

Bibliography

Publications in English

- Adiceam, Marguerite E. 1967. *Contribution à l'Etude d'Aiyanār-Śāstā*. Pondichery: Institut Francais d'Indologie.
- Aiyappan, A. 1931. 'Myth of the Origin of Smallpox', *Folklore* 42: 291–193.
- Ananthalwar, M. A. and Alexander Rea. 1980. *Indian Architecture*, Vol. I. *Architectonics*. Delhi: Indian Book Gallery.
- Appadurai Breckenridge, Carol. 1978. 'From Protector to Litigant – Changing Relations Between Hindu Temples and the Rājā of Ramnad' in: Burton Stein, ed., *South Indian Temples. An Analytical Reconsideration*. New Delhi: Vikas.
- Arbman, Ernst. 1922. *Rudra: Untersuchungen zum altindischen Glauben und Kultus*. Uppsala: A.-B. Akademiska Bokhandeln.
- Arunachalam, M. 1976. *Peeps into Tamil Literature*. Ballad Poetry, Tiruchitrambalam.
- Babb, L. A. 1975. *The Divine Hierarchy: Popular Hinduism in Central India*. New York: Columbia University Press.
- Bayly, Susan. 1992. *Saints, Goddesses and Kings. Muslims and Christians in South Indian Society, 1700–1900*. New Delhi: Foundation Books.
- . 1993. 'The limits of Islamic expansion in South India', in: A. L. Dallapiccola and S. Zingel-Ave Lallement, eds., *Islam and Indian Regions*. Stuttgart: Franz Steiner, 453–490.
- Beck, Brenda E. F. 1969. 'Color and Heat in South Indian Ritual', *Man (N. S.)* 4: 553–572.
- . 1972. *Peasant Society in Konkā. A Study of Right and Left Subcastes in South India*. Vancouver: University of British Columbia Press.
- . 1976. 'The symbolic merger of body, space and cosmos in Hindu Tamil Nadu', *Contributions to Indian Sociology (N. S.)*, Vol. 10, No. 2: 213–243.
- . 1981. 'The Goddess and the Demon. A local South Indian Festival and its wider Context' in: M. Biardeau, ed., *Puruśārtha 5. Autour de la Déesse Hindoue*, Paris: Ecole des Hautes Etudes en Sciences Sociales, 83–136.
- . 1982. *The Three Twins. The Telling of a South Indian Folk Epic*. Bloomington: Indiana University Press.
- . 1992. *Elder Brothers Story (an oral epic of Tamil)*, 2pts, Madras: Institute of Asian Studies.
- Bell, Catherine. 1987. 'Discourse and Dichotomies: The Structure of Ritual Theory', *Religion* 17: 95–118.
- . 1992. *Ritual Theory, Ritual Practice*. New York: Oxford University Press.
- Berger, Heinrich, Dhamotharan, Ayyadurai, Kapp, Dieter B., eds. 1981. *Aruṇantis Śivajñānasiddhiyār. Die Erlangung des Wissens um Śiva oder um die Erlösung*. (Beiträge zur Südasien-Forschung; 1). Wiesbaden: Franz Steiner Verlag.

- Beteille, Andre. 1965. 'Social Organization of Temples in a Tanjore Village', *History of Religions*, Vol. 5, No. 1: 74–92.
- Bhattacharyya, Narendra Nath. 1977. *The Indian Mother Goddess*. Delhi: Manohar.
- Biardeau, Madeleine. 1967. 'Brahmanes Combattants dans un mythe du Sud de l'Inde' *The Adyar Library Bulletin* 31–32, 1967–68: 519–530.
- . 1981. 'L'arbre *sāmī* et le buffle sacrificiel', in: M. Biardeau, ed., *Puruśārtha 5. Autour de la Déesse Hindoue*, Paris: Ecole des Hautes Etudes en Sciences Sociales, 215–243.
- . 1989. 'Brahmans and Meat-Eating Gods', in Alf Hiltebeitel, ed., *Criminal Gods and Demon Devotees. Essays on the Guardians of Popular Hinduism*. Albany: State University of New York Press.
- . 1989a. *Histoires de Poteaux. Variations védiques autour de la Déesse hindoue*. Paris: Ecole Francaise d'Extrême Orient.
- Blackburn, Stuart H. 1985. 'Death and Deification: Folk Cults in Hinduism', in *History of Religions*, 24/3: 255–275.
- . 1988. *Singing of Birth and Death. Texts in Performance*, Philadelphia: University of Pennsylvania Press.
- . 1989. 'Patterns of Development for Indian Oral Epics', in: Stuart H. Blackburn, Peter J. Claus, Joyce B. Flueckiger, Susan S. Wadley, eds., *Oral Epics in India*. Berkeley and Los Angeles: University of California Press.
- Bloomfield, Maurice. 1924. 'On False Ascetics and Nuns in Hindu Fiction', *Journal of the American Oriental Society* XLIV: 202–242.
- Boal, Barbara M., 1979. 'Kond Ritual Practices and Prayers: Conservation and Change', *Journal of Indian Folkloristics*, Vol. 2, Nos. 3/4: 89–110.
- . 1980. 'Hill-Kond Folk Religion: Interaction with the Orissan Plains', *Journal of Indian Folkloristics*, Vol. 3, Nos. 5/6: 106–120.
- Boner, Alice, Šarma, Sadāśiva R., Bäumer, Bettina, eds. 1982. *Vāstusūtra Upaniṣad. The Essence of Form in Sacred Art*. Sanskrit Text, English Translation and Notes, Delhi: Motilal Banarsiādass.
- Boulnois, Jean. 1939. *La Caducée et la symbolique dravidienne indo-méditerranéenne, de l'arbre, de la pierre, du serpent et de la déesse-mère*. Paris: Librairie d'Amerique et d'Orient.
- Brückner, Heidrun. 1987. 'Bhūta-Worship in Coastal Karnāṭaka: An oral Tuļu myth and festival ritual of Jumādi' in: *Studien zur Indologie und Iranistik*, Bd. 13/14, Reinbek: Verlag für Orientalistische Fachpublikationen, 17–37.
- . 1993. 'Kannalāye: The place of a Tuļu pāḍdana among interrelated oral traditions', in: Heidrun Brückner, Lothar Lutze, Aditya Malik, eds., *Flags of Fame. Studies in South Asian Folk Culture*. New Delhi: Manohar, 283–334.
- . 1995. *Fürstliche Feste. Texte und Rituale der Tuļu-Volksreligion an der Westküste Südindiens*. Wiesbaden: Harrassowitz.
- Brückner, Heidrun and Narasimha Poti. 1992. 'Dhūmāvati Bhūta: An oral Tuļu-text collected in the 19th cent. Edition, Translation, and Analysis', in: *Studien zur Indologie und Iranistik*, Vol. 16/17, Reinbek: Verlag für Orientalistische Fachpublikationen, 13–64.
- Brunner, Hélène. 1986. 'Māṇṭala et yantra dans le śivaisme āgamic', in: *Mantras et Diagrammes rituels dans l'Hindouisme*. Paris: Editions du Centre National de la Recherche Scientifique, 11–35.
- . 1990. 'L'image divine dans le culte āgamic de Śiva. Rapport entre l'image mentale et le support concret du culte', in André Padoux, ed., *L'image divine. Culte et*

