

CURRICULUM VITAE

Name: MUMTAZ KHAN

Designation: Formerly Associate Professor of Geography, Department of Geography, Jamia Millia Islamia, New Delhi-110025.

Date of Birth: October 1, 1945

Mailing Address: C/o Har Pal Singh House No. 204 Near Gumbad Park, Katwaria Sarai, New Delhi-16.

Email: mumtazkhan1@rediffmail.com

Mobile: 09818749317


Academic Performance

S. No.	Year	Degree	Division	University
(i)	1969	M.A.	I (2 nd Position)	Udaipur
(ii)	1966	B.A.	II	Rajasthan

Employment Profile

S. No.	From	To	Position Held	University
(i)	1.1.2006	30.9.2010	Associate Professor	Jamia Millia Islamia, Delhi
(ii)	10.1 1995	31.12 2005	Reader	Jamia Millia Islamia, Delhi
(iii)	4.8.1988	9.1.1995	Lecturer (Selection Grade)	Govt. of Rajasthan (P.G Colleges)
(iv)	1.1.1986	3.8.1988	Lecturer (Senior Grade)	Govt. of Rajasthan (P.G Colleges)
(v)	4.8.1972	31.12.1985	Lecturer	Govt. of Rajasthan (P.G Colleges)
(vi)	1.9.1971	9.5.1972	Lecturer	Udaipur University
(vii)	1.9.1969	22.12 1969	Jr. Lecturer	Udaipur University

Total Teaching Experience: About 40 Years

Specialization:

1. Evolution of Geographic Thought (Richard Hartshorne)
2. Cultural Geography
3. Geography of Dargahs

HIGHLIGHTS OF INTERNATIONAL RECOGNITION OF RESEARCH PUBLICATIONS

- a) My research publications (book & papers) have been cited in the following disciplines:
- (i) Indology/Sanskrit Studies (U.K., POLAND & CANADA)
 - (ii) Theology & Religion (U.K. & BRAZIL)
 - (iii) Anthropology (U.K. & AUSTRALIA)
 - (iv) Architecture (U.S.A., GERMANY, ARGENTINA & BRAZIL)
 - (v) Archaeology and Ancient History (SWEDEN & CANADA/NEW MEXICO)
 - (vi) Planning (U.S.A.)
 - (vii) Sociology (U.S.A. & INDIA)
 - (viii) Political Science (AUSTRALIA)
 - (ix) History (U.S.A. & INDIA)
 - (x) Cartography (INDIA)
 - (xi) Economics (INDIA)
 - (xii) Ethnology (POLAND)
 - (xiii) Archaeoastronomy/Cultural Astronomy (GERMANY)
 - (xiv) Culture {Dance Theatre (AUSTRALIA); Traditional Cuisine (INDONESIA)}
 - (xv) Geography (U.S.A., U.K., FRANCE, SWEDEN, AUSTRALIA, BRAZIL & INDIA)
- b) Developed the following Two Indigenous Models (Co-authorship Jai Pal Singh) that have been well received by the International peer-group (cited in research publications; recommended readings; used as a comparative piece of research and tested in other regions):
- (i) Marital Linkages in North Indian Villages.
 - (ii) Social Morphology of Villages in Northwestern India.
- c) Prof. Joseph E. Schwartzberg (U.S.A.), one of the leading international authorities on South Asia, in a review article in *India's Worlds and U.S. Scholars 1947- 1997*, Joseph E. Elder et al (Eds.), pleaded for a new paradigm and recommended one of my papers (Co-authorship Jai Pal Singh) as a model for Indian geographers to follow.
- d) Professor G.J. Martin (U.S.A), one of the leading international authorities in Geographic Thought, quoted one of my papers to substantiate his own findings. Moreover, later on as an Editor of the Journal *GEOGRAPHERS: BIOBIBLIOGRAPHICAL STUDIES* he invited me to contribute a paper in it.

- e) My book/articles have been among the recommended readings in some of the American Universities not only in geography (KENT STATE UNIVERSITY & UNIVERSITY OF MINNESOTA) but also in religion (CONCORDIA UNIVERSITY, CANADA).
- f) Research papers published in the following International Journals:
- (i) *Geografiska Annaler* (SWEDEN)
 - (ii) *Geographie et Cultures* (FRANCE)
 - (iii) *GeoJournal* (THE NETHERLANDS)
 - (iv) *Philippine Geographical Journal* (PHILIPPINES)
- g) I was one of the three Indian geographers invited by the editors of a French Journal, *Geographie et Cultures* (2000), to contribute to a special issue on India (Volume 35). The paper was translated and published in the French language.
- h) Review of my book was published in the following International Journals:
- (i) *Geografiska Annaler* (SWEDEN)
 - (ii) *Geographie et Cultures* (FRANCE)
 - (iii) *Journal of Cultural Geography* (U.S.A.)
 - (iv) *Professional Geographer* (U.S.A.)
- i) My research publications have been cited in the following languages
- (i) Spanish
 - (ii) Portuguese
 - (iii) Polish
 - (iv) Italian
 - (v) English
 - (vi) Hindi
- j) My research publications have been cited, besides Indian Universities, in Unpublished Ph.D. Theses in the following Universities (Countries):
- (i) University of California, Los Angeles (U.S.A.)
 - (ii) Kansas State University (U.S.A.)
 - (iii) University of Michigan (U.S.A.)
 - (iv) University of Toronto (CANADA)
 - (v) University of Birmingham (U.K.)

- (vi) Australian National University (AUSTRALIA)
 - (vii) Murdoch University Western Australia (AUSTRALIA)
 - (viii) University of Queensland (AUSTRALIA)
 - (ix) Federal University of Parana, Curitiba (BRAZIL)
 - (x) Karlstads University, Karlstads (SWEDEN)
- k) My attempts to explore and develop geography of *dargahs* as a sub-field of cultural geography (two students awarded the degree of Ph.D. under my supervision, papers published in books and journals and presented at national and international conferences), have been appreciated not only by some of the leading American geographers (James Wescoat, MIT; Joseph E. Schwartzberg, MINNESOTA; and Surinder M. Bhardwaj, KENT) but also by the Scholars in History of Sufism (Nile Green, CALIFORNIA), Landscape Architecture (D. Fairchild Ruggles, ILLINOIS), Islamic Civilisation (Carl W. Ernst, NORTH CAROLINA) and Indian History (HarbansMukhia, J.N.U., INDIA & Muzaffar Alam, CHICAGO).
- l) Professor Richard Hartshorne (U.S.A.), one of the greatest philosophers of geography in the 20th Century, while highly appreciating one of my published papers sent me a book and invited my comments on it.
- m) My Research Publications have been praised not only by the leading geographers of U.S.A (Richard Hartshorne, Geoffrey J. Martin, Joseph E. Schwartzberg, Surinder M. Bhardwaj); U.K. (Dennis Cosgrove); FRANCE (Jean Luc Racine); and GERMANY (Wolf Tietze) but also by American scholars in LANDSCAPE ARCHITECTURE (Amita Sinha, D. Fairchild Ruggles) and HISTORY (Carl W. Ernst, Nile Green, Muzaffar Alam).
- n) The following four leading authorities in the world on South Asia gave me testimonials to highlight my contributions:
- (i) Joseph E. Schwartzberg (U.S.A.)
 - (ii) James Wescoat Jr. (U.S.A.)
 - (iii) Surinder M. Bhardwaj (U.S.A.)
 - (iv) Jean Luc Racine (FRANCE)

Comments of Eminent Scholars and Reviews of the Book

BOOK

Mythical Space, Cosmology and Landscape: Towards a Cultural Geography of India,
(Co-authorship J.P. Singh), Manak Publications, New Delhi.

