Suzuki Roshi

Lecture Transcripts

Index

Using the Suzuki Roshi Transcripts Index

When the original transcripts were compiled they did not have continuous page numbering, but were organized by year and then by lecture date within each year. Each lecture has a file number that can be read on the bottom right corner of each page, for example 68-07-24V (1968-July-24). These file numbers are the numbers show in the following index. These numbers also correspond to the file numbers on the CD of the lecture transcripts.

If a topic was mentioned more than once in a lecture, you will not be able to tell by looking at the index. One entry may indicate that the heading was discussed once or at length. An entry followed by Q&A indicates that this will be found in the question and answer section at the end of the lecture. When Bill Redican compiled the paper copies of the lectures, he added various access points. For example he has a table of first lines and these can also be used to get a broader sense of the content of the texts.

I made entries for items that I thought might be a phrase or word Suzuki-roshi’s students might remember. For example he once used the phrase “Apple Practice”.

Japanese names are alphabetized by 'first' name, e.g. Daiko Eno is under 'D' not 'E'. Western names are alphabetized by 'last' name, e.g. Edward Conze would be under 'C' not 'E' in the index. Chinese masters’ main entries are under the Japanese Romanji system. They are cross-referenced with their Pinyin Chinese translation. At the back of the index there is a list of all the Chinese Zen masters Suzuki-roshi mentions with their names listed using the Romanji, Pinyin and Wade-Giles systems.

The Shobogenzo fascicles are listed by the Japanese name of the chapter only: there is no cross reference with the English title. For example: "Sanshikyo - Shobogenzo" would be the listing for the Mountains and Rivers chapter not "Mountains and Rivers". Suzuki Roshi may have talked about the Shobogenzo more than indicated. I tried to identify fascicles that were not named and include those comments in the index. I have included a chart at the end of the index showing all the Dogen texts that I was able to identify as source material for Suzuki-roshi's lectures. This table includes the English translations of the titles. Of course, my ability to do that depended upon my knowledge of the Shobogenzo and other texts by Dogen, so there are missed references. This is also true for references to koans.

Koans are listed several ways. They appear as the key phrase, as in ‘One Finger’; under the koan’s name, as in, 'Gutei’s One Finger Zen'; and as the case number under the reference within a the collection: for example: Hekiganroku, case #19. I tried to cross reference all of these entries. There is also a table in the back listing the koans by name and number which I hope will enable you to cross reference the koans more easily. If you know the name of the koan I would start there first - or you can use the table in the back. The name should show all of the collections a koan appears in – then you can go to those collections and find the lectures that refer to the koan you are looking for. The main entry will be under the Japanese name for the koan collection which is subdivided by the number of each koan.

Each page has two columns. Please read from the bottom of the first column to the top of the second. From the end of the second column please begin at the top of the first column on the next page. Each alphabetical letter begins a new section.

I hope that you will find this index useful in accessing Suzuki Roshi’s thoughts on practice. I apologize for any mistakes or omissions.

Kokai Roberts, 2003

Table of Contents

Index to Suzuki- roshi archives

pages 5-65

Appendices:

A: Zen Masters Mentioned by Suzuki-roshi in

Transcribed Lectures in Romanji-Japanese

Order

page 68

B: Zen Masters Mentioned by Suzuki-roshi in

Transcribed Lectures in Pinyin Alphabetical

Order

page 69

C: Zen Masters Mentioned by Suzuki-roshi in

Transcribed Lectures in Wade-Giles Alphabetical

Order

page 70

D: Dogen Zenji's Writings Mentioned by Suzuki-roshi in

the Transcribed Lectures

page 71

E: Koans Used by Suzuki-roshi from Various Collections

page 72

A

Accept Everything As It Is,

see Things As It Is

Accepting Ourselves,

65-08-28-BV

65-12-11-AU

69-08-01V

69-09-00.AV

70-02-01-AV

71-01-10V

71-01-16V

71-06-05V

71-06-07V

70-06-19U

71-08-01U

71-08-03V QA

71-08-07V QA

accepting others, 70-06-06V

accepting sickness, 69-11-16V

having a warm heart, 71-02-23V

in zazen, 70-01-31V

rely on oneself, 70-07-13V

self improvement, 71-01-23V

Ajatasattu,

68-10-00-MU

68-10-00-LU

Altar,

symbolism of, 70-01-18V

American Zen,

65-07-28-CV

65-07-30-CV

65-12-11-AU

67-04-22-AV

67-12-05-AV

67-12-06-BV

68-07-21V

69-05-18V

69-06-17V

69-07-01V

69-08-07V

69-08-29V

69-09-00-CV

69-09-16V

69-11-16V

69-12-01V

69-12-02V

69-12-04V

69-12-21AV

70-02-28V

70-03-01V

70-04-12V

70-07-08V QA

70-07-19V

70-08-01V

70-08-16AV

70-08-25V

Am. Shingi, 69-11-22V

improvement of, 71-01-23V

independence of, 71-07-25V QA

memorial services in,

70-07-15V

nine bows in, 66-06-00U

stay at home, 71-07-17V

too much choice in, 71-06-22V

v. Japan,

70-05-03V

70-05-05V

70-12-13V

70-12-20V

70-12-23V

71-06-20V QA

study in Japan,

70-08-02V

who is Buddhist, 71-06-12V

Ananda,

68-10-00-LU

Anderson, Reb,

ordination ceremony, 70-08-09V

Anger,

65-07-29-CV

67-04-22-BV

67-06-12U

68-07-24V Q&A

69-07-08V

69-07-28V

69-08-01V

69-08-06V

70-02-25V

70-03-15V

70-06-13V

70-07-10V

71-02-27V

71-06-22V QA

w/students,

71-08-05V QA

71-08-07V

Anuttara-samyak-sambodhi,

68-10-00-NU

69-11-11V

Appearance of the National Teacher's
Monument, see Shoyoroku #85

Apple Practice, ripening,

71-02-12-AV

Appreciation, see Gratitude

Appropriate Statement,

 see Blue Cliff Record #14

Arhatship,

68-10-00-OU

68-10-00-GU Q&A

68-10-00 – NU

`
69-10-25V

70-07-10V

Arrogance, see Pride

Arrow Points Meeting,

70-06-27V

Asahina Sogen,

66-05-26V

Ash, see Genjo Koan
Astrology,

71-02-09V

Attachment, see Clinging

Avalokiteshvara,

65-10-16-AU

65-10-16-BU

68-10-00-LU

68-10-12-AV

70-08-23V

70-08-25-BU

71-01-10V

in Lotus Sutra 69-10-20V

Avatamsaka Sutra,

see Kegon Sutra
B

Baizhang Huaihai,

see Hyakujo Ekai

Bajiao Huiqing, see Basho Esei

Bamboo,

71-06-22V

Baoche, see Mayoku Hotetsu

Bao’en Xuanze,

see Hoon Gensoku

Baofu Congzhan, see Hofuku Juten

Basho, see Matsuo Basho

Baso and the Hundred Negations,

see Hekiganroku #73

Baso Doitsu,

62-00-BCR3U

64-05-BCR53U

64-11-BCR73U

65-08-28-BV

65-10-16-BU

67-12-02V

68-10-12-BV

69-03-09V

70-07-06V

71-03-09V

71-07-21V

71-08-03V

Baso’s “Sun-faced Buddha, Moon-faced

 Buddha”, see Hekiganroku #3

Bees Gathering Flowers…

71-03-09V

Begging,

68-10-00-IU

69-08-06V

71-07-29V

Beginner's Mind,

65-10-16-BU

67-04-02U

69-10-30V

69-12-21-BU

Bell, to hit,

symbolism, 70-06-03V QA

Bell or Wind?

69-09-00.CV

69-09-00.DV

Bendowa, Shobogenzo,

69-04-08V

71-02-09V

Big Mind,

64-06-BCR51U

65-07-28-DV

65-12-11-AU

66-06-19-AV

66-08-18-BV

67-03-22U

67-03-26U

67-12-01-AV

68-04-23-AU

69-04-20V Q&A

69-08-18V

69-09-00.DV

69-11-13V – As Sky

69-11-16V

70-05-27V

70-08-04V

71-01-16V

71-02-05V

71-07-26V

mistakes, 71-08-17V

practice, 71-07-25V

rely on,

71-07-17V

71-07-21V QA

settle on oneself, 71-01-03V

warm heart, 71-02-23V

Blind Man/Elephant Parable,

66-08-18-AV

68-10-12-BV

Blind Staff,

64-12-BCR75U

Blind Tortoise,

63-03-BCR19U

64-04-BCR52U

Blue Cliff Record, see Hekiganroku
Board, Carrying on Shoulder,

71-08-13V

Bodaisatta-shishobo, Shobogenzo,

67-12-06-AV

69-12-03V

Bodhidharma,

63-01-BCR14-15U

63-04-BCR20U

64-11-BCR73U

65-07-30-BV

66-08-18-BV

68-07-21V

68-07-24V

68-11-11V

70-05-17V

70-08-02V

71-07-24V

71-08-05V

ceremony, 71-08-04V

doll, 71-01-16V

Bodhidharma's Emptiness,

see Shoyoroku #2

Bodhi-mandala,

69-10-25V

69-10-30V

Bodhisattva Ceremony,

see Ryaku Fusatsu

Bodhisattva Mind or Practice
,

see Way Seeking Mind

Bodhisattva Vow,

65-10-16-BU

67-04-22-BV

67-06-12U

67-09-08-BU

68-04-23-BV

68-07-21V

68-07-24V Q&A

68-10-20U

69-04-29V

69-06-22V

69-07-00V

69-07-15V

69-08-12V

69-12-01V

69-12-02V

70-05-10V

70-07-06V QA

70-08-04V

Buddha, 69-04-29V

karma, 68 Wind Bell insert

69-10-14V

precepts, 71-07-17V

three bodies of,

68 Wind Bell insert

Bodhisattvas in the Bath,

see Hekiganroku #78

Body-mind,

69-08-12V

69-09-00.CV

69-11-11V

70-06-28-no tape

enlightenment, 71-06-09V

Book of Serenity,

see Shoyoroku
Bowing,

67-05-17U

69-03-09V

69-07-15V Q&A

69-08-12V

69-12-03V

70-07-28V

71-07-25V

children, 67-04-26U

gassho, 69-12-21AV

Kishizawa-roshi, 69-10-20V

nine bows, 66-06-00U

to idols, 71-07-06V

to teachers, 70-07-13V

Box and Cover,

70-06-27V

Breathing,

65-11-00-Bu

66-05-26V

66-06-00U

66-08-15-AV

67-04-26U

68-01-12V Q&A

69-03-15V Q&A

69-05-18V

69-06-17V

69-07-08V

69-07-15V

69-07-20V

69-07-28V

69-08-12V

69-08-28V

69-09-00.CV

69-09-00.DV

69-11-11V

69-11-13V

70-02-22V

70-03-01V QA

70-05-02-AV

70-07-31V QA

71-06-09V

71-06-12V

71-07-24V

enjoyment of, 71-02-23V

exhale, 71-06-07V

Hakuin, 70-06-27V

Buddha

Names of, chant

68-01-11V

Three Bodies,

see Nirmanakaya,

see Sambhogakaya,

see Dharmakaya

Buddha Fields,

68-10-00-NU Q&A

69-08-03V

71-08-04 QA

City Center as, 70-01-04V

Buddha Mind

see Way Seeking Mind or

 Big Mind

Buddha Nature

63-09-BCR30U

65-07-26-AV

65-07-28-CV

65-07-28-DV

65-07-29A

65-07-29-CV

65-07-30-BV

66-06-19-AV

67-03-23U

67-04-26U

67-12-02V

67-12-06-BV

68-07-21V

68-10-21U

69-04-20V

69-06-22V

69-07-00V

69-07-01V

69-08-25V

69-09-00.AV

69-11-11V

70-02-23V

70-06-27V

70-07-13V

70-08-02V

71-07-06V

71-07-21V

dog and, 67-03-22U

1st principal, 71-08-17V

potential, 70-06-01V

renunciation and, 69-10-25V

seeing, 70-08-01V

Buddha, What Is,

70-07-04V

70-07-08V QA

71-08-13V QA

Buddha With A Buddha,

69-10-23V

69-10-25V

70-07-13V

Buddha’s Birthday Celebration

70-04-12V

Buddha's Life

B’day Ceremony, 70-04-12V

disciples, 71-08-03V

enlightenment, 70-03-01V

happiness, 69-12-21-BU

in Agama Sutra, 69-04-29V

leaving home, 71-08-03V

Nirvana and, 69-04-29V

personality, 68-10-00-GU

Buddhavatamsaka Sutra,

see Kegon Sutra
Buddhism, Non-existence of

65-07-29-BV

66-06-19-AV

66-12-17-AV

69-06-17V

69-08-01V

71-06-12V

71-06-19U

goal of, 71-07-26V

Buddhism, stages of,

70-06-01V

70-07-11V

70-07-12V

Buddhist History

68-Wind Bell Insert

68-07-21V

68-07-24V

68-10-00-CU

68-10-00-GU Q&A

68-10-21U

69-04-29V

69-10-25V

69-10-28V

Buddhist Schools, comparison

68-07-21V

68-07-24V

69-08-23V QA

69-10-14V

non-sectarianism,

70-04-28V

70-05-03V

Butei, see Emperor Wu

C

Candy,

need for,

70-06-27V

practice w/out,

67-04-22-AV

69-07-08V

70-03-28V

70-07-06V QA

Carry the Woman, still

70-06-17V

Cause and effect,

66-06-19-BV

66-08-15-CV

66-08-15-DV

66-08-19-AV

66-08-19-CV

66-08-19-DV

68-Wind Bell insert

69-07-15V

69-08-02V

69-08-06V

69-08-21V

69-10-14V

71-07-20V

71-07-30V

death and 69-08-12V

seed 69-11-11V

see also codependent arising

Celibacy,

71-08-04V QA

Change,

see Impermanence

Changqing Huileng,

see Chokei Eryu

Changsha Jingcen,

see Chosha Keishin

Changsha Wandering the Mountains,

63-11-BCR36U

71-08-03V

Changsha Advancing a Step,

see Mumonkan #46

see Shoyoroku #79

Chanting,

65-07-28-DV

69-09-00.CV

70-03-01V

71-08-08V

Chao Chou,

see Joshu Jushin,

and Hekigonroku #30

Chao Chou’s Big Turnips,

see Hekigonroku #30

Chao Hsien,

see Chosha Keishin

Chien-chen,

see Ganjin

Chi-zo,

64-11-BCR73U

Cho-kei Eryo,

65-09-00U

71-08-07V

Chosha Went for a Walk,

see Hekiganroku #36

Cho-sha Keishin,

63-11-BCR36U

71-08-03V

Christianity,

65-07-28-CV

65-07-30-CV

69-08-12V

71-01-23V

and precepts, 71-06-12V

creation, 71-07-06V QA

see also God and Buddhism

City Center,

don’t play at practice,

71-08-21V

group practice, 71-06-07V

lack of humor, 71-06-07V

new building, 69-12-21-AV

non-sectarian, 71-06-12V,

71-06-20V

opening ceremony eko,

70-04-25V

practice apples, 71-02-12-AV

purpose of, 70-05-10V

zazen in city, 70-12-20V,

71-02-13V

zendo & noise, 70-01-04V

zendo for everyone,

70-05-05V

70-05-10V

Clinging,

63-12-BCR40U

66-03-13-BV

66-08-15-AV

67-04-02U

67-12-05-AV

69-03-16V

69-07-09V

70-06-20V

Big Mind, 69-06-17V QA

let go, 71-07-30V QA

sex, 71-07-30V QA

Codependent Arising,

69-08-02V

69-08-03V

69-08-12V

69-08-21V

69-09-00.DV

70-02-08V

70-06-03V

70-06-06V

70-03-02V

71-08-04V

see also Cause and Effect

Cold Buddha, Hot Buddha,

see Tozan’s No Heat, No Cold

Collection of Stone and Sand,

see Shaseki-shu
Communication with Everything

71-08-07V

71-08-08V QA

of people, 71-08-17V QA

Compassion,

and emptiness, 66-12-17-BV

68-11-11V

in zazen, 71-02-23V

Composure

65-11-00-BU

66-08-15-DV

66-11-09U

67-04-26U

67-12-01-AV

69-03-09V

69-03-10V

69-08-06V

69-09-00.AV

70-06-10V

71-02-05V

71-02-13V

71-07-21V

71-07-24V

71-07-26V

complete calmness,

69-09-00.CV

69-09-00.DV

dualism, 71-07-22V QA

silence, 69-10-14V

Concentration,

67-12-02V

71-01-10V

71-06-12V

Conditionality,

see Cause and Effect

Confession,

see Repentance

Confidence,

65-08-28-AV

65-10-16-AU

66-06-19-BV

66-08-18-BV

67-04-22-AV

68 Wind Bell Insert

68-10-21U

69-03-09V

69-03-30V

69-04-08V

69-04-19V

69-06-22V

69-07-08V

69-08-06V

69-11-16V

70-01-31V

70-02-01-AV

70-06-17V QA

70-07-28V

71-02-13V

71-06-05V

71-06-09V

in Buddha, 71-02-12-AV

Confusion

68-11-11V

70-07-04V

71-02-09V

and problems, 71-02-12-AV

living in, 71-01-16V

Counting the Breath,

see Breathing

Creation Question/Myth,

71-07-06V QA

71-07-17V

Cuiwei Wuxue, see Suibi Mugaku

Cup and Lid,

70-05-17V

D

Dai Hi Shin Darani

70-07-15V

Daijaku Zenji,

see Baso Doitsu

Daikan Eno,

65-10-16-AU

65-12-11-AU

66-06-19-CV

66-12-17-AV

68-07-21V

69-08-18V

69-09-00.CV

71-02-12-BV

71-07-25V

Daiman Konin, [SR, Daiman Gunin]

