

HIMALAYA, the Journal of the Association for Nepal and Himalayan Studies

Volume 18
Number 1 *Himalayan Research Bulletin:*
Solukhumbu and the Sherpa, Part Two: Ladakh

Article 6

1998

Lockwood Kashmir Collection

Follow this and additional works at: <https://digitalcommons.macalester.edu/himalaya>

Recommended Citation

. 1998. Lockwood Kashmir Collection. *HIMALAYA* 18(1).

Available at: <https://digitalcommons.macalester.edu/himalaya/vol18/iss1/6>

This Other is brought to you for free and open access by the DigitalCommons@Macalester College at DigitalCommons@Macalester College. It has been accepted for inclusion in HIMALAYA, the Journal of the Association for Nepal and Himalayan Studies by an authorized administrator of DigitalCommons@Macalester College. For more information, please contact scholarpub@macalester.edu.

Lockwood Kashmir Collection

Himalayan Research Bulletin is the grateful recipient of a collection of materials relating to Kashmir assembled by David Lockwood and donated to our use. Just what that use should be remains open to consideration, and we welcome suggestions from members about how to best make this resource available to those with an interest in the region. Our new holdings are enumerated below. Note that the Lockwood Collection contains some rare and unusual materials.

- Abdullah, S. 1974. **The Testatment of Sheik Abdullah**. New Delhi: Palit and Palit.
- Alder, G. J. 1963. **British India's Northern Frontier**. London: Longmans.
- Ali, A. 1973. **Assignment in Kashmir**. New Delhi: Hind Pocket Books.
- Arbuthnot, J. 1900. **A Trip to Kashmir**. Calcutta: Thacker, Spink, and Co.
- Bahl, M. 1948. **I Was on the Kashmir Front**. New Delhi: National Book Stall.
- Bamzai, P. N. K. 1962. **A History of Kashmir**. Delhi: Metropolitan Book Co.
- Bamzi, P. N. K. 1966. **Kashmir and Power Politics**. Delhi: Metropolitan Boo Co. (P) Ltd.
- Banerji, S. C. 1965. **Cultural Heritage of Kashmir**. Calcutta: Sanskrit Pustak Bhandar.
- Bazaz, P. N. 1951. **Azad Kashmir (Free Kashmir)**. Lahore: Ferozsons.
- Bazaz, P. N. 1954. **The History of Struggle for Freedom in Kashmir**. New Delhi: Pamposh.
- Bazaz, P. N. 1959. **Daughters of the Vitasta, A History of Kashmiri Women**. New Delhi: Pamposh.
- Bazaz, P. N. 1967. **Kashmir in Crucible**. New Delhi: Pamposh.
- Beg, A. 1957. **Captive Kashmir**. Lahore: Allied Business Corp.
- Beg, M. M. A. 1958. **Sheikh Abdullah Defended**. Srinagar: J & K Legal Defence Committee.
- Bhagat, P. S. 1967. **The Shield and the Sword**. Calcutta: The Statesman.
- Birdwood, L. 1956. **Two Nations and Kashmir**. London: Robert Hale Limited.
- Biscoe, C. E. T. 1922. **Kashmir in Sunlight and Shade**. London: Seeley, Service and Co. Limited.
- Campbell-Johnson, A. 1951. **Mission with Mountbatten**. London: Robert Hale Limited.
- Carus-Wilson, A. 1912. **Irene Petrie, Missionary to Kashmir**. London: Hodder and Stoughton.
- Chagla, M. C. 1965. **Kasmir 1947-1965**. Faridadbad: Gov't of India Press.
- Chakravarty, B. N. 1966. **India Speaks to America**. Calcutta: Orient Longmans.
- Chari, A. S. R. 1965. **The Kashmir Problem**. New Delhi: Kalimulla.
- Choudhury, G. W. 1968. **Pakistan's Relations with India, 1947 - 1966**. New York: Frederick A. Praeger.
- Clark, J. 1956. **Hunza, Lost Kingdom of the Himalayas**. New York: Funk and Wagnalls.
- Cohen, M. 1955. **Thunder Over Kashmir**. Bombay: Orient Longmans Ltd.
- Das Gupta, D. J. B. 1958. **Indo-Pakistan Relations, 1947-1955**. Amsterdam: Djambatan.
- Denis, A. J. 1934. **Houseboating in Kashmir**.
- Denys, F. W. 1915. **Our Summer in the Vale of Kashmir**. Washington, D.C.: James Willaim Bryan Press.

