

TOP HITS OF THE SAGES OF THE AGES
A BUDDHIST BIBLIOGRAPHY

A) OVERVIEW

- 1) *An Introduction to Buddhism: Teachings History and Practice.* Peter Harvey. (New York, NY: Cambridge University Press, 1990-2012)
- 2) *The Foundations of Buddhism.* Rupert Gethin. (Oxford, UK: Oxford University Press, 1998)
- 3) *The Small Golden Key: To the Treasure of the Various Essential Necessities of General and Extraordinary Buddhist Dharma.* Thinley Norbu, trans. Lisa Anderson. (Boston MA: Shambhala Publication Inc., 1977-1993)
- 4) *Buddhism as Philosophy: An Introduction.* Mark Siderits. (Indianapolis, IN: Hackett Publishing Company, Inc., 2007)
- 5) *Engaging Buddhism: Why It Matters to Philosophy.* Jay L. Garfield. (New York, NY: Oxford University Press, 2015)
- 6) *Indestructible Truth: The Living Spirituality of Tibetan Buddhism.* Reginald A. Ray. (Boston MA: Shambhala Publications Inc., 2000)
- 7) *Mahāyāna Buddhism: The Doctrinal Foundations.* Paul Williams. (New York, NY: Routledge, 1989-2009)
- 8) *On the Path to Enlightenment: Heart Advice from the Great Tibetan Masters.* Matthieu Ricard (Boston MA: Shambhala Publications Inc., 2013)
- 9) *Studies in Buddhist Philosophy.* Mark Siderits. ed Jan Westerhoff. (New York, NY: Oxford University Press, 2016)
- 10) *The Essence of Buddhism: An Introduction to Its Philosophy and Practice.* Traleg Kyabgon. (Boston MA: Shambala Publications, 2001)
- 11) *What Makes You Not a Buddhist?* Dzongsar Jamyang Khyentse. (Boston MA: Shambhala Publications Inc., 2007)
- 12) *The Art of Awakening: A User's Guide to Tibetan Buddhist Art and Practice.* Konchog Lhadrepa and Charlotte Davis. (Boulder, CO: Snow Lion, 2017)

B) HISTORY OR DEVELOPMENT OF DHARMA

- 1) *A Concise History of Buddhism.* Andrew Skilton. (Birmingham UK: Windhorse Publications, 1994)
- 2) *Buddhism and Asian History: Religion, History, and Culture: Selections from The Encyclopedia of Religion.* ed. Joseph M. Kitagawa, Mark D. Cummings and Mircea Eliade. (New York, NY: Macmillan Publishing Company, 1987-1989)
- 3) *Butön's History of Buddhism: In India and Its Spread to Tibet: A Treasury of Priceless Scripture.* Butön Rinchen Drup. trans. Lisa Stein and Ngawang Zangpo (Boston, MA: Snow Lion, 2013) *A History of Indian Buddhism from Śākyamuni to Early Mahāyāna.* Hirakawa Akira. trans. Paul Groner. (Hawaii: University of Hawaii Press, 1990)
- 4) *A History of Indian Buddhism from Śākyamuni to Early Mahāyāna.* Hirakawa Akira. trans. Paul Groner. (Hawaii: University of Hawaii Press, 1990)

- 5) *Buddhism: A Modern Perspective*. Charles S. Prebish (University Park, PA: Penn State University Press, 2000)
- 6) *Indian Buddhism*. A. K. Warder. (Jawahar Nagar, Delhi: Motilal Banarsi Dass, Idological Publishers and Booksellers, 1970)
- 7) *Indian Buddhism: A Survey with Bibliographical Notes*. Hajime Nakamura. ed. Alex Wayman. (New Delhi, India: Motilal Banarsi Dass Publishers, 1987)
- 8) *The Wonder that was India*. A. L. Basham (New York, NY: Picador, 2014)
- 9) *The Nyingma School of Tibetan Buddhism: Its Fundamentals and History. Volume One: The Translations*. Dudjom Rinpoche and Jikdrel Yeshe Dorje. trans. Gyurme Dorje and Matthew Kapstein, (Boston MA: Wisdom Publications, 1991)
- 10) *The Sakya School of Tibetan Buddhism: A History*. Dhongthog Rinpoche. trans. Sam van Schaik. (Somerville, MA: Wisdom Publications, 2016)

C) NAMTHAR, LIVES OF THE SAINTS

- 1) *A Marvelous Garland of Rare Gems: Biographies of Masters of Awareness in the Dzogchen Lineage*. Nyoshul Khenpo Jamyang Dorjé. trans. Richard Barron (Chökyi Nyima)(Junction City, CA: Padma Publishing, 2005)
- 2) *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*. Janet Gyatso (Princeton, NJ: Princeton University Press, 1999)
- 3) *Life of Milarepa*. Tsangnyön Heruka. trans. Andrew Quintman. (New York, NY: Penguin Group, 2010)
- 4) *Blazing Splendor: The Memoirs of the Dzogchen Yogi Tulku Urgyen Rinpoche*. Erik Pema Kunsang and Marcia Binder Schmidt. (Boudhanath India: Rangjung Yeshe Publications, 2005)
- 5) *Buddha's Lions: The Lives of the Eighty-Four Siddhas*. James B. Robinson (Cazadero, CA: Dharma Publishing, 1979)
- 6) *Indian Buddhist Pandits: The Jewel Garland of Buddhist History*. trans Lobsang N. Tsonawa. (Dharmashala, Himachal Pradesh: Library of Tibetan Works and Archives, 2005)
- 7) *Jamgön Mipham: His Life and Teachings*. Douglas S. Duckworth. (Boston, MA: Shambhala Publications Inc., 2011)
- 8) *Lady of the Lotus-Born: The Life and Enlightenment of Yeshe Ysogyal*. Gyalwa Chanchub and Namkhai Nyingpo. trans. Padmakara Translation Group. (Boston, MA: Shambhala Publications, Inc., 1999)
- 9) *Life and Teachings of Tsong Khapa*. Robert A. F. Thurman (Dharmashala, Himachal Pradesh: Library of Tibetan Works and Archives, 2006)
- 10) *Life of Tilopa*. Pema Karpo. trans. Nālandā Translation Committee. (Halifax, Nova Scotia: Nālandā Translation Committee, 1982-2008)
- 11) *Masters of Meditation and Miracles: The Longchin Nyingthing Lineage of Tibetan Buddhism*. Tulku Thondup. ed. Harold Talbott. (Boston MA: Shambhala Publications, Inc., 1996)

