

SÖZDE ERMENİ SOYKIRIMINA AİT YABANCI YAYINLAR

Mustafa BIYIKLI*

ÖZET

Tarihten bugüne(1018'den günümüze) kronolojik olarak Ermeni olaylarına baktığımızda; 47 siyasi olay, 48 terör olayı(terör olaylarından 5'i katliam 43'ü ise saldırı olarak gerçekleştirılmıştır.), 13 isyan, 12 ilmi, 16 kültürel, 5 dini ve 1 ticari olay meydana geldiği görülmektedir¹. Bu olaylar Ermeniler tarafından bizzat veya dolaylı yönend kendi lehlerine, Türk ve Türkiye'nin aleyhine gerçekleştirilmiş olaylardır. Olaylar boyunca Ermeniler Osmanlı Devleti'nin son dönemlerinde Türkiye'de, daha sonra da destekleyicileri yanında siyasi, dini ve kültürel olarak pek çok nüfuz elde edebilmiş ve neticede Ermenistan devletini kurabilmişlerdir. Bu olaylar seyrince Türkiye ve Türk halkı pek çok zararlara uğramış ve şehitler vermiştir. Yüzlerce Müslüman vatandaşımızın yanında 22 devlet görevlisi Ermeniler tarafından öldürülmüştür. Hatta meşhur devlet adamlarından Sait Halim Paşa, Talat Paşa ve Cemal Paşa da Ermeniler tarafından kurşunlanarak öldürülmüşlerdir.

ABSTRACT

When the Armenian incidents were searched chronologically 47 political, 48 terror (5 massacres and 43 valances out of 48 terror incidents), 13 rebellion, 12 scientific, 16 cultural, 5 religious and 1 commercial incidents were recorded. All these incidents were directly or indirectly turned into favor of the Armenians while they were against Turks and Turkey. During this period, Armenians also got power in political, religious and cultural areas in the lost stage of Ottoman Empire in Turkey and other supportive countries which then leaded to the establishment of Armenia. Due to all these incidents, Turkey and Turkish republic were deeply damaged. Besides many Muslim citizens, 22 government worker were, killed by Armenians. Even famous Sait Halim Pasha, Talat Pasha and Cemal Pasha were shot down by Armenians.

* Araş. Gör. Dr. Dumlupınar Üniversitesi, Fen-Edebiyat Fakültesi, Tarih Bölümü.

¹ "Ermeni Kronolojisi", (çeviriçi) <http://www.kronoloji.gen.tr/kronoloji.php3?kategori=ermenii>, 20.06.2003.

Bu konunun arşiv belgeleri yayınlanmıştır. Ortaya çıkan gerçeklere rağmen maddî ve siyasi çıkarlarını her şeyin üstünde tutan çikarçı batı devletleri, bu konuyu bir alet olarak kullanarak çıkarları ve emelleri doğrultusunda istismar etmeye devam etmişlerdir. Yüz yllarca Türk idaresi altında barış içinde, dostça yaşayan Ermenilerin bazıları da bu oyunlara gelebilmişler ve yakın tarihten ders almаяarak yine aynı girdabin içine düşmüşlerdir.

Bu doğrultuda pek çok ideolojik ve taraflı yabancı yayınlar yapılmış ve bu yayınlarla dünya kamuoyunu yaniltmaya çalışmışlar ve halen çalışmaktadır.

Ne var ki Türk kamuoyunun bu yayınların çoğundan ve söz konusu yayınların içerikleri hakkında yeterince bilgi sahibi olmadığı anlaşılmaktadır. Konu üzerinde çalışma yapanların bu yayınları ve yayınlardaki iddiaları dikkate alarak değerlendirme yapmalarının daha isabetli olacağı kanaatindeyiz.

Bu vesile ile, Ermenilerin iddialarını içeren ve Ermenilerin batı kamuoyuna sunduğu söz konusu 278 yabancı yayını, Türk araştırmacıların ve kamuoyunun dikkatine aynen sunmakla bu husustaki boşluğun dolacağı inancındayız.

SÖZDE ERMENİ SOYKIRIMI ÜZERİNE YABANCI /ERMENİ YANLISI YAYINLAR: “THE ARMENIAN GENOCIDE: A BIBLIOGRAPHY”

1. A.R.F. Youth Organization of Canada. The Armenian Genocide in the Canadian Press Volume I: 1915-1916. Montreal, Canada: Armenian National Committee of Canada, 1985. 159 pp.
2. Abajian, Heghine. On A Darkling Plain. Fair Lawn NJ: Rosekeer Press, 1984. 113 pp.
3. Alamuddin, Ida. Papa Kuenzler and the Armenians. London: Heinemann, 1970.
4. Alexander, Edward. A Crime of Vengeance: An Armenian Struggle for Justice. New York, NY: The Free Press, 1991. 218 pp.
5. Allen, W.E.D. and R. Muratoff. Caucasian Battlefields: A History Of The Wars On The Turco-Caucasian Border, 1828-1921. Cambridge: Cambridge University Press, 1953. 614 pp.
6. American Committee for Armenian and Syrian Relief. A National Test of Brotherhood; America's Opportunity to Relieve Suffering in Armenia, Syria, Persia and Palestine. New York: American

- Committee for Armenian and Syrian Relief, 1916, 1917.
7. American Committee for Armenian and Syrian Relief. American Committee for Relief in the Near East, Its History, Its Work and the Need for Support as Outlined by President Wilson and Others. New York: American Committee for Armenian and Syrian Relief, 1918, 1919.
 8. American Committee for Armenian and Syrian Relief. Armenia, the Word Spells Tragedy. New York: American Committee for Armenian and Syrian Relief, 1917?. 48 pp.
Notes: Reprinted by J.C. & A.L. Fawcett (Astoria, NY) in 1990.
 9. American Committee for Armenian and Syrian Relief. Armenia. New York: Amer. Comm. for Armenian/Syrian Relief, 1917. 48 pp.
 10. American Committee for Armenian and Syrian Relief. The Cry of Armenia. New York, NY: ACASR, 1916. 32 pp.
 11. American Committee for Armenian and Syrian Relief. The Cry of Millions, Exiled, Destitute, Dying. New York: American Committee for Armenian and Syrian Relief, 1916.
 12. American Committee for Armenian and Syrian Relief. The Most Terrible Winter the World Has Ever Known. New York: American Committee for Armenian and Syrian Relief, 1917.
 13. American Committee for Armenian and Syrian Relief. Workers Note Book on Armenia. New York: American Committee for Armenian and Syrian Relief, 1918.
 14. American Relief Administration. Bulletin, 1st series. Paris: np, Mar 8, 1918.
 15. Anessian, H. S. The Armenian Question and the Genocide of the Armenians in Turkey (A brief Bibliography of Russian Materials). La Verne, CA: American Armenian International College, 1983. 177 pp.
 16. Apramian, J. The Georgetown Boys. Hamilton Ontario, CAN: The Printing House, 1983. NP pp.
 17. Arlen, Michael Jr. Passage to Ararat. New York: Farrar, Straus & Giroux, 1975. 293 pp.
Notes: Reprinted by Ballantine Books, 1976.
 18. Armaghanian, Arsha Louise. Arsha's World and Yours. New York: Vantage Press, 1977. 96 pp.
 19. Armen, Garbis. Historical Atlas of Armenia. New York: Armenian National Education Committee, 1987. 50 pp.
 20. Armenia 1914-1918: A Collection of Diplomatic Documents. Potsdam, Germany: Tempelverlag, n.d. 541 pp.
 21. Armenia. [Delegations at the Conference of Peace]. Armenians in Cilicia; Memorandum to the Secretary General of the League of Nations. Geneva: np, 1922.

