

Bibliography of the Publications of Professor V. Minorsky

Reprinted from the

BULLETIN OF THE SCHOOL OF ORIENTAL AND AFRICAN STUDIES
(University of London), Vol. XIV, Part 3,
'Studies presented to Vladimir Minorsky'

VLADIMIR MINORSKY.

Studies

presented

to

Vladimir Minorsky

by

his colleagues and friends

وأني وإن كنت الاخير زمانه
لآت بما لم تستطعه الاوائل
—*Abū'l-Alā al-Ma'arri.*

FOREWORD

THIS special issue of the *Bulletin* appears in honour of a double anniversary—
the seventy-fifth birthday of Professor Minorsky and the twentieth
anniversary of his joining the School of Oriental Studies (as it then was).

It is an appropriate moment in his long and illustrious career for his
colleagues and friends to salute the rare qualities, both personal and academic,
which have won for him the honour and distinction which he so justly enjoys;
and it is in that spirit that those who have been able to contribute to this
volume offer him the studies which it contains. They are intended as a slight
recognition of the debt which the authors, and Orientalists generally, owe to
Professor Minorsky's profound and wide-ranging scholarship.

Vladimir Minorsky was born on 5th February, 1877, in Korcheva, a small town on the Volga, now lying submerged at the bottom of the Moscow sea. He was educated in Moscow. As a gold medallist of the Fourth Grammar-School he entered the University of Moscow where he read Law from 1896 to 1900. On his graduation he studied Oriental Languages at the Lazarev Institute for three years.

In 1903 he entered the Russian Ministry of Foreign Affairs, serving from 1904 to 1908 in Persia and from 1908 to 1912 in St. Petersburg and Turkestan; and in 1911, jointly with a British representative, he carried out a mission in North-Western Persia. In 1912 he was appointed to the Russian Embassy in Constantinople, and in the following year acted as Imperial Russian Commissioner on the international commission for the delimitation of the Turko-Persian frontier. He was next appointed to the Russian Legation in Tehran, from where, in 1919, he went to France, remaining for some years at the Russian Embassy in Paris. In 1923 he began to lecture on Persian literature at the Ecole Nationale des Langues Orientales Vivantes, and later taught Turkish and Islamic history in the same institution. From August, 1930, to January, 1931, he acted as Oriental Secretary to the Exhibition of Persian Art at Burlington House, London. His association with London University began in 1932 when he was appointed lecturer in Persian at the School of Oriental Studies; in 1933 he became Reader in Persian Literature and History, University of London, and, in 1937, Professor of Persian in succession to Sir E. D. Ross. In 1944 he retired, receiving the title of Professor Emeritus and being appointed Honorary Fellow of the School of Oriental and African Studies. In 1948-9 he acted as visiting professor at the Fu'ad University (Cairo).

Other academic titles Professor Minorsky has received include that of Corresponding Fellow of the British Academy (1943), Honorary Member of the

Société Asiatique of Paris (1946), and Doctor *honoris causa* of the University of Brussels (1948). At the invitation of the Persian Government he took part in the celebrations of the Firdausi millenary in Tehran and Tus. He attended the Interallied Congress of Orientalists in London (1923), the International Congress of Linguists in Geneva (1931), the International Congress of Orientalists in Leiden (1931), in Rome (1935), in Brussels (1938), in Paris (1948), and in Istanbul (1951).

All the articles in this issue were specially invited. The Editorial Board, although their duties with this number were restricted to the issuing of invitations and the arrangement of the material received, are happy to associate themselves with this tribute to one who has given so much to the *Bulletin*, and join with the contributors in wishing him many more years of fruitful scholarship.

Bibliography of the Publications of Professor V. Minorsky¹

ABBREVIATIONS

BSO(A)S—Bulletin of the School of Oriental (and African) Studies.

Drevnosti—Древности восточные, Москва.

E. I.—Encyclopédie de l'Islam²

G. J.—The Geographical Journal, London.

J. A.—Journal Asiatique.

JRCAS—Journal of the Royal Central Asian Society.

JRAS—Journal of the Royal Asiatic Society.

Materiali—Материалы по изучению Востока. Издание Мин. Иностр. дел, С. Петербург.

OLZ—Orientalistische Literatur Zeitung.

PSEI—Publications de la Société des Etudes Iranaises, Paris.

RIS—Revue Internationale de Sociologie, Paris.

S. Z.—Современные Записки, Париж.

Trudi—Труды по востоковедению, издав. Лазаревским Институтом, Москва.

1901

1. TRANSLATION INTO RUSSIAN: Th. Nöldeke, Die semitischen Sprachen, Eine Skizze, 1900 (pages 1–41 of the original; remaining part translated by B. V. Miller). Edited by A. E. Krymsky in *Trudi*, fasc. V, 1903.

1902

2. У русских подданных Султана ('A visit to the Russian Cossacks in Asia Minor, subjects of the Ottoman Sultan'), *Etnograficheskoye Obozreniye*, Moscow, 1902, kniga 52, No. 2; also separately printed, 56 pp.

Reviewed by V. Barthold in *Mitteilungen des Seminars für Orientalische Sprachen*, Westasiatische Studien, 1903, p. 207.

