

In memory of Professor Ahmad Hasan Dani

His Services, Contribution & Achievements

Gul Rahim Khan

It is my honour to enlist and highlight the services and contributions of Late Professor Ahmad Hasan Dani, who recently died on January 26, 2009 at the age of 88 years. He led a very active life and got great fame. His personality is well known in the field of archaeology, art and architecture, history, epigraphy and numismatics. He was a world reputed scholar and there is no need to write about his personality or his work. His services are so longer and contributions are too much that he himself didn't remember and record these figures. It was in the last year (2008) of his life that his wife requested Prof. M. Farooq Swati (Chairman), Department of Archaeology, University of Peshawar to provide her the list of published work of Prof. Ahmad Hasan Dani. The said task was given to me, which was accomplished and provided. It was appreciated and properly acknowledged by Mrs. Dani. Many people have written a lot about him, his contributions and achievements. Similarly his biography and services were greatly highlighted in the many reputed daily newspapers and magazines after his death. In view of his extensive contributions it was not possible to mention here all these things in detailed discussion which need to be published in a book form. Here the author has attempted to compile a complete profile of Late Prof. Ahmad Hasan Dani along with a detailed bibliography of his published work in the form of listed categories described below.

Service Experience

1946-50	Assistant Superintendent of Archaeology, Government of India and Government of Pakistan
1950	Superintendent-in-Charge of Archaeology East Pakistan Circle, Government of Pakistan
1950-62	Associate Professor of History, University of Dhaka
1950-62	Curator, Dhaka Museum, Dacca
1962-71	Professor of Archaeology, University of Peshawar
1971-75	Dean, Faculty of Social Sciences, Quaid-i-Azam University, Islamabad
1971-80	Professor of History, Quaid-i-Azam University, Islamabad
1972-97	Honorary Director, Centre for the Study of Civilizations of Central Asia, Quaid-i-Azam University, Islamabad
1977-85	Director Quaid-i-Azam Memorial Museum, Quaid-i-Azam University, Islamabad
1980	Professor Emeritus, Quaid-i-Azam University, Islamabad
1992-96	Advisor on Archaeology, Ministry of Culture, Government of Pakistan
1994-98	Chairman, National Fund for Cultural Heritage, Islamabad
1997-2009	Honorary Director, Taxila Institute of Asian Civilizations, Quaid-i-Azam University, Islamabad

Appointment as Fellow and Visiting Professor

1958-59	Research Fellow, School of Oriental and African Studies, University of London
1969	Asian Fellow, Australian National University, Canberra
1969	Honorary Fellowship, Royal Asiatic Society of Bangladesh
1974	Visiting Scholar, University of Pennsylvania, Philadelphia, USA
1977	Visiting Professor, Wisconsin University, Madison, USA
1981	Honorary Fellowship, German Archaeological Institute, Germany
1986	Honorary Fellowship, IsMEO, Rome
1991	Honorary Fellowship, Royal Asiatic Society, UK

Honorary Membership

- 1991 Honorary Citizen, Bukhara
 1991 Honorary Member of "Paivand Society", Tajikistan
 1991 Honorary Life Member, Friends, Rawalpindi
 1993 Honorary life Patron, al-Shifa Trust, Rawalpindi

Honorary Secretary and President

- 1950 General Secretary, Asiatic Society of Pakistan, Dhaka
 1955 President, National Committee for Museums in Pakistan
 1961 President, All Pakistan History Conference, Islamabad
 1968 Vice-President of UNESCO Conference on Kushan Civilization, Dushanbe, Tajikistan
 1970 Chairman, Research Society, University of Peshawar
 1972 Vice-President, UNESCO Conference on Social and Economic Development of Central Asia, Ashkhabad, Tajikistan
 1973 Secretary General, Pakistan History and Culture
 1973 Vice-President, International Association of the Study of Cultures of Central Asia
 1976 Secretary General, Quaid-i-Azam International Congress
 1979 Secretary, International Symposium on Indus Civilization
 1979 Member of the Bureau of International Commission for Scientific and Cultural History of Mankind, UNESCO
 1979 Secretary, Islamic Educational Conference, Islamabad
 1979 President, Archaeological and Historical Association of Pakistan
 1980 Co-Director Pak-German Team for Ethnological Research in Northern Areas of Pakistan
 1981 First Vice-President, International Association for the Study of the Civilizations in Central Asia, Paris
 1983 Chairman of International Conference on Karakorum Culture, Gilgit Islamabad
 1985 Acting President, UNESCO Conference on Architectural Evolution in the Mediaeval Period of Central Asia, Almaty, Kazakhstan
 1988 President, Pakistan Society of Archaeology and Museums
 1992 President, Pak-Central Asia Friendship Association
 1993-2009 Vice-President, International Scientific Committee, Central Asia

Membership of the Institutions

- 1964-72 Member of the Board of Governors of the Research Society of Pakistan, University of the Punjab
 1966-95 Member of the Board of Governors of Lahore Museum
 1968-70 Member of the Advisory Board of West Pakistan Archives
 1969 Member of UNESCO Expert Committee on the Study of Buddhist Art
 1969 Member of the Central Archive Commission
 1973-80 Chairman, Central Archive and Library Committee
 1970-90 Member, Board of Governors, Peshawar Museum
 1970-90 Member, Board of Governors, Dir Museum
 1974-92 Member, Board of Governors, "Save Mohenjodaro Project"
 1975-78 Member of the Executive Body of the International Council for Mithraic Studies
 1976-90 Member of International Council of Buddhist Studies
 1985-89 Member, Board of Governors of Pakistan National Commission for UNESCO
 1987- Member of the Bureau and International Committee on Integral Study of Silk Roads and Coordinator of its Land Routes

- 1989-93 Member of the Executive Committee and Board of Governors, Quaid-i-Azam Academy, Islamabad

Awards & Medals

- 1944 MEDAL, Banaras Hindu University
 1944 J.K FELLOW, Banaras Hindu University
 1969 SITARA-I-IMTIAZ, Government of Pakistan
 1986 GOLD MEDAL AWARD, Asiatic Society of Bangladesh
 1990 PALMES ACADEMIQUES, French Government
 1992 EZAZ-I-KAMAL, Government of Pakistan
 1993 Honorary Doctorate, Tajikistan University, Dushanbe
 1994 KNIGHT COMMANDER, Government of Italy
 1996 ORDER OF THE MERIT, Government of Germany
 1997 ARISTOTLE SILVER MEDAL, UNESCO
 1998 ORDER NATIONAL DE "LA LEGION D'HONNEUR", with the grade of Chevalier, the highest French civil award, President de la Republique de France
 2000 Hilal-e-Imtiaz, Government of Pakistan
 2004 'Distinguished National Professor' Higher Education Commission, Government of Pakistan

