

Section A

GENERAL WORKS

Chapter 1

COLLECTIONS

International Congress of Orientalists (ICO)

- 14th *Actes du XIVe Congrès International des Orientalistes*, Alger, 1905.
Part I, section 5. Paris: Ernest Leroux, 1906.
- 22nd *Proceedings of the Twenty-second International Congress of Orientalists held in Istanbul, September 15th to 22nd 1951*. Vol. 2: *Communications*. Edited by Zeki Velidi Togan. Leiden: E. J. Brill, 1957. 650 pp.
- 23rd *Proceedings of the Twenty-third International Congress of Orientalists, Cambridge, 21st-28th August, 1954*. Edited by Denis Sinor. London: Royal Asiatic Society, 1954. 421 pp.
- 24th *Akten des vierundzwanzigsten Internationalen Orientalisten-Kongresses München, 28. August bis 4. September 1957*. Edited by Herbert Franke. Wiesbaden: Franz Steiner, 1959. 776 pp.
- 25th *Trudy 25. Mezhdunarodnogo Kongressa Vostokovedov*. Moscow: Izdatel'stvo Vostochnoi Literatury, 1963. Vol. 3, section 11: *Altaistika*, pp. 234-442; Vol. 5, section 18: *Istoriya mongolii*, pp. 302-354.
- 26th *Proceedings of the Twenty-sixth International Congress of Orientalists, New Delhi, 4-10th January, 1964*. New Delhi. Vol. 2 (1968), section 4: *Altaic Studies*, pp. 83-180.
- 27th *Proceedings of the Twenty-seventh International Congress of Orientalists, Ann Arbor, Michigan, 13th-19th August 1967*. Edited by Denis Sinor. Wiesbaden: Otto Harrassowitz, 1971. 705 pp.

Permanent International Altaistic Conference (PIAC)

- 5th *Aspects of Altaic Civilization: Proceedings of the Fifth Meeting of the Permanent International Altaistic Conference held at Indiana University, June 4-9, 1962*. Edited by Denis Sinor. Bloomington, Indiana, 1963. 263 pp. (Uralic and Altaic Series, v. 23.)
- 6th *Sitzungsberichte der 6. Arbeitstagung der Permanent International Altaistic Conference in Helsinki, 4-8.6.1963*. (= *Journal de la Société Finno-Ougrienne* 65 [1965].)
- 7th *Proceedings of the Seventh Meeting of the Permanent International*

Altaistic Conference, 23 Augustus - 3 September 1964. (= Central Asiatic Journal 10:3-4 [1965].)

- 8th *Die Jagd bei den altaischen Völkern: Vorträge der 8. Permanent International Altaistic Conference vom 30. 8 bis 4. 9. 1965 im Schloss Auel. Wiesbaden: Otto Harrassowitz, 1968. vi, 145 pp. (Asiatische Forschungen, v. 26.)*
- 9th *Proceedings of the Ninth Meeting of the Permanent International Altaistic Conference, Ravello, 26. - 30. September 1966. Naples, 1970.*
- 11th *Proceedings of the Eleventh Meeting of the Permanent International Altaistic Conference, held in Hørsholm, Denmark, June 2-6, 1968. (= Acta Orientalia 32 [1970].) 307 pp.*
- 12th *Sprache, Geschichte und Kultur der altaischen Völker: Protokollband der 12. Tagung der Permanent International Altaistic Conference 1969 in Berlin. Edited by Georg Hazai and Peter Zieme. Berlin: Akademie Verlag, 1974. 668 pp., 53 pl. (Schriften zur Geschichte und Kultur des Alten Orients, v. 5.)*
- 13th *Traditions religieuses et para-religieuses des peuples altaïques: Communications présentées au XIIIe Congrès de la "Permanent International Altaistic Conference," Strasbourg, 25-30 juin 1970. Paris: Presses Universitaires de France, 1972. 179 pp.*
- 14th *Researches on Altaic Languages: Papers Read at the Fourteenth Meeting of the Permanent International Altaistic Conference held in Szeged, August 22-28, 1971. Edited by Louis Ligeti. Budapest: Akadémiai Kiadó, 1975. 338 pp. (Bibliotheca Orientalia Hungaricae, v. 20.)*

Other Collections

- American Studies in Altaic Linguistics. Edited by Nicholas Poppe. Bloomington, Indiana, 1962. 351 pp. (Uralic and Altaic Series, v. 13.)*
- Analecta Mongolica: Dedicated to the Seventieth Birthday of Professor Owen Lattimore. Edited by John G. Hangin and Urgunge Onon. Bloomington, Indiana, 1972. 142 pp. (Mongolia Society Occasional Papers, v. 8.)*
- Asiatica: Festschrift Friedrich Weller zum 65. Geburtstag. Leipzig: Otto Harrassowitz, 1954. xix, 902 pp.*
- Central Asia. Edited by Gavin Hambly. New York: Delacorte, 1969. 388 pp.*
- Charisteria Orientalia praecipae ad Persiam pertinentia Ioanni Rypka sacrum. Edited by Felix Tauer et al. Prague: Československo Akademie VED, 1956. 411 pp.*
- Collectanea Mongolica: Festschrift für Professor Dr. Rintchen zum 60.*

- Geburtstag.* Edited by Walther Heissig. Wiesbaden: Otto Harrassowitz, 1966. 247 pp. (Asiatische Forschungen, v. 17.)
- Conferenze.* Vol. 2. Rome: Istituto Italiano per il Medio ed Estremo Oriente, 1955. 197 pp. (Serie Orientale Roma, v. 7.)
- Contributions to Ethnography, Linguistics and History of Religion.* Stockholm, 1954. 128 pp. (Sino-Swedish Expedition Publications, v. 38, Reports from the Scientific Expedition to the Northwestern Provinces of China, section 8: Ethnography, v. 6.)
- Festschrift Vilhelm Thomsen zur Vollendung des siebenzigsten Lebensjahres am 25. Januar 1912.* Leipzig: Otto Harrassowitz, 1912. 236 pp.
- Four Mongolian Historical Records.* Edited and translated by Byambyn Rinchen. New Delhi, 1959. 155 pp. (Indo-Asian Literatures, v. 11, Śatapiṭaka, Mongolpiṭaka, v. 2.)
- Handbuch der Orientalistik.* Part 1: *Der Nahe und der Mittlere Osten*, v. 5: *Altaistik*, section 2: *Mongolistik* (1964), 296 pp. and section 5: *Geschichte Mittelasiens* (1966), 379 pp. Leiden: E. J. Brill.
- History of the Expedition in Asia 1927-1935.* Part 4: *General Reports of Travels and Field-Work.* Stockholm, 1945. 449 pp., map. (Sino-Swedish Expedition Publications, v. 26.)
- Hyllningsskrift tillägnad Sven Hedin på hans 70-årsdag den 19. Febr. 1935.* Edited by Axel Wallén. Stockholm, 1935. 668 pp. (*Geografiska Annaler*, v. 17 suppl.)
- Kalmyk-Oirat Symposium.* Edited by Arash Bormanshinov and John R. Krueger. Philadelphia: Society for the Promotion of Kalmyk Culture, 1966. 225 pp. (Kalmyk Monograph Series, v. 2.)
- Mélanges asiatiques, ou choix de morceaux critiques et le memoires relatifs aux religions, aux sciences, aux coutumes, à l'histoire et à la géographie des nations orientales.* By Jean-Pierre Abel Rémusat. 2 vols. Paris: Dondey-Dupré, 1825-26. 456, 428 pp.
- Mongolian People's Republic (Outer Mongolia).* 3 vols. Compiled by the Far Eastern and Russian Institute, University of Washington. New Haven: Human Relations Area Files, 1956. 1045 pp. (Subcontractor's Monograph HRAF-39 Wash-1.)
- Mongolian Studies.* Edited by Louis Ligeti. Budapest: Akadémiai Kiadó, 1970. 590 pp., 16 figs. (Bibliotheca Orientalis Hungaricae, v. 14.)
- Nouveaux mélanges asiatiques, ou recueil de morceaux de critique et de memoires relatifs aux religions, aux sciences, aux coutumes, à l'histoire et à la géographie des nations orientales.* By Jean-Pierre Abel Rémusat. 2 vols. Paris: Schubart et Heideloff, 1829. 446, 428 pp.

- Obok: A Study of Social Structure in Eurasia.* Edited by Elizabeth E. Bacon. New York, 1958. 235 pp. (Viking Fund Publications in Anthropology, v. 25.)
- Olon Ulsyn Mongolch Erdemtnii II. Ikh Khural/The Second International Congress of Mongolists.* Ulaanbaatar. V. 1 (1972), 368 pp.; v. 2 (1973), 336 pp.
- Opuscula ethnologica memoriae Ludovici Biró sacra.* Edited by T. Bodrogi and L. Boglár. Budapest: Akadémiai Kiadó, 1959. 472 pp.
- Ordosica.* By Antoine Mostaert. Peking, 1934. 96 pp. (Bulletin of the Catholic University of Peking, v. 9.)
- Der Orient in der Forschung: Festschrift für Otto Spies zum 5. April 1966.* Edited by Wilhelm Hoenerbach. Wiesbaden: Otto Harrassowitz, 1967. 750 pp.
- Der Orient in deutscher Forschung: Vorträge der Berliner Orientalistentagung Herbst 1942.* Edited by Hans Heinrich Schaeder. Leipzig: Otto Harrassowitz, 1944. 261 pp.
- Orientalia Romana: Essays and Lectures 4.* Rome: Istituto Italiano per il Medio ed Estremo Oriente, 1972. 197 pp. (Orientale Roma, v. 44.)
- Oriente Poliano. Studi e conferenze tenute all' Is. M.E.O. in occasione del VII centenario della nascita di Marco Polo (1254-1954).* Rome: Istituto Italiano per il Medio ed Estremo Oriente, 1957. 236 pp.
- Ostasiatische Studien: Festschrift Martin Ramming.* Edited by Inge-Lore Kluge. Berlin: Akademie Verlag, 1959. 248 pp. (Deutsche Akademie der Wissenschaften zu Berlin, Institute für Orientforschung, Veröffentlichungen, v. 48.)
- Poland at the Eighth International Congress of Anthropological and Ethnological Sciences.* Wrocław etc.: Polish Academy of Sciences, 1968, 242 pp.
- Proceedings of the Third East Asian Altaistic Conference.* Edited by Ch'en Chieh-hsien and Jagchid Sechen. Taipei: National Taiwan University, 1970. 256 pp.
- A Regional Handbook on Northwest China.* 2 vols. Compiled by the Far Eastern and Russian Institute, University of Washington. New Haven: Human Relations Area Files, Inc., 1956. 704 pp. (Subcontractor's Monograph HRAF-59 Wash-5.) Listed as *Northwest China*.
- A Regional Handbook on the Inner Mongolia Autonomous Region.* Compiled by the Far Eastern and Russian Institute, University of Washington. New Haven: Human Relations Area Files, Inc., 1956. 550 pp. (Subcontractor's Monograph HRAF-60 Wash-7.) Listed as *Inner Mongolia Autonomous Region*.
- Role of the Nomadic Peoples in the Civilization of Central Asia: A Record of Papers and Discussions of the International UNESCO Symposium.* Edited by Sh. Bira and A. Luvsandendev. Ulaanbaatar, 1974. 408 pp. [Not seen.]

