

Index to the Three Volumes of this Anthology

Listed according to volume (Vagga), Saṃyutta and Sutta of the Pali Text Society edition by Feer. Pali titles have, where necessary, been silently corrected or standardised from Feer's text. English titles as in translation for Vols. II, and III; titles have been supplied for vol. I.

Vol. I. Sagāthaka Vagga (The Section with Verses)

I. Devatā Saṃyutta ([The Group on] Devas)

Ref. in SN	Ref. in this Anthology
1 <i>Ogham</i> (The Flood)	II, 1
2 <i>Ntmokkho</i> (Deliverance)	II, 2
3 <i>Upaneyyam</i> (Doomed)	III, 1
9 <i>Mānakāmo</i> (Vain Conceits)	III, 2
10 <i>Araññe</i> (In the Forest)	I, 1:10
11 <i>Nandanā</i> (Paradise)	I, 1:11
12 <i>Nandati</i> (Finding Pleasure)	I, 1:12
17 <i>Dukkaram</i> (Kummo) (Difficult) (or The Tortoise)	III, 3
20 <i>Samiddhi</i> (Samiddhi)	III, 4
25 <i>Arahaṇi</i> (The Arahant)	III, 5
34 <i>Na santi</i> (They are not)	II, 3
44 <i>Ekamūlo</i> (With but-one root)	II, 4
59 <i>Dutiyo</i> (The Companion)	I, 1:59
61 <i>Nāmaṇi</i> (Name)	II, 5
62 <i>Cittam</i> (The Mind)	II, 6
63 <i>Taṇhā</i> (Craving)	I, 1:63
70 <i>Loko</i> (The World)	II, 7

II. Devaputta Saṃyutta (Sons of the Devas)

5 <i>Dāmali</i> (Dāmali)	II, 8
6 <i>Kāmado</i> (Kāmada)	I, 2:6
8 <i>Tāyano</i> (Tāyana)	III, 6

18	<i>Kakudho</i> (Kakudha)	II, 9
25	<i>Jantu</i> (Jantu)	III, 7
26	<i>Rohitasso</i> (Rohitassa)	II, 10

III. Kosala Samyutta (In Kosala)

4	<i>Piyo</i> (The Loved One)	I, 3:4
8	<i>Mallikā</i> (Mallikā)	III, 8
13	<i>Doṇapāka</i> (A Heavy Meal)	III, 9
25	<i>Pabbatūpamā</i> (The Parable of the Mountain)	I, 3:25

IV. Māra Samyutta (Māra)

19	<i>Kassaka</i> (The Ploughman)	II, 11
21	<i>Sambahulā</i> (Very Many)	I, 4:21

V. Bhikkhuni Samyutta (About Nuns)

8	<i>Sīsupacālā</i> (Sister Sīsupacālā)	I, 5:8
9	<i>Selā</i> (Sister Selā)	II, 12
10	<i>Vajirā</i> (Sister Vajirā)	I, 5:10

VI. Brahmā Samyutta (About Brahma)

14	<i>Aruṇavatī</i> (Arunavatī) (verse)	I, 6:14
----	--------------------------------------	---------

VII. Brāhmaṇa Samyutta (Brahmins)

1	<i>Dhanañjānī</i> (The Brahmin Lady Dhanañjānī)	III, 10
2	<i>Akkoso</i> (Abuse)	III, 11
12	<i>Udayo</i> (Udaya) (verse)	I, 7:12
21	<i>Saṅgāravo</i> (Saṅgārava)	III, 12

X. Yakkha Samyutta (About Yakkhas)

3	<i>Sūcīlomo</i> (Sūcīloma)	II, 13
---	----------------------------	--------

XI. Sakka Samyutta (About Sakka [Indra])

11	<i>Deva</i> (Yatapadāni) (Rules of Conduct)	I, 11:11
19	<i>Sakka-namassanām</i> (Sakka's Adoration)	I, 11:19

