

APPENDIX II.
A Complete Vedic Library in Sanskrit and English

I. Rig Veda Sanskrit

1) Max Mueller's Edition of Rig Veda and Pada Patha

Muller, F. Max, *Hymns of the Rig-Veda in the Samhita and Pada Texts reprinted from the Editio Princeps*, Third Edition with the two texts on parallel pages, in 2 volumes, (Varanasi: Chowkhamba Sanskrit Series Office, 1965).

2) Max Mueller's Edition of Rig Veda with Sayana's Commentary

Muller, F. Max, *Rig-Veda-Samhitā, the Sacred Hymns of the Brāhmins together with the Commentary of Sāyanāchārya*, 4 volumes (Varanasi: Krishnada Academy, 1983).

3) Svadhyaya Mandala Edition

Sātavalekara, Dāmodara, *Ṛgvedasamhitā*, (Pāraḍī: Svādhyāyamaṇḍala, 1989).

Rig Veda English

Wilson translation

Wilson, H.H., *Ṛgveda Samhitā, Text in Deva Nagari, English Translation and Notes, Mantra-R̥ṣi-Devatā-Names Index*, 7 Volumes, enlarged and arranged by Nag Sharan Singh, (Delhi: Nag Publishers, 1990).

Griffith translation

Griffith, Ralph T.H., *The Hymns of the Ṛgveda, translated with a popular Commentary*, (Delhi: Motilal Banarsidass, 1973).

Sarasvati and Vidyalankar translation

Sarasvati, Swami Satya Prakash, and Vidyalankar, Satyakam, tr., *Ṛgveda Samhitā with English translation*, in 13 Volumes, (New Delhi: Veda Pratishthana, 1977).

5 Shakhas of Rik Veda:

Shakala (represented by Svadhyaya Mandala edition), Shankhayana (represented by Sayana's Commentary), Ashvalayana, Mandukeya and Bashkala (described in Svadhyaya Mandala Edition).

Article on Shankhayana

N. S. Sontakke, et al; *Ṛgveda-Samhitā with the commentary of Sāyanāchārya; Vaidik Samsodhana Mandala; Poona*. See vol. 4, Section called 'Khilani' 1st edition of 5 volumes published from 1933-1951. Reprint from 1972-1973.

Article on Ashvalayana

Chaubey, B. B.; "The Asvalayana Samhita of the Rigveda"; in 'Vishveshvaranand Indological Journal,' June-December 1992; pg. 7-28

Khila Suktas

Bhise, Usha R., *The Khila-suktas of the Rgveda: A Study*, Sanskrit text with English translation (Poona: Bhandarkar Oriental Research Institute, 1995).

2. Sāma Veda Samhitā

Śrīpāda Dāmodara Sātavalekara, ed., *Sāmavedasamhitā*, (Pārāḍī: Svādhyāya-Maṇḍala).
W. Caland, *Die Jaiminiya-Samhita mit einer Einleitung ueber die Samavedaliterature*, (Breslau: M. & H. Marcus, 1907).

Raghu Vira, *Jaiminiya-samhita Samavediya*, (Lavapuram: Sarasvati-Viharah, 1938).
Sharma, Bellikoth Ramachandra, *Samavedasamhita (Kauthumi): padapathena tathaiva Madhava-Bharatasvami-Sayanacaryair viracitena bhasya-trayena ca samanvita*, (Cambridge, Mass: Harvard University Press, 2000). ISBN: 0674005880.

English translation:

Ganapati, S.V., *Sāma Veda*, (New Delhi: Motilal Banarsidass, 1982).

Griffith, T.H., *The Sāma-Veda Samhitā, Text, Translation, Commentary & Notes in English, Mantra Index, & Name Index, Mantras Found & Not Found in the Rgveda, etc.*

3. Yajur Veda Samhitā

Shukla Yajur Veda

Albrecht Weber, *The Vajasaneyi-samhitā in the Mādhyandina and the Kānva-śākhā with the commentary of Mahidhara*, Berlin, 1849 / reprinted varanasi 1972 as Chowkhamba Sanskrit Series 103.

Shastri, Ramakrishna, *Śrīmad-Vājasaneyi-Mādhyandina Śuklayajurveda-Samhitā (Text and Padapāṭha) with the Mantra-Bhāṣya of Śrīmad-Uvaṭācārya and the Vedadīpa-Bhāṣya of Śrīman Mahīdhara* (with Appendices and Mantra-Koṣa), (Varanasi: Chowkhamba Vidyabhawan, 1996).

Sātavalekara, Dāmodara, ed., *Vājasaneyi-Mādhyandina-Śukla Yajurveda-Samhitā*, (Pārāḍī: Svādhyāya-Maṇḍala, 1982).

Sātavalekara, Dāmodara, ed., *Śuklayajurvedīya Kāṇvasamhitā*, (Pārāḍī: Svādhyāya-Maṇḍala, 1983).

Griffith, Ralph T.H., *Yajurveda Saṃhitā, Text with English, Translation, Notes, Mantra-Devatā-Name Index, etc.*, (Delhi: Nag Publishers, 1990).

Chand, Devi, tr., *The Yajur Veda in English*, (New Delhi: Sarvadeshik Arya PratinidhiSabha, 1965).

Krishna Yajur Veda

Sātavalekara, Dāmodara, ed., *Kṛṣṇayajurvedīya Taittirīya-Saṃhitā*, (Pāraḍī: Svādhyāya-Maṇḍala, 1983).

Sātavalekara, Dāmodara, ed., *Yajurvedīya Kāṭhaka-Saṃhitā*, (Pāraḍī: Svādhyāya-Maṇḍala, 1983).

Sātavalekara, Dāmodara, ed., *Yajurvedīya Maitrāyaṇī-Saṃhitā*, (Pāraḍī: Svādhyāya-Maṇḍala, 1983).

Sastri, A. Mahadeva, and Rangacharya, K., eds., *The Taittirīya Saṃhitā of the Black Yajurveda with the Commentary of Bhaṭṭa Bhāskara Mīśra*, in ten volumes, (Delhi: Motilal Banarsidass, 1986) First Edition, Mysore, 1894.

Sontakke, N.S., and Dharmadhikari, T.N., *Taittirīya Saṃhitā with the Padapāṭha and the Commentaries of Bhaṭṭa Bhāskara Mīśra and Sāyaṇāchārya*, in 5 volumes, (Poona: Vaidika Saṃśodhana Maṇḍala, 1970).

Raghu Vira, ed., *Kapisthala-katha-samhita, a text of the Black Yajurveda*, (New Delhi: Meharchand Lachhmandas, 1968).

IV. Atharva Veda

Sātavalekara, Dāmodara, ed., *Atharvaveda-Saṃhitā*, (Pāraḍī: Svādhyāya-Maṇḍala, 1983).

Shastri, Shri Kanth, *Saunakiya Atharvaveda samhita*: (Delhi: Madhavapustakalayah, 1974–1978).

Bhattacharya, Dipak, *Atharvavedīyā Paippalādasamhitā*, (Calcutta: Asiatic Society, 1997).

Bloomfield, Maurice, tr., *Hymns of the Atharva-Veda together with Extracts from the Ritual Books and the Commentaries*, (Delhi: Motilal Banarsidass, 1964).

English Translations:

Whitney, William Dwight, *Atharva-Veda-Saṃhitā, Text with English Translation, Mantra Index and Names of Ṛṣis and Devatas, revised and edited by Nag Sharan Singh, in 2 volumes*, (Delhi: Nag Publishers, 1987).

Griffith, Ralph T.H., *The Hymns of the Atharvaveda, Translated with a Popular Commentary*, in two volumes, (Varanasi: Chowkhamba Sanskrit Series Office, 1968).

Chand, Devi, *The Atharva Veda*, Sanskrit text with English translation, with glossary and index, (New Delhi: Munshiram Manoharlal Publishers, 1982).

V. Shiksha

Aithal, K. Parameswara, *Veda-Lakshana: Vedic Ancillary Literature: A Descriptive Bibliography*, (Delhi: Motilal Banarsidass, 1993).

1. Śhamāna Śhikṣhā

Venkatarama Sastri, K. S., *Ṛgvedīyaṃ Śamānalakṣhaṇam Upalekhasūtraṃ ca*, (Śrīraṅgam: Śrīvāṇīvilāsamudrālayaḥ, 1967).

Vira, Raghu, and Chandra, L., *Sanskrit texts on phonetics*, (New Delhi: Satapitaka Series, 1981), pp. 280-286.

2. Vyāli Śhikṣhā

Abhyankar, K.V., and Devasthali, G.V., *Vedavikṣṭilakṣhaṇa-Saṃgraha*, (Poona: Bhandarkar Oriental Research Institute, 1978).

Sastri, K.S.V., *Ṛgvedīya Jaṭāpaṭalam -- śhrīmadhusūdanīya-śhikṣhāntargatam, śhrī satyavratavyākhyā-sahitam*, (Srirangam: Vani Vilas Press, 1964.) Referenced in Aithal, p. 15.

Śrīmanmahārāja Saṃskṛta Mahāpāṭhaśhālā Patrikā, (vol. 23-26) Mysore Sanskrit College. Referenced in Aithal, p16.

3. Svaravyañjana Śhikṣhā

BORI 21(2) of 1875-1876, Manuscript from Bhandakar Oriental Research Institute

The Bhandakar Oriental Research Institute describes this manuscript as follows: "*Svaravyañjana Śhikṣhā*" a *Śhikṣhā* of *Ṛig Veda*. Author: Unknown; Date: Unknown; Structure: 6 numbered paragraphs; Length: 3 pages, a total of 25 lines, each line containing approximately 46 syllables.

P.G. Navathe, ed., *Descriptive catalogue of manuscripts in the Government Manuscripts Library deposited at the Bhandarkar Oriental Research Institute*, (Poona : Bhandarkar Oriental Research Institute, 1990).

Varma, S., *Critical Studies in the Phonetic Observations of Indian Grammarians*, (Delhi: Munshi Ram Manohar Lal, 1961), pp. 58-60.

4. Śhaiṣhirīya Śhikṣhā

Rani, Sharada, ed., *Vedic Studies--A Collection of the Research Papers of Prof. Raghuvira*, (New Delhi: Śatapiṭaka Series, Vol. 272, 1981), pp. 403-420.

5. Vyāsa Śhikṣhā

Lueders, H., *Die Vyasa-çikshâ Besonders in ihrem Verhältnis zum Taittirīya-prâtiçâkhyâ*. (Göttingen: Dieterich'sche univ.-buchdr. (W.F. Kaestner) 1894).

