

JOHN E. CORT

Department of Religion
Denison University
Granville, OH 43023
cort@denison.edu

Home Address:
1632 Newark Road
Granville, OH 43023
(740) 587-0156

PROFESSIONAL EXPERIENCE

Professor Emeritus, Department of Religion, Denison University, 2020-present
Professor of Asian and Comparative Religions, Department of Religion, Denison University, 2003-20
Judy Gentili Chair of International Studies, 2017-2020
Chair, Department of Religion, 2014-2017
Director, International Studies Program, Denison University, 2003-04, 2008-11
Associate Professor, Department of Religion, Denison University, 1997-2003
Assistant Professor, Department of Religion, Denison University, 1992-97
Visiting Assistant Professor of Jainism and Nonviolence, Department of Religion, Columbia University, 1994-95
Lecturer in the Study of Religion, Harvard University, 1989-92
Head Tutor, Committee on the Study of Religion, Harvard University, 1990-92

EDUCATION

Ph.D. 1989 Harvard University (Study of Religion)
A.M. 1984 Harvard University (Study of Religion)
M.A. 1982 University of Wisconsin (South Asian Studies)
B.A. 1974 University of Wisconsin (South Asian Studies)

AREAS OF TEACHING AND RESEARCH

Religions of South Asia, Jainism, Hinduism, Buddhism, Indian History and Culture, Comparative Religion, Methodology of the Study of Religions, Religion and Ecology, Environmentalism, Religion and Art, Religion in China and Japan, Human Rights, Globalization, Indigenous Peoples, Islam

HONORS, FELLOWSHIPS, GRANTS

John Simon Guggenheim Memorial Foundation Fellowship, 2018
Research Fellow, Center for the Study of World Religions, Harvard University, 2018
Denison University R. C. Good Fellowships (one-semester research leave), 1999-2000, 2007-08, 2017-18
Denison University Research Foundation Grants, 1996, 2006, 2009-10, 2012-13, 2014, 2015, 2016, 2017, 2019
Part of research team on Mellon-Funded GLCA Expanding Collaboration Initiative: Interdisciplinary Team Teaching across the Arts/Humanities and Sciences, 2016-2018
Great Lakes College Association Expanding Collaboration Initiative Grant: "Yoga: Mind and Body in a Global Context," 2014-2015
NEH Fellowships for College Teachers, 2005-06, 2012-13
Elected member, American Society for the Study of Religion, 2011
Franklin Research Grant, American Philosophical Society: "The Jain Tradition of Holi: Allegory in South Asian Religion," 2011
Participant in Mellon Foundation funded "Cluster Grant" for study tour to India: "South Asian Visual Culture and Expressions of Religious Identity, Social Construction, and Nation," 2009
American Institute for Indian Studies Senior Short-Term Fellowships, 1999-2000, 2007-08
Earlham College Japan Study Grant for research in Japan, 2006
Denison University Andrew W. Mellon Foundation Faculty Career Enhancement Program Grant, 2005-06
Freeman Foundation funded Denison University Faculty Development Summer Grant for research in Japan, 2004

Getty Grant Program Senior Collaborative Research Grant, with Lawrence A. Babb (Amherst College) and Michael W. Meister (University of Pennsylvania): "Continuities of Community Patronage: Pilgrimage Temples in Western India, 1996-98

Denison University Summer Professional Development Grants, 1993, 1994, 1996, 1998, 1999, 2000

Asian Cultural Council Art and Religion Fellowship, 1995-96

Charlotte W. Newcombe Doctoral Dissertation Fellowship, 1987-88

Fulbright-Hays Doctoral Dissertation Research Fellowship, 1985-86

Research affiliations in India:

University of Rajasthan, Department of Philosophy, 2008

Institute of Rajasthan Studies, Jaipur, 1998, 1999-2000

L.D. Institute of Indology, Ahmedabad, 1985-87, 1995

Distinction, General Examinations, 1985

Title VI Language Fellowship (Hindi), 1981-82

B.A. with distinction, 1974

OTHER PROFESSIONAL ACTIVITIES

Secretary, Board of Trustees, American Institute of Indian Studies, 1998-present.

Steering Committee, Jain Studies Group, American Academy of Religion, 2009-present.

Co-chair, Steering Committee, Jain Studies Group, American Academy of Religion, 2011-2015.

Board of Trustees, American Council on Southern Asian Art, 2000-03; 2010-2014.

Co-chair, Steering Committee, Religion in South Asia Section, American Academy of Religion, 2008-11.

Steering Committee, Religion in South Asia Section, American Academy of Religion, 1995-98.

Nominating Committee, American Council on Southern Asian Art, 1998-99; 2016 (chair).

Associate Member, Centre of Jain Studies, School of Oriental and African Studies, University of London, 2001-present.

Board of Academic Advisors, Jain Studies Series, Routledge-Curzon Press, 2001-present.

Editorial Board, *International Journal of Jaina Studies*, 2005-present.

Area Networker (South Asia), *Religious Studies Review*, 1993-present.

Manuscript and grant application reviewer for *Anthropological Quarterly*; *Ars Orientalis*; Cambridge University Press; Cistercian Publications; *Comparative Studies of South Asia, Africa and the Middle East*; Fonds pour la Formation de Chercheurs et l'Aide à la Recherche (Quebec); Greenwood Publishing Group; *Harvard Theological Review*; Harvard University Press; I.B. Tauris Publishers; *International Journal of Hindu Studies*; *International Journal of Jaina Studies*; *Journal 18*; *Journal of the American Academy of Religion*; *Journal of Asian Studies*; *Journal of Medieval Religious Cultures*; *Journal of the Royal Asiatic Society*; Leverhulme Trust; *Material Religion*; *Modern Asian Studies*; Montana State University; National Endowment for the Humanities Translations Program; *Numen*; Oxford University Press (Delhi); Oxford University Press (New York); Oxford University Press (Oxford); *Philosophy East and West*; *Religion and the Arts*; *Religions*; Research Foundation Flanders (FWO); Routledge Press; Social Sciences and Humanities Research Council of Canada; *The Sociological Review*; *South Asian History and Culture*; West Educational Publishing; *Wiener Zeitschrift für die Kunde Südasiens (WZKS) / Vienna*; *Journal of South Asian Studies*; *Worldviews*.

External reviewer of scholarship for tenure, promotion and senior reviews: Adelphi University (Anthropology), Bucknell University (Religious Studies), Colgate University (Religion), Columbia University (Middle Eastern Languages and Cultures), Concordia University (Canada; Religion), Elizabethtown College (Religious Studies), Florida International University (Religious Studies), Harvard University (History of Art and Architecture), Indiana University Purdue University at Indianapolis (Religious Studies), Middlebury College (History of Art and Architecture), New York University (Art History), Rutgers University (Art History), Skidmore College (Religious Studies), University of Edinburgh (Asian Studies), University of Texas (Art and Art History), University of Toronto (Historical Studies and Study of Religion), Wellesley College (Religion), Wright State University (Religion).

Advisor for exhibitions, "Puja and Piety: Hindu, Buddhist, and Jain Art from the Indian Subcontinent," Santa Barbara Museum of Art, 2016; "Victorious Ones: Jain Images of Perfection," Rubin Museum of Art, 2009-10; "The Peaceful Liberators: Jain Art from India," Los Angeles County Museum of Art, Kimbell Art Museum, New Orleans Museum of Art, and Victoria & Albert Museum, 1994-96.

Advisor to Leverhulme Trust-funded research project, "The Nagara Tradition of Temple Architecture: Continuity, Transformation, Renewal," 2015-18.

Co-organized GLCA-funded workshop (with Barbara Fultner, Denison University), "Yoga: Body and Mind in a Global Setting," Denison University, June 4-6, 2015.

Co-organized conference (with Maria Heim, Amherst College), "The Intersections of Religion, Society, Polity, and Economy in Rajasthan: A Conference on the Occasion of Alan Babb's Retirement," Amherst College, July 13-15, 2012.

Co-organized Fourteenth Biennial Symposium of the American Council of Southern Asian Art / conference, "New Darshans: Seeing Southern Asian Religiosity and Visuality across Disciplines" (with Natalie Marsh, Denison University; and Hugh Urban, Ohio State University), Denison University, October 16-18, 2009.

Co-organized conference (with Indira Peterson, Mt. Holyoke College), "Comparative Theologies in South Asia," in celebration of John Braisted Carman, Conference on Religion in South India, Mt. Holyoke College, June 14-17, 2001.

Organized symposium, "Religion, Nonviolence, and Social Justice: Nonviolent Resources for Conflict Resolution and Social Justice in Christianity, Islam, and Jainism," Columbia University, April 15, 1995.

Organized workshop, "Jains in Indian History and Culture," Amherst College, June 24-27, 1993.

Organized "Workshop on Jain Studies," Center for the Study of World Religions, Harvard University, March 23-25, 1990.

Academic advisor to Bhagwan Mahavir Professorship of Jain Studies, Florida International University; International Summer School for Jain Studies (ISSJS); Jiv Daya Foundation; Jain Academic Foundation in North America (JAFNA); Federation of Jain Associations in North America (JAINA); Jaina Library; *Jain Spirit*; International Mahavir Jain Mission (IMJM); *Jinamanjari*; and part2 pictures.

Member, American Committee for South Asian Manuscripts, 1995-2002.

Organizer of panels at Annual Meeting of the American Academy of Religion (1997, 2003, 2005, 2006, 2008, 2009, 2010, 2012, 2015, 2019), Annual Meeting of the Association for Asian Studies (1997, 2001, 2005, 2020), Annual Conference on South Asia, University of Wisconsin (1991, 1997).

Ph.D. dissertation reader and/or advisor for Columbia University, Ghent University, Harvard University, University of Chicago, Université Sorbonne Nouvelle Paris 3, University of Sydney, University of Wisconsin, Victoria University of Wellington, Yale University.

PROFESSIONAL MEMBERSHIPS

American Academy of Religion
 American Association of University Professors
 American Council for Southern Asian Art
 American Society for the Study of Religion
 Association for Asian Studies
 Conference on the Study of Religion in India
 Gujarat Studies Group
 Rajasthan Studies Group

DENISON UNIVERSITY SERVICE

East Asian Studies Committee, 1992-2020
 Environmental Studies Committee, 1992-2020
 International Studies Committee, 1992-2020
 Academic Integrity Board, 2015-2020
 Homestead Advisory Board, 2012-2019
 Denison University Lisska Center for Scholarly Engagement Research Table, "Yoga: Mind and Body in a Global Setting" (coordinator, with Barbara Fultner), 2016-17
 Faculty Advisor to Amnesty International chapter, 2000-2015

University Museum Advisory Board, 2006-07
Learning Matters Committee, 1993-94

OTHER PROFESSIONAL EXPERIENCE

Resident Director, University of Wisconsin College Year in India Program, Varanasi Campus, 1979-81
Co-Director, Washington Peace Center, 1977-79
Media Liaison, Continental Walk for Disarmament and Social Justice, 1976
Editor, Wisconsin Public Service Commission, 1976
Research Assistant, Wisconsin Public Service Commission, 1975-76

COURSES TAUGHT

Denison University:

Yoga: Mind and Body in a Global Setting (with Barbara Fultner)
Religions in India
Hinduism: God, Gods, Goddesses
Hinduism: Embodying the Sacred
Human Rights, Indigenous Rights, Environmental Rights
Religion and Nature
Buddhism: Wisdom and Compassion
Buddhism and Social Change
The Making of the Modern World (Introduction to International Studies)
World Religions: Hinduism, Christianity, Islam
World Religions: Wisdom and Compassion
World Religions: Diversity, Pluralism, Globalization
Religions of China and Japan
Religion and Art
Gandhi
Varieties of Environmentalism
Nonviolence in the Modern World
Human Rights and Asian Values
Myth and Image
The Nature of Religion

Columbia University:

An Introduction to Jainism
Religion and Art: Icons and Iconoclasts
Nonviolence in the Modern World