La seconde épopée mongole. (= *Démocratie nouvelle*, special number, October 1965.) 141 pp.

Semi-Centennial Volume of the Middle West Branch of the American Oriental Society. Edited by Denis Sinor. Bloomington: Indiana University Press, 1969. 275 pp. (Asian Studies Research Institute, Oriental Series, no. 3.)

Semitic and Oriental Studies Presented to William Popper. Edited by Walter J. Fischel. Berkeley: University of California Press, 1951. (University of California Publications in Semitic Philology, v. 11.)

Serta Cantabrigiensia: Viris doctissimus clarissimisque qui a die XXI usque ad diem XXVIII mensis augusti anni MCMLIV ad XXIII congressum internationalem rebus litterisque orientalibus dedicatum Cantabrigiam convenerunt. Wiesbaden: Franz Steiner, 1954. 52 pp.

Serta Tibeto-Mongolica: Festschrift für Walther Heissig zum 60. Geburtstag am 5. 12. 1973. Edited by Rudolf Kaschewsky et al. Wiesbaden: Otto Harrassowitz, 1973. 376 pp.

Silver Jubilee Volume of the Zinbun Kagaku Kenkyusyo, Kyoto University. Edited by Kaizuka Shigeki. Kyoto, 1954. 603 pp.

Studia Altaica: Festschrift für Nicholas Poppe zum 60. Geburtstag am 8. August 1957. 189 pp. (Ural-Altaische Bibliothek, v. 5.)

Studia Asiae: Festschrift für Johannes Schubert. Part 1. Halle (Saale), 1969. 334 pp. (Supplement to *Buddhist Yearly*, 1968.)

Studia Serica Bernhard Karlgren Dedicata: Sinological Studies Dedicated to Bernhard Karlgren on his Seventieth Birthday October 5, 1959. Edited by Søren Egerod and Else Glahn. Copenhagen: Einar Munksgaard, 1959. 282 pp.

Studia Sino-Altaica: Festschrift für Erich Haenisch zum 80. Geburtstag. Edited by Herbert Franke. Wiesbaden: Franz Steiner, 1961. 223 pp.

Studies in General and Oriental Linguistics Presented to Shirō Hattori on the Occasion of his Sixtieth Birthday. Edited by Roman Jakobson and Shigeo Kawamoto. Tokyo: TEC Company, 1970. 694 pp.

Studies in South, East, and Central Asia: Presented as a Memorial Volume to the Late Professor Raghu Vira by Members of the Permanent International Altaistic Conference. Edited by Denis Sinor. New Delhi: International Academy of Indian Culture, 1968. xxxi, 276 pp. (Śatapiṭaka series, Indo-Asian Literatures, v. 74.)

Das Verhältnis von Bodenbauern und Viehzüchtern in historischer Sicht. Berlin: Akademie Verlag, 1968. 233 pp. (Deutsche Akademie der Wissenschaften zu Berlin, Institut für Orientforschung, v. 69.)

Volksepen der uralischen und altaischen Völker. Edited by Wolfgang Veenker.

Wiesbaden: Otto Harrassowitz, 1968. 96 pp. (Ural-Altaische Bibliothek, v. 16.)

Vorträge des XVII. Deutschen Orientalistentag vom 21. bis 27. Juli 1968 in Würzburg. Part 2. Edited by Wolfgang Voigt. Wiesbaden: Franz Steiner, 1969. 423 pp. (*Zeitschrift der Deutschen Morgenländischen Gesellschaft*, Supplementa 1.)

Vorträge des XVIII. Deutschen Orientalistentag vom 1. bis 5. Oktober 1972 in Lübeck. Edited by Wolfgang Voigt. Wiesbaden: Franz Steiner, 1974. 711 pp. (*Zeitschrift der Deutschen Morgenländischen Gesellschaft*, Supplementa 2.)

The World of Islam: Studies in Honor of Philip K. Hitti. Edited by James Kritzeck and R. B. Winder. London, 1959.

Z badan nad społeczeństwem i kulturą mongolii: Studia mongolskie. Edited by Anna Kutrzeba-Pojnarowa. Wrocław, 1973. 116 pp., 29 illus. (Biblioteka Etnografii Polskiej, v. 28.) Summaries in English. Listed as *Studia Mongolskie*.


Chapter 2

PERIODICAL PUBLICATIONS

- Abhandlungen der philosophisch-historischen Classe der Königlich Sächsischen Gesellschaft der Wissenschaften. 1, 1850 +
- Abhandlungen der Preussischen Akademie der Wissenschaften. Berlin. 1804-1907.
- Abhandlungen und Berichte des Staatlichen Museums für Völkerkunde. Dresden. 21, 1962 +
- Acta Archaeologica. Budapest. 1, 1926 +
- Acta Asiatica. Tokyo. 1, 1960 +
- Acta Ethnographica. Budapest. 1, 1950 +
- Acta Facultatis Rerum Naturalium Universitatis Comenianae, Anthropologia. Bratislava. 1, 1959 +
- Acta Orientalia. Lund. 1, 1922 +
- Acta Orientalia. Budapest. 1, 1950 +. Listed as Acta Orientalia (B).
- Acta Universitatis Latviensis. Riga. 1-20, 1921-29.
- Ajia Afurika Gengo Bunka Kenkyū. Tokyo. 1, 1968 +
- Altertum. Berlin. 1, 1955 +
- Amerasia. New York. 1-11, 1937-47.
- American Anthropologist. Washington. 1-11, 1888-98; ns v1, 1899 +
- American Journal of Archaeology. Concord, N.H., etc. 1-11, 1885-96; s2 v1, 1897 +
- American Journal of International Law. New York, etc. 1, 1907 +
- American Journal of Physical Anthropology. Washington. 1, 1918 +
- American Museum Novitates. New York. 1, 1921 +
- American Political Science Review. Baltimore. 1, 1906 +
- American Scientist. Champaign, Illinois. 1, 1913 +
- American Slavic and East European Review. Menasha, Wisconsin, etc. 4, 1945 +
- Ankara Üniversitesi, Dil ve Tarih-Coğrafya Fakültesi. Dergesi. 1, 1942 +
- Annales Academiae Scientiarum Fennicae. Helsinki. 1-60, 1906-46.
- Annales Universitatis Mariae Curie-Sklodowska. Lublin.
- Annals of the Association of American Geographers. 1, 1911 +
- L'Année Sociologique. Paris. 1-12, 1896-1912; ns v1-2, 1923-25; s3 v1, 1940/48 +
- L'Anthropologie. Paris. 1, 1890 +
- Anthropologie. Prague. 1, 1923 +
- Anthropos. Salzburg, etc. 1, 1906 +
- Antiquaries Journal. London. 1, 1921 +
- Archaeologia Polona. Warsaw. 1, 1958 +
- Archäologischer Anzeiger. Berlin. 1, 1962 +
- Archeologické Rozhledy. Prague. 1, 1949 +
- Archiv für Religionswissenschaft. Leipzig. 1-37, 1898-1941.
- Archiv für vergleichende Phonetik. Berlin. 1-7, 1937-43/44.
- Archiv für Völkerkunde. Vienna. 1, 1946 +
- Archiv Orientální. Prague. 1, 1929 +
- Archives de Médecine Navale. Paris. 1-131, 1864-1942.
- Arctic Anthropology. Madison, Wisconsin. 1, 1962 +

