

CHANOYU Quarterly Nos. 1–88 Tables of Contents

(In the book review sections, the reviewer's name appears in parentheses)

Issue No. 1	(OUT-OF-PRINT)	Volume I, No. 1: Spring, 1970
1–11	Understanding Chanoyu	Sen Sôshitsu XV
12–13	A Precious Moment with a Bowl of	Matsushita Kônosuke
14–15	My Thoughts on Chanoyu	Inoue Yasushi
16–22	Tea in World History	Yamaguchi Osamu
23–27	The Art of Tea in the World	Oozono Yoshioki
28–38	Chanoyu for the West.....	John Young
39–47	Rikyû and Michelangelo	Yamamoto Ichirô
48–63	A Short History of Japanese Ceramics	Yoshida Mitsukuni
64–67	Chanoyu in New York	Milly Johnstone
68–73	<i>Kyoto—Ville Eternelle</i> (in French)	Jean-Pierre Hauchecorne
Issue No. 2	(OUT-OF-PRINT)	Volume I, No. 2: Summer, 1970
1–4	Return to Nature	Mushakôji Saneatsu
5–7	The Second Mind	Oka Kiyoshi
8–15	Tea: Folly and Profundity	Burton E. Martin
16–20	Beauty and Man	Tada Yûkei
21–24	Tea and Liquor	Nishimura Kôji
25–27	<i>Mi amistad con las damas de la Familia Sen</i> (in Spanish)	Esperanza B. Hamolsky
28–32	Introduction to the Aestheticism of Chanoyu.....	Dan Inô
33–39	Historical Review of the Art of Chanoyu, Part I.....	Hayashiya Tatsusaburô
40–46	A Philosopher Looks at "The Way of Tea"	Umehara Takeshi
47–54	Science of Tea, Part I	Kida Taiichi
55–56	Graceful Summer	Nagai Michiko
Issue No. 3	(OUT-OF-PRINT)	Volume I, No. 3: Autumn, 1970
1–4	Where Cool Breezes Blow	Sen Sôshitsu XV
5–8	The Alcove	Shimizu Hajime
9–15	The Japanese Mind	Suzuki Daisetsu
16–27	Character of Japanese Gardens	Nakane Kinsaku
28–36	Takayama Ukon (in German)	Hubert Cieslik
37–50	Historical Review of the Art of Chanoyu, Part II ...	Hayashiya Tatsusaburô
51–59	Science of Tea, Part II	Kida Taiichi
60–69	The Sound of Rain	Jugaku Bunshô
Issue No. 4	(OUT-OF-PRINT)	Volume I, No. 4: Winter, 1970
1–3	Stillness	Kushida Magoichi
4–6	Two Cultures: A Comparison	Peter Martin
7–13	Inanimate Life	Yasuda Yojûrô
14–15	Water.....	Inui Yoshiaki

16–28	Shinkei's Aesthetics in the Art of Chanoyu	Yoshimura Teiji
29–33	Wood and Bamboo	Taniguchi Yoshirô
34–42	Transcending the Mundane: Chinese Poems and Japanese Literature	Matsuo Yasuaki
43–47	Zen and Japanese Gardens	Nakane Kinsaku
48–60	Historical Review of the Art of Chanoyu, Part III ...	Hayashiya Tatsusaburô
61–66	Science of Tea, Part III	Kida Taiichi
67–69	My Domestic Outlook on Kyoto: Three Different Tea Gardens	Jon Carter Covell

Issue No. 5	(OUT-OF-PRINT)	Volume II, No. 1: Spring, 1971
1–2	Harmony and Space in Chanoyu	Inui Yoshiaki
3–8	The Development of Japanese Calligraphy	Nakada Yûjirô
9–12	Unmasking the "Work of Art"	Mizuo Hiroshi
13–14	Woodcraft in Japan	Kenmochi Isamu
15–17	Simplicity and Sincerity – Folk Art.....	Okamura Kichiemon
18–22	The Humanism of Chanoyu	Yoshimura Teiji
23–25	The Concept of <i>Hosomi</i>	Kawakita Toshiaki
26–32	Essential Silences	James Kirkup
33–37	Modern and Traditional Craftsmanship	Okada Yuzuru
38–42	The Aesthetic Principle of <i>Shibumi</i>	Ishimaru Hisashi
43–49	The Character and Development of the Tea Garden	Nakane Kinsaku
50–56	Historical Review of the Art of Chanoyu, Part IV ...	Hayashiya Tatsusaburô
57–69	First Disillusionments	Sawano Hisao
70–71	The Beauty of Earthen Walls	Shimizu Hajime

