

February, 2003

Nr	Title of File	Contents Description	Date	Size
1.	Abaza	Caucasian Dialect - Allen, W. S. (SOAS)		S
2.	Abaza	'The Lost Phoneme' - Notes	1955	S
3.	Ablaut	Handwritten & Typed - Notes	1967	S
4.	Acta Iranica	Notes		S
5.	Adversaria Rigvedica	Notes + Script		L
6.	Afghanistan	Various - Notes - Articles - Reports		L
7.	Alanic <i>Yudd</i> ~g 'work' and Germanic <i>Gud</i>	Typescript - HWB	1989	S
8.	Alans	Notes	1943	S
9.	Amiran	Notebook	1950	S
10.	Arabic	Sentences - Script		S
11.	Aramaic Altam Script			S
12.	Archaeology	Russian	1965	S
13.	Armeniaca	Notes - Vocabulary	1954	L
14.	Armenian	Notes		L
15.	Armenian [for <u>Arthurian Society</u> see entry no. 482]	Notes + Manuscript – Iranian Loan Words		S
16.	Articles (typescripts) by various scholars	<p>ABEGG E. – 'Etudes asiatiques', 1958</p> <p>BIVAR A. D. – 'The stirrup and its origins', 1955</p> <p>CHAUDHURI & CHENCINER – 'The Ossetic St. George Festival', 1991</p> <p>COATES J. G. – 'An introduction to Komi –Zyrian Literature', 1972</p> <p>COLARUSS J. – 'Proto-Northwest Caucasian'</p> <p>CROSSLAND R. – 'Cunei form Hittite and the nature of its relationship to other Indo-European languages'</p> <p>FUSSMAN G. – 'Documents epigraphiques Kouchans (IV)', 1989</p> <p>HINTZE A. – 'The relationship of parataxis and hypotaxis in Avestan', 1992</p> <p>HUMBACH H. – 'About Gōpatšāh and the Khwārezmian hypothesis'</p> <p>JAMASPASA DASTUR K. – 'On the drōn in Zoroastrianism'</p> <p>KANGA M. – 'Epistle I.Ch.IX of Manuščīhr Yudānyiman-Gōšnjûmān'</p> <p>KUMUZ H. – 'Nartirga sosruko yitshiy yahuy', 1954</p> <p>KOTWAL F., Dr – Ancient ritual of tending the fire'</p> <p>KRAMRISCH S. – 'The Mahāvira vessel and the plant <i>pūtika</i>'</p> <p>MORGENSTIERNE – 'Ossetic literature</p>		S

Nr	Title of File	Contents Description	Date	Size
		in Oslo – index’, 1948 PAULY-WISSOWA – ‘Alani’ plus Bailey supplement VAHMAN F. – ‘A beautiful girl’ WITCZAK K. – ‘The position of Scythian among the other Indo-Iranian languages’ [UNIDENTIFIED] – ‘Temporal technique in story telling <India		
17.	Arya II	BSOAS Article + Notes	1960	S
18.	Asica	Old File – Notes	1941	L
19.	Atharva Veda	Handwritten + Typescript		S
20.	Attila	Notes		S
21.	Australia, Univ. of Western...			L
22.	Avestan	Yasna		S
23.	Avestan	Manusc. + Vocab. + Notes (file I & II)		L
24.	Avestan & Pahlavi	Manuscript		S
25.	Avestan, including <i>Ahriman and Ormazd</i>	Notes	1967/1968	S
26.	Avestan: <i>Garō Dam ~na</i>	Notes - Script	1985/1986	S
27.	Avestan: <i>Vara</i> , Yašt 10, Zor. Pahlavi [for Bailey Bibliography see entry no. 36]	Notes	1983	S
28.	Bailey (Books)	Corpus Inscriptionum Iranicarum. Saka Documents Text Volume	1968	
29.	Bailey (Books)	Dictionary of Khotan Saka (annotated)	1979	
30.	Bailey (Books)	Khotanese Buddhist Texts (2 copies, annotated)	1951	
31.	Bailey (Books)	Khotanese Dictionary, 3 vols, handwritten and including Indian loan words	1940	
32.	Bailey (Books)	Khotanese Texts (Indo-Scythian Studies): A: Vol. 1 (3 copies, annotated), 1945 B: Vol. 1 to 3 (2 copies, annot.), 1969 C: Vol. 2 (annot.), 1954 D: Vol. 3 (annot.), 1956 E: Vol. 4 (annot.), 1961 F: Vol. 5 (annot.), 1963 G: Vol. 6 (Prolexis to the Book of Zambasta, annot.), 1967 H: Vol. 7 (annot.), 1985		
33.	Bailey	MA Thesis, Perth 1927 – ‘Religion in Eurypides’		S
34.	Bailey	‘Religion in Eurypides’ – M.A. Thesis	1927	S
35.	Bailey	Typed Thesis (Corrected Version)	1989	S
36.	Bailey, Articles by...	Notes & Manuscripts + Bailey Bibliography 1968-1988		L
37.	Bailey, Articles by...	Notes & Manuscripts (2 files: I and II)		L

