

Forum on Religion and Ecology

Hinduism and Ecology Bibliography

Bibliography by Christopher Key Chapple, *Loyola Marymount University*
and the Forum on Religion and Ecology

- The Academy of Korean Studies. *2008 Civilization and Peace*. Academy of Korean Studies, 2009.
- Action Research in Community Health and Development (ARCH-Vahini). "Sardar Sarovar Project: An Intellectual Fashion." Pamphlet. Mongrol, Gujarat: Action Research in Community Health and Development, 1993.
- Agarwal, Anil. "Human-Nature Interactions in a Third World Country." In *Ethical Perspectives on Environmental Issues in India*, ed. George James, 31–72. New Delhi: A. P. H. Publishing Corporation, 1999.
- Akula, Vikram K. "Grassroots Environmental Resistance in India." In *Ecological Resistance Movements: The Global Emergence of Radical and Popular Environmentalism*, ed. Bron Raymond Taylor, 127–45. Albany, N.Y.: State University of New York Press, 1995.
- Alagh, Yoginder K., and Dhananjay Trambaklal Buch. "The Sardar Sarovar Project and Sustainable Development." In *Toward Sustainable Development?: Struggling over India's Narmada River*, ed. William F. Fisher, 291–318. Armonk, N.Y. and London: M. E. Sharpe, 1995.
- Alagh, Yoginder K., R. D. Desai, G. S. Guha, and S. P. Kashyap. *Economic Dimensions of the Sardar Sarovar Project*. New Delhi: Har-anand Publications, 1995.
- Allchin, Bridget. "Early Man and Environment in South Asia 10,000 BC-500 AD." In *Nature and the Orient: The Environmental History of South and Southeast Asia*, eds. Richard H. Grove, Vinita Damodaran, Satpal Sangwan, 29–50. Delhi: Oxford University Press, 1998.
- Alley, Kelly D. *On the Banks of the Ganga: When Wastewater Meets a Sacred River*. Ann Arbor: University of Michigan Press, 2002.
- . "Idioms of Degeneracy: Assessing Ganga's Purity and Pollution." In *Purifying the Earthly Body of God: Religion and Ecology in Hindu India*, ed. Lance E. Nelson, 297–329. Albany, N.Y.: State University of New York Press, 1998.
- . "Ganga and Gandagi: Interpretations of Pollution and Waste in Banaras." *Ethnology* 33, no. 2 (spring 1994): 127–45.
- . "On the Banks of the Ganga." *Annals of Tourism Research* 19, no. 1 (winter 1992): 125–27.

Alter, Stephen. *Sacred Waters: A Pilgrimage up the Ganges Rivers to the Source of Hindu Culture*. New York: Harcourt, Inc., 2001.

Altvater, Ilmar. "Ecological and Economic Modalities of Time and Space." In *Is Capitalism Sustainable?: Political Economy and the Politics of Ecology*, ed. Martin O'Conner, 76–90. New York: Guilford Press, 1994.

Ambasta, S. P., ed. *The Useful Plants of India*. New Delhi: Publications and Information Directorate, CSIR, 1986.

Apffel-Marglin, Frédérique. "Introduction: Rationality and the World." In *Decolonizing Knowledge: From Development to Dialogue*, eds. Frédérique Apffel-Marglin and Stephen A. Marglin, 1–39. Oxford: Clarendon Press, 1996.

----- . "Rationality, the Body and the World: From Production to Regeneration." In *Decolonizing Knowledge: From Development to Dialogue*, eds. Frédérique Apffel-Marglin and Stephen A. Marglin, 142–81. Oxford: Clarendon Press, 1996.

----- . "Gender and the Unitary Self: Looking for the Subaltern in Coastal Orissa." *South Asian Research*, 1995.

----- . "Of Pirs and Pandits: Tradition of Hindu-Muslim Cultural Commonalities in Orissa." *Manushi no. 91* (November- December 1995): 17–26.

Apffel-Marglin, Frédérique, with Purna Chandra Mishra. "'Sacred Groves' Regenerating the Body, the Land, the Community." In *Global Ecology: A New Area of Political Conflict*, ed. Wolfgang Sachs, 197–207. Atlantic Highlands, N.J.: Zed, 1993.

Appadurai, Arjun. "Comments on The Jungle and the Aroma of Meats: An Ecological Theme in Hindu Medicine." *Social Science and Medicine* 27, no. 3 (1988): 206–207.

----- . "Introduction: Commodities and the Politics of Value." In *The Social Life of Things: Commodities in Cultural Perspective*, ed. Arjun Appadurai, 3–63. Cambridge: Cambridge University Press, 1986.

----- . "How Moral is South Asia's Economy?—A Review Article." *Journal of Asian Studies* 43, no. 3 (1984): 481–97.

Ardener, Shirley, ed. *Women and Space: Ground Rules and Social Maps*. Oxford: Berg Publishers, 1993.

Arnold, David, and Ramachandra Guha, eds. *Nature, Culture, and Imperialism: Essays on the Environmental History of South Asia*. Delhi: Oxford University Press, 1995.

Bakhle, S. W. *Hinduism: Nature and Development*. New Delhi: Sterling Publishers Pvt. Ltd., 1991.

- Balasure, K. N., J. K. Maheshwari, and R. K. Tandon. "Plants of the Ramayana." *Ancient Science of Life* 7 (1987): 76–84.
- Banerjee, Sures Chandra. *Flora and Fauna in Sanskrit Literature*. Calcutta: Naya Prokash, 1980.
- Banuri, Tariq, and Frédérique Apffel-Marglin, eds. *Who Will Save the Forests?: Knowledge, Power, and Environmental Destruction*. London: Zed, 1993.
- Banwari. *Pancavati: Indian Approaches to Environment*. Translated by Asha Vohra. Delhi: Shri Vinayak Publications, 1992.
- Barnhill, David, and Roger Gottlieb, eds. *Deep Ecology and World Religions: New Essays on Sacred Ground*. Albany, NY: SUNY, 2001.
- Bartolom, Leopoldo J. "Forced Resettlement and the Survival Systems of the Urban Poor." *Ethnology* 23, no. 3 (1984): 177–92.
- Basu, Helene. *Habshi-Sklaven, Sidi-Fakire: Muslimische Heiligenverehrung im westlichen Indien*. Berlin: Das Arabische buch Verlag, 1995.
- Baltutis, Michael. "Ecology and South Asian Religions." In *International Journal of Hindu Studies*, 18:1 (May 2014): 73-81.
- Bauer, Stefan. *Angepasste Technologie: Augewählte ethnologische Fall-beispiele aus Indien unter besonderer Berücksichtigung der Abfallverwertung*. Magistergrades der Philosophie: Universität Wien, 1994.
- . "Bambus: Angepaßte Anwendungen in der Architektur tropischer und subtropischer Länder." *Archiv für Völkerkunde* 47 (1993): 171–89.
- Baviskar, Amita. *In the Belly of the River: Tribal Conflicts over Development in the Narmada Valley*. Delhi: Oxford University Press, 1995.
- Beck, Brenda E. F. "The Symbolic Merger of Body, Space and Cosmos in Hindu Tamil Nadu." *Contributions to Indian Sociology* 10, no. 2 (1976): 213-43.
- Benthall, Jonathan. "The Greening of the Purple." *Anthropology Today* 11, no. 3 (June 1995): 18–20.
- Benveniste, Emile. *Indo-European Language and Society*. Coral Gables, Fla.: University of Miami Press, 1973.
- Berleant, Arnold. *The Aesthetics of Environment*. Philadelphia, Pa.: Temple University Press, 1992.
- Berman, Morris. *The Reenchantment of the World*. Ithaca, N.Y.: Cornell University Press, 1981.

Berry, Thomas. *The Sacred Universe: Earth, Spirituality, and Religion in the Twenty-first Century*. New York: Columbia University Press, 2009.

Bhabha, Homi K. *The Location of Culture*. New York: Routledge, 1994.

Bharara, L. P. "Notes on the Experience of Drought: Perception, Recollection, and Prediction." In *Desertification and Development: Dryland Ecology in Social Perspective*, eds. Brian Spooner and H. S. Mann, 351–61. London: Academic Press, 1982.

Bhattacharji, Sukumari. *Fatalism in Ancient India*. Calcutta: Baulmon Prakashan, 1995.

Bhide, A. D., and B. B. Sundaresan. "Street Cleansing and Waste Storage and Collection in India." In *Managing Solid Wastes in Developing Countries*, ed. John R. Holmes, 139–49. New York: John Wiley and Sons, Ltd., 1984.

Biardeau, Madeleine. *Hinduism: The Anthropology of a Civilization*. Delhi: Oxford University Press, 1989.

Bilimoria, Purushottama. "Mahatma Gandhi, 1869-1948." In *Fifty Key Thinkers on the Environment*, ed. Joy A. Palmer, 160-167. New York: Routledge, 2001.

------. "Environmental Ethics of Indian religious Traditions." 1998.

http://home.cogeco.ca/~drheault/ee_readings/East/Suggested/Bilimoria.pdf

Bishnoi, Shri Krishna. *Bishnoi Dharm-Sanskar*. Bikaner: Dhok Dhora Prakashan, 1991.

Blinchow, Malcolm. "Scavengers and Recycling: A Neglected Domain of Production." *Labour, Capital, and Society* 19, no. 1 (1986): 94–115.

Blinkhorn, Thomas A., and William T. Smith. "India's Narmada: River of Hope." In *Toward Sustainable Development?: Struggling over India's Narmada River*, ed. William F. Fisher, 89–112. Armonk, N.Y.: M. E. Sharpe, 1995.

Bourg, Dominique and Philippe Roch, ed. *Crise écologique, crise des valeurs?: Défis pour l'anthropologie et la spiritualité*. Geneva: Labor et Fides, 2010.

