

BEDE GRIFFITHS BIBLIOGRAPHY (August 2002)
(works in English only)

Books by Griffiths:

Griffiths, Bede. The Golden String: An Autobiography. Springfield, Illinois: Templegate Publishers, 1954, 1980.

* _____, ed. India and the Eucharist. Ernakulam, India: Lumen Institute, 1964.

_____. Christ in India: Essays Towards a Hindu-Christian Dialogue. Springfield, Illinois: Templegate Publishers, 1966, 1984. (Published in England as Christian Ashram.)

_____. Vedanta and Christian Faith. Clearlake, California: Dawn Horse Press, 1973, 1991.

_____. Return to the Center. Springfield, Illinois: Templegate Publishers, 1976.

_____. The Marriage of East and West: A Sequel to the Golden String. Springfield, Illinois: Templegate Publishers, 1982.

_____. The Cosmic Revelation: The Hindu Way to God. Springfield, Illinois: Templegate Publishers, 1983.

_____. River of Compassion: A Christian Commentary on the Bhagavad Gita. Warwick, New York: Amity House, 1987; New York: Continuum, 1995.

_____. A New Vision of Reality: Western Science, Eastern Mysticism and Christian Faith. Edited by Felicity Edwards. Springfield, Illinois: Templegate Publishers, 1990.

* _____, ed. Modern Spirituality Series: Bede Griffiths. Springfield, Illinois: Templegate Publishers: 1990.

_____. The New Creation in Christ: Christian Meditation and Community. Edited by Robert Kiely and Laurence Freeman. Springfield, Illinois: Templegate Publishers, 1992.

_____. Universal Wisdom: In the Scriptures of Hinduism, Buddhism, Taoism, Sikhism, Islam, Judaism, and Christianity. Edited by Roland Ropers. San Francisco: HarperCollins, 1994.

_____. Pathways to the Supreme: The Personal Notebook of Bede Griffiths. Edited by Roland Ropers. London: HarperCollins, 1995.

_____. Psalms for Christian Prayer. Edited by Roland Ropers. London: HarperCollins, 1995.

_____. The Mystery Beyond: On Retreat with Bede Griffiths. London: Medio Media, 1997.

_____. The One Light: Bede Griffiths' Principal Writings. Edited by Bruno Barnhart. Springfield, Illinois: Templegate Publishers, 2001.

Articles and Published Lectures by Griffiths:

Griffiths, Bede. "The Power of the Imagination." 1930s. (Photocopy from Griffiths' typewritten unpublished manuscript.)

_____. "The Power of Intuition." 1930s. (Photocopy from Griffiths' typewritten unpublished manuscript.)

_____. "The Process of Knowledge." 1930s. (Photocopy from Griffiths' typewritten unpublished manuscript.)

_____. "The Poetry of St. Benedict." Pax 25 (August, 1935): 101-106.

_____. "St. Justin's Apology." Pax 27 (March 1937): 289-93.

_____. "A Pilgrimage to Jerusalem." Pax 28 (1938): 7-11, 30-35.

_____. "The Mysticism of Mary Webb." Pax 28 (October 1938): 161-65.

_____. "Integration." Pax 28 (November 1938): 185-89.

_____. "The Church of England and Reunion." Pax 29 (1939): 36-46.

_____. "The Poetry of the Bible." Pax 29 (1939): 124-28.

_____. "Christian Democracy." Pax 29 (1939): 255-62.

_____. "The Platonic Tradition and the Liturgy." Eastern Churches Quarterly 4, no. 1 (January 1940): 5-8.

_____. "The New Creation." Pax 36 (1946): 15-23.

- _____. "Pluscarden: September 8th." Pax (1946): 111-13.
- _____. "The City of God." Catholic Mind 46 (1948): 410-13.
- _____. "The Mystery of Sex and Marriage." Pax 39 (1949): 77-80.
- _____. "Catholicism To-day." Pax (1950): 11-16.
- _____. "The Priesthood and Contemplation." The Life of the Spirit 5 (April 1951): 439-46. (Reprinted in Orate Fratres 25, no. 8 [July 1951]: 347-55; and in The Priest of the People: A Symposium [London: Blackfriars, 1956].)
- _____. "The Divine Office as a Method of Prayer." The Life of the Spirit 6, nos. 62-63 (August - September 1951): 77-85.
- _____. "Liturgical Formation in the Spiritual Life." The Life of the Spirit 6, no. 69 (March 1952): 361-68.
- _____. "The Mystery of the Scriptures." The Life of the Spirit 7, nos. 74-75 (August - September 1952): 67-75.
- _____. "Swiss Monasteries." Pax 42 (1952): 166-72.
- _____. "The Divine Office as a Method of Prayer." Theology Digest 1 (1952): 42-44.
- _____. "A Catholic Commentary on Holy Scripture." Pax 43 (1953): 76-78.
- _____. "Christian Existentialism." Pax 43 (1953): 141-45.
- _____. "The Cloud on the Tabernacle." The Life of the Spirit 7, no. 83 (May 1953): 478-86.
- _____. "The Enigma of Simone Weil." Blackfriars 34, no. 398 (May 1953): 232-36.
- _____. "Monks and the World." Blackfriars 34, no. 404 (November 1953): 496-501.
- _____. "The Incarnation and the East." The Commonweal 59, no. 12 (December 25, 1953): 298-301. (Reprinted in Christ in India [69-76].)
- _____. "On Reading Novels." Pax 44 (1954): 124-28.
- _____. "The Transcendent Unity of Religions." (Review of The Transcendent Unity of Religions, by M. Frithjof Schuon.) Downside Review 72, no. 229 (July 1954): 264-75.

