

THE JOURNAL
OF THE INTERNATIONAL ASSOCIATION OF
BUDDHIST STUDIES

CO-EDITORS-IN-CHIEF

Gregory Schopen
Indiana University
Bloomington, Indiana, USA

Roger Jackson
Fairfield University
Fairfield, Connecticut, USA

EDITORS

Peter N. Gregory
University of Illinois
Urbana-Champaign, Illinois, USA

Ernst Steinkellner
University of Vienna
Wien, Austria

Alexander W. Macdonald
Université de Paris X
Nanterre, France

Jikidō Takasaki
University of Tokyo
Tokyo, Japan

Robert Thurman
Amherst College
Amherst, Massachusetts, USA

ASSISTANT EDITOR

Bruce Cameron Hall
College of William and Mary
Williamsburg, Virginia, USA

Volume 10

1987

Number 2

CONTENTS

I. ARTICLES

1. Pure Land Buddhist Hermeneutics:
Hōnen's Interpretation of
Nembutsu, by Allan A. Andrews 7
2. Sa-skya Paṇḍita, the White Panacea and the Hva-shang
Doctrine, by Michael Broido 27
3. Indian Commentaries on the *Heart Sūtra*: The Politics
of Interpretation, by Malcolm David Eckel 69
4. Notes on Nāgārjuna and Zeno in Motion,
by Brian Galloway 80
5. Note on a Chinese Text Demonstrating the Earliness
of *Tantra*, by John C. Huntington 88
6. The Inscription on the Kuṣān Image of Amitābha and
the Character of the Early Mahāyāna in India
by Gregory Schopen 99
7. Background Material for the First Seventy Topics in
Maitreya-nātha's *Abhisamayālamkāra*,
by Gareth Sparham 139

II. BOOK REVIEWS

1. *The Genesis of an Orientalist: Thomas William Rhys Davids
and Buddhism in Sri Lanka*,
by Ananda Wickremeratne
(A.P. Kannangara) 161
2. *The Legend of King Asoka: A Study and Translation
of the "Asokavadana,"* by John S. Strong
(Bardwell Smith) 165

3. *Nāgārjuna: The Philosophy of the Middle Way*
by David J. Kalupahana
(Karen Christina Lang) 167
4. *Tibet—Bon Religion: A Death Ritual of the Tibetan Bonpos,*
by Per Kvaerne
(Michael Aris) 175

III. SPECIAL SECTION

- Title/Author Index of Vols. 1-10, compiled
by Bruce Cameron Hall 181

An Index to Volumes 1-10
The Journal of the International Association of Buddhist Studies:

By Bruce Cameron Hall

The first ten volumes of *The Journal of the International Association of Buddhist Studies* contain articles, book reviews, obituaries, presidential addresses, reports of conferences, and other items in the "News and Notes" section. The following is an index to these items, *primarily by titles*, secondarily by personal names. Titles and names are given as they appear on the actual piece, not in the table of contents of each number of the *Journal*, in cases where the two disagree. Entries are alphabetized by letter, not word, and initial articles (a, an, the, le, la, les) are printed in parentheses and ignored in alphabetizing.

The main entries are title entries for all items printed in the Journal, volumes 1-10, except for a very few extremely ephemeral items printed in the "News and Notes" section with no attribution of authorship. Each main entry gives the full title of the article or the book reviewed, the name of the author or authors—and editors, translators, and reviewers, if applicable—as given with the particular piece, and the location in the Journal by volume, number, year and pages. Cross-references are given where appropriate: as, for example, with rejoinders and sur-rejoinders to book reviews.

The index also includes four block entries—Conference Reports, Conferences, Obituaries, and Presidential Addresses—with sub-entries listed chronologically. These sub-entries are not repeated as title entries, except those which have a distinct title, such as presidential addresses with a title other than "Presidential Address. . . ." Items, other than conference reports, printed in the "News and Notes" section are identified by an asterisk before the title. Titles of books reviewed are italicized to distinguish them from titles of articles, etc. Personal names of authors, etc., are given in large and small capital letters.

Name entries, which will always direct the reader to the main title entry, list the names of authors (and translators and editors) of articles, reviews, books reviewed, obituaries, etc., and the names of subjects of obituaries. They give cross-references, alphabetically, to the title entries, by a short form of the title

(omitting subtitles and initial articles). Name entries begin with the person's name in the fullest form occurring anywhere in the *Journal*, followed, in brackets, by any variant forms which occur. Cross-reference are given where the alphabetic position of a name is not obvious. Dates in parentheses after a person's name mean that the person has been the subject of an obituary in the *Journal*.

I have tried to make this index accurate, clear, and easy to use. I would welcome additions or corrections.

INDEX TO *JIABS* 1–10.

- ABE, Masao *see:*
Zen and Western Thought.
- (The) Abhidharmika Notion of *Vijñāna* and its Soteriological Significance. Braj M. SINHA. 3/1 (1980) 54–67.
- AIKINS, Carroll *see:*
Buddhist Wisdom.
- Alex Wayman Replies to Geshe Sopa. Alex WAYMAN. 3/1 (1980) 93–97.
Alone with Others: An Existential Approach to Buddhism. Stephen BATCHELOR.
Review by Roger JACKSON. 7/2 (1984) 208–216.
- AMORE, C. *see:*
Lustful Maidens and Ascetic Kings.
- ANACKER, Stefan *see:*
Seven Works of Vasubandhu.
- ANAND KRISHNA. See KRISHNA, Anand.
- ANDREWS, Allan A. *see:*
Pure Land Buddhist Hermeneutics.
- (An) *Anthology of Buddhist Tantric Songs, A Study of the Caryāgīti.* Per KVAERNE.
Review by Satya Ranjan BANERJEE. 1/1 (1978) 77–79.
- (An) Approach to Dōgen's Dialectical Thinking and Method of Instantiation (A Comparative Study of *Shō-bō-gen-zō-kū-ge*). Shohei ICHIMURA. 9/2 (1986) 65–99.
- ARAKI, James T. *see:*
Roof Tile of Tempyō.
- Archaeological Excavations at Piprāhwā and Ganwaria and the Identification of Kapilavastu. K.M. SRIVASTAVA. 3/1 (1980) 103–110.

- ARIS, Michael *see:*
Tibet—Bon Religion.
- ARONSON, Harvey B. *see:*
Love and Sympathy in Theravāda Buddhism.
- Ascent and Descent: Two-Directional Activity in Buddhist Thought. Presidential Address for the Sixth Conference of the IABS. Gadjin M. NAGAO. 7/1 (1984) 176–183.
- Asoka and Buddhism—A Re-examination: Presidential Address Given on the Occasion of the Fourth Conference of the IABS, Madison, Wisconsin, August, 1980. A.L. BASHAM. 5/1 (1982) 131–143.
- (The) Autobiography of a 20th Century Rnying-ma-pa Lama. Alexander W. MACDONALD. 4/2 (1981) 63–75.
- Background Material for the First Seventy Topics in Maitreya-nātha's *Abhisamayālamkāra*. Gareth SPARHAM. 10/2 (1987) 139–158.
- BAILEY, H.W. *see:*
Vajrayāna in Gostana-deśa.
- BANERJEE, Satya Ranjan *see:*
Anthology of Buddhist Tantric Songs.
- BAPAT, P.V. *see:*
Guṇaprabha's *Vinaya-sūtra* and his Own Commentary on the Same. Obituary: Professor Dr. P.L. Vaidya [1891–1978].
- BAREAU, André *see:*
Royaumes de l'Himalaya, histoire et civilisation.
- BASHAM, A.L. *see:*
Asoka and Buddhism—A Re-examination.
Saṃbodhi in Aśoka's 8th Rock Edict.
- BASTIAN, Edward W. *see:*
Obituary: Edward Conze [1904–1979].
Prajñāpāramitā Literature.
- BATCHELOR, Stephen *see:*
Alone with Others.
- BECHERT, Heinz *see:*
Obituary: Ernest Waldschmidt (1897–1985).
Obituary: Étienne Lamotte (1903–1983).
World of Buddhism.
- Before the Prajñā Schools: The Earliest Chinese Commentary on the *Aṣṭasāhasrikā*. Whalen LAI. 6/1 (1983) 91–108.
- BEMENT, Michael B. *see:*
Comparative Ethics in Hindu and Buddhist Traditions.
- BERLING, Judith A. *see:*
Syncretic Religion of Lin Chao-en.

BERNBAUM, Edwin *see:*
Way to Shambhala.

BHAGWAN DASH, Vaidya *see:*
Tibetan Medicine.

BHATTACHARYA, Kamaleswar *see:*
Nāgārjuna's Arguments against Motion.

BICKNER, Robert J. *see:*
Buddhism and Society in Southeast Asia.
Three Worlds According to King Ruang.

BLOSS, Lowell W. *see:*
Female Renunciants of Sri Lanka.

Bodhi and Arahattaphala. From early Buddhism to early Mahāyāna. Karel WERNER. 4/1 (1981) 70–84.

Bodhicaryāvatāra 9:2 As A Focus For Tibetan Interpretations of the Two Truths in the Prāsangikā Mādhyamika. Michael J. SWEET. 2/2 (1979) 79–89.

(The) *Bodhisattva Doctrine in Buddhism.* Leslie S. KAWAMURA, editor. Review by L.M. JOSHI. 6/1 (1983) 148–151.

(The) *Bodhisattva Ideal of Theravāda.* Shanta RATNAYAKA. 8/2 (1985) 85–110.

(The) *Bodymind Experience in Japanese Buddhism. A Phenomenological Study of Kūkai and Dōgen.* David SHANER. Review by William WALDRON. 9/2 (1986) 155–156.

BOND, George D. [BOND, George] *see:*
Buddhism in Life.
Theravāda Meditation.
Two Ways of Perfection.
Word of the Buddha.

BONGARD-LEVIN, G.M. *see:*
New Buddhist Sanskrit Texts from Central Asia.

(The) *Books of Kiu-Te or the Tibetan Buddhist Tantras.* David REIGLE. Review by Roger JACKSON. 8/1 (1985) 113–115.

BRAARVIG, Jens *see:*
Dhāraṇī and Pratibhāna.

Brief lectures on the Origins and Development of Chinese Buddhology. See *Zhongguo foxue yuanliu lüejiang.*

BROIDO, Michael *see:*
Padma dKar-po on the Two *Satyas.*
Sa-skya Pandita, the White Panacea and the Hva-shang Doctrine.

BROUGH, John (1917–1984).

