Selected Bibliography on Xiongnu Archaeology and Related Subjects
This largely annotated list has been compiled and annotated by Daniel Waugh, in part on the basis of materials provided by Albert Dien and Bryan Miller. The bibliography makes no pretense at completeness; as a minimum, it will need to be supplemented by material from Chinese, Korean, and Mongolian sources. It should, however, provide a starting point for reading relevant to the focus of the conference on Xiongnu archaeology which will take place in Ulaanbaatar October 16-18, 2008.
Secondary literature on Xiongnu and related history and arts
The Xiongnu:

Thomas J. Barfield, “The Hsiung-nu Imperial Confederacy: Organization and Foreign Policy,” The Journal of Asian Studies 41/1 (1981): 45-61. Argues for the significance of external stimulus from strong sedentary neighbors as the explanation for nomadic state formation. This argument has been effectively challenged by Di Cosmo. Barfield developed this idea in a very ambitious book, which is of great interest even if one disagrees with his interpretive framework: The Perilous Frontier: Nomadic Empires and China (Cambridge, Mass.: Blackwell, 1989). Its chapter on the Xiongnu is a very readable summary, heavily reliant on the Chinese annals. An even closer reiteration of the Chinese version of the relations with the nomads is Sechin Jagchid and Van Jay Symons, Peace, War, and Trade along the Great Wall: Nomadic-Chinese Interaction through Two Millennia (Bloomington and Indianapolis: Indiana Univ. Pr., 1989). Barfield’s is much the more stimulating account.

Nicola Di Cosmo, Ancient China and Its Enemies: The Rise of Nomadic Power in East Asian History (Cambridge: Cambridge University Press, 2002). An important reassessment of the subject, bringing to bear the archaeological evidence that others who have written on nomad-sedentary relations have ignored. Important sections of the book are previewed in some of Di Cosmo’s articles listed separately below. Available as an e-book through Uppsala University Library.

Nicola Di Cosmo, "Ancient Inner Asian Nomads: Their Economic Basis and Its Significance in Chinese History." The Journal of Asian Studies 53/4 (1994): 1092-1126. Important article, emphasizing that Inner Asian nomadism was not "pure," that is, that it should be seen as a mixed economy with an agricultural component.

Nicola Di Cosmo, “The Origins of the Great Wall,” The Silk Road 4/1 (2006): 14-19. A well argued re-evaluation of the traditional narratives about the origin and purpose of the Great Wall. On line at: <http://www.silkroadfoundation.org/newsletter/vol4num1/ srnewsletter_v4n1.pdf>.
Nicola Di Cosmo, “State Formation and Periodization in Inner Asian History,” Journal of World History 10/1 (1999): 1-40. Important conceptualization of how to understand the rise of inner Asian “nomadic states.”

Ts. Dorjsüren, Umard khunnu (The Northern Xiongnu) (Ulaanbaatar, 1961).

Dschingis Khan und seine Erben. Das Weltreich der Mongolen (Munich: Hirmer, 2005). Superb exhibition catalogue, mainly on Mongol Empire material, but containing a good selection of Xiongnu material, pp. 49-62. Text only in German.
Les Huns (Bruxelles: Europalia International, 2005). Slim exhibition catalogue.

Nikolai N. Kradin, Khunnu, 2nd ed.(Moscow: Logos, 2002).

Michael Loewe, "The Campaigns of Han Wu-ti," in Frank A. Kierman and John K. Fairbank, eds. Chinese Ways in Warfare (Cambridge, Mass.: Harvard University Press, 1974), pp. 67-122. Although though somewhat slanted to the viewpoint of the Chinese sources, a serious overview by a renowned Han expert.

Sergey Minyaev, “The Origins of the ‘Geometric Style’ in Hsiungnu Art,” in Kurgans, Ritual Sties, and Settlements: Eurasian Bronze and Iron Age, ed. Jeannine Davis-Kimball et al (Oxford: Archaeopress, 2000) (BAR International Series 890). On-line at: <http://www.csen.org/BAR%20Book/06%20Part%204%20(0.4)Iron.Int.pdf> and

<http://xiongnu.atspace.com/art.htm>.

Sophia-Karen Psarras, "Exploring the North: Non-Chinese Cultures of the Late Warring States and Han," Monumenta Serica 42 (1994): 1-125.

