

Dharma Centre of Winnipeg Library Catalogue

If you are viewing this in PDF format, you can self-navigate by using the Book Subject Categories listed below.

If you are viewing this as a Word document, you have more search options. To view clickable Subject Categories, go to "View" on the toolbar and click on "Navigation Pane"; a list of Subject Categories will appear at the left, each of which you can click on to go to that category. To search for specific names, subjects or words, go to "Edit" on the toolbar, and use the "Find" function of Word.

Book Subject Categories:

1. Pali and Sanskrit language and grammar
2. Pali and Sanskrit Texts
3. Buddha-Dharma and Meditation Practices
4. Zen
5. Buddhism: General, Comparative and Historical Studies
6. Art, Architecture and Culture
7. Literature
8. Other Religious Traditions
9. Gardening and Household Concerns
10. Science and Technology
11. Comic Books and Children's Literature

12. Xeroxes

13. Cassette Recordings

14. Journals

15. Major Journal Articles

Catalogue

1. Pali and Sanskrit language and grammar

- Edgerton, Franklin, *Buddhist Hybrid Sanskrit Grammar and Dictionary*, Vol. I: *Grammar* (Delhi: Motilal Banarsidass, 1953)
- Edgerton, Franklin, *Buddhist Hybrid Sanskrit Grammar and Dictionary*, Vol. II: *Dictionary* (Delhi: Motilal Banarsidass, 1953)
- Geiger, Wilhelm, *A Pali Grammar*, trans. Batakrishna Ghosh, rev. and ed. K.R. Norman (Oxford: The Pali Text Society, 1994; Eng. trans. 1943; German edn 1916)
- Geiger, Wilhelm, *Pali Literature and Language*, trans. Batakrishna Ghosh (New Delhi: Oriental Books Reprint Corp.: 1978; 1st published by Calcutta University, 1943)
- Gode, P.K., and C.G. Karve, eds, *Prin. V.S. Apte's The Practical Sanskrit-English Dictionary*, rev. and enlarged edn., Vol. 1 (Poona: Prasad Prakashan, 1957)
- Gode, P.K., and C.G. Karve, eds, *Prin. V.S. Apte's The Practical Sanskrit-English Dictionary*, rev. and enlarged edn., Vol. II (Poona: Prasad Prakashan, 1979)
- Gode, P.K., and C.G. Karve, eds, *Prin. V.S. Apte's The Practical Sanskrit-English Dictionary*, rev. and enlarged edn., Vol. III, and 6 Appendixes (Poona: Prasad Prakashan, 1979)
- Hazra, Kanai Lal, *Pali Language and Literature: A Systematic Survey and Historical Study*, Vol. 1: *Part 1 - Language: History and Structure; Part 2 - Literature: Canonical Pali Texts*, *Emerging Perceptions in Buddhist Studies*, no. 4 (New Delhi: D.K. Printworld, 1994)
- Hazra, Kanai Lal, *Pali Language and Literature: A Systematic Survey and Historical Study*, Vol. 2: *Non-canonical Pali Texts*, *Emerging Perceptions in Buddhist Studies*, no. 5 (New Delhi: D.K. Printworld, 1994)
- Huu-Dung, Pham, *Tu dien doi chieu Phat ngu: Phan-Pali-Viet-Phap-Anh; Correspondences des Termes bouddhiques: Sanskrit-Pali-Viet-Français-Anglais; Correspondences of Buddhist terms: Sanskrit-Pali-Viet-French-English* (Vietnam, 2001)
- Rhys Davids, T.W., and William Stede, eds, *The Pali Text Society's Pali-English Dictionary* (London: Pali Text Society, 1986)
- Warder, A.K., *Introduction to Pali*, 3rd edn (Oxford: The Pali Text Society, 1995)
- Whitney, William Dwight, *Sanskrit Grammar, Including both the Classical Language, and the older Dialects, of Veda and Brahmana*, 2nd edn (Cambridge, Mass., and London: Harvard University Press, 1889; 17th issue 1993)

2. Pali and Sanskrit texts

- Buddha, The, *The Long Discourses of the Buddha: A Translation of the Digha Nikaya*, trans. Maurice Walshe (Boston: Wisdom Publications, 1995; 1st published in 1987 with the title *Thus Have I Heard: The Long Discourses of the Buddha*)
- Buddha, The, *The Middle Length Discourses of the Buddha: A New Translation of the Majjhima Nikaya*, original trans. Bhikkhu Nanamoli, trans., ed. and rev. Bhikkhu Bodhi, (Boston: Wisdom Publications, 1995)
- Buddha, The, *The Middle Length Discourses of the Buddha: A Translation of the Majjhima Nikaya*, original trans. Bhikkhu Nanamoli, trans., ed. and rev. Bhikkhu Bodhi, 3rd edn (Boston: Wisdom Publications, 2005)
- Buddhaghosa, Bhadantacariya, *The Path of Purification (Visuddhimagga)*, trans. Bhikkhu Nanamoli, 5th edn (Kandy, Sri Lanka: Buddhist Publication Society, 1991)
- Buddhaghosa, Bhadantacariya, *The Path of Purification (Visuddhimagga)*, trans. Bhikkhu Nanamoli (Taipei: The Corporate Body of the Buddha Educational Foundation, 2012)
- Buddhaghosa, Bhadantacariya, *The Path of Purity, being a translation of Buddhaghosa's Visuddhimagga*, I, II, III, trans. Pe Maung Tin, Pali Text Society, Translation Series, nos. 11, 17, 21 (London: The Pali Text Society, 1975; Parts I, II, III 1st published 1923, 1929, 1931)
- Buddhist Mahayana Texts: The Buddha-karita of Asvaghosha*, trans. E.B. Cowell; *The Larger Sukhavati-vyuha*, *The Smaller Sukhavati-vyuha*, *The Vagrakkhedika*, *The Larger Pragna-paramita-hridaya-sutra*, *The Smaller Pragna-paramita-hridaya-sutra*, trans. M. Max Müller; *The Amitayur-dhyana-sutra*, trans. J. Takakusu, Sacred Books of the East, vol. XLIX (New York: Dover Publications, 1969; 1st published 1894)
- Buddhist Parables*, trans. Eugene Watson Burlingame, Buddhist Tradition Series, vol. 13 (Delhi: Motilal Banarsidass, 1994; 1st published 1922)
- Chau, Bhiksu Thich Minh, *The Chinese Madhyama Agama and the Pali Majjhima Nikaya: A Comparative Study*, Buddhist Tradition, vol. XV (Delhi: Motilal Banarsidass, 1991)
- The Dhammapada*, trans. Narada Thera (Taipei: The Corporate Body of the Buddha Educational Foundation, 1993; 1st published 1963)
- The Dhammapada: Verses on the Way*, trans. Glenn Wallis (New York: The Modern Library, 2007; 1st published 2004)
- Dhammapada: The Sayings of the Buddha*, trans. Thomas Byrom (Boston and London: Shambhala, 1993) - small format
- Dhammapala, Acariya, *The Commentary on the Verses of the Theris (Therigatha-Atthakatha, Paramatthadipani VI)*, trans. William Pruitt, Sacred Books of the Buddhists, vol. XLVII (Oxford: The Pali Text Society, 1998; repr. with corrections 1999)
- Dhammapala, Acariya, *Therigatha-Atthakatha (Paramatthadipani VI)*, ed. William Pruitt (Oxford: The Pali Text Society, 1998)

- Eleven Holy Discourses of Protection (Maha Paritta Pali)*, trans. Sao Htun Hmat Win (Rangoon: Department of Religious Affairs, 1981)
- Guru Rinpoche, according to Karma-Lingpa, *The Tibetan Book of the Dead: The Great Liberation through Hearing in the Bardo*, trans. and commentary Francesca Fremantle and Chogyam Trungpa (Boston and London: Shambala, 1992) - small edition
- Guru Rinpoche, according to Karma-Lingpa, *The Tibetan Book of the Dead: The Great Liberation through Hearing in the Bardo*, trans. and commentary Francesca Fremantle and Chogyam Trungpa (Boston and London: Shambala, 2000) - larger edition
- Guru Rinpoche, *The Tibetan Book of the Dead, or The After-Death Experiences of the Bardo Plane, according to Lama Kazi Dawa-Samdup's English Rendering*, ed. W.Y. Evans-Wentz (London: Oxford University Press, 1960; 1st published 1927)
- Guru Sogyal Rinpoche, *The Tibetan Book of Living and Dying*, ed. Patrick Gaffney and Andrew Harvey, revised and updated edn (New York: Harper Collins, 2002)
- Hodge, Stephen, and Martin Boord, trans. and commentary, *The Illustrated Tibetan Book of the Dead: A New Translation with Commentary* (New York: Sterling Publishing, 1999)
- The Lion's Roar of Queen Srimala: A Buddhist Scripture on the Tathagatagarbha Theory*, trans. Alex Wayman and Hideko Wayman, Buddhist Traditions, vol. X (Delhi: Motilal Banarsidass, 1990; 1st published 1974)
- The Mahavamsa or The Great Chronicle of Ceylon*, trans. into German by Wilhelm Geiger, trans. into English Mabel Haynes Bode (New Delhi: Asian Educational Services, 1993; 1st published 1912)
- Milinda's Questions*, vol. I, trans. I.B. Horner, Sacred Books of the Buddhists, vol. XXIII (Oxford: Pali Text Society, 1996; 1st published 1963)
- Milinda's Questions*, vol. II, trans. I.B. Horner, Sacred Books of the Buddhists, vol. XXII (Oxford: Pali Text Society, 1991; 1st published 1964)
- Mindfulness of Breathing (Anapanasati), Buddhist Texts from the Pali Canon and Extracts from the Pali Commentaries*, trans. Bhikku Nanamoli, 3rd edn (Kandy: Buddhist Publication Society, 1973)
- The Minor Anthologies of the Pali Canon, Part I: Dhammapada: Verses on Dhamma and Khuddaka-Patha: The Text of the Minor Sayings*, trans. Mrs. Rhys Davids (Oxford: The Pali Text Society, 1996; 1st published 1931)
- The Minor Anthologies of the Pali Canon, Part III: Chronicle of Buddhas (Buddhavamsa) and Basket of Conduct (Cariyapitaka)*, trans. I.B. Horner, Sacred Books of the Buddhists, vol. XXXI (London: The Pali Text Society, 1975)
- Mizuno, Kogen, *Buddhist Sutras: Origin, Development, Transmission* (Tokyo: Kosei, 1987; 1st published 1982)

- Padmasambhava and Yeshe Tsogyal, *The Legend of the Great Stupa and The Life Story of the Lotus Born Guru*, trans. Keith Dowman, Tibetan Translation Series (Berkeley: Dharma Publishing, 1973)
- The Perfection of Wisdom in Eight Thousand Lines & Its Verse Summary*, trans. Edward Conze, Bibliotheca Indo-Buddhica Series, no. 132 (Delhi: Sri Satguru Publications, 1994; 1st published 1973)
- Red Pine (Bill Porter), trans. *The Heart Sutra: The Womb of Buddhas* (Berkeley: Counterpoint, 2004)
- Saddhatissa, H., trans., *The Sutta-Nipata* (London and New York: RoutledgeCurzon, 2003; 1st published 1985)
- Santideva, *The Bodhicaryavatara*, trans. Kate Crosby and Andrew Skilton (Oxford: Oxford University Press, 1998)
- Si-Yu-Ki, *Buddhist Records of the Western World, translated from the Chinese of Hiuen Tsiang (A.D. 629)*, trans. Samuel Beal, 2 vols. bound in One (Delhi: Motilal Banarsidass, 1981; 1st published 1884)
- Strong, John S., *The Legend of King Asoka: A Study and Translation of the Asokavadana*, Buddhist Traditions, vol. VI, ed. Alex Wayman (Delhi: Motilal Banarsidass, 1989; 1st published 1983)
- Ten Jataka Stories (A Pali Reader)*, Each illustrating one of the ten Paramita, intro. and trans. I.B. Horner (Bangkok: Mahamakut Rajavidyalaya Press, 1974)
- The Threefold Lotus Sutra: Innumerable Meanings, The Lotus Flower of the Wonderful Law, and Meditation on the Bodhisattva Universal Virtue*, trans. Bunno Kato, Yoshiro Tamura, and Kojiro Miyasaka, with revisions by W.E. Soothill, Wilhelm Schiffer and Pier P. del Campana (Tokyo: Kosei, 1990; 1st published 1975)
- Vinaya Texts*, Part I: *The Patimokkha; The Mahavagga I-IV*, trans. T.W. Rhys Davids and Hermann Oldenberg, Sacred Books of the East, vol. 13, ed. F. Max Müller (Delhi: Motilal Banarsidass, 1996; 1st published 1885)
- Vinaya Texts*, Part II: *The Mahavagga V-X; The Kullavagga I-III*, trans. T.W. Rhys Davids and Hermann Oldenberg, Sacred Books of the East, vol. 17, ed. F. Max Müller (Delhi: Motilal Banarsidass, 1990; 1st published 1882)
- Vinaya Texts*, Part III: *The Kullavagga, IV-XII*, trans. T.W. Rhys Davids and Hermann Oldenberg, Sacred Books of the East, vol. 20, ed. F. Max Müller (Delhi: Motilal Banarsidass, 1991; 1st published 1885)
- Williams, Paul, *Altruism and Reality: Studies in the Philosophy of the Bodhicaryavatara*, Curzon Critical Studies in Buddhism (Richmond, Surrey: Curzon Press, 1998)
- Williams, Paul, *The Reflexive Nature of Awareness: A Tibetan Madhyamaka Defence*, Curzon Critical Studies in Buddhism (Richmond, Surrey: Curzon Press, 1998)
- Wisdom of the Buddha: The Unabridged Dhammapada*, trans. F. Max Müller (Mineola, NY: Dover, 2000)

