

BJT BHIKKHUPĀTIMOKKHAPĀLI

EDITOR'S PREFACE

The readings for this edition of the Bhikkhupātimokkhapāli are substantially a transliteration of the text of the rules as they appear in Pārājikapāli & Pācittiyapāli, which constitute the first two volumes in the Buddha Jayanti Tripitaka Series (Vols I & I(I)).¹ The Pātimokkha is not printed there as a separate item but is embedded within the Suttavibhaṅga, which contains, wherever appropriate, the origin stories, the various recensions the rules went through, the final rule, the permutations, the exceptions, and a word commentary on the rule itself.

The BJT editors were somewhat inconsistent in providing titles for the rules, and in certain cases omitted them altogether. The deficiency in this regard has been made up from the ChS edition as printed on the Chattha Saṅgāyana CD-ROM (Version 3). In the original edition there were many cases where the text was inconsistent in its use of punctuation and layout. Here an attempt has been made to present a more standardized version of the text in this regard, but these sort of changes have not been noted. Other changes and corrections made by the present editor that affect the substance of the text have been recorded in the notes.

Ānandajoti Bhikkhu
August 2001

¹ Editor's note: The readings for the nidāna come from Vol 3 of the same series.

TABLE OF CONTENTS

(Nidānuddeso).....5
(Pārājikuddeso).....5
(Saṅghādisesuddeso)....7
(Aniyatuddeso).....10
(Nissaggyapācittiyā).....11
(Suddhapācittiyā).....20
(Pāṭidesanīyā).....35
(Sekhiyā).....36
(Adhikaraṇasamathā).....44
Complete Word Index.....46

BJT BHIKKHUPĀTIMOKKHAPĀLI

(NIDĀNUDDESO)¹

[BJT Vol 3, Page 250]

suṇātu me bhante saṅgho, yadi saṅghassa² pakkallam, saṅgho uposatham kareyya pātimokkham uddiseyya. kiṁ saṅghassa pubbakiccam? pārisuddhim āyasmanto ārocetha pātimokkham uddisissāmi. tam sabbe va santā sādhukam suñoma manasikaroma.

yassa siyā āpatti, so āvīkareyya. asantiyā āpattiyā, tuṇhī bhavitabbam. tuṇhī bhāvena kho panāyasmante parisuddhā ti vedissāmi. yathā kho pana paccekapuṭṭhassa veyyākaraṇam hoti, evam-evam evarūpāya parisāya yāvatatiyam anusāvitam hoti. yo pana bhikkhu yāvatatiyam anusāviyamāne saramāno santim āpattim nāvīkareyya, sampajānamusāvādassa hoti. sampajānamusāvādo kho panāyasmanto antarāyiko dhammo vutto bhagavatā. tasmā saramānena bhikkhunā āpannena visuddhāpekkhena santī āpatti āvīkatabbā. āvīkatā hissa phāsu hoti.

(NIDĀNUDDESO NIṬṬHITO)

(PĀRĀJIKUDDESO)

[BJT Vol I, Page 028]

tatrame cattāro pārājikā dhammā uddesam āgacchanti.³

[BJT Vol I, Page 056]

PĀR 1: (METHUNADHAMMASIKKHĀPADAM⁴):

yo pana bhikkhu bhikkhūnam sikkhāsājīvasamāpanno sikkham apaccakkhāya dubbalyam anāvīkatvā methunam dhammam paṭiseveyya,⁵ antamaso tiracchānagatāya pi - pārājiko hoti, asamvāso.

¹ The bracketed headings for the various sections are supplied from the ChS edition of the Bhikkhupātimokkhapāli.

² BJT note: suṇātu me bhante saṅgho, ajja uposatho paññaraso - PTS

³ BJT note: This reading is not seen in some books.

⁴ The Pārājika rules in BJT are listed simply as paṭhama-, dutiya-, tatiya-, & catutthapārājikam; without further identification. Most of the other rules have mnemonic titles usually connected with the wording of the rule, or the occasion for it (but see the notes to the Pāṭidesanīya & Sekhiya rules below). The titles in brackets in this section are taken from the ChS edition of the text.

⁵ BJT: pati-. Editor's note: wavers between paṭi- and pati- in its spelling of this prefix, in this edition it has been standardised as paṭi-. No further instances will be noted.

[BJT Vol I, Page 104]

PĀR 2: (ADINNĀDĀNASIKKHĀPADAM)

yo pana bhikkhu gāmā vā araññā vā adinnaṁ theyyasañkhātāṁ ādiyeyya. yathārūpe adinnañdāne rājāno coraṁ gahetvā haneyyūm vā bandheyyūm vā pabbājeyyūm vā: “corosi, bālosi, mūlhosi, thenosī!” ti tathārūpaṁ bhikkhu adinnaṁ ādiyamāno - ayam-pi pārājiko hoti, asamvāso.

[BJT Vol I, Page 160]

PĀR 3: (MANUSSAVIGGAHASIKKHĀPADAM)

yo pana bhikkhu sañcicca manussaviggahāṁ jīvitā voropeyya, satthahārakāṁ vāssa pariyeseyya, maraṇavaṇṇām vā samvaṇṇeyya, maraṇāya vā samādapeyya: “ambho purisa kiṁ tuyhiminā pāpakena dujjīvitena? matante jīvitā seyyo!” ti iti cittamano cittasañkappo anekapariyāyena maraṇavaṇṇām vā samvaṇṇeyya, maraṇāya vā samādapeyya - ayam-pi pārājiko hoti, asamvāso.

[BJT Vol I, Page 200]

PĀR 4: (UTTARIMANUSSADHAMMASIKKHĀPADAM)

yo pana bhikkhu anabhijānām uttarimanussadhammaṁ attūpanāyikām alam-ariyaññādassanām samudācareyya: “iti jānāmi, iti passāmī!” ti tato aparena samayena samanuggāhiyamāno vā asamanuggāhiyamāno vā āpanno visuddhāpekkho evam vadeyya: “ajānam-evāham āvuso avacām: jānāmi; apassām: passāmī; tucchām musā vilapin”-ti, aññatra adhimānā - ayam-pi pārājiko hoti, asamvāso.

[BJT Vol I, Page 254]

uddiṭṭhā kho āyasmanto cattāro pārājikā dhammā. yesam bhikkhu aññataram vā aññataram vā āpajjivā na labhati bhikkhūhi¹ saddhim samvāsaṁ. yathā pure, tathā pacchā, pārājiko hoti, asamvāso.

tatthāyasmante pucchāmi: kaccittha² parisuddhā?
dutiyam-pi pucchāmi: kaccittha parisuddhā?
tatiyam-pi pucchāmi: kaccittha parisuddhā?
parisuddhetthāyasmanto, tasmā tuṇhī,³ evam-etam dhārayāmi.

(PĀRĀJIKUDDESO NITTTHITO)

¹ Editor's note: BJT, **bhikkhuhi** here, elsewhere **bhikkhūhi**.

² Editor's note: BJT, **kaccīttha** here, elsewhere **kaccittha**.

³ Editor's note: BJT, **tuṇhi** here, elsewhere **tuṇhī**.

(SAṄGHĀDISESUDDESO)

[BJT Vol I, Page 256]

ime kho panāyasmanto terasa saṅghādisesā dhammā uddesam āgacchanti.

[BJT Vol I, Page 260]

SD 1: SUKKAVISAṄTHISIKKHĀPADAM¹

sañcetanikā sukkavisaṄthi, aññatra supinantā, saṅghādiseso.

[BJT Vol I, Page 294]

SD 2: KĀYASAMSAGGASIKKHĀPADAM

yo pana bhikkhu otiṇo vipariṇatena cittena mātugāmena saddhiṃ kāyasaṁsaggam samāpajjeyya, hatthagāhaṁ vā venigāhaṁ vā aññatarassa vā aññatarassa vā aṅgassa parāmasanam, saṅghādiseso.

[BJT Vol I, Page 320]

SD 3: DUTTHULLAVĀCĀSIKKHĀPADAM

yo pana bhikkhu otiṇo vipariṇatena cittena mātugāmaṁ dutṭhullāhi vācāhi obhāseyya. yathā tam yuvā yuvatim methunūpasamhitāhi, saṅghādiseso.

[BJT Vol I, Page 332]

SD 4: ATTAKĀMAPĀRICARIYASIKKHĀPADAM

yo pana bhikkhu otiṇo vipariṇatena cittena mātugāmassa santike attakāmapāricariyāya vaṇṇam bhāseyya: “etad-aggam bhagini pāricariyānam yā mādisam sīlavantam kalyāṇadhammaṁ brahmacāriṁ etena dhammena paricareyyā” ti, methunūpasamhitena, saṅghādiseso.

[BJT Vol I, Page 344]

SD 5: SAṄCARITTASIKKHĀPADAM

yo pana bhikkhu saṅcarittam samāpajjeyya, itthiyā vā purisamatim, purisassa vā itthimatim, jāyattane vā jārattane vā, antamaso tañkhaṇikāya pi, saṅghādiseso.

¹ Editor's note: this is the end title in BJT, the heading simply reads paṭhamasaṅghādisesā, but all the rest of these training rules are given distinctive titles.

Sd 6: KUTIKĀRASIKKHĀPADAM

saññācikāya pana bhikkhunā kuṭīm kārayamānena assāmikam attuddesam pamāṇikā kāretabbā. tatridam pamāṇam: dīghaso dvādasa vidatthiyo sugatavidatthiyā tiriyaṁ sattantarā. bhikkhū abhinetabbā vatthudesanāya, tehi bhikkhūhi vatthum desetabbam anārambhām saparikkamanaṁ. sārambhe ce bhikkhu vatthusmiṁ aparikkamane saññācikāya kuṭīm kāreyya, bhikkhū vā anabhineyya vatthudesanāya, pamāṇam vā atikkāmeyya, saṅghādiseso.

Sd 7: VIHĀRAKĀRASIKKHĀPADAM

mahallakam pana bhikkhunā vihāram kārayamānena sassāmikam attuddesam bhikkhū abhinetabbā vatthudesanāya. tehi bhikkhūhi vatthum desetabbam anārambhām saparikkamanaṁ. sārambhe ce bhikkhu vatthusmiṁ aparikkamane mahallakam vihāram kāreyya, bhikkhū vā anabhineyya vatthudesanāya, saṅghādiseso.

Sd 8: PAṬHAMADUTTHADOSASIKKHĀPADAM

yo pana bhikkhu bhikkhum duṭṭho doso appatīto amūlakena pārājikena dhammena anuddhamseyya: “appeva nāma nam imamhā brahmacariyā cāveyyan”-ti. tato aparena samayena samanuggāhiyamāno vā asamanuggāhiyamāno vā, amūlakañ-ceva tam adhikaraṇam hoti, bhikkhu ca dosam patiṭṭhāti, saṅghādiseso.

Sd 9: DUTIYADUTTHADOSASIKKHĀPADAM

yo pana bhikkhu bhikkhum duṭṭho doso appatīto aññabhāgiyassa adhikaraṇassa kiñci desam lesamattam upādāya pārājikena dhammena anuddhamseyya: “appeva nāma nam imamhā brahmacariyā cāveyyan”-ti. tato aparena samayena samanuggāhiyamāno vā asamanuggāhiyamāno vā, aññabhāgiyañ-ceva tam adhikaraṇam hoti, koci deso lesamatto upādinno, bhikkhu ca dosam patiṭṭhāti, saṅghādiseso.

Sd 10: PATHAMASAṄGHABHEDASIKKHĀPADAM

yo pana bhikkhu samaggassa saṅghassa bhedāya parakkameyya bhedanasamvattanikam vā adhikaraṇam samādāya paggayha tiṭṭheyya. so bhikkhu bhikkhūhi evam-assa vacanīyo: “mā āyasmā samaggassa saṅghassa bhedāya parakkami bhedanasamvattanikam vā adhikaraṇam samādāya paggayha aṭṭhāsi. sametāyasmā saṅghena, samaggo hi saṅgo sammodamāno avivadamāno ekuddeso phāsu viharatī” ti. evañ-ca so bhikkhu bhikkhūhi vuccamāno tatheva paggaṇheyya, so bhikkhu bhikkhūhi

yāvatatiyam samanubhāsitabbo tassa paṭinissaggāya. yāvatatiyañ-ce samanubhāsiyamāno tam paṭinissajeyya,¹ iccetam kusalam. no ce paṭinissajeyya, saṅghādiseso.

[BJT Vol I, Page 456]

SD 11: DUTIYASAṄGHABHEDASIKKHĀPADAM

tasseva kho pana bhikkhussa bhikkhū honti anuvattakā vaggavādakā, eko vā dve vā tayo vā, te evam vadeyyum: “mā āyasmanto etam bhikkhum kiñci avacuttha, dhammavādī ceso bhikkhu, vinayavādī ceso bhikkhu, amhākañ-ceso bhikkhu; chandañ-ca, ruciñ-ca ādāya voharati, jānāti no bhāsatī, amhākam-petam khamatī” ti. te bhikkhū bhikkhūhi evam-assu vacanīyā: “mā āyasmanto evam avacuttha. na ceso bhikkhu dhammavādī, na ceso bhikkhu vinayavādī. mā āyasmantānam-pi saṅghabhedo rucciñtha. sametāyasmantānam saṅghena, samaggo hi saṅgho sammodamāno avivadamāno ekuddeso phāsu viharatī” ti. evañ-ca te bhikkhū bhikkhūhi vuccamānā tatheva paggañheyyum, te bhikkhū bhikkhūhi yāvatatiyam samanubhāsitarabbā tassa paṭinissaggāya. yāvatatiyañ-ce samanubhāsiyamāna tam paṭinissajeyyum, iccetam kusalam. no ce paṭinissajeyyum, saṅghādiseso.

[BJT Vol I, Page 462]

SD 12: DUBBACASIKKHĀPADAM

bhikkhu paneva dubbacajātiko hoti. uddesapariyāpannesu sikkhāpadesu bhikkhūhi sahadhammikam vuccamāno attānam avacanīyam karoti: “mā mam āyasmanto kiñci avacuttha, kalyāṇam vā pāpakaṇam vā. aham-pāyasmante na kiñci vakkhāmi, kalyāṇam vā pāpakaṇam vā. viramathāyasmanto mama vacanīyā” ti. so bhikkhu bhikkhūhi evam-assa vacanīyo: “mā āyasmā attānam avacanīyam akāsi. vacanīyam-evāyasmā attānam karotu. āyasmā pi bhikkhū vadetu sahadhammena, bhikkhū pi āyasmantam vakkanti sahadhammena. evam samvaddhā hi tassa bhagavato parisā, yadidam aññam-aññavacanena aññam-aññavuṭṭhāpanenā” ti. evañ-ca so bhikkhu bhikkhūhi vuccamānā tatheva paggañheyya, so bhikkhu bhikkhūhi yāvatatiyam samanubhāsitarabbā tassa paṭinissaggāya. yāvatatiyañ-ce samanubhāsiyamāno tam paṭinissajeyya iccetam kusalam. no ce paṭinissajeyya, saṅghādiseso.

[BJT Vol I, Page 476]

SD 13: KULADŪSAKASIKKHĀPADAM

bhikkhu paneva aññataram gāmam vā nigamam vā upanissāya viharati kuladūsako pāpasamācāro. tassa kho pāpakā samācārā dissanti ceva suyyanti ca. kulāni ca tena duṭṭhāni dissanti ceva suyyanti ca. so bhikkhu bhikkhūhi evam-assa vacanīyo: “āyasmā kho kuladūsako pāpasamācāro. āyasmato kho pāpakā samācārā dissanti ceva suyyanti ca. kulāni cāyasmatā duṭṭhāni dissanti ceva suyyanti ca. pakkamatāyasmā imamhā āvāsā. alan-te idha vāsenā” ti. evañ-ca so bhikkhu bhikkhūhi vuccamāno te bhikkhū

¹ BJT note: paṭinissajeyya - ChS.

evam vadeyya: “chandagāmino ca bhikkhū, dosagāmino ca bhikkhū, mohagāmino ca bhikkhū, bhayagāmino ca bhikkhū. tādisikāya āpattiyā ekaccam pabbājenti, ekaccam na pabbājentī” ti. so bhikkhu bhikkhūhi evam-assa vacanīyo: “mā āyasmā evam avaca, na ca bhikkhū chandagāmino, na ca bhikkhū dosagāmino, na ca bhikkhū mohagāmino, na ca bhikkhū bhayagāmino. āyasmā kho kuladūsako pāpasamācāro. āyasmato kho pāpakā samācārā dissanti ceva suyyanti ca. kulāni cāyasmatā dutṭhāni dissanti ceva suyyanti ca. pakkamatāyasmā imamhā āvāsā. alan-te idha vāsenā” ti. evañ-ca so bhikkhu bhikkhūhi vuccamāno tatheva paggañheyya, so bhikkhu bhikkhūhi yāvatatiyam samanubhāsitabbo tassa paṭinissaggāya. yāvatatiyañ-ce samanubhāsiyamāno tam paṭinissajeyya iccetam kusalam. no ce paṭinissajeyya, saṅghādiseso.

[BJT Vol I, Page 482]

uddiṭṭhā kho āyasmanto terasa saṅghādisesā dhammā, nava paṭhamāpattikā cattāro yāvatatiyakā. yesam bhikkhu aññataram vā aññataram vā āpajjītvā, yāvatiham jānam paṭicchādeti, tāvatiham tena bhikkhunā akāmā parivatthabbaṁ. parivutthaparivāsenā bhikkhunā uttarichārattam bhikkhumānattāya paṭipajjitabbam. ciṇnamānatto bhikkhu: yattha siyā vīsatigaṇo bhikkhusaṅgo, tattha so bhikkhu abbhetabbo. ekena pi ce ūno vīsatigaṇo bhikkhusaṅgo tam bhikkhum abbheyya, so ca bhikkhu anabbhito, te ca bhikkhū gārayhā. ayam tattha sāmīci.

tatthāyasmante pucchāmi: kaccittha parisuddhā?
dutiyam-pi pucchāmi: kaccittha parisuddhā?
tatiyam-pi pucchāmi: kaccittha parisuddhā?
parisuddhetthāyasmanto, tasmā tuṇhī, evam-etam dhārayāmi.

(*SAṄGHĀDISESUDDESO NIṬṬHITO*)

(ANIYATUDDESO)

[BJT Vol I, Page 484]

ime kho panāyasmanto dve aniyatā dhammā uddesam āgacchanti.

[BJT Vol I, Page 486]

ANIY 1: PATHAMA-ANIYATASIKKHĀPADAM

yo pana bhikkhu mātugāmena saddhim eko ekāya raho paṭicchanne āsane alaṅkammaniye nisajjam kappeyya. tam-enam saddheyyavacasā upāsikā disvā tiṇam dhammānam aññatarena vadeyya: pārājikena vā saṅghādisesena vā pācittiyena vā. nisajjam bhikkhu paṭijānamāno tiṇam dhammānam aññatarena kāretabbo: pārājikena vā saṅghādisesena vā pācittiyena vā. yena vā sā saddheyyavacasā upāsikā vadeyya, tena so bhikkhu kāretabbo. ayam dhammo aniyato.

[BJT Vol I, Page 492]

ANIY 2: DUTIYA-ANIYATASIKKHĀPADAM

na heva kho pana paṭicchannam āsanam hoti nālaṅkammaniyaṁ. alañ-ca kho hoti mātugāmam duṭṭhullāhi vācāhi obhāsitum. yo pana bhikkhu tathārūpe āsane mātugāmena saddhim eko ekāya raho nisajjam kappeyya. tam-enam saddheyyavacasā upāsikā disvā dvinnam dhammānam aññatarena vadeyya saṅghādisesena vā pācittiyena vā. nisajjam bhikkhu paṭijānamāno dvinnam dhammānam aññatarena kāretabbo saṅghādisesena vā pācittiyena vā. yena vā sā saddheyyavacasā upāsikā vadeyya, tena so bhikkhu kāretabbo. ayam-pi dhammo aniyato.

[BJT Vol I, Page 496]

uddiṭṭhā kho āyasmanto dve aniyatā dhammā.
tatthāyasmante pucchāmi: kaccittha parisuddhā?
dutiyam-pi pucchāmi: kaccittha parisuddhā?
tatiyam-pi pucchāmi: kaccittha parisuddhā?
parisuddhetthāyasmanto, tasmā tuṇhī, evam-etam dhārayāmi.

(*ANIYATUDDESO NIṬṬHITO*)

(NISSAGGIYAPĀCITTIYĀ)

[BJT Vol I, Page 498]

ime kho panāyasmanto timsa nissaggiyā pācittiyā dhammā uddesam āgacchanti.

[BJT Vol I, Page 500]

NP 1: PAṬHAMAKAṬHINASIKKHĀPADAM

niṭṭhitacīvarasmim bhikkhunā ubbhatasmim kaṭhine, dasāhaparamam atirekacīvaraṁ dhāretabbam. tam atikkāmayato, nissaggiyam pācittiyam.

[BJT Vol I, Page 504]

NP 2: DUTIYAKATHINASIKKHĀPADAM

niṭṭhitacīvarasmim bhikkhunā ubbhatasmim kaṭhine, ekarattam-pi ce bhikkhu ticīvarena vippavaseyya, aññatra bhikkhusammutiyā, nissaggiyam pācittiyam.

[BJT Vol I, Page 512]

NP 3: TATIYAKATHINASIKKHĀPADAM

niṭṭhitacīvarasmim bhikkhunā ubbhatasmim kaṭhine, bhikkhuno paneva akālacivaraṁ

uppajjeyya. ākañkhamānena bhikkhunā pañiggahetabbam, pañiggahetvā khippam-eva kāretabbam. no cassa pāripūri, māsaparamam tena bhikkhunā tam cīvaraṁ nikhipitabbam ūnassa pāripūriyā, satiyā paccāsāya. tato ce uttarim nikhippeyya, satiyā pi paccāsāya, nissaggyam pācittiyaṁ.

[BJT Vol I, Page 518]

NP 4: PURĀÑACĪVARASIKKHĀPADAM

yo pana bhikkhu aññātikāya bhikkhuniyā purāñacīvaraṁ dhovāpeyya vā rajāpeyya vā ākoṭāpeyya vā, nissaggyam pācittiyaṁ.

[BJT Vol I, Page 524]

NP 5: CĪVARAPĀÑGGAHAÑASIKKHĀPADAM

yo pana bhikkhu aññātikāya bhikkhuniyā hatthato cīvaraṁ pañggan̄heyya, aññatra pārivaṭṭakā, nissaggyam pācittiyaṁ.

[BJT Vol I, Page 530]

NP 6: AÑÑĀTAKAVIÑÑATTISIKKHĀPADAM

yo pana bhikkhu aññātakam gahapatim vā gahapatāniṁ vā cīvaraṁ viññāpeyya, aññatra samayā, nissaggyam pācittiyaṁ.

tatthāyam samayo: acchinnacīvaro vā hoti bhikkhu naṭṭhacīvaro vā - ayam tattha samayo.

