

Proceedings of the 20th North American Conference on Chinese Linguistics (NACCL-20). 2008. Volume 2.
Edited by Marjorie K.M. Chan and Hana Kang. Columbus, Ohio: The Ohio State University. Pages 1061-1075.

Publications of Edwin G. Pulleyblank*

*Professor Emeritus
University of British Columbia*

BOOKS

- 1955 *The Background of the Rebellion of An Lu-shan*. London: Oxford Univ. Press.
- Chinese History and World History: An Inaugural Lecture*. Cambridge: Cambridge University Press.
- 1961 *Historians of China and Japan*. Edited with W.G. Beasley. London: Oxford University Press.
- 1984 *Middle Chinese: A Study in Historical Phonology*. Vancouver: University of British Columbia Press.
- 1989 *Studies in Language Origins*, Volume 1. Edited with Jan Wind, Eric de Grolier, and Bernard H. Bichakjian. Amsterdam and Philadelphia: Benjamins.
- 1991 *A Lexicon of Reconstructed Pronunciation in Early Middle Chinese, Late Middle Chinese and Early Mandarin*. Vancouver: UBC Press.
- 1994 *A Chinese Text in Central Asian Brahmi Script: New Evidence for the Pronunciation of Late Middle Chinese and Khotanese*. With R. E. Emmerick. Rome: Istituto Italiano per il Medio ed Estremo Oriente.
- 1995 *Outline of Classical Chinese Grammar*. Vancouver: UBC Press.
- 2001 *Essays on Tang and Pre-Tang China*. Aldershot, GB, and Burlington, VT: Ashgate.
- 2002 *Central Asia and Non-Chinese Peoples of Ancient China*. Aldershot, GB, and Burlington, VT: Ashgate.

* This publication list was compiled by Marjorie K.M. Chan in collaboration with her colleague and childhood classmate, Professor Jennifer W. Jay, building upon the list that they had prepared two decades ago for *T'ang Studies* (1989), and both adding entries from the online publication list at UBC's website, and consulting with their former advisor, Professor E.G. Pulleyblank.

Sources:

T'ang Studies 7 (1989). [This volume is a Festschrift prepared by Jennifer W. Jay and Marjorie K.M. Chan to honor Professor Edwin G. Pulleyblank from some of his students.]
Edwin G. Pulleyblank, Professor Emeritus. URL: <<http://www.asia.ubc.ca/index.php?id=5053>>.

ARTICLES (*Abbreviations for journal titles are listed on page 1075.*)

- 1950 "The *Tzyjyh tongjiann kaoyih* and the Sources for the History of the Period 730-763," *BSOAS* 13: 448-473.
- 1952 "A Sogdian Colony in Inner Mongolia," *TP* 41: 319-352.
 "An Rokuzan no shutsuji ni tsuite," *SZ* 61: 329-345.
- 1953 "An Rokuzan no hanran no seijiteki haikaei," *TG* 35: 92-205, 332-357.
 "Gentry Society," *BSOAS* 15: 488-597.
- 1954 "China," pp. 57-81 in D. Sinor, ed., *Orientalism and History*. Cambridge: W. Heffer and Sons. Revised edition 1970, pp. 68-92.
 "The Date of the Stael-Holstein Roll," *AM* 4: 90-97.
 "A Geographical Text of the Eighth Century," pp. 301-308 in *Silver Jubilee Volume of the Zinbun Kagaku Kenkyusyo*, Kyoto University.
- 1956 "Some Remarks on the Toquzoghuz Problem," *UAJ* 28: 35-42.
 "Chinese History and World History," *SMJ* n.s. 7: 1-21.
- 1957 "The *Shun-tsung shih-lu*," review article, *BSOAS* 19: 336-344.
 Obituary of Arthur Christopher Moule, *JRAS* (1957): 281.
- 1958 "A Case of Sandhi?" *AM* 6: 200-202.
 "The Origins and Nature of Chattel Slavery in China," *JESHO* 1: 185-200.
- 1959 "Fei 唯, wei 唯 and Certain Related Words," pp. 178-89 in S. Egerod and E. Glahn, eds., *Studia Serica Bernhard Karlgren Dedicata*. Copenhagen: Munksgaard.
 "Liu K'o, A Forgotten Rival of Han Yü," *AM* 7: 145-160.
- 1960 "Studies in Early Chinese Grammar, Part I," *AM* 8: 36-67.
- 1961 "Chinese Historical Criticism: Liu Chih-chi and Ssu-ma Kuang," pp. 135-166 in Beasley and Pulleyblank, eds., *Historians of China and Japan*.
 "Registration of Population in China in the Sui and T'ang Periods," *JESHO* 4: 289-301.
- 1962 "The Consonantal System of Old Chinese," *AM* 9: 58-144, 206-265.
- 1963 "An Interpretation of the Vowel Systems of Old Chinese and Written Burmese," *AM* 10: 200-221.
- 1964 "The Origins of the Chinese Tonal System," abstract, p. 599, in *Proceedings of the Ninth International Congress of Linguists*. The Hague: Mouton.