1. **Prof. Denis Cosgrove (University of California at Los Angeles, USA)**

I have looked through your book Mythical Space, Cosmology and Landscape. It is a very interesting collection of essays. I am impressed by the range of landscape elements and themes that are dealt with in the book. It is significant that you seek to maintain the intellectual strength of the ecological and empirical traditions of Cultural geography while being sensitive to more recent concerns with symbolism and meaning in space and landscape. I also note the focus on embodied spaces and the gendered aspects of sacred space. I think this book will be important in redefining the scope and intellectual contribution of Cultural geography within Indian geography. Given the communal tensions surrounding sacred spaces and temple sites in parts of India I think there is a critical contribution to be made by geographers about the constructed nature of landscape and identity and its place in such ideological disputes.

Thank you for letting me see this valuable and instructive book.

(Personal communication February 5, 2003)

2. **Prof. Joseph E. Schwartzberg (University of Minnesota, Minneapolis, USA)**

In these well-crafted essays by Jai Pal Singh and Mumtaz Khan we find exemplary demonstrations of what a distinctively Indian cultural geography can and ought to be. These studies combine careful field work with interpretive analyses that are richly informed by insights derived from ancient and medieval Hindu texts bearing on cosmology and related elements of the Hindu cultural tradition. The normative concepts embedded in those texts have played an enduring role in shaping the settlement pattern and other aspects of the material and spiritual landscape of India. Unless one draws on such insights no attempt to explain the rich spatial variations in Indian culture can be considered complete.

(Back Cover of the Book)

3. Prof. Surinder M. Bhardwaj (Kent State University, U S A)

In *Mythical Space, Cosmology and Landscape*, Professors J. P. Singh and Mumtaz Khan interpret aspects of India's cultural geography fully informed by western geographic concepts, yet ultimately grounded in India's own cultural concepts and realities. Rarely ever have Indian geographers so consistently and methodically examined the Indian Landscape on India's terms. Seeking reflections of the enduring Indian concepts in the landscape, Singh and Khan have made the ordinary landscape, including the sacred, in India come alive with meaning. With the benefit of these essays, students of cultural geography, and other disciplines such as anthropology, sociology, and social history will 'discover' social and spatial patterns perhaps not earlier seen. They will probably understand better the relationships of patterns to processes, especially in the rural context, where most of India's people live and work. Looking through their scholarly apparatus, such as bibliographies and end notes, one is impressed with the authors' erudition. I am personally very thankful to the authors for pulling together their several papers in the form of this book, and making it more accessible to students and scholars in India and abroad. Recognizing the value of these ideas of Professors Khan and Singh, I have earlier assigned some of their essays as required reading for my classes on South Asia and Cultural Geography. I intend to do the same next semester when I will be teaching South Asia and the Geography of Religions.

(Personal E-mail Oct.10, 2003)

4. Prof. A.B.Mukerji (Panjab University, Chandigarh, INDIA)

A clear, consistent, and convincing application of the core concept of landscape distinguishes the new book in cultural geography, undoubtedly the first of its kind, written by Jai Pal Singh and Mumtaz Khan. The core concepts of cultural geography form the basis of the entire discussion. The core traditions uniformly inform the entire discussion. Undoubtedly Singh and Khan have been eminently successful in demonstrating the structure and process of the Hindu religious ideologies derived from the classics and their translations in the specific landscapes in a variety of settings. Throughout the theoretical discussions are founded in personal and detailed observations, investigations, and discussions in the field. Singh and Khan authenticate their formulations in the landscape. From the landscape to the epics and the prevailing oral traditions – this is the hallmark of the book.

(Back Cover of the Book)

5. **Prof. Jean-luc Racine (School for Advanced Studies in Social Sciences, Paris, FRANCE)**

Many thanks for having sent me a copy of your book “Mythical Space, Cosmology and Landscape: Towards a Cultural Geography of India”. You know that I appreciated enough one of your paper on Kurukshetra for having it translated into French for a special issue of the French journal “Geographies et Culture”. The collected essays offered by the book, which I shall be happy to review, confirm the point. They are really a noted contribution to a field-cultural geography – which is important at a time when questions of identities are debated upon. I wish to congratulate you for the precise and scientific approach which you have adopted. The diversity of the topics addressed helps to build up a wide, but detailed, perception of the linkage between the past, the space, the society and the present. I wish more Indian geographers would work on such topics, for the benefit of a type of knowledge which is useful to assert with great care the deep legacy of India, and the richness of her present. My sincere congratulations for the book!

(Personal communication January 27, 2003)

Reviews of the Book in International Journals

1. ***JOURNAL OF CULTURAL GEOGRAPHY* (USA)**

This fine volume of essays on symbolic and social landscapes of northern India succeeds in addressing a wide readership of cultural geographers in South Asia, Europe and North America... South Asia specialists will have read earlier versions of several of their chapters in international journals, but this book.... reveals the author’s broader intellectual project of charting out the cultural geography of India.

These chapters, and the volume overall, stamp out for their balanced use of Indian cultural sources, geographic inquiry on India by South Asian and foreign scholars, and cultural geographic inquiry outside India.

.... the volume as a whole articulate broad concerns of cultural geographic inquiry in India and other regions of the world while, at the same time, illuminating aspects of Indic cultural landscape inquiry that have wide scholarly significance.

**James L. Wescoat Jr.,
University of Illinois at Urbana Champaign, (USA)**

2. *GEOGRAFISKA ANNALER* (SWEDEN)

.... with its focus on the symbolic landscape of India this book offers the reader an opportunity to look for a while at the world through new spectacles...

However, I soon found that such suspicions were ill – founded. It is not a pamphlet but a piece of cultural geography of high scholarship.

In general, however, the essays are well crafted, and together they offer a rich and well - researched story of how the normative elements of the age - old sacred texts and Hindu traditions have played an enduring role in shaping landscapes in an Indian world that is not only material but also spiritual and highly symbolic.

...they [the authors] have taken me on an interesting and fascinating journey into a landscape that I would never have discovered had I ventured to travel unguided. I recommend many others to make the trip.

I. Hans Holmen,
Linkoping University, (SWEDEN)

3. *GEOGRAPHIE ET CULTURES* (FRANCE)

.... this collection of eight essays, which constitutes a contribution of quality to the cultural geography of India, which stays, as such, pretty neglected. Since the pioneer work of David Sopher... the collections of the geographers on this subject remain a rarity. Hence the significance of this volume, which combines the groundwork, references to normative texts of the Hindu tradition, theoretical concern, and brings to light the historical evolution.

