

CONTENTS OF *THE SILK ROAD*, VOLS. 1–15 (2003–2017)

All of these volumes and the current Vol. 15 (2017) are available in pdf format, along with individual files for each article in them, on the new website for the journal at <<https://edspace.american.edu/silkroadjournal/issues/>>. For a time, the volumes will also continue to be available on-line at <<http://www.silkroadfoundation.org/toc/newsletter.html>>, though only the most recent numbers have links there to individual article files. In addition to being published on-line, these volumes were also printed in hard copy and distributed free of charge to academic libraries around the world. Starting with Vol. 16 for 2018 the journal will cease print publication and be available only on-line at <<https://edspace.american.edu/silkroadjournal/>>. The following listing of the contents for the first 15 volumes includes all the articles and significant book reviews, but does not provide detail for shorter announcements or book notices. Note that Vols.1–6 each appeared in two separate numbers; starting with Vol. 7, there was one annual volume. Pagination for each article is given in parentheses after each entry.

VOL. 1, No. 1 (15 JANUARY 2003). 28 PP.

- ROGER L. OLESEN. Welcome to the First Issue! (1–2).
DIANA PICKWORTH. Sheba@Saba-Trading.com: A Yemeni Trading Link Three Thousand Years Old (3–5).
HORST REMUS. The Origin of Chess and the Silk Road (6–9).
JOHN MASSON SMITH, JR. The Mongols and the Silk Road (9–15).
PAUL D. BUELL. Age of Mongolian Empire: A Bibliographical Essay (16–25).
ELENA KUZMINA. Lecture Summary: ‘Genesis of the Indo-Iranians: Archaeological and Linguistic Aspects’ (26).
Letters/Announcements (27–28).

VOL. 1, No. 2 (DECEMBER 2003). 56 PP.

- Editor’s note (1–2)
BORIS I. MARSHAK. The Archaeology of Sogdiana (2–8).
ALEKSANDR NAYMARK. Returning to Varakhsha (9–22).
ÉTIENNE DE LA VAISSIÈRE. Sogdians in China: A Short History and Some New Discoveries (23–27).
FRANTZ GRENET. The Pre-Islamic Civilization of the Sogdians (seventh century BCE to eighth century CE): A Bibliographic Essay (studies since 1986) (28–36).
ZAMARYALAI TARZI. Bamiyan: Professor Tarzi’s Survey and Excavation Archaeological Mission, 2003 (36–39).
SAULESH YESSENOVA. ‘Knowing the Road that Leads You Home’: Family, Genealogy, and Migration in Post-Socialist Kazakhstan (40–48).
BOB JONES. Among the Kazakhs of Xinjiang (48–53).
Announcements (53–55).

VOL. 2, No. 1 (JUNE 2002). 40 PP.

- Editor’s note (1–2)
MICHAEL D. FRACHETTI. Archaeological Exploration of Bronze Age Pastoral Societies in the Mountains of Eastern Eurasia (3–8).
DAVID STRONACH. On the Antiquity of the Yurt: Evidence from Arjan and Elsewhere (9–18).
GUITTY AZARPAY. The Burial Rite: an Expression of Sogdian Beliefs and Practices (19–20).
ALBERT E. DIEN. Palmyra as a Caravan City (20–28).
YANG FUQUAN. The ‘Ancient Tea and Horse Caravan Road,’ the ‘Silk Road’ of Southwest China (25–33).
JOHN L. SOMMER. Klavdiia Antipina – a Tribute to the Ethnographer of the Kyrgyz (33–35).
MORRIS ROSSABI. Mongolia: a Different View (36–38).

- RICHARD SALOMON. The British Library Symposium on ‘The Kingdom of Khotan to AD 1000: A Meeting of Cultures’ (38–39).

VOL. 2, No. 2 (DECEMBER 2004). 56 PP.

- Editor’s note (1–2)
ALEKSANDR LESKOV. The Maikop Treasure (3–11).
ALEKSANDR NAYMARK. In Celebration of Aleksandr Leskov (12–16).
JAMES F. VEDDER. Greeks, Amazons, and Archaeology (17–24).
MARINER PADWA and SEBASTIAN STRIDE. Archaeological GIS in Central Asia (25).
MARINER PADWA. Archaeological GIS and Oasis Geography in the Tarim Basin (26–29).
SEBASTIAN STRIDE. An Archaeological GIS of the Surkhan Darya Province (Southern Uzbekistan) (30–35).
BERNARDO RONDELLI and SIMONE MANTellini. Methods and Perspectives for Ancient Settlement Studies in the Middle Zerafshan Valley (35–39).
BARBARA CERASETTI. Reasoning with GIS: Tracing the Silk Road and the Defensive Systems of the Murghab Delta (Turkmenistan) (39–42).
MARINER PADWA. Evolving the Archaeological Mapping of Afghanistan (43–46).
ERIC KANSA. Storing and Sharing Central Asian GIS: The Alexandria Archive (47–49).
MICHAEL WRIGHT. The Search for the Origins of the Jew’s Harp (49–55).
Announcement (55–56).

VOL. 3, No. 1 (JUNE 2005). 60 PP.

