

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

In the Name of Allah,
the Compassionate, the Merciful

A complete list of
publications by and through sponsorship of
**the Institute for
Compilation and Publication of
Imam Khomeini's Works**

Presented by
International Affairs Department

No. 5, Sūdeh Alley, Yāser St., Bāhonar Ave.,
Tehran, I. R. of Iran - P.O. Box: 19575/614
FAX: (+9821) 22 83 40 72 - TEL: (+9821) 222 92 593
E-mail: international-dept@imam-khomeini.ir
www.en.imam-khomeini.ir

THE INSTITUTE FOR COMPILATION AND PUBLICATION OF IMAM KHOMEINI'S WORKS

The splendor of the Islamic Revolution and the role of Imam Khomeini's personality, views, thoughts, and literary works in the occurrence and perpetuity of the Revolution; the need of the future generation for the works of the founder of the Islamic Republic and standard-bearer of the global Islamic movement; the publication and propagation of the authentic and complete works and thoughts of His Eminence; and the prevention of historical distortion of the Islamic Revolution were among the factors which prompted Hujjat al-Islam wal-Muslimin Haj Sayyid Ahmad Khomeini to inquire through an elaborate letter about His Eminence's view on the manner of studying, compiling and publishing his own works and related documents, and to determine the authority in supervising and ascertaining the authenticity or otherwise of whatever is to be published in the name of Imam Khomeini both in Iran and abroad. In his reply in the form of a written decree dated September 8, 1988 [Shahrivar 17, 1367 AHS], His Eminence assigned the responsibility of compilation and collection of all materials relevant to him to his own son, Haj Sayyid Ahmad.

In consonance with this decree, the Institute for Compilation and Publication of Imam Khomeini's Works was established and has commenced its activities. The heart-rending event of the demise of the Imam of the Muslims and the burgeoning need of the Islamic society to obtain His Eminence's guidelines and literary works have compelled this Institute to expand its realm of activities qualitatively and quantitatively. Along this line, the law on the preservation of Imam Khomeini's works was enacted by the Islamic Consultative Assembly (the Iranian Parliament) on November 5, 1989 [Aban 14, 1368 AHS] and approved by the Council of Guardians as binding and ready for execution. In this manner, pursuant to its momentous religious and legal mission, this Institute has embarked on planning and modifying its organizational structure within the framework of the following objectives:

1. Collection of all related documents and literary works of Imam Khomeini as well as all works relevant to his personality, life, struggles, and thoughts written by writers or made by artists both in Iran and abroad;

2. Permanent preservation of the aforementioned documents and works through the most appropriate means;

3. Study and research on the literary works for the elucidation of the history of the Islamic Revolution, Imam Khomeini biography, and compilation, translation and preparation of the literary works' compendium for publication;

4. Publication of the literary works' compendium through various means both in Iran and abroad, and propagation and dissemination of the Imam's thoughts and ideals;

5. Perpetual supervision of everything written or made by artists in the name of Imam Khomeini; prevention of distortion of the Imam's speeches, writings, and events related to the Imam; giving replies to the inquirers and researchers on the literary works as the official center for the collection and preservation of the documents and works of the Imam. In order to attain the above-cited objectives, the main programs and activities of this Institute can be divided into the following five areas:

a. Collection of the documents and works, which include
(i) collection of documents and works of Imam Khomeini;
(ii) collection of all works related to the Imam's biography, struggles and thoughts written or made both in Iran and abroad;

b. Permanent preservation of the documents and works;

c. Study and research, translation, compilation, and preparation of the works for publication;

d. Publication of the works and continuous revival and propagation of the thoughts and school of thought of Imam Khomeini;

e. Supervision: Consonant with the decree of the Imam and enactment of the Islamic Consultative Assembly, the Institute is the sole official source of whatever is to be published in the name of Imam Khomeini.

INTERNATIONAL AFFAIRS DEPARTMENT

Concerning the significance of the standing of international domain in international and transnational relations and the inclusive gamut of the lofty thoughts of Imam Khomeini, the International Affairs Department of the Institute for Compilation and Publication of Imam Khomeini's Works in line with the goals and overall policies of the institute assumes the responsibility to disseminate and promulgate the values and aspirations of Imam Khomeini beyond the borders of the country and its international dimensions. The highlights of the goals and programs of the international department are as follows:

Introducing the different angles of intellectual, political, scholarly and behavioral dimensions of Imam Khomeini to non-Iranian audience and admirers in and outside of Iran.

Explication of the values and luminaries of the Islamic Revolution and safeguarding the achievements of Islamic Revolution at local and international scale.

Translation of the works of Imam Khomeini in different languages in terms of the needs, type and nature of each work.

Attempt to identify and collect all books, magazines or articles written across the world about Imam Khomeini and Islamic Revolution.