- BUCK, Harry M. *see:*
Dhamma: Western Academic and Sinhalese Buddhist Interpretations. Spiritual Discipline in Hinduism, Buddhism, and the West.
- BUCKNELL, Rod *see:*
 Buddhist Path to Liberation.
- (*The Buddha*). Michael CARRITHERS. Review by Paul GRIFFITHS. 7/2 (1984) 216–218.
- "Buddha-Mazda" from Kara-tepe in Old Termez (Uzbekistan): A Preliminary Communication. Boris J. STAVISKY. 3/2 (1980) 89–94.
- Buddha's Lions—The Lives of the Eighty-Four Siddhas*. James B. ROBINSON. Review by José CABEZÓN. 4/1 (1981) 111–113.
- Buddhism: A select bibliography*. SATYAPRAKASH, editor. Review by Roger JACKSON. 2/2 (1979) 112.
- Buddhism and Belief in *Ātmā*. Y. KRISHAN. 7/2 (1984) 117–135.
- *Buddhism and Music. 4/1 (1981) 127.
- Buddhism and Political Power in Korean History. S. KEEL. 1/1 (1978) 9–24.
- Buddhism and Society in Southeast Asia*. Donald K. SWEARER. Review by Robert J. BICKNER. 5/1 (1982) 126–127.
- Buddhism and the Caste System. Y. KRISHAN. 9/1 (1986) 71–83.
- Buddhism, Imperialism and War: Burma and Thailand in Modern History*. Trevor LING. Review by Somchintana THONGTHEW-RATARASARN. 3/2 (1980) 109–111.
- Buddhism in Life: The Anthropological Study of Religion and the Sinhalese Practice of Buddhism*. Martin SOUTHWOLD. Review by George D. BOND. 8/2 (1985) 133–135.
- Buddhist and Freudian Psychology*. Padmasiri DE SILVA. Review by Gary W. HOUSTON. 4/1 (1981) 114–115.
- Buddhist and Western Philosophy*. Nathan KATZ, editor. Review by Keith E. YANDELL. 6/2 (1983) 141–144.
- Buddhist and Western Psychology*. Nathan KATZ, editor. Review by Paul GRIFFITHS. 7/2 (1984) 219–223.
- Buddhist Architecture of Western India. (c. 250 BC—AD 300)*. S. NAGARAJU. Review by Phil WAGONER. 4/2 (1981) 109–111.
- Buddhist-Christian Empathy*. Joseph J. SPAE. Review by Roger Tashi CORLESS. 4/1 (1981) 115–118.
- Buddhist Hybrid English: Some Notes on Philology and Hermeneutics for Buddhologists. Paul J. GRIFFITHS. 4/2 (1981) 17–32.
- Buddhist Images of Human Perfection*. Nathan KATZ. Review by Winston KING. 7/1 (1984) 169–173.

- (The) Buddhist Path to Liberation: An Analysis of the Listing of Stages. Rod BUCKNELL. 7/2 (1984) 7–40.
- (The) Buddhist "Prodigal Son": A Story of Misperceptions. Whalen LAI. 4/2 (1981) 91–98.
- (A) *Buddhist Spectrum*. Marco PALLIS. Review by D. Seyfort RUEGG. 7/1 (1984) 159–162.
- Buddhist Studies*. J.W. DE JONG, edited by Gregory SCHOPEN. Review by Frank E. REYNOLDS. 4/2 (1981) 106–107.
- Buddhist Wisdom: The Mystery of the Self*. George GRIMM, translated (from German) by Carroll AIKINS. Review by Roger JACKSON. 2/2 (1979) 111.
- BURRILL, Bruce *see*:
Bruce Burrill Replies [to Jeffrey HOPKINS].
Tantric Distinction.
- CABEZÓN, José Ignacio [José I.; José] *see*:
Buddha's Lions.
Concepts of Truth and Meaning in the Buddhist Scriptures.
Histoire du Cycle de la Naissance et de la Mort.
Introduction to the Buddhist Tantric Systems.
Lamp for the Path and Commentary.
Love and Sympathy in Theravāda Buddhism.
Pratītyasamutpādadatutisubhāṣitahrdayam.
Śāntideva: Mystique bouddhiste des VIIe et VIIIe siècles.
- Can Meditational Practice be Measured? A Report on a Quantitative Survey. Jacques MAQUET. 2/1 (1979) 84–90.
- CARRITHERS, Michael *see*:
Buddha.
- CARTER, John Ross *see*:
Dhamma: Western Academic and Sinhalese Buddhist Interpretations.
Threefold Refuge in the Theravāda Buddhist Tradition.
- (A) *Catalogue of the sTog Palace Kanjur*. Tadeusz SKORUPSKI. Review by Bruce Cameron HALL. 9/2 (1986) 156–161.
- Chandi Borobudur: A Monument of Mankind*. Dr. SOEKMONO. Review by Douglas J. RASMUSSEN. 2/1 (1979) 108–109.
- Changing the Female Body: Wise Women and the Bodhisattva Career in Some *Mahāratnakūṭasūtras*. Nancy SCHUSTER. 4/1 (1981) 24–69.
- CHAPPLE, Christopher *see*:
Dharma and Gospel.
- CHAU (Châu), Thích Thiên *see*:
Literature of the Pudgalavādins.
Réponses des Pudgalavādin aux Critiques des Écoles Bouddhiques.

- CHENG, Lü *see:*
Zhongguo foxue yuanliu lüejiang.
- Chinese Buddhism: Aspects of Interaction and Reinterpretation.* W. PACHOW. Review by Whalen W. LAI. 5/1 (1982) 124–126.
- Chinese Religions in Western Languages: A Comprehensive and Classified Bibliography of Publications in English, French and German through 1980.* Laurence G. THOMPSON. Review by Yves HERVOUET. 9/1 (1986) 121–122.
- Chou Yung vs. Chang Jung (on *Śūnyatā*); The *Pen-mo Yu-wu* Controversy in Fifth-Century China. Whalen LAI. 1/2 (1978) 23–44.
- Chūkan to Yuishiki* (Mādhyamika and Vijñaptimātratā). Gadjin NAGAO. Review by John KEENAN. 3/2 (1980) 105–107.
- Cittaprakṛti and Ayoṇiśomanaskāra in the Ratnagotravibhāga: A Precedent for the Hsin-Nien Distinction of The Awakening of Faith.* William GROSNIK. 6/2 (1983) 35–47.
- CLAUS, Peter *see:*
Religious Festivals in South India and Sri Lanka.
- CLEARY, Thomas *see:*
Shōbōgenzō: Zen Essays by Dōgen.
- CLIFFORD, Terry *see:*
Tibetan Buddhist Medicine and Psychiatry.
- (A) Clue to the Authorship of the *Awakening of Faith*: “Sikṣānanda’s” Redaction of the Word “*Nien*”. Whalen W. LAI. 3/1 (1980) 34–53.
- COLLINS, Steven *see:*
Selfless Persons.
- Comments on Zen. M. KIYOTA. [Review of *Zen Comments on the Mumonkan*, by Zenkei SHIBAYAMA, translated by Sumiko KUDŌ.] 1/2 (1978) 57–62.
- Comparative Ethics in Hindu and Buddhist Traditions.* Roderick HINDERY. Review by Michael B. BEMENT. 2/1 (1979) 103–106.
- *Computing and Buddhist Studies. Robert J. MILLER. 5/2 (1982) 136.
- (The) Concept of a “Creator God” in Tantric Buddhism. Eva K. DARGYAY. 8/1 (1985) 31–47.
- (The) Concepts of Truth and Meaning in the Buddhist Scriptures. Jose I. CABEZON. 4/1 (1981) 7–23.
- CONFERENCE REPORTS [Chronological]:
- Report on the Proceedings of the First Conference of the I.A.B.S., Columbia University, New York, September 15–17, 1978. 1/2 (1978) 85–91.

- A Report on the 2nd Conference of the IABS Held at Nava Nalanda Mahavihara, Nalanda, Bihar, India: January 17–19, 1980. 3/1 (1980) 127–129.
- A Report on the 3rd Conference of the IABS. 4/1 (1981) 123–127.
- Report on the 4th Conference of the IABS, University of Wisconsin, Madison, WI, U.S.A. August 7–9, 1981. Rena HAGGERTY. 5/1 (1982) 144–152.
- Report on the 5th Conference of the IABS, Hertford College, University of Oxford, Oxford, England, August 16–21, 1982. Rena HAGGERTY. 6/1 (1983) 167–169.
- Report on the Sixth Conference of the IABS, Held in Conjunction with the 31st CISHAAN, Tokyo and Kyoto, Japan, August 31. Rena HAGGERTY. 7/1 (1984) 184–195.
- 7th Conference of the International Association of Buddhist Studies [Announcement]. 7/2 (1984) 230–231.
- 8th Conference of the International Association of Buddhist Studies [Announcement]. 9/1 (1986) 144.
- CONFERENCES of the IABS [Chronological]:
- 1st. New York, New York, USA. 15–17 September 1978.
 - 2nd. Nalanda, Bihar, India. 17–19 January 1980.
 - 3rd. Winnipeg, Manitoba, Canada. 18–22 August 1980.
 - 4th. Madison, Wisconsin, USA. 7–9 August 1981.
 - 5th. Oxford, England. 16–21 August 1982.
 - 6th. Tokyo and Kyoto, Japan. 31 August–7 September 1983.
 - 7th. Bologna, Italy. 8–13 July 1985.
 - 8th. Berkeley, California, USA. 8–10 August 1987.
- *Constitution and By-Laws of the International Association of Buddhist Studies. 5/1 (1982) 153–159.
- Contemporary Lay Buddhist Movements in Japan, with Special Reference to the *Lotus Sūtra*. Tsugunari KUBO. 6/1 (1983) 76–90.
- Contributo allo Studio Biografico dei Primi Gler-Ston*. Ramon PRATZ. Review by Leonard W.J. VAN DER KUIJP. 6/1 (1983) 151–154.
- CONZE, Edward (1904–1979) *see:*
Memoirs of a Modern Gnostic.
Prajñāpāramitā Literature.
- COOK, Francis H. *see:*
Enlightenment in Dōgen's Zen.
- *Copy of Report Elaborated For Union Académique Internationale Bruxelles: A Critical Pāli Dictionary. K.R. NORMAN. 3/1 (1980) 130–131.
- CORLESS, Roger Tashi *see:*
Buddhist-Christian Empathy.

