Afghanistan:

Military Analysis of Geological References©
Version: 15 December 2,005

$50.00 per copy

Lindsey V. Maness, Jr.

Geologist & (USAF) Veteran

12875 West 15th Drive

Golden, CO 80401-3501

Tel: 303-237-6590

Web-Site: http://china-resources.net
E-Mail: lmaness2@china-resources.net
This work-in-progress is dedicated to my (deceased) uncle, Bryant W. Griffin, who served multiple tours-of-duty with distinguishment as a Green Beret in Vietnam. The injuries sustained by him in the service of our country were dire. Military service is a primal urge, the instinct to protect one's family, tribe, nation, and by extension, all of humanity. May all those who serve our country be honored as they deserve.

Free to US and Allied military personnel involved, directly or indirectly, in anti-terrorism activities. Your service in the noble cause of protecting all of peaceful humanity from violent bigots is payment-in-full.

Make check payable to Lindsey V. Maness, Jr. and send to address above. Use by media or for generation of income requires payment in full. Any use of any of this information must include proper acknowledgement, including Web-Site address (above), to be rendered in all articles or documents, whether published or not. This study is copyrighted by Lindsey V. Maness, Jr.

Please keep in mind what you are protecting when you fight terrorism:

(Freedom of Religion

(Freedom of Speech

(Freedom of the Press

(Right to a fair vote by secret ballot

(Right to be tried by a jury of your peers

(Equal rights for all people, regardless of sex, race, religion, national origin, etc.

(Right to keep and own private property

(Other basic human rights

(Innocent human beings who simply want to live in peace.
Most of the raw data enabling this Geological References Analysis (GRA)© were derived from GEOREF©, a copyrighted product of the American Geological Institute.

This military applications study is in process: additions, corrections, etc., will be made frequently. Suggestions for improvements are appreciated.

Lindsey V. Maness, Jr. and his associates have been conducting geological resources evaluations (including mapping) of Asia for over 25 years. This analysis demonstrates only a small part of our knowledge of the region. For more information about digital resources maps and studies available, see the RTSC Web-Site, http://www.China-Resources.net or contact Maness directly at lmaness2@China-Resources.net. Our groups are knowledgeable and capable of assisting in the rebuilding of Afghanistan’s industries and infrastructure, especially regarding the use of their ample indigenous energy and minerals resources to develop Afghan self-sufficiency and prosperity.

A personal note:

Numerous people have inquired about my motivation in starting this massive undertaking. To be completely frank, they are, first and foremost, that I still feel that I could have and should have done more during my own time in service. This strong feeling persists even though my awards, proficiency reports and rapid promotions show that I was conscientious and more dedicated than most. Many veterans have expressed similar sentiments to me, usually over a beer or while reminiscing seriously. Second, I feel profoundly strongly that we, stateside, should do all we reasonably can to help our servicemen and –women. During WW-II, civilians were called upon to make day-to-day sacrifices for the war effort (for those “In Harm’s Way”). Even elderly ladies knitted warm clothing for our guys overseas. I guess that I am the new millennium’s version of a little old lady doing what I can to help. Third, as a geologist (with an MI background), I have knowledge about sources and types of material that can be of unique value. There are other motivations, but these are the primary ones. I only wish that it were possible to dedicate more personal time to this project, but it is being done solely on my own nickel and, as a father, I must also concern myself with keeping bread on the table and tending to the concerns of a family.

Acknowledgments (in order of usefulness):

1. USGS Library

2. GEOREF© Geological Data Base: American Geological Institute, …

3. NTIS (National Technical Information Services)

4. Various anonymous contributors

5. Rocky Mountain News (various articles)

6. CNN (Cable Network News, Internet Edition)

7. National Geographic Magazine

8. Denver Post (one item only)

INTRODUCTION

This Geological Reference Analysis (GRA)© is being performed to assist anti-terrorist forces in Afghanistan. It is being made available on the internet to ensure that it can be acquired immediately by any military or anti-terrorism specialist needing it, with no red tape, whatsoever. Certain conventions and procedures need to be understood to use it effectively: geological, linguistic, historical, legal, data-base peculiarities, etc.

The method of referencing geological (and other) publications is that employed by the Geological Society of America (GSA), the US Geological Survey (USGS) and numerous other professional societies in the earth sciences. In short, a reference generally proceeds by listing author(s), year of publication, title of paper, volume, number, pages and publisher. Where appropriate or helpful, comments may be added: this latter, while a deviation from the GSA/USGS standards, is fully justified (in military parlance, comments can be a "force multiplier"). It is truly fortunate for researchers that geologists (in particular paleontologists) faithfully followed the naming convention for geological features whereby the name assigned is that of the nearest mapped place-name, which was almost always a nearby city or town. In other words, the engineering characteristics of a specific geological formation named after a town probably reasonably describe the engineering characteristics of the area around that same town: this knowledge can be of critical importance in planning military operations.
Linguistic variables in references pose a really thorny problem for which no single acceptable solution exists. Some of the factors are lack of universally-applied vowels in Arabic printing, which mean that translators can vary spelling according to perceived pronunciation. Various tribal groups speak different languages, meaning their pronunciation of the same place names (cities, towns, areas, etc.) can and do vary significantly. In like manner, where an Englishman would use one letter in a word, a Frenchman or a German would choose a different letter or letters to represent the same sound. Many of these quoted articles were written in Russian, which poses yet another problem: the transliteration from Cyrillic into the alphabet used in the West: many Russian names can (according to the conventions used) be translated differently (e.g., Rossovskii vs. Rossovskiy, …). The solution to this problem used herein has been to list a preferred spelling followed, in parentheses, by some alternative acceptable spellings.

An intractable, time-consuming, irritating and most frustrating spelling problem is a direct result of using MicroSoft 97 (and successors!), which arbitrarily, consistently and without a-priori recourse changes the spelling of words to match that which is in its dictionary. In other countries, the MicroSoft dictionary can be most inappropriate. An uncountable number of letters within numerous words had to be retyped because of this "feature." One of many examples is the word "Seh," which MicroSoft always insists on changing to "She!" Another is Herat, as in the province: there are many such words which MicroSoft insists on spelling incorrectly. Attempts with most such words to add the "improperly spelled word" to MicroSoft's dictionary failed. The many Afghani words which included the suffixes (-i or -e) all had to be retyped because of MicroSoft's arbitrary rules so many times as to induce nausea, and to repeatedly break the concentration of the typist/analyst. Even though a huge number of hours has been spent properly re-spelling words which MicroSoft insists were mis-spelled, it is certain that some of the spelling errors introduced into this document by MicroSoft were not caught. Other problems with MicroSoft's software arises from its arbitrary re-spacing (usually from two spaces to one) and its arbitrary capitalization rules. In short, trying to arrange text for optimal clarity and utility was frequently very frustrating and sometimes impossible. The numerous multi-lingual data-bases compiled by this author (Maness) are becoming ever more difficult to maintain and improve because of MicroSoft's rigid intractability regarding text grammar and formatting.

Similar frustrations exist with MicroSoft's version of *.HTML, the language used to place this document on the web. In consequence, the web-site supporting this file (in its various versions) was saved in *.html and reprogrammed into *.XHTML using a package called "CUTE HTML," which enables the overcoming of most of the coding problems introduced by MicroSoft. A side benefit is that the "CUTE HTML" also loads much faster on most browsers and is readable by more end-users. *.XHTML, which follows more rigorous formatting rules than ordinary *.HTML, is also directly loadable into *.XML, which is probably the web-language of choice for the future. This file, itself, is being made available directly in MicroSoft’s *.doc format, mainly to save the typist (me!) substantial time.

Historical spelling difficulties arise in many ways, most prominently in the way of recording the 'K' sound, as in Kandahar. This spelling of Afghan words (especially place names) was popularized by the British during the 19th Century. A later method of writing these words used the letter 'Q' for certain 'K' sounds, as in Qandahar. It is in many respects almost identical to the original development of the Wade-Giles System for phonetically approximating Chinese, which was later largely supplanted by the Pin-Yin System. In general, the words with 'K' sounds generally start with 'K' herein, but are followed by the alternative(s) with the equivalent 'Q' spelling. An exception is Kabul, whose spelling is so firmly entrenched with a 'K' that the 'Q' variant is seldom observed. Other conventions, such as the (US Military's ONC-Series of maps) use of the apostrophe to indicate a division of syllables as an aid to pronunciation are also included (in parentheses) as valid alternatives, when examples have been actually observed in the literature.

Another difficulty in spelling is in the variable use of –e and –i to connect words in a place name. In this document, these two uses are considered completely interchangeable, identical in almost every respect, as is common in the published literature. Those few exceptions have been treated as sole cases, as encountered. The convention used, to demonstrate equivalence, has been to use the forms “NameA-e NameB” and “NameA-i NameB” as variants of the same name, expressed as “NameA-e(-i) NameB.” The general methods used to express vowels in Afghanistan are quite problematic: it would be very helpful for the new government to specify acceptable use and spelling of place names, especially in conjunction with their postal service, in general, and with mail, in particular. Domestic place name confusion has inevitable costs in efficiency of services, across all governmental ministries.

Legal difficulties might arise if the copyright of the American Geological Institute's GEOREF© Data Base was intentionally violated. Most of the references cited herein can be accessed via GEOREF©, which is available for public use at most well-equipped government, university and public libraries. GEOREF© citations often provide abstracts, analytical summaries, and a great deal of additional information about place names where studies were performed, funding agencies, etc. In fact, most of the information herein was gleaned originally from GEOREF© searches (over 1,400 references). To avoid copyright infringement, only the GRA© of the information is presented on the web-site: the original data must ordinarily be acquired by users from a GEOREF© source.

If one uses this analysis to search for a specific author or key word, certain peculiarities of GEOREF© (and computer data bases) must be kept in mind.

First, it is better not to include in a search any hyphens (or other special characters), since the hyphens used in GEOREF© may refer to a different ASCII symbol (still a hyphen, just a different alpha-numeric symbolic hyphen) from that used in the search engine.

Second, the search will be performed for exactly the sequence of letters requested (i.e., a search for "Smith" will not automatically list publications by "Smythe"). Similarly, variations in the spelling or transliteration of names (e.g., Rossovskii vs. Rossovskiy) will only display the variation requested. So, perform searches using various spellings of names, key-words, etc. It is for this reason that spellings of names were kept identical to those used in GEOREF©, even when it was known that a spelling error (sometimes noted) had been made.

GEOREF© is a superb data-mining search engine when one uses the built-in Boolean operands: for example, to search for all of Rossovskiy's 1977 publications of record, one would type '(Rossovskiy or Rossovskii) and 1977'. If you don't understand Boolean operands as applied to data mining, ask a librarian for assistance.

Finally, GEOREF© often provides information about where one can acquire a translation of a specific document written in another language. While these translations vary in quality, they can usually be received fairly quickly and inexpensively from the source(s) mentioned in GEOREF©.

Ideally, each place name and urban area should be precisely located in absolute coordinates: x, y & z (Latitude, Longitude and Elevation). Usually the feature chosen is the official city center, the building that houses the local government offices or some prominent landmark. Two ways of locating points exist: Relative and Absolute. Relative locations could be defined as being within a specific area or, alternatively, a direction and a distance from some recognizable landmark, as performed by a land surveyor. Absolute locations are relative to the earth, as a whole, which means, ultimately, to the North Star and a line of longitude through the North Pole and a certain point on the ground (e.g., Greenwich) to make a Prime Meridian. Usually point locations are stated in Degrees, Minutes and Seconds (angular measurements from the center of the earth) or in Northings and Eastings (distance measurements on the surface of the earth), with an indication for maximum allowable error. The most commonly used Prime Meridian is to Greenwich, England (the one used by Americans). With the availability of Global Positioning Systems (GPS), recording of absolute locations is now of great practical utility. Other frequently used references are to Paris (France) and to Monte Mario (Italy). In this document, only relative (to within an area [Province]) is attempted.

While it is seldom done, to minimize ambiguity and confusion, place names, document abstracts, etc., need to be recorded in the original language(s) as well as in English. Where more than one interpretation is reasonable, which is frequent, access to the original language characters can almost always provide clarity in understanding (if the user has access to someone with suitable linguistic knowledge). With modern computer word-processing systems, it is now possible to readily record, transfer and print multi-lingual documents. Since ambiguity or misunderstanding carries a sometimes onerous price, multi-lingual texts are very desirable; unfortunately, this is not possible in this document, at this time. Other of my (non-military applications) resources studies are, at least in part, routinely multi-lingual (e.g., English & Chinese; English & Italian; and English & Turkish).

Military Analysis & Recommendations

Acquire or develop relevant images, photos & maps correlatable to GPS for use on the ground and for aerial recognition.

Define and locate on maps items of military interest. These would include, but not be limited to:

1. optimum points for relay of line-of-sight communications,

2. probable locations that would be defended by Afghani or other military units, as much for avoidance as for possible attack. Such geological locations would include oil and gas fields, pipelines, pumping stations, major mines, etc. Afghanistan also has some rather large cement plants that will probably be well-guarded. Related cultural features (e.g., irrigation tunnels) have and can serve as excellent hiding places for infantry and irregular units.

3. Choke points. Afghanistan probably has more choke points (places where available travel routes converge) for its size than any other country on earth. The terrain, which is mostly long, narrow valleys flanked by steeply-dipping slopes of high mountain ranges, makes it so. Water resources restricted to a few lines and points in an arid region further mandate numerous logistical choke points. Most in the military speak of C3 or C3I: these (Command, Control, Communications & Intelligence) are the generally recognized critical factors in any military operation. In the recent past, a fourth C, that of Computers, has been added. However, the most important factor is not mentioned: Logistics. No military operation can succeed without transportation, food, housing, water, weapons & ammunition, medical care, etc.: all of these fall under the purview of logistics. In terms of the innumerable Afghani choke points, all the critical factors are addressed: LC3I or LC4I. Logistics in Afghanistan will be a nightmare, even with modern aerial transport operations: the choke points will magnify the nightmare by several orders of magnitude.

4. Terrain and geomorphic effects that are extreme in Afghanistan must be noted and included in plans. (While I have not personally read it, the article by Makiyevskiy, P.G., et al, 1999, should be quite germane.) These include:

a. The mountain slopes of Afghanistan are notoriously unstable and prone to avalanches (See Shroder, J.F., Jr., 1989(2)). The scree and talus are not to be ignored, either for attack or defense. In the 1800s, when the British invaded Afghanistan, they learned by bitter experience that the firing of a cannon often caused the slopes on either side to avalanche, with considerable destruction inflicted on units below and even quite some distance into the valley. Bombing of units within a valley could, therefore, be far less effective than the bombing of an adjacent scree-covered steep slope, whose avalanching would destroy everything along its path. Also, flying a jet at supersonic speed (breaking the sound barrier) could have the same effect, in places, as a bombing. Crossing scree and talus on foot is far more time-consuming and hazardous than ordinary (as in America) clear mountain slopes. Some of the mountains in America that might be near-analogues would be those in western Nevada (e.g., the White & Inyo Mountains) and in southern California (near some of the Marine Corps training bases). It has been said by many writers over the past 2,000+ years that in crossing mountains in Afghanistan one will slide back two steps for every three steps climbed (or equivalent statements). Time and hazard must be factored into travel equations.

b. To a certain extent, this is also true for the numerous glaciers, after the snow has had a chance to accumulate into overhanging features.

c. The valley floors are often incised by steep arroyos invisible until immediately adjacent: such arroyos begin at a mountain water-source and end at a larger watercourse or ephemeral lake. Other than along a road or trail, driving across apparently level terrain at any significant speed is inadvisable.

5. Water is a limiting factor in logistics. In addition, water sources (irrigation) were used for ambushes during the recent revolution. Maps should show all known water sources, both potable and toxic (See Ambe, Y., 1984). In addition, maps should show details of Kanat and Karez irrigation systems.

a. Sources of potable water are usually inhabited by nominal non-combatants and occasionally by active belligerents. The sources of potable water known as Kanat (Qanat) and Karez (Qarez) have been used in Afghanistan for thousands of years for irrigation, for hiding places in times of emergency, etc. Kanats and Karezes are traditional largely subsurface means of transporting water: as such, they provide excellent cover for ambushes by those who know their locations and may also provide excellent hiding places for small anti-terrorist reconnaissance units. Although the political overtones in a couple of the articles may be an unpleasant distraction, the publications by Dixon, V.R., et al, 1972; Jentsch, C., 1970; McClymonds, N.E., 1972; and Peterson, D.F., 1970; can be most informative about Kanats and Karezes, including locations, features, etc. A very germane example of how this knowledge would have made the difference between success and failure is the recent operation to destroy one of the residences of the Taliban leader, Mullah Mohammed Omar: the aerial attack was very effective against the residence, but the Taliban leader was hiding in a nearby Karez. If the Karez entrance had also been targeted (easily done using the information openly available, listed here), the Taliban leader would have been eliminated.

b. Toxic water can usually be used in machinery without ill effect, and without decreasing the transported stores of potable water.

c. Afghanistan's water is often highly-mineralized, in particular at lower elevations and in the plains. Some of the mineral springs (especially the carbonated ones) are famous and occasionally are the sites of well-known spas. Other mineralization is not so benign and can be moderately to severely poisonous. Naturally occurring toxins include, but are not limited to, selenium, mercury, arsenic, fluorides, salts of beryllium and uranium, etc. Such "background poisons" are most frequently encountered in the proximity of mining, since mines are located where such minerals are naturally concentrated. Since the amount of poison in solution is usually too low to kill immediately, results of ingestion can take time to develop, and are generally a function of number of times and amount of exposure. As a rule of thumb, if a pool of water at a spring is crystal clear and is devoid of algae, fish, bushes, etc., it should not be used for drinking water. Also, of course, if there are bones (e.g., of mice, birds, …) or other animal remains in unusual number around the water source, ingestion should be avoided. Immediate effects of drinking arsenic- or uranium-contaminated water usually include diarrhea. Intake of selenium or mercury can cause irrational and, occasionally, dangerous behavior. Ingestion or inhalation of beryllium salts can result (in about 5% of the population) in berylliosis, an acute and usually fatal respiratory illness; however, berylliosis has never been documented from natural water sources. Of these naturally occurring toxins, selenium is almost certainly of greatest concern, since it is the most likely to occur in toxic concentrations in the water of Afghanistan. Medical personnel should be informed of these possible effects and should know, from the published literature cited herein, where such effects from drinking water might be expected to occur.

6. Climate is a critical limiting factor, especially as winter approaches. Many of the storms are frightening in intensity and must not be underestimated.

7. It is Maness' opinion that Osama bin Laden is most likely hiding in or near the city of Khost (Khowst). The reasons are:

a. Khost is close to an escape route to a safe haven. The only safe haven country adjacent to Afghanistan is Pakistan. Khost is also approximately equidistant between Kabul and Kandahar, two of the Taliban strong points in Afghanistan: in a sense, these might be considered alternative (albeit temporary) safe havens if the Pakistani border were to be truly closed to Osama bin Laden and the Al Qaeda leadership.

b. The Khyber Pass route can be eliminated from consideration because there is only one narrow route, the Khyber Pass, itself, which is certain to be crawling with journalists and spies eager to see someone of such infamy, with such a hefty reward on his head. Pakistan, in particular, would actively discourage or prevent Osama bin Laden from entering via the Khyber Pass for security reasons: Pakistan's face to the West is one of cooperation in anti-terrorism; Pakistan's face to Islam is one of protecting a man many Moslems view as a hero. Further, many Pakistanis are serving in the Taliban army and prominently supporting Al Qaeda: some in the Pakistani army have even participated in the special military training camps affiliated with Osama bin Laden. Also, of special importance to the Pakistani military, from the rank-and-file to the highest generals, the Taliban and Osama bin Laden have provided Pakistan with many trained soldiers who have distinguished themselves in the ongoing war between Pakistan and India over Kashmir. Khost, in comparison with the Khyber Pass, enjoys several isolated little-travelled access routes into Pakistan, routes that the Pakistani military could be depended upon to keep clear for such a "fleeing refugee" from the ostensible enemies of Islam. The local people would be hostile to journalists and spies, indeed, to anyone not locally recognized as sympathetic to Osama bin Laden's and the Taliban's particularly toxic, violent and extremely intolerant version of Islam. Consequently, Al Qaeda's people would feel more comfortable in the area of Khost than anywhere else that is conveniently accessible along the border.

c. Khost is far from the Northern Coalition fighting against the Taliban. Further, Khost is not a high-priority target area, either of the Northern Coalition or of the Allied anti-terrorist military operation.

d. At least five Taliban military training camps and/or communications facilities are located in extremely rugged terrain (easily defended) near Khost, where the extremist views of Al Qaeda/Osama bin Laden are taught. Also, these training camps have benefitted immensely from Osama bin Laden's financial largess and personal charisma. It would be reasonable to assume that he and his organization would feel safer in the Khost area than in most other parts of Afghanistan. Not to be overlooked is the critically important factor that an attempt to capture Osama bin Laden would be resisted by powerful locally-convenient forces.

e. Ample places exist in the immediate proximity of Khost to provide impenetrable camouflage for both Osama bin Laden and Al Qaeda. The mountains are honeycombed with caves and tunnels that have largely been converted to military uses: some are thought to contain comfortable living and sleeping quarters, complete with showers, eating and medical facilities; these latter are not usual in the Afghanistan of today. (The real irony is that American funds and advisors largely enabled the contruction of the Khost guerrilla facilities during the Afghani war of independence from the USSR.) While many other areas in Afghanistan have excellent hiding places (e.g., Kandahar), these are certainly favorable factors that should not be overlooked in the context of possible refuges, in general.

f. Khost is not too near and not too far from Kabul: most importantly, Khost is not Kabul. For several days after the terror attack on America, Taliban soldiers were shifted throughout the country: most surprising, for about two of those days, many more soldiers left Kabul for unstated destinations than arrived, although some were reported heading in groups of trucks (the Afghan "cavalry": very formidable and fast-moving military units, indeed) to the South (and East) generally towards Khost. Ordinarily, when national rulers fear an invasion, every effort is made to strengthen the national Capital: when deviations from this pattern are followed, it means that carefully-thought-out plans made well in advance are being followed and that another critically important national asset is being protected. On the one hand, this strongly implies active collusion by Taliban leaders in the attack on America and on the other that the asset being protected is that which their enemy would most wish to take after the most recent unprovoked terrorist attack on American civilians: Osama bin Laden. So, Osama bin Laden is almost certainly not in Kabul at the present time, but is in the proximity of an unusually large concentration of Taliban soldiers and other military assets: all of this points to Khost. While the Taliban leaders clearly are taking every action in their power to incite a world war with Islam on one side and the Western powers on the other, and while they are quite willing to provide a large supply of fervent would-be martyrs, there is no indication that they, personally, wish to become martyred in support of their cause. Quite the contrary: it is apparent that they hope that after all the dust settles from a world war they sparked, they, personally, will be able to step into the leadership vacuum and impose on the world their view of "paradise" on earth. To most people, forcing their women into a sub-human and subservient class of soulless creatures while denying them any opportunity to contribute to society beyond the bearing and rearing of children is reprehensible; in like manner, living in enforced ignorance, poverty and religious intolerance is equally unbearable and not Americans' view of "paradise." Keeping Osama bin Laden in or near Kabul would be to risk the Western powers being willing to attack a civilian-occupied area in order to eliminate two targets simultaneously: the leadership of the Taliban and of the Al Qaeda (some are both: e.g., Osama bin Laden). From the Taliban's perspective, they know that they would eliminate any number of civilians to simultaneously accomplish two high-priority goals: destroying the World Trade Center (and part of the Pentagon) are ample proof. And we do have the power, without question, to utterly destroy Kabul via any number of military means! Probably, we would (with our allies) conquer Kabul with a variety of conventional and unconventional military means if we knew that Osama bin Laden was hiding there (and dispose of the Taliban in doing so). It is conceivable that the Taliban will martyr Osama bin Laden, themselves (in a scheme to lay blame on the West while removing themselves from risk). It is even more likely that the Taliban will try to pass off the body of an innocent as that of Osama bin Laden (why it will be necessary to perform genetic tests). The history of Afghanistan is rife with such duplicity and violence: indeed, the heroes of many Afghani and regional stories are clever individuals who succeed in deceiving their enemies and, thereby, acquiring their property and power. Entering into "negotiations" with the Taliban would be to enter into such a deceptive relationship that would lead nowhere, at least in terms of putting to an end the scourge of terrorism. It is highly-unlikely that Osama bin Laden is in Kabul: he may or may not be in the area of Khost, but that is his most likely refuge.

All the information acquired must be available to support present or hypothetical military needs, both in-country and external, for both offense and defense. As the conventional battles draw to a close, with the US-backed forces clearly winning, the likelihood of continuing non-conventional conflicts must be evaluated and plans made to counter such offenses. Guerrilla war, whether by isolated remnants of formerly larger forces, or by centrally-controlled irregular forces performing acts in support of hostile goals, must be an ever-increasing concern. In particular, continuing acts of terror and sabotage directed against the USA by the Taliban (or by its arm, Al Qaeda, same thing) must be effectively countered.

Economic warfare by the Taliban and its supporters will undoubtedly continue, often in the guise of normal business practices, boycotts of the USA and its allies, and demands that in order to acquire trade rights with certain countries, companies will have to agree to participate in existing boycotts (e.g., against Israel). Inevitably, economic warfare will have an effect, not just against the USA and its allies, but also against those who wage it (usually more against those who wage it than against the declared targets). How to counter such efforts is beyond the scope of this geological resources evaluation and not properly an ordinary target of conventional military planning or action.

Chemical, Biological and Radiological warfare aginst the USA and its allies is, however, an ongoing high-priority concern of our military and might call for vigorous direct future military action. The high danger posed to all people, and to civilization, itself, is the reason for this study. If such attacks are effectively launched, we could lose (conservative estimate) 50% of our population: in effect, half of all families would die. This is ample justification for overriding concern.

Chemical and Radiological terrorist acts are well within the grasp of the Taliban: in fact, the Taliban has demonstrated at least a primitive capability and has repeatedly stated the intent to wage such war against both non-Islamic nations and some secular Islamic countries. Many conventional means of detecting and preventing such spectacular terrorist acts exist: unfortunately, there are many ways to frustrate detection prior to execution. More means of preventing Chemical and Radiological acts of terrorism must be developed and implemented. In short, an attempted release of toxic chemicals or radionuclides in any cities (or other arbitrary targets) would have a good chance of success, however limited in scope. The local damage (loss of civilian lives) would be significant and would garner huge media coverage, with secondary effects in support of economic warfare goals against us. Damage outside local areas would be negligible to non-existent. Realistically, the biggest gains to the terrorists of using Chemical and Radiological agents would be in the garnering of publicity, with a commensurate increase in donations of money and recruitment of terrorists willing to die. Both money and men, once in abundance, have been largely depleted in Afghanistan: it will have to be the firm resolve of the USA that any future such attempts have the same consequence, so that those who might contemplate such acts realize both their utter futility and the inevitability of personal retribution.

Biological Warfare by terrorists is potentially far more destructive. While biological warfare would be very destructive of our civilian population and economic capabilities, it would also have profound health and financial repercussions on the Taliban and sympathizers (including the Iraqis). An effective release of pathogens would result in a global plague or plagues that could end civilization as we know it. Even though the Taliban has stated that their casualties do not matter because they believe all such dead would immediately enter Paradise, the terrorists, themselves could be largely eliminated by plagues and they could be assured that military forces of secular states would utterly eradicate any sympathizers who might survive intentionally spread illnesses. Further, such intentional releases of pathogens would be far more devastating to countries with primitive medical systems and a lack of medication than to nations with wide-spread sophisticated medical treatment available to its citizens. For a specific example, Saddam Hussein's government has developed numerous biological warfare agents, and tested them (non-contagious diseases, only) on their own citizens (the Kurds): if contagious pathogens were effectively deployed on other nations, the consequences to both the target nations and on Iraq would be devastating -- but far more so on Iraq.

To date, the Taliban has failed to release contagious pathogens in America, apparently being satisfied with demonstrating a capability through releasing (non-contagious) Anthrax to a limited number of high-profile targets. While very limited success against those specific targets has been attained, collateral damage (from contaminated mail) has been more successful (but still severely limited), with the greatest success being in publicity. Even the wide-spread publicity has been a huge net-negative to the Taliban by unifying Americans in the firm resolve to end the menace posed by the Taliban. Further, while forcing Americans to re-examine our actions in the Middle East (i.e., in support of Israel's existence), this, too, has overwhelmingly back-fired on the Taliban: Americans are far more understanding of and sympathetic with Israel's suffering continuous terrorist attacks than previously.

Other than the Taliban's demonstration of both capability and intent regarding biological warfare against the USA, it appears that the Taliban may have been conducting biological warfare against Afghan civilians, in like manner to Saddam Hussein in Iraq. Overwhelming proof exists of Taliban biological and chemical warfare experimentation on animals, and of research (reviews of published literature) of the same regarding humans, approaches mades to scientists and organizations in attempts made to acquire pathogens, etc. It appears likely, or at least plausible, that the Taliban have also gone beyond simple reviews of the literature to actual biological warfare experiments, experiments that by accident or by design killed Afghan civilians. Such probable biological warfare experiments gone awry were first noted in 1998 and at present are significantly imperilling Pakistani (and probably Iranian, and other) lives. It may be introduced, by design, elsewhere, including into the USA, which has no natural immunity.

The often-fatal communicable disease is in the Ebola "family" of viruses, which includes Marburg and other horrific illnesses. This particular viral species is known as Crimea-Congo Hemorrhagic Fever. This disease is also called: "Acute Haemorrhagic Fever Syndrome" and "Crimean-Congo Haemorrhagic Fever (CCHF)." It will probably come to be known by its acronym, CCHF. CCHF is known to be spread by a tick (species: hyaloma marginata) common to Africa, Asia, Europe and the Middle East. Infected humans, however, readily spread the highly-contagious disease by blood, saliva, coughs and sneezes: it is also thought, but has not been unequivocally demonstrated, to be communicable by touch. While some medical researchers dispute its utility as a biological weapon, it was actively evaluated by the Russians (and, perhaps by other nations) along with other Ebola viruses as a biological weapon during the 1960s and 1970s. The symptoms of Crimea-Congo Hemorrhagic Fever include bleeding to death through every bodily opening and, often, through the skin: this is similar to symptoms of other Ebola viruses. Treatment is through replacement of depleted blood platelets, with administration of antiviral drugs. Fatality, with treatment, of the disease is estimated at 30% of infected; however, the rate is often much higher and the fatality rate may be unduly conservative. In other words, even with treatment, if a family of three in the USA were infected with CCHF, one (at least) would die: without aggressive treatment, or if the disease were recognized too late, at least two of the three family members would die. The UN/World Health Organization, the Red Cross and Red Crescent, Medecins Sans Frontieres and others have been treating outbreaks of Crimea-Congo Hemorrhagic Fever as they occur. The Taliban's incompetent government (which barred female medical workers, etc.) and other bungling (perhaps, in part, intentional?), made the outbreaks very difficult to treat.

Ironically, the present worst known outbreak in Afghanistan is in the vicinity of Konduz, the last remaining stronghold of the Taliban in northern Afghanistan, and preceded the terrorist attacks on America in September. It would truly be poetic justice for the Taliban experimenters to die from the disease they spread among Afghan civilians. The presence of Crimea-Congo Hemorrhagic Fever in Konduz may have been one of the reasons (other than the military forces destroying them from the air and the ground) for their willingness to surrender.

Some of the outbreaks of Crimea-Congo Hemorrhagic Fever include:

1944: first observed among Russian soldiers in the Crimea.

After 1944 - present: observed in the Congo.

After 1944 - present: found to be endemic in Central and South Asia.

Mid-March, 1998: 12 people died of 19 infected in an isolated village in Takar Province, Rustaq District, (northeastern) Afghanistan. This may have been a biological warfare experiment conducted by the Taliban that got out-of-hand.

2000-2001: 34 lives lost in area from Kandahar, Afghanistan to Quetta, Pakistan.

Summer-Fall, 2001: Konduz, Afghanistan.

June-November, 2001: Chaman, Afghanistan & Pakistan. 11+ lives lost to date, with 63+ patients known to be infected.

February, 2002: Tajwara, Afghanistan. 40+ lives lost over a period of two weeks in western Afghanistan in the area surrounding the village of Tajwara. The outbreak was reported by members of the French non-governmental organization, "Action Against Hunger," whose findings were formally relayed by Lorie Hieber Girardet of the World Health Organization. While the official announcement stated that it was "either scurvy or a form of hemorrhagic fever," the symptoms are not totally consistent with scurvy, but are precisely what would be expected from CCHF.

Over the past several years, numerous outbreaks of "Mysterious Diseases" have been noted in Afghanistan. At least some of these may be Crimea-Congo Hemorrhagic Fever, or other Taliban-conducted biological warfare experiments gone awry.

It is both urgent and imperative for the USA to extend medical and preventive aid to the Pakistanis and Afghanis to combat these outbreaks of Crimea-Congo Hemorrhagic Fever (CCHF) (and probably to the Iranians, as well: non-reporting does not mean non-occurrence!). Further, the entire world needs to be vigilant to prevent further spread of this highly-contagious and unusually deadly disease, and others like it. This vigilance must extend to the domain of animals: introduction into new regions via domesticated animals or wildlife is quite plausible, given the wide distribution of its vector, a common parasite (a tick).

Geological Publications Analysis & Recommendations

Some Sources of Further Information:

American Sources:

U.S. Army ERDC

Topographic Engineering Center

7701 Telegraph Road

ATTN: CEERD-TO-I (Wiley)

Alexandria, VA 22315-3864

703-428-6831 Fax: 703-428-6772, dsn: 364.

Web-Site: http://www.tec.army.mil
E-Mail: Allan.S.Wiley@erdc.usace.army.mil
Note: This is the official U.S. Army source of digital maps and is highly-recommended by Maness. Servicemen, please examine the ERDC (Army Corps of Engineers) web-site for instructions on how to directly download, or otherwise acquire, official cartographic and imaging products.
Air Force Research Laboratory

Technology Horizons

http://www.afrlhorizons.com/masthead.html
China & East Asia Resources Study. Digital maps and texts of East Asian countries, including Afghanistan: Political, Transportation, Geology, Hydrology and Oil & Gas Basins, etc. Contact Lindsey V. Maness, Jr., above.

GEOREF© American Geological Institute

USGS Libraries in Denver, CO, Menlo Park, CA & Reston, VA

National Geographic Magazine

National Technical Information Service (NTIS)/US Dept. of Commerce

Professional Societies (Geology):

American Association of Petroleum Geologists (AAPG): …

Geological Society of America (GSA): …

National Speleological Society (NSS): …

British Sources:
School of Oriental Languages/Imperial College ???

French Sources:

BEICIP (Bureaux des Etudes Industrielles Cooperation Institute du Petrol)

BRGM (Bureaux des Recherches Geologie et des Minereaux)

German Sources:

Lufthansa Air Lines. Subsidiary does geological & other mapping of many countries.

United Nations Sources:

UN/ECAFE

UN/ESCAP

UN/UNESCO

UN/UNHCR

UN/UNICEF

World Trade Organization

Recommended Publications (by category of interest):

(Note: some of the especially promising publications are underlined, etc., for the convenience of researchers.)

Maps (Scale, Sheet, MS:, LAT:, Chart:):

Special Note: An Afghan native, now an American citizen, Mr. Abdullah Ayazi, compiled an up-to-date map of Afghanistan, 28" by 40" in dimension, at a scale of 1:1,500,000. It is reported to show: "2,500 cities, towns and villages, as well as swamps, oil and gas pipelines, historical shrines and monuments, dirt roads, and military bases …" Mr. Ayazi's map is available online at afghanmap@yahoo.com. More information is available through his web-site, http://www.afghanmap.com. His map is on display at the Pentagon: Mr. Ayazi is doing all he can to assist the USA in the war against the Taliban.

Scale 1:1,000,000 and smaller:

Maness' China & East Asia Resources Study, 2001 (http://china-resources.net/wld_res.html); Abdullah, S., et al, 1977; Afghanistan Geological Survey, 1969; Anonymous, 1975 & 1983; Besulov, G., et al, 1973; Boulin, J., 1991; Chalyan, M.A., et al, 1980; Dronov, V.I., et al, 1973; Haghipour, A., et al, 1984; Krumsiek, K., 1980; Nyrop, R.F., et al, 1986; Slavin, V.I., 1976; Slavin, V.I., et al, 1968; Stoecklin, J., 1977; Sweetwood, C.W., 1968; UN/ESCAP, 1995; UN/UNESCO, 1967; Wellman, H.W., 1966; Wolfart, R., et al, 1980.

Scale: 1:500,000 to 1:999,999

Badshah, M.S., et al, 2000; Ganss, O., 1964; Mirzad, S.H., et al, 1967; Wittekindt, H., 1973.

Scale: 1:200,000 to 1:499,999

Hafisi, A.S., 1974; Mennessier, G., et al, 1985; Resch, M., 1971; Schweitzer, H.J., 1978.

Scale: 1:100,000 to 1:199,999

Blaise, J., et al, 1982; Bordet, P., et al, 1984; Desio, A., 1975; Dietmar, R.G., 1976; Duekoop, A., 1970; Grebe, W.H., et al, 1968; Hess, A., 1966; Jux, U., 1975; Lang, J., 1976; Pias, J., 1976 & 1979; Plodowski, G., 1970; Schlimm, W., 1979.

Scale: 1:50,000 to 1:99,999

Bluemel, G., 1971; Fuchs, G., et al, 1976; Gamerith, H., et al, 1976; Krumsiek, K., 1980; Raufi, F., 1973; Schlimm, W., 1979.

Scale: Larger than 1:50,000

Anonymous, 1975; Jux, U., et al, 1971; Wolfart, R., 1974.

Scale: Indeterminate

Abdullah, S., 1979 & 1980; Abdullah, S., et al, 1977 & 1978; Afzali, H., 1982; Afzali, H., et al, 1979; Albul, S.P., et al, 1975; Agrawal, R.C., 1978; Alberti, A., et al, 1978; Albul, S.P., et al, 1975; Alkhazov, V.Y., et al, 1977 & 1978; Androsov, B.N., et al, 1977; Anonymous, 1974 & 1977; Aristov, V.A., 1979; Ashraf, A.R., 1977 & 1979; Azimi, N., et al, 1979; Badshah, M.S., et al, 2000; Balasundaram, M.S., et al, 1976; Bariand, P., et al, 1978 & 1979; Beauchamp, W.H., et al, 1995; Behrouz, A., 1975; Bellon, H., et al, 1979; Bensh, F.R., et al, 1996; Berbarian, M., et al, 1999; Beun, N., 1982; Beun, N., et al, 1979; Billington, S., et al, 1977; Belyayevskiy, N.A., et al, 1975; Blaise, J., et al, 1977, 1978 & 1980; Bogatsky, V.V., et al, 1978; Bogomolov, M.A., 1970; Bordet, P., 1978 & 1980; Bordet, P., et al, 1976; Bouladon, J., et al, 1975; Boulin, J., 1981; Boulin, J., et al, 1976, 1977 & 1979; Bouyx, E., 1979; Bowersox, G.W., et al, 2000; Brandy, L.D., 1979; Brandy, L.D., et al, 1980; Breckle, S.W., 1971; Brice, D., 1977 & 1999; Brice, D., et al, 1976 & 1980; Brunet, M., et al, 1980 & 1982; Buchroithner, M.F., 1980 & 1981; Buchroithner, M.F., et al, 1979; Burtman, V.S., 1983; Carbonnel, J.P., 1977; Carbonnel, J.P., et al, 1977; Casnedi, R., et al, 1979; Chatelain, J.L., et al, 1977 & 1980; Chatterjee, S.N., et al, 1979; d Chaye, A.M., et al, 1975; Chernov, V.G., et al, 1978 & 1980; Chmyriov, V.M., et al, 1979; Collignon, M., 1973; Derbyshire, E., 1996; Desio, A., 1977; Domenico, J.A., et al, 1979; Dronov, V.I., 1979; Dupree, L., 1969; Durante, M.V., et al, 1996; Dzhalilov, M.R., et al, 1982; Einor, O.L., 1996; Farsan, N.M., 1981 & 1984; Fenogenov, A.N., et al, 1976; Feoktistov, V.P., et al, 1976; le Fort, P., et al, 1994; Furmanczyk, K., 1979; Furmanczyk, K., et al, 1980; el Gabaly, M.M., 1977; GEOKART, 1984; Girowal, M.T., et al, 1979; Goncharov, V.S., et al, 1979; Grigorieva, A.D., et al, 1996; Grigson, C., 1980; Gumerov, L.G., et al, 1977; Gupta, I.N., et al, 1981; Haas, W., et al, 1980; Habibi, A.W., et al, 1986; Haines, S.K., et al, 1977; Heintz, E., et al, 1978 & 1982; Heuckroth, L.E., et al, 1973; Hildebrand, P.R., et al, 2001; Holcomb, C.J., 1978; Hosking, K.F.G., 1979; Hughes, R.W., 1994; Iqbal, N., et al, 1998; Jadoon, I.A.K., et al, 1996; Jan, M.Q., 1980; Janvier, P., 1977; Jaskowski, B., et al, 1977; Jones, J.R., 1971; de Jong, K.A., et al, 1978; Kaever, M., 1970; Kafarskiy, A.K., et al, 1976; Kagarmanov, A.K., 1996; Kaila, K.L., 1981; al Khafaji, A.A., et al, 1989; Khalturin, V.I., et al, 1977; Khan, A.Q., 1979; Kolotov, B.A., et al, 1977, 1979 & 1981; Korchagin, V.I., et al, 1976; Koshelev, N.I., et al, 1978; Kravchenko, K.N., 1977; Krivoputskaya, L.M., et al, 1976; Kuo, C.S., 1995; Kureischie, A., 1975; Kuzmina, T.M., et al, 1979; Lang, J., 1975, 1977 & 1978; Lang, J., et al, 1975 & 1979; de Lapparent, A.F., 1977; Lawrence, R.D., et al, 1980; Lednev, V.V., et al, 1978; Leoni, L., et al, 1979; Leven, E.Y., 1975 & 1982; Liberman, A.A., 1975; Litvinovich, N.V., et al, 1996; Luchnikov, V.S., 198?; Lueken, H., 1975; Lys, M., 1977; Maksimov, Y.V., et al, 1975; Marshack, A., 1972; Martinez, D.C., et al, 1996; Marussi, A., 1980; Mattauer, M., et al, 1978 & 1980; Meigs, A.J., et al, 1995; Melamed, Y.R., 1981; Melamed, Y.R., et al, 1977; Mellors, R.J., et al, 1995; Melnikova, G.K., 1975; Menkes, M.A., 1978; Mennessier, G., 1976 & 1982; Mennessier, G., et al, 1976; Meyen, S.V., et al, 1996; Mistiaen, B., 1980; Mogarovskii, V.V., 1974; Monod, O., et al, 1996; Montenat, C., et al, 1977, 1979, 1980 & 1981; Movshovich, E.B., et al, 1978; Mozaffari, C., 1976; Nabat, A.M., 1978; Nikolskiy, Y.I., 1982; Nikonov, A.A., 1975; Nowroozi, A.A., 1976; Perkins, D., et al, 1968; Petelski, K., 1979; Petrushevskiy, B.A., 1977; Pias, J., 1974; Pivnik, D.A., et al, 1996; Pogue, K.R., et al, 1992; Poliansky, B.V., 1980; Popov, V.G., 1977; Portnyagin, E.A., 1976; Prevot, R., et al, 1980; Proust, F., et al, 1981; Pyzhanov, I.V., 1980; Pyzhanov, I.V., et al, 1978; Quittmeyer, R.C., et al, 1977 & 1979; Rathjens C. (G.), 1978; Reitlinger, E.A., et al, 1996; Roecker, S.W., 1982; Roecker, S.W., et al, 1980 & 1982; Rossovskiy, L.N., 1977 & 1981; Rossovskiy, L.N., et al, 1976, 1977, 1978, 1979, 1980 & 1981; Rowlands, D., 1978; Safranov, T.A., et al, 1983; Sen, S., et al, 1979; Sengor, A.M.C., et al, 1979; Seregin, A.M., 1978; Shah, D., et al, 1995; Shareq, A., et al, 1980; Shcherba, I.G., 1979; Shekarchi, E., 198?; Sidiki, A., 1978; Sillitoe, R.H., 1975; Slavin, V.I., et al, 1970, 1977 & 1978; Snelgrove, A.K., 1979; Sokolov, B.A., 1978; Sornay, J., 1974; Superceanu, C.I., 1977; Tapponnier, P., et al, 1981; Taquet, P., 1977; Termier, G., et al, 1978; Termier, H., et al, 1977; Tirrul, R., et al, 1983; Titov, V.I., 1976; Usmanov, U.U., et al, 1984; Vachard, D., et al, 1981; Vejlupek, M., 1980; Verma, R.K., et al, 1979, 1980 & 1987; Vikhter, B.Y., et al, 1975, 1976 & 1978; Vinnik, L.P., et al, 1978; Vityaz, V.I., et al, 1983; Whitney, J.W., et al, 1982; Yeats, R.S., et al, 1979; Yeremenko, G.K., et al, 1977; Yurgenson, G.A., et al, 1981; Zakharov, S.A., 1979 & 1981; Zarif, S.M., et al, 1969.

Air Photos & Satellite Remote Sensing:

Air Photos: Buchroithner, M.F., 1984; Furmanczyk, K., et al, 1980; Khain, V.Y., et al, 1974; de Lapparent, A.F., 1972; Sonin, I.I., 1976; Szukalski, J., 1979; Wellman, H.W., 1966.

Satellite Remote Sensing: BEICIP (Jean-Claude Rivereau, Guy Waksman, et al, did an especially impressive study of Afghanistan using enhanced Landsat imagery in the 1970s that is not listed on GEOREF©: there are undoubtedly a great many similar undocumented studies performed of Afghanistan by "Private Sector" resources firms.); Buchroithner, M.F., 1984; Dey, B., et al, 1992; Furmanczyk, K., et al, 1980; Gendelman, M.M., 1988; Gnos, E., et al, 1998; Iranpanah, A., 1988; Khain, V.Y., et al, 1974; Kravtsova, V.I., et al, 1991; Makarov, V.I., et al, 1974; Porter, S.C., 1985; Qayyum, M., et al, 1994; Schroder, J.F., 1980; Shareq, A., 1981; Sonin, I.I., 1976; Szukalski, J., 1979; Valiyev, A.A., 1985; Wolf, J., et al, 1994.

National Technical Information Service (NTIS):

The United States Department of Commerce's NTIS provides a means for the general public to acquire unclassified information acquired at public (taxpayer's) expense by public organs (e.g., NASA, DOD, …) or by contract to for-profit corporations (e.g., Computer Sciences Corporation). A great deal of similar information compiled at public expense by many universities and non-profit corporations is not now generally available to the public through NTIS, as it was until 1978: consequently, for all intents and purposes, that large body of information accumulated at public expense doesn't exist. In times of national emergency, as at the present, such exclusions aren't just stupid, they are inexcusably injurious to the public interest. Telephone 800-553-6847 or 703-605-6000 for specific information about acquiring listed documents. Some of the relevant documents about Afghanistan, categorized by NTIS into interest areas (not limited to resources) follow:

Behavior and Society - Education, Law & Humanities:

Fuller, G.E. (The RAND Corporation, Santa Monica, CA.), 1991, Islamic Fundamentalism in Pakistan. Its characters and Prospects. 60 pp. NTIS # AD-A254 730/5.

Fuller, G.E. (The RAND Corporation, Santa Monica, CA.), 1991, Islamic Fundamentalism in the Northern Tier Countries - An Integrative View. 59 pp. NTIS # AD-A255 106/7.

Baumann, R.F. (Army Command and General Staff College, Fort Leavenworth, KS, Combat Studies Institute), Apr. 1993, Russian-Soviet Unconventional Wars in the Caucasus, Central Asia and Afghanistan. (Leavenworth papers no. 20). 222 pp. NTIS # AD-A322 747/7.

Behavior and Society - General:

Anonymous (Department of State, Washington, DC. Bureau of Democracy, Human Rights, and Labor.), 30 Jan. 1997, Afghanistan Country Report on Human Rights Practices for 1997. 24 pp. NTIS # PB98-168214.

Nyrop, R.F., and Seekins, D.M. (American University, Washington, DC. Foreign Area Studies. Department of the Army, Washington, DC), Jan. 1986, Area Handbook Series - Afghanistan - A Country Study. 431 pp. NTIS # AD-A176 034/7.

Wright, K.V. (Army War College, Carlisle Barracks, PA), 8 May 2000, Core Values in Conflict - United States Security Policy and Islamic Extremism in Afghanistan. 38 pp. NTIS # ADA380134.

Curtiss, E.R. (Library of Congress, Washington, DC. Federal Research Division), 18 Apr. 1984, Coups in South Asia - Afghanistan, Bangladesh, Pakistan, 1954-83. 11 pp. NTIS # AD-A307 234/5.

Fuller, G.E. (The RAND Corporation, Santa Monica, CA.), 1991, Islamic Fundamentalism in Afghanistan. Its Character and Prospects. 71 pp. NTIS # AD-A253 094/7.

Singh, V.K. (Army War College, Carlisle Barracks, PA), Apr. 2001, Security Implications of the Rise of Fundamentalism in Afghanistan and its Regional and Global Impact. 61 pp. NTIS # ADA391239. This document is specially recommended.

Behavior and Society - International Relations:

Franks, M.J. (Arizona University, Tucson), 1996, Examination of Foreign Involvement in Civil Wars - Somalia 1991 to -, Afghanistan 1979 to -. (Master's Thesis). 145 pp. NTIS # AD-A308 652/7.

Ryckman, G.L., Dec. 1999, Macro-Politics of the Afghan Crisis - A U.S. Perspective. (Master's Thesis). 108 pp. NTIS # ADA372693. This document is specially recommended.

Energy - Policies, Regulations and Studies:

Balcome-Rawding, R., and Porter, K.C. (U.S. Department of Energy, Washington, DC), Oct. 1989, Afghanistan's Energy and Natural Resources. 81 pp. NTIS # DE91013770. This document is specially recommended.

Natural Resources and Earth Sciences - Mineral Industries:

UN/ESCAP, 1995, Atlas of Mineral Resources of the ESCAP Region - Geology and Mineral Resources of Afghanistan. 150 pp. NTIS # UN-0561. This document is specially recommended.

US/AID (Nathan Associates,Inc./Berger (Louis) International, Inc., Arlington, VA.; Agency for International Development, Islamabad (Pakistan). Office of the A.I.D. Representative for Afghanistan Affairs.), Feb. 1992, Mineral Resources in Afghanistan (Final Report). 106 pp. NTIS # PB93-180529. This document is specially recommended.

Natural Resources and Earth Sciences - Natural Resources Management.

US/AID (Nathan Associates,Inc./Berger (Louis) International, Inc., Arlington, VA.; Agency for International Development, Islamabad (Pakistan). Office of the A.I.D. Representative for Afghanistan Affairs.), Jun. 1992, Afghanistan Environmental Profile. Phase 1. (Final Report). 134 pp. NTIS # PB93-180495. This document is recommended.

US/AID (Nathan Associates,Inc./Berger (Louis) International, Inc., Arlington, VA.; Agency for International Development, Islamabad (Pakistan). Office of the A.I.D. Representative for Afghanistan Affairs.), May 1992, Afghanistan Water Constraints Overview Analysis. (Final Report). 125 pp. NTIS # PB93-180511. This document is specially recommended.

Military Sciences - Military Operations, Strategy, and Tactics:

Tousley, S.W., (Army Command and General Staff College, Fort Leavenworth, KS), 2 Jun. 1995, Afghan Sources of the Tajikistan Civil War. (Master's Thesis 2 Aug 94 - 2 Jun 95.) 138 pp. NTIS # AD-A299 674/2.

Owens, D.E., (Air War College, Maxwell AFB, AL), May 1989, Assessment of Politico-Military Lessons Learned from the Soviet Intervention in Afghanistan. 58 pp. NTIS # AD-A217 526/3. This document is specially recommended.

Boone, D.M. (Naval War College, Newport, RI), May 1997, Goliath Falls Again - Soviet Failure to Exercise Operational Art in the Afghanistan War. 27 pp. NTIS # AD-A328 179/7. This document is specially recommended.

Blank, S.J. (Army War College, Strategic Studies Institute, Carlisle Barracks, PA), 30 Sep. 1991, Operational and Strategic Lessons of the War in Afghanistan, 1979-90. 161 pp. NTIS # AD-A246 463/4. This document is specially recommended.

Jalali, A.A., and Grau, L.W. (Foreign Military Studies Office (Army), Fort Leavenworth, KS), Jun. 1995, Other Side of the Mountain - Mujahideen Tactics in the Soviet-Afghan War. 431 pp. NTIS # ADA376862. This is a companion publication with "The Bear Went Over the Mountain: Soviet Combat Tactics in Afghanistan.", which is also germane. These documents are specially recommended for those (NCOs through Majors) who may become personally involved in a likely guerrilla extension of the present conflict in Afghanistan.

Frketic, J.D. (Army Command and General Staff College, Fort Leavenworth, KS. School of Advanced Military Studies.), 6 Dec. 1988, Soviet Actions in Afghanistan and Initiative at the Tactical Level - Are There Implications for the U.S. Army? 60 pp. NTIS # AD-A208 227/9.

Topics (in "approximate" alphabetical order, by specialty):

Avalanches (Landslides): Abasi, S.N., 1993; Brookfield, M.E., 1998; Kravtsova, V.I., et al, 1991; Makiyevskiy, P.G., et al, 1999; Mirzad, A.G., 1970; Schroder, J.F., Jr., 1989.

Cities, Towns & "Areas" ("Regions"):

(Those that hosted training camps for terrorists are in Red.) In general, this information is divided into: <named urban areas (alternatives)> (in bold, with alternative names in parentheses)/{District}/Province Name (when known): Comments (e.g., District and/or Provincial Capital, if applicable) & relevant publications. The inclusion of the District each town is in will somewhat lessen confusion; however, it will absolutely not eliminate it since it is not at all unusual to find as many as four identically-named towns within a single District!

Given the many unavoidable errors, all of this leads to the logical question of just how comprehensive this list is? My personal estimate is that all the substantial cities are included, that about 90% of larger towns are listed, and that only about 5% of smaller towns are included. No single reference is truly authoritative: all known references herein are riddled with errors.

One other significant convention is being followed here, that of combining certain place names which appear to be similar, but different, while actually being the same entity. The following variations of place names are actually all identical, and are being so lumped herein.

NameA e NameB = NameAB = Name-e(-i)NameB

NameA-e NameB = NameAB = Name-e(-i)NameB

NameA-e-NameB = NameAB = Name-e(-i)NameB

NameA i NameB = NameAB = Name-e(-i)NameB

NameA-i NameB = NameAB = Name-e(-i)NameB

NameA-i-NameB = NameAB = Name-e(-i)NameB

In other words, any single combination of two names connected with an e or an i, with or without hyphen(s), can be expressed and often will be, in one of the other forms. So, if you want to find the listing for the small town of Ab-e Barik (or Ab-i Barik), just look at Ab-e(-i) Barik.

In some cases, where it appears appropriate, these two variants are also so listed:

NameAe NameB = NameAB = Name-e(-i)NameB

NameAi NameB = NameAB = Name-e(-i)NameB

The reason for the “some cases” delimiter is that many place names actually end in e or i, without it/them serving as connectors!

Ab-e(-i) Barik/{?}/Baghlan: (No References)

Ab-e(-i) Barik-e(-i) Qudi/{?}/Badghis: (No References)

Ab-e(-i) Istada (Ob-e(-i) Istada?)/{?}/…: Mennessier, G., et al, 1985; and Rathjens, C., Jr., 1964.

Ab Burda/{?}/Oruzgan: (No References)

Ab Darra/{?}/Parwan: (No References)

Ab Gach/{?}/Badakhshan: (No References)

<Ab Kamari>/{Ab Kamari}/Badghis: District Capital. (No References)

Abbazan/{?}/Badakhshan: (No References)

Abchakan/{?}/Logar: (No References)

Abdan/{?}/Konduz: (No References)

Abdullah Khan/{?}/Herat: (No References)

Abdulqader Kalay/{?}/Zabul: (No References)

Abgardan/{?}/Bamyan: (No References)

Ablaytu/{?}/Zabul: (No References)

Abqol/{?}/Bamyan: (No References)

Abshar/{?}/Badghis: (No References)

Abukhan/{?}/Kandahar: (No References)

Abul/{?}/Ghor: (No References)

Abul Khail/{?}/…: Zarif, S.M., et al, 1969.

Achin/{?}/Nangrahar: District Capital(?). Lednev, V.V., et al, 1978.

<Adraskan>/{Adraskan}/Herat: District Capital. (No References)

Agha Kalay/{?}/Helmand: (No References)

Aghangai/{?}/Zabul: (No References)

Aghojan/{?}/Ghazni: (No References)

Ahangaran/{?}/Bamyan: (No References)

Ahangaran/{?}/Parwan: (No References)

Ahangaran/{?}/Samangan: (No References)

Ahangarar/{?}/Oruzgan: (No References)

Ahar/{?}/…: de Dunoyer, S.G., et al, 1977.