Jean – Luc Racine,
Ecole des Hautes Etudes en Sciences Sociales, Paris (FRANCE)

4. *ANNALS OF THE NAGI* (INDIA)

The book makes important arguments for understanding how mythical spaces inform people’s traversal, occupation, and negotiation of extant geographic spaces. Policy makers, human rights and environmental activists, planners, and anyone consciously involved in writing on the landscape would benefit from this book.

Chandra Shekhar Balachandran
Founder and Director
The Indian Institute Geographical Studies
Bangalore (INDIA)

RESEARCH PUBLICATIONS

Books	Co-author	1
	Edited	1
Journals	Edited Annals of RGA, Vols15&16 (1998-99)	
Research Papers		
	International Journals	5
	Indian Journals	34
	In Books	11
	Presented in Conferences	25
<hr/>		
	Total	75

RESEARCH SUPERVISION

A) GEOGRAPHY

Ph.D. Theses:

1. Mohar Singh Yadav (Awarded 2003)
Locational Analysis of the Patterns of Rural Settlements in Alwar District.
2. Atia Rabbi Nizami (Awarded 2010)
Ajmer Sharif: Geographical Analysis of a Place of Muslim Pilgrimage.
3. Zakia Akhtar (Awarded 2011)
Sacred Place and Pilgrimage in a Plural Society: A Geographical Analysis of Prominent Dargahs of Delhi.

B) HISTORY

M.Phil. Dissertation:

1. Subhash Chand (Awarded 2001)
Territorial Expansion and Organization of Dahangal Pal (Co-Supervisor with Prof. S.I.A. Zaidi).

PRESIDENTIAL ADDRESS

Twenty Sixth Annual Conference of Rajasthan Geographical Association, organised by M.L. Sukhadia University, Udaipur (Rajasthan) (Nov.17, 1995).
‘Richard Hartshorne’s Debate with his Contemporaries: A Study in Responsible Scholarship’.

VALIDICTORY ADDRESSES

- a) **National Seminar on Water Problems in India with Special Reference to Rajasthan,** organised by Govt. P.G. College Tonk (Rajasthan) (Dec.19, 2009).
Water Problems in India: Some Social Issues
- b) **Fifth U.G.C. Refresher Course in Geography,** organised by J.R.N. Rajasthan Vidyapeeth University, Udaipur (Rajasthan) (Jan.10, 2003).
Geography in India: A Critical Appraisal

MEMORIAL LECTURES

- a) **Prof. A. N. Bhattacharya Memorial Lecture**(Sep.14, 2019)Organised by Department of Geography, Government P. G. College, Jaisalmer, (Rajasthan).
‘Geography’s Underworld: War,Exploration and Imperialism’
- b) **First Prof. A. N. Bhattacharya Memorial Lecture**(Feb. 22, 2015)Organised by Department of Geography, M. L. Sukhadia University, Udaipur (Rajasthan).
‘Richard Hartshorne’s Wartime Contribution in the Office of Strategic Services’.
- c) **Second International Indian Geography Congress (NAGI),** organised by J.R.N. Rajasthan Vidyapeeth University, Udaipur (Rajasthan).
Dr. Vineet Kumar Chaudhary Memorial Lecture (March 1, 2008).
‘Oral Traditions and Cultural Geography in India’
- d) **37th National Conference of the Rajasthan Geographical Association,** organised by Shri Bhavani Niketan Girls P.G. College, Jaipur (Rajasthan)**Prof. A.N. Bhattacharya Memorial Lecture** (September 12, 2009).
‘Richard Hartshorne’s Contribution to Climatology’

LIFE MEMBERSHIP OF LEARNED SOCIETIES

- a) National Association of Geographers, India (New Delhi).
- b) Regional Science Association, India (Kharagpur).
- c) The Rajasthan Geographical Association (Bhilwara).
- d) The Deccan Geographical Society (Pune).

POSITIONS HELD IN RAJASTHAN GEOGRAPHICAL ASSOCIATION

- a) **President**-1995.
- b) **Secretary**- 1993-94.
- c) **Editor-Annals of the RGA (1998-2000)**

EXTENTION LECTURES

- a) Banaras Hindu University, Varanasi (U. P.)- March, 25, 2017.
- b) Tata Institute of Social Sciences (TISS) –
- c) M. L. Sukhadia University, Udaipur (Rajasthan) -
- d) M.S.University of Baroda, Vadodara (Gujarat)-Three Lectures Feb.9-10,2015
- e) Banaras Hindu University, Varanasi (U.P.) – Two Lectures April 2, 2014.
- f) Shivaji University, Kolhapur (Karnataka)- Five Lectures Jan 29-31, 2009.
- g) Aligarh Muslim University, Aligarh (U.P.) - Two Lectures.
- h) Govt. P.G. College, Narnaul (Haryana).
- i) Govt. G.D. Girls College, Alwar (Rajasthan).
Inaugural Address – Geography Association.
- j) Govt. P.G. College, Bhilwara (Rajasthan).
Inaugural Address – Geography Association.
- k) Govt. P.G. College Hisar (Haryana).
- l) J.R.N. Rajasthan Vidyapeeth University, Udaipur (Rajasthan).
- m) Govt, Lohia College Churu (Rajasthan).

LECTURES IN REFRESHER COURSES

- a) Barkatullah University, Bhopal (Madhya Pradesh).
- b) M. L. Sukhadia University, Udaipur (Rajasthan).
- c) J.R.N. Rajasthan Vidyapeeth University, Udaipur (Rajasthan).
- d) Jamia Millia Islamia (New Delhi).
- e) Govt. P.G. College, Narnaul (Haryana).

SPECIAL HONOURS

- a) **Member, Executive Council, Jamia Millia Islamia, New Delhi (2010).**
- b) **Member, Court, Jamia Millia Islamia, New Delhi (2010).**
- c) **Member, Advisory Board – The Institute of Geographical Studies (TIGS), Bangalore (Karnataka).**
- d) **Member, Advisory Board – Dharni Trust (The parent body that administers the TIIGS), Bangalore (Karnataka).**
- e) **Member, Editorial Board- *Research Fronts: A Journal of Multiple Sciences, Arts and Commerce*, Rajnandgaon (Chhattisgarh).**
- f) **Member, Editorial Board-*Indian Geographical Quest* (Kolhapur).**
- g) **Member, Editorial Board-*Earth Exploration: Multidisciplinary International Research Journal*, (Solapur),**

AWARDS AND PROFICIENCY

- a) **Head of the Department's Silver Medal** for being the **Best Student** in the class (M.A. Final) in 1969, Udaipur University, Udaipur (Rajasthan)
- b) **First Prize** for Preparing the **Best Map** in the Exhibition on Southwest Asia in 1967, Udaipur University, Udaipur (Rajasthan).
- c) **First Prize in All Rajasthan Geography Essay Competition** in 1967, organised by Shramjeevi College Udaipur (Rajasthan).
- d) **N.C.C. - Received both B and C Certificates.**

EXAMINOR Ph.D./M.Phil. THESES

- a) Calcutta University, Kolkata (West Bengal).
- b) Jawaharlal Nehru University (New Delhi).
- c) Barkatullah University, Bhopal (Madhya Pradesh).
- d) M.L. Sukhadia University, Udaipur (Rajasthan).
- e) J.R.N. Rajasthan Vidyapeeth University, Udaipur (Rajasthan).
- f) Rajasthan University, Jaipur (Rajasthan).
- g) M.D.S. University, Ajmer (Rajasthan).
- h) Kurukshetra University, Kurukshetra (Haryana).
- i) V.B.S. Purvanchal University, Jaunpur (Uttar Pradesh).
- j) H.N.B. Garhwal University, Srinagar (Uttarakhand)

RESEARCH PUBLICATIONS

Books

1. Singh, J.P. and Khan, M. (2002), *Mythical Space, Cosmology and Landscape: Towards a Cultural Geography of India*, New Delhi: Manak Publications Pvt. Ltd.
2. Khan, M. (ed.) (1994), *Geographical Aspects: Proceedings of 24th Annual Conference of Rajasthan Geographical Association*, Alwar: Department of Geography, Govt. Arts College, Alwar (Rajasthan).