[BJT Vol I, Page 534]

NP 7: TATUTTARISIKKHĀPADAM

tañ-ce aññātako gahapati vā gahapatānī vā bahūhi cīvarehi abhihaṭṭhum pavāreyya, santaruttaraparamam tena bhikkhunā tato cīvaraṁ sāditabbam. tato ce uttarim¹ sādiyeyya, nissaggyam pācittiyaṁ.

[BJT Vol I, Page 536]

NP 8: PAṬHAMA-UPAKKHAṬASIKKHĀPADAM

bhikkhuṁ paneva uddissa aññātakassa gahapatissa vā gahapatāniyā vā cīvaracetāpannam² upakkhaṭam hoti: “iminā cīvaracetāpannena cīvaraṁ cetāpetvā itthannāmam bhikkhuṁ cīvarena acchādessāmī” ti. tatra ce so bhikkhu pubbe appavārito upasaṅkamitvā cīvare vikappam āpajjeyya: “sādhu vata mam āyasmā iminā

¹ BJT note: **uttari** - ChS

² BJT note: **cīvaracetāpanam** - Thai.

cīvaracetāpannena evarūpam vā evarūpaṁ vā cīvaraṁ cetāpetvā acchādehī” ti.
kalyāṇakamyataṁ upādāya, nissaggiyam pācittiyaṁ.

[BJT Vol I, Page 542]

NP 9: DUTIYA-UPAKKHAṬASIKKHĀPADAM

bhikkhum paneva uddissa ubhinnam aññātakānam gahapatīnam vā gahapatānīnam vā paccekacīvaracetāpannā upakkhaṭā honti: “imehi mayam paccekacīvaracetāpannehi paccekacīvarāni cetāpetvā itthannāmam bhikkhum cīvarehi acchādessāmā” ti. tatra ce so bhikkhu pubbe appavārito upasaṅkamitvā cīvare vikappam āpajjeyya: “sādhu vata mām āyasmanto imehi paccekacīvaracetāpannehi evarūpam vā evarūpaṁ vā cīvaraṁ cetāpetvā acchādetha ubho va santā ekenā” ti. kalyāṇakamyataṁ upādāya, nissaggiyam pācittiyaṁ.

[BJT Vol I, Page 548]

NP 10: RĀJASIKKHĀPADAM

bhikkhum paneva uddissa rājā vā rājabhoggo vā brāhmaṇo vā gahapatiko vā dūtena cīvaracetāpannam pahiṇeyya: “iminā cīvaracetāpanena cīvaraṁ cetāpetvā itthannāmam bhikkhum cīvarena acchādehī” ti. so ce dūto tam bhikkhum upasaṅkamitvā evam vadeyya: “idam kho bhante āyasmantam uddissa cīvaracetāpannam ābhataṁ, paṭiggaṇhātu¹ āyasmā cīvaracetāpannan”-ti. tena bhikkhunā so dūto evam-assa vacanīyo: “na kho mayam āvuso cīvaracetāpannam paṭiggaṇhāma cīvarañ-ca kho mayam paṭiggaṇhāma kālena kappiyan”-ti. so ce dūto tam bhikkhum evam vadeyya: “atthi panāyasmato koci veyyāvaccakaro” ti. cīvaraththikena bhikkhave bhikkhunā veyyāvaccakaro niddisitabbo ārāmiko vā upāsako vā: “eso kho āvuso bhikkhūnam veyyāvaccakaro” ti. so ce dūto tam veyyāvaccakaram saññāpetvā tam bhikkhum upasaṅkamitvā evam vadeyya: “yam kho bhante āyasmā veyyāvaccakaram niddisi, saññatto so mayā. upasaṅkamatu āyasmā kālena, cīvarena tam acchādессatī” ti. cīvaraththikena bhikkhave bhikkhunā veyyāvaccakaro upasaṅkamitvā dvattikkhattum codetabbo sāretabbo: “attho me āvuso cīvarenā” ti. dvattikkhattum codayamāno sārayamāno tam cīvaraṁ abhinipphādeyya, iccetaṁ kusalam. no ce abhinipphādeyya, catukkhattum pañcakkhattum chakkhattum paramam tuṇhībhūtena uddissa ṭhātabbam. catukkhattum pañcakkhattum chakkhattum paramam tuṇhībhūto uddissa tiṭṭhamāno tam cīvaraṁ abhinipphādeyya, iccetaṁ kusalam. tato ce uttarim vāyamamāno tam cīvaraṁ abhinipphādeyya, nissaggiyam pācittiyaṁ.

no ce abhinipphādeyya, yatassa cīvaracetāpannam ābhataṁ tattha sāmaṁ vā gantabbam dūto vā pāhetabbo: “yam kho tumhe āyasmanto bhikkhum uddissa cīvaracetāpannam pahiṇittha, na tam tassa bhikkhuno kiñci attham anubhoti, yuñjantāyasmanto sakam, mā vo sakam vinassā” ti. ayaṁ tattha sāmīci.

CĪVARAVAGGO PATHAMO

¹ Editor's note: BJT, patiggaṇh- here, but paṭigaṇh- in NP5 above.

[BJT Vol I, Page 554]

NP 11: KOSIYASIKKHĀPADAM

yo pana bhikkhu kosiyamissakam̄ santhatam̄ kārāpeyya, nissaggyam̄¹ pācittiyam̄.

[BJT Vol I, Page 556]

NP 12: SUDDHAKĀLAKASIKKHĀPADAM

yo pana bhikkhu suddhakālakānam̄ eļakalomānam̄ santhatam̄ kārāpeyya, nissaggyam̄ pācittiyam̄.

[BJT Vol I, Page 560]

NP 13: DVEBHĀGASIKKHĀPADAM

navam̄ pana bhikkhunā santhatam̄ kārayamānenā dve bhāgā suddhakālakānam̄ elakalomānam̄ ādātabbā, tatiyam̄ odātānam̄ catuttham̄ gocariyānam̄. anādā ce bhikkhu dve bhāge suddhakālakānam̄ eļakalomānam̄ tatiyam̄ odātānam̄ catuttham̄ gocariyānam̄ navam̄ santhatam̄ kārāpeyya, nissaggyam̄ pācittiyam̄.

[BJT Vol I, Page 564]

NP 14: CHABBASSIKKHĀPADAM

navam̄ pana bhikkhunā santhatam̄ kārāpetvā chabbassāni dhāretabbam̄. orena ce channam̄ vassānam̄ tam̄ santhatam̄ vissajjetvā vā avissajjetvā vā aññam̄ navam̄ santhatam̄ kārāpeyya, aññatra bhikkhusammutiyā, nissaggyam̄ pācittiyam̄.

[BJT Vol I, Page 570]

NP 15: NISIDANASANTHATASIKKHĀPADAM

nisīdanasanthatam pana bhikkhunā kārayamānenā purāṇasanthatassa sāmantā sugatavidatthī ādātabbā dubbaṇṇakaraṇāya, anādā ce bhikkhu purāṇasanthatassa sāmantā sugatavidatthim̄ navam̄ nisīdanasanthatam̄ kārāpeyya, nissaggyam̄ pācittiyam̄.

[BJT Vol I, Page 572]

NP 16: EĻAKALOMASIKKHĀPADAM

bhikkhuno paneva addhānamaggappaṭipannassa eļakalomāni uppajjeyyum̄. ākaṇkhamānenā bhikkhunā paṭiggahetabbāni. paṭiggahetvā tiyojanaparamam̄ sahatthā haritabbāni, asante hārake. tato ce uttarim̄ hareyya asante pi hārake, nissaggyam̄ pācittiyam̄.

¹ Editor's note: BJT, nissaggyam̄, printer's error.

[BJT Vol I, Page 576]

NP 17: EŁAKALOMADHOVĀPANASIKKHĀPADAM

yo pana bhikkhu aññātikāya bhikkhuniyā ełakalomāni dhovāpeyya vā rajāpeyya vā vijaṭāpeyya vā, nissaggiyam pācittiyan.

[BJT Vol I, Page 580]

NP 18: RŪPIYASIKKHĀPADAM

yo pana bhikkhu jātarūparajataṁ uggaṇheyya vā uggaṇhāpeyya vā upanikkhittam vā sādiyeyya, nissaggiyam pācittiyan.

[BJT Vol I, Page 584]

NP 19: RŪPIYASAMVOHĀRASIKKHĀPADAM

yo pana bhikkhu nānappakārakaṁ rūpiyasaṁvohāram samāpajjeyya, nissaggiyam pācittiyan.

[BJT Vol I, Page 590]

NP 20: KAYAVIKKAYASIKKHĀPADAM

yo pana bhikkhu nānappakārakaṁ kayavikkayaṁ samāpajjeyya, nissaggiyam pācittiyan.

KOSIYAVAGGO DUTIYO

[BJT Vol I, Page 594]

NP 21: PATTASIKKHĀPADAM

dasāhaparamaṁ atirekapatto dhāretabbo. taṁ atikkāmayato, nissaggiyam pācittiyan.

[BJT Vol I, Page 600]

NP 22: ĚNAPAÑCABANDHANASIKKHĀPADAM

yo pana bhikkhu ēnapañcabandhanena pattena aññaṁ navam pattam cetāpeyya, nissaggiyam pācittiyan.

tena bhikkhunā so patto bhikkhuparisāya nissajitabbo. yo ca tassā bhikkhuparisāya pattapariyanto, so tassa bhikkhuno padātabbo: “ayaṁ te bhikkhu patto, yāva bhedanāya dhāretabbo” ti. ayam tattha sāmīci.

[BJT Vol I, Page 610]

NP 23: BHESAJJASIKKHĀPADAM

yāni kho pana tāni gilānānam bhikkhūnam paṭisāyanīyāni bhesajjāni, seyyathīdam: sappi, navanītam, telam, madhu, phāṇitam; tāni paṭiggahetvā sattāhaparamam sannidhikārakam paribhuñjitabbāni. tam atikkāmayato, nissaggiyam pācittiyam.

[BJT Vol I, Page 614]

NP 24: VASSIKASĀTIKASIKKHĀPADAM

“māso seso gimhānan”-ti: bhikkhunā vassikasātiikacīvaram pariyesitabbam. “addhamāso seso gimhānan”-ti: katvā nivāsetabbam. “orena ce māso seso gimhānan”-ti: vassikasātiikacīvaram pariyeseyya. “orenaddhamāso seso gimhānan”-ti: katvā nivāseyya, nissaggiyam pācittiyam.

[BJT Vol I, Page 618]

NP 25: CĪVARA-ACCHINDANASIKKHĀPADAM

yo pana bhikkhu bhikkhussa sāmam cīvaram datvā kūpito¹ anattamano acchindeyya vā acchindāpeyya vā, nissaggiyam pācittiyam.

[BJT Vol I, Page 620]

NP 26: SUTTAVIÑÑATTISIKKHĀPADAM

yo pana bhikkhu sāmaṇ suttam viññāpetvā tantavāyehi cīvaram vāyāpeyya, nissaggiyam pācittiyam.

[BJT Vol I, Page 624]

NP 27: MAHĀPESAKĀRASIKKHĀPADAM

bhikkhum paneva uddissa aññātako gahapati vā gahapatānī vā tantavāyehi cīvaram vāyāpeyya. tatra ce so bhikkhu pubbe appavārito tantavāye upasaṅkamitvā cīvare vikappam āpajjeyya: “idam kho āvuso cīvaram mam uddissa viyyati āyatañ-ca karotha, vitthatañ-ca, appitañ-ca, suvītañ-ca, suppavāyitañ-ca, suvilekhitañ-ca, suvitacchitañ-ca karotha; appeva nāma mayam-pi āyasmantānam kiñcimattam anupadajjeyyāmā” ti. evañ-ca so bhikkhu vatvā kiñcimattam anupadajjeyya antamaso piṇḍapātamattam-pi, nissaggiyam pācittiyam.

¹ Editor's note: BJT, kūpito - printer's error.

[BJT Vol I, Page 630]

NP 28: ACCEKACĀVARASIKKHĀPADAM

dasāhānāgataṁ kattikatemāsikapuṇṇamam, bhikkhuno paneva accekacīvaraṁ uppajjeyya, accekam maññamānena bhikkhunā paṭiggahetabbam. paṭiggahetvā yāva cīvarakālasamayaṁ nikhipitabbam. tato ce uttarim nikhipeyya, nissaggiyam pācittiyaṁ.

[BJT Vol I, Page 634]

NP 29: SĀSAṄKHASIKKHĀPADAM

upavassam kho pana kattikapuṇṇamam yāni kho pana tāni āraññakāni senāsanāni sāsaṅkasammatāni sappaṭibhayāni, tathārūpesu bhikkhu senāsaneshu viharanto ākaṅkhamāno tiṇṇam cīvarānam aññataram cīvaraṁ antaraghare nikhipeyya. siyā ca tassa bhikkhuno kocid-eva paccayo tena cīvarena vippavāsāya, chārattaparamaṁ tena bhikkhunā tena cīvarena vippavasitabbam. tato ce uttarim vippavaseyya, aññatra bhikkhusammutiyā, nissaggiyam pācittiyaṁ.

[BJT Vol I, Page 638]

NP 30: PARIṄATASIKKHĀPADAM

yo pana bhikkhu jānam saṅghikam lābhām pariṇataṁ attano pariṇāmeyya, nissaggiyam pācittiyaṁ.

PATTAVAGGO TATIYO

[BJT Vol I, Page 640]

uddiṭṭhā kho āyasmanto tiṁsa nissaggiyā pācittiyaā dhammā.
tatthāyasmante pucchāmi: kaccittha parisuddhā?
dutiyam-pi pucchāmi: kaccittha parisuddhā?
tatiyam-pi pucchāmi: kaccittha parisuddhā?
parisuddhetthāyasmanto, tasmā tuṇhī, evam-etam dhārayāmi.

(*NISSAGGIYAPĀCITTIYĀ NIṬṬHITĀ*)

(SUDDHAPĀCITTIYĀ)

ime kho panāyasmanto dvenavuti pācittiyā dhammā uddesam̄ āgacchanti.

[BJT Vol II (I), Page 004]

PĀC 1: MUSĀVĀDASIKKHĀPADAM

sampajānamusāvāde, pācittiyam̄.

[BJT Vol II (I), Page 016]

PĀC 2: OMASAVĀDASIKKHĀPADAM

omasavāde, pācittiyam̄.

[BJT Vol II (I), Page 042]

PĀC 3: PESUÑÑASIKKHĀPADAM

bhikkhupesuññe, pācittiyam̄.

[BJT Vol II (I), Page 052]

PĀC 4: PADASODHAMMASIKKHĀPADAM

yo pana bhikkhu anupasampannam̄ padaso dhammaṁ vāceyya, pācittiyam̄.

[BJT Vol II (I), Page 058]

PĀC 5: SAHASEYYASIKKHĀPADAM

yo pana bhikkhu anupasampannena uttarim̄¹ dirattatirattam̄ sahaseyyam̄ kappeyya, pācittiyam̄.

[BJT Vol II (I), Page 064]

PĀC 6: DUTIYASAHASEYYASIKKHĀPADAM

yo pana bhikkhu mātugāmena sahaseyyam̄ kappeyya, pācittiyam̄.

[BJT Vol II (I), Page 068]

PĀC 7: DHAMMADESANĀSIKKHĀPADAM

yo pana bhikkhu mātugāmassa uttarim̄ chappañcavācāhi dhammaṁ deseyya, aññatra viññunā purisaviggahena, pācittiyam̄.

¹ BJT note: **uttari** - ChS.

[BJT Vol II (I), Page 078]

PĀC 8: BHŪTĀROCANASIKKHĀPADAM

yo pana bhikkhu anupasampannassa uttarimanussadhammam āroceyya bhūtasmiṁ, pācittiyaṁ.

[BJT Vol II (I), Page 098]

PĀC 9: DUTTHULLĀROCANASIKKHĀPADAM

yo pana bhikkhu bhikkhussa duṭṭhullam āpattim anupasampannassa āroceyya, aññatra bhikkhusammutiyā, pācittiyaṁ.

[BJT Vol II (I), Page 102]

PĀC 10: PATHAVIKHAÑANASIKKHĀPADAM

yo pana bhikkhu paṭhavim khaṇeyya vā khaṇapeyya vā, pācittiyaṁ.

MUSĀVĀDĀVAGGO PATHAMO

[BJT Vol II (I), Page 106]

PĀC 11: BHŪTAGĀMASIKKHĀPADAM

bhūtagāmapātavyatāya, pācittiyaṁ.

[BJT Vol II (I), Page 112]

PĀC 12: AÑÑAVĀDAKASIKKHĀPADAM

aññavādake vihesake, pācittiyaṁ.

[BJT Vol II (I), Page 118]

PĀC 13: UJJHĀYANASIKKHĀPADAM

ujjhāpanake khīyanake, pācittiyaṁ.

[BJT Vol II (I), Page 120]

PĀC 14: PATHAMASENĀSANASIKKHĀPADAM

yo pana bhikkhu saṅghikam mañcam vā pīṭham vā bhisim vā koccham vā ajjhokāse santharityā vā santharāpetvā vā, tam pakkamanto neva uddhareyya na uddharāpeyya, anāpuccham vā gaccheyya, pācittiyaṁ.

[BJT Vol II (I), Page 124]

PĀC 15: DUTIYASENĀSANASIKKHĀPADAM

yo pana bhikkhu sañghike vihāre seyyam santharitvā vā santharāpetvā vā, tam pakkamanto neva uddhareyya na uddharāpeyya, anāpuccham vā gaccheyya, pācittiyam.

[BJT Vol II (I), Page 128]

PĀC 16: ANUPAKHAJJASIKKHĀPADAM

yo pana bhikkhu sañghike vihāre jānam pubbūpagatam bhikkhum anupakhajja seyyam kappeyya: “yassa sambādho bhavissati, so pakkamissatī” ti. etad-eva paccayam karitvā anaññam, pācittiyam.

[BJT Vol II (I), Page 132]

PĀC 17: NIKKADDHANASIKKHĀPADAM

yo pana bhikkhu bhikkhum kupo anattamano sañghikā vihārā nikkadḍheyya vā nikkadḍhāpeyya vā, pācittiyam.

[BJT Vol II (I), Page 136]

PĀC 18: VEHĀSAKŪTISIKKHĀPADAM

yo pana bhikkhu sañghike vihāre uparivehāsakuṭiyā āhaccapādakam mañcam vā pīṭham vā abhinisideyya vā abhinipajjeyya vā, pācittiyam.

[BJT Vol II (I), Page 140]

PĀC 19: MAHALLAKAVIHĀRASIKKHĀPADAM

mahallakam pana bhikkhunā vihāram kārayamānena, yāva dvārakosā aggalaṭṭhapanāya ālokasandhiparikammāya dvatticchadanassa pariyyam, appaharite ṭhitena adhiṭṭhātabbam. tato ce uttarim appaharite pi ṭhito adhiṭṭhaheyya, pācittiyam.

[BJT Vol II (I), Page 142]

PĀC 20: SAPPĀNASIKKHĀPADAM

yo pana bhikkhu jānam sappāṇakam udakam tiṇam vā mattikam vā siñceyya vā siñcāpeyya vā, pācittiyam.

BHŪTAGĀMAVAGGO DUTIYO

[BJT Vol II (I), Page 148]

PĀC 21: Ovādasikkhāpadam

yo pana bhikkhu asammato bhikkhuniyo ovadeyya, pācittiyam.

[BJT Vol II (I), Page 160]

PĀC 22: Atthaṅgatasikkhāpadam

sammato pi ce bhikkhu atthaṅgate suriye bhikkhuniyo ovadeyya, pācittiyam.

[BJT Vol II (I), Page 164]

PĀC 23: Bhikkhunūpasyasikkhāpadam

yo pana bhikkhu bhikkhunūpassayam upsaṅkamitvā bhikkhuniyo ovadeyya, aññatra samayā, pācittiyam.

tatthāyam samayo: gilānā hoti bhikkhunī - ayam tattha samayo.

[BJT Vol II (I), Page 168]

PĀC 24: Āmisasikkhāpadam

yo pana bhikkhu evam vadeyya: “āmisahetu bhikkhū¹ bhikkhuniyo ovadantī” ti, pācittiyam.

[BJT Vol II (I), Page 174]

PĀC 25: Cīvaradānasikkhāpadam

yo pana bhikkhu aññatikāya bhikkhuniyā cīvaram dadeyya, aññatra pārivaṭṭakā, pācittiyam.

[BJT Vol II (I), Page 178]

PĀC 26: Cīvarasibbanasikkhāpadam

yo pana bhikkhu aññatikāya bhikkhuniyā cīvaram sibbeyya vā sibbāpeyya vā, pācittiyam.

¹ BJT note: therā bhikkhū - ChS.

[BJT Vol II (I), Page 182]

PĀC 27: SAMVIDHĀNASIKKHĀPADAM

yo pana bhikkhu¹ bhikkhuniyā saddhiṃ samvidhāya ekaddhānamaggam paṭipajjeyya antamaso gāmantaram-pi, aññatra samayā, pācittiyam.

tatthāyam samayo: satthagamanīyo hoti maggo sāsaṅkasammato sappaṭibhayo - ayam tattha samayo.

[BJT Vol II (I), Page 186]

PĀC 28: NĀVĀBHIRŪHATASIKKHĀPADAM

yo pana bhikkhu bhikkhuniyā saddhiṃ samvidhāya ekam nāvam abhirūheyya uddhagāminim² vā adhogāminim vā, aññatra tiriyam taranāya, pācittiyam.

[BJT Vol II (I), Page 192]

PĀC 29: PARIPĀCITASIKKHĀPADAM

yo pana bhikkhu jānam bhikkhunīparipācitam piṇḍapātam bhuñjeyya, aññatra pubbe gihīsamārambhā, pācittiyam.

[BJT Vol II (I), Page 196]

PĀC 30: RAHONISAJJASIKKHĀPADAM

yo pana bhikkhu bhikkhuniyā saddhiṃ eko ekāya raho nisajjam kappeyya, pācittiyam.

BHIKKHUNOVĀDAVAGGO TATIYO

[BJT Vol II (I), Page 202]

PĀC 31: ĀVASATHAPIṇḍASIKKHĀPADAM

agilānena bhikkhunā eko āvasathapiṇḍo bhuñjitabbo. tato ce uttarim bhuñjeyya, pācittiyam.

[BJT Vol II (I), Page 210]

PĀC 32: GAṄABHOJANASIKKHĀPADAM

gaṇabhojane, aññatra samayā, pācittiyam.

tatthāyam samayo: gilānasamayo, cīvaradānasamayo, cīvarakārasamayo,

¹ Editor's note: BJT, **bhikkhū** - printer's error.

² BJT note: **uddhaṃ gāmaniṃ** - ChS.

addhānagamanasamayo, nāvābhīrūhanasamayo, mahāsamayo, samaṇabhattasamayo - ayam tattha samayo.

[BJT Vol II (I), Page 218]

PĀC 33: PARAMPARABHOJANASIKKHĀPADAM

paramparabhojane, aññatra samayā, pācittiyam.

tatthāyam samayo: gilānasamayo, cīvaradānasamayo, cīvarakārasamayo - ayam tattha samayo.

