

A Comprehensive Bibliography of the Indus Civilization and Related Subjects and Areas

Received 15 February 1973

ROBERT H. BRUNSWIG, JR.

INTRODUCTION

THE INDUS civilization, most extensive of the world's three primary civilizations, is also the least known and studied. In the half century since the first excavations of Indus sites, the essential form and extent of the civilization have gradually emerged. But even today little is really known about its actual inhabitants or their social, economic, political, and religious institutions. We do not even know the civilization's original name since its most common designations, Harappan and Indus, come respectively from the first excavated site, Harappa, and the Indus River.

Of Harappan history practically nothing is known except for purely archaeological evidence of cultural evolution and decline, possible indications of limited warfare, and a sequence of disastrous floods that seems to have plagued most Harappan sites.

At least two major factors have contributed to our lack of knowledge of the Harappan culture and civilization. The first concerns the problems of conducting archaeological research of Harappan culture remains. In the first three decades of the civilization's discovery, excavations were necessarily conducted in a relatively unsystematic and uncoordinated manner. Any well-planned and coordinated study of Harappan sites was hampered by a paucity of funding for archaeological research, the relative lack of interest in South Asian archaeology in relation to that of Egypt and the Near East, and a total unfamiliarity with the Harappan culture. The Near East, on the other hand, had several advantages in attracting large foreign expeditions to its ancient tells. In the first place, excavators in the Near East and Egypt had had hints of the names and locations of ancient cities and temples from biblical

and classical writings as well as from early deciphered cuneiform and hieroglyphic texts. In addition, the Near East is dotted by enormous distinctive mounds whereas the Indus civilization is characterized by only a sprinkling of large mounds, the majority of its presently known sites being less easily defined village and town sites. Other advantages included the association of many Near Eastern and Egyptian sites with biblical history, guaranteeing the interest and financial support of the Christian West. Finally, excavation in West Asia has yielded more knowledge than Harappan research simply because the former has been going on much longer.

From the surveys and excavations of the nineteen twenties, thirties, and forties gradually came the experience and knowledge resulting in the more confident and systematic archaeology of the past two decades. But three decades of increasingly competent Harappan archaeology was hampered by the partition of the subcontinent into Pakistan and India in 1947. As a result of partition, the major Harappan sites ended up in Pakistan while many smaller but important ancillary sites were scattered throughout Northwest and West India. The problems presented to South Asian archaeology can well be imagined with the two newly independent, and relatively unstable, nations having few readily available resources with which to pursue archaeological research. It is a tribute to both countries that despite such difficulties, they have been able to mount strong programs of research which have greatly expanded our knowledge of the form, extent, and cultural history of the Indus civilization.

Since partition, Indian and Pakistani archaeologists, with the aid of American, British, and French scholars, have uncovered such important sites as Kalibangan, Lothal, and Kot Diji, and have broadened the confines of the Harappan culture as far south as Bombay to Mitathal and Rupar in the northeast, and Sotka-Koh and Sutkagen-Dor far to the west along the Makran coast.

Probably the main obstacle today in the study of Harappan society and its history is the lack of headway being made in the decipherment of the Indus script. Over the years there have been many attempts at decipherment, but all except the most recent have failed to withstand the test of time. Recent attempts have been made by the Soviet Institute of Ethnology and by a Finnish team of scholars at the Scandinavian Institute of Asian Studies in Copenhagen. The decipherment efforts of both teams are computer-assisted, and are generally viewed in a positive and hopeful light by most South Asia scholars. If important breakthroughs do come during the next decade, reliable decipherments of the numerous, although short, Indus inscriptions should give us a much deeper insight into Harappan society than is now possible through purely archaeological means.

THE INDUS BIBLIOGRAPHY

The following bibliography was compiled for varied and thorough studies on the many aspects of the Indus civilization. The division into categories is intended to assist the researcher in quickly finding references to particular subjects. The thirteen categories constitute partial bibliographies on various aspects of the Harappan culture and civilization. The bibliography is entitled ". . . the Indus Civilization and Related Subjects and Areas" for definite reasons. In my own research I have found various cultures which either are related in some way to the Harappan

culture or seem to have had contact with it during its existence. These relationships not only extend into India, West Pakistan, and Afghanistan, but also can be traced to Iran, Turkmenistan, Mesopotamia, and the Persian Gulf. The various category headings reflect these relationships and provide partial bibliographies for their study. Still other sites in Afghanistan, Baluchistan, and Iran hold clues as to the early culture origins and urban evolution patterns of the Indus civilization.

Other categories are those dealing with certain aspects of the Harappan culture such as chronology, the decline and eclipse of the civilization, religion, script, and so forth. The first, or general, category which immediately follows this introduction deals with less specific writings on the civilization, and includes a number of miscellaneous articles. The fourth and fifth categories, respectively entitled HARAPPAN CULTURE AND THE VEDIC ARYANS and THE ORIGIN, DECLINE, AND ECLIPSE OF THE INDUS CIVILIZATION, may prove useful in providing research materials for studying the connections between the Aryan migrations and the fall of the Harappan civilization.

The bibliography itself is as comprehensive as possible, being updated through 1972, and includes sources dating back to the early nineteenth century. It is hoped that this bibliography will prove to be comprehensive enough to provide a solid foundation for multiple lines of research on the Indus civilization.

BIBLIOGRAPHY

I. GENERAL REFERENCES FOR THE STUDY OF HARAPPAN CIVILIZATION

AALTO, PENTTI

- 1969 From Mohenjo Daro to Modern Times—A Uniform Stream of Culture. *The Hindu Weekly Magazine* [Madras], June 1, p. 1.

ALCOCK, LESLIE

- 1952 Exploring Pakistan's past, the first year's work. *Pakistan Quarterly* II (Jan.):12-16.

ALLCHIN, BRIDGET, and RAYMOND ALLCHIN

- 1968 *The Birth of Indian Civilization*. Harmondsworth, Middlesex: Penguin.

ANDERSON, B.

- 1967 Indus Valley civilization, a bibliography, 1954-1966. *Indica* IV:107-124.

ARCHAEOLOGICAL SURVEY OF INDIA

- 1969a *Progress of Archaeology in India from 1764 to 1952*. Delhi: Manager of Publications.
1969b *Progress of Archaeology in India from 1953 to 1956*. Delhi: Manager of Publications.

BACON, E.

- 1963 Bridge to the ancient East: the new knowledge of early Afghanistan. In *Vanished Civilizations*, edited by E. Bacon, 251-278. New York: McGraw-Hill.

BALAKUMAR, V.

- 1967 Indus Valley civilization. *Statesman* [New Delhi], Feb. 5, p. 8.

BANERJI, A.

- 1965 Origin of civilization in S. E. Rajasthan. *Journal of the Oriental Institute* [Baroda] XV (Dec.):180-196.

BASHAM, A. L.

- 1949– Recent work on the Indus civilization. *Bulletin of the School of Oriental and African Studies* [London] XIII: 140–145.
 1951 *The Wonder That Was India*. New York: Grove Press.
 1954 *Aspects of Ancient Indian Culture*. Bombay: Asia Publishing House.

BHAN, SURAJ

- 1968 The dawn of civilization in Haryana. *Haryana Studies in History and Culture*, edited by K. C. Yadav, pp. 1–15. Kurukshetra.

BROWN, W. NORMAN

- 1939 The beginnings of civilization in India. *JAOS* 59:32–44.

CAPPIERI, MARIO

- 1960 *L'India Preistorica*. Firenze: Sansoni.

CASAL, J. M.

- 1969 *La civilisation de l'Indus et ses énigmes*. Paris: Fayard.

CHANDRA, R.

- 1929 *Survival of the Prehistoric Civilisation of the Indus Valley*. Memoirs of the Archaeological Survey of India, no. 41.

CHATTERJEE, B. K.

- 1966 Mohenjo-Daro civilization. *Kalyana-Kalpataru* XX:465–468.

CHILDE, V. GORDON

- 1952 *New Light on the Most Ancient East*. Rev. ed. New York: Praeger.

DALES, G. F.

- 1966 Recent trends in the pre- and protohistoric archaeology of South Asia. *Proceedings of the American Philosophical Society* CX: 130–139.

DANIEL, GLYN

- 1966 China and the Indus Valley. *The Listener* CXXVI:924–927.

DANI, A. H.

- 1963 Prehistoric Pakistan. *AP* 7:183–188.

- 1966 Prehistoric Pakistan. In *Studies in Prehistory*, edited by D. Sen and A. K. Ghosh, pp. 71–76. Calcutta: Firma K. L. Mukhopadhyay.

DIKSHIT, K. N.

- 1944–45 The dawn of civilization in India. *Bulletin of the Baroda Museum* II(1):3–13.

- 1962 Glimpses of protohistorical culture in Rajasthan. *The Researcher* [Jaipur] II:35–38.

- 1967 *Prehistoric Civilization of the Indus Valley*. 2nd ed. Madras: University of Madras Press.

DRIEBERG, T.

- 1968 New light on Harappan civilization. *Statesman* [New Delhi], July 13, p. 1.

FABRI, C.

- 1957 Archaeology in the Punjab. *Marg* X(Mar.):5–14.

FAIRSERVIS, W. A., JR.

- 1958 The ancient East. *Natural History* CXVII:504–512.

- 1961a The Harappan civilization of the Indus Valley. *American Philosophical Society 1960 Year Book*, pp. 554–557.

- 1961b The Harappan civilization—new evidence and more theory. *American Museum Novitates*, no. 2055. New York: American Museum of Natural History.

- 1961c Problems in the origins of the civilizations of India and China. *Transactions of the New York Academy of Science* XXIII:531–539.

- 1967 The origin and decline of an early civilization. *American Museum Novitates*, no. 2302. New York: American Museum of Natural History.

- 1971 *The Roots of Ancient India: The Archaeology of Early Indian Civilization*. New York: Macmillan.

- FLEURE, H. J.
 1938 India's pre-Vedic civilization. *Statesman* [Calcutta], Jan. 9, n.p.
- GAUR, R. C.
 1968 Non-Aryan protohistoric cultures of India. *Proceedings of the Indian History Congress*, pp. 32-37.
- GHOSH, A.
 1959a On the prehistoric Harappan civilization. *Indo-Asian Culture* VIII(2):163-168.
 1959b A survey of the recent progress in early Indian archaeology. *Indologen Tagung*, 1959, pp. 40-50.
 1964 Archaeology in India. *Expedition* 6(3):12-17.
 1965 The Indus civilization: its origins, authors, extent, and chronology. In *Indian Prehistory*: 1964, edited by V. N. Misra and M. S. Mate, pp. 113-156. Poona: Deccan College.
- GORDEN, D. H.
 1953 *The Prehistory Background of Indian Culture*. Bombay: N. M. Tripathi, Ltd.
- GOSWAMI, K. B.
 1959 Some aspects of the prehistoric culture of India. *Indian Folklore* II:331-335.
- GUHA, B. S.
 1936 New light on the Indus Valley civilization. *Science and Culture* [Calcutta] II:49.
- HIERAS, H. J. H.
 n.d. *New Lights on Indus Civilization*. Bombay: The Indian Historical Research Institute.
 1937a Mohenjo-daro, the people and the land. *Indian Culture* III.
 1937b The origin of the Mohenjo-Darians. *Journal of the Benares Hindu University* III:n.p.
 1953 *Studies in Proto-Mediterranean culture*. Bombay: The Indian Historical Research Institute.
- HUSSAINI, N. A. Z.
 1956a River links of the Indus Valley civilization. *Miscellanea Asiatica Occidentalis* XVIII: 78-92. American Documentation Institute microfilm no. 5070.
 1956b River links of the Indus civilization. *American Documentation Institute*, no. 5200, pp. 78-92.
- HUSSEIN, ANN-MARIE
 1961 The mysterious ancestors of the Indus peoples. *France-Asie/Asia* [Tokyo] XVII: 2479-2481.
- INDIAN ARCHAEOLOGY—A REVIEW
 1953-54 through 1969-70 editions. Report of the Archaeological Survey of India. New Delhi: Government of India.
- JAISWAL, O. P.
 1968 The Indus culture and its legacy. *Proceedings of the Indian History Congress*, p. 38.
- JOSEPH, P.
 1937 The extent and influence of the Indus civilization. *Journal of Oriental Research* [Madras] XI:246-250.
- JOSHI, P. C.
 1968 *Ancient Indian history, civilization, and culture*. Delhi: S. Chand and Co.
- JOURNAL OF INDIAN HISTORY
 1926 Sir John Marshall on a great civilization in prehistoric times. V:101-106.
- KHAN, F. A.
 1958 Archaeological activities in Pakistan, 1948-1955. *Annual Bibliography of Indian Archaeology* XVI:xlvi-liv.
 1962 Indus Valley civilization. *Vision* [Karachi] XI(Nov.):23-32.
 1964 Archaeology in Pakistan. *Expedition* 6(3):2-11.

- 1966 Indus Valley civilization. In *Cultural Heritage of Pakistan*, pp. 6–11. Karachi: Dept. of Archaeology.
- 1967 Progress of archaeology in Pakistan. *Vision* [Karachi] XVII(Aug.):9–12, 26, 28, 30.
- KOSAMBI, D. C.**
- 1965 *Ancient India*. New York: Pantheon Books.
- 1965 *The Culture and Civilization of Ancient India*. London: Routledge and Kegan Paul.
- KRISHNASWAMI, V. D.**
- 1953 Progress in prehistory. *Ancient India* 9:53–79.
- 1962 The neolithic pattern in India. *Ancient India* 16:25–64.
- LAL, B. B.**
- 1953 Protohistoric investigation: The Indus and Ghaggar valleys and Baluchistan. *Ancient India* 9:80–91.
- 1963a A decade of prehistoric and protohistoric archaeology in India, 1951–1960. *AP* 7:144–159.
- 1963b India (regional report). *AP* 7:27–38.
- 1964 India (regional report). *AP* 8:76–86.
- 1969 Fresh light on the Indus civilization. *Science and Culture* 35:15–16.
- LAMBERG-KARLOVSKY, C. C.**
- 1967 Archaeology and metallurgical technology in prehistoric Afghanistan, India, and Pakistan. *AA* 69:145–162.
- LAMBRICK, H. T.**
- 1964 *Sind: A General Introduction*. History of Sind, vol. I. Hyderabad, Pakistan: Sindhi Adabi Board.
- MAAS, WALTER**
- 1953 Neues von der Indus-Kultur. *Zeitschrift für Ethnologie* [Braunschweig] 78:142–143.
- MACKAY, E. J. H.**
- 1935 *Early Indus Civilization*. London: Clay and Sons, Ltd. 2nd enlarged and revised edition by D. Mackay. London: Luzac, 1948.
- 1938 *Die Induskultur*. Leipzig: F. U. Brockhaus.
- MALLOWAN, M. E. L.**
- 1955 The Indus civilization: a review. *A* 29:199–202.
- MAKIK, S. C.**
- 1966 *Indian Civilization: The Formative Period*. Simla: Indian Institute of Advanced Study.
- MARIWALLA, C. L.**
- 1941 *Ancient Sind: A Study in Civilization*. Karachi.
- MARSHALL, SIR JOHN**
- 1927 The prehistoric civilisation of the Indus. *Archaeological Survey of India*, 1924–25, pp. 60–63. Calcutta: Government of India Press.
- 1929 The prehistoric civilisation of the Indus. *Annual Bibliography of Indian Archaeology for 1927* [Leyden] II:1–4.
- 1930 The Indus culture. *Archaeological Survey of India*, 1926–27, pp. 51–59. Calcutta: Government of India Press.
- MASSON-OURSEL, PAUL**
- 1967 *Ancient India and Indian Civilization*. Translated from the French by M. R. Duble. 2nd ed. New Delhi: Laksmi Book Store.
- MITRA, P.**
- 1927 *Prehistoric India, Its Place in the World's Cultures*. 2nd ed., enlarged and revised. Calcutta.
- MODE, HEINZ**
- 1944 *Indische Frühkulturen*. Basel: B. Schwabe and Co.
- 1959 *Das Frühe Indien*. Stuttgart.