- Dhar, S. N. 1946. **Kashmir in Stories**. Lahore: Kitab Mahal Allahabad.
- Doughty, M. 1901. **Afoot Through the Kashmir Valleys**. London: Sands and Company.
- Douglas, W. O. 1952. **Beyond the High Himalayas**. Garden City, N.Y.: Doubleday.
- Dyakov, A. M. 1966. **The National Problem in India Today**. Moscow: Nakua Publishing House.
- editors 1957. **Keys to Kashmir**. Srinigar: Lalla Rookh.
- Elmslie, B. a. T., W. Burns 1875. **Seedtime in Kashmir, A Memior**. London: Nisbet and Co.
- Elphinstone, M. **The History of India**. London: John Murray.
- Elphinstone, M. **The History of India, Volume Two**. London: John Murray.
- Fisher, M. W., Rose, L. E., and Huttenback, R. A. 1963. **Himalayan Battleground**. New York: Frederick A. Praeger.
- Gajendragadkar, P. B. 1967. **Kashmir - Retrospect and Prospect**. Bombay: University of Bombay.
- Gompertz, G. M. M. L. A. 1928. **Magic Ladakh**. London: Seeley, Service and Co. Limited.
- Gov't/British 1950. **White Paper on Indian States - 1950**.
- Gov't/Indian 1966. **Informational Pamphlets**.
- Goyal, D. R. 1965. **Kashmir**. New Delhi: Caxton Press.
- Gupta, J. B. D. 1968. **Jammu and Kashmir**. The Hague: Martinus Niihoff.
- Gupta, S. 1966. **Kashmir, A Study in India-Pakistan Relations**. Bombay: Asia Publishing House.
- Hafizullah, M. 1948. **Towards Aza Kashmir**. Lahore: Imperial Printing Works.
- Handa, R. L. 1968. **History of Freedom Struggle in Princely States**. New Delhi: Central News Agency.
- Hasan, M. 1959. **Kashmir Under the Sultans**. Calcutta: Iran Society.
- Honigberger, J. M. 1852. **Thirty-Five Years in the East**. London: H. Bailliere.
- Ince, J., M.D. 1876. **The Kasmir Handbook: A Guide for Visitors**. Calcutta: Wyman and Co.
- Ireland, J. B. 1859. **Wall Street to Cashmere**. New York: S. A. Rollo and Co.
- Islam, Z. 1948. **The Revolution in Kashmir**. Karachi: Pakistan Publishers.
- Johri, S. R., Major. 1967. **The Indo-Pak Conflict of 1965**. Lucknow: Himalaya Publications.
- Kak, O. N. 1962. **Through My Eyes, J & K Gov't**.
- Kapur, M. L. 1968. **Kashmir, Sold and Snatched**. Jammu Tawi, author.
- Kapur, M. L. 1971. **A History of Medieval Kashmir (1320 - 1586 A.D.)**. New Delhi: Sterling.
- Karaka, D. F. 1953. **Nehru - The Lotus Eater from Kashmir**. London: Derek Verschoyle - St. Jame's.
- Kaul, B. M. 1967. **The Untold Story**. Bombay: Allied Publishers.
- Kaul, G. L. 1969. **A Six Millenium Review of Kashmir**. Srinigar: Chronicle Publishing House.
- Kaumudi, M. A. 1952. **Kashmir, The Cultural Heritage**. Bombay: Asia Publishing House.
- Khan, A. 1970. **Raiders in Kashmir**. Karachi: Pak Publishers LTD.
- Khan, R. 1969. **Kashmir and the United Nations**. Delhi: Vikas Publications.

