Contribution of Persia to the World Civilization *

withahliss@yahoo.com

“Persia” is a Greek name for the ancient Iran. It is derived from “Pars”, now a province of that country. Meanwhile, the name Iran (=Land of the Aryans ”the Nobles”) comes from the Aryan people, who first moved from the Central Asia, the Caspian sea region and settled in this land, some 30,000 years ago. And here are some of the most significant contributions of the people of Persia or Iran, to the world civilization:

1. The first great human civilization - - The Persian Civilization (=Eilam” High Land”); It was ahead of Egypt by 500 years, of India, by 1,000 years, of China, by 2,000 years, of Greece by 3,000 years, and of Rome, by 4,000 years! According to Professor Arthur A. Pope, the famous Orientalist (A.H. Saidian, “Iran: Land and the People,” Tehran 2001 P. 358)

Professor Pope also believes that the world owes its greatest industrial developments, in the early stages, to the Persian Civilization! (Ibid).

1. Professor Arthure Pope (1881-1969) who was an American, and his beloved wife, spent their entire lives studying the Persian Civilization, and promoting throughout the world, especially in Europe and America. They actually lived and also died in Isfahan(Iran) and they are now buried on the shores of the river called “Zayandeh Road” in Isfahan.

Once during a lecture about the greatness of the Persian Civilization, the great Professor said: “If I had a throat of brass, and a heart of silver, and the life of Noah, still I wouldn’t be able to finish telling you the wonderful story of the greatest Persian Civilization!”(See: “chashmandaz”, the Iranian magazine, Tehran, AP.1998 p. 20)

On the other hand, Sir John Malcolm , the British scholar and his country’s Ambassador to Iran, (1890-1900) fell in love with Persia, so much so that he spent the rest of his life on researching about Iran, and promoting its culture, through his many writings.

Sir John Malcolm (d.1900 A.D.) used to say: “I actually spend every waking hour of my life, studying this extraordinary country.”(ibid)

Later on another British scholar, Christopher Matthew in an article titled “Roman orgy of destruction” went on further to say:” One people the Romans never managed to crush were the Parthians of ancient Persia. Their knowledge and art was passed on and survives today among the successors of the great Persian Civilization---The Arabs(=Islamic civilization) (see “Daily Mail” June 12, 2006 p.55)

Again he adds: “The golden glow of the Rome blinded us (the Europeans) to the fact that there were more advanced civilizations around.” (ibid)

“For 300 years, Persians held off Rome (see Compton’s Interactive Encyclopedia” 1997, p.280)
Another Orientalist, the French Professor Kalamar of the Sorbonne University of Paris believes that: The Persian Civilization is the mother of all civilizations! (Ibid).

2. The first empire in the world,(see British Historian Robert Payne in his book “The Splendor of Persia” wrote: “Persia Empire, the greatest empire the world had ever known” (see p.81) Then he further ads: “ For two centuries, it’s capital was the capital of the world” (Ibid) Mr Payne calls the Persians “the Europeans of the East” while the truth is that “The Europeans are the Persians of the west” considering that they are the Aryan migrants, which means Iranian (the birth place of the Aryans) in origins. He again says:” Persians were the first world conqueros (Ibid) (Eat your hearts out Alexander, the Ruman Rules, the Arabs, the Mongols, the Spanish, the Portugues, the British, and finally the Russians and Americans!) He even says: “They were the most tolerant empire-builders the world has ever see” (Ibid) No wonder Lord Curzon of Britain called Cyrus of Persian” The most excellent of all Heathen Princess” who not only liberated the Jews from the slavery of the Babylonians, but even built their destroy temple in Jerusalem at his own expense! “See Curzons Persia” p.21 As another Greek philosopher wrote his book titled “Cyropedia:Education of Cyrus” and holds him as the model of an ideal monark/philosopher-King” (Ibid) Another example of the Persians kings good attitude twards the conquered territory was that: “ The Persian rebuilt Tom Holland’s “Persian Fire” and International Herald Tribune, May 16, 2007 P. 2) the Persian Empire stretched (from the Indus River (now Pakistan) down to the Danube River in Europe and up to the Nile River in Africa; the Central Asia, present-day Iran, Iraq, Turkey, Azirbaijan, Georgia, Armenia, Palestine, Lebanon, Egypt, Libya, Macedonia, Cyprus, Lydia and up to the borders of Greece. It stretched from India to Ethiopia, with 127 provinces and 28 different nationalities). See “The Discovery Channel” (July 31, 2006). This is why the Persian army was also known as the “Army of a hundred nations.”
“The Greeks and the Romans later copied the best features of the Persian Method of Governing the Empire, as did the Arabs, the Mongols and the Turks, later”. (See: Philip Groisser “World History,” New York, 1970, p.17)
3. The “Industrial Revolution” of the world started in Medeo-Persia, some 10,000 years ago (not in the 18th century England, as the people are made to believe!) when for the first time metals were melted, the pottery, the bricks and glass, were mass produced and knitting and weaving of clothes were invented! (See “History of Industry in Persia” by Dr.Christie Wilson, P20)

4. Some archeologists believe that Glassmaking was invented between 3000-2000 B.C. in Mesopotamia. (Now, Iraq, but in those days, it was called Babylon and later on the Medeo-Persia) (“The Int’l Herald Tribune.” June, 27, 2004.)

5. Cyrus the Great conquered Babylonia, Assyria, Media and India; His son Cambodia (any influence on the Cambodian People?) added Egypt later, and for the first and the last time in history, all the governments of the known world were ruled under one color!

6. The first agricultural adventure by man, took place in Persia, around the Caspian Sea (Professor Arthur Pope, “ A Survey of the Persian Art “ Vol. 1/p. 41)

7. The first time that human beings learned to milk the animals, was in Persia (see “The History of the Persian Civilization” by Ralph Linto, p.204.)

8. Also the first time in history that milk was used for food was in Persia (Ibid)

9. Insurance by the Government was started during the reign of Cyrus the Great of Persia. (See “Gardeshgari,” Iran, March 2000).

10. Weight, Money and Measurements were standardized in Persia, for the first time, some 2, 500 years ago (See “Gardeshgari,” March 2000)

11. Private banking was started in Persia, some 2,500 years ago, with special coins and other related services (That’s why the words “Bank, Check, Bazaar, Caravan etc.” are of the Persian origin) see

“Iran Archeology Magazine,” 1971, p.87. (So, banking system did not start in England in the 17th

century!)

12. Sanskrit, which is the mother of all modern languages, (=Indo-European) was born in Iran, before it went to India (“Gardeshgari,” Aug. 2001). Take note that the Sanskrit is an Aryan language, meaning Iranian is the origin (Ibid).

13. The Stone Age, which dates back some 70,000 years ago, was started in Iran, the cradle of the earliest human civilization! (“Gardeshgari,” July 2000).

14. In Iran today, there are 1.2 million historical sites, discovered so far, with some 70,000 historical moulds (“Gardeshgari,” July 2000).

15. The first accounting tools were found in Iran, belonging to 9,000 years ago. (“Gardeshgari,” March 2000).

16. The first brick invention took place in Iran. (“Gardeshgari,” Iran, March 2002).

17. The world’s greatest masonry work is Perspolis, Iran. (“Gardeshgeri,” Iran, March, 2000).

18. The First King who divided the Aryan people into different professional classes (4 Professional classes for the social order/ caste system, that still exists in India and some other parts of the world) was King Jamshid of Persia, Some 7,000 years ago (See “Parsi Names”, Maneka Gandhi, India, 1994, p. 202) He also introduced the Nauruz Festivals, the Aryan New Year, The first day of Spring, March 21, every year (ibid)

19. The First man who issued “The First Ten Commandments was not Moses, but King Jamshid of Persia, some 7,000 years ago. (ibid)

He is considered in the Persian Folklores, as the first ruler of mankind (Aryans) who ruled for 700 years, his name means “The Shinning/ Glorious Ruler (ibid)

20. The architecture of castles originated in Persia thousands of years ago. (Ibid).

21. Iranian tales/legends are some 20, 000 years old.(Ibid)

22. According to the Shah-Namah of Ferdausi, the first caesarian operation (actually Persian-Birth) took place in Persia, some 5,000 years ago upon the birth of Rustom from his mother---Rudabeh. (“Gardeshgari,” Iran, Jan. 2000).

23. According to the Persian Holy Books--- Avesta and Gatha, the first anesthesia was administered in Persia around 1,000 B.C.

24. According to Professor Griffith Taylor of Australia, the homo sapiens (Caucasians) were originated from the Iranian Plateau, also known as the Land of Mahd (the Medes?) and they scattered throughout the world some 17,000 years ago (15,000 B.C.) “Gardeshgari,” Iran, Jan. 2001.

No wonder, the famous Orientalist, Professor Arthur Pope (1881 – 1969) said: “Western world has a vast unpaid debt to the Persian civilization!” (See Arthur Pope, “The History of the Persian Civilization” P.11)

Also Hegel, the great German Philosopher, wrote: “The beginning of the evolution of man starts with the history of Persia” (Hegel, “The Philosophy of History”, p. 174).

25. Some paintings in Lorestan caves in Persia, that show a horse-riding man, are 17,000 years old! (15,000 B.C.) (“Gardeshgari,” Iran, Jan. 2001).

26. The original homeland of the Chaldeans (Father Abraham?) was Susa, Iran. The word Chaldean comes from Khald, which in turn comes from Kurd (Kurdish) who were originally Tajiks from Tajikistan of the ancient Persia, (“Gradeshgari,” Iran, Sep. 2000).

27. According to the Encyclopedia Britanica, “It may well be proved eventually that the human race evolved in Central Asia or Iran” (“Gardeshgari,” Iran, Sep. 2000).

28. According to the Indian Professor, Mereji Baba Kolka: “A group of Iranian migrants were settled along the Nile River and they founded the Egyptian civilization, thousands of years ago!” (“Gardeshgari,” Iran, March 2000). That’s why the term “Pharao” comes form the Iranian words “Phar” meaning son/ child and “Ra/Rao” the Persian sun-god of Mithra. So Pharao means “the son of Mithra” see Abul Ala Maudredi of Pakistan, “Commentary of the Holy Qur’ran” (urdu) 4th edition 1982 p.435, under the term “paharao” or “Feraun”

29. Sumerians were originally Iranians from Kurdestan. So were the Chaldeans, Babylonians, Assyrians, Achadians; All of them spoke Chaldean, as their original language. (Ibid).

30. According to Professor Filder Petry: The civilizations of Mesopotamia and Egypt are actually branches of the older Culture of Eilam (Persia), which dates back to 6-10 thousand years ago! (“Gardeshgari,” Iran, March 2000).the walls from Athens to the piracus which the Spartans (the Greeks!) had earlier destroyed! “(Ibid)

And while, according to the norm of those days, the slaves as did the Romans in building their colleseums, the Persians built the Persepolis with the multi-national artisans from Greece to Egypt, Ethiopia, Phynicia and India, with paid labor! Persepolis with 125,000 sq m. was built in 150 years. (Ibid) Sir Roger Stevens, the British Ambassador to Persia (1954-5 q) stated that:
“ Few countries can rival Iran in the length and the variety of her history” (see “Persia; History and Herritage” p.9)

He than goes on to say: “ Persian language and her artistic achievements have profoundly influenced her neighboring countries, especially India (Pakistan, Bangladish and China, included) Her monuments, both from classical times and since the coming of Islam, bear witness to distinctive and enduring civilization” (Ibid)
“For two centuries and more, British schoolars and travellers have been fascinated by different aspects of Persian civilization – her long momentous history, the beauty of Persian language and poetry, the art of Persian miniatorists, the skill and originality of her architects and designers, the glories of Persian carpets and pottery, the lessons to be learn from the unending wealth of Persian archeological sites” (Ibid)
P.R.L. Brown caps it all by saying:” Persians,,,who were once the mosters of the world!” see P.R.L. Brown’s “ Persia” p. 24

31. The Turkish People are a result of the mixture of the early Iranians and the Chinese; Semites and Egyptians, Palestinians and the Arabs, are the mixtures of the Iranians and Africans; while the Indians are a mixture of the Iranians (Brahmans) and the native blacks of India, i.e. the Dravidians. (“Gardeshgari,” March 2000 p. 47).

32. The history of the first people of Persia goes back some 30,000 years ago (28,000 B.C.) “Gardeshgari,” Iran, March 2000).

33. The oldest rock relief in the world is the Bistoon rock relief in Persia, which is some 2,500 years old. (Note; some scholars believe that Bistoon (or Bagastana) comes from two Old Persian worlds of Bagh (=Bhagwan or God and Astana (= Palace or Temple) meaning Temple of God. see “Parsi Names” by Maneka Gandhi, India 1994 P.91.

34. The most mammoth ziggurat was constructed in Persia, near the historic city of Susa, thousands of years ago. (Ibid).

35. The biggest thatch construction also took place in Kerman, Persia, some 2,000 years ago. (Ibid).

36. King Darius of Persia wrote the first Human Rights Charter, some 2,500 years ago. It is still engraved in the Alvand Mountain (Ganj-Nameh), near the ancient Persian Capital of Hagmataneh (Present day City of Hamadan).

It was this concept of Human Rights, freedom of religion and the equality of all races that lead to the freedom of the Jews, from the captivity of Babylon, by Cyrus the Great of Persia in 537 B.C.

37. Cyrus the Great of Persia had his own Declaration of the Human Rights, when he conquered Babylon, in 537 B.C. This charter, which is written on a baked-clay tablet, in the Cuneiform Alphabet of Ancient Persia, was discovered by Mr.Hormuzd Rassam, in 1878 A.D., during the excavations in Babylonia (modern Iraq).

In 1971, the United Nation hailed it as the first charter on the Human Rights, in the world. It was translated into all the official languages of the U.N. and then it was published worldwide (the original tablets are now being kept 37-almost 2,000 years after King Cyrus the Greats declaration of the first human rights chart, One of his great great grand children, the Sheikh Sa’di of Shiraz (Persepolis) made his own declar action of the “Human Rights” this time in the form of an immortal universal poem: “Of e essence is the human race thusly has creation put the base;

One limb impacted is sufficient for all others to feel the mace (Sa’di 12:13-1292 A.D.)

His poem is now engraned in the United Nation’s building (Hall of Nations) in New York, too, as a testimony to the Universality of his message (see ECO Culture magazine, Tehran,Iran, Winter 2007, p.32 at the British Museum with catalogue No. -BMWAA 90920).

38. While all other world powers persecuted and discriminated against the Jews (e.g. The Egyptians, Assyrians, Babylonians, Romans and later Germans and the Russians, etc.) the Persians were the only world power who actually liberated and protected the Jews (the only monotheistic religion of that time). By doing so, the Persians pioneered the freedom of religion and culture of the minorities in the world. (While some European conquerors, like Alexander the Great, destroyed Persepolis and other areas, or exiled their people, the Persian kings supported the local culture and religion).

The American scholar Mr. Alex Beam, while commenting on the Persian-Greek and Persian-Spartan war stories, that are often biased towards the west, simply because “the history is written by the victors” and also because the writers of those history books are themselves Westerners, says: “But, Herodotus(The father of history”) is kinder to the Persians, generally praising their valor and spiritual bent, if not their diet: ”They eat little solid food, but a lot of dessert.”