[BJT Vol II (I), Page 224]

PĀC 34: KĀÑAMĀTUSIKKHĀPADAM

bhikkhuṃ paneva kulaṃ upagataṃ pūvehi vā manthehi vā abhihaṭṭhum pavāreyya. ākaṅkhamānenā bhikkhunā dvattipattapūrā paṭiggahetabbā. tato ce uttarim patīggaṇheyya, pācittiyam.

dvattipattapūre paṭiggahetvā tato nīharitvā bhikkhūhi saddhiṃ saṃvibhajitabbam. ayam tattha sāmīci.

[BJT Vol II (I), Page 230]

PĀC 35: PATHAMAPAVĀRAÑASIKKHĀPADAM

yo pana bhikkhu bhuttāvī pavārito anatirittam, khādanīyam vā bhojanīyam vā khādeyya vā bhuñjeyya vā, pācittiyam.

[BJT Vol II (I), Page 234]

PĀC 36: DUTIYAPAVĀRAÑASIKKHĀPADAM

yo pana bhikkhu bhikkhuṃ bhuttāvīm pavāritam anatirittenā khādanīyena vā bhojanīyena vā abhihaṭṭhum pavāreyya: “handa bhikkhu khāda vā bhuñja vā” ti, jānam āsādanāpekkho, bhuttasmim, pācittiyam.

[BJT Vol II (I), Page 238]

PĀC 37: VIKĀLABHOJANASIKKHĀPADAM

yo pana bhikkhu vikāle khādanīyam vā bhojanīyam vā khādeyya vā bhuñjeyya vā, pācittiyam.

[BJT Vol II (I), Page 242]

PĀC 38: SANNIDHIKĀRASIKKHĀPADAM

yo pana bhikkhu¹ sannidhikārakam khādanīyam vā bhojanīyam vā khādeyya vā bhuñjeyya vā, pācittiyam.

[BJT Vol II (I), Page 246]

PĀC 39: PAÑĀTABHOJANASIKKHĀPADAM

yāni kho pana tāni pañātabhojanāni, seyyathīdam: sappi, navanītam, telam, madhu, phāṇitam, maccho, mañsam, khīram, dadhi. yo pana bhikkhu evarūpāni pañātabhojanāni agilāno attano atthāya viññāpetvā bhuñjeyya, pācittiyam.

[BJT Vol II (I), Page 250]

PĀC 40: DANTAPONASIKKHĀPADAM

yo pana bhikkhu adinnaṁ mukhadvāram āhāram āhareyya, aññatra udakadantaponā, pācittiyam.

BHOJANAVAGGO CATUTTHO

[BJT Vol II (I), Page 254]

PĀC 41: ACELAKASIKKHĀPADAM

yo pana bhikkhu acelakassa vā paribbājakassa vā paribbājikāya vā sahatthā khādanīyam vā bhojanīyam vā dadeyya, pācittiyam.

[BJT Vol II (I), Page 256]

PĀC 42: UYYOJANASIKKHĀPADAM

yo pana bhikkhu bhikkhuṁ: “ehāvuso gāmaṁ vā nigamaṁ vā piṇḍāya pavisissāmā” ti. tassa dāpetvā vā adāpetvā vā uyyojeyya: “gacchāvuso na me tayā saddhiṁ kathā vā nisajjā vā phāsu hoti, ekakassa me kathā vā nisajjā vā phāsu hotī” ti. etad-eva paccayam karitvā anaññam, pācittiyam.

[BJT Vol II (I), Page 260]

PĀC 43: SABHOJANASIKKHĀPADAM

yo pana bhikkhu sabhojane kule anupakhajja nisajjam kappeyya, pācittiyam.

¹ Editor's note: BJT, **bhikkhū** - printer's error.

[BJT Vol II (I), Page 264]

PĀC 44: PĀTHAMARAHONISAJJASIKKHĀPADAM

yo pana bhikkhu¹ mātugāmena saddhiṁ raho paṭicchanne āsane nisajjam kappeyya, pācittiyam.

[BJT Vol II (I), Page 266]

PĀC 45: DUTIYARAHONISAJJASIKKHĀPADAM

yo pana bhikkhu mātugāmena saddhiṁ eko ekāya raho nisajjam kappeyya, pācittiyam.

[BJT Vol II (I), Page 274]

PĀC 46: CĀRITTASIKKHĀPADAM

yo pana bhikkhu nimantito sabhatto samāno santam bhikkhum anāpucchā purebhattam vā pacchābhattam vā kulesu cārittam āpajjeyya, aññatra samayā, pācittiyam.

tatthāyam samayo: cīvaradānasamayo, cīvarakārasamayo - ayam tattha samayo.

[BJT Vol II (I), Page 280]

PĀC 47: MAHĀNĀMASIKKHĀPADAM

agilānena bhikkhunā cātumāsappaccayapavāraṇā sāditabbā, aññatra punapavāraṇāya, aññatra niccapavāraṇāya. tato ce uttarim sādiyeyya, pācittiyam.

[BJT Vol II (I), Page 286]

PĀC 48: UYYUTTASENĀSIKKHĀPADAM

yo pana bhikkhu uyyuttam senam dassanāya gaccheyya, aññatra tathārūpappaccayā, pācittiyam.

[BJT Vol II (I), Page 288]

PĀC 49: SENĀVĀSASIKKHĀPADAM

siyā ca tassa bhikkhuno kocid-eva paccayo senam gamanāya, dirattatirattam tena bhikkhunā senāya vasitabbam. tato ce uttarim vaseyya, pācittiyam.

¹ Editor's note: BJT, bhikkhū - printer's error.

[BJT Vol II (I), Page 292]

PĀC 50: UYYODHIKASIKKHĀPADAM

dirattatirattam ce bhikkhu senāya vasamāno uyyodhikam vā balaggam vā senābyūham vā anīkadassanam vā gaccheyya, pācittiyam.

ACELAKAVAGGO PAÑCAMO

[BJT Vol II (I), Page 300]

PĀC 51: SURĀPĀNASIKKHĀPADAM

surāmerayapāne, pācittiyam.

[BJT Vol II (I), Page 302]

PĀC 52: AṄGULIPATODAKASIKKHĀPADAM

aṅgulipatodake, pācittiyam.

[BJT Vol II (I), Page 304]

PĀC 53: HASSADHAMMASIKKHĀPADAM

udake hassadhamme, pācittiyam.

[BJT Vol II (I), Page 306]

PĀC 54: ANĀDARIYASIKKHAPADAM:

anādariye, pācittiyam.

[BJT Vol II (I), Page 310]

PĀC 55: BHIMSĀPANAKASIKKHĀPADAM

yo pana bhikkhu bhikkhum bhimṣāpeyya, pācittiyam.

[BJT Vol II (I), Page 314]

PĀC 56: JOTISIKKHAPADAM:

yo pana bhikkhu agilāno visibbanāpekkho jotim samādaheyya vā samādahāpeyya vā, aññatra tathārūpappaccayā, pācittiyam.

[BJT Vol II (I), Page 322]

PĀC 57: NAHĀNASIKKHĀPADAM

yo pana bhikkhu orenaddhamāsam̄ nahāyeyya, aññatra samayā, pācittiyam̄.

tatthāyam̄ samayo: diyad̄ho māso seso gimhānan-ti, vassānassa paṭhamo māso, iccete ad̄hateyyamāsā, uṇhasamayo, parilāhasamayo, gilānasamayo, kammasamayo, addhānagamanasamayo, vātavuṭthisamayo - ayam̄ tattha samayo.

[BJT Vol II (I), Page 324]

PĀC 58: DUBBANNAKARASIKKHĀPADAM

navam̄ pana bhikkhunā cīvaralābhena tiṇṇam̄ dubbaṇṇakaraṇānam̄ aññataram̄ dubbaṇṇakaraṇām̄ ādātabbam̄, nīlam̄ vā kaddamam̄ vā kālasāmam̄ vā. anādā ce bhikkhu tiṇṇam̄ dubbaṇṇakaraṇānam̄ aññataram̄ dubbaṇṇakaraṇām̄ navam̄ cīvaram̄ paribhuñjeyya, pācittiyam̄.

[BJT Vol II (I), Page 328]

PĀC 59: VIKAPPANASIKKHĀPADAM

yo pana bhikkhu bhikkhussa vā bhikkhuniyā vā sikkhamānāya vā sāmañerassa vā sāmañeriyā vā sāmam̄ cīvaram̄ vikappetvā apaccuddhārakam̄ paribhuñjeyya, pācittiyam̄.

[BJT Vol II (I), Page 332]

PĀC 60: CĪVARĀPĀNIDHĀNASIKKHĀPADAM

yo pana bhikkhu¹ bhikkhussa pattam̄ vā cīvaraṁ vā nisīdanam̄ vā sūcigharam̄ vā kāyabandhanaṁ vā apanidheyya vā apanidhāpeyya vā antamaso hassāpekkho pi, pācittiyam̄.

SURĀPĀNAVAGGO CHATTHO

[BJT Vol II (I), Page 336]

PĀC 61: SAÑCICCAPĀNASIKKHĀPADAM

yo pana bhikkhu sañcicca pāṇam̄ jīvitā voropeyya, pācittiyam̄.

¹ Editor's note: BJT, **bhikkhū** - printer's error.

[BJT Vol II (I), Page 338]

PĀC 62: SAPPĀNAKASIKKHĀPADAM

yo pana bhikkhu jānam sappānakam udakam paribhuñjeyya, pācittiyam.

[BJT Vol II (I), Page 340]

PĀC 63: UKKOTANASIKKHĀPADAM

yo pana bhikkhu jānam yathādhammam nihatādhikaraṇam punakammāya ukkoṭeyya, pācittiyam.

[BJT Vol II (I), Page 344]

PĀC 64: DUṬṬHULLASIKKHĀPADAM

yo pana bhikkhu bhikkhussa jānam duṭṭhullam āpattim paṭicchādeyya, pācittiyam.

[BJT Vol II (I), Page 348]

PĀC 65: ŪNAVĀSATIVASSASIKKHĀPADAM

yo pana bhikkhu jānam ūnavāsativassam puggalam upasampādeyya, so ca puggalo anupasampanno, te ca bhikkhū gārayhā. idam tasmim pācittiyam.

[BJT Vol II (I), Page 352]

PĀC 66: THEYYASATTHASIKKHĀPADAM

yo pana bhikkhu jānam theyyasatthena saddhim saṃvidhāya ekaddhānamaggam paṭipajjeyya antamaso gāmantaram-pi, pācittiyam

[BJT Vol II (I), Page 354]

PĀC 67: SAMVIDHĀNASIKKHĀPADAM

yo pana bhikkhu mātugāmena saddhim saṃvidhāya ekaddhānamaggam paṭipajjeyya antamaso gāmantaram-pi, pācittiyam.

[BJT Vol II (I), Page 362]

PĀC 68: ARIṬṬHASIKKHĀPADAM

yo pana bhikkhu evam vadeyya: “tathāham bhagavatā dhammam desitam ājānāmi. yathā yeme antarāyikā dhammā vuttā bhagavatā, te paṭisevato nālam antarāyāyā” ti. so bhikkhu bhikkhūhi evam-assa vacanīyo: “mā āyasmā evam avaca. mā bhagavantam abbhācikkhi, na hi sādhu bhagavato abbhakkhānam, na hi bhagavā evam vadeyya. anekapariyāyena āvuso antarāyikā dhammā antarāyikā vuttā bhagavatā, alañ-ca pana

te paṭisevato antarāyāyā” ti. evañ-ca pana so bhikkhu bhikkhūhi vuccamāno tatheva paggañheyya, so bhikkhu bhikkhūhi yāvatatiyam samanubhāsitabbo tassa paṭinissaggāya. yāvatatiyam ce samanubhāsiyamāno tam-paṭinissajjeyya iccetam kusalam. no ce paṭinissajjeyya, pācittiyam.

[BJT Vol II (I), Page 366]

PĀC 69: UKKHITTASAMBHOGASIKKHĀPADAM

yo pana bhikkhu jānam tathāvādinā bhikkhunā akaṭānudhammena tam diṭṭhim appaṭinissaṭṭhena saddhiṁ sambhuñjeyya vā saha vā seyyam kappeyya, pācittiyam.

[BJT Vol II (I), Page 374]

PĀC 70: KAÑṬAKASIKKHĀPADAM

samaṇuddeso pi ce evam vadeyya: “tathāham bhagavatā dhammam desitam ājānāmi. yathā yeme antarāyikā dhammā vuttā bhagavatā, te paṭisevato nālam antarāyāyā” ti. so samaṇuddeso bhikkhūhi evam-assa vacanīyo: “mā āvuso samaṇuddesa evam avaca. mā bhagavantam abbhācikkhi, na hi sādhu bhagavato abbhakkhānam, na hi bhagavā evam vadeyya. anekapariyāyena āvuso samaṇuddesa antarāyikā dhammā antarāyikā vuttā bhagavatā, alañ-ca pana te paṭisevato antarāyāyā” ti. evañ-ca pana so samaṇuddeso bhikkhūhi vuccamāno tatheva paggañheyya, so samaṇuddeso bhikkhūhi evam-assa vacanīyo: “ajjatagge te āvuso samaṇuddesa na ceva so bhagavā satthā apadisitabbo, yam-pi caññe samaṇuddesā labhanti bhikkhūhi saddhiṁ dirattatirattam sahaseyyam, sāpi te nathi, cara pare vinassā” ti. yo pana bhikkhu¹ jānam tathānāsitam samaṇuddesam upalāpeyya vā upaṭṭhāpeyya vā sambhuñjeyya vā saha vā seyyam kappeyya, pācittiyam.

SAPPĀNAKAVAGGO SATTAMO

¹ Editor's note: BJT, **bhikkhū** - printer's error.

[BJT Vol II (I), Page 380]

PĀC 71: SAHADHAMMIKASIKKHĀPADAM

yo pana bhikkhu bhikkhūhi sahadhammikam vuccamāno evam vadeyya: “na tāvāham āvuso etasmim sikkhāpade sikkhissāmi, yāva na aññam bhikkhum vyattam vinayadharam paripucchāmī” ti, pācittiyam.

sikkhamānena bhikkhave bhikkunā aññātabbam paripucchitabbam paripañhitabbam. ayam tattha sāmīci.

[BJT Vol II (I), Page 384]

PĀC 72: VILEKHANASIKKHĀPADAM

yo pana bhikkhu pātimokkhe uddissamāne evam vadeyya: “kim panimehi khuddānukhuddakehi sikkhāpadehi udditthehi, yāvad-eva kukkuccāya, vihesāya, vilekhāya samvattantī” ti. sikkhāpadavivāñake, pācittiyam.

[BJT Vol II (I), Page 388]

PĀC 73: MOHANASIKKHĀPADAM

yo pana bhikkhu anvaddhamāsam pātimokkhe uddissamāne evam vadeyya: “idāneva kho aham jānāmi, ayam-pi kira dhammo puttāgato suttapariyāpanno anvaddhamāsam uddesam āgacchatī” ti. tañ-ce bhikkhum aññe bhikkhū jāneyyum: “nisinnapubbam iminā bhikkunā dvattikkhattum pātimokkhe uddissamāne. ko pana vādo bhiyyo” ti.¹ na ca tassa bhikkhuno aññāñakena mutti atthi. yañ-ca tattha āpattim āpanno, tañ-ca yathādhammo kāretabbo, uttarim cassa moho āropetabbo: “tassa te āvuso alābhā, tassa te dulladdham. yam tvam pātimokkhe uddissamāne, na sādhukam aṭṭhikatvā manasikarosi” ti. idam tasmiṁ mohanake, pācittiyam.

[BJT Vol II (I), Page 392]

PĀC 74: PAHĀRASIKKHĀPADAM

yo pana bhikkhu bhikkhussa kupito anattamano pahāram dadeyya, pācittiyam.

[BJT Vol II (I), Page 396]

PĀC 75: TALASATTIKASIKKHĀPADAM

yo pana bhikkhu bhikkhussa kupito anattamano talasattikam uggiyeyya, pācittiyam.

¹ Editor's note: BJT, omits the quotation marker here.

[BJT Vol II (I), Page 398]

PĀC 76: AMŪLAKASIKKHĀPADAM

yo pana bhikkhu bhikkhum amūlakena saṅghādisesena anuddhamseyya, pācittiyam.

[BJT Vol II (I), Page 400]

PĀC 77: SAÑCICCASIKKHĀPADAM

yo pana bhikkhu bhikkhussa sañcicca kukkuccam upadaheyya: “itissa muhuttam-pi aphāsu bhavissatī” ti. etad-eva paccayam karitvā anaññam, pācittiyam.

[BJT Vol II (I), Page 404]

PĀC 78: UPASSUTISIKKHĀPADAM

yo pana bhikkhu bhikkhūnam bhaṇḍanajātānam kalahajātānam vivādāpannānam upassutim tittheyya: “yam ime bhaṇissanti, tam sossāmī” ti. etad-eva paccayam karitvā anaññam, pācittiyam.

[BJT Vol II (I), Page 408]

PĀC 79: KAMMAPATIBĀHANASIKKHĀPADAM

yo pana bhikkhu dhammadikānam kammānam chandam datvā pacchā khīyanadhammam āpajjeyya, pācittiyam.

[BJT Vol II (I), Page 410]

PĀC 80: CHANDAMADATVĀGAMANASIKKHĀPADAM

yo pana bhikkhu saṅghe vinicchayakathāya vattamānāya chandam adatvā uṭṭhāyāsanā pakkameyya, pācittiyam.

[BJT Vol II (I), Page 412]

PĀC 81: DABBASIKKHĀPADAM

yo pana bhikkhu samaggena saṅghena cīvaraṁ datvā pacchā khīyanadhammam āpajjeyya: “yathāsanthutam bhikkhū saṅghikam lābhām pariṇāmenti” ti, pācittiyam.

[BJT Vol II (I), Page 418]

PĀC 82: PARIṄĀMANASIKKHĀPADAM

yo pana bhikkhu jānam saṅghikam lābhām pariṇataṁ puggalassa pariṇāmeyya, pācittiyam.

SAHADHAMMIKAVAGGO ATTHAMO

[BJT Vol II (I), Page 428]

PĀC 83: RĀJANTARAPURASIKKHĀPADAM

yo pana bhikkhu¹ rañño khattiyassa muddhāvasittassa anikkhanarājake anībhattaratanake pubbe appaṭisamvidito indakhīlam atikkāmeyya, pācittiyaṁ.

[BJT Vol II (I), Page 434]

PĀC 84: RATANASIKKHĀPADAM

yo pana bhikkhu ratanam vā ratanasammataṁ vā, aññatra ajjhārāmā vā ajjhāvasathā vā uggañheyya vā uggañhāpeyya vā, pācittiyaṁ.

ratanam vā pana bhikkhunā ratanasammataṁ vā ajjhārāme vā ajjhāvasathe vā uggahetvā vā uggañhāpetvā vā nikhipitabbam: “yassa bhavissati, so harissatī” ti. ayam tattha sāmīci.

[BJT Vol II (I), Page 440]

PĀC 85: VIKĀLAGĀMAPPAVESANASIKKHĀPADAM²

yo pana bhikkhu santam bhikkhum anāpuccchā vikāle gāmam paviseyya, aññatra tathārūpā accāyikā karaṇīyā, pācittiyaṁ.

[BJT Vol II (I), Page 444]

PĀC 86: SŪCIGHARASIKKHĀPADAM

yo pana bhikkhu³ aṭṭhimayam vā dantamayam vā visāṇamayam vā sūcigharam kārāpeyya, bhedanakam, pācittiyaṁ.

[BJT Vol II (I), Page 446]

PĀC 87: MAÑCASIKKHĀPADAM

navam pana bhikkhunā mañcaṁ vā pīṭham vā kārayamānenā aṭṭhaṅgulapādakam kāretabbam sugataṅgulena, aññatra heṭṭhimāya aṭaniyā. tam atikkāmayato, chedanakam, pācittiyaṁ.

¹ Editor's note: BJT, **bhikkhū** - printer's error.

² Editor's note: BJT, against its normal practice writes the title as two words: **vikāle gāmappavesanasikkhāpadam**.

³ Editor's note: BJT, **bhikkhū** - printer's error.

PĀC 88: TŪLONADDHASIKKHĀPADAM

yo pana bhikkhu mañcam vā pītham vā tūlonaddham kārāpeyya, uddālanakam, pācittiyaṁ.

PĀC 89: NISĪDANASIKKHĀPADAM

nisīdanam pana bhikkhunā kārayamānenā pamāṇikam kāretabbam. tatrīdam
pamāṇam: dīghaso dve vidatthiyo sugatavidatthiyā, tiriyam diyad̄ham, dasā vidatthi.
tam atikkāmayato, chedanakam, pācittiyaṁ.

PĀC 90: KAÑDUPATIČCHĀDISIKKHĀPADAM

kañdupaṭicchādiṁ pana bhikkhunā kārayamānenā pamāṇikā kāretabbā. tatrīdam¹
pamāṇam: dīghaso catasso vidatthiyo sugatavidatthiyā, tiriyam dve vidatthiyo. tam
atikkāmayato, chedanakam, pācittiyaṁ.

PĀC 91: VASSIKASĀTIKASIKKHĀPADAM

vassikasātičam pana bhikkhunā kārayamānenā pamāṇikā kāretabbā. tatrīdam²
pamāṇam: dīghaso cha vidatthiyo sugatavidatthiyā, tiriyam addhateyyā. tam
atikkāmayato, chedanakam, pācittiyaṁ.

PĀC 92: NANDATTERASIKKHĀPADAM

yo pana bhikkhu sugatacīvarappamāṇam cīvaraṁ kārāpeyya atirekam vā, chedanakam,
pācittiyaṁ.

tatrīdam³ sugatassa sugatacīvarappamāṇam: dīghaso nava vidatthiyo
sugatavidatthiyā, tiriyam cha vidatthiyo. idam sugatassa sugatacīvarappamāṇam.

RĀJAVAGGO NAVAMO

¹ Editor's note: BJT, tatrīdam - BJT wavers between tatrīdam & tatrīdam, for the sake of consistency the former spelling has been preferred here.

² Editor's note: BJT, tatrīdam - see note above.

³ Editor's note: BJT, tatrīdam - see note above.

uddiṭṭhā kho āyasmanto dvenavuti pācittiyā dhammā.
tatthāyasmante pucchāmi: kaccittha parisuddhā?
dutiyam-pi pucchāmi: kaccittha parisuddhā?
tatiyam-pi pucchāmi: kaccittha parisuddhā?
parisuddhetthāyasmanto, tasmā tuṇhi, evam-etaṁ dhārayāmi.

(*SUDDHAPĀCITTIYĀ NIṬṬHITĀ*)

(PĀTİDESANĪYĀ)

ime kho panāyasmanto cattāro pāṭidesanīyā dhammā uddesam̄ āgacchanti.