Establishing relations with cultural centers outside of the country and fulfilling the needs of applicants and writers of different countries.

Conducting research and investigation into relevant needs of the world countries and providing and compiling the works, books and articles to suit their needs.

Taking steps and doing the necessary propaganda operations to protect and perpetually revive the thoughts and life-style of Imam Khomeini as the provenance of Islamic Revolution.

Along this line, since the establishment of the Institute up to the present, many titles from the literary works of and about the Founder of the Islamic Republic of Iran have been translated and published in more than 20 living languages of the world including:

●English ●Arabic ●French ●German ●Urdu ●Turkish
(Istanbuli-Azeri) ●Bengali ●Bosnian ●Chinese ●Czech
●Greek ●Filipino ●Hausa ●Italian ●Japanese ●Malaya
●Polish ●Russian ●Spanish ●Swahili, etc.

**BOOKS PUBLISHED BY INTERNATIONAL AFFAIRS
DEPARTMENT IN IRAN**

ENGLISH

- 1 THE DISCIPLINES OF THE PRAYER
- 2 A CALL TO DIVINE UNITY
(LETTER OF IMAM (S) TO GORBACHEV)
- 3 FUNDAMENTALS OF THE ISLAMIC REVOLUTION
- 4 IMAM KHOMEINI, ETHICS AND POLITICS
- 5 MUSLIM WORLD
- 6 IMAM KHOMEINI AND THE INTERNATIONAL SYSTEM
- 7 THE WINE OF LOVE
- 8 FATHER! O, STANDARD BEARER OF ISLAM
(FARSI-ENGLISH)
- 9 FATHER! O, STANDARD BEARER OF ISLAM
(AZARI-ENGLISH)
- 10 FATHER! O, STANDARD BEARER OF ISLAM
(URDU- ENGLISH)
- 11 FATHER! O, STANDARD BEARER OF ISLAM
(ARABIC- ENGLISH)
- 12 SUN MESSAGE
- 13 THE POSITION OF WOMAN FROM IMAM KHOMEINI'S
VIEWPOINT
- 14 COMBAT WITH THE SELF (THE GREATEST JIHAD)
- 15 ABSTRACT OF ARTICLES (WITH REGARD TO ASHURA)
- 16 FORTY HADITHS
(AN EXPOSITION OF ETHICAL AND MYSTICAL
TRADITIONS)
- 17 HAJJ IN WORDS AND MESSAGE OF IMAM KHOMEINI
(S)
- 18 THE NARRATIVE OF AWAKENING
(THE LIFE OF IMAM KHOMEINI)
- 19 THE LIFE OF IMAM KHOMEINI
- 20 CHILDREN'S FRIEND
- 21 STANDPOINTS
- 22 SAHIFEH-YE IMAM (VOLS. 1-22)
- 23 IMAM KHOMEINI ON EXPORTATION OF REVOLUTION
- 24 FRAGRANCE OF IMAM'S SMILE
(SPECIAL ISSUE FOR CHILDREN)
- 25 PALESTINE FORM IMAM KHOMEINI'S VIEWPOINT

مجلس شورای اسلامی ایران

26	THE ASHURA UPRISING
27	PITHY APHORISMS
28	KAUTHAR (VOLS. 1-3)
29	IMAM KHOMEINI AND THE PERSONALITY OF WOMEN (COLLECTION OF ARTICLES)
30	IMAM KHOMEINI AND THE ISLAMIC REVOLUTION (COLLECTION OF ARTICLES)
31	THE RELATION BETWEEN RELIGION AND POLITICS
32	SPIRITUALITY AND POLITICS ACCORDING TO IMAM KHOMEINI
33	THE LAST MESSAGE
34	REUNION WITH THE BELOVED (LETTERS OF IMAM TO HIS SON, HAJ SAYYID AHMAD)
35	ISLAMIC GOVERNMENT (GUARDIANSHIP OF THE JURIST)
36	BEHAVIOR AND CHARACTER OF THE HOLY PROPHET
37	ISLAMIC SOLIDARITY
38	INTERPRETATION OF HAMD SURAH
39	THE SECRET OF PRAYER
40	THE LAMP OF GUIDANCE (MESBAH AL-HIDAYAH)
41	MANIFESTATION OF THE FRIEND (MEMOIRS)
42	CONCEPT OF FREEDOM
43	SHINING TORCH OF THE ISLAMIC REVOLUTION (A SURVEY OF THE CONDUCT AND POLITICAL WORKS OF IMAM KHOMEINI)
44	STUDY OF THE ROOT CAUSES AND PROCESS OF THE ISLAMIC REVOLUTION IN IRAN
45	ISLAM, THE WEST AND HUMAN RIGHTS
46	JUSTICE THEORY
47	A SELECTION OF IMAM KHOMEINI'S WORKS ABOUT HOLY QURAN
48	IMAM KHOMEINI AND ISLAMIC AWAKENING
49	COMPLETE POETICAL WORKS OF IMAM KHOMEINI
50	RELIGIOUS DEMOCRACY

