Hungary: President – Ference Madl; Prime Minister – Peter Medgyessy; Capital – Budapest.

Indonesia: President – Susilo Bambang Yudhoyono; Capital – Jakarta.

Iran: President – Mahmood Ahmadinejad; Capital – Teheran.

Iraq: President – Jalal Talabani; Prime Minister – Nuri al- Maliki; Capital – Baghdad.

Ireland: President – Ms Mary Mc Aleese; Prime Minister – Bertie Ahern; Capital – Dublin.

Israel: President–Moshe Katzav; P.Minister–Ariel Sharon; Acting P.Minister–Ehud Olmert; Capital–Jerusalem.

Italy: President – Georgio Napolitano; Prime Minister – Romano Prodi; Capital – Rome.

Japan: President – Emperor – Akihito; Prime Minister – Shinzo Abe; Capital – Tokyo.

Jordan: King – Abdullah II; Prime Minister–Faisal al Fayez; Capital–Amman.

Kazakhstan: President – Nursultan A. Nazarbayev; Prime Minister – Danyal Akhmetov; Capital – Astana.

Kenya: President – Mwai Kibaki; Capital – Nairobi.

Korea, North: President – Marshal Kim Jong II; Prime Minister – Hong Song Nam; Capital – Pyongyang.

Korea, South: President – Roh Moo- hyun; Capital – Seoul.

Kuwait: Emir – Sheikh Sabah al- Ahmad al-Sabah; Capital – Kuwait.

Kyrgyzstan: President – (Interim) – Kurmanbek Bakiyev; Capital – Bishkek.

Laos: President – Gen. Khamtay Siphandon; Prime Minister – Gen. Bounngang Vorachith; Capital – Vientiane.

Liberia: President – Ellen Johnson – Sirleaf; Capital – Monrovia.

Madagascar: President – Marc Ravalomanana; Prime Minister- Jacques Sylla; Capital – Antananarivo.

Malawi: President – Bingu wa Mutharika; Capital – Lilongwe.

Malaysia: King–Tuanku Syed Sirajuddin Syed Putra Jamalullail; P.M.- Abdullah Ahmad Badawi; Capital – Kuala Lumpur.

Maldives: President – Maumoon Abdul Gayoom; Capital – Male.

Mauritius: President – Karl A. Offmann; Prime Minister – Navinchandra Ramgoolam; Capital – Port Louis.

Mexico: President – Vicente Fox Quesada; Capital – Mexico City.

Mongolia: President – Nambaryn Enkhbayar; Prime Minister Miyeeegombo Enkhbold; Capital – Ulan Bator.

Montenegro: President-Filip Vujanovic; Prime Minister- Milo Dukanovic; Capital-Podgorica

Morocco: King – Mohammed VI; Prime Minister – Driss Jettou; Capital – Rabat.

Myanmar (Burma): Head of Govt. Gen Than Shwe; Capital – Nya-pi-daw.

Namibia: President – Sam Nujoma; Prime Minister Theo – Ben Gurirab; Capital – Windhoek.

Nepal: King – Gyanendra Bir Bikram Shah Dev; Prime Minister – Girija Prasad Koirala; Capital – Kathmandu.

Netherlands: Queen – Beatrix; Prime Minister – Jan Peter Balkenende; Capital – Amsterdam.

New Zealand: Governor- General – Anand Satyanand; Prime Minister –Ms Helen Clark; Capital – Wellington.

Niger: President – Tandja Mamadou; Prime Minister – Hama Amadou; Capital – Niamey

Nigeria: President – Gen. Olusegun Obasanjo; Capital – Abuja.

Norway: King – Harald V; Prime Minister – Jens Stoltenberg; Capital – Oslo.

Pakistan: President – Gen. Pervez Musharraf; Prime Minister – Mr Shukat Aziz; Capital – Islamabad.

Panama: President – Mr Martin Torrijos; Capital – Panama City.

Peru: President – Luis Solari; Prime Minister – Luis Solari; Capital – Lima.

Philippines: President – Ms Gloria Macapagal-Arroyo; Capital – Manila.

Poland: President – Lech Kaczynski; Prime Minister –Jaroslaw Kaczynski; Capital – Warsaw.

Portugal: President – Jorge Sampaio; Prime Minister – Jose Socrates; Capital – Lisbon.

Romania: President – Traian Basecu; Capital – Bucharest.

Russia: President – Vladimir Putin; Prime Minister – Mikhail Fradkov; Capital – Moscow.

Rwanda: President – Paul Kagame; Capital Kigali.

Saudi Arabia: King – Abdullah bin Abdul Aziz al Saud; Capital – Riyadh.

Serbia: Union President – Vojislav Kosyunica; Capital – Belgrade.

Sierra Leone: President – Ahmed Tejan Kabbah; Capital – Freetown.

Singapore: President – S. R. Nathan; PM – Lee Hsien Loong; Capital – Singapore.

Slovakia: President – Ivan Gasparovic; Prime Minister – Mikulas Dzurinda; Capital – Bratislava.

South Africa: President – Thabo M. Mbeki; Capital– Cape town (Legislative) and Tshwane (Formerly Pretoria) (Admn.)

Spain: King – Juan Carlos I; Prime Minister – Jose Luis Rodriguez Zapatevo; Capital – Madrid.

Sri Lanka: Exe.Pres.–Mahinda Rajapakse; P.M.–Ratansiri Wickermanayake; Capital–Sri Jayewardenepura Kotte (Colombo).

Sudan: President – Omar Hassan Ahmad al – Bashir; Capital – Khartoum.

Sweden: King – Carl XVI Gustaf; Prime Minister – Fredrik Reinfeldt; Capital – Stockholm.

Switzerland: President – Moritz Leuenberger; Capital – Berne.

Syria: President – Bashar Al-Assad; PM- Muhammad Najjal – Otari; Capital – Damascus.

Taiwan: President – Chen Shui-bian; Prime Minister – Su Tseng –chang; Capital – Taipei.

Tajikistan: President–Emomali Rakhmonov; PM–Akil Akilov; Capital–Dushanbe.

Tanzania: President – Benjamin William Mkapa; Prime Minister – Frederick Tulway Sumaye; Capital – Dodoma.

Thailand: King – Bhumibol Adulyadej; Capital – Bangkok.

Trinidad and Tobago: President – George Maxwell Richards; Prime Minister – Patrick Manning; Capital – Port of Spain.

Tunisia: President – Zine El Abidine Ben Ali; Prime Minister – Mohamed Ghannouchi; Capital – Tunis.

Turkey: President – Ahmet Necdet Sezer; PM – Recep Tayyip Erdogan; Capital – Ankara.

Turkmenistan: President – Saparmurad Niyozov; Capital Ashgabat.
Ukraine: President – Victor Yushchenko; Capital – Kiev.
United Arab Emirates: Prime Minister- Shiekh Mohammed bin Rashid Al – Maktoum; Capital – Abu Dhabi.
United Kingdom: Queen- Elizabeth II; Prime Minister – Tony Blair; Capital – London.
United States of America: Pres.–George W. Bush; Secy. of State – Dr Condoleezza Rice; Capital – Washington, D.C.
Uzbekistan: President – Islam A. Karimov; Prime Minister – Shavkat Mirziyayev; Capital – Tashkent.
Vanuatu: President – Kolkokt Mahashekel; Prime Minister – Ham Livi; Capital – Vila.
Venezuela: President – Hugo Chavez Frias; Capital – Caracas.
Vietnam: President – Nguyen Minh Triet; Prime Minister – Nguyen Tan Dung; Capital- Hanoi.
Zambia: President – Levy Patrick Mwanawasa; Prime Minister – General M. N. Masheke; Capital – Lusaka.
Zimbabwe: Executive President – Robert G. Mugabe; Capital – Harare.

HEADS OF IMPORTANT OFFICES

Secretary – General, United Nations Organisation: Bon-Ki-Moon
First Deputy Secretary – General, UN: Ms Luise Frechette
Military Advisor to UN Dept. of Peace-keeping Operations: Major Gen. Randhir Mehta
President, World Bank (International Bank for Reconstruction and Development): Paul Wolfowitz
Vice-President, World Bank: Shigeo Katsu
Managing Director, International Monetary Fund: Rodrigo Rato
Director-General, UNESCO: Koichiro Matsuura
Director-General, WHO: Dr Margaret Chan
Director-General, Food and Agricultural Organisation (FAO): Jacques Diouf
Director-General, International Labour Organisation (ILO): Juan Somavia
Executive Director, United Nations International Children's Emergency Fund (UNICEF): Ann M. Veneman.
UN High Commissioner for Refugees: Antonio Guterres
Executive Director United Nations International Children's emergency Fund (UNICEF): Ms Carol Bellamy
UN High Commissioner for Refugees: Antonio Manuel Olivera
Director-General, United Nations Development Programme (UNDP): Mark M. Brown
Secretary-General, United Nations Conference on Trade and Development (UNCTAD): Dr Supachi Panitchpakdi
Secretary-General, Organisation of Economic Cooperation and Development (OECD): Angel Gurría
President, International Court of Justice: Rosalyn Higgins
President, Asian Development Bank: Haruhiko Kuroda
President, African Development Bank: Donald Kaberuka.
President, International Olympic Committee: Jacques Rogge
Secretary-General, Commonwealth: Don McKinnon
Director-General, WTO: Pascal Lamy
Chairman, African Union: Prof. Alpha Oumar Konaré
Chairman, UN Human Rights Commission: Najat Al-Hajjaji
President, International Cricket Council: Ehsan Mani
Secretary-General, African Union: Amara Essy
High Commission for Human Rights: Louise Arbour
President, International Cricket Council: Mr Percy Sonn.
Chairman, Non Aligned Movement: Abdullah Ahmad Badawi
President, European Commission: Jose Manuel Durao Barroso
Deputy Director General, WTO: Harshvardhana Singh
Director General, UNIDO: Kandeh K. Yumkella
Secretary-General, Gulf Co-operation Council: Jammal Al Hujilan
Secretary-General, Organisation of Islamic Conference: Ekmeleddin Ihsanoglu
Secretary-General, Organisation of Petroleum Exporting Countries: Alvaro Silve Calderon
Chairman, Organisation of American States: Cesar Gaviria Trujillo
President, South-West African People's Organisation (SWAPO): Sam Nujoma
Director-General, International Atomic Energy Agency (IAEA): Dr Mohamed ElBaradei
Secretary-General, NATO: Jaap de Hoop Scheffer
Director, Commonwealth of Learning: Dr Abdul Waheed Khan
Chairman, Commonwealth Parliamentary Association: Hashim Abdul Halim
Executive Director, UNFPA: Ms Thoraya Ahmed Obaid
Secretary-General, ASEAN: Ong Keng Yong
Secretary-General, SAARC: Q. A. M. A. Rahim
Editor-in-Chief, Reuters: Mark Wood
President, International Amateur Athletic Federation (TAAF): Lamine Diack
Chief of NASA (USA): Michael Griffin
Secretary-General, Amnesty International: Irene Zubaida Khan

Persons in the News

Amitabh Bachchan

Delhi University honoured the Bollywood Superstar with an honorary doctorate on November 4, 2006. The honouris causa degree was awarded for his contribution to the Indian film industry.