[BJT Vol II (I), Page 466]

PĀT 1: PAṬHAMAPĀTİDESANĪYASIKKHĀPADAM¹

yo pana bhikkhu aññātikāya bhikkhuniyā antaragharam paviṭṭhāya hatthato khādanīyam vā bhojanīyam vā sahatthā paṭiggahetvā khādeyya vā bhuñjeyya vā. paṭidesetabbam̄ tena bhikkhunā: “gārayhaṇ̄ āvuso dhammam̄ āpajjim̄, asappāyam̄, pāṭidesanīyam̄, tam̄ paṭidesemī” ti.

[BJT Vol II (I), Page 468]

PĀT 2: DUTIYAPĀTİDESANĪYASIKKHĀPADAM

bhikkhū paneva kulesu nimantitā bhuñjanti. tatra ce sā bhikkhunī vosāsamānarūpā ṭhitā hoti: “idha sūpam̄ detha, idha odanam̄ dethā” ti. tehi bhikkhūhi sā bhikkhunī apasādetabbā: “apasakka tāva bhagini, yāva bhikkhū bhuñjantī” ti.² ekassa pi ce³ bhikkhuno nappaṭibhāseyya tam̄ bhikkhunim̄ apasādetum̄: “apasakka tāva bhagini, yāva bhikkhū bhuñjantī” ti. paṭidesetabbam̄ tehi bhikkhūhi: “gārayhaṇ̄ āvuso dhammam̄ āpajjimhā, asappāyam̄, pāṭidesanīyam̄, tam̄ paṭidesemā” ti.

[BJT Vol II (I), Page 476]

PĀT 3: TATIYAPĀTİDESANĪYASIKKHĀPADAM

yāni kho pana tāni sekhasammatāni kulāni. yo pana bhikkhu tathārūpesu sekhasammatesu kulesu pubbe animantito agilāno khādanīyam vā bhojanīyam vā sahatthā paṭiggahetvā khādeyya vā bhuñjeyya vā. paṭidesetabbam̄ tena bhikkhunā: “gārayhaṇ̄ āvuso dhammam̄ āpajjim̄, asappāyam̄, pāṭidesanīyam̄, tam̄ paṭidesemī” ti.

[BJT Vol II (I), Page 482]

PĀT 4: CATUTTHAPĀTİDESANĪYASIKKHĀPADAM

yāni kho pana tāni āraññakāni senāsanāni sāsaṅkasammatāni sappaṭibhayāni. yo pana bhikkhu tathārūpesu senāsanēsu viharanto pubbe appaṭisamviditaṇ̄ khādanīyam vā bhojanīyam vā ajjhārāme sahatthā paṭiggahetvā agilāno khādeyya vā bhuñjeyya vā. paṭidesetabbam̄ tena bhikkhunā: “gārayhaṇ̄ āvuso dhammam̄ āpajjim̄, asappāyam̄, pāṭidesanīyam̄, tam̄ paṭidesemī” ti.

¹ Editor's note: BJT omits this title by mistake. The Pāṭidesanīya rules are listed only as paṭhama-, dutiya-, etc. there being no distinctive titles for these training rules either in BJT or ChS.

² Editor's note: BJT omits the quotation marker.

³ BJT note: ekassa ce pi - ChS

[BJT Vol II (I), Page 486]

uddiṭṭhā kho āyasmanto cattāro pāṭidesanīyā dhammā.
tatthāyasmante pucchāmi: kaccittha parisuddhā?
dutiyam-pi pucchāmi: kaccittha parisuddhā?
tatiyam-pi pucchāmi: kaccittha parisuddhā?
parisuddhetthāyasmanto, tasmā tuṇhī, evam-etam dhārayāmi.

(*PĀṬIDESANĪYĀ NITTĀHITĀ*)

(SEKHIYĀ)

ime kho panāyasmanto sekhiyā dhammā uddesam āgacchanti.

[BJT Vol II (I), Page 488]

SEKH 1: (PARIMANĀDALASIKKHĀPADAM)¹:

parimanḍalam nivāsessāmī ti, sikkhā karaṇīyā.

[BJT Vol II (I), Page 490]

SEKH 2:

parimanḍalam pārupissāmī ti, sikkhā karaṇīyā.

SEKH 3: (SUPPATICHANNASIKKHĀPADAM)

supaṭicchanno antaraghare gamissāmī ti, sikkhā karaṇīyā.

SEKH 4:

supaṭicchanno antaraghare nisīdissāmī ti, sikkhā karaṇīyā.

[BJT Vol II (I), Page 492]

SEKH 5: (SUSAMVUTASIKKHĀPADAM)

susaṃvuto antaraghare gamissāmī ti, sikkhā karaṇīyā.

¹ Editor's note: BJT has no distinctive titles for the Sekhiya training rules, they are listed there as *paṭhama-*, *dutiya-*, etc. up to *dasama-*, after which they start again with *paṭhama-*. As the titles serve a useful function as mnemonics they have been inserted here following the ChS editon of the Bhikkhupātimokkhapāli. At the beginning of this section as the rules generally come in pairs no title for the second rule is given.

SEKH 6:

susaṁvuto antaraghare nisīdissāmī ti, sikkhā karaṇīyā.

SEKH 7: (OKKHITTACAKKUSIKKHĀPADAM)

okkhittacakkhu antaraghare gamissāmī ti, sikkhā karaṇīyā.

[BJT Vol II (I), Page 494]

SEKH 8:

okkhittacakkhu antaraghare nisīdissāmī ti, sikkhā karaṇīyā.

SEKH 9: (UKKHITTAKASIKKHĀPADAM)

na ukkhittakāya antaraghare gamissāmī ti, sikkhā karaṇīyā.

SEKH 10:

na ukkhittakāya antaraghare nisīdissāmī ti, sikkhā karaṇīyā.

PARIMANDALAVAGGO PATHAMO

[BJT Vol II (I), Page 496]

SEKH 11: (UJJHAGGHIKASIKKHĀPADAM)

na ujjagghikāya antaraghare gamissāmī ti, sikkhā karaṇīyā.

SEKH 12:

na ujjagghikāya antaraghare nisīdissāmī ti, sikkhā karaṇīyā.

SEKH 13: (UCCASADDĀSIKKHĀPADAM)

appasaddo antaraghare gamissāmī ti, sikkhā karaṇīyā.

[BJT Vol II (I), Page 498]

SEKH 14:

appasaddo antaraghare nisīdissāmī ti, sikkhā karaṇīyā.

SEKH 15: (KĀYAPPACĀLAKĀDISIKKHĀPADAM)

na kāyappacālakam antaraghare gamissāmī ti, sikkhā karaṇīyā.

SEKH 16:

na kāyappacālakam antaraghare nisīdissāmī ti, sikkhā karaṇīyā.

SEKH 17: (BĀHUPPACĀLAKASIKKHĀPADAM)

na bāhuppacālakam̄ antaraghare gamissāmī ti, sikkhā karaṇīyā.

SEKH 18:

na bāhuppacālakam̄ antaraghare nisīdissāmī ti, sikkhā karaṇīyā.

SEKH 19: (SĪSAPPACĀLAKASIKKHĀPADAM)

na sīsappacālakam̄ antaraghare gamissāmī ti, sikkhā karaṇīyā.

SEKH 20:

na sīsappacālakam̄ antaraghare nisīdissāmī ti, sikkhā karaṇīyā.

UJJAGGHIKAVAGGO DUTIYO

SEKH 21: (KHAMBHAKATASIKKHĀPADAM)

na khambhakato antaraghare gamissāmī ti, sikkhā karaṇīyā.

SEKH 22:

na khambhakato antaraghare nisīdissāmī ti, sikkhā karaṇīyā.

SEKH 23: (OGUÑTHITASIKKHĀPADAM)

na oguñthito antaraghare gamissāmī ti, sikkhā karaṇīyā.

SEKH 24:

na oguñthito antaraghare nisīdissāmī ti, sikkhā karaṇīyā.

SEKH 25: (UKKUTIKASIKKHĀPADAM)

na ukkutikāya antaraghare gamissāmī ti, sikkhā karaṇīyā.

SEKH 26: (PALLATTHIKASIKKHĀPADAM)

na pallatthikāya antaraghare nisīdissāmī ti, sikkhā karaṇīyā.

SEKH 27: (SAKKACCAPATIGGAHAÑASIKKHĀPADAM)

sakkaccam piṇḍapātam paṭiggahessāmī ti, sikkhā karaṇīyā.

SEKH 28: (PATTASAÑÑIPATIGGAHAÑASIKKHĀPADAM)

pattasaññī piṇḍapātam paṭiggahessāmī ti, sikkhā karaṇīyā.

SEKH 29: (SAMASŪPAKAPATIGGAHAÑASIKKHĀPADAM)

samasūpakam piṇḍapātam paṭiggahessāmī ti, sikkhā karaṇīyā.

SEKH 30: (SAMATITTIKASIKKHĀPADAM)

samatittikam piṇḍapātam paṭiggahessāmī ti, sikkhā karaṇīyā.

KHAMBHAKAVAGGO TATIYO

SEKH 31: (SAKKACCABUÑJANASIKKHĀPADAM)

sakkaccam piṇḍapātam bhuñjissāmī ti, sikkhā karaṇīyā.

SEKH 32: (PATTASAÑÑIBHUÑJANASIKKHĀPADAM)

pattasaññī piṇḍapātam bhuñjissāmī ti, sikkhā karaṇīyā.

SEKH 33: (SAPADĀNASIKKHĀPADAM)

sapadānam piṇḍapātam bhuñjissāmī ti, sikkhā karaṇīyā.

SEKH 34: (SAMASŪPAKASIKKHĀPADAM)

samasūpakam piṇḍapātam bhuñjissāmī ti, sikkhā karaṇīyā.

SEKH 35: (NATHŪPAKATASIKKHĀPADAM)

na thūpato¹ omadditvā piṇḍapātam bhuñjissāmī ti, sikkhā karaṇīyā.

¹ BJT note: thūpakato - ChS.

SEKH 36: (ODANAPPATICCHĀDANASIKKHĀPADAM)

na sūpam vā byañjanam vā odanena pañicchādessāmi bhīyokamyatam¹ upādāyāti, sikkhā karañiyā.

[BJT Vol II (I), Page 516]

SEKH 37: (SŪPODANAVIÑÑATTISIKKHĀPADAM)

na sūpam vā odanam vā agilāno attano atthāya viññāpetvā bhuñjissāmī ti, sikkhā karañiyā.

SEKH 38: (UJJHĀNASAÑÑISIKKHĀPADAM)

na ujjhānasaññī paresam pattam olokessāmī ti, sikkhā karañiyā.

SEKH 39: (KABAŁASIKKHĀPADAM)

nātimahantam kabalam karissāmī ti, sikkhā karañiyā.

[BJT Vol II (I), Page 520]

SEKH 40: (ĀLOPASIKKHĀPADAM)

parimanḍalam ālopañ karissāmī ti, sikkhā karañiyā.

SAKKACCAVAGGO CATUTTHO

[BJT Vol II (I), Page 522]

SEKH 41: (ANĀHAṬASIKKHĀPADAM)

na anāhaṭe kabale mukhadvāram vivarissāmī ti, sikkhā karañiyā.

SEKH 42: (BHUÑJAMĀNASIKKHĀPADAM)

na bhuñjamāno sabbam hattham mukhe pakkhipissāmī ti, sikkhā karañiyā.

SEKH 43: (SAKABAŁASIKKHĀPADAM)

na sakabalena mukhena byāharissāmī ti, sikkhā karañiyā.

[BJT Vol II (I), Page 524]

SEKH 44: (PIÑDUKKHEPAKASIKKHĀPADAM)

na piñdukkhepakañ bhuñjissāmī ti, sikkhā karañiyā.

¹ Editor's note: BJT, **bhīyyokamyatam**, but it's normal practice is to write these forms as **bhīyo-** etc.

SEKH 45: (KABAŁAVACCHEDAKASIKKHĀPADAM)

na kabałāvacchedakam bhuñjissāmī ti, sikkhā karaṇīyā.

SEKH 46: (AVAGAÑDAKĀRAKASIKKHĀPADAM)

na avagañḍakārakam bhuñjissāmī ti, sikkhā karaṇīyā.

[BJT Vol II (I), Page 526]

SEKH 47: (HATTHANIDDHUNAKASIKKHĀPADAM)

na hatthaniddhunakam bhuñjissāmī ti,¹ sikkhā karaṇīyā.

SEKH 48: (SITTHĀVAKĀRAKASIKKHĀPADAM)

na sitthāvakārakam bhuñjissāmī ti, sikkhā karaṇīyā.

SEKH 49: (JIVHĀNICCHĀRAKASIKKHĀPADAM)

na jivhānicchārakam bhuñjissāmī ti, sikkhā karaṇīyā.

[BJT Vol II (I), Page 528]

SEKH 50: (CAPUCAPUKĀRAKASIKKHĀPADAM)

na capucapukārakam bhuñjissāmī ti, sikkhā karaṇīyā.

KABAŁAVAGGO PAÑCAMO

[BJT Vol II (I), Page 530]

SEKH 51: (SURUSURUKĀRAKASIKKHĀPADAM)

na surusurukārakam bhuñjissāmī ti, sikkhā karaṇīyā.

SEKH 52: (HATTHANILLEHAKĀDISIKKHĀPADAM)

na hatthanillehakam bhuñjissāmī ti, sikkhā karaṇīyā.

[BJT Vol II (I), Page 532]

SEKH 53: (PATTANILLEHAKASIKKHĀPADAM)

na pattanillehakaṁ bhuñjissāmī ti,² sikkhā karaṇīyā.

SEKH 54: (OTTHANILLEHAKASIKKHĀPADAM)

na otthani llehakaṁ bhuñjissāmī ti, sikkhā karaṇīyā.

¹ Editor's note: BJT, *bhuñjissāmi-ti*, printer's error.

² Editor's note: BJT, *bhūñjissāmī-ti*, printer's error.

[BJT Vol II (I), Page 534]

SEKH 55: (SĀMISASIKKHĀPADAM)

na sāmisena hatthena pānīyathālakam paṭiggahessāmī ti, sikkhā karaṇīyā.

[BJT Vol II (I), Page 536]

SEKH 56: (SASITTHAKASIKKHĀPADAM)

na sasitthakam pattadhovanam antaraghare chaḍḍessāmī ti, sikkhā karaṇīyā.

[BJT Vol II (I), Page 538]

SEKH 57: (CHATTAPĀṇISIKKHĀPADAM)

na chattapāṇissa agilānassa dhammam desissāmī ti,¹ sikkhā karaṇīyā.

SEKH 58: (DAṄḌAPĀṇISIKKHĀPADAM)

na daṄḍapāṇissa agilānassa dhammam desissāmī ti, sikkhā karaṇīyā.

[BJT Vol II (I), Page 540]

SEKH 59: (SATTHAPĀṇISIKKHĀPADAM)

na satthapāṇissa agilānassa dhammam desissāmī ti, sikkhā karaṇīyā.

SEKH 60: (ĀYUDHAPĀṇISIKKHĀPADAM²):

na āyudhapāṇissa agilānassa dhammam desissāmī ti, sikkhā karaṇīyā.

SURUSURUVAGGO CHATTHO

[BJT Vol II (I), Page 542]

SEKH 61: (PĀDUKASIKKHĀPADAM)

na pādukārūlhassa agilānassa dhammam desissāmī ti, sikkhā karaṇīyā.

SEKH 62: (UPĀHANASIKKHĀPADAM)

na upāhanārūlhassa agilānassa dhammam desissāmī ti, sikkhā karaṇīyā.

SEKH 63: (YĀNASIKKHĀPADAM)

na yānagatassa agilānassa dhammam desissāmī ti, sikkhā karaṇīyā.

¹ Editor's note: BJT, *desessāmi-ti*, here but *desissāmī-ti* elsewhere.

² ChS actually reads *avudha-*; changed to bring the reading into line with BJT.

[BJT Vol II (I), Page 544]

SEKH 64: (SAYANASIKKHĀPADAM)

na sayanagatassa agilānassa dhammaṁ desissāmī ti, sikkhā karaṇīyā.

SEKH 65: (PALLATTHIKASIKKHĀPADAM)

na pallatthikāya nisinnassa agilānassa dhammaṁ desissāmī ti, sikkhā karaṇīyā.

SEKH 66: (VETHITASIKKHĀPADAM)

na vethitasīsassa agilānassa dhammaṁ desissāmī ti, sikkhā karaṇīyā.

[BJT Vol II (I), Page 546]

SEKH 67: (OGUΝTHITASIKKHĀPADAM)

na oguṇthitasīsassa agilānassa dhammaṁ desissāmī ti, sikkhā karaṇīyā.

SEKH 68: (CHAMĀSIKKHĀPADAM)

na chamāya nisīditvā āsane nisinnassa agilānassa dhammaṁ desissāmī ti, sikkhā karaṇīyā.

[BJT Vol II (I), Page 548]

SEKH 69: (NĪCĀSANASIKKHĀPADAM)

na nīce āsane nisīditvā ucce āsane nisinnassa agilānassa dhammaṁ desissāmī ti, sikkhā karaṇīyā.

[BJT Vol II (I), Page 550]

SEKH 70: (THITASIKKHĀPADAM)

na thito nisinnassa agilānassa dhammaṁ desissāmī ti, sikkhā karaṇīyā.

SEKH 71: (PACCHATOGAMANASIKKHĀPADAM)

na pacchato gacchanto purato gacchantassa agilānassa dhammaṁ desissāmī ti, sikkhā karaṇīyā.

SEKH 72: (UPPATHENAGAMANASIKKHĀPADAM)

na uppathena gacchanto pathena gacchantassa agilānassa dhammaṁ desissāmī ti, sikkhā karaṇīyā.

[BJT Vol II (I), Page 552]

SEKH 73: (THITO-UCCĀRASIKKHĀPADAM)

na thito agilāno uccāram vā passāvam vā karissāmī ti, sikkhā karaṇīyā.

SEKH 74: (HARITE-UCCĀRASIKKHĀPADAM)

na harite agilāno uccāram vā passāvam vā kheṭam vā karissāmī ti, sikkhā karaṇīyā.

[BJT Vol II (I), Page 554]

SEKH 75: (UDAKE-UCCĀRASIKKHĀPADAM)

na udate agilāno uccāram vā passāvam vā kheṭam vā karissāmī ti, sikkhā karaṇīyā.

PĀDUKAVAGGO SATTAMO

[BJT Vol II (I), Page 556]

uddiṭṭhā kho āyasmanto sekhiyā dhammā.
tatthāyasmante pucchāmi: kaccittha parisuddhā?
dutiyam-pi pucchāmi: kaccittha parisuddhā?
tatiyam-pi pucchāmi: kaccittha parisuddhā?
parisuddhetthāyasmanto, tasmā tuṇhī, evam-etaṁ dhārayāmi.

(*SEKHIYĀ NITTHITĀ*)

(ADHIKARAÑASAMATHĀ)

[BJT Vol II (I), Page 588]

ime kho panāyasmanto satta adhikaraṇasamathā dhammā uddesam āgacchanti.

uppannuppannānam adhikaraṇānam samathāya vūpasamāya:

- 1: sammukhāvinayo dātabbo.
- 2: sativinayo dātabbo.
- 3: amūlavinayo dātabbo.
- 4: paṭiññāya kāretabbam.
- 5: yebhuyyasikā.
- 6: tassapāpiyyasikā.
- 7: tiṇavatthārakoti.

uddiṭṭhā kho āyasmanto satta adhikaraṇasamathā dhammā.
tatthāyasmante pucchāmi: kaccittha parisuddhā?
dutiyam-pi pucchāmi: kaccittha parisuddhā?
tatiyam-pi pucchāmi: kaccittha parisuddhā?
parisuddhetthāyasmanto, tasmā tuṇhī, evam-etaṁ dhārayāmi.

(*ADHIKARAÑASAMATHĀ NITTHITĀ*)

uddiṭṭham̄ kho āyasmanto nidānam̄.
uddiṭṭhā cattāro pārājikā dhammā.
uddiṭṭhā terasa saṅghādisesā dhammā.
uddiṭṭhā dve aniyatā dhammā.
uddiṭṭhā tiṁsa nissaggiyā pācittiya dhammā
uddiṭṭhā dvenavuti pācittiya dhammā.
uddiṭṭhā cattāro pāṭidesanīyā dhammā.
uddiṭṭhā sekhiyā dhammā.
uddiṭṭhā satta adhikaraṇasamathā dhammā.

ettakam̄ tassa bhagavato puttāgatam̄ suttapariyāpannam̄ anvaddhamāsam̄ uddesam̄
āgacchati. tattha sabbeheva samaggehi sammodamānehi avivadamānehi sikkhitabbam̄.