Sastri, P.N. Pattabhirama, ed., *Vyāsa Śikṣhā*, (Varanasi: Mimamsa Research Centre, 1976).

6. Chārāyaṇīya Śhikṣhā

BORI 21 of 1875-76, 13 folios (folios numbered 6 - 18) Manuscript from the Bhandarkar Oriental Research Institute.

Also manuscript in the Oxford Indian Institute Library, #62, 98 folios in Sharada script.

7. Ātreya Śhikṣhā Manuscript not yet obtained.

8. Vasīṣṭha Śhikṣhā

Sanskrit Texts on Phonetics, pp. 251-252.

9. Pāṇinīya Śhikṣhā

Ghosh, M., *Pāṇinīya Śikṣhā: Text and Translation* (Delhi: V.K. Publishing House, 1991).

10. Lakṣhmīkānta Śhikṣhā

K.P. Aithal, ed., *Veda Lakṣhaṇa: Vedic Ancillary Literature: A Descriptive Bibliography*, (Delhi: Motilal Banarsidass, 1991). Aithal's #1055, *Lakṣhmīkānta-Śikṣhā* or *Catuḥ-Ślokī*, pp. 523-524.

Descriptive Catalogue of Sanskrit Manuscripts in the Adyar Library, No. 956-958, pp. 324-325.

11. Pārāshari Śhikṣhā

Tripāthī, Śrī Rāma Prasāda, ed., *Śikṣhāsamgrahaḥ*, (Vārānasi: Sampurnand Sanskrit University, 1989).

12. Padyātmikā Keshavī Śhikṣhā

Śikṣhāsamgrahaḥ,

13. Svarabhakti lakṣhaṇapariśiṣṭa Śhikṣhā

Śhikṣhāsaṃgrahaḥ,

14. Kātyāyānī Śhikṣhā

Śhikṣhāsaṃgrahaḥ

15. Varṇaratnapradīpikā Śhikṣhā

Śhikṣhāsaṃgrahaḥ

16. Mādhyandiniya Śhikṣhā

Śhikṣhāsaṃgrahaḥ

17. Māṇḍavya Śhikṣhā

Śhikṣhāsaṃgrahaḥ

18. Vāsiṣṭhī Śhikṣhā

Śhikṣhāsaṃgrahaḥ

19. Yāgyavalkya Śhikṣhā

Śhikṣhāsaṃgrahaḥ

20. Mallaśharma Śhikṣhā

Śhikṣhāsaṃgrahaḥ

21. Amoghānandini Śhikṣhā

Śhikṣhāsaṃgrahaḥ

Aithal's #80, p. 101, and BORI 2 of 1873-74, 3 folios (12b-14b).

22. Siddhānta Śhikṣhā

Chandra and Vira, *Sanskrit Texts on Phonetics*, pp. 580-625.

23. Āpiśhali Śhikṣhā

Cardona, George, "On the *Āpiśhaliśhikṣhā*," in : A Corpus of Indian Studies—Essays in Honour of Prof. Gaurinath Sastri— (Calcutta: Sanskritl Pustak Bhandar, 1980), pp. 245–256.

Edited by Raghu Vira, on the basis of two Adyar Manuscripts, in *Journal of Vedic Studies*, Vol. 1, 2 (May 1934), pp. 225 ff. Reprinted in *Vedic Studies—A Collection of the Research Papers of Prof. Raghu Vira*, ed. by Mrs. Sharada Rani, (New Delhi: Sata-Pitaka Series—Indo-Asian Literatures, vol. 272, 1981) pp. 346–69.

English translation of *Āpiśhaliśhikṣhā* in: van Nooten, B.A., "The Structure of Sanskrit Phonetic Treatise," in *Tartu Oriental Studies* 11, 2, Tartu (Konks-Numerkund-Maell) 1973, pp. 408–437.

24. Sarvasammata Śhikṣhā

Chandra and Vira, *Sanskrit Texts on Phonetics*, pp. 536–579.

German translation: Franke, A. Otto, *Die Sarvasammata-Śhikṣhā mit Commentar, herausgegeben, uebersetzt und erklart*, (Goettingen: Dieterichschen University Press, 1886).

25. Āraṇya Śhikṣhā

Chandra, Lokesh, and Vira, Raghu, *Sanskrit Texts on Phonetics*, (New Delhi: Satapitaka Series Vol. 282, 1981), pp. 173–210.

26. Śhambhu Śhikṣhā

Chandra and Vira, *Sanskrit Texts on Phonetics*, pp. 531–535.

27. Kālanirṇaya Śhikṣhā

Sanskrit Texts on Phonetics, pp. 287–289.

28. Bhāradvāja Śhikṣhā

Dikshitar, V.R. Ramchandra, and Ayyar, P.S. Sundaram, *Bhāradvājaśhikṣhā with Nāgēśhvara's Commentary*, (Poona: Bhandarkar Oriental Research Institute, 1938).

29. Kauhalīya Śhikṣhā

In *Vedic Studies, A Collection of the Research Papers of Prof. Raghuvira*, Rani, Sharada, ed., (New Delhi: Shatapitaka Series—Indo-Asian Literatures, vol. 272, 1981) pp. 394–402.

30. Pāriḥ Śhikṣhā

Chandra and Vira, *Sanskrit Texts on Phonetics*, pp. 317–394.

31. Śhoḍaśhāśhlokī Śhikṣhā

Śhikṣhāsamgrahaḥ, pp. 136ñ137.

32. Māṇḍūkī Śhikṣhā

Śhikṣhāsamgrahaḥ, pp. 382–396.

Sastri, P.R., ed., *Dantyośhṭha-Vidhi, the 4th Lakṣhaṇa treatise of the Atharvaveda* (Lahore: D.A.V. College, 1921).

33. Nārādīya Śhikṣhā

Bhishe, Usha R., *Nārādīya Śhikṣhā with the Commentary of Bhaṭṭa Śobhākara, Critically Edited with Translation and Explanatory Notes in English*, (Poona: Bhandarkar Oriental Research Institute, 1986).

Śikṣhāsaṃgrahaḥ, pp. 330–371.

34. Gautamī Śhikṣhā

Śikṣhāsaṃgrahaḥ, pp. 372–374.

35. Lomaśhī Śhikṣhā

Śikṣhāsaṃgrahaḥ, pp. 375–381.

36. Padachandrikā: Manuscript #33169 from Ganganatha Jha Research Institute, Allahabad, cited by Aithal, p. 416. Manuscript is lacking its ending colophon.

37. Pada-Kārikā-Ratnamālā, *Sanskrit Texts on Phonetics*, pp. 433–530.

38. Laugakshi Śhikṣhā, Bhandarkar Oriental Research Institute No. 21 of 1875–1876.

39. Kauṇḍīnya Śhikṣhā, *Vedavikṛtilakṣhaṇa-saṃgraha*.

Lakshmanacharya, ed., *Sapta-lakṣana*, pub. by Sundaresvara Srauti (in Grantha script)—Kumbakonam : Jyotirvilasa Press, 1888. 3, 22 pp.

Mullangudi A. Vaidyanatha Sastri, ed., *Sapta-lakṣana* with commentary (in Grantha script), Kumbakonam : Srividya Press, 1899, pp. 122.

Sastri, T.M. Narayana, ed., with the commentary of Vaidyanatha Sastri, pub. by R. Sundaresarya (in Grantha script: *Sapta lakṣaṇam savyākhyanam*)—Kumbakonam: Sarada Vilas Press, 1918, 158 pp.

Lakṣaṇa-traya (in Telugu script), together with Ṣaḍviṃśati-sūtra and Jaṭāmaṇi, ed. by Gomatham Srinivasa Jyosyar—Mysore, 1919. 73 pp.

Sapta-Lakṣaṇa (in Malayalam script) with the commentary of Vaidyanatha Sastri. -- Kunnankulam (Kerala) : K.S. Brothers (Panchangam Press), 1929. 184 pp.

VI. Kalpa**1. Āśvalāyana Gṛhya Sūtra.**

Vidyāratna, Rāmanārāyana, and Vedāntāvāgīśa, Anandachandra, eds., *The Gṛhya Sūtra of Āśvalāyana: With the Commentary of Gārgya Nārāyana*, (Calcutta: Asiatic Society, 1986).

Aithal, K. Parameswara, *Āshvalāyanagṛhyapariśiṣṭa*, (Madras: Adyar Library and Research Center, 1964).

English translation: Oldenberg, Hermann, *The Grihya Sūtras, rules of Vedic domestic ceremonies*, Vol. 29 of Sacred Books of the East series edited by F. Max Mueller, (Delhi: Motilal Banarsidass, 1997).

2. *Khadira Gṛhya Sūtra*.

Khādiragṛhyasūtram, athavā, Drāhyāyaṅagṛhyasūtram, Rudraskandavṛttisahitam, Hindīvyākhyopetam, (Delhi: Caukhambā Saṃskṛta Pratiṣṭhāna, 1991).

English translation: Oldenberg, Hermann, *The Grihya Sūtras, rules of Vedic domestic ceremonies*, Vol. 29 of Sacred Books of the East series edited by F. Max Mueller, (Delhi: Motilal Banarsidass, 1997), volume 1.

3. *Kāṭhaka Gṛhya Sūtra*.

Caland, Willem, *The Kāṭhakagṛhyasūtra with Extracts from Three Commentaries, an Appendix and Indexes*, (Lahore: Dayānanda Mahāvīdyālaya Saṃskṛta Granthamālā, 9, 1925).

4. *The Kauśītaka Gṛhya Sūtra*.

Chintamani, T.R., *The Kauśītaka Gṛhyasūtras with the Commentary of Bhavatrata*, University of Madras (Madras: 1944) 201 pp.

5. *Mānava Gṛhya Sūtra*.

Sastri, R.H., *Maitrāyanīya Mānava Gṛhya Sūtram with the Commentary of Aṣṭavakra*, Meharchand Lachmandas (New Delhi: 1982) 197 pp.

English Translation: Dresden, Mark J., *Manavagrhyasutra: a Vedic Manual of Domestic Rites; Translation*, (Groningen, Batavia: J.B. Wolters, 1941).

6. *Pāraskara Gṛhya Sūtra*.

Bākṛe, M.G., *Grihya-Sūtra by Pāraskar with Five Commentaries*, Munshiram Manoharlal Publishers Pvt. Ltd. (Bombay: 1982) 548pp.

Mimamsaka, Yudhisthira, ed., *Katyayana-Grhyasutram*, (Bahalagarha: Ramalala Kapura Trust, 1983).

