

Clifford Edmund Bosworth: An Updated Bibliography

With the passing of Edmund Bosworth on February 28, 2015, the world lost one of the greatest historians of the Islamic Middle East of the last half century. In terms of scholarly output, he was undoubtedly the most prolific one. Until now, the indispensable guide to Professor Bosworth's works has been the bibliography that introduces the two-volume Festschrift published in his honor fifteen years ago: Ian Richard Netton (ed.), *Studies in honour of Clifford Edmund Bosworth. I. Hunter of the East: Arabic and Semitic studies*, Leiden 2000, pp. xiii–xxxv.¹ As helpful as that list of publications has been, it is only complete through 1998 and includes but a handful of forthcoming works “in the press” as of that date. The time therefore seemed appropriate for an update to Professor Bosworth's bibliography with additional items published to date. For the years 1959 through 1998, I have followed the publication list, item numbering and general formatting of the original bibliography, with a number of additions and corrections. For example, I have identified a total of forty-five articles from the *Encyclopaedia of Islam* that had been previously omitted, and these are now included under the appropriate year and volume. When a missing publication has been added, I have marked it “(a)” so as not to affect the overall numbering scheme. In addition, those articles reprinted in a later collected volume have now been given an appropriate cross-reference. I have made a fairly diligent search for new materials and hope that the result is reasonably comprehensive, although, given the vast scale of Professor Bosworth's published output, I am aware that there are likely many oversights.² This updated bibliography is offered with gratitude in memory of one of the most distinguished scholars of our age.

— Michael O'Neal
Washington, D.C., October 2015
(michael.p.oneal@gmail.com)

1. Those portions of the original bibliography incorporated into this update are reproduced here by kind permission of Messrs. Brill.

2. Sincere thanks to Kristian Girling for calling my attention to item 343, which was Professor Bosworth's 2012 update to item 136.

Abbreviations

<i>AHR</i>	<i>American Historical Review</i> , Washington, D.C.
<i>AOASH</i>	<i>Acta Orientalia Academiae Scientiarum Hungaricae</i> , Budapest
<i>Azure</i>	<i>Azure. The Review of Arab Arts and Culture</i> , London
<i>BEO</i>	<i>Bulletin d'Études Orientales</i> , Damascus
<i>BiOr</i>	<i>Bibliotheca Orientalis</i> , Leiden
<i>BJMES</i>	<i>British Journal of Middle Eastern Studies</i> , Durham, Abingdon
<i>BJRUL</i>	<i>Bulletin of the John Rylands University Library</i> , Manchester
<i>BSOAS</i>	<i>Bulletin of the School of Oriental and African Studies</i> , London
<i>Bull. BSMES</i>	<i>Bulletin of the British Society for Middle East Studies</i> , Oxford, Exeter
<i>CAJ</i>	<i>Central Asiatic Journal</i> , The Hague, Wiesbaden
<i>CT</i>	<i>Cahiers de Tunisie</i> , Tunis
<i>DMA</i>	<i>Dictionary of the Middle Ages</i> , New York
<i>EHR</i>	<i>English Historical Review</i> , London
<i>EI1</i>	<i>Encyclopaedia of Islam</i> , Leiden 1913–36
<i>EI2</i>	<i>Encyclopaedia of Islam</i> , new edn., Leiden 1954–2006
<i>EI3</i>	<i>Encyclopaedia of Islam THREE</i> , Leiden 2007–
<i>EIr</i>	<i>Encyclopædia Iranica</i> , New York, London, Cosa Mesa, Calif.
<i>EW</i>	<i>East and West</i> , Rome
<i>GA</i>	<i>Graeco-Arabica</i> , Athens
<i>GMS</i>	Gibb Memorial Series, London
<i>IJMES</i>	<i>International Journal of Middle East Studies</i> , Cambridge
<i>IOS</i>	<i>Israel Oriental Studies</i> , Tel Aviv
<i>IQ</i>	<i>The Islamic Quarterly</i> , London
<i>Iran, JBIPS</i>	<i>Iran, Journal of the British Institute of Persian Studies</i> , London
<i>IS</i>	<i>Iranian Studies</i> , Abingdon
<i>IsMEO</i>	Istituto Italiano per il Medio ed Estremo Orientale, Rome
<i>Isl.</i>	<i>Der Islam</i> , Berlin
<i>JA</i>	<i>Journal Asiatique</i> , Paris
<i>JAH</i>	<i>Journal of Asian History</i> , Wiesbaden
<i>JAOS</i>	<i>Journal of the American Oriental Society</i> , New Haven, Conn.
<i>JESHO</i>	<i>Journal of the Economic and Social History of the Orient</i> , Leiden
<i>JIS</i>	<i>Journal of Islamic Studies</i> , Oxford
<i>JNES</i>	<i>Journal of Near Eastern Studies</i> , Chicago
<i>JOAS</i>	<i>Journal of Oriental and African Studies</i> , Athens
<i>JRAS</i>	<i>Journal of the Royal Asiatic Society</i> , London
<i>JSS</i>	<i>Journal of Semitic Studies</i> , Manchester
<i>MEJ</i>	<i>Middle East Journal</i> , Washington, D.C.
<i>MESA Bull.</i>	<i>Middle East Studies Association Bulletin</i> , Tuscon
<i>MW</i>	<i>The Muslim World</i> , Hartford, Conn.
<i>OLZ</i>	<i>Orientalistische Literaturzeitung</i> , Berlin
<i>St. Ir.</i>	<i>Studia Iranica</i> , Paris and Leiden

In Memoriam: Clifford Edmund Bosworth

TLS *The Times Literary Supplement*, London

ZDMG *Zeitschrift der Deutschen Morgenländischen Gesellschaft*, Wiesbaden

1959

1. *EI2* vol. I, art. “Bahrā”.

1960

2. “The rise of the Karāmiyyah in Khurasan”, *MW*, L (1960), 5–14. Reprinted in item 104, art. I.
3. “Ghaznevid military organisation”, *Isl.*, XXXVI (1960) [1961], 37–77. Persian tr. Sarwar Humāyūn, *Tashkīlāt-i nizāmī-yi Ghaznaviyān*, Anjuman-i Tārīkh-i Afghānistān, Kabul 1342/1963, pp. 64.
4. *EI2* vol. I, arts. “Biʿr Maʿūna”; “al-Bishr”; “Buʿāth”; “Buzākha”.

1961

- 4(a). “The transition from Ghaznavid to Seljuq rule in the Islamic east”, PhD thesis, The University of Edinburgh 1961, pp. viii + 548.
5. “The early Islamic history of Ghūr”, *CAJ*, VI (1961), 116–33. Reprinted in item 104, art. IX.

1962

6. “The imperial policy of the early Ghaznavids”, *Islamic Studies. Journal of the Central Institute of Islamic Research*, Karachi, I/3 (1962), 49–82. Reprinted in item 104, art. XI.
7. *EI2* vol. II, art. “Djaʿda (ʿĀmir)”.
8. Review of H.L. Gottschalk, *Al-Malik al-Kāmil von Egypten und Seine Zeit*, Wiesbaden 1958, in *JRAS*, New Ser., 94/1–2 (1962), 86.

1963

9. *The Ghaznavids, their empire in Afghanistan and eastern Iran 994:1040*, Edinburgh University Press 1963, pp. xii + 331. Reprinted Munshiram Manoharlal, Delhi 1992. 2nd edn., with updated bibliography, Libraire du Liban, Beirut 1973, pp. xii + 335. Persian tr. Ḥasan Anūshih, *Tārīkh-i Ghaznaviyān*, 2 vols., Tehran 1372/1993, repr. 1381/2002.
10. “A Turco-Mongol practice amongst the early Ghaznavids?”, *CAJ*, VII (1962), 347–40. Reprinted in item 104, art. XII.
11. “The titlature of the early Ghaznavids”, *Oriens*, XV (1962), 210–33. Reprinted in item 104, art. X.
12. “The section on codes and their decipherment in Qalqashandī’s *Ṣubḥ al-aʿshā*”, *JSS*, VIII/1 (1963), 17–33. Reprinted in item 135, art. XIII.

13. “Early sources for the history of the first four Ghaznavid sultans (977–1041)”, *IQ*, VII (1963), 3–22. Reprinted in item 104, art. XIII.
14. “A pioneer Arabic encyclopedia of the sciences: al Khwārizmī’s Keys of the Sciences”, *Isis*, LIV/1 (1963), 97–111. Reprinted in item 135, art. I.
15. “Some historical gleanings from the section on symbolic actions in Qalqašandī’s *Ṣubḥ al-ašā*”, *Arabica*, X/2 (1963), 148–53. Reprinted in item 240, art. IX.
16. *EI2* vol. II, art. “*Djudhām*”.
17. Reviews of U. Heyd (ed.), *Studies in Islamic history and civilisation*, Scripta Hierosolimitana IX, Jerusalem 1961, in *JSS*, VIII/1 (1963), 116–19; E.E. Elder and W. Mc E. Miller (ed. and tr.), *al-Kitāb al-aqdas or the Most Holy Book of Mīrzā Ḥusayn ‘Alī Bahā’u’llāh*, in *JRAS*, New Ser., XCV/1–2 (1963), 93–4; G.E. von Grunebaum, *Modern Islam, the search for cultural identity*, Berkeley and Los Angeles 1962, in *JRAS*, New Ser., XCV/1–2 (1963), 114–15.

1964

18. “On the chronology of the Ziyārids in Gurgān and Ṭabaristān”, *Isl.*, XL (1964), 25–34. Reprinted in item 104, art. II.
19. “A *maqāma* on secretaryship: al-Qalqašandī’s *al-Kawākib al-durriyya fī ’l-manāqib al-badriyya*”, *BSOAS*, XXVII/2 (1964), 291–8. Reprinted in item 135, art. XIV.
20. “Some new manuscripts of al-Khwārizmī’s *Mafātīḥ al-‘ulūm*”, *JSS*, IX/2 (1964), 341–5.
21. *EI2* vol. II, art. “*Fīl*. As beasts of war”.
22. Reviews of K.A. Faruki, *Islamic jurisprudence*, Karachi, 1382/1962, in *JRAS*, New Ser., XCVI/1 (1964), 75–6; L. Binder, *Iran, political development in a changing nation*, Berkeley and Los Angeles 1962, in *Man*, no. 160 (July–August 1964), 127–8.

1965

23. “Language reform and nationalism in modern Turkey, a brief conspectus”, *MW*, LV (1965), 58–65, 117–24.
24. “Notes on the pre-Ghaznavid history of eastern Afghanistan”, *IQ*, IX (1965), 12–24. Reprinted in item 104, art. XIV.
25. “An embassy to Maḥmūd of Ghazna recorded in Qāḍī Ibn az-Zubair’s *Kitāb adh-dhakhā’ir wa ’t-tuḥaf*”, *JAOS*, LXXXV (1965), 404–7. Reprinted in item 104, art. XV.
26. (with Sir Gerard Clauson) “Al-Xwārazmī on the peoples of Central Asia”, *JRAS*, New Ser., XCVII/1 (1965), 2–12. Reprinted in item 104, art. XX. Reprinted as Ch. 7 in *The Turks in the early Islamic world*, item 312, 167–78.
27. *EI2* vol. II, arts. “*Ghazna*”; “*Ghulām*. ii. Persia”; “*Ghūr*”; “*Ghūrīds*”.
28. Reviews of R.H. Davison, *Reform in the Ottoman empire 1856–1876*, Princeton 1963, in *IQ*, IX (1965), 56–8; A. Pacheco, *Historia de Jacob Xalabin*, Barcelona 1964, in *IQ*, IX (1965), 58–60; J.J. Saunders, *A history of mediaeval Islam*, London 1965, in *JRAS*, New Ser., XCVII/2 (1965), 149–50; S.M. Stern, *Fāṭimid decrees, original documents from the Fāṭimid chancery*, London 1964, in *JSS*, X/2 (1965), 303–5.

1966

29. “Maḥmūd of Ghazna in contemporary eyes and later Persian literature”, *Iran, JBIPS*, IV (1966), 85–92. Reprinted in item 104, art. XVI.
30. *EI2* vol. III, arts. “Ḥād̲j̲ib. iii. Eastern dynasties”; “Ḥarb. v. Persia”.
31. Review of G. Scarcia, *Ṣifat-nāma-yi Darvīš Muḥammad Ḥān-i Ġāzī. Cronaca di una crociata musulmana contro i Kafiri di Laḡmān nell'anno 1582*, Serie Orientale Roma XXXII, IsMEO, Rome 1965, in *EW*, New Ser., XVI (1966), 340–2.

1967

32. *The Islamic dynasties. A chronological and genealogical handbook*, Islamic Surveys 5, Edinburgh University Press 1967, pp. xviii + 245. French tr. Yves Thoraval, *Les dynasties musulmans*, Paris 1966. Russian tr. P.A. Gryaznevich, *Musulmanskie dynastii. Spravochnik po khronologii i genealogii*, Moscow 1971. Persian tr. Farīdūn Badrā'ī, *Silsilahā-yi khāndānhā-yi islāmī*, Tehran 1350/1971, repr. 1371/1992. Turkish tr. Erdoğan Merçil and Mehmet İpşirli, *İslām devletleri tarihi (kronoloji ve soykütüğü elkitabı)*, Istanbul 1980. Arabic tr. Ḥusayn 'Alī al-Labūdī, *al-Usar al-ḥākima fi 'l-Islām. Dirāsa fi 'l-ta'rīkh wa 'l-ansāb*, Kuwait 1992. Javanese tr. Ilyas Hasan, *Dinasti-dinasti Islam*, Bandung 1993.
33. “Military organisation under the Būyids of Persia and Iraq”, *Oriens*, XVIII–XIX (1965–6), 143–67. Reprinted in item 104, art. III.
34. *EI2* vol. III, arts. “Hiba. 1. The Caliphate”; “Hindūshāhīs”; “Ḥiṣār. iii. Persia”.
35. Reviews of J.W. Spain, *The Pathan borderland*, The Hague 1963, in *Oriens*, XVIII–XIX (1965–6), 441–3; M. Klimburg, *Afghanistan, das Land im historischen Spannungsfeld Mittelasiens*, Vienna and Munich 1966, in *JRAS*, New Ser., XCIX/1 (1967), 38–9; K. Jahn, *Rashīd al-Dīn's History of India*, The Hague 1965, in *JRAS*, New Ser., XCIX/1 (1967), 44–5; A. Bombaci, *The Kufic inscription in Persian verses in the court of the royal palace of Mas'ūd III at Ghazni*, IsMEO, Centro Studi e Scavi Archeologici in Asia, Reports and Memoirs V, Rome 1966, in *EW*, New Ser., XVII (1967), 126–7; J.A. Boyle, *Grammar of modern Persian*, Wiesbaden 1966, in *JSS*, XII/2 (1967), 325–6.

1968

36. *Sīstān under the Arabs, from the Islamic conquest to the rise of the Ṣaffārids (30–250/651–864)*, IsMEO, Centro Studi e Scavi in Asia, Reports and Memoirs XI, Rome 1968, pp. xi + 145.
37. *The book of curious and entertaining information. The Laṭā'if al-ma'ārif of Tha'ālibī. Translated with an introduction and notes*, Edinburgh University Press 1968, pp. ix + 164.
38. “The political and dynastic history of the Iranian world 1000–1217”, Ch. 1 in J.A. Boyle (ed.), *The Cambridge history of Iran. V. The Saljuq and Mongol periods*, Cambridge 1968, 1–202.
39. W. Barthold, *Turkestan down to the Mongol invasion*, 3rd edn. with an additional

- chapter hitherto unpublished in English translated by Mrs. T. Minorsky and edited by C.E. Bosworth, and with further Addenda and Corrigenda by C.E. Bosworth, GMS, N.S. V, London 1968, pp. xxxii + 573.
40. “The development of Persian culture under the early Ghaznavids”, *Iran, JBIPS*, VI (1968), 33–44. Reprinted in item 104, art. XVIII.
41. “The armies of the Ṣaffārids”, *BSOAS*, XXXI/3 (1968), 534–54. Reprinted in item 104, art. XVII. Arabic tr. A.J. Nāji, “Jaysh al-Ṣaffāriyyīn”, in *Majallat Kulliyat al-Ādāb, Jāmi‘at Baghdād* (1972), no. 7, 189–261.
42. Reviews of M.C. Bateson, *Arabic language handbook*, Washington, D.C. 1967, in *JSS*, XIII/2 (1968), 311–13; *Atti del terzo congresso di studi arabi e islamici, Ravello 1–6 settembre 1966*, Naples 1967, in *JSS*, XIII/2 (1968), 315–16; S.M. Stern (ed.), *Documents from Islamic chanceries*, Oxford 1965, in *JRAS*, New Ser., C/2 (1968), 181.

1969

43. “The Ṭāhirids and Arabic culture”, *JSS*, XIV/1 (1969), 45–79. Reprinted in item 135, art. II.
44. “The Ṭāhirids and Persian literature,” *Iran, JBIPS*, VII (1969), 103–6. Reprinted in item 104, art. IV.
45. “Abū ‘Abdallāh al-Khwārazmī on the technical terms of the secretary’s art: a contribution to the administrative history of mediaeval Islam”, *JESHO*, XII/2 (1969), 113–64. Reprinted in item 135, art. XV.
46. “An alleged embassy from the Emperor of China to the Amīr Naṣr b. Aḥmad: a contribution to Sāmānid military history”, in Mujtaba Minovi and Iraj Afshar (eds.), *Yād-nāma-yi irānī-yi Minorsky*, Tehran 1969, 17–29. Reprinted in item 104, art. XXII.
47. *EI2* vol. III, art. “Īdhādj or Māl-Amīr”.
48. Reviews of H. Horst, *Die Staatsverwaltung der Grossselgūgen und Ḥorazmšāhs (1038–1231): eine Untersuchung nach Urkundenformularen der Zeit*, Wiesbaden 1964, in *Oriens*, XX (1967) [publ. 1969], 242–4; C. Hechaïme, *Louis Cheikho et son livre «Le christianisme et la littérature chrétienne en Arabie avant l’Islam»*, Beirut 1967, in *JSS*, XIV/1 (1969), 136–8; F. Abbott, *Islam and Pakistan*, Oxford and Ithaca 1968, and W. Montgomery Watt, *What is Islam?*, London 1968, in *Asian Review*, II/2 (January 1969), 162–4.

1970

49. V. Minorsky, *Ḥudūd al-‘ālam. The regions of the world, a Persian geography 372 A.H.–982 A.D.*, 2nd edn., with the Preface by V.V. Barthold translated from the Russian and with additional material by the late Professor Minorsky, edited by C.E. Bosworth, GMS, N.S. XI, London 1970, repr. 1982, 2015, pp. lxxxiii + 524.
50. “A propos de l’article de Mohamed Khadr, ‘Deux actes de waqf d’un Qaraḥānide d’Asie Centrale’”, *JA*, CCLVI (1968) [publ. 1970], 449–53. Reprinted in item 104, art. XXI.
51. “An early Arabic Mirror for Princes: Ṭāhir Dhū l-Yamīnain’s epistle to his son ‘Abdallāh (206/821)”, *JNES*, XXIX (1970), 25–41.

52. “Dailamīs in central Iran: the Kākūyids of Jibāl and Yazd”, *Iran, JBIPS*, VIII (1970), 73–95. Reprinted in item 104, art. V.
53. “A dramatisation of the Prophet Muhammad’s life: Henri de Bornier’s *Mahomet*”, *Numen*, XVII/2 (1970), 105–17. Reprinted as Ch. 8 in *Eastward Ho!*, item 340, 95–108.
54. Arts. on Islamic history and historical geography in *The Encyclopedia Americana*. For a partial list of articles, see item 149.
55. *EI2* vol. III, arts. “Ikhshīd”; “Ilek-Khāns or Qarakhānids”; “Ildeñizids or Eldigūzids”; “Ili”; “Ilyāsids”; “In‘ām”.
56. Obituary: S.M. Stern, *Iran, JBIPS*, VIII (1970), ix.
57. Reviews of R.M.N.E. Elahie, *The life and works of Yâqût al-Hamawî*, Lahore 1965, in *IJMES*, I (1970), 184–6; Muhammad Shafî, *Wāmiq-o-Adhrā*, Lahore 1967, in *IJMES*, I (1970), 186–7; F. Sezgin, *Geschichte der arabischen Schriftums, Band I. Qur‘ānwissenschaften – Ḥadīth – Geschichte – Fiqh – Dogmatik – Mystik, bis ca. 430 H.*, Leiden 1967, in *JSS*, XV/1 (1970), 130–4; A.K. Sanjian, *Colophons of Armenian manuscripts 1301–1480*, Cambridge, Mass. 1979, in *JSS*, XV/1 (1970), 142–3; D. and J. Sourdel, *La civilisation de l’Islam classique*, Paris 1968, in *JSS*, XV/2 (1970), 270–1; S.J. Shaw (ed.), *International Journal of Middle East Studies*, I/1 (1970), in *JSS*, XV/2 (1970), 271–2.