- MOOKERJI, R. K.
 1959 Indus Valley civilization. *March of India* XI(Feb.):14–17.
- O'FLAHERTY, W. D.
 1970 In defense of Sir John Marshall. *Journal of Tamil Studies* II(1):277–285.
- PAKISTAN ARCHAEOLOGY
 1968 Excavations. V:28–91.
- PIGGOTT, STUART
 1945 *Some Ancient Cities of India*. London: Oxford University Press.
 1950 *Prehistoric India*. Baltimore: Penguin.
 1953 A forgotten empire of antiquity. *SA* 189(Nov.):42–48.
- PURI, KIDAR NATH
 1938 *La Civilisation de Mohenjo-daro*. Paris: Editions Littéraires de France.
- PUSALKER, A. D.
 1937 Authors of the Indus culture. *Journal of the Bhandarkar Oriental Research Institute* XVIII(4):385–395.
 1943 Pre-Aryan and Non-Aryan in the Indus Valley. *Proceedings of the Indian History Congress*, p. 130.
 1951 The Indus Valley civilization. In *The History and Culture of the Indian People*, edited by R. C. Majumdar, pp. 169–198. Bombay: Bharatiya Vidya Bhavan.
- RAIKES, R. L., and ROBERT DYSON
 1961 The prehistoric climate of Baluchistan and the Indus Valley. *AA* 63:265–281.
- RAJPUT, A. B.
 1962 The Indus Valley civilization. *Pakistan Quarterly* XI(1):8–12.
- RAMACHANDRAN, T. N.
 1957– New light on Indus Valley culture. *Transactions of the Archaeological Society of South India*, pp. 38–54.
- RAWLINSON, H. G.
 1932 Indus Valley civilization. Its rediscovery and meaning. *Time of India* [Bombay], Aug. 5, n.p.
- RAWLINSON, H. G., and S. V. VENKATESWARA
 1934 The Indus Valley civilization: two views. *The Aryan Path* [Bombay] (Feb.):84–90.
- SANKALIA, H. D.
 1962a Beginnings of civilization in Rajasthan. *The Researcher* [Jaipur] I(Summer):16–21.
 1962b Courses toward urban life in India. In *Courses toward Urban Life*, edited by R. J. Braidwood and G. R. Willey, pp. 60–83. Chicago: Wenner-Gren Foundation.
 1962c *Indian Archaeology Today*. Bombay: Asia Publishing House.
 1962d *Prehistory and Protohistory in India and Pakistan*. Bombay: University of Bombay Press.
 1963 Beginnings of civilization in Rajasthan. *History of Rajasthan*, Supplement to the M.B. College Magazine, pp. 1–16.
 1966 Archaeology in India during the year 1965. *Indica* III(Sept.):85–94.
- SANKARANADA, SWAMI
 1965 *History of Mohenjo-daro and Harappa*. Calcutta: Abhendananda Academy of Culture.
- SASTRI, K. N.
 1965 *New Light on the Indus Civilization*. Vol. I, 1959; vol. 2, 1965. Delhi: Atmaram and Sons, Ltd.
- SHAKUR, M. A.
 1955 The Indus Valley culture: Chalcolithic Period circa 3000–2500 B.C. *Museums Journal*, *Pakistan* VIII:77–80.

SINGH, GURCHARAN

- 1968 Indus Valley civilization and drama. *Proceedings of the Punjab History Conference*, October 28–29, 1966, pp. 22–31.

SOUNDARA RAJAN, K. V.

- 1962 Community movements in protohistoric India—an archaeological perspective. *Journal of the Oriental Institute* [Baroda] XII:69–82.

SPIVACK, MORRIS J.

- 1957 *A World of Contradictions, the Indus Valley Culture*. London.

STRUVE, V. V., and G. M. BONGARD-LEVIN

- 1964 *Indiya v Drevnosti-Sbornik Statej* [Ancient India, a Collection of Essays]. Moscow: Nauke Publishing House.

SRIVASTAVA, BALRAM

- 1968 *Trade and Commerce in India: From the Earliest Times to c. A.D. 300*. Varanasi: Chowkhamba Sanskrit Series Office.

SUBBARAO, B.

- 1958 *The Personality of India*. 2nd ed. University of Baroda, Archaeological Series no. 3. Poona.

SUR, ATUL K.

- 1934 Pre-Aryan elements in Indian culture. *The Indian Historical Quarterly* X(Mar.):14–25.

THAPAR, B. K.

- 1965 Neolithic problem in India. In *Indian Prehistory: 1964*, edited by V. N. Misra and M. S. Mate, pp. 87–112. Poona: Deccan College.

WHEELER, R. E. M.

- 1947 Archaeology in Afghanistan. *A* 21:57–65.

- 1949 Pakistan 4000 years ago. *Pakistan Quarterly* I(1):1–7.

- 1950a *Five Thousand Years of Pakistan: An Archaeological Outline*. London: C. Johnson and Co.

- 1950b Pakistan before the Aryans. *Pakistan Quarterly* I(4):28–31.

- 1952 Archaeology and the transmission of ideas. *A* 26:180–192.

WHEELER, SIR MORTIMER

- 1961 Ancient India: The civilization of a subcontinent. In *The Dawn of Civilization: The First World Survey of Human Cultures in Early Times*, edited by Stuart Piggott, pp. 229–252. London: Thames and Hudson; New York: McGraw-Hill.

- 1966 *Civilizations of the Indus Valley and Beyond*. London: McGraw-Hill.

- 1968a *Early India and Pakistan: To Asoka*. New York: Praeger, 1959, and rev. ed., London: Thames and Hudson.

- 1968b *The Indus Civilization*. 1st ed., 1953; 2nd ed., 1960; 3rd ed., 1968. London: Cambridge University Press.

WORMAN, E. C.

- 1949 The Neolithic problem in the prehistory of India. *Journal of the Washington Academy of Sciences* 39:181–201.

WÜRST, WALTHER

- 1927 Über die neusten Ausgrabungen im nordwestlichen Indien. *Zeitschrift der Morgenländischen Gesellschaft* [Leipzig] 81:259–277.

ZVELEBIL, KAMIL

- 1965 Harappa and the Dravidians: an old mystery in a new light. *New Orient* IV:65–69.

- 1969 Harappa and the Dravidians. *Dhara* II(Apr.–Aug.):5–7.

II. INDUS-RELATED CULTURES IN BALUCHISTAN, AFGHANISTAN, PAKISTAN, AND INDIA

ANSARI, Z. D., and M. DHAVALIKAR

- 1971 New light on the prehistoric cultures of central India. *World Archaeology* II:337–346.

BANERJI, A.

1963 Culture sequence in Rajasthan. *Man in India* XLIII:225-232.

BERNHARD, WOLFRAM

1969 Preliminary report on the human skeletal remains from the prehistoric cemetery of Sarai Khola. *Pakistan Archaeology* 6:100-115.

CASAL, J. M.

- 1956 L'Afghanistan et les problèmes de l'archéologie Indienne. *Artibus Asiae* XIX:213-220.
- 1957 Mundigak as a link between Pakistan and Iran in prehistory. *Journal of the Asiatic Society of Pakistan* II:1-12.
- 1959 The Afghanistan of five thousand years ago: excavating the huge Bronze Age mounds of Mundigak. *Illustrated London News*, May 7, pp. 832-834.
- 1961 *Fouilles de Mundigak*. Mémoires de la délégation archéologique française en Afghanistan, vol. 17. Paris: Librairie C. Klincksieck.
- 1966 Nindowari, a chalcolithic site in South Baluchistan. *Pakistan Archaeology* 3:10-21.

CHATTOPADHYAYA, K. P.

- 1960- Ancient Indian culture contacts and migrations. *Our Heritage* [Calcutta] VIII(1):1-36;
- 1961 VIII(2):37-74; IX(1):75-109.

CORBIAU, SIMONE

- 1937 New finds in the Indus Valley. *Iraq* IV:1-15.

DE CARDI, BEATRICE

- 1950 On the borders of Pakistan: recent exploration. *Arts and Letters, Journal of the Royal India, Pakistan and Ceylon Society* XXIV(2):54.
- 1951 A new prehistoric ware from Baluchistan. *Iraq* 13(2):63-75.
- 1959 Fresh problems from Baluchistan. *A* 33:15-24.
- 1964 British expeditions to Kalat, 1948 and 1957. *Pakistan Archaeology* 1:20-29.
- 1965a Anjiri and Siah Damb. *Pakistan Archaeology* 2:86-182.
- 1965b Excavations and reconnaissance in Kalat, West Pakistan—the prehistoric sequence in the Surab region. *Pakistan Archaeology* 2:86-182.

DUPREE, LOUIS

- 1963 *Deh Morasi Ghundai: A Chalcolithic Site in South-Central Afghanistan*. Anthropological Papers of the American Museum of Natural History, Vol. 50, pt. 2:59-135.
- 1964 Prehistoric surveys and excavations in Afghanistan: 1959-1960 and 1961-63. *S* 146: 638-640.

FAIRSERVIS, W. A., JR.

- 1952a New discoveries in Baluchistan. *Archaeology* 5:100-103.
- 1952b Preliminary report on the prehistoric archaeology of the Afghan-Baluchi areas. *American Museum Novitates*, no. 1587. New York: American Museum of Natural History.
- 1956 *Excavations in the Quetta Valley, West Pakistan*. Anthropological Papers of the American Museum of Natural History, vol. 45, pt. 2, pp. 169-402. New York.
- 1959 *Archaeological Surveys in the Zhob and Loralai Districts, West Pakistan*. Anthropological Papers of the American Museum of Natural History, vol. 47, pt. 2. New York.
- 1961a *Archaeological Studies in the Seistan Basin of Southwestern Afghanistan and Eastern Iran*. Anthropological Papers of the American Museum of Natural History, vol. 48, pt. 1. New York.
- 1961b Baluchistan find: ruins of a 4000 year old culture still standing in West Pakistan. *Natural History* LXX:22-29.
- 1961c Possible light on the Indus Valley civilization: huge sites in Baluchistan recently discovered and awaiting the spade. *Illustrated London News*, Aug. 26, 324-327.
- 1967 Problems in post-Harappan archaeology in the Lower Indus Valley and Baluchistan. *Subbarao Memorial Number of Mararaja Sayajirao, University of Baroda* XV:25-36.

FIELD, HENRY

- 1955 Early farmers in Baluchistan. *Archaeological Newsletter, University of London* 23:178-179.
- 1955 5000 year old pottery from Baluchistan. *Science Newsletter*, July 9, p. 19.

HANDA, DEVENDRA

- 1968 Harappans, ochre ware, and the Copper Hoards. *East and West* [Rome] XVIII(Mar.-June):147-150.

- HARGREAVES, H.
- 1929 *Excavations in Baluchistan, 1925*. Memoirs of the Archaeological Survey of India, no. 35. Calcutta: Government of India Press.
- JOSHI, J. P.
- 1962 Comparative stratigraphy of the proto-historic cultures of the Indo-Pakistan sub-continent. *Eastern Anthropologist* XV:2-35.
- KHAN, F. A.
- 1968 *History of Taxila Pushed Back by About 2000 Years: A Prehistoric Settlement Discovered Near Taxila*. Karachi: Pakistan Department of Archaeology.
- KOPPERS, W.
- 1946 Zentralindische Fruchbarketsriten und Beziehungen zur Induskultur. *Geographia Helvetica* I(2):165ff.
- LAL, B. B.
- 1968 A deluge? Which deluge? Yet another facet of the Copper Hoard culture. *AA* 70: 857-863.
- MAJUMDAR, N. G.
- 1931 Excavations at Jhukar. *Archaeological Survey of India*, 1927-28, pp. 76-82. Calcutta: Government of India Press.
- NIGAM, J. S.
- 1968 Post-Harappan chalcolithic cultures of India. *Journal of the Bihar Research Society* LIV(Jan.-Dec.):16-32.
- PAKISTAN ARCHAEOLOGY
- 1968a Amri excavations. 5:47-50.
- 1968b Nindo Damb. 5:51-55.
- 1968c Serai Khola (excavations). 5:28-40.
- PIGGOTT, STUART
- 1947 A new prehistoric ceramic from Baluchistan. *Ancient India* 3:131-142.
- POULAIN, T.
- 1966 Etude de la faune. In *Fouilles de Mundigak*. BEFEO, 53(1):119-135.
- RAIKES, R. L.
- 1963 New prehistoric bichrome wares from the plains of Baluchistan. *East and West* [Rome] XIV:56-67.
- 1964-65 The ancient Gabarbands of Baluchistan. *East and West* [Rome] XV:26-35.
- 1965 Supplementary note of Pirak bichrome. *East and West* [Rome] XV:69-78.
- Ross, E. J.
- 1946 A chalcolithic site in northern Baluchistan. *Journal of Near Eastern Studies* 5:291-315.
- SANKALIA, H. D.
- 1959 Four thousand year old links between Iran and central India: new excavations at Navd Toli. *Illustrated London News*, Sept. 5, pp. 181-183.
- 1962 New links between western Asia and the India of 4000 years ago: excavations in the huge dust heaps of Ahar, near Udaipur. *Illustrated London News*, Sept. 1, pp. 322-325.