“Although the Persians are portrayed as a decadent hookah-wielding slobs in “300”(movie), Herodotus emphasizes that they were, on measure, a well-mannered lot. The Persians never vomited, relieved themselves, nor broke wind in the presence of others. Can your civilization say that?” (see the “International Herald Tribune ”March 9, 2007)

Another Western author, H.D.F. Kitto says: “Many Greeks admired the moral code of the Persians” (Ref. H.D.F. Kitto “The Greeks “ a Penguin Books, USA.1951/ The introduction)

39. The first World Super-Highway, that connected the East and the West, was the Silk Road. It joined China to Europe; and its main part was the Central Asia (Ancient Persia) with its many Caravans, Caravansarais, Bazaars, etc. (See “The World History” by the Greek Historian, Herodotus).The first Caravan using the silk road, from China into Persia, came in 106 B.C. (“Silkroad Magazine” Tehran, Iran, Jan. 1995, P.9)

40. The first time that the Navy was used in a Military Operation was by the Persian Army some 2,500 B.C. In fact, the word Navy comes from the Persian word “Nav” meaning a big ship. (Also take note of Naval, Navigation, Navigator, etc.)

Another interesting contribution of the Persian Navy men was the invention of the helm in the ships, for a better and more technically advanced control of the ship’s movement and maneuverability. The system of helm was invented by the Persians during the 8th century A.C. (see “Speyke Darya” (seamen’s voice) Iran, pp. 645-650).

41. The first time that the ships were used as a bridge to cross the river, was done by King Darius, who crossed the Nile and conquered Egypt, in 480 B.C.

42. The first ruler who planned and constructed the Suez Canal in Egypt was King Darius of Persia (480 B.C.).

43. The first time that a canal was built to connect two seawaters, for military purposes, was by King Xerxes of Persia, who built the Xerxes’ canal, near Greece, and attacked Greece, during the Persian Wars, 500 B.C. (“The International Herald Tribune,” Nov. 15, 2001).

44. One of the earliest Legal Codes in the world is called The Law of the Medes and the Persians (the “unchangeable”).

45. The first book on law, called “Ur-Nammu” (=City – law or City-book, a Persian term like Shah-Namah, Book of the King) was produced in the City state of Ur (=Urok = Iraq, The Medeo-Persia of the ancient world).

46. The First City states were not created in Greece, as they taught us in the Hi-School, but it was the City state of “Ur” (in the Medeo-Persia, 2100 B.C. around the mouth of the Persian Gulf) from which the Cities of “Ur” (=City) and “Uruk” (=Smaller City) and Iraq (modern Iraq) and the historic City of “Arak” in modern Iran, are originated.

47. The first system of federal government was started in the Persian Empire. There were many Ostans (Stan or State, like what you see in Pakistan, Afghanistan, Hindu-stan, Uzbeki-stan, etc.) that were run by the satraps or smaller kings (Shah) who were under the great king or Shahan-Shah (Kings’ King).

48. The first secret service, called “the eyes and the ears of the king”, was started in Persia. (Eat your heart out, CIA!)

49. The first world leader, who was called great, was Cyrus the Great of Persia, some 200 years ahead of Alexander the Great! (“Gardesh-gari,” Iran, March, 2,000).

50. Darius the Great of Persia established the First Tax System, Customs Duties, Official Records and The Legal Code, in the world level. (It was copied later by the Greeks, Romans, the Arabs the Monguls and the Turks).
51. The eagle with open wings, as a symbol of power and military might (which is now in use in many countries around the world) was first used by the Persian Kings, some 3,000 years ago.

52. The tradition of Chevaliers (the noble horse-riding fighters) in Europe, during the Middle Ages (500-1500 A.C.) has a Persian Origin, in the Immortal Guards of the Persian Empire. Also considering that the horses were first tamed and used by the Persians, the connection becomes even more clear.

53. The earliest form of flag was started in Persia, some 5000-6000 years ago, by Kaveh, the Blacksmith, a folk hero, who rebelled against the oppressive rule of king Azhi-dehak. Kaveh, used his own blacksmith’s apron (probably made of leather) as the flag of freedom fighters’ movement (see “The Shah Nameh of Ferdaousi”). The International Herald Tribune writes: “The modern nation of Iran traces back to ancient Persia, and that beneath every Iranina lies a Persian, who views his country in the context of the “greater Iran.” Even before Rome conquered the Western world, the lands controlled by a series of Persian Empires stretched from the Caucasus to the Indus river, a cultural and sometime political arc that not so long ago contained Iraq and Afghanistan, and much, much more.” (Ref. IHT, Feb. 7, 2007, P.7, An article by Milt Bearden, the former CIA Chief in Pakistan, 1986-1989)

54. Countries of the world, whose names are originally Persian:

1) Afghanistan, 2) Iran, 3) Kazakhstan, 4) Azirbaijan (Fire Temples Land), 5) Turkministan, 6) Qirqizistan, 7) Tajikistan 8) Uzbikistan, 9) Pakistan (Land of the Pure), 10) Hindustan (also the Khalistan of the Sikhs) 11) Haistan(Armenia) 12) Iristan (Autonomous Republic in Caucasia, Russia), etc.

55. Regions of the world, whose names are originated from Persian:

1) Dagestan (Caucasus), 2) Qara Bagh (Azirbaijan, also Afghanistan) 3) Baluchistan (Iran and Pakistan) 4) Rajastan (India) 5) Panjab or Punjab (India and Pakistan) 6) Waziristan 7) Koohistan (Pakistan) 8) Turkistan (China) 9) Kurdistan (Iran, Iraq, Turkey, Syria and Russia), 10) Bash-Kurtustan (Russia), 11) Hazara (Afghanistan, Pakistan) 12) Kafiristan, 13) Noorestan (Afghanistan) 14) Forghana Valley (Uzbikistan) 15) Russia (from the Persian words Ruse=Rustic=Rusta(village) and Rustai(villager)=rural, countryside, far from the civilization 16) Tatarstan (Russia) 17) Marawi (Muslim City in southern Philippines) from Marav or Marv or probably Maragheh 18) Xeres (Spain, from Shiraz of Persia) 19) Possibly, the “Iranon” tribes of the Southern Philippines, the Ire-an of Palawan (Pahlawan) in Southern Philippines, and the Irian Jaya of Indonesia, or even Ireland. 20) Zanzibar (Tanzania, Africa), from two Persian words of “Zanzi” or “Zangi”, meaning Black or Negro, and “Bar”, meaning place.21) Arana region (Thailand, where the famous Aranyka knives are made) see BBC Aug. 5, 2006. 22) Aran (Azarbaijan). 23 Palao/Pallaw (Pahlavi) in the Pacific Ocean
56. Capitals of the world, whose names are Persian:

1. Baghdad (Iraq), combination of Bagh (God, Garden) and Dad (justice / giving) A God given Place (Diosdado) or Garden of Justice (of King Anush Ravan or Anushirvan of Persia).Actually, Baghdad was rebuilt by the Iranian Master Architect, Nou-Bakht, during the Abbasid Era (8th century A.D.).

2. Damascus (City of Musk, capital of Syria, the oldest existing city in the world).

3. Ashq Abad (or Eshqabad) capital of Turkmenistan, Central Asia.

4. Islamabad capital of Pakistan (Note: Abad in Persian means Town, City).

5. Baku (Baad Kubeh = the Windy City) capital of Azerbaijan.

6. Doshanbeh, capital of Tajikistan, Central Asia.

7. Tashkant (or Tashkent) capital of Qirqizistan., Central Asia.

8. Muscat or Muskat (=Musky, see Webster) the Capital of Oman, on the shores of the Persian Gulf. (In fact, up to the 10th century A.D. the people of Muscat were communicating in Persian Language, according to the famous Historian Al-Maqdesi, in his book “Ahsan Al-Taqasim” P.129)

9. Samarkant (or Samarqand) Capital of Uzbekistan, Central Asia.

10. Bandar Sri Begawan (Brunei).

11. Iravan (Yerevan) capital of Armenia (Armanestan).

12. Astana, Capital of Kazakhstan, Central Asia.

13. Moscow or Musk_va (City of Musk, from Moschi or Moschos=Persian word for musk).

14. Sarajevo (Capital of Bosnia-Herzegovina; It comes from the Persian word “Saray” (=place) like Caravansaray, etc.) Also the “Grand Saray” the seat of the Lebanese government in Beirut, as well as “Amansara” the place of King Nordom Sihanok of Cambodia, built in 1960.

15. Bach-Chisarai (=Bagh-che Sarai) capital of the Khanate of Crimea (Russia).

16. Ankara (capital of Turkey) from the Persian word “Angoria” or “City of Grapes”

17. Kabul (Kapul) Afghanistan.
57. Historical cities whose names are Persian:

1) Bukhara (=Bogh-Ara or “God’s Own City”), 2) Samarkand 3) Khawrazm (Khiveh) in Central Asia, 4) Allahabad, 5) Ahmed Abad, 6) Heydar Abad, 7) Faiz Abad, 8) Jamshid Pour, 9) Mahmood Abad, 10) Shah Abad etc. (India) 11) Faisal Abad, 12) Heydar Abad, 13) Ghazi Abad, 14) Khorram, 15) Pir Abad Chaman, 16) Khahir Abad Islamabad, etc. (Pakistan) 17) Murshid Abad Rajshahi 18) Cox Bazaar, (Bangladesh) 19) Mozaffar Abad (Pakistani Kashmir) 20) Kufah or Kuppah (Hillside) Iraq 21) Anbar (Iraq) 22) Salman Pak (Pure) Iraq, 23) Ctesiphon (Iraq), 24) Halabcha (Iraq) 25) Khorsabad (Iraq) 26) Nippur (Iraq) 27) Khanaqin (Iraq) 28) Khan Azad (Iraq) 29) Diwaniyyah, 30) Kharanabat(=Kharn-abad, (Iraq) 30) Bandar Sri Begawan (Brunei). (Note: Bandar in Persian means port city like Bandar Abbas) 31) Banda Aceh (Indonesia) 32) Shirwan (Caucasia) 33) Nakhjavan (Armenia) 34) Mozdok (=Mazdak,Caucasia) 35) Astarkhan (Russia) 36) Ankara (Turkish Capital from the Original Persian “Angoria” or “City of Grapes” 37) the Xeres or Jerez in Spain (from the name of Shiraz. Also the Wine Shiraz or Sherry, see “The Int’l Herald Tribune” April 2006 P.P2) 38) Jauhar (= Gauhar or gem) a city in Somalia, Africa. 39) Qirawan (the historic city in the North Africa) from the Persian word “Caravan” 40) Probably Badjos(pron. Bada-khos) in Spain from “Badakh-shan” 41) Arana village in Thailand with its famous “Aranyka”(Iranica?) knives (see “International Herald Tribune May 14, 2006) 42) Qaraman (Turkey) 44) Pouran (swat valley, Pakistan) 45) Tibet (the one occupied by China) from the Persian word Tabeet (the origin of Tab or fever, hot and also Taban, shining/light means “fire place in the fire temple” because long time ago the zorastrian influences and five temples reached mountains of Tibet, too (see “Iran Nameh” by the Bulgarian author/researcher, Natalina Iranova; Al-Hoda Books, Tehran/Iran-2002/P.268
58. Famous Persian Queens/Princesses in History: 1) Queen Vashti of King Xerxes (see the Bible) 2) Queen Esther, a Jewish girl, born in Persia, who became the Queen of the Persian King Xerxes (see Old Testament, Book of Esther. Note: Esther’s tomb is still in Hamadan, Iran, today; Esther is her Persian name, meaniang star. Her Jewish name is Hadassah). 3) Queen Roxana, the wife of Alexander the Great of Macedonia (324 B.C.) 4) Shain Fy one of the most popular queens in the history of China, was also a Persian. She was the queen of the 18th century Chinese Emperor “Chian Loon” also known as Hon Lee and Gau Zoon 5) Queen Cleopatra of Egypt (Part Greek, Part Persian) 6) Queen Maham Begum (Delbar Begum) the wife of Emperor Babar of India (the founder of Mughal Dynasty in India, 1526 – 1530 A.D.) She was the sister of the famous, Persian King, Sultan Hosain Baiqura of Heart(Afghanistan) Queen Mumtaz Mahal (of Taj Mahal) the Queen of the Mogul Emperor of India (who died at childbirth in 1631 A.D.) 7) Queen Noor Jahan, the wife of the Mughol Emperor of India, Jahangir Shah (17th century) Note: Queen Noor Jahan was the Aunti of Queen Mumtaz Mahal. “ Noor Jahan, a formidable combination of brain and beauty, Jahangir’s Persian-born queen (b. 1577) was the real power behind the throne” (See “India” by DK publications, UK, 1999, p.51) 8) Also the mother of emperor Jahangir was a Persian Lady by the name of Maryam Zamani (the Christian wife of Emperor Akbar) Ibid 8) Princess Shahr Banu of the Sasan Dynasty, the daughter-in-law of Prophet Mohammad (wife of Imam Hosain) 9) Madam Maragel, one of the wives of the Emperor Harun Rashid, the Abbasid Khalif (she was the mother of Mamoon, the most intellectual Khalifah in the history of Islamic civilization, who translated and transferred all the Greek philosophy and science books into Arabic language) 10) Puran-Dokht, the First Lady of Khalifah Ma’moon, 11) Shah Parand (the granddaughter of the last Persian Emperor Yazdgird) the queen of Umayyad Khalif, Walid Bin Abdul Malik (15 the Century A.D.) 12) Shah Bandar, the first wife of Saddam Hosain of Iraq (1970's) 13) Princesses in several Arab states of the Persian Gulf, including the mother of Shaikh Makhtum of the United Arab Emirates, 14) Madam Ruttie, the wife of Mohammad Ali Jinnah, the founding father of Pakistan, (1947 A.D.). She was a Parsi, living in India, at that time. 15) Also the grandmother of Mohammad Ali Jinah was a Persian. Jinah’s own sister, Fatimah Jinah, (1880-1950) who is known in Pakistan as the "Mother of the Nation" was also of the same origin. (see "Danesh" Pakistan Magazine, 2005, P.30) 16) Delshad Beigum, the mother of the first president of Pakistan, President Iskandar Mirza, was also of the Persian origin. 17) Madam Raf'at Shirazi, the first lady of Pakistan (1954-1958) during the rule of president Iskandar Mirza, the first president of the Islamic Republic of Pakistan 18) Madam Nahid Afkhami, the 2nd wife of president Iskandar Mirza of Pakistan (Incidentally the 3rd president of Pakistan, Gen. Yahya Khan [1968-1971] was also of the Persian descent). 19) Nusrat Bhutto, the First Lady of Pakistan (1971-1978) wife of the Pakistani Prime Minister, Zulfiqar Ali Bhutto. (see “Time “ Jan.14/2008 p.22) 20) Also her Prime Minister of Pakistan (1988-1990 and 1993-1996) Benazir Bhutto 21) Begum Khalida Zia, the Prime Minister of Bangladesh, from 1990-1998, was also half Persian, since her mother was a pure Iranian (exactly like Benazir Bhutto of Pakistan, 1993-1996 Jihan Sadat, the First Lady of Egypt (1970-1982), wife of President Anwar Sadat of Egypt, etc.

59. In the Field of Fashion: Almost all the clothing and dresses of the Mogul Darbar in the Indian subcontinent (Including Pakistan, Bangladesh, etc) are Persian in origin; that includes the world famous Nehru Tunic or Shirwani, the Jinah Cap (made of lamb skin), the Shalvar Qamis, the Indian Turban, the Parsi Gara and Zar-duzi (Persian Style Embroidery in India), Klamakari (painted cotton clothes) and a variety of shoes and other accessories, including the well known Sukarno cap in Indonesia, Malaysia, Brunei, Singapore, The Philippines, etc.

The earlier Indian attires, too, being Aryan (meaning Iranian in Origin) came from Persia, especially from the Medes (see the National Geographic” Dec. 1980)

60. According to Professor Noel Malcom, the Necktie (or cravat in European languages) came from the Croats (of Balkan) a branch of the Iranian people, who migrated from Persia, some 2000 years ago! Even the Serbs were originally from Persia.

(Ref. Malcolm, Noel: Bosnia, A Short History, Mc. Millan, London 1996). Also: The CNN World Report, November 16, 2003.