- méditation dans l'Hindouisme*. Paris: Editions du Centre National de la Recherche Scientifique, 9–29.
- Burghart, Richard. 1978. 'Hierarchical Models of the Hindu Social System', *Man (N. S.)* 13: 519–536.
- . 1983. 'Renunciation in the Religious Traditions of South Asia', *Man (N. S.)* 18: 635–653.
- Carstairs, Morris G. 1963. *Die Zweimal Geborenen*. München: Szczesny Verlag.
- Chalier Visuvalingam, Elizabeth. 1986. 'Bhairava Kotvāl of Vārāṇāsi, in: T. P. Verma, ed., *Vārāṇāsi through the Ages*, Varanasi: Varanasi Bharatiya Itihasa Sankalan Samiti, 4: 241–260.
- . 1989. 'Bhairava's Royal Brahmanicide: The Problem of the Mahābrāhmaṇa', in Alf Hiltebeitel, ed., *Criminal Gods and Demon Devotees. Essays on the Guardians of Popular Hinduism*. Albany: State University of New York Press, 157–230.
- . 1995. *Terreur et Protection. Le culte de Bhairava à Bénarès et Kathmandou. Etude des Mythes, des rituels et des fêtes*. Paris.
- Chaudhury, Roy P. C. 1981. *Temples and Legends of Himachal Pradesh*. Bombay: Bharatiya Vidya Bhavan.
- Claus, Peter J. 1978. 'Oral Traditions, Royal Cults and Materials for a Reconsideration of the Caste System in South India', *Journal of Indian Folkloristics*, Vol. I, No. 1: 1–25.
- . 1979. 'Spirit possession and spirit mediumship from the perspective of Tulu oral traditions', *Culture, Medicine and Psychiatry* 3/1: 29–52.
- . 1993. 'Text variability and authenticity in the Siri cult', in Heidrun Brückner, Lothar Lutze, Aditya Malik, eds., *Flags of Fame. Studies in South Asian Folk Culture*. Delhi: Manohar.
- Clothey, Fred W. 1982. 'Śāstā-Aiyanār-Aiyappan: The God as Prism of Social History', in Fred W. Clothey, ed., *Images of Man: Religion and Historical Process in South Asia*. Madras: New Era Publications.
- . 1983. *Rhythm and Intent. (Ritual Studies from South India)*. Bombay: Blackie & Son Publishers.
- Coccari, Diane M. 1989. 'The Bir Babas of Banaras and the Deified Dead', in: Alf Hiltebeitel, ed., *Criminal Gods and Demon Devotees. Essays on the Guardians of Popular Hinduism*. Albany: Suny, 251–270.
- Colas, Gérard. 1986. *Le Temple selon Marīci. Extraits de la Marīci-saṃhitā étudiés, édités et traduits*. Pondichéry: Institut Français d'Indologie.
- Courtright, Paul B. 1985. *Ganeśa. Lord of Obstacles, Lord of Beginnings*. New York: Oxford University Press.
- Dagens, Bruno. 1985. *Mayamata. An Indian Treatise on Housing Architecture and Iconography*. New Delhi: Sitaram Bhartia Institute of Scientific Research.
- Daniel, E. Valentine. 1987. *Fluid Signs. Being a Person the Tamil Way*. Berkeley and Los Angeles: University of California Press.
- Das, R. K. 1991. *Temples of Tamilnad*. Bombay: Bharatiya Vidya Bhavan.
- Das, Veena. 1983. 'Language of Sacrifice', *Man (N. S.)* 18: 445–462.
- Dasgupta, Surendranath. 1975. *A History of Indian Philosophy*. Vol. I. Delhi: Motilal Banarsi das.
- Dessigane, R., Pattabiramin, P. Z., Filliozat, J. 1960. *La Légende des Jeux de Civa à Madurai; d'après les textes et les peintures*. Pondichéry: Institut Français d'Indologie.
- . 1964. Les Légendes civaites de Kāñcipuram. Analyse de textes et iconographie. Pondichéry: Institut Français d'Indologie.

- Devi Mahatmyam. 1977. *Devīmāhātmyam. (Glory of the Divine Mother). 700 Mantras on Sri Durga*. English Translation by Swami Jagadiswarananda. Madras: Sri Ramakrishna Math.
- Devi, Nirmala R., ed. 1987. *The Wandering Voice. Three Ballads from Palm-leaf Manuscripts*. Madras: Institute of Asian Studies.
- Diehl, Carl Gustav. 1956. *Instrument and Purpose. Studies on the Rites and Rituals in South India*. Lund: Bleerup.
- Dimock, Edward C. Jr. 1962. 'The Goddess of snakes in Medieval Bengali Literature', *History of Religions*, Vol. I., No. 2: 307–321.
- . 1982. 'A Theology of the Repulsive: The Myth of the Goddess Śītalā', in J. S. Hawley and D. M. Wulff, *The Divine Consort, Rādhā and the Goddesses of India*. Berkeley: Graduate Theological Union.
- . 1989. 'Lilā', *History of Religions* 29/2: 159–173.
- Dimock, Edward C. Jr. and Ramanujan, A. K. 1964. 'The Goddess of snakes in Medieval Bengali Literature', Part II, *History of Religions*, Vol. 3, No. 2, 300–322.
- Dirks, Nicholas B. 1987. 'The Pasts of a Pālaiyakārar: The Ethnohistory of a South Indian Little King', George W. Spencer, ed., *Temples, Kings and Peasants: Perceptions of South India's Past*. Madras: New Era Publications.
- . 1989. *The Hollow Crown. Ethnohistory of an Indian Kingdom*. Bombay: Orient Longman.
- . 1990. 'The original caste: power, history and hierarchy in South Asia', MacKim Marriott, ed., *India through Hindu Categories*. Delhi: SAGE Publications.
- Drury, Naama. 1981. *The Sacrificial Ritual in the Śatapatha Brāhmaṇa*. Delhi: Motilal Banarsi Dass.
- Dumont, Louis. 1986. *A South Indian Subcaste. Social Organization and Religion of the Pramalai Kallar*. Delhi: Oxford University Press.
- Duvvury, Vasumathi K. 1991. *Play, Symbolism, and Ritual. A Study of Tamil Brahmin Women's Rites of Passage*. New York: Peter Lang.
- Eck, Diana L. 1993. *Banaras, City of Light*. New Delhi: Penguin Edition.
- Eichinger Ferro-Luzzi, G. 1977. 'The Logic of South Indian Food Offerings', *Anthropos* 72: 529–556.
- . 1978. 'Die Indischen Tempellegenden von der sich melkenden Kuh und dem blutenden Liṅgam', in: *L'Uomo*, Vol. II, No. I: 111–120.
- . 1980. 'The Female Liṅgam: Interchangeable Symbols and Paradoxical Associations of Hindu Gods and Goddesses', *Current Anthropology*, Vol. 21, No.1: 45–68.
- Eliade, Mircea. 1973. *Yoga. Immortality and Freedom*. Bollingen Series XVI. Princeton: Princeton University Press.
- . 1974. *Patterns in Comparative Religion*. New York: New American Library.
- Elmore, Wilber Theodore. 1925. *Dravidian Gods in Modern Hinduism. A Study of the Local and Village Deities of Southern India*. Madras: The Christian Literature Society for India; and New Delhi: Asian Educational Services 1984.
- Enthoven, R. E. 1924. *The Folklore of Bombay*. Oxford: Clarendon Press.
- . 1989. *Folklore Notes*. Vol. I. Gujarat, New Delhi: Asian Educational Services.
- Erndl, Kathleen M. 1993. *Victory to the Mother. The Hindu Goddess of Northwest India in Myth, Ritual, and Symbol*. New York: Oxford University Press.
- . 1996. 'Śeraṇvālī / The Mother Who Possesses', in: John Stratton Hawley and Donna Marie Wulff, eds., *Devi. Goddesses of India*, Berkeley and Los Angeles: Univ. of California Press.

