

WENDY DONIGER

Publications, March 2011

BOOKS

Interpretive Works:

under the name of Wendy Doniger O'Flaherty:

1. Served as Vedic consultant and co-author, and contributed a chapter ("Part II: The Post-Vedic History of the Soma Plant," pp. 95-147) in *Soma: Divine Mushroom of Immortality*, by R. Gordon Wasson (New York: Harcourt Brace, 1968. Reprinted Harcourt Brace Jovanovich 1971; paperback, 1973). 381 pp.
2. *Asceticism and Eroticism in the Mythology of Siva* (Oxford University Press, 1973; OUP India, 1975; paperback Galaxy, New York, retitled: *Siva: The Erotic Ascetic*, 1981). 386 pp. Translated into French by Nicole Ménant and published (as by Wendy Doniger) as *Siva: érotique et ascétique* by Editions Gallimard (Paris: 1993). 474 pp. Italian translation (as by Wendy Doniger) by Francesca Orsini: *Siva: L'asceta erotico*. Adelphi Edizioni, Milan, 1997.
3. (for children). *The Ganges* (London: Macdonald Educational, 1975).
4. *The Origins of Evil in Hindu Mythology* (Berkeley: University of California, 1976; Delhi, Motilal Banarsidass, 1976; paperback, 1980). 411 pp. Italian translation, *Le Origini del male nella mitologia indu*, Adelphi Edizioni: Milan, 2002.
5. *Women, Androgynes, and Other Mythical Beasts* (Chicago: University of Chicago Press, 1980; Delhi, Motilal Banarsidass, 1980; paperback, 1982). 382 pp.
6. *Dreams, Illusion, and Other Realities* (Chicago: University of Chicago Press, 1984; reprinted, paperback, 1985; Delhi: Motilal Banarsidass, 1987). 361 pp. Portuguese edition, translated by Manuel Joao Magalhae, *Sonhos, Ilisao, e Outra Realidades* (Lisboa: Assirio & Alvim), 2004. Italian edition, trans. Anna Bertolino, *Sogni, illusioni e alter realta* (Milan: Adelphi Edizione, 2005).
7. *Tales of Sex and Violence: Folklore, Sacrifice, and Danger in the Jaiminiya Brahmana* (Chicago: University of Chicago Press, 1985; Delhi: Motilal Banarsidass, 1987). 145 pp.
8. *Other Peoples' Myths: The Cave of Echoes*. (New York: Macmillan, 1988; second printing, 1989; paperback, 1990; reprinted, University of Chicago Press, 1995). 225 pp. Italian translation: *I Miti degli Alteri*, Milan: Edizione Adelphi, 2003. Spanish translation by Maria Tabuyo and Agustin Lopez, Madrid: Ediciones Siruela, 2005. Korean translation forthcoming.

under the name of Wendy Doniger:

9. *The Implied Spider: Politics and Theology in Myth*. The 1996-7 ACLS/AAR Lectures. New York: Columbia University Press, 1998; paperback, 1999. Second edition, revised, 2010. 200 pp. Korean translation, published by Chungnyunsa, is forthcoming.

10. *Splitting the Difference: Gender and Myth in Ancient Greece and India*. The 1996 Jordan Lectures. Chicago and London: University of London Press and University of Chicago Press, 1999. 376 pp. Indian Edition, Oxford University Press, Delhi, 2000; paperback, 2002. Italian edition, Edizione Adelphi, 2009. Won the PEN Oakland literary award for excellence in multi-cultural literature, non-fiction, 2000.

11. *Der Mann, der mit seiner eigenen Frau Ehebruch beging. Mit einem Kommentar von Lorraine Daston*. Berlin: Suhrkamp, 1999. 150 pp.

12. *The Bedtrick: Tales of Sex and Masquerade*. Chicago: University of Chicago Press, 2000. 599 pp. Won the Rose Mary Crawshay prize from the British Academy, for the best book about English literature written by a woman, 2002. Paperback edition, 2005.

13. *Holocaust, terreur en galgenhumor. [Huizinga-lezing 2001]*. Amsterdam/Rotterdam: Prometheus/NRC Handelsblad, 2001. 55 pp. [Dutch]

14. *La Trappola della Giumenta*. Trans. Vincenzo Vergiani. Milan: Adelphi Edizione, 2003. (Chinese translation forthcoming.) Also: *Le Kama Sutra de Bikaner*. Trans. Fabienne Durand-Bogaert. Paris: Gallimard, 2004. *La trampa de la Yegua*. Traducción de Damián Alou. Barcelona: Editorial Anagrama, 2004.

15. *The Woman Who Pretended to Be Who She Was*. New York: Oxford University Press, 2005. 272 pp.

16. *The Hindus: An Alternative History*. New York: Penguin Press, 2009; Delhi, Penguin Books, 2010. 789 pp. One of five finalists in Non-Fiction for the National Book Critics Circle Award, January 23, 2010.

IN PRESS

Hinduism, for the Norton Anthology of World Religions (Spring 2013).

IN PROGRESS

Faking It: Narratives of Circular Jewelry and Clever Women

On Hinduism: Collected Essays

Kama, in the Purusharthas

Horses for Lovers, Dogs for Husbands. A novel.

The Late Rita Doniger (a memoir).

The Manipulation of Religion for Politics and Pleasure in Ancient India: A Study of Vatsyayana's Kamasutra and Kautilya's Arthashastra.

**Translations:
under the name of Wendy Doniger O'Flaherty**

17. *Hindu Myths: A Sourcebook, translated from the Sanskrit.* Harmondsworth: Penguin Classics, 1975; reprinted 1976; second edition, 1979; reprinted 1980, 1982, 1984, 1986, 1990, etc. 357 pp. Translated into Italian by Mario Piantelli and Alberto Pelissero, and published under the title of *Dall'Ordine il Caos* (Biblioteca della Fenice, Parma: Ugo Guanda Editore, Parma, 1988; reissued, with a new introduction by Mariasusai Dhavamony, and a new title, *Miti dell'induismo*; Garzanti, 1997). Spanish translation by Maria Tabuyo and Agustin Lopez, *Mitos hindues.* Madrid: Ediciones Siruela, 2004. German translation for WBG Wissenverbindet, 2010.

18. *The Rig Veda: An Anthology, 108 Hymns Translated from the Sanskrit* (Harmondsworth: Penguin Classics, 1981. Reprinted 1982, 1984, 1986, etc.). 343 pp. Plagiarized translation into Dutch, by H. Verbruggen (The Hague: Mirananda, 1993). Revised second edition, 2005. Translation of *Rig Veda* 10.129 used as the opening text of Philip Glass's Symphony No. 5, premiered August 31, 1999.

19. (with David Grene) *Antigone* (Sophocles). A new translation for the Court Theatre, Chicago, production of February, 1983.

20. *Textual Sources for the Study of Hinduism*, in the series, *Textual Sources for the Study of Religion*, edited by John R. Hinnells (Manchester: Manchester University Press; Totowa, New Jersey, Barnes and Noble, 1988; paperback, 1989; Chicago: University of Chicago Press, 1990). 211 pp.

21. (with David Grene). *Oresteia.* A New Translation for the Court Theatre Production of 1986. (Chicago: University of Chicago Press, 1988). 249 pp.

under the name of Wendy Doniger:

22. *Mythologies.* A restructured translation of Yves Bonnefoy's *Dictionnaire des Mythologies*, prepared under the direction of Wendy Doniger (Chicago: University of Chicago Press, 1991). 2 vols., c. 1,500 pp. Reissued in four separate volumes in paperback, 1993: *Greek and Egyptian Mythologies*; *Roman and European Mythologies*; *Asian Mythologies*; and *American, African, and Old European Mythologies.*

23. *The Laws of Manu*. A new translation, with Brian K. Smith, of the *Manavadharmasastra* (Harmondsworth: Penguin Classics, 1991). Italian translation by Tiziana Ripepi, *Le Leggi di Manu*, Adelphi Edizioni: Milan, 1996. 440 pp.

24. *The Kamasutra of Vatsyayana*. A new translation, introduction, and commentary. With Sudhir Kakar. London and New York: Oxford World Classics, 2002. 231 pp. Italian translation, Milan: Adelphi Edizione, 2003; reprint, 2010. Norwegian translation, Oslo: Kagge Forlag, 2004. German translation, by Robin Cackett, Berlin: Verlag Klaus Wagenbach, 2004; paperback, 2008. Latvian translation by Andzela Suvajeva. Riga: Zvaigzne ABC, 2004. Spanish translation by Mariano Vazquez, Madrid: EDAF, 2005. French translation by Alain Porte, Paris: Seuil, 2007; Sagesses, 2010. Portuguese and Norwegian translations forthcoming.

Kamasutra. Abridged by Wendy Doniger. Philadelphia and London: Running Press, 2003.

25. *The Lady of the Jewel Necklace and The Lady Who Shows Her Love*. Harsha's *Priyadarsika* and *Ratnavali*. Clay Sanskrit Series. New York: New York University Press, JJC Foundation, 2006. Indian edition, with an introduction by Anita Desai, forthcoming.

In Progress

Mahabharata, books 16-18, translated from the Sanskrit. University of Chicago Press.

Edited Volumes:

under the name of Wendy Doniger O'Flaherty

26. *The Concept of Duty in South Asia*. Edited (with J. D. M. Derrett), with an introduction (pp. xiii-xix) and an essay ("The clash between relative and absolute duty: the dharma of demons," pp. 96-106) by W. D. O'Flaherty. (London: School of Oriental and African Studies; Delhi: Vikas Publishing Company; Columbia, Missouri: South Asia Books, 1978). 240 pp.

27. *The Critical Study of Sacred Texts*. Edited, with an introduction (pp. ix-xiii). (Berkeley: Graduate Theological Union, Religious Studies Series, 1979). 290 pp.

28. *Karma and Rebirth in Classical Indian Traditions*. Edited, with an introduction (pp. i-xv) and an essay ("Karma and rebirth in the Vedas and Puranas," pp. 1-39). (Berkeley: University of California Press; Delhi, Motilal Banarsidass, 1980). 340 pp. Reprinted, Banarsidass, 1999.

29. *The Cave of Siva at Elephanta*. Photographs by Carmel Berkson, text by Wendy Doniger O'Flaherty, Carmel Berkson, and George Michell (Princeton: Princeton University Press,

1983; New Delhi: Oxford University Press, 1987). Introduction (pp. xi-xiii) and an essay ("The myths depicted at Elephanta," pp. 27-39) by Wendy Doniger O'Flaherty.

30. *Religion and Change*. Special issue to commemorate the 25th anniversary of the American Association for the Study of Religion, and in honor of Joseph M. Kitagawa. Edited by Wendy Doniger O'Flaherty. *History of Religions* 25:4 (May, 1986).

under the name of Wendy Doniger:

31. *Animals in Four Worlds: Sculptures from India*. Photographs by Stella Snead; text by Wendy Doniger (pp. 3-23) and George Michell (Chicago: University of Chicago Press, 1989).

32. *Purana Perennis: Reciprocity and Transformation in Hindu and Jaina Texts*. Essays by David Shulman, V. Narayana Rao, A. K. Ramanujan, Friedhelm Hardy, John Cort, Padmanabh Jaini, Laurie Patton, and Wendy Doniger. Edited by Wendy Doniger. (SUNY Press, 1993). 331 pp.

33. *Off with Her Head! The Denial of Women's Identity in Myth, Religion, and Culture*. Ed., with Howard Eilberg-Schwartz. Berkeley: University of California Press, 1995.

34. *Myth and Method*. Ed., with Laurie Patton. Virginia: University of Virginia Press, 1996.