- Area and Culture Studies. Tokyo. 1, 1951 +
 Army Quarterly. London. 1, 1920 +
 Art Bulletin. Philadelphia.
 Artibus Asiae. Ascona, etc. 1, 1925 +. Irregular numbering.
 Ärztliche Jugendkunde. Leipzig. 1, 1888 +
 Asia and the Americas. New York. 1-46, 1898-1946.
 Asia Major. Leipzig, etc. 1-10, 1924-35; ns vl, nol, 1944; (s3) vl-19, 1949-75.
 Asian Affairs: Journal of the Royal Central Asiatic Society. London. 57, 1970 +. Continues Journal of the Royal Central Asian Society.
 Asian Perspectives. Tuscon. 1, 1957 +
 Asian Profile. Hong Kong. 1, 1973 +
 Asian Survey. Berkeley. 1, 1961 +
 Asiatic Review. London. 1-10, 1886-90; s2 vl-10, 1891-95; s3 vl-34, 1896-1912; ns (s4) vl, 1913 +
 L'Asie Française. Paris. 1, 1901 +
 Athār-é Irān. Haarlem. 1, 1936 +
- Baessler Archiv: Beiträge zur Völkerkunde. Berlin. 1-25, 1910-43; ns vl, 1952 +
 Berichte des Asien Arbeitskreises. Vienna. 1-6, 1939-45. Called Asienberichte, 1940-45.
 Berichte über die Verhandlungen der Sächsischen Akademie der Wissenschaften zu Leipzig, philologisch-historische Klasse. Leipzig. 1, 1849 +
 Beiträge zur Jagd und Wildforschung. Berlin.
 Blackwood's Magazine. Edinburgh. 1, 1817 +
 Bulletin de Géographie Historique et Descriptive. Paris. 1-27, 1886-1912.
 Bulletin de l'Académie Royale des Sciences et des Lettres de Danemark. Copenhagen. 1, 1917 +
 Bulletin de la Société Belge de Géographie. Brussels. 1, 1876 +
 Bulletin de la Société Belge d'Études Coloniales. Brussels. 1-32, 1894-1925.
 Bulletin de la Société d'Anthropologie de Bruxelles. Brussels. 1, 1882 +
 Bulletin de la Société de Législation Comparée. Paris. 1-71, 1869/72-1948.
 Bulletin de la Société des Études Indochinoises. Saigon, etc. 1-71, 1883-1923; ns vl, 1926 +
 Bulletin de la Société Géographique. Paris. 1-14, 1830-43; s2 vl-29, 1843/44-72; s3 vl-28, 1872-1900; s4 vl-30, 1901-30; ns (s5) vl, 1931 +
 Bulletin de l'École Française d'Extrême-Orient. Hanoi, Paris. 1, 1901 +
 Bulletin de l'Université l'Aurore. Shanghai. nol-19, 1909-19; (s2) nol-40, 1919-40; s3 vl, 1940 +
 Bulletin du Muséum National d'Histoire Naturelle. Paris. 1-34, 1895-1928; s2 vl, 1929 +
 Bulletin du Société Géologique de France. Paris. 1-14, 1830-43; s2 vl-29, 1843/44-72; s3 vl-28, 1872-1900; s4 vl-30, 1901-30; ns (s5) vl, 1931 +
 Bulletin International de l'Académie Polonaise des Sciences et des Lettres. Krakow. 1889-1900.
 Bulletin of the American Museum of Natural History. New York. 1, 1881 +
 Bulletin of the Catholic University of Peking. Peking. nol-9, 1926-34.
 Bulletin of the Geographical Society of Philadelphia. 1-30, 1893-1938.
 Bulletin of the Geological Society of America. Washington. 1, 1888 +
 Bulletin of the Geological Society of China. Peking. 1, 1922 +
 Bulletin of the Institute of China Border Area Studies. Taipei. 1, 1970 +
 Bulletin of the Institute of Eurasian Cultural Studies, Hokkaido University.

- Sapporo. nol, 1965 +
 Bulletin of the Institute of History and Philology, Academia Sinica. Nanking, etc. 1, 1928 +
 Bulletin of the International Committee of Historical Sciences. Paris and Washington. 1-12, 1926-43.
 Bulletin of the Museum of Far Eastern Antiquities. Stockholm. 1, 1929 +
 Bulletin of the Needle and Bobbin Club. New York. 1, 1916 +
 Bulletin of the New York Public Library. 1, 1897 +
 Bulletin of the School of Oriental and African Studies, London University. 1, 1917 +. Called Bulletin of the School of Oriental Studies, 1917-1938.
 Bulletin of the University Museum. Philadelphia. 1-3, 1897-1902. Superseded by museum's Transactions.
 Byzantion. Paris. 1, 1924 +
 Cahiers d'Histoire Mondiale. Paris. 1, 1953 +
 Cahiers du Monde Russe et Sovietique. Paris. 1, 1959 +
 Cahiers Internationaux de Sociologie. Paris. 1, 1946 +
 Canada-Mongolia Review. Saskatoon. 1, 1975 +
 Canadian-American Slavic Studies. Pittsburgh. 6, 1972 +. Continues Canadian Slavic Studies.
 Canadian Geographical Journal. Montreal. 1, 1930 +
 Central Asian Review. London. 1-16, 1953-68.
 Central Asiatic Journal. The Hague, Wiesbaden. 1, 1955 +
 China. Arts and Handicrafts. Peking. 1, 1931/32 +
 China Journal of Science and Art. Shanghai. 1-35, 1923-41.
 China Quarterly. London. nol, 1960 +
 China Quarterly. Shanghai. 1-6, 1935-41.
 China Report. New Delhi. 1, 1964 +
 China Review. Hong Kong. 1-25, 1872-1901.
 Chinese Culture. Taipei. 1, 1957 +
 Chinese Economic Journal. Peking. 1-20, 1927-37. Supersedes Chinese Economic Monthly.
 Chinese Economic Monthly. Peking. 1-3, 1923-26.
 Chinese Literature. Peking. 1, 1951 +
 Chinese Recorder and Missionary Journal. Foochow. 1, 1868 +
 Chinese Social and Political Science Review. Peking. 1-24, 1916-41.
 Cina. Rome. 1, 1956 +
 Collectanea Commissionis Synodalis. Peking. 1-19, 1928-47.
 Comparative Education Review. New York. 1, 1957 +
 Comparative Studies in Society and History. The Hague. 1, 1958 +
 Contemporary Japan. Tokyo. 1, 1932 +
 Contemporary Manchuria. Dairen. 1-5, 1937-41.
 Contemporary Review. New York. 1-5, 1879-83.
 Current History. New York. 1, 1941 +
 Current Scene. Hong Kong. 1, 1961 +
 Davidson Journal of Anthropology. Seattle. 1-3, 1955-57.
 Deutsche Aussenpolitik. Berlin. 1, 1956 +
 Diogenes. New York. 1, 1953 +
 Doklady Akademii Nauk SSSR. Leningrad. nol-158, 1922-1933.
 East and West. Rome. 1, 1950 +
 Eastern Horizon. Hong Kong. 1, 1960 +

- Equus. Prague. 1, 1961 +
 Der Erdball. Berlin. 1-6, 1926-32.
 Ethnographisch-Archäologische Zeitschrift. Berlin. 1, 1960 +
 Ethnos. Stockholm. 1, 1936 +
 Études Mongoles. Paris. 1, 1970 +
 Eurasia Septentrionalis Antiqua. Helsinki. 1-12, 1926-38.
 Europäische Revue. Berlin. 1, 1925 +
- Far Eastern Quarterly. Ann Arbor. SEE Journal of Asian Studies.
 Far Eastern Review. Manila. 1-38, 1904-41.
 Far Eastern Survey. New York. 1, 1932 +
 Finnisch-Ugrische Forschungen. Helsinki. 1, 1901 +
 Folia Orientalia. Krakow. 1, 1959 +
 Folia Quarternaria. Krakow. 1, 1960 +
 Folklore. London. 1, 1890 +
 Folklore Forum. Bloomington, Indiana. 1, 1968 +
 Folklore Studies. Peking. 1, 1942 +
 Foreign Affairs. New York. 1, 1922 +
 Foreign Commerce Weekly. Washington. 1, 1940 +
- Geist der Zeit. Berlin. 1-22, 1923-44.
 Gengo Kenkyū. Tokyo. 1, 1939 +
 Geographical Journal. London. 1, 1893 +
 Geographical Magazine. London. 1-5, 1874-78.
 Geographical Review. New York. 1, 1916 +
 La Géographie. Paris. 1-72, 1900-39.
 Geographische Berichte. Berlin. 1, 1956 +
 Geographische Zeitschrift. Leipzig. 1-50, 1895-1944.
 Geographischer Anzeiger. Gotha. 1-45, 1900-44.
 Grünenthal Waage. Stollberg. 1, 1959 +
- Han Hiue. Peking. 1-3, 1944-49.
 Harvard Journal of Asiatic Studies. Cambridge, Mass. 1, 1936 +
 Hemisphere. Sydney. 1, 1957 +
 Historische Zeitschrift. Munich. 1, 1859 +
 History Today. London. 1, 1951 +
 Hochschulwesen. Berlin. 1, 1953/54 +
 L'Homme. Paris. nol, 1950; ns nol, 1958 +
 L'Homme et la Société. Paris. 1, 1966 +
 Human Biology. Baltimore. 1, 1929 +
- Imago Mundi. Leiden etc. 1, 1935 +
 The Indo-Asian Culture. New Delhi. 1-20, 1952-71. Superseded by Indian Hori-
 zons.
 Information Bulletin of the World Marxist Review. Toronto. 1, 1958 +
 The International Quarterly. Chicago. 1-20, 1937-56.
 International Archives of Ethnography. Leiden. 1, 1888 +
 Irān-Shināsī. Teheran. 1, 1969 +
 Islam. Strasbourg and Berlin. 1, 1910 +
 Islamic Culture. Hyderabad. 1, 1927 +
- Jahrbuch des Bernischen Historischen Museums. Bern. 1, 1921 +