PUBLICATIONS OF E. G. PULLEYBLANK

- “I-hsing’s Chain of Gnomons and the Pre-history of the Metric System,” *Vistas in Astronomy* 4: 3-28 (with A. Beer, Ho Pingyu, Lu Gwei-djen, J. Needham and G.Y. Thompson).
- “The Historiographical Tradition,” pp. 143-164 in Raymond Dawson, ed., *The Legacy of China*. London: Oxford Univ. Press. Dutch translation: “De historiografische traditie,” pp. 153-173 in *De Chinese Traditie*. Amsterdam: De Arbeiderspers, 1973.
- 1965 “Close/Open Ablaut in Sino-Tibetan,” pp. 230-240 in G.B. Milner and E.J.A. Henderson, eds., *Indo-Pacific Linguistic Studies* (=Lingua 14).
- “The Indo-European Vowel System and the Qualitative Ablaut,” *Word* 21: 86-101.
- “The Transcription of Sanskrit *k* and *kh* in Chinese,” *AM* 11: 199-210.
- “The Chinese Name for the Turks,” *JAOS* 85: 121-125.
- “The Beguilement of Historicism,” in John Meskill, ed., *The Pattern of Chinese History*. Boston: D.C. Heath and Co. Reprinted for *Chinese History and World History*.
- 1966 “Chinese and Indo-Europeans,” *JRAS* (1966): 9-39.
- 1967 “T’ai-tsung,” *EB*, 1967 edition, v. 21, p. 629.
- “T’ang,” *EB*, 1967 edition, v. 21, p. 656.
- “Yüeh-chih,” *EB*, 1967 edition, v. 23, p. 914.
- 1968 “The Rhyming Categories of Li Ho (791-817),” *THHP* 7: 1-25.
- “Chinese Evidence for the Date of Kaniska,” pp. 247-258 in A.L. Basham, ed., *Papers on the Date of Kaniska*. Leiden: Brill.
- 1969 “The Semivowel ī in Vietnamese and Mandarin,” *BIHP* 39: 203-218.
- “The Unity of China,” pp. 74-93 in J. Kitagawa, ed., *Understanding Modern China*. Chicago: Quadrangle Books.
- 1970 “The Wu-sun and Sakas and the Yüeh-chih Migration,” *BSOAS* 33: 154-160.
- “Notes on the hP’ags-pa Alphabet for Chinese,” pp. 358-375 in M. Boyce and I. Gershevitch, eds., *W.B. Henning Memorial Volume*. London: Lund Humphries.
- 1970-71 “Late Middle Chinese,” *AM* 15: 197-239, 16: 121-168.
- 1972 “Word Families in Chinese: A Reconsideration,” *Unicorn* 9: 1-19.
- “Language and History,” *JCLTA* 7: 103-113.
- “Chūgokugo no tango kazoku no saikōsatu,” *Chūgoku gogaku* 216: 1-13.

PUBLICATIONS OF E. G. PULLEYBLANK

- Translation of “Word Families in Chinese: A Reconsideration.”
- “The Analysis of Vowel Systems,” *Unicorn* 9: 78-107.
- “The Analysis of Vowel Systems,” *ALH* 14: 39-62.
- 1973 “Some New Hypotheses Concerning Word Families in Chinese,” *JCL* 1: 111-125.
- “Some Further Evidence Regarding Old Chinese -s and its Time of Disappearance,” *BSOAS* 36: 368-373.
- “How Rapidly Do Languages Change?” pp. 203-206 in Jacqueline M.C. Thomas and Lucien Bernot, eds., *Langues, Techniques, Nature et Société, I: Approche Linguistique*. Paris: Klincksieck.
- “An Lu-shan,” *EB*, 1974 edition. Macropaedia 1, p. 927.
- “Confucianism, History of,” *EB*, 1974 edition. Macropaedia 4, pp. 1099-1103.
- 1975 “Prehistoric East-West Contacts Across Eurasia,” *PA* 47: 500-508.
- 1976 “The An Lu-shan Rebellion and the Origins of Chronic Militarism in Late T’ang China,” pp. 33-60 in J.C. Perry and Bardwell L. Smith, eds., *Essays on Tang Society*. Leiden: Brill.
- 1977 “Linguistic Evidence for the Date of Han-shan,” abstract, pp. 273-276 in *Actes du XXIXe Congrès International des Orientalistes*, Paris, Juillet 1973, Section Chine Ancienne. Paris: L’ Asiatheque.
- 1977-78 “The Final Consonants of Old Chinese,” *MS* 33: 180-206.
- 1978 “The Nature of the Middle Chinese Tones and their Development to Early Mandarin,” *JCL* 6: 173-203.
- “Emphatic Negatives in Classical Chinese,” pp. 115-136 in David T. Roy and Tsuen-hsin Tsien, eds., *Ancient China: Studies in Early Civilization*. Hong Kong: The Chinese University Press.
- “Linguistic Evidence for the Date of Han-shan,” pp. 163-195 in Ronald C. Miao, ed., *Chinese Poetry and Poetics*, vol. 1. San Francisco: Chinese Materials Research Center.
- “Abruptness and Gradualness in Phonological Change,” pp. 181-191 in Mohammed Ali Jazayery et al., eds., *Linguistic and Literary Studies in Honor of Archibald A. Hill*, vol. 3. Lisse: Peter De Ridder.
- Preface to R. W.L. Guisso, *Wu Tse-t’ien and the Politics of Legitimation in T’ang China*, pp. vii-ix. Bellingham: Western Washington University.
- 1979 “The Chinese Cyclical Signs as Phonograms,” *JAOS* 99: 24-38.