- CRIBB, Joe *see:*
Kaniška's Buddha Coins.
- Cross Currents in Early Buddhism.* S.N. DUBE. Review by N.H. SAMTANI. 4/1 (1981) 108–110.
- (The) Cycle of Day and Night.* Namkhai NORBU, translated by John M. REYNOLDS. Review by A.W. HANSON-BARBER. 9/1 (1986) 122–123.
- DARGYAY, Eva K. *see:*
Concept of a "Creator God" in Tantric Buddhism.
- DARGYAY, Lobsang *see:*
Tsong kha pa's Understanding of Prāsaṅgika Thought.
- DASH. See BHAGWAN DASH, Vaidya.
- DE JONG, J.W. *see:*
Buddhist Studies.
J.W. de Jong Replies [to Diana Y. PAUL].
Meditation on Emptiness.
Philosophy of Mind in Sixth Century China.
- DEMIÉVILLE, Paul (1894–1979) *see:*
Répertoire du Canon Bouddhique Sino-Japonais.
- DE SILVA, Lily *see:*
Paritta.
- DE SILVA, Padmasiri *see:*
Buddhist and Freudian Psychology.
Tangles and Webs.
- (The) Development of Language in Bhutan.* LOPON NADO. 5/2 (1982) 95–100.
- Dhamma: Western Academic and Sinhalese Buddhist Interpretations: A Study of a Religious Concept.* JOHN ROSS CARTER. Review by HARRY M. BUCK. 8/2 (1985) 135–137.
- Dhāraṇī and Pratibhāna: Memory and Eloquence of the Bodhisattvas.* JENS BRAARVIG. 8/1 (1985) 17–29.
- Dharma and Gospel: Two Ways of Seeing.* G.W. HOUSTON (editor). Review by CHRISTOPHER CHAPPLE. 9/1 (1986) 123–124.
- Dharmaśrī on the Sixteen Degrees of Comprehension.* LEON HURVITZ. 2/2 (1979) 7–30.
- Diana Paul Replies [to J.W. DE JONG]. Diana Y. Paul. 9/1 (1986) 133–135.
- Direct Perception in dGe-lugs-pa Interpretations of Sautrāntika.* ANNE C. KLEIN. 8/1 (1985) 49–81.
- (The) Doctrine of the Buddha-Nature in the Mahāyāna Mahāparinirvāṇa-Sūtra.* MING-WOOD LIU. 5/2 (1982) 63–94.
- Dōgen Casts off "What": An Analysis of Shinjin Datsuraku.* STEVEN HEINE. 9/1 (1986) 53–70.

DRAGONETTI, Carmen *see:*

Miscellanea Buddhica.

Nāgārjuna's Filosofiske Vaerker.

Nagarjuniana.

Yuktiṣaṣṭikāhārikā of Nāgārjuna.

(The) Dragon Girl and the Abbess of Mo-Shan: Gender and Status in the Ch'an Buddhist Tradition. Miriam L. LEVERING. 5/1 (1982) 19–35.

DUBE, S.N. *see:*

Cross Currents in Early Buddhism.

DURT, Hubert *see:*

Répertoire du Canon Bouddhique Sino-Japonais.

Dynamic Liberation in Yogācāra Buddhism. Alan SPONBERG. 2/1 (1979) 44–64.

Dzog Chen and Zen. Namkhai NORBU, edited by Kennard LIPMAN. Review by Roger JACKSON. 8/1 (1985) 113–115.

EARHART, H. Byron *see:*

Gedatsukai: Its Theory and Practice.

Early Buddhism and Christianity: A Comparative Study of the Founders' Authority, the Community, and the Discipline. Chai-Shin YU. Review by Vijitha RAJAPAKSE. 9/2 (1986) 162–165

Early Buddhism and the Urban Revolution. Balkrishna Govind GOKHALE. 5/2 (1982) 7–22.

Early Chinese Buddhist Understanding of the Psyche: Chen Hui's Commentary on the *Yin Chih Ju Ching*. Whalen LAI. 9/1 (1986) 85–103.

ECKEL, Malcolm David *see:*

Indian Commentaries on the Heart Sūtra.

ELLINGSON, Ter *see:*

Paritta.

Enlightenment in Dōgen's Zen. Francis H. COOK. 6/1 (1983) 7–30.

Essays in Gupta Culture. Edited by Bardwell L. SMITH. Review by Holly Baker REYNOLDS. 10/1 (1987) 157–161.

EUSDEN, John Dykstra *see:*

Zen & Christian.

(An) Exceptional Group of Painted Buddha Figures at Ajanṭā. Anand KRISHNA. 4/1 (1981) 96–100.

(An) Excursus on the Subtle Body in Tantric Buddhism (Notes Contextualizing the Kālacakra). Geshe Lhundup SOPA. 6/2 (1983) 48–66.

Fausboll and the Pāli Jātakas. Elisabeth STRANDBERG. 3/2 (1980) 95–101.

(The) Female Renunciants of Sri Lanka: The *Dasasilmattawa*. Lowell W. BLOSS. 10/1 (1987) 7–31.

- FENNER, E. Todd [FENNER, Todd] *see:*
Fundamentals of Tibetan Medicine.
On Knowing Reality.
Tantra in Tibet.
Tibetan Buddhist Medicine and Psychiatry.
Tibetan Medicine.
Yoga of Tibet.
- FENNER, Peter G. *see:*
 Reconstruction of the *Madhyamakāvatāra's* Analysis of the Person.
Focus on Buddhism: A Guide to Audio-Visual Resources for Teaching Religion. Robert
 A. MCDERMOTT, editor. Review by Roger JACKSON. 5/2 (1982) 121–
 124.
- (The) Freudian Unconscious and *Bhavaṅga*. O. H. de A. WIJESEKERA. 1/2
 (1978) 63–66.
- FRIEDMAN, David (1903–1984).
 From Mādhyamika to Yogācāra: An Analysis of MMK, XXIV/18 and MV,
 I/1–2. Gadjin M. NAGAO. 2/1 (1979) 29–43.
- FRYE, Stanley *see:*
Sutra of the Wise and Foolish.
- Fundamentals of Tibetan Medicine.* T. J. TSARONG et al. Review by E. Todd
 FENNER. 5/2 (1982) 124–126.
- FUSSMAN, Gérard *see:*
Symbolisms of the Buddhist Stūpa.
- GALLOWAY, Brian *see:*
 Notes on Nāgārjuna and Zeno on Motion.
 Yogācāra Analysis of the Mind.
- GARD, Richard A. [GARD, R.A.] *see:*
 *On Buddhist Research Information.
 *On Buddhist Text Information.
- Gedatsukai: Its Theory and Practice (A Study of a Shinto-Buddhist Syncretic School
 in Contemporary Japan).* Minoru KIYOTA. Review by H. Byron
 EARHART. 6/1 (1983) 154–157.
- GELBLUM, Tuvia *see:*
 Obituary: David Friedman (1903–1984).
- (The) Generalization of an Old Yogic Attainment in Medieval Mahāyāna Sūtra
 Literature: Some Notes on *Jātismara*. Gregory SCHOPEN. 6/1 (1983)
 109–147.
- (The) *Genesis of an Orientalist: Thomas William Rhys Davids and Buddhism in Sri
 Lanka.* Ananda WICKREMERATNE. Review by A.P. KANNANGARA.
 10/2 (1987) 161–164.

- Geshe Sopa Replies to Alex Wayman. Geshe SOPA. 3/1 (1980) 98–100.
- GIMELLO, Robert M. *see:*
Studies in Ch'an and Hua-yen.
- Giuseppe Tucci (1894–1984). Luciano PETECH. 7/2 (1984) 137–142. [Printed as article, not obituary.]
- GOKHALE, Balkrishna Govind [GOKHALE, B.G.] *see:*
Early Buddhism and the Urban Revolution.
Religion and Legitimation of Power in Sri Lanka.
Religion and Legitimation of Power in Thailand, Laos and Burma.
Religion and the Legitimation of Power in South Asia.
- GOMBRICH, Richard *see:*
Temporary Ordination in Sri Lanka.
World of Buddhism.
- GREGORY, Peter N. *see:*
Place of the Sudden Teaching within the Hua-yen Tradition.
Studies in Ch'an and Hua-yen.
- GRIFFITHS, Paul J. [GRIFFITHS, Paul] *see:*
Buddha.
Buddhist and Western Psychology.
Buddhist Hybrid English.
Heart of Buddhism.
Zen and Western Thought.
- GRIMM, George *see:*
Buddhist Wisdom.
- GROSNICK, William *see:*
Cittaprakṛti and Ayoṇiśomanaskāra in the Ratnagotravibhāga.
Nonorigination and Nirvāna in the Early Tathāgatagarbha Literature.
- GUDMUNSEN, Chris *see:*
Wittgenstein and Buddhism.
- GUENTHER, Herbert V. *see:*
Matrix of Mystery.
Tasks Ahead.
Tibetan Buddhism in Western Perspective.
- Guṇaprabha's *Vinaya-sūtra* and his Own Commentary on the Same. P.V.
BAPAT. 1/2 (1978) 47–51.
- GYATSO, Janet *see:*
Signs, Memory and History.
Tsong Khapa's Speech of Gold in the Essence of True Eloquence.
- HAGGERTY, Rena *see:*
**International Buddhist Directory.*
*(A) Report on the 4th Conference of the IABS.

*(A) Report on the 5th Conference of the IABS.

*(A) Report on the Sixth Conference of the IABS.

**Tibetan Blockprints in the Department of Rare Books and Special Collections.*

HAKAMAYA, Noriaki *see:*

Realm of Enlightenment in *Vijñaptimātratā*.

HALL, Bruce Cameron *see:*

Catalogue of the sTog Palace Kanjur.

Index to Volume 1–10, *Journal of the International Association of Buddhist Studies.*

Meaning of *Vijñapti* in Vasubandhu's Concept of Mind.

HAMILTON-MERRIT, Jane *see:*

Mediator's Diary.

HANSON-BARBER, A.W. *see:*

Cycle of Day and Night.

Identification of dGa'rab rdo rje.

Matrix of Mystery.

"No-Thought" in Pao-T'ang Ch'an and Early Ati Yoga.

Seven Works of Vasubandhu.

HARRISON, Paul *see:*

Who Gets to Ride in the Great Vehicle?

HARVEY, Peter *see:*

"Signless" Meditations in Pāli Buddhism.

Symbolism of the Early Stūpa.

HAYES, Richard P. *see:*

Heart of Buddhist Philosophy.

(*The Heart of Buddhism.* Yoshinori TAKEUCHI. Review by Paul GRIFFITHS. 7/1 (1984) 162–164.

(*The Heart of Buddhist Philosophy: Dīnāga and Dharmakīrti.* Amar SINGH. Review by Richard P. HAYES. 9/2 (1986) 166–172.

HEINE, Steven *see:*

Dōgen Casts Off "What".

Multiple Dimensions of Impermanence in Dōgen's "Genjōkōan".

Shōbōgenzō: Zen Essays by Dōgen.

HERVOUET, Yves *see:*

Chinese Religions in Western Languages.

HINDERY, Roderick *see:*

Comparative Ethics in Hindu and Buddhist Traditions.

Histoire du Cycle de la Naissance et de la Mort. Yoshiro IMAEDA. Review by Jose I. CABEZON. 5/1 (1982) 118–121.

HOLT, John C. *see:*

Pilgrimage and the Structure of Sinhalese Buddhism.