- 12) *Meaningful to Behold: A Critical Edition and annotated Translation of Longchenpa's Biography.* Shinichi Tsumagari (CreateSpace Independent Publishing Platform, 2016)
- 13) *The Buddha from Dölpo: A Study of the Life and Thought of the Tibetan Master Dölpopa Sherab Gyaltsen.* Cyrus Stearns. (Ithaca, NY: Snow Lion Publications, 2010)
- 14) *The Great Kagyu Masters: The Golden Lineage Treasury.* Khenpo Könchog Gyaltzen. ed. Victoria Huchenphaler (Ithaca New York: Snow Lion Publications, 1990)
- 15) *The Life and Teaching of Nāropa.* trans. Herbert Guenther. (Boston MA: Shambala Publications Inc., 1963)
- 16) *The Life of Marpa the Translator: Seeing Accomplishes All.* Tsang Nyön Heruka. trans. Nālandā Translation Committee and Chöygam Trungpa Rinpoche (Boston, MA: Shambhala Publications, Inc., 1982)
- 17) *The Lotus-Born: The Life Story of Padmasambhava.* Yeshe Tsogyal. trans. Erik Pema Kunsang (Boston MA: Shambhala Publications Inc., 1993)
- 18) *The Rain of Wisdom: The Vajra Songs of the Kagyü.* trans. Nālandā Translation Committee with Chöygam Trungpa. (Boulder CO: Shambhala, 1980)
- 19) *Yogic Deeds of Bodhisattvas: Gyel-tsap on Āryadeva's Four Hundred.* Geshe Sonam Rinchen. trans and ed. Ruth Sonam. (Ithaca, NY: Snow Lion Publications, 1994)

D) BHAVANA OR MEDITATION (SOUTH ASIAN)

- 1) *Manual of Insight.* Mahāsi Sayadaw. trans. Vipassanā Mettā Foundation Translation Committee. (Somerville, MA: Wisdom Publications, 2016)
- 2) *Satipaṭṭhāna The Heart of Buddhist Meditation: A Handbook of Mental Training Based on the Buddha's Way of Mindfulness.* trans. Nyanaponika Thera. (New York, NY: Samuel Weiser, Inc., 1962)
- 3) *The Path of Serenity and Insight.* Bhante Henepola Gunaratana. (Jawahar Nagar, Delhi: Motilal Banarsidass, 2009)
- 4) *Mindfulness: A Practical Guide to Awakening.* Joseph Goldstein. (Boulder, CO: Sounds True, Inc., 2013)
- 5) *Practical Insight Meditation: Mindfulness Series 2.* the Venerable Mahasi Sayadaw. (San Francisco, CA: Unity Press, 1972)
- 6) *Satipaṭṭhāna: The Direct Path to Realization.* Anālayo (Cambridge, UK: Windhorse Publications Ltd., 2003-2008)
- 7) *The Four Foundations of Mindfulness.* Sayadaw U. Sīlānanda. ed. Ruth-Inge Heinze. (Somerville, MA: Wisdom Publications, 1990-2002)
- 8) *The Progress of Insight: A Treatise on Buddhist Satipaṭṭhāna.* the Venerable Mahasi Sayadaw. trans. Nyānaponika Thera. (Kandy, Sri Lanka: Buddhist Publication Society, 1965-1973)
- 9) *The Seven Stages of Purification and the Insight Knowledges.* Venerable Matara Sri Nānārāma Mahāthera. (Kandy, Sri Lanka: Buddhist Publication Society, 1983)
- 10) *Wisdom Wide and Deep: A Practical Handbook for Mastering Jhanā and Vipassanā.* Shaila Catherine (Somerville, MA: Wisdom Publications, 2011)

11) *Practicing the Jhānas: Traditional Concentration Meditation as Presented by The Venerable Pa Auk Sayadaw.* Stephen Snyder and Tina Rasmussen (Boston, MA: Shambhala Publications, 2009)

E) BHAVANA OR MEDITATION (EAST ASIAN)

- 1) *Zen Mind, Beginner's Mind: Informal Talks on Zen Meditation and Practice.* Shunryu Suzuki. ed. Trudy Dixon (New York, NY: John Weatherhill Inc., 1970-1975)
- 1) *The Secret of the Golden Flower: The Classic Chinese Book of Life.* trans. Thomas Cleary. (New York, NY: Harper Collins Publishers, 1991)
- 2) *Tranquil Sitting: A Taoist Journal on Meditation and Chinese Medical Qigong.* Yin Shi Zi. trans. Shifu Hwang and Cheney Crow. (Philadelphia, PA: Singing Dragon, 1994)
- 3) *The Art of Just Sitting: Essential Writings on the Zen Practice of Shikantaza.* ed. John Daido Loori. (Somerville, MA: Wisdom Publications, 2002- 2004)