- _____. "Our Lady and the Church in the Scriptures." Liturgy 23 (1954): 87-92.
- _____. "The Meaning of the Monastic Life." Pax 45 (1955): 132-37.
- _____. "Experiment in Simplicity." The Commonweal 61, no. 18 (February 4, 1955): 471-74. (An excerpt from The Golden String [65-73].)
- _____. "For a Hindu Catholicism." The Tablet 205, no. 6000 (May 21, 1955): 494-95.
- _____. "Fulfillment for the East." The Commonweal 63, no. 3 (October 21, 1955): 55-58. (Reprinted in Christ in India [77-85].)
- _____. "The Missionary Today." The Commonweal 64, no. 4 (April 27, 1956): 90-92. (Reprinted in Christ in India [86-93].)
- _____. "The Taena Community." Pax 46 (1956): 112-15.
- _____. "Kerala." Pax 47 (1957): 90-94. (Reprinted in Christ in India [48-54].)
- _____. "Vinoba Bhave." Blackfriars 38 (1957): 66-71.
- _____. "Symbolism and Cult." In Indian Culture and the Fullness of Christ. Madras: The Madras Cultural Academy, 1957, 52-61.
- _____. "Catholicism and the East." The Commonweal 68, no. 11 (June 13, 1958): 271-74. (Reprinted in Christ in India [94-103].)
- _____. "Experiment in Monastic Life." The Commonweal 68, no. 26 (September 26, 1958): 634-36.
- _____. "Kurisumala Ashram." Pax 48 (1958): 128-33.
- _____. "John Cassian." The Month 21, no. 6 (June 1959): 346-62. (Reprinted in Spirituality through the Centuries: Ascetics and Mystics of the Western Church, ed. James Walsh, 25-41. New York: P.J. Kennedy, 1964.)
- _____. "The People of India." The Commonweal 71, no. 4 (October 23, 1959): 95-98. (Reprinted in Christ in India [115-125].)
- _____. "Role of the Layman." The Commonweal 71, no. 5 (October 30, 1959): 119-21.
- _____. "Eastern and Western Traditions in the Liturgy." The Clergy Monthly

Supplement 4 (1959): 223-28.

- _____. "An Ecumenical Movement in Kerala." The Star of the East 21 (1960): 10-12.
- _____. "An Ecumenical Movement in Kerala." Arunodayam 16 (1960): 18-19.
- _____. "The Church Universal: Efforts Toward Reunion." The Commonweal 71, no. 14 (January 1, 1960): 387-90. (Reprinted in Christ in India [235-242] with slight changes.)
- _____. "The Language of a Mission." Blackfriars 41, no. 478 (January - February 1960): 20-27.
- _____. "Liturgy and the Missions." Asia 12 (1960): 148-54.
- _____. "The Kerala Story." The Commonweal 71, no. 26 (March 25, 1960): 692-94.
- _____. "Walking with Vinoba." The Commonweal 73, no. 1 (September 30, 1960): 14-16. (Reprinted in Christ in India [126-33].)
- _____. "Hinduism and Christianity in India." Blackfriars 41, no. 485 (October 1960): 364-72. (Reprinted in Christ in India [55-65].)
- _____. "A Letter from India." The Life of the Spirit 15, no. 172 (October 1960): 178-82.
- _____. "The Seed and the Soil." Good Work 23 (1960): 59-64.
- _____. "The New Creation." Sponsa Regis 31 (1960): 223-30.
- _____. "The Ideal of an Indian Catholicism." The Examiner 111 (1960): 425.
- _____. "Indian Catholicism and Hindu Culture." The Examiner 111 (1960): 633-34.
- _____. "Three Roads to Unity." The Commonweal 73, no. 26 (March 24, 1961): 651-53.
- _____. "Non-violence and Nuclear War." Blackfriars 42, no. 490 (April 1961): 157-62. (Reprinted in Christ in India [143-50].)
- _____. "Non-violence and Nuclear War." Bhoodan 6 (1961): 6-7.
- _____. "Non-violence and Nuclear War." Pax Bulletin 86 (1961): 1-3.
- _____. "The Ecumenical Approach to Non-Christian Religions." The Catholic World 193, no. 1157 (August 1961): 304-10.

- _____. "The Contemplative Life in India." Pax 51 (1961): 105-11.
- _____. "The Goal of Evolution." Sponsa Regis 32 (1961): 125-34.
- _____. "Paradise Lost." Sponsa Regis 32 (1961): 210-19.
- _____. "The Promised Land and Paradise Regained." Sponsa Regis 32 (1961): 278-88.
- _____. "The World Council and the Syrian Church." The Star of the East 22 (1961): 55-59.
- _____. "The Church Universal." The Star of the East 22 (1961): 16-22.
- _____. "The Ecumenical Movement in the Roman Catholic Church." Arunodayam 17 (1961): 17-18.
- _____. "The Birth of Christ in India." The Examiner 112 (1961): 783.
- _____. "A Christian Approach to Hindu Mysticism." In Occasional Papers, Series II. New York: World Council of Churches (Office of the Division of World Mission and Evangelization), 1961, 1964.
- _____. "God and the Life of the World: A Christian View." Religion and Society 9 (September 1962): 50-58.
- _____. "Gandhi's India, Mao's China." The Commonweal 77, no. 12 (December 14, 1962): 309-12.
- _____. "Meeting at Rajpur." The Clergy Monthly Supplement 6 (1962): 137-51. (Reprinted in Christ in India [199-217].)
- _____. "The Challenge of India." Good Work 25 (1962): 82-87.
- _____. "The Meeting of East and West." Good Work 26 (1963): 100-109. (Reprinted in Christ in India [163-178].)
- _____. "Report from India." Jubilee 11, no. 1 (May 1963): 2-3.
- _____. "Christian Witness in India: Ways of Knowing God." Lecture given on "The Catholic Hour" radio program (November 10, 1963). Washington, DC: NCCM, 1963.
- _____. "The Church and Hinduism." Jubilee 11, no. 7 (November 1963): 30-35.