Ahmad Kalay/{?}/Zabul: (No References)

Ahmadabad/{?}/Balkh: (No References)

Ai Khanum/{?}/Takhar: (No References)

<Aibak (Aybak, Samangan)>/{Samangan}/Samangan: District Capital(?) & Provincial Capital. (No References)

Ainak (Ajnak, Aynak)/{?}/Kabul: (Note: World-class copper deposit 30 Km SW of Kabul is named after this town.) Akhmadi, A.K., 1992; Aman, A., et al, 1984(2); Anonymous, 1982; Chernov, V.G., et al, 1978, 1980 & 1988; Eynts, E. (Heintz, E.), 1980; Heintz, E., et al, 1978; Karim, M., et al, 1992; Kolotov, B.A., et al, 1981; Shroder, J.F., Jr., 1983; Yashchinin, S.B., et al, 1981; and Yurgenson, G.A., et al, 1981 & 1985.

Ainak/{?}/Helmand: Shroder, J.F., Jr., 1983.

Ajar/{?}/Bamyan: (No References)

Ajnak: See Ainak.

Ajrestan/{?}/Oruzgan: (Airport to W.) (No References)

Akazi/{?}/Ghazni: (No References)

Akbarkhel/{?}/Nangrahar: (No References)

Akcheh (Akcha, Aqcheh)/{?}/…: (1 terrorist training camp: to SW.) Ambe, Y., 1984.

Akhtarzi/{?}/Kandahar: (No References)

Akhundzadeh/{?}/Herat: (No References)

Aktachi/{?}/Herat: (No References)

Alajerga/{?}/Kandahar: (No References)

Alam Lek/{?}/Jozjan: (No References)

Alamkhel/{?}/Ghazni: (No References)

Alamu/{?}/Helmand: (No References)

Alandar/{?}/Ghor: (No References)

Alar/{?}/Sar-e Pul: (No References)

<Alasay>/{Alasay}/Kapisa: District Capital (No References)

Alborz (Alburz, Al'burz, Elburz)/{?}/…: Achilles, H., et al, 1984; Albul, S.P., et al, 1978; Babayev, A.M., 1983; Chandra, U., 1981; Farsan, N.M., 1986(2); Gaetani, M., 1967; Heubeck, C., 1997; Jankovic, S., 1984; Maire, R., 1978; Schweitzer, H.J., 1977 & 1978; Schweitzer, H.J., 1977 & 1978; Schweitzer, H.J., et al, 1987; and Wensink, H., 1991.

Alchin/{?}/…: Zarif, S.M., et al, 1969.

Alef Safed/{?}/Sar-e Pul: (No References)

Ali Besso/{?}/Nimrooz: (No References)

Ali Chah Karez/{?}/Herat: (No References)

<Ali Khel (Alikhel, Jaji)>/{Jaji}/Paktia: District Capital. Kaever, M., 1967.

Ali Moghul/{?}/Badakhshan: (No References)

Ali Moghul/{?}/Jozjan: (No References)

<Aliabad>/{Aliabad}/Konduz: District Capital. (No References)

Alijan/{?}/Herat: (No References)

Alimardan Khan Bagat/{?}/Helmand: (No References)

<Alingar>/{Alingar}/Laghman: District Capital. Rossovskiy, L.N., et al, 1976.

Alishah/{?}/…: (Note: in granodioritic mountains to west of Kabul.) Blaise, J., et al, 1972.

<Alisheng (Alishing)>/{Alisheng}/Laghman: District Capital. (No References)

<Almar>/{Almar}/Faryab: District Capital (No References)

Almara/{?}/Khost: District Capital(?). (No References)

Almaytu/{?}/Ghazni: (No References)

Almurad/{?}/…: Grdzelov, L.I., et al, 1968.

Alozai/{?}/Logar: (No References)

Altibulaq/{?}/Faryab: (No References)

Altimur/{?}/Logar: Badshah, M.S., et al, 2000; and Mennessier, G., 1970.

Amankhel/{?}/Nangrahar: (No References)

Amankhel/{?}/Paktika: (No References)

Amir Parwi Ziarat/{?}/Nimrooz: (No References)

Amoj/{?}/Oruzgan: (No References)

Amrakh/{?}/Sar-e Pul: (No References)

Ana/{?}/Ghor: …

Anaba/{?}/Parwan: (No References)

<Anadara (Anar Dara)>/{Anar Dara}/Farah: District Capital. (No References)
<Andar>/{Andar}/Ghazni: (No References) See Miri.

<Andarab (Banu)>/Andarab}/Baghlan: District Capital. Tapponnier, P., et al, 1976.

<Andkhoy>/{Andkhoy}/Faryab: District Capital. (Airport to S.) (No References)

Andkhvoy/{?}/…: (No References)

Angizi/{?}/Kandahar: (No References)

Anguri/{?}/Ghazni: (No References)

Anja/{?}/Ghor: (No References)

Anjuman/{?}/Badakhshan: (No References)

Anqarchaq/{?}/Helmand: (No References)

Ao-e Rahuk/{?}/Herat: (No References)

Aokal/{?}/Herat: (No References)

Apanuch/{?}/Sar-e Pul: (No References)

Aq Gunbad/{?}/Sar-e Pul: (No References)

Aq Guzar/{?}/Faryab: (No References)

Aq Kuprok/{?}/Balkh: (No References)

Aq Masjid/{?}/Konduz: (No References)

Aq Robat/{?}/Bamyan: (No References)

Aq Tapa/{?}/Konduz: (No References)

Aq Tash/{?}/Sar-e Pul: (No References)

Aqa Gumbad/{?}/Ghor: (No References)

Aqbol/{?}/Baghlan: (No References)

Aqbolaq/{?}/Takhar: (No References)

<Aqcha>/{Aqcha}/Jozjan: District Capital. (Airport to W.) (No References)

Ara Pushta/{?}/Farah: (No References)

Arab Kakul/{?}/Takhar: (No References)

Arab Shah-e Payan/{?}/Faryab: (No References)

Arakht/{?}/Badakhshan: (No References)

Aranji/{?}/Jozjan: (No References)

Arbab/{?}/Konduz: (No References)

<Archi>/{Archi}/Konduz: District Capital. (No References)

Arefabad/{?}/Farah: (No References)

Aregh Batur/{?}/Balkh: (No References)

Arew/{?}/Parwan: (No References)

Argandab/{?}/…: Karapetov, S.S., et al, 1975.

Argandeh/{?}/…: Beun, N., 1982; and Bordet, P., 1980.

<Arghandab>/{Arghandab}/Kandahar: District Capital. Chal-yan, M.A., et al, 1980; Jones, J.R., 1971 & 1973; Karapetov, S.S., et al, 1971; Sammel, E.A., 1971; and Wolf, J., et al, 1994. (Note: some of these references may actually be for Arghandab in Zabul.)

Arghandab/{?}/Zabul: (Note: some of the above references in Kandahar may actually be for Zabul.)

Arghandeh/{?}/Kabul: Beun, N., 1982.

<Arghastan (Arghistan)>/{Arghistan}/Kandahar: District Capital. (No References)

Arghasu/{?}/Zabul: (No References)

Armalek/{?}/Herat: (No References)

Arzbeki/{?}/Paktika: (No References)

Asad/{?}/Kandahar: (No References)

<Asadabad (Chagha Sarai)>/{Asadabad (Asad Abad)}/Konar: District Capital & Provincial Capital. (Airport to NW.) (No References)

Asgharat/{?}/Bamyan: (No References)

Asheq/{?}/Parwan: (No References)

Ashkinak/{?}/Nimrooz: (No References)

Ashnam/{?}/Badakhshan: (No References)

<Asmar>/{Bar Konar}/Konar: District Capital. (No References)

Asparan/{?}/Farah: (No References)

Asqalan/{?}/Konduz: (No References)

Astana/{?}/Parwan: (No References)

Ata Khan Khwaja/{?}/Faryab: (No References)

Ataqi/{?}/Takhar: (No References)

Aten Jelow/{?}/Badakhshan: (No References)

<Atghar (Ataghar)>/{Atghar}/Zabul: District Capital. (No References)

Atiti/{?}/Konar: (No References)

Atiti(?)/{?}/Laghman: (No References)

Aw Paran/{?}/…: Montenat, C., et al, 1983.

Awband/{?}/Ghazni: District Capital(?). (No References)

Awi Sur Agha/{?}/Nimrooz: (No References)

Awpar/{?}/…: Moulin, J., et al, 1987.

Aybak/{?}/…: (No References)

Aynak: See Ainak.

Azizabad/{?}/Herat: (No References)

Azmat/{?}/Ghazni: (No References)

Azow/{?}/Farah: (No References)

<Azra>/{?}/Logar: District Capital(?). Collignon, M., 1973 (?); and Mennessier, G., 1970 (?). An error is likely here: either in Logar or Paktia, but probably not both.

<Azra>/{Azra}/Paktia: District Capital(?). Collignon, M., 1973 (?); and Mennessier, G., 1970 (?). An error is likely here: either in Logar or Paktia, but probably not both.

Baba Kambar/{?}/Samangan: (No References)

Baba Sahib/{?}/Kandahar: (No References)

Babatangi/{?}/…: Desio, A., et al, 1968(2) and 1975.

Babu/{?}/Zabul: (No References)

Babuii Ziarat/{?}/Badghis: (No References)

Badakhshan (Badakchan, Badakschan)/{?}/…: Barthoux, J., 1933; Feoktistov, V.P., et al, 1976; Hughes, R.W., 1994; Kafarskiy, A.K., et al, 1976; Leithner, H., 1975; Shareq, A., (name wrong) 1981; Shroder, J.F., Jr., 1983; Wyart, J., et al, 1981; (Note: this is also a province. It is likely that many of the references are to the province rather than to the city. Check Province list for more complete references.)

Badakhstan/{?}/…: Pashkov, B.R., 1975 and 1976.

Badam Mazar/{?}/Helmand: (No References)

Baday/{?}/Paktika: (No References)

Badgah/{?}/Ghor: (No References)

Badghol/{?}/Ghor: (No References)

Badin Khan/{?}/Nimrooz: (No References)

Badpas/{?}/Laghman: (No References)

Badragha/{?}/…: Mistiaen, B., 1991; and Pillet, J., 1969.

Bagh-e(-i) Kala/{?}/Paktia: (No References)

Bagh-e(-i) Mehrab/{?}/Kandahar: (No References)

Bagh-e(-i) Pahlawan/{?}/Balkh: (No References)

Bagh-e(-i) Pul/{?}/Kandahar: (No References)

<Baghlan>/{Baghlan}/Baghlan: District Capital & Provincial Capital. (Airport to NE.) (No References)

<Baghlan Jadid>/{Baghlani Jadid}/Baghlan: District Capital. (No References)

<Baghran>/{Baghran}/Helmand: District Capital. (No References)

Baghtu/{?}/Kandahar: (No References)

Baghuchar/{?}/Zabul: (No References)

Bagram/{?}/Kabul: District Capital(?). (No References)

<Bagram>/{Bagram}/District Capital/Parwan: District Capital. (1 major Soviet-era Air Force Base, just north of Kabul in Parwan Province. Needed by anti-terrorist Allies for humanitarian relief purposes.)(Has chrysotile-asbestos mines.) Gumerov, L.G., et al, 1977.

<Bagrami>/{Bagrami}/Kabul: District Capital. Mennessier, G., et al, 1985.

Bagran/{?}/Helmand: District Capital. (No References)

Bagran Khwla (Khwyla?)/{?}/Helmand: (No References)

<Baharak>/{Baharak}/Badakhshan (Badakhchan): District Capital. (No References)

Baharak/{?}/Takhar: (No References)

Bai/{?}/Sar-e Pul: (No References)

Baiani/{?}/Bamyan: (No References)

Baid Mushk/{?}/Ghazni: (No References)

Baii/{?}/Ghazni: (No References)

Bajdeh/{?}/Farah: (No References)

Bajga/{?}/Baghlan: (No References)

Bajga/{?}/Sar-e Pul: (No References)

Bajgah/{?}/Bamyan: (No References)

<Bak>/{Bak}/Khost: District Capital. (No References)

Bak/{?}/Oruzgan: (No References)

Bakhsa Kalay/{?}/Paktika: (No References)

Bakhshabad/{?}/Farah: (No References)

Bakhtgan-e Bala/{?}/Sar-e Pul: (No References)

Bakhtingan/{?}/Takhar: (No References)

Bakhud/{?}/…: Yeremenko, G.K., et al, 1980. (Has Fluorspar mine.)

Baki/{?}/Ghazni: (No References)

<Bakwa>/{Bakwa}/Farah: District Capital. See Sultani Bakwa. (No References)

<Bala Boluk (Bala Buluk)>/{Bala Buluk}/Farah: District Capital. (No References)

Bala Morghab/{?}/…: (No References)

Bala Murghab/{?}/Badghis: District Capital(?). (No References)

Balabagh/{?}/Nangrahar: (No References)

Baladeh/{?}/Paktia: (No References)

Baladuri/{?}/Baghlan: (No References)

Balaqol/{?}/Oruzgan: (No References)

Balghaii/{?}/Sar-e Pul: (No References)

<Balkh>/{Balkh}/Balkh: District Capital. (No References)

<Balkhab (Tarkhoj)>/{Balkhab}/Sar-e Pul: District Capital. (No References)

Bambalestan/{?}/Oruzgan: (No References)

<Bamyan (Bamian, Bamiyan)>/{Bamyan}/Bamyan: District Capital & Provincial Capital. (Airport to WNW.) Albul, S.P., et al, 1975; Allix, J.P., 1958; Bordet, P., 1980; Boulin, J., et al, 1977; Donville, B., et al, 1975; Flynn, L.J., 1983; Heintz (Eyntz), E., 1980; Lang, J., 1976, 1977 & 1978; Lang, J., et al, 1978 & 1979; de Lapparent, et al, 1966; Termier, H., et al, 1970; (Note: a province and a city. See province list for more complete references.)

Banader/{?}/Helmand: (No References)

Banam/{?}/Badakhshan: (No References)

Banat/{?}/…: Superceanu, C.I., 1977.

Band-e(-i) (Bande) Amir/{?}/Bamyan: Albul, S.P., et al, 1975; Jux, U., 1975; Jux, U., et al, 1971; Klikushin, V.G., 1983; Lang, J., et al, 1970 & 1972; Lindner, L., 1979 & 1982; and Pierre, J.F., 1974.

Band-e(-i) Laka/{?}/Herat: (No References)

Band-e(-i) Sardeh/{?}/Ghazni: (No References)

Band-e(-i) Sarjangal/{?}/Ghor: (No References)

Band-e(-i) Turkestan/{?}/…: Allix, J.P., 1958; Dronov, V.I., et al, 1984; Ivanov, S.D., 1970; de Lapparent, A.F., 1970; de Lapparent, A.F., et al, 1964, 1971 & 1973; Mennessier, G., 1962; Montenat, C., et al, 1983; and Sitholey, R.V., 1939 & 1940.

Bandar/{?}/Faryab: (No References)

Bandar-e(-i) Wasati/{?}/Nimrooz: (No References)

Bandi/{?}/…: Abdullah, S., et al, 1978.

Bandol/{?}/Laghman: (No References)

<Bangi>/{Bangi}/Takhar: District Capital. (No References)

Bannu/{?}/…: Khan, S.H., 1986.

<Banu>/{Andarab}/Baghlan: See Andarab. District Capital. (No References)

Banukhel/{?}/Kandahar: (No References)

Bar Azow/{?}/Farah: (No References)

Bara Khan Kalay/{?}/Kandahar: (No References)

Barah Koh/{?}/Herat: (No References)

Barak/{?}/Badakhshan: District Capital(?). (No References)

Barak/{?}/Sar-e Pul: (No References)

Barakhel/{?}/Ghazni: (No References)

Baraki/{?}/Farah: (No References)

<Baraki>/{Baraki Barak}/Logar: District Capital. See Baraki Barak.

Baraki Barak/{Baraki Barak}/Logar: (1 terrorist training camp: to NNE.) Mennessier, G., 1970.

Baranabad/{?}/Herat: (No References)

Baratkhel/{?}/Paktia: (No References)

Barg-e(-i) Matal/{?}/Konar: (No References)

Bargah/{?}/Jozjan: (No References)

Bargam/{?}/Konar: (No References)

<Bargi Matal>/{Bargi Matal}/{?}/Nuristan: District Capital. (No References)

Barikab/{?}/Kabul: (No References)

Barikak/{?}/Bamyan: (No References)

Barikao/{?}/Ghazni: (No References)

Bariki/{?}/Oruzgan: (No References)

Barikot/{?}/Konar: (No References)

Barlak/{?}/Paktika: (No References)

<Barmal>/{Barmal}/Paktika: District Capital. (No References)

Barman/{?}/Oruzgan: (No References)

Barmel/{?}/Kandahar: (No References)

Baroghil/{?}/Badakhshan: (No References) (Note: There also exists a Baroghil in Pakistan.)

Barzao/{?}/Herat: (No References)

Bas Pandjchir/{?}/…: Bordet, P., et al, 1969; and Mennessier, G., 1977.

Basawul/{?}/Nangrahar: (No References)

Bashleng/{?}/Helmand: (No References)

Basinj/{?}/Badakhshan: (No References)

Basrang/{?}/Nimrooz: (No References)

Bati/{?}/Nangrahar: District Capital(?). (No References)

Batur/{?}/Oruzgan: (No References)

Bayan/{?}/…: Abdullah, S., et al, 1978.

Bazarak/{?}/Balkh: (No References)

Bazarak/{?}/Nangrahar: (No References)

Bazarak/{?}/Parwan: (No References)

Bazgi/{?}/Ghazni: (No References)

Bazgir/{?}/Badakhshan: (No References)

Bedak/{?}/Helmand: de Lapparent, A.F., 1977.

Beghola/{?}/Sar-e Pul: (No References)

Behsud/{?}/Nangrahar: Haas, W., et al, 1980; Montenat, C., et al, 1980.

<Behsud>/{Markasi Bihsud}/Wardak: District Capital. Airport to E. Haas, W., et al, 1980; Montenat, C., et al, 1980.

Benosh Darrah/{?}/Herat: (No References)

Bertaka/{?}/Helmand: (No References)

Besha/{?}/Badghis: (No References)

Besha/{?}/Farah: (No References)

Besha/{?}/Faryab: (No References)

Beshqol/{?}/Samangan: (No References)

Beshud/{?}/…: Bordet, P., et al, 1976.

Bibiduzd/{?}/Farah: (No References)

<Bilchiragh (Belcheragh)>/{Bilchiragh}/Faryab: District Capital. (No References)

Boghawi/{?}/Sar-e Pul: (No References)

Bolaghayn/{?}/Kapisa: (No References)

Bolan/{?}/Zabul: (No References)

Bost/{?}/…: Zarif, S.M., et al, 1969.

Bostan/{?}/Herat: Maldonado, F., et al, 1993.

Bostanak/{?}/Badakhshan: (No References)

Bouddhas/{?}/…: de Dunoyer, S.G., et al, 1977; Lang, J., 1977(2); Lang, J., 1976.

Boyna Qara/{Sholgara}/Balkh: See Sholgara.

Bulaq/{?}/Farah: (No References)

Bulaq Qeshlaq/{?}/Faryab: (No References)

Bulol/{?}/…: Leven, E.Y., et al, 1975.

Bulola/{?}/…: Lys, M., et al, 1973.

Bum/{?}/Kandahar: (No References)

Bum-e(-i) Robat/{?}/…: Gill, G.A., et al, 1971; and de Lapparent, A.F., et al, 1969(2) & 1970.

Buni-Zom/{?}/…: Gamerith, H., et al, 1975.

Bunyad Khan/{?}/Herat: (No References)

Buri/{?}/Nimrooz: (No References)

Burj/{?}/Farah: (No References)

Burj-e Beland/{?}/Kandahar: (No References)

Burj Kalay/{?}/Kandahar: (No References)

<Burka>/{Burka}/Baghlan: District Capital. (No References)

But/{?}/Kandahar: (No References)

Butkhak/{?}/Kabul: Dietmar, R.G., 1976; Kureischie, A., 1975.

Buz Darra/{?}/Baghlan: (No References)

Buzi Gunbad/{?}/Badakhshan: (No References)

Buzin/{?}/Badakhshan: (No References)

Chah-e Reg/{?}/Farah: (No References)

Chachub/{?}/…: Termier, H., et al, 1977.

Chagai/{?}/…: Farah, A., et al, 1984; Vikhter, B.Y., et al, 1978.

<Chaghcharan (Chegcharan)>/{Chaghcharan (Chegcheran)}/Ghor: District Capital & Provincial Capital. (Airport to SE.) (No References)

Chagha Sarai/{?}/Konar: See Asadabad.

Chaghana/{?}/…: Boutiere, A., et al, 1966.

Chah-e(-i) Anjer/{?}/Helmand: (No References)

Chah-e(-i) Jahan/{?}/Herat: (No References)

Chah-e(-i) Jalajin/{?}/Faryab: (No References)

Chah-e(-i) Kurta/{?}/Nimrooz: (Note: Probably at an oasis.) (No References)

Chah-e(-i) Laila/{?}/Farah: (Note: Probably at an oasis.) (No References)

<Chah Ab>/{Chah Ab}/Takhar: District Capital. (No References)

Chahar Asyab/{?}/…: Mennessier, G., et al, 1985.

<Chahar Burjak (Chahar Borjak)>/{Chahar Burjak}/Nimruz: District Capital. (No References)

<Chahar Dara>/{Chahar Dara}/Konduz: District Capital. (No References)

<Chahar Qarya>/{Hisa-i-Awali Panjsher}/Parwan: District Capital. (No References)

<Chaharikar>/{Chaharikar}/Parwan (Parvan): District Capital & Provincial Capital (No References)

<Chahkhansur (Chakhansur)>/{Chakhansur}/Nimrooz (Nimruz): District Capital. (No References)

Chakao/{?}/Badghis: (No References)

Chakao/{?}/Farah: (No References)

Chakaran/{?}/Badakhshan: (No References)

Chakari/{?}/Kabul: (No References)

Chakaw/{?}/Helmand: (No References)

Chakawar/{?}/Laghman: (No References)

Chakerta/{?}/Farah: (No References)

Chakhansur/{?}/…: (No References)

<Chaki Wardak (Chak)>/{Chak}/Wardak: District Capital. (No References)

<Chal>/{Chal}/Takhar: District Capital. (No References)

Chalkhi/{?}/Herat: (No References)

Chalt/{?}/…: Gnos, E., et al, 1997; Virdi, N.S., 1990.

Chaman(?)/{?}/…: (Note: This probably refers in most citations to the major city of Chaman, in Pakistan; however, there may very well be several towns with the same name in Afghanistan.) Abdullah, S., 1979; Badshah, M.S., et al, 2000; Beun, N., 1982; Beun, N., et al, 1979; Bordet, P., 1980; Carbonnel, J.P., 1977; Chatelain, J.L., et al, 1977; Farah, A., et al, 1984; Gnos, E., et al, 1997; Haq, S.S.B., et al, 1995; Holcombe, C.J., 1978; Jadoon, I.A.K., 1995; Jadoon, I.A.K., et al, 1990 & 1996; Khan, S.H., 1986; Khurshid, A., 1991; Lawrence, R.D., et al, 1980 & 1992; Maldonado, F., et al, 1993; Prevot, R., et al, 1980; Tapponnier, P., et al, 1976; Yeats, R.S., et al, 1979; Zaman, H., et al, 1999.

Chaman-e(-i) Bed/{?}/Badghis: (No References)

<Chamkani>/{Chamkani}/Paktia: District Capital. (No References)

Chanjari/{?}/Kandahar: (No References)

Chaoni/{?}/Ghazni: (No References)

<Chapa Dara>/{Chapa Dara}/Konar: District Capital. (No References)

Chapak Guzar/{?}/Faryab: (No References)

<Chaparhar>/{Chaparhar}/Nangarhar: District Capital. (No References)

Chapchal/{?}/Samangan: (No References)

Chapo/{?}/Konar: (No References)

Chaprahar/{?}/Nangrahar: District Capital(?). (No References)

Chaqma Choqor/{?}/Faryab: (No References)

Chaqmaq/{?}/Oruzgan: (No References)

Char (Tchar)/{?}/Logar: Mennessier, G., 1970.

Char Asyab/{?}/Kabul: District Capital(?). (No References)

Char Bagh/{?}/Helmand: (No References)

<Char Bolak (Charbolak)>/{Chahar Bolak}/Balkh: District Capital. (No References)

Char Burjak/{?}/Herat: (No References)

Char Burjak/District Capital/Nimrooz: (Airport to N.) (No References)

Char Dewal/{?}/Ghor: (Ancient city in ruins.) (No References)

<Char Kint>/{Chahar Kint}/Balkh: District Capital. (No References)

Char Mahala/{?}/Balkh: (No References)

Char Rah/{?}/Farah: (No References)

Char Shanba/{?}/Faryab: (No References)

Char Shanghaw/{?}/Faryab: (No References)

Char Tut/{?}/Badakhshan: (No References)

Charbagh/{?}/Baghlan: (No References)

Charbagh/{?}/Laghman: (No References)

Chardara/{?}/Samangan: (No References)

Chardeh/{?}/Ghazni: (No References)

Chardehi/{?}/Kabul: District Capital(?). (No References)

Charghara/{?}/Ghor: (No References)

Charikar/{?}/Parwan: Provincial Capital(?) Breckle, S.W., 1971.

Charkent/{?}/Balkh: District Capital(?). (No References)

<Charkh>/{Charkh}/Logar: District Capital. (No References)

Charsadkhana/{?}/Oruzgan: (No References)

Charshanbe Tepa/{?}/Baghlan: (No References)

Charshango/{?}/Jozjan: (No References)

Chartut/{?}/Nangrahar: (No References)

Charu/{?}/Sar-e Pul: (No References)

Chashma-e(-i) Dozakh/{?}/Badghis: (No References)

Chasmud-e(-i) Bala/{?}/Badakhshan: (No References)

Chasnud/{?}/Badakhshan: (No References)

<Chawki (Chawkay)>/{Chawkay}/Konar: District Capital. (No References)

Chechaktu/{?}/Faryab: (No References)

Cheghan/{?}/Herat: (No References)

Cheknawar/{?}/Nangrahar: (No References)

Chel Doktaran/{?}/Herat: (No References)

Chel Gazi/{?}/Kandahar: (No References)

Chel Kand/{?}/Badakhshan: (No References)

<Chemtal (Chimtal)>/{Chimtal}/Balkh: District Capital. (No References)

Cheshma-e(-i) Karukh/{?}/Faryab: (No References)

Cheshma-e(-i) Obeh/{?}/Herat: (Note: Obeh Hot Springs.) (No References)

Chesht-e(-i) Sharif/{?}/Herat: District Capital(?). (No References)

Chigha Sarai/{?}/…: Dunn, P.J., 1974.

Chinar/{?}/Kandahar: (No References)

Chinar-e(-i) Gunjeshkan/{?}/Badakhshan: (No References)

Chinartu/{?}/Oruzgan: (No References)

Chiras/{?}/Ghor: (No References)

<Chisti Sharif>/{Chisti Sharif}/Herat: District Capital. (No References)

Chitral/{?}/…: le Fort, P., et al, 1994; Talent, J.A., et al, 1982. (Note: Probably in Pakistan.)

Choli/{?}/Parwan: (No References)

Chomay/{?}/Wardak: (No References)

<Chora>/{Chora}/Oruzgan: District Capital. (No References)

Chub Bash-e(-i) Kalan/{?}/Jozjan: (No References)

Chuchay/{?}/Jozjan: (No References)

Dab/{?}/Helmand: (No References)

Dab/{?}/Zabul: (No References)

Dabarey/{?}/Kandahar: (No References)

**

Dacht-e(-i) Bakva (Dasht-e(-i) Bakva)/{?}/…: Usmanov, U.U., et al, 1984;

Dacht-e(-i) Margo (Dasht-e(-i) Margo)/{?}/…: Shah, D., et al, 1995;

Dacht-e(-i) Nawar (Dasht-e(-i) Nawar, Dashtinawar)/{?}/…: Beun, N., et al, 1979; Bordet, P., et al, 1984; Boutiere, A., et al, 1971; Hubmann, B., 1992; Pashkov, B.R., 1975; Plodowski, G., 1968; Poncet, J., et al, 1975; Tandon, S.K., et al, 1984; Vikhter, B.Y., et al, 1978;

Dacht-e(-i) Qala (Dasht-e(-i) Qala, Dastiqala)/ {?}/…: …

<Dado (Zana Khan)>/{Zana Khan}/Ghazni: District Capital. …

Dagmast/{?}/Faryab: …

Dah Bazar/{?}/Badakhshan: …

Dahan-e(-i) Qawmghi/{?}/Ghor: …

Dahan-e(-i) Takghal/{?}/Ghor: …

Dahana/{?}/Takhar: …

Dahana-e(-i) Arbeshan/{?}/Baghlan: …

Dahana-e(-i) Chah-e(-i) Laila/{?}/Farah: (No References)

Dahana-e(-i) Ghojar Bash/{?}/Oruzgan: …

<Dahana-e(-i) Ghori>/{Dahana-i-Ghori}/Baghlan: District Capital. …

Dahana-e(-i) Jeljel/{?}/Helmand: …

Dahana-e(-i) Kaftar Khan/{?}/Ghor: …

Dahana-e(-i) Khurma Takht/{?}/Sar-e Pul: …

Dahana-e(-i) Naorak/{?}/Ghor: …

Dahana-e(-i) Qol/{?}/Oruzgan: …

Dahana-e(-i) Shaghali/{?}/Farah: …

Dahana-e(-i) Shah Sangar/{?}/Farah: …

Dahana-e(-i) Shin Maqbul/{?}/Oruzgan: …

Dahana-e(-i) Tapa-e(-i) Kharan/{?}/Farah: (No References)

Dahla/{?}/Kandahar: …

Daka/{?}/Nangrahar: …

Dala-e(-i) Noor/{?}/Oruzgan: …

Dalani/{?}/Ghazni: …

Dalgha/{?}/Farah: …

Dali/{?}/Balkh: …

Dalkhaki/{?}/Samangan: …

Dallan/{?}/Samangan: …

<Daman>/{Daman}/Kandahar: District Capital. …

Damdam/{?}/Farah: …

Dand/{?}/Kandahar: District Capital(?). …

Dand Ao Patan/{?}/Paktia: District Capital(?). (on border of Pakistan) …

Dangak/{?}/Oruzgan: …

<Dangam>/{Dangam}/Konar: District Capital. …

Dangar/{?}/Zabul: …

Dar-ul Aman/{?}/…: Mennessier, G., et al, 1985;

Dara/{?}/Kandahar: …

<Dara-e(-i)Hazara>/{Hisa-e(-i)Duwumi Panjsher}/Parwan: District Capital. …

<Dara-e(-i)-Nur>/{Dara-e(-i)-Nur}/Nangarhar: District Capital. …

Dara-e Shakh/{?}/Faryab: …

<Dara-e(-i)-Suf>/{Dara-e(-i)-Suf}/Aibak: District Capital. …

Darabad/{?}/Farah: …

Daraim/{?}/Badakhshan: …

Daram Bed/{?}/Herat: …

Darang/{?}/Badakhshan: …

Darband (Darban)/{?}/Helmand: Chernov, V.G., et al, 1978 & 1988;

Dardan/{?}/Nimrooz: …

Darg/{?}/Farah: …

Daronta/{?}/Nangrahar: …

Darkot/{?}/…: Gamerith, H., et al, 1975;

Darmadar/{?}/Badakhshan: …

<Darqad>/{Darqad}/Takhar: District Capital. …

Darra-e(-i) Awd/{?}/Bamyan: …

Darra-e(-i) Bum/{?}/Badghis: (No References)

Darra-e(-i) Dadil/{?}/Samangan: …

Darra-e(-i) Jalmesh/{?}/Bamyan: …

Darra-e(-i) Jelga/{?}/Wardak: …

Darra-e Khash/{?}/Badakhshan: …

Darra-e(-i) Kur/{?}/…: Angel, J.L., 1972.

Darra-e(-i) Noor/{?}/Nangrahar: District Capital(?). …

Darra-e(-i) Pech/{?}/Konar: District Capital(?). …

Darra-e(-i) Shaheedan/{?}/Bamyan: …

Darra-e(-i) Suf/{?}/Samangan: District Capital(?). …

Darra-e(-i) Takht/{?}/Herat: …

Darra Jaway/{?}/Badakhshan: …

Darre Pech/{?}/…: Leckebusch, R., 1978;

Daru Khan Kalay/{?}/Kandahar: (No References)

Darwaji Bala/{?}/Herat: …

Darwan/{?}/Oruzgan: …

<Darwaz (Darvaz)>/{Darwaz (Darvaz, Nusay)}/Badakhshan (Badakhchan): District Capital. (Airport to ENE) Leven, E.Y., et al, 1975; …

Darwazagay/{?}/Zabul: …

Darwazagi/{?}/Helmand: …

Darweshan/{?}/Helmand: Zarif, S.M., et al, 1969;

Darzab/{?}/Faryab: District Capital(?). …

<Darzab>/{Darzab}/Jozjan: District Capital. …

Dashak/{?}/Herat: …

Dashmandi/{?}/Badakhshan: …

Dasht-e(-i) Archi/{?}/Takhar: District Capital(?). …

Dasht-e(-i) Margo/{?}/Nimrooz: …

Dasht-e(-i) Mirzaii/{?}/Takhar: …

Dasht-e(-i) Qala/{?}/Takhar: …

Dasht-e(-i) Rewat/{?}/Parwan: …

Dashtak/{?}/Parwan: …

Dashtol/{?}/Nimrooz: …

Daulatabad (Dawlatabad)/{?}/…: Amurskiy, G.I., et al, 1984;

Dawlat Beg/{?}/Oruzgan: …

Dawlat Khan/{?}/Ghazni: …

<Dawlat Shah>/{Dawlat Shah}/Laghman: District Capital. …

<Dawlatabad>/{Dawlatabad}/Balkh: District Capital. …
Dawlatabad/{?}/Farah: …

<Dawlatabad>/{Dawlatabad}/Faryab: District Capital. …
<Dawlatabad>/{?}/Jozjan: District Capital(?). …

Dawlatyar/{?}/Ghor: …

Dawlatzai/{?}/Nangrahar: …

Dawrankhel/{?}/…: Brandy, L.D., 1981; Heintz, E., et al, 1978;

Dawud/{?}/Ghazni: …

Daychopan/{?}/Zabul: District Capital(?). …

<Day Chopan (Daychopan)>/{Day Chopan (Daychopan)}/Zabul: District Capital. …
<Day Kundi (Daykundi)>/{Day Kundi}/Oruzgan: District Capital. (Airport to S.) …

Dayla/{?}/Ghor: …

Daymirdad/{?}/Samangan: …

Deh-e Akhen/{?}/Ghor: …

Deh-e(-i) Ghulaman/{?}/Badakhshan: …

Deh-e(-i) Kadila/{?}/Nimrooz: …

Deh-e(-i) Karez-e(-i) Naw/{?}/Farah: …

Deh-e(-i) Shahr/{?}/Ghor: …

Deh-e(-i) Wali/{?}/Herat: …

Deh-e(-i) Sabz/{?}/…: de Lapparent, A.F., et al, 1962;

<Deh Bala>/{Dih Bala}/Nangarhar: District Capital. …

Deh Berenj Qala/{?}/Badghis: …

Deh Daraz/{?}/Balkh: …

Deh Durra Zan/{?}/Faryab: …

Deh Geldan/{?}/Ghor: …

Deh Haji/{?}/Ghor: …

Deh Kalan/{?}/Baghlan: …

Deh Khuram Shahr/{?}/Ghor: …

Deh Lala/{?}/Baghlan: …

Deh Miran/{?}/Faryab: …

Deh Qalat/{?}/Badakhshan: …

Deh Rawud/{?}/Oruzgan: District Capital(?). …

Deh Salah/{?}/Baghlan: …

Deh Surkh/{?}/Bamyan: …

Deh Surkh/{?}/Sar-e Pul: …

Dehak/{?}/Ghazni: District Capital(?). …

<Dehdadi (Dihdadi)>/{Dihdadi}/Balkh: District Capital. …

Dehgahi/{?}/Herat: …

Dehkhana/{?}/Bamyan: …

Dehmarda/{?}/Ghazni: …

Dehmarda/{?}/Nimrooz: …

Dehmazang/{?}/Farah: …

Dehzak/{?}/Farah: …

Dehzaka/{?}/Farah: …

Delaram/{?}/…: …

Delaram/{?}/Farah: …

Demirdad/{?}/Wardak: District Capital. …

<Dere Derang>/{Dand Wa Patan}/Paktia: District Capital. …

Desabz/{?}/Kabul: District Capital(?). …

Deshu/{?}/Helmand: District Capital(?). …

Dewak/{?}/Farah: …

Dewalak/{?}/Helmand: …

Dewalak/{?}/Nimrooz: …

Dewalan/{?}/Herat: …

Dewalgol/{?}/Wardak: …

Dewar-e(-i) Surkh/{?}/Farah: …

Digal/{?}/Nangrahar: …

<Dihrawud>/{Dihrawud}/Oruzgan: District Capital. …

Diktor/{?}/Oruzgan: …

<Dila>/{Dila}/Paktika: District Capital. …

Dilworjin/{?}/Balkh: …

Dinarkhel/{?}/Paktika: …

<Dishu>/{Dishu}/Helmand: District Capital. …

Diwa/{?}/Konar: …

Diwali/{?}/Balkh: …

Do Ab/{?}/Herat: …

Do Ab-e Mekh Zarin/{?}/Bamyan: …

Doab/{?}/Herat: Boulin, J., et al, 1979; Kudryashev, N.S., 1972;

Doab-e(-i) Ghorband/{?}/Parwan: …

Doab Roii/{?}/Samangan: District Capital(?). …

Doaba/{?}/Kandahar: …

Doaba/{?}/Sar-e Pul: …

<Doabi>/{Nawur}/Ghazni: District Capital. …

Dobandi/{?}/Logar: …

Doghghalat/{?}/Badakhshan: …

Dokani/{?}/…: de Dunoyer, S.G., et al, 1977; Lang, J., 1977;

Dokhand/{?}/Kandahar: …

Donmez/{?}/…: Amurskiy, G.I., et al, 1984;

Doraha/{?}/Farah: …

Doru/{?}/Bamyan: …

Dorustak/{?}/Herat: …

Dorusti/{?}/Laghman: …

Dosang/{?}/Helmand: …

Doshakh/{?}/Baghlan: …

Doshakh/{?}/Sar-e Pul: …

Doshi/{Dushi}/Baghlan: See Dushi.

Dostabad/{?}/Farah: …

Dotai Qala/{?}/Ghor: …

Dou Ab/{?}/…: Furon, R., et al, 1951;

Dowlatkhel/{?}/Zabul: …

Dozakh Darra/{?}/Herat: …

Drumgal/{?}/…: Rossovskiy, L.N., et al, 1976;

Dudgah/{?}/Badakhshan: …

Dudkas/{?}/…: Karpeta, E., et al, 1983;

<Dur Baba>/{Dur Baba}/Nangrahar: District Capital. …

Duraj/{?}/Badakhshan: …

Duri/{?}/Laghman: …

Durnama/{?}/Kapisa: …

Durudi/{?}/Herat: …

<Dushi (Doshi)>/{Dushi}/Baghlan: District Capital. …

Dwa China/{?}/Paktika: …

Dzhar-Kuduk/{?}/…: Sediki, A., 1990;

Dzhurm/{?}/…: Lukk, A.A., 1968;

Enjil/{?}/Herat: District Capital(?). (Airport to E.) …

Emarat/{?}/Kandahar: …

Eraq (Iraq)/ {?}/…: Bigey, F., 1976; Brice, D., et al, 1968;

Eshtewi/{?}/Konar: …

Eskan/{?}/Badakhshan: …

<Eshkashem>/{Eshkashem (Ishkashem)}/Badakhshan (Badakhchan): District Capital. …

Esketol/{?}/Badakhshan: …

Estoway/{?}/Farah: …

Ewarzan/{?}/Badakhshan: …

Fabrika/{?}/Baghlan: …

Faihabad/{?}/Jozjan: …

Faizabad (Feyzabad, Faydzabad)/{?}/Badakhshan: Provincial Capital. (Airport to SW) Desio, A., et al, 1975(2);

Faizabad/{?}/Farah: …

Faizabad/{?}/Faryab: …

Faizabad/{?}/Jozjan: District Capital(?). …

Falol/{?}/Baghlan: …

Faoghan/{?}/Sar-e Pul: (See Qala-e Shahr.)

<Farah>/{Farah}/Farah: District Capital & Provincial Capital. (Airport to ENE.) Abdullah, S., et al, 1978;

Farahrud/{?}/Farah: …

Farakhulm/{?}/Wardak: …

Farangard/{?}/Takhar: …

Farashgan/{?}/Sar-e Pul: …

Farghamiru/{?}/Badakhshan: …

Farghamu/{?}/Badakhshan: …

Farhad/{?}/Helmand: …

<Farkhar>/{Farkhar}/Takhar: District Capital. …

<Farsi>/{Farsi}/Herat: District Capital. (Note: Farsi is a major language spoken in this region, including throughout Iran.) …

Faruq Agha/{?}/Herat: …

Farza/{?}/Kabul: …

Fathabad/{?}/Nangrahar: …

<Fayzabad (Faizabad)>/{Fayzabad (Faizabad)}/ Badakhshan (Badakhchan): District Capital & Provincial Capital

<Fazelabad>/{Fayzabad}/Jozjan: District Capital. …

Fereng/{?}/Baghlan: …

Ferenjal/{?}/Parwan: …

Filawar/{?}/Faryab: …

Firoza/{?}/Oruzgan: …

Folad/{?}/Helmand: …

Gada/{?}/Laghman: …

Gadaikhel/{?}/Logar: …

Gadey/{?}/Farah: …

Gadwal/{?}/Laghman: …

Galeh-Chah/{?}/…: Francis, P., Jr., 1982.

Galicha/{?}/…: Francis, P., Jr., 1982;

Gandalak/{?}/Herat: …

Gandaw/{?}/Wardak: …

Gandumak/{?}/Nangrahar: …

Ganimurgh/{?}/Farah: …

Gara/{?}/Ghazni: …

Garangal/{?}/Konar: …

Gardan Dewal/{?}/Wardak: …

<Gardez (Gardeyz)>/{Gardez}/Paktia (Paktya): District Capital & Provincial Capital. Ganss, O., 1970; Gumerov, L.G., et al, 1977; Kaever, M., 1966; Khan, S.H., 1986;

Gardo/{?}/Ghazni: …

Gari/{?}/Kandahar: …

Gari Kalay/{?}/Kandahar: (No References)

Garm Cheshma/{?}/Konar: (No References)

Garmab/{?}/Bamyan: …

Garmab/{?}/Helmand: …

Garmao/{?}/Ghor: …

Garmabak (spelling?)/{?}/Kandahar: …

<Garmsel>/{?}/Helmand: District Capital(?). …

<Garmser>/{Garmser}/Helmand: District Capital. …

Gawaki/{?}/Badakhshan: …

Gawkush/{?}/Farah: …

Gawmeshi/{?}/Farah: …

<Gayan>/{Gayan}/Paktika: District Capital. …

Gaz Khan/{?}/Badakhshan: …

Gazak/{?}/Ghor: …

Gazak/{?}/Herat: …

Gazargah/{?}/Herat: …

<Gelan (Janda)>/{Gelan}/Ghazni: District Capital. …

Gelkand/{?}/Herat: …

Gelmend/{?}/…: Pashkov, B.R., 1975;

Gerdal/{?}/Nangrahar: …

Gereshk/{?}/Helmand: District Capital(?). …

Gezab/{?}/Oruzgan: District Capital(?). …

Ghaggar/{?}/…: Tandon, S.K., et al, 1984;

Ghalmin/{?}/Ghor: …

Ghangak/{?}/Bamyan: …

Ghanikhel/{?}/Nangrahar: …

Gharan/{?}/…: Hughes, R.W., 1994;

Gharcha/{?}/Faryab: …

Gharcheghay/{?}/Badghis: (No References)

Gharghara/{?}/Ghor: …

Gharghara/{?}/Oruzgan: …

Gharma/{?}/Badghis: …

Gharmi/{?}/Badakhshan: …

Gharam Chasma/{?}/…: Hildebrand, P.R., et al, 2001. (Note: Probably in Pakistan.)

Gharu/{?}/Baghlan: …

Ghazawuz/{?}/Herat: …

Ghazgay/{?}/…: Brandy, L.D., 1981; Mennessier, G., et al, 1985;

Ghaziabad/{?}/Farah: …

Ghaziw/{?}/Badakhshan: …

<Ghazni>/{Ghazni}/Ghazni: District & Provincial Capital. (Airport to E.) Barthoux, J., 1933; Beun, N., 1982; Blaise, J., et al, 1966; Bordet, P., 1969; Ganss, O., 1970; de Lapparent, A.F., et al, 1965; Schlimm, W., 1979; Vikhter, B.Y., et al, 1977;

Ghizao/{?}/…: de Lapparent, A.F., et al, 1966; Montenat, C., et al, 1980;

Gholam Haidar Kalay/{?}/Paktika: (No References)

Ghondal/{?}/Konar: …

Ghorak/{?}/Ghor: …

<Ghorak>/{Ghorak}/Kandahar: District Capital. …

Ghorambad/{?}/Herat: …

Ghorband (Siagerd)/{?}/Parwan: District Capital(?). Lang, J., 1977; Lang, J., et al, 1976; Prashad, B., 1937;

Ghorian/{?}/Herat: District Capital(?). …

Ghorma/{?}/Farah: …

<Ghormach>/{Ghormach}/Badghis: District Capital. …

<Ghoryan>/{Ghoryan/Herat: District Capital. …

Ghouk/{?}/…: Brice, D., et al, 1969;

Ghozi/{?}/Paktia: …

Ghozinay/{?}/Farah: …

Ghuk/{?}/…: Farsan, N.M., 1984;

Ghulam Bacha/{?}/Herat: …

Ghulghola/{?}/…: de Dunoyer, S.G., et al, 1977; Lang, J., 1977;

Ghurian/{?}/…: …

Gian/{?}/Paktika: District Capital(?). …

Gilan/{?}/Ghazni: District Capital(?). …

<Girishk>/{Nahri Sarraj}/Helmand: District Capital. …

Giru/{?}/Bamyan: …

Giru/{?}/Ghazni: District Capital(?). …

<Gizab>/{Gizab}/Oruzgan: District Capital. …

Gogamunda/{?}/Kabul: …

Gogird Dasht/Badakhshan: …

Gol Bahar/{?}/…: Mennessier, G., et al, 1985;

Golowgah/{?}/Farah: …

<Gomal>/{Gomal}/Paktika: District Capital. …

Gor-e(-i) Mar/{?}/Balkh: …

Gor Ab/{?}/Nimrooz: …

Gorabad/{?}/Farah: …

Gorgab/{?}/Sar-e Pul: …

Gorgi/{?}/Herat: …

Gorzad/{?}/Faryab: …

Gorzanak/{?}/Farah: …

<Goshta>/{Goshta}/Nangrahar: District Capital. …

Gostaw/{?}/Badakhshan: …

Gowaran/{Reg}/Kandahar: District Capital. See Reg.

Gozara/{?}/Herat: District Capital(?). …

Gudar/{?}/Badghis: …

Gudar-e Shabik/{?}/Farah: …

Gudri/{?}/Baghlan: …

Gulbahar/{?}/Kapisa: Zeigler, J.M., 1958;

Guldakhel/{?}/Paktia: …

<Guldara (Gul Darra)>/{Guldara}/Kabul: District Capital. …

<Gulestan (Gulistan)>/{Gulistan}/Farah: District Capital. Bordet, P., et al, 1975;
<Gulran>/{Gulran}/Herat: District Capital. …

Gunabad/{?}/Herat: …

Gurbuz/{?}/Khost: District Capital(?). (No References)

Gurziwan/{?}/Faryab: (Ancient city in ruins.) …

Gurziwan/{?}/Sar-e Pul: …

Gushi Aslam/{?}/Baghlan: …

Guzar Bash/{?}/Oruzgan: (No References)

<Guzara>/{Guzara}/Herat: District Capital. …

Habash/{?}/Samangan: …

Hadjar/{?}/…: Kaever, M., 1963;

Hadji Rona/{?}/…: Sen, S., et al, 1979;

Haftasiad/{?}/Wardak: …

Haibak/{?}/…: Bratash, V.I., et al, 1968; and Coon, C.S., et al, 1955.

Hairatan/{?}/Samangan: District Capital(?). …

Haji Alam/{?}/Oruzgan: (No References)

Haji Faiz/{?}/Kandahar: …

Haji Safar Khan/{?}/Nimrooz: …

Hajigak/{?}/…: (Probably located near Hajigak Pass.) Shroder, J.F., Jr., 1983;

Hakikhel/{?}/Paktia: …

<Hajikhel>/{Ab Band}/Ghazni: District Capital. …

<Hajikhel>/{Koh Band}/Kapisa: District Capital. …

Hakimabad/{?}/Herat: …

<Hakumate Shinkay>/{Shinkay}/Zabul: District Capital. …

Halka Jar/{?}/Badakhshan: …

Hari Rod/{?}/…: Shareq, A., (name wrong) 1981;

Harirud/{?}/Herat: …

Harut Rud/{?}/Farah: …

Hasan Gilan/{?}/Farah: …

Hasan Kula/{?}/Herat: …

Hasanabad-e Sufla/{?}/Farah: (No References)

Hasankhel/{?}/Paktia: …

Hasaras/{?}/Helmand: …

Hazar Somuch/{?}/Takhar: …

Hazar Sum/{?}/Samangan: (Ancient city in ruins.) …

Hazar Toghai/{?}/Balkh: …

Hazarajat (Hazarajet)/{?}/…: Note: The Hazara are a distinct ethnic minority descended from ancient invading Mongols. Many in Afghanistan are very biased against the Hazara: indeed, the Taliban and Al Qaeda suppressed and repressed the Hazara as general official policy, and murdered (genocide!) tens of thousands of them for no worse offense than their ancestry and present-day appearance (epicanthic folds, skin color, etc.). The great majority of Hazara are Shi’a and speak Dari (a dialect of Farsi). Blaise, J., et al, 1977; Bordet, P., 1970; Bordet, P., et al, 1976; Dovgal, Y.M., et al, 1980; Fontaine, H., et al, 1977; Mistiaen, B., 1980;

Hazarbagh/{?}/Takhar: …

Hazarcheshma/{?}/Bamyan: (No References)

Hazarmani/{?}/Samangan: …

Hazarnaw/{?}/Konar: …

Hazrat-e(-i) Sa'id/{?}/Badakhshan: …

<Hazrati Sultan>/{Hazrati Sultan}/Aibak: District Capital. …

Hazrat-e(-i) Sultan/{?}/Samangan: District Capital(?). …

Hazrat Baba/{?}/Herat: …

Hazrat Bostan/{?}/Takhar: …

Hazrat Imam/{?}/Konduz: …

Helmand (Helmend, Helmund)/ {?}/…: Blaise, J., et al, 1978; Bordet, P., 1980; Shroder, J.F., Jr., 1983;

Hera/{?}/…: …

<Herat>/{Herat}/Herat: District Capital & Provincial Capital. (1 terrorist training camp: to NE. 1 military base to S; 1 airport to SE.) Bluemel, G., 1971; Bordet, P., 1980; Farsan, N.M., 1981; Farsan, N.M., et al, 1990; Ivanov, S.D., 1970; Khan, S.H., 1986; Shroder, J.F., Jr., 1983; Sornay, J., 1974; Tapponnier, P., et al, 1976.

<Heserak (Hisarak)>/{Hisarak}/Nangrahar: District Capital. …

Howz-e Madad/{?}/Helmand: …

Howz-e(-i) Madad/{?}/Kandahar: …

Howz-e(-i) Shah/{?}/Badakhshan: …

Howz-e(-i) Siah/{?}/Ghor: …

Huma-e(-i) Bala/{?}/Herat: …

Hussain Kot/{?}/Kabul: …

Idokhan/{?}/Nimrooz: …

Idozi/{?}/Kandahar: …

Ifridz/{?}/Takhar: …

Imam Robat/{?}/Helmand: (No References)

Imam Saheb/{?}/Jozjan: …

<Imam Sahib (Imam Saheb)>/{Imam Sahib}/Konduz: District Capital. …

<Injil>/{Injil}/Herat: District Capital. …

Iraq/{?}/…: See Eraq

<Ishkamish (Ishkamysh)>/{Ishkamish}/Takhar: District Capital. Pashkov, B.R., 1975; …

Ishkashem/{?}/Badakhshan: District Capital(?). …

Ishpushta/{?}/…: Furon, R., et al, 1951.

Islam/{?}/Ghazni: …

Islam Panja/{?}/Jozjan: …

Islam Qala/{?}/Herat: …

Ismailkhel/{?}/Samangan: …

Isparf/{?}/Ghor: …

<Istalef>/{Istalif}/Kabul: District Capital. (No References)
<Izzatkhel>/{Kohistan}/Kapisa: District Capital. …

<Jabalussaraj (Jabal u Seraj, Jabal Seraj, Jabul Seraaj)>/{Jabalussaraj}/Parwan: District Capital. Boulin, J., 1971; …

Jabar Kala/{?}/Ghazni: …

<Jadran>/{Jadran}/Paktia: District Capital. …

Jagdalak/{?}/Kabul: …

Jagdalek/{?}/…: Hughes, R.W., 1994;

<Jaghatu>/{Jaghatu}/Ghazni: District Capital. …
<Jaghatu>/{?}/Wardak: District Capital(?). …

<Jaghatuyi Ghazni>/{Bahrami Shahid (Jaghatu)}/Ghazni: District Capital. …

<Jaghuri>/{Jaghuri}/Ghazni: District Capital. See Sang-e Masha.

Jaghori/{?}/Ghazni: District Capital(?). …

Jahagjay/{?}/Oruzgan: …

Jahanda/{?}/Zabul: …

<Jaji (Alikhel)>/{?}/Paktia: District Capital. See Ali Khel.
<Jaji Maidan (Jaji Maydan)>/{Jaji Maydan}/Khost: District Capital. (No References)

Jakal/{?}/…: Shroder, J.F., Jr., 1983;

Jakan/{?}/Kandahar: …

Jakji/{?}/…: Termier, H., et al, 1977;

Jalal Khan/{?}/Helmand: …

<Jalalabad>/{Jalalabad}/Nangarhar (Nangrahar): District Capital & Provincial Capital. (Airport to S. 4 terrorist training camps: 1 to SSE; 1 to NNW; 1 to N; 1 to NE.) Andritzky, G., 1971; Gumerov, L.G., et al, 1977; Heintz (Eynts), E., 1980; Heintz, E., et al, 1978; Pias, J., 1979; Popov, V.G., 1977; Raufi, F., et al, 1973.

<Jaldak>/{Tarnak Wa Jaldak}/Zabul: District Capital. …

Jalil/{?}/Wardak: …

<Jalrez>/{Jalrez}/Wardak: District Capital. …

Jamal Ghazi/{?}/Farah: …

Jamalagha/{?}/Kapisa: …

Jamanak/{?}/…: Rossovskiy, L.N., et al, 1976;

Jamarj-e Bala/{?}/Badakhshan: …

Jamarj-e Payan/{?}/Badakhshan: (No References)

Jamiat/{?}/Zabul: …

Jan Bolaq/{?}/Samangan: …

Janbaz Kota/{?}/Paktika: …

<Janda>/{Gelan}/Ghazni: District Capital. See Gelan.