- Jahrbuch des Museums für Völkerkunde. Leipzig. 1, 1906/07 +
Journal Asiatique. Paris. 1-11, 1822-27; s2 vl-16, 1828-35; s3 vl-14, 1836-42;
s4 vl-20, 1843-52; s5 vl-20, 1853-62; s6 vl-20, 1863-72; s7 vl-20, 1873-82;
s8 vl-20, 1883-92; s9 vl-20, 1893-1902; s10 vl-20, 1903-12; s11 vl-20, 1913-
22; v202, 1923 +
Journal de la Société Finno-Ougrienne. Helsinki. 1, 1886 +
Journal of Asian and African Studies. Leiden. 1, 1966 +
Journal of Asian History. Wiesbaden. 1, 1967 +
Journal of Asian Studies. Ann Arbor. 1, 1941 +. Called Far Eastern Quarterly,
1941-56.
Journal of Asiatic Studies. Seoul. 1, 1958 +
Journal of Economic History. New York. 1, 1941 +
Journal of Heredity. Washington. 1, 1910 +
Journal of Oriental Studies. Hong Kong. 1, 1954 +
Journal of Semitic Studies. Manchester. 1, 1956 +
Journal of the American Oriental Society. New Haven, etc. 1, 1843 +
Journal of the Anglo-Mongolian Society. Cambridge, England. 1, 1974 +
Journal of the Association of Chinese and American Engineers. Peking. 1, 1920 +
Journal of the College of Science of the Imperial University. Tokyo. 1-45, 1887-
1925.
Journal of the Economic and Social History of the Orient. Leiden. 1, 1957 +
Journal of the Hong Kong Branch of the Royal Asiatic Society. 1, 1960/61 +
Journal of the International Folk Music Council. London. 14, 1958 +
Journal of the North China Branch of the Royal Asiatic Society. Shanghai. 1-2,
1858-60; ns vl-73, 1864-1948.
Journal of the Oriental Society of Australia. Sydney. 1, 1960 +
Journal of the Royal Anthropological Institute of Great Britain and Ireland.
London. 1, 1871 +
Journal of the Royal Asiatic Society of Bengal. Calcutta. 1-33, 1832-64.
Journal of the Royal Asiatic Society of Great Britain and Ireland. London. 1-
20, 1834-63; ns vl-21, 1864-89; (s3) 1889 +
Journal of the Royal Central Asian Society. London. 1, 1914 +
Journal of the Royal Geographical Society. London. 1-50, 1830-80.
Journal of the Scientific Laboratories, Denison University. Granville. 1, 1885 +
Journal of the Society of Archer-Antiquaries. Colchester. 1, 1958 +
Keleti Szemle. Budapest. 1-21, 1900-32.
Koloniale Rundschau. Berlin. 1-34, 1909-1943.
Kőrösi Csoma-Archivum. Budapest. 1-2, 1921-32. Kiegészítő kötet [supplementary
volume] 1, 1935-39. Called Kőrösi Csoma Archiv, vl, no5 (April 1925) +
Kunst des Orients. Wiesbaden. 1, 1950 +
Kyoto University Economic Review. 1, 1926 +
Labour Monthly. London. 1, 1921 +
Litterae Orientales. Leipzig.
Man. London. 1, 1901 +
Mélanges Asiatiques Tirés du Bulletin de l'Académie Impériale des Sciences de St.
Petersbourg. 1-10, 1849-92; ns 1918-19.
Mélanges Chinois et Bouddhiques. Louvain. 1, 1932 +
Mémoires de la Société Finno-Ougrienne. Helsinki. 1, 1890 +

- Mémoires de l'Institut de France, Académie des Inscriptions et Belles Lettres. Paris. 1, 1803 +
- Memoirs and Proceedings of the Manchester Literary and Philosophical Society. 1-5, 1785-1802, s2, v1-15, 1805-60; s3, v1-10, 1862-87; s4, v1-10, 1888-96; 41, 1897 +
- Memoirs of the Research Department of the Tōyō Bunko. Tokyo. 1, 1926 +
- Memoirs of the Society for American Archaeology. Menasha, Wisconsin. nol, 1941 +
- Military Review. Fort Leavenworth, Kansas. 1, 1922 +
- Mitteilungen aus dem Museum für Völkerkunde zu Leipzig. 1, 1905 +
- Mitteilungen der Anthropologischen Gesellschaft in Wien. 1, 1870 +
- Mitteilungen der Deutschen Forschungsgemeinschaft. Bonn.
- Mitteilungen der Geographischen Gesellschaft (für Thüringen) zu Jena. 1, 1882 +
- Mitteilungen der Geographischen Gesellschaft zu Wien. 1, 1857 +
- Mitteilungen der Schweizerischen Gesellschaft der Freunde Ostasiatischer Kultur. St. Gall, etc. 1-8, 1939-46.
- Mitteilungen des Instituts für Orientforschung. Berlin. 1, 1953 +
- Mitteilungen des Seminars für Orientalische Sprachen der Universität Berlin. 1, 1898 +
- Modern Asian Studies. Cambridge, England. 1, 1967 +
- Moderne Welt. Cologne. 1, 1959 +
- Le Monde Oriental. Upsala. 1-35, 1906-47. Merged into Acta Orientalia.
- Mongolia. Ulaanbaatar. nol, 1971 +. Supersedes Mongolia Today.
- Mongolia Society Bulletin. Bloomington. 4-12, 1965-73. Supersedes Mongolia Society Newsletter.
- Mongolia Society Newsletter. Bloomington. 1-3, 1962-64.
- Mongolia Today. New Delhi. 1-12, 1959-70.
- Mongolian Studies. Bloomington. 1, 1974 +. Supersedes Mongolia Society Bulletin.
- Mongolica. Bonn.
- Monumenta Serica. Peking, etc. 1, 1935 +
- Le Muséon: Revu d'Etudes Orientales. Louvain. 1, 1882 +
- Museum. Paris. 1, 1948 +
- Nachrichten der Gesellschaft für Natur- und Völkerkunde Ostasiens. Tokyo. nol, 1926 +
- Names. Youngstown, Ohio, etc. 1, 1953 +
- National Geographic Magazine. Washington, D.C. 1, 1888 +
- Natural History. New York. 1, 1900 +
- Neue Zeitschrift für Missionswissenschaft. Beckenried. 1, 1945 +
- Neuphilologische Mitteilungen. Helsinki. 1, 1899 +
- New China Review. Shanghai. 1-4, 1919-22.
- New Orient. Prague. 1-7, 1960-68.
- News from Mongolia. Ulaanbaatar.
- Nippon: Zeitschrift für Japanologie. Berlin. 1-10, 1935-44.
- Nouvelles Archives du Muséum National d'Histoire Naturelle. Paris. 1-10, 1865-74; s2 v1-10, 1875-88; s3 v1-10, 1889-98; s4 v1-10, 1899-1908; s5 v1-6, 1909-14; s6 v1, 1926 +. Changed to Archives . . . in 1926.
- Numen: International Review for the History of Religions. Leiden. 1, 1954 +
- Orbis: Bulletin International de Documentation Linguistique. Louvain. 1, 1952 +
- Oriens. Leiden. 1, 1948 +

- Oriens Extremus. Wiesbade. 1, 1954 +
Orient. Paris. 1, 1928 +
Orientalia Suecana. Uppsala. 1, 1952 +
Oryx: Journal of the Fauna Preservation Society. Hertford, England. 1, 1950 +
Ostasiatische Zeitschrift. Berlin. 1-10, 1912-23; ns vl-18, 1924-43.
Osteuropa. Königsberg. 1-14, 1925-39. Continued in next entry.
Osteuropa: Zeitschrift für Gegenwartsfragen des Ostens. Stuttgart. 1, 1951 +
Osteuropa Recht. Stuttgart. 1, 1955 +

Pacific Affairs. Honolulu, etc. 1, 1926 +
Pacific Community. Tokyo. 1, 1970 +
El Palacio. Santa Fe, New Mexico. 1, 1913 +
Pantheon. Munich. 1, 1928 +
Papers of the Michigan Academy of Science, Arts, and Letters. Lansing. 1, 1921 +
Papers on Far Eastern History. Canberra. nol, 1970 +
Parnassus. New York. 1-13, 1929-41.
People's China. Peking. Jan 1, 1950-Dec 16, 1957. Superseded by Peking Review.
People's Tribune. Peking. 1, 1931; ns vl-30, 1931-41.
Petermanns Geographische Mitteilungen. Gotha. 1, 1855 +
Phi Theta Papers. Berkeley. 1, 1950 +
Plural Societies. The Hague. 1, 1970 +
Politique Etrangère. Paris. 1, 1936 +
Primitive Man. Washington. 1, 1928 +. Renamed Anthropological Quarterly, 1953 +
Problems of Communism. Washington, D.C. 1, 1952 +
Proceedings of the American Philosophical Society. Philadelphia. 1, 1838 +
Proceedings of the Imperial Academy of Japan. Tokyo. 1, 1912 +
Proceedings of the Institute of International Relations. Los Angeles, etc. 1, 1926 +
Proceedings of the Montana Academy of Sciences. Missoula. 1/2, 1940/41 +
Public Finance. Amsterdam. 1, 1946 +

Review: A Quarterly Journal for the Study of Communism and Communist Countries. Tokyo. 1, 1964 +
Review of Politics. South Bend, Indiana. 1, 1939 +
Revue de Défense Nationale. Paris. 1-4, 1939-40; ns vl, 1945 +
Revue de Géographie Humaine et d'Ethnologie. Paris. 1, 1948/49 +
Revue de l'Histoire des Religions. Paris. 1, 1880 +
Revue de l'Orient Chrétien. Paris. 1-30, 1896-1946.
Revue de l'Orient Latin. Paris. 1-12, 1893-1911.
Revue des Arts Asiatiques. Paris. 1-13, 1924-42. Superseded by Arts Asiatiques.
Revue des Sciences Politiques. Paris. 1-59, 1886-1936; ns nol-16, 1937-40.
Revue du Centre d'Étude des Pays de l'Est et du Centre National pour l'Étude des États de l'Est. Brussels. 1, 1971 +
Revue du Pacifique. Paris. 1-16, 1922-37.
Revue Française de Science Politique. Paris. 1, 1951 +
Revue Générale de Droit International Public. Paris. 1, 1894 +
Revue Militaire Française. Paris. 1-10, 1869-75.
Revue Tunisienne de Sciences Sociales. Tunis. 1, 1964 +
Rocznik Orientalistyczny. Krakow. 1, 1914/15 +