Braidotti, Rosa, Ewa Charkiewicz, Sabine Hausler, and Sakia Wiernga. *Women, the Environment, and Sustainable Development: Toward a Theoretical Synthesis*. London: Zed, 1994.

Breman, Jan. "Labor Relations in the 'Formal' and 'Informal' Sectors: Report of a Case Study in South Gujarat, India." *Journal of Peasant Studies* 4, nos. 3–4 (1977): 171–205; 337–59.

Broder, Jonathan. "Pollution Threatens the Ancient Purity of the Ganges." *San Francisco Examiner* 31, 8–9 March 1997, Travel Section.

------. "A Unique Conjecture: The Incorporation of ISKON in Vrindaban." In *Krishna*

Consciousness in the West, ed. David G. Bromley and Larry D. Shinn, 165–87. Lewisburg, Pa.: Bucknell University Press, 1989.

Bruun, Ole and Arne Kalland, eds. *Asian Perceptions of Nature: A Critical Approach*. Richmond, Surrey: Nordic Institute of Asian Studies, 1995.

Buckley, Thomas, and Alma Gottlieb, eds. *Blood Magic: The Anthropology of Menstruation*. Berkeley, Calif.: University of California Press, 1988.

Burgat, Florence. “Non-violence towards Animals in the Thinking of Gandhi: The Problem of Animal Husbandry.” *Journal of Agricultural and Environmental Ethics* 17 (2004): 223-248.

Burger, Maya and Peter Schreiner. *The Perception of the Elements in the Hindu Tradition: La perception des elements dans les traditions hindoues*. New York: Peter Lang, 2000.

Buttel, Frederick H. “Environmentalization: Origins, Processes, and Implications for Rural Social Change.” *Rural Sociology* 57, no. 1 (spring 1992): 1–27.

----- . “New Directions in Environmental Sociology.” *Annual Review of Sociology* 13 (August 1987): 465–88.

Buttel, Frederick H., and Peter Taylor. “Environmental Sociology and Global Environmental Change: A Critical Assessment.” *Society and Natural Resources* 5, no. 3 (July-September, 1992): 211–30.

Callicott, J. Baird. *Earth’s Insights: A Multicultural Survey of Ecological Ethics from the Mediterranean Basin to the Australian Outback*. Berkeley, Calif.: University of California Press, 1994.

Callicott, J. Baird, and Roger T. Ames, eds. *Nature in Asian Traditions of Thought: Essays in Environmental Philosophy*. Albany, N.Y.: State University of New York Press, 1989.

Capra, Fritjof. *Belonging to the Universe: Explorations on the Frontiers of Science and Spirituality*. San Francisco, Calif.: Harper San Francisco, 1991.

Carman, John Braisted, and Frédérique Apffel-Marglin. *Purity and Auspiciousness in Indian Society*. Leiden: E. J. Brill, 1985.

Cenkner, William. *A Tradition of Teachers: Sankara and the Jagadurus Today*. Delhi: Motilal Banarsidass, 1983.

Chaitanya, Krishna. “Man, Nature and Cosmos in Vedic India.” *The Ecologist* 30, no. 1 (2000): 21-24.

Chakrabarty, Dipesh. “Open Space/Public Place: Garbage, Modernity and India.” *South Asia* 14, no. 1 (1991): 15–31.

Champion, Sir Harry George, and S. K. Seth. *A Revised Survey of the Forest Types of India*. Delhi: Manager of Publications, 1968.

Chandrasekhar, Sripati. "The Hindu Understanding of Population and Population Control." In *Ethical Perspectives on Environmental Issues in India*, ed. George A. James, 189–216. New Delhi: A. P. H. Publishing Corporation, 1999.

Chapple, Christopher Key. "Religions of India and Ecology." In *Religion and Ecology: Toward a More Creative Interaction*, ed. Joseph Bracken, 71-83. Cincinnati, Ohio: The Brueggeman Center for Interreligious Dialogue, 2001.

----- . "Religion, Economics, and Ecology: A Hindu Response." In *Ethics and World Religions: Cross-Cultural Case Studies*, eds. Regina Wentzel Wolfe and Christine Gudorf, 252-259. Maryknoll, New York: Orbis Books, 1999.

----- . "Toward an Indigenous Indian Environmentalism." In *Purifying the Earthly Body of God: Religion and Ecology in Hindu India*, ed. Lance Nelson, 13–37. Albany, N.Y.: State University of New York Press, 1998.

----- . "Hindu Environmentalism." In *Worldviews and Ecology: Religion, Philosophy, and the Environment*, eds. Mary Evelyn Tucker and John A. Grim, 113–23. Maryknoll, N.Y.: Orbis, 1994.

----- . "India's Earth Consciousness." In *The Soul of Nature: Celebrating the Spirit of the Earth*, eds. Michael Tobias and Georgianne Cowan, 145–51. New York: Plume, 1994.

----- . "Contemporary Jaina and Hindu Responses to the Ecological Crisis." In *An Ecology of the Spirit: Religious Reflection and Environmental Consciousness*, ed. Michael Barnes, 209-220. Lanham, Maryland: University Press of America, 1994.

----- . *Nonviolence to Animals, Earth, and Self in Asian Traditions*. Albany, N.Y.: State University of New York Press, 1993.

Chapple, Christopher Key, ed. *Yoga and Ecology: Dharma for the Earth*. Hampton: Deepak Heritage Press, 2009.

----- . *Ecological Prospects: Scientific, Religious, and Aesthetic Perspectives*. Albany, N.Y.: State University of New York Press, 1994.

----- . "Ecological Nonviolence and the Hindu Tradition." In *Perspectives on Nonviolence*, ed. V.K. Kool, 168-177. New York: Springer-Verlag, 1990.

Chapple, Christopher Key, and Mary Evelyn Tucker, eds. *Hinduism and Ecology: The Intersection of Earth, Sky, and Water*. Cambridge, Mass.: Harvard Divinity School, Center for the Study of World Religions, 2000. Distributed by Harvard University Press.

Chattopadhyaya, D. P. "Indian Perspectives on Naturalism." In *Nature Across Cultures: Views of Nature and the Environment in Non-Western Cultures*, ed. Helaine Selin, 147-159. Boston: Kluwer Academic Press, 2003.

- Childs, John Brown. "Rooted Cosmopolitanism: The Transnational Character of Indigenous Particularity." Stevenson Programme on Global Security Colloquium, University of Santa Cruz, 1992.
- Chopra, Ram Nath, I. C. Chopra, K. L. Handa, and L. D. Kapur. *Indigenous Drugs of India*. 2nd ed. Calcutta: Academic Publishers, 1958.
- Claiborne, William. "Devout Hindus Resist Efforts to Clean Up the Sacred Ganges." *The Washington Post*, 8 May 1983, 18–19 (A).
- Clarke, John James. *Oriental Enlightenment: The Encounter between Asian and Western Thought*. London: Routledge, 1997.
- Cobb, John B., Jr. *Sustainability: Economics, Ecology, and Justice*. Maryknoll, N.Y.: Orbis, 1992.
- Cooper, David E. and Joy A. Palmer, eds. *Spirit of the Environment: Religion, Value and Environmental Concern*. New York: Routledge, 1998.
- Cornell, Laura. "Green Yoga: A Collaborative Inquiry Among a Group of Kripalu Yoga Teachers." Dissertation. 2006.
- . "What can Yoga contribute to the environmental movement?" *Yoga Chicago* 12, no. 5 (2005): 6-7. <http://www.yogachicago.com/sep05/greenyoga.shtml>
- Corocoran, Maura. *Vrindavana in Vaisnava Literature: History, Mythology, Symbolism*. New Delhi: D. K. Printworld and Vrindaban Research Institute, 1995.
- Covarrubias, Miguel. *Island of Bali*. Kuala Lumpur: Oxford University Press, 1974.
- Coward, Harold. "Hindu Views of Nature and the Environment." In *Nature Across Cultures: Views of Nature and the Environment in Non-Western Cultures*, ed. Helaine Selin, 411-419. Boston: Kluwer Academic Press, 2003.
- Coward, Harold, ed. *Visions of a New Earth: Religious Perspectives on Population, Consumption, and Ecology*. Albany, N.Y.: State University of New York Press, 2000.
- . *Traditional and Modern Approaches to the Environment on the Pacific Rim: Tensions and Values*. Foreword, Maurice F. Strong. Albany, N.Y.: State University of New York Press, 1998.
- . "The Ecological Implications of Karma Theory." In *Purifying the Earthly Body of God: Ecology in Hindu India*, ed. Lance E. Nelson, 39–49. Albany, N.Y.: State University of New York Press, 1998.
- Crawford, S. Cromwell, ed. "Hindu Ethics for Modern Life." In *World Religions and Global Ethics*, 5–35. New York: Paragon, 1989.

----- . *The Evolution of Hindu Ethical Ideals*. Delhi: Arnold-Heinemann, 1974.

Cremona, Michael A., and Mukunda Goswami. *Divine Nature: A Spiritual Perspective on the Environmental Crisis*. Los Angeles, Calif.: Bhaktivedanta Institute, 1995.

Croll, Elisabeth, and David Parkin, eds. *Bush Base, Forest Farm: Culture, Environment, and Development*. London: Routledge, 1992.

Cutler, Norman, Joanne Punzo Waghorne, and Vasudha Narayanan, eds. *Gods of Flesh, Gods of Stone: The Embodiment of Divinity in India*. Chambersburg, PA: Anima Publications, 1985.

Dalela, Ashish. *Mystic Universe: An Introduction to Vedic Cosmology*. Pasadena, CA: Shabda Press, 2016.