FRENCH

51	A CALL TO DIVINE UNITY (LETTER OF IMAM (S) TO GORBACHEV)
----	---

The Institute's List of Publications

52	FUNDAMENTALS OF THE ISLAMIC REVOLUTION
53	THE POSITION OF WOMAN FROM IMAM KHOMEINI'S VIEWPOINT
54	COMBAT WITH THE SELF (THE GREATEST JIHAD)
55	THE NARRATIVE OF AWAKENING (THE LIFE OF IMAM KHOMEINI)
56	PALESTINE FORM IMAM KHOMEINI'S VIEWPOINT
57	THE ASHURA UPRISING
58	PITHY APHORISMS
59	THE LAST MESSAGE
60	ISLAMIC GOVERNMENT (GUARDIANSHIP OF THE JURIST)

AZARI TURKISH (KERIL)

61	A CALL TO DIVINE UNITY (LETTER OF IMAM (S) TO GORBACHEV)
62	FUNDAMENTALS OF THE ISLAMIC REVOLUTION
63	THE POSITION OF WOMAN FROM IMAM KHOMEINI'S VIEWPOINT
64	COMBAT WITH THE SELF (THE GREATEST JIHAD)
65	THE NARRATIVE OF AWAKENING (THE LIFE OF IMAM KHOMEINI)
66	IMAM KHOMEINI ON EXPORTATION OF REVOLUTION
67	PALESTINE FORM IMAM KHOMEINI'S VIEWPOINT
68	PITHY APHORISMS
69	THE LAST MESSAGE
70	ISLAMIC GOVERNMENT (GUARDIANSHIP OF THE JURIST)

CHINESE

71	THE NARRATIVE OF AWAKENING (THE LIFE OF IMAM KHOMEINI)
72	PITHY APHORISMS

GERMAN

73	A CALL TO DIVINE UNITY (LETTER OF IMAM (S) TO GORBACHEV)
74	THE POSITION OF WOMAN FROM IMAM KHOMEINI'S VIEWPOINT
75	IMAM KHOMEINI ON EXPORTATION OF REVOLUTION

76	PALESTINE FORM IMAM KHOMEINI'S VIEWPOINT
77	THE ASHURA UPRISING
78	PITHY APHORISMS
79	THE LAST MESSAGE
80	ISLAMIC GOVERNMENT (GUARDIANSHIP OF THE JURIST)

RUSSIAN

81	A CALL TO DIVINE UNITY (LETTER OF IMAM (S) TO GORBACHEV)
82	THE LIFE OF IMAM KHOMEINI
83	COLLECTION OF POETRY BY IMAM KHOMEINI (S)
84	THE ASHURA UPRISING
85	PITHY APHORISMS
86	THE LAST MESSAGE
87	ISLAMIC GOVERNMENT (GUARDIANSHIP OF THE JURIST)

AZARI TURKISH

88	THE DISCIPLINES OF THE PRAYER
89	A CALL TO DIVINE UNITY (LETTER OF IMAM (S) TO GORBACHEV)
90	IMAM KHOMEINI ON EXPORTATION OF REVOLUTION
91	THE ASHURA UPRISING
92	PITHY APHORISMS
93	THE LAST MESSAGE
94	THE LAST MESSAGE - OCTAVO

TURKISH (ISTANBUL)

95	THE DISCIPLINES OF THE PRAYER
96	A CALL TO DIVINE UNITY (LETTER OF IMAM (S) TO GORBACHEV)
97	INTERPRETATION OF HAMD SURAH
98	THE POSITION OF WOMAN FROM IMAM KHOMEINI'S VIEWPOINT
99	COMBAT WITH THE SELF (THE GREATEST JIHAD)
100	FORTY HADITHS (AN EXPOSITION OF ETHICAL AND MYSTICAL TRADITIONS)

The Institute's List of Publications

101	THE NARRATIVE OF AWAKENING (THE LIFE OF IMAM KHOMEINI)
102	SHARH-E HIDITH-E JUNOOD-E 'AQL WA JAHL
103	IMAM KHOMEINI ON EXPORTATION OF REVOLUTION
104	PALESTINE FORM IMAM KHOMEINI'S VIEWPOINT
105	THE ASHURA UPRISING
106	PITHY APHORISMS
107	MISBAH'UL-HIDAYE
108	THE LAST MESSAGE
109	ISLAMIC GOVERNMENT (GUARDIANSHIP OF THE JURIST)