PUBLICATIONS OF E. G. PULLEYBLANK

- “Some Examples of Colloquial Pronunciation from the Southern Liang Dynasty,” pp. 315-328 in Wolfgang Bauer, ed., *Studia Sino-Mongolicas: Festschrift für Herbert Franke*. Wiesbaden: Franz Steiner Verlag.
- 1979-80 “William L. Holland’s Contributions to Asian Studies in Canada and at the University of British Columbia,” *PA* 52: 591-594.
- 1980 “*La Chine antique* Revisited,” review article, *PA* 53: 115-119.
- 1981 “Distinctive Features of Vowels and Pekingese Phonology in Historical Perspective,” pp. 75-93 in *Proceedings of the International Conference on Sinology, August 15-17, 1980*. Section on Linguistics and Paleography. Taipei: Academia Sinica.
- “Han China in Central Asia” *IHR* 3: 278-286 (review article on Hulsewé, *China in Central Asia*).
- “Some Notes on Chinese Historical Phonology,” *BEFEO* 69: 277-288.
- “The Problem of the Origin of Language: Can Linguistics Help in the Search for an Answer?” *TRSC* (1981): 127-145.
- 1982 “Loanwords as Evidence for Old Chinese Uvular Initials,” *BIHP* 53: 205-212.
- “Some Evidence on the Reconstruction of the *zhen* Rhyme Category in Old Chinese,” *THHP* n.s. 4: 249-256.
- 1983 “Middle Chinese Reflexes of Old Chinese Final Palatals, Labialvelars and Uvulars,” *JAAS* 25: 45-60.
- “Stages in the Transcription of Indian Words in Chinese from Han to T’ang,” pp. 73-110 in K. Röhrborn and W. Veenker, eds., *Sprachen des Buddhismus in Zentralasien: Vorträge des Hamburger Symposions von 2. Juli bis 5. Juli 1981*. Wiesbaden: Harrassowitz.
- “The Beginnings of Duality of Patterning in Language,” pp. 369-410 in Eric de Grolier, ed., *Glossogenetics: The Origin and Evolution of Language*. Chur: Harwood.
- “The Chinese and Their Neighbours in Prehistoric and Early Historic Times,” pp. 411-466 in David N. Keightley, ed., *The Origins of Chinese Civilization*. Berkeley: University of California Press.
- 1984 “Vowelless Chinese? An Application of the Three-Tiered Theory of Syllable Structure to Pekingese,” pp. 568-619, in Marjorie K.M. Chan, ed., *Proceedings of the XVI International Conference on Sino-Tibetan Languages and Linguistics*, Volume II. Seattle: Dept. of Asian Languages and Literature, University of Washington.

PUBLICATIONS OF E. G. PULLEYBLANK

- “Linguistic Reconstruction: An Historical Problem,” pp. 235-248 in Françoise Aubin, ed., *Études Song in memoriam Étienne Balazs*, Série II, Civilisation, 3.
- 1985 “Dentalabialization in Middle Chinese,” pp. 345-364 in John McCoy and Timothy Light, eds., *Contributions to Sino-Tibetan Studies*. Leiden: Brill.
- “The Reconstruction of Han Dynasty Chinese,” review article, *JAOS* 105: 303-308.
- “An-hsi,” “An Lu-shan,” and “An Shih-kao,” pp. 999-1001 in Ehsan Yarshater, ed., *Encyclopaedia Iranica*, vol. 1, fascicle 9.
- Remarks on Christoph Harbsmeier, “Where do Classical Chinese Nouns Come From?,” *EC* 9-10 (1983-85): 140-145.
- 1986 “Some Issues in CV Phonology with Reference to the History of Chinese,” *CJL* 31: 225-266.
- “The Locative Particles *yü* 于, *yü* 於, and *hu* 呼,” *JAOS* 106: 1-12.
- “The Meaning of Duality of Patterning and its Importance in Language Evolution,” *SLS* 51: 101-120.
- “Tonogenesis as an Index of Areal Relationships in East Asia,” *LTBA* 9: 65-82.
- “Yazyk Syunnu,” translation by K.B. Keping of “The Hsiung-nu Language” (Appendix to Part 2 of “The Consonantal System of Old Chinese,” *AM* 9), pp. 29-70 in *Zarubezhnaya tyurkologiya* 1, *Drevniye tyurkskiye yazyki i literatury*, Moscow.
- 1987 “Duality of Patterning: Responding to Armstrong and Stokoe,” *SLS* 55: 175-182.
- “Some Embedding Constructions in Classical Chinese,” pp. 359-356 in The Chinese Language Society of Hong Kong, ed., *Wang Li Memorial Volumes: English Volume*. Hong Kong: Joint Publishing Co.
- 1989 “The Meaning of Duality of Patterning and its Importance in Language Evolution,” pp. 53-66 in Jan Wind, Edwin O. Pulleyblank, Eric de Grolier and Bernard H. Bichakjian eds., *Studies in Language Origins*, vol. 1. Amsterdam and Philadelphia: Benjamins.
- “The Role of Coronal in Articulator Based Features.” *CLS* 25 (Part 1): 379-393.
- “Ablaut and Initial Voicing in Old Chinese Morphology: *a as an Infix and Prefix,” pp. 1-21 in *Proceedings of the Second International Conference on Sino-logy*. Section on Linguistics and Paleography. Taipei: Academia Sinica.
- 1990 “The Name of the Kirghiz.” *Central Asiatic Journal* 34: 98-108.
- “The ‘High Carts’: A Turkish Speaking People before the Turks.” *AM* 3: 21-26.