Issue No. 6	(OUT-OF-PRINT)	Volume II, No. 2: Summer, 1971
1–2	Host and Guest (<i>Hin</i> and <i>Shu</i>)	Sen Sôshitsu XV
3–14	Poetry Without Words and Painting in Words, Part I	Etô Shun
15–16	A Tomb	Charles S. Bavier
17–19	The Beauty of Lacquerware	Tanikawa Tetsuzô
20–27	Nô Notes	Lindley W. Hubbell
28–42	Historical Review of the Art of Chanoyu, Part V ...	Hayashiya Tatsusaburô
43–47	Science of Tea, Part IV	Kida Taiichi
48–49	Ogata Kôrin	Okamoto Tarô
50–53	Stone	Inui Yoshiaki
54–57	The Ontological Lag	Kenneth K. Inada
58–63	The Teacup	Cid Corman
64–66	Book Reviews: <i>Gunji Masakatsu, Buyô: The Classical Dance</i> (William T. Furbush) / <i>Nakamura Yasuo, Noh: The Classical Theater</i> (idem).	

Issue No. 7	(OUT-OF-PRINT)	Volume II, No. 3: Autumn, 1971
1–6	The Spirit of <i>Wabi</i>	Karaki Junzô
7–18	Poetry Without Words and Painting in Words, Part II	Eto Shun
19–26	Chanoyu: Its Meaning and Its Forms	Patrick M. James
27–36	Chanoyu and the Early Christian Missionaries and Converts in Japan	

37–54	Historical Review of the Art of Chanoyu, Part VI...Hayashiya Tatsusaburô	Murai Yasuhiko
55–68	Short Story — The Roof-Tile Maker	Sawano Hisao
69–71	Japanese Paper.....	Inui Yoshiaki
72–73	Umbrella Poems	James Kirkup
75–77	Book Review: Robert Austin and Ueda Kôichirô, <i>Bamboo</i> (William T. Furbush).	

Issue No. 8	(OUT-OF-PRINT)	Volume II, No. 4: Winter, 1971
1–2	Reflection at Year's End	Sen Sôshitsu XV
3–10	The Nishi Honganji Volumes: An Anthology of the Thirty-Six Poets.....	Ôsawa Shinobu
11–18	Art and Everyday Life	Patrick M. James
19–25	Notes on Lacquer	Matsuda Gonroku
26–41	Buddhist Intonation	Gyosei W. Flygare
42–47	Chanoyu through the Eyes of Visitors to Japan	Okada Akio
48–67	Historical Review of the Art of Chanoyu, Part VII Hayashiya Tatsusaburô	
68–78	Short Story – Twilight at Kôetsuji Temple	Sawano Hisao
79–81	The View from a Window	Shimizu Hajime
82	A Chronicle of One Year: Haiku in English	Dan Fraser
83–85	Reviews of Periodicals: <i>Korea Observer</i> (William T. Furbush) / <i>Asian Studies</i> (idem) / <i>Quadrant</i> (idem) / <i>East Asian Cultural Studies</i> (idem) / <i>Monumenta Nipponica</i> (idem).	

Issue No. 9	(OUT-OF-PRINT)	Special Issue on Architecture
1–12	Early Japanese Dwellings	Sekino Masaru
13–29	Traditional Japanese Roofs	Asano Kiyoshi
30–39	Aspects in the Development of Tearoom Design: Jo-o to Modern Times.....	Nakamura Shôsei
40–46	Japanese Housing Today: Three Examples	Kôjiro Yûichirô
47–53	Caffeine Culture	Yoshida Mitsukuni
54–56	In an Oriental Garden	Félix Martí-Ibáñez
57–65	Haiku in Japanese and English	Alfred H. Marks
65–70	Island Pilgrimage	Lewis Bush
71–77	The Winter Field.....	Akutagawa Ryûnosuke, tr. Hiroaki Satô
78–79	Book Reviews: Tanaka Ichimatsu, <i>Japanese Ink Painting: Shûbun to Sesshû</i> (William T. Furbush) / Takahashi Seiichirô, <i>Traditional Woodblock Prints of Japan</i> (idem).	
80	Rikyû and the Mud Puddle	Sen Sôshitsu XV