Nr	Title of File	Contents Description	Date	Size
38.	Bailey, Degree Certificates, Congress Medals			L
39.	Bailey, Diaries, I			L
40.	Bailey, Diaries, II			L
41.	Bailey, Ephemera, I	Greeting cards. Birthdays		L
42.	Bailey, Ephemera, II			L
43.	Bailey, Ephemera, III			L
44.	Bailey, Ephemera, IV			L
45.	Bailey, Ephemera, V			L
46.	Bailey, Finances, I	Personal		L
47.	Bailey, Finances, II	Personal		L
48.	Bailey, Finances, III	Personal		L
49.	Bailey, Finances, IV	Personal		L
50.	Bailey, Honours, Academic Appointments, Obituaries et al.			L
51.	Bailey, Journeys of... (I)	Letters – Plans – Notes – Postcards, etc.		L
52.	Bailey, Journeys of... (II)	Letters – Plans – Notes – Postcards, etc.		L
53.	Bailey, Journeys of... (III)	Letters – Plans – Notes – Postcards, etc.		L
54.	Bailey, Journeys of... (IV)	Postcards, personally collected		L
55.	Bailey, Lectures by...	Five – Notes and scripts for Columbia University, New York, including ‘Culture of the Khotan Sakas’ and relevant correspondence	1979	L
56.	Bailey, Lectures by... (I)	Notes and Manuscripts		L
57.	Bailey, Lectures by... (II)	Notes and Manuscripts		L
58.	Bailey, Lectures by... (III & IV)	Notes and Manuscripts		L
59.	Bailey, Manuscripts	Typed + handwritten		L
60.	Bailey, Memorabilia, Objects	FRAGILE!		L
61.	Bailey, Personal files, I	Medical notes, Formal Invitations, Investiture Papers, etc.		L
62.	Bailey, Personal files, II	ditto		L
63.	Bailey, Personal files, III	ditto		L
64.	Bailey, Personal files, IV	ditto		L
65.	Bailey, Personal files, V	ditto		L
66.	Bailey, Personal Slides	E.g. garden + 2 slide viewers		L
67.	Bailey, Photographs, I	Personal		L
68.	Bailey, Photographs, II	Personal		L
69.	Bailey, Photographs, III	Personal		L
70.	Bailey, Photographs, IV	Personal		L
71.	Bailey, Poetry	His own compositions		S
72.	Bailey, Postcards, I	Worldwide – collected by...		S
73.	Bailey, Postcards, II	Worldwide – received from friends and relatives		S
74.	Bailey, Property, Business Matters			L

Nr	Title of File	Contents Description	Date	Size
75.	Bailey, Speeches by...	Notes and Manuscripts		S
76.	Bailey, Working Notes, I		1988-1991	S
77.	Bailey, Working Notes, II		Nov. 1988-1991	S
78.	Bailey, Working Notes, III		Nov. 1988-1991	S
79.	Bailey, Working Notes	Files IV and V	1988-1991	S
80.	Baluchistan	Kurdish – Nuristani (Notes - Scripts)		S
81.	Benveniste	Notes	1958	S
82.	Bestavasuli	Translation + Handwritten Script		S
83.	Bibliotheca Osica	From Fridrik Thordarson - Oslo	1987	S
84.	British Academy	Election of Bailey + Correspondence	1944	S
85.	Buddhist Hybrid Sanskrit	Notes		S
86.	Buddhist Texts from Khotan			S
87.	Bulletin of the School of Oriental Studies	Bailey's Articles 1930-1932	1930-1932	L
88.	Bundahishn	Thesis. Dr. of Philosophy. HWB. Second Copy of 2. Updated Copy with Notes and 3 Letters	1933	L
89.	Bundahishn, Boxes I and II	Bound Typescript Bks I + II. Transliteration		L
90.	Bundahishn	Translation – Typescript – Manuscript		L
91.	Bundahishn	Typescript		L
92.	Bundahishn	Thesis. Dr. of Philosophy. HWB. Typed. Bound. First Copy of 2 + one Letter	1933	L
93.	Bundahishn	Commentary – Manuscript - Typed – Corrected. Pages 1 → 465	1988	L
94.	Bundahishn	Contents removed		L
95.	Bundahishn	L. Kay Barr - 4 Vols – Handwritten		L
96.	Bundahishn	Transcribed from Justi Text		L
97.	Bundahishn	Translation – Typed Manuscript		L
98.	Bundahishn	Pahlavi. Manuscript		L
99.	Bundahishn	Bailey Commentary. Part 1 of 2		S
100.	Bundahishn	Bailey Commentary. Part 2 of 2		S
101.	Bundahishn	Pahlavi. Notes – Index		S
102.	Bundahishn	Manuscript – Transliteration – Typed		S
103.	Bundahishn	Typed index		L
104.	Bundahishn	Vol. II – Typed – Bailey's Corrected Version	1979	L
105.	Bundahishn	Manuscript. Pahlavi Text 1-119		S
106.	Cambridge History of Iran	Vol. 3. Saka Literature	1968	S
107.	Čečen	Manuscript & Notes	1988	S
108.	Central Asia	Notes and Manuscript		S
109.	Chinese	Notes. Including Pulleyblank	1960	S
110.	Chinese – Oozia	Translation by R. Kaneko	1968	S
111.	Chinese Buddhist Sanskrit	Notes and Manuscript	1961	S