1903

3. Константинопольские увеселения ('Constantinopolitan popular amusements'), Tiflis, Izdaniya G. Melik-Karakozova, No. 4, 13 pp.
4. (In collaboration with A. E. Krymsky) Очерки из истории востоковедения в XVI и XVII в. (on Matthiae Wasmuth Holsati, *Grammatica Arabica*, Amsteloduni, 1654). *Drevnosti*, tome II/3; offprint, pp. 16–27.

¹ This Bibliography represents a completed and corrected edition of the Bibliography published by Dr. M. Ishaque in Calcutta (1940).

² Of the 110 articles contributed, only the article of Omar Khayyām was written for the English edition of the Encyclopedia, the originals of the remaining 109 articles being in French.

5. Национальные стихотворения Эмин-бэя в связи с новым направлением османской поэзии (on Emin bey's *Türkche-shiirler* etc.). *Drevnosti*, II/3 and III/1; offprint 24 + 14 pp.
6. REVIEW in *Etnograficheskoye Obozreniye*, vol. 57, No. 2, pp. 140–5: Horn, Geschichte der Türkischen Moderne.

1907

7. Поездка в Марагу и район рек Джагату и Татаву ('A visit to Maragha, etc.'). *Izvestiya shtaba Kavkaz. voyennago okruga*, Tiflis, No. 20, pp. 34–53.

1908

8. Поездка в Макинское ханство в 1905 году ('A visit to Maku in 1905', etc.). *Materiali*, fasc. I, pp. 1–62.
9. Казвин-Хамаданская дорога ('The road Qazvin-Hamadan'). *Materiali*, fasc. I, pp. 161–196.

1911

10. Материалы для изучения персидской секты «Люди истины» или «Али-Илахи». Part I. Introduction, texts, translation ('Matériaux pour servir à l'étude des croyances de la secte persane dite les "Ahlé-Haqq ou 'Ali-Háhi"'). *Trudi*, fasc. XXXIII, XXVI + 127 pp. (this work was awarded the gold medal of the Section of Ethnography of the Imperial Society of Natural Sciences of Moscow).

Reviewed : by C. Huart, *J.A.*, mars 1914, pp. 474–6.

1915

11. А. И. Ияс (an obituary notice to accompany) A. I. Iyas, Poyezdka po severnomu persidskomu Kurdistangu. *Izvestiya Ministerstva Inostrannikh Del*, St. Petersburg, No. 4, offprint 24 pp.
12. EDITORSHIP AND PART-AUTHORSHIP : *Materiali*, fasc. II, 591 pp. This volume, devoted to the Turco-Persian frontier, contains : Minorsky and H. S. Shipley, Объезд оккупированных Турцией персидских округов в 1911 году, pp. 1–131; Minorsky : Турецко-персидская граница, pp. 319–432; Minorsky : Сведения о населении некоторых пограничных округов, pp. 433–480.
13. Курды. Заметки и впечатления ('Kurds. Notes and impressions'). *Izvestiya Ministerstva inostrannikh del*, St. Petersburg. No. 3; offprint 43 pp.

Reviewed : in *Istoricheskiy Vestnik*, Sept. 1915, p. 969.

1916

14. Турецко-персидское разграничение ('Delimitation of the Turco-Persian frontier'). *Izvestiya Imperatorskago Geograficheskago Obschestva*, LII, pp. 351–392.

15. Древности Маку. ('Antiquities of Maku'). *Vostochniy sbornik Obschestva russkikh orientalistov*, Petrograd, II, pp. 41-69; offprint 29 pp.
 Reviewed : by A. L. *Izvestiya Imperatorskago Geograficheskago Obschestva*, XXIV, No. 2, pp. 253-4.

1917

16. Келешин, стела у Топзава и древнейшие памятники в районе Урмийского озера ('On the steles of Keleshin and Topuzava and other ancient vestiges in the basin of Lake Urmia'). *Zapiski Vostochnago Otdeleniya Russkago Arkheologicheskago Obschestva*, Petrograd, XXIV, pp. 145-193; offprint 49 pp.

1920

17. NOTES SUR LA SECTE DES AHLÉ-HAQQ. *Revue du Monde Musulman*, XL (1920), pp. 20-97 and XLV (1921), pp. 205-302. In book form, Paris, 1922, 182 pp.
 Reviewed : by Basset, *Revue de l'histoire des religions*, juillet 1922, pp. 96-8; *The Moslem World*, July, 1921, p. 326, and January, 1927, pp. 103-4; *Revue d'ethnographie et des traditions populaires*, 1921, No. 7; F. Cumont, *Syria*, III (1922), p. 262.
18. L'AZERBAÏDJAN ET LES INFLUENCES EXTÉRIEURES. *Bulletin de l' 'Union'*, Paris, 15 janvier 1920, No. 28.

1921

19. UN TRAITÉ DE POLÉMIQUE BÉHAÏE-AHLÉ-HAQQ. *J.A.*, janvier 1921, pp. 165-7.
20. Заметки о Закавказье: Отделение от России. Положение в Грузии. ('Notes on Transcaucasia: Situation in Georgia'). *S. Z.*, Paris 1921, III, pp. 203-222.
21. LA RUSSIE ET LA TURQUIE. *Journ. des Débats*, 16th November, 1922.