35. *Hermeneutics, Politics, and the History of Religions: The Contested Legacies of Joachim Wach and Mircea Eliade*. Eds. Christian Wedemeyer and Wendy Doniger. New York: Oxford University Press, 2010.

36. *The Magic Doe: Shaikh Qutban Suhrawardī's Mirigāvātī*. A New Translation by Aditya Behl. Edited by Wendy Doniger. New York: Oxford University Press, 2011.

In Progress

Love's Subtle Magic: An Indian Islamic Literary Tradition, 1379-1545. By Aditya Behl, edited by Wendy Doniger. New York: Oxford University Press, 2012.

With Martha Nussbaum. *India: Implementing Pluralism and Democracy*. Eds. Martha Nussbaum and Wendy Doniger. New York: Oxford University Press, 2012.

On Hinduism. Delhi: Aleph Book Company, 2012.

Encyclopedias [as Wendy Doniger]

1. *Merriam Webster's Encyclopedia of World Religions*. Chief Consulting Editor. Springfield, Mass: Merriam Webster, 1999.
2. *Encyclopedia of Religion* (ed. Lindsay Jones), Macmillan, 2005. Board of Editors.
3. *Britannica Encyclopedia of World Religions*. Consulting Editor. Chicago: Encyclopedia Britannica, 2006. Introduction, pp. ix-x.

CD lecture series:

The Essential Kamasutra. 2 cd-set, and 5 cd-set. Boulder, Colorado: Sounds True, 2003.

ARTICLES

(a) under the name of Wendy Doniger O'Flaherty:

1. [High School pieces, as Wendy Doniger]
 - 1a. "Pegasus." [poem]. In *Voice of Young America, 1956-1960*, p. 199. Los Angeles: National Poetry Association, 1960; first published in *Young America Sings: 1957 Anthology of New York High School Poetry* 6. Los Angeles, 1957.
 - 1b. "Holy Trinity." [poem]. *The Guidepost* 28:26 (Wednesday, June 11, 1958), p. 3.
 - 1c. "Ebon." [short story]. *The Guidepost* 28:26 (Wednesday, June 11, 1958), p.7.
2. "Asceticism and Sexuality in the Mythology of Siva." Parts 1-2. *History of Religions* 8, no. 4 (May 1969): 300-337; 9, no. 1 (August 1969): 1-41.
3. "The Symbolism of the Third Eye of Siva in the Puranas." *Purana Bulletin* 11, no. 2 (July 1969): 273-284.
4. "In Defense of Sir John Marshall." *South Asian Review* (The Journal of the Royal Society for India, Pakistan, and Ceylon; London) 3, no. 1 (October 1969): 75-81. Reprint, *Journal of Tamil Studies* 2, no. 1 (May 1970): 277-287.
5. "The Symbolism of Ashes in the Mythology of Siva." *Purana Bulletin* 13, no. 1 (January 1971): 26-35.
6. "The Origin of Heresy in Hindu Mythology." *History of Religions* 10, no. 4 (May 1971): 271-333.
7. "A New Approach to Sanskrit Translation, with an Application to Kalidasa's *Kumarasambhava*, Canto VIII." *Mahfil: A Quarterly of South Asian Literature* (Asian Studies

Center, Michigan State University) 7, no. 3-4 (Fall-Winter 1971): 129-141.

8. "The Submarine Mare in the Mythology of Siva." *Journal of the Royal Asiatic Society* (1971.1): 9-27.
9. Review of *Two Plays of Ancient India: The Little Clay Cart, The Minister's Seal*, translated from the Sanskrit and Prakrit, with an introduction by J. A. B. van Buitenen (1968) and Review of *Sanskrit Poetry from Vidyakara's Treasury*, translated by Daniel H. H. Ingalls (1968). *Journal of the Royal Asiatic Society* (1971.1): 78-84.
10. "Judge and Rider: Notes for Judges on the Evaluation of a Dressage Test" (translated from the Russian of Veterinary-Colonel Rogalev), *Light Horse* (London) 20, no. 233 (April 1971): 482-484.
11. "Obscenity in Religion." *Times Literary Supplement*, 28 January 1972, 91-92.
12. "Disregarded Scholars: A Survey of Russian Indology." *South Asian Review* 5, no. 4 (July 1972): 289-304; follow-up in *South Asian Review* 6, no. 3 (April 1973): 224-226.
13. "In Praise of the Nineteenth-century Hindoo Mythologists." *South Asian Review* 6, no. 4 (July 1973): 332-335.
14. "Riding in Russia." *Light Horse* (London) 23, no. 260 (September 1973): 12-13.
15. "U. S. S. R.: Horse Breeding, Arab, Horse Sports," and articles on 21 Russian breeds (Akhali Teke, Bashkirsky, Budyonny, Don, Iomud, Kabardin, Karabair, Karabakh, Kazakh, Kustanair, Latvian Harness Horse, Lithuanian Heavy Horse, Lokai, New Kirgiz, Orlov Trotter, Russian Trotter, Strelets (Strelitz), Tersky, Toric (Torisky), Viatka, Voronezh Harness Horse). In *Encyclopedia of the Horse*, edited by Lieutenant-Colonel C. E. G. Hope and G. N. Jackson. London: Pelham Books, Rainbird Reference Books, 1973.
16. "Hinduism." In *Peoples of the Earth*, vol. 12, edited by Christoph von Furer-Haimendorf, 20-26. New York: Tom Stacey and Grolier, 1974.
17. "Bhagavad Gita," "Bhagavata Purana," "Bhakti," "Dharmasastra," "Mahabharata," "Nalopakhyaṇa," "Purana," "Sastra," "Smṛti." In *Dictionary of Oriental Literature*, vol. 2, South- and Southeast Asia, edited by D. Zbavitel. London: George Allen and Unwin for Czechoslovak Academy of Sciences, 1974.
18. "The Hindu Symbolism of Cows, Bulls, Stallions, and Mares." *Art and Archaeology Research Papers* (London) 8 (December 1975): 1-7.
19. "Contributions to an Equine Lexicology, with Special Reference to Frogs." *Journal of the American Oriental Society* 98 (1978): 475-78.

20. Review article on the *Mahabharata* translation by J. A. B. van Buitenen. *Religious Studies Review* 4, no. 1 (January 1978): 19-28.
21. "Mediation in the Sant Tradition." In *Sikh Studies: Comparative Perspectives on a Changing Tradition*, edited by Mark Juergensmeyer and N. Gerald Barrier, 87-89. Berkeley: Graduate Theological Union, Berkeley Religious Studies Series, 1978.
22. "Sacred Cows and Profane Mares in Indian Mythology." *History of Religions* 19, no. 1 (August 1979): 1-26.
23. "Death as a Dancer in Hindu Mythology." In *Sanskrit and Indian Studies: Festschrift in Honor of Daniel H. H. Ingalls*, edited by Masatoshi Nagatomi, 201-216. Dordrecht: R. Reidel, 1979.
24. Advisory editor and contributor to Richard Barber, *A Companion to World Mythology*. London: Kestrel Books, 1979.
25. "Hinduism." In *The Encyclopedia of Ancient Civilizations*, edited by Arthur Cotterell, 192-196. New York: Mayflower Books, 1980.
26. "Hinduism." In *Mythology: An Illustrated Encyclopedia*, edited by Richard Cavendish, 14-33. London: Orbis, 1980.
27. "Inside and Outside the Mouth of God: The Boundary between Myth and Reality." *Daedalus* (Spring 1980): 93-125.
28. "Dionysos and Siva: Parallel Patterns in Two Pairs of Myths." *History of Religions* 20, no. 1 (August 1980): 81-111.
29. "Puranic Encyclopedias (*sic*)." *South Asia Library Notes and Queries* 9 (March 1980): 2-3.
30. "The Indo-European Mare and the King." *Slavica Hierosolymitana*, Slavic Studies of the Hebrew University V-VI (1981): 23-33.
31. "Illusion and Reality in the *Yogavasistha*." The Sir George Birdwood Memorial Lecture, London, 20 May 1980. Reprint, *Journal of the Royal Society of Arts* 5294, no. 129 (January 1981): 104-123.
32. "The Mythological in Disguise: An Analysis of 'Karz'." *India International Centre Quarterly* 8, no. 1 (January 1981): 23-29. Reprint, *Debonair* (Bombay), January 1982, 30-34.
33. "Manifestations of Siva." *Connaissance des Arts* (May 1981): 72-79; French version, 'Manifestations de Siva,' *Connaissance des Arts* (Paris), no. 351 (May 1981): 80-87.

34. "Illusion and Reality in the *Yogavasistha*, or The Scientific Proof of Mythical Experience." *Quadrant: Journal of the C. G. Jung Foundation for Analytical Psychology* (Spring 1981): 46-65.
35. "The Uses and Misuses of Folklore." _Paper presented at the Indo-American Seminar on Indian Folklore, Mysore (India), August 1980. Reprint, *Indian Folklore* 1, edited by D. P. Pattanayak and Peter J. Claus, 1-5. Mysore: Central Institute of Indian Languages, November 1981.
36. Articles on "Kailasa," "Linga," "Nataraja," "Pasupati," "Siva," and "Yoni." In *Abingdon Dictionary of Living Religions*, edited by Keith Crim, Roger A. Bullard, and Larry Shinn. Nashville: Abingdon, 1981.
37. "The Shifting Balance of Power in the Marriage of Siva and Parvati." In *The Divine Consort*, edited by John S. Hawley and Donna Wulff, 129-143, notes 342-343. Berkeley: Graduate Theological Union, Berkeley Religious Studies Series, 1982. [Reprinted by Beacon Press, Boston, 1987].
38. "Der wissenschaftliche Beweis mythischer Erfahrung." In *Der Wissenschaftler und das Irrational*, edited by Hans Peter Duerr, 430-456. Frankfurt: Syndikat, 1982.
39. "Hard and Soft Reality." *Parabola* 7, no. 2 (Spring 1982): 55-65.
40. "The Dream Narrative and the Indian Doctrine of Illusion." *Daedalus* (Summer 1982): 93-113.
41. "Epilogue" to "The Last Meal of the Buddha," by R. Gordon Wasson. *The Journal of the American Oriental Society* 102, no. 4 (October-December 1982): 603.
42. "On Ministry Studies." *Criterion* 21, no. 3 (Autumn 1982): 25-26.
43. "The Image of the Heretic in the Gupta *Puranas*." In *Essays on Gupta Culture*, edited by Bardwell L. Smith, 107-127. New Delhi: Motilal Banarsidass, 1983.
44. "Origins of Myth-Making Man." Review of *Historical Atlas of World Mythology*, by Joseph Campbell. *New York Times Book Review*, 18 December 1983, 3, 24-25.
45. "Die Wolkenstadt im Himmel." In *Sehnsucht nach dem Ursprung, zu Mircea Eliade*, edited by Hans Peter Duerr, 406-421. Frankfurt: Syndikat, 1983.
46. "Emotion und Karma: Überlegungen zu Max Webers Interpretation der indischen Theodizee." In *Max Webers Studie über Hinduismus und Buddhismus*, edited by Wolfgang Schluchter, 87-103. Frankfurt: Suhrkamp, 1984.
47. "Siva Erect and Supine." In *Discourses on Siva: Proceedings of a Symposium on the*

Nature of Religious Imagery, edited and with an introduction by Michael W. Meister, 289-297. Philadelphia: University of Pennsylvania Press; Bombay: Vakils, Feffer and Simons, 1984.

48. "The Good Shepherd/Tiger, or, Can One Have an Eclectic Religion?" *Criterion* 24, no. 1 (Winter 1985): 23-25.

