

**BULLETIN
OF THE
SCHOOL OF
ORIENTAL AND
AFRICAN STUDIES
UNIVERSITY OF LONDON**

© School of Oriental and African Studies
University of London

Printed in England by Stephen Austin and Sons, Ltd.,
Caxton Hill, Hertford

CONTENTS

ARTICLES AND NOTES AND COMMUNICATIONS	PAGE
F. R. ALLCHIN : A pottery group from Ayun, Chitrāl	1
W. 'ARAFAT : The historical background to the elegies on 'Uthmān b. 'Affān attributed to Ḥassān b. Thābit	276
IRÈNE BELDICEANU-STEINHERR : Un legs pieux du chroniqueur Uruj	359
E. BENVENISTE : Le terme iranien <i>mazdayasna</i>	5
A. D. H. BIVAR : Hāritī and the chronology of the Kuṣāṇas	10
MARY BOYCE : Zoroaster the priest	22
MARY BOYCE : On the calendar of Zoroastrian feasts	513
JOHN BROUGH : Supplementary notes on third-century Shan-shan .	39
T. BURROW : Notes on some rare words in Sanskrit and their etymology	46
C. J. F. DOWSETT : Cause, and some linguistically allied concepts, in Armenian	55
R. E. EMMERICK : Nanda the merchant	72
R. E. EMMERICK and D. M. JOHNSON : Writings of H. W. Bailey (Pt. I) ix	
ILYA GERSHEVITCH : Island-Bay and the lion	82
Harold Walter Bailey	(Pt. I) vii
JEANETTE HARRIES : A Berber <i>tanšhat</i> : in a Tamazight dialect .	308
EUGÉNIE J. A. HENDERSON : Acoustic features of certain consonants and consonant clusters in Kabardian	92
T. M. JOHNSTONE : A definite article in the Modern South Arabian languages	295
T. M. JOHNSTONE : Dual forms in Mehri and Ḥarsūsi	501
M. J. KISTER : 'A bag of meat': a study of an early <i>hadīth</i>	267
M. J. KISTER : A work of Ibn al-Kalbī on the Arab peninsula	590
E. LAMOTTE : Le Buddha insulta-t-il Devadatta?	107
JOHN W. LIVINGSTON : The rise of Shaykh al-Balad 'Alī Bey al-Kabīr: a study in the accuracy of the chronicle of al-Jabartī	283
D. N. MACKENZIE : Christian Sogdian notes	116
D. N. MACKENZIE : The Khwarezmian glossary—I	540
A. S. MELIKIAN CHIRVANI : Eastern Iranian architecture: apropos of the Ghūrid parts of the Great Mosque of Harāt	322
GEORG MÖRGENSTIERNE : Notes on Bactrian phonology	125

	PAGE
GEORG MORGENSTIERNE : Istālif and other place-names of Afghanistan	350
A. H. MORTON : An introductory note on a Ṣafawid <i>munshi</i> 's manual in the Library of the School of Oriental and African Studies	352
K. R. NORMAN : Some aspects of the phonology of the Prakrit underlying the Aśokan inscriptions	132
H. S. NYBERG : The Pahlavi inscription at Mishkīn	144
N. G. PHILLIPS : Topic clauses in Malay	560
E. G. PULLEYBLANK : The Wu-sun and Sakas and the Yüeh-chih migration	154
I. M. P. RAESIDE : The Mahānubhāva <i>sakala lipī</i>	328
JOHN ROGERSON : Structural anthropology and the Old Testament .	490
J. F. A. SAWYER and F. R. STEPHENSON : Literary and astronomical evidence for a total eclipse of the sun observed in ancient Ugarit on 3 May 1375 B.C.	467
WALTER SIMON : A note on the Tibetan version of the <i>Karma-</i> <i>vibhaṅga</i> preserved in the MS Kanjur of the British Museum	161
R. B. SMITH : An introduction to Caodaism. I. Origins and early history	335
R. B. SMITH : An introduction to Caodaism. II. Beliefs and organization	573
GEORGE V. TSERETELI : The influence of the Tajik language on the vocalism of Central Asian Arabic dialects	167
R. L. TURNER : Early shortening of geminates with compensatory lengthening in Indo-Aryan	171
ERNST WALDSCHMIDT : Buddha frees the disc of the moon (<i>Candra-</i> <i>sūtra</i>)	179
JOHN WANSBROUGH : <i>Majāz al-qur'ān</i> : periphrastic exegesis	247
J. C. WRIGHT : The so-called injunctive	184
 OBITUARIES	
Arthur John Arberry	364
Thomas Welbourne Clark	368
Cyril John Gadd	592
Harold Henry Rowley	372
Gonzague Ryckmans	374
Joseph Schacht	378
Samuel Miklos Stern	599

REVIEWS AND SHORT NOTICES	PAGE
Mordechai Abir : <i>Ethiopia: the era of the princes</i> . By A. K. IRVINE	388
Hilmi M. Aboul-Fetouh : <i>A morphological study of Egyptian colloquial Arabic</i> . By T. M. JOHNSTONE	620
Feroz Ahmad : <i>The Young Turks</i> . By C. H. DODD	394
Salih J. Altoma : <i>The problem of diglossia in Arabic</i> . By T. M. JOHNSTONE	619
Iris Andresski (ed.) : <i>Old wives' tales: life-stories from Ibibioland</i>	702
A. J. Arberry (tr.) : <i>A Sufi martyr: the apologia of 'Ain al-Quḍāt al-Hamadhānī</i> . By H. T. NORRIS	391
Imtiyāz 'Ali 'Arshī (comp.) : <i>Catalogue of the Arabic manuscripts in Raza Library, Rampur. Vol. three</i> . By T. M. JOHNSTONE	239
Imtiyāz 'Ali 'Arshī (comp.) : <i>Fihrist-e makhtutat-e Urdū, Rażā Lāibrerī, Rāmpūr. 1</i>	451
Gabriel Baer : <i>Studies in the social history of modern Egypt</i> . By P. M. HOLT	446
Hugh D. R. Baker : <i>A Chinese lineage village: Sheung Shui</i> . By BARBARA E. WARD	664
Frederick P. Bargebuhr : <i>The Alhambra: a cycle of studies on the eleventh century in Moorish Spain</i> . By J. WANSBROUGH	208
Muhammad Abd al-Rahman Barker and others : <i>An Urdu newspaper word count</i> . By D. J. MATTHEWS	414
A. L. Basham (ed.) : <i>Papers on the date of Kaniska</i> . By DAVID PINGREE	645
N. A. Baskakov : <i>Vredenie v izuchenie tyurkskikh yazykov</i> . By GERARD CLAUSON	215
George M. Beckmann and Okubo Genji : <i>The Japanese Communist Party, 1922-1945</i> . By R. L. SIMS	456
Émile Benveniste : <i>Le vocabulaire des institutions indo-européennes</i> . By R. E. EMMERICK	636
Mohamed Omer Beshir : <i>Educational development in the Sudan, 1898-1956</i>	446
D. N. Shankara Bhat : <i>Boro vocabulary (with a grammatical sketch)</i> . By R. K. SPRIGG	419
Bruce Biggs : <i>Let's learn Maori</i> . By R. H. ROBINS	701
John Z. Bowers : <i>Western medical pioneers in feudal Japan</i> . By CHARLES DUNN	699
Jasper Yeates Brinton : <i>The Mixed Courts of Egypt. Revised edition</i>	240
Douglas Brown and Peter A. P. J. Allen : <i>An introduction to the law of Uganda</i> . By JAMES S. READ	238
Giorgio Buccellati and Robert D. Biggs : <i>Cuneiform texts from Nippur: the eighth and ninth seasons</i>	689
Stuart H. Buck : <i>Tibetan-English dictionary, with supplement</i> . By W. SIMON	222
Geneviève Calame-Griaule : <i>Dictionnaire dogon</i> . By E. C. ROWLANDS	457
Elena Cassin : <i>La splendeur divine: introduction à l'étude de la mentalité mésopotamienne</i> . By D. J. WISEMAN	385
C. W. Cassinelli and Robert B. Ekwall : <i>A Tibetan principality</i> . By H. E. RICHARDSON	420
Nora K. Chadwick and Victor Zhirmunsky : <i>Oral epics of Central Asia</i> . By MARGARET BAINBRIDGE	407
Jerome Ch'en and Nicholas Tarling (ed.) : <i>Studies in the social history of China and South-east Asia</i> . By MAURICE FREEDMAN	699
Cheng Siok-hwa : <i>The rice industry of Burma, 1852-1940</i> . By P. INGHAM AYRE	434
R. D. Choksey : <i>Economic life in the Bombay Gujarat (1800-1939)</i> . By K. N. CHAUDHURI	697
M. Civil (ed.) : <i>Materials for the Sumerian lexicon. The series lú = ša and related texts</i> . By D. J. WISEMAN	444
Suzanne Comhaire-Sylvain : <i>Femmes de Kinshasa, hier et aujourd'hui</i> . By J. S. LA FONTAINE	237
Victoria Contag : <i>Chinese masters of the 17th century</i> . By MARGARET MEDLEY	698
Edward Conze : <i>Thirty years of Buddhist studies: selected essays</i> . By ARNOLD KUNST	640
William S. Cornyn and D. Haigh Roop : <i>Beginning Burmese</i> . By A. J. ALLOTT	669
<i>Corpus inscriptionum iranicarum. Part III. Pahlavi inscriptions. Vol. III. Dura-Europos. Plates. Portfolio I.</i> By R. E. EMMERICK	241
<i>Corpus inscriptionum iranicarum. Part III. Pahlavi inscriptions. Vol. VI. Seals and coins. Plates. Portfolio I.</i> By D. W. MACDOWALL	397
Eugene Cotran : <i>Kenya. Vol. I.—[Vol.] II.</i> By P. C. LLOYD	438
Noel J. Coulson : <i>Conflicts and tensions in Islamic jurisprudence</i> . By Y. MERON	623