- HOPKINS, Jeffrey *see:*
 Jeffrey Hopkins Replies [to Bruce Burrell].
Meditation on Emptiness.
Practice and Theory of Tibetan Buddhism.
 Reason as the Prime Principle in Tsong kha pa's Delineation of Deity Yoga
 as the Demarcation Between Sūtra and Tantra.
Tantra in Tibet.
Tantric Distinction.
Yoga of Tibet.
- HORNER, Isaline Blew [HORNER, I.B.] (1896–1981) *see:*
 Keci, "Some," in a Pali Commentary.
- HOUSTON, Gary W. [HOUSTON, G.W.] *see:*
Buddhist and Freudian Psychology.
Dharma and Gospel
Sources for a History of the bSam yas Debate.
Tangles and Webs.
Wings of the White Crane.
Zen & Christian.
- Hu-Jan Nien-Ch'i* (Suddenly a Thought Rose): Chinese Understanding of Mind
 and Consciousness. Whalen LAI. 3/2 (1980) 42–59.
- HUNTINGTON, John C. *see:*
 Note on a Chinese Text Demonstrating the Earliness of Tantra.
- HURVITZ, Leon *see:*
 Dharmasrī on the Sixteen Degrees of Comprehension.
- ICHIMURA, Shohei *see:*
 Approach to Dōgen's Dialectical Thinking and Method of Instantiation.
 New Approach to the Intra-Mādhyamika Confrontation over the
 Svātantrika and Prāsaṅgika Methods of Refutation.
 Study on the Mādhyamika Method of Refutation and Its Influence on
 Buddhist Logic.
- (The) Identification of dGa' rab rdo rje. A.W. HANSON-BARBER. 9/2 (1986)
 55–63.
- IMAEDA, Yoshiro *see:*
Histoire du Cycle de la Naissance et de la Mort.
Mission Paul Pelliot.
- Index to Volumes 1–10, *Journal of the International Association of Buddhist Studies.*
 Bruce Cameron Hall. 10/2 (1987) 181–216.
- Indian Commentaries on the Heart Sūtra: The Politics of Interpretation.
 Malcolm David ECKEL. 10/2 (1987) 69–79.
- Indrabhūti's "Confession of Errors in the Roots and Branches of the Vaj-
 rayāna": A Critical Edition, English Translation and Discussion. Nathan
 KATZ. 2/2 (1979) 31–44.

(The) Indravarman (Avaca) Casket Inscription Reconsidered: Further Evidence for Canonical Passages in Buddhist Inscriptions. Richard SALOMON & Gregory SCHOPEN. 7/1 (1984) 107–123.

INOUE, Yasushi *see:*
Roof Tile of Tempyō.

INTERNATIONAL ASSOCIATION OF BUDDHIST STUDIES. *See:*
CONFERENCE REPORTS.
CONFERENCES.
*Constitution and By-Laws.
PRESIDENTIAL ADDRESSES.

*International Association of Buddhist Studies: General Membership, Summer 1979. 2/2 (1979) 117–132.
[See also *List of Members of I.A.B.S.]

**International Buddhist Directory*. Review by Rena HAGGERTY. 9/2 (1986) 190.

Introduction à la connaissance des hlvr̥ ba (μζδθωο) de Thaïlande. Anatole-Roger PELTIER. Review by Pierre-Bernard LAFONT, translated (from French) by Roger JACKSON. 3/2 (1980) 107–109.

(An) *Introduction to the Buddhist Tantric Systems*. F.D. LESSING & A. WAYMAN. Review by José CABEZON. 2/2 (1979) 104–106.

Is the Buddhist Notion of “Cause Necessitates Effect” (*Paṭiccasamuppāda*) Scientific? A.D.P. KALANSURIYA. 1/2 (1978) 7–22.

(The) Issue of the Buddha as *Vedagū* with Reference to the Formation of the *Dhamma* and the Dialectic with the Brahmins. Katherine K. YOUNG. 5/2 (1982) 110–120.

(The) Inscription on the Kuṣāṇ Image of Amitābha and the Character of the Early Mahāyāna in India. Gregory SCHOPEN. 10/2 (1987) 99–134.

J.W. de Jong Replies [to Diana Y. PAUL]. J.W. DE JONG. 9/1 (1986) 135–136.

JACKSON, Roger *see:*
Alone with Others.
Books of Kiu-Te or the Tibetan Buddhist Tantras.
Buddhism: A select bibliography.
Buddhist Wisdom.
Focus on Buddhism.
Introduction à la connaissance des hlvr̥ ba de Thaïlande.
Literature of the Puḍgalavādins.
Living Buddhist Masters.
Memoirs of a Modern Gnostic.
Mysticism and Philosophical Analysis.
Rain of Wisdom.
Religions of Tibet.
Sa skya paṇḍita's Account of the bSam yas Debate.
Songs of Spiritual Change.

Spiritual Discipline in Hinduism, Buddhism, and the West.

*Terms of Sanskrit and Pāli Origin Acceptable as English Words.

Tibetan Buddhism in Western Perspective.

Wings of the White Crane.

World of Buddhism.

JAGCHID, Sechin *see:*

Mongol Khans and Chinese Buddhism and Taoism.

(*The*) *Jaina Path of Perfection.* Padmanabh S. JAINI. Review by Frances WILSON. 3/2 (1980) 112–115.

JAINI, Padmanabh S. *see:*

Jaina Path of Pefection.

Obituary: John Brough (1917–1984).

JOHANSSON, Rune E.A. *see:*

Rune E.A. Johansson's Analysis of *Citta*.

JOSHI, Lal Mani [JOSHI, L.M.] (1935–1984) *see:*

*L.M. Joshi: a Brief Communication.

Bodhisattva Doctrine in Buddhism.

Study of the Twenty-two Dialogues on Mahāyāna Buddhism.

KALANSURIYA, A.D.P. *see:*

Is the Buddhist Notion of "Cause Necessitates Effect" (*Paṭiccasamuppāda*) Scientific?

KALUPAHANA, David J. *see:*

Nāgārjuna: The Philosophy of the Middle Way.

Way of Siddhartha.

KALUPAHANA, Indrani *see:*

Way of Siddhartha.

Kaṇiṣka's Buddha Coins—The Official Iconography of Śākyamuni & Maitreya.
Joe CRIBB. 3/2 (1980) 79–88.

KANNANGARA, A.P. *see:*

Genesis of an Orientalist.

KASHYAP, Bhikkhu Jagdish *see:*

Studies in Pali and Buddhism.

KATZ, Nathan *see:*

Buddhist and Western Philosophy.

Buddhist and Western Psychology.

Buddhist Images of Human Perfection.

Indrabhūti's "Confession of Errors in the Roots and Branches of the Vajrayāna".

Word of the Buddha.

KATZ, Steven T. *see:*

Mysticism and Philosophical Analysis.

- KAWAMURA, Leslie S. *see:*
Bodhisattva Doctrine in Buddhism.
- Keci, "Some," in a Pali Commentary. I.B. HORNER. 1/2 (1978) 52–56.
- KEEL, S. *see:*
 Buddhism and Political Power in Korean History.
- KEENAN, John P. [KEENAN, John] *see:*
Chūkan to Yuishiki.
 Original Purity and the Focus of Early Yogācāra.
 Realm of Enlightenment in *Vijñaptimātratā.*
Roof Tile of Tempyō.
- KEOWN, Damien *see:*
 Morality in the *Visuddhimagga.*
- KING, Winston *see:*
Theravāda Meditation.
Threefold Refuge in the Theravāda Buddhist Tradition.
- KITAGAWA, Joseph M. *see:*
Mahāyāna Buddhist Meditation.
- KIYOTA, Minoru [KIYOTA, M.] *see:*
 Comments on Zen.
Gedatsukai: Its Theory and Practice.
Mahāyāna Buddhist Meditation.
 Modern Japanese Buddhology.
Shingon Buddhism: Theory and Practice.
 Shingon Mikkyō's Twofold Maṇḍala.
Sutra of Contemplation of the Buddha of Immeasurable Life.
Tantric Concept of Bodhicitta.
- KLEIN, Anne C. *see:*
 Direct Perception in dGe-lugs-pa Interpretations of Sautrāntika.
Tantric Distinction.
- Kokan Shiren and Musō Soseki: "Chineseness" vs. "Japaneseness" in Thirteenth and Fourteenth Century Japan. David POLLACK. 7/2 (1984) 143–168.
- KORNFIELD, Jack *see:*
Living Buddhist Masters.
- KOSEKI, Aaron K. *see:*
 "Later Mādhyamika" in China.
 Prajñāpāramitā and the Buddhahood of the Non-Sentient World.
Shingon Buddhism: Theory and Practice.
- KRISHAN, Y. *see:*
 Buddhism and Belief in *Ātmā.*
 Buddhism and the Caste System.

- KRISHNA, Anand *see:*
Exceptional Group of Painted Buddha Figures at Ajañtā.
- KRUEGER, John R. *see:*
Sutra of the Wise and Foolish.
- KUBO, Tsugunari *see:*
Contemporary Lay Buddhist Movements in Japan.
- KVAERNE, Per *see:*
Anthology of Buddhist Tantric Songs.
Tibet—Bon Religion.
- *L.M. Joshi: a Brief Communication. Robert A.F. THURMAN. 7/2 (1984) 232. [See also obituary by N.H. SAMTANI & Robert Alexander Farrar THURMAN, 8/1 (1985) 135–137.]
- LAFONT, Pierre-Bernard *see:*
Introduction à la connaissance des hlvi ba de Thaillande.
- LAI, Whalen W. [LAI, Whalen] *see:*
Before the Prajñā Schools.
Buddhist "Prodigal Son".
Chinese Buddhism: Aspects of Interaction and Reinterpretation.
Chou Yung vs. Chang Jung (on Śūnyatā).
Clue to the Authorship of the *Awakening of Faith*.
Early Chinese Buddhist Understanding of the Psyche.
Hu-Jan Nien-Ch'i (Suddenly a Thought Rose).
Nonduality of the Two Truths in Sinitic Mādhyamika.
Wonhyo (Yüan Hsiao) on the Nirvāṇa School.
- LAMOTTE, Étienne (1903–1983).
(A) *Lamp for the Path and Commentary*, by Atiśa. Richard SHERBURNE. Review by José I. CABEZÓN. 7/2 (1984) 224–226.
- LANCASTER, Lewis R. *see:*
Répertoire du Canon Bouddhique Sino-Japonais.
- LANG, Karen Christina *see:*
Nāgārjuna: The Philosophy of the Middle Way.
"Later Mādhyamika" in China: Some Current Perspectives on the History of Chinese Prajñāpāramitā Thought. Aaron K. KOSEKI. 5/2 (1982) 53–62.
(The) *Legend of King Aśoka: A Study and Translation of the "Aśokāvadāna"*. John S. STRONG. Review by Bardwell SMITH. 10/2 (1987) 165–167.
- LESSING, F.D. *see:*
Introduction to the Buddhist Tantric Systems.
- LEVERING, Miriam L. *see:*
Dragon Girl and the Abbess of Mo-Shan.
(The) Life and Times of Paramārtha (449–569.). Diana Y. PAUL. 5/1 (1982) 37–69.

