

Dīgha Nikāya

PTS Dīgha Nikaya I

1. Silakkhandhavagga

1. Brahmajāla Sutta
2. Sāmaññaphala Sutta
3. Ambaṭṭha Sutta
4. Soṇadaṇḍa Sutta
5. Kūṭadanta Sutta
6. Mahāli Sutta
7. Jāliya Sutta
8. Mahāsīhanāda Sutta
9. Poṭṭhapāda Sutta
10. Subha Sutta
11. Kevaṭṭa Sutta
12. Lohicca Sutta
13. Tevijja Sutta

PTS Dīgha Nikaya II

2. Mahāvagga

14. Mahāpadāna Sutta
15. Mahānidāna Sutta
16. Mahāparinibbāna Sutta
17. Mahāsudassana Sutta
18. Janavasabha Sutta
19. Mahāgovinda Sutta
20. Mahāsamaya Sutta
21. Sakkapañha Sutta
22. Mahāsatipaṭṭhāna Sutta
23. Pāyāsi Sutta

3. Pāthikavagga

24. Pāthika Sutta
25. Udumbarika Sutta
26. Cakkavatti Sutta
27. Aggañña Sutta
28. Sampasādanīya Sutta
29. Pāsādika Sutta
30. Lakkhaṇa Sutta
31. Siṅgāla Sutta
32. Āṭānāṭiya Sutta
33. Saṅgīti Sutta
34. Dasuttara Sutta

PTS Dīgha Nikaya III

Note that different text traditions may have somewhat different names for the same sutta. For example, the 8th sutta of the Dīgha Nikāya is called "Mahāsīhanāda" in some texts but "Kassapa-sīhanāda" in others; the 11th sutta is called "Kevaṭṭa" in some texts but "Kevaddha" in others; the 24th sutta is called "Pāthika" in some texts but "Pāṭika" in others; and the 31st is variously called by the names "Siṅgāla", "Sigālaka", and "Sigālovāda". Such variations are generally a matter of local preference or pronunciation, and do not indicate a radical difference in content.

Dīgha Nikāya

Contents by Sutta Title (Canonical order)

I = PTS *Dīgha Nikāya* I, II = PTS *Dīgha Nikāya* II, III = PTS *Dīgha Nikāya* III

TTP = Theravada Tipitaka Press *Dīgha Nikaya* (2010)

Sutta Title	Sutta Contents	Sutta No.	PTS Page	TTP Page
Brahmajāla Sutta	The sixty-two wrong views	1	I.2	5
Sāmaññaphala Sutta	Fruits of the life of renunciation	2	I.47	29
Ambaṭṭha Sutta	On pride of birth	3	I.87	51
Soṇadaṇḍa Sutta	Who is the true Brahmin?	4	I.111	63
Kūṭadanta Sutta	A more profitable sacrifice	5	I.127	72
Mahāli Sutta	Soul and body	6	I.150	85
Jāliya Sutta	Soul and body (cf. Mahāli Sutta)	7	I.159	90
Mahāsīhanāda Sutta	On asceticism	8	I.161	91
Potṭhapāda Sutta	The questions of Sakka	9	I.178	99
Subha Sutta	Morality, concentration, and wisdom	10	I.204	111
Kevaṭṭa Sutta	On miracles	11	I.211	120
Lohicca Sutta	The ethics of instruction	12	I.224	125
Tevijja Sutta	Union with Brahma	13	I.235	129
Mahāpadāna Sutta	Buddhas before Gotama	14	II.1	138
Mahānidāna Sutta	Discourse on origination	15	II.55	165
Mahāparinibbāna Sutta	The Buddha's last days	16	II.72	173
Mahāsudassana Sutta	A royal renunciation	17	II.160	219
Janavasabha Sutta	Brahma addresses the gods	18	II.200	231
Mahāgovinda Sutta	The story of the great steward	19	II.220	240
Mahāsamaya Sutta	Gathering of the gods	20	II.253	256
Sakkapañha Sutta	The questions of Sakka	21	II.263	260
Mahāsatiṭṭhāna Sutta	Discourse on mindfulness	22	II.290	273
Pāyāsi Sutta	Debate on karma and future lives	23	II.316	286
Pāthika Sutta	Religious charlatans	24	III.1	303
Udumbarika Sutta	Beyond asceticism	25	III.36	319
Cakkavatti Sutta	Turning of the wheel	26	III.58	329
Aggañña Sutta	On origins	27	III.80	339
Sampasādaniya Sutta	Serenity of faith	28	III.99	348
Pāsādika Sutta	On good and bad teachers	29	III.117	356
Lakkhaṇa Sutta	Marks of the great man	30	III.142	368
Siṅgāla Sutta	Advice for laypersons	31	III.180	393
Āṭānāṭiya Sutta	Protective verses	32	III.194	401
Saṅgīti Sutta	Recitation of the doctrine	33	III.207	416
Dasuttara Sutta	Dharma by decades	34	III.272	448