III. THE INDUS AND WESTERN ASIA

- ALLCHIN, F. R.
- 1969 Dilmun and the Gulf of Cambay. *A* 43:315-317.
- ANDERSON, H.
- 1956 The building by the Barbar Temple (English summary). *Kuml* [Aarhus]:186-188.

AUBOYER, JEANNINE

- 1948 Des fouilles en Afghanistan, aux Indes et en Cochinchine prouvent un intense traffic entre Méditerranée et Extrême-Orient aux premiers siècles de notre ère. *La Revue de Géographie Humaine et d'Ethnologie* 2:101-102.

BIBBY, GEOFFERY

- 1958a The "ancient Indian style" seals from Bahrain. *A* 33:243-246.
 1958b Excavating a Bahrain citadel of 5000 years ago, and seal links with Ur and Mohenjo-daro. *Illustrated London News*, Jan. 11, pp. 54-55.
 1969 *Looking for Dilmun*. New York: Alfred A. Knopf.

BIBBY, T. G.

- 1970 "... according to the standard of Dilmun" (English version). *Kuml [Aarhus]* :349-353.

BISSING, F. W. von

- 1943 Zu Bedrich Hrozny's ältester Geschichte Vordasiens und Indiens. *Zweite Auflage* 21:39-44.

BUCHANAN, BIGGS

- 1965 A dated "Persian Gulf" seal and its implications. In *Studies in Honor of Benno Landsberger*, pp. 204-209. Chicago: University of Chicago Press.
 1967 A dated seal impression connecting Babylonia and ancient India. *Archaeology* XX(Apr.): 104-107.

CHAKRAVARTI, S. N.

- 1953- The first native Indian civilization. *Bulletin of the Prince of Wales Museum of Western India* [Bombay] 4:19-31.

CHATTERJEE, B. K.

- 1965 Mohenjo-daro and Aryan colonization of Mesopotamia. *Vishveshvaranand Indological Journal* III(Mar.):111-116.

CHILDE, V. GORDON

- 1939 India and the West before Darius. *A* 13:5-15.

CORBIAU, SIMONE

- 1936 An Indo-Sumerian cylinder. *Iraq* III:100-103.

CORNWALL, P. B.

- 1946 On location of Dilmun. *Bulletin of the American School of Oriental Research* 103(Oct.): 3-11.
 1952 Two letters from Dilmun. *Journal of Cuneiform Studies* VI:37-45.

DALES, G. F.

- 1968 Of dice and men. *JAOS* 88(Jan.-Mar.):14-23.
 1971 Early human contacts from the Persian Gulf through Afghanistan and Southern Baluchistan. In *Food, Fiber, and the Arid Lands*, edited by W. G. McGinnes, B. J. Goldman, and P. Paylore, pp. 145-170. Tucson: University of Arizona Press.

DALES, G. F., and L. FLAM

- 1969 On tracking the woolly Kullis and the like. *Expedition* 12(1):15-23.

DANDEKAR, R. N.

- 1969 Some aspects of the Indo-Mediterranean contact. *Annals of the Bhandarkar Oriental Research Institute* L (pts. 1-4):57-74.

DAS GUPTA, C. C.

- 1936 On the affinity between one Mohenjo-daro and one Kish terracotta figurine. *Indian Culture* [Calcutta] III:168.
 1952 Some notes on the affinity between the Indus Valley and extra-Indian sculptures. *Proceedings of the Indian History Congress*, pp. 73-78.

DAVID, H. S.

- 1955 Some contacts and affinities between Egypto-Minoan and the Indo-Draido-Sumerian culture. *Tamil Culture* IV:169-175.

- 1956a Some further contacts and affinities between Egypto-Minoan and the Indo-Dravido-Sumerian culture. *Tamil Culture* V:56-65.
- 1956b The exact connection between the Harappan and Sumerian cultures and their probable date. Could either of them have been Aryan? *Tamil Culture* V:298-314.

DAY, D. H.

- 1970 Links between Ur and the Indus. *Journal of Tamil Studies* II(2):1-18.

DE CARDI, BEATRICE

- 1967 The Bampur sequence in the third millennium B.C. *A* 41:33-41.
- 1968 Excavations at Bampur, S.E. Iran: a brief report. *Iraq* VI:135-156.
- 1970 Excavations at Bampur. A third millennium settlement in Persian Baluchistan, 1966. *Anthropological Papers of the American Museum of Natural History*, vol 51, pt. 3. New York.

DURING-CASPERS, E. C. L.

- 1963 A male head at Darbar-Kot. *A* 37:294.
- 1965 Further evidence for cultural relations between India, Baluchistan and Iran and Mesopotamia in early dynastic times. *Journal of Near Eastern Studies* XXIV(Jan.-Apr.): 53-56.
- 1971 New archaeological evidence for maritime trade in the Persian Gulf during the Late Protoliterate period. *East and West* 21(1-2):21-44.

DURRANI, F. A.

- 1964a Stone vases an evidence of connection between Mesopotamia and the Indus Valley. *Ancient Pakistan* I:51-96.
- 1964b West Pakistan and Persian Gulf in antiquity. *Journal of the Asiatic Society of Pakistan* IX(June):1-12.

EHRENFELS, O. R.

- 1939 The Indus civilization and ethnographic research in the Mediterranean basin. *Journal of the Sind Historical Society* IV:90-98.

FAIRSERVIS, W. A., JR.

- 1961 Indianization of the Indo-Iranian borderlands: evidence for the origin of the Indian civilization. *International Conference on Asian Archaeology* [New Delhi].

FRANKFORT, H.

- 1934 The Indus civilization and the Near East. *Annual Bibliography of Indian Archaeology for 1932* [Leyden] VI:1-12.

GADD, C. J.

- 1932 Seals of ancient Indian style found at Ur. *Proceedings of the British Academy* XVIII: 191-210.
- 1933 *Seals of Ancient Indian Style Found at Ur*. London: H. Milford.

GADD, C. J., and SIDNEY SMITH

- 1924 The new links between Indian and Babylonian civilizations. *Illustrated London News*, Oct. 4, 614-616.

GAJJAR, IRENE N.

- 1971 *Ancient Indian Art and the West*. Bombay: D. B. Taraporevala Sons and Co.

GELB, I. J.

- 1970 Makkan and Meluha in early Mesopotamian sources. *Revue d'Assyriologie* LXIV:1-8.

GLOB, P. V.

- 1954 The ancient capitol of Bahrain (English Summary). *Kuml* [Aarhus]:219-220.
- 1957 Snake sacrifices in Bahrain's ancient capitol (English Summary). *Kuml* [Aarhus]:125-127.
- 1958 The prosperity of Bahrain five thousand years ago: solving the riddle of the 100,000 burial mounds of the island. *Illustrated London News*, Jan. 4, pp. 14-16.

GLOB, P. V., and G. BIBBY

- 1960 A forgotten civilization of the Persian Gulf. *SA* 203 (Oct.):62-71.

- GORDON, D. H.
- 1947 Sialk Giyan, Hissar, and the Indo-Iranian connection. *Man in India* XXVII:195–241.
 - 1948 The prehistoric cultures of the Zhob and the Indo-Iranian connexion. *M* 48:54.
 - 1954– The pottery industries of the Indo-Iranian border: A restatement and tentative chronology. *Ancient India* 10 and 11:157–191.
- HANNAH, H. B.
- 1925 Recent discoveries and the Sumerians. *Journal of the Bihar and Orissa Research Society* XI(2):142–161.
- HARIHARAN, K. V.
- 1964– Seafaring in the proto-historic period of Indian history with reference to the western coast of India. *Journal of the University of Bombay* 33(1–4):76–83.
 - 1965
- HROZNY, BEDRICH
- 1954 *Ancient History of Western Asia, India and Crete*. Translated by J. Procaska. Prague: Artia.
- JARITY, KURT
- 1968 Tilmun-Makkan-Meluha. *Journal of Near Eastern Studies* XXVII:209–213.
- JOSEPH, P.
- 1944 The Near East and the Indus Valley: an introductory comparative study of prehistoric ceramic art. *Journal of the University of Bombay* XII:7–17.
- KARMARKER, A. P.
- 1942 Mohenjo-daro and Bactria. *Journal of the Bihar Research Society* XXVIII(4):446–454.
- KHAN, F. A.
- 1954 *An Archaeological Study of the Indus Valley Civilizations and their Relationship to the Early Cultures on Iran*. Ph.D. thesis, University of London.
 - 1955 *Fresh Sidelights on the Indus Valley Civilization and Bronze Age Orient*. Karachi: Pakistan Department of Archaeology.
 - 1964 *Indus Valley and Early Iran*. Karachi: Pakistan Department of Archaeology.
- KRAMER, S. N.
- 1944 Dilmun, the land of the living. *Bulletin of the American Schools of Oriental Research*, no. 96:18–28.
 - 1963 Dilmun: quest for paradise. *A* 37:111–115.
 - 1964 The Indus civilization and Dilmun: the Sumerian paradise land. *Expedition* VI(3):44–52.
- LAMBERG-KARLOVSKY, C. C.
- 1970 *Excavations at Tepe Yahya 1967–69*. American School of Prehistoric Research Bulletin 27. Cambridge, Mass.: Peabody Museum, Harvard University.
 - 1971a Excavations at Tepe Yahya. *Artibus Asiae* XXXIII(4):302–306.
 - 1971b The Proto-Elamite settlement at Tepe Yahya. *Iran* IX:87–96.
 - 1972 Trade mechanisms in Indus-Mesopotamian interrelations. *JAOS* 92(1):222–229.
- LANGDON, S.
- 1931 A new factor in the problem of Sumerian origins. *Journal of the Royal Asiatic Society*, pp. 593–596.
 - 1932 Another Indus Valley seal. *Journal of the Royal Asiatic Society*, pp. 47–48.
- LEEMANS, W. F.
- 1960 The trade relations of Babylonia and the question of relations with Egypt in the Old Babylonian period. *Journal of the Economic and Social History of the Orient* III:21–37.
 - 1968 Old Babylonian letters and economic history: a review article with a digression on foreign trade. *Journal of the Economic and Social History of the Orient* XI:171–226.
- MACKAY, E. J. H.
- 1925 Sumerian connections with ancient India. *Journal of the Royal Asiatic Society*, pp. 696–701.
 - 1931 Further links between ancient Sind, Sumer, and elsewhere. *A* 5:459–473.
 - 1933a An important link between ancient India and Elam. *A* 6:356–357.

- 1933b A Sumerian representation of an Indian stand. *Journal of the Royal Asiatic Society*, pp. 335–338.
- 1934 The Indus civilization: some connections with Sumer, Elam, and the West. *Journal of the Royal Central Asian Society* XXI(3):420–434.
- MALLOWAN, M. E. L.
- 1965 The mechanics of ancient trade in western Asia. *Iran* III:1–8.
- MAYRHOFER, M.
- 1951 Die Indus Kulturen und ihre westlichen Beziehungen. *Saeculum* [München] II:300–305.
- MITRA, P.
- 1935 Racial and cultural interrelations between India and the West at the dawn of the age of copper. *Indian Historical Quarterly* XI:697–709.
- MODE, HEINZ
- 1940 *Indo-Cretan Comparisons*. Basel: B. Schwabe and Co.
- 1959 The Harappa culture and the West. *Our Heritage* [Calcutta] VII(1):59–82.
- 1961 *The Harappan Culture and the West*. Calcutta: Sree Saraswati Press, Ltd.
- MORTENSEN, PEDER
- 1970 On the date of the temple at Barbar in Bahrain (English version). *Kuml* [Aarhus]: 393–398.
- 1971 On the date of the temple at Barbar in Bahrain. *Artibus Asiae* XXXIII(4):299–301.
- OPPENHEIM, A. L.
- 1954 Seafaring merchants of Ur. *JAOS* 74:6–17.
- PARODA, EDITH
- 1971 Remarks on seals found in the Gulf states. *Artibus Asiae* XXXIII(4):331–337.
- PICARD, CH.
- 1938 D'un sceau d'Harappa à l'anneau d'or de Tirynthe. *Revue d'Archéologie* [Paris] XII:5–16.
- PIGGOTT, STUART
- 1943 Dating the Hissar sequence—the Indian evidence. *A* 17:169–182.
- 1947 India and the Bronze Age Orient. *Institute of Archaeology, University of London* (Third Annual Report). London: University of London.
- POISSON, G.
- 1937 Les relations préhistoriques entre l'Inde et le bassin de la Méditerranée. *Revue Anthropologique* [Paris] 47:29–45.
- RAO, M. S. N.
- 1969 A bronze mirror handle from the Barbar Temple, Bahrain (English summary). *Kuml* [Aarhus]:219–220.
- RAO, S. R.
- 1963 A "Persian Gulf" seal from Lothal. *A* 37:96–99.
- 1964 Contacts between Lothal and Susa. *26th International Congress of Orientalists* [New Delhi], pp. 10–11.
- 1965a Mohenjo-daro and ancient Sinai. *Shakti* III(Dec.):44–47.
- 1965b Shipping and maritime trade of the Indus people. *Expedition* VII(3):30–37.
- RAY, S. K.
- 1956 *Prehistoric India and Ancient Egypt*. New Delhi: Cambridge Book and Stationery Store.
- SANKALIA, H. D.
- 1969 Iranian influence on early Indo-Pakistan cultures. *Indica* VI(2):59–80.
- 1970 Kot Diji and Hissar III. *A* 43:142–143.
- SARMA, I. K.
- 1972 South-East Asia, India and West Asia. In *Proceedings of the Fourth Indian Archaeological Congress and Seminar Papers*, edited by S. B. Deo, pp. 95–106. Nagpur: Nagpur University.

SASTRI, K. N.

- 1956 An important cultural link between Indus civilization and Minoan Crete. *Journal of the Asiatic Society of Bengal* XXII:39–47.

SAXENA, K. K.

- 1965 Indus-Euphrates-Nile. *Indo-Asian Culture* XIV:200–204.
1968 Ancient contacts between India and countries across the Arabian Sea. *Indo-Asian Culture* XVII:48–51.

SINHA, B. P.

- 1960 Rise and fall of the Indus Valley civilization in the light of West Asiatic Archaeological discoveries. *Journal of the Bihar Research Society* XLVI:267–275.

STEIN, SIR MARK AUREL

- 1934 The Indo-Iranian borderlands: their prehistory in the light of geography and of recent explorations. *Journal of the Royal Anthropological Institute* LXIV:179–202.

SUBOOR, M. A.

- 1914 A note on a Babylonian seal in the Central Museum, Nagpur. *Journal of the Asiatic Society of Bengal* X:461–463.

THAPAR, B. K.

- 1965 Relationship of the Indian chalcolithic cultures with West Asia. In *Indian Prehistory: 1964*, edited by V. N. Misra and M. S. Mate, pp. 157–176. Poona: Deccan College.