_____, "Xiongnu Culture: Identification and Dating," Central Asiatic Journal 39/1 (1995): 102-136.

_____, "Pieces of Xiongnu Art," Central Asiatic Journal 40/2 (1996): 234-259.

Psarras wrote her doctoral dissertation at the Sorbonne on Xiongnu archaeology and art, and these articles present the result of her researches. Her work is to be noted for its precision and focus, and provides a solid basis for a study of this area.

Tian Guangjin, “The Investigations of the Sites of the Hsiung-nu in China [in the] Last Years,” Kaogu xuebao, 1983, no. 1.

Ts. Torbat, Hunnugiin jiriin irgediin bulsh (Ulaanbaatar, 2004).

David Curtis Wright, “The Hsiung-nu—Hun Equation Revisited,” Eurasian Studies Yearbook 69 (1997):77-112. Lays out clearly the long-standing arguments for and against identifying the Xiongnu with the Huns who invaded Europe. Concludes that, given recent archaeological work (especially that of Erdy on typologies of cauldrons in nomad graves across Eurasia), there probably indeed is some connection, but admits much more archaeological evidence is needed to make a convincing case.

Étienne de la Vaissière, “Huns et Xiongnu,” Central Asian Journal 49/1 (2005): 3-26. Makes a strong case for a connection between the Huns who lived on in some regions of the Altai into the 4th century and the Huns who appeared in Central Asia and in Europe later in that century. Much here focuses on terminology in written sources, but takes into account archaeological material, especially the cauldrons studied by Erdy.

Nobuo Yamada, “Formation of the Hsiung-nu Nomadic State,” Acta Orientalia Academiae Scientiarum Hungaricae 36/1-3 (1982): 575-582. Questions whether one can speak of anything like a “state” organization or even administrative organization of the Xiongnu. Maodun was simply a tribal leader writ large, and the descriptions in the Chinese annals of the organization of the polity refer only to military matters. Not a fully persuasive piece, though if one accepted the conclusion, it would be easy to understand how the shan-yu never fully was in control of the other elite groups in his “empire.”

Yu Ying-shih, "The Hsiung-nu," in Denis Sinor, ed., Cambridge History of Early Inner Asia (Cambridge: Cambridge University Press, 1990), pp. 118-149. A short summary of the history of the Xiongnu, with the anecdotes from the Chinese sources. This treatment does not attempt any analysis at a deeper level but generally follows the traditional Chinese views. Although the essays in this volume are in many cases dated and somewhat old-fashioned methodologically, it is a valuable introduction by noted scholars to the early history of Inner Asia.

Varia:

Susan E.Alcock et al., eds., Empires: Perspectives from Archaeology and History (Cambridge: Cambridge University Press: 2001).

Katie Boyle, Colin Renfrew and Marsha Levine, eds., Ancient Interactions: East and West in Eurasia (Cambridge: McDonald Institute for Archaeological Research, 2002).
Emma C. Bunker, “Significant Changes in Iconography and Technology among Ancient China’s Northwestern Pastoral Neighbors from the Fourth to the First Century B.C.,” Bulletin of the Asia Institute 6 (1992): 99-115. Interesting evidence to distinguish among different motifs and technologies of ornamental metalwork, connecting the changes to population changes in the steppes. The Xiongnu had a distinct style of animal motifs; certain of the “animal-style” objects probably created by Chinese craftsmen. Although not citing this article, Izabella Horvath disagrees with Bunker’s suggestion in other publications and papers that the Chinese might have made such objects for the Xiongnu (see “The Openwork Plaques of Peter the Great: A Perspective,” Central Asian Journal 39/1 [1996]: 78-96), arguing instead that the Xiongnu were quite capable of such metalwork.

Rafe de Crespigny, Northern Frontier: The Policies and Strategy of the Later Han Empire (Canberra: Australian National University, 1984).

Roger Cribb, Nomads in Archaeology (Cambridge: Cambridge University Press, 1991). Shows how modern anthropological studies may illuminate archaeological evidence.
Jeanine Davis-Kimball et al., eds. Kurgans, Ritual Sites and Settlements: Eurasian Bronze and Iron Age, BAR International Series 890 (Oxford: Archaeopress, 2000).

Ts. Dorjsuren, Arkheologiin sudalga (Collection of Essays on Archaeology) (Ulaanbaatar: S.h.U.A., Arkeologiin Khureelen, 2003).