Andre Agassi

He bid farewell to tennis at the US Open on September 3, retiring after losing to German qualifier Benjamin Becker. The 36-year-old tennis legend is one of only five men to win all four Grand Slam tournaments.

Augusto Pinochet

Chile's former military leader died on December 10, 2006 in hospital aged 91. Even in his death he continues to divide Chile. His supporters argue that he "saved Chile for democracy", while the opponents say he used brutal force to impose order on the country, in a reign of terror that saw more than 3000 Chileans killed.

Ban Ki-moon

The South Korean foreign minister has become the first Asian in more than 30 years to be elected secretary general of the United Nations. He takes over from Kofi Annan in January 2007.

Kiran Desai

The youngest woman writer to win the Man Booker prize for her novel *The Inheritance of Loss* (2006). She is the daughter of celebrated writer mother, Anita Desai.

Lakshmi Nivas Mittal

Ranked as the wealthiest Indian by *Forbes* magazine in its billionaires' list of 2006, he was in news for his strategic acquisition of Arcelor, the steel company in Luxemburg.

Navjot Singh Sidhu

Navjot Singh Sidhu, former cricketer, and a BJP MP from Amritsar, was sentenced to three years rigorous imprisonment in the 1988 roadrage murder case.

Sunita Lyn Williams

Sunita becomes the second Indian woman to be selected by US space agency NASA for a space programme. As a part of a seven member crew, Sunita served as flight engineer on Expedition 14.

Tenzin Gyatso

The 14th Dalai Lama was awarded the highest US civilian honour, the Congressional Gold Medal, in recognition of his enduring and outstanding contribution to peace, non-violence and human rights.

Verghese Kurien

The former Chairman of NDDB (National Dairy Development Board) was appointed as the first Chancellor of the University of Allahabad for a term of five years.

AWARDS AND HONOURS

National Awards

13th Rajiv Gandhi National Award: Former President Mr K.R. Narayanan

22nd and 23rd Ramkrishna Jaidayal Harmony Awards: Mr Somnath Chatterjee.

38th Jnanpith Award 2005: Vinda Karandikar (Marathi poet) Moharishi Badrayan Vyas Samman: Ajay Kumar Mishra for his works in Sanskrit language.

51st Filmfare Awards: *Best Actor*-Amitabh Bachchan (*Black*); *Best Actress*-Rani Mukerjee (*Black*); *Best Film*-(*Black*); *Best Director*-Sanjay Leela Bhansali (*Black*); *Best Performance in a Negative Role*-Nana Patekar (*Apaharan*); *Best Actor in a Comic Role*-Akshay Kumar (*Garam Masala*); *Best Supporting Actor*-Abhishek Bachchan (*Sarkar*); *Best Supporting Actress*-Ayesha Kapoor (*Black*); *Best Debut (Male)*-Shiney Ahuja-*Hazaron Khwaishein Aisi*; *Best Debut (Female)*-Vidya Balan-*Parineeta*; *Best Playback Singer (Male)*-Himesh Reshammiya-Aashiq Banaya Aapne (*Aashiq Banaya Aapne*); *Best Playback Singer (Female)*-Alisha Chinai-Kajra Re (*Bunty Aur Babli*); *Best Music*-Shankar-Ehsaan-Loy (*Bunty Aur Babli*); *Best Choreography*-Howard Rosemeyer-Kaisi Paheli Hai (*Parineeta*); *Best Lyrics*-Gulzar – Kajra Re (*Bunty Aur Babli*); *Critics Award*-Amitabh Bachchan, Rani Mukherjee, Sanjay Leela Bhansali(*Black*); *Filmfare PowerAward*-Yash Chopra and Aditya Chopra; *Lifetime Achievement Award*-Shabana Azmi; *Fair One Face Of The Year*-Vidya Balan (*Parineeta*); *R.D. Burman Award*-Shantanu Moitra; *Best Cinematography*-Ravi K. Chandran (*Black*); *Best Background Score*-Monty (*Black*); *Best Editing*-Bela Sehgal (*Black*); *Best Sound Design*-Bishwadeep Chatterjee (*Parineeta*); *Best Art Direction*-Keshto Mondal, Tanushree Sarkar and Pradeep Sarkar (*Parineeta*); *Best Screenplay*-Nina Arora and Manoj Tyagi (*Page 3*); *Best Dialogue*-Prakash Jha (*Apaharan*); *Best Story*-Shiv Kumar Subramaniam, Ruchi Narainand Sudhir Mishra (*Hazaron Khwaishein Aisi*); *Best Action*-Allan Amin (*Dus*).

93rd Norman Borlaug Award: Dr D.S. Paroda, DG of Indian Council of Agricultural Research (ICAR).

AIMA Awards: *Life Time Achievement Award for Management*-Mr V.Krishnamurthy, Chairman, National Manufacturing Competitiveness Council; *The Public Service Excellence Award*-Mr K. J. Rao, Adviser, Election Commission of India; *The Tata Corporate Leadership Award*-Mr K. V. Kamath, MD and CEO of ICICI Bank.

Ashden Awards for Sustainable Energy, 2006: Pioneering, Mexico and Tanzania won first prize.

ANOC Merit Award: General-Secretary of the Indian Olympic Association

Randhir Singh for his outstanding contribution to Asian Sports.

Appan Menon Memorial Award 2005: Ms M. Suchitra for her proposal 'Socio-Economic Impact of the Proliferation of Special Economic Zones in India', particularly on women workers.

Ati Vishisht Seva Medal Winners: (25) included Major General Arun Roye, Major General Deepak Anand, Major General Darshanjit Singh Grewal, Major General Vijay Kumar Singh, Major General Amarjeet Singh Sekhon, Rear Admiral Satish Soni, Air Vice Marshal Keshava Murthy Rama Sundara, Air Vice Marshal Rakesh Yadav and retired Commodore T.H. Ram.

Award for Environmental conservation and Pollution Control: Mr Ashok K. Puri, chairman and Managing Director of Bharat Heavy Electricals Limited (BHEL).

BM Birla Science Prize: Ajay Kumar Parida, Programme Director (Biotechnology) at the MS Swaminathan Research Foundation in the field of Biology.

British Academy Film (BAFTA) Awards 2006

Academy Fellowship: Lord Puttnam; The Michael Balcon Award; for **Outstanding British Contribution to**

Cinema: Robert (Chuck) Finch and Bill Merrell; Film: *Brokeback Mountain* – Diana Ossana/James Schamus; The Alexander Korda Award for the Outstanding British Film of the Year : Allace & Gromit: The Curse Of The Were-Rabbit – Claire Jennings/David Sproxton/Nick Park/Steve Box/Mark Burton/Bob Baker; The Carl Foreman Award for Special Achievement by a British Director, Writer or Producer in their First Feature Film: Joe Wright (Director) – *Pride & Prejudice*; The David Lean Award for Achievement in Direction: *Brokeback Mountain* – Ang Lee; Original Screenplay: *Crash* – Paul Haggis/Bobby Moresco; Adapted Screenplay: *Brokeback Mountain* – Larry McMurtry/Diana Ossana Film Not In The English Language: *De Battre Mon Coeur S'est Arrêté* (The Beat That My Heart Skipped) – Pascal Caucheteux/Jacques Audiard ; Actor In A Leading Role – Philip Seymour Hoffman – *Capote* ; Actress In A Leading Role – Reese Witherspoon – *Walk the Line*; Actor In A Supporting Role – Jake Gyllenhaal – *Brokeback Mountain* ; Actress In A Supporting Role – Thandie Newton – *Crash* The Anthony Asquith Award for Achievement in Film Music – *Memoirs Of A Geisha* – John William; Cinematography – *Memoirs Of A Geisha* – Dion Beebe; Editing – *The Constant Gardener* – Claire Simpson; The Orange Rising Star Award: James McAvoy.

B.P. Pal Centenary Award: Agriculture scientist Dr M.S. Swaminathan.

Bharat Jyoti Award: Raj Kumari Gupta of the Department of Education at Punjab University on April 7.

Bharatiya Shiromani Puraskar: Gandhian and former US Ambassador, Mr Phillips Talbot for his outstanding service to the cause of the promotion of Indo-US relations.

Bhartendu Harishchandra Award: Outlook *Saptahik* Editor Alok Mehta for his book '*Patrakarita ki Lakshman Rekha*'.

Bhoruka Awards: "Ujala Chandi".