Nr	Title of File	Contents Description	Date	Size
112.	Chorasmian Vocabulary	Notes	1964	S
113.	Coins – Seals	Rapson – Fitzwilliam (files I and II)		
114.	Colaruss, John	Two articles – “Proto-Northwest Caucasian”		S
115.	Commentary Notes	Pahlavi	Dec. 1985- Jan. 1986	L
116.	Composita Formantia	Notes		S
117.	Congress Materials			L
118.	Corpus Inscriptionum Iranicarum	Photocopies of various plates		XL
119.	Corpus Inscriptionum Iranicarum	Articles of Association – Various papers		L
120.	Dādīstān-ī-Dīnīk <Pahlavi>			L
121.	Daghestan Languages	Dargwa – Russian Slavonic + Caucasian Language – Notes		L
122.	Daśa kumāra	Manuscript		S
123.	Deeters, Gerhard	Papers – Notes		S
124.	Denkart + Košké Ráz + Altan Gerel	Notes + Handwritten Notes		L
125.	Dešana of Cā Kim-Šan	Notes + Manuscript. KBT 149-151, KBT 151-156		S
126.	Dīgha Nikāya – Brahmajāla Sutta	Manuscript	1953	S
127.	Domoko + Achma	Ms. Photoprints – Stein, Aurel + HWB’s Notes		S
128.	Dowset, C. J. F. (PhD Student of Bailey’s)	Notes. Manuscript		S
129.	Dura	Manuscript	1984	S
130.	Durauzha = Haoma (→152) – The Drink Intoxicant	Manuscript	1984	S
131.	East Middle Iranian	Tāčāk Notes		S
132.	Encyclopaedia Iranica	Manuscript. Yarshater, E., Columbia University	1980	S
133.	Epic, London Seminar on...	Minutes and Papers	1964	L
134.	Exam Papers	The Oriental Tripas		S
135.	Excursus Irano-Caucasicus	Momentum – Nyberg		S
136.	Festschrift and Memorial Articles	2 files, I and II		L + S
137.	Gara		1982	S
138.	Gara	Notes and Script	1982	S
139.	Genko Inguś	Russian Text	1930	S
140.	Georgian	Letter from Sasha <May be an exercise>	1928	S
141.	Georgian Shahnāme	Notes and Handwritten Script	1934 and 1942	L
142.	German Periodical	Notes	1939-1943	S
143.	Gilgit Manuscript	Bhaiṣajya Guru Sūtra – Notes + Vocabulary	1932	S
144.	Gilgit Manuscript	By von Hinüber	1979	S

Nr	Title of File	Contents Description	Date	Size
145.	Gilgit Samghatasutra	'The Gilgit Samghatasutra in the S. P. S. Museum, Srinagar' – Article by Dr. O. von Hinüber		S
146.	Goṣṛōga – Vyākaraṇa	Photoprints of Mongolian Manusc. Version, from Grønbech		S
147.	Goṣṛōga – Vyākaraṇa	Manuscript	1935	S
148.	Gostana-Vyākaraṇa	Part II – Notes and Manuscript	1963	S
149.	Gothic	Notes		S
150.	Greek –Sarapsis	Notes	1987	S
151.	Gvīma <Khotanese 3>			S
152.	Haoma (→ 130)	Notes	1979/1987	S
153.	Harahūna	Manuscripts – Handwritten and Typed		S
154.	Hedin Tibetan Manuscripts and photocopies of Ch.0044	6 photos plus translations; 12 photocopies of text (Ch.0044); correspondence with Hugh Richardson	1952-1962	S
155.	Hedin's Collection (click here for further details)	'Hedin documents in Script II' and 'Scripta Obliqua'	1948-1952	S
156.	Helm S.	Kandahar. Photos of Kharoshthi inscriptions		S
157.	Henning Memorial Volume	Notes and Manuscript	1968	S
158.	Henning, W.	Proofs – 'Manichaeen Prayer & Confessional Book', No. 10	1936	S
159.	Henning, W. B. (Book)	Memorial Volume (annotated)		
160.	Hittite	Hieroglyphics – Notes		S
161.	Hoernle	Notes	1958	S
162.	Hvatanica Parisiana, Vol. I	Bailey's Handwritten Copies of Khotanese Texts		L
163.	Hvatanica Parisiana, Vol. II	Bailey's Handwritten Copies of Khotanese Texts		L
164.	Indian Linguistics, Vol. 16	S. K. Chatterji	1955	S
165.	Indo-European	Notes		L
166.	Indo-European, Reduplication in...	Notes		S
167.	Indo-Iranian	Notes and Scripts		L
168.	Indo-Iranian	Notes		S
169.	Indo-Iranian	Notes		S
170.	Indo-Iranian	Notes		L
171.	Indo-Iranian	Notes		L
172.	Indo-Iranian Vocabulary	a - aēθra - aēta - α7udza - an - ā - `āsmā - īra - īra - kar - ar - kund - tuful - tāfālā		S
173.	Indo-Iranian Vocabulary	aasi - lqxina - igkat - káin - harga - zur - sagh - sataida - stamú - tcara - zg		S
174.	Indo-Iranian Vocabulary	ághuya – agōnya – bārza – braz – Bārsa - Brazmán		S
175.	Indo-Iranian Vocabulary	Alanica – Vedica – Khotanica – averta – quotanica – mändūka - Pahl.		S
176.	Indo-Iranian Vocabulary	ānantarya – ny – ry – rž – nž – ya - ācārya		S
177.	Indo-Iranian Vocabulary	anatolira – skālśa – pehāte – mas – sūtc –		S