(Reprinted in Christ in India [179-190].)

- _____. "Placing Indian Religion." Blackfriars 44, no. 521 (November 1963): 477-81.
- _____. "The Church of the Future." The Examiner 114 (1963): 821-22. (Reprinted in Christ in India [243-49].)
- _____. "Liturgy and Culture." The Tablet 218, no. 6471 (May 30, 1964): 602-603.
- _____. "Background to Bombay." The Month 32, no. 6 (December 1964): 313-18.
- _____. "Kurisumala Ashram." The Eastern Churches Quarterly 16, no. 3 (1964): 226-31. (Reprinted in Christ in India (41-47).)
- _____. "The Vatican Council." The Star of the East 25 (1964): 9-12.
- _____. "Indian Spirituality and the Eucharist." In India and the Eucharist, ed. Bede Griffiths and Co., 9-18. Ernakulam, India: Lumen Institute, 1964.
- _____. "Dialogue with Hinduism." The Clergy Monthly Supplement 7 (1964): 144-49.
- _____. "The Ecumenical Approach to the Missions." India 15 (1964): 64-67.
- _____. Review of Why Christianity of All Religions? by Hendrik Kraemer. Journal of Ecumenical Studies 1 (Spring 1964): 327-30.
- _____. "India after the Pope." The Commonweal 81, no. 20 (February 12, 1965): 641-42.
- _____. "The Dialogue with Hinduism." New Blackfriars 46, no. 538 (April 1965): 404-10. (Reprinted in The Catholic Mind 63 (1965): 36-42.)
- _____. "The Church and Non-Christian Religions." The Tablet 219, no. 6552 (December 18, 1965): 1409-10.
- _____. "The Ecumenical Approach to Hinduism." The Examiner 116 (1965): 505.
- _____. "Light on C. S. Lewis." The Month 35, no. 6 (June 1966): 337-41.
- _____. "Monastic Life in India Today." Monastic Studies 4 (Advent 1966): 117-35.
- _____. "The Declaration on the Church and Non-Christian Religions." The Examiner 117 (1966): 117, 122.

- _____. "The Dialogue with Hindus." The Examiner 117 (December 17, 1966): 821-22.
- _____. "The Sacred Cow." The Commonweal 85, no. 17 (February 3, 1967): 483-84.
- _____. "The Christian Doctrine of Grace and Freewill." The Mountain Path (April 1967): 124-28.
- _____. "The New Creation." The Examiner 118 (1967): 809.
- _____, and A. K. Saran. "Further Towards a Hindu-Christian Dialogue." The Clergy Monthly 32, no. 5 (May 1968): 213-20. (A response by A. K. Saran to Christ in India, followed by Griffiths' reply.)
- _____. Reply to review by S. Svenkatesananda of Christian Ashram. Journal of Ecumenical Studies 5 (Winter 1968): 148-51. (Review precedes Griffiths' response, 144-48.)
- _____. "Forest of Peace in South India." The Tablet 223, no. 6716 (February 8, 1969): 130-32.
- _____. "The Meeting of Religions." The Tablet 223, no. 6745 (August 30, 1969): 856.
- _____. Review of L'Esprit de l'homme: Etude sur l'anthropologie religieuse d'Origene, by Jacques Dupuis. Indian Journal of Theology 18 (October - December 1969): 264-65.
- _____. "St. Benedict in the Modern World." Pax 59 (1969): 77-79. (Reprinted from Church and People "nearly twenty years ago," according to the editors.)
- _____. "The Ecumenical Situation in Kerala Today." In The Malabar Church: Symposium in Honour of Rev. Placid Podipara, C.M.I., ed. J. Vellian, 307-10. Rome: Pont. Institutum Orientalium Studiorum, 1970.
- _____. "Man and God in India." The Tablet 225, no. 6813 (January 2, 1971): 5-6.
- _____. "Indian Christian Contemplation." The Clergy Monthly 7, no. 35 (August 1971): 277-81.
- _____. "Where World Religions Meet." The Tablet 226, no. 6877 (April 1, 1972): 314-15.
- _____. "Eastern Religious Experience." Monastic Studies 9 (Autumn 1972): 153-60.
- _____. "Salvation in India." The Tablet 226, nos. 6912-13 (December 23, 30, 1972): 1221.
- _____. Review of Concordant Discord, by R.C. Zaehner. Journal of Ecumenical Studies 9

(1972): 644-66.

_____. "Erroneous Beliefs and Unauthorised Rites." The Tablet 227, no. 6928 (April 14, 1973): 356, 521.

_____. "The Sources of Indian Spirituality." In Indian Spirituality in Action, ed. R. B. Pinto, 63-67. Bangalore: Asian Trading Corporation, 1973.

_____. "The One Mystery." The Tablet 228, no. 6975 (March 9, 1974): 223.

_____. "Experience of God and External World in Asian Religions." Cistercian Studies 9 (1974): 273-76.

_____. "Kurisumala and Indian Monasticism." In Kurisumala: A Symposium on Ashram Life, ed. M. F. Acharya, 37-42. Bangalore: Asian Trading Corporation, 1974.

_____. "Swami Parama Arubi Ananda." In Kurisumala: A Symposium on Ashram Life, ed. M. F. Acharya, 65-67. Bangalore: Asian Trading Corporation, 1974.