TOSI, MAURIZIO

- 1968 Excavations at Shar-i Sokhta, a chalcolithic settlement in the Iranian Sistan. Preliminary report on the first campaign, October–December 1967. *East and West* [Rome] 18(1–2): 9–66.
1969 Excavations at Shar-i Sokhta. Preliminary report on the second campaign, September–December 1968. *East and West* [Rome] 19(3–4):283–386.
1970a On the route for Lapis Lazuli, parts I & II. *Illustrated London News*, Jan. 24, pp. 24–25; Feb. 7, pp. 24–25.
1970b A tomb from Damin and the problem of the Bampur sequence in the third millennium B.C. *East and West* [Rome] 20(1 and 2):9–50.
1971 Dilmun. *A* 45:21–25.

WADDELL, L. A.

- 1925 Sumerians in India. *Indian Historical Quarterly* I:21–25.

WEITEMEYER, MOGENS

- 1958 Notes on a recent study of Old Babylonian trade. *Acta Orientalia* [Copenhagen] XXIII: 107–110.

WHEELER, R. E. M.

- 1947–48 Iran and India in pre-Islamic times. *Ancient India*, 4:85–103.

WOOLLEY, C. L.

- 1928 Excavations at Ur, 1926–27. *Antiquaries Journal* VIII:1–29. (Indus seal at Ur, p. 26, pl. XI,2.)
1932a Excavations at Ur, 1931–32. *Antiquaries Journal* XII:354–392. (Indus seal at Ur, pp. 362–364, pl. LXII,2.)
1932b Fresh link between Ur and Mohenjo-daro. *Illustrated London News*, Feb. 15, pp. 240–241.

IV. HARAPPAN CULTURE AND THE VEDIC ARYANS

ARAVAMUTHAN, T. G.

- 1958 Harappan: Vedic: proto-historic. *Annals of the Bhandarkar Oriental Research Institute* XXXIX:289–364.

BASHAM, A. L.

- 1963 Some Reflections on Dravidians and Aryans. *Bulletin of the Institute of Traditional Cultures* II:225–234.

- BONGARD-LEVIN, G. M.
- 1962 Harappa civilization and the Aryan problem. *Sovetskaya Etnografija* I:44-58.
 - 1972 Harappan civilization and the "Aryan problem." *Indian Studies: Past and Present* XIII(2):151.
- CHAKRABARTI, D. K.
- 1968 The Aryan hypothesis in Indian archaeology. *Indian Studies: Past and Present* IX(4): 343-358.
- CHATTERJEE, B. K.
- 1956 Mohenjo-Daro and Vedic civilization. *Indian Review* CVII:408-411.
- DANI, A. H.
- 1950 Hariyupi in the Rigveda. *Varendra Research Society Monograph* VIII:17-24.
- DATTA, B. N.
- 1936- Vedic funeral customs and Indus Valley culture. *Man in India* XVI(Oct.-Dec.):223-
 - 1937 307, and XVII(Mar.-June):1-68.
- HEINE-GELDERN, R.
- 1956 The coming of the Aryans and the end of the Harappa civilization. *M* 56:136-140.
- HROZNY, BEDRICH
- 1939 Die älteste Völkerwanderung und die proto-indische Zivilisation. *Archivu Orientalniho Monografie* [Prague], VII.
- PRAKASH, BUDDHA
- 1966 *Rg-Veda and the Indus Valley Civilization*. Hoshiapur: Vishveshvaranand Institute.
- PUSALKER, A. D.
- 1967- Pre-Harappan, Harappan and post-Harappan culture and the Aryan problem. *The*
 - 1968 *Quarterly Review of Historical Studies* [Calcutta] VII:232-244.
- ROY, B. B.
- 1928 Harappa and the Vedic Hariyupa. *Journal of the Bihar and Orissa Research Society* XIV(1):129-130.
- SANKARANANDA, SWAMI
- 1964 Aryan immigration to India vis-à-vis the discovery of Mohenjo Daro civilization. *Proceedings of the Indian History Congress*, pts. 1 and 2, pp. 33-34.
- SAYCE, A. H.
- 1927 The Aryan problem-fifty years Later. *A* 1:204-215.
- SETHNA, K. D.
- 1963 The Aryans, the domesticated horse, and the spoked chariot wheel. *Journal of the Royal Asiatic Society of Bombay* 38:44-68.
- THOMAS, E. J.
- 1938 Mohenjo-daro and the Aryan. *Indian Historical Quarterly* XIV:327-330.

V. THE ORIGIN, DECLINE, AND ECLIPSE OF THE INDUS CIVILIZATION

- BHAN, SURAJ
- 1970 Archaeological evidences of the changes in the course of Yamuna in Sub-Recent times. *Journal of Haryana Studies* II(1-2):1-3.
 - 1972 Changes in the course of Yamuna and their bearing on the proto-historic cultures of Haryana. In *Proceedings of the Fourth Indian Archaeological Congress and Seminar Papers*, edited by S. B. Deo, pp. 123-128. Nagpur: Nagpur University.
- DALES, G. F.
- 1962 The role of natural forces in the ancient Indus Valley and Baluchistan. *Anthropological Papers, University of Utah* 62:30-40.

- 1964 The mythical massacre of Mohenjo-daro. *Expedition* VII:36-43.
- 1965 Civilization and floods in the Indus Valley. *Expedition* VII(2):10-19.
- 1966 The decline of the Harappans. *SA* 214(May):92-100.
- DALES, G. F., and R. L. RAIKES**
- 1968 The Mohenjo-daro floods: a rejoinder. *AA* 70:957-961.
- DEOPIK, D. W., and N. Y. MERPERT**
- 1957 End of the Harappan civilization. *Sovetskaya Archeologiya* IV:198-211.
- DURRANI, FARZAND ALI**
- 1965 Climate of the lower Indus in ancient times. *Journal of the University of Peshawar* 10:33-37.
- DIKSHIT, K. N.**
- 1967 Harappa culture and its aftermath. *Archeocivilisation* 3-4:27-36.
- LAMBRICK, H. T.**
- 1967a The Mohenjo-daro floods. *A* 41:228.
- 1967b The Indus flood-plain and the Indus civilization. *The Geographical Journal* 133:483-494.
- MUGHAL, MOHAMMAD RABIQUE**
- 1971 The early Harappan period in the greater Indus Valley and Northern Baluchistan. *Dissertations Abstracts International* 32, no. 2: 683-B. Ph.D. diss., Department of Anthropology, University of Pennsylvania, Philadelphia, 1970.
- RAIKES, R. L.**
- 1963 The end of the ancient cities of the Indus civilization in Sind and Baluchistan. *AA* 65:284-299.
- 1964 The end of the ancient cities of the Indus. *AA* 57:284-299.
- 1965 The Mohenjo-daro floods. *A* 39:196-203.
- 1967a The Mohenjo-daro floods—further notes. *A* 41:64-66.
- 1967b The Mohenjo-daro floods—riposte. *A* 41:309-310.
- 1968 Kalibangan: death from natural causes. *A* 42:286-291.
- SAHNI, M. R.**
- 1956 Bio-geological evidence bearing on the decline of the Indus Valley civilization. *Journal of the Paleontological Society of India* I:101-107.
- 1967 Floods may have swept Indus culture away: confirmation could lie in undeciphered seals. *Statesman* [New Delhi], Jan. 7, p. 6.
- SANKARANADA, SWAMI**
- 1959 *The Last Days of Mohenjo-daro*. Calcutta: Abhedananda Academy of Culture.
- SAXENA, K. K.**
- 1968 End of Harappan civilization: an appraisal of the data. *Indo-Asian Culture* XVII(July): 120-136.
- SNEAD, R. E.**
- 1967 Recent morphological changes along the coast of West Pakistan. *Annual of the Association of American Geographers* LVII:550-565.
- SURAJ, BHAN**
- 1964 The late phase of Harappa civilization. *Vishveshvaranand Indological Journal* [Hoshiapur] II:344-352.
- TAYLOR, GEORGE C.**
- 1965 Water, history and the Indus plain. *Natural History* LXXIV(May):40-49.
- WHEELER, SIR MORTIMER**
- 1964 Review of the "Mythical massacre at Mohenjo-daro" by G. F. Dales. *A* 38:307-309.

VI. ARCHAEOLOGICAL EXPLORATIONS AND SURVEYS

- BANERJEE, N. R., and G. R. SHARMA
 1953 Review of explorations and excavations in India, 1944–1953. *Annual Bibliography of Indian Archaeology* XVI:xii–xlv.
- BURNES, ALEXANDER
 1834 *Travels into Bokhara*. London: John Murray. (An early traveler's account of Harappa; see pp. 137–138.)
- CARTER, G. E. L.
 1932 Old sites on the Lower Indus. *Indian Antiquary* LXI:86 ff.
- CUNNINGHAM, SIR ALEXANDER
 1871 *The Ancient Geography of India*. London: Trubner and Co. (Description of Harappa, particularly in reference to two earlier English travelers; see pp. 210–212.)
 1875 *Archaeological Survey of India, 1872–73*. Vol. 5. Calcutta: Government of India Press. (Description and map of Harappa, pl. XXXII and pp. 105–108.)
 1924 *Ancient Geography of India*. Calcutta.
- CURZON, GEORGE N.
 1896 Makran. *The Geographical Journal* [London] VII:557.
- DEVA, K., and D. E. McCOWN
 1949 Further exploration in Sind. 1938. *Ancient India* 5:12–30.
- DIKSHIT, K. N.
 1967 Exploration along the right bank of River Sutlej in Punjab. *Journal of Indian History* XLV(II):561–568.
- FAIRSERVIS, W. A., JR.
 1961a *Archaeological Studies in the Seistan Basin of Southwestern Afghanistan and Eastern Iran*. New York: American Museum of Natural History.
 1961b *Archaeological Surveys in the Zhob and Loralai Districts, West Pakistan*. New York: American Museum of Natural History.
- FIELD, HENRY
 1956 Traverse reports from Pasni-Quetta, West Pakistan. *Miscellanea Asiatica Occidentalis* XX:53–99. American Documentation Institute microfilm no. 5287.
 1959 *An Anthropological Reconnaissance in West Pakistan, 1955*. Papers of the Peabody Museum [Rome] vol. LII. Cambridge, Mass.: Harvard University.
- GHOSH, A.
 1953 Exploration in Bikaner. *East and West* [Rome] IV(1):31–34.
 1956 Exploration in Bikaner, India. *Miscellanea Asiatica Occidentalis* XVIII:102–115. American Documentation Institution microfilm no. 5070.
 1959 Exploration in Bikaner, in *An Anthropological Reconnaissance in West Pakistan, 1955*, by Henry Field, pp. 212–216. Papers of the Peabody Museum, vol. LII. Cambridge, Mass.: Harvard University.
- GHURYE, G. S.
 1936 Account of an exploratory tour in certain parts of Sind in search of prehistoric culture. *Journal of the University of Bombay* IV:1–18.
- HAIG, M. R.
 1894 *The Indus Delta Country*. London: Kegan Paul.
- HOLDICH, M. R.
 1896 Notes on ancient and medieval Makran. *The Geographical Journal* [London] VII:387–405.
- JOSHI, J. P.
 1972 Fresh light on the archaeology of Kutch. In *Proceedings of the Fourth Indian Archaeological Congress and Seminar Papers*, edited by S. B. Deo, pp. 21–35. Nagpur: Nagpur University.
- JOSHI, J. P., and F. R. ALLCHIN
 1972 Malvan. In *Proceedings of the Fourth Indian Archaeological Congress and Seminar Papers*, edited by S. B. Deo, pp. 36–42. Nagpur: Nagpur University.

KHAN, F. A.

- 1959 Fresh light on the ancient cultures of Baluchistan and Bahawalpur, in *An Anthropological Reconnaissance in West Pakistan, 1955*, by Henry Field, pp. 181–209. Papers of the Peabody Museum, vol. LII. Cambridge, Mass.: Harvard University.

LESHNIK, L.

- 1968 Prehistoric exploration in North Gujarat and parts of Rajasthan. *East and West* [Rome] XVIII:295–310.

MAJUMDAR, N. G.

- 1934 Explorations in Sind. *Memoirs of the Archaeological Survey of India*, no. 48.
 1935 Exploration in Sind. *Archaeological Survey of India, 1929–30*, pp. 110–120. Delhi: Government of India Press.
 1936 Explorations in Sind. *Archaeological Survey of India, 1930–34*, pp. 90–106. Delhi: Government of India Press.

MASSON, CHARLES

- 1844 *Narrative of Various Journeys in Baluchistan, Afghanistan, the Panjab and Kalat*. Vol. I. London: Bentley. (Pages 452–454 contain an early account of Harappa by one of the first Westerners to view the site.)

MOCKLER, E.

- 1877 On ruins in Makran. *Journal of the Royal Asiatic Society* IX(1):121–134.

PAKISTAN ARCHAEOLOGY

- 1964a Excavations (West Pakistan). 1:39–44.
 1964b Exploration (West Pakistan). 1:8–18, 29–37.
 1965 Exploration in West Pakistan. 2:1–10.

RAIKES, R. L.

- 1968 *Archaeological Explorations in Southern Jhalawan and Las Bela (Pakistan)*. Rome: University of Rome.

RAISZ, ERWIN

- 1959a Maps 1–8 of traverses from Pasni-Quetta by Peabody Museum-Harvard Expedition to West Pakistan, 1955. *Miscellanea Asiatica Occidentalis* XXXIII:20–27. American Documentation Institute microfilm no. 5983.
 1959b Traverse Notes—Karachi to Tatta, West Pakistan, March 7, 1955. *Miscellanea Asiatica Occidentalis* XXXIII:28–31. American Documentation Institute microfilm no. 5983.

SALI, S. A.

- 1970 The Harappa culture as revealed through surface explorations in the central Tapti basin. *Journal of the Oriental Institute* [Baroda] XX(2):94–101.

STEIN, SIR MARK AUREL

- 1928 An archaeological tour along the Waziristan border. *The Geographical Journal* [London] (Apr.):378–380.
 1929a *An archaeological tour in Waziristan and Northern Baluchistan*. Memoirs of the Archaeological Survey of India, 37.
 1929b Note on explorations in Makran and other parts of Southern Baluchistan. *Indian Antiquary* LVIII:211–212.
 1930 *An archaeological tour in Upper Swat and adjacent hill tracts*. Memoirs of the Archaeological Survey of India, 42.
 1931 *An archaeological tour in Gedrosia*. Memoirs of the Archaeological Survey of India, 43.
 1937 *Archaeological Reconnaissance in Northwestern India and Southwestern Iran*. London: Macmillan and Co.
 1942 A survey of ancient sites along the “lost” Sarasvati River. *The Geographical Journal* [London] XCIX:173–182.
 1943 *An Archaeological Tour along the Ghaggar-Hakra River*. American Documentation Institute microfilm no. ADI-4861.
 1956 *A Reconnaissance along the Ghaggar (Hagra) River*. American Documentation Institute microfilm no. 4861, 1–194.
 1959 Indus civilization sites and sketch of Kalat. *Miscellanea Asiatica Occidentalis* XXXIII: 33. American Documentation Institute no. 5983.