61. In Jewelries: The most famous jewelries of the Moguls of India (including those of Taj Mahal) were designed by the Persian master designers. The well-known Kooh-i Noor is a Persian name, which means the mountain of light.

Incidentally, the word Jawaher (as in Jawaher Lal-Nehru) comes from the Persian word Gauhar (=Gem/Precious stone). Also the word La’l is another Persian word, meaning Ruby and Red.
62. The punks of the modern world may be amazed to know that “The Persians pioneered the art of facial piercing, thousands of years ago” (as a fashion accessory for women and as a scaring tactic—just like their head gears with horns, for the warrior men) Ref. “International Herald Tribune” March 9, 2007.

In Linguistic Influences:

1. For 700 years, Persian was the official language of the Moguls of the Indian subcontinent (including Pakistan, Bangladesh, etc).

Practically, every Mogul miniature or painting, contains not only the Persian arts and drawings, but also Persian poetry in Farsi Alphabet (a mixture of Persian and Arabic letters) in them.

2. Urdu language: the official language of Pakistan (and India) is a result of Marriage between Persian-Arabic (which came through Persia) and the Sanskrit. It is now spoken by some 800 million people around the world. Take note that 60% of the Urdu language, including its alphabet, is Persian in origin (Even Sanskrit itself was born in Persia, before it reached India, some 7,000 years ago!). see “Gardeshgari”, August 2001. That’s why the Indian professor, Dr.Mahmood Shirani said, and we quote: "Urdu is a beautiful daughter of Persian Language." (See "The Persian Letters" Sum. 2000, P.199)

63. Persian literature of the Indian subcontinent, with great writers and poets, the jewel of them being, the late Dr. Mohammad Iqbal, the National Poet of Pakistan (and India) is another good example of the linguistic influence of Persia beyond its borders. (It is quite interesting to note that even the declaration of the Independence of India and Pakistan (and also Bangladesh) from the British Colonial Rule in 1947 was officially done in Persian Language, over All India Radio. Meanwhile the name of Hindustan (India) and Pakistan are actually Persian names, and the "National Anthem" of Pakistan (except for one little word "ka" meaning "of") is entirely composed in Persian Language!)

64. The first poet of the Urdu language(India, Pakistan,etc.) was of the Persian origins, by the name of Amir Khosrow of Delhi (1253-1325 A.D.) see “The Cultural Exchanges” Tehran, Iran 1993 p.93)

He was also a great musician of the Indian subcontinent, who for the first time introduced the “Qawwali” (sufi chants with music, like the “Barzanji” in Malaysia, Indonesia, etc.) into the Indian subcontinent. (Ibid)

65. The first great poet of the Punjabi language (the Indian subcontinent) was also of the Persian descent—the great sufi poet, Sheik Farid of Punjab (ibid p. 104).
66. The first animal domesticated by man was goat, and it was done in Persia, some 10,000 years ago. (See "The Manila Bulletin", February 20, 2001).
67. The names and surnames of almost all the people in Armenia (Armanestan) and the Armenians around the world, is totally or partially influenced by the Persian language and culture. (Examples: Melekian, Saturian, Haturian, Nalbandian, etc.).

68. Also the so-called Arabian horse (which was originally Persian) See “BBC Worlds’ Simpson Report.” (Note: In Arabic Language, horse is called Al-Faras, and Persia is called Al-Fars; while the Persian is called Al-Farsi!). According to another BBC Report (“Speed”) the horse was first domesticated in Central Asia (ancient Persia) thousands of years ago (BBC, Speed Report, April 10, 2005). Actually, the Persians had hundred of names and titles for their horses, many Persian heroes and Kings’ names end up in “…-asb” meaning “horse owner or rider” etc. (see “The Parsee Names” by Maneka Gandhi, India 1994). Other animals, which were also first domesticated in Persia, are Sheep, Cow, and Camel.

69. The first people who used fish as food were the people around the Persian Gulf, ("The Philippine Daily Inquirer" Manila, Jan.30, 1998).

70. Nargileh/Hookeah or Shishah, the most famous pastime smoking pipe in the Ottoman Empire, and the rest of Asia and the Middle East, was invented in Persia (“Actually Hookah is a 3,500 year old tradition and it’s part culture, part religion “See “The New York Times” Sept. 9, 2006”, Also the Webster Dictionary).

71. The first time in the world that pearl was discovered and harvested (Some 5,000 years ago) was in the Persian Gulf state of Bahrain (which was part of the greater Persia, before the British colonization in the 19th century) CNN Jan. 5, 2002 from here started the term ”Pearl of the Persian Gulf”.

72. Noodles were first invented in Persia. (“Expat”. Weekly, Manila 1996)

73. King Jamshid of Persia discovered winemaking method, some 3,000 years B.C.

74. The first Beer-making techniques were invented in the Medeo-Persia some 5-6000 years ago (on the Net://www.udli./ucla.edu./).

The legend says that Beer was first brewed by Ninkasi, some 3500 B.C. (for details, see the cult of Ninkasi). Also "The Manila Bulletin", Aug. 30, 2002.

75. Punch (the mixture of five beverages) though it was popularized in British-India, is actually a Persian concoction. Panj in Persian means five, the number of the mixtures. ("The Philippine Daily Inquirer" (Trivia) Feb. 2000)

 Also the word Punjab (or Panjab = Five waters/rivers, in India and Pakistan) and Panjacila (Five Principles) of Sukarno in Indonesia, etc.

76. A Persian Alchemist, called Zacharia Alrazi discovered the Industrial Alcohol. (Al Razi is known in the west as Rhazes).

77. As for the winemaking, the earliest evidences date back from 5,400 B.C. in the Azirbaijan province of Iran (Haji Firuz hills excavations, near the city of Orumieh).

“It predates the birth of French wine. The French are in fact jealous about that, because the earliest evidence in France goes back to 500 B.C., “Said Remy Boucharlat, a French archaeologist who works in the Southern archaeological sites in Iran.”

“The Iranian grape is so good for making spicy wine that the Australian Shiraz, also known as Syrah, is made from the same grapes that grow in Iran’s Southern City of Shiraz, which gave the wine its name” (See “The International Herald Tribune” Apr. 5, 2006, p.2).

78. Various musical instruments, including setar (cithara or cittern) and probably even guitar, Tamboor (Tambourine,) and Santour (Dulcimer) were invented in Persia. Other musical instruments are Tar (six-stringed, while Setar is four-stringed) and Ud, from which the medieval European lute developed; as well as Ney or Flute. (“Iran Today,” MFA, Tehran, 1976, p. 122). Iranian Music has even influenced the Flamenco tradition of Spain. (“Iran Today” p.122). Also, the Spanish dance called “Saraband” is originally a Persian dance (see Webster). And the world famous “Shiraz” wine, or sherry from Xeres or Jerez of Spain, which itself is derived from the city of Shiraz, in Persia, etc). See “The International Herald Tribune” Jan. 5, 2006. P.3. Take note that the Persian musical instrument setar (“seh tar” or three strings) was adopted by the Greeks and called Cithara or Cittern and also, by the Chinese, and it is still called “san hsien” meaning three strings and later on by the Japanese, also which still call it as “Samisen” (three string). The Indians apparently did not need to translate it and they still call it as in its original name “Sehtar”.

79. The first people, who started the “Birthday” celebrations, were the Persian nobility and the royalty. (So, “Happy Birthday” could originally be a Persian song?) (“The Philippine Daily Inquirer” (Trivia) Jan.20/1999)
80. The first time that cake was used in a birthday party was by King Darius of Persia, when he conquered Egypt. (500 B.C.) ”The Philippine Daily Inquirer” 1999.

81. Polo game was invented in Persia, some 500 years B.C. (“The Philippine Daily Inquirer”Mar.28, 1998).

82. Wrestling, both as an art of war and sports, originated in Persia. (Ibid). Today, there are more than 200 words and expressions about wrestling in Persian language (See “The Wrestling Magazine” Tehran, 2005 – Nov. 20 / P.15).

83. Even Kabbadi sports, which some believe to have been originated in India, is itself one of the many Persian exports to the Indian sublontinent.(see “The Wall Street Journal Asia” oct.19-106)
84. Poker was also invented in Persia some 3,000 years ago. It was called Aas. (“The Philippine Daily Inquirer (Trivia)” June 18, 2000)

85. Chess, though some say was originated in India, was perfected and passed on to the West, through Persia, in the 10th century. Some researchers say that Chess was invented or perfected by a man named “Lilaj” see “Parsi Names” P. 242; It is Believed that Chess or “Nard” as it is known in Persian, was perfected in Persian, thus the words Chess (from Shah or King) Shakhmat (Shahmat) Rook (rokh, or Chariot) etc.

86. The world’s first known money appeared in Persia, at 800 B.C.(“The Philippine Daily Inquirer,” April 27, 2002)

87. There are more than 300 Persian words in English Language today, some of which are as fallows; Paradise,(A Persian word meaning “Walled garden” see “Panorama magazine” Manila, Sept.18, 2007).Star (setareh/ishtar), Bazaar, Caravan, Bank, Check, Chess, Roxan, Rose, Jasmine, Parthian-Shots, (=Parting Shots), Sugar (=Shakar), Paw (=Paa), Cow (=Gau), Name (=Naam), Nan (=Bread), Cake/Kookie (=kak/kooka), Nah (=No), Noh (=nine), Nov (=new), Bad and Better (=Behtar), Musk (=Mushk), Pajamas, Orange, Dervish, Khaki, Sepoy (=Sepahy), Nav (=Navy), Istana (=Astana), Diwan/Divan, Pashmina (=the Cashmere) Kooh-e- Noor (=Mountain of Light), Pasha, Pesh Marga, Jungle, Magi, Magic, Magician, Mummy (=Moumi) Sherryvalies (=Shalvar), Kaftan (=Caftan), Nafta (=naft), Taffeta, Shawl, Shahtoosh, Sherpa, Bang,Band,Spinach, Saffron, Lemon, Woe! (=Waa/Waay!), Gyn (=Zan/Woman) Bakh-shish, Penta (=Panj=five), Tak (=attack), Thou (=Toh), Thunder (=Thondar), Me (=Man), Am (=am), Be (beed/beedan/budan), Is (ist, ast, hast) ex (az), Eyebrow (=Abru), Lips (=Lab), Pharao (=Far-zand or son of Ra/Mithra, the Sun-god of Persia and later, Egypt), Pagoda (=Bot-kada= “house of idols” see Webster), God (=Khoda also German Gott), Verandah (=Bar-amdah), Sponge (espanj), Yoga (=yough), Door (=dar), Group (=grouh), Buss (=Buseh), Officer (=Afsar/Afsara), Mouse (=Moush), Ouch (=Aaakh), Aura (=Ahura), Aurora, Murra, Ricksha (=Rakh’sh), Anchor (=Angor/langar), Barge (=Barga), Iron (=Ahan), Tutty (=tutia), Canvas (=kanaf), Shiraz/Sherry (wines from Xeres or Jeres of Spain, derived from Shiraz of Persia), Saraband (the Spanish dance; see Webster), Scimitar/Scimiter (=Sham-shir), Woe(=waay), Reciet (=Rasid), Juvenile (=javan.) Young (=javan), Cancer (=carchang/kharchang), Quarter (=Char), Figure (=paikar), Voice (=avaaz), Two (=doh), Six (=Shesh) Nine (=noh), Ten (=dah), Dentist (=dandansaz), Aqua (Aab=Water), Rustic (=rustai), Loot (=looti), Jel (=gel), Cummerbund (=camarband), Rook (rokh), Song/Sang (sanj), Rank (rang) as well as Pope (=Papa/Baba), Pedar (=Father), Madar (=Mother), Nana (=Nanny/Mother), Brother (Baradar) Brethren(Baradaran), Brothery(Baradary), Dokhtar (=Daughter), Mama (mam = Madar) Mantra, Camphor (Kafoor) Mortal (= Mordan) Muder (= Murdeh) Morgue (Marg) Being (Boodan) Danube (= River/ Danav) Gnostic (= Da - nost = Danestan) Damp (= dam/ dama) Daddy (=Dada) Nunny (=Naneh) Grand (=gran) Sirdar, Anger (= Angara) Prestige (=Parastesh) Pentagon (=Panj-Gosh) Opium (=Abyun) Enter/Inter (=Antare) Up/Upper (=Apar/Abar) Mind (=Mand/Man) Devil (=Dev) Candy (=Qand) Rice (=Ros) Rose (=Rouz) Checkered, Scarlet, Tiger, etc. (see “Developing skills in Grammar, Manila”, 2006/ P.13). Rout/Road (=Roud, River), Kiosk (=Koosh’k), Salamader (Salamadar), Mana (human/man/mind), Gyan (Dan/ Danesh/Danestan). Saluki (Persian hound/hund), Tarragon (Tarkhoon), Cuchy (Khoshi/see Webster), Perse (dark-grayish blue), Jakal (Shaghal) Bush/Bosch (Boteh), Barbican, (Barbar-Khana/see Webster) Baro (Barometer) = weight, pressure from Persian “Bar” Cinnabar, Cypress, excheques, gazelle, henna, Jargon, Jasper, Julep, Kabab, Julep (=Gulab/Rose water, see Webster) Jungle, lilac, lime, margarine, marguerite, miuscadel, myrtle, narcissus, palanquin, paradise,shawl, peach, peacock, pear, putte, rook, saccharine, sash, satrap, seersucker, tapestry, tiatra, tiger, tulip, turban (= Dul-band) Leopard (=Parthian Lion) (Ref. “The splendor of Persia” Robert Payne, U.K. 1989). Mourn/morning (= Moura/zanja-moura) Durbar (Darbar or Diwan of the shah) Un (=like Iran and un-Iran =Aryan and non-Aryan) ic (=belonging to like Arabic, Milosovic, etc.) Mamal (Mameh) Chakra/Charka (charkh, like to the Persian wheel, etc.) Shire (shahr) six (shish) Lout (=Louti/Loudi) Pilaf/Pilan (Poloh/Polo) Janissari (=Jan Nesari) Sour (=Shoor)
88. The world’s first public postal system was invented in the Persian Empire some 3,000 years ago. It was later on copied by the Egyptians and the Romans and then the Arabs, and later on the Moguls, until finally it became the Universal Postal System, which it is today (see “Persian Civilization,” by Professor Arthur Pope, p.60-61).

89. In Arabic Language today, the post is called “Bareed” the same ancient Persian word for post, from Bordan (to “take away”)

90. The concept of “Pigon – Postman” was also started in Persia (Ibid).

91. The first “telegraphic” messaging system (the grandfather of “text message” of today) was invented in Persia, some 3,000 years ago. The Persian “Tele-messagist,” used the tall mountains of the vast Empire, during the nights and early in the morning, by sending the messages of the government to distant states, by using the “fire signals or mirrors” (Aristotle quoted by Hertsfeld, in his book “The Zoroaster”, p.224).

92. Also the first time that the road signals were used to indicate the cities and their distances, were on the Persian Hi-ways (Shah-Rah) also known as the “Royal Roads”, some 2,500 years ago (Ibid).

93. The first known student of medicine in history was a Persian guy by the name of “Keyan” (=the king) and probably he was from the Medea (Persia) a name from which the words Medicine, Medical, Medico, Medici, etc. are originated. (See “The Parsi Names,” India, 1994, p.238).

By the way, one of the most brilliant students of Plato was also called “Keyan” (were they one and the same person?).

94. Cuneiform, the earliest form of writing in the world. The cuneiform (wedge-shaped) was invented in what is known in History as the Medeo-Persia, some 5,000-6,000 years ago. (On the Net http://www.cdli.ucla.edu/) Cuneiform is the first model for other alphabets in the world.