- Knight, E. F. 1894. **Where Three Empires Meet**. London and New York: Longman's, Green and Co.
- Korbel, J. 1954. **Danger in Kashmir**. Princeton: Princeton University Press.
- Kulkarni, S. R., MA 1957. **The Truth and Kashmir**. Delhi: Krishna Publishing House.
- Lakhanpal, P. L. 1965. **Essential Documents and Notes on Kashmir Dispute**. Delhi: International Books.
- Lamb, A. 1966. **The Kasmir Problem, A Historical Survey**. New York: Frederick A. Praeger.
- Lamb, A. 1968. **Asian Frontiers**. New York: Frederick A. Praeger.
- Lawrence, W. R. 1929. **The India We Served**. Boston: Houghton Mifflin.
- Lord, J. 1971. **The Maharajahs**. New York: Random House.
- MacMunn, G. F. L. C. 1915. **A Freelance in Kashmir**. London: Smith Elder and Co.
- Madhok, B. **Kashmir: Center of New Alignments**. New Delhi: Deepak Prakashan.
- Madhok, B. 1969. **Portrait of a Martyr, Biography of Dr. Shyma Prasad Mookerji**. Bombay: Jaico Publishing House.
- Mahajan, M. C. 1963. **Looking Back**. Bombay: Leaders Press Private Limited.
- Maxwell, N. 1970. **India's China War**. London: Jonathan Cape.
- Mehta, K. 1966. **This Happened In Kashmir**. Delhi: Ministry of Information and Broadcasting.
- Menon, V. P. 1956. **The Story of the Integration of the Indian States**. Calcutta: Orient Longmans.
- Merrick, H. S. 1931. **In The World's Attic**. New York: G.P. Putnam's Sons, The Knickerbocker Press.
- Moorcroft, W. a. T., George 1837. **Travels, Volume One**. London: John Murray.
- Moorcroft, W. a. T., George 1837. **Travels, Volume Two**. London: John Murray.
- Moore, T. 1817. **Lalla Rookh, an Oriental Romance**. London: Longman, Hurst, Rees, etc.
- Morison, M. C. 1904. **A Lonely Summer in Kashmir**. London: Duckworth and Co.
- Mullik, B. N. 1971. **My Years With Nehru - Kashmir**. Bombay: Allied Publishers.
- Nazaroff, P. S. 1935. **Moved On! From Kashgar to Kashmir**. London: George Allen and Unwin LTD.
- Nehru, J. 1942. **The Unity of India, Collected Writings 1937-1940**. London: Lindsay Drummond.
- Neve, A. 1933. **The Tourist's Guide to Kashmir, Ladakh, Skardo**. Lahore: Civil and Militray Gazette Press.
- Neve, E. **Things Seen in Kashmir**. London: Seeley Service and Co.
- Neve, E. 1915. **Beyond the Pir Panjal**. London: Church Missionary Society.
- Noorani, A. G. 1964. **The Kasmir Question**. Bombay: Manaktalas.
- O'Connor, V. C. S. 1920. **The Charm of Kashmir**. London: Longmans, Green and Company.
- Palit, D. K. 1972. **Jammu and Kashmir Arms, History of the J & K Rifles**. Dehra Dun: Palit and Dutt.
- Panikkar, K. M. 1930. **The Founding of the Kashmir State**. London: George Allen and Unwin Ltd.
- Parkash, D. R. 1948. **Fight For Kashmir**. New Delhi: Tagore Memorial Publications.
- Parma, R. K. 1969. **A History Of Muslim Rule in Kashmir**. Delhi: People's Publishing House.
- proceedings 1947. **Kasmir on Trial, State versus Sheikh Abdullah**. Lahore: The Lion Press.
- Puri, B. 1966. **Jammu - A Clue to Kashmir Tangle**. New Delhi: Balraj Puri.
- Rao, H. S. G. 1967. **Legal Aspects of the Kashmir Problem**. Bombay: Asia Publishing House.
- Roosevelt, T. a. K. 1926. **East of the Sun and West of the Moon**. Cornwall, N.Y.: Cornwall Press, Inc.