1923

22. LA GÉORGIE. *R.I.S.*, janvier 1923, pp. 54-8, mai 1923, pp. 275-8.
23. Россия и нефть ('Russia and Oil'). *Volya Rossii*, Prague, Sept., 1923, No. 15, pp. 67-74, October, 1923, No. 16, pp. 61-9.
24. GOBINEAU ET LA PERSE. *Europe*, 1 octobre 1923, pp. 116-126.
25. Цена крови Грибоедова ('A. S. Griboyedov's blood-money'). *Russkaya mäsl*, Prague, 1923, III-V. Offprint 15 pp.
 Reviewed : by Krachkovsky, *Vostok*, IV, 1924, p. 187.
26. Система Малой Антанты ('The system of the Little Entente'). *S.Z.*, XVI, pp. 248-265.

1924

27. LES ÉTUDES IRANIENNES EN FRANCE. *R.I.S.*, mars 1924, pp. 165–174.
 28. REVIEW in *S.Z.*, 1924, XVIII, pp. 461–7 : V. Sanders, *Fünf Jahre Türkei*.
 29. Востоковедение в России ('Oriental studies in Russia'). *S.Z.*, 1924, XX, pp. 403–417.

1925

30. L'INDE. *R.I.S.*, juillet 1925, pp. 406–8.
 31. Внешняя политика Грузии ('Georgia's external policy'). *S.Z.*, 1925, XXIII, pp. 452–472.
 32. REVIEWS in *Pravo i khozyaystvo*, Paris, Nos. 1–2, and *S.Z.*, 1925, XXIV, p. 468 : S. F. Oldenburg, *Otchet o deyatelnosti Rossiyskoy Akademii Nauk za 1923*.
 33. REVIEW in *J.A.*, octobre 1925, pp. 340–5 : I. Orbeli, *Arkheologicheskaya expediysiya 1916 v Van*.
 34. L'AFGHANISTAN, *R.I.S.*, janvier 1925, pp. 52–61.
 35. ARTICLES IN *E. I.* : fasc. B—Şahna (p. 66), Şā'in-kal'a (p. 78), Sakkiz (p. 85), Salmās (pp. 121–2), Şamsām al-Saltana (pp. 144–5) ; fasc. C—Sarpul-i Zohāb (pp. 180–1), Sāwa (pp. 190–1) ; fasc. D—Sāwdj-bulak (pp. 194–9), Senna (pp. 233–7), Shabak (pp. 247–8), Shāhi-sewan (pp. 276–8) ; fasc. E—Shakāk (p. 300), Shakākī (p. 300).

1926

36. IRANIAN LANGUAGES AND PERSIAN LITERATURE. *Encyclopedie Britannica*, 14th edition, XII, pp. 586–7, XVII, pp. 607–10.
 37. REVIEW in *The Economic Review*, London, 8th October, 1926, pp. 312–14 : Millspaugh, *The American task in Persia*.
 38. THE MOSUL QUESTION, *Bulletins of the Reference service on International Affairs of the American Library in Paris*, 15th April, 1926, Nos. 9–10, 44 pp., 2 maps.
 Reviewed : by Sir A. T. Wilson, *Journal of the Central Asian Society*, 1926, XIII/4, p. 397.
 39. ARTICLES IN *E. I.* : fasc. F—Shehrizūr (pp. 356–8), Shekkī (pp. 358–360).

1927

40. ARTICLES IN *E. I.* : fasc. G—Shughnān (pp. 404–6), Shūlistān (pp. 406–8) ; fasc. 36–7—Khatā'i (pp. 974–5), Kuban (pp. 1149–1151), Kubba (p. 1151), Kurdes (pp. 1196–1219), Kurdistān (pp. 1220–2), Kutlugh-khān (pp. 1238–9) ; fasc. H—Sindjābī (p. 454), Sipihr (p. 458), Sisar (pp. 475–6) ; fasc. I—Somāi (pp. 503–4).

1928

41. ÉTUDES SUR LES AHL-I HAQQ. I. 'TOUMARI' = AHL-I HAQQ. *Revue de l'Histoire des Religions*, janvier 1928, tome XCVII, No. 1, pp. 90-105.
42. (In collaboration with Sir E. D. Ross) : PROFESSOR J. MARKWART, *BSOS*, V/4, pp. 897-902 (in revised form v.i. 48).
43. ARTICLES IN *E. I.* : fasc. 37—Lāhidjān (pp. 8-9), Lak (pp. 11-12), Banū-Lām (pp. 12-13), Lankorān (p. 15), Lār (pp. 15-18), Lāz (pp. 20-2), Linga (p. 29), Lūlī (pp. 39-41), Lur (pp. 43-8), Lur-i buzurg (pp. 48-9), Lur-i kūchik (pp. 49-51), Luristān (pp. 51-4) ; fasc. J—Sulaimāniya (pp. 563-5), Suldūz (pp. 565-6), Sultānābād (pp. 573-4), Sultān Ishāk (p. 572), Sultāniya (pp. 574-5), Sunķur (p. 581), Tabrīz (pp. 612-623).