3. Buddha-Dharma and Meditation Practices

- Aronson, Harvey B., *Love and Sympathy in Theravada Buddhism* (Delhi: Motilal Banarsidass, 1986)
- Batchelor, Stephen, *Buddhism Without Beliefs: A Contemporary Guide to Awakening* (New York: Riverhead Books, 1997)
- Bhikkhu, Buddhadasa, *Buddha-Dhamma for Students: Answers to Questions a Non-Buddhist is Likely to Ask about the Fundamentals of Buddhism*, trans. Ariyananda Bhikkhu (Roderick S. Bucknell), rev. edn (Chiang Mai, Thailand: Dhamma Study and Practice Group, 1988)
- Bhikkhu, Buddhadasa, *Handbook for Mankind* (Bangkok: The Dhamma Study & Practice Group, 1989)
- Boisvert, Mathieu, *The Five Aggregates: Understanding Theravada Psychology and Soteriology*, Editions SR, Vol. 17 (Waterloo: Wilfrid Laurier University Press, for the Canadian Corporation for Studies in Religion/Corporation Canadienne des Sciences Religieuses, 1995)
- Burch, Mark A., *The Hidden Door: Mindful Sufficiency as an Alternative to Extinction* (Melbourne: Simplicity Institute, 2013)
- Cabezón, José Ignacio, ed., *Buddhism, Sexuality, and Gender* (Albany: State University of New York Press, 1992)
- Chah, Venerable Ajahn, *The Key to Liberation and The Path to Peace* (Amaravati Buddhist Monastery: Kesree Bulsook, 1999)
- Chah, Venerable Ajahn, *Living Dhamma* (Ubol Rajathani, Thailand: Bung Wai Forest Monastery, 1992), thin, dark green, no title on spine - 2 copies
- Chodron, Bhikshuni Thubten, *Buddhism for Beginners* (Ithaca, NY: Snow Lion Publications, 2001)
- Chodron, Bhikshuni Thubten, *Cultivating a Compassionate Heart: The Yoga Method of Chenrezig* (Ithaca: Snow Lion Publications, 2005)
- Chodron, Pema, *No Time to Lose: A Timely Guide to the Way of the Bodhisattva*, ed. Helen Berliner (Boston & London: Shambhala, 2007)
- Chodron, Pema, *The Places That Scare You: A Guide to Fearlessness in Difficult Times*, Shambhala Classics (Boston: Shambhala, 2002)
- Chodron, Pema, *When Things Fall Apart: Heart Advice for Difficult Times* (Boston: Shambhala, 2005)
- Chodron, Thubten, *see* Chodron, Bhikshuni Thubten

- Chogyam, Ngakpa, and Khandro Dechen, *Roaring Silence: Discovering the Mind of Dzogchen* (Boston & London: Shambhala, 2002)
- Community & Responsibility: Buddhist Reflections on Right Living*, with talks by Ajahn Sumedho, Ajahn Viradhammo and Ajahn Minindo (Wellington: Bodhinyanarama Buddhist Monastery, 1993)
- Court, Simon, *Discover Meditation: A Practical Introduction to the Art of Meditation* (London: Thorsons, 1992; 1st published in 1984)
- Daily Recitation Text* (Upper Bhattu: Palpung Sherabling Monastic Seat, and Taiwan: Sherab Ling, n.d.)
- Dalai Lama, *see* Gyatso, Tenzin
- Das, Lama Surya, *Awakening the Buddha Within. Eight Steps to Enlightenment: Tibetan Wisdom for the Western World* (New York: Broadway Books, 1998)
- Das, Lama Surya, *Awakening the Buddhist Heart: Integrating Love, Meaning, and Connection into Every Part of Your Life* (New York: Broadway Books, 2000)
- Das, Lama Surya, *The Big Questions: How to Find Your Own Answers to Life's Essential Mysteries* (New York: Rodale, 2007)
- Devenish, Rodney P., *Natural Mind Meditation: Dzogchen Mahamudra and the Dynamic Awakening of Human Consciousness* (Denman Island, BC: Dharma Fellowship of His Holiness Gyalwa Karmapa, 2012)
- Dhamma, Venerable Dr. Rewata, *The First Discourse of the Buddha: Turning the Wheel of Dhamma* (Boston: Wisdom Publications, 1997)
- Dhammadayada Chanting Book* (Pathumthani, Thailand: Dhammakaya Foundation, 1989)
- Dhammadharo, Ajaan Lee, *Food For Thought: Eighteen Talks on the Training of the Heart*, trans. Thanissaro Bhikkhu (Geoffrey DeGraff) (Bronx, NY: Buddhist Association of the United States, c.1989)
- Dhammananda, Dr. K. Sri, *Buddhism for Human Life (Buddhist Principles for Human Dignity)* (Taipei, Buddha Educational Foundation, 1998)
- Dhammananda, K. Sri, *Why Worry?* (Carmel, NY: The Buddhist Association of the United States, n.d.)
- Dhammavihari, Bhikkhu Professor, *A Universal Ethic of Good Living: Buddhist Ethics of Pancasila and their Universal Acclaimability* (Washington, DC: Washington Buddhist Vihara, c.1998), thin, light green & stapled, no title on spine
- Dhammika, Ven. S., *Good Question, Good Answer* (Taipei: Buddha Educational Foundation, no date), thin, light green, with no title on spine
- Epstein, Mark, *Going to Pieces without Falling Apart: A Buddhist Perspective on Wholeness* (London: Thorsons, 1998)
- Epstein, Mark, *Thoughts Without A Thinker: Psychotherapy from a Buddhist Perspective* (New York: Basic Books, 1995) - 2 copies

- Essence of the Two Accumulations: Mandala Sadana from the Gongter "The Profound Essence of Tara"* (Upper Bhattu: Palpung Sherabling Monastic Seat, and Taiwan: Sherab Ling, n.d.)
- Faure, Bernard, *The Red Thread: Buddhist Approaches to Sexuality* (Princeton: Princeton University Press, 1998)
- Feldman, Christina, *Woman Awake: Women Practicing Buddhism* (Berkeley: Rodmell Press, 2005)
- Friedman, Lenore, and Susan Moon, *Being Bodies: Buddhist Women on the Paradox of Embodiment* (Boston & London: Shambhala, 1997)
- Friend, John, *Anusara Yoga: Teacher Training Manual*, 12th edn (The Woodlands, TX: Anusara Press, 2009)
- Garfield, Jay L., *Empty Words: Buddhist Philosophy and Cross-Cultural Interpretation* (New York: Oxford University Press, 2002)
- A Gathering of Spirit: Women Teaching in American Buddhism*, 3rd edn (Cumberland, RI: Primary Point Press, 1987)
- Germer, Christopher K., Ronald D. Siegel and Paul R. Fulton, eds, *Mindfulness and Psychotherapy* (New York & London: The Guilford Press, 2005)
- Goldstein, Joseph, *The Experience of Insight: A Simple & Direct Guide to Buddhist Meditation* (Boulder & London: Shambhala, 1976)
- Greenspoon, Noah, *see* Yuttadhammo, Brother Noah
- Guenther, Herbert V., *Treasures on the Tibetan Middle Way*, rev. edn of *Tibetan Buddhism Without Mystification*, the Clear Light Series (Berkeley: Shambhala, 1973)
- Gunaratana, Bhante Henepola, *Eight Mindful Steps to Happiness: Walking the Path of the Buddha* (Boston: Wisdom Publications, 2001)
- Gunaratana, Bhante Henepola, *Mindfulness in Plain English*, updated & expanded edn (Boston: Wisdom Publications, 2002)
- Gyatso, Geshe Kelsang, *Joyful Path of Good Fortune: The Complete Buddhist Path to Enlightenment*, 2nd edn (Ulverston, UK, and Glen Spey, NY: Tharpa Publications, 2009)
- Gyatso, Geshe Kelsang, *Mahamudra Tantra: The Supreme Heart Jewel Nectar* (Ulverston and Glen Spey: Tharpa Publications, 2005)
- Gyatso, Tenzin, His Holiness the Dalai Lama, *Ancient Wisdom, Modern World: Ethics for the New Millennium* (London: Abacus, 2000)
- Gyatso, Tenzin, His Holiness the Dalai Lama, *Essential Teachings*, ed. Marianne Dresser, trans. Zélie Pollon (Berkeley: North Atlantic Books, 1995)
- Gyatso, Tenzin, His Holiness the Dalai Lama, *How to See Yourself as You Really Are*, trans. and ed. Jeffrey Hopkins (New York: Atria Books, 2006)

- Gyatso, Tenzin, His Holiness the Dalai Lama, *Many Ways to Nirvana: Reflections and Advice on Right Living*, ed. Renuka Singh (New York: Penguin, 2004)
- Gyatso, Tenzin, His Holiness the Dalai Lama, *The Meaning of Life: Buddhist Perspectives on Cause & Effect*, rev. edn, trans. and ed. Jeffrey Hopkins (Boston: Wisdom Publications, 2000, 1st published in 1992)
- Gyatso, Tenzin, His Holiness the Dalai Lama, *The Path to Freedom: Freedom in Exile: The Autobiography of the Dalai Lama; Ancient Wisdom, Modern World* (London: Abacus, 2002; *Freedom in Exile* 1st published in 1990; *Ancient Wisdom, Modern World* 1st published in 1999)
- Gyatso, Tenzin, His Holiness the Dalai Lama, *365: Daily Advice from the Heart*, ed. Matthieu Ricard, trans. Christian Bruyat and Dominique Messent (London: Element, 2004; 1st published in 2001)
- Gyatso, Tenzin, His Holiness the Dalai Lama, *The Universe in a Single Atom: The Convergence of Science and Spirituality* (New York: Morgan Road Books, 2005) - hardcover
- Gyatso, Tenzin, His Holiness the Dalai Lama, *The Universe in a Single Atom: The Convergence of Science and Spirituality* (New York: Broadway Books, 2005) - paperback
- Gyatso, Tenzin, His Holiness the Dalai Lama, and Howard C. Cutler, *The Art of Happiness at Work* (New York: Riverhead Books, 2003)
- Hanh, Thich Nhat, *The Blooming of a Lotus: Guided Meditation Exercises for Healing & Transformation*, trans. Annabel Laity (Boston: Beacon Press, 1993)
- Hanh, Thich Nhat, *Creating True Peace: Ending Violence in Yourself, Your Family, Your Community, and the World* (New York: Free Press, 2003)
- Hanh, Thich Nhat, *The Miracle of Mindfulness: An Introduction to the Practice of Meditation*, trans. Mobi Mo (Boston: Beacon Press, 1987; 1st published in 1975)
- Hanh, Thich Nhat, *The Miracle of Mindfulness! A Manual on Meditation*, trans. Mobi Warren (Boston: Beacon Press, 1976)
- Hanh, Thich Nhat, *No Death, No Fear: Comforting Wisdom for Life* (New York: Riverhead Books, 2002)
- Hanh, Thich Nhat, *Peace Is Every Step: The Path of Mindfulness in Everyday Life*, ed. Arnold Kotler (New York: Bantam Books, 1992), 2 copies
- Hemenway, Priya, and Philip Dunn, *Be A Light Unto Yourself: Discovering and Accepting Who You Are from the Words of the Buddha* (Kansas City: Andrews McMeel Publishing, 2003)
- Holecsek, Andrew, *Preparing to Die: Practical Advice and Spiritual Wisdom from the Tibetan Buddhist Tradition* (Boston & London: Snow Lion, 2013), 2 copies
- Johnson, Will, *The Posture of Meditation: A Practical Manual for Meditators of All Traditions* (Boston & London: Shambhala, 1996)

- Jumsai, M.L. Manich, *Understanding Thai Buddhism* (Being a Compendium of Information on Buddhism as professed in Thailand), 3rd edn (Bangkok: Chalermnit Press, 1980)
- Kabat-Zinn, Jon, *Coming to Our Senses: Healing Ourselves and the World Through Mindfulness* (New York: Hyperion, 2005)
- Kabat-Zinn, Jon, *Wherever You Go, There You Are: Mindfulness Meditation in Everyday Life* (New York: Hyperion, 1994)
- Kennedy, Alex, *see* Subhuti, Dharmacari
- Khantipalo, Bhikkhu, *Buddhism Explained: An Introduction to the Teachings of Lord Buddha, with Reference to the Belief in and the Practice of Those Teachings and Their Realization* (Bangkok: Mahamkut Rajavidyalaya Press, 1973)
- Khantipalo, Bhikkhu, *Buddhism Explained: An Introduction to the Teachings of Lord Buddha, with Reference to the Belief in and the Practice of Those Teachings and Their Realization* (Taiwan: The Corporate Body of the Buddha Educational Foundation, 1996)
- Khyentse, Dzongsar Jamyang, *What Makes You Not a Buddhist* (Boston & London: Shambhala, 2008)
- Kongtrul the Great, Jamgön, *The Teacher-Student Relationship: A Translation of "The Explanation of the Master and Student Relationship, How to Follow the Master, and How to Teach and Listen to the Dharma,"* trans. Ron Garry (Ithaca, NY: Snow Lion Publications, 1999)
- Kornfield, Jack, *After the Ecstasy, the Laundry: How the Heart Grows Wise on the Spiritual Path* (New York: Bantam Books, 2000)
- Kornfield, Jack, *Living Dharma: Teachings of Twelve Buddhist Masters* (Boston & London: Shambhala, 1996)
- Kumarasena, Arya Keerthi, *Discussion of Sathipattana* (Dehiwala, Sri Lanka: Buddhist Cultural Centre, 2010)
- Kung, Ven. Master Chin, *Buddhism: The Wisdom of Compassion and Awakening*, ed. Silent Voices (Taipei: The Corporate Body of the Buddha Educational Foundation, 2001)
- Kung, Ven. Master Chin, *A Path to True Happiness* (Richardson, Texas: Dallas Buddhist Association, 1998), thin, light green, no title on spine
- Leighton, Taigen Dan, *Visions of Awakening Space and Time: Dogen and the Lotus Sutra* (New York: Oxford University Press, 2007)
- Levine, Stephen, *A Gradual Awakening: A Practical Introduction to Meditation* (London: Century 1980)
- Lopez, Donald S., Jr., *Buddhism in Practice*, Princeton Readings in Religions (Princeton: Princeton University Press, 1995)