PUBLICATIONS OF E. G. PULLEYBLANK

- 1991 "Some Notes on Morphology and Syntax in Classical Chinese," pp. 21-45 in Henry Rosemont, ed., *Chinese Texts and Philosophical Contexts: Essays Dedicated to Angus C. Graham*. La Salle, Illinois: Open Court.
- "The *Ganzhi* as Phonograms and their Application to the Calendar." *EC* 16:39-80.
- "Chinese-Iranian Relations in Pre-Islamic Times," pp. 424-431 in Ehsan Yarshater, ed., *Encyclopaedia Iranica*, vol.5, fascicle 4.
- 1992 "How do We Reconstruct Old Chinese?" *JAOS* 112: 365-382.
- 1993 "The Typology of Indo-European." *JIES* 21: 63-118 (with comments by Professors W. P. Lehmann and Karl Horst Schmidt and the author's replies).
- "Old Chinese Phonology: A Review Article." *JCL* 21: 337-380 (review of W.H Baxter, *A Handbook of Old Chinese Phonology*. Berlin; New York: Mouton de Gruyter. 1992).
- 1994 "Phonetics, East Asian: History of," pp. 3095-3099 in *Encyclopedia of Language and Linguistics*, Edinburgh: Pergamon Press.
- "The Old Chinese Origin of Type A and B Syllables." *JCL* 22: 73-100.
- "Reply to Baxter's Reply." *JCL* 22: 161-169.
- "Ji Hu: Indigenous Inhabitants of Shaanbei and Western Shanxi," pp. 499-531 in Edward H. Kaplan, ed., *Opuscula Altaica: Essays presented in honor of Henry Schwarz*. ed. by. Bellingham: Western Washington University.
- "Aspects of Aspect in Classical Chinese," pp. 313-363 in Robert S. Gassmann and He Leshi, eds. *Papers of the First International Congress on Pre-Qin Chinese Grammar*. Changsha: Yuelu shushe.
- 1995 "The Historical and Prehistorical Relationships of Chinese," pp. 145-194 in William S.-Y. Wang, ed., *The Ancestry of the Chinese Language*. Journal of Chinese Linguistics Monograph Series No.8. Berkeley, California.
- "European Studies on Chinese Phonology: the First Phase," pp. 339-367 in Ming Wilson and John Cayley, eds. *Europe Studies China: Papers from an International Conference on the History European Sinology*. London: Han-shan Tang Books.
- "The Role of Glottal Stop in Old Chinese," pp. 289-305 in Tsai Fa Cheng, Yafei Li and Hongming Zhang, eds., *Proceedings of the 7th North American Conference on Chinese Linguistics (NACCL) and the 4th International Conference on Chinese Linguistics (ICCL)*. Los Angeles: GSIL Publications, University of Southern California.
- "Why Tocharians?" *JIES* 23: 415-430.

- 1996 "Prosody or Pharyngealization in Old Chinese: The Origin of the Distinction between Type A and Type B Syllables." *JAOS* 116: 105-107.
- "Zou and Lu and the Sinification of Shandong," pp. 39-57 in P. J. Ivanhoe, ed., *Chinese Language, Thought and Culture: Nivison and his Critics*. La Salle, IL: Open Court.
- "Early Contacts between Indo-Europeans and Chinese." *International Review of Chinese Linguistics* 1.1: 1-24.
- 1997 "The Cantonese Vowel System in Historical Perspective," pp. 185-217 in Jialing Wang and Norval Smith, eds., *Studies in Chinese Phonology*. Berlin: de Gruyter.
- "Longitudinal Reconstruction in Chinese Historical Phonology: Palatal Endings in Middle and Old Chinese," pp. 5-20 in Anne O. Yue & Mitsuaki Endo, eds., *In Memory of Mantaro J. Hashimoto*. Tokyo: Uchiyama Shoten.
- 1998 "*Qieyun* and *Yunjing*: The Essential Foundation for Chinese Historical Linguistics." *JAOS* 118: 200-216.
- "Pharyngeal Glides and Zero Initials in Chinese," pp. 1-26 in Benjamin K. T'sou, ed., *Studia Linguistica Serica*. Hong Kong: City University of Hong Kong. (Papers from the Third International Conference on Chinese Linguistics, City Polytechnic of Hong Kong. July 1994.)
- "*Jiajie* and *Xiesheng*," pp. 145-164 in Alain Peyraube and Sun Chaofen, eds., *Studies on Chinese Historical Syntax and Morphology: Linguistic Essays in Honor of Mei Tsu-lin*. Paris: École des Hautes Études en Sciences Sociales.
- 1999 "The Roman Empire as Known to Han China." Review article of D. D. Leslie and K. H. J. Gardiner: *The Roman Empire in Chinese Sources*. *JAOS* 119: 71-79.
- "Central Asia at the Dawn of History: A Review Article." Review of Victor H. Mair, ed.: *The Bronze Age and Early Iron Age Peoples of Eastern Central Asia*. 2 vols. Philadelphia. 1998. *JCL* 27: 146-174.
- "Chinese Traditional Phonology." *AM*, Third Series 12: 101-137.
- 2000 "Morphology in Old Chinese." *JCL* 28: 26-51.
- "The Morphology of Demonstrative Pronouns in Classical Chinese, pp. 1-23 in H. Samuel Wang, Feng-fu Tsao and Chin-fa Lien, eds., *Selected Papers from The Fifth International Conference on Chinese Linguistics*. Taipei: Crane Publishing Co. (Conference held at Tsing-hua University, Hsin-chu, Taiwan, July 1996.)
- "*Ji*姬 and *Jiang*姜: The Role of Exogamic Clans in the Organization of the Zhou Polity." *EC* 25: 1-27.