	PAGE
A. Coupez and Th. Kamanzi (ed. and tr.) : <i>Littérature de cour au Rwanda</i> . By DOREEN J. PECK	681
Kenneth Cragg : <i>The privilege of man: a theme in Judaism, Islam and Christianity</i> . By S. G. F. BRANDON	214
Hubert Daunicht : <i>Der Osten nach der Erdkarte al-Huwārizmīs: Beiträge zur Historischen Geographie und Geschichte Asiens</i> . Bd. I. By R. B. SERJEANT	617
P. B. Desai : <i>Basavēśvara and his times</i> . By J. R. MARR	242
P. J. Donnelly : <i>Blanc de Chine: the porcelain of Téhua in Fukien</i> . By MARGARET MEDLEY	427
E. J. van Donzel (ed. and tr.) : <i>‘Ēnbāqom: Anqaṣa Amin (La porte de la foi)</i> . By EDWARD ULLENDORFF	200
C. J. Dunn : <i>Everyday life in traditional Japan</i> . By D. E. MILLS	455
Wilhelm Eilers (ed.) : <i>Persische Handschriften. Teil 1</i> . By G. M. MEREDITH-OWENS	633
Richard S. Ellis : <i>Foundation deposits in ancient Mesopotamia</i> . By D. J. WISEMAN	604
Mountstuart Elphinstone : <i>An account of the kingdom of Caubul and its dependencies in Persia, Tartary, and India. Bio-bibliographical notes by Alfred Janata</i>	448
R. E. Emmerick : <i>Saka grammatical studies</i> . By GEORG MÖRGENSTIERNE	395
R. E. Emmerick (ed. and tr.) : <i>The Book of Zambasta</i> . By ARNOLD KUNST	630
Karel van den Eynde : <i>Éléments de grammaire yaka: phonologie et morphologie flexionnelle</i> . By MICHAEL MANN	244
John King Fairbank (ed.) : <i>The Chinese world order: traditional China's foreign relations</i> . By C. A. CURWEN	660
Ole Feldbæk : <i>India trade under the Danish flag, 1772–1808</i> . By K. N. CHAUDHURI	656
Pierre-Sylvain Filliozat (ed. and tr.) : <i>Oeuvres poétiques de Nilakantha Diksita. I</i> . By J. C. WRIGHT	408
Raymond Firth : <i>Tikopia ritual and belief</i> .—Raymond Firth : <i>The Work of the Gods in Tikopia. Second edition</i> . By G. B. MILNER	677
W. B. Fisher (ed.) : <i>The land of Iran</i> . By RICHARD TAPPER	404
Barbara Flemming : <i>Türkische Handschriften. Teil 1</i> .—Manfred Götz : <i>Türkische Handschriften. Teil 2</i> . By G. M. MEREDITH-OWENS	634
Wolfgang Franke : <i>An introduction to the sources of Ming history</i> . By C. A. CURWEN	454
Christoph von Führer-Haimendorf : <i>The Konyak Nagas: an Indian frontier tribe</i>	697
Tadashi Fukutake : <i>Japanese rural society</i>	243
Sir Francis Fuller : <i>A vanished dynasty: Ashanti. Second edition</i> . By D. H. JONES	244
Asaf A. A. Fyzee : <i>Compendium of Fatimid law</i> . By D. HINCHCLIFFE	626
K. H. J. Gardiner : <i>The early history of Korea</i>	455
K. M. George : <i>A survey of Malayalam literature</i> . By R. E. ASHER	413
A. Ghosh (ed.) : <i>Ajanta murals</i>	695
Prosser Gifford and Wm. Roger Louis (ed.) : <i>Britain and Germany in Africa: imperial rivalry and colonial rule</i> . By G. N. SANDERSON	235
Max Gluckman (ed.) : <i>Ideas and procedures in African customary law</i> . By P. H. GULLIVER	685
Moshe Henry Goshen-Gottstein : <i>The Modern Hebrew dictionary. Introductory volume</i> . By D. J. KAMHI	607
George Grassmuck and others (ed.) : <i>Afghanistan: some new approaches</i>	448
J. S. Gregory : <i>Great Britain and the Taipings</i> . By C. A. CURWEN	230
William W. Hallo and J. J. A. van Dijk (ed. and tr.) : <i>The exaltation of Inanna</i> . By W. G. LAMBERT	383
Marvin Harris : <i>The rise of anthropological theory</i> . By C. VON FÜRER-HAIMENDORF	440
Sven S. Hartman (ed.) : <i>Syncretism</i>	702
Yüsuf Fadl Hasan : <i>The Arabs and the Sudan: from the seventh to the early sixteenth century</i> . By P. CACHIA	692
Wolfhart Heinrichs : <i>Arabische Dichtung und griechische Poetik</i> . By J. WANSBROUGH	615
Robert Hetzron : <i>The verbal system of Southern Agaw</i> . By A. K. IRVINE	690
Walther Hinz : <i>Altiranische Funde und Forschungen</i> . By A. D. H. BIVAR	398
Derek Hopwood : <i>The Russian presence in Syria and Palestine, 1843–1914</i> . By M. E. YAPP	393
Francis Hours and Kamal Salibi (ed.) : <i>Sāliḥ b. Yahyā: Tārīḥ Bayrūt</i> . By P. M. HOLT	690
Tsi-an Hsia : <i>The gate of darkness: studies on the leftist literary movement in China</i> . By D. E. POLLARD	663