Dīgha Nikāya

Contents by Sutta Title

(Roman alphabetical order)

I = PTS *Dīgha Nikāya* I, II = PTS *Dīgha Nikāya* II, III = PTS *Dīgha Nikāya* III

TTP = Theravada Tipitaka Press *Dīgha Nikaya* (2010)

Sutta Title	Sutta Contents	Sutta No.	PTS Page	TTP Page
Aggañña Sutta	On origins	27	III.80	339
Ambaṭṭha Sutta	On pride of birth	3	I.87	51
Āṭānāṭiya Sutta	Protective verses	32	III.194	401
Brahmajāla Sutta	The sixty-two wrong views	1	I.2	5
Cakkavatti Sutta	Turning of the wheel	26	III.58	329
Dasuttara Sutta	Dharma by decades	34	III.272	448
Jāliya Sutta	Soul and body (cf. Mahāli Sutta)	7	I.159	90
Janavasabha Sutta	Brahma addresses the gods	18	II.200	231
Kūṭadanta Sutta	A more profitable sacrifice	5	I.127	72
Kevatta Sutta	On miracles	11	I.211	120
Lakkhaṇa Sutta	Marks of the great man	30	III.142	368
Lohicca Sutta	The ethics of instruction	12	I.224	125
Mahāgovinda Sutta	The story of the great steward	19	II.220	240
Mahāli Sutta	Soul and body	6	I.150	85
Mahānidāna Sutta	Discourse on origination	15	II.55	165
Mahāpadāna Sutta	Buddhas before Gotama	14	II.1	138
Mahāparinibbāna Sutta	The Buddha's last days	16	II.72	173
Mahāsamaya Sutta	Gathering of the gods	20	II.253	256
Mahāsatiṭṭhāna Sutta	Discourse on mindfulness	22	II.290	273
Mahāsīhanāda Sutta	On asceticism	8	I.161	91
Mahāsudassana Sutta	A royal renunciation	17	II.160	219
Pāsādika Sutta	On good and bad teachers	29	III.117	356
Pāthika Sutta	Religious charlatans	24	III.1	303
Pāyāsi Sutta	Debate on karma and future lives	23	II.316	286
Poṭṭhapāda Sutta	The questions of Sakka	9	I.178	99
Sakkapañha Sutta	The questions of Sakka	21	II.263	260
Sāmaññaphala Sutta	Fruits of the life of renunciation	2	I.47	29
Sampasādaniya Sutta	Serenity of faith	28	III.99	348
Saṅgīti Sutta	Recitation of the doctrine	33	III.207	416
Siṅgāla Sutta	Advice for laypersons	31	III.180	393
Soṇadaṇḍa Sutta	Who is the true Brahmin?	4	I.111	63
Subha Sutta	Morality, concentration, and wisdom	10	I.204	111
Tevijja Sutta	Union with Brahma	13	I.235	129
Udumbarika Sutta	Beyond asceticism	25	III.36	319

The information in this document was synthesized from the following sources:

Bullitt, John T. "Digha Nikaya: The Long Discourses." *Access to Insight* (1 August 2010).
<http://www.accesstoinsight.org/tipitaka/dn/index.html>

Digha Nikaya: The Long Discourses of the Buddha, Pali Study Edition (Theravada Tipitaka Press, 2010).

Lay, U Ko. *Guide to Tipitaka* (Buddha Dharma Education Association, 1985).
<http://www.buddhistelibrary.org/library/view.php?adpath=83>

Rhys Davids, T. W., and J. Estlin Carpenter. *The Digha Nikaya* (3 volumes; Pali Text Society, 1890-1911).

Rhys Davids, T. W., and C. A. F. Rhys Davids. *Dialogues of the Buddha*. Sacred Books of the Buddhists (3 volumes; London: Henry Frowde, 1899-1921).

Walsh, Maurice. *The Long Discourses of the Buddha: A Translation of the Digha Nikaya* (Wisdom Publications, 1995).

Webb, Russell. *An Analysis of the Pali Canon*. Wheel Publication 217 (Buddhist Publication Society, 2008). <http://www.scribd.com/doc/20843409/An-Analysis-of-the-Pali-Canon>

Copyright © 2010 by James Roger Black. Permission is hereby granted for free non-commercial reproduction and distribution provided this copyright notice is retained and any modified or derivative works are identified as such.