- 2001 "Syllable Structure and Morphology in Old Chinese," in Redouane Djamour, ed., *Collected Essays in Ancient Chinese Grammar, Papers from the Third International Symposium on Ancient Chinese Grammar, Paris, June 22-24, 1998*. Paris: École des Hautes Études en Sciences Sociales, Centre de Recherches Linguistiques sur l'Asie Orientale.
- 2008 "Language as Digital: A New Theory of the Origin and Nature of Human Speech," pp. 1-20 in Marjorie K.M. Chan and Hana Kang, eds., *Proceedings of the 20th North American Conference on Chinese Linguistics*. Columbus, OH: The Ohio State University. (Conference held at The Ohio State University, Columbus, Ohio, 25-27 April 2008.)

REVIEWS (to 1989)

- 1950 A. Waley, *The Life and Times of Po Chü-i*. *JRAS* (1950): 195.
- 1953 Katō Shigeshi, *Shina keizai kōshō*. *JRAS* (1953): 165-166.
- 1954 Joseph Needham, *Science and Civilisation in China*, vol. 1. *The Listener* (October 1, 1954): 683, 685.
Henri Maspero and Jean Escara, *Les Institutions de la Chine*. *BSOAS* 16: 204.
- 1955 Francis L.K. Hsu, *Americans and Chinese*. *The Listener* (May 19, 1955): 901.
Howard S. Levy, *Biography of Huang Ch'ao*. *JAOS* 75: 192-193.
Chauncey S. Goodrich, *Biography of Su Ch'o*, and Thomas D. Carroll, S.J., *Account of the T'u-yü.-hun in the History of the Chin Dynasty*. *JRAS* (1955): 176-178.
E. Stuart Kirby, *Introduction to the Economic History of China*. *BSOAS* 17: 621.
Kenneth Scott Latourette, *The History of Modern China*, IA 31: 124.
Werner Levi, *Modern China's Foreign Policy*. IA 31: 124-125.
- 1956 Joseph Needham, *Science and Civilisation in China*, vol. 2. *The Listener* (August 30, 1956): 315.
E-tu Zen Sun and John de Francis, *Chinese Social History*. PA 29: 394-395.
C.R. Boxer, *South China in the Sixteenth Century*. *BSOAS* 18: 196-197.
Edward H. Schafer, *The Empire of Min*. *JRAS* (1956): 97-98.
Henri Maspero, ed., *Les Documents chinois de la troisième expédition de Sir Aurel Stein en Asie Centrale*. *BSOAS* 18: 193-196.
- 1957 Jacques Gernet, *Les Aspects économiques du bouddhisme dans la société chinoise du Ve au Xe siècle*. *JESHO* 1: 154-156.