- . 1989. ‘Rapist or Bodyguard, Demon or Devotee? Images of Bhairo in the Mythology and Cult of Vaiṣṇo Devī’, in: Alf Hiltebeitel, ed., *Criminal Gods and Demon Devotees. Essays on the Guardians of Popular Hinduism*. Albany: Suny, 239–250.
- Falk, Nancy, E. 1973. ‘Wilderness and Kingship in Ancient South Asia’, *History of Religions*, Vol. 13, No. 1: 1–15.
- Feldhaus, Anne. 1995. *Water and Womanhood. Religious Meanings of Rivers in Maharashtra*. New York: Oxford University Press.
- Fell McDermott, Rachel. 1994. ““Whose Family Are You From?” The Sweetening of the Hindu Goddess Kālī in Bengal”, paper presented at the symposium ‘Wild Goddesses in India and Nepal’, Bern/Zürich.
- Filliozat, Jean. 1972. *Un Texte Tamoul de Dévotion Vishnouite. Le Tiruppāvai d'Āṇṭāl*. Pondichéry: Institut Français d'Indologie.
- Fischer, Eberhard, Jain, Jyotindra and Shah, Haku. 1982. *Tempeltücher für die Muttergötterinnen in Indien. Zeremonien, Herstellung und Ikonographie gemalter und gedruckter Stoffbilder aus Gujarat*. Zürich: Rietberg Museum.
- Freeman, James M. 1979. *Untouchable. An Indian Life History*. London: George Allen and Unwin.
- Freeman, J. Richardson. 1993. ‘Performing possession: Ritual and consciousness in the Teyyam complex of Northern Kerala’, in: Heidrun Brückner, Lothar Lutze, Aditya Malik, eds., *Flags of Fame. Studies in South Asian Folk Culture*. New Delhi: Manohar, 109–138.
- Ganapathy, T. N. 1993. *The Philosophy of the Tamil Siddhas*. New Delhi: Indian Council of Philosophical Research.
- Gopinatha Rao, T. A. 1985. *Elements of Hindu Iconography*. 2 vols., Delhi: Motilal Banarsiidas.
- Gros, F. and Nagaswamy, R. 1970. *Uttaramērūr. Légendes, histoire, monuments, avec le Pañcavāradakṣetra māhātmya*. Édité par K. Srinivasacharya. Pondichéry: Institut Français d'Indologie.
- Gupta, Sanjukta. 1988. ‘The Maṇṭala as an Image of Man’, in: Richard F. Gombrich, ed., *Indian Ritual and its Exegesis*. Oxford U. Papers on India, Vol. 2, Part I. Delhi: Oxford University Press.
- Hacker, Paul. 1978. ‘Zur Entwicklung der Avatāralehre’, in: Lambert Schmithausen, ed., *Paul Hacker, Kleine Schriften*. Stuttgart: Franz Steiner Verlag, 404–424.
- Hancock, Mary E. 1995. ‘The Dilemmas of Domesticity: Possession and Devotional Experience Among Urban Smārtā Women’, in: Lindsey Harlan and Paul B. Courtright, eds., *From the Margins of Hindu Marriage*. New York, Oxford: Oxford University Press, 60–91.
- Hardgrave, Robert. 1969. *The Nadars of Tamilnad: The Political Culture of a Community in Change*. Berkeley and Los Angeles.
- Hardy, Friedhelm. 1983. *Viraha-Bhakti. The early history of Krṣṇa devotion in South India*. New Delhi: Oxford University Press.
- Harman, William P. 1989. *The Sacred Marriage of a Hindu Goddess*. Bloomington: Indiana University Press.
- Harper, Edward B. 1964. ‘Ritual Pollution as an Integrator of Caste and Religion’, in: Edward B. Harper, ed., *Religion in South Asia*. Seattle: University of Washington Press, 151–198.
- Hart, George L. 1973. ‘Woman and the Sacred in Ancient Tamilnad’, *Journal of Asian Studies*, Vol. XXXII, No. 2: 233–250.