49. "Ethical and Non-Ethical Implications of the Separation of Heaven and Earth in Indian Mythology." In *Cosmogony and Ethical Order: New Studies in Comparative Ethics*, edited by Frank Reynolds and Robin Lovin, 177-199. Chicago and London: University of Chicago Press, 1985.

50. "The Role of Myth in the Indian Life Cycle." In *Aditi: The Living Arts of India* (Washington, D. C.: The Smithsonian Institution Press, 1985): 184-201.

51. "The Case of the Stallion's Wife: Indra and Vrsanasva in the *Rg Veda* and the *Brahmanas*." *Journal of the American Oriental Society* 105, no. 3 (Special issue dedicated to Daniel H. H. Ingalls, 1985): 485-498.

52. Foreword to *Ganesa: Lord of Obstacles, Lord of Beginnings*, by Paul Courtright, vii-viii. New York: Oxford University Press, 1985.

53. Preface to *On the Semiotics of Mythological Conceptions about Mushrooms*, by V. N. Toporov, 289-293. Special issue of *Semiotica* 53.4. Bloomington, Indiana: Indiana University Press, 1985.

54. "Do Witches Fly?" Review of *Dreamtime*, by Hans Peter Duerr. *New York Times Book Review*, 8 September 1985, 12-13.

55. "The Uses and Misuses of Other Peoples' Myths." 1985 Presidential Address, American Academy of Religion, Annual Meeting. Reprint, *Journal of the American Academy of Religion* 54, no. 2 (Summer 1986): 219-239.

56. "The Aims of Education Address." *The University of Chicago Record* 20, no. 1 (10 April 1986): 43-50. Reprinted in 1996 volume.

57. "On the ASSR and Joseph Kitagawa." *History of Religions* 25, no. 4 (special issue in honor of Joseph Kitagawa, May 1986): 293-295.

58. Articles on Hinduism and sub-topics (Arya Samaj, atman, avatar, Bhagavad Gita, bhakti, Dayananda Saraswati, dharma, karma, mantra, Ramakrishna, shakti, tantra, and Thugs) for the *Funk and Wagnalls Encyclopedia*. 1986 edition.

59. "Sexual Doubles and Sexual Masquerades: The Structure of Sex Symbols." Seventh Annual University Lecture in Religion, Arizona State University, 10 April 1986.

60. Foreword to *Eros and the Womanliness of God: Andrew Greeley's Romances of Renewal*, by Ingrid H. Schafer, xi-xiv. Chicago: Loyola University Press, 1986.
61. "Remembering Eliade: He loved it all." *Christian Century*, 4-11 June 1986, 540.
62. "The Uses and Abuses of Other Peoples' Classics." Keynote address at Annual Conference, Crystal City, Virginia, 13 October 1986. Reprint, *Federation Review: The Journal of the State Humanities Councils* 9, no. 5 (September/October 1986): 33-41.
63. "The Last Lecture: Memory, Death, and Experience." *Religion and Intellectual Life, The Journal of Associates for Religion and Intellectual Life* 4, no. 1 (Fall 1986): 60-70.
64. "Horses and Snakes in the Adi Parvan of the *Mahabharata*" and "Envoi." In *Aspects of India: Essays in Honor of Edward Cameron Dimock, Jr.*, edited by Margaret Case and N. Gerald Barrier, 16-44 and 172-173. New Delhi: American Institute of Indian Studies and Manohar, 1986.
65. "On Translating Sanskrit Myths." In *The Translator's Art: Essays in Honour of Betty Radice*, edited by William Radice and Barbara Reynolds, 121-128. Harmondsworth: Penguin Classics, 1987.
66. "The Interaction of *Saguna* and *Nirguna* Images of Deity." In *The Sants: Studies in a Devotional Tradition of India*, edited by Karine Schomer and W. H. McLeod, 47-52. Berkeley: Berkeley Religious Studies Series; Delhi: Motilal Banarsidass, 1987).
67. "The Good and Evil Shepherd." In *Gilgul: Essays on Transformation, Revolution, and Permanence in the History of Religions, dedicated to R. J. Zwi Werblowsky*, edited by S. Shaked, D. Shulman, and G. G. Stroumsa, 169-191. Leiden: E. J. Brill, 1987.
68. "Agony and Apostasy." Review of *Highroad to the Stake*, by Michael Kunze. *New York Times Book Review*, 19 April 1987, 14-15; letters, *New York Times Book Review*, 10 May 1987, 35.
69. "In Memory of Who We Were." Commemorative Address, Radcliffe College, Cambridge, MA, June 1987. Reprint, *Radcliffe Quarterly* 73, no. 3 (September 1987): 17.
70. Articles in the *Encyclopedia of Religion*, edited by Mircea Eliade. New York: Macmillan, 1987, s.v. "Androgynes" (with Mircea Eliade), vol. 1, 276-281; "Brahma," vol. 2, 293-294; "Horses," vol. 6, 463-468; "Indian Religions: Mythic Themes," vol. 7, 182-190; "Indra," vol. 7, 214-215; "Pralaya," vol. 11, 483; "Vrta," vol. 15, 308-309.
71. "The Case for the History of Religions." *Daedalus: Journal of the American Academy of Arts and Sciences* 117, no. 2 (Spring 1988): 181-186.

72. "Limericks on the Study of Religion." In *The Incarnate Imagination: Essays in Theology, The Arts and Social Sciences in Honor of Andrew Greeley*, edited by Ingrid H. Shafer, 298-301. Bowling Green, Ohio: Bowling Green State University Popular Press, 1988.
73. "The Philosophical Track into the Roundhouse of Myth." *Criterion* 27, no. 1 (Winter 1988): 9-11.
74. "Shrinks and Shrunken Heads." Review of *The Jealous Potter*, by Claude Lévi-Strauss. *New York Times Book Review*, 22 May 1988, 34.
75. "Impermanence and Eternity in Indian Art and Myth." In *Contemporary Indian Tradition: Voices on Culture, Nature, and the Challenge of Change*, edited by Carla M. Borden, 77-90. Washington, D. C. and London: Smithsonian Institution Press, 1988.
76. "How Can a Humanist Compare Religious Classics?" In *Rethinking Patterns of Knowledge*, edited by Richard Bjornson and Marilyn R. Waldman, 119-126. Papers in Comparative Studies, vol. 6, Columbus Ohio: Ohio State University, 1988-89.
77. "The Survival of Myth in Science Fiction." In *Mindscales: The Geographies of Imagined Worlds*, edited by George E. Slusser and Eric S. Rabkin, 16-33. Carbondale and Edwardsville, IL: Southern Illinois University Press, 1989.
78. "The Great Unwashed." Review of *Intellectuals*, by Paul Johnson. *New York Times Book Review*, 12 March 1989, 3 and 36.
79. "The Presence of Myth in Real Life in the Writings of Mircea Eliade." In *Homo Religiosus: To Honor Mircea Eliade*. Selected Papers from the 12th Congress of the American-Romanian Academy of Arts and Sciences, Université de Paris-Sorbonne, June 24-27, 1987, edited by L. M. Arcade, Ion Manea, and Elena Stamatescu, 28-34. American-Romanian Academy of Arts and Sciences, Los Angeles, CA: Mircea Eliade Research Institute, Vol. 10, 1990.

(b): under the name of Wendy Doniger

80. "An Initiate and His Magic Plant." Review of *Persephone's Quest: Entheogens and the Origins of Religion*, by R. Gordon Wasson, Stella Kramrisch, Jonathan Ott, and Carl A. P. Ruck. *The Times Literary Supplement*, 23-29 December 1988, 1412.
81. "Structuralist Universals versus Psychoanalytic Universals." Review of *The Jealous Potter*, by Claude Lévi-Strauss. *History of Religions* 28, no. 3 (February 1989): 269-281.
82. "Sexual Doubles and Sexual Masquerades: The Structure of Sex Symbols." *The Annual of Psychoanalysis* 17 (1989): 263-280.
83. (with Brian K. Smith), "Sacrifice and Substitution: Ritual Mystification and Mythical

Demystification." *Numen* 36, no. 2 (December 1989): 190-223.

84. Foreword to *The Place of the Hidden Moon: Erotic Mysticism in the Vaisnava-Sahajiya Cult of Bengal*, by Edward C. Dimock, Jr., ix-xiv. Chicago and London: University of Chicago Press, 1989.

85. Foreword to *Once the Buddha Was a Monkey: Arya Suras Jatakamala*, by Peter Khoroché, vii-viii. Chicago and London: University of Chicago Press, 1989.

86. "Time, Sleep, and Death in the Life, Fiction, and Academic Writings of Mircea Eliade." In *Mircea Eliade e le Religioni Asiatiche*, Serie Orientale Roma, vol. LXIV, edited by Gherardo Gnoli, 1-21. Rome: Istituto Italiano per il Medio ed Estremo Oriente, 1989.

87. "The Reopening of the American Canon: Belief in a Pluralistic Society." *The Aspen Institute Quarterly*, 2, no. 1 (Winter 1990): 121-139.

88. Epilogue to *Mircea Eliade: Journal IV (1979-1985)*, translated from the Romanian by Mac Linscott Ricketts, 149-155. Chicago and London: University of Chicago Press, 1990.

89. "Znacenje Iluzije." *Kulture Istoka* 7, no. 23 (January-March 1990), translated by Ivana Spasic, 15-22.

90. "The Tail of the Indo-European Horse Sacrifices." *Incognita* 1, no. 1 (1990): 18-37.

91. Foreword to *The Ritual of Battle: Krishna in the Mahabharata*, by Alf Hiltebeitel, 13-21. SUNY Series in Hinduism. Albany: State University of New York Press, 1990.

92. "Other Peoples' Myths: An Interview with Wendy Doniger." Interview by Greg Spinner. *Criterion* 29, no. 1 (Winter 1990): 3-9.

93. "Double Beds Hold at Least Four People." *The University of Chicago Magazine* 82, no. 4 (Summer 1990): 26-30.

94. "'Somatic' Memories of R. Gordon Wasson." In *The Sacred Mushroom Seeker: Essays for R. G. Wasson*, Ethnomycological Studies, no. 11, edited by Thomas Riedlinger, 55-59. Portland, Oregon: Dioscorides Press, 1990.

95. "Origins of Myth-Making Man." In *Paths to the Power of Myth: Joseph Campbell and the Study of Religion*, edited by Daniel C. Noel, 181-186. New York: Crossroad, 1990. First published, *New York Times Book Review* (Sunday, 18 December 1983).

96. "Sexual Masquerades in the Hebrew Bible: Rachel and Tamar." The 1990 Loy H. Witherspoon Lectures in Religious Studies, The University of North Carolina at Charlotte, 21 March 1990.

