 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
M.A. DEGREE EXAMINATION – HISTORY
FOURTH SEMESTER – APRIL 2008
HT 4810 - ARCHIVAL MANAGEMENT

 Date : 23-04-08
Dept. No.
 Max. : 100 Marks

 Time : 9:00 - 12:00

PART A (4X5=20 Marks)

Answer any FOUR of the following in 100 words each.

1. Ranganathan.

2. Dr. B.S. Baliga.

3. Thymol Fumigation.

4. Retention Schedule of Records.

5. A.Sarada(1938).

6. Chiffon Mending.

PART B (2X10= 20 Marks)

Answer any TWO of the following in 200 words each.

7. Write a short profile of Macqueen and how did he preserve the records in Tamilnadu Archives?

8. Give a brief account of Fire-Safeguards in Archives.

9. Write a note on the origin and growth of Madras Secretariat.

10. “The custody of non-current and semi-current records is the responsibility of every office and department”- Evaluate.

PART C (3X20= 60 Marks)

Answer any THREE of the following in 1200 words each.

11. Trace the meaning, growth and progress of Archives in the world.

12. Assess the Records Management in Government offices and Private sectors.

13. Critically examine the formation of Indian Historical Records Commission and highlight its contributions.

14. Discuss the Automation system of Archives.

15. “Can Archives be called as the laboratory of Research Scholars?”- Justify.

(((
AK 45

PAGE
1