BHIKKHUPĀTIMOKKHAM NITTHITAM

**BJT BHIKKHUPĀTIMOKKHAPĀLI
COMPLETE WORD INDEX¹**

A Ā I ī U ū E O
KA KHA GA GHA
CA CHA JA JHA Ā
TA THA DA DHA NA
PA PHA BA BHA MA
YA RA LA VA SA HA

¹ Editor's note: this index only includes the words found in the rules and the Nidāna; it does not include the words found in the summaries (where they occur), or the questionings about purity.

akaṭānudhammena,
 Pāc 69
 akālacīvaraṁ, NP 3
 akāsi, Sd 12
 agilānassa, Sekh 57,
 Sekh 58, Sekh 59,
 Sekh 60, Sekh 61,
 Sekh 62, Sekh 63,
 Sekh 64, Sekh 65,
 Sekh 66, Sekh 67,
 Sekh 68, Sekh 69,
 Sekh 70, Sekh 71,
 Sekh 72
 agilānena, Pāc 31,
 Pāc 47
 agilāno, Pāc 39, Pāc 56,
 Pāt 3, Pāt 4, Sekh 37,
 Sekh 73, Sekh 74,
 Sekh 75
 -aggam, Sd 4
 aggalatthapanāya,
 Pāc 19
 aṅgassa, Sd 2
 aṅgulipatodake, Pāc 52
 -aṅgulena, Pāc 87
 acelakassa, Pāc 41
 accāyikā, Pāc 85
 accekam, NP 28
 accekacīvaraṁ, NP 28
 accchādetha, NP 9
 accchādessatī, NP 10
 accchādessām, NP 8
 accchādessāmā, NP 9
 accchādehī, NP 8, NP 10
 acchindāpeyya, NP 25
 acchindeyya, NP 25
 acchinnacīvaro, NP 6
 ajānam, Pār 4
 ajjatagge, Pāc 70
 ajjuposatho, Nid
 ajjhārāmā, Pāc 84
 ajjhārāme, Pāc 84, Pāt 4
 ajjhāvasathā, Pāc 84
 ajjhāvasathe, Pāc 84
 ajjhokāse, Pāc 14
 aññam, NP 14, NP 22,
 Pāc 71
 aññataram, Sd 13,

NP 29, Pāc 58
 aññatarassa, Sd 2
 aññatarena, Aniy 1,
 Aniy 2
 aññatra, Pār 4, Sd 1,
 NP 2, NP 5, NP 6,
 NP 14, NP 29, Pāc 7,
 Pāc 9, Pāc 23, Pāc 25,
 Pāc 27, Pāc 28, Pāc 29,
 Pāc 32, Pāc 33, Pāc 40,
 Pāc 46, Pāc 47, Pāc 48,
 Pāc 56, Pāc 57, Pāc 84,
 Pāc 85, Pāc 87
 aññabhāgiyañ, Sd 9
 aññabhāgiyassa, Sd 9
 aññam, Sd 12
 aññam-, Sd 12
 aññavacanena, Sd 12
 aññavādake, Pāc 12
 aññavutthāpanenā,
 Sd 12
 aññānakena, Pāc 73
 aññātakam, NP 6
 aññātakassa, NP 8
 aññātakānam, NP 9
 aññātako, NP 7, NP 27
 aññātabbam, Pāc 71
 aññātikāya, NP 4, NP 5,
 NP 17, Pāc 25, Pāc 26,
 Pāt 1
 aññe, Pāc 73
 -aññe, Pāc 70
 aṭaniyā, Pāc 87
 aṭṭhaṅgulapādakam,
 Pāc 87
 aṭṭhasi, Sd 10
 aṭṭhikatvā, Pāc 73
 aṭṭhimayaṁ, Pāc 86
 addhateyyamāsā, Pāc 57
 addhateyyā, Pāc 91
 atikkāmayato, NP 1,
 NP 21, NP 23, Pāc 87,
 Pāc 89, Pāc 90, Pāc 91
 atikkāmeyya, Sd 6,
 Pāc 83
 -atimahantam, Sekh 39
 atirekam, Pāc 92
 atirekacīvaraṁ, NP 1
 atirekapatto, NP 21
 attakāmapāricariyāya,
 Sd 4
 attano, NP 30, Pāc 39,
 Sekh 37
 attānam, Sd 12
 attuddesam, Sd 6, Sd 7
 attūpanāyikam, Pār 4
 atthaṁ, NP 10
 atthaṅgate, Pāc 22
 atthāya, Pāc 39, Sekh 37
 atthi, NP 10, Pāc 73
 -atthikena, NP 10
 -atthi, Pāc 70
 attho, NP 10
 adatvā, Pāc 80
 adāpetvā, Pāc 42
 adinnaṁ, Pār 2, Pāc 40
 adinnādāne, Pār 2
 addhamāso, NP 24
 addhānagamanasamayo,
 Pāc 32, Pāc 57
 addhānamaggappaṭipan
nassa, NP 16
 adhikaraṇam, Sd 8,
 Sd 9, Sd 10
 -adhikaraṇam, Pāc 63
 adhikaraṇassa, Sd 9
 adhikaraṇānam, Adhi
 adhiṭṭhaheyya, Pāc 19
 adhiṭṭhātabbam, Pāc 19
 adhimānā, Pār 4
 adhogāminim, Pāc 28
 anaññam, Pāc 16,
 Pāc 42, Pāc 77, Pāc 78
 anatirittam, Pāc 35
 anattamano, NP 25,
 Pāc 17, Pāc 74, Pāc 75
 anabhijānam, Pār 4
 anabhineyya, Sd 6, Sd 7
 -anāgataṁ, NP 28
 anādariye, Pāc 54
 anādā, NP 13, Pāc 58
 anāpuccham, Pāc 14,
 Pāc 15
 anāpucchā, Pāc 46,
 Pāc 85
 anārambham, Sd 6, Sd 7

anāvīkatvā, Pār 1
 anāhaṭe, Sekh 41
 anikkhantarājake,
 Pāc 83
 animantito, Pāṭ 3
 aniyato, Aniy 1, Aniy 2
 anīkadassanam, Pāc 50
 anībhattaratanake,
 Pāc 83
 -anukhuddakehi, Pāc 72
 anuddhamṣeyya, Sd 8,
 Sd 9, Pāc 76
 anudhammena, Pāc 69
 anupakhajja, Pāc 16,
 Pāc 43
 anupadajjeyya, NP 27
 anupadajjeyyāmā,
 NP 27
 anupasampannam, Pāc 4
 anupasampannassa,
 Pāc 8, Pāc 9
 anupasampannena,
 Pāc 5
 anupasampanno, Pāc 65
 anubhoti, NP 10
 anuvattakā, Sd 11
 anusāvitam, Nid
 anusāviyamāne, Nid
 anekapariyāyena, Pār 3,
 Pāc 68, Pāc 70
 antamaso, Pār 1, Sd 5,
 NP 27, Pāc 27, Pāc 60,
 Pāc 66, Pāc 67
 antaragharam, Pāṭ 1
 antaraghare, NP 29,
 Sekh 3, Sekh 4,
 Sekh 5, Sekh 6,
 Sekh 7, Sekh 8,
 Sekh 9, Sekh 10,
 Sekh 11, Sekh 12,
 Sekh 13, Sekh 14,
 Sekh 15, Sekh 16,
 Sekh 17, Sekh 18,
 Sekh 19, Sekh 20,
 Sekh 21, Sekh 22,
 Sekh 23, Sekh 24,
 Sekh 25, Sekh 26,
 Sekh 56

-antaram-, Pāc 27,
 Pāc 66, Pāc 67
 antarāyāyā, Pāc 68,
 Pāc 70
 antarāyikā, Pāc 68,
 Pāc 70
 antarāyiko, Nid
 -antarā, Sd 6
 anvaddhamāsam,
 Pāc 73, Adhi
 apaccakkhāya, Pār 1
 apadisitabbo, Pāc 70
 apanidhāpeyya, Pāc 60
 apanidheyya, Pāc 60
 aparikkamane, Sd 6,
 Sd 7
 aparena, Pār 4, Sd 8,
 Sd 9
 apasakka, Pāṭ 2
 apasādetabbā, Pāṭ 2
 apasādetum, Pāṭ 2
 apassam, Pār 4
 -apekkho, Pāc 60
 appaṭinissaṭṭhena,
 Pāc 69
 appaṭisaṁviditam, Pāṭ 4
 appaṭisaṁvidito, Pāc 83
 appatīto, Sd 8, Sd 9
 appavārito, NP 8, NP 9,
 NP 27
 appasaddo, Sekh 13,
 Sekh 14
 appaharite, Pāc 19
 appitañ-, NP 27
 appeva, Sd 8, Sd 9,
 NP 27
 aphāsu, Pāc 77
 abbhakkhānam, Pāc 68,
 Pāc 70
 abbhācikkhi, Pāc 68,
 Pāc 70
 abhinipajjeyya, Pāc 18
 abhinippadeyya, NP 10
 abhinisīdeyya, Pāc 18
 abhinetabbā, Sd 6, Sd 7
 -abhirūhanasamayo,
 Pāc 32
 abhirūheyya, Pāc 28
 -abhisittassa, Pāc 83
 abhihaṭṭhum, NP 7,
 Pāc 34, Pāc 36
 amūlakañ-, Sd 8
 amūlakena, Sd 8, Pāc 76
 amūlhavinayo, Adhi
 ambho, Pār 3
 amhākañ-, Sd 11
 amhākam-, Sd 11
 ayam, Aniy 1, NP 6,
 NP 10, NP 22, Pāc 23,
 Pāc 27, Pāc 32, Pāc 33,
 Pāc 34, Pāc 46, Pāc 57,
 Pāc 71, Pāc 84
 -ayam, NP 6, Pāc 23,
 Pāc 27, Pāc 32, Pāc 33,
 Pāc 46, Pāc 57
 ayam-, Pār 2, Pār 3,
 Pār 4, Aniy 2, Pāc 73
 araññā, Pār 2
 ariyaññāṇadassanam,
 Pār 4
 -alam, Pāc 68, Pāc 70
 -alaṅkammaniyam,
 Aniy 2
 alaṅkammaniye, Aniy 1
 alañ-, Aniy 2, Pāc 68,
 Pāc 70
 alan-, Sd 13
 alam-, Pār 4
 alābhā, Pāc 73
 avaganḍakārakam,
 Sekh 46
 avaca, Sd 13, Pāc 68,
 Pāc 70
 avacam, Pār 4
 avacanīyam, Sd 12
 avacutta, Sd 11, Sd 12
 -avacchedakam, Sekh 45
 avivadamāno, Sd 10,
 Sd 11
 avissajjetvā, NP 14
 asamvāso, Pār 1, Pār 2,
 Pār 3, Pār 4
 asantiyā, Nid
 asante, NP 16
 asappāyam, Pāṭ 1, Pāṭ 2,
 Pāṭ 3, Pāṭ 4

asamanuggāhiyamāno, Pār 4, Sd 8, Sd 9
 asammato, Pāc 21
 -asi, Pār 2
 -assa, Pār 3, Sd 10, NP 3, Sd 12, Sd 13, NP 10, Pāc 68, Pāc 70, Pāc 73, Nid
 assāmikam, Sd 6
 -assu, Sd 11
 aham, Pāc 73
 -aham, Pār 4, Pāc 68, Pāc 70, Pāc 71
 aham-, Sd 12
 ākañkhamānena, NP 3, NP 16, Pāc 34
 ākañkhamāno, NP 29
 ākoṭāpeyya, NP 4
 āgacchatī, Pāc 73
 ājānāmi, Pāc 68, Pāc 70
 ādātabbam, Pāc 58
 ādātabbā, NP 13, NP 15
 ādāya, Sd 11
 ādiyamāno, Pār 2
 ādiyeyya, Pār 2
 āpajjim, Pāt 1, Pāt 3, Pāt 4
 āpajjimhā, Pāt 2
 āpajjeyya, NP 8, NP 9, NP 27, Pāc 46, Pāc 79, Pāc 81
 āpatti, Nid
 āpattim, Pāc 9, Pāc 64, Pāc 73, Nid
 āpattiyā, Sd 13, Nid
 āpannena, Nid
 āpanno, Pār 4, Pāc 73
 -āpekkhena, Nid
 -āpekkho, Pār 4, Pāc 56
 ābhataṁ, NP 10
 āmisahetu, Pāc 24
 āyatañ-, NP 27
 -āyasmatā, Sd 13
 āyasmato, Sd 13
 -āyasmato, NP 10
 āyasmantam, Sd 12, NP 10
 āyasmantānam, NP 27

-āyasmantānam, Sd 11
 āyasmantānam-, Sd 11
 -āyasmante, Sd 12, Nid
 āyasmanto, Sd 11, Sd 12, NP 9, NP 10, Nid
 -āyasmanto, Sd 12, NP 10, Nid
 āyasmā, Sd 10, Sd 12, Sd 13, NP 8, NP 10, Pāc 68
 -āyasmā, Sd 10, Sd 12, Sd 13
 -āyāsanā, Pāc 80
 āyudhapāṇissa, Sekh 60
 āraññakāni, NP 29, Pāt 4
 ārāmiko, NP 10
 -ārūlhassa, Sekh 61, Sekh 62
 ārocetha, Nid
 āroceyya, Pāc 8, Pāc 9
 āropetabbo, Pāc 73
 ālokasandhiparikammāy a, Pāc 19
 ālopam, Sekh 40
 āvasathapiṇḍo, Pāc 31
 āvāsā, Sd 13
 āvīkatā, Nid
 āvīkareyya, Nid
 -āvīkareyya, Nid
 āvīkātabbā, Nid
 āvuso, Pār 4, NP 10, NP 27, Pāc 68, Pāc 70, Pāc 71, Pāc 73, Pāt 1, Pāt 2, Pāt 3, Pāt 4, Nid
 -āvuso, Pāc 42
 āsanam, Aniy 2
 āsane, Aniy 1, Aniy 2, Pāc 44, Sekh 68, Sekh 69
 āsādanāpekkho, Pāc 36
 āhaccapādakam, Pāc 18
 āhareyya, Pāc 40
 āhāram, Pāc 40
 iccetam, Sd 10, Sd 11, Sd 12, Sd 13, NP 10, Pāc 68
 iccete, Pāc 57
 iti, Pār 3, Pār 4
 itissa, Pāc 77
 itthannāmam, NP 8, NP 9, NP 10
 itthimatim, Sd 5
 itthiyā, Sd 5
 idam, NP 10, NP 27, Pāc 65, Pāc 73, Pāc 92
 -idam, Sd 6, Pāc 89, Pāc 90, Pāc 91, Pāc 92
 idāneva, Pāc 73
 idha, Sd 13, Pāt 2
 indakhīlam, Pāc 83
 imamhā, Sd 8, Sd 9, Sd 13
 iminā, NP 8, NP 10, Pāc 73
 ime, Pāc 78
 imehi, NP 9
 -ime, Pāc 68, Pāc 70
 ukkuṭikāya, Sekh 25
 ukkoṭeyya, Pāc 63
 ukkhittakāya, Sekh 9, Sekh 10
 -ukkhepakam, Sekh 44
 uggañhāpeyya, NP 18, Pāc 84
 uggañheyya, NP 18, Pāc 84
 ugghāpetvā, Pāc 84
 ugghahetvā, Pāc 84
 uggireyya, Pāc 75
 uccāram, Sekh 73, Sekh 74, Sekh 75
 ucce, Sekh 69
 ujjagghikāya, Sekh 11, Sekh 12
 ujjhānasāññī, Sekh 38
 ujjhāpanake, Pāc 13
 utṭhāyāsanā, Pāc 80
 uṇhasamayo, Pāc 57
 -uttaraparamam, NP 7
 uttarim, NP 3, NP 7, NP 10, NP 16, NP 28, NP 29, Pāc 5, Pāc 7, Pāc 19, Pāc 31, Pāc 34, Pāc 47, Pāc 49, Pāc 73

uttarimanussadhammaṁ , Pār 4, Pāc 8
udakam̄, Pāc 20, Pāc 62
udakadantaponā, Pāc 40
udake, Pāc 53, Sekh 75
uddālanakam̄, Pāc 88
uddiṭṭhehi, Pāc 72
uddisissāmi, Nid
uddiseyya, Nid
uddissa, NP 8, NP 9, NP 10, NP 27
uddissamāne, Pāc 72, Pāc 73
uddesam̄, Pāc 73, Adhi
-uddesam̄, Sd 6, Sd 7
uddesapariyāpannesu, Sd 12
-uddeso, Sd 10, Sd 11
uddhagāminim̄, Pāc 28
uddharāpeyya, Pāc 14, Pāc 15
uddhareyya, Pāc 14, Pāc 15
upakkhaṭam̄, NP 8
upakkhaṭā, NP 9
upagataṁ, Pāc 34
-upagatam̄, Pāc 16
upaṭṭhāpeyya, Pāc 70
upadaheyya, Pāc 77
-upanāyikam̄, Pār 4
upanikkhittam̄, NP 18
upanissāya, Sd 13
uparivehāsakuṭiyā, Pāc 18
upalāpeyya, Pāc 70
upavassam, NP 29
-upasam̄hitāhi, Sd 3
-upasam̄hitena, Sd 4
upasaṅkamatu, NP 10
upasaṅkamitvā, NP 8, NP 9, NP 10, NP 27
upasampādeyya, Pāc 65
-upassayam̄, Pāc 23
upassutim̄, Pāc 78
upādāya, Sd 9, NP 8, NP 9
upādāyā, Sekh 36
upādinno, Sd 9

upāsako, NP 10
upāsikā, Aniy 1, Aniy 2
upāhanārūlhassa, Sekh 62
uposatham̄, Nid
uppajjeyya, NP 3, NP 28
uppajjeyum̄, NP 16
uppathena, Sekh 72
uppannuppannānam̄, Adhi
upsaṅkamitvā, Pāc 23
ubbhatsmim̄, NP 1, NP 2, NP 3
ubhinnam̄, NP 9
ubho, NP 9
uyyuttam̄, Pāc 48
uyyojeyya, Pāc 42
uyyodhikam̄, Pāc 50
ūnapañcabandhanena, NP 22
ūnavīsativassam̄, Pāc 65
ūnassa, NP 3
ekam̄, Pāc 28
ekakassa, Pāc 42
ekaccam̄, Sd 13
ekaddhānamaggam̄, Pāc 27, Pāc 66, Pāc 67
ekarattam, NP 2
ekassa, Pāṭ 2
ekāya, Aniy 1, Aniy 2, Pāc 30, Pāc 45
ekuddeso, Sd 10, Sd 11
ekenā, NP 9
eko, Sd 11, Aniy 1, Aniy 2, Pāc 30, Pāc 31, Pāc 45
etam̄, Sd 11
-etam̄, Sd 10, Sd 11, Sd 12, Sd 13, NP 10, Pāc 68
etad-, Pāc 16, Pāc 42, Pāc 77, Pāc 78
etad-, Sd 4
etasmiṁ, Pāc 71
etenā, Sd 4
-ete, Pāc 57
-enam̄, Aniy 1, Aniy 2
elakalomānam̄, NP 12, NP 13
elakalomāni, NP 16, NP 17
evam̄, Pār 4, Sd 11, Sd 12, Sd 13, NP 10, Pāc 24, Pāc 68, Pāc 70, Pāc 71, Pāc 72, Pāc 73
evañ-, Sd 10, Sd 11, Sd 12, Sd 13, NP 27, Pāc 68, Pāc 70
evam̄, Sd 10, Sd 12, Sd 13, NP 10, Pāc 68, Pāc 70
evam̄-, Sd 11
evarūpam̄, NP 8, NP 9
evarūpāni, Pāc 39
-eva, Sd 8, Sd 9, Sd 10, Sd 11, Sd 12, Sd 13, Aniy 2, NP 3, NP 8, NP 9, NP 10, NP 16, NP 27, NP 28, NP 29, Pāc 16, Pāc 34, Pāc 42, Pāc 49, Pāc 68, Pāc 70, Pāc 72, Pāc 73, Pāc 77, Pāc 78 Pāṭ 2, Nid, -evāyasmā, Sd 12
evāham̄-, Pār 4
eso, Sd 11, NP 10
-eso, Sd 11
ehāvuso, Pāc 42
okkhittacakku, Sekh 7, Sekh 8
oguṇṭhitasīsassa, Sekh 67
oguṇṭhito, Sekh 23, Sekh 24
otṭhanillehakam̄, Sekh 54
otiṇo, Sd 2, Sd 3, Sd 4
odanaṁ, Pāṭ 2, Sekh 37
odanena, Sekh 36
odātānam̄, NP 13
obhāsitum̄, Aniy 2
obhāseyya, Sd 3
omadditvā, Sekh 35
omasavāde, Pāc 2
orena, NP 14, NP 24
orenaddhamāso, NP 24

orenaddhamāsam, Pāc 57
 olokessāmī, Sekh 38
 ovadantī, Pāc 24
 ovadeyya, Pāc 21, Pāc 22, Pāc 23
 kathine, NP 1, NP 2, NP 3
 kaṇḍupaṭicchādiṁ, Pāc 90
 kattikatemāsika-puṇṇamam, NP 28
 kattikapuṇṇamam, NP 29
 katvā, NP 24
 kathā, Pāc 42
 kathāya, Pāc 80
 kaddamam, Pāc 58
 kappiyanti, NP 10
 kappeyya, Aniy 1, Aniy 2, Pāc 5, Pāc 6, Pāc 16, Pāc 30, Pāc 43, Pāc 44, Pāc 45, Pāc 69, Pāc 70
 kabalaṁ, Sekh 39
 kabalāvacchedakam, Sekh 45
 kabale, Sekh 41
 -kammaniyaṁ, Aniy 2
 -kammaniye, Aniy 1
 kammasamayo, Pāc 57
 kammānam, Pāc 79
 -kammāya, Pāc 63
 -kamyataṁ, Sekh 36
 kayavikkayam, NP 20
 -karam, NP 10
 -karaṇam, Pāc 58
 -karaṇānam, Pāc 58
 -karaṇāya, NP 15
 karaṇīyā, Pāc 85, Sekh 1, Sekh 2, Sekh 3, Sekh 4, Sekh 5, Sekh 6, Sekh 7, Sekh 8, Sekh 9, Sekh 10, Sekh 11, Sekh 12, Sekh 13, Sekh 14,

Sekh 15, Sekh 16, Sekh 17, Sekh 18, Sekh 19, Sekh 20, Sekh 21, Sekh 22, Sekh 23, Sekh 24, Sekh 25, Sekh 26, Sekh 27, Sekh 28, Sekh 29, Sekh 30, Sekh 31, Sekh 32, Sekh 33, Sekh 34, Sekh 35, Sekh 36, Sekh 37, Sekh 38, Sekh 39, Sekh 40, Sekh 41, Sekh 42, Sekh 43, Sekh 44, Sekh 45, Sekh 46, Sekh 47, Sekh 48, Sekh 49, Sekh 50, Sekh 51, Sekh 52, Sekh 53, Sekh 54, Sekh 55, Sekh 56, Sekh 57, Sekh 58, Sekh 59, Sekh 60, Sekh 61, Sekh 62, Sekh 63, Sekh 64, Sekh 65, Sekh 66, Sekh 67, Sekh 68, Sekh 69, Sekh 70, Sekh 71, Sekh 72, Sekh 73, Sekh 74, Sekh 75
 karitvā, Pāc 16, Pāc 42, Pāc 77, Pāc 78
 karissāmī, Sekh 39, Sekh 40, Sekh 73, Sekh 74, Sekh 75
 kareyya, Nid
 karoti, Sd 12
 karotu, Sd 12
 karotha, NP 27
 -karo, NP 10
 kalahajātānam, Pāc 78
 kalyāṇam, Sd 12
 kalyāṇadhammaṁ, Sd 4
 -kallam, Nid
 -kāmapāricariyāya, Sd 4
 kāyappacālakam, Sekh 15, Sekh 16
 kāyabandhanam, Pāc 60
 kāyasamṣaggam, Sd 2
 -kārakam, NP 23, Pāc 38, Sekh 46, Sekh 48, Sekh 50, Sekh 51
 kārayamānenā, Sd 6, Sd 7, NP 13, NP 15, Pāc 19, Pāc 87, Pāc 89, Pāc 90, Pāc 91
 -kārasamayo, Pāc 32, Pāc 33, Pāc 46
 kārāpetvā, NP 14
 kārāpeyya, NP 11, NP 12, NP 13, NP 14, NP 15, Pāc 86, Pāc 88, Pāc 92
 kāretabbam, NP 3, Pāc 87, Pāc 89, Adhi
 kāretabbā, Sd 6, Pāc 90, Pāc 91
 kāretabbo, Aniy 1, Aniy 2, Pāc 73
 kāreyya, Sd 6, Sd 7
 -kālasamayaṁ, NP 28
 kālena, NP 10
 -kālakānam, NP 12, NP 13
 kālasāmam, Pāc 58
 kiṁ, Pār 3, Pāc 72, Nid
 -kiccam, Nid
 kiñci, Sd 9, Sd 11, Sd 12, NP 10, NP 27
 kiñcimattam, NP 27
 kira, Pāc 73
 kukkuccam, Pāc 77
 kukkuccāya, Pāc 72
 kuṭīm, Sd 6
 -kuṭiyā, Pāc 18
 kupito, NP 25, Pāc 17, Pāc 74, Pāc 75
 kulam, Pāc 34
 kuladūsako, Sd 13
 kulāni, Sd 13, Pāt 3
 kule, Pāc 43
 kulesu, Pāc 46, Pāt 2, Pāt 3
 kusalam, Sd 10, Sd 11,