Vol. II. Nidāna Vagga **(The Section on Causation)**

XII. Nidāna Saṃyutta (Causation)

1	<i>Desanā</i> (Teaching)	I, 12:1
2	<i>Vibhaṅgam</i> (Analysis)	I, 12:2
10	<i>Mahā Sakyamuni Gotamo</i> (Gotama, Great Sage of the Sakyas)	III, 13
11	<i>Phagguno</i> (Phagguna)	II, 14
15	<i>Kaccāyanagotto</i> (Kaccāyana)	III, 14
16	<i>Dhammadathiko</i> (The Teacher of Dhamma)	III, 15
17	<i>Acela</i> (Naked Kassapa) (part)	III, 16
20	<i>Paccayo</i> (Dependent Arising)	I, 12:20
22	<i>Dasabalā</i> (2) (From the 'Ten Powers' Sutta)	III, 17
23	<i>Upanisā</i> (From the Upanisā Sutta) (part)	III, 18
23	<i>Upanisā</i> (From the Upanisā Sutta) (part)	I, 12:23
25	<i>Bhūmijo</i> (Bhūmija)	II, 15
34	<i>Ñāṇassa vatthūni</i> (Sources of Knowledge)	I, 12:34
38	<i>Cetanā</i> (1) (Volition)	III, 19
60	<i>Nidānam</i> (Ānanda's Mistake)	III, 20
61	<i>Assutavato</i> (Uninstructed)	I, 12:61
65	<i>Nagaraṇ</i> (The City)	I, 12:65

XIII. Abhisamaya Saṃyutta (Understanding)

1	<i>Nakhasikhā</i> (The Tip of the Nail)	I, 13:1
---	---	---------

XIV. Dhātu Saṃyutta (Elements)

1	<i>Hīnādhimutti</i> (Inferior Dispositions)	I, 14:1
16	<i>Sagātham</i> (With Verses)	I, 14:16

XV. Anamatagga Saṃyutta (The Incalculable Beginning)

9	<i>Daṇḍo</i> (The Stick)	I, 15:9
14-19	<i>Mātā-pitā-bhātā-bhagini-putto-dhātā</i> (Mother, Father, Brother, Sister, Son, Daughter)	I, 15:14–19

XVI. Kassapa Saṃyutta (About Kassapa)

1	<i>Santuṭṭham</i> (Contentment)	III, 21
2	<i>Anottāpi</i> (Carelessness)	III, 22
11	<i>Cīvaraṇam</i> (The Robe) (extract)	I, 16:11
13	<i>Saddhammapaṭirūpakaram</i> (False Dhamma)	III, 23

XVII. Lābhassakkāra Saṃyutta (Gains and Favours)

1	<i>Dāruṇo</i> (Disastrous)	I, 17:1
5	<i>Pilhikā</i> (Miḥhakā?) (The Dung-Beetle)	III, 24

XX. Opamma Saṃyutta (On Parables)

1	<i>Kūtam</i> (The Roof-Peak)	I, 20:1
3	<i>Kulāni</i> (Families)	I, 20:3
7	<i>Aṇi</i> (The Drum-Peg)	I, 20:7

XXI. Bhikkhu Saṃyutta (About Monks)

2	<i>Upatisso</i> (Upatissa, i.e., Sāriputta)	I, 21:2
8	<i>Nando</i> (Nanda)	III, 25

Vol. III. Khandha Vagga (The Section on the Aggregates)

XXII. Khandha Saṃyutta (The Aggregates)

1	<i>Nakulapitā</i> (Nakulapitā)	II, 16
5	<i>Samādhi</i> (Samādhi)	I, 22:5
7	<i>Upādāparitassanā</i> (Grasping and Worry)	III, 26
15	<i>Yad aniccaṇ</i> (I) (What is Impermanent)	I, 22:15
18	<i>Hetu</i> (1) (The Cause)	I, 22:18
22	<i>Bhāram</i> (The Burden)	III, 27
23	<i>Pariññā</i> (Full Understanding)	I, 22:23
26	<i>Assādo</i> (Satisfaction)	I, 22:26
33	<i>Na tumhākaṇ</i> (Not Yours)	I, 22:33
43	<i>Attadīpā</i> (Islands unto Yourselves)	III, 28
47	<i>Samanupassanā</i> (Ways of Regarding)	III, 29
49	<i>Soṇo</i> (Soṇa) (or Conceit)	III, 30
53	<i>Upāyo</i> (Approaching)	II, 17