Istvan Erdélyi, Archaeological Expeditions in Mongolia (Budapest: Mundus Hungarian University Pr., 2000).
Henri-Paul Francfort, Nomades et Sédentaires en Asie Centrale: apports de l’archéologique et de l’éthnologie (Paris: Éditions du CNRS, 1990).
“Hinterlands, Urban Centers and Mobile Settings: The ‘New’ Old World

Archaeology from the Eurasian Steppe,” Asian Perspectives 46/1 (2007): 36-64.

William Honeychurch and Chunag Amartuvshin, “States on Horseback: The Rise of Inner Asian Confederations and Empires,” in: Archaeology of Asia, M. Stark ed. (Oxford: Blackwell Publishing, 2006): 255-278.
Katheryn Linduff et al., “An Archaeological Overview,” in Emma C. Bunker et al, Ancient Bronzes of the Eastern Eurasian Steppes (NY: Sackler Fdn., 1997): 18-98.
Victor H. Mair, ed., The Bronze Age and Early Iron Age Peoples of Eastern Central Asia, 2 vols. (Washington: The Institute for the Study of Man, 1998).

Jenny So and Emma C. Bunker, Traders and Raiders on China's Northern Frontier (Seattle: University of Washington Press, 1995). Elegant exhibit catalog. While the coverage begins earlier than the Xiongnu period, the discussion of the steppe art and the influence that art had in China is excellent, though there may be some questions about dating of some objects.

Written primary sources
Burton Watson, tr., Records of the Grand Historian, Translated from the Shih chi of Ssu-ma Ch'ien, 2 vols. (New York: Columbia University Press, 1961). The Shih chi (Shiji) of Sima Qian, completed about 80 BCE, is one of the most important sources for our knowledge about the Xiongnu. Note esp. Ch. 110 "The Account of the Hsiung-nu," Ch. 111 "The Biographies of General Wei Ch'ing and the Swift Cavalry General Ho Ch'i-ping," and Ch. 123 on Zhang Qian’s mission to the West.

A. F. P. Hulsewé and M. A. N. Loewe, tr. and ed., China in Central Asia: the Early State, 125 B.C.-A.D.23: An Annotated Translation of Chapters 61 and 96 of the History of the Former Han Dynasty (Leiden: Brill, 1979). The still standard annotated translation of one of the important Chinese annals concerning expansion into the Western Regions.

John E. Hill, tr. and ed., The Western Regions according to the Hou Hansu: The Xiyu juan ‘Chapter on the Western Regions’ from Hou Hansu 88. Second Edition (Extensively revised with additional notes and appendices). September 2003. <http://depts.washington.edu/silkroad/texts/hhshu/hou_han_shu.html>. Heavily annotated new translation of the key chapter of the Hou Han shu on the Western Regions. A further revision of this is soon to appear in hard copy publication.

“Selections from the Han Narrative Histories,” a somewhat carelessly scanned composite of the now dated translations by A. Wylie (1874-1882) and F. Hirth (1917). <http://depts.washington.edu/silkroad/texts/hantxt1.html>

John E. Hill, tr. and ed., The Peoples of the West, from the Weilue by Yu Huan. A Third Century Chinese Account Composed between 239 and 265 CE. Quoted in zhuan 30 of the Sanguozhi Published in 429 CE. Draft English translation. September 2004. <http://depts.washington.edu/silkroad/texts/weilue/weilue.html>. Annotated translation of another of the important Chinese sources on the Western Regions.

V. S. Taskin, tr. and ed., Materialy po istorii siunnu. (Po kitaiskim istochnikam), 2 vols. (Moscow: Nauka, 1968-1973). Russian edition/translation of Chinese sources on Xiongnu.

XIONGNU ARCHAEOLOGY by Site
Mongolia
General:
Mon-Sol tesliin 5 zhil/Korean-Mongolian Joint Expedition in Mongolia 1997-2001 (Seoul: National Museum of Korea, 2002). Text in Korean and Mongolian; caption list in English. A nicely illustrated exhibition catalogue, a substantial section of which covers the finds at Xiongnu sites of hustyn Bulag, Morin Tolgoi and Khudgyn Tolgoi.