Darian, Steven G. *The Ganges in Myth and History*. Honolulu, Hawaii: University Press of Hawaii, 1978.

Das Gupta, S. *Alpana*. Delhi: Ministry of Information, 1960.

Das Gupta, Shashi Bushan. "Evolution of Mother Worship in India." In *Great Women of India*, eds. Swami Madhavananda and Ramesh Chandra Majumdar, 49–86. Mayavati Pithoragarh, Himalayas: Advaita Ashrama, 1982.

Das, Veena. *Structure and Cognition: Aspects of Hindu Caste and Ritual*. 2d ed. Delhi: Oxford University Press, 1982.

Dasa, Ranchor. "Reviving the Forests of Vrndavana." *Back to Godhead: The Magazine of the Hare Krishna Movement* 26, no. 5 (September-October 1992): 24–31, 39.

Deegan, Chris. "The Narmada in Myth and History." In *Toward Sustainable Development?: Struggling over India's Narmada River*, ed. William F. Fisher, 47–68. Armonk, N.Y.: M. E. Sharpe, 1995.

Denslow, Julie Sloan, and Christine Padoch, eds. *People of the Tropical Rain Forest*. Berkeley, Calif.: University of California Press, 1988.

De Santis, Stefano. *Nature and Man: The Hindu Perspective*. 2 volumes. Varanasi : Sociocos & Dilip Kumar Publishers, 1995.

Deutsch, Eliot. "A Metaphysical Grounding for Natural Reverence: East-West." In *Nature in Asian Traditions of Thought: Essays in Environmental Philosophy*, eds. J. Baird Callicott and Roger T. Ames, 259–65. Albany, N.Y.: State University of New York Press, 1989.

----- . "Vedanta and Ecology." *Indian Philosophical Annual* 7 (1970): 79–88. Madras: The Center for Advanced Study in Philosophy, 1970.

Dharmadhikary, Shripad. "Hydropower at Sardar Sarovar: Is It Necessary, Justified, and Affordable." In *Toward Sustainable Development?: Struggling over India's Narmada River*, ed. William F. Fisher, 135–53. Armonk, N.Y.: M. E. Sharpe, 1995.

Douglas, Mary, and Baron Isherwood. *The World of Goods: Towards an Anthropology of Consumption*. London: Allen Lane, 1979.

Dove, Michael R. "The Dialectical History of 'Jungle' in Pakistan: An Examination of the Relationship between Nature and Culture." *Journal of Anthropological Research* 48, no. 3 (1992): 231–53.

Drew, Georgia. *River Dialogues: Hindu Faith and the Political Ecology of Dams on the Sacred Ganga*. Tucson, AZ: The University of Arizona Press, 2017.

Drze, Jean, Meera Samson, and Satyajit Singh, eds. *The Dam and the Nation: Displacement and Resettlement in the Narmada Valley*. Delhi: Oxford University Press, 1997.

Dua, Kamal Kumar. *Bhagavad Gita and Environment*. Delhi, India: Koshal Book Depot, 1999.

Dumble, Lynette J. "Vandana Shiva, 1952 --." In *Fifty Key Thinkers on the Environment*, ed Joy A. Palmer, 313-321. New York: Routledge, 2001.

Dumont, Louis, and D. Pocock. "Pure and Impure." *Contributions to Indian Sociology* no. 3 (1959): 9–34.

Dwivedi, O. P. "Hindu Religion and Environmental Well-being." In *The Oxford Handbook of Religion and Ecology*, ed. Roger Gottlieb, 160-183. New York: Oxford University Press, 2006.

----- . *India's Environmental Policies, Programmes, and Stewardship*. London: MacMillan Press, 1997.

----- . "Satyagraha for Conservation: Awakening the Spirit of Hinduism." In *This Sacred Earth: Religion, Nature, Environment*, ed. Roger S. Gottlieb, 151–63. New York: Routledge, 1996.

----- . *Darshan: Nature and the Face of God*. vol. 36. New York: SYDA Foundation, 1990.

Dwivedi, O. P., ed. *World Religions and the Environment*. New Delhi, India: Gilanjali Publishing House, 1989.

Dwivedi, O.P. and Lucy Reid. "Women and the Sacred Earth: Hindu and Christian Ecofeminist Perspectives." *Worldviews: Global Religions, Culture, and Ecology* 11 (2007): 305-323.

Dwivedi, O. P., and Bholanath N. Tiwari. "Environmental Protection in the Hindu Tradition." In *Ethical Perspectives on Environmental Issues in India*, ed. George A. James, 161–88. New Delhi: A. P. H. Publishing Corporation, 1999.

----- . Tiwari. *Environmental Crisis and Hindu Religion*. New Delhi: Gitanjali Publishing House,

1987.

Eck, Diana L. "Ganga: The Goddess Ganges in Hindu Sacred Geography." In *Devi: Goddesses of India*, eds. John Stratton Hawley and Donna Marie Wulff, 137-154. Berkeley: University of California Press, 1996.

------. "A Survey of Sanskrit Sources for the Study of Varanasi." In *Banaras (Varanasi): Cosmic Order, Sacred City, Hindu Traditions: Festschrift to Prof. R. L. Singh*, ed. Rana P. B. Singh, 9-19. Varanasi: Tara Book Agency, 1993.

------. *Banaras: City of Light*. New York: Knopf, Inc., 1982.

------. "Ganga: The Goddess in Hindu Sacred Geography." In *The Divine Consort: Radha and the Goddesses of India*, eds. John Stratton Hawley and Donna Marie Wulff, 166-83. Boston: Beacon Press, 1982.

------. "India's Tirthas: 'Crossings' in Sacred Geography." *History of Religions* 20, no. 4 (1981): 323-24.

Emett, Carolyn. "The Tree Man." *Resurgence: An International Forum for Ecological and Spiritual Thinking*, no. 183 (July- August 1997): 42.

Erdosy, George. "Deforestation in Pre- and Proto-Historic South Asia." In *Nature and the Orient: The Environmental History of South and Southeast Asia*, eds. Richard H. Grove, Vinita Damodaran, and Satpal Sangwan, 51-69. Delhi: Oxford University Press, 1998.

Erndl, Kathleen M. *Victory to the Mother: The Hindu Goddess of Northwest India in Myth, Ritual, and Symbol*. New York: Oxford University Press, 1993.

Eschmann, Anncharlott. "Prototypes of the Navekelevara Ritual and their Relation to the Jagannath Cult." In *The Cult of Jagannath and the Regional Tradition of Orissa*, eds. Anncharlott Eschmann, Hermann Kulke, and Gaya Charan Tripathi, 265-83. New Delhi: Manohar, 1978.

Eschmann, Anncharlott, Hermann Kulke, and Gaya Charan Tripathi, eds. *The Cult of Jagannath and the Regional Tradition of Orissa*. South Asian Studies Series, no. 8. New Delhi: Manohar, 1978.

Feldhaus, Anne. *Connected Places: Region, Pilgrimage, and Geographical Imagination in India*. New York: Palgrave Macmillan, 2003.

------. *Water and Womanhood: Religious Meanings of Rivers in Maharashtra*. New York: Oxford University Press, 1995.

Feuerstein, Georg. "The Practice of Eco-Yoga." In *The Deeper Dimensions of Yoga*, 210-214. Boston: Shambhala Publications, 2003.

Feuerstein, Georg and Brenda Feuerstein. *Green Yoga*. Eastend, Saskatchewan: Traditional Yoga Studies, 2007.

Fields, Rick. "The Time is Now: A Spiritual Response to the Ecological Devastation of our Planet." *Yoga Journal* 138 (1998): 67-68.

Findly, Ellison Banks. *Plant Lives: Borderline Beings in Indian Traditions*. Delhi: Motilal Banarsidass, 2008.

----- . Review of *Hinduism and Ecology: The Intersection of Earth, Sky, and Water*, eds. Christopher Key Chapple and Mary Evelyn Tucker. *Journal of the American Oriental Society* 122, no. 4 (2002): 925-927.

First International Meeting of People Affected by Large Dams. Declaration of Curitiba, Brazil, 14 March 1997.

Fisher, William F. "Doing Good? The Politics and Anti-Politics of NGO Practices." *Annual Review of Anthropology* 26 (October 1997): 439-64.

----- . "Development and Resistance in the Narmada Valley." In *Toward Sustainable Development?*, ed. William F. Fisher, 3-46. Armonk, N.Y.: M. E. Sharpe, 1995.

----- . "Full of Sound and Fury? Struggling Toward Sustainable Development." In *Toward Sustainable Development?: Struggling Over India's Narmada River*, ed. William F. Fisher, 445-61. Armonk, N.Y.: M. E. Sharpe, 1995.

Fisher, William F. ed. *Toward Sustainable Development?: Struggling Over India's Narmada River*. Armonk, N.Y.: M. E. Sharpe, 1995.

Fleet, John Faithful. *Inscriptions of the Early Gupta Kings and Their Successors*. Varanasi: Indological Book House, 1997. Flinders, Carol Lee. *At the Root of This Longing: Reconciling a Spiritual Hunger and a Feminist Thirst*. San Francisco, Calif.: Harper San Francisco, 1998.

Foltz, Richard. *Worldviews, Religion, and the Environment*. Belmont, CA: Thomson/Wadsworth, 2003.

Framarin, Christopher G. *Hinduism and Environmental Ethics: Law, Literature, and Philosophy*. New York: Routledge, 2014.

Frater, Alexander. *Chasing the Monsoon*. Calcutta: Penguin Books, 1991.

Frawley, David. *Yoga & Ecology*. LA Yoga Magazine 4, no. 3 (2005).
<http://www.layogamagazine.com/issue17/Feature/feature.htm>

----- . *Yoga and the Sacred Fire: Self-realization and Planetary Transformation*. Twin Lakes: Lotus Press, 2004.