- . 1975. *The Poems of Ancient Tamil: Their milieu and their Sanskrit counterparts*. Los Angeles: University of California Press.
- Heesterman, J. C. 1985. *The Inner Conflict of Tradition. Essays in Indian Ritual, Kingship, and Society*. Delhi: Oxford University Press.
- Herrenschmidt, Olivier. 1981. ‘Le sacrifice du buffle en Andhra cotier. Le ‘culte de village’ confronté aux notions de sacrificant et d’unité de culte’, in: M. Biardeau, ed., *Puruśārtha 5. Autour de la Déesse Hindoue*. Paris: EHESS, 137–178.
- Hiltebeitel, Alf. 1976. *The Ritual of Battle. Krishna in the Mahābhārata*. Ithaca: Cornell University Press; reprint: 1990; Albany: SUNY.
- . 1981. ‘Draupadi’s hair’, in: M. Biardeau, ed., *Puruśārtha 5. Autour de la Déesse Hindoue*. Paris: Ecole des Hautes Etudes en Sciences Sociales, 179–214.
- . 1982. ‘Sexuality and Sacrifice: Convergent Subcurrents in the Firewalking Cult of Draupadi’, in: Fred W. Clothey, ed., *Images of Man: Religion and Historical Process in South Asia*. Madras: New Era Publications, 72–111.
- . 1988. *The Cult of Draupadī. 1. Mythologies: From Gingee to Kurukṣetra*. Chicago: University of Chicago Press.
- . 1989. ‘Draupadi’s Two Guardians: The Buffalo King and the Muslim Devotee’, in: Alf Hiltebeitel, ed., *Criminal Gods and Demon Devotees. Essays on the Guardians of Popular Hinduism*. Albany: State University of New York Press, 339–372.
- . 1989 (ed.). *Criminal Gods and Demons Devotees. Essays in the Guardians of Popular Hinduism*. Albany: State University of New York Press.
- . 1991. *The Cult of Draupadī. 2. On Hindu Ritual and the Goddess*. Chicago: The University of Chicago Press.
- . 1995. ‘Dying before the Mahābhārata War: Martial and Transsexual Body building for Aravān’, *Journal of Asian Studies* 54, no. 2: 447–473.
- . 1998. ‘Hair like snakes and mustached brides: crossed gender in an Indian folk cult’, in: Alf Hiltebeitel and Barbara D. Miller, eds., *Hair. Its Power and Meaning in Asian Cultures*. Albany: State University of New York Press, 143–176.
- . 1999. *Rethinking India’s Oral and Classical Epics. Draupadī among Rajputs, Muslims, and Dalits*. Chicago, The University of Chicago Press.
- Hubert, Henri and Mauss, Marcel. 1964. *Sacrifice: Its Nature and Function*. London: Cohen and West.
- Hudson, Dennis D. 1982. ‘Two Citrā Festivals in Madurai’, in: Guy R. Welbon and Glenn E. Yocom, eds., *Religious Festivals in South India and Sri Lanka*. New Delhi, Manohar.
- . 1989. ‘Violent and Fanatical Devotion Among the Nāyanārs: A Study in the Periya Purāṇam of Cēkkilār’, in: Alf Hiltebeitel, ed., *Criminal Gods and Demon Devotees. Essays on the Guardians of Popular Hinduism*. Albany: State University of New York Press, 373–404.
- Humphrey, Caroline and Laidlaw, James. 1994. *The Archetypal Actions of Ritual. A theory of ritual illustrated by the Jain rite of worship*. Oxford: Clarendon Press.
- Inglis, Stephen. 1980. *A Village Art of South India. The Work of the Velar*. Madurai: Madurai Kamaraj University.
- . 1985. ‘Possession and Pottery: Serving the Divine in a South Indian Community’, in: Joanne Punzo Waghorne and Normal Cutler, in association with Vasudha Narayanan, eds., *Gods of Flesh, Gods of Stone. The Embodiment of Divinity in India*. Chambersburg: ANIMA Publications, 89–102.
- Irwin, John C. 1982. ‘The sacred anthill and the cult of the primordial mound’, *History of Religions*, Vol. 21, No. 4: 339–360.

- . 1990. 'Origins of Form and Structure in Monumental Art', in: Werner Karel, ed., *Symbols in Art and Religion. The Indian and the Comparative Perspectives*. Delhi: Motilal Banarsi Dass, 46–67.
- Jaffrey, Zia 1998 (1996). *The Invisibles. A Tale of the Eunuchs of India*. London: Phoenix.
- Jain, Jyotindra. 1973. *Bavaji und Devi. Besessenheitskult und Verbrechen in Indien*. Wien: Europaverlag.
- Jayakar, Pupul. 1989. *The Earth Mother*. New Delhi: Penguin Books India.
- Kakar, Sudhir. 1981. *The Inner World. A Psycho-analytic Study of Childhood and Society in India*. Delhi: Oxford University Press.
- Kapp, Dieter B. 1982. 'The Concept of Yama in the Religion of a South Indian Tribe', *Journal of the American Oriental Society* 103.3: 517–521.
- . 1996. 'Die Geisterfestrituale der Ālu-Kurumba', *Anthropos* 19: 208–214.
- Karavelane. 1982. *Chants dévotionnels tamouls de Kāraikkālammaiyār*. Edition et traduction, Pondichéry: Institut Francais d'Indologie.
- Kersenboom-Story, Saskia. 1987. *Nityasumāṅgalī, Devadasi Tradition in South India*. Delhi: Motilal Banarsi Dass.
- Kinsley, David. 1986. *Hindu Goddesses. Visions of the Divine Feminine in the Hindu Religious Tradition*. Berkeley: University of California Press.
- König, Ditte. 1984. *Das Tor zur Unterwelt. Mythologie und Kult des Termitenhügels in der schriftlichen und mündlichen Tradition Indiens*. Stuttgart: Franz Steiner Verlag Wiesbaden.
- Koppers, Wilhelm. 1948. 'Die Bhil in Zentralindien', in: *Wiener Beiträge zur Kulturgeschichte und Linguistik*. Wien: Institut für Völkerkunde an der Universität Wien.
- Kramrisch, Stella. 1946. *The Hindu Temple*. Calcutta: University of Calcutta.
- . 1981. *Manifestations of Shiva*. Philadelphia: Philadelphia Museum of Art.
- . 1981a. *The Presence of Śiva*. Delhi: Oxford University Press.
- Kulke, Hermann. 1970. *Cidambaramāhātmya. Eine Untersuchung der religionsgeschichtlichen und historischen Hintergründe für die Entstehung der Tradition einer südindischen Tempelstadt*. Wiesbaden: Otto Harrassowitz.
- . 1993. 'Tribal Deities at Princely Courts: The Feudatory Rājās of Central Orissa and their Tutelary Deities (iṣṭadevatās)', in: Hermann Kulke, *Kings and Cults. State Formation and Legitimation in India and Southeast Asia*. Delhi: Manohar.
- Kumar, Pramod. 1980. 'Folk Icons in Tribal Life of South Rajasthan', *Ethnologische Zeitschrift* II: 63–68.
- Lingat, Robert. 1973. *The Classical Law of India*. Berkeley and Los Angeles: University of California Press.
- Link, Hilde K. 1997. 'Where Valli Meets Murukan. 'Landscape' Symbolism in Kataragama', *Anthropos* 92: 91–100.
- Long, Bruce J. 1972. 'Festival of Repentance: A Study of Mahāśivarātri' *Journal of the Oriental Institute*, Vol. XXII: 15–38.
- Lorenzen, David N. 1972. *The Kāpālikas and Kālāmukhas. Two Lost Śaivite Sects*. New Delhi: Thomson Press (India) Limited.
- Ludden, David. 1989. *Peasant History in South India*. Delhi: Oxford University Press.
- Lyle, Emily B. 1982. 'Dumezil's Three Functions and Indo-European Cosmic Structure', *History of Religions* 22/1: 25–44.

