

Koelz's itinerary in Persia

[Please note: This list was made by Charles Vaurie from information given to him by Walter Koelz. The dates and localities have not been checked against the UMMZ database. Some of the localities do not appear on the accompanying map. The original of the list and map are in the Field Museum of Natural History, Chicago, IL.]

1939

Dec.	16 - 20	Isin	Laristan
	19, 20, 21	Bandar Abbas	"
	22, 23, 24	Saacatabad (Sa'atabad)	"
	27 - 30	Saicabad	Kirman
	24, 2S	Teserj (Tazirg)	"
	25 - 28	Madenu (Madanu)	"
	27, 28	Hajiabad	"
	30, 31, Jan. 1	Balvard	"

1940

Jan.	2 - 5		
	6, 7, 8	Mohamed Shah	"
	6, 7	Dehibala	"
	8,	Fuz	"
	8, 9	4 Farsakh	"
	9, 11, 12, 13	Ehabis (Shah Dad)	"
	14, 15, 16	Chaharfarsakh	"
	16, 17	Pushtre	"
	17, 18	Dehishib (Deh Ship)	"
	18 - 21, 23, 24, 28	Kirman also Feb. 16	"
	25, 26	Bam	Iran
	27 - 30, also Feb. 13	Dehibakri and Dehibakri Pass (Deh Bakri)	"
	30	Gudar Ushturu (G. Ushturan or Ushturu Pass)	"
	30	Maskun and Khatumabad (Masghun)	"
	30, 31	Khatumabad	"
	31	Dehidisk also Feb. 9	"
Feb.	1	Dehidisk	"
	1, 2	Chesmaedozi or Cheshmaedozi (Gandundozi)	"
	2, 8	Tomogaon	Iran
	8	Cheshmaeduzdan (Chashmeh i Duzdu)	"
	9, 10, 11	Guragan (Guragun)	"
	9	Dehidisk	"
	11, 12, 13, 16	Maskun (Masghun)	"
	13	Dehibakri	"
	14	Paibene Pabaneh)	Kirman
	14, 15	Darzin	"
	16	Maskun and Kirman	"
	17		"
	18	Bahramabad	"
	19		"
	20, 24, 25	Yezd	Iran
	21, 22, 23	Dehibala (ShirKuh) Yezd	"
	23, 24	Taft	"
	26	Nain {Isfahan)	"
	27, 28		"

	29 March 1, 3, 4, 5	Isfahan	"
	6		
	7	Surmag and Eglit (Surmag Iglid)	Fars
	7, 8, 9	Eglit (Eglid)	"
	10, 11, 12, 13, 15	Persepolis	"
	13	Takhti i Jamshid (same as Persepolis)	"
	13, 14, 15, 16	Shiraz also April 2, 3, 4, 5, 7	"
	17, 18, 19		
March	20, 26	Jahrum	"
	27	Istanbul (Istehbanat)	"
	27	12 Miles West of Fasa	"
	23 - 31	Miriz	"
	31	Miyan Jangial	"
April	1		
	2, 3, 4, 5, 7	Shiraz	"
	7, 8, 9, 10, 11	Dastaijin or Dashtaijin (Dasht i Arjan)	"
	10	Kotalipirzan or Kotal i Pir Zan	"
	10, 11	Kazerun	"
	11	Borazjan	"
	11	Kotali Malu bridge	"
	11	Churun	"
	11, 12, 13, 14	Bushire	"
	15 - 18	Bandarishahpur (Bandor Shapur)	Khuzistan
	20, 22	Ahwaz	"
	23	Dizful also May 16, 17, 18	"
	24	Siamansur ("edge of Bakhtiari") (Siah Mansur)	"
	24, 25	Sarbesha (Sar Bisheb)	Bakhtiari
	25	Marbirinji (Maurbiranji)	"
	26	Mulikiaulia	"
	27	Sar i Dasht	"
	27, 28	Labisufed also May 14, 15 (Laf Safid)	"
	28	Abulhassan	"
	28	Talimausur	"
	29	Cheshmashirin, also May 11, 12, 13	"
	29, 30	Siahchal also May 10	"
	30	Pashmshurun also May 8, 9, 10	"
May	1	Pashmshurun	"
	1, 2, 7, 8	Belu	"
	2, 3, 6, 7, 8	Taze -	"
	3, 4, 5, 6	Damavar	"
	3	above Tale Taze?	"
	8, 9, 10	Pashmshurun	"
	10	Siachal	"
	11, 12, 13	Cheshmashirin	"
	14	Safed Kuh	Luristan
	14, 15	Labisufed	Bakhtiari
	16	Gaomir (Gaumir)	"
	16, 17, 18, 23	Diaful	"
	19		
	20, 21, 22, 23, 24, 25	Durud also June 7	Luristan
	26	Garun (Karun)	"
	26, 27	Chamchid (Cham Chit) also June 6	"
	27, 28, 29, 30	Kalvar (Kholawar)	Luristan