Jangali/{?}/Baghlan: …

Jangali/{?}/Ghazni: …

Jangi Khan Kala/{?}/Paktika: …

<Jani Khel (Janikhel)>/{Jani Khel}/Paktia: District Capital. …

Janikhel/{?}/Paktika: …

Jaomurda/{?}/Ghazni: …

Jaoqul/{?}/Wardak: …

Jaozad/{?}/Faryab: …

Jaozari/{?}/Sar-e Pul: …

Jar-e(-i) Sar-e(-i) Qol/{?}/Oruzgan: …

Jar Qodaq/{?}/Jozjan: …

Jar Qoduk/{?}/Faryab: …

Jarghan/{?}/Sar-e Pul: …

Jawak/{?}/Sar-e Pul: …

Jawal/{?}/Herat: …

<Jawand>/{Jawand}/Badghis: District Capital. …

Jedgalek/{?}/…: Bowersox, G.W., et al, 2000;

Jeja/{?}/Farah: …

Jelga/{?}/Ghazni: …

Jelga/{?}/Kandahar: …

Jenawar/{?}/Herat: …

Jindak/{?}/Ghor: …

Jokham/{?}/Badakhshan: …

Joman/{?}/Helmand: …

Jorg/{?}/Farah: …

Joy-e(-i) Jadid/{?}/Samangan: …

Joy-e(-i) Sarkar/{?}/Helmand: …

Juma Khan/{?}/Zabul: …

Jumjuma/{?}/Paktika: …

<Jurm>/{Jurm}/Badakhshan (Badakhchan): District Capital. …

Kabul (Kabool, Kaboul, Qabul, Qabool, Qaboul)/{Kabul}/Kabul: District Capital, Provincial Capital & National Capital. (Airport to E; Bagram Military Airport to N. 4 terrorist training camps: 1 to NNE; 1 to NW; 1 to WNW; 1 to SW. 3 military bases controlled by Al Qaedah: 1 to NW; 1 to W; 1 to WSW. 2 airports: 1 to NE; 1 to N.) Abasi, S.N., 1993; Abdullah, S., 1984; Abdullah, S., et al, 1977; Afghanistan Geological Survey, 1969; Akbar, G.R., et al, 1985; Akhmadi, A.K., 1992; Akhmedzhanov, F.Y., et al, 1973; Albul, S.P., et al, 1975; Alim, A.K., 1986 & 1992(2); Ambe, Y., 1984; Andritzky, G., 1967 & 1971; Anonymous, 1983; Aziz, A.H., 1980; Badshah, M.S., et al, 2000; Barthoux, J., 1933; Besulov, G., et al, 1973; Blaise, J., 1968; Blaise, J., et al, 1971; Bostanoglu, L., 1976; Breckle, S.W., 1973; Breckle, S.W., et al, 1973; Brunet, M., et al, 1980; Chernov, V.G., et al, 1980(2) & 1988; Chmyrev, V.M., et al, 1973; Dedkov, A.P., 1988; Dey, B., et al, 1992; Dietmar, R.G., 1976; Dronov, V.I., et al, 1973; Dubertet, L., 1968; Fabries, J., et al, 1971; Fenogenov, A.N., 1977; Feruz, N.M., 1974; Fischer, J., 1971; Formoli, N.A., 1985; Girowal, M.T., et al, 1979; Grebe, W.H., et al, 1968; Gul, A., et al, 1976(2); Gumerov, L.G., et al, 1977; Gupta, I.N., et al, 1981; Hafisi, A.S., 1974; Hassani, A.W., et al, 1983; Heintz, E., et al, 1981 & 1982; Herrin, E., et al, 1986; Holt, W.E., et al, 1988; Homilius, J., 1969; Ilavsky, J., et al, 1965; Kolotov, B.A., et al, 1981; Kurieschie, A., 1975; de Lapparent, A.F., 1961 & 1966; de Lapparent, A.F., et al, 1962, 1967 & 1968; Mennessier, G., 1961(2) 1963, 1969, 1972(2), 1976, 1977 & 1982; Mennessier, G., et al, 1976 & 1985; Mirzad, A.G., 1970; Mirzad, S.H., et al, 1967; Montenat, C., et al, 1983; Nawzadi, H.M., 1984; Ouedraogo, A., et al, 1985; Pashkov, B.R., 1975 & 1976; Perkins, D., et al, 1968; Pias, J., 1976 & 1979; Safdari, N., et al, 1984; Salem, M.Z., et al, 1973; Sborchikov, I.M., et al, 1973; Sen, S., 1983; Sen, S., et al, 1997; Shareq, A., 1981, 1992 & 1993; Shroder, J.F., Jr., 1983; Sitholey, R.V., 1940; Slavin, V.I., et al, 1968 & 1978; Sonet, J., 1973; Stazhilo, A.K.F., et al, 1973; Sweetwood, C.W., 1968; Volin, M.G., 1950; Weippert, D., et al, 1970; Yashchinin, S.B., et al, 1981; Zarif, S.M., et al, 1969; Zeigler, J.M., 1958.

Kach-e(-i) Sattar/{?}/Farah: …

Kada/{?}/Nimrooz: …

Kadam/{?}/…: …

Kadank/{?}/Farah: …

Kadjao/{?}/…: Bordet, P., et al, 1976; Montenat, C., et al, 1983;

Kaftar Khana/{?}/Faryab: …

Kaftari/{?}/Herat: …

Kahi/{?}/Nangrahar: …

<Kahmard>/{Kahmard}/Baghlan: District Capital. …

<Kahmard>/{?}/Bamyan: District Capital. …

Kajaka/{?}/…: de Lapparent, A.F., et al, 1968;

<Kajaki>/{Kajaki}/Helmand: District Capital. …

Kajran/{?}/Oruzgan: District Capital(?). …

Kajray/{?}/Paktia: …

Kakan/{?}/Badakhshan: …

Kako Kalay/{?}/Kandahar: (No References)

Kal Qala/{?}/Farah: …

Kal'acah (Qal'acah)/{?}/…: de Dunoyer, S.G., et al, 1977;

Kal'arah (Qal'arah)/{?}/…: Lang, J., 1976;

Kal-e(-i) Ye Now (Qal eh-ye)/{?}/…: …

Kala (Qala) Panja/{?}/Badakhshan: Desio, A., et al, 1968(2);

Kala (Qala) Wust/{?}/…: Desio, A., et al, 1968(2);

<Kalafgan (Kalafghan)>/{Kalafgan}/Takhar: District Capital. Kulke, H., 1972; …

<Kalakan>/{Kalakan}/Kabul: District Capital. (No References)

Kalan Deh/{?}/Wardak: …

Kalan Elgah/{?}/Badakhshan: …

Kalat (Qalat)/{?}/…: …

Kalat-e(-i) Ghilzai/{?}/…: Hess, A., 1966 & 1967; Kaever, M., 1967;

Kalata-e(-i) Baghni/{?}/Helmand: …

Kalata-e(-i) Nazar Khan/{?}/Farah: …

Kalay/{?}/Konar: (No References)

<Kaldar>/{?}/Samangan: District Capital(?). …

<Kaldar>/{Kaldar}/Balkh: District Capital. …

Kaleh-Nau (Qaleh-nau)/{?}/…: Ambe, Y., 1984;

Kalkai Shela/{?}/Kandahar: …

Kalou (Kalu)/{?}/Bamyan: Bouladon, J., et al, 1975; de Lapparent, A.F., et al, 1962;

Kalt/{?}/Badakhshan: …

Kalu/{?}/Bamyan: See Kalou.

<Kama>/{Kama}/Nangrahar: District Capital. …

Kama Ado/{?}/Nangrahar: (Mountain village near Tora Bora and Mawal cave/tunnel complexes in White Mountains) …

Kamal Khan/{?}/Nimrooz: …

Kaman Behesht/{?}/Herat: …

Kamar Zard/{?}/Herat: …

<Kamdesh>/{?}/Konar: District Capital(?) …

<Kamdesh>/{Kamdesh}/Nuristan: District Capital. …

Kamenj/{?}/Ghor: …

Kamu/{?}/Konar: …

Kan Kawi/{?}/Faryab: …

Kandagar/{?}/…: Karapetov, S.S., et al, 1975; Usmanov, U.U., et al, 1987;

Kandahar (Qandahar)/{Kandahar}/Kandahar: District Capital & Provincial Capital. (2 Afghan military bases that were largely controlled by Al Qaeda terrorists: 1 to ENE; 1 to SSE. 1 airport to SE) Bordet, P., 1980(2); Bosum, W., 1970; Montenat, C., et al, 1979 & 1983; Pias, J., 1979; Sammel, E.A., 1971(2); Vikhter, B.Y., et al, 1975; Zeigler, J.M., 1958.

Kandahariha/{?}/Baghlan: …

Kandalu/{?}/Helmand: …

Kandu/{?}/Oruzgan: …

<Kane Ezzat>/{Nirkh}/Wardak: District Capital. …

<Kang>/{Kang}/Nimrooz (Nimruz): District Capital. …

Kang-e Din Mohammad/{?}/Nimrooz: …

Kangurchi/{?}/Badakhshan: …

Kanisamys/{?}/…: Lang, J., 1976;

Kansaf/{?}/Ghazni: …

Kantiwa-e(-i) Ulya/{?}/Konar: …

Kantiwa/{?}/Konar: …

Kaoghan/{?}/Herat: …

Kaolia/{?}/Faryab: …

<Kaparay>/{Nadir Shah Kot}/Khost: District Capital. …

Kara Kamar/{?}/…: Coon, C.S., et al, 1955;

Karabagh/{?}/Kabul: See Qarabagh

Karabil/{?}/…: Grdzelov, L.I., et al, 1968;

Karamkhel/{?}/Kandahar: …

Karan Wa Munjan/{?}/Badakhshan: District Capital(?). …

Karez/{?}/Herat: …

Karez (2)/{?}/Kandahar: …

Karez/{?}/Sar-e Pul: …

Karez-e(-i) Elias/{?}/Herat: …

Karez-e(-i) Jan Mohammad/{?}/Farah: …

Karez-e(-i) Mardan/{?}/Farah: …

Karez-e(-i) Mir/{?}/Kabul: …

Karez-e(-i) Mo'in/{?}/Farah: …

Karez-e(-i) Naw/{?}/Helmand: …

Karez-e(-i) Noor/{?}/Oruzgan: …

Karez-e(-i) Qazikhel (2?)/{?}/Farah: …

Karez-e(-i) Safed/{?}/Helmand: …

Karez-e(-i) Shora (2?)/{?}/Farah: …

Karez-e(-i) Sufi/{?}/Herat: …

Karezak (3)/{?}/Farah: …

Karkar/{?}/…: Desio, A., et al, 1965; Karpeta, E., et al, 1983; Rossi, R.C., 1970; Rossi, R.C., et al, 1961;

Karudi/{?}/Nimrooz: …

Karukh/{?}/Herat: District Capital(?). …

<Karukh>/{Karukh}/Herat: District Capital. …

Karwacha/{?}/Herat: …

Karz/{?}/Kandahar: …

Kasb Khana/{?}/Sar-e Pul: …

Kashan/{?}/Sar-e Pul: …

Kasi/{?}/Ghor: …

Kasigar/{?}/Laghman: …

Kasim (Qasim) Kel/{?}/…: Kaever, M., 1967;

Kata Qeshlaq/{?}/Samangan: …

Kataghan/{?}/…: Brueckl, K., 1935; Desio, A., et al, 1975;

Katawaz/{?}/…: Abdullah, S., 1979;

Kawk/{?}/Jozjan: …

Kawri/{?}/Badakhshan: …

Kayan/{?}/Baghlan: …

Kayan/{?}/Oruzgan: (Airport to N.) …

Kayzar Beg/{?}/Herat: …

Kazha/{?}/Paktika: …

Kelagai/{?}/Baghlan: …

Keleft/{?}/Jozjan: …

Kelift/{?}/…: Shroder, J.F., Jr., 1983;

Ken/{?}/Farah: …

Kenar-e Kapa/{?}/Herat: …

Kenjak/{?}/Helmand: …

Keshay/{?}/Oruzgan: …

Keshendeh/{?}/Balkh: District Capital(?). …

Keshke Nakhud/{?}/Kandahar: …

Keshkhunjak/{?}/Oruzgan: …

Keshm/{?}/Badakhshan: District Capital(?). …

Key/{?}/Badakhshan: …

Khahan/{?}/Badakhshan: District Capital(?). (Airport to ENE.) …

Khair Khana/{?}/…: …

Khairabad/{?}/Badakhshan: …

Khairabad/{?}/Balkh: …

Khairabad (2)/{?}/Farah: …

Khairokhel/{?}/Nangrahar: …

Khairtut/{?}/Kandahar: …

<Khak-e(-i) Jabbar>/{Khak-i Jabbar}/Kabul: District Capital. …

<Khak-e(-i) Safed>/{Khak-i-Safed}/Farah: District Capital. …

Khak-e(-i) Yarak/{?}/Ghor: …

Khaka/{?}/Zabul: …

Khakeran/{?}/Zabul: …

<Khakrez>/{Khakrez}/Kandahar: District Capital. …

Khalozi (Qhalozi) Poein/{?}/…: …

Kham Bum/{?}/Farah: (No References)

Kham Khurki/{?}/Farah: …

Khamab/{?}/Jozjan: District Capital(?). …

Khambak/{?}/Badakhshan: …

Khami Deh/{?}/Sar-e Pul: …

<Khamyab>/{Khamyab}/Jozjan: District Capital. …
<Khan-e(-i) Chahar Bagh (Khan Charbagh)>/{Khan-e Chahar Bagh (Khani Chahar Bagh)/Faryab: District Capital. Airport to SW. …

<Khan Abad>/{Khan Abad}/Konduz: District Capital. …

Khan Neshin/{?}/Helmand: District Capital(?). …

Khanabad/{?}/Konduz: District Capital(?). (No References)

Khanagramtik/{?}/Badakhshan: …

Khanaqa/{?}/Badakhshan: …

Khanaqa/{?}/Jozjan: …

<Khandood (Khandud, Wakhan)>/{Wakhan}/Badakhshan (Badakhchan): District Capital. See Wakhan.

Khandut/{?}/…: Desio, A., et al, 1968;

<Khanishin (Khanneshin, Khan-Neshin, Khan Neshin)>/{Reg}/Helmand: District Capital. Alkhazov, V.Y., et al, 1977 & 1978; Vikhter, B.Y., et al, 1976 & 1978; Yeremenko, G.K., et al, 1982 & 1983.

Kharat/{?}/Badakhshan: …

Kharbed/{?}/Badghis: …

Kharchan/{?}/Herat: …

Kharot/{?}/Nimrooz: …

Kharpushta/{?}/Baghlan: (No References)

Kharwar/{?}/Logar: …

<Khas Konar>/{Khas Konar}/Konar: District Capital. …

<Khas Oruzgan>/{Khas Oruzgan}/Oruzgan: District Capital. (Airport to ESE.) …

Khashrud/{?}/Nimrooz: District Capital(?). …

Khatayan/{?}/Takhar: …

Khatun/{?}/Badghis: …

Khatun Qala/{?}/Konduz: …

Khawak/{?}/Parwan: …

Khawal/{?}/Sar-e Pul: …

Khaway/{?}/Helmand: …

Khdaidad Khan Kalay/{?}/Paktika: (No References)

Khedaj/{?}/Herat: …

Khenj/{?}/Parwan: …

<Khenjan>/{Khinjan}/Baghlan: District Capital. Farsan, M., 1975; …

<Khesraw>/{Shahristan}/Oruzgan: District Capital. …

Khest/{?}/Konar: …

Khezar/{?}/Paktika: …

Khingel/{?}/…: Hafisi, A.S., 1974;

Khinguil/{?}/…: Mennessier, G., 1961 & 1977;

Khodzhagor/{?}/…: Leven, E.Y., et al, 1975;

<Khogyani>/{Khogyani}/Nangarhar: District Capital. …

Khojalkhel/{?}/Ghazni: …

Kholm/{?}/Samangan: See Khulm.

Khoshamand/{?}/Paktika: …

<Khoshi>/{Khushi}/Logar: District Capital. …

<Khost (Khowst, Kowt, Matun)>/{Khost (Matun)}/Khost: District Capital & Provincial Capital. Note: Khost is a special Velayat which many still consider to be part of Paktia or Paktika Province. (Airport to N.) 5 terrorist training camps surrounded city: 1 to ESE; 1 to NE; 1 to NNW; 1 to E; 1 to SSW) Badshah, M.S., et al, 2000; Bosum, W., et al, 1974; Gnos, E., et al, 1998; Kaever, M., 1967; Mennessier, G., 1972.

<Khost Mela>/{Qalandar}/Khost: District Capital. …

<Khost Wa Firing>/{Khost Wa Firing}/Baghlan: District Capital. …

Khostaw/{?}/Badakhshan: …

Khostwa Fereng/{?}/Baghlan: District Capital(?). …

Khowst/{?}/Khost: See Khost.

Khughakhel/{?}/Nangrahar: …

Khugiani/{?}/Kandahar: …

Khugkhushta/{?}/Ghor: …

Khulm (Kholm, Tashqurghan, Tashikurghan)/{?}/Samangan: District Capital. Gentelle, P., 1969; Shareq, A. (name wrong), 1993;

<Khulm>/{Khulm}/Balkh: District Capital. …
<Khungiani>/{?}/Nangrahar: District Capital(?). …

<Khuram Wa Sarbagh>/{Khuram Wa Sarbagh}/Aibak: District Capital. …

Khurd Kabul (Khurdkabul)/{?}/Kabul: District Capital(?). Sen, S., et al, 1997;

Khurmalek/{?}/Farah: …

Khush Asia/{?}/Herat: …

Khushaba/{?}/Herat: …

Khushkaba/{?}/Farah: …

Khushkhadir/{?}/Oruzgan: …

Khwabgah/{?}/Nimrooz: …

<Khwahan>/{Khwahan}/Badakhshan (Badakhchan): District Capital. …

Khwaja Abdal Saheb/{?}/Badakhshan: …

Khwaja Ali/{?}/Helmand: …

Khwaja Ali Olya/{?}/Helmand: District Capital(?). …

Khwaja Ali Sufla/{?}/Helmand: …

Khwaja Bahawuddin/{?}/Takhar: …

Khwaja Chest/{?}/Herat: …

<Khwaja Do (Du) Koh>/{Khwaja Du Koh}/Jozjan: District Capital. …

<Khwaja Ghar>/{Khwaja Ghar}/Takhar: District Capital. (Airport to SSE.) Lang, J., 1976; …

Khwaja Gogerdak/{?}/Jozjan: Majeed, A.Q., et al, 1967;

Khwaja Gul Bed/{?}/Herat: …

Khwaja Hassan/{?}/Farah: …

Khwaja Jir/{?}/Herat: …

Khwaja Kadshah/{?}/Bamyan: …

Khwaja Khushk/{?}/Herat: …

Khwaja Kinti/{?}/Faryab: …

Khwaja Malal/{?}/Herat: …

Khwaja Mard/{?}/Farah: …

Khwaja Rawash/{?}/Kabul: …

Khwaja Rawuf/{?}/Ghor: …

Khwaja Umri/{?}/Ghazni: …

Khwaja Zahed/{?}/Samangan: …

Khwajagan/{?}/Ghor: …

Khwajagi Kala/{?}/Paktika: …

Khwazgak/{?}/Ghor: …

Khyrabad/{?}/Konduz: …

<Kijran>/{Kijran}/Oruzgan: District Capital. …

Kirman/{?}/…: Weippert, D., et al, 1968; Wolfart, R., 1971;

Kirtaka/{?}/Helmand: …

<Kishim>/{Kishim}/Badakhshan (Badakhchan): District Capital. …
<Kishindih>/{Kishindih}/Balkh: District Capital. …

Kishwarmand/{?}/Herat: …

Kiti/{?}/Oruzgan: …

Kitu Sufla Kalay/{?}/Zabul: (No References)

Kocha/{?}/Faryab: …

Koghay/{?}/Kandahar: …

Koh-e(-i) Baba/{?}/…: Blaise, J., et al, 1978; Lang, J., 1977; de Lapparent, A.F., et al, 1964;

Koh-e(-i) Khanessin/{?}/…: Abdullah, J., et al, 1975;

Koh-e(-i) Safi/{?}/Parwan: District Capital(?). …

Koh-e(-i) (Kohe) Surkhakzar/{?}/…: Boulin, J., et al, 1977;

Kohak/{?}/Herat: …

Kohestan/{?}/Faryab: (See Lawlash.)

Kohestan/{?}/Herat: District Capital(?). …

Kohestan/{?}/Kapisa: …

<Kohestanat (Kohistanat, Pasni)>/{Kohistanat}/Sar-e Pul: District Capital. …

Kohgadai/{?}/Bamyan: … (Note: This city may be named after one of the Mongol Khans who succeeded Chingis [Genghis] Khan: the English spelling is Ogadai. The Mongols conquered Afghanistan in the 14th Century and ruled for some centuries. The word used in Afghanistan and India for the Mongol rulers is Mogul, or Moghul.)

Kohgah/{?}/Farah: …

Kohistan/{?}/…: Pudsey, C.J., et al, 1986;

<Kohsan>/{Kohsan}/Herat: District Capital. …

Kokal Dash/{?}/Jozjan: …

Kokaran/{?}/Kandahar: …

Kokka/{?}/Paktika: …

Kolala/{?}/Nangrahar: …

Kolalgu/{?}/Paktia: …

Kolangar/{?}/Logar: …

Kolisiah/{?}/Helmand: …

Kolorwa Dah Shil/{?}/Samangan: …

Kolukh Tapa/{?}/Konduz: (No References)

Kond Kalay/{?}/Konar: (No References)

Kondalan/{?}/Kandahar: …

<Konduz (Kondoz, Kunduz, Qonduz, Qunduz)>/{Konduz}Konduz: District Capital & Provincial Capital. 2 terrorist training camps: 1 to WSW; 1 to SSE. (No References.)

Korgal/{?}/…: Bariand, P., et al, 1979;

Korogah/{?}/Takhar: …

Kota-e(-i) Geli/{?}/Ghor: …

Kotagae/{?}/…: Mennessier, G., 1961; 1976 & 1977;

Kotagal/{?}/…: Hafisi, A.S., 1974;

Kotal-e(-i) Tera/{?}/…: Kummel, B., 1968;

Kotalak/{?}/Nimrooz: …

Kotandar/{?}/…: de Lapparent, A.F., et al, 1962;

Kowst/Khost: See Khost.

Kowt/Khost: See Khost.

<Kowt-e(-i) Ashrow>/{Maidan Shahr (Maydan Shahr)}/Wardak (Vardak): District Capital. The city of Maidan Shahr is the Provincial Capital.

Kowtal-e(-i) Ownay/{?}/…: …

Koz Konar/{?}/Nangrahar: District Capital(?). …

Ksheta Mel/{?}/Kandahar: …

Kuchnai Darweshan/{?}/Helmand: …

Kuh-e(-i) Filedi/{?}/…: …

Kuka Bolaq/{?}/Takhar: …

Kulam/{?}/Laghman: Cook, R.B., 1997; Kuz-mina, T.M., et al, 1979(2); Rossovskiy, L.N., et al, 1976 & 1977; Yenikeyeva, L.N., et al, 1984, 1985 & 1987.

Kulob/{?}/…: (1 terrorist training camp to SSE.) No references.

Kulyab/{?}/…: Korobka, V.S., et al, 1982;

Kunchay/{?}/Kandahar: …

Kunda Sang/{?}/Baghlan: …

Kundel Kala/{?}/Kandahar: …

Kundelan/{?}/Oruzgan: …

<Kuran Wa Manjan>/{Kuran Wa Manjan (Kuran Wa Munjan)}/ Badakhshan (Badakhchan): District Capital. …

Kurgovat/{?}/…: Pashkov, B.R., 1975;

Kurki/{?}/Nimrooz: …

Kurt/{?}/Herat: …

<Kushk>/{Kushk}/Herat: District Capital. …

<Kushk-e(-i) Kohna>/{Kushk-i Kohna}/Herat: District Capital. …

Kushk Khan/{?}/Farah: …

Kwaja Gar/{?}/…: de Lapparent, A.F., et al, 1966;

Lab-e(-i) Jar-e(-i) Taghan/{?}/Jozjan: …

Ladu/{?}/Bamyan: …

Laghman/{?}/Nuristan: Bariand, P., et al, 1978 & 1979; Heintz (Eynts), E., 1980;

Laglag Khana/{?}/Herat: …

<Lajamangal (Laja Mangal)>/{Lija Mangal}/Paktia: District Capital. …

Lakan/{?}/Khost: (No References)

Lakchet/{?}/Kandahar: …

Laki/{?}/Helmand: …

Lakshak Kalay/{?}/Helmand: (No References)

<Lal Khanabad>/{Qarghayi}/Laghman: District Capital. …

<Lal Pur>/{Lal Pur}/Nangarhar: District Capital. …

<Lal Wa Sarjangal(Lalwa Sarjangal)>/{Lal Wa Sarjangal}/Ghor: District Capital. (No References)

Lala Guzar/{?}/Takhar: (No References)

Lala Tu/{?}/Farah: …

Lalak/{?}/Kandahar: …

Lalchak/{?}/Ghazni: …

Lalpur/{?}/Nangrahar: District Capital(?). …

Laman/{?}/Badghis: …

Laman/{?}/Farah: …

Landar/{?}/Khost: (No References)

Landay/{?}/Helmand: …

Landay/{?}/Nimrooz: …

Langar/{?}/Badakhshan: …

Langar/{?}/Badghis: …

Langar/{?}/Farah: …

Langara/{?}/Helmand: …

Larzaw/{?}/Zabul: …

Lash-e(-i) Joveyn/{?}/…: …

<Lash Wa Juwayn (Lashi Juwayn)>/{Lash Wa Juwayn}/Farah: District Capital. …
<Lashkar Gah (Lashkargah)>/{Lashkar Gah}/Helmand: District Capital & Provincial Capital. (Airport to SSW.) McClymonds, N.E., 1972; …

Lataband/{?}/…: Flynn, L.J., et al, 1983; Mennessier, G., 1977;

Lawlash (Kohestan)/{?}/Faryab: …

Logar (Lowgar)/{?}/…: Fenogenov, A.N., 1988; Fenogenov, A.N., et al, 1976 & 1980; Gumerov, L.G., et al, 1977; Mennessier, G., 1970 & 1977; Ouedraogo, A., et al, 1988; Shareq, A. (name wrong), et al, 1980;

Loikhwar (Loy-Khrar)/{?}/…: Chernov, V.G., et al, 1980; Yurgenson, G.A., et al, 1981;

<Lokhi>/{Khash Rod}/Nimruz (Nimrooz): District Capital. …

Loshabak/{?}/Herat: …

Lowr Amin/{?}/Helmand: …

Loy Deh/{?}/Kandahar: …

Loy Karez/{?}/Kandahar: …

Loy Razi/{?}/Nimrooz: …

Loysar/{?}/Ghazni: … (Is this the same as Loikhwar?)

Luman/{?}/Ghazni: …

Lunkho/{?}/…: Desio, A., et al, 1968(2);

Ma'Iuma/{?}/Herat: …

Ma'ruf/{?}/Kandahar: District Capital(?). (Airport to N.) …

Ma'rufkhel/{?}/Paktika: …

Ma'sum Qala/{?}/Kandahar: …

Machalghu/{?}/Paktia: …

Machqandak/{?}/Herat: …

Mad Agha/{?}/…: Mennessier, G., et al, 1985;

Madan/{?}/…: Blaise, J., 1968;

Madar/{?}/…: Schmitz, H.H., et al, 1966;

Madrasa/{?}/Badakhshan: … (Note: A Madrasa is a religious school of the type preferred by the Al Qaeda and the Taliban.)

Madrasa/{?}/Ghor: … (See above note.)

Maghnawal/{?}/Badakhshan: …

Mahala-e(-i) Mulaha/{?}/Farah: …

Mahe Naw/{?}/Badakhshan: …

<Mahmud Raqi(Mahmud, Mahmud-e’Eraqi)>/{Mahmud Raqi}/Kapisa: District Capital & Provincial Capital. …

<Maimana(?)>/{Maimana (Maymana)}/Faryab: District Capital & Provincial Capital …

Maidan Shahr/{?}/Wardak: Provincial Capital. …

Maimana/{?}/Faryab: Provincial Capital. (Airport to SW.) …

Maiwand/{?}/Kandahar: District Capital(?). …

Malakhan/{?}/Helmand: …

Malek Dokan/{?}/Helmand: …

Malek Karez/{?}/Kandahar: …

Malek Koh Ziarat/{?}/Helmand: …

<Malestan (Malistan)>/{Jaghuri Malistan}/Ghazni: District Capital. Bordet, P., et al, 1984; Schlimm, W., 1979; …

Mali Khan/{?}/Farah: …

Malikdin/{?}/Paktika: …

Malikhel/{?}/Wardak: (No References)

Malkhuk/{?}/Oruzgan: …

Mamakhel/{?}/Nangrahar: …

Mamay/{?}/Paktika: …

Mamu Kalay/{?}/Zabul: (No References)

Mandal/{?}/Herat: …

Mandigak/{?}/Kandahar: …

Mandol/{?}/Laghman: District Capital(?). …

<Mandol>/{Mandol}/Nuristan: District Capital. …

Mandozi/{?}/Kandahar: (No References)

Mandozi/{?}/Khost: District Capital(?). (No References)

<Mangajik>/{Mingajik}/Jozjan: District Capital. …

Mangal/{?}/Logar: …

Mangor/{?}/Oruzgan: …

Mangsher/{?}/Laghman: …

Manighar/{?}/Oruzgan: …

<Mano Gai>/{Pech}/Konar: District Capital. …

Mansurabad/{?}/Kandahar: …

Mara/{?}/Zabul: …

Marana/{?}/Paktika: …

<Marawara>/{Marawara}/Konar: District Capital. …

Mardian-e Bala/{?}/Jozjan: …

<Mardyan>/{Mardyan}/Jozjan: District Capital. …

Margha/{?}/Paktika: …

Marghi/{?}/Bamyan: …

Margian/{?}/Kandahar: …

Marjah/{?}/Helmand: …

Marjana/{?}/Paktika: …

<Marmul (Marmol)>/{Marmul}/Balkh: District Capital. …
<Maruf>/{Maruf}/Kandahar: District Capital. …

Marwa/{?}/Herat: …

Maryani/{?}/Paktika: …

Masaw/{?}/Farah: …

Masin/{?}/Faryab: …

Masjed-e(-i) Sabz/{?}/Sar-e Pul: …

Masjid-e(-i) Negar/{?}/Ghor: (No References)

Mata Khan/{?}/Paktika: District Capital(?). …

Matbakh/{?}/Farah: …

Matin/{?}/Konar: …

Matun/{?}/…: Mennessier, G., 1972;

Mawi/{?}/…: Bariand, P., et al, 1979;

Maydan/{?}/…: Blaise, J., 1972; Blaise, J., et al, 1982; Nicolas,A., et al, 1976;

<Maymana>/{Khwaja Sabz}/Faryab: District Capital. …

Maymay/{?}/Badakhshan: …

Maymik/{?}/Badakhshan: …

<Maywand>/{Maywand}/Kandahar: District Capital. …

Mazar-e(-i) Sharif/{?}/Balkh: Provincial Capital. (Airport to NE. 2 terrorist training camps: 1 to WNW; 1 to N.) Albul, S.P., et al, 1978; Dertev, A.K., et al, 1971.

<Mehtar Lam (Mihtarlam, Mehtarlam)>/{Mihtarlam}/Laghman: District Capital & Provincial Capital. (Airport to N.) …

Mest/{?}/Paktika: …

Meymaneh/{?}/…: …

Mian Karez/{?}/Farah: …

Miandeh/{?}/Takhar: …

Mianjoi/{?}/Helmand: …

Mianrud/{?}/Helmand: …

Milkuh/{?}/…: …

Mingah Jek/{?}/Jozjan: District Capital(?). (Airport to S.) …

<Mir Bacheh Kut (Mir Bacha Kot)>/{Mir Bacha Kot}/Kabul: District Capital. …

Mir Daud/{?}/Herat: …

Mir Hussain/{?}/Paktika: …

Mir Manna/{?}/Herat: …

Mir Qasem/{?}/Balkh: …

Mir Samir/{?}/…: Gilbert, O., et al, 1969;

Mir Zaka/{?}/Paktia: …

Mirabad/{?}/Nimrooz: …

Mirabad/{?}/Oruzgan: …

Mirabad Khairabad/{?}/Helmand: …

<Miran>/{Day Mirdad}/Wardak: District Capital. …

Miranzai/{?}/Badghis: …

Mirdady/{?}/Farah: …

<Miri (Andar)>/{Andar}/Ghazni: District Capital. …

Mirokan/{?}/Badakhshan: …

Mirza Abubakr/{?}/Nimrooz: …

Misrabad/{?}/Jozjan: …

<Mizani (Mizan)>/{Mizan}/Zabul: District Capital. …

Mo'zen Ahmad/{?}/Herat: …

Moghul Bacha/{?}/Herat: (Note: In the eastern portions of Afghanistan, Moghul, Mogul, etc., refer to the Mongol ethnic group, which ruled Afghanistan for centuries. In central and western portions of Afghanistan, people of Mongol descent are referred to as “Hazara.”) (No References)

Moghul Kot/{?}/Ghazni: (No References)

Moghul Qeshlaq/{?}/Takhar: (No References)

Moghulabad/{?}/Farah: (No References)

Mogulkhel/{?}/Khost: (No References)

<Mohammad Agha>/{Mohammad Agha}/Logar: District Capital. …

Mohammad Gul/{?}/Zabul: …

Mohammadabad/{?}/Helmand: (No References)

Mokur (Moqur, Mukur)/ {?}/…: Abdullah, S., 1979; Beun, N., 1982; Carbonnel, J.P., 1977; Montenat, C., et al, 1983;

<Molamohammad-Khel>/{Kohi Safi}/Parwan: District Capital. …

Molayan/{?}/…: Mourer, C.C., et al, 1985; Sen, S., 1998; Zouhri, S., 1992(2) & 1996;

Mona/{?}/Nimrooz: …

Monari/{?}/Paktika: …

Moqbel/{?}/Khost: (No References)

<Moqur (Mokur, Muqur, Mukur)>/{Muqur}/Badghis: District Capital. Ganss, O., 1970; …

<Moqur (Mukur, Muqur)>/{Muqur (Moqur)}/Ghazni: District Capital. Ganss, O., 1970; …

Morgani/{?}/Badakhshan: …

Moshaki/{?}/Ghazni: …

Moshk/{?}/Herat: …

<Motakhan>/{Mata Khan}/Paktika: District Capital. …

Mughay/{?}/Zabul: …

<Muhmand Dara>/{Muhmand Dara}/Nangarhar: District Capital. …

Muhsenkhel/{?}/Kapisa: …

Mujdi/{?}/Ghor: …

Mukhtar Qala/{?}/Helmand: …

Mukur/{?}/…: See Moqur.

Mula Aziz Kalay/{?}/Kandahar: (No References)

Mula Bagh/{?}/Paktika: …

Mula Dost/{?}/Kandahar: …

Mula Mir/{?}/Faryab: …

Mula Quli/{?}/Konduz: …

Mula Samand/{?}/Paktika: …

Mula Wali Wala/{?}/Kandahar: …

Mum/{?}/Konar: …

Munar-e(-i) Jam/{?}/Ghor: … (Ancient city in ruins.)

Munbar Bashi/{?}/Herat: …

<Murghab>/{Murghab}/Badghis: District Capital. …

Murghan Kachar/{?}/Kandahar: (No References)

Murichaq/{?}/Badghis: …

<Musa Khel>/{Musa Khel}/Khost: District Capital. …

Musa Neka Ziarat/{?}/Paktika: … (Note: A Temple and the community around it.)

<Musa Qala>/{Musa Qala}/Helmand: District Capital. …

Musa'i/{?}/Logar: …

Musakhel/{?}/Khost: District Capital(?). (No References)

<Musayi>/{Musayi}/Kabul: District Capital. …

Mushkhel/{?}/Paktika: …

Mustufi/{?}/Ghazni: …

Muzkol/{?}/…: Pashkov, B.R., 1975;

Myan Pushta/{?}/Helmand: (No References)

<Nad Ali (Nade Ali Nadi Ali)>/{Nad Ali}/Helmand: District Capital. Zarif, S.M., et al, 1969; …
<Nadershah Kot (Nader Shah Kowt)>/{Bati Kot}/Nangarhar: District Capital. …

Naebabad/{?}/Samangan: …

Naghlu/{?}/Kabul: …

<Nahr-e Shahe (Nahri Shahi)>/{Mazar-i-Sharif}/Balkh: District Capital. …

<Nahren (Nahrin)>/{Nahrin}/Baghlan: District Capital. …
<Nahri Shahi(?)>/{Nahri Shahi(?)}/Balkh: District Capital. …

Naiak/{?}/…: de Lapparent, A.F., et al, 1964;

Najaf Kalay/{?}/Paktika: (No References)

Najel/{?}/Laghman: …

Nakchipar/{?}/…: Feoktistov, V.P., et al, 1976;

Nakhshi/{?}/Ghor: …

Namak Ao/{?}/Parwan: …

Namakab/{?}/…: Mennessier, G., 1963;

Namazgah/{?}/Faryab: …

Nango/{?}/Ghazni: …

Nani/{?}/Ghazni: …

Nani Ghond/{?}/Ghazni: …

<Narai (Nari)>/{Nari}/Konar: District Capital. …

<Narang>/{Narang}/Konar: District Capital. …

Nargul/{?}/Kandahar: …

Narizi/{?}/Khost: (No References)

Naser/{?}/Laghman: …

Nasfanj/{?}/Herat: …

Natak/{?}/Bamyan: …

Naw Bahar/{?}/Farah: …

Naw Qala/{?}/Ghazni: …

Naw Qubad/{?}/Bamyan: …

Naw Tundak/{?}/Bamyan: …

<Naw Zad (Nawzad)>/{Naw Zad}/Helmand: District Capital. …
<Nawa>/{Nawa}/Ghazni: District Capital. …

Nawa/{?}/Badakhshan: …

<Nawa-e(-i)-Barakzayi>/{Nawa-i-Barakzayi}/Helmand: District Capital. …

Nawa-e Barzao/{?}/Herat: (No References)

Nawab/{?}/Paktika: …

Nawabad/{?}/Takhar: …

Nawabad-e Imi/{?}/Badakhshan: …

Nawar/{?}/…: de Lapparent, A.F., et al, 1965;

Naway Deh/{?}/Kandahar: …

Nawbabi/{?}/Ghazni: …

Nawbala/{?}/Ghor: …

Nawdeh/{?}/Farah: …

Nawdeh/{?}/Oruzgan: …

Nawrozi/{?}/Ghazni: …

Nawshahr/{?}/Logar: …

Nawur/{?}/Ghazni: District Capital(?). …

Nay Maidan/{?}/Sar-e Pul: …

Nayak/{?}/Herat: …

Naylor/{?}/Bamyan: …

Nazar Khana/{?}/Herat: …

<Nazian (Nazyan)>/{Nazyan}/Nangarhar: District Capital. …

Negar Khana/{?}/Herat: …

Nejrab/{?}/Kapisa: District Capital(?). …

Neka/{?}/Paktika: District Capital(?). …

Nerkh/{?}/Wardak: District Capital(?). …

Nesay/{?}/Badakhshan: See Darwaz.
<Nesh>/{Nesh}/Oruzgan: District Capital. …

Newshak/{?}/Badakhshan: …

Nezamkhel/{?}/Paktika: …

<Nijrab>/{Nijrab}/Kapisa: District Capital. …

<Nika>/{Nika}/Paktika: District Capital. …

Nilau (Nilaw)/ {?}/…: Bariand, P., et al, 1979; Fuchs, G., et al, 1976; and Yenikeyeva, L.N., et al, 1985.

Nili/{?}/Oruzgan: …

Nimla/{?}/Nangrahar …

Nisha'i/{?}/Konar …

Nizgan/{?}/Farah: …

Nooralam/{?}/Laghman: (No References)

Noorestan/{?}/Laghman: District Capital(?). …

Noorgal/{?}/Konar: District Capital(?). …

Noorkhan Kalay/{?}/Nangrahar: (No References)

<Nurestan (Parun)>/{Wama}/Nuristan (Nurestan, Parun): District Capital & Provincial Capital(?).

<Nurgal>/{Nurgal}/Konar: District Capital. …

<Nuristan>/{Nuristan (Lokar)}/Nuristan (Nurestan, Parun): District Capital & Provincial Capital(?)

Ob-e(-i) Istada (Ab-e(-i) Istada?)/ {?}/…: Ganss, O., 1970;

Oba/{?}/Helmand: …

Oba Karez/{?}/Ghazni: …

<Obe (Obeh)>/{Obe}/Herat: District Capital. (Note: Hot springs.) …

Oghani/{?}/Zabul: …

<Olswali Ajrestan>/{Ajristan}/Ghazni: District Capital. …

Omarkhel/{?}/Zabul: …

<Omna>/{Omna}/Paktika: District Capital. …

Omol/{?}/Badakhshan: …

Opian/{?}/Parwan: …

Ordobolagh/{?}/Kandahar: …

Orgun/{?}/…: …

Orlamesh/{?}/Samangan: …

Ortapa/{?}/Faryab: (No References)

Oruzgan/{?}/…: Montenat, C., et al, 1980 & 1983;

Oudjerak/{?}/…: Boutiere, A., et al, 1966;

Pabrok/{?}/…: Weerth, A., 1992;

Pachakhak-e Sali/{?}/…: Mennessier, G., et al, 1985;

<Pachir Wa Agam (Pacher Ao Agam)>/{Pachir Wa Agam}/Nangarhar: District Capital. …

Padkhwab Shana/{?}/Logar: …

<Paghman>/{Paghman}/Kabul: District Capital. Alim, A.K., 1992; …

Pahra/{?}/Herat: …

Pai Tanga/{?}/Samangan: …

Pajdarra/{?}/Badakhshan: …

Pakawalpelt/{?}/…: Rossovskiy, L.N., et al, 1976;

Pakhtia/{?}/…: Gumerov, L.G., et al, 1977;

Pal-e(-i) Charki/{?}/…: Mennessier, G., et al, 1985. (Note: Probably same as Pul-e Charkhi.)

Palagal/{?}/Laghman: …

Palangan/{?}/Badghis: …

Palbaha/{?}/Ghor: …

Palperi/{?}/Herat: …

Paltu Dana/{?}/…: Kaever, M., 1965;

Palwanresh/{?}/Baghlan: …

<Pana>/{Giro}/Ghazni: District Capital. …

Panj Deh/{?}/Farah: …

Panj Pai/{?}/Kandahar: …

<Panjab>/{Panjab}/Bamyan: District Capital. …

Panjao (Penjao, Panjaw)/{?}/Bamyan: District Capital(?). (Airport to S.) Andritzky, G., 1971; Blaise, J., et al, 1978; Bordet, P., 1980; de Lapparent, A.F., et al, 1962 & 1966; …

<Panjwayi (Panjwaii)>/{Panjwayi}/Kandahar: District Capital. …

Pannah/{?}/Ghazni: …

Paprok/{?}/Konar: …

Parazhghan/{?}/Laghman: …

Pargan/{?}/…: Rossovskiy, L.N., et al, 1976;

Pariguzar/{?}/Parwan: (No References)

Parmakan/{?}/Herat: …

Parun/{?}/Konar: …

Parvan/{?}/…: Gumerov, L.G., et al, 1977;

Parwana/{?}/Herat: …

Paryan/{?}/Parwan: …

<Pasaband>/{Pasaband}/Ghor: District Capital. (Airport to S.) …

Pashad/{?}/Konar: …

Pashgushta/{?}/…: Rossovskiy, L.N., et al, 1976;

Pashma Qala/{?}/Jozjan: …

<Pashtun Kot>/{Pashtun Kot}/Faryab: District Capital. …
<Pashtun Zarghun>/{Pashtun Zarghun}/Herat: District Capital. …

Pasni/{?}/…: See Kohestanat (Kohistanat).

Patana/Paktika: …

Patokh/{?}/Badakhshan: …

Payendakhel/{?}/Kapisa: …

Paygel/{?}/Helmand: …

Paymuri (Paymouri)/{?}/…: Lang, J., 1978;

Pechlara/{?}/Logar: …

Peshanjan/{?}/Farah: …

Peshawarak/{?}/Konar: …

Peshigal/{?}/Konar: …

Petab/{?}/Badakhshan: …

Pezgaran/{?}/Parwan: …

Pir Kotay/{?}/Paktika: …

Pir Kundar/{?}/Farah: …

Pir Nakhjir/{?}/Samangan: …

Piw/{?}/Takhar: …

Plaristan/{?}/Herat: …

Poghdar/{?}/Helmand: …

Pol-e(-i) Khumri/{?}/Baghlan: District Capital. (See Pul-e Khumri.)

Polalak/{?}/Nimrooz: …

Pomazai/{?}/Zabul: …

Poshal/{?}/Laghman: …

Pozay Aishan/{?}/…: Zarif, S.M., et al, 1969;

Prang/{?}/Kandahar: …

Pul-e Afghan/{?}/Wardak: …

<Pul-e (-i) Alam>/{Pul-i Alam}/Logar (Loghar, Lowgar): District Capital & Provincial Capital. …

Pul-e(-i) Charkhi/{?}/…: Brandy, L.D., 1981; Brunet, M., et al, 1980; Heintz, E., et al, 1981; Sen, S., 1983; Sen, S., et al, 1995.

Pul-e(-i) (Pol-e(-i)) Hashemi/{?}/Herat: … (Historical Note: Many Afghan cities were named after the then rulers of Mecca and Medina. Before the House of Saud, the House of Hashem(i) ruled what is now Saudi Arabia, and still claim, with considerable historical precedence, to be the sole rightful guardians of Islam's holy sites. The Hashemites now rule only the Kingdom of Jordan: even that limited sovereignty is a source of continuing irritation for the present royal family in Saudi Arabia. After the House of Hashem was forced to flee from Arabia, the British rewarded their loyal ally with rule of then Trans-Jordan. Corruption among the House of Saud is causing some Islamic scholars to espouse the return of the historical House of Hashem to the rule of Arabia. Others wish for a break with the past and encourage democracy to replace royal despotism. Most wish to replace the House of Saud with their own group, or with a new despot [e.g., Saddam Hussein -- this is Saddam Hussein's ultimate goal]. Replacing the corrupt House of Saud as guardians of Islam's religious treasures is a central tenet of the Taliban and Al Qaeda, and of other organizations like it [i.e., Iranian Mullahs] around the world: as such, this could be considered one of the "root causes" of the endemic Islamic terrorist movements. It would be in America's best interest to examine this question thoroughly, rather than to blindly support from all challenges our erstwhile ally, Saudi Arabia, whose [absolute] King stubbornly refuses to democratize its government. What cost stability, the status quo ante? We must also plan appropriate measures for and recognize as a fact that a certain portion of Islam will always be terrorists [who try to convert by the sword] and that some leaders will try to use and gain control over religion for personal political gains. Ultimately, we must back those whose democratic values parallel our own: history has shown that supporting those who ostensibly befriend us lasts only as long as the person. Our governmental policy must be to back values, not individuals, in particular not corrupt individuals, whose loyalty, ultimately, is to wealth and power.)
<Pul-e(-i) Khumri (Puli Khumri)>/{Puli Khumri}/Baghlan: District Capital. Desio, A., et al, 1965; de Lapparent, A.F., et al, 1964; Rossi, R.C., 1961; Shroder, J.F., Jr., 1983; …

Pul-e(-i) Matak/{?}/Parwan: …

Pul-e(-i) Rustam/{?}/Konar/: …

Pumbazar/{?}/Zabul: …

<Pur Chaman>/{Pur Chaman}/Farah: District Capital. …

Pursang/{?}/Badakhshan: …

Pushion/{?}/…: Korobka, V.S., et al, 1982;

Pushta/{?}/Farah: (No References)

<Pusht Rod>/{Pusht Rod}/Farah: District Capital. …

Qaderkhel/{?}/Wardak: …

<Qades (Qadis)>/{Qadis}/Badghis: District Capital. …

Qainar/{?}/Samangan: …

Qaisar/{?}/Farah: …

Qaisar/{?}/Faryab: District Capital(?). …

<Qal’a>/{Kohistan}/Faryab: District Capital. …
<Qala-e-Kah (Qala-i-Kah)>/{Qala-i-Kah}/Farah: District Capital. …
<Qala-e(-i) Naw (Qalay-i-Naw)>/{Qala-e-Naw}/Badghis: District Capital & Provincial Capital

Qal-e(-i) Wust/{?}/Badakhshan: …

Qala-e(-i) Abdul Rahman/{?}/Oruzgan: …

Qala-e(-i) Ahangaran/{?}/Ghor: (No References)

Qala-e(-i) Bar Panja/{?}/Badakhshan: …

Qala-e(-i) Bust/{?}/Helmand: …

Qala-e(-i) Doab/{?}/Farah: …

Qala-e(-i) Fath/{?}/Nimrooz: …

Qala-e(-i) Gawhar/{?}/Ghor: …

Qala-e(-i) Gaz/{?}/Helmand: …

Qala-e(-i) Hazar Qadam/{?}/Oruzgan: …

Qala-e(-i) Hessar/{?}/Ghor: …

Qala-e(-i) Hussaini/{?}/Samangan: …

Qala-e(-i) Kah/{?}/Farah: District Capital(?). …

Qala-e(-i) Khak Palak/{?}/Sar-e Pul: …

Qala-e(-i) Khan/{?}/Ghazni: …

Qala-e(-i) Kishmaru/{?}/Herat: …

Qala-e(-i) Madar-e(-i) Padshah/{?}/Nimrooz: …

Qala-e(-i) Mamy/{?}/Takhar: …

Qala-e(-i) Mirzashah/{?}/Badakhshan: …

Qala-e(-i) Mohammad Afzal/{?}/Nimrooz: …

Qala-e(-i) Nalinj/{?}/Ghor: …

Qala-e(-i) Naw/{?}/Badghis: Provincial Capital. (Airport to S.) …

Qala-e(-i) Naw/{?}/Helmand: …

Qala-e(-i) Naw/{?}/Samangan: …

Qala-e(-i) Naw-e(-i) Burja/{?}/Ghazni: (No References)

Qala-e(-i) Niaz Beg/{?}/Faryab: …

Qala-e(-i) Niaz Khan/{?}/Badghis: …

Qala-e(-i) Padshah/{?}/Nimrooz: …

Qala-e(-i) Rustam/{?}/Nimrooz: … (Note: Ancient city in ruins.)

Qala-e(-i) Sarkari/{?}/Samangan: …

Qala-e(-i) Seraj/{?}/Laghman: …

Qala-e(-i) Shahr (Faoghan)/{?}/Sar-e Pul: …

Qala-e(-i) Tagab Eshlan/{?}/Ghor: …

Qala-e(-i) Tut/{?}/Herat: …

Qala-e(-i) Wali/{?}/Badghis: …

Qalamcheshma/{?}/Farah: (No References)

Qalandar/{?}/Khost: District Capital(?). (No References)

Qalat/{?}/Badakhshan: …

<Qalat>/{Qalat}/Zabul (Zabol): District Capital & Provincial Capital. …

<Qalay-e(-i)Zal (Qala-e(-i) Zal)>/{Qalay-i-Zal}/Konduz: District Capital. …

Qaleh-nau/{?}/…: Ambe, Y., 1984;

<Qaleh-ye Naim>/{Chahar Asyab}/Kabul: District Capital. …

Qanbaram/{?}/Farah: …

Qara Aghaj/{?}/Samangan: …

<Qara Bagh (Qarabagh)>/{Qara Bagh (Qarabagh)}/Kabul: District Capital. …

<Qara Bagh (Qarabagh)>/{Qarabagh}/Ghazni: District Capital. …

Qara Bolaq/{?}/Badakhshan: …

Qara Ghujla/{?}/Balkh: …

Qara Kamar/{?}/Samangan: (Ancient city in ruins.) …

Qara Khan/{?}/Jozjan: …

Qarabagh/{?}/Herat: …

Qarabed (Qarabad?)/{?}/Zabul: …

Qaraghaitu/{?}/Sar-e Pul: …

Qaraqol/{?}/Bamyan: …

<Qaramqul (Qaramgol, Qaramqol)>/{Qaramqul (Qaramqol)}/Faryab: District Capital. …

Qarawal Khana/{?}/Badghis: …

Qarghaii/{?}/Laghman: District Capital(?). …

Qarghana/{?}/Bamyan: …

<Qarqin>/{Qarqin}/Jozjan: District Capital. …

Qarya-e(-i) Abdul Wudud Khan/{?}/Farah: …

Qarya-e(-i) Ali Khan/{?}/Nimrooz: …

Qarya-e(-i) Band-e(-i) Naw/{?}/Farah: …

Qarya-e(-i) Durbas/{?}/Farah: …

Qarya-e(-i) Haji Faiz Mohammad/{?}/Nimrooz: …

Qarya-e(-i) Haji Mohammad Khan/{?}/Farah: …

Qarya-e(-i) Hussain/{?}/Farah: …

Qarya-e(-i) Kalbesh/{?}/Farah: …

Qarya-e(-i) Kazimabad/{?}/Farah: …

Qarya-e(-i) Mohammad Ghaws/{?}/Farah: …

Qarya-e(-i) Mula Khan Momahammad/{?}/Farah: …

Qarya-e(-i) Palang Kush/{?}/Farah: …

Qarya-e(-i) Shahnawaz/{?}/Herat: …

Qarya-e(-i) Shorab/{?}/Farah: …

Qarya-e(-i) Til Kamand/{?}/Farah: …

Qarya-e(-i) Ur/{?}/Farah: …

Qarya-e(-i) Zer Koh/{?}/Farah: …

Qarya Bagh-e(-i) Payan/{?}/Herat: (No References)

Qashauri/{?}/Herat: …

<Qashqal (Shinwari)>/{Shinwari}/Parwan: District Capital. …

Qat Lesh/{?}/Ghor: …

Qawland/{?}/Balkh: …

<Qaysar>/{Qaysar}/Faryab: District Capital. …

Qazan/{?}/Balkh: …

Qazan/{?}/Bamyan: …

Qazideh/{?}/Badakhshan: …

Qepcha Qala/{?}/Faryab: …

Qeshlaq/{?}/Herat: …

Qeshlaq-e(-i) Khwaja/{?}/Badghis: …

Qeshlaq Khash/{?}/Badghis: …

Qezel/{?}/Ghor: …

Qezel Ayaq-e(-i) Khurd/{?}/Jozjan: …

Qezel Bulaq/{?}/Herat: …

Qezel Kand/{?}/Balkh: …

Qezel Qala/{?}/Konduz: …

Qezelkocha/{?}/Takhar: …

Qochangi/{?}/Oruzgan: …

Qoli/{?}/Jozjan: …

Qorchanghi/{?}/Jozjan: …

Qosh Tapa/{?}/Konduz: (No References)

Qosh Tirdawan/{?}/Ghor: …

Qumagh/{?}/Ghazni: …

Qurchi/{?}/Faryab: …

Qurghan/{?}/Faryab: …

Qurshi Gak/{?}/Balkh: …

Rabat-e(-i) Sargardan/{?}/Herat: …

Rabat-e(-i) Surkh/{?}/Farah: …

<Ragh>/{Ragh}/Badakhshan (Badakhchan): District Capital. …

Rahmatabad/{?}/Faryab: …

Raj/{?}/Farah: …

Rajan/{?}/Kabul: …

Raken/{?}/Nimrooz: …

Rakhnat/{?}/Herat: …

<Ramak>/{Dih Yak}/Ghazni: District Capital. …

Rashid Kala/{?}/Kandahar: …

Rashu/{?}/Badakhshan: …

<Reg (Gowaran)>/{Reg}/Kandahar: District Capital. …

Regay/{?}/Helmand: …

Registan/{?}/…: Abdullah, J., et al, 1975;

Robat/{?}/Badghis: (No References)

Robat/{?}/Farah: (No References)

Robat/{?}/Herat: (No References)

Robat/{?}/Nimrooz: (No References)

Robat/{?}/Parwan: (No References)

Robat-e(-i) Charkha/{?}/Herat: (No References)

Robat-e(-i) Ja'li/{?}/Nimrooz: (No References)

Robat-e(-i) Khushkaba/{?}/Farah: (No References)

Robat-e(-i) Kolari/{?}/Badghis: (No References)

Robat-e(-i) Mirza/{?}/Herat: District Capital(?). (No References)

Robat-e(-i) Pa (Pai)/{?}/…: Brice, D., et al, 1969 & 1976.

Robat-e(-i) Sahed Khan/{?}/Badghis: (No References)

Robat-e(-i) Shah Baluch/{?}/Herat: (No References)

Robat-e(-i) Shahbaid/{?}/Herat: (No References)

Robat-e(-i) Surkh/{?}/Herat: (No References)

Robat-e(-i) Tagi/{?}/Herat: (No References)

Robatak/{?}/Baghlan: (No References)

Rodat/{?}/Nangrahar: District Capital(?). …

Rohabad/{?}/Kandahar: …

Rokha/{?}/Parwan: District Capital(?). …

Roshanabad/{?}/Helmand: (No References)

Rostaq/{?}/Takhar: District Capital(?). …

Ruch/{?}/Herat: …

Rudbar/{?}/Nimrooz: …

Rukh (Ruch?)/{?}/…: Duekoop, A., 1970; Jux, U., et al, 1971; Kuhn, F., 1977; Stritzke, R., 1992; and Weippert, D., et al, 1964.