- LINDTNER, Chr. *see:*
Miscellanea Buddhica.
Nāgārjuna's Filosofiske Vaerker.
Nagarjuniana.
- LING, Trevor *see:*
Buddhism, Imperialism and War.
- LIPMAN, Kennard *see:*
Dzog Chen and Zen.
- *List of Members of the I.A.B.S. 1/2 (1979) 92–103. [See also *International Association of Buddhist Studies: General Membership.]
- (The) Literature of the Puḡgalavādins. Thich Thien CHAU, translated (from French) by Roger JACKSON. 7/1 (1984) 7–16.
- LIU, Ming-Wood *see:*
 Doctrine of the Buddha-Nature in the Mahāyāna *Mahāparinirvāṇa-Sūtra.*
 Problem of the *Ichchantika* in the Mahāyāna *Mahāparinirvāṇa-Sūtra.*
- Living Buddhist Masters.* Jack KORNFIELD. Review by Roger JACKSON. 2/2 (1979) 112.
- LOPEZ, Donald S., Jr. *see:*
 Report on Religious Activity in Central Tibet, October 1985.
- Love and Sympathy in Theravāda Buddhism.* Harvey B. ARONSON. Review by José Ignacio CABEZÓN. 3/2 (1980) 103–105.
- LÜ Cheng. See CHENG, Lü.
- Lustful Maidens and Ascetic Kings (Buddhist and Hindu Stories of Life).* C. AMORE & Larry D. SHINN. Review by Beth SIMON. 4/2 (1981) 99–101.
- MACDONALD, Alexander W. *see:*
 Autobiography of a 20th Century Rnying-ma-pa Lama.
Mission Paul Pelliot.
Royaumes de l'Himalaya, histoire et civilisation.
World Conqueror and World Renouncer.
- MACDONALD, Ariane *see:*
Mission Paul Pelliot.
- Mādhyamika and Vijñaptimātratā. See *Chūkan to Yuishiki.*
- Mahāmaudgalyāyana's Sermon on the Letting-in And Not Letting-in (of Sensitive Influences). E. WALDSCHMIDT. 1/1 (1978) 25–33.
- (The) Mahāsāṃghika and the Tathāgatagarbha (Buddhist Doctrinal History, Study 1). A. WAYMAN. 1/1 (1978) 35–50.
- Mahāyāna Buddhist Meditation: Theory and Practice.* Minoru KIYOTA, editor. Review by Joseph M. KITAGAWA. 2/1 (1979) 106–108.
- Marginalia to Sa-Skya Paṇḍita's Oeuvre. Leonard W.J. VAN DER KUIJP. 7/1 (1984) 37–55.

Matrix of Mystery: Scientific and Humanistic Aspects of rDzogs-chen Thought. Herbert V. GUENTHER. Review by A.W. HANSON-BARBER. 8/2 (1985) 138–140.

MAQUET, Jacques *see:*
Can Meditational Practice Be Measured?

MCDERMOTT, Robert A. *see:*
Focus on Buddhism.

MCMULLIN, Neil *see:*
Sanmon-Jimon Schism in the Tendai School of Buddhism.

(The) Meaning of *Vijñapti* in Vasubandhu's Concept of Mind. Bruce Cameron HALL. 9/1 (1986) 7–23.

Meditation on Emptiness. Jeffrey HOPKINS. Review by J.W. DE JONG. 9/1 (1986) 124–128.

(A) *Meditator's Diary.* Jane HAMILTON-MERRITT. Review by Vijitha RAJAPAKSE. 6/2 (1983) 144–146.

MEMBERSHIP OF IABS. See:
*List of Members of I.A.B.S.
*International Association of Buddhist Studies: General Membership.

(The) *Memoirs of a Modern Gnostic.* Edward CONZE. Review by Roger JACKSON. 4/2 (1981) 102–106.

Metapsychology of the *Abhidharma.* Shanta RATNAYAKA. 4/2 (1981) 76–88.

MILLER, Beatrice D. *see:*
Women in Buddhism.

MILLER, Robert J. *see:*
*Computing and Buddhist Studies.

MILLER, Roy Andrew *see:*
Obituary: Turrell V. Wylie (1927–1984).

Miscellanea Buddhica. See: *Nāgārjuna's Filosofiske Vaerker and Miscellanea Buddhica.*

Mission Paul Pelliot: Choix de Documents tibétains conservés à la Bibliothèque Nationale, complété par quelques manuscrits de l'India Office et du British Museum. Ariane MACDONALD & Yoshiro IMAEDA. Review by Alexander W. MACDONALD. 1/2 (1978) 76–77.

Modern Japanese Buddhology: Its History and Problematics. Minoru KIYOTA. 7/1 (1984) 17–36.

(The) Mongol Khans and Chinese Buddhism and Taoism. Sechin JAGCHID. 2/1 (1979) 7–28.

Morality in the *Visuddhimagga.* Damien KEOWN. 6/1 (1983) 61–75.

MULLIN, Glenn H. *see:*
Songs of Spiritual Change.

- Multiple Dimensions of Impermanence in Dōgen's "Genjōkōan." Steven HEINE. 4/2 (1981) 44–62.
- Mysticism and Philosophical Analysis*. Steven T. KATZ, editor. Review by Roger JACKSON. 2/2 (1979) 112.
- NADO, Lopon *see*:
Development of Language in Bhutan.
- NAGAO, Gadjin M. [NAGAO, Gadjin] *see*:
Ascent and Descent.
Chūkan to Yuishiki.
From Mādhyamika to Yogācāra.
Presidential Address [1st IABS Conference].
- NAGARAJU, S. *see*:
Buddhist Architecture of Western India.
- Nāgārjuna: The Philosophy of the Middle Way*. David J. KALUPAHANA. Review by Karen Christina LANG. 10/2 (1987) 167–174.
- Nāgārjuna's Arguments against Motion. Kamaleswar BHATTACHARYA. 8/1 (1985) 7–15.
- Nāgārjuna's Filosofiske Vaerker and Miscellanea Buddhica*. Chr. LINDTNER. Review by Fernando TOLA & Carmen DRAGONETTI. 10/1 (1987) 161–163.
- Nagarjuniana: Studies in the Writings and Philosophy of Nāgārjuna*. Chr. LINDTNER. Review by Fernando TOLA & Carmen DRAGONETTI. 8/1 (1985) 115–117.
- NĀLANDĀ TRANSLATION COMMITTEE:
Rain of Wisdom.
- NAMDOL, Gyaltsen *see*:
Pratītyasamutpādistutisubhāṣitahrdayam.
- NARAIN, A.K. *see*:
"Our Buddha" in an Aśokan Inscription.
Studies in Pali and Buddhism.
- Nature in Dōgen's Philosophy and Poetry. Miranda SHAW. 8/2 (1985) 111–132.
- (A) New Approach to the Intra-Mādhyamika Confrontation over the Svāntarika and Prāsaṅgika Methods of Refutation. Shohei ICHIMURA. 5/2 (1982) 41–52.
- New Areas of Research For Archaeologists and Buddhologists. G. TUCCI. 1/1 (1978) 71–74.
- New Buddhist Sanskrit Texts from Central Asia: An Unknown fragment of the Mahāyāna *Mahāparinirvānasūtra*. G.M. BONGARD-LEVIN. 4/2 (1981) 7–16.
- Nirvana and Metaphysical Experience. Ismael QUILES, S.J. 2/1 (1979) 91–98.

Nonduality of the Two Truths in Sinitic Mādhyamika: Origin of the 'Third Truth'. Whalen W. LAI. 2/2 (1979) 45–65.

Nonorigination and *Nirvāṇa* in the Early *Tathāgatagarbha* Literature. William GROSNIK. 4/2 (1981) 33–43.

NORBU, Namkhai *see:*
Cycle of Day and Night.
Dzog Chen and Zen.

NORMAN, K.R. *see:*
*Copy of Report Elaborated For Union Académique Inter-nationale Bruxelles.
Obituary: Isaline Blew Horner (1896–1981).

Note on a Chinese Text Demonstrating the Earliness of Tantra. John C. HUNTINGTON. 10/2 (1987) 88–98.

Notes on Nāgārjuna and Zeno on Motion. Brian GALLOWAY. 10/2 (1987) 80–87.

Notes on the Buddha's Threats in the *Dīgha Nikāya*. A. SYRKIN. 7/1 (1984) 147–158.

Notes on the *Ratnakūṭa* Collection. K. Priscilla PEDERSEN. 3/2 (1980) 60–66.

Notes on the Textcritical Editing of the *Bodhisattvāvadānakalpalatā*. Frances WILSON. 3/1 (1980) 111–114.

"No-Thought" in Pao-T'ang Ch'an and Early Ati Yoga. A.W. HANSON-BARBER. 8/2 (1985) 61–73.

OBITUARIES (Chronological):

Professor Dr. P.L. Vaidya [1891-1978]. P.V. BAPAT. 1/1 (1978) 91–92.

Yamaguchi Susumu [1895-1976]. 1/2 (1978) 104–107.

Paul Demiéville [1894–1979]. 2/1 (1979) 110–113.

Edward Conze [1904–1979]. Edward W. BASTIAN. 2/2 (1979) 116.

Isaline Blew Horner (1896–1981). K.R. NORMAN. 5/2 (1982) 145–149.

Giuseppe Tucci (1894-1984). Luciano PETECH. 7/2 (1984) 137–142.
[Printed as article, not obituary.]

John Brough (1917-1984). Padmanabh S. JAINI. 7/2 (1984) 236–238.

Lal Mani Joshi (1935–1984). N.H. SAMTANI & Robert Alexander Farrar THURMAN. 8/1 (1985) 135–137. [See also *L.M. Joshi: a Brief Communication. Robert A.F. THURMAN. 7/2 (1984) 232.]

Daivd Friedman (1903–1984). Tuvia GELBLUM. 8/2 (1985) 149–150.

Étienne Lamotte (1903–1983). Heinz BECHERT. 8/2 (1985) 151–156.

Ernst Waldschmidt (1897–1985). Heinz BECHERT. 9/1 (1986) 147–149.

Turrell V. Wylie (1927–1984). Roy Andrew MILLER. 9/1 (1986) 150–155.