	30, 31	Ti also June 4, 5, 6, 7	Bakh. or Luristan
June	31 and June 1	Khali Kuh	Luristan
	1, 2	Gahar	Bakhtiari
	3		
	1, 4, 5, 6, 7	Ti (Thi)	"
	4, 5, 6	Qadi Sar also spelled Kalisar (Chalisir)	Luristan
	6	Chamchid	
	7	Durud	
	14, 18, 20, 23	Tehran	
	27	Tehran	
July	4, 6	Tehran	
	7, 8, 9		
	10, 11	Gurgan also July 30	Mazenderan
	12		
	13, 14	Ahangrarmahali = Namul fide Koelz	"
	15, 16	Gozlu (Quzlug Pass) circa Didgah fide Koelz	"
	16, 17, 18, 19, 20	Shah Kuh	"
	16	Rubat i Eharim = Aliabad fide Koelz	"
	16,	Dimalu	"
	20, 21, 22	Karimseral	"
	16, 22, 23, 24	Dimalu	"
	24	Garmabdasht	"
	24, 25, 26, 27	Kherat	"
	27, 30	Gurgan	
	28, 29		
	30	Gumbati Gabus (Gunbad i Qabus) Qumbati Qabus, Qumbati Kabus	Iran
	31	Marave	Khorasan
Aug.	1, 3, 6, 8	Garmah	"
	2, 8	Bujnurd	"
	3, 4, 5, 6	Kotaliyekchinar chenar	"
	6, 7	Karak	"
	9, 10, 11		
	12, 13		
	14	Fariman	"
	15	Abdullabad	"
	15 -21	Bardu (15) and Bardu Forest	"
	22, 25		
	24, 25		
	26	Bijistan	"
	27, 28, 29, 30	Firdaus	"
	31 Sept. 1, 4, 7, 8	Tabas	"
Sept.	1, 2, 3	Robat i khan	"
	3	25 M. East of Robati Ehan (Ribati i Khan)	"
	4, 5, 6, 7	Khawr	"
	7, 8	Tabas	"
	9	Gunabad	"
	9, 10, 11, 12, 13	Turbati \$ Haidari	"
	14, 15, 16		
	17, 18, 19		
	20, 21	Nishabur (Nishapur)	"
	22	Sultanabad	"
	22	Baghi Jar	"

	23	Sabzawar	"
	24		
	25	Zedar	"
	25	Abbasad (Abbasabad)	"
	25, 26, 27, 28	Shahrud	"
	28	above Shahrud	"
	28	Shahfasand pasand	Gorgan
	29, 30, Oct 1	Gorgan	"
	30, Oct 1	Kherat	"
Oct.	1	Gorgan, and Kherat	"
	2		
	3	Bandar Shahi	"
	3, 6	Tehran	
	7, 8, 9		
	10	Tabriz	Azerbaijan
	11, 12		
	13 - 20, 21	Tehran	"
	22	Sharifabad	Iran
	23	Kazvin	"
	24	Gurveh "in Khamseh" (Qunveh)	"
	24	Siefadehan "in Eazvin" (Takistan)	"
	25	Gharibdast	"
	25	Tabriz	Azerbaijan
	26, 27		
	28, 29		
	30, 31	Tabriz	"
Nov.	1	Bustanabad	"
	1, 7, 8, 9	Sarab	"
	2, 3, 4, 6, 7	Ardebil	"
	5, 6	Namin	"
	7	Kuh i savalan	"
	8, 9	Sarab	"
	10, 11		
	12		
	13 - 19	Livan	"
	19	Basminj	"
	20, 23	Tabriz	"
	21, 22		
	23	Sardarud	"
	24		
	25 - 30, Dec. 1, 2	Maraghe	"
	26	Saulbulagh	"
Dec.	2	Miyandab (Miyanduab)	"
	3, 4, 5, and 26 Nov.	Soujbulagh (or Mahabad)	"
	5	Doshagli (Dashagil)	"
	6, 7, 8, 9	Rezaieh	"
	10, 11, 12	Khoi	"
	12	Marand	"
	13		
	14, 15, 16	Tabriz	
	17		
	18	Zenjan	Khamseh
	19	Anech	"
	19	Najafabad (Nasirabad)?	"
	19	Amirabad	Iran
	20, 21, 22, 23	Hamadan	"
	23	Kangavar	Kermanshah