SHARMA, Y. D.

- 1955 Indus Valley civilizations: a decade of explorations. *The Times of India Annual* [New Delhi]:39–46.

VATS, M. S.

- 1938 Explorations in Khairpur State, Sind. *Archaeological Survey of India, 1935–36*, pp. 36–38. Delhi: Government of India Press.

VII. TOWNS AND CITIES OF THE INDUS: THE HARAPPAN CULTURE SITES

ALLCHIN, F. R., and J. P. JOSHI

- 1970 Malvan—further light on the southern extension of the Indus civilization. *Journal of the Royal Asiatic Society* I:20–28.

ARCHAEOLOGICAL SURVEY OF INDIA, 1923–24

- 1926 Harappa and Mohenjo-daro, pp. 47–51. Calcutta: Government of India Press.

BHAN, SURAJ

- 1969 Excavations at Mitathal (Hissar), 1968. *Journal of Haryana Studies* I(1):1–15.

BLOOM, BRIDGET

- 1968 Sun and salt threaten ancient city (Mohenjo-daro). *Economic Times of India*, Nov. 18.

BIKA, J. S.

- 1969 Kalibangan. *Times of India* [New Delhi], Dec. 16, p. 6.

BRAILSFORD, H. N.

- 1931a Buried cities of the Indus. *Listener* [London], July 8.

- 1931b Earliest India: the buried cities of the Indus. *Manchester Guardian*, Dec. 15 and 16.

BRION, MARCEL

- 1965 The city of the dead: the mystery of Mohenjo-daro. *UNESCO Courier* 18(June):27–31.

CASAL, J. M.

- 1960 Archéologie pakistanaise: les fouilles de Kot-Diji. *Arts Asiatiques* VII:53–60.

- 1961a Rapport provisoire sur les fouilles exécutées à Amri (Pakistan) en 1959–1960. *Arts Asiatiques* VIII: 11–26.

- 1961b Les Débuts de la civilisation de l'Indus à la lumière des fouilles récentes. *Comptes Rendus des Séances de l'année 1960*, pp. 305–316. Paris: Académie des Inscriptions et Belles-Lettres.

- 1964a Fouilles d'Amri. Vols. 1 and 2. Paris: Commission des Fouilles Archéologiques.

- 1964b Fresh digging at Amri. *Pakistan Archaeology* 1:57–65.

DALES, GEORGE F.

- 1962a Harappan outposts on the Makran Coast. *A* 36:86–92.

- 1962b A search for ancient seaports. *Expedition* IV(2):2–10.

- 1965a New investigations at Mohenjo-daro. *Archaeology* XVIII:145–150.

- 1965b Re-opening Mohenjo-daro excavations. *Illustrated London News*, May 29, pp. 25–27.

DAS BENERJE, R.

- n.d. Mohenjo-daro. *Archaeological Survey of India, 1922–23*, pp. 102–103. Calcutta: Government of India Press.

DIKSHIT, K. N.

- 1927 Mohenjo-daro. *Archaeological Survey of India, 1924–25*, pp. 63–73. Calcutta: Government of India Press.

- 1964–65 Rajasthan's Early Cultures. *The Researcher* [Jaipur] V–VI:51–62.

DIKSHIT, M. G.

- 1950–51 Excavations at Rangpur: 1947. *Bulletin of the Deccan College* XI:3–55.

- 1957 New evidence of Harappan culture in Saurashtra. *Vallabh Vidyanagar Research Bulletin* I(1):23–25.

- DUNCAN, ARTHUR
 1931 The Indus civilization: Mohenjo-daro and Harappa. *India*, pp. 836 ff.
- DUTTA, B. C.
 1970 Rupar: the ancient town of Harappan settlers in East Punjab. *Ethnos* 35(1-4):123-141.
- ENAMUL, HAQUE
 1969 Save Mohenjodaro and Harappa from decay: an appeal. *Times of India* [New Delhi], Oct. 30, p. 3.
- FAIRSERVIS, W. A., JR.
 1961 Possible light on the Indus civilization. *Illustrated London News*, Aug. 28, pp. 324-327.
- GHOOSH, A.
 1937 American excavation at Chanhudaro in Sind. *Science and Culture* II:347-349.
- GOSWAMI, K. G.
 1936 *Prāgaitihāsik Mohenjo-daro*. Calcutta.
- HANDA, D.
 1969 Proto-historic culture complex of Panjab. *Vishveshvaranand Indological Journal* VII(1-2): 119-129.
- HARGREAVES, H.
 1930 Prehistoric sites: archaeological survey excavating buried cities. *Times of India* [New Delhi], Feb. 18.
- HASANAT, A. M.
 1956 Mohenjo-daro, citadelle d'une civilisation disparue. *France-Asie* [Hanoi] XIII:95-96.
- INDIAN EXPRESS [New Delhi]
 1968 Mohenjo-daro. Nov. 1.
- KARMARKAR, A. P.
 1939- Fresh and further light on the Mohenjo-daro riddle. *Journal of the Bhandarkar Oriental Research Institute* XXI(1 and 2):115-127.
- KEITH, SIR ARTHUR
 1931 When our civilization began: an amazing find in India. *New York Times*, Nov. 22.
- KHAN, F. A.
 1958 Before Mohenjo-Daro: new light on the beginnings of the Indus Valley civilization from recent excavations at Kot Diji. *Illustrated London News*, May 24, pp. 866-867.
 1959 *Preliminary Report on the Kot Diji Excavations, 1957-58*. Karachi: Pakistan Department of Archaeology.
 1964a *Kot Diji*. Karachi: Pakistan Department of Archaeology.
 1964b *The Glory That Was Harappa*. Karachi: Pakistan Department of Archaeology.
 1964c *The Glory That Was Mohenjo-daro*. Karachi: Pakistan Department of Archaeology.
 1965 Excavations at Kot Diji. *Pakistan Archaeology* 2:13-85.
 1970 New light on the ancient Indus Valley. *Hemisphere* 14(6):8-15.
- KURAISHI, M. H.
 1938 Excavations at Harappa. *Archaeological Survey of India*, 1935-36, pp. 35-36. Delhi: Government of India Press.
- LAHA, N. N.
 1933 Sindhu-upatyaka-ki Sabhyata aur Mohenjo daro [The civilization of the Indus Valley and Mohenjo-daro]. *Gangā*, Jan., pp. 48-62. (In Hindi.)
- LAL, B. B.
 1962 A new Indus Valley provincial capitol discovered: excavation at Kalibangan in northern Rajasthan. *Illustrated London News*, Mar. 24, pp. 454-457.
- LAMBRICK, H. T.
 1971 Stratigraphy at Mohenjo-daro. *Journal of the Oriental Institute* [Baroda] XX(4):363-369.

LESHNIK, LAURENCE

- 1968 The Harappan "port" at Lothal: another view. *AA* 120:912-919.

MACDONALD, SIR M., et al.

- 1962 *Mohenjo-daro: An Interim Report on Investigations of Deterioration of Brick Work Through Dampness and Salinity*. Hyderabad.

MACKAY, DOROTHY

- 1930 Indus Valley excavations. *The Statesman* [Calcutta], Jan. 12.

- 1933 Mohenjo-daro and the ancient civilization of the Indus Valley. *Smithsonian Institutions, Annual Report for 1932*, pp. 329-444. Washington, D.C.

MACKAY, E. J. H.

- 1930 Mohenjo-daro "L" area. *Archaeological Survey of India, 1926-27*, pp. 89-96. Calcutta: Government of India Press.

- 1931 Excavations at Mohenjo-daro. *Archaeological Survey of India, 1927-28*, pp. 67-75. Calcutta: Government of India Press.

- 1933a Excavations at Mohenjo-daro. *Archaeological Survey of India, 1928-29*, pp. 67-75. Delhi: Government of India Press.

- 1933b Mohenjo-daro marvels: II. Some recent discoveries. *Times of India* [Bombay], Dec. 29.

- 1934 Further excavations at Mohenjo-daro. *Journal of the Royal Society of Arts LXXXII*: 205-224.

- 1935 Excavations at Mohenjo-daro. *Archaeological Survey of India, 1929-30*, pp. 98-109. Delhi: Government of India Press.

- 1936a Excavations at Chanhudaro by the American School of Indic and Iranian Studies and the Museum of Fine Arts, Boston: season 1935-36. *Bulletin of the Museum of Fine Arts XXXIV*:83-92.

- 1936b Excavations at Mohenjo-daro. *Archaeological Survey of India, 1930-34*, pt. I, pp. 51-71. Delhi: Government of India Press.

- 1936c Great new discoveries of ancient Indian culture on a virgin prehistoric site in Sind. *Illustrated London News*, Nov. 21, pp. 860-864; 908-911.

- 1937a Early culture at Chanhudaro. *Discovery* (Sept.): 286-289.

- 1937b *Further Excavations at Mohenjo-daro*. Vol. I, text; Vol. II, plates. New Delhi: Government of India Press.

- 1938a Excavations at Chanhudaro. *Archaeological Survey of India, 1935-36*, pp. 38-44. Delhi: Government of India Press.

- 1938b Excavations at Chanhudaro by the American School of Indic and Iranian Studies and the Museum of Fine Arts, Boston: season 1935-36. *Smithsonian Institutions, Annual Report for 1937*, pp. 469-478. Washington, D.C.

- 1943 *Chanhudaro Excavations, 1935-36*. American Oriental Series, vol. XX. Boston: Museum of Fine Arts.

- 1967 *Chanhudaro Excavations, 1935-36*. American Oriental series, vol. 20. New York: Kraus Reprint Corp.

MACMUNN, SIR GEORGE

- 1932 The new light on early India. *The Baptist Times* [London], Feb. 11.

MAHIRCHAND, B.

- 1933 *Mohenjo-daro, One of the Most Ancient Sites Which Has Aroused World Wide Interest*. Karachi.

MARLOW, A. N.

- 1967 The cities of the Indus, parts 1 and 2. *History Today*, Aug.:518-524; Sept.:602-610.

MARSHALL, SIR JOHN

- 1923 Harappa. *Archaeological Survey of India, 1920-21*, pp. 15-16. Calcutta: Government of India Press.

- 1924 First light on a long forgotten civilisation. *Illustrated London News*, Sept. 20, pp. 528-532, 548.

- 1926 Unveiling the prehistoric civilisation of India, parts 1 and 2. *Illustrated London News*, Feb. 27, pp. 346-349; Mar. 6, pp. 398-400.

MARSHALL, SIR JOHN, ed.

- 1931 *Mohenjo-daro and the Indus Civilization*. 3 vols. London: A. Probsthain.

MARWALLA, C. L.

1957 *Mohenjo-daro*. Bombay: Jai Hind College.

METTA, V. B.

1931 A long forgotten civilization in India: discoveries of cities from five to six thousand years old. *The World Today* LVIII(June):1-7.

The Modern Review [Calcutta]

1958 Indus Valley civilization—excavations at Lothal. CIV(3):219-222.

PAKISTAN ARCHAEOLOGY

1964 Excavations (West Pakistan). 1:39-44.

1968a Harappa—1966 (Cemetery R37). 5:63-68.

1968b Kot Diji. 5:41-46.

1968c Mohenjo-daro, 1964-65. 5:56-62.

PAKISTAN DEPARTMENT OF ARCHAEOLOGY

1956 *Mohenjo-daro*. Karachi.

PANDYA, A. V.

1957- The Harappa culture of Lothal, a résumé of the explorations and excavations of the
1958 Harappa culture in Gujarat. *Vallabh Vidyanagar Research Bulletin* I:25-40. (In Gujarati.)

PETRIE, SIR FLINDERS

1932 Mohenjo-daro. *Ancient Egypt*, pp. 33-40.

PLENDERLEITH, H. T. et al.

1964 Mohenjo Daro revisited. *Vision* [Karachi] (Oct.):23-30.

PURI, K. N.

1960 Lothal, an Indus Valley site in Saurashtra. *Indologen-Tagung 1959*, pp. 51-57. Gottingen:
Vanden-hoek-ruprecht.

RAJPUT, A. B.

1967 Mohenjo-daro: the oldest city in the Far East. *Commonwealth Today* 128:6.

RAO, S. R.

1956-57 The excavations at Lothal. *Lalit Kala* 3 and 4:82-89.

1959 New light on Indus Valley civilization. *March of India* [Lothal] XI(9):3-8.

1960-61 The oldest dock in the world. *The Onlooker, Annual* [Bombay].

1961a Maturity and declining of the Indus Valley civilization: religion and industry revealed
in excavations at Lothal. *Illustrated London News*, Mar. 11, pp. 387-389.

1961b New light on the Indus Valley civilization: seals, drains, and a dockyard in new excava-
tions at Lothal in India. *Illustrated London News*, Feb. 25, pp. 302-304.

1962 Further excavations at Lothal. *Lalit Kala* XI(Apr.):14-30.

1962- Excavations at Rangpur and other explorations in Gujarat. *Ancient India* 18 and 19:

1963 5-207.

SAHNI, DAYA RAM

1926 Harappa. *Archaeological Survey of India*, 1923-24, pp. 52-54. Calcutta: Government of
India Press.

1927 Harappa. *Archaeological Survey of India*, 1924-25, pp. 73-80. Calcutta: Government of
India Press.

1930 Mohenjo-daro. *Archaeological Survey of India*, 1926-27, pp. 60-88. Calcutta: Govern-
ment of India Press.

SHAH, U. P.

1960 Lothal—a port. *Journal of the Oriental Institute* [Baroda] IX:310-320.

STRELKOV, A. S.

1935 Doistoričeskaya kultura Srednego Vostoka v 3-2 tysyačileti Do N. E. Mohendzo Daro i
Harappa. [Prehistoric culture of the Middle East in the 3rd-2nd millennium B.C.—
Mohenjo-daro and Harappa]. *Sovetskaya Etnografiya* 3:96-107. (In Russian.)

SVARUP, L.

1933 Mohanjodaro. *Gangā* [Bhagalpur] (Jan.):62–69. (In Hindi.)

TERRA, H. DE

1936 Dr. De Terra at Mohenjo-daro. A highly developed type of civilization. *Times of India* [New Delhi], Jan. 10, p. 10.