English Translation: Oldenberg, Hermann, tr., *The Gṛihya Sūtras: Rules of Vedic Domestic Ceremonies*, (Delhi: Motilal Banarsidass, 1997 [first published by Oxford University Press, 1886]).

7. *Baudhāyana Gṛhya Sūtra.*

Srinivasachar, L., and Sastri, R. S., *Bodhāyanagṛhyasūtram of Bodhāyana Maharṣi*, Oriental Research Institute (Mysore: 1983) 551pp.

8. *Kauśhika Sūtra.*

Bloomfield, Maurice, *The Kauśhika Sūtra of Atharva Veda*, (Delhi: Motilal Banarsidass, 1972).

English Translation: Gonda, J., *The Savayajñas (Kausikasutra 60-68. Translation, introduction, commentary)*, (Amsterdam: Noord-Hollandsche Uitg. Mij., 1965).

9. *Hiraṇyakeśhīya Gṛhya Sūtra.*

Kāshīnāthaśhāstrī Āgāshe, ed., *Satyāshādhaviracitaṃ Śrauta Sūtram*, (India: Ānandāśhrama Press, 1907).

English Translation: Oldenberg, Hermann, *The Gṛhya Sūtras: Rules of Vedic Domestic Ceremonies, Part 2.*

10. *Vārāha Gṛhya Sūtra.*

Raghu Vira, ed., *Vārāha-Gṛhyasūtra with Short Extracts from the Paddhatis of Gaṅgādhara and Vasiṣṭha*, (New Delhi: Meharchand Lachhmandas, 1982).

11. *Gobhila Gṛhya Sūtra.*

Knauer, Fedor Ivanovich, *Gobhila-Gṛhyasūtra*, (Leipzig: Simmel & Co., 1884).

English Translation: Oldenberg, Hermann, *The Gṛhya Sūtras: Rules of Vedic Domestic Ceremonies, Part 2.*

12. *Āgniveśhya Gṛhya Sūtra.*

Ravivarmma, El. E., *Āgniveśhyagṛhyasūtra*, (Trivandrum: University of Travancore, 1940).

13. *Śāṅkhāyana Gṛhya Sūtra.*

Hermann Oldenberg, "Śāṅkhāyana-Gṛhyasūtra," in *Indische Studien, Beitrage fuer die Kunde des Indischen Alterthums*, herausgegeben von Albrecht Weber. fuenfzehnter Band, 1878, pp. 1-166, (Berlin: F. Duemmler).

Sehgal, S.R. *Śāṅkhāyana-Gṛhyasūtra*, (Delhi: Munshiram Manoharlal, 1960).

English Translation: Oldenberg, Hermann, Vol. I.

14. *The Jaiminīya Gṛihya Sūtra.*

Caland, W., *The Jaiminīgṛhyasūtra Belonging to the Sāmaveda*, with extracts from the commentary, edited with an introduction and translated into English, (Delhi: Motilal Banarsidass, 1991). Reprinted from Lahore Punjab Sanskrit Book depot edition of 1922.

15. *Bhāradvāja Gṛihya Sūtra.*

Salomons, Henriette J.W., ed., *Bhāradvājagṛhyasūtram: the Domestic Ritual According to the School of Bhāradvāja*, (New Delhi: Meharchand Lachhmandas, 1992).

English Translation: Prooye-Salomons, H.J.W., *The Domestic Ritual According to the School of Bharadvaja*, (Leyden: E.J.Brill, Ltd., 1913).

16. *Āpastamba Gṛihya Sūtra.*

Pandey, U.C., *Āpastamba-Gṛihya-Sūtra*, (Varanasi: Chowkhamba Sanskrit Series Office, 1971).

English Translation: Oldenberg, Hermann, Vol. 2.

17. *Vaikhānasa Gṛihya Sūtra.*

Caland, W., *Vaikhanasasmartasutram: Vaikhanasagrhyasutram Vaikhanasadharmasutram ca*, (New Delhi: Meharcand Lachhmandas Publications, 1989, 1927).

English Translation: Caland, Willem, *Vaikhanasasmartasutram : the Domestic Rules and Sacred Laws of the Vaikhanasa School Belonging to the Black Yajurveda*, (New Delhi : Ramanand Vidya Bhawan, 1982).

Resnick, Howard Jay, "The 'Daivika-Catustayam' of the 'Vaikhanasa-mantra-prasna,'" Thesis, (Cambridge MA : Harvard Univ., 1996).

18. *Kauthuma Gṛihya Sūtra.*

Sūryakānta, *Kauthuma-Gṛihya*, Edited with Introduction, Notes and Indices, (Calcutta: The Asiatic Society, 1956).

19. *Śhāṅkhāyana Śrauta Sūtra.*

Hillebrandt, Alfred, *Śhāṅkhāyana Śrauta Sūtra Together with the Commentary of Varadattasuta Ānartīya and Govinda*, (New Delhi: Meharchand Lachhmandas, 1981).

Caland, Willem; and Chandra, Lokesh, *Sankhayana Srautasutra: Being a Major Yajnika Text of the Rgveda*, (Delhi: Motilal Banarsidass, 1980, ©1953).

20. *Āpastamba Śrauta Sūtra.*

Kashikar, C.G., and Garbe, R., eds., *The Śrauta Sūtra of Āpastamba, Belonging to the Taittirīya Saṃhitā, with the Commentary of Rudradatta*, 3 vol., (New Delhi: Munshiram Manoharlal, 1983).

21. Maśhaka Śhrauta Sūtra.

"Das Maśhakakalpasūtra," in Caland, W., ed., *Der Arseyakalpla des Samaveda*, (Liechtenstein: Nendeln, 1966)(reprint).

Upagrantha sūtra in Satyavrata Sāmaśhramī, ed., *Uṣhā* 4, Calcutta, 1897, cited by Gonda, p. 537.

Panchavidha sūtra in Sharma, Bellikoth Ramachandra, ed., *Pañcavidha-Sūtra with Commentary*, (Tirupati: Kendriya Sanskrit Vidyapeetha, 1970).

Taṇḍālakṣaṇa and Anustotra Sūtra (manuscripts) in the collection of the Asiatic Society, Calcutta: Shastri, Mahamahopadhyaya Haraprasad, *A Descriptive Catalogue of Sanskrit Manuscripts in the Government Collection under the Care of The Asiatic Society of Bengal*, Volume II (Vedic Manuscripts), (Calcutta, 1921), page 1047, item 1322 (999): *Tandalakshana Sutra of Samaveda*. 14 Folia, extent in *Shlokas* = 280. Ibid., page 1055, item 1332 (994A): *Anustotram of Samaveda*, folia 8.

Kalpānupadasūtra: Shāstrī, M. H., *A Descriptive Catalogue of Sanskrit Manuscripts in the Government Collection Under the Care of the Asiatic Society of Bengal*, Volume II Vedic Manuscripts, (Calcutta: Asiatic Society of Bengal, 1923), page 1061, Catalog Entry # 1339, Manuscript # 995.

22. Kauśhika Śhrauta Sūtra. (same as Kauśhika Grihya Sūtra.)

Shantikalpa:

Bolling, George Melville, "The Cantikalpa of the Atharva-Veda," in *Transactions and Proceedings of the American Philological Association*, Volume 35 (1904) 77-127.

English Translation: Modak, B.R., *The Ancillary Literature of the Atharva-Veda*, (New Delhi: Rashtriya Veda Vidya Pratishthan, 1993).

Nakṣhatrakalpa:

Bolling, George Melville, and von Negelein, Julius, eds., *The Pariśiṣṭhas of the Atharvaveda*, Vol. 1, parts 1 and 2, Leipzig: Harrassowitz, 1909-1910).

23. Vaitāna Śhrauta Sūtra.

Garbe, Richard, *Vaitana Sutra: the Ritual of the Atharvaveda*, edited with critical notes and indices, (New Delhi: Mahalakshmi Publishing House, 1982).

von Negelein, Julius, "Atharvaprascittani," in *Journal of the American Oriental Society*, Vol. 33 (1913), 71-120.

English Translation of *Vaitāna Śhrauta Sūtra*: Ghosal, S.N., "The Vaitanasutra," in *Indian Historical Quarterly*, v. 34-36, (Calcutta: 1958-1960).

24. *Hiraṇyakeśhīya Śrauta Sūtra.*

Āgāśhe, Kāshīnāthaśhāstrī, ed., *Satyāśhādhaviracitaṃ Śrauta Sūtram*, 10 vols., (India: Ānandāśhrama Press, 1907).

25. *Vadhūla Śrauta Sūtra.*

Chaubey, Braj Bihari, ed., *Vādhūla-Śrautasūtram*, critically edited with Introduction and Indices, (Hoshiarpur: Katyayan Vaidik Sahitya Prakashan, 1993).

26. *Mānava Śrauta Sūtra.*

Sanskrit and English Translation: van Gelder, Jeannette, *The Mānava Śrautasūtra belonging to the Maitrāyaṇī Saṃhitā*, 2 vols., (Delhi: Sri Satguru Publications, 1985).

27. *Bhāradvāja Śrauta Sūtra.*

Sanskrit and English Translation: Kashikar, C.G., *The Śrauta, Paitṛmedhika and Pariśeṣha Sūtras of Bharadvāja*, 2 vols., (Poona: Vaidika Saṃśhodhana Maṇḍala, 1964).

28. *Drāhyāyana Śrauta Sūtra.*

Drāhyāyana Śrauta Sūtram (With the Commentary of Dhanvin), B.R. Sharma, ed., (Allahabad: Rashtriya Sanskrit Sansthan, 1983).

English Translation: Parpola, Asko, *The Śrauta Sūtras of Lāṭyāyana and Drāhyāyana and Their Commentaries: an English Translation*, (Helsinki: Societas scientiarum Fennica, 1968).

29. *Lāṭyāyana Śrauta Sūtra.*

Vedantavagisa, Ananda Chandra, ed., *Śrauta Sūtra of Lāṭyāyana with the commentary of Agniswāmī*, (New Delhi: Munshiram Manoharlal, 1982).

English Translation: Parpola, Asko.

30. *Vārāha Śrauta Sūtra.*

Caland, W., and Vira, Raghu, eds., *Vārāha-Śrauta-Sūtra Being the Main Ritualistic Sūtra of the Maitrāyaṇī Śākhā*, (Delhi: Meharchand Lachhmandas, 1971).