	PAGE
C. C. Huang : <i>A modern Chinese-English dictionary for students</i> . By P. C. T'UNG	425
Charles O. Hucker (ed.) : <i>Chinese government in Ming times</i> . By C. A. CURWEN	426
Agha Mahdi Husain (tr.) : <i>Futūḥu's-salāṭīn, or Shāh nāmah-i Hind of 'Iṣāmī</i> . Vol. I. By SIMON DIGBY	651
<i>International Journal of Middle East Studies</i> . Vol. 1, No. 1	693
James C. Jackson : <i>Planters and speculators: Chinese and European agricultural enterprise in Malaya, 1786-1921</i> . By P. INGHAM AYRE	433
Vimal Prakash Jain (ed. and tr.) : <i>Jambūśāmicariu of Virakavi</i> . By K. R. NORMAN	409
Asger Jorn and Noël Arnaud : <i>La langue verte et la cuite</i> . By G. B. MILNER	687
Y. Karunadasa : <i>Buddhist analysis of matter</i> . By EDWARD CONZE	411
Firuz Kazemzadeh : <i>Russia and Britain in Persia, 1864-1914</i> . By ANN K. S. LAMBTON	402
K. B. Kepping and others (tr.) : <i>More pismen</i> . By GERARD CLAUSON	221
Abdelghany A. Khalafallah : <i>A descriptive grammar of Saṣi:di Egyptian colloquial Arabic</i> . By T. M. JOHNSTONE	620
Adel-Théodore Khoury : <i>Les théologiens byzantins et l'Islam: textes et auteurs (VIII^e-XIII^e s.)</i> . By J. WANSBROUGH	391
Franz Kielhorn : <i>Kleine Schriften</i>	694
G. V. Klimov : <i>Die kaukasischen Sprachen</i> . By D. M. LANG	694
Bhadriraju Krishnamurti (ed.) : <i>Studies in Indian linguistics (Professor M. B. Emeneau sastipūrti volume)</i> . By J. R. MARR	450
Ravinder Kumar : <i>Western India in the nineteenth century</i> . By GORDON JOHNSON	415
Jaap Kunst : <i>Hindu-Javanese musical instruments</i> . Second revised and enlarged edition. By H. L. SHORTO	674
Ann K. S. Lambton : <i>The Persian land reform, 1962-1966</i> . By CHARLES ISSAWI	403
Jacob M. Landau : <i>The Jews in nineteenth-century Egypt</i>	239
Gerald James Larson : <i>Classical Śāmkhya</i> . By TUVIA GELBLUM	642
Klaus Lech (ed.) : <i>Das mongolische Weltreich. Al-'Umarī's Darstellung der mongolischen Reiche in seinem Werk Masālik al-absār fi mānālik al-amṣār</i> . By JOHN A. BOYLE	401
Michel Leiris and Jacqueline Delange : <i>African art</i> . By GUY ATKINS	245
Wolf Leslau : <i>Hebrew cognates in Amharic</i> . By ROBERT HETZRON	611
I. M. Lewis (ed.) : <i>History and social anthropology</i> . By D. H. JONES	236
<i>Liste mondiale des périodiques spécialisés: études africaines</i> . By MICHAEL MANN	702
Amaradasa Liyanagamage : <i>The decline of Polonnaruva and the rise of Dañbadeniya (circa 1180-1270 A.D.)</i> . By C. H. B. REYNOLDS	451
Lo Hui-min : <i>Foreign Office confidential papers relating to China and her neighbouring countries, 1840-1914: with an additional list, 1915-1937</i> . By W. G. BEASLEY	699
Oswald Loretz : <i>Texte aus Chagar Bazar und Tell Brak. Teil 1</i>	443
Anouar Louca (comp.) : <i>Catalogue des manuscrits arabes, Bibliothèque Publique et Universitaire de Genève</i> . By T. M. JOHNSTONE	238
Wm. Roger Louis and Jean Stengers : <i>E. D. Morel's History of the Congo reform movement</i> . By DAVID BIRMINGHAM	436
D. A. Low and others (ed.) : <i>Government archives in South Asia: a guide to national and state archives in Ceylon, India and Pakistan</i> . By SIMON DIGBY	418
John Lyons : <i>Introduction to theoretical linguistics</i> . By J. E. BUSE	686
W. S. McCullough : <i>Jewish and Mandaean incantation bowls in the Royal Ontario Museum</i> . By J. B. SEGAL	609
R. S. McGregor : <i>The language of Indrajit of Orchā: a study of early Braj Bhāṣā prose</i> . By S. C. R. WEIGHTMAN	220
W. H. McLeod : <i>Gurū Nānak and the Sikh religion</i> . By S. C. R. WEIGHTMAN	412
Rudolf Macuch : <i>Grammatik des samaritanischen Hebräisch</i> . By EDWARD ULLENDORFF	689
T. V. Mahalingam : <i>Early South Indian palaeography</i> . By J. R. MARR	450
Muhsin Mahdi (ed.) : <i>Alfarabi's Utterances employed in logic</i> . By J. N. MATTOCK	445
S. C. Malik : <i>Indian civilization: the formative period</i> . By C. VON FÜRER-HAIMENDORF	643
J. S. Mangat : <i>A history of the Asians in East Africa, c. 1886 to 1945</i> . By H. S. MORRIS	233
Samuel E. Martin and Young-Sook C. Lee : <i>Beginning Korean</i> . By H. B. LEE	428
<i>Materialy po istorii i filologii tsentral'noy Azii. Vyp. 3</i>	453