22. Armenian Genocide Resource Guide. Washington, D.C.: Armenian Assembly of America, 1988. 56 pp.
23. Armenian Joint Council. Armenians in Cilicia. Geneve: np, 1921.
24. Armenian National Committee. The Armenian Genocide As reported in the Australian Press. Sydney, Australia: Armenian National Committee, 1983. 119 pp.
25. Armenian Red Cross and Refugee Fund. Annual Report. London: np, 1915-1920.
26. Armenian Refugees (Lord Mayor's Fund). The Plight of Armenian and Assyrian Christians. London: Spottiswoode, Ballantyne and Co., 1919.
27. Avakian, Asdghig. Stranger No More: An Armenian Nurse from Lebanon Tells Her Story. Beirut: Antelias, 1968. 200 pp.
28. Ayvazian, Arthur A. Armenian Victories at Khznavous and Sardarabad on May 23, 1918 and Program for Re-establishment of Independent and Neutral State of Armenia. New York, NY: St. Vartan Press, 1985. 106 pp.
29. Azhderian, Antranig. The Turk and the Land of Haig or Turkey and Armenia: Descriptive, Historical, and Picturesque. New York, NY: Mershon Company, 1898. 408 pp.
30. Baghdjian, Kevork. La confiscation, par le gouvernement turc, des biens armeniens..dits abandonnes. Saint-Lambert, Quebec: Payette & Simms Inc, 1987. 319 pp.
31. Baliozian, Ara. The Armenian Genocide & the West. Jerusalem, Israel: Armenian Case Committee, 1984. 30 pp.
32. Bunker, Marie Sarrafian. My Beloved Armenia. Chicago: Bible Institute Colportage Ass'n, 1936. 205 pp.
33. Bardakjian, Kevork B. Hitler and the Armenian Genocide. Cambridge, MA: Zoryan Institute, 1985. 81 pp.
34. Baronian, Haig. Barefoot Boy From Anatolia. Los Angeles, CA: Abril Printing, 1983. 130 pp.
35. Barrows, John Otis. In the Land of Ararat: A Sketch of the Life of Mrs. Elizabeth Freeman Barrows Ussher, Missionary to Turkey and a Martyr of the Great War. New York: Fleming H Revell Co, 1916. 184 pp.
36. Barton, James Levy. Story of Near East Relief. New York: MacMillan Company, 1930. 479 pp.
37. Bedoukian, Kerop. Some of Us Survived: The Story of an Armenian Boy. New York, NY: Farrar Straus Giroux, 1989. 242 pp.
Notes: The US edition of The Urchin: An Armenian's Escape.
38. Bedoukian, Kerop. The Urchin: An Armenian's Escape. London: John Murray, 1978. 186 pp.

Notes: Also published as *Some of Us Survived*.

39. Bedrossyan, Mark D. *The First Genocide of the 20th Century: The Perpetrators and the Victims*. Flushing, NY: Voskedar Publishing, 1983. 479 pp.
40. Behesnilian, K. *In Bonds: An Armenian's Experience* (3rd Edition). London: Morgan and Scott, 1900. 63 pp.
Notes: First edition 1890, just on Armenia, the 3rd edition covers the 1894-6 massacres.
41. Beylerian, Arthur. *Les Grandes Puissances L'Empire Ottoman et les Armeniens: dans les Archives Francaises, 1914-1918* (3 vols). Paris, France: Publications de la Sorbonne, 1983. 792 pp.
42. Bierstadt, Edward Hale. *The Great Betrayal; A Survey of the Near Eastern Problem*. New York: Robert M. McBride and Co., 1924. 345 pp.
Notes: Also published by Hutchinson and Co., in London in 1924.
43. Bliss, Rev. Edwin Munsell. *Turkey and the Armenian Atrocities*. Edgewood Publishing Company, 1896. Reprinted by Meshag Publishing (Fresno, CA) in 1982. 574 pp.
44. Bopyadjian, Haroutune P. *Musa Daga and My Personal Memoirs*. NJ: Rosekeer Press, 1981. 135 pp.
45. Boyajian, Dickran H. *Armenia: The Case For a Forgotten Genocide*. Westwood, NJ: Educational Book Crafters, 1972. 498 pp.
46. Bryce, Viscount James et al. *An Anthology of Historical Writings on the Armenian Massacres of 1915*. Beirut, Lebanon: Hamaskaine Armenian Cultural Association, 1971. 243 pp.
47. Bryce, Viscount. *The Treatment of Armenians in the Ottoman Empire, 1915-1916*. London, UK: Sir Joseph Causton and Sons, 1916. 684 pp.
Notes: Reprinted from the 1915 original by Sir Joseph Causton and Sons, Limited, London, 1916. It was reprinted in 1972 by G. Doniguiian and Sons (Beirut, Lebanon), and in this 1972 edition a key to proper names left out of the original is included in it. Yet another reprint of it was issued in 1990 by Michael Kane of New York City.
48. Bryson, Thomas A. *American Diplomatic Relations with the Middle East, 1784-1975: A Survey*. Metuchen, NJ: Scarecrow Press, Inc., 1977. 431 pp.
49. Bryson, Thomas A. *US/Middle East Diplomatic Relations 1784-1978 (An Annotated Biography)*. Metuchen, NJ: Scarecrow Press, 1979. 205 pp.
50. Buxton, Harold Jocelyn. *Armenia and the Settlement*. London: Armenian Bureau, 1919.
51. Caraman, Elizabeth and William Lytton Payne. *Daughter of the*

Euphrates. New York: Harper & Bros. Pub, 1939. 277 pp.

Notes: Reprinted by the Armenian Missionary Association in Paramus, NJ in 1979.