Research Papers

(International Journals)

1. 'Divine Traces on the Kurukshetra Landscape', (Co-authorship J. P. Singh), *Geographie et Cultures (France)*, 2000, Vol. 35, pp.103-130.
2. 'Cosmology and the Orientation and Segregation of Castes in the Rural Settlements of Northwestern India', (Co-authorship J. P. Singh) *Geografiska Annaler (Sweden)*, 1999, Vol. 81B, No.1, pp.19-39.
3. 'Saptadvipa Vasumati: The Mythical Geography of the Hindus', (Co-authorship J. P. Singh) *GeoJournal (The Netherlands)*, 1999, Vol. 48, No.4, pp.269-278.
4. 'Hartshorne and Ethics in Geography', *Philippine Geographical Journal (Manila)*, 1989, Vol. 33, No.3, pp. 137-147.
5. 'The Image of Rajasthan', *Philippine Geographical Journal (Manila)*, 1986, Vol. XXX, No. 1 & 2, pp. 51-61.

(National Journals/Books)

6. "Symbolism and Sacralization Process of Rituals at Sufi Dargah, Ajmer in India" (Co-authorship A.R. Nizami), in M. S. Jaglan (ed.), 2020 (Forthcoming), *Reflections on 21st Century Human Habitats in India: Felicitation Volume in Honour of Professor M. H. Qureshi*. Springer Publications.

7. "The Geographical Cradle of Urdu" (Co-authorship Jai Pal Singh) **Annals of the National Association of Geographers India**, New Delhi 2016, Vol. 36 (1), pp 167 – 178,
8. "The Power of Ajmer Sharif: Hierophantic Narratives of Pilgrims Transcending Religions" (Co-authorship A.R. Nizami) in M.H.Qureshi ed. 2013, **Jamia Geographical Studies II**, pp.201-224. New Delhi: Manak Publications.
9. 'In Memoriam-Professor AnathBandhu Mukerji (1929-2011),' **Annals of The Rajasthan Geographical Association(Bhilwara)**, 2012, Vol. 29, pp. i-v.
10. 'Richard Hartshorne: A Biographical Sketch and Academic Pathways', in M. H. Qureshi ed. 2012, **Jamia Geographical Studies**, pp 9-34. New Delhi: Manak Publications
11. 'Origin and Evolution of Chishti *Dargahs* in South Asia: A Preliminary Exploration,' (Co-authorship A. R. Nizami), in M. H. Qureshi ed., 2012. **Jamia Geographical Studies**, pp. 35-66. New Delhi: Manak Publications.
12. 'Richard Hartshorne: A Bibliography' **The Geographer (Aligarh)**, (2011), Vol. 58(2), pp, 74-84.
13. 'The Symbolism of Dargah Hazarat Nizamuddin Auliya' (Co-authorship Z. Akhtar) **Annals of the Rajasthan Geographical Association(Bhilwara)**, 2011, Vol.28, pp. 1-15.
14. 'Richard Hartshorne's Contribution to Climatology' **Annals of the National Association of Geographers India**, (2009), Vol, 29(2), pp, 50-59.
15. 'Richard Hartshorne's Contribution to the Field of Urban Geography', **Annals of The Rajasthan Geographical Association(Bhilwara)**, 2008, Vol. 25, pp. 1-17.
16. 'Richard Hartshorne's Contribution to the Field of Social Geography'. **The Population Geography (Chandigarh)**, 2007, Vol. 29, Nos. 1&2, pp. 27-34.
17. 'Richard Hartshorne's Contribution to the Geography of Manufacturing'. **Annals of the Rajasthan Geographical Association (Bhilwara)**, 1995-96 [Pub.2006], Vol. 13, pp. 37 – 50.

18. 'Richard Hartshorne's Contribution to the Field of Agricultural Geography'. **The Geographer (Aligarh)**, 2006, Vol.6, No.1, pp. 46-54.
19. 'The Erotic Landscape of Khajuraho (Co-authorship J.P.Singh), in Singh J.P. and Khan M. (2002), **Mythical Space, Cosmology and Landscape: Towards a Cultural Geography of India**, New Delhi: Manak Publications Pvt. Ltd., pp.66-85.
20. 'Dichotomy in the Built Environment of Medieval Hindu Cities' (Co-authorship J.P.Singh) (2002), **Mythical Space, Cosmology and Landscape: Towards a Cultural Geography of India**, New Delhi: Manak Publications Pvt. Ltd., pp.121-137.
21. 'Richard Hartshorne: A Bibliography', **Annals of The Rajasthan Geographical Association (Bhilwara)**. 2000 – 01, Vol. 17 & 18, pp.13-22.
22. 'Sites of Cultural Contestation in Yadav's Novels (Co-authorship J.P.Singh), **The Annals of The Rajasthan Geographical Association (Bhilwara)**, 1998&1999, Vols. 15 & 16, pp. 9-22.
23. 'Territorial Organization and Traditional Leadership in Mewat: A Case Study of Naiwara', (Co-authorship J. P. Singh and S. Khan), in Qureshi, M. H. (ed.), (1998), **Muslims in India since Independence: a Regional Perspective**, New Delhi: Institute of Objective Studies, pp.95-116.
24. 'The Confusion Maps of Rajasthan', **The Geographical Observer (Meerut)**, 1995, Vol. XXXI, pp.13-20.
25. 'The Cultural Landscape of Mewat' (Co-authorship J. P. Singh) in Ahmed, A. (ed.) (1993), **Social Structure and Regional Development: A Social Geography Perspective**, Jaipur: Rawat Publications, pp. 151-177.
26. 'Richard Hartshorne (1899-1992)', **Annals of the National Association of Geographers India (New Delhi)**, 1993, Vol. XIII, No.2, pp.83-85 and **Annals of The Rajasthan Geographical Association (Bhilwara)**, 1990, Vol. X, pp. 4-8.
27. 'The Image of Rajasthan - Alwar and Udaipur View', **Annals of The Rajasthan Geographical Association (Bhilwara)**, 1990, Vol. X, pp.30-40.