- Editor’s note (1–2)
DRU GLADNEY. Xinjiang: China’s Pre- and Post-Modern Crossroad (3–8).
JAMES A. MILLWARD. Uyghur Art Music and the Ambiguities of Chinese Silk Roadism in Xinjiang (9–15).
WANG BINGHUA. The Polychrome Rock Paintings in the Altay Mountains (16–23).
XINRU LIU. Viticulture and Viniculture in the Turfan Region (23–27).
NATHAN LIGHT. Annotated Bibliography of the History and Culture of Eastern Turkistan, Jungharia/Zungaria/Dzungaria, Chinese Central Asia, and Sinkiang/Xinjiang (for the 16th–20th centuries CE, excluding most travel narratives) (28–49).
DANIEL POTTS. Bactrian Camels and Bactrian-Dromedary Hybrids (49–58).
RALPH KAUZ. One of the Last Documents of the Silk Road The *Khataynameh* of Ali Akbar (59–60).

VOL. 3, No. 2 (DECEMBER 2005). 44 PP.

Editor's note (1-2).

SUSAN WHITFIELD. The International Dunhuang Project: Chinese Central Asia Online (3-7).

CONNIE CHIN. Monuments in the Desert: A Note on Economic and Social Roots of the Development of Buddhism along the Silk Road (8-15).

LIN YING. Solidi in China and Monetary Culture along the Silk Road (16-20).

JONATHAN M. BLOOM. Silk Road or Paper Road? (21-26)

SHEILA S. BLAIR. East Meets West under the Mongols (26-33).

FRANK AND RUTH L. HAROLD. Two Travelers in Yazd (34-37).

JIPAR DUYSEMBIYEVA. Kyrgyz Healing Practices: Some Field Notes (38-44).

VOL. 4, No 1 (SUMMER 2006). 64 PP.

Editor's Note (1-3)

DANIEL WAUGH. Boris Il'ich Marshak, July 9-1933-July 28, 2006 (4)

ESTHER JACOBSON-TEPPER. The Rock Art of Mongolia (5-13).

NICOLA DI COSMO. The Origins of the Great Wall (14-19).

DAVID E. PURCELL and KIMBERLY C. SPURR. Archaeological Investigations of Xiongnu Sites in the Tamir River Valley. Results of the 2005 Joint American-Mongolian Expedition to *Tamiryn Ulaan Khoshuu*, Ogii nuur, Arkhangai aimag, Mongolia (20-32, 64).

DANIEL C. WAUGH. The Challenges of Preserving Evidence of Chinese Lacquerware in Xiongnu Graves (32-35).

GUOLONG LAI. The Date of the TLV Mirrors from the Xiongnu Tombs (36-44).

ZAGD BATSAIKHAN. Foreign Tribes in the Xiongnu Confederation (45-47).

SERGEI S. MINIAEV and L. M. SAKHAROVSKAIA. Investigation of a Xiongnu Royal Tomb Complex in the Tsaraam Valley (47-51).

D. TUMEN, D. NAVAAN AND M. ERDENE. Archaeology of the Mongolian Period: A Brief Introduction (51-55).

Tombs of Chingisids are Still Being Found...An Interview by Shirchin Baatar with Senior Archaeologist, Professor Dorjpagma Navaan on August 3, 2005 (55-60).

ULF JÄGER. The August Hermann Francke and Hans Körber Collection: Archaeological Finds from Khotan in the Munich State Museum of Ethnography (60-63).

Announcement (63-64).

VOL. 4, No. 2 (WINTER 2006-2007). 68 PP.

Editor's note [includes review comments on *Royal Nauruz in Samarkand* and on *Afghanistan: the Rediscovered Treasures*] (1-4).

NICHOLAS SIMS-WILLIAMS. News from Ancient Afghanistan (5-10).

ZEMARYALAI TARZI. Bamiyan 2006: The Fifth Excavation Campaign of Prof. Tarzi's Mission (10-26).

FRANK AND RUTH HAROLD. Balkh and the Plains of Turkestan (27-31).

MATTEO COMPARETIL. Further Evidence for the Interpretation of the 'Indian Scene' in the Pre-Islamic Paintings at Afrasiab (Samarkand) (32-42).

KARL E. RYAVEC. Mapping Early Buddhist Sites in Western Tibet: Recent Findings from Tsamda County, China (43-48).

FRANÇOIS LOUIS. Han Lacquerware and the Wine Cups of Noin Ula (48-53).

RALPH KAUZ. Trade and Commerce on the Silk Road after the End of Mongol Rule in China, Seen from Chinese Texts (54-59).

TERENCE CLARK. Hunting Hounds along the Silk Road — Which Way Did They Go? (60-65).

RYSBAL ISAKOV, AKYLBEK KASABOLATOV, and HELEN FALLER. A Thousand Years on the Silk Road: Epic Poetry and Music from the Kyrgyz Republic (65-68).

VOL. 5, No. 1 (SUMMER 2007). 76 PP.

DANIEL C. WAUGH. Richthofen's 'Silk Roads': Toward the Archaeology of a Concept (1-10).

DARRA GOLDSTEIN. Georgia: A Culinary Crossroads (10-21).

PAUL D. BUELL. Food, Medicine and the Silk Road: The Mongol-era Exchanges (22-35).

DEBRA MCCOWN. In Search of Mongolian Barbecue (36-43).

SERGEI S. MINIAEV and LIDIYA M. SAKHAROVSKAIA. Investigation of a Xiongnu Royal Complex in the Tsaraam Valley. Part 2: The Inventory of Barrow No. 7 and the Chronology of the Site (44-56).