- Luisi, Pier Luigi, with Zara Houshmand, *Mind and Life: Discussions with the Dalai Lama on the Nature of Reality*, The Columbia Series in Science and Religion (New York: Columbia University Press, 2009)
- Mipham, Sakyong, *Ruling Your World: Ancient Strategies for Modern Life* (New York: Morgan Road Books, 2005)
- Mullin, Glenn H., trans. & ed., *The Practice of the Six Yogas of Naropa* (Ithaca, NY: Snow Lion Publications, 2006; 1st published in 1997)
- Ninth Kar-ma-pa Wang-ch'ug dor-je, *The Mahamudra: Eliminating the Darkness of Ignorance: A Guide to Ka'gyu Mahamudra and Guru-Yoga*, trans. Alexander Berzin, 6th edn (Dharamsala, India: Library of Tibetan Works & Archives, 2007)
- Norbu, Chogyal Namkhai, *Dream Yoga and the Practice of Natural Light*, ed. Michael Katz, rev. and enlarged edn (Ithaca, NY: Snow Lion Publications, 2002; 1st published in 1992)
- Nyanasobhano, Bhikkhu, *Longing for Certainty: Reflections on the Buddhist Life* (Boston: Wisdom Publications, 2003)
- Osho, *The Buddha Said... Meeting the Challenge of Life's Difficulties* (London: Watkins Publishing, 2007)
- Payutto, Bhikkhu P.A., *Good, Evil and Beyond... Karma in the Buddha's Teaching*, trans. Bhikkhu Puriso (Bangkok: Buddhadhamma Foundation, 1993)
- Queen, Christopher S., ed., *Engaged Buddhism in the West* (Boston: Wisdom Publications, 2000)
- Rabjam, Shechen, and Shechen Gyaltsap Pema Namgyal, *The Great Medicine that Conquers Clinging to the Notion of Reality: Steps in Meditation on the Enlightened Mind* (Boston & London: Shambhala, 2007)
- Rabten, Geshe, *The Preliminary Practices of Tibetan Buddhism*, trans. Gonsar Tulku, 3rd edn (Dharamsala: Library of Tibetan Works & Archives, 2009)
- Rabten, Geshe, and Geshe Ngawang Dhargyey, *Advice from a Spiritual Friend: Buddhist Thought Transformation*, trans. and ed. Brian Beresford, with Gonsar Tulku and Sherpa Tulku, rev. end (London: Wisdom Publications, 1984)
- Rangdrol, Tsele Natsok, *Empowerment: Wishfulfilling Nectar to Delight the Worthy Offered in Reply to Questions on the Key Points of the Ripening Empowerments and the Mahamudra Path of Liberation* (Hong Kong: Rangjung Yeshe Publications, 1993)
- Ricard, Matthieu, ed., *Rainbows Appear: Tibetan Poems of Shabkar* (Boston & London: Shambhala, 2002)
- Rinchen, Geshe Sonam, *Eight Verses for Training the Mind*, trans. and ed. Ruth Sonam (Ithaca, NY: Snow Lion Publications, 2001)
- Rinchen, Geshe Sonam, *The Six Perfections*, trans. and ed. Ruth Sonam (Ithaca, NY: Snow Lion Publications, 1998)

- Rinchen, Geshe Sonam, *The Thirty-Seven Practices of Bodhisattvas*, trans. and ed. Ruth Sonam (Ithaca, NY: Snow Lion Publications, 1997)
- Rinpoche, Chokyi Nyima, *The Bardo Guidebook*, ed. Marcia Schmidt, trans. Erik Pema Kunsang (Hong Kong: Rangjung Yeshe Publications, 1991)
- Rinpoche, Khenchen Thrangu, *Pointing Out the Dharmakaya: Teachings on the Ninth Karmapa's Text*, trans. Lama Yeshe Gyamtso, ed. Lama Tashi Namgyal (Ithaca, NY: Snow Lion Publications, 2003)
- Rinpoche, Namgyal, *A Body of Truth: Empowering through Active Imagination and Creative Visualization*, ed. Rab Wilkie, Leslie Hamson and Karma Chime Wongmo (Kinmount, Ont: Bodhi Publishing, 1997)
- Rinpoche, Namgyal, *The Breath of Awakening: A Guide To Liberation Through Anapanasati Mindfulness of Breathing*, ed. Karma Chime Wongmo (Kinmount, Ont: Bodhi Publishing, 1992), 2 copies
- Rinpoche, Namgyal, *Suchness, the Diamond State of Realization: Teachings on the Diamond Sutra*, ed. Karma Chime Wongmo (Kinmount, Ont: Bodhi Publishing, 2006)
- Rinpoche, Pabongka, *Liberation in the Palm of Your Hand: A Concise Discourse on the Path to Enlightenment*, new rev. edn, ed. Trijang Rinpoche, trans. Michael Richards, A Spiritual Classic (Boston: Wisdom Publications, 2006)
- Rinpoche, Yongey Mingyur, with Eric Swanson, *Joyful Wisdom: Embracing Change and Finding Freedom* (New York: Three River Press, 2009)
- Roach, Geshe Michael, *The Tibetan Book of Yoga: Ancient Buddhist Teachings on the Philosophy and Practice of Yoga* (New York: Doubleday, 2003)
- Roach, Geshe Michael, and Christie McNally, *How Yoga Works: Healing Yourself and Others with the Yoga Sutra* (Pompton Plains, NJ: Diamond Cutter Press, 2004)
- Salzberg, Sharon, *Loving-Kindness: The Revolutionary Art of Happiness* (Boston & London: Shambhala, 1997)
- Sayadaw, The Venerable Mahasi, *Practical Insight Meditation: Basic and Progressive Stages*, trans. U Pe Thin and Myanaung U Tin (Kandy, Sri Lanka: Buddhist Publication Society, 1971)
- The Sayings of Sakyamuni Buddha: ... Way to Wisdom and Health* (Carmel, NY: Buddhist Association of the United States, 2001), thin, light green, no title on spine
- Schaub, Richard, with Bonney Gulino Schaub, *The End of Fear: A Spiritual Path for Realists* (Carlsbad, Calif: Hay House, 2009)
- Shaku, Soyen, *Sermons of a Buddhist Abbot: A Classic of American Buddhism*, trans. D.T. Suzuki (New York: Three Leaves Press, 2004; 1st published in 1906)
- Shen, C.T., *Mayflower II: On the Buddhist Voyage to Liberation* (Bronx, NY: Buddhist Association of the United States, 1998)

- Smith, Jean, ed., *Radiant Mind: Essential Buddhist Teachings and Texts*, A Tricycle Book (New York: Riverhead Books, 1999)
- Stone, Michael, *Yoga for a World out of Balance: Teachings on Ethics and Social Action* (Boston & London: Shambhala, 2009)
- Subhuti, Dharmacari (Alex Kennedy), *Sangharakshita: A New Voice in the Buddhist Tradition* (Birmingham: Windhorse Publications, 1994)
- Sugunasiri, Suwanda H.J., *You're What You Sense: A Buddhian-Scientific Dialogue on Mindbody* (Deliwela, Sri Lanka: Buddhist Cultural Centre, 2001)
- Sumedho, Ajahn, *Cittaviveka: Teachings from the Silent Mind ... with other narratives of the monastic life* (Hemel Hempstead: Amaravati Publications, 1984)
- Tarchin, *Breathing: The Natural Way to Meditate* (Auckland, NZ: Wangapeka Books, 1991)
- Thera, Nyanaponika, *The Heart of Buddhist Meditation: A Handbook of Mental Training based on the Buddha's Way of Mindfulness, with an Anthology of Relevant Texts translated from the Pali and Sanskrit* (York Beach: Samuel Weiser, 1988; 1st published in 1965)
- Thera, Walpola Piyananda, *Love in Buddhism* (Los Angeles: Dharma Vijaya Buddhist Vihara, 1990), thin, light green, no title on spine
- Thubten, Anam, *no self no problem*, ed. Sharon Roe (Ithaca: Snow Lion Publications, 2009)
- Thynn, Thynn, *Living Meditation, Living Insight: The Path of Mindfulness in Daily Life* (Morristown, NJ: Yin Shun Foundation, 1999)
- Tolle, Eckhart, *A New Earth: Awakening to Your Life's Purpose* (New York: Plume, 2005)
- Trungpa, Chogyam, *The Heart of the Buddha*, ed. Judith L. Lief (Boston & London: Shambhala, 1991)
- Trungpa, Chogyam, *Journey Without Goal: The Tantric Wisdom of the Buddha* (Boston: Shambhala, 2004)
- Trungpa, Chogyam, *Shambhala: The Sacred Path of the Warrior*, ed. Carolyn Rose Gimian (Boston & London: Shambhala, 1988)
- Tseten, Migmar, *Treasures of the Sakya Lineage: Teachings from the Masters* (Boston & London: Shambhala, 2008), 2 copies
- Wallace, B. Alan, *The Four Immeasurables: Cultivating a Boundless Heart*, ed. Zara Houshmand, 2nd edn (Ithaca, NY: Snow Lion Publications, 2004)
- Ward, Tim, *What the Buddha Never Taught* (Toronto: Somerville House, 1990)
- Webber, Lama Mark, *Union of Loving-kindness and Emptiness* (n.p.: Mark Webber, 2007)
- Webber, Mark, *Why Meditate? A Heart Song of Vast Release* (Kinmount, Ont: Bodhi Publishing, 2000)

- Webber, Mark, *see also* Yongdu, Lama
- Wei, Wu Wei, *Ask the Awakened: The Negative Way* (London: Sentient Publications, 2002)
- Yeshe, Lama Thubten, *Becoming Vajrasattva: The Tantric Path of Purification*, ed. Nicholas Ribush (Boston: Wisdom Publications, 2004)
- Yeshe, Lama Thubten, *Introduction to Tantra: A Vision of Totality*, ed. Jonathan Landaw (Boston: Wisdom Publications, 1987)
- Yongdu, Lama (Mark Webber), *Blazing Awakeness: A Very Brief Outline of the Progress of Insight within the Classic Abhidhamma and Mahamudra-Dzogchen Traditions*, 3rd edn (No place: Mark Webber, 2011), thin, white & stapled, no title on spine
- Yun, Master Hsing, *Being Good: Buddhist Ethics for Everyday Life*, trans. Tom Graham (New York: Weatherhill, 1998)
- Yun, Master Hsing, *Lotus in a Stream: Essays in Basic Buddhism*, trans. Tom Graham (New York: Weatherhill, 2000)
- Yuttadhamma, *Brother Noah, How To Meditate: A Beginner's Guide to Peace* (Nugegoda, Sri Lanka: Lithira, 2008), thin, mottled tan spine with no title
- Zylowska, Lidia, *The Mindfulness Prescription for Adult ADHD: An Eight-Step Program for Strengthening Attention, Managing Emotions, and Achieving Your Goals* (Boston & London: Trumpeter, 2012)

4. Zen

- Beck, Charlotte Joko, *Everyday Zen: Love and Work*, ed. Steve Smith (San Francisco: Harper, 1989)
- Beck, Charlotte Joko, *Nothing Special: Living Zen*, ed. Steve Smith (San Francisco: HarperCollins, 1995)
- Benoit, Hubert, *Zen and the Psychology of Transformation: The Supreme Doctrine*, rev. edn (Rochester, Vermont: Inner Traditions International, 1990; 1st published in 1955)
- Blackmore, Susan, *Ten Zen Questions* (Oxford: Oneworld, 2009)
- Blyth, R.H., *Games Zen Masters Play: Writings of R.H. Blyth*, ed. Robert Sohl and Audrey Carr (New York: New American Library, 1976)
- Buswell, Robert E., Jr., *The Zen Monastic Experience: Buddhist Practice in Contemporary Korea* (Princeton: Princeton University Press, 1992)
- Dogen, Zen Master, and Kosho Uchiyama Roshi, *How to Cook Your Life: From the Zen Kitchen to Enlightenment* (Boston & London: Shambhala, 2005) - Dogen's classic *Instructions for the Zen Cook*, with commentary by Kosho Uchiyama Roshi