PASHTU

110	A CALL TO DIVINE UNITY (LETTER OF IMAM (S) TO GORBACHEV)
111	THE ASHURA UPRISING
112	THE LAST MESSAGE

BENGALI

113	A CALL TO DIVINE UNITY (LETTER OF IMAM (S) TO GORBACHEV)
114	PALESTINE FORM IMAM KHOMEINI'S VIEWPOINT
115	THE ASHURA UPRISING
116	PITHY APHORISMS
117	THE LAST MESSAGE

KYRGYZ

118	A CALL TO DIVINE UNITY (LETTER OF IMAM (S) TO GORBACHEV)
119	THE NARRATIVE OF AWAKENING (THE LIFE OF IMAM KHOMEINI)
120	PITHY APHORISMS
121	THE LAST MESSAGE

HAUSA

122	A CALL TO DIVINE UNITY (LETTER OF IMAM (S) TO GORBACHEV)
123	COMBAT WITH THE SELF (THE GREATEST JIHAD)
124	THE NARRATIVE OF AWAKENING (THE LIFE OF IMAM KHOMEINI)

125	THE ASHURA UPRISING
126	PITHY APHORISMS
127	THE LAST MESSAGE
128	REUNION WITH THE BELOVED (LETTERS OF IMAM TO HIS SON, HAJ SAYYID AHMAD)
129	ISLAMIC GOVERNMENT (GUARDIANSHIP OF THE JURIST)

URDU

130	THE DISCIPLINES OF THE PRAYER
131	A CALL TO DIVINE UNITY (LETTER OF IMAM (S) TO GORBACHEV)
132	FUNDAMENTALS OF THE ISLAMIC REVOLUTION
133	ISM-UL-MUSTA' THAR
134	IMAM KHOMEINI, ETHICS AND POLITICS
135	IMAM FROM THE IMAM'S NARRATION
136	IMAM KHOMEINI AND REVIVAL OF THE RELIGIOUS THOUGHT (VOLS. 1-3)
137	IMAMATE AND PERFECT MAN
138	AMRE BE MA'ROOF WA NAHY AZ MONKAR
139	FATHER! O, STANDARD BEARER OF ISLAM
140	SUN MESSAGE (TAPE)
141	TAHRIR AL-WASILAH (VOLS. 1-4)
142	EDUCATION FROM IMAM KHOMEINI'S VIEWPOINT
143	INTERPRETATION OF HAMD SURAH
144	SHAWHID-E QUR'ANI (VOLS. 1-2)
145	THE POSITION OF WOMAN FROM IMAM KHOMEINI'S VIEWPOINT
146	DIVINE SPLENDORS THE MYSTICAL LETTERS OF IMAM (S)
147	COMBAT WITH THE SELF (THE GREATEST JIHAD)
148	MUSLIM WORLD
149	FORTY HADITHS (AN EXPOSITION OF ETHICAL AND MYSTICAL TRADITIONS)
150	HAJJ IN WORDS AND MESSAGE OF IMAM KHOMEINI
151	THE NARRATIVE OF AWAKENING (THE LIFE OF IMAM KHOMEINI)

The Institute's List of Publications

152	ISLAMIC GOVERNMENT (GUARDIANSHIP OF THE JURIST)
153	STANDPOINTS
154	COLLECTION OF POETRY, BY IMAM KHOMEINI (S)
155	BEHAVIOR AND CHARACTER OF THE HOLY PROPHET
156	SHARH-E HIDITH-E JUNOOD-E 'AQL WA JAHL
157	AN EXPOSITION OF 'SAHAR' SUPPLICATION
158	THE REVOLUTION SAHIFEH
159	IMAM KHOMEINI ON EXPORTATION OF REVOLUTION
160	DIVINE JUSTICE FORM IMAM KHOMEINI'S VIEWPOINT
161	THE END OF LOVE (AN EXPOSITION ON IMAM'S POETRY)
162	PALESTINE FORM IMAM KHOMEINI'S VIEWPOINT
163	QUR'AN: THE GUIDING BOOK
164	THE ASHURA UPRISING
165	PITHY APHORISMS
166	KAUTHAR (VOLS. 1-4)
167	IMAM KHOMEINI AND PERSONALITY OF WOMAN
168	THE RESURRECTION FORM IMAM KHOMEINI'S VIEWPOINT
169	IMAM KHOMEINI AND THE ISLAMIC REVOLUTION (COLLECTION OF ARTICLES)
170	PROPHETHOOD FORM IMAM KHOMEINI'S VIEWPOINT
171	THE ISLAMIC UNITY FORM IMAM KHOMEINI'S VIEWPOINT
172	THE LAST MESSAGE
173	REUNION WITH THE BELOVED (LETTERS OF IMAM TO HIS SON, HAJ SAYYID AHMAD)
174	ISLAMIC GOVERNMENT (GUARDIANSHIP OF THE JURIST)
175	ALONG WITH IMAM (S) IN THE HOLY CITY OF QUM
176	A COLLECTION OF ETHICAL AND MYSTICAL ARTICLES
177	RELIGIOUS DEMOCRACY (A COLLECTION OF ARTICLES)
178	AN EXEGESIS OF HOLY QUR'AN EXTRACTED FROM THE WORKS OF IMAM KHOMEINI (5 VOL.S)