Issue No. 10	(OUT-OF-PRINT)	Special Issue on Calligraphy
1–8	Calligraphy as Zen	Haga Kôshirô
9–16	Chanoyu and Calligraphy	Furuta Shôkin
17–24	<i>Sho</i> as Creative Transformation of Self	Morita Shiryû
25–31	Calligraphy of Zen Masters	C.E. Kimos
32–42	Enkû: His Life and Work	George E. Komarovski
43–45	Seventeen Syllables of Tea	Harold Stewart
46–49	Scientific Taste: The U.S. Government Tea Examiner.....	Robert H. Dick

- 50–55 Some Intimate Memories of Kabuki Faubion Bowers
 56–57 Poetry of Princess Shikishi Hiroaki Satô, tr.
 58–60 Book Reviews: Elsie Mitchell, *Sun Buddhas Moon Buddhas, A Zen Quest* (John Haylock) / Kageyama Haruki, *Arts of Japan 4: The Arts of Shintô* (idem).

Issue No. 11 (OUT-OF-PRINT) **1975**

- 1–11 Everyday Life and the Heart of Tea Sen Sôshitsu XV
 12–16 Chanoyu as a Form of Non-Literary Art Criticism Lennox Tierney
 16–24 An Exercise in Awareness Richard P. Leavitt
 24–28 Esthetics in the Way of Tea: Three Forms Katô Shûichi
 28–36 The Zen Tea Bowl Jon Carter Covell
 36–51 The Early Europeans and Chanoyu Michael Cooper
 51–53 Tea Ceremony at Shimoda Oliver Statler
 54–59 An Invitation to Tea, Part I Ishikawa Sôjin
 60–79 *Temae: Chaji – The Machiai and Roji*
 80–86 *Chadôgu – Tea Utensils*
 87–91 Jakkô-in: A Journey into Stillness Martha Boyer
 92–94 Book Reviews: Fujioka Ryôichi, *Arts of Japan 3: Tea Ceremony Utensils* / Rand Castile, *The Way of Tea*.

Issue No. 12 (OUT-OF-PRINT) **1976**

- 5 Queen Elizabeth in Kyoto
 6–7 Notes on the Way of Tea Sen Sôshitsu XV
 8–13 Confluence of East and West: Okakura Kakuzô and Tea Kumamoto Kenjirô
 13–23 *T'ai Chi Ch'uan and Chanoyu – Steps Along the Way* Kenneth Cohen
 24–26 Historical Review of the Art of Chanoyu, Part VIII Hayashiya Tatsusaburô
 27–45 *Temae: Chaji – Kaiseki*
 46–50 *Chadôgu – Tea Utensils*
 50–51 Book Review: Akaboshi Gorô and Nakamaru Heiichirô, *Five Centuries of Korean Ceramics*.

Issue No. 13 (OUT-OF-PRINT) **1976**

- 5–6 Martial Spirit Sen Sôshitsu XV
 7–13 Sen Sôtan and Yûin Iguchi Kaisen
 14–26 Zen Priests and Their Concepts of Tea Nishibe Bunjô
 27–31 An Invitation to Tea, Part II Ishikawa Sôjin
 32–40 The Time Talisman Félix Martí-Ibáñez
 41–42 Kyoto Green Sen Tomiko
 43–53 An Introduction to Weaving Kitamura Tokusai
 54–59 *Chadôgu – Tea Utensils: Ceramics* Allan Palmer
 60–64 *Okashi for Spring* Suzuki Sôkô
 65–77 *Temae: Chaji – Shozumi* Allan Palmer
 78–79 Book Reviews: Hayashiya Tatsusaburô et al., *Japanese Arts and the Tea Ceremony* (Allan Palmer) / Haga Hideo, *Japanese Folk Festivals Illustrated* (Constance Kimos).

Issue No. 14	(OUT-OF-PRINT)	1976
5–6	A Cuckoo Singing!	Sen Sôshitsu XV
7–19	Kobori Enshû and Mittan	Nakamura Shôsei
20–22	Tears	Oliver Statler
23–28	Men of Power and Their Tea Masters	Kuwata Tadachika
29–33	Tea in My Life.....	Kenneth Cohen
34–53	Hon’ami Kôetsu – His Ceramic Works	Hayashiya Seizô
54–59	<i>Chadôgu</i> – Tea Utensils: Bamboo	Allan Palmer
60–64	<i>Okashi</i> for Summer	Suzuki Sôkô
65–79	<i>Temae: Chaji</i> – Koicha	Allan Palmer
80	Book Reviews: Satô Masahiko, <i>Arts of Japan 2: Kyoto Ceramics</i> (Michael Kane) / Itoh Teiji, <i>The Elegant Japanese House: Traditional Sukiya Architecture</i> (idem).	