Books & Monographs

- 1956 *Dhaka – A Record of its Changing Fortunes*, 1962 (revised), Dhaka.
 1957 *Bibliography of the Muslim Inscriptions of Bengal – A Historical Study of the Arabic Inscriptions of the Sultans of Bengal down to AD. 1538. Journal of the Asiatic Society of Pakistan*, Vol. II, Dacca
 1960 *Pre-History & Proto-History of Eastern India-including a detailed Account of the Neolithic Cultures of South East Asia*, Calcutta.
 1961 *Muslim Architecture in Bengal – A Thorough Treatment of the History of the Architectural Development of Muslim Bengal*, Dhaka.
 1962 *Buddhist Sculpture in East Pakistan – A short monograph on the Buddhist art in the background of the development of Buddhist Philosophy*, Karachi.
 1963 *Pushkalavati – A short monograph on the rise and fall of this old City in Peshawar Valley*, Peshawar.
 1963 *Indian Paleography – A masterly treatment of the various writing systems in India, Pakistan, Ceylon and Wouth East Asia, in the background of history from the earliest time to 8th century AD*, 1986 (Indian edition), Oxford.
 1964 *Shahbaz Garhi – A short monograph on the city and the famous inscriptions of Ashoka*, Peshawar.
 1964 *Duniya Ki Tahziben (Islam se Peshtar)*, A brief survey of the Old World Civilizations.
 1967 *A Short History of Pakistan – Book 1. A brief authentic account of the history of Pakistan from the earliest time to the coming of the Muslims.* (ed. I.H. Qureshi), 1984 & 1992 (2nd & 3rd ed), Karachi
 1968 *Peshawar, the Historic City of the Frontier*, first detailed History of the City in the Context of Ancient Gandhara, 1994 (2nd edition), Peshawar
 1968 *Archaeological Foundation of History and Other Lectures*, Extension lectures derived in Dhaka Museum, Dacca
 1968 *Gandhara Art of Pakistan*, A Critical Account of the Current Views, Peshawar.
 1970 *Survey of Museum and Archeology in West Pakistan*.
 1973 *Alberuni's Indica, a record of the Cultural History of South-Asia about AD. 1030*, Islamabad.
 1976 *Quaid-i-Azam Mausoleum*, Karachi.
 1978 *The Image of Buddha* (co-authored with other scholars), UNESCO.
 1979 *Kharoshthi Primer*, Lahore Museum, Lahore
 1970-71 *Excavation in the Gomal Valley, Ancient Pakistan*, Vol. V, (11 chapters), Peshawar
 1981 *Islamic Architecture: Thatta*, Islamabad.
 1981 *Quaid-i-Azam and Pakistan*, Islamabad.
 1982 *Karakorum Highway Unravels the Romance of the Past*, Islamabad.

- 1983 *Human Records on Karakorum Highway*, Islamabad.
 1983 *Chilas, The City of Nangaparvat (Dyamir)*, Islamabad.
 1983 *Guide to Karakorum Highway*, Islamabad.
 1986 *The Historic City of Taxila* (by UNESCO), Lahore.
 1988 *Recent Archaeological Discoveries in Pakistan*, UNESCO.
 1989 *Islamic Architecture: The Wooden Style of Northern Pakistan*, Islamabad.
 1989 *Sacred Rock of Hunza*, Islamabad.
 1989 *History of Northern Areas of Pakistan*, Islamabad.
 1990 *Introduction to the History of the Greeks in Pakistan and Afghanistan*, Lahore.
 1990 *Perspectives of Pakistan*, by National Institute of Pakistan Studies, Islamabad.
 1990 *L'art Buthique* (co-author), UNESCO Publications, Paris.
 1991 *Bactrian & Indus Greeks: Romantic Story from Coins*, Islamabad.
 1991 *Rediscovery of the Civilizations of Central Asia*, Islamabad.
 1992 *Gandhara Art in Pakistan*, Islamabad.
 1993 *New Light on Central Asia*, Lahore.
 1996 *Central Asia Today*, Lahore.
 1996 *Timur's Legacy*, Pakistan Academy of Letters, Islamabad.
 1997 *Romance of Khyber Pass*, (Revised.), Lahore.
 2000 *A Short Guide to Taxila*, Islamabad.

Articles

- 1950 Hariyupiya in the Rigveda, *Varendra Research Society's Monograph*, No. 8, Rajshahi, pp. 17-24.
 1950 A Mughal Mosque at Egarasindur, *Varendra Research Society's Monograph*, No. 8, Rajshahi pp. 34-35.
 1951 Early Muslim Contact with Bengal, *Proceedings of the Pakistan History of Conference*, First Session. Karachi
 1951 Scheme for the Development of Dacca Museum, *The Museums Journal*, vol. II, Nos. 1-2, Peshawar, pp. 41-46.
 1952 The House of Raja Ganesha of Bengal – A Chapter in the Muslim History of Bengal, *Journal of the Asiatic Society of Bengal*, Calcutta.
 1952 Terracotta Art of Bengal, *The Museums Journal*, Vol. III, Special Number, Peshawar, pp. 15-22.
 1952 A Specimen of Calligraphy in the Dacca Museum, *The Museums Journal*, Vol. IV, No. 1, Peshawar, pp. 28-31.
 1952 Ideals of Bengali Islamic architecture, *The Museum Journal*, Vol. IV, No. 1, Peshawar, pp. 37-46.
 1952 Baldha Museum Dacca, *The Museums Journal*, Vol. IV, No. 1, Peshawar, pp. 53-62.
 1952 Report on the Working of Dacca Museum, *The Museums Journal*, Vol. IV, No. 2, Peshawar, pp. 62-74.
 1952 Ram Mala Museum, Comilla, *The Museum Journal*, Vol. IV, No. 2, Peshawar, pp. 75-80.
 1952 Annual Report of the Baldha Museum and Garden for the year 1952, *The Museums Journal*, Vol. IV, No. 2, Peshawar, pp. 76-80.
 1952 Mashriq-i-Bengal Kay Daryia-i-Qilay, *Mah-i-Nau*.
 1952 Was Jalal-ud Din – the Patron of Rayamukuta Brihaspati, *Indian Historical Quarterly*, Vol. XXVIII, 1985 (Repr.), Delhi, pp. 215-24.
 1953 Ornamentation in Bengali Muslim Monuments, *The Museums Journal*, Vol. V, Lahore.
 1953 Harappa Culture and Recent Discoveries, *The Museums Journal*, Vol. V, Nos. 1-2, Peshawar, pp. 34-38.
 1954 First Muslim conquest of Lakhnor, *Indian Historical Quarterly*, Vol. XXX, 1985 (Repr.), Delhi, pp. 11-18.
 1954 Did Ghiyath-ud-Din IWAD KHALJI of Bengal Receive Investiture from the Khalifah, *The Journal of Numismatic Society of India*, Vol. XVI, Part-2, Varanasi, pp. 243-52.
 1954 Rahmi or Dharmi in Arab Accounts, *All Pakistan History Conference*, Second Session.
 1955 Lakor, Ba-gaur or Nagor, *Journal of Numismatic Society of India*, Vol. XVII, Part-2, Varanasi, pp. 107-08.
 1955 Punch-marked Coins and the evidence from Taxila, *Journal of Numismatic Society of India*, Vol. XVII, Part-2, Varanasi, pp. 27-32.
 1956 Buddhism in East Pakistan, *Buddhist Culture & Literature, Religious Conference*, May-24.
 1956 Contribution to the New Edition of *Encyclopedia of Islam*, 1955-60 on "Bangala", "Dacca", "Chatagaon", "Gaur".