MICHÈLE PIRAZZOLI-T'SERSTEVENS. A Chinese Inscription from a Xiongnu Elite Barrow in the Tsaraam Cemetery (56-58).

FRANK AND RUTH HAROLD. On Ancient Tracks in Eastern Anatolia (59-65).

FLORIAN SCHWARZ. Review of: *Dschingis Khan und seine Erben: Das Weltreich der Mongolen* (2005) (66-67).

DANIEL WAUGH. Marking the Centenary of Dunhuang (68-72).

Announcements (73-76).

VOL. 5, No. 2 (WINTER 2008). 56 PP.

DANIEL C. WAUGH. Beyond the Sensational: The Reiss-Engelhorn-Museums' 'Origins of the Silk Road' (1-6).

HERMANN PARZINGER. The 'Silk Roads' Concept Reconsidered: About Transfers, Transportation and Transcontinental Interactions in Prehistory (7-15).

XU YONJIE. The Dream and the Glory: Integral Salvage of the Nanhai No. 1 Shipwreck and Its Significance (16-19).

LIN YING. The Byzantine Element in the Turkic GoldCup with the Tiger Handle Excavated at Boma, Xinjiang (20-26).

BRYAN K. MILLER, JAMSRANJAV BAYARSAIKHAN, TSEVEENDORJ EGIMAA and CHRISTINE LEE. Xiongnu Elite Tomb Complexes in the Mongolian Altai. Results of the Mongol-American Hovd Archaeology Project, 2007 (27-36).

JESSICA JONES and VERONICA JOSEPH. Excavation of a Xiongnu Satellite Burial (36-41).

JAMES T. WILLIAMS. The Tahilt Region: A Preliminary Archaeological Survey of the Tahilt Surroundings to Contextualize the Tahilt Cemeteries (42-47).

ALMA KUNANBAEVA. Food as Culture: The Kazakh Experience (48-56).

VOL. 6, No. 1 (SUMMER 2008). 72 PP.

DANIEL C. WAUGH. Museums, Entrepreneurship and the Politics of Cultural Identity (2-8).

GEORGE SALIBA. China and Islamic Civilization: Exchange of Techniques and Scientific Ideas (9-17).

FRANK AND RUTH HAROLD. Caravan Routes of Iran (17-28).

JULIA ELIKHINA. Some Buddhist Finds from Khotan: Materials in the Collections of the State Hermitage Museum, St. Petersburg (29-37).

VERA FOMINIKH. The Buddhist Monuments of Adjina-tepe (38-43).

VESNA A. WALLACE. Mediating the Power of Dharma: The Mongols' Approaches to Reviving Buddhism in Mongolia (44-53).

MANDUHAI BIUYANDELGER. Tricky Representations: Buddhism in the Cinema during Socialism in Mongolia (54–62).

JEFF FUCHS. The Tea Horse Road (63–71)

Book notice (72).

VOL. 6, NO. 2 (WINTER/SPRING 2009). 68 PP.

Editor's note (2).

STAFFAN ROSÉN. Korea and the Silk Roads (3–14).

YANG JUPING. Alexander the Great and the Emergence of the Silk Road (15–22).

ROBERT A. JONES. Centaurs on the Silk Road: Recent Discoveries of Hellenistic Textiles in Western China (23–32).

ZHANG YUANLIN. Dialogue Among the Civilizations: the Origin of the Three Guardian Dieties' Images in Cave 285, Mogao Grottoes (33–48).

LAUREN ARNOLD. *Eighteen Songs of a Nomad Flute*: Possible Religious Symbolism within the Late-Song Paintings (49–55).

RAHILÄ DAWUT. Shrine Pilgrimage among the Uighurs (56–67).

VOL. 7 (AUTUMN 2009). 84 PP.

DANIEL C. WAUGH. Paths Less Trodden (2–7).

BRYAN K. MILLER, JAMSRANJAV BYARSAIKHAN, PROKOPY B. KONOVALOV, TSEVEENDORJ EGIIMAA, JUDY LOGAN, and MICHELLE MACHICEK. Xiongnu Constituents of the High Mountains: Results of the Mongol-American Khovd Archaeology Project, 2008 (8–20).

SERGEI S. MINIAEV and JULIA ELIKHINA. On the Chronology of the Noyon uul Barrows (21–35).

MICHÈLE PIRAZZOLI T'SERSTEVENS. Chinese Lacquerware from Noyon uul: Some Problems of Manufacturing and Distribution (31–41).

ALBERT E. DIEN. The Tomb of the Sogdian Master Shi: Insights into the Life of a Sabao (42–50).

ZSUZSA MAJER and KRISZTINA TELEKI. Buddhism in Mongolia Today: Introduction (51).

ZSUZSA MAJER. Continuation or Disjuncture with the Past and the Tibetan Buddhist Tradition (52–63).

KRISZTINA TELEKI. Building on Ruins, Memories and Persistence: Revival and Survival of Buddhism in the Mongolian Countryside (64–73).

FRANK and RUTH HAROLD. On the Road: Over the High Passes (74–84).

VOL. 8 (2010). 138 PP.

Editor's note (3).

DANIEL C. WAUGH. Images from Ancient Iran: Selected Treasures from the National Museum in Tehran. A photographic essay (4–14).