1971

58. *Iran and Islam. In memory of the late Vladimir Minorsky*, edited by C.E. Bosworth, Edinburgh University Press 1971, pp. xvi + 574.
59. “The Banū Ilyās of Kirmān (320–57/932–68)”, in C.E. Bosworth (ed.), *Iran and Islam. In memory of the late Vladimir Minorsky*, Edinburgh University Press 1971, 107–24. Reprinted in item 104, art. VI.
60. “The Turks in the Islamic lands up to the mid-11th century”, in Cl. Cahen (ed.), *Philologiae turciae fundamenta*, III, Wiesbaden 1970 [publ. 1971], 1–20. Reprinted as Ch. 9 in *The Turks in the early Islamic world*, item 312, 193–212.
61. “Manuscripts of Tha‘ālibī’s *Yatīmat ad-dahr* in the Süleymaniye Library, Istanbul”, *JSS*, XVI/1 (1971), 41–9.
62. Two arts. on Turkish personages in *The McGraw-Hill Encyclopedia of World Biography*.
63. Reviews of K.M. Röhrborn, *Provinzen und Zentralgewalt Persiens im 16. und 17. Jahrhundert*, Berlin 1966, in *Oriens*, XX (1968–9) [publ. 1971], 459–60; A. Mansour, *In a new light*, London 1969, in *European Judaism*, V (Winter 1970–1), 51; H.J. Kissling et alii, *The Muslim world, a historical survey. Part III. The last great Muslim empires*, Leiden 1969, in *MEJ*, XXV (Winter 1971), 106–7; P.M. Holt, A.K.S. Lambton and B. Lewis (eds.), *The Cambridge history of Islam*, 2 vols., Cambridge 1970, in *South Asian Review*, V/1 (October 1971), 79–81; E. Wiedemann, *Aufsätze zur arabischen Wissenschaftsgeschichte*, 2 vols., Hildesheim 1970, in *JSS*, XVI/2 (1971), 277–8; Kuthayyir ‘Azza, *Dīwān*, ed. Iḥsān ‘Abbās, Beirut 1971, and al-Ṣanawbarī, *Dīwān*, ed. Iḥsān ‘Abbās, Beirut 1970, in *JSS*, XVI/2 (1971), 278–9; H. Loebenstein, *Katalog der arabischer Handschriften der österreichischen Nationalbibliothek. Neuerwerbungen 1868–1968, Teil I*, Vienna 1970, in *JSS*, XVI/2 (1971), 281–2.

1972

64. "Introduction", in J.L. Burckhardt, *Arabic proverbs; or, the manners and customs of the modern Egyptians, illustrated from their proverbial sayings current at Cairo*, repr. Curzon Press, London, and Rowan and Littlefield, Totowa N.J. 1972, repr. London 1984, i–iii.
65. "Christian and Jewish religious dignitaries in Mamlūk Egypt and Syria: Qalqashandī's information on their hierarchy, titulature and appointment", *IJMES*, III (1972), 59–74, 199–216. Reprinted in item 135, art. XVI.
66. "Some correspondence in the John Rylands University Library concerning John Lewis Burckhardt and Lady Hester Stanhope's physician", *BJRUL*, LV/1 (Autumn 1972), 33–59.
67. "Rajā' ibn Ḥaywa al-Kindī and the Umayyad caliphs", *IQ*, XVI (1972), 36–80. Reprinted in item 135, art. III. Reprinted as Ch. 5 in F.M. Donner (ed.), *The articulation of early Islamic state structures, The Formation of the Classical Islamic World*, VI, Farnham, Surrey 2012, 89–134.
68. "Ṣanawbarī's elegy on the pilgrims slain in the Carmathian attack on Mecca (317/930): a literary and historical study", *Arabica*, XIX (1972), 222–39. Reprinted in item 135, art. IV.
69. "William Lithgow: a seventeenth century traveller in the Near East", *Memoirs and Proceedings of the Manchester Literary and Philosophical Society*, CXIV (1971–2), no. 1 [publ. 1972], 1–21.
70. "Islamic history", in D. Hopwood and D. Grimwood Jones (eds.), *Middle East Libraries Committee. Middle East and Islam. A bibliographical introduction*, Zug-London 1972, 55–72.
71. Reviews of H. Busse, *Chalif und Grosskönig, die Buyiden im Iraq (945–1055)*, Beirut 1969, in *al-Abḥāth*, Beirut, XXII (1969) [publ. 1972], 103–7; E.I.J. Rosenthal, *Studia Semitica*, 2 vols., Cambridge 1971, in *IQ*, XV (1971) [publ. 1972], 143–5; A.A. Abd Dixon, *The Umayyad caliphate 65–86/684–705 (a political study)*, London 1971, in *IQ*, XV (1971) [publ. 1972], 208–10; M.A. Shaban, *Islamic history A.D. 600–750 (A.H. 132), a new interpretation*, Cambridge 1971, in *IQ*, XVI (1972), 105–7; G. Vitestam, *Kanz al-mulūk fī kaifīyyat as-sulūk . . . ascribed to Sibṭ ibn al-Djauzī*, Lund 1970, in *JNES*, XXXI (1972), 61–3; *Serie onomasticon arabicum*, Parts 1–3, Paris 1971, in *JSS*, XVII/1 (1972), 154–6; J. Penrice, *A dictionary and glossary of the Kor-ân*, repr. London 1971, in *JSS*, XVII/1 (1972), 161–2; H.S. Karmi, *al-Manar, an Arabic-English dictionary*, London and Beirut 1970, in *JSS*, XVII/2 (1972), 276; F. Sezgin, *Geschichte des arabischen Schriftums, Band III. Medizin – Pharmazie – Zoologie – Tierheilkunde bis ca. 430 H.*, Leiden 1970; *Band IV. Alchimie – Chemie – Botanik – Agrikultur bis ca. 430 H.*, Leiden 1971, in *JSS*, XVII/2 (1972), 277–9.

1973

72. [Errant duplication of item 70]
73. "Barbarian incursions: the coming of the Turks into the Islamic world", in D.S. Richards

- (ed.), *Islamic civilisation 950–1150*, Papers on Islamic History III, Oxford 1973, 1–16. Reprinted in item 104, art. XXIII. Reprinted as Ch. 10 in *The Turks in the early Islamic world*, item 312, 213–28.
74. “A Mamlūk text on the orthographical distinction of *ḍād* and *zā*”, *Parole de l’Orient*, Kaslik, Lebanon, III/1 (1972) [publ. 1973], 153–69; also in J.M. Barral (ed.), *Orientalia hispanica, sive studia F.M. Pareja octogenario dicata*, I, *Arabo-islamica*, Pars prior, Leiden 1974, 135–49.
75. “The heritage of rulership in early Islamic Iran and the search for dynastic connections with the past”, *Iran, JBIPS*, XI (1973), 51–62; also in *IS*, XI (1978), 7–34. Reprinted in item 104, art. VII.
76. “The tomb in Cairo of John Lewis Burckhardt”, *JSS*, XVIII/2 (1973), 259–66. Reprinted as Ch. 6 in *Eastward Ho!*, item 340, 69–78.
77. “‘Ubaidallāh b. Abī Bakra and the ‘Army of Destruction’ in Zābulistān (79/698)”, *Isl.*, L (1973), 268–83. Reprinted in item 104, art. XIX.
- 77(a). “Foreword”, in W.J. Pendergast (tr.), *The Maqāmāt of Badī‘ al-Zama‘n al-Hamadhānī*, London 1973, vii–x.
78. *EI2* vol. IV, arts. “Isfarāyīn”; “Ismā‘īl b. Aḥmad”; “Ismā‘īl b. Nūḥ”; “Ismā‘īl b. Sebūktigin”; “Ispahbadh”; “Ispahsālār, Sipahsālār”; “Iṣṭabl. v. Persia”.
79. Reviews of J. Carmichael, *The shaping of the Arabs: a study in ethnic identity*, London 1969, in *JRAS*, New Ser., CIV/1 (1972) [publ. 1973], 61; J. Aubin (ed.), *Le monde iranien et l’Islam*, I, Geneva and Paris 1971, in *JRAS*, New Ser., CV/2 (1973), 169–70; S. Digby, *War-horse and elephant in the Delhi Sultanate: a study of military supplies*, Oxford 1971, in *JRAS*, New Ser., CV/2 (1973), 178–9; *Israel Oriental Studies*, Jerusalem, I (1971), in *JSS*, XVIII/1 (1973), 169–74 (with T. Muraoka); M.S. Swartz, *Ibn al-Jawzī’s Kitāb al-Quṣṣāṣ wa ’l-Mudhakkirīn*, Beirut 1971, in *JSS*, XVIII/1 (1973), 178–81; H. Rabie, *The financial system of Egypt A.H. 564–741/A.D. 1169–1341*, Oxford 1972, in *EHR*, LXXXVIII, no. 348 (1973), 618–19; M. Gaudefroy-Demombynes, *Mahomet*, 2nd edn., Paris 1969, in *OLZ*, LXVIII/7–8 (1973), 375; P.M. Holt, A.K.S. Lambton and B. Lewis (eds.), *The Cambridge history of Islam*, 2 vols., Cambridge 1970, in *IQ*, XVI (1972) [publ. 1973], 205–9; F. Rosenthal, *The herb. Hashish versus medieval Muslim society*, Leiden 1971, in *IQ*, XVI (1972) [publ. 1973], 209–11.

1974

80. *The legacy of Islam*, 2nd edn., edited by the late Joseph Schacht with C.E. Bosworth, Oxford 1974. Arabic tr. Muḥammad Zuhayr al-Samhūrī *et alii*, *Turāth al-Islām*, 3 vols., Kuwait 1978, repr. 1998. German tr. *Das Vermächtnis des Islams*, Zurich, Munich 1980.
81. “Islamic frontiers in Africa and Asia. (b) Central Asia”, in J. Schacht with C.E. Bosworth (eds.), *The legacy of Islam*, 2nd edn., Oxford 1974, 116–30.
82. *Encyclopaedia Britannica*, 15th edn., Chicago 1974, *Macropaedia*, III, 623–45, art. “Caliphate, Empire of the”.
83. “The Qur’anic prophet Shu‘aib and Ibn Taimiyya’s epistle concerning him”, *Le Muséon*, LXXXVII (1974), 425–40. Reprinted in item 135, art. V.

- 83(a). “Jewish elements in the Banū Sāsān”, in *International conference on Jewish communitites in Muslim lands*, 31 March–3 April, 1974, Yad Izhak Ben-Zvi, Institute of Asian and African Studies, The Hebrew University of Jerusalem 1974. See also item 107.
84. Obituary: “Sir Gerard Clauson (1891–1973)”, in *Bull. BSMES*, I/1 (1974), 39–40.
- 84(a). “Foreword”, in M.Z. Khan (tr.), *Gardens of the righteous: Riyadh as-Salihin of Imam Nawawī*, London 1974, vii–viii. Reprinted London, Totowa, N.J. 1975; Tilford 1996.
85. *EI2* vol. IV, arts. “Isti‘rāḍ, ‘Ard”; “al-Ḥabḥ”; “Kābul”; “Kābulistān”; “Ḥabūs b. Wushmagīr b. Ziyār”.
86. Reviews of L.W. Adamec, *Afghanistan 1900–1923, a diplomatic history*, Berkeley and Los Angeles 1967, in *Oriens*, XXIII–XXIV (1970) [publ. 1974], 542–4; S.D. Goitein, *A Mediterranean society. The Jewish societies of the Arab world as portrayed in the documents of the Cairo geniza*, I, *Economic foundations*, Berkeley and Los Angeles and Cambridge 1967, in *OLZ*, LXIX/3–4 (1974), 168–9; P.M. Holt, *Studies in the history of the Near East*, London 1973, in *BSOAS*, XXX (1974), 223; Ḥasan-i Fasā‘ī, *Fārs-nāma-yi Nāṣirī*, tr. H. Busse, *History of Persia under Qājār rule*, New York and London 1972, in *IQ*, XVII (1973) [publ. 1974], 102–4; H. Gaube, *Arabosasanidische Numismatik*, Handbuch der mittelasiatischen Numismatik Bd. II, Brunswick 1973, in *JSS*, XIX/1 (1974), 135–7; J.D. Pearson and A. Walsh (compilers), *Index Islamicus, Third Supplement 1966–70*, London 1972, in *JSS*, XIX/2 (1974), 319–20; Sir Hamilton Gibb, *The life of Saladin from the works of ‘Imād al-Dīn and Bahā’ al-Dīn*, Oxford 1973, in *JSS*, XIX/2 (1974), 320; Thābit b. Sinān *et alii*, *Ta’rikh akhbār al-Qarāmiṭa*, ed. Suhayl Zakkār, Beirut 1391/1971, in *al-Abḥāth*, XXIV (1971) [publ. 1974], 148–9.

1975

87. *A catalogue of accessions to the Arabic manuscripts in the John Rylands University Library of Manchester, with indices*, Manchester 1974 [publ. 1975], pp. 85.
88. “The Ṭāhirids and Ṣaffārids” and “The early Ghaznavids”, Ch. 3 and Ch. 5 in R.N. Frye (ed.), *The Cambridge history of Iran. IV. From the Arab invasion to the Saljuqs*, Cambridge 1975, 90–135 and 162–97.
89. “Recruitment, muster, and review in medieval Islamic armies”, in V.J. Parry and M.E. Yapp (eds.), *War, technology and society in the Middle East*, London 1975, 59–77.
90. “Henry Salt, consul in Egypt 1816–27 and pioneer Egyptologist”, *BJRUL*, LVII (Autumn 1974) [publ. 1975], 69–91. Reprinted as Ch. 4 in *Eastward Ho!*, item 340, 37–58.
- 90(a). “William Lithgow of Lanark’s travels in Syria and Palestine, 1611–1612”, *JSS*, XX/2 (1975), 219–35.
91. *EI2* vol. IV, arts. “Kāfiristān”; “Kākūyids”; “al-Ḥalkāshandī”; “Ḥandahār”; “Ḥanghī”; “Kannanūr”; “Kānpur”; “Ḥarā Bāgh”; “Ḥarā Khitāy”; “Ḥarā-Köl”.
92. Reviews of H. Gaube, *Ein arabischer Palast in Südsyrien, Ḥirbet el-Baiḍa*, Beirut 1974, in *JSS*, XX/1 (1975), 130–1; B. Lewis, *Race and color in Islam*, New York 1971, in *JSS*, XX/1 (1975), 133; al-Balādhurī, *Ansāb al-ashrāf*, IVA, ed. M. Schloessinger and M.J. Kister, Jerusalem 1971, in *JSS*, XX/2 (1975), 270–1; D.K. Kouymjian (ed.), *Near Eastern numismatics, iconography, epigraphy and history. Studies in honor of George C. Miles*,

Beirut 1974, in *JSS*, XX/2 (1975), 281–3; J. Riley-Smith, *The feudal nobility and the Kingdom of Jerusalem*, London 1973, in *IQ*, XVII (1973) [publ. 1975], 185–7; H. Gaube, *Die südpersische Provinz Arrağān/Kūh Gīlūyeh*, Vienna 1973, in *IQ*, XVII (1973) [publ. 1975], 184–5; R.W. Bulliet, *The patricians of Nishapur, a study in medieval Islamic social history*, Cambridge, Mass. and London 1972, in *IQ*, XVIII (1974) [publ. 1975], 47–8; B. Lewis (ed. and tr.), *Islam, from the Prophet Muhammad to the capture of Constantinople. I. Politics and war. II. Religion and society*, New York 1974, in *IQ*, XVIII (1974) [publ. 1975], 48–50; Sir George Robertson, *The Kafirs of the Hindu-Kush*, repr. Karachi 1974, in *IQ*, XVIII (1974) [publ. 1975], 50–1.

1976

93. *The mediaeval Islamic underworld, the Banū Sāsān in Arabic society and literature, Part 1. The Banū Sāsān in Arabic life and lore*, Leiden 1976, pp. xiv + 1–179 + *11, *Part 2. The Arabic jargon texts. The Qaṣīda sāsāniyyas of Abū Dulaf and Ṣafī d-Dīn*, Leiden 1976, pp. vii + 181–361 (English), pp. 1–100 (Arabic) + 4 pp. facsimiles.
- 93(a). “Introduction”, in G.E. von Grunebaum, *Muhammadan festivals*, London and Totowa, N.J. 1951, repr. 1976, iii–v. Reprinted New York 1988.
94. “The historical background of Islamic civilisation”, Ch. 2 in R.M. Savory (ed.), *Introduction to Islamic civilisation*, Cambridge 1976, 15–31.
95. “Armies of the Prophet: strategy, tactics and weapons in Islamic warfare”, Ch. 8 in B. Lewis (ed.), *The world of Islam. Faith, people, culture*, London and New York 1976, 201–24.
96. “The Khwarazmian historical background to Bīrūnī’s life”, in *The commemoration volume of Biruni International Congress in Tehran. B. English and French papers*, Tehran 1976, 11–27.
97. “The Kūfichīs or Qufṣ in Persian history”, in *Iran, JBIPS*, XIV (1976), 9–17. Reprinted in item 104, art. VIII.
98. “The Prophet vindicated: a Restoration treatise on Islam and Muḥammad”, *Religion, a Journal of Religion and Religions*, VI (1976), 1–12. Reprinted as Ch. 3 in *Eastward Ho!*, item 340, 23–36.
99. “The Arabic manuscripts in Chetham’s Library, Manchester”, *JSS*, XXI/1–2 (1976), 99–108.
100. “Rudyard Kipling in India”, *Arbeitspapiere, Betriebswirtschaftliches Institut der Friedrich-Alexander Universität Erlangen-Nürnberg*, 1976, pp. 25.
101. *EI2* vol. IV, arts. “Ḳarluḳ”; “Karrāmiyya”; “Karūkh”; “al-Ḳāshānī”; “Kath” “Ḳāwurd”; “Ḳāwūs, Banū”; “Kay Kā’ūs b. Iskandar”; “Kerč”.
102. Reviews of J. Prušek, *Dictionary of oriental literatures*, 3 vols., London 1974, in *JSS*, XXI/1–2 (1976), 205–6; J.D. Pearson, *A bibliography of pre-Islamic Persia*, London 1975, in *JSS*, XXI/1–2 (1976), 206–7; F. Sezgin, *Geschichte des arabischen Schriftums, Band V. Mathematik bis ca. 430 H.*, Leiden 1974, in *JSS*, XXI/1–2 (1976), 214; F.E. Peters, *Allah’s commonwealth*, New York 1973, in *JSS*, XXI/1–2 (1976), 228.