- 1956 Indian Punch-marked Coins – A New Approach, *Journal of the Asiatic Society of Pakistan*, Vol. I, No. 1, Dacca, pp. 109-20.
- 1956 Shamsuddin Ilyas Shah, Shah-i-Bangala, *Sir Jadunath Sarkar Commemoration Volume*, Hoshiarpur.
- 1956 Alberuni's Knowledge of Sanskrit, *Journal of Pakistan Historical Society*, Karachi.
- 1957 Learn Through Museum, *The Museum Journal*, Vol. X, No. 1, Peshawar, pp. 26-30.
- 1957 Children go to School, *The Museum Journal*, Vol. X, No. 1, Peshawar, pp. 54-55.
- 1957 Museum Exhibition, *The Museum Journal*, Vol. X, No. 1, Peshawar, pp. 97-100.
- 1957 Taxila Evidence on the Dating of the Punch-marked Coins, *Journal of the Numismatic Society of India*, Vol. XIX, Part-II, Varanasi.
- 1957 The Evolution of Punch-marked Coinage in Indo-Pakistan sub-Continent, *The Museums Journal*, Vol. X, No. 2, Lahore, pp. 9-17.
- 1958 Chandra Gupta I – Kumara Devi Coin-Type, *Journal of the Numismatic Society of India*, Vol. XX, Part-I, Varanasi.
- 1958 Racial Composition in the Population of Bengal, *Social Research in East Pakistan*, Dhaka.
- 1958 Sobharampur Plates of Damodaradeva, *Epigraphia Indica*, Vol. XXX, No. 32, Calcutta.
- 1958 The Origin and Development of Sylhet Nagar, *Bengali Literary Review*, Karachi.
- 1960 Punch-marked Coins in Indian Archaeology, *Journal of Numismatic Society of India*, Vol. XXII (A.S. Altekar Commemorative Volume), Varanasi, pp. 1-12.
- 1960 Mathura Lion Capital Inscription (A Paleographical Study), *Journal of Asiatic Society of Pakistan*, Vol. V, Dacca, pp. 128-47.
- 1960 Syed Sultan – A Sixteenth Century Muslim Bengali Poet, *Bengali Literary Review*.
- 1960 Aryan, *The Concise Encyclopedia of Archaeology*, ed. L. Cottrell, 1960-70, London.
- 1961 Chandras of East Bengal, *Indian History Congress, Proceedings of the 3rd Session – Aligarh*, Part -1. Calcutta
- 1961 Presidential Address, *Pakistan Historical Conference*, 11th Session, held Karachi 30th-31st March & 1st April.
- 1961 Future of Museum in Pakistan, *The Museums Journal*, Vol. XIII, No. 1, Karachi, pp. 7-9, 26.
- 1962 Coins of the Chandra Kings of East Bengal, *Journal of Numismatic Society of India*, Vol. XXIV, Part-1 & 2, Varanasi, pp. 141-42.
- 1962 New Light on Sultan Firoz Shah's Expedition to Bengal, *Journal of the Pakistan Historical Society*, Vol. X, Part-2, Karachi, pp. 183-86.
- 1963 Prehistoric Pakistan, *Asian Perspectives*, Vol. 7, Nos. 1-2, Hong Kong, pp. 183-88.
- 1964 SIBI – A Forgotten People of Sindh, *Journal of the Asiatic of Pakistan*, Vol. IX, No. 1, Dacca, pp. 13-17.
- 1964 A Study of Muslim Society in Indo Pak. Sub-continent, *A Special Seminar on the Occasion of Al Pakistan History Conference*, Lahore.
- 1964 Sanghao Cave Excavation: (The First Season 1963) A story of the discovery and Excavation of the first prehistoric cave in Pakistan and India, *Ancient Pakistan*, Vol. I, Peshawar, pp. 1-50.
- 1964 Tochi Valley Inscriptions in the Peshawar Museum, *Ancient Pakistan*, Vol. I, Peshawar, pp. 125-135. (with H. Humbach & R. Göbl)
- 1964 Ramagupta Problem – A New Solution, *Journal of the Numismatic Society of India*, Vol. XXVI, Part-1, Varanasi, pp. 11-14.
- 1965 Arab Conquests for Sind – A Reinterpretation, *The Voice of Islam*, September Issue, Karachi.
- 1965 The Late Dr. Ghulam Yazdani, *Ancient Pakistan*, Vol. I, Peshawar, p. 136.
- 1965-66, Dr. Muhammad Abdullah Chaghatai, *Ancient Pakistan*, Vol. II, Peshawar, pp. 215-218.
- 1965-66, Shaikhhan Dheri Excavation (1963 & 1964 Seasons) – In search of the Second City of Pushkalavati founded by the Greeks, *Ancient Pakistan*, Vol. II, Peshawar, pp. 17-134. (with Fidaullah Sehrai & A. Rahman)
- 1966 Purva Vanger Chandra Raja Vamsa, *Bengal Academy Pattika*, No. III, Dhaka.
- 1966 A New Grave Complex in West Pakistan, *Asian Perspectives*, Vol. IX, Bangkok.
- 1966 Ancient Peshawar, *Journal of the Research Society of Pakistan*, Vol. III, No. 4, Lahore.
- 1966 Our Heritage in Muslim Architecture, *Proceedings and Papers of the Second National Seminar on Muslim Architecture*, Rawalpindi.
- 1966 Mainamati Plates of the Chandras, *Pakistan Archaeology*, Number 3, Karachi, pp. 22-35.
- 1966 Prehistoric Pakistan, *Studies in Prehistory* (R. Bruce Foote Memorial Volume), ed. Sen & Gosh, Calcutta, pp. 72-76.