57	<i>Sattatthānam</i> (The Seven Points)	II, 18
58	<i>Sambuddho</i> (Fully Enlightened)	I, 22:58
63	<i>Upādiyamāno</i> (Clinging)	III, 31
71	<i>Rādho</i> (Radha)	I, 22:71
76	<i>Arahanto</i> (1) (Arahants)	I, 22:76
79	<i>Khajjani</i> (Being Consumed)	I, 22:79
80	<i>Piṇḍolyaṁ</i> (Going Begging) (part) (A Stern Admonition)	III, 32
82	<i>Puṇṇamā</i> (Full Moon)	II, 19
84	<i>Tisso</i> (Tissa the Waverer) (part)	III, 33
86	<i>Anurādho</i> (Anurādha is Caught Out)	III, 34
87	<i>Vakkali</i> (Vakkali) (part) (Seeing the Dhamma)	III, 35
89	<i>Khemo</i> (Khemaka) (part)	III, 36
94	<i>Puppham</i> (Vaḍḍham) (The Flower) (or Growth)	I, 22:94
95	<i>Phenam</i> (Froth)	I, 22:95
100	<i>Gaddulo</i> (2) (The Leash)	I, 22:100
101	<i>Vāsijātam</i> (<i>Nāvā</i>) (The Adze-Handle) (or The Ship)	I, 22:101
102	<i>Aniccatā</i> (<i>Saññā</i>) (Impermanence)	I, 22:102
109	<i>Sotāpanno</i> (The Stream-Winner)	III, 37
110	<i>Arahaṁ</i> (The Arahant)	III, 38

XXIII. Rādha Saṃyutta (About Rādha)

2	<i>Satto</i> (A Being)	I, 23:2
---	------------------------	---------

XXVIi. Kilesa Saṃyutta (The Defilements)

10	<i>Khandena</i> (The Aggregate)	I, 27:10
----	---------------------------------	----------

Vol. IV. Saṭṭayatana Vagga (The Section on the Sixfold Sense-Base)

XXXV. Saṭṭayatana Saṃyutta (The Sixfold Sense-Base)

23	<i>Sabbam</i> (The All)	I, 35:23
53	<i>Avijjā</i> (Ignorance)	I, 35:53
60	<i>Pariññā</i> (Full Understanding)	I, 35:60

63	<i>Migajālena</i> (Migajāla) (or Dwelling Alone)	III, 39
69	<i>Upaseno</i> (Upasena)	II, 20
71	<i>Chaphassāyataniκā</i> (The Six Bases of Contact)	I, 35:71
84	<i>Palokam</i> (Of a Nature to Dissolve)	I, 35:84
88	<i>Puṇyo</i> (Puṇya)	I, 35:88
93	<i>Dvayam</i> (2) (Dyad)	II, 21
95	<i>Saṅgayha</i> (2) (Including) (The Sixfold Sense-Sphere)	III, 40
120	<i>Sāriputto</i> (Sāriputta)	III, 41
127	<i>Bhāradvājo</i> (Bhāradvāja Instructs a King)	III, 42
132	<i>Lohicco</i> (Lohicca)	III, 43
133	<i>Verahaccāni</i> (Verahaccāni) (or How to Listen to Dhamma)	III, 44
135	<i>Saṅgayha</i> (Including) (The Sixfold Sense-Sphere)	I, 35:135
136	<i>Agayha</i> (Not-Including)	II, 22
145	<i>Kammaṁ</i> (Kamma)	III, 45
152	<i>Atthi nu kho pariyāyo</i> (Is There a Criterion?)	III, 46
187	<i>Samuddo</i> (1) (The Ocean) (1)	III, 47
188	<i>Samuddo</i> (2) (The Ocean) (2)	I, 35:188
191	<i>Koṭṭhiko</i> (Koṭṭhika)	III, 48
197	<i>Asīviso</i> (The Snake)	I, 35:197
200	<i>Dārukhandho</i> (1) (The Log of Wood)	I, 35:200
203	<i>Dukkhadhamma</i> (Things Productive of Suffering)	III, 49
204	<i>Kiṁsuka</i> (The 'What's It' Tree) (Kiṁsuka)	III, 50
205	(The Ox) (from Vīnā) (The Lute) (part)	III, 51
205	<i>Vīnā</i> (The Lute) (part)	I, 35:205
206	<i>Chapāṇa</i> (The Six Animals)	III, 52