Issue No. 15	(OUT-OF-PRINT)	1976
5–6	Host and Guest	Sen Sôshitsu XV
7–20	Sen Rikyû and Taian.....	Itoh Teiji
21–34	An Introduction to Mounting.....	Ôba Takemitsu
35–41	Four Elements of Tea.....	Tanikawa Tetsuzô
42–50	The Zen of Dôgen.....	Nakamura Hajime
51–53	Dôgen on Food	Ôkubo Dôfû
54–59	<i>Chadôgu</i> – Tea Utensils: Lacquerware	Allan Palmer
60–64	<i>Okashi</i> for Autumn	Suzuki Sôkô
65–78	<i>Temae: Chaji</i> – Usucha	Allan Palmer
79–80	Book Reviews: Yokoi Yûhô with Victoria Daizen, <i>Zen Master Dôgen</i> (Sondra Castile) / Tsune Sesoko, ed., <i>The Rice Cycle: The Grain that Created a Culture</i> (Constance Kimos).	

Issue No. 16	(OUT-OF-PRINT)	1976
5–6	Two Attitudes Toward Nature	Sen Sôshitsu XV
7–19	Kanamori Sôwa and Teigyokuken	Jon Carter Covell
20–44	Introduction to Lacquer	Matsuda Gonroku
45–46	<i>Shikimatsuba</i>	Sen Tomiko
47–53	Sen Rikyû, Last Man of the Middle Ages	Hata Kôhei
54–59	<i>Chadôgu</i> – Tea Utensils: Wood.....	Allan Palmer
60–64	Presentation of <i>Okashi</i>	Suzuki Sôkô
65–70	An Invitation to Tea.....	Ishikawa Sôjin
71–78	<i>Temae: Chaji</i> – Conclusion and Variations.....	Allan Palmer
79–80	Book Review: Laurence Roberts, <i>A Dictionary of Japanese Artists</i> (Constance Kimos).	

Issue No. 17		1977
5–8	The Master in Ourselves	Sen Sôshitsu XV
9–19	Furuta Oribe and Ennan	Nakamura Shôsei
20–36	Priests and Scholars of Kyoto	Naramoto Tatsuya
37–46	Uji Tea and its History	Wakahara Eiichi
47–58	An Introduction to <i>Donsu</i>	Kitamura Tokusai
59–63	<i>Chadôgu</i> – Tea Utensils: <i>Kama</i>	
64–78	<i>Temae</i> – Tea Procedure: <i>Kinindate</i>	
79–80	Book Reviews: Ivan Morris, <i>The Nobility of Failure</i> (Constance Kimos) / William Shurtleff and Aoyagi Akiko, <i>The Book of Tôfu</i> (Michael Kane).	

Issue No. 18	(OUT-OF-PRINT)	1977
5–6	<i>The Classic of Tea: The World of Lu Yu</i>	Sen Sôshitsu XV
7–20	The Tearooms of Hosokawa Sansai	Nakamura Shôsei
21–27	Observations on Haiku	Hiroaki Satô
28–46	The Korean Teabowl.....	Hayashiya Seizô
47–58	The Path to the Tearoom: An Expression of the Tea of Quiet Taste	Tachihara Masaaki
59–63	<i>Chadôgu – Tea Utensils: Mizusashi</i>	
64–78	<i>Temae – Tea Procedure: Kinin Kiyotsugu</i>	
79–80	Book Review: Doi Tsugiyoshi, <i>Momoyama Decorative Painting</i> (Constance Kimos).	
Issue No. 19	(OUT-OF-PRINT)	1977
5–6	<i>The Classic of Tea: The Ch'a Ching of Lu Yu</i>	Sen Sôshitsu XV
7–13	Variations on a Theme of Bashô	Hiroaki Sato
14–22	Oda Uraku and Jo-an	Nakamura Shôsei
23–46	In Practice of the Way: <i>Sasamegoto</i> , An Instruction Book in Linked Verse....	Dennis Hirota
47–58	The Spirit of Stone	Kurita Isamu
59–63	<i>Chadôgu – Tea Utensils: Chaire</i>	
64–78	<i>Temae – Tea Procedure: Chaire Kazari</i>	
79–80	Book Review: Jon Covell and Yamada Sôbin, <i>Zen at Daitokuji</i> (Constance Kimos).	
Issue No. 20	(OUT-OF-PRINT)	1977
5–6	The Green Oasis	Sen Sôshitsu XV
7–14	Glimpses of the Life and Poetry of Ryôkan	Furuta Shôkin
15–25	The Calligraphy of Ryôkan	Itami Matsuo
26–30	Understanding Ryôkan's Calligraphy	Horie Tomohiko
31–43	The Way of Incense, Part I	Sanjônishi Kinosa
44–57	A Short History of Tôji	Washio Ryûki
58–63	<i>Chadôgu – Tea Utensils: Usuchaki</i>	
64–78	<i>Temae – Tea Procedure: Chawan Kazari</i>	
79–80	Book Reviews: John Stevens, tr., <i>One Robe, One Bowl: The Zen Poetry of Ryôkan</i> (Leonard Nuvoloni) / Murakami Hoye and Thomas Harper, <i>Great Historical Figures of Japan</i> (Constance Kimos).	
Issue No. 21	(OUT-OF-PRINT)	1978
5–6	The Meaning of <i>Kokoro</i>	Sen Sôshitsu XV
7–14	Seated in Solitary Contemplation	Kumakura Isao
15–38	A Brief History of Kimono	Ichida Hiromi
39–54	The Way of Incense, Part II	Sanjônishi Kinosa
55–64	The Soul of <i>Chashaku</i>	Yoshimura Teiji
65–80	<i>Temae – Tea Procedure: Chashaku Kazari</i>	
Issue No. 22	(OUT-OF-PRINT)	1979
5–6	Four and One-half Mats	Sen Sôshitsu XV
7–24	The Practice of Tea 1 – Heart's Mastery: <i>Kokoro no fumi</i> , The Letter of Murata Shukô to his Disciple Chôin	Dennis Hirota