<Rukha>/{Panjsher}/Parwan: District Capital. …

Rum/{?}/Balkh: …

Rum-e(-i) Sufla/{?}/Farah: …

<Rustaq>/{Rustaq}/Takhar: District Capital. …

<Ruyi Du Ab>/{Ruyi Du Ab}/Aibak: District Capital. …

Sabakhel/{?}/Khost: (No References)

Sabirak/{?}/Herat: …

Sabzdara/{?}/Bamyan: …

Sabzgazi/{?}/Nimrooz: …

Sabztala/{?}/Ghazni: …

Sach/{?}/Farah: …

Sadeq/{?}/Khost: (No References)

Sadkhana/{?}/Oruzgan: …

Sadmarda/{?}/Samangan: …

Safabagh-e(-i) Khasa/{?}/Ghor: …

Safar/{?}/Helmand: …

Safed Chehr/{?}/Parwan: …

Safed Chut/{?}/Badakhshan: …

Safedab/{?}/Bamyan: (No References)

Safeddarra/{?}/Badakhshan: …

Saga/{?}/Nangrahar: …

Saghan (Saighan)/{?}/…: Jacob, K., et al, 1955; de Lapparent, A.F., et al, 1964;

<Saghar>/{Saghar}/Ghor: District Capital. …

Sahak/{?}/Paktia: …

Saiabad/{?}/Jozjan: …

Said Baba/{?}/Bamyan: …

Said Bus Kalay/{?}/Kandahar: (No References)

Said Dawud/{?}/Farah: …

Said Karam/{?}/Paktia: District Capital(?). …

Saidabad/{?}/Jozjan: (No References)

Saidabad/{?}/Wardak: District Capital(?). (No References)

Saidkhel/{?}/Paktika: …

Saighan/{?}/Bamyan: District Capital(?). …

Saka/{?}/Baghlan: …

Sakhari/{?}/Badghis: …

Sakhi/{?}/…: Feoktistov, V.P., et al, 1975;

Sakzi/{?}/Kandahar: …

Salam Qala/{?}/Zabul: (No References)

<Salang>/{Salang}/Parwan: District Capital. Boulin, J., 1972; …

Saleh Mohammad Kalay/{?}/Kandahar: (No References)

Salehan/{?}/Farah: …

Salim/{?}/Zabul: …

Salimi/{?}/Herat: …

Salmazan/{?}/Jozjan: …

Sama/{?}/Herat: …

Samand Khan Karez/{?}/Kandahar: …

<Samangan>/{Aibak (Aybak)}/Aibak (Aybak, Samangan): District Capital & Provincial Capital. …

Samba Karez/{?}/Herat: …

Sami Ghar/{?}/…: …

Samti/{?}/Takhar: …

Samur/{?}/Farah: …

Sanawgan/{?}/Herat: …

Sanduqcha/{?}/Samangan: …

Sang-e(-i) Caspan/{?}/…: Bouyx, E., et al, 1985;

<Sang-e(-i) Masha (Sangi Masha, Jaghuri)>/{Jaghuri}/Ghazni: District Capital. …

Sang-e(-i) Shanda/{?}/Bamyan: …

Sang-e(-i) Talkh/{?}/Oruzgan: …

Sanga/{?}/Badakhshan: …

Sangak/{?}/Farah: …

Sangar/{?}/Oruzgan: District Capital(?). …

Sangar Sarai/{?}/Nangrahar: …

Sangbar/{?}/Helmand: …

Sangbur/{?}/Farah: …

Sangbur/{?}/Herat: …

Sangcharak/{?}/Sar-e Pul: District Capital(?). (No References)

<Sangin>/{Sangin}/Helmand: District Capital. …

Sanglakh/{?}/Wardak: …

Sanglech/{?}/Badakhshan: …

Sanglich/{?}/…: Feoktistov, V.P., et al, 1975;

Saqab/{?}/Badghis: …

Sar-e(-i) Asp/{?}/Zabul: …

Sar-e(-i) Bum/{?}/Oruzgan: (No References)

Sar-e(-i) Ghor Mushkan/{?}/Farah: …

Sar-e(-i) Howz/{?}/Faryab: …

Sar-e(-i) Kotal/{?}/Parwan: …

Sar-e(-i) Naorak/{?}/Ghor: …

Sar-e(-i) Pori (Sare-Pori)/{?}/…: Karapetov, S.S., et al, 1975;

<Sar-e(-i) Pul (Sar-e Pol, Sari Pul)>/{Sar-e Pul (Sari Pul, …)}/Sar-e Pul: District Capital & Provincial Capital. (Airport to S.) …

Sar-e(-i) Pul/{?}/Sar-e Pul: (Note: not the capital, but a small town with the same name in the SE of the same province.) …

Sar-e(-i) Sang (Sare Sang)/{?}/…: Bariand, P., 1979; Faryad, S.W., 1999; Kulke, H.H.G., 1976; Schreyer, W., et al, 1975 & 1976; Wyart, J., 1981; Wyart, J., et al, 1981;

Sar-e(-i) Sang/{?}/Ghor: …

Sar-e(-i) Sang Kalay/{?}/Kandahar: (No References)

Sar-e(-i) Takht/{?}/Farah: …

Sar-o Tar/{?}/…: Whitney, J.W., et al, 1984;

Sar Asia/{?}/Samangan: …

<Sar Hawza (Sar Howza)>/{Sar Hawza}/Paktika: District Capital. (Airport to SE.) …

Sar Kalezhay/{?}/Kandahar: …

Sar Kar/{?}/Samangan: …

Sar Kelizay/{?}/Kandahar: …

Saraiak/{?}/…: de Lapparent, A.F., et al, 1964;

Sarak-e(-i) Khalefa/{?}/Ghor: (No References)

Sarbaghan/{?}/Baghlan: …

Sarbesha/{?}/Helmand: …

Sarbuz/{?}/Oruzgan: …

Sarcheshma/{?}/Ghor: (No References)

Sardeh/{?}/Kandahar: (No References)

Sarghol/{?}/Ghor: …

Sarkandow Baba/{?}/Nangrahar: …

Sarkani/{?}/Konar: District Capital(?). …

Sarkaro/{?}/Farah: …

Sarlog/{?}/…: Vikhter, B.Y., et al, 1978;

Sarmalan/{?}/Ghor: …

Sarnay/{?}/Oruzgan: …

<Sarobi>/{Sarobi}/Paktika: District Capital. Sen, S., et al, 1979; …

Sarsang/{?}/Badakhshan: …

Sarshahi Kot/{Rodat}/Nangarhar: District Capital. See Shahi Kot.

Sast/{?}/Badakhshan: …

Sawr/{?}/Farah: …

Sawsang/{?}/Wardak: …

<Sayagaz>/{Arghandab}/Zabul: District Capital. …

<Saydabad>/{Saydabad}/Wardak: District Capital. (No References)

Sayyad/{?}/Samangan: …

<Sayyad>/{Sayyad}/Sar-e Pul: District Capital. …

Sazay-e(-i) Kalan/{?}/Sar-e Pul: …

Seh Ab/{?}/Herat: …

Seh Gosha/{?}/Farah: …

Seh Shanbe/{?}/Jozjan: …

Sehgana/{?}/Paktika: …

Sehgoshak/{?}/Badghis: …

Sehkicha/{?}/Ghazni: …

Sehnawar/{?}/Oruzgan: …

<Serkani>/{Sirkanay}/Konar: District Capital. …

Serkay Kalay/{?}/Zabul: (No References)

Serkay Nawa/{?}/Oruzgan: …

Serzar/{?}/Ghor: …

Seyah Khana/{?}/Badghis: …

<Seyyed Karam>/{Sayid Karam}/Paktia: District Capital. …

Shaban/{?}/Helmand: …

Shabbashak/{?}/Samangan: …

Shabedak/{?}/Oruzgan: …

Shabi/{?}/Nangrahar: …

Shabikhel/{?}/Paktika: …

Shadian/{?}/Balkh: …

Shagram/{?}/…: Gumerov, L.G., et al, 1977;

<Shah Joy>/{Shah Joy (Shahjoy)}/Zabul: District Capital. …

Shah Karez/{?}/Kandahar: …

Shah Mirza/{?}/Helmand: …

Shah Rawan/{?}/Konduz: …

<Shah Wali Kot>/{Shah Wali Kot}/Kandahar: District Capital. …

Shahagha/{?}/…: (A town of caves). …

Shahbash/{?}/Herat: …

Shahedan/{?}/Helmand: …

Shahedan/{?}/Paktika: …

Shahi Kalay/{?}/Zabul: (No References)

<Shahi Kot (Sarshahi Kot)>/{Rodat}/Nangarhar: District Capital. …

<Shahidi Hassas>/{Shahidi Hassas}/Oruzgan: District Capital. …

Shahikot/{?}/Paktia: …

Shahjoy/{?}/Zabul: District Capital(?). …

Shahpari/{?}/Badakhshan: …

Shahr-e(-i) Buzurg/{?}/Badakhshan: District Capital(?). …

Shahr-e(-i) Ghulghula/{?}/Nimrooz: … (Note: Ancient city in ruins.)

Shahr-e(-i) Khawat/{?}/Ghazni: …

Shahr-e(-i) Safa/District Capital/Zabul: …

<Shahrak>/{Shahrak}/Ghor: District Capital. …

Shahran/{?}/Badakhshan: …

Shahrebeland/{?}/Parwan: …

Shahrestan/{?}/Bamyan: …

Shahrestan/{?}/Oruzgan: District Capital(?). (Airport to NE.) …

Shahwali Kot/{?}/Kandahar: District Capital(?). …

Shahzada/{?}/Oruzgan: …

Shaida/{?}/…: Ivanov, O.P., et al, 1990.

<Shakar Darra (Shakar Darreh)>/{Shakar Dara}/Kabul: District Capital. …

Shakh-e(-i) Mabeyn-e(-i) Kanesk/{?}/Farah: …

Shakikhel/{?}/Ghazni: …

Shal/{?}/Konar: …

Shalgar/{?}/Ghazni: …

<Shamal>/{Shamal}/Paktia: District Capital. …

Shamalan/{?}/Helmand: …

<Shamalzai (Shamulzayi)>/{Shamulzayi}/Zabul: District Capital. …

Shamay/{?}/Farah: …

Shamuzi/{?}/Kandahar: …

<Shar-e(-i) Buzurg>/{Shahri Buzurg (Shahre Buzurg)}/ Badakhshan (Badakhchan): District Capital. …

Sharaban/{?}/Oruzgan: …

Sharan/{?}/Oruzgan: …

<Sharan Woluswali>/{Sharan}/Paktika: District Capital & Provincial Capital(?).

Sharana/{?}/Paktika: Provincial Capital. …

Sharonekai/{?}/Paktika: …

Shashaba/{?}/Nimrooz: …

Shashburja/{?}/Oruzgan: (No References)

Shashpar/{?}/Ghazni: …

Shawak/{?}/Paktia: District Capital(?). …

Shawghan/{?}/Herat: …

Sheberghan/{?}/Jozjan: Provincial Capital. (Airports to NE & NW.) …

Shega/{?}/Kandahar: …

Sheghnan/{?}/Badakhshan: District Capital(?). (Airport to S) …

<Sheikh Ali (Shekh Ali)>/{Shekh Ali}/Parwan: District Capital. …

Sheikh Miran/{?}/Oruzgan: …

Sheikha/{?}/Faryab: …

Sheikhabad/{?}/Wardak: …

Sheikhabad Babus/{?}/Logar: (No References)

Sheikhu/{?}/Zabul: …

Sheikhzi/{?}/Kandahar: …

Shekari/{?}/Bamyan: …

<Shekhamir Kalay>/{Gurbuz}/Khost: District Capital. …

Shekiban/{?}/Herat: …

Shela-e(-i) Khwajo Bor/{?}/Ghor: …

Shen Narai/{?}/Kandahar: …

Sher Khan Bandar/{?}/Konduz: District Capital. (No References)

Sherankhel/{?}/Zabul: …

Sherullah (Serullah)/{?}/…: Brandy, L.D., 1981; Heintz, E., et al, 1978;

<Sherzad>/{Sherzad}/Nangarhar: District Capital. …

Sheshgaw/{?}/Wardak: …

<Shewa>/{Kuz Konar (Kuz Kunar)}/Nangarhar: District Capital. …

<Shib Koh>/{Shib Koh}/Farah: District Capital. …
<Shibar>/{Shibar}/Bamyan: District Capital. …
<Shibirghan (Sheberghan, Shibarghan)>/{Shibirghan (Shiberghan)}/Jozjan: District Capital & Provincial Capital. Shroder, J.F., Jr., 1983; …

Shibyak/{?}/Farah: …

<Shignan>/{Shignan}/Badakhshan (Badakhchan): District Capital. …

Shin Korak/{?}/Konar: …

Shina/{?}/Ghor: …

<Shindand>/{Shindand}/Herat: District Capital. (2 Airports to E.) …

Shinkai/{?}/Ghazni: Kaever, M., 1967;

Shinkay/{?}/Zabul: District Capital(?). …

<Shinwar>/{Shinwar}/Nangarhar: District Capital. …

Shinwari/{Shinwari}/Parwan: District Capital. See Qashqal.

Shinya/{?}/Bamyan: …

Shir Band/{?}/Herat: …

<Shirin Tagab>/{Shirin Tagab}/Faryab: District Capital. …

Shirzad/{?}/Nangrahar: District Capital(?). …

Shisham Bagh/{?}/…: Zarif, S.M., et al, 1969;

Shken/{?}/Paktika: …

Shodal/{?}/…: Gumerov, L.G., et al, 1977;

<Sholgara (Boyna Qara)>/{Sholgara}/Balkh: District Capital. …

Shor/{?}/Zabul: …

<Shor Tepa (Shor Tapa)>/{Shortepa}/Balkh: District Capital. …

Shorab/{?}/Konduz: …

<Shorabak>/{Shorabak}/Kandahar: District Capital. …

Shorak/{?}/Balkh: …

Shorali/{?}/Nimrooz: …

Shorao/{?}/Herat: …

Shorawak/{?}/Helmand: …

Shorawak/{?}/Kandahar: District Capital(?). …

Shu'la/{?}/Ghazni: …

Shumbul/{?}/Bamyan: …

Shurakian/{?}/Helmand: …

Shush/{?}/Oruzgan: …

Shutor Khun/{?}/Ghor: District Capital(?). …

<Shwak>/{Shwak}/Paktia: District Capital. …

Si Aw Ghar/{?}/Farah: …

Siagerd/{?}/Parwan: (See Ghorband.)

Siah Band/{?}/…: …

Siah Bubak (Siakhbubak)/{?}/…: Kolchanov, V.P., 1969;

Siah Deh/{?}/Oruzgan: …

Siah Gerd (Siahgerd)/{?}/…: Lang, J., 1976;

Siah Sangak (Siahsangak)/{?}/…: Mennessier, G., 1977;

Siahdasht/{?}/Bamyan: …

Siahdu/{?}/Farah: …

Siahgerd/{?}/Balkh: …

Siahwashan/{?}/Herat: …

Siakhaki/{?}/Bamyan: …

Sidkhel/{?}/Parwan: …

Sikander Khan/{?}/Kandahar: …

Sinay/{?}/Ghor: …

Singid Darra/{?}/Parwan: …

Sinjedi/{?}/Herat: …

Sinjetak/{?}/Badghis: …

Sistan/{?}/…: Whitney, J.W., et al, 1982 & 1984;

Sistan/{?}/Nimrooz: … (Note: Ancient city in ruins.)

Sistan/{?}/Oruzgan: …

Siwalik/{?}/…: Barthoux, J., 1933;

Skakh-e(-i) Kaman Bala/{?}/Herat: …

Skazar/{?}/Badakhshan: …

Sojawan/{?}/Wardak: …

Sokhta Qala/{?}/Sar-e Pul: …

Sokhtagi/{?}/Bamyan: …

Sokta Chinar/{?}/Bamyan: (No References)

Sorab/{?}/Baghlan: …

<Sorobi (Sorubi, Surobi)>/{Surobi}/Kabul: District Capital. …

Sozani/{?}/Kandahar: …

<Sozma Qala>/{Sozma Qala}/Sar-e Pul: District Capital. …

Spandeh/{?}/Ghazni: …

<Spera>/{Spera}/Khost: District Capital. (No References)

Sperwan/{?}/Kandahar: …

Spighaw/{?}/Bamyan: …

<Spin Boldak (Spinboldak)>/{Spin Boldak}/Kandahar: District Capital. …

Spina Khwla (Khwyla?)/{?}/Kandahar: …

Spina Wala/{?}/Kandahar: …

Spingaw/{?}/Badakhshan: …

Sra Chahan/{?}/Kandahar: …

<Sra Kala>/{Achin}/Nangarhar: District Capital. …

Suduj/{?}/Badakhshan: …

Suf Kajiran/{?}/…: de Lapparent, A.F., et al, 1970;

Suj/{?}/Ghor: …

Sulaiman/{?}/Jozjan: …

Sulish (spelling?)/{?}/Sar-e Pul: …

Sultan Bagh/{?}/Ghazni: …

Sultan Robat/{?}/Bamyan: (No References)

Sultan Robat/{?}/Faryab: (No References)

Sultan Wais Qalan/{?}/Nimrooz: …

Sultani/{?}/Paktika: …

<Sultani Bakwa>/{Bakwa}/Farah: District Capital. (No References) …

Sultankhel/{?}/Wardak: …

<Sultanpur>/{Surkh Rod}/Nangarhar: District Capital. …

Sumak/{?}/Ghor: …

Sumsar/{?}/…: Menkes, M.A., 1978;

Sundurwar/{?}/Laghman: …

Surhk Murghab/{?}/Oruzgan: (See Surkh Murghab.)

Surkh/{?}/Ghor: …

Surkh/{?}/Herat: …

<Surkh-e(-i) Parsa (Surkhi Parsa)>/{Surkhi Parsa}/Parwan: District Capital. …

Surkh Bum/{?}/…: Wolfart, R., 1971 & 1974.

Surkh Duz/{?}/Helmand: …

Surkh Kotal/{?}/Baghlan: …

Surkh (Surhk?) Murghab/{?}/Oruzgan: … (The Surhk spelling is probably a typographical error.)

Surkhab/{?}/Farah: …

Surkhab/{?}/Logar: …

Surkhak/{?}/Ghor: …

Surkhjoy/{?}/Bamyan: …

Surkhjoy/{?}/Ghor: …

Surkhjoy/{?}/Oruzgan: …

Surkhrud/{?}/Nangrahar: District Capital(?). …

Surma/{?}/Ghazni: …

Surpul/{?}/Wardak: …

Sut Kham/{?}/Badakhshan: …

<Syahgerd>/{Ghorband}/Parwan: District Capital. …

Syakhaki/{?}/Ghor: …

Tabakcha/{?}/…: Bratash, V.I., et al, 1968;

Tabaksar/{?}/Ghor: …

Tachkurgan (Tachkourgan)/{?}/…: Carbonnel, J.P., et al, 1977;

Tagab/{?}/Farah: …

<Tagab>/{Tagab}/Kapisa: District Capital. …

Tagab/{?}/Oruzgan: …

Taghan/{?}/Jozjan: …

Taghanguzar/{?}/Samangan: (No References)

Taghar/{?}/…: Sen, S., et al, 1997;

Taghaz/{?}/Helmand: …

Tahkhel/{?}/Faryab: …

Taiwara/{?}/…: Schroeder, R., et al, 1967;

Tahkhel/{?}/Faryab: …

Tailan/{?}/Faryab: …

Tajwin/{?}/Farah: …

Takatu/{?}/Zabul: …

Takht/{?}/Farah: …

Takht/{?}/Oruzgan: …

Takhta Pul/{?}/Kandahar: …

Takhtari/{?}/Herat: …

Takir/{?}/Zabul: …

Tal-e(-i) Asheqan/{?}/Balkh: (No References)

Tal Kala/{?}/Helmand: …

Tala Begum/{?}/Ghazni: …

<Tala Wa Barfak (Talawa Barfak)>/{Tala Wa Barfak}/Baghlan: District Capital. …

Talemazar/{?}/…: Tapponnier, P., et al, 1976;

Tali Gak/{?}/Balkh: …

Talik/{?}/Zabul: …

Talkhyan/{?}/Baghlan: …

<Taloqan (Talokan, Taluqan)>/{Taloqan (Taluqan)}/Takhar: District Capital & Provincial Capital. (Airport to W.) …

Tamazan/{?}/Oruzgan: …

Tanachoi/{?}/Kandahar: …

Tandurak/{?}/Balkh: …

Tangai/{?}/Kandahar: …

Tangi Gharu/{?}/Kabul: …

Tango Robat/{?}/Herat: (No References)

<Tani>/{Tani}/Khost: District Capital. (No References)

Tanora/{?}/Herat: …

Tapa/{?}/Farah: (No References)

Taqca Khana/{?}/…: Kulke, H., 1972;

<Tarakhel>/{Dih Sabz}/Kabul: District Capital. …

Tarang/{?}/Badakhshan: …

Taraqu/{?}/Nimrooz: …

Tarhi Kalay/{?}/Zabul: (No References)

Tarin Kot/{?}/Oruzgan: (See Terin Kot.)

Tarin Koust (Kowst, Kowt)/{?}/…: (1 terrorist training camp: on Western outskirt of city.) No references.

<Tarkhoj>/{Balkhab}/Sar-e Pul: District Capital. See Balkhab.

Tarnak/{?}/…: Abdullah, S., 1979; Pashkov, B.R., 1975;

Tarnawa/{?}/Baghlan: …

Tash Bulaq/{?}/Badghis: (No References)

Tashguzar/{?}/Balkh: (No References)

Tashqurghan (Tashikurgan, Tashikurghan)/{?}/Samangan: District Capital(?). See Khulm.

Tawesk/{?}/Farah: …

<Taywara>/{Taywara}/Ghor: District Capital. …

Tchar/{?}/…: See Char.

Tcharkh/{?}/…: Mennessier, G., 1977.

Tela Tapa/{?}/Jozjan: (Ancient city in ruins.) (No References)

<Tere Zayi (Terizi)>/{Tere Zayi (Terezai)}/Khost: District Capital. …

<Tirin Kot (Tarin Kot, Terin Kot)>/{Tirin Kot (Terin Kot)}/Oruzgan (Uruzgan): District Capital & Provincial Capital. (Airport to SE.) …

Terkha/{?}/Paktika: …

Teshkan/{?}/Badakhshan: …

Tezak/{?}/…: Blaise, J., et al, 1982; Lys, M., 1977; Montenat, C., et al, 1980; Termier, H., et al, 1972; Vachard, D., et al, 1981;

Tezni/{?}/Helmand: …

Tik/{?}/Herat: …

Timurian/{?}/Oruzgan: …

Tir Pul/{?}/{?}/Herat: …

Tirgaran/{?}/Badakhshan: …

Tirin/{?}/…: de Lapparent, A.F., et al, 1966;

Tizak/{?}/Wardak: …

Tizin/{?}/Kabul: …

Toima/{?}/Faryab: …

Toimast/{?}/Faryab: …

Tojak/{?}/Farah: …

Tonj/{?}/Balkh: …

Top/{?}/Wardak: …

Top Darra/{?}/Parwan: …

Topkhana/{?}/Badakhshan: …

Tora Ghara/{?}/Kandahar: …

Toraghundai/{?}/Farah: …

Torgundi/{?}/Herat: …

Torkham/{?}/Nangrahar: …

Torma/{?}/Oruzgan: …

Torzi/{?}/Kandahar: …

Tozbolaq/{?}/Samangan: …

<Tukzar>/{Sangcharak}/Sar-e Pul: District Capital. …
<Tulak>/{Tulak}/Ghor: District Capital. …

Tunian/{?}/Herat: …

Turkestan/{?}/…: Mennessier, G., 1962; Montenat, C., et al, 1983;

Turwa/{?}/Paktika: …

Tut/{?}/Zabul: …

Tuta/{?}/Badghis: …

Tutachi/{?}/Herat: …

Tvin/{?}/…: Montenat, C., et al, 1983;

Ubatu/{?}/Kandahar: …

Udkak/{?}/Herat: …

<Urgun>/{Urgun}/Paktika: District Capital. (Airport to W.) Ganss, O., 1970; Kaever, M., 1969; …

Urusgan/{?}/…: de Lapparent, A.F., et al, 1966;

Ushan/{?}/Ghor: …

Ushkan/{?}/Badakhshan: …

Ushnogan/{?}/Badakhshan: …

Usmankel/{?}/Paktia: …

Usmanzai/{?}/…: …

Uzbed/{?}/Ghor: …

Uzhdawar/{?}/Paktika: …

Waghjan/{?}/Logar: …

Waigal/{?}/Konar: District Capital(?). …

Wakak/{?}/…: de Lapparent, A.F., et al, 1964;

Wakhal Shahed/{?}/Herat: …

<Wakhan (Khandood, Khandud)>/{Wakhan}/Badakhshan: District Capital. Alberti, A., et al, 1978; Buchroithner, M.F., 1981; Buchroithner, M.F., et al, 1979; Desio, A., et al, 1968(2) & 1975; Forcella, F., 1975; Kafarskiy, A.K., et al, 1976;

Wakhi/{?}/Parwan: …

Wala/{?}/Zabul: …

Walian/{?}/Baghlan: …

Walima/{?}/Ghor: …

Wama/{?}/Konar: District Capital(?). …

Wand/{?}/Parwan: …

Wandian/{?}/Badakhshan: …

<Waras>/{Waras}/Bamyan: District Capital. Blaise, J., et al, 1978; …

Waras/{?}/Ghor: …

Wardak/{?}/…: Blaise, J., 1972;

Warin/{?}/Farah: …

<Warsaj>/{Warsaj}/Takhar: District Capital. …

Warya/{?}/Farah: …

<Washir (Washer)>/{Washer}/Helmand: District Capital. …

Waterma/{?}/Ghor: …

<Waygal>/{Waygal}/Nuristan: District Capital. …

<Waza Khwa (Wazakhwa)>/{Waza Khwa}/Paktika: District Capital. …

Wazakhwa/{?}/Paktika: District Capital(?). …

Wazir/{?}/Nangrahar: …

Wazir Khan/{?}/Konduz: …

Wazirabad/{?}/Balkh: …

Wocham/{?}/Paktika: …

Wolang/{?}/Parwan: …

<Wor Mamay>/{Wor Mamay}/Paktika: District Capital. …

Worsak Tana/{?}/Paktika: …

Worzhana Kalay/{?}/Paktika: (No References)

Wrest/{?}/Badakhshan: …

Wudab/{?}/Badakhshan: (No References)

Wur Mamay/{?}/Paktika: District Capital(?). …

Wuring/{?}/Badakhshan: …

Ya Asich/{?}/Badakhshan: …

Yahyakhel/{?}/Paktika: …

Yahya Wana/{?}/Zabul: …

Yakawland/{?}/Bamyan: See Yakawlang.

<Yakawlang (Yakawland)>/{Yakawalang}/Bamyan: District Capital. (Airport to SE.) Donville, B., et al, 1975; Lang, J., 1976 & 1977; Lang, J., et al, 1976 & 1979; …

Yakchal/{?}/Helmand: …

Yakdam/{?}/Oruzgan: …

Yakh Dand/{?}/Kabul: …

Yakh Khana/{?}/Faryab: …

Yakha Darakht/{?}/Herat: (No References)

Yakhab/{?}/Zabul: …

Yakhak/{?}/Herat: …

Yakubi (Yaqubi)/{?}/Khost: District Capital(?). Bosum, W., et al, 1974; and Kaever, M., 1967.

Yalur/{?}/Badakhshan: …

Yaman/{?}/Ghor: …

Yangi/{?}/Takhar: …

Yangi Areq/{?}/Jozjan: …

Yangi Areq/{?}/Samangan: …

Yangi Qala/{?}/Faryab: …

<Yangi Qala>/{Yangi Qala}/Takhar: District Capital. (Airport to SE.) …

Yaram/{?}/Baghlan: …

Yarigul/{?}/…: Rossovskiy, L.N., et al, 1976;

Yatim Tagh/{?}/…: Majeed, A.Q., et al, 1967;

Yawar/{?}/Takhar: …

Yazdawan/{?}/Farah: …

Yazgulem/{?}/…: Pashkov, B.R., 1975;

Yosufkhel/{?}/Paktika: …

Yusuf Mirza'i/{?}/Faryab: …

Zadran/{?}/Paktia: District Capital(?). …

Zahidabad/{?}/Logar: (No References)

Zaker/{?}/Kandahar: …

Zamardan/{?}/Farah: …

<Zambar>/{Sabari}/Khost: District Capital. (No References)

Zamboli/{?}/Helmand: …

Zamin Dawar/{?}/…: McClymonds, N.E., 1972;

Zaminwal/{?}/Herat: …

<Zana Khan>/{Zana Khan}/Ghazni: District Capital. See Dado.

Zanburak/{?}/Kandahar: …

Zangi Shaba/{?}/Herat: …

Zar Darra/{?}/Herat: …

Zarak/{?}/…: Mennessier, G., 1977;

<Zaranj>/{Zaranj}/Nimruz (Nimrooz): District Capital & Provincial Capital. (Airport to SW.) …

Zardalou/{?}/…: Bordet, P., 1969 & 1970;

Zardalu/{?}/Ghazni: …

Zardgah/{?}/Bamyan: …

Zardi/{?}/Parwan: …

Zare'/{?}/Balkh: …

Zareh Sharan/{?}/…: …

Zarenkhel/{?}/Ghazni: …

Zargaran/{?}/…: de Lapparent, A.F., 1977; Termier, H., et al, 1977;

Zarghun Shahr (Zarghunshahr)/{?}/Logar: …

<Zarghun Shahr (Zarghunshahr)>/{Zarghun Shahr}/Paktika: District Capital. …

Zarkachan/{?}/…: Afzali, H., et al, 1979;

Zarkasan/{?}/…: Homilius, J., 1970;

Zarkhan/{?}/Badakhshan: …

<Zarkharid>/{Hisa-i-Awali Bihsud}/Wardak: District Capital. …

Zarni/{?}/Farah: …

Zarshoi/{?}/Faryab: …

Zaw/{?}/Sar-e Pul: …

<Zebak>/{Zebak}/Badakhshan (Badakhchan): District Capital. Bordet, P., et al, 1969; Desio, A., 1975; …

Zebayan/{?}/Sar-e Pul: …

Zelergak/{?}/Farah: …

Zemma/{?}/Kabul: …

Zen/{?}/Oruzgan: …

Zenya/{?}/Parwan: District Capital(?). …

Zerak/{?}/Ghazni: …

Zerak/{?}/Paktika: District Capital(?). …

<Zerok Alaqadari>/{Ziruk}/Paktika: District Capital. …

Zerreh/{?}/Nimrooz: …

Zeyara-e(-i) Nawab Takya/{?}/Farah: …

Ziarat-e(-i) Amiran Saheb/{?}/Nimrooz: …

Ziarat-e(-i) Bibi/{?}/Helmand: …

Ziarat-e(-i) Khwaja Oria/{?}/Herat: …

Ziarat-e(-i) Malik Payam/{?}/Helmand: …

Ziarat-e(-i) Mula Qajir/{?}/Nimrooz: …

Ziarat-e(-i) Shah Isma'il/{?}/Helmand: …

Ziarat-e(-i) Shah Maqsud/{?}/Kandahar: …

Ziarat-e(-i) Sheikh A'zam Baba/{?}/Helmand: …

Ziaratgah/{?}/Faryab: …

Ziaratjai/{?}/Herat: …

Ziken/{?}/Farah: …

Zin Taza/{?}/…: Mennessier, G., 1977;

<Zinda Jan (Zindejan)>/{Zinda Jan}/Herat: District Capital. …

Ziratangi/{?}/Ghor: …

Ziwa/{?}/Kandahar: …

Zobak/{?}/…: Lang, J., 1976;

Zohak/{?}/…: de Dunoyer, S.G., et al, 1977; Lang, J., 1977;

Zor Damandi/{?}/Paktika: …

Zor Karez/{?}/Kandahar: …

<Zormat (Zurmat)>/{Zurmat}/Paktia: District Capital. …

Zoundi Khel/{?}/…: Mennessier, G., 1977;

Zulfeqar/{?}/Herat: …

Zyan/{?}/Kandahar: …

Provinces (Velayat) [30, Total, by one count]: Velayat is Afghani for a province or equivalent administrative division. Like other unstable regions, political boundaries and names of provinces, districts, etc., tend to change often in Afghanistan. Consequently, an earlier reference to a particular site in a specific province may now be in a totally different province than originally recorded. Adding to the confusion is the very frequent repetition of place names, both within a province and across different provinces. And, of course, there are variations in spelling, in which just about any vowel can be interchanged with any other vowel for any given place name! In part, this free interchange of vowels is a consequence of differing local ethnicities and languages. Indeed, the Al Qaeda deeply offended a great many Afghans by pointing out that local pronunciation differed drastically from the Arabic, and further compounded the extreme cultural slight by stating that local pronunciations differed from Koranic Arabic, and were therefore an offense to God!

In several cases (but not all) where information was ambiguous, contradictory or apparently defective, the map by Ayazi Publications (2001) was used as an authoritative reference. An alternative reference is the compilation of UN District maps on the website http://www.aims.org.af/maps/district.

Introduction:

With the history of ambiguity about province boundaries, names, autonomous regions within provinces that are de-facto provinces (i.e., Khost), etc., it is to be expected that the next lower geographic/political division, that of the District, should be even more unpredictable. In the history of Afghanistan, and not just recent history, either, but as far back as records have been kept, District boundaries have been contested and often changed. At present, various warlords have drawn District boundaries to suit their own, personal, narrow interests, which usually means to include a major city or source of funds (usually opium, or international trade) within the District controlled by that particular warlord. Of course, competing warlords will not willingly relinquish a District source of power or money.

Consequently, the UN and various other international agencies have had a very difficult time defining District boundaries authoritatively. The mélange of ethnic sectors and religious sects, each of which has its own preferences, makes things dicey, at best. Not wanting to anger various powerful warlords and/or religious figures (often one-and-the-same person!) and/or ethnic groups, each with claims to parts of contested Districts, the central government has also been loath to impose a single, national standard of District boundaries that all would, by definition and law, accept.

Possibly the only ethnic group whose geographic wishes are prominently ignored are those of the Hazarah. In fact, just about all the political figures in Afghanistan go out of their way to publicly “stick it” to the Hazarah. This is by no means new: under the Taliban/Al Qaeda, 30,000+ people were executed in one District, alone, for no other reason than their being Hazarah. The irony is that many of the Taliban and a few of the Al Qaeda were, and are, Hazarah! Without exception, all Hazarah in Al Qaeda are Sunni, rather than Shi’ah (as is the norm for Hazarah).

A standard definition of District boundaries would, at best, be substantially ignored: at worst, sectarian fighting among warlords would flare, with unpredictable consequences. Within these caveats, this list of geographic place names to the District level is the best I can do. It is not authoritative!

Explanation:

The nation of Afghanistan is divided into Velayats (Provinces), which have Provincial Capitals. Provinces are analogous to American States. Provincial Capitals are analogous to State Capitals.

Provinces are divided into Districts, which have District Capitals. Districts are analogous to American Counties or Parishes, etc. District Capitals are analogous to American County Seats. Some Districts and their Capitals are justifiably notorious for terrorist activities, especially along the border with Pakistan (e.g., Khost Velayat).

Organization:

Information about provinces is organized thus:

Province Name/Provincial Capital/

{District/<District Capital>}:

References. The references presented are relevant to the specific provinces, per se, and not necessarily to any single district.

Alternative spellings for provinces, provincial capitals, districts and district capitals are in (parentheses). Districts are listed within French brackets {}. District capitals are in <>. Most provincial capitals are also district capitals.

Provinces & Divisions Listed:

Badakhshan (Badakhchan)/Faizabad/

{Baharak <Baharak>

Darwaz (Nusay) <Darwaz>

Fayzabad <Fayzabad>
Eshkashem (Ishkashem) <Eshkashem>

Jurm <Jurm>
Khwahan <Khwahan>
Kishim <Kishim>
Kuran Wa Manjan (Kuran Wa Munjan) <Kuran Wa Manjan>
Ragh <Ragh>

Shahri Buzurg (Shahre Buzurg) <Shar-i-Buzurg>
Shignan <Shignan>
Wakhan <Khandood (Wakhan)>
Zebak <Zebak>}:

Achilov, G.S., 1985; Arkhipov, I.V., et al, 1970; Bariand, P., et al, 1968; Barnard, P.D.W., 1967 & 1970; Blaise, J., et al, 1966; Bordet, P., et al, 1968 & 1969; Brueckl, K., 1935; Buchroithner, M.F., et al, 1979; Cita, M.B., et al, 1975; Debon, F., et al, 1983; Desio, A., 1975; Desio, A., et al, 1964, 1969 & 1975(3); Dodonov, A.Y., et al, 1975; Faryad, S.W., 1999; Feoktistov, V.P., et al, 1976; Forcella, F., 1975; Gaetani, M., 1967; Hosking, K.F.G., 1979; Hughes, R.H., 1994; Kafarskiy, A.K., et al, 1976; de Lapparent, A.F., et al, 1971 & 1972; Leonov, Y.G., 1969; Lukk, A.A., et al, 1975 & 1976; Lys, M., 1977; Makstenek, I.O., et al, 1971; Moralev, V.M., et al, 1971; Nikonov, A.A., 1973; Nikonov, A.A., et al, 1976; Pashkov, B.R., 1976; Pasquare, G., 1975; di Quarto, P.A.B., 1970; Rossi, R.C., 1975; Rossovski, L.N., et al, 1976; Shareq, A., 1981; Sholokov, V.V., et al, 1975; von Shouppe, A., 1970; Shroder, J.F., Jr., 1983; Silva, I.P., 1970; Spadea, P., 1975; Wyart, J., et al, 1972, 1974 & 1981.

Badghis/Qala-e Naw (Qala-i-Naw, Qalay-i-Naw)/

{Ab Kamari <Ab Kamari>

Ghormach <Ghormach>

Jawand <Jawand>

Muqur <?>
Murghab <Murghab>
Qadis <Qadis>
Qala-e-Naw <Qala-e-Naw>}:

(No References)

Baghlan/Baghlan/

{Andarab <Andarab (Banu)>

Baghlan <Baghlan>
Baghlani Jadid <Baghlan Jadid>
Burka <Burka>
Dahana-i-Ghori <Dahana-i-Ghori>
Dushi <Dushi>

Kahmard <Kahmard>
Khinjan <Khenjan>

Khost Wa Firing <Khost Wa Firing>
Nahrin <Nahrin>

Puli Khumri <Puli Khumri>
Tala Wa Barfak <Tala Wa Barfak>}:

(No References)

Balkh/Mazar-e Sharif/

{Balkh <Balkh>

Chahar Bolak <Char Bolak>
Chahar Kint <Char Kint>
Chimtal <Chimtal>
Dawlatabad <Dawlatabad>
Dihdadi <Dihdadi>
Kaldar <Kaldar>
Khulm <Khulm>
Kishindih <Kishindih>
Marmul <Marmul>
Mazar-i-Sharif <Nahri Shahi>
Nahri Shahi <?>

Sholgara <Sholgara>

Shortepa <Shor Tepa>}:

(No References)

Bamyan (Bamian, Bamiyan)/Bamyan/

{Bamyan <Bamyan>

Panjab <Panjab>

Shibar <Shibar>

Waras <Waras>

Yakawalang <Yakawlang>}:

Albul, S.P., et al, 1975; Allix, J.P., 1958; Balland, V., et al, 1974; Bauyx, E., et al, 1970; Bigey, F., 1976; Bordet, P., 1980; Bordet, P., et al, 1971 & 1974; Boulin, J., et al, 1977; Bouyx, E., 1972; Brice, D., et al, 1968; Da, Y., 1985; de Dunoyer, S.G., et al, 1977; Donville, B., et al, 1975; Eyntz, E. (Heintz, E.), 1980; Fabries, J., et al, 1970 & 1971; Flynn, L.J., 1983; Heintz, E., et al, 1978; Lang, J., 1968, 1969, 1972, 1974, 1975, 1976, 1977, 1978 and 1984; Lang, J., et al, 1968, 1971, 1973, 1975, 1976, 1978 and 1979; de Lapparent, A.F., 1966; de Lapparent, A.F., et al, 1966 & 1972; Termier, H., et al, 1970; and Thompson, M.L., 1946.

Farah/Farah/

{Anar Dara <Anar Dara>

Bakwa <Sultani Bakwa>
Bala Buluk <Bala Buluk>

Farah <Farah>

Gulistan <Gulistan>

Khak-i-Safed <Khak-e Safed>
Lash Wa Juwayn <Lash Wa Juwayn>

Pur Chaman <Pur Chaman>
Pusht Rod <Pusht Rod>

Qala-i-Kah <Qala-i-Kah>

Shib Koh <Shib Koh>}:

Abdullah, S., et al, 1978.

Faryab/Maimana/

{Almar <Almar>

Andkhoy <Andkhoy>

Bilchiragh <Bilchiragh>
Dawlatabad <Dawlatabad>

Khan-e Chahar Bagh (Khani Chahar Bagh) <Khan-e Chahar Bagh>
Khwaja Sabz <Maymana>
Kohistan <Qal’a>
Maymana <?>
Pashtun Kot <Pashtun Kot>

Qaramqul (Qaramqol) <Qaramqul>
Qaysar <Qaysar>

Shirin Tagab <Shirin Tagab>}:

(No References)

Ghazni/Ghazni/

{Ab Band <Hajikhel>

Ajristan <Olswali Ajrestan>

Andar <Miri (Andar)>

Bahrami Shahid (Jaghatu) <Jaghatuyi Ghazni>
Dih Yak <Ramak>
Gelan <Gelan (Janda)>
Ghazni <Ghazni>
Giro <Pana>
Jaghatu <Jaghatu>
Jaghuri <Sangi Masha (Jaghuri)>
Malistan <Malistan>
Muqur (Moqur) <Muqur>

Nawa <Nawa>

Nawur <Doabi>
Qarabagh <Qarabagh>
Zana Khan <Dado (Zana Khan)>}:

Barthoux, J., 1933; Beun, N., 1982; Blaise, J., et al, 1966; Bordet, P., 1969 & 1970; Boutiere, A., 1970; Boutiere, A., et al, 1966; Carbonnel, J.P., 1977; Ganss, O., 1970; de Lapparent, A.F., et al, 1964; Mennessier, G., et al, 1976; Schlimm, W., 1979; and Vikhter, B.Y., et al, 1975.

Ghor (Ghowr)/Chegcheran/

{Chaghcharan <Chaghcharan>

Lal Wa Sarjangal <Lal Wa Sarjangal>

Pasaband <Pasaband>

Saghar <Saghar>
Shahrak <Shahrak>

Taywara <Taywara>

Tulak <Tulak>}:

Brice, D., et al, 1969 & 1970.

Helmand (Helmend, Helmund, Hilmand)/Lashkargah/

{Baghran <Baghran>

Dishu <Dishu>

Garmser <Garmser>

Kajaki <Kajaki>

Lashkar Gah <Lashkar Gah>

Musa Qala <Musa Qala>

Nad Ali <Nad Ali>
Nahri Sarraj <Girishk>

Naw Zad <Naw Zad>
Nawa-i-Barakzayi <Nawa-i-Barakzayi>

Reg <Khanishin>
Sangin <Sangin>

Washer <Washer>}:

Aziz, A.H., 1980; Blaise, J., et al, 1978; Bordet, P., 1980; Childers, D., 1974; Chistiakov, A.A., 1973; Diamant, B.Z., 1980; le Fort, P., et al, 1994; Francis, P., Jr., 1982; Gnos, E., et al, 1997; Goldsmith, E., et al, 1984; Hammond, J., 1988; Jones, J.R., 1971 & 1973; Karapetov, S.S., 1971 & 1972; Karapetov, S.S., et al, 1973; de Lapparent, A.F., 1974; McClymonds, N.E., et al, 1972 & 1973; Shroder, J.F., Jr., 1983; Whitney, J.W., 1984; Whitney, J.W., et al, 1982; and Wolf, J., et al, 1994.

Herat (Hirat)/Herat/

{Adraskan <Adraskan>

Chisti Sharif <Chisti Sharif>

Farsi <Farsi>

Ghoryan <Ghoryan>

Gulran <Gulran>

Guzara <Guzara>

Herat <Herat>
Injil <Injil>

Karukh <Karukh>
Kohsan <Kohsan>

Kushk <Kushk>

Kushk-i Kohna <Kushk-i Kohna>
Obe <Obe>

Pashtun Zarghun <Pashtun Zarghun>
Shindand <Shindand>

Zinda Jan <Zinda Jan>}:

Bluemel, G., 1971; Bordet, P., 1980; Farsan, N.M., 1981; Farsan, N.M., et al, 1990; Ivanov, S.D., 1970; Khan, S.H., 1986; Shroder, J.F., Jr., Sornay, J., 1974; and Tapponnier, P., et al, 1976.

Jozjan (Jawzjan, Jowzjan)/Shiberghan/

{Aqcha <Aqcha>

Darzab <Darzab>

Fayzabad <Fazelabad>

Khamyab <Khamyab>

Khwaja Du Koh <Khwaja Du Koh>

Mardyan <Mardyan>

Mingajik <Mangajik>
Qarqin <Qarqin>

Shibirghan <Shibirghan>}:

(No references.)

Kabul (Kabol, Kabool, Kaboul)/Kabul/

{Bagrami <Bagrami>

Chahar Asyab <Qaleh-ye Naim>

Dih Sabz (Tarakhel>

Guldara <Guldara>

Istalif <Istalef>

Kabul <Kabul>

Kalakan <Kalakan>

Khak-i Jabbar <Khak-i Jabbar>
Mir Bacha Kot <Mir Bacheh Kut>

Musayi <Musayi>

Paghman <Paghman>
Qara Bagh (Qarabagh) <Qara Bagh>

Shakar Dara <Shakar Darreh>
Surobi <Sorubi>}:

See numerous city references, which are identical.

Kandahar/Kandahar/

{Arghandab <Arghandab>

Arghistan <Arghistan>

Daman <Daman>

Ghorak <Ghorak>

Kandahar <Kandahar>

Khakrez <Khakrez>

Maruf <Maruf>
Maywand <Maywand>

Panjwayi <Panjwayi>

Reg <Reg>

Shah Wali Kot <Shah Wali Kot>

Shorabak <Shorabak>
Spin Boldak <Spin Boldak>}:

Bordet, P., 1980; Bosum, W., 1970; Montenat, C., et al, 1979 & 1983; Pias, J., 1979; Sammel, E.A., 1971; Vikhter, V.Y., et al, 1975; and Zeigler, J.M., 1958.

Kapisa/Mahmud/

{Alasay <Alasay>

Koh Band <Hajikhel>

Kohistan <Izzatkhel>

Mahmud Raqi <Mahmud Raqi>

Nijrab <Nijrab>

Tagab <Tagab>}:

(No references.)

Khost (Khowst, Kowt)/Khost/

{Bak <Bak>

Gurbuz <Shekhamir Kalay>

Jaji Maydan <Jaji Maydan>

Khost (Matun) <Khost (Matun)>

Musa Khel <Musa Khel>

Nadir Shah Kot <Kaparay>

Qalandar <Khost Mela>

Sabari <Zambar>

Spera <Spera>
Tani <Tani>

Tere Zayi (Terezai) <Tere Zayi>}:

Badshah, M.S., et al, 2000; Bosum, W., et al, 1974; Gnos, E., et al, 1998; Kaever, M., 1967; Mennessier, G., 1972.

Konar (Kunar)/Asadabad (Asad Abad)/

{Asadabad (Asad Abad) <Asadabad>

Bar Konar <Asmar>

Chapa Dara <Chapa Dara>

Chawkay <Chawki>

Dangam <Dangam>
Khas Konar <Khas Konar>

Marawara <Marawara>
Narang <Narang>

Nari <Narai>
Nurgal <Nurgal>

Pech <Mano Gai>

Sirkanay <Serkani>}:

(No references.)

Konduz (Kondoz, Kunduz, Qunduz)/Konduz/

{Aliabad <Aliabad>

Archi <Archi>

Chahar Dara <Chahar Dara>

Imam Sahib <Imam Sahib>
Khan Abad <Khan Abad>

Konduz <Konduz>

Qalay-i-Zal <Qalay-i-Zal>}:

(No References)

Laghman/Mehtar Lam/

{Alingar <Alingar>

Alishing <Alishing>

Dawlat Shah <Dawlat Shah>
Mihtarlam <Mihtarlam>

Qarghayi <Lal Khanabad>}:

Bariand, P., et al, 1978 & 1979; Eynts (Heintz), E., 1980; Raufi, F., et al, 1973; Rossovskiy, L.N., et al, 1976 & 1977.

Logar (Loghar, Lowgar)/Pul-e Alam/

{Baraki Barak <Baraki>

Charkh <Charkh>

Khushi <Khoshi>

Mohammad Agha <Mohammad Agha>

Pul-i Alam <Pul-i Alam>}:

Bosum, W., 1970; Chernov, C.G., et al, 1984; Fenogenov, A.N., et al, 1976, 1980 & 1988; Gumerov, L.G., et al, 1977; Hafisi, A.S., 1974; Mennessier, G., 1970 & 1977; Ouedraogo, A., et al, 1988; Pias, J., 1976; Shareq, A., et al, 1980; Siebdrat, H.G., 1971; Volin, M.G., 1950; Wolfart, R., 1970.

Mazar-i Sharif/…: (Note: although numerous authors refer to Mazar-i Sharif as a province, it is actually the Provincial Capital of Balkh Province. Since most provinces in Afghanistan are named after their most powerful city, this error is understandable; also, of course, this province may have previously been known by the name, Mazar-i Sharif. For a more complete list, refer to city.) Albul, S.P., et al, 1978;

Nangrahar (Nangarhar)/Jalalabad/

{Achin <Sra Kala>

Bati Kot <Nader Shah Kowt>

Chaparhar <Chaparhar>

Dara-i-Nur <Dara-i-Nur>

Dih Bala <Deh Bala>

Dur Baba <Dur Baba>
Goshta <Goshta>

Hisarak <Hisarak>

Jalalabad <Jalalabad>

Kama <Kama>

Khogyani <Khogyani>
Kuz Konar (Kuz Kunar) <Shewa>

Lal Pur <Lal Pur>

Muhmand Dara <Muhmand Dara>

Nazyan <Nazyan>

Pachir Wa Agam <Pachir Wa Agam>

Rodat <Shahi Kot (Sarshahi Kot)>

Sherzad <Sherzad>

Shinwar <Shinwar>

Surkh Rod <Sultanpur>}:

Mennessier, G., 1970.

Nimruz (Nimroz, Nimrooz)/Zaranj/

{Chahar Burjak <Chahar Burjak>

Chakhansur <Chakhansur>

Kang <Kang>

Khash Rod <Lokhi>
Zaranj <Zaranj>}:

(No References)

Nuristan (Nurestan, Parun)/Nuristan (Lokar)/

{Bargi Matal <Bargi Matal>

Kamdesh <Kamdesh>

Mandol <Mandol>

Nuristan <Nuristan>

Wama <Nurestan (Parun)>

Waygal <Waygal>}:

Akbar, G.R., et al, 1985; Bariand, P., et al, 1978 & 1979; Cook, R.B., 1997; Dunn, P.J., 1974; Fenogenov, A.N., et al, 1989; Feoktistov, V.P., et al, 1976; Geruvol, M.T., et al, 1980; Gnos, E., et al, 1997; Jones, B., 1993; Kafarskiy, A.K., et al, 1976; Leckebusch, R., 1978; Pashkov, B.R., 1975 & 1976; and Rossovskiy, L.N., et al, 1976(2) & 1977.

Oruzgan (Uruzgan)/Terin Kot/

{Chora <Chora>

Day Kundi <Day Kundi>

Dihrawud <Dihrawud>

Gizab <Gizab>

Khas Oruzgan <Khas Oruzgan>
Kijran <Kijran>

Nesh <Nesh>

Shahidi Hassas <Shahidi Hassas>
Shahristan <Khesraw>

Tirin Kot <Tirin Kot>}:

Montenat, C., 1983; and Montenat, C., et al, 1980.

Paktia (Paktya)/Gardez/

{Azra <Azra>

Chamkani <Chamkani>

Dand Wa Patan <Dere Derang>
Gardez <Gardez>

Jadran <Jadran>

Jaji <Ali Khel>

Jani Khel <Jani Khel>

Lija Mangal <Lajamangal>

Sayid Karam <Seyyed Karam>

Shamal <Shamal>

Shwak <Shwak>

Zurmat <Zurmat>}:

Bosum, W., et al, 1973; Bruggey, J., 1973; Gumerov, L.G., et al, 1977; Kaever, M., 1965 & 1969; Lueken, H., 1975; Mennessier, G., 1970; Oekentorp, K., et al, 1970.

Paktika/Sharana/

{Barmal <Barmal>

Dila <Dila>

Gayan <Gayan>

Gomal <Gomal>

Mata Khan <Motakhan>

Nika <Nika>

Omna <Omna>
Sar Hawza <Sar Hawza>

Sarobi <Sarobi>

Sharan <Sharan Woluswali>

Urgun <Urgun>
Waza Khwa <Waza Khwa>

Wor Mamay <Wor Mamay>

Zarghun Shahr <Zarghun Shahr>

Ziruk <Zerok Alaqadari>}:

(No references).

Parwan (Parvan)/Charikar/

{Bagram <Bagram>

Chaharikar <Chaharikar>

Ghorband <Syahgerd>

Hisa-i-Awali Panjsher <Chahar Qarya>

Hisa-i-Duwumi Panjsher <Dara-i-Hazara>

Jabalussaraj <Jabalussaraj>
Kohi Safi <Molamohammad-Khel>

Panjsher <Rukha>

Salang <Salang>
Shekh Ali <Shekh Ali>

Shinwari <Qashqal (Shinwari)>
Surkhi Parsa <Surkhi Parsa>}:

Gumerov, L.G., et al, 1977.

Samangan/Aibak (Aybak, Samangan)/

{Aibak (Aybak) <Samangan>

Dara-i-Suf <Dara-i-Suf>

Hazrati Sultan <Hazrati Sultan>
Khuram Wa Sarbagh <Khuram Wa Sarbagh>

Ruyi Du Ab <Ruyi Du Ab>}:

(No References)

Sar-e Pol (Sar-e Pul, Sari Pul)/Sar-e Pol/

{Balkhab <Balkhab (Tarkhoj)>

Kohistanat <Kohistanat (Pasni)>

Sangcharak <Tukzar>

Sari Pul <Sari Pul>

Sayyad <Sayyad>
Sozma Qala <Sozma Qala>}:

(No References)

Takhar/Taloqan/

{Bangi <Bangi>

Chah Ab <Chah Ab>

Chal <Chal>

Darqad <Darqad>
Farkhar <Farkhar>

Ishkamish <Ishkamish>

Kalafgan <Kalafgan>

Khwaja Ghar <Khwaja Ghar>

Rustaq <Rustaq>

Taluqan <Taluqan>
Warsaj <Warsaj>

Yangi Qala <Yangi Qala>}:

(No References)

Wardak (Vardak)/Maidan Shahr (Maydan Shahr)/

{Chak <Chaki Wardak>

Day Mirdad <Miran>

Hisa-i-Awali Bihsud <Zarkharid>
Jalrez <Jalrez>
Maidan Shahr <Kowt-e Ashrow>

Markasi Bihsud <Behsud>

Nirkh <Kane Ezzat>

Saydabad <Saydabad>}:

Blaise, J., 1971, 1972, 1973 & 1974; Desparmet, R., et al, 1971; Koehler, R., et al, 1938; Stoecklin, J., 1977; and Termier, G., et al, 1970 & 1974.

Zabul (Zabol)/Qalat/

{Arghandab <Sayagaz>

Atghar <Atghar>

Day Chopan (Daychopan) <Day Chopan>

Mizan <Mizan>

Qalat <Qalat>

Shah Joy (Shahjoy) <Shah Joy>
Shamulzayi <Shamulzayi>

Shinkay <Hakumate Shinkay>

Tarnak Wa Jaldak <Jaldak>}:

Burtman, V.S., 1994.

District Capitals

Organization:

Information about District Capitals is organized thus:

<District Capital>/{District}/Province Name: Comments

Alternative spellings for provinces, provincial capitals, districts and district capitals are in (parentheses). Districts are listed within French brackets {}. District capitals are in bold face. Most provincial capitals are also district capitals.

Note that there still exist in this cross-index several questionable entries (e.g., <Nahri Shahi>) that need more reliable source materials to rectify. These problems are rendered more difficult by the built-in ambiguity of having the same name used repeatedly in different provinces for all levels of political entities. The problem of repetition of place names exists all over the world: the difference is really in frequency of occurrence, with Afghanistan being far more likely to repeat place names both within a province and across provinces than is common in the USA. In Colorado, for example, we have the City and County (i.e., County Seat “Capital”) of Denver, which is also the State (Provincial) Capital, or <Denver>/{Denver}/Colorado: State Capital. The major difference is that separate Denver entities do not occur all over Colorado! Further, Afghanistan prominently has <Kabul>{Kabul}/Kabul: District, Provincial and National Capital, all in one! The point is that just because a given reference is to a specific city, if one doesn’t know where in a specific District it is, one cannot be certain that it refers to a specific political or geographic entity. In fact, some individual Districts in Afghanistan have the same place name for at least four separate towns and/or cities! Confusion is inevitable in such cases. The obvious eventual solution, that of appending x,y,z coordinates to each place name, will require a huge amount of work and the dedication of significant resources to accomplish.