- Freke, Timothy, *Zen Made Easy* (New York: Godsfield Press, 1999), small format
- Hanh, Thich Nhat, *Zen Keys: A Guide to Zen Practice* (New York: Doubleday, 1995; 1st published in 1973)
- Kapleau, Philip, ed., *The Three Pillars of Zen: Teaching, Practice, and Enlightenment* (Boston: Beacon Press, 1967)
- Kennedy, Robert E., *Zen Spirit, Christian Spirit: The Place of Zen in Christian Life* (New York: Continuum, 1995)
- Maezumi, Taizan, *Teaching of the Great Mountain: Zen Talks*, ed. Anton Tenkei Coppens (Boston: Tuttle Publishing, 2001)
- Powell, Robert, *Zen and Reality: An Approach to Sanity and Happiness on a Non-Sectarian Basis* (London: George Allen and Unwin, 1961)
- Sekida, Katsuki, *Zen Training: Methods and Philosophy*, ed. A.V. Grimstone (Boston & London: Shambhala, 2005)
- Stryk, Lucien, *The Awakened Self: Encounters with Zen* (New York, Tokyo, London: Kodansha International, 1995; 1st published in 1981)
- Suzuki, Daisetz Teitaro, *An Introduction to Zen Buddhism*, foreword Carl Jung (New York: Grove Press, 1964)
- Suzuki, Daisetz Teitaro, *What Is Zen? Two Unpublished Essays and a Reprint of the First Edition of The Essence of Buddhism* (New York: Perennial Library, 1972)
- Suzuki, Daisetz Teitaro, *Zen Buddhism: Selected Writings of D.T. Suzuki*, ed. William Barrett (Garden City, NY: Doubleday Anchor Books, 1956)
- Suzuki, Shunryu, *Zen Mind, Beginner's Mind*, ed. Trudy Dixon (New York & Tokyo: Weatherhill, 1970)
- Suzuki, Shunryu, *Zen Mind, Beginner's Mind*, ed. Trudy Dixon, 1st rev. edn (New York & Tokyo: Weatherhill, 1999)
- van de Wetering, Janwillem, *Afterzen: Experiences of a Zen Student Out on His Ear*, New York: St Martin's Press, 1999)
- Warner, Brad, *Hardcore Zen: Punk Rock, Monster Movies & the Truth about Reality* (Boston: Wisdom Publications, 2003)
- Watts, Alan W., *The Spirit of Zen: A Way of Life, Work and Art in the Far East* (New York: Grove Press, 1960)
- Watts, Alan W., *The Way of Zen* (New York: Vintage Books, 1989; 1st published 1957), 2 copies
- Zen: The Reason of Unreason*, Eastern Wisdom (San Francisco: Chronicle Books, 1993)

5. Buddhism: General, Comparative and Historical Studies

- Abeyssekera, Radhika, *In the Footsteps of the Buddha* (Dehiwala, Sri Lanka: Buddhist Cultural Centre, 2006), thin, blue spine, with no title
- Abeyssekera, Radhika, *Relatives and Disciples of the Buddha* (Taipei: The Corporate Body of the Buddha Educational Foundation, 2005)
- Akira, Hirakawa, *A History of Indian Buddhism: From Sakyamuni to Early Mahayana*, trans. and ed. Paul Groner (Delhi: Motilal Banarsidass Publishers, 1993)
- Armstrong, Karen, *Buddha, A Penguin Life* (New York: Penguin, 2001), 2 copies
- Arnold, Sir Edwin, *The Light of Asia, or The Great Renunciation (Mahabhinishkramana), being the Life and Teaching of Gautama* (Wheaton: The Theosophical Publishing House, 1969; 1st published in 1879)
- Bartholomeusz, Tessa Jane, "Women Under the Bo Tree," Ph.D. diss., University of Virginia, 1991 (Ann Arbor: UMI Dissertation Services, 1993), a study of the female renunciant in Buddhist Sri Lanka
- Bartholomeusz, Tessa J., *Women Under the Bo Tree: Buddhist Nuns in Sri Lanka*, Cambridge Studies in Religious Traditions (Cambridge: Cambridge University Press, 1994)
- Batchelor, Stephen, *The Awakening of the West: The Encounter of Buddhism and Western Culture* (Berkeley: Parallax Press, 1994)
- Bechert, Heinz, and Richard Gombrich, eds, *The World of Buddhism: Buddhist Monks and Nuns in Society and Culture* (London: Thames and Hudson, 1991; 1st published in 1984), 2 copies
- Bond, George D., *The Buddhist Revival in Sri Lanka: Religious Tradition, Reinterpretation and Response* (Delhi: Motilal Banarsidass, 1992; 1st published 1988)
- Bronkhorst, Johannes, *The Two Sources of Indian Asceticism* (Delhi: Motilal Banarsidass, 1998; 1st published 1993)
- Buddhism into the Year 2000: International Conference Proceedings* (Bankok and Los Angeles: Dhammakaya Foundation, 1994)
- Carter, John Ross, *On Understanding Buddhists: Essays on the Theravada Tradition in Sri Lanka* (Albany: State University of New York Press, 1993)
- Chopra, Deepak, *Buddha: A Story of Enlightenment* (San Francisco: Harper, 2007)
- Chung, Clement Yat-Biu, *Buddhism You Too Can Understand* (Bronx, NY: The Buddhist Association of the United States, 2000)
- Conze, Edward, *Buddhism: Its Essence and Development* (New York: Harper Torchbooks, 1959; 1st published in 1951)
- David-Neel, Alexandra, *Magic and Mystery in Tibet* (Harmondsworth: Penguin, 1971; 1st published 1929)

- Dauids, Mrs. Rhys, *Buddhism: A Study of the Buddhist Norm* (London: Williams and Norgate, n.d.), small book; spine missing; tan mesh visible
- Day, Terence P., *Great Tradition and Little Tradition in Theravada Buddhist Studies*, Studies in Asian Thought and Religion, vol. 7 (Lewiston, NY: Edwin Mellen Press, 1988)
- Dresser, Marianne, ed., *Buddhist Women on the Edge: Contemporary Perspectives from the Western Frontier* (Berkeley: North Atlantic Books, 1996)
- Faure, Bernard, *Double Exposure: Cutting Across Buddhist and Western Discourses*, trans. Janet Lloyd, Cultural Memory in the Present (series) (Stanford: Stanford University Press, 2004)
- Gombrich, Richard, *How Buddhism Began: The Conditioned Genesis of the Early Teachings* (New Delhi: Munshiram Manoharlal Publishers, 1997)
- Gombrich, Richard, and Gananath Obeyesekere, *Buddhism Transformed: Religious Change in Sri Lanka* (Princeton: Princeton University Press, 1988)
- Gross, Rita M., *Buddhism After Patriarchy: A Feminist History, Analysis, and Reconstruction of Buddhism* (Albany: State University of New York Press, 1993)
- Guenther, Herbert V., *Buddhist Philosophy in Theory and Practice* (Baltimore: Penguin, 1972)
- Gyatso, Janet, *Apparitions of the Self: The Secret Autobiographies of a Tibetan Visionary: A Translation and Study of Jigme Lingpa's Dancing Moon in the Water and Dakki's Grand Secret-Talk* (Princeton: Princeton University Press, 1998)
- Hawkins, Bradley K., *Buddhism*, Religions of the World (Saddle River, NJ: Prentice Hall, 1999)
- Hayes, Richard P., *Land of No Buddha: Reflections of a Sceptical Buddhist* (Birmingham: Windhorse Publications, 1998)
- Horner, I.B., *Women under Primitive Buddhism* (Delhi: Motilal Banarsidass, 1989; 1st published 1930)
- Humphreys, Christmas, *Buddhism*, 3rd edn (Harmondsworth: Penguin, 1962; 1st published 1951)
- I-Ching, *Chinese Monks in India: Biography of Eminent Monks Who Went to the Western World in Search of the Law During the Great T'ang Dynasty*, trans. Latika Lahiri, Buddhist Traditions (Delhi: Motilal Banarsidass, 1986)
- Kennedy, Alex, *see* Subhuti, Dharmachari
- Kitagawa, Joseph M., and Mark D. Cummings, eds, *Buddhism and Asian History*, Religion, History and Culture: Readings from The Encyclopedia of Religion (New York: Macmillan, 1989)
- Kraft, Kenneth, ed., *Inner Peace, World Peace: Essays on Buddhism and Nonviolence* (Albany: State University of New York Press, 1992)

- Laird, Thomas, *The Story of Tibet: Conversations with the Dalai Lama* (New York: Grove Press, 2006)
- Lamotte, Etienne, *History of Indian Buddhism, from the Origins to the Saka Era*, trans. Sara Webb-Boin, Publications de l'Institut orientaliste de Louvain (Louvain-la-Neuve: Université catholique de Louvain, Institut orientaliste, 1988)
- Lingpa, Jigme, *see* Gyatso, Janet
- Lhalungpa, Lobsang P., *The Life of Milarepa* (New York: Compass, 1992; 1st published in 1977)
- Lowenstein, Tom, *Buddhist Inspirations, Essential Philosophy, Truth, and Enlightenment* (London: Duncan Baird Publishers, 2005)
- Machacek, David, and Bryan Wilson, eds, *Global Citizens: The Soka Gakkai Buddhist Movement in the World* (Oxford: Oxford University Press, 2000)
- Mipham, *see* Pettit, John W.
- Mitchell, Robert Allen, *The Buddha: His Life Retold* (New York: Paragon House, 1991)
- Muller, F. Max, Monier Williams, Reginald Stephen and Robert C. Childers, *Studies in Buddhism* (Calcutta: Susil Gupta, 1953)
- Pao'ch'ang, Pi-ch'iu-ni, *see* Tsai, Kathryn Ann
- Paul, Diana Y., *Women in Buddhism: Images of the Feminine in Mahayana Tradition*, 2nd edn (Berkeley: University of California Press, 1985)
- Pettit, John W., *Mipham's Beacon of Certainty: Illuminating the View of Dzogchen, the Great Perfection*, *Studies in Indian and Tibetan Buddhism* (Boston: Wisdom Publications, 1999)
- Pickering, John, ed., *The Authority of Experience: Essays on Buddhism and Psychology*, *Curzon Studies in Asian Philosophy* (Richmond: Curzon Press, 1997)
- Pipher, Mary, *Seeking Peace: Chronicles of the Worst Buddhist in the World* (New York: Riverhead Books, 2009)
- Piplayan, Madhukar, *Asoka the Great*, trans. Moses Michael (New Delhi: Samyak Prakashan, 2005)
- Prebish, Charles S., *Luminous Passage: The Practice and Study of Buddhism in America* (Berkeley: University of California Press, 1999)
- Ray, Reginald A., *Buddhist Saints in India: A Study in Buddhist Values and Orientations* (New York and Oxford: Oxford University Press, 1994)
- Richman, Paula, *Women, Branch Stories, and Religious Rhetoric in a Tamil Buddhist Text*, *Foreign and Comparative Studies/South Asian Series 12* (Syracuse, NY: Maxwell School of Citizenship and Public Affairs, Syracuse University, 1988)
- Rinpoche, Jam.dbyangs.mkhyen.brtze, "The Opening of the Dharma: A Brief Explanation of the Essence of the Buddha's Many Vehicles," *Dharma Discourses, I* (no publishing information)

- Rinpoche, Namgyal, *see* Wilkie, Rab, and David Berry
- Ross, Nancy Wilson, *Three Ways of Asian Wisdom: Hinduism, Buddhism, Zen, and their Significance for the West* (New York: Simon and Schuster, 1966)
- Simmer-Brown, Judith, *Dakini's Warm Breath: The Feminine Principle in Tibetan Buddhism* (Boston & London: Shambhala, 2001), 2 copies
- Strong, John S., *The Experience of Buddhism: Sources and Interpretations*, The Religious Life in History Series (Belmont, Calif: Wadsworth Publishing, 1995), 3 copies
- Strong, John S., *The Legend and Cult of Upagupta: Sanskrit Buddhism in North India and Southeast Asia* (Delhi: Motilal Banarsidass, 1994; 1st published 1992)
- Subhuti, Dharmachari (Alex Kennedy), *Bringing Buddhism to the West: A Life of Sangharakshita* (Birmingham: Windhorse Publications, 1995)
- Swearer, Donald K., *The Buddhist World of Southeast Asia*, SUNY Series in Religion (Albany: State University of New York Press, 1995)
- Thera, Nyanaponika, and Hellmuth Hecker, *Great Disciples of the Buddha: Their Lives, Their Works, Their Legacy*, ed. Bhikkhu Bodhi (Boston: Wisdom Publications, 1997)
- Tiyavanich, Kamala, *Forest Recollections: Wandering Monks in Twentieth-Century Thailand* (Honolulu: University of Hawaii Press, 1997)
- Trungpa, Chogyam, *Born in Tibet* (New York: Penguin, 1971; 1st published 1966)
- Tsai, Kathryn Ann (Kathryn Ann Adelsperger Cissell), *Lives of the Nuns: Biographies of Chinese Buddhist Nuns from the Fourth to Sixth Centuries. A translation of the Pi-ch'iu-ni chuan, compiled by Shih Pao-ch'ang* (Honolulu, University of Hawaii Press, 1994; 1st published 1972)
- Tsai, Kathryn Ann (Kathryn Ann Adelsperger Cissell), *Lives of the Nuns: Biographies of Chinese Buddhist Nuns from the Fourth to Sixth Centuries. A translation of the Pi-ch'iu-ni chuan, compiled by Shih Pao-ch'ang* (Delhi: Sri Satguru Publications, 1995)
- van Ede, Yolanda Mariëlle, "House of Birds: A Historical Ethnography of a Tibetan Buddhist Nunnery in Nepal," Ph.D. diss., University of Amsterdam, 1999
- Warder, A.K., *Indian Buddhism* (Delhi: Motilal Banarsidass, 2004; 1st published in 1970)
- Weatherley, Lilian, *Buddhism*, Themes in Religion (Harlow: Longman, 1992), large format but thin
- Wei, Wei Wu, *Fingers Pointing Towards the Moon: Reflections of a Pilgrim on the Way* (Boulder, CO: Sentient Publications, 2003)
- Wijayaratna, Mohan, *Buddhist Monastic Life, According to the Texts of the Theravada Tradition*, trans. Claude Grangier and Steven Collins (Cambridge: Cambridge University Press, 1990)