- 1967 Timargarha and Gandhara Grave Culture – A New Chapter in the Archaeology of Pakistan (Part 1), *Ancient Pakistan*, Vol. III, Peshawar, pp. 3-55.
- 1967 Grave Excavations at Timargarha (Part 2), *Ancient Pakistan*, Vol. III, Peshawar, pp. 59-117. (with F.A. Durrani, A. Rahman & M. Sharif)
- 1967 Pottery from Graves (Part 3), *Ancient Pakistan*, Vol. III, Peshawar, pp. 121-182.
- 1967 Extent of the Grave Culture and Report on Thana Grave Excavation (Part 5), *Ancient Pakistan*, Vol. III, Peshawar, pp. 213-34. (with F.A. Durrani)
- 1967 Report on the Excavation of Balambat Settlement Site (Part 6), *Ancient Pakistan*, Vol. III, Peshawar, pp. 237-288. (with A. Rahman)
- 1968 Gandhara Grave Complex in West Pakistan, *Asian Perspectives*, Vol. XI, Hong Kong.
- 1968 The Date of Kanishka (Paleographical Evidence), Papers on the *Date of Kanishka*, ed. A.L. Basham, Leiden.
- 1968 Radio-carbon Evidence on the Dating of Kanishka, in *Year Book 1968 of American Philosophical Society*.
- 1968 Progress of Archaeology at the University of Peshawar, *Pakistan Archaeology*, No. 5, Karachi, pp. 250-64.
- 1968-69 Excavation at Andandheri, *Ancient Pakistan*, Vol. IV, Peshawar, pp. 33-64.
- 1968-69 Excavation at Chatpat, *Ancient Pakistan*, Vol. IV, Peshawar, pp. 65-102.
- 1968-69 Buddhist Rock Carving in Dir, *Ancient Pakistan*, Vol. IV, Peshawar, pp. 251-57.
- 1969 Kushana Civilization in Pakistan, *The Journal of the Asiatic Society of Pakistan*, Vol. XIV, No. 1, Dacca, pp. 1-20.
- 1970 Muslim Trends in Pakistan, *Abr-Nahrain*, Vol. X, 1970-71, Leiden.
- 1971 Lal Mahra Sharif, *Khyber Mail* (Daily Newspaper), April 28, 1971, Peshawar.
- 1973 Islamabad and its Environs, *Souvenir 1973*, 24th Pakistan Conference.
- 1973 Three Soviet Works on Pakistan, *Historical Writings on Pakistan*, Vol. II, Special Seminar Papers.
- 1973 The Enigma of the Indus Writing, *The Currier*, UNESCO.
- 1974 Islam and Regional Cultures in Pakistan, *Scrutiny*, Journal of the Development of Pakistan Studies, Vol. 1, No. 2, July-December.
- 1974 Role of Nomadic Tribes in Pakistan, *A Record of Papers on UNESCO International Seminar on the Role of Nomadic Peoples in the Civilizations of Central Asia*, Ulan Bator
- 1974 Inter-relation of Iran and Pakistan: A New Archaeological Perspective, *Proceedings of the 34th Annual Symposium on Archaeological Research in Iran*, Tehran.
- 1975 Origins of Bronze Age Culture in Indus Basin (A Geographical Perspective), *Expedition*, Philadelphia.
- 1975 Amir Khusrau's Influence on Contemporary Culture, *Amir Khusrau Critical Studies*, Karachi.
- 1976 Pakistan's Oldest Civilization, *Hemisphere*, Canberra.
- 1976-77 Pakistan's Historical Heritage, *Panorama*, Vol. XXVIII, No. 17, Karachi, pp. 34-36.
- 1977 New Light on the Early History of Sind, *Sindhological Studies*, Karachi.
- 1978 Maithraism and Maitreya, *Etudes Mithriaques*, Vol. IV, Leiden.
- 1978 The Pathan Society: A Case Study of a Traditional Society, its disintegration and the Process of Modernization, *Journal of Central Asia*, Vol. I, No.1, Islamabad, pp. 47-68.
- 1978 Alberuni and the City of Lahore, *Journal of Central Asia*, Vol. I, No. 2, Islamabad, pp. 81-86.
- 1978 Architectural Heritage and Humanism in Islam, *Scrutiny*, Journal of the Development of Pakistan Studies, Vol. IV, No. 3.
- 1978 A Kushana Kharoshthi Inscription from North Waziristan dated in the Year 39, *Studies in South Asian Culture: Paranavittana Commemoration Volume*, ed. V.L. de Leeuw, Leiden.
- 1978 Movements of People in Inner Asia in Pre-Achaemenid Period, *Journal of Central Asia*, Vol. I, No. 1, Islamabad, pp. 12-20.
- 1978 Gandhara Grave Culture and the Aryan Problem, *Journal of Central Asia*, Vol. I, No. 1, Islamabad pp. 42-56.
- 1979 Iqbal's Views on Nation and Millet, *Journal of Pakistan Studies*, Vol. I, No. 1.
- 1979 Buddhists in Sind as given in the Chachnamah, *Journal of Central Asia*, Vol. II, No. 1, July, Islamabad, pp. 25-38.
- 1979 Al-Biruni's Indica: A Re-Evaluation, *Al-Beruni's Commemorative Volume*, Proceedings of the International Congress held in Pakistan on the Occasion of Millenary of Abu Raihan Muhammad ibn Ahmad al-Biruni (973-1051 AD), 1973, Karachi, pp. 182-89.
- 1980 Sociology and Social Anthropology in Pakistan, *A UNESCO Trend Report*, Bangkok.