- 25–48 The History and Variety of Hagi Ceramics Yoshiga Taibi
 49–59 Sengai: Among Cherry Blossoms, Rivers, and Willows Furuta Shôkin
 60–62 Flavor and Taste in *The Tale of Genji* Shimizu Yoshiko
 63–69 *Chadôgu* – Tea Utensils: *Hanaire*
 70–83 *Temae* – Tea Procedure: *Chasen Kazari*
 84–86 Book Reviews: Sukey Hughes, *Washi: The World of Japanese Paper* (Constance Kimos) / Victor and Takako Hauge, *Folk Traditions in Japanese Art* (Michael Kane).

Issue No. 23	(OUT-OF-PRINT)	1980
5–6	The Role of Research in the Way of Tea.....	Sen Sôshitsu XV
7–24	The Practice of Tea 2 – The Wabi Tea of Takeno Jo-o: The Letter on Wabi and Related Documents	Dennis Hirota
25–36	Katagiri Sekishû and Kôrin-an.....	Nakamura Shôsei
37–47	The Esthetics of Chanoyu, Part I.....	Tanikawa Tetsuzô
48–69	A Short History of Kennin-ji Temple	Itoh Tôshin
70–85	<i>Temae</i> – Tea Procedure: <i>Kasane Chawan</i>	
86–88	Book Reviews: Sen Sôshitsu, <i>Tea Life, Tea Mind</i> (Beatrice T. Yamasaki) / Ienaga Saburo, <i>Japanese Art: A Cultural Appreciation</i> (Donald A. Wood).	

Issue No. 24	(OUT-OF-PRINT)	1980
5–6	Form in Chanoyu	Sen Sôshitsu XV
7–11	Nameless Chefs	Teruoka Yasutaka
12–34	The History and Variety of Karatsu Ceramics	Satô Masahiko
35–44	The Transmission of Tea Traditions through Verse	Tsutsui Hiroichi
45–60	<i>Temae</i> – Tea Procedure: <i>Nagao</i>	
61–66	Book Reviews: Iwamiya Takeji et al., comp., <i>Forms, Textures, Images: Traditional Japanese Craftsmanship in Everyday Life</i> (Eleanor Eddy) / Penny Simpson et al., <i>The Japanese Pottery Handbook</i> (Richard L. Wilson) / Tsuneo Takeda, <i>Kanô Eitoku</i> (Francesca Cavalli).	