Harvard University:

An Introduction to Jainism
Folk and Classical Traditions in the Religions of India (with Jyotindra Jain).
Graduate Colloquium: Religion in South Asia
Research Seminar in Indian Religions
Icons and Iconoclasts (with John B. Carman)
Monasticism East and West
Religion and Nature
Sophomore Tutorial: Approaches to the Study of Religion
Junior Tutorial: Christian Monasticism
Junior Tutorial: Foundational Texts of the Hindu Tradition

READING COURSES, INDEPENDENT STUDIES, SUMMER RESEARCH, SENIOR THESES

Denison University:

Buddhist Environmentalism
Mughal Gardens in South Asia
Bhakti: The Poetry of Devotion in Hinduism
Buddhist Critical Geographies in India: Visiting the Traces of the Buddha
The Landscape of Ayodhya
Critical Geographies and Pilgrimage in India
The Production of Hindu-Muslim Violence in India
Embodying Nondualism through Shingon Buddhist Ritual
Sustainable Development and Human Rights in Two Hydroelectric Dam Conflicts in Guatemala and India
Urban Gardens and Environmental Justice
Moving Catharsis (Dance Department)
Wendell Berry
Jainism
Yoga and Yogis
Buddhist Conceptions of Sacred Space and Environmental Destruction in Tibet
Sustainable Agriculture in Isan, Thailand
Buddhism, Rice and the Environment in Isan, Northeast Thailand
Conceptions of the Person in Chinese Culture
Creation Care and the Gospel
Dowry and Violence against Women in India
The Intersection of Women and Race in Contemporary Norway
Global Flow of Toxic E-Waste
Christian and Muslim Resources for Post-Conflict Reconciliation in the Twenty-first Century
History, Culture and Religion in Gujarat
The Image of the Village in Bengali Culture and Society
Spiritual Environmentalism in the United States
Indigenous Peoples, Scheduled Tribes and Adivasis in India
Christian Conceptions of Community in the United States
Ecotourism and Environmental Conflict in the Galapagos Islands
Women and Post-Conflict Reconstruction in Rwanda and Liberia
Local Food, Local Hunger, Local Agriculture and Local Churches in Granville
Civil Society and Development in Rural Thailand
Religion, Society and Culture in Bengal
Buddhist Reconceptualizations of Development in Thailand
Contested Conceptions of "Sustainable Development" in Costa Rica
Brownfields, Public Health, and Environmental Justice in Ohio
Shrine Shinto: An Exploration of Othering
Jodo Shinshu Buddhism in the United States, 1899-1945
Modern Medicine and the *Bardo* Process
Indigenous Peoples, Human Rights and the Environment in the Global Economy
Indigenous People, National Parks, and Multinational Oil
International Law and Indigenous Peoples' Rights
Chan and Zen Buddhism
Japanese Buddhism
Religion, Art and Politics in Contemporary India
Religion and Aesthetics in Modern Japanese Literature
Environmental Adaptation of Nomadic Pastoralists in Tibet and Mongolia
Spread of Theravada Buddhism in Sri Lanka and Southeast Asia
Power and Interpersonal Relations in Banaras, India
Theravada Buddhism and Art in Southeast Asia
Visual Culture in the Reformation
Cultural Formation of Gender in India

Goddesses and Authority in Hinduism
Taoist Art
Women, Goddesses and Gender in India
Zen Buddhism
Human Rights, Civil Rights, and Environmental Rights
Community Gardens and Restorative Justice
Sustainable Agriculture in U.S. and Japan
Japanese Untouchables
Pluralism and the New Religious America
Duhkha and Engaged Buddhism
Japanese and Taiwanese Agricultural Virtues
The Making of Modern India
The Catholic Church and Sustainable Agriculture
Women and Islam
Zoroastrianism and the Parsis
Buddhist Activism in Prison
Suffering in the World's Religions
Christian Approaches to Religious Pluralism
Engaged Buddhism
Religion and State Shinto in Meiji Japan
Self and Social Action in Buddhism
Buddhism in North America
Ezekiel as a Shaman
Magick and Neopaganism
Tibetan Buddhism
Taoism
Religion and Architecture
Persecutions of Buddhism in China
Japanese Neo-Confucianism

Columbia University:

Vāc in the Veda
The Divine Feminine in Greece and South India

Harvard University:

Jainism in South India
Native American Religions
Religion and Nature in Contemporary America
Wendell Berry

TEACHING FELLOW

Brown University

Religions of Asia (Donna M. Wulff, 5 sections)

Harvard University:

World Religions: Diversity and Dialogue (Diana L. Eck)
Hindu Dharma (John B. Carman and T. N. Madan)
The Life and Thought of Gandhi (Diana L. Eck)
Piety and Bhakti, Christian and Hindu (John B. Carman)

PUBLICATIONS

BOOKS AND JOURNAL SPECIAL ISSUES

- Co-editor, with Paul Dundas, Knut Jacobsen and Kristi L. Wiley, *Brill's Encyclopedia of Jainism*. Leiden: Brill, 2020.
- Co-editor, with Andrea Luithle-Hardenberg and Leslie C. Orr, *Cooperation, Contribution and Contestation: The Jain Community, Colonialism and Jainological Scholarship*. Berlin: EB-Verlag, 2020.
- Framing the Jina: Narratives of Icons and Idols in Jain History*. New York: Oxford University Press, 2010.
- With Lawrence A. Babb and Michael W. Meister, *Desert Temples: Sacred Centers of Rajasthan in Historical, Art-Historical and Social Contexts*. Jaipur: Rawat, 2008.
- Translator, Jagannātha Paṇḍitarāja, *The Saving Waves of the Milk-White Gaṅgā*. Calcutta: Writers Workshop, 2007.
- Guest Editor, *American Studies of the Jains*. *Jinamañjari* 34:2 (October 2006).
- Jains in the World: Religious Values and Ideology in India*. New York and Delhi: Oxford University Press, 2001. Paperback edition 2011.
- Editor, *Open Boundaries: Jain Communities and Cultures in Indian History*. Albany: State University of New York Press, 1998. Reprint Delhi: Sri Satguru Publications, 1999.
- Editor, Kendall W. Folkert. *Scripture and Community: Collected Essays on the Jains*. Atlanta: Scholars Press, 1993.
- Translator, Bhartṛhari, *An Old Tree Living by the River*. Calcutta: Writers Workshop, 1983.

BOOK IN PROGRESS

Naked Devotion: Digambar Jain Devotional and Literary Cultures in Early Modern North India.

ARTICLES AND CHAPTERS

- “Marcus Banks and the Ethnographic Turn in the Study of the Jains.” *Jaina Studies: Newsletter of the Centre of Jaina Studies* 16 (2020), 38-42.
- “Michael Meister and the Restoration of Aesthetics (and Meaning) to the Consideration of Jain Art.” Pika Ghosh, and Pushkar Sohoni (eds.), *Chakshudana: Conversations on South Asian Art Celebrating Michael W. Meister*. Forthcoming.
- “When is the Early Modern? North Indian Digambar Jain Literary Culture.” Danuta Stasik and Imre Bangha (eds.), *Early Modern Literary Cultures in North India: Current Research*. New Delhi: Oxford University Press, forthcoming.
- “Religion, the Environment and Global Modernity in the Land of Krishna: A Review Essay of Three Recent Books.” *The Journal of Religion*, forthcoming.
- “Defending Jainism against Christianity and Colonialism: Jains and Presbyterian Missionaries in Colonial Gujarat.” Andrea Luithle-Hardenberg, John E. Cort and Leslie C. Orr (eds.), *Cooperation and Competition, Conflict and Contribution: The Jaina Community, British Expansion and Scholarship during the 19th and Early 20th Century*, 229-69. Berlin: EB-Verlag, 2020.
- “Hawley’s Sūr—and Beyond: A Review-Essay of Four Recent Publications (and More) by John Stratton Hawley.” *International Journal of Hindu Studies* 24 (2020), 125-42.
- “In Search of ‘Hindu Fiction’: The First ‘American School’ of Jain Studies.” Andrea Luithle-Hardenberg, John E. Cort and Leslie C. Orr (eds.), *Cooperation and Competition, Conflict and Contribution: The Jaina Community, British Expansion and Scholarship during the 19th and Early 20th Century*, 479-515. Berlin: EB-Verlag, 2020.

- (With Andrea Luithle-Hardenberg and Leslie C. Orr) “General Introduction” (13-41); “Portraits and Power: Note on the Illustrations” (43-66); “Introduction to Section 1: Early British Encounters with the Jains: Colonialists, Orientalists and Missionaries” (67-76); “Introduction to Section 2: Jain Businessmen: Shaping Economic Success and Jain Identity” (337-57); and “Introduction to Section 3: Later Indological Studies: European, American and Tamil Scholarship on the Jains” (441-46). Andrea Luithle-Hardenberg, John E. Cort and Leslie Orr (eds.), *Cooperation and Competition, Conflict and Contribution: The Jain Community, British Expansion and Jainological Scholarship*. Berlin: EB-Verlag, 2020.
- “Jain Identity and the Public Sphere in Nineteenth-Century India.” Vasudha Dalmia and Martin Fuchs (eds.), *Religious Interactions in Modern India*, 99-137. New Delhi: Oxford University Press, 2019.
- “Jain Society, 1800-1947.” *Brill’s Encyclopedia of Jainism*, 216-47. Leiden: Brill, 2020. *Brill’s Encyclopedia of Jainism Online*, 2020; https://referenceworks.brillonline.com/entries/brill-s-encyclopedia-of-jainism-online/jain-society-18001947-COM_043936.
- “Jain Society, 1947-2018,” *Brill’s Encyclopedia of Jainism*, 248-73. Leiden: Brill, 2020. Also *Brill’s Encyclopedia of Jainism Online*, 2020; https://referenceworks.brillonline.com/entries/brill-s-encyclopedia-of-jainism-online/jain-society-19472018-COM_044057.
- “Nonliberated Deities.” *Brill’s Encyclopedia of Jainism*, 141-63. Leiden: Brill, 2020. Also *Brill’s Encyclopedia of Jainism Online*, 2020; https://referenceworks.brillonline.com/entries/brill-s-encyclopedia-of-jainism-online/nonliberated-deities-COM_046177.
- “Śvetāmbara Annual Festivals,” *Brill’s Encyclopedia of Jainism*, 726-36. Leiden: Brill, 2020. Also *Brill’s Encyclopedia of Jainism Online*, 2020; https://referenceworks.brillonline.com/entries/brill-s-encyclopedia-of-jainism-online/svetambara-annual-festivals-COM_046800.
- (With M. Whitney Keltling) “Śvetāmbara Jain Devotional Literature in Gujarati.” *Brill’s Encyclopedia of Jainism*, 811-18. Leiden: Brill, 2020. Also *Brill’s Encyclopedia of Jainism Online*, 2020; https://referenceworks.brillonline.com/entries/brill-s-encyclopedia-of-jainism-online/svetambara-jain-devotional-literature-in-gujarati-COM_046872.
- “Bhakti as Elite Cultural Practice: Digambar Jain Bhakti in Early Modern North India.” John Stratton Hawley, Christian Novetzke and Swapna Sharma (eds.), *Bhakti and Power: Social Location and Public Affect in India’s Religion of the Heart*, 95-104. Seattle: University of Washington Press, 2019.
- “Foreword” to *Coincidences (Yogāyoga): Memoirs of Padmanabh S. Jaini*, v-vi. Mumbai: Hindi Granth Karyalay, 2019.
- “‘No One Gives like the Guru’: Devotion to the True Guru in Digambar Jain Hindi Literature.” Maya Burger and Nadia Cattoni (eds.), *Early Modern India: Literature and Images, Texts and Languages*, 255-69. Heidelberg: CrossAsia-eBooks, 2019. <https://crossasia-books.ub.uni-heidelberg.de/xasia/catalog/book/387>
- “‘This is How We Play Holī’: Allegory in North Indian Digambar Jain Holī Songs.” Tyler Williams, Anshu Malhotra and John Stratton Hawley (eds.), *Texts and Traditions in Early Modern North India*, 196-218. New Delhi: Oxford University Press, 2018.
- “Devotion at Home, Devotion in the Temple: Patterns of Jain Worship.” Pratapaditya Pal (ed.), *Puja and Piety: Buddhist, Hindu and Jain Art of India*, 89-115. Santa Barbara: Santa Barbara Museum of Art; in association with Oakland: University of California Press, 2016.
- “Lockwood de Forest and the SBMA Jain Domestic Home Shrine Façade.” *Santa Barbara Museum of Art Newsletter*, July/Aug/Sept 2016, p. 2. Also published as separate gallery flyer.
- “The Architecture of Domestic Devotion: Digambar Home Shrines in Jaipur.” *Jaina Studies: Newsletter of the Centre of Jaina Studies* 10 (2015), 31-34.
- “God’s Eyes: The Manufacture, Installation and Experience of External Eyes on Jain Icons.” Corinne Dempsey and Tracy Pintchman (eds.), *Sacred Matters: Material Religion in South Asian Traditions*, 39-66. Albany: SUNY Press, 2015.
- “Jain Perceptions of Nāth and Haṭha Yogīs in Pre-Colonial North India.” *International Journal of Jaina Studies* (online) 11:4 (2015), 1-22. Reprint Peter Flügel (ed.), *International Journal of Jaina Studies*, Volume 10-13 (2014-2017), xxx-xxx. Mumbai: Hindi Granth Karyalay, 2021.