- 1980 North West Frontier Burial Rites in their wider Archaeological Setting, *Asian and Pacific Archaeology*, No. 9. *The Diffusion of Material Culture*, ed. H.E. Loofs-Wissow, Manoa.
- 1980 In the Footsteps of Alexander the Great, *Megas Alexandroy*, Thessalonika.
- 1980 Muslim Monumental Heritage – A Case for Preservation, *Pakistan Journal of History and Culture*, Vol. I, No. 2, Islamabad.
- 1980 Sindhu-Sauvira (A Glimpse into the Early History of Sind), *The Journal of History and Political Science*, Vol. II, No.1, Lahore.
- 1981 Two Kushana Inscriptions from Cambellpur District, *Journal of Central Asia*, Vol. IV, No. 2, Islamabad, pp. 37-50.
- 1982 Two Kushana Inscriptions from Cambulpur, District Attock, *India: History and Thought*, ed. S.N. Mukherjee, Calcutta.
- 1982 Carvings on a Thalpan Rock, *Prehistoric Rock Carvings at Chilas in Presentation to Prof. K. Jettmar, Heidelberg*.
- 1982 Islamabad, the Charming Capital of Pakistan in Islamabad, *An Archaeological and Historical Perspective*, Islamabad.
- 1982 Prehistoric Rock Carvings at Chilas, *Studia Iranica*, Tome-II, Paris, pp. 56-72.
- 1982 History and Muslim Historiography, *Seminar on Islamization of Knowledge*, Vol. I, Islamic University, Islamabad.
- 1983 Neolithic Problem and the Patterns of Culture in Pakistan, *Journal of Central Asia*, Vol. VI, No. 1, Islamabad, pp. 41-50.
- 1983 Carvings in a Thalpan Rock: P. Snoy (Hg), *Ethnologie und Geschichte*, Festschrift fur Karl Jettmar, Wiesbaden, pp. 622-35.
- 1983 Archaeology in India and Pakistan – A Historical Evaluation, *Ancient Indian History*, Vol. XIII, Parts 1-2, 1980-82, Calcutta, pp. 179-97.
- 1984 Islamic Calligraphy, *Pakistan Journal of History and Culture*, Vol. V, No. 2, July-Dec, Islamabad.
- 1984 Trends and Factors of Contemporary Social Change in the Muslim World, *Contemporary Social and Economic Conditions in the Muslim World and the Process of Social Change*, Amman.
- 1984 In Memorium – Professor Dr. Johanna Engelberta Van Lohuizen De Leeuw (1919-83), *Journal of Central Asia*, Vol. VII, No. 2, Islamabad, pp. 181-84.
- 1985 Bahrain and the Indus Civilization, *Pakistan Journal of History and Culture*, Vol. VI, No. 1, Islamabad.
- 1985 Two Royal Inscriptions from Chilas in Karakorum Region. *Series Oriental Roma*, LVI, 1, *Orientalia Josephia Tucci Memorata Diecate*, Rome.
- 1985 The Sacred Rock of Hunza. *Journal of Central Asia*, Vol. VIII, No. 2, Islamabad, pp. 5-124.
- 1985 Speech by Professor A.H. Dani, Chairman Organizing Committee at the Inaugural Session, 25th Sep. 1983, *Journal of Central Asia*, Vol. VIII, No. 2, Islamabad, pp. 250-54.
- 1986 Archaeology of the Mosque in Indo-Pak. Subcontinent. *Pakistan Journal of History and Culture*, Vol. III, No. 1, Jan-June, Islamabad.
- 1986 Thatta Islamic Architecture and Central Asia, *Journal of Central Asia*, Vol. IX, No. 1, Islamabad, pp. 69-90.
- 1986 Educational Progress in Pakistan: Challenges and Response, UNESCO, *Asia and the Pacific*, Bangkok.
- 1987 Shah-i-Hamadan's Activities in Central Asia, *Pakistan Journal of History and Culture*, Vol. III, No. 2, July-Dec, Islamabad.
- 1987 Origin of the Buddha Image: The Chilas Evidence, *Journal of Central Asia*, Vol. X, No. 2, Islamabad, pp. 37-50.
- 1987 Mediaeval Kingship in Gilgit, *Journal of Asiatic Society*, Bangladesh, Vol. X, No. 2, Islamabad, pp. 105-121.
- 1987 Trends and Prospects of Higher Education and Research, *Cooperation in Education, Science and Culture in South Asian Region*.
- 1987 Kharoshthi Inscriptions from the Sacred Rock of Hunza, *India and the Ancient World*, ed. G. Pollet, Leuven.
- 1987 Thatta and Central Asian Islamic Architecture, in: G. Pollet (ed.) *Information Bulletin*, Special Issue (Prof. P.H.L. Eggermont Jubilee Volume), Moscow, pp. 33-45.
- 1987 From Early Agriculturists to Bronze Age in Southern Asia, *Scientific and Cultural History of Mankind*, Vol. I, UNESCO.

- 1987 Monuments of the Samma Period (AD. 1335-1520), *The Proceedings of the Hijra Celebration Symposium in Islamic Art, Calligraphy, Architecture and Archaeology*, March-1981, Vol. II, Memoirs of the Dept. of Archaeology, University of Peshawar, Peshawar, pp. 301-07.
- 1988 St. Thomas and Taxila, Rawalpindi.
- 1988 Architecture as an Index of Cultural Integration, Reflections on Some Monuments of Delhi, Thatta, Baltistan and Bangladesh, *Pakistan Journal of History and Culture*, Islamabad.
- 1988 Archaeology in South Asian sub-Continent: New Challenges and Prospects, 3rd *South Asian Archaeological Congress*, Islamabad, Department of Archaeology & Museums, Govt. of Pakistan, Islamabad, pp. 33-45.
- 1988 Regional Cooperation in South Asia: Educational and Cultural Field (Past & Future), *SAARC Perspective Katmandu*.
- 1989 A Silken Sound between East and West, *the Courier*, March, UNESCO.
- 1990 Appendix Integral Study of Silk Roads: Roads of Dialogue the First Leg of the Desert Route Expedition (China), 20th July to 23rd August, 1990, *Journal of Central Asia*, Vol. XIII, No. 2, Islamabad, pp. 191-207. (with Prof. Xu Pingfang)
- 1990 Central Asia and Pakistan through the Ages, *Bulletin of the Lahore Museum*, Vol. III, No. 1, Lahore, pp. 1-13.
- 1991 Rediscovery of the Civilization of Central Asia (Integral Study of Silk Roads of Dialogue), *Journal of Asian Civilizations*, Vol. XIV, No. 2, Islamabad, pp. 9-172. (with A.A. Askarov & S.P. Gubin)
- 1992 Common Trends in the Architectural Heritage of Central Asia and Pakistan (the Early Phase), *Journal of Central Asia*, Vol. XV, No. 2, Islamabad, pp. 5-10.
- 1992 The Indus Civilization and its Inter-relation with Oman in Maritime Perspective, *Journal of Central Asia*, Vol. XV, No. 2, Islamabad, pp. 25-33.
- 1992 The Role of Arabs in the Spread of Islamic Culture along the Silk Road, *Journal of Central Asia*, Vol. XV, No. 2, Islamabad, pp. 58-62.
- 1992 Central Asians: Advance into the Modern World, *Journal of Central Asia*, Vol. XV, No. 2, Islamabad, pp. 90-95.
- 1992 The Centrality of Central Asia – A Critical Appreciation, *Journal of Central Asia*, Vol. XV, No. 2, Islamabad, pp. 122-28.
- 1992 Central Asia: Emergence of Modern States, *Lahore Museum Bulletin*, Vol. V, No.1, Lahore, pp. 25-37.
- 1992 The Indus Civilization, *History of Civilizations of Central Asia*, Vol. I, Rep. 1999, Delhi, pp. 247-82. (with B.K. Thaper)
- 1992 Pastoral – Agricultural Tribes in Pakistan in the Post-Indus Period, *History of Civilizations of Central Asia*, Vol. I, Rep. 1999, Delhi, pp. 395-420.
- 1994 Alexander and His Successors in Central Asia, *History of Civilizations of Central Asia*, Vol. II, Rep. 1999, Delhi, pp. 67-98. (with P. Bernard)
- 1994 Reconstructing a Cultural Museum in Pakistan, *Lahore Museum Bulletin*, Vol. VII, Nos. 1-2, Lahore, pp. 23-25.
- 1995 Abai – His Land, People and Message, *Journal of Asian Civilizations*, Vol. XVIII, No. 1, Islamabad, pp. 73-80.
- 1995 Central Asia: Opportunities and Challenges, *Journal of Asian Civilizations*, Vol. XVIII, No. 2, Islamabad, pp. 11-15.
- 1995 Comparison of World Epics with Manas, *Journal of Asian Civilizations*, Vol. XVIII, No. 2, Islamabad, pp. 21-33.
- 1995 Sayyid Ali Hamdani and Rebirth of Kashmir, *Journal of Asian Civilizations*, Vol. XVIII, No. 2, Islamabad, pp. 60-64.
- 1996 Muhammad Saifuddinza Asimove, *Journal of Asian Civilizations*, Vol. XIX, No. 1, Islamabad, pp. 212-216.
- 1996 Pak-China Historical Relation, *Lahore Museum Bulletin*, Vol. IX, No. 2, Lahore, pp. 27-43.
- 1996 The Kushano-Sasanian Kingdom, *History of Civilizations of Central Asia*, ed. B.A. Litvinsky, Zhang Guangda, R. S. Samghabadi, Vol. III, Rep. 1999, Delhi, pp. 103-118. (with B.A. Litvinsky)
- 1996 Eastern Kushans, Kidarites in Gandhara and Kashmir and Later Hephthalites, *History of Civilizations of Central Asia*, Vol. III, Rep. 1999, Delhi, pp. 163-184. (with B.A. Litvinsky & M.H.Z. Safi)