Nr	Title of File	Contents Description	Date	Size
		zin – pihta – tanu – sryt – mala – pāsā – śśāman - andanohtya		
178.	Indo-Iranian Vocabulary	anguas - vedica - sād̄hārana - azam - bīrita - bhraś - fāt̄k' u - gāl - gyamāne		S
179.	Indo-Iranian Vocabulary	ār – jer - ārya – arí - aryamán		S
180.	Indo-Iranian Vocabulary	ar–urvárā–hadai–arabí–hada-aiwišāči		S
181.	Indo-Iranian Vocabulary	ara - pandara - paëðita - arya III		S
182.	Indo-Iranian Vocabulary	arg - ark - taf - kaf - kap - kar - kiśšāna - kurys - kauz - mak - min - par - broncu - officiantes - gojmāg - kām		S
183.	Indo-Iranian Vocabulary	ārya – āryakā – āśī - ārśi		S
184.	Indo-Iranian Vocabulary	arya – Aryamán – hira – arazah - kišvar		S
185.	Indo-Iranian Vocabulary	ārya – Darada – ācarya – ža - dhy		S
186.	Indo-Iranian Vocabulary	āryabhāsā – Turcica – yarat – āryadeša - Ttaugara		S
187.	Indo-Iranian Vocabulary	āssaa - bala - coppaj - fons - ggamuna – gr'ha - hama		S
188.	Indo-Iranian Vocabulary	Avestan Parəndi - myazda - ahā - x(?)afna - vaik - raf - čam - xadūk - rūp - an - phan - haspījs - ā		S
189.	Indo-Iranian Vocabulary	barg - Braz		S
190.	Indo-Iranian Vocabulary	brahman – átharvan – bārza – āngiras – āngūsá - vadra		S
191.	Indo-Iranian Vocabulary	da - ká - xā - xan - khā		S
192.	Indo-Iranian Vocabulary	durósa – hōšak - apaoša		S
193.	Indo-Iranian Vocabulary	fār·pal - par - pašš - pōz - pla		S
194.	Indo-Iranian Vocabulary	gehá - kepi - ka - ki - kua - ku - či - cilā - andh - ksú		S
195.	Indo-Iranian Vocabulary	hamālā - dax - phora - dádhi - hay - haura - hīyāra - vaksas - vanč - oras - warz - vātāpi - vīcyā - vimjalaka - sai - syazd		S
196.	Indo-Iranian Vocabulary	kam - pan - fan - gan - ū - uxsam - uštra - stōr - mahisá - usa - osa - osin - oy - gam - jam		S
197.	Indo-Iranian Vocabulary	khotanica - klesā - ggalū - paruna - agapi - hvastā - āsphānaka - acana		S
198.	Indo-Iranian Vocabulary	kuipa - pūrta - pūrtí - ganá - kizgo - naiš - srukā - but'ro - súcá – tor - vark - bīr - zamdee - uāts - haysgama		S
199.	Indo-Iranian Vocabulary	man - āmond - ūpamāti - upamanō - pan - āpām - fraxšni - āx - gan		S
200.	Indo-Iranian Vocabulary	murāsa - mayūra - fšav - fšan - fšah		S
201.	Indo-Iranian Vocabulary	nirníg - naēza - niska - patnēš - nīra - nemag - nivavant - nai - pa - par - paršta - maz - ūac - astonac - xincun		S
202.	Indo-Iranian Vocabulary	Osiana – xālon – kindza - qznāg – ūlan – grāma – budur – ablant – auta		
203.	Indo-Iranian Vocabulary	pas - pazd - pīda - pūy - ph - dūtá -		S