AYUDAI OCHIR, TSERENDORJ ODBAATAR, BATSUURI ANKHBAYAR and LHAGWASÜREN ERDENE BOLD. Ancient Uighur Mausolea Discovered in Mongolia (16–26).

ARNAUD BERTRAND. The Hydraulic Systems in Turfan (Xinjiang) (27–41).

MICHAELA R. REISINGER. New Evidence about Composite Bows and Their Arrows in Inner Asia (42–62).

V. E. KULIKOV, E. I. MEDNIKOVA, I. I. ELIKHINA and SERGEI S. MINIAEV. An Experiment in Studying the Felt Carpet from Noyon uul by the Method of Polypolarization (63–68).

DANIEL C. WAUGH and URSULA SIMS-WILLIAMS. The Old Curiosity Shop in Khotan (69–96).

DANIEL C. WAUGH. Nomads and Settlement: New Perspectives in the Archaeology of Mongolia (97–124).

Book reviews and notices (125–36).

VOL. 9 (2011). 188 PP.

Editor's note (3).

MICHÈLE PIRAZZOLI-T'SERSTEVENS. The Brunei Shipwreck: A Witness to the International Trade in the China Sea around 1500 (5–17).

JUDITH A. LERNER. Zoroastrian Funerary Beliefs and Practices Known from the Sino-Sogdian Tombs in China (18–25).

MATTEO COMPARETI. The Painted Vase of Merv in the Context of Central Asian Pre-Islamic Funerary Tradition (36–41).

MAHNAZ SHARIFI. New Evidence on Cultural Relations in Northeastern Iran in the Parthian Period: Results of Archaeological Excavations at Dibaj Damghan (42–52).

DANIEL C. WAUGH. The Chaoyang Northern Pagoda. A Photo Essay (53–70).

GHOLAMREZA YAZDANI, MINA RANJBAR, ABDALREZA HASHTROUDILAR, and ASGAR MAHDOUDI. The Azerbaijan Museum in Tabriz (71–87).

ALESSANDRO CALIFANO. Museums in Afghanistan – A Roadmap into the Future. With an appendix on Samangan/Takht-e Rostam (88–103).

ANDREI V. LUNKOV, ARTUR V. KHARINSKII, NIKOLAI N. KRADIN, and EVGENII V. KOVYCHEV. The Frontier Fortification of the Liao Empire in Eastern Transbaikalia (104–21).

GUNILLA LARSSON. Early Contacts between Scandinavia and the Orient (122–42).

DAVID E. PURCELL. Maps of the Xiongnu Cemetery at *Tamiryn Ulaan Khoshuu*, Ogi nuur, Arkhangai Aimag, Mongolia (143–45).

IRENE GOOD. Up from the Ice – a Look at Dress in the Iron Age Altai [rev. of Barkova and Polos'mak, *Kostium i tekstil' pazyryktsev Altaia (IV-III vv. do n.e.) (2005)*] (146–53).

JENNIFER WEBSTER. New Turns on the Silk Road [rev. of Golden, *Central Asia in World History (2011)*; Liu, *The Silk Road in World History (2010)*; Liu and Shaffer, *Connections Across Eurasia (2011)*] (154–55).

Reviews (by Daniel C. Waugh):

'...Full of Sound and Fury...' [on Flërov, 'Goroda' i 'zanki' *Khazar-skogo kaganata (2011)*] (156–59).

Rev. of Nedashkovskii. *Zolotoordynskie goroda nizhnego Povolzh'ia i ikh okrug* (159–61).

The Gray eminence of Kashgar Speaks [on Petrovskii. *Turkes-tanskii pis'ma (2010)*] (162–64).

The Spillings Hoard in the Gotlands Museum (165–69).

Book notices (170–87).

VOL. 10 (2012). 212 PP.

Dedication: For Al Dien in celebration of his 85th Year ([iii]).

ESTHER JACOBSON-TEPPER. The Image of the Wheeled Vehicle in the Mongolian Altai: Instability and Ambiguity (1–28).

BRYAN K. MILLER. Vehicles of the Steppe Elite: Chariots and Carts in Xiongnu Tombs (29–38).

SERGEY A. YATSENKO. Yuezhi on Bactrian Embroidery from Textiles Found at Noyon uul, Mongolia (39–48).

ERNST POHL, LKHAGVADORJ MÖNKHBAYAR, BIRTE AHRENS, KLAUS FRANK, SVEN LINZEN, ALEXANDRA OSINSKA, TIM SCHÜLER and MICHAEL SCHNEIDER. Production Sites in Karakorum and Its Environment: A New Archaeological Project in the Orkhon Valley, Mongolia (49–65).

ANNE HEUSSNER. Preliminary Report on the Ceramics of Chinese Origin Found East of the Old Mongolian Capital Karakorum (66–75).

NICHOLAS SIMS-WILLIAMS. Bactrian Historical Inscriptions of the Kushan Period (76–80).

ELENA PASKALEVA. The Bibi Khanum Mosque in Samarqand: Its Mongol and Timurid Architecture (81–98).