- 1997 Makhtum Quli – the Poet of the Turkmens, *Journal of Asian Civilizations*, Vol. XX, No. 1, Islamabad, pp. 65-72.
- 1997 Jambyl Jabaev, the Great Kazakh Poet, *Journal of Asian Civilizations*, Vol. XX, No. 1, Islamabad, pp. 73-77.
- 1997 Mian Nur Muhammad Khan and Nadir Shah, *Journal of Asian Civilizations*, Vol. XX, No. 1, pp. 143-150, Islamabad.
- 1997 The Achaemenian Legacy, *Punjab Journal of Archaeology and History*, No. 1, Directorate General of Archaeology, Govt. of the Punjab, Lahore, pp. 7-14.
- 1997 History of the Trans-Himalayan States, *History of Civilizations of Central Asia*, Vol. IV, Rep. 1999, UNESCO, Delhi.
- 1997 The Western Himalayan States, *History of Civilizations of Central Asia*, Vol. IV (Part-1), Rep. 1999, Delhi, pp. 215-225.
- 1997 Coinage and the Monetary System, *History of Civilizations of Central Asia*, Vol. IV (Part-1), Rep. 1999, Delhi, pp. 391-420. (with E.A. Davidovich)
- 1998 Relic Deposits from the Stupa Near Gilgit, *Journal of Central Asia*, Vol. XXI, No. 1, July, Islamabad, pp. 1-6. (with Nazir Ahmad Khan)
- 1998 Mukhtar Omar Khanovich Auezov – the Kazakh writer, *Journal of Central Asia*, Vol. XXI, No. 1, July, Islamabad, pp. 11-15.
- 1998 Significance of the Establishment of the Independent Sultanate in Bengal, *Journal of Central Asia*, Vol. XXI, No. 1, Islamabad, pp. 22-38.
- 1998 Unity and Diversity in Islamic Architecture, *Journal of Central Asia*, Vol. XXI, No. 1, Islamabad, pp. 50-68.
- 1998 Individuality of Bengal Art, *Journal of Central Asia*, Vol. XXI, No. 1, Islamabad, pp. 87-99.
- 1998 Baluchistan – the Gateway to Central Asia, *Journal of Central Asia*, Vol. XXI, No. 1, Islamabad, pp. 105-110.
- 1998 Origin of Dardic Culture – A New Discovery in the Northern Areas of Pakistan, *Journal of Central Asia*, Vol. XXI, No. 1, Islamabad, pp. 153-185.
- 1998 Welcome Address at Inauguration of Pak-Japan Colloquium, *Journal of Asian Civilizations*, Vol. XXI, No. 2, Islamabad, pp. 5-7.
- 1998 Contribution of Gandhara to World Civilizations, *Journal of Central Asia*, Vol. XXI, No. 2, Islamabad, pp. 151-56.
- 1998 Relic Casket and Adorned Sculpture from Butkara Stupa, Palai, *Journal of Asian Civilizations*, Vol. XXI, No. 2, Islamabad, pp. 157-64. (with Nazir Ahmed Khan)
- 1999 Lahore: the Oldest Living City in Pakistan, *Journal of Central Asia*, Vol. XXII, No. 1, Islamabad, pp. 93-98.
- 1999 Advent of Turks, *Journal of Central Asia*, Vol. XXII, No. 2, pp. 1-48, Islamabad.
- 1999 Mustafa Kamal and the Birth of Turkish Nation, *Journal of Central Asia*, Vol. XXII, No. 2, Islamabad, pp. 56-65.
- 1999 Turkmenistan: Progressive Path of Neutrality, *Journal of Central Asia*, Vol. XXII, No. 2, Islamabad, pp. 151-177.
- 1999 Biram Khan – the Real founder of the Mughal Empire, *Journal of the Asian Civilization*, Vol. XXII, No. 2, Islamabad, pp. 184-87.
- 1999 Islamabad and the Soan – the Golden River (Story of the Oldest Living Place in the World), *Lahore Museum Bulletin*, Vol. XII, No. 2, Lahore, pp. 99-102.
- 2001 Mazar-i-Sharif Inscription of the Time of the Shahi Ruler Veka, Date the Year 138, *Journal of Asian Civilizations*, Vol. XXIV, No. 1, Islamabad, pp. 81-86.
- 2001 Central Asia and Pakistan Developing Cold Relations, *Journal of Asian Civilizations*, Vol. XXIV, No. 1, Islamabad, pp. 96-101.
- 2001 Ghaznavid State, *Journal of Asian Civilizations*, Vol. XXIV, No. 2, Islamabad, pp. 6-13.
- 2001 Beginning of Music and Dance in Pakistan, *Journal of Asian Civilizations*, Vol. XXIV, No. 2, Islamabad, pp. 149-156.
- 2001 Fort Marot (Bahawalnagar Inscription dated (Saka) 1732 (i.e. 1790 AD), *Journal of Asian Civilizations*, Vol. XXIV, No. 2, Islamabad, pp. 176-178.
- 2001 Taxila – the Oldest Metropolis of Gandhara, *Journal of Asian Civilizations*, Vol. XXIV, No. 2, Islamabad, pp. 182-84.
- 2002 Significance of Silk Road to Human Civilization: its Cultural Dimension, *Journal of Asian Civilizations*, Vol. XXV, No. 1, Islamabad, pp. 72-79.

- 2000 & 2003 Arts and Crafts – Part -3: Hindu & Buddhist Arts and Crafts: Tiles, Ceramics and Pottery, *History of Civilizations of Central Asia*, Vol. IV (Part-2), Delhi, pp. 455-460.
- 2000 & 2003 Urban Development and Architecture – Part - 2: Southern Central Asia, *History of Civilizations of Central Asia*, Vol. IV (Part-2), Delhi, pp. 557-573.