95. The first time the Cuneiform writings were deciphered and led to many other historic discoveries, in the world of antiquities, was in Iran, in 1833. This great service to art and humanity was done by the British Orientalist and Iranologist, Mr. Henry Rawilson, from the ruins of the Persian historical sites. (“The Persian Letters,” Summer 2002, p.195)

96. The earliest known written documents, clay tablets, inscribed more than 4,000 years ago, were found in the Medeo- Persian region. These cuneiform texts include the earliest known creation myths, legal codes, medical prescriptions and recipes--- Ledgers, deeds, receipts --- and the list of everything, from the types of bird, to the musical instruments and the woods used to make them. (“The Philippine Star,” May 24, 2002).

97. The oldest love poem in the world is recorded on a tablet, in Cuneiform (the Ancient Iranian Alphabet). This poem which is more than 4000 years old was found in Nipper (Present-day Iraq) in 1880 A.D., long before there was a separate country called Iraq circa (1920 A.D.).

It belongs to the ancient Summerian Culture, (A semite people in Western Iran) of the Medeo-Persian Civilization (See "the New York Times" Feb. 14, 2006, and "The Philippine Daily Inquirer" Feb. 15, 2006)

98. The Arabic numerals, which were believed to have been an "Indian invention”, are now proven to have been originated in Persia (See “The Persian Letters,” Spring 2002, P78) After the advent of Islam, another Persian Mathematician (Al-Khwarazmi) added the Zero (0) and thus completed the “Arabic” (or Persian) numerals in the world.

99. The first calendar, composed of a year with 354 days, was invented in Medeo-Persia, 2000 B.C. (*Philippine Daily Inquirer April 27, 2002) And during the Islamic era, another new Calendar, but this time the most accurate calendar ever devised, in the whole history of mankind, came into being --- the Jalali Solar Calendar by the Persian mathematician and poet par excellence, the Great Omar Khayyam.

100. Omar Khayyam’s Persian solar calendar is even more accurate than its Western Gregorian counterpart. (The Persian calendar has an error of only one day in every 5,000 years, as opposed to one in every 3,500 years for the Gregorian calendar). See “Iran Today,” MFA, Tehran, 1976 p. 130. Note: The Gregorian calendar was created in 1582 A.D., by the order of Pope Gregory XIII, same 400 years after Omar Khayyam’s more accurate Jalali Calendar! (See also the Chinese calendar called “Wan Nien Li” which was created in 1267 by the Iranian astronomer Jamalud – din for the Chinese Mongol Emperor Qublai Khan).

101. The “seven-day-week” system was also started in the Medio-Persia, around the mouth of the Persian Gulf, some 7 to 8 thousand years ago.

102. The latest archeological excavations show that, glass was first produced in the Asia-Minor region, some 4000 years ago. (“Echo of Islam Magazine,” Tehran, Iran. Aug. 1986).

103. The world’s first ever “pane” glass was produced at Choqa-Zanbil (Persia) some 2000 B.C. It was used to cover the panels of doors and windows of the Ziggurat. (See, “Iran: Lonely Planet,” P.61)?
104. The Art of Miniature was originated in Persia, by Prophet Maani (founder of Manichaeism) some 2,600 years ago, and it reached China, later “(Gardeshgari”, Iran Sep. 2002). It is thought that the words Miniature and Maani are etymologically related.

105. The first operation on human skull in the world took place in Persia, some 5,000 years ago! (“Gardeshgari,” Iran, Sep. 2002)

106. The origins of all the Indo-European languages, including Sanskrit, Indian, Urdu, German, English, Greek, Spanish, French and many other European languages of today, are Iranian meaning Aryan. (“Gardeshgari,” Iran, Sep. 2002) So, they should be called Irano-European, not Indo-European!

107. Did you know where the Saxons (of Saxony - - Germany and the Anglo-Saxons of Britain) came from? Well, the British Orientalist, Sir Percy Sykes, himself a Saxon, went around the world to look for their origin. He found out that the Saxons originated from the Central Iranian Plateau, which was called Sakstan (Present-day Sistan- Baluchistan!) the land of the ancient saka people “Gardeshgari,” Iran, Sept. 2002. (How about the Saxan or Sassan Dynasty of Persia?).

108. The Iranian Capital of Tehran with 3,200 years of history has much greater historical treasures to offer to humanity than the entire country of Greece! (“Gardeshgari,” Iran, Sep. 2002)

109. Domes of the Byzantine Churches and Palaces were actually an adaptation from the Persian Architecture (“Gardegari,” Iran, Aug. 2000)

110. The world-famous Holland Windmill is originally Persian, and the Dutch know about it! (“Gardeshgari,” Iran, Aug. 2001). Those windmills came to Holland from the Middle East some 600 years ago.(Fox news channel Mar22/2007)

111. Also the well-known Holland Tulip is actually The Persian Tulip, being an import from Central Asia or the Ancient Persia ("The National Geographic Channel", Aug.7, 2004.)

112. The Sumerians and the Egyptians were the early migrants who came from the Iranian Plateau, thousands of years ago! (“Gardeshgari,” Iran, Sep. 2002).

113. The Sumerian Seamen (probably) discovered America, many centuries before Christopher Columbus. (“Gardeshgari,” Iran, Aug. 2001)

114. The first group of foreigners, who settled in the Tanzanian Island of Zanzibar (Africa), were the Persian merchants, Circa 1200 A.D. (See “The International Herald Tribune” Dec.21, 2005.

That’s why the name Zanzibar is actually a Persian name from Zanzi or Zangi (Black/Negro) and bar (place) like Malabar and Nicobar in India.(take note of its relation to “Bar-Zanji” a famous style of Persian-sufi-Islamic form of chanting art, famous in Indonesia, Malaysia, Brunei, Philippines, etc.

115. Archery, of which the world famous Parthian Shots (or Parting Shots) is a good proof, originated in Persia.

116. Persian carpet, walnuts, hazelnuts, Pistachio nuts, pilau, kebab, beryani, shawarma, naan (bread) yoghurt, spinach, saffron (the world’s most precious spice), rice, grapes, Shiraz (Jerez wine), lemon, tulip, rose and perfume … were all originated in Persia. (“Iran: Land and the People,” Tehran, 2001, p.360.)

117. The first person, who invented Golab (the famous Persian Rose-water) was Queen Noor Jahan, the Persian wife of the Mughol Emperor of India, Jahangir Shah (17th century A.D.) see “The Persian Letters,” Autumn, 2003, P116.

118. The oldest carpet in the world is a Persian Carpet, aged 4,500 years, which was found in Siberia, and it is now being kept in the Hermitage Museum of Leningrad in Russia. The first archeological document on the Persian carpet were found in 1942, in the Altari Mountains, by the Russian archeologist, S.I. Rudenko, in the Paziric tomb - - Thus The Paziric carpet. (“Iran” by the Lonely Planet, P.53)

Another historical trivia about the Persian carpet is that: Cleopatra, the queen of Egypt, who descended from Alexander the great, and who was one third also Persian herself, used “ a rare and valuable Persian carpet” to seduce Caesar of Rome in 48 B.C. (“see Guardian news and media/ Manila Bulletin” Mar.25/2007.

119. The world’s largest hand-made carpet was produced by an Iranian carpet company in 2007. It is more than 6,000 square meters, and is intended for the Sheikh Zayed Mosque in the UAE. (Ref. “BBC News” March 7, 2007)

120. Vertical windmill was invented in Persia, in 9th century, A.D. “(Ancient Inventions” p. 398). Also the hand operated mills.

121. Trousers called Shalwar, were invented by the Persians (while the Greek and the Romans preferred skirts, just like some British, even today). One can see those Persian trousers on the stone relics of the Persepolis, today. (See “Discovery Channel,” Nov. 13, 2005)

122. Also the world famous shawl and many other innovations in clothing and shoe making, including a variety of hats and caps (like Jinah Cap, Sukarno Cap, Tatar hats, etc.), clothes, etc. For instance, the word pajama in English comes from the Persian words Paa (leg) and Jameh (clothes).

123. The wheel was first invented in the cradle of civilization, the area that is known in History as Medeo-Persia, some 5,000 years ago. (“The Philippine Daily Inquirer,” April 27, 2002) See Persian wheel or noria (Webster Dictionary. Also “The History of Civilization” by Will Dorant, Vol.1, P.177).

124. Chariots of war were invented and used during the reign of Cyrus the Great of Persia (559-529 B.C.)

125. Cross, as an instrument of punishment for the criminals was first invented by the Persians, was adopted later by the Romans, some 2,300 years ago. (“The Philippine Daily Inquirer,” Nov. 28, 1997) Also the Swastika (the symbol of the revolving Sun, and the Persian Sun-god or Mitra), etc.

126. Condom comes from the Persian word kandu or kondu, a long vessel made from the intestines of the animals and it is used for storing corn. Even today kondu (or kendu) is used in Persian language for the beehives as well as the small clay storage for grains or food. (Condominium also? Well, in Western Iran, there is a town called Kanduan [plural of kandu]. In that town, all the houses are dug in the mountain, on top of each other--a natural condominium).

127. Qanat or Kanat, (also known as Kareez) the underground water supply systems that are stretched for several miles, were also invented in Persia, from where they entered Central Asia and China too. (see “National Geographic Channel” Oct.1 2006)

128. “The idea of Qanat or Kareez (as it is called in Persia, as well as in China, today) came from Persia into China, thru the Turpan region (Eastern Turkistan) some 2,000 years ago.” (Ref. “National Geographic Channel” Oct.1/2006.)

129. Silo for grains preservation was invested in Persia, some 1300 B.C. “(Ettelaat,” Iran Daily, Dec. 15, 2001).

130. Baad-gir or Wind Shaft, the earliest form of modern air-conditioners, which are built on top of the roof in order to catch the fresh air and transfer it inside the building, were also invented in Persia, thousands of years ago. (It is still in use in Iran, Central Asia, China and the Arab countries around the Persian gulf, like Oman, Bahrain, UAE, Kuwait, etc.)

131. Aub-Anbar, the underground water reservoir that kept water cool and safe, for the community (Take note of the word Aub or Ao, the Persian word for water and its relation to Eu de Cologne, (water of cologne); also the ending of the words like Mindan-ao, Dav-ao, Lan-ao,Mara-nao, Maguin-danao, Tugigar-ao, Suri-gao, Dan-ao (even Tamar-ao, and Carab-ao?) as well as Aub-dast -- Filipino and Chinese as well as the Balkan Muslims’ ablution with water, or the Panj-ab, in India and Pakistan, Kampong Ayer (village on Water) in Brunei Darussalam, etc.).

132. The first man who used an Airplane, to fly, was a legendary Persian King, by the name of Kaykaus. He tied 4 big birds to his coach, and placed some baits in a distance, dangling in front of the birds to catch. (And thus for him to fly!).

133. The oldest combination lock, (with secret numbers) was made some 800 years ago in Persia (Professor Arthur Pope, “History of the Persian Civilization.” c/o Ettelaat Daily, Tehran, Iran, January 25, 2003).

134. Embroidery was first invented by the Scythian people (a branch of Persians, now part of China) Ref. Webster Dictionary & CNN 2003. (That’s how the famous Indian embroidery “Parsi Gara” or Persian embroidery Kalam-kari (painted cotton clothes) and Zardozi, a Persian word meaning “gold-weaving” started)

135. The first travelers’ Inns called the caravansaray (Inns of the caravans) some of which still exist along the Silk Road were built in Persia.

136. The largest mud-brick structure in the world is the citadel of Bam, in Kerman Province of Iran. It is 2,000 years old!

137. Parasol (Decorative Umbrella), used as an honor, over the heads of the kings and the dignitaries, was invented in Persia, too. (See the Golden Parasols of the Kings of Thailand, Malaysia, Cambodia, etc.)

138. Crown or Taj (See Taj Mahal)- the bejeweled headpiece for the King or the Queen, was first used in Persia. In fact the word Tajik (as in Tajikistan, ancient Persia) means “people who wear Taj” on their heads. (=The nobility or the Aryans). And also the word “Tazi” in Shah Namah that refers to the Arabs, is derived from the word “Tajik” the origin of the city divellers of the Arabian Peninsula, who were Persian nobility, and migrated there thousands of years ago). See “Deh-khoda Lexicon” Tehran, Iran, 1995 p.
139. The art of tile-work was invented and perfected in Persia, many centuries ago. It was copied by others, but it was never equaled in its elegance and beauty. Look at this comment by an American writer:

“By the 15th century, Islamic designers and artisans had developed techniques to construct nearly perfect Quasi-Crystalline Penrose patterns, five centuries before its discovery in the west.” (see “The International Herald Tribune” Feb. 28/2007,p.4)

“An advanced math of Quasi Crystals, which was not understood by modern science until three decades ago. It shows us a culture before.” (ibid)

Persian Blinds (or Persiana in Spanish and other that we often don’t credit enough was far more advanced than we ever thought
140. European Languages) is the origin of what is known today as the Venetian Blinds (Webster Dictionary).

141. Blue Jars. The blue jars with floral designs (just like the Blue Domes) are also a Persian invention. The Chinese adopted these blue jars, after Genghis Khan invaded Persia in 13th century A.D. The Chinese still call the blue jars as the “Mohammedan Blue” (See “The Discovery Channel,” Oct. 28, 2004).

In fact, the “Chinaware” is not even originally Chinese, but rather it is a Parthian (Persian) invention! Making “Chinaware” was practiced some 3,500 years ago in Persia; that is why the Greeks called the whole industry as the “ Parthianware”.(see A. Hamid Nouri,”Persian Civilization” , Tehran , Iran,1988, pp.6-7).

No wonder, the “International Herald Tribune’s” Souren Melikian says: “China’s Iranian connection is only beginning to unravel!” see IHT, p.11, Art section, April 9-10, 2005

142. Chewing gum (called saqqez) as well as a variety of other gums, including the well-known mummy or moumi (See Webster Dictionary). Now, considering the fact that the Pharaos of Egypt were actually Iranian migrants, the whole system of mummification and majic, majician and majai and their origins become clearer.

143. There are many other ancient inventions that are originated in the greater Persia. Some of them are as follows:

144. 1) Needle 2) Weaving (like Taffeta, Shawl, etc.) 3) Roads/Hi-ways 4) Chain mail (for body defense) 5) Spoons and Forks 6) Boots 7) Gloves 8) Soap 9) Shampoo, 10) Perfume 11) Protocols and Etiquette 12) Turkish Bath 13) Dagger, hammer, axes 14) Military Marches, 15) Catapult, 16) Puppet Show 17) Tradition of syndication (for farmers, workers, professionals) 18) Dams 19) Sickle 20) Jars and Pots of clay 21) Brick making 22) Metals 23) Seals (Origin of printing?) 24) Wheel (Persian wheel) 25) Coins 26) Oil 27) Compass 28) Animal skin for writing 29) Measurements 30) Lighthouse 31) World map 32) Basic Human Flight 33) Military Fire Power 34) Alphabet 35) the fundamental human rights 36) Early Electrical devices 37) Fast Reporting system (Like mores code, using mirror and sun) 38) surgery and anesthesia etc. (for more details see “Iran: Land and the People,” by Mr. A.H. Saidian, Tehran, 2001)

145. While the Romans at the height of their civilization, used to eat with their bare hands, the Persians had already invented the spoon and fork, and they were using them daily. (see “Philippine daily Inquirer” Jan.10/2007,p.13).
146. King Cambyses II, of Persia, was the first person who examined the dead bodies of the mummies of Egypt, after conquering the Egyptian City of Memphis, in 600 B.C. (“The Philippine Daily Inquirer (Trivia)” June 15, 2000.)

147. Also, the first people who fought against the superstitious beliefs of the Egyptians (e.g. cats, bulls, crocodiles, etc. worshipped as gods) were the Persians. King Cambyses II threw many cats over the walls of Memphis City, and the Egyptians who believed in cats as gods, were so terrified that they surrendered the city, without a fight (“The Philippine Daily Inquirer, Trivia” July 20 ,2001).