CCI Global Leadership Awards, 2006: Heart Surgeon Dr Devi Prasad Shetty and educationist Dr Abraham Ebenezer.

CSIR (Council of Scientific and Industrial Research) Awards, 2006

Sharuti Swarup Bhatnagar prizes for excellence: Dr Vinod Bhakumi, Dr Rajesh Sudhir Gokhale, Dr Gufram-Ullah Beig, Dr Pulak Sengupta, Dr Atish Dabholkar, Dr Sanjay Puri, Dr Virender Singh Sangwan, Dr Srinivasan Sampath, Dr K. George Thomas, Dr Ashish Lele, Dr Sanjay Mittal, Dr Vikaraman Balaji and Dr Indramil Biswas. Award for S&T Innovations for Rural Development: Central Leather Research Institute (CLRI), Chennai

Country Head Award, 2005-06: Dr Manmohan Singh receiving for his contribution to humanitarian causes and betterment of society.

D.N. Agarwal Memorial Award 2005: Mr Nirmal Guha, the grand old man of the Indian ceramic industry.

Dada Sahab Phalke Award 2005: Mr Adoor Gopalakrishnan

Dadabhai Naoroji Millennium Award 2005: Subir Raha, C&MD ONGC.

Defence Minister's Awards for Excellence, 2003-04: A.K. Baweja Chairman, HAL for developing software for mission computers.

D. N. Agarwal Memorial Award 2005: Nirmal Guha.

Dr Nayudamma Award: Mr Sam Pitroda, Chairman of National Knowledge Commission and architect of India's telecom revolution.

Dr B. C. Roy National Award 2005: *Eminent Medical Person*; Dr S.H. Advani (Mumbai), Dr Naresh Trechan (New Delhi); *Oration*; Dr K. Sasjdharan (Manipal); *Eminent Medical Teacher*; Dr T. P. Raghava Bharadwaj (Chennai), Dr (Mrs.) P. vijayalakshmi (Chennai), Dr Pankaj M. shah (Ahmedabad), Dr Nikhil Tandon (New Delhi), Dr Anoop Misra (New Delhi); *Development of Specialities*-Dr Tejas M. Patel (Ahmedabad), Dr N. K. Pandey (Faridabad), Dr C. Palanivelu (Coimbatore), Dr Subir Chatterjee. *Socio Medical Relief*-Dr K.K. Agarwal, Dr S.M. Balaji (Chennai); Dr Vinay Agarwal (Delhi); Dr N.S. Shekhawat (Jaipur).

DRDO Lifetime Achievement Award, 2006: N. Sitaram, *Director of Centre for Artificial Intelligence and Robotics*; W. Selvamurthy *Chief Controller, Research and Development (Life Science HR), New Delhi* and Avinash Chander, *Director, Advanced Systems Laboratory, Hyderabad*.

E&Y Entrepreneur of the Year Award 2006: Mr Kumar Manglam Birla (Aditya Birla Group).

Economic Times Award for Corporate Excellence 2006: Company of the Year: Tata Consultancy Services (TCS); Emerging Company of the Year: Amtek Auto; Business Women of the Year: Mallika Srinivasan; Entrepreneur of the Year: H.K. Mittal; Business Leader of the Year: Mukesh Ambani; Global Indian of the Year Award: Indra Noorji; Business Reform-P. Chidambaram, Policy Change Agent: Dr Montek Singh Ahluwalia; Corporate Citizen: Mr Azim Premji; Lifetime Achievement Award: N. Vaghul.

Femina Miss India 2006 Awards: *Miss India Universe* – Miss. Neha Kapoor; *Miss India World* – Miss. Natasha Suri; *Miss. India Earth* – Miss Amrita Patki.

Gandhi Peace Prize, 2006 Ms Shabana Azmi

Gallantry Awards 2006: *The Param Vishisht Seva Medal* winners (17) included Lt. General Arvind Sharma, Vice Admiral Arun Kumar Singh, Air Marshal Avinash Deodatta Joshi, Air Marshal Avdesh Kumar Singh, Lt. General Vijay Kumar Chopra and Lt. General Ramji Rai. The Padma Bandopadhyay (*first woman to reach the rank of Air Marshal in the Indian Air Force*), Lt. General Aditya Singh and Lt. General Kulwant Singh Dogra were awarded Bar to Ati Vishisht Seva Medal.

G. D. Birla Award for Scientific Research 2006: Prof. Sriram Ramaswamy.

Golden Peacock Award for Excellence in Corporate Governance 2006: Barclays PLC

Harish Mahindra Memorial Global Award for Corporate Social Responsibility: Mr Toro Hasegawa of Yamaha Motor Co.

Homi J. Bhabha Memorial (ISCA) Award 2004: Prof. P. K. Iyengar

Hutch Crossword Award 2005: *Dil-o-Danish*, a Hindi book written by Ms Krishna Sobti and translated into *The Heart Has Its Reasons* in English by Reema Anand and Meenakshi Swami of Katha.

IIFA Awards 2006: *Best Picture* – *Black*; *Direction* – Sanjay Leela Bhansali – *Black*; *Performance in a Leading Role (Male)*– Amitabh Bachchan (*Black*); *Performance in a Leading Role (Female)* – Rani Mukherjee (*Black*); *Performance in a Supporting Role (Male)*– Abhishek Bachchan (*Sarkar*); *Performance in a Supporting Role (Female)*– Ayesha Kapoor (*Black*); *Performance in Comic Role*– Javed Jaffery (*Salaam Namaste*); *Performance in a Negative Role*– Nana Patekar (*Apaharan*); *Music Direction*– Shankar Ehsaan Loy (*Bunty Aur Babli*); *Best Story*– Nagesh Kukunoor (*Iqbal*); *Lyrics*– Gulzar (*Kajra Re*); *Playback Singer (Male)*– Himesh Reshammiya (*Aashiq Banaya Aapne*); *Playback Singer (Female)*– Alisha Chinai (*Kajra Re*). *Special Awards*–

The lifetime contribution to Cinema Awards-K.K. Mahajan (Cinematographer); Asha Parekh (Actress); O.P. Dutta (Writer-Producer-Director); *IDEA Glamorous Star Award*-Preity Zinta; *IDEA Creative Person Award*-Nagesh Kuknoor and Pradeep Sarkar (Director); *IDEA Award for Innovation*-Hanuman (Animation Film); *Best Story Award*- Iqbal (Nagesh Kuknoor); *Outstanding achievement by an Indian in International Cinema*-Ashok Amritraj (Hollywood Producer); *Star TV Best Debut (Female)*- Vidya Balan (*Parineeta*); *Star TV Best Debut (Male)*; Shiney Ahuja (*Hazaron Khwahishein Aisi*); *Best Choreographer*-Vaibhavi Merchant (*Kajra Re*); *Tiara Biggest Entertainer of the year*-No Entry; *Technical Award*; *Best Editor's Award*- Bela Sehgal (*Black*); *Best Sound Recording*-Anup Dev (*Black*); *Best Background Score*-Monty Sharma (*Black*).

Indian Science Award 2004: Prof. CNR Rao for his pioneering contribution to solid state and materials chemistry.

93rd ISC General President's Science Excellence Awards; Prof. Amartya Sen, Prof. M.S. Swaminathan and Swiss Nobel Prize for Chemistry winner Richard R. Ernst.

Asutosh Mookherjee Memorial Award; Director-General of the Council for Scientific and Industrial Research (CSIR), Mr R.A. Mashelkar.

Indira Gandhi Award for National Integration 2005: Javed Akhtar

Indira Gandhi Prize for Peace, Disarmament and Development 2005: Hamid Karzai (President of Afghanistan)

Indu Sharma Katha Samman: Author Asghar Wajahat for the novel *Kaisee Aagi Lagal*.

INS Homi J. Bhabha Lifetime Achievement Award: V.K. Sharma (for his role as principal designer of India's first 540-MWe pressurized heavy water reactor (PHWR)-based power plant.

INS Industrial Excellence Award for 2004-05: BHEL (Bharat Heavy Electricals Ltd.) for its role in the development and manufacture of nuclear equipment for power plants and research centres.

Jamanalal Bajaj Awards 2006: Dr Rani Abhay Bang (Search organisation of Gadchiroli distt of Maharashtra); Dr S.N. Subba Rao (Director National Youth Projects); Dr Anil Prakash Joshi (Uttanchal); and Dr Ismail Serageldin (Director, Bibko Theca Alexandrina of Egypt).

Kaifi Azmi Award 2006: Mr Shahid Mahuli for his contribution to the Urdu language

Kalpna Chawla Excellence Awards 2006: Shahnaz Husain (herbal beauty care expert); Anuradha Prasad (Managing Director of B.A.G. Films Ltd.), Indu Puri (National Table Tennis Champion), Uma Vasudev (Writer), Shanno Khurana (Classical Singer); Santosh Yadav (Mountaineer) and Shayama Chona (Educationist).

L'Oreal-UNESCO Women in Science (2006) Fellowship: Ms Ruchi Singh first Indian woman selected for her work on drug sensitivity and the gene expression of the parasite *Leishmania Donovan*.

LA Philharmonic Lifetime Achievement Award: Actor Naseeruddin Shah and sitar maestro Ravi Shankar.

Lal Bahadur Shastri National Award 2006: Dr Naresh Trehan, cardio-vascular surgeon and Executive Director of Escorts Heart Institute and Research Centre, New Delhi, for excellence in Public Administration and Management Sciences for 2006.

Legends of India Lifetime Achievement Award: Famous choreographer and dancer Ms Chandralekha.

Loknayak Jayaprakash Narayan National Award 2005: Sawai Singh, Sarvodaya activist and president of Rajasthan Samagra Seva Sangh.

M. P. Birla Memorial Award 2005: Professor Venkataraman Radha-krishnan, Distinguished Professor Emeritus at the Raman Research Institute, Bangalore.