- Lyons, John. 1971. *Introduction to theoretical linguistics*. Cambridge: Cambridge University Press.
- Mahalingam, T. V. 1967. 'The Cult of Śakti in Tamilnad', in: D. C. Sircar, ed., *The Śakti Cult and Tārā*. Calcutta: University of Calcutta.
- Malamoud, Charles. 1988. 'Paths of the Knife: Carving up the Victim in Vedic Sacrifice', in: Richard F. Gombrich, ed., *Indian Ritual and its Exegesis*. Oxford University Papers on India, Vol. 2, Part I. Delhi: Oxford University Press, 1–14.
- . 1996. 'Village and Forest in the Ideology of Brahmanic India', in: Charles Malamoud, *Cooking the World. Ritual and Thought in Ancient India*. Delhi: Oxford University Press, 74–91.
- Mallebrein, Cornelia. 1996. 'Danteśvarī, the Family Goddess (*Kulsvāminī*) of the Rājas of Bastar, and the Daśaharā-Festival of Jagdalpur', in: Axel Michaels, Cornelia Vogelsanger, Annette Wilke, eds., *Wild Goddesses in India and Nepal*. Bern: Peter Lang, 483–512.
- Marr, John Ralston. 1985. *The Eight Anthologies. A Study in Early Tamil Literature*. Madras: Institute of Asian Studies.
- Marriott, MacKim, ed. 1990. *India through Hindu Categories*. Delhi: SAGE Publications.
- Meyer, Eveline. 1986. *Aṅkājaparamēcuvari. A Goddess of Tamilnadu. Her Myths and Cult*. Stuttgart: Franz Steiner Verlag Wiesbaden.
- Masilamani-Meyer, Eveline. 1989. 'The Changing Face of Kāttavarāyan', in: Alf Hilttebeitel, ed., *Criminal Gods and Demon Devotees. Essays on the Guardians of Popular Hinduism*. Albany: State University of New York Press, 69–104.
- . 1996. 'Reṇukā und die vertauschten Köpfe', in: Dieter B. Kapp, ed., *Nānāvidhaikatā. Festschrift für Hermann Berger*. Wiesbaden: Harrassowitz Verlag, 165–183.
- . 1996a. 'The Eyes of the Goddess', in: Axel Michaels, Cornelia Vogelsanger, Annette Wilke, eds., *Wild goddesses in India and Nepal*. Bern: Peter Lang, 449–482.
- . 2004. *Kāttavarāyan Katai. The Story of Kāttavarāyan*. Beiträge zur Kenntnis südasiatischer Sprachen und Literaturen 9 (Dieter B. Kapp, ed.), Wiesbaden: Harrassowitz-Verlag.
- Mayer, Adrian C. 1965. *Caste and Kinship in Central India. A Village and its Region*. London: Routledge and Kegan Paul.
- Michaels, Axel. 1993. 'Śiva under refuse: The hidden Mahādeva (Lukumahādyah) and protective stones in Nepal', in: Heidrun Brückner, Lothar Lutze, Aditya Malik, eds., *Flags of Fame. Studies in South Asian Folk Culture*. New Delhi: Manohar, 165–200.
- . 1996. Michaels, Axel, Vogelsanger, Cornelia and Wilke, Annette, eds., *Wild Goddesses in India and Nepal*. Bern: Peter Lang.
- . 1998. 'Le rituel pour le rituel?' *Unimagazin, Universität Zürich* 1: 10–12.
- Michell, George. 1979. *Der Hindu-Tempel. Bauformen und Bedeutung*. Köln, Du Mont.
- Moffatt, Michael. 1979. *An Untouchable Community in South India. Structure and Consensus*. Princeton: Princeton University Press.
- Moore, Melinda A. 1990. 'The Kerala house as a Hindu cosmos' in: McKim Marriott, ed., *India through Hindu Categories*. New Delhi: SAGE Publications, 169–202.
- Moreno, Manuel and Marriott McKim. 1990. 'Humoral transactions in two Tamil cults: Murukan and Māriyamman', in: McKim Marriott, ed., *India through Hindu Categories*. New Delhi: SAGE Publications, 149–167.
- Mosse, David. 1994. 'Catholic Saints and the Hindu Village Pantheon in Rural Tamil Nadu, India', *Man* 29: 301–332.