“In ancient Egypt the cat was as “Holy” as a god. That’s why if a cat would die, the people would shave their eyebrows as a sign of mourning and they would cry for the cat-god!” (See “Ripley’s Believe it or not” “The Philippine Star” July 15, 2006, p.24).

148. The first person that gazed into a crystal ball (to see the world events, just like a TV or a satellite, today) was King Jamshid of Persia (see Jam-e Jamshid). He was also the originator of the Ten Commandments or the First Law in the world, some 7,000 years ago (see Parsi Names” by Maneka Gandhi, India, 1994,p.
149. The first ruler who divived the people (the Aryans) into different professional and social classes (= Four castes as it still exists in India and some other parts of the world) was King Jamshid of Persia, some 7,000 years ago (see “Parsi Names” Maneka Gandhi, India, 1994, p.202). He was also the one who introduced the Noruz Festival, the Aryan New Year, which is the first day of spring, March 21, every year (Ibid) Persians were also pioneers in Astronomy, as Bible states that the Magies saw the birth of Jesus Christ in the stars. (See “Mathew,” Chapter II, the story of the Three Magies or the wise men also known as the Three Kings). The inventor of the “Astrolab” was a certain man by the name of “Lab” (Persian word meaning “Praying/requesting” so the literal meaning of the “Astrolab” could be “praying to the stars” or “ adoring the stars”) who was probably a Persian by birth. In fact, the foundations of the Chinese astronomy are originally Perssian, not Assyrian, as some people thought. (See “Parsi Names” p.241).

150. The belief that Number 13 is an unlucky one, was started in Persia, some 5,000 years ago. Even today, all Persians (the Kurdish, the Baluchis, the Central Asians, etc.) leave their homes every 13th day of the New Year (March 21) and they all go out in the fields, so as to avoid the bad luck of the 13th day of the New Year.

151. Incidentally, the Phenomenon of the New Year itself is a Persian Tradition, where the Natural New Year (first day of the Spring, not middle of the winter!) is celebrated on March 21, every year. (CNN,January 01, 2003).

152. The Persian Businessmen Mr. Hosain Qermezian and his brothers, in Canada, introduced the first Mega Mall in the West, during the 40s and the 50s. In that Mega Mall (which was probably inspired by the Persian Bazaar or Timcheh) everything, from a needle up to the latest car, is available under one roof! (AP report March 20, 1980)

153. In the US, the first shopping mall was built by the famous architect, Mr. Alfred Taubman, in 1950’s. Taubman stated that he got his idea of the shopping mall from the big Bazaar of Isfahan, Iran. (BBC, world, July 24, 2004).

154. The world’s most glamorous building-cum-mausoleum, (one of the Seven Wonders of the World) the Taj Mahal in India (also the Shish Mahal or Mirror Palace in Pakistan) was designed by the Persian Master Architect, Ustad Eisa Shirazi and his son Mohammad Shirazi, in 1631 A.D. (“The Village Voice”, Manila, Feb.2002).155.

155. Also the world’s most glamorous and the best loved Queen was a Persian Lady,Arjumand Banu or Mumtaz Mahal, whose Mausoleum is also the Architecture as other buildings are, but a proud passion of an Emperor’s love wrought in living stones.” (“The Village Voice,” Manila Feb.2002). As the well known French Scholar, Greuze, once said: “Taj Mahal is the soul of Persia, in the soil of India” (see Jawaher La’l Nehru” The Discovery of India”. P.98).

156. The world’s most educated (100% highly educated) Community is that of the Parsis (the Persian Zoroastrians) who live mostly in Iran, India, Pakistan, England as well as the USA and Canada. They are also one of the most financially successful communities in the world. (They established the first Cancer Hospital in India, and many other educational and Social Centers, including some of the oldest and biggest libraries in the Indian subcontinent--see “The International Herald Tribune”, April 24, 2003).
Writing about the Parsis in India, and their Philanthropist leaders like the great industrialist Mr. Tata, the Indian Journalist Andy Mukherjee says:
“Take the 96-year-old Indian Institute of Science in Banglore, which became possible because of Jamsetji (Jamshid-Ji) Tata, an industrialist and the founder of Tata (the greatest industrial group in India). He’s reputed to have donated half of his personal wealth to the project, not to mention 13 years of his efforts “(see “The Intel Herald Tribune, Dec.19/2007 p. 17)

157. Incidentally, the most well known poet of the Gujrati language in India was a Parsi by the name of Khabar-Dar. (one of his great fans was Mahatma Gandhi, who used to visit him very often in his house in Bombay).
158. Meanwhile in Pakistan, to the Parsis had many cultural, social and educational centers and services. In fact, the “Maker of Modern Karachi” (the first Capital of Pakistan in 1947, and the present financial capital of that country, which was once the “best port in Asia” with the “first air-port” in the Indian subcontinent) was a Parsi Philanthropist-businessman by the name of Jamshed Nusherwan Jee (1934 A.D.). See “History of Karachi” p.116
159. For further details about the Persian Culture, see Webster Dictionary for terms such as: Persiana, Persian ammoniac, Persian apple, Persian berry, Persian blue, Persian buttercup, Persian cat, Persian clover, Persian daisy, Persian date, Persian deer, Persian earth, Persian green, Persian iris, Persian lamb, Persian lawn, Persian silk, Persian Gardens, Persian lilac (Syringa Persica), Persian melon, Persian nightingale, Persian rose, Persian wheel (Persian Water-wheel or Noria), Persian Scarlet, Persian yellow (Rosa lutie), etc.
160. The discoveries in the Persian Palaces (like the Persepolis and Apadana in Susa, etc.) show that the use of asphalt inside the buildings was practiced in Persia some 2000 years ago (F. F. Schmidt “Treasures of the Persepolis, 1978, Tehran, Iran). So, asphalt was not a British invention in 18th century after all!
161. In the fields of Religion and Philosophy: The oldest religion known to mankind i.e. the worship of the Sun-god or Mithraism/Mitraism, originated in the Medeo-Persia (around the mouth of the Persian Gulf). Later on, it traveled to Egypt, with the Pharaos (who were themselves migrants from the Iranian Plateau, though they were not Aryans, but Semites) and there it was called “Ra” (short for Mithra) or the “Amon-Ra”(see Webster Dictionary under Amon). Mithraism of Persia spread eastwards also, by entering into the Indian subcontinent, with the arrival of the Aryan migrants, who came from the central Asia and the Caspian Sea regions of Iran in 1500 B.C.(see “Insight Guides”, India APA 1999 p.80.also “India” by DK Publications, U.K. 1999 p.42).
In fact, “Mithraism” or the Sun-god worship in India is much older than the Hinduism itself. Today, the most wel-known Sun temple of India exists at Modhera/Konark, built in 1026 A.D. (ibid) (Note: In India and all Indian related languages, the Sun is called “Suraj=su-raj” meaning “The Great Ruler!”) Then from India, Mithraism went to the South America, where almost all the Indian tribes (Incas and others) practice it today (see “ Aljazeera Channel” March 1/2007) During the height of the Greek-Persian and Roman-Persian rivalries, the Sun-god worship(Hilios and Appolo in Greece and Sol-invictus= the almighty or the undefeatable sun in Rome) were entered from Persia into the western world, too. The birthday of the Sun-god was (or still is) on December 25, after the Saturnalia festivals. (and today, December 25th is replaced by the Christians from being the birthday of the Sun-god into the birthday of the son of God!).
162. The oldest living divine religion in the world is Zoroastrianism, the ancient religion of Persia, (“The Philippine Star,” Jan. 26, 2002).
Although before Zoroaster, there was another Persian Prophet, by the name of Mahabad (or Abaad for short) whose book was called “Dasatir” and whose teachings were later assimilated into the Zorastranism (See “The Complete Book of Muslim and Parsi Names, India, P.1).
163. No other religion has influenced other world Religions like the Zoroastrianism. It has influenced Judaism, Christianity, Islam, Buddhism, (Mahayana), Manicheanism and the Pagan European Cults. Over half of the world has virtually accepted a significant portion of the Zoroastrian teachings. Many Christian traditions as well as some of its Philosophy are actually the adaptations from the Zoroasterianism and Mithraism, the Persian Religion of Sun-god worshipping (probably the oldest deity worship of the ancient world); Even the stonegehenge in England, 2000 B.C., were Temples to the Sun (and moon) “ The National Geographic Channel” Aug. 30, 2006). Here are some examples of what Christiani has borrowed from the Zoroas trian: religion of Persia:
1. The Christmas is, in reality, the Birthday of Mithra the Sun-god (Not the Son of God!) which was born on December 25, (after the Saturnalia Festivals). The worship of the sun-god or Mithra was started by the Aryans of Iran some 4-5 thousand years ago. It then went to India, where the Sun-temple and the “Magh Mela” (the sun-worship tradition) is older than the Hinduisim itself. It even reached Europe and South America later. (see the sun-worship traditions in Mexico by the Aztecs and in Peru, and by the Incas. Mayas, etc.)

2. Virgin Mary (mother of Baby-god Jesus) resembles Anahita or Nahid, the Persian goddess, The

 Mother of gods!

3. Sunday (the Christian Holiday) is actually dedicated to the Sun-god or Mithra, the Persian god. In English language, Sunday is also called the Lord’s (Sun’s) Day!

4. Songs and praises in the churches.

5. The tradition of wine and bread (as the blood and body of God)

6. The Last Supper.

7. Easter, the chief Christian feast, comes from Ishtar/ Eshtar, the Medio-Persian Goddess of fertility (thus the eggs.) It also falls between March 22/and April 25. The Medio-Persian spring New Year) Ref. CNN Apr.9/2007

8. The white ropes of the priests.

9. Miter, the pointed hats of the Popes (and the Magicians, Clowns, etc.)

10. The tradition of Christmas gift giving, was started by the three wise men or the Magies, who were the Zoroastrian priests from Persia (See “Discovery Channel”, Nov. 13, 2005).

11. Celibacy of the Priests and Nuns
12. Cross, Swastika etc. (Note: Swastika is an Aryan Symbol of the revolving Sun, and the Sun-god or Mitra. It is still engraved around the buildings of many ancient churches in the Eastern Europe, like in Bulgaria, Poland, etc.) BBC World’s “Fast Track”, Dec. 5, 2004.

Also the Pyramid of the Sun in Mexico and the Celebrations of the Spring Solstices on March 21. (See AFP Report, March 21, 2005.)

13. The symbol of the Smiling Sun (Mithra) on some Christian flags (like that of Argentina the Philippines or even Japan, etc). Mithraism (the Sun-god worship) of the Aryans, which is 4,000 years old, has influenced the Greek and Roman cultures (thus the sun-god of Apollo and Helios) and also for a long time, it was in rivalry with the Christianity in France, Italy and the Balkans, in the Eastern Europe, as well.

Since time immemorial, the ruling classes of the Aryan race in Persia, Central Asia, India, etc. have considered themselves as the “Children of the Sun-god”, as did the “Pharaohs of Egypt” (and even later, the Chinese Emperors, who adopted such titles as “Bagh-pour” or the “Son of God” Even Louis XIV King of France adopted the title of “Sun King,” in that regard). Still in Persia today there are some people whose family names refers to this tradition, like the family name of some Iranians which is “Mehr-Pouran” (Descendents of Mehr/Mithra) etc.

(Note: Even the Egyptians adopted the Persian Sun-god - - Mithra, as their highest deity, and called him “Ra” (Probably short for Mithra). In fact, Pharaoh [The title of the Kings of Egypt] means The Son of Ra!). Is it possible that Ray in English has also something to do with Ra or Mithra? How about Rex (king) in Latin, Rey (king in Spanish), etc. (Note: Regarding the name of Pharaoh, and its meaning see Abul A’la Moududi of Pakistan, “A Commentary of the Holy Qur’an,” 4th Edition.

14. Baptism in water to wash away the sins was, and it still is, a Persian religious ritual (See the Internet under “Mithraism”).

15. The Holy Trinity, which is not in the Bible, is actually adopted from the Mithraism.

16. Bishops’ use of miters as a sign of their office and their authority.

17. The title of “Father” for the priests, despite the Biblical prohibition to use such a title, for the spiritual figures.
18. The title of “Mother of God” which was originally for Anahita, the Persian Mother-god.

164. Aside from Zoroastrianism, the other religious and philosophical movements of Persia, include Mithraism (the Sun god worship), which was also adopted by the Greeks and Romans; Manicheanism, which was later on adopted by the Christians in North Africa, and probably the first communist movement called Mazdakism (500 A.D.) Later on Sufism, Carmathism, Ismaili (Agha Khani), Babism, Bahaism, Akhbarism, Kasravism, etc.
165.The first artists who carved an statue for the Buddha, were the Persian Artisans of Qandahar (=Ganda Hara, Afghanistan) some 1,900 years ago. (Remember the statue of Buddha in Bamian, Afghanistan?)
Before that, the Buddhists used to go under the “Tree of Boddhi” (=Bodhi - Pooja), where the Buddha was first enlightened. (See “The Asian Culture and Civilization” Magazine, Tehran, Iraq, 2003, p.62)
166. The first Holy Book in the history of religion, which was not only written, but was also illustrated for the illiterates (to “read” too) was “Arzhang or Artang” by the Persian Prophet Maani (216-274 A.D.). The Catholic Church and the Chinese religions copied Maani’s ideas and techniques much later.
167. The Persian sun-god of Mithra/ Mitra/ Mehr, has been worshipped for the past 4,000 years almost in

all four corners of the earth, with different names. Examples= Mithra in India, Ra/Rao in Egypt (Like “Farao = pharao”), Ba’al in Arabia and Ba’al/ Bel in Judea, Heliopolis in Greece and Apollo in Rome, etc. (Note: The Miter worn by the Catholic bishop and popes comes from the name “Mitra”)
168. One of the founding fathers, and the first president of the Congress Party in India (1885 A.D.) that started the Anti-Colonial and Anti-British movement in the subcontinent, was a Parsi by the name of Mr.Bahar (he also had the honor of being the first speaker in the first meeting of the party.) (See “Asian Culture and Civilization,” Summer 1991, Tehran, Iran. P.107).
169.The greatest musical personality of the Indian subcontinent today is Mr. Zubin Metha, the world renowned conductor who was born in Mumbai, India to a Parsi family. (See “International Herald Tribune” Feb.1/2007).
170. According to Professor Vickense of the Cambridge University: “Sufism and Mysticism originated in Persia, not in India or Greece” (as some people have thought, see “The Persian Letters”, Summer 2002,p.182)
171. The first leader who issued “The Ten Commandments” (similar to the ten commandments of Moses in the Bible) was the legendary Persian King Jamshid (“The Shining Ruler”). He was also the “First King” in the world.
172. According to the Persian legends, it was the same King Jamshid, who discovered the “Wine” and named it “King of Drinks/Medicine or Shah-Daroo”. (“The Persian Letters,” Summer 2002,p.33)
173. The hanging bridge, as the only entrance to the Castles, during the wars and other emergency situations, was first used by the early Persians. Take note of Prophet Mohammad’s digging of diches around Medina, during the Al-Ah’zab war or “Khandaq” from the Persian word “Kanda” or “Kandan” meaning digging. This the Holy Prophet (P.B.U.H.) did, upon the suggestion of the Persian Scholar, Salman Al-Farsi. (See “History of Islam” by Tabari and others).
174. Many Architects and historians believe that the Gothic style of Architecture in European churches was actually inspired by the Persian architecture (Prof. Arthur Pope, “Persian Architecture, p.253).
175. The world famous Onion domes of the Moscow Church in the Red Square, next to the Kremlin Palace, as well as the domes inside the Kremlin Palace itself, were influenced by the Persian Architecture (Ibid).
176. Also the well known Al-Hamra Palace in Granada (Spain) as well as the famous Cordova Mosque, were designed and built by the Iranian Architects and artisans (See “The Persian Heritage”, Tehran, Iran, 1984, p.329).
177. The tradition of handshake was developed by the followers of Mithra (The Sun-god of the Persians) as a “token of friendship and as a gesture to show that they were not carrying arms”. When Mithra later on became the Roman god of contracts, the handshake gesture was also imported by the Roman soldiers, and it was popularized throughout the Mediterranea and Europe (see the Internet, under “Mithra”). Also the “Discovery Channel”, Nov. 13, 2005 and the ancient relics of the Persepolis, showing those famous handshakes.
178. Persians were the first people who started the art of giving flowers, as a symbol of peace , love and beauty, some 5000 years ago (“Ettelaat”, Tehran, Iran, July 2, 2003) and considering that most of the flowers like Roses, Jasmine, Tulips, etc. were actually originated in Persia, the idea becomes more understandable.