- “Making it Vernacular in Agra: The Practice of Translation by Seventeenth-century Digambar Jains.” Francesca Orsini and Katherine Butler Schofield (eds.), *Tellings and Texts: Music, Literature and Performance in North India*, 61-105. Cambridge: Open Book Publishers, 2015.
<https://www.openbookpublishers.com/product/311>
- “Singing the Seasons: Spiritual Songs of Bhūdhardās.” Luitgard Soni and Jayandra Soni (eds.), *Sanmati: Essays Felicitating Professor Hampa Nagarajaiah on the Occasion of his 80th Birthday*, 119-29. Bengaluru: Sapna Book House, 2015.
- “When Will I Meet Such a Guru? Images of the *yogī* in Digambar Hymns.” Christopher Key Chapple (ed.), *Yoga in Jainism*, 191-209. London: Routledge Press, 2015.
- “Daulatrām Plays Holī: Digambar Bhakti Songs of Springtime.” *Jaina Studies: Newsletter of the Centre of Jaina Studies* 8 (2013), 33-35.
- “A Digambar Icon of the Goddess Jvālāmālinī.” *Jaina Studies: Newsletter of the Centre of Jaina Studies* 8 (2013), 42-43.
- “External Eyes on Jain Temple Icons.” *Material & Visual Cultures of Religion*, Nov. 2013.
<http://mavcor.yale.edu/conversations/obhct-narratives/external-eyes-jain-temple-icons>.
- “Foreword.” Imre Bangha and Richard Fynes (trs.), *It's a City Showman's Show! Transcendental Songs of Ānandghan*, ix-xxii. New Delhi: Penguin India, 2013.
- “Jaina Sects.” K. L. Seshagiri Rao, chief ed., *Encyclopedia of Hinduism*, Vol. 5, 231-33. San Rafael, CA: Mandala Publishing, 2013.
- “God Outside and God Inside: North Indian Digambar Jain Performance of Bhakti.” Imre Bangha (ed.), *Bhakti Beyond the Forest: Current Research on Early Modern Literatures in North India, 2003-2009*, 255-86. New Delhi: Manohar, 2013.
- “Jain Studies at the AAR 2012.” *Jaina Studies: Newsletter of the Centre of Jaina Studies* 8 (2013), 13-15.
- “Murti Art – A Minimal Ideal” (excerpt from *Framing the Jina*). *Young Jains Magazine* 27:2 (2013), 16-18.
- “‘Today I Play Holī in My City’: Digambar Jain Holī Songs from Jaipur.” *International Journal of Jaina Studies* (online), 9:7 (2013), 1-50. Reprint Peter Flügel (ed.), *International Journal of Jaina Studies*, Volume 7-9 (2011-2013), 448-509. Mumbai: Hindi Granth Karyalay, 2014.
- “Introduction.” Pandit Nathuram Premi (Hindi translation and gloss), Manish Modi (English translation), *Bhaktamara Stotra* by Acarya Manatunga, 5-6. Mumbai: Hindi Granth Karyalay, 2012. Pandit Nathuram Premi Research Series, Vol. 37.
- “Situating Darśan: Seeing the Digambar Jina Icon in Eighteenth and Nineteenth Century North India.” *International Journal of Hindu Studies* 16 (2012), 1-56.
- “A Digambar Icon of Twenty-Four Jinas in the Ackland Museum, University of North Carolina.” *Jaina Studies: Newsletter of the Centre of Jaina Studies* 7 (2012), 30-33.
- “Four Japanese Derivations: Haibun.” *Abraxas* 48 (2012), 82-88.
- “History and Indology as Authoritative Knowledge: Debates about Jain Icons in Colonial India.” Brian Hatcher and Michael Dodson (eds.), *Trans-Colonial Modernities in South Asia*, 137-61. London: Routledge, 2012.
- “Three Hymns by Dyanatray.” *JCOCO Pratishtha Souvenir, July 20-23, 2012: Dreams to Reality*, 101-02. Lewis Center, OH: Jain Center of Central Ohio, 2012.
- “The Goddesses of Sravana Belgola.” Nalini Balbir (ed.), *Svasti: Essays in Honour of Prof. Hampa Nagarajaiah for his 75th Birthday*, 346-53. Krishnapuradoddi: K. S. Muddappa Smaraka Trust, 2010.
- “In Defense of Icons in Three Languages: The Iconophilic Writings of Yaśovijaya.” *International Journal of Jaina Studies (Online)* 6:2 (2010), 1-45. Reprint Peter Flügel (ed.), *International Journal of Jaina Studies*, Volume 4-6 (2008-2010), 228-69. Mumbai: Hindi Granth Karyalay, 2011.
- (With Lawrence A. Babb and Michael W. Meister), “Desert Temples: Archaeology in Present Time.” Pierfrancesco Callieri and Luca Colliva (eds.), *South Asian Archaeology 2007: Proceedings of the 19th Meeting of the European Association of South Asian Archaeology in Ravenna, July 2007. Volume II: Historic Periods*, 19-26. Oxford: Archaeopress, 2010.
- “World Renouncing Monks and World Celebrating Temples and Icons: The Ritual Culture of Temples and Icons in Jainism.” Himanshu Prabha Ray (ed.), *Archaeology and Text: The Temple in South Asia*, 268-95. New Delhi: Oxford University Press, 2010.

- "Budhjan's Petition: Digambar Bhakti in Nineteenth-Century Jaipur." *Jaina Studies: Newsletter of the Centre of Jaina Studies* 4 (2009), 39-42.
- "Jains and Jainism in Patan." Manibhai K. Prajapati (ed.), *The Glorious History and Culture of Anhilwad Patan (Gujarat) (Prof. Mukundbhai P. Brahmakshatriya Felicitation Volume)*, 540-88. Patan: Prof. Mukundbhai P. Brahmakshatriya Sanman Samiti, 2009.
- "Contemporary Jain Maṇḍala Rituals." Phyllis Granoff (ed.), *Victorious Ones: Jain Images of Perfection*, 140-57. New York: Rubin Museum of Art; and Ahmedabad: Mapin Publishing, 2009.
- "The Cosmic Man and the Human Condition." Phyllis Granoff (ed.), *Victorious Ones: Jain Images of Perfection*, 34-47. New York: Rubin Museum of Art; and Ahmedabad: Mapin Publishing, 2009.
- "An Epitome of Medieval Śvetāmbara Jain Literary Culture: A Review and Study of Jinaratnasūri's *Līlāvatiśāra*." *International Journal of Jaina Studies* (online) 5.1 (2009), 1-33. Reprint Peter Flügel (ed.), *International Journal of Jaina Studies*, Volume 4-6 (2008-2010), 126-57. Mumbai: Hindi Granth Karyalay, 2014.
- "Green Pratikraman: A Friendly Proposal for Global Jains." *Ecology—the Jain Way (15th Biennial JAINA Convention 2009 Souvenir)*, 122-23.
- "Helen M. Johnson: The First American Woman Scholar of Sanskrit." *Journal of the Johnson Library and Museum* 3 (2009), 31-47.
- "Constructing a Jain Mendicant Lineage: Jñānsundar and the Upkeś Gacch." *Desert Temples* (2008), 135-69.
- "Patronage, Authority, Proprietary Rights, and History: Communities and Pilgrimage Temples in Western India." *Desert Temples* (2008), 115-31.
- "Pilgrimage and Identity in Rajasthan: Family, Place, and Adoration." *Desert Temples* (2008), 94-114.
- "Devotees, Families and Tourists: Pilgrims and Shrines in Rajasthan." Carol Henderson and Maxine Weisgrau (eds.), *Raj Rhapsodies: Tourism, Heritage and the Seduction of History*, 165-81. Hampshire: Ashgate, 2007.
- "Dios como rey o asceta." Tr. Carlos Mayor. John Guy (ed.), *La Escultura en los Templos Indios: El Arte de la Devoción*, 171-79. Barcelona: Fundación "la Caixa," 2007.
- "The Bhaktamara Stotra of Manatunga; The Shanti Stava of Manadeva; and The Navkar Mantra." Liner notes to Gundecha Brothers, *Bhaktamar Stotra (Sacred Chants of Jainism)*. London: Sense World Music, 2006.
- "A Fifteenth-Century Jain Mystic and His Contemporary Followers: Tāraṇ Tāraṇ Svāmī and the Tāraṇ Svāmī Panth." Peter Flügel (ed.), *Studies in Jaina History and Culture: Disputes and Dialogues*, 263-311. London: Routledge, 2006.
- "Installing Absence? The Consecration of a Jain Image." Rupert Shepherd and Robert Maniura (eds.), *Presence: The Inherence of the Prototype within Images and Other Objects*, 71-86. London: Ashgate, 2006.
- "Saraswati: Goddess of Knowledge and Scripture." *Young Jains Nairobi* (2006), 10-13. Reprinted in Shiva Kant Dwivedi and Navneet Kumar Jain (eds.), *Sumati Jñāna: Perspectives of Jainism: A Commemoration Volume in the Honour of Ācārya 108 Śrī Sumatisāgara Jī Mahārāja*, 153-58. Muzaffarnagar: Acharya Shanti Sagar Chhani Smriti Granthamala, 2007. Reprinted in *Young Jains International Newsletter* 23:2 (May-July 2009), 10-12.
- "A Spell Against Snakes and Other Calamities: The *Uvasaggaharam Stotra* Attributed to Bhadrabāhu Svāmī." *Jinamañjari* 34:2 (October 2006), 34-43.
- "Theme Guest Editorial." *Jinamañjari* 34:2 (October 2006), 3-5.
- "Two Recent Documents of North Indian Jain Painting." *American Council on Southern Asian Art Newsletter* 66 (Fall/Winter 2006), 15-16.
- "Devotional Culture in Jainism: Mānatuṅga and His *Bhaktāmara Stotra*." James Blumenthal (ed.), *Incompatible Visions: South Asian Religion and History in Culture; Essays in Honor of David M. Knipe*, 93-115. Madison, WI: Center for South Asia, University of Wisconsin-Madison, 2005.
- "Images: Images, Icons, Idols." Lindsay Jones (ed. in chief), *Encyclopedia of Religion*, Second Edition, Vol. 7, 4388-93. Detroit: Macmillan Reference USA, 2005.
- "A Rare Genius" [W. Norman Brown and Jain Studies]. *Jain Spirit* 22 (2005), 66-70.