52. Carzou, Jean-Marie. Un genocide exemplaire; Armenie, 1915. Paris: Flammarion, 1975. 252 pp.
53. Chakalian, Manouk. Journey for Freedom. New York: Carlton Press, 1976. 47 pp.
54. Chalian, Gerard and Yves Ternon. The Armenians: From Genocide to Resistance. London, England: Zed Press, 1983. 125 pp.
55. Chambers, Ada Pierce. In an Anatolian Valley. New York: Bouregy and Curl, 1955.
56. Chambers, William Nesbitt. Yoljuluk: Random Thoughts on a Life in Imperial Turkey. London, England: Simpkin Marshall, Ltd., 1928. 125 pp.
Notes: Reprinted in 1988 by the Armenian Missionary Association of America (Paramus, NJ).
57. Charny, Israel W. (ed). The Book of the International Conference on the Holocaust and Genocide, Book One: The Conference Program and Crisis. Tel Aviv, Israel: Institute of the International Conference on the Holocaust and Gen, 1983. 348 pp.
58. Charny, Israel W. (ed). Toward the Understanding and Prevention of Genocide: Proceedings of the International Conference on the Holocaust and Genocide. Boulder: Westview Press, 1984. 396 pp.
59. Charny, Israel W. Genocide: A Critical Bibliographic Review, Volume 2. New York, NY: Facts on File, 1991. 432 pp.
60. Charny, Israel W. Genocide: A Critical Bibliographic Review. New York, NY: Facts on File Publications, 1988. 273 pp.
61. Clark, Alice Keep. Letters From Cilicia. Chicago: AC Weinthrop & Co, 1924.
62. Commission of the Churches on International Affairs. Armenia: The Continuing Tragedy. Geneva, Switzerland: World Council of Churches, 1984. 55 pp.
63. Compton, Carl C. The Morning Cometh: 45 years with Anatolia College. New Rochelle, NY: Aristide D. Caratzas, 1986. 116 pp.
64. Couzinos, Efthimios N. Twenty-Three Year in Asia Minor, 1899-1923. New York: Vantage Press, 1969. 175 pp.
65. Daglian, Levon K. Under the Gallows. Lebanon: Hamaskaine Press, 1970. 95 pp.
66. Daniel, Robert L. American Philanthropy in the Near East, 1820-1960. Athens, OH: Ohio University Press, 1970.
67. Davidson, Khoren K. Odyssey of An Armenian of Zeitoun. New York, NY: Vantage Press, 1985. 257 pp.

68. Davis, Leslie A. *The Slaughterhouse Province: An American Diplomat's Report on the Armenian Genocide, 1915-1917* (Edited by Susan K. Blair). New Rochelle, NY: Aristide D. Caratzas, Publisher, 1989. 216 pp.
69. Dedeyan, Gerard et al. *Histoire des Armenians*. Toulouse, France: Editions Privat, 1982. 701 pp.
70. Der Hagopian, Nishan. *Out of Inferno*. Philadelphia, PA: Dorrance & Company, 1949. 286 pp.
71. Der Sarkiss, K. *Journey to the Light*. Yonkers, NY: Armenian Literary Society, 1970;1978. 253 pp.
72. Derogy, Jacques. *Operation Nemesis: Les vengeurs armeniens*. Fayard, Paris: Librairie Artheme Fayard, 1986. 320 pp.
Notes: This is the French version, there is an English one called *Resistance and Revenge*.
73. Derogy, Jacques. *Resistance and Revenge: The Armenian Assassination of the Turkish Leaders Responsible for the 1915 Massacres and Deportations*. New Brunswick, NJ: Transaction Publishers and Zoryan Institute, April 1990. 332 pp.
Notes: This is the English version, there is a French one called *Operation Nemesis*.
74. Douglas, John Albert. *Death's Ride in Anatolia and Armenia*. London: Faith Press, 1920.
75. Dzeron, Manoog B. *Village of Parchanj General History (1600-1937)*. Fresno, CA: Panorama West Books, 1984. 242 pp.
Notes: Reprint of 1938 edition published by Baikar Press of Boston, MA.
76. Eby, Blanche Remington. *At the Mercy of Turkish Brigands, a True Story; An Account of the Siege of Hadjin and Armenian Massacres*. New Carlisle, Ohio: Bethel Publishing Co., 1922.
77. Einstein, Lewis. *Inside Constantinople*. New York, NY: E.P. Dutton & Company, 1918. 291 pp.
78. Elliott, Mabel Evelyn. *Beginning Again at Ararat*. New York, NY: Fleming H. Revell Company, 1924. 341 pp.
79. Emin [Yalman], Ahmed. *Turkey in the World War*. New Haven, CT: Yale University Press, 1930. 310 pp.
80. Etmekjian, Lillian. *Toynbee, Turks and Armenians*. Cambridge, MA: Zoryan Institute, 1985. 9 pp.
81. Filian, Rev. George H. *Armenia and Her People*. Hartford, CN: American Publishing Company, 1896. 376 pp.
82. Gabrielian, M.C. *Armenia A Martyr Nation*. New York, NY: Fleming H. Revell Company, 1918. 352 pp.
83. Gates, Frank Caleb. *Not To Me Only*. Princeton, NJ: Princeton

- University Press, 1940. 340 pp.
84. Gayjikian, Krikor. Martyred Armenia and The Story of My Life. Cincinnati, OH: God's Revivalist Press, 1920. 308 pp.
85. Germany, Turkey, and Armenia: A Selection of Documentary Evidence Relating to the Armenian Atrocities From German and Other Sources. London: J.J. Keliher & Co., 1917. 128 pp.
86. Ghusayn, Fa'iz al- (Ghocein, Ghussein, Ghassein). La domination ottomane; l'Armenie martyre. Geneva: Edition Atar, 1917.
Notes: Also in German and English.
87. Ghusayn, Fa'iz al- (Ghocein, Ghussein, Ghassein). Martyred Armenia. London: C. Arthur Pearson, 1917. 52 pp.
Notes: U.S. Printing by George H. Doran, 1918. Reissued, New York: Tankian Publishing Corp., 1975. Also in French, Italian, German Swedish, Arabic (original language), and Armenian.
88. Ghusayn, Fa'iz al- (Ghocein, Ghussein, Ghassein). Temoignage d'un Arabe musulman sur l'innocence et le massacre des Armeniens. Cairo: np, 1917.
Notes: Also in Armenian.
89. Gibbons, Helen Davenport. The Red Rugs of Tarsus. New York: Century Co, 1917.
90. Gibbons, Herbert Adams. The Blackest Page of Modern History; Events in Armenia in 1915; The Facts and the Responsibilities. New York and London: G. P. Putnam's Sons, 1916. 71 pp.
Notes: Reissued, New York: Tankian Publishing Corp., 1975. Also in French, Russian.
91. Glockler, Henry W. Interned in Turkey, 1914-1918. Beirut: Sevan Press, 1969. 154 pp.
92. Goekjian, Vahram K. The Turks Before the Court of History. Fair Lawn, NJ: Rosekeer Press, 1984. 227 pp.
93. Goekjian, Vahram K. Voyage Through Stormy Seas: Part I: The Years of Peril and Bereavement. New York: Vahram K Goekjian, 1983. 133 pp.
94. Grabill, Joseph L. Protestant Diplomacy and the Near East: Missionary Influence on American Policy, 1810-1927. Minneapolis: Univ. of Minnesota Press, 1971. 395 pp.
95. Gregorian, Arthur and Phebe Gregorian. Armenag's Story. Newton, MA: Lower Falls Publishing Company, 1989. 191 pp.
96. Halsey, Francis Whiting. The Literary Digest History of the World War, Volume 8. New York: Funk & Wagnells, 1919. 391 pp.
97. Harbord, James G. Conditions in the Near East: Report of the American Military Mission to Armenia. Washington: US Government Printing Office, 1920. 44 pp.