Kashikar, C.G., "*Hautṛka*" in *Annals of the Bhandakar Oriental Research Institute*, Vol. LXXIX (Pune: A.M. Ghatage, 1998), pp. 137-148.

31. *Kātyāyana Śrauta Sūtra.*

Sanskrit and English Translation: H.G. Ranade, *Kātyāyana Śrauta Sūtra: Rules for the Vedic sacrifices*, (Pune: H.G. Ranade and R.H. Ranade, Publishers, 1978).

Kashikar, C.G., *Kātyāyanīya Hautrapariśiṣṭa together with Karka's Commentary and an English Translation*, (Pune: Tilak Maharashtra Vidyapeeth, 1984).

32. Kāṭhaka Śrauta Sūtra.

Sūryakānta, *Kāṭhaka-Saṁkalana: Extracts from the Lost Kāṭhaka Brāhmaṇa, Kāṭhaka-Śrautasūtra and Kāṭhaka Gṛhyasūtras*, (New Delhi: Meharchand Lachhmandas, 1981).

33. Āśvalāyana Śrauta Sūtra.

Vidyāratna, Rāmanārāyaṇa, ed., *The Śrauta Sūtra of Āśvalāyana with the Commentary of Gārgya Nārāyaṇa*, Calcutta (Asiatic Society, 1989).

Ranade, H. G., *Asvalayana Srouta-Sutram*, 2 vols. (Poona: R.H. Ranade, 1981-1986).

34. Jaiminiya Śrauta Sūtra.

Premnidhi Shastri, *Jaiminiya-Śrauta-Sūtra-Vṛtti of Bhavatrāta*, (New Delhi: International Academy of Indian Culture, 1966).

Parpola, Asko in *Acta Orientalis* 36, 504, Leiden, Copenhagen, and in *Orientalia Suecana* 16, 207, Uppsala. (Ref. from Gonda.)

35. Nidāna Sūtra.

K.N. Bhatnagar, *Nidāna-Sūtra of Patañjali, Edited with an Introduction, a Fragmentary Commentary and Indices*, (Delhi: Meharchand Lachhmandas, 1971).

36. Baudhāyana Śrauta Sūtra.

Caland, W., *The Baudhāyana Śrauta Sūtra Belonging to the Taittirīya-Saṁhitā, Vols. 1-3*, (New Delhi: Munshiram Manoharlal, 1982; 1st Edition Calcutta 1904-13).

Kashikar, Chintaman Ganesh, tr., *The Baudhayana Sroutasutra*, 4 vols., (New Delhi: Indira Gandhi National Centre for the Arts and Motilal Banarsidass, 2003).

37. Vaikhānasa Śrauta Sūtra.

Caland, W., editor, *Vaikhānasa Śrautasūtram: The Description of Vedic Rites According to the Vaikhānasa School belonging to the Black Yajurveda*, (New Delhi: Munshiram Manoharlal Publishers Pvt Ltd, 1991). [Originally published in 1941 in Bibliotheca Indica Series, Calcutta.]

38. Anupada Śrauta Sūtra.

Unpublished.

39. Hiranyakeśhīya Śulba Sūtra.

Āgāṣe, Kāśināthaśāstrī, ed., *Satyāśāḍhviracitaṁ Śrauta Sūtram*, (Punyakhyapattane: Ānandāśrama Press, 1907) Prashna 25.

English Translation of Sutra portion (Āpastamba): Sen, S.N., and Bag, A.K., *The Śulbasūtras of Baudhāyana, Āpastamba, Kātyāyana and Mānava with Text, English Translation and Commentary*, (New Delhi: Indian National Science Academy, 1983).

40. Baudhāyana Śulba Sūtra.

Sanskrit and English Translation: Sen and Bag.

41. Mānava Śulba Sūtra.

Sanskrit and English Translation: Sen and Bag.

42. Āpastamba Śulba Sūtra.

Sanskrit and English Translation: Sen and Bag.

43. Kātyāyana Śulba Sūtra.

Sanskrit and English Translation: Khadilkar, S.D., *Kātyāyana Śulba Sūtra*, (Poona: Vaidika Saṃśhodhana Maṇḍala, 1974).

Kāthaka, Vārāha, and Vādhūla Śulba Sūtras are unpublished or unknown.

44. Viṣṇu Dharma Sūtra.

Krishnamacharya, V., ed., *Viṣṇusmṛiti*, The Adyar Library Series, Vol. 93 (in 2 parts), (Madras: The Adyar Library and Research Center, 1964).

English Translation: Jolly, Julius, *The Institutes of Vishnu*, (Delhi: Motilal Banarsidass, 1970).

45. Vasiṣṭha Dharma Sūtra.

Buehler, George, *Vāsiṣṭha-Dharmaśāstra*, Bombay Sanskrit and Prakrit Series, cited by M. Fushimi.

English Translation: Buehler, George, *Sacred Laws of the Aryās as Taught in the Schools of Āpastamba, Gautama, Vāsiṣṭha and Baudhāyana*, vol. 2, (Delhi: Motilal Banarsidass, 1969).

46. Āpastamba Dharma Sūtra.

G. Buehler, *Āpastamba-Dharmasūtra*, Bombay Sanskrit Series Nos. LIV and L, 3rd ed. 1932.

English Translation: Buehler, George, *Sacred Laws of the Aryās as Taught in the Schools of Āpastamba, Gautama, Vāsiṣṭha and Baudhāyana*, (Delhi: Motilal Banarsidass, 1969).

47. Hiraṇyakeśhīya Dharma Sūtra.

Kāśīnāthaśāstrī Āgāśe, ed., *Satyāśādhaviracitaṃ Śrauta Sūtram*, 10 vols. (India: Ānandāśrama Press, 1907).

48. Gautama Dharma Sūtra.

Gautamīya-Dharmasūtra, Ānandāśrama Sanskrit Series 61, 1966.

English Translation: Buehler, George, Vol. 1.

49. Vaikhānasa Dharma Sūtra.

W. Caland, ed., *Vaikhānasasmārtasūtram, The Domestic Rules of the Vaikhānasa School, Belonging to the Black Yajurveda*, (Calcutta: Asiatic Society of Bengal, 1927).

English Translation: Caland, W., tr., *Vaikhānasasmārtasūtram: The Domestic Rules and Sacred Laws of the Vaikhānasa School Belonging to the Black Yajurveda*, (New Delhi: Ramanand Vidya Bhawan, 1982).

50. Baudhāyana Dharma Sūtra.

Hultsch, Das Baudhayana-Dharmasutra. Zweite, Verbesserte Auflage. *Abhandlungen fuer die Kunde des Morgenlandes*, 16, Leipzig 1922; and Pandeya, Umesa Chandra, *Baudhayana-Dharmasutra with the 'Vivarana' Commentary by Sri Govinda Svami and critical notes by M.M.A. Chinnaswami Sastri*, (Varanasi: The Kashi Sanskrit Series, 104, 1972).

English Translation: Buehler, George, Vol. II.

VII. Vyakarana

Shastri, Bal; Nagesabhatta; Diksita, Bhattoji; and Sastri, Guruprasada, *Srimadbhagavatpatañjalimuniviracitam Patañjalam Mahabhasyam* (Mahabhashya of Patanjali), 7 volumes, (Varanasi: Vanivilasa Prakasana, 1987).

Sumitra M. Kartre, *Aṣṭādhyāyī of Pāṇini in Roman Transliteration*, (Austin, TX: University of Texas Press, 1987).

English Translations: Vasu, Śrīśha Chandra, *The Aṣṭādhyāyī of Pāṇini*, 2 vols., (Delhi: Motilal Banarsidass, 1988).

Joshi, S.D., and Roodbergen, J.A.F., *Patañjali's Vyakarana-mahabhasya*, (Poona: University of Poona, 1968).

Śrīśha Chandra Vasu, ed., *The Siddhānta Kaumudī*, v.2, (Delhi, Motilal Banarsidass, 1982).

J.L. Shastri, *Dhātupāṭhaḥ*, (Delhi: Motilal Banarsidass, 1984).

Cardona, George, *Pāṇini, His Work and its Traditions*, Vol. I, Second Edition, (New Delhi: Motilal Banarsidass, 1988).

Cardona, George, *Pāṇini: A survey of research*, (Delhi: Motilal Banarsidass, 1976).

VIII. Nirukta

Sanskrit and English Translation: Sarup, Lakshman, *The Nighaṇṭu and the Nirukta*, (Delhi: Motilal Banarsidass, 1984).

IX. Chhandas

Kedaranatha, *Chandaśāstram of Pingalācārya with Mṛtasañjīvani vṛtti of Halāyudha Bhatta and Chandonirukti of Madhusudana Vidyāvācaspati*, (Delhi: Parimal Publications, 1994).

Sastri, Asoke Chatterjee, ed., *Piṅgalachhandasūtra: A study*, (Calcutta: University of Calcutta, 1987).

X. Jyotish

Sanskrit and English Translations: Santanam, R., *Brihat Parasara Hora Sastra of Maharshi Parasara*, (New Delhi: Ranjan Publications, 1990).

Sharma, Girish Chand, *Brihat Parasara Hora Sastra*, (New Delhi: Sagar Publications, 1994).

Sarma, K.V., and Sastry, T.S., *Vedanga Jyotisa of Lagadha in its Rk and Yajus Recensions*, (New Delhi: Indian National Science Academy, 1985).

Datta, Bhagavad Datta, *Ātharvaṇa Jyotiṣham or the Vedāṅga Jyotiṣha of the Atharva Veda*, (Lahore: Punjab Sanskrit Book Depot, Motilal Banarsidass, 1924).

Ebenezer Burgess, *Translation of the Sūrya-Siddhānta, a Textbook of Hindu Astronomy*, (Varanasi: Indological Book House, 1977), p. viii.

Vindhyesvariprasada Dvivedi, *Jyautisha Siddhanta Sangraha: A Collection of Ancient Hindu Astronomical works*, (Benares : Braj Bhushan Das & Co., 1912-1917), vol. 2.

R. Santhanam, *Garga Hora*, (New Delhi: Ranjan Publications, 1997).

Krishna Kumar Pathak, ed., *Garga Hora Shastra*, (New Delhi: Nishkaam Peeth Prakashan, 1999).

Sanjay Rath, *Jaimini Maha Rishi's Upadesa sutras: complete with four chapters*, (New Delhi: Sagar Publications, 1997).

V. Subrahmanya Sastri, *Shatpanchasika*, (Bangalore, Sri Rāma Press, 1966).

Rāman, Bangalore Venkata, *Praśna Mārga*, 2 vol., (Delhi: Motilal Banarsidass, 1991).