Sd 12, Sd 13, NP 10,
Pāc 68
ko, NP 11, Pāc 73
koci, Sd 9, NP 10
kocid-, NP 29, Pāc 49
koccham, Pāc 14
-kosā, Pāc 19
kosiyamissakaṁ, NP 11
khaṇāpeyya, Pāc 10
khaṇeyya, Pāc 10
khattiyassa, Pāc 83
-khattum, NP 10, Pāc 73
khamatī, Sd 11
khambhakato, Sekh 21,
Sekh 22
khāda, Pāc 36
khādanīyam, Pāc 35,
Pāc 37, Pāc 38, Pāc 41,
Pāt 1, Pāt 3, Pāt 4
khādanīyena, Pāc 36
khādeyya, Pāc 35,
Pāc 37, Pāc 38, Pāt 1,
Pāt 3, Pāt 4
khippam-, NP 3
khīyanake, Pāc 13
khīyanadhammaṁ,
Pāc 79, Pāc 81
khīram, Pāc 39
-khīlam, Pāc 83
khuddānukhuddakehi,
Pāc 72
kheṭam, Sekh 74,
Sekh 75
kho, Sd 11, Sd 13,
Aniy 2, NP 10, NP 23,
NP 27, NP 29, Pāc 39,
Pāc 73, Pāt 3, Pāt 4,
Nid
gacchantassa, Sekh 71,
Sekh 72
gacchanto, Sekh 71,
Sekh 72
gacchāvuso, Pāc 42
gaccheyya, Pāc 14,
Pāc 15, Pāc 48, Pāc 50
gaṇabhojane, Pāc 32
-gatassa, Sekh 63,
Sekh 64

-gatāya, Pār 1
gantabbam, NP 10
-gamanasamayo, Pāc 32,
Pāc 57
gamanāya, Pāc 49
-gamanīyo, Pāc 27
gamissāmī, Sekh 3,
Sekh 5, Sekh 7,
Sekh 9, Sekh 11,
Sekh 13, Sekh 15,
Sekh 17, Sekh 19,
Sekh 21, Sekh 23,
Sekh 25
gahapatānim, NP 6
gahapatāniyā, NP 8
gahapatānī, NP 7, NP 27
gahapatānīnam, NP 9
gahapati, NP 7, NP 27
gahapatim, NP 6
gahapatiko, NP 10
gahapatissa, NP 8
gahapatīnam, NP 9
gahetvā, Pār 2
gāmam, Sd 13, Pāc 42,
Pāc 85
gāmantaram, Pāc 27,
Pāc 66, Pāc 67
gāmā, Pār 2
-gāminim, Pāc 28
-gāmino, Sd 13
gārayham, Pāt 1, Pāt 2,
Pāt 3, Pāt 4
gārayhā, Pāc 65
-gāham, Sd 2
gimhānanti, NP 24,
Pāc 57
gilānasamayo, Pāc 32,
Pāc 33, Pāc 57
gilānā, Pāc 23
gilānānam, NP 23
gihīsamārambhā, Pāc 29
gocariyānam, NP 13
-gharam, Pāt 1
-ghare, NP 29, Sekh 3,
Sekh 4, Sekh 5,
Sekh 6, Sekh 7,
Sekh 8, Sekh 9,
Sekh 10, Sekh 11,

Sekh 12, Sekh 13,
Sekh 14, Sekh 15,
Sekh 16, Sekh 17,
Sekh 18, Sekh 19,
Sekh 20, Sekh 21,
Sekh 22, Sekh 23,
Sekh 24, Sekh 25,
Sekh 26, Sekh 56
ca, Sd 8, Sd 9, Sd 13,
NP 22, NP 29, Pāc 49,
Pāc 65, Pāc 70, Pāc 73
-cakkhu, Sekh 7, Sekh 8
caññe, Pāc 70
catasso, Pāc 90
catukkhattum, NP 10
catuttham, NP 13
capucapukārakaṁ,
Sekh 50
cara, Pāc 70
cassa, NP 3, Pāc 73
-ca, Sd 10, Sd 11, Sd 12,
Sd 13, Aniy 2, NP 10,
NP 27, Pāc 68, Pāc 70,
Pāc 73
cātuddaso, Nid
cātumāsappaccayapavār
anā, Pāc 47
cāyasmatā, Sd 13
cārittam, Pāc 46
cāveyyan, Sd 8, Sd 9
cittamano, Pār 3
cittasaṅkappo, Pār 3
cittena, Sd 2, Sd 3, Sd 4
cīvaraṁ, NP 3, NP 5,
NP 6, NP 7, NP 8,
NP 9, NP 10, NP 25,
NP 26, NP 27, NP 29,
Pāc 25, Pāc 26, Pāc 58,
Pāc 59, Pāc 60, Pāc 81,
Pāc 92
-cīvaraṁ, NP 1, NP 3,
NP 4, NP 24, NP 28
cīvarakārasamayo,
Pāc 32, Pāc 33, Pāc 46
cīvarakālasamayaṁ,
NP 28
cīvaracetāpanena,
NP 10

cīvaracetāpannam,
NP 8, NP 10
cīvaracetāpannan,
NP 10
-cīvaracetāpannā, NP 9
cīvaracetāpannena,
NP 8
-cīvaracetāpannehi,
NP 9
cīvarañ-, NP 10
cīvaratthikena, NP 10
cīvaradānasamayo,
Pāc 32, Pāc 33, Pāc 46
-cīvarappamāṇam,
Pāc 92
cīvaralābhena, Pāc 58
-cīvarasmim, NP 1,
NP 2, NP 3
cīvarānam, NP 29
-cīvarāni, NP 9
cīvare, NP 8, NP 9,
NP 27
cīvarena, NP 8, NP 10,
NP 29
-cīvarena, NP 2
cīvarenā, NP 10
cīvarehi, NP 7, NP 9
-cīvaro, NP 6
ce, Sd 6, Sd 7, Sd 10,
Sd 11, Sd 12, Sd 13,
NP 2, NP 3, NP 7,
NP 8, NP 9, NP 10,
NP 13, NP 14, NP 15,
NP 16, NP 24, NP 27,
NP 28, NP 29, Pāc 19,
Pāc 22, Pāc 31, Pāc 34,
Pāc 47, Pāc 49, Pāc 50,
Pāc 58, Pāc 68, Pāc 70,
Pāt 2
-cetāpanena, NP 10
-cetāpannam, NP 8,
NP 10
cetāpannan, NP 10
-cetāpannā, NP 9
-cetāpannena, NP 8
-cetāpannehi, NP 9
cetāpeyya, NP 22
ceva, Sd 9, Sd 13,

Pāc 70
-ceva, Sd 8
ceso, Sd 11
-ceso, Sd 11
-ce, Sd 10, Sd 11, Sd 12,
Sd 13, NP 7, Pāc 73
codayamāno, NP 10
codetabbo, NP 10
coram, Pār 2
corosi, Pār 2
cha, NP 14, Pāc 91,
Pāc 92
chakkhattum, NP 10
chaḍḍessāmī, Sekh 56
chattapāṇissa, Sekh 57
-chadanassa, Pāc 19
chandaṁ, Pāc 79,
Pāc 80
chandagāmino, Sd 13
chandañ-, Sd 11
channam, NP 14
chappañcavācāhi, Pāc 7
chabbassāni, NP 14
chamāya, Sekh 68
chārattaparamam,
NP 29
chedanakam, Pāc 87,
Pāc 89, Pāc 90, Pāc 91,
Pāc 92
jātarūparajataṁ, NP 18
-jātānam, Pāc 78
jātiko, Sd 12
jānam, NP 30, Pāc 16,
Pāc 20, Pāc 29, Pāc 36,
Pāc 62, Pāc 63, Pāc 64,
Pāc 65, Pāc 66, Pāc 69,
Pāc 70, Pāc 82
jānāti, Sd 11
jānāmi, Pār 4, Pāc 73
jāneyyum, Pāc 73
jāyattane, Sd 5
jārattane, Sd 5
jivhānicchārakam,
Sekh 49
jīvitā, Pār 3, Pāc 61
-jīvitena, Pār 3
jotim, Pāc 56
-ñāṇadassanam, Pār 4
-thapanāya, Pāc 19
ṭhātabbam, NP 10
ṭhitā, Pāt 2
ṭhitena, Pāc 19
ṭhito, Pāc 19, Sekh 70,
Sekh 73
tam, Sd 3, Sd 8, Sd 9,
Sd 10, Sd 11, Sd 12,
Sd 13, NP 1, NP 3,
NP 10, NP 14, NP 21,
NP 23, Pāc 14, Pāc 15,
Pāc 69, Pāc 78, Pāc 87,
Pāc 89, Pāc 90, Pāc 91,
Pāt 1, Pāt 2, Pāt 3,
Pāt 4, Nid
taṅkhaṇikāya, Sd 5
tañ-, Pāc 73
tañ-, NP 7, Pāc 73
tatiyam, NP 13
-tatiyam, Sd 10, Sd 11,
Sd 12, Sd 13, Pāc 68,
Nid
tatiyañ-, Sd 10, Sd 11,
Sd 12, Sd 13
tato, Pār 4, Sd 8, Sd 9,
NP 3, NP 7, NP 10,
NP 16, NP 28, NP 29,
Pāc 19, Pāc 31, Pāc 34,
Pāc 47, Pāc 49
tattha, NP 6, NP 10,
NP 22, Pāc 23, Pāc 27,
Pāc 32, Pāc 33, Pāc 34,
Pāc 46, Pāc 57, Pāc 71,
Pāc 73, Pāc 84, Adhi
tatthāyaṁ, NP 6,
Pāc 23, Pāc 27, Pāc 32,
Pāc 33, Pāc 46, Pāc 57
tatra, NP 8, NP 9,
NP 27, Pāt 2
tatridam, Sd 6, Pāc 89,
Pāc 90, Pāc 91, Pāc 92
tathānāsitam, Pāc 70
tathārūpam, Pār 2
tathārūpappaccayā,
Pāc 48, Pāc 56
tathārūpā, Pāc 85
tathārūpe, Aniy 2
tathārūpesu, Pāt 3,

Pāṭ 4, NP 29
 tathāvādinā, Pāc 69
 tathāham, Pāc 68,
 Pāc 70
 tatheva, Sd 10, Sd 11,
 Sd 12, Sd 13, Pāc 68,
 Pāc 70
 tantavāye, NP 27
 tantavāyehi, NP 26,
 NP 27
 tam-, Aniy 1, Aniy 2,
 Pāc 68
 tayā, Pāc 42
 tayo, Sd 11
 taranāya, Pāc 28
 talasattikam, Pāc 75
 tasmā, Nid
 tasmim, Pāc 65, Pāc 73
 tassa, Sd 10, Sd 11,
 Sd 12, Sd 13, NP 10,
 NP 22, NP 29, Pāc 42,
 Pāc 49, Pāc 68, Pāc 73,
 Adhi
 tassapāpiyyasikā, Adhi
 tassā, NP 22
 tasseva, Sd 11
 tādisikāya, Sd 13
 tāni, NP 23, NP 29,
 Pāc 39, Pāṭ 3, Pāṭ 4
 tāva, Pāṭ 2
 tāvāham, Pāc 71
 ti, Pār 3, Pār 4, NP 8,
 NP 10, NP 22, Pāc 42
 -tikkhattum, NP 10,
 Pāc 73
 ticīvarena, NP 2
 ticchadanassa, Pāc 19
 tit̄hamāno, NP 10
 tit̄heyya, Sd 10, Pāc 78
 tiṇam, Pāc 20
 tiṇavatthārakoti, Adhi
 tiṇam, Aniy 1, NP 29,
 Pāc 58
 -tipattapūrā, Pāc 34
 -tipattapūre, Pāc 34
 tiyojanaparamam, NP 16
 tiracchānagatāya, Pār 1

-tirattam, Pāc 5, Pāc 49,
 Pāc 50, Pāc 70
 tiriyaṁ, Sd 6, Pāc 28,
 Pāc 89, Pāc 90, Pāc 91,
 Pāc 92
 ti, Pār 2, Pār 4, Sd 8,
 Sd 9, Sd 10, Sd 11,
 Sd 12, Sd 13, NP 8,
 NP 9, NP 10, NP 27,
 Pāc 16, Pāc 24,
 Pāc 42, Pāc 68, Pāc 70,
 Pāc 71, Pāc 72, Pāc 73,
 Pāc 77, Pāc 78, Pāc 81,
 Pāc 84, Pāṭ 1, Pāṭ 3,
 Pāṭ 4, Sekh 1, Sekh 2,
 Sekh 3, Sekh 4,
 Sekh 5, Sekh 6,
 Sekh 7, Sekh 8,
 Sekh 9, Sekh 10,
 Sekh 11, Sekh 12,
 Sekh 13, Sekh 14,
 Sekh 15, Sekh 16,
 Sekh 17, Sekh 18,
 Sekh 19, Sekh 20,
 Sekh 21, Sekh 22,
 Sekh 23, Sekh 24,
 Sekh 25, Sekh 26,
 Sekh 27, Sekh 28,
 Sekh 29, Sekh 30,
 Sekh 31, Sekh 32,
 Sekh 33, Sekh 34,
 Sekh 35, Sekh 36,
 Sekh 37, Sekh 38,
 Sekh 39, Sekh 40,
 Sekh 41, Sekh 42,
 Sekh 43, Sekh 44,
 Sekh 45, Sekh 46,
 Sekh 47, Sekh 48,
 Sekh 49, Sekh 50,
 Sekh 51, Sekh 52,
 Sekh 53, Sekh 54,
 Sekh 55, Sekh 56,
 Sekh 57, Sekh 58,
 Sekh 59, Sekh 60,
 Sekh 61, Sekh 62,
 Sekh 63, Sekh 64,
 Sekh 65, Sekh 66,
 Sekh 67, Sekh 68,

Sekh 69, Sekh 70,
 Sekh 71, Sekh 72,
 Sekh 73, Sekh 74,
 Sekh 75, Nid
 tuccham, Pār 4
 tuṇhī, Nid
 tuṇhībhūtena, NP 10
 tuṇhībhūto, NP 10
 tumhe, NP 10
 tuyhiminā, Pār 3
 tūlonaddham, Pāc 88
 te, Sd 11, Sd 13, NP 22,
 Pāc 65, Pāc 68, Pāc 70,
 Pāc 73
 tena, Sd 13, Aniy 1,
 Aniy 2, NP 3, NP 7,
 NP 10, NP 22, NP 29,
 Pāc 49, Pāṭ 1, Pāṭ 3,
 Pāṭ 4
 temāsikapuṇṇamam, NP 28
 telam, NP 23, Pāc 39
 tehi, Sd 6, Sd 7, Pāṭ 2
 -te, Sd 13
 tvam, Pāc 73
 -thālakam, Sekh 55
 thūpato, Sekh 35
 thenosī, Pār 2
 theyyasatthena, Pāc 66
 theyyasaṅkhātam, Pār 2
 daṇḍapāṇissa, Sekh 58
 datvā, NP 25, Pāc 79,
 Pāc 81
 dadeyya, Pāc 25, Pāc 41,
 Pāc 74
 dadhi, Pāc 39
 -dantaponā, Pāc 40
 dantamayaṁ, Pāc 86
 dasā, Pāc 89
 dasāhaparamam, NP 1,
 NP 21
 dasāhānāgatam, NP 28
 -dassanam, Pāc 50
 -dassanam, Pār 4
 dassanāya, Pāc 48
 dātabbo, Adhi
 -dānasamayo, Pāc 32,
 Pāc 33, Pāc 46

dāpetvā, Pāc 42
 diṭṭhim, Pāc 69
 diyadḍham, Pāc 89
 diyadḍho, Pāc 57
 dirattatirattam, Pāc 5,
 Pāc 49, Pāc 50, Pāc 70
 disvā, Aniy 1, Aniy 2
 dissanti, Sd 13
 dīghaso, Sd 6, Pāc 89,
 Pāc 90, Pāc 91, Pāc 92
 dujjīvitena, Pār 3
 duṭṭhāni, Sd 13
 duṭṭhullam, Pāc 9,
 Pāc 64
 duṭṭhullāhi, Sd 3,
 Aniy 2
 duṭṭho, Sd 8, Sd 9
 dubbacajātiko, Sd 12
 dubbaṇṇakaraṇam,
 Pāc 58
 dubbaṇṇakaraṇānam,
 Pāc 58
 dubbaṇṇakaraṇāya,
 NP 15
 dubbalyam, Pār 1
 dulladdham, Pāc 73
 dūtena, NP 10
 dūto, NP 10
 -dūsako, Sd 13
 detha, Pāt 2
 dethā, Pāt 2
 desam, Sd 9
 -desanāya, Sd 6, Sd 7
 desitam, Pāc 68, Pāc 70
 desissāmī, Sekh 57,
 Sekh 58, Sekh 59,
 Sekh 60, Sekh 61,
 Sekh 62, Sekh 63,
 Sekh 64, Sekh 65,
 Sekh 66, Sekh 67,
 Sekh 68, Sekh 69,
 Sekh 70, Sekh 71,
 Sekh 72
 -dhammam, Pāc 63
 -dhammam, Pār 4, Sd 4,
 Pāc 8, Pāc 79, Pāc 81
 dhammavādī, Sd 11
 dhammā, Pāc 68, Pāc 70
 dhammānam, Aniy 1,
 Aniy 2
 -dhammikam, Sd 12,
 Pāc 71
 dhammikānam, Pāc 79
 dhammena, Sd 4, Sd 8,
 Sd 9
 -dhammena, Sd 12
 -dhamme, Pāc 53
 dhammo, Aniy 1,
 Aniy 2, Pāc 73, Nid
 -dhammo, Pāc 73
 -dharam, Pāc 71
 dhāretabbam, NP 1,
 NP 14
 dhāretabbo, NP 21,
 NP 22

-dhovanam, Sekh 56
 dhovāpeyya, NP 4,
 NP 17
 na, Sd 11, Sd 12, Sd 13,
 Aniy 2, NP 10, Pāc 14,
 Pāc 15, Pāc 42, Pāc 68,
 Pāc 70, Pāc 71, Pāc 73,
 Pāt 4, Sekh 9, Sekh 10,
 Sekh 11, Sekh 12,
 Sekh 15, Sekh 16,
 Sekh 17, Sekh 18,
 Sekh 19, Sekh 20,
 Sekh 21, Sekh 22,
 Sekh 23, Sekh 24,
 Sekh 25, Sekh 26,
 Sekh 35, Sekh 36,
 Sekh 37, Sekh 38,
 Sekh 41, Sekh 42,
 Sekh 43, Sekh 44,
 Sekh 45, Sekh 46,
 Sekh 47, Sekh 48,
 Sekh 49, Sekh 50,
 Sekh 51, Sekh 52,
 Sekh 53, Sekh 54,
 Sekh 55, Sekh 56,
 Sekh 57, Sekh 58,
 Sekh 59, Sekh 60,
 Sekh 61, Sekh 62,
 Sekh 63, Sekh 64,
 Sekh 65, Sekh 66,
 Sekh 67, Sekh 68,
 Sekh 69, Sekh 70,
 Sekh 71, Sekh 72,
 Sekh 73, Sekh 74,
 Sekh 75
 nam, Sd 8, Sd 9, Adhi
 naṭṭhacīvaro, NP 6
 natthi, Pāc 70
 nappatibhāseyya, Pāt 2
 nava, Pāc 92
 navam, NP 13, NP 14,
 NP 15, NP 22, Pāc 58,
 Pāc 87
 navanītam, NP 23,
 Pāc 39
 nahāyeyya, Pāc 57
 nātimahantam, Sekh 39
 nānappakārakam,

NP 19, NP 20
 nāma, Sd 8, Sd 9, NP 27
 nālam, Pāc 68, Pāc 70
 nālañkammaniyam,
 Aniy 2
 nāvam, Pāc 28
 nāvābhīrūhanasamayo,
 Pāc 32
 nāvikareyya, Nid
 -nāsitam, Pāc 70
 nikkañdhāpeyya, Pāc 17
 nikkañdheyya, Pāc 17
 nikkipitabbañ, NP 3,
 NP 28, Pāc 84
 nikkiheyya, NP 3,
 NP 28, NP 29
 nigamañ, Sd 13, Pāc 42
 niccapavārañaya, Pāc 47
 -nicchārakam, Sekh 49
 nitthitacīvarasmim,
 NP 1, NP 2, NP 3
 niddisi, NP 10
 niddisitabbo, NP 10
 -niddhunakam, Sekh 47
 nimantitā, Pāt 2
 nimantito, Pāc 46
 -nillehakam, Sekh 52,
 Sekh 53, Sekh 54
 nivāsetabbam, NP 24
 nivāseyya, NP 24
 nivāsessāmī, Sekh 1
 nisajjam, Aniy 1,
 Aniy 2, Pāc 30, Pāc 43,
 Pāc 44, Pāc 45
 nisajjā, Pāc 42
 nisinnapubbam, Pāc 73
 nisinnassa, Sekh 65,
 Sekh 68, Sekh 69,
 Sekh 70
 nisīdanañ, Pāc 60,
 Pāc 89
 nisīdanasanthatam,
 NP 15
 nisīditvā, Sekh 68,
 Sekh 69
 nisīdissāmī, Sekh 4,
 Sekh 6, Sekh 8,
 Sekh 10, Sekh 12,