	PAGE
<i>Medieval India: a Miscellany.</i> Vol. I. By SIMON DIGBY	696
G. M. Meredith-Owens : <i>Handlist of Persian manuscripts, 1895–1966</i>	241
J. Innes Miller : <i>The spice trade of the Roman Empire, 29 B.C. to A.D. 641.</i> By A. K. IRVINE	387
Roy Andrew Miller (ed.) : <i>Bernard Bloch on Japanese.</i> By CHARLES DUNN	699
Earl Miner (tr.) : <i>Japanese poetic diaries</i>	455
Richard P. Mitchell : <i>The Society of the Muslim Brothers.</i> By M. E. YAPP	395
Vincent Monteil (tr.) : <i>Ibn Khaldūn: Discours sur l'histoire universelle (al-Muqaddima).</i> Tom. II.—Tom. III. By C. F. BECKINGHAM	202
Edward C. Moulton : <i>Lord Northbrook's Indian administration, 1872–1876.</i> By G. J. ALDER	417
Friedrun R. Müller : <i>Untersuchungen zur Reimprosa im Koran.</i> By J. WANSBROUGH	389
Frank Münzel : <i>Strafrecht im alten China nach den Strafrechtskapiteln in den Ming-Annalen.</i> By M. H. VAN DER VALK	223
B. N. Mukherjee : <i>Studies in Kushāna genealogy and chronology.</i> Vol. I. By R. E. EMMERICK	241
Donald J. Munro : <i>The concept of man in early China.</i> By A. C. GRAHAM	224
John D. Murphy and Harry Goff (comp.) : <i>A bibliography of African languages and linguistics.</i> By MICHAEL MANN	682
Shigeru Nakayama : <i>A history of Japanese astronomy.</i> By A. L. MACKAY	429
Hameeda Khatoon Naqvi : <i>Urban centres and industries in upper India, 1556–1803.</i> By SIMON DIGBY	654
Nārada and Thein Nyun (tr.) : <i>Conditional relations (Pāthāna).</i> By K. R. NORMAN	410
G. C. Narang (ed.) : <i>Urdu: readings in literary Urdu prose.</i> By D. J. MATTHEWS	451
Joseph Needham : <i>Within the four seas.</i> —Joseph Needham : <i>The grand titration.</i> By MICHAEL LOEWE	454
Pamela Nightingale : <i>Trade and empire in western India, 1784–1806.</i> By K. N. CHAUDHURI	657
K. R. Norman (tr.) : <i>The elders' verses. I. Theragāthā.</i> By P. S. JAINI	637
H. T. Norris (ed. and tr.) : <i>Shinqūti folk literature and song.</i> By MERVYN HISKEFF	203
John Okell : <i>A reference grammar of colloquial Burmese.</i> By DENISE BERNOT	671
Max Freiherr von Oppenheim : <i>Die Beduinen. Bd. IV, Teil 1–2.</i> By R. B. SERJEANT	692
Milton E. Osborne : <i>The French presence in Cochinchina and Cambodia: rule and response (1859–1905).</i> By R. B. SMITH	676
Thomas O'Shaughnessy : <i>Muhammad's thoughts on death: a thematic study of the Qur'ānic data.</i> By J. WANSBROUGH	613
Willard Gurdon Oxtoby : <i>Some inscriptions of the Safaitic Bedouin.</i> By A. K. IRVINE	606
Klaus Pätzold : <i>Die Palau-Sprache und ihre Stellung zu anderen indonesischen Sprachen.</i> By H. L. SHORTO	700
Homa Pakdaman : <i>Djamāl-ed-din Assad Abādi dit Afghāni.</i> By M. E. YAPP	210
Barbara von Palombini : <i>Bündniswerben abendländischer Mächte um Persien 1453–1600</i>	447
R. K. Parmu : <i>A history of Muslim rule in Kashmir, 1320–1819.</i> By SIMON DIGBY	648
Charles Pellat : <i>The life and works of Jāhiẓ</i>	691
Fabrizio A. Pennacchietti : <i>Studi sui pronomi determinativi semitici.</i> By WOLFRAM VON SODEN	382
Hans Penth (tr.) : <i>Hikajat Atjeh.</i> By E. C. G. BARRETT	675
A. Ploeg : <i>Government in Wanggulam.</i> By RUTH T. MCVEY	679
William R. Polk and Richard L. Chambers (ed.) : <i>Beginnings of modernization in the Middle East: the nineteenth century</i>	447
<i>Proceedings of the first International Conference Seminar of Tamil Studies, Kuala Lumpur, Malaysia, April 1966.</i> Vol. I. By J. R. MARR	695
R. Mansell Prothero (ed.) : <i>A geography of Africa.</i> By J. H. G. LEBON	244
Jaroslav Průšek : <i>The origins and the authors of the hua-pen.</i> —Jaroslav Průšek : <i>Three sketches of Chinese literature.</i> By K. P. K. WHITAKER	697
Puṇyavijayaji (comp.) : <i>Catalogue of Sanskrit and Prakrit manuscripts. Part III.—Part IV</i>	449
Kenneth B. Pyle : <i>The new generation in Meiji Japan: problems of cultural identity, 1885–1895.</i> By W. G. BEASLEY	668
R. K. I. Quested : <i>The expansion of Russia in East Asia, 1857–1860.</i> By M. E. YAPP	229
W. G. L. Randles : <i>L'ancien royaume du Congo des origines à la fin du xix^e siècle.</i> By RICHARD GRAY	684

	PAGE
S. R. Rao : <i>Excavations at Amreli, a Kshatrapa-Gupta town.</i> By J. BURTON-PAGE	644
S. O. Robson (ed. and tr.) : <i>Hikajat Andakén Penurat.</i> By AMIN SWEENEY	431
Rosane Rocher : <i>Alexander Hamilton (1762–1824): a chapter in the early history of Sanskrit philology.</i> By P. J. MARSHALL	221
Radhe Shyam Rungta : <i>The rise of business corporations in India, 1851–1900.</i> By K. N. CHAUDHURI	658
A. F. C. Ryder : <i>Benin and the Europeans, 1485–1897.</i> By RICHARD GRAY	684
Armas Salonen : <i>Die Fussbekleidung der alten Mesopotamier nach sumerisch-akkadischen Quellen.</i> By J. N. POSTGATE	444
Kernal Singh Sandhu : <i>Indians in Malaya: some aspects of their immigration and settlement (1786–1957).</i> By JAMES C. JACKSON	432
Luigi Santa Maria : <i>I prestiti portoghesi nel malese-indonesiano.</i> By E. C. G. BARRETT	430
Harold Z. Schiffрин : <i>Sun Yat-sen and the origins of the Chinese revolution.</i> By JONATHAN SPENCE	662
Werner Schmucker : <i>Die pflanzliche und mineralische Materia Medica im Firdaus al-hikma des Tabarī.</i> By J. N. MATTOCK	691
Harold Shadick : <i>A first course in literary Chinese.</i> By E. G. PULLEYBLANK	421
Masumi and Maryse Shibata (tr.) : <i>Le Kojiki</i>	242
Suzanne Siauve : <i>La doctrine de Madhva: Dvaita-vedānta.</i> By J. C. WRIGHT	449
Johannes Siemes : <i>Hermann Roessler and the making of the Meiji state.</i> By R. L. SIMS	243
D. C. Sircar : <i>Studies in Indian coins</i>	452
Emmanuel Sivan : <i>L'Islam et la Croisade.</i> By P. M. HOLT	621
Nathan Sivin : <i>Chinese alchemy: preliminary studies.</i> By A. C. GRAHAM	227
Neil Skinner (ed.) : <i>Hausa readings.</i> By C. G. B. GIDLEY	456
Neil Skinner (tr.) : <i>Hausa tales and traditions.</i> By C. G. B. GIDLEY	457
David L. Snellgrove and C. R. Bawden : <i>The Chester Beatty Library: a catalogue of the Tibetan collection and a catalogue of the Mongolian collection.</i> By R. E. EMMERICK	659
Wolfram von Soden : <i>Grundriss der akkadischen Grammatik (Analecta Orientalia, 33; 2. unveränderte Auflage) samt Ergänzungsheft zum Grundriss der akkadischen Grammatik (Analecta Orientalia, 47).</i> By J. N. POSTGATE	443
Alfā Ibrāhim Sow (ed. and tr.) : <i>Chroniques et récits du Foūta-Djalon.</i> By D. W. ARNOTT	680
Otto Spies (ed.) : <i>Das Buch at-Tašwīq at-tibbi des Sā'īd ibn al-Hasan.—Schah Ekram Taschkandi (tr.): Übersetzung und Bearbeitung des Kitāb at-Tašwīq at-tibbi des Sā'īd ibn al-Hasan.</i> By J. N. MATTOCK	618
J. Steltenpool : <i>Ekagi—Dutch—English—Indonesian dictionary</i>	456
N. Subrahmanian : <i>Sāṅgam polity.</i> By J. R. MARR	242
Yoshie Sugihara and David W. Plath : <i>Sensei and his people: the building of a Japanese commune.</i> By CHARLES DUNN	699
Joseph S. Szylowicz : <i>Political change in rural Tuckey: Erdemli</i>	240
A. Teeuw and others : <i>Śiwarātrikalpa of mpu Tanakūn.</i> By C. HOOYKAAS	672
S. A. I. Tirmizi : <i>Ajmer through inscriptions</i>	452
Christopher Toll (ed. and tr.) : <i>Die beiden Edelmetalle Gold und Silber von al-Hamdānī.</i> By J. N. MATTOCK	445
K. G. Tregonning : <i>Home port Singapore: a history of Straits Steamship Company Limited, 1890–1965.</i> By P. INGHAM AYRE	700
Gaya Charan Tripathi : <i>Der Ursprung und die Entwicklung der Vāmana-Legende in der indischen Literatur.</i> By WENDY DONIGER O'FLAHERTY	217
Frank E. Trout : <i>Morocco's Saharan frontiers.</i> By J. H. G. LEBON	240
Maria Tsipapera : <i>A descriptive analysis of Cypriot Maronite Arabic.</i> By T. M. JOHNSTONE	201
Victor Turner : <i>The forest of symbols: aspects of Ndembu ritual.</i> By P. H. GULLIVER	437
Peter J. Ucko : <i>Anthropomorphic figurines of predynastic Egypt and neolithic Crete with comparative material from the prehistoric Near East and mainland Greece.</i> By JOAN OATES	603
Rahmi Hüseyin Ünal : <i>Les monuments islamiques anciens de la ville d'Erzurum et de sa région.</i> By G. FEHÉRVÁRI	209
Jean-Claude Vadet : <i>L'esprit courtois en Orient dans les cinq premiers siècles de l'Hégire.</i> By J. WANSBROUGH	206