XXXVI. Vedanā Samyutta (Feeling)

4	<i>Pātālo</i> (The Bottomless Abyss)	I, 36:4
---	--------------------------------------	---------

XXXVIII. Jambukhādaka Samyutta (Jambukhādaka)

1	<i>Nibbānam</i> (Nibbāna)	I, 38:1
---	---------------------------	---------

XL. Moggallāna Saṃyutta (Moggallāna)

9	<i>Animitto</i> (The Signless)	III, 53
---	--------------------------------	---------

XLI. Citta Saṃyutta (About the Householder Cltta)

3	<i>Isidatto</i> (2) (Isidatta)	II, 23
10	<i>Gllānadassanam</i> (Seeing the Sick)	III, 54

XLII. Gāmani Saṃyutta (About Village Headmen)

7	<i>Desanā</i> (Teaching)	III, 55
11	<i>Bhadragako</i> (Bhadragaka)	II, 24

Vol. V. Mahā-Vagga (The Great Section)

XLV. Magga Saṃyutta (The Path)

2	<i>Upadḍhaṇ</i> (The Half)	I, 45:2
4	<i>Brāhmaṇo</i> (The Brahmin)	I, 45:4
8	<i>Vibhaṅgo</i> (Analysis)	I, 45:8
159	<i>Āgantuka</i> (For All Comers)	III, 56
165	<i>Dukkhatā</i> (Suffering)	III, 57

XLVI. Bojjhaṅga Saṃyutta (The Factors of Enlightenment)

3	<i>Sīlam</i> (Moral Virtue)	I, 46:3
53	<i>Aggi</i> (Fire) (or Right and Wrong Times)	III, 58
34	<i>Mettam</i> (The Brahma-Vihāras)	III, 59
SS	<i>Saṅgāravo</i> (Saṅgārava) (or The Hindrances)	III, 60

XLVII. Satipaṭṭhāna Saṃyutta (Mindfulness)

6	<i>Sakuṇagghi</i> (The She-Falcon)	II, 25
10	<i>Bhikkhunīvāsako</i> (Mindfulness) (from The Nuns' Lodging)	III, 61
18	<i>Brahmā</i> (Brahmā)	I, 47:18
19	<i>Sedakam</i> (Sedaka)	II, 26
20	<i>Janapadaṇ</i> (The Province)	II, 27
35	<i>Sato</i> (Mindful)	I, 47:35
37	<i>Chando</i> (Desire)	I, 47:37

46	<i>Pātimokkhaṇ</i> (Obligation)	III, 62
----	---------------------------------	---------

XLVIII. Indriya Saṃyutta (The Faculties)

9	<i>Vibhaṅgo</i> (2) (Analysis)	I, 48:9
42	<i>Uṇṇābhō Brāhmaṇo</i> (The Brahmin Uṇṇābha)	III, 63
54	<i>Pade</i> (In the Foot)	III, 64

LII. Anuruddha Saṃyutta (Anuruddha)

9	<i>Sabbam</i> (The All)	I, 52:9
---	-------------------------	---------

LV. Sotāpatti Saṃyutta (Stream-Winners)

1	<i>Rājā</i> (The King)	I, 55:1
16	<i>Mittenāmacca</i> (1) (Friends and Acquaintances)	I, 55:16
24	<i>Sarakāni</i> (I) (Sarakāni Who Took to Drink)	III, 65
SI	<i>Sagāthakam</i> (With Verses)	I, 55:51

LVI. Sacca Saṃyutta (The [Four Noble] Truths)

9	<i>Viggāhikā</i> (Wordy Warfare)	III, 66
13	<i>Khandhā</i> (Aggregates)	I, 56:13
22	<i>Vijjā</i> (2) (Knowledge)	III, 67
31	<i>Siṃsapa</i> (The Siṃsapa Leaves)	III, 68
35	<i>Sattisatam</i> (A Hundred Spears)	I, 56:35
38	<i>Suriyūpama</i> (2) (The Parable of the Sun)	I, 56:38