Sekh 14, Sekh 16,
 Sekh 18, Sekh 20,
 Sekh 22, Sekh 24,
 Sekh 26
 nissaggiyam, NP 1,
 NP 2, NP 3, NP 4,
 NP 5, NP 6, NP 7,
 NP 8, NP 9, NP 10,
 NP 11, NP 12, NP 13,
 NP 14, NP 15, NP 16,
 NP 17, NP 18, NP 19,
 NP 20, NP 21, NP 22,
 NP 23, NP 24, NP 25,
 NP 26, NP 27, NP 28,
 NP 29, NP 30
 nissajitabbo, NP 22
 nihatādhikarañam,
 Pāc 63
 nice, Sekh 69
 nīlam, Pāc 58
 nīharityā, Pāc 34
 neva, Pāc 14, Pāc 15
 no, Sd 10, Sd 11, Sd 12,
 Sd 13, NP 3, NP 10,
 Pāc 68
 -pakārakam, NP 19,
 NP 20
 pakkamatāyasmā, Sd 13
 pakkamoto, Pāc 14,
 Pāc 15
 pakkamissatī, Pāc 16
 pakkameyya, Pāc 80
 pakkipissāmī, Sekh 42
 paggañheyya, Sd 10,
 Sd 12, Sd 13, Pāc 68,
 Pāc 70
 paggañheyyum, Sd 11
 paggayha, Sd 10
 -pacālakam, Sekh 15,
 Sekh 16, Sekh 17,
 Sekh 18, Sekh 19,
 Sekh 20
 paccayam, Pāc 16,
 Pāc 42, Pāc 77, Pāc 78
 -paccayapavārañā,
 Pāc 47
 -paccayā, Pāc 48, Pāc 56
 paccayo, NP 29, Pāc 49
 paccāsāya, NP 3
 paccekacīvaracetāpannā
 , NP 9
 paccekacīvaracetāpanne
 hi, NP 9
 paccekacīvarāni, NP 9
 paccekapuññhassa, Nid
 pacchato, Sekh 71
 pacchā, Pāc 79, Pāc 81
 pacchābhattam, Pāc 46
 -pañcakkhattum, NP 10
 -pañcabandhanena,
 NP 22
 -pañcavācāhi, Pāc 7
 pañggañhātu, NP 10
 pañggañhāma, NP 10
 pañggañheyya, NP 5,
 Pāc 34
 pañggañhetabbam, NP 3,
 NP 28
 pañggañhetabbā, Pāc 34
 pañggañhetabbāni, NP 16
 pañggañhetvā, NP 3,
 NP 16, NP 23, NP 28,
 Pāc 34, Pāt 1, Pāt 3,
 Pāt 4
 pañggañhessāmī,
 Sekh 27, Sekh 28,
 Sekh 29, Sekh 30,
 Sekh 55
 pañicchannam, Aniy 2
 pañicchanne, Aniy 1,
 Pāc 44
 -pañicchādim, Pāc 90
 pañicchādeyya, Pāc 64
 pañicchādessāmi,
 Sekh 36
 pañijānamāno, Aniy 1,
 Aniy 2
 pañiññāya, Adhi
 pañidesetabbam, Pāt 1,
 Pāt 2, Pāt 3, Pāt 4
 pañidesemā, Pāt 2
 pañidesemī, Pāt 1, Pāt 3,
 Pāt 4
 pañinissaggāya, Sd 10,
 Sd 11, Sd 12, Sd 13,
 Pāc 68

paṭinissajeyya, Sd 10,
 Sd 12, Sd 13
 paṭinissajeyyūm, Sd 11
 paṭinissajjeyya, Pāc 68
 -paṭinissajjeyya, Pāc 68
 paṭipajjeyya, Pāc 27,
 Pāc 66, Pāc 67
 -paṭipannassa, NP 16
 -paṭibhāseyya, Pāt 2
 paṭisāyanīyāni, NP 23
 paṭisevato, Pāc 68,
 Pāc 70
 paṭiseveyya, Pār 1
 paṭhamo, Pāc 57
 paṭhavim, Pāc 10
 pañītabhojanāni, Pāc 39
 paññaraso, Nid
 patiṭṭhāti, Sd 8, Sd 9
 -patodake, Pāc 52
 pattam, NP 22, Pāc 60,
 Sekh 38
 pattakallam, Nid
 pattadhoveram, Sekh 56
 pattanillehakam,
 Sekh 53
 pattapariyanto, NP 22
 pattapūrā, Pāc 34
 -pattapūre, Pāc 34
 pattasaññī, Sekh 28,
 Sekh 32
 pattenā, NP 22
 patto, NP 22
 -patto, NP 21
 pathena, Sekh 72
 padaso, Pāc 4
 padātabbo, NP 22
 pana, Pār 1, Pār 2,
 Pār 3, Pār 4, Sd 2,
 Sd 3, Sd 4, Sd 5, Sd 6,
 Sd 7, Sd 8, Sd 9, Sd 10,
 Sd 11, Aniy 1, Aniy 2,
 NP 4, NP 5, NP 6,
 NP 11, NP 12, NP 13,
 NP 14, NP 15, NP 17,
 NP 18, NP 19, NP 20,
 NP 22, NP 23, NP 25,
 NP 26, NP 29, NP 30,
 Pāc 4, Pāc 5, Pāc 6,

Pāc 7, Pāc 8, Pāc 9,
 Pāc 10, Pāc 14, Pāc 15,
 Pāc 16, Pāc 17, Pāc 18,
 Pāc 19, Pāc 20, Pāc 21,
 Pāc 23, Pāc 24, Pāc 25,
 Pāc 26, Pāc 27, Pāc 28,
 Pāc 29, Pāc 30, Pāc 35,
 Pāc 36, Pāc 37, Pāc 38,
 Pāc 39, Pāc 40, Pāc 41,
 Pāc 42, Pāc 43, Pāc 44,
 Pāc 45, Pāc 46, Pāc 48,
 Pāc 55, Pāc 56, Pāc 57,
 Pāc 58, Pāc 59, Pāc 60,
 Pāc 61, Pāc 62, Pāc 63,
 Pāc 64, Pāc 65, Pāc 66,
 Pāc 67, Pāc 68, Pāc 69,
 Pāc 70, Pāc 71, Pāc 72,
 Pāc 73, Pāc 74, Pāc 75,
 Pāc 76, Pāc 77, Pāc 78,
 Pāc 79, Pāc 80, Pāc 81,
 Pāc 82, Pāc 83, Pāc 84,
 Pāc 85, Pāc 86, Pāc 87,
 Pāc 88, Pāc 89, Pāc 90,
 Pāc 91, Pāc 92, Pāt 1,
 Pāt 3, Pāt 4, Nid
 panāyasmato, NP 10
 panāyasmante, Nid
 panāyasmanto, Nid
 panimehi, Pāc 72
 paneva, Sd 12, Sd 13,
 NP 3, NP 8, NP 9,
 NP 10, NP 16, NP 27,
 NP 28, Pāc 34, Pāt 2
 -pannānam, Pāc 78
 pabbājenti, Sd 13
 pabbājentī, Sd 13
 pabbājeyyūm, Pār 2
 pamāṇam, Sd 6, Pāc 89,
 Pāc 90, Pāc 91
 -pamāṇam, Pāc 92
 pamāṇikam, Pāc 89
 pamāṇikā, Sd 6, Pāc 90,
 Pāc 91
 parakkami, Sd 10
 parakkameyya, Sd 10
 paramam, NP 10
 -paramam, NP 1, NP 3,
 NP 7, NP 16, NP 21,

NP 23, NP 29
 paramparabhojane,
 Pāc 33
 parāmasanam, Sd 2
 -parikammāya, Pāc 19
 paricareyyāti, Sd 4
 parinatam, NP 30,
 Pāc 82
 pariṇāmentī, Pāc 81
 pariṇāmeyya, NP 30,
 Pāc 82
 paripañhitabbam,
 Pāc 71
 -paripācitaṁ, Pāc 29
 paripucchāmī, Pāc 71
 paripucchitabbam,
 Pāc 71
 paribbājakassa, Pāc 41
 paribbājikāya, Pāc 41
 paribhuñjitabbāni,
 NP 23
 paribhuñjeyya, Pāc 58,
 Pāc 59, Pāc 62
 parimaṇḍalam, Sekh 1,
 Sekh 2, Sekh 40
 pariyanto, NP 22
 -pariyāpannesu, Sd 12
 -pariyāpanno, Pāc 73
 pariyāyam, Pāc 19
 -pariyāyena, Pār 3,
 Pāc 68, Pāc 70
 pariyesitabbam, NP 24
 pariyeseyya, Pār 3,
 NP 24
 parilāhasamayo, Pāc 57
 parisā, Sd 12
 parisāya, Nid
 -parisāya, NP 22
 parisuddhā, Nid
 pare, Pāc 70
 paresam, Sekh 38
 pallaththikāya, Sekh 26,
 Sekh 65
 pavāraṇāya, Pāc 47
 -pavāraṇāya, Pāc 47
 -pavāraṇā, Pāc 47
 pavāritaṁ, Pāc 36
 pavārito, Pāc 35

pavāreyya, NP 7,
 Pāc 34, Pāc 36
 paviṭṭhāya, Pāṭ 1
 pavisissāmā, Pāc 42
 paviseyya, Pāc 85
 passāmi, Pār 4
 passāmī, Pār 4
 passāvam, Sekh 73,
 Sekh 74, Sekh 75
 pahāram, Pāc 74
 pahiṇittha, NP 10
 pahiṇeyya, NP 10
 pācittiyam, NP 1, NP 2,
 NP 3, NP 4, NP 5,
 NP 6, NP 7, NP 8,
 NP 9, NP 10, NP 11,
 NP 12, NP 13, NP 14,
 NP 15, NP 16, NP 17,
 NP 18, NP 19, NP 20,
 NP 21, NP 22, NP 23,
 NP 24, NP 25, NP 26,
 NP 27, NP 28, NP 29,
 NP 30, Pāc 1, Pāc 2,
 Pāc 3, Pāc 4, Pāc 5,
 Pāc 6, Pāc 7, Pāc 8,
 Pāc 9, Pāc 10, Pāc 11,
 Pāc 12, Pāc 13, Pāc 14,
 Pāc 15, Pāc 16, Pāc 17,
 Pāc 18, Pāc 19, Pāc 20,
 Pāc 21, Pāc 22, Pāc 23,
 Pāc 24, Pāc 25, Pāc 26,
 Pāc 27, Pāc 28, Pāc 29,
 Pāc 30, Pāc 31, Pāc 32,
 Pāc 33, Pāc 34, Pāc 35,
 Pāc 36, Pāc 37, Pāc 38,
 Pāc 39, Pāc 40, Pāc 41,
 Pāc 42, Pāc 43, Pāc 44,
 Pāc 45, Pāc 46, Pāc 47,
 Pāc 48, Pāc 49, Pāc 50,
 Pāc 51, Pāc 52, Pāc 53,
 Pāc 54, Pāc 55, Pāc 56,
 Pāc 57, Pāc 58, Pāc 59,
 Pāc 60, Pāc 61, Pāc 62,
 Pāc 63, Pāc 64, Pāc 65,
 Pāc 66, Pāc 67, Pāc 68,
 Pāc 69, Pāc 70, Pāc 71,
 Pāc 72, Pāc 73, Pāc 74,
 Pāc 75, Pāc 76, Pāc 77,

Pāc 78, Pāc 79, Pāc 80,
 Pāc 81, Pāc 82, Pāc 83,
 Pāc 84, Pāc 85, Pāc 86,
 Pāc 87, Pāc 88, Pāc 89,
 Pāc 90, Pāc 91, Pāc 92
 pācittiyena, Aniy 1,
 Aniy 2
 pāṭidesanīyam, Pāṭ 1,
 Pāṭ 2, Pāṭ 3, Pāṭ 4
 pāṇam, Pāc 61
 -pāṇakam, Pāc 20,
 Pāc 62
 -pāṇissa, Sekh 57,
 Sekh 58, Sekh 59,
 Sekh 60
 -pātavyatāya, Pāc 11
 pātimokkham, Nid
 pātimokkhe, Pāc 72,
 Pāc 73
 -pādakam, Pāc 87
 -pādakam, Pāc 18
 pādukārūlhassa, Sekh 61
 pānīyathālakam,
 Sekh 55
 -pāne, Pāc 51
 pāpakam, Sd 12
 pāpakā, Sd 13
 pāpakena, Pār 3
 pāpasamācāro, Sd 13
 -pāpiyyasikā, Adhi
 pāyasmante, Sd 12
 pārājikena, Sd 8, Sd 9,
 Aniy 1
 pārājiko, Pār 1, Pār 2,
 Pār 3, Pār 4
 pāricariyānam, Sd 4
 -pāricariyāya, Sd 4
 pāripūri, NP 3
 pāripūriyā, NP 3
 pārivaṭṭakā, NP 5,
 Pāc 25
 pārisuddhim, Nid
 pārupissāmī, Sekh 2
 pāhetabbo, NP 10
 pi, Pār 1, Sd 5, Sd 12,
 NP 3, NP 16, NP 27,
 Pāc 19, Pāc 22, Pāc 60,
 Pāc 70, Pāṭ 2
 piñḍapātam, Pāc 29,
 Sekh 27, Sekh 28,
 Sekh 29, Sekh 30,
 Sekh 31, Sekh 32,
 Sekh 33, Sekh 34,
 Sekh 35
 piñḍapātamattam,
 NP 27
 piñḍāya, Pāc 42
 piñḍukkhepakam,
 Sekh 44
 -piñḍo, Pāc 31
 -pi, Pār 2, Pār 3, Pār 4,
 Sd 11, Aniy 2, NP 2,
 NP 27, Pāc 27, Pāc 66,
 Pāc 67, Pāc 70, Pāc 73,
 Pāc 77
 pīṭham, Pāc 14, Pāc 18,
 Pāc 87, Pāc 88
 puggalam, Pāc 65
 puggalassa, Pāc 82
 puggalo, Pāc 65
 puṭṭhassa, Nid
 -puṇṇamam, NP 28,
 NP 29
 punakammāya, Pāc 63
 punapavāraṇāya, Pāc 47
 -pubbam, Pāc 73
 pubbakiccam, Nid
 pubbūpagatam, Pāc 16
 pubbe, NP 8, NP 9,
 NP 27, Pāc 29, Pāc 83,
 Pāṭ 3, Pāṭ 4
 purato, Sekh 71
 purāṇacīvaraṇam, NP 4
 purāṇasanthatassa,
 NP 15
 purisa, Pār 3
 purisamatim, Sd 5
 purisaviggahena, Pāc 7
 purisassa, Sd 5
 purebhettam, Pāc 46
 -pūrā, Pāc 34
 -pure, Pāc 34
 pūvehi, Pāc 34
 -petam, Sd 11
 -pesuññe, Pāc 3
 -ponā, Pāc 40

phāṇitam, NP 23,
 Pāc 39
 phāsu, Sd 10, Sd 11,
 Pāc 42, Nid
 -bandhanam, Pāc 60
 -bandhanena, NP 22
 bandheyyum, Pār 2
 balaggam, Pāc 50
 -balena, Sekh 43
 bahūhi, NP 7
 bālosi, Pār 2
 bāhuppacālakam,
 Sekh 17, Sekh 18
 byañjanam, Sekh 36
 byāharissāmī, Sekh 43
 -byūham, Pāc 50
 brahmacariyā, Sd 8,
 Sd 9
 brahmacārim, Sd 4
 brāhmaṇo, NP 10
 bhagavatā, Pāc 68,
 Pāc 70, Nid
 bhagavato, Sd 12,
 Pāc 68, Pāc 70, Adhi
 bhagavantam, Pāc 68,
 Pāc 70
 bhagavā, Pāc 68, Pāc 70
 bhagini, Sd 4, Pāt 2
 bhañissanti, Pāc 78
 bhañḍanajātānam,
 Pāc 78
 -bhattam, Pāc 46
 -bhattasamayo, Pāc 32
 bhante, NP 10, Nid
 bhayagāmino, Sd 13
 bhavitabbam, Nid
 bhavissati, Pāc 16,
 Pāc 84
 bhavissatī, Pāc 77
 bhāgā, NP 13
 -bhāgiyañ, Sd 9
 -bhāgiyassa, Sd 9
 bhāge, NP 13
 bhāvena, Nid
 bhāsatī, Sd 11
 bhāseyya, Sd 4
 bhiñṣāpeyya, Pāc 55
 bhikkhave, NP 10,

 Pāc 71
 bhikkhu, Pār 1, Pār 2,
 Pār 3, Pār 4, Sd 2,
 Sd 3, Sd 4, Sd 5, Sd 6,
 Sd 7, Sd 8, Sd 9, Sd 10,
 Sd 11, Sd 12, Sd 13,
 Aniy 1, Aniy 2, NP 2,
 NP 4, NP 5, NP 6,
 NP 8, NP 9, NP 11,
 NP 12, NP 13, NP 15,
 NP 17, NP 18, NP 19,
 NP 20, NP 22, NP 25,
 NP 26, NP 27, NP 29,
 NP 30, Pāc 4, Pāc 5,
 Pāc 6, Pāc 7, Pāc 8,
 Pāc 9, Pāc 10, Pāc 14,
 Pāc 15, Pāc 16, Pāc 17,
 Pāc 18, Pāc 20, Pāc 21,
 Pāc 22, Pāc 23, Pāc 24,
 Pāc 25, Pāc 26, Pāc 27,
 Pāc 28, Pāc 29, Pāc 30,
 Pāc 35, Pāc 36, Pāc 37,
 Pāc 38, Pāc 39, Pāc 40,
 Pāc 41, Pāc 42, Pāc 43,
 Pāc 44, Pāc 45, Pāc 46,
 Pāc 48, Pāc 50, Pāc 55,
 Pāc 56, Pāc 57, Pāc 58,
 Pāc 59, Pāc 60, Pāc 61,
 Pāc 62, Pāc 63, Pāc 64,
 Pāc 65, Pāc 66, Pāc 67,
 Pāc 68, Pāc 69, Pāc 70,
 Pāc 71, Pāc 72, Pāc 73,
 Pāc 74, Pāc 75, Pāc 76,
 Pāc 77, Pāc 78, Pāc 79,
 Pāc 80, Pāc 81, Pāc 82,
 Pāc 83, Pāc 84, Pāc 85,
 Pāc 86, Pāc 88, Pāc 92,
 Pāt 1, Pāt 3, Pāt 4, Nid
 bhikkhum, Sd 8, Sd 9,
 Sd 11, NP 8, NP 9,
 NP 10, NP 27, Pāc 16,
 Pāc 17, Pāc 34, Pāc 36,
 Pāc 42, Pāc 46, Pāc 55,
 Pāc 71, Pāc 73, Pāc 76,
 Pāc 85
 bhikkhunā, Sd 6, Sd 7,
 NP 1, NP 2, NP 3,
 NP 7, NP 10, NP 13,

 NP 14, NP 15, NP 16,
 NP 22, NP 24, NP 28,
 NP 29, Pāc 19, Pāc 31,
 Pāc 34, Pāc 47, Pāc 49,
 Pāc 58, Pāc 69, Pāc 71,
 Pāc 73, Pāc 84, Pāc 87,
 Pāc 89, Pāc 90, Pāc 91,
 Pāt 1, Pāt 3, Pāt 4, Nid
 bhikkhuniñ, Pāt 2
 bhikkhuniyā, NP 4,
 NP 5, NP 17, Pāc 25,
 Pāc 26, Pāc 27, Pāc 28,
 Pāc 30, Pāc 59, Pāt 1
 bhikkhuniyo, Pāc 21,
 Pāc 22, Pāc 23, Pāc 24
 bhikkhunī, Pāc 23, Pāt 2
 bhikkhunīparipācitam,
 Pāc 29
 bhikkhunūpassayam,
 Pāc 23
 bhikkhuno, NP 3,
 NP 10, NP 16, NP 22,
 NP 28, NP 29, Pāc 49,
 Pāc 73, Pāt 2
 bhikkhuparisaya, NP 22
 bhikkhupesuññe, Pāc 3
 bhikkhusammutiyā,
 NP 2, NP 14, NP 29,
 Pāc 9
 bhikkhussa, Sd 11,
 NP 25, Pāc 9, Pāc 59,
 Pāc 60, Pāc 64, Pāc 74,
 Pāc 75, Pāc 77
 bhikkhū, Sd 6, Sd 7,
 Sd 11, Sd 12, Sd 13,
 Pāc 24, Pāc 65, Pāc 73,
 Pāc 81, Pāt 2
 bhikkhūnam, Pār 1,
 NP 10, NP 23, Pāc 78
 bhikkhūhi, Sd 6, Sd 7,
 Sd 10, Sd 11, Sd 12,
 Sd 13, Pāc 34, Pāc 68,
 Pāc 70, Pāc 71, Pāt 2
 bhiyyo, Pāc 73
 bhisim, Pāc 14
 bhīyokamyatañ,
 Sekh 36
 bhuñja, Pāc 36, Pāt 2,