98. Harland, Marion. Under the Flag of the Orient. Philadelphia: Historical Publishing, 1897. 446 pp.
99. Harris, Rendel J. and Helen B. Harris. Letters From the Scenes of the Recent Massacres in Armenia. New York, NY: Fleming H. Revell Company, 1897. 254 pp.
100. Hartunian, Abraham H. Neither to Laugh Nor to Weep: A Memoir of the Armenian Genocide. Boston: Beacon Press, 1968. 206 pp.
Notes: Reprinted by Armenian Missionary Association of America in 1976. Reprinted by the Armenian Heritage Press in 1987.
101. Hepworth, George H. Through Armenia on Horseback. New York, NY: E. P. Dutton & Company, 1898. 355 pp.
102. Highgas, Dirouhi Kouymjian. Refugee Girl. Watertown, MA: Baikar Publications, 1985. 178 pp.
103. Hill, C. W. The Road to En-Dor. London: John Lane the Bodley Head, 1922.
104. Hodgetts, E.A. Brayley. Round About Armenia: The Record of a Journey across the Balkans through Turkey, the Caucasus and Persia in 1895. London, England: Sampson Low, Marston and Company, 1896. 296 pp.
105. Horton, George. Recollections Grave and Gay: The Story of a Mediterranean Consul. Indianapolis: The Bobbs-Merill Company, 1927. 331 pp.
106. Horton, George. The Blight of Asia. Indianapolis, IN: Bobbs-Merrill Company, 1926. 292 pp.
Notes: Reprinted by Michael Kane in NY.
107. Housepian Dobkin, Marjorie. Smyrna 1922: The Destruction of a City. Kent, OH: The Kent State State University Press, 1988. 275 pp.
Notes: This is reprint of Faber & Faber's British edition. NOTE: this British edition is a superior one.
108. Housepian, Marjorie. The Smyrna Affair: The First Comprehensive Account of the Burning of the City and the Expulsion of the Christians from Turkey in 1922. New York: Harcourt Brace Jovanovich, 1971. 269 pp.
Notes: The British Edition, Smyrna 1922: The Destruction of a City, 1972 has fewer typos and is more precise in its system of notation. (Charny, Genocide.. Vol 1).
109. Hovannisian, Richard G. Armenia on the Road to Independence, 1918. Berkeley, CA: University of California Press, 1967. 364 pp.
110. Hovannisian, Richard G. The Armenian Genocide in Perspective. New Brunswick, NJ: Transaction Books, 1986. 215 pp.
111. Hovannisian, Richard G. The Armenian Genocide: History, Politics, Ethics. New York, NY: St. Martin's Press, 1992. 362 pp.

- 112.Hovannisian, Richard G. *The Armenian Holocaust: A Bibliography Relating to the Deportations, Massacres, and Dispersion of the Armenian People, 1915-1923.* Cambridge, MA: Armenian Heritage Press (and NAASR), 1978. 43 pp.
- 113.Hovannisian, Richard G. *The Republic of Armenia: Vol. II From Versailles to London, 1919-1920.* Berkeley, CA: University of California Press, 1971. 603 pp.
- 114.Hovannisian, Richard G. *The Republic of Armenia: Volume I: 1918-1919.* Berkeley: University of California Press, 1971. 547 pp.
- 115.Institut fur Armenische Fragen. *The Armenian Genocide*, Vols. 1, 2, and 8. Munich: Institut fur Armenische Fragen, 1987. 655 pp.
- 116.Institut fur Armenische Fragen. *The Armenian Genocide: Documentation.* Munich, Germany: Institut fur Armenische Fragen, 1987. 653 pp.
- 117.Jafarian, Boghos. *Farewell Kharpert.* Madison, WI: Claire Mangasarian, 1990. 256 pp.
- 118.Jernazian, Ephraim. *Judgement Unto Truth: Witnessing the Armenian Genocide.* New Brunswick, NJ: Transaction Publishers and Zoryan Institute, 1990. 235 pp.
- 119.Joseph, John. *Muslim-Christian Relations and Inter-Christian Rivalries in the Middle East.* Albany: State Univ. of New York Press, 1983. 240 pp.
- Notes:** Also features a scolding of Stanford Shaw.
- 120.Jungk, Peter Stephen. *Franz Werfel: A Life in Prague, Vienna and Hollywood.* New York, NY: Grove Weidenfeld, 1990. 318 pp.
- 121.Kalajian, Hannah and Bernadine Sullivan. *Hannah's Story: Escape from genocide in Turkey to success in America, as told to Bernadine Sullivan.* Belmont, MA: Armenian Heritage Press (NASSR), 1990. 111 pp.
- 122.Kalfaian, Aris. *Chomaklou: The History of an Armenian Village.* New York, NY: Chomaklou Compatriotic Society, 1982. 200 pp.
- 123.Karaboghosian, John Jacob. *Through the Valley of the Shadow of Death.* Visalia, CA: J.J. Karaboghosian, nd. 36 pp.
- 124.Karsh, Yousuf. *In Search of Greatness.* New York, NY: Alfred A. Knopf, 1962. 210 pp.
- 125.Kayaloff, Jacques. *The Fall of Baku.* Bergenfield, NJ: Michael Barour Publications, 1976. 35 pp.
- 126.Kazanjian, Paren. *The Cilician Armenian Ordeal.* Boston, MA: Hye Intentions, Inc, 1989. 511 pp.
- 127.Kazarian, Haigaz K. *Minutes of Secret Meetings Organizing the Turkish Genocide of the Armenians.* Boston: Commemorative Committee, 1965. 14 pp.