Nr	Title of File	Contents Description	Date	Size
		dámūnas - das' - brbád - bav - bila - bravīya - mays - yot - rayt(i) - van - vak		
204.	Indo-Iranian Vocabulary	phan - rájas - sag - masa - vañk - vata		S
205.	Indo-Iranian Vocabulary	rūpā - gar - au - ay - fos - xus - k'us - k'os - kušala - ašāvō - ašavan - sarva - nar - nařamja - rang		S
206.	Indo-Iranian Vocabulary	Skt - dhis - dh'enā - dance - dah - khowar - dhisánā - dhāsī		S
207.	Indo-Iranian Vocabulary	Skt - dhvasrá - baromāyaoná - yat - paha - purīsá - sand - sud - dru - ča		S
208.	Indo-Iranian Vocabulary	Skt - duroná - angiras - axra - alx - akra - tarkú - ramz - nax - nak		S
209.	Indo-Iranian Vocabulary	súvar - svārnara - svār - fan - shine - farn		S
210.	Indo-Iranian Vocabulary	tav - tu - ttaurya - tvpōs - kuvra - ksoni <sanskrit>		S
211.	Indo-Iranian Vocabulary	Tocharian - Sogdian notes – Kuci – agni – āzun – ta – kanc – quarc – āu – om - on		S
212.	Indo-Iranian Vocabulary	toś - ttrahe - radsh - gar - guton - čaxra - c'inar - karapan - kank - xad - khad - xšipta		S
213.	Indo-Iranian Vocabulary	tyllq'g - tillqgbal - trita - atar - θrita - kūstai		S
214.	Indo-Iranian Vocabulary	vazdah - vyāhra - yaxs - zum		S
215.	Indo-Iranian Vocabulary	veda – atka – inēdistha – karapan – veka – sima – bhad – ratha - xangar		S
216.	Indo-Iranian Vocabulary	ž – adžari - mescell. ārya		S
217.	Indoscythian Studies	Being Khotanese Texts, Vol. II	1952	L
218.	Indo-Scythian Studies	Notes and Manuscript		L
219.	Indo-Scythian Studies	Notes and Manuscript		L
220.	Indus	Notes		S
221.	Institut de France	Annuaire 1970	1970	S
222.	Invitations	from/for Bailey, personally		L
223.	Iranian	Notes		L
224.	Iranian – 'Maka'	Notes and Manuscript	1981	S
225.	Iranian Bases of Khotan Saka		1979	S
226.	'Iranian Ropanak'	Notes and Manuscript	1967	S
227.	Irano-Indica	Notes	1974	S
228.	Irano-Indica, III & IV	Notes and Proofs		S
229.	Irano-Indica, IV	Notes		S
230.	Japanese	Script		S
231.	Japanese – Ngū nhật	Handwritten Japanese glossary	1941	S
232.	Jatakas	Translation		S
233.	Jaya P ~la Sh ~hiya	Notes + Script	1972	S
234.	Kāñcanasāra	Notes and Manuscript	1944	S
235.	Kanishka	Notes + Manuscript		S
236.	Kanishka – Date of	Notes – Seminar, SOAS	1960	L
237.	Kara Tepe II	Notes and Manuscript		S

Nr	Title of File	Contents Description	Date	Size
238.	<i>Karmavākya</i> + Tumshuq <i>Karmavācanā</i>	Notes and Manuscript		S
239.	Kāśika II	Notes + Handwritten Script		S
240.	Khadaliq	Khotanese Manuscript		S
241.	Khadaliq	Notes and handwritten manuscript	1953	S
242.	Khāmdalaja I	a-		S
243.	Kharoshthī – Tumpuz Bas	Notes and Photos		S
244.	Kharoshthi Inscription of “Senavarma”	Lecture by Gerard Fussman + 9 photos and notes	1981/1988	S
245.	Khotan Saka	Documents – Notes		S
246.	Khotan Saka	Notes		S
247.	Khotan Saka	Dictionary – English	1980	S
248.	Khotan Saka	Turkestan – Bhaiṣajya Guru – Text	1968	S
249.	Khotan Saka	Vocabulary	1967	L
250.	Khotan Saka	Index – Buddhist Hybrid Sanskrit		L
251.	Khotan Saka Dictionary	Index		S
252.	Khotan Saka Dictionary	N + S. Handwritten		L
253.	Khotan Saka Dictionary, A→B	Handwritten and Typed		L
254.	Khotan Saka Dictionary, C→D→E	Handwritten and Typed		L
255.	Khotan Saka Dictionary, G→H	Handwritten and Typed		L
256.	Khotan Saka Dictionary, H→	Handwritten		L
257.	Khotan Saka Dictionary, I→J→K→L-M	Handwritten and Typed		L
258.	Khotan Saka Dictionary, P→R	Handwritten		L
259.	Khotan Saka Dictionary, T→V→Y + Supplement	Handwritten		L
260.	Khotan Saka Manuscript	Photos – British Museum + Paris		L
261.	Khotan Saka Texts	Notes – Colours - <i>Zar</i>	1972/1973/ 1974	S
262.	Khotanese	Typescript. Translation of ‘The Colophon of the J̄taka-stava’		S
263.	Khotanese	Saka <i>ḥḥ</i> and <i>r̄mat̄</i> . Typescript		S
264.	Khotanese	Notes - Agriculture		S
265.	Khotanese	Notes + Manuscript – Turkish		S
266.	Khotanese	Manuscript – Handwritten – ‘The Seven Princes’, HWB		S
267.	Khotanese	Notes + Manuscript – <i>Prajñāpāramitasūtra</i>		S
268.	Khotanese	Notes. Vocab.: Flora – Medecines	1980 =tvaka book: 1962	S
269.	Khotanese	Notes		S