Sekh 32, Sekh 42
 bhuñjanti, Pāt 2
 bhuñjantī, Pāt 2
 bhuñjamāno, Sekh 42
 bhuñjitabbo, Pāc 31
 bhuñjissāmī, Sekh 31,
 Sekh 32, Sekh 33,
 Sekh 34, Sekh 35,
 Sekh 37, Sekh 44,
 Sekh 45, Sekh 46,
 Sekh 47, Sekh 48,
 Sekh 49, Sekh 50,
 Sekh 51, Sekh 52,
 Sekh 53, Sekh 54
 bhuñjeyya, Pāc 29,
 Pāc 31, Pāc 35, Pāc 37,
 Pāc 38, Pāc 39, Pāt 1,
 Pāt 3, Pāt 4
 bhuttasmīm, Pāc 36
 bhuttāvīm, Pāc 36
 bhuttāvī, Pāc 35
 bhūtagāmapātavyatāya,
 Pāc 11
 bhūtasmiṁ, Pāc 8
 bhedanakam, Pāc 86
 bhedanasamvattanikam,
 Sd 10
 bhedāya, Sd 10
 -bhedo, Sd 11
 bhesajjāni, NP 23
 -bhoggo, NP 10
 bhojanīyam, Pāc 35,
 Pāc 37, Pāc 38, Pāc 41,
 Pāt 1, Pāt 3, Pāt 4
 bhojanīyena, Pāc 36
 -bhojane, Pāc 32, Pāc 33
 mam, Sd 12, NP 8,
 NP 9, NP 27
 mamsam, Pāc 39
 -maggam, Pāc 27,
 Pāc 66, Pāc 67
 -maggappaṭipannassa,
 NP 16
 maggo, Pāc 27
 maccho, Pāc 39
 mañcam, Pāc 14,
 Pāc 18, Pāc 87, Pāc 88
 maññamānena, NP 28

matante, Pār 3
 -matim, Sd 5
 -mattam, Sd 9, NP 27
 mattam-, NP 27
 mattikam, Pāc 20
 -matto, Sd 9
 madhu, NP 23, Pāc 39
 manasikaroma, Nid
 manasikarosī, Pāc 73
 -manussadhammam,
 Pār 4, Pāc 8
 manussaviggahaṁ,
 Pār 3
 -mano, Pār 3
 manthehi, Pāc 34
 mama, Sd 12
 mayam, NP 9, NP 10
 -mayam, Pāc 86
 mayam-, NP 27
 mayā, NP 10
 maraṇavaṇṇam, Pār 3
 maraṇāya, Pār 3
 mahallakam, Sd 7,
 Pāc 19
 mahāsamayo, Pāc 32
 mā, Sd 10, Sd 11, Sd 12,
 Sd 13, NP 10, Pāc 68,
 Pāc 70
 mātugāmaṁ, Sd 3,
 Aniy 2
 mātugāmassa, Sd 4,
 Pāc 7
 mātugāmena, Sd 2,
 Aniy 1, Aniy 2, Pāc 6,
 Pāc 44, Pāc 45, Pāc 67
 mādisam, Sd 4
 -māsam, Pāc 57
 māsaparamam, NP 3
 -
 māsappaccayapavāraṇ
 ā, Pāc 47
 -māsā, Pāc 57
 -māsikapuṇṇamam,br/>
 NP 28
 māso, NP 24, Pāc 57
 -māso, NP 24
 -missakam, NP 11
 mukhadvāram, Pāc 40,
 Sd 11, Sd 12, Sd 13,
 Pāc 68, Nid
 yāvatatiyam, Sd 10,
 Sd 11, Sd 12, Sd 13
 Sekh 41
 mukhe, Sekh 42
 mukhena, Sekh 43
 mutti, Pāc 73
 muddhāvasittassa,
 Pāc 83
 musā, Pār 4
 -musāvādassa, Nid
 -musāvāde, Pāc 1
 -musāvādo, Nid
 muhuttam-, Pāc 77
 mūlhosi, Pār 2
 me, NP 10, Pāc 42, Nid
 methunam, Pār 1
 methunūpasam̄hitāhi,
 Sd 3
 methunūpasam̄hitena,
 Sd 4
 -merayapāne, Pāc 51
 mohagāmino, Sd 13
 mohanake, Pāc 73
 moho, Pāc 73
 yam, NP 10, Pāc 73,
 Pāc 78
 yañ-, Pāc 73
 yatassa, NP 10
 yathā, Sd 3, Pāc 68,
 Pāc 70, Nid
 yathādhammam, Pāc 63
 yathādhammo, Pāc 73
 yathārūpe, Pār 2
 yathāsanthutam, Pāc 81
 yadi, Nid
 yadidam, Sd 12
 yam-, Pāc 70
 yassa, Pāc 16, Pāc 84,
 Nid
 yā, Sd 4
 yānagatassa, Sekh 63
 yāni, NP 23, NP 29,
 Pāc 39, Pāt 3, Pāt 4
 yāva, NP 22, NP 28,
 Pāc 19, Pāc 71, Pāt 2
 yāvatatiyam, Sd 10,
 Sd 11, Sd 12, Sd 13,
 Pāc 68, Nid
 yāvatatiyāñ, Sd 10,
 Sd 11, Sd 12, Sd 13

yāvad-, Pāc 72
 yuñjantāyasmanto,
 NP 10
 yuvatīm, Sd 3
 yuvā, Sd 3
 yena, Aniy 1, Aniy 2
 yebhuyyasikā, Adhi
 yeme, Pāc 68, Pāc 70
 yo, Pār 1, Pār 2, Pār 3,
 Pār 4, Sd 2, Sd 3, Sd 4,
 Sd 5, Sd 8, Sd 9, Sd 10,
 Aniy 1, Aniy 2, NP 4,
 NP 5, NP 6, NP 11,
 NP 12, NP 17, NP 18,
 NP 19, NP 20, NP 22,
 NP 25, NP 26, NP 30,
 Pāc 4, Pāc 5, Pāc 6,
 Pāc 7, Pāc 8, Pāc 9,
 Pāc 10, Pāc 14, Pāc 15,
 Pāc 16, Pāc 17, Pāc 18,
 Pāc 20, Pāc 21, Pāc 23,
 Pāc 24, Pāc 25, Pāc 26,
 Pāc 27, Pāc 28, Pāc 29,
 Pāc 30, Pāc 35, Pāc 36,
 Pāc 37, Pāc 38, Pāc 39,
 Pāc 40, Pāc 41, Pāc 42,
 Pāc 43, Pāc 44, Pāc 45,
 Pāc 46, Pāc 48, Pāc 55,
 Pāc 56, Pāc 57, Pāc 59,
 Pāc 60, Pāc 61, Pāc 62,
 Pāc 63, Pāc 64, Pāc 65,
 Pāc 66, Pāc 67, Pāc 68,
 Pāc 69, Pāc 70, Pāc 71,
 Pāc 72, Pāc 73, Pāc 74,
 Pāc 75, Pāc 76, Pāc 77,
 Pāc 78, Pāc 79, Pāc 80,
 Pāc 81, Pāc 82, Pāc 83,
 Pāc 84, Pāc 85, Pāc 86,
 Pāc 88, Pāc 92, Pāt 1,
 Pāt 3, Pāt 4, Nid
 -rajataṁ, NP 18
 rajāpeyya, NP 4, NP 17
 rañño, Pāc 83
 ratanam, Pāc 84
 -ratanake, Pāc 83
 ratanasammataṁ,
 Pāc 84
 -rattam, Pāc 5, Pāc 49,

Pāc 50, Pāc 70
 -rattatirattam, Pāc 5,
 Pāc 49, Pāc 50, Pāc 70
 -rattaparamam, NP 29
 rattam-, NP 2
 raho, Aniy 1, Aniy 2,
 Pāc 30, Pāc 44, Pāc 45
 -rājake, Pāc 83
 rājabhoggo, NP 10
 rājā, NP 10
 rājāno, Pār 2
 ruciñ-, Sd 11
 ruccittha, Sd 11
 -rūpam, Pār 2
 rūpappaccayā, Pāc 48,
 Pāc 56
 rūparajata, NP 18
 -rūpā, Pāc 85, Pāt 2
 rūpiyasamvohāram,
 NP 19
 rūpesu, NP 29
 -rūpesu, Pāt 3, Pāt 4
 -rūpe, Pār 2, Aniy 2
 -laddham, Pāc 73
 labhanti, Pāc 70
 lābhām, NP 30, Pāc 81,
 Pāc 82
 -lābhena, Pāc 58
 lesamattam, Sd 9
 lesamatto, Sd 9
 -lomānam, NP 12,
 NP 13
 -lomāni, NP 16, NP 17
 va, Nid, NP 9
 vakkhanti, Sd 12
 vakkhami, Sd 12
 vaggavādakā, Sd 11
 vacanāyā, Sd 12
 vacanīyam-, Sd 12
 vacanīyā, Sd 11
 vacanīyo, Sd 10, Sd 12,
 Sd 13, NP 10, Pāc 68,
 Pāc 70
 -vacanena, Sd 12
 -vacasā, Aniy 1, Aniy 2
 vaṇṇam, Sd 4
 -vaṇṇam, Pār 3
 vata, NP 8, NP 9
 vattamānāya, Pāc 80
 -vathārakoti, Adhi
 vatthum, Sd 6, Sd 7
 vatthudesanāya, Sd 6,
 Sd 7
 vatthusmim, Sd 6, Sd 7
 vatvā, NP 27
 vadetu, Sd 12
 vadeyya, Pār 4, Sd 13,
 Aniy 1, Aniy 2, NP 10,
 Pāc 24, Pāc 68, Pāc 70,
 Pāc 71, Pāc 72, Pāc 73
 vadeyyum, Sd 11
 vasamāno, Pāc 50
 vasitabbam, Pāc 49
 vaseyya, Pāc 49
 -vassam, Pāc 65
 vassānam, NP 14
 vassānassa, Pāc 57
 vassikasātikam, Pāc 91
 vassikasātikacīvaraṁ,
 NP 24
 vā, Pār 2, Pār 3, Pār 4,
 Sd 2, Sd 5, Sd 6, Sd 7,
 Sd 8, Sd 9, Sd 10,
 Sd 11, Sd 12, Sd 13,
 Aniy 1, Aniy 2, NP 4,
 NP 6, NP 7, NP 8,
 NP 9, NP 10, NP 14,
 NP 17, NP 18, NP 25,
 NP 27, Pāc 10, Pāc 14,
 Pāc 15, Pāc 17, Pāc 18,
 Pāc 20, Pāc 26, Pāc 28,
 Pāc 34, Pāc 35, Pāc 36,
 Pāc 37, Pāc 38, Pāc 41,
 Pāc 42, Pāc 46, Pāc 50,
 Pāc 56, Pāc 58, Pāc 59,
 Pāc 60, Pāc 69, Pāc 70,
 Pāc 84, Pāc 86, Pāc 87,
 Pāc 88, Pāc 92, Pāt 1,
 Pāt 3, Pāt 4, Sekh 36,
 Sekh 37, Sekh 73,
 Sekh 74, Sekh 75
 vācāhi, Sd 3, Aniy 2
 -vācāhi, Pāc 7
 vāceyya, Pāc 4
 vātavuṭṭhisamayo,
 Pāc 57

vāti, Pāc 36
 -vādakā, Sd 11
 vādake, Pāc 12
 -vādassa, Nid
 -vādinā, Pāc 69
 -vādī, Sd 11
 -vāde, Pāc 1
 vādo, Pāc 73
 -vādo, Nid
 vāyamamāno, NP 10
 vāyāpeyya, NP 26,
 NP 27
 vāsenā, Sd 13
 vāssa, Pār 3
 vikappam, NP 8, NP 9,
 NP 27
 vikappetvā, Pāc 59
 vikāle, Pāc 37, Pāc 85
 -viggaham, Pār 3
 -viggahena, Pāc 7
 vijaṭāpeyya, NP 17
 viññāpetvā, NP 26,
 Pāc 39, Sekh 37
 viññāpeyya, NP 6
 viññunā, Pāc 7
 vitthatañ-, NP 27
 vidatthi, Pāc 89
 -vidatthim, NP 15
 -vidatthiyā, Sd 6,
 Pāc 89, Pāc 90, Pāc 91,
 Pāc 92
 vidatthiyo, Sd 6, Pāc 89,
 Pāc 90, Pāc 91, Pāc 92
 -vidatthī, NP 15
 vinayadharam, Pāc 71
 vinayavādī, Sd 11
 -vinayo, Adhi
 vinassā, NP 10, Pāc 70
 vinicchayakathāya,
 Pāc 80
 vipariṇatena, Sd 2, Sd 3,
 Sd 4
 vippavasitabbam, NP 29
 vippavaseyya, NP 2,
 NP 29
 vippavāsāya, NP 29
 viyyati, NP 27
 viramathāyasmanto,

Sd 12
 vilapin, Pār 4
 vilekhāya, Pāc 72
 -vivaṇṇake, Pāc 72
 vivarissāmī, Sekh 41
 vivādāpannānam,
 Pāc 78
 visāṇamayam, Pāc 86
 visibbanāpekkho, Pāc 56
 visuddhāpekkhena, Nid
 visuddhāpekkho, Pār 4
 vissajjetvā, NP 14
 -visatthi, Sd 1
 viharati, Sd 13
 viharatī, Sd 10, Sd 11
 viharanto, NP 29, Pāt 4
 vihāram, Sd 7, Pāc 19
 vihārā, Pāc 17
 vihāre, Pāc 15, Pāc 16,
 Pāc 18
 vihesake, Pāc 12
 vihesāya, Pāc 72
 -vīsativassam, Pāc 65
 vuccamānā, Sd 11
 vuccamāno, Sd 10,
 Sd 12, Sd 13, Pāc 68,
 Pāc 70, Pāc 71
 vuṭṭhāpanenā, Sd 12
 vuttā, Pāc 68, Pāc 70
 vutto, Nid
 vūpasamāya, Adhi
 veṭhitasīsassa, Sekh 66
 venigāham, Sd 2
 vedissāmi, Nid
 veyyākaraṇam, Nid
 veyyāvaccakaram,
 NP 10
 veyyāvaccakaro, NP 10
 -vehāsakuṭiyā, Pāc 18
 vo, NP 10
 voropeyya, Pār 3,
 Pāc 61
 vosāsamānarūpā, Pāt 2
 voharati, Sd 11
 vyattam, Pāc 71
 samvāṇneyya, Pār 3
 -samvattanikam, Sd 10
 samvattantī, Pāc 72
 samvaddhā, Sd 12
 samvaseyya, Pāc 69
 samvidhāya, Pāc 27,
 Pāc 28, Pāc 66, Pāc 67
 samvihajitabbam,
 Pāc 34
 samvohāram, NP 19
 -samsaggam, Sd 2
 sakam, NP 10
 sakabālenā, Sekh 43
 sakkaccam, Sekh 27,
 Sekh 31
 -saṅkappo, Pār 3
 -saṅkhātam, Pār 2
 saṅghabhedo, Sd 11
 saṅghassa, Sd 10, Nid
 saṅghādisesena, Aniy 1,
 Aniy 2, Pāc 76
 saṅghādiseso, Sd 1, Sd 2,
 Sd 3, Sd 4, Sd 5, Sd 6,
 Sd 7, Sd 8, Sd 9, Sd 10,
 Sd 11, Sd 12, Sd 13
 saṅghikam, NP 30,
 Pāc 14, Pāc 81, Pāc 82
 saṅghikā, Pāc 17
 saṅghike, Pāc 15,
 Pāc 16, Pāc 18
 saṅghe, Pāc 80
 saṅghena, Sd 10, Sd 11,
 Pāc 81
 saṅgo, Sd 10, Sd 11,
 Nid
 sañcarittam, Sd 5
 sañcicca, Pār 3, Pāc 61,
 Pāc 77
 sañcetanikā, Sd 1
 saññatto, NP 10
 saññācikāya, Sd 6
 saññāpetvā, NP 10
 -saññī, Sekh 28,
 Sekh 32, Sekh 38
 satiyā, NP 3
 sativinayo, Adhi
 sattantarā, Sd 6
 sattāhaparamam, NP 23
 -sattikam, Pāc 75
 satthagamanīyo, Pāc 27
 satthapāṇissa, Sekh 59

satthahārakam, Pār 3
 satthā, Pāc 70
 -satthena, Pāc 66
 saddhim, Sd 2, Aniy 1,
 Aniy 2, Pāc 27, Pāc 28,
 Pāc 30, Pāc 34, Pāc 42,
 Pāc 44, Pāc 45, Pāc 66,
 Pāc 67, Pāc 69, Pāc 70
 saddheyyavacasā,
 Aniy 1, Aniy 2
 santam, Pāc 46, Pāc 85
 santaruttaraparamam,
 NP 7
 santā, NP 9, Nid
 santim, Nid
 santike, Sd 4
 santī, Nid
 santhataṁ, NP 11,
 NP 12, NP 13, NP 14
 -santhataṁ, NP 15
 -santhatassa, NP 15
 santharāpetvā, Pāc 14,
 Pāc 15
 santharityvā, Pāc 14,
 Pāc 15
 -santhutam, Pāc 81
 -sandhiparikammāya,
 Pāc 19
 sannidhikārakam,
 NP 23, Pāc 38
 sapadānam, Sekh 33
 saparikkamanam, Sd 6,
 Sd 7
 sappaṭibhayāni, NP 29,
 Pāt 4
 sappaṭibhayo, Pāc 27
 sappāṇakam, Pāc 20,
 Pāc 62
 sappi, NP 23, Pāc 39
 sabbam, Sekh 42
 sabbe, Nid
 sabhatto, Pāc 46
 sabhojane, Pāc 43
 samaggassa, Sd 10
 samaggena, Pāc 81
 samaggo, Sd 10, Sd 11
 samañabhattasamayo,
 Pāc 32

samañuddesa, Pāc 70
 samañuddesam, Pāc 70
 samañuddesā, Pāc 70
 samañuddeso, Pāc 70
 samatittikam, Sekh 30
 samathāya, Adhi
 samanubhāsitabbā,
 Sd 11
 samanubhāsiyamānā,
 Sd 11
 samanubhāsiyamāno,
 Sd 10
 -samayam, NP 28
 samayā, NP 6, Pāc 23,
 Pāc 27, Pāc 32, Pāc 33,
 Pāc 46, Pāc 57
 samayena, Pār 4, Sd 8,
 Sd 9
 samayo, NP 6, Pāc 23,
 Pāc 27, Pāc 32, Pāc 33,
 Pāc 46, Pāc 57
 samayo, Pāc 32
 -samayo, Pāc 32, Pāc 33,
 Pāc 46, Pāc 57
 samasūpakam, Sekh 29,
 Sekh 34
 samācārā, Sd 13
 -samācāro, Sd 13
 samādahāpeyya, Pāc 56
 samādaheyya, Pāc 56
 samādāya, Sd 10
 samāno, Pāc 46
 samāpajjeyya, Sd 2,
 Sd 5, NP 19, NP 20
 -samāpanno, Pār 1
 -samārambhā, Pāc 29
 samudācareyya, Pār 4
 sametāyasmantānam,
 Sd 11
 sametāyasmā, Sd 10
 sampajānamusāvādassa,
 Nid
 sampajānamusāvāde,
 Pāc 1
 sampajānamusāvādo,
 Nid
 sambādho, Pāc 16
 sambhuñjeyya, Pāc 69,
 Pāc 70
 -sammataṁ, Pāc 84
 sammato, Pāc 22
 sammukhāvinayo, Adhi
 -sammutiyā, NP 2,
 NP 14, NP 29, Pāc 9
 sammodamāno, Sd 10,
 Sd 11
 sayanagatassa, Sekh 64
 saramānena, Nid
 saramāno, Nid
 sasitthakam, Sekh 56
 sassāmikam, Sd 7
 saha, Pāc 69, Pāc 70
 sahatthā, NP 16, Pāc 41,
 Pāt 1, Pāt 3, Pāt 4
 sahadhammikam, Sd 12,
 Pāc 71
 sahadhammena, Sd 12
 sahaseyyam, Pāc 5,
 Pāc 6, Pāc 70
 sā, Aniy 1, Aniy 2, Pāt 2
 -sājīvasamāpanno, Pār 1
 -sātīkam, Pāc 91
 -sātīkacīvaraṁ, NP 24
 sāditabbam, NP 7
 sāditabbā, Pāc 47
 sādiyeyya, NP 7, NP 18,
 Pāc 47
 sādhu, NP 8, NP 9,
 Pāc 68, Pāc 70
 sādhukam, Pāc 73, Nid
 sāpi, Pāc 70
 sāmaṁ, NP 10, NP 25,
 NP 26, Pāc 59
 -sāmaṁ, Pāc 58
 sāmañerassa, Pāc 59
 sāmañeriyā, Pāc 59
 sāmantā, NP 15
 sāmisena, Sekh 55
 sāmīci, NP 10, NP 22,
 Pāc 34, Pāc 71, Pāc 84
 sārambhe, Sd 6, Sd 7
 sārayamāno, NP 10
 sāretabbo, NP 10
 sāsaṅkasammatāni,
 NP 29, Pāt 4
 sāsaṅkasammato, Pāc 27

sikkham, Pār 1
 sikkhamānāya, Pāc 59
 sikkhamānena, Pāc 71
 sikkhā, Sekh 1, Sekh 2,
 Sekh 3, Sekh 4,
 Sekh 5, Sekh 6,
 Sekh 7, Sekh 8,
 Sekh 9, Sekh 10,
 Sekh 11, Sekh 12,
 Sekh 13, Sekh 14,
 Sekh 15, Sekh 16,
 Sekh 17, Sekh 18,
 Sekh 19, Sekh 20,
 Sekh 21, Sekh 22,
 Sekh 23, Sekh 24,
 Sekh 25, Sekh 26,
 Sekh 27, Sekh 28,
 Sekh 29, Sekh 30,
 Sekh 31, Sekh 32,
 Sekh 33, Sekh 34,
 Sekh 35, Sekh 36,
 Sekh 37, Sekh 38,
 Sekh 39, Sekh 40,
 Sekh 41, Sekh 42,
 Sekh 43, Sekh 44,
 Sekh 45, Sekh 46,
 Sekh 47, Sekh 48,
 Sekh 49, Sekh 50,
 Sekh 51, Sekh 52,
 Sekh 53, Sekh 54,
 Sekh 55, Sekh 56,
 Sekh 57, Sekh 58,
 Sekh 59, Sekh 60,
 Sekh 61, Sekh 62,
 Sekh 63, Sekh 64,
 Sekh 65, Sekh 66,
 Sekh 67, Sekh 68,
 Sekh 69, Sekh 70,
 Sekh 71, Sekh 72,
 Sekh 73, Sekh 74,
 Sekh 75
 sikkhāpadavivāñṇake,
 Pāc 72
 sikkhāpade, Pāc 71
 sikkhāpadesu, Sd 12
 sikkhāpadehi, Pāc 72
 sikkhāsājīvasamāpanno,
 Pār 1

sikkhissāmi, Pāc 71
 siñceyya, Pāc 20
 sitthāvakārakam,
 Sekh 48
 sibbāpeyya, Pāc 26
 sibbeyya, Pāc 26
 siyā, NP 29, Pāc 49, Nid
 sīlavantam, Sd 4
 sīsappacālakam,
 Sekh 19, Sekh 20
 -sīsassa, Sekh 66,
 Sekh 67
 sukkavisatthi, Sd 1
 sugatañgulena, Pāc 87
 sugatacīvarappamānam,
 Pāc 92
 sugatavidatthim, NP 15
 sugatavidatthiyā, Sd 6,
 Pāc 89, Pāc 90, Pāc 91,
 Pāc 92
 sugatavidatthī, NP 15
 sugatassa, Pāc 92
 sunātu, Nid
 sunōma, Nid
 suttam, NP 26
 suttapariyāpanno,
 Pāc 73
 suttāgato, Pāc 73
 suddhakālakānam,
 NP 12, NP 13
 supaṭicchanno, Sekh 3,
 Sekh 4
 supinantā, Sd 1
 suppavāyitañ-, NP 27
 suyyanti, Sd 13
 surāmerayapāne, Pāc 51
 suriye, Pāc 22
 surusurukārakam,
 Sekh 51
 suvitacchitañ-, NP 27
 suvilekhitañ-, NP 27
 suvītañ-, NP 27
 susamvuto, Sekh 5,
 Sekh 6
 sūcigharam, Pāc 60,
 Pāc 86
 sūpam, Pāt 2, Sekh 36,
 Sekh 37
 sekhasammatāni, Pāt 3
 sekhasammatesu, Pāt 3
 senam, Pāc 48, Pāc 49
 senābyūham, Pāc 50
 senāya, Pāc 49, Pāc 50
 senāsanāni, NP 29, Pāt 4
 senāsaneshu, NP 29, Pāt 4
 seyyam, Pāc 15, Pāc 16,
 Pāc 69, Pāc 70
 seyyathīdam, NP 23,
 Pāc 39
 seyyo, Pār 3
 seso, NP 24, Pāc 57
 so, Sd 10, Sd 12, Sd 13,
 Aniy 1, Aniy 2, NP 8,
 NP 9, NP 10, NP 22,
 NP 27, Pāc 16, Pāc 65,
 Pāc 68, Pāc 70, Pāc 84,
 Nid
 sossāmī, Pāc 78
 hattham, Sekh 42
 hatthagāham, Sd 2
 hatthato, NP 5, Pāt 1
 hatthaniddhunakam,
 Sekh 47
 hatthanillehakam,
 Sekh 52
 hatthena, Sekh 55
 haneyyum, Pār 2
 -handa, Pāc 36
 haritabbāni, NP 16
 harite, Sekh 74
 harissatī, Pāc 84
 hareyya, NP 16
 hassadhamme, Pāc 53
 hassāpekkho, Pāc 60
 -hārakam, Pār 3
 hārake, NP 16
 hi, Sd 10, Sd 11, Sd 12,
 Pāc 68, Pāc 70
 hissa, Nid
 hetṭhimāya, Pāc 87
 -hetu, Pāc 24
 heva, Aniy 2
 hoti, Pār 1, Pār 2, Pār 3,
 Pār 4, Sd 8, Sd 9,
 Sd 12, Aniy 2, NP 6,
 NP 8, Pāc 23, Pāc 27,

Pāc 42, Pāṭ 2, Nid
hotī, Pāc 42