- DANIEL C. WAUGH. Arts of the Islamic World in the Louvre: Experiencing the New Galleries (99–106)
- ZSUZSA MAJER. Töwkhön, the Retreat of Öndör Gegeen Zanabazar as a Pilgrimage Site (107–16).
- JUSTIN M. JACOBS. Cultural Thieves or Political Liabilities? How Chinese Officials Viewed Foreign Archaeologists in Xinjiang, 1893–1914 (117–22).
- DOEKE EISMA. Agriculture on the Mongolian Steppe (123–35).
- KELLY D. ALLEY. Water Wealth and Energy in the Indian Himalayas (136–45).
- CATRIN KOST. Eurasian Steppe Bronzes (Re)discovered [rev. of Boardman, *Relief Plaques of Eastern Eurasia and China* (2010), and Jäger and Kansteiner, *Ancient Metalwork from the Black Sea to China in the Borowski Collection* (2011)] (146–50).
- Reviews (by Daniel C. Waugh):
- XiongNews: Fourscore Years since the First Excavations at Noyon uul [on Polos'mak et al., *Dvadtsati Noin-ulinskii kurgan* (2011), and Khunnugiin öv. *Nuudelchdiin ankhny tör* (2011)] (151–54).
- Archaeology and Landscape in the Altai Mountains of Mongolia: Celebrating Two Decades of Achievement [on Jacobson-Tepfer et al.] (154–57)
- Farewell to the Marauding Nomad [on *Nomads and Networks* (2012) and *Steppenkrieger* (2010)] (158–63).
- “...destroyed, [The Silk Road] is no more.” [on Hansen, *The Silk Road*] (164–67).
- Epilogue to the Silk Roads? [on Dale, *The Muslim Empires of the Ottomans, Safavids, and Mughals* (2010) and Casale, *The Ottoman Age of Exploration* (2010)] (167–70).
- Revisiting Borderlands of Empires in Western Asia: Reviews and a Photo Essay [on Dura Europos, Zeugma and Qusayr ‘Amra] (171–87)
- VALERIE HANSEN. Rev. of *Chinese Scholars on Inner Asia*, ed. Luo Xin & Covey (2012) (187–88).
- JOEL WALKER. Rev. of Lieu et al. *Medieval Christian and Manichaean Remains from Quanzhou (Zayton)* (2012) (188–91)
- Reviews (by Daniel C. Waugh):
- Halbertsma, *Early Christian Remains of Inner Mongolia* (2008) (191–92).
- The Search for Immortality: Tomb Treasures from Han China*, Ed. Lin (2012) (192–94).
- Shipwrecked. Tang Treasures and Monsoon Winds*, ed. Krahl (2010) (194–95).
- Skaff, *Sui-Tang China and Its Turko-Mongol Neighbors* (2012) (195–96).
- Jadav, *Understanding the Morphology of Leh Town* (2012) (196–97).
- Book notices (198–207).

VOL. 11 (2013). 254 pp.

- In Memoriam [Cherie Woodworth and Irene Good] [iii]
- JUSTIN M. JACOBS. Langdon Warner at Dunhuang: What Really Happened? (1–11).
- ALESSANDRA GIUMLIA-MAIR. Metallurgy and Technology of the Hunnic Gold Hoard from Nagyszéksós (12–35; Pls. I, II).
- JOHN MOCK. New Discoveries of Rock Art in Afghanistan’s Wakhan Corridor and Pamir: A Preliminary Study (36–53; Pls. III, IV).
- SERGEI S. MINIAEV. On the Interpretation of Certain Images on Deer Stones (54–59).
- NICCOLÒ MANASSERO. Tamgas, a Code of the Steppes. Identity Marks and Writing among the Ancient Iranians (60–69).
- SERGEY A. YAISENKO. Some Observations on Depictions of Early Turkic Costume (70–81).

- YANG JUPING. The Relations between China and India and the Opening of the Southern Silk Road during the Han Dynasty (82–92).
- ROSALIND E. BRADFORD. An Egyptian Contribution to a Late 5th-Century Chinese Coffin (93–99; Pl. V).
- ZHANG WEN, XU CHUNZHONG, WU ZHUO, and QIU YIPING. A Study on the Auspicious Animal Motifs on Han Textiles in Ancient China (100–12).
- ZVEZDANA DODE. On the Issue of Silk Weaving in Genoese Kaffa and Textiles from the Belorechenskaia Kurgans (113–22; Pl. VI).
- ALI BAHRANI POUR. The Trade in Horses between Khorasan and India in the 13th – 17th Centuries (123–38).
- ELENA PASKALEVA (with a preface by DANIEL C. WAUGH). Samarqand Refashioned: A Traveller’s Impressions, August 2013 (139–53; Pl. VII).
- JULIA ELIKHINA. The Renovated Central Asia Exhibit in the State Hermitage Museum (154–71; Pls. VIII–XVI).
- DANIEL C. WAUGH. Distance Learning and the Museum: The Arts of the Islamic World at The Metropolitan Museum in New York (172–80).
- ALICIA VENTRESCA MILLER. Rethinking Central Asia: A Review of *The Age of the Steppe Warriors* [Baumer] (181–84).
- CAROL G. THOMAS. In Search of the Golden King [rev. of Holt, *Lost World of the Golden King* (2012)] (185–87).
- DANIEL C. WAUGH. A Road Less Taken? [rev. of Rtveldze, *Velikii indiiskii put’* (2012)] (188–91).
- BERTILLE LYONNET. Marshak on Sogdian Ceramics [rev. of *Keramika Sogda V-VII vekov kak istoriko-kul’turnyi pamiatnik* (2012)] (192–99).
- DANIEL C. WAUGH. Expanding Geographic Horizons along the Maritime Silk Road [rev. of Park, *Mapping the Chinese and Islamic Worlds* (2012)] (200–14.)
- JENNIFER WEBSTER. New Research on Sacred Places in Central Asia [rev. of *Muslim Saints and Mausoleums in Central Asia and Xinjiang* (2013)] (215–16).
- DANIEL C. WAUGH. A Treasury of Old Images for the Study of Inner Asia [rev. of Prishchepova, *Illustratsionnye kollektzii po narodam Tsentral’noi Azii...v sobraniakh Kunstkamery* (2011)] (217–20).
- Book notices (221–33).
- Color plates (234–[250]).