70-05-03V

Daitsu Jinshu, see Gyokushen Jinshu

Daiun Sogaku Harada-roshi

71-06-09V

Daizui Hoshin,

66-08-19-CV

66-08-19-DV

Daizui’s “It Will Be Gone with the

Other”, see Hekiganroku #29

Dajian Huineng, see Daikan Eno

Daman Hongren, see Daiman Konin

Danken, see Middle Way

Daruma Zen,

see Bodhidharma

Dasui Fazhen,

see Daizui Hoshin

Datong Shenxiu

see Gyokusen Jinshu

Dazu Huike,

see Taiso Eka

Death,

65-07-30-CV

66-05-26V

66-06-00U

66-06-19BV

67-03-22U

67-12-01-AV

67-12-05-AV

69-08-12V

70-03-29V

71-07-06V QA

71-08-07V QA

in zazen, 69-11-30V,

71-06-09V

service eko, 70-07-15V

spiritual v. material,

71-08-07V QA

teacher’s, 71-02-27V

wake up bell, 71-08-07V QA

Decartes,

65-07-30-BV

Delusion,

69-08-02V

69-08-03V

69-08-21V

69-08-29V

70-07-10V

71-01-16V

71-02-27V

71-03-02V

71-03-09V QA

71-03-12U

71-08-04V QA

daydreams, 70-06-06V

enlightenment, 71-08-15V,

71-08-21V

importance of, 70-02-01-AV

practice in, 69-09-00.AV

Den-e, Shobogenzo,

71-06-20V

Denkoroku,

Bodhidharma, 71-08-04V

Yunju (j. Ungo), 69-08-25V

Gayasata, 69-09-00.CV,

69-09-00.DV

Tungshan (j. Tozan), 71-01-23V

Deshan Xuanjian,

see Tokusan Senkan

Desires,

65-11-00-AU

67-06-12U

67-09-00V

68-04-23-BV

68-10-00-OU

69-04-08V

69-06-17V

69-08-12V

69-08-23V QA

69-09-16V

70-03-29V

71-03-02V

71-03-09V

71-03-12U

71-06-09V

71-08-03V

71-08-17V QA

enlightenment, 71-02-27V

Devadatta,

68-10-00-LU

Dharani,

68-10-00-LU

Dhammapada,

verse 49, 71-03-09V,

71-08-03V

Dharma Eyes, 71-08-05V

Dharma Name, 70-07-08V QA

Dharma Transmission,

see Transmission of Dharma to

Student

Dharma Wheels, 70-07-12V

Dharmakaya Buddha,

65-07-30-DV

67-09-00V

68-01-llV

68 Wind Bell Insert

68-10-00-BU

68-10-20U

70-02-22V

Diamond Sutra,

68-10-00-GU

70-06-20V QA

Direct Experience,

69-06-17V

69-06-22V

69-07-03V

69-07-09V

69-07-15V

69-08-01V

69-08-28V

69-09-00.CV

69-11-29V

69-12-21-BU

70-03-01V

70-06-01V

70-06-13V

70-06-20V

70-06-25V

70-07-06V

71-03-12U

71-06-22V

71-08-01U

71-08-12V

71-08-13U QA

1st principle, 71-08-17V

precepts, 71-06-12V

source of teaching,

70-07-04V

zazen, 71-08-04V

see also Moment to Moment

Disciples of Buddha,

68-10-00-DU

68-10-00-FU

68-10-00-GU

68-10-21U

69-08-03V

69-10-25V

70-07-10V

71-08-12V

Disco, Paul

69-05-18V

ordination ceremony, 70-08-09V

Discriminating Mind

see Dualistic Mind

Dixon, Trudy

69-09-00.EV

70-02-28V

70-04-25V

70-07-15V

eulogy, 69-07-11V

Do You Understand?

69-11-07V QA

Dog and Buddha Nature,

67-03-22U

Dogen,

beg. practice, 70-07-26V

Beyond Words, 70-06-10V

brief bio, 70-04-28V, 62-12-00U.

67-04-26U

Chinese monks, 70-07-08V

Chinese tenzo, 70-07-08V

discrimination, 71-02-09V

Dogen’s Way,

62-12-00U

67-04-26U

68-07-21V

68-07-24V

69-11-16V

69-10-20V

70-01-10V

see also Soto Way

Five Ranks, 69-09-00.AV

Hyakujoshingi, 71-07-22V

helping, Zuimonki,

70-05-02-BV

hit the mark, 71-06-09V

humanity, 70-05-03V

impermanence, 62-12-00U

in China,

68-07-21V

 69-07-00V

70-01-18V

70-07-08V

70-08-25-AV

jakujo (calmness), 71-02-13V

Kamakura, 68-07-24V

mappo, 70-07-11V

Nyojo-zenji, 70-04-28V

poem Shobogenzo, 70-07-26V

purple kesa, 69-07-20V

teachers & practice,

67-04-05U

to hit the mark, 65-07-27-BV

wisdom seeking wisdom,

69-11-11V

see also names of Shobogenzo

fascicles in Japanese

Dokusan, 71-08-07V

Dongshan Liangjie, see Tozan Ryokai

Dunshan Presents Offering Before the

Image, see Shoyoroku #49

Donkey's Cross, Horses Cross,

64-04-BCR52U

Doso-jin, (road god/shrine)

71-07-29V

Double Moon,

65-08-28-AV

Doubt,

66-06-19-AV

68-04-23-BV

68-08-25V

69-08-12V

71-07-06V QA

Dragon, see True Dragon

Dreams, see Sleep

Drugs, see LSD

Dualistic Understanding/Mind,

66-08-18-BV

69-08-18V

69-08-25V

69-11-11V

70-01-25V

70-03-08V

70-06-10V

70-06-20V

70-06-25V QA

70-06-27V

70-08-04V

71-02-07V

71-02-09V

71-03-12U

71-07-21V

71-08-15V

difficulties, 71-07-24V QA

precepts, 71-07-29V

spiritual v. material, 71-07-20V

tamba-kan, 71-08-13V

use of, 71-08-17V

waste time, 71-03-09V QA

Dust, To Pick Up, 71-07-26V

Dvadasa Dhutagunah,

see Twelve Practices

E

Earth Shaking,

68-10-00-MU

Ecology,

67-12-04V

67-12-06-BV

69-08-01V

70-08-16BU

70-12-23V

Effort,

64-03-BCR49U

65-07-28-DV

65-07-29A

65-07-29-CV

65-07-30-AV

65-08-28-AV

65-08-28-BV

65-11-00-BU

66-06-19-AV

66-08-15-AV

67-04-22-AV

67-12-01-BV

67-12-02V

67-12-05-BV

68-07-24V

68-01-21V

68-08-25V

68-10-00-CU Q&A

68-10-12-AV

68-10-12-BV

68-11-11V

69-03-10V

69-03-15V

69-06-00V

69-06-17V

69-08-07V

69-08-12V

69-08-18V

69-08-25V

69-09-00.AV

69-11-13V

69-12-01V

70-01-31V

70-02-22V

70-02-25V

71-06-09V

alertness, 71-08-07V

ask for help, 71-08-07V

effortless effort, 69-09-00.BV

kindness in, 71-02-23V

lazy, 71-08-21V

non-duality of, 71-08-05V

passive, 71-06-22V

should v. being, 71-08-21V

wasting time, 70-07-06V

Eight Stages of Practice,

see Four Stages of Practice

see also Practice, Stages of

Eightfold Path,

68-01-11V

68-10-00-FU

69-08-03V

Eihei-shingi,

Fushuku-hanpo (food),

71-08-15V

Eko, 70-07-08V through 70-07-15V

Eko Hashimoto-roshi,

71-06-06V

Emotions

67-04-26U

70-06-13V QA

71-08-07V QA

see also Desires

Emperor Shukuso Asks About the Style,

see Hekiganroku #18

Emperor Wu,

68-11-11V

71-08-05V

Emperor Wu Asks Bodhidharma,

see Hekiganroku #1

Emptiness,

68-04-23-BV

68-08-19-AV

68-08-25V

69-07-03V

69-07-09V

69-08-02V

69-11-13V

70-01-25V

70-02-01-BV

70-03-08V

71-07-06V QA

71-07-24V QA

as 5th element, 70-06-13V

as brown rice, 70-02-01-AV

idea of, 71-08-13V QA

go through, 71-08-12V

signless, 71-08-04V

Emptiness is Emptiness

see Form is Emptiness

Emptiness is Form

see Form is Emptiness

Enjoyment

69-07-20V

70-06-27V

71-02-12-BV

of zazen, 71-02-23V

see also Gratitude

Enlightenment, what is

65-07-27-BV

65-07-30-CV

65-12-11-BU

66-01-21-AV

66-03-13-AV

66-06-19-AV

66-06-19-BV

66-06-19-DV

66-12-17-AV

67-05-17U

67-08-20-A-No Tape

67-08-21-No Tape

67-08-23-No Tape

67-08-24-AU

68 Wind Bell insert

68-04-23-BV

68-07-21V Q&A

68-07-24V

68-10-21U

69-03-10V

69-03-30V

69-04-20V

69-06-22V

69-07-08V

69-09-00.AV

69-09-00.BV

69-10-23V

69-10-25V

69-11-11V

69-11-16V

70-03-08V
70-06-01V

70-07-06V

70-07-19V

70-08-04V QA

71-02-12-BV

71-03-12U QA

71-06-09V

71-07-21V

as road trip, 71-02-27V

delusion, 71-08-15V

71-08-21V

v. LSD, 70-03-01V

see also Composure

Enyadatta,

69-07-09V

mirror story, 69-07-03V

Eshun Yoshida-roshi

71-06-06V

71-06-20V

Ethics, see Precepts

Everyday is a Good Day,

62-00-BCR6U

70-07-06V

71-08-15V

Everyday Mind is Tao,

64-04-BCR52U

68-04-23-AV

69-03-10V

69-03-30V

Sandokai, 70-07-04V

see also Mumonkan #19

Everyday Practice/Life,

62-00-BCR6U

62-12-00U

64-05-BCR53U

65-12-11-AU

66-03-13-AV

66-05-25V

66-05-26V

67-09-08-BU

67-12-01-BV

67-12-04V

68-04-23-AV

68-11-11V

69-03-09V

69-03-10V

69-04-19V

69-06-00V

69-07-15V

69-07-26V QA

69-09-00.AV

70-02-28V

70-03-29V

70-05-02-AV

70-05-03V

70-05-17V

71-01-16V

71-03-09V

71-06-09V

71-06-22V

as koan, 71-08-03V

away from ZC, 71-08-08V

precepts, 71-06-12V

problems
, 71-07-20V

71-07-21V

zazen, 71-07-24V QA

Expedient Means,

68-08-25V

F

Failure, see Mistakes

Faith,

66-06-19-CV

67-08-02U

68-08-25V

69-07-00V

69-11-07V
69-11-16V

71-01-10V

71-02-05V

see also Refuge

Family Treasures, Jewels,

64-06-BCR51U

71-02-12-AV

71-07-22V

Fanning Oneself,

67-08-20-A-No Tape

71-07-21V

Fear,

65-07-30-CV

66-08-15-AV

67-12-01-AV

67-12-05-AV

67-12-07V

68-04-23-BV

68-11-11V

69-08-28V
69-11-16V

70-03-29V
71-03-02V

Fengxue Yanzhao, Fuketsu Ensho

Finger Pointing at the Moon,

67-08-14U

70-06-17V

70-07-04V

Fire Seeking Fire,

69-04-08V

69-04-19V

Firewood, see Genjo Koan
Fish Mind With Water Mind,

69-10-23V

First Principle,

62-00-BCR3U

63-01-BCR14-15U

68-09-00U

68-10-00-NU

68-11-11V

69-08-01V

69-10-23V

69-10-25V

70-05-24V

71-02-09V

71-07-22V

71-07-24V

71-07-25V

71-07-26V

71-07-30V

71-08-05V

71-08-13V

71-08-17V

Five Defilements/Pollutions,

69-11-07V

Five Ranks,

68-08-25V

69-07-03V

69-07-09V

69-07-26V

69-09-00.AV

Sandokai, 70-06-20V

Flag Moves/Mind Moves

69-08-18V

69-09-00.CV

see also Bell or Wind?