- OLIVETTI, V. *see:*
Practice and Theory of Tibetan Buddhism.
- *On Buddhist Research Information (B.R.I.) of the Institute for Advanced Studies of World Religions (IASWR), New York. Richard A. GARD. 2/2 (1979) 113–115.
- *On Buddhist Text Information (B.T.I.) of the Institute for Advanced Studies of World Religions (IASWR), New York. R.A. GARD. 1/1 (1978) 87–90.
- On Knowing Reality: The Tattvārtha Chapter of Asaṅga's Bodhisattvabhūmi.* Janice Dean WILLIS. Review by E. Todd FENNER. 3/1 (1980) 117–119.
- On the Sources for Sa skya Paṇḍita's Notes on the Bsam yas Debate. Leonard W.J. VAN DER KUIJP. 9/2 (1986) 147–153.
- Original Purity and the Focus of Early Yogācāra. John P. KEENAN. 5/1 (1982) 7–18.
- "Our Buddha" in an Aśokan Inscription. A.K. NARAIN. 1/1 (1978) 57–64.
- PACHOW, W. *see:*
Chinese Buddhism: Aspects of Interaction and Reinterpretation.
Study of the Twenty-two Dialogues on Mahāyāna Buddhism.
Thousand Buddhas.
- Padma dKar-po on the Two Satyas. Michael BROIDO. 8/2 (1985) 7–59.
- PALLIS, Marco *see:*
Buddhist Spectrum.
- Paritta: A Historical and Religious Study of the Buddhist Ceremony for Peace and Prosperity in Sri Lanka.* Lily DE SILVA. Review by Ter ELLINGSON. 7/1 (1984) 164–168.
- PĀSĀDIKA, Bhikkhu *see:*
 Prolegomena to an English Translation of the *Sūtrasamuccaya*.
- PAUL, Diana Y. *see:*
 Diana Paul Replies [to J.W. DE JONG].
 Life and Times of Paramārtha.
Philosophy of Mind in Sixth Century China.
Women in Buddhism.
- PEDERSEN, K. Priscilla *see:*
 Notes on the *Ratnakūṭa* Collection.
- PELTIER, Anatole-Roger *see:*
Introduction à la connaissance des hlvi ba de Thailande.
- PÉREZ-REMÓN, Joaquin *see:*
Self and Non-Self in Early Buddhism.
- PETECH, Luciano *see:*
 Guiseppe Tucci (1894–1984). [Printed as article].

PEZZALI, Amalia *see:*

*Report on the International Seminar: Aspects of Indian Thought.
Sântideva: Mystique bouddhiste des VIIe et VIIIe siècles.

Philosophy of Mind in Sixth Century China: Paramārtha's 'Evolution of Consciousness'.
Diana Y. PAUL. Review by J.W. DE JONG. 9/1 (1986) 129–133. [See:
Diana Paul Replies (133–135), and: J.W. de Jong Replies (135–136).]

Pilgrimage and the Structure of Sinhalese Buddhism. John C. HOLT. 5/2
(1982) 23–40.

(The) Place of the Sudden Teaching within the Hua-yen Tradition: An Investigation of the Process of Doctrinal Change. Peter N. GREGORY. 6/1
(1983) 31–60.

POLLACK, David *see:*

Kokan Shiren and Musō Soseki.

Practice and Theory of Tibetan Buddhism. Geshe Lhundup SOPA & Jeffrey HOPKINS. Review by V. OLIVETTI. 1/2 (1978) 69–72.

PRADHAN, P. *see:*

Presidential Address at the 2nd IABS Conference.

Prajñāpāramitā and the Buddhahood of the Non-Sentient World: The San-Lun Assimilation of Buddha-Nature and Middle Path Doctrine. Aaron K. KOSEKI. 3/1 (1980) 16–33.

(The) *Prajñāpāramitā Literature.* Edward CONZE. Review by Edward W. BASTIAN. 2/2 (1979) 99–102.

Pratītyasamutpādastutisubhāṣitahrdayam of Acarya Tsong kha pa. Gyaltsen NAM-DOL & Ngawang SAMTEN. Review by Jose Ignacio CABEZON. 5/2
(1982) 127–128.

PRATZ, Ramon *see:*

Contributo allo Studio Biografico dei Primi Gter-Ston.

Pre-Buddhist Elements in Himalayan Buddhism: The Institution of Oracles.
Ramesh Chandra TEWARI. 10/1 (1987) 135–155.

PRESIDENTIAL ADDRESSES (Chronological):

Gadjin M. NAGAO. Presidential Address, 1st IABS Conference, New York, 1978. 1/2 (1978) 79–85.

P. PRADHAN. Presidential Address, 2nd IABS Conference, Nalanda, 1980. 4/1 (1981) 128–142.

Herbert V. GUENTHER. Presidential Address, 3rd IABS Conference, Winnipeg, 1980. 4/2 (1981) 115–123. ["Tasks Ahead."]

A.L. BASHAM. Presidential Address, 4th IABS Conference, Madison, 1980. 5/1 (1982) 131–143. ["Asoka and Buddhism—A Reexamination."]

- Walpola RAHULA. Presidential Address, 5th IABS Conference, Oxford, 1982. 6/1 (1983) 162–166.
- Gadjin M. NAGAO. Presidential Address, 6th IABS Conference, Toyko & Kyoto, 1983. 7/1 (1984) 176–183. ["Ascent and Descent: Two Directional Activity in Buddhist Thought."]
- (The) Problem of the *icchantika* in the Mahāyāna *Mahāparinirvāṇa Sūtra*. Ming-Wood LIU 7/1 (1984) 57–81.
- Prolegomena to an English Translation of the *Sūtrasamuccaya*. Bhikkhu PĀSĀDIKA. 5/2 (1982) 101–109.
- *Proposal for an Index of Publications in Buddhist Studies. 5/2 (1982) 137.
- Pure Land Buddhist Hermeneutics: Hōnen's Interpretation of Nembutsu. Allan A. ANDREWS. 10/2 (1987) 7–25.
- QUILES, Ismael, S.J. *see:*
Nirvana and Metaphysical Experience.
- RAHULA, Telwatte *see:*
Rasavāhinī and *Sahassavatthu*.
- RAHULA, Walpola *see:*
Presidential Address. . . Fifth Conference. . . .
- (The) *Rain of Wisdom*. Translated by the NĀLANDĀ TRANSLATION COMMITTEE, under the direction of Chōgyam TRUNGPA. Review by Roger JACKSON. 6/2 (1983) 149–156.
- RAJAPAKSE, Vijitha *see:*
Early Buddhism and Christianity.
Meditator's Diary.
Self and Non-Self in Early Buddhism.
Selfless Persons.
Wittgenstein and Buddhism.
- (The) *Rasavāhinī* and the *Sahassavatthu*: A comparison. Telwatte RAHULA. 7/2 (1984) 169–184.
- RASMUSSEN, Douglas J. *see:*
Chandi Borobudur.
- RATNAYAKA, Shanta *see:*
Bodhisattva Ideal of Theravāda.
Metapsychology of the *Abhidharma*.
Two Ways of Perfection.
- (The) Realm of Enlightenment in *Vijñaptimātratā*: The Formulation of the "Four Kinds of Pure Dharmas." Noriaki HAKAMAYA, translated (from Japanese) by John KEENAN. 3/2 (1980) 21–41.
- Reason as the Prime Principle in Tsong kha pa's Delineation of Deity Yoga as the Demarcation Between Sūtra and Tantra. Jeffrey HOPKINS. 7/2 (1984) 95–115.

- (A) Reconstruction of the *Madhyamakāvātāra's* Analysis of the Person. Peter G. FENNER. 6/2 (1983) 7–34.

REIGLE, David *see:*

Books of Kiu-Te or the Tibetan Buddhist Tantras.

Religion and Legitimation of Power in Sri Lanka. Bardwell L. SMITH, editor. Review by B.G. GOKHALE. 2/2 (1979) 107–108.

Religion and Legitimation of Power in Thailand, Laos and Burma. Bardwell L. SMITH, editor. Review by B.G. GOKHALE. 2/2 (1979) 107–108.

Religion and the Legitimation of Power in South Asia. Bardwell L. SMITH, editor. Review by B.G. GOKHALE. 2/2 (1979) 107–108.

(The) *Religions of Tibet.* Guiseppe TUCCI, translated (from German and Italian) by Geoffrey SAMUEL. Review by Roger JACKSON. 4/1 (1981) 119–122.

Religious Festivals in South India and Sri Lanka. Guy R. WELBON & Glenn E. YOCUM, editors. Review by Peter CLAUS. 7/2 (1984) 226–229.

Répertoire du Canon Bouddhique Sino-Japonais. Edition de Taishō. Fascicule Annexe du Hōbōgin. Edition Révisée et Augmentée. Paul DEMIÉVILLE, Hubert DURT & Anna SEIDEL. Review by Lewis R. LANCASTER. 5/2 (1982) 128–131.

Reply to Professor MacDonald. S.J. TAMBIAH. 2/1 (1979) 102–103.

(Les) Réponses des Pudgalavādin aux Critiques des Écoles Bouddhiques. Thích Thiên CHAU (Châu). 10/1 (1987) 33–53.

*Report on an Educational Television/Film Series on Tibetan Buddhism. 5/2 (1982) 138–140.

(A) Report on Buddhism in the People's Republic of China. Alan SPONBERG. 5/1 (1982) 109–117.

Report on Religious Activity in Central Tibet, October 1985. Donald S. LOPEZ, Jr. & Cyrus R. STEARNS. 9/2 (1986) 101–107.

*(A) Report on the International Seminar: Aspects of Indian Thought. Amalia PEZZALI. 6/2 (1983) 157.

REPORTS ON CONFERENCES. See CONFERENCE REPORTS.

REYNOLDS, Frank E. *see:*

Buddhist Studies.

Three Worlds According to King Ruang.

REYNOLDS, Holly Baker *see:*

Essays in Gupta Culture.

REYNOLDS, John M. *see:*

Cycle of Day and Night.

REYNOLDS, Mani B. *see:*

Three Worlds According to King Ruang.

- ROBINSON, James B. *see:*
Buddha's Lions.
- (The) *Roof Tile of Tempyō.* Yasushi INOUE, translated (from Japanese) by James T. ARAKI. Review by John P. KEENAN. 6/2 (1983) 146–147.
- (Les) *Royaumes de l'Himalaya, histoire et civilisation: le Ladakh, le Bhoutan, le Sikkim, le Népal.* Alexander W. MACDONALD. Review by André BAREAU. 6/2 (1983) 147–149.
- RUEGG, D. Seyfort *see:*
Buddhist Spectrum.
- Rune E.A. Johansson's *Analysis of Citta: A Criticism.* Arvind SHARMA. 4/1 (1981) 101–107.
- RYUKOKU UNIVERSITY TRANSLATION CENTER:
Sutra of Contemplation of the Buddha of Immeasurable Life.
- SALOMON, Richard *see:*
 Indravarman (Avaca) Casket Inscription Reconsidered.
- Śaṃbodhi in Aśoka's 8th Rock Edict. A.L. BASHAM. 2/1 (1979) 81–83.
- SAMTANI, N.H. *see:*
Cross Currents in Early Buddhism.
 Obituary: Lal Mani Joshi (1935–1984).
- SAMTEN, Ngawang *see:*
Pratītyasamutpādistutisubhāṣitahrdayam.
- SAMUEL, Geoffrey *see:*
Religions of Tibet.
- (The) Sanmon-Jimon Schism in the Tendai School of Buddhism: A Preliminary Analysis. Neil MCMULLIN. 7/1 (1984) 83–105.
- Śāntideva: *Mystique bouddhiste des VIIe et VIIIe siècles.* Amalia PEZZALI. Review by José CABEZON. 3/1 (1980) 115–117.
- SANTUCCI, James A. *see:*
 Transpersonal Psychological Observations in Theravāda Buddhist Meditative Practices.
- Sa-skya Paṇḍita, the White Panacea and the Hva-shang Doctrine. Michael BROIDO. 10/2 (1987). 27–68.
- Sa skya Paṇḍita's Account of the bSam yas Debate: History as Polemic. Roger JACKSON. 5/1 (1982) 89–99.
- SATYAPRAKASH *see:*
Buddhism: A Select Bibliography.
- SCHOPEN, Gregory *see:*
Buddhist Studies.
 Generalization of an Old Yogic Attainment in Medieval Mahāyāna Sūtra Literature.