- Wilkie, Rab, and David Berry, eds, *Tales of Awakening: Travels, Teachings and Transcendence with Namgyal Rinpoche (1931-2003)* (n.p.: Fairhaven Lantern Media, 2012), 3 copies
- Williams, Paul, *Mahayana Buddhism: The Doctrinal Foundations*, The Library of Religious Beliefs and Practices (London and New York: Routledge, 1989)
- Wilson, Liz, *Charming Cadavers: Horrific Figurations of the Feminine in Indian Buddhist Hagiographic Literature*, Women in Culture and Society (Chicago and London: University of Chicago Press, 1996)
- Women & Buddhism*, a special issue of *Spring Wind - Buddhist Cultural Forum*, vol. 6, no. 1-3 (1986)

6. Art, Architecture and Culture

- Amaravati Buddhist Monastery, *Opening the Doors to the Deathless...* (Great Gaddesden: Amaravati Publications, 1999)
- Beer, Robert, *The Handbook of Tibetan Buddhist Symbols* (Boston: Shambhala, 2003)
- Bodies: The Exhibition*, exh. cat. (Atlanta, Ga: Premier Exhibitions, 2007)
- Cornell, Judith, *Mandala: Luminous Symbols for Healing* (Wheaton: Quest Books, 1994)
- Govinda, Lama Anagarika, *Psycho-cosmic Symbolism of the Buddhist Stupa*, Tibetan Art and Culture Series (Berkeley: Dharma Publishing, 1976)
- Jackson, David. P., and Janice A. Jackson, *Tibetan Thangka Painting: Methods & Materials*, 2nd rev. edn (Ithaca, NY: Snow Lion Publications, 1988)
- Kalisher, Jesse, and Jeff Greenwald, *If you find the Buddha* (San Francisco: Chronicle Books, 2006)
- Lawlor, Robert, *Sacred Geometry: Philosophy and Practice* (London: Thames & Hudson, 1982)
- Marshall, Sir John, *The Buddhist Art of Gandhara: The Story of the Early School: Its Birth, Growth and Decline* (New Delhi: Oriental Books Reprint Corp., 1980; 1st published in 1960)
- Pant, Jitendra, *Buddha: Birth to Nirvana*, Pocket Art Series (New Delhi: Roli Books, 2002)
- Reischauer, Edwin O., and Albert M. Craig, *Japan: Tradition & Transformation* (Boston: Houghton Mifflin, 1989)
- Santiago, J.R., *Sacred Symbols of Buddhism* (Delhi: Book Faith India, 1999)
- Stratton, Eric, *The Evolution of Indian Stupa Architecture in East Asia* (New Delhi: Vedams, no date)

- Till, Barry, *The Tibetan Mandala & Tibet's Sacred Art*, exh. cat. (Victoria: Art Gallery of Greater Victoria, 2000)
- Tucci, Giuseppe, *Stupa: Art, Architectonics and Symbolism*, trans. Uma Marina Vesci (New Delhi: Aditya Prakashan, 1988); English version of *Indo-Tibetica I* (1932)
- Verni, Piero, *Tibet: Places and History*, trans. Timothy Stroud (Vercelli: vmb publishers, 2005)
- Vessantara, *The Vajra and the Bell* (Birmingham: Windhorse Publications, 2001)
- Vishniac, Roman, *Children of a Vanished World* (Berkeley: University of California Press, 1999)
- Wassman, Bill, Joe Cummings, and Robert A.F. Thurman, *Buddhist Stupas in Asia: The Shape of Perfection* (Footscray: Lonely Planet Publications, 2001)
- Zon, Dhatu Pon, *A Short Biography of the Ven Sayadaw U Thila Wunta Aung Min Gaung Monastery (Gathering the Precious Elements)* (Auckland, Sphere Group, 1983)

7. Literature

- Hesse, Hermann, *The Glass Bead Game (Magister Ludi)* (New York: Henry Holt, 1990; 1st published in German in 1943)
- Kincaid, Jamaica, *Among Flowers: A Walk in the Himalaya* (Washington, DC: National Geographic Society, 2005)
- Ritter, Christiane, *A Woman in the Polar Night* (Vancouver: Greystone Books, 2010; 1st published in English in 1954; 1st German edn 1938)
- Tonkinson, Carole, ed., *Big Sky Mind: Buddhism and the Beat Generation* (New York: Riverhead Books, 1995)

8. Other Religious Traditions

- Atkinson, William Walker: *see* Ramacharaka, Yogi
- Aurobindo, Sri, *Essays on the Gita* (Twin Lakes, WI: Lotus Light Publications, 1995)
- Bacovcin, Helen, trans., *The Way of a Pilgrim and The Pilgrim Continues His Way* (New York: Image Books, 2003; 1st published in 1978)

- Bresnan, Patrick S., *Awakening: An Introduction to the History of Eastern Thought* (Upper Saddle River, NJ: Prentice Hall, 1999)
- Bhagavad Gita*, trans. Eknath Easwaran (Boston & London: Shambhala, 2004)
- Butler, Alban, *Lives of the Saints for Every Day of the Year, With Reflections*, Rockford, Ill: Tan Books, 1955; 1st published 1878-94)
- Case, Paul Foster, *The Tarot: A Key to the Wisdom of the Ages* (New York: Jeremy P Tarcher/Penguin, 2006; 1st published in 1947)
- Castaneda, Carlos, *The Art of Dreaming* (New York: HarperPerennial, 1994)
- Chopra, Deepak, *How to Know God: The Soul's Journey into the Mystery of Mysteries* (New York: Three Rivers Press, 2000)
- Chrystides, George D., *Exploring New Religions, Issues in Contemporary Religion* (London and New York: Cassell, 1999)
- Cleary, Thomas, trans., *I Ching: The Book of Changes* (Boston & London: Shambhala, 1992), small format
- Dass, Ram, *Paths to God: Living the Bhagavad Gita* (New York: Harmony Books, 2004), hardcover
- Dass, Ram, *Paths to God: Living the Bhagavad Gita* (New York: Harmony Books, 2004), paperback
- Feuerstein, Georg, *Tantra: The Path of Ecstasy* (Boston and London: Shambhala, 1998)
- Harpur, Tom, *The Pagan Christ: Recovering the Lost Light* (Toronto: Thomas Allen Publishers, 2004)
- Hicks, Esther and Jerry, *The Law of Attraction: The Basics of the Teachings of Abraham*, 4th edn (Carlsbad: Hay House, 2007)
- Johnston, William, ed., *The Cloud of Unknowing and The Book of Privy Counseling* (New York: Doubleday, 1996; 1st published in 1973)
- Kazantzakis, Nikos, *Saint Francis* (Chicago: Loyola Press, 2005; 1st published in 1962)
- Krishnamurti, J., *Total Freedom: The Essential Krishnamurti* (San Francisco: HarperCollins, 1996)
- Levine, Stephen, *Who Dies? An Investigation of Conscious Living and Conscious Dying* (New York: Anchor Books, 1982)
- Low, Albert, *Creating Consciousness: A Study of Consciousness, Creativity, Evolution and Violence* (Ashland: White Cloud Press, 2002)
- Marentette, Wayne F.A., *4 Days in Eternity: An Authentic Personal Afterlife Experience* (Bancroft, Ont: Marentette & Assoc., 2001)
- Mascaro, Juan, trans., *The Bhagavad Gita* (London: Penguin Books, 1962)
- Osho, *The Mustard Seed: The Gnostic Teachings of Jesus the Mystic* (London: Element, 2004)

- Prabhupada, A.C. Bhaktivedanta Swami, *Chant and Be Happy: The Power of Mantra Meditation* (Los Angeles: The Bhaktivedanta Book Trust, 1997)
- Prabhupada, A.C. Bhaktivedanta Swami, *Krishna Consciousness: The Matchless Gift* (Durban, S.A.: The Bhaktivedanta Book Trust, 1983)
- Ramacharaka, Yogi, *Raja Yoga* (No Place: Dodo Press, no date; 1st published in 1906)
- Sharma, Arvind, ed., *Our Religions: The Seven World Religions Introduced by Preeminent Scholars from Each Tradition* (San Francisco: HarperCollins, 1993)
- Sharp, Gene, *The Politics of Nonviolent Action, Part Three: The Dynamics of Nonviolent Action* (Boston: Porter Sargent Publishers, 1973)
- Speeth, Kathleen Riordan, *The Gurdjieff Work* (New York: Jeremoy P Tarcher/Putnam, 1989)
- Subhuti, *Women, Men, and Angels: An Inquiry Concerning the Relative Spiritual Aptitudes of Men and Woman* (Birmingham: Windhorse Publications, 1995)
- Sufism: The Alchemy of The Heart*, Eastern Wisdom, The Little Wisdom Library (San Francisco: Chronicle Books, 1993)
- Tao: To Know & Not Be Knowing*, Eastern Wisdom, The Little Wisdom Library (San Francisco: Chronicle Books, 1993)
- Telesco, Patricia, *An Enchanted Life: An Adept's Guide to Masterful Magick* (Franklin Lakes, NJ: New Page Books, 2002)
- Teresa of Avila, *The Interior Castle*, The Classics of Western Spirituality (Mahwah, NJ: Paulist Press, 1979)
- van Balen Holt, Mary, ed., *A Dwelling Place Within: 60 Reflections From the Writings of St. Francis*, The Saints Speak Today (Ann Arbor: Servant Publications, 1999)
- Waley, Arthur, *Three Ways of Thought in Ancient China* (Stanford: Stanford University Press, 1982; 1st published in 1939)
- Waterstone, Richard, *India: Belief and Ritual; The Gods and the Cosmos; Meditation and the Yogic Arts*, Living Wisdom (Boston: Little, Brown and Company, 1995)
- Watts, Alan, *Tao: The Watercourse Way* (New York: Pantheon Books, 1975)
- Wei, Wei Wu, *Why Lazarus Laughed: The Essential Doctrine, Zen - Advaita - Tantra* (London: Sentient Publications, 2003)
- Yogananda, Paramahansa, *Autobiography of a Yogi* (Los Angeles: Self-Realization Fellowship, 1998; 1st published in 1946)
- Zetter, Kim, *Simple Kabbalah*, A Simple Wisdom Book (Edison, NJ: Castle Books, 2002; 1st published 1999)

9. Gardening and Household Concerns

- Alcoholics Anonymous, *The Story of How Many Thousands of Men and Women Have Recovered from Alcoholism*, 4th edn (New York: Alcoholics Anonymous World Service, 2001)
- Ashworth, Suzanne, *Seed to Seed: Seed Saving and Growing Techniques for Vegetable Gardeners*, 2nd edn (Decorah, Iowa: Seed Savers Exchange, 2002), 2 copies
- Burch, Mark A., *The Hidden Door: Mindful Sufficiency as an Alternative to Extinction* (Melbourne: The Simplicity Institute, 2013)
- Burch, Mark A., *Stepping Lightly: Simplicity for People and the Planet* (n.p.: Mark A. Burch, 2000)
- Christian, Diana Leafe, *Creating a Life Together: Practical Tools to Grow Ecovillages and Intentional Communities* (Gabriola Island, BC: New Society Publications, 2003)
- Cobleigh, Rolfe, *Handy Farm Devices, and How to Make Them*, 2nd edn (Guilford, Conn.: The Lyons Press, 2008)
- Coleman, Eliot, *The Winter Harvest Handbook: Year-Round Vegetable Production Using Deep-Organic Techniques and Unheated Greenhouses* (White River Junction, Vermont: Chelsea Green Publishing, 2009)
- Dogen, Zen Master, and Kosho Uchiyama, *From the Zen Kitchen to Enlightenment: Refining Your Life*, trans. Thomas Wright (New York and Tokyo: Weatherhill, 1983)
- Grandin, Temple, and Catherine Johnson, *Animals Make Us Human: Creating the Best Life for Animals* (Boston and New York: Houghton Mifflin Harcourt, 2009)
- Gray, Beverley, *The Boreal Herbal: Wild Food and Medicine Plants of the North* (Whitehorse: Aroma Borealis Press, 2011)
- Mack, Norman, ed., *Back to Basics: How to Learn and Enjoy Our Traditional Skills* (Montreal: Reader's Digest Association, 1981)
- Ming-Dao, Deng, *Zen: The Art of Modern Eastern Cooking* (San Francisco: SOMA Books, 1998)
- Morrow, Rosemary, *Earth User's Guide to Permaculture*, 2nd edn (Pymble, NSW: Kangaroo Press, 2006)
- Solomon, Steve, *Gardening When It Counts: Growing Food in Hard Times* (Gabriola Island, BC: New Society Publishers, 2005)
- Strauss, Neil, *Emergency: This Book Will Save Your Life* (New York: Harper, 2009)
- Terre Vivante, The Gardeners and Farmers of, *Preserving Food without Freezing or Canning: Traditional Techniques Using Salt, Oil, Sugar, Alcohol, Vinegar, Drying, Cold Storage, and Lactic Fermentation* (White River Junction, Vermont: Chelsea Green Publishing, 1999)