- "How Jains Know What They Know: A Lay Jain Curriculum." M. A. Dhaky and J. B. Shah (eds.), *Jambū-jyoti: Munivara Jambūvijaya Festschrift*, 399-413. Ahmedabad: Shresthi Kasturbhai Lalbhai Smarak Nidhi, Sharadaben Chimambhai Educational Research Centre, 2004.
- "Jains, Caste, and Hierarchy in North Gujarat." Dipankar Gupta (ed.), *Caste in Question: Identity or Hierarchy?*, 73-112. New Delhi: Sage Publications, 2004. Also in *Contributions to Indian Sociology* (N.S.) 38 (2004), 73-112.
- "Maurice Bloomfield, the First American Scholar of Jainism." *Jain Spirit* 18 (2004), 49-51.
- "Doing for Others: Merit Transfer and Karma Mobility in Jainism." Olle Qvarnström (ed.), *Jainism and Early Buddhism: Essays in Honor of Padmanabh S. Jaini*, 129-49. Fremont, CA: Asian Humanities Press, 2003.
- "Dyānatrāy: An Eighteenth Century Digambara Mystical Poet." Piotr Balcerowicz (ed.), *Caturaranayacakram: Essays in Jaina Philosophy and Religion*, 279-95. Delhi: Motilal Banarsidass, 2003. Warsaw Indological Studies 2.
- "Foreword" to Nagarajaiah, Hampa, *Jinendra Stavana*, vii-xi. Sravaṇabeḷagoḷa: National Institute of Prakrit Studies and Research, 2003.
- "Jain Studies in North America: Prospects and Obstacles." *Jain Digest* 22:3 (Fall 2003), 8-10.
- "An Appreciation of the Scholarly Career of John Braisted Carman." *Journal of Vaiṣṇava Studies* 10:2 (Spring 2002), 1-10.
- "Bhakti in the Early Jain Tradition: Understanding Devotional Religion in South Asia." *History of Religions* 42 (2002), 59-86.
- "Singing the Glory of Asceticism: Devotion of Asceticism in Jainism." *Journal of the American Academy of Religion* 70 (2002), 719-42. Reprinted in Stephen Hunt (ed.), *Religions of the East*, 119-40. Farnham, Surrey: Ashgate, 2010. The Library of Essays on Sexuality and Religion.
- "A Tale of Two Cities: On the Origins of Digambara Sectarianism in North India." Lawrence A. Babb, Varsha Joshi, and Michael W. Meister (eds.), *Multiple Histories: Culture and Society in the Study of Rajasthan*, 39-83. Jaipur: Rawat, 2002.
- "Green Jainism? Notes and Queries toward a Possible Jain Environmental Ethic." Christopher Key Chapple (ed.), *Jainism and Ecology*, 63-94. Cambridge: Center for the Study of World Religions, Harvard Divinity School, 2002.
- "The Intellectual Formation of a Jain Monk: A Śvetāmbara Monastic Curriculum." *Journal of Indian Philosophy* 29 (2001), 327-49.
- "The Jina as King." Jayandra Soni (ed.), *Vasantagauravam: Essays in Honour of Professor M. D. Vasantha Raj of Mysore, on the Occasion of his Seventy-fifth Birthday*, 27-50. Mumbai: Vakils, 2001.
- "Pilgrimage to Nisaiji: Vande Shri Guru Taranam: Researching the Jains in Central India." *Dak: The Newsletter of the American Institute of Indian Studies*, number 5 (summer 2001), 4-10.
- "Communities, Temples, Identities: Art Histories and Social Histories in Western India." Michael W. Meister (ed.), *Ethnography and Personhood: Notes from the Field*, 101-28. Jaipur: Rawat Publications, 2000.
- "The Digambar Poet Dyanatray: Some Preliminary Translations." *Mahāvīr Jayantī Smārikā* 37 (2000), 5.1-9.
- "Intellectual Ahimsā' Revisited: Jain Tolerance and Intolerance of Others." *Philosophy East and West* 50 (2000), 324-47.
- "Nonviolence in the Modern World." *Spotlight on Teaching* 8:1 (*Religious Studies News* 15:2, May 2000), 6.
- "Patronage, Authority, Proprietary Rights, and History: Communities and Pilgrimage Temples in Western India." Michael W. Meister (ed.), *Ethnography and Personhood: Notes from the Field*, 165-92. Jaipur: Rawat Publications, 2000.
- "Worship of Bell-Ears the Great Hero, a Jain Tantric Deity." David Gordon White (ed.), *Tantra in Practice*, 417-33. Princeton: Princeton University Press, 2000.
- "Akalaṅka," "Ātmārāmji," "Banārsidās," and "JAINA." *Merriam-Webster's Encyclopedia of World Religions*, 1999.
- "Fistfights in the Monastery: Calendars, Conflict and Karma among the Jains." N. K. Wagle and Olle Qvarnström (eds.), *Approaches to Jaina Studies: Philosophy, Logic, Ritual and Symbols*, 36-59. Toronto: University of Toronto, Centre for South Asian Studies, 1999.

- "The Gift of Food to a Wandering Cow: Lay-Mendicant Interactions among the Śvetāmbar Mūrtipūjak Jains." K. Ishwaran (ed.), *Ascetic Culture: Renunciation and Worldly Engagement*, 89-110. Leiden: Brill, 1999. Also in *Journal of Asian and African Studies* 34 (1999), 89-110.
- "Who Is a King? Jain Narratives of Kingship in Medieval Western India." *Open Boundaries*, 85-110.
- "Introduction: Contested Jain Identities of Self and Other." *Open Boundaries*, 1-14.
- "Recent Fieldwork Studies of the Contemporary Jains." *Religious Studies Review*, 23 (1997), 103-11. Revised version in Vasantkumar Bhatt, Jitendra Shah and Dinanath Sharma (eds.), *Contributions of Jains to Sanskrit and Prakrit Literature: Dr. R. K. Chandra Commemoration Volume*, 101-32. Ahmedabad: Shreshthi Kasturbhai Lalbhai Smarak Nidhi, 2008.
- "Tantra in Jainism: The Cult of Ghaṇṭākaraṃ Mahāvīr, the Great Hero Bell-Ears." *Bulletin d'Études Indiennes* 15 (1997), 115-33.
- "Art, Religion, and Material Culture: Some Reflections on Method." *Journal of the American Academy of Religion* 64 (1996), 613-32.
- (Revised and expanded) Kendall W. Folkert, "Jainism." *A Handbook of Living Religions*, second revised edition, 340-68. Ed. John R. Hinnells. Oxford: Blackwell, 1996. Paperback edition London: Penguin Books, 1997.
- "Absences and Presences: Ganesh in the Shvetambar Jain Tradition." *Ganesh the Benevolent*, 81-94. Ed. Pratapaditya Pal. Bombay: Marg Publications, 1995. Also in *Mārg* 47:2 (1995), 17-30.
- Defining Jainism: Reform in the Jain Tradition*. Toronto: University of Toronto, Centre for South Asian Studies, 1995. The 1994 Roop Lal Jain lecture. Revised version in Joseph T. O'Connell (ed.), *Jain Doctrine and Practice: Academic Perspectives*, 165-91. Toronto: University of Toronto, Centre for South Asian Studies, 2000.
- "The Jain Knowledge Warehouses: Libraries in Traditional India." *Journal of the American Oriental Society* 115 (1995), 77-87. Reprinted in Francesca Orsini (ed.), *The History of the Book in South Asia*, 55-66. Aldershot: Ashgate, 2013.
- "Genres of Jain History." *Journal of Indian Philosophy* 23 (1995), 469-506.
- "The Rite of Veneration of the Jina Images." *Religions of India in Practice*, 326-32. Ed. Donald S. Lopez, Jr. Princeton: Princeton University Press, 1995.
- "Jain Questions and Answers: Who Is God and How Is He Worshipped?" *Religions of India in Practice*, 598-608. Ed. Donald S. Lopez, Jr. Princeton: Princeton University Press, 1995.
- "Twenty-one Poems by Yogeśvara." *Journal of South Asian Literature* 29:2 (1994), 69-82.
- "Following the Jina, Worshipping the Jina: An Essay on Jain Rituals." *The Peaceful Conquerors: Jain Art from India*, 39-56. Ed. Pratapaditya Pal. Los Angeles: Los Angeles County Museum of Art, 1994. Excerpted in *Jain Spirit* no. 1 (July-September 1999), 40-1.
- "Connoisseurs and Devotees: Lockwood de Forest and The Metropolitan Museum's Jain Temple Ceiling." *Orientalism* 25:3 (1994), 68-74.
- "An Overview of the Jaina Purāṇas." *Purāṇa Perennis: Reciprocity and Transformation in Hindu and Jaina Texts*, 185-206. Ed. Wendy Doniger. Albany: SUNY Press, 1993.
- "Hemacandra on the Rite of Worshipping the Jina." *Jinamañjari* 6:1 (April 1993), 1-4.
- "Six Wintertime Poems by Yogeśvara." *Journal of South Asian Literature* 28 (1993), 336-38.
- "Śvetāmbar Mūrtipūjak Jain Scripture in a Performative Context." *Texts in Context: Traditional Hermeneutics in South Asia*, 171-94. Ed. Jeffrey R. Timm. Albany: SUNY Press, 1992.
- "Mūrtipūjā in Śvetāmbar Jain Temples." *Religion in India*, 212-23. Ed. T. N. Madan. Delhi: Oxford University Press, 1991.
- "The Śvetāmbar Mūrtipūjak Jain Mendicant." *Man* (NS) 26 (1991), 651-71.
- "Two Models of the Śvetāmbar Mūrtipūjak Jain Layman." *Journal of Indian Philosophy* 19 (1991), 391-420.
- "Elevating the Living Body of Sanskrit Poetry into American English." *Journal of South Asian Literature* 26 (1991), 44-76.
- "Yogeshvara, Four Poems." *Abraxas* 40/41 (1991), 156-59.
- "Models of and for the Study of the Jains." *Method & Theory in the Study of Religion* 2:1 (1990), 42-71.

- “Twelve Chapters from *The Guidebook to Various Pilgrimage Places (Vividha Tīrtha Kalpa)* of Jinaprabhasūri.” *The Clever Adulteress and the Faithful Wife, and Other Stories from the Jaina Tradition*, 245-90. Ed. Phyllis Granoff. Oakville, Ont.: Mosaic Press, 1990.
- "Pilgrimage to Shankheshvar Pārshvanāth." *Center for the Study of World Religions Bulletin* 14:1 (1988), 63-72.
- "Jainism." *Encyclopedia of Asian History*, Volume 2, 178-180. Ed. Ainslee T. Embree. New York: Charles Scribner's Sons, 1988.
- "Medieval Jaina Goddess Traditions." *Numen* 34 (1987), 235-55.
- "Yogeśvara, Seventeen Poems." *Journal of South Asian Literature* 22:2 (1987), 197-201.
- "Recent Descriptive Accounts of the Contemporary Jainas." *Man in India* 66 (1986), 180-87.
- "Yogeśvara, Seven Poems with an Introduction." *Journal of South Asian Literature* 21:2 (1986), 135-141.
- "Yogeshvara, 'The rain beats down'." *The Feminist Connection* 3:3 (1982), 19.
- "Bhartrhari, Nine Poems." *Journal of South Asian Literature* 17:2 (1982), 240-242.