Śāstrī, Kapileśhvara, *Muhūrtachintāmaṇī of Śrī Rāmadaivajña*, (Varanasi: Chaukhamba Amarabharati Prakashan, 1989).

Sharma, Girish Chand, *Daivagye Acharya Shriram's Muhurta Chintamani*, (New Delhi: Sagar Publications, 1996).

N.P.Subramania Iyer, *Kalaprakasika, the Standard Book on the Election (Mahoortha) System*, (New Delhi, Asian Educational Services, 1991).

Ganapati Daivajna, (17th cent.), *Muhūrtagaṇapatih*, (Delhi: Motilal Banarsidass, 1988).

M. Rāmakrishna Bhat, *Varāhamihira's Bṛhat Samhitā*, (Delhi: Motilal Banarsidass, 1992).

XI. Nyāya Darshanam

Vidyābhūṣana, Mahāmahopādhyāya Satiśa Chandra, tr., *The Nyāya Sūtras of Gotama*, (New Delhi: Munshiram Manoharlal, 1975) [First published in 1913 by Panini Office, Allahabad.]

Jha, Ganganatha, and Nyāyopādhyāya, Dhundhirāja Shāstri, *The Nyaya-Darshana: The Sūtras of Gautama and Bhāṣya of Vātsyāyana with two commentaries (1) The Khadyota by Ganganatha Jha, and (2) The Bhasyachandra by Raghuttama*, (Benares: Vidya Vilas Press, 1925).

English Translation: Jha, Ganganatha, tr., *Nyāya-Sūtras of Gautama with the Bhāṣya of Vātsyāyana and the Vārtika of Uḍḍyotakara*, 5 volumes (Delhi: Motilal Banarsidass, 1984) Reprint from Indian Thought, 1912-1919.

XII. Vaiśeṣhika Darśhanam

Gough, Archibald Edward, *The Vaiśeshika aphorisms of Kanāda*, (New Delhi: Oriental Books Reprint Corp., 1975). [Originally published in 1873 by E.J. Lazarus & Co., Benares.]

Jambuvijayaji, Muni Śrī, *Vaiśeshikasūtra of Kanāda with the Commentary of Candrānanda*, (Baroda: Oriental Institute, 1982). [Originally published in 1873 by E.J. Lazarus & Co., Benares.]

Vaiśeṣikadarśana with Praśastapādabhāṣya of Maharṣi Praśastadevāchārya with the Prakāśikā Hindi Commentary by Āchārya Dhundhirāja Śāstri, edited with Introduction and Hindi Translation of the Vaiśeṣika Sūtras by Śrī Nārāyaṇa Miśra, (Varanasi: Chaukhambha Sanskrit Sansthan, 1980).

XIII. Sāṃkhya Darśhanam

Sinha, Nandalal, *The Samkhya Philosophy*, New Delhi: Oriental Books Reprint Corp., 1979). [Originally published in 1915 by Panini Office, Allahabad.]

Ballantyne, J.R., *The Sāṃkhya aphorisms of Kapila*, (Delhi: Parimal Publications, 1995).

XIV. Yoga Darśhanam

Mukerji, P.N., tr., Āraṇya, Swāmi Hariharānanda, commentator, *Yoga Philosophy of Patanjali, containing his Yoga Aphorisms with Vyāsa's Commentary in Sanskrit and a Translation with Annotations including many suggestions for the Practice of Yoga*,

(Albany: State University of New York Press, 1981). Originally published by Calcutta University Press in 1963.

Woods, James Haughton, tr., *The Yoga System of Patanjali, or the Ancient Hindu Doctrine of Concentration of Mind*, (Delhi: Motilal Banarsidass, 1988).

Singh, Jaideva, Śiva Sūtras: *The Yoga of Supreme Identity*, (Delhi: Motilal Banarsidass, 1991).

Vasu, Rai Bahadur Srisa Chandra, tr., *The Śiva Saṃhitā*, (New Delhi: Oriental Books Reprint Corp., 1979).

Singh, Jaideva, *Vijñānabhairava or Divine Consciousness, A Treasury of 112 Types of Yoga*, (Delhi: Motilal Banarsidass, 1993).

XV. Karma Mīmāṃsā Darśhanam

Sandal, Mohan Lal, Introduction to the Mimamsa Sutras of Jaimini, (Allahabad: Panini Office, 1925).

P. Gaṇeśāsāstrī Josī, Śrīmajjaiminipraṇīte Mīmāṃsādarśane, 6 vol. (Ānandāśrama-saṃskṛtagranthāvaliḥ, 1981).

K.P. Bahadur, Wisdom of Meemaansaa, (New Delhi: Sterling Publishers, 1983).

S. Subrahmanya Shastri, ed., Sankarshakāṇḍa: Maharṣhi Jaiminimunina praṇītam Devaswāmiviracitabhāṣhyamanvalitam, (Madras: University of Madras, 1965).

Sarma, K.V., Saṅkarṣa Kāṇḍa Sūtras of Jaimini, (Hoshiarpur, Vishveshvaranand Vedic Research Institute, 1963).

XVI. Vedānta Darśhanam

Shastri, J.L., ed., *Brahmasūtra-Śāṅkarabhāṣyam with the Commentaries: Bhāṣyaratnaprabhā of Govindānanda, Bhāmatī of Vācaspatimīśra, and Nyāya-Nirṇaya of Ānandagiri*, (Delhi: Motilal Banarsidass, 1980).

English Translation: Swami Gambhirananda, *Brahma-Sūtra-Bhāṣya of Śrī Śāṅkarācārya*, (Calcutta: Advaita Ashrama, 1983).

XVII. Gandharva Veda Nāṭya Śhāstra

Joshi, K.L., ed., *Natyasastra of Bharatamuni with the commentary Abhinavabharati by Abhinavaguptacharya*, 4 vols., (Delhi: Parimal Publications, 1989).

English Translation: Board of Scholars, *Nāṭya Śāstra of Bharatamuni*, (Delhi: Srisatguru Publications, 1996).

Samgītaratnākara

Saṅgīta Ratnākaraḥ, 2 vols., (Ānandāśramasamskṛtagranthāvaliḥ, 1985).

Shringy, R.K., and Sharma, Prem Lata, tr., *Saṅgītaratnākara of Śārṅgadeva*, 2 volumes, (New Delhi: Munshiram Manoharlal Publications, 1991).

XVIII. Dhanur Veda

Ray, Purnima, *Vasiṣṭha's Dhanurveda Saṃhitā*, (Delhi, J.P. Publishing, 1991).

Shiva Dhanur Veda Sanskrit text with English Translation in Petersen, Peter, ed., *The Paddhati of Śārṅgadharma, A Sanskrit Anthology*, Vol. I, (Bombay: Government Central Book Depot, 1888).

Sanskrit text with English Translation: Oppert, Gustav, ed., *Nītiprakāśhika*, (New Delhi: Kumar Brothers, 1970).

XIX. Sthāpatya Veda

1. Mānasāra

Acharya, Prasanna Kumar, *Mānasāra on Architecture and Sculpture: Sanskrit text with critical notes*, (Delhi: Low Price Publications, 1995).

English Translation: Acharya, Prasanna-Kumara, tr. *Architecture of Manasara*, 2 vols., (London: Oxford University Press, 1934).

2. Mayamatam

Sanskrit text and English Translation: Dagens, Bruno, *Mayamatam: Treatise of housing, architecture and iconography*, 2 vols., (Delhi: Motilal Banarsidass, 1994).

3. Viśvakarma

Somapura, Prabhasankara Oghadabhai, *Sri Viśvakarmakṛtāya śrī vāstuvidyāyām Vāstuśāstre*, 2 vols. (Somapura: Sri Balavantaraya Prabhasankara Somapura ane Bandhuo, 1970).

4. Manuṣyālayacandrikā

Achyuthan, A., and Prabhu, Balagopal T.S., *Manuṣyālayacandrikābhāṣya: An engineering commentary on Manuṣyālayacandrika of Tirumangalat Nīlakaṇṭhan Mūsat*, Saraswatham, Kiliyanad, Calicut: Vāstuvidyāpratiṣṭhānam, 1998.

5. Samarāṅgana Sūtradhāra

Kumar, Pushpendra, ed., *Samarāṅgana Sūtradhāra*, 2 vols., (Delhi: New Bharatiya Book Corporation, 1998).

6. Vāstusūtra Upaniṣad

Sanskrit Text and English Translation: Boner, Alice, et al., *Vāstusūtra Upaniṣad: The Essence of Form in Sacred Art*, (Delhi: Motilal Banarsidass, 1986).

7. Kāmikāgama

Svāminātha, Ce., *Kāmikāgama*, (Madrās: Dakṣiṇabhāratārcakasaṅghaḥ, 1975).

Kaamikaagama, 2 vols., CivanaNapotayantracalai, Cintatiripettai, Madras, 1909.

8. Kāraṇāgama

Sanskrit Text and English Translation: Pandey, Rama Chandra, *Kāraṇāgama: Kriyāpāda: Translation with Notes*, (Varanasi: Shaiva Bharati Shodha Pratishthanam, 1994).

Karanagama, CivanaNapotayantracalai, Cintatiripettai, Madras (vol. I Purvakaranagama, 1921; vol. II Uttarakaranagama, 1901).

9. Ajitāgama

Bhatt, N. R., *Ajitāgama*, 2 vols., (Pondichery: Institut Francais D'Indologie, 1967).

10. Dīptāgama

Barazer-Billoret, M.-L.; Dagens, B., & Lefevre, V. ; and Sivācārya, S. Sambandhan, *Dīptāgama*, Vol. 1 (chap. 1-21), (Pondichery: French Institute of Indology, 2004).

11. Sūkṣmāgamaḥ

Sanskrit Text and English Translation: Dwivedi, Vrajavallabha, *Sūkṣmāgamaḥ: Kriyāpādaḥ: Translation with Notes*, (Varanasi, Shaiva Bharati Shodha Pratishthanam, 1994).

12. Suprabhedāgama

Suprabhedāgama, (Śintātiripeṭṭai, Madras: ŚivañāNapotayantraśālai, 1907).

13. Svayaṃbhūāgama

Filliozat, Pierre-Sylvain, ed., *The Tantra of Svayaṃbhū vidyāpāda with the commentary of Sadyojyoti*, (Delhi: Motilal Banarsidass, 1994).

14. Vīrāgama

Malladevaru, H.P., ed., *Vīrāgamottaram*, Vol. 1, (Mysore: Oriental Research Institute, 1988).