1977

103. *The later Ghaznavids, splendour and decay. The dynasty in Afghanistan and northern India 1040–1186*, Edinburgh and New York 1977, pp. vi + 196. Reprinted Munshiram Manoharlal, Delhi 1992. Persian tr. Ḥasan Anūshih, *Tārīkh-i Ghaznaviyān*, 2 vols., Tehran 1372/1993, repr. 1381/2002.
104. *The medieval history of Iran, Afghanistan and Central Asia*, Variorum Reprints, London 1977, pp. iv + 374. Reprints of items 2, 5, 6, 10, 11, 13, 18, 24, 25, 26, 29, 33, 40, 41, 44, 46, 50, 52, 59, 73, 75, 77 and 97.
105. “Orientalism and orientalists”, in D. Grimwood-Jones *et alii* (eds.), *Arabic Islamic bibliography. The Middle East Library Committee guide*, Hassocks, Sussex 1977, 148–56.
106. “Al-Jabartī and the Frankish archaeologists”, *IJMES*, VIII/2 (1977), 229–36. Reprinted as Ch. 5 in *Eastward Ho!*, item 340, 59–68.
107. “Jewish elements in the Banū Sāsān”, *BiOr*, XXXIII/5–6 (Sept.–Nov. 1976) [1977], 289–94. Reprinted in item 135, art. VI.
108. “The Tübingen Atlas of the Near East”, *Bull. BSMES*, IV (1977), 115–16.
- 108(a). “Preface”, in Maulana Muhammad Ali, *A manual of hadith*, London 1977, v–viii. Reprinted New York 1988.
109. *EI2* vol. IV, arts. “Khwāf”; “Khaladj i. History”; “Khalkhāl”.
110. Reviews of M. Mitchiner, *The multiple dirhems of medieval Afghanistan*, Sanderstead 1973, in *JRAS*, New Ser., CIX/1 (1977), 124–5; Ch. Pellat, *Ibn al-Muqaffa^c, mort vers 140/757, «Conseiller» du calife*, Paris 1976, in *JSS*, XXII/2 (1977), 233–4; F. Sezgin, *Geschichte des islamischen Schrifttums, Band II. Poesie bis ca. 430 H.*, Leiden 1975, in *JSS*, XXII/2 (1977), 234–5; T. Burckhardt, *Art of Islam: language and meaning*, and A. Parman, *Geometric concepts in Islamic art*, London 1976, in *JSS*, XXII/2 (1977), 245–7; R. Attal (ed.), *A bibliography of the writings of Professor Shelomo Dov Goitein*, Jerusalem 1975, in *JSS*, XXII/2 (1977), 247; E. Ashtor, *A social and economic history of the Near East in the Middle Ages*, London 1976, in *EHR*, XCII, no. 364 (1977), 638–9; W. Behn, *The Kurds in Iran, a selected and annotated bibliography*, London and Munich 1977, in *Bull. BSMES*, IV (1977), 121–2; M.A. Shaban, *Islamic history, a new interpretation. 2. A.D. 750–1055 (A.H. 132–448)*, Cambridge 1976, in *TLS* (21.7.77), 84.

1978

111. “William Lithgow of Lanark’s travels in North Africa, 1615–16”, *JSS*, XXIII/2 (1978) [= *Studies in honour of F.F. Bruce*], 199–215.
112. “Al-Ḥwārazmī on theology and sects: the chapter on *kalām* in the *Mafātīḥ al-‘ulūm*”, *BEO*, XXIX (1977) [1978] [= *Mélanges offerts à Henri Laoust*], 85–95. Reprinted in item 135, art. VII.
113. *EI2* vol. IV, arts. “Khārān”; “Khwārazm”; “Khwārazm-Shāhs”; “Khāṣṣ Oda”; “Khaybar”; “Khayma. iv. In Central Asia”; “Khayrpūr”; “Khāzin”; “al-Khazradjī”.
114. Reviews of J. Sadan, *Le mobilier au Proche Orient médiéval*, Leiden 1976, in *JSS*, XXIII/1 (1978), 141–2; M.W. Dols, *The Black Death in the Middle East*, Princeton 1977, in *MESA*

Bull., XII (1978), 41–2.

1979

115. “Al-Maqrīzī’s exposition of the formative period in Islamic history and its cosmic significance: the *Kitāb an-Nizā‘ wa ’t-takhāṣum*”, in A.T. Welch and P. Cachia (eds.), *Islam: past influence and present challenge. In honour of William Montgomery Watt*, Edinburgh 1979, 93–104. Reprinted in item 135, art. IX.
116. “The ‘Protected People’ (Christians and Jews) in medieval Egypt and Syria”, *BJRUL*, LXII/1 (Autumn 1979), 11–36. Reprinted in item 240, art. VII.
117. “The interaction of Arabic and Persian culture in the 10th and 11th centuries”, *al-Abḥāth*, XXVII (1978–9) [1979], 59–75. Reprinted in item 135, art. VIII.
118. Obituary: “Professor J.A. Boyle”, in *Iran, JBIPS*, XVII (1979), i–ix.
119. *EI2* vol. V, arts. “Khērīla”; “Khōḳand”; “Khōst”; “Khudjand(a)”; “Khudjistān”; “Khuldābād”; “Khulm”; “Khurāsān”; “Khuttalān”; “Kilāt, Kalāt, Kelāt”; “Kimāk”; “Ḳimār”.
120. Reviews of D. Grimwood-Jones, D. Hopwood and J.D. Pearson (eds.), *Arabic Islamic bibliography*, Hassocks, Sussex and Highland, N.J. 1977, in *JSS*, XXIV/1 (1979), 134; A.J. Cameron, *Abū Dharr al-Ghifārī. An examination of his place in the hagiography of Islam*, London 1973, in *JSS*, XXIV/1 (1979), 145–6; J.D. Pearson (compiler), *Index islamicus, Fourth Supplement 1971–1975*, London 1977, in *JSS*, XXIV/2 (1979), 318; J. Landau, *Abdul-Hamid’s Palestine*, Jerusalem 1979, in *BSOAS*, XLII (1979), 591; “Man’s religious Quest: a review of Open University materials, section on Islam”, in *Religion*, IX (1979), 132–5; G. Lenczowski (ed.), *Iran under the Pahlavis*, Stanford 1978, in *International Journal: Canada’s Journal of Global Policy Analysis*, XXXIV/3 (September 1979), 512–13; G. Meiseles, *Reference literature to Arabic Studies, a bibliographical guide*, Tel Aviv 1978, in *Bull. BSMES*, VI (1979), 138–40.

1980

121. *The Persian Gulf states. A general survey*, edited by C.E. Bosworth, R.M. Burrell, K. McLachlan and R.M. Savory, general editor A.J. Cottrell, Baltimore and London 1980, pp. xxxiv + 695. Section by C.E. Bosworth: “The nomenclature of the Persian Gulf”, xvii–xxxiv.
122. “The poetical citations in Baihaqī’s *Ta’rīkh-i Mas‘ūdī*”, *XX. Deutschen Orientalistentag . . . 1977 in Erlangen. Vorträge* = Suppl. IV to *ZDMG*, Wiesbaden 1980, 41–56. Reprinted in item 240, art. XXI.
123. “The influence of Arabic literature on English literature”, *Azure*, no. 5 (Spring 1980), 14–19. Arabic tr., “*Ta’thīr al-adab al-‘arabī fī ’l-adab al-inkilīzī*”, *al-Ma‘rifa*, Damascus, nos. 191–2 (February 1978), 199–215.
- 123(a). “Preface”, in R. Israeli, *Muslims in China. A study in cultural confrontation*, London 1980, 1–2.
124. *EI2* vol. V, arts. “Kish”; “Ḳīshlak”; “Ḳisma”; “Ḳīz”; “Ḳīzīl”; “Ḳum”; “Kōhāt”; “Kōrā or Kōrā D̲jahānābād”; “Kōrfüz”; “Kōtwāl”; “Koyl, Koil”; “Ḳozan-Oghullarī”; “Ḳubadhiyān”;

- “Ḳūčān”; “Ḳufṣ”; “Ḳūh-i Bābā”; “Ḳuhrūd”; “Ḳul”; “Ḳūla”; “Ḳūlam”; “Ḳuldja”; “Ḳumīdjīs”; “Ḳūmis”. *Supplement*: “‘Abd al-Raḥmān b. Ḥassān”; “Abu ‘l-‘Amaythal”; “Arghiyān”; “A‘yāš”; “Bādḡir”; “Bādḥām, Bādḥān”; “al-Badhḥ”; “Bahā’ al-Dawla wa-Ḍiyā’ al-Milla, Abū Naṣr Fīrūz”; “Bānīdjūrīds”; “Bāriz, Djabal”.
125. Reviews of A.J. Butler, *The Arab conquest of Egypt and the last thirty years of the Roman dominion*, 2nd edn., Oxford 1978, in *JSS*, XXV/1 (1980), 126–7; Qāsim al-Sāmarrā’ī (ed.), *al-Tha‘ālibī, Laṭā’if al-zurafā’*, Leiden 1978, in *JSS*, XXV/1 (1980), 136–7; J. Brugman and F. Schröder, *Arabic studies in the Netherlands*, Leiden 1979, in *JSS*, XXV/2 (1980), 303–4; M. van Berchem, *Opera minora*, 2 vols., Geneva 1978, in *BSOAS*, XLIII (1980), 139–40; J. Richard, *La Papauté et les missions d’Orient au moyen âge (XIII–XIV siècles)*, Rome 1977, in *EHR*, XCV, no. 375 (April 1980), 410; F. Rosenthal, *Gambling in Islam*, Leiden 1975, in *OLZ*, LXXV/5 (1980), 468–9; J. Lassner, *The shaping of ‘Abbasid rule*, Princeton 1980, in *TLS* (19.9.80), 1042.
- 1981
126. *Al-Maqrīzī’s “Book of contention and strife concerning the relations between the Banū Umayya and the Banū Hāshim”*, *JSS Monograph no. 3*, Manchester n.d. [1981].
127. “The terminology of the history of the Arabs in the Jāhiliyya, according to Khwārazmī’s ‘Keys of the sciences’”, in S. Morag, I. Ben-Ami and N.A. Stillman (eds.), *Studies in Judaism and Islam presented to Shelomo Dov Goitein on the occasion of his eightieth birthday*, Jerusalem 1981, English vol., 27–43. Reprinted in item 135, art. X.
128. “Al-Maqrīzī’s epistle ‘Concerning what has come down to us about the Banū Umayya and the Banū ‘l-‘Abbās’”, in Widād al-Qāḍī (ed.), *Studia Arabica et Islamica. Festschrift for Iḥsān ‘Abbās on his sixtieth birthday*, Beirut 1981, 39–45. Reprinted in item 135, art. XI.
129. “The rulers of Chaghāniyān in early Islamic times”, *Iran, JBIPS*, XIX (1981), 1–20. Reprinted in item 240, art. XX.
130. “A mediaeval Islamic prototype of the fountain-pen?”, *JSS*, XXVI/2 (1981), 229–34. Reprinted in item 135, art. XII.
131. “Some observations on Jerusalem Arabic inscriptions (AD Levant XI (1979), 112–37)”, *Levant*, XIII (1981), 266–7.
132. *EI2* vol. V, arts. “Ḳun”; “Ḳunduz”; “al-Ḳunfudḥa”; “Ḳunghrāt”; “al-Kurdj”; “Ḳurḥ”; “Ḳurra b. Ṣharīk”; “Kurram”. *Supplement*: “Bashkard, Bashākard”; “Biyār, al-Biyār”; “Buḳ‘a”; “Dabīr”; “Dabūsiyya”; “Dandānkān”; “Dhāt al-Ṣawārī”; “Dhikrīs”; “Djādjarḥ”; “Djalālābād”; “Djand”.
133. Art. “Bettlerwesen. IV. Islamische Welt”, *Lexikon des Mittelalters*, Band 2, Lieferung I, Munich 1981.
134. Reviews of Afaf Lutfi al-Sayyid Marsot (ed.), *Society and the sexes in medieval Islam*, Malibu 1979, in *JRAS*, New Ser., CXIII/1 (1981), 77–8; B.G. Bloomfield (ed.), *Middle East studies and libraries. A felicitation volume for Professor J.D. Pearson*, London 1980, in *JRAS*, New Ser., CXIII/2 (1981), 207; M.J.L. Young, *Catalogue of oriental manuscripts*, VII, Leeds [1979–80], in *JSS*, XXVI/1 (1981), 141; F. Sezgin, *Geschichte des arabischen*

Schriftums, Band VI. Astronomie bis ca. 430 H., Leiden 1978, in *JSS*, XXVI/1 (1981), 141–2; B. Lewin, *A vocabulary of the Hudāilian poems*, Gothenburg 1978, in *JSS*, XXVI/1 (1981), 147–8; J.S. Trimingham, *The influence of Islam upon Africa*, 2nd edn., London, New York and Beirut 1980, in *JSS*, XXVI/1 (1981), 167; (with M.E.J. Richardson) R.Y. Ebied and M.J.L. Young (eds.), *Oriental studies presented to Benedikt S.J. Isserlin by friends and colleagues on the occasion of his sixtieth birthday, 25 February 1976*, Leiden 1980, in *JSS*, XXVI/2 (1981), 324–5; D. Ayalon, *The Mamlūk military society. Collected Studies*, London 1979, in *JSS*, XXVI/2 (1981), 337; Taha Hussein, *An Egyptian childhood. The autobiography of Taha Hussein*, tr. E.H. Paxton, London and Washington, D.C. 1981, in *JSS*, XXVI/2 (1981), 340; M. al-Ṭāhir al-Jarrārī, *Majallat al-Buḥūth al-Taʾrīkhiyya* (“Journal for Historical Research”), Tripoli, Libya, II/2 (July 1980), in *JSS*, XXVI/2 (1981), 340; H. Gaube, *Arabische Inschriften aus Syrien*, Beirut and Wiesbaden 1978, in *BSOAS*, XLIV (1981), 369–70; E.M. Sartain, *Jalāl al-Dīn al-Suyūṭī. I. Biography and background. II. “Al-Taḥadduth bi niʿmat allāh”*, Cambridge 1975, in *OLZ*, LXXVI/3 (1981), 266–8; D. Metlizki, *The matter of Araby in mediaeval England*, New Haven and London 1977, in *OLZ*, LXXVI/6 (1981), 564–5; A.G. Walls and Amal Abu ’l-Hajj, *Arabic inscriptions in Jerusalem, a handlist and maps*, London 1980, in *Azure*, no. 8 (1981), 43.

1982

135. *Medieval Arabic culture and administration*, Variorum Reprints, London 1982, pp. iii + 358. Reprints of items 12, 14, 19, 43, 45, 65, 67, 68, 83, 107, 112, 115, 117, 127, 128 and 130.
136. “The concept of *Dhimma* in early Islam”, in B. Braude and B. Lewis (eds.), *Christians and Jews in the Ottoman empire, the functioning of a plural society. I. The central lands*, New York and London 1982, 37–51. Reprinted in item 240, art. VI. Reprinted and updated in item 343.
137. “James Elroy Flecker’s vision of the East”, *Azure*, no. 11 (1982), 10–14.
- 137(a). “Preface”, in V. Minorsky, *Medieval Iran and its neighbours*, Variorum Reprints, London 1982, i–ii.
138. *El2* vol. V, arts. “Ḳusdār”; “Kutāhiya”; Ḳutayba b. Muslim”; “Ḳuṭham b. al-ʿAbbās”; “Kwaṭṭa”; “Lāhīdjān. 1. A town in the Caspian coastal province of Gīlān”; “Laḳab”. *Supplement*: “Djirga”; “Ekinči b. Ḳoçkar”; “Eliçpur”; “Fakhr-i Mudabbir”; “Faḳīr of Ipi”; “Fasāʾī”; “Fayd”; “Firrīm”; “al-Ghiṭrif b. ʿAṭā”; “Gūmāl”; “al-Ghazzī”; “Gurčānī”; “Hazāradjāt”; “Hazāras”; “Ḥudūd al-ʿālam”; “al-Ḥusaynī”; “Ibn al-Balkhī”; “Ibn Dārust”; “Ibn Farīghūn”; “Ibn Nāzīr al-Djaysh”; “Ibn Saʿdān”; “Īlāḳ”.
139. *Elr* vol. I, arts. “Āb-e Istāda”; “Ābāda”; “Abarqūh. i. History”; “Abaskūn”; “Abbasid caliphate in Iran”; “ʿAbd-al-Ḥamid b. Aḥmad b. ʿAbd-al-Ṣamad Ṣīrāzi”; “ʿAbd-al-Malek b. Nūḥ”; “ʿAbd-al-Malek b. Nūḥ b. Naṣr”; “ʿAbd-al-Rašīd, Abū Maṣṣūr”; “ʿAbd-al-Razzāq b. Aḥmad b. Ḥasan Meymandī”; “ʿAbdallāh b. Ṭāher”; “ʿĀbedī”; “Abhar”; “Abharī”; “Abīvard”.
140. *DMA* vol. I, arts. “Alamūt”; “Alptigin”.
141. Reviews of G.E. von Grunebaum, *Themes in medieval Arabic literature*, ed. D.S. Wilson, London 1981, in *JRAS*, New Ser., CXIV/1 (1982), 55; R. Peters (ed.), *Proceedings of the*

Ninth Congress of the Union Européenne des Arabisants et Islamisants, Amsterdam, 1st to 7th September 1978, Leiden 1981, in *JRAS*, New Ser., CXIV/2 (1982), 191; P.B. Golden, *Khazar studies. An historico-philological enquiry into the origins of the Khazars*, Budapest 1980, in *BSOAS*, XLV (1982), 179; D. Pipes, *Slave soldiers and Islam. The genesis of a military system*, New Haven 1981, in *AHR*, LXXXVII/1 (April 1982), 508–9; *Occident et Orient au X^e siècle. Actes du IX^e Congrès de la Société des Historiens Médiévistes . . . (Dijon, 2–4 juin 1978)*, Paris 1979, in *EHR*, XCVII, no. 383 (April 1982), 401–2.

1983

142. “Iran and the Arabs before Islam”, Ch. 16 in E. Yarshater (ed.), *The Cambridge history of Iran. III. The Seleucid, Parthian and Sasanian periods*, Cambridge 1983, I, 593–612.
143. “The Persian impact on Arabic literature”, Ch. 23 in A.F.L. Beeston, T.M. Johnstone, R.B. Serjeant and G.R. Smith (eds.), *The Cambridge history of Arabic literature. Arabic literature to the end of the Umayyad period*, Cambridge 1983, 483–96.
144. “Ġihād in Afghanistan and Muslim India”, in J.L. Kraemer and I. Alon (eds.), *Religion and government in the world of Islam. Proceedings of the colloquium held at Tel Aviv University 3–5 June 1979* (= *IOS*, X (1980) [publ. 1983]), 149–57.
145. “William Lithgow of Lanark’s travels in Greece and Turkey, 1609–11”, *BJRUL*, LXV/2 (Spring 1983), 8–36.
146. *EI2* vol. V, arts. “Lamghānāt”; “Lanbasar”; “Las Bēla”; “Lashkar-i Bāzār”; “Lawḥ”; “Linga”; Liṣṣ”.
147. *EIr* vol. I, arts. “Abnā”; “Abū Aḥmad b. Abī Bakr”; “Abū ‘l-‘Alā ‘Aṭā”; “Abū ‘Alī Aḥmad b. Šādān”; “Abū ‘Alī Dāmghānī”; “Abū Bakr b. Šāleḥ”; “Abū Eshāq Ebrāhīm”; “Abu ‘l-Faṭḥ Yūsuf”; “Abu ‘l-Faḥl Tāj al-Dīn”; “Abu ‘l-Ḥasan Esfarā‘īnī”; “Abu ‘l-Ḥasan Kāteb”; “Abū Kālījār Garšāsp I and II”; “Abū Manšūr Farāmarz”; “Abū Naṣr Aḥmad”; “Abū Naṣr Fāmī”; “Abū Naṣr Fārsī”; “Abū ‘Obayda Ma‘mar”; “Abu ‘l-Qāsem ‘Alī b. Ḥasan”; “Abū Sahl Kōjanda”; “Abū Šāleḥ Manšūr b. Eshāq”; “Ādāb al-ḥarb wa ‘l-Šajā‘a”; “Adab al-Kāteb”.
148. *DMA* vol. III, art. “Commander of the Faithful”.
149. Arts. on Islamic history and historical geography in *The Encyclopedia Americana*. Partial listing includes: “Hormuz”; “Il-Khans”; “Isfahan”; “Kaaba”; “Kabul”; “Kandahar”; “Kara Korum”; “Karakhanids”; “Karbalā”; “Kārūn River”; “Kāshān”; “Kashgar”; “Kazvin”; “Kerman” [province]; “Kerman” [city]; “Kermanshah” [province]; “Kermanshah” [city]; “Khālīd ibn al-Walīd”; “Khurasan” [modern district]; “Khurasan” [historical region]; “Khuzistan”; “Khwarizm”; “Khwarizm-shahs”; “Kindī, Abu Yusuf Yaqub al-”; “Laristan”; “Tenth Century. 2. The Islamic World”; “Thirteenth Century. 2. The Islamic World”; *et alia*. See also item 54 above.
150. Reviews of K. Seger, *Potrait of a Palestinian village. The photographs of Hilma Granqvist*, London 1981, in *JSS*, XXVIII/1 (1983), 207; C.H. Beckingham, *Between Islam and Christendom*, Leiden 1983, in *JSS*, XXVIII/2 (1983), 381–2; R. Israeli (ed.), *The public diary of President Sadat*, 3 parts, Leiden 1979, in *JSS*, XXVIII/2 (1983), 388–9; J.D. Pearson (compiler), *Index islamicus 1976–80*, 2 vols., London 1983, in *JSS*, XXVIII/2 (1983), 389; Chr. Décobert and D. Gril, *Linteaux à épigraphes à l’oasis de Dakhla* (= Suppl.

aux Annales Islamologiques, cahier no. 1), Cairo 1981, in *JRAS*, New Ser., CXV/1 (1983), 103; B. Lewis, *The Muslim discovery of Europe*, London 1982, in *JRAS*, New Ser., CXV/2 (1983), 303–4; G. Makdisi, *The rise of colleges: institutions of learning in Islam and the West*, Edinburgh 1981, in *JRAS*, New Ser., CXV/2 (1983), 304–5; H. Kennedy, *The Abbasid caliphate, a political history*, London and Totowa, N.J. 1981, in *EHR*, XCVIII, no. 388 (July 1983), 652–3; H.H. Roemer and A. Noth (eds.), *Studien zur Geschichte und Kultur des Vorderen Orients. Festschrift für Bertold Spuler zum siebzigsten Geburtstag*, Leiden 1981, in *MESA Bull.*, XVII/1 (July 1983), 68; S.J. Staffa, *Conquest and fusion. The social evolution of Cairo A.D. 642–1850*, Leiden 1977, in *OLZ*, LXXVIII/1 (1983), 58–9; H.R. Idris and K. Röhrborn, *Regierung und Verwaltung des Vorderen Orients in islamischer Zeit* (= Hdbuch. der Orientalistik, Abt. 1, Bd. 6, Abschn. 5, Teil 1), in *OLZ*, LXXVIII/5 (1983), 476.