- Saeculum: Jahrbuch für Universalgeschichte. Freiburg. 1, 1950 +
 Schweizer Monatshefte. Zurich. 1, 1921 +
 Sciences of Language. Tokyo.
 Scientific American. New York. 1-14, 1845-59; ns vl, 1859 +
 Scientific Monthly. Washington, etc. 1-85, 1915-57.
 Scottish Geographical Magazine. Edinburgh. 1, 1885 +
 Sinica. Frankfurt. 1-17, 1926-42.
 Sino-Indian Journal. Santiniketan. 1, 1947-48. Superseded by Sino-Indian
 Studies.
 Sino-Indian Studies. Santiniketan. 1, 1951 +
 Sinologica. Basel. 1-12, 1947-72.
 Sinologische Arbeiten. Peking. 1-3, 1943-45.
 Sitzungsberichte der Preussischen Akademie der Wissenschaften. Berlin. 1882-
 1921.
 Sitzungsberichte der Wiener Akademie der Wissenschaften, philosophisch-
 historische Classe. 1, 1848 +
 Sky and Telescope. New Rochelle, New York, etc. 1, 1941 +
 Slavic and East European Journal. Bloomington, Indiana, etc. 1, 1943 +
 The Slavonic and East European Review. London. 1, 1922 +. vl-6 (1922-27) as
 Slavonic Review. Also American series. Menasha, Wisconsin. 1-3, 1941-44.
 Southwestern Journal of Anthropology. Albuquerque. 1, 1945 +
 Soviet Geography. New York. 1, 1960 +
 Speculum. Cambridge, Mass. 1, 1926 +
 Studia Islamica. Paris. 1, 1953 +
 Studia Linguistica. Lund. 1, 1947 +
 Studia Mongolica. Ulaanbaatar. 1, 1959 +
 Studia Orientalia. Helsinki. 1, 1925 +
 Studia Serica. Chengtu and Peking. 1-9, 1940-50.
 Studies in Indo-Asian Art and Culture. New Delhi. 1, 1972 +
 Studies in Linguistics. New Haven. 1, 1942 +
 Studium Generale. Berlin, etc. 1, 1947 +
 Sung Studies Newsletter. Princeton, etc. 1, 1970 +
 Theologische Studien und Kritiken. Hamburg. 1, 1828 +
 Tōhōgaku. Tokyo. nol, 1951 +
 T'oung Pao. Leiden. 1-10, 1890-99; s2 vl, 1900 +
 Transactions of the American Philosophical Society. Philadelphia. 1-6, 1769-
 1809; ns vl, 1818 +
 Transactions of the China Branch of the Royal Asiatic Society. Shanghai. 1-6,
 1847-59.
 Transactions of the International Conference of Orientalists in Japan. Tokyo.
 1, 1956 +
 Transactions of the New York Academy of Sciences. 1-16, 1881-97; s2 vl, 1938 +
 Tribus: Veröffentlichungen des Linden-Museums. Stuttgart. 1, 1951 +
 Turcica: Revue d'Études Turques. Paris and Strasbourg. 1, 1969 +
 Türk Tarih Kurumu Belleten. Ankara. 1, 1937 +
 UNESCO Courier. Paris. 1, 1948 +
 Ungarische Jahrbücher. Berlin. 1-23, 1921-43. Changed to Ural-Altaische
 Jahrbücher.
 Ural-Altaische Jahrbücher. Wiesbaden. 24, 1952 +

Vergleichende Pädagogik. Berlin. 1, 1965 +
 Vierteljahrsschrift für Musikwissenschaft. Leipzig. 1-10, 1885-94.
 Vox. Berlin, etc. 1-32, 1891-1922.

Washington Law Review. Seattle. 1, 1919; ns vl, 1925 +
 Western Political Quarterly. Salt Lake City, etc. 1, 1948 +
 Wiener Zeitschrift für die Kunde des Morgenlandes. 1, 1887 +
 Wissenschaftliche Veröffentlichungen des Deutschen Museums für Länderkunde.
 Leipzig. nol-13, 1896-1914; ns nol, 1932 +
 Wissenschaftliche Zeitschrift der Karl-Marx-Universität. Leipzig. 1, 1951/52 +
 Wissenschaftliche Zeitschrift, geschichtlich-sprachwissenschaftliche Reihe, der
 Humboldt-Universität zu Berlin. 1, 1951/52 +
 Wissenschaftliche Zeitschrift, gesellschaftliche und sprachwissenschaftliche
 Reihe, der Martin-Luther-Universität zu Halle. 1, 1951/52 +
 Wissenschaftliche Zeitschrift, mathematisch-naturwissenschaftliche Reihe, der
 Humboldt-Universität. Berlin. 1, 1951/52 +
 Word. New York. 1, 1945 +
 World Marxist Review. Toronto. 1, 1958 +
 The World Today. London. 1, 1945 +

Yenching Journal of Social Studies. Peking. 1-5, 1938-50.

Zeitschrift der Deutschen Geologischen Gesellschaft. Berlin. 1, 1848 +
 Zeitschrift der Deutschen Morgenländischen Gesellschaft. Leipzig. 1, 1847 +
 Zeitschrift der Gesellschaft für Erdkunde zu Berlin. 1-6, 1853-56; ns vl-19,
 1856-65; s3 vl-36, 1886-1944.
 Zeitschrift für Ausländisches Öffentliches Recht und Völkerrecht. Berlin. 1,
 1929 +
 Zeitschrift für Buddhismus. Munich. 1-9, 1914-31.
 Zeitschrift für den Erdkundeunterricht. Berlin and Leipzig. 1, 1949 +
 Zeitschrift für Geopolitik. Bad Godesberg, etc. 1, 1924 +
 Zeitschrift für Musikwissenschaft. Leipzig. 1-17, 1918-35.
 Zeitschrift für Phonetik, Sprachwissenschaft und Kommunikationsforschung.
 Berlin. 1, 1947 +
 Zeitschrift für Physiotherapie. Leipzig. 1, 1949 +
 Zeitschrift für Politik. Berlin. 1-35, 1907-45; ns vl, 1954 +
 Zeitschrift für Schafzucht. Hannover. 1, 1912 +
 Zeitschrift für Slawische Philologie. Leipzig. 1, 1924 +
 Zentralasiatische Studien. Bonn. 1, 1967 +
 Zentralblatt für Bibliothekswesen. Leipzig. 1, 1884 +

Chapter 3

MONGOLIAN STUDIES

- 1 Jülg, B. "On the present state of Mongolian researches," *Journal of the Royal Asiatic Society*, ns 14 (1882), 42-65.
- 2 Unkrig, W. A. "Das Programm des Gelehrten Comités der Mongolischen Volksrepublik," *Mitteilungen des Seminars für Orientalische Sprachen* 32 (1929), 71-129, 1 pl. Transcribed text from Mongolian and two translated samples and vocabulary.
- 3 Grønbech, Kaare. "Turkologie und Mongolistik," *Archiv für vergleichende Phonetik* 1 (1937), 181-185. [Not seen]
- 4 Grousset, René. "État actuel des études sur l'histoire gengiskhanide," *Bulletin of the International Committee of Historical Sciences* 12 (1941), 22-40. On the current state of research in the history of the Mongol world empire.
- 5 Poppe, Nikolaus. "Stand und Aufgaben der Mongolistik," *Zeitschrift der Deutschen Morgenländischen Gesellschaft* 100 (1950), 52-89. On the current state and tasks of Mongolian studies.
- 6 Aalto, Pentti. "Les études orientales en Finlande," *Archiv Orientální* 19 (1951), 79-84.
- 7 Honda, M., and E. B. Ceadel. "Post-war Japanese research on the Far East (excluding Japan)," *Asia Major*, ns 4 (1954), 103-148.
- 8 Poppe, Nikolaus. "Stand der Kalmückenforschung," *Wiener Zeitschrift für die Kunde des Morgenlandes* 52 (1955), 346-379. On the state of research on the Kalmucks.
- 9 Heissig, Walther. "Mongolistische Arbeiten in der Mongolischen Volksrepublik," *Central Asiatic Journal* 3 (1957), 66-70.
- 10 Krueger, John R. "Current and proposed Altaic studies in the United States," *Central Asiatic Journal* 3 (1957), 71-75.
- 11 Okamoto Yoshiji. "Studies on the history of Manchuria and Mongolia in post-war Japan," *Monumenta Serica* 19 (1960), 437-479. The section on Mongolia starts on p. 459.
- 12 Heissig, Walther. "Die Zentral-Asien-Forschung in der Bundesrepublik und ihre Stellung in der internationalen Forschung," *Moderne Welt* 2 (1960), 217-224. On Central Asian research in West Germany and its position in international research. [Not seen]

- 13 Bawden, Charles R. "Some recent work in Mongolian studies," *Bulletin of the School of Oriental and African Studies* 23 (1960), 530-543.
- 14 Poppe, Nicholas. "Altaic studies in the United States," in *American Studies in Altaic Linguistics* (1962), 1-14.
- 15 Lotz, John. "Mongolian program of the American Council of Learned Societies," *Mongolia Society Newsletter* 1 (1962), 22-28.
- 16 Krueger, John R. "Altaica Americana annos 1961-1962," *Central Asiatic Journal* 7 (1962), 226-233.
- 17 Sinor, Denis. "The scope and importance of Altaic studies," *Journal of the American Oriental Society* 83 (1963), 193-197.
- 18 Vandui [Banduil], E. "Mongolistics abroad," *Mongolia Today* 5: 8-9 (1963), 14-17, 28.
- 19 Aalto, Pentti. "Erforschungsgeschichte [der Mongolistik]," in *Handbuch* (1964), 76-80. Describes the history of research on Mongolia.
- 20 Heissig, Walther. "Innermongolische Arbeiten zur mongolischen Literaturgeschichte und Folkloreforschung," *Zeitschrift der Deutschen Morgenländischen Gesellschaft* 115 (1965), 153-199. About work done in Inner Mongolia on Mongolian literary history and folklore.
- 21 Hyer, Paul. "A newly organized Mongolia Association in Japan," *Mongolia Society Bulletin* 4 (1965), 35-40.
- 22 Krueger, John R. "The application of computer processing to Altaic studies: feasibility, procedure, and problems," *Central Asiatic Journal* 11 (1966), 161-186.
- 23 Tsooloo, Zh. (tr. J. R. Krueger). "Collecting rare (Oirat) books," *Mongolia Society Bulletin* 6 (1967), 73-75.
- 24 Heissig, Walther. *Mongolistik an deutschen Universitäten*. Wiesbaden: Franz Steiner Verlag, 1968. 30 pp. Development of Mongolian Studies in Germany until the second world war, followed by detailed discussion of nine fields such as language and Lamaism.
- 25 Hyer, Paul. "An assessment of research on Inner Mongolia," *Mongolia Society Bulletin* 7 (1968), 13-19.
- 26 Shastina, Nina Pavlovna. *Mongolic Studies*. Moscow: Nauka, 1968. 46 pp. Commemorating fifty years of Soviet Oriental Studies. Ignores Poppe completely.
- 27 Heissig, Walther. "Mongolistik - ein Beispiel angewandter Philologie," *Mitteilungen der Deutschen Forschungsgemeinschaft* 2 (1969), 20-30, 6 illus. (2 col.). Mongolian studies as an example of applied philology.