Flower, see One Flower-Five Petals

and/or Hyakujiko-red flower

Flower, in Eye,

69-08-21V

Fog Penetrating Clothing,

65-07-29A

Food,

66-08-15-BV

67-09-00V

67-12-06-AV

67-12-06-BV

69-08-12V

70-05-24V

70-05-27V

appreciation, 71-08-15V

celestial & Ungo, 69-08-25V

Eiheiji, 71-07-22V QA

greed for, 71-07-22V QA

home made cookies, 71-07-20V

Jap. v. Am., 69-09-00.CV

non-discrimination,

70-08-04V QA

non-duality,

69-09-00.AV

70-06-06V

70-06-20V

70-06-25V

offerings, 70-07-15V

practice metaphor,

67-12-04V

69-07-115V

precept, 71-07-29V

receiving, 71-03-09V

respect for, 69-10-14V

rice as practice,

70-02-01AV

70-07-28V

70-08-01V

70-08-16BU

soup/zazen, 70-08-01V

w/out cookbook, 70-06-06V QA

Forest Dwelling,

68-10-00-IU

see also Solitary Practice

Form is Emptiness, Emptiness is Form,

Form is Form, Emptiness is Emptiness,

67-08-21-No Tape

67-08-24-AU

67-08-24-BU

68-04-23-BV

68-07-24V

69-07-03V

69-07-09V

69-07-15V

69-07-26V

69-09-00.CV

69-11-07V

69-11-13V

70-02-01-BV

71-07-24V QA

71-08-13V

Genjo Koan,

66-06-19-AV

67-08-20-A-No Tape

Japanese, 70-06-03V QA

Sandokai, Bright/Dark,

70-06-20V

Form is Form,

see Form is Emptiness

Forms, see Rules
 or Precepts

Four and Nine Day, 71-07-22V

Four Elements/Natures,

70-06-13V

Four Horses of Practice

69-06-17V

Four Noble Truths,

65-07-28-DV

68-10-00-FU

69-08-03V

71-03-12U

Four Propositions, One Hundred

Negations,

64-11-BCR73U

Four Stages of Practice,

67-08-02U

70-07-10V

70-07-11V

Fox,

67-12-01-BV

69-08-06V

69-08-21V

71-08-13V

Frog and Zazen, 70-08-02V

Fruit Basket Practice, 71-07-25V

Fugen Bosatsu,

see Samantabhadra

Fukanzazengi, Shobogenzo

67-12-01-AV

67-12-04V

67-12-05-BV

68-10-12-BV

70-02-22V

70-02-25V

71-06-05V

71-07-26V

Fuketsu Ensho, 71-07-26V

Fuketsu’s “One Particle of Dust”

see Hekiganroku #61

Fumiko Hayashi,

66-05-26V

66-06-19-DV

Function and Great Being,

71-07-17V

Funeral Service,

69-08-12V

69-10-25V

morning eko, 70-07-15V

see also Memorial Services

Furong Daokai,

see Fuyo Dokai

Future,

fear about, 71-03-02V

planning for, 71-03-09V QA

Fuyo Dokai,

69-05-18V

71-07-24V

G

Gabyo, Shobogenzo,

69-04-20V

70-12-13V

71-06-05V

Gakudo-yojin-shu, Dogen

66-05-26V

66-12-17-AV

66-12-17-BV

68-07-24V

Ganjin,

69-12-01V

Ganto Zenkatsu,

64-06-BCR51U

Garden (as practice),

70-01-25V

70-03-08V

Gason Joseki,

65-08-28-AV

Gassho,

symbol of codependent arising,

70-02-08V

Gateless Gate,

see Mumonkan
Gayasata, see Denkoroku
Geese,

see Wild Duck/Geese

Genjo Koan,

65-07-30-BV

65-07-30-DV

66-01-21-AV

66-03-13-AV

66-05-25V, sec. 1 & 2

Trans. K. Tanahashi & R. Atkin

1966 insert

66-05-26V

66-06-00U

66-06-19AV

66-06-19-BV

66-06-19-DV

67-03-22U

67-08-20-A-No Tape

67-08-21-No Tape

67-08-23-No Tape

67-12-01-BV

69-04-20V

69-08-07V

69-09-16V

69-11-11V

70-06-01V

70-07-19V

71-07-21V

71-07-24V

71-07-26V

71-07-30V

71-08-13V

71-08-21V

Go-Daigo-tenno (J. emperor),

68-07-24V

God and Buddhism,

69-08-02V

70-06-20V

70-06-25V QA

71-08-04V

71-08-13V

Gods, Indian,

68-10-00-MU

Golden Carp,

64-03-BCR49U

Governor Hayashi,

69-09-16V

Gradual School,

64-12-BCR75U

66-12-17-AV

70-06-01V

Gratitude,

67-12-01-BV

67-12-04V

69-03-16V

69-08-07V

70-03-01V

70-06-13V

70-07-28V

Guilt,

69-07-15V

69-09-00.BV

Guishan Lingyou,

see Isan Reiyu

Gutei, Chikan,

63-03-BCR19U

67-08-24-AU

68-10-12-AV

Gutei’s One-finger Zen,

see Hekiganroku #19

see Mumonkan #3

see Shoyoroku #84

Gyokujun Soon,

70-01-31V

71-06-09V

see also Suzuki-roshi on Himself

Gyokusen Jinshu, 70-05-30V

H

Habit Energy, see Karma

Hagiwara, George,

71-01-23V

“Hai”, see “Yes”

Hair on Fire, 71-07-22V

Hakuin

unshu, 70-06-27V

Half Dipper Water Bridge,

67-12-06-BV

69-08-01V

Hannyatara,

71-08-04V

Hanshaku-kyo, see Half Dipper

Water Bridge

Happiness, see Joy in Life

Hara,

67-12-01-AV

67-12-02V

69-07-09V

69-08-06V

Hashimoto Eko-roshi,

69-09-00.AV

70-05-24V

71-06-09V

Head Upon a Head,

66-08-15-CV

66-08-15-DV

71-02-07V

Hearers,

see Arhatship

Hearn, Lafeadio,

65-07-29-BV

see “The Story of Mimi-Nashi-Hoichi" insert v. 1962-65

Heart Sutra,

v. 1962-65 "The Story of Mimi-Nashi-Hoichi"

65-07-30-DV

66-06-19-AV

69-04-08V QA

no increase, decrease

69-07-09V QA

see also “Form is Emptiness"

Heaven, Earth and I are the Same Root,

63-12-BCR40U

Hekiganroku,

#1
68-11-11V

70-05-17V

71-08-05V

#3
62-00-BCR3U

69-03-09V

71-08-03V

#6
62-00-BCR6U

70-07-06V

71-08-15V

#14
63-01-BCR14-15U

#15
63-01-BCR15-15U

#18
71-02-07V

#19
63-03-BCR19U

#20
63-04-BCR20U

#23
71-08-07V

#25
63-07-BCR25U

#26
68-04-23-BV

69-11-22V

#29
66-08-19-CV

66-08-19-DV

#30
63-09-BCR30U

#36
63-11-BCR36U

71-08-03V

#40
63-12-BCR40U

#43
68-07-24V

68-10-12-AV

66-08-19-DV

69-07-26V

71-01-23V

71-02-07V

71-08-03V

#45
66-08-19-DV

#46
64-02-BCR46U

#49
64-03-BCR49U

#51
64-06-BCR51U

#52
64-04-BCR52U

#53
64-05-BCR53U

67-12-02V

71-03-09

71-03-09V

#61
71-07-26V

#63
71-06-22V

#73
64-11-BCR73U

#75
64-12-BCR75U

#78
68-10-00-LU

#82
65-02-BCR82U

#84
65-04-BCR84U

#86
65-07-BCR86U

Helping Others,

65-07-27-BV Q&A

65-07-28-CV

65-07-28-DV

65-07-30-CV

65-08-28-AV

66-03-26-AU

66-11-30U

67-04-22-BV

68-10-21U

69-03-15V

69-06-17V

69-07-01V

69-07-26V

69-09-00.AV

69-12-03V

70-01-04V

70-05-10V

70-06-17V

70-08-04V

70-08-25-BU

71-01-16V

71-03-12U

71-06-22V

71-07-30V

71-08-08V

71-08-17V QA

at Tassajara, 71-08-03V

criticism, 71-07-17V QA

Zuimonki, 70-05-02-BV

Hermit of Lotus Peak,

see Hekiganroku #25

Heze Shenhi, see Kataku Jinne

Hierarchy: position, rank,

see Vertical & Horizontal

Hinayâna Buddhism/Understanding,

66-08-15-AV

67-09-00V

69-04-29V

69-10-20V

69-10-23V

69-10-28V

69-11-07V

70-02-23V

Hinayâna v. Mahayana Buddhism

69-10-28V

69-11-11V

69-11-13V

70-01-25V

70-07-10V

Hippie Style,

68-10-00-IU

69-11-16V

71-06-09V

71-06-22V QA

Historical Buddhism,

see
Sutras & History

Buddhist History

Hofuku Juten,

65-09-00U

71-08-07V

Hofuku Points to Myohocho,

see Hekiganroku #23

Hoichi, Earless,

65-07-29-BV

see "The Story of Mimi-Nashi-Hoichi" insert v. 1962-65

Hokyo Zammai,

bird in snow, 70-08-23V,

70-08-25BU

you are not it, 71-02-13V,

71-03-02V QA

Hoon Gensoku,

69-04-08V

Hsin Hsin Ming,

71-02-09V

Hua-yen School,

see Kegon School

Huineng,

see Daikan Eno

Humor,

71-02-09V

Hyakujiko’s Red Flower,

69-12-04V

Hyakujo and a Wild Duck,

see Hekiganroku #53

Hyakujo Ekai,

64-05-BCR53U

64-11-BCR73U

67-12-02V

68-04-23-BV

69-08-01V

69-08-06V

69-08-21V

69-11-22V

71-03-09V

71-08-13V

Precepts, 66-05-25V

rules, 71-02-07V

shingi, 71-07-22V

Hyakujo Sits on the Great Sublime Peak,

see Hekiganroku #26

Hyakujo’s Fox

see Mumonkan #2

see Shoyoroku #8

I

I Think Therefore I am,

65-07-30-BV

Ian Kishizawa-zenji

69-10-20V

71-06-06V

71-06-09V

Ignorance, see Delusion

Imitation,

see Study, how to

Immutable Spiritual Body,

65-02-BCR82U

Impermanence,

66-03-13-BV

66-08-15-CV

66-08-15-DV

66-08-19-AV

66-08-19-CV

66-08-19-DV

68-04-23-BV

69-06-17V

69-07-20V

69-07-28V

69-08-01V

69-08-02V

69-10-28V

69-12-21-BU

71-07-24V QA

71-08-03V
71-08-05V

71-08-13V

birth and death, 70-06-27V

continuity, 69-07-09V QA

of life

62-12-00U

67-03-23U

67-12-05-AV

69-08-02V

69-08-12V

69-11-30V

of Practice, 67-12-04V

old age & sickness, 70-12-27V

Incense, 70-07-15V

Including Everything,

see Direct Experience

see Practice, non-duality of

Independent Being

70-06-13V

70-06-17V

see also One and the Many

Inmo – Shobogenzo,

67-12-04V

69-09-00.BV

69-09-00.CV

see also, Stand Up By the

Ground

Inmost Request,

65-07-26-DV Q&A

65-07-28-DV

65-07-29-BV

65-07-BCR86U

65-08-28-AV

65-11-00-AU

66-08-19-DV

70-05-03V

70-07-06V QA

70-08-02V

Insanity,

67-12-05-AV

67-12-05-BV

71-07-06V QA

Insects, Killing,

70-05-27V QA

70-07-28V

71-08-15V QA

Insentient Beings Speak Dharma, Shobogenzo, see Mujo Seppo, Shobogenzo
Intellectual Understanding,

65-02-BCR82U

65-07-28-DV

65-07-29-BV

65-07-29-CV

65-07-30-BV

65-11-00-AU

66-06-19-AV

66-06-19-DV

66-08-15-CV

66-12-17-AV

67-08-02U

67-08-23-No Tape

67-08-24-AU

68-01-11V

69-04-08V

69-04-19V

69-06-22V

69-07-09V QA

69-08-06V

69-08-18V QA

69-11-29V

70-06-06V QA

70-06-10V QA

70-06-13V QA

70-06-20V QA

books, 71-07-17V QA

Interdependence,

70-02-08V

70-06-03V

70-06-06V

71-07-20V

see also Codependent Arising

Interviews with Suzuki Roshi,

radio, 66-02-18-BV

shuso ceremonies,

67-08-24-BU

67-12-07V

69-09-00.EV

Wind Bell, 69-11-09V

Iron and Silk,

see Silk and Iron

Irreversible Bodhisattva,

68-10-00-LU

69-10-25V

Isan Reiyu,

69-04-19V

70-07-11V

Isan’s Dream, 70-07-11V

Ivy Over Ivy or Ivy Over Vine,

66-08-15-CV

66-08-15-DV

66-08-18-BV

66-08-19-CV

J

Jakujo (inner calmness), 71-02-13V

Japan, SR views on,

see American Zen v. Japan

see Suzuki-roshi on Himself

Japanese Calligraphy,

experience of understanding,

71-06-12V

history, 69-09-14V

Ji
,

68-10-00-BU

70-06-01V

70-06-03V

70-06-27V

Jingqing Daofu, see Kyosei Dofu

Jinhua Juzhi,

see Gutei Chikan

Jinzu, Shobogenzo,

70-07-11V

Jissai,

63-03-BCR19U

Joken, see Middle Way

Joshu Jushin,

63-09-BCR-30U

64-04-BCR52U

64-12-BCR75U

66-08-19-DV

67-03-22U

69-03-10V
69-05-18V

Joshu’s “A Big Radish”,

see Hekiganroku #30

Joshu’s Mu

see Mumonkan #1

see Shoyoroku #18

Joshu’s Seven-Pound Hempen Shirt,

see Hekiganroku #45

Joshu’s Stone Bridge,

see Hekiganroku #52

Joy in Life,

67-12-05-AV

68-10-00-IU

69-12-02V

70-06-10V

70-12-27V

71-01-16V

71-08-17V QA

“Just Do It”, see “Yes”

“Just Sit”, 71-06-05V

see also “Yes”

K

Kamakura Buddhist,

70-07-11V

and Dogen 66-12-17-AV

v. Heian, 71-06-V QA

Kan-kei,

64-04-BCR52U

Karma,

65-07-29-CV

65-08-28-AV

66-08-15-CV

66-08-15-DV

66-08-19-CV

68-Wind Bell Insert

68-07-21V Q&A

68-10-00-CU- Q&A

68-10-00-LU

68-10-00-MU Q&A

68-10-20U

69-07-15V QA

69-08-06V

69-09-00.DV

69-09-00.EV

69-10-14V

70-06-20V

70-07-10V

70-07-11V

70-07-12V

71-02-27V

71-03-09V
71-06-05V

71-07-02V

fox koan, 71-08-13V

habits, 69-09-00.BV

outflows,

69-10-25V

69-11-11V

zazen,

70-06-01V

70-12-23V

Katagiri,

67-03-22U (Lecture notes)