Talyn Ikh Ezeent guren – Khunnu. Xiongnu, the First Empire of the Steppes (Seoul, National Museum of Korea 2008). Text in Korean and Mongolian; caption list in English. Collected Articles from Korean and Mongolian Archaeologists on the latest research in Mongolia.
Gol Mod 1:
Mission archéologique française en Mongolie, Gol Mod: Nouvelles découvertes en Mongolie 2000-2001/Gol Mod. Mongold khiisen shine neeltuud Gol Mod – 2000-2001 on (special number of: Conaissance des arts [numéro hors-série (H. S. 177)]) (Paris, 2002). A nicely illustrated overview of the Gol Mod excavation, mainly in French with only some summary in Mongolian.
Mission archéologique française en Mongolie, Mongolie : le premier empire des steppes (Arles: Actes sud, 2003). Well-illustrated collection of essays, primarily on Gol Mod 1, the material ranging from overall description of excavation to reports on technical analysis.
The website for the French Mission is “Gol Mod. Mission archéologique française en Mongolie <http://www.archaemongolia.com/>. The site includes a summary overview of Xiongnu archaeology, information on both the Gol Mod 1 and Egiin Gol excavations, and some nice photographs. An English version of the website is promised.
Ch. Yeruul-Erdene, “Gol Modni Hunnu bulshni sudalgaani zarim ur dun,” Arheologiin Sudlal 22 (2004): 76-109.
Gol Mod 2:

Bryan K. Miller et al., “A Xiongnu Tomb Complex: Excavations at Gol Mod 2 Cemetery, Mongolia (2002-2005),” Mongolian Journal of Anthropology, Archaeology and Ethnology (Ulaanbaatar) 2/2 (2006): 1-21. Focus is on the ritual complex around this major Xiongnu royal tomb (the largest yet discovered), itself not yet excavated. The project excavated the unique array of 27 satellite burials.

Noyon uul:
Ts. Dorzhsuren, “Raskopki mogil khunnu v gorakh Noin-Ula na reke Khuni-gol (1954-1957)” (Excavations of Xiongnu graves in the mountains of Noyon uul on the Khuni-gol River [1954-1957]), in Mongol’skii arkheologicheskii sbornik (Moscow, 1962): 36-44. A useful summary. Includes references to his articles with details of the Noyon uul excavations and to publications by Kh. Perlee on his excavations of Xongnu sites in the Kerulen River basin in 1952-1956.

François Louis, “Han Lacquerware and the Wine Cups of Noin Ula,” The Silk Road 4/2 (2006): 48-53. On line at: <http://www.silkroadfoundation.org/newsletter/ vol4num2/srnewsletter_v4n2.pdf>. Valuable for its broad perspective on Han lacquerware, although somewhat in need of emendation with reference to not widely known corrections of the initial excavation reports.

S. I. Rudenko. Kul'tura khunnov i noinulinskie kurgany. Moscow-Leningrad: Izd-vo Akademii nauk SSSR, 1962. Translated into German as: Die Kultur der Hsiung-nu und die Hügelgräber von Noin Ula (Bonn: Habelt, 1969). Still basic study of the Xiongnu culture from the evidence in the Noyon uul barrows, an inventory of whose contents is appended with 73 plates and numerous additional drawings. The methodology of the excavation leaves something to be desired if judged by today’s standards.

Camilla Trever, Excavations in Northern Mongolia (1924-1925) (Leningrad: J. Fedorov Printing House, 1932). In pdf format at: <http://depts.washington.edu/silkroad/ museums/shm/trever.pdf>, with the illustrations presented separately at: <http://depts.washington.edu/silkroad/museums/shm/shmnoinula.html>. Fairly detailed inventories of the tombs, in some ways more useful than those in Rudenko’s book, but in need of various corrections. There are a few modern color images of the objects which have been provided along with her illustrations on the web page cited.

Umehara Sueji, Moko Noin Ula hakken yuimotsu (Discoveries at Noyon uul in Mongolia), Toyo Bunko, Series A, no. 27 (Tokyo, 1960)

 Tamiryn Ulaan Khoshuu:

“Arkhangai Excavations” <http://www.silkroadfoundation.org/excavation/ arkhangai/>, website for the 2005 Silkroad Foundation/National University of Mongolia excavations at Tamiryn Ulaan Khoshuu. Includes a good many photographs of graves and artifacts.

Guolong Lai, “The Date of the TLV Mirrors from the Xiongnu Tombs,” The Silk Road 4/1 (2006): 36-44. On line at: <http://www.silkroadfoundation.org/newsletter/ vol4num1/srnewsletter_v4n1.pdf>. Valuable for comments on more general challenges connected with the dating of Han-era bronze mirrors; includes analysis of the examples from the Tamir excavations.