1984

151. *Qajar Iran, political, social and cultural change 1800–1925. Studies presented to Professor L.P. Elwell-Sutton*, edited by Edmund Bosworth and Carole Hillenbrand, Edinburgh University Press, Edinburgh 1984, pp. xxv + 414. Reprinted Mazda Publishers, Costa Mesa, Calif. 1992. Section by C.E. Bosworth: “Foreword”, xiii–xvi.
152. W. Barthold, *An historical geography of Iran*, translated by Svat Soucek, edited by C.E. Bosworth, Modern Classics in Near Eastern Studies, Princeton University Press, Princeton 1984, pp. xv + 285. Section by C.E. Bosworth: “Editor’s Introduction”, ix–xv.
153. “Madyan Shu‘ayb in pre-Islamic and early Islamic lore and history”, *JSS*, XXIX/1 (1984), 53–64. Reprinted in item 240, art. I.
154. “An early Persian Šūfi: Shaykh Abū Sa‘īd of Mayhanah”, in R.M. Savory and D.A. Agius (eds.), *Logos islamikos. Studia islamica in honorem Georgii Michaelis Wickens*, Pontifical Institute of Mediaeval Studies, Toronto 1984, 79–96. Reprinted in item 240, art. XXIII.
155. “The coming of Islam to Afghanistan”, in Y. Friedmann (ed.), *Islam in Asia. I. South Asia*, Jerusalem 1984, 1–22. Reprinted in item 240, art. XVI.
156. “Les études islamiques et historiques en Grande-Bretagne, aux Etats-Unis et au Canada”, *CT*, XXX, nos. 121–2 (1982) [publ. 1984], 235–50.
157. *The Penguin dictionary of religions*, ed. J.R. Hinnells, Allen Lane, London 1984, arts. on Islam: “Abraham (in Islam)”; “Africa, Islam in”; “Ahmadis”; “Akhira”; “Akhlaq”; “Al-Azhar”; “‘Ali, ‘Alids”; “Allah”; “Anti-Christ (in Islam)”; “‘Aqida”; “Art (in Islam)”; “Ayatullah”; “Babis”; “Baha’is”; “Bismillah, Basmala”; “Black Muslims”; “Calendar (in Islam)”; “Caliph, Caliphate”; “China and Central Asia, Islam in”; “Dhanb”; “Dhimmis”; “Din”; “Druzes (Druses)”; “Falsafa”; “Fatalism (in Islam)”; “Fatiha”; “Fiqh”; “Firqa”; “Friday (in Islam)”; “Hadith”; “Hajj”; “Hanif”; “Haramain”; “Hilal”; “‘Id”; “‘Ijma’”; “Imam”; “Iman”; “Insan”; “Islam”; “Islamic Dynasties”; “Islamic Modernism”; “Isma‘ilis”; “Jahiliyya”; “Jerusalem (in Islam)”; “Jihad”; “Jinn”; “Kalam”; “Khalq”; “Kharijites”; “Madrasa”; “Mahdi”; “Mala’ika”; “Mar’a”; “Marriage and Divorce (in Islam)”; “Mashhad”; “Mosque”; “Muhammad”; “Music (in Islam)”; “Nabi”; “Pan-Islamism”; “Passion Play (in Islam)”; “Pillars of Islam”; “Qadi”; “Qiyama”; “Qur’an (Koran)”; “Ruh”; “Salat”; “Sanusis”;

- “Satan (in Islam)”; “Saum”; “Shahada”; “Shaikh”; “Shari‘a”; “Shi‘ism”; “Slavery (in Islam)”; “South Asia, Islam in”; “South-East Asia, Islam in”; “Sufi Institutions”; “Sufi Orders”; “Sufism, Sufis”; “Sunna”; “Tahara”; “Ulema, ‘Ulama”; “Veiling (in Islam)”; “Wahhabis”; “Wali”; “Waqf”; “West, Islam in the”; “Wine-Drinking (in Islam)”.
158. *EI2* vol. V, arts. “Mā warā’ al-nahr. 2. Hisotry”; “Ma‘althāya”.
159. *EIr* vol. I, arts. “Afšīn”; “Aḥmad b. Asad”; “Aḥmad b. Faḏlān”; “Aḥmad b. Moḥammad b. Kalaf”; “Aḥmad b. Moḥammad b. Ṭāher”; “Aḥmad b. Neẓām al-Molk”; “Aḥmad b. Qodām”; “Aḥmad b. Sahl b. Hāšem”; “Aḥmad Inaltigin”; “Aḥmad Kojestānī”; “Aḥmad Šīrāzī”; “Aḥrār”; “Aḥsan al-taqāsem”; “Aḥvāz. i. History”; “‘Ajā’eb al-maklūqāt. i. Arabic works”; “‘Ajam”; “Akbār al-dawla al-saljūqīya”; “al-Akbār al-ṭewāl”; “Aklāt. i. History”; “Aksīkat”; “‘Al-e Afrāsīāb”; “‘Al-e Afrīg”; “‘Al-e Borhān”; “‘Al-e Elyās”; “‘Al-e Farīgūn”; “‘Al-e Ma’mūn”; “‘Al-e Moḥtāj”; “‘Alā’ al-Dawla ‘Alī”; “‘Alā’ al-Dawla Moḥammad”; “‘Alā’ al-Dīn ‘Alī”; “‘Alā’ al-Dīn Atsīz”; “‘Alā’ al-Dīn Ḥosayn Jahānsūz”; “‘Alā’ al-Dīn Moḥammad”.
160. Review of ‘Abd al-Raḥmān M. ‘Abd al-Tawwāb, *Stèles islamiques de la nécropole d’Assouan, II (nos. 151–300)*, Cairo 1982, in *JRAS*, New Ser., CXVI/1 (1984), 124–5.

1985

161. *EI2* vol. V, arts. “Ma’āthir al-umarā’”; “Mābeyn”; “Madhḥidj”; “Maḏīra”; “Maḏjd al-Dawla”; “Madyan Shu‘ayb”; “Māhīm”; “Mahisur. i. Geography and history”.
162. *EIr* vol. I, arts. “‘Alī b. Farāmarz”; “‘Alī b. Ḥarb”; “‘Alī b. Ma’mūn”; “‘Alī b. Mas‘ūd”; “‘Alī b. ‘Obaydallāh”; “‘Alī Qarīb”; “‘Alītigin”; “Alptigin”; “Altuntaš” “‘Āmel”; “‘Amīd, Abu ‘Abdallāh”; “‘Amīr”; “‘Amīr-i Ḥaras”; “‘Amīr al-Omarā’. i. The early period”; “‘Amīrak Bayhaqī”; “‘Āmol. i. History”; “‘Āmol (‘Āmūya)”; “‘Amr b. Layl”; “‘Amr b. Ya‘qūb”.
163. *DMA* vol. V, arts. “Games, Islamic”; “Ghāzān (Khan), Mahmūd”; “Ghaznavids”; “Ghūrīds”. Vol. VI, art. “Islamic administration”.
164. Reviews of B.B. Shahriyār, *The book of wonders of India, mainland, sea and islands*, ed. and tr. G.S.P. Freeman-Grenville, London 1981, in *JSS*, XXX/2 (1985), 332; D.O. Morgan (ed.), *Medieval historical writing in the Christian and Islamic worlds*, London 1982, in *JRAS*, New Ser., CXVII/1 (1985), 77–8; P.M. Holt (tr.), *The memoirs of a Syrian prince. Abu ‘l-Fidā’, Sultan of Ḥamāh (672–732/1273–1331)*, Wiesbaden 1983, in *JRAS*, New Ser., CXVII/2 (1985), 193–4; B.D. Metcalf (ed.), *Moral conduct and authority. The place of adab in South Asian Islam*, Berkeley, Los Angeles and London 1984, in *Asian Affairs*, XVI (1985), 319–20.

1986

165. “The land of Palestine in the late Ottoman period as mirrored in Western guide books”, *Bull. BSMES*, XIII/1 (1986), 36–44. Reprinted as Ch. 9 in *Eastward Ho!*, item 340, 109–24.
166. “Islamic history”, in P. Auchterlonie (ed.), *Middle East Libraries Committee. Middle East and Islam. A bibliographical introduction, Supplement 1977–1983*, Zug 1986, 29–33.
167. *EI2* vol. VI, arts. “Maḥmūd b. Muḥammad b. Malik-Šhāh”; “Maḥmūd b. Sebūktigin”; “Maḥmūd Yalawač”; “Māhūr” (with J. Burton-Page); “Maḳān b. Kākī”.

168. *Elr* vol. II, arts. “Anārak”; “Anbār”; “Anbarī”; “Anbariān”; “Andejān”; “Anūšervān b. Kāled”; “Anūšervān b. Manūčehr”; “Anūštigin Garča’ī”; “Aqdā”; “Arab. i. Arabs and Iran in the pre-Islamic period”; “Arāk. i. History”; “Araxes River. ii. Historical perspective”; “Ardabīl. i. History of Ardabīl”; “Ardakān-e Fārs”; “Ardakān-e Yazd”; “Ardašīr-e Korra”; “Ārez”; “Army. ii. Islamic, to the Mongol period”; “Arrān”.
169. *DMA* vol. VII, art. “Kurds”.
170. Reviews of Yūsuf Rāgib, *Marchands d’étoffes du Fayyoub au III^e à IX^e siècle d’après leur archives (Actes et lettres). I. Les actes des Banū ‘Abd al-Mu’min*, Cairo 1982, in *OLZ*, LXXXI/5 (1986), 484–5; M. Strohmeier, *Seldschukische Geschichte und türkische Geschichtswissenschaft. Die Seldschuken im Urteil moderner türkischer Historiker*, Berlin 1984, in *MESA Bull.*, XX (1986), 84–5.

1987

171. *The History of al-Ṭabarī. An annotated translation. Vol. XXXII. The reunification of the ‘Abbāsīd caliphate. The caliphate of al-Ma’mūn A.D. 812–833/A.H. 198–213*, State University of New York Press, Albany 1987, pp. xvii + 281.
172. “Introduction”, in E.W. Lane, *Arabian society in the Middle Ages. Studies from the Thousand and One Nights*, repr. Curzon Press, London, and Humanities Press, Totowa N.J. 1987, v–vii.
173. “Introduction”, in R.A. Nicholson, *Translations of eastern poetry and prose*, repr. Curzon Press, London, and Humanities Press, Totowa N.J. 1987, vii–ix.
174. “James Elroy Flecker: poet, diplomat, orientalist”, *BJRUL*, LXIX/2 (Spring 1987), 359–78. Reprinted as Ch. 14 in *Eastward Ho!*, item 340, 221–43.
175. “The Byzantine defence system in Asia Minor and the first Arab incursions”, in M.A. Bakhit (ed.), *Proceedings of the Second Symposium on the history of Bilād al-Shām during the early Islamic period up to 40 A.H./660 A.D. The Fourth International Conference on the history of Bilād al-Shām (English and French papers)*, I, Amman 1987, 116–24. Reprinted in item 240, art. XI.
176. *El2* vol. VI, arts. “Makka. 2. From the ‘Abbāsīd to the modern period” (with A.J. Wensinck); “Makrān”; “al-Malik al-‘Azīz”; “al-Malik al-Raḥīm”; “Malik-Shāh”; “Ma’mūn b. Muḥammad”.
177. *Elr* vol. II, arts. “Arz, Dīvān-e”; “Arzenjān”; “Asad b. Sāmānkodā”; “Asadābād”; “Aš‘arī”; “Asāwera”; “Asb. iv. In Afghanistan”; “Asfār b. Šīrūya”; “Asfezār”; “Asfijāb”; “Askar Mokram”; “Astarābād. i. History”; “Aštīān”; “Āṭār al-belād”. Vol. III, arts. “Atrak”; “Atsiz Garča’ī”; “Āva”.
178. Reviews of Shaika Haya Ali Al Khalifa and M. Rice (eds.), *Bahrain through the ages: the archaeology*, London and New York 1986, in *Archaeology Today* (March 1987), 46; ‘Afīf ‘Abd al-Raḥmān, *Mu‘jam al-shu‘arā’ al-jāhiliyyīn wa’l-mukhaḍramīn*, [Beirut] 1403/1983, and *Mu‘jam al-amthāl al-‘arabiyya al-qadīma*, [Beirut], 1405/1985, in *JSS*, XXXII/1 (1987), 219–20; A. Hebbo, *Die Fremdwörter in der arabischer Prophetenbiographie des Ibn Hisham (gest. 218/834)*, Frankfurt 1984, in *JSS*, XXXII/1 (1987), 220–1; F. Sezgin, *Geschichte des arabischen Schrifttums, Band IX. Grammatik, bis ca. 430 H.*, Leiden 1984,

in *JSS*, XXXII/2 (1987), 384–5; P. Clark, *Marmaduke Pickthall, British Muslim*, London 1986, and M. Pickthall, *Sāid the fisherman*, in *JSS*, XXXII/2 (1987), 395–6.

1988

179. “The Arabic manuscripts”, in M. Gibson and S.M. Wright (eds.), *Joseph Mayer of Liverpool, 1803–1886*, Society of Antiquaries of London, Occasional Papers (New Series), XI, London 1988, 162–4.
180. *EI2* vol. VI, arts. “Mangrōl”; “Mānī b. Fāttik”; “Manōhar”; “Marāfiḳ”; “Marand” (with V. Minorsky).
181. *Elr* vol. III, arts. “Āzādbēh b. Bānegān”; “Āzādvār”; “Azerbaijan. iv. Islamic history to 1941”; “Baban”; “Bādḡīs”; “Bāfq”; “Bahrāmšāh”; “Bājarrān”; “Bākarz”; “Balādorī”; “Bal‘amī, Abu’l-Faḏl Moḥammad”; “Balāsagān. ii. In Islamic times”; “Balāsāḡūn. ii. In the Islamic period”; “Balāsānī”; “Balk. ii. History from the Arab conquest to the Mongols”; “Banākāt”; “Banū Sāsān”; “Barda and bardadārī. iii. In the Islamic period up to the Mongol invasion. v. Military slavery in Islamic Iran”; “Barda‘a”.
182. *DMA* vol. X, art. “Saffārīds”. Vol. XI, arts. “Sebūktigin”; “Seljuks of Rūm”; “Tāhir ibn al-Husain”; “Tāhirīds”.
183. Reviews of ‘Abd al-Raḥmān M. ‘Abd al-Tawwāb, *Stèles islamiques de la nécropole d’Assouan, III (nos. 301–450)*, Cairo 1986, in *JRAS*, New Ser., CXX/1 (1988), 170–1; J.J. Witkam (ed.), *Manuscripts of the Middle East. A journal devoted to the study of handwritten materials of the Middle East*, I, Leiden 1986, in *JSS*, XXXIII/2 (1988), 314–17; Widād al-Qāḏī, *Bishr b. Abi ‘l-Kubār al-Balawī, numūdhaj min al-nathr al-fannī al-mubakkir fi ‘l-Yaman*, Beirut 1405/1985, in *JSS*, XXXIII/2 (1988), 318–19; M.H. Burgoyne, with D.S. Richards, *Mamluk Jerusalem. An architectural study*, London 1986, in *JSS*, XXXIII/2 (1988), 349–51; M.D. Yusuf, *Economic survey of Syria during the tenth and eleventh centuries*, Berlin 1985, in *OLZ*, LXXXIII/6 (1988), 698–9; G.R. Hawting, *The first dynasty of Islam. The Umayyad caliphate 661–750*, London 1986, in *Bull. BSMES*, XIV (1988), 195–6; K.N. Chaudhuri, *Trade and civilisation in the Indian Ocean. An economic history from the rise of Islam to 1750*, Cambridge 1985, in *Bull. BSMES*, XIV (1988), 197–8.

1989

184. *Bahā’ al-Dīn ‘Amilī and his literary anthologies*, *JSS* Monograph no. 10, Manchester 1989, pp. ix + 128.
185. *The History of al-Ṭabarī. An annotated translation. Vol. XXX. The ‘Abbāsīd caliphate in equilibrium. The caliphates of Mūsā al-Hādī and Hārūn al-Rashīd A.D. 785–809/A.H. 169–193*, State University of New York Press, Albany 1989, pp. xxvii + 365.
- 185(a). *The Islamic world, from classical to modern times. Essays in honor of Bernard Lewis*, edited by C.E. Bosworth, C. Issawi, R. Savory and A.L. Udovitch, Princeton 1989, p. xxv + 915. Section by C.E. Bosworth: see item 188 below.
186. “A note on *ta‘arrub* in early Islam”, *JSS*, XXXIV/2 (1989) (Published to celebrate the seventieth birthday of Edward Ullendorff), 355–62. Reprinted in item 240, art. II.