Also take note of the gifts of the Magies, or the Three Kings, for the Baby Jesus, as it is stated in the Bible).
179. According to some scholars, the most important person in the recorded history of religion, is the Persian Prophet - - Zoroaster. (Check the Internet, under Persian Culture, also Mithraism, etc).
180. The early tradition of the “Honey-moon” was started in Persia, and here is how: Honey was associated with purity and fertility of the moon, as it was believed by the ancient Iranians to be the source of honey, and thus the expression of honey-moon denotes not the period of a month after marriage, but a continued love and fertility in a married life (Dr. Masoud Homayuni, “Origin of Persian Gnosis,” Tehran, Iran, 1985).
181. The Zodiac Signs were started in the region which is known in history, as the ancient Medio-Persia (see the Internet, under “Mithra”)
182. FAMOUS PERSIAN PROPHETS/RELIGIOUS FOUNDERS:

1. The “priest-King Jamshid, who issued the first Ten Commandments)” 4,000 years B.C.

2. The “Priest – King” Hushang (The first Law Giver) 3,000 B.C.

3. Maha – Baad or Abad (1,200 B.C.)

4.
Prophet Wiraf (or Arta Wiraf) the Prophet who visited heaven and hell, according to the Parsis (see “Parsi Names” India, p.490)

5. Zoroaster (600 B.C.), Founder of Zoroastrianism, the oldest living religion in the world that has influenced all other religions including Judaism, Christianity and Islam. Zoroaster or Zarathustra is also called “The First Prophet” (See Mr. Paul Kriwaczek’s “Zarthustr: The First Prophet and the Ideas that Changed the World”). Although some historians believe that the Persian Prophet Mahabaad (or Abad for short) was even ahead of Zoroaster.

6.
Maani “The Messenger of Light”230 A.D. (the founder of Gnosticism and Manicheanism that influenced Christianity, later). The expression of “Manichaean language” or religious absolutism came from there. (He was the first iconographer, painting-artist prophet that started to teach the religion to the unlettered masses in the form of the painting: The Christian iconography is his legacy. Later his painting and miniature went to China, too. Some say that the word “miniature” comes from “Maani”

7.
Mazdak son of Bandad (founder of Mazdakism, a communist movement around 500 A.D.).

8.
Baabak Khorram-din, 800 AD (Founder of the Religious-Political movement of Khorram Dinan, to against the Arab conquest and subjugation of Persia)
9.
Hassan Sabbah (founder of the Militant Esmailism and the originator of the Assassins, or the Hashashin movement, also known as the Fedayins, 11th century A.D).

10.
Agha Khan Mahallati 1830 A.D. (Founder of the Agha Khani / Esmaili sect.), he was titled Agha-Khan=Great leader by the king of Persia) See New York Times, July 21, 2007

11.
Baab (Ali Mohammad) 1900 A.D. (Founder of Babism).

12.
Bahaullah, 1900 A.D. (Founder of Bahaism).

13.
Shah Nematullah Kermani, Sheikh Safi-Uddin, Safi Ali Shah, Maulavi, Naghsh-bandi, Cheshti (in India, Pakistan and Bangladesh,) Sahrevardi, Kubrawi, (in Central Asia) and many other founders of the Sufi Orders.

14.
Mullah Amin Astar-Abadi, (1600A.D.) founder of Akhbarism, a Shi-ah fundamentalist group, similar to the old group of Kharejites and the new group of Wahhabism among the Sunni Muslim

15.
Kasravi, Ahmad (1900 A.D.) founder of Kasravism a modernist anti-conservatism and anti-Religious fundamentalism with some radical tendencies.
183. The Hippies of Europe and America got their hairstyle and their shabby looks (and probably their ideas, too) from the Fekirs and the Qalandars of India, who in turn got them from the Dervishes and Sufis of Persia!
184. The first Buddhist Monk who translated the Buddhist Scriptures from the Sanskrit into Chinese, and thus introduced Buddhism to China, was a Persian scholar, known by his Chinese name of An-Xi-Guo (=the Persian Guy). According to the Russian historian, Professor Diakonov, he was a Persian intellectual Prince from the Ash-kan Dynasty, and his original Persian name was “Arash-k” (A.D. 148). (Source; “Iran-China Cultural Magazine” – Apr. 7, 2004. Ministry of Culture, Tehran, Iran).
185. Incidentally, one of the greatest Chinese poets (or maybe the greatest) is Doh-Fu, a Persian migrant, who became the grand master of the Chinese poetry, some 1800 years ago or 159 A.D. (Ibid)
186. The philosophy of Yin and Yang (male-female/positive-negative), which is the foundation of the Taoist religion in China, Korea, Japan, etc., was first introduced by the Persian Prophet Zoroaster, as the Ahura Mazda (God of light) and Ahriman (god of darkness) some 5,000-6,000 years ago.

It was later on expanded further by another Persian Prophet -- Maani, as the religious and philosophical Dualism of Good and Evil (see Webster).
187. In fact, even the German philosopher, Hegel’s (1770-1831) Doctrine of the Opposite/ Dialectical Materialism/ Thesis, Anti-thesis-Sythesis, are not that original, but rather a more explained versions of Good versus Evil/ Positive- Negative/ Ying-yang philosophy of the ancient Persian Prophets Zoroaster and Maani.
188. Horses and wine are only two of the many exports of Persia to China (like the Dragon Horses from the Furghana Valley in Bactria, Central Asia, which took place, during the Hang Dynasty - - 500 B.C./ Ref. “The Discovery Channel,” May 25, 2006). Another interesting point to note here is that a Persian astronomer by the name of Jamalud – Din, created a new calendar for the Mongol Emperor of China, Kublai Khan, in 1267 A.D. (see The Silkroad Magazine, Tehran 1995 – P20). In fact, Chinese astronomy comes mostly from the Iranian, not the Assyrian sources (Ibid).
189. Later on, but still during the Mongul period, Persian Blue Jars, as well as, some fruits, styles of clothing, etc. entered China from Persia.

But the most important Cultural exchange between Persia and China was the Islamic Culture and Civilization which entered China thru Persia (not Arabia).

So much so that most of the Islamic terminology in China today are Persian, like:Huda/khuda (God), Ab-dast (ablution for prayer), Bang (call to prayer) Nik-khah (marriage) etc.

Even the official letters of the Chinese Mongul rulers, in answer to the Pope in Rome, (who had requested them to stop the Islamic expansion in Europe), was written in Persian language, which shows how Persian became the lingua franca of diplomacy, government and religion in the East, during the Middle Ages (Ref. “The Discovery Channel” May 25, 2006).

190. The concept of Celibacy in Christianity was one of the many influences of the Persian Prophet Maani on the Christian Faith (“Manichaean influences on the Augustinian Doctrines”) see Webster.
191. The tradition of gift giving in general, and the Christmas gift giving in particular, was originated from the Persians and more specifically by the Magies, who brought their gifts to the “Baby Jesus”. (See “The Discovery Channel”, Nov. 13, 2005)
192. The pointed hats that the magicians wear today is originated from the Magiest tall hats, (The Zoroastrian priests and Shamans.) See “Discovery Channel”, Nov. 13, 2005).
193. Special respect for the animals, particularly cows and bulls, which was very popular among the early Egyptians (and the Indians even today), has an Aryan (Iranian) origin. It’s because of those animals’ great roles in agriculture and the human sustenance. (And considering that the early Egyptian Pharaos and the Brahmans of India were actually the emigrants from the connections become even more evident).
194. But, while the Indian and the Egyptian cultures considered all animals as sacred, even the dangerous ones (crocodiles, snakes, disease-carrying mice, etc.) the Persians respected the good ones, but they also did not hesitate to kill the harmful ones.
195. The Holy Books of Persia
1. “The first Ten Commandments” by thev Priest-king Jamshid. “The shining ruler” The first king to rule the mankind, 5,000 B.C. (See “The Parsi Names” by Maneka Gandhi, India, 1994, P.28)

2. “Azar-Hushang” The first book of laws, by King Hushang Pishdadi, 3,000 B.C. (See “Persian Names” India, 1994, p.177).

3. “Wiraf” by prophet Artawiraf (1,000 B.C.)
4. Dasatir” by Buzurgabad A.K.A. , Mahabad, and Abad (1,200 B.C.)
5. “Gathas”, “Avesta” and “Zand” by Zoroaster son of Pourushaspa, from Azerbaijan (628 – 550 B.C.)
6. “Gaumist” by Jaumist the Maji (400 B.C.)
7. “Arzhang” /”Artang u and “Shapurgan” by Maani (216 – 274 A.D.) the first illustrated religious book in the world.
8. “Collections of the Khorram Dinan” by Babak Khorram Din (838 A.D.).
9. “Collections of the Qarmatians” by Hamdan Qarmat, (900 A.D.)
10.“Book of Daraziy” by Mohammad Ibne Ismail, founder of the Druze Sect (Died 1019 A.D.).
11.“ Collections of Hasam sabbah”
12. “Collections of the Agna Khanis” Islamiyya

13. “Book of Babism” by Baab Shirazi, (1800 A.D.)
14. “Book of Bahaism” by Hosainali Nuri, (1817 – 1892 A.D.)
196. Persians were the first people who “thru the Silk Road” not only exported their goods (Saffron, Pistachio, grapes, various fruits, etc) to China, but also all the religions that exist in China, today, (Buddhism, Zoroastrianism, Manicheanism, Christianity and Islam) (see “The Persian letters,” Spring 2002, P73). In other words, China owes its entire religious beliefs to Persia (not to mention its arts, dresses,China wares/Parthian ware, embroidery blue jars or “Mohammedan Wares”, Miniatures of Maani, the prophet, etc) See IHT, April 9-10, 2007, P. 11
197. The latest archeological, historical and linguistic researches very clearly show that the Europeans (Eastern and Western) were originally the migrants from the Land of the Aryans (Iran). So were the ruling classes of Egypt (the Pharaohs), and India (the Brahmans), as well as the ancient Greeks and the Romans. (see “Insights Guide” India,APA,2001 New Delhi, p.22). In other words, all those leading cultures of the ancient world were the children of the migrant Iranians of the olden days. But what about the White Americans of today? Well, the White Americans are actually the Children of the European migrants, or the “grandchildren” of the Persians or the Iranians!
198. History also tells us that the “ruling classes of Arabia and its business people” were originally the descendants of the Persian royal families, going back some 5000-6000 years ago, who migrated and settled in the Arabian Peninsula/Arabia Felix, Yemen, etc.
In the Persian history, those “Arabs” are known as “Tazi” (Horse-riders, which are related to the Tajiks of Tajikistan) versus the Bedouin Arabs. (See Deh-khoda Lexicon, under “Tazi”, Tehran, Iran, 1985).

Now it is even possible that the word “Quraish” or “Koraish” (the most prominent and noble tribe of Arabia, from which the Prophet Mohammad [P.B.U.H.] was also descended) is actually an adaptation from the name of the Persian Patriarch “Kurush”(=Cyrus) or some other ancient Persian figure in history. (Note: One of the ancestors of Prophet Mohammad was Quraish bin Malik, after whom this tribe has been named. He lived in 200 A.D. See “The Muslim and Parsi Names” P.354). The Indian authors Maneka Gandhi and Prof. Ozair Husain in their book titled “Parsi and Muslim Names” describe the Tazi and Tazik this way: “Tazik, a Pahlawi word that means pertaining to the Tajik family (living among the Arab) who had descended from Taj, the brother of Hushang, the ancient Persian King”. See p 454 of the same book.
199. Persian civilization being the first great human civilization to emerge, was also the first to abolish the old caste system (though India and some others are still at it!) Persians eliminated even the masculine-feminine distinctions from the language itself, whereas the rest of the world practices them until today.

For example, while all other ancient cultures (Indian, Chinese, Hebrew, Greek, Roman, Arab, Slavic, Russian and even the modern European and American languages) have some sort of masculine-feminine gender discriminations in them (although officially it is illegal to discriminate between the two sexes) the only ancient culture and civilization that does not discriminate between the masculine and feminine genders at all (i.e. he/she/his/her/il/el/la/etc.) is the Persian language.
200. The first people, who accepted and believed in Jesus Christ, were the Persians. See the story of the three Magi/Wise men/Kings, (the Zoroastrian Priests and Nobilities) that came from Persia to see baby Jesus (Ref. Mathew II, Verse 1-12 The Bible).
201. According to Herodotus, the Greek, who is called the father of History writing: “The Persians excelled in horse-riding, archery and telling only the truth” (“The Zoroastrian teaching of right word, right thought, and right deed”).
202. In Political and Economic Fronts, the first revolution in the Middle East, even ahead of the 1917 Russian Revolution was the Mashruta (Constitutional) Revolution of Iran, in 1906. It changed the country from an absolute Monarchy to a Constitutional Monarchy.
203. The first religious revolution in the world that led to the establishment of an Islamic Republic took place in Iran in 1979. Ahmad Ben Bella, the revolutionary president of Algeria called it the “Miracle of our Age”. (Ettelaat, Tehran, January 1980).

That Islamic Revolution caused the Revival of the Islamic aspirations all over the Muslim world, which is visible everywhere, even today. (See “The Time Magazine”, New York, April 16, 1979. Also The International Herald Tribune, September 4, 2002)
204. The first nationalization of oil and other natural resources in the Middle East was lead by Dr. Mohammad Mosaddeq of Iran, in 1940s and 1950s.
205. The first oil well in the world was found and drilled in the Persian City of Baku (or Baad Kubeh = the Windy City, now the capital of Azerbaijan) in the year 1394, A.D. (“The New World,” Siemens Magazine, Germany Sept. 2001). It was in this same region that the first Fire Temple was built by the followers of Zoroaster the Persian Prophet some 5, 000 years ago), which is alight even today).
206. The first oil pipeline was also built in Baku, from the woods of the Caspian region. This oil enterprise was run by Alfred Nobel (of the Nobel Prize) of Sweden (“The Int’l Herald Tribune,” May 16, 2006)
207. The first oil tanker in the world was built in Baku, and it was named after the Persian Prophet the Zoroaster. (Source: “The New World,” Siemens Magazine, Germany, Sep. 2001).
208. The largest inland body of water in the world is located in Northern Persia. It’s the Caspian Sea, with the best Caviar in the world, plus oil, gas and a lot of flora and fauna.
209. In Poetry and Literature:

A. One Thousand and one Night (The “Arabian Nights” or corrected The Persian Nights, written in the

 10th century A.D.) Examples: Sinbad the Sailor, Ali Baba, the Thief of Baghdad, Scheherazade, etc.

B. “The original Ten Commandments” by the Priest-king Jamshid “Dasatir” and “Zand Avesta”, the oldest Holy Scriptures in the world.