F) BHAVANA OR MEDITATION (INDO-TIBETAN)

- 1) *How to Practice Shamatha Meditation: The Cultivation of Meditative Quiescence.* Gen Lamrimpa. trans. B. Alan Wallace. (Ithaca NY: Snow Lion Publications, 1992-2011)
- 2) *Stages of Meditation: Root Text by Kamalashila.* HH The Dalai Lama, trans. Venerable Geshe Lobsang Jordhen, Losang Choepel Ganchenpa, and Jeremy Russell (Boston MA: Snow Lion Publications, 2001)
- 3) *The Question of Maitreya: Chapter 8. From: Wisdom of Buddha: The Samdhinirmocana Mahāyāna Sūtra. Essential Questions and Direct Answers for Realizing Enlightenment.* John Powers. (Berkeley, CA: Dharma Publishing, 1995)
- 4) *Buddhism with an Attitude: The Tibetan Seven-Point Mind-Training.* B. Alan Wallace. ed. Lynn Quirolo. (Ithaca, NY: Snow Lion Publications, 2001-2003)
- 5) *Essential Mind Training: Tibetan Wisdom for Daily Life.* trans. Thupten Jinpa (Somerville, MA: Wisdom Publications, 2011)
- 6) *How to Meditate: A Practical Guide to Making Friends with Your Mind.* Pema Chödrön. (Boulder, CO: Sounds True, Inc., 2013)
- 7) *Mindfulness in Action: Making Friends with Yourself through Meditation and Everyday Awareness.* Chögyam Trungpa Rinpoche. ed Carolyn Rose Gimian. (Boston, MA: Shambhala Publications, 2015)
- 8) *Progressive Stages of Meditation on Emptiness: Experiential Training in Meditation Reflection and Insight.* Khenpo Tsultrim Gyamtso Rinpoche. trans. Lama Shenpen Hookham. (UK: Shrimala Trust, 2016)
- 9) *Steps on the Path to Enlightenment: A Commentary on Tsongkhapa's Lamrim Chenmo, Volume 4: Śamatha.* Geshe Lhundub Sopa and James Blumenthal. (Somerville MA: Wisdom Publications, Inc., 2016)
- 10) *The Attention Revolution: Unlocking the Power of the Focused Mind.* B. Alan Wallace. (Somerville MA: Wisdom Publications, Inc., 2006)
- 11) *The Four Immeasurables: Practices to Open the Heart.* B. Alan Wallace. ed. Zara Houshmand. (Ithaca, NY: Snow Lion Publications, 1999-2010)

- 12) *The Great Path of Awakening: A Commentary on the Mahayana Teaching of the Seven Points of Mind Training.* Jamgon Kongtrul. trans. Ken McLeod. (Boston, MA: Shambhala, Publications, Inc., 1987)
- 13) *The Path is the Goal: A Basic Handbook of Buddhist Meditation.* Chögyam Trungpa. ed. Sherab Chödzin. (Boulder, CO: Shambhala, 1995)
- 14) *The Profound Treasury of the Ocean of Dharma: Volume One: The Path of Individual Liberation.* Chögyam Trungpa Rinpoche. ed. Judith L Leif. (Boulder, CO: Shambhala Publications, Inc., 2013)
- 15) *Study and Practice of Meditation: Tibetan Interpretations of the Concentrations and Formless Absorptions.* Leah Zahler. (Ithaca, NY: Snow Lion Publications, 2009)

G) BHAVANA OR MEDITATION (OTHER)

- 2) *Presence Meditation: The Practice of Life Awareness.* Jens-Erik Risom. trans. Marianne Bentzen. (Berkley CA: North Atlantic Books, 2010)

H) ABHIDHARMA

- 1) *A Comprehensive Manual of Abhidhamma: The Abhidhammattha Sangaha of Ācariya Anuruddha.* trans. Mahāthera Nārada, Bhikkhu Bodhi. (Seattle, WA: BPS Pariyatti Editions, 1993-1999)
- 2) *Gateway to Knowledge, Volume I: The treatise entitled The Gate for Entering the Way of a Pandita.* Jamgön Mipham Rinpoche. trans. Erik Pema Kunsang (Hong Kong: Rangjung Yeshe Publications, 1984-1997)
- 3) *The Theravāda Abhidhamma: Its Inquiry into the Nature of Conditioned Reality.* Y. Karunadasa (Hong Kong: Center of Buddhist Studies, The University of Hong Kong 2010)
- 4) *Abhidhamma for the Beginner (Buddhist Metaphysics) for the Beginner.* Egerton C. Baptist. (Nedimala, Dehiwala, Sri Lanka: Buddhist Cultural Centre, 1959)
- 5) *Abhidharmakośabhbāṣyam of Vasubandhu Volume 1-4.* trans. Leo M. Pruden and Louis De La Vallée Puossin (Berkeley, CA: Asian Humanities Press, 1988-1991)
- 6) *Abhidharma Samuccaya: the Compendium of the Higher Teaching (Philosophy) by Asanga.* trans. Walpola Rahula, Sara Boin-Webb. (Fremont, CA: Asian Humanities Press, 2001)
- 7) *Gathering the Meanings: Essential Teachings of the Buddha. The Compendium of Categories. The Arthaviniścaya Sūtra and its Commentary. Nibhandana.* trans. N. H. Samtani. (Berkeley, CA: Dharma Publishing, 2002)
- 8) *Glimpses of Abhidharma.* Chögyam Trungpa Rinpoche. (Boston, MA: Shambhala Publications, 1975)
- 9) *Middle Beyond Extremes: Maitrya's Madhyāntavibhāga.* Knenpo Shenga and Ju Mipham. trans. Dharmachakra Translation Committee. (Ithaca, NY: Snow Lion Publications, 2006)
- 10) *Philosophy & Psychology in the Abhidharma.* Herbert V. Guenther (Berkley, CA: Shambhala Publications, Inc., 1976)
- 11) *Sarvāstivāda Abhidharma.* Bhikku KL Dhammadajoti (Hong Kong: Centre of Buddhist Studies, The University of Hong Kong, 2002-2007)