Review of Books

- 1965-66 Louis Dupri – Deh Morasi Ghundai, *Ancient Pakistan*, Vol. II, Peshawar, p. 227.
- 1965-66 W.A. Fairwervis – Archaeological Surveys in the Zhob and Loralai Districts, *Ancient Pakistan*, Vol. II, Peshawar, p. 228.
- 1965-66 J.M. Casal – Fouilles de Mundigak, *Ancient Pakistan*, Vol. II, Peshawar, pp. 229-30.
- 1965-66 De Cardi – Excavations and Reconnaissance in Kalat, *Ancient Pakistan*, Vol. II, Peshawar, pp. 231-32.
- 1965-66 F.A. Khan – Excavations at Kot Diji, *Ancient Pakistan*, Vol. II, Peshawar, p. 233.
- 1965-66 J.M. Casal – Fouilles D' Amri, *Ancient Pakistan*, Vol. II, Peshawar, pp. 234-36.
- 1965-66 F.A. Khan – the Indus Valley and Early Iran, *Ancient Pakistan*, Vol. II, Peshawar, p. 237.
- 1965 H.D. Sankalia – Prehistory and Protohistory in India and Pakistan, *Ancient Pakistan*, Vol. I, Peshawar, p. 142.
- 1965 Sudhansu Kumar Ray – Indus Script, *Ancient Pakistan*, Vol. I, Peshawar, pp. 142-43.
- 1965 Sir John Marshall – The Buddhist Art of Gandhara, *Ancient Pakistan*, Vol. I, Peshawar, p. 143.
- 1992 Corpus of Indus Seals and Inscriptions, *Journal of Asian Civilizations*, Vol. XV, No. 1, Islamabad, pp. 153-156.
- 1996 Islam Karimov: *Uzbekistan along the Road of Deepening Economic Reform*, *Journal of Asian Civilizations*, Vol. XIX, No. 1, Islamabad, pp. 207-209.
- 1996 Baluchistan Ki Jang-i-Azadi, *Journal of Asian Civilizations*, Vol. XIX, No. 1, Islamabad, pp. 210-211.
- 1996 *Religion and Politics in Muslim Society* by Akbar S. Ahmad, *Journal of Asian Civilizations*, Vol. XIX, No. 2, Islamabad, pp. 170-72.
- 1997 Aitzaz Ahsan's *The Indus Saga and the Making of Pakistan*, *Journal of Asian Civilizations*, Vol. XX, No. 1, Islamabad, pp. 191-97.
- 1999 Dr. Mohammad Noman Galal: *Dynamics of the Egyptian National Identity*, *Journal of Asian Civilizations*, Vol. XXII, No. 1, Islamabad, pp. 175-78.

Editorship

Year	Editor	Publication
1951-52 & 1957-58	Member of the Editorial Board	<i>The Museums Journal</i> , The Organ of the Museum Association of Pakistan, Peshawar.
1952-53	Editor	<i>The Museums Journal</i> , The Organ of the Museums Association of Pakistan, Peshawar.
1955-62	Managing Editor	<i>Journal of the Asiatic Society of Pakistan</i> , Dhaka.
1964-72	Editor	<i>Ancient Pakistan: Bulletin of the Department of Archaeology</i> , University of Peshawar, Vols. I - V (5 volumes), Peshawar.
1964-76	Member of the board of editors	<i>Asian Perspectives</i> (Bulletin of the Far Eastern Pre-History Association), Hawaii.
1968-71	Chief Editor	<i>University News Letter of the Peshawar University</i> , Peshawar.
1969-78	Member of the Advisory Board of Editors	<i>World Archaeology</i> (Journal), London.
1970-79	Contributing Editor	<i>Numismatic Literature</i> , The American Numismatic Society, New York
1975	Editor	<i>Proceedings of the First Congress of Pakistan History and Culture</i> , Vol. I, Islamabad.

1974	Editor	<i>Proceedings of the First Congress of Pakistan History and Culture</i> , Vol. II, Islamabad.
1976	Editor	Qiran-us-Saidain of Amir Khusrau, published by Pak-Iran Centre of Persian Studies, Islamabad.
1976-95	Member of the Editorial Board of Editors	<i>Central Asian History</i> , Oxford
1978 to 2008	Editor-in-Chief	<i>Journal of Central Asia</i> , Vols. Vol. I – XXX (30 volumes), Islamabad.
1982	Editor	<i>History of the Civilizations of Central Asia, Vol. I, The Dawn of Civilization: Earliest times to 700 BC.</i> (with V.M. Masson), Delhi.
1979 & 1986 (2 nd ed)	Editor	<i>World Scholars on Quaid-i-Azam Muhammad Ali Jinnah</i> , Islamabad
1983-93	Co-Editor	Scientific & Cultural History of Mankind, Vol. I, UNESCO.
1990-95	Editor	Scientific & Cultural History of Mankind, Vol. II, UNESCO.
1981	Editor	Founding Fathers of Pakistan, Islamabad.
1981	Editor	Quid-i-Azam and Pakistan, Islamabad.
1981	Editor	<i>Indus Civilization: New Perspectives</i> (Papers submitted at the International Seminar held in Karachi in 1978-79), Islamabad
1987	Editor	Shah Rais Khan's History of Gilgit, Islamabad.
1991	Editor	Rediscovery of the Civilization of Central Asia (with A.A. Askarov & S.P. Gubin)
1996	Editor	History of Humanity, Volume III, from the 3 rd millennium to the 7 th century BC. (with J.P. Mohen), New York.