Freeman, J.R. "Gods, Groves and the Culture of Nature in Kerala." *Modern Asian Studies* 33, no. 2 (1999): 257-302.

Friends of Vrindavan. "Protecting Sacred Forests: Linking Leicester's Community with the Sacred Forests of India." Friends of Vrindavan, 1993.

Fuller, C. J. "Gods, Priests and Purity: On the Relation Between Hinduism and the Caste System." *Man* n. s., 14, no. 3 (September 1979): 459-76.

Furedy, Christine. "Survival Strategies of the Urban Poor-Scavenging and Recuperation in Calcutta." *Geo-Journal* 8, no. 2 (1984): 129-36.

Fürer-Haimendorf, Christoph von. *Tribal Populations and Cultures of the Indian Subcontinent*. Leiden-K In: E. J. Brill, 1985.

----- . *Tribes of India: The Struggle for Survival*. Berkeley, Calif.: University of California Press, 1982.

Gaard, Greta, ed. *Ecofeminism: Women, Animals, Nature*. Philadelphia, Pa.: Temple University Press, 1993.

Gadgil, Madhav. "The Indian Heritage of a Conservation Ethic." In *Ethical Perspectives on Environmental Issues in India*, ed. George A. James, 141-60. New Delhi: A. P. H. Publishing Corporation, 1999.

Gadgil, Madhav, and Ramachandra Guha. *Ecology and Equity: The Use and Abuse of Nature in Contemporary India*. London: Routledge, 1995.

----- . *This Fissured Land: An Ecological History of India*. Delhi: Oxford University Press, 1992.

Gadgil, Madhav, and Subash Chandran. "Sacred Groves." *Indian International Center Quarterly* 19, nos. 1-2 (1992): 183-88. Gallagher, Robert. *The Rickshaws of Bangladesh*. Dhaka: The University Press, Ltd., 1992.

Gandhi, Mohandas. *Collected Works of Mahatma Gandhi*. Vol. 38. Delhi: Publications Division, Ministry of Information and Broadcasting, Government of India, 1946.

Ghosh, Arun. "Ecology and Environment." In *Nature, Man, and the Indian Economy*, ed. Tapas Majumdar, 64-80. New Delhi, India: Oxford University Press, 1993.

Glucklich, Ariel. *Everyday Mysticism: A Contemplative Community at Work in the Desert*. New Haven, CT: Yale University Press, 2017.

Giddens, Anthony. *The Consequences of Modernity*. Princeton, N.J.: Princeton University Press, 1990.

Gold, Ann Grodzins. "Story, Ritual, and Environment in Rajasthan." In *Sacred Landscapes and*

Cultural Politics-Planting a Tree, eds. Philip P. Arnold and Ann Grodzins Gold, 115-137. Aldershot: Ashgate Publishing, Limited, 2001.

----- . "Sin and Rain: Moral Ecology in Rural North India." In *Purifying the Earthly Body of God: Religion and Ecology in Hindu India*, ed. Lance E. Nelson, 165–96. Albany, N.Y.: State University of New York Press, 1998.

----- . "Wild Pigs and Kings: Remembered Landscapes in Rajasthan." *American Anthropologist* 99, no. 1 (1997): 70–84.

----- . "Abandoned Rituals: Knowledge, Time, and Rhetorics of Modernity in Rural India." Paper presented at the Annual Meeting of the American Anthropological Association, Washington, D. C., 1995.

----- . *Fruitful Journeys: The Ways of Rajasthani Pilgrims*. Berkeley, Calif.: University of California Press, 1990.

Gold, Ann Grodzins, and Bhoju Ram Gujar. "Of Gods, Trees, and Boundaries: Divine Conservation in Rajasthan." In *Folk, Faith, and Feudalism: Rajasthan Studies*, ed. Narendra Kumar Singhi and Rajendra Joshi, 33–54. Jaipur: Rawat Publications, 1995.

----- . "Drawing Pictures in the Dust: Rajasthani Children's Landscapes." In "Children and Environment: Local Worlds and Global Connections," ed. Sharon Stephens. Special issue, *Childhood* 2 (February-May 1994): 73–91.

Goldsmith, Edward, and Nicholas Hildyard. *The Social and Environmental Effects of Large Dams*. Camelford, U.K.: Wadebridge Ecological Centre, 1984.

Gosling, David L. *Religion and Ecology in India and Southeast Asia*. London: Routledge, 2001.

Government of Gujarat. "Comment on the Report of the Independent Review Mission on Sardar Sarovar Project." Unpublished draft report. Government of Gujarat. Gandinagar, 1992.

Granoff, Phyllis. "The Violence of Non-Violence: A Study of Some Jain Responses to Non-Jain Religious Practices." *Journal of the International Association of Buddhist Studies* 15, no. 1 (1992): 1–43.

Green Yoga Times 1, no. 1 (2004): 1-12.

Greenberg, Brian. "Sustainable Futures and Romantic Pasts: Political Ecology and Environmental History in North India." Unpublished paper presented in SAME Workshop, University of Chicago.

Grothues, Horstmar von JYrgen. *Aladins Neue Lampe: recycling in der Dritten Welt*. Mÿnchen: Trickster Verlag, 1988.

----- . "Recycling als Handwerk." *Archiv fŷr V lkerkunde* 38 (1984): 103–31.

Grove, Richard. *Green Imperialism: Colonial Expansion, Tropical Island Edens, and the Origins of Environmentalism, 1600–1860*. Cambridge: Cambridge University Press, 1995.

Grove, Richard H., Vinita Damodaran, and Satpal Sangwan, eds. *Nature and the Orient: The Environmental History of South and Southeast Asia*. Delhi: Oxford University Press, 1998.

Gruzalski, Bart. "Gandhi's Contributions to Environmental Thought and Action." *Environmental Ethics* 24 (2002): 227-242.

----- . "The Chipko Movement: A Gandhian Approach to Ecological Sustainability and Liberation from Economic Colonization." In *Ethical and Political Dilemmas of Modern India*, ed. Ninian Smart and Shivesh Thakur, 100–25. New York: St. Martin's Press, 1993.

Guha, Ramachandra. *How Much Should a Person Consume? Environmentalism in India and the United States*. Berkeley: University of California Press, 2006.

----- . *Environmentalism: A Global History*. New York: Addison-Wesley, 1999.

----- . "Radical American Environmentalism: A Third World Critique." *Environmental Ethics* 11, no. 1 (1989): 71–83. Reprinted in *Ethical Perspectives on Environmental Issues in India*, ed. George A. James, 115–30 (New Delhi: A. P. H. Publishing Corporation, 1999).

----- . "The Environmentalism of the Poor." In *Between Resistance and Revolution: Cultural Politics and Social Protest*, eds. Richard G. Fox, and Orin Starn, 17–39. New Brunswick: Rutgers University Press, 1997.

----- . "Two Phases of American Environmentalism: A Critical History." In *Decolonizing Knowledge: From Development to Dialogue*, eds. Frédérique Apffel-Marglin and Stephen A. Marglin, 110–41. Oxford: Clarendon, 1996.

----- . *Mahatma Gandhi and the Environmental Movement*. Pune: Parisar Annual Lecture, 1993.

----- . "Ideological Trends in Indian Environmentalism." *Economic and Political Weekly* 23 (1988): 29.

Guibert, Jean-Jacques. "Ecologie populaire urbaine et assainissement environnemental dans le Tiers Monde." *Environnement Africain* 8, nos. 1–2 (1990): 21–50.

Guneratne, Arjun, ed. *Culture and the Environment in the Himalaya*. New York: Routledge, 2010.

Gupta, Lina. "Ganga: Purity, Pollution, and Hinduism." In *Ecofeminism and the Sacred*, ed. Carol J. Adams, 99–116. New York: Continuum, 1994.

Haberman, David. "Hinduism" in *Routledge Handbook of Religion and Ecology*. Edited by Willis Jenkins, Mary Evelyn Tucker, and John Grim, 60-69. London and New York: Routledge, 2017.

------. *River of Love in an Age of Pollution: The Yamuna River of Northern India*. Berkeley: University of California Press, 2006.

------. *Journey Through the Twelve Forests: An Encounter with Krishna*. New York: Oxford University Press, 1994.

------. *Acting as a Way of Salvation: A Study of Raganuga Bhakti Sadhana*. New York: Oxford University Press, 1988.

Harman, William P. *The Sacred Marriage of a Hindu Goddess*. Bloomington, Ind.: Indiana University Press, 1989.

Havell, Ernst Binfield. *Benares: The Sacred City*. Varanasi: Vishwavidyalaya Prakashan, 1990, c1905.

Hawley, John Stratton, and Donna M. Wulff, eds. *The Divine Consort: Radha and the Goddesses of India*. Berkeley, Calif.: Graduate Theological Union; Delhi: Motilal Banarsidass, 1982. Reprint. Boston: Beacon Press, 1986.

Haynes, Edward. "Land Use and Land-Use Ethic in Rajasthan, 1850–1980." Paper presented at Conference on South Asia, Madison, Wisconsin.

Herring, Ronald J. "Rethinking the Commons." *Agriculture and Human Values* 7, no. 2 (1990): 88–104.

Hill, Christopher V. *South Asia: An Environmental History*. Santa Barbara: ABC-CLIO, 2008.

Hiltebeitel, Alf. "Draupadi's Garment." *Indo-Iranian Journal* 22, no. 2 (April 1980): 98–112. *The Hindu Survey of the Environment*. Madras: Kasturi & Sons Ltd., 1991.

Hopkins, E. Washburn. "Mythological Aspects of Trees and Mountains in the Great Epic." *Journal of the American Oriental Society* 30, no. 4 (1910): 347–74.