12) *The Buddhist Unconscious: The Ālaya-vijñāna in the Context of Indian Buddhist Thought.*
William S. Waldron (New York, NY: RoutledgeCurzon, 2003)

I) MADHYAMAKA OR ONTOLOGY (INDIAN)

- 1) *Introduction to the Middle Way: Chandrakirti's Madhyamakavatara. With Commentary by Jamgön Mipham.* trans. Padmakara Translation Group. (Boston, MA: Shambhala Publications, 2002)
- 2) *Nāgārjuna's Madhyamaka: A Philosophical Introduction.* Jan Westerhoff (New York, NY: Oxford University Press, 2009)
- 3) *The Heart of Buddhist Wisdom: Plain English Translations of the Heart Sutra, the Diamond-Cutter Sutra and other Perfection of Wisdom Texts.* trans. Richard H. Jones (New York, NY: Jackson Square Books, 2012)
- 4) *Indian Madhyamaka Buddhist Philosophy After Nagarjuna, Volume 1: Plain English Translations and Summaries of the Essential Works of Aryadeva, Rahulabhadra, Buddhapalita, and Bhavaviveka.* trans. Richard H. Jones. (New York, NY: Jackson Square Books, 2011)
- 5) *Indian Madhyamaka Buddhist Philosophy After Nagarjuna, Volume 2: Plain English Translations and Summaries of the Essential Works of Chandrakirti and Shantideva and Two Early Madhyamaka Critiques of God.* trans. Richard H. Jones. (New York, NY: Jackson Square Books, 2012)
- 6) *Living Yogācāra: An Introduction to Consciousness-Only Buddhism.* Tagawa Shun'ei. trans. Charles Miller. (Somerville MA: Wisdom Publications, 2009)
- 7) *Nagarjuna: Buddhism's Most Important Philosopher: Plain English Translations and Summaries of Nagarjuna's Essential Philosophical Works.* trans. Richard H. Jones (New York, NY: Jackson Square Books, 2010)
- 8) *The Dispeller of Disputes: Nāgārjuna's Vigrahavyāvartanī.* trans. Jan Westerhoff. (New York, NY: Oxford University Press, 2010)
- 9) *The Fundamental Wisdom of the Middle Way: Nāgārjuna's Mūlamadhyamakārikā.* Nagarjuna. trans. Jay L. Garfield. (New York, NY: Oxford University Press, 1995)
- 10) *The Perfection of Wisdom In Eight Thousand Lines & Its Verse Summary.* trans. Edward Conze (Bolinas CA: Four Seasons Foundation, 1973-1975)
- 11) *Wisdom of Buddha: The Samdhinirmocana Mahāyāna Sūtra. Essential Questions and Direct Answers for Realizing Enlightenment.* John Powers (Berkeley, CA: Dharma Publishing, 1995)

J) MADHYAMAKA OR ONTOLOGY (TIBETAN)

- 1) *Buddhist Philosophy: Losang Gönchok's Short Commentary to Jamyang Shayba's Root Text on Tenets.* Daniel Cozort and Craig Preston (Ithaca, NY: Snow Lion Publications, 2003)
- 2) *Distinguishing the Views & Philosophies: Illuminating Emptiness in a Twentieth-Century Tibetan Buddhist Classic.* Bötrül. trans. Douglas Samuel Duckworth. (Albany, NY: State University of New York Press, 2011)