PUBLICATIONS OF E. G. PULLEYBLANK

- Edwin O. Reischauer, tr., *Ennin's Diary*, and Edwin O. Reischauer, *Ennin's Travels in T'ang China*. *BSOAS* 22: 409.
- James Hamilton, *Les Ouighours à l'époque des Cinq Dynasties*. *JRAS* (1957): 103-104.
- Chung-I Chang, *The Chinese Gentry*. *BSOAS* 19: 399-400.
- Nos. 116, 117, 120, 121, 123, 124, 125, 131, 132, 137, 303, 333, 412 in *RBS* 1, Année 1955 (1957).
- 1958 Karl A. Wittfogel, *Oriental Despotism*. *BSOAS* 21: 657-659.
Karl A. Wittfogel, *Oriental Despotism*. *JESHO* 1: 351-353.
Malcolm Hay, *Failure in the Far East*. *JRAS* (1958): 84.
A.C. Moule, *The Rulers of China 221 B.C.-A.D. 1949*. *JRAS* (1958): 83-84.
A.C. Moule, *Quinsai with Other Notes on Marco Polo*. *JRAS* (1958): 84-85.
Lionel Giles, *Descriptive Catalogue of the Chinese Manuscripts from Tun-huang in the British Museum*. *BSOAS* 22: 409.
- 1959 Burton Watson, *Ssu-ma Ch'ien. Grand Historian of China*. *BSOAS* 22: 379-381.
Liu Mau-tsai, *Die chinesischen Nachrichten zur Geschichte der Ost-Tilrken*, 2 vols. *BSOAS* 22: 381-383.
Norman Jacobs, *The Origin of Modern Capitalism in Eastern Asia*. *British Journal of Sociology* 10: 383-384.
Sino-Indian Studies. vol. 5 (1957). *JRAS* (1959): 188-189.
Joseph Needham, *Science and Civilisation in China*, vol. 3. *The Listener* (November 26, 1959).
Hiraoka Takeo, ed., *Tōdai kenkyū no shiori*. *HJAS* 22: 299-305.
John K. Fairbank, ed., *Chinese Thought and Institutions*. *PA* 33: 103-104.
Nos. 137, 138, 146, 148, 150, 159, 160, 161, 163, 164, 165, 171, in *RBS* 2, Année 1956 (1957).
- 1960 Arthur F. Wright, *Buddhism in Chinese History*. *TLS* (May 13, 1960): 309.
Roy Andrew Miller, tr., *Accounts of the Western Nations in the History of the Northern Chou Dynasty*. *BSOAS* 23: 168-169.
Wolfgang Franke, *Das Jahrhundert der chinesischen Revolution, 1851-1949*. *BSOAS* 13: 208.
- 1961 Howard S. Levy, tr., *Biography or An Lu-shan*. *JAS* 21: 225.
Edwin O. Reischauer and John K. Fairbank, *A History of East Asia*, vol. 1: *The Great Tradition*. *JRAS* (1961): 118-119.

PUBLICATIONS OF E. G. PULLEYBLANK

- James T.C. Liu, *Reform in Sung China*. *JRAS* (1961): 119-120.
- Arthur Waley, *Ballads and Stories from Tun-huang*. *The Listener* (January 19, 1961): 147.
- William T. de Bary, Wing-tsit Chan, and Burton Watson, *Sources of Chinese Tradition*. *PA* 34: 197-199.
- A.C. Graham, tr., *The Book of Lieh-tzu*, and Hellmut Wilhelm, *Change*. *TLS* (July 28, 1961): 468.
- James R. Ware, tr., *The Sayings of Mencius*. *JAOS* 81: 451-452.
- 1962 R.D.M. Shaw, tr., *The Blue Cliff Record*; Herbert A. Giles, tr., *Chuang-tzu: Taoist Philosopher and Chinese Mystic*; Lin Yutang, *The Importance of Understanding*. *TLS* (January 26, 1962): 60.
Ping-ti Ho, *Studies on the Population of China, 1368-1953*. *JESHO* 5: 222-224.
Nos. 58, 86, 188, 189, 193, 194, 195, 196, 203, 204, 205, 208, 209, 211, 213, 214, 228, 231, 574, 874, in *RBS* 3, Année 1957 (1962).
- 1963 Ping-ti Ho, *The Ladder of Success in Imperial China*, and Robert M. Marsh, *The Mandarins: Circulation of Elites in China*. *JESHO* 6: 330-334.
Eugene Feifel, *Po Chü-i as a Censor*. *OLZ* 58.
- 1964 Franz Altheim, *Geschichte der Hunnen*, vols. 1-3. *OLZ* 59: 202-206.
Arthur F. Wright and Denis Twitchett, eds., *Confucian Personalities*. *BSOAS* 27: 473-474.
D.C. Twitchett, *Financial Administration under the T'ang Dynasty*. *BSOAS* 27: 470-471.
Nos. 49, 55, 142, 147, 149, 151, 153, 154, 157, 159, 160, 162, 165, 166, 167, 174, 176, 182, 683, 690, 887, in *RES* 4, Année 1958 (1964).
- 1965 Robert des Rotours, *Histoire de Ngan Lou-chan (Ngan Lou-chan che-tsi)*. *OLZ* 60: 411-412.
F.E. Bischoff, *La Forêt des pinceaux*. *OLZ* 61: 408-410.
Nos. 133, 137, 138, 141, 143, 153, 155, 154, 157, 159, 160, 162, 165, 166, 167, 174, 176, 182, 683, 690, 887, in *RES* 5, Année 1959 (1965).
- 1966 John K. Fairbank, Edwin O. Reischauer and Albert M. Craig, *A History of East Asia*, vol. 2, *The Modern Transformation*. *JRAS* (1966): 89.
Etienne Balazs, *Chinese Civilization and Bureaucracy: Variations on a Theme*. *AM* 12: 110-112.
R.A.D. Forrest, *The Chinese Language*, 2nd edition. *PA* 39: 234-235.
W.A.C.H. Dobson, *Late Han Chinese*. *AM* 12: 115-119.