Times of India [New Delhi]

1969 Kalibangan tells of pre-Indus Valley civilization. Dec. 2, p. 3.

UNESCO

n.d. *Preservation of the Monument of Mohenjo-daro, Pakistan*. (Prepared for UNESCO under the program of participation in the activities of Member States for the Government of Pakistan.)

VARAHAMIHIR

1969 Eastern Harappa? *Hindustan Times* [New Delhi], Apr., p. 7.

VATS, M. S.

1926 Mohenjo-daro. *Archaeological Survey of India*, 1923–24, pp. 51–52. Calcutta: Government of India Press.

1930 Harappa. *Archaeological Survey of India*, 1926–27, pp. 97–107. Calcutta: Government of India Press.

1931 Excavations at Harappa. *Archaeological Survey of India*, 1927–28, pp. 83–88. Calcutta: Government of India Press.

1933 Excavations at Harappa. *Archaeological Survey of India*, 1928–29, pp. 76–82. Delhi: Government of India Press.

1935 Excavations at Harappa. *Archaeological Survey of India*, 1929–30, pp. 121–130. Delhi: Government of India Press.

1936 Excavations at Harappa. *Archaeological Survey of India*, 1930–34, pt. 1, pp. 72–90. Delhi: Government of India Press.

1937 Rangpur. *Archaeological Survey of India*, 1934–35, pp. 34–38. Delhi: Government of India Press.

1939 Excavations at Harappa. *Annual Bibliography of Indian Archaeology for 1937* [Leiden] XII:1–9.

1940 *Excavations at Harappa*. Vol. I, text; Vol. II, plates. Calcutta: Government of India Press.

WHEELER, R. E. M.

1946 India's earliest civilization: recent excavations in the Indus Basin. *Illustrated London News*, Aug. 10, pp. 158–159.

1947 Harappa 1946: the defences and cemetery R37. *Ancient India* 3:58–130.

WHEELER, SIR M.

1953 Mohenjo-daro. *Tamil Culture* 11(1):24–27.

1970 Rescue of a submerged city. *Journal of Tamil Studies* II(1):287–291.

VIII. CHRONOLOGY OF HARAPPAN AND RELATED SITES

AGRAWAL, D. P.

1964 Harappa culture, new evidence for a shorter chronology. *S* 143:950–952.

1966 Harappan chronology: a re-examination of the evidence. In *Studies in Prehistory*, edited by D. Sen and A. K. Ghosh, pp. 139–148. Calcutta: Firma K. L. Mukhopadhyay.

1968a *An Integrated Study of the Copper-Bronze Technology in the Light of Chronological and Ecological Factors*. Bombay: Tata Institute of Fundamental Research.

1968b Protohistoric chronology and technological and ecological factors: a synthesis. *Bulletin of the Archaeological Society of India* 1:17 ff.

AGRAWAL, D. P., and S. KUSUMGAR

1966 Tata Institute radiocarbon date list IV. *Radiocarbon* 8:447–448. (Kalibangan.)

1968a Tata Institute radiocarbon date list V. *Radiocarbon* 10:134. (Kalibangan.)

1968b Radiocarbon dates of Kalibangan samples. *Current Science* [India] (Feb. 20):96–99.

- AGRAWAL, D. P., S. KUSUMGAR, and D. LAL
 1964 Tata Institute radiocarbon date list II. *Radiocarbon* 6:229–231. (Kalibangan and Mohenjo-daro.)
 1965 Tata Institute radiocarbon date list III. *Radiocarbon* 7:292–294. (Kalibangan, Lothal, and Rodji.)
- AGRAWAL, D. P., S. K. GUPTA, and S. KUSUMGAR
 1969 Tata Institute radiocarbon date list VII. *Radiocarbon* 11:502–508. (Pirak.)
 1971a Tata Institute radiocarbon date list VIII. *Radiocarbon* 13:84–88. (Amri, Kalibangan, Nindiwari Damb, and Pirak.)
 1971b Tata Institute radiocarbon date list IX. *Radiocarbon* 13:447. (Kalibangan.)
- AGRAWAL, D. P., S. KUSUMGAR, and R. P. SARNA
 1964 Radiocarbon dates of archaeological samples. *Current Science* [India] 33(2):40–42.
- ALESSIO, M., F. BELLA, C. CORTESE, and B. TURI
 1969 University of Rome Carbon-14 dates VII. *Radiocarbon* 11:491–493. (Ghaligai series.)
- BERMINGHAM, A.
 1966 Victoria natural radiocarbon measurements I. *Radiocarbon* 8:516–517. (Ahar mound series.)
- BROECKER, W. S., J. L. KULP, and C. S. TUCEK
 1956 Lamont natural radiocarbon measurements, III. *S* 124:160. (Kili Ghul Mohammad and Mian Ghundai.)
- CHAKRAVARTI, D. K.
 1967–68 Harappan chronology. *Journal of Ancient Indian History* I(1 and 2):78–82.
- CHATTERJEE, B. K.
 1956 The date and character of the Indus civilization. *Journal of the Bihar Research Society* XLII(3–4):389–395.
- COURSAGET, J., and J. LE RUN
 1966 Gif-Sur-Yvette natural radiocarbon measurements I. *Radiocarbon* 8:138. (Mundigak.)
- DALES, GEORGE F.
 1965 A suggested chronology for Afghanistan, Baluchistan, and the Indus Valley. In *Chronologies in Old World Archaeology*, edited by R. W. Ehrich, pp. 257–284. Chicago: University of Chicago Press.
 1968 A review of the chronology of Afghanistan, Baluchistan and the Indus Valley. *American Journal of Archaeology* LXXII: 305–307.
 1973 Archaeological and radiocarbon chronologies for protohistoric South Asia. In *South Asian Archaeology 1971*. Proceedings of the First Conference on South Asian Archaeology at Cambridge, England, July 1971. Park Ridge, N.J.: Noyes Press.
- FAIRHALL, A. W., W. R. SCHELL, and J. H. YOUNG
 1966 Radiocarbon dating at the University of Washington III. *Radiocarbon* 8:502. (Damb Sadaat and Kili Ghul Mohammad.)
- FAIRSERVIS, W. A., JR.
 1956 The chronology of the Harappan civilization and the Aryan invasions: recent archaeological research. *M* 106:153–156, 173.
- JOSEPH, P.
 1966 The relative chronology of Harappa. *Tamil Culture* XII:319–354.
 1970 Duration of Harappa culture. *Times of India* [Delhi], Jan. 8, pp. 2–7.
- KARMARKAR, A. P.
 1943 The age of the Mohenjo Daro civilization. *Proceedings of the Indian History Congress*, p. 131.
- KUSUMGAR, S., D. LAL, and R. P. SARNA
 1963a Radiocarbon dating: techniques. *Proceedings of the Indian Academy of Science* 58 (section A):125–140.

- 1963b Tata Institute radiocarbon date list I. *Radiocarbon* 5:276-277, 280. (Lothal and Kalibangan.)
- LAL, B. B.**
- 1962- A picture emerges—an assessment of the Carbon-14 datings of the protohistoric cultures of the Indo-Pakistan subcontinent. *Ancient India* 18 and 19:208-221.
- LAWN, B.**
- 1970 University of Pennsylvania radiocarbon dates XIII. *Radiocarbon* 12:586. (Deh Morasi Ghundai.)
- LOHUIZEN-DE LEEUW, J. E.**
- 1960 *De protohistorische Culturen van Voor-Indie en hun Datering*. Leiden E. J. Brill.
- MANKAD, D. R.**
- 1951 Date of Harappa. *Journal of the Oriental Institute* [Baroda] I:174-177.
- NANAVATI, J. M.**
- 1962 Problems of the chronology of Harappan sites in Gujarat. *Journal of the Oriental Institute* [Baroda] XI:421-427.
- PIGGOTT, STUART**
- 1946 The chronology of prehistoric Northwest India. *Ancient India* I:8-26.
- RALPH, E. K.**
- 1959 University of Pennsylvania radiocarbon dates III. *American Journal of Science Radiocarbon Supplement* I:51 (Mohenjo-daro.)
- SASTRI, K. N.**
- 1957 Date of the Indus civilization (based on stratigraphical evidence). *Journal of the Asiatic Society* V:39-47.
- SEMPER, MAX**
- 1938 Das Alten der Induskultur-Siedlung in Mohenjo-daro. *Orientalische Literaturzeitung* XLI:273-276.
- SHUTLER, RICHARD, JR.**
- 1970 Radiocarbon dating and man in South and East Asia. *Philippine Historical Review* 3(1):24-33.
- STONE, J. F. S.**
- 1949 A second fixed point in the chronology of the Harappa culture. *A* 23:201-205.
- STUCKENRATH, R., JR.**
- 1963 University of Pennsylvania radiocarbon dates VI. *Radiocarbon* 5:92-93. (Kalibangan, Kili Ghul Mohammad, Niai Buthi, and Damb Sadaat.)
- 1967 University of Pennsylvania radiocarbon dates X. *Radiocarbon* 9:333-334. (Mohenjo-daro.)
- THAPAR, B. K.**
- 1969 Dating of the Indus civilization. *Hindustan Times*, Apr. 6, p. 14.
- VARMA, K. C.**
- 1969a Antiquity of the Indus civilization. *Sanskriti* III:97-137.
- 1969b Chronologies of the Indus, the Egyptian and the Sumero-Akkadian civilization. *Journal of the Bihar Research Society* LV:21-54.

IX. THE HARAPPAN CULTURE: THE ARTIFACTS OF INDUS LIFE

- AGRAWAL, D. P.**
- 1970 Metal technology of the Harappa culture and its socio-economic implications. *Indian Journal of History of Science* 5(2):238-252.
- AIYAPPAN, A.**
- 1939 Pottery braziers of Mohenjo-daro. *M* 39:71.

- ANSARI, Z. D.
 1961 Evolution of pottery forms and fabrics in India. *Marg* [Bombay] XIV(June):4-17.
- ARKELL, A. J.
 1936 Cambay and the bead trade. *A* 10:292-305.
- BISSING, W. F. VON
 1927 Ein vor etwa 15 Jahren erworbenes "Harappa-Siegel." *Archiv für Orientforschung* [Berlin] IV:21-22.
- BOWEN, R.
 1956 Boats of the Indus civilization. *Mariner's Mirror* XLII:277-290.
- BRUNEL, FRANCIS
 1963 Les sceaux de la civilisation de l'Indus. *Connaissance des Arts* 134(Apr.):60-65.
- CHANDRA, M.
 1940 Cosmetics and coiffure in ancient India. *Journal of the Indian Society of Oriental Art* VIII:62-145.
- CHANDRA, RAI GOVIND
 1964 *Studies in the Development of Ornaments and Jewellery in Proto-Historic India*. Varanasi: Chowkhamba Sanskrit Series Office.
- COOMARASWAMY, ANANDA
 1927 Early Indian terra cotta. *Bulletin of the Museum of Fine Arts* XXV:90-96.
 1929 A very ancient Indian seal. *Bulletin of the Museum of Fine Arts* XXVII:28-29.
- DAMES, M. LONGSWORTH
 1886 Old seals found at Harappa. *Indian Antiquary* XV:1.
- DAVE, S. S.
 1964 The appeal and salute seal of the Indus Valley civilization. *Proceedings of the Indian History Congress* pts. 1 and 2:32.
 1965 Sacrifice-seals of the Indus Valley culture. *Proceedings of the Indian History Congress*, pp. 24-26.
- DESHAYES, J.
 1960 *Les Outils de Bronze, de l'Indus au Danube, IV-II Millénaire*. Paris: Geuther.
- FLEET, I. F.
 1912 Seals from Harappa. *Journal of the Royal Asiatic Society*, pp. 699-701.
- GANGULI, K.
 1939 Decorative ornaments in Mohenjo-Daro. *Proceedings of the Indian History Congress* III:185-188.
 1939-40 The Harappa hoard of jewellery. *Indian Culture*, no. 6:415-420.
 1942 Jewellery in ancient India. *Journal of the Indian Society of Oriental Art* IX:140-159.
- GANGULI, K. K.
 1939 A note of the nose ornament in Mohenjo-daro. *Indian Culture*, no. 5:342-343.
 1940 Symbols of early Indian jewellery. *Indian Historical Quarterly* XVI:506-510.
- GOLOUBEW, V.
 1940 Essais sur l'art de l'Indus. I.—L'homme au chale de Mohenjo-daro. *BEFEO* [Hanoi] 38.
- GORDON, D. H.
 1943 Early Indian terracottas. *Journal of the Indian Society of Oriental Art* XI:136-186.
 1950 The early use of metals in India and Pakistan. *Journal of the Royal Anthropological Institute* LXXX(1 and 2):55-78.
- GORDON, D. H., and M. E. GORDON
 1940a Survivals of the Indus culture. *Journal of the Royal Asiatic Society of Bengal* VI:61-72.
 1940b Mohenjo-daro: some observations on Indian prehistory. *Iraq* VII:1-14.

GUHA, J. P.

- 1967 *Seals and Statuettes of Kulli, Zhob, Mohenjo-daro and Harappa*. New Delhi: Vir Publishing House.

HEMMY, A. S.

- 1931 System of weights at Mohenjo-daro. In *Mohenjo-daro and the Indus Civilization*, edited by Sir John Marshall, 3 vols., II:589–597. London: A. Probsthain.
 1937 System of weights at Mohenjo-daro. In *Further Excavations at Mohenjo-daro*, by E. J. H. Mackay, 2 vols., 1:601–12. New Delhi: Government of India Press.

HERAS, H.

- 1937 A Proto-Indian icon. *Journal of the Bihar and Orissa Research Society* XXIII(4):472.
 1941 The trefoil decoration in Indo-Mediterranean art. *Rajah Sir Annamalai Chettiar Commemoration Volume*, pp. 588–598. Madras: Annamalai University.

HÖLTKER, GEORG

- 1944 Das herz-oder nierenförmige Ornament auf einer Vase von Mohenjo-daro. *Ethnos* [Stockholm] 9:1–34.

HORA, SUNDER LAL

- 1954–55 Angling in ancient India. *Ancient India* 10 and 11:152–156.

JOSEPH, P.

- 1938 Dress in Mohenjo-daro. *Journal of the University of Bombay* VI:53–55.

Journal of the Sind Historical Society

- 1948 Exhibition of Asiatic art and archaeology held in New Delhi between March 23 and April 2, 1947. VIII:160–165.

KERN, C.

- 1950 Indus Valley painted pottery: Harappa culture. *Annual Bibliography of Indian Archaeology* XV:xxi–xxii.

LUCAS, A.