Hull, R. B. and G. R. G. Revell. "Cross-cultural Comparison of Landscape Scenic Beauty Evaluations: A Case Study of Bali." *Journal of Environmental Psychology* 9 (1989): 177–91.

Jain, Pankaj. *Dharma and Ecology of Hindu Communities: Sustenance and Sustainability*. London and New York: Routledge, 2016.

Illich, Ivan. *H2O and the Waters of Forgetfulness: Reflections on the Historicity of "Stuff."* Dallas, Tex.: Dallas Institute of Humanities and Culture, 1985.

Inden, Ronald. "World's Toxic Trash Bin: India Accepting Toxic Products from Industrialized Nations." *India Currents Magazine*, 13 July 1995.

----- . *Imagining India*. London: Basil Blackwell, 1990.

Independent Commission on International Humanitarian Issues. *Indigenous Peoples: A Global Quest for Justice: A Report for the Independent Commission on International Humanitarian Issues*. Atlantic Highlands, N.J.: Zed, 1987.

Indian National Trust for Art and Cultural Heritage (INTACH). *Bhagirathi Ki Pukar* 4 (1993).

----- . *Deforestation, Drought, and Desertification: Perceptions on a Growing Ecological Crisis*. New Delhi: INTACH, 1989.

International Commission on International Humanitarian Issues. *Indigenous Peoples: Global Quest for Justice*. Atlantic Highland, N. J.: Zed, 1987.

International Rivers Network. "IRN Fact Sheet: Tehri Dam." (Oct. 2002): 1-4.

----- . "Independent Commission to Review World's Dams." *World Rivers Review* 12 (June 1997): 3.

Jacobsen, Knut A. Review of *Hinduism and Ecology: The Intersection of Earth, Sky, and Water*, eds. Christopher Key Chapple and Mary Evelyn Tucker. *Environmental Ethics* 25 (2003):333-336.

----- . *Prakrti in Samkhya-Yoga: Material Principle, Religious Experience, Ethical Implications*. New York: Peter Lang Publishing, 1999.

----- . "Bhagavadgita, Ecosophy T, and Deep Ecology." *Inquiry* 39, no. 2 (1996): 219-38.

----- . "The Anthropocentric Bias in Eliade's Interpretation of the Samkhya and the Samkhya-Yoga Systems of Religious Thought." *Religion* 25, no. 3 (1995): 213-225.

----- . "The Institutionalization of the Ethics of 'Non-Injury' Toward All Beings in Ancient India." *Environmental Ethics* 16 (1994): 287-301.

Jain, Pankaj. "Cows and Dharmic Ecology: Perspectives from the Hindu 'Bovine Activists.'" In *Being for the Other: Ethics and Animal Rights in Literature and Religion*, ed. Manish Vyas, New Delhi: Daya Publishing House, 2011.

----- . *Dharma and Ecology of Hindu Communities: Sustenance and Sustainability*. Ashgate Publishing, UK, 2011.

----- . "The Dharmic Method to Save the Planet." Huffington Post. May 12, 2011.

----- . "Earth, Water, and Dharmic Ecology: Perspectives from the Swadhyaya Practitioners." In *Felicitation Volume for Professor T. S. Rukmani*, eds. Pratap Penumala and Jonathan Duquette, Jaipur: Rawat Publications, 2011.

-----, "Bishnoi: An Eco-Theological 'New Religious Movement' in the Indian Desert." *Journal of Vaishnava Studies* 19.1(2010).

-----, "The Hindu Method to Save the Planet." Patheos.com, 2010.

-----, "Swadhyaya's Dharmic Ecology." *Forum on Religion and Ecology Newsletter* 4.5 (2010).

-----, "Ten Hindu Teachings on the Environment." *GreenFaith.org* and *Patheos.com*, 2010.

-----, "Dharmic Ecology: Perspectives from the Swadhyaya Practitioners." *Worldviews: Global Religions, Culture, and Ecology* 13.3 (2009): 305-320.

-----, "Indic Traditions and Ecology." *Religious Studies Review*, 35.2 (2009): 99-104.

Jaini, Padmanabh S. "Indian Perspectives on the Spirituality of Animals." In *Buddhist Philosophy and Culture: Essays in Honour of N. A. Jayawickrema*, eds. David J. Kalupahana and W. G. Weeraratne. Colombo, Sri Lanka: N. A. Jayawickrema Felicitation Volume Committee, 1987.

James, George. *Ecology is Permanent Economy: The Activism and Environmental Philosophy of Sunderlal Bahuguna*. Albany, NY: State University of New York Press, 2013.

-----, "The Significance of Indian Traditions for Environmental Ethics." In *Ethical Perspectives on Environmental Issues in India*, ed. George A. James, 3–30. New Delhi: A. P. H. Publishing Corporation, 1999.

-----, ed. *Ethical Perspectives on Environmental Issues in India*. New Delhi: A. P. H. Publishing Corporation, 1999.

Jenkins, Willis, ed. *The Spirit of Sustainability*. Great Barrington: Berkshire Publishing Group, 2010.

Jha, Dwijendra Narayan. *The Myth of the Holy Cow*. London: Verso, 2002.

Jodha, N. S. "Rural Common Property Resources: Contributions and Crisis." *Economic and Political Weekly*, 30 June 1990, A65–A78.

-----, "Population Growth and the Decline of Common Property Resources in Rajasthan, India." *Population and Development Review* 11, no. 2 (1985): 247–64.

Joshi, Vidyut. *Rehabilitation, A Promise to Keep: A Case of the SSP*. Ahmedabad: The Tax Publications, 1991. Kalpagam, U. "Coping with Urban Poverty in India." *Bulletin of Concerned Asian Scholars* 17, no. 1 (1985): 2–18. Kalpavriksh. *Narmada: A Campaign Newsletter* (New Delhi), nos. 5–14 (1990–1994).

Juluri, Vamsee. *Rearming Hinduism: Nature, Hinduphobia, and the Return of Indian Intelligence*. Daryaganj, New Delhi: Westland Ltd., 2015.

Kent, Eliza F. *Sacred Groves and Local Gods: Religion and Environmentalism in South India*. New York: Oxford University Press, 2013.

-----, "Sacred Groves and Local Gods: Religion and Environmentalism in South India." *Worldviews: Global Religions, Culture, and Ecology* 13 (2009): 1-39.

Khanna, Madhu. "Nature as Feminine: Ancient Vision of Geopietty and Goddess Ecology." *In Man in Nature*, ed. Baidyanath Saraswati. Volume 5. New Delhi: Indira Gandhi National Centre for the Arts, 1995. http://www.ignca.nic.in/ps_05011.htm

Khilnani, Sunil. *The Idea of India*. New York: Farrar, Straus Giroux, 1991.

Khosho, T. N. "Gandhian Environmentalism." In *Ethical Perspectives on Environmental Issues in India*, ed. George A. James, 241–82. New Delhi: A. P. H. Publishing Corporation, 1999.

Kilambi, Jyotsna. "Muggu: Threshold Art in South India." *Res: The Journal of Aesthetics and Anthropology* 10 (Autumn 1985): 71–102.

Kinsley, David. "Learning the Story of the Land: Reflections on the Liberating Power of Geography and Pilgrimage in the Hindu Tradition." In *Purifying the Earthly Body of God: Religion and Ecology in Hindu India*, ed. Lance E. Nelson, 225–46. Albany, N.Y.: State University of New York Press, 1998.

-----, *Ecology and Religion: Ecological Spirituality in Cross-Cultural Perspective*. Englewood Cliffs, N.J.: Prentice-Hall, 1995.

-----, *Hindu Goddesses: Visions of the Divine Feminine in the Hindu Religious Tradition*. Delhi: Motilal Banarsidass, 1987.

-----, *The Divine Player: A Study of Krsna Lila*. Delhi: Motilal Banarsidass, 1979.

Kipling, John Lockwood. *Beast and Man in India: A Popular Sketch of Indian Animals in their Relations with the People*. London: MacMillan, 1904.

Klostermaier, Klaus. "Bhakti, Ahimsa, and Ecology." *Journal of Dharma* 16, no. 3 (July-September 1991): 246–54.

-----, "The Body of God." In *The Charles Strong Lectures 1972–1984*, ed. Robert B. Crotty, 103–20. Leiden: Brill, 1987.

Kohli, M. S., ed. *Incredible Himalayas: Environment, Culture, Tourism, and Adventure*. New Delhi: Indus Publishing, 2005.

Korom, Frank J. "On the Ethics and Aesthetics of Recycling in India." In *Purifying the Earthly Body of God: Religion and Ecology in Hindu India*, ed. Lance E. Nelson, 197–224. Albany, N.Y.: State University of New York Press, 1998.

------. "Recycling in India: Status and Economic Realities." In *Recycled Reseen: Folk Art from the Global Scrap Heap*, eds. Charlene Cerny and Suzanne Seriff, 118–29, 190–92. New York: Harry Abrams, Inc., 1996.

Kothari, Smitu, and Pramod Parajuli. "Nature without Social Justice: A Plea for Cultural and Ecological Pluralism in India." In *Global Ecology: A New Arena of Political Conflict*, ed. Wolfgang Sachs, 224–41. London: Zed, 1993.

Krishna, Nanditha. *Sacred Animals of India*. London, England: Penguin Books, 2014.

Krishnan, M. *The Handbook of India's Wildlife*. Madras: Travelaid, 1982.

Krishna, Nanditha & M. Amirthalingam. *Sacred Plants of India*. London, England: Penguin Books, 2014.

Kulke, Hermann. "Tribal Deities at Princely Courts: The Feudatory Rajas of Central Orissa and Their Tutelary Deities [Ishtadevatas]." In *The Realm of the Sacred: Verbal Symbolism and Ritual Structures*, ed. Sitakant Mahapatra, 56–78. Bombay: Oxford University Press, 1992.