Issue No. 25	(OUT-OF-PRINT)	1980
5–6	The Taste of Tea.....	Sen Sôshitsu XV
7–21	The Esthetics of Chanoyu, Part 2	Tanikawa Tetsuzô
22–30	Matsudaira Fumai: The Creation of a New World of Chanoyu	Kumakura Isao
31–48	The Practice of Tea 3 – Memoranda of the Words of Rikyû: <i>Nampôroku</i> Book 1	Dennis Hirota
49–61	<i>Chadôgu</i> – Tea Utensils: <i>Kôgô</i>	
62–76	<i>Temae</i> – Tea Procedure: <i>Tsutsumi-bukusa</i>	
77–84	Book Reviews: Louise Allison Cort, <i>Shigaraki: Potters' Valley</i> (Oliver Impey, Nishida Hiroko) / Kanazawa Hiroshi, <i>Japanese Ink Paintings: Early Zen Masterpieces</i> (Robert Singer).	

Issue No. 26	(OUT-OF-PRINT)	1981
5–6	A Dream Remembered.....	Sen Sôshitsu XV
7–32	The Temmoku Teabowl	Okuda Naoshige
33–49	The Esthetics of Chanoyu, Part 3	Tanikawa Tetsuzô
50–60	Men of Tea: An Evaluation by Yamanoue Sôji, Part 1	Tanihata Akio

- 61–73 *Temaе — Tea Procedure: Ôtsu-bukuro*
 74–80 Book Reviews: William R. LaFleur, tr., *Mirror for the Moon: Saigyô* (Sonja Arntzen) / Kenneth Rexroth and Ling Chung, tr. & ed., *Li Ch'ing-chao, Complete Poems* (Daniel Bryant) / Richard Bird, comp., *The Heibonsha Survey of Japanese Art, Volume 31, General Index* (Herman Baron).

Issue No. 27	(OUT-OF-PRINT)	1981
5–6 A Wider Realm	Sen Sôshitsu XV	
7–34 <i>Chanoyu-gama: Iron Kettles for Chanoyu</i>	Suzuki Tomoya	
35–50 The Esthetics of Chanoyu, Part 4	Tanikawa Tetsuzô	
51–58 Men of Tea: An Evaluation by Yamanoue Sôji, Part 2	Tanihata Akio	
59–73 <i>Temaе — Tea Procedure: Irekodate</i>		
74–80 Book Reviews: Jon Carter Covell et al., <i>Zen's Core: Ikkyû's Freedom</i> (Sonja Arntzen) / Marian Ury, <i>Tales of Times Now Past: Sixty-Two Stories from a Medieval Japanese Collection</i> (B. D. Tucker) / Katô Shûichi et al., <i>A History of Japanese Literature: The First Thousand Years</i> (William R. LaFleur) / Hans G. Adrian, <i>Einladung Zem Tee</i> (Herbert Plutschow).		
Issue No. 28	(OUT-OF-PRINT)	1981
5–6 The Attainment of Inner Tranquility and Strength	Sen Sôshitsu XV	
7–46 Zen Monks and the Formation of the Way of Tea	Nishibe Bunjô	
47 A Chinese Poem in Praise of Powdered Tea	Sonja Arntzen	
48–56 Men of Tea: An Evaluation by Yamanoue Soji, Part 3	Tanihata Akio	
57–71 <i>Temaе — Tea Procedure: Bon Kôgô</i>		
72–76 Book Reviews: Loraine Kuck, <i>The World of the Japanese Garden: From Chinese Origins to Modern Landscape Art</i> (David H. Engel) / Suzuki Kakichi, <i>Early Buddhist Architecture in Japan</i> (Bruce A. Coats) / Tsuji Shizuo, <i>Japanese Cooking, A Simple Art</i> (Larry Tiscornia).		
Issue No. 29	(OUT-OF-PRINT)	1981
5–6 Pause and Reflection	Sen Sôshitsu XV	
7–15 The Sen Family Tradition of Chado	Haga Kôshirô	
16–42 Seto and Mino Ceramics of the Medieval Age	Narasaki Shôichi	
43–49 The Role of Anecdotes in the Transmission of Tea Traditions	Tsutsui Hiroichi	
50–53 Excerpts from the <i>Chanoyu Kojidan</i>	Alfred Birnbaum, tr.	
54–72 <i>Temaе — Tea Procedure: Sumi Shomô</i>		
73–77 Book Reviews: Inoura Yoshinobu, <i>The Traditional Theater of Japan</i> (Leonard C. Pronko) / Seike Kiyoshi, <i>A Japanese Touch for Your Garden</i> (James Nakata) / James Cahill, <i>An Index of Early Chinese Painters and Paintings: T'ang, Sung, and Yuan</i> (Glenn T. Webb).		
Issue No. 30	(OUT-OF-PRINT)	1982
5–6 The Pure Heart	Sen Sôshitsu XV	
7–30 Nukada no Ôkimi: A Profile with Poems	Aoki Takako	
31–40 Gen'ya's Devil Bucket	Louise Allison Cort	
41–52 Paper Clothing: A Brief History and Appreciation	Sukey Hughes	