97. "Il cavallo nella storia e nella mitologia indiana." *Abstracta* 5, no. 51 (September 1990): 14-17, translated by Giovanni Maria Del Re.
98. "Why the Body is Disgusting." Review of *Sin and Fear: The Emergence of a Guilt Culture*, by Jean Delumeau. *New York Times Book Review*, 23 September 1990, 27-28.
99. "The Stuff That Art Is Made On: Impermanence and Meaning in Art." Paper presented at National F.A.T.E. Conference: Shaking the Foundations: Integration and Disintegration in Developing First Year Programs, The School of the Art Institute of Chicago, Chicago, IL, 17 March 1990. Reprint, *Fate In Review: Foundations in Art, Theory, and Education* 13 (1990): 2-11.
100. "The Stuff that Art is Made On: Impermanence and Meaning in Art." *The Aspen Institute Quarterly* 2, no. 4 (Autumn 1990): 62-139.
101. "Why Should a Priest Tell You Whom to Marry? A Deconstruction of the Laws of Manu." Stated Meeting Report presented at the 210th Annual Meeting of the American Academy of Arts and Sciences, 9 May 1990. Reprint, *Bulletin of the American Academy of Arts and Sciences* 44, no. 6 (March 1991): 18-31.
102. "Fluid and Fixed Texts in India." In *Boundaries of the Text: Epic Performances in South and Southeast Asia*, edited by Joyce Burkhalter Flueckiger and Laurie J. Sears, 31-41. University of Michigan Papers on South and Southeast Asia, no. 35. Ann Arbor, Michigan: Center for South and Southeast Asian Studies, University of Michigan, 1991.
103. Foreword to *Death, War, and Sacrifice: Studies in Ideology and Practice*, by Bruce Lincoln, ix-xi. Chicago and London: University of Chicago Press, 1991.
104. "Sympathy for the Devil." Review of *Ecstasies: Deciphering the Witches' Sabbath*, by Carlo Ginzburg. *New York Times Book Review*, 14 July 1991, 3 and 26.
105. "Hinduism By Any Other Name." *Wilson Quarterly* (July 1991): 35-41.
106. "Public Myths, Private Dreams." Interview by Adam Phillips. *Whole Earth Review* (Summer 1991): 44-48.
107. "Pluralism and Intolerance in Hinduism." In *Radical Pluralism and Truth: David Tracy and the Hermeneutics of Religion*, edited by Werner G. Jeanrond and Jennifer L. Rike, 215-233. New York: Crossroads, 1991.
108. "Between the Seen and the Unseen: The Ambiguity of Death in Hinduism." In *Death: The Secret of Life*, 99-109. New York: Cauldron Productions, 1991.
109. "When God has Lipstick on His Collar: Theological Implications of Divine Adultery." Kathryn Fraser Mackay Memorial Lecture Series, St. Lawrence University, 23

September 1991. Reprint, Ogdensburg, NY: Ryan Press.

110. "In Memoriam: Ioan P. Culianu." *Criterion* 30, no. 3 (Fall 1991): 7.

111. "The Deconstruction of Vedic Horselore in Indian Folklore." In *Ritual, State and History in South Asia: Essays in Honor of J. C. Heesterman*, edited by A. W. van den Hoek, D. H. A. Kolff and M. S. Oort, 76-101. Leiden: E. J. Brill, 1992.

112. "Rationalizing the Irrational Other: Orientalism and the *Laws of Manu*." *New Literary History: A Journal of Theory and Interpretation* 23, no. 1 (Versions of Otherness, Winter 1992): 25-43.

113. "A Very Strange Enchanted Boy." Review of *A Fire in the Mind: The Life of Joseph Campbell*, by Stephen Larsen and Robin Larsen. *New York Times Book Review*, 2 February 1992, 7-8. Letters of protest, with my reply, *New York Times Book Review*, 23 February 1992.

114. "Shackled to the Past." Review of *Gerald's Game*, by Stephen King. *New York Times Book Review*, 16 August 1992, 3.

115. Introduction to *Purana Perennis*, edited by Wendy Doniger, vii-xii and notes 251. Albany: State University of New York Press, 1993.

116. "Echoes of the *Mahabharata*: Why is a Parrot the Narrator of the *Bhagavata Purana* and the *Devibhagavata Purana*?" In *Purana Perennis*, edited by Wendy Doniger, 31-57 and notes 259-262. Albany: State University of New York Press, 1993.

117. "The Scrapbook of Undeserved Salvation: The *Kedara Khanda* of the *Skanda Purana*." In *Purana Perennis*, edited by Wendy Doniger, 59-83 and notes 262-265. Albany: State University of New York Press, 1993.

118. "The Academic Snob Goes to Market." *Scholarly Publishing* 24, no. 1 (October 1992): 3-12. Reprint, as "The Scholarly Snob Goes to Market," *The Independent Scholar*, 1994, 5-11.

119. "Obituary: Joseph Mitsuo Kitagawa (1915-1992)." With Gary Ebersole. *Numen* 40 (1993): 109-110.

120. "When a Lingam is Just a Good Cigar: Psychoanalysis and Hindu Sexual Fantasies." In *The Psychoanalytic Study of Society: Essays in Honor of Alan Dundes*, edited by L. Bryce Boyer et al., 81-104. Hillside, NJ: The Analytic Press, 1993.

121. "The Man Who Committed Adultery With His Own Wife." Whidden Lecture, McMaster University, 1993.

122. "Obituary: Barbara Stoler Miller." *Journal of Asian Studies* 52, no. 3 (August 1993): 813-815.

123. "Rationality and Authority in *The Laws of Manu*." In *The Notion of 'Religion' in Comparative Research*. Selected Proceedings of the 16th Congress of the International Association for the History of Religions, edited by Ugo Bianchi, 43-53 Rome: Dipartimento di Studi Storico Religiosi, 1993.
124. "Crazy About Horses." *London Review of Books* 15, no. 18 (23 September 1993), p. 25. Reprinted in Wagenbach, "Freibeuter."
125. "Hang Santa." Review of *Unwrapping Christmas*, edited by Daniel Miller. *London Review of Books* 15, no. 24 (16 December 1993): 17-18.
126. "Reincarnation in Hinduism." *Concilium: International Review of Theology* 249, edited by J. B. Metz and H. Haring. (May 1993): 3-15. Also in French, Dutch, German, Spanish, and Italian: "La Reincarnation dans l'hindouisme," translated by Andre Divault, 13-26; "Reincarnatie in het hindoeïsme," translated by L. Meuwissen, 10-22; "Reinkarnation im Hinduismus," translated by Andrea Kett, 380-388; "La reencarnacion en el hinduismo," translated by Pedro Rodriguez Santidrian, 15-29 (783-797); and "La reincarnazione nell'induismo," translated by Maria Sbaffi Girardet, 16-31 (760-775).
127. "Introduction: The Authority of the Parental Metaphor." In *Religion and the Authority of the Past*, edited by Tobin Siebers, 1-12. Ann Arbor: University of Michigan Press, 1993.
128. "Masquerading Mothers and False Fathers in Ancient Indian Mythology." Gonda Lecture, Royal Netherlands Academy of Arts and Sciences, 29 October 1993.
129. "Playing the Field: Adultery as Claim-Jumping." In *The Sense of Adharma*, edited by Ariel Glucklich, 169-188. New York: Oxford University Press, 1994.
130. Foreword to *Somadeva: Tales From the Kathasaritsagara*, translated from the Sanskrit with an introduction by Arshia Sattar, xliii-xlvi. New Delhi: Penguin Books India, 1994.
131. "Unspeakable Sins." Review of *Idolatry*, by Moshe Halbertal and Avishai Margalit. *New York Review of Books*, XLI, no. 8, (21 April 1994): 55-58.
132. "Sexual Doubles." *Parabola: The Magazine of Myth and Tradition* ("Twins," Summer 1994): 33-40.
133. "The King and the Corpse and the Rabbi and the Talk-Show Star: Zimmer's Legacy to Mythologists and Indologists." In *Heinrich Zimmer, Coming Into His Own*, edited by Margaret H. Case, 49-59. Princeton: Princeton University Press, 1994.
134. Preface to *Authority, Anxiety, and Canon: Essays in Vedic Interpretation*, edited by Laurie L. Patton, vii-viii. Albany: State University of New York Press, 1994.

135. "Speaking in Tongues: Deceptive Stories about Sexual Deception." *Journal of Religion* 74, no. 3 (July 1994): 320-337.
136. "The Love That Dare Not Baa Its Name: Calf and Other Loves." Review of *Dearest Pet: On Bestiality*, by Midas Dekkers. *London Review of Books* 16, no. 15 (4 August 1994): 3-4, 6; letters in response, vol. 16, no. 16 (18 August 1994): 4; vol. 16, no. 17 (8 September 1994): 4; and vol. 16, no. 20 (20 October 1994): 4.
137. "Making Brothers." Review of *Same-Sex Unions in Premodern Europe*, by John Boswell. *L. A. Times*, Sunday, 31 July 1994, 1.
138. "Finding Our Memories in Other Peoples' Myths." In *Cultural Diversity and Museums*, 9-10. Ottawa, Ontario: Canadian Museums Association, 1994.
139. "The Love and Hate of Hinduism in the Work of Jewish Scholars." In *Between Jerusalem and Benares: Comparative Studies in Judaism and Hinduism*, edited by Hananya Goodman, 15-22, notes 280-281. Albany: State University of New York Press, 1994.
140. "Wendy Doniger on Mythology." Reading List in *The Reader's Companion: A Book Lover's Guide to the Most Important Books in Every Field of Knowledge as Chosen by the Experts*, edited by Fred Bratman and Scott Lewis, 77. New York: Hyperion, 1994.
141. "Hindu Pluralism and Hindu Intolerance of the Other." In *Concepts of the Other in Near Eastern Religions. Israel Oriental Studies* vol. XIV, ed. Ilai Alon, Ithamar Gruenwald, and Itamar Singer. Leiden and New York: E. J. Brill, 1994. pp. 369-90.
142. Foreword to *Myth and Meaning*, by Claude Lévi-Strauss, vii-xv. New York: Schocken Books, 1995.
143. "Once Upon a Real Time." Review of *From the Beast to the Blonde: On Fairy Tales and Their Tellers*, by Marina Warner. *London Review of Books*, 23 March 1995, 12-13.
144. "Begetting on Margin: Adultery and Surrogate Pseudomarrriage in Hinduism." In *From the Margins of Hindu Marriage: Essays on Gender, Religion, and Culture*, edited by Lindsey Harlan and Paul B. Courtright, 160-183. New York: Oxford University Press, 1995.
145. "The Criteria of Identity in a Telugu Myth of Sexual Masquerade." In *Syllables of Sky: Studies in South Indian Civilization, In Honour of Velcheru Narayana Rao*, edited by David Shulman, 103-132. Delhi: Oxford University Press, 1995.
146. "Put a Bag over Her Head!: Beheading Mythological Women." In *Off With Her Head! The Denial of Women's Identity in Myth, Religion, and Culture*, edited by Howard

Eilberg-Schwartz and Wendy Doniger, 15-31. Berkeley and Los Angeles: University of California Press, 1995.

147. Foreword to *Kali's Child: The Mystical and the Erotic in the Life and Teachings of Ramakrishna*, by Jeffrey J. Kripal, xi-xii. Berkeley and Los Angeles: University of California Press, 1995.

148. "Myths and Methods in the Dark." The 1995 Nora and Edward Ryerson Lecture, University of Chicago, 18 May 1995; reprint, *The University of Chicago Record* 30, no. 1 (12 October 1995): 2-6.

149. "Double Cross-Dressing Chevalier, Or, The Reluctant Transvestite." Reviews of *Monsieur d'Eon is A Woman: A Tale of Political Intrigue and Sexual Masquerade*, by Gary Kates and *The Arabian Nights II: Sinbad and Other Popular Stories*, translated by Husain Haddaway. *The Nation* 261, no. 12 (16 October 16 1995): 436-439.

150. "Giving the Devil His Due." Review of *The Death of Satan: How Americans Have Lost the Sense of Evil*, by Andrew Delbanco. *New York Times Book Review*, Sunday, 22 October 1995, 45.

151. Foreword to *The Divine and the Demonic: Mahisa=s Heroic Struggle with Durga*, by Carmel Berkson, v-vii. Delhi: Oxford University Press, 1995.

152. "Sympathy for the Vampire." Review of *Our Vampires, Ourselves*, by Nina Auerbach. *The Nation* 261, no. 17 (20 November 1995): 608-612.