10. Science and Technology

- Aczel, Amir D., *Descartes' Secret Notebook: A True Tale of Mathematics, Mysticism, and the Quest to Understand the Universe* (New York: Broadway Books, 2005)
- Aczel, Amir D., *Entanglement: The Greatest Mystery in Physics* (Vancouver: Raincoast Books, 2002)
- Bentov, Itzhak, *Stalking The Wild Pendulum: On the Mechanics of Consciousness* (Rochester, Vermont: Destiny Books, 1988; 1st published 1977)
- Boone, J. Allen, *Kinship With All Life* (New York: Harper & Row, 1954)
- Brown, Michael P., with Shari Prange, *Convert It: A Step-by-Step Manual For Converting An Internal Combustion Vehicle To Electric Power*, 3rd edn (Scotts Valley, CA: Business With Pleasure, 2005), large, thin book, on its side at far left of Right Cabinet, Shelf 3
- Cullen, Gordon, *The Concise Townscape* (Amsterdam: Elsevier, 1971; 1st published 1961)
- Deutsch, Morton, *The Resolution of Conflict: Constructive and Destructive Processes* (New Haven and London: Yale University Press, 1973)
- Dewdney, Christopher, *Soul of the World: Unlocking the Secrets of Time* (Toronto: Harper Collins, 2008)
- Gladwell, Malcolm, *Blink: The Power of Thinking Without Thinking* (New York: Little, Brown, 2005)
- Grandin, Temple, and Catherine Johnson, *Animals in Translation: Using the Mysteries of Autism to Decode Animal Behavior* (New York: Scribner, 2005)
- Hardacre, Helen, *Marketing the Menacing Fetus in Japan, Twentieth-Century Japan: The Emergence of a World Power* (Berkeley: University of California Press, 1997)
- Heath, Chip, and Dan Heath, *Made to Stick: Why Some Ideas Survive and Others Die* (New York: Random House, 2007)
- Kartman, Ben, and Leonard Brown, *Disaster! A spin-tingling collection of actual accounts of man's most terrible moments in ... Disaster!* (New York: Berkley, 1960; 1st published 1948)
- Lanza, Robert, with Bob Berman, *Biocentrism: How Life and Consciousness are the Keys to Understanding the True Nature of the Universe* (Dallas: Benbella Books, 2009)
- McFadden, Johnjoe, *Quantum Evolution: How Physics' Weirdest Theory Explains Life's Biggest Mystery* (New York: W.W. Norton, 2002), 4 copies

- Nuland, Sherwin B., *Leonardo da Vinci*, A Penguin Life (New York: Penguin, 2005)
- McPherson, Guy R., *Going Dark* (Baltimore: PublishAmerica, 2013), 3 copies
- Ricard, Matthieu, and Trinh Xuan Thuan, *The Quantum and the Lotus: A Journey to the Frontiers Where Science and Buddhism Meet*, trans. Ian Monk (New York: Three Rivers Press, 2001)
- Sacks, Oliver, *Musicophilia: Tales of Music and the Brain* (New York: Alfred A. Knopf, 2007)
- Schumacher, E.F., *Small Is Beautiful: Economics as if People Mattered* (New York: Harper & Row, 1989; 1st published 1973)
- Webber, Mark, *Microfaris: Being a Photographick Record of Micro Safaris amongst Algae, Flowers and Pollen* (n.p.: Mark Webber, Summer 2003), very thin white spin, with no title
- Wilber, Ken, *Integral Psychology: Consciousness, Spirit, Psychology, Therapy* (Boston & London: Shambhala, 2000)

11. Comic Books and Children's Literature

- Hanh, Thich Nhat, *A Pebble for Your Pocket: Mindful Stories for Children and Grown-ups* (Berkeley: Plum Blossom Books, 2010)
- Hanh, Thich Nhat, *Under the Rose Apple Tree* (Berkeley: Parallax Press, 2002)
- Hickman, Pamela, and Pat Stephens, *Animal Senses: How Animals See, Hear, Taste, Smell and Feel* (Toronto: Kids Can Press, 1998)
- Birbal the Wise*, Amar Chitra Katha, vol. 545 (Bombay: India Book House, 1993), very thin; no title on spine
- Buddha*, Amar Chitra Katha, vol. 510 (Bombay: India Book House, 1992), very thin; no title on spine
- Draupadi*, Amar Chitra Katha, vol. 542 (Bombay: India Book House, 1993), very thin; no title on spine
- Ganesha*, Amar Chitra Katha, vol. 509 (Bombay: India Book House, 1994), very thin; no title on spine
- The Gita*, Amar Chitra Katha, vol. 505 (Bombay: India Book House, 1992), very thin; no title on spine
- Hanuman*, Amar Chitra Katha, vol. 502 (Bombay: India Book House, 1994), very thin; no title on spine

- Hitopadesha: Choice of Friends and Other Stories*, Amar Chitra Katha, vol. 556 (Bombay: India Book House, 1993), very thin; no title on spine
- Jataka Tales: Nandi Vishala and Other Stories*, Amar Chitra Katha, no. 224 (Bombay: India Book House, 1984), very thin; no title on spine
- Nala Damayanti*, Amar Chitra Katha, vol. 507 (Bombay: India Book House, 1992), very thin; no title on spine
- Rani of Jhansi*, Amar Chitra Katha, vol. 539 (Bombay: India Book House, 1992), very thin; no title on spine
- Sati and Shiva*, Amar Chitra Katha, vol. 550 (Bombay: India Book House, 1993), very thin; no title on spine

12. Xeroxes

- Ariyesako, Bhikkhu, ed., *A Lay Guide to the Bhikkhus' Rules* (Bundanoon, NSW: Buddha Dhamma Hermitage, 1995) aka *A Lay Guide to Vinaya*
- Bhiksuni Vinaya, *Monastic Discipline for the Buddhist Nuns: An English Translation of the Chinese Text of the Mahasamghika-Bhiksuni-Vinaya*, trans. Hirakawa, Akira (Patna: Kashi Prasad Jayaswal Research Institute, 1982)
- Buddhaghosa, *The Inception of Discipline and the Vinaya Nidana, Being a Translation and Edition of the Bahiranidana of Buddhaghosa's Samantapasadika, the Vinaya Commentary*, trans. N.A. Jayawickrama (London: Luzac & Company, 1962)
- Dhirasekera, Jotiya, *Buddhist Monastic Discipline: A Study of Its Origin and Development in Relation to the Sutta and Vinaya Pitakas*, Sri Lanka, Ministry of Higher Education Research Publication Series (Columbo: M.D. Gunasena, 1982)
- Pao-chang, *Pi-chiu-ni-chuan: Biographies of Buddhist Nuns*, trans. Li Jung-hsi (Osaka: Tohokai, 1981)
- Règles de discipline des nonnes bouddhistes: Le Bhiksunivinaya de l'école Mahasamghika-Lokottaravadin*, trans. Edith Nolot (Paris: Boccard, 1991)
- Shan-Chien-P'i-P'o-Sha, *A Chinese Version by Sanghabhadra of Samantapasadika, Commentary on Pali Vinaya Translated into English for the First Time*, P.V. Bapat in collaboration with A. Hirakawa, trans., Bhandarkar Oriental Series no. 10 (Poona: Bhandarkar Oriental Research Institute, 1970)
- Vinaya, Studies of*, a compilation of various writings:
- Prebish, Charles S., "Vinaya and Pratimoksa: The Foundation of Buddhist Ethics," in A.K. Narain, ed., *Studies in the History of Buddhism* (Delhi: B.R. Pub. Corp., 1980), pp. 223-264

- Hirakawa, Akira, "A Study of the Vinaya-pitaka," in *Ritsuzo no Kenkyu* [A Study of the Vinayapitaka] (Tokyo: Sankibo Busshorin, 1960), "English Summary," pp. 1-26
- Hallisey, Charles, "Apropos the Pali Vinaya as a Historical Document: A Reply to Gregory Schopen," *Journal of the Pali Text Society*, XV (1990), 197-208
- Prebish, Charles S., "Theories Concerning the Skandhaka: An Appraisal," *Journal of Asian Studies*, XXXII, no. 4 (Aug. 1973), 669-78
- von Hinüber, O., "Khandhakavatta: Loss of Text in the Pali Vinayapitaka?" *Journal of the Pali Text Society*, XV (1990), 127-138
- Roth, Gustav, "Notes on the Introduction of the Bhiksu-Pratimoksa-Sutra of the Arya-Mahasamghika-Lokottaravadin," in *Studies in Pali and Buddhism*, ed. A.K. Narain (Delhi: B.R. Publishing Corporation, 1979), pp. 317-326
- de Jong, J.W., "Three Sanskrit Fragments of the Vinaya of the Sarvastivadins," *Indo-Iranian Journal*, 31 (1988), 11-16
- Prebish, Charles S., "Recent Progress in Vinaya Studies," *Studies in Pali and Buddhism*, ed. A.K. Narain (Delhi: B.R. Publishing Co., 1979), pp. 297-306
- Prebish, Charles S., "The Pratimoksa Puzzle: Fact Versus Fantasy," *Journal of the American Oriental Society*, vol. 94.2 (1974), 168-176
- Schopen, Gregory, "The Stupa Cult and the Extant Pali Vinaya," *Journal of the Pali Text Society*, 13 (1989), 83-100
- Pradhan, P., "The First Parajika of the Dharmaguptaka-Vinaya and the Pali Sutta-Vibhanga," *Visva-Barati Annals*, 1 (1945), 1-34
- Wawrytko, Sandra A., "Sexism in the Early Sangha: Its Social Basis and Philosophical Dis-solution," in Charles Weihsun Fu and Sandra A. Wawrytko, eds, *Buddhist Behavioral Codes and the Modern World* (Westport: Greenwood Press, 1994), pp. 277-296

13. CD's and Cassettes

- American: The Bill Hicks Story* (2011), 2 CD's
- Bennett, T.S., writer and director, *What a Way to Go: Life at the End of Empire* (n.d.), CD, 123 minutes
- Herzog, Werner, *Wheel of Time* (2003), CD, 80 minutes (a look at the largest Buddhist ritual in Bodh Gaya, India)

Kim Ki-Duk, director, *spring, summer, fall, winter ... and spring* (S. Korea, 2004), CD
(traces the story of a novice monk at a Buddhist monastery floating on a lake)

Kornfield, Jack, *The Roots of Buddhist Psychology* (Boulder, CO: Sounds True, 1995), 6
cassettes

Lodro, Lama, *Dream Yoga* (March 2010), CD

Ottawa Community Gardening Network, *Garden Guide* (2010), CD (basic tips for
planting and maintaining a vegetable garden)

Polanski, Roman, *Macbeth* (1971), CD

The Power of Community: How Cuba Survived Peak Oil (no info.), CD

Ray, Rick, *10 Questions for the Dalai Lama: One Man's Journey through the Northern
Himalayas* (2006), CD

Rinpoche, Namgyal, *Refuges* (Locust Hill, Ont.: Sakya Namgyal Publications, 2003), CD
- an audio recording of a dharma talk commenting on taking refuge, 45 minutes

Wongkur Sonam (no info.), small-format CD

14. Journals

ahp Perspective: Newsletter of the Association for Transpersonal Psychology, Dec.
2004/Jan. 2005

Journal of the International Association of Buddhist Studies, vol. 22, no. 1 (1999); vol.
22, no. 2 (1999); vol. 23, no. 1 (2000); vol. 24, no. 1 (2001); vol. 24, no. 2 (2001)
[Buddhist Nuns]; vol. 25, nos. 1-2 (2002) [Buddhist Histories]; vol. 26, no. 2
(2003) [The Sautrantikas]

Shambhala Sun: Buddhism, Culture, Meditation, Life, vol. 12, no. 1 (Sept. 2003); vol. 12,
no. 2 (Nov. 2003); vol. 12, no. 3 (Jan. 2004); vol. 12, no. 4 (Mar. 2004); vol. 13,
no. 1 (Sept. 2004); vol. 13, no. 2 (Nov. 2004); vol. 13, no. 4 (Mar. 2005); vol. 13,
no. 6 (July 2005)

tricycle: The Buddhist Review, vol. V, no. 1 (Fall 1995); vol. V, no. 3 (Spring 1996); vol.
VII, no. 2 (Winter 1997); vol. VII, no. 3 (Spring 1998); vol. VIII, no. 2 (Winter
1998); vol. VIII, no. 4 (Summer 1999)

Turning Wheel: The Journal of Socially Engaged Buddhism, Winter 2003-2004

vegetarian times, issue 328 (Feb. 2005)