- Mowry, M. Lucetta. 1974. 'The Structure of Love in Māṇikkavācakar's *Tiruvācakam*', in: Harry M. Buck and Glenn E. Yocom, eds., *Structural Approaches to South India Studies*. Chambersburg: Wilson Books, 207–224.
- Murty, M. L. K. and Sontheimer, Günther D. 1980. 'Prehistoric Background to Pastoralism in the Southern Deccan in the Light of Oral Traditions and Cults of Some Pastoral Communities', *Anthropos* 75: 163–184.
- Nabokov, Isabelle. 1997. 'Expel the Lover, Recover the Wife: Symbolic Analysis of a South Indian Exorcism', *Journal of the Royal Anthropological Institute*. Vol. 3, Nr. 2: 297–316.
- . 2000. *Religion Against The Self. An Ethnography of Tamil Rituals*. New York: Oxford University Press.
- Nagaswamy see Gros and below, Tamil books.
- Narayana Rao, Velcheru. 1989. 'Tricking the Goddess: Cowherd Kāṭamarāju and Goddess Gaṅga in the Telugu Folk Epic', in: Alf Hiltebeitel, ed., *Criminal Gods and Demon Devotees. Essays on the Guardians of Popular Hinduism*. Albany: Suny, 105–122.
- Nicholas, Ralph W. 1981. 'The Goddess Śītalā and Epidemic Smallpox in Bengal', *Journal of Asian Studies*, Vol. XLI, No. 1: 21–44.
- Nishimura, Yuko. 1987. *A Study on Māriyamman worship in South India: A Preliminary Study on Modern South Indian Village Hinduism*. Tokyo: Institute for the Study of Languages and Cultures of Asia and Africa.
- Oddie, Geoffrey A. 1995. *Popular Religion, Elites and Reform: Hook-Swinging and its Prohibition in Colonial India*. New Delhi: Manohar.
- Oestör, Akos. 1980. *The Play of the Gods. Locality, Ideology, Structure, and Time in the Festivals of a Bengali Town*. Chicago: University of Chicago Press.
- O'Flaherty, Wendy Doniger. 1976. *The Origins of Evil in Hindu Mythology*. Berkeley, Los Angeles: University of California Press.
- . 1980. *Hindu Myths. A Sourcebook Translated from the Sanskrit*. Hammondswoth: Penguin Books.
- Oppert, Gustav. 1893. *On the Original Inhabitants of Bharatavarṣa or India*. Leipzig: Otto Harrassowitz.
- Oppitz, Michael. 1994. 'Opfer im Ritus', in: Dietmar Kamper and Christoph Wulf, eds., *Anthropologie nach dem Tode des Menschen*. Frankfurt a/Main: Suhrkamp, 370–392.
- Pfaffenberger, Bryan. 1979. 'The Kataragama Pilgrimage: Hindu-Buddhist Interaction and Its Significance in Sri Lanka's Polyethnic Social System', *Journal of Asian Studies*, Vol. XXXVIII, No. 2: 253–270.
- Powell, J. H. 1914. 'Hook-swinging in India. A description of the ceremony, and an enquiry into its origin and significance', *Folklore: Transactions of the Folklore Society* 25: 147–197.
- Preston, James. 1980. *Cult of the Goddess. Social and Religious Change in a Hindu Temple*. Prospect Heights, IL: Waveland Press, Inc.
- Raheja, Gloria Goodwin. 1990. 'Centrality, mutuality and hierarchy: shifting aspects of inter-caste relationships in North India', in: McKim Marriott, ed., *India through Hindu Categories*. New Delhi: SAGE Publications, 79–101.
- Ramachandra Rao, S. K. 1979. *The Indian Temple. Its Meaning*. Bangalore: IBH Prakashana.
- . 1980. *The Folk Origins of Indian Temples*. Bangalore: IBH Prakashana.
- Ramanujan, A. K. 1973. *Speaking of Śiva*. London: Penguin Books.

- . 1981. *Hymns for the Drowning. Poems for Viṣṇu by Nammālvār*. Princeton: Princeton University Press.
- . 1985. Poems of Love and War. From the Eight Anthologies and the Ten Long Poems of Classical Tamil, New Delhi: Oxford University Press.
- . 1990. 'Is there an Indian way of thinking? An informal essay', in: McKim Marriott, ed., *India through Hindu Categories*, New Delhi: SAGE Publications, 41–58.
- . 1993. 'On Folk Mythologies and Folk Purāṇas', in: Wendy Doniger, ed., *Purāṇa Perennis. Reciprocity and Transformation in Hindu and Jaina Texts*. Albany: State University of New York Press, 101–120.
- . 1994. *The Interior Landscape. Love Poems from a Classical Tamil Anthology*. Delhi: Clarion Books.
- Rea, Alexander see Ananthalwar
- Reiniche, Marie-Louise. 1975. 'Les 'Demons' et leur culte dans la structure du Pantheon d'un village du Tirunelveli', *Puruṣārtha* 2, Paris: Ecole des Hautes Etudes en Sciences Sociales, 173–203.
- . 1979. *Les dieux et les hommes. Etude des cultes d'un village du Tirunelveli, Inde du Sud*. Paris: Mouton.
- . 1987. 'Worship of Kāliyamman in some Tamil Villages: The Sacrifice of the Warrior-Weavers', in: V. Sudarsen, G. Prakash Reddy, M. Suryanarayana, eds., *Religion and Society in South India*. Delhi: B. R. Publishing Corporation.
- Richards, F. J. 1920. 'The Village Deities in Vellore Taluk, North Arcot District', *The Quarterly Journal of the Mythic Society*, Vol. X, No. 2: 109–120.
- Richman, Paula. 1988. *Women, Branch Stories, and Religious Rhetoric in a Tamil Buddhist Text*. New York: Maxwell School of Citizenship and Public Affairs, Syracuse University.
- Samanta, Suchitra. 1994. 'The 'Self-Animal' and Divine Digestion: Goat Sacrifice to the Goddess Kāli in Bengal', *The Journal of Asian Studies*, Vol. 53, Nr. 3: 779–803.
- Samuel, John G. 1988. *The Dateless Muse. The Story of Veṅkalarājan*. Madras: Institute of Asian Studies.
- Sasivalli, S. 1984. *Karaikkal Ammaiyan*. Madras: International Institute of Tamil Studies.
- Schoembucher, Elisabeth. 1993. 'Gods, ghosts and demons: Possession in South Asia', in: Heidrun Brückner, Lothar Lutze, Aditya Malik, eds., *Flags of Fame. Studies in South Asian Folk Culture*. New Delhi: Manohar, 239–268.
- Settar, S., and Sontheimer, Günther D., eds. 1982. *Memorial Stones, a study of their origin, significance and variety*. Dharwad and Heidelberg: Karnatak University, South Asia Institute New Delhi.
- Shah, Haku. 1982. 'Tribal Memorials in Gujarat', in: S. Settar and Günther D. Sontheimer, eds., *Memorial Stones, a study of their origin, significance and variety*. Dharwad: Institute of Indian Art History, Karnataka University and Heidelberg: University of Heidelberg, 101–116.
- . 1985. *Votive Terracottas of Gujarat*. New York: Mapin International, Inc.
- Shiva, Vandana. 1995. 'Looking Beyond Conservation', *Financial Express (Ecology Section)*, Nov. 26.
- Shulman, David Dean. 1978. 'The Serpent and the Sacrifice: an Anthill Myth from Tiruvārūr' *History of Religions* 18: 107–137.
- . 1980a. *Tamil Temple Myths: Sacrifice and Divine Marriage in the South Indian Śaiva Tradition*. Princeton: Princeton University Press.