- 28 Shastina, N. P. "The study of Mongolian chronicles in the USSR," in *26th ICO*, v. 4 (1970), 163-167.
- 29 Vietze, Hans-Peter. "Kybernetik und Altaistik," in *11th PIAC* (1970), 291-307. On the application of computer techniques in Altaic studies.
- 30 Aalto, Pentti. *Oriental Studies in Finland, 1828-1918*. Helsinki, 1971. 174 pp., illus. (The History of Learning and Science in Finland, 1828-1918, 10b.) Some references to Mongolia; also a map showing the routes taken by Castrén and Ramstedt in Mongolia.
- 31 Aubin, Françoise. "Les études mongoles en France," *Studia Mongolica* 1:9 (1973), 198-200.
- 32 Hambis, Louis. "L'Asie centrale et les études mongoles," *Journal Asiatique* 261 (1973), 145-151. Part of commemorative volume to celebrate fifty years of French Orientalism.
- 33 Yamada, Nobuo. "A brief history of Mongolian Studies in Japan 1905-1945," *Acta Asiatica* 24 (1973), 57-84. A good descriptive account.
- 34 Lattimore, Owen. "Mongolian Studies after fifty years of democratic and socialist revolution," *Studia Mongolica* 1:9 (1973), 40-45.
- 35 Okada, Hidehiro. *History of Inner Asia*. Tokyo: Center for East Asian Cultural Studies, 1973. 17 pp. (Oriental Studies in Japan: Retrospect and Prospect 1963-1972, Part II-15.)
- 36 Rahul, Ram. "Mongolian Studies in India," in *Olon Ulsyn*, v.2 (1973), 66-68.
- 37 Aubin, Françoise. "Sinologie mongole: état des études menées en République populaire de Mongolie sur la Chine du Xe au XIVE siècle et les dynasties barbares," *Sung Studies Newsletter* 9 (1974), 10-17. Really about *Mongolian* studies. This is a very important study because it is the only one that lays out the range of works produced in Mongolia in archeology, history of the steppes, and the *Secret History of the Mongols* and other works of the thirteenth and fourteenth centuries.
- 38 Sakamoto, Koretada. *Modern Inner Asia*. Tokyo: Center for East Asian Cultural Studies, 1974. 13 pp. (Oriental Studies in Japan: Retrospect and Prospect 1963-1972, Part II-16.)
- 39 Krueger, John R. "Written Oirat and Kalmyk studies," *Mongolian Studies* 2 (1975), 93-113.
- 40 Umeda, Hiroyuki. *Linguistics (B)*. Tokyo: Center for East Asian Cultural Studies, 1975. 30 pp. (Oriental Studies in Japan: Retrospect and Prospect 1963-1972, Part II-6.) Mongolian sections are on pp. 4-5 and 21.

See also entry 2360.

Chapter 4

BIBLIOGRAPHIES, BY SUBJECT

Major Comprehensive Works

- 41 Sinor, Denis. *Introduction à l'étude de l'Eurasie centrale*. Wiesbaden: Otto Harrassowitz, 1963. 371 pp. Until now the only major bibliography of books and articles on all parts of Mongolia published in several European languages, including Russian. However, it excludes works in Mongolian as well as all East Asian languages and concentrates heavily on linguistic and historical studies to the exclusion of most scientific subjects. Still very useful but becoming rapidly dated.
- 42 Association for Asian Studies. *Cumulative Bibliography of Asian Studies*. Boston: G. K. Hall. Like Sinor's work, this bibliography covers much more than Mongolia. It also includes works on subjects other than linguistics and history but ignores works in Mongolian and East Asian languages and those published before World War II. Two sets of volumes have been published so far, the first set of four volumes covers 1941-1965, the second set of three volumes 1966-1970. This organization also sponsors an annual bibliography, arranged along the same lines, but its quality has been quite uneven as the editorship has been repeatedly changed during the past few years. The latest bibliography is for the year 1974.

Smaller Works

- 43 Menges, Karl H. "Recent publications in the field of Mongolian studies," *Journal of the American Oriental Society* 63 (1943), 17-24. Perhaps the first very brief general bibliography in any Western language, now quite outdated.
- 44 Knoepfmacher, Hugo. "Outer Mongolia: a selection of references," *Bulletin of the New York Public Library* 48 (1944), 791-801. The first bibliography exclusively on Northern Mongolia.
- 45 *The Mongolias: Handbook of Selected Reference Material*. No place or publisher, April 22, 1949. Stenciled, no pagination. Poor coverage, numerous errors and needless duplication of entries. A copy is in the Library of Congress (Z 3107 M7 M6). To be shunned.
- 46 Chang Chih-yi. "A bibliography of books and articles on Mongolia," *Journal of the Royal Central Asian Society* 37 (1950), 186-201, 298-330. Reprinted separately, London?, 1951?, 49 pp. Lists only works in Chinese, Japanese, and Russian and describes contents, some quite extensively.

- 47 Miller, Robert J. "A selective survey of literature on Mongolia," *American Political Science Review* 46 (1952), 849-866. Divided into sections for bibliographies, history, international relations, "Mongols qua Mongols" (a catch-all category), and Chinese and Japanese studies.
- 48 "Bibliography of works cited in sociological, political, and economic sections," in *Mongolian People's Republic* (1956), 438-461 (sociological), 663-674 (political), and 999-1016 (economic). Sketchy, uneven, and wholly unannotated sections of a handbook produced at the University of Washington for the Human Relations Area Files (see Chapter 1).
- 49 *Bibliography of the Mongolian People's Republic*. Prepared by the Far Eastern and Russian Institute, University of Washington. New Haven: Human Relations Area Files, Inc., 1956. 101 pp. Lists mostly works in English, French, German, Russian with a few works in Mongolian, divided into sections on general subjects, economics, and linguistics. A final section lists works in Japanese, with citations only in transliteration. By the compiler's own admission, this is a hastily assembled list, with much repetition of works already cited in the handbook (see preceding entry). The only notable improvement over the bibliographical sections of the handbook is the section on Japanese works.
- 50 Mongolia Society. "Bibliography on Mongolia." A regular feature of publications by this society from 1962 to 1973. Compiled chiefly by John R. Krueger, this almost annual bibliography was quite useful and it is regrettable that the Mongolia Society decided to drop it. *Mongolia Society Newsletter* 2 (1963), 36-44; 3 (1964), 49-58; *Mongolia Society Bulletin* 5 (1966), 32-47; 6 (1967), 83-84, 95; 7 (1968), 85-88; 8 (1969), 90-95; 9:2 (1970), 101-107; 10:2 (1971), 75-82; 12 (1973), 110-116.
- 51 Rupen, Robert A. *Mongols of the Twentieth Century*. Part 2: *Bibliography*. Bloomington, Indiana, 1964. 167 pp. (Uralic and Altaic Series, no. 37: 2). Geared to the text in Part 1 of this work (see entry 2053), this bibliography lists books, articles and other materials mostly in Russian, some in Mongolian and West European languages but nothing in any East Asian language.

Mongolian Publications

- 52 Heissig, Walther. "Mongolische Neudrucke und Neuerscheinungen," *Monumenta Serica* 8 (1943), 260-279. The first Western-language work on Mongolian publications and reprints about Mongolia, this bibliography is on those areas of Southern Mongolia nominally occupied by Japan during the war.
- 53 Van Hecken, Joseph. "Les missionnaires de Scheut et l'étude du mongol," *Neue Zeitschrift für Missionswissenschaft* 3 (1947), 193-205. Mostly a bibliography on language and literature and secondarily a study of missionary activity.
- 54 Bosson, James E. "A survey of some recent publications from the Mongolian People's Republic," *Central Asiatic Journal* 5 (1959), 317-326.

- 55 Mongolia Society. "Books to be published . . . by the Academy of Sciences of the Mongolian People's Republic." Another type of bibliography produced by this society. Only three annual lists were published. *Mongolia Society Newsletter*. 1 (1962), 54-60; 2 (1963), 57-64; 3 (1964), 20-23, 63-65.
- 56 Mongolia Society. "The Translation on Mongolia series of the United States Joint Publications Research Service." A third very helpful bibliographical aid, largely done by John R. Krueger. Again, its termination in 1973 is most regrettable. *Mongolia Society Newsletter* 2 (1963), 45-56; 3 (1964), 16-19, 59-62; *Mongolia Society Bulletin* 4 (1965), 21-25, 51-57; 5 (1966), 48-57; 6 (1967), 34-36, 76-82; 7 (1968), 41-45, 76-84; 8 (1969), 67-89; 9:2 (1970), 108-115; 10:1 (1971), 100-104; 10:2 (1971), 83-90; 11:2 (1972), 81-91; 12 (1973), 117-119.
- 57 Krueger, John R. "Bibliographical survey of Mongolian periodical publications," *Ural-Altaische Jahrbücher* 35 (1964), 220-228.
- 58 Weiers, M. "Mongolische Arbeiten auf dem Gebiet der mongolischen Sprachforschung 1957-1968," *Zentralasiatische Studien* 2 (1968), 307-367. Contains sixty-one bibliographical citations and annotated index of linguistic works.
- 59 "Bibliographie des publications mongoles récentes (1969-71)," *Études Mongoles* 2 (1971), 214-232. Lists books and articles.
- 60 Aubin, Françoise. "La Mongolie Intérieure et les Mongols de Chine: éléments de bibliographie," *Études Mongoles* 3 (1972), 1-158. The only bibliography exclusively on Southern Mongolia in any Western language.
- 61 Mongolia, Academy of Sciences. *Works by Mongolian Historians (1960-1974)*. Ulaanbaatar: Academy of Sciences Press, 1975. 265 pp. in English, 254 pp. in Russian. Compiled by Ts. Ishdorj and D. Dorj, translated by Ts. Tsendsuren, and edited by Sh. Bira, this annotated bibliography was prepared for the 14th International Congress of Historical Sciences in San Francisco in August 1975. It is arranged into sections for history, archeology and ethnography, historiography, epigraphy, numismatics, and reprints of primary source materials.