	PAGE
Gus W. Van Beek : <i>Hajar bin Humeid: investigations at a pre-Islamic site in South Arabia.</i> By A. K. IRVINE	605
P. J. Vatikiotis : <i>The modern history of Egypt.</i> By GABRIEL BAER	627
Pierre Verger : <i>Flux et reflux de la traite des nègres entre le golfe de Bénin et Bahia de todos os Santos du xvii^e au xix^e siècle.</i> By HUMPHREY J. FISHER	232
D. N. Verma : <i>India and the League of Nations.</i> By HUGH TINKER	453
A. G. Krishna Warrier (tr.) : <i>The Śākta Upaniṣads.</i> By ARNOLD KUNST	638
Manfred W. Wenner : <i>Modern Yemen, 1918–1966.</i> By R. B. SERJEANT	211
Kenneth Whitbread (comp.) : <i>Catalogue of Burmese printed books in the India Office Library.</i> By JOHN OKELL	672
Monica Wilson and Leonard Thompson (ed.) : <i>The Oxford history of South Africa. I. By ANTHONY ATMORE</i>	435
Sir Richard Winstedt : <i>Start from alif, count from one: an autobiographical mémoire.</i> By E. C. G. BARRETT	675
Hermann von Wissmann : <i>Zur Archäologie und antiken Geographie von Südarabien.</i> By A. K. IRVINE	386
Joseph Wolff : <i>A mission to Bokhara. Edited and abridged with an introduction by Guy Wint</i>	449
F. A. E. van Wouden : <i>Types of social structure in eastern Indonesia</i>	701
Edwin M. Yamauchi : <i>Mandaic incantation texts.</i> By J. B. SEGAL	609
Lien-sheng Yang : <i>Excursions in sinology.</i> By MICHAEL LOEWE	229
Reuven Yaron : <i>The laws of Eshnunna.</i> By D. J. WISEMAN	384
Ehsan Yar-Shater : <i>A grammar of Southern Tati dialects.</i> By R. E. EMMERICK	693
Henry Yule : <i>A narrative of the mission to the court of Ava in 1855; together with the journal of Arthur Phayre.</i> By C. D. COWAN	430
OTHER BOOKS RECEIVED FOR REVIEW	458, 704

EDITORIAL BOARD

PROFESSOR EDWARD ULLENDORFF, M.A., D.PHIL., F.B.A.
(Chairman)

PROFESSOR D. W. ARNOTT, M.A., PH.D.

PROFESSOR C. R. BAWDEN, M.A., PH.D.

PROFESSOR P. M. HOLT, M.A., D.PHIL., D.LITT.

PROFESSOR C. H. PHILIPS, M.A., D.LITT., PH.D.

PROFESSOR R. H. ROBINS, M.A., D.LIT.

H. L. SHORTO, M.A.

PROFESSOR D. J. WISEMAN, O.B.E., M.A., D.LIT., F.B.A., F.S.A.

PROFESSOR J. C. WRIGHT, M.A., B.A.

EDITORIAL SECRETARY : MISS D. M. JOHNSON, M.A.

SIR HAROLD BAILEY

HAROLD WALTER BAILEY

b. 16 December 1899. Knight Bachelor; Fellow of the British Academy; M.A., Hon. D.Litt. (W. Aust.); M.A., D.Phil. (Oxon.); Emeritus Professor of Sanskrit, University of Cambridge. Honorary Fellow, School of Oriental and African Studies, University of London; Honorary Fellow, Queens' College, Cambridge. President of the Philological Society, 1948–52; President of the Royal Asiatic Society, 1964–67. Member of the Kongelige Danske Videnskabernes Selskab, Norske Videnskaps-Akademi i Oslo, Kungl. Vitterhets Historie och Antikvitets Akademien, Stockholm.

Dear Sir Harold,

It is with great pleasure that we, your friends, colleagues, and pupils present to you this volume on the occasion of your seventieth birthday. The authors of the studies collected in this issue of *BSOAS* have responded to our invitation with alacrity, happy in this opportunity to pay tribute to your distinction and eminence in the field of oriental studies in Britain and throughout the world. In addition to your masterly works on Khotanese, a subject in which you have long been the leading authority, you have contributed extensively to Vedic, Sanskrit, and the many branches of Iranian studies. You have displayed in all your writings wide and deep erudition in a large number of languages and literatures, ranging as far as Celtic, Ossetic and Georgian, Turkish, Tokharian, and Japanese. It would be hard to find any contributor to this volume who has not, at least through your numerous writings, been your pupil and admirer.

Yours sincerely,
Edward Ullendorff
Chairman, Editorial Board
BSOAS

गोस्थानगोकृच्छ्रुगवेषमारणे
भाषाद्विचक्रे सुविशारदश्च ।
कसेतुविद्यालयरत्नभूतो
लोकेष्वशेषेषु यशः प्रपन्नः ॥
पारिडत्ययोगाद्वह्न्मैः स्वलेखर्
आलोकमाविष्कृतवान्त्समन्तात् ।
वागाधिपत्यात्परिकीर्तिं यस्
त्वां सर्वतः प्राञ्जलयो नमामः ॥

J. B.

WRITINGS OF H. W. BAILEY (BOOKS AND ARTICLES)