- . 1980b. 'The Green Goddess of Tirumullaivāyil', *East and West*, New Series, Vol. 30, Nos. 1–4: 117–131.
- . 1980c. 'On South Indian Bandits and Kings', *The Indian Economic and Social History Review* Vol. XVII, No. 3: 283–306.
- . 1981. 'The Crossing of the Wilderness: Landscape and Myth in the Tamil Story of Rāma', *Acta Orientalia* 42: 21–54.
- . 1985. *The King and the Clown in South Indian Myth and Poetry*. Princeton: Princeton University Press.
- . 1986. 'Terror of Symbols and Symbols of Terror: Notes on the Myth of Śiva as Sthānu', *History of Religions* 26/2: 101–124.
- . 1989. 'Outcaste, Guardian, and Trickster: Notes on the Myth of Kāttavarāyan', in: Alf Hiltebeitel, ed., *Criminal Gods and Demon Devotees. Essays on the Guardians of Popular Hinduism*. Albany: State University of New York Press, 35–68.
- Silva, Severine. 1955. 'Traces of Human Sacrifice in Kanara', *Anthropos* 50, 577–592.
- Singh, Bahadur. 1993. 'The episode of the golden Śiva image in the Bagaṛāvat', in: Heidrun Brückner, Lothar Lutze, Aditya Malik, eds., *Flags of Fame. Studies in South Asian Folk Culture*. New Delhi: Manohar, 411–422.
- Singh, Jaideva. 1979. *Śiva Sūtras. The Yoga of Supreme Identity*. Delhi: Motilal Banarsi-dass.
- Sivaramamurti, Calambur. 1977. *The Art of India*. New York: Harry N. Abrams, Inc.
- Smith, John D. 1989. 'Scapegoats of the Gods: The Ideology of the Indian Epics', in: Stuart H. Blackburn, Peter J. Claus, Joyce B. Flueckiger, Susan S. Wadley, eds., *Oral Epics in India*. Berkeley and Los Angeles: University of California Press, 176–194.
- . 1991. *The epic of Pābūji. A study, transcription and translation*. Cambridge: Cambridge University Press.
- Smith, W. L. 1980. *The one-eyed Goddess. A Study of the Manasā Maṅgal*. (Stockholm Oriental Studies; 12). Stockholm: Almqvist and Wiksell International.
- Sontheimer, Günther-Dietz. 1976. *Birobā, Mhaskobā und Khanḍobā: Ursprung, Geschichte und Umwelt von Pastoralen Gottheiten in Mahārāṣṭra*. Wiesbaden: Franz Steiner Verlag, see also 1989.
- . 1980. see Murty.
- . 1984. 'Dasarā at Devaragudda. Ritual and Play in the Cult of Mailār/Khanḍobā', in: Lothar Lutze, ed., *Drama in Contemporary South Asia: Varieties and Settings*. South Asian Digest of Regional Writing, Vol. 10 (1981), Heidelberg: Heidelberg University, 1–28.
- . 1984a. 'The Mallāri/Khanḍobā Myth as Reflected in Folk Art and Ritual', *Anthropos* 79: 155–170.
- . 1987. 'The Vana and the Kṣetra: The Tribal Background of Some Famous Cults', in: G. C. Tripathi and Hermann Kulke, eds., *Eschmann Memorial Lectures*. Bhubaneswar: The Eschmann memorial fund, 117–164.
- . 1989. *Pastoral Deities in Western India*. English translation of Sontheimer 1976, New York: Oxford University Press.
- . 1989a. 'Between Ghost and God: A Folk Deity of the Deccan', in: Alf Hiltebeitel, ed., *Criminal Gods and Demon Devotees. Essays on the Guardians of Popular Hinduism*. Albany: SUNY, 299–338.
- . 1989b. 'Hinduism. The Five Components and their Interaction', in: H. Kulke and G. D. Sontheimer, eds., *Hinduism Reconsidered*. South Asian Studies No. XXIV, New Delhi: Manohar.

- Soundara Rajan, K. V. 1982. 'Origin and Spread of Memorial Stones in Tamil-Nadu' in: S. Settar and Günther D. Sontheimer, eds., *Memorial Stones, a study of their origin, significance and variety*. Dharwad: Institute of Indian Art History, Karnatak University and Heidelberg: South Asia Institute, University of Heidelberg, 59–76.
- Srinivas, M. N. 1952. *Religion and Society among the Coorgs of South India*. Oxford: Clarendon Press, 1965 reprint: Bombay: Asia Publishing House.
- Staal, Frits. 1989. *Rules Without Meaning. Rituals, Mantras and the Human Sciences*. Toronto Studies in Religion, Vol. 4., New York: Peter Lang.
- Stanley, John M. 1988. 'Gods, Ghosts, and Possession', in: Eleanor Zelliot and Maxine Berntsen, eds., *The Experience of Hinduism. Essays on Religion in Maharashtra*. Albany: State University of New York Press.
- . 1989. 'The Capitulation of Maṇi: A Conversion Myth in the Cult of Khanḍobā', in: Alf Hiltebeitel, ed., *Criminal Gods and Demon Devotees. Essays on the Guardians of Popular Hinduism*, Albany: State University of New York Press, 271–298.
- Svoboda, Robert E. 1986. *Aghora. At the Left Hand of God*. Albuquerque: Brotherhood of Life, Inc.
- Tarabout, Gilles. 1986. *Sacrifier et donner à voir en pays malabar. Les fêtes de temple au Kerala (Inde du Sud): Étude anthropologique*. Paris: Ecole Francaise d'Extrême Orient.
- Thurston, Edgar. 1906. *Ethnographic Notes in Southern India*. Madras: Government Press
- Thurston, Edgar and Rangachari, K. 1987. *Castes and Tribes of Southern India*. New Delhi: Asian Educational Services.
- Tripathi, Gaya Charan. 1986. 'Navakalevara: The Unique Ceremony of the 'birth' and the 'death' of the 'Lord of the World'', in: Anncharlott Eschmann, Hermann Kulke, Gaya Charan Tripathi, eds., *The Cult of Jagannath and the Regional Tradition of Orissa*. New Delhi: Manohar, 223–264.
- Türstig, Hans-Georg. 1980. *Jyotiṣa. Das System der indischen Astrologie*. Wiesbaden: Franz Steiner Verlag.
- Vaidyanathan, K. R. 1988. *Temples and Legends of Kerala*. Bombay: Bharatiya Vidya Bhawan.
- Vanamamalai, N., see Tamil books.
- van Kooij, K. R. 1972. *Worship of the Goddess according to the Kālikāpurāṇa*. Part I. A Translation with an Introduction and notes of Chapters 54–69. Leiden: E. J. Brill.
- Vanmikanathan, G. 1980. *Pathway to God through the Thiruvaachakam. An original interpretation and complete Translation*. Thiruppanandal: Sri Kasi Mutt.
- . 1985. *Periya Puranam. A Tamil Classic on the Great Saiva Saints of South India by Sekkizhaar*. Madras: Sri Ramakrishna Math.
- Vettam, Mani. 1975. *A Comprehensive Dictionary with Special Reference to the Epic and Purāṇic Literature*. Delhi: Motilal Banarsiidas.
- Whitehead, Henry. 1976. *The Village Gods of South India*. Delhi: Sumit Publications.
- Wilke, Annette. 1996. 'Śaṅkara and the Taming of Wild Goddesses' in: Axel Michaels, Cornelia Vogelsanger, Annette Wilke, eds., *Wild Goddesses in India and Nepal*. Bern: Peter Lang, 123–178.
- Wolcott, Leonard T. 1978. 'Hanumān: The Power-Dispensing Monkey in North Indian Folk Religion', *Journal of Asian Studies*, Vol. 37, No. 4: 653–663.
- Woodroffe, Sir John. 1973. *Introduction to Tantra Śāstra*. Madras: Ganesh & Company.
- . 1978. *Shakti and Shākta*. New York: Dover Publications, Inc.
- Yocom, Glenn E. 1982. *Hymns to the Dancing Śiva. A Study of Māṇikkavācakar's Tiruvācakam*. New Delhi: Heritage Publishers.