1929

44. DÉCOUVERTE D'INSCRIPTIONS PEHLÉVIES À DERBEND, *J.A.*, avril 1929, pp. 357-8.
45. REVIEWS in *J.A.*, juillet 1929, pp. 166-179, and octobre 1929, pp. 352-4 : Mann-Hadank, *Kurdisch-persische Forschungen*, Band I, Abt. III. Vavilov-Bukinich, *Agricultural Afghanistan*.
46. DROGMANAT EN PERSE. *Répertoire de droit international*, publié par La Pradelle et Niboyet, V, pp. 706-8.
47. ARTICLES IN *E. I.* : fasc. 39—Maiyāfārikīn (pp. 166-170) ; fasc. 39-40—Mākū (pp. 191-4), Ma'lthāi (p. 228), Ma'muret al-'Azīz (p. 239), Mand (pp. 251-2), Mānd (pp. 252-4) ; fasc. K—Bābā Tāhir (pp. 641-4), Tahmūrath (pp. 647-9) ; fasc. L—Tārom (pp. 709-712), Tasūdj (pp. 727-8), Tāt (pp. 733-6), Tawakkul b. Bazzāz (p. 739), Teherān (pp. 750-6).

1930

48. LE NOM DE DVIN. KASAL = KAZAKH. *Revue des Etudes Arméniennes*, X/1, pp. 117-123.
49. REVIEW in *BSOS*, V/4, pp. 903-10 : Hadi Hasan, *Falakī-Shīrwānī*.
50. TRANSCAUCASICA, *Journ. As.*, juillet 1930, 41-111. (1) Le nom de Dvin ; (2) Soghdabil et Ardabil ; (3) Kasāl et Kazakh ; (4) La forteresse Alindjak ; (5) Min-Göl et les expéditions de Timur ; (6) Bāb al-Lāl = Lālvār.
51. ESSAI DE BIBLIOGRAPHIE DE J. MARKWART, *J.A.*, octobre 1930, pp. 313-324 (v.s. 41).
52. LIVRES SCOLAIRES EN KURDE. *Revue des études islamiques*, 1930-1, pp. 157-160.
53. ARTICLES IN *E. I.* : fasc. 41—Manisa (pp. 261-2) ; Marāgha (pp. 177-182), Marand (pp. 283-4), Mardin (pp. 290-3) ; fasc. M—Tiflis (pp. 791-802), Timur-Tash (pp. 822-3), Tufaili (p. 863), Tughā-Timur (pp. 863-5).
54. A. J. Wilson, *A Bibliography of Persia* (collaboration).

1931

55. (In collaboration with the experts of the sub-committees and T. Cox) CATALOGUE OF THE INTERNATIONAL EXHIBITION OF PERSIAN ART AT THE ROYAL ACADEMY OF ARTS. London, 7th January–28th February, 1931. 306 pp.
56. ARTICLES IN COLLIER'S NATIONAL ENCYCLOPEDIA, New York (1,539 words in all): Persian language and writing; Kurdish; Balochi; Afghan; Turco-Mongol-Tunguz; Turkish; Mongol; Tunguz; Comans.
57. TWO UNKNOWN PERSIAN MANUSCRIPTS (Firdausi's *Shāh-nāma*, dated 833/1429, and Jāmī's Khamsa, dated 928/1522). *Apollo*, London, February, 1931, pp. 71–5, 5 illustrations.
58. THE LURISTAN BRONZES (read at the Congress of Persian Art, 5th January, 1931). *Apollo*, February, 1931, pp. 141–2.
59. THE MOSQUE OF VERAMIN, illustrated by B. Morosov. *Apollo*, March, 1931, pp. 155–8.
60. LES TSIGANES LŪLĪ ET LES LURS PERSANS, *J.A.*, avril 1931, pp. 281–305.
61. REVIEW in *J.A.*, juillet 1931, pp. 179–182: F. Babinger, *Die Geschichtsschreiber der Osmanen und ihre Werke*.
62. REVIEWS in *BSOS*, VI/3, pp. 786–803: J. B. Tavernier, *Voyages en Perse* (pp. 786–7); Zambaur, *Manuel de généalogie* (pp. 797–802); Le Strange, *The lands of the Eastern Caliphate* (pp. 802–3).
63. ARTICLES IN *E. I.*: fasc. 44—Maşmughān (pp. 452–3), Māzandarān (pp. 486–491), Māzyār (pp. 498–9); fasc. N—Tūrān (p. 924), Tūrān (pp. 924–930), Turkman-Chai (p. 943).

1932

64. (In collaboration with Mrs. T. Minorsky.) TRANSLATION into French of S. F. Platonov, Учебник русской истории ('Manual of History of Russia'), *Histoire du monde publiée sous la direction de M. E. Cavaignac* tome VII/1 (1931), pp. 469–588), tome VIII/4 (1932), pp. 1–244.
65. LES ÉTUDES HISTORIQUES ET GÉOGRAPHIQUES SUR LA PERSE DEPUIS 1930. I. *Acta Orientalia*, Leiden, vol. X, pp. 278–293. (v. i. 86.)
66. REVIEW in *BSOS*, VI/4, pp. 1021–6: Muḥammad Nāzim, *The life of Sultān Maḥmūd*.
67. LA DOMINATION DES DAİLAMITES. *PSEI*, No. 3, 26 pp.
Reviewed: by F. Taeschner, *OLZ*, 1933, No. 12, p. 758; A. Abel, *Byzantion*, 1932, VII, pp. 615–7.
68. REVIEWS in *J.A.*, juillet 1932, pp. 168–171: A. Guy, *Les poèmes érotiques de Hafiz* (pp. 168–171); Wilkinson-Binyon, *The Shāh-Nāmah of Firdausi* (pp. 171–4); Sir T. Arnold, *Bihzād and his paintings in the Zafar-nāma* (pp. 174–5); P. Schwarz, *Iran im Mittelalter* (pp. 175–9).