- 128.Kerr, Stanley Elphinstone. *The Lions of Marash: Personal Experiences with American Near East Relief, 1919-1922*. New York, NY: State University of New York, 1973. 318 pp.
- 129.Ketchian, Bertha Nakshian. *In the Shadow of the Fortress: The Genocide Remembered*. Cambridge, MA: Zoryan Institute for Contemporary Armenian Research and Document, 1988. 152 pp.
- 130.Keyan, Haykas. *No choice but one*. New York, NY: Armen House, 1978. 318 pp.
- 131.Kherdian, David. *The Road From Home: The Story of an Armenian Girl*. New York: Greenwillow Books, 1979. 238 pp.
- 132.King, William Henry. *Turkish Atrocities in Asia Minor*. Washington, D.C.: G.P.O., 1922.
- 133.Kinross, Lord. *Within the Taurus*. New York, NY: William Morrow & Co., 1955. 192 pp.
- 134.Kloian, Richard D. *The Armenian Genocide: News Accounts From the American Press 1915-1922*. Berkeley, CA: Anto Printing, 1985. 388 pp.
- 135.Kloian, Richard D. *The Armenian Genocide-First 20th Century Holocaust*. Berkeley, CA: Anto Printing, 1980. 304 pp.
- 136.Knapp, Grace H. *The Mission at Van: In Turkey in War Time*. New York: Prospect Press, 1915.
- 137.Knapp, Grace H. *The Tragedy of Bitlis, Being Mainly the Narratives of Grisell M. McLaren and Myrtle O. Shane*. New York, Chicago, etc: Fleming H. Revell Co., 1919. 160 pp.
- 138.Koeroghlian, Mihran Moses. *A Latter-Day Odyssey: The Autobiography of the Man Who Would Not Give Up*. Bryn Mawr, PA: Dorrance and Co., 1986. 353 pp.
- 139.Krikorian, Aleksan. *Evereg-Fenesse: Its Armenian History and Traditions*. Detroit, MI: Evereg-Fenesse Mesrobian-Roupinian Educational Society, 1990. 186 pp.
- 140.Kucuk, Yalcin. *Turkiye uzerine tezler 1908-1978 (Theses regarding Turkey 1908-1978)*. Istanbul/Vol 2: Tekin, 1979. 713 pp.
- 141.Kunzler, Jakob. *Dreissig Jahre Dienst am Orient [Thirty Years Service in the Orient]*. Basel: Birkhauser Verlag, 1933, 1973. 55 pp.
- 142.Kunzler, Jakob. *Im Lande des Blutes und der Tränen; Erlebnisse in Mesopotamien während des Weltkrieges [In the Land of Blood and Tears; Experiences in Mesopotamia During the World War]*. Potsdam: Tempelverlag, 1921.
- 143.Kuper, Leo. *Genocide: Its Political Use in the Twentieth Century*. New Haven, CT: Yale University Press, 1981. 255 pp.
- 144.Lambert, Rose. *Hadjin and the Armenian Massacres*. New York, NY: Fleming H. Revell Company, 1911. 106 pp.

- 145.Lang, David Marshall. *The Armenians: A People in Exile*. London, England: George Allen & Unwin, 1982. 203 pp.
- 146.Lanne, Peter. *Armenia: The First Genocide of the XX Century*. Munich, Germany: Institute for Armenian Studies, 1977. 215 pp.
- 147.League of Nations. *Armenian and Russian Refugees; Conference of Government Representatives to Consider Proposals for the Settlement of Refugees in Overseas Countries*. Geneva: Imprimerie Kundig, 1927.
Notes: Most League of Nations publications are printed both in English and French.
- 148.League of Nations: Assembly: Fifth Committee. *Armenian and Russian Refugee Problems; Report...* Geneva: np, 1926.
- 149.League of Nations: Assembly: Fifth Committee. *Deportation of Women and Children in Turkey, Asia Minor and the Neighboring Territories; Report...* Geneva: np, 1921, 1922.
- 150.League of Nations: Assembly: Fifth Committee. *Protection of Women and Children in the Near East; Report...* Geneva: np, 1923-1927.
- 151.League of Nations: Assembly: Fifth Committee. *Settlement of Armenian Refugees; Report...* Geneva: Imprimerie Kundig, 1926.
- 152.League of Nations: Assembly: Fifth Committee. *Transfer of Armenian Refugees to the Caucasus and Creation of an Armenian National Home in That Region; Report...* Geneva: np, 1924.
- 153.League of Nations: Assembly: Fifth Committee. *Work of the High Commission for Refugees on Behalf of Near East Refugees; Report...* Geneva: Imprimerie Jent, 1923.
- 154.League of Nations: Assembly: Sixth Committee. *Armenia; Report...* Geneva: np, 1921, 1922.
- 155.League of Nations: Assembly: Sixth Committee. *Plan for the Establishment of Armenian Refugees in the Republic of Erivan; Report...* Geneva: Imprimerie Jent, 1928.
- 156.League of Nations: Assembly: Sixth Committee. *Russian, Armenian, Assyrian, Assyro-Chaldean and Turkish Refugees; Report...* Geneva: np, 1930-1935.
- 157.League of Nations: Assembly: Sixth Committee. *Settlement of Armenian Refugees in the Erivan Republic; Report...* Geneva: Imprimerie Jent, 1929.
- 158.League of Nations: Commission for the Protection of Women and Children in the Near East. *Report...* Geneva: np, 1923-1929.
- 159.League of Nations: Commission of Enquiry on the Deportation of Women and Children in Turkey and Adjacent Countries. *Work of the Commission...* Geneva: np, 1921.

160. League of Nations: Council. Armenian Refugee Settlement Commission; Report... Geneva: np, 1926.
161. League of Nations: Council. Commission for the Protection of Women and Children in the Near East; Report... Geneva: np, 1923, 1925.
162. League of Nations: Council. Protection of Minorities in Turkey. London: np, 1920.
163. League of Nations: Council. Return to Turkish Armenian Refugees in Greece of their Deposits in Foreign Banks at Smyrna and Their Property Left in Asia Minor (the Essayan Petition). Geneva: np, 1925.
164. League of Nations: Council. Settlement of Armenian Refugees; Report... Geneva: np, 1923-1927.
165. League of Nations: High Commissioner for Refugees (1921-1930). Armenian and Russian Refugees. Geneva: np, 1926.
166. League of Nations: High Commissioner for Refugees (1921-1930). Armenian Refugees; Report by Dr. Fridtjof Nansen... Geneva: np, 1924.
167. League of Nations: High Commissioner for Refugees (1921-1930). Conference on Russian and Armenian Refugee Questions; Report... Geneva: Imprimerie Kundig, 1926.
168. League of Nations: High Commissioner for Refugees (1921-1930). Identity Certificate for Armenian Refugees; Report... Geneva: np, 1924.
169. League of Nations: High Commissioner for Refugees (1921-1930). Refugee Questions.. Transfer of the Work for Russian and Armenian Refugees to the International Labour Organisation. Geneva: np, 1924.
170. League of Nations: High Commissioner for Refugees (1921-1930). Report on the Settlement of Armenian Refugees in Syria and in Lebanon. Geneva: np, 1928.
171. League of Nations: High Commissioner for Refugees (1921-1930). Russian and Armenian Refugees; Report... Geneva: Imprimerie Kundig, 1927.
172. League of Nations: High Commissioner for Refugees (1921-1930). Russian, Armenian, Assyrian, Assyro-Chaldean and Turkish Refugees; Report... Geneva: Imprimerie Kundig, 1928, 1929.
173. Lepsius, Johannes. Archives du génocide des Arméniens: recueil de documents diplomatiques allemands, extraits de Deutschland und Armenien (1914-1918) [Archives of the Armenian Genocide: .. German Diplomatic Documents, extracts from Deutschland und Armenien (1914-1918)]. Paris: Fayard, 1986. 306 pp.
- Notes:** See also Deutschland und Armenien.