Kurin, Richard. "Cultural Conservation through Representation: Festival of India Folklife Exhibitions at the Smithsonian Institution." In *Exhibiting Cultures: The Poetics and Politics of Museum Display*, eds. Ivan Karp and Steven D. Lovine, 315–43. Washington, D.C.: Smithsonian Institution Press, 1991.

Lal, Basant K. "Hindu Perspectives on the Use of Animals in Science." In *Animal Sacrifices: Religious Perspectives on the Use of Animals in Science*, ed. Tom Regan, 199–212. Philadelphia: Temple University Press, 1986.

Lalas, Sitaram. *Rajasthani Sabad Kos*. 9 vols. Jodhpur: Rajasthani Sodh Sansthan, 1962–1978.

Lansing, J. Stephen. *Priests and Programmers: Technologies of Power in the Engineered Landscape of Bali*. Princeton, N.J.: Princeton University Press, 1991.

Larson, Gerald. "'Conceptual Resources' in South Asia for 'Environmental Ethics.'" In *Nature in Asian Traditions of Thought: Essays in Environmental Philosophy*, eds. J. Baird Callicott and Roger T. Ames, 267–77. Albany, N.Y.: State University of New York Press, 1989.

------. "The Aesthetic (*rasasuvada*) and the Religious (*brahmasuvada*) in Abhinavagupta's Kashmir Saivism." *Philosophy East and West* 26, no. 4 (1976): 371–87.

Lawyers Committee for Human Rights. "Unacceptable Means: India's Sardar Sarovar Project and Violations of Human Rights." Lawyers Committee for Human Rights. October 1992 through February 1993.

Leopold, Aldo. *A Sand County Almanac*. London: Oxford University Press, 1949.

Leslie, Julie, ed. *Sri and Jyestha: Ambivalent Role Models for Women*. New Delhi: Motilal Banarsidass, 1992.

Lodrick, Deryck O. *Sacred Cows, Sacred Places: Origins and Survivals of Animal Homes in India*. Berkeley, Calif.: University of California Press, 1981.

Ludden, David. "Productive Power in Agriculture: A Survey of Work on the Local History of British India." In *Agrarian Power and Agricultural Productivity in South Asia*, eds. Meghnad Desai, Susanne Hoeber Rudolph, and Ashok Rudra, 51–99. Delhi: Oxford University Press, 1984.

Lynch, Owen. "Pilgrimage with Krishna, Sovereign of Emotions." *Contributions to Indian Sociology* 22, no. 2 (1988): 171–94.

Madan, T. N. *Non-Renunciation: Themes and Interpretations of Hindu Culture*. Delhi: Oxford University Press, 1987.

-----, "Concerning the Categories *subha* and *suddha* in Hindu Culture: An Exploratory Essay." In *Purity and Auspiciousness in Indian Society*, eds. John Braisted Carman and Frédérique Apffel Marglin, 11–29. Leiden: Brill, 1985.

Majumdar, Ramesh Chandra, ed. *The History and Culture of the Indian People: The Classical Age*. Delhi: Bharatiya Vidya Bhavan, 1988.

Mathur, Jivanlal. *Braj-Bhavani*. Sawar: Mani Raj Singh, 1977.

Mathur, Sri Rakesh. "Can India's Timeworn *Dharma* Help Renew a Careworn World?" *Hinduism Today* 17 (July 1995): 1, 9. Maw, Geoffrey Waring, and Marjorie Sykes, eds. *Narmada: The Life of a River*. Hoshangabad, Madhya Pradesh, India: Distributed by Friends Rural Centre, 1991.

Mawdsley, Emma. "The Abuse of Religion and Ecology: The Vishva Hindu Parishad and Tehri Dam." *Worldviews: Environment, Culture, Religion* 9, no. 1 (2005): 1-24.

McKibben, Bill. *Hope, Human, and Wild: True Stories of Living Lightly on the Earth*. St. Paul, Minn.: Hungry Mind Press, 1995.

Michaels, Axel. "Notions of Nature in Traditional Hinduism." In *Environment Across Cultures (Wissenschaftsethik und Technikfolgenbeurteilung)*, eds. Eckart Ehlers and Carl Friedrich Gethmann, 111-121. Berlin: Springer, 2003.

Mies, Maria, and Vandana Shiva. *Ecofeminism*. London: Zed, 1994.

Motichandra, D. *Kashi Ka Itihas*. 2d ed. Varanasi: Vishwavidyalaya Prakashan, 1985.

Mumme, Patricia Y. "Models and Images for a Vaisnava Environmental Theology: The Potential Contribution of Srivaisnavism." In *Purifying the Earthly Body of God: Religion and Ecology in Hindu India*, ed. Lance E. Nelson, 133–62. Albany, N.Y.: State University of New York Press, 1999.

Murti, C. R. K., K. S. Bilgrami, T. M. Das, and R. P. Mathur, eds. *The Ganga: A Scientific Study*. New Delhi: Ganga Project Directorate, 1991.

Naess, Arne. "Self-Realization: An Ecological Approach to Being in the World." In *Thinking Like a Mountain: Toward a Council of All Beings*, ed. John Seed, Joanna Macy, and Arne Naess, 19–30. Philadelphia, Pa.: New Society Publishers, 1988.

Nagar, Shanti Lal. *Varaha in Indian Art, Culture, and Literature*. New Delhi: Aryan Books International, 1993.

Nagarajan, Viyaya Rettakudi. "The Earth Goddess as Bhū Devi: Toward a Theory of 'Embedded Ecologies' in Folk Hinduism." In *Purifying the Earthly Body of God: Religion and Ecology in Hindu India*, ed. Lance E. Nelson, 269–96. Albany, N.Y.: State University of New York Press, 1998.

----- . "Hosting the Divine: The Kolam in Tamil Nadu." In *Mud, Mirror, and Thread: Folk Traditions of Rural India*, ed. Nora Fisher, 192–203. Albuquerque, N. Mex.: Museum of New Mexico Press, 1993.

Nanavati, R. I., ed. *Purana-Itihasa-Vimarsah*. Delhi: Bharatiya Vidya Prakashan, 1998.

Nanda, Meera. *The Wrongs of the Religious Right: Reflections on Science, Secularism, and Hindutva*. Delhi: Three Essays Collective, 2005.

Narayan, Raideva and Janardan Kumar, eds. *Ecology and Religion: Ecological Concepts in Hinduism, Buddhism, Jainism, Islam, Christianity and Sikhism*. In Collaboration with Institute for Socio-Legal Studies, Muzaffarpur, Bihar. New Delhi: Deep & Deep Publications Pvt. Ltd., 2003.

Narayan, Vasudha. "Water, Wood, and Wisdom: Ecological Perspectives from the Hindu Traditions." *Daedalus* 130, no. 4 (2001): 179-206.

<http://www.amacad.org/publications/fall2001/narayanan.aspx>

----- . "One Tree is Equal to Ten Sons: Hindu Responses to the Problems of Ecology, Population, and Consumption." *Journal of the American Academy of Religion* 65, no. 2 (January 1997): 291–332.

Nath, K. J. "Metropolitan Solid Waste Management in India." In *Managing Solid Wastes in Developing Countries*, ed. John R. Holmes, 47–69. New York: John Wiley and Sons Ltd., 1984.

Nath, Vijay. *Puranic World: Environment, Gender, Ritual and Myth*. New Delhi: Manohar Publishers, 2009.

Nelson, Lance. "The Dualism of Nondualism: Advaita Vedanta and the Irrelevance of Nature." In *Purifying the Earthly Body of God: Religion and Ecology in Hindu India*, ed. Lance E. Nelson, 61–88. Albany, N.Y.: State University of New York Press, 1998.

----- . "Theism for the Masses, Non-dualism for the Monastic Elite: A Fresh Look at Sankara's Trans-

theistic Spirituality.” In *The Struggle Over the Past: Fundamentalism in the Modern World*, ed. William Shea, 61–77. Lanham, Md.: University Press of America, 1993.

-----, “Reverence for Nature or the Irrelevance of Nature? Advaita Vedanta and Ecological Concern.” *Journal of Dharma* 16, no. 3 (July–September 1991): 282–301.

Nelson, Lance, ed. *Purifying the Earthly Body of God: Religion and Ecology in Hindu India*. Albany, N.Y.: State University of New York Press, 1998.

Nugteren, Albertina. *Belief, Bounty, and Beauty: Rituals around Sacred Trees in India*. Amsterdam: Brill, 2005.

Omvedt, Gail. *Reinventing Revolution: New Social Movements and the Socialist Tradition in India*. Armonk, N.Y.: M. E. Sharpe, 1993.

Orenstein, Henry. “The Structure of Hindu Caste Values: A Preliminary Study of Hierarchy and Ritual Defilement.” *Ethnology* 4, no. 1 (1995): 1–15.

-----, “Toward a Grammar of Defilement in Hindu Sacred Law.” In *Structure and Change in Indian Society*, ed. Milton Singer and Bernard S. Cohn, 115–31. New York: Wenner-Gren Foundation for Anthropological Research, Inc., 1968.

Palmer, Martin, and Victoria Finlay, eds. *Faith in Conservation: New Approaches to Religions and the Environment*. Washington, DC: World Bank Publications, 2003.

Panwalkar, Pratima. “Processus de Recyclage du Plastique à Bombay.” *Environment Africain* 8, nos. 1–2 (1990): 153–57. Paranjpye, Vijay. *High Dams on the Narmada*. Studies in Ecology and Sustainable Development Series, no. 3. New Delhi: Indian National Trust for Art and Cultural Heritage, 1990.

Parisura, Manimekalai. *Vagai Vagaiyana Kolangal*. Madras: Manimekalai Pirusuram, 1980.