M.B. Vyas Samman: Mr Ajay Kumar Mishra for his commendable work in Sanskrit language and literature.

Maharashtra Bhushan: Industrialist Mr Ratan Tata.

Mark H. Mc'Cormack Award (2005): Star American golf player Tiger Woods.

Military Roll of Honours Presented: 12 Param Vishisht Seva Medals (PVSM); 4 Kirti Chakras; 27 Ati Vishisht Seva Medals (AVSMs) and 19 Shaurya Chakras.

Mrs. India World 2006: Mrs. Arti Thakur, a fitness trainer from Mumbai (Maharashtra).

National Bal Shree Awards, 2006: 22 children from different parts of the country, in recognition of their creative excellence in various fields, in New Delhi on May 15, 2006.

National Bravery Awards 2006: Presented to 17 children on January 24, 2006; The Bharat Award- Ratal Rabha and Rituparna Boro (Assam); Geeta Chopra Award - Seidalyne Mawtyllup (Meghalaya); Sanjay Chopra - Sanmesh Mahesh Kalyanpur (Maharashtra).

National Communal Harmony Award: Sarvodaya activist Hema Bharali.

National Kalidas Samman 2006: Kanak Rele, Dancer.

National Kishore Kumar and Lata Mangeshkar Awards, 2005-06: Film Director Mr Shyam Benegal and Playback singer Ms Kavita Krishnamurthy.

National Leadership Awards: Chairman and chief mentor of Infosys, Mr N.R. Narayanan Murthy. The other awardees were Prof. C.N.R. Rao for science and technology and Mr Rajendra Singh for community service and social uplift.

Netaji Award 2006: Shyam Benegal; Sachin Khedekar, and late Col. Habib-ur-Rehman.

New India Book Prize 2005: *The Promise of the Metropolis Bangalore's Twentieth Century* by Janaki Nair.

Nirmal Gram Puraskars: 770 panchayati raj institutions (including 761 gram panchayats and nine block panchayats from 14 States of the country).

Olof Palme Prize: Myanmar's imprisoned pro-democracy leader Aung San Suu Kyi.

Outstanding Diplomat of the Year: Mr Yang Linhai, Cultural Counsellor of Embassy of China.

Padma Awards 2006 (some of the notable Padma Awardees 2005 are listed here): J. N. Dixit, Karan Singh, Milon Kumar Banerji, Mohan Dharia, R. K. Laxman, M. V. S. Valiathan, Andre Beteile, Azim Premji, GV Ramakrishna, G. C. Saxena, Irfan Habib, Kiran Majumdar Shaw, MT Vasudevan Nair, Romila Thapar, Syed Mir Qasim, Manna Dey, V.S. Ramamurthy. Mark Tully, Yash Chopra, Anil Kumble, G. Bakthavatsalam, Gladys Staines, Kavitha Krishnamurti, Komala Varadan, K. S. Chitra, Kunnakudi Vaidyanathan, Mammen Mathew, Muzaffar Ali, Pullela Gopichand, Major S. Rathore, Sharukh Khan, Shobana Bhartia.

Padma Bhushan 2006: A.K. Hangal (Maharashtra) *Art*; Ustad Abdul Halim Jaffer Khan (Maharashtra) *Art*; Deepak Parekh (Maharashtra) *Trade and Industry*; Devaki Jain (Karnataka) *Social Work*; Dinesh Nandini Dalmia (Delhi) *Literature and Education*; Dusan Zbavitel (Czech Republic) *Literature and Education*; Ganga Prasad Birla (West Bengal) *Social Work*; Ustad Ghulam Mustafa Khan (Maharashtra) *Art*; Gregory Maximovich Bongard-Levin (Russia) *Literature and Education*; Gunter Kruger (Posthumous) (Maharashtra) *Trade and Industry*; Shri Hira Lal Sibal (Chandigarh) *Public Affairs*; Jaiveer Agarwal (Tamil Nadu) *Medicine*; Air Commodore Jasjit Singh (Haryana) *Defence Services*; KG Subramanyam (West Bengal) *Art*; Kamleshwar Prasad Saxena (Delhi) *Literature and Education*; Kewal Kishan Talwar (Chandigarh) *Medicine*; Chiranjeevi (Andhra Pradesh) *Art*; KPP Nambiar (Karnataka) *Science and Engineering*; Lokesh Chandra (Delhi) *Literature and Education*; Madhav Gadgil (Maharashtra) *Science and Engineering*; M.V. Pylee (Kerala) *Literature and Education*; NS Ramaswamy (Karnataka) *Social Work*; Nandan M Nilekani (Karnataka) *Science and Engineering*; P. Leela (Posthumous) (Tamil Nadu) *Art*; P. P Rao (Uttar Pradesh) *Public Affairs*; P.S Appu (Karnataka) *Civil Service*; Ramakanta Rath (Orissa) *Literature and Education*; S. Ramadorai (Maharashtra) *Trade and Industry*; Ustad Sabri Khan (Delhi) *Art*; Sai Paranjpye (Maharashtra) *Art*; Shanno Khurana (Delhi) *Art*; Shashi Bhushan (Delhi) *Public Affairs*; Tarun Das (Haryana) *Trade and Industry*; V. Shanta (Tamil Nadu) *Medicine*; Vijay Shankar Vyas (Rajasthan) *Literature and Education*; Vijaypat Singhania (Maharashtra) *Sports*.

Padma Shri 2006: Sheikh Abdul Rahman Bin Abdullah Al-Mahmoud (Qatar) *Public Affairs*; Ajeet Cour (Delhi) *Literature & Education*; Dr Anil Prakash Joshi (Uttaranchal) *Social Work*; Aribam Shyam Sharma (Manipur) *Art*; Bahadur Singh (Punjab) *Sports*; Dr Bhuvraghan Palaniappan (Tamil Nadu) *Medicine*; Billy Arjan Singh (Uttar Pradesh) *Wildlife Conservation*; Dr Bonbehari Vishnu Nimbkar (Maharashtra) *Science & Engineering*; Dr Devappagowda Chinnaiah (Karnataka) *Medicine*; Fatma Rafiq Zakaria (Maharashtra) *Literature & Education*; Gayatri Sankaran (Tamil Nadu) *Art*; Dr Ghanashyam Mishra (Orissa) *Medicine*; Prof. Hakim Syed Zillur Rehman (Uttar Pradesh) *Medicine*; Dr Harbhajan Singh Rissam (Delhi) *Medicine*; Swami Hari Govind Maharaj (Uttar Pradesh) *Art*; Dr Harsh Kumar Gupta (Andhra Pradesh) *Science & Engineering*; Dr Ilena Citaristi (Orissa) *Art*; J.N. Chaudhry (Delhi) *Civil Service*; Prof. (Dr.) Kamal Kumar Sethi (Delhi) *Medicine*; Kanaka Srinivasan (Delhi) *Art*; Kashmiri Lal Zakir (Chandigarh) *Literature and Education*; Kavungal Chatunni Panicker (Kerala) *Art*; Dr Lalitluangliana Khiangte (Mizoram) *Literature & Education*; Dr Lothar Lutze (Germany) *Literature & Education*; Madhumita Bisht (Delhi) *Sports*; Madhup Mudgal (Delhi) *Art*; Mangte Chungneijang Mary Kom (Manipur) *Sports*; Mehmood Dhaulpuri (Delhi) *Art*; Dr Mehmooda Ali Shah (Jammu & Kashmir) *Literature & Education*; Melhupra Vero (Nagaland) *Social Work*; Prof. (Dr.) Mohan Kameswaran (Tamil Nadu) *Medicine*; Mohan Singh Gunjyal (Arunachal Pradesh) *Sports*; Mrinal Pande (Delhi) *Journalism*; Prof. Narendra Kumar (Karnataka) *Science & Engineering*; P.S. Bedi (Delhi) *Social Work*; Pankaj Udhas (Maharashtra) *Art*; Prasad Sawkar (Goa) *Art*; Dr R. Balasubramanian (Tamil Nadu) *Science and Engineering*; Rajendra Kumar Saboo (Chandigarh) *Social Work*; Ustad Rashid Khan (West Bengal) *Art*; Sania Mirza (Andhra Pradesh) *Sports*; Dr Sanjeev Bagai (Delhi) *Medicine*; Dr Seyed Ehtesham Hasnain (Andhra Pradesh) *Science & Engineering*; Shahnaz Husain (Delhi) *Trade & Industry*; Shobana Chandrakumar (Tamil Nadu) *Art*; Shree Lal Joshi (Rajasthan) *Art*; Guru Shyama Charan Pati (Jharkhand) *Art*; Prof. Sitanshu Yashaschandra (Gujarat) *Literature & Education*; Sucheta Dalal (Maharashtra) *Journalism*; Sudha Murthy (Karnataka) *Social Work*; Sister Sudha Varghese (Bihar) *Social Work*; Sugathakumari (Kerala) *Literature & Education*; Suresh Krishna (Tamil Nadu) *Trade & Industry*; Surinder Kaur (Haryana) *Art*; Dr Suwalal Chhaganmal Bafna (Maharashtra) *Social Work*; Dr Swaminathan Sivaram (Maharashtra) *Science & Engineering*; Dr Tehemton Erach Udwadia (Maharashtra) *Medicine*; Dr Tsering Landol (Jammu and Kashmir) *Medicine*; Prof. (Dr.) Upendra Kaul (Delhi) *Medicine*; Vasundhara Komkali (Madhya Pradesh) *Art*; Yashodhar Mathpal (Uttaranchal) *Art*.