_____. "Shantivanam: A New Beginning." In Kurisumala: A Symposium on Ashram Life, ed. M. F. Acharya, 75-76. Bangalore: Asian Trading Corporation, 1974.

_____. "The Future of Christian Monasticism in India." In Kurisumala: A Symposium on Ashram Life, ed. M. F. Acharya, 110-13. Bangalore: Asian Trading Corporation, 1974.

_____. "The Universal Truth." The Tablet 229, no. 7022 (February 1, 1975): 101-102; 347.

_____. "Revelation and Experience." The Tablet 229, no. 7023 (February 8, 1975): 136-37; 1167-68.

_____. "Indianisation." The Examiner 126, no. 19 (May 10, 1975): 233.

_____. "Indianization of Liturgy." The New Leader 65 (May 25, 1975): 7.

_____. "Non-Christian Scriptures in Liturgy." The New Leader 65 (June 15, 1975): 7.

_____. "The Benefits of Indianization." The New Leader 65 (July 6, 1975): 4, 9.

_____. "Unity and Diversity." The Tablet 229, no. 7047a (July 26, 1975): 702; 847-48.

_____. "In Defence of Indianization." The New Leader 65 (August 17, 1975): 9.

- _____. "Shantivanam." The Spirit and Life 70 (1975): 24-27.
- _____. "Dialogue with Hinduism." Impact 11 (May 1976): 152-57.
- _____. "Village Religion in India." The Tablet 230, no. 7098 (July 24, 1976): 726-27.
- _____. "'Dear Thomas' Again." The Tablet 230, no. 7105 (September 11, 1976): 879-80.
- _____. "The Indian Spiritual Tradition and the Church in India." Outlook 15, no. 4 (Winter 1976): 98-104
- _____. "A Christian Ashram." Vaidikamitram 9 (1976): 14-20.
- _____. "Shantivanam: An Explanation." Vaidikamitram 9 (1976): 44-48.
- _____. "An Open Letter to Father Anastasius Gomes." Vaidikamitram 9 (1976): 67-70.
- _____. "The Laity Congress." The Examiner 127 (1976): 381.
- _____. "The Vedic Revelation." The Tablet 231, no. 7165 (November 5, 1977): 1053-54.
- _____. "Communion in the Hand." The Examiner 128 (1977): 280.
- _____. "The Mystical Dimension in Theology." Indian Theological Studies 14 (1977): 229-46.
- _____. "Christian Monastic Life in India." Journal of Dharma 3, no. 2 (April-June, 1978): 123-35. (Reprint, with revisions, of "Monastic Life in India Today" [Monastic Studies, 1966].)
- _____. "Intercommunion Now." The Tablet 232, no. 7200 (July 8, 1978): 660-61.
- _____. "In Filial Disobedience." New Blackfriars 59, no. 701 (October 1978): 463-66.
- _____. "The Advaitic Experience and the Personal God in the Upanishads and the Bhagavad Gita." Indian Theological Studies 15 (1978): 71-86.
- _____. "Moksha in Christianity." In Interfaith Dialogue in Tiruchirapalli, ed. X. Irudayaraj and L. Sundaram, 15-18. Madras: Siga, 1978.
- _____. "The Monastic Order and the Ashram." American Benedictine Review 30, no. 2 (June 1979): 134-45.

- _____. "The Search for God." The Tablet 233, no. 7251 (June 30, 1979): 620-21.
- _____. "Mystical Theology in the Indian Tradition." Jeevadhara 9, no. 53 (September-October 1979): 262-77.
- _____. "The Birth in a Cave." The Tablet 233, nos. 7276-77 (December 22, 29, 1979): 1252.
- * _____. "The Adventure of Faith." In C.S. Lewis at the Breakfast Table, and Other Reminiscences, ed. James T. Como, 11-24. New York: Macmillan, 1979.
- _____. "The Benedictines in India." The Examiner 131, no. 12 (March 22, 1980): 178-79.
- _____. "Death into Life." The Tablet 234, nos. 7291-92 (April 5, 12, 1980): 336-38.
- _____. "The Two Theologies." The Tablet 234, no. 7299 (May 31, 1980): 520-21; 677.
- _____. "Saint Benedict: His Significance for India Today." Vidyajyoti 44, no. 9 (October 1980): 432-36.
- _____. "Dialogue Between Faiths." The Tablet 234, no. 7324 (November 22, 1980): 1145-46.
- _____. "Quest for Truth and Authentic Living." Akasvani 45 (1980): 13-14.
- _____. Foreword to The Child and the Serpent: Reflections on Popular Indian Symbols, by Jyoti Sahi. London: Routledge and Kegan Paul, 1980.
- _____. "Towards an Indian Christian Spirituality." In Prayer and Contemplation, 383-88. Bangalore: Asirvanam Benedictine Monastery, 1980 (Studies in Christian and Hindu Spirituality, v. 1).
- _____. "Death and Resurrection." The Tablet 235, nos. 7345-46 (April 18, 25, 1981): 386-87.
- _____. "The Benedictines in India." Indian Theological Studies 18 (1981): 346-53.
- _____. "The Church of the Future." The Tablet 236, nos. 7396-97 (April 10, 17, 1982): 364-66.
- _____. "The Mystical Tradition in Indian Theology." Monastic Studies 13 (Autumn 1982): 159-73. (Same article as printed in Jeevadhara, September 1979.)