PUBLICATIONS OF E. G. PULLEYBLANK

- George A. Kennedy, *Selected Works*. *AM* 12: 127-130.
- Eugenie J. A. Henderson, *Tiddim Chin: A Descriptive Analysis of Two Texts*. *BSOAS* 29: 421-423.
- 1967 Ch'u Chai and Winberg Chai, ed. and tr., *The Sacred Books of Confucius and Other Confucian Classics*. *PA* 40: 198-199.
- Howard S. Levy, *Chinese Footbinding*. *PA* 40: 200.
- Noah E. Fehl, *History and Society*. *PA* 40: 350-352.
- Albert Herrmann, *An Historical Atlas of China*, new edition, and Maria Penkala, *A Correlated History of the Far East: China/Korea/Japan*. *PA* 40: 35-255.
- Jonathan D. Spence, *Ts' ao Yin and the K'ang-hsi Emperor*. *PA* 40: 370-371.
- Hugh Scott, *The Golden Age of Chinese Art: The Lively T'ang Dynasty*. *PA* 40: 433.
- Nos. 131, 132, 133, 136, 139, 144, 151, 462, 632, in *RBS* 6, *Année* 1960 (1967).
- 1968 John L. Bishop, ed., *Studies in Governmental Institutions in Chinese History*. *PA* 41: 478.
- Tōdō Akiyasu, *Kanji gogen jiten*. *AM* 14: 110-111.
- Yü Ying-shih, *Trade and Expansion in Han China*. *PA* 1: 495-497.
- Charles Hucker, *The Censorial System of Ming China*. *EHR* 83: 589-590.
- Nos. 131, 132, 133, 136, 139, 144, 151, 462, 632, in *RBS* 7, *Année* 1961 (1968).
- 1969 Raymond Dawson, *An Introduction to Classical Chinese*. *BSOAS* 32: 422-4.
- W.A.C.H. Dobson, *The Language of the Book of Songs*. *PA* 42: 84-85.
- David Snellgrove and Hugh Richardson, *A Cultural History of Tibet*. *AHR* 75: 188.
- F.S. Drake, ed., *Symposium on Historical, Archaeological and Linguistic Studies on Southern China, Southeast Asia and the Hong Kong Region*. *PA* 42: 417.
- John K. Fairbank, ed., *China's World Order: Traditional China's Foreign Relations*. *JAOS* 89: 423-425.
- Nos. 46, 130, 456, 457, 511, 515, 519, in *RBS* 8, *Année* 1962 (1969).
- 1970 Harold Shadick, *A First Course in Literary Chinese*, 3 vols. *BSOAS* 33: 421-4.
- Michael Loewe, *Records of Han Administration*, vol. 1. *EHR* 85: 150.
- Kwang-chih Chang, *The Archeology of Ancient China*, revised and enlarged edition. *PA* 43: 275-277.
- Samuel Beal, tr., *The Travels of Fah-hsian and Sung-Yun, Buddhist Pilgrims from China to India (400 A.D. and 518 A.D.)*. *PA* 43: 646.

PUBLICATIONS OF E. G. PULLEYBLANK

- 1971 W. Eichhorn, *Heldensagen aus dem unteren Yantse-tai (Wu Yueh ch'un-ch'iu)*. *Erasmus* 23: 274-275.
- Taisuke Mitamura, *Chinese Eunuchs: The Structure of Intimate Politics*. *PA* 44: 480.
- D.C. Twitchett, *Financial Administration under the T'ang Dynasty*, 2nd edition. *PA* 44: 480.
- 1972 Anne Yue Hashimoto, "The Verb 'to be' in Modern Chinese" (in John M. Verhaar, ed., *The Verb "to be" and its Synonyms*, part 4). *General Linguistics* 12: 54-57.
- Kamil Sedlacek, *Das Gemein-Sino-Tibetisch*. *ZDMG* 122: 453-554.
- Herrlee G. Creel, *The Origins of Statecraft in China*, vol. 1, *The Western Chou Empire*. *AHR* 77: 563-564.
- William McNaughton, *The Book of Songs*. *IAS* 31: 134-135.
- Richard Newnham, *About Chinese*. *PA* 45: 321.
- 1973 H.L. Kahn, *Monarchy in the Emperor's Eyes*. *APSR* 67: 667-669.
- Herbert C. Prunell, Jr., *Miao and Yao Linguistic Studies*. *PA* 46: 354.
- John A. Harrison, ed., *Enduring Scholarship*. *PA* 46: 452.
- 1974 Robert A. Knapp, ed., *Four Views of China*. *PA* 47: 409-410.
- Bibliothèque Nationale, Département des Manuscrits, *Catalogue des manuscrits chinois de Touen-houang (fonds Pelliot chinois)*, vol. 1. *BSOAS* 37: 490-491.
- T'ung-tsü Ch'li, *Han Social Structure*. *Societas* 4: 171-173.
- 1975 Kenneth S. Ch'en, *The Chinese Transformation of Buddhism*. *AHR* 80: 457-458.
- W.A. C.H. Dobson, *A Dictionary of the Chinese Particles*. *HJAS* 35: 311-318.
- 1976 Donald D. Leslie, Colin Mackerras and Wang Gungwu, eds., *Essays on the Sources for Chinese History*. *PA* 49: 122-124.
- Jose Freches, *La Sinologie*. *PA* 49: 335-356.
- Paul Demieville, *Choix d'études sinologiques*. *PA* 49: 336-337.
- Yuen Ren Chao, *Life with Chaos*, vol. 2. *PA* 49: 346-347.
- Maurice Meisner and Rhoads Murphey, *The Mozartian Historian: Essays on the Works of Joseph R. Levenson*. *PA* 49: 529-531.
- Derk Bodde, *Festivals in Classical China*. *PA* 49: 542.
- 1977 Ting Pang-hsin, *Chinese Phonology of the Wei-Chin Period*. *JCL* 5: 126-133.
- Yuen Ren Chao, *Aspects of Chinese Sociolinguistics*. *PA* 50: 510-511.