187. “Al-Khwārazmī on the secular and religious titles of the Byzantines and Christians”, *CT*, XXXV/139–40 (1987) [1989] (Numéro spécial. Mélanges Charles Pellat), 28–36. Reprinted in item 240, art. X.
188. “A Janissary poet of sixteenth-century Damascus: Māmayya al-Rūmī”, in C.E. Bosworth, C. Issawi, R. Savory and A.L. Udovitch (eds.), *The Islamic world, from classical to modern times. Essays in honor of Bernard Lewis*, Princeton 1989, 451–66.
189. “The intrepid Victorian lady in Persia: Mrs. Isabella Bishop’s travels in Luristan and Kurdistan, 1890”, *Iran, JBIPS*, XXVIII (1989), 87–101. Reprinted as Ch. 11 in *Eastward Ho!*, item 340, 145–77.
190. “The sword of Islam threatens the pen of Moslem critics”, *Newsday*, Melville, Long Island, N.Y. (27.2.89).
191. Obituary: “Martin Hinds, 1941–1988”, in *Bull. BSMES*, XVI (1989), 118–20.
192. *EI2*, vol. VI, arts. “Mardāwīdj b. Ziyār”; “Mārdīn. 2. The Ottoman and modern periods” (with V. Minorsky); “Marghīnān”; “Marḥalla”; “Marw al-Rūdh”; “Marw al-Shāhidjān” (with A.Yu. Yakubovskii); “Marwān I b. al-Ḥākam”; “Marwānids”; “al-Marwazī, al-Sukkari”; “al-Marwazī, Sharaf al-Zamān Ṭāhir”; “Mashhad”; “al-Masīḥ” (with A.J. Wensinck); “Ma’šir”; “Mas’ūd b. Maḥmūd”; “Mas’ūd b. Muḥammad b. Malik-Shah”; “Mas’ūd Beg”; “Mawdūd b. Mas’ūd”.
193. *Elr* vol. III, arts. “Barīd”; “Barkīāroq”; “Barskān”; “Bayhaq”; “Bayhaqī, Ebrāhīm b. Moḥammad”; “Baylaqān”; “Baytuz”; “Bayzā”; “Begging. i. In the early centuries of the Islamic period”; “Begtōđī”; “Begtuzun”; “Bīār”; “Bilgetigin”; “Bird, Isabella L.”. Vol. IV, “Bīrūnī, Abū Rayḥān. i. Life”; “Bisotūn, Abū Maṣūr”; “Boḡrā Khan”; “Bojnūrd. ii. History”; “Bōri”; “Bū Ḥalīm Šaybānī”; “Bukhara. ii. From the Arab invasions to the Mongols”.
194. *DMA*, vol. XII, arts. “Transoxania”; “Ya’qūb ibn Laith”.
195. Reviews of W. Eilers, *Iranische Ortsnamenstudien*, Vienna 1987, in *JRAS*, New Ser., CXXI/1 (1989), 153–4; W.D. Kubiak, *Al-Fustat. Its foundation and early development*, Cairo 1987, in *Bull. BSMES*, XVI (1989), 57; U. Haarmann (ed.), *Geschichter der arabischen Welt*, Munich 1987, in *Bull. BSMES*, XVI (1989), 87; E. Rotter, *Abendland und Sarazener: des okzidentale Araberbild in seine Entstehung im Frühmittelalter*, Berlin and New York 1986, in *Bull. BSMES*, XVI (1989), 87; V. Christides, *The conquest of Crete by the Arabs (ca. 824)*, Athens 1984, in *OLZ*, LXXXIV/5 (1989), 568–70.

1990

196. “Al-Khwārazmī on various faiths and sects, chiefly Iranian”, in *Textes et Mémoires*. Vol. XVI. *Iranica varia. Papers in honor of Professor Ehsan Yarshater*, Leiden 1990, 10–19. Reprinted in item 240, art. XVIII.
197. *EI2* vol. VI, arts. “al-Mawṣil. 1. History up to 1900” (with E. Honigmann); “Mawsim” (with A.J. Wensinck); “Maybud”; “al-Maybudī”; “Mayhana”; “Maymana”; “Maymandī” (with M. Nāẓim); “Maymūn-Diz”; “Māzandarān” (with R. Vasmer); “Mazār-i Sharīf”; “Mazyad, Banū”; “Merzifūn” (with F. Babinger). Vol. VII, arts. “Mihrān”; “Mīkālīs”; “Mīkhlāf”; “Milla” (with F. Buhl); “Mīr Djumla”; “Mīr Ḳāsim ‘Alī”; “al-Mīrbāt”.

198. *Elr* vol. IV, arts. “Čáč”; “Čaġānīān”; “Čaġānrūd”; “Čaġrī Beg b. Dāwūd”; “Capital cities. ii. In Islamic times”. Vol. V, art. “Čašnigīr”.
199. Reviews of Ihsān ‘Abbās, *Shadharāt min kutub mafqūda fi ’l-ta’rīkh*, Beirut 1408/1988, in *JSS*, XXXV/1 (1990), 164–6; J.J. Witkam (ed.), *Manuscripts of the Middle East . . .*, II, Leiden 1987, in *JSS*, XXXV/2 (1990), 375–6; W.H. Behn (compiler), *Index Islamicus 1665–1905. A bibliography of articles on Islamic subjects in periodicals and other collective publications*, Millersville, Pa. 1988, in *JSS*, XXXV/2 (1990), 378–9; A. Photopoulos (ed.), *Journal of Oriental and African Studies*, Vol. I, Athens 1989, in *Bull. BSMES*, XVII (1990), 62; D.N. Maclean, *Religion and society in Arab Sind*, Leiden 1989, in *Bull. BSMES*, XVII (1990), 62–3.

1991

200. *The History of al-Ṭabarī. An annotated translation*. Vol. XXXIII. Storm and stress along the northern frontiers of the ‘Abbāsīd caliphate, State University of New York Press, Albany 1991, pp. xxi + 239.
201. *A commentary on the Qur’ān . . . prepared by Richard Bell*. Vol. 1. Surahs I–XXIV. Vol. 2. Surahs XXV–CXIV, edited by C.E. Bosworth and M.E.J. Richardson, 2 vols., *JSS* Monograph no. 14, Manchester 1991, pp. xxii + 608, 603.
202. “Administrative literature”, Ch. 10 in M.J.L. Young, J.D. Latham and R.B. Serjeant (eds.), *The Cambridge history of Arabic literature. Religion, learning and science in the ‘Abbāsīd period*, Cambridge 1990 [publ. 1991], 155–67.
203. “Ghars al-ni‘ma [b.] Hilāl al-Šābi’s Kitāb al-Hafawāt al-nādīra and Būyīd history”, in A. Jones (ed.), *Arabicus Felix, Luminosus Britannicus. Essays in honour of A.F.L. Beeston on his eightieth birthday*, Reading 1991, 129–41. Reprinted in item 240, art. VIII.
204. “Farrukhī’s elegy on Maḥmūd of Ghazna”, Iran, *JBIPS*, XXIX (1991), 43–9. Reprinted in item 240, art. XXII.
205. “Some remarks on the terminology of irrigation practices and hydraulic construction in the eastern Arab and Iranian worlds in the third–fifth centuries A.H.”, *JIS*, II/1 (1991), 78–85. Reprinted in item 240, art. III.
206. *Who’s who of world religions*, ed. J.R. Hinnells, London 1991, repr. London 1996, arts. “Abū Bakr”; “Ā’isha”; “Atatürk, Mustafa Kemal”; “al-Bīrūnī, Abū Rayḥān”; “Ibn Ishāq”; “Ibn Khaldūn”; “Ibn Sa’d”; “Ibn Ṭufayl”; “al-Jāḥiẓ, Abū ‘Uthmān ‘Amr”; “Khadija”; “al-Suyūṭī, Jalāl al-Dīn”; “‘Umar ibn al-Khaṭṭāb”; “‘Uthmān ibn ‘Affān”.
207. Obituary: “Joan Allgrove 1928–1991”, in Iran, *JBIPS*, XXIX (1991), v.
208. *EI2* vol. VII, arts. “Mīsāḥa. 1. In the central Islamic lands”; “Miskīn” (with F. Buhl); “Miṣr. A. The eponym of Egypt, B. The early Islamic camps developing out of the armed camps and the metropolises of the conquered provinces”; “Mīthāk”; “Miyāna”; “Miẓalla. 1. In the ‘Abbāsīd and Fāṭimid caliphates”; “al-Mizza”; “Mogh̃olistān”; “Mogh̃ols”; “Mohmand” (with C.C. Davies); “al-Muhallabī” (with K.V. Zetterstéén); “Mu‘ammā”; “Mu‘āwiya II”; “Mu‘ayyid al-Dawla”; “Mudawwara”; “Mudjāhid. 2. In Muslim Indian usage”; “Mugh̃als. 5. Commerce and European trade connections with Mughal India” (with W.H. Moreland); “al-Muhallabī, Abū Muḥammad al-Ḥasan” (with K.V. Zetterstéén); “Muḥammad b. ‘Abd

- Allāh b. Ṭāhir” (with K.V. Zetterstéén); “Muḥammad b. Hindū-Shāh”; “Muḥammad b. Maḥmūd b. Muḥammad b. Malik-Shāh”; “Muḥammad b. Maḥmūd b. Sebūktigin”; “Muḥammad b. Malik-Shāh”; “Muḥammad b. Waṣīf”; “Muḥammad Bakhtiyār Khaldjī”; “Muḥammad Bāqir”; “Muḥammad Farīd Bey”; “Muḥammad Shāh b. Djahān-Shāh”; “al-Muḥillūn”; “al-Muhtadī” (K.V. Zetterstéén); “Muḥtādjid”; “Mukārī”; “Muḥāsama. I. In the Caliphate”; “Muḥāṭa’a. i. In the mediaeval caliphate”.
209. *EIr* vol. V, arts. “Central Asia. iv. In the Islamic period up to the Mongols”; “Češt”.
210. Reviews of S.A. al-Durūbī (ed.), *Sharḥ maqāmāt Jalāl al-Dīn al-Suyūṭī*, Beirut 1409/1989, in *JSS*, XXXVI/1 (1991), 185–6; A. Schimmel, *Islamic names*, Edinburgh 1989, in *JSS*, XXXVI/2 (1991), 364–5; S.S. Alvi (tr.), *Advice on the art of governance: Mau‘izah-Jahāngīrī of Muhammad Bāqir Najm-i Sānī*, an Indo-Muslim Mirror for Princes, in *Bull. BSMES*, XVII (1990) [1991], 222–3; Y.M. Choueiri, *Arab history and the nation state. A study in modern Arab historiography 1820–1980*, London 1989, in *Bull. BSMES*, XVIII (1991), 110–11; P. Lunde and C. Stone (ed. and tr.), *The meadows of gold: the Abbasids*, London and New York 1989, in *Bull. BSMES*, XVIII (1991), 139–40; R. Eisener, *Zwischen Faktum und Fiktion. Eine Studie zum Umayyadenkalifen Sulaimān b. ‘Abdalmalik und seinem Bild in der Quellen*, Wiesbaden 1987, in *OLZ*, LXXXV/4 (1990) [publ. 1991], 446–8; G.C. Kozłowski, *Muslim endowments and society in British India*, Cambridge 1985, in *Isl.*, LXVIII (1991), 154–6; I. Shahīd, *Byzantium and the Arabs in the fifth century*, Dumbarton Oaks, Washington, D.C. 1989, in *AHR*, XCVI/4 (October 1991), 1179–80.

1992

211. “The city of Tarsus and the Arab-Byzantine frontier in early and middle ‘Abbāsīd times”, *Oriens*, XXXIII (1992), 268–86. Reprinted in item 240, art. XIV.
212. “Byzantium and the Syrian frontier in the early Abbasid period”, in *Bilād al-Shām during the Abbasid period . . . Proceedings of the Fifth International Conference on the history of Bilād al-Shām . . . 1410/1990*, English and French section, ed. M.A. Bakhit and R. Schick, Amman 1412/1991 [1992], 54–62. Reprinted in item 240, art. XII.
213. “The early Islamic period of Iranian history: an overview”, *Arab Journal for the Humanities*, Kuwait vol. XXXIX, 10th year (1992), 386–400.
214. “Greeks and Arabs: clash and concord between two world civilisations”, in *Euro-Arab understanding and cultural exchange*, Euro-Arab seminar organised by the Secretary-General of the Council of Europe, Strasbourg, 14–15 November 1991. Contributions [Strasbourg 1992], 63–9.
215. *EI2* vol. VII, arts. “Mukhattam”; “al-Muḥtadir” (with K.V. Zetterstéén); “al-Muktafi” (with K.V. Zetterstéén); “Munādī”; “Munādjid”; “Mungīr”; “Mu’nis Dede Derwīsh”; “Mu’nis al-Faḥl”; “Munshī”; “Munshif”; “al-Muntaṣir”; “Murādābād” (with J. Allen); “Murghāb”; “Murīd”; “al-Mūriyānī”; “Murshid”; “al-Muṣ‘abī”; “Muṣādara. 2. In the administrative terminology of the mediaeval Islamic caliphate”; “Musāwāt”; “Musawwida”; “Mūsh” (with J.H. Kramers); “al-Mushaḥḥar”; “Mushīr al-Dawla”; “Mushrif. 1. In the Arab and Persian lands”; “Muṣṭafa Pasha, Bayraḥdār” (with J.H. Kramers); “al-Musta‘īn” (with K.V. Zetterstéén); “al-Mustakfī”; “Mustakhridj”; “Mustawfī” (with R. Levy); “Mūstethnā

- Eyāletler”; “al-Mu‘tašim Bi ‘llāh”; “Mutatawwi‘a”; “al-Mu‘tazz Bi ‘llāh”; “al-Muṭī‘ Li ‘llāh”; “al-Muttaḳī Li ‘llāh”; “Muwāḍa‘a”; “al-Muwakḳar”; “Muḳaffarpur”; “Nābulus” (with F. Buhl); “al-Nadḳaf” (with E. Honigmann); “Nadḳīb al-Dawla”; “Nadḳībābād”; “Nāgawr” (with J. Burton-Page); “Nahr. 1. In the Middle East”; “Nā‘in”; “Nakḥčiwān” (with V. Minorsky); “Naḳīb. 1. In early Islamic history”; “Nangrahār”; “Narāḳ”; “Narmāshīr”; “Narshakhī”; “Nasā”; “Nashīṭ”; “Naṣībīn” (with E. Honigmann); “Naṣīḥat al-Mulūk”; “al-Nāšira” (with F. Buhl); “Naṣr b. Aḥmad b. Ismā‘il”; “Naṣr b. Muzāḥim”; “Naṣr b. Sayyār”; “Naṣr b. Shabath”; “Naṭanz”; “Nawbandadḳjān”; “Nawrūz. 1. In the Islamic heartlands” (with R. Levy); “Nawwāb”; “Nayrīz”.
216. *Elr* vol. V, arts. “Chorasmia. ii. In Islamic times”; “Codes”.
217. Reviews of P.A. Andrews (ed.), *Ethnic groups in the Republic of Turkey*, Beihefte zum Tübinger Atlas des Vorderen Orients, Reihe B: Geisteswissenschaften, Nr. 60, Wiesbaden 1989, in *JRAS*, 3rd Ser., II (1992), 79–80; D. Sinor (ed.), *The Cambridge history of early Inner Asia*, Cambridge 1990, in *JRAS*, 3rd Ser., II (1992), 123–4; L. Fernandes, *The evolution of a Sufi institution in Mamluk Egypt. The Khankah*, Berlin 1988, in *OLZ*, LXXXVI/5 (1991), 534–5; K.N. Chaudhuri, *Asia before Europe. Economy and civilisation of the Indian Ocean from the rise of Islam to 1750*, Cambridge 1990, in *BSOAS*, LV (1992), 345–6.

1993

218. “Byzantium and the Arabs: war and peace between two world civilisations”, *JOAS*, III–IV (1991–2) [1993], 1–23. Reprinted in item 240, art. XIII.
219. “Abū ‘Amr ‘Uthmān al-Ṭarsūsī’s *Siyar al-thughūr* and the last years of Arab rule in Tarsus (fourth/tenth century)”, *GA*, V (1993) (= Fourth International Congress on Graeco-Oriental and Graeco-African Studies), 183–95. Reprinted in item 240, art. XV.
220. “Bahā’ al-Dīn ‘Amīlī in the two worlds of the Ottomans and Safavids”, in *Convegno sul thema La Shi‘a nell’ impero ottomano (Roma, 15 aprile 1991)*, *Accad. Nazionale dei Lincei, Fondazione Leone Caetani*, Rome 1993, 85–105.
221. “The Hon. George Nathaniel Curzon’s travels in Russian Central Asia and Persia”, *Iran*, *JBIPS*, XXXI (1993), 127–36. Reprinted as Ch. 13 in *Eastward Ho!*, item 340, 197–219.
222. (with Gert Rispling) “An ‘Ayyār coin from Sīstān”, *JRAS*, 3rd Ser., III/2 (1993), 215–17. Reprinted in item 240, art. XVII.
223. *EI2* vol. VIII, arts. “Nicobars”; “Nihāwandī”; “Nīshāpūr” (with E. Honigmann); “Nīshāpūrī”; “Nīthār. (a.)”; “Nīzak, Ṭarkhān”; “Nīzām”; “Nīzām al-Mulḳ” (with H. Bowen); “Nīzām al-Mulḳ Čīn Kilič Khān”; “Nīzām-i Dḳedīd” (with F. Babinger); “Nīzāmiyya”; “Nūba. 2. History. (b) From the Ayyūbid period to the 16th century” (with S. Hillelson); “Nūḥ (I) b. Naṣr b. Aḥmad”; “Nūḥ (II) b. Maṣūr b. Nūḥ”; “Nūn. 2. In Turkish”; “Nūr al-Dīn Arslān Shāh”; “al-Nūsharī”; “Nuṣratābād”; “al-Nuwayrī, Muḥammad b. al-Ḳāsim”; “Ob”; “Oḡhul” (with F. Babinger); “Ordu. 1. In early Turkish and then Islamic usage”; “Ordūbād”; “Orkhon”; “Orta”; “‘Oṭhmānī. I. Political and dynastic history. 1. General survey and chronology of the dynasty; IV. Religious life”; “Ötüken”; “Özbek b. Muḥammad Pahlawān”; “Özkend”; “Pā” (with R. Levy); “Pādīshāh” (with F. Babinger); “Pahlawān”; “Palānpūr”; “Pamirs”; “Pandḳhīr”; “Pāndú‘a” (with C.C. Davies); “Parendā”;

- “Pānīpat”; “Parwīz, *Khusraw* (II)”; “Paṭrīk”; “Payās”; “Payghū”; “Penče”; “Pendjik”; “Peshāwar” (with C.C. Davies); “Philby, H.St.J.”; “Pickthall, M.M.”; “Pīr. 1. In the Persian and Turkish worlds”; “Pīrī-Zāde”; “Pīshdādids”; “Pishpek”; “Posta. 1.”; “Pūst-Neshīn”; “Rādjā Ganesh”; “Radj’iyya”; “Rādjmahāl”.
224. *Elr* vol. VI, art. “Courts and courtiers. iii. In the Islamic period to the Mongol conquest”.
225. Reviews of M. Hinds, *An early Islamic family from Oman. Al-‘Awtabī’s account of the Muhallabids*, Manchester 1991, in *JOAS*, III–IV (1991–2) [1993], 258; R.L. Canfield (ed.), *Turko-Persia in historical perspective*, Cambridge 1991, in *JIS*, I/4 (1993), 97–9; R.E. Dunn, *The adventures of Ibn Battuta, a Muslim traveller of the fourteenth century*, Berkeley, Los Angeles and London 1986, in *JIS*, I/4 (1993), 109–10; ‘Aḍud al-Dīn ‘Abd al-Raḥmān al-Ījī, *Risālat Adab al-ba‘th wa ’l-munāzara*, ed. Mū’il Yūsuf ‘Izz al-Dīn, Riyāḍ 1412/1991, in *al-Uṣūr al-Wuṣṭā*, *Bull. of Middle East Medievalists*, V/1 (1993), 21; R.B. Serjeant, *Customary and Sharī‘ah law in Arabian society*, Variorum, London 1991, in *JRAS*, 3rd Ser., III (1993), 118; D.E.P. Jackson *et alii* (eds.), *Occasional papers of the School of Abbasid studies*, University of St. Andrews, No. 2, Edinburgh 1988, in *JSS*, XXXVIII (1993), 167–8; G.J. Roper (compiler and ed.), *Index Islamicus 1981–1985*, 2 vols., in *JSS*, XXXVIII (1993), 171–2; M. Gil, *A history of Palestine 634–1099*, Cambridge 1992, in *EHR*, CVIII, no. 428 (1993), 668–70; S. Moreh, *Live theatre and dramatic literature in the medieval Arabic world*, Edinburgh 1992, in *TLS* (15.1.93); R. Williams, *The first thousand Penguins, a bibliographical checklist*, Dragonby, Lincs. 1987, and *idem*, *Pan books, 1945–1955, a bibliographical checklist*, Dragonby 1990, in *Analytical and Enumerative Bibliography*, Northern Illinois University, DeKalb, Ill., V/2 (1991) [1993], 115–20.