Nr	Title of File	Contents Description	Date	Size
270.	Khotanese	Typescript		S
271.	Khotanese	Hedin Collection: Photos – Notes	1957/1959	S
272.	Khotanese	Notes + Typescript – ‘The Kingdom of Khotan’		L
273.	Khotanese	Harvard University Fragments and Notes		L
274.	Khotanese	Scripts + Notes		L
275.	Khotanese	Notes 8-9-10		L
276.	Khotanese	Notes 11-14		L
277.	Khotanese	Script and Text	1936	L
278.	Khotanese	Dictionary of Khotan Saka Manuscript	1979	L
279.	Khotanese	Notes and Manuscript		S
280.	Khotanese Buddhist Texts	Correspondence + Acknowledgements re. The Texts	1951	S
281.	Khotanese Buddhist Texts	Notes. Hoernle Kuchean Collection. (See also Corresp. Broomhead J. W.)		S
282.	Khotanese Grammar	Verbs and Suffixes		L
283.	Khotanese Manuscripts	Files I and II		L
284.	Khotanese Manuscripts			L
285.	Khotanese Notes	u-		S
286.	Khotanese Texts I	<i>ačma</i> -Hoernle	1961	S
287.	Khotanese Texts II	<i>khāsyā – ttauna</i>	June 1972	S
288.	Khotanese Texts III – A	Notes		S
289.	Khotanese Texts III – B	<i>ttanma – naspūste</i>	June 1972	S
290.	Khotanese Texts IV	<i>naspūsta – patāmar</i>	July 1972. Rev. April 1973	S
291.	Khotanese Texts V	<i>patār ṣjsye - p ṣt ṣ</i>	1972/1973	S
292.	Khotanese Texts VI	<i>p ṣt ṣvt - prr ṣsava</i>	1972/1973	S
293.	Khotanese Texts VI. Prolexis to Zambasta	Chinese Manuscript	1966/1967	S
294.	Khotanese Texts VII	<i>prr ṣsvava – b ṣmā</i>	1972/1973	S
295.	Kuchean Fragments Files I and II	Kharoshthi – Khotan – Tum Shuq – Photos and Negatives – Pertinent Correspondence from Prof. Franz Bernard and Prof. Werner Thomas, India Office		S
296.	Kuci	Notes and Photographs		S
297.	Kuci <Kucha>	HWB’s Notes on Broomhead’s Thesis		S
298.	Kumamoto Hiroshi, Files I and II	Dissertation – “Khotanese in Official Documents in the 10 th Century”	1982	S
299.	Kunāla	Bstan-hgyur		S
300.	Kuruš Čaispi-o	Notes	1967	S
301.	Kushan	Notes		S
302.	Kyrkhazika – Abadzekh	Notes + Vocabs		L
303.	‘Language of the Saka’	Manuscript and Notes	1956	S
304.	Language Tapes	Ossetic – Nart		S
305.	Languages, Various	Suffix <i>aka</i> - Notes		S
306.	Laryngeal Theory	Polomé, Edgar Manuscript	1963	L

Nr	Title of File	Contents Description	Date	Size
307.	Lastana Harāna	Working Manuscript		L
308.	Lieu, Samuel	Paper on “The Romano-Byzantine and the Chinese Response in Manichaeism”	1981	S
309.	Lüders, Heinrich	Mudra – Notes – BSOAS Proof	1936	S
310.	Magu	Notes	1986	S
311.	Maguš	<i>Mayūk-martān</i> ‘Magians’ – Manuscript – HWB	1988	S
312.	Mahābhārata	Handwritten Manuscript	1941	S
313.	Mahānāmnyas	Notes and Script	1957/1961	S
314.	Māhārāṣṭrī	Notes		S
315.	Māhārāṣṭrī Tales	English Index	1948	S
316.	‘Maitreya’ <also Mātrei Vāte>	Notes		S
317.	Maṇicūdāvadāna, Text of...	By Miss Handurukande – Student – Newnham 1961	1961	S
318.	Maps – Various			S
319.	Maralbashi	Notes and Manuscript	1953	S
320.	Māṭṛceta – Adhyardhaśataka – Pañcaśataka	Notes		S
321.	Mazār Tagh	Khotanese Notes		S
322.	Medieval Celtic Studies “Bisclavret in Marie de France”	Notes and Manuscript	1980	S
323.	Menandra Prāśna	Notes		S
324.	Microfilms, I	Various Manuscripts		L
325.	Microfilms, II	ditto		S
326.	Microfilms, III	ditto		S
327.	Microfilms, IV	ditto		L
328.	Microfilms, V	Containing: (1) Dictionary of Khotan Saka 6 reels (2) Bundahishn 1 reel (3) Čečen dictionary 1 reel		L
329.	Middle Iranian	Notes and German Articles; marya – dura – surx kotal; sāsānica		S
330.	Middle Iranian	Notes		S
331.	Minorsky	Notes		S
332.	Miscellaneous I			L
333.	Miscellaneous II			L
334.	Mithraic Studies	Notes. Booklet. Press Cuttings		L
335.	Mitrá	Notes – Manuscript	1968	S
336.	Mongolian	Notes – Manus. (2) Andrea Nixon	1982	L
337.	Mongolian	Notes	1928	S
338.	‘Mongolian Kanjur and Tanjur’	Index to the titles of works in... , Parts I and II, from Canberra Univ.	1969	L
339.	<i>Nar-Elta, Tle Bica</i>		1968	S
340.	Negatives and Prints, I	Various Inscriptions		L