مجلس شورای اسلامی ایران

179	SELF-EFFICIENCY & SELF-RELIENCE
180	MANIFESTATION OF MONOTHEISM (HAJJ FROM IMAM KHOMEINI'S STANDPOINT)
181	PURIFICATION OF SOUL
182	ANTHROPOLOGY & HUMANOLGY
183	TOWHID (MONOTHEISM) (VOLS. 1-2)
184	PURE MOHAMMADAN ISLAM

ITALIAN

185	THE SECRET OF PRAYER
186	THE ASHURA UPRISING

JAPANESE

187	A CALL TO DIVINE UNITY (LETTER OF IMAM (S) TO GORBACHEV)
188	PITHY APHORISMS

BOSNIAN

189	THE DISCIPLINES OF THE PRAYER
190	A CALL TO DIVINE UNITY (LETTER OF IMAM (S) TO GORBACHEV)
191	COMBAT WITH THE SELF (THE GREATEST JIHAD)
192	PITHY APHORISMS
193	THE LAST MESSAGE

GEORGIAN

194	THE LAST MESSAGE
-----	------------------

SPANISH

195	A CALL TO DIVINE UNITY (LETTER OF IMAM (S) TO GORBACHEV)
196	INTERPRETATION OF HAMD SURAH
197	THE ASHURA UPRISING
198	PITHY APHORISMS
199	THE LAST MESSAGE
200	ISLAMIC GOVERNMENT (GUARDIANSHIP OF THE JURIST)

The Institute's List of Publications

POLISH

- 210 THE LAST MESSAGE

PHILIPINO

- 211 A CALL TO DIVINE UNITY
(LETTER OF IMAM (S) TO GORBACHEV)

SWAHILI

- 212 THE NARRATIVE OF AWAKENING
(THE LIFE OF IMAM KHOMEINI)

- 213 PITHY APHORISMS

TAMIL

- 214 THE NARRATIVE OF AWAKENING
(THE LIFE OF IMAM KHOMEINI)

KURDISH

- 215 COMBAT WITH THE SELF (THE GREATEST JIHAD)

- 216 THE NARRATIVE OF AWAKENING
(THE LIFE OF IMAM KHOMEINI)

- 217 PITHY APHORISMS

- 218 THE LAST MESSAGE

ARABIC

- 219 THE DISCIPLINES OF THE PRAYER

- 220 A CALL TO DIVINE UNITY
(LETTER OF IMAM (S) TO GORBACHEV)

- 221 IMAM KHOMEINI SHARAREHE BISMELLAH

- 222 AL-BAI'A (ONE VOLUME)

- 223 AL-BAI'A (TWO VOLUMES) BY HAJ SAYYID MUSTAFA
KHOMEINI

- 224 AL-BAI'A (5 VOLUMES) BY IMAM KHOMEINI (S)

- 225 AL-BAI'A (VOLUME ONE) SAYYID HASAN TAHERI
KHORRAM ABADI

- 226 AL-BAI'A - GHADIRI

- 227 AT-TA'LIQAH AL-ISTEDLALIYAH 'ALA TAHRIR UL-
WASILAH

- 228 AT-TA'LIQAH 'ALA TAHRIR UL-WASILAH
(TWO VOLUMES)