68-10-00-LU

Kataku Jinne

70-05-30V

70-06-01V

70-07-06V

Kegon School,

63-01-BCR14-15U

68-07-24V

Kegon Sutra,

66-08-15-DV

68-01-12V

68-07-24V

69-08-03V

Keisaku,

see Kyusaku

Keizan Jokin,

65-08-28-AV

on mudra, 70-07-26V

Kenshiki,

65-08-28-AV

Kensho,

66-08-15-CV

66-11-16U

69-07-00V

69-07-26V QA

71-07-22V

71-08-13V

Kerosene Lamp, practice metaphor,

69-08-25V

69-09-00.AV

70-06-27V

Kesa, see Robes

Kesa Kudoku, Shobogenzo,

71-06-06V

71-06-20V

Ki,

70-06-01V

Kill Buddha,

63-01-BCR14-15U

69-06-17V

71-07-25V

Kinhin, 70-07-31V

Kishizawa Minpo Ian Zenji,

see Ian Kishizawa-zenji

Kitano-zenji,

69-04-19V

71-01-03V

quit smoking, 71-02-27V

Knowledge of All Modes,

69-11-07V

Koan Practice,

66-08-15-CV

67-12-02V

68-07-21V

68-07-24V

69-03-10V

69-07-09V QA

69-08-28V

70-05-03V

71-07-02V

71-08-07V

71-08-08V

Koans and Shikantanza,

69-03-10V

69-05-18V

69-07-15V

70-08-04V QA

Kokyo, Shobogenzo,

see Polishing a Tile

Konpunjo,

70-02-22V QA

Kosho Uchiyama-roshi,

70-08-02V

70-12-20V

71-01-03V

Kumarajiva,

63-12-BCR40U

69-10-30V

Kwong-roshi,

commentary on SR lecture,

71-06-09V

Kyosaku,

70-02-01-BV

70-05-02-BV

70-07-31V

Kyosei,

64-02-BCR46U

Kyosei’s “Voice of the Raindrops”,

see Hekiganroku #46

Kyozan Ejaku,

70-07-10V

L

LSD,

65-07-26-DV

65-07-27-BV

65-07-28-DV

65-07-30-BV

66-11-16U

70-03-01V

71-07-17V

71-07-24V

Lay Practice,

71-07-22V

71-07-25V

Lecture Chant,

69-09-00.BV

69-12-01V

70-02-08V

Letter from the World of Emptiness,

70-03-08V

Life, Stages of,

69-08-18V

69-08-21V QA

69-12-01V

Light of Dharma – Self,

70-07-13V

Lineage,

65-12-11-BU

69-03-10V

70-07-08V QA

70-07-19V

71-06-05V

71-06-09V

71-06-12V

eko, 70-07-13V

Linji Yixuan,

see Rinzai Gigen

Listening,

67-04-05U

67-08-14U

69-04-19V

70-06-06V QA

Long Seeking it Through Others…,

71-01-23V

71-02-07V

Longtan Chougxin,

see Ryutan Soshin

Longya Judun, see Ryuge Kodon

Lotus Sutra,

68 Wind Bell Insert

68-10-00-BU

68-10-00-CU

68-10-00-DU

68-10-00-LU

68-10-00-MU

68-10-00-NU

68-10-20U

68-10-21U

69-10-20V – 69-11-07V

69-11-11V

69-12-21-BU

71-07-02V

avoiding magic, 71-07-17V

power of, 70-07-11V

recitation of, 71-08-17V

shine on one corner, 69-12-01V

true way, 71-08-21V

Love,

67-04-22-AV

67-04-22-BV

69-08-23V

71-03-02V QA

and Ki, 70-06-01V

detachment from, 69-10-14V

of practice, 69-07-08V

Lung Ya,

see Ryuge Kodon

Lung Ya's Meaning of the Coming

From the West,

see Hekiganroku #20

M

Magu Baoche,

see Mayoku Hotetsu

Mahabodhisattva Zendo,

71-08-17V

Mahakashyapa,

68-10-00-IU

Mahayana Understanding,

69-10-28V

see also Hinayâna v. Mahayana

Maitreya Buddha,

68-01-11V, pt. 1

68-10-00-BU Q&A

Mahatanhasankhayasutra – Majihima

Nikaya, #38,

69-08-23V

Makyo,

69-03-15V QA

69-08-28V

to see colors, 71-08-08V

Manjushri,

65-04-BCR84U

68-10-00-LU

68-10-00-NU

70-01-18V

70-07-08V QA

71-02-23V

71-07-29V

Mappo,

see Buddhism, Stages of

Marriage,

68-11-11V

69-10-14V

and practice, 71-08-04V QA

Master of Rengeho’s Staff,

see Hekiganroku #25

Master Ma is Unwell,

69-03-09V

71-08-03V

see also Hekiganroku case 3

and Shoyoroku case 36

Matsu Taoi,

see Baso

Matsuo Basho,

69-07-15V QA

Maudgalyayana,

71-08-12V

Mayoku Hotetsu,

67-08-20-A-No Tape

71-07-21V

Mayu Baoche, see Mayoku Hotetsu

Mazu Daoyi, see Baso Doitsu

Meal Chant,

68-01-11V, pt. 1

69-07-08V

70-07-28V

71-07-30V

Medicine, 71-02-07V

Meiji Period,

moral code, 70-06-25V

study, 70-05-05V

temples, 69-09-16V,

69-10-20V

Memorial Services,

in Japan, 70-07-15V

see also Funeral Service

Memory, 71-08-04V QA

Merit,

67-12-06-BV

68-10-00-LU

69-07-15V QA

Emperor Wu, 71-08-05V

of all things, 70-06-27V

selfish practice, 71-07-25V QA

Middle Way,

67-06-12U

70-06-03V QA

70-06-27V

70-12-20V

70-07-30V QA

71-08-05V

71-08-12V

Mind, aspects of,

66-08-15-CV

67-03-12U

67-08-14U

69-07-08V

69-07-09V

69-07-26V QA

69-11-13V

69-11-30V

70-06-03V

70-06-17V

71-02-05V

Mind, in practice,

65-07-30-DV

65-11-00-BU

66-08-15-AV

66-08-16V

66-08-19-AV

66-08-19-CV

66-08-19-DV

66-11-16U

66-11-20U

66-12-17-AV

66-12-17-BV

67-03-22U

67-08-24-AU

67-08-24-BU

67-09-08-BU

67-12-01-AV

67-12-05-AV

67-12-05-BV

67-12-06-AV

69-03-15V

69-07-03V

69-07-08V

69-07-15V

69-07-26V

69-08-18V

69-09-00.DV

69-11-07V

69-11-11V

69-11-30V

69-12-01V

70-03-01V

70-05-27V

70-06-03V

71-01-10V

71-03-02V

71-03-09V QA

71-07-20V

71-07-21V

boss of mind, 71-01-16V

Dogen - 3 minds,

69-07-11V

empty like bowel movement,

70-03-29V

movie screen, 70-03-15V

non-duality, 71-02-05V

three stages of, 71-08-21V

see also Think Not Thinking

Mind, in Zazen,

see Think Not Thinking

Mindfulness,

see Moment-by-Moment

Mirror,

69-07-03V

69-07-08V

71-03-02V QA

mind as, 71-08-05 QA

Missionary Work,

65-07-29-CV

70-05-05V

71-08-03V

Mistakes,

70-05-03V

71-03-02V QA

71-06-09V

enlightenment and, 71-08-15V

Mistake over Mistake,

66-08-15-CV

Mokugyo, 70-05-17V

Moment by Moment,

63-03-BCR19U

65-07-29-BV

65-07-30-BV

66-05-25V

66-06-00U

66-06-19-BV

66-06-19-DV

66-08-15-AV

66-08-15-DV

67-12-07V

68 Wind Bell Insert Q&A

68-10-00-CU Q&A

68-10-12-AV

69-03-30V

69-04-20V

69-04-29V

69-07-03V
69-07-20V

69-11-11V

69-12-01V
69-12-21-BU

70-01-31V

70-05-03V

problems and, 71-03-02V,

71-03-09V

time and, 69-11-13V

see also Direct Experience

Momotaro, 70-06-25V

Monastery Buildings,

70-07-10V

70-07-13V

Monastic Training,

64-03-BCR49U

64-11-BCR73U

66-08-15-AV

66-08-19-DV

67-08-21-No Tape

67-12-01-BV

69-03-16V

69-05-18V

69-06-22V

69-08-18V
69-12-02V

69-12-04V

69-12-21-BU

70-01-18V

70-03-28V

70-05-10V

70-06-03V

70-07-04V
70-07-10V

70-08-16BU

71-08-07V

1st Principal, 71-07-22V

Dogen on, 67-04-22-AV

everyday life, 71-07-25V

getting up in the morning,

71-08-07V QA

71-08-08V

Hyakujo Shingi, 69-11-22V

laziness, 71-08-08V

Nenju, 71-07-22V

v. City, 69-08-21V QA,

69-08-28V

70-06-10V QA

snake in bamboo, 71-08-08V

see also Rules

Money, 70-05-24V

Moon Reflected in Water,

67-08-21-No Tape

70-06-25V

see also Genjo Koan
Morality, see precepts

Morita Goyu

70-02-25V

70-03-28V

Mount Myoho,

71-08-07V

Mountains and Rivers Sutra,

see Sansuikyo, Shobogenzo
Mu,

67-03-22U

67-03-26U

Mudra,

65-07-29-BV

67-05-17U

69-08-28V

70-07-26V

Mujo Seppo, Shobogenzo,

71-08-05V

Multi-tasking,

71-03-09V QA

Mumonkan,

#1
67-03-22U

#2
69-08-06V

69-08-21V

71-08-13V

#3
68-10-12-AV

67-08-24-AU

#12
67-08-24-AU

67-08-24-BU

67-12-01-BV

67-12-02V

#14
71-06-22V

#19
68-04-23-AV

69-03-10V

#21
70-03-29V

#29
69-08-18V

69-09-00.CV

#46
69-04-20V

Myozen Ryonen,

70-07-08V

N

Nakagawa Soen-roshi,

68-07-21V

71-08-21V

Nangaku Ejo,

65-08-28-BV

65-10-16-BU

68-10-12-BV

69-09-16V

70-07-06V

Nanquan Puyuan,

see Nansen Fugan

Nansen Fugan,

63-12-BCR40U

64-04-BCR52U

69-03-10V

Nansen Cuts the Cat in Two,

see Hekiganroku #63

see Mumonkan #14

see Soyoroku #9

Nansen’s Ordinary Mind is the Way,

see Mumonkan #19

Nansen’s “This Flower”,

see Hekiganroku #40

Nanyang Huizhong,

see Nan’yo Echu

Nan’yo Echu,

66-08-18-BV

66-08-19-AV

71-02-07V

Nanyue Huairang, see Nangaku Ejo

Nargajuna,

64-11-BCR73U

69-11-13V

Negation,

64-11-BCR73U

Nehan-myoshin
,

64-11-BCR73U

New Year/End of Year Traditions,

69-12-21-BU

71-07-29V

Nichiren, 70-07-11V,

71-06-05V

Nihilism, 71-08-05V

Nirmanakaya Buddha,

65-07-30-DV

67-09-00V

68-01-llV, pt. 1

68 Wind Bell Insert

68-10-00-BU

68-10-00-CU Q&A

68-10-20U

68-10-21U

70-02-22V

Nirvana,

69-08-02V

69-08-03V

69-11-11V

70-03-01V

70-06-27V

Nishiari Bokusan,

67-04-22-BV

70-02-25V

70-03-28V

71-08-12V

Nishida Kitaro,

66-05-26V

66-08-15-CV

66-08-15-DV

69-07-09V QA

No-gaining Idea,

65-08-28-BV

65-10-16-AU

65-10-16-BU

65-11-00-AU

66-12-17-BV

67-04-05U

67-08-23-No Tape

67-12-01-BV

69-03-16V

69-06-00V

69-07-28V

69-08-25V

70-01-31V

70-03-28V

70-06-17V

70-07-10V

70-08-02V

71-01-10V

71-01-16V

71-01-23V

71-02-07V

71-06-09V

71-08-03V

sesshin, 71-02-05V

see also Effort, Non-duality of Practice, Clinging, and "Things Just As They Are"

No Loving Kindness (Koan),

see Saseki-shu
No Merit, 70-05-17V

No-Self,

65-12-11-AU

66-06-00U

66-08-15-AV

67-05-17U

68-11-11V

69-03-16V

69-08-01V

69-08-02V

69-08-03V

69-08-06V

69-09-00.DV

69-10-28V

69-11-13V

70-02-08V

70-12-20V

70-12-23V

71-03-02V

71-03-09V

71-07-21V QA

71-08-01U

rules and,

70-01-18V

70-07-28V

getting up for zazen,

71-08-07V QA

universal practice of, 71-07-25V

Non-discrimination,

see Things As It Is

Non-duality,

63-11-BCR26U

64-02-BCR46U

64-04-BCR52U

64-11-BCR73U

65-04-BCR84U

66-03-13-AV

66-05-26V

66-06-00U

66-06-19-AV

66-06-19-BV

66-08-15-CV

66-08-18-BV

67-04-22-BV

67-05-28U

67-05-31U

68-07-24V

68-08-25V

68-10-12-BV

68-11-11V

69-03-15V

69-04-20V

69-07-09V

69-08-25V

69-09-00.AV

69-10-23V

69-10-25V

69-11-13V

69-12-21-BU

70-03-08V

70-06-06V QA

70-06-25V

and being Buddha, 69-08-18V

and breath, 71-06-07V

and koans, 70-06-13V

and pain, 71-02-13V

and practice, 70-07-19V

71-07-02V

and perceptions, 69-11-16V

and precepts, 70-06-17V

71-07-02V

and sense object, 70-06-17V

in Am. v. Jap., 70-03-29V

source of, 70-06-01V

Non-Intellectual Practice,

see Direct Experience

see Non-duality

Non-Intellectual Teaching,

see Teaching Out of Letters

Non-Intellectual Understanding

70-06-06V

70-06-10V QA

71-07-06V

see also Non-duality, Direct

Experience or Ri

Northern School,

64-12-BCR75U

70-05-30V

70-06-17V

70-07-06V

see also Sudden/Gradual

Schools

Northrop, FSC,

65-07-28-CV

Not Always So,

69-08-07V

69-08-21V QA

69-09-00.AV

70-05-27V

70-07-04V

Nothing Special,

70-01-25V

70-07-19V

Nyogen Senzaki,

70-03-01V

71-02-07V

Noyoi, 71-07-06V QA

Nyoho-e,

70-05-24V

71-06-06V

71-06-20V

O

101 Zen Stories,

see Shaseki-shu
Oban Festival, 71-08-12V

Objects, respect for,

67-12-06-BV

69-06-00V

69-08-01V

69-08-03V

70-01-04V

70-05-24V

70-06-10V

71-03-02V

Offerings,

68-01-12V

70-07-15V

Obon, 71-08-12V

Oka Sotan-roshi,

71-06-09V

his lineage, 71-06-09V

tofu story, 71-06-12V,

71-07-22V

Okesa,

see Robes

see Kesa-Kudoku, Shobogenzo
Old Woman, Daughter and Monk,

71-03-12U

One and the Many,

66-08-15-DV

66-08-18-BV

66-08-19-AV

66-08-19-CV

66-08-19-DV

67-08-24-AU

67-12-04V

69-07-15V

69-08-03V

69-10-25V

69-11-13V

71-08-05V

Sandokai, 70-05-27V,

70-05-30V

70-06-03V

see also Sandokai
One Finger Zen,

63-03-BCR19U

67-08-24-AU

68-10-12-AV

see also Gutei’s One Finger Zen

One Hundred Foot Pole,

see Mumonkan #46

see Soyoroku #79

One Flower - Five Petals,

66-08-18-BV

66-08-19-AV

One Vehicle,

63-01-BCR14-15U

68-10-00-CU

68-10-00-DU

One With Everything,

see Interdependency

see Co-dependent Arising

Opposites Same/Equal,

70-06-25V

70-06-27V

Ordinary Mind Is the Way,

see Mumonkan #19

Ordination,

Jukai,

70-08-23V

70-08-25-BU

71-06-20V QA

precepts,

70-08-01V

70-08-04V

priest,

70-08-09V

71-01-11V

71-06-06V

rakusu, 71-06-12V

Oryoki,

66-08-15-BV

67-12-06-BV

71-07-29V

accepting food, 71-03-09V

Ox Herding Pictures,

69-06-17V

Outflows, see Karma

P

Pain,

65-02-BCR82U

65-07-28-DV

67-04-05U Q&A

67-12-01-AV

67-12-02V

68-04-23-AV

69-06-17V QA

69-07-26V

69-08-06V

69-08-07V

69-08-28V

70-02-22V

70-02-25V

70-05-02-AV

71-02-13V

illness, 69-07-15V

refuge, 71-02-05V

Painted Cake,

see Rice Cake

see Gabyo, Shobogenzo
Pao-ch’e,

see Mayoku Hotetsu

Paradox,

65-07-26-DV Q&A

Past Lives,

68-10-00-BU Q&A

see also Rebirth

Patience,

65-07-28-DV

65-07-29A

66-01-21-AV

67-04-02U

71-08-15V QA

Peach Boy,

see Momotaro

Perfect Life or Practice,

66-03-13-BV

66-03-25-AU

66-05-26V

67-04-16U

67-05-31U

67-08-23-No Tape

67-12-04V

69-04-20V

69-07-00V

69-07-15V QA

69-09-00.AV

70-02-01-AV

71-06-05V

71-07-20V

as escape, 71-06-22V QA

Platform Sutra,

see Sutra of the 6th Patriarch
Points to Watch in Practicing the Way –

Dogen, see Gakudo-yojin-shu
Polishing a Tile,

65-08-28-BV

65-10-16-BU

66-08-15-AV

68-10-12-BV

69-09-16V

70-07-06V

Political Action,

65-07-30-CV

69-08-21V QA

71-06-22V QA

Position, see Vertical & Horizontal

Practice and Realization,

63-09-BCR30U

64-05-BCR53U

65-07-BCR86U

65-08-28-BV

65-09-00U

66-05-26V

66-06-19-AV

66-06-19-DV

66-08-19-CV

66-12-17-AV

67-08-23-No Tape

67-12-01-BV

67-12-02V

67-12-04V

67-12-06-AV

69-03-30V

69-04-20V

69-07-00V

69-09-00.AV

69-09-00.CV

70-02-23V

70-07-06V

70-08-01V

70-08-04V

71-02-12-BV

71-07-02V

71-07-21V

function/being, 71-07-17V

Practice, continuous,

66-03-13-AV

66-06-19-AV

66-08-18-BV

66-08-19-BV

66-08-19-CV

66-11-09U

66-12-17-AV

67-08-02U

67-08-20-A-No Tape

67-08-21-No Tape

67-08-23-No Tape

67-08-24-AU

67-08-24-BU

67-09-08-BU

69-04-20V

69-06-00V

69-06-17V

69-07-01V

69-07-20V

69-08-28V

69-09-00.AV

69-09-00.BV

69-11-07V

69-12-02V

69-12-03V

70-01-31V

70-02-25V

70-02-01V?