- 3) *The Center of the Sunlit Sky: Madhyamaka in the Kagyü Tradition*. Karl Brunnhölzl. (Ithaca, NY: Snow Lion Publications, 2004)
- 4) *A Flash of Lightening in the Dark of Night: A Guide to the Bodhisattva's Way of Life*. Tenzin Gyatso, The Fourteenth Dalai Lama. trans. The Padmakara translation Group. (Boston, MA: Shambhala Publications, 1994)
- 5) *Freedom From Extremes: Gorampa's "Distinguishing the Views" and the Polemics of Emptiness*. José Ignacio Cabezón and Geshe Lobsang Dargay. (Somerville MA: Wisdom Publications Inc., 2007)
- 6) *Groundless Paths: The Prajñāpāramitā Sūtras, The Ornament of Clear Realization, and Its Commentaries in the Tibetan Nyingma Tradition*. Karl Brunnhölzl (Ithaca, NY: Snow Lion Publications, 2012)
- 7) *Insight into Emptiness* Khensur Jampa Tegchok. trans. Steve Carlier. ed. Bhikshuni Thubten Chodron. (Somerville, MA: Wisdom Publications, 2012)
- 8) *Introduction to Emptiness: As Taught in Tsong-kha-pa's Great Treatise on the Stages of the Path*. Guy Newland. (Boston MA: Snow Lion, 2008-2009)
- 9) *Luminous Heart: The Third Karmapa on Consciousness, Wisdom, and Buddha Nature*. trans. Karl Brunnhölzl. (Ithaca, NY: Snow Lion Publications, 2009)
- 10) *Meditation on Emptiness*. Jeffrey Hopkins. ed Elizabeth Napper. (London, UK: Wisdom Publications, 1993)
- 11) *Mipham's Dialectic and the Debates on Emptiness: To Be, Not To Be or Neither*. Karma Phuntsho. (New York, NY: RoutledgeCurzon, 2005)
- 12) *Mipham on Buddha Nature: The Ground of the Nyingma Tradition*. Douglas S. Duckworth. (Albany, NY: State University of New York Press, 2008)
- 13) *Practicing Wisdom: The Perfection of Shantideva's Bodhisattva Way*. His Holiness the Dalai Lama. trans. Geshe Thupten Jinpa. (Somerville MA: Wisdom Publications, Inc., 2005)
- 14) *The Ketaka Jewel: Commentary on the Prajña Chapter Making the Words and Meaning Easy to Understand*. Ju Mipham Rinpoche. trans. Khenpo Gawang Rinpoche and Gerry Wiener (Lexington, KY: Jeweled Lotus Publishing, 2016)
- 15) *Three Texts on Madhyamaka*. Shakya Chokden trans. Komarovski Laroslav. (Dharmasala, India: Library of Tibetan Works & Archives, 2000-2004)
- 16) *The Wisdom Chapter: Jamgön Mipham's Commentary on the Ninth Chapter of The Way of the Bodhisattva*. trans. The Padmakara Translation Group. (Boulder, CO: Shambhala Publications, 2017)
- 17) *Meditation on Emptiness*. Jeffrey Hopkins. (London, England: Wisdom Publications, 1983)
- 18) *Emptiness: A Practical Guide for Meditators*. Guy Armstrong. (Somerville, MA: Wisdom Publications: 2017)
- 19) *Emptiness Yoga: The Tibetan Middle Way*. Jeffrey Hopkins. ed. Joe B. Wilson (Ithaca, NY: Snow Lion Publications, 1987)

K) PRAMANA, LOGIC

- 1) *Dignāga's Investigation of the Percept: A Philosophical Legacy in India and Tibet.* Douglas Duckworth, Malcolm David Eckel, Jay L. Garfield, John Powers, Yeshe Thabkhas and Sonam Thakchöe. (New York, NY: Oxford University Press, 2016)
- 2) *Establishing Validity: The First Chapter of Karmapa Chödrak Gyatso's Ocean of Literature on Logic & the Corresponding Chapter from Dharmakīrti's Commentary on Validity.* Ogyen Trinley Dorje, Khenchen Thrangu Rinpoche. (Woodstock, NY: KTD Publications, 2016)
- 3) *The Course in Buddhist Reasoning & Debate: An Asian Approach to Analytical Thinking Drawn from Indian and Tibetan Sources.* Daniel Perdue. (Boston MA: Snow Lion, 2014)
- 4) *Foundations of Dharmakīrti's Philosophy.* John D. Dunne. (Somerville MA: Wisdom Publications, 2004)
- 5) *Gateway to Knowledge, Volume IV: The treatise entitled The Gate for Entering the Way of a Pandita.* Jamgön Mipham Rinpoche. trans. James Gentry and Erik Pema Kunsang (Hong Kong: Rangjung Yeshe Publications 2012)
- 6) *Mind in Tibetan Buddhism: Oral Commentary on Ge-shay Jam-bel-sam-pel's Presentation of Awareness and Knowledge, Composite of all Important Points, Opener of the Eye of New Intelligence.* Lati Rinbochay. trans. Elizabeth Napper (Valois, NY: Snow Lion, 1980) ISBN:0937938025
- 7) *Perception: An Essay on Classical Indian Theories of Knowledge.* Bimal Krishna Matilal (New York, NY: Oxford University Press Inc., 1986)
- 8) *Recognizing Reality: Dharmakīrti's Philosophy and its Tibetan Interpretations.* Georges B. J. Dreyfus. (Albany, NY: State University of New York Press, 1997)
- 9) *The Character of Logic in India.* Bimal Krishna Matilal. ed. Jonardon Ganeri and Heeraman Tiwari. (Albany, NY: State University of New York Press, 1998)
- 10) *The Profound Path of Peace: The Miraculous Key that Opens the Door to the Treasury of Knowledge and Summarizes the Reasonings Presented in the Oceans of Texts on Logic.* Ven. Khenpo Tsültrim Gyamtso Rinpoche. (N.S., Canada: International Kagyü Sangha Association, 1998)
- 11) *Studies in Buddhist Philosophy.* Mark Siderits. ed. Jan Westerhoff. (Oxford, UK: Oxford University Press, 2016)

L) CONDUCT AND THE STAGES OF THE PATH

- 1) *Perfect Conduct: Ascertaining the Three Vows.* Ngari Panchen, Pema Wangyi Gyalpo. trans. Khenpo Gyurme Samdrub and Sangye Khandro. (Boston MA: Wisdom Publications, 1996)
- 2) *The Way of the Bodhisattva: A Translation of the Bodhicharyāvatāra.* Shantideva. trans. Padmakara Translation Group (Boston, MA: Shambhala Publications, Inc., 1997)
- 3) *Treasury of Precious Qualities: The Rain of Joy.* Jigme Lingpa. trans. Padmakara Translation Group (Boston MA: Shambhala Publications, Inc., 2001-2010)
- 4) *A Clear Differentiation of the Three Codes: Essential Distinctions among the Individual Liberation, Great Vehicle, and Tantric Systems.* Sakya Pandita Kunga Gyaltsen. trans. Jared Douglas Rhoton. (Albany, NY: State University of New York Press, 2002)