PAPERS AND TALKS

Academic Papers Delivered at Following:

Ahmedabad University, School of Arts and Sciences; All Souls College, Oxford University; American Committee for South Asian Art Symposia; Annual Conferences on South Asia, University of Wisconsin - Madison; Annual Bhagwan Mahavir Jayanthi Lecture, Department of Religious Studies, Florida International University; Annual Jaina Studies Workshops, Centre for Jaina Studies, School of Oriental and African Studies, University of London; Annual Meetings of the American Academy of Religion; Annual Meetings of the Association for Asian Studies; Annual Shrimad Rajchandra Lecture, Department of Religious Studies, University of California—Riverside; Association for Asian Studies in Asia, New Delhi, 2018; Bucknell University South Asia Focus Year: South Asia Beyond the Stereotypes; Center for the Study of World Religions, Harvard University; “Chakshudana: Opening the Eyes: Conversations on South Asian Art Celebrating Michael W. Meister; Columbia University Religion Department Colloquium; Columbia University Seminar on Religious Thought in Asia; Columbia University Seminar on Tradition and Change in South and Southeast Asia; Conferences on Religion in South India; "Continuities of Community Patronage: Pilgrimage Temples of Western India: A Workshop," Jaffe History of Art Building, University of Pennsylvania; Delhi University, Department of History; Denison University Global Studies Seminars; “Exploring Bhakti: Is Bhakti a Language of Power or Protest?,” Conference, Yale University South Asia Studies Council; “Fashioning the Divine: South Asian Sculpture at the Ackland Museum,” Symposium, Ackland Art Museum, University of North Carolina at Chapel Hill; Emory University; Flame University, Pune; Ghent University, Department of Languages and Cultures—India; Harvard University Religion in South Asia Colloquium; Harvard University, South Asian Religions Colloquium; Institute for Social and Cultural Anthropology Works in Progress Seminar, Oxford University; "International Conference on Approaches to Jaina Studies: Philosophy, Logic, Rituals and Symbols," Centre for South Asian Studies, University of Toronto; “The Intersections of Religion, Society, Polity, and Economy in Rajasthan: A Conference on the Occasion of Alan Babb’s Retirement,” Amherst College; “Jain Art and Ritual: From Antiquity to Modernity,” Symposium, Yale University; "The Jaina and the British: Collaboration and Conflict, Concealment and Contribution during the 19th and Early 20th Century, University of Tübingen, Institute of Asian and Oriental Studies; "Jainism and Early Buddhism in the Indian Cultural Context," Department of the History of Religions, Lund University; "Jainism and Ecology," Center for the Study of World Religions, Harvard University; Conference “Jainism and the Environment,” University of North Texas; "Jains in Indian History and Culture," Amherst College workshop; Jamia Millia Islamia, Centre for the Study of Comparative Religions and Civilizations, and Department of History; Jane M. G. Foster Distinguished Lecture Series, Shawnee State University; Jawaharlal Nehru University Centre for Historical Studies; Jawaharlal Nehru University Centre for the Study of Social Systems; Jawaharlal Nehru University School of Arts and Aesthetics; Jnanapravaha, Mumbai; "John B. Carman Retirement Symposium," Harvard Divinity School; L. D. Institute of Indology; “Lockwood de Forest: At the Crossroads of Indian Art and American Design,” workshop at the Edgar M. Bronfman Center for Jewish Student Life at New York University; "Looking for India, 1492," Conference, Southern Asian Institute, Columbia University; “The Making of Religious Identities: Historical and Contemporary Themes,” Jamia Millia Islamia, Centre for the Study of Comparative Religions and Civilizations; Midwest Council on Asian Affairs;

"Modernity, Diversity and the Public Sphere: Negotiating Religious Identities in 18th-20th Century India," The University of Erfurt, Max Weber Center for Advanced Cultural and Social Studies; Modern South Asian Studies Seminar, South Asian Studies, Oxford School of Global and Area Studies, Oxford University; Mohini Jain Presidential Chair in Jain Studies Inaugural Lecture Series, Department of Religious Studies, University of California—Davis; The Museum Society of Mumbai and the Chhatrapati Shivaji Maharaj Vastu Sangrahalaya; New England Conference of the Association for Asian Studies; Ohio State University, Center for the Study of Religion; Ohio State University, Department of History of Art; Ohio State University Religious Studies Roundtable; Ohio University, Friends of India and the Department of Philosophy; Oriental Institute, Oxford University; Philadelphia Museum of Art, Third Annual Anne d'Harnoncourt Symposium, "Exhibiting India's Sacred Art in the 21st Century"; "Perspectives on Jain Studies," University of California, Santa Barbara; Prakrit Bharatri Academy, Jaipur; Rajasthan University, Department of Philosophy; "Religion as Resource: Local and Global Resources," Summer School Workshop, Eberhard Karls Universität Tübingen; "Religion in the History and Cultures of South Asia, Symposium in Honor of David Maclay Knipe, University of Wisconsin-Madison; "Religion, Nonviolence, and Social Justice: A Symposium on the Nonviolent Resources for Conflict Resolution and Social Justice in Christianity, Islam, and Jainism," The Southern Asian Institute, Columbia University; Shivdasani Conference 2007, "Archaeology and Text: The Temple in South Asia," Oxford Centre for Hindu Studies, Oxford University; South Asian Studies Centre, University of Edinburgh; Shri Roop Lal Jain Lecture, University of Toronto; Social Science Research Council workshop, "Transforming Traditions: Religion and Change in Modern South Asia"; South Asia Regional Studies and Department of History, University of Pennsylvania; Institute for South Asian Studies, University of California — Berkeley; "The Study of Jainism: A Symposium in Honor of Professor Padmanabh Jaini's 90th Birthday," Center for South Asia Studies, University of California — Berkeley; "Tellings, Not Texts: Singing, Story-telling and Performance," School of Oriental and African Studies, University of London; "Tenth International Bhakti Conference: Early Modern Literatures in North India," Sapientia—Hungarian University of Transylvania; Triennial International Conferences on Early Modern Languages in North India, Simla and Lausanne; Université Paris-3, Mondes iranien et indien; University of North Texas, College of Visual Arts and Design; University of Texas South Asia Area Studies Center; University of Virginia Center for South Asian Studies; University of Virginia South Asia Symposium, "Myth, Memory and History;" "Vital, Mutual, and Fatal Attractions: The Sharing and Contesting of Sacred Space in South Asia," Department of Religious Studies, University of California, Santa Barbara; Yale University, Department of Religious Studies and Society for the Study of Asian Religions; World Sanskrit Conference.

Public Talks Delivered at Following:

Amherst College; Barnard College; Biennial JAINA Conventions; Biennial Young Jains of America Convention; Boston Jain Center; Carleton College; Center for Interfaith Cooperation, Indianapolis; Cincinnati Asian Art Society, Cincinnati Museum of Art; Connecticut College; Faculty Luncheons, Denison University; First Acharya Sushil Kumarji Memorial Conference of Jain Scholars: Ahimsa, Anekantvad and Moksha; Flame University, Pune; Granville First Presbyterian Church; Hindu Temple of Central Indiana; Illinois Wesleyan University; Indian Center, Charleston, West Virginia; Indiana University of Pennsylvania; International Mahavir Jain Mission Annual Arhum Yoga Retreat, Niagara Falls; Jain Center of Central Ohio; Jain Center of Cincinnati-Dayton, Jain Society of Greater Atlanta; Jain Center of Pittsburgh; Jain Forum, Columbia University; Kendal at Granville; Kimbell Art Museum, Fort Worth; Los Angeles County Museum of Art; Mysore Jain Milan; New Orleans Museum of Art; Paṇḍit Cainsukhdāsī Nyāyatīrth Janmaśatābdī Samāroh, Jaipur; Philadelphia Museum of Art; Smithsonian Associates; Victoria and Albert Museum, London; Virginia Museum of Fine Arts, Richmond; Yale University; York University.

BOOK AND FILM REVIEWS AND NOTES

- Émilie Aussant and Gérard Colas, eds., *Les scolastiques indiennes: Genèses, développements, interactions*. *Journal of the American Oriental Society*, forthcoming.
- Sekhara Bandyopadhyay and Aloka Parasher Sen, eds., *Religion and Modernity in India*. *International Journal of Hindu Studies* 25 (2021), forthcoming.
- Christine Chojnacki and Basile Leclère, eds., *The Gift of Knowledge: Patterns of Patronage in Jainism. Essays in Honour of Prof. Hampa Nagarajaiah's Promotion of Jain Studies*. *Religious Studies Review (RSR)*, forthcoming.
- Hampana Nagarajaiah and Jayandra Soni, eds., *Cāruśrī: Essays in Honour of Svastiśrī Cārukīrti Bhaṭṭāraka Paṭṭācārya*. *RSR*, forthcoming.
- Shankar Nair, *Translating Wisdom: Hindu-Muslim Interactions in Early Modern South Asia*. *International Journal of Hindu Studies*, forthcoming.
- Gil Ben-Herut, *Śiva's Saints: The Origins of Devotion in Kannada according to Harihara's Raḡaleḡaḡu*. *RSR* 46 (2020), 115.
- Gil Ben-Herut, Jon Keune and Anne E. Monius, eds., *Regional Communities of Devotion in South Asia: Insiders, Outsiders, and Interlopers*. *RSR* 46 (2020), 115-16.
- Patton Burchett, *A Genealogy of Devotion: Bhakti, Tantra and Sufism in North India*. *RSR* 46 (2020), 116.
- Christine Chojnacki and Alexander Reynolds, trs., *Uddyotanasūri's Kuvalayamālā: A Jain Novel from 779 AD*. *RSR* 45 (2019), 235.
- Surendra Gopal, *Jains in India: Historical Essays*. *RSR* 45 (2019), 400.
- Kamala Hampana, *Jainism and other Essays*. *RSR* 45 (2019), 401.
- Balini Balbir and Peter Flügel, eds., *Jaina Studies: Select Papers Presented in the 'Jaina Studies' Section at the 16th World Sanskrit Conference, Bangkok, Thailand, & the 18th World Sanskrit Conference, Kyoto, Japan*. *RSR* 44 (2018), 489.
- Jayandra Soni, *Jaina Epistemology, Including the Jaina Theory of Error*. *RSR* 44 (2018), 488-89.
- Shridhar Andhare and (late) Laxmanbhai Bhojak, *Jain Vastropatās: Jain Paintings on Cloth and Paper*. *Marg* 69:3 (March-June 2018), 102-03.
- Christian Novetzke, *Quotidian Revolution: Vernacularization, Religion, and the Premodern Public Sphere in India*. *RSR* 44 (2018), 117.
- Lawrence A. Babb, *Understanding Jainism*. *The Journal of Religion* 97 (2017), 413-15.
- Joyce Burkhalter Flueckiger, *Everyday Hinduism*. *International Journal of Hindu Studies* 21 (2017), 251-53.
- Raymond Brady Williams and Yogi Trivedi (eds.), *Swaminarayan Hinduism: Tradition, Adaptation, Identity*. *RSR* 43 (2017), 196.
- Piotr Balcerowicz, *Early Asceticism in India: Ājīvikism and Jainism*. *RSR* 42 (2016), 221-22.
- Thomas de Bruijn and Allison Busch (eds.), *Culture and Circulation: Literature in Motion in Early Modern India*. *RSR* 42 (2016), 222-23.
- Kenneth E. Bryant (ed.) and John Stratton Hawley (tr.), *Surdas, Sur's Ocean: Poems from the Early Traditions*. *RSR* 42 (2016), 223.
- Peter Flügel and Olle Qvarnström (eds.), *Jaina Scriptures and Philosophy*. *Bulletin of the School of African and Oriental Studies* 79 (2016), 436-38.
- Daniel Gold, *Provincial Hinduism: Religion and Community in Gwalior City*. *Religions of South Asia* 10 (2016), 330-33.
- Julia A. B. Hegewald (ed.), *Jaina Painting and Manuscript Culture: In Memory of Paolo Pianarosa*. *RSR* 42 (2016), 54.
- Linda Hess, *Bodies of Song: Kabir Oral Traditions and Performance Worlds in North India*. *RSR* 42 (2016), 223.
- Heidi Rika Marie Pauwels, *Cultural Exchange in Eighteenth-Century India: Poetry and Paintings from Kishangarh*. *RSR* 42 (2016), 309.
- Karl H. Potter and Piotr Balcerowicz (eds.), *Encyclopedia of Indian Philosophies, Volume XIV: Jain Philosophy (Part II)*; and Piotr Balcerowicz and Karl H. Potter (eds.), *Encyclopedia of Indian Philosophies, Volume XVII: Jain Philosophy (Part III)*. *RSR* 42 (2016), 53-54.
- Neelima Shukla-Bhatt, *Narasinha Mehta of Gujarat: A Legacy of Bhakti in Songs and Stories*. *South Asia: Journal of South Asian Studies* 39 (2016), 699-700.
- Bruce M. Sullivan (ed.), *Sacred Objects in Secular Spaces: Exhibiting Asian Religions in Museums*. *RSR* 42 (2016), 309-10.
- Lawrence A. Babb, *Emerald City: The Birth and Evolution of an Indian Gemstone Industry*. *Journal of the American Oriental Society* 135 (2015), 60-62.
- Gérard Colas, *Penser sur l' Icône en Inde Ancienne*. *RSR* 41 (2015), 208.
- Antoinette Elizabeth DeNapoli, *Real Sadhus Sing to God: Gender, Asceticism, and Vernacular Religion in Rajasthan*. *RSR* 41 (2015), 209.
- M. A. Dhaky, *Studies in Nirgrantha Art and Architecture*. *RSR* 41 (2015), 209-10.
- Richard M. Eaton and Phillip B. Wagoner, *Power, Memory, Architecture: Contested Sites on India's Deccan Plateau, 1300-1600*. *RSR* 41 (2015), 89.