Padma Vibhushan 2006: Adoor Gopalakrishnan (Kerala) *Arts*; C.R. Krishnaswamy Rao (Tamil Nadu) *Civil Service*; Charles Correa (Maharashtra) *Science & Engineering*; Mahashweta Devi (West Bengal) *Literature and*

Education; Nirmala Deshpande (Delhi) *Social Work*; Norman E. Borlaug (Mexico) *Science and Engineering*; Obaid Siddiqui (Karnataka) *Science and Engineering*; Prakash Narain Tandon (Delhi) *Medicine*; Justice V.N. Khare (Uttar Pradesh) *Public Affairs*.

Padmanand Sahitya Samman: Screen Writer Govind Sharma for his book 'Hindi Cinema-Patkatha Lekhan'.

PLM Excellence Award, 2006: Maruti Udyog Limited (MUL). **Pravasi Bharatiya Awards 2006**: 15th Non-Resident Indians (NRIs) and Persons of Indian Origin (PIOs); Shivnath Rai Bajaj (Thailand), Eliahu Bezale (Israel); Pratima Kale (The Philippines); Dr Majid Uddin Kazi (Saudi Arabia); C.K. Menon (Qatar); Abdool Raouf Bundhun (Mauritius); Sir Gulam Kaderbhai Noon (England); Dr Sudhir Parikh (USA); Yesu Persaud (Guyana); Dr V. Ramadoss (Seychelles); Sisupal Rambharose (South Africa); (Niranjan S. Shah (USA); Russy M. Shroff (Hong Kong); Jean-Paul irapoule (Reunion Island); Fareed Zakaria (Editor of *Newsweek* magazine).

Prem Bhatia Journalism Award 2006: Ms Navika Kumar, journalist with The Time Of India group.

Priyadarshini Academy Awards 2005: N. R. Narayana Murthy (Infosys) and Subir Raha (former Chariman ONGC) for the Priyadarshini Academy awards for their outstanding contribution to the IT sector.

Ramnath Goenka Excellence in Journalism Awards 2005-06: *Journalist of the Year (Broadcast)*: Ms Barkha Dutt, Managing Editor of NDTV 24x7; *Journalist of the Year (Print)*: Mr Praveen Swami, Deputy Editor and Delhi Chief of Bureau of *Frontline* along with Mr Varghese K. George, Special Correspondent of *The Indian Express*.

Sahitya Academy Awards Assamese: *Mouna Ounth Mukhar Hriday* (Novel) by Yeshe Dorje Thongchi; **Bengali**: *Haspatale Lekha Kabitaguchha* (Poetry) by Binoy Mazumdar; **Bodo**: *Jiuni Mwgthang Bisombi Arw Aroj* (Poetry) by Mangalsingh Hazowary; **Dogri**: *Dhaldi Dhuppe Da Sek* (Short Stories) by Krishan Sharma; **Gujarati**: *Akhand Zalar Vage* (Poetry) by Suresh Dalal; **Hindi**: *Kyap* (Novel) by Manohar Shyam Joshi; **Kannada**: *Teru* (Novel) by Raghavendra Patil; **Kashmiri**: *Yath Miami Joye* (Poetry) by Hamidi Kashmiri; **Konkani**: *Bhaangarsaall* (Short Stories) by N. Shivdas; **Maithali**: *Chanan Ghan Gachchiya* (Poetry) by Vivekanand Thakur; **Malayalam**: *Jappana Pukayila* (Short Stories) by G. V. Kakkanadan; **Manipuri**: *Pangal Shonbi Eishe Adomgeeni* (Short Stories) by M. Nabakishore Singh; **Marathi**: *Bhijaki Vahi* (Poetry) by (late) Arun Kolatkar; **Nepali**: *Jeevan Goreto Ma* (Novel) by Krishna Singh Moktan; **Oriya**: *Gopapura* (Short Stories) by Ramachandra Behera; **Punjabi**: *Agni-Kalas* (Short Stories) by Gurbachan Singh Bhullar; **Rajasthani**: *Kisturi Mirag* (Short Stories) by Chetan Swami; **Sanskrit**: *Sri-Bhargava-Raghaviyam* (Epic) by Swami Rambhadracharya; **Santhali**: *Bhabna* (Poetry) by Jadumani Besra; **Sindhi**: *Andhero Roshan Thiye* (Poetry) by Dholan 'Rahi'; **Tamil**: *Kalmaram* (Novel) by G. Thilakavathi; **Telugu**: *Tana Margam* (Short Stories) by Abburi Chayadevi; **Urdu**: *Ret Per Khema* (Memoirs) by Jabir Husain. **Sahitya Shiromani Samman**: Lyricist Gulzar. **Sahitya Translation Prize**: Kannada writer Janardana Hegde for his translation of S. L. Bhyrappa's novel 'Dharmasri'.

Sangeet Natak Akademic Awards: Punjabi playwright Ajmer Singh Aulakh, Haryanvi folk theatre artiste Daryao Singh Malik, Kathakali exponent Mathoor Govindankutty, violin maestro V.V. Subramaniam and nadaswaram player Ongole N. Rangaiah **Different Catagories**: **Dance**: R. Rhadha (Bharatnatyam: Tirath Ram Azad (Kathak; Mathoor Govindan Kutty (kathakali); K. Radhamohan Sharma (Manipuri); Korada Narasimha Rao (Kuchipudi); Durga Charan Singh (Creative and experimental dance); and Josyula Krishna Murthy (Kuchipudi yakshaganamridangam). **Music**: S. C. R. Bhat (Hindustani music vocal); Ramashrey Jha (Hindustani music vocal); Brijbhushanlal Kabra (Hindustani instrumental music guitar); Tulsidas Vasant Borkar (Hindustani instrumental music harmonium); S.V. parthasarathy (Carnatic music vocal); P. S. Narayanaswamy (Carnatic music vocal); Ongole N. Rangaiah (Carnatic instrumental music nadaswaram); and V.V. Subrahmanyam (Carnatic instrumental music violin).

Saraswati Samman 2005: K. Ayyappa Panicker (75), renowned Malayalam Scholar and Poet, for outstanding literary work in an Indian language.

Shell Helen Keller Award 2005: Fr. Valeriano Vaz, Director of Caritas Goa.

TERI Awards: Usha Martin Ltd. Hindustan Lever Ltd. Solaris Chemtech Ltd. Sakthi Masala Private Ltd. Macpro Heavy Engineering Ltd., Madras Aluminium Company Ltd., Siagareni Collisies and Northern Coalfields Ltd.

TSR Awards, 2006: National Integration Awards: Sunil Dutt (Posthumously), Shabana Azmi and Javed Akhtar; Lifetime Achievement Awards: Sharmila Tagore and Anjali Devi.

The Shaurya Chakra winner: Wing Commander Alagaraja Perumal; Ishwar Singh; Squadron Leader Sushil Vijay Sansare and Squadron Leader P. R. S. Panicker. It was posthumously awarded to Havildar Rathwa Gordhan Bhai Kalji Bhai (posthumously); Naik Rameshan J. Sanjai Kumar, Sukumar Sharma, Christopher F. Laxman Singh and Vikram Singh; Havildar Chandra Bahadur Gurung and Major Salman Ahmad Khan.

The Woman of the Year Award 2005-06: Ms Rajshree Pathy, Chairperson and Managing Director of the Rajshree Group of Companies.

UCLA's Spacer Tracy Award: Morgan Freeman.

Udhog Rattan Award 2005: S.K. Garg, CMD of NHPC.

UNDP Award: Aavishkaar India Micro Venture Capital Funds has won the World Business Award.

Vachaspati Puraskar 2005: Sanskrit scholar Acharya Ramyatna Shukla's treatise *Vyakarandarshane Srishitikriyavimarshah*.

Vyas Samman 2006: '*Kavita ka Arthaat*' (Meaning of Poetry) by Prof. Parmanand Srivastava.

Woman Exemplar Awards: Ms Sangeeta Pardhe of Pune (Maharashtra), Ms Raj Rani of Gurgaon (Haryana) and Ms Vanita Jalinder Pise of Satara (Maharashtra), in recognition of their exemplary work in the Duenas, Blanca Portillo, Yohana Cobo, Chus Lampreave; *Prix d'interpretation masculine (Best Actor):* Ensemble male cast of "Indigenes" by Rachid Bouchareb (Jamel Debbouze, Samy Naceri, Sami Bouajila, Roschdy Zem, Bernard Blancan); *Court-Metragé (short fi lm):* Palme d'Or (*short fi lm*): "Sniffer" by Bobby Peers; *Prix Du Jury:* "Premiera Nieve" by Pablo Agüero; *Special Mention:* "Conte de quartier" by Florence Mialhe.