Parkhill, Thomas. *The Forest Setting in Hindu Epics: Princes, Sages, Demons*. Lewiston, N.Y.: Mellen University Press, 1995.

Patel, Anil. “What Do the Narmada Valley Tribals Want?” In *Toward Sustainable Development?: Struggling Over India’s Narmada River*, ed. William F. Fisher, 179–200. Armonk, N.Y.: M. E. Sharpe, 1995.

Patel, Chandrakant C. “The Sardar Sarovar Project: A Victim of Time.” In *Toward Sustainable Development?: Struggling Over India’s Narmada River*, ed. William F. Fisher, 71–88. Armonk, N.Y.: M. E. Sharpe, 1995.

Patkar, Medha (in conversation with Smitu Kothari). “The Struggle for Participation and Justice: A Historical Narrative.” In *Toward Sustainable Development?: Struggling over India’s Narmada River*, ed. William F. Fisher, 157–78. Armonk, N.Y.: M. E. Sharpe, 1995.

----- (in conversation with Dunu Roy and Geeti Sen). "The Strength of a People's Movement." In *Indigenous Vision: Peoples of India, Attitudes to the Environment*, ed. Geeti Sen, 273–99. New Delhi: Sage Publications: India International Centre, 1992.

Peritore, N. Patrick. "Environmental Attitudes of Indian Elites: Challenging Western Postmodernist Models." *Asian Survey* 33 (1993): 804–18.

Peterson, Indira. "Singing of a Place: Pilgrimage as Metaphor and Motif in the Teveram Hymns of the Tamil Shaivite Saints." *Journal of the American Oriental Society* 102 (1982): 69-90.

Pillai, Moozhikkulam Chandrasekharam. *Mannarassala: The Serpent Temple*. Translated by Ayyappa Panikker. Harippad: Manasa Publications, 1991.

Pinchman, Tracy. "The Ambiguous Female: The Conception of Female Gender in the Brahmanical Tradition and the Roles of Women in India." In *Ethical and Political Dimensions of Modern India*, eds. Ninian Smart and Shivesh Thakur, 144-159. London: St. Martin's Press, 1993.

Powell, Robert, ed. *The Ultimate Medicine: As Prescribed by Sri Nisargadatta Maharaj*. San Diego, Calif.: Blue Dove Press, 1994.

Prajuli, Pramod. *Tortured Bodies and Altered Earth: Ecological Ethnicities in the Regime of Globalization*. Unpublished manuscript, 1997.

Prime, Ranchor. *Vedic Ecology: Practical Wisdom for Surviving the 21st Century*. Novato, CA: Mandala Publishing, 2002.

-----, *Hinduism and Ecology: Seeds of Truth*. London: Cassell, 1992.

Puri, Gopal Singh, V. M. Meher-Homji, R. K. Gupta, and S. Puri. *Forest Ecology. Phytogeography and Forest Conservation*. vol. 1. New Delhi: Oxford and IBH Publishing Company, 1983.

Rademacher, Anne M. *Reigning the River: Urban Ecologies & Political Transformation in Kathmandu*. Durham: Duke University Press, 2011.

Raheja, Gloria Goodwin. *The Poison in the Gift: Ritual, Prestation, and the Dominant Caste in a North Indian Village*. Chicago, Ill.: University of Chicago Press, 1988.

Raj, A. R. Victor. *The Hindu Connection: Roots of the New Age*. Saint Louis, Mo.: Concordia Publishing House, 1995.

Ram, Rahul N. "Benefits of the Sardar Sarovar Project: Are the Claims Reliable?" In *Toward Sustainable Development?: Struggling over India's Narmada River*, ed. William F. Fisher, 113–34. Armonk, N.Y.: M. E. Sharpe, 1995.

Ramanujan, A. K. "Is There an Indian Way of Thinking? An Informal Essay." *India through Hindu*

Categories, ed. McKim Marriott, 41–58. New Delhi: Sage Publications, 1990.

Rambachan, Anatanand. “The Value of the World as the Mystery of God in Advaita Vedanta.” *Journal of Dharma* 14, no. 3 (July-September 1989): 287–97.

Rangarajan, Mahesh. *Fencing the Forest: Conservation and Ecological Change in India's Central Provinces 1860–1914*. Delhi: Oxford University Press, 1991.

Ray, Amit. “Rabindranath Tagore’s Vision of Ecological Harmony.” In *Ethical Perspectives on Environmental Issues in India*, ed. George A. James, 217–40. New Delhi: A. P. H. Publishing Corporation, 1999.

Redford, Kent. “The Ecologically Noble Savage.” *Orion Nature Quarterly* 9, no. 3 (1990): 24–29.

Richards, John F., Edward S. Haynes, and James R. Hagen. “Changes in the Land and Human Productivity in Northern India, 1870–1970.” *Agricultural History* 59, no. 4 (1985): 523–48.

Rieger, Hans Christoph. “Whose Himalaya? A Study in Geopietry.” In *Studies in Himalayan Ecology and Development Strategies*, ed. Tejvir Singh, 1-9. New Delhi: The English Book Store, 1980.

Robbins, Paul. “Shrines and Butchers: Animals as Deities, Capital, and Meat in Contemporary North India.” In *Animal Geographies: Place, Politics, and Identity in the Nature-Culture Borderlands*, eds. Jennifer Wolch and Jody Emel, 218-240. New York: Verso, 1998.

Rolston, Holmes, III. “Can the East Help the West to Value Nature?” *Philosophy East and West* 37, no. 2 (April 1987): 172–90.

Rosen, Steven. *Holy Cow: The Hare Krishna Contribution to Vegetarianism and Animal Rights*. New York: Lantern Books, 2004.

Rukmani, T. S. “Environmental Ethics as Enshrined in Sanskrit Sources.” *Nidan*. Journal of the Department of Hindu Studies and Indian Philosophy. vol. 7, Durban, Westville, South Africa, 1995.

Sachs, Wolfgang. *Global Ecology: A New Arena of Political Conflict*. London: Zed, 1993. Sampat, Payal. “What Does India Want?” *World Watch* 11, no. 4 (1998): 30–38.

Sanford, A. Whitney. *Growing Stories from India: Religion and the Fate of Agriculture*. Lexington, KY: The University Press of Kentucky, 2012.

Sanghi, Rashmi, ed. *Our National River Ganga: Lifeline of Millions*. New York & Switzerland: Springer International Publishing, 2014.

Sankat Mochan Foundation. *Proposal for GAP Phase II at Varanasi*. Varanasi: Swatcha Ganga Campaign, 1994.

----- . *A Seminar on Pollution Control of River Cities in India: A Case Study of Varanasi*. Varanasi:

Swatcha Ganga Campaign, 1992.

-----, *Swatcha Ganga Campaign Annual Report 1988–1990*. Varanasi: Swatcha Ganga Campaign, 1990. Saraswathi, R., and L. Vijayalakshmi. *Kothaiyar idum kolaangal*. Madras: Lakkumi Nilayam, 1991.

Savyasaachi. “An Alternative System of Knowledge: Fields and Forests in Abujhmarh.” In *Who Will Save the Forests? Knowledge, Power and Environmental Destruction*, eds. Tariq Banuri and Frédérique Apffel-Marglin, 53–79. London: Zed, 1993.

Sax, William S. *Mountain Goddess: Gender and Politics in a Himalayan Pilgrimage*. New York: Oxford University Press, 1991.

Schiff, Bennett. “A Fantasy Garden by Nek Chand Flourishes in India.” *Smithsonian* 15, no. 3 (1984): 126–36.

Schmidt, Hanns-Peter. “Ahimsa and Rebirth.” In *Inside the Texts, Beyond the Texts: New Approaches to the Study of the Vedas*, ed. Michael Witzel, 207–34. Harvard Oriental Series, Opera Minora, vol. 2. Cambridge, Mass.: Department of Sanskrit and Indian Studies, Harvard University, 1997.

Schmidt-Raghavan, Maithili. “Animal Liberation and Ahimsa.” in *Ethical and Political Dimensions of Modern India*, eds. Ninian Smart and Shivesh Thakur, 60-81. London: St. Martin’s Press, 1993.

Seed, John. “Spirit of the Earth: A Battle-Wearied Rainforest Activist Journeys to India to Renew His Soul.” *Yoga Journal* 138 (January-February 1998): 69–71, 132–36.

Selby, Martha Ann and Indira Peterson, ed. *Tamil Geographies: Cultural Constructions of Space and Place in South India*. Albany: SUNY Press, 2008.

Selin, Helaine, ed. *Nature Across Cultures: Views of Nature and the Environment in Non-Western Cultures*. The Hague and London: Kluwer Academic Publishers, 2003.

Sen, Geeti, ed. *Indigenous Vision: Peoples of India, Attitudes to the Environment*. New Delhi: Sage, 1992. Seshadri, Balakrishna. *India’s Wildlife and Wildlife Reserves*. New Delhi: Sterling, 1986.

Shah, Ashvin A. “A Technical Overview of the Flawed Sardar Sarovar Project and a Proposal for a Sustainable Alternative.” In *Toward Sustainable Development?: Struggling over India’s Narmada River*, ed. William F. Fisher, 319–67. Armonk, N.Y.: M. E. Sharpe, 1995.

Sharma, Arvind. “Attitudes to Nature in the Early Upanishads.” In *Purifying the Earthly Body of God: Religion and Ecology in Hindu India*, ed. Lance E. Nelson, 51–60. Albany, N.Y.: State University of New York Press, 1998.

Sharma, B. D. *Globalization: The Tribal Encounter*. New Delhi: Arand Publications, 1996.

Sharma, B. K. "No Bhagirath Came" ("Koi Bhagirath Nahi Aya"). *India Today*, 15 July 1987, 80.