28. `Space Preferences for Service in Rajasthan', *The Geographer (Aligarh)*, 1989, Vol. XXXVI, No.2, pp. 51-62.
29. `A Model of Marital Linkages for North Indian Villages', (Co-authorship J. P. Singh), *The Geographer (Aligarh)*, 1987, Vol. XXXIV, No. 1, pp. 45-56.
30. `Contributions to the Annals of NAGI: Review of their Content and Coverage', (Abstract), (Co-authorship K.N. Prasad), *Annals of National Association of Geographers India (New Delhi)*, 1987, Vol. VI, No.2, p. 113.
31. `Hartshorne on Quantification in Geography', in Pandey, P. (ed.) (1984), *Modern Geographical Trends*, New Delhi: Today and Tomorrow's Printers and Publishers, pp.57-62.
32. `Occupational Structure of Population in Rajasthan', (Co-authorship M. A. Qureshi), *Annals of the Association of Rajasthan Geographers (Bhilwara)*, 1982, Vol. II, pp.17-24.
33. `The Ignorance Surface of Rajasthan', *Geographical Aspects, The 14th Academic Conference of Rajasthan Geographical Association (Sangaria)*, 1981, pp. 1-7.
34. `Place of Surveying in Geography Curriculum: A Reappraisal', *Teacher Today (Bikaner)*, 1981, pp.45-53.
35. `Size Hierarchy of Urban Centers in Rajasthan' *Geographical Outlook (Ranchi)*, 1980-81, Vol. XVI, pp. 95-101.
36. `Size of Urban Centers in Rajasthan', *Geographical Review of India (Calcutta)*, 1980, Vol.42, No.1, pp. 83-87.
37. `Spacing of Urban Centers in Rajasthan', *Indian Journal of Regional Science (Kharagpur)*, 1980, Vol. XII, No. 1, pp. 91-96.
38. `The Law of Primate City in Rajasthan', *The Geographer, (Aligarh)*, 1979. Vol. XXVI, No.2, pp.35-42.
39. `A Plea for the Change in Undergraduate Geography Curriculum - A Case Study of Rajasthan University', *Geographical Outlook (Ranchi)*, 1977-78, Vol. XIII, pp.60-67.

40. `Levels of Urbanization in Rajasthan (1971), *Geographical Viewpoint (Agra)*, 1975, Vol. VI, No.1&2, pp. 67-77.
41. `Functional Classification of Towns - Reappraisal of An Approach (S.M. Rafiullah), *Geographical Outlook (Ranchi)*, 1971-72, Vol. VIII, pp. 83-95.
42. `Udaipur Region', (Co-authorship A.N. Bhattacharya et al) in Singh, R. L. (ed.) (1971), *India: A Regional Study*, Varanasi: National Geographical Association, Banaras Hindu University, pp.517-64.
43. `Rank-Size Relationship among the Towns of North-Central Rajasthan, *All Rajasthan Geographer's Fifth Academic Conference (Udaipur)*, 1971, pp.54-56.
44. `Post-War Revolution in Geography', *Fourth All Rajasthan Geography Conference (Udaipur)*, 1970, pp. 102-111.
45. 'India and China`, *Neighbouring Countries of India, Proceedings of the Symposium 1970*. Udaipur: Department of Geography, University of Udaipur, pp. 17-24.

Papers Read in the Conferences (excluding those already published)

46. "The Role of Mythologization in the Sacredscape of Ajmer Sharif: A Geographical Interpretation." (Co-authorship A. R. Nizami),(*Unpublished Paper Read at 'Practice, Performance and Politics of Sufi Shrines in South Asia and Beyond' Academic Workshop organised by American Institute of Indian Studies, in Aurangabad* during August 1 – 4,2014).
47. "The Piri-Muridi Relationship: A Case Study of Dargah of Hazrat Nizamuddin."(Co-authorship A. R. Nizami),(*Unpublished Paper Read at the 41th International Conference of the Rajasthan Geographical Association, Organized by Rajasthan Vidyapeeth, Udaipur (Rajasthan)* during Oct. 1-3, 2013).
48. Ajmer Sharif: Power of a Place (Co-authorship A.R. Nizami).(*Unpublished Paper Read at the National Seminar on Comparative Religion: Retrospect and*

Prospect, organized by Centre for the Study of Comparative Religion and Civilizations, Jamia Millia Islamia, New Delhi during February 1-2, 2012).

49. Symbolism of the Articles of Mystical Regalia: A Cultural Geographical Interpretation (Co-authorship A.R. Nizami).(*Unpublished Paper Read at the International Sufi Festival India, organised by Divine Abode, Ajmer (Rajasthan) during Oct. 21-26. 2011).*
50. Management Systems of Prominent Dargahs of Delhi. (Co-authorship Z. Akhtar). (*Unpublished Paper Read at the 37th Annual Conference of the Rajasthan Geographical Association, Organised by Shri Bhawani Niketan Girls P.G. College, Jaipur (Rajasthan) 2009).*
51. 'Role of *Qawwali* in *Sama*: A Study in the Geography of Music,' (Co-authorship Atia Rabbi Nizami),(*Paper read at the 36th Annual Conference of Rajasthan Geographical Association organized by Government P.G College, Sri Ganganagar, 2008).*
52. 'Oral Traditions and (Indian) Cultural Geography,' (*Dr. V. K. Chaudhary Memorial Lecture delivered at the Second International Indian Geography Congress, NAGI, organised by J. R. N. Rajasthan Vidyapeeth University, Udaipur, 2008).*
53. 'Richard Hartshorne's Contribution to the Field of Transport geography', (*Paper read at the 35th Annual Conference of Rajasthan Geographical Association organized by M. L. V. Govt. College, Bhilwara, 2008).*
54. 'Historical Reconstruction through Oral Tradition: Tracing Evolution of Settlements in Naiwara', (Co authorship S. Khan),(*Paper read at the Thirty Second Annual Conference of Rajasthan Geographical Association, Ajmer, 2004).*
55. 'Exceptionalism in Geography: A Critical Note,' (*Paper read at the Thirtieth Annual Conference of the Rajasthan Geographical Association, 2000).*
56. 'Thirty-One Years of The Rajasthan Geographical Association: or, from Bhilwara to Bhilwara', (*Paper read at the Twenty Seventh Rajasthan Geography Conference, Bhilwara, 1996).*

57. 'Richard Hartshorne's Debates with his Contemporaries: A Study in Responsible Scholarship', (***PRESIDENTIAL ADDRESS delivered at Twenty Sixth Annual Conference of Rajasthan Geographical Association, Udaipur, 1995***).
58. 'Territorial Organization of MeoPals: A Case Study of Naiwara', (Co authorship S. Khan),(***Paper read at the Twenty Fifth Rajasthan Geography Conference, Sangaria, 1995***)
59. 'Richard Hartshorne: A Biobibliography', (***Paper read at the Twenty Third Rajasthan Geography Conference, Ajmer, 1993***).
60. 'Orientation of Scheduled Castes in Rural Settlements in India: A Cultural Analysis', (Co-authorship J. P. Singh), (***Paper read at the Fourteenth Indian Geography Congress, Jaipur, (1992)***).
61. 'Space in Banjar Dharti: A Study in Literary Geography' (***Paper read at the Twenty Second Rajasthan Geography Conference, Jaipur, 1991***).
62. Contributions to the Annals of the Association of Rajasthan Geographers: A Preliminary Analysis' (***Paper read at the Twenty First Rajasthan Geography Conference, Udaipur, 1989***).
63. 'Towards a People's Geography in India', (***Paper read at the Eighteenth Rajasthan Geography Conference, Beawar, 1986***).
64. Origin of Village Exogamy in North-Eastern Rajasthan', (***Paper read at the Eighth Indian Geography Congress, Srinagar, 1986***).
65. Marriage Field of a Meo Village: A Geographical Analysis' (Co-authorship M. Chauhan), (***Paper read at the Tenth Indian Social Science Congress, Allahabad, 1985***).
66. Shape of Districts in Arid and Semi-Arid Rajasthan', (***Paper read at the All India Symposium on Rural Development and Planning in Arid Environments, Kaladera, 1980***).
67. 'Schaeferomania: An Ethical Fallacy in Geographic Academia', (***Paper read at the Eleventh Rajasthan Geography Conference, Ajmer, 1978***).