- 229 AT-TA'ADUL WAT-TARAJIH

- 230 AT-TA'LIQAH 'ALA FAWA'EDUL RAZAWIYAH

- 231 REVOLUTION IN THE THOUGHT OF IMAM KHOMEINI

232	AL-KHILAL FIL-SALAH (BY HAJ SAYYID MUSTAFA KHOMEINI)
233	AL-KHAYARAT (VOLUME THREE)
234	AL-KHAYARAT (VOLUME FOUR)
235	AL-KHILAL FEL-SALAH
236	AL-IJTEHAD WAL-TAQLID
237	AL-ISTESHAB
238	AR-RASA'EL AL-'ASHRAH (JURISPRUDENTIAL DISCUSSIONS)
239	AT-TAHARAH (VOL.1), SAYYID MUSTAFA KHOMEINI
240	AT-TAHARAH (VOL.2), SAYYID MUSTAFA KHOMEINI
241	AT-TAHARAH
242	AT-TAHARAH (4 VOLUMES)
243	AT-TALAB WAL-IRADEH
244	AL-'URWAT UL-WUTHQA MA' TA'ALIQ
245	AL-MISHKAH (VOLS. 1-3)
246	AL-MAKASIB AL-MOHARAMAH (VOLS. 1-2)
247	AL-MA'RIFAH WIFQAN LIL-MINHAJ AL-'ERFAN 'IND AL-IMAM KHOMEINI
248	AL-WAJIBAT FIL-SALAH
249	IMAM KHOMEINI, ETHICS AND POLITICS
250	AYAT UL-AHKAM
251	MIRROR OF THE SUN (AYENEH-YE AFTAB)
252	FUNDAMENTALS OF THE ISLAMIC REVOLUTION
253	ANWAR UL-FIQAHAH (VOLS. 1-2)
254	ANWAR UL-HIDAYAH FI-TA'LIQATEH 'ALA KIFAYAH (VOLS. 1-2)
255	BADAYE' UL-DURAR FI-QA'EDATE NAFY-E ZARAR
256	AN EXPOSITION OF TAHRIR UL-WASILAH-THE BOOK OF AL-HAJ
257	FATHER! O, STANDARD BEARER OF ISLAM
258	TAHRIRAT UL-FIQH (THE BOOK OF SOUM BYSAYYID MUSTAFA KHOMEINI)
259	TAHRIR UL-WASILAH (ONE VOLUME IN ARABIC)

The Institute's List of Publications

260	TAHRIR UL-WASILAH (VOLS. 1-2)
261	TAHRIRAT FIL-USUL (IN 8 VOLUMES) BY SAYYID MOSTAFA KHOMEINI
262	TAHRIR UL-'URWAT UL-WUSQA TA'LIQAH 'ALA 'URWAT IL-WUSQA
263	TA'LIQAT 'ALAL HIKMAT IL-MOTA'ALYAH
264	TAHZIB UL-USUL (IN THREE VOLUMES) – JA'FAR SOBHANI
265	THE EXEGESIS ON THE HOLY QURAN (5 VOLUMES) – MOSTAFA KHOMEINI
266	TANQIH UL-USUL (VOLS. 1-4)
267	THALATH UR-RASA'IL - SAYYID MUSTAFA KHOMEINI
268	HADITH-E TALAB WAL-IRADEH
269	THE NARRATIVE OF AWAKENING (THE LIFE OF IMAM KHOMEINI)
270	DIVINE SPLENDORS THE MYSTICAL LETTERS OF IMAM (S)
271	THE POSITION OF WOMAN FROM IMAM KHOMEINI'S VIEWPOINT
272	COMBAT WITH THE SELF (THE GREATEST JIHAD)
273	JAWAHIR UL-USUL (4 VOLUMES)
274	FORTY HADITHS (AN EXPOSITION OF ETHICAL AND MYSTICAL TRADITIONS)
275	KHOMEINI RUHOLLAH THE LIFE OF IMAM KHOMEINI
276	IMAM'S SPEECHES IN BRIEF(VOL.1)
277	DALIL-E TAHRIR UL-WASILAH (DECREES ON AS-SITR WAN-NAZAR)
278	DALIL-E TAHRIR UL-WASILAH (DECREES ON AL- KHUMS)
279	DALIL-E TAHRIR UL-WASILAH (GUARDIANSHIP OF THE JURIST)
280	STANDPOINTS
281	THE LIFE OF IMAM KHOMEINI
282	THE SECRET OF PRAYER
283	MOURNING (AR-RATHA')
284	BEHAVIOR AND CHARACTER OF THE HOLY PROPHET
285	AN EXPOSITION OF 'SAHAR' SUPPLICATION
286	IMAM KHOMEINI ON EXPORTATION OF REVOLUTION

287	SAHIFEH-YE IMAM (VOLS. 1-22)
288	FRAGRANCE OF IMAM'S SMILE (SPECIAL ISSUE FOR CHILDREN)
289	THE END OF LOVE (AN EXPOSITION ON IMAM'S POETRY)
290	FIQH U-THIQALAYN FI SHARH-E TAHRIR UL-WASILAH (AT-TALAQ)
291	FIQH U-THIQALAYN FI SHARH-E TAHRIR UL-WASILAH (AL-QISAS)
292	PALESTINE FORM IMAM KHOMEINI'S VIEWPOINT
293	UNDERSTANDING OF QUR'AN
294	A FOLDER OF IMAM KHOMEINI'S PHOTOS
295	THE ASHURA UPRISING
296	AT-TAHARAH – FAZIL LANKARANI
297	THE BOOK OF AS-SAUM
298	PITHY APHORISMS
299	KAUTHAR (VOLS. 1-3)
300	LUMAHAT UL-USUL
301	MABANIY-E TAHRIR UL-WASILAH (AL-HUDUD)
302	MABANIY-E TAHRIR UL-WASILAH (AL-QAZA' WA SH-SHAHADAT)
303	MUKHTARAT MIN AHADITH (VOL.1)
304	MUKHTARAT MIN AHADITH (VOL.2)
305	MADARIK TAHRIR UL-WASILAH (AZ-ZAKAH WAL- KHUMS)
306	MADARIK TAHRIR UL-WASILAH (AS-SALAH) (VOLS. 1-3)
307	MADARIK TAHRIR UL-WASILAH (AS-SAUM)
308	MUSTANAD TAHRIR UL-WASILAH (VOL.1) SAYYID MUSTAFA KHOMEINI
309	MUSTANAD TAHRIR UL-WASILAH (VOL.2) SAYYID MUSTAFA KHOMEINI
310	MUSTANAD TAHRIR UL-WASILAH (AL-IJTEHAD WAT-TAQLID)
311	LEGITIMACY OF POWER FROM IMAM KHOMEINI'S VIEWPOINT
312	MASADIR UT-TASHRI'A 'IND AL-IMAMIYAH WAS-SUNNAH