David E. Purcell and Kimberly C. Spurr, “Archaeological Investigations of Xiongnu Sites in the Tamir River Valley: Results of the 2005 Joint American-Mongolian Expedition to Tamiryn Ulaan Khoshuu, Ogii nuur, Arkhangai aimag, Mongolia,” The Silk Road 4/1 (2006): 20-32. On line at: <http://www.silkroadfoundation.org/newsletter/vol4num1/srnewsletter_v4n1.pdf>. Good summary of preliminary results of Tamir Valley excavations of 2005.

Daniel C. Waugh, “The Challenges of Preserving Evidence of Chinese Lacquerware in Xiongnu Graves,” The Silk Road 4/1 (2006): 32-36. On line at: <http://www.silkroadfoundation.org/newsletter/vol4num1/srnewsletter_v4n1.pdf>. Useful to illustrate the abundance of lacquerware remains in Xiongnu graves, the illustrations being from the Tamir excavations reported on by Purcell and Spurr (q.v.).

Tahiltin-hotgor cemetery:
Jessieca Jones and Veronica Joseph, “Excavation of a Xiongnu Satellite Burial,” The Silk Road 5/2 (2008): 36-41. Available on-line at <http://www.silkroadfoundation. org/newsletter/vol5num2/srjournal_v5n2.pdf>. Excavation of THL-25-2 at the Tahilt Cemetery, which contained a particularly interesting array of artifacts.

Bryan K. Miller et al., “Xiongnu Elite Tomb Complexes in the Mongolian Altai: Results of the Mongol-American Hovd Archaeology Project, 2007,” The Silk Road 5/2 (2008): 27-36. An overview of the results of the Tahilt excavation. Available on-line at <http://www.silkroadfoundation.org/newsletter/vol5num2/srjournal_v5n2.pdf>.
Bryan K. Miller et al., “Elite Xiongnu Burials at the Periphery: Tomb Complexes at Tahiltin-hotgor, Mongolian Altai,” forthcoming in a volume of conference proceedings from the first international conference on Mongolian archaeolgy, held in Ulaanbaatar, August 2007. This article contains additional detail and comparative material. The volume will also have other interesting contributions on Xiongnu archaeology in Mongolia.
D. Navaan, Hunnugiin uv soyol: arheologiin sudalgaany material (Ulaanbaatar, 1999).

V. V. Volkov and Ts. Dorjsuren, “Hovd aimagiin Manhan sumin nutagt ertiin sudlalin maltaga haiguul hiisen tuhai,” Arheologiin Sudlal 2 (1963): 51-68.

James T. Williams, “The Tahilt Region: A Preliminary Survey of the Tahilt Suroundings in Order to Contextualize the Tahilt Cemeteries,” The Silk Road 5/2 (2008): 42-47. Available on-line at <http://www.silkroadfoundation.org/newsletter/ vol5num2/srjournal_v5n2.pdf>. A survey of archaeologically significant features over a 40 sq. km. area surrounding the Tahilt Cemetery. This is an area rich in man-made features from various periods.

Buriatiia/Trans-Baikal region
General:

P. B. Konovalov, Khunnu v Zabaikal’e (The Xiongnu in the Trans-Baikal Region) (Ulan-Ude: Buriatskoe knizhnoe izd-vo., 1976).

Sergey Minyaev, “Art and Archaeology of the Xiongnu: New Discoveries in Russia,” Circle of Inner Asian Art Newsletter 14 (2001): 3-9; on-line at: <http://xiongnu.atspace.com/REVIEW.HTM>. Miniaev’s website, in Russian and English, “Xiongnu: Hunns of Asia” < http://xiongnu.atspace.com/>, contains much additional information on his excavations of Xiongnu sites and a listing of his numerous publications.

Iu. D. Tal’ko-Gryntsevich, Materialy k paleoetnologii Zabaikal’ia (Materials on the Palaeothnology of the Trans-Baikal Region), Arkheologicheskie pamiatniki Siunnu, 4 (St. Petersburg: Fond “Aziatika,” 1999). Re-publication of otherwise inaccessible pioneering excavation reports from over a century ago.

Dureny:

A. V. Davydova and S. S. Miniaev, Kompleks arkheologicheskikh pamiatnikov u sela Dureny (The complex of archaeological monuments at the village of Dureny), Arkheologicheskie pamiatniki Siunnu, 5 (St. Petersburg: Fond “Aziatika,” 2003).