174. Lepsius, Johannes. Bericht über die Lage des armenischen Volkes in der Turkei [Report on the Situation of the Armenian People in Turkey]. Potsdam: Tempelverlag, 1916. 303 pp.
175. Lepsius, Johannes. Der Todesgang des armenischen Volkes: Bericht über das Schicksal des armenischen Volkes in der Turkei während des Weltkrieges [The Death of the Armenian People: Report on the Fate of the Armenian People in Turkey during the World War]. Potsdam: Tempelverlag, 1919. 314 pp.
Notes: 4th edition, Missionshandlung und Verlag, 1930 This is an enlarged edition of Bericht über die Lage.. which was published in 1916.
176. Lepsius, Johannes. Deutschland und Armenien, 1914-1918: Sammlung diplomatischer aktenstücke [Germany and Armenia, 1914-1918: A Collection of Diplomatic Documents]. Potsdam: Tempelverlag, 1919. 541 pp.
177. Lepsius, Johannes. Le rapport secret du Dr. Johannes Lepsius, président de la Deutsche Orient mission et de la Societe germano-armenienne, sur les massacres d'Armenie. Paris: Payot et cie., 1918/19/66/87. 332 pp.
Notes: Armenian editions: Constantinople: H. Asaturian ev vordik, 1919, and Beirut, 1967
178. Libaridian, Gerard (ed). A Crime of Silence: The Armenian Genocide. London: Zed Books Ltd, 1985. 249 pp.
179. Liman von Sanders, Otto. Five Years in Turkey. Annapolis, MD: United States Naval Institute, 1927.
Notes: Originally published in Germany as Funf Jahre in der Turkei, but you can get a microfilm of the English edition from University Microfilms.
180. Lovejoy, Esther Pohl. Certain Samaritans. New York: Macmillan Company, 1927. 302 pp.
Notes: New and Revised Edition (with 42 more pages) Published in 1933 by the same publisher.
181. Lynch, H.F.B. Armenia: Travels and Studies, Vol. I. First reprinted by Khayat Book & Publishing Company, 1965. 470 pp.
Notes: Reprinted by Armenian Prelacy, New York, NY, 1990 which is a reprint of the 1901 edition published in London.
182. Lynch, H.F.B. Armenia: Travels and Studies, Vol. II. First reprinted by Khayat Book & Publishing Company, 1965. 512 pp.
Notes: Reprint by Armenian Prelacy, New York, NY, 1990 which is a reprint of the 1901 edition published in London.
183. Mandelstam, Andre N. La Societe des Nations et les Puissances Devant Le Probleme Armenien. Paris, France: Librarie de la Cour

- D'Appel et de L'Ordre des Avocats, 1926.
184. Manuelian, Agnacia and E. Mildred Austin. *Unending Journey*. London, Butterworth: Thornton Butterworth Ltd., 1939. 317 pp.
185. Marashlian, Levon. *Politics and Demography: Armenians, Turks, and Kurds in the Ottoman Empire*. Cambridge, MA: Zoryan Institute, May 1990. 152 pp.
186. Marriott, J.A.R. *The Eastern Question: An Historical Study in European Diplomacy*. London: Oxford University Press, 1930. 602 pp.
187. Martin, Edwin W. *The Hubbards of Sivas: A Chronicle of Love and Faith*. Santa Barbara, CA: Fithian Press, 1991. 318 pp.
188. Martin, Ramela. *Out of Darkness*. Cambridge, MA: Zoryan Inst. for Contemporary Armenian Research and Documentation, 1989. 220 pp.
189. Mazian, Florence. *Why Genocide? The Armenian and Jewish Experiences in Perspective*. Ames, IA: Iowa State University Press, 1990. 291 pp.
190. McNeill, William H. *Arnold J. Toynbee: A Life*. New York, NY: Oxford University Press, 1989. 346 pp.
191. Minassian, John. *Many Hills Yet to Climb*. Santa Barbara: Jim Cook Publishing, 1986. 255 pp.
192. Morgenthau, Henry III. *Mostly Morgenthau: A Family History*. New York, NY: Ticknor & Fields, 1991. 501 pp.
193. Morgenthau, Henry. *Ambassador Morgenthau's Story*. Garden City, NY: New Age Pub. (reprt) Doubleday, Page Co., 1918 1919. 407 pp.
194. Morgenthau, Henry. *Secrets of the Bosphorus, 1913-1916*. London: Hutchinson and Co., 1918.
195. Mugerditchian [Megerdichian], Esther. *From Turkish Toils: The Narrative of an Armenian Family's Escape*. London: C. Arthur Pearson, 1918. 51 pp.
Notes: Also published by George H. Doran Co. in New York.
196. Mukhitarian, Onnig and Haig Gosoian. *The defense of Van*. Michigan: Central Executive, General Society of Vasbouragan, 1980.
Notes: Two books in one.
197. Naayem, Joseph. *Shall this Nation Die?*. New York, NY: Chaldean Rescue, 1921. 318 pp.
198. Nakashian, Avedis. *A Man Who Found a Country*. London: G. Allen and Unwin, 1941. 279 pp.
Notes: Published in NY by Thomas Y. Crowell in 1940.
199. Namias, June. *First Generation: In the Words of Twentieth-Century American Immigrants*. Boston, MA: Beacon Press, 1978. 234 pp.
200. Nansen, Dr. Fridtjof. *Armenia and the Near East*. New York, NY:

Duffield & Company, 1928. 324 pp.

Notes: Originally published in Norway as *Gjennem Armenia*.