The Institute's List of Publications

313	MISBAH UL-SHARI'AH FI SHARHE TAHRIR UL-WASILAH (AL-IJTEHAD WAT-TAQLID)
314	MISBAH UL-SHARI'AH FI SHARHE TAHRIR (AL-KHOMS)
315	MISBAH UL-SHARI'AH FI SHARHE TAHRIR UL-WASILAH (SALAT UL-MUSAFIR)
316	MISBAH UL-SHARI'AH (AS-SAUM)
317	MISBAH UL-HIDAYAH ILAL KHILAFATEH WAL-WILAYAH
318	MIFTAH USH-SHARI'AH
319	MU'TAMIDE TAHRIR UL-WASILAH (AL-MASA'IL UL-MUSTAHDITHAH)
320	MU'TAMID UL-USUL (VOLS. 1-2)
321	MU'TAMID UL-USUL – FAZIL LANKARANI
322	MUNTAHI UL-USUL (VOLS. 1-2)
323	MINHAJ UL-WUSUL ILA 'ILM UL-USUL (VOLS. 1&2)
324	THE LAST MESSAGE
325	WASILAT UN-NAJAH MA'A TA'ALIQ
326	REUNION WITH THE BELOVED (LETTERS OF IMAM TO HIS SON, HAJ SAYYID AHMAD)
327	ISLAMIC GOVERNMENT (GUARDIANSHIP OF THE JURIST)
328	ISLAMIC SOLIDARITY
329	SHARH-E HIDITH-E JUNOOD-E 'AQL WA JAHL
330	MOHAZIRAT FIL-USUL - MONTAZERI
331	MATAREH UL-ANZAR
332	CHILDREN'S FRIEND
333	CONCEPT OF FREEDOM
334	SHINING TORCH OF THE ISLAMIC REVOLUTION (A SURVEY OF THE CONDUCT AND POLITICAL WORKS OF IMAM KHOMEINI)
335	STUDY OF THE ROOT CAUSES AND PROCESS OF THE ISLAMIC REVOLUTION IN IRAN
336	IMAM KHOMEINI AND ISLAMIC AWAKENING
337	A SELECTION OF IMAM KHOMEINI'S WORKS ABOUT HOLY QURAN

338	COMPLETE POETICAL WORKS OF IMAM KHOMEINI
339	MANIFESTATION OF MONOTHEISM (HAJJ FROM IMAM KHOMEINI'S STANDPOINT)
340	TAFSIL AL-SHARIAH FI SHRHE TAHRIR AL-WASILAH
341	RELIGIOUS DEMOCRACY

TAJIK

342	THE NARRATIVE OF AWAKENING (THE LIFE OF IMAM KHOMEINI)
343	THE LAST MESSAGE

TURKMENI

344	PITHY APHORISMS
345	THE LAST MESSAGE

The Institute's List of Publications

BOOKS PUBLISHED ABROAD THROUGH THE INSTITUTE'S SPONSORSHIP

ARABIC

- 1 INTERPRETATION OF HAMD SURAH
- 2 SIMA UL-MA'SUMIN
- 3 AN EXPOSITION TO THE HOSTS OF INTELECT AND IGNORANCE

URDU

- 4 ISLAMIC GOVERNMENT (GUARDIANSHIP OF THE JURIST)
- 5 'MYSTICISM AND SPIRITUALITY' FROM THE VIEW POINT OF IMAM KHOMEINI (S) - COLLECTION OF ARTICLES
- 6 THE JUG OF FRIEND
- 7 ABODE OF THE BELOVED
- 8 THE BELOVED'S WORD
- 9 BITTERSWEET ANECDOTES ABOUT IMAM KHOMEINI (S)
- 10 IMAM KHOMEINI (S) AND THE THEORY OF POLITICAL ISLAM – COLLECTION OF ARTICLES, PRESENTED IN 19TH CEREMONY OF IMAM'S DEPARTURE