- _____. "Science Today and the New Creation." The Examiner 133 (1982): 137-38.
- _____. "The Emptying of God." The Examiner 133, no. 51 (December 18, 1982): 811-12.
- _____. "Indigenisation of Religious Life in India from a Benedictine Point of View." Word and Worship 15 (1982): 149-53.
- _____. "Science Today and the New Creation." The American Theosophist 71 (1983): 412-17. (A slightly revised version of Griffiths' talk at the February 1982 conference in Bombay on "East and West: Ancient Wisdom and Modern Science," printed in Ancient Wisdom and Modern Science [1984].)
- _____. "The Trinity and the Hologram." Unpublished talk concluding a conference at Shantivanam in 1983, entitled "Religion in the Light of the New Scientific View."
- _____. "Avatara and Incarnation." The Examiner 135 (1984): 805.
- _____. "Science Today and the New Creation." In Ancient Wisdom and Modern Science, ed. Stanislav Grof, 50-58. Albany: State University of New York Press, 1984.
- _____. "Inner Disarmament and the Spiritual Warrior." Contemplative Review 17 (1984): 17-21.
- _____. "The Ashram and Monastic Life." Monastic Studies 15 (Advent 1984): 117-23.
- _____. "The Ashram and Monastic Life." In Christo 22 (1984): 217-22. (Same article as in Monastic Studies [1984].)
- _____. Preface to Yoga and the Jesus Prayer Tradition: An Experiment in Faith, by Thomas Matus. Ramsey, New Jersey: Paulist Press, 1984.
- _____. "Christian Ashrams." Word and Worship 17 (1984): 150-52.
- _____. "Transcending Dualism: An Eastern Approach to the Semitic Religions." In Israel, the Church, and the World Religions Face the Future, 93-111. Jerusalem: Ecumenical Institute for Theological Studies, 1983-84 (Tantur Year Book).
- _____. "A New Vision of Reality: Western Science and Eastern Mysticism." In G. R. Bhaktal Memorial Lecture, 1-16. Bangalore: Indian Institute of World Culture, 1984.
- _____. "Emerging Consciousness for a New Humankind." The Examiner 136 (February 9, 1985): 125, 128.

- _____. "The Church of Rome and Reunion." New Blackfriars 66, no. 783 (September 1985): 389-92.
- _____. "Emerging Consciousness and the Mystical Traditions of Asia." In Emerging Consciousness for a New Humankind: Asian Interreligious Concern, ed. Michael von Bruck, 48-64. Bangalore: Asian Trading Corporation, 1985.
- _____. "Reflections and Prospects." In Emerging Consciousness for a New Humankind: Asian Interreligious Concern, ed. Michael von Bruck, 122-25. Bangalore: Asian Trading Corporation, 1985. (With slight revision, this is the same summary of a January 1985 conference in Madras published in The Examiner [February 1985])
- _____. "Avatara and Incarnation." The Examiner 136 (1985): 161; 233; 403. (Three responses by Griffiths to letters reacting to his article of this title in The Examiner [1984]).
- _____. "Transcending Dualism: An Eastern Approach to the Semitic Religions." Edited by Wayne Teasdale. Cistercian Studies 20, no. 2 (1985): 73-87. (Reprinted in Griffiths, Vedanta and Christian Faith [1991 edition], 73-93; an edited version of talk printed in Tantar Year Book [1983-84] cited above.)
- _____. "The Ashram and Monastic Life." In In Spirit and in Truth: Essays Dedicated to Fr. Ignatius Hirudayam, SJ, Founder of Aikiya Alayam, ed. Ignatius Viyagappa, SJ, 46-51. Madras: Aikiya Alayam, 1985. (Same article as in Monastic Studies and In Christo, 1984.)
- _____. "Love and Community in the Ultimate State." In Freedom, Love, Community: Festschrift in Honor of Metropolitan Paulos Mar Gregorios, ed. K.M. George, 1-6. Madras: Christian Literature Society, 1985.
- _____. "Dialogue and Inculturation." The Examiner 137, no. 33 (August 16, 1986): 777-78.
- _____. "The Gifts of the Magi." The Examiner 137, no. 51 (December 20, 1986): 1211.
- _____. "A Meditation on the Mystery of the Trinity." Monastic Studies 17 (Christmas 1986): 69-79.
- _____. "Transformation in Christ in the Mystical Theology of Gregory of Nyssa." The American Theosophist 74 (1986): 156-60.
- _____. "A Symbolic Theology." New Blackfriars 69, no. 817 (June 1988): 289-94.

- _____. "The Christian Ashram." The Examiner 139 (1988): 1235.
- _____. "The Meaning and Purpose of an Ashram." In Saccidananda Ashram: A Garland of Letters, 4-9. Tiruchirappalli, India: Saccidananda Ashram, 1988.
- _____. "The Significance of India for Camaldolese Monasticism." American Benedictine Review 40, no. 2 (June 1989).
- _____. "Christianity in the Light of the East." The Hibbert Lecture 1989. London: The Hibbert Trust, 1989.
- _____. "A Benedictine Ashram." In Saccidananda Ashram: A Garland of Letters, 3-5. Tiruchirappalli, India: Saccidananda Ashram, 1989.
- _____. "Vatican Letter Disguises Wisdom of Eastern Religions." National Catholic Reporter 26, no. 29 (May 11, 1990): 12.
- _____. "The M-word." The Tablet 244, no. 7830 (August 11, 1990): 1002.
- _____. "Monk's Response to the Document on Christian Prayer from the Congregation for the Doctrine of the Faith." N.A.B.E.W.D. Bulletin (Trappist, Kentucky: Abbey of Gethsemani, 1990): 11.
- _____. Foreword to Christ as Common Ground: A Study of Christianity and Hinduism, Katherine Healy. Pittsburg: Duquense University Press, 1990.
- _____. "Religious Truth and the Relationship between Religions." In Inter-faith Dialogue and World Community, ed. G.S.S. Sreenivasa Rao, 3-10. Madras: Christian Literature Society, 1991. (Lecture originally given in January 1986.)
- _____. "Swamy Amaldas," 1-2; and "Renewal of Monastic Life," 3-6. In Saccidananda Ashram: A Garland of Letters. Tiruchirappalli, India: Saccidananda Ashram, 1991.
- _____. "Oblates of Shantivanam." Unpublished guidelines for lay contemplative communities, 1991.
- _____. "The Silence and Solitude of the Heart: Communion with God." Unpublished talk at Shantivanam. Edited by Roland Ropers, 1991.
- _____. "In Jesus' Name." The Tablet 246, nos. 7915-16 (April 18, 25, 1992): 498-99.
- _____. "For Those without Sin." The National Catholic Reporter 28, no. 36 (August 14,

1992): 20.