Indravarman (Avaca) Casket Inscription Reconsidered.
 Inscription on the Kuṣān Image of Amitābha and the Character of the
 Early Mahāyāna in India.
 Text on the "Dhāraṇī Stones from Abhayagiriya."

- SCHUSTER, Nancy *see*:
 Changing the Female Body.
- SEIDEL, Anna *see*:
Répertoire du Canon Bouddhique Sino-Japonais.
- Self and Non-Self in Early Buddhism.* Joaquin PÉREZ-RAMÓN. Review by Vijitha RAJAPAKSE. 8/1 (1985) 122–126.
- Selfless Persons: Imagery and Thought in Theravada Buddhism.* Steven COLLINS.
 Review by Vijitha RAJAPAKSE. 8/1 (1985) 117–122.
- Seven Works of Vasubandhu: The Buddhist Psychological Doctor.* Stefan ANACKER.
 Review by A.W. HANSON-BARBER. 9/1 (1986) 136–138.
- SHANER, David *see*:
Bodymind Experience in Japanese Buddhism.
- SHARMA, Arvind *see*:
 Rune E.A. Johansson's Analysis of *Citta*.
- SHARMA, Jagdish P. *see*:
Studies in Pali and Buddhism.
- SHAW, Miranda *see*:
 Nature in Dōgen's Philosophy and Poetry.
- SHERBURNE, Richard *see*:
Lamp for the Path and Commentary.
- SHIBAYAMA, Zenkei *see*:
 Comments on Zen.
- SHIH, Heng-chih *see*:
 Yung-ming's Syncretism of Pure Land and Ch'an.
- Shingon Buddhism: Theory and Practice.* Minoru KIYOTA. Review by Aaron K. KOSEKI. 1/2 (1978) 72–76.
- Shingon Mikkyō's Twofold Maṇḍala: Paradoxes and Integration.* Minoru KIYOTA. 10/1 (1987) 91–116.
- SHINN, Larry D. *see*:
Lustful Maidens and Ascetic Kings.
- Shōbōgenzō: Zen Essays by Dōgen.* Thomas CLEARY. Review by Steven HEINE.
 9/2 (1986) 173–176.
- "Signless" Meditation in Pāli Buddhism. Peter HARVEY. 9/1 (1986) 25–52.
- Signs, Memory and History: A Tantric Buddhist Theory of Scriptural Transmission. Janet GYATSO. 9/2 (1986) 7–35.

SILVA. See DE SILVA.

SIMON, Beth *see:*
Lustful Maidens and Ascetic Kings.

Simultaneous Relation (*Sahabhū-hetu*): A Study in Buddhist Theory of Causation. Kenneth K. TANAKA. 8/1 (1985) 91–111.

SINGH, Amar *see:*
Heart of Buddhist Philosophy.

SINHA, Braj M. *see:*
Abhidharmika Notion of *Vijñāna* and its Soteriological Significance.

(The) Sixteen Aspects of the Four Noble Truths and Their Opposites. Alex WAYMAN. 3/2 (1980) 67–76.

SKORUPSKI, Tadeusz *see:*
Catalogue of the sTog Palace Kanjur.

SMITH, Bardwell L. *see:*
Essays in Gupta Culture.
Legend of King Aśoka.
Religion and Legitimation of Power in Sri Lanka.
Religion and Legitimation of Power in Thailand, Laos and Burma.
Religion and the Legitimation of Power in South Asia.
Syncretic Religion of Lin Chao-en.

Socio-Cultural Aspects of Theravāda Buddhism in Nepal. Ramesh Chandra TEWARI. 6/2 (1983) 67–93.

SOEKMONO, (Dr.) *see:*
Chandi Borobudur.

Some Buddhist Poems in Tamil. G. VIJAYAVENUGOPAL. 2/2 (1979) 93–97.

Some Comments on Tsong kha pa's *Lam rim chen mo* and Professor Wayman's *Calming the Mind and Discerning the Real*. Geshe SOPA. 3/1 (1980) 68–92.
[See: Alex Wayman Replies to Geshe Sopa (93–97), and: Geshe Sopa Replies to Alex Wayman (98–100).]

Songs of Spiritual Change. Glenn H. MULLIN. Review by Roger JACKSON. 6/2 (1983) 149–156.

SOPA, Geshe Lhundup [SOPA, Geshe] *see:*
Excursus on the Subtle Body in Tantric Buddhism.
Geshe Sopa Replies to Alex Wayman.
Practice and Theory of Tibetan Buddhism.

Some Comments on Tsong kha pa's *Lam rim chen mo* and Professor Wayman's *Calming the Mind and Discerning the Real*.

Special Theory of *Pratītyasamutpāda*.
Tibetan "Wheel of Life."

Sources for a History of the bSam yas Debate. G.W. HOUSTON. Review by Robert A.F. THURMAN. 4/2 (1981) 107–109.

- SOUTHWOLD, Martin *see:*
Buddhism in Life.
- SPAË, Joseph J. *see:*
Buddhist-Christian Empathy.
- SPARHAM, Gareth *see:*
Background Material for the First Seventy Topics in Maitreyañātha's
Abhisamayālamkāra.
- (The) Special Theory of *Pratītyasamutpāda*: The Cycle of Dependent Origina-
tion. Geshe Lhundup SOPA. 9/1 (1986) 105–119.
- Spiritual Discipline in Hinduism, Buddhism, and the West.* Harry M. BUCK. Review
by Roger JACKSON. 5/2 (1982) 121–124.
- SPONBERG, Alan *see:*
Dynamic Liberation in Yogācāra Buddhism.
Report on Buddhism in the People's Republic of China.
- SRIVASTAVA, K.M. *see:*
Archaeological Excavations at Piprahwā and Ganwaria and the Identifi-
cation of Kapilavastu.
- STAVISKY, Boris J. *see:*
"Buddha-Mazda" from Kara-tepe in Old Termez (Uzbekistan).
- STEIN, Aurel *see:*
Thousand Buddhas.
- STEARNS, Cyrus R. *see:*
Report on Religious Activity in Central Tibet, October 1985.
- (The) Story of Vyāsa and Kāśisundarī. L. ZWILLING. 1/1 (1978) 65–70.
- STRANDBERG, Elisabeth *see:*
Fausboll and the Pāli and Jātakas.
- STRONG, John S. *see:*
Legend of King Asoka.
- Studies in Ch'an and Hua-yen.* Robert M. GIMELLO & Peter N. GREGORY,
editors. Review by John JORGENSEN. 9/2 (1986) 177–180.
- Studies in Pali and Buddhism* (A homage volume in memory of Bhikkhu Jagdish
Kashyap). A.K. NARAIN & L. ZWILLING, editors. Review by Jagdish
P. SHARMA. 2/2 (1979) 109–111.
- Studies in Traditional Indian Medicine in the Pāli Canon: Jivaka and the
Āyurveda.* Kenneth G. ZYSK. 5/1 (1982) 70–86.
- (A) Study of the Earliest *Garbha Vidhi* of the Shingon Sect. Dale Allen TO-
DARO. 9/2 (1986) 109–146.
- (A) Study of the Mādhyamika Method of Refutation, Especially of its Affinity
to that of Kathāvatthu. Shohei ICHIMURA. 3/1 (1980) 7–15.

- (A) Study of the Theories of *Yāvad-bhāvikatā* and *Yathāvad-bhāvikatā* in the *Abhidharma-samuccaya*. Ah-yueh YEH. 7/2 (1984) 185–107.
- (A) *Study of the Twenty-two Dialogues on Mahāyāna Buddhism*. W. PACHOW. Review by L.M. JOSHI. 6/1 (1983) 157–159.
- (A) Study on the Mādhyamika Method of Refutation and Its Influence on Buddhist Logic. Shohei ICHIMURA. 4/1 (1981) 87–95.
- (The) "Suicide" Problem in the Pāli Canon. Martin G. WILTSHIRE. 6/2 (1983) 124–140.
- (The) *Sutra of Contemplation of the Buddha of Immeasurable Life*. RYUKOKU UNIVERSITY TRANSLATION CENTER. Review by Minoru KIYOTA. 8/2 (1985) 140–142.
- (The) *Sutra of the Wise and Foolish (mdo bdzans blun)*, or, *The Ocean of Narratives (üliger-ün dalai)*. Stanley FRYE. Review by John R. Krueger. 8/2 (1985) 143–145.
- SWEARER, Donald K. *see:*
Buddhism and Society in Southeast Asia.
- SWEET, Michael J. *see:*
Bodhicaryāvatāra 9:2 As A Focus For Tibetan Interpretations of the Two Truths In the Prāsangikā Mādhyamika.
- (The) Symbolism of the Early Stūpa. Peter HARVEY. 7/2 (1984) 67–93.
- Symbolisms of the Buddhist Stūpa. Gérard FUSSMAN. 9/2 (1986) 37–53.
- (The) *Syncretic Religion of Lin Chao-en*. Judith A. BERLING. Review by Bardwell L. SMITH. 4/2 (1981) 101–102.
- SYRKIN, A *see:*
Notes on the Buddha's Threats in the *Digha Nikāya*.
- TAKEUCHI, Yoshinori *see:*
Heart of Buddhism.
- TAMBIAH, S.J. *see:*
Reply to Professor MacDonald.
World Conqueror and World Renouncer.
- TANAKA, Kenneth K. *see:*
Simultaneous Relation (*Sahabhū-hetu*).
- Tangles and Webs*. Padmasiri DE SILVA. Review by Gary W. HOUSTON. 4/1 (1981) 113–114.
- Tantra in Tibet, The Great Exposition of Secret Mantra*. Jeffrey HOPKINS. Review by Todd FENNER. 5/1 (1982) 127–130.
- (The) *Tantric Concept of Bodhicitta: A Buddhist Existential Philosophy*. Minoru KIYOTA. Review by Dale TODARO. 10/1 (1987) 164–168.