Japanese Publications

- 62 Trautz, F. M. "Japanische wissenschaftliche Hilfsmittel zur Kultur- und Religionsgeschichte Zentral- und Ostasiens," *Asia Major* 1 (1924), 147-175, 197-242. The first of several Western-language bibliographies on Japanese works on Mongolia.
- 63 Hyer, Paul V. "Japanese bibliography on Mongolia," *Mongolia Society Newsletter* 2 (1963), 68. Contains a list of nine items.
- 64 "Books and articles on Altaistic subjects published in Japan during 1954-1971," *Acta Asiatica* 24 (1973), 85-117.

Russian Publications

- 65 Poppe, Nikolaus. "Russische Arbeiten auf dem Gebiet der Mongolistik 1914-1924," *Asia Major* 1 (1924), 676-681.
- 66 Poppe, Nikolaus. "Russische Arbeiten auf dem Gebiet der Mongolistik während der Jahre 1926-1927," *Asia Major* 5 (1930), 214-224.
- 67 Lang, Olga. "Recent Russian literature on Buriat Mongolia," *Pacific Affairs* 13 (1940), 45-62. Titles are unfortunately listed only in English.
- 68 Krueger, John R. "Buriat Mongolian books," *Mongolia Society Newsletter* 2 (1963), 65-67.
- 69 Allworth, Edward. *Soviet Asia: Bibliographies. A Compilation of Social Science and Humanities Sources on the Iranian, Mongolian and Turkic Nationalities*. New York: Praeger Publishers, 1975. lxiii, 686 pp. (Praeger Special Studies in International Politics and Government.) Contains Russian-language bibliographies on Mongolia (pp. 573-587, 685) and on the Kalmyks (pp. 196-199, 677).

Special Subjects

- 70 Bachfeld, Georg. *Die Mongolen in Polen, Schlesien, Böhmen und Mähren: Ein Beitrag zur Geschichte des grossen Mongolsturmes im Jahre 1241*. Innsbruck: Verlag der Wagner'schen Universitäts-Buchhandlung, 1889. 89 pp. Contains a detailed and annotated bibliography on the subject and legends about the causes of the Mongol invasion of Poland, Silesia, Bohemia, and Moravia.
- 71 McKenna, Malcolm C. "Papers mainly on Mongolian natural history published by the American Museum of Natural History," *Mongolia Society Newsletter* 1 (1962), 36-45.
- 72 Rintchen, B. *Catalogue du Tanjur mongol imprimé*. New Delhi: International Academy of Indian Culture, 1964 (Part I), 1974 (Parts II and III). 739 pp. (Śata-piṭaka series, Indo-Asian literatures, v. 33.) Lists seventy-five books and 3798 items. Titles are in transliteration from Mongolian, Sanskrit, and Tibetan.
- 73 Doerfer, Gerhard. *Ältere westeuropäische Quellen zur kalmückischen Sprachgeschichte (Witsen 1692 bis Zwick 1827)*. Wiesbaden: Otto Harrassowitz, 1965. 253 pp. (Asiatische Forschungen, v. 18.) Lists works by Witsen, Schober, Fischer, von Strahlenberg, Schnitscher, Müller, Schlözer, Pallas, Lindheim, Falk, Bergmann, Klaproth, and Zwick.
- 74 Wallace, J. Allen. *An Annotated Bibliography on the Climate of Mongolia*. Washington, D.C.: U.S. Environmental Data Service, 1965. ix, 14 pp., maps. [Not seen]
- 75 Heissig, Walther. *Mongolische volksreligiöse und folkloristische Texte aus*

europäischen Bibliotheken, mit einer Einleitung und Glossar. Wiesbaden: Franz Steiner Verlag, 1966. xii, 256 pp., 32 facsimiles. While most of the book presents seventy-seven texts in transliteration, the first fifty-three pages form an introduction in German on subjects like fire hymns and the cults of Möngke Tengri, Geser Khan, and Chingis Khan.

- 76 Sum'yabaatar, B., ed. *Mongol khel, utga zokhiol, aman zokhiolyn nom züi.* Vol. I: *Mongol khel.* Ulaanbaatar, 1972. 364 pp. Contains 3237 entries in all languages, arranged by date of publication from earliest times to 1970. Author index. This volume is on language only. As far as I know, volumes on written and oral literature were not published before 1976.
- 77 Scott, Keith. "Two published collections of Golden Horde *zarligs*: a bibliographical note," *Canada-Mongolia Review* 1:1 (1975), 45-56. Discussion of two works by I. N. Berezin and M. D. Priselkov, *Khanskii yarlyki russkim mitropolitam* (Petrograd, 1916, 116 pp.).

See also entry 1814.


Chapter 5

BIBLIOGRAPHIES, BY LOCATION

Mongolia

- 78 "An inventory of icons and statuettes in the Tandan-Tegcinling and in the stūpas on the north of the temple," in *Four Mongolian Historical Records* (1959), 9-58. A 2½-page introduction in English by Rinchen, the rest in script and transliteration. Originally compiled by a monk in 1874, this list gives location, name, and sometimes the material used and the size.
- 79 "Catalogue of printed blocks of Buddhist monasteries in Transbaikalia," in *Four Mongolian Historical Records* (1959), 71-121. Prepared by the chancery of the Pandita Khampo Lama in 1911 with a brief introduction by Rinchen who obtained the catalog from Jamtsarano who in turn got it from the Pandita in 1923.
- 80 *Guide to the State Public Library*. Ulaanbaatar: Academy of Sciences, 1971. 32 pp. [Not seen.]
- 81 Lőrincz, L. "Geser-varianten in Ulan-Ude, Ulan-Bator, und Leningrad," *Acta Orientalia (B)* 25 (1972), 175-190.

East Asia

- 82 Poppe, Nicholas, Leon Hurvitz, and Hidehiro Okada, eds., *Catalogue of the Manchu-Mongol Section of the Tōyō Bunko*. Seattle: University of Washington Press, 1964. 387 pp. Includes sūtras and other works translated from Tibetan into Mongolian.
- 83 Heissig, Walther. "Zur Bestandsaufnahme und Katalogisierung mongolischer Handschriften und Blockdrucke in Japan," *Ural-Altaische Jahrbücher* 38 (1966), 44-91, 9 figs. A contribution to the task of taking inventory and cataloging Mongolian manuscripts and blockprints in Japan.
- 84 *Catalog of Books and Microfilm Collection of Mongolian and Tibetan Affairs Commission, Republic of China*. V. 1. Taipei, 1975. 209 pp. The second of three parts contains Western-language works, only a few of which deal with Mongolia and the Mongols.

West Asia

- 85 Pelliot, Paul. "Les documents mongols du Musée de Teherān," *Athār-é Irān*

1 (1936), 37-44. Includes facsimiles.

- 86 Doerfer, Gerhard. "Mongolica aus Ardabil," *Zentralasiatische Studien* 9 (1975), 187-263, facsimiles. Description of Mongol documents found in Iran.

See also entry 719.

Europe


- 87 Ligeti, Louis. "La collection mongole Schilling von Canstadt à la Bibliothèque de l'Institut," *T'oung Pao* 27 (1930), 119-178.
- 88 Eder, Matthias. "Ostasien-Schrifttum der Missionare von Scheut," *Monumenta Serica* 4 (1939-40), 680-689.
- 89 Aalto, Pentti. "Notes on the collection of Mongolian books in the Ethnographical Museum of Sweden, Stockholm," *Ethnos* 15 (1950), 1-14, illus. Preview of his catalog (see next entry).
- 90 Aalto, Pentti. *A Catalogue of the Hedin Collection of Mongolian Literature*. Stockholm: Statens Ethnografiska Museum, 1953. 108 pp. Reprinted from *Sino-Swedish Expedition*, Publication 38:8 vi, 67-108. Author reviews and supplements in *Studia Orientalia* 18:5 (1956), 18-20.
- 91 Aalto Pentti. "G. J. Ramstedt's mongolische Bibliothek," *Journal de la Société Finno-Ougrienne* 57:4 (1953-54), 26 pp.
- 92 Heissig, Walther. "Die Libri Mongolici der westdeutschen Bibliothek Marburg," *Zeitschrift der Deutschen Morgenländischen Gesellschaft* 103, n.s. 28 (1953), 394-424.
- 93 Zamtsarano, Cyben Ž. (tr. Rudolf Löwenthal). *The Mongol Chronicles of the Seventeenth Century*. Wiesbaden: Otto Harrassowitz, 1955. 103 pp. (Göttinger Asiatische Forschungen, v. 3.) Description of manuscripts in the Institute of Oriental Studies in Leningrad.
- 94 Bawden, Charles R. "A first description of a collection of Mongol manuscripts in the University Library, Cambridge," *Journal of the Royal Asiatic Society*, 1957, 151-160.
- 95 Heissig, Walther. "The Mongol manuscripts and xylographs of the Belgian Scheut Mission," *Central Asiatic Journal* 3 (1957), 161-189.
- 96 Haenisch, Erich, ed. *Mongolica der Berliner Turfan-Sammlung*. Part 2: *Mongolische Texte der Berliner Turfansammlung in Faksimile*. Berlin: Akademie Verlag, 1959. 59 pp. (Abhandlungen der Deutschen Akademie der Wissenschaften zu Berlin, Klasse für Sprachen, Literatur und Kunst, 1959, no. 1.) Facsimiles on pp. 9-59.
- 97 Heissig, Walther. "A description of the Mongolian manuscripts in the University Library, Oslo," *Acta Orientalia* 23 (1959), 92-106.