TAJIKI

- 11 THE WINE OF LOVE
- 12 PROPHET OF AWAKENING IN THE EAST

TAJIKI - TURKMENI

- 13 THE LAST MESSAGE

ITALIAN

- 14 THE NARRATIVE OF AWAKENING
- 15 COMBAT WITH THE SELF (THE GREATEST JIHAD)
- 16 IMAM KHOMEINI (S)
- 17 ISLAMIC GOVERNMENT (GUARDIANSHIP OF THE JURIST)
- 18 THE SECRET OF PRAYER

SPANISH

- 19 THE NARRATIVE OF AWAKENING
- 20 CONCEPT OF FREEDOM

INDONESIAN

- 21 THE LIFE OF IMAM KHOMEINI (S)

ALBANIAN

- 22 THE NARRATIVE OF AWAKENING
- 23 PITHY APHORISMS
- 24 THE ASHURA UPRISING
- 25 SELECTED POETRY OF IMAM KHOMEINI (S)
- 26 ISLAMIC REVOLUTION

MALAYA

- 27 PURE ISLAM IN THE WILL AND SPEECHES OF IMAM KHOMEINI
- 28 THE LAST MESSAGE
- 29 THE NARRATIVE OF AWAKENING
- 30 THE ASHURA UPRISING

TAMIL

- 31 FORTY HADITHS
(AN EXPOSITION OF ETHICAL AND MYSTICAL TRADITIONS)
- 32 WHO THE KHOMEINI IS?
- 33 COMBAT WITH THE SELF (THE GREATEST JIHAD)

BULGARIAN

- 34 IMAM KHOMEINI (S)

GREEK

- 35 THE NARRATIVE OF AWAKENING
- 36 THE LAST MESSAGE
- 37 A CALL TO DIVINE UNITY
- 38 THE POSITION OF WOMAN FROM IMAM KHOMEINI'S VIEWPOINT

ENGLISH

- 39 IMAM'S VIEWPOINTS CONCERNING THE ROLE OF WOMAN IN SOCIETY
- 40 PRAYER AND SUPPLICATION - COLLECTION OF ARTICLES
- 41 IMAM KHOMEINI THE DYNAMIC STAR THAT NEVER SETS

The Institute's List of Publications

AZARI TURKISH

- | | |
|----|----------------------------|
| 42 | IMAM KHOMEINI (S) |
| 43 | THE NARRATIVE OF AWAKENING |

TURKISH (ISTANBUL)

- | | |
|----|-----------------------------|
| 44 | SIMA UL-MA'SUMIN |
| 45 | IMAM'S COLLECTION OF POETRY |

BOSNIAN

- | | |
|----|--|
| 46 | ISLAMIC REVOLUTION AND IMAM KHOMEINI (S) |
| 47 | IMAM'S COLLECTION OF POETRY |
| 48 | IMAM'S SPIRITUAL LETTERS |

RUSSIAN

- | | |
|----|--|
| 49 | UNDER THE LIGHT OF PROPHETS' MESSAGE |
| 50 | ROLE OF IMAM IN REVIVAL OF THE SPIRITUALITY |
| 51 | IMAM KHOMEINI (S) |
| 52 | THE ASHURA UPRISING |
| 53 | QUR'AN THE BOOK OF GUIDANCE |
| 54 | THE FOUNTAIN OF HEART |
| 55 | FUNDAMENTALS OF THE ISLAMIC REVOLUTION |
| 56 | FORTY HADITHS
(AN EXPOSITION OF ETHICAL AND MYSTICAL
TRADITIONS) |
| 57 | ANTHROPOLOGY |

CHINESE

- | | |
|----|---|
| 58 | IMAM KHOMEINI (S) |
| 59 | A DISSERTATION CONCERNING GUARDIANSHIP OF
THE JURIST |
| 60 | THE WAR BETWEEN IRAN AND IRAQ |
| 61 | SOCIAL THOUGHTS |

ARMENIAN

- | | |
|----|---------------------------------------|
| 62 | FROM THE HEIGHT OF MYSTICISM |
| 63 | KABUD-E IRAVAN, A PERIODICAL MAGAZINE |

GERMAN

- 64 COMBAT WITH THE SELF (THE GREATEST JIHAD)

FRENCH

- 65 FORTY HADITHS
(AN EXPOSITION OF ETHICAL AND MYSTICAL
TRADITIONS)

AMHARIC

- 66 THE NARRATIVE OF AWAKENING
- 67 THE LAST MESSAGE

CROATIAN

- 68 PITHY APHORISMS

SERBIAN

- 69 THE NARRATIVE OF AWAKENING

KURDISH (LATIN)

- 70 FORTY HADITHS

HAUSA

- 71 PURE MOHAMMADAN ISLAM