153. "Desire and Illusion: Two Stories from Ancient India." *Parabola: The Magazine of Myth and Tradition* 20, no. 4 (Winter 1995): 20-33.

154. "The Mythology of Masquerading Animals, or, Bestiality." In *In the Company of Animals, Social Research, An International Quarterly of the Social Sciences* 62, no. 3 (Fall 1995): 751-772. Reprinted in the 70th Anniversary issue of *Social Research*, 71:3 (Fall, 2004), 711-733.

155. "The Theological Uses of Double Vision." *Criterion* 34, no. 3 (Autumn 1995): 16-22; first given as lecture at Washington & Lee University (6 September 1995) and at Baptist Theological Union (19 October 1995).

156. "Sexual Masquerades in Hindu Myths: Aspects of the Transmission of Knowledge in Ancient India." In *The Transmission of Knowledge in South Asia: Essays on Education, Religion, History, and Politics*, SOAS Studies on South Asia, edited by Nigel Crook, 28-48. Delhi: Oxford University Press, 1996.

157. "Four In A Bed." Review of *Vice Versa*, by Marjorie Garber. *London Review of Books* 18, no. 3 (8 February 1996): 15-16.

158. "Transplanting Myths of Organ Transplants." In *Organ Transplantation: Meanings and Realities*, edited by Stuart J. Youngner, Renée Fox, and Laurence J. O'Connell, 194-220. Madison: University of Wisconsin Press for the Park Ridge Center for the Study of Health, Faith, and Ethics, 1996.
159. "The Microscope and Telescope of a Liberal Education." *Shenandoah: The Washington and Lee University Review* 46, no. 1 (Spring 1996): 78-88.
160. "Saranyu/Samja: The Sun and the Shadow." In *Devi: Goddesses of India*, edited by John Stratton Hawley and Donna M. Wulff, 154-172. Berkeley and Los Angeles: University of California Press, 1996.
161. "Shamanism." In *Negotiating Rapture: The Power of Art to Transform Lives* (catalog for exhibition of same title, Museum of Contemporary Art, Chicago, 21 June-20 October 1996), edited by Sue Taylor, 152-153. Chicago: Museum of Contemporary Art, 1996.
162. "Tolstoi's Revenge: The Violence of Indian Non-Violence." In *Genocide, War, and Human Survival*, edited by Charles B. Strozier and Michael Flynn, 219-227. Lanham, Maryland: Rowman and Littlefield, 1996.
163. "Sex, Lies, and Tall Tales." *Social Research* 63, no. 3 (*Truth-Telling, Lying and Self-Deception*, Fall 1996): 633-99. Reprinted in *Virtuous Persons, Vicious Deeds: An Introduction to Ethics*. Ed. Alexander Hooke. New York: McGraw Hill, 1998.
164. "Myths and Methods in the Dark." *Journal of Religion* 76, no. 4 (October 1996): 531-47; revised version of 1995 Ryerson Lecture, University of Chicago, 18 May 1995.
165. "Western Dreams about Eastern Dreams." In *Among All These Dreamers: Essays on Dreaming and Modern Society*, edited by Kelly Bulkeley, 169-176. Albany: State University of New York Press, 1996.
166. "Enigmas of Sexual Masquerade in Hindu Myths and Tales." In *Untying the Knot: On Riddles and Other Enigmatic Modes*, edited by Galit Hasan-Rokem and David Shulman, New York: Oxford University Press, 1996. 208-223.
167. "Minimyths and Maximyths and Political Points of View " In *Myth and Method*, edited by Laurie L. Patton and Wendy Doniger, 109-127. Charlottesville and London: University Press of Virginia, 1996.
168. "Three (or More) Forms of the Three (or More)-Fold Path in Hinduism." In *Madness, Melancholy, and the Limits of the Self*, edited by Andrew D. Weiner and Leonard V. Kaplan. Madison, WI: University of Wisconsin Law School, 1996, 201-212.
169. "The Man Who Committed Adultery with His Own Wife." In *The Longing For Home*,

edited by Leroy S. Rouner, 128-147. Notre Dame, Indiana: University of Notre Dame Press, 1996.

170. Articles under "Hinduism" in the *New Encyclopaedia Britannica (Macropaedia)*, 15th ed., vol. 20 (1997); articles first published, 1990 printing. "Hinduism: General Nature and Characteristic Features," 519-521; "The History of Hinduism" (with A.L. Basham and J.A.B. van Buitenen), 521-529; "Sacred Texts" (with J.A.B. van Buitenen, Edward C. Dimock, A.L. Basham, and Brian K. Smith), 529-549; "Cultural Expressions: Visual Arts, Theatre, and Dance," 554-555 (with A.L. Basham and J.A.B. van Buitenen); "Bibliography," 557-558 (with Brian K. Smith).

171. "When a Kiss is Still a Kiss: Memories of the Mind and the Body in Ancient India and Hollywood." *The Kenyon Review* 19, no. 1 (Winter 1997): 118-126.

172. "Lighting-Up Time." Review of *The Stations of the Sun: A History of the Ritual Year in Britain*, by Ronald Hutton. *London Review of Books*, 6 March 1997, 34.

173. "The Aims of Education," Autumn 1985. In *The Aims of Education: The College of the University of Chicago*, edited by John W. Boyer, 37-61. Chicago: University of Chicago Press, 1997.

174. "Medical and Mythical Constructions of the Body in Hindu Texts." In *Religion and the Body*, edited by Sarah Coakley, 167-184. Cambridge, England: Cambridge University Press, 1997.

175. "The Sanskrit Maverick." *Radcliffe Quarterly* 83, no. 2 (Summer 1997): 15.

176. "Sita and Helen, Ahalya and Alcmena: A Comparative Study." *History of Religions* 37, no. 1 (August 1997): 21-49.

177. "Preface," to Rinjing Dorje, *Tales of Uncle Tompa, The Legendary Rascal of Tibet*. Barrytown: Station Hill Arts, 1997.

178. "Myths of Transsexual Masquerades in Ancient India." In *India and Beyond: Aspects of Literature, Meaning, Ritual, and Thought. Essays in Honour of Frits Staal*. Ed. Dick van der Meij. London and New York [Kegan Paul] and Leiden and Amsterdam [International Institute for Asian Studies], 1997; pp. 128-147.

179. With Gregory Spinner. "Misconceptions: Female Imaginations and Male Fantasies in Parental Imprinting." *Daedalus* 127:1 (Winter, 1998), 97-130.

180. "From Great Neck to Swift Hall: Confessions of a Reluctant Historian of Religions." Pp. 36-51 of *The Craft of Religious Studies*. Ed. Jon R. Stone. Macmillan/St. Martin's Press, 1998.

181. "What did they name the dog?" Review of Lawrence Wright, *Twins: Genes, Environment and the Mystery of Identity*. In *London Review of Books* 20:10 (19 March 1998), 32.
182. "Foreword," to Jean DuTourd, *A Dog's Head* (Chicago: University of Chicago Press, 1998), vii-xii.
183. "The Immortal Foot. The 1997 Ingersoll Lecture." *Harvard Divinity School Bulletin*. 1998, vol. 27, #213, 16-21.
184. "Sex and the Mythological Clone." In *Clones and Clones* (ed. Martha Nussbaum and Cass Sunstein. W. W. Norton, 1998), 114-138.
185. "Don't Do It!" Review of Dick Francis, *Field of 13*, *London Review of Books* 20:20 (15 October, 1998), 37.
186. "Who lives, who survives?" *Parabola*, 23:4 (November, 1998), 27-30.
187. "The Ancient Postmoderns." Review of Roberto Calasso, *Ka: Stories of the Mind and Gods of India*. *The New Republic*, December 7, 1998, 42-45.
188. "Jewels of Rejection and Recognition in Ancient India." *Journal of Indian Philosophy* 26 (1998), 435-53.
189. "Sexuality and Religion: Divine Marriage or Divine Alchemy." *Park Ridge Center Bulletin*. 4 (May/June 1998), 17.
190. "What is Myth?" In *Folklore Forum* (29:2, 1998), 81-2.
191. "Mae West and the British Raj." Review of Thomas J. Mitchell, *The Last Dinosaur Book*, in *London Review of Books* 21:4 (18 February, 1999), 15-17.
192. "Compassion toward Animals." In *The Lives of Animals*, by J. M. Coetzee. Ed. Amy Gutmann. Princeton: Princeton University Press, 1999. Pp. 93-106.
193. "Myths from the Dream Factory." *Radcliffe Quarterly*. March, 1999, p 12.
194. Jeff Sharlet, "Comparing Myths, a Scholar Uncovers the `Bare Bones of Human Existence.'" *The Chronicle of Higher Education*, March 26, 1999, pp.
195. "Logos and Mythos: A Response to Walter Burkert." *Michigan Quarterly Review*, Spring, 1999, 194-203.
196. "Doniger says Star Wars explores Myth of Humanness, among Others." *University of Chicago Chronicle*. May 13, 1999, p. 5.

197. "The Dreams and Dramas of a Jealous Hindu Queen: Vasavadatta." In *Dream Cultures: Explorations in the Comparative History of Dreaming* (ed. Guy Stroumsa and David Shulman. New York: Oxford University Press, 1999). 74-84.
198. "Eating Karma, in Classical South Asian Texts." *Social Research* 66:1 (Spring, 1999), 151-65.
199. "Post-modern and -Colonial -Structural Comparisons." In *A Magic Still Dwells: Comparative Religion in the Postmodern Age* (ed. Kimberley C. Patton and Benjamin C. Ray. Berkeley and Los Angeles: University of California Press, 1999), 63-74.
200. "The Homecomings of Odysseus and Nala." In *Literary Imagination, Ancient and Modern: Essays in Honor of David Grene* (ed. Todd Breyfogle. Chicago: University of Chicago Press, 1999), 90-109.
201. "Introduction." In *Merriam Webster's Encyclopedia of World Religions* (Chief Consulting Editor, Wendy Doniger). Springfield, Mass: Merriam Webster, 1999), ix-x.
202. "Presidential Address: 'I Have Scinde': Flogging a Dead (White Male Orientalist) Horse." *Journal of Asian Studies* 58 (4), November, 1999, 940-60. Available online at www.jstor.org/view/00219118/di015153/01p0195c/0
203. "While the Gods Play." In *Parabola*, Winter, 1999, 71-5.
204. "Introduction," to "General Essays on Literature and Culture" (*The Collected Essays of A. K. Ramanujan*, ed. Vinay Dharwadker. Delhi: Oxford University Press, 1999), 3-5.
205. "O'Flaherty on Doniger." Review of *Splitting the Difference*. In *Chicago South Asia Newsletter* 23:3 (Fall, 999), 6.
206. "More Than One Millennium: The Perennial Return of the History of Religions." In *Useful Knowledge: The American Philosophical Society Millennium Program* (ed. Alexander G. Bearn. Philadelphia: American Philosophical Society, 1999), 227-243.
207. "The Ring of the Forgetful Husband in World Mythology." The 1999 Adams Lecture at San Diego State University.
208. "Preface." To *The Rise of Modern Mythology*, by Robert Richardson and Burton Feldman (Bloomington: University of Indiana Press, 2000), x.
209. "Religion in the New Millennium." *Radcliffe Quarterly*. Winter, 2000, 31.
210. "Can you spot the source?" Review of J. K. Rowling, *Harry Potter and the Prisoner of Azkaban*. *London Review of Books* 17 February, 2000, 26-7. Reprinted in *Die Welt* and on

Fathom.