- 53–67 Zen Sword: Comments on the *Fudôchi-shimmyôroku* of Zen Master Takuan Ômori Sôgen
 68–73 *Temae* — Tea Procedure: *Hana Shomô*
 74–80 Book Reviews: Hashimoto Fumio, *Architecture in the Shoin Style: Japanese Feudal Residences* (Glenn T. Webb) / Hiroaki Sato and Burton Watson, ed. and tr., *From the Country of Eight Islands: An Anthology of Japanese Poetry* (Constance E. Kimos) / Martin Collcutt, *Five Mountains: The Rinzai Zen Monastic Institution in Medieval Japan* (Henry Mittwer).

Issue No. 31 1982

- 5–6 An Art of the Seasons Sen Sôshitsu XV
 7–14 On the Arts as Ways: Kenkô and Zeami Yasuraoka Kôsaku
 15–44 The Grand Kitano Tea Gathering Louise Allison Cort
 45–57 Venus, Dragons, and Autumn Grasses: Europe, China, and Japan Minamoto Toyomune
 58–71 *Temae* — Tea Procedure: *Tsubo Kazari*
 72–79 Book Reviews: Shigemori Kantô, *The Japanese Courtyard Garden* (Constance E. Kimos) / Izutsu Toshihiko, *Toward a Philosophy of Zen Buddhism* (Frederick Franck) / T. P. Kasulis, *Zen Action, Zen Person* (idem) / Stephen Owen, *The Great Age of Chinese Poetry: The High T'ang* (Jonathan Chaves).

Issue No. 32 1982

- 5–6 Tradition and Adaptation Sen Sôshitsu XV
 7–30 Instructions for the Monastery Cook: Dôgen Zenji's *Tenzo Kyôkun* Thomas Wright
 31–46 Early Kyoto Ceramics Kawahara Masahiko
 47–57 *Kekkai*: The Aesthetics of Partitions Itoh Teiji
 58–61 "The Essence of Chanoyu Lies Precisely in What Isn't Chanoyu" Tsutsui Hiroichi
 62–73 *Temae* — Tea Procedure: *Jiku Kazari*
 74–78 Book Reviews: Mitchell Bring and Josse Wayemburgh, *Japanese Gardens: Design and Meaning* (Ron Herman) / Chikamatsu Shigemori; ed., Mori Toshiko, *Stories from a Tearoom Window* (Allan Palmer) / Horst Hammitzsch, *Zen in the Art of the Tea Ceremony* (Ronald Louis Nado).

Issue No. 33 (OUT-OF-PRINT) 1983

- 5–6 Traditional Greeting — East and West Sen Sôshitsu XV
 7–23 Six Circles, One Dewdrop: The Religio-Aesthetic of Komparu Zenchiku Richard B. Pilgrim
 24–40 Fujiwara Teika Ishida Yoshiyada
 41–52 The Practice of Tea 4 — The One-page Testament
 Attributed to Rikyû: *Rikyû Ichimai Kishômon* Dennis Hirota
 53–74 *Temae* — Tea Procedure: *Unohana Chabako*
 75–81 Book Reviews: Tseng Yu-ho Ecke, *Poetry on the Wind: The Art of Chinese Folding Fans from the Ming and Ch'ing Dynasties* (Stephen Little) / Marc Treib and Ron Herman, *A Guide to the Gardens of Kyoto* (Bruce A. Coats) / Kenneth Alan Grossberg, *Japan's Renaissance — The Politics of the Muromachi Bakufu* (Shinoda Minoru).