15. Major Journal Articles

- Abeyssekara, Ananda, "Politics of Higher Ordination, Buddhist Monastic Identity, and Leadership in Sri Lanka," *Journal of the International Association of Buddhist Studies*, vol. 22, no. 2 (1999), 255-280
- "After Hollywood, Then What? A resource guide to the Western world of Tibetan Buddhism," *tricycle: The Buddhist Review*, vol. VII, no. 2 (Winter 1997), 82-88
- Aitken, Robert, "Remembering R.H. Blyth [early British Zen practitioner]," *tricycle: The Buddhist Review*, vol. VII, no. 3 (Spring 1998), 22-25
- Batchelor, Stephen, and Donald S. Lopez, Jr., "Deity or Demon? The "Unmentionable" Feud over Tibet's Dorje Shugden [with interviews with Geshe Kelsang Gyatso and Thubten Jigme Norbu]," *tricycle: The Buddhist Review*, vol. VII, no. 3 (Spring 1998), 60-82
- Bhattathiry, M.P., "Bhagavad Gita and Management: A Holistic Approach to Business," *ahp Perspective* (Dec. 2004/Jan. 2005), 19
- Blackburn, Anne M., "Looking for the *Vinaya*: Monastic Discipline in the Practical Canons of the Theravada," *Journal of the International Association of Buddhist Studies*, vol. 22, no. 2 (1999), 281-309
- Boucher, Daniel, "On *Hu* and *Fan* Again: The Transmission of 'Barbarian' Manuscripts to China," *Journal of the International Association of Buddhist Studies*, vol. 23, no. 1 (2000), 7-28
- Boyce, Barry, "Elaine Pagels' Search for Christ the Mystic [interview with an authority on apocryphal "Christian" writings]," *Shambhala Sun*, vol. 13, no. 2 (Nov. 2004), 30-35, 100-105
- Boyce, Barry, "The State of the Himalayas [a survey of conditions in the Tibetan cultural area]" *Shambhala Sun*, vol. 12, no. 1 (Sept. 2003), 64-69
- Bucknell, Roderick S., "Conditioned Arising Evolves: Variation and Change in Textual Accounts of the *Paticca-samuppada* Doctrine," *Journal of the International Association of Buddhist Studies*, vol. 22, no. 2 (1999), 311-342
- Caplan, Mariana, "Death Don't Have No Mercy: A Memoir of a Mother's Death," *Shambhala Sun*, vol. 13, no. 6 (July 2005), 52-57, 73
- Carrière, Jean-Claude, "Global View: A Conversation with the Dalai Lama," *tricycle: The Buddhist Review*, vol. V, no. 1 (Fall 1995), 34-39
- Chen, Jinhua, "One Name, Three Monks: Two Northern Chan Masters Emerge from the Shadow of their Contemporary, the Tiantai Master Zhanran (711-782)," *Journal of the International Association of Buddhist Studies*, vol. 22, no. 1 (1999), 1-91
- Chen, Jinhua, "*Sarira* and Scepter: Empress Wu's Political Use of Buddhist Relics," *Journal of the International Association of Buddhist Studies*, vol. 25, nos 1-2 (2002), 33-150

- Chodron, Bhikshuni Thubten, "Land of Identities: An American Jewish Tibetan Buddhist Nun Visits Israel," *tricycle: The Buddhist Review*, vol. VIII, no. 4 (Summer 1999), 69-73
- Chodron, Pema, "The Answer to Anger & Other Strong Emotions [on the practice of patience]," *Shambhala Sun*, vol. 13, no. 4 (Mar. 2005), 32-36
- Chodron, Pema, "Don't Give Up [commentary on Atisha's mind-training slogans]," *Shambhala Sun*, vol. 12, no. 1 (Sept. 2003), 48-51
- Cleland, Trena, "Eating the Precepts: A Perspective [on meals in a men's shelter]," *Turning Wheel* (Winter 2003-4), 25-28
- Dalai Lama, *see* Gyatso Tenzin
- Dawson, Kevin, "Romantic Relationships: A Model for Compatibility," *ahp Perspective* (Dec. 2004/Jan. 2005), 14-17
- Deegalle, Mahinda, "A Search for Mahayana in Sri Lanka," *Journal of the International Association of Buddhist Studies*, vol. 22, no. 2 (1999), 343-357
- Del Tredici, Robert, "Photographing the Guru [lessons learnt from photographing Chogyam Trungpa Rinpoche]," *Shambhala Sun*, vol. 13, no. 2 (Nov. 2004), 62-69
- Dessein, Bart, "Sautrantika and the Hridaya Treatises," *Journal of the International Association of Buddhist Studies*, vol. 26, no. 2 (2003), 287-319
- Douglas, Caroline, "50 Stitches: After a Serious Head Injury, an Artist Rebuilds her Life in Clay," *Shambhala Sun*, vol. 12, no. 3 (Jan. 2004), 46-51
- Droit, Roger-Pol, "Astonish Yourself [a philosopher devises everyday adventures]," *Shambhala Sun*, vol. 12, no. 3 (Jan. 2004), 58- 67
- Ducor, Jérôme, "Shandao et Honen, à propos du livre de Julian F. Pas: *Visions of Sukhavati*," *Journal of the International Association of Buddhist Studies*, vol. 22, no. 1 (1999), 93-163 (English summary, pp. 251-252)
- Elison, William and others, "From the Himalayas to Hollywood [on films representing Tibetan culture: *Lost Horizon*, *Kundun*, *Seven Years in Tibet*, etc.]," *tricycle: The Buddhist Review*, vol. VII, no. 2 (Winter 1997), 62-81
- "The Encouragement of the Stick: 7 Views [on getting whacked in Zen training with the kyosaku stick]," *tricycle: The Buddhist Review*, vol. VIII, no. 2 (Winter 1998), 26-35
- Ferguson, Carroy U., "Archetypal Energies and the Four Faces of Romantic Relationships," *ahp Perspective* (Dec. 2004/Jan. 2005), 12-13
- Fields, Tina, and others, "Dharma Dogs: Do Dogs have Buddha-Nature?," *tricycle: The Buddhist Review*, vol. VIII, no. 4 (Summer 1999), 42-65
- Fischer, Norman, "Nothing Holy: A Zen Primer [the principles and practices of the major schools of Zen]," *Shambhala Sun*, vol. 12, no. 4 (Mar. 2004), 34-41- 70-71
- Fischer, Norman, "Sometimes Full, Sometimes Half Full [on ethical conduct]," *Shambhala Sun*, vol. 12, no. 1 (Sept. 2003), 42-47

- Fishkin, Sara, "From the Roots Up: Tasting the Way in Every Bite [intrinsic connections between people, food and soil]," *Turning Wheel* (Winter 2003-4), 32-35
- Franco, Eli, "Buddhist Studies in Germany and Austria 1971-1996, with a contribution on East Asian Buddhism by Michael Friedrich," *Journal of the International Association of Buddhist Studies*, vol. 22, no. 2 (1999), 401-456
- Fremantle, Francesca, "Another Reality [the symbolism of awakened mind in Tibetan imagery]," *Shambhala Sun*, vol. 13, no. 2 (Nov. 2004), 52-61, 77-78
- Fukuda, Takumi, "Bhadanta Rama: A Sautrantika before Vasubandhu," *Journal of the International Association of Buddhist Studies*, vol. 26, no. 2 (2003), 255-286
- Glassman, Bernard, and Rick Fields, "Instructions to the Cook: A Zen Master's Lessons for Living a Life that Matters," *tricycle: The Buddhist Review*, vol. V, no. 3 (Spring 1996), 32-36
- Goldberg, Natalie, "When the Candle Is Blown Out [a reminiscence of her teacher, Katagiri Roshi]," *Shambhala Sun*, vol. 13, no. 1 (Sept. 2004), 64-70
- Goleman, Daniel, and Tara Bennett-Goleman, "Everything about the Heart: An Interview with Richard Gere," *tricycle: The Buddhist Review*, vol. V, no. 3 (Spring 1996), 52-63
- Goldstein, Joseph, "Three Means to Peace [principles of meditation applied to world conflict]," *Shambhala Sun*, vol. 12, no. 4 (Mar. 2004), 26-31
- Graham, Laurel, "Vajra Gun: How law enforcement and dharma met up in the daily life of a policewoman," *tricycle: The Buddhist Review*, vol. VIII, no. 2 (Winter 1998), 54-56
- Gross, Amy, "The Art of Doing Nothing: An Interview with Larry Rosenberg [guiding teacher of Insight Meditation Society]," *tricycle: The Buddhist Review*, vol. VII, no. 3 (Spring 1998), 40-47
- Gross, Amy, "How Amazing! An Interview with Joseph Goldstein," *tricycle: The Buddhist Review*, vol. VIII, no. 4 (Summer 1999), 30-37
- Gross, Rita M., "How American Women Are Changing Buddhism," *Shambhala Sun*, vol. 13, no. 6 (July 2005), 32-35, 91-94
- Gutschow, Kim, "What Makes a Nun? Apprenticeship and Ritual Passage in Zangskar, North India," *Journal of the International Association of Buddhist Studies*, vol. 24, no. 2 (2001), 187-215
- Gyatso, Tenzin, His Holiness the Dalai Lama, "Developing the Mind of Great Capacity [on practices to generate bodhichitta]," *Shambhala Sun*, vol. 12, no. 1 (Sept. 2003), 52-59
- Gyatso, Tenzin, His Holiness the Dalai Lama, "The Heart of the Buddha [the real heart of Buddhism is complete commitment to others]," *Shambhala Sun*, vol. 13, no. 4 (Mar. 2005), 58-61
- Hanh, Thich Nhat, "Listening Deeply for Peace [on world peace]," *Shambhala Sun*, vol. 12, no. 2 (Nov. 2003), 38-43

- Hara, Minoru, "In memoriam: J.W. de Jong (15.2.1921-22.1.2000)," *Journal of the International Association of Buddhist Studies*, vol. 24, no. 1 (2001), 1-5
- Harrison, Gavin, "Lotus in the Fire: An Interview with Gavin Harrison [a South African, anti-apartheid Buddhist monk]," *tricycle: The Buddhist Review*, vol. V, no. 3 (Spring 1996), 37-43
- Hartman, Blanche, "Just to Be Alive Is Enough [a Zen perspective on gratitude]," *Shambhala Sun*, vol. 13, no. 6 (July 2005), 48-51, 62-63
- Heirman, Ann, "Chinese Nuns and their Ordination in Fifth Century China," *Journal of the International Association of Buddhist Studies*, vol. 24, no. 2 (2001), 275-304
- Heirman, Ann, "What Happened to the Nun Maitreyi?" *Journal of the International Association of Buddhist Studies*, vol. 23, no. 1 (2000), 29-41
- Hess, Linda, "Craving [on Zen and overeating]," *Turning Wheel* (Winter 2003-4), 19-21, 23
- Honjo, Yoshifumi, "The Word Sautrantika," *Journal of the International Association of Buddhist Studies*, vol. 26, no. 2 (2003), 321-330
- Hooper, Judith, "Prozac & Enlightened Mind: Can Prozac Help or Hinder Waking Up?" *tricycle: The Buddhist Review*, vol. VIII, no. 4 (Summer 1999), 38-41, 102-110
- Hopkins, Jeffrey, "Equality: The First Step in Cultivating Compassion," *tricycle: The Buddhist Review*, vol. VIII, no. 4 (Summer 1999), 26-29
- Iyer, Pico, "Buddhist at the Edge of the Earth: Pico Iyer talks with Gretel Ehrlich [an American writer]," *tricycle: The Buddhist Review*, vol. V, no. 3 (Spring 1996), 77-82
- Jia, Jinhua, "Doctrinal Reformation of the Hongzhou School of Chan Buddhism," *Journal of the International Association of Buddhist Studies*, vol. 24, no. 1 (2001), 7-26
- Jones, Charles B., "Mentally Constructing What Already Exists: The Pure Land Thought of Chan Master Jixing Chewu (1741-1810)," *Journal of the International Association of Buddhist Studies*, vol. 23, no. 1 (2000), 43-70
- Jones, Noa, "At the Extreme [body and mind unity in high-performance athletes]," *Shambhala Sun*, vol. 13, no. 1 (Sept. 2004), 26-33
- Jones, Noa, "An Uncommon Lama [report from the set of Dzongsar Khyentse Rinpoche's new film, Travellers & Magicians]" *Shambhala Sun*, vol. 12, no. 2 (Nov. 2003), 28-35, 77
- Jones, Noa, "Women of Wisdom [profiles of women spiritual teachers]," *Shambhala Sun*, vol. 13, no. 6 (July 2005), 42-47
- Jones, Noa, "White Plums & Lizard Tails [story of the Zen teacher Taizan Maezumi Roshi and his dharma heirs]," *Shambhala Sun*, vol. 12, no. 4 (Mar. 2004), 46-54, 65-66; followed by "Maezumi's Petals [5 short teachings by members of the White Plum Sangha]", 55-57

- Kritzer, Robert, "Sautrantika in the *Abhidharmakosabhasya*," *Journal of the International Association of Buddhist Studies*, vol. 26, no. 2 (2003), 331-384
- Kritzer, Robert, "The Sautrantikas: General Introduction," *Journal of the International Association of Buddhist Studies*, vol. 26, no. 2 (2003), 201-224
- Laeng-Gilliat, Sarah, "Diet for a Mindful Society: Resisting Globalization and Building Localization [living the fifth precept]," *Turning Wheel* (Winter 2003-4), 29-31
- Larkin, Marilyn, "5 Yoga Do's and Don'ts," *Vegetarian Times*, issue 328 (Feb. 2005), 82-87
- Levine, Sarah, "The Finances of a Twentieth Century Buddhist Mission: Building Support for the Theravada Nuns' Order of Nepal," *Journal of the International Association of Buddhist Studies*, vol. 24, no. 2 (2001), 217-239
- Lopez, Donald S., Jr., "Lobsang Rampa? The Mystery of the Three-Eyed Lama [on a possibly bogus British lama]," *tricycle: The Buddhist Review*, vol. VIII, no. 2 (Winter 1998), 36-41
- Malkin, John, "Buddhism is the Most Radical and Civilized Choice [interview with black American Buddhist writer Charles Johnson]," *Shambhala Sun*, vol. 12, no. 3 (Jan. 2004), 32-37, 83-84
- McDaniel, Justin T., "Transformative History: *Nihon Ryoiki* and *Jinakalamalipakaranam*," *Journal of the International Association of Buddhist Studies*, vol. 25, nos 1-2 (2002), 151-207
- McElroy, Joseph, "Thoughts about Consciousness while Cutting in the Brain [on neurosurgeon Werner Doyle in the operating room]," *Shambhala Sun*, vol. 13, no. 1 (Sept. 2004), 46-51, 72-74
- Mehta, Gita, "Ashoka, Beloved of the Gods [the legacy of the ancient Buddhist king in a nuclear-armed India]," *tricycle: The Buddhist Review*, vol. VIII, no. 2 (Winter 1998), 21-25
- Menaker, Daniel, "Fiddling Around Cape Breton [a New Yorker discovers traditional Canajun music]," *Shambhala Sun*, vol. 13, no. 2 (Nov. 2004), 70-75
- Midkiff, Ken, "Small Farmers Dig In [against agribusiness]," *Vegetarian Times*, issue 328 (Feb. 2005), 88-91
- Mukpo, Diana J., "Here Comes Chogyam [the wife of Chogyam Trungpa Rinpoche tells of their first year in the USA]," *Shambhala Sun*, vol. 12, no. 2 (Nov. 2003), 56-71, 86-94
- Nattier, Jan, "The Realm of Aksobhya: A Missing Piece in the History of Pure Land Buddhism," *Journal of the International Association of Buddhist Studies*, vol. 23, no. 1 (2000), 71-102
- Nattier, Jan, "Visible & Invisible: The Politics of Representation in Buddhist America," *tricycle: The Buddhist Review*, vol. V, no. 1 (Fall 1995), 42-49