211. "The Mythology of the Face-Lift." *Social Research*, "Faces," 67:1 (Spring, 2000), 99-126.
212. "The Man Who Committed Adultery with his Own Wife." Program notes for the Chicago Shakespeare Theatre production of *All's Well That Ends Well*. *Playbill*, April, 2000, 24-6.
213. "Into the Transexual Forest." In *Extradition: South Asian Dance Quarterly*, Autumn, 2000, 7-9.
214. "Carnal Knowledge." Doreen B. Townsend Center Occasional Papers, #21. Berkeley, 2000.
215. "Site Specific." In *Bookmark: Ephemera of Note from the University of Chicago Press*. 1:1 [Winter 2001], p. 4.
216. Obituary for Edward Cameron Dimock. *Chicago South Asia Newsletter*. Winter, 2001 [25:1], 1-2.
217. "Why People in Stories Choose Mortality when they could have Immortality." In *If I Should Die*. Ed. Leroy S. Rouner. Notre Dame, Indiana: University of Notre Dame Press, 2001. pp. 103-124.
218. "A Toast to Clark and Nancy Gilpin" and "Speech of Thanks," in response to Laurie L. Patton and David L. Haberman. *Criterion* 39:3 (Autumn, 2000), pp. 9 and 31.
219. "An Olympian Undertaking." Review of *A Gift From Zeus: Sixteen Favorite Myths*, by Jeanne Steig and William Steig, and *I Am Arachne*, by Elizabeth Spires. *The New York Times Book Review*, Sunday, May 20, 2001, p. 24. Reprinted, 2004, in CHILDREN'S LITERATURE REVIEW, VOL. 102.
220. "Gli Anelli Magici della Memoria." Traduzione di Vincenzo Vergiani. *Adelphiana*, Milan. May 30, 2001. 1-36. (The Jane Ellison Harrison Lecture at Cambridge, May, 2000).
221. "Why did they burn?" A review of three books about widow-burning, by Lata Mani, Catherine Weinberger-Thomas, and Mala Sen. *The Times Literary Supplement*, September 14, 2001, pp. 3-4.
222. "Teaching With/Learning From Frank Reynolds." *Criterion*, Autumn 2001, 13-15.
223. "Western Dreams about Eastern Dreams." In Kelley Bulkeley, ed., *Dreams: A Reader on the Religious, Cultural, and Psychological Dimensions of Dreaming*. New York, Palgrave, 2001, pp. 233-238.

224. "Lacan's Ghost." Review of Sabine Melchior-Bonnet, *The Mirror: A History*. *London Review of Books* 24:1 [3 January 2002], pp. 7-8.
225. "On the *Kamasutra*" in *Daedalus*, Spring, 2002. pp. 126-129.
226. "Transformations of Subjectivity and Memory in the *Mahabharata* and the *Ramayana*." In David Shulman and Guy Stroumsa, ed. *Self and Self-Transformation in the History of Religions*. New York: Oxford University Press, 2002. pp. 57-72.
227. "Shadows of the *Ramayana*." In *The Epic Voice*, ed. Alan D. Hodder and Ralph Meagher. New York: Praeger, 2002. pp. 101-128.
228. Response to Jean Bethke Elshtain, *Criterion* 41.1 (Winter 2002), 31-32.
229. "A Burnt Offering." Review of D. N. Jha, *The Myth of the Holy Cow*. *Times Literary Supplement* 5183 (August 2, 2002), p. 9.
230. "Lost in Translation: Gender in the *Kamasutra*," in *The Magazine*, Oxford World Classics, Issue 5 Spring-Summer 2002, pp. 2-7.
231. "Terror and Gallows Humor: Can Life Be Beautiful After September 11th?" in *Psychological Undercurrents of History, volume II, Terror and Apocalypse*, ed. Jerry Piven. San Jose and New York: Writer's Showcase, 2002, pp. 381-416.
232. "Comedians agonised over when it was safe to joke and which jokes were permissible."
Interview given to Damian Whitworth and James Duran, *Times of London*, September 11, 2002
233. "The *Kamasutra*: It isn't All about sex." In the *Kenyon Review*, vol. 24, #1, Winter, 2003, pp. 18-43.
234. "The Mythology of Post-Menopausal Women." *Park Ridge Center Bulletin*, 2001.
235. "A Response to Martha Nussbaum's *Eros and Ethical Norms*." *Criterion*, Winter, 2003, 18-19.
236. "Fate (Hindu)" and "Mythology (Hindu)" in *South Asian Folklore: An Encyclopedia*. Ed. Peter Claus, Sarah Diamond, and Margaret Mills. New York: Routledge, 2002.
237. "Joking with God in a Fragile World," in *Walking With God in a Fragile World*, ed. Jim Langford. Rowman and Littlefield, 2003, pp. 145-162.
238. "Mark Krupnick, In Memoriam," in *Criterion* Spring 2003, p. 38.

239. "The Symbolism of Black and White Babies in the Myth of Parental Impression." In *Social Research*, 70:1 (Spring, 2003), 1-44.
240. "The Shrew Tames Too." Program notes for the Chicago Shakespeare Theatre production of *The Taming of the Shrew*. *Playbill*, Autumn, 2003, 4-5. Reprinted for the online notes for the Chicago Shakespeare Theatre production in Spring, 2009.
241. Foreword (xi-xv) to Mircea Eliade, *Shamanism: Archaic Techniques of Ecstasy*. Princeton: Princeton University Press, 2004.
242. Preface to Hope Werness, *The Continuum Encyclopedia of Animal Symbolism in Art*. New York: Continuum, 2003.
243. "Self-Impersonation in World Literature." *Kenyon Review* 26:2 (Spring, 2004), 101-125.
244. "Other Peoples' Religions, Other Peoples' Kama and Karma." In *The Stranger's Religion: Fascination and Fear*, ed. Anna Lanstrom. Notre Dame, Indiana. Notre Dame University Press, 2004. 79-98.
245. "In Bed with John Ransom Phillips." Text of *Bed as Autobiography: A Visual Exploration of John Ransom Phillips*. Chicago: University of Chicago Press, 2004.
246. "Pretending to Be Who You Think You Are: Identity and Masks," *Union Seminary Quarterly Review*, (Spring, 2004), 17-31.
247. "Going with the Flow: Why sex has to be put back into Tantra." Review of David Gordon White, *Kiss of the Yogini*. *The Times Literary Supplement* May 21, 2004, 3-4.
248. "Female Bandits? What next!" Review of Stephen Knight, *Robin Hood: A Mythic Biography*. *London Review of Books* 26:14, 22 July 2004, 19-21.
249. Review of Ramesh Menon, *The Ramayana*, in *Parabola*, Fall, 2004, 130-134.
250. Foreword to Richard Stern, *Other Men's Daughters* (Northwestern University Press, 2004), ix-xiv.
251. "The Dark God and his Dark Angel," Program notes for *Measure for Measure*, *Playbill*, (Winter, 2005), Chicago Shakespeare Company. Pp. 4-5.
252. "How Wagner Reworked the Myth." *Lyric Opera Season Companion*. Chicago: Lyric Opera Company, 2004-5, pp. 117-119.
253. "Casanova a letto al buio: l'imbroglione imbrogliato." In *Utz: Rivista degli Amici dell'Accademia dell'Ex Libris*, ed. . Remo Palmirani, Ortona, n. 8, Ottobre 2004, pp. 5-9.

254. "Pleasure Reading." In *The Chronicle of Higher Education*, December 17, 2004, p. B4.
255. "Tsunami Myths" Commentary: *The Times Literary Supplement*, January 14, 2005, p. 11. (#5311), Reprinted in *Sydsvenskan* (Stockholm), January 23, 2005.
256. "Zoomorphism in Ancient India: Humans More Bestial than the Beasts." In *Thinking With Animals: New Perspectives on Anthropomorphism*. Ed. Lorraine Daston and Gregg Mitman. New York: Columbia University Press, 2005. pp. 17-36.
257. "Wake Up Calls: Some Ancient Hindu Myths." *Parabola*, 30:1, February, 2005, pp. 6-10. reprinted on pp. 212 to 221 of *The Inner Journey: Views from the Hindu Tradition*. Ed. Margaret H. Case. Sandpoint, IND: Morning Light Pres, 2007.
258. O'Flaherty, Wendy Doniger. "La bisexualite dans la mythologie de l'Inde ancienne." *Diogene* vol. 51, no. 208 (Octobre-Decembre 2004) pp 58-71.
259. Wendy Doniger, "Bisexuality in the Mythology of Ancient India." *Diogenes* vol. 52, no. 210 (2005), 50-60.
260. "The Archetypal Hamantasch: A Feminist Mythology. An Exercise in History of Religions Methodology." Pp. 189-196 of *The Great Latke Hamantasch Debate*. Ed. Ruth Fredman Cernea. Chicago: University of Chicago Press, 2005.
261. "Do Many Heads Necessarily Have Many Minds? Tracking the sources of Hindu Tolerance and Intolerance." pp. 10-19 of *Parabola* [30:4], Winter, 2005.
262. "Mahabharata." In *Encyclopedia of Erotic Literature*. (London: Taylor and Francis, 2005).
263. "Myth." In *Encyclopedia of Hinduism*. (London: Taylor and Francis, 2005).
264. Introduction to George Economou, *Acts of love: Ancient Greek Poetry from Aphrodite's Garden*. New York: Modern Library, 2006. ix-xviii.
265. "The Symbolism of Size in the Works of Penelope Jencks." Pp. 7-12 of *Catalogue, Penelope Jencks: Sculpture*, Boston University, March 4-April 2, 2006.
266. "The Clever Wife in Indian Mythology." Pp. 185-203 of *Incompatible Visions: South Asian Religions in History and Culture. Essays in Honor of David M. Knipe*. ed. James Blumenthal. Madison: University of Madison-Wisconsin, Center for South Asia, 2005.
267. "The Masques of Gods and Demons." pp. 224-225 of *Masked Ritual and Performance in South India: Dance, Healing, and Possession*. Ed. David Shulman and Deborah Thiagarajan. Ann Arbor, Michigan: University of Michigan Press, 2006..

268. "Beneath the Surface." Catalogue for the paintings of Pam Scott Wilkie. Birmingham, U.K.: Peacock Press, 2006.
269. "From the Translator's Desk: Why I Was Drawn to Ancient Indian Literature." pp. 164, 176, 181-2 of Prentice Hall Literature, *World Masterpieces*. Penguin Edition. Boston, Massachusetts 2007.
270. "Many Masks, Many Selves." *Daedalus*, Fall 2006, pp. 60-71.
271. "A Symbol in Search of an Object: The Mythology of Horses in India." In *A Communion of Subjects: Animals in Religion, Science, and Ethics*. ed. Paul Waldau and Kimberley Patton. Columbia University Press, 2006. pp. 335-350.
272. "Parvati, Daughter of the Mountain," pp. 77-90, and "Durga, slayer of the buffalo demon," pp. 123-128 in *Goddess: Divine Energy*, ed. Jackie Menzies (Art Gallery of New South Wales: Sydney, Australia, 2006).
273. "Men Have Used Religion to Exert Control Over Women." *The Washington Post*. Saturday, January 20, 2007; Page B09.
274. "The Great Pumpkin Goes to Washington." *The Washington Post*, Tuesday, January 30, 2007, page 1.
275. "Reading the *Kamasutra*: The Strange and the Familiar." *Daedalus*, Spring, 2007, pp. 66-78.
276. "Magic Rings and the Return of the Repressed." In *Spirituality and Religion: Psychoanalytic Perspectives*. Volume 34-35 (2006-7) of *The Annual of Psychoanalysis*. Ed Jerome A. Winer and James William Anderson. (Mental Health Resources: Catskill, New York), pp. 243-256.
277. "Myths as Metaphors for Radical Evil." In *Probing the Depths of Evil and Good: Multireligious Views and Case Studies*. Edited by Jerald D. Gort, Henry Jansen and Hendrik M. Vroom. Amsterdam/New York: Editions Rodopi (Currents of Encounter 33) 2007, pp. 17-39.
278. "Kama and the Kama Sutra." In Fedwa Malti-Douglas, ed. *Encyclopedia of Sex and Gender*. Detroit: Macmillan Reference USA, 2007.
279. "The Eternal Return to Great Neck." *Zoetrope: All-Story*. Autumn, 2007, pp. 22-23.
280. "The Story of My (Academic) Life, or, The Uses of Serendipity." *Asia Network Exchange*, XV:1 [Fall 2 – 7], 5-7.
281. Interview, in *Timpul* (Romania), October 2007, p. 13.