Dyrestui:
S. S. Miniaev, Dyrestuiskii mogil’nik. (The Dyrestui Cemetery). Arkheologicheskie pamiatniki Siuunu, 3 (St. Petersburg: “Evropeiskii dom,” 1998), English summary, pp. 109-113. Detailed report on excavations of 1984-1996 at this major Xiongnu cemetery on the Dzhida River (a tributary of the Selenga). The site is no earlier than the second half of the first century BCE.
Il’movaia pad’:

P. B. Konovalov, Usypal’nitsa khunnskogo kniazia v Sudzhi (Il’movaia pad’, Zabaikal’e) [A Xiongnu Prince’s Grave at Sudzhi (Il’movaia pad’, Trans-Baikal)]. (Ulan-Ude: Izd’vo buriatskogo nauchnogo tsentra SO RAN, 2006). Forthcoming in English, 2009. Analysis of a pioneering excavation of Tomb no. 54 in 1971-1975, the first to make a careful study of the structure of a Xiongnu elite tomb.
See also Tal’ko-Gryntsevich, cited above.

Ivolga:

A.V. Davydova, "The Ivolga Gorodische (A Monument of the Hsiung-nu Culture in the Trans-Baikal Region)," Acta Archaeologica Academiae Scientiarum Hungaricae 20 (1968): 209-245. For those who cannot read her Russian monograph, this provides a detailed summary of this important excavation of a Xiongnu settlement site.

_______. Ivolginskii arkheologicheskii kompleks. T. 1. Ivolginskoe gorodishche/The Ivolga Archaeological Complex. Vol. 1: The Ivolga Fortress. Arkheologicheskie pamiatniki siunnu, Vyp. 1 (St. Petersburg: Peterburgskoe vostokovedenie, 1995). Excavation report on a fortified Xiongnu settlement site near Ulan-Ude, in the Buriat Republic, probably dating to the 2nd and 1st centuries BCE. The evidence of extensive agricultural activity confirms Di Cosmo's assertion that the Xiongnu economy was not that dependent on China for grains and craft products. Book contains an English summary. To date, the series contains five volumes on Xiongnu archaeology.

_____. Ivolginskii arkheologicheskii kompleks. T. 2. Ivolginskii mogil'nik/The Ivolga Archaeological Complex. Vol. 2. The Ivolga Cemetery. Arkheologicheskie pamiatniki siunnu, Vyp. 2 (St. Petersburg, 1996). A report on an important Xiongnu site the excavation of which has provided important information on a whole range of issues including the funereal customs, the population, weapons, food, clothing, and so forth. The English summary is on pages 159-166.

Tsaraam:

Sergei S. Miniaev and Lidiia M. Sakharovskaia, “Investigation of a Xiongnu Royal Complex in the Tsaraam Valley” [Part 1], The Silk Road, 4/1 (2006): 47-51. On-line at: <http://www.silkroadfoundation.org/newsletter/vol4num1/srnewsletter_v4n1.pdf>. First part of exavation report, focussing on tomb structure. The site is a major Xiongnu royal tomb with interesting satellite burials as part of the complex.

Sergei S. Miniaev and Lidiia M. Sakharovskaia, “Investigation of a Xiongnu Royal Complex in the Tsaraam Valley. Part 2: The Inventory of Barrow No. 7 and the Chronology of the Site,” The Silk Road 5/1 (2007): 44-56. On-line at: <http://www.silkroadfoundation.org/newsletter/vol5num1/srjournal_v5n1.pdf>. Describes a range of interesting artifacts including burial “dolls” and a Han chariot; provides a summary of the latest 14C dates for this important site.

S. S. Miniaev and L. M. Sakharovskaia, “Soprovoditel’nye zakhoroneniia ‘tsarskogo’ kompleksa No. 7 v mogol’nike Tsaram” (Satellite burials at the ‘imperial’ complex No. 7 in the Tsaraam Cemetery), Arkheologicheskie vesti 9 (2002): 86-118. A version of this in English is on-line at <http://xiongnu.atspace.com/Sacrif.htm>.
Michèle Pirazzoli-t’Serstevens, “A Chinese Inscription from a Xiongnu Elite Barrow in the Tsaraam Cemetery,” The Silk Road 5/1 (2007): 56-58. On line at: <http://www.silkroadfoundation.org/newsletter/vol5num1/srjournal_v5n1.pdf>. Lacquerware from a Chinese Imperial workshop.