- (The) *Tantric Distinction: An Introduction to Tibetan Buddhism*. Jeffrey HOPKINS, edited by Anne C. KLEIN. Review by Bruce BURRILL. 9/2 (1986) 181–183. [See: Jeffrey Hopkins Replies (184–187), and: Bruce Burrill Replies (187–188).]
- Tasks Ahead: Presidential Address Given on the Occasion of the Third Conference of the International Association of Buddhist Studies. Herbert V. GUENTHER. 4/2 (1981) 115–123.
- Temporary Ordination in Sri Lanka. Richard GOMBRICH. 7/2 (1984) 41–65.
- *Terms of Sanskrit and Pāli Origin Acceptable as English Words. Roger JACKSON. 5/2 (1982) 141–142.
- (A) Text-Historical Note on *Hevajratantra* II:v:1–2. Leonard W.J. VAN DER KUIJP. 8/1 (1985) 83–89.
- (The) Text on the “Dhāraṇī Stones from Abhayagiriya”: A Minor Contribution to the Study of Mahāyāna Literature in Ceylon. Gregory SCHOPEN. 5/1 (1982) 100–108.
- TEWARI, Ramesh Chandra *see:*
 Pre-Buddhist Elements in Himalayan Buddhism.
 Socio-Cultural Aspects of Theravāda Buddhism in Nepal.
- Theravāda Meditation: The Buddhist Transformation of Yoga*. Winston KING. Review by George D. BOND. 5/1 (1982) 121–124.
- THOMPSON, Laurence G. *see:*
 Chinese Religions in Western Languages.
- THONGTHEW-RATARASARN, Somchintana *see:*
 Buddhism, Imperialism and War.
- (The) *Thousand Buddhas: Ancient Buddhist Paintings from the Cave-Temples of Tun-huang on the Western Frontier of China*. Aurel STEIN. Review by W. PACHOW. 4/2 (1981) 112–114.
- Three Worlds According to King Ruang: Thai Buddhist Cosmology*. Frank E. REYNOLDS & Mani B. REYNOLDS. Review by Robert J. BICKNER. 5/2 (1982) 132–133.
- (The) *Threefold Refuge in the Theravāda Buddhist Tradition*. John Ross CARTER. Review by Winston KING. 7/1 (1984) 169–173.
- **Tibetan Blockprints in the Department of Rare Books and Special Collections* [University of Wisconsin, Madison]. Leonard ZWILLING. Review by Rena HAGGERTY. 8/1 (1985) 134.
- Tibetan Buddhism in Western Perspective*. Herbert V. GUENTHER. Review by Roger JACKSON. 1/2 (1978) 67–69.
- Tibetan Buddhist Medicine and Psychiatry: The Diamond Healing*. Terry CLIFFORD. Review by Todd FENNER. 8/2 (1985) 145–147.

- Tibetan Medicine: With Special Reference to Yogāsataka.* Vaidya BHAGWAN DASH. Review by E. Todd FENNER. 1/1 (1978) 81–83.
- *Tibetan Text Processing System. 9/2 (1986) 189.
- (The) Tibetan “Wheel of Life”: Iconography and Doxography. Geshe SOPA. 7/1 (1984) 125–145.
- Tibet—Bon Religion: A Death Ritual of the Tibetan Bonpos.* Per KVAERNE. Review by Michael ARIS. 10/2 (1987) 175–177.
- THURMAN, Robert Alexander Farrar [THURMAN, Robert A.F.] *see:*
 *L.M. Joshi: a Brief Communication.
 Obituary: Lal Mani Joshi (1935–1984).
Sources for a History of the bSam yas Debate.
Tsong Khapa's Speech of Gold in the Essence of True Eloquence.
Way to Shambhala.
- TODARO, Dale Allen *see:*
 Study of the Earliest *Garbha Vidhi* of the Shingon Sect.
Tantric Concept of Bodhicitta.
- TOLA, Fernando *see:*
Miscellanea Buddhica.
Nāgārjuna's Filosofiske Vaerker.
Nagarjuniana.
Yuktiṣaṣṭikākārikā of Nāgārjuna.
- Transpersonal Psychological Observations on Theravāda Buddhist Meditative Practice. James A. SANTUCCI. 2/2 (1979) 66–78.
- TRUNGPA, Chögyam *see:*
Rain of Wisdom
- TSARONG, T.J. *see:*
Fundamentals of Tibetan Medicine.
Tsong Khapa's Speech of Gold in the Essence of True Eloquence: Reason and Enlightenment in the Central Philosophy of Tibet. Robert A.F. THURMAN. Review by Janet GYATSO. 9/1 (1986) 138–142.
- Tsong kha pa's Understanding of Prāsaṅgika Thought. Lobsang DARGYAY. 10/1 (1987) 55–65.
- TUCCI, Giuseppe [TUCCI, G.] (1894–1984) *see:*
 New Areas of Research For Archaeologists and Buddhologists.
Religions of Tibet.
- Two Ways of Perfection: Buddhist and Christian.* Shanta RATNAYAKA. Review by George BOND. 2/2 (1979) 103–104
- VAIDYA, P.L. (1891–1978)
- Vajrayāna in Gostana-deśa. H.W. BAILEY. 1/1 (1978) 53–56.

- VAN DER KUIJP, Leonard W.J. *see:*
Contributo allo Studio Biografico die Primi Gter-Ston.
 Marginalia to Sa-skya Paṇḍita's Oeuvre.
 On the Sources for Sa skya Paṇḍita's Notes on the Bsam yas Debate.
 Text-Historical Note on *Hevajratāntra* II:v:1-2.
- VIJAYAVENUGOPAL, G. *see:*
 Some Buddhist Poems in Tamil.
- WAGONER, Phil *see:*
Buddhist Architecture of Western India.
- WALDRON, William *see:*
Bodymind Experience in Japanese Buddhism.
- WALDSCHMIDT, Ernest [WALDSCHMIDT, E.] (1897-1985) *see:*
 Mahāmaudgalyāyana's Sermon on the Letting-in And Not Letting-in (of Sensitive Influences.)
- WAYMAN, Alex [WAYMAN, A.] *see:*
 Alex Wayman Replies to Geshe Sopa.
Introduction to the Buddhist Tantric Systems.
 Mahāsāṃghika and the Tathāgatagarbha.
 Sixteen Aspects of the Four Noble Truths and Their Opposites.
 Yogācāra and the Buddhist Logicians.
- (*The*) *Way of Siddhartha: A Life of the Buddha.* David J. & Indrani KALUPAHANA. Review by Roger JACKSON. 7/2 (1984) 208-216.
- (*The*) *Way to Shambhala.* Edwin BERNBAUM. Review by Robert A.F. THURMAN. 5/2 (1982) 133-135.
- WELBON, Guy R. *see:*
Religious Festivals in South India and Sri Lanka.
- WERNER, Karel *see:*
Bodhi and Arahattaphala.
- Who Gets to Ride in the Great Vehicle? Self-Image and Identity Among the Followers of the Early Mahāyāna. Paul HARRISON. 10/1 (1987) 67-89.
- WICKREMERATNE, Ananda *see:*
Genesis of an Orientalist.
- WIJESEKERA, O.H. de A. *see:*
 Freudian Unconscious and *Bhavaṅga*.
- WILLIAMS, Bruce *see:*
Zhongguo foxue yuanliu luejiang.
- WILLIS, Janice Dean *see:*
On Knowing Reality.
- WILSON, Frances *see:*
Jaina Path of Perfection.
 Notes on the Textcritical Editing of the *Bodhisattvāvadānakalpalatā*.

- WILSHIRE, Martin G. *see:*
 "Suicide" Problem in the Pāli Canon.
- Wings of the White Crane: Poem of Tshangs dbyangs rgya mtsho (1683–1706).* G.W. HOUSTON. Review by Roger JACKSON. 6/2 (1983) 149–156.
- Wittgenstein and Buddhism.* Chris GUDMUNSEN. Review by Vijnitha RAJAPAKSE. 3/1 (1980) 122–126.
- Women in Buddhism: Images of the Feminine in Mahāyāna Tradition.* Diana K. PAUL. Review by Beatrice D. MILLER. 3/1 (1980) 120–121.
- Wonhyo (Yüan Hsiao) on the Nirvāṇa School: Summation Under the "One Mind" Doctrine. Whalen LAI. 8/2 (1985) 75–83.
- (The) Word of the Buddha: the Tipiṭaka and its Interpretation in Theravāda Buddhism.* George D. BOND. Review by Nathan KATZ. 7/1 (1984) 173–175.
- World Conqueror and World Renouncer, A Study of Buddhism and Polity in Thailand against a Historical Background.* S.J. TAMBIAH. Review by Alexander W. MACDONALD. 2/1 (1979) 99–101. [See: Reply to Professor MacDonald (102–103).]
- (The) World of Buddhism.* Heinz BECHERT & Richard GOMBRICH (editors). Review by Roger JACKSON. 8/1 (1985) 126–133.
- WYLIE, Turrell V. (1927–1984).
- YAMAGUCHI, Susumu (1895–1976).
- YANDELL, Keith E. *see:*
Buddhist and Western Philosophy.
- YEH, Ah-yueh *see:*
 Study of the Theories of *Yāvad-bhāvikatā* and *Yāthāvad-bhāvikatā* in the *Abhidharma-samuccaya*.
- YOCUM, Glenn E. *see:*
Religious Festivals in South India and Sri Lanka.
- (A) Yogācāra Analysis of the Mind, Based on the *Vijñāna* section of Vasubandhu's *Pañcaskandhapraharāṇa* with Guṇaprabha's Commentary. Brian GALLOWAY. 3/2 (1980) 7–20.
- Yogācāra and the Buddhist Logicians. Alex WAYMAN. 2/1 (1979) 65–78.
- (The) Yoga of Tibet, The Great Exposition of Secret Mantra—2 and 3.* Jeffrey HOPKINS. Review by Todd FENNER. 5/1 (1982) 127–130.
- YOUNG, Katherine K. *see:*
 Issue of the Buddha as *Vedagū*.
- YU, Chai-Shin *see:*
Early Buddhism and Christianity.
- (The) Yuktiśaṣṭhikārikā* of Nāgārjuna. Fernando TOLA & Carmen DRAGONETTI. 6/2 (1983) 94–123.

Yung-ming's Syncretism of Pure Land and Ch'an. Heng-chih SHIH. 10/1 (1987) 117–135.

Zen & Christian: The Journey Between. John Dykstra EUSDEN. Review by G.W. HOUSTON. 6/1 (1983) 159–161.

Zen and Western Thought. Masao ABE. Review by Paul J. GRIFFITHS. 10/1 (1987) 168–171.

Zen Comments on the Mumonkan. See Comments on Zen.

Zhongguo foxue yuanliu lüejian (Brief lectures on the origins and development of Chinese Buddhology). Lü CHENG Review by Bruce WILLIAMS. 3/2 (1980) 111–112.

ZWILLING, Leonard [ZWILLING, L.] *see:*

Story of Vyāsa and Kāśisundarī.

Studies in Pali and Buddhism.

**Tibetan Blockprints in the Department of Rare Books and Special Collections.*

ZYSK, Kenneth G. *see:*

Studies in Traditional Indian Medicine in the Pāli Canon.