	24, 25, 26, 27	Kermanshah	also Jan. 13, 14	"
	27, 28	Shahabad		"
	28, 29, 30, 31	Gasrishirin (Qasr i Shirin)		"
1941				
Jan.	1 - 9	Gasrishirin (Qaer i Shirin)		"
	10	Surkhidizeh (Surkhedizeh)		"
	11, 12			
	13, 14	Kermanshah		"
	15	Bisitun		"
	16			
	17, 18	Hamadan		Iran
	20, 29, 30	Garun		Luristan
	20, 21	Burujird		"
	22 - 26, 27	Durud		
	29	Garun		"
	30, 31	Baraftab		Bakhtiari
	30	Chamchid		Luristan
	31	Imarat		Bakhtiari
Feb.	1 - 14	Ti (Thi)		"
	10, 14, 15 - 20	Imarat (Amarat)		"
	12	Durud		
	20 - 22	Chamchid		
	23, 24, 26, 27, 28,	Durud		
	26, 27, 28	Tehran		
March	1	Tehran Market		
	2	Barmabad		Luristan
	1 - 22, 24 - 29, 31	Durud		"
April	1 - 22, 24, 27 - 31	Durud		"
	23	Ti		
	30	Pashmshurun		
April	1	Tanurdar		Luristan
May	1, 9, 10	Pashmshurun		Bakhtiari
	1, 2, 4 - 11, 16 - 26	Durud		Luristan
	11, 13, 14, 15	Safed Kuh		"
	13	Tudar		"
	24	Darsbar (Dar Aspar)		Bakhtiari
	26	Chamchid		Luristan
	26	Galichir Qalichir Kalisar?		"
	29, 30	Gahar		Bakhtiari
	30	Ti		"
June	1, 2	Gahar		
	3			
	4, 5	Kalisar or Qalichir		"
	4, 5	Ti		"
	6			
	7, 11, 12	Durud		
	13 - 19	Beshedalan		"
	19, 20, 21, 13	Burujird		"
	22, 23, 27	Durud		
July	5, 10, 16, 17, 21, 27	Durud		
	5, 6, 16 - 26	Burujird		
Aug.	3 - 5, 7 - 17, 19 - 23,	Durud		
	25 - 31	Durud		
	29	Pariz and "Top of Pariz"		Luristan
Sept.	1 - 5, 7 - 19, 25, 28	Durud		
	7, 21 - 30	Burujird		

Oct.	12, 14 - 26, 28, 29, 31	Durud	
	1 - 11, 20	Burujird	
Nov.	4, 5, 7, 8, 10 - 13, 17	Durud	
Dec.	1	Qala Taiyak	Bakhfiari
Dec.	31	Burujird	

1942

Jan.	16, 26	Qala Taiyak	Bakhfiari
Feb.	4, 8, 15, 16, 17, 18,		
	22, 28	Qala Taiyak	Bakhfiari
March	1, 4, 9	Qala Taiyak	Bakhfiari
April	4, 7, 12, 19	Qala Taiyak	Bakhfiari
May	16, 17, 27, 28, 23	Durud	
	22, 23	Gosha	Luristan
June	16, 17, 24	Burujird	
July	2, 5, 15, 18, 24 - 27	"	
Aug.	5, 13, 16, 20, 21,		
	25, 28	"	
Sept	2, 6, 7, 8, 10, 14,		
	17, 26, 28 - 30	"	
Oct.	1, 3, 4, 5, 7, 10, 11,		
	15, 17, 20, 22, 24, 26	"	
Nov.	1	"	
	11, 13, 17, 18, 20, 22,		
	23, 25, 26, 28, 29, 30	Durud	
Dec.	3, 5, 6, 9 - 14, 17,	"	
	23, 25, 26, 29	"	

1943

Jan.	2, 3, 7, 9, 11, 12	Durud	
	28, 20	Karaj	Iran
Feb.	13, 19	"	"
Mar.	12, 16, 17, 19, 21,		
	28, 30	"	"
Apr.	1, 2, 3, 6, 7, 9, 10, 12,		
	29, 30, 13, 18, 21, 27	"	"
May	1, 2, 6, 10, 22, 25	"	"
June	1, 6, 11, 17	"	"
July			
Aug.	1, 18, 21, 23, 24, 29	"	"
Sept.	15	"	"
Oct.	7, 8, 26, 27	"	"
Nov.	1, 5, 22, 23, 24	"	"
Dec.	1, 5, 9, 16, 21	"	"

1944

Jan.	5	Tehran	
	5, 16, 19, 20	Karaj	Iran
Feb.	1, 4, 6,	"	"
Mar.	1, 10, 21	"	"
April	4, 5, 15, 20, 21	"	"
May	8, 20, 25	"	"
June			
July	15	"	"
Aug.	1, 13, 10	"	"
Sept.	25, 27	"	"
Oct.	1, 2, 4 - 8, 10 - 12	Kondor, Kuh Pansar	Iran

		All coll. by RupChand	
Oct.	12	Karaj	Iran
Nov.	14, 16, 28	"	"
Dec.	3, 6, 7, 8, 28	"	"

1945

Jan.	2, 18, 24, 2S	"	"
	5	Tehran	
Feb.	1, 4, 5, 7, 15,	Karaj	Iran
	21, 25	Shir Kuh, Dehibala, Yezd.	
Mar.	19, 25, 29	Karaj	Iran
Apr.	1, 14, 15, 23, 25, 24	"	"
May	1	"	"
June			
July	13, 17	"	"
Aug.	13, 15, 16, 26	"	"
Sept.	2, 6	"	"
Oct.	4, 8, 15, 20, 26, 29,	"	"
	31, 30,		
Nov.	1, 2, 5, 6, 7, 8, 9,	"	"
	10, 13, 14, 15, 18, 29,		
Dec.	6, 7, 8, 9, 10, 11, 12,	"	"
	13, 14, 20, 24, 25, 27,	"	"
	28,	"	"
	24	Tehran	

1946

Jan.	1	Tehran	
	12	Farraj, Kirman	