District Capitals Cross-Indexed
<Ab Kamari>/{Ab Kamari}/Badghis: …

<Adraskan>/{Adraskan}/Herat: …

<Alasay>/{Alasay}/Kapisa: …

<Ali Khel>/{Jaji}/Paktia: …

<Aliabad>/{Aliabad}/Konduz: …

<Alingar>/{Alingar}/Laghman: …

<Alishing>/{Alishing}/Laghman: …

<Almar>/{Almar}/Faryab: …
<Anar Dara>/{Anar Dara}/Farah: …
<Andar>: See Miri.

<Andarab (Banu)>/Andarab}/Baghlan: …

<Andkhoy>/{Andkhoy}/Faryab: …
<Aqcha>/{Aqcha}/Jozjan: …

<Archi>/{Archi}/Konduz: …

<Arghandab>/{Arghandab}/Kandahar: …
<Arghistan>/{Arghistan}/Kandahar: …
<Asadabad>/{Asadabad (Asad Abad)}/Konar: Provincial Capital
<Asmar>/{Bar Konar}/Konar: …

<Atghar>/{Atghar}/Zabul: …
<Azra>/{Azra}/Paktia: …

<Baghlan>/{Baghlan}/Baghlan: Provincial Capital

<Baghlan Jadid>/{Baghlani Jadid}/Baghlan: …

<Baghran>/{Baghran}/Helmand: …
<Bagram>/{Bagram}/Parwan: …

<Bagrami>/{Bagrami}/Kabul: …

<Baharak>/{Baharak}/Badakhshan (Badakhchan): …

<Bak>/{Bak}/Khost: …

<Bakwa>: See Sultani Bakwa.

<Bala Buluk>/{Bala Buluk}/Farah: …
<Balkh>/{Balkh}/Balkh: …
<Balkhab (Tarkhoj)>/{Balkhab}/Sar-e Pul: …
<Bamyan (Bamian, Bamiyan)>/{Bamyan}/Bamyan: Provincial Capital
<Bangi>/{Bangi}/Takhar: …

<Banu>: See Andarab.

<Baraki>/{Baraki Barak}/Logar: …

<Bargi Matal>/{Bargi Matal}/Nuristan: …

<Barmal>/{Barmal}/Paktika: …

<Behsud>/{Markasi Bihsud}/Wardak: …

<Bilchiragh>/{Bilchiragh}/Faryab: …
<Burka>/{Burka}/Baghlan: …

<Chaghcharan>/{Chaghcharan (Chegcheran)}/Ghor: Provincial Capital
<Chah Ab>/{Chah Ab}/Takhar: …

<Chahar Burjak>/{Chahar Burjak}/Nimruz: …

<Chahar Dara>/{Chahar Dara}/Konduz: …

<Chahar Qarya>/{Hisa-i-Awali Panjsher}/Parwan: …

<Chaharikar>/{Chaharikar}/Parwan (Parvan): Provincial Capital

<Chakhansur>/{Chakhansur}/Nimruz: …

<Chaki Wardak>/{Chak}/Wardak: …

<Chal>/{Chal}/Takhar: …

<Chamkani>/{Chamkani}/Paktia: …

<Chapa Dara>/{Chapa Dara}/Konar: …

<Chaparhar>/{Chaparhar}/Nangarhar: …
<Char Bolak>/{Chahar Bolak}/Balkh: …

<Char Kint>/{Chahar Kint}/Balkh: …
<Charkh>/{Charkh}/Logar: …

<Chawki>/{Chawkay}/Konar: …

<Chimtal>/{Chimtal}/Balkh: …
<Chisti Sharif>/{Chisti Sharif}/Herat: …

<Chora>/{Chora}/Oruzgan: …

<Dado (Zana Khan)>/{Zana Khan}/Ghazni: …
<Dahana-i-Ghori>/{Dahana-i-Ghori}/Baghlan: …

<Daman>/{Daman}/Kandahar: …

<Dangam>/{Dangam}/Konar: …

<Dara-i-Hazara>/{Hisa-i-Duwumi Panjsher}/Parwan: …

<Dara-i-Nur>/{Dara-i-Nur}/Nangarhar: …
<Dara-i-Suf>/{Dara-i-Suf}/Aibak: …

<Darqad>/{Darqad}/Takhar: …

<Darwaz>/{Darwaz (Nusay)}/Badakhshan (Badakhchan): …

<Darzab>/{Darzab}/Jozjan: …

<Dawlat Shah>/{Dawlat Shah}/Laghman: …

<Dawlatabad>/{Dawlatabad}/Balkh: …
<Dawlatabad>/{Dawlatabad}/Faryab: …
<Day Chopan>/{Day Chopan (Daychopan)}/Zabul: …
<Day Kundi>/{Day Kundi}/Oruzgan: …

<Deh Bala>/{Dih Bala}/Nangarhar: …

<Dere Derang>/{Dand Wa Patan}/Paktia: …

<Dihdadi>/{Dihdadi}/Balkh: …

<Dihrawud>/{Dihrawud}/Oruzgan: …

<Dila>/{Dila}/Paktika: …

<Dishu>/{Dishu}/Helmand: …
<Doabi>/{Nawur}/Ghazni: …
<Dur Baba>/{Dur Baba}/Nangarhar: …

<Dushi>/{Dushi}/Baghlan: …

<Eshkashem>/{Eshkashem (Ishkashem)}/Badakhshan (Badakhchan): …

<Farah>/{Farah}/Farah: Provincial Capital
<Farkhar>/{Farkhar}/Takhar: …

<Farsi>/{Farsi}/Herat: …

<Fayzabad (Faizabad)>/ {Fayzabad (Faizabad)}/ Badakhshan (Badakhchan): Provincial Capital

<Fazelabad>/{Fayzabad}/Jozjan: …
<Gardez>/{Gardez}/Paktia (Paktya): Provincial Capital

<Garmser>/{Garmser}/Helmand: …

<Gayan>/{Gayan}/Paktika: …

<Gelan (Janda)>/{Gelan}/Ghazni: …

<Ghazni>/{Ghazni}/Ghazni: Provincial Capital
<Ghorak>/{Ghorak}/Kandahar: …
<Ghormach>/{Ghormach}/Badghis: …

<Ghoryan>/{Ghoryan/Herat: …

<Girishk>/{Nahri Sarraj}/Helmand: …
<Gizab>/{Gizab}/Oruzgan: …

<Gomal>/{Gomal}/Paktika: …

<Goshta>/{Goshta}/Nangarhar: …

<Guldara>/{Guldara}/Kabul: …

<Gulistan>/{Gulistan}/Farah: …
<Gulran>/{Gulran}/Herat: …

<Guzara>/{Guzara}/Herat: …

<Hajikhel>/{Ab Band}/Ghazni: …

<Hajikhel>/{Koh Band}/Kapisa: …
<Hakumate Shinkay>/{Shinkay}/Zabul: …
<Hazrati Sultan>/{Hazrati Sultan}/Aibak: …

<Herat>/{Herat}/Herat: Provincial Capital

<Hisarak>/{Hisarak}/Nangarhar: …

<Imam Sahib>/{Imam Sahib}/Konduz: …

<Injil>/{Injil}/Herat: …

<Ishkamish>/{Ishkamish}/Takhar: …

<Istalef>/{Istalif}/Kabul: …
<Izzatkhel>/{Kohistan}/Kapisa: …

<Jabalussaraj>/{Jabalussaraj}/Parwan: …

<Jadran>/{Jadran}/Paktia: …

<Jaghatu>/{Jaghatu}/Ghazni: …
<Jaghatuyi Ghazni>/{Bahrami Shahid (Jaghatu)}/Ghazni: …

<Jaghuri>: See Sangi Masha.

<Jaji Maydan>/{Jaji Maydan}/Khost: …
<Jalalabad>/{Jalalabad}/Nangarhar (Nangrahar): Provincial Capital
<Jaldak>/{Tarnak Wa Jaldak}/Zabul: …
<Jalrez>/{Jalrez}/Wardak: …

<Janda>: See Gelan.

<Jani Khel>/{Jani Khel}/Paktia: …

<Jawand>/{Jawand}/Badghis: …
<Jurm>/{Jurm}/Badakhshan (Badakhchan): …

<Kabul>/{Kabul}/Kabul: Provincial and National Capital

<Kahmard>/{Kahmard}/Baghlan: …

<Kajaki>/{Kajaki}/Helmand: …

<Kalafgan>/{Kalafgan}/Takhar: …

<Kalakan>/{Kalakan}/Kabul: …

<Kaldar>/{Kaldar}/Balkh: …
<Kama>/{Kama}/Nangarhar: …
<Kamdesh>/{Kamdesh}/Nuristan: …

<Kane Ezzat>/{Nirkh}/Wardak: …

<Kang>/{Kang}/Nimruz: …

<Kaparay>/{Nadir Shah Kot}/Khost: …
<Karukh>/{Karukh}/Herat: …

<Khak-e Safed>/{Khak-i-Safed}/Farah: …
<Khak-i Jabbar>/{Khak-i Jabbar}/Kabul: …

<Khamyab>/{Khamyab}/Jozjan: …
<Khan-e Chahar Bagh>/{Khan-e Chahar Bagh (Khani Chahar Bagh)/Faryab: …

<Kandahar>/{Kandahar}/Kandahar: Provincial Capital
<Khakrez>/{Khakrez}/Kandahar: …
<Khan Abad>/{Khan Abad}/Konduz: …

<Khandood (Wakhan)>/{Wakhan}/Badakhshan (Badakhchan): …

<Khanishin>/{Reg}/Helmand: …
<Khas Konar>/{Khas Konar}/Konar: …

<Khas Oruzgan>/{Khas Oruzgan}/Oruzgan: …

<Khenjan>/{Khinjan}/Baghlan: …

<Khesraw>/{Shahristan}/Oruzgan: …

<Khogyani>/{Khogyani}/Nangarhar: …

<Khoshi>/{Khushi}/Logar: …

<Khost (Matun)>/{Khost (Matun)}/Khost: Provincial Capital. Note: Khost is a special Velayat which some still consider to be part of Paktika Province.

<Khost Mela>/{Qalandar}/Khost: …

<Khost Wa Firing>/{Khost Wa Firing}/Baghlan: …

<Khulm>/{Khulm}/Balkh: …
<Khuram Wa Sarbagh>/{Khuram Wa Sarbagh}/Aibak: …

<Khwahan>/{Khwahan}/Badakhshan (Badakhchan): …
<Khwaja Du Koh>/{Khwaja Du Koh}/Jozjan: …

<Khwaja Ghar>/{Khwaja Ghar}/Takhar: …

<Kijran>/{Kijran}/Oruzgan: …

<Kishim>/{Kishim}/Badakhshan (Badakhchan): …
<Kishindih>/{Kishindih}/Balkh: …
<Kohistanat (Pasni)>/{Kohistanat}/Sar-e Pul: …
<Kohsan>/{Kohsan}/Herat: …

<Konduz (Kondoz, Kunduz, Qunduz)>/{Konduz}Konduz: Provincial Capital

<Kowt-e Ashrow>/{Maidan Shahr (Maydan Shahr)}/Wardak (Vardak): Maidan Shahr is Provincial Capital.

<Kuran Wa Manjan>/{Kuran Wa Manjan (Kuran Wa Munjan)}/ Badakhshan (Badakhchan): …

<Kushk>/{Kushk}/Herat: …

<Kushk-i Kohna>/{Kushk-i Kohna}/Herat: …

<Lajamangal>/{Lija Mangal}/Paktia: …

<Lal Khanabad>/{Qarghayi}/Laghman: …

<Lal Pur>/{Lal Pur}/Nangarhar: …

<Lal Wa Sarjangal>/{Lal Wa Sarjangal}/Ghor: …

<Lash Wa Juwayn>/{Lash Wa Juwayn}/Farah: …
<Lashkar Gah (Lashkargah)>/{Lashkar Gah}/Helmand: Provincial Capital

<Lokhi>/{Khash Rod}/Nimruz: …

<Mahmud Raqi>/{Mahmud Raqi}/Kapisa: Provincial Capital(?)

<Maimana(?)>/{Maimana (Maymana)}/Faryab: Provincial Capital
<Malistan>/{Jaghuri Malistan}/Ghazni: …
<Mandol>/{Mandol}/Nuristan: …

<Mangajik>/{Mingajik}/Jozjan: …
<Mano Gai>/{Pech}/Konar: …

<Marawara>/{Marawara}/Konar: …

<Mardyan>/{Mardyan}/Jozjan: …
<Marmul>/{Marmul}/Balkh: …
<Maruf>/{Maruf}/Kandahar: …
<Maymana>/{Khwaja Sabz}/Faryab: …

<Maywand>/{Maywand}/Kandahar: …

<Mehtarlam (Mihtarlam)>/{Mihtarlam}/Laghman: Provincial Capital

<Mir Bacheh Kut>/{Mir Bacha Kot}/Kabul: …

<Miran>/{Day Mirdad}/Wardak: …

<Miri (Andar)>/{Andar}/Ghazni: …

<Mizan>/{Mizan}/Zabul: …
<Mohammad Agha>/{Mohammad Agha}/Logar: …

<Molamohammad-Khel>/{Kohi Safi}/Parwan: …

<Motakhan>/{Mata Khan}/Paktika: …

<Muhmand Dara>/{Muhmand Dara}/Nangarhar: …
<Muqur (Moqur)>/{Muqur (Moqur)}/Ghazni: …

<Muqur(?)>/{Muqur}/Badghis: …

<Murghab>/{Murghab}/Badghis: …

<Musa Khel>/{Musa Khel}/Khost: …

<Musa Qala>/{Musa Qala}/Helmand: …
<Musayi>/{Musayi}/Kabul: …

<Nad Ali>/{Nad Ali}/Helmand: …
<Nader Shah Kowt>/{Bati Kot}/Nangarhar: …

<Nahri Shahi>/{Mazar-i-Sharif}/Balkh: …

<Nahri Shahi(?)>/{Nahri Shahi(?)}/Balkh: …
<Nahrin>/{Nahrin}/Baghlan: …
<Narai>/{Nari}/Konar: …

<Narang>/{Narang}/Konar: …

<Naw Zad>/{Naw Zad}/Helmand: …
<Nawa>/{Nawa}/Ghazni: …
<Nawa-i-Barakzayi>/{Nawa-i-Barakzayi}/Helmand: …

<Nazyan>/{Nazyan}/Nangarhar: …

<Nesh>/{Nesh}/Oruzgan: …

<Nijrab>/{Nijrab}/Kapisa: …

<Nika>/{Nika}/Paktika: …

<Nurestan (Parun)>/{Wama}/Nuristan (Nurestan, Parun): Provincial Capital(?)

<Nurgal>/{Nurgal}/Konar: …

<Nuristan>/{Nuristan (Lokar)}/Nuristan (Nurestan, Parun): Provincial Capital(?)

<Obe>/{Obe}/Herat: …

<Olswali Ajrestan>/{Ajristan}/Ghazni: …
<Omna>/{Omna}/Paktika: …

<Pachir Wa Agam>/{Pachir Wa Agam}/Nangarhar: …

<Paghman>/{Paghman}/Kabul: …

<Pana>/{Giro}/Ghazni: …

<Panjab>/{Panjab}/Bamyan: …
<Panjwayi>/{Panjwayi}/Kandahar: …

<Pasaband>/{Pasaband}/Ghor: …

<Pashtun Kot>/{Pashtun Kot}/Faryab: …
<Pashtun Zarghun>/{Pashtun Zarghun}/Herat: …

Pasni: See Kohistanat.

<Pul-i (-e) Alam>/{Pul-i Alam}/Logar (Loghar, Lowgar): Provincial Capital

<Pul-i Khumri (Puli Khumri)>/{Puli Khumri}/Baghlan: …

<Pur Chaman>/{Pur Chaman}/Farah: …
<Pusht Rod>/{Pusht Rod}/Farah: …
<Qadis>/{Qadis}/Badghis: …
<Qal’a>/{Kohistan}/Faryab: …
<Qala-e-Kah (Qala-i-Kah)>/{Qala-i-Kah}/Farah: …
<Qala-e-Naw(Qala-i-Naw, Qalay-i-Naw)>/{Qala-e-Naw}/Badghis: Provincial Capital
<Qalat>/{Qalat}/Zabul (Zabol): Provincial Capital

<Qalay-i-Zal>/{Qalay-i-Zal}/Konduz: …

<Qaleh-ye Naim>/{Chahar Asyab}/Kabul: …

<Qara Bagh>/{Qara Bagh (Qarabagh)}/Kabul: …

<Qarabagh>/{Qarabagh}/Ghazni: …
<Qaramqul>/{Qaramqul (Qaramqol)}/Faryab: …
<Qarqin>/{Qarqin}/Jozjan: …
<Qashqal (Shinwari)>/{Shinwari}/Parwan: …

<Qaysar>/{Qaysar}/Faryab: …
<Ragh>/{Ragh}/Badakhshan (Badakhchan): …
<Ramak>/{Dih Yak}/Ghazni: …
<Reg>/{Reg}/Kandahar: …

<Rukha>/{Panjsher}/Parwan: …

<Rustaq>/{Rustaq}/Takhar: …

<Ruyi Du Ab>/{Ruyi Du Ab}/Aibak: …

<Saghar>/{Saghar}/Ghor: …
<Salang>/{Salang}/Parwan: …

<Samangan>/{Aibak (Aybak)}/Aibak (Aybak, Samangan): Provincial Capital

<Sangi Masha (Jaghuri)>/{Jaghuri}/Ghazni: …
<Sangin>/{Sangin}/Helmand: …

<Sar Hawza>/{Sar Hawza}/Paktika: …

<Sar-e Pul (Sar-e Pol, Sari Pul)>/{Sar-e Pul (Sari Pul, …)}/Sar-e Pul: Provincial Capital
<Sarobi>/{Sarobi}/Paktika: …

<Sayagaz>/{Arghandab}/Zabul: …

<Saydabad>/{Saydabad}/Wardak: …
<Sayyad>/{Sayyad}/Sar-e Pul: …
<Serkani>/{Sirkanay}/Konar: …

<Seyyed Karam>/{Sayid Karam}/Paktia: …

<Shah Joy>/{Shah Joy (Shahjoy)}/Zabul: …
<Shah Wali Kot>/{Shah Wali Kot}/Kandahar: …
<Shahi Kot (Sarshahi Kot)>/{Rodat}/Nangarhar: …

<Shahidi Hassas>/{Shahidi Hassas}/Oruzgan: …

<Shahrak>/{Shahrak}/Ghor: …

<Shakar Darreh>/{Shakar Dara}/Kabul: …
<Shamal>/{Shamal}/Paktia: …

<Shamulzayi>/{Shamulzayi}/Zabul: …
<Shar-i-Buzurg>/{Shahri Buzurg (Shahre Buzurg)}/ Badakhshan (Badakhchan): …
<Sharan Woluswali>/{Sharan}/Paktika: Provincial Capital(?)

<Shekh Ali>/{Shekh Ali}/Parwan: …

<Shekhamir Kalay>/{Gurbuz}/Khost: …

<Sherzad>/{Sherzad}/Nangarhar: …

<Shewa>/{Kuz Konar (Kuz Kunar)}/Nangarhar: …

<Shib Koh>/{Shib Koh}/Farah: …
<Shibar>/{Shibar}/Bamyan: …
<Shibirghan>/{Shibirghan (Shiberghan)}/Jozjan: Provincial Capital

<Shignan>/{Shignan}/Badakhshan (Badakhchan): …

<Shindand>/{Shindand}/Herat: …

<Shinwar>/{Shinwar}/Nangarhar: …
<Shirin Tagab>/{Shirin Tagab}/Faryab: …
<Sholgara>/{Sholgara}/Balkh: …
<Shor Tepa>/{Shortepa}/Balkh: …

<Shorabak>/{Shorabak}/Kandahar: …
<Shwak>/{Shwak}/Paktia: …

<Sorubi>/{Surobi}/Kabul: …
<Sozma Qala>/{Sozma Qala}/Sar-e Pul: …
<Spera>/{Spera}/Khost: …

<Spin Boldak>/{Spin Boldak}/Kandahar: …
<Sra Kala>/{Achin}/Nangarhar: …
<Sultani Bakwa>/{Bakwa}/Farah: …
<Sultanpur>/{Surkh Rod}/Nangarhar: …
<Surkhi Parsa>/{Surkhi Parsa}/Parwan: …

<Syahgerd>/{Ghorband}/Parwan: …

<Tagab>/{Tagab}/Kapisa: …

<Tala Wa Barfak>/{Tala Wa Barfak}/Baghlan: …

<Taloqan (Taluqan)>/{Taloqan (Taluqan)}/Takhar: Provincial Capital

<Tani>/{Tani}/Khost: …

<Tarakhel>/{Dih Sabz}/Kabul: …

<Tarkhoj>: See Balkhab/{Balkhab}/Sar-e Pul.

<Taywara>/{Taywara}/Ghor: …

<Tere Zayi>/{Tere Zayi (Terezai)}/Khost: …

<Tirin Kot (Terin Kot)>/{Tirin Kot (Terin Kot)}/Oruzgan (Uruzgan): Provincial Capital

<Tukzar>/{Sangcharak}/Sar-e Pul: …
<Tulak>/{Tulak}/Ghor: …

<Urgun>/{Urgun}/Paktika: …

<Wakhan>: See Khandood.

<Waras>/{Waras}/Bamyan: …
<Warsaj>/{Warsaj}/Takhar: …

<Washer>/{Washer}/Helmand: …

<Waygal>/{Waygal}/Nuristan: …

<Waza Khwa>/{Waza Khwa}/Paktika: …

<Wor Mamay>/{Wor Mamay}/Paktika: …

<Yakawlang>/{Yakawalang}/Bamyan: …
<Yangi Qala>/{Yangi Qala}/Takhar: …

<Zambar>/{Sabari}/Khost: …

<Zana Khan>: See Dado.

<Zaranj>/{Zaranj}/Nimruz (Nimroz): Provincial Capital

<Zarghun Shahr>/{Zarghun Shahr}/Paktika: …

<Zarkharid>/{Hisa-i-Awali Bihsud}/Wardak: …

<Zebak>/{Zebak}/Badakhshan (Badakhchan): …

<Zerok Alaqadari>/{Ziruk}/Paktika: …

<Zinda Jan>/{Zinda Jan}/Herat: …

<Zurmat>/{Zurmat}/Paktia: …

District Index

Districts & District Capitals

Provinces
Ab Band

Ghazni
Ab Kamari

Badghis

Achin

Nangrahar

Adraskan

Herat

Aibak

Samangan
Ajristan

Ghazni

Alasay

Kapisa

Ali Khel

Paktia

Aliabad

Konduz

Alingar

Laghman

Alishing

Laghman
Almar

Faryab

Andar

Ghazni
Anar Dara

Farah

Andarab

Baghlan

Andkhoy

Faryab

Aqcha

Jozjan

Archi

Konduz

Arghandab

Kandahar, Zabul

Arghistan

Kandahar

Asad Abad

Konar

Asadabad

Konar

Asmar

Konar

Atghar

Zabul

Aybak

Samangan

Azra

Paktia

Baghlan Jadid

Baghlan

Baghlani Jadid

Baghlan

Bagram

Parwan

Bagrami

Kabul
Baghran

Helmand

Baharak

Badakhshan

Bahrami Shahid

Ghazni

Bak

Khost
Bakwa

Farah
Balkh

Balkh

Balkhab

Sar-e Pol

Bamyan

Bamyan

Bangi

Takhar

Banu

Baghlan

Bar Konar

Konar

Baraki

Logar

Baraki Barak

Logar

Barmal

Paktika

Bargi Matal

Nuristan

Bati Kot

Nangrahar

Behsud

Wardak
Bilchiragh

Faryab

Burka

Baghlan

Chaghcharan

Ghor

Chah Ab

Takhar

Chahar Asyab

Kabul

Chahar Bolak

Balkh

Chahar Burjak

Nimruz

Chahar Dara

Konduz

Chahar Qarya

Parwan
Chahar Kint

Balkh

Chaharikar

Parwan

Chak

Wardak

Chaki Wardak

Wardak

Chakhansur

Nimruz

Chal

Takhar
Chamkani

Paktia

Chapa Dara

Konar

Chaparhar

Nangrahar

Char Bolak

Balkh

Char Kint

Balkh

Charikar

Parwan

Charkh

Logar

Chawkay

Konar

Chawki

Konar
Chegcharan

Ghor

Chimtal

Balkh

Chisti Sharif

Herat

Chora

Oruzgan

Dado

Ghazni

Dahana-i-Ghori

Baghlan

Daman

Kandahar

Dand Wa Patan

Paktia

Dangam

Konar

Dara-i-Hazara

Parwan

Dara-i-Nur

Nangrahar

Dara-i-Suf

Samangan

Darqad

Takhar
Darwaz

Badakhshan

Darzab

Jozjan

Dawlat Shah

Laghman
Dawlatabad

Balkh, Faryab

Day Chopan

Zabul

Daychopan

Zabul
Day Kundi

Oruzgan

Day Mirdad

Wardak

Deh Bala

Nangrahar

Dere Derang

Paktia

Dih Bala

Nangrahar
Dih Sabz

Kabul

Dih Yak

Ghazni
Dihdadi

Balkh

Dihrawud

Oruzgan

Dila

Paktika

Dishu

Helmand

Doabi

Ghazni

Dur Baba

Nangrahar
Dushi

Baghlan

Eshkashem

Badakhshan

Farah

Farah

Farkhar

Takhar

Farsi

Herat
Fayzabad

Badakhshan, Jozjan

Fazelabad

Jozjan

Gardez

Paktia

Garmser

Helmand

Gayan

Paktika
Gelan

Ghazni

Ghazni

Ghazni

Ghorak

Kandahar

Ghorband

Parwan

Ghormach

Badghis

Ghoryan

Herat
Girishk

Helmand
Giro

Ghazni

Gizab

Oruzgan

Gomal

Paktika

Goshta

Nangrahar
Guldara

Kabul

Gulistan

Farah

Gulran

Heart

Gurbuz

Khost

Guzara

Herat
Hajikhel

Ghazni, Kapisa

Hakumate Shinkay

Zabul

Hazrati Sultan

Samangan
Herat

Herat

Hisa-i-Awali Bihsud

Wardak

Hisa-i-Awali Panjsher

Parwan

Hisa-i-Duwumi Panjsher

Parwan

Hisarak

Nangrahar
Imam Sahib

Konduz

Injil

Heart

Ishkamish

Takhar
Ishkashem

Badakhshan

Istalef

Kabul

Izzatkhel

Kapisa

Jabalussaraj

Parwan
Jadran

Paktia

Jaghatu

Ghazni
Jaghatuyi Ghazni

Ghazni

Jaghuri

Ghazni

Jaji

Paktia

Jaji Maydan

Khost

Jalalabad

Nangrahar

Jaldak

Zabul

Jalrez

Wardak
Janda

Ghazni

Jani Khel

Paktia

Jawand

Badghis
Jurm

Badakhshan

Kabul

Kabul
Kahmard

Baghlan

Kajaki

Helmand

Kalafgan

Takhar

Kalakan

Kabul
Kaldar

Balkh

Kama

Nangrahar

Kamdesh

Nuristan

Kandahar

Kandahar

Kane Ezzat

Wardak
Kang

Nimruz

Kaparay

Khost
Karukh

Herat
Khak-e Safed

Farah

Khak-i Jabbar

Kabul
Khak-i Safed

Farah

Khakrez

Kandahar
Khamyab

Jozjan

Khan Abad

Konduz

Khan-e Chahar Bagh

Faryab

Khandood

Badakhshan

Khani Chahar Bagh

Faryab

Khanishin

Helmand

Khas Konar

Konar

Khas Oruzgan

Oruzgan
Khash Rod

Nimruz

Khenjan

Baghlan

Khesraw

Oruzgan

Khinjan

Baghlan

Khogyani

Nangrahar
Khoshi

Logar

Khost

Khost

Khost Mela

Khost

Khost Wa Firing

Baghlan

Khulm

Balkh

Khuram Wa Sarbagh

Samangan

Khushi

Logar
Khwahan

Badakhshan

Khwaja Du Koh

Jozjan

Khwaja Ghar

Takhar
Khwaja Sabz

Faryab

Kijran

Oruzgan
Kishim

Badakhshan

Kishindih

Balkh

Koh Band

Kapisa

Kohi Safi

Parwan

Kohistan

Faryab, Kapisa

Kohistanat

Sar-e Pol

Kohsan

Herat

Konduz

Konduz

Kowt-e Ashrow

Wardak
Kuran Wa Manjan

Badakhshan
Kuran Wa Munjan

Badakhshan

Kushk

Herat

Kushk-i Kohna

Heart

Kuz Konar

Nangrahar

Lajamangal

Paktia
Lal Khanabad

Laghman

Lal Pur

Nangrahar

Lal Wa Sarjangal

Ghor

Lash Wa Juwayn

Farah

Lashkar Gah

Helmand

Lashkargah

Helmand

Lija Mangal

Paktia

Lokar

Nuristan

Lokhi

Nimruz

Mahmud

Kapisa

Mahmud Raqi

Kapisa

Maidan Shahr

Wardak

Maimana

Faryab

Malistan

Ghazni

Mandol

Nuristan

Mangajik

Jozjan

Mano Gai

Konar

Marawara

Konar
Mardyan

Jozjan

Markasi Bihsud

Wardak

Marmul

Balkh

Maruf

Kandahar

Mata Khan

Paktika

Matun

Khost

Maydan Shahr

Wardak

Maymana

Faryab

Maywand

Kandahar
Mazar-i-Sharif

Balkh

Mehtar Lam

Laghman

Mihtarlam

Laghman

Mingajik

Jozjan

Mir Bacha Kot

Kabul
Mir Bacheh Kut

Kabul

Miran

Wardak

Miri

Ghazni

Mizan

Zabul
Mohammad Agha

Logar

Molamohammad-Khel

Parwan

Moqur

Ghazni

Motakhan

Paktika
Muhmand Dara

Nangrahar
Muqur

Badghis, Ghazni

Murghab

Badghis

Musa Khel

Khost
Musa Qala

Helmand

Musayi

Kabul
Nad Ali

Helmand

Nader Shah Kowt

Nangrahar
Nadir Shah Kot

Khost

Nahri Sarraj

Helmand
Nahri Shahi

Balkh
Nahrin

Baghlan

Narai

Konar
Narang

Konar

Nari

Konar
Naw Zad

Helmand
Nawa

Ghazni

Nawa-i-Barakzayi

Helmand
Nawur

Ghazni

Nazyan

Nangrahar

Nesh

Oruzgan
Nijrab

Kapisa

Nika

Paktika

Nirkh

Wardak

Nurgal

Konar

Nurestan

Nuristan
Nuristan

Nuristan
Nusay

Badakhshan

Obe

Herat
Olswali Ajrestan

Ghazni

Omna

Paktika
Pachir Wa Agam

Nangrahar

Paghman

Kabul

Paktya

Paktia

Pana

Ghazni

Panjab

Bamyan

Panjsher

Parwan

Panjwayi

Kandahar

Parun

Nuristan

Parvan

Parwan

Pasaband

Ghor

Pashtun Kot

Faryab

Pashtun Zarghun

Herat

Pasni

Sar-e Pol
Pech

Konar

Pul-e Alam

Logar

Pul-i Alam

Logar
Puli Khumri

Baghlan

Pur Chaman

Farah

Pusht Rod

Farah
Qadis

Badghis

Qal’a

Faryab
Qala-e-Naw

Badghis

Qala-i-Kah

Farah

Qalandar

Khost

Qalat

Zabul

Qalay-i-Zal

Konduz
Qaleh-ye Naim

Kabul

Qara Bagh

Kabul

Qarabagh

Ghazni, Kabul

Qaramqol

Faryab
Qaramqul

Faryab

Qarghayi

Laghman

Qarqin

Jozjan

Qashqal

Parwan
Qaysar

Faryab
Ragh

Badakhshan

Ramak

Ghazni

Reg

Helmand, Kandahar

Rodat

Nangrahar

Rukha

Parwan

Rustaq

Takhar

Ruyi Du Ab

Samangan

Sabari

Khost

Saghar

Ghor

Salang

Parwan

Samangan

Samangan

Sangcharak

Sar-e Pol

Sangi Masha

Ghazni

Sangin

Helmand

Sar Hawza

Paktika

Sar-e Pol

Sar-e Pol
Sar-e Pul

Sar-e Pol
Sar-i Pul

Sar-e Pol
Sari Pul

Sar-e Pol
Sarobi

Paktika
Sarshahi Kot

Nangrahar

Sayagaz

Zabul

Saydabad

Wardak
Sayid Karam

Paktia

Sayyad

Sar-e Pol

Serkani

Konar

Seyyed Karam

Paktia

Shah Joy

Zabul
Shah Wali Kot

Kandahar

Shahi Kot

Nangrahar

Shahidi Hassas

Oruzgan

Shahjoy

Zabul
Shahrak

Ghor

Shahre Buzurg

Badakhshan
Shahri-Buzurg

Badakhshan
Shahristan

Oruzgan

Shakar Dara

Kabul

Shakar Darreh

Kabul

Shamal

Paktia

Shamulzayi

Zabul

Shar-i-Buzurg

Badakhshan

Sharan

Paktika

Sharan Woluswali

Paktika
Sharana

Paktika
Shekh Ali

Parwan

Shekhamir Kalay

Khost

Sherzad

Nanagrahar

Shewa

Nangrahar

Shib Koh

Farah

Shibar

Bamyan

Shiberghan

Jozjan

Shibirghan

Jozjan

Shignan

Badakhshan

Shindand

Heart

Shinkay

Zabul
Shinwar

Nangrahar

Shinwari

Parwan
Shirin Tagab

Faryab

Sholgara

Balkh

Shor Tepa

Balkh

Shorabak

Kandahar

Shortepa

Balkh

Shwak

Paktia

Sirkanay

Konar

Sorubi

Kabul

Sozma Qala

Sar-e Pol

Spera

Khost

Spin Boldak

Kandahar

Sra Kala

Nangrahar

Sultani Bakwa

Farah

Sultanpur

Nangrahar

Surkh Rod

Nangrahar

Surkhi Parsa

Parwan
Surobi

Kabul

Syahgerd

Parwan

Tagab

Kapisa
Tala Wa Barfak

Baghlan

Taloqan

Takhar

Taluqan

Takhar

Tani

Khost

Tarakhel

Kabul

Tarkhoj

Sar-e Pol

Tarnak Wa Jaldak

Zabul

Taywara

Ghor

Tere Zayi

Khost

Terezai

Khost

Terin Kot

Oruzgan

Tirin Kot

Oruzgan

Tukzar

Sar-e Pol

Tulak

Ghor

Urgun

Paktika

Vardak

Wardak
Wakhan

Badakhshan

Wama

Nuristan

Waras

Bamyan

Warsaj

Takhar

Washer

Helmand

Waygal

Nuristan

Waza Khwa

Paktika

Wor Mamay

Paktika

Yakawalang

Bamyan

Yakawlang

Bamyan

Yangi Qala

Takhar

Zabol

Zabul

Zambar

Khost
Zana Khan

Ghazni

Zaranj

Nimruz

Zarghun Shahr

Paktika

Zarkharid

Wardak

Zebak

Badakhshan

Zerok Alaqadari

Paktika

Zinda Jan

Herat

Ziruk

Paktika
Zurmat

Paktia

Caves (Karst, Speleology, etc.): Dupree, L., 1970 & 1972; Ganss, O., 1970; Grimmelman, W.F., Ed., 1985; Maire, R., 1978; Marshack, A., 1970 & 1972; Middleton, J.R., 1982; Perkins, D., Jr., 1972; Simon, C., 1974.

Information about caves is organized thus:

Cave Name/Province: References.

Alternative spellings are in (parentheses).

Al Kupruk Caves/…: Perkins, D., Jr., 1972; Marshack, A., 1972.

Garh-i Mordeh Gusfand Rock Shelters/…: Dupree, L., 1970.

Shamshir Ghar Cave/…: Zeigler, J.M., 1958.

Kara Kamar Caves/…: Coon, C.S., et al, 1955.

Mawal Cave-Tunnel Complex/Nanagrahar: In the White Mountains near the Mountain village of Kama Ado. Built in the 1980s by the CIA.

Tora Bora Cave-Tunnel Complex/Nanagrahar: In the White Mountains near the Mountain village of Kama Ado. Built in the 1980s by the CIA.

Glaciers (Solifluction) [Over 1,200 inventoried!]: Berry, B.L., 1991; Derbyshire, E., 1996; Furmanczyk, K., 1979; Furmanczyk, K., et al, 1980; Gilbert, O., et al, 1969(2); Groetzbach, E., 1965(2); Groetzbach, E., et al, 1969; Kick, W., 1969; Kravtsova, V.I., et al, 1991; Lebedava, I.M., et al, 1991; Maksimov, Y.V., et al, 1975; Mirzad, A.G., 1970; Petelski, K., 1979; Porter, S.C., 1985; Rathjens, C., 1972 & 1978; Rathjens, G., 1978; Shroder, J.F., (Jr.,) 1980(2) & 1989; Shroder, J.F., Jr., et al, 1978; Troll, C., 1972; Wojtusiak, J., et al, 1975; Zarif, S.M., et al, 1969.

Mountains (Ranges, Ridges, Massifs, Mounts, Volcanos): Arkhipov, I.V., 1975 & 1976; Barthoux, J., 1933; Blaise, J., et al, 1970 & 1982; Buchroithner, M.F., 1984; Chistyakov, A.A., 1973; Dedkov, A.P., et al, 1988; Demin, A.N., et al, 1972; Derbyshire, E., 1996; Desio, A., 1977; Dey, B., et al, 1992; Dixon, V.R., et al, 1972; Feng, C.C., et al, 1983; Flohn, H., 1969; Ganss, O., 1964 & 1965; Gilbert, O., et al, 1969; Heubeck, C., 1997; Johnson, G.D., 1982; Khain, V.Y., et al, 1973; Kick, W., 1969; Kiselev, A.I., 1981; Kreydenkov, G.P., et al, 1966; de Lapparent, A.F., 1971; de Lapparent, A.F., et al, 1963; Leonov, Y.G., et al, 1988; Maire, R., 1978; Matsuda, T., 1985; McClymonds, N.E., 1972; McHenry, L.J., et al, 1998; Milanovskiy, Y.Y., et al, 1973; Mogarovskii, V.V., 1974; Nikonov, A.A., 1970 & 1973; Popol, S.A., et al, 1954; Proust, F., et al, 1981; Rathjens, C., 1957; Ruzhentsev, S.V., et al, 1981; Sharma, K.K., 1989; Sillitoe, R.H., 1975; Szukalski, J., 1979; Troll, C., 1972; Vikhter, B.Y., et al, 1975, 1977 & 1978; Wellman, H.W., 1966; Wensink, H., 1991; Yeremenko, G.K., et al, 1975; Zarif, S.F., et al, 1969; Zeigler, J.M., 1958; and Zurmati, M.N., et al, 1995;

Information about mountains is organized thus:

Mountain Name/Province: References.

Alternative descriptions are in (parentheses).

Afghan Central Mountains/…: Blaise, J., et al, 1978;

Afghan Pamir (Grand Afghan Pamirs)/…: Buchroithner, M.F., et al, 1979;

Afghan Turkestan Mountains/…: Mennessier, G., 1962;

Altimur/…: Mennessier, G., 1969 & 1970;

Armorican(?) Massif/…: Bouyx, E., 1979; Nicolas, A., et al, 1976;

Badakhshan Mountains/…: de Lapparent, A.F., 1971; Nikonov, A.A., et al, 1976;

Badakhstan Massif/…: Pashkov, B.R., 1975 & 1976;

Bamian border mountains/…: Balland, V., et al, 1974.

Bamian (Bamiyan, Bamyan) Mountain/…: Bauyx, E., et al, 1970; Bordet, P., et al, 1971; Boulin, J., et al, 1977; de Dunoyer, S.G., et al, 1977; Lang, J., et al, 1979; de Lapparent, A.F., et al, 1972; Termier, H., et al, 1970.

Bamian (Bamiyan, Bamyan) Volcanos/…: Bordet, P., et al, 1971 & 1974.

Band-i Turkestan Range/…: Ivanov, S.D., 1970;

Big Pamir/Badakhshan: …

Caparay Mountain/…: Termier, H., et al, 1970;

Central Mountains/…: Ambe, Y., 1984; Blaise, J., et al, 1977; Jux, U., et al, 1971; de Lapparent, A.F., et al, 1963; Mistiaen, B., 1985, 1988, 1991 & 1999; Montenat, C., et al, 1980, 1981 & 1983; Vachard, D., et al, 1981.

Central Volcanos/…: Bordet, P., 1970; Carbonnel, J.P., et al, 1969; de Lapparent, A.F., et al, 1963;

Chagai Volcanos/…: Vikhter, B.Y., et al, 1978.

Chalan-da Lan Ridge/…: Albul, S.P., et al, 1980;

Dacht-e (Dasht) Nawar (Dashtinawar) Massif/…: Pashkov, B.R., 1975 & 1976;

Dacht-e (Dasht) Nawar (Dashtinawar) Mountains/…: Boutiere, A., 1970;

Dacht-e (Dasht) Nawar (Dashtinawar) Volcanic Complex/…: Tandon, S.K., et al, 1984;

Dacht-e (Dasht) Nawar (Dashtinawar) Volcanos/…: Bordet, P., 1972 & 1973; Bordet, P., et al, 1984; Boutiere, A., et al, 1971 & 1973; McHenry, L.J., et al, 1998; Vikhter, B.Y., et al, 1978.

Farahrud (Farakhrud) Zone/…: Burtman, V.F., 1994;

Gardez Volcanos/…: Ganss, O., 1970;

Gelmend Massif/…: Pashkov, B.R., 1975 & 1976;

Ghazni Massifs/…: Blaise, J., et al, 1966;

Ghazni Mountains/…: Beun, N., 1982;

Ghazni Volcanos/…: Ganss, O., 1970; de Lapparent, A.F., et al, 1965; Vikhter, B.Y., et al, 1975;

Gulestan Massif/…: Bordet, P., et al, 1975;

Hazaradjat Massif/…: Azimi, N., et al, 1979;

Hazarajat Mountains/…: de Lapparent, A.F., 1966.

Hazarajat Volcanos/…: Bordet, P., 1970;

Hindu Kush/…: Abduvaliyev, A.K., et al, 1986; Alberti, A., et al, 1972; Ambe, Y., 1972; Androsov, B.N., et al, 1977; Arkhinov, I.V., et al, 1974; Baratov, R.B., et al, 1987; Barnard, P.D.W., 1970; Bauyx, E., et al, 1970; Belyayevskiy, N.A., et al, 1975; Billington, S., et al, 1977; Blaise, J., et al, 1966, 1978 & 1993; Bogatskiy, V.V., et al, 1978; Bogomolov, M.A., 1970; Bordet, P., et al, 1968, 1969, 1971 & 1975; Boulin, J., 1971, 1972 & 1974; Boulin, J., et al, 1973(2), 1975, 1976, 1977, 1978 & 1980; Bouyx, E., 1972 & 1974; Bouyx, E., et al, 1982, 1985, 1986 & 1993; Bowersox, G., et al, 1991; Brune, J.N., 1967; Buchroithner, M.F., 1984; Buchroithner, M.F., et al, 1979; Chandra, U., 1981; Chatelain, J.L., et al, 1977 & 1980; Chatterjee, S.N., et al, 1979; Chistyakov, A.A., 1973; Chouhan, R.K.S., 1970; Cita, M.B., et al, 1975; de Cizancourt, H., 1938; Crawford, A.R., 1981; Debon, F., et al, 1983; Dedkov, A.P., et al, 1997; Desio, A., Ed., 1970(3); Desio, A., 1975(4); Desio, A., et al, 1965 & 1975(4); de Dunoyer, S.G., et al, 1977; Fabries, J., et al, 1971; Farsan, N.M., 1972; Faryad, S.W., 1999; Fatkullin, M.N., 1989; Feoktistov, V.P., et al, 1976; Flohn, H., 1969; Forcella, F., 1975; Furmanczyk, K., 1979; Furmanczyk, K., et al, 1980; Furon, R., 1934; Furon, R., et al, 1954; Gamerith, H., et al, 1973 & 1975; Ganss, O., 1965; Girardeau, J., et al, 1989; Groetzbach, E., 1965 & 1968; Groetzbach, E., et al, 1969; Gruber, G., 1971; Gupta, H.K., Ed., et al, 1981; Harder, H., et al, 1982; Hashmat, A., et al, 1998; Heubeck, C., 1997; Hildebrand, P.R., et al, 2001; Holt, W.E., et al, 1988; James, A., et al, 1969; Jankovic, S., 1984; Jeffries, H., et al, 1984; Jux, U., 1975; Kaazik, P.B., et al, 1987; Kaever, M., 1965 & 1967; Kafarskiy, A.K., et al, 1976; Kaila, K.L., 1981; Kaila, K.L., et al, 1974; Kaszowski, L., 1984; Khalturin, V.I., et al, 1976 & 1977; Klikushin, V.G., 1983; Kolchanov, V.P., et al, 1970(2) & 1971; Kolotov, B.A., et al, 1981; Kopnichev, Y.F., 1997; Kulakov, V.V., et al, 1971; Kulke, H.H.G., 1972 & 1976; de Lapparent, A.F., 1963 & 1971; de Lapparent, A.F., et al, 1964 & 1972; Leven, E., 1993; Leven, E.Y., et al, 1975; Liberman, A.A., 1975; Lindner, L. 1982; London, D., 1986; Lukk, A.A., 1970 & 1971; Lukk, A.A., et al, 1972, 1975, 1976 & 1992; Lys, M., 1977; Lys, M., et al, 1971, 1973 & 1990; Maksimov, Y.V., et al, 1975; Marussi, A., 1980; McGinnis, L.D., 1971; Mellors, R.J., 1995; Mellors, R.J., et al, 1995; Mennessier, G., 1961 & 1962; Mensink, H., 1967; Montenot, C., et al, 1983; Mostler, H., et al, 1971; Moulin, J., et al, 1987; Nabati, A.M., 1992; Niazi, M., et al, 1968; Nikolayev, N.I., et al, 1978; Nikonov, A.A., 1970 & 1975; Nowroozi, A.A., 1976; Pak, V.A., et al, 1989; Pasquare, G., 1975; Perrier, G., 1979?; Petelski, K., 1979; Porter, S.C., 1985; di Quarto, P.A.B., 1970; Rajendran, K., et al, 1992; Ram, A., et al, 1971 & 1982; Rathjens, C., 1972 & 1978; Resch, M., 1971; Resvoy, D.P., 1967; Ritsema, A.R., 1966; Roecker, S.W., 1982 & 1993; Roecker, S.W., et al, 1980 & 1982; Rosenblueth, E., et al, 1975; Rossi, R.C., 1961, 1970 & 1975; Rossovskiy, L.N., 1981(2), 1986 & 1990; Rossovskiy, L.N., et al, 1975, 1976, 1977, 1978, 1979 & 1980; Sadikov, F.S., et al, 1991; Santo, T., 1969; Saydbakesov, I.Y., 1990; Selivanov, Y.I., 1993; Shareq, A., 1981; Shmakin, B.M., et al, 1978; von Shouppe, A., 1970; Siehl, A., 1967; Silva, I.P., 1970; Soboleva, O.V., 1968; Spadea, P., 1975; Stoecklin, J., 1977; Talent, J.A., et al, 1982; Vandervoo, R., et al, 1999; Veith, K.F., 1975; Verma, R.K., et al, 1979, 1980 & 1987; Vinnik, L.P., et al, 1974 & 1978; Vityaz, V.I., et al, 1983; Wasson, R.J., 1982; Weippert, D., 1968; Wojtusiak, J., et al, 1975; Wu, R., et al, 1988; Wyart, J., et al, 1981; Yakovets, Y.A., 1977; and Yenikayeva, L.N., et al, 1987.

Ishkamysh Massif/…: Pashkov, B.R., 1975 & 1976;

Kabul Massif/…: Pashkov, B.R., 1975 & 1976;

Kabul Mountains/…: Blaise, J., et al, 1972; Dubertet, L., 1968; de Lapparent, A.F., 1966; Mennessier, G., 1961 & 1968;

Kabul Volcanos/…: Mennessier, G., 1968; Ouedraogo, A., et al, 1985.

Kandahar Mountain/…: Zeigler, J.M., 1958;

Kandahar Volcanos/…: Vikhter, B.Y., et al, 1975;

Khanneshin Volcano/…: Alkhasov, V.Y., et al, 1977 & 1978; Vikhter, B.Y., et al, 1976 & 1978; Yeremenko, G.K., et al, 1982 & 1983.

Khost Volcanos/…: Bosum, W., et al, 1974;

Kirthar Range/…: Verma, R.K., et al, 1979;

Koh-i (Kuh-i) Baba Massif/…: de Lapparent, A.F., et al, 1964;

Koh-i (Kuh-i) Baba (Mountains) Range/…: Shroder, J.F., Jr., 1983;

Kohe Safi Massif/…: Fischer, J., 1971;

Kopet-Daz Range/…: Amurskiy, G.I., et al, 1984;

Kurgovat Massif/…: Pashkov, B.R., 1975 & 1976;

Logar Massifs/…: Chernov, C.G., et al, 1984; Hafisi, A.S., 1974; Shareq, A. (name wrong), et al, 1980;

Logar Volcanos/…: Ouedraogo, A., et al, 1988;

Malestan Volcanos/…: Bordet, P., et al, 1984;

Maydan Mountains/…: Blaise, J., 1972 & 1974;

Mokur Mountains/…: Beun, N., 1982;

Mount Paghman/…: Blaise, J., et al, 1975;

Mount Turkman/…: Blaise, J., et al, 1975;

Mukur Volcanos/…: Ganss, O., 1970;

Munjan Mts./…: Kaszowski, L., 1984;

Muzkol Massif/…: Pashkov, B.R., 1975 & 1976;

Nawar Volcanos/…: de Lapparent, A.F., et al, 1965.

Nuristan Massif/…: Pashkov, B.R., 1975 & 1976;

Ob-i Istada Volcanos/…: Ganss, O., 1970.

Ordak/…: Blaise, J., 1974;

Paghman Mountains/…: Alim, A.K., 1992;

Pamir Massif/…: Barkhatov, B.P., 1986; Burtman, V.S., 2000; Pashkov, B.R., 1975 & 1976;

Pamir Range/Badakhshan: Leonov, Y.G., 1988;

Parandaz Mountain/…: de Lapparent, A.F., et al, 1974;

Rash Volcano/…: Abdullah, S., et al, 1978;

Sang-e Caspan Massif/…: Boux, E., et al, 1985;

Sarlog Volcanos/…: Vikhter, B.Y., et al, 1978;

Small Pamir/Badakhshan: …

Sulaiman Range/…: Verma, R.K., et al, 1979;

Tajik (Tadzhik)- Afghan Massif/…: Bekker, Y.A., 1996; Portnyagin, E.A., et al, 1974 & 1976;

Tarnak Massif/…: Pashkov, B.R., 1975 & 1976;

Tcharkh Massif/…: Mennessier, G., 1977;

Turkman Mountains/…: Blaise, J., et al, 1978; Boulin, J., 1980;

Turkman Range/…: Boulin, J., 1980; de Lapparent, A.F., 1974;

Urgun Volcanos/…: Ganss, O., 1970;

Wakhan Mountains/…: Mirwald, P., et al, 1967;

Wardak Mountains/…: Blaise, J., 1972;

White Mountains/Nangrahar: (Holds Tora Bora and Mawal cave-tunnel complexes) …

Yakawlang Mountains/…: Lang, J., et al, 1979;

Yakawlang Volcanos/…: Bordet, P., et al, 1974;

Yaqubi Volcanos/…: Bosum, W., et al, 1974;

Yazgulem Massif/…: Pashkov, B.R., 1975 & 1976;

Zang Ridge/…: Albul, S.P., et al, 1980;

Zard Sang Mountain/…: Brice, D., 1966;

Zardalou Volcanos/…: Bordet, P., 1969 & 1970;

Passes (Band, Col, Gorge):

These data are organized as follows: Name of Pass (bold type)/Provinces (Upper & Lower Cases)/COUNTRY connects (Upper Case): (Comments in quotes) References.

Al-i Say Pass/…: Termier, H., et al, 1973; de Lapparent, A.F., 1973.

Altimur Pass/…: Mennessier, G., 1970.

Anjuman Pass/Badakhshan/Parwan: (No References)

Anoshah Pass/Badakhshan/PAKISTAN: …

Aq Robat Pass/Bamyan: (No References)

Badshan Pass/Baghlan/Samangan: …

Barani Pass/Baghlan/Samangan: …

Bambrit Pass/Konar/PAKISTAN: …

Band-e Shahid Pass/Ghazni/Zabul: …

Barani Pass/Baghlan: …

Baroghil Pass/Badakhshan/PAKISTAN: …

Bini Darzak Pass/…: de Lapparent, A.F., et al, 1976.

Chamar Pass/Laghman/Parwan: …

Dandanshekan Pass/Bamyan: …

Dewana Baba Pass/Konar/PAKISTAN: …

Drosh Pass/Konar/PAKISTAN: …

Ergank (Egrank) Pass/Konduz: …

Ershad Owin Pass/Badakhshan/PAKISTAN: …

Gardana-e Khairabad/Farah: …

Gardana-e Khawal/Farah: …

Gazdare Band ("Pass")/Paktika

Ghogardan Pass/Bamian: …

Ghojurak Pass/Ghazni: …

Hajigak Pass/Bamian/Wardak: Bouladon, J., et al, 1975; Haas, W., et al, 1980; de Lapparent, A.F., 1971; Martina, E., 1963; Shroder, J.F., Jr., 1983.

Hindukush (Hindu Kush) Pass/Baghlan/Parwan: …

Jaman Pass/Badakhshan/TAJIKISTAN: …

Kafir Pass/Badakhshan/Konar: …

Kankhunan Pass/Badakhshan/PAKISTAN: …

Kashan Pass/Baghlan/Parwan: …

Kharpechak Pass/Logar: …

Khawak Pass/Baghlan/Parwan: …

Khushrobat Pass/Herat: (No References)

Khyber Pass/Nangrahar/PAKISTAN: Pogue, K.R., et al, 1992; Webster, R., 1967.

Kotol-e Terra Pass/…: Kummel, B., et al, 1968.

Kowtal-e Ob Ra/…: …

Kowtal-e Shebar/…: …

Lataband (Latahband) Pass/Kabul: Breckle, S.W., 1971.

Lekaray Kandow Pass/Logar/Paktia: (No References)

Mane Band ("Pass")/Paktika: …

Mazar Pass/Bamyan/Ghazni: …

Mazari Pass/Helmand/PAKISTAN: …

Mula Yakub Pass/Wardak: …

Nar (Narl) Kandow Pass/Khost: (No References)

Nawur Pass/Bamian/Wardak: …

Nil Khotal/…: …

Onai Pass/Wardak: …

Paghar Pass/Badakhshan/Laghman: …

Peshawarak Pass/Konar/PAKISTAN: …

Pewar Pass/Paktia/PAKISTAN: (Possible route of choice for Osama bin Laden into Pakistan) …

Phur Nishini Pass/Badakhshan/PAKISTAN: …

Piw Pass/Badakhshan/Takhar: …

Poshal Pass/Badakhshan: …

Qabr-e Afghan Pass/Bamyan: …

Qonaq Pass/Oruzgan: …

Qum Pass/Sar-e Pul: …

Robat Pass/Herat: (No References)

Robat Pass/Herat: (No References) (Are there really two Robat Passes in Herat?)

Robatak Pass/Baghlan/Samangan: (No References)

Sabzak Pass/Badghis/Herat: …

Sabzak Pass/Sar-e Pul: …

Salang Pass & Tunnel/Baghlan/Parwan: …

Sata Kamdaw Pass/Paktia: (Choke point SE of Gardez) …

Shabaghali Pass/Samangan: …

Sharghali Pass/Konar/PAKISTAN: …

Shatu Pass/Bamyan: …

Shebar Col/…: (over the Hindu Kush) Boulin, J., et al, 1973;

Sheshgaw (Sheshgow?) Pass/Ghazni/Wardak: …

Shibar Pass/Bamyan/Parwan: …

Shibian Pass/Helmand/PAKISTAN: …

Shin Band/Oruzgan: …

Shutor (Shotor) Khun Pass/Ghor: …

Surkh Pass/Ghor/Herat: …

Syabhini Pass/…: de Lapparent, A.F., 1974.