- 5) *A Lamp for the Path and Commentary of Atīśa*. trans. Richard Sherburne, S. J. (Winchester, MA: Allen & Unwin Inc., 1983) ISBN:0042941245
- 6) *Daring Steps Toward Fearlessness: The Three Vehicles of Buddhism*. Ringu Tulku Rinpoche. ed. and trans. Rosemarie Fuchs. (Ithaca, NY: Snow Lion Publications, 2005)
- 7) *From Here to Enlightenment: An Introduction to Tsong-Kha-Pa's Classic Text The Great Treatise on the Stages of the Path to Enlightenment*. His Holiness the Dalai Lama. trans. Guy Newland. (Boston, MA: Snow Lion, 2012)
- 8) *Gateway to Knowledge, Volume II: The treatise entitled The Gate for Entering the Way of a Pandita*. Jamgön Mipham Rinpoche. Chökyi Nyima Rinpoche. trans. Erik Pema Kunsang. (Hong Kong: Rangjung Yeshe Publications, 1984-2000)
- 9) *Gateway to Knowledge, Volume III: The treatise entitled The Gate for Entering the Way of a Pandita*. Jamgön Mipham Rinpoche. Chökyi Nyima Rinpoche. trans. Erik Pema Kunsang. (Hong Kong: Rangjung Yeshe Publications 1984-2002)
- 10) *Illuminating the Path to Enlightenment: A Commentary on Atisha Dipamkara Shrijnana's A Lamp for the Path to Enlightenment and Lama Je Tsong Khapa's Lines of Experience*. Tenzin Gyatso HH the 14th Dalai Lama. trans. Geshe Thupten Jinpa. ed. Rebecca McClen Novick, Thupten Jinpa and Nicholas Ribush. (Long Beach CA: Thubten Dhargye Ling, 2002)
- 11) *Ornament of Precious Liberation*. Gampopa. trans. Ken Holmes. ed. Thupten Jinpa. (Somerville, MA: Wisdom Publications, 2017)
- 12) *The Bodhisattvapiṭaka: Its Doctrines, Practices and their Position in Mahāyāna Literature*. Ulrich Pagel. (Tring, U.K.: The Institute of Buddhist Studies, 1995)
- 13) *The Great Treatise on the Stages of the Path to Enlightenment: Lam Rim Chen Mo: Volumes One, Two and Three*. Tsong-kha-pa. trans. The Lamrim Chenmo Translation Committee. ed. Joshua W. C. Cutler and Guy Newland. (Ithaca, NY: Snow Lion Publications, 2000-2004)
- 14) *The Nectar of Manjushri's Speech: A Detailed Commentary on Shantideva's Way of the Bodhisattva*. Kunzang Pelden. trans. Padmakara Translation Group. (Boston, MA: Shambhala Publications, Inc., 2007)
- 15) *The Path of Purification, Volume One & Two (Visuddhimagga): A Classic Text of Buddhist Psychology*. Bhadantācariya Buddhaghosa. Trans. Bhikku Ñāṇamoli. (Berkeley CA: Shambhala Publications, Inc., 1976)
- 16) *The Profound Treasury of the Ocean of Dharma: Volume One: The Path of Individual Liberation*. Chögyam Trungpa Rinpoche. ed. Judith L. Leif. (Boulder, CO: Shambhala Publications, Inc., 2013)
- 17) *The Profound Treasury of the Ocean of Dharma: Volume Two: The Bodhisattva Path of Wisdom & Compassion*. Chögyam Trungpa Rinpoche. ed. Judith L. Leif. (Boulder, CO: Shambhala Publications, Inc., 2013)
- 18) *The World of Tibetan Buddhism: An Overview of its Philosophy and Practice*. Tenzin Gyatso The 14th Dalai Lama. trans. Geshe Thupten Jinpa. (Somerville, MA: Wisdom Publications, 1995-2015)
- 19) *Cutting Through Appearances: Practice and Theory of Tibetan Buddhism*. Geshe Lhundop Sopa and Jeffrey Hopkins. (Boston, MA: Snow Lion Publications, 1976-1989)

M) BUDDHA AND HIS TEACHINGS

- 1) *Early Buddhist Discourse. ed. and trans. John J. Holder* (Indianapolis IN: Hackett Publishing Company, Inc., 2006)
- 2) *In the Buddha's Words: An Anthology of Discourses from the Pāli Canon.* ed. Bhikku Bodhi. (Somerville MA: Wisdom Publications Inc., 2005)
- 3) *The Life of the Buddha.* Tenzin Chögyel. trans. Kurtis R. Schaeffer. (New York, NY: Penguin Books, 2015)
- 4) *Buddha.* Karen Armstrong. (New York, NY: Penguin Putnam Inc., 2001)
- 5) *Dhamapada: The Path of Perfection.* trans. Juan Mascaró (Baltimore MD: Penguin Books Ltd., 1973)
- 6) *The Awakened One: A Life of the Buddha.* Sherab Chödzin (Boulder CO: Shambhala Publications, 2009)
- 7) *The Life of the Buddha: According to the Pali Canon.* trans. Bhikku Ñāṇamoli (Onalaska WA: Buddhist Publication Society Paliyatti Editions, 1972-1992)
- 8) *The Sutta-Nipāta.* trans. H Saddhatissa. (London England: Curzon Press Ltd., 1985)