Rajiv Gandhi Khel Ratna Award, 2005—Pankaj Advani (Billiards and Snooker)

Dhyan Chand Awards, 2006—Uday K. Prabhu (Athletics); Commander Nandy Singh (Hockey); Harish Chandra M. Birajdar (Wrestling)

Arjuna Awards, 2005—Tarundeep Rai (Archery); Ms Dola Banerjee (Archery); Ms Manjit Kaur (Athletics); Ms Aparna Popat (Badminton); Ms Anuja Prakash Thakur (Billiards and Snooker); Akhil Kumar (Boxing); Surya Shekhar Ganguly (Chess); Ms Anju Jain (Cricket); Viren Rasquinha (Hockey); Shri Ramesh Kumar (Kabaddi); Gagan Narang (Shooting); Ms Shikha Tandon (Swimming); Soumyadeep Roy (Table Tennis); Sushil Kumar (Wrestling); Rajinder Singh Rahelu (Physically Handicapped)

Dronacharya Awards for 2005 Captain M. Venu (Boxing); Balwan Singh (Kabaddi); Maha Singh Rao (Wrestling); Shri Ismail Baig (Rowing)

INTERNATIONAL AWARDS

'Entrepreneur of the Year'

(E&Y) Award 2005 : C.P. Jain, CMD of NTPC

73rd Annual Academy Awards (Oscar Awards 2006): *Performance by an Actor in a Supporting Role:* George Clooney, *Syriana*; *Achievements in Visual Effects:* *King Kong*, Joe Letter, Brian Van't Hul, Christian Rivers and Richard Taylor; *Best Animated Feature Film of the Year:* *Wallace and Gromit in the Curse of the Were-Rabbit*, Nick Park and Steve Box; *Best Live Action Short Film :* *Six Shooter*, Martin McDonagh; *Best Animated Short Film:* *The Moon and The Son: An Imagined Conversation*, John Canemaker and Peggy Stern; *Achievement in Makeup:* *The Chronicles of Narnia: The Lion, The Witch and The Wardrobe*, Howard Berger and Tami Lane; *Best Performance by an Actress in a Supporting Role:* Rachel Weisz *The Constant Gardener*; *Best Documentary Feature:* *March of the Penguins*, Luc Jacquet and Yves Darondeau; *Achievement in Art Direction :* *Memoirs of A Geisha*, John Myhre; Gretchen Rau (Set Decoration) *Achievement in Sound Mixing:* *King Kong*, Christopher Boyes, Michael Semanick, Michael Hedges and Hammond Peek; *Achievement in Sound Editing:* *King Kong*, Mike Hopkins and Ethan Van der Ryn; *Best Foreign Language Film:* *Tsotsi*, South Africa; *Achievement in Film Editing:* *Crash* Hughes Winborne; *Performance by an Actor in a Leading Role:* Philip Seymour Hoffman *Capote*; *Achievement in Cinematography:* *Memoirs of A Geisha*, Dion Beebe; *Performance by an Actress in Leading Role:* Reese Witherspoon, *Walk the Line*; *Original Screenplay:* *Crash*, Paul Haggis and Bobby Moresco; *Story by Paul Haggis; Achievement in Direction:* *Brokeback Mountain*, Ang Lee; *Best Motion Picture of the Year:* *Crash*, Paul Haggis and Cathy Schulman.

Asian Achievers Awards 2005: Laxmi Niwas Mittal for his exceptional accomplishments in the global steel industry.

Asian Excellence Awards: Ismail Merchant, Indian born fi lm-maker (posthumously).

AFI Annual Lifetime Achievement Award: Hollywood actor Sean Connery

Borlaug Medallion 2006 (by World Food Prize): Ving Bhumibol Adulyadej (Thailand)

Bernardo O' Higgins Order: Mr Siddarth Vardarajan, deputy editor of *The Hindu*.

Cannes Film Festival Awards 2006: Palme d'Or: *The Wind That Shakes The Barley* by Ken Loach; Grand Prix: *Flanders* by Bruno Dumont; Best Director: Alejandro Gonzalez Inarrit u for *Babel*; Best Screenplay Award: Pedro Almodovar for *Volver*; Jury Prize: *Red Road* by Andrea Arnold; Best Actor: Jamel Debbouze, Samy Naceri, Roschdy Zem, Sami Bouajila and Bernard Blancan for *Indigenes*; Best Actress: Penelope Cruz, Carmen Maura, Lola Dueñas, Blanca Portillo, Yohana Cobo and Chus Lampreave for *Volver*; Palme d' Or – Short Film: *Sniffer* by Bobbie Peers; Jury Prize – Short Film: *Primera Nieve* by Pablo Agüero; Short Film Special Distinction: *Conte De Quartier* by Florence Mialhe

CEAT Awards: *International Cricketer of the Year*-Ricky Ponting (Australia); *Best International Debutant*-Michael Hussey (Australia); *Best Wicketkeeper of the year*-Adam Gilchrist (Australia); *Best Bowler of the Year*-Shane Warne (Australia); *Domestic Cricketer of the year*-Ramesh Power; *Best Batsman of the Year*-S. Badrinath (Tamil Nadu); *Best Bowler and Most Promising Youngster*; Praveen Kumar.

Chevalier de la Legion d'Honneur (Knight of the Legion of Honour): Fr. Cedric Prakash, Director of Prashant, the Ahmedabad-based Jesuit Centre for Human Rights, Justice and Peace.

Congressional Gold Medal: Tenzin Gyatso, the 14th Dala Lama for contributions to peace, non-violence and human rights.

David Dixon Award: Indian Sharpshooter, Samaresh Jung, the Best Athlete.

Dylan Award 2006: Ms Rachel Trezise (for Lee Collection of Short Stories– *Fresh Apples*)

First Blooker Prize: Ms Julie Powel of New York (USA) for book *Julie and Julia : 365 Days, 524 Recipes, 1 Tiny Kitchen Apartment*.

Frost and Sullivan Asia-Pacific ICT Awards, 2006: Chairman and Managing Director of Bharti Televentures Limited, Mr Sunil Bharti Mittal has been adjudged 'CEO' of the year.

Global Diversity Award 2005: Aishwarya Rai, for being a real international symbol for diversity.

Golden Kinnaree Award 2005: Deepa Mehta, Canada-based Indian film-maker for her film 'Water'. The award was presented at the Bangkok International Film Festival.

Golden Pen of Freedom Award: Akbar Ganji, a prominent Iranian dissident and investigative reporter in Moscow.

Grammy Awards 2006: *Album of the Year:* "How to Dismantle an Atomic Bomb", U2; *Record of the Year:* "Boulevard of Broken Dreams", Green Day; *New Artist:* John Legend; *Male R&B Vocal Performance:* "Ordinary People", John Legend; *Pop Vocal Album:* "Breakaway", Kelly Clarkson; *Song of the Year:* "Sometimes You Can't Make It on Your Own", U2; *Female Pop Vocal Performance:* "Since U Been Gone", Kelly Clarkson; *Country Album:* "Lonely Runs Both Ways", Alison Krauss and Union Station; *Rap Album:* "Late Registration", Kanye West; *Rock Album:* "How to Dismantle an Atomic Bomb", U2; *Rap Song:* "Diamonds From Sierra Leone", D. Harris and Kanye West; *Hard Rock Performance:* "B.Y.O.B.", System of a Down; *Metal Performance:* "Before I Forget", Slipknot; *Alternative Music Album:* "Get Behind Me Satan", The White Stripes; *Male Pop Vocal Performance:* "From the Bottom of My Heart", Stevie Wonder; *Pop Instrumental Performance:* "Caravan", Les Paul; *Classical Album:* "Bolcom: Songs of Innocence and of Experience", Leonard Slatkin, conductor (Christine Brewer and Joan Morris, University of Michigan School of Music Symphony Orchestra); *Song Written for Motion Picture, Television or Other Visual Media:* "Believe", Glen Ballard and Alan Silvestri, songwriters from "The Polar Express"; *Traditional World Music Album:* "In the Heart of the Moon", Ali Farka Toure and Toumani Diabate; *Contemporary World Music Album:* "Eletracustico", Gilberto Gil; *Musical Album for Children:* "Songs From the Neighborhood—The Music of Mister Rogers", Various Artists; *Comedy Album:* "Never Scared", Chris Rock.

Houphouet-Boigny Peace Prize, 2005: Mr Abdoulaye Abdoulaye Wade, the President of Senegal for his contribution to democracy in his country and for his mediation in political crises and conflicts in Africa.

Harry Chapin Media Awards-2005: *Book-Hungry:* What the world Eats by Peter Menzel and Faith D'aluisi Planet; *Broadcast-North Carolina Voices;* *Newspaper-* Harsha Medicine series by Paul von Zielbaner (The New York Times); *Photo Journalism-Horror in Uganda* by Francine Orr (Los Angeles Times); *Judges Award;* *Newspaper-* When Farmers Die? Series by P. Sainath (The Hindu); *Photo Journalism-How to End Poverty?* James Nachtwey (Time).

International Swimming Hall of Fame: Tom Dolan of the United States

International UN Population Award: Dr Halida Hanum Ahter from Bangladesh. The other winner is the Foundation Pour la Sante Reproductive et l'Education Familiale, A Haiti-based private, non-profit organization.

ICCC Annual Awards 2006: 11 persons for their outstanding achievements in business, science and humanitarian work.

King Faisal Award: Mr M. S. Narsimhan of India, an honorary fellow at the Tata Institute of Fundamental Research, Mumbai.

Laureus World Sports Awards: Swiss tennis superstar Roger Federer.

Magsaysay Awards 2006: Six Asian achievers, including the founding chair of the Philippine daily *Inquirer*, received the prestigious Ramon Magsaysay Award, also known as the Asian version of the Nobel Prize — at the Cultural Center of the Philippines on 31 August 2006. The Ramon Magsaysay Award was established in 1957 in honour of the memory and leadership example of the former Philippine president who died in a plane crash. The 2006 awardees are: Mr Kejriwal, Arvind (Indian) – for Emergent Leadership; Mr Ek Sonn Chan (Cambodia) – for Government Service; Mr Park Won Soon (Korea) – for Public Service; *Gawad Kalinga Community Development Foundation (Based in the Philippines)* – for Community Leadership; Mr Meloto, Antonio (The Philippines) – for Community Leadership; Mr Apostol, Eugenia Duran (The Philippines) – for Journalism, Literature, and the Creative Communication Arts; Mr Ruit, Sanduk (Nepal) – for Peace and International Understanding.

Man Booker Prize 2006: *The Inheritance of loss (by Ms Kiran Desai of India)*

Miss Earth 2005: Alexandra Braun Waldeck (Venezuela). *Miss Fire:* Jovana Marjanovic (Serbia and Montenegro) *Miss Water :* Katarzyna Borowicz (Poland). *Miss Air :* Amell Santana (Dominican Republic).

Mr Soli Sorabjee Honoured by Australia: Former Attorney General of India Mr Soli Sorabjee for his contribution to strengthen legal relations between New Delhi and Canberra (Australia).