- ‘Iranica [(i)]’, *JRAS*, 1930, 1, 11–19.
- ‘To the Žāmāsp-nāmak. I’, *BSOS*, vi, 1, 1930, 55–85.
- ‘Yasna 53’, in *Dr. Modi memorial volume. Papers on Indo-Iranian and other subjects written by several scholars in honour of Shams-ul-Ulama Dr. Jivanji Jamshedji Modi*. Bombay : Dr. Modi Memorial Volume Editorial Board, 1930, 578–94.
- ‘Būm-čandak’, *BSOS*, vi, 3, 1931, 822–4.
- ‘Kumzari dimestān’, *JRAS*, 1931, 1, 138–40.
- ‘Three Pahlavi notes’, *JRAS*, 1931, 2, 424–6.
- ‘To the Žāmāsp-nāmak. II’, *BSOS*, vi, 3, 1931, 581–600.
- ‘The word “But” in Iranian’, *BSOS*, vi, 2, 1931, 279–83.
- ‘Iranian studies[i]’, *BSOS*, vi, 4, 1932, 945–55.
- ‘Pdšqyrd’, *JRAS*, 1932, 1, 138–9.
- ‘Iranian studies, II’, *BSOS*, VII, 1, 1933, 69–86.
- ‘Iranian verbs in -m and -p’, in Jal Dastur Cursetji Pavry (ed.) : *Oriental studies in honour of Cursetji Erachji Pavry*. London : Oxford University Press, 1933, 21–5.
- ‘Western Iranian dialects’, *TPS*, 1933, [pub.] 1934, 46–64.
- ‘The Avesta and books of the Parsis’, *Journal of Transactions, Society for Promoting the Study of Religions*, No. 8, January 1934, 41–6.
- ‘Iranian studies, III’, *BSOS*, VII, 2, 1934, 275–98.
- ‘Iranica (II)’, *JRAS*, 1934, 3, 505–18.
- (joint author) : ‘OE “afigen” : Ossete “fēzōnäg”’, *Leeds Studies in English and Kindred Languages*, 3, 1934, 7–9. (By A. S. C. Ross and H. W. Bailey.)
- (joint author) : ‘A fragment of the *Uttaratantra* in Sanskrit’, *BSOS*, VIII, 1, 1935, 77–89. (By H. W. Bailey and E. H. Johnston.)
- ‘Iranian studies, IV’, *BSOS*, VII, 4, 1935, 755–78.
- ‘Iranian studies, V’, *BSOS*, VIII, 1, 1935, 117–42.
- ‘Modern Western Iranian : infinitives in Gazi and Soī’, *TPS*, 1935, 73–4.
- ‘A Brāhmī akṣara’, *JRAS*, 1936, 1, 92–4.
- ‘Handschriften aus Chotan und Tunhuang’, *ZDMG*, xc, 3, 1936, 573–8.
- ‘hīnāysä “general”’, in F. W. Thomas, ‘Some words found in Central Asian documents’, *BSOS*, VIII, 2–3, 1936, 790–1.
- ‘Indo-Iranica’, *TPS*, 1936, 95–101.
- ‘An itinerary in Khotanese Saka’, *Acta Or.*, XIV, 4, 1936, 258–67.
- ‘Persia. II. Language and dialects’, *Encyclopaedia of Islām*, III, 1936, 1050–8.
- ‘Yazdi’, *BSOS*, VIII, 2–3, 1936, 335–61.
- ‘Hvatanica[, i]’, *BSOS*, VIII, 4, 1937, 923–36.
- ‘Hvatanica, II’, *BSOS*, IX, 1, 1937, 69–78.
- ‘Ttaugara’, *BSOS*, VIII, 4, 1937, 883–921.
- Codices khotanenses : India Office Library Ch. ii 002, Ch. ii 003, Ch. 00274 reproduced in facsimile with an introduction by H. W. Bailey.* (Monumenta Linguarum Asiae Maioris, II.) xiii, 183 pp. Copenhagen : Levin and Munksgaard, Ejnar Munksgaard, 1938. [Introduction, pp. ix–xiii.]
- The content of Indian and Iranian studies : an inaugural lecture delivered on 2 May 1938.* 35 pp. Cambridge : University Press, 1938.

- ‘Hvatanica, III’, *BSOS*, ix, 3, 1938, 521–43.
- ‘Indo-Turcica’, *BSOS*, ix, 2, 1938, 289–302.
- ‘*Vajra-prajñā-pāramitā*’, *ZDMG*, xcii, 2–3, 1938, 579–93, 605–6.
- ‘Addendum to Hvatanica III’, *BSOS*, ix, pp. 521 ff., *BSOS*, ix, 4, 1939, 859–60.
- ‘The *Jātaka-stava* of Jñānayaśas’, *BSOS*, ix, 4, 1939, 851–9.
- ‘Khotanese names’, in S. M. Katre and P. K. Gode (ed.): *A volume of Eastern and Indian studies presented to Professor F. W. Thomas on his 72nd birthday, 21st March 1939. (New Indian Antiquary. Extra Series, i.)* Bombay: Karnatak Publishing House, [1939], 1–3.
- ‘The Rāma story in Khotanese’, *JAOS*, lix, 4, 1939, 460–8.
- ‘Turks in Khotanese texts’, *JRAS*, 1939, 1, 85–91.
- ‘Rāma[, i]’, *BSOS*, x, 2, 1940, 365–76.
- ‘Rāma, II’, *BSOAS*, x, 3, 1940, 559–98.
- ‘*Ttāgutta*’, *BSOAS*, x, 3, 1940, 599–605.
- ‘Hvatanica, IV’, *BSOAS*, x, 4, 1942, 886–924.
- ‘Kaṇaiska’, *JRAS*, 1942, 1, 14–28.
- ‘*Afsānah-hāy-i nārt*’, *Rūzgār-i Nō*, II, 4, 1943, 56–61.
- ‘Caucasica’, *JRAS*, 1943, 1–2, 1–5.
- ‘Iranica’, *BSOAS*, xi, 1, 1943, 1–5.
- Zoroastrian problems in the ninth-century books.* (Ratanbai Katrak Lectures.) vii, 235 pp. Oxford: Clarendon Press, 1943.
- ‘*Adabiyāt wa zabān-hāy-i qafqāzī*’, *Rūzgār-i Nō*, III, 4, 1944, 68–75.
- ‘The colophon of the *Jātaka-stava*’, *Journal of the Greater India Society*, xi, 1, 1944, 10–12.
- ‘A Turkish–Khotanese vocabulary’, *BSOAS*, xi, 2, 1944, 290–6.
- ‘Asica’, *TPS*, 1945, [pub.] 1946, 1–38.
- ‘The Khotan *Dharmapada*’, *BSOAS*, xi, 3, 1945, 488–512.
- (ed.): *Khotanese texts, I*. x, 257 pp. Cambridge: University Press, 1945.
- ‘*Kishwar-i Khutan*’, *Rūzgār-i Nō*, IV, 3, 1945, 46–55.
- ‘Gāndhārī’, *BSOAS*, xi, 4, 1946, 764–97.
- ‘Kāñcanasāra’, in D. R. Bhandarkar and others (ed.): *B. C. Law volume. Part II. Edited by D. R. Bhandarkar, K. A. Nilakanta Sastri, B. M. Barua, B. K. Ghosh, P. K. Gode.* Poona: Bhandarkar Oriental Research Institute, 1946, 11–13.
- ‘Supplementary note to Asica’, *TPS*, 1946, [pub.] 1947, 202–6.
- ‘Recent work in “Tokharian”’, *TPS*, 1947, [pub.] 1948, 126–53.
- ‘Irano-Indica[, i]’, *BSOAS*, xii, 2, 1948, 319–32.
- ‘The seven princes’, *BSOAS*, xii, 3–4, 1948, 616–24.
- ‘*Candra* and *candā*’, *JRAS*, 1949, 1–2, 2–4.
- ‘Irano-Indica, II’, *BSOAS*, xiii, 1, 1949, 121–39.
- ‘A Khotanese text concerning the Turks in Kantṣou’, *AM, NS*, i, 1, 1949, 28–52.
- ‘The present state of Khotanese studies’, in *Actes du xxI^e Congrès International des Orientalistes, Paris, 23–31 juillet 1948.* Paris: Société Asiatique de Paris, 1949, 166–7.
- ‘L’accento in osseto digoron’, *Ricerche Linguistiche*, i, 1, 1950, 58–66.
- (joint author): ‘Digoron word-list’, *BSOAS*, xiii, 2, 1950, 381–8. (By Eugénie J. A. Henderson and H. W. Bailey.)
- ‘Irano-Indica, III’, *BSOAS*, xiii, 2, 1950, 389–409.