- Emmanuel Francis and Charlotte Schmid (eds.), *The Archaeology of Bhakti I: From Mathurā to Maturai, Back and Forth*. RSR 41 (2015), 89-90.
- John Stratton Hawley, *A Storm of Songs: India and the Idea of the Bhakti Movement*. RSR 41 (2015), 210.
- Tamara Sears, *Worldly Gurus and Spiritual Kings: Architecture and Asceticism in Medieval India*. RSR 41 (2015), 90-91.
- Naman P. Ahuja, *Devi Prasad: The Making of a Modern Indian Artist-Craftsman*. *Journal of the American Oriental Society* 134 (2014), 148-50.
- Winand Callewaert, *From Chant to Script*. RSR 40 (2014), 55.
- David L. Haberman, *People Trees: Worship of Trees in Northern India*. RSR 40 (2014), 117-18.
- Monika Horstmann, *Jaipur 1778: The Making of a King*. RSR 40 (2014), 118.
- Monika Horstmann (ed.), *Transforming Tradition: Cultural Essays in Honour of Mukund Lath*. RSR 40 (2014), 56-57.
- Naman P. Ahuja, *Devi Prasad: The Making of a Modern Indian Artist-Craftsman*. WIN 30:1 (2013), 22-23.
- Muzzafar Alam and Sanjay Subrahmanyam, *Writing the Mughal World: Studies on Culture and Politics*. *Journal of Hindu Studies* 6 (2013), 230-32.
- Surendra Bhana and Neelima Shukla-Bhatt (trs.), *A Fire that Blazed in the Ocean: Gandhi and the Poems of Satyagraha in South Africa*. RSR 39 (2013), 47.
- Faisal Devji, *The Impossible Indian: Gandhi and the Temptation of Violence*. RSR 39 (2013), 127.
- Duli Chandra Jain (tr.), *Acarya Umasvati's Tattvartha Sutra: Aspects of Reality in Jainism, Through the Eyes of a Scientist*. RSR 39 (2013), 47.
- Kabîr, *La Flûte de l'Infini*. RSR, 39 (2013), 127-28.
- Sharmina Mawani and Anjoom Mukadam (eds.), *Gujarati Communities across the Globe: Memory, Identity and Continuity*. RSR 39 (2013), 128.
- Lisa Owen, *Carving Devotion in the Jain Caves at Ellora*. *Journal of the American Oriental Society* 133 (2013), 24-25.
- Crispin Paine, *Religious Objects in Museums: Private Lives and Public Duties*. RSR 39 (2013), 251-52.
- Prabhācandra, tr. Anish Shah, *Tattvārthasūtra*. RSR 39 (2013), 48.
- Manisha Sethi, *Escaping the World: Women Renouncers among Jains*. RSR 39 (2013), 129.
- Iwo Shima, Teiji Sakata and Katsuyuki Ida (eds.), *The Historical Development of the Bhakti Movement in India: Theory and Practice*. RSR 39 (2013), 50.
- Banārsīdās, tr. Jérôme Petit, *Histoire à Demi: Autobiographie d'un Marchand Jaina du XVIIIe Siècle*. RSR 38 (2012), 116-17.
- Atul Bhatia, *Yamuna Walk*. RSR 38 (2012), 255.
- Allison Busch, *Poetry of Kings: The Classical Hindi Literature of Mughal India*. RSR 38 (2012), 113.
- The Elegant Image: Bronzes at the New Orleans Museum of Art*. *Jaina Studies: Newsletter of the Centre of Jaina Studies* 7 (2012), 42-44.
- Joseph Lelyveld, *Great Soul: Mahatma Gandhi and His Struggle with India*. RSR 38 (2012), 115.
- Andrea Luithle-Hardenberg, *Die Reise zum Ursprung: Die Pilgerschaft der Shvetāmbara-Jaina zum Berg Shatrunjaya in Gujarat, Indien*. RSR 38 (2012), 115.
- Pujyapada, tr. Manish Modi, *Ishtopadesha*. RSR 38 (2012), 33.
- Samira Sheikh, *Forging a Region: Sultans, Traders, and Pilgrims in Gujarat, 1200-1500*. RSR 38 (2012), 117.
- Samantabhadra, ed. and tr. Willem Bollée, *Ratnakaraṇḍaka Śrāvākācāra*. RSR 38 (2012), 33.
- Jayandra Soni (ed.), *Jaina Studies: Proceedings of DOT 2010 in Marburg, Germany*. RSR 38 (2012), 192.
- Acarya Akalanka, tr. Nagin J. Shah, *Svarupa Sambodhana: Right Instruction on the Nature of the Soul*. RSR 37 (2011), 299-300.
- Rebecca M. Brown, *Gandhi's Spinning Wheel and the Making of India*. RSR 37 (2011), 235.
- Johan Elverskog, *Buddhism and Islam on the Silk Road*. RSR 37 (2011), 304.
- Arvind Krishna Mehrotra (tr.), *Songs of Kabir*. RSR 37 (2011), 301.
- Kristina Myrvold (ed.), *The Death of Sacred Texts: Ritual Disposal and Renovation of Texts in World Religions*. RSR 37 (2011), 183.
- Anand Pandian and Daud Ali (eds.), *Ethical Life in South Asia*. *Biblio* (Nov.-Dec. 2011), 30-31.
- Piotr Balcerowicz (ed., tr.), *Jaina Epistemology in Historical and Comparative Perspective*. RSR 36 (2010), 166.
- Banarasidas, *Dhyānabattisi: 32 Steps to Self-Realization*. RSR 36 (2010), 241-42.
- Willem Bollée (ed., tr.), *Tales of Atonement*. RSR 36 (2010), 166-67.
- Rohini Chowdhury (tr.), *Ardhakathanak: A Half Story*. RSR 36 (2010), 167.
- Vasudha Dalmia and Heinrich von Steitencron (eds.), *The Oxford Hinduism Reader*. RSR 36 (2010), 167.
- Richard H. Davis, *Global India circa 100 CE: South Asia in Early World History*. RSR 36 (2010), 242-43.
- Richard H. Davis, *A Priest's Guide for the Great Festival: Aghorasiva's Mahotsavavidhi*. RSR 36 (2010), 242.
- Guṇabhadra, ed. and tr. Willem Bollée, *Pārśvacaritam: The Life of Pārśva*. RSR 36 (2010), 310.
- John Stratton Hawley (tr.), *The Memory of Love: Sūrdās Sings to Krishna*. RSR 36 (2010), 168.

- Helen M. Johnson (tr.), Muni Samvegayashvijay (ed.), *The Jain Saga*. RSR 36 (2010), 168-69.
- Diane P. Mines, *Caste in India*. RSR 36 (2010), 243.
- Michael P. Nelson and J. Baird Callicott (eds.), *The Wilderness Debate Rages On: Continuing the Great New Wilderness Debate*. RSR 36 (2010), 133.
- Michael Willis, *The Archaeology of Hindu Ritual: Temples and the Establishment of the Gods*. RSR 36 (2010), 243.
- Finbarr B. Flood, *Objects of Translation: Material Culture and Medieval "Hindu-Muslim" Encounter*. RSR 35 (2009), 302.
- Andy Rotman, *Thus Have I Seen: Visualizing Faith in Early Indian Buddhism*. RSR 35 (2009), 311.
- Carolyn Wright (ed., tr.), *Majestic Nights: Love Poems of Bengali Women*. RSR 35 (2009), 304.
- Colette Caillat and Nalini Balbir (eds.), *Jaina Studies*. RSR 34 (2008), 225.
- Adam Hardy (ed.), *The Temple in South Asia*. RSR 34 (2008), 49.
- Julian Crandall Hollick, *Ganga: A Journey Down the Ganges River*. RSR 34 (2008), 226.
- Kajri Jain, *Gods in the Bazaar: The Economies of Indian Calendar Art*. RSR 34 (2008), 50.
- Dalsukh Malvania and Jayendra Soni (eds.), *Encyclopedia of Indian Philosophies, Volume X, Jain Philosophy (Part I)*. RSR 34 (2008), 227.
- Sonya Rhie Quintanilla, *History of Early Stone Sculpture at Mathura, ca. 150 BCE-100 CE*. RSR 34 (2008), 228.
- Śrīyānskumār Singhāī (ed., Hindi tr.), *Paṇḍit Devīdās viracit Pravacanasārabhāṣākavitt. Journal of the American Oriental Society* 128 (2008), 392-93.
- Lavanya Vemsani, *Hindu and Jain Mythology of Balarāma: Change and Continuity in an Early Indian Cult*. RSR 34 (2008), 50.
- Doris Meth Srinivasan (ed.), *On the Cusp of an Era: Art in the Pre-Kuṣāṇa World*. RSR 34 (2008), 229.
- Frank Van Den Bossche (ed., tr.), *Elements of Jaina Geography: The Jambūdvīpasamgrahaṇī of Haribhadra Sūri Critically Edited and Translated with the Commentary of Prabhānanda Sūri*. RSR 34 (2008), 229.
- Catherine B. Asher and Cynthia Talbot, *India before Europe*. RSR 33 (2007), 84.
- Ruth Barnes and Crispin Branfoot (eds.), *Pilgrimage: The Sacred Journey*. RSR 33 (2007), 29-30.
- Johannes Bronkhorst, *Greater Magadha: Studies in the Culture of Early India*. RSR 33 (2007), 171-72.
- David Cortright, *Gandhi and Beyond: Nonviolence for an Age of Terrorism*. RSR 33 (2007), 170-71.
- Harsha V. Dehejia (ed.), *Gods Beyond Temples*. RSR 33 (2007), 83-84.
- Paul Dundas, *History, Scripture and Controversy in a Medieval Jain Sect. Journal of the American Oriental Society* 127 (2007), 522-26.
- Pika Ghosh (ed.), *Fashioning the Divine: South Asian Sculpture at the Ackland Art Museum*. RSR 33 (2007), 171.
- Phyllis Granoff and Koichi Shinohara (eds.), *Pilgrims, Patrons, and Place: Localizing Sanctity in Asian Religions*. RSR 33 (2007), 29.
- Ramachandra Guha, *How Much Should a Person Consume? Environmentalism in India and the United States*. RSR 33 (2007), 226-27.
- Richard L. Johnson (ed.), *Gandhi's Experiments with Truth: Essential Writings by and about Mahatma Gandhi*. RSR 33 (2007), 262.
- Philip Lutgendorf, *Hanuman's Tale: The Messages of a Divine Monkey*. RSR 33 (2007), 172.
- T. N. Madan, *Images of the World: Essays on Religion, Secularism, and Culture*. RSR 33 (2007), 331.
- Anthony J. Parel, *Gandhi's Philosophy and the Quest for Harmony*. RSR 33 (2007), 170.
- Lloyd I. Rudolph and Susanne Hoeber Rudolph, *Postmodern Gandhi and Other Essays: Gandhi in the World and at Home*. RSR 33 (2007), 260.
- Anna A. Ślāczka, *Temple Consecration Rituals in Ancient India: Text and Archaeology*. RSR 33 (2007), 260.
- Lisa Trivedi, *Clothing Gandhi's Nation: Homespun and Modern India*. RSR 33 (2007), 261-62.
- Robert Bly, *Kabir: Ecstatic Poems*. RSR 32 (2006), 62.
- Robert Bly and Jane Hirshfield, *Mirabai: Ecstatic Poems*. RSR 32 (2006), 62.
- Stuart Chandler, *Eastern Religions Come to Western Pennsylvania. Material Religion* 2 (2006), 394-96.
- Arun Kolatkar, *Jejuri*. RSR 32 (2006), 138.
- Alka Patel, *Building Communities in Gujarāt: Architecture and Society during the Twelfth through Fourteenth Centuries*. RSR 32 (2006), 270.
- Natubhai Shah, *Jainism: The World of Conquerors*. RSR 32 (2006), 271.
- Gene Sharp, *Waging Nonviolent Struggle: 20th Century Practice and 21st Century Potential*. RSR 32 (2006), 34.
- Joanne Punzo Waghorne, *Diaspora of the Gods: Modern Hindu Temples in an Urban Middle-Class World*. RSR 32 (2006), 63.
- Surendra Bothara, *Ahimsa: The Science of Peace. Jain Spirit* 21 (2005), 72-3.
- Richard Deats, *Mahatma Gandhi: Nonviolent Liberator*. RSR 31 (2005), 229.
- Jutta Neubauer-Jain, *Feet & Footwear in Indian Culture. International Journal of Hindu Studies* 9 (2005), 172-73.