N) VAJRAYANA-GENERAL

- 1) *Creation and Completion: Essential Points of Tantric Meditation* Jamgön Kogtrul. trans. Sarah Harding. (Somerville, MA: Wisdom Publications, 1996)
- 2) *Highest Yoga Tantra: An Introduction to Esoteric Buddhism of Tibet.* Daniel Cozort. (Ithaca, NY: Snow Lion Publications, 1986) ISBN:0937938327
- 3) *Paths and Grounds of Guhyasamaja According to Arya Nagarjuna.* Yangchen Gawai Lodoe. (Dharmasala, India: Library of Tibetan Works and Archives, 1995)
- 4) *Deity Mantra and Wisdom: Development Stage Meditation in Tibetan Buddhist Tantra.* Jigme Lingpa, Patrul Rinpoche, and Getse Mahāpaṇḍita Tsewang Chokrub. trans. Dharmachakra Translation Committee. (Ithaca, NY: Snow Lion Publications, 2006)
- 5) *Dreaming Yourself Awake: Lucid Dreaming and Tibetan Dream Yoga for Insight and Transformation.* B. Alan Wallace. ed. Brian Hodel. (Boston MA: Shambhala Publications, Inc., 2012)
- 6) *Kalachakra Tantra: Rite of Initiation.* Tenzin Gyatso HH the Dalai Lama. trans and ed. Jeffrey Hopkins. (London England: Wisdom Publications, 1985)
- 7) *Not for Happiness: A Guide to the So-Called Preliminary Practices.* Dzongsar Jamyang Khyentse. (Boston MA: Shambhala Publications, Inc., 2012) ISBN:9781611800302
- 8) *Principles of Buddhist Tantra: A Commentary on Chöje Ngawang Palden's Illumination of the Tantric Tradition: The Principles of the Grounds and Paths of the Four Great Secret Classes of Tantra.* Kirti Tsenshab Rinpoche. trans. and ed. Ian Coghlan and Voula Zarpani. (Somerville, MA: Wisdom Publications, Inc., 2011)
- 9) *The Dark Red Amulet: Oral Instructions on the Practice of Vajrakilaya.* Khenchen Palden Sherab Rinpoche, Khenpo Tsewang Dongyal Rinpoche. trans. Samye Translation Group. (Ithaca, NY: Snow Lion Publications, 2008)

- 10) *The Profound Treasury of the Ocean of Dharma: Volume Three: The Tantric Path of Indestructible Wakefulness*. Chögyam Trungpa Rinpoche. ed. Judith L. Leif. (Boulder, CO: Shambhala Publications, Inc., 2013)
- 11) *The Tantric View of Life*. Herbert V. Guenther. (Berkeley, CA: Shambhala, 1972)
- 12) *The Torch of Certainty*. Jamgon Kongtrul. trans. Judith Hanson. (Boulder, CO: Shambhala Publications, 1977)
- 13) *Vajra Wisdom: Deity Practice in Tibetan Buddhism*. Kunkjen Tenpe Nyima and Shechen Gyaltsap IV. trans. Dharmachakra Translation Committee. (Boston, MA: Snow Lion, 2012)
- 14) *Vajrasattva Meditation: An Illustrated Guide*. Khenpo Yeshe Phuntsok. (Somerville, MA: Wisdom Publications, 2015)
- 15) *The Tantric Distinction: An Introduction to Tibetan Buddhism*. Jeffrey Hopkins. ed. Anne C. Klein. (London, England: Wisdom Publications, 1984)

O) VAJRAYANA–MAHAMUDRA

- 1) *Mahāmudrā: The Moonlight: The Quintessence of Mind and Meditation*. Takpo Tashi Namgyal. trans. Lobsang P. Lhalungpa. (Boston MA: Shambhala Publications, Inc., 1986)
- 2) *Mahāmudrā: The Ocean of Definitive Meaning. The Profound Instructions on Connate Union: The Radiant Activity of the Essence of the Ocean of Definitive Meaning*. The Ninth Gyalwang Karmapa Wangchuk Dorje. trans. Elizabeth M. Callahan. (Seattle WA: Nitartha International, 2001)
- 3) *The Mind of Mahāmudrā: Advice from Kagyü Masters*. ed. Thupten Jinpa. trans. Peter Alan Roberts. (Somerville MA: Wisdom Publications, 2014)
- 4) *A Spacious Path to Freedom: Practical Instructions on the Union of Mahāmudrā and Atiyoga*. Karma Chagmé. trans. B. Allan Wallace. (Ithaca, NY: Snow Lion Publications, 1998)
- 5) *Lamp of Mahamudra: The Immaculate Lamp that Perfectly and Fully Illuminates The Meaning of Mahamudra, The Essence of All Phenomena*. Tsele Natsok Rangdrol. trans. Erik Pema Kunsang. (Boston MA: Shambhala Publications, Inc., 1989)
- 6) *Mind at Ease: Self Liberation Through Mahamudra Meditation*. Traleg Kyabgon. (Boston MA: Shambhala Publications, Inc., 2004)
- 7) *Naked Awareness: Practical Instructions on the Union of Mahāmudrā and Dzogchen*. Karma Chagmé. trans. B. Alan Wallace. ed. Lindy Steele and B. Alan Wallace. (Ithaca, NY: Snow Lion Publications, 2000)
- 8) *Opening the Door to Certainty*. Bokar Rinpoche. (San Francisco, CA: ClearPoint Press, 1996)
- 9) *Paths and Grounds of Guhyasamaja According to Arya Nagarjuna*. Yangchen Gawai Lodoe. (Dharmasala, India: Library of Tibetan Works and Archives, 1995)
- 10) *The Royal Song of Saraha: A Study in the History of Buddhist Thought*. trans. Herbert V. Guenther. (Berkeley, CA: Shambhala Publications, 1968-1973)
- 11) *Tilopa's Mahamudra Upadesha: The Gangama Instructions with Commentary*. Sangye Nyenpa. trans. David Molk. (Boston MA: Snow Lion, 2014)