70-05-02-AV

70-07-06V

70-08-02V

70-08-04V

71-03-02V QA

71-03-09V QA

71-06-09V

71-07-21V

71-07-24V

1st&2nd Principal, 71-08-17V

universal practice, 71-07-25V

When sick, 69-03-15V

Wind Bell, 71-06-22V

with all beings, 71-01-16V

with problems, 71-03-12U

with small mind, 71-08-17V QA

zazen and, 71-03-12U

Practice, emptiness/non-duality of,

65-07-29A

65-07-30-BV

65-07-BCR86U

65-08-28-BV

65-09-00U

65-10-16-AU

66-05-25V

66-06-19-AV

66-06-19-CV

67-08-02U

67-08-23-No Tape

67-08-24-AU

67-12-01-BV

67-12-04V

68-04-23-BV

68-07-21V

68-10-12-BV

69-03-09V

69-03-10V

69-06-22V

69-07-01V
69-09-00.CV

69-09-00.DV

69-12-03V

70-02-25V

70-05-03V

70-05-17V

70-06-17V
70-06-20V

70-07-04V

70-07-06V

71-03-09V
71-03-12U

71-06-19U

71-06-22V

71-07-22V
71-07-25V
71-08-05V

71-08-21V

non-sectarian, 71-06-20V

precepts, 71-07-02V

see also, First Principle

Practice, point\definition of,

63-03-BCR19U

65-07-27-BV

65-07-29A

65-07-30-DV

65-10-16-AU

66-06-19-DV

66-08-19-CV

66-11-16U

67-04-26U

68-01-12V

68-07-21V

68-07-24V

68-10-12-BV

69-08-25V

69-08-28V

69-09-14V
69-12-02V

71-01-10V
71-06-06V
71-08-12V

Practice, Stages of

70-02-22V

“shoulds”, 71-08-08V

three stages, 71-08-21V

Practice, Sangha,

67-04-22-AV

67-12-01-BV

69-03-16V

69-08-18V
69-12-04V
96-12-21-BU

70-01-04V

70-02-08V

70-03-28V
70-08-25-AV

71-01-03V

71-01-10V

71-02-13V

71-06-07V

71-06-22V

71-08-07V

officers, 70-01-25V

sesshin, 70-07-31V

with all beings, 71-01-16V

Prajnadhara,

see Hannyatara

Prajnaparamita
,

66-06-19-AV

67-08-20-A-No Tape

67-08-21-No Tape

68-07-24V

69-07-09V QA

69-11-13V

70-12-23V

71-07-02V

see also Heart Sutra

Prajnatara, see Hannyatara

Precepts,

65-07-26-DV Q&A

65-07-27-BV

65-07-29A

65-07-29-CV

65-07-30-CV

65-12-11-AU

65-12-11-BU

66-01-21-AV

66-05-25V

66-06-00U

66-06-19-CV

67-06-12U

69-04-29V

69-08-12V

69-10-20V

69-11-22V

70-04-28V
70-06-17V

70-06-25V

70-08-01V

70-08-04V

70-12-20V

71-06-05V

71-06-12V

71-07-06V

71-07-17V

ceremony, 71-07-29V

history of, 71-07-29V,

71-07-30V

rules and, 70-05-17V,

70-07-28V

zazen and, 71-07-02V

 and Hyakujo, 67-12-02V

Pride,

67-04-22-AV

69-03-16V

69-09-00.AV

70-07-06V QA

71-06-19U

Priest Practice,

69-04-20V

69-05-18V
69-07-01V

69-07-26V

69-11-16V

70-05-05V

71-01-11V

71-07-25V
71-08-00V

71-08-04V QA

busy life, 70-07-12V

enlightenment, 71-07-22V

kesa, 71-06-06V

ordination, 70-01-11V,

70-08-09V

robes, 70-07-19V

shave head, 70-06-20V QA

support of, 70-07-12V

wearing suits, 70-07-12V

Proceed On From the Top of the Pole,

see Mumonkan #46

see Shoyoroku #79

Provisional Teachings,

66-06-19-AV

Psychology,

65-07-26-DV

69-07-15V QA

71-01-23V

71-03-02V

Pure Land School,

66-05-25V

68-07-21V

69-03-16V

Pure Thinking,

see Think Non-thinking

Puti Damo, see Bodhidharma

Q

No Entries

R

Raihai-tokuzui, Shobogenzo,

63-09-BCR30U

on teachers, 69-07-26V

Rain, Raindrops,

64-02-BCR46U

Rebirth,

66-06-19-BV

68-10-00-MU Q&A

68-10-00-NU

69-08-12V

69-10-14V

70-07-10V

71-08-04V QA

transmigration, 71-08-08V

Refuges,

66-01-21-AV

67-06-12U

69-07-15V QA

71-07-30V

in Dharma, 0-07-13V

in forms/precepts, 70-08-01V

in pain, 71-02-05V

see also, Faith

Reiho Masunaga,

66-03-13-BV

Relationship/position,

see Vertical & Horizontal

Religion, definition/study of,

65-07-26-AV

65-07-26-DV

65-07-27-AV

65-07-28-CV

65-07-29-BV

66-06-19-CV

66-08-15-CV

66-11-09U

66-11-30U

67-04-22-AV

67-04-26U

67-05-17U

67-05-31U

70-03-08V

71-01-03V
71-03-02V

71-07-06V

avoiding special states,

71-07-17V

creation story, see Creation

Question

Renunciation,

66-12-17-BV

67-04-22-AV

67-09-00V

68-07-24V

69-03-15V

69-04-08V

69-04-29V

69-10-25V

70-04-28V

70-07-11V

71-03-02V

71-03-09V QA

71-07-06V

food and, 69-11-11V

Repentance,

70-05-03V

71-07-29V

Resistance,

67-12-05-AV

67-12-05-BV

69-08-07V

69-11-13V

70-06-10V QA

70-07-06V QA

71-02-13V

71-07-06V

71-07-25V

71-08-08V

daily zazen, 69-10-14V

forms, 70-07-28V

Responsibility,

71-08-03V QA

71-08-15V QA

Ri,

68-10-00-BU

70-05-30V

70-06-01V

70-06-03V

70-06-27V

Rice Cake (Gabyo, Shobogenzo),

69-04-20V

70-12-13V

71-06-05V

Riko,

63-12-BCR40U

Rinzai Gigen,

63-04-BCR20U

64-03-BCR49U

68-07-21V

Rinzai v. Soto Schools,

65-12-11-AU

68-07-21V

68-07-24V Q&A

68-08-25V

68-10-12-BU

69-06-17V

69-07-00V

69-09-00.AV

70-05-27V

70-06-17V

71-03-09V QA

71-07-22V

71-07-24V

Ritual, see Rules

Robes,

formless, 71-06-26V

in hot weather, 69-07-26V

okesa, 71-06-06V

pine leaf (maneki),

71-06-20V QA

rakusu/kesa, 70-08-01V

rice patty design, 71-06-20V QA

robe’s image,

67-08-20-A-No Tape

rules on, 68-10-00-IU

sewing, 71-06-19U,

71-06-20V

wearing, 69-07-26V,

69-08-06V

70-07-19V

Ruiyan Shiyan, see Zuigan Shigen

Rules
,

65-07-30-CV

65-10-16-AU

65-12-11-AU

66-01-21-AV

66-08-19-DV

67-03-23U

67-09-00V

67-09-08-BU

67-12-01-BV

67-12-06-BV

69-03-15V

69-06-22V

69-08-25V

69-12-02V

69-12-04V

70-01-18V

70-05-27V QA

70-08-01V

71-01-03V

71-02-07V

71-02-23V

71-06-19U

71-06-20V QA

71-07-02V

71-08-07V QA

desire and, 71-02-27V

expression through, 71-06-07V

getting up, 71-08-08V

precepts, 70-05-17V

70-07-28V

Sandokai, 70-07-04V

sesshin, 70-07-31V

should v. being, 71-08-08V,

71-08-21V

why do, 71-07-25V QA,

71-07-26V

71-08-17V

Ryaku Fusatsu,

71-07-29V

71-07-30V

Ryogen Yoshimura,

71-02-09V

71-06-09V

Ryokan Daigu,

65-07-29A

69-07-26V

Ryuge Asks Suibi and Rinzai,

see Hekiganroku #20

Ryuge Kodon,

63-04-BCR20U

Ryutan Soshin,

67-08-24-AU

S
Sabi,

62-00-BCR6U

Saddharma Pundarika Sutra,

see Lotus Sutra
Saigo Nanshu Takamori,

67-04-22-AV, quote

Samadhi, 69-08-12V

Samantabhadra Bodhisattva,

68-01-11V

70-01-18V

vows, 68-01-12V

Sambhogakaya Buddha,

65-07-30-DV

67-09-00V

68-01-11V, pt. 1

68 Wind Bell Insert

68-10-00-BU

68-10-00-CU Q&A

68-10-00-LU

68-10-20U

68-10-21U

70-02-22V

Samurai, 69-03-09V

Samya sam bodhi,

see Anuttara Samyak-sambodhi

Samyaksambodhi,

see Anuttara Samyak-sambodhi

San Francisco Zen Center Practice,

70-08-25-AV

71-01-03V

71-02-13V

71-07-26V

corporate officers,

70-01-25V

71-07-06V QA

SR defending, 71-07-06V QA

Sancho Enen, see Sansho Enen

Sandokai,

65-07-30-BV

all of 1970 v. 2

70-05-27 – 70-07-06

71-02-07V

service eko, 70-07-06V

San-pachi-nenju,

71-07-22V

Sansheng Huiran, see Sansho Enen

Sansho Enen, 64-03-BCR49U

Sansho’s “The Golden Carp Out of the

Net”, see Hekiganroku #49

Sansuikyo, Shobogenzo,

69-08-03V

69-08-07V

71-07-24V

71-08-05V QA

calligraphy, 71-08-17V QA

Schedule, to follow,

71-08-08V

‘should’, 71-08-08V

see also Rules

see also Monastic Training

see also Resistance

Scholars and Zen (Soto),

65-07-28-CV

Science,

65-07-26-DV

65-07-28-CV

65-07-29-BV

65-07-30-CV

69-08-01V

70-03-29V

truth and, 71-01-03V

v. Buddhism, 71-06-05V

Second Principal, 71-08-17V

Seiko Kisen,

68-10-12-BV

70-05-27V

70-07-06V

Self Respect, 70-05-27V

Selflessness,

see No Self

Sengai Gibon,

70-08-02V

Senika,

66-08-19-AV

Senni-gedo,

see Senika

Seppo Gison,

64-03-BCR49U

64-06-BCR51U

Seppo’s “What Is This?”,

see Hekiganroku #51

Service,

see Eko, Chanting, or Bowing

Sesshin Sessho, Shobogenzo,

70-08-01V

70-08-02V

Setcho Juken,

71-07-26V

Settle Oneself on Oneself,

71-01-03V

71-01-10V

71-01-16V

71-02-07V

71-06-09V

71-06-19U

71-07-06V

Seven Pound Shirt or Hemp Rope,

66-08-19-DV

see BCR #45

Sewing, see Robes

Sex,

69-11-16V

71-07-30V QA

see also Celibacy

Sexism,

68-10-00-NU

70-06-25V QA

71-07-30V QA

71-08-04V QA

precepts, 71-07-02V

Shanavasin,

born in kesa, 71-06-20V

Shariputra,

68-10-00-FU

71-08-12V

Shaseki-shu,

#6 – loving kindness,

71-03-12U

#98 – non-attachment,

71-02-27V

Shibui (not conspicuous),

65-08-28-AV

Shih-tou His-chien,

see Sekito Kisen

Shikantanza,

meaning of the word,

69-07-15V

what is, 70-02-22V,

70-08-04V

71-06-07V

71-06-09V

see also Zazen entries

Shimazaki Toson,

65-07-28-DV

Shingon School,

63-01-BCR14-15U

67-05-17U

68-07-21V

68-07-24V

Shitou Xiqian, see Sekito Kisen

Shit-stick, Buddha as

see Mumonkan #21

Shobogenzo, fascicle,

see fascicle name in Japanese

Shobogenzo, practice of,

65-07-28-CV

65-07-28-DV

65-11-00-AU

66-08-15-CV

69-04-08V

69-12-02V

see also Dogen, Dogen’s Way

and Soto Zen, Soto Way

Shonin Shinran,

68-07-21V

70-07-11V

Shoyoroku,

#2
68-11-11V

70-05-17V

71-08-05V

#7
67-12-07V

68-10-12-AV

69-04-19V

69-06-00V

71-08-01U

#8
71-08-13V

see Mumonkan #2

#9
71-06-22V

see Hekiganroku #63

see Mumonkan #14

#18
see Mumonkan #1

#30
66-08-19-CV

#36
69-03-09V

see also Hekiganroku #3

#49
71-01-23V

71-02-07V

#56
70-02-25V

#79
69-04-20V

69-04-29V

69-06-17V

see also Mumonkan #46

#84
see Hekiganroku #19

#85
71-02-07V

Shushogi (a summary of the Shobogenzo),

66-01-21-AV

66-03-13-BV

66-08-18-BV

Signless, 71-08-04V

Silk and Iron,

as practice, 69-09-14V

Sin,

65-07-29-CV

Sit On Top of the Mountain,

69-11-22V

Six Paramitas,

68-10-00-FU

Six Powers,

70-07-11V

Six Realms,

68-10-00-NU

Sixth Patriarch,

see Daikan Eno

see Sutra of the 6th Patriarch
Six Patriarch’s “Your Mind Moves”,

see Mumonkan #29

Skillful Means,

65-07-30-CV

65-07-30-DV

66-11-09U

67-12-02V

68-10-21U

69-03-15V

69-08-21V QA

69-10-23V

69-10-25V

69-11-07V QA

70-07-04V

70-07-28V

mappo, 70-07-11V

Sleep, 69-08-12V

71-08-03V QA

nightmares, 69-08-28V

Small Self or Small Mind,

65-07-30-BV

65-07-30-DV

65-08-28-BV

67-03-26U

69-04-08V QA

69-11-11V

69-11-13V

70-02-23V

70-06-27V

71-01-16V

71-02-07V

71-07-06V QA

continuous practice, 71-08-17V

emptiness of, 70-03-08V

importance of, 71-08-12V

monkey mind, 71-02-05V

problems, 69-07-01V

relying on, 71-07-17V QA

universal self, 71-01-03V

zazen, 71-01-03V

Snake in a Bamboo Pole,