282. Piece for the Harvard-Radcliffe 45th Reunion.
283. On David Tracy, for *Criterion*, Winter 2008, pp. 205.
284. "You Can't Get Here From There: The Logical Paradox of Ancient Indian Creation Myths." Chapter 4 (pp. 87-102) of *Imagining Creation*. Ed. Markham J. Geller and Mineke Schipper, forward by Mary Douglas. E. J. Brill: Institute of Jewish Studies/Studies in Judaica, 2008.
285. "Ekwas, Equus, Asva, Eoh" or "The Land East of the Asterisk." Review of Martin L. West, *Indo-European Poetry and Myth*. *London Review of Books* Volume 30, no. 7; 10 April, 2008, pp. 27-29.
286. "Myth and Music." In *Once Upon a Time: Aspen Music Festival Program*, June 19- June 17, 2008; pp. 21- 33.
287. "India's Epic [the *Mahabharata*]." For "The Fifty Greatest Books" series of The Globe and Mail, Toronto. September 13, 2008.
288. "Thinking More Critically About Thinking Too Critically." *Criterion* Fall 2008/Winter 2009, pp. 12-15. Also posted on the University Record, University of Chicago.
http://www.uchicago.edu/about/documents/convocation/20090613_doniger.shtml
289. "Narrative Conventions and Rings of Recognition," in *Recognition: The Poetics of Narrative. Interdisciplinary Studies on Anagnorisis*, ed. Philip R. Kennedy and Marilyn Lawrence. New York: Peter Lang, 2009. pp. 13-25.
290. "Claude Lévi-Strauss's theoretical and actual approaches to myth." In *The Cambridge Companion to Levi-Strauss*, ed. Boris Wiseman (Cambridge U. P. , 2009), pp. 196-216.
291. "Special Report: If the woman is not radiant, she does not stimulate the man." *Sunday Times of India*, New Delhi, February 8, 2009, p. 8.
292. "Valentine's Day in India." *Sightings*, University of Chicago, February 14, 2009.
293. "The Forest-Dweller." For *Aging Horizons Bulletin*, February 28, 2009.
294. "Two Passages to India," in *A Narrative Compass: Stories that Guide Women's Lives*. Ed. Betsy Hearne, University of Illinois Press, 2009. pp. 47-54.
295. "The Battle over Hindu History." *On Faith* blog, *The Washington Post*, March 19,

2009.

http://newsweek.washingtonpost.com/onfaith/panelists/wendy_doniger/2009/03/the_battle_over_hindu_history.html

296. "The Wo/man I Love." Program notes for Twelfth Night, Chicago Shakespeare, Spring, 2009, pp. 14-17.

297. "A Contemporary Book of the Dead." In *Going Forth by Day: Journeys into the Book of the Dead*. Paintings on Papyrus by John Ransom Phillips. New York; Clarissa Editions, 2008. pp. 3-6.

298. "An Alternative Historiography for Hinduism." □ *The Journal of Hindu Studies* 2009 2: 17-26.

299. "A Contemporary Book of the Dead." In John Ransom Phillips, *A Contemporary Book of the Dead*. New York: Clarissa Editions, in association with Hudson Hills Press, 2009. pp. 49-116.

300. "Seek justice, only if you deserve it." Sunday Times of India, July 26, 2009.

301. "Politics of Hinduism: Why the Gods Can't Fail." In *India Today*, August 15, 2009 (Independence Day Special).

302. "Flood Myths." In *The Idea of Water*, ed. Terje Østigård. Unesco, 2009. pp. 424-439.

303. "How to Escape the Curse." Review of John Smith, *The Mahabharata*, for the *London Review of Books*, October 8, 2009.

304. "The History of Ekalavya." In *Tarikh: The History Journal*, 2008-9. Special Issue on Myth and History. pp. 34-36. St. Stephens, Delhi.

305. "The Mythology of the *Kamasutra*." In *The Anthropologist and the Native: Essays for Gananath Obeyesekere*, ed. H. L. Seneviratne. pp. 293-316. Firenze: Societa Editrice Fiorentina; Delhi, Manohar, 2009.

306. "Dogs as Dalits in Indian Literature." pp. 391-405 of *Antike Mythen: Medien, Transformationen und Konstruktionen*. Eds. Ueli Dill and Christine Walde. Berlin and New York: Walter de Gruyter, 2009.

307. "India's Sacred Extremes." Review of William Dalrymple, *Nine Lives*. In the *Times Literary Supplement*, January 6, 2010.
http://entertainment.timesonline.co.uk/tol/arts_and_entertainment/the_tls/article6977681.ece?&EMC-BltN=NJXA32F. Reprinted in *International Journal on Humanistic*

Ideology: Studies into the Nature and Origin of Humanistic Ideas, vol. 4, no. 1, Spring-Summer 2011, pp. 143-151.

308. "The Uses and Misuses of Polytheism and Monotheism in Hinduism." *Religion and Culture Web Forum*, The University of Chicago Divinity School, January, 2010.

<http://divinity.uchicago.edu/martycenter/publications/webforum/012010/monotheism%20for%20religion%20and%20culture-1.pdf>

309. "Introduction." *To Hermeneutics, Politics, and the History of Religions: The Contested Legacies of Joachim Wach and Mircea Eliade*, ed. Christian Wedemeyer and Wendy Doniger. New York: Oxford University Press, 2010.

310. "Suttee: Self-Sacrifice or Murder?" In BBC History Magazine online. October, 2010. <http://www.bbchistorymagazine.com/oup>

311. "Is Yoga a Form of Hinduism? Is Hinduism a Form of Yoga?" *Sightings* 12/30/2010 divsightings@gmail.com. Reprinted in *The Christian Post*, 12/30/2010, <http://www.christianpost.com/article/20101230/is-yoga-a-form-of-hinduism-is-hinduism-a-form-of-yoga/>.

312. "The Reversal of Nature and Gender in the Forest of Arden." Program notes for the Chicago Shakespeare Theatre production of *As You Like It*. *Playbill*, January, 2011, 5-6.

313. "Preface" (pp. vii to xviii), to *Songs of Kabir*, translated by Arvind Krishna Mehrotra. New York: New York Review of Books, 2011.

314. "Assume the Position: The Real Roots of Yoga." Review of Mark Singleton, *Yoga Body: The Origins of Modern Posture Practice*. *The Times Literary Supplement*, March 4, 2011.

315. "Orlando the Androgyne." *The Center for Classic Theatre Review*. #1, Virginia Woolf's *Orlando*. March, 2011, pp. 17-19. (http://www.centerforclassictheatre.org/?attachment_id=477)

316. "From Kama to Karma: The Resurgence of Puritanism in Contemporary India." In *Social Research, India's World*, vol. 78, no. 1, Spring 2011, eds. Arien Mack and Arjun Appadurai, pp. 49-74. Reprinted as pp.47-70 of *India's World: The Politics of Creativity in a Globalized Society* (New Delhi: Raintree, 2012).

317. "God's Body, Or, The *Lingam* Made Flesh: Conflicts over the Representation of the Sexual Body of the Hindu God Shiva." In *Social Research, The Body and the State*, Vol. 78: No. 2: Summer 2011, pp. 485-508.

318. "One Man's Many Lives in a God-Like Unknowing." Review of Arshia Sattar, *Lost Loves: Exploring Rama's Anguish*, in *Outlook India*, September 4, 2011.

319. "Transforming *The Flowering Tree* into Dance Theater" and "Program: The Flowering Tree," pp. 4-5 in *Hear the Music, See the Dance*, program for the Harris Theatre at Millennium Park, Fall 2011.

320. "The Shadow Sita." In *Journal of Vaishnava Studies* (Vol. 20, No. 1, Fall 2011), pp. 103-122.

321. "Axial Axioms." A response to Robert N. Bellah's *Religion in Human Evolution. On The Immanent Frame*. Posted on *The Immanent Frame*, 5 January, 2012.
<http://blogs.ssrc.org/tif/2012/01/05/axial-axioms/>

322. "Epilogue: Making Animals Vanish." In Aaron Gross and Anne Vallely, *Animal Others and the Human Imagination: A Companion to Animal Studies* (New York: Columbia University Press, 2012), 349-53.

323. "The forest-dweller stage of life." pp. 906-7 of *Harvard and Radcliffe Classes of 1962, fiftieth anniversary report*, Cambridge: MA, 2012.

FORTHCOMING:

"Gender Blending and Masquerade in *As You Like It* and *Twelfth Night*," in *Festschrift for Chicago Shakespeare Theater's 25th anniversary*, ed. Regina Buccola and Peter Kanelos (Chicago: Northern Illinois University Press).

"Wars Within the Womb, in Classical Hindu Mythology." For Kimberley Patton's volume on twins.

"The Myth of Gender." In *Critical Terms for the Study of Gender*. Ed. Gil Herdt and Catharine Stimpson. Chicago: University of Chicago Press.

"The Third Nature: Gender Inversions in the Kamasutra." *Festschrift for Tatyana Elizarenkova*, edited by L. Kulikov

"You Can't Make an Omelette." In *Fightin' Words*, PEN Oakland.

"When a Lingam is *Not* Just a Good Cigar." *Festschrift for Sudhir Kakar*, ed. Dinesh Sharma.

"The Rings of Budur and Qamar." In a volume on the Arabian Nights, ed. Marina Warner and Philip Kennedy.

"Foreword." To Shubha Pathak, *Figuring Religion*.

"The Ancient and Colonial Sources of Contemporary India Censorship." In *India: Implementing Pluralism and Democracy*, ed. Martha Nussbaum and Wendy Doniger.

"Intertextuality in the Mahabharata, with special reference to the Virata Parvan and the Bhagavad Gita. *Festschrift for Boris Oguibenine*.

"Light and Sight in Hinduism." Ed. Kenneth Vaux.

"The Control of Addiction in Ancient India." *Festschrift for Stefano Piano*.

"Kama in the Mahabharata." Routledge.

"Scholars of Hinduism at Risk." For AAUP.

Essays in *Fleshed, and Other Stories*, photographs by J D Kerner

"Bisexual Deities in Hinduism." *Mishkenot Encounters*, ed. Moishe Idel.

Hindu Myth, for *Routledge Encyclopedia of Hinduism*.

Unpublished articles

"Indian variants of the tale of the horny ascetic." 1978.

"The Marriage of Shiva." Libretto for an opera by Benjamin Lees. 1982.

"On moving the University of Chicago from Chicago to Hell." State of the University Address, 1984.

"Share-Cropping: The Communal Ownership of Land and Women in Ancient India."

Newsweek/Washington Post Blog: On Faith

http://newsweek.washingtonpost.com/onfaith/wendy_doniger/.