15. Rauravāgama

Bhatt, N.R., *Rauravāgama*, 3 vols., [Pondichery, Institut Francais D'Indologie, 1985, 1972, 1988.

16. Makuṭāgama

Sanskrit Text and English Translation: Ghose, Rama and Dwivedi, Vrajavallabha, *Makuṭāgama, Kriyāpāda and Charyāpāda, English translation and notes*, (Varanasi: Shaiva Bharati Shodha Pratishthanam, 1996).

17. Candrajñānāgama

Ghose, Rama and Dwivedi, Brajavallabha, *Candrajñānāgama: Kriyāpāda and Chāryāpāda*, (Varanasi: Shaiva Bharati Shodha Pratishthanam, 1995).

English Translation: Ghose, Rama and Dwivedi, Brajavallabha, *Candrajnanagama : kriyapada & caryapada* (Varanasi : Shaiva Bharati Shodha Pratishthanam, 1995).

18. Pārameśvarāgamaḥ

Sanskrit Text and English Translation: Dwivedi, Vrajavallabha, *Pārameśvarāgamaḥ, Translation with Notes*, (Varanasi: Shaiva Bharati Shodha Pratishthanam, 1995).

19. Kiraṇāgama

Vivanti, Maria Pia, "Il "Kiraṇāgama", Testo e traduzione del "Vidyāpāda," in *Annali*, Supplemento n. 3 agli: vol. 35 (1975), fasc. 2, Napoli, 1975.

Kiranagama, Sivagamasiddhantaparipalanasamgha, Devakottai, 1932
(I Vidyapada; II Kriyapada; III Caryapada; IV Yogapada).

XX. Hārīta Saṃhitā

Shastri, Ramavalamba, *Harita Samhita, text with Asha Hindi Commentary*, (Varanasi: Prachya Prakashan, 1985).

French Translation: Raison, Alix, tr., *La Haritasamhita : texte medical sanskrit* (Pondichery: Institut francais d'indologie, 1974).

XXI. Bhela Saṃhitā

Shastri, K.S. Subramania, and Sarma, C. Raja Rajeswara, *Bhel Saṃhitā*, (New Delhi: Sahitya Anusandhana Ekaka, 1977).

English Translation: Krishnamurthy, K.H., *Bhela- Saṃhitā: Text with English Translation, Commentary and Critical Notes*, (Varanasi: Chaukhambha Visvabharati, 2000).

XXII. Kāśhyapa Saṃhitā

Sanskrit Text with English Translation: Tewari, P.V., *Kāśhyapa-Saṃhitā or Vṛddhajīvākīya Tantra*, (Varanasi: Chaukhambha Visvabharati, 1996).

XXIII. Charaka Saṃhitā

Sanskrit Text with English Translation: Sharma, P.V., *Caraka Saṃhitā: Agniveśa's treatise refined and annotated by Caraka and redacted by Dṛḍhabala*, 3 vols., (Varanasi: Chaukhambha Orientalia, 1981).

XXIV. Sushruta Saṃhitā

Pandey, Shastri Shambhunatha, ed., *Suśruta-Saṃhitā of Mahārṣi Suśrut*, (Varanasi: Krishnadas Academy, 1985).

Bhishagrajna, Kaviraj Kunjalal, *An English Translation of the Sushruta Samhita Based on Original Sanskrit Text*, 3 vols., (Varanasi: Chowkhamba Sanskrit Series Office, 1991).

XXV. Vāgbhatta Saṃhitā

Sanskrit text with English Translation: Murthy, K.R.Srikantha, tr., *Vāgbhaṭa's Aṣṭāṅga Hṛidayam*, 3 vols., (Varanasi: Krishnadas Academy, 1991-3).

Kinjwadekar, Ramchandra Sastri, ed., *Astanga Sangraha of Sri Vagbhata Virchit*. 3 vols., (Delhi: Sri Satguru Publications, 1990).

XXVI. Mādhava Nidāna Saṃhitā

Sanskrit Text with English Translation: Murthy, K.R. Srikanta, *Mādhava Nidānam (Roga Viniścaya) of Madhavakara*, (Varanasi: Chaukhambha Orientalia, 1993).

XXVII. Śhārṅgadhara Saṃhitā

Sanskrit Text with English Translation: Murthy, K.R. Srikanta, tr., *Sarṅgadhara-Saṃhitā, a treatise on Āyurveda*, (Varanasi: Chaukhambha Orientalia, 1995).

Jha, Krishnanand, *Upavanavinodah, A system of tree plantation*, (Kameshwaranagar, Darbhanga: K.S.D. Sanskrit University, 1984).

XXVIII. Bhāva Prakāśha Saṃhitā

Miśra, Śrī Brahmaśāṅkara, and Vaiśya, Śrī Rūpalālajī, eds., *Bhāvaprakāśa of Śrī Bhāva Miśra*, (Varanasi: Chaukhambha Sanskrit Sansthan, 1984).

English Translation: Murthy, K.R. Srikanta, *Bhavaprakasa of Bhavamisra : text, English translation, notes, appendices and index*, 2 vols., (Varanasi: Krishnadas Academy, 1998-2000).

XXIX. Upanishad

Shastri, J.L., ed., *Upanisat-Samgrahah, Containing 108 Upani-ads*, (Delhi: Motilal Banarsidass, 1984).

English Translation: Radhakrishnan, S., *The Principal Upanishads*, (London: George Allen and Unwin, Ltd., 1968).

XXX. Aranyaka

1. Jaiminiya Āraṇyaka

Sanskrit Text and English Translation: Oertel, Hanns, "The Jaiminiya or Talavakara Upanisad Brahmana: Text, Translation, and Notes", in: *Journal of the American Oriental Society* 16 (1896), pp. 79-260.

2. Śhāṅkhāyana Āraṇyaka

Dev, Bhim, *Śhāṅkhāyana Āraṇyakam*, (Hoshiarpur: Vishveshvaranand Vedic Research Institute, 1980).

English Translation: Keith, Arthur Berriedale, *The Śhāṅkhāyana Āraṇyaka with an appendix on the Mahāvratā*, (New Delhi: Oriental Books Reprint Corporation, 1975), originally published 1908 by the Royal Asiatic Society, London.

3. Chhāndogya Āraṇyaka

Shastri, J.L., *Upanisat-Samgrahah Containing 188 Upaniṣads*, (Delhi: Motilal Banarsidass, 1984).

4. Maitrāyaṇīya Āraṇyaka

Satyavalekara, Dāmodara, *Maitrayana Samhita*, (Pāradi: Svādhyāya Maṇḍala, 1983), pp. 543–564.

5. Aitareya Āraṇyaka

Sanskrit Text and English Translation: Keith, Arthur Berriedale, *The Aitareya Āraṇyaka*, (New Delhi: Master Publishers, 1981).

6. Taittirīya Āraṇyaka

Abhyankarasastri, Kasinatha Vasudeva, *Kṛṣṇayajurvedīyaṃ Taittirīyāraṇyakam*, 2 vols., (Punyakhyapattane: Ānandāśramasamsthā, 1969).

Witzel, Michael, *Das Katha Āraṇyaka*. Textkritische Edition mit Uebersetzung und Kommentar, Teildruck. Diss. erlangen 1972.

XXXI. Brāhmaṇas

1. Gopatha Brāhmaṇa

Mitra, Rajendra Lal, *Gopath Brahmana*, (Delhi: Indological Book House, 1972) originally published as part of Bibliotheca Indica.

2. Vaṃsha Brāhmaṇa

Vaṃśa Brāhmaṇa, (Calcutta: Indian Research Institute, 1985).

3. Shatapatha Brāhmaṇa

Weber, Albrecht, *The Śatapatha-Brāhmaṇa in the Mādhyandina-Śākhā with extracts from the commentaries of Sāyana, Harisvāmin, and Dvivedagaṅga*, (Varanasi: Chowkhamba Sanskrit Series Office, 1964).

English Translation: Eggeling, Julius, *The Śatapatha-Brāhmaṇa according to the text of the Mādhyandina School*, (Delhi: Motilal Banarsidass, 1982) first published 1882, Clarendon Press, Sacred Books of the East series.

Caland, W., and Vira, Raghu, *The Śatapatha Brāhmaṇa in the Kāṇvīya Recension*, (Delhi: Motilal Banarsidass, 1998).

4. Tāṇḍya Panchaviṃśha Brāhmaṇa

Śāstrī, A. Cinnaswāmī, and Śāstrī, Paṭṭābhīrāma, *Tāṇḍyamahābrāhmaṇa belonging to the Sāma Veda, with the commentary of Sāyaṇāchārya, 2 vols.*, (Varanasi: Chaukhambha Sanskrit Sansthan, 1987).

English Translation: Caland, W., tr., *Panchaviṃśha Brāhmaṇa, the Brāhmaṇa of Twenty-Five Chapters* (Calcutta: Asiatic Society, 1982). First Published 1931.

5. Chhāndogya Brāhmaṇa

1. Stoenner, Heinrich, *Das Mantrabrāhmaṇa, 1. Prapāṭhaka*, Diss. Halle/Saale 1901;

2. Joergensen, Hans, *Das Mantrabrāhmaṇa, 2. Prapāṭhaka*, Diss. Kiel. Darmstadt 1911.

6. Jaiminiya Ārsheya Brāhmaṇa

Burnell, A.C., *The Jaiminiya text of the Arsheyabrahmana of the Sama Veda*, (Mangalore: Basel Mission Press, 1878).

7. Śhāṅkhāyana Brāhmaṇa

Rai, Ganga Sagar, *The Śhāṅkhāyana Brāhmaṇa*, (Varanasi: Ratna Publications, 1987).

8. Sāmavidhāna Brāhmaṇa

Sharma, B.R., *Sāmavidhāna Brāhmaṇa, with Vedārthaprakāśa of Sāyaṇa and Padārthamātravivṛti of Bharatasvāmin*, (Tirupati: Kendriya Sanskrit Vidyapeetha, 1980).

9. Aitareya Brāhmaṇa

Aufrecht, Th., *Das Aitareya Brāhmaṇa mit Auszuegen aus dem Commentare von Sāyaṇācārya und anderen Beilagen*, (Bonn: Adolph Marcus, 1879).

Haug, Martin, *the Aitareya Brāhmaṇa of the Rigveda*, 2 vols., (Delhi: Bharatiya Publishing House, 1977).

10. Taittirīya Brāhmaṇa

Kṛsnayajurvediyam Taittirīya-Brahmanam, 3 vols. (Punypattane] : Anandasrama, 1979).