Tal Pass/Baghlan/Parwan: …

Talkhab Pass/Ghor/Herat: …

Tanghi Farkhar Gorge/Takhar: …

Tangi Tashqurghan (Gorge)/Samangan: (No References)

Tera Pass/Logar/Paktia: …

Topkhana Pass/Badakhshan/PAKISTAN: …

Unnamed Pass (2)/Baghlan/Parwan: …

Wakhjir Pass/Badakhshan/CHINA: …

Waram Pass/Badakhshan/TAJIKISTAN: …

Warsaj Pass/Parwan/Takhar: …

Worzhana Kandow ("Pass")/Paktika: …

Lakes (Reservoirs, Water): Micklin, P.P., 1994; Mirzad, A.G., 1970;

Information about lakes is organized thus:

Lake Name/Province: References.

Alternative spellings are in (parentheses).

Ab-e Estada-e Ghazni/Ghazni/Paktika: …

Bandasmere Lakes/…: Liska, M., 1979;

Band-e Amir (Bande Amir, Bandesmere, Band i Amir, Band-i Amir, Bandiamir)/Bamyan: Albul, S.P., et al, 1975; Jux, U., 1971 & 1975; Jux, U., et al, 1971(2); Lang, J., et al, 1970; Lindner, L., 1979 & 1982; and Pierre, J.F., 1974.

Band-e Atiq Khan/Baghlan: …

Band-e Bamyan/Bamyan: …

Band-e Bughra/Helmand: …

Band-e Chak/Wardak: …

Band-e Dahla/Kandahar: …

Band-e Daronta/Laghman/Nangrahar: …

Band-e Ghorband/Parwan: …

Band-e Jabul Seraj/Kapisa: …

Band-e Kajaki/Helmand/Oruzgan: …

Band-e Kamal Khan/Nimrooz: …

Band-e Kharwar/Logar: …

Band-e Naghlu/Kabul: …

Band-e Pul-e Khumri/Baghlan: …

Band-e Salma/Herat: …

Band-e Sang-e Mahr/Badakhshan: …

Band-e Sardeh/Paktika: (No References)

Band-e Sorobi/Kabul: …

Band-e Sultan/Ghazni: …

Dagh-e Namadi ("Salt Lake")/Farah: …

Garrud-e Zerreh ("Salt Lake")/Nimrooz: …

Hamun-e Helmand/Farah/Nimrooz/IRAN: …

Hamun-e Puzak/Nimrooz: …

Hamun-e Saberi/Farah/IRAN: …

Kajakai Reservoir/…: McClymonds, N.E., 1972; Perkins, D., et al, 1968 & 1970;

Kol-e Chaqmaqtin/Badakhshan: (No References)

Lake Shiwa (Shewa)/Badakhshan: Desio, A., et al, 1975; Spadea, P., 1975;

Lowrah Lake/…: …

Namaksar ("Salt Lake")/Herat: …

Nawur Lake/Ghazni: …

Sarez Lake/…: Makiyevskiy, P.G., et al, 1999;

Topkhana Lake/Badakhshan: …

Zorkol Lake/Badakhshan/TAJIKISTAN: …

Oases (Oasis): …

Amir Ju Chah/Helmand: (No References)

Chah-e Baluch/Herat: (No References)

Chah-e Gaz/Farah: (No References)

Chah-e Mazar/Herat: (No References)

Chah-e Seldak/Herat: (No References)

Chah-e Shabati/Farah: (No References)

Chah-e Sheikh/Farah: (No References)

Chah-e Shor/Farah: (No References)

Chah-e Sistan/Herat: (No References)

Cheshma-e Namak/Farah: …

Cheshma-e Surkh/Herat: …

Gala Chah/Farah: (No References)

Gala Chah/Helmand: (No References)

Jamal Chah/Helmand: (No References)

Khulm Oasis/…: Gentelle, P., 1969;

Nabi Chah/Helmand: (No References)

Nade Chah/Helmand: (No References)

Pay Kurki Chah/Helmand: (No References)

Salehanu Chah/Helmand: (No References)

Seh Shahi/Farah: …

Tor Khan Chah/Helmand: (No References)

Washap Chah/Helmand: (No References)

Irrigation (Kanat [Qanat]; Karez [Qarez]): Ambe, Y., 1984; Anonymous, 1974; Aziz, A.H., 1980; Breckle, S.W., 1971; Caponera, D.A., 1973; Diamant, B.Z., 1980; Dixon, V.R., et al, 1972; Formoly, N.A., 1985; El Gabaly, M.M., 1977; Goldsmith, E., et al, 1984; Grimmelman, W.F., Ed., 1985; Groetzbach, E., 1982; Jentsch, C., 1970; McClymonds, N.E., 1972; Peterson, D.F., 1970; Popov, G.G., 1977; Sammel, E.A., 1971; Schroder, J.F., 1980; Smith, C.G., 1970; Van Tuijl, W.A., 1989; Whitney, J.W., 1984; Whitney, J.W., et al, 1982; Wolf, J., et al, 1994; Zurmati, M.N., et al, 1995.

Rivers (Rud):
Information about rivers is organized thus:

River Name/Province/COUNTRY: References.

Alternative spellings, etc., are in (parentheses).

Ab Qaisar/Faryab: …

Ajrestan Rud/Ghazni/Oruzgan: …

Alingar/Laghman: …

Alishing/Laghman: …

Amu-Darya/Balkh/Konduz/Jozjan/Samangan/ TAJIKISTAN/TURKMENISTAN/UZBEKISTAN: Luchnikov, V.S., 198?; Shroder, J.F., Jr., 1983; Usmanov, U.U., 1991; Zurmati, M.N., et al, 1995;

Andarab/Baghlan: …

Anjuman/Badakhshan: (No References)

Arghandab/Helmand/Kandahar: Chal-yan, M.A., et al, 1980; Karapetov, S.S., et al, 1971; Sammel, E.A., 1971; Wolf, J., et al, 1994;

Arghastan/Kandahar/Zabul: …

Aynak/…: Heintz (Eynts), E., 1978 & 1980;

Baghni Rud/…: McClymonds, N.E., 1972;

Balkhab/Balkh/Jozjan: …

Bamyan (Bamian)/Bamyan: Heintz, E., et al, 1978;

Band-e (Bandi) Amir Rud/Bamyan/Sar-e Pul: Klikushin, V.G., 1983; Lindner, L., 1982;

Bor Mandeh/Helmand: …

Chapchal/Badghis/TURKMENISTAN: …

Darra-e Soof/Balkh/Samangan: …

Darra-e Noor/Laghman: …

Darya-e Siah/Sar-e Pul: …

Darya-ye Panj/…: …

Dori/Kandahar: …

Farah Rud/Ghor/Farah: Burtman, V.S., 1994; Girardeau, J., et al, 1989; Montenat, C., et al, 1983;

Farakhrud/…: Albul, S.P., et al, 1980; Chal-yan, M.A., et al, 1980;

Gardez/Paktia/Paktika: …

Garmab/Helmand: …

Gel'-mend/…: Chal-yan, M.A., et al, 1980;

Gerirud/…: Chal-yan, M.A., et al, 1980;

Ghorband/Bamyan/Parwan: …

Ghazni/Ghazni/Paktika: …

Gomal/Paktika/PAKISTAN: …

Gulmesh Mandeh/…: McClymonds, N.E., 1972;

Hari Rud (Harirud)/Ghor/Herat/IRAN/TURKMENISTAN: …

Harut Rud/Farah/Herat: …

Helmand (Helmend, Helmond, Helmund)/Bamyan/Helmand/Nimrooz/ Oruzgan/Wardak/IRAN: Childers, D., 1974; Diamant, B.Z., 1980; Goldsmith, E., et al, 1984; Hammond, J., 1988; McClymonds, N.E., 1972; Shroder, J.F., Jr., 1983; Whitney, J.W., 1984; Whitney, J.W., et al, 1982; Wolf, J., et al, 1994;

Jelga/Ghazni/Paktika: …

Joy-e Darab/Herat/TURKMENISTAN: …

Kabul/Kabul/Laghman/Nangrahar/Wardak/PAKISTAN: Dey, B., et al, 1992;

Kadaney Rud/Kandahar: …

Kaj Rud/Oruzgan: …

Kajao/Ghazni/Logar/Wardak: …

Kalawch/…: Barnard, P.D.W., 1970;

Kandahar/…: Montenat, C., et al, 1983;

Karukh/Herat: …

Kashan/Badghis: …

Kawrud/Herat: …

Keshke Nakhud/Kandahar: …

Khanabad/Kunduz/Takhar: (Note: Becomes Kunduz River downstream, in Kunduz.) (No References)

Khash (Khosh) Rud/Farah/Helmand/Nimrooz: Gumerov, L.G., et al, 1977;

Khawat/Wardak: …

Koh-e Bumgah/Badakhshan: (No References)

Kokcha/Badakhshan/Takhar: … (Note: Joins Amu Darya River at border with TAJIKISTAN.)

Kolari/Badghis: …

Konar (Qonar)/…: …

Koner/Konar/Nangrahar: …

Konduz (Kunduz, Qonduz)/Konduz: … (Note: Upstream is Khanabad River.)

Kunar/Badakhshan: …

Kushk/Badghis/Herat: …

Logar/Kabul/Logar:

Lora/Kandahar/PAKISTAN: …

Lowra/Ghazni/Paktika/Zabul: …

Ma'ruf/Kandahar/Zabul: …

Maymana Rud/Faryab: …

Mogol/…: Ambe, Y., 1984;

Morghab: See Murghab.

Munjan/Badakhshan: …

Murghab (Morghab, Murgab)/Badghis/Ghor/TURKMENISTAN: Makiyevskiy, P.G., et al, 1999;

Musa Kala (Qala) Rud/Helmand: McClymonds, N.E., 1972;

Nangrakhar/…: Usmanov, U.U., et al, 1985;

Ordak/…: Blaise, J., et al, 1976;

Panj/Badakhshan/Konduz/Takhar: Kaever, M., 1967;

Panjshir/Kabul/Kapisa/Parwan: …

Pech/Konar: …

Peshigal/Konar: …

Pul-e Khomri/Baghlan: …

Pyandz/…: Gendel-man, M.M., 1988;

Qonduz: See Konduz.

Rud-e Ghor/Farah/Ghor/Herat: …

Rud-e Do Berarak/Farah: …

Rud-e Farsi/Herat: …

Rud-e Gaz/Herat: … (Note: Combines with Rud-e Farsi to make Rud-e Shindand.)

Rud-e Gaz/Herat: … (Note: Combines with Rud-e Shindand to make Harut Rud.)

Rud-e Gulran/Herat/TURKMENISTAN: …

Rud-e Malmund/Farah: …

Rud-e Shela/Nimrooz/IRAN: …

Rud-e Shindand/Farah/Herat: …

Rud-e Shorab/Herat/TURKMENISTAN: …

Rudikarokh/…: Kudakov, V.V., et al, 1969;

Saghar/Ghor: …

Saighan/Bamyan: …

Salehanu Chah/Helmand/PAKISTAN: (No References)

Salehanu Shela/Helmand/PAKISTAN: …

Sang-Ling/…: Gumerov, L.G., et al, 1977;

Sar-e Pul Ab/Jozjan/Sar-e Pul: …

Sarobi/…: Eynts (Heintz), E., 1980;

Sazai/Sar-e Pul: …

Shamakat/…: Rossovskiy, L.N., et al, 1976;

Shamal/Khost: (No References)

Shela-i Hojapalur/…: Klikushin, V.G., 1983;

Sher-Khan River/…: Shroder, J.F., Jr., 1983;

Sheva/…: Leonov, Y.G., 1969;

Shewa/Badakhshan: …

Shiniz Rud/Logar: …

Shirin Tagab/Faryab: …

Showy Rud/Kandahar/Zabul: …

Surkhab/Baghlan/Bamyan: …

Surkhrud/Nangrahar: …

Tarnak/Ghazni/Kandahar/Zabul: Chal-yan, M.A., et al, 1980; Dixon, V.R., et al, 1972;

Tashqurghan (Tashikurgan)/Samangan: (No References)

Teri Rud/Ghazni/Oruzgan: …

Waigal/Konar: …

Wakhan/Badakhshan: …

Warduj/Badakhshan: …

Washap Chah/Helmand: (No References)

Zakake-Ulie/…: Klikushin, V.G., 1983;

Valleys (River Basin):

Information about valleys is organized the same as rivers.

Arghandab/…: Jones, J.R., 1973; Sammel, E.A., 1971; Wolf, J., et al, 1994;

Baghni/…: McClymonds, N.E., 1972;

Bande (Band-e) Amir/…: Lindner, L., 1979 & 1982;

Bamian (Bamiyan, Bamyan)/…: Heintz, E., et al, 1978; Lang, J., 1977;

Das-Bar/…: Gamerith, H., et al, 1975;

Farah Rud/…: Montenat, C., et al, 1983;

Ghorband/…: Lang, J., 1977; Martina, E., 1963;

Helmand (Helmend, Helmond, Helmund)/…: Aziz, A.H., 1980; Childers, D., 1974; Diamant, B.Z., 1980; Goldsmith, E., et al, 1984; Hammond, J., 1988; Jones, J.R., 1973; Shroder, J.F., Jr., 1983; Whitney, J.W., 1984; Wolf, J., et al, 1994;

Jalalabad/…: Heintz, E., et al, 1978; Popov, V.G., 1977;

Kahmerd/Bamyan: …

Kandahar/…: Montenat, C., et al, 1983;

Khamard (Kahmard)/…: Kaever, M., 1963; de Lapparent, A.F., 1963;

Karambar/…/PAKISTAN: Casnedi, R., et al, 1979;

Khurkhabul/…: Heintz, E., et al, 1978;

Lagman/…: Heintz, E., et al, 1978;

Logar (Loghar)/…: Hafisi, A.S., 1974; Pias, J., 1976; Volin, M.G., 1950;

Mandaras/…: Wojtusiak, J., et al, 1975;

Nangrakhar/…: Usmanov, U.U., et al, 1985;

Panjshir/…: Bowersox, G., et al, 1991; Zeigler, J.M., 1958;

Pargan-Waigal River Valley/…: Rossovskiy, L.N., et al, 1976;

Pyandz/…: Gendel-man, M.M., 1988;

Sadmarda/…: (West of Kabul) Blaise, J., et al, 1971;

Sarobi/…: Heintz, E., et al, 1978;

Turkman/…: de Lapparent, A.F., 1968;

Urgunt/…: Alberti, A., et al, 1978;

Wardak/…: Koehler, R., et al, 1938;

Warduj/…: Desio, A., 1975;

Yakawlang (Yakawland)/…: Heintz, E., et al, 1978; Lang, J., 1977;

Yasek/…: Furmanczyk, K., 1979; Furmanczyk, K., et al, 1980; Petelski, K., 1979;

Springs: …

Obeh Hot Springs: Ambe, Y., 1972;

Tunnel Sites (adits, coal, deposits, gold, mines, placers, shafts, skarns, etc. This general summary is immediately followed by a summary of particular mines and types of mines, etc., where tunnels might be located): Abdullah, S., et al, 1977; Afzali, H., 1981 & 1982; Akbar, G.R., et al, 1985; Albul, S.P., et al, 1975; Aleksandrov, S.M., 1986; Andreyev, Y.N., et al, 1969; Anonymous, 1980, 1982, 1983 & 1998; Bariand, P., 1977; Bariand, P., et al, 1968 & 1979; Barthoux, J., 1933(2); Beer, M.A., et al, 1972; Beriand, P., et al, 1968; Berthoud, T., et al, 1978; Besulov, G., et al, 1973; Blaise, J., 1971 & 1974; Bluemel, G., 1971; Bogatskiy, V.V., et al, 1978; Bogomolov, M.A., 1970; Brueckl, K., 1936; Bybochkin, A.M., et al, 1970; Chernov, V.G., et al, 1978; Chmyrev, V.M., et al, 1973; Chukhrov, F.V., et al, 1970; Dedon, F., et al, 1983; Desio, A., Ed., 1975; Domenico, J.A., et al, 1979; Dronov, V.I., et al, 1973; Dzhalilov, M.R., et al, 1982; Fenogenov, A.N., 1988; Francis, P., Jr., 1982; Ganss, O., 1970(2); Geruvol, M.T., et al, 1980; Hafisi, A.S., 1974; Haines, S.K., et al, 1976 & 1977; Hermann, F., 1969; Hochleitner, R., et al, 1991; Hogarth, D.D., 1979 & 1986; Homilius, J., 1969 & 1970; Ivanov, V.G., et al, 1980; Jaeckli, H., 1955; Jankovic, S., 1984; Jones, B., 1986; Kasai, K., 1972; Keller, P.C., 1991; Khasanov, A.Kh., 1983; Koch, J., 1970; Kochetkov, A.Y., 1976; Kolotov, B.A., et al, 1979, 1981 & 1982; Konstantinovskii, A.A., 1996; Kulke, H., 1972; Kulke, H., et al, 1973; Leithner, H., 1975; Leckebusch, R., et al, 1974; Leoni, L., et al, 1979; Marinov, B.N., et al, 1969; Mills, M.W., 1984; Mirzad, S.H., et al, 1967; Mirzod, S.Kh., et al, 1968; Mogarovskii, V.V., 1974(2); Morozov, S.A., et al, 1974; Nakazawa, J., 1960; Pacal, Z., 1983; Perfilyev, Y.S., et al, 1984; Polyanskii, B.V., 1980; Robinson, G.W., et al, 1993; Rossovskiy, L.N., 1977, 1980 & 1981(2); Rossovskiy, L.N., et al, 1977, 1978(2), 1979(2) & 1980; Saleh, A.S., 1972; Sarwary, M.E., 1990; Scalisi, P., et al, 1981; Schreck, A.E., Ed., 1974; Sens, S., 1983; Shekarchi, E., 1981(?); Shmakin, B.M., et al, 1978; Shroder, J.F., Jr., 1982, 1983 & 1987; Sidiki, A., 1978; Siebdrat, H.G., 1971; Sillitoe, R.H., 1975; Slavin, V.I., 1970; Slavin, V.I., et al, 1968; Stazilo, A.K.F., et al, 1973; Sweetwood, C.W., 1968; Tomson, I.N., et al, 1986; UN/ESCAP, 1995; UNESCO, 1967, 1983 & 1990(2); UNESCO/ECAFE 1958, 1972, 1973 & 1974; Vejlupek, M., 1980; Webster, R., 1967; Weippert, D., et al, 1970; Wittekindt, H.P., et al, 1997; Woolley, A.R., 1989; Yenikeyeva, L.N., et al, 1984; and Yeremenko, G.K., et al, 1977.

Information about specific mining tunnel sites is organized thus:

Mine or Area Name/Province: References.

Alternative spellings, etc., are in (parentheses).

Achin Magnesite Deposit/…: Lednev, V.V., et al, 1978.

Ainak (Ajnak, Aynak) Copper Deposit/…: (30 Km SW of Kabul) Akhmadi, A.K., 1992; Aman, A., et al, 1984; Anonymous, 1982; Chernov, V.G., et al, 1978, 1980 & 1988; Eynts, E. (Heintz, E.), 1980; Heintz, E., et al, 1978; Karim, M., et al, 1992; Kolotov, B.A., et al, 1981; Shroder, J.F., Jr., 1983; Yashchinin, S.B., et al, 1981; and Yurgenson, G.A., et al, 1981 & 1985.

Alborz (Al'burz, Elburz) Sulfur Deposit/…: Achilles, H., et al, 1984; Albul, S.P., et al, 1978; Babayev, A.M., 1983; Chandra, U., 1981; Farsan, N.M., 1986; Gaetani, M., 1967; Heubeck, C., 1997; Jankovic, S., 1984; Maire, R., 1978; Schweitzer, H.J., 1977 & 1978; Schweitzer, H.J., et al, 1987; and Wensink, H., 1991.

Asbestos Deposits: Chmyrev, V.M., et al, 1973; and Gumerov, L.G., et al, 1976 & 1977.

Bakhud Fluorspar (Fluorite) Deposit/…: Yeremenko, G.K., et al, 1980.

Balas Ruby Mine/…: Hosking, K.F.G., 1979.

Barite Deposits: Anonymous, 1982; Chmyrev, V.M., et al, 1973; Jankovic, S., 1984; Kuo, C.S., 1995; and Metzler-Poeschel, 1989.

Bauxite Deposits: Azimi, N., et al, 1979; Beer, M.A., et al, 1972, Chmyrev, V.M., et al, 1973; Girowal, M.T., et al, 1979; and Kudryashev, N.S., 1972.

Beryl (Beryllium) Deposits: Bariand, P., et al, 1978; Brisbin, W.C., 1986; Chmyrev, V.M., et al, 1973; Geruvol, M.T., et al, 1980; Giard, D., 1998; Giuliani, G., et al, 1997 & 2000(2); Hammarstrom, J.M., 1989; Jones, B., 1991; Kuz-mina, T.M., et al, 1979; Rossovskiy, L.N., 1986; Rossovskiy, L.N., et al, 1976, 1977, 1980 & 1987; Snee, L.N., et al, 1989; UN/ESCAP, 1995; and Weerth, A., 1993.

Bismuth Deposits: Chmyrev, V.M., et al, 1973.

Boron (Borate) Deposits: Morozov, S.A., et al, 1974; and Peretyazhko, I.S., et al, 2000.

Buzkachi (Bouzkachi) Emeralds/…: (Note: Buzkachi is the unofficial national sport of Afghanistan: it is somewhat like polo, but usually uses a sheep's [or goat's] head instead of a ball. The story behind the naming of these emeralds is unknown to Maness.) Giard, D., 1998.

Celestite (Celestine) Deposits: Chmyrev, V.M., et al, 1973; Khasanov, A.K., 1983; Mogarovskiy, V.V., 1974; and Morozov, S.A., et al, 1974.

Cesium Deposits: Chmyrev, V.M., et al, 1973.

Chromium (Chromite) Deposits: Bosum, W., 1970; Fenogenov, A.N., et al, 1976; Hafisi, A.S., 1974; Leckenbusch, R., et al, 1974; Moroz, I.I., et al, 1998 & 1999; Pernicka, E., et al, 1981; Siebdrat, H.G., 1971; Valiev, J.J., et al, 1989; and Volin, M.G., 1950.

Chrysotile-Asbestos Deposits: Gumerov, L.G., et al, 1976 & 1977.

Coal Deposits: Abetov, A.Y., et al, 1991; Afzali, H., 1981; Androsov, B.N., et al, 1977; Anonymous, 1998; Arkhipov, I.V., 1975 & 1976; Chmyrev, V.M., et al, 1973; Desio, A., et al, 1965; Karpeta, E., et al, 1983; Koch, J., 1970; Kuo, C.S., 1995; de Lapparent, A.F., et al, 1964 & 1974; Metzler-Poeschel, 1989; Meyen, S.V., et al, 1996; Mozaffari, C., 1976; Otto, S.C., et al, 1999; Perera, K.K.Y.W., 1979; Polyanskiy, B.V., 1980(2), 1983, 1984, 1985 & 1989; Qayyum, M., et al, 1994; Seshadri, G.R., 1999; Shroder, J.F., Jr., 1983; UN/ECAFE, 1958; UN/ESCAP, 1995; and Yakovets, Y.A., 1977.

Copper Deposits: Akhmadi, A.K., 1992; Aman, A., et al, 1984; Anonymous, 1982; Berthoud, T., et al, 1978; Chernov, V.G., et al, 1978; Chmyrev, V.M., et al, 1973; Ivanov, O.P., et al, 1990; Karim, M., et al, 1992; Kochetkov, A.Y., 1976; Kolotov, B.A., et al, 1981; Kuo, C.S., 1995; Metzler-Poeschel, 1989; Novikov, V.P., et al, 1988; Pernicka, E., et al, 1981; Salikhov, V.S., 1985; Seshadri, G.R., 1999; Shroder, J.F., Jr., 1983; Sidiki, A., 1978; Superceanu, C.I., 1977; Tomson, I.N., et al, 1986; UN/ESCAP, 1995; Yaschinin, S.B., et al, 1981; and Yurgenson, G.A., et al, 1981 & 1985.

Corundum Deposits: Baratov, R.B., et al, 1987; Bowersox, G.W., 1985; Bowersox, G.W., et al, 2000; Hosking, K.F.G., 1979; Hughes, R.W., 1994; Rossovskiy, L.N., 1980(2); Rossovskiy, L.N., et al, 1980; Schreyer, W., et al, 1975; Selivanov, Y.I., 1993 & 1996; Themelis, T., 1988; and Weerth, A., 1998.

Diamonds: Konstantinovskiy, A.A., 1996.

Carbonatites: Abdullah, J., et al, 1975(2); Alkhasov, V.Y., et al, 1977 & 1978; Hogarth, D.D., 1986; Vikhter, B.Y., et al, 1975, 1976 & 1978; Woolley, A.R., 1989; and Yeremenko, G.K., et al, 1975 & 1982.

Kimberlites: (No references).

Lamproites/Lamprophyres: Gamerith, H., et al, 1973; and Yeremenko, G.K., et al, 1975.

Emerald Deposits: Bowersox, G.W., 1985; Bowersox, G.W., et al, 1991 & 2000; Dereppe, J.M., et al, 2000; Giard, D., 1998; Giuliani, G., et al, 1997 & 2000; Hammarstrom, J.M., 1989; Jones, B., 1991; Moroz, I.I., et al, 1998 & 1999; Niedermayr, G., 1992; Rossovskiy, L.N., 1980; Schwarz, D., 1999; Seal, R.R., II, 1989; Seal, R.R., II, et al, 1991; Selivanov, Y.I., 1993; Snee, L.W., et al, 1989; and Vidal, P., et al, 1992.

Fault Deposits: Abdel, G.M., 1972; Abdullah, S., 1979, 1980 & 1984; Abidov, A.A., et al, 1997; Afzali, H., et al, 1979; Amurskiy, G.I., 1976; Andritzky, G., 1967; Arkhinov, I.V. (wrong spelling), et al, 1974; Arkhipov, I.V., 1975 & 1976; Auden, J.B., 1972 & 1974; Babayev, A.M., 1984; Badshah, M.S., et al, 2000; Banghar, A.R., 1974; Beauchamp, W.H., et al, 1995; Beck, R.A., et al, 1993; Bekker, Y.A., 1996(2); Berberian, M., et al, 1999; Beun, N., 1982; Beun, N., et al, 1979; Billington, S., et al, 1977; Blaise, J., 1968; Blaise, J., et al, 1973; Bordet, P., 1980(2); Bordet, P., et al, 1969; Bosum, W., et al, 1974; Boulin, J., 1980, 1981, 1990 & 1991; Boutiere, A., 1970; Bruggey, J., 1973; Buchroithner, M.F., 1980; Burtman, V.S., 1994 & 2000; Caporali, A., 1993; Carbonnel, J.P., 1977; Carbonnel, J.P., et al, 1977; Chandra, U., 1981; Chatelain, J.L., et al, 1977 & 1980; Chatterjee, S.N., et al, 1979; Chmyriov, V.M., et al, 1979; Crawford, A.R., 1974; Dereppe, J.M., et al, 2000; Desio, A., 1975(2) & 1977; Desio, A., et al, 1968 & 1975; Durkin, A.T., et al, 1985; Farah, A., et al, 1984; Ganss, O., 1965 & 1970(2); Gnos, E., et al, 1997; Habibi, A.W., et al, 1986; Haq, S.S.B., et al, 1995; Hess, A., 1966; Heuckroth, L.E., et al, 1973; Hildebrand, P.R., et al, 2001; Holcombe, C.J. 1978; Iranpanah, A., 1988; Jackson, J.A., 1986; Jadoon, J.A.K., 1995; Jadoon, J.A.K., et al, 1990 & 1996; de Jong, K.A., et al, 1978; Kaever, M., 1967; Kafarskiy, A.K., et al, 1976; Khan, A.Q., 1979; Khan, S.H., 1976; Kingston, J., et al, 1995; Kolotov, B.A., et al, 1979; Kondur, V.P., et al, 1992; Kopnichev, Y.F., 1997; Krumsiek, K., 1980; de Lapparent, A.F., 1966, 1972 & 1973; de Lapparent, A.F., et al, 1964, 1966, 1972 & 1973; Lawrence, R.D., et al, 1980 & 1992; Leonov, Y.G., 1966; Luchnikov, V.S., 198?; Makhkamov, R., et al, 198?; Maldonado, F., et al, 1993; Marussi, A., 1980; Mattauer, M., et al, 1978; Meigs, A.J., et al, 1995; Mellors, R.J., 1995; Mennessier, G., 1961, 1977 & 1982; Mennessier, G., et al, 1985; Muratov, M.V., 1966; Nicolas, A., et al, 1976; Nikonov, A.A., 1975 & 1998; Nowroozi, A.A., 1972 & 1976; Obukhov, A.N., 1993 & 1994; Otto, S.C., et al, 1999; Perrier, G., 197?; Peseckis, L.L., et al, 1982; Peyve, A.V., et al, 1983; Pidduck, B.K., et al, 1997; Pivnik, D.A., 1995; Pogue, K.R., et al, 1992; Popol, S.A., et al, 1954; Portnyagin, E.A., et al, 1976; Prevot, R., et al, 1980; Qayyum, M., et al, 1994; Quittmeyer, R.C., et al, 1977; Ram, A., et al, 1982; Raufi, F., 1991; Ritsema, A.R., 1966; Roecker, S.W., et al, 1980; Rossovskiy, L.N., et al, 1979; Rowlands, D., 1978; Sarwary, M.E., 1990; Saydbakasov, I.Y., 1990; Sborshchikov, I.M., 1976 & 1979; Sborshchikov, I.M., et al, 1973 & 1981; Scerba, I.G., 1983; Schreiber, A., et al, 1971 & 1972; Sengor, A.M.C., et al, 1979; Shamina, O.G., 1972; Shareq, A., 1981 & 1992; Shukurov, A.T., et al, 1987; Sonin, I.I., 1976; Tapponnier, P., et al, 1976 & 1981; Tirrul, R., et al, 1983; Verma, R.K., et al, 1979 & 1987; Virdi, N.S., 1990; Voitovich, I.I., et al, 1991; Waheed, A., 1997; Weippert, D., et al, 1970; Wellman, H.W., 1966; Wensink, H., 1981; Wolfart, R., et al, 1974; Yeats, R.S., et al, 1979; and Zaman, H., et al, 1999.

Fluorite (Fluorspar) Deposits: Chmyrev, V.M., et al, 1973; Faryad, S.W., 1999; Hogarth, D.D., 1986; Jankovic, S., 1984; Mogarovskii, V.V., 1974; Morozov, S.A., et al, 1974; Rossovskiy, L.N., et al, 1976 & 1977; and Yeremenko, G.K., et al, 1980.

Gem Deposits: Baratov, R.B., et al, 1987; Bariand, P., 1972; Bariand, P., et al, 1978; Bowersox, G.W., 1985; Bowersox, G.W., et al, 1991 & 2000; Chmyrev, V.M., et al, 1973; Cook, R.B., 1997; Dereppe, J.M., et al, 2000; Dunn, P.J., 1974; Emmett, J.L., 1985; Franis, P., Jr., 1982; Geruvol, M.T., et al, 1980; Giard, D., 1998; Giuliani, G., et al, 1997 & 2000; Hammarstrom, J.M., 1989; Hosking, K.F.G., 1979; Hughes, R.W., 1994; Ivanov, V.G., et al, 1980; Jones, B., 1986, 1991 & 1993; Keller, P.C., 1991 & 1992; Kuz-mina, T.M., et al, 1979; Leithner, H., 1975; London, D., 1986; Mills, M.W., 1984; Moroz, I.I., et al, 1998 & 1999; Niedermayr, G., 1992; Rossovskiy, L.N., 1980 & 1981; Rossovskiy, L.N., et al, 1976, 1977 & 1980; Schwarz, D., 1999; Seal, R.R., II., et al, 1989 & 1991; Selivanov, Y.I., 1993; Snee, L.W., et al, 1989; Themelis, T., 1988; UN/ESCAP, 1995; Vidal, P., et al, 1992; Webster, R., 1967; Wyart, J., et al, 1972, 1974 & 1981; and Yenikeyeva, L.N., et al, 1984 & 1985.

Gold Deposits: Chmyrev, V.M., et al, 1973 & 1979; Homilius, J., 1970; Kochetkov, A.Y., 1976; Konstantinovskii, A.A., 1996; and UN/ESCAP, 1995.

Graphite Deposits: Chmyrev, V.M., et al, 1973; Chukhrov, F.V., et al, 1970.

Greisen Deposits: Geruvol, M.T., et al, 1980; and Giuliani, G., et al, 1997.

Gypsum Deposits: Aziz, A.H., 1980; Bluemel, G., 1971; Chmyrev, V.M., et al, 1973; Kuo, C.S., 1995; Metzler, P., et al, 1989; and Wells, N.A., 1984.

Hajigak Col (Pass) Iron Mine/…: Bouladon, J., et al, 1975; and de Lapparent, A.F., 1961 & 1964.

Hazarajat (Hazaradjat) Mountain Bauxite/…: Azimi, N., et al, 1979; and Blaise, J., et al, 1977.

Iron Deposits: Bluemel, G., 1971; Bouladon, J., et al, 1975; Chmyrev, V.M., et al, 1973; Kochetkov, A.Y., 1976; de Lapparent, A.F., 1961 & 1964; Leckebusch, R., 1974 & 1978; and Valiev, J.J., 1989.

Kabul Copper Ore Region/…: (Note: includes Ajnak Deposit) Akhmadi, A.K., 1992; Aman, A., et al, 1984; Anonymous, 1982; Berthoud, T., et al, 1978; Chernov, V.G., et al, 1978; Chmyrev, V.M., et al, 1973; Karim, M., et al, 1992; Kochetkov, A.Y., 1976; Kolotov, B.A., et al, 1981; Kuo, C.S., 1995; Metzler, P., 1989; Seshadri, G.R., 1999; Shroder, J.F., Jr., 1983; Sidiki, A., 1978; Yaschinin, S.B., 1981; and Yurgenson, G.A., et al, 1981 & 1985.

Khan Neshin (Khanneshin) Rare Earths Complex/…: Alkhasov, V.Y., et al, 1977 & 1978; Vikhter, B.Y., et al, 1976 & 1978; and Yeremenko, G.K., et al, 1982 & 1983.

Kulam Kunzite Deposit (aka Nilau-Kulam Ore Field)/…: Cook, R.B., 1997; Kuz-mina, T.M., et al, 1979(2); Rossovskiy, L.N., et al, 1976 & 1977; and Yenikeyeva, L.N., et al, 1984, 1985 & 1987.

Kunzite Deposits: (Note: Kunzite is a gem-form of the mineral spodumene, which is mined for lithium and occurs with beryllium minerals, such as Beryl, variety Emerald.) Bowersox, G.W., 1985; Cook, R.B., 1997; Delbasteh, M.R., 1988; Delbasteh, M.R., et al, 1988; Kuz-mina, T.M., et al, 1979; Mills, M.W., 1984; Rossovskiy, L.N., 1980 & 1986; Rossovskiy, L.N., et al, 1977, 1978 & 1980; and Selivanov, Y.I., 1993.

Kyanite Deposits: Faryad, S.W., 1999; Kulke, H., et al 1973; and Schreyer, W., et al, 1975 & 1976.

Laghman Pegmatites/…: Bariand, P., et al, 1978 & 1979; Eynts, E., 1980; Raufi, F., et al, 1973; and Rossovskiy, L.N., et al, 1976 & 1977.

Lapis Lazuli (Lazurite) Deposits: Bariand, P., 1972 & 1979; Bariand, P., et al, 1968 & 1979; Barthoux, J., 1933; Blaise,J., et al, 1966; Emmett, J.L., 1985; Faryad, S.W., 1999; Hassan, I., et al, 1985; Hochleithner, R., et al, 1991; Ivanov, V.G., et al, 1980; Jones, B., 1993; Kulke, H.H.G., 1976; Leithner, H., 1975; Rastsvetaeva, R.,K., et al, 1993; Rossovskiy, L.N., 1980; Weerth, A., 1992 & 1993; and Wyart, J., et al, 1972, 1974 & 1981.

Lead Deposits: Chmyrev, V.M., et al, 1973; Mogarovskii, V.V., 1974; Jankovic, S., 1984; Kochetkov, A.Y., 1976; Morozov, S.A., et al, 1974; and Superceanu, C.I., 1977.

Lithium Deposits: (Note: Also see Spodumene.) Bowersox, G.W., 1985; Chmyrev, V.M., et al, 1973; Cook, R.B., 1997; Delbasteh, M.R., 1988; Delbasteh, M.R., et al, 1988; Kuz-mina, T.M., et al, 1979; Mills, M.W., 1984; Rossovskiy, L.N., 1980 & 1986; Rossovskiy, L.N., et al, 1976(2) & 1977, 1978 & 1980; and Selivanov, Y.I., 1993.

Logar (Loghar) Valley Chromite Mines/…: Bosum, W., 1970; Chernov, C.G., et al, 1984; Fenogenov, A.N., et al, 1976 & 1980; Hafisi, A.S., 1974; Mennessier, G., 1970(4); Ouedraogo, A., et al, 1988; Shareq, A., et al, 1980; Siebdrat, H.G., 1971; and Volin, M.G., 1950.

Magnesium (Magnesite) Deposits: Aleksandrov, S.M., 1986; Grew, E.S., 1986; Lednev, V.V., et al, 1978; and Shevelev, A.I., 1997.

Mercury Deposits: Chmyrev, V.M., et al, 1973; and Morozov, S.A., et al, 1974.

Molybdenum Deposits: Chmyrev, V.M., et al, 1973; Jones, B., 1986; Morozov, S.A., et al, 1974; and Superceanu, C.I., 1977.

Nilau-Kulam (Nilaw-Kulam) Gem Mine/…: Bariand, P., et al, 1979; Fuchs, G., et al, 1976; and Yenikeyeva, L.N., et al, 1985.

Niobium Deposits: Chmyrev, V.M., et al, 1973; and Rossovskiy, L.N., et al, 1976.

Panjshir Valley Emeralds/…: Bowersox, G., et al, 1991; and Giard, D., 1998.

Pegmatite Deposits: Baratov, R.B., et al, 1987; Bariand, P., et al, 1978 & 1979; Blaise, J., et al, 1966; Bogatskiy, V.V., et al, 1978; Brisbin, W.C., 1986; Buchroithner, M.F., et al, 1979; Dereppe, J.M., et al, 2000; Dunn, P.J., 1974; Fenogenov, A.N., et al, 1989; Forcella, F., 1975; Geruvol, M.T., et al, 1980; Giuliani, G., et al, 1997; Hildebrand, P.R., et al, 2001; Jones, B., 1991 & 1993; Kuz-mina, T.M., et al, 1979; London, D., 1986; Peretyazhko, I.S., et al, 2000; Rossovskiy, L.N., 1977, 1980, 1981(2), 1986, and 1990; Rossovskiy, L.N., et al, 1975, 1976(5), 1977(3), 1978, 1979(2), 1980, and 1987; Shmakin, B.M., et al, 1978; Spadea, P., 1975; Vityaz, V.I., et al, 1983; and Yenikeyeva, L.N., et al, 1985, and 1987.

Placer Deposits: Chmyrev, V.M., et al, 1979; Homilius, J., 1970; Konstantinovskiy, A.A., 1996; Melamed, Y.R., 1968; and Nikonov, A.A., 1970.

Potash (Potassium) Deposits: Smith, G.I., 1975.

Potassium Feldspar Deposits: Faryad, S.W., 1999; Kuz-mina, T.M., et al, 1979; Rossovskiy, L.N., et al, 1978; Shmakin, B.M., et al, 1978; and Sonet, J., 1973.

Pyrite (Metal Sulfide) Deposits: Bariand, P., 1972 & 1979(2); Blaise, J., et al, 1966; Dereppe, J.M., et al, 2000; Emmett, J.L., 1985; Hassan, I., et al, 1985; Ivanov, O.P., et al, 1990; Ivanov, V.G., et al, 1980; Jones, B., 1993; Karim, M., et al, 1992; Kulke, H.H.G., 1976; Leithner, H., 1975; Mogarovskiy, V.V., 1974; Rastsvetaeva, R.K., et al, 1993; Rossovskiy, L.N., 1980; Wyart, J., et al, 1972, 1974 & 1981; Yashchinin, S.B., et al, 1981; and Yurgenson, G.A., et al, 1981 & 1985.

Rare Earth (Rare Metal) Deposits: Alkhasov, V.Y., et al, 1977 & 1978; Baratov, R.B., et al, 1987; Bogatskiy, V.V., et al, 1978; Fenogenov, A.N., et al, 1989; Kolotov, B.A., et al, 1977; Konstantinovskiy, A.A., 1996; McHenry, L.J., et al, 1998; Rossovskiy, L.N., 1981, 1982 & 1986; Rossovskiy, L.N., et al, 1975, 1976, 1977, 1978 & 1979; Sadeq, M.A., 1991; Shmakin, B.M., et al, 1978; Vikhter, B.Y., et al, 1976 & 1978; Vityaz, V.I., et al, 1983; UN/ESCAP, 1995; and Yeremenko, G.K., et al, 1982 & 1983.

Ruby (Red Corundum) Deposits: Bowersox, G.W., 1985; Bowersox, G.W., et al, 2000; Hosking, K.F.G., 1979; Hughes, R.W., 1994; Rossovskiy, L.N., 1980; Rossovskiy, L.N., et al, 1980; Selivanov, Y.I., 1996; and Themelis, T., 1988.

Rukh Salt Mine/…: Duekoop, A., 1970; Jux, U., et al, 1971; Kuhn, F., 1977; Stritzke, R., 1992; and Weippert, D., et al, 1964.

Salt (Halite) Deposits: (Note: Namakab Salt Formation, …: considerable controversy exists about the ages of the salt deposits of Afghanistan: these disputes arise from the complex tectonism-induced structures associated with the salt beds. A study of micro-fossils acquired by dissolving salt samples would resolve these age disputes.) Aziz, A.H., 1980; Bekker, Y.A., 1996(2); Belelovskiy, M.L., et al, 1969 & 1971(2); Chmyrev, V.M., et al, 1973; Crawford, A.R., 1974; Golonka, J., 1999; Iqbal, N., et al, 1998; Jux, U., et al, 1971; Kondur, V.P., et al, 1984 & 1993; Kulke, H., 1972; Kuo, C.S., 1995; Leonov, Y.G., 1966; Luchnikov, V.S., 198?; Makhkamov, R., et al, 1981?; Matsuda, T., 1985; Mennessier, G., 1963; Nakazawa, K., 1985; Pivnik, D.A., 1995; Pivnik, D.A., et al, 1996; Safranov, T.A., et al, 1986; Seradzhi, R., 1993; Shi, G.R., et al, 1995; Solov-yev, N.N., et al, 1996; Stoecklin, J., 1977; UN/ESCAP, 1995; and Weippert, D., et al, 1964.

Sapphire (Blue Corundum) Deposits: Baratov, R.B., et al, 1987; Bowersox, G.W., et al, 2000; Grew, E.S., 1986; Rossovskiy, L.N., 1980(2); Schreyer, W., et al, 1975; Selivanov, Y.I., 1993; and Weerth, A., 1993 & 1998.

Sar-e Sang (Sare Sang) Deposit/…: (Note: the Lapis Lazuli, Sapphire, Tourmaline, etc., gems from Sar-e Sang are famous.) Bariand, P., 1972 & 1979; Bariand, P., et al, 1968; Blaise, J., et al, 1966; Faryad, S.W., 1999; Grew, E.S., 1988(2); Kulke, H.H.G., 1976; Kulke, H., et al, 1973; Schreyer, W., et al, 1975 & 1976; and Wyart, J., et al, 1972, 1974 & 1981.

Shaida Polymetallic Pyrite Deposit/…: Ivanov, O.P., et al, 1990.

Silver Deposits: Chmyrev, V.M., et al, 1973; Gamerith, H., et al, 1975; Morozov, S.A., et al, 1974; and Superceanu, C.I., 1977.

Skarn Deposits: Aleksandrov, S.M., 1986; Bogomolov, M.A., 1970; and Chmyrev, V.M., et al, 1973.

Spinel Deposits: Albul, S.P., et al, 1978; Hosking, K.F.G., 1979; Hughes, R.W., 1994; and Rossovskiy, L.N., 1980.

Spodumene (Lithium) Deposits: (Note: Spodumene is an ore mineral of lithium which commonly occurs in association with beryllium minerals, such as Beryl, variety Emerald. One of the gem varieties of spodumene is Kunzite, for which Afghanistan is famous.) Bariand, P., et al, 1978; Bowersox, G.W., 1985; Chmyrev, V.M., et al, 1973; Cook, R.B., 1997; Delbasteh, M.R., 1988; Delbasteh, M.R., et al, 1988; Dunn, P.J., 1974; Geruvol, M.T., et al, 1980; Kuz-mina, T.M., et al, 1979; Leckebusch, R., et al, 1974; Mills, M.W., 1984; Rossovskiy, L.N., 1980 & 1986; Rossovskiy, L.N., et al, 1976(5), 1977, 1978 & 1980; and Selivanov, Y.I., 1993;

Sulfur Deposits: Albul, S.P., et al, 1978.

Tantalum Deposits: Chmyrev, V.M., et al, 1973; McHenry, L.J., et al, 1998; and Rossovskiy, L.N., et al, 1976.

Tin Deposits: Chmyrev, V.M., et al, 1973; Domenico, J.A., et al, 1979(2); and Morozov, S.A., et al, 1974.

Tourmaline Deposits: Bariand, P., et al, 1978 & 1979; Bowersox, G.W., 1985; Dunn, P.J., 1974; Geruvol, M.T., et al, 1980; Grew, E.S., 1986 & 1988; Jones, B., 1986; Kuz-mina, T.M., et al, 1979; Leckebusch, R., 1978; London, D., 1986; Pidduck, B.K., et al, 1997; Rossovskiy, L.N., 1980 & 1986; Rossovskiy, L.N., et al, 1976 & 1980; Sahama, T.G., et al, 1979; Selivanov, Y.I., 1993; and Yenikeyeva, L.N., et al, 1984.

Travertine Deposits: Albul, S.P., et al, 1975; Carbonnel, J.P., et al, 1969; Jux, U., et al, 1971; Lang, J., 1973, 1978 & 1984; Lang, J., et al, 1972 & 1973; de Lapparent, A.F., 1966; Lindner, L., 1979 & 1982; Pias, J., 1974; and Pierre, J.F., 1974.

Tungsten (Wolfram) Deposits: Chmyrev, V.M., et al, 1973; Jones, B., 1986; Morozov, S.A., et al, 1974; and Weerth, A., 1993.

Uranium (Uranyl) Deposits: Hildebrand, P.R., et al, 2001; Lang, J., et al, 1973; Seshadri, G.R., 1999; UN/ESCAP, 1995; and Yeremenko, G.K., et al, 1977.

Zinc Deposits: Chmyrev, V.M., et al, 1973; Gamerith, H., et al, 1975; Jankovic, S., 1984; Kochetkov, A.Y., 1976; Morozov, S.A., et al, 1974; Superceanu, C.I., 1977; and Yenikeyeva, L.N., et al, 1984.

Oil & Gas (Basin, Bitumen, Depression, Petroleum, Platform, Seep): Amed, I., 1988; Anonymous, 1998; Chmyrev, V.M., et al, 1973; Hashmat, A., et al, 1998; Wandrey, C.J., et al, 1999;

Information about specific oil & gas features is organized thus:

Field or Area Name/Province: References.

Alternative spellings, etc., are in (parentheses).

Afghan-Tadzhik Depression/…: Andreyev, Y.N., 1987; and Andreyev, Y.N., et al, 1969 & 1986;

Angot Oil Field/…: Akhmedzyanov, F.U. (name wrong?), et al, 1972;

Bamyan (Bamian) Basin/…: Bigey, F., 1976;

Daulatabad-Donmez gas field/…: Amurskiy, G.I., et al, 1984;

Dzhar-Kuduk Deposit/…: Sediki, A., 1990;

Farakhrudskiy Depression/…: Albul, S.P., et al, 1980;

Kabul Basin/…: Sens, S., 1983;

Karakum Oil & Gas Basin/…: Seradzhi, R., 1993;

Khwaja-Gogerdak gas field/…: Majeed, A.Q., et al, 1967;

Madar bitumen/…: Schmitz, H.H., et al, 1966;

Murgab Basin (Depression)/…: Aleshina, Z.I., et al, 1967; and Reykhman, I.R., et al, 1986;

Sangcharak Basin/…: Akhmedzhanov, F.Y., et al, 1973;

Seistan Basin/…: Anderson, O.J., 1973;

Surhandaria Basin/…: Egamberdyyev, M.E., et al, 1993;

Turanian Platform/…: Aleshina, Z.I., et al, 1967;

Yatim Tagh gas field/…: Majeed, A.Q., et al, 1967;

Zarak Synclinorium/…: Mennessier, G., 1977;

Geothermal (Hot Springs): Kolotov, B.A., et al, 1977, 1979 & 1981;

Obeh Hot Springs/Herat: Ambe, Y., 1972;

Wakhan Hot Springs/…: Buchroithner, M.F., 1981;

Geobotany (Botany): …

Deserts (Arid, Dunes, Eolian): Mamedov, E., 1984; Shah, D., et al, 1995; and Whitney, J.W., et al, 1984;

Helmand (Helmend, Helmund) Desert/…: Francis, P., Jr., 1982;

Khash Desert/…: …

Nawar Desert/…: Jux, U., 1969;

Registan (Rigestan) Desert/…: Alkhazov, V.Y., et al, 1978; Jaskowski, B., et al, 1977; and Shah, D., et al, 1995;

Geomorphology: Wakhan Corridor/Badakhshan: …

Cuesta: …

Topography: …

Hydrology (Artesian, Hydrogeology, Limnology, Water): …

Plains (Steppes, Loess): …

Dacht-i (Dasht) Bakva Steppes/…: Usmanov, U.U., et al, 1984;

Sar-o Tar Plain/…: Whitney, J.W., et al, 1984;

Shomali Plains/…: …

Pedology (Soil): Zarif, S.M., et al, 1969;

REFERENCES

(In Process!)

Abasi, S.N., 1993, Engineering and geologic basis of the Kabul region seismic microzoning, Moscow University Geology Bulletin, v. 48, no. 1, pp. 76-81, Allerton Press, New York, NY.

Abdel, G.M. (Name wrong!), 1972, Wrench Movements in the Baluchistan Arc and Relation to Himalayan-Indian Ocean Tectonics; reply, GSA Bulletin, v. 83, no. 5, pp. 1561-1563.

Abdullah, J, Bordet, P, Carbonnel, J.P., and Pias, J., 1975, Sur l'existence d'un dome recent de carbonatites dans le Registan (Afghanistan du Sud), Translated Title: The existence of a Recent carbonatite dome in Registan, southern Afghanistan, Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 281; no. 23, pp. 1801-1804.

Abdullah, S., 1979, The Chaman-Moqur Fault, in: Recent crustal movements, 1977, Whitten, C.A. (Editor); Green, R. (Editor); Meade, B.K. (Editor), Tectonophysics, v. 52, nos. 1-4, pp. 345-346, Elsevier. Amsterdam, Netherlands.

Abdullah, S., 1980, The largest faulted structure in Afghanistan, International Geological Congress (IGC), Abstracts--Congres Geologique Internationale, Resumes, v. 26, p. 309.

Abdullah, S., 1984, Important Mesozoic faults of Afghanistan, Tesizy, 27-y mezhdunarodnyy geologicheskiy kongress--Abstracts; 27th International Geological Congress (IGC), Bogdanov-N-A (Editor), Report of the ... Session - International Geological Congress, v. 27; no. 3, pp. 88-89.

Abdullah, S., Atakishiev, Z.M. (Atakishiyev, Z.M.), and Sakha, G.H., 1978, An occurrence of secondary quartzite with dumortierite in central Afghanistan, Proceedings of the ... Regional Congress on Geology, Mineral and Energy Resources of Southeast Asia (GEOSEA), v. 3, pp. 255-257, Third regional conference on geology and mineral resources of Southeast Asia. Bangkok, Thailand. Nov. 11-18, 1978.

Abdullah, S., Chmyriov, V.M. (Chmyrev, V.M.); Stazhilo, A.K.F., Dronov, V.I., Gannon, P.J., Rossovskiy, L.N., Kafarskiy, A.K., Malyarov, E.P., 1977, Mineral Resources of Afghanistan, 2 ed., Afghan Geol. and Mines Surv., Ministry of Mines and Industry, Kabul, Afghanistan, 419 pp.

Abduvaliyev, A.K., Voytov, G.I., and Rudakov, V.P., 1986, A radon precursor of several strong earthquakes in Soviet Central Asia, Transactions (Doklady) of the U.S.S.R. Academy of Sciences: Earth Science Sections, v. 291, pp. 87-89, Scripta Publishing, Silver Spring, MD.

Abetov, A.Y., and Egamerbayev, M.E., 1991, Geologicheskoye razvitiye Sredney Azii i prilegayushchikh regionov v Yurskiy period, Translated Title: Geologic development in Central Asia and surrounding regions in Jurassic period, Uzbekiston Geologiya Zhurnali = Uzbekskiy Geologicheskiy Zhurnal, v. 2, pp. 3-9, Izdatel'stvo "Fan" Uzbekskoy SSR, Tashkent, Uzbekistan.

Abidov, A.A., Babayev, A.G., Masumov, A.S. and Ergeshev, T.E., 1997, Pogrebennyye shel'fovyye i gemipelagicheskiye sistemy mikroorganizmov v pokrovno-skladchatoy strukture Tsentral'noy Azii, Translated Title: Buried shelf and hemipelagic systems of microcontinents in the cover-folded structure of Central Asia, Uzbekiston Geologiya Zhurnali = Uzbekskiy Geologicheskiy Zhurnal, v. 2, pp. 45-59, Izdatel'stvo "Fan" Akademii Nauk Respubliki Uzbekistan. Tashkent, Uzbekistan.

Abidov, A.A., Babayev, A.G., Masumov, A.S. and Ergeshev, T.E., 1999, Translated Title: Buried shelf and hemi-pelagic systems of microcontinents in cover-fold structures of Central Asia, Uzbekiston Geologiya Zhurnali, UZB, Uzbekistan, Petroleum Geology, a Quarterly Journal, v. 33, no. 1, pp. 53-63, Pub: Dr. James Clarke, McLean, VA, from: Uzbekiston Geologiya Zhurnali = Uzbekskiy Geologicheskiy Zhurnal, v. 2, pp. 45-59.

Abyetov, A.E., 1993, Geologicheskoye razvitiye Turano-Irano-Afgano-Tarimskogo sektora Yevrazii (TIATSE) s pozitsiy plitnoy tektoniki, Translated Title: Geologic development of Turan-Iran-Afghan-Tarimian region of Eurasia (TIATCE) from the position of tectonic plates, Doklady Akademii Nauk Uzbekskoy SSR. 1993; 4, Pages 49-51, Akademiya Nauk Uzbekskoy SSR. Tashkent, Uzbekistan.

Acharyya, S.K., 1987, Limits of Greater Indian Plate during Gondwana time, in: Concepts, limits and extension of the Indian Gondwana, Venkatachala, B.S. (Editor), Maheshwari, H.K. (Editor), The Palaeobotanist, v. 36, pp. 290-301, Birbal Sahni Institute of Palaeobotany, Lucknow, India.

Achilles, H., Kaiser, H., Schweitzer, H.J., and Hushmand, A., 1984, Die Rato-Jurassischen Floren des Iran und Afghanistans; 7, Die Mikroflora der Obertriadisch-Jurassischen Ablagerungen des Alborz-Gebirges (Nord-Iran), Translated Title: The Rhaetian-Jurassic flora of Iran and Afghanistan; 7, The microflora of Upper Triassic-Jurassic deposits of the Elburz Mountains, northern Iran, Gewerkschaften Brigitta und Elwerath, Hanover, Federal Republic of Germany, Palaeontographica, Abteilung B: Palaeophytologie, 194; 1-4, pp. 14-95, E. Schweizerbart'sche Verlagsbuchhandlung (Naegele u. Obermiller), Stuttgart, Federal Republic of Germany.

Achilov, G.S., 1985, Rekonstruktsiya pozdneneogenovykh-rannepley-stotsenovykh rek Badakhshana (Zapadnyy Pamir, Afganskiy Badakhshan), Translated Title: Reconstruction of the late Neogene-early Pleistocene rivers of Badakhshan; western Pamirs, Afghan Badakhshan, Geologiya i Geofizika Tadzhikistana, v. 1; pp. 161-172, Izdatel'stvo "Donish," Dushanbe, USSR.

Achilov, G.S., and Radzhabov, N.R., 1985, Vozrast dashtakinskoy i kilimbinskoy svit na osnove geologo-geomorfologicheskogo analiza, Translated Title: Age of the Dashtakin and Kilimbin series on the basis of geologic-geomorphologic analysis, Akad. Nauk Tadzh. SSR, Inst. Geol., Dushanbe, USSR, Izvestiya Akademii Nauk Tadzhikskoy SSR, Otdeleniye Fiziko-Matematicheskikh, Khimicheskikh i Geologicheskikh Nauk, v. 2, no. 96, pp. 93-96, Izdatel'stvo "Donish". Dushanbe, USSR.