Nr	Title of File	Contents Description	Date	Size
341.	Negatives and Prints, II	ditto		L
342.	Notebooks - 10	Various		L
343.	Notebooks - 12	Various		L
344.	Notebooks - 14	Various		L
345.	Notebooks - 2	(1) MS Rossins (2) 'Reduplication'	1936	S
346.	Notebooks - 25	Various		L
347.	Notebooks - 26	Various		L
348.	Notebooks - 7	Various		L
349.	Notebooks – 9 + 10	Various, file I and II		L
350.	Notes	Various – Loose sheets		L
351.	Ossetic	Earliest non Religion MS (1802). Axvlediani – Photos and Notes	1802	L
352.	Ossetic	Notes. Narta – Index		S
353.	Ossetic	Notes. Nart Tales	1969	S
354.	Ossetic	Notes – Asica – <i>Осетинские Этюды</i> (I) 1881. <i>Soslán amá narti ádan</i> (V) 1902 etc.	1881/1902	L
355.	Ossetic	Notes – Manuscript – Narta Epic		L
356.	Ossetic	Vocabulary: Categories of - Fauna, Flora, Food; Names, Numbers, Artefacts, Syntax, Suffixes, etc.		L
357.	Ossetic	Notes – Itemised Vocabulary – Animals, Birds, etc.		L
358.	Ossetic	Notes. Analecta Indoscythia I & II		L
359.	Ossetic	Notes – Nārtā		L
360.	Ossetic	Notes – Kosta	1966	L
361.	Ossetic	Notes – Vocabulary		L
362.	Ossetic	Notes – Verses – Vocabulary		L
363.	Ossetic	Notes – 5 to 8 – 2 nd file. Etymological <1978-1981>	1978/1981	L
364.	Ossetic	Notes – 1 to 4 – 1 st file. Etymological <1978-1981>	1978/1981	L
365.	Ossetic	Notes		L
366.	Ossetic	Index – D to X – 2 nd file. Nart Names and References		L
367.	Ossetic	Index – A to D – 1 st file. Nart Names and References		L
368.	Ossetic Literature	Qazbeg – Blashka – Lermontov – Tolstoï – Pushkin etc. Notes		L
369.	Ossetica	Notes. Asica		S
370.	Otani – Sanskrit	Notes and Photos		S
371.	Otia Syriaca, IV	Notes and Text	1875	S
372.	Pahlavi	'Ariana' – an Article, Prof. Nyberg	1953/1954	S
373.	Pahlavi	Notes and Manuscript		S
374.	Pahlavi	DH Manuscript – Transcribed by HWB		L
375.	Pahlavi	Notes		S
376.	Pahlavi	Notes		S

Nr	Title of File	Contents Description	Date	Size
377.	Pahlavi	Manuscript + Notes		S
378.	Pahlavi	Notes + Manuscript		S
379.	Pahlavi	Manuscripts		L
380.	Pahlavi	Pazand Text		S
381.	Pahlavi	Vocabulary. Notes. Script		S
382.	Pali	Manuscript – Kuśa Jātaka. Bailey's review of F. L. Woodward's <u>Pāli Tipitakam Concordance with correspondence</u>		S
383.	Palvand	Notes. Manuscript		S
384.	Pamiatniki I-II	Notes	1927	L
385.	Parisian I of II			L
386.	Parisiana II of II			L
387.	Parthian	Manuscript. Notes – Index. Article 'To the Goths' by Bailey		S
388.	Pazand	Manuscript. Photocopies. India Office	1985	S
389.	Pazand Texts	Bundahishn – Subjects in Hoernle Manuscripts		S
390.	Pelliot, Paul	Notes. Manuscript		L
391.	Persian	Script. Notes. Art Post Cards		S
392.	Persian	Notes – Manuscript		S
393.	Persian – Frašōgar	Notes		S
394.	Persian – New	Notes		S
395.	Persian Mythology	Shahnamah - Slides		S
396.	Photographic Glass Plates, I	Various		L
397.	Photographic Glass Plates, II	ditto		L
398.	Photographic Reproductions, I	Various Inscriptions – Khotanese – India Office		XXL
399.	Photographic Reproductions, II, III, IV	India Office and other collections		XXL
400.	Pictorial Magazines	Various Articles of Interest to HWB		L
401.	Plant Names	Working Notes		S
402.	Prakrit	Notes – ' <i>saga kūla/kālaka</i> '		S
403.	Press Cuttings	Collected by HWB		L
404.	Professional Business Cards	Various academics, etc.		S
405.	Pulleyblank	Notes. Manuscript. Chinese		S
406.	'Raamas'	Notes		S
407.	Reviews, Files I and II	File I: by others of Bailey's work. File II: by Bailey		S
408.	Rig Veda	Notes		S
409.	Rig Veda	Manuscript	1956	S
410.	Romani Journal	Notes		S
411.	Royal Asiatic Society	Various Items		S
412.	Russian	Script		S
413.	Saddharma-Pundarīka-Sūtra in Gostana-Deśa	Article – HWB	1965	S

