Reprinted in England by Stephen Austin and Sons Limited, Hertford

ANATOLIAN STUDIES

Back numbers are obtainable at £4 each.

Published as a supplement to Anatolian Studies, VII:

A CLASSICAL MAP OF ASIA MINOR

By W. M. CALDER and GEORGE E. BEAN

Being a partial revision, by kind permission of Messrs. John Murray, of J. G. C. Anderson's Map of Asia Minor.

Price 38p

Obtainable from the Publishers
THE BRITISH INSTITUTE OF ARCHAEOLOGY AT ANKARA
140, Cromwell Road, London SW7 4HE

OCCASIONAL PUBLICATIONS:

No. 1

THE STATUE OF IDRI-MI

By SIDNEY SMITH, Litt.D., F.B.A.

With an Introduction by SIR LEONARD WOOLLEY, D.Litt., LL.D.

Price £1.25, plus postage. Half-price to members of the Institute.

No. 2

THE ALALAKH TABLETS

By D. J. WISEMAN

With an Appendix by O. R. GURNEY

Out of print, but may be obtained from University Microfilms Ltd., St. John's Road, Tylers Green, Penn, High Wycombe, Bucks. Tel. Penn 3844. Or University Microfilms, A Xerox Company, Ann Arbor, Michigan 48106, U.S.A. Price on application.

No. 3

THE SULTANTEPE TABLETS, VOL. I

By O. R. GURNEY and J. J. FINKELSTEIN

Price £1.75, plus postage. Half-price to members of the Institute.

No. 4

ALANYA (ALĀ'IYYA) By SETON LLOYD and D. STORM RICE

Foreword by STEVEN RUNCIMAN

Price £2.10. 25 per cent reduction to members of the Institute.

No. 5

THE GEOGRAPHY OF THE HITTITE EMPIRE

By JOHN GARSTANG and O. R. GURNEY

Out of print, but may be obtained from University Microfilms Ltd., St. John's Road, Tylers Green, Penn, High Wycombe, Bucks. Tel. Penn 3844. Or University Microfilms, A Xerox Company, Ann Arbor, Michigan 48106, U.S.A. Price on application.

No. 6

BEYCESULTAN, VOL. 1

By SETON LLOYD and JAMES MELLAART

Price £5.25. 25 per cent reduction to members of the Institute.

No. 7

SULTANTEPE TABLETS, VOL. II THE

By O. R. GURNEY and P. HULIN

Price £2.25. 25 per cent reduction to members of the Institute.

No. 8

BEYCESULTAN, VOL. II

By SETON LLOYD and JAMES MELLAART

Price £5.25. 25 per cent reduction to members of the Institute.

Nos. 9 and 10

EXCAVATIONS AT HACILAR

By JAMES MELLAART

In two volumes

Price £20. 25 per cent reduction to members of the Institute. Obtainable direct from the Edinburgh University Press, 22 George Square, Edinburgh EH8 9LF.

Continued on p. iii of cover