11. Jaiminīya Brāhmaṇa

Vīra, Raghu, and Candra, Lokesh, *Jaiminīya-Brāhmaṇa of the Sāmaveda*, (Nagpur: L. Candra, 1954), and the grantha manuscripts, Vohd II, 2 Nr. 535, Berlin.

12. (Tāṇḍya) Ṣaḍviṃśha Brāhmaṇa

Sharma, Belikoth Ramachandra, *Ṣaḍviṃśa Brāhmaṇa with Vedārthaprakāśa of Sāyaṇa*, (Tirupati: Kendriya Sanskrit Vidyapeetha, 1983).

13. Saṃhitopaniṣad Brāhmaṇa

Sharma, Belikoth Ramachandra, *Devatādhyāya-Saṃhitopaniṣad-Vaṃśa-Brāhmaṇas with commentaries*, (Tirupati: Kendriya Sanskrit Vidyapeetha, 1983).

14. Kauthuma Ārsheya Brāhmaṇa

Sharma, Belikoth Ramachandra, *Ārseya Brāhmaṇa with Vedārthaprakāśa of Sāyaṇa*, (Tirupati: Kendriya Sanskrit Vidyapeetha, 1984).

15. Daivatādhyāya Brāhmaṇa

Sharma, Belikoth Ramachandra, *Devatādhyāya-Saṃhitopaniṣad-Vaṃśa-Brāhmaṇas with commentaries*, (Tirupati: Kendriya Sanskrit Vidyapeetha, 1983).

Chaubey, Braj Bihari, *Vādhūla-Anvākhyānam*, (Hoshiarpur: Katyayan Vaidik Sahitya Prakashan, 2001).

Caland, W., "Brāhmaṇa- en Sūtra-Aanwinsten," (*Verslagen en Mededelingen der Koninklijke Nederlandsche Akademie van Wetenschappen*, Afd. Letterkunde, 5. Reeks, Deel iv, 1920), pp. 461-498.

XXXII. Itihāsa**1. Rāmāyaṇa**

Vasishth, Shivram Sharma, *Śrīmadvālmīkirāmāyaṇa of Maḥarṣi Vālmīki*, (Varanasi: Chowkhamba Vidyabhawan, 1982).

English Translation: Shastri, Hari Prasad, tr., *The Ramayana of Valmiki*, 3 vols., (London: Shantisadan, 1985).

2. Mahābhārata

Sukthankar, V.S.; Sakthankar, Vishnu Sitaram; Belvalkar, Shripad Krishna; and Vaidya, Parasurama Lakshmana, *The Mahābhārata*, 19 vols., (Poona: Bhandarkar Oriental Research Institute, 1927-1966).

English Translation: Ganguli, Kisari Mohan, *The Mahabharata of Krishna-Dwaipayana Vyasa* 12 vol., (New Delhi: Munshiram Manoharlal Publishers, 1990).

2A. Bhagavad Gītā

Srīmad-Bhagavad-gīta, (Gorakpur: Gita Press, 1925).

Maharishi Mahesh Yogi, *Bhagavad-Gita: A New Translation and Commentary with Sanskrit Text, Chapters 1-6*, (London: International SRM Publications, 1967).

2B. Rāmopākhyāna

Chapters 258 to 275 of the Āraṇyaka Parva.[Mbh 3, 258-275, : Nooten, Barend A. Van: *The Rāmopākhyāna and the Rāmāyaṇa* [Engl.]. In: IT 8-9, 1980-1981: Dr. Ludwik Sternbach commemoration volume ... 1981. - pp. 293-305.]

2C. The Harivaṃśa

Vaidya, Parashuram Lakshman, *The Harivaṃśa, being the Khila or supplement to the Mahābhārata*, (Poona: Bhandarkar Oriental Research Institute, 1969).

Bose, Dharendra Nath, *Harivamsha*, Translated into English prose from the original Sanskrit text, (Dum Dum (Bengal): Datta Bose, 1987).

XXXIII. Purāna**1. Bhagavata Purāṇa**

Sanskrit Text and English Translation: Goswami, C.L., *Śrīmad Bhāgavata Mahāpurāṇa with Sanskrit text and English translation*, 2 vols., (Gorkhapur: Gita Press, 1982).

2. Padma Purāṇa

Vyasa, Krsnadvaipayana, *Padma Puranam*, (Calcutta: More Pracya Sodha Sanisthana, 1957).

English Translation: Board of Scholars, *The Bhagavata Purāṇa*, 5 vols., (Delhi: Motilal Banarsidass, 1999).

3. Brahma Purāṇa

Brahmamahāpurāṇam, (Delhi: Nag, 1985).

English Translation: Board of Scholars, *The Brahma Purāṇa*, 4 vols., (Delhi: Motilal Banarsidass, 1999).

4. Viṣṇu Purāṇa

Sanskrit Text and English Translation: Wilson, H.H., *The Viṣṇu Purāṇa: A system of Hindu mythology and tradition*, 2 vols. (Delhi: Nag, 1980).

5. Shiva Purāṇa

Āchārya, Rāma Sharma, *ŚrīŚīva Purāṇa*, (Mathura: Rashtriya Press, 1972).

English Translation: Board of Scholars, *The Śīva Purāṇa*, 4 vols., (Delhi: Motilal Banarsidass, 1999).

6. Nārada Purāṇa

Nāradiya Mahāpurāṇa, (Delhi: Nag Publishers, 1984).

English Translation: Board of Scholars, *The Nārada Purāṇa*, 5 vols., (Delhi: Motilal Banarsidass, 1999).

7. Agni Purāṇa

Sharma, R.N., ed., *The Agnimahāpurāṇam*, (Delhi: Nag, 1985).

English Translation: Board of Scholars, *The Agni Purāṇa*, 4 vols., (Delhi: Motilal Banarsidass, 1999).

8. Mārkaṇḍeya Purāṇa

Banerjea, K. M., *The Mārcaṇḍeya Purāna*, (Calcutta: Bishop's College Press, 1855).

English Translation: Pargiter, F. Eden, tr., *The Mārkaṇḍeya Purāṇa, translated with notes*, (Delhi: Indological Book House, 1995).

9. Vārāha Purāṇa

Sanskrit Text and English Translation: Bhattacharya, Ahibhushan, tr., *The Varaha Purana: with English translation* (Varanasi: All-India Kashiraj Trust, 1981).

10. Linga Purāṇa

Shastri, J.L., Ed., *Linga Purāna of Sage Kṛṣṇa Dvaipāyana Vyāsa*, (Delhi, Motilal Banarsidass, 1985).

English Translation: Board of Scholars, *The Linga Purāṇa*, 2 vols., (Delhi: Motilal Banarsidass, 1999).

11. Brahma Vaivarta Purāṇa

Jha, Tariṇīśa, *Brahmavaivarta Purāṇam*, (Prayāga: Hindī Sāhitya Sammelana, 1981).

English Translation: Caturvedi, Ramesa, *Maharsidvaipayanavyasapranitam Brahmavaivartapurānam*, 2 vols., (Delhi: Parimal Publications, 2001).

12. Bhavishya Purāṇa

Sharma, R.N., *The Bhaviṣya Mahāpurāṇam*, (Delhi: NAG, 1984).

13. Vāmana Purāṇa

Sanskrit Text and English Translation: Gupta, Anand Swarup, *The Vāmana Purāṇa*, (Varanasi: All-India Kashiraj Trust, 1967).

14. Brahmāṇḍa Purāṇa

Śāstrī, Jagadīśa, *Śrī Vyāsa Mahārṣiproktaṃ Brahmāṇḍapurāṇam*, (Delhi: Motilal Banarsidass, 1983).

English Translation: Board of Scholars, *The Brahmāṇḍa Purāṇa*, 5 vols., (Delhi: Motilal Banarsidass, 1999).

The *Vāyumahāpurāṇam*, (Delhi: Nag, 1983).

English Translation: Board of Scholars, *The Vāyu Purāṇa*, 2 vols., (Delhi: Motilal Banarsidass, 1999).

15. Skanda Purāṇa

Tagare, G.V., *The Skanda-Purāṇa*, (Delhi: Motilal Banarsidass, 1992).

English Translation: Board of Scholars, *The Skanda Purāṇa*, 24 vols., (Delhi: Motilal Banarsidass, 1999).

16. Garuda Purāṇa

Pandey, Ramtej, *Garuḍapurāṇa of Kṛṣṇadvaipāyana Vyāsa*, (Varanasi: Chowkhamba Vidyabhawan, 1986).

English Translation: Board of Scholars, *The Garuda Purāṇa*, 3 vols., (Delhi: Motilal Banarsidass, 1999).

17. Kūrma Purāṇa

Rāmaśaṃkarabhāṭṭācārya, *Kūrmapurāṇam*, (Vārāṇasī: Inḍolāṅjikala Bukahāusa, 1967).

English Translation: Board of Scholars, *The Kūrma Purāṇa*, 2 vols., (Delhi: Motilal Banarsidass, 1999).

18. Matsya Purāṇa

Śrīmadvaipāyanamunipraṇītaṃ Matsyapurāṇam, (Ānandāśrama Press, 1981).

English Translation: Oudh, A Taluqdar of, *The Matsya Puranam*, (New Delhi: Oriental Books Reprint Corporation, 1980) first published in 1916 by Panini Office, Allahabad.

19. Ādi Purāṇa

Dubey, Jagdish Narayan, *Ādi-Purāṇam*, (Varanasi: Sudarshan Book Agencies, 1990).

20. Narasiṃha Purāṇa

The Narasiṃhapurāṇam, (Delhi: Nag Publishers, 1987).

21. Viṣṇudharmāḥ

Gruenendahl, Reinhold, ed., *Viṣṇudharmāḥ: Precepts for the Worship of Viṣṇu*, 3 vols., (Wiesbaden: Otto Harrassowitz, 1983-1989).

22. Viṣṇudharmottara Purāṇa

The Viṣṇudharmottarapurāṇam, (Delhi: Nag Publishers, 1998).

Shah, Priyabala, *Shri Vishnudharmottara, a text of ancient Indian arts* (Ahmedabad: P.Shah, 1990) (Khanda 3).

Shah, Priyabala, *Vishnudharmottara-Purana : Pauranic legends and rebirths : English translation of first khanda* (Delhi: Parimal Publications, 1999).

Kramrisch, Stella, *The Vishnudharmottara: a treatise on Indian painting and image-making* (Calcutta: Calcutta University Press, 1928).