_____. "The Human Condition." Monos 4, no. 8 (September 1992): 1-4.

_____. Afterword to Sheer Joy: Conversations with Thomas Aquinas on Creation Spirituality, by Matthew Fox. San Francisco: HarperCollins, 1992.

_____. "A Center of Contemplative Living." Unpublished description of a lay contemplative community of oblates of Shantivanam, 1992.

_____. "The New Consciousness." (Acceptance speech for the John Harriott Memorial Award.) The Tablet 247, no. 7954 (16 January 1993): 70.

_____. "Dzogchen and Christian Contemplation." A.I.M. Monastic Bulletin, no. 55 (1993), 122-25.

_____. Review of The Unity of Reality, by Michael von Bruck. Hindu-Christian Studies Bulletin 6 (1993): 45-46.

_____. "The Ashram as a Way of Transcendence." In Christian Ashram: A Movement with a Future?, edited by Vandana Mataji, 30-33. New Delhi: ISPCK, 1993.

_____. "Winding the Golden String." Parabola 19 (Spring 1994), 82-85. (Excerpt from The Golden String.)

_____. "Going out of Oneself." Parabola 24, no. 2 (May 1999): 24-26

_____. "Jnana Marga," 184-85; and "Prayer in a Christian Ashram," 217-21. In Praying Seminar. Bangalore: ISPCK (n.d.).

Recorded Lectures by Griffiths:

Griffiths, Bede. Riches from the East. East-West Monastic Conference on Formation, Kansas City, Kansas, 1983. NCR: Credence Cassettes, 1983:

"Dialogue with the East,"

"Contemplative Theology and the Experience of God,"

"The Personal God and the Absolute Godhead,"

"This World and the Absolute Reality,"

"The Church and the New Science and New Theology."

_____. Christian Meditation: The Evolving Tradition. The John Main Seminar, New Harmony, Indiana, 1991. Chevy Chase, Maryland: The John Main Institute, 1991:

"The Ideal of Monastic Life in John Main's Teaching,"

"The Extension of the Monastic Ideal to Lay Groups,"

"Meditation with a Mantra according to Fr. John,"

"Mantra Meditation in the Eastern Tradition,"

"The Contemplative Life in the Church Today in the Light of John Main's Teaching."

(The tape series also includes two cassettes entitled "Plenary Group Discussions" in which Griffiths answers questions. Both the talks and the questions-and-answers have been edited and published as The New Creation in Christ.)

Interviews:

Griffiths, Bede. "Interview: Bede Griffiths." Interview by Giulio Cattozzo (Padua, Italy, September 1979). Messenger of St. Anthony 83 (1980): 28-29.

_____. "Mission is Dialogue: An Interview with Bede Griffiths." Indian Missiological Review 3 (January 1981): 43-53.

_____. "On Poverty and Simplicity: Views of a Post-Industrial Christian Sage." Interview by Renee Weber. ReVision 6, no. 2 (Fall 1983): 16-30.

_____. "Benedictine Ashram: An Experiment in Hindu-Christian Community." Interview by Fred Rohe and Ty Koontz (California, 1984). The Laughing Man 5, no. 3 (1984): 34-37.

_____. "Interview: Father Bede Griffiths, O.S.B." Interview by Johannes Agaard and Neil Duddy (Europe, Summer 1984). Update 9 (1985): 22-36.

_____. "The Silent Guide." Interview by Marvin Barrett. Parabola 11, no. 1 (February 1986): 36-47. (Reprinted in Gathering Sparks: Interviews from Parabola Magazine, ed. Marvin Barrett. [New York: Parabola Books, 2001].)

_____. "Interview with a Spiritual Master: The Trinity." Interview by Wayne Teasdale (Shantivanam, India, December 1986). Living Prayer 21, no. 3 (May-June 1988): 24-31.

_____. "Reincarnation: A Christian View." Interview by Wayne Teasdale (Shantivanam, India, December 1986). Living Prayer 21, no. 5 (September-October 1988): 22-28.

_____. "Contemplative Community and the Transformation of the World." Interview by Wayne Teasdale (Shantivanam, India, December 1986). Living Prayer 22, no. 1 (January-February 1989): 11-15.

_____. "Father Bede Griffiths." Interview by Malcolm Tillis (27 January 1981,

Shantivanam, India). In Turning East: New Lives in India: Twenty Westerners and Their Spiritual Quests, ed. Malcolm Tillis and Cynthia Giles, 119-26. New York: Paragon House, 1989.

_____. The Universal Christ: Daily Readings with Bede Griffiths. Excerpts from interviews by Kathryn Spink and Peter Spink, and from recorded talks. Edited by Peter Spink. London: Darton, Longman and Todd, 1990.

_____. "Interview." Interview by Thomas Ryan (March 27, 1991). Ecumenism 104 (December 1991): 7-10.

_____. A Human Search: Bede Griffiths Reflects on His Life, An Oral History. Interviews by Andrew Harvey and John Swindells. Edited by John Swindells. Liguori, Missouri: Triumph Books, 1996.