69. REVIEW in *The Moslem World*, October, 1932, p. 416 : R. Levy, *The sociology of Islam*, I.
70. ARTICLES IN *E. I.* : fasc. 45—Meshhed-i Miṣriyān (pp. 545–6) ; fasc. P—Tūs (pp. 1026–1032), Tūsān (p. 1032) ; fasc. Q—Urmiya (pp. 1088–1093), Urm (p. 1093), Ushnū (pp. 1106–7), Uwais (pp. 1119–1120), Uzbek (pp. 1121–3), Uzun-Hasan (pp. 1123–7).

1933

71. LA PERSE AU XV^e SIÈCLE ENTRE LA TURQUIE ET VENISE, *PSEI*, No. 8, 23 pp.
72. REVIEW in *BSOS*, VII/1, p. 225 : *Ta'rīkh-i Jahān-gushāy of Juwaini*, ed. E. D. Ross, Vol. III.
73. REMARKS ON THE ROMANIZED KURDISH ALPHABET, *JRAS*, July, 1933, pp. 643–650.
74. ARTICLES IN *E. I.* : fasc. 48—Muhammad Hasan khān (p. 734), Mūkān (pp. 758–760) ; fasc. 49—Musāfirī (pp. 794–6) ; fasc. R—Wakhān (p. 1162), Wān (pp. 1178–1180), Warāmīn (p. 1182) ; fasc. S—Yaghmā Djandakī (pp. 1208–9).

1934

75. REVIEW in *JRAS*, January, 1934, pp. 155–6 : E. G. Browne, *A descriptive Catalogue of Oriental MSS. belonging to the late E. G. Browne*.
76. REVIEWS in *BSOS*, VII/2 (pp. 448–466) : Sir A. Stein, *On ancient Central Asian tracks* (pp. 448–9) ; Hasan-i Rumlu, *Ahsanu't-tawārīkh*, ed. by C. N. Seddon (pp. 449–453) ; L. L. Bellan, *Chah Abbas* (pp. 455–7) ; Sir E. D. Ross, *Sir A. Sherley* (pp. 457–460) ; Sir A. T. Wilson, *Persia* (pp. 461–3) ; *Bibliografiya Vostoka*, I, 1932 (pp. 464–5) ; Skachkov, *Bibliografiya Kitaya* (pp. 465–6).
77. REVIEW in *BSOS*, VII/3, pp. 699–700 : Alīmad 'Ali khān Khudā-dāda, *Rūz-i siyāh-i kārgar*.
78. ESQUISSE D'UNE HISTOIRE DE NADIR-CHAH, *PSEI*, No. 10, 46 pp.
Reviewed by Björkman, *OLZ*, 1935, No. 5, col. 324. F. Tauer, *Arch. Orient.*, VII/1–3, p. 270.
Translated into Persian by Rashid-i Yasami, and edited by Komisyon-i ma'ārif, Tehran 1313 H., 135 pp.
79. ARTICLES IN *E. I.* : fasc. 49—Nādir (pp. 865–870) ; fasc. 50—Nakh-chuwān (pp. 897–8), Nakhshab (p. 898), Narshakhi (p. 904), Nasā (pp. 904–5) ; fasc. T—Zandjān (pp. 1282–3), Zūn (p. 1372), Zürkhāna (pp. 1313–14). Supplement, fasc. 1—Ahl-i Ḥakk (pp. 9–16), Artsruni (pp. 34–5), Bāward (pp. 39–40).

1935

80. THE RUPTURE BETWEEN SUNNA AND SHI'A IN ISLAM, *Religion*, London, January, 1935, No. 11, pp. 14-20.
81. FERDOUSI'S MONUMENT UNVEILED. *The School of Oriental Studies Magazine*, February, 1935, 1/5, pp. 5-8.
82. REVIEW in *J.A.*, juillet 1935, pp. 161-2 : H. G. Ray, *The dynastic history of Northern India*, I.
83. REVIEWS in *BSOS*, VII/4, pp. 988-997 : Richter, *Persiens Mystiker Dschalal-eddin Rumi* (pp. 988-9) ; W. Foster, *England's quest of Eastern Trade* (pp. 989-990) ; C. H. Seddon, *Ahsanu't-Tavārīkh*, II (translation) (pp. 990-4) ; W. E. D. Allen, *A history of the Georgian people* (pp. 994-7).
84. REVIEWS in *BSOS*, VIII/1, pp. 254-263 : M. Ishaque, *Sukhanvarān-i Irān*, I ; C. A. Storey, *Persian literature*, II/1, 1935 ; Sir E. D. Ross, *Dialogues in the Eastern Turki*, 1934 ; E. Saussey, *Prosateurs turcs contemporains*, I, 1935 ; Ali Nihat, *Seyhi divaninī tetkik*, I, 1934 ; E. Maillart, *Turkestan solo*, 1934 ; Le Fèvre, *An Eastern Odyssey*, 1935 ; Sir P. Sykes, *A history of exploration*, 1934.
85. ARTICLES IN *E. I.* : fasc. 51—Nihāwand (pp. 974-5), Nirīz (p. 989), Nizām-shāhī (p. 1004) ; fasc. 52—'Omar Khaiyām (pp. 1053-7).