- 98 Heissig, Walther. "Mongolisches Schrifttum im Linden-Museum," *Tribus* 8 (1959), 39-56. Inventory of Mongolian items in a museum in Stuttgart.
- 99 Heissig, Walther. "Eine kleine mongolische Klosterbibliothek aus Tsakhar," *Jahrbuch des Bernischen Historischen Museums* 41 & 42 (1961-62), 557-590. Discusses sixty-one Mongolian and twenty-one Tibetan volumes in the ethnographical section of the Historical Museum in Bern, purchased by Bosshard (see entry 2310) at the Čayan küriye süme in 1935.
- 100 Heissig, Walther. *Mongolische Handschriften, Blockdrucke und Landkarten*. Wiesbaden: Franz Steiner Verlag, 1961. xxiv, 494 pp., facsimiles. (Verzeichnis der Orientalischen Handschriften in Deutschland, v.1.) Lists 853 items. Catalog of Mongolian manuscripts, prints, and maps in Germany.
- 101 Heissig, Walther. "Ein Ms.-Fragment zum Kult der Dayisud-un Tngri und andere mongolische Fragmente im Ethnographischen Museum Antwerpen," *Central Asiatic Journal* 9 (1964), 190-202, illus.
- 102 Ligeti, Louis. "Le Kanjur mongol imprimé de la Bibliothèque Nationale," *Journal Asiatique* 253 (1965), 329-339. On the Mongol Kanjur in the French national library in Paris.
- 103 König, Wolfgang. "Die Ausstellung Zentral- und Mittelasien (Mongolei und Türkmenien)," *Jahrbuch des Museums für Völkerkunde* 22 (1966), 101-111, illus. About the permanent exhibition at Leipzig.
- 104 Bawden, C. R. "Einiges zu den Ethnographika der Chalcha und Burjaten im Museum für Völkerkunde, Leipzig," *Jahrbuch des Museums für Völkerkunde* 25 (1968), 79-91.
- 105 Heissig, Walther (assisted by Charles Bawden). *Catalogue of Mongol Books, Manuscripts, and Xylographs*. Copenhagen: Royal Library, 1971. 305 pp., 28 plates. (Catalogue of Oriental Manuscripts, Xylographs etc. in Danish Collections, v. 3.) Contains introduction by Heissig (pp. xix-xxxii), a listing of 560 items divided into twenty-six categories (e.g., historiography, biography, epics) and ten indexes. Each item is briefly described.
- 106 Bawden, Charles R. "A note on some Mongol manuscripts in the University Library, Aberdeen," *Journal of the Royal Asiatic Society*, 1973, 43-45.
- 107 Roth, Hans. "Zur Erfassung mongolischer und tibetischer Sachkultur in europäischen Museen und Sammlungen," in *Serta Tibeto-Mongolica* (1973), 255-293. Describes a project of taking stock of Mongolian and Tibetan material culture in European museums and collections. As far as is known, its results had not been published by the end of 1975.
- 108 Rintchen, Y. "Manuscrits mongols de la collection du professeur J. Kowalewski à Vilnius," *Central Asiatic Journal* 19 (1975), 105-117.

See also entries 1189 and 1313.

United States

- 109 Farquhar, David M. "A description of the Mongolian manuscripts and xylographs in Washington, D.C.," *Central Asiatic Journal* 1 (1955), 161-218. Reprinted separately, London, 1955, 70 pp.
- 110 Farquhar, David M. "A note on the Mongolian books in the Gest Chinese Research Library, Princeton University," *Central Asiatic Journal* 6 (1961), 103-104.
- 111 Krueger, John R. "Preliminary listings of the Peking blockprints in Mongolian of the Laufer collection (University of Chicago)," *Mongolia Society Bulletin* 4 (1965), 26-28.
- 112 Krueger, John R. "Catalogue of the Laufer Mongolian collections in Chicago," *Journal of the American Oriental Society* 86 (1966), 156-183.
- 113 Krueger, John R., ed. "Directory of Buriat and Kalmyk publications in the New York Public Library," *Mongolia Society Bulletin* 12 (1973), 14-31.


Chapter 6

GENERAL SURVEYS

- 114 Pallas, Peter Simon. *Sammlungen historischer Nachrichten über die mongolischen Völkerschaften*. 2 vols. St. Petersburg: Kaiserliche Akademie der Wissenschaften. V. 1 (1776), xiv, 232 pp., 8 pl.; v. 2 (1801), x, 440 pp., 22 pl. Includes history of Khalkhas, history and genealogy of the Kalmucks, customs and habits of Mongol groups (with special emphasis on the Kalmucks), civil and military organizations, laws, justice, religion, and literature.
- 115 Schmidt, I. J. *Forschungen im Gebiete der älteren religiösen, politischen, und literarischen Bildungsgeschichte der Völker Mittel-Asiens, vorzüglich der Mongolen und Tibeter*. St. Petersburg: Karl Kray, 1824. xiv, 287 pp. Studies on the formative periods of the religions, politics, and literatures of Central Asian peoples, particularly of the Mongols and Tibetans.
- 116 *Handbook of Manchuria and Mongolia*. Dairen: South Manchuria Railway Company, 1921. 228 pp., 23 charts and maps. Sixty pages are devoted to Southern Mongolia. [Not seen.]
- 117 Van Oost, Joseph. *Notes sur le T'oemet*. Shanghai: Mission Catholique, 1922. 190 pp., illus., map. (Variétés Sinologiques, v. 53.) Describes geography and history, Mongol and Chinese populations, legends, songs and popular music, the latter forming the largest chapter (pp. 79-182).
- 118 Larson, Frans August. *Larson, Duke of Mongolia*. Boston: Little, Brown, 1930. 296 pp., photos. About nobles, people, Lamaism, the Living Buddha, marriage, horses, political history, business, missions, climate and geography. A German version under the title *Die Mongolei und mein Leben mit den Mongolen* was published in 1936 in Berlin.
- 119 Verbrugge, R. "La vie chinoise en Mongolie," *Anthropos* 26 (1931), 783-841; 27 (1932), 95-121, 855-880; 28 (1933), 55-85; 29 (1934), 149-176. Discusses transportation means, land acquisition, food, clothing, animals, culture, and much else about Chinese settlers in Southern Mongolia.
- 120 Van Oost, Joseph. *Au pays des Ortos (Mongolie)*. Paris: Éditions Dillen & Cie, 1932. 135 pp., photos, maps. About Mongolia and the Mongols, a trip in the Ordos, lamas and their position among the people, the Chingis Khan cult, marriage and women's position, daily life, folk songs, and death.
- 121 Ligeti, Louis. *Rapport préliminaire d'un voyage d'exploration fait en*

Mongolie chinoise 1928-1931. Budapest: Société Kőrösi-Csoma, 1933. 64 pp., 12 pl. Discusses names and population of leagues and banners (translated from Chinese sources), Mongol books, problems of pre-Mongol history, religious works, and little-known dialects with word list and literary specimens in transliteration.

- 122 Levin, Isaak Osipovich. *La Mongolie: historique, géographique, politique*. Paris: Payot, 1937. 252 pp., illus. Includes history from Chingis Khan to the nineteenth century, geography, international relations, the first years of the Mongolian People's Republic, Tannu-Tuva, and Japan in Mongolia.
- 123 Haenisch, Erich. "Die Mongolei, Bilder aus alter und neuer Zeit," in *Der Orient in deutscher Forschung* (1944), 126-136. General summary of history and religion. Includes sixteen photos taken by the author.
- 124 Forman, Harrison. *Changing China*. New York: Crown Publishers, 1948. 337 pp. General discussion of Mongolia on pp. 81-93, with photos taken by the author.
- 125 "Buryat-Mongolian Autonomous Soviet Socialist Republic," in *Mongolian People's Republic* (1956), v. 3, is-ivs, 1-113 pp. Brief descriptions of historical setting by Nicholas Poppe and William B. Ballis; population and ethnic groups by James Hirabayashi and Dale Plank; social organization, class system, and dress by James Hirabayashi; housing by Robert A. Rupen; religion by Nicholas Poppe; and languages, culture, publications and information, and education by John R. Krueger. Bibliography.
- 126 Rupen, Robert A., and Arpad von Lazar. *Mongolian Area Handbook*. n.pl., 1963. About 527 pp. (discontinuous and erroneous pagination). (American Council of Learned Societies, Research and Studies in Uralic and Altaic Languages, Project no. 67.) Intended as an improved revision of *Mongolian People's Republic* (see p. 3), this work does in fact contain more information but is extremely carelessly edited.
- 127 *China, Mongolei, Hongkong, Macao*. Luzern: Kunstkreis, 1966. 9 vols., 404 pp. (Länder und Völker, v. 121-129.) Survey of geography, history, art, culture, and manners and customs. Almost all of it on Southern Mongolia; Northern Mongolia is mentioned on pp. 361-394.
- 128 König, Wolfgang. *Mongolei: Erläuterungen zu einer Ausstellung im Museum für Völkerkunde Leipzig*. Leipzig, 1967. 95 pp. An attractive little volume featuring a variety of information on history, economics, architecture, religion, and many other subjects. Many photos.
- 129 Wiens, Herold Jacob. *Mongolia*. New York: Nelson Doubleday, 1967. 63 pp. (American Geographical Society Around the World Program.) Many black-and-white and excellent color plates grace this good introduction for young readers. On history, geography, society, and much else. This is a "sticker" book where the young reader pastes color photos in designated places.
- 130 Sanders, Alan J. K. *The People's Republic of Mongolia: A General Reference Guide*. London: Oxford University Press, 1968. 232 pp. Useful

compendium of facts, including name lists of government agencies and their leading incumbents.

- 131 Sinor, Denis. *Inner Asia: A Syllabus*. Bloomington, Indiana, 1969. xix, 261 pp. (Uralic and Altaic Series, v. 96.)
- 132 Ch'en Cheng-hsiang. *A Geography of Mongolia*. Hong Kong, 1970. 69 pp. (Chinese University of Hong Kong, Graduate School, Geographical Research Center, Research Report, no. 28.) Despite its title, this book presents a survey of geography, society, politics, and the economy. Many statistical tables but often very dated. Bibliography.
- 133 Dupuy, Trevor N. et al., *Area Handbook for Mongolia*. Washington, D.C.: U.S. Government Printing Office, 1970. Published for American University by Historical Evaluation and Research Organization. xiv, 500 pp., 16 tables, 11 figs, bibliography, glossary, index. Covering land and people, history, social structure, family, living conditions, education, artistic and intellectual expression, social values, government, foreign relations, agriculture and industry, labor, trade, finance, and armed forces.
- 134 Schubert, Johannes. *Paralipomena Mongolica: Wissenschaftliche Notizen über Land, Leute und Lebensweise in der Mongolischen Volksrepublik*. Berlin: Akademie Verlag, 1971. 324 pp., 16 pl. (Veröffentlichungen des Museums für Völkerkunde zu Leipzig, Heft 19.) More inclusive than Sanders (see entry 130) but also much harder to use because of the unnecessarily complicated way of presenting the material.

