

BIBLIOGRAPHY

- 1) Tourism Industry in India - Dr.M. Selvam,
Himalaya Publishing House 1989.
- 2) Successful Tourism Management - P.N. Seth,
Sterling Publishers - New Delhi - 1985.
- 3) Impact of Tourism on Mountain Environment - S.C. Singh.
- 4) In and Around Mahabaleshwar - H.Geogge Franks,
Poona Star Press.
- 5) Tourists Guide to Mahabaleshwar and Environs with Maps,
K.T. Satarawalla - 1952.
- 6) India - A Tourist's Paradise - Manoj Das.
- 7) India 1990 , Published by Research & Reference Division,
Ministry of Information & Broadcasting, Govt; of India.
- 8) View in India - C. Robert Elliott and Emma Roberts.
- 9) Delhi - A Portrait by Kushwant Singh & Raghu Rai,
Published by D.T.D.C.

Articles, Magazines & Souvenirs.

- 1) Indian Express - Focus on Panchgani.
Dr. J.S. Choudhari & Sharang Mahadik.
- 2) Daily Pudhari - Kashmir for Middle Class,
Dr.Choudhari & Mahadik, 24/3/1989.
- 3) India Today - Nov. 1991.
- 4) Kashmir Tourist Book,
Tourist Publication, Delhi.
- 5) Kerala, Tourists Guide,
published by K.T.D.C. Trivandrum.
- 6) Bihar - Directory of Places of Tourist Interest.
Department of Tourism, Govt; of Bihar, Patna - 1978.
- 7) Mussoorie - Guide & Directory,
Published by Wealth & Success, Delhi.
- 8) Panchgani - V.K.Dixit ,
Kamal Printing press.
- 9) Mahabaleshwar, A Nature's Gift,
Tourist Information Guide published by Rotary Club of -
Mahabaleshwar.

- 10) Hill Stations of Maharashtra,
Published by Maharashtra Hill stations Hotel & Restaurants Federation.
- 11) Tourist Information, Mahabaleshwar & Panchgani,
Published by Flower Show Organising Committee,
Mahabaleshwar.
- 12) Maharashtra - Locations and Facilities,
Published by M.T.D.C.
- 13) Tourist Map of Maharashtra (With Information)
published by M.T.D.C, Tour Division.
- 14) Adventure Tourism, Maharashtra,
Published by M.T.D.C.
- 15) Reports of Seminar on Tourism Development,
March 1, 1992 - B.M.C.College, Pune.