1936

86. ARTICLES IN *E. I.* : fasc. 54—Raiy (pp. 1182-5), Rām-Hurmuz (pp. 1191-2) ; fasc. 55—Rūs (pp. 1262-5), Rūyān (pp. 1271-2).

1937

87. ḤUDŪD AL-'ALAM, 'THE REGIONS OF THE WORLD,' A PERSIAN GEOGRAPHY (A.H. 372-A.D. 982), translated and explained by V. Minorsky. With the Preface by V. V. Barthold († 1930) translated from the Russian. Illustrated by 12 maps. *E. J. W. Gibb Memorial*, New Series, XI. XXI + 524 pp.

Reviewed by : P. M. Sykes, *JRCAS*, July 1937, p. 507 ; Sh. İnayatullah, *Isl. Culture*, October, 1937, XI, No. 4, 540-2 ; A. J. Arberry, *G. J.*, August, 1937, pp. 185-6 ; L. Lockhart, *JRCAS*, 1938, pp. 60-3 ; the same, *The Nasīr Magazine*, November, 1937, p. 18 ; H. Grégoire, *Byzantion*, 1937, XII, pp. 645-650 ; R. Levy, *JRAS*, April, 1938, pp. 296-7 ; A. Mieli, *La science arabe*, Leiden, 1939, p. 118 ; H. H. Schaeder, in *Markwart, Wehröt*, 1938, p. 52 ; George C. Miles, *The Geographical Review* (N. York), July, 1938, pp. 513-14 ; J. C. Tavadia, *The Iran League Quarterly* (Bombay), October, 1938, IX/1, pp. 54-5 ; Hinz, *OLZ*, 1939, No. 3, p. 176 ; I. Umnyakov, *Vestnik drevney istorii* (Leningrad), 3 (4), 1938, pp. 211-18 ; Sir D. Ross, *Antiquity*, March, 1940, pp. 101-2. Taeschner, *Der Islam*, XXVI, 1942, p. 62.

88. UNE NOUVELLE SOURCE PERSANE SUR LES HONGROIS AU X^e SIÈCLE.
Nouvelle Revue de Hongrie, Budapest, avril 1937, pp. 305–12.
89. LES ÉTUDES HISTORIQUES ET GÉOGRAPHIQUES SUR LA PERSE, II. (v. s. 62.)
Acta Orientalia, XVI/1, pp. 49–58.
90. THE KHAZARS AND THE TURKS IN THE ĀKĀM AL-MARJĀN, *BSOS*, IX/1,
 pp. 141–150.
91. A PERSIAN GEOGRAPHER OF A.D. 982 ON THE OROGRAPHY OF CENTRAL
 ASIA. *G. J.*, September, 1937, pp. 259–264.
92. UNE NOUVELLE SOURCE MUSULMANE SUR L'ASIE CENTRALE AU XI^e
 SIÈCLE. *Académie des inscriptions. Comptes-rendus des séances de l'année*
 1937, pp. 317–324.
93. REVIEW in *Deutsche Literatur Zeitung*, 6th June, 1937, col. 953–7 : W.
 Hinz, *Irans Aufstieg zum Nationalstaat*.
94. REVIEW in *Religion*, April, 1937, No. 19, p. 45 : *Oriental studies in honour
 of C. E. Pavry*.
95. REVIEW in *JRAS*, October, 1937, p. 688 : *Fihrist-i kitāb-khāna-yi Dānish-
 kada*.
96. REVIEW in *BSOS*, VIII/4, pp. 1172–5 : S. A. Kasravi, *Tārīkh-i pānsad
 sāla-yi Khūzistān*.
97. REVIEWS in *BSOS*, IX/1, pp. 234–258 : *Āthār-i Irān*, I/1 and 2 (p. 234) ;
 Bayani, *Hāfiẓ-i Abrū* (p. 235) ; Saunders, *Tamerlane* (p. 237) ; Hinz,
Irans Aufstieg (p. 239) ; C. Sykes, *Wasmuss* (p. 244) ; Tuulio, *Du nouveau
 sur Idrisi* (p. 246) ; A. Herrman, *Hist. Atlas of China* (p. 249) ; Polievktov,
Evrop. putesh. po Kavkazu (p. 250) ; Hamilton, *Road through Kurdistan*
 (p. 251) ; Tarbiyat, *Dānishmandān-i Āzarbāyjān* (p. 251).
98. ARTICLES IN *E. I.* : Supplement fasc. 4—Mūkān (pp. 164–5), *Musha'sha'*
 (pp. 173–6).