71-08-08V

Social Action, see Political Action

Soeki Rikyo,

67-12-04V

Sokuo Eto, 71-06-09V

Sokushin-zenbutsu, Shobogenzo,

66-08-15-CV

66-08-18-BV

66-08-19-AV

66-08-19-CV

67-08-14U

Solitary Practice, 71-08-08V

Song of the Jewel Mirror Samadhi,

see Hokyo Zammai
Soto Zen, Soto Way,

65-11-00-AU

66-05-25V

66-11-16U

67-05-17U

68-07-21V

68-07-24V

69-07-00V

69-09-00.AV

70-02-25V

70-08-25-AV

71-02-27V

71-06-19U

71-07-22V

v. Tibetan, 69-07-28V QA

see also Rinzai v. Soto

Southern School,

64-12-BCR75U

70-05-30V

70-06-17V

see also Sudden School &

Gradual School

Spark of a Flint Stone,

63-07-BCR25U

Spiritual Uncle Mi and the Rabbit,

70-02-25V

see Shoyoroku #56

Stand Up By the Ground (Inmo, Shobogenzo),

69-09-00.BV

69-09-00.CV

71-08-15V QA

71-08-21V

Step Off a 100 Foot Pole,

69-04-20V

69-04-29V

69-06-17V

see also Mumonkan #46

and Shoyoroku

79

Stones, metaphor for practice,

65-07-29A

66-05-26V

67-09-08-BU

67-12-01-AV

67-12-02V

68-04-23-AV

69-07-01V

69-07-20V

69-09-00.BV QA

70-02-28V

70-03-01V QA

as problems, 71-08-21V

in the air, 69-08-02V

to cut, 70-08-01V

Watts quote, 71-07-02V

ZMC creek, 70-03-08V

Strength Assoc. with Softness

70-06-25V

Study, How to,

69-09-00.CV

69-09-16V

70-08-25-AV

71-07-06V

dull/sharp, 70-05-30V

reading sutra, 69-10-20V

Zen, 71-08-07V

Stump Watching,

70-06-13V

Sudden School,

64-12-BCR75U

66-12-17-AV

70-06-01V

in Sung, 70-08-02V

Suffering,

65-02-BCR82U

65-07-28-DV

66-11-09U

67-03-23U

67-08-24-AU

68-04-23-BV

68-10-00-FU

69-03-15V Q&A

69-08-02V

69-08-21V

69-12-21-BU

70-06-27V

70-08-04V

71-03-09V

71-03-12U

71-08-03V

birth & death, 66-03-13-BV

form is form, 69-07-15V Q&A

problems, 71-08-15V QA

Suibi Mugaku,

63-04-BCR20U

Sun-faced Buddha, Moon-faced Buddha,

62-00-BCR3U

69-03-09V

71-08-03V

71-08-07V

71-08-17V

see also Hekiganroku case 3

and Shoyoroku case 36

Surrender, see Renunciation

Sutra Assembly, description,

68-10-00-LU

68-10-00-MU

68-10-00-NU

Sutra of the Sixth Patriarch,

66-08-19-AV

66-12-17-AV

70-06-01V

70-07-06V

Sutras and History,

68 Wind Bell Insert

68-07-24V

68-10-00-NU

68-10-20U

68-10-21U

Suzuki Roshi on Himself,

1970 Trip to Japan

70-12-13V

70-12-20V

airplane sunset, 71-07-20V

alert Ino, 71-08-07V

anger w/students, 71-08-17V

barefoot gardening, 69-08-18V

becoming a priest, 69-09-16V

being absent minded, 69-09-14V

birthday lecture, 69-05-18V

buying produce, 67-12-06-BV

cancer, 71-08-01U

his cancer, 71-01-09V

calligraphy above door at CC,

71-08-17V QA

cleaning restroom, 69-09-00.BV

69-11-13V

71-07-25V

cleaning room, 69-12-01V

crooked cucumber, 70-05-30V

dana during war, 70-07-12V

don’t waste time, 66-08-19-DV

drowning in ZMC creek,

71-06-09V

Eiheiji, 70-03-28V

filling tea cup, 69-03-15V

first enlightenment, 69-11-13V

food offering, 70-07-15V

fooling students, 69-09-00.AV

frostbite, 71-02-27V

his lectures, 71-08-17V QA

his lineage, 71-06-09V

hummingbird, 71-08-03V

impatience, 70-05-02-AV

interviews, see Interviews

Komazawa Univ., 69-11-29V

landing on the moon, 69-07-20V

learning by example, 70-01-31V

leaving Japan,

69-09-16V

70-01-31V

70-03-29V

liking potatoes, 69-12-21-BU

Lotus Sutra, 69-10-20V

New Year’s rituals, 71-07-29V

no boat to Japan, 71-07-17V QA

Okasan,

69-04-20V

70-06-06V

on being teacher, 69-07-26V

persimmon, 69-03-16V

poverty in youth, 69-10-20V

prostitution, 71-07-30V QA

Ransom, Miss 69-11-09V

relationship w father, 69-09-16V

rotting vegetables,

69-10-14V

70-05-24V

70-08-04V QA

70-12-27V

sliding door,

66-08-19-DV

69-03-15V

70-06-03V

sparrow joke, 71-02-09V

stinky Zen student, 69-12-21-BU

storing shutters, 70-01-04V

son’s marriage partner,

66-11-09U

stomach surgery, 69-07-15V

tabi, 71-08-07V

takuhatsu, 71-08-08V

Tangaryo at Eiheiji,

69-07-26V

70-03-29V

tatami sleeping, 69-08-18V

tea, 66-08-19-DV

tea cup & adultery, 67-06-12U

teacher, 69-07-00V

69-09-16V

69-11-09V

teacher & tabi, 70-06-03V

teacher hides cake, 69-03-16V

teacher's death, 70-12-27V

thesis, 69-11-09V

to ill to lecture, 69-11-25V

Vermont trip, 69-10-20V

visit with Nakagawa-roshi,

71-08-21V

washing sink in monastery,

67-09-08-BU

waterfall, 67-12-05-AV

with fish, 69-03-16V

Yokayama exports, 70-07-19V

Sword,

double edged,
64-12-BCR75U,

70-06-03V

71-08-13V

master the Way of, 69-04-19V

treasure, 65-08-28-BV

T

2001 - the Movie, 70-04-28V

Tairyu’s
 “Indestructible Dharma Body”,

see Hekiganroku #82

Taiso Eka,

65-07-30-BV

70-08-02V

Taizen-zenji,

68-04-23-AV

Takuhatsu, see Begging

Tamen Hung-jen,

see Daiman Konin

Tanden, see Hara

Taoism and Buddhism,

70-05-27V

70-06-01V

Tassajara,

66-02-18-BV

67-08-21-No Tape

67-12-06-BV

69-06-22V

69-08-25V

69-08-28V

69-12-04V

70-07-08V QA

effort and, 71-08-07V QA

guest season & takuhatsu,

71-07-29V

guests, 71-08-03V

not staying forever, 71-08-03V

practice, 71-08-17V QA

purpose of, 70-05-10V

Tassajara Creek,

68-11-11V

69-07-11V, footnote

Tatsugami-roshi,

at ZMC, 71-02-20V

general info, 71-06-09V note 4

on zazen, 71-02-23V

shuso question, 71-03-09V

see also “Yes”

Tea Ceremony, 71-08-02V

Teacher, definition & relationships,

63-09-BCR30U

64-05-BCR53U

64-12-BCR75U

65-07-29-CV

65-07-30-DV

66-08-19-CV

67-04-05U

67-12-07V

68 Wind Bell Insert

68-04-23-BV

69-03-15V

69-03-16V

69-05-18V

69-07-00V

69-07-01V

69-07-08V

69-07-26V

69-08-01V

69-08-28V

69-09-00.DV

69-10-23V

69-12-21-BU

70-01-25V

70-02-28V

70-04-28V
70-05-30V

70-06-30V

70-06-10V

70-06-25V

70-07-11V

70-07-13V

70-07-28V

70-08-01V

70-08-02V

70-12-27V

71-01-03V

71-02-23V

71-02-27V
71-03-12U

71-06-07V
71-07-17V QA

71-08-05V

asking for help, 71-08-07V

anger w/students,

71-08-05V QA

answering questions,

71-03-09V QA

being alert, 71-08-07V

dokusan, 71-08-07V

good/bad teacher,

71-07-17V QA

in a rut, 71-08-07V

Teacher, finding/seeing,

67-04-05U

68-04-23-BV

69-07-26V

70-02-01-AV

70-04-28V

71-07-17V

71-08-05V

Teaching out of Letters,

67-12-02V

69-10-23V

69-11-07V

70-01-31V

71-08-01U

Teaching Stick,

see Noyoi

Teaching Style,

71-07-21V

Teisho,

69-06-22V

69-07-09V QA

70-06-06V QA

70-06-17V QA

Ten Buddhas,

68-01-11V

Ten Powers,

68-07-21V

68-07-24V Q&A

68-08-25V

69-10-30V

Tendai School,

63-01-BCR14-15U

66-06-19-AV

66-08-19-AV

68-07-24V

68-10-00-CU

Tendo Nyojo,

68-07-21V

70-04-28V

Tenryu,

63-03-BCR19U

68-10-12-AV

Tenzokyokun,

67-08-21-No Tape

67-12-06-AV

67-12-06-BV

69-10-14V

69-12-02V
69-12-21-BU

70-05-24V

70-07-08V

71-06-09V

Tetralema,

64-11-BCR73U

69-03-09V

69-11-13V

emptiness is emptiness,

69-07-09V

There is, There is Not,

71-08-15V

Things-As-It-Is,

64-11-BCR73U

65-07-27-BV

65-07-29A

65-08-28-BV

66-08-15-AV

66-08-19-CV

66-11-09U

67-09-08-BU

68-11-11V

69-03-09V

69-03-15V

69-06-22V

69-08-01V

69-09-00.AV

69-09-00.BV

69-10-23V

69-11-13V

69-11-30V

70-01-31V

70-02-01-AV

70-05-27V

70-06-27V

71-02-12-BV

71-06-09V

71-06-22V

71-07-06V

accepting surroundings

69-12-21-AV

appreciation, 71-08-15V

criticism, 71-07-17V QA

dualism, 71-07-22V QA

including everything,

71-01-23V,

71-06-19U

71-07-02V

nyoho (things-as-it-is),

71-08-07V QA

problems, 71-02-12-AV

robe material, 71-06-20V

universal practice,

71-07-25V

Think Non-Thinking,

66-08-15-AV

67-12-01-AV

67-12-05-AV

69-03-09V

69-07-09V

69-11-16V

69-11-29V

70-02-22V

70-05-27V

70-06-03V

71-01-16V

71-02-05V

71-03-02V QA

71-07-24V

71-08-04V QA

Thirty Blows,

69-07-09V QA

Three Ages of Buddhism,

66-12-17-AV

Three and Eight Day Ceremony,

see San-pachi-nenju

Three Treasures,

66-01-21-AV

67-06-12U

71-07-02V

71-07-06V

71-07-17V

71-07-30V

see also Refuges

Tiantong Rujing,

see Tendo Nyojo

Time,

65-02-BCR82U

65-07-26-DV Q&A

66-05-25V

66-05-26V

66-06-19-BV

66-08-15-DV

66-08-18-BV

67-03-23U

67-08-23-No Tape

67-08-24-AU

67-12-05-AV

68-10-00-CU Q&A

69-07-03V

69-08-21V

69-09-00.BV

69-11-11V

70-05-02-AV

71-03-12U

71-08-04V QA

effort and, 70-06-01V

life and, 69-08-12V

Tokusan Senkan,

67-08-24-AU

69-07-09V QA

Topsy-turvy Idea,

63-01-BCR14-15U

69-11-30V

71-07-21V

Tozan Ryokai,

66-08-19-DV

69-07-26V

69-08-25V

70-02-25V

71-01-23V

71-02-07V
71-02-23V

71-08-03V

Five Ranks, 69-09-00.AV

mother, 71-08-05V

Tozan’s “No Cold or Heat”,

BCR#43, 66-08-19-DV,

66-08-19-DV

68-10-12-AV

69-07-26V

70-06-10V

71-02-13V

71-08-03V

71-08-17V

see also Hekiganroku #43

Tozan (Dungshan) Presents Offerings
Before the Image,

see Shoyoroku #49

Transmission of Dharma to Student,

65-07-30-DV

65-08-28-DV

65-12-11-BU

66-01-21-AV

67-03-26U

69-09-00.CV

69-09-14V

69-10-14V

69-10-25V

69-12-02V

70-07-13V

70-08-25-AV

70-12-13V

71-06-05V

Deshi, 70-05-30V

surpass teacher, 70-06-17V QA

Transmission of the Lamp,

see Denkoroku
Tree as Practice Metaphor,

69-03-30V

Tripitaka,

67-09-00V

Triple Worlds,

69-11-07V

True Dragon,

67-12-05-BV

68-10-12-BV

71-06-05V

71-07-24V QA

True Path or Way,

69-03-10V

70-07-04V

70-07-06V

71-03-12U

see Practice, Non-duality of

True Nature,

see Buddha Nature

Trungpa Rimpoche,

71-07-06V QA

Trust,

see Confidence

Truth, Absolute v. Relative,

69-07-28V QA

69-08-01V

69-08-02V
69-08-07V

Truth, definition of,

66-06-19-DV

68-10-00-FU

69-08-12V

70-06-01V

70-06-27V

Ts’ui Wei,

see Suibi Mugaku

Turned by or Turning,

65-07-30-CV

68 Wind Bell Insert

68-10-00-NU Q&A

68-10-21U

69-03-15V

69-08-07V

see also Wave and Water

Twelve Practices,

68-10-00-IU

Twelve Fold Chain of Causation,

69-08-21V

69-08-23V

listed, 69-08-23V end of lecture

U

Ukyu,

64-12-BCR75U

Ukyu’s Unfair Blows,

see Hekiganroku #75

Ummon Bun-en,

62-00-BCR6U

63-01-BCR14-15U

65-07-BCR86U

70-03-29V

70-05-17V

71-06-22V

71-08-15V

“follow waves is to drive waves”