VOL. 12 (2014). 212 pp.

- KATE A. LINGLEY. Silk Road Dress in a Chinese Tomb: Xu Xianxiu and Sixth-Century Cosmopolitanism (1–12; Pl. I).
- SERGEY A. YAISENKO. Images of the Early Turks in Chinese Murals and Figurines from the Recently-Discovered Tomb in Mongolia (13–24).
- SERGEY V. VORONIA TOV. Connections between Central Asia and the Northern Littoral of the Black Sea: the Evidence from Objects with Tamgas (25–38; Pl. II).
- MATTEO COMPARETI. Some Examples of Central Asian Decorative Elements in Ajanta and Bagh Indian Paintings (39–48; Pls. III, IV).
- GUITTY AZARPAY. The Afrasiab Murals: a Pictorial Narrative Reconsidered (49–56; Pl. V).
- TOURAJ DARYAEI and SOODABEH MALEKZADEH. The Performance of Pain and Remembrance in Late Ancient Iran (57–64; Pl. VI).
- ANNA LITVINA and FJODOR USPENSKIJ. Russo-Polovtsian Dynastic Contacts as Reflected in Genealogy and Onomastics (65–75).
- MAHNAZ SHARIFI and ABBAS MOTARJEM. Excavation of Rezvan Tepe in Northeastern Iran, an Iron Age I-II Cemetery (76–81).
- NICCOLÒ MANASSERO and VALERIA PIACENTINI FIORANI. The Site of Bانبhore (Sindh – Pakistan): a Joint Pakistani-French-Italian Project. Current Research in Archaeology and History (2010–2014) (82–88).