- Saraf, M. R. 1972. **J & K Year Book and Who's Who 1972**. Jammu: Ranbir Publications.
- Sen, L. P. 1969. **Slender was the Thread: Kashmir Confrontation**. Bombay: Orient Longmans.
- Shamloo 1948. **Speeches and Statements of Iqbal**. Lahore: Al-Manar Academy.
- Sharma, B. L. 1967. **The Kashmir Story**. Bombay: Asia Publishing House.
- Sharma, B. L. 1971. **Kashmir Awakes**. Delhi: Vikas.
- Sharma, P. N. 1957. **Inside Pak Occupied Kashmir**. Delhi: Delhi Press.
- Sherwani, L. A. 1967. **India, China and Pakistan**. Karachi: Council for Pakistan Studies.
- Shridharani, K. 1959. **Smiles From Kashmir**. Bombay: Vora and Co.
- Singh, Y. K. 1960. **Varied Rythms**. Bombay: Asia Publishing House.
- Sinha, S. 1947. **Kashmir: The Playground of Asia**. Allahabad: Ram Narain Lal.
- Stephens, I. 1953. **Horned Moon**. London: Chatto and Windus.
- Swinburne, T. R. 1907. **A Holiday in the Happy Valley**. London: Smith, Elder and Co.
- Syed, A. 1967. **Report of the Commission of Inquiry**. Srinigar: Home Department, J & K Government.
- Talbot, P. a. P., S.L. 1958. **India and America, A Study of Their Relations**. New York: Harper and Brothers.
- Temple, S. R. C. **The Word of Lalla the Prophetess**. Cambridge: Cambridge University Press.
- Tikku, S. (circa) 1930s. **Kashmir Speaking**. Srinigar: Raina's News Agency.
- Torrens, L.-C. 1863. **Travels in Ladak, Tartary, and Kashmir**. London: Saunders, Otley, and Co.
- Trumbull, R. 1956. **As I See India**. New York: William Sloane and Associates.
- Tyndale-Biscoe, C. **Tyndale-Biscoe of Kashmir, An Autobiography**: London, Seeley, Service and Co.
- Tyndale-Biscoe, E. D. 1930. **Fifty Years Against the Stream, The Story of a School in Kashmir, 1880-1930**. Mysore: Wesleyan Mission Press.
- Vashisth, S. 1968. **Sheikh Abdullah, Then and Now**. Delhi: Maulik Sahitya Prakashan.
- Vigne, G. T. 1842. **Travels, Volume One**. London: Henry Colburn.
- Vigne, G. T. 1842. **Travels, Volume Two**. London: Henry Colburn.
- Wakefield, W. 1879. **The Happy Valley, Sketches of Kashmir and The Kashmiris**. London: Sampson Low.
- Weiner, M. 1968. **State Politics in India**. Princeton: Princeton University Press.
- Wells, C. 1952. **The Road to Shalimar**. New York: Doubleday and Co.
- Wilson, H. H. 1960. **The Hindu History of Kashmir**. Calcutta: Susil Gupta (India) Private Limited.
- Wreford, R. G. C. C. 1943. **Census of India 1941, Volume XXII, Jammu and Kashmir State, Parts I & II**. Jammu: Ranbir Govt. Press.
- Younghusband, S. F. 1917. **Kashmir**. London: A and C Black.