References

- Al-Beruni's Indica* (Volume-1) 1979. *A Re-Evaluation, Al-Beruni's Commemorative Volume*, Proceedings of the International Congress held in Pakistan on the Occasion of Millenary of Abu Raihan Muhammad ibn Ahmad al-Biruni (973-1051 AD), 1973, Karachi.
- Ancient Pakistan* (Vols. 1-V) 1962-71. Research Bulletin of the Department of Archaeology, University of Peshawar, Peshawar.
- Awan, S.M. & Sadiq, M. 2005. Index of Articles in the Journal of Asian Civilizations 1978-2005 year wise, *Journal of Asian Civilizations*, Vol. XXVIII, No.2, December, Islamabad, pp. 1-55.
- Awan, S.M. & Sadiq, M. 2005. Index of Articles in the Journal of Asian Civilizations 1978-2005 author wise, *Journal of Asian Civilizations*, Vol. XXVIII, No.2, December, Islamabad, pp. 56-112.
- Awan, S.M. & Sadiq, M. 2005. Index of Articles in the Journal of Asian Civilizations 1978-2005 subject-wise, *Journal of Asian Civilizations*, Vol. XXVIII, No.2, December, Islamabad, pp. 113-173.
- Daily Express* (Urdu Newspaper), January 27, 2009, Special edition, Islamabad.
- Dani, A. 1991. The Making of the Man. *Pakistan Archaeology*, Number 26, Karachi, pp. 3-28.
- History of Civilizations of Central Asia*, (Vol. I-IV) 1999. Reprint, Delhi.
- Journal of Asian Civilizations* (Vols. 1-XXX) 1978-2008. Research Journal of the Institute of Asian Civilization (now Taxila Institute of Asian Civilizations), Quaid-e-Azam University, Islamabad.
- Journal of the Asiatic Society of Pakistan* (Vols. I, II, IX, X, XII, XIII-XV). 1956-1969. Journal of the Asiatic Society of Pakistan, East Pakistan, Dacca.
- Journal of the Numismatic Society of India* (Vols. XV), Research Journal of the Numismatic Society of India, Varanasi.
- Lahore Museum Bulletin* (Vols. II [1-2], II [2], III [1-2], IV [2], V [1-2], VII [1-2], VIII [1-2], IX [2], XII [2], XIII [1]) 1989-2000. Research Journal of the Lahore Museum, Lahore.
- Mamoon, M. 1991. Professor Ahmad Hasan Dani and the City of Dhaka. *Pakistan Archaeology*, Number 26, Karachi, pp. 29-57.

Pakistan Archaeology (Nos. 1-30) 1960-2000. Research Journal of the Department of Archaeology & Museums, Government of Pakistan, Karachi.

Panorama (Vol. XXVIII, No. 17) 1976-77. Karachi

Papers on the Date of Kanishka 1968. ed. A.L. Basham, Leiden

Punjab Journal of Archaeology & History (Vol. 1) 1997. Journal of the Directorate General of Archaeology, Govt. of the Punjab, Lahore.

The Indian Historical Quarterly (Vol. XXVIII-XXX) 1985 (Repr). Research Journal of history, art, archaeology, numismatics, epigraphy, ed. Naredra Nath, Caxton publications, Delhi.


The Museums Journal (Vols. I-XII) 1950-58. Journal of the Organ of the Museums Association of Pakistan, Peshawar.

The News (Daily Newspaper), July 22, 1998, Islamabad.

Third South Asian Archaeological Congress, 1988. Proceedings of the Congress, published by the The Department of Archeological and Museums, Government of Pakistan, ed. A.N. Khan, Islamabad.

Professor Ahmad Hasan Dani (Basna 1920 Islamabad 2009)

A legendary Archaeologist, Linguist, Historian


Professor Ahmad Hasan Dani a well-known archaeologist, linguist, historian, intellectual, researcher and scholar- was born on June 20, 1920 at Basna, India. After receiving his early education at Nagpur (India), Dani got his Master of Arts degree, in 1944, from Banaras Hindu University with distinction and became the first Muslim graduate to get Gold Medal. Although he qualified for teaching at the same University but being a Muslim he was not allowed. After staying for six months at Banaras Hindu University, he joined the Archaeological Survey of India in 1945 as a trainee under the supervision of Sir Mortimer Wheeler. Later on he got his Ph D from the Institute of Archaeology, University College London, UK. Dani married Ms. Safiya Sultana in 1949 and had three sons (Anis, Navaid and Junaid) and a daughter (Fauzia Iqbal).

Dr. A.H. Dani was a versatile archaeologist who exhibited his potentials and talent in various disciplines of Central and South Asian Archaeology including prehistory, Bronze Age, history, literature, art, architecture, paleography, rock art etc and received great fame in the scholarly world. Being a linguist, he had command on about 35 different local and international languages. After the partition of India, Dani came to East Pakistan and worked as Assistant Superintendent in the Department of Archaeology. From 1950 to 1962, he worked as Associate Professor of History at the University of Dhaka and as curator at Dhaka Museum. Dani joined the University of Peshawar in 1962 as a Professor on the request of Chaudhry Muhammad Ali, then the Vice Chancellor. After establishing the Department of Archaeology at the University of Peshawar, he carried out stupendous archaeological research in the then North-West Frontier Province (now Khyber Pakhtunkhwa). While conducting explorations in the heart of ancient Gandhara, Dani in 1963 discovered the famous prehistoric site of Sanghao Cave in District Mardan, which brought fame to the University of Peshawar all over the world. While investigating Shaikhan Dheri at Charsadda in 1963-64, he unearthed the glorious past of ancient Pushkalavati and the Gandhara Art of Pakistan. Subsequently, Dani initiated work on ancient cemeteries at Timergarha, Thana, Balambat etc and unfolded the Gandhara Grave Culture of Pakistan that filled the lacuna between the Indus Civilisation and the emergence of the early historic period of South Asia. Keeping the archaeological and historical significance of Dir district in view, he carried out excavations at Andan Dheri, Chatpat and Damkot, and established Dir Museum at Chakdara. In quest of the Indus Civilisation, Dani conducted explorations and excavations on the Gomal Plain where he discovered the first planned urban centre of South Asia known as Rehman Dheri, and excavated Hathala and Gumla. The archaeological evidences, recovered by Dani from the Gomal Plain strengthened the concept of indigenous development of the Indus Civilisation. Dani joined Quaid-e-Azam University Islamabad (former University of Islamabad) in 1971 as Dean of the Faculty of Social Sciences where he worked on various positions until his retirement in 1980, after which he became Emeritus Professor. From 1997 till his death in 2009, he remained Honorary Director of the Taxila Institute of Asian Civilizations. Dani dedicated his whole life to promote the Archaeology of Pakistan and was honoured with several national and international awards including Sitara-e-Imtiaz, Aizaz-e-Kamal, Hilal-e-Imtiaz and Distinguished National Professor from the Government of Pakistan, and Palmes Academiques, Government of France; Knight Commander, Government of Italy; Order of the Merit, Government of Germany and Aristotle Silver Medal, UNESCO in recognition of his contributions and achievements. In his long career, Dani remained associated with a number of foreign Universities such as Research Fellow at the School of Oriental and African Studies (SOAS), University of London; Asian Fellow at the Australian National University, Canberra; visiting scholar at University of Pennsylvania in Philadelphia; Visiting Professor at the University of Wisconsin-Madison etc.

Dani authored dozens of books on the history, art and architecture, archaeology and cultures of Pakistan, which not only aroused interest of the scholarly world and general masses alike but also presented a good image of the country. He added to his name numerous research articles in journals of national and international fame. His pioneer work in diverse fields, undoubtedly, laid the foundations of archaeological research in Pakistan and it will keep him alive for ever.

Owing to old age, Dani faced several medical problems like heart, kidney and diabetes that deteriorated his health day by day. He was admitted in PIMS, Islamabad on 22nd January 2009 where he died on 26th January 2009 at the age of 88 years. May his soul rest in peace and tranquillity for ever (Aamin).

The Editors