23. Kriyāyogasarpapurāṇa

Padmamahāpurāṇa, Uttara Kriyā Bhāga, (Delhi: Nag, 1984).

24. Kalki Purāṇa

Ksemaraja, Srikr̥snadasa and Misra, Baladev Prasad, eds., *Sri-Kalkipurāṇam*, (Delhi : Nag Publishers, 1986).

25. Shivadharmapurāṇa

Shāstrī, Mahāmahopādhyāya Haraprasad, ed., *A descriptive catalogue of Sanskrit Manuscripts in the Government Collection under the Care of the Asiatic Society of Bengal*, Vol. V, Purāṇa Manuscripts, (Calcutta: Baptist Mission Press, 1928).

26. Shivadharmottara Purāṇa

Shāstrī, Mahāmahopādhyāya Haraprasad, ed., A descriptive catalogue of Sanskrit Manuscripts in the Government Collection under the Care of the Asiatic Society of Bengal, Vol. V, Purāṇa Manuscripts, (Calcutta: Baptist Mission Press, 1928).

27. Parāśarpapurāṇa

Tripāthī, Kapiladeva, *Pārāśarpapurāṇam : samīkṣātmaṇṇ sampādanam* (Vārāṇasyāṃ: SampūrṇāndaSaṃskṛtaViśvavidyālayaḥ, 1990).

28. Nāndī Purāṇa

Bola, Vajeśaṃkara Devarāma, ed., *Nāndīpurāṇa: nāndīmukha brāhmaṇajātine śāstrīya itihāsa* [Skt., Guj.](Calcutta : Damodara Viththalarāma Parakhani, 1948).

29. Sāmba Purāṇa

Tripāthī, Śrīkṛṣṇamaṇi, *Sāmbapurāṇam*, (Varanasi: Kṛṣṇadāsa Academy, 1983).

30. Saura Purāṇa

Lele, Kasinatha Sastri, ed., *Saurapurāṇam Vyāsakṛtam*, (Varanasi: Chowkhamba Sanskrit Series Office, 1980).

31. Kālikā Purāṇa

Sanskrit Text and English Translation: Shastri, B.N., *The Kālikāpurāṇa, Text, Introduction & Translation in English*, 3 vols., (Delhi: Nag Publishers, 1991).

32. Mahābhāgavata Purāṇa

Kumar, Pushpendra, *The Mahābhāgavata Purāṇa: an Ancient Treatise on Śakti Cult*, (Delhi: Eastern Book Linkers, 1983).

33. Devī Bhāgavata Purāṇa

Pandeya, Ramateja, *Srimaddevībhāgavatam Mahāpurāṇam*, (Varanasi: Chaukhambā Vidyābhavana, 1983).

English Translation: Vijñanananda, Swami, *The Srimad Devī Bhāgavatam*, (New Delhi: Munshiram Manoharlal, 1992) first published by Panini Office, Allahabad, 1921–1923.

34. Devī Purāṇa

Kumar, Pushpendra, *Devī Purāṇam: First Critical Edition*, (New Delhi: Srilabhadurasastrikendriyasamskrtavidyapitham, 1976).

35. Devirahasyam

Kak, Ram Chandra, and Shastri, Harabhata, *Devirahasya and Pariśiṣṭas*, (Vadodara: Butala Publications, 1941).

36. Gaṇeśa Purāṇa

The Gaṇeśa Purāṇam, (Delhi: Nag Publishers, 1993).

37. Mudgala Purāṇa

Atha Śrīmudgalapurāṇam Prārabhyate, (Lakṣmī Nivāsa Hindu Colony: Mudgalapurāṇaprakāśanamaṇḍalam, 1976).

38. Kapila Purāṇa

Tripathi, Shrikrishnamani, ed., *Kapilapurāṇam (A critical edition)*, (Varanasi: Chaukhamba Surbharati Prakashan, 1981).

39. Bṛhaddharma Purāṇa

Sastri, Haraprasad, ed., *Bṛhaddharma Purāṇam*, (Varanasi: Chaukhamba Amarabharati Prakashan, 1974).

40. Bhaviṣyottara Purāṇa

Bhaviṣyamahāpurāṇam, (Delhi: Nag, 1993).

41. Nīlamata Purāṇa

Sanskrit Text and English Translation: Kumari, Ved, *The Nilamata Purana, vol. II, (A Critical Edition and English Translation)*, (Srinagar: J & K Academy of Art, Culture and Languages, 1973).

42. Ekāmra Purāṇa

Dhal, Upendra Nath, *The Ekāmra Purāṇam, Critical Edition*, (Delhi: Nag Publishers, 1986).

43. Purāṇa Saṃhitā

Priyāchārya, Krishna, ed., *The Purāṇa Saṃhitā, revealed to Veda Vyāsa, including Ālamandāra Saṃhitā, Bṛhatsadāśīva Saṃhitā and Sanatkumāra Saṃhitā: edited with notes, introduction, etc.*, (Benaras: Chowkhamba Sanskrit Series Office, 1951).

44. Bhārgava Purāṇa

Śukla, Bṛjeśa Kumāra, *Śrīmadbhārgavopapurāṇam*, (Delhi: Nag, 1997).

XXXIV. Smṛiti

Smṛti Sandarbha, 7 Vols., (Delhi: Nag, 1981).

Bhattāchārya, *Dharma Śhāstra Saṃgrahaḥ*, (Calcutta, 1876).

Banerji, Suresh Chandra, *A Companion to Dharma Sastra*, New Delhi: DK Printworld, 1998).

Rāmānuja Tātāchārya, *Ṛishyasringa Samhita*, Edited with Introduction, 2 vols., (Thanjavur: Sarasvati Mahal Library, 1983).

Chaubey, Braj Bihari, *Vādhūla Smṛiti, Critically Edited with Hindi Translation, Detailed Introduction and Several Indexes*, (Hoshiarpur: Katyayan Vaidik Sahitya Prakashan, 2000).

Schrader, Friedrich, *Der Karmaṇpradīpa*, Diss., Halle, 1889.

Bhattacharya, "Kātyāyana Smṛiti" in *Dharmaśhāstrasamgrahaḥ*, (Calcutta, 1876), pp. 630 ff.

English Translation:

Buehler, G., *The Laws of Manu, translated with extracts from seven commentaries*, (Delhi: Motilal Banarsidass, 1993). [Sacred Books of the East series.]

Jolly, Julius, tr., *The Minor Law Books*, 2 vols., (Delhi: Motilal Banarsidass, 1994).

Dutt, Manmath Nath, tr., *The Dharam Shastra: Hindu Religious Codes*, (New Delhi: Cosmo Publications, 1978).

Vasu, Srisa Chandra, *Yajnavalkya's Smṛiti, with the commentary of Vijnanesvara, called the Mitaksara, and the gloss of Balambhatta*. Part I: The sources of Hindu law and the duties of a student, (New York: AMS Press, 1974).

Gopal, Lallanji, and Gopal, Krishna Kanti, *Pulastya-Smṛti-sangraha: Pulastya and his Smṛtis*, (Varanasi: Rishi Publications, 1992). ISBN: 8185193134

Islāmpurkar, Vāman Sāstri, *The Parāsara-dharma samhitā; or, Parāsara-smṛiti, with the commentary of Sāyana-Mādhavāchārya*, (Bombay: Government Central Press, 1911).

XXXV. Ṛik Veda Prātiśhākhya

Verma, Virendrakumar, *Rgveda-Prātiśākhya of Śaunaka along with Uvvaṭabhāṣya*, (Delhi: Chaukhamba Sanskrit Pratishthan, 1986).

English Translation: Sastri, Mangaldeva, *The Rgveda-pratisakhya with the commentary of Uvata*, (Lahore: Moti Lal Banarsi Das, 1937).

XXXVI. Śhukla-Yajur-Veda Prātiśhākhya

Sanskrit Text and English Translation: Rastogi, Shrimati Indu, *The Śuklayajuh-Prātiśākhya of Kātyāyana, critically edited from original manuscripts*, (Varanasi: Chowkhamba Sanskrit Series Office, 1967).

XXXVII. Atharva Veda Prātiśhākhya

Sanskrit Text and English Translation: Surya Kanta, ed., *Atharva-Prātiśākhya, with an introduction, English translation, notes and indices*, (New Delhi: Meharchand Lachhmandas, 1999).

XXXVIII. Atharva Veda Prātiśhākhya Chaturadhyāyī

Whitney, W.D., *The Atharva-veda Prātiśākhya, or Śaunakīya Caturadhyāyika*, (Varanasi: Chowkhamba Sanskrit Series Office, 1962).

Deshpande, Madhav, *Saunakiya Caturadhyayika : a Pratisakhya of the Saunakiya Atharvaveda, with commentaries Caturadhyayibhasya, Bhargava-Bhaskara-Vrtti and Pañcasandhi*, (Cambridge, MA: Harvard University Press, 1997). ISBN: 0674789873

XXXIX. Kṛiṣhṇa-Yajur-Veda Prātiśhākhya

Sanskrit Text and English Translation: Whitney, William D., *The Taittirīya-Prātiśākhya with its commentary the Tribhāṣyaratna: Text, Translation and Notes*, (Delhi: Motilal Banarsidass, 1973).

XXXX. Sāma Veda Prātiśhākhya (Puṣhpa Sūtram)

Śāstri, Lakṣmaṇa, *Puṣpasūtram, Puṣparṣipraṇītam*, (Benares: Chowkhamba Sanskrit Series Office, 1922).

Tarlekar, Ganesh Hari, *Puspasutram nama Samavediyapratishakhyam: The Puspasutra : a Pratisakhya of the Samaveda*, 2 vols., (New Delhi: Indira Gandhi National Centre for the Arts, Motilal Banarsidass, 2001). ISBN: 8120817907 (v. 1) 8120817915 (v. 2) 8120817923 (set).

VEDIC LITERATURE
READING CURRICULUM

Peter Franklin Freund

A Dissertation
Submitted to the Graduate School of Maharishi University of Management
in partial fulfillment of the requirements for the degree of

DOCTOR OF PHILOSOPHY

July, 2006

Dissertation Supervisor: Professor Thomas Egenes

© 2006

Peter Franklin Freund

All Rights Reserved

Graduate School
Maharishi University of Management
Fairfield, Iowa

® Transcendental Meditation, TM-Sidhi, Maharishi Transcendental Meditation, Maharishi TM, Maharishi TM-Sidhi, Maharishi Vedic Science, Vedic Science, Consciousness-Based and Maharishi University of Management are registered or common law trademarks licensed to Maharishi Vedic Education Development Corporation and used with permission.