Adams, R.D., and Cater, J.M.L., 1997, Influence of synsedimentary tectonics on hydrocarbon systems; three examples from Baluchistan Province, Pakistan, Annual Meeting Abstracts - American Association of Petroleum Geologists and Society of Economic Paleontologists and Mineralogists, v. 6, p. 1, American Association of Petroleum Geologists 1997 annual convention. Dallas, TX, United States. April 6-9.

Adams, R.D., and Cater, J.M.L., 1998, Reinterpretation of Maastrichtian and early Paleocene strata in Baluchistan Province, Pakistan; synsedimentary tectonic influence on sequence stratigraphy along the Indo-Afghan collisional belt, Annual Meeting Expanded Abstracts, American Association of Petroleum Geologists 1998 annual meeting, Salt Lake City, UT, United States. May 17-20.

Afghanistan Geological Survey, 1969, Geological map of Afghanistan, Scale = 1:2,500,000; Lat = N290000 - N390000; Long = E0750000 - E0600000, Geological Survey Department, Kabul, Afghanistan, 1 p., in color.

Afzali, H., 1981, Les ressources d'hydrocarbures, de metaux et de substances utiles de l'Afghanistan; apercu general, Translated Title: Afhganistan's hydrocarbon, metal and industrial mineral resources; a broad overview, Chronique de la Recherche Miniere, v. 49, no. 460, pp. 29-51, Centre d'Etudes Geologiques et Minieres, Orleans, Bureau de Recherches Geologiques et Minieres, Direction des Relations Exterieures, Paris, France.

Afzali, H., 1982, Bibliographie geologique et miniere de l'Afghanistan, Translated Title: Geologic and mineral bibliography of Afghanistan, Chronique de la Recherche Miniere, v. 50 no. 465, Centre d'Etudes Geologiques et Minieres, Orleans, Bureau de Recherches Geologiques et Minieres, Direction des Relations Exterieures, Paris, France, 34 pp.

Afzali, H., Debon, F., Le Fort, P.. and Sonet, J., 1979, Le massif monzosyenitique de Zarkachan (Afghanistan central); caracteres, age Rb-Sr et implications tectoorogeniques, Translated Title: The Zarkachan monzosyenitic massif in central Afghanistan; characteristics, Rb-Sr age and tectonic-orogenic implications, Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 288, no. 3, pp. 287-290, Gauthier-Villars. Paris, France.

Agarkov, S.G., Druzhinin, I.P., Konovalenko, Z.P., 1974, Cyclical structure of the hydrological series and the nature of individual components, Studies and Reports in Hydrology, v. 15, Mathematical models in hydrology, pp. 85-90, United Nations Educational, Scientific and Cultural Organization (UNESCO), Paris.

Agrawal, D.P., and Kusumgar, S., 1973, Tata Institute Radiocarbon Date List X, Radiocarbon, v. 15, no. 3, pp. 574-585, American Journal of Science, New Haven, CT. (Note: Samples from Afghanistan, India, Iran and Pakistan.)

Agrawal, R.C., 1978, Travel times of P from deep-focus Indian earthquakes, Physics of the Earth and Planetary Interiors, v. 17, no. 3, pp. 232-248, Elsevier, Amsterdam, Netherlands.

Akasheh, B., and Kosobokov, V., 1984, Premonitory clustering before the strong earthquakes in Iran-Afghan Plate, in: International Association of Seismology and Physics of the Earth's Interior regional assembly; abstracts, Brune, J.N. (convener), and Singh, S.J. (convener), p. 46, Natl. Geophys. Res. Inst.. Hyderabad, India.

Akasheh, B., and Kosobokov, V., 1985, Clustering precursor before the strongest earthquakes of the Iran-Afghan region, Computational Seismology: Earthquake Prediction and the Structure of the Earth, v. 18, pp. 97-102, Allerton Press, New York, NY

Akasheh, B., and Kossobokov, V. (name wrong?), 1989, Premonitory clustering before strong earthquakes in Iran-Afghan region, Bollettino di Geofisica Teorica ed Applicata, v. 31, no. 122, pp. 159-162, Morelli Editore, Trieste, Italy.

Akashekh, B. (name wrong?), and Kosobokov, V.G., 1985, Predvestnik gruppirovaniya pered sil'neyshimi zemletryaseniyami Irano-Afganskogo regiona, Translated Title: Precursor swarms before the strongest earthquakes of the Iran-Afghan region, in: Teoriya i analiz seysmologicheskoy informatsii, Translated Title: Theory and analysis of seismological information, Keylis, B.V.I. (Editor), and Levshin, A.L. (Editor), Vychislitel'naya Seysmologiya, v. 18, pp. 105-112, Izdatel'stvo Nauka. Moscow, USSR.

Akbar, G.R., and Fenogenov, A.N., 1985, Nakhodki khondrodita v rayone g. Kabula i Nuristane (Afganistan), Translated Title: Discovery of chondrodite in the Kabul and Nuristan region, Afghanistan, Izvestiya Vysshikh Uchebnykh Zavedeniy. Geologiya i Razvedka, v. 1, pp. 103-105, Ministerstvo Vysshego i Srednego Obrazovaniya, Moscow, USSR.

Akhmadi, A.K., 1992, Gradiyentno-vektornyye kharakteristiki zonal'nosti Osnovnoy rudnoy zalezhi Zapadnogo uchastka mestorozhdeniya Aynak v Afganistane, Translated Title: Gradient and vector characteristics of the main Aynak ore deposit in Afghanistan, Otechestvennaya Geologiya, v. 8, pp. 30-36, Izdatel'stvo Nedra. Moscow, Russian Federation.

Akhmedzyanov, F.U. (name wrong?), Barash, B.I., Didura, V.I., Zhukovskiy, B.L., Korchev, G.P., Nazarov, R.I., Yushkevich, V.I., Sharafi, B., and Khaydari, R., 1972, Angot; pervoye neftyanoye mestorozhdeniye Afganistana, Translated Title: Angot; the first oil field of Afghanistan, Geologiya Nefti i Gaza, v. 12, pp. 66-70.

Akhmedzhanov, F.Y., Sherafi, S.C., Savchenko, V.I., Chernenko, A.M., Khaydari, M.R., and Yushkevitch, V.I., 1973, Petroleum & gas prospects of Sangcharak Basin, in: Geology and mineral resources of Afghanistan, pp. 97-103, Geological Survey Department, Kabul, Afghanistan.

Alberti, A., Nicoletti, M., Petrucciani, C., and Sinigoi, S., 1978, K/ Ar ages of the muscovites of the Urgunt Valley granite, Wakhan (Hindu Kush, Northeast Afghanistan), Rendiconti della Societa Italiana di Mineralogia e Petrologia, v. 34, no. 2, pp. 559-567, Editrice Succ. Fusi. Pavia, Italy.

Albul, S.P., and Amin, S.M., 1978, O genezise mestorozhdeniya sery Al'burz (Severnyy Afganistan), Translated Title: Genesis of the sulfur deposits at Al'burz, northern Afghanistan, Izvestiya Vysshikh Uchebnykh Zavedeniy, Geologiya i Razvedka, v. 8, pp. 69-72, Ministerstvo Vysshego i Srednego Obrazovaniya, Moscow, USSR.

Albul, S.P., Makhorin, A.A., and Chmyrev, V.M., 1975, Mineral'nyye uglekislyye vody Tsentral'nogo Afganistana, Translated Title: Mineral carbon dioxide waters in central Afghanistan, Izvestiya Vysshikh Uchebnykh Zavedeniy, Geologiya i Razvedka, v. 4, pp. 103-107, Ministerstvo Vysshego i Srednego Obrazovaniya, Moscow, USSR.

Albul, S.P., Makhorin, A.A., and Nadzhibulla, S. (name wrong?), 1975, Podzemnyye vody allyuvial'nykh otlozheniy rayona g. Kabula, Translated Title: Ground water in alluvial deposits of the Kabul region, Izvestiya Vysshikh Uchebnykh Zavedeniy. Geologiya i Razvedka, v. 11, pp. 121-125, Ministerstvo Vysshego i Srednego Obrazovaniya, Moscow, USSR.

Albul, S.P., Makhorin, A.A., and Safdari, N. (name wrong?), 1980, O geologicheskom stroyenii Farakhrudskogo progiba (Afganistan), Translated Title: Geological structure of Farakhrudskiy Depression, Afghanistan, Izvestiya Vysshikh Uchebnykh Zavedeniy, Geologiya i Razvedka, v. 11, pp. 23-29, Ministerstvo Vysshego i Srednego Obrazovaniya, Moscow, USSR.

Aleksandrov, S.M., 1986, Metasomatic changes in carbonate rocks at contacts with basic and ultrabasic intrusions, Academy of Sciences, USSR, Vernadskiy Inst. Geochem. and Anal. Chem., Moscow, Geochemistry International, v. 23, no. 2, pp. 117-129, Scripta Publishing [in cooperation with the] American Geological Institute, Washington, DC.

Aleshina, Z.I., and Bluket, O.A., 1967, Yuzhnaya i yugo-vostochnaya okrainy Murgabskoy vpadiny; novaya perspektivnaya neftegazonosnaya oblast' Turanskoy plity, Translated Title: The southern and southeastern margins of the Murgab depression, a new prospective oil and gas region of the Turanian platform, in: Tektonika neftegazonosnykh vpadin Sredney Azii i Kazakhstana, pp. 109-115, Akad. Nauk SSSR, Inst. Geol. Razrab. Goryuch. Iskop., Moscow, USSR.

Alessio, M., Bella, F., Bachechi, F. and Cortesi, C., 1966, University of Rome carbon-14 dates IV, Radiocarbon, v. 8, pp. 401-412, American Journal of Science, New Haven, CT. (Note: Age-dates archeological and geological samples from many countries, including Afghanistan.)

Alessio, M., Bella, F., Bachechi, F. and Cortesi, C., 1967, University of Rome carbon-14 dates V, Radiocarbon, v. 9, pp. 346-367, American Journal of Science, New Haven, CT. (Note: Age-dates archeological and geological samples from many countries, including Afghanistan.)

Alim, A.K., 1986, Experimental studies on transient behavior of capillary zone, Environmental Research Center Papers, v. 9, University of Tsukuba, Environmental Research Center, Ibaraki, Japan, 76 pp. (Note: Report on hydrogeologic experiments conducted in Afghanistan.)

Alim, A.K., 1992, Water Table Alteration A Measure of Aquifer Performance, Journal of Environmental Hydrology, v. 1, no. 1, pp. 44-48, 4 fig, 3 ref., Fall, International Association for Environmental Hydrology, Alexandria, VA. (Note: Hydrology of area to West of Kabul, esp. of the Paghman Aquifer.)

Alkhazov, V.Y., Atakishiyev, Z.M., and Azimi, N.A., 1977, Geologiya i poleznyye iskopayemyye rannechetvertichnogo karbonatitovogo vulkana Khanneshin (Yuzhnyy Afganistan), Translated Title: Geology and mineral resources of an early Quaternary carbonatite volcano in Khanneshin, South Afghanistan, Sovetskaya Geologiya, v. 4, pp. 131-136, Izdatel'stvo Nedra, Moscow, USSR.

Alkhazov, V.Y., Atakishiyev, Z.M., and Azimi, N.A., 1977, Geology and mineral resources of an early Quaternary carbonatite volcano in Khanneshin, South Afghanistan, International Geology Review, v. 20, no. 3, pp. 281-285, Winston & Son, Silver Spring, MD

Allix, J.P., 1958, Observations morphologiques en Afghanistan, Bulletin de l'Association de Geographes Francais, vv. 273-274, pp. 29-35.

Aman, A., Yezhov, A.I. and Solov-yev, N.N., 1984, O novom podkhode k analizu prostranstvennykh zakonomernostey orudeneniya (na primere mestorozhdeniya medistykh peschanikov Ajnak v Afranistane), Translated Title: New procedure for the analysis of the spatial distribution of mineralizations, following the example of the Ajnak cupriferous sandstone in Afghanistan, Izvestiya Vysshikh Uchebnykh Zavedeniy. Geologiya i Razvedka, v. 2, pp. 66-72, Ministerstvo Vysshego i Srednego Obrazovaniya, Moscow, USSR.

Aman, A., Yezhov, A.I. and Solov-yev, N.N., 1984, O nekotorykh geologicheskikh usloviyakh obosnovaniya konditsiy k podschetu zapasov rudnykh mestorozhdeniy, Translated Title: Foundations and geologic conditions of reserve calculations in metallic deposits, Izvestiya Vysshikh Uchebnykh Zavedeniy. Geologiya i Razvedka, v. 10, pp. 37-42, Ministerstvo Vysshego i Srednego Obrazovaniya, Moscow, USSR. (Note: Uses the Ajnak Mines in Afghanistan as example.)

Ambe, Y., 1972, Chemical components in the water of Obeh Hot Springs in Afghanistan, Onsen Kagaku = Journal of the Balneological Society of Japan, v. 23, no. 1, pp. 9-12, Balneological Society of Japan, Tokyo, Japan.

Ambe, Y., 1984, Chemical Characteristics of Several Inland Waters in Afghanistan, Verhandlung Internationale Vereinigung Limnologie, v. 22, no. 1, pp. 289-295, 3 figures, 3 tables, 5 ref., July. (Note: Highly recommended for information about water usability.)

Amed, I., 1988, Improvement of procedure for interpreting data from logging for gas fields in northern Afghanistan, Moscow University Geology Bulletin, v. 43, no. 3, 6 refs., 2 tables, pp. 102-108, Allerton Press, New York, NY.

Amurskiy, G.I., 1976, The Ural-Oman Lineament and its role in regional structure of central Asia, Geotectonics, v. 10, no. 2, pp. 134-141, American Geophysical Union, Washington, DC.

Amurskiy, G.I., Zhabrev, I.P., Solov-yev, N.N., and Khusnutdinov, Z.B., 1984, Formirovaniye Dauletabad-Donmezskogo gazovogo mestorozhdeniya (tektonodinamicheskaya model' geologicheskoy osnovy razrabotki), Translated Title: Formation of the Daulatabad-Donmez gas field; tectonodynamic model of the geological base for exploitation, Sovetskaya Geologiya, v. 3, pp. 11-21, Izdatel'stvo Nedra, Moscow, USSR.

Anderson, O.J., 1973, Pleistocene geology and archeological problems of the Seistan Basin, Southwest Afghanistan, Master's Thesis, University of New Mexico, Albuquerque, NM, 105 pp.

Andreyev, Y.N., 1987, Zakonomernosti istoricheskogo razvitiya Afgano-Tadzhikskogo paleobasseyna na osnove analiza ostrakod, Translated Title: Pattern of historical evolution of the Afghan-Tadzhik Depression based on ostracod analyses, in: Paleontologiya i rekonstruktsiya geologicheskoy istorii paleobasseynov; trudy XXIX sessii Vsesoyuznogo paleontologicheskogo obshchestva, Translated Title: Paleontology and reconstruction of the geologic history of paleobasins; proceedings of the XXIX session of the All-Union Paleontological Society, Bogdanova, T.N. (Editor), and Khozatskiy, L.I. (Editor), Trudy Sessii - Vsesoyuznoye Paleontologicheskoye Obshchestvo, 1983, pp. 131-137, [publisher unknown], St. Petersburg, USSR.

Andreyev, Y.N., and Anupriyenko, L.A., 1986, Polozheniye severo-vostochnoy granitsy Afgano-Tadzhikskogo paleobasseyna v melovom i paleogenovom periodakh, Translated Title: The position of the northern limit of the Afghan-Tadzhik Depression in the Cretaceous and Paleogene, Doklady Akademii Nauk Tadzhikskoy SSR, v. 29, no. 3, pp. 165-169, Akademiya Nauk Tadzhikskoy SSR, Dushanbe, USSR.

Andreyev, Y.N., and Korobka, V.V., 1969, K istorii osadkonakopleniya v Afgano-Tadzhikskom basseyne v rannem melu, Translated Title: Sedimentation in the Afghan-Tadzhik basin during lower Cretaceous, Doklady Akademii Nauk Tadzhikskoy SSR, v. 12, no. 8, pp. 50-52, Akademiya Nauk Tadzhikskoy SSR, Dushanbe, USSR.

Andritzky, G., 1967, Bau und Entstehungsgeschichte des Altkristallin-Keiles von Kabul (Afghanistan) und seiner Randzonen, Translated Title: Structure and origin of the crystalline basement block of Kabul (Afghanistan) and its border zones, Geologisches Jahrbuch, Beihefte, v. 84, pp. 617-636, Niedersachsische Landesamt fur Bodenforschung, Hanover, Federal Republic of Germany.

Andritzky, G., 1971, Das Kristallin im Gebiet Panjao-Kabul-Jalalabad (Zentral- und Ost-Afghanistan), Translated Title: The metamorphic rocks of the Panjao-Kabul-Jalalabad area, central and eastern Afghanistan, in: Beitraege zur Geologie von Zentral- und Sued-Afghanistan, Geologisches Jahrbuch, Beihefte, v. 96, pp. 5-77, Niedersachsische Landesamt fur Bodenforschung, Hanover, Federal Republic of Germany.

Androsov, B.N., Kolchanov, V.P., and Kulakov, V.V., 1977, Uglenosnost' severnykh predgoriy Gindukusha, Translated Title: Coal resources in the northern foothills of Hindu Kush, Izd. Nauka, Moscow, USSR, 134 pp., 30 refs., illus. incl. tables, sects., strat. cols., sketch maps.

Angel, J.L., 1972, A middle Palaeolithic temporal bone from Darra-i-Kur, Afghanistan, in: Prehistoric research in Afghanistan (1959-1966), Transactions of the American Philosophical Society, v. 62, part 4, no. 4, pp. 54-56, American Philosophical Society, Philadelphia, PA.

Anonymous, 1974, La salinite des sols au Proche-Orient; a suivre, Translated Title: Soil salinity in the Near East; continued, Revue Technique Internationale de l'Eau, v. 2, pp. 67-75, Editions Geographiques Professionelles, Paris, France.

Anonymous, 1975, Mediterranean Sea, 5th Edition, in the collection: General bathymetric chart of the oceans (GEBCO) 1/ M Carte generale bathymetrique des oceans, chart no. 5-05, Scale = 1:10,000,000; Lat. = N000000 - N464000; Long. = E1000000 - E0000000, colored bathymetric map, Canadian Hydrographic Serv., Ottawa, ON, Canada.

Anonymous, 1977, Livre a la memoire de Albert F. de Lapparent (1905-1975) consacre aux Recherches geologiques dans les chaines Alpines de l'Asie du Sud-Ouest, Translated Title: Book dedicated to the memory of Albert F. de Lapparent (1905-1975) and devoted to Geologic research in the alpine chains of Southwest Asia, Memoire Hors Serie 8, 353 pp., - Societe Geologique de France, Paris, France.

Anonymous, 1980, Granitoides et tectogenese, Translated Title: Granites and tectogenesis, Rapport Annuel - Centre de Recherches Petrographiques et Geochimiques, Pages XIII-XV, Centre National de la Recherche Scientifique, Centre de Recherches Petrographiques et Geochimiques, Vandoeuvre-les-Nancy, France.

Anonymous, 1980, Summaries of country activities in the appraisal, development and management of mineral resources, 1976-1978; Afghanistan, in: Proceedings of the Sixth session of the Committee on Natural Resources; incorporating the triennial review of mineral development activities in the ESCAP region, 1976-1978, Sixth session of the Committee on Natural Resources of ESCAP, New York, NY, Oct. 30-Nov. 5, 1979. Mineral Resources Development Series, v. 47, pp. 105-106, UNESCO, New York, NY.

Anonymous, 1982, L'Afghanistan economique en 1982, Translated Title: Afghanistan's economy in 1982, Industries et Travaux d'Outre-Mer, v. 30, no. 343, pp. 370-376, Moreux et Cie. Paris, France. (Note: Among other things, discusses Afghanistan's 1982 production of natural gas [2.5 billion cubic meters], Ajnak copper mine [110 kilotons] and the barite factory [23 kilotons].)

Anonymous, 1982, Himalayan geology seminar; Section-IB, Geology, stratigraphy and palaeontology, Himalayan geology seminar, New Delhi, India, Sept. 13-17, 1976, Miscellaneous Publications 41-2, illus., 37 tables, 67 plates, Geological Survey of India, 293 pp.

Anonymous, 1982, Neue Minerale, 53, Fortsetzung, Translated Title: New minerals; continuation 53, Zeitschrift fuer Geologische Wissenschaften, v. 10, no. 12, pp. 1565-1575, Akademie-Verlag. Berlin, Federal Republic of Germany.

Anonymous, 1983, Geology and mineral resources of Afghanistan, Tectonic Maps, Scale = 1:2,500,000; Ministry of Mines and Industry, Republic of Afghanistan, Kabul, Afghanistan, 109 pp.

Anonymous, 1985, Geology for urban planning; selected papers on the Asian and Pacific region, United Nations, Econ. and Soc. Comm. Asia and Pacific, Bangkok, Thailand, Report ST/ESCAP/394, 41 pp.

Anonymous, 1987, Ground water; beyond 2000; what future for Asian supplies, Water Resources Journal, v. 154, pp. 76-81, United Nations, Economic and Social Commission for Asia and the Pacific, New York, NY.

Anonymous (Department of State, Washington, DC. Bureau of Democracy, Human Rights, and Labor.), 30 Jan. 1997, Afghanistan Country Report on Human Rights Practices for 1997. 24 pp. NTIS # PB98-168214.

Anonymous, 1998, Afghanistan, Mining Annual Review 1998, 142 pp., Mining Journal, London, United Kingdom.

Antonov, Y.V., Zubchenko, E.A., and Savinkin, A.T., 1986, Vozmozhnosti izmereniya i prakticheskogo ispol'zovaniya vertikal'nogo gradienta sily Tyazhesti, Translated Title: Possibilities for measurement and practical applications of vertical gravity gradients, Izvestiya Vysshikh Uchebnykh Zavedeniy, Geologiya i Razvedka, v. 11, pp. 102-104, Ministerstvo Vysshego i Srednego Obrazovaniya, Moscow, Russian Federation.

Archbold, N.W., and Thomas, G.A., 1987, Fusispirifer (Spiriferidae, Brachiopoda) from the Permian of Australia and Afghanistan, Alcheringa, v. 11, no. 3, pp. 175-203, Association of Australasian Palaeontologists, Sydney, N.S.W., Australia.

Argyriadis, I., and Lys, M., 1977, La dynamique de la lithosphere au Permien superieur et ses relations avec la biostratigraphie en Mediterranee et au moyen orient, Translated Title: The dynamics of the Upper Permian lithosphere and its relationship with the biostratigraphy of the Mediterranean and Middle East, Proceedings of the Colloquium on the Geology of the Aegean Region 6, v. 3, pp. 1217-1241, VI Colloquium on the geology of the Aegean region, Athens, Greece.

Aristov, V.A., 1979, Osobennosti kompleksov konodontov verkhnego devona i nizhnego karbona Zakavkaz'ya, Translated Title: Peculiarities of Devonian-Lower Carboniferous conodont assemblages of Transcaucasia, in: Paleontologicheskaya kharakteristika osnovnykh podrazdeleniy karbona, Meyen, S.V. (Editor), Menner, V.V. (Editor), Reytlinger, Y.A. (Editor), Rotay, A.P. (Editor), and Solov-yeva, M.N. (Editor), Compte Rendu - Congres International de Stratigraphie et de Geologie du Carbonifere = International Congress on Carboniferous Stratigraphy and Geology 8, v 3, pp. 235-238, 15 refs., stratigraphic column, International Geological Congress.

Arkhinov, I.V. (name wrong?), and Nikonov, A.A., 1974, Struktura i geologicheskaya istoriya Gindukush-Darvaz-Karakul'skoy zony razlomov, Translated Title: Structure and geologic history of the Hindu-Kush-Darvaz--Karakul fault zone, Byulleten' Moskovskogo Obshchestva Ispytateley Prirody, Otdel Geologicheskiy, v. 49, no. 5, pp. 36-50, Izdatel'stvo Moskovskogo Universiteta, Moscow, USSR.

Arkhipov, I.V., 1974, O meste i vremeni formirovaniya flisha Al'piyskoy skladchatoy oblasti, Translated Title: The location and time of the formation of flysch in folded Alpine regions, Byulleten' Moskovskogo Obshchestva Ispytateley Prirody, Otdel Geologicheskiy, v. 49, no. 1, pp. 125-134, Izdatel'stvo Moskovskogo Universiteta, Moscow, USSR.

Arkhipov, I.V., 1975, "Kontinental'nyye" mezozoyskiye geosinklinali, Translated Title: "Continental" Mesozoic geosynclines, Geotektonika, v. 6, pp. 68-79, Akademiya Nauk SSSR, Moscow, USSR.

Arkhipov, I.V., 1976, "Continental" Mesozoic geosynclines, Geotectonics, v. 9, no. 6, pp. 372-377, American Geophysical Union, Washington, DC.

Arkhipov, I.V., 1984, Rannemezozoyskiy riftogenez v strukturnom razvitii Al'piyskoy skladchatoy oblasti, Translated Title: Early Mesozoic rift formation in the structural development of the Alpine folded area, Izvestiya Vysshikh Uchebnykh Zavedeniy, Geologiya i Razvedka, v. 1, pp. 3-9, Ministerstvo Vysshego i Srednego Obrazovaniya, Moscow, USSR.

Arkhipov, I.V., 1989, Struktura mezozoyskikh osadochnykh basseynov v Irano-Afganskom sektore Al'piyskoy skladchatoy oblasti, Translated Title: Structure of Mesozoic sedimentary basins in the Iran-Afghanistan sector of alpine fold regions, Izvestiya Vysshikh Uchebnykh Zavedeniy, Geologiya i Razvedka, v. 1, pp. 3-20, Ministerstvo Vysshego i Srednego Obrazovaniya, Moscow, Russian Federation.

Arkhipov, I.V., Leonov, N.N., and Leonov, Y.G., 1971, Peresecheniye sistem strukturnykh elementov vostochnoy chasti Afgano-Tadzhikskoy vpadiny, Translated Title: Intersecting systems of structural elements in the eastern Afghan-Tadzhikistan depression, Izvestiya Vysshikh Uchebnykh Zavedeniy, Geologiya i Razvedka, v. 2, no. 2 pp. 8-11, Ministerstvo Vysshego i Srednego Obrazovaniya, Moscow, USSR.

Arkhipov, I.V., Leonov, Y.G., and Nikonov, A.A., 1970, Osnovnyye cherty geologii Afganskogo Badakhshana, Translated Title: Geology of Badakhshan, Afghanistan, Byulleten' Moskovskogo Obshchestva Ispytateley Prirody, Otdel Geologicheskiy, v. 45, no. 1, pp. 46-57, Izdatel'stvo Moskovskogo Universiteta, Moscow, USSR.

Arkhipov, I.V., Mouratov, M.V., and Uspenskaya, E.A., 1989, Mouvements tectoniques de la fin du Jurassique et du debut de Cretace dans la region plissee alpine, Translated Title: Tectonic movements at the end of the Jurassic and beginning of the Cretaceous in the Alpine fold region, Memoires du B.R.G.M., v. 86, Colloque sur la limite Jurassique-Cretace, pp. 276-281, Bureau de Recherches Geologiques et Minieres (BRGM), Paris, France.

Ashraf, A.R., 1977, Die raeto-jurassischen Floren des Iran und Afghanistans; 3, Die Mikrofloren der raetischen bis unterkretazischen Ablagerungen Nordafghanistans, Translated Title: The Rhaetian-Jurassic flora of Iran and Afghanistan; 3, The microflora of the Rhaetian to the Lower Cretaceous deposits of northern Afghanistan, Palaeontographica, Abteilung B: Palaeophytologie, v. 161, nos. 1-4, pp. 1-97, 216 refs., illustrated incl. charts, plates, sketch maps, E. Schweizerbart'sche Verlagsbuchhandlung (Naegele u. Obermiller), Stuttgart, Federal Republic of Germany.

Ashraf, A.R., 1979, Die raeto-jurassischen Floren des Iran und Afghanistans; 6, Jurassische und unterkretazische Dinoflagellaten und Acritarchen aus Nordafghanistan, Translated Title: The Rhaetian-Jurassic flora of Iran and Afghanistan; 6, Jurassic and Lower Cretaceous dinoflagellates and acritarchs from northern Afghanistan, Palaeontographica, Abteilung A: Palaeozoologie-Stratigraphie, v. 169, nos. 4-6, pp. 122-158, 125 refs., plates, E. Schweizerbart'sche Verlagsbuchhandlung (Naegele u. Obermiller). Stuttgart, Federal Republic of Germany

Ashurov, A.A., 1990, Novyye svedeniya o predkakh nummulitov, Translated Title: New data on the ancestry of nummulite fossils, Doklady Akademii Nauk SSSR, v. 311, no. 1, pp. 211-214, 15 refs., Akademiya Nauk SSSR, Moscow, Russian Federation.

Auden, J.B., 1972, Wrench Movements in the Baluchistan Arc and Relation to Himalayan-Indian Ocean Tectonics; discussion, Geological Society of America Bulletin, v. 83, no. 5, pp. 1557-1559, Geological Society of America (GSA), Boulder, CO.

Auden, J.B., 1974, Afghanistan-West Pakistan, in: Mesozoic-Cenozoic orogenic belts; Data for Orogenic Studies; Alpine-Himalayan orogens, Special Publication - Geological Society of London, v. 4, pp. 235-253, illus. geological sketch map, Geological Society of London, London, United Kingdom.

Auden, J.B., and Pallister, A.E., 1974, Afghanistan; report on survey of land and water resources; volume II, section I, Geology; section II, Topographic surveys, Food & Agriculture Organization, 154 and 29 pp., illus. (incl. geol. maps), UN Special Fund, Rome.

Ayazi, A., 2001, Afghanistan, Color Planimetric Map, 1 sheet, Scale = 1:1,500,000; Ayazi Publishing, 5339 Fossil Ridge Pl. NW, Albuquerque, NM 87114, Web-Site: http://www.afghanmap.com. (Note: Very Highly Recommended.)

Azimi, N., Dovgal, Y.M., Matveev, P.S. (Matveyev, P.S.), Morozov, G.V., Chal-yan, M.A., and Shelkoplyas, V.N., 1979, Correlation of Mesozoic carbonate sediments of southern Hazaradjat Mountain country (Afghanistan) according to thermoluminescence data, Lithology and Mineral Resources, v. 14, no. 3, pp. 382-387, 5 refs., illus. incl. sects., table, sketch map, Consultants Bureau, New York, NY.

Aziz, A.H., 1980, Salt affected soils in Afghanistan, International Symposium on Salt Affected Soils. Karnal, India, Feb. 18-21, 1980, in: International symposium on salt affected soils; symposium papers and proceedings, Bhumbla, D.R. (chairperson), pp. 48-55, 18 refs., 6 tables, Cent. Soil Salinity Research Institute, Karnal, India.

Babayev, A.M., 1983, Golotsenovyye dvizheniya antiklinali Al'burz (sever Afganistana), Translated Title: Holocene movements of Al'Burz Anticline, North Afghanistan, Byulleten' Moskovskogo Obshchestva Ispytateley Prirody, Otdel Geologicheskiy, v. 58, no. 4, pp. 65-72, 9 refs., illus., incl. sect., Izdatel'stvo Moskovskogo Universiteta, Moscow, USSR.

Babayev, A.M., 1984, Geologicheskoye stroyeniye i vazhneyshiye osobennosti neotektoniki Afgano-Tadzhikskoy depressii, Translated Title: Geologic structure and neotectonic features of the Afghan-Tadzhik Depression. In: Blokovoye stroyeniye i razlomy geosinklinal'nykh oblastey. Translated Title: Block structures and faults. In the collection: Geosinklinal'nyy protsess i stanovleniye zemnoy kory. Bonchev, Y. (Ed.), Yosifov, D. (Ed.), and Boyanov, I. (Ed.), v. 1, pp. 152-167, 37 refs., illus., incl. 1 table, cross sect., sketch map, Izd. Bolg. Akad. Nauk. Sofia, Bulgaria.

Badshah, M.S., Gnos, E., Jan, M.Q., and Afridi, M.I., 2000, Stratigraphic and tectonic evolution of the northwestern Indian Plate and Kabul Block, In: Tectonics of the Nanga Parbat syntaxis and the western Himalaya, Khan, M.A. (Ed.), Treloar, P.J. (Ed.), Searle, M.P. (Ed.), and Jan, M.Q. (Ed.), Geological Society Special Publications, v. 170, pp. 467-475, 70 refs., illus., incl. geol. sketch map (1:500,000 Scale), strat. col., Geological Society of London, London, United Kingdom.

Balasundaram, M.S., and Sastry, M.V.A., 1976, Plio-Pleistocene boundary in sediments of the Indian Sub-Continent, Records of the Geological Survey of India, v. 107, Part 2, pp. 54-72, 64 refs., tables, sketch map, Geological Survey of India, Calcutta, India.

Balcome-Rawding, R., and Porter, K.C. (U.S. Department of Energy, Washington, DC), Oct. 1989, Afghanistan's Energy and Natural Resources. 81 pp. NTIS # DE91013770. This document is specially recommended.
Balland, V., and Lang, J., 1974, Les rapports geomorphologiques quaternaires et actuels du bassin de Bamyan et de ses bordures montagneuses (Afghanistan central). Translated Title: Quaternary and present geomorphological relationships of the Bamian Basin and its mountainous borders, central Afghanistan. Revue de Geographie Physique et de Geologie Dynamique, v. 16, no. 3, pp. 327-350, illus., incl. geol. sketch maps, Masson, Paris, France.

Ballirano, P., Bonaccorsi, E., Maras, A. and Merlino, S., 1997, Crystal structure of afghanite, the eight-layer member of the cancrinite-group; evidence for long-range Si, Al ordering. European Journal of Mineralogy, v. 9, no. 1, pp. 21-30, 17 refs., 3 tables, Schweizerbart'sche Verlagsbuchhandlung (Naegele u. Obermiller), Stuttgart, Germany.

Banghar, A.R., 1973, Focal mechanism of earthquakes in China, Mongolia, Russia, Nepal, Indian Ocean, Pakistan, Afghanistan and Uganda, and their tectonic implications. In: Seminar on Geodynamics of the Himalayan Region, pp. 196-197, Natl. Geophys. Res. Inst., Hyderabad, India.

Banghar, A.R., 1974, Mechanism of earthquakes in Albania, China, Mongolia, Afghanistan and Burma-India border. Earthquake Notes, v. 45, no. 4, pp. 13-25, illus., incl. tables, sketch maps, Seismological Society of America, Eastern Section [El Cerrito, CA].

Baratov, R.B., and Rossovskiy, L.N., 1987, New data on the rare-metal and gemstone potential. Transactions (Doklady) of the U.S.S.R. Academy of Sciences: Earth Science Sections, v. 287, pp. 73-76, 11 refs., geol. sketch map, Scripta Publishing, Silver Spring, MD, United States.

Bard, J.P., and Moudden, A., 1992, Sources des plutonites de l'arc volcanique obducte du Kohistan. Translated Title: Origin of plutonites of the Kohistan obducted volcanic arc. In: 14e reunion des sciences de la terre; macro et micro regards sur la terre. Translated Title: 14th symposium on earth science; the Earth in macro and micro. Reunion Annuelle des Sciences de la Terre, v. 14, 16 pp., strat. col., Toulouse, France. April 13-15, 1992. Societe Geologique de France, Paris, France.

Bariand, P., 1972, Lapis lazuli from Afghanistan. Mineral Digest, v. 4, Winter, pp. 6-14, colored plates, Mineral Digest Ltd., New York, NY.

Bariand, P., 1979, Lapis-Lazuli von Sar-e-Sang, Afghanistan. Translated Title: Lapis lazuli from Sar-e-Sang, Afghanistan. Lapis (Muenchen), v. 4, no. 11, pp. 9-14, Weise, Munich, Germany.

Bariand, P., Cesbron, F., and Giraud, R., 1968, Une nouvelle espece minerale, l'afghanite de Sar-e-Sang, Badakhshan, Afghanistan; comparaison avec les mineraux du groupe de la cancrinite. Translated Title: A new mineral species, afghanite, from Sar-e-Sang, Badakhshan, Afghanistan; comparison with minerals of the cancrinite group. Bulletin de la Societe Francaise de Mineralogie et de Cristallographie, v. 91, no. 1, pp. 34-42, illus., Masson, Paris, France.

Bariand, P., and Poullen, J.F., 1978, The pegmatites of Laghman, Nuristan, Afghanistan. The Mineralogical Record, v. 9, no. 5, pp. 301-308, 3 refs., illus., incl. geol. sketch map, Mineralogical Record, Inc., Tucson, AZ.

Bariand, P., and Poullen, J.F., 1979, Nicht nur Lapis! Translated Title: Not only lapis! In: Turmalin i Zusammensetzung, Eigenschaften, Lagerstaettenkundliches, Lapis (Muenchen), v. 4, no. 1, pp. 20-23, illus., incl. sketch map.

Barkhatov, B.P., 1986, Tipy sredinnykh massivov v Pamiro-Afganskoy oblasti i ikh znacheniye v tektonicheskoy zonal'nosti. Translated Title: Types of median massifs in the Pamir-Afghan area and their importance in tectonic zoning. Vestnik Leningradskogo Universiteta, Geologiya-Geografiya, 1986, v. 2, pp. 32-38, 11 refs., Izdatel'stvo Leningradskogo Universiteta, St. Petersburg, USSR.

Barnard, P.D.W., 1967, Two new plants from the upper Triassic of north east Afghanistan. Rivista Italiana di Paleontologia e Stratigrafia, v. 73, no. 3, pp. 723-726, illus., 1951-. Milan, Italy.

Barnard, P.D.W., 1967, Upper Triassic plants from the Kalawch River, north-east Afghanistan. In: Fossils of north-east Afghanistan. Italian Expeditions to the Karakorum (K2) and Hindu Kush, Scientific Reports (Ardito Desio, leader), E. J. Brill, Leiden, v. 2, pp. 25-40, illus., incl. sketch map. Pub. IV (Paleontol.-Zool.-Bot.), Netherlands.

Barthoux, J., 1933, Le Siwalik et les roches volcaniques recentes en Afghanistan. Translated Title: The Siwalik and recent volcanic rocks of Afghanistan. Compte Rendus Hebdomadaires des Seances de l'Academie des Sciences, v. 196, no. 13, pp. 944-947, Gauthier-Villars, Paris, France.

Barthoux, J., 1933, Lapis-lazuli et rubis balais des cipolins afghans. Translated Title: Lapis-lazuli and rubies associated with the cipolins of Afghanistan. Compte Rendus Hebdomadaires des Seances de l'Academie des Sciences, v. 196, no. 15, pp. 1131-1134, Gauthier-Villars, Paris, France.

Barthoux, J., 1933, Notes mineralogiques sur l'Afghanistan. Translated Title: Notes on the mineralogy of Afghanistan. Soc. Franc. Miner., B.., v. 56, nos. 6-7-8, pp. 324-334.

Barthoux, J., 1933, Notes geologiques sur l'Afghanistan. Translated Title: Notes on the geology of Afghanistan. Comptes Rendus du Congres des Societes Savantes de Paris et des Departements, Section des Sciences, Pages 126-133, 66e Cong., Toulouse, Sec. Sci., C. R., Imprimerie Nationale, Paris, France.

Baud, A., 1993, Tethys just after the end of Permian mass extinction. In: Carboniferous to Jurassic Pangea, first international symposium, Aug. 15-19, 1993; program and abstracts. Beauchamp, B. (Chair), Embry, A. (Chair), and Glass, D. (Ed.), 15 pp., Canadian Society of Petroleum Geologists, Calgary, AB, Canada.

Baumann, R.F. (Army Command and General Staff College, Fort Leavenworth, KS, Combat Studies Institute), Apr. 1993, Russian-Soviet Unconventional Wars in the Caucasus, Central Asia and Afghanistan. (Leavenworth papers no. 20). 222 pp. NTIS # AD-A322 747/7.

Bauyx, E., de Lapparent, A.F., Termier, H., and Termier, G., 1970, Decouverte de goniatites dans le permien inferieur de la montagne de Bamyan (Hindou Kouch occidental, Afghanistan). Translated Title: Discovery of goniatites in the lower Permian of Bamian mountain, western Hindu Kush, Afghanistan. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 270, no. 11, pp. 1441-1444, illus., incl. sketch map, Gauthier-Villars, Paris, France.

Beauchamp, W.H., Ries, A.C., Coward, M.P., and Miles, J.A., 1995, Masirah Graben, Oman; a hidden Cretaceous rift basin? AAPG Bulletin, v. 79, no. 6, pp. 864-879, 16 refs., illus., incl. chart, sects., strat. cols., 1 table, geol. sketch maps, American Association of Petroleum Geologists, Tulsa, OK. (Note: describes the Afghan Plate in general terms.)

Bebeshev, I.I., and Makarov, Y.V., 1986, Paleogeografiya Afgano-Tadzhikskoy depressii v yurskoye vremya. Translated Title: Paleogeography of the Afghan-Tadzhik Depression during Jurassic time. In: Formatsii osadochnykh basseynov. Translated Title: Formation of sedimentary basins, Timofeyev, P.P. (Ed.), and Burlin, Y.K. (Ed.), pp. 133-144, 32 refs., sketch map, Izd. Nauka., Moscow, USSR.

Bebeshev, I.I., and Makarov, Y.V., 1989, Paleogeography of the Afghan-Tadzhik Depression in Jurassic time. Petroleum Geology, v. 23, nos. 11-12, pp. 408-410, illus., incl. geol. sketch maps, Dr. James Clarke, McLean, VA.

Bebeshev, I.I., and Sedletskiy, V.I., 1984, Major features of the development of Jurassic Afghan-Tadjik Depression landscapes. In: Tesizy; 27-y Mezhdunarodnyy geologicheskiy kongress--Abstracts; 27th international geological congress, Bogdanov, N.A. (Ed.), Report of the 27th Session - International Geological Congress, Aug. 4-14, 1984, Moscow, USSR, v. 27, no. 2, pp. 17-19, International Geological Congress.

Beck, R.A., Sercombe, W.J., and Burbank, D.W., 1993, Structure, stratigraphy & chronology of the Himalayan Indus-Tsangpo suture zone in NW Pakistan and E Afghanistan. In: Geological Society of America, 1993 annual meeting, Boston, MA, Oct. 25-28, 1993, Abstracts with Programs, v. 25, no. 6, p. 122, Geological Society of America, Boulder, CO.

Beck, R.A., Sinha, A., Burbank, D.W., Sercombe, W.J., and Khan, A.M., 1999, Climatic, oceanographic, and isotopic consequences of the Paleocene India-Asia collision. In: Late Paleocene-early Eocene; climatic and biotic events in the marine and terrestrial records, Aubry, M.P. (Ed.), Lucas, S.G. (Ed.), and Berggren, W.A. (Ed.), pp. 103-117, 129 refs., illus., incl. 1 table, geol. sketch maps, Columbia University Press, New York, NY.

Beer, M.A., Voinov, M.V., Demin, A.N., and Yasamanov, N.A., 1972, Boksity Blizhnego i Srednego Vostoka. Translated Title: Bauxites of the Near and Middle East. Izvestiya Vysshikh Uchebnykh Zavedeniy, Geologiya i Razvedka, v. 2, pp. 125-135, 23 refs., sketch map, Ministerstvo Vysshego i Srednego Obrazovaniya, Moscow, USSR.

Behrouz, A., 1975, Die raeto-jurassischen Floren des Iran and Afghanistans; 1, Die Mikloflora der raeto-jurassichen Ablagerungen des Kermaner Beckens (Zentral-Iran). Translated Title: The Rhaetian-Jurassic flora of Iran and Afghanistan; 1, The microflora of the Rhaetian-Jurassic deposits of the Kerman Basin, central Iran. Palaeontographica, Abteilung B: Palaeophytologie, v. 152, nos. 4-6, pp. 85-148, 126 refs., illus., incl. plates, chart, geol. sketch map, E. Schweizerbart'sche Verlagsbuchhandlung (Naegele u. Obermiller), Stuttgart, Germany.

Bekker, Y.A., 1996, Tectonics of the Afghan-Tajik Depression. Geotectonics, v. 30, no. 1, pp. 64-70, 29 refs., illus., incl. sects., MAIK Nauka/Interperiodica Publishing, Birmingham, AL.

Bekker, Y.A., 1996, Tektonika Afgano-Tadzhikskoy vpadiny. Translated Title: Afghan-Tajik Basin tectonics. Geotektonika, v. 1, pp. 76-82, 29 refs., illus., incl. sects., MAIK "Nauka/Interperiodica" Publishing, Moscow, Russian Federation.

Belelovskiy, M.L., 1969, Ob odnoy zakonomernosti izmeneniya plotnosti osadochnykh porod Afgano-Tadzhikskoy vpadiny. Translated Title: A factor controlling the alteration of density of sedimentary rocks of the Afghan-Tadzhik depression. In: Problemy neftegazonosnosti Tadzhikistana, vyp. 1, pp. 91-95, illus., incl. sketch map, Vses. Nauchno-Issled, Geologorazv. Neft. Inst., Dushanbe.

Belelovskiy, M.L., Golubyatnikov, V.L., and Kulagin, V.K., 1969, O predpolagayemom podsolevom podnyatii v rayone poselka Obi-Kiik (Afgano-Tadzhikskaya vpadina). Translated Title: Subsalt uplift in the Obi-Kiik region, Afghan-Tadzhik depression. Doklady Akademii Nauk Tadzhikskoy SSR., v. 12, no. 11, pp. 42-46, illus., incl. sketch map, Akademiya Nauk Tadzhikskoy SSR, Dushanbe, USSR.

Belelovskiy, M.L., Sedletskiy, V.I., and Korobka, V.S., 1971, O solyanoy tektonike megantiklinali yugo-zapadnogo Gissara i Afgano-Tadzhikskoy vpadiny. Translated Title: Salt tectonics of the southwestern Hissar meganticline and the Afghan-Tadzhik trough. Geotektonika, Akademiya Nauk, SSSR, Moscow, USSR.

Belelovskiy, M.L., Sedletskiy, V.I., and Korobka, V.S., 1971, Salt tectonics of the southwestern Gissar meganticline and the Afghan-Tadzhik Trough. Geotectonics, v. 2, pp. 116-122, illus., incl. sketch map, American Geophysical Union, Washington, DC.

Bellon, H., Bordet, P., and Montenat, C., 1979, Histoire magmatique de l'Afghanistan central; nouvelles donnees chronometriques K-Ar. Translated Title: Magmatic history of central Afghanistan; new K/Ar age data. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 289, no. 15, pp. 1113-1116, 10 refs., 1 table, sketch maps, Gauthier-Villars, Paris, France.

Belov, A.A., Gatinskiy, Y.G. and Mossakovskiy, A.A., 1985, The Indosinides of Eurasia. Geotectonics, v. 19, no. 6, pp. 446-459, American Geophysical Union, Washington, DC.

Belyayevskiy, N.A., and Vol-vovskiy, B.S., 1975, Glubinnyye seysmicheskiye issledovaniya zemnoy kory Pamiro-Gimalyskogo orogena. Translated Title: Deep seismic investigations of the Earth's crust of the Pamir-Himalayan Orogen. Soviet Science, v. 10, pp. 61-67, illus., incl. sketch map, Allerton Press, New York, NY.

Bensh, F.R., Rumiantseva, Z.S., and Sergunkova, O.I., 1996, The former USSR; Tianshan and Pamirs. In: The Carboniferous of the world; III, The former USSR, Mongolia, Middle Eastern platform, Afghanistan, & Iran, Martinez, D.C. (Ed.), Wagner, R.H. (Ed.), Winkler, P.C.F. (Ed.), and Granados, L.F. (Ed.), v. 33, pp. 122-153, illus., incl. strat. cols., geol. sketch maps, International Union of Geological Sciences, Ottawa, ON, Canada.

Berberian, M., Jackson, J.A., Qorashi, M., Khatib, M.M., Priestley, K., Talebian, M., and Ghafuri, A.M., 1999, The 1997 May 10 Zirkuh (Qa'enat) earthquake (Mw 7.2); faulting along the Sistan suture zone of eastern Iran. Geophysical Journal International, v. 136, no. 3, pp. 671-694, 45 refs., illus., incl. geol. sketch maps, 4 tables, block diag., Blackwell Scientific, Oxford, United Kingdom.

Berger, R., and Libby, W.F., 1969, UCLA radiocarbon dates IX. Radiocarbon, v. 11, no. 1, pp. 194-209, American Journal of Science, New Haven, CT.

Berry, B.L., 1991, Variations and Interrelations Between Helio-Geophysical Characteristics. In: Glaciers-Ocean-Atmosphere: Interactions, IAHS Publication No. 208, pp. 385-394, 3 figs, 3 tables, 12 refs.

Berry, W.B.N., and Boucot, A.J., 1972, Correlation of the Southeast Asian and Near Eastern Silurian rocks. Special Paper 137, 65 pp., illus., including geologic maps, sections, and charts, Geological Society of America, Boulder, CO.

Berthoud, T., Besenval, R., Carbonnel, J.P., Cesbron, F., and Francaix, J., 1978, Etude geochimique d'indices de cuivre d'Afghanistan; implications structurales. Translated Title: Geochemical study of copper occurrences in Afghanistan; structural implications. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 287, no. 4, pp. 187-190, 4 refs., illus., incl. sketch map, Gauthier-Villars, Paris, France.

Besulov, G. and Kondrashkina, E.N., 1973, Geology and mineral resources of Afghanistan; edition 1., 103 pp., illus., including geological maps at scale of 1:2,500,000, Afghanistan Department of Geological Survey, Kabul, Afghanistan. (Note: originally authored by the Afghanistan Department of Geological Survey. Translated from Russian by authors cited.)

Beun, N., 1982, Grands ensembles sedimentaires et structuraux des montagnes situees a l'Est de la faille de Chaman-Arghandeh, entre Ghazni et Moqur (Afghanistan du Sud-Est). Translated Title: Major sedimentary and structural complexes of the mountains to the east of Chaman-Arghandeh Fault between Ghazni and Moqur, southeastern Afghanistan. Bulletin de la Societe Geologique de France, v. 24, no. 2, pp. 331-339, 17 refs., illus., incl. geol. sketch map, sect., Societe Geologique de France, Paris, France.

Beun, N., Bordet, P., and Carbonnel, J.P., 1979, Premieres donnees quantitatives relatives au coulissage du decrochement de Chaman (Afghanistan du Sud-Est). Translated Title: Preliminary quantitative data relating to the sliding of Chaman Fault, Southeast Afghanistan. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 288, no. 11, pp. 931-934, 11 refs., sketch maps, Gauthier-Villars, Paris, France.

Bibikova, Y.V., Kirnozova, T.I., Makarov, V.A., and Fenogenov, A.N., 1990, Nizhneproterozoyskiy vozrast granitov Vostochnogo Afganistana; izotopnoye issledovaniye aktsessornykh tsirkonov. Translated Title: Lower Proterozoic age of granites in eastern Afghanistan; isotope study of accessory zircons. Geokhimiya, v. 12, pp. 1806-1808, 6 refs., Rossiyskaya Akademiya Nauk, Moscow, Russian Federation.

Bigey, F., 1976, Bryozoaires; elements de la faune d'Eraq (bordure devonienne du bassin de Bamyan Afghanistan central). Translated Title: Bryozoa; elements of the Eraq fauna, Devonian border of the Bamyan Basin, central Afghanistan. Reunion Annuelle des Sciences de la Terre, v. 4, p. 54, illus., geol. sketch map, Societe Geologique de France, Paris, France.

Billington, S., Isacks, B., and Barazangi, M., 1977, Spatial distribution and focal mechanisms of mantle earthquakes in the Hindu Kush-Pamir region; a contorted Benioff zone. Eos, Transactions, v. 58, no. 6, p. 447, American Geophysical Union, Washington, DC.

Blaise, J., 1968, La structure de la region de Madan, a l'ouest de Kaboul (Afghanistan). Translated Title: Structure of the Madan region, west of Kabul, Afghanistan. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 266, no. 19, pp. 1918-1920, illus., geol. sketch map, Gauthier-Villars, Paris, France.

Blaise, J., 1968, Presence et role du socle ante-paleozoique dans la zone cristallo-phyllienne de Maydan (Afghanistan central). Translated Title: The presence and role of the pre-Paleozoic basement in the crystalline rocks of Maydan, central Afghanistan. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 274, no. 4, pp. 516-519, illus., incl. sketch map, Gauthier-Villars, Paris, France.

Blaise, J., 1972, Etudes stratigraphiques, petrographiques et tectoniques dans les montagnes de Maydan et de Wardak (Afghanistan central). Translated Title: Stratigraphic, petrographic and tectonic studies in the Maydan and Wardak Mountains, central Afghanistan. In: Afghanistan. Revue de Geographie Physique et de Geologie Dynamique, v. 14, no. 4, pp. 357-370, illus., incl. geol. sketch map, Masson. Paris, France.

Blaise, J., 1974, Les relations entre massifs gneissiques et serie paleozoique dans les montagnes de Maydan et de Wardak (Afghanistan central). Translated Title: The relationship between gneissic massifs and the Paleozoic series in the Maydan and Wardak Mountains, central Afghanistan. Reunion Annuelle des Sciences de la Terre, v. 2, p. 53, Societe Geologique de France, Paris, France.

Blaise, J., Bordet, P., Boulin, J., Bouyx, E., Desparmet, R., Lang, J., de Lapparent, A.F., Mennessier, G., Montenat, C., and Pias, J., 1974, Donnees stratigraphiques et evolution orogenique en Afghanistan; bilan et perspectives de la mission geologique francaise. Translated Title: Stratigraphic data and orogenic evolution in Afghanistan; report and perspectives of the French Geologic Mission. In: Afghanistan. Revue de Geographie Physique et de Geologie Dynamique, v. 14, no. 4, pp. 457-462, Masson, Paris, France.

Blaise, J., Bordet, P., Boulin, J., Bouyx, E., and Montenat, C., 1980, La ceinture alpine sud-asiatique en Afghanistan. Translated Title: The South Asian Alpine belt in Afghanistan. In: Geologie des chaines alpines issues de la Tethys--Geology of the Alpine chains born of the Tethys, Aubouin, J. (Coordinator), Debelmas, J. (Coordinator), and Latreille, M. (Coordinator). Memoires du B.R.G.M., v. 115, 139 pp., Bureau de Recherches Geologiques et Minieres (BRGM), Paris, France. (Note: also published in French and English at the Colloquium C5, 26th International Geological Congress, Paris, France, July 7-17, 1980.)

Blaise, J., Bordet, P., Carbonnel, J.P., and Montenat, C., 1978, Flyschs et ophiolites dans la region de Panjaw; une suture neocimmerienne en Afghanistan central. Translated Title: Flysch and ophiolites in the Panjaw region; a lower Cimmerian suture in central Afghanistan. Bulletin de la Societe Geologique de France,v. 20, no. 5, pp. 795-798, 8 refs., illus., sect., sketch map, Societe Geologique de France, Paris, France.

Blaise, J., Bordet, P., Debon, F., Desparmet, R., Le Fort, P., Mistiaen, B., Montenat, C., and Vachard, D., 1982, Geologie de l'Afghanistan Central; Cartes geologiques au 1/100.000e de Tezak et de Maydan. Translated Title: Geology of central Afghanistan; geologic maps at 1:100,000 scale of Tezak and Maydan. Documents et Travaux de l'Institut Geologique Albert de Lapparent, v. 5, 56 pp., 2 refs., illus., incl. 43 anal., 2 tables, geol. sketch map, strat. cols., Institut Geologique Albert de Lapparent, Paris, France. (Note: This document, with its associated maps, is specially recommended for understanding the geology of central Afghanistan.)

Blaise, J., Bordet, P., Lang, J., de Lapparent, A.F., Leutwein, F., and Sonet, J., 1970, Mesures geochronologiques de quelques roches cristallines d'Afghanistan central. Translated Title: Geochronology of crystalline rocks from central Afghanistan. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 270, no. 23, pp. 2772-2775, illus., sketch map, Gauthier-Villars, Paris, France.

Blaise, J., Bordet, P., Montenat, C., Desparmet, R., and Marin, P., 1977, Recherches geologiques dans les Montagnes Centrales de l'Afghanistan (Hazarajat et sa bordure orientale). Translated Title: Geologic research in the Central Mountains of Afghanistan, Hazarajat and its eastern border. In: Livre a la memoire de Albert F. de Lapparent (1905-1975) consacre aux Recherches geologiques dans les chaines alpines de l'Asie du Sud-Ouest. Memoire Hors Serie - Societe Geologique de France, v. 8, pp. 117-143, 56 refs., illus., incl. table, geol. sketch map, Societe Geologique de France, Paris, France.

Blaise, J., Boulin, J., Bouyx, E., Lardeux, H., and Vachard, D., 1993, Identification de faunes devoniennes dans les formations metamorphiques de l'Hindou Kouch occidental, en Afghanistan; implications. Translated Title: Discovery of Devonian fauna in the metamorphic formations of western Hindu Kush, Afghanistan; implications. Comptes Rendus de l'Academie des Sciences, Serie 2, Mecanique, Physique, Chimie, Sciences de l'Univers, Sciences de la Terre, v. 317, no. 7, pp. 963-969, 21 refs., illus., Gauthier-Villars, Montrouge, France.