- 1936 Glazed ware in Egypt, India and Mesopotamia. *Journal of Egyptian Archaeology* XXII(2): 141–164.

MACKAY, E. J. H.

- 1931a Facience and stone vessels. In *Mohenjo-daro and the Indus Civilization*, edited by Sir John Marshall, 3 vols., II:365–369. London: A. Probsthain.
 1931b Games and toys. In *Mohenjo-daro and the Indus Civilization*, edited by Sir John Marshall, 3 vols., II:549–561. London: A. Probsthain.
 1931c Household objects, tools, and implements. In *Mohenjo-daro and the Indus Civilization*, edited by Sir John Marshall, 3 vols., II:456–480. London: A. Probsthain.
 1931d Ivory, shell, facience, and other objects of technical interest. In *Mohenjo-daro and the Indus Civilization*, edited by Sir John Marshall, 3 vols., II:562–588. London: A. Probsthain.
 1931e Seals, seal impressions, and copper tablets, with tabulation. In *Mohenjo-daro and the Indus Civilization*, edited by Sir John Marshall, 3 vols., II:370–405. London: A. Probsthain.
 1937 Bead making in Ancient Sind. *JAOS* 57:1–15.

MACKAY, E. J. H., and A. L. COULSON

- 1931 Personal ornaments. In *Mohenjo-daro and the Indus Civilization*, edited by Sir John Marshall, 3 vols., II:509–548. London: A. Probsthain.

NIGAM, J. S.

- 1971 Unique potsherd from Rupar. *Journal of the Oriental Institute* [Baroda] XX(4):370–371.

PASCOE, E.

- 1931 Minerals and metals. In *Mohenjo-daro and the Indus Civilization*, edited by Sir John Marshall, 3 vols., II:674–685. London: A. Probsthain.

PIGGOTT, STUART

- 1947–48 Notes on certain pins and a mace-head from Harappa. *Ancient India* 4:26–40.

- QUINTANA, JORGE
 1942 El Gobernador teocratico de Mohenjo-daro. *Ampurias* [Barcelona] IV:3-19.
- RAO, S. R.
 1961 Ceramics of the Indus Valley in Gujarat (2500 B.C. to 800 B.C.). *Marg* [Bombay] XIV (June):18-27.
- RAY, S. K.
 1965 The tool tablets from Mohenjo-daro. *Shakti* XI(Aug.):34-35.
- ROOPA-LEKHA
 1955 Indus seals discovered in Ahmedabad. *Marg* [Bombay] VIII.
- SALETORE, B. A.
 1939 Identification of a Mohenjo-daro figure. *New Review* [Calcutta] X:28-35.
- SANKALIA, H. D., and M. K. DHAWALIKAR
 1969 The terracotta art of India. *Marg* [Bombay] XXIII (Dec.):33-54.
- SARKAR, H.
 1953 Fish-hooks from the Indus Valley. *Journal of the Asiatic Society of Bengal* XIX:133-139.
 1954 Artefacts of fishing and navigations from the Indus Valley. *Man in India* 34:282-287.
- SARMA, K., and B. P. SINGH
 1967 Terracotta art of protohistoric India. *Journal of Indian History* XLV(3):774-798.
- SASTRI, S. S.
 1940 Proto-Indian ceramics. *The Indian Historical Quarterly* XVI:511-523.
- SHARMA, O.P.
 1957 The unicorn in Indian art and legend. *Journal of the Bihar Research Society* XLIII(3-4): 359-365.
- SINHA, B. P., ed.
 1969 *Potteries in Ancient India: Papers and Proceedings*. Patna: Department of Ancient History and Archaeology, Patna University.
- SOUNDRARAJAN, K. V.
 1966 Lithic tools of Harappa culture and allied issues. *Journal of the Maharaja Savajirao University of Baroda* XV(1):57-67.
- SRIVASTAVA, K. M.
 1971 The problem of the black and red ware in proto-historic India. *Journal of the Oriental Institute* [Baroda] XX(4):372-417.
- SRIVASTAVA, M. C. P.
 1964 A fresh study of an Indus Valley sealing. *Journal of the University of Patna* XX:182-187.
- STARR, R. F. S.
 1941 *Indus Valley Painted Pottery: A Comparative Study of the Designs on the Painted Wares of the Harappan Culture*. Princeton: Princeton University Press.
- ULLAH, M. S., and E. J. H. MACKAY
 1931 Copper and bronze utensils and other objects. In *Mohenjo-daro and the Indus Civilization*, edited by Sir John Marshall, 3 vols., II:481-508. London: A. Probsthain.
- VENKATESWARA, S. V.
 1937 The technique of carving at Mohenjo-daro. *The Aryan Path* [Bombay] VIII:359-363.

X. PEOPLES, PLANTS, AND FAUNA OF THE INDUS CIVILIZATION

- BHOLANATH
 1959 Remains of the horse and the Indian elephant from the prehistoric site of Harappa (West Pakistan). *Proceedings of the First All-India Congress of Zoology*, pt. 2, pp. 1-14.

- BOSE, N. D., et al.
- 1962 *Human skeletal remains from Harappa*. Memoirs of the Anthropological Survey of India [Calcutta], no. 9.
- CADELL, PATRICK
- 1937 Who were the descendants of the people of Mohenjo-daro? *The Anthropological Society of Bombay* (Jubilee Volume), pp. 20-30.
- CHATTERJEE, B. K., and G. D. KUMAR
- 1963 Racial elements in post-Harappan skeletal remains at Lothal. *Anthropology on the March* [Madras], pp. 104-110.
- 1964 *Comparative Study and Racial Analysis of Human Remains of Indus Valley Civilization*. Calcutta: W. Newman and Co.
- CHAUDHURY, N. C.
- 1937 *Mohenjo-daro and the Civilization of Ancient India with Reference to Agriculture*. Calcutta: W. Newman and Co.
- CHOWDHURY, K. A.
- 1965 Plant remains from pre- and proto-historic sites and their scientific significance. *Science and Culture* 31(Apr.):3-19.
- CHOWDHURY, K. A., and S. S. GHOSH
- 1951 Plant remains from Harappa, 1946. *Ancient India* VII:3-19.
- DEPARTMENT OF ANTHROPOLOGY, GOVERNMENT OF INDIA
- 1948 The detailed study and restoration of the skeletal materials from Harappa. *AA* 50: 576-581.
- FRIEDRICH, H. F., and H. W. MULLER
- 1933 Die Rassenelemente im Indus-Tal während des 4. und 3. vorchristlichen Jahrtausends und ihre Verbreitung. *Anthropos* XXVIII:383-406.
- GHOSH, S. S., and K. R. LAL
- 1962- Plant remains from Lothal. In: Excavations at Rangpur and other explorations in 1963 Gujarat, by S. R. Rao. *Ancient India* 18 and 19: 161-177.
- GUHA, B. S., and P. C. BASU
- 1938 Report on the human remains excavated at Mohenjo-daro in 1928-29. In *Further Excavations at Mohenjo-daro*, by E. J. H. Mackay, 2 vols., 1:613-638. New Delhi: Government of India Press.
- GUPTA, K. P.
- 1968 Faunal bearing of Harappan remains. *Journal of the Oriental Institute* [Baroda] XVIII (1 and 2):32-39.
- KROGMAN, W. M., and W. H. SASSMAN
- 1943 Skull found at Chanhudaro. In *Chanhudaro Excavations 1935-36*, by E. J. H. Mackay, pp. 252-264. New Haven, Conn: American Oriental Society.
- NAGEL, WOLFRAM
- 1963 Frühe Tierwelt im Sudwestasien. *Zeitschrift für Assyriologie und Vorderasiatische Archäologie* [Leipzig] 55:169-236.
- NATH, BHOLA
- 1968 Animal remains from Rupar and Bara sites, Ambala District, E. Punjab, India. *Indian Museum Bulletin* [Calcutta] III(1 and 2):69-116.
- 1969 The role of animal remains in the early prehistoric cultures of India. *Indian Museum Bulletin* IV(1):102-110.
- NATH, B., and M. K. BISWAS
- 1969 Animal remains from Alamgirpur. *Indian Museum Bulletin* IV(1):43-52.
- PRASHAD, B.
- 1935 Cattle of the Indus Valley civilization. *Calcutta Review* 45(Jan.):n.p.
- 1936 *Animal remains from Harappa*. Memoirs of the Archaeological Survey of India, no. 51.

- PUSALKAR, A. D.
1960-61 Horse in protohistoric India. *Bharatiya Vidyā* XX-XXI:237-241.
- RAO, V. V.
1965- The racial composition of Harappa culture. *Journal of the Andhra Historical Research Society* XXXI:35-37.
- SARKAR, H.
1951 Disposal of the dead at the Indus Valley and its survival among the aboriginal peoples of India. *Man in India* XXXI:23-32.
- SARKAR, S. S.
1964 *Ancient Races of Baluchistan, Panjab and Sind*. Calcutta: Basu and Sons.
- SEN, D. K.
1964- Ancient races of India and Pakistan—a study of methods. *Ancient India* 20 and 21:
1965 178-205.
- SEWELL, R. B., and B. S GUHA
1931a Zoological remains. In *Mohenjo-daro and the Indus Civilization*, edited by Sir John Marshall, 3 vols., II:649-672. London: A. Probsthain.
1931b Human remains. In *Mohenjo-daro and the Indus Civilization*, edited by Sir John Marshall, 3 vols., II:599-648. London: A. Probsthain.
- SHARMA, A. K.
1969 Kalibangan human skeletal remains—an osteo-archaeological approach. *Journal of the Oriental Institute* [Baroda] XIX(Sept.-Dec.):109-114.
1972 Harappan cemetery at Kalibangan, a demographic survey. In *Proceedings of the Fourth Indian Archaeological Congress and Seminar Papers*, edited by S. B. Deo, pp. 113-116. Nagpur: Nagpur University.
- SHEMBARNEKAR, K. M.
1936 The identity of the Indus Valley race with the Vehikas. *Indian Historical Quarterly* XII:476-484.
- VON CAPPIERI, M.
1965 Ist die Indus Kultur und ihre Bevölkerung wirklich verschwunden? *Anthropos* LX: 719-762.

XI. FORM, STRUCTURE, AND ARCHITECTURE IN HARAPPAN CULTURE

- BONGARD-LEVIN, G. M.
1957 Grain depository at Mohenjo-daro and Harappa. *Sovetskiye Voslokovedenie* [Moscow] VI:n.p.
- FIELD, JULIA A.
1959 Bath at Mohenjo-daro. *Miscellanea Asiatica Occidentalis* XXXIII:44. American Documentation Institute microfilm no. 5983.
- LOHUIZEN-LEEUW, J. E. VAN
1955 Note sur un groupe des constructions se trouvant dans la zone HR de Mohenjo-daro. *Arts Asiatiques* II:145-149.
- MATE, M. S.
1969 Building in ancient India. *World Archaeology* I(2):236-246.
1970 Harappan fortifications—a study. *Indian Antiquary* IV:75-84.
- ROY, A. K.
1972 Antique methods of surveying. In *Proceedings of the Fourth Indian Archaeological Congress and Seminar Papers*, edited by S. B. Deo, pp. 90-94. Nagpur: Nagpur University.
- SARKAR, H.
1953 The granaries at Harappa. *Man in India* XXXIII:131-141.

SANKALIA, H. D.

- 1962 From food collection to urbanization in India. In *Indian Anthropology : Essays in Memory of D. N. Majumdar*, edited by T. N. Madan and G. Sarang, pp. 66-104. New York: Asia Publishing House.

SAXENA, K. K.

- 1969 Emergence of settled community life in NW Indo-Pakistan subcontinent. *Indo-Asian Culture* 18(3):26-41.

SHARMA, Y. D.

- 1955- Past patterns of living as unfolded by excavations at Rupar. *Lalit Kala* 1 and 2: 1956 121-129.

XII. INDUS SCRIPT

ALLCHIN, F. R.

- 1969 Decipherment of Indus script. *Hindustan Times* [New Delhi], Apr. 6, p. 7.

BARTON, G. A.

- 1928 On the so-called Sumero-Indian seals. *American Schools of Oriental Research Annual for 1926-1927* 8:79-95.
 1930 A comparative list of the signs in the so-called Indo-Sumerian seals. *American Schools of Oriental Research Annual for 1928-1929* 10:75-94.

BARUA, B. M.

- 1946 Indus script and the Tantric code. *Indo-Iranica* I:15-21.

BHARADWAJ, O. P.

- 1968 Indus civilization. *Indian Express* [New Delhi], Feb. 19, p. 6.

BONGARD-LEVIN, G. M.

- 1960 Symbols of granary on the seals of Mohenjo-daro and Harappa. *Indian Studies : Past and Present* I(2):377-379.

BRICE, WILLIAM C.

- 1970 The Copenhagen decipherment of the Proto-Indic Script. *Kadmus* IX:22-28.

BURROW, T.

- 1969 Dravidian and the decipherment of the Indus script. *A* XLIII:274-278.
 1970 Dravidian and the decipherment of the Indus script. *Journal of Tamil Studies* II(1): 149-156.

CHHABRA, B. C. H.

- 1968 S. K. Ray and Indus script. *Indian Express* [New Delhi], Feb. 19, p. 6.

CLAUSON, G., and J. CHADWICK

- 1970 The Indus Script deciphered? *Journal of Tamil Studies* II(1):135-148.

CORNELIUS, J. T.

- 1969 Indus Valley script. *Hindu* [Madras], Mar. 20, p. 6.

DALES, G. F.

- 1967 South Asia's earliest writing—still undeciphered. *Expedition* IX(2):30-37.

DANI, A. H.

- 1963 *Indian Paleography*. Oxford: Clarendon Press.

FABRI, C. L.

- 1934 Latest attempts to read the Indus script. *Indian Culture* I:52.
 1937 A Sumero-Babylonian inscription at Mohenjo-daro. *Indian Culture* III:663-673.

FRIEDRICH, J.

- 1969 Review of the "First Announcement." *Orientalia* 38:493-494.

GADD, C. J., and SIDNEY SMITH

- 1931 Sign-list of early Indus script. In *Mohenjo-daro and the Indus Civilization*, edited by Sir John Marshall, 3 vols., II:406–422. London: A. Probsthain.

GOPALRAO, C. V.

- 1969 Indus script inferences. *Hindu* [Madras], Mar. 20, p. 6.

GUROV, N. V.

- 1970 Towards the linguistic interpretation of the Proto-Indian texts. *Journal of Tamil Studies* II(1):53–87.

HERAS, H.