- Zimmer, Heinrich. 1974. *Philosophies of India*. Bollingen Series XXVI, Princeton: Princeton University Press.
- Zoller, Claus Peter. 1993. 'On Himalayan ball games, head-hunting, and related matters', in: Heidrun Brückner, Lothar Lutze, Aditya Malik, eds., *Flags of Fame. Studies in South Asian Folk Culture*. New Delhi: Manohar, 201–238.
- Zvelebil, Kamil V. 1973. *The Poets of the Power*. London: Rider & Co.
- . 1974. *Tamil Literature*. Vol. X of Jan Gonda, ed., *A History of Indian Literature*, Wiesbaden: Otto Harrassowitz.

Dictionaries

Sanskrit: V. S. Apte 1973; A. A. Macdonell 1974.

Tamil: Tamil Lexicon, University of Madras, 1936; Winslow's, AES Delhi, 1979.

Publications in Tamil

Āravalli Cūrvalli Katai, Madras: B. R. N. & Sons 1981.

Arulmiku Aṭaikkalam kātta Ayyanār Pattirakāliyamman Tirukkōyil Stala varalāru, Matappuram 1987.

Arulmiku Cellisvarar Tirukkōyil Vakaiyarā Talavaralāru, T. P. Cuppiramaṇiyān, Antiyūr: Tirukkōyil Veļiyītu 1987.

Arulmiku Koḷañciyappar Tirukkōyil Tiruttalavaralāru, Maṇavālānanallūr: Tirukkōyil Veļiyītu 1987.

Arulmiku Mācāñiyamman Tirukkōyil Tiruttala Varalāru, Āṇaimalai: Tirukkōyil veļiyītu 1996.

Arulmiku Tillaiyamman Tirukkōyil Talavaralāru, Citamparam: Tirukkōyil Veļiyītu 1990.

Arulmiku Vālait tōṭṭattu Ayyan Kōyil Varalāru, Ci. Ku. Nārāyaṇacāmi Mutaliyār, Ayyanpālaiyam: Tirukkōyil Veļiyītu 1988.

Arulmiku Vanapatrakāliyamman Kōyil, Kōyil Varalārruk Kurippukal, Ka. Capāpati, Tēkkampatti, Tirukkōyil Veļiyītu 1982.

Arūnācalā purānam, Viruttācalā purānam, Tiruvōttūr purānam, C. Cirōmaṇi, & S. Irājalekṣmi, Tañcāvūr: Caracuvati Makāl Nūl Nilaiyam 1986.

Cenkam Naṭukarkal, Irā. Nākacāmi, Madras: Tamīlnāṭu Aracu Tolporuļ Āyvutturai 1972.

Cilappatikāra Mūlamum Aṭiyārkkunallārruraiyum, (Ilaṅkōvāṭikal), Tañcāvūr: Tamīlppalkalaikkalakam 1985.

'Ciruteyva āyvumurai: Arimukamum Tippāyntamman Valipāṭtu āyvum', Āru. Irāmanāṭan, in: Āru. Irāmanāṭan, ed., *Nāttuppurāviyal āyu muṛaikal*, Tañcāvūr: Tamīlppalkalaikkalakam, 1991, pp. 273–377.

Kāñcipurānam, (Civāñānayōkikal), Nākaliṅkamutaliyār, ed., Madras 1910.

Kāttavarāyacuvāmi carittirakkatai, Pi. Nā. Citambaramutaliyār piratars, Madras 1929.

Kulūmāyi Amman vilā, Irā. Karuppaiyā, Takkiripiṭti (Toṭaiyūr) 1991.

Maturaivāracuvāmi Katai, Madras: B. R. N. & Sons 1979.

Mayamatam, (Tamil Molipeyarpuṭan, Mutal Pākam), K. S. Supramhaṇya Cāstirikaļ, Tañcāvūr: Mahārājā Carapōji Sarasvati Mahāl Nūl Nilaiyam 1966.

- Mīnākṣi Cuntarēsvārār Tirukkōyil Varalāru-amaippu-purāṇa Viḷakkam*, T. G. S. Pālārām Aiyar, Maturai 1991.
- Muttupatṭan Katai, Nā. Vānamāmalai*, ed., Maturai: Maturaip Palkalaikkalakam 1971.
- Nāṭṭuppurac caṭāṅkukalum manita uravukalum*, I. Muttaiyā, Maturai: Aracu Patippakam 1996.
- Paṭavēṭṭut Tala Purāṇam*, Paṭavēṭu: Aruḷmiku Rēṇukāmpālammaṇ Tirukkōyil 1987.
- Ponnalakareṇnum Kallalakar Ammāṇai*, Madras: B. Irattiṇa Nāyakar & Sons 1979.
- Śrī Kantapurāṇam*, Aru. Rāmanāṭan, ed., 2 vols., Madras: Pirēmā Piracuram 1988.
- Śrī Vālait Tōṭṭa Aiyān, Śrī Aiyantōṭṭa Aiyān Natpuravu Aruḷvālyu Varalāru*, Āciriyar: Atiyār Irāmaliṅkam, Patuvampaṇḍi 1985.
- Tirunelvēli Aruḷmiku Nellaiyappar Arūltarum Kāntimati Ampāl Tirukkōyil Talavaralāru*, Tirunelvēli: Tiurkkōyil Veliyiṭu 1987.
- Tiruvēṭakam Aruḷmiku Ētakanātacuvāmi Tirukkōyil Tala Purāṇam*, Maturai 1986.
- Tiruviḷaiyāṭar Purāṇam*, (Paraṇcōti Muṇivar), Tirunelvēli: The South India Saiva Siddhanta Works Publishing Society 1979.
- Velliakkāraṇ katai*, Perumāl, A. N., ed., Madras: International Institute of Tamil Studies 1983.
- Vīraiyan Ammāṇai*, Tañcāvūr: Caracuvati Makāl Nūl Nilaiyam 1979.
- Viruttācala purāṇam*, Viruttācalam: Viruttakirīsvārār Tēvastāṇa Veliyiṭu 1982.