66-05-26V

Ummon’s “Everybody Has His Own,

Light”, see Hekiganroku #86

Ummon’s “Everyday is a Good Day”,

see Hekiganroku #6

Ummon’s “Kanshiketsu”,

see Mumonkan #21

Ummon’s “Preaching Facing Oneness”,

see Hekiganroku #14

Ummon’s “No Preaching on Oneness”,

see Hekiganroku #15

Unconditionality,

see Cause and Effect

Ungo Doyo,

celestial meals, 69-08-25V

Unity of Opposites,

see One and Many

Universal and Particular,

71-08-13V

see also One and Many

Upside Down Statement,

see BCR #15

V

Vairochana Buddha,

69-08-03V

Vegetarianism,

69-08-12V

71-07-22V QA

Verses on Faith Mind,

see Hsin Hsin Ming
Vertical and Horizontal,

63-12-BCR40U

67-08-20-No Tape

67-08-21-No Tape

67-12-06-BV

68-01-11V

68 Wind Bell Insert

69-03-09V

69-12-02V

70-06-06V

70-08-25-AV

71-01-11V

of humans, 70-06-27V

priests, 70-01-11V

Vimalakirti,

65-04-BCR84U

Vimalakirti-Nirdesha Sutra,

65-04-BCR84U

Vows, Importance of,

69-04-29V

see also Bodhisattva Vows
W

Wabi, 62-00-BCR6U

War, 69-10-14V

Watanabe Genshu-zenji,

70-03-28V

Water as Blood, Jewel, Home and Fire,

69-08-03V

69-08-07V

Watts, Alan, 71-07-02V

Wave and Water, to Follow or Drive

66-05-26V

69-07-03V

69-08-07V
69-08-18V

70-05-17V

71-06-22V

see also Turned By or Turning

Way Seeking Mind,

65-07-27-BV

65-07-28-CV

66-03-26-AU

66-12-17-AV

67-04-05U

69-11-13V

69-11-29V

69-11-30V

69-12-01V

70-03-28V

70-04-28V
70-05-10V

70-08-02V

70-08-04V

71-02-27V
71-06-22V

Welfare System,

70-05-02-BV

What is It?,

64-06-BCR51U

67-05-28U

67-12-02V

67-12-04V

69-09-00.DV

Inmo, 69-09-00.BV

Wheel of the Law,

68-10-00-LU

Whip, cart or horse,

65-08-28-BV

65-10-16-BU

69-09-16V

70-07-06V

Wild Duck or Geese,

64-05-BCR53U

67-12-02V

67-12-04V

68-10-12-BV

71-03-09V

Wind Bell, 71-06-22V

Women Disciples of Buddha,

68-10-00-LU

Words, To Be Caught By,

70-06-17V QA

70-07-04V

Work Practice,

65-07-28-DV

67-08-21-No Tape

67-12-06-AV

69-05-18V

69-07-08V

69-07-09V QA

69-07-15V

69-08-28V

69-09-00.AV

70-01-04V

70-05-24V

Wujiu Youxuan, see Ukyo Yugen

X

Xuedou Chongxian,

see Setcho Juken

Xuefeng Yicun,

see Seppo Gison

Y

Yagyu Tajimanokami Munenori

69-04-19V

Yajnadatta,

see Enyadatta

Yakusan Igen,

67-12-07V

68-10-12-AV

69-04-19V

69-06-00V

71-08-01U

Yamada Reirin,

68-04-23-AV

70-06-27V

Yangshan Huiji,

see Kyozan Ejaku

Yantou Quanhuo,

see Ganto Zenkatsu

Yaoshan Ascends the Seat,

Shoyoroku #7

Yaoshan Weiyan,

see Yakusan Igen

Yasutani Hakuun-roshi,

68-07-21V

68-10-00-LU

“Yes!”

70-02-25V

70-04-28V

70-05-02-AV

70-06-10V QA

70-07-28V

70-08-04V
70-08-23V

71-06-05V

71-08-07V QA

Yin and Yang,

69-07-09V

Yoga, 69-08-12V

Yogacara,

66-08-15-CV

69-07-09V

69-07-26V QA

mind in, 67-08-14U

Yoshida Eshun,

70-05-24V

Yuibutsu Yobutsu, Shobogenzo,

70-07-13V

Yuima-go,

see Vimalakirti-Nirdesa Sutra

Yuima’s
 “The Gate to the One and

Only”, see Hekiganroku #84

Yukio Mishima, 70-12-13V

Yunju Daoying,

see Ungo Doyo

Yunmen Wenyen,

see Ummon Bun’en

Yuquan Shenxiu, see Gyokusen Jinshu

Z

Zazen and the Three Buddha Bodies,

68-Wind Bell Insert

68-10-12-AV

Zazen, Expression of True Nature,

65-07-28-CV

66-12-17-AV

67-04-26U

68-07-21V

68-07-24V

68-08-25V

69-03-30V
69-05-18V
69-09-00.BV

69-11-13V

70-06-28-No Tape

70-08-02V

70-12-20V

71-06-07V

71-07-24V

‘just sit’