1994

226. *The history of the Saffarids of Sistan and the Maliks of Nimruz (247/861 to 949/1542–3)*, Columbia Lectures on Iranian Studies 8, Costa Mesa and New York 1994, pp. xxvi + 525. Turkish tr. of Ch. VII by H. Doğan, “Saffāri İmparatorluğu’nun yapısı ve yönetimi”, *e-makâlât Mezhep Araştırmaları*, VI/1 (2013), 123–45.
227. “Abū Ḥafṣ ‘Umar al-Kirmānī and the rise of the Barmakids”, *BSOAS*, LVII (1994), 268–82. Reprinted in item 240, art. IV.
228. “Rulers of Makrān and Quṣḍār in the early Islamic period”, *St. Ir.*, XXIII (1994), 199–209. Reprinted in item 240, art. XIX.
229. “Arab attacks on Rhodes in the pre-Ottoman period” (Eng. and Greek tr.), in *Rodos 2400. Diethnes synedrio*, 1993, Rhodian Historical Society, Rhodes 1994, 205–15.
230. “Seductive Orient voices. Arabic influences in the art and letters of 19th century Britain”, in M. Barbot (ed.), *1492. L’héritage culturel arabe in Europe. Actes du colloque international organisé par le G.E.O. (Strasbourg) et le C.R.E.L. (Mulhouse) (Strasbourg-Mulhouse, 6–8 octobre 1992)*, Strasbourg 1994, 24–33.
231. “Irish and British contributions to Arabic and Islamic studies since 1800”, in K.J. Cathcart (ed.), *The Edward Hincks bicentenary lectures*, Dublin 1994, 178–94.
232. *EI2* vol. VIII, arts. “Rāfi‘ b. Harthama”; “Rāfi‘ b. al-Layṭh b. Naṣr b. Sayyār”; “Rafsandjān”; “Raghūsa. 2. History after 1800”; “Rā’iqa”; “Ra’īs. 2. In the sense of ‘mayor’ in the

- eastern Islamic lands”; “Ra‘iyya. 2. In the mediaeval Islamic world”; “Rām-Hurmuz” (with V. Minorsky); “Rānā Sāngā”; “Rangoon”; “Rasht” (with B. Nikitine); “al-Rass”; “Rāwalpindi” (with C.C. Davies); “Rawāndiz” (with B. Nikitine); “Rawshaniyya” (with D.S. Margoliouth); “Rawwādids”; “Rāyčur”; “al-Rayy. 2. Archaeological monuments” (with V. Minorsky); “Riḍā”; “Riḍwān b. Tutuṣh”; “Rifā‘iyya”; “Rizk. 1. As a theological concept; 3. In military terminology”; “Rūdhbār”; “Rūdhrawar”; “al-Rūdhrawari”; “al-Ruhā” (with E. Honigmann); “al-Rukhkhadj”; “Rukn al-Dawla” (with H. Bowen); “Rukn al-Dīn Bārbak Shāh”; “Rūm. 2. Relations between the Islamic powers and the Byzantines”; “Rūm Ḳal‘esi” (with E. Honigmann); “Rūpiyya” (with J. Allan); “al-Ruṣāfa. 1. and 2.”; “Rustāk”; “Rūznāma”; “Sa‘adat ‘Alī Khān” (with C.C. Davies); “Ṣabandja”; “Sabīl. 1. As a religious concept”; “Sābūr b. Ardashīr”; “Sabzawār”; “Sa‘d (I) b. Zangī” (with T.W. Haig); “Sādjid”; “Ṣadr. 1. In Transoxania”.
233. *Elr* vol. VI, arts. “Dandānqān”; “Dargazīnī”; “Dawā(t)dār”; “Dawraq”; “Dayr al-‘Āqūl”; “Daysam Kordī”; “Dehestān”; “Dehestānī”.
234. Reviews of H. Halm, *Das Reich des Mahdi*, in *OLZ*, LXXXIX/1 (1994), 70–1; F.A. Nizami (ed.), *Journal of Islamic Studies*, Oxford, I (1990), in *JSS*, XXXIX/2 (1994), 391; R. Marin-Guzmán, *Popular dimensions of the ‘Abbasid Revolution. A case study of medieval Islamic social history*, Cambridge, Mass. 1990, in *Arabica*, XLI (1994), 134–5; W.E. Kaegi, *Byzantium and the early Islamic conquests*, Cambridge 1992, in *BJMES*, XXI (1994), 252–3.
- 1995
235. “E.G. Browne and his *A year amongst the Persians*”, *Iran, JBIPS*, XXXIII (1995), 115–22. Reprinted as Ch. 12 in *Eastward Ho!*, item 340, 179–96.
236. *El2* vol. VIII, arts. “Ṣaff. 1. In religious practice, 2. In military organisation”; “Ṣaffārids”; “Safīd Kūh”; “Safīd Rūd”; “Safīna. 1. In the pre-modern period. (a) Pre-islamic and early Islamic aspects (with H. Kindermann), (b) The Mediterranean, (c), The Mesopotamian-Khūzistān river systems, (d) The Arabian Sea and Indian Ocean shores”; “Sahāranpūr” (with T.W. Haig); “al-Sahmī”; “Sa‘īd b. al-‘Āṣ”; “Sa‘īd Pasha”; “Ṣā’ifa. 1. In the Arab-Byzantine warfare”; “al-Ṣaḳāliba. 2. In the central lands of the caliphate”; “Saḳḳiz”; “Salama b. Dīnār”; “Sālār” (with V.F. Büchner); “Saldjūkids. I. Historical significance, II. Origins and early history, III. The various branches, V. Administrative, social and economic history, VII. Literature. 2. In Anatolia”; “Salghurids”; “al-Ṣālīhiyya”; “al-Sallāmī”; “Salm b. Ziyād b. Abīhi”; “Salmās”; “Sāmānids. 1. History, literary life and economic activity”; “Samarḳand” (with H.H. Schaeder); “al-Samāwa”; “al-Samhūdī”; “Samrū Begam” (with S. Digby); “Ṣamṣām al-Dawla”. Vol. IX, “Sanandadj” (with V. Minorsky); “Sandābil”; “Sandja”; “Sandjar”; “Saracens. 2. In mediaeval European usage”; “Sarakh”; “Sarandīb”; “Sārangpur”; “Sarāparda”; “Sardāb”; “Sardhanā”; “Sarḥadd”; “Sarhang”; “Sārī”; “Sarūdī” (with M. Plessner); “Sarwistān”; “Sāsān, Banū”; “Sāwa” (with V. Minorsky); “Sāwdj-Bulāk” (with V. Minorsky); “Sawdjī, Sawdjī” (with F. Babinger); “Sayābidja”; “Ṣaymara”; “Sayyid”; “Sebūktigin”; “Shabānkāra” (with V.F. Büchner); “Shabānkāra’ī” (with P. Jackson); “al-Shābushtī”; “Shaddādids”; “Shāh Malik”; “Shāh Rūd”.

237. *Elr* vol. VII, art. “Derham b. Naẓr”.
238. Reviews of O. Hulec and M. Mendel (eds.), *Threefold wisdom: Islam, the Arab world and Africa. Papers in honour of Ivan Hrbek*, Prague 1993, in *JSS*, XL/1 (1995), 189–90; A.H. Jutzi (ed.), *In search of Sir Richard Burton. Papers from a Huntington Library symposium*, San Marino, Calif. 1993, in *JSS*, XL/2 (1995), 392; T. Naff (ed.), *Paths to the Middle East: ten scholars look back*, Albany 1993, in *JRAS*, 3rd Ser., V (1995), 93–4; R.B. Serjeant, R.L. Bidwell and G. Rex Smith, *New Arabian Studies*, I, Exeter 1993, in *JRAS*, 3rd Ser., V (1995), 266–7; S. Ray, *Bairam Khan*, Karachi 1992, *JRAS*, 3rd Ser., V (1995), 303–4; F. Daftary, *The Assassin legends. Myths of the Isma‘ilis*, London 1994, in *GA*, VI (1995), 367–9; Faḍlullāh b. Rūzbihān Khunjī Iṣfahānī, *Tārīkh-i ‘Ālam-ārā-yi amīnī*, text ed. J.E. Woods, abridged tr. V. Minorsky, London 1992, in *JAOS*, CXV (1995), 555; A. Fodor and A. Shvitiel (eds.), *Proceedings of the colloquium on popular customs and the monotheistic religions in the Middle East and North Africa, Budapest, 19th–25th September 1993*, Budapest 1994, in *OLZ*, XC/2 (1995), 187–8.

1996

239. *The new Islamic dynasties. A chronological and genealogical manual*, Edinburgh University Press and Columbia University Press 1996, pp. xxvi + 389. Turkish tr. *Doğuşundan günümüze İslâm devletleri. Devletler, prenslikler, hanedanlık kronolojik soykütüğü*, Istanbul 2005.
240. *The Arabs, Byzantium and Iran. Studies in early Islamic history and culture*, Variorum Reprints, Aldershot 1996, pp. xii + 320. Reprints of items 15, 116, 122, 129, 136, 153, 154, 155, 175, 186, 187, 196, 203, 204, 205, 211, 212, 218, 219, 222, 227, 228 and 242.
241. “Arab attacks on Rhodes in the pre-Ottoman period”, *JRAS*, 3rd Ser., VI (1996), 157–64.
242. “Notes on the lives of some ‘Abbāsīd princes and descendants”, *The Maghrib Review*, XIX/3–4 (1994) [1996] (Homage à André Miquel), 277–84. Reprinted in item 240, art. V.
243. “The Isma‘ilis of Qūhistān and the Maliks of Nīmruz or Sīstān”, in F. Daftary (ed.), *Mediaeval Isma‘ili history and thought*, Cambridge 1996, 221–9.
244. “Arabic influences in the literature of nineteenth and early twentieth century Britain”, in J.R. Smart (ed.), *Tradition and modernity in Arabic language and literature*, Richmond, Surrey 1996, 155–64.
245. “Islam in Central Asia and the Caucasus”, in A.A. Nanji (ed.), *The Muslim almanac. A reference work on the history, faith, culture, and peoples of Islam*, Gale Research Inc., Detroit 1996, 83–9.
246. Arts. on mediaeval Islamic personages in A.G.C. Savvides (ed.), *Enkyklopaidiko prosōprographiko lexiko vyzantinēs historias kai politismou / Encyclopaedic prosopographical lexicon of Byzantine history and civilisation*, I, Aamr–Alphios, Athens 1996.
247. *EI2* vol. IX, arts. “Shahrazūr”; “Shakarkhelda”; “Shakkī” (with V. Minorsky); “al-Shām, al-Sha’m. 1. Geography, 2. History (a) to 1918 (with H. Lammens). (b) From the end of the First World War to the end of the Mandate”; “Shammākha”; “Shāpūr”; “Shār”; “Sharaf”

- al-Dīn ‘Alī Yazdī”; “Sharīf Paṣha” (with J.H. Kramers); “Shehir Ketkhūdāsi”; “Shikārī” (with T.W. Haig); “Shimshāt”; “Shīrwān” (with W. Barthold); “Shīrwān Shāh” (with W. Barthold); “Shīth” (with Cl. Huart); “Shīz” (with J. Ruska); “Shōlāpur”; “Shughnān”; “Shūl”; “Shūmān”; “Shūrā. 1. In early Islamic history”; “Shuraḥbīl b. Ḥasana”; “Shushtar” (with J.H. Kramers); “Shuwa. 1. History”; “Sībī”; “Sidhpūr”; “Sighnāk”; “Si‘ird. 1. History (a) The pre-Ottoman period”; “Sikandar b. Kuṭb al-Dīn Hindāl, called Butshikan”; “Sikhs. 1. General. 4. History after 1849”; “Sikka. 1. Legal and constitutional aspects”.
248. *Elr* vol. VII, arts. “Dīnār, Malek”; “Dīnavar”; “Dīwān. ii. Government office”; “Ebn Abī Ṭāher Ṭayfūr”.
249. Reviews of R. Curiel and R. Gyselen (eds.), *Itinéraires d’Orient. Hommages à Claude Cahen*, in *JRAS*, 3rd Ser., VI (1996), 83–7; W. Floor, *The Dutch East Indies Company (VOC) and Diwel-Sind (Pakistan) in the 17th and 18th centuries (based on original Dutch records)*, Karachi-Islamabad 1993–4, in *JRAS*, 3rd Ser., VI (1996), 121–2; R.L. Bidwell, G.R. Smith and J.R. Smart (eds.), *New Arabian Studies*, II, Exeter 1994, in *JRAS*, 3rd Ser., VI (1996), 233–4; J. Aubin and J. Calmard (eds.), *Européens en Orient au XVIII^e siècle*, Paris 1994, in *JRAS*, 3rd Ser., VI (1996), 250–1; S. Moosvi (tr. and ed.), *Episodes in the life of Akbar. Contemporary records and reminiscences*, New Delhi 1994, in *JRAS*, 3rd Ser., VI (1996), 266–7; W.M. Watt (tr.), *Islamic creeds, a selection*, Edinburgh 1994, in *JSS*, XLI/1 (1996), 197; *The Byzantine and early Islamic Near East. I. Problems in the literary source material. Papers of the First Workshop on Late Antiquity and Early Islam*, Princeton 1992, in *JSS*, XLI/2 (1996), 348–50; B. Radtke, *Weltgeschichte und Weltbeschreibung im mittelalterlichen Islam*, Beirut Texts and Studies, Bd. 51, Stuttgart 1992, in *JSS*, XLI/2 (1996), 354–6; G.S.P. Freeman-Grenville, *The Islamic and Christian calendars A.D. 622–2222 (A.H. 1–1650). A complete guide for converting Christian and Islamic dates and dates of festivals*, Reading 1995, in *JSS*, XLI/2 (1996), 378–80.

1997

250. “The study of Islam in British scholarship”, in A. Nanji (ed.), *Mapping Islamic studies. Genealogy, continuity and change*, Berlin-New York 1997, 45–67.
251. “Tha‘ālibī’s information on the Turks”, in R. Vesely and E. Gombár (eds.), *Zafar nāme. Memorial volume of Felix Tauer*, Prague 1996 [1997], 61–6.
- 251(a). “Foreword”, in T.K. El-Azhari, *Saljūqs of Syria during the Crusades, 463–549 A.H./1070–1154 A.D.*, Berlin 1997, 1–2.
252. Articles on Islamic personages in A.G.C. Savvides (ed.), *Enkyklopaidiko prosōprographiko lexiko vyzantinēs historias kai politismou*, II, Alphios–Antiocheus, Athens 1997.
253. *El2* vol. IX, arts. “Simaw”; “Sīmdjūrīds”; “Simnān”; “al-Ṣīn. 1. The name. 2. The present distribution of Muslims in China and a characterisation of Islam there. 3. Geographical and historical information to the year ca. A.D. 1050” (with M. Hartmann); “Sīnd. 1. History in the pre-modern period” (with T.W. Haig); “Sīndābūr”; “Sīndān”; “Sīpāhī. 1. In the Ottoman empire”; “Sīr Daryā. 1. In the early and mediaeval period” (with W. Barthold); “al-Sīradjān”; “Sīrāf”; “Sīrhīnd”; “Sīstān”; “Sīwri Ḥiṣār” (with J.H. Kramers); “Sīyālkūt” (with T.W. Haig); “al-Sīyālkūtī”; “Sīyāsa. 1. In the sense of statecraft”; “Ṣofta”;

- “Śrīrangapattanam”; “Su”; “Şu Bashi” (with J.H. Kramers); “Subayta”; “al-Subki” (with J. Schacht); “Sudjān Rāy Bhandārī” (with Mohammed Shafi); “Şūfiyāna”; “Sufyānids”; “al-Şughd” (with W. Barthold); “Sulaymān [mountains]”; “Sulaymān b. ‘Alī b. ‘Abd Allāh”; “Sulaymān b. Yaḥyā”; “Sulaymāniyya. 2. Since 1920”; “Suleymān Čelebi”; “Sultān. 1. In early Islamic usage and in the central lands of Islam” (with J.H. Kramers); “Sultān al-Dawla”; “Sultānābād”; “Sultāniyya. 1. History” (with V. Minorsky); “Sūmanāt”; “Sumatra”; “Sumerā or Sumrā”; “Sūrat” (with T.W. Haig); “Sūrs or Sūris”; “al-Sūs” (with M. Streck); “Sūyāb”; “Swāt”.
254. *Elr* vol. VIII, arts. “Ebn Bābā Kāšānī”; “Ebn al-Balkī”; “Ebn Dārost, Majd al-Wozarā Moḥammad”; “Ebn Dārost, Tāj al-Molk Abu ‘l-Ġanā‘em”; “Ebn Fūlād”; “Ebn Karmīl”; “Ebn Kordādbēh”; “Ebn Morsal”; “Ebn Rosta”; “Ebrāhīm b. Mas‘ūd”; “Ebrāhīm Inal”.
255. Reviews of A. Elad, *Medieval Jerusalem and Islamic worship: holy places, ceremonies, pilgrimage*, Leiden, etc. 1995, in *BSOAS*, LX (1997), 132–3; R. Amitai-Preiss, *Mongols and Mamluks. The Mamluk-Ilkhānid war, 1260–1281*, Cambridge 1995, in *JIS*, VIII (1997), 99–102; H.A.R. Gibb and C.F. Beckingham (trs.), *The travels of Ibn Baṭṭūṭa A.D. 1325–1354, Vol. IV*, Hakluyt Society, London 1994, in *JSS*, XLII/1 (1997), 191–2; M. Hiskett, *The course of Islam in Africa*, Edinburgh 1994, in *JSS*, XLII/1 (1997), 195–6; M. Shatzmiller, *Labour in the medieval Islamic world*, Leiden 1994, in *JSS*, XLII/2 (1997), 438–9; D. DeWeese, *Islamization and native religion in the Golden Horde: Baba Tükles and conversion to Islam in historical and epic tradition*, University Park, Pa. 1994, in *JAH*, XXX (1997), 61–2; G.R. Smith, J.R. Smart and B.R. Pridham (eds.), *New Arabian Studies*, III, Exeter 1996, in *JRAS*, 3rd Ser., VII/2 (1997), 287–8; Louis Alexandre Olivier de Corancez, tr. E. Tabet, introd. R.M. Burrell, *The history of the Wahabis from their origin until the end of 1809. The founders of Saudi Arabia*, Reading 1995, in *JRAS*, 3rd Ser., VII/2 (1997), 296–7.
- 1998
256. M.S. Asimov and C.E. Bosworth (eds.), *History of civilizations of Central Asia*. Vol. IV. *The age of achievement: A.D. 750 to the end of the fifteenth century*. Part 1. *The historical, social and economic setting*, UNESCO, Paris 1998, pp. 485. Sections by C.E. Bosworth: Introduction, 19–21; Ch. 1, Pt. 1, “The appearance of the Arabs in Central Asia under the Umayyads and the establishment of Islam”, 23–5; Ch. 4, “The Ghaznavids”, 95–117; Ch. 7, “The Seljuqs and the Khwarazm Shahs. Pt. 2, The consolidation of the Seljuq Sultanate in Iran (1055–1118)”, and Pt. 3, “The Eastern Seljuq Sultanate (1118–57) and the rise and florescence of the Khwarazm Shahs of Anūshtegin’s line up to the appearance of the Mongols (1097–1219)”, 155–76; Ch. 14, “The Delhi Sultanate”, Pt. 2, “The Delhi Sultanate, 1316–1526”, 279–91; Conclusion, 421.
- 256(a). “The Persian contribution to Islamic historiography in the pre-Mongol period”, Ch. 6 in R.G. Hovannisian and G. Sabagh (eds.), *The Persian presence in the Islamic world*, Cambridge 1998, 218–36.
257. *Encyclopedia of Arabic literature*, ed. J.S. Meisami and P. Starkey, Routledge and Kegan Paul, London and New York, 2 vols. 1998, arts. “Abū al-‘Amaythal (d. 240/854)”; “Abū Dulaf (fourth/tenth century)”; “Abū Zayd al-Balkhī, Aḥmad (c.235–322/c.849–934)”; “