- 201.Naslian, Jean. *Les Memoires de Mgr. Jean Naslian* vol. I.
Vienna/Beirut: Impremerie Mechithariste/Mgr. Jean Naslian, 1951.
607 pp.
- 202.Naslian, Jean. *Les Memoires de Mgr. Jean Naslian* vol. II.
Vienna/Beirut: Impremerie Mechithariste/Mgr. Jean Naslian, 1951.
1032 pp.
- 203.Nassibian, Akaby. *Britain and the Armenian Question, 1915-1923*.
New York, NY: St. Martin's Press, 1984. 294 pp.
- 204.Near East Relief. *Annual Report*. New York: Near East Relief
headquarters, 1920-1928.
- 205.Near East Relief. *Rapport du Near East Relief, edition biligue
(francais-anglais) [Report of Near East Relief, bilingual edition
(French-English)]*. Rocquevaire, France: Parentheses, 1981.
- 206.Near East Relief. *The Oldest Christian Nation-Shall it Perish?*. New
York: Near East Relief, 1920.
- 207.Niepage, Dr. Martin. *The Horrors of Aleppo*. Plandome, NY: New
Age Publishers, 1975. 24 pp.
Notes: First published in 1917 by T. Fisher Unwin in London, then
US edition published by George H. Doran in New York in 1918.
- 208.Niepage, Martin. *Eindrucke eines deutschen Oberlehrers aus der
Turkei*. Potsdam: Tempelverlag, 1919. 14 pp.
- 209.Nogales, Rafael de. *Four Years Beneath the Crescent*. New York,
NY: Charles Scribner's Sons, 1926. 416 pp.
Notes: First published in Spanish, also German and Turkish editions.
- 210.Papers Relating to the Foreign Relations of the United States: 1915
Supplement: The World War. Washington, DC: US Government
Printing Office, 1928.
Notes: 69th Congress, 1st Session, House Document No. 475.
- 211.Parsons, William S. *Everyone's Not Here: Families of the Armenian
Genocide, A Study Guide*. Cambridge, MA: Intersection Associates,
1989.
- 212.Pears, Sir Edwin. *Forty Years in Constantinople*. New York, NY: D.
Appleton and Company, 1916. 390 pp.
- 213.Permanent People's Tribunal. *Session on the Genocide of the
Armenians, April 13-16, 1985: Verdict*. Cambridge, MA: Zoryan
Institute, 1984. 22 pp.
- 214.Pierce, Rev. James Wilson. *Story of Turkey and Armenia*. Baltimore,
MD: R H Woodward Company, 1896. 500 pp.
- 215.Pilibosian, Khachadoor and Helene Pilibosian. *They call me
Mustafa: Memoir of an Immigrant*. Watertown, MA: Ohan Press,

1992.

216. Porter, Jack Nusan. *Genocide and Human Rights*. Washington, D.C.: University Press of America, 1982. 353 pp.
217. Prepared for the Holocaust Museum by Gerald Ottenbreit, Jr., Research Assistant, under the supervision of Dr. Dennis R. Papazian, Director, Armenian Research Center, The University of Michigan-Dearborn, 4901 Evergreen Road, Dearborn, MI 48128-1491. Revised slightly for Lucille Sarkissian, November 17, 1992.
218. Rockwell, William W. *Ravished Armenia*. New York: ACASR, 1916.
219. Rockwell, William W. *The Deportation of the Armenians: Described from Day to Day by a Kind Woman Somewhere in Turkey*. New York: American Committee for Armenian and Syrian Relief, 1916. 24 pp.
220. Ross, Frank A. et al. *The Near East and American Philanthropy; A Survey Conducted under the Guidance of the General of the Near East Survey*. New York: Columbia University Press, 1929. 308 pp.
221. Sachar, Howard M. *The Emergence of the Middle East, 1914-1924*. New York: Alfred A. Knopf, 1969. 518 + INDEX pp.
222. Safrastian, Archak. *Kurds and Kurdistan*. London, England: Harvill Press Ltd., 1948. 106 pp.
223. Sarian, Nerves S. *I Shall Not Die: A Tribute to the Faithfulness of God*. London: Marshall, Morgan and Scott, 1967. 176 pp.
224. Sarkissian, Arshag et al. *Martyrdom and Rebirth: Fateful years in Recent Armenian History*. New York, NY: Diocese of the Armenian Church of America, 1965. 105 pp.
- Notes:** A collaborative work by 4 authors. Preface by G.P. Gooch and printed by Lydian Press.
225. Sarkisyanz, Manuel. *A Modern History of Transcaucasian Armenia*. Leiden, The Netherlands: E. J. Brill, 1975. 413 pp.
226. Shipley, Alice Muggerditchian. *We Walked, Then Ran*. Phoenix, AZ: Alice Muggerditchian Shipley, 1983. 290 pp.
227. Shiragian, Arshavir. *The Legacy: Memoirs of an Armenian Patriot*. Boston, MA: Hairenik Press, 1976. 217 pp.
228. Shiroyan, Haig. *Smiling Through the Tears*. Brattleboro, VT: Alan S. Browne Inc., 1954. 218 pp.
229. Stanley, H.M. *My Early Travels and Adventures in Armenia and Asia (The Caucasus, Persia)*. London: Marston, 1895. 2 VOLS pp.
230. Staub, Ervin. *The Roots of Evil: The Origins of Genocide and Other Group Violence*. New York, NY: Cambridge University Press, 1989. 320 pp.
231. Stephens, Everett and Mary Stephens. *Survival Against All Odds*:

- The First 100 Years of Anatolia College. New Rochelle, NY: Aristide D. Caratzas, 1986. 205 pp.
232. Stevens, C.L. McCuer. *The Armenian Trek*. London: Frederick Publishing Co., 1918.
233. Stevens, Marcia and Malcolm Stevens. *Against the Devil's Current: The Life and Times of Cyrus Hamlin*. Lanham, MD: University Press of America, 1988. 504 pp.
234. Stoddard, Philip Hendrick. *The Ottoman Government and the Arabs, 1911 to 1918: A Preliminary Study of the Teskiat-i Mahsusa*. Ann Arbor, MI: University Microfilms, 1963. 245 pp.
235. Strom, Margot Stern and William S. Parsons. *Facing History and Ourselves: Holocaust and Human Behavior*. Watertown, MA: Intentional Educations, Inc., 1982. 405 pp.
236. Stuermer, Dr. Harry [Stürmer]. *Two War Years in Constantinople*. New York: George H. Doran Company, 1917. 202 pp.
237. Suakjian, Kevork. *Genocide in Trebizond: A Case Study of Armenian-Turkish Relations During the First World War*. Lincoln, NE: University of Nebraska, 1981. 254 pp. **Notes:** A dissertation by him which can be purchased from University Microfilm in Ann Arbor, MI.
238. Subcommittee of the Senate Committee on Foreign Relations. *Maintenance of Peace in Armenia*. Washington DC: Government Printing House/Congressional Record, 1919. 125 pp.
239. Surmelian, Leon Z. *I Ask You, Ladies and Gentlemen*. New York: E.P. Dutton & Co., Inc., 1945. 316 pp.
240. Sutherland, James Kay. *The Adventures of An Armenian Boy: An Autobiography and Historical Narrative Encompassing the Last Thirty Years of the Ottoman Empire*. Ann Arbor, MI: The Ann Arbor Press, 1964. 252 pp.
241. Svajian, Stephen G. *A Trip Through Historic Armenia*. New York: Green Hill Publishing Ltd., 1977. 643 pp.
242. Tabibian, Negdar K. *Destined to Survive*. La Verne, CA: American-Armenian International College, 1988. 140 pp.
243. Taft, Elise Hagopian. *Rebirth*. Plandome: New Age Publishers, 1981. 142 pp.
244. Tarbassian, Hratch A. *Erzurum (Garin): Its Armenian History and Traditions*. Garin Compatriotic Union of the United States, 1975. 270 pp.
245. Tarzian, Mary Mangigian. *The Armenian Minority Problem, 1914-1934: A Nation's Struggle for Security*. Atlanta, GA: Scholars Press, 1992. 281 pp.
246. Tavoukdjian, Serpouhi. *Exiled: Story of an Armenian Girl*. Takoma