C.
“Gathas” the oldest religous songs, and hymns in the world

D.
The Epic of Gilgemesh, etc.

E. Undoubtedly the best poetry that was ever created by man, both in quality and quantity (with over 1000 Divans or books of poetry and thousands of world renowned poets, stretching from India, to Central Asia and up to the Balkans in Europe!) Here are some of them, very briefly:
1. The Rubaiyyat of Omar Khayyam (The second best-selling poetry in the world, next to Rumi, the other Persian poet, who is the number 1 best selling poet in history) After the Bible, the Rubaiyyat, is the most translated, the most published book in the world, according to the Chinese translator of the Rubaiyyat Professor Zhang Hongnian (see “Lotus” magazine, Beijing Nov.20/2003).

2. The Shah Namah of Firdausi (The “Paradise Man”) the story of Rostum and Sohrab God and Evil and others.

3. The Math-nawi, the ultimate light of mysticism and Sufism by Jalalud Din Rumi. (The best seller in the US today,some 800 years after its creation. Actually Rumi is the best-selling poet in the history of poetry in the world. (See “The Christian Science Monitor” Nov.25/1997). Some great literary works in the world were inspired by Rumi’s poetry like “The Alchemist” best-seller by Paulo Coehlo of Brazil, etc).

4. The best Love Songs in the Odes of Hafez of Shiraz, who is considered as the “Greatest Poet ever who walked this earth”! (See: The Gift, Collection of Hafiz’s Poems, by Daniel Ladinsky, 1998, N.Y., USA). Hafez is also adored and “worshipped” by J.W. Goethe, the greatest poet of Germany and Europe). Some scholars say that the three great poets of all time are Hafiz (of Persia), Dante (of Italy) and Shakespeare (of England). “The Persian Letters”, Summer 2000. Fredrich Nietsche, the great German Philosopher believes that the “Diwan of Hafiz “is the “True miracle of the human arts, which enchanted even a great Philosopher-Poet like Goethe (Ibid).

5. The classical Persian Romanticism by Nezami of Ganjeh, whose “Romeo and Juliet” (Shirin-Farhad) was composed some 500 years ahead of Shakespeare’s! (A True Pioneer in the Tragic Love genre)
6. The Purest Sufi Expressions in the “Ruba’iyyat”of Baba Tahir “The Oryan”.

7. The Sweetest language in poetry and prose in the Rose Gardens (Bustan and later Gulestan) of Sheikh Sa’di.
It’s no wonder that the Persian language has rightfully been called “the language of poetry” because no other language in the world could match Persian language in poetry, both in quality as well as in quantity.
 That’s why Professor Akhtar Mahdi, of the Jawaher La’l Nehru University in India said: “Persian language has the richest poetry in the world”. See “The Persian Letters,” Summer 2002, p.133

And Professor Ian Richard of France says: I dare to say: “Persian poetry is unparalleled in the world”. See “The Persian Letters,” summer 2002, P.189

Another western scholar called Persian poetry and literature at par with the best of Greek and Roman masterpieces if not even better. (Ibid).

There are literally hundreds of other great Persian poets like Attar, Jami, Sanai, Salman Sawajee, Rudaki, Asjodi, Simin, Lady Foroogh, Farrokhi, Onsori, Nasser Khosro, Amir Khosro, Zakani, Saa-ib of Tabriz, Lady Parvin, Lady Rabia, Lady Mahasti, Lady Fatima Khatoon, Shahriar, Bahar, Amir Shir Ali, Sohaili, Nima, Iraj, Eshqi, etc. Even many non-Persians, like hundred of poets from the Indian Subcontinent (including Bangladesh and Pakistan) preferred to compose their poems in Persian rather in their own native language (Hindi or Urdu) because they believed that “Persian is poetry!”

Dr. Mohammad Iqbal (1875-1938 A.D.) the national poet of Pakistan (and India) also known as “the Poet of the East”, with his great Divan in Persian, is the prince of them all! (Note: 70% of this Neat Indian Poets-Poems are composed in Persian, and only 30% in his own mother tongue, Urdu/Hindi, because he said: “I get this inspirations only in Persian; in fact my sole is Persian; And while Indian is a sweet language, persian is even sweeter!) see “Dr. Igbal, Persian Letters” 2002/p.81
In the western borders, from Central Asia up to China and from Turkey to Albania in Europe, many Muslim poets of the Balkan region (including several Turkish Emperors of the Othoman Empire) used to compose poems, both in their own native language, as well as in Persian!

For example the national poet of Albania, Mr.Naim Frashery (1846-1905 A.D.) as well as the national poet of Bangladesh, Qazi Nazarul Islam (1899-1977 A.D.)also used to compose some of their poems in Persian! While the national poet of Azirbaijan, Nezami is the greatest poet of Persian literature of the Romanticism genre, in the history of the Persian Poetry.

210. The top two greatest poets of the world (=the best read and the best sellers) are Persian, i.e. No.1, Rumi and No. 2 Omar Khayyam; the third place goes to the English poet- playwrite, William Shakespeare. (Although the BBC research shows that “The Shakespeare works” are written by many people and not by William Shakespeare alone. See BBC Report, Dec. 15, 2004)
211. The scholar, who collected, edited and preserved the most famous poems in the Arabic literature, “The classic Al-Muallaqat, the seven” was an Iranian researcher, by the name of Hammad Bin Sabur Al-Rawiyah (775 A.D.) See “The Parsi Names” by Maneka Gandhi, India, 1994, p.159.

In Islamic Sciences and Islamic Civilization:

The Persians also played the greatest role in the development of the Islamic Sciences and Islamic Civilization, as well as in the preservation and spreading of it, in the world, as follows:
212. Salman Al-Farsi of Persia was the first person to translate the Holy Quran into a foreign language (i.e. Persian).
213. The first time the Holy Qur’an was printed in a Muslim country (by modern machines) was in Persia, in 1866 A.D. (Ref. “Ettelaat International,” Tehran, Jan. 20, 1996).
214. The first melodious English translation of the Holy Qur’an (as the original Arabic is also melodious) for a better reading and an easier memorization of its verses, was done by the Persian scholar, Dr. Fazlollah Nikayin - - in the USA (1998).

This translation which is titled, “Qur’an: A Poetic Translation from the Original” is first of its kind, not only in English language, but also in any other translation of the Holy Qur’an, in 1,400 year history of Islam. (Reference: The Ultimate Book 2000, Skokie Publications (Illinois) U.S.A.)
215. The most translated language of the entire Holy Qur’an in the world is Persian---some one thousand

translations (Ref. “Ettalaat International,” Tehran, Jan.20, 1996)
216. Incidentally, the first translation of the Holy Qur’an into Turkish language also was accomplished by a Persian scholar, by the name of Mohammad Daulat-Shah Shirazi, in 1310 A.D. during the early years of the Turkish Othoman Empire. A copy of this translation is on display in the Museum of the Islamic Arts, in Islambul, Turkey, under Catalog No.73. (See “Tarjuman Wahy Magazine,” Iran, Feb. 1999. No wonder that during the seize of the Constantinople (now Istanbul in Turkey) in 1391 A.D., while the Armies of Islam laid the seige around the city, inside it, the intellectual debate between Islam and Christianity was also going on between the Byzantine emperor, Manuel II Paleologos and a “Learned Persian” Muslim, who represented the intellectual side of Islam (see “The International Herald Tribune” Sep.14/2006 p.1, the lecture of Pope Benedict XVI, at the Resemberg University, Germany, Sept.12/2006))
217. The first woman in history of Islam and the world, who translated the Holy Qur’an into the English language, was the Iranian- American lady, Dr. Lalch Bakhtiar. This translation of Ms. Bakhtiar is one of the only 20 other English translations of the Holy Qur’an into English. Her English translation that took more than seven years to complete is published by the Kazi Publications in Chicago, USA. (See ‘the NewYork Times” Apr.7/2007). Now, considering that the first ever translation of the Holy Qur’an into a foreign language (i.e. Persian) was done by Salman the Persian, during the time of the Holy Prophet (P.B.U.H.) himself (630A.D.), and also the fact that the first translation of the Holy Qur’an into Turkish language, too, was accomplished by another Iranian, by the name of Mohhamad Daulat- Shah Shirazi, in 1310A.D,,then the real role of the Persian Muslims in the propagation of Islam and the Holy Qur’an, around the world and throughout the history, becomes even more clear.
218. The youngest person, who ever memorized the entire Holy Qur’an, was a 5-year-old Persian boy by the name of M.H. Taba-Tabai. (He received a Ph.D. from the Hijaz Islamic College of England, as the youngest scholar of the Holy Qur’an in 1996).
219. The most well known master of the Qur’an Recitation (Qari) in the history of Islam is a Persian Qari, by the name Al – Kasai (Ali Bin Bahman who passed away in 805 A.D.) (Ref. “The Parsi Names” p.237)

 The greatest interpreter of the Holy Quran in Islam is Tabari, also a Persian

220. The greatest Imam among the majority of Muslims---Imam Abu Hanifah was a Persian.(from Kufa or Kuppah, now in Iraq. It used to be one of the border towns of the Persian Empire. Kuppah in Persian means, “hillside”).
221. The greatest master of SUFISM (Islamic Mysticism) was Al-Ghazzali, another Persian teacher, (Some orientalists consider him as the most qualified scholar in Islam, aside from the Prophet Mohammad himself).
A British scholar says:” If Descart could read Arabic, I would definitely say that he got his ideas from Al-Ghazzali”. (See “Iqbaliyyat” Lahore, Pakistan 1989- p.239).
222. The first person in the history of Islam, who was called a “Sufi” was a Persian Mystic from Kufah (=Kuppah= “hill,” which is now part of Iraq) by the name of Abu Hisham, who died at 777 A.D. (See “Parsi Names” Maneka Gandhi, p.7).
223. The first Master of the Theosophical Verse, in the Islamic Civilization was Abu Saeed Abul Khair (1360 – 1391 A.D.) the great Persian Sufi – Poet. (Ref. “The Complet Book of Muslim and Parsi Names” India, 1994, p.8).

With regards to Sufism in Persia, Mr. Souren Melekian of the Herald Tribune International has a beautiful expression that explains it all. He says, and we quote, “Islamic mysticism, particularly in Iran where “the soul of the world” was the object of much meditation”. (Ref. “International Herald Tribune” Dec.10/2006 p.11).
224. The longest epic Poem in the history of the world literature (and probably the best ever) is the Shahnamah of Ferdausi - - the Epic of Persian – Turanian wars. (Ibid)
225. The first Urdu language newspaper that was published in the Indian Subcontinent (1882 A.D.) when India was still under the British Rule, was given a Persian name, i.e. “Jami – Jahan Nema” (= the crystal ball of the legendary Persian king Jamshid). Some say it was another Newspaper, called Fauji Akhbar (also a Persian name meaning the Soldiers News) Ref. “Muslim and Parsi Names”, India, 1994, p.128
226. All the earliest collectors and writers of the traditions of Prophet Mohammad (P.B.U.H.) who preserved and spread his words were Persians--Bukhari, Muslim, Tirmidi, Ibni Maja, Nasai and Abu Dawoud.
227. The most prominent Muslim Officers and Warriors in the Middle Ages, that almost conquered Europe, were the “Saracens / Sarassins” (the Khorasanis) who were the Persian Muslims of the Khorasan region of Iran (A.H. Noori, “The Persian Civilization,” Tehran, 1994, P.581). Also take note of the “Saracenic Architecture”, “Saracenic Domes”, etc. (Note: today there are many Europeans, especially Italians with the surname “Saracini” which shows their Saracin ancestors).
228. The first Muslim leader, who conquered Europe (Spain) and established the Islamic Caliphate in Andalusia (711 A.D.), was a Persian Muslim General by the name of Tariq Bin Ziad. He was from the ancient Persian Capital of Hamadan in western Iran.

The straight of Gibraltar (Jabal At-Tariq or the Mountain of Tariq) is named after that historic conqistador. (See “The Persian Letters”, Vol 8/ 2003, P.125)
229. Also the first scholar, who chronicled the well arranged history of Andalusia (Spain), was a Persian Historian, by the name of Ahmad Al-Razi (1580-1650) A.D.) Ibid.

230. The man, who finally defeated the western crusaders, liberated Jerusalem from the invaders and saved the Muslims from a total annihilation, was a Kurdish (Persian) man by the name of Salahud Din (Saladin the Magnificent). Salahuddin’s grandfather was “Shadi” whose name is pure Persian, meaning “Happy” or “Happiness”.

231.One of the earliest fashion designers in Europe was Ali Zaryab, the best artist-musician of the Moorish/ Islamic Caliphate of Spain, in 9th century A.D.
He was from the city of Musul (the Krudish-Persian region, which is now part of Iraq). His name “Zaryab” is a Persian name which means “Gold-miner, Gold-finder or Gold-smith. (Ref. “The Universal Message” Manila, March 2007/p.5)
232. Also the first man who introduced the “Concept of three course meal” into Europe (they used to have two course meals, since the time of the Romans) was Ali Zaryab, the Persian Artist-musician and fashion designer of the 9th century Moonish Spain (ibid)

233. The man who invented/perfected the world-renowned “Saber of Damascus” also known as Damascus Blade (the special steel word, that defeated the European Crusaders, at the hands of the Muslims was a man named Assad-Ullah, an Iranian sword maker/inventor (a “Nanotechnologists” of the 17th century.) (Ref. The New York Times” Dec.16/2006, p.7). now, considering that the man who lead the Islamic forces against the western Crusaders/invaders was also another Iranian Kurdish leader by the neme of Salahud Sin (Saladin the magnificent) then the great role of the Persians in the victory of the Islamic forces against the western Armios, becomes even more clear.

234. The first scholar, who started the systematic study of Geography during the Islamic Era, was another Persian researcher, by the name of Ibn Khordad Beh. (Ibid)

 235. The founder of Ayyubi Dynasty of Yemen, King Turanshah (1174 – 1254 A.D.) was a Persian, so were the Ayyubis of Eygpt (Saladdin, who defeated the Crusaders (1138 – 1193 A.D.) as well the Mamluk Dynasty of Eygpt, and several other dynasties in Syria and some North African countries. (Ref. Maneka Gandhi, “Parsi Names” India, 1994 P460).
 236. The greatest grammarian of Arabic language was a Persian--the Sibwaih of Shiraz.
 237. The first Nawwab of the Indian region of Awadh (from the Persian word “AW” = water, meaning “watershed”) and the founder of the Awadh Dynasty in India, was an Iranian Minister, by the name of Sa’adat Ali Khan (1772 – 1739 A.D.) See “Parsi Names” P.378.
 238. The first compiler of an Arabic Dictionary was a Persian by the name of Khalil Bin Ahmad who created (Incidentially, the first complier of the Arabic and Persian dictionaries, in the Philippine educationed system, in 1980’s was another Persian, by the name of Prof. M.S. TAJAR). “Kitabul Ayn” (See “Parsi Names” P. 223). It was written in the Khorasan province of Iran (Ibid).
 239. The first scholar who organized, formulated and established the Science of Rhetoric, Elocution and Prosody in Arabic language was a Persian master by the name of Sheikh Abdul Qadir Jorjani (Gorgani).
 300. The greatest poet of the Arabic language, in the post-Islamic era, is Abu-Nuas or Abu Nawaz (=Hasan bin Hani), a half Persian from Ahvaz (Persia). Note: “Nawaz” is a Persian word meaning ‘singing”, “song, love, care, etc.”
 301. The greatest Philosophical mind after Aristotle, who preserved the philosophy from destruction during the Dark Ages (of Europe), was Al-Farabi the Persian. He was also a linguist and a music virtuoso. He is known as the Second Master. (After Aristotle).
 302. The greatest intellectual during the middle Ages was Abu Ali Sina (Avicena) the Persian Physician-Philosopher (see International Herald Tribune, Oct. 11, 2001).