68. 'Levels of Transportation in Rajasthan (1971)', (*Paper read at the Ninth All Rajasthan Geographer's Conference, Banswara, 1976*).
69. 'Functional Classification of Towns in North-Central Rajasthan', (*Paper read at the Sixth All Rajasthan Geographer's Conference, Jaipur, 1973*).
70. 'Distribution and Growth of Urban Centers in Churu District', (Co-authorship L. N. Verma), (*Paper read at the All India Conference on Settlement Geography, Ajmer, 1973*).

CITATIONS OF THE RESEARCH WORK IN INTERNATIONAL AND NATIONAL PUBLICATIONS

INDOLOGY/SANSKRIT STUDIES

1. Otter, Felix 2016. **Die Revitalisierung von Vastuvidya in Kolonialen und nachkolonialen Indien [The Revitalization of Vastuvidya in Colonial and post-colonial India]**. Heidelberg; Berlin: Cross Asia-eBooks
p. 373 (Bibliography)
2. Kintaert, Thomas 2011-2012. On the Role of the Lotus Leaf in South Asian Cosmography. *Weiner Zeitschrift für die Kunde Sudasiens/ Vienna Journal of South Asian Studies*, 54: 85-120.
pp. 98 (footnote 63), 109 (References: Secondary Sources)
3. Kafashan, Sara 2009. Creation in the Markandeya Purana. www.mahavidya.ca/creation
p. 7 (References and Further Recommended Readings)
4. Earney, Tim 2015. The Ocean Above and the Ocean Below: The Necessity for Discernment in the 21st Century.
pp. 10 (Footnotes 47, 48 and 49); 11 (Bibliography)

ARCHAEOLOGY AND ANCIENT HISTORY

5. Maca, Allan L. 2006. Body, Boundaries, and 'Lived' Urban Space: A Research Model for the Eighth-Century City at Copan, Honduras. In *Space and Spatial Analysis in Archeology*, Elizabeth C. Robertson et al. (eds.), pp. 143-156. Alberta/Albuquerque: University of Calgary Press/ University of New Mexico Press.
pp. 144, 155 (References Cited)
6. Sahlqvist, Leif 2001. Territorial Behaviour and Communication in a Ritual Landscape. *Geografiska Annaler, Series B*, 83 (2): 79-102.
pp. 98, 101 (Bibliography)

ANTHROPOLOGY

7. Candis L. Haak 2018. Corporeal Experience and the Material World of the Vijayanagara Sacred Landscape: 600-1325 C.E. **Ph.D. Thesis, Department of Anthropology, University of Toronto (CANADA).**
p. 285 (References)
8. Sbriccoli, Tommaso and Edward Simpson 2013. Enacting Nationalistic History: Buildings, processions and sound in the making of a village in Central India. *Quaderni Asiatica (Asian Notebooks)*, 104:13-44.
pp. 25, 43 (Bibliography)
9. Gray, John 2006. *Domestic Mandala: Architecture of Lifeworlds in Nepal*. Aldershot, Hampshire: Ashgate Publishing Limited.
pp. 137-138 (footnote 4), 157 (Bibliography)

THEOLOGY AND RELIGION

10. Meads, Helen Clair 2011. 'Experiment with Light' in Britain: The Heterotopian Nature of a Contemporary Quaker Spiritual Practice. **Ph.D. Thesis, Department of Theology and Religion, University of Birmingham (U.K.).**

pp. 87, 375 (References)

11. Badu, Kabir 2014. Restoring 'Meaningfulness' in Hindu Theology: Caste, Karma and Over Sanctification. *Caderndo de RelacoesInternacionais (International Relations Notebook)*, 5(9): 5-33.

pp. 14 (Footnote 30)

12. Usarski, Frank 2010. Imaginariosespaciais no budismo: reflexoessobreostupaemprol do dialogo entre a geografia da religiaoeciencia da religiao (Space imaginarios Buddhism: reflections on the stupa in favour of dialogue between the geography of religion and the science of religion), *Espaco E Cultura (Area of Culture)*, 28: 7-22.

pp. 14, 22 (References)

PLANNING

13. Vidyarthi, Sanjeev 2008. 'Inappropriate' Appropriations of Planning Ideas: Informalizing the Formal and Localizing the Global. **Ph.D. Thesis Department of Urban and Regional Planning, University of Michigan (USA).**

p. 203 (Footnote 1)

ARCHITECTURE

14. Noble, Allen G. 2014. *Vernacular Buildings: A Global Survey*. London: I.B. Tauris.

pp. 320 (References Cited)

15. Rappengluck, Michael A. 2013. The Housing of the World: The Significance of Cosmographic Concepts for Habitation. **Nexus Network Journal**,15 (3): 387-422.
pp. 12, 34 (References)
16. Sinha, Amita and Ana Valderrama 2013. Oracle Landscape of Orchha: Reclaiming the Lost Heritage. **SPANDREL**, Issue 7.
pp. ?
17. Valderrama, Ana 2012. Proyecto Arquitectonico y PaisajesCulturales (Project Architectural and Cultural Landscapes). **Arquitectura y Planeamiento (Architectural Planning)**, 9: 32-37.
p. 34 (Footnote 2)
18. Valderrama, Ana and Amita Sinha 2012. Cosmovision y Visualidad. Los Rasgos de Identidad Cultural en la ConfiguraciondelPaisage de Orchha, India. **JornadesInternacionalesPatremoris y Cultura Urbana**, PCU, pp 1- 18
p 1 (Footnote)
19. Noble, Allen G. 2007. **Traditional Buildings: A Global Survey of Structural Forms and Cultural Functions**. London: I.B. Taurus.
pp. 65, 328 (References)
20. Sinha, Amita 2006. **Landscapes in India: Forms and Meanings**. Boulder: University Press of Colorado.
pp. 36, 49 (footnote 6), 145-146, 154 (footnote 16)

POLITICAL SCIENCE

21. Grant, William John 2006. A Certain India: An Enquiry into a Claim to National Territory. **PhD Thesis, School of Political Science and International Studies, University of Queensland (AUSTRALIA)**.

pp. 219, 280 (References)

22. Grant, Will J 2005. The Space of The Nation: An Examination of the Spatial Production of Hindu Nationalism. In *Nationalism and Ethnic Politics*. Vol 11 Issue 3, pp.321-347.