P) VAJRAYANA-DZOGCHEN

- 1) *Approaching the Great Perfection: Simultaneous and Gradual Methods of Dzogchen Practice in the Longchen Nyingtig.* Jigme Lingpa. Sam van Schaik (Somerville, MA: Wisdom Publications, 2004)
- 2) *Buddhahood in This Life: The Great Commentary by Vimalamitra.* trans. Ācārya Malcolm Smith. ed. Michael Tweed and Osa Karen Manell. (Somerville MA: Wisdom Publications, 2016)
- 3) *Mind in Comfort and Ease: The Vision of Enlightenment in the Great Perfection.* His Holiness the XIV Dalai Lama. trans. ed. Patrick Gaffney. trans. Matthieu Ricard, Richard Barron, and Adam Pearcey. (Somerville MA: Wisdom Publications, 2007)
- 4) *Dzogchen Deity Practice: Meeting Your True Nature.* Padmasambhava, Chokgyur Lingpa, Tulku Urgyen Rinpoche, Orgyen Tobgyal Rinpoche. trans. Erik Pema Kunzang. (Legett, CA: Rangjung Yeshe Publications, 2016)
- 5) *Dzogchen: Heart Essence of the Great Perfection.* His Holiness the Dalai Lama. trans. Geshe Thupten Jinpa and Richard Barron (Chökyi Nyima) ed. Patrick Gaffney. (Ithaca NY: Snow Lion Publications, 2000)
- 6) *Entering the Way of the Great Vehicle: Dzogchen as the Culmination of the Mahāyāna.* Rongzom Chökyi Zangpo. trans. Dominic Sur. (Boulder CO: Snow Lion, 2017)
- 7) *Luminous Essence: A Guide to the Guhyagarbha Tantra.* Jamgon Mipham. trans. Dharmachakra Translation Committee. (Ithaca, NY: Snow Lion Publications, 2009)
- 8) *Naked Seeing: The Great Perfection, the Wheel of Time, and Visionary Buddhism in Renaissance Tibet.* Christopher Hatchell. (New York, NY: Oxford University Press, 2014)
- 9) *Perfect Clarity: A Tibetan Buddhist Anthology of Mahamudra and Dzogchen.* Padmasambhava, Yeshe Tsogyal, Longchenpa, Milarepa, Tulku Urgyen and others. trans. Erik Pema Kunsang. ed. Marcia Schmidt and Michael Tweed. (Hong Kong: Rangjung Yeshe Publications, 2012)
- 10) *Primordial Experience: An Introduction to rDzogs-chen Meditation.* Mañjuśrimītra. trans. Namkhai Norbu, Kennard Lipman, and Barrie Simmons. (Boston, MA: Shambhala Publications, 1987)
- 11) *The Fearless Lion's Roar: Profound Instructions on Dzogchen, The Great Perfection.* Nyoshul Khenpo Jamyang Dorje. trans. David Christensen. (Boston MA: Snow Lion, 2015)
- 12) *The Heart Drops of Dharmakaya: Dzogchen Practice of the Bön Tradition.* Shardza Tashi Gyaltsen. (Ithaca, NY: Snow Lion Publications, 1993)
- 13) *The Heart of Meditation: Discovering Innermost Awareness.* A Teaching on Patrul Rinpoche's Three Keys Penetrating the Core. HH the Dalai Lama. trans. and ed. Jeffrey Hopkins (Boulder CO: Shambhala Publications, Inc., 2016)
- 14) *The Heart Treasure of the Enlightened Ones: The Practice of View, Meditation, and Action.* Patrul Rinpoche and Dilgo Khyentse Rinpoche. trans. The Padmākara Translation Group. (Boston, MA: Shambhala Publications, 1992)
- 15) *The Philosophical Foundations of Classical Rdzogs Chen in Tibet: Investigating the Distinction Between Dualistic Mind (sems) and Primordial (ye shes).* David Higgins. (<http://www.istb.univie.ac.at/cgi-bin/wstb/wstb.cgi?catalogue=12013>)

- 16) *The Philosophical View of the Great Perfection in the Tibetan Bon Religion*. Donatella Rossi (Ithaca, NY: Snow Lion Publications, 1999)
- 17) *The Words of My Perfect Teacher: A Complete Translation of a Classic Introduction to Tibetan Buddhism*. Patrul Rinpoche. trans. Padmakara Translation Group. (Boston MA: Shambhala Publications Inc., 1994-1998)
- 18) *Unbounded Wholeness: Dzogchen, Bon, and Logic of the Nonconceptual*. Anne Carolyn Klein and Geshe Tenzin Wangyal Rinpoche. (New York, NY: Oxford University Press, 2006)
- 19) *White Lotus: An Explanation of the Seven-Line Prayer to Guru Padmasambhava*. Jamgön Mipham. trans. Padmakara Translation Group. (Boston MA: Shambhala Publications, Inc., 2007)
- 20) *The Practice of Dzogchen: Longchen Rabjam's Writings on the Great Perfection*. trans. Tulku Thondup. ed. Harold Talbott. (Boston, MA: Snow Lion, 1989-2014)