- Park, MD: Review and Herald Publishing Company, 1933. 126 pp.
- 247.Ternon, Yves. *The Armenians: History of a Genocide*. Delmar, NY: Caravan Books, 1981.
- 248.The Armenian Genocide and America's Outcry: A Compilation of U.S. Documents 1890-1923. Washington, DC: Armenian Assembly of America, 1985.
- 249.Thomas, Lewis V. and Richard N. Frye. *The United States and Turkey and Iran*. Cambridge, MA: Harvard University Press, 1951. 291 pp.
- 250.Toomajan, Harry J. *Exit from Inferno: The Odyssey of an Armenian American*. Waukegan, Illinois: H. Toomajan, 1955. 251 pp.
- 251.Topalian, Naomi Getsoyan. *Dust to Destiny*. Watertown, MA: Baikar Publications, 1986. 107 pp.
- 252.Toriguian, Shavarsh (ed). *Documents on the Armenian Question: European Parliament Resolution*. La Verne, CA: AAIC, University of La Verne, n.d.
- 253.Toriguian, Shavarsh. *The Armenian Question and International Law*. Beirut, Lebanon: Hamaskaine Press, 1973. 330 pp.
Notes: A second edition was published in 1988 by the University of La Verne (La Verne, CA). Some material (mainly French texts) were left out, and new material was added to it.
- 254.Torossian, Captain Sarkis. *From Dardanelles to Palestine*. Boston: Meador Publishing Company, 1947. 219 pp.
- 255.Totten, Samuel. *First-Person Accounts of Genocidal Acts Committed in the Twentieth Century*. Westport, CT: Greenwood Press, 1991. 351 pp.
- 256.Toynbee, Arnold J. *Armenian Atrocities: The Murder of a Nation*. London, England: Hodder and Stoughton, 1915. 117 pp.
Notes: Published in the US in the same year by George H. Doran Company (New York City). Reprinted by the (Diocese? of the) Armenian Apostolic Church in New York in 1975.
- 257.Toynbee, Arnold J. *The Murderous Tyranny of the Turks*. London: Hodder and Stoughton, 1917;1975. 48 pp.
Notes: Reprinted in 1975 by the Tankian Publishing Corp. (New York).
- 258.Toynbee, Arnold J. *Turkey; A Past and a Future*. London: Hodder and Stoughton, 1917. 85 pp.
- 259.Trumpener, Ulrich. *Germany and the Ottoman Empire, 1914-1918*. Delmar, NY: Caravan Books, 1989. 433 pp.
- 260.Ussher, Clarence D. and Grace Knapp. *An American Physician in Turkey; A Narrative of Adventures in Peace and in War*. Boston and New York City: Houghton Mifflin Co., 1917. 339 pp.

Notes: Reprinted by Michael Kane of NY.

- 261.Vassilian, Hamo B. (ed). The Armenian Genocide: A Comprehensive Bibliography and Library Resource Guide. Glendale: Armenian Reference Books Co., 1992. 103 pp.
- 262.Verneuil, Henri. Mayrig. New York, NY: Prelacy of the Armenian Apostolic Church of America, 1987. 302 pp.
- 263.Walker, Christopher J. Armenia: The Survival of a Nation, Revised Second Edition. New York, NY: St. Martin's Press, 1990. 476 pp.
- 264.Walliman, Isidor and Michael Dobkowski. Genocide and the Modern Age: Etiology and Case Studies of Mass Death. Westport, CT: Greenwood Press, 1987. 322 pp.
- 265.Ward, Mark H. The Deportations in Asia Minor, 1921-1922. London: Anglo-Hellenic League, 1922. 18 pp.
- 266.Warfield, W. The Gate of Asia: A Journey from the Persian Gulf to the Black Sea. New York and London: Knickerbocker Press, 1916. 374 pp.
- 267.Wegner, Armin T. Die Verbrechen der Stunde--die Verbrechen der Ewigkeit. Hamburg: Buntbuch, 1982.
Notes: Published postumously by his widow, Irene Kowaliska-Wegner.
- 268.Wegner, Armin T. Offener Brief an den Präsidenten der Vereinigten Staaten von Nord-Amerika, Herrn Woodrow Wilson, über die Austreibung des armenischen Volkes in die Wüste [A Brief Letter to the President of the United States of North America, Mr. Woodrow Wilson, ... Berlin: O. Fleck, 1919.
- 269.Werfel, Franz. The Forty Days of Musa Dagh. New York: The Modern Library, 1937. 823 pp.
- 270.Whitaker, Ben. Revised and Updated Report on the Question of the Prevention and Punishment of the Crime of Genocide. New York, NY: UN Doc. E/CN.4/Sub.2/1985/6., Aug 29, 1985. 62 pp.
Notes: Originally printed July 2, 1985; corrected edition printed on Aug 29, 1985.
- 271.White, George E. Adventuring with Anatolia College. Grinnell, IA: Herald Register Publishing Co, 1940. 197 pp.
- 272.Yale, William. The Near East: A Modern History, New Edition Revised and Enlarged. Ann Arbor: University of Michigan Press, 1968. 495 pp.
- 273.Yeghiyan, Vartkes (ed). The Armenian Genocide and the trials of the Young Turks. La Verne, CA: American Armenian International College Press, 1990. 192 pp.
- 274.Yeghiyan, Vartkes. The Case of Soghomon Tehlirian. Los Angeles: A.R.F. Varantian Gomideh, 1985. 171 pp.

- 275.Yervant, John. Needle, Thread and Button. Cambridge, MA: Zoryan Inst. for Contemporary Armenian Research and Documentation, 1988. 93 pp.
- 276.Zahigian, Krikor M. One Page of Armenia's Tragedy: A Story of the Year Wherein We Have Seen Evil--The Testimony of an Eye Witness. Cleveland: K.M. Zahigian, 1923. 31 pp.
- 277.Zarevand. United and Independent Turania: Aims and Designs of the Turks. Netherlands: E. J. Brill, Leiden, 1971. 174 pp.
- Zaroukian, Andranik. Men Without Childhood. New York: Ashod Press, 1985. 162 pp.