- “Aḥmad Ibn Mājid (late ninth-early tenth/late fifteenth-early sixteenth century)”; “Alexander the Great”; “Alī Ibn Abī Ṭālib (d. 40/660)”; “al-‘Āmilī, Bahā’ al-Dīn (953–1030/1547–1621)”; “al-‘Attābī, Kulthūm Ibn ‘Amr (d. 208 or 220/823 or 835)”; “al-Būṣīrī (608–c.694/1212–c.1294)”; “Būyids”; “Ibn Abī Uṣayb‘a (c.590–668/c.1194–1270)”; “Ibn ‘Asākir (499–571/1105–76)”; “Ibn Faḍl Allāh al-‘Umar”; “Ibn Faḍlān, Aḥmad (*fl.* early fourth/tenth century)”; “Ibn Farīghūn, Sha‘yā (?)”; “Ibn Taymiyya (661–728/1263–1328)”; “Ibn Ḥafṣ al-Siqillī (497–565 or 68/1104–70 or 1172–3)”; “al-Khafājī, Aḥmad Ibn Muḥammad (c.979–1069/c.1571–1658)”; “*khuṭba*”; “al-Maghribī, al-Ḥusayn Ibn ‘Alī (370–418/981–1027)”; “*manāqib* literature”; “*mawālī* (sing. *mawlā*)”; “*Mihrajān*”; “Mirrors for Princes” “al-Muhallabī, al-Ḥasan Ibn Muḥammad (291–352/903–63)”; “al-Muḥibbī (1061–1111/1651–99)”; “*Nahj al-Balāgha (The Way of Eloquence)*”; “*Nayrūz*”; “Persia, culture and literature”; “Persian literature, relations with Arabic”; “al-Qādī al-Nu‘mān (d. 363/974)”; “al-Qalqashandī (756–821/1355–1418)”; “*Ṣaffārīds*”; “*Ṣafī al-Dīn al-Ḥillī* (667–c.750/1278–c.1349)”; “Sahl ibn Hārūn (d. 215/830)”; “al-Sakhāwī (830–902/1427–97)”; “secretaries”; “*Shu‘ūbiyya*”; “Sibt Ibn al-Jawzī (581 or 582–654/1185 or 1186–1256)”; “al-Tahānawī (d. after 1158/1745)”; “travel literature”.
258. *Enkyklopaïdiko prosōprographiko lexiko vyzantinēs historias kai politismou*, ed. A.G.C. Savvides, III, Antiochos–Apsimaros, Athens 1998, art. “*Adoud al-Daoula* [*Adud al-Dawla*]”.
259. *El2* vol. X, arts. “Ta‘arrub”; “al-Ṭabari”; “Ṭabaristān”; “Ṭabarsarān”; “Ṭabas”; “Ṭabrīz. i. Geography and history” (with V. Minorsky); “Tādīj al-Dīn Yildiz”; “Tādījk. i. Etymology and early linguistic development of the term”; “Tādījmīr”; “Tadmur”; “Ṭāhir b. al-Ḥusayn”; “Ṭāhirīds. i.”; “Ṭahmāsp. ii.”; “Ṭahmūrath”; “Ṭahṣīl”; “al-Ṭā‘ī‘ Li-Amr Allāh” (with K.V. Zetterstéén); “Takht-i Ṭawūs”; “Takrit” (with J.H. Kramers); “Takṣīṭ”; “Ṭālaqān. 1, 2”; “Ṭalḥat al-Ṭalaḥāt”; “Tālikōtā”; “Tālish” (with E. Yarshater); “Tamīm b. Baḥr al-Muṭṭawwi”; “Ṭārābī, Maḥmūd”; “Ṭārābulus al-Gharb. 5. From 1835 to the present day”; “Ṭārābulus (or Aṭrābulus) al-Shām. 1. History up to the Mamlūk period” (with F. Buhl); “Ṭarāz”; “Tardjūmān”; “Ṭarsūs”; “al-Ṭarsūsī”; “Ṭartūs” (with E. Honigmann); “Ṭarūm” (with V. Minorsky).
260. *Elr* vol. VIII, “Elwell-Sutton, Laurence Paul”; “Emād al-Dawla, Abu ‘l-Ḥasan ‘Alī”; “Emād al-Dīn Marzbān”; “Eqlīd”; “Erāq-e ‘Ajam(i)”; “Esfarāyen”; “Eškāš(e)m”; “Esmā‘īl b. Seboktegīn”; “Esmā‘īl, b. Aḥmad b. Asad Sāmānī, Abū Ebrāhīm”.
261. Reviews of A. McNicoll and W. Ball *et alii*, *Excavations at Kandahar 1974 and 1975. The first two sessions at Shahr-i Kohna (Old Kandahar) conducted by the British Institute of Afghan Studies*, Oxford 1996, in *JRAS*, 3rd Ser., VIII/1 (1998), 111–13; J.-M. Mouton, *Damas et sa principauté sous les Saljoukides et les Bourides (468–549/1076–1154): vie politique et religieuse*, Cairo 1994, in *JRAS*, 3rd Ser., VIII/2 (1998), 263–5; H.A. Zubairi (ed.), *Dr. Ishtiaq Husain Qureshi memorial volume II*, Karachi 1994, in *JRAS*, 3rd Ser., VIII/2 (1998), 275–6; A. Burton, *The Bukharans. A dynastic, diplomatic and commercial history 1550–1702*, London 1997, in *JIS*, IX (1998), 305–7; S. Shaked, *From Zoroastrian Iran to Islam. Studies in religious history and intercultural contacts*, Aldershot 1995, in *JSS*, XLIII/1 (1998), 188–9; A. Fodor (ed.), *Proceedings of the 14th Congress of the Union Européenne des Arabisants et Islamisants, Budapest, 29th August–3rd September 1988*,

- Part I, Budapest 1995, in *JSS*, XLIII/2 (1998), 405–6; M. Carney, *Britain in pictures. A history and bibliography*, London 1995, in *Analytical and Enumerative Bibliography*, Northern Illinois University, DeKalb, Ill., N.S. IX (1995) [1998], 254–7; R. Chenciner, *Daghestan, tradition and survival*, Richmond 1997, in art. “Beyond the mountains”, *TLS* (31.7.98), 27; and in *JOAS*, IX (1997–8), 159–61.
262. Obituary: “Professor Charles Beckingham”, *The Daily Telegraph* (14.10.98).

1999

263. *The History of al-Ṭabarī. An annotated translation. Vol. V. The Sāsānids, the Byzantines, the Lahkmids, and Yemen*, translated and annotated by C.E. Bosworth, Bibliotheca Persica, State University of New York Press, Albany 1999, pp. xxiv + 458.

[The numbering system of the original bibliography is superseded after this point.]

264. Obituary: “Professor C. E. Beckingham, FBA (1914–1998)”, *JSS*, XLIV/1 (1999), vii–viii.
265. *EI2* vol. X, arts. “Tashkent. 1. History till 1895 (with W. Barthold)”; “Tat. 1. Historical development of the term”; “Tawḳī” (with F. Babinger); “Tawwadj”; “Taymā”; “Tekish”; “Terek” (with W. Barthold); “Terken Khātūn”; “al-Tha‘ālibī, Abū Maṣṣūr”; “Thālnēr”; “Thānā”; “Thānesar”; “Thattā”; “al-Thughūr. 1. In the Arab-Byzantine frontier region”; “Tibesti”; “Tidjāra. 1. Introductory remarks”; “Tiflis” (with V. Minorsky); “Tigin”; “Tihṛān. I Tihṛān, a city of northern Persia, 1. Geographical position. II. The former name of a village or small town in the modern province of Iṣfahān”; “Tilsam” (with B. Carra de Vaux and J. Ruska); “Tīmūrtāsh Oghullarī” (with F. Babinger); “Ṭīn”; “Ṭoghṛīl”; “Ṭoghṛīl (I) Beg”; “Ṭoghṛīl (III)” (with M.T. Houtsma); “Tonk”; “Tubbat. 1. The history and geography of Tibet in Islamic sources of the pre-modern period” (with W. Barthold); “Tugh”; “Tughra. 1. Origin of the term. 2. History. (a) In the central Islamic lands before the Ottomans”; “Tukarō‘ī”; “Ṭukhāristān” (with W. Barthold); “Ṭulakā”; “Tūn”; “Ṭunb”; “Tunganistan”; “Tungans”; “al-Ṭūr” (with E. Honigmann); “Ṭūr ‘Abdīn” (with M. Streck); “Turaba”.
266. *Elr* vol. IX, arts. “Fā‘eq Kāṣṣa, Abu’l-Ḥasan”; “Fakr-al-Molk, Abu’l-Faṭḥ Moṣaffar”; “Fārāb”; “Farāva”; “Fāres”; “Farḡāna. ii. In the Islamic period”; “Farroḳzād, Abū Ṣojā‘”; “Fath-nāma”; “Faḏl, b. Sahl b. Zādānfarrūḳ”.
267. Reviews of A. Cameron (ed.), *The Byzantine and early Islamic Near East, III. States, resources and armies*, Princeton 1995, in *JSS*, XLIV/2 (1999), 323–5; R. Schick, *The Christian communities of Palestine from Byzantine to Islamic rule. A historical and archaeological study*, Princeton 1995, in *JSS*, XLIV/2 (1999), 326–8.

2000

268. *History of civilizations of Central Asia. Vol. IV. The age of achievement: A.D. 750 to the end of the fifteenth century. Part 2, The achievements*, UNESCO, Paris 2000, pp. 700. Sections by C.E. Bosworth: “Introduction”, 27–30; Ch. 4, Pt. 1, “Legal, political

- and historical sciences: Legal and political sciences in the eastern Iranian world and Central Asia in the pre-Mongol period”, 133–42; Ch. 4, Pt. 2, “Arabic, Persian and Turkish historiography in the eastern Iranian world”, 142–52; “Conclusion”, 615–6.
269. “Two pioneers of the Silk Road: Aurel Stein and Sven Hedin”, *GA*, VII–VIII (2000), 31–44.
270. “Sistan and its local histories”, *IS*, XXIII/1–2 (2000), 31–43.
271. “Libya in Islamic history”, *The Journal of Libyan Studies*, I/2 (2000), 6–16. Italian tr. F. Cresti, “La Libia nella storia del mondo islamico”, in *La Libia tra Mediterraneo e mondo islamico. Atti del convegno di Catania, La Libia tra Mediterraneo e mondo islamico, studi e tendenze della ricerca sulla Libia contemporanea, storia e società, Catania, Facoltà di scienze politiche, 1–2 dicembre 2000: aggiornamenti e approfondimenti*, ed. F. Cresti, Milan 2006, xxxi–xliii.
272. *EI2* vol. X, arts. “Turbat-i [Shaykh-i] Djām”; “Turgay” (with W. Barthold); “Turkistān. 1. As a designation for the Central Asian lands to the north of modern Persia and Afghānistān (with W. Barthold). 2. As a designation for the largely Turkish part of northern Afghānistān lying to the south of the Oxus”; “Türkmen Čay (î)” (with V. Minorsky); “Turshiz” (with C.L. Huart); “Tūs. 2. Monuments”; “Tutush (I) b. Alp Arslan”; “Ubāgh”; “Ubayd Allāh b. Abī Bakra”; “Ubayd Allāh b. al-‘Abbās”; “Uččh. 1. History”; “‘ūd. I. In daily life. 2. ‘ūd wood in mediaeval Islamic economic and social history”; “Udgīr”; “Udjayf b. ‘Anbasa”; “Udjajayn”; “Ukaylids”; “al-‘Ulā”; “Umān. 1. Geography”; “Umayya” (with G. Levi Della Vida); “Umm al-Ḳurā”; “al-Urdunn. 1. The river” (with F. Buhl); “Ürgenč”; “Urmiya” (with V. Minorsky); “Urwa b. Mas‘ūd”; “Ustān”; “Ustāndār”; “Utayba” (with H. Kindermann); “Utba b. Ghazwān”; “al-Utbī”; “Utrār”; “Uways”; “Uzun Ḥasan” (with V. Minorsky). Vol. XI, arts. “Vidjayanagara”; “Wādī Ḥalfā”; “Wahb”; “Wahriz”; “Wakhān” (with V. Minorsky); “Wakhsh”.
273. *Elr* vol. X, arts. “Fūšanj”; “Ganja”; “Ġarčestān”; “Gardīzī, Abū Sa‘īd ‘Abd-al-Ḥayy”.
274. Reviews of G.R. Smith, J.R. Smart and B.R. Pridham (eds.), *New Arabian Studies*, IV, in *JRAS*, 3rd Ser., X/1 (2000), 103–4; Shīr Muḥammad Mīrāb Mūnis and Muḥammad Rizā Mīrāb Āgahī, *Firdaws al-iqbāl, history of Khorezm*, tr. Y. Bregel, Leiden 1999, in *JRAS*, 3rd Ser., X/3 (2000), 402–5.

2001

275. *A century of British orientalisks 1902–2001*, edited with an introduction by C.E. Bosworth, Oxford and New York, 2001, pp. 264. Sections by C.E. Bosworth: “Introduction”, 1–7; “Edward Granville Browne 1862–1926”, 75–86; “Gerard Leslie Makins Clauson 1891–1974”, 89–100; “Vladimir Fed’orovich Minorsky 1877–1966”, 203–18.
276. K.A. Luther (tr.), *The history of the Seljuq Turks from the Jāmi‘ al-tawārīkh: an Ilkhanid adaptation of the Saljūq-nāma of Zāhīr al-Dīn Nīshāpūrī*, edited by C.E. Bosworth, Richmond 2001, pp. xiii + 189. Section by C.E. Bosworth: “Editor’s preface and acknowledgements”, xiii–x.
277. “The army of the Ghaznavids”, in J.J.L. Gommans and D.H.A. Kholff (eds.), *Warfare and weaponry in South Asia, 1000–1800*, Delhi 2001, 153–84.
278. “Notes on some Turkish names in Abu ‘l-Faḍl Bayhaqī’s Tārīkh-i Mas‘ūdī”, *Oriens* XXXVI

- (2001), 299–313.
279. *The Oxford companion to military history*, ed. R. Holmes, H. Strachan, C. Bellamy and H. Bicheno, Oxford and New York, 2001, arts. “Akbar ‘the Great’”; “Atatürk, Gen Mustafa Kemal”; “Aurangzeb”; “Babur, Emperor”; “dervishes”; “jihad”; “Karbala’, battle of”; “Muhammad Ali, Pasha”; “Panipat, battle of”; “Persia, German activity in”; “Shamyl”; “Turks, Seljuk and Ottoman”; “Vienna, sieges of”.
280. *EI2* vol. XI, arts. “al-Walīd b. ‘Uḡba”; “Walwālīdj”; “Wān. 1. The lake, 2. The town” (with V. Minorsky); “Warāmīn”; “Warangal”; “al-Warkā”; “al-Wāthīḡ Bi ‘llāh” (with K.V. Zetterstéén and E. van Donzel); “al-Wāthīḡī”; “Wayhind”; “Wazīfa. 1. As an administrative term”; “Wenedik. 1. In earlier Islamic times”; “Wezīr Köprü”; “Wize”; “Wufūd. 2. In the early caliphate” (with A. Savvides); “Wushmgīr b. Ziyār”; “Yabghu”; “Yada Tash”; “Yāfā” (with F. Buhl); “Yaghma”; “Yaḡyā b. Aktham”; “Ya‘ḡūb b. al-Layth”; “Yārkanḡ”; “Yarmūk. 1. Geography”; “Yāsā. 2. Amongst the Mamlūks”; “Yashm. 1. In Islamic history”; “Yayīḡ”; “Yaylak”; “Yazīd b. Abī Sufyān”; “Yeñi Shehir”; “Yeshil İrmak”; “Yeti Su”; “Yoghurt”; “Yulbārs Khān”; “Yūsuf al-Barm”; “Yūsuf b. Abi ‘l-Sādḡ Dīwdād”; “Yūsufī” (with E. Berthels); “al-Zāb”; “Zābul, Zābulistān”; “Zāhidān”; “Zāhīr al-Dīn Mar‘ashī”; “Zaḡḡūm”; “Zamakhshar”; “Zamīndāwar”; “Zamm”; “Zandḡān”.
281. *Elr* arts. “Ghaznavids”; “Ghurids”; “Gibb Memorial Series”.
282. Reviews of F. Robinson, *The Cambridge illustrated history of the Islamic world*, New York 1996, in *Middle Eastern Studies*, XXXVII/1 (2001), 244–5; C.F. Petry (ed.), *The Cambridge history of Egypt. I. Islamic Egypt, 640–1517*, Cambridge 1998, in *JIS*, XII/3 (2001), 331–3; S.S. Blair, *Islamic inscriptions*, Edinburgh 1998, in *JSS*, XLI/1 (2001), 192–4.

2002

283. “Une aristocrate anglaise en exil volontaire: Lady Hester Stanhope en Syrie et au Liban, 1813–1839”, in M-É. Palmier-Chatelain and P. Lavagne d’Ortiq̄ue (eds.), *L’Orient des femmes*, Lyon 2002, 173–83.
284. “Two pioneers of Central Asian exploration: Sir Aurel Stein and Sven Hedin,” in É.M. Jeremiás (ed.), *Irano-Turkish cultural contacts in the 11th–17th centuries*, Acta et Studia I, Piliscaba, Hungary 2002, 17–32. Slightly enlarged text reprinted as Ch. 15 in *Eastward Ho!*, item 340, 245–63.
285. “Introduction”, in G. Clauson, *Studies in Turkic and Mongolian linguistics*, 2nd edn., London 2002, xix–xxvii.
286. “The Sarḡadd region of Persian Baluchistan: from mediaeval Islamic times to the mid-twentieth century”, *St. Ir.*, XXXI/1 (2002), 79–102.
287. *EI2* vol. XI, arts. “Zarafshān”; “Zarang”; “Zāwa”; “Zawāra”; “Zawḡj. 1. Etymology and early usage”; “Zayn al-‘Ābidīn”; “Zaynab bt. Dḡjaḡsh”; “Zaynab bt. Khuzayma”; “al-Zaynabī”; “Zaytūn”; “Zirih”; “Ziyād b. Ṣāliḡ al-Khuzā‘ī”; “al-Ziyādī”; “Ziyārids”; “Zuhayr b. Ḥarb”; “Zuhra”; “Zūn”; “Zunbīl”; “al-Zuḡḡ”.
288. *Elr* arts. “Gorgān. vi. History from the rise of Islam to the beginning of the Safavid period”; “Gorzevān”; “Gowhar-ā‘īn, Sa‘d-al-Dawla”; “Gowhar Kātun”; “Gozz. ii. Tribe”; “Ḥājeb i. In the medieval Islamic period”; “Ḡur”; “Maḡṣur b. Nuḡ. i. Maḡṣur (I) b. Nuḡ (I), and ii.

- Manşur (II) b. Nuḥ (II) b. Manşur (I)”; “Meskavayh, Abu ‘Ali Aḥmad”; “Moḥammad b. ‘Abd-Allah”; “Naşr (I) b. Aḥmad (I) b. Esmā’il”; “Nuḥ (II) b. Manşur (I)”; “Obolla”; “Onşor al-Ma‘ālī”; “Ordubād”; “Ostovā”; “Oşnuya”; “Otrār”; “Ya‘qub b. Layt b. Mo‘addal”.
289. Review of D. Ayalon, *Eunuchs, caliphs and sultans. A study in power relationships*, Jerusalem 1999, in *JRAS*, 3rd Ser., XII/3 (2002), 357–9.