Collections of Letters:

Sita Ram Goel, ed. Catholic Ashrams: Adopting and Adapting Hindu Dharma. New Delhi: Voice of India Publications, 1988, 1994.

Griffiths, Bede and K.D. Sethna. A Follower of Christ and a Disciple of Sri Aurobindo. USA: Integral Life Foundation, 1996.

Moffitt, John. Papers of John Moffitt, 1967 and 1971-1982. Archives of University of Virginia (includes letters from Griffiths).

Video Recordings:

Christ in the Lotus: An Interview with Bede Griffiths. Interview by Laurence Freeman, Shantivanam, India. Produced by Mark Schofield. Christian Meditation Media, 40 mins., videocassette.

The Space in the Heart of the Lotus. Series of talks at Shantivanam. BBC TV.

Christian Meditation: The Evolving Tradition. The John Main Seminar, New Harmony, Indiana, 1991. Chevy Chase, Maryland: The John Main Institute, 1991.

Exploring the Christian-Hindu Dialogue: A Visit with Bede Griffiths and Russill Paul. Interview by Tyra Arraj. Chiloquin, Oregon: Inner Growth Videos, 1992.

The Wisdom of a Prophet: The New Vision of Reality. Talks and questions in Perth,

Western Australia, May 1992. Sydney, Australia: More Than Illusion Films, 1993, videocassette.

The History and Interpretation of the Bible. Talk at Shantivanam. Sydney, Australia: More Than Illusion Films, 1993, 40 mins., videocassette.

Discovering the Feminine. Talk at Shantivanam. Sydney, Australia: More Than Illusion Films, 1993, 32 mins., videocassette.

A Human Search: The Life of Father Bede Griffiths. Documentary and interview by Andrew Harvey and John Swindells. Produced by John Swindells. Sydney, Australia: More Than Illusion Films, 1993, 59 mins., videocassette.

Books, Articles, and Dissertations on Griffiths:

(Book reviews not included.)

* Anandam, Lourdu. The Western Lover of the East: A Theological Inquiry into Bede Griffiths' Contribution to Christology. Kodaikanal, India: Salette Publications, 1998. (Originally a Ph.D. thesis for Albert-Ludwigs Universitat, Freiburg, Germany.)

* Briefs, E. Castendyk. "‘Half Chick’: A Fable for Bede Griffiths and Saccidananda Ashram." The Commonweal 112 (October 4, 1985): 522-23.

* Brookman, David M. "Bede Griffiths: Prophet of Cultural Transformation." Anima 16 (Fall 1989): 61-69.

Bruteau, Beatrice, ed. The Other Half of My Soul: Bede Griffiths and the Hindu-Christian Dialogue. Wheaton, Illinois: Quest Books, 1996. (Expanded edition of Beatrice Bruteau, editor. As We Are One: Essays and Poems in Honor of Bede Griffiths. Pfafttown, North Carolina: Philosophers' Exchange, 1991).

* Conlan, Douglas. "Journey to the Cave of the Heart: Spiritual Direction and the Unfolding of the Self in Mid-Life." M.A. thesis, Fordham University, 1996. (Soon to be published by the University of South Australia.)

* Consiglio, Cyprian. "The Space in the Heart of the Lotus: Spirit as an Anthropological Element Based on the Writings of Bede Griffiths." M.A. thesis, St. John's Seminary, Camarillo, California, 1997.

* Devaraj, Soosai Adaikalam. "The Uniqueness of Jesus Christ in the Current Indian Theological Discussion: An Analytico-critical Study of the Contributions Made by M.M. Thomas, Stanley Samartha, Bede Griffiths, and Raimundo Panikkar." Ph.D. thesis, Pontificia

Universitas Urbaniana, 1993.

Du Boulay, Shirley. Beyond the Darkness: A Biography of Bede Griffiths. New York: Doubleday, 1998.

_____. "Bede Griffiths and the One Universal Reality." In Contemporary Spiritualities: Social and Religious Contexts, ed. Clive Erricker and Jane Erricker, 32-47. New York: Continuum, 2001.

Fastiggi, Robert and Jose Pereira. "The Swami from Oxford." Crisis (March 1991): 22-25. (A revision of Pereira's article in Dilip [1990].)

Fernandes, Albano. "The Hindu Mystical Experience according to R. C. Zaehner and Bede Griffiths: A Philosophical Study." Ph.D. diss., Gregorian Pontifical University, 1993.

Flanagan, Finbarr. Bede Griffiths Quo Vadis. Dynamedia, 1991.

Forster, Dion. "Aspects of the Cosmic Christ in the Spirituality of Bede Griffiths." M.A. thesis, Rhodes University (S. Africa).

Freeman, Laurence; Sheldrak, Rupert; Ropers, Roland. "Obituary." The Tablet 247, no. 7971 (22 May 1993): 667-68.

Hoblitzelle, Harrison. "India's Christian Guru: A Visit with Father Bede Griffiths." New Age 9 (1983): 37-43.

Kaiser, Patricia A. "Spirituality and Interreligious Dialogue in the Life and Writings of Father Bede Griffiths." M.A. thesis, University of Denver, 1995.

Kalliath, Antony. "Inward Transcendence: A Study on the Encounter of Western Consciousness with Indian Interiority Based on the Works of Fr. Bede Griffiths." Masters dissertation, Dharmaram Pontifical Institute, 1986.

Kuvaranu, John Martin, OSB Cam. "The Primacy of Seeking God: St. Romuald and the Indian Christian Ashram Ideal of Bede Griffiths." Licentiate degree thesis, Gregorian University (Rome), 1996-97.