1938

99. GEOGRAPHICAL FACTORS IN PERSIAN ART. *BSOS*, IX/3, pp. 621–652.
100. A SOYŪRGHĀL OF QĀSIM B. JAHĀNGIR AQ-QOYUNLU (903/1498). *BSOS*,
 IX/4, pp. 927–960.
101. (In collaboration with G. V. Vernadsky) : О составе великой ясы
 Чингиз-хана. *Studies in Russian and Oriental history*, edited by
 G. Vernadsky. Les éditions Petropolis, Bruxelles 1939, pp. 40–52. (A
 Russian translation of Juwayni, I, 16–25.)
102. A CIVIL AND MILITARY REVIEW IN FĀRS IN 881/1474. *BSOS*, X/1, pp.
 141–178.
103. REVIEW in *JRAS*, January, 1939, pp. 105–8 : A. Christensen, *L'Iran
 sous les Sasanides*.
104. REVIEW in *BSOS*, IX/4, pp. 1119–1123 : L. Lockhart, *Nadir Shah*.
105. REVIEWS in *BSOS*, X/1, pp. 258–263 : M. F. Sanaullah, *The decline of the
 Saljuqid Empire* ; C. J. Hawker, *Simple colloquial Persian*.

1940

106. THE TURKISH DIALECT OF THE KHALAJ, *BSOS*, X/2, pp. 417-437.
107. REVIEWS in *BSOS*, X/2, pp. 539-545 : Storey, *Persian Literature*, II/3 (pp. 539-541) ; N. C. Debevoise, *A political history of Parthia* (pp. 541-2) ; Massé, *Croyances et coutumes persanes* (pp. 542-5).
108. LES ORIGINES DES KURDES, *Travaux du XX^e Congrès International des Orientalistes*, Brussels, 1940, 143-152.
109. (In collaboration with M. Minovi) NAŞİR AL-DİN TŪSĪ ON FINANCE, *BSOS*, X/3, 1940, pp. 755-789.
110. THE MIDDLE EAST IN WESTERN POLITICS IN THE 13TH, 15TH, AND 16TH CENTURIES, *JRCAS*, XXVII, October, 1940, pp. 427-461.
111. A CATALOGUE OF TURKISH MANUSCRIPTS IN MR. A. CHESTER BEATTY'S COLLECTION. Oxford University Press, 107 pp. folio.

1941

112. REVIEWS : E. E. Leach, *Social and economic organization of the Rowanduz Kurds*, 1939. *The Geographical Journal*, April, 1941, pp. 254-5. L. P. Elwell-Sutton, *Colloquial Persian*, 1941. *The Times Educational Supplement*, 22nd March, 1941, p. 130.

1942

113. SHARAF AL-ZAMĀN TĀHIR MARVAZI : ON CHINA, THE TURKS AND INDIA, James G. Forlong Fund, Vol. XXII. The Royal Asiatic Society, pp. 170 (English) + 52 (Arabic).
See : B. Zakhoder, *Izv. Vsesoyuzn. Geogr. Obshch.*, 75/6, 1943, pp. 25-43 ; Chou, Yi-liang, *Harvard Journal of Asiatic Studies*, September, 1945, pp. 13-25 ; L. Petech, *Oriente Moderno*, XXVII, 1947, pp. 245-7 ; J. Sauvaget, *Journal Asiatique*, 1948, t. 236, pp. 170-1. [Introduction and chapter on China translated into Persian by H. Gerist and M. Nehavandi in *Nashriya-ye Danesh-kada-ye adabiyat-e Tabriz*, III/7, 1329/1950, pp. 387-410.]
114. THE POETRY OF SHĀH ISMĀ‘IL, *BSOS*, X/4, pp. 1006a-1053a.
115. REVIEWS in *BSOS*, X/4 : L. A. Mayer, *Bibliography of Muslim Numismatics*, pp. 1014-15 ; G. Miles, *Numismatic History of Rayy*, pp. 1023-4 ; Ghulam Sarwar, *History of Shah Isma'il Safawi*, pp. 1025-8.
116. SOME EARLY DOCUMENTS IN PERSIAN (I), *JRAS*, 1942, Part 3, pp. 181-194.

1943

117. TADHKIRAT AL-MULŪK. A manual of Safavid Administration (*circa* 1137/1725). Persian text in facsimile (B.M.Or. 9496) translated and explained. Gibb Memorial Series, n.s., XVI, 218 + 130 pp.

118. ORIENTAL STUDIES IN THE U.S.S.R., *JRCAS*, XXX, January, 1943, pp. 81–101.
119. al-Darasāt al-‘arabiya fi Rūsiya-Sūfitiya, in *al-Mustamī‘ al-‘arabi*, 21st February, 1943.
120. SOME EARLY DOCUMENTS IN PERSIAN (II), *JRAS*, 1943/1, pp. 86–99.
121. THE GŪRĀN, *BSOAS*, XI/1, pp. 75–103.

1944

122. L'ÉPOPÉE PERSANE ET LA LITTÉRATURE POPULAIRE RUSSE in *Hazār-sālā-yi Firdausī*, Tehran, 1944, pp. 48–57.
123. A MANUAL OF SAFAVID ADMINISTRATION, *JRCAS*, January, 1944, pp. 93–7.
124. ROMAN AND BYZANTINE CAMPAIGNS IN ATROPATENE, *BSOAS*, 1944, XI/2, pp. 243–265.
Review by E. Honigmann in *Byzantium*, XVII, 1944–5, pp. 389–393.