Sharma, R. K., ed. *Jnanabhaisjyamanjari*. Delhi: Nag Publishers, 1998.

Sherma, Rita DasGupta. "Sacred Immanence: Reflections of Ecofeminism in Hindu Tantra." In *Purifying the Earthly Body of God: Religion and Ecology in Hindu India*, ed. Lance E. Nelson, 89–132. Albany, N.Y.: State University of New York Press, 1998.

Sheth, D. L. "Politics and Social Transformation: Grassroots Movements in India." In *The Constitutional Foundations of World Peace*, eds. Richard A. Falk, Robert C. Johansen, and Samuel S. Kim, 275–87. Albany, N.Y.: State University of New York Press, 1993.

Shiva, Vandana. *Earth Democracy: Justice Sustainability, and Peace*. Cambridge: South End Press, 2005.

----- . *India Divided: Diversity and Democracy under Attack*. New York: Seven Stories Press, 2005.

----- . *Water Wars: Privatization, Pollution, and Profit*. Cambridge: South End Press, 2002.

----- . "Women in the Forest." In *Ethical Perspectives on Environmental Issues in India*, ed. George A. James, 73–114. New Delhi: A. P. H. Publishing Corporation, 1999.

Shiva, Vandana, ed. *Close to Home: Women Reconnect Ecology, Health, and Development Worldwide*. Philadelphia, Pa.: New Society Publishers, 1994.

----- . "Women's Indigenous Knowledge and Biodiversity Conservation." In *Indigenous Vision: Peoples of India, Attitudes to the Environment*, ed. Geeti Sen, 205–14. New Delhi: Sage Publications: India International Centre, 1992.

----- . *Staying Alive: Women, Ecology, and Development*. London: Zed, 1988.

Shiva, Vandana, and J. Bandyopadhyay. "The Chipko Movement." In *Deforestation: Social Dynamics in Watersheds and Mountain Ecosystems*, eds. J. Ives and D. Pitt, 224–41. London: Routledge, 1988.

Sicular, Daniel T. *Scavengers, Recyclers, and Solutions for Solid Waste Management in Indonesia*. Berkeley, Calif.: Center for Southeast Asian Studies, University of California, 1992.

Singh, Rana P. B. *Geographical Thoughts in India: Snapshots and Visions for the 21st Century*. Newcastle upon Tyne: Cambridge Scholars Publishing, 2009.

Singh, Rana P. B., et al. *Uprooting Geographic Thoughts in India: Toward Ecology and Culture in 21st Century*. Newcastle upon Tyne: Cambridge Scholars Publishing, 2009.

Singh, Rana P. B., ed. *Banaras (Varanasi): Cosmic Order, Sacred City, Hindu Traditions*. Varanasi: Tara Book Agency, 1993.

------. *Environmental Ethics*. Varanasi: National Geographic Society, 1993.

Singh, Shekar. "Sovereignty, Equality, and the Global Environment." In *Ethical Perspectives on Environmental Issues in India*, ed. George A. James, 131–40. New Delhi: A. P. H. Publishing Corporation, 1999.

Sivaramakrishnan. "Colonialism and Forestry in India: Imagining the Past in Present Politics." *Comparative Study of Society and History* 37, no. 1 (1995): 3–40.

Sivaramamurti, C. *Ganga*. Delhi: Orient Longman, 1976.

Skolimowsky, Henryk. *EcoYoga: Practice & Meditations for Walking in beauty on the Earth*. London, England: Gaia Books Limited, 2003.

Sochaczewski, Paul Spencer. "The Saga of Krishna's Gardens: Can Love and Faith Heal Environmental Sacrilege?" *International Herald Tribune*, 18 October 1994.

Sohoni, S. Shrinivas, trans. *Prthvisukta*. Sterling Publishers Pvt. Ltd., 1991. Spanel, Ann. "Interview with Vandana Shiva." *Women of Power* 9 (1988): 27–31.

Sullivan, Bruce. "Theology and Ecology at the Birthplace of Krsna." In *Purifying the Earthly Body of God: Religion and Ecology in Hindu India*, ed. Lance E. Nelson, 247–68. Albany, N.Y.: State University of New York Press, 1998.

Swami, Praveen. "Narmada Home-Truths: A Movement Makes Some Headway." Electronic release to Narmada Action Committee, 16 February 1995.

Taylor, Bron, ed. *The Encyclopedia of Religion and Nature*. 2 Volumes. London and New York: Thoemmes Continuum, 2005.

Tigunait, Pandit Rajmani. "Our Planet, Our Selves." *Yoga International Magazine* (1999): 23-29.

Tobias, Michael, and Georgianne Cowan, eds. *The Soul of Nature: Visions of a Living Earth*. New York: Continuum, 1994.

Tomalin, Emma. "Bio-divinity and Biodiversity: Perspectives on Religion and Environmental Conservation in India." *Numen* 51, no. 3 (2004): 265-295.

------. "The Limitation of Religious Environmentalism for India." *Worldviews: Environment, Culture, Religion* 6, no. 1 (2002): 12-30.

Tomalin, Emma. *Biodivinity and Biodiversity: The Limits to Religious Environmentalism*. Farnham, UK: Ashgate, 2009.

Tomasko, Felicia M. "The Greening of Yoga." *LA Yoga Magazine* 4, no. 3 (2005).
<http://www.layogamagazine.com/issue17/Feature/greeningofyoga.htm>

Torchia, Adela Duibaldo. *Gandhi, Ecology & World Religions*. Saarbrücken, Germany: Lambert Academic Publishing, 2013.

Tucker, Mary Evelyn. *Worldly Wonder: Religions Enter Their Ecological Phase*. Chicago, IL: Open Court, 2003.

Tucker, Mary Evelyn, and John A. Grim, eds. *Worldviews and Ecology: Religion, Philosophy, and the Environment*. Maryknoll, N.Y.: Orbis, 1994.

Udall, Lori. "The International Narmada Campaign: A Case of Sustained Advocacy." In *Toward Sustainable Development?: Struggling over India's Narmada River*, ed. William F. Fisher, 201–27. Armonk, N.Y.: M. E. Sharpe, 1995.

Van Horn, Gavin. "Hindu Traditions and Nature: Survey Article." *Worldviews: Environment, Culture, Religion* 10, no. 1 (2006): 5-39.

Vannucci, Marta. *Human Ecology in the Vedas*. DK Print World Pvt. Ltd., India, 1999.

----- . *Ecological Readings in the Veda: Matter, Energy, Life*. New Delhi: D. K. Print World, 1994.

Vatsyayan, Kapila, ed. *Prakriti: The Integral Vision*. 5 vols. New Delhi: Indira Gandhi National Centre for the Arts, 1995.

----- . "Ecology and Indian Myth." In *Indigenous Vision: Peoples of India, Attitudes to the Environment*, ed. Geeti Sen. New Delhi: Sage Publications: India International Centre, 1992.

Veer, Peter van der. *Gods on Earth: The Management of Religious Experience and Identity in a North Indian Pilgrimage Center*. Atlantic Highlands, N.J.: Athlone Press, 1988.

Vidyarthi, Lalita Prasad, Makhan Jha, and B. N. Saraswati. *The Sacred Complex of Kashi: A Microcosm of Indian Civilization*. Delhi: Concept Publishing, 1979.

Visvanathan, Shiv. *A Carnival for Science: Essays on Science, Technology, and Development*. Delhi: Oxford University Press, 1997.

Vogler, J. A. "Waste Recycling in Developing Countries: A Review of the Social, Technological, and Market Forces." In *Managing Solid Wastes in Developing Countries*, ed. John R. Holmes, 241–66. New York: John Wiley and Sons Ltd., 1984.

Wadley, Susan S., and Bruce W. Derr. "Eating Sins in Karimpur." In *India Through Hindu Categories*, ed. McKim Marriott, 131–48. New Delhi: Sage Publications, 1990.

Walters, Kerry S. and Lisa Portmess, eds. *Religious Vegetarianism: From Hesiod to the Dalai Lama*. Albany: State University of New York Press, 2001.

Ward, Geoffrey. "Benares, India's Most Holy City, Faces an Unholy Problem." *Smithsonian* 16, no. 6 (September 1985): 82–93.

Watling, Tony. *Ecological Imaginations in the World Religions: An Ethnographic Analysis*. London and New York: Continuum, 2009.

Wilmer, Franke. *The Indigenous Voice in World Politics: Since Time Immemorial*. Newbury Park, Calif.: Sage, 1993.

Wilson, Joseph A.P. "The Life of the Saint and the Animal: Asian Religious Influence in the Medieval Christian West." *Journal for the Study of Religion, Nature and Culture* 3 (2009): 169-194.

World Bank. *Bank Management Response to the Findings of the Independent Review*. Washington, D.C.: World Bank, 1992.

----- . "Sardar Sarovar Projects, Review of Current Status and Next Steps." Washington, D.C.: World Bank, 1992.

----- . *India Irrigation Sector Review*. vols. 1, 2. Report No. 9518-IN. Washington, D.C.: World Bank (20 December 1991).

----- . *Staff Appraisal Report: India, Narmada River Development-Gujarat*. Supplementary Data Volume. Washington, D.C.: World Bank, 1985.

World Wide Fund for Nature (WWF). "Vrindavan Conservation Project." WWF India brochure, 1995.

----- . "Reviving the Sacred Forests of Vrindavana." *WWF India Technical Report*, July 1993 to June 1994.

----- . "Vrindavan Forest Revival Project." World Wide Fund for Nature, 1993.

Zimmerman, Francis. *The Jungle and the Aroma of Meats: An Ecological Theme in Hindu Medicine*. Berkeley, Calif.: University of California Press, 1987.