- ‘A problem of the Kharoṣṭī script’, in D. Winton Thomas (ed.) : *Essays and studies presented to Stanley Arthur Cook in celebration of his seventy-fifth birthday, 12 April 1948, by members of the Faculties of Divinity and Oriental Languages in the University of Cambridge.* (Cambridge Oriental Series, No. 2.) London : Taylor’s Foreign Press, 1950, 121–3.
- ‘The Tumshuq *Karmavācanā*’, *BSOAS*, xiii, 3, 1950, 649–70.
- ‘Irano-Indica, iv’, *BSOAS*, xiii, 4, 1951, 920–38.
- (ed.) : *Khotanese Buddhist texts.* (Cambridge Oriental Series, No. 3.) ix, 157 pp. London : Taylor’s Foreign Press, 1951.
- ‘The Staël-Holstein miscellany’, *AM*, NS, ii, 1, 1951, 1–45.
- ‘Kusanica’, *BSOAS*, xiv, 3, 1952, 420–34.
- ‘Six Indo-Iranian notes’, *TPS*, 1952, [pub.] 1953, 55–64.
- ‘Analecta indoscythica, i’, *JRAS*, 1953, 3–4, 95–116.
- ‘Ancient Indian literature’, in Eric B. Ceadel (ed.) : *Literatures of the East, an appreciation.* London : John Murray, 1953, 97–130.
- ‘Ariaca’, *BSOAS*, xv, 3, 1953, 530–40.
- (joint author) : ‘Idrisi on Lyonesse’, *Journal of Celtic Studies*, ii, 1, 1953, 32–42. (By H. W. Bailey and Alan S. C. Ross.)
- ‘Indo-Iranian studies[—i]’, *TPS*, 1953, 21–42.
- ‘Medicinal plant names in Uigur Turkish’, in *Mélanges Fuad Köprülü : 60. doğum yılı münasebetiyle Fuad Köprülü armağanı.* (Dil ve Tarih-Coğrafya Fakültesi tarafından neşredilmiştir.) İstanbul : Osman Yalçın, 1953, 51–6.
- ‘The Persian language’, in A. J. Arberry (ed.) : *The legacy of Persia.* Oxford : Clarendon Press, 1953, 174–98.
- ‘Analecta indoscythica, ii’, *JRAS*, 1954, 1–2, 26–34.
- ‘Ariana’, in Erik Gren and others (ed.) : *Donum natalicium H. S. Nyberg oblatum 28 mense Dec. 1954. Edendum curaverunt Erik Gren, Bernhard Lewin, Helmer Ringgren, Stig Wikander.* [Uppsala : Almqvist & Wiksell’s Boktryckeri AB, 1954.] 1–16.
- ‘Avestan *driwi-*’, in Prof. Jackson memorial volume. *Papers on Iranian subjects written by several scholars in honour of the late Prof. A. V. Williams Jackson.* Bombay : K. R. Cama Oriental Institute, 1954, 1–6.
- ‘Hārahūna’, in Johannes Schubert and Ulrich Schneider (ed.) : *Asiatica : Festschrift Friedrich Weller zum 65. Geburtstag gewidmet von seinen Freunden, Kollegen und Schülern.* Leipzig : Otto Harrassowitz, 1954, 12–21.
- ‘Indo-Iranian studies—ii’, *TPS*, 1954, [pub.] 1955, 129–56.
- (ed.) : *Indo-Scythian studies ; being Khotanese texts, Vol. II.* x, 134 pp. Cambridge : University Press, 1954.
- ‘An Indo-Scythian version of the *Kuśa-jātaka*’, in Jagan Nath Agrawal and Bhim Dev Shastri (ed.) : *Sarūpa-bhāratī, or The homage of Indology ; being the Dr. Lakshman Sarup memorial volume.* (Vishveshvaranand Institute Publications. Vishveshvaranand Indological Series, 6.) Hoshiarpur : Vishveshvaranand Vedic Research Institute, 1954, 101–5.
- ‘*Madu* : a contribution to the history of wine’, *Tōhō Gakuhō* (Kyoto), xxv, 1, 1954, 1–11.
- ‘Buddhist Sanskrit’, *JRAS*, 1955, 1–2, 13–24.
- ‘Indica et Iranica’, *Indian Linguistics*, xvi, 1955, 114–19.
- ‘Indo-Iranian studies—III’, *TPS*, 1955, [pub.] 1956, 55–82.

- ‘Turkish proper names in Khotanese’, in *60. doğum yılı münasebetiyle Zeki Velidi Togan'a armağan : Symbolae in honorem Z. V. Togan.* İstanbul: [Maarif Basımevi], 1955, 200–3.
- ‘Armeno-Indoiranica’, *TPS*, 1956, 88–126.
- ‘The early history of the Romani word *sosten*’, *Journal of the Gypsy Lore Society*, Third Ser., xxxv, 3–4, 1956, 179–80.
- (ed.) : *Indo-Scythian studies ; being Khotanese texts*, Vol. III. viii, 140 pp. Cambridge : University Press, 1956.
- ‘Iranian *mīṣā*, Indian *bīja*’, *BSOAS*, xviii, 1, 1956, 32–42.
- ‘A title of *Kaniṣka*’, *Adyar Library Bulletin* (Madras), xx, 3–4, 1956, 229–33.
- [Transliteration and translation of Pahlavi signatures of witnesses on copper plate preserved in the Old Seminary, Köttayam,] in L. W. Brown : *The Indian Christians of St. Thomas : an account of the ancient Syrian Church of Malabar*. Cambridge : University Press, 1956, 87–9.
- ‘Adversaria indoiranica’, *BSOAS*, xix, 1, 1957, 49–57.
- ‘Analecta indoiranica’, in S. Radhakrishnan and others (ed.) : *Felicitation volume presented to Professor Sripad Krishna Belvalkar*. Edited by S. Radhakrishnan, V. V. Mirashi, R. N. Dandekar, S. K. De, V. Raghavan, A. S. Altekar. Banaras : Motilal Banarsi Dass, 1957, 1–2.
- ‘*Dvārā matinām*’, *BSOAS*, xx, 1957, 41–59.
- ‘Monoecta vedica’, in *Proceedings of the twenty-third International Congress of Orientalists, Cambridge, 21st–28th August 1954*. London : Royal Asiatic Society, [1957], 227–8.
- ‘A problem of the Indo-Iranian vocabulary’, *Rocznik Orientalistyczny*, xxi, 1957, 59–69.
- ‘Rigveda *rūp-*, Sogdian *ptrwp*’, *Sino-Indian Studies* (Santiniketan), v, 3–4, 1957, 9–10.
- ‘Veda and Avesta’, *University of Ceylon Review*, xv, 1–2, 1957, 23–35.
- (joint author) : ‘Wastel’, *English and Germanic Studies*, vi, 1957, 1–29. (By H. W. Bailey and Alan S. C. Ross.)
- ‘Arya[, i]’, *BSOAS*, xxi, 3, 1958, 522–45.
- ‘Iranica et Vedica’, *IJ*, II, 2, 1958, 149–57.
- ‘Languages of the Saka’, *Handbuch der Orientalistik*, I. Abt., iv. Bd., Iranistik, 1, Linguistik, 1958, 131–54.
- ‘*Mīṣā suppletum*’, *BSOAS*, xxi, 1, 1958, 40–7.
- ‘The new Iranian materials from Turkestan’, *Journal of the K. R. Cama Oriental Institute*, No. 39, 1958, 119–36.
- ‘Ambages indoiranicae’, *Annali Ist. Or. Napoli, Sez. Ling.*, I, 2, 1959, 113–46.
- ‘Iranian *arya-* and *daha-*’, *TPS*, 1959, [pub.] 1960, 71–115.
- ‘Vijaya Sangräma’, *AM, NS*, VII, 1–2, 1959, 11–24.
- ‘Arya, II’, *BSOAS*, xxiii, 1, 1960, 13–39.
- ‘Indagatio indo-iranica’, *TPS*, 1960, [pub.] 1961, 62–86.
- ‘Indago ariaca’, *Indian Linguistics*, xxii, 1960, 17–22.
- ‘Iranian *arya-* and *daha-*, supplementary note’, *TPS*, 1960, [pub.] 1961, 87–8.
- ‘Mā’hyāra’, *Bulletin of the Deccan College Research Institute*, xx, 1–4, 1960, 276–80.
- ‘Rigvedica’, in *Hommages à Georges Dumézil*. (Collection Latomus, XLV.) Bruxelles, Latomus, 1960, 9–13.