PUBLICATIONS OF E. G. PULLEYBLANK

- Ho Ping-ti, *Cradle of the East*. JAS 36: 715-717.
- Nos. 101, 110, 116, 143, 144, 462, in *RBS* 11, Année 1965 (1977).
- 1979 Patricia B. Ebrey, *The Aristocratic Families of Early Imperial China*. PA 52: 115-117.
- Dzo Ching-chuan, *Sseu-ma Ts'ien et l'historiographie chinoise* JAS 38: 745-746.
- Alvin P. Cohen, ed., *Selected Works of Peter A. Boedberg*. PA 52: 513-514.
- 1980 Luc Kwanten, *Imperial Nomads: A History of Central Asia 500-1500*. AHR 85: 193-194.
- Nos. 185, 189, 191, 194, 222, 223, 591, 595, 628, 655 in *RBS* 12-13, Années 1966-7 (1980).
- 1981 David N. Keightley, *Sources of Shang History*. HR 20: 287-289.
- Denis Twitchett, ed., *Cambridge History of China*. vol. 3. JHAS 41: 685-692.
- Donald F. Lack, *Asia in the Making of Europe*. Vol. 2, *A Century of Wonder*: Book 2, *The Literary Arts*; Book 3, *The Scholarly Disciplines*. JAOS 101: 388.
- 1982 Charles Backus, *The Nan-chao Kingdom and T'ang China's Southwestern Frontier*. PA 55: 479-480.
- Derk Bodde, *Essays on Chinese Civilization*. PA 55: 757-758.
- William S.-Y. Wang, *The Lexicon in Phonological Change*. JCL 10: 392-416.
- Nos. 19, 50, 52, 57, 285, 295, 304, 305, 307, 320, in *RES* 14-15, Années 1968-70 (1982).
- 1987 Christopher I. Beckwith, *The Tibetan Empire in Central Asia: A History of the Struggle for Great Power among Tibetans, Turks, Arabs and Chinese during the Early Middle Ages*. PA 61 (1988): 342-344.
- 1989 David McMullen, *State and Scholars in T'ang China*. PA 62: 244-246.
- Jerry Norman, *Chinese*, and S. Robert Ramsey, *The Languages of China*. BSOAS 52: 381-383.
- Frederick W. Mote and Denis Twitchett, eds., *The Cambridge History of China*, Vol. 7: *The Ming Dynasty*, 1368-1644, Part 1. IHR 11: 331-334.

PUBLICATIONS OF E. G. PULLEYBLANK

ABBREVIATIONS

AHR	<i>American Historical Review</i>
ALH	<i>Acta Linguistica Hafniensia</i>
AM	<i>Asia Major</i>
APSR	<i>American Political Science Review</i>
BEFEO	<i>Bulletin de l'Ecole Française d'Extreme-Orient</i>
BIHP	<i>Bulletin of the Institute of History and Philology, Academia Sinica</i>
BSOAS	<i>Bulletin of the School of Oriental and African Studies</i>
CLS	<i>Chicago Linguistics Society</i>
CTL	<i>Canadian Journal of Linguistics</i>
EB	<i>Encyclopaedia Britannica</i>
EC	<i>Early China</i>
EHR	<i>English Historical Review</i>
IUAS	<i>Harvard Journal of Asiatic Studies</i>
HR	<i>History of Religion</i>
IA	<i>International Affairs</i>
IHR	<i>International History Review</i>
JAAS	<i>Journal of African and Asian Studies</i>
JAOS	<i>Journal of the American Oriental Society</i>
JAS	<i>Journal of Asian Studies</i>
JCL	<i>Journal of Chinese Linguistics</i>
JCLTA	<i>Journal of the Chinese Language Teachers Association</i>
JESHO	<i>Journal of the Economic and Society History of the Orient</i>
JIES	<i>Journal of Indo-European Studies</i>
JRAS	<i>Journal of the Royal Asiatic Society</i>
LTBA	<i>Linguistics of the Tibeto-Burman Area</i>
MS	<i>Monumenta Serica</i>
OLZ	<i>Orientalische Literaturzeitung</i>
PA	<i>Pacific Affairs</i>
RBS	<i>Revue Bibliographique de Sinologie</i>
SLS	<i>Sign Language Studies</i>
SMJ	<i>Sarawak Museum Journal</i>
TG	<i>Tōyō Gakuhō</i>
THHP	<i>Tsinghua Hsueh-pao</i>
TLS	<i>Times Literary Supplement</i>
TP	<i>T'oung Pao</i>
TRSC	<i>Transactions of the Royal Society of Canada</i>
SZ	<i>Shigaku zasshi</i>
UAJ	<i>Ural-Altaische Jahrbücher</i>
ZDMG	<i>Zeitschrift der Deutschen Morgenländischen Gesellschaft</i>