- NIKOLAI N. KRADIN, ALEKSANDR L. IVLIEV, AYUDAI OCHIR, SERGEI VASIUTIN, SVETLANA SATANTSEVA, EVGENII V. KOVYCHEV, and LKHAGVASÜREN ERDENEBOLO. Emgentiin Kherem, a Fortress Settlement of the Khitans in Mongolia (89-97).
- LAUREN ARNOLD. The Carpet Index: Rethinking the Oriental Carpet in Early Renaissance Paintings (98-105).
- GHOLAMREZA YAZDANI, MINA RANJBAR, MASUME AZARMEDEL, and MARYAM REZAI BANAFSHE DERAQ. Safavid Carpets of the Tahmasp School and the Tahmasp *Shāhnāma* (106-21; Pls. VII, VIII).
- JUSTIN M. JACOBS. Huang Wenbi: Pioneer of Chinese Archaeology in Xinjiang (122-31).
- DANIEL C. WAUGH. The David Collection [rev. of *Journal of the David Collection*, Vol. 4 (2014)] (132-36; Pl. IX).
- DANIEL C. WAUGH. The Arts of China in Seattle [rev. of Yiu, *A Fuller View of China in the Seattle Art Museum* (2014); on-line catalog, *Chinese Painting & Calligraphy*] (137-53; Pls. X-XIII).
- DANIEL C. WAUGH. Re-Imagining and Re-Imaging Eurasian Exchange [rev. of Wilkinson, *Tying the Threads of Eurasia* (2014)] (153-63; Pls. XIV-XVI).
- Reviews (by Daniel C. Waugh):
- Mair and Hickman, eds. *Reconfiguring the Silk Road* (2014) (164-67).
- Millward, *The Silk Road: A Very Short Introduction* (2013) (167-68).
- Ward, ed., *Court and Craft: A Masterpiece from Northern Iraq* (2014) (169-71).
- Kochevniki Evrazii na puti k imperii. Iz sobraniia Gosudarstvennogo Ermitazha* (2012) (171-72).
- Sogdiitsy, ikh predshestvoenniki, sovremenniki i nasledniki* [Marshak Festschrift] (2013) (172-75).
- Scripta Antiqua*, Vols. 1-3 (175-78).
- D'iakova, *Gosudarstvo Bokhai: arkhologiiia, istoriia, politika* (178-79).
- CDs and a DVD of traditional Kazakh performance, from Silk Road House (180-81).
- Book notices (182-92).
- Color plates [193-208].
-
- VOL. 13 (2015). 214 pp.**
- In Memoriam: Khaled al-Asaad, 1932-2015 [v-xiv]
- YOUNGSOOK PAK. Safe Journey! A Very Short History of Shoes from Korean Tombs (1-16; Pl. I)
- WANG YUANYUAN. The Emergence of Light: A Re-interpretation of the Painting of Mani's Birth in a Japanese Collection (17-25).
- JONATHAN HOMRIGHAUSEN. When Herakles Followed the Buddha: Power, Protection and Patronage in Gandharan Art (26-35).
- MATTEO COMPARETI. Ancient Iranian Decorative Textiles: New Evidence from Archaeological Investigations and Private Collections (36-44; Pl. II).
- XINRU LIU. Nomads and Oasis Cities: Central Asia from the 9th to the 13th Century (45-59; Pl. III).
- IGOR' VASIL'EVICH P'IANKOV. Maes Titianus, Ptolemy, and the 'Stone Tower' on the Great Silk Road (60-74; Pl. IV).
- RIAZ DEAN. The Location of Ptolemy's Stone Tower: the Case for Sulaiman-Too in Osh (75-83).
- XU YONGJIE. The Test Excavation of the Nanhai No. 1 Shipwreck in 2011: a Detail Leading to the Whole (84-87).
- ALI NOURALLAHI. The Archaeological Assessment of Pajadagh Fortress (Qal'a-e Tashvir), Tashvir Village, Tarom County, Zanjan Province (88-94).
- NIKOLAI N. KRADIN, ALEKSANDR L. IVLIEV, AYUDAI OCHIR, LKHAGVASÜREN ERDENEBOLO, SERGEI VASIUTIN, SVETLANA SATANTSEVA, and EVGENII V. KOVYCHEV. Khermen Denzh Town in Mongolia (95-103).
- CHIMIDDORJ YERUUL-ERDENE and IKUE OTANI. The Chinese Inscription on the Lacquerware Unearthed from Tomb 20, Gol Mod I Site, Mongolia (104-08).
- ALEXEI E. ROGOZHINSKII and SERGEY A. YATSENKO. The Ancient Tamga-Signs of Southeast Kazakhstan and Their Owners: The Route from East to West in the 2nd Century BCE - 2nd Century CE (109-25).
- AMIR SAED MUCHESHI. Assyrian-style Seals of the Silk Road and Their Relationship to Ties between Iran and Mesopotamia (126-34).
- FELIX DE MONTETY. 'I was born a dervish and a Flying Dutchman.' Sven Hedin and Ferdinand von Richthofen: Introduction and Presentation of Unpublished Letters (135-52).
- LILLA RUSSELL-SMITH. Berlin's 'Turfan Collection' Moves to the Center (153-57; Pls. V, VI).
- DANIEL C. WAUGH. The Mezquita: A Photo Essay (158-68; Pls. VII, VIII).
- Sam van Schaik. Rev. of Bellezza, *The Dawn of Tibet* (2014) (169-171)
- Reviews (by Daniel C. Waugh):
- Rossabi, *From Yuan to Modern China and Mongolia* (2014) (171-73).
- Kreutzmann, *Pamirian Crossroads: Kirghiz and Wakhi of High Asia* (2015); with a photo supplement 'Glimpses of the Pamirian Crossroads' (173-77).
- Akademicheskaiia arkhologiiia na beregakh Nevy* (2013) (178-79).
- Walter and Adler, eds., *The Silk Road: Interwoven History. Vol. I. Long-distance Trade, Culture, and Society* (2015) (179-80).
- Whitfield, *Life along the Silk Road*, 2nd ed. (2015) (180-81).
- Book notices (182-92)
- Color Plates [193-208].
-
- VOL. 14 (2016), 270 pp.**
- From the Editor's Desktop: The Future of *The Silk Road* [iii]
- ELENA V. STEPANOVA. Reconstruction of a Scythian Saddle from Pazyryk Barrow № 3 (1-18; Pl. I).
- SHA WUTIAN. An Image of Nighttime Music and Dance in Tang Chang'an: Notes on the Lighting Devices in the Medicine Buddha Transformation Tableau in Mogao Cave 220, Dunhuang (19-41; Pls. II, III).
- CHEN YONGZHI, SONG GUODONG, and MA YAN. The Results of the Excavation of the Yihe-Nur Cemetery in Zhengxiangbai Banner (2012-2014) (42-57; Pls. IV-VI).
- ALEKSANDR PODUSHKIN. Art and Religious Beliefs of Kangju: Evidence from an Anthropomorphic Image Found in the Ugam Valley (Southern Kazakhstan) (58-70).
- MATTEO COMPARETI. Observations on the Rock Reliefs at Taq-i Bustan: A Late Sasanian Monument along the 'Silk Road' (71-83).
- MARIACHIARA GASPARINI. Sino-Iranian Textile Patterns in Trans-Himalayan Areas (84-96).
- YANG JUPING. Some Notes on Dayuezhi, Daxia, Guishuang, and Dumi in Chinese Sources (97-105).
- NURLAN KENZHEAKHMET. The Place Names of Euro-Africa in the *Kangnido* (106-35; Pl. VII).
- ALESSANDRA R. GIUMLIA-MAIR. Technology Transfer from Ancient Egypt to the Far East? (126-46; Pl. VIII).
- SERGEI MINIAEV (with a Preface by WILLIAM HONEYCHURCH). Production of Bronze Wares among the Xiongnu (147-65).
- NIKOLAI N. NIKOLAEV and SERGEI S. MINIAEV. Orgoiton - A Xiongnu Cemetery in Transbaikalia (166-67).
- REZA SALMANPOOR, ZAHRA ABTAHI, and MINA RANJBAR. Newly Discovered Petroglyphs of Hüränd County (168-74).