- 1936a Chanhу-daro and its inscriptions. Another site of the Indus Valley culture. *St. Xavier's College Magazine* XXIX:102–108.
 1936b Two proto-Indian inscriptions from Chanhу-daro. *Journal of the Bihar and Orissa Research Society* XXII:308–320.
 1937a The longest Mohenjo-daro epigraph. *Journal of Indian History* [Madras] 16:231–238.
 1937b Mohenjo-daro—the most important archaeological site in India. *Journal of Indian History* [Madras] 16:1–12.
 1937c A supposed Sumero-Babylonian inscription discovered at Mohenjo-daro. *Indian Historical Quarterly* XIII:697–703.
 1938a A Proto-Indian sign from Vala. *Quarterly Journal of the Mythic Society* XXVIII: 141–143.
 1938b The tirayars in Mohenjo-daro. *Journal of the Bombay Royal Asiatic Society* XIV:73–78.
 1938c The Velalas in Mohenjo-daro. *Indian Historical Quarterly* XIV:245–255.
 1939–40 The numerals in the Mohenjo-daro script. *New Indian Antiquary* II:449–459.
 1940 La escritura protoindica y su desciframiento. *Ampurias* [Barcelona] I:5 ff.

HERTZ, AMELJA

- 1937 The origin of the proto-Indian and the Brahmi scripts. *Indian Historical Quarterly* XIII:389–399.

HEVESY, W. VON

- 1934 Osterinselschrift und Indusschrift. *Orientalistische Literaturzeitung* 37:665–674.

Hindu [Madras]

- 1969 Key to the mystery of the Indus culture. Feb. 28, p. 11.

Hindustan Times [New Delhi]

- 1969 Indus script. Gosling, David: Dating India's past; Pandit, P. B.: Cracking the code; Pathak, P. D.: Fateh Singh's findings; Rao, Krishna: Solution; Thapar, Romila: Summary of Finnish findings. Mar. 15, pp. 1–3.

HROZNY, BEDRICH

- 1941– Inschriften und Kulturen der Proto-Inder von Mohenjo-daro und Harappa. *Archiv Orientalni* XII:192–259; XIII:1–102.

HUNTER, G. R.

- 1934 *The Script of Harappa and Mohenjo-daro, and Its Connection with Other Scripts*. London: Kegan Paul.

IMBELLONI, J.

- 1938 Recent discoveries in the Middle-Indus area and their relation to the Easter Island script. *JPS* 48:60–66.

JAROSLAV, V. P.

- 1970 The problem of the Indus script. *Archiv Orientalni* 38:198–212.

JEFFERYS, M. D. W.

- 1947 Mohenjodaro and the Easter Island. *M* 47:67–68.

JOSEPH, P.

- 1964 The Harappa script—a tragedy in timing. *Tamil Culture* XI:295–307.
 1969 Deciphering the Harappan code: A defence of Father Heras. *Times of India* [New Delhi] Dec. 28, p. 3.

- 1970 Harappa Script decipherment—Fr. Heras and his successors. *Journal of Tamil Studies* II(1):111–134.
- KNIZKOVA, H.**
- 1966 One more step towards the deciphering of the proto-Indian script. *New Orient* V: 139–140.
- KOSKENNIEMI, S., A. PARPOLA, and S. PARPOLA**
- 1970 A method to classify characters of unknown ancient scripts. *Linguistics* 61(Sept.):64–91.
- 1973 *Materials for the Study of the Indus Script I: A Concordance to the Indus Inscriptions*. Helsinki: Suomalainen Tiedeakatemia.
- KNOROZOV, YU. V.**
- 1970 The formal analysis of the proto-Indian texts. *Journal of Tamil Studies* II(1):13–28.
- KNOROZOV, YU. V., et al.**
- 1969 *Soviet Studies on Harappan Script*. Translated by H. C. Pande; edited by H. Field and E. M. Laird. Florida.
- LAL, B. B.**
- 1960 From the Megalithic to the Harappan: tracing back the graffiti on the pottery. *Ancient India* 16:4–24.
- 1966 The direction of writing in the Harappan script. *A* 50:52–55.
- 1969 Indus script: inconsistencies in claims of decipherment. *Hindustan Times Weekly Review* [New Delhi] Apr. 6, p. 14.
- LANGDON, S.**
- 1931 The Indus script. In *Mohenjo-daro and the Indus Civilization*, edited by Sir John Marshall, 3 vols., II:423–455. London: A. Probsthain.
- LIENDARD, S.**
- 1969 Finska forskare tyder Indusskriften. *Orientaliska Studier* [Stockholm] 1:4–7.
- MAHADEVAN, I.**
- 1970 Dravidian parallels in proto-Indian script. *Journal of Tamil Studies* II(1):157–276.
- MERIGGI, PIERO**
- 1934 Zur Indus Schrift. *Zeitschrift der Deutschen Morganländischen Gesellschaft* [Leipzig] XII:198–241.
- METRAUX, A.**
- 1938 The Proto-Indian script and the Easter Island tablets (A critical study). *Anthropos* XXXIII:218–239.
- 1946 Mohenjo-daro and Easter Island. *M* 46:70–71.
- MUTTUKUMARU, S. R.**
- 1937 The Mohenjo-daro script and the Thamil language. *The Hindu Organ* [Jaffna, Ceylon] XLIX(Apr. 13):6, 14.
- NATH, R. M.**
- 1959 *A Clue to the Indus Valley Scripts and Civilization*. Sillong: Nath Publishers.
- Newsletter of the Scandinavian Institute of Asian Studies*
- 1970 Progress in the decipherment of the Indus script. 3(Jan.):6–8.
- ORT-GEUTHNER, GEORGES**
- 1940 Le déchiffrement par M. Hrozny's de hiéroglyphes proto-Indiens. *Syria* XXI:241–246.
- OTTO, VON E.**
- 1936 Die Indusschrift. Ihre Entzifferungs- und Einordnungs-versuche. *Zentralblatt für Bibliothekswesen* [Leipzig] LIII:101–114.
- PANDI, P. B.**
- 1969 Cracking the code. *Hindustan Times Weekly Review* [New Delhi], Mar. 30, pp. ii–iii.

PARPOLA, ASKO

- 1970 The Indus script decipherment: the situation at the end of 1969. *Journal of Tamil Studies* II(1):89-109.
 1971 Computer techniques in the study of the Indus script. *Kadmos* [Berlin] X:10-15.

PARPOLA, A., S. KOSKENNIEMI, S. PARPOLA, and P. AALTO

- 1969 *Decipherment of the Proto-Dravidian Inscriptions of the Indus Civilization: A First Announcement*. Copenhagen: Scandinavian Institute of Asian Studies.
 1970 *Further Progress in the Indus Script Decipherment*. Copenhagen: Scandinavian Institute of Asian Studies.

PARPOLA, A., S. KOSKENNIEMI, S. PARPOLA, and A. PENTTI

- 1969 *Progress in the Decipherment of the Proto-Dravidian Indus Script*. Copenhagen: Scandinavian Institute of Asian Studies.

PICCOLI, G.

- 1933 A comparison between the signs of the "Indus Script" and signs in the Corpus Inscriptionum Etruscarium. *Indian Antiquary* 62:213-215.

Preliminary Report on the Investigation of the Proto-Indian Texts

- 1968 Moscow: Institute of Ethnology, Academy of Science of the U.S.S.R.

Proto-Indica: 1968. A Brief Report on the Investigation of the Proto-Indian Texts

- 1968 Moscow: Institute of Ethnology, Academy of Sciences of the U.S.S.R.

QUINTANA VIVES, JORGE

- 1946 *Aportaciones a la interpretacion de la escritura protoindia*. Madrid: Instituto Arias Montano.

RAY, S. K.

- 1964- *Indus Script: An Appeal to the Orientalists*. New Delhi: Indian Institute of Egyptology.
 1965a The Indus script and Hieroglyphic system of writing. *Shakti* XI(Oct.):29-35.
 1965b *Indus Script, Memorandum No. 2*. New Delhi: Institute of Egyptology.
 1966a New hope for decipherment of Indus script. *Shakti* III(May):20-22.
 1966b Traditionelle Werte der Indusschrift. *Das Altertum* XXII:195-210.
 1966c *Indus Script: Methods of My Study*. New Delhi: Indian Institute of Egyptology.
 1968a Deciphering the Indus script. *Indian Express* [New Delhi], Feb. 7, p. 6.
 1968b "Traditional door" of Indus script. *Indian Express* [New Delhi], Feb. 27, p. 6.
 1969a Indus script. *Hindustan Times* [New Delhi], May 11, p. 9.
 1969b Indus seal languages as archaic Sanskrit. *Hindu* [Madras], June 12, p. 8.

ROSS, A. S. C.

- 1938 *The numeral-signs of the Mohenjo-daro script*. Memoirs of the Archaeological Survey of India, 57.
 1939-40 The direction of the Mohenjo-daro script. *New Indian Antiquary* II:554-558.

SANKARANDA, SWAMI

- 1955 *The Indus People Speak*. Calcutta: Nilmony Maharaj.

SARNA, I. K.

- 1967 The origins of Indian scripts. *Indian Antiquary* 2(Jan.):34-39.

SASTRI, S. S.

- 1943- Studies in the Indus scripts. *Quarterly Journal of the Mythic Society* XXIV:224-230,
 1944 335-342.

SETHNA, K. D.

- 1969a Interpretation of Indus Valley script. *Hindu* [Madras], Apr. 26, p. 6.
 1969b Language of the Indus seals. *Hindu* [Madras], June 29, p. 6.
 1969c Problem of the Indus Valley script. *Hindu* [Madras], Mar. 25, p. 8.

Statesman [New Delhi]

- 1969 New theories on Indus Valley civilization. May 29, p. 8.

SUBBIAH, A.

- 1969 Indus Valley script. *Hindu* [Madras], Mar. 3, p. 6.

SUTRAN, C.

- 1925 Un problème de paléographie. *L'Illustration* [Paris], Mar. 28, p. 289.

SVARUP, B. B.

- 1923 Harappa seals and antiquity of writing in India. *Journal of the Bihar and Orissa Research Society* IX(3-4):347-352.

THAPAR, R.

- 1969 Indus script: Romila Thapar's view. *Hindustan Times Weekly Review* [New Delhi], Mar. 30, pp. i-ii.

VENKALASUBBIAH, H.

- 1969 Deciphering the Indus script by computer. *Hindu* [Madras], Mar. 16, p. 6.

VOLCOK, B. YA

- 1970 Towards an interpretation of the Proto-Indian pictures. *Journal of Tamil Studies* II(1):29-51.

WADDEL, L. A.

- 1925 *The Indo-Sumerian Seals Deciphered*. London: Luzac & Co.

ZIDE, ARLENE

- 1968 A brief survey of work to date on the Indus Valley script. *Papers from the 45th Annual Regional Meeting, Chicago Linguistic Society* (April), pp. 225-237. University of Chicago Linguistics Department.
- 1970 A brief survey of work to date on the Indus Valley script. *Journal of Tamil Studies* II(1):1-12.

XIII. RELIGION OF THE INDUS PEOPLE

ARAVAMUTHAN, T. G.

- 1941- Some survivals of the Harappa culture. *New Indian Antiquary* IV:253-270, 294-336,
1942 370-387.
- 1942 *Some Survivals of the Harappa Culture*. Bombay: Karnatak Publishing House.
- 1948 The Gods of Harappa. *Journal of the Bihar Research Society* XXXIV(3-4):30-82.

BANERJEE, J. N.

- 1950 Early Indus civilization and two Brahmanical cults. *Calcutta Review* 121:1-8.

BHANDARKAR, D. R.

- 1937 Siva of pre-historic India. *Journal of the Indian Society of Oriental Art* V:74-110.

BILLIMORIA, N. M.

- 1938 Worship of the mother-goddess and the bull in Mohenjo-daro and Baluchistan. *Journal of the Sind Historical Society* [Karachi] III:84-93.

CHAUDHARI, N. M.

- 1952 The Indus people and the Indus religion. *Calcutta Review* 123:65-83; 124:1-15,
75-90, 155-178.

DAS GUPTA, C. C.

- 1935 Female fertility figurines. *M* 35(104):95.

HAZRA, R. C.

- 1969 Further light on the God of the famous Mahenjo-daro seals. *Our Heritage* [Calcutta] XVII(1):1-29.

HERAS, H.

- 1936 The religion of the Mohenjo-daro people according to the inscriptions. *Journal of the University of Bombay* V(1):n.p.

- 1938 *Tree Worship in Mohenjo-daro*. Bombay: The Anthropological Society of Bombay.

- JAIN, K. P.
 1947 Mohen-jo-daro antiquities and Jainism. *Proceedings of the Indian History Congress* X:113-118.
- MAHADEVAN, T. M. P.
 1946- Saivism and the Indus civilization. *Journal of the Ganganatha Jha Research Institute*
 1947 [Allahabad] IV:1-9.
- MORAES, G. M.
 1939 A Mohenjo-daro figure. *New Review* [Calcutta] X:438-448.
- NATH, R. M.
 1936 Mohenjo-daro and Mithraic influence on Nathism. *Journal of the Assam Research Society* [Gauhati] III:4.
- PRZYLUSKI, JEAN
 1934 The great goddess in India and Iran. *The Indian Historical Quarterly* X:405-430.
- PURI, B. N.
 1943- Can we identify the mother goddess cult at Mohenjo-daro? *Quarterly Journal of the Mythic Society* XXIV:159-164.
- ROY, C. R.
 1946- "Unicorn" in the seals of Mohenjo-daro and its relation to the religion of the Indus
 1947 Valley civilization. *Journal of the Sind Historical Society* VIII:39-44.
- SASTRI, K. N.
 1954 The supreme deity of Indus Valley. *Journal of the U.P. Historical Society* II(2):1-9.
- SASTRI, S. S.
 1942 *Proto-Indic Religion*. Bombay: Popular Book Depot.
- SCHRADER, F. O.
 1934 Indische Beziehungen eines nordischen Funds. *Zeitschrift der Deutschen Morgenländischen Gesellschaft* [Leipzig] XIII:185-193.
- SULLIVAN, H. P.
 1964 A re-examination of the religion of the Indus civilization. *History of Religions* IV:
 115-125.
- TIWARI, R. G.
 1953 Some reflections on the religion of the Indus Valley people. *Journal of the Sri Venkatesvara Oriental Institute* XIV:187-192.
 1953 Shiva Lingam and phallus worship in Indus Valley civilization. *Journal of the Sri Venkatesvara Oriental Institute* XIV:51-54.
- VENLALASUBBIAH, H.
 1969 Indus civilization: honored place for astronomy. *Hindu* [Madras], July 2, p. 1.

ADDENDUM TO V

- POSSEHL, GREGORY L.
 1967 The Mohenjo-daro floods: a reply. *AA* 69(1):32-40.