Zazen, Meaning of,

65-07-30-CV

65-10-16-BU

65-12-11-BU

66-01-21-AV

66-11-30U

67-04-22-AV

67-09-08-BU

67-12-01-AV

67-12-04V

68-07-21V

68-10-00-IU

68-10-12-AV

68-10-12-BV

69-03-09V

69-04-19V

69-06-17V

69-07-01V

69-07-03V

69-07-15V

69-07-20V

69-08-06V

69-09-00.AV

69-11-30V

69-12-21-BU

70-01-31V

70-03-29V

70-05-05V

70-06-01V
70-06-06V

70-06-20V QA

70-08-02V

70-12-13V

71-01-03V

71-01-16V

71-06-05V

71-06-09V

71-07-21V

as foundation, 70-03-15V

Buddha Mind, 71-07-25V

"Don't Know", 70-03-01V

everyday, 71-08-17V QA

karma, 70-06-01V

no enjoyment, 71-08-21V

sesshin, 70-02-28V,

71-02-05V

71-02-13V

symbolism,70-01-18V

Zazen Technique,

65-07-26-DV Q&A

65-07-29A

66-08-15-A-D

66-08-15-AV

66-08-16V

67-03-23U

67-04-26U

67-12-01-AV

67-12-02V

67-12-05-AV

68-08-25V

68-10-12-AV

69-07-15V

69-08-28V
69-09-00.DV

70-02-22V

70-04-28V

70-06-28-No Tape

70-07-26V

71-01-10V

71-06-12V

checking yourself,

71-03-09V QA

eyes in, 71-08-17V QA

four stages, 69-11-07V

general instruction,

70-03-01V QA

jhana states, 70-07-10V

problems/emotions,

71-08-07V QA

sesshin, 70-05-02-AV,

70-07-31V

sitting outside, 70-03-01V QA

taking care of yourself,

71-02-27V

71-03-02V

see also Breathing, or Mudra or Hara or pain

Zazen, True,

65-10-16-AU

66-08-15-AV

66-11-16U

66-12-17-BV

67-12-01-BV

68-01-11V

68-10-12-AV

68-10-12-BV

69-03-10V

69-03-30V

69-06-17V
69-06-22V

69-07-00V

69-07-08V

69-07-15V

69-08-07V

69-08-12V

69-10-14V

69-12-04V

70-02-01-AV

70-05-02-BV

70-05-03V

70-06-20V

70-06-28-No Tape

70-07-26V

settle on oneself, 71-01-03V

71-01-10V
71-01-16V

71-02-23V
71-03-12U

71-06-05V

71-06-20V

71-07-02V

71-07-24V

Zazenshin, Shobogenzo,

69-10-23V

see also, Polishing a Tile

Zen in the Art of Archery,

70-08-02V

Zen History,

65-11-00-AU

66-12-17-AV

67-09-00V

68-07-21V

68-07-24V

70-05-30V

Heian,
71-06-20V QA

Kamakura, 71-06-20V

Schools in China,

70-07-04V

70-07-06V

Sung, 70-08-02V

Zen Way, 69-10-20V

Zendo,

development of, 70-03-01V

symbolism of the position of

seats, 70-01-18V

Zhaozhou Congshen,
see Joshu Joshin

Zudagyo,

see Twelve Practices

Zuigan Calls His Master,

see Mumonkan #12

Zuigan Shisan,

67-08-24-AU

67-08-24-BU

67-12-01-BV

67-12-02V

Zuimonki,

Book 4, #16 on the stolen sword,

71-02-05V

Book 5, #18 on Hsing, Hsing,

Ming, 71-02-09V

APPENDICES

Appendix A: Zen Masters Mentioned by Suzuki-roshi in Transcribed Lectures

In Romanji-Japanese Order

	Romanji – Japanese
	Pinyin – Chinese
	Wade-Giles – Chinese

	Basho Esei
	Bajiao Huiqing
	Pa-chiao Hui-ch’ing

	Baso Doitsu
	Mazu Daoyi
	Ma-tsu Tao-I

	Bodai Daruma
	Puti Damo
	P’u-t’I Ta-mo

	Chokei Eryo
	Changqing Huileng
	Ch’ang-ch’ing Hui-leng

	Chosha Keishin
	Changsha Jingcen
	Ch’ang-sha Ching-ts’en

	Daikan Eno
	Dajian Huineng
	Ta-chien Hui-neng

	Daiman Konin
	Daman Hongren
	Ta-man Hung-jen

	Daizui Hoshin
	Dasui Fazhen
	Ta-sui Fa-chen

	Fuketsu Ensho
	Fengxue Yanzhao
	Feng-hsueh Yen-chao

	Fuyo Dokai
	Furong Daokai
	Fu-jung Tao-k’ai

	Ganto Zenkatsu
	Yantou Quanhuo
	Yen-t’ou Ch’uan-huo

	Gutei Chikan
	Jinhua Juzhi
	Chin-hua Chu-chih

	Gyokusen Jinshu
	Yuquan Shenxiu
	Yu-Ch’uan Shen-hsiu

	Hofuku Juten
	Baofu Congzhan
	Pao-fu Ts’ung-chan

	Hoon Gensoku
	Bao’en Xuanze
	Pao-en Hsuan-tse

	Hyakujo Ekai
	Baizhang Huaihai
	Pai-chang Huai-hai

	Isan Reiyu
	Guishan Lingyou
	Kuei-shan Ling-yu

	Joshu Jushin
	Zhaozhou Congshen
	Chao-chou Ts’ung-shen

	Kataku Jinne
	Heze Shenhui
	Ho-tse Shen-hui

	Kyosei Dofu
	Jingqing Daofu
	Ching-ch’ing Tao-fu

	Kyozan Ejaku
	Yangshan Huiji
	Yang-shan Hui-chi

	Mayoku Hotetsu
	Mayu Baoche
	Ma-yu Pao-ch’e

	Nangaku Ejo
	Nanyue Huairang
	Nan-yueh Huai-jang

	Nansen Fugan
	Nanquan Puyuan
	Nan-ch’uan P’u-yuan

	Nan’yo Echu
	Nanyang Huizhong
	Nan-yang Hui-chung

	Rinzai Gigen
	Linji Yixuan
	Lin-chi I-hsuan

	Ryuge Kodon
	Longya Judun
	Lung-ya Chu-tun

	Ryutan Soshin
	Longtan Chongxin
	Lung-t’an Ch’ung-hsin

	Sansho Enen
	Sansheng Huiran
	San-sheng Hui-jan

	Sekito Kisen
	Shitou Xiqian
	Shih-t’ou His-ch’ien

	Seppo Gison
	Xuefeng Yicun
	Hsueh-feng I-ts’un

	Setcho Juken
	Xuedou Chongxian
	Hsueh-tou Ch’ung-hsien

	Suibi Mugaku
	Cuiwei Wuxue
	Ts’ui-wei Wu-hsueh

	Taiso Eka
	Dazu Huike
	Ta-tsu Hui-k’o

	Tendo Nyojo
	Tiantong Rujing
	T’ien-t’ung Ju-ching

	Tokusan Senkan
	Deshan Xuanjian
	Te-shan Hsuan-chien

	Tozan Ryokai
	Dongshan Liangjie
	Tong-shan Liang-chieh

	Ukyo Yugen
	Wujiu Youxuan
	Wu-chiu Yu-hsuan

	Ummon Bun’en
	Yunmen Wenyan
	Yun-men Wen-yen

	Ungo Doyo
	Yunju Daoying
	Yun-chu Tao-ying

	Yakusan Ingen
	Yaoshan Weiyan
	Yao-shan Wei-yen

	Zuigan Shigen
	Ruiyan Shiyan
	Jui-yen Shih-yen

Appendix B: Zen Masters Mentioned by Suzuki-roshi in Transcribed Lectures

In Pinyin Alphabetical Order

	Romanji – Japanese
	Pinyin – Chinese
	Wade-Giles – Chinese

	Hyakujo Ekai
	Baizhang Huaihai
	Pai-chang Huai-hai

	Basho Esei
	Bajiao Huiqing
	Pa-chiao Hui-ch’ing

	Hoon Gensoku
	Bao’en Xuanze
	Pao-en Hsuan-tse

	Hofuku Juten
	Baofu Congzhan
	Pao-fu Ts’ung-chan

	Chokei Eryo
	Changqing Huileng
	Ch’ang-ch’ing Hui-leng

	Chosha Keishin
	Changsha Jingcen
	Ch’ang-sha Ching-ts’en

	Suibi Mugaku
	Cuiwei Wuxue
	Ts’ui-wei Wu-hsueh

	Daikan Eno
	Dajian Huineng
	Ta-chien Hui-neng

	Daiman Konin
	Daman Hongren
	Ta-man Hung-jen

	Daizui Hoshin
	Dasui Fazhen
	Ta-sui Fa-chen

	Taiso Eka
	Dazu Huike
	Ta-tsu Hui-k’o

	Tokusan Senkan
	Deshan Xuanjian
	Te-shan Hsuan-chien

	Tozan Ryokai
	Dongshan Liangjie
	Tong-shan Liang-chieh

	Fuketsu Ensho
	Fengxue Yanzhao
	Feng-hsueh Yen-chao

	Fuyo Dokai
	Furong Daokai
	Fu-jung Tao-k’ai

	Isan Reiyu
	Guishan Lingyou
	Kuei-shan Ling-yu

	Kataku Jinne
	Heze Shenhui
	Ho-tse Shen-hui

	Kyosei Dofu
	Jingqing Daofu
	Ching-ch’ing Tao-fu

	Gutei Chikan
	Jinhua Juzhi
	Chin-hua Chu-chih

	Rinzai Gigen
	Linji Yixuan
	Lin-chi I-hsuan

	Ryutan Soshin
	Longtan Chongxin
	Lung-t’an Ch’ung-hsin

	Ryuge Kodon
	Longya Judun
	Lung-ya Chu-tun

	Mayoku Hotetsu
	Mayu Baoche
	Ma-yu Pao-ch’e

	Baso Doitsu
	Mazu Daoyi
	Ma-tsu Tao-I

	Nansen Fugan
	Nanquan Puyuan
	Nan-ch’uan P’u-yuan

	Nan’yo Echu
	Nanyang Huizhong
	Nan-yang Hui-chung

	Nangaku Ejo
	Nanyue Huairang
	Nan-yueh Huai-jang

	Bodai Daruma
	Puti Damo
	P’u-t’I Ta-mo

	Zuigan Shigen
	Ruiyan Shiyan
	Jui-yen Shih-yen

	Sansho Enen
	Sansheng Huiran
	San-sheng Hui-jan

	Sekito Kisen
	Shitou Xiqian
	Shih-t’ou His-ch’ien

	Tendo Nyojo
	Tiantong Rujing
	T’ien-t’ung Ju-ching

	Ukyo Yugen
	Wujiu Youxuan
	Wu-chiu Yu-hsuan

	Setcho Juken
	Xuedou Chongxian
	Hsueh-tou Ch’ung-hsien

	Seppo Gison
	Xuefeng Yicun
	Hsueh-feng I-ts’un

	Kyozan Ejaku
	Yangshan Huiji
	Yang-shan Hui-chi

	Ganto Zenkatsu
	Yantou Quanhuo
	Yen-t’ou Ch’uan-huo

	Yakusan Ingen
	Yaoshan Weiyan
	Yao-shan Wei-yen

	Ungo Doyo
	Yunju Daoying
	Yun-chu Tao-ying

	Ummon Bun’en
	Yunmen Wenyan
	Yun-men Wen-yen

	Gyokusen Jinshu
	Yuquan Shenxiu
	Yu-Ch’uan Shen-hsiu

	Joshu Jushin
	Zhaozhou Congshen
	Chao-chou Ts’ung-shen

Appendix C: Zen Masters Mentioned by Suzuki-roshi in Transcribed Lectures

In Wade-Giles Alphabetical Order

	Romanji – Japanese
	Pinyin – Chinese
	Wade-Giles – Chinese

	Chokei Eryo
	Changqing Huileng
	Ch’ang-ch’ing Hui-leng

	Chosha Keishin
	Changsha Jingcen
	Ch’ang-sha Ching-ts’en

	Joshu Jushin
	Zhaozhou Congshen
	Chao-chou Ts’ung-shen

	Kyosei Dofu
	Jingqing Daofu
	Ching-ch’ing Tao-fu

	Gutei Chikan
	Jinhua Juzhi
	Chin-hua Chu-chih

	Fuketsu Ensho
	Fengxue Yanzhao
	Feng-hsueh Yen-chao

	Fuyo Dokai
	Furong Daokai
	Fu-jung Tao-k’ai

	Kataku Jinne
	Heze Shenhui
	Ho-tse Shen-hui

	Seppo Gison
	Xuefeng Yicun
	Hsueh-feng I-ts’un

	Setcho Juken
	Xuedou Chongxian
	Hsueh-tou Ch’ung-hsien

	Zuigan Shigen
	Ruiyan Shiyan
	Jui-yen Shih-yen

	Isan Reiyu
	Guishan Lingyou
	Kuei-shan Ling-yu

	Rinzai Gigen
	Linji Yixuan
	Lin-chi I-hsuan

	Ryutan Soshin
	Longtan Chongxin
	Lung-t’an Ch’ung-hsin

	Ryuge Kodon
	Longya Judun
	Lung-ya Chu-tun

	Baso Doitsu
	Mazu Daoyi
	Ma-tsu Tao-I

	Mayoku Hotetsu
	Mayu Baoche
	Ma-yu Pao-ch’e

	Nansen Fugan
	Nanquan Puyuan
	Nan-ch’uan P’u-yuan

	Nan’yo Echu
	Nanyang Huizhong
	Nan-yang Hui-chung

	Nangaku Ejo
	Nanyue Huairang
	Nan-yueh Huai-jang

	Bodai Daruma
	Puti Damo
	P’u-t’I Ta-mo

	Basho Esei
	Bajiao Huiqing
	Pa-chiao Hui-ch’ing

	Hyakujo Ekai
	Baizhang Huaihai
	Pai-chang Huai-hai

	Hoon Gensoku
	Bao’en Xuanze
	Pao-en Hsuan-tse

	Hofuku Juten
	Baofu Congzhan
	Pao-fu Ts’ung-chan

	Sansho Enen
	Sansheng Huiran
	San-sheng Hui-jan

	Sekito Kisen
	Shitou Xiqian
	Shih-t’ou His-ch’ien

	Tendo Nyojo
	Tiantong Rujing
	T’ien-t’ung Ju-ching

	Daikan Eno
	Dajian Huineng
	Ta-chien Hui-neng

	Daiman Konin
	Daman Hongren
	Ta-man Hung-jen

	Daizui Hoshin
	Dasui Fazhen
	Ta-sui Fa-chen

	Taiso Eka
	Dazu Huike
	Ta-tsu Hui-k’o

	Tokusan Senkan
	Deshan Xuanjian
	Te-shan Hsuan-chien

	Tozan Ryokai
	Dongshan Liangjie
	Tong-shan Liang-chieh

	Suibi Mugaku
	Cuiwei Wuxue
	Ts’ui-wei Wu-hsueh

	Ukyo Yugen
	Wujiu Youxuan
	Wu-chiu Yu-hsuan

	Kyozan Ejaku
	Yangshan Huiji
	Yang-shan Hui-chi

	Yakusan Ingen
	Yaoshan Weiyan
	Yao-shan Wei-yen

	Ganto Zenkatsu
	Yantou Quanhuo
	Yen-t’ou Ch’uan-huo

	Gyokusen Jinshu
	Yuquan Shenxiu
	Yu-Ch’uan Shen-hsiu

	Ungo Doyo
	Yunju Daoying
	Yun-chu Tao-ying

	Ummon Bun’en
	Yunmen Wenyan
	Yun-men Wen-yen

Appendix D: Dogen Zenji’s Writings Mentioned by Suzuki-roshi in the Transcribed Lectures

	Japanese Titles
	English Titles

	Bendowa, Shobogenzo
	Whole Hearted Practice of the Way

	Bodaisatta-shishobo, Shobogenzo
	The Four Ways a Bodhisattva Acts to Benefit Human Beings

	Den-e, Shobogenzo
	Transmission of the Kesa

	Fukanzazengi
	The Way of Zazen Recommended to Everyone

	Fushuku-hanpo, Eihei-shingi
	Dharma for Taking Food

	Gabyo, Shobogenzo
	A Painting of a Rice Cake

	Gakudo-yojinshu
	Points to Watch in Practicing the Way

	Genjo Koan, Shobogenzo
	The Actualization of Enlightenment

	Inmo, Shobogenzo
	Suchness

	Jinzu, Shobogenzo
	Supernatural Powers in the Way

	Kesa Kudoku, Shobogenzo
	The Merit of Wearing the Kesa

	Kokyo, Shobogenzo
	The Ancient Mirror

	Mujo Seppo, Shobogenzo
	Proclamation of the Law by Inanimate Beings

	Raihai-tokuzui, Shobogenzo
	Making a Prostration and Attaining the Marrow

	Sansuikyo, Shobogenzo
	Mountain and Rivers Sutra

	Sesshin Sessho, Shobogenzo
	Explaining Mind, Explaining Nature

	Shobogenzo, poem
	

	Sokushin-zenbutsu, Shobogenzo
	This Mind Itself is the Buddha

	Tenzokyokun, Eihei Shingi
	Instructions for the Tenzo (Head Cook)

	Yuibutsu Yobutsu, Shobogenzo
	Only a Buddha Can Transmit to a Buddha

	Zazenshin, Shobogenzo
	Admonitions for Zazen

	Zuimonki
	Koun Ejo’s record of Dogen’s Talks

	
	 Stolen Sword example

Appendix E: Koans used by Suzuki Roshi from Various Collections

	Koan Name
	Hekiganroku

Blue Cliff Record
	Mumonkan

The Gateless

Gate
	Shoyoroku
Book of Serenity

	Appearance of the National Teacher's Monument
	
	
	#85

	Baso's Sun-faced Buddha, Moon-faced Buddha
	#3
	
	

	Bodhidhama's Emptiness
	
	
	#2

	Bodhisattvas in the Bath
	#78
	
	

	Changsha Advancing a Step
	
	#46
	#79

	Changsha Wandering the Mountains
	#36
	
	

	Chao Chou's Big Turnips
	#30
	
	

	Chosah Went for a Walk
	#36
	
	

	Daizui's It Will Be Gone with the Other
	#29
	
	#30

	Donkey's Cross, Horses Cross
	#52
	
	

	Dungshan Presents Offerings before the Image
	
	
	#49

	Emperor Shukuso Asks About the Style
	#18
	
	

	Emperor Wu Asks Bodhidharma
	#1
	
	

	Everyday is a Good Day
	#6
	
	

	Everyday Mind is Tao
	#52
	#19
	

	Family Jewels
	#51
	
	

	Four Propositions, One Hundred Negations
	#73
	
	

	Fuketsu's One particle of Dust
	#61
	
	

	Golden Carp
	#49
	
	

	Gutei's One Fingered Zen
	#19
	#3
	#84

	Hermit of Lotus Peak
	#25
	
	

	Hofuku Points to Myohocho
	#23
	
	

	Hyakujo Ekai
	#53
	
	

	Hyakujo Sits on the Great Sublime Peak
	#26
	
	

	Hyakujo's Fox
	
	#2
	#8

	Josu's A Big Radish
	#30
	
	

	Joshu's Mu
	
	#1
	#18

	Joshu's Seven Pound Hemp Shirt
	#45
	
	

	Joshu's Stone Bridge
	#52
	
	

	Kill Buddha
	#14 & 15
	
	

	Kyosei's Voice of the Raindrops
	#46
	
	

	Lung Ya's Meaning of the Coming From the West
	#20
	
	

	Master of Rengeho's Staff
	#25
	
	

	Master Ma is Unwell
	#3
	
	#36

	Nansen Cuts the Cat in Two
	#63
	#14
	#9

	Nansen's Ordinary Mind is the Way
	
	#19
	

	Nansen's This Flower
	#40
	
	

	One Hundred Foot Pole
	
	#46
	#79

	Ordinary Mind is the Way
	
	#19
	

	Proceed on from the top of the Pole
	
	#46
	#79

	Ryuge Asks Suibi and Rinzai
	#20
	
	

	Sansho's The Golden Carp Out of the Net
	#49
	
	

	Seppo's What is This?
	#51
	
	

	Seven Pound Shirt or Hemp
	#45
	
	

	Shit Stick
	
	#21
	

	Six Patriarch's Your Mind Moves
	
	#29
	

	Spiritual Uncle Mi and the Rabbit
	
	
	#56

	Step off a 100 Foot Pole
	
	#46
	#79

	Sun-faced Buddha, Moon-faced Buddha
	#3
	
	#36

	Tairyu's Indestructible Dharma Body
	#82
	
	

	Topsy-turvy Idea
	#14-15
	
	

	Tozan Presents Offering Before the Image
	
	
	#49

	Tozan's No Cold No Heat
	#43
	
	

	Ukyu's Unfair Blows
	#75
	
	

	Ummon's Everybody has his own Light
	#86
	
	

	Ummon's Everyday is a Good Day
	#6
	
	

	Ummon's Kanshiketsu
	
	#21
	

	Ummon's Preaching Facing Oneness
	#14
	
	

	Ummon's No Preaching on Oneness
	#15
	
	

	Vimalakirti
	#84
	
	

	What is It?
	#51
	
	

	Wild Geese
	#53
	
	

	Yaoshan Ascends the Seat
	
	
	#7

	Yuima's The Gate to the One and Only
	#84
	
	

	Zuigan Calls his Master
	
	#12
	

Additional Koans not in Major Collections:

Old Woman Daughter and Monk, Shaseki-shu (Collection of Stone and Sand), #6 -
Loving Kindness, see Shaseki-shu for reference

Kitano Gempo Quits Smoking, Shaseki-shu (Collection of Stone and Sand), #98 - Non-
attachment, see Shaseki-shu for reference

Polishing a Tile/Whip Cart or Horse Koan: Eihei-koroku (Recorded Saying of Dogen), Book IX, section 38, also see Shobogenzo fascicles, Zazenshin and Kokyo. In the index this koan is under the "Polishing a Tile" and "Whip, Cart or Horse".

� Suzuki-roshi used Way Seeking Mind as a synonym for what we would probably refer to as Bodhisattva Practice.

� � In 1969 Suzuki-roshi told everyone that they must count their breaths during zazen. This set off a flurry of discussion and questions about this practice.

� Composure is a synonym for enlightenment. It is a state that SR felt was very important.

� Composure seemed to be a synonym of enlightenment. Perhaps composure was a more active way to describe the kind of attitude SR thought was indicative of understanding.

� Problem was a word that SR used to describe everyday issues on the relative side. It was a catch all phrase and problems were by and large good because they defined and deepened our practice. I would have made this word a major subject heading if I had realized earlier how he would use it throughout his lectures, esp. in 1971.

� Bell or Wind? is basically the same koan as the flag koan.

� SR used the word rules to refer to what we usually call forms, as well as guidelines or what we usually call rules. He never used the word forms to refer to ritual activity.

� SR’s teacher

� SR always referred to the Heart Sutra as Prajnaparamita. His commentary was almost exclusively on “Form is Emptiness, Emptiness is Form, Form is Form and Emptiness is Emptiness’. These references are under “Form is Emptiness”.

� Ji is the object of thinking or phenomena. It’s opposite is Ri – the nominal.

� Kan-kei or Kuanshi was a disciple of Rinzai – not found on lineage charts.

� Ki is possibility or interrelationship

� For a specific koan look under the koan’s name or the name of the student and teacher or for the koan collection, e.g. Hekiganroku. The koan collections are listed by the Japanese name and cross referenced at the English name.

� Tozan’s enlightenment poem.

� This is the third LS series in vol. 3 of 1969. There is a separate volume of just SR lectures on the Lotus Sutra. It is a compilation of lecture transcripts on the LS from the longer series.

� This was the name of the old Tassajara zendo.

� This entry is for technical discussions of the mind, e.g. eye sense organs, aggregates, etc.

� SR identifies this as a fascicle of the Shobogenzo, but it does not appear to be so. This lecture is about Hekiganroku case 73, called Baso’s Four Propositions, One Hundred Negations.

� SR defines Nirvana as “Things as it is”.

� These lectures, unless noted, are not commentaries on the Sandokai

� This heading is about how we have an unrealistic wish or idea of things being perfect or that things can be made perfect.

� This is a difficult concept to express succinctly. What I mean here is the relationships between high and low or better or worst, which in Buddhism are a matter of function – not worth. Vertical and horizontal refers to Dogen’s phrase of the eyes are horizontal and the nose vertical.

� Suzuki-roshi used Prajnaparamita to mean the Heart Sutra. He seldom talked about the larger body of work we usually mean when we use Prajnaparamita Sutra. His commentary on the Heart Sutra was almost exclusively on “Form is Emptiness, Emptiness is Form, Form is Form and Emptiness is Emptiness’. These references are under “Form is Emptiness”.

� Beyond words, noumenal. It’s counterpoint is Ji.

� This refers to kesa, rakusu and priest’s koromo.

� SR used the word 'rules' to refer to the formal practice and rituals of Zen. We would now use 'forms' to describe his reference. Rules also refers to any strict or structured practice used for developing our understanding.

� This sabi or wabi-sabi.

� Up until the purchase of City Center, SR was not talking about SFZC as an organization. He would talk about monastic practices in general. When City Center was bought there seemed to be a quantum jump in students, which shifted his teachings because he didn’t feel he could communicate with each student one-on-one. At that time he began to talk about SFZC as an organization. This index reflects that shift. There are entries for City Center, SFZC as a whole and Tassajara. This entry is SFZC as the combinations of City Center and Tassajara. Green Gulch had not been purchased in SR lifetime.

� This entry began as sexism in Buddhism. But I found that SR was somewhat sexist at times and I dropped the ‘in Buddhism’. This entry is a combination of comments I thought SR made that were sexist and his comments on sexism in Buddhism.

� SR usually said zazen. For this reason, I made Shikantanza a separate entry. I don’t know if he meant two different things, but when he used Shikantanza, I think he was trying to make a particular point by using this word instead of zazen.

� These are general comments on Dogen’s understanding as presented in the Shobogenzo.

� Could not find on lineage chart.

� This includes SR comments on the ability of the student to be mature enough to recognize a teacher.

� SR never used the word tetralema, but he was familiar with the formula.

� Way Seeking Mind was the term SR used as synonymous with a bodhisattva’s life or fulfillment of the Bodhisattva Vow.

� Yuima is Vimalakirti.

� This list is probably not complete. It represents my recognition of references and the materials and familiarity I have with those texts.

1

Page 1