Malkovsky, Brad. "Swami Vivekananda and Bede Griffiths on Religious Pluralism: Hindu-Christian Approaches to Truth." Horizons 25, no. 2 (Fall 1998): 217-37.

Maloney, Stephen R. "Tongues of Flame: A Study of Five Modern Spiritual Autobiographies" (G. Stein, T. Merton, B. Griffiths, C.S. Lewis, and J. Muir). Ph.D. diss., University of Rochester, 1971.

_____. "Romanticism and Religion in Bede Griffiths' The Golden String." American Benedictine Review 25, no. 3 (September 1974): 335-50.

Mayer, Barbara. "East Meets West in Benedictine." National Catholic Reporter 19 (September 2, 1983): 5.

Moffitt, John. "A Christian Approach to Hindu Beliefs." Theological Studies 27 (March 1966): 58-78.

Palakeel, Thomas. "Thomas Merton and Bede Griffiths: A Sea Change." North Dakota Quarterly 62, no. 4 (1995): 141-52.

Pandikattu, Kuruvila. Religious Dialogue as Hermeneutics: Bede Griffiths Advaitic Approach to Religions. Washington, DC: Council for Research in Values and Philosophy, 2001.

Panikkar, Raimon. "The Wider Ecumenism: An Explorer Crosses the Borders." Review of River of Compassion, by Bede Griffiths. In The Tablet 246, no. 7938 (September 26, 1992): 1192-93.

_____. "A New Vision of Reality: A Tribute to Bede Griffiths." Journal of Dharma 18 (July-September 1993): 285-93.

Pereira, Jose. "Christian Theosophists?" Dilip (November - December 1990): 11-19.

Rajan, Jesu. Bede Griffiths and Sannyasa. Bangalore, India: Asian Trading Corp., 1989. (Originally a doctoral dissertation submitted to the Pontifical University of St. Thomas Aquinas in Rome, 1988.)

_____. Bede's Journey to the Beyond. Bangalore: Asian Trading Corporation, 1997.

Rice, Ed. "Christian Monks on an Inner Journey to the Hindu Experience of God." The Sign (April 1968): 36-43.

Rodhe, Sten. "Christianity and Hinduism: A Comparison of the Views Held by Jules Monchanin and Bede Griffiths." Vidyajyoti 59, no. 10 (October 1995): 663-677. (Reprinted in Jules Monchanin (1895-1957) as Seen from East and West [Delhi: Saccidananda Ashram / ISPCK, 2001], 169-81.)

Savio, Samuel. "The Principle of Relatedness in the Ecological Ethic of Bede Griffiths." Ph.D. diss., Catholic University of America, 2000.

- * Schulein, Sunleil. "The Life and Work of Dom Bede Griffiths." M.A. thesis, California State University (Long Beach), 1981.
- Smith, R. "Religious Diversity, Hindu-Christian Dialogue and Bede Griffiths." In Proceedings of the Eighth International Symposium on Asian Studies. Hong Kong: Asian Research Service, 1986, 1413-29.
- Spink, Kathryn. A Sense of the Sacred: A Biography of Bede Griffiths. Maryknoll, New York: Orbis Books, 1989.
- Teasdale, Wayne Robert. "Bede Griffiths and the Uniqueness of Christianity." Communio 9, no. 2 (Spring 1984): 177-86.
- _____. "The Other Half of the Soul: Bede Griffiths in India." The Canadian Catholic Review 3 (1985).
- _____. Towards a Christian Vedanta: The Encounter of Hinduism and Christianity According to Bede Griffiths. Bangalore, India: Asian Trading Corp., 1987. (Originally a doctoral dissertation submitted to Fordham University in Bronx, New York, 1986.)
- _____. "Forest of Peace: Shantivanam at the Heart of the World." The Canadian Catholic Review 7 (1989).
- _____. "Bede Griffiths as Mystic and Icon of Reversal." America 173, no. 9 (September 30, 1995): 22-23.
- Trapnell, Judson B. "Bede Griffiths' Theory of Religious Symbol and Practice of Dialogue: Towards Interreligious Understanding." Ph.D. diss., Catholic University of America, 1993.
- _____. "Bede Griffiths, Mystical Knowing and the Unity of Religions." Philosophy & Theology 7, no. 4 (Summer 1993): 355-79. (Reprinted in revised form as "Multireligious Experience and the Study of Mysticism." In The Other Half of My Soul: Bede Griffiths and the Hindu-Christian Dialogue, ed. Beatrice Bruteau, 198-222 [Wheaton, Illinois: Quest Books, 1996].)
- _____. "Bede Griffiths as a Culture Bearer: An Exploration of the Relationship between Spiritual Transformation and Cultural Change." American Benedictine Review 47, no. 3 (September 1996): 260-83.
- _____. "Two Models of Christian Dialogue with Hinduism: Bede Griffiths and Abhishiktananda." Vidyajyoti 60, nos. 2-4 (February - April 1996): 101-110, 183-91, 243-54.

- * _____ . “The Mutual Transformation of Self and Symbol: Bede Griffiths and the Jesus Prayer.” Horizons 23, no. 2 (Fall 1996): 215-41.
- * _____ . “The Comparative Study of Religious Experience: Implications for Dialogue.” Dialogue & Alliance 11, no. 2 (Fall / Winter 1997): 59-87.
- * _____ . Bede Griffiths: A Life in Dialogue. Albany, New York: State University of New York Press, 2001.
- * Swami Bede Dayananda: Testimonies and Tributes. India: Shantivanam Publications, 1994.
- * The Golden String, Bulletin of the Bede Griffiths Trust (Vol. 1- , Spring 1994 - present).
- * Saccidanandaya Namah: A Commemorative Volume, 1950-2000. Shantivanam: Saccidananda Ashram, 2002.