- ‘Sudhana and the *kinnari*’, *Bhāratīya Vidyā* (Bombay), xx–xxi, 1960–1, [pub.] 1963, 192–5.
- ‘Arya, III’, *BSOAS*, xxiv, 3, 1961, 470–83.
- ‘Cognates of *pūjā*’, *Adyar Library Bulletin* (Madras), xxv, 1–4, 1961, 1–12.
- (ed.) : *Indo-Scythian studies; being Khotanese texts*, Vol. IV. viii, 192 pp., 2 plates. Cambridge : University Press, 1961.
- ‘A Parthian reference to the Goths’, *English and Germanic Studies*, vii, 1961, 82–3.
- (joint author) : ‘Path’, *TPS*, 1961, 107–42. (By H. W. Bailey and Alan S. C. Ross.)
- ‘The preface to the *Siddhasāra-śāstra*’, in [W. B. Henning and E. Yarshater (ed.)] : *A locust's leg: studies in honour of S. H. Taqizadeh*. London : Percy Lund, Humphries and Co. Ltd., 1962, 31–8.
- ‘The profession of Prince Teūm-ttehi’, in Ernest Bender (ed.) : *Indological studies in honor of W. Norman Brown*. (American Oriental Series, XLVII.) New Haven : American Oriental Society, 1962, 18–22.
- ‘Arya, IV’, *BSOAS*, xxvi, 1, 1963, 69–91.
- (ed.) : *Indo-Scythian studies; being Khotanese texts*, Vol. V. xiii, 395 pp. Cambridge : University Press, 1963.
- ‘Kāśavitra’, in Claus Vogel (ed.) : *Jñānamuktāvalī: commemoration volume in honour of Johannes Nobel on the occasion of his 70th birthday offered by pupils and colleagues*. (Sarasvati-vihara Series, XXXVIII.) New Delhi : International Academy of Indian Culture, 1963, 38–41.
- ‘Romantic literature in early Khotan’, in *Mélanges d'orientalisme offerts à Henri Massé à l'occasion de son 75^e anniversaire*. (Publications de l'Université de Téhéran, No. 843.) Téhéran : Imprimerie de l'Université, 1963, 17–20.
- ‘Lyrical poems of the Sakas’, in *Dr. J. M. Unvala memorial volume*. Bombay : Dr. J. M. Unvala Memorial Volume Sub-Committee, 1964, 1–5.
- ‘Saka miscellany’, in *Indo-Iranica: mélanges présentés à Georg Morgenstierne à l'occasion de son soixante-dixième anniversaire*. Wiesbaden : Otto Harrassowitz, 1964, 8–12.
- ‘Śrī Viṣṇu Śūra and the Ta-uang’, *AM*, NS, xi, 1, 1964, 1–26.
- ‘The image in Gaustana’, in N. A. Jayawickrama (ed.) : *Paranavitana felicitation volume on art and architecture and oriental studies presented to Professor Senarat Paranavitana, archaeologist, epigraphist, historian, as a tribute of his colleagues, friends, well-wishers to a lifetime spent in interpreting the culture of a corner of Asia*. [Colombo : M. D. Gunasena and Co., Ltd., 1965,] 33–6.
- ‘Iranian in Armenian’, *Revue des Études Arméniques*, NS, II, 1965, 1–3.
- ‘A metrical summary of the *Saddharma-puṇḍarīka-sūtra* in Gostana-deśa’, *Bulletin of Tibetology* (Gangtok, Sikkim), II, 2, 1965, 5–7.
- ‘Vajrayāna texts from Gostana’, in *Studies of esoteric Buddhism and Tantrism in commemoration of the 1150th anniversary of the founding of Koyasan*. Koyasan : Koyasan University, 1965, 27–39.
- ‘Viṣṇu Samgrāma’, *AM*, NS, xi, 2, 1965, 101–19.
- ‘The Sudhana poem of Rddhiprabhāva’, *BSOAS*, xxix, 3, 1966, 506–32.
- ‘A tale of Aśoka’, *Bulletin of Tibetology* (Gangtok, Sikkim), III, 3, 1966, 5–11.
- ‘Vāsta’, *Acta Or.*, xxx, 1966, 25–43.
- ‘Altun Khan’, *BSOAS*, xxxx, 1, 1967, 95–104.

- (ed.) : *Corpus inscriptionum iranicarum. Part II. Inscriptions of the Seleucid and Parthian period and of eastern Iran and Central Asia. Vol. v. Saka documents. Plates.* 4 portfolios : [viii] pp., 24 plates in each. London : Percy Lund, Humphries and Co. Ltd., 1960, 1961, 1964, 1967.
- (ed.) : *Indo-Scythian studies ; being Khotanese texts, Vol. vi. Prolexis to the book of Zambasta.* xix, 463 pp. Cambridge : University Press, 1967.
- ‘The people of Rustam’, in *Sir J. J. Zarthoshti Madressa centenary volume.* Bombay : Trustees of the Parsi Punchayet, 1967, 1–6.
- ‘Saka śśandrāmata’, in Gernot Wiessner (ed.) : *Festschrift für Wilhelm Eilers : ein Dokument der internationalen Forschung zum 27. September 1966.* Wiesbaden : Otto Harrassowitz, 1967, 136–43.
- ‘Vedic garūmant-’, *Adyar Library Bulletin* (Madras), XXXI–XXXII, 1967–8, [pub. 1968], 8–11.
- (ed.) : *Corpus inscriptionum iranicarum. Part II. Inscriptions of the Seleucid and Parthian period and of eastern Iran and Central Asia. Vol. v. Saka documents. Text volume.* viii, 129 pp., plate. London : Percy Lund, Humphries and Co. Ltd., 1968.
- ‘Kaniṣka’, in A. L. Basham (ed.) : *Papers on the date of Kaniṣka submitted to the conference on the date of Kaniṣka, London, 20–22 April, 1960.* (Australian National University. Centre of Oriental Studies. Oriental Monograph Series, Vol. iv.) Leiden : E. J. Brill, 1968, 35–8.
- ‘Rgveda art-’, *Annals of the Bhandarkar Oriental Research Institute* (Poona), XLVIII–XLIX, 1968, 71–3.
- ‘Saka *barza-’, in *Mélanges d'indianisme à la mémoire de Louis Renou. 40^e anniversaire de la fondation de l'Institut de Civilisation Indienne de l'Université de Paris, 1967.* (Publications de l'Institut de Civilisation Indienne. Série in-8°, Fasc. 28.) Paris : Éditions E. de Boccard, 1968, 53–8.
- ‘Saka of Khotan and Wakhān’, in J. C. Heesterman and others (ed.) : *Pratidānam : Indian, Iranian and Indo-European studies presented to Franciscus Bernardus Jacobus Kuiper on his sixtieth birthday.* Edited by J. C. Heesterman, G. H. Schokker, V. I. Subramoniam. (Janua Linguarum. Series Maior, 34.) The Hague, Paris : Mouton, 1968, 157–9.
- ‘Arya notes’, in *Studia classica et orientalia Antonino Pagliaro oblata.* Roma : Istituto di Glottologia dell'Università di Roma, 1969, i, 137–49.
- ‘Avesta and Saka’, *IIJ*, xi, 4, 1969, 289–92.
- ‘Iranian ropanak’, in *Studi linguistici in onore di Vittore Pisani.* Brescia : Paideia Editrice, 1969, i, 91–6.
- (ed.) : *Khotanese texts, I.—Indo-Scythian studies ; being Khotanese texts, Vol. II.—Indo-Scythian studies ; being Khotanese texts, Vol. III.* Second edition. 3 vols. in 1 : x, 257 pp. ; x, 130 pp. ; viii, 149 pp. Cambridge : University Press, 1969.
- ‘A range of Iranica’, in Mary Boyce and Ilya Gershevitch (ed.) : *W. B. Henning memorial volume.* (Asia Major Library.) London : Lund Humphries, 1970, 20–36.
- ‘Saka studies : the ancient kingdom of Khotan’, *Iran*, viii, 1970, 65–72.

R. E. EMMERICK
D. M. JOHNSON