Miss World 2006: Miss Tatane Kucharova (Czech Rep); 1st Runner-up: Miss Ioana Valentina Boitor (Romania); 2nd Runners-up: Miss Salorina Houssami (Australia)

Miss Universe 2006: Ms Zuleyka Rivera Mendoza (*Puerto Rico*) 1st Runner up – Ms Kurara Chibana (*Japan*)
1st Runner – Ms Lauriane Gillieron (*Switzerland*)

Mrs World 2006: Mrs Russia Sofi a Arzhakovaskaya. No Russian had won it before this contest.

MTV Legend Award, 2006 : Pop star Michael Jackson.

Millennium Technology Prize: Prof. Suji Nakamura of the University of California.

2006 Nobel Prize Winners

The Nobel Prizes are considered the most esteemed awards for scholarly triumphs. Established by Swedish inventor and industrialist Alfred Bernhard Nobel, they were first awarded in 1901. The prizes were originally given in five categories: chemistry, physics, physiology or medicine, literature, and peace. In 1969, the first prize in economics was awarded. Over the years, more than 780 individuals and organizations have been awarded a Nobel Prize. The International Committee of the Red Cross is the most honoured recipient, with three Peace Prizes; its founder, Henri Dunant, was co-winner of the first Peace Prize in 1901. Four individuals—John Bardeen, Marie Curie, Linus Pauling, and Frederick Sanger—have won two Nobel Prizes. The winners of 2006 in their respective category are: **Chemistry:** Roger D. Kornberg (“for his studies of the molecular basis of eukaryotic transcription”) **Economics:** Edmund S. Phelps (“for his analysis of intertemporal tradeoffs in macroeconomic policy”) **Literature:** Orhan Pamuk (“who in the quest for the melancholic soul of his native city [Istanbul] has discovered new symbols for the clash and interlacing of cultures”) **Peace:** Muhammad Yunus and the Grameen Bank (“for their efforts to create economic and social development from below”) **Physics:** John C. Mather and George F. Smoot (“for their discovery of the blackbody form and anisotropy of the cosmic microwave background radiation”) **Physiology or Medicine:** Andrew Z. Fire and Craig C. Mello (“for their discovery of RNA interference—gene silencing by double-stranded RNA”)

Mother Teresa International and Millennium Award-2005: Former Bangladesh Prime Minister and chief of main opposition Awami League— Sheikh Hasina; veteran Bollywood actor—Dev Anand; melody queen—Lata Mangeshkar.

NASA’s Ambassadors of Exploration Award: Mr Neil Armstrong.

Olof Palme Prize: Aung San Suu Kyi (Myanmar)

Pearl S. Buck Woman of the Year Award 2006: Ms Laura Bush, wife of US President Mr George Bush, awarded for her active involvement in issues of national and international concerns, especially human rights, education and health-care.

PEN Award: Author Philip Roth.

Pulitzer Prize 2006

Journalism :

Public Service: Two prizes: *The Sun Herald*; *The Times-Picayune*.

Breaking News Reporting: Staff of *The Times-Picayune*.

Investigative Reporting: Susan Schmidt, James V. Grimaldi and R. Jeffrey Smith of *The Washington Post*

Explanatory Reporting: David Finkel of *The Washington Post*.

Beat Reporting: Dana Priest of *The Washington Post*.

National Reporting: James Risen and Eric Lichtblau of *The New York Times*;

Staffs of *The San Diego Union Tribune* and Copley News Service.

International Reporting: Joseph Kahn and Jim Yardley of *The New York Times*

Feature Writing: Jim Sheeler of the *Rocky Mountain News*.

Commentary: Nicholas D. Kristof of *The New York Times*.

Editorial Writing: Rick Attig and Doug Bates of *The Oregonian*.

Editorial Cartooning: Mike Luckovich of *The Atlanta Journal Constitution*.

Breaking News Photography : Staff of the *Dallas Morning News*.

Feature Photography: Todd Heisler of the *Rocky Mountain News*.

Letter & Drama

Fiction: *March* by Geraldine Brooks.

History: *Polio: An American Story* by David M. Oshinsky.

Biography: *American Prometheus: The Triumph and Tragedy of J. Robert Oppenheimer* by Kai Bird and Martin J. Sherwin.

Poetry: *Late Wife* by Claudia Emerson.

General Non-fiction: *Imperial Reckoning: The Untold Story of Britain’s Gulag in Kenya* by Caroline Elkins.

Music: Piano Concerto: *Chiavi in Mano* by Yehudi Wyner.

Special Citations & Awards

Special Citations: Edmund S. Morgan; Thelonious Monk.

Right Livelihood Awards 2006 : (Known as 'Alternative Nobels')

Ms Ruth Manorama (India), Chico Whitaker (Brazil), Daniel Ellsberg (USA) and the International Poetry Festival of Medellin (Columbia) Francisco Toledo, Mexico's greatest living artists and community philanthropists; Maude Barlow and Tony Clarke from Canada, Irene Fernandez from Malaysia, and the organisation First People of the Kalahari, and its founder Roy Sesana, from Botswana. The award honours pioneers for justice, fair trade and cultural renewal.

Second Highest French National Award: Ms Raja M. Kausalya Devi, the Honorary Counsel for France in Chennai (Tamil Nadu).

Seoul Peace Prize 2006: Prof. Muhammad Yunus, founder of the Grameen Bank in Bangladesh.

Stockholm Water Prize 2006: Professor Asit K. Biswas (67), an Indian-born Canadian citizen, for his multi-faceted contribution to global water resource issues, including research, education and awareness, water management, and human and international relations in both developed and developing countries.

UN Correspondents Association Award 2005: Siddharth Varadarajan, Dy. Editor of The Hindu.

UN Human Development Lifetime Achievement Award: UN Secretary General Kofi Annan. The award has just been created and first time is given to the king of Thailand.

UNESCO Peace Education Award: Sri Lankan judge Christopher Gregory Weeramantry, former Vice-president of the International Court of Justice (ICJ) in the Hague for peace education.

UNESCO Peace Prize: Senegalese President Abdoulaye Wade, co-founder of the New Partnership for Africa's Development (NEPAD).

UNESCO Madanjeet Singh Prize 2006: Mr V. Anandesangaree, President of TULF (Tamil Nadu Liberation Front), for promotion of Tolerance and Nonviolence.

US Award: The legendary Bollywood musician duo of Kalyanji-Anandji has become the first Indians to be awarded by the Broadcasting Media Inc. (BMI) a body associated with copyrights in the US.

US Presidential Medal of Freedom: Muhammad Ali.

Whitebread Prize: *The Accidental*, a novel by Ali Smith (Scotland).

Whitley Award: Suprabha Seshan, working in the Western Ghats for her commitment to protecting and propagating some of India's rarest and most unique plant.

Wisden Cricketer of the Year: Glenn McGrath (Australia).

World Citizenship Awards 2006: (by UNCA-United Nations Correspondent's Association) award to Bill Clinton for his outstanding efforts to rebuild communities in many countries after Asia Tsunami.

World Press Freedom Prize, 2006: A Lebanese television journalist Ms Mai Chidiac.

World Women and Sports Trophy: Gabriela Sabatini of Argentina.

WTA 'Newcomer of the Year' Award: Indian Tennis star Sania Mirza.

Seoul Peace Prize: Mark Persaud, Chairman & Chief Executive Officer of UN

Public Service Award 2006: Govt. of Karnataka, Revenue Deptt. (India) for "Online delivery of land records."

BOOKS AND AUTHORS

A Call to Honour-In Service of Emergent India Jaswant Singh
A Life Less Ordinary Baby Haldar
AB – The Legend Pradeep Chandra
Alentejo Blue Monica Ali
Arnold and Me: In the shadow of the Austrian Oak Barbare Outland Baker
Ayodhya: 6 December 1992 P.V. Narasimha Rao
Babur Nama Dilip Hiro
Bhagat Singh – Ek Jeevni Jitendranath Sanyal
Black Swan Green David Mitchell
Blind Faith Sagarika Ghose
Blood Brothers: A Family Saga M.J. Akbar
Born Again Dr Walter Semkiw
Brideless in Wembley Sanjay Suri
Budha's Warriors Mikel Dunbam
Bush in Babylon Tariq Ali
 MISCELLANEOUS INFORMATION 127
Cell: A Novel Stephen King
Contested Transformations Mary E. John, Praveen Kumar
 Jha and Surinder S. Jodhka
Delhi Is Not Far: A Novel Ruskin Bond
Development and Nationhood: Essays in the Dipankar Gupta
Political Economy of South Asia
Discovery of Sanskrit treasures Prof. Satya Vrat Sahatri
Drowned and Dammed-Colonial Capitalism and Rohan D' Souza
flood control in Eastern India
Empowering Society and Usha Juman
Corporate Social Responsibility
Firefly: A Fairytale Ritu Beri
Freedom in Exile Dalai Lama
From Surprise to Victory Gen V. P. Malik
Funny Side Up Ruskin Bond
Gaddar Kaun? Nawaz Sharif
Global Constitution: World Under One Rule M. T. Abraham
Globalization and After Samir Dasgupta, Ray Kiely
God's Little Soldier Kiran Nagarkar
Guiding Soul- Dialogues on Purpose of Life Ji Peng
Hacks and Headlines Rashme Sehgal
Hindu Under Siege-The way out Subrammaniam Swamy
Home Manju Kapur
How Opal Mehta Got Kissed, Got Wild and Got a Life Kaavya Viswanathan
Human Devolution-A vedic alternative to Michael A. Cremo
Darwin Theory
I Too Had a Dream Verghese Kurien
Identity and Violence: The Illusion of Destiny Prof. Amartya Sen
Impossible Allies C. Raja Mohan
Impulses Kumu Bhatnagar
In the line of Fire-A Memoir Pervez Musharaf
India Agriculture in the New Millennium N.A. Majumdar and Uma Kapila
Indian Power Sector: Challenges and Response R.V. Sethi
Indian Summers John Wright
Inheritance of Loss Kiran Desai
Inspite of the Gods Edward Luce
Iran Awakening: A Memoir of Revolution and Hope Shirin Ebadi
Iron Harvest C. P. Surendran
Kargil : From Surprise to Victory General V.P. Malik
King Leopold's Soliloquy Mark Twain
Learning to Forget – The Anti-Memoirs K. G. Joglekar
of Modernity
Londonistan Melanie Phillips