Blaise, J., Boulin, J., Bouyx, E., Termier, G., and Vachard, D., 1978, Decouverte de Permien dans la "serie des schistes et quartzites du Haut-Helmend", dans les Monts de Turkman, en Afghanistan central, et incidences paleogeographiques. Translated Title: Discovery of the Permian in the Upper Helmend series of schists and quartzites, Turkman Mountains, central Afghanistan; paleogeographical interpretation. Bulletin de la Societe Geologique de France, v. 20, no. 1, pp. 109-113, illus., sects., geol. sketch map, Societe Geologique de France, Paris, France. (Note: in French & English.)

Blaise, J., and Bouyx, E., 1980, Les series cambro-ordoviciennes a Cruziana et le probleme de l'extension septentrionale des plates-formes "perigondwaniennes" durant le Paleozoique inferieur. Translated Title: The Cambro-Ordovician Cruziana Series and the problem of the northern extent of "Perigondwanian" platform during the early Paleozoic. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 291, no. 10, pp. 793-796, 33 refs., illus., incl. strat. col., sketch map, Gauthier-Villars, Paris, France.

Blaise, J., and Cesbron, F., 1966, Donnees mineralogiques et petrographiques sur le gisement de lapis-lazuli de Sar-e-Sang, Hindou-Kouch, Afghanistan. Bulletin de la Societe Francaise de Mineralogie et de Cristallographie, v. 89, no. 3, pp. 333-343, illus., incl. sketch map, Masson, Paris, France.

Blaise, J., Desparmet, R., and de Lapparent, A.F., 1971, Stratigraphie et structure du paleozoque de la region de Wardak, en Afghanistan. Translated Title: Paleozoic stratigraphy and structure, Wardak region, Afghanistan. Bulletin de la Societe Geologique de France, v. 2, no. 2, 114 pp., Societe Geologique de France, Paris, France.

Blaise, J., Desparmet, R., and de Lapparent, A.F., 1973, Stratigraphie et structure du Paleozoique de la region de Wardak, en Afghanistan. Translated Title: Stratigraphy and structure of the Paleozoic of the Wardak River region, Afghanistan. Bulletin de la Societe Geologique de France, v. 13, nos. 3-4, pp. 420-429, illus., incl. sketch maps, Societe Geologique de France, Paris, France.

Blaise, J., Desparmet, R., and Philippot, A., 1971, Decouverte de graptolites ordoviciens dans la vallee de Sadmarda a l'ouest de Kaboul (Afghanistan central). Translated Title: Discovery of Ordovician graptolites in the Sadmarda valley west of Kabul, central Afghanistan. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 272, no. 5, pp. 691-692, Gauthier-Villars, Paris, France.

Blaise, J., and de Lapparent, A.F., 1966, Sur l'age recent des granites situes a l'ouest de Ghazni (Afghanistan central). Translated Title: The age of recent granites to the west of Ghazni (Afghanistan central). Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 262, no. 11, pp. 1177-1180, illus., sketch map, Gauthier-Villars, Paris, France.

Blaise, J., and de Lapparent, A.F., 1975, Donnees sur le Paleozoique des Monts de Turkman et de Paghman, en Afghanistan. Translated Title: Paleozoic data on Mount Turkman and Mount Paghman, Afghanistan. Bulletin de la Societe Geologique de France, v. 17, no. 5, Supplement 5, pp. 176-179, 9 refs., illus., geol. sketch map, Societe Geologique de France, Paris, France.

Blaise, J., Leutwein, F., and Sonet, J., 1972, Sur la datation a 140-150 MA de la granodiorite d'Alishah et sur ses consequences pour la geologie des montagnes a l'Ouest de Kaboul (Afghanistan central). Translated Title: On the dating of the Alishah granodiorite at 140-150 m.y. and its consequences for the geology of the mountains to the west of Kabul, central Afghanistan. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 274, no. 10, pp. 1457-1460, illus., incl. sketch map, Gauthier-Villars, Paris, France.

Blank, S.J. (Army War College, Strategic Studies Institute, Carlisle Barracks, PA), 30 Sep. 1991, Operational and Strategic Lessons of the War in Afghanistan, 1979-90. 161 pp. NTIS # AD-A246 463/4. This document is specially recommended.
Blieck, A., Janvier, P., Lelievre, H., Mistiaen, B., and Montenat, C., 1982, Vertebres du Devonien superieur d'Afghanistan. Translated Title: The Upper Devonian vertebrates of Afghanistan. Bulletin du Museum National d'Histoire Naturelle, Section C: Sciences de la Terre: Paleontologie, Geologie, Mineralogie, v. 4, nos. 1-2, pp. 3-19, refs. 2 pp., illus., incl. 2 plates, Museum National d'Histoire Naturelle, Paris, France.

Blieck, A., and Mistiaen, B., 1979, Decouverte de vertebres dans le Devonien d'Afghanistan. Translated Title: Discovery of vertebrates in the Devonian of Afghanistan. Reunion Annuelle des Sciences de la Terre, v. 7, 60 pp., illus., Societe Geologique de France, Paris, France.

Bluemel, G., 1971, Zur Geologie des Gebietes suedlich und suedoestlich Herat (West-Afghanistan). Translated Title: The geology of southern and southeastern Herat, western Afghanistan. In: Beitraege zur Geologie von Zentral- und Sued-Afghanistan,

Geologisches Jahrbuch, Beihefte, no. 96, pp. 129-165, illus., 1:50,000 Scale geological maps, Niedersachsische Landesamt fur Bodenforschung, Hanover, Germany.

Bogatskiy, V.V., Rossovskiy, L.N., and Konovalenko, S.I. 1978, System of structural and morphologic types of zones of rare-metal pegmatite veins and the potential for predicting deposits. Transactions (Doklady) of the U.S.S.R. Academy of Sciences: Earth Science Sections, v. 240, nos. 1-6, pp. 78-80, 5 refs., illus., block diagram, Scripta Publishing, Silver Spring, MD.

Bogomolov, M.A., 1970, Ob izvestkovykh skarnakh magmaticheskoy stadii. Translated Title: Calcareous skarns of magmatic stages. Ocherki Fiziko-Khimicheskoy Petrologii, v. 2, pp. 5-14, 12 refs., illus., incl. geol. sketch map, Akademiya Nauk SSSR, Institut Eksperimental'noy Mineralogii, Moscow, USSR.

de Bonis, L., Brunet, M., Heintz, E., and Sen, S., 1992, La province greco-irano-afghane et la repartition des faunes mammaliennes au Miocene superieur. Translated Title: The Greek-Iranian-Afghani province and mammalian fauna distribution in the upper Miocene. In: Global events and Neogene evolution of the Mediterranean; proceedings of the 9th congress of the Regional Committee on Mediterranean Neogene stratigraphy, Agusti, J. (Author), Paleontologia y Evolucion, nos. 24-25, pp. 103-112, 14 refs., 4 tables, Barcelona, Instituto de Paleontologia, Sabadell, Spain.

Boone, D.M. (Naval War College, Newport, RI), May 1997, Goliath Falls Again - Soviet Failure to Exercise Operational Art in the Afghanistan War. 27 pp. NTIS # AD-A328 179/7. This document is specially recommended.
Bordet, P., 1969, Le volcanisme recent de la region de Zardalou (province de Ghazni, Afghanistan). Translated Title: Recent volcanism in the Zardalou region, Ghazni, Afghanistan. Compte Rendu Sommaire des Seances de la Societe Geologique de France, v. 8, 288 pp., Societe Geologique de France, Paris, France.

Bordet, P., 1970, Le volcanisme recent de la region de Zardalou (province de Ghazni, Afghanistan). Translated Title: Recent volcanism in the Zardalou region, Ghazni, Afghanistan. Bulletin de la Societe Geologique de France, v. 11, no. 6, pp. 810-815, Ser. 7, (1969), illus., incl. geol. sketch map, Societe Geologique de France, Paris, France.

Bordet, P., 1970, A propos du volcanisme d'age plio-quaternaire d'Afghanistan central; ignimbrites et breches de nuees peleennes. Translated Title: The Plio-Quaternary volcanism of central Afghanistan; Peleean-type ignimbrites and breccia. Bulletin Volcanologique, v. 33, no. 4, pp. 1220-1228, illus., incl. sketch map, Springer International [for the] International Association of Volcanology and Chemistry of the Earth's Interior (IAVCEI), Heidelberg.

Bordet, P., 1972, Le volcanisme recent du Dacht-e Nawar meridional (Afghanistan central). Translated Title: Recent volcanism of southern Dacht-e-Nawar, central Afghanistan. In: Afghanistan. Revue de Geographie Physique et de Geologie Dynamique, v. 14, no. 4, pp. 427-431, illus., sketch map, Masson, Paris, France. (Note: in French & English.)

Bordet, P., 1973, Le volcanisme acide recent du Dacht-e-Nawar (Afghanistan central). Translated Title: The recent acidic volcanism of Dacht-e-Nawar, central Afghanistan. Bulletin Volcanologique, v. 36, no. 2, pp. 289-300, illus., incl. sketch map, Springer International [for the] International Association of Volcanology and Chemistry of the Earth's Interior (IAVCEI), Heidelberg.

Bordet, P., 1978, The western border of the Indian Plate; implications for Himalayan geology. Tectonophysics, v. 51, nos. 3-4, pp. T71-T75, 23 refs., Elsevier, Amsterdam, Netherlands.

Bordet, P., 1980, On the structural evolution of central and eastern Afghanistan. In: Proceedings of the International Committee on Geodynamics, Group 6 meeting, Tahirkheli, R.A.K. (Ed.), Jan, M.Q. (Ed.), and Majid, M. (Ed.). Geological Bulletin, Special Issue, v. 13, pp. 5-7, 18 refs., illus., geological sketch map, University of Peshawar, Department of Geology, Peshawar, Pakistan.

Bordet, P., 1980, Evolution tectogenetique de l'Afghanistan. Translated Title: Orogenic evolution of Afghanistan. In: Geologie des chaines alpines issues de la Tethys--Geology of the Alpine chains born of the Tethys. Aubouin, J. (Coordinator), Debelmas, J. (Coordinator), and Latreille, M. (Coordinator). Colloquium C5; 26th International Geological Congress, Paris, France, July 7-17, 1980. Memoires du B.R.G.M., v. 115, pp. 309-310, illus., chart, Bureau de Recherches Geologiques et Minieres (BRGM), Paris, France.

Bordet, P., Blaise, J., Fourcade, E., and Montenat, C., 1976, Sur la presence d'une microfaune du Valanginien a la base de la serie volcano-sedimentaire de Kadjao, dans la region de Beshud (Hazarajat, Afghanistan central). Translated Title: Occurrence of Valanginian microfauna at the base of the volcano-sedimentary series of Kadjao, Beshud region, Hazarajat, central Afghanistan. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 282, no. 13, pp. 1245-1248, 8 refs., Gauthier-Villars, Paris, France.

Bordet, P., and Boutiere, A., 1968, Reconnaissance geologique dans l'Hindou Kouch oriental (Badakhchan, Afghanistan). Translated Title: Geologic exploration in the eastern Hindu Kush, Badakhchan, Afghanistan. Compte Rendu Sommaire des Seances de la Societe Geologique de France, v. 5, pp. 160-161, Societe Geologique de France, Paris, France.

Bordet, P., and Boutiere, A., 1969, Reconnaissance geologique dans l'Hindou Kouch oriental (Badakhchan, Afghanistan). Translated Title: Reconnaissance geological survey in the eastern Hindu Kush, Badakhshan, Afghanistan. Bulletin de la Societe Geologique de France, v. 10, no. 4, Pages 486-496, Ser. 7 (1968), illus., incl. sketch maps, Societe Geologique de France, Paris, France.

Bordet, P., and Bouyx, E., 1975, Donnees nouvelles sur le volcano-plutonisme tertiaire d'Afghanistan central; le massif de syenite et de trachyte du Gulestan (Hindu Kouch occidental). Translated Title: New data on the Tertiary volcano-plutonism of central Afghanistan; the syenite and trachyte massif of Gulestan, western Hindu Kush. Bulletin de la Societe Geologique de France, v. 17, no. 2, Supplement 2, Pages 51-53, illus., tables, Societe Geologique de France, Paris, France.

Bordet, P., Bouyx, E., and Lang, J., 1971, Sur le volcanisme de la bordure nord du bassin neogene de Bamyan (Afghanistan central). Translated Title: Volcanism on the northern border of the Neogene Bamyan basin, central Afghanistan. Bulletin de la Societe Geologique de France, no. 3, pp. 181-183, illus., sketch maps, Societe Geologique de France, Paris, France.

Bordet, P., Bouyx, E., and de Lapparent, A.F., 1975, Reconnaissance geologique de la montagne de Bamyan (Hindou Kouch occidental, Afghanistan). Translated Title: Geologic reconnaissance of Bamian Mountain, western Hindu Kush, Afghanistan. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 272, no. 6, pp. 783-788, illus., sketch map, Gauthier-Villars, Paris, France.

Bordet, P., Dubreuil, M., and Vachard, D., 1984, Geologie de l'Afghanistan central; cartes geologiques au 1/ 100 000e de Malestan et Dacht-E Nawar. Translated Title: Geology of central Afghanistan; geologic maps at 1/100,000 Scale of Malestan and Dacht-E Nawar. Documents et Travaux de l'Institut Geologique Albert de Lapparent, v. 7, 63 pp., refs: 2 p., illus., incl. 31 anal., geol. sketch maps, strat. col., chart, Institut Geologique Albert de Lapparent, Paris, France. (Note: Specially recommended for its geological maps at 1:100,000 Scale.)

Bordet, P., and Lang, J., 1974, Sur le volcanisme du bassin cenozoique de Yakawlang (Afghanistan central). Translated Title: Volcanism in the Cenozoic Yakawlang Basin of central Afghanistan. Revue de Geographie Physique et de Geologie Dynamique, v. 16, no. 3, pp. 351-360, illus., incl. geol. sketch map, Masson, Paris, France.

Bostanoglu, L., 1976, Restoration and Protection of Degraded Slopes. FAO Conservation Guide 3, Conservation in Arid and Semiarid Zones, pp, 105-125. 2 tables, 16 figs., 12 refs., Rome, Italy.

Bosum, W., 1970, An example of chromite prospection by magnetics. Geophysical Prospecting, v. 18, pp. 637-653 (Supplement), illus., incl. sketch map, European Association of Exploration Geophysicists, The Hague, Netherlands.

Bosum, W., 1970, Examples of basement mapping by airborne magnetic surveys. In: Colloquium on basement mapping by magnetics. Bollettino di Geofisica Teorica ed Applicata, v. 12, nos. 45-46, pp. 45-59, illus., incl. geol. sketch map, Morelli Editore, Trieste, Italy.

Bosum, W., and Homilius, J., 1973, A combined interpretation of a geoelectrical and an airborne-magnetic survey in Paktia, E Afghanistan. Geophysical Prospecting, v. 21, no. 1, pp. 46-65, illus., incl. geol. sketch maps, European Association of Exploration Geophysicists, The Hague, Netherlands.

Bosum, W., Homilius, J., and Wittekindt, H., 1974, Beitraege geophysikalischer Untersuchungen zur Geologie des Gebietes von Khost und Yaqubi/ SE-Afghanistan. Translated Title: Contributions of geophysical studies to the geology of the Khost and Yaqubi area; southeast Afghanistan. Geologisches Jahrbuch, Reihe E: Geophysik, no. 2, pp. 1-22, illus., incl. geol. sketch map, Schweizerbart in Komm., Stuttgart, Germany. (Note: in German, English, French & Russian. Covers Khost & vicinity.)

Bouladon, J., and de Lapparent, A.F., 1975, Le minerai de fer d'Hajigak (Afganistan); position stratigraphique, cadre geologique et type du gisement. Translated Title: The iron minerals of Hajigak Pass, Afghanistan; stratigraphic position, geological evolution and type of deposit. Mineralium Deposita, v. 10, no. 1, pp. 13-25, 111 refs., illus., incl. tables, sketch maps, Springer-Verlag, Berlin, Germany.

Boulin, J., 1971, Remarques sur la structure de l'Hindou Kouch, en Afghanistan, d'apres la transversale du Salang. Translated Title: Structure of the Hindu Kush along the Salang traverse, Afghanistan. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 273, no. 21, pp. 1903-1906, 6 refs., illus., sects., sketch map, Gauthier-Villars, Paris, France.

Boulin, J., 1971, Remarques sur la geologie du versant sud de l'Hindou Kouch aux environs de Jabal u Seraj, en Afghanistan. Translated Title: Geology of the south slope of the Hindu Kush near Jabal u Seraj, Afghanistan. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 272, no. 7, pp. 913-916, Gauthier-Villars, Paris, France.

Boulin, J., 1972, L'evolution stratigraphique et structurale de l'Hindou Kouch central, en Afghanistan, d'apres la transversale du Salang. Translated Title: The stratigraphic and tectonic evolution of the central Hindu Kush (Afghanistan); the Salang section. In: Afghanistan. Revue de Geographie Physique et de Geologie Dynamique, v. 14, no. 4, pp. 371-382, illus., incl. geol. sketch map, Masson, Paris, France.

Boulin, J., 1974, La bordure nord de l'Hindou Kouch central et occidental, en Afghanistan, du Carbonifere au Cretace. Translated Title: The northern border of central and western Hindu Kush, Afghanistan, from the Carboniferous through the Cretaceous. Reunion Annuelle des Sciences de la Terre, v. 2, 77 pp., Societe Geologique de France, Paris, France.

Boulin, J., 1980, Introduction a la geologie des monts de Turkman en Afghanistan; l'importance des evenements hercyniens et cimmeriens. Translated Title: Introduction to the geology of the Turkman Mountains, Afghanistan; importance of Hercynian and Cimmerian events. Revue de Geologie Dynamique et de Geographie Physique, v. 22, no. 3, pp. 187-199, 39 refs., illus., incl. sects., geol. sketch maps, Masson, Paris, France.

Boulin, J., 1981, Structures d'Afghanistan, sutures peri-indiennes et Tethys orientale. Translated Title: Structures in Afghanistan, peri-Indian sutures and the eastern Tethys. Comptes-Rendus des Seances de l'Academie des Sciences, Serie 2: Mecanique-Physique, Chimie, Sciences de l'Univers, Sciences de la Terre, v. 292, no. 2, pp. 239-242, 14 refs., illus., incl. geol. sketch map, Gauthier-Villars, Montrouge, France.

Boulin, J., 1981, Afghanistan structure, Greater India concept and eastern Tethys evolution. Tectonophysics, v. 72, nos. 3-4, pp. 261-287, 76 refs., illus., incl. sketch maps, Elsevier, Amsterdam, Netherlands.

Boulin, J., 1988, Hercynian and Eocimmerian events in Afghanistan and adjoining regions. Tectonophysics, v. 148, nos. 3-4, pp. 253-278, 101 refs., illus., incl. sects., geol. sketch maps, Elsevier, Amsterdam, Netherlands.

Boulin, J., 1989, Neocimmerian events and accretionary tectonics in southwestern Asia. In: 28th International Geological Congress; abstracts, v. 28, pp. 180-181, 10 refs., July 9-19, 1989, Washington, DC.

Boulin, J., 1990, Neocimmerian events in central and western Afghanistan. Tectonophysics, v. 175, no. 4, pp. 285-315, 83 refs., illus., incl. sects., geol. sketch maps, Elsevier, Amsterdam, Netherlands.

Boulin, J., 1991, Structures in Southwest Asia and evolution of the eastern Tethys. In: Accretionary tectonics and composite continents, Hatcher, R.D., Jr. (Ed.), Zonenshain (Zonenshayn), L. (Ed.), Tectonophysics, v. 196, nos. 3-4, pp. 211-268, 147 refs., illus., maps, Elsevier, Amsterdam, Netherlands. (Presented at: 28th International Geological Congress symposium on Accretionary tectonics and composite continents, Washington, DC, July 9-19, 1989.)

Boulin, J., and Bouyx, E., 1973, Orogeneses successives dans l'Hindou Kouch central et occidental, en Afghanistan. Translated Title: The successive orogenies in the central and western Hindu Kush, Afghanistan. Reunion Annuelle des Sciences de la Terre, 97 pp., Societe Geologique de France, Paris, France.

Boulin, J., and Bouyx, E., 1974, L'evolution orogenique de l'Hindou Kouch occidental, en Afghanistan. Translated Title: The orogenic evolution of western Hindu Kush in Afghanistan. In: International colloquium on the geotectonics of the Kashmir Himalaya, Karakorum, Hindu Kush, Pamir orogenic belts, Rome, Italy. June 25-27, 1974, Segre, B. (Chair). Atti dei Convegni Lincei, Accademia Nazionale dei Lincei, v. 21, pp. 193-207, 33 refs., illus., sects., geol. sketch map, Accademia Nazionale dei Lincei, Rome, Italy.

Boulin, J., and Bouyx, E., 1976, Fragmentation du Gondwana et fermeture de la Tethys en Afghanistan et dans les regions avoisinantes. Translated Title: The fragmentation of Gondwana and the closing of Tethys in Afghanistan and neighboring regions. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 282, no. 20, pp. 1777-1780, 20 refs., Gauthier-Villars, Paris, France.

Boulin, J., and Bouyx, E., 1977, Introduction a la geologie d l'Hindou Kouch occidental. Translated Title: Introduction to the geology of the western Hindu Kush. In: Livre a la memoire de Albert F. de Lapparent (1905-1975) consacre aux Recherches geologiques dans les chaines alpines de l'Asie du Sud-Ouest. Memoire Hors Serie - Societe Geologique de France, v. 8, pp. 87-105, 66 refs., illus., incl. sects., block diagr., geol. sketch map, Societe Geologique de France, Paris, France.

Boulin, J., and Bouyx, E., 1977, Orogenese hercynienne, bordure gondwanienne et espace tethysien en Afghanistan. Translated Title: Hercynian Orogeny, Gondwana border and Tethys location in Afghanistan. In: Apports recents a la geologie du Gondwana, Blant, G. (Chair). Annales - Societe Geologique du Nord, v. 97, no. 4, pp. 297-308, Societe Geologique du Nord, Lille, France.

Boulin, J., and Bouyx, E., 1977, Sutures peri-indiennes successives et structures d'Afghanistan. Translated Title: Successive peri-Indian sutures and structures of Afghanistan. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 284, no. 10, pp. 795-798, 11 refs., illus., sketch map, Gauthier-Villars, Paris, France.

Boulin, J., and Bouyx, E., 1980, Sur la geodynamique hercynienne de l'Hindou Kouch occidental (Afghanistan) et des regions avoisinantes. Translated Title: The Hercynian geodynamics of western Hindu Kush and surrounding areas. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 291, no. 1, pp. 29-32, 17 refs., illus., incl. sketch map, Gauthier-Villars, Paris, France.

Boulin, J., Bouyx, E., de Lapparent, A.F., Lys, M., Semenoff, T., and Chansky, P., 1975, La transgression du Paleozoique superieur dans le versant nord de l'Hindou Kouch occidental, en Afghanistan. Translated Title: The upper Paleozoic transgression in the northern slope of the western Hindu Kush, Afghanistan. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 281, no. 9, pp. 497-502, 14 refs., illus., Gauthier-Villars, Paris, France.

Boulin, J., Bouyx, E., and Lys, M., 1973, Decouverte de carbonifere inferieur marin (Viseen et Namurien A) a l'est du col du Shebar, dans le versant meridional de l'Hindou Kouch en Afghanistan. Translated Title: Discovery of marine lower Carboniferous (Visean and Namurian A) to the east of the Col of Shebar, in the southern slope of Hindu Kush, Afghanistan. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 277, no. 2, pp. 129-132, Gauthier-Villars, Paris, France.

Boulin, J., Bouyx, E., and Lys, M., 1978, Presence de Moscovien dans le versant meridional de l'Hindou Kouch, en Afghanistan, et implications paleogeographiques. Translated Title: The Moscovian on the southern slope of the Hindu Kush in Afghanistan, and its paleogeographic implications. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 287, no. 6, pp. 603-605, 23 refs., Gauthier-Villars, Paris, France.

Boulin, J., Bouyx, E., Lys, M., and Vachard, D., 1978, Decouverte de Bashkirien dans le Paleozoique superieur du versant sud de l'Hindou Kouch occidental, en Afghanistan. Translated Title: Discovery of the Bashkirian in the upper Paleozoic of the southern slope of the western Hindu Kush, Afghanistan. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 284, no. 11, pp. 891-894, 11 refs., illus., sect., Gauthier-Villars. Paris, France.

Boulin, J., Bouyx, E., Termier, H., and Termier, G., 1979, Decouverte de Trias inferieur dans la serie volcanodetritique de Daab, en Afghanistan. Translated Title: Discovery of the Lower Triassic in the Doab volcano-detritic series in Afghanistan. Bulletin de la Societe Geologique de France, v. 21, no. 6, pp. 709-714, 26 refs., illus., incl. table, sect., geol. sketch map, Societe Geologique de France, Paris, France.

Boureau, E., and Furon, R., 1950, Note preliminaire sur des vegetaux du lias du plateau iranien (Perse et Afghanistan). Translated Title: Preliminary note on Liassic plant remains of the Iranian Plateau (Iran and Afghanistan). Compte Rendu Sommaire des Seances de la Societe Geologique de France, vv. 1-2; pp. 22-23, Societe Geologique de France, Paris, France.

Boureau, E., Furon, R., and Rosset, L.F., 1950, Contribution a l'etude des flores jurassiques d'Asie; I, Le plateau iranien. Translated Title: Contribution to the study of the Jurassic flora of Asia; I, the Iranian Plateau. Memoires du Museum National d'Histoire Naturelle, Serie C, Sciences de la Terre, Folio 2, v. 30, pp. 207-241, illus., Bibliotheque Centrale du Museum National d'Histoire Naturelle, Paris, France.

Boutiere, A., 1970, Sur une tectonique a failles repetitrices observee dans les montagnes en bordure nord-est de Dasht-e-Nawar (Province de Ghazni, Afghanistan). Translated Title: Tectonics of reverse faults with repetitions of Devonian, Carboniferous and Permian facies in the mountainous northeastern margin of Dasht-e-Nawar, Ghazni province, Afghanistan. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 270, no. 22, pp. 2637-2640, illus., incl. sketch map, Gauthier-Villars, Paris, France.

Boutiere, A., and Brice, D., 1970, La serie devonienne de Chaghana-Oudjerak (province de Ghazni, Afghanistan). Translated Title: The Devonian series of Chaghana-Oudjerak, Ghazni province, Afghanistan. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 263, no. 25, pp. 1940-1942, Gauthier-Villars, Paris, France.

Boutiere, A., and Clocchiatti, R., 1971, Sur les roches pyroclastiques au nord du Dacht-e-Nawar (Afghanistan); les quartz et leurs inclusions vitreuses. Translated Title: On the pyroclastic rocks north of Dacht-e-Nawar (Afghanistan); quartz and its vitreous inclusions. Bulletin de la Societe Geologique de France, no. 3, p. 181, Societe Geologique de France, Paris, France.

Boutiere, A., and Clocchiatti, R., 1973, Sur les roches pyroclastiques au Nord du Dacht-e-Nawar (Afghanistan); les quartz et leurs inclusions vitreuses. Translated Title: The pyroclastic rocks of northern Dacht-i-Nawar (Afghanistan); the quartz and its vitreous inclusions. Bulletin de la Societe Geologique de France, v. 13, nos. 3-4, pp. 430-438, illus., incl. sketch maps, Societe Geologique de France, Paris, France.

Bouyx, E., 1972, Problemes stratigraphiques et structuraux dans l'Hindou Kouch occidental, au nord du bassin de Bamyan (Afghanistan central). Translated Title: Stratigraphic and structural problems of the western Hindu Kush, north of Bamian Basin, central Afghanistan. In: Afghanistan. Revue de Geographie Physique et de Geologie Dynamique, v. 14, no. 4, pp. 383-396, illus., incl. geol. sketch map, Masson, Paris, France.

Bouyx, E., 1974, L'extremite occidentale de l'Hindou Kouch, en Afghanistan, durant le Paleozoique. Translated Title: The western extension of Hindu Kush, Afghanistan, during the Paleozoic. Reunion Annuelle des Sciences de la Terre, v. 2, p. 83, Societe Geologique de France, Paris, France.

Bouyx, E., 1979, Comparaison de facies et reconstitutions paleogeographiques; l'example de quelques series ordoviciennes d'Europe occidentale et d'Asie meridionale. Translated Title: Comparison of facies and paleogeographic reconstructions; example of some Ordovician series of Western Europe and southern Asia. 104e Congres national des Societes savantes, Bordeaux, France, 1979. Comptes Rendus du Congres National des Societes Savantes, Section des Sciences, v. 104, fascicule III, pp. 85-96, 35 refs., illus., strat. cols., sketch maps, Comite des Travaux Historiques et Scientifiques, Paris, France.

Bouyx, E., 1981, Remarques sur la limite septrentrionale du Gondwana durant les temps paleozoiques. Translated Title: The northern limit of Gondwana during the Paleozoic. In: Gondwana; seance specialisee de la Societe geologique de France et du Groupe francais du Gondwana. Translated Title: Gondwana; a special meeting of the Geological Society of France and the French Gondwana Group. Bulletin de la Societe Geologique de France, v. 23, no. 6, pp. 553-563, refs: 2 pp., illus., incl. geol. sketch map, sect., Societe Geologique de France, Paris, France.

Bouyx, E., Caridroit, M., and Degardin, J.M., 1993, Decouverte de radiolaires et conodontes du Devonien superieur dans l'extremite occidentale de l'Hindou Kouch (Afghanistan); implications sur l'evolution tectonometamorphique de la chaine. Translated Title: Upper Devonian radiolarians and conodonts from the western Hindu Kush, Afghanistan; implication for the tectonic and metamorphic evolution of the ridge. Annales de la Societe Geologique du Nord, v. 2, no. 4, pp. 189-195, illus., sects., 1 table, geol. sketch map, Societe Geologique du Nord, Lille, France.

Bouyx, E., and Collomb, P., 1985, Les schistes cristallins a amphiboles bleues du massif du Sang-e-Caspan, a l'extremite occidentale de l'Hindou Kouch (Afghanistan). Translated Title: Blue amphibole-bearing schists in the Sang-e-Caspan Massif, western Hindu Kush, Afghanistan. Comptes-Rendus des Seances de l'Academie des Sciences, Serie 2: Mecanique-Physique, Chimie, Sciences de l'Univers, Sciences de la Terre, v. 300, no. 6, pp. 213-216, 11 refs., illus., incl. table, Gauthier-Villars, Montrouge, France.

Bouyx, E., and Lang, J., 1982, Le Cretace superieur de l'extremite occidentale de l'Hindou Kouch, en Afghanistan. Translated Title: The Upper Cretaceous of the western extremity of Hindu Kush in Afghanistan. In: Livre Jubilaire Gabriel Lucas; Geologie sedimentaire; Milieux de sedimentation, petrographie sedimentaire et pedologie, paleontologie et paleoecologie, stratigraphie, paleogeographie et geodynamique. Translated Title: Gabriel Lucas jubilee book; Sedimentary geology; sedimentation environment, sedimentary petrography and pedology, paleontology and paleoecology, paleogeography and geodynamics. Lang, J. (Ed.) Memoires Geologiques de l'Universite de Dijon, v. 7, pp. 443-452, 2 pp. refs., illus., incl. sketch map, sect., chart, Institut des Sciences de la Terre, Dijon, France.

Bouyx, E., and Villain, J.M., 1982, Microfaunes et microfacies du Cretace superieur de L'Extremite Occidentale de L'Hindou Kouch (Afghanistan). Translated Title: Upper Cretaceous microfaunas and microfacies of the western end of the Hindu Kush, Afghanistan. Cretaceous Research, v. 7, no. 4, pp. 327-347, 32 refs., illus., incl. 1 table, strat. col., sects., Academic Press, London, UK.

Bowersox, G.W., 1985, A status report on gemstones from Afghanistan. Gems and Gemology, v. 21, no. 4, pp. 192-204, 23 refs., illus., incl. sketch map, Gemological Institute of America, Santa Monica, CA.

Bowersox, G.W., Foord, E.E., Laurs, B.M., Shigley, J.E., and Smith, C.P., 1985, Ruby and sapphire from Jedgalek, Afghanistan. Gems and Gemology, v. 36, no. 2, pp. 110-126, 41 refs., illus., incl. 2 tables, sketch maps, Gemological Institute of America, Santa Monica, CA.

Bowersox, G.W., Snee, L.W., Foord, E.E., and Seal, R.R., II, 1991, Emeralds of the Panjshir Valley, Afghanistan. Gems and Gemology, v. 27, no. 1, pp. 26-39, 40 refs., illus., incl. 1 table, sketch maps, Gemological Institute of America, Santa Monica, CA.

Bowman, J.D., 1974, Petroleum Developments in Far East in 1973. AAPG Bulletin, v. 58, no. 10, pp. 2124-2156, illus., incl. sketch maps, American Association of Petroleum Geologists, Tulsa, OK.

Brand, U., and Morrison, J.O., 1989, Late Devonian biotic crisis; stable isotope biogeochemistry of North American and European brachiopods. In: 28th International Geological Congress; abstracts, July 9-19, 1989, Washington, DC, pp. 191-192, 5 refs., illus.

Brandy, L.D., 1979, Interet des sites neogenes a rongeurs de l'Afghanistan. Translated Title: Importance of the Neogene sites with rodents in Afghanistan. Reunion Annuelle des Sciences de la Terre, v. 7, 85 pp., illus., Societe Geologique de France, Paris, France.

Brandy, L.D., 1979, Donnees sur la succession des faunes de Rongeurs du Neogene de l'Afghanistan. Translated Title: Data on the succession of Neogene rodent fauna of Afghanistan. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 289, no. 3, pp. 269-270, 11 refs., Gauthier-Villars, Paris, France.

Brandy, L.D., 1979, Rongeurs nouveaux du Neogene d'Afghanistan. Translated Title: New rodents from the Neogene of Afghanistan. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 289, no. 2, pp. 81-83, illus., plates, Gauthier-Villars. Paris, France.

Brandy, L.D., 1981, Rongeurs muroides du neogene superieur d'Afghanistan; Evolution, biogeographie, correlations. Translated Title: Muroid rodents of the upper Neogene of Afghanistan; evolution, biogeography, correlations. Palaeovertebrata, v. 11, no. 4, pp. 133-179, 3 pp. refs., illus., incl. table, plate, Societe Meridionale pour l'Expansion de la Recherche Scientifique, Faculte des Sciences, Montpellier, France.

Brandy, L.D., Sabatier, M., and Jaeger, J.J., 1980, Implications phylogenetiques et biogeographiques des dernieres decouvertes de Muridae en Afghanistan, au Pakistan et en Ethiopie. Translated Title: Phylogenetic and biogeographic implications of the latest discoveries of Muridae in Afghanistan, Pakistan and Ethiopia. Geobios, v. 13, no. 4, pp. 639-643, 12 refs., illus., incl. sketch map, Universite Claude Bernard, Departement de Geologie, Lyon, France.

Bratash, V.I., 1969, Stratigrafiya verkhnemelovykh i paleotsenovykh otlozheniy yuzhnoy chasti Verkhne-Amudar'inskoy vpadiny. Translated Title: Stratigraphy of upper Cretaceous and lower Tertiary sediments in the southern part of the upper Amu Darya basin. Byulleten' Moskovskogo Obshchestva Ispytateley Prirody, Otdel Geologicheskiy, v. 44, no. 4, pp. 54-69, illus., incl. sketch map, Izdatel'stvo Moskovskogo Universiteta, Moscow, USSR.

Bratash, V.I., Budnikov, N.P., Grdzelov, L.I., Dikenshteyn, G.K., Panteleyev, F.P., Rutskov, V.A., and Simakov-S-N., 1967, Novyye dannyye po geologii severnogo Afganistana. Translated Title: The geology of northern Afghanistan. Geologiya Nefti i Gaza, v. 11, no. 2, pp. 43-49, illus., sketch map, "Nedra," Moscow, USSR.

Bratash, V.I., Khasina, G.I., and Shutskaya, Y.K., 1968, K voprosu o vozraste verkhney chasti bukharskikh sloyev yuzhnogo borta Verkhne-Amu-Dar'inskoy depressii. Translated Title: Age of the upper part of the Bukhara beds on the south side of the upper Amu Darya depression. Doklady Akademii Nauk SSSR,vv. 178, no. 5, pp. 1153-1156, illus., Akademiya Nauk SSSR, Moscow, USSR.

Bratash, V.I., and Kravchenko, K.N., 1979, O knige V. I. Slavina "Tektonika Afganistana." Translated Title: V. I. Slavin's book, Tectonics of Afghanistan. Izvestiya Akademii Nauk SSSR, Seriya Geologicheskaya, v. 1, pp. 143-146, Akademiya Nauk SSSR, Moscow, USSR.

Bratash, V.I., Yegupov, S.V., Pechnikov, V.V., and Shelomentsev, A.I., 1970, Geologiya i neftegazonosnost' severa Afganistana. Translated Title: Geology and oil and gas deposits of northern Afghanistan. Trudy - Vsesoyuznyy Nauchno-Issledovatel'skiy Geologorazvedochniy Neftyanoy Institut (VNIGRI), no. 80, 288 pp., illus., incl. geol. sketch maps, Vsesoyuznyy Nauchno-Issledovatel'skiy Geologorazvedochniy Neftyanoy Institut (VNIGRI), Moscow, USSR.

Breckle, S.W., 1971, Translated Title (from German, with English summary): Annual changes in osmotic conditions and carbohydrate contents in East-Afghanistan trees I. Quercus Balout Griffith. Flora (Jena), v. 160, no. 1, pp. 43-59, illus., map.

Breckle, S.W., and Kull, U., 1973, Translated Title (from German, with English summary): I. Is Diarthron Vesiculosum (Thymelaeacear) an ecological puzzle?: Studies on Therophytes on steppe of Kabul/Afghanistan: II. The effect of drought on mineral ratios and carbohydrate metabolism. Bot. Jahrbuch Syst. Pflanzengesch Pflanzengeogr., v. 93, no. 4, pp. 539-561, illus.

Brice, D., 1966, Decouverte du genre Amphipora et autres stromatopores dans les formations devoniennes d'Afghanistan central. Translated Title: Description of the Amphipora genera and other stromatopores of the Devonian formations of central Afghanistan. Bulletin de la Societe Geologique de France, Series 7, no. 5, pp. 717-721, illus., incl. sketch map, Societe Geologique de France, Paris, France.

Brice, D., 1967, Deux nouvelles especes de Rhynchonelloidea dans le devonien superieur d'Afghanistan central. Translated Title: Two new species of Rhynchonelloidea in the upper Devonian of central Afghanistan. Annales de la Societe Geologique du Nord, v. 87, Part 2, pp. 95-105, illus., incl. sketch map, Societe Geologique du Nord, Lille, France.

Brice, D., 1970, Etude paleontologique et stratigraphique du Devonien de l'Afghanistan; contribution a la connaissance des brachiopodes et des polypiers rugueux. Translated Title: Devonian paleontology and stratigraphy of Afghanistan; brachiopods and rugose corals. Notes et Memoires sur le Moyen-Orient, v. 11, 364 pp., illus., incl. geol. sketch map, Museum National d'Histoire Naturelle, Paris, France.

Brice, D., 1977, Biostratigraphie du Devonien d'Afghanistan. Translated Title: Devonian biostratigraphy of Afghanistan. In: Livre a la memoire de Albert F. de Lapparent (1905-1975) consacre aux Recherches geologiques dans les chaines alpines de l'Asie du Sud-Ouest. Memoire Hors Serie - Societe Geologique de France, v. 8, pp. 267-276, Societe Geologique de France, Paris, France.

Brice, D., 1999, Middle(?) Silurian rhynchonellid and spiriferid Brachiopoda faunas from eastern central Iran. In: North Gondwanan mid-Palaeozoic bioevent/ biogeography patterns in relations to crustal dynamics, Brice-D. (Prefacer). Annales de la Societe Geologique du Nord, v. 7, no. 1, pp. 5-12, 24 refs., illus., incl. 1 plate, 1 table, sketch map, Societe Geologique du Nord, Lille, France.

Brice, D., 1999, New data on systematics of some Famennian spiriferid brachiopods from Afghanistan and Iran. In: In memoriam Dr. Wolfgang Struve, 24.12.1924-19.04.1997,

Weddige, K. (Editor), Talent, J.A. (Editor), and Ziegler, W. (Editor). Senckenbergiana Lethaea, v. 79, no. 1, pp. 281-295, 27 refs., illus., 1 table, 4 plates, Senckenbergische Naturforschende Gesellschaft, Frankfurt, Germany.

Brice, D., Colleau, A., and de Lapparent, A.F., 1969, Sur la stratigraphie du devonien de Robat-e-Pa (Afghanistan occidental). Translated Title: Devonian stratigraphy of Robat-e-Pa, western Afghanistan. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 268, no. 24, pp. 2856-2858, illus., sketch map, Gauthier-Villars, Paris, France.

Brice, D., and Farsan, M., 1999, Brachiopods from the Upper Devonian of Robat-e-Pai (Afghanistan); discovery of the genera Ladogia Nalivkin, 1941 and Eoparaphorhynchus Sartenaer, 1961 (Rynchonellidae). Annales - Societe Geologique du Nord, v. 96, no. 3, pp. 225-232, 20 refs., illus., Societe Geologique du Nord, Lille, France.

Brice, D., and Lang, J., 1968, Sur un nouveau gisement de devonien superieur a Iraq (Bamian, Afghanistan). Translated Title: Newly discovered upper Devonian outcrop at Iraq (Bamian of Afghanistan). Compte Rendu Sommaire des Seances de la Societe Geologique de France, v. 4, pp. 120-121, Societe Geologique de France, Paris, France.

Brice, D., and de Lapparent, A.F., 1969, Stratigraphie du devonien de Ghouk (province du Ghor, Afghanistan). Translated Title: Devonian stratigraphy of Ghouk, in the Province of Ghor, Afghanistan. Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences, Serie D: Sciences Naturelles, v. 269, no. 17, pp. 1595-1598, illus., sketch map, Gauthier-Villars, Paris, France.

Brice, D., de Lapparent, A.F., and Mistiaen, B., 1974, Le Devonien superieur a l'est d'Hajigak (Afghanistan). Translated Title: The upper Devonian east of Hajigak, Afghanistan. (Note: is this really East of Hajigak?) Annales - Societe Geologique du Nord, v. 94, no. 2, pp. 67-70, illus., geol. sketch map, Societe Geologique du Nord, Lille, France.

Brice, D., and Mistiaen, B., 1980, Decouverte de Stringocephalus et autres Stringocephalidae (Brachiopodes Terebratulida) dans le Givetien d'Afghanistan. Translated Title: Discovery of Stringocephalus and other Stringocephalidae (terebratulid brachiopods) in the Givetian of Afghanistan. Geobios, v. 13, no. 6, pp. 849-859, 15 refs., illus., incl. 2 plates, strat. cols., sect., geol. sketch map, Universite Claude Bernard, Departement de Geologie, Lyon, France.

Brisbin, W.C., 1986, Mechanics of pegmatite intrusion. In: R. H. Jahns memorial issue; The mineralogy, petrology, and geochemistry of granitic pegmatites and related granitic rocks, Brown, G.E., Jr. (Editor), and Ewing, R.C. (Editor), American Mineralogist, v. 71, nos. 3-4, pp. 644-651, 31 refs., illus., Mineralogical Society of America, Washington, DC.

Brookfield, M.E., 1989, Miocene to Recent uplifts of the northwestern Himalaya and adjacent areas. In: Proceedings of the International Symposium on Intermontane Basins, Geology and Resources. Thanasuthipitak, Theerapongs (Editor), and Ounchanum, Prayote (Editor). Chiang Mai, Thailand, Jan. 30-Feb. 2, 1989, pp. 452-467, 39 refs., illus., incl. 3 tables, sketch maps, Chiang Mai University, Chiang Mai, Thailand.

Brookfield, M.E., 1996, Unit destruction and information loss during India-Asia collision. In: 30th International Geological Congress, Beijing, China, Aug. 4-14, 1996, abstracts, v. 1, p. 263.

Brookfield, M.E., 1998, The evolution of the great river systems of southern Asia during the Cenozoic India-Asia collision: rivers draining southwards. Geomorphology, v. 22, nos. 3-4, pp. 285-312, 70 refs., illus., incl. geol. sketch maps, Elsevier, Amsterdam, Netherlands.

Brueckl, K., 1935, Ueber die Geologie von Badakhshan und Kataghan (Afghanistan). Translated Title: The geology of Badakhshan and Kataghan (Afghanistan). Neues Jahrbuch, Beil.-Bd. 74, Abt. B, v. 3, pp. 360-401, illus., 1 fig., 1 plate, geological map, E. Schweizerbart'sche Verlagsbuchhandlung, Stuttgart, Germany.

Brueckl, K., 1936, Die Minerallagerstaetten von Ostafghanistan; versuch einer Gliederung nach genetischen Gesichtspunkten. Translated Title: The mineral regions of Eastern Afghanistan; their origins and characteristics. (Note: rough translation.) Neues Jahrbuch fuhr Mineralogie, Geologie und Palaeontologie, Abhandlungen, Abteilung A: Mineralogie, Petrographie, v. 1, pp. 1-97, illus., 19 figs., 7 plates, E. Schweizerbart'sche Verlagsbuchhandlung, Stuttgart, Germany.

Bruggey, J., 1973, Mesozoikum und Alttertiaer in Nord-Paktia (SE-Afghanistan). Translated Title: The Mesozoic and lower Tertiary of northern Paktia, southeastern Afghanistan. Geologisches Jahrbuch, Reihe B: Regionale Geologie Ausland, no. 3, pp. 3-61, illus., incl. geol. sketch maps, Schweizerbart in Komm., Stuttgart, Germany.

Brune, J.N., 1967, The Sa phase from the Hindu Kush earthquake of July 6, 1962. In: International Association of Seismology and Physics of the Earth's Interior. International Union of Geodesy and Geophysics, General Assembly, v. 14, no. 2, p. 153, International Union of Geodesy and Geophysics (IUGG), Vancouver, BC, Canada.

Brunet, M., Carbonnel, J.P., Heintz, E., and Sen, S., 1980, Premiere decouverte de Vertebres dans les formations continentales de Pul-e Charkhi, bassin de Kabul, Afghanistan; implications stratigraphiques. Translated Title: First discovery of vertebrates in the continental formations of Pul-e Charki, Kabul Basin, Afghanistan; stratigraphic implications. Bulletin du Museum National d'Histoire Naturelle, Section C: Sciences de la Terre: Paleontologie, Geologie, Mineralogie, v. 2, no. 3, pp. 277-285, 17 refs., illus., sketch map, Museum National d'Histoire Naturelle, Paris, France.

Brunet, M., and Heintz, E., 1983, Comparison between late Miocene mammalian faunas from Afghanistan and Indo-Pak sub-continent; paleo-biogeographic implications. In: Punjab University centenary workshop number, Shams, F.A. (Editor). The Geological Bulletin of the Punjab University, v. 18, pp. 3-8, 2 refs., illus., 2 tables, sketch map, University of Punjab, Department of Geology, Lahore, Pakistan.

Brunet, M., Heintz, E., and Battail, B., 1984, Molayan (Afghanistan) and the Khaur Siwaliks of Pakistan; an example of biogeographic isolation of late Miocene mammalian faunas. Geologie en Mijnbouw, v. 63, no. 1, pp. 31-38, 1 p. refs., illus., incl. 3 tables, sketch map, De Bussy Ellerman Harms, Amsterdam, Netherlands.

Brunet, M., Heintz, E., Jehenne, Y., and Sen, S., 1982, Der erste Primatenfund im Miozaen von Afganistan. Translated Title: First discovery of Miocene Primates in Afghanistan. Zeitschrift fuhr Geologische Wissenschaften, v. 10, no. 7, pp. 891-897, 14 refs., illus., incl. 1 table, Akademie-Verlag, Berlin, Germany.

Brunet, M., Heintz, E., and Sen, S., 1981, Datations paleontologiques et sequence biochronologique dans le Neogene continental d'Afghanistan. Translated Title: Biostratigraphy and biochronology of the continental Neogene in Afghanistan. Comptes-Rendus des Seances de l'Academie des Sciences, Serie 2: Mecanique-Physique, Chimie, Sciences de l'Univers, Sciences de la Terre, v. 293, no. 6, pp. 473-476, 11 refs., Gauthier-Villars, Montrouge, France.

Buchroithner, M.F., 1980, An outline of the geology of the Afghan Pamirs. In: The Alpine-Himalayan region, Tater-J-M (Editor), International Geodynamics Conference: The Alpine-Himalayan region, Kathmandu, Nepal, March 1978. Tectonophysics, v. 62, nos. 1-2, pp. 13-35, 59 refs., illus., incl. tables, geol. sketch map, Elsevier, Amsterdam, Netherlands.

Buchroithner, M.F., 1981, Geological setting and chemical geothermometry of some hot springs in the Wakhan (NE Afghanistan). Verhandlungen der Geologischen Bundesanstalt (Wien), v. 2, pp. 19-29, 38 refs., illus., incl. 66 anal., 33 tables, sketch map, geol. sketch map, Geologische Bundesanstalt, Vienna, Austria.

Buchroithner, M.F., 1984, Geological mapping of remote mountainous regions using metric camera imagery; initial experiences with photogrammetric space images. Mitteilungen der Oesterreichischen Geologischen Gesellschaft, v. 77, pp. 115-149, 63 refs., illus., incl. 5 tables, 15 plates, geol. sketch maps, Oesterreichischen Geologischen Gesellschaft, Vienna, Austria. (Note: in English, French & German.)

Buchroithner, M.F., and Scharbert, S.M., 1979, Geochronological data from the Great Afghan Pamir and the eastern Hindu Kush. Neues Jahrbuch fuer Geologie und Palaeontologie, Monatshefte, v. 8, pp. 449-456, 11 refs., illus., incl. tables, geol. sketch map, E. Schweizerbart'sche Verlagsbuchhandlung, Stuttgart, Germany.

Burakova, A.T., and Kurbatov, V.V., 1985, Detal'naya korrelyatsiya yurskoy kontinental'noy tolshchi Sredney Azii po rastitel'nym ostatkam. Translated Title: Detailed correlation of Jurassic continental strata of Central Asia from plant remains. In: Stanovleniye i evolyutsiya kontinental'nykh biot. Translated Title: Formation and evolution of continental biotas. Bogdanova, T.N. (Editor), and Oshurkova, M.V. (Editor). XXXI sessii Vsesoyuznogo Paleontologicheskogo Obshchestva, Leningrad, Russian Federation, Jan. 28-Feb. 1, 1985. pp. 169-179, 7 refs., illus., sect., table, Nauka, Leningrad, Russian Federation.

Burtman, V.S., 1994, Meso-Tethyan oceanic sutures and their deformation. Tectonophysics, v. 234, no. 4, pp. 305-327, 140 refs., illus., strat. cols., 2 tables, sketch maps, Elsevier, Amsterdam, Netherlands.

Burtman, V.S., 2000, Cenozoic crustal shortening between the Pamir and Tien Shan and a reconstruction of the Pamir-Tien Shan transition zone for the Cretaceous and Palaeogene. Tectonophysics, v. 319, no. 2, pp. 69-92, 62 refs., illus., incl. sects., 5 tables, sketch maps, Elsevier, Amsterdam, Netherlands.

Burtman, V.S., 1983, Development of the Pamir-Punjab syntaxis. Geotectonics, v. 16, no. 5, pp. 382-388, 57 refs., illus., incl. structural geology, American Geophysical Union, Washington, DC.

Bybochkin, A.M., and Kats, Y.G., 1970, Rezul'taty geologicheskikh issledovaniy, vypolnennykh sovetskimi geologami v stranakh Blizhnego i Srednego Vostoka, Pakistane i Indii. Translated Title: Geologic studies done by Soviet geologists in Near and Middle East countries, Pakistan and India. Izvestiya Vysshikh Uchebnykh Zavedeniy. Geologiya i Razvedka, no. 10, pp. 3-11, Ministerstvo Vysshego i Srednego Obrazovaniya, Moscow, USSR.

Curtiss, E.R. (Library of Congress, Washington, DC. Federal Research Division), 18 Apr. 1984, Coups in South Asia - Afghanistan, Bangladesh, Pakistan, 1954-83. 11 pp. NTIS # AD-A307 234/5.

Franks, M.J. (Arizona University, Tucson), 1996, Examination of Foreign Involvement in Civil Wars - Somalia 1991 to -, Afghanistan 1979 to -. (Master's Thesis). 145 pp. NTIS # AD-A308 652/7.

Frketic, J.D. (Army Command and General Staff College, Fort Leavenworth, KS. School of Advanced Military Studies.), 6 Dec. 1988, Soviet Actions in Afghanistan and Initiative at the Tactical Level - Are There Implications for the U.S. Army? 60 pp. NTIS # AD-A208 227/9.

Fuller, G.E. (The RAND Corporation, Santa Monica, CA.), 1991, Islamic Fundamentalism in Pakistan. Its characters and Prospects. 60 pp. NTIS # AD-A254 730/5.

Fuller, G.E. (The RAND Corporation, Santa Monica, CA.), 1991, Islamic Fundamentalism in the Northern Tier Countries - An Integrative View. 59 pp. NTIS # AD-A255 106/7.

Fuller, G.E. (The RAND Corporation, Santa Monica, CA.), 1991, Islamic Fundamentalism in Afghanistan. Its Character and Prospects. 71 pp. NTIS # AD-A253 094/7.

Jalali, A.A., and Grau, L.W. (Foreign Military Studies Office (Army), Fort Leavenworth, KS), Jun. 1995, Other Side of the Mountain - Mujahideen Tactics in the Soviet-Afghan War. 431 pp. NTIS # ADA376862. This is a companion publication with "The Bear Went Over the Mountain: Soviet Combat Tactics in Afghanistan.", which is also germane. These documents are specially recommended for those (NCOs through Majors) who may become personally involved in a likely guerrilla extension of the present conflict in Afghanistan.
Nyrop, R.F., and Seekins, D.M. (American University, Washington, DC. Foreign Area Studies. Department of the Army, Washington, DC), Jan. 1986, Area Handbook Series - Afghanistan - A Country Study. 431 pp. NTIS # AD-A176 034/7.

Owens, D.E., (Air War College, Maxwell AFB, AL), May 1989, Assessment of Politico-Military Lessons Learned from the Soviet Intervention in Afghanistan. 58 pp. NTIS # AD-A217 526/3. This document is specially recommended.
Ryckman, G.L., Dec. 1999, Macro-Politics of the Afghan Crisis - A U.S. Perspective. (Master's Thesis). 108 pp. NTIS # ADA372693. This document is specially recommended.
Singh, V.K. (Army War College, Carlisle Barracks, PA), Apr. 2001, Security Implications of the Rise of Fundamentalism in Afghanistan and its Regional and Global Impact. 61 pp. NTIS # ADA391239. This document is specially recommended.
Tousley, S.W., (Army Command and General Staff College, Fort Leavenworth, KS), 2 Jun. 1995, Afghan Sources of the Tajikistan Civil War. (Master's Thesis 2 Aug 94 - 2 Jun 95.) 138 pp. NTIS # AD-A299 674/2.

US/AID (Nathan Associates,Inc./Louis Berger International, Inc., Arlington, VA.; Agency for International Development, Islamabad (Pakistan). Office of the A.I.D. Representative for Afghanistan Affairs.), Feb. 1992, Mineral Resources in Afghanistan (Final Report). 106 pp. NTIS # PB93-180529. This document is specially recommended.
US/AID (Nathan Associates,Inc./Louis Berger International, Inc., Arlington, VA.; Agency for International Development, Islamabad (Pakistan). Office of the A.I.D. Representative for Afghanistan Affairs.), Jun. 1992, Afghanistan Environmental Profile. Phase 1. (Final Report). 134 pp. NTIS # PB93-180495. This document is recommended.
US/AID (Nathan Associates,Inc./Louis Berger International, Inc., Arlington, VA.; Agency for International Development, Islamabad (Pakistan). Office of the A.I.D. Representative for Afghanistan Affairs.), May 1992, Afghanistan Water Constraints Overview Analysis. (Final Report). 125 pp. NTIS # PB93-180511. This document is specially recommended.
UN/ESCAP, 1995, Atlas of Mineral Resources of the ESCAP Region - Geology and Mineral Resources of Afghanistan. 150 pp. NTIS # UN-0561. This document is specially recommended.
Wright, K.V. (Army War College, Carlisle Barracks, PA), 8 May 2000, Core Values in Conflict - United States Security Policy and Islamic Extremism in Afghanistan. 38 pp. NTIS # ADA380134.