p. 344 (Note 48)

HISTORY

23. Zou David Vumlallian 2019. Picturing a Region: A Geographical History of British Assam. In *Landscape, Culture and Belonging: Writing the History of Northeast India* by Neeladri Bhattacharya and Joy L. K. Pachau (eds). pp. 89-109. New Delhi: Cambridge University Press.

p. 94 (Footnote 30)

24. Basant, Prabhat K. 2015. The Past in our Present: Exploring the Dharmasutras/Dharmasastra Texts. *Presidential Address (Ancient India), Punjab History Congress, organised by Panjabi University, Patiala (Punjab)*.

pp. 4, 13 (works Cited)

25. Balachandran, Jyoti Gulati 2012. Texts, Tombs and Memory: The Migration, Settlement and Formation of a Learned Muslim Community in Fifteenth-Century Gujarat. **Ph.D. Thesis, Department of History, University of California, Los Angeles, U.S.A.**

pp. 147 (Footnote 251), 255 (References)

26. Basant, Prabhat K. 2012. *The City and the Country in Early India: A Study of Malwa*. New Delhi: Primus Books.

pp. 26, 210-211, 363 (Bibliography)

27. Roy, Anjali Gera 2012. The Remembered Railway Town of Anglo-Indian Community. *South Asian Diaspora*, 4(2): 139-158.

pp. 143, 158 (References)

28. Basant, Prabhat K. 2009. Urbanism and Society in Early India. In *A Social History of Early India*, Vol. II, Part 5, B. D. Chattopadhyaya (ed.), pp. 73-90. New Delhi: Dorling Kindersley.
pp. 86, 89 (Footnote 58), 90 (Bibliography)

CARTOGRAPHY

29. Centre for Community Knowledge 2014. Cosmological Maps. In *Time, Space Direction: Diversities in Cognitive Approach, Map Making and Cartographic Traditions from the Indian Ocean Region*. Ambedkar University, Delhi.
p. 41 (References)

SOCIOLOGY

30. JnanmitraBhimasha and Chandrakumar, B. Sedamkar 2015. Socio-Economic Conditions of Manual Scavengers with Special Reference to Gulbarga District of Karnataka State, *Indian Streams Research Journals*, 4(12): 1-5.
p. 3, 5 (References)
31. Kalaiyarasam, M. and M. Suresh Kumar 2014. A Study on Socio-economic Conditions Among Scavengers with Special Reference to Ganeshpuram, Thiruvearampur Block, Truchirapalli District. *Indian Journal of Applied Research*, 44 (12): 101-104.
pp. 102, 104 (References)
32. Wescoat, James L. Jr., Richa Nagar and David Faust 2003. Social and Cultural Geography. In *The Oxford India Companion to Sociology and Social Anthropology*, Veena Das (ed.), pp. 326-365. Oxford and Delhi: Oxford University Press.
pp. 348, 364 (Bibliography)

ETHNOLOGY

33. Demski, Dagnosław 2007. **Obrazy Hinduizmu: Kultu religii oczami rajputów i pasterzy [Images of Hinduism: Culture and Religion through the eyes of Rajputs and Shepherds]**. Institute of Archeology and Ethnology, Polish Academy of Science, Warszawa (POLAND).
p. 74 (Footnote 49)
p. 75 (Footnotes 51&52)

ARCHAEOASTRONOMY/CULTURAL ASTRONOMY

34. Rappengluck, Michael A. 2015. Voyages Guided by the Skies: Ancient Concepts of Exploring and Domesticating Time and Space Across Cultures. In **Stars and Stones: Voyages in Archaeoastronomy and Cultural Astronomy. Proceedings of the SEAC. 2011 Conference**, Pimenta, F. et al. (Eds.) BAR International Series 2720, pp. 18-26. Archaeopress, Oxford England
pp. 20, 26 (References)

CULTURE (Dance Theatre; Visual Arts and Traditional Cuisine)

35. Jati, I.R.A. 2014. Local Wisdom Behind Tumpeng as an Icon of Indonesian Traditional Cuisine. *Nutrition and Food Science*, 44 (4): 324 – 334
pp. 326 – 334 (References)
36. Hanna, Hoyne 2009. Practice-led Research into Commitment, Devotion and Belonging in the World with Reference to Two Indian Contemporary Artists. *Ph.D. Thesis (Visual Arts), College of Arts and Social Sciences, The Australian National University, Canberra (AUSTRALIA)*.
p. 224 (Bibliography)
37. Anandan, Saseedaran K. 2007. Enhancing the Performance Experience: Application of Design Concepts of Forms, Space and Choreography in Indian Dance Theatre. *Ph.D. Thesis, School of Media, Culture and Communication, Murdoch University, Western Australia (AUSTRALIA)*.
pp. 47, 120, 342 (Bibliography)

ECONOMICS

38. Sbriccoli, Tommaso 2016. Land, Labour and Power: A Malwa Village, 1954-2012, *Economic and Political Weekly*, 51 (26 &27): 8-16.
pp. 10, 16 (References)

GEOGRAPHY

39. Khadke, R.A. and Waghmare, 2019. Determining rank-size distribution of Urban Centers in Maharashtra State. *International Journal of Basic and Applied Research*, pp.798-811.
p.799
40. Khadke, R. A. and Waghmare, 2018. Class and Size-wise Distribution of Urban Centers and their Determinants in Maharashtra. *RESEARCH REVIEW: International journal of Multidisciplinary*, Vol.3(8) pp.722-730.www.rrjournals.com
p. 730 (References)
41. Gruet, Brice 2016. Inde et Chine-entre sagesses et encdrement (India and China- Training of Wisdom between them) *Chapter 9, in Esquissed'unegeographie de la coexistence religieuse (A sketch of geography of religious coexistence)*, pp. 1-27.*Paris-Sorbonne, Universite Inter-ages*.
p.13.
42. Alam, Sarfaraz 2015. Harbans Lal Chhibber: A Bibliography. *National Geographical Journal of India*, 61(2): 207-220.
pp. 207, 219(References)
43. Nizami, Atia Rabbi 2015.The Sacred Landscape of Ajmer Sharif. *Research Fronts*, 4:1-16.
pp. 1, 2, 15&16 (References)
44. Clevisson, Junior Peraira 2014. Geografia da Religiao e t TeoriadoEspacoSagrado: A Contrucao de umaCategoria de Analise e o Desvelar

de Espacialidades do Protestantismo Batista. *Ph.D.Thesis Federal University of Parana Curitiba, BRAZIL.*

p. 268 (Bibliography)

45. Hiran, Sukh Lal 2014. *Geographical Imagination: Fragrance of the Journey of The Rajasthan Geographical Association (1965-2014)*. Bhilwara: The Rajasthan Geographical Association.

pp. 1-4, 6-7 (Bibliography), 18, 21 Bibliography), 26, 33 (Bibliography), 38, 45 (Bibliography)

46. Kiran Kumari 2014. Determining Rank-Size Distribution of Urban Centres of Eastern Uttar Pradesh, India. *IOSR Journal of Humanities and Social Sciences*, 19 (9): 50-59.