Londonstani Gautam Malkani
Mandela, Mobutu, and Me Lynne Duke: *A Newswoman's African Journey*
Maximum City Suketu Mehta
Memories of a Rationalist (Autobiography) Vasant Sathe
Mistress Anita Nair
Mother's Milk: A Novel Edward St. Aubyn
My Father's Rifle: A Childhood in Kurdistan Hiner Saleem
Myth=MiThya: A Hord book of Hindu Mythology Devdutt Pattanaik
Myths of The Nation-National Identity and Rumina Sethi
Literacy Representation
Negotiating Peace in Sri Lanka Kumar Rupesinghe
Out of My Comfort Zone Steve Waugh
Partition Dialogues- Memories of a Lost Home Alok Bhatia
Past and Present-Ethnoarcheology in India Gautam Sengupta, Suchira Roy Choudhury and Sujit Som
Pele-The Autobiography Pele
Perilous Passage Amiya Kumar Bagchi
Post-Modern Gandhi and other Essays: Gandhi in the world and at Home Loyad I. Rudolf and Sujan H. Rudolf
Red Irwin Allan Sealy
Reverse Sweep : Confessions of a Cricket Junkie Gautam Bhimani
Routine Violence Gyanendra Pandey
Roy: Going for Broke Andrew Symonds
Sacred Games Vikaram Chandra
Scarred: Experiments with Violence in Gujarat Dionne Bunsha
SRK: Still Reading Khan Mushtaq Sheikh
Tales of the Open Road Ruskin Bond
Terrorist John Updike
The Crisis of Secular-Nationalism in India Aditya Nigam
The Google Story David A. Vise
The Great Liberation A. Avalon
The Greatness Guide Robin Sharma
The Horseshoe Chinmaya R. Gharekhan
The Illustrated History of Indian Cricket Boria Mazumdar
The Kapoors: The First Family of Indian Cinema Madhu jain
The Last Mughal: The fall of a dynasty, (Delhi, 1857) William Dalrymple
The Last Pope Luis Miguel Rocha
The Match Romesh Gunsekera
The Moonlit Cage Linda Holeman
The Revenge of Gaia James Lovelock
The Secret River Kate Grenville
The Sword in the Soul George Olakoor
The True face of Jihadis: Inside Pakistan's Amir Mir
Network of Terror
The Years of Yes Maria Headley
Tomorrow's India: Another Tyrst with Destiny B.G. Verghese
Touchplay Dev Sukumar
Under Orders Dick Francis
Under the Empire: India's New Foreign Policy Ninah Koshi
Ve Sharm Se Hindu Kahate Hain Kyon? Sohanlal Singaria
Weight Loss Upamanyu Chatterjee

IMPORTANT ABBREVIATIONS

AARDO: Afro-Asian Rural Development Organization;
ACHR: Asian Centre for Human Rights;
ADR/GDR: American Depository Receipt/Global Depository Receipt;
ADS: Air Defence Ship;
AEP: ASSOCHAM Eco Pulse;
AIDWA: The All India Women's Association;
APEDA: Agricultural and Processed Food Products Export Development Authority;
APIS: Advance Passenger Information System;
ARDS: Acute Respiratory Distress Syndrome;
ART: Anti Retroviral Therapy;
ASER: Annual Survey of Education Report;
ASHA: Accredited Social Health Activists;
ASMA: Antarctica Specially Managed Area;
AUDF: Assam United Democratic Front;
AVES: Acute Viral Encephalitis Syndrome;
BEE: Bureau of Energy Efficiency;
BFAT: Bogie Flat Arjun Tank;
BRGF: Backward Regions Grant Fund;
BRPSE: Board of Reconstruction of Public Sector Enterprises;
BVR: Beyond Visual Range;
CAC: Capital Account Convertibility;
CAPA: Centre for Asia-Pacific Aviation;
CCEA: Cabinet Committee on Economic Affairs;
CDM: Clean Development Mechanism;
CECA: Comprehensive Economic Cooperation Agreement;
CFTRI: The Central Food Technological Research Institute;
CIC: Chief Information Commissioner;
CITES: The Convention on International Trade in Endangered Species;
CLEVER: Compact Low Emission Vehicle for Urban Transport;
COAI: Cellular Operators' Association of India;
CPR: Cardiopulmonary Resuscitation;
CRY: Child Rights and You;
CTS: Cheque Truncation System;
DIN: Director Identification Number;
DLP: Digital Light Processor (It is a chip that makes digital projection possible);
DOART: Deep Ocean Assessment and Reporting Technology;
DTAA: Double Taxation Avoidance Agreement;
DVD: Digital Versatile Disc;
EADS: European Aeronautic Defence and Space Company;
EEPC: The Engineering Export Promotion Council;
FDCI: Fashion Design Council of India;
FSSAI: Food Safety and Standards Authority of India;
FTA: Free Trade Agreement;
GAGAN: GPS Aided Geo-Augmented Navigation;
GCC: Gulf Cooperation Council;
GCM: General Court Martial;
GCMF: Gujarat Cooperative Milk Marketing Federation;
GeSCI: Global-e-School and Communities Initiative;
GNSS: Global Navigation Satellite System;
HEMRL: High Energy Materials Research Laboratory;
IAASB: International Auditing and Assurance Standards Board;
IAI: Institute of Actuaries of India;
IBAC: International Business Advisory Council;
ISB: Indian School of Business;
ICDS: Integrated Child Development Services;
IFAC: International Federation of Accountants;
IFPRI: The International Food Policy Research Institute;
IGCAR: Indira Gandhi Centre for Atomic Research;
IIFC: Indian Infrastructure Finance Corporation;
IISER: Indian Institute of Science Education and Research;

INTACH: *The Indian National Trust for Art and Cultural Heritage;*
IRDA: *Insurance Regulatory and Development Authority;*
ISKCON: *International Society for Krishna Consciousness;*
ITER: *International Thermonuclear Experimental Reactor;*
IWMI: *The International Water Management Institute;*
JAA: *Jal Adhikar Abhiyan;*
JIC: *Joint Intelligence Committee;*
JNNURM: *Jawahar Lal Nehru National Urban Renewal Mission;*
JWP: *Jamhoori Watan Party;*
KBK: *Kalahandi-Bolangir-Koraput;*
KVK: *Krishi Vigyan Kendras;*
LAWASIA: *Law Association for Asia and the Pacific;*
MAPIN: *Market Participants' and Investors' Identification Number;*
MGMI: *Mining, Geological and Metallurgical Institute of India*
Mini SAR& M3 *Miniature Synthetic Aperture Radar and Moon Mineralogy Mapper;*
NAECL: *National Authority on Elimination of Child Labour;*
NAIP: *National Agricultural Innovation Project;*
NALSA: *The National Legal Services Authority;*
NAMA: *Non-Agricultural Market Access;*
NASDORA: *National Authority for Sustainable Development of Rainfed Areas;*
NCLP: *National Child Labour Projects;*
NDMA: *National Disaster Management Authority;*
NEIA: *National Export Insurance Account;*
NFIW: *The National Federation of Indian Women;*
NFO: *New Fund Offers;*
NICD: *National Institute of Communicable Diseases;*
NIFTEM: *National Institute of Food Technologist;*
NLFT: *National Liberation Front of Tripura;*
NMCC: *National Manufacturing Competitiveness Council;*
NMI: *National Manufacturing Initiative;*
NNN: *NAM News Network;*
NREGA: *National Rural Employment Guarantee Act;*
NSAID: *Non-Steroidal Anti-Inflammatory Drug;*
NUTP: *National Urban Transport Policy;*
OARE: *Online Access to Research in the Environment;*
OPV: *Oral Polio Vaccine;*
PCPIRs: *Petroleum and Petrochemical Investment Regions;*
PIPFDP: *Pakistan-India Forum for Peace and Democracy;*
PMLA: *Prevention of Money Laundering Act;*
PSK: *Prarambhik Shiksha Kosh;*
RAW: *Research and Analysis Wing;*
RCH: *Reproductive and Child Health;*
REMF: *Real Estate Mutual Funds;*
REMINd: *Reliable Extraction and Meaningful Inference from Non-structured Data;*
RNTCP: *Revised National Tuberculosis Control Programme;*
RSVY: *Rashtriya Sam Vikas Yojana;*
SAARC: *South Asian Association for Regional Cooperation;*
SACON: *Salim Ali Centre for Ornithology and Natural;*
SACU: *South African Customs Union;*
SAFTA: *South Asian Free Trade Area;*
SATNAV: *Satellite Navigation Initiative;*
SCO: *Shanghai Cooperation Organisation;*
SIMI: *Students Islamic Movement of India;*
SPA: *Seven Party Alliance;*
SRE: *Space Capsule Recovery Experiment;*
SSS: *Subordinate Statistical Service;*
STEREO: *Solar Terrestrial Relations Observatory;*
SWAP: *Solar Wind Around Pluto;*
TAPP: *Tarapur Atomic Power Project;*
TERI: *The Energy and Resources Institute;*
UNCSD: *United Nations Commission for Sustainable Development;*
UNDOF: *The United Nations Disengagement Observer Force;*

UNESCAP: *United Nations Economic and Social Commission for Asia and the Pacific;*
UNIFIL: *United Nations Interim Force in Lebanon;*
UNIFIL: *United Nations Interim Force in Lebanon;*
USOF: *Universal Service Obligation Fund;*
WCCB: *Wildlife Crime Control Bureau*