- Tara Sethia (ed.), *Ahiṃsā, Anekānta and Jainism*. *Journal of the American Oriental Society* 125 (2005), 562-64.
- Kamal Chand Sogani, *Jaina Mysticism and Other Essays*. *RSR* 31 (2005), 117. Reprint in *Prākṛt Bhāratī Samācār*, January 2007, 23.
- Donald K. Swearer, *Becoming the Buddha: The Ritual of Image Consecration in Thailand*. *RSR* 31:1-2 (2005), 118.
- Thomas Weber, *Gandhi as Disciple and Mentor*. *RSR* 31 (2005), 229.
- Willem Bollée, *The Story of Paesi (Paesi-kahāṇayam)*. *Soul and Body in Ancient India. A Dialogue on Materialism. Text, Translation, Notes and Glossary*. *Journal of the American Oriental Society* 123 (2004), 913-14.
- Christopher Key Chapple, *Reconciling Yogas: Haribhadra's Collection of Views on Yoga*. *RSR* 30 (2004), 234.
- Balabhadra Bruce Costain, *Applied "Jainism"*. *RSR* 30 (2004), 339-40.
- Harold Coward (ed.), *Indian Critiques of Gandhi*. *RSR* 30 (2004), 235.
- Madhusūdan Dhānki, *Nirgranth Aitihāsik Lekh-Samuccay*. *Journal of the American Oriental Society* 124 (2004), 800-02.
- Vinay Dharwadker (tr.), Kabir, *The Weaver's Verses*. *RSR* 30 (2004), 340.
- R. C. Gupta, *Ancient Jain Mathematics*. *RSR* 30 (2004), 340.
- David Hardiman, *Gandhi in His Time and Ours*. *RSR* 30 (2004), 341.
- Lindsey Harlan, *The Goddesses' Henchmen: Gender in Indian Hero Worship*. *RSR* 30 (2004), 233.
- Mark Juergensmeyer, *Gandhi's Way: A Handbook of Conflict Resolution*. *RSR* 30 (2004), 235.
- Nandini Sinha Kapur, *State Formation in Rajasthan: Mewar during the Seventh-Fifteenth Centuries*. *RSR* 30 (2004), 97.
- Jack Laughlin, *Ārādhakamūrti/Adhiṣṭhāyakamūrti--Popular Piety, Politics, and the Medieval Jain Temple Portrait*. *RSR* 30 (2004), 232.
- Puṣpadanta, *Santaparūpaṇā Sūtra*. *RSR* 30 (340), 340.
- Stefan Anacker (tr.), *The Epic of Nāmi of Kaṛṇapūrya*. *RSR* 29 (2003), 313-14.
- Philip P. Arnold and Ann Grodzins Gold (eds.), *Sacred Landscapes and Cultural Politics: Planting a Tree*. *RSR* 29 (2003), 351.
- Jan Assmann and Albert I. Baumgarten (eds.), *Representation in Religion: Studies in Honour of Moshe Barasch*. *RSR* 29 (2003), 189.
- Winand M. Callewaert and Dieter Taillieu (eds.), *Devotional Literature in South Asia: Current Research 1997-2000*. *RSR* 29 (2003), 388.
- Harold Coward and Daniel C. Maguire (eds.), *Visions of a New Earth: Religious Perspectives on Population, Consumption, and Ecology*. *International Journal of Hindu Studies* 7 (2003), 208-10.
- Monika Horstmann (ed.), *Images of Kabīr*. *RSR* 29 (2003), 387.
- M. Whitney Kelting, *Singing to the Jinas: Jain Laywomen, Maṇḍal Singing, and the Negotiations of Jain Devotion*. *History of Religions* 42 (2003), 257-59.
- Norbert Peabody, *Hindu Kingship and Polity in Precolonial India*. *RSR* 29 (2003), 387.
- Olle Qvarnström (tr.), *The Yogaśāstra of Hemacandra: A Twelfth Century Handbook of Medieval Jainism*. *RSR* 29 (2003), 313.
- L. M. Singhvi (text) and Tarun Chopra (photographs), *Jain Temples in India and Around the World*. *RSR* 29 (2003), 314.
- Luigi Pio Tessitori, *Studi Giainici*. *Journal of the American Oriental Society* 123 (2003), 464-65.
- Anne Vallely, *Guardians of the Transcendent: An Ethnography of a Jain Ascetic Community*. *RSR* 29 (2003), 387-88.
- Joseph S. Alter, *Gandhi's Body: Sex, Diet, and the Politics of Nationalism*. *RSR* 28 (2002), 94.
- Ram Mohan Das (ed.), *Jainism: A Study*. *RSR* 28 (2002), 95.
- M. A. Dhaky and U. S. Moorthi, *The Temples in Kumbhāriyā*. *RSR* 28 (2002), 296-97.
- Donatella Dolcini and Fausto Freschi (eds.), *Tessitori and Rajasthan*. *RSR* 28 (2002), 298.
- Ann Grodzins Gold and Bhoju Ram Gujar, *In the Time of Trees and Sorrows: Nature, Power, and Memory in Rajasthan*. *RSR* 28 (2002), 394.
- Nagarajaiah Hampa, *Mānastambha: Jaina Pillar of Excellence*. *RSR* 28 (2002), 95.
- Sehdev Kumar, *Jain Temples of Rajasthan: A Thousand-Petalled Lotus: Architecture & Iconography*. *RSR* 28 (2002), 297.
- Arvind Sharma, *A Jaina Perspective on the Philosophy of Religion*. *Journal of the American Oriental Society* 122 (2002), 178-79.
- Raymond Brady Williams, *An Introduction to Swaminarayan Hinduism*. *RSR* 28 (2002), 93.
- Stanley Wolpert, *Gandhi's Passion: The Life and Legacy of Mahatma Gandhi*. *RSR* 28 (2002), 297.
- M. A. Dhaky (ed.), *Hutheesing Heritage: The Jain Temple at Ahmedabad*. *RSR* 27 (2001), 313.
- Narendrakumār Jain Śāstrī, *Mahākavi Bhūḍhardās: Ek Samālocanātmak Adhyayan*. *Journal of the American Oriental Society* 121 (2001), 672.

- Jan Van Alphen (ed.), *Steps to Liberation: 2,500 Years of Jain Art and Religion*. *Journal of Asian Studies* 60 (2001), 911-12.
- Yogīndu, *Lumière de l'Absolu* (tr. Nalini Balbir et Colette Caillat). *Journal of Asian Studies* 60 (2001), 1234-35.
- Christopher Key Chapple and Mary Evelyn Tucker (eds.), *Hinduism and Ecology: The Intersection of Earth, Sky, and Water*. *International Journal of Hindu Studies* 4 (2000), 208-12.
- Vidya Dehejia (ed.), *Devi: The Great Goddess: Female Divinity in South Asian Art*. *RSR* 26 (2000), 118.
- Madhusūdan Dḥāṅkī and Jitendra Śāh, *Mānatuṅgācārya aur unke Stotra*; and Ācārya Vijay Śīlcandrasūri and Harivallabh Bhāyāṅī (eds.), *Anusandhān*. *Journal of the American Oriental Society* 120 (2000), 293-94.
- Ravindra K. Jain, *The Universe as Audience: Metaphor and Community among the Jains of North India*. *Indian Social Science Review* 2 (2000), 420-23.
- Christine Chojnacki, *Vividhatīrthakalpaḥ: regards sur le Lieu saint jaina*. *Journal of the American Oriental Society* 119 (1999), 502-3.
- M. A. Dhaky (ed.), *Arhat Pārśva and Dharaṇendra Nexus*. *RSR* 25 (1999), 119.
- Helmuth von Glasenapp, *Jainism: An Indian Religion of Salvation*. *RSR* 26 (2000), 299-300.
- Hemacandra (tr. R. C. C. Fynes), *The Lives of the Jain Elders*. *Journal of Asian Studies* 58 (1999), 1166-67.
- C. M. Mayrhofer, *The Saṃdeśarāsaka of Abdul Rahman*. *RSR* 26, 300-01.
- Jinendra Varni (compiler), *Samaṇ Suttam*. *RSR* 26, 300.
- Muni Nyayavijayaji, *Jaina Philosophy and Religion*. *RSR* 25 (1999), 221.
- Vinay Kumar Srivastava, *Religious Renunciation of a Pastoral People*. *RSR* 25 (1999), 118.
- Nalini Balbir and Thomas Oberlies, *Āvaśyaka-Studien*. *RSR* 24 (1998), 218.
- Nalini Balbir (ed.), *Genres Littéraires en Inde*. *RSR* 24 (1998), 214-15.
- Christine Chojnacki, *Vividhatīrthakalpaḥ: regards sur le Lieu saint jaina*. *RSR* 24 (1998), 217-18.
- Richard H. Davis, *Lives of Indian Images*. *RSR* 24 (1998), 122-23.
- Jozef Deleu, *Viyāhappanatti (Bhagavaī): The Fifth Anga of the Jaina Canon: Introduction, Critical Analysis, Commentary & Indexes*; and Suzuko Ohira, *A Study of the Bhagavatisūtra: A Chronological Analysis*. *RSR* 24 (1998), 328.
- Joyce Burkhalter Flueckiger, *Gender and Genre in the Folklore of Middle India*. *RSR* 24 (1998), 121.
- Manak Chand Jaini, *Life of Mahavira*; and Jagdish Chandra Jain, *The Jain Way of Life*. *RSR* 24 (1998), 217.
- Janna (tr. T. R. S. Sharma), *Tale of the Glory-Bearer; The Episode of Candaśāsana*. *RSR* 24 (1998), 217.
- Bhuvanendra Kumar, *Canadian Studies in Jainism*; Bhuvanendra Kumar, *Jainism in America*; and A. Ekambaranathan, *Jainism in Tamilnadu: Art and Archaeology*. *RSR* 24 (1998), 217.
- Donald S. Lopez, Jr. (ed.), *Curators of the Buddha: The Study of Buddhism under Colonialism*. *International Journal of Hindu Studies* 2 (1998), 146-47.
- Jonathan Parry, *Death in Banaras*. *RSR* 24 (1998), 216-17.
- Pañḍitarāja Jagannātha, *Bhāminīvilāsa*. *RSR* 24 (1998), 327.
- Kiran Kumar Thaplyal, *Jaina Paintings*. *RSR* 24 (1998), 217.
- Lawrence A. Babb, *Absent Lord: Ascetics and Kings in a Jain Ritual Culture*. *South Asia [Australia]* 20 (1997), 122-24.
- M. A. Dhaky and Jitendra Shah (eds.), *Nirgrantha, Vol. 1*. *RSR* 23 (1997), 424.
- James Laidlaw, *Riches and Renunciation: Religion, Economy, and Society among the Jains*. *Bulletin of the School of Oriental and African Studies* 60 (1997), 388-89.
- Jayandra Soni, *The Notion of Āpta in Jaina Philosophy and Aspects of Jaina Philosophy*. *RSR* 23 (1997), 424.
- B. K. Tiwary, *History of Jainism in Bihar*; and G. Jawaharlal, *Jainism in Andhra (As depicted in inscriptions)*. *RSR* 23 (1997), 424.
- R. T. Vyas, *Studies in Jaina Art and Iconography and Allied Subjects*. *RSR* 23 (1997), 203.
- Lawrence A. Babb, *Absent Lord: Ascetics and Kings in a Jain Ritual Culture*. *Religious Studies News* 11:4 (November 1996), 21.
- Ananda K. Coomaraswamy, *Jaina Art*. *RSR* 22 (1996), 85.
- Paul Dundas, *The Jains. Critical Review of Books in Religion*, Vol. 8 (1996), 369-71.
- Dennis Dalton, *Mahatma Gandhi: Nonviolent Power in Action*. *RSR* 22 (1996), 84.
- T. N. Madan, *Pathways: Approaches to the Study of Society in India*. *RSR* 22 (1996), 84.
- R. C. Sharma, *The Splendour of Mathurā Art & Museum*. *RSR* 22 (1996), 85.
- R. C. Sharma, et al., *Alamkara: 5000 Years of Indian Art*. *RSR* 22 (1996), 85.
- M. N. Srinivas, *On Living in a Revolution and Other Essays*. *RSR* 22 (1996), 84.
- Umasvati (tr. Nathmal Tatia), *That Which Is (Tattvārtha Sūtra)*. *RSR* 22 (1996), 85.
- Joanne Punzo Waghorne, *The Raja's New Clothes: Re-Visioning Kingship and Divinity in England's India*. *RSR* 22 (1996), 84.
- Winand M. Callewaert and Peter G. Friedlander, *The Life and Works of Raidās*. *RSR* 20 (1994), 352.