p. 51

47. Prasad, Krishna Nandan and Shailendra Singh 2014. Archeological Sites on Spatio-Temporal Scales (A Case Study of Rajnandgaon-Kabirdham District, Chhatisgarh),” *Research Fronts*, 4: 1-10.

pp. 2, 10 (Notes and References)

48. Clevisson Junior Peraira 2013. *Geography of Religion: A Panoramic View. RAEGA: O Espaco Geografico em Analise (RAEGA: The Geographical Area under Review)*, 27: 10-37.

p. 24 (Footnote14)

49. Melissa, Malauf Belg 2012. Spirit of Place and the Evolution of the Vernacular House in Kinnaur, Himachal Pradesh, India. **Ph.D.Thesis, Department of Geography, College of Arts and Science. Kansas State University Manhattan, Kansas (U. S. A.).**

p. 231 (References)

50. Mukerji, A.B. 2012. Geography and Personality of Region: The Context of Culture. In *Facets of Social Geography: International and Indian Perspective*. Ashok K. Dutt, *et al.* (eds.), pp. 119-152. Delhi: Cambridge University Press.
pp. 120-121, 127, 129, 151 (References)
51. Chatterjee, Meera and Ashok K. Dutt 2012. Madurai: A Holy City of Pilgrimage. In *Facets of Social Geography: International and Indian Perspective*. Ashok K. Dutt, *et al.* (eds.), pp. 526-540. Delhi: Cambridge University Press.
pp. 536-537, 540 (References)
52. Kant, Surya 2012. Socio-Cultural Region in Prehistoric and Historic India. In *Facets of Social Geography: International and Indian Perspective*. Ashok K. Dutt, *et al.* (eds.), pp. 269-292. Delhi: Cambridge University Press.
p. 264, 292(References)
53. Zou, David Vumlallion and M. Satish Kumar 2011. Mapping a Colonial Borderland: Objectifying the Geo-Body of India's Northeast. *The Journal of Asian Studies*, 70 (1): 141-170.
pp. 145, 169 (Bibliography)
54. Singh, Rana P.B. 2009. Development and Status of Geography in India: Trends in the 20th and 21st Centuries. In *Uprooting Geographic Thoughts in India: Toward Ecology and Culture in 21st Century*, Singh, Rana P.B. (ed.) pp.48-80. Newcastle upon Tyne: Cambridge Scholars Publishing.
pp. 64, 78 (references)
55. Singh, Rana P. B. 2009. *Cosmic Order and Cultural Astronomy: Sacred Cities of India*. Newcastle upon Tyne: Cambridge Scholars Publishing.
p. 55, 56, 57, 77 (References)

56. Singh, Ravi S. 2009. Cultural Geography in India: Nature of its Marginality and Future Agenda. In *Indian Geography in the 21st Century*, Singh, Ravi S. ed. pp. 230-258. Newcastle upon Tyne: Cambridge Scholars Publishing.
pp. 239, 255 (References)
57. Lemeke, Stephen 2008. Everyday Waterscapes: Perception and Negotiation of Water Locales in Varanasi. In *Water First: Issues and Challenges for Nations and Communities in South Asia*, KuntalaLahiri-Dutt and Robert J. Wasson (eds.). New Delhi: Sage Pub. India Pvt. Ltd.
pp. 374, 388 (References)
58. Sharma, K.D. 2007. Relocating Space and Society in Rural Haryana. In *City, Society and Planning vol.II*, B. Thakur, *et al.* (eds.), pp. 60-73. New Delhi: Concept Publishing Company.
pp. 60, 73 (References)
59. Ingrid Ranke 2006. Everyday Movement Patterns of Women in Assi: A Socio-spatial Approach. *Thesis (C-level) submitted to the Karlstads University, Karlstads (SWEDEN)*.
pp. 26(Footnote 71), 45 (References)
60. Nangia, Sudesh and Nivedita Hansraj 2005. Ethics and the Environment in India. *Population, Environment and Development, PraceGeograficzne* nr. 202. pp. 33-48.
p. 46 (References)
61. Verma, L. N. 2003. *Urban Geography*. New Delhi: Rawat Publications.
pp. 188, 189 (References)
62. Claval, Paul 2001. The Geographical Study of Myths. *NorskGeografiskTidsskrift-Norwegian Journal of Geography*, 55 (3): 138-151.

pp. 143-144, 151 (References)

63. Mukerji, A.B. 2000. First Arthur Geddes Memorial Lecture. Geographical Personality: An Overview. *Annals of the National Association of Geographers India*, 20 (1): 20-26.

pp. 21, 22, 23, 26 (References)

64. Mukerji, A.B. 2000. Territorial Expressions of the Dominant Castes in Early Twentieth Century Haryana. In *Geographic and Planning Research Themes For The New Millennium*, Ellen G. Noble *et al.* (eds.), pp. 381-399. New Delhi: Vikas Publishing House Pvt. Ltd.

pp. 383,399 (References)

65. Reddy, N.B.K., D.K. Singh and J.K. Routray 1999. Progress of Research Methods in Geography in India During 1976-82. In *Fourth Survey of Research in Geography*, G.S. Gosal (ed.), pp. 8-29. Delhi: Manak Publications.

p. 16, 20 (References)

66. Singh, K.N. 1999. Urban Geography. In *Fourth Survey of Research in Geography*, G. S.Gosal (ed.), pp. 170-248. Delhi: Manak Publications.

pp. 172,181, 224 (References)

67. Schwartzberg, Joseph E. 1998. Geography. In *India's Worlds and U.S. Scholars 1947-1997*, Joseph E. Elder *et al.* (eds.), pp. 237-263. New Delhi: Manohar for American Institute of Indian Studies.

pp. 249-250, 261 (Bibliography)

68. Qureshi, M.H. and Suresh Kumar 1998. Common Property Resources and Rural Economy in Mewat: A Micro-level Study. In *Muslims in India Since Independence: A Regional Perspective*, M. H. Qureshi (ed.), pp.161-180. New Delhi: Institute of Objective Studies.

pp. 162, 179 (References)

69. Sharma, R. P. 1993. Morphology of Rural Settlements in North-eastern Rajasthan. **Ph.D. Thesis, Department of Geography, Faculty of Natural Sciences, Jamia Millia Islamia, New Delhi.**

pp. 3, 11, 21, 26, 48, 57, 130, 230, 261 (Bibliography)

70. Qureshi, M. H. 1991. Bharat men BhaugolikAdhyayanake Vikas kiPravrittiyan: EkMoolyankan. *SamayikSamajik Chintan* 1 (1-2): 2-15.

pp. 4, 5, 11, 13

71. Martin, Geoffrey J. 1989. The Nature of Geography and the Schaefer-Hartshorne Debate. In *Reflections on Richard Hartshorne's The Nature of Geography*, J. Nicholas Entrikin and Stanley D. Brunn (eds.), pp. 69-90. Washington, D.C.: Association of American Geographers.

pp. 85-86, 89 (Bibliography)

72. Schwartzberg, Joseph E. 1985. Folk Regions in Northwestern India. In *India: Culture, Society and Economy*, A. B. Mukerji and A. Ahmad (eds.), pp. 205-237. New Delhi: Inter-India Publications.

pp. 208-209.