Nr	Title of File	Contents Description	Date	Size
414.	Sagieum	Vocabulary	1970	S
415.	Saka and Tukhāra	Notes and Manuscript		S
416.	Saka Documents	Photos and Prints		L
417.	Saka Documents	Notes + corresp. from India Office: Schindler		S
418.	'Saka Excursus'	Typescript – Unpublished		S
419.	Saka IV	Notes + Photos		S
420.	Sanghāta	Photos. Karma Texts and transcripts		L
421.	Śaṅkara Commentary	Notes and Manuscript	1953	S
422.	Sanskrit	Book of <i>Ītvaka</i>		L
423.	Sanskrit	Notes. Manuscripts – Including <i>Siddhasāra. Maitreya – Vyākaraṇam</i>		S
424.	Sanskrit	Text from Kucha - Bimbasāra	1966-1968	S
425.	Sanskrit	Manuscript – Notes, including article 'Atharva-Veda Mākaka'		S
426.	Sanskrit	Notes		S
427.	Sanskrit	Nanda Manuscript (1964) plus Cakradatta Text (1935)	1964 and 1935	S
428.	Sanskrit – Pānini	Manuscript		L
429.	Sanskrit Notes	pūrusa – kāśas - vidātha		S
430.	Schwartz – Martin	Typed Scripts (3): (1) "Cautes and Cautopates. The Mithraic Torch Bearers" (1973) (2) 'Some Sogdian Nouns' (1967) (3) "Irano-Tocharica" (1993)	1973/1967/ 1993	S
431.	Sieg	Notes		L
432.	Sims-Williams, Nicholas	References/Report from Bailey	1974	S
433.	Sinha	Notes and Manuscript		S
434.	Societies	Various papers including Kerala, Philological, etc.		S
435.	Sogdian	Nart – Buddhist Hybrid Sanskrit	1955	S
436.	Sogdian	Notes		S
437.	Sogdian	Notes. Manuscript + Photos re. H. Reichelt		L
438.	'Śrī Viśa Śūra and the Ta- Uang'	Article for Asia Major, Vol. II	1964	S
439.	Stein	Mss trans. By Whitaker K. – 'Images of Utan'		S
440.	Students	Notes. Letters, etc.		S
441.	Students	Notes, etc.		S
442.	Sudhana	Notes		S
443.	Sutra	Notes and Manuscript		S
444.	Suvarṇaprabhāsa Sūtra	Fragment from British Museum	1935	S
445.	Takubo	Notes		S
446.	Thai	Notes and Manuscript		S
447.	Tibetan	Notes on 'Soma' <possibly mushroom>		S
448.	Tibetan	Manuscript and Notes		S
449.	Tibetan – Siddhasāra	Notes + Handwritten Manuscript + 2		S

Nr	Title of File	Contents Description	Date	Size
		Photos		
450.	Tibetan Manuscript	Notes + Articles – India Office		S
451.	Tocharian Notes	Kucehan and Kuceya		S
452.	Tochi Inscriptions in Peshawar Museum	An Article by A. H. Dani		S
453.	Tokhara	Typed Script		S
454.	Tokhara	Manuscript – Seminar – Canberra	1970	S
455.	Tokharian	Notes + Manuscript		S
456.	Tokharian	Preverbs [sic] and Postpositions		S
457.	Ttaugara	Manuscript		S
458.	Tumshuq	Index – Saka I and II		S
459.	Tumshuq Karmav ~can ~	Article – Notes – Typescript	1950/1951	S
460.	Tumsuq	Notes – Script – Photo-print	1964	S
461.	Turkic	Notes & Manuscript		L
462.	Turkish	Notes	1977/1978	S
463.	Varia	Notes from van Ronkel – Amir Hamza		S
464.	Vāsta	Notes and Manuscript	1965	S
465.	Vedic Mythology	Typescript by Brown Norman	1942	S
466.	Veinax		1988	S
467.	Vikrama Urvaśī	Parts 1 & 2. Notes & Manuscript		S
468.	Vimalakīrti-Nirdeśa-Sūtra	Article + Corresp. Prof. Lamotte		S
469.	Vinets – A Book of Poems	Notes, Files I and II	1985-1986	L
470.	Visa Samgrāma	Notes and Article	1965	S
471.	Visramiai	Persian Poem		L
472.	Welsh Language Studies	Gereint – Notes	1957	S
473.	Xšaθrapāvan and Xšaθrapati and Sarabo		1988	S
474.	Yasnā	Ms Notes		S
475.	Zambasta	Vocabulary and Notes		S
476.	Zambasta	Notes	1966	S
477.	Zambasta I, Prolexis to the Book of...	Revised 1966 – Typed Script		S
478.	Zambasta, Prolexis to the Book of...	Notes – Manuscript – Corresp.	1967	S
479.	Zātspram	Notes		S
480.	Zoroastrian Problems	Various Notes – New Preface – Index, etc.		L
481.	Zoroastrian Problems	Notes	1982	S
482.	Arthurian Society	News, cuttings, Bailey notes, etc.		S