- O'Halloran, Maura, "Annie Mirror Heart [slightly fictionalized account of the author's first months in a Japanese Zen monastery]," *Shambhala Sun*, vol. 12, no. 1 (Sept. 2003), 70-80
- Ohnuma, Reiko, "The Story of Rupavati: A Female Past Birth of the Buddha," *Journal of the International Association of Buddhist Studies*, vol. 23, no. 1 (2000), 103-145
- Owen, Lisa Nadine, "Constructing Another Perspective for Ajanta's Fifth-Century Excavations," *Journal of the International Association of Buddhist Studies*, vol. 24, no. 1 (2001), 27-59
- Oxenhandler, Noelle, "The Buddha's Robe [a Buddhist nun makes her first rakusu]," *tricycle: The Buddhist Review*, vol. V, no. 1 (Fall 1995), 50-56
- Oxenhandler, Noelle, "Twirling a Flower: The Question of Form [on the mystery of form in Buddhism]," *tricycle: The Buddhist Review*, vol. V, no. 3 (Spring 1996), 44-49
- Pagel, Ulrich, "Three *Bodhisattvapitaka* Fragments from Tabo: Observations on a West Tibetan Manuscript Tradition," *Journal of the International Association of Buddhist Studies*, vol. 22, no. 1 (1999), 165-210
- Pasadika, Bhikkhu, "A Hermeneutical Problem in SN 42, 12 (SN IV, 333) and AN X, 91 (AN V, 178)," *Journal of the International Association of Buddhist Studies*, vol. 23, no. 1 (2000), 147-154
- Prothero, Stephen, "The Good Shepherd [on American Buddhist Julius Goldwater]," *tricycle: The Buddhist Review*, vol. VII, no. 2 (Winter 1997), 44-48
- Rafkin, Louise, "A Yen for Cleaning [an American woman visits Ittoen, a Japanese community of Buddhist cleaners]," *tricycle: The Buddhist Review*, vol. VII, no. 3 (Spring 1998), 51-55
- Reynolds, Frank E., "Coming of Age: Buddhist Studies in the United States from 1972 to 1997," *Journal of the International Association of Buddhist Studies*, vol. 22, no. 2 (1999), 457-483
- Rinpoche, Chogyam Trungpa, "The New Age [on how Buddhism can address social alienation]," *Shambhala Sun*, vol. 12, no. 4 (Mar. 2004), 32-33, 72
- Rinpoche, Chogyam Trungpa, "Proclaiming the Lion's Roar [unpublished teaching on the practice of fearlessness]," *Shambhala Sun*, vol. 13, no. 4 (Mar. 2005), 37
- Rinpoche, The Dzogchen Ponlop, "The Wisdom of the Body & the Search for the Self [the view of the body in 3 vehicles of Buddhism]," *Shambhala Sun*, vol. 13, no. 1 (Sept. 2004), 52-59
- Rinpoche, Lama Khyimsar, "Vegetarianism as Spiritual Practice: A Tibetan Perspective," *Turning Wheel* (Winter 2003-4), 13-15
- Rinpoche, Sakyong Mipham, "A New Place, A New Time [on Chogyam Trungpa Rinpoche, by his son]," *tricycle: The Buddhist Review*, vol. VII, no. 2 (Winter 1997), 38-43
- Rinpoche, Tsoknyi, "Why We Do It [motivations for spiritual practice]," *Shambhala Sun*, vol. 12, no. 3 (Jan. 2004), 38-45

- Rockwood, Capt. Lawrence P., "Apology of a Buddhist Soldier [in the U.S. Army]," *tricycle: The Buddhist Review*, vol. V, no. 3 (Spring 1996), 71-76
- Rohrer, Trish Deitch, "Letting It Really Sink In - The Student's Path [interviews with prominent Buddhist teachers Judy Lief, The Dzogchen Ponlop Rinpoche, John Tarrant and Phillip Moffitt]," *Shambhala Sun*, vol. 13, no. 4 (Mar. 2005), 63-67
- Rome, David, "Searching for the Truth that Is Far Below the Search [on how concepts and emotions are felt directly in the body]," *Shambhala Sun*, vol. 13, no. 1 (Sept. 2004), 60-63, 91-93
- Roshi, Vulnerable Tofu, "On Fasting, Slowly [on fasting in Zen practice]," *Turning Wheel* (Winter 2003-4), 24
- Saloman, Richard, and Gregory Schopen, "On an Alleged Reference to Amitabha in a Kharosthi Inscription on a Gandharan Relief," *Journal of the International Association of Buddhist Studies*, vol. 25, nos 1-2 (2002), 3-31
- Salzberg, Sharon, "Generosity's Perfection [generosity as a transformative practice]," *Shambhala Sun*, vol. 13, no. 4 (Mar. 2005), 46-51, 92-94
- Saroyan, Aram, "This Is It: On the Ordinary Experience That Changes Our Lives - If Only We Notice It," *Shambhala Sun*, vol. 12, no. 1 (Sept. 2003), 32-37, 102-3
- Scales, Sandra, "Quintessence of Compassion [portraits and teachings of some great Dzogchen masters]," *Shambhala Sun*, vol. 13, no. 4 (Mar. 2005), 38-45
- Schell, Jonathan, "The Choice We Face [military power vs. nonviolent political means]," *Shambhala Sun*, vol. 12, no. 2 (Nov. 2003), 44-49, 81-83
- Schelling, Andrew, "Wandering Clouds: The Poets of Ch'an Buddhism," *tricycle: The Buddhist Review*, vol. VIII, no. 2 (Winter 1998), 44-51
- Scherrer-Schaub, Cristina, "Enacting Words: A Diplomatic Analysis of the Imperial Decrees (*bkas bcad*) and their Application in the *sGra sbyor bam po gnis pa* Tradition," *Journal of the International Association of Buddhist Studies*, vol. 25, nos 1-2 (2002), 263-340
- Schneberg, Willa, "The Nuns of Monkol Won [in Phnom Penh, Cambodia]," *tricycle: The Buddhist Review*, vol. VII, no. 3 (Spring 1998), 48-50
- Shainberg, Lawrence, "From Mysticism to Murder: Lawrence Shainberg interviews Robert Jay Lifton [on the terrorist cult Aum Shinrikyo]," *tricycle: The Buddhist Review*, vol. VII, no. 2 (Winter 1997), 54-59, 90-97
- Shukman, Henry, "Friends of the Western Buddhist Order: Friends, Foes, and Files [controversy over an extensive Buddhist network based in London]," *tricycle: The Buddhist Review*, vol. VIII, no. 4 (Summer 1999), 66-68, 112-118
- Silk, Jonathan A., ed., "Introduction to Alexander von Staël-Holstein's Article 'On a Peking Edition of the Tibetan Kanjur Which Seems to be Unknown in the West'," *Journal of the International Association of Buddhist Studies*, vol. 22, no. 1 (1999), 211-249

- Silk, Jonathan A., "Marginal Notes on a Study of Buddhism, Economy and Society in China," *Journal of the International Association of Buddhist Studies*, vol. 22, no. 2 (1999), 359-396
- Skilling, Peter, "*Esa Agra: Images of Nuns in (Mula-)Sarvastivadin Literature*," *Journal of the International Association of Buddhist Studies*, vol. 24, no. 2 (2001), 135-156
- Skilling, Peter, "Nuns, Laywomen, Donors, Goddesses: Female Roles in Early Indian Buddhism," *Journal of the International Association of Buddhist Studies*, vol. 24, no. 2 (2001), 241-274
- Stroud, Michael, "Coming Home [on being both a Buddhist and a Jew]," *Shambhala Sun*, vol. 12, no. 3 (Jan. 2004), 52-57, 80-81
- Sutherland, Joan, "This Floating World [embracing life's dreamlike nature, by a Zen teacher]," *Shambhala Sun*, vol. 13, no. 4 (Mar. 2005), 68-73
- Swearer, Donald K., "The Bangkok Conference on Buddhist Studies: Introduction [16-18 Dec. 1997]," *Journal of the International Association of Buddhist Studies*, vol. 22, no. 2 (1999), 397-399
- Takasaki, Jikido, In memoriam: Professor Hajime Nakamura," *Journal of the International Association of Buddhist Studies*, vol. 23, no. 1 (2000), 1-5
- Talbot, Mary, ed., "Buddha in the Wild: The Thai Forest Tradition [profiles of forest monasticism in Thailand]," *tricycle: The Buddhist Review*, vol. VIII, no. 2 (Winter 1998), 57-69
- Tarrant, John, "The Great Way Is Not Difficult If You Just Don't Pick and Choose [reflections on Zen koans while caring for his dying mother]," *Shambhala Sun*, vol. 13, no. 2 (Nov. 2004), 36-41
- Tarrant, John, "The Paradox of Happiness," *Shambhala Sun*, vol. 12, no. 3 (Jan. 2004), 26-31, 78-79
- Tonkinson, Carole, "Buddhism & the Beat Generation," *tricycle: The Buddhist Review*, vol. V, no. 1 (Fall 1995), 58-82
- Treace, Bonnie Myotai, "The Wise Woman Who Talked Back to God [the ancient Buddhist tale of the Seven Wise Sisters and the koan of gender]," *Shambhala Sun*, vol. 13, no. 6 (July 2005), 26-31, 85-86
- Trungpa, Chogyam, *see* Rinpoche, Chogyam Trungpa
- Varela, Francisco J., "Intimate Distances [speculations on the nature of self by a cognitive scientist and Buddhist practitioner]," *Shambhala Sun*, vol. 13, no. 1 (Sept. 2004), 40-45, 104
- Vargas-O'Bryan, Ivette M., "The Life of dGe slong ma dPal mo: The Experience of a Leper, Founder of a Fasting Ritual, a Transmitter of Buddhist Teachings on Sufferings and Renunciation in Tibetan Religious History," *Journal of the International Association of Buddhist Studies*, vol. 24, no. 2 (2001), 157-185

- Verhagen, Peter, "Studies in Indo-Tibetan Buddhist Hermeneutics (1): Issues of Interpretation and Translation in the Minor Works of Si-tu Pan-chen Chos-kyi-'byun-gnas (1699?-1774)," *Journal of the International Association of Buddhist Studies*, vol. 24, no. 1 (2001), 61-88
- Viola, Bill, "The Light Enters You [an interview with a video artist]," *Shambhala Sun*, vol. 13, no. 2 (Nov. 2004), 42-51, 95-96
- Wallis, Glenn, "The Buddha's Remains: *mantra* in the *Manjusrimulakalpa*," *Journal of the International Association of Buddhist Studies*, vol. 24, no. 1 (2001), 89-123
- Walser, Joseph, "Nagarjuna and the *Ratnavali*: New Ways to Date an Old Philosopher," *Journal of the International Association of Buddhist Studies*, vol. 25, nos 1-2 (2002), 209-262
- Weitsman, Sojun Mel, Steve Hagen, Linda Cutts and John Tarrant, "The Future of Zen [on how Zen is evolving in the West]," *Shambhala Sun*, vol. 12, no. 4 (Mar. 2004), 42-45
- Winston, Diana, "Seeing Too Deeply: The Hazards of Knowing Interdependence in the Global Economy," *Turning Wheel* (Winter 2003-4), 16-18
- "Women's Liberation [interviews with Irshad Manji, Karma Lekshe Tsomo and Patricia Wittberg on the struggles of women in 3 major world religions," *Shambhala Sun*, vol. 13, no. 6 (July 2005), 36-41, 95-96
- Wright, Alison, "Meeting the Future Along the Road [a photojournalist tells of photographing children around the world]," *Shambhala Sun*, vol. 12, no. 2 (Nov. 2003), 50-55
- Yamabe, Nobuyoshi, "On the School Affiliation of Asvaghosa: 'Sautrantika' or 'Yogacara'?" *Journal of the International Association of Buddhist Studies*, vol. 26, no. 2 (2003), 225-254
- Yen, Master Sheng, "Sought For, It Is Not Seen [teachings on the Chinese classic *Song of Mind*]," *Shambhala Sun*, vol. 13, no. 4 (Mar. 2005), 52-57