An Experience of Grace in Nature [January 9, 2007]

Respect for Women Yes, Worship of Goddesses No [January 18]

The Great Pumpkin Goes to Washington [January 30]

To Whom it May Concern [February 2]

Sex and Religion: Joined at the Hip [February 13]

For Many Religions, Sex Both Blessing and Curse [February 15]

A Good Forgettery [April 27]

Mormons in the Mythical Mainstream [May 7]

The Forest-Dweller Stage of Life [May 22]

The Mutual Dream [May 28]
Gods of Peace and Gods of War [June 1]
Hell is Other People; Heaven is Other Dogs [June 28]
A Chaplain for Every Soul [July 9]
Super-Titles for the Kingdom of Heaven [July 10]
Letting God Off the Hook [September 6]
A Politician Taken in Adultery [August 19, 2008]
Sarah Palin, Serial Mom [September 9, 2008]

REVIEWS by Wendy O'Flaherty

1. D. C. Sircar, *Studies in the Society and Administration of Ancient and Medieval India*; B. N. Puri, *History of Indian Administration*; *Journal of Ancient Indian History*. In *Bulletin of the School of Oriental and African Studies* 32, no. 3 (1969), 669-70.
2. J. P. Sharma, *Republics in Ancient India*. In *Asia Minor* 1970, 262-64.
3. Gaya Charan Tripathi, *Ursprung und Entwicklung der Vamana-legende*. In *Bulletin of the School of Oriental and African Studies* 33, no. 1 (1970): 217-20.
4. Verrier Elwin, *Anthropology and Archeology*. In *South Asian Review* 3, no. 3 (April 1970): 270-71.
5. K. Parameswara Aithal (ed.), *Stotrasamuccaya, A Collection of Rare and Unpublished Stotras*. In *Bulletin of the School of Oriental and African Studies* 34, no. 1 (1971): 165-66.
6. Sukumari Bhattacharji, *The Indian Theogony*. In *Bulletin of the School of Oriental and African Studies* 34, no. 1 (1971): 166-68.
7. Shobha Mukerji, *The Republican Trends in Ancient India*. In *Bulletin of the School of Oriental and African Studies* 34, no. 1 (1971): 208.
8. Daniel H. H. Ingalls, *An Anthology of Sanskrit Court Poetry*. In *Journal of the Royal Asiatic Society* 1971 (10): 78-84.
9. J. A. B. van Buitenen, *Two Plays of Ancient India*. In *Journal of the Royal Asiatic Society* 1971 (1): 78-84.
10. R. C. Zaehner, *The Bhagavad Gita*. In *Journal of the Royal Asiatic Society* 1971 (1): 77-78.
11. Pratipal Bhatia, *The Paramaras*. In *Bulletin of the School of Oriental and African Studies* 35, no. 2 (1972): 385.

12. E. A. S. Butterworth, *The Tree at the Navel of the Earth*. In *The Times Literary Supplement* March 3, 1972, 255.
13. Jeremy Sanford, *In Search of the Magic Mushroom*. In *The Times Literary Supplement* May 12, 1972, 549.
14. Weston LaBarre, *The Ghost Dance: The Origins of Religions*. In *The Times Literary Supplement* November 10, 1972, 1374.
15. D. P. Singhal, *India and World Civilization*. In *The Times Educational Supplement* October 20, 1972, 24; and in *South Asia Review* 6, no. 2 (January 1973): 158-63.
16. Walter J. Fairservis, Jr., *The Roots of Ancient India: The Archeology of Early Indian Civilization*; and D. P. Agrawal, *The Copper-Bronze Age in India*. In *South Asia Review* 6, no. 2 (January 1973): 158-63.
17. Shakti M. Gupta, *From Daityas to Devatas in Hindu Mythology*. In *The Times Literary Supplement* July 27, 1973, 884.
18. Alex Wayman, *The Buddhist Tantras*. In *The Times Literary Supplement* April 19, 1974, 406.
19. Surinder Mohan Bharadwaj, *Hindu Places of Pilgrimage in India*; and Miguel Serrano, *The Serpent of Paradise: The Story of an Indian Pilgrimage*. In *The Times Literary Supplement* May 31, 1974, 581.
20. Heinrich von Stietencron, *Ganga und Yamuna*. In *Bulletin of the School of Oriental and African Studies* 37 (1974).
21. J. A. B. van Buitenen, *The Mahabharata*, vol. 1; and William Buck, *Mahabharata*. In *The Times Literary Supplement* November 15, 1974, 1280.
22. Nirad C. Chaudhuri, *Scholar Extraordinary: The Life of the Rt. Hon. Friedrich Max Muller, P. C.* In *South Asia Review* 8, no. 2 (January, 1975): 155-59.
23. Devangana Desai, *Erotic Sculptures of India*. In *The Times Literary Supplement* January 7, 1977, 4.
24. Alf Hiltebeitel, *The Ritual of Battle: Krishna in the Mahabharata*. In *Parabola* 2, no. 1 (Winter 1977): 117-19.
25. Nigel Frith, *The Legend of Krishna*. In *Parabola* 2, no. 1 (Winter 1977): 117-19.
26. J. A. B. van Buitenen, *The Mahabharata*, vols. 1 and 2; and Alf Hiltebeitel, *The Ritual of*

- Battle*. In *Religious Studies Review* 4, no. 1 (January 1978): 19-28.
27. Bardwell L. Smith, ed., *Hinduism: New Essays in the History of Religions*. In *Journal of the American Oriental Society* 98, no. 3 (July-September 1978): 325-26.
28. David Dean Shulman, *Tamil Temple Myths*. In *Numen* 28, no. 2 (December 1981): 265-272.
29. Jacques Scheuer, *Siva dans le Mahabharata*. In *Religious Studies Review* 10, no. 1 (April 1984): 87.
30. C. J. Fuller, *Servants of the Goddess*; and Greg Bailey, *The Mythology of Brahma*. In *The Times Literary Supplement* November 23, 1984, 357. ("The Aura of Renunciation").
31. *Kalila Wa Dimna: An Animal Allegory of the Mongol Court*. *The Istanbul University Album*. By Jill Sanchia Cowen. In *Parabola* 15, no. 2 (May, 1990), pp. 88-89.
32. *The Arabian Nights*. Translated by Husain Haddawy. In the *Chicago Tribune*. Sunday, March 18, 1990, Section 14, page 5.
33. *Hindu Ethics: Purity, Abortion, and Euthanasia*. Edited by: Harold C. Coward, Julius P. Lipner and Katherine M. Young. In *Medical Humanities Review*, 4, no. 2 (July, 1990), pp. 38-39.
34. "Why God Changed His Mind About Isaac." Review of *In the Shadow of Moloch: The Sacrifice of Children and Its Impact on Western Religions*. By Martin S. Bergmann. *The New York Times Book Review*, Sunday, August 1, 1993, p. 17.
35. Review of Patrick Olivelle, *Upanisads*, *Journal of Asian Studies*, 1998, 829-831.

SUNY Series in Hinduism, edited by Wendy Doniger

1. Vidya Dehejia. *Antal and Her Path of Love: Poems of a Woman Saint from South India*.
2. David N. Lorenzen. *Kabir Legends and Ananta-Das's Kabir Parachai: With a Translation of the Kabir Parachal*.
3. Thomas B. Coburn. *Encountering the Goddess: Canonical Models and Theological Visions of the Devi Bhagavata Purana*.
4. C. Mackenzie Brown. *The Triumph of the Goddess*.
5. Alf Hiltebeitel. *The Ritual of Battle: Krishna in the Mahabharata* (reprint).
6. Herman W. Tull. *The Vedic Origins of Karma: Cosmos as Man in Indian Myth and Ritual*.
7. Dorothy Matilda Figueira. *Translating the Orient: The Reception of Sakuntala in Nineteenth Century Europe*.

8. Gail Hinich Sutherland. *The Disguises of the Demon: The Development of the Yaksha in Hinduism and Buddhism.*
9. Deborah Soifer. *The Myths of Narasimha and Vamana: Two Avatars in Cosmological Perspective.*
10. R. S. Khare. *The Eternal Food: Gastronomic Ideas and Experiences of Hindus and Buddhists.*
11. Wendy Doniger, ed. *Purana Perennis: Reciprocity and Transformation in Hindu and Jaina Texts.*
12. Bradley R. Hertel and Cynthia Ann Humes, eds. *Living Banaras: Hindu Religion in Cultural Context.*
13. Laurie L. Patton. *Authority, Anxiety, and Canon: Essays in Vedic Interpretation.*
14. Tatyana Elizarenkova. *Language and Style of the Vedic Rishis.*
15. Patrick Colm Hogan and Lalita Pandit, eds. *Literary India: Comparative Studies in Aesthetics Colonialism, and Culture.*
16. Saurabh Dube. *Untouchable Pasts: Religion, Identity, and Power among a Central Indian Community.*
17. Malcolm McLean. *Devoted to the Goddess: The Life and Work of Ramprasad.*
18. John Cort. *Open Boundaries: Jain Communities and Culture in Indian History.*
19. William K. Mahony. *The Artful Universe: An Introduction to the Vedic Religious Imagination.*
20. Yohanan Grinshpon. *Silence Unheard: Deathly Otherness in Patanjala-Yoga.*
21. Ramdas Lamb. *Rapt in the Name: The Ramnamis, Ramnam, and Untouchable Religion in Central India.*
22. Rick Jarow. *Tales for the Dying: The Death Narrative of the Bhagavata Purana.*
23. Meena Khandelwal. *Women in Ochre Robes: Gendering Hindu Renunciation.*
24. Liz Wilson, ed. *The Living and the Dead: Social Dimensions of Death in South Asian Religions.*
25. Lynn Tesky Denton and Steven Collins. *Female Ascetics in Hinduism.*
26. Selva J. Raj and Corinne C. Dempsey. *Popular Christianity in India: Riting Between the Lines.*
27. Cathy Benton. *God of Desire: Tales of Kamadeva in Sanskrit Story Literature.*
28. Velcheru Narayana Rao and David Shulman. *The Demon's Daughter: A Love Story from South India.* By Pingali Suranna. Translated and with an Afterword.
29. Thomas Forsthoefel and Cynthia Ann Humes. *Gurus in America.*
30. Leela Prasad, Ruth B. Bottigheimer, Lalita Handoo, eds. *Gender and Story in South India.*
31. Brian Black. *The Character of the Self in Ancient India: Priests, Kings, and Women in the Early Upanishads.*
32. Isabelle Clark-Deces. *The Encounter Never Ends: A Return to the Field of Tamil Rituals.*
33. Martha Selby. *Tamil Geographies: Cultural Constructions of Space and Place in South India.*
34. David Lawrence. *The Teachings of the Odd-Eyed One: A Study and Translation of the Virupaksapancaśika, with the Commentary of Vidyācakravartī.*
35. Peter Khoroche and Herman Tieken. *Poems on Life and Love in Ancient India. Hala's Satasai.*
36. Sascha Ebeling. *Colonizing the Realm of Words: The Transformation of Tamil Literature in Nineteenth Century South India.*

37. Mathew Schmalz and Peter Gottschalk, *Engaging South Asian Religions: Boundaries, Appropriations and Resistances*. 2011
38. Valerie Ritter, *Kama's Flowers: Nature in Hindi and Criticism, 1885-1925*. 2011

Forthcoming:

Anthony Cerulli

Frederick Smith, *Veda in the Twentieth Century*

Eleanor Zelliott, ed., *Dalit Poet-Saints*

Paul Courtright

Lenore Metrick

Steven Lindquist

Devadatta

Herman Tull

James Earle