- TRUDY S. KAWAMI, DANIEL PRIOR, and ROBERT S. WICKS. A Gift of Steppe Bronzes from the Arthur M. Sackler Foundation to the Miami University Art Museum (175–85).
- DANIEL PRIOR. Fastening the Buckle: A Strand of Xiongnu-Era Narrative in a Recent Kirghiz Epic Poem (186–95).
- ALI NOURALLÁHI. Women's Status in the Iron Age Based on Ethno-archaeological Studies of the West Central Zagros Nomads (196–208; Pl. IX).
- HADI SABORI, HASAN BASAFA, ESMAEIL HEJININEZHAD, REZA BOLANDI, and MINA NOROUZI KHORASANI. Game Pieces of Knucklebones: Evidence about the Continuation of Local Games in Khorasan, Iran (209–12).
- ZVEZDANA DODE. 'Zandaniji Silks': The Story of a Myth (213–22).
- Museum Collections, II: LEE MYONG OK. Review of *Discoveries from the Sinan Shipwreck* (2016) (223–25)
- DANIEL C. WAUGH. The Silk Roads at the National Museum of Korea: A Visual Introduction (226–235; Pls. X–XIV).
- JAN BEMMANN. Review of Dreyer, *Abenteuer Seidenstraße: die Berliner Turfan-Expeditionen 1902–1914* (2015) (236).
- BRYAN K. MILLER. Review of Jacobson-Tepfer, *The Hunter, the Stag, and the Mother of Animals. Image, Monument, and Landscape in Ancient North Asia* (2015) (237–40).
- DANIEL C. WAUGH. Exhibitions in Retrospect [rev. of Meyer and Wandel. *Shahnama* (2016); Zhao Feng, ed. *Silks from the Silk Road* (2015); Agnew, Reed, and Ball. *Cave Temples of Dunhuang* (2016)] (241–46).
- Short notices (247–51).
- Color plates (252–[266]).
-
- VOL. 15 (2017). 228 PP.
- From the Editor's Desk: Hail and Farewell (iii–viii).
- Dedication (ix)
- JOHN MOCK. Raising the Alarm: Defensive Communication Networks and the Silk Roads through Wakhan and Chitral (1–12).
- EMMA D. ZILIVINSKAIA. Caravanserais in the Golden Horde (13–31).
- DANIEL C. WAUGH. Sasanian Bishapur and Its Rock Reliefs: A Photo Essay (32–38).
- PEI CHENGGUO. The Silk Road and the Economy of Gaochang: Evidence on the Circulation of Silver Coins (39–58)
- JERE L. BACHARACH. The Central Asian Ties of a Tenth-Century Muslim Ruler in Egypt (59–64).
- SERIK SH. AKYLBEK, ERBULAT A. SMAGULOV, and SERGEY A. YATSENKO. Décor of the 8th-century Turkic Rulers' Residence in the Citadel of Kulan Town (65–82).
- DANIEL C. WAUGH. Light on the Liao: A Photo Essay 83–106).
- ULF JÄGER. Tamed by Religion: Centaurs in Gandhara. A unique sculpted necklace of a Gandharan schist Bodhisattva Maitreya in the Asian Art Museum, San Francisco (107–15).
- HONGNAM KIM. An Analysis of the Early Unified Silla Bas-relief of Pearl-roundel, Tree of Life, Peacocks, and Lion from the Gyeongju National Museum, Korea (116–33).
- RUSTAM GANIEV, ANTON KOCHNEV, KONSTANTIN ANIKIN, and NIKOLAI NEUMIN. A Relic from Samarkand in the Urals (134–41).
- JOHAN ELVERSKOG. The Tumu Incident and the Chinggisid Legacy in Inner Asia (142–52).
- WILLIAM TAYLOR, TUMURBAATAR TUVSHINJARGAL, and JAMSRANJAV BAYARSAIKHAN. Exploring the Origins of Horse Herding and Riding in the Mongolian Steppe (153–55).
- Symposia reports:*
- LILLA RUSSELL-SMITH. Short report on the symposium 'From Khotan to Dunhuang – Case Studies of History and Art along the Silk Road,' held 13–14 June 2017 at the Eötvös Loránd University (ELTE), Budapest, Hungary (156–57).
- DANIEL C. WAUGH. 'Art and Archaeology of the Silk Road,' a symposium held 11–13 October 2017, at Portland State University, Portland, OR, USA (157–58).
- On-line resources* (by Daniel C. Waugh):
- Two at Oxford (159–60).
- Gary Lee Todd's World History Photos (160–61).
- Dick Osseman's Pictures of Turkey, Syria and Jordan (161–62).
- Reviews* (by Daniel. C. Waugh):
- von Folsach and Meyer, *The Human Figure in Islamic Art* (163–66).
- Russell-Smith and Konczak-Nagel, eds. *The Ruins of Kocho* (167–70).
- Munshi Abdul Rahim: Forgotten Hero of the Great Game (rev. of Kreutzmann, *Wakhan Quadrangle*) (171–72).
- Short notices* (173–80)
- Contents of *The Silk Road*, Vols. 1–15 (2003–2017) (181–186)
- DANIEL C. WAUGH. A postscript (notes and images): Water (187–218)