2003

290. “Introduction”, in H. Mashita (ed.), *Theology, ethics and metaphysics: Royal Asiatic Society classics of Islam*, London and New York, 2003, vol. I, ix–xxi.
291. “Foreword”, in M.I. Marcinkowski (tr.), *Persian historiography and geography. Berthold Spuler on major works produced in Iran, the Caucasus, Central Asia, India and early Ottoman Turkey*, Singapore 2003, vii–viii.
292. “Forward”, in C. Marcinkowski (tr.), *Measures and weights in the Islamic world. An English translation of Professor Walther Hinz’s handbook ‘Islamische Maße und Gewichte’*, Kuala Lumpur 2003.
293. Obituary: “Ronald Whitaker Ferrier 1929–2003”, *Iran, JBIPS*, XLI (2003), v–vi.
294. *EI2*, Supplement: “Irič”; “Irtish”; “Isfīdjāb”; “Isfizārī”; “Ishkāshim”; “Ishtīkhān”; “Iskandar Khān b. Djānī Beg”; “Ḳadamgāh”; “Ḳā’in”; “Kalikat”; “Khawla bt. Ḥakīm”; “al-Khulafā’ al-Rāshidūn”; “al-Khuld”; “Konkan”; “Küçük ‘Alī Oghulları”; “Lālā”; “Mā”. 10. Irrigation in Transoxania”; “Madura, Madurā’ī”.
295. *EIr* vol. XI, art. “Ḥamza b. Āḍarak”. Vol. XII, arts. “Ḥarrān”; “Hārūn al-Rašīd”; “Hārūn b. Altuntaş”; “Hazāraspids”; “Helmand River. iii. In the medieval period”; “Henduşāh b. Sanjar”; “Ḥira”.

2004

296. “William Lithgow of Lanark’s travels in Hungary, Transylvania and Poland, 1616”, in C. McCarthy and J.F. Healey (eds.), *Biblical and Near Eastern essays. Studies in honour of Kevin J. Cathcart*, London and New York 2004, 298–312.
297. “An oriental Samuel Pepys? Abu’l-Faḍl Bayhaqī’s memoirs on court life in eastern Iran and Afghanistan, 1030–1041”, *JRAS*, 3rd Ser., XIV/1 (April 2004), 13–25.
298. “Wasit: the rise and disappearance of a great Islamic City”, *GA*, IX–X (2004), 69–88.
299. *Oxford dictionary of national biography*, ed. H.C.G. Matthew and B. Harrison, Oxford and New York 2004, vol. XXXVIII, 360–1, art. “Minorsky, Vladimir Fyodorovich”.
300. *EI2*, Supplement: “Ma‘rūf Balkhī”; “Mihmān”; “Muḥallil”; “Muḥammad Ḥakīm Mīrzā”; “Muḥammad Şāliḥ Ka’nbō Lāhawrī”; “Muḥammad Zamān Mīrzā”; “Nandana”; “Prester John”; “Radja’ b. Ḥaywa”; “Rād̲jasthān. 1. Geography and habitat, 2. Ethnology”; “Rāfi‘ al-Daradjāt”; “Rohtak”; “Rūshanī, Dede ‘Umar”; “Şakk”; “Sanad”; “Sarkār”; “Şawladjān”; “Silāḥ. 1. The pre-Islamic period”; “‘Ukbarā”.
301. *EIr* vol. XII, arts. “Ḥodud al-‘ālam”; “Il-Arslān”; “Īnānč Kātun”; “India. v. Political and cultural relations: medieval period to the 13th century”; “Minorsky, Vladimir Fed’orovich”.

302. Reviews of N. Sharp, H.B. Dehqani-Tafti, *Norman Sharp's Persian designs*, Basingstoke 2001, in *IS*, XXXVII/2 (2004), 351–2; Z. Szombathy, *The roots of Arabic genealogy. A study in historical anthropology. (Documenta et monographiae I)*, Piliscsaba 2003, in *AOASH*, LVII/2 (2004), 245–6; I. Shahîd, *Byzantium and the Arabs in the sixth century. Vol. II Part 1: toponomy, monuments, historical geography and frontier studies*, Washington, D.C. 2002, in *JSS*, XLIX/2 (2004), 368–71; P. Crone, *Medieval Islamic political thought*, Edinburgh 2004, in art. “Sects and violence”, *TLS* (18.6.04), 12–13; A. Hamilton and F. Richard, *André du Ryer and oriental studies in seventeenth-century France*, Oxford 2004, in art. “A French Koran”, *TLS* (22.10.04)

2005

303. “Towards a biography of Niẓām al-Mulk: three sources from Ibn al-‘Adīm”, in G. Khan (ed.), *Semitic studies in honour of Edward Ullendorff*, Leiden 2005, 299–308.
304. “Studies on the Jazīra – I. Some fragments on the history of medieval Islamic Ḥarrān”, in P.S. Alexander *et alii* (eds.), *Studia Semitica. The Journal of Semitic Studies Jubilee Volume*, JSS Supplement, vol. XVI, Oxford 2005, 213–21.
305. *Elr* art. “Osrušana”.
306. Reviews of M.I. Marcinkowski, *Mīrzā Rafī‘ā’s Dastūr al-mulūk: A manual of later Ṣafavid administration. Annotated English translation, comments on the offices and services, and facsimile of the unique Persian manuscript*, Kuala Lumpur 2002, in *AOASH* LVIII/4 (2005), 457–9; J.J. Donohue, *The Buwayhid dynasty in Iraq 334H./945 to 403H./1012: shaping institutions for the future*, Leiden 2003, in *JSS*, L/1 (2005), 235–6.

2006

307. *An intrepid Scot: William Lithgow of Lanark’s travels in the Ottoman lands, North Africa and Central Europe, 1609–21*, Aldershot 2006, pp. xxiii + 193.
308. “Studies on the Jazīra II: the Dunaysir dynasty and its history”, *AOASH*, LIX/1 (March 2006), 1–10.
309. *Elr* art. “Iran. Journal of the British Institute of Persian Studies” (with Vesta Sarkhosh Curtis).
310. Reviews of M. Biran, *The empire of the Qara Khitai in Eurasian history. Between China and the Islamic world*, Cambridge 2005, in *JIS*, XVII/3 (2006), 379–82; B. Shoshan, *Poetics of Islamic historiography. Deconstructing Ṭabarī’s History*, Leiden 2004, in *JIS*, XVII/1 (2006), 74–5; M.I. Marcinkowski, *From Isfahan to Ayutthaya. Contacts between Iran and Siam in the 17th century*, Singapore 2004, in *JIS*, XVII/2 (2006), 236–8; Chase Robinson (ed.), *Texts, documents and artefacts. Islamic studies in honour of D.S. Richards*, Leiden and Boston 2003, in *JSS*, LI/2 (2006), 428–30; Z. Lockman, *Contending visions of the Middle East. The history and politics of Orientalism*, New York 2004, in art. “Grounds for optimism”, *TLS* (14.4.06).

2007

311. *Historic cities of the Islamic world*, edited by C.E. Bosworth, Leiden and Boston 2007, p. xiii + 583. Includes minor supplemental information and updated bibliographies on various previously published *EI2* articles, including several by Bosworth; but also with substantial additions to other entries, such that they should now be considered co-authored by Bosworth and the person(s) indicated: “Alexandria (al-Iskandariyya; in *EI1*, al-Iskandarīya)” with S. Labib and R. Guest; “Algiers (al-Djazā’ir)” with R. le Tourneau; “Amman (‘Ammān)” with G.L. Harding; “Ankara (Anḳara)” with F. Taeschner; “Baku (Bākū)” with D.M. Dunlop and A. Bennigsen; “Beirut (Bayrūt)” with N. Elisséef; “Dacca (Ḍhākā)” with A.H. Dani; “Ghazna (Ghazna)”; “Haifa (Ḥayfā)” with ed.; “Hamadan (Hamadhān)” with R.N. Frye; “Herat (Harāt)” with R.N. Frye; “Kabul (Kābul)”; “Kandahar (Ḳandahār)”; “Mecca (Makka)” with W.M. Watt, A.J. Wensinck and R.B. Winder; “Merv (Marw al-Shāhidjān)” with A.Yu. Yakubovskii; “Mosul (al-Mawṣil)” with E. Honigmann and P. Slugett; “Najaf (al-Nadjaf)” with E. Honigmann; “Nishapur (Nīshāpūr)” with E. Honigmann; “Palmyra (Tadmur)”; “Peshawar (Peshāwar)” with C.C. Davies; “Ray (al-Rayy)” with V. Minorsky; “Samarqand (Samarḳand)” with H.H. Schaeder and Y. Crowe; “Tabriz (Tabrīz)” with V. Minorsky and S.S. Blair; “Tashkent (Tashkent)” with W. Barthold and C. Poujol; “Tehran (Ṭīhrān)” with V. Minorsky, J. Calmard and B. Hourcade; “Tripoli, in Lebanon (Ṭarābulus al-Shām)” with F. Buhl and M. Lavergne; “Tripoli, in Libya (Ṭarābulus al-Gharb)” with V. Christides, G. Oman and R. Mantran.
312. *The Turks in the early Islamic world*, edited by C.E. Bosworth, The Formation of the Classical Islamic World, IX, gen. ed. Lawrence I. Conrad, Aldershot 2007, pp. liii + 351. Includes reprints of items 26, 60 and 73. Previously unpublished section: “Introduction: the coming of the Turks into the Islamic world”, xiii–liii.
313. *EI3* arts. “‘Abdallāh b. Ṭāhir”; “Argots”.
314. *Elr* art. “Jabḡuya. ii. In Islamic sources”.
315. Reviews of M.Y. Şiddīq, *Riḥla ma‘a l-nuqūsh al-kitābiyya al-islāmiyya fī bilād al-Banghāl / An epigraphical journey through Muslim Bengal*, Damascus 2004, in *JRAS*, 3rd Ser., XVII/3 (2007), 343–4; F. de Blois, Persian literature, a bio-bibliographical survey. Vol. V. Poetry of the pre-Mongol period, Abingdon 2004, in *JRAS*, 3rd Ser., XVII/3 (2007), 334–5; I. Shahîd, *Byzantium and the Arabs: Late Antiquity I*, Brussels 2005, in *JSS*, LII/2 (2007), 405–7.

2008

316. “The appearance and establishment of Islam in Afghanistan”, in É. de la Vassière (ed.), *Islamisation de l’Asie centrale: processus locaux d’acculturation du VII^e au XI^e siècle*, *Studia Iranica Cahier XXXIX*, Paris 2008, 97–114.
317. *Elr* vol. XIV, “Jalāl-al-Din K̲‘ārazmšāh (I) Mengübirni”; “Jand”; “Jebāl”.
318. Reviews of V. Christides, *The image of Cyprus in the Arabic sources*, Nicosia 2006, in *Byzantinische Zeitschrift*, C/2 (2008), 830–2; J. Pfeiffer and S.A. Quinn with E. Tucker (eds.), *History and historiography of post-Mongol Central Asia and the Middle East. Studies in honor of John E. Wood*, Wiesbaden 2006, in *JIS*, IX/2 (2008), 260–3; E. Karsh,

Islamic Imperialism. A history, 2006, in art. “Empires of the East”, *TLS*, (11.1.08).

2009

319. “The persistent older heritage in the medieval Iranian lands”, Ch. 3 in V.S. Curtis and S. Stewart (eds.), *The rise of Islam, The Idea of Iran 4*, London and New York, 2009, 30–43.
320. “Sir Thomas Glover, English ambassador and consul in Istanbul, 1606–11”, in J.P. Monferrer-Sala, V. Christides and T. Papadopoullos (eds.), *East and West: essays on Byzantine and Arab worlds in the Middle Ages*, Piscatway, N.J. 2009, 269–75. Slightly enlarged text reprinted as Ch. 1 in *Eastward Ho!*, item 340, 1–10.
321. *El3* arts. “Abū l-Sāj”; “Amīd”.
322. *Elr* vol. XV, arts. “Jovayn”; “Jowzjān”; “Kharijites in Persia”; “Khwarazmshahs. i. Descendants of the line of Anuštigin”; “Kojestāni, Aḥmad b. ‘Abd-Allāh”; “Kondori, Moḥammad b. Maṣṣūr”; “Kottal”; “Ma’mun”; “Tekiṣ b. Il Arslān”; “Terken Kātun”.

2010

323. “The steppe peoples in the Islamic world”, Ch. 1 in D.O. Morgan and A. Reid (eds.), *The new Cambridge history of Islam. Vol. 3. The eastern Islamic world: eleventh to eighteenth centuries*, Cambridge 2010, 21–77.
324. “Additions to *The new Islamic dynasties*”, Ch. 2 in Y. Suleiman (ed), *Living Islamic history. Studies in honour of Professor Carole Hillenbrand*, Edinburgh 2010, 14–31.
325. “Historical information from Ibn Funduq’s *Tarikh-i Bayhaq* (563/1167–68)”, *Iran, JBIPS*, XLVIII (2010), 81–106.
326. *El3* arts. “Balāsāghūn”; “Bahrām Shāh b. Mas‘ūd Yamīn al-Dawla”.
327. *Elr* arts. “Barḡāši, Abu’l Moẓaffar Moḥammad b. Ebrahim”; “Ebn Baqiya”; “Ebn Mafana”; “Kākuyids”; “Kalaf b. Aḥmad”; “Kānom”; “Menhāj-e Serāj”; “Nishapur i. Historical geography and history to the beginning of the 20th century”; “Oṭbi”; “Saffarids”; “Ṭabaqāt-e Nāṣeri”; “Ziyarids”.
328. Reviews of C. Lange, *Justice, punishment and the medieval Muslim imagination*, Cambridge 2008, in *JIS*, XXI/1 (2010), 126–8; H. Norris, *Islam in the Baltic. Europe’s early Muslim community*, London 2009, in *JRAS*, 3rd Ser., XX/2 (2010), 223–5; G. Kahn, *Arabic documents from early Islamic Khurasan, Studies in the Khalili Collection V*, London 2007, in *JSS*, LV/2 (2010), 618–20.

2011

329. *The History of Beyhaqi (The History of Sultan Mas‘ud of Ghazna, 1030–1041) by Abu’l-Faḥr Beyhaqi*, translated by C.E. Bosworth, revised by M. Ashtiany, 3 vols., Boston and Cambridge, Mass. 2011, pp. lxx + 476 + vi + 400 + 472.
330. *The ornament of histories. A history of the eastern Islamic lands AD 650–1041. The original text of Abū Sa‘īd ‘Abd al-Ḥayy Gardīzī translated and edited*, translated by C.E. Bosworth, London 2011, pp. xii + 169.

331. *The history of the Seljuq state. A translation with commentary of the Akhbār al-dawla al-saljūqiyya*, translated by C.E. Bosworth, London 2011, pp. xi + 182.
332. “Further notes on the Turkish names in Abu’l-Faḍl Bayhaqī’s *Tārīkh-i Mas‘ūdī*”, Ch. 18 in O. Alí-de-Unzaga, *Fortresses of the Intellect. Ismaili and other Islamic studies in honour of Farhad Daftary*, London and New York 2011, 443–52.
333. “The origins of the Seljuqs”, in C. Lange and S. Mecit (eds.), *The Seljuqs. Politics, society and culture*, Edinburgh 2011, 13–21.
334. “Iran and Afghanistan in contact and interaction through the ages”, Ch. 6 in P. Chelkowski (ed.), *The gift of Persian culture: its continuity and influence in history*, Salt Lake City 2011, 95–114.
335. “George Strachan of the Mearns: Middle East traveller and pioneer collector of Arabic and Persian manuscripts”, *GA*, XI (2011), 189–98. Reprinted as Ch. 2 in *Eastward Ho!*, item 340, 11–21.
336. “A medical man in the Persia of Nāṣir al-Dīn Shāh: C.J. Wills’ reminiscences of his fifteen years’ work in the Persian provinces, 1866–81”, *Iran, JBIPS*, XLIX (2011), 149–58. Reprinted as Ch. 10 in *Eastward Ho!*, item 340, 125–43.
337. *EI3* arts. “Alptikin (Alptegīn)”; “Akhlāṭ”.
338. *EIr* arts. “Makrān”; “Mā warā’ al-nahr”; “Qofs”; “Šervān”; “Šervānšahs”; “Sistān. ii. In the Islamic period”; “Tārīk-e Sistān”; “Ṭurān”.
339. Reviews of A.K. Bennison, *The Great caliphs. The golden age of the ‘Abbasid empire*, London 2009, in *JSS*, XXII/2 (2011), 257–9; J.L. Esposito (ed.), *The Oxford Encyclopedia of the Islamic world*, 6 vols., Oxford 2009, in art. “Andalusia and Xinkiang”, *TLS* (4.2.11).

2012

340. *Eastward Ho! Diplomats, travelers and interpreters of the Middle East and beyond, 1600–1940*, London 2012, pp. xxvii + 280. Includes reprints of items 53, 76, 90, 98, 106, 165, 174, 189, 221, 235, 284, 320, 335 and 336. Previously unpublished section: Ch. 7, “William Burckhardt Barker and the derebeys of Cilicia”, 79–94.
341. “Notes on some Turkish personal names in Seljūq military history”, *Isl.*, LXXXIX/2 (2012), 97–110.
342. “Studies on the Jazīra. III. The History of al-Raḡqa by al-Qushayrī”, *JIS*, XXIII/3 (2012), 287–93.
343. “The concept of *Dhimma* in early Islam”, in M. Grey, D. Macpherson, A. O’Mahony, and C. South (eds.), *Living Stones Yearbook 2012*, [London] 2012, 143–64. Reprint of and update to item 136.
344. *EIr* arts. “Kāšš Beg”; “Lakhmids”; “Maḥmud b. Sebüktegin”; “Mas‘ud (III) b. Ebrāhim”; “Mawdud b. Mas‘ud”; “Sebüktegin”.
345. Reviews of I. Shahīd, *Byzantium and the Arabs in the sixth century. Vol. II Part 2: economic, social, and cultural history*, Washington, D.C. 2009, in *JSS*, LVII/2 (2012), 431–4; A.C.S. Peacock, *Early Seljūq history: a new interpretation*, London and New York 2010, in *JIS*, XXIV (2012), 86–88.

2013

346. “Recent contributions to the history of the early Ghaznavids and Seljuqs”, Ch. 6 in R. Hillenbrand, A.C.S. Peacock and F. Abdullaeva (eds.), *Ferdowsi, the Mongols and the history of Iran: art, literature and culture from early Islam to Qajar Persia. Studies in Honour of Charles Melville*, London 2013, 46–51.
347. *EI3* art. “Gardizi”.
348. *EIr* arts. “Kātun”; “Kerman. iv. From the Islamic conquest to the coming of the Mongols”; “Kosrow Malek”; “Kosrowšāh b. Bahrāmšāh”; “Lakhmids”; “Mosaferids”; “Naḵjavān”; “Nehavand”; “Šakki”.
349. Review of R.E. Margariti, A. Sabra and P.M. Sijpesteijn (eds.), *Histories of the Middle East. Studies in Middle Eastern society, economy and law in honor of A. L. Udovitch*, Leiden and Boston 2011), in *JIS*, XXIV/2 (2013), 220–3.

2014

350. “Charles Pellat and the *Encyclopaedia of Islam*: a personal reminiscence”, Ch. 9 in R. Gleave (ed.), *Books and bibliophiles. Studies in honour of Paul Auchterlonie on the bio-bibliography of the Muslim world*, Cambridge 2014, 104–8.
351. *EIr* arts. “Lanbasar”; “Le Strange, Guy”.
352. Reviews of David Waines, *The odyssey of Ibn Battuta: uncommon tales of a medieval adventurer*, London 2012, in *JIS*, XXV/3 (2014), 368–70; A.C.S. Peacock and S.N. Yıldız, *The Seljuks of Anatolia. Court and society in the medieval Middle East*, New York 2013, in *AHR*, CXIX/3 (June 2014), 1016–8; G.W. Bowersock, *The throne of Adulis. Red Sea wars on the eve of Islam*, New York 2013, in *JIS*, XXV/3 (2014), 356–7.

2015

353. “The Ghurids in Khurasan”, Ch. 10 in A.C.S. Peacock and D.G. Tor (eds.), *Medieval Central Asia and the Persianate world. Iranian tradition and Islamic civilisation*, London 2015, 210–21.