According to Professor Osler, the book of Al Qanoon by Avicenna “Has remained a medical Bible, longer than any other book in the History of Medicine” (Ansar Ali “Indo-Iranian Thought” Renaissance Publishing, Delhi, India, 1995, p.184)

Avicenna’s medicinal and philosophical thoughts dominated the West for over 600 years (Ibid).
 303. Also the first scientific book that was printed in the world, after the invention of the printing machine, was the Cannon of Abu Ali Sina (or Avicena, the Persian Physician-Philosopher). His medical masterpiece was the most popular textbook of Medicine, in the European Colleges and Universities, during the Middle Ages and up to the 18th Century A.D. (By the way, the earliest College of Medicine, recorded in the History of Iran was “Gundishapur Medical School”, 500 A.D. Also take note that the terms, Medica, Medicine, Medici, etc. came from the name Medes=Medeo-Persian Men).
 304. In India, “The Unani (Yunani?) System of medicine”, which is actually Iranian, was admirably developed by the Indian Physicians, many of whom were the Iranian immigrants (to India) “see Dr. Najma Heptulla’s Indo-Iranian Thought”, p.263
 305. Many people think that snake used as a symbol of medicine was originated in Greece (well, even if that were true, still the more important fact is that the Greeks were actually the Aryan migrants, meaning Iranians in origin, and that will show the root of the whole medical science that came from Media/Persia, and thus the word medicine!
But the more interesting fact is that among all other languages, in Persian language alone, the word hospital is actually related to “snake!” ‘Because, the word for hospital in Iranian lands/ Central Asia/ part of China (and even in some Arab lands) is “Marestan” or “Bi-marestan” from “mar” or snake) which literally means: “Place abounding in snakes” (See Haim Persian-English Dictionary Tehran, Iran, 1978, P.739) Therefore, Bimarestan” means place of those without health or sick.”
 306. The first man who introduced Arabic numerals in the West (which used Roman Numerals, before) was a Persian scholar by the name of Al Khawrazmi (9th century A.D.). This change from the Roman to the Arabic numerals actually revolutionized mathematics, Algebra, Computer, etc. (which would be impossible with the Roman/European numerals).
 307. The first book written on Algebra has been was by the Persian Muslim scientist, Al-Khwarazmi, in the 9th century A.D. in fact, the term Algebra I adopted from his famous book “Aljabr”. (See “The Echo of Islam” Sept. 2005, p.122).

308 The first physician in the world, who treated Small Pox, was Zakariyya Al Razi (10th century A.D.).
309. The first scientifioally run observatory in the world was built by the Persian Muslim scientist, Naseer Ad-Din Tousi, in the city of Maragheh (Iran). 13th Century Aid.

310. The first scientist who invented a computing machine was Al-Kashani, the Persian Scholar (15th century A.D.).

 311.The first scientist who explained the cause of rainbow in 13th century A.D. was another Persian called Qutb Shirazi. (Source: Islam: A global civilization, Cambridge, U.K. 1995.)
 312. The first scientist who measured the distance between the Earth and the Moon was a Persian astrologer by the name of Naseer ud-Din Tousi (13th century A.D.). That’s why a portion of the moon is named “Tousi” to honor this great Persian Muslim Scientist.
313.“The greatest Muslim astronomer was Abu Ja’far Al-Khorasani” (960 – 1,010 A.D.) See “Parsi Names” by Maneka Gandhi and Prof. Ozair Hussain, India, 1994, p.227
314. The first physician who diagnosed and treated Meningitis during the Dark Ages was Abu Ali Sina (11th century A.D.). (Source: “The Islamic Text Society” Cambridge U.K. 1995).
315. The first pictorial book on surgery was written by a Persian Muslim Physician, called Ibne Qasim, in Cordoba (Spain) during the Moorish caliphate, in 1200 A.D. (“The Persian letters,” summer 2000, P195) By the way, the first known physician and healer of disease in the world, according to the Pahlavi textnote was a Persian wiseman called “Thrita” (See “Parsi Names”by Maneka Gandhi, India, 1994, P455). Also the name Medica and Medici from the word Media and Medes (i.e. Persia)
316. The First “Arab Scholar” who wrote a book on geography (Titled “Suwar Ul-Aalam”) was a Persian Muslim from the City of “Balkh” (Central Asia) by the name of Abu Zaid Balkhy (871-934 A.D.) (See: “The Encyclopedia Persiana” Tehran, Iran, p.22).
162. The greatest Muslim scholar, who collected and preserved Islamic traditions and teachings, is another Persian by the name of Mohammad Majlesi (17th century A.D.) His masterpiece on Islamic teachings and traditions (titled, Behar Al-Anwaar) is 110 Volumes with 40,000 pages.

163. The most prominent religious and political figure in the history of Islam in the past 1,000 years (as far as the political and religious revival of the Muslim world is concerned) was Ayatullah Ruhullah Khomeini, the leader of the Islamic Revolution of Iran (1979). He was named, Man of the Year (Time, 1980).

164. The greatest musician of the Moorish Spain (Andalusia 850 A.D.) was a Persian Muslim by the name of Ali Zaryab (“The Persian letters,” Summer 2000, P107). He was the student of Abu-Ishaq. Musuli, the great Persian music master, who taught the art of music to the Arab world (ibid)

165. The greatest collection and preservation of the Islamic Arts in the world belongs to a Persian patron of Arts, by the name of Dr. Nasser Khalili, who lives in England. (“The Mabuhay Magazine,” Philippines, Summer 1998). Also the International Herald Tribune,
166. Qawwali, the Art of Sufi chanting with music, started in Persia, in the 9th century A.D. before it came to India (also Pakistan, Bangladesh, Sri Lanka, etc.) It was also spread westward to Turkey and other countries in the Balkans in Eastern Europe like Albania, Bosnia, etc. It went up to Algeria, Tunesia and Morocco, in North Africa. In the South East Asia, particularly in Indonesia, Malaysia, Brunei, Thailand, Singapore and the Philippines, it is known as Barzanji.

It is a form of Praising Allah, remembering the Holy Prophet, and the spiritual men of God, through music and song.

167. The first scientists who believed that the Earth was actually round (not flat, as the Europeans thought) were the Muslim scholars of Persia (“Gardeshgari,” Iran, March 2002).

168. Persian Muslim Scientists knew the Law of Gravity, as early as 840 A.D. long before Isaac Newton allegedly discovered it, after the supposed “Falling Apple”
169. The fact that the Earth was going around the sun, was discovered by the Muslimschoolars, some, 200 years before Copernicus and Galileo.(see the BBC report, “Sahara” Nov.18/2006).

170. The father of Geodesy science is the Persian Muslim Scholar Abu Rayhan Biruni (See “The Book of Iran” by Dr.Habibi, P.22)

171. The first time that the Bio-gas technique was used in an industrial scale, was in Persia, in 16th Century A.D. when the famous Muslim Scholar, Shaikh Bahaud-din used the Bio-gas, from the human waste(using the public toilet), to heat a public bath, continuously for over a hundred years. (See “The Shaikh Bahai Public Bath in Isfahan, Iran)

172. As we have said before, wine was discovered in the Medio-Persia (Which include the present day Iran, also) since the time of King Hushang of Iran as well as the kingdom of Ur, in Iraq (which was part of the Medio-Persia).

But the Chinese, several thousand years later, or at the middle of the 15 Century to be exact, learned the art of wine-making, when the Chinese Muslim admiral Zhang Ha (=Ma Ha) who was originally from Central Asia (Greater Persia) introduced the Persian grapes into China. (See “The Philippine Daily Inquirer,” Nov. 26, 2005). Zhang Ha’s chronicler was actually a Persian writer, by the name of Marvan.

173. The first “Bt” rice (Genetically Modified or GM) in the world was invented by the Iranian Scientist, Behzad Gharayazi, in 2004 (See “The Manila Bulletin” Nov. 26, 2006)

174. The Iranian master musicians, like Abu Ishaq Musuli and Ali Zaryab, actually tought the Arabs the Fine Art of Music, but later on many Iranian musicians gave up on music, upon conversion to Islam, because of the Religious reasons (Motahhari, “Khadamat,” Tehran, Iran, 1970, p.85).

175. The second language of the Islamic propagation and civilization, after Arabic, has always been Persian (In countries like India, Pakistan, Bangladesh, Sri Lanka, Kashmir, China, - South East Asia, Balkans, etc)

176. The most popular word among the Muslim Communities, around the world for Teacher/Guru/Master/Spiritual Leader, is Ustad/Ustaz, a Persian term which means Educator/Trainor .

177. Muslims in Central Asia, South West Asia, South East Asia and China, still use the Islamic terms, in Persian, rather than in the Original Arabic Language. Examples are: Namaz (Prayer) Ruzah (Fasting) Bang (call to prayer) Aub-dast (Ablution) Farman (Teaching), Abdan, Khorma, Parsang, Huda/Khuda (God), Nik-Khah (Nikah or marriage) etc.(Note: The word Namaz in Persian and Namasteh in Sanskrit/ Indian are related to each other, both meaning “praise/ respect/ adoration and worship “Now considering that Sanskrit is actually an Aryan language, meaning Iranian in origin, this connection becomes evern clearers).

178. The most brilliant and the most intellectual Caliph in the History of Islam, was a half-Persian, by the name of Ma-moon. His father was Khalifa Haroon Ar-Rashid, and his mother, a lady from Persia by the name of Maragel. (Also called “Faizah” in Arabic). See “Parsi Names” p.220.

 This same Khalifa Ma-moon translated and transferred all the Greek Philosophy and Science books into Arabic (by the help of mostly Iranian scholars) and thus he saved the Ancient Science and Philosophy for mankind, by protecting them from destruction during the Dark Ages of Europe! He established the House of Wisdom or House of Sciences in Baghdad in 9th Century A.D. Khalifa Ma-moon is also known as the only Philosopher-king in the history of the modern Civilization.

179. The first person in history of Islam, who was appointed as “Prime Minister” (to the Caliph) was a Persian, by the name Abu Salma Khallal (“The Persian Letters,” P14, Tehran, Iran, 2002). After him a dozen other talented Persians were virtually running the Islamic Caliphate of Baghdad, for decades, as the prime ministers. (Ex. The Barmaki Dynasty of Vezirs etc.)

180. Also the first Muslim woman who traveled into space was the Iranian – born Anousheh Ansari, in 2006. She now lives in America (See: CNN and BBC, Sept. 4, 2006).

181. Iran was probably the only country in the Middle East (and one of the few in the world) that was not colonized by the European or American colonizers, in Modern History.

182. One of the chief architects of OPEC (the first oil cartel in the Third World, which turned many poor oil producing countries into super-rich) was the Shah of Iran, Shah Mohammad Reza Pahlavi (“The International Herald Tribune,” October 18, 2003) Now, Iran is starting a natural gas OPEC, too.

183. The world’s most exclusive “couturier” (for the rich and the famous) is Mr. “Bijan”, an Iranian master designer in New York with over $300 Millions of business annually. (Mohajer, info@iranshouse.org.)

184. The First Sheikhul Islam of Siam (Modern Thailand) was a Persian spritual leader and Statesman by the name of Shaikh Ahmad Qommi (1600 AD). Later on he was also appointed by the King of Thailand as the Prime Minister of Siam. (“Thailand: A Golden Land” by M. Tamhidi, Al Hoda Publishing, Tehran. 2001)

 Also, the first Sheikhul Islam of Aceh in Indonesia, Seyyed Hassan Astar Abadi was a Persian religious leader, during the reign of “Sultan Malek Salek” of Aceh, 17th century. (Ibid.)

185. The first Islamic Preacher in Java (Indonesia) was a Persian scholar, by the name of Malik Ibrahim Kashani (1399 A.D.). “The Persian Letters,” Summer, 2002, P.95

186. The first Muslim Spiritual Leader, who was given the honorific title of “Imamul Haramain” (the Imam of the two Holy Cities of Mecca and Medina, both at the same time)was Al-Jovaini (438 A.H.) a Persian Muslim Scholar from Khorasan, Iran (source: The Saudi Cable channel, “A debate between the scholars from the Damascus University” in Syria, Jun, 30, 2004)

187. In the history of Islam, the first person who started the art of Calligraphy, was a Persian (as successor to the artist-prophet Maani?) by the name of Ibn Maqla, who improved the modern Arabic alphabet (which is used today in the fallowing languages: Arabic, Persian, Urdu, Pushtu, Sindhi, Turkish, etc.) by reforming the old Kufi characters (and considering that Kufa or “Koppah” means “hill” in Persian, because it was an ancient Persian territory, even the “Kufi Characters” get a new meaning)

188. The first Muslim authority, who initiated the “Voweling” of the Holy Qur’an (as the original Arabic had no short vowel signs in 129 A.H. (742 A.D.) was probably another Persian Muslim scholar by the name of Yahya Bin Ya – Mar (see “Parsi Names,” P.493).

344. The historical Iranian city of Neishabour (Nesapour) was the largest and the most developed city on the Earth, center of philosophy, culture and arts, during the Golden Era of the Islamic civilization, in the 13th century A.D. with more than one million population (see Souren Melekian “The International Herald Tribune” Nov.29/2006)

189. The first Muslim scholar who started the “Back-to-Islam” movement in the Arab world (Egypt-1890’s) was an Iranian religious teacher, by the name of Seyyid Jamal Ad-Din Asad Abadi -1838-1897A.D. (who was also known as Al-Afghani to avoid the negative reactions from the Sunni Arabs) (see The International Herald Tribune” Jan.12/2005)

 It was later on followed by another Iranian revolutionary religious leader, by the name of Nawwab Safavi, again in Egypt, in the 1950's.

(So, now we know better how the “Muslim Brotherhood of Egypt” (Est. 1928) and the great Egyptian reformers like Shaikh Mohammad Abduh, (the famous Rector of the Al-Az-har University which 1,000 years old) Hasan Al-Banna, Sayyed Qutub, etc. were inspired.) It is very interesting to note that even Shaikh Abdul rahman Al-Kawakebi (1854-1902) the pioneer of the Islamic and Arab revivalism, who fought against the Othoman Turkish domination of the Arab world, was actually a descendant of Sheikh Safi Ardabili; the grandfather of the Safavid Dynasty of Persia. Al-kawakebi, who was born in Syria, died in Egypt at a relatively young age of 50, but he left a great influence in the Arab and the Muslim world, with regards to the Islamic awareness and the freedom from the foreign dominations.

190. The first Muslim women and the first woman in the Middle East that received the Nobel peace prize was the Iranian lady Judge, Shirin Ebadi in 2004.

 Another Iran-born, but British lady who was the oldest Noble prize winner is Author Doris Lessing, in 2007. She was born in the ancient Iranian City of Kerman-shah in 1919 from a British parent (see Int’l Herald Tribune, Oct.12/2007 p.1)
191. In the movie industry: while India has the biggest number of movies (almost 1,000 movies a year) and America is the most successful commercially (in Hollywood) the Iriwood (Iranian movie industry) has the record of the most awarded movie industry in the International Film Festivals, in the world (see “Discovery Channel” Dec.3/2007)
192. The first country in the Middle East that successfully cloned animals for medicinal porposes was Iran (see BBC, Dec.25/2007)
Compiled by:

Prof. M.S. Tajar

Prof. A. Bakhtiari

University of the Philippines

Main Sources:

1. 1.Iran Today, Ministry of Foreign Affairs, Tehran, 1976

2. “Iran: Land and the People”, by Saidiaan, A.H., Tehran, 2001.

3. Gardeshgari, Tourism Magazine of Iran.

4. Internet, under Persian/Aryan/Zoroasterian, etc.

5. Persian Letters (Quarterly) Tehran, Iran

6. Danesh, the Iran-Pakistan Cultural mag. 2003.

7. “The Complet Book of Muslim and Parsi Names” Indus Pub. House, India, 1994

8. International Herald Tribune

9. The New York Times

10. The Universal Message, Manila, The Philippines