- Dilip Chitre (tr.), *Says Tuka: Poems of Tukaram*. RSR 20 (1994), 352.
- Diana L. Eck and Françoise Mallison (eds.), *Devotion Divine. Bhakti Traditions from the Regions of India. Studies in Honour of Charlotte Vaudeville*. RSR 20 (1994), 352.
- Jagdishchandra Jain, *Studies in Early Jainism*; and N.N. Bhattacharyya (ed.), *Jainism and Prakrit in Ancient and Medieval India: Essays for Prof. Jagdish Chandra Jain*. RSR 20 (1994), 353.
- Kirit Mankodi, *The Queen's Stepwell at Patan*. RSR 20 (1994), 353-54.
- Ila D. Punater (ed.), *Jain Stavans. Hindi-Gujarati-English*; and Jain Society of Rochester, *Prayer Book*. RSR 20 (1994), 352-53.
- Rudy Smet and Kenji Watanabe (eds.), *Jain Studies in Honour of Jozef Deleu*. RSR 20 (1994), 353.
- Andrew Snelling (tr.), *For the Love of the Dark One: Songs of Mirabai*. RSR 20 (1994), 353.
- Charlotte Vaudeville, *A Weaver Named Kabir: Selected Verses with a Detailed Biographical and Historical Introduction*. RSR 20 (1994), 352.
- Robert J. Zydenbos, *The Concept of Divinity in Jainism*. RSR 20 (1994), 353.
- Anoop Chandola, *The Way to True Worship: A Popular Story of Hinduism*. RSR 19 (1993), 93.
- Joyce Burkhalter Flueckiger and Laurie J. Sears (eds.), *Boundaries of the Text: Epic Performances in South and South-east Asia*. RSR 19 (1993), 90.
- Douglas E. Haynes, *Rhetoric and Ritual in Colonial India: The Shaping of a Public Culture in Surat City, 1852-1928*. RSR 19 (1993), 92.
- Bradley R. Hertel and Cynthia Ann Humes (eds.), *Living Banaras: Hindu Religion in Cultural Context*. RSR 19 (1993), 374.
- Nita Kumar, *Friends, Brothers, and Informants: Fieldwork Memoirs of Banaras*. RSR 19 (1993), 93.
- Tejaswini Niranjana, *Siting Translation: History, Post-Structuralism, and the Colonial Context*. RSR 19 (1993), 329.
- Debjani Chatterjee and Rashida Islam (eds.), *Barbed Lines. South Asia in Review [SAiR]* 16 (1992), 5-6.
- Austin B. Creel and Vasudha Narayanan (eds.), *Monastic Life in the Christian and Hindu Traditions: A Comparative Study*. SAiR 16 (1992), 28-29.
- A.S. Gopani (tr.), *The Yoga Shastra of Hemachandracharya [Yogaśāstra of Hemacandrācārya]*. RSR 18 (1992), 167.
- Padmanabh S. Jaini, *Gender and Salvation: Jaina Debates on the Spiritual Liberation of Women. The Journal of Religion* 72 (1992), 628-29.
- Anuradha Kapur, *Actors, Pilgrims, Kings and Gods: The Ramlila at Ramnagar*. SAiR 16 (1992), 1-2.
- V. M. Kulkarni, *The Story of Rāma in Jain Literature*. RSR 18 (1992), 167-8.
- Susan Murcot, *The First Buddhist Women: Translations and Commentary on the Therigatha*. SAiR 16 (1992), 12-13.
- Shri Priyadarshan, *Jain Rāmāyaṇ*. RSR 18 (1992), 168.
- S. Settar, *Pursuing Death: Philosophy and Practice of Voluntary Termination of Life*. RSR 18 (1992), 356.
- Mehrdad Shokoohy, with Manijeh Bayani-Wolpert and Natalie H. Shokoohy, *Bhadreśvar: The Oldest Islamic Monuments in India*. SAiR 16 (1992), 6-7.
- M. N. P. Tiwari, *Ambikā in Jaina Art and Literature*. RSR 18 (1992), 168.
- Michael Tobias, *Life Force: The World of Jainism*. SAiR 16 (1992), 25-27.
- Acharya Vijay Bhuvanbhanusuri, *Gaṇadharavāda: The Essentials of Bhagavān Mahāvīr's Philosophy*. RSR 17 (1991), 279.
- Herman E. Daly and John B. Cobb, Jr., *For the Common Good: Redirecting the Economy Toward Community, the Environment, and a Sustainable Future*. *Growth and Change* 22:2 (1991), 75-76.
- A. Ekambaranathan and C.K. Sivaprakasam, *Jaina Inscriptions of Tamilnadu (A Topographical List)*. SAiR 15:2-3 (1991), 53-54.
- Madeleine Biarreau, *Hinduism: The Anthropology of a Civilization*. SAiR 15:1 (1990), 13-14.
- Sandria Frietag (ed.), *Culture and Power in Banaras: Community, Performance, and Environment, 1800-1980*. SAiR 15:1 (1990), 6-7.
- Phyllis Granoff and Koichi Shinohara (eds.), *Monks and Magicians: Religious Biographies in Asia*. SAiR 14:4 (1990), 18-19.
- Todd Nachowitz (ed.), *An Alternative Directory of Non-Governmental Organizations in South Asia*. SAiR 14:4, 2-3.
- P. C. Nahar and K. C. Ghosh, *An Encyclopedia of Jainism*. RSR 16 (1990), 281.
- John T. Roberts (tr.), *The Seasons: Kālidāsa's Ritusamhāra*. SAiR 15:1 (1990), 28-29.
- Ann Grodzins Gold, *Fruitful Journeys: The Ways of Rajasthani Pilgrims*. SAiR 13:4 (1989), 13-14.
- Paul Kuepferle (director), *The Frontiers of Peace: Jainism in India*. RSR 15 (1989), 185.
- T. N. Madan, *Non-Renunciation. History of Religions* 29 (1989), 68-71.
- S. Settar, *Inviting Death: Historical Experiments on Sepulchral Hill*. RSR 15 (1989), 185.
- N. Shāntā, *La voie jaina*. *Journal of Asian Studies* 48 (1989), 430-31.

- Bardwell Smith and Holly Baker Reynolds (eds.), *The City as a Sacred Center: Essays on Six Asian Contexts*. *Center for the Study of World Religions Bulletin* 15:2 (1988/89), 46-49.
- Lawrence A. Babb, *Redemptive Encounters: Three Modern Styles in the Hindu Tradition*. *SAiR* 12:4 (1988), 1-2.
- Umakant P. Shah, *Jaina-Rūpa-Manḍana*, Vol. 1. *SAiR* 13:1 (1988), 12-13.
- Marie-Claude Mahias, *Délivrance et convivialité: Le système culinaire des Jaina*. *Contributions to Indian Sociology* (N.S.) 21 (1987), 245-48.
- Frédérique Apffel Marglin, *Wives of the God-King*; and John B. Carman and Frédérique A. Marglin (eds.), *Purity and Auspiciousness in Indian Society*. *Center for the Study of World Religions Bulletin* 13:1 (1986), 31-34.
- John Stratton Hawley, *Krishna, the Butter Thief and Sūr Dās: Poet, Singer, Saint*. *SAiR* 10:1-2 (1985), 1-2.
- Linda Hess and Sukhdev Singh (tr.), *The Bījak of Kabir*. *Journal of South Asian Literature* 20 (1985), 249-50.
- Wendy Doniger O'Flaherty, *Dreams, Illusions and Other Realities*. *SAiR* 9:3 (1985), 4-5.
- Marcus Franda, *Small is Politics*; Devaki Jain, *Women's Quest for Power*; and Gail Omvedt, *We Will Smash this Prison! Indian Women in Struggle*. *Man in India* 64 (1984), 233-40.
- Mukund Lath (tr.), *Half a Tale: The Ardhakathānak of Banārsidās*. *SAiR* 9:1 (1984), 7-8.
- Gary Snyder, *Passage Through India and Axe Handles*. *Abraxas* 31/32 (1984), 114-17.
- Pauline Kolenda, *Caste in Contemporary India: Beyond Organic Solidarity*. *Man in India* 63 (1983), 209-212.
- Janine Pommy Vega, *The Bard Owl*. *Abraxas* 27/28 (1983), 51-3.
- Robert Nichols, *Exile (Daily Lives in Nghsi-Altai, Vol. 4)*. *North Country Anvil* No. 40 (1982), 40-41.
- Denise Levertov, *Life in the Forest*. *WIN* 15:40 (1979), 8-9.
- Robert Nichols, *The Harditts in Sawna (Daily Lives in Nghsi-Altai, Vol. 3)*. *WIN* 15:37 (1979), 20-21.
- Gary Snyder, *He Who Hunted Birds in His Father's Village: The Dimensions of a Haida Myth*. *Abraxas* 18/19 (1979), 50-2.
- Robert Nichols, *Arrival and Garh City (Daily Lives in Nghsi-Altai, Vols. 1-2)*. *WIN* 14:34 (1978), 20-21.

April 2021