1945

125. KHĀQĀNĪ AND ANDRONICUS COMNENUS, *BSOAS*, 1945, pp. 550–578.
126. REVIEWS in *BSOAS*, XI/3, pp. 659–663 : Sir A. Stein, *Old routes in Western Iran*; O. Lattimore, *Mongol journeys*; D. Tutaeff, *The Soviet Caucasus*.
127. Sir Percy Sykes (obituary notice), in *Nature*, 28th July, 1945.
128. REVIEWS in the *Slavonic Review*, XXIII, No. 62, January, 1945 : Vernadsky, *Ancient Russia*, pp. 155–7; Sumner, *Survey of Russian History*, pp. 157–9; Vernadsky, *A History of Russia*, pp. 159–161.

1946

129. VĪS-U-RĀMĪN, a Parthian romance (I), *BSOAS*, 1946, XI/4, pp. 741–63.
130. REVIEWS in *BSOAS*, XI/4, pp. 876–883 : H. R. Roemer, *Der Niedergang Irans*; M. S. Ivanov, *The Babi risings*; V. A. Gordlevsky, *The Seljuk state in Asia Minor*.

1947

131. VĪS-U-RĀMĪN (II), *BSOAS*, XII/1, pp. 20–35.
132. MEDIEVAL STUDIES IN THE U.S.S.R. (from E. A. Kosminsky, with additions), in *Bull. of the Institute of Historical Research*, XX, 1947, pp. 19–21.

1948

133. TAMĪM IBN BAHR'S JOURNEY TO THE UYGHURS, *BSOAS*, 1948, XII/2, pp. 275–305.
134. REVIEW in *BSOAS*, XII/2, pp. 441–5 : G. H. Darab, *Makhzan al-Asrar*.
135. GARDĪZĪ ON INDIA, *BSOAS*, 1948, XII/3, pp. 625–640.
136. [CAUCASICA I] : CAUCASICA IN THE HISTORY OF MAYYĀFĀRIQĪN, *BSOAS*, 1948, XII/4, pp. 27–35.
137. A FALSE JAYHĀNĪ, *BSOAS*, 1948, XII/4, pp. 89–96.

1949

138. In collaboration with C. Cahen : LE RECUEIL TRANSCAUCASIEN DE MAS'ŪD b. NĀMDĀR (12^e siècle), in *Journal Asiatique*, tome CCXXXVII, 1949, No. 1, pp. 286-336.
139. THE TRIBES OF WESTERN IRAN, in *J. R. Anthropological Institute*, Vol. 75, Parts 1-2, 1945 (published in 1949), pp. 73-80.

1950

140. REVIEW in *BIBLIOTHECA ORIENTALIS* (Leiden), VII, No. 2, Mars 1950, pp. 50-1 : Safrastian, *Kurds and Kurdistan*, 1948.
141. MARVAZI ON THE BYZANTINES, in *Mélanges H. Grégoire*, II, Bruxelles 1950, pp. 455-469.

1951

142. ETUDES HISTORIQUES SUR LA PERSE (III) DEPUIS 1935, in *Acta Orientalia*, Copenhagen, XXI, pp. 108-123.
143. GÉOGRAPHES ET VOYAGEURS MUSULMANS in *Bulletin de la Société Royale de Géographie d'Egypte*, Le Caire, Nov. 1951, pp. 19-46.
144. CAUCASICA II : THE GEORGIAN MALIKS OF AHAR. THE PRINCES ORBELI IN PERSIA. In *BSOAS*, 1951, XIII/4, pp. 868-877.
145. ON SOME OF BIRUNI'S INFORMANTS, in *Al-Bīrūnī Commemoration Volume*, Calcutta, 1951, pp. 233-6.

1952

146. TWO IRANIAN LEGENDS IN ABŪ-DULAF'S SECOND *RISĀLA*, in *Archaeologica Orientalia in memoriam E. Herzfeld*, New York, 1952, pp. 72-8.
147. LA DEUXIEME *RISĀLA* d'ABŪ-DULAF, in *Oriens*, V/I, 23-7.
148. CAUCASICA III : THE ALAN CAPITAL MAGAS AND THE MONGOL CAMPAIGNS, in *BSOAS*, XIV/2, pp. 221-238.

In the Press

149. AYNALLU/INALLU, in *Recueil à la mémoire de T. Kowalski* (Varsovie).
150. THE CLAN OF THE QARA-QOYUNLU RULERS, in *F. Köprülü Armağanı*, Istanbul, 1952.
151. STUDIES IN CAUCASIAN HISTORY : (1) New light on the Shaddādids of Ganja ; (2) The Shaddādids of Ani ; (3) Prehistory of Saladin. In the *Oriental series of the University of Cambridge*, Vol. 6. (170 + 19 pp.)
152. (In collaboration with Mrs. T. Minorsky) : TRANSLATION of I. Y. Krachkovsky's *Among Arabic manuscripts* and *A history of modern Arabic literature* (Leiden, Brill).

Ready for Publication

153. ABŪ-DULAF'S SECOND *RISĀLA* (Arabic text and commentary).
154. A HISTORY OF DARBAND AND SHARVĀN (10th–11th century) (Arabic text and commentary).
155. THOMAS OF METSOP' ON THE TIMURID-TURKMAN WARS.
156. (In collaboration with Mrs. T. Minorsky): TRANSLATION of V. V. Barthold's *A history of Turkestan*; *A history of Semirechyé*; *Ulugh-Bek*; *'Ali-Sher Navā'i*.

In Preparation

157. A SHORT HISTORY OF PERSIA.
-