Issue No. 34		1983
5–6	To Illuminate the Way	Sen Sôshitsu XV
7–20	Aspects of Beauty in Early Japan	Nakanishi Susumu
21–52	A Portrait of Hon’ami Kôetsu	Mizuo Hiroshi
53–74	Temae – Tea Procedure: <i>Chabako – Hana</i>	
75–78	Book Reviews: John Welwood, ed., <i>The Meeting of the Ways: Explorations in East/West Psychology</i> (David W. Chappell) / Roger N. Walsh and Frances Vaughan, ed., <i>Beyond Ego: Transpersonal Dimensions in Psychology</i> (idem) / Phillip Tudor Harries, <i>The Poetic Memoirs of Lady Daibu</i> (W. Michael Kelsey) / Yamasaki Shigehisa, <i>Chronological Table of Japanese Art</i> (David J. Lu).	
Issue No. 35	(OUT-OF-PRINT)	1983
5–6	A Lesson from the Commonplace	Sen Sôshitsu XV
7–15	Picture versus Word: Trends in Tokonoma Display .	Nagashima Fukutarô
16–29	A Gallery of Shino Ceramics	Sawada Yoshiharu
30–51	Perspectives on the Self: <i>Suki, Susabi, and Sabi</i> in Medieval Japanese Literature	Karaki Junzô
52–74	<i>Temae – Tea Procedure: Chabako – Tsuki</i>	
75–77	Book Reviews: Tazawa Yutaka, ed., <i>Biographical Dictionary of Japanese Art</i> (Laurance P. Roberts) / John Stevens, <i>Sacred Calligraphy of the East</i> (Janet F. Ikeda).	
Issue No. 36	(OUT-OF-PRINT)	1983
5–6	Selfless Action	Sen Sôshitsu XV
7–25	The Appreciation of Zen Scrolls.....	Haga Kôshirô
26–32	The Lights of Chanoyu	Itoh Teiji
33–51	Rikyû Gray: An Open-ended Aesthetic	Kurokawa Kishô
52–71	<i>Temae – Tea Procedure: Chabako – Yuki</i>	
72–77	Book Reviews: Shen C.Y. Fu et al., <i>Traces of the Brush: Studies in Chinese Calligraphy</i> (Melinda Takeuchi) / George Elison and Bardwell L. Smith, eds., <i>Warlords, Artists, and Commoners: Japan in the Sixteenth Century</i> (G. Cameron Hurst III) / Hugh Cortazzi, <i>Isles of Gold: Antique Maps of Japan</i> (Dorothy Britton).	
Issue No. 37		1984
5–6	Scraps of Paper, Bits of String	Sen Sôshitsu XV
7–27	Wafting Petals and Windblown Leaves: Impermanence in the Aesthetics of Shinkei, Sôgi, and Bashô	Karaki Junzô
28–40	A Tea Master’s Vision of the Ten Oxherding Pictures, Part I	Hamamoto Sôshun
41–54	<i>Chasen: The Tea Whisk</i>	Kumakura Isao
55–73	<i>Temae – Tea Procedure: Chabako – Wakei</i>	
74–77	Book Reviews: Tsuji Kaichi, <i>Kaiseki: Zen Tastes in Japanese Cooking</i> (Gary C. Cadwallader) / James L. McClain, <i>Kanazawa: A Seventeenth-Century Japanese Castle Town</i> (Lane Earns).	
Issue No. 38		1984
5–6	Water: The Great Gift	Sen Sôshitsu XV
7–22	Bizen-ware Ceramics	Uenishi Setsuo
23–35	<i>Kaishi</i> Scrolls for Chanoyu	Ayamura Tan’en

- 36–44 A Tea Master's Vision of the Ten Oxherding Pictures, Part II Hamamoto Sôshun
 45–49 Famous Sources of Water In and Around Kyoto Tanihata Akio
 49–52 How Water from a Famous Source is Served at a Tea Gathering
 53–73 *Temae* – Tea Procedure: *Arai-jakin*
 74–78 Book Reviews: Mary Elizabeth Berry, *Hideyoshi* (Beatrice M. Bodart-Bailey) / James Cahill, *Sakaki Hyakusen and Early Nanga Painting* (Stephen Addiss) / Amaury Saint-Gilles, *Earth 'n' Fire* (David Hale).

- Issue No. 39** 1984
- 5–6 To Forget the Self Sen Sôshitsu XV
 7–27 Tea and Kyoto Ceramics in the Late Edo Period Tanihata Akio
 28–33 Some Thoughts About Rikyû: The Man, His Death Inoue Yasushi
 34–48 A Tea Master's Vision of the Ten Oxherding Pictures, Part III Hamamoto Sôshun
 49–70 *Temae* – Tea Procedure: *Ryûrei Usucha*
 71–77 Book Reviews: Richard Bowring, *Murasaki Shikibu: Her Diary and Poetic Memoirs, A Translation and Study* (Leon Zolbrod) / Nishitani Keiji, *Religion and Nothingness* (William R. LaFleur) / Paula Doe, *A Warbler's Song in the Dusk: The Life and Work of Ôtomo Yakamochi* (718–785) (Nicholas J. Teele) / Leon M. Zolbrod, *Haiku Painting* (Dorothy Britton).

- Issue No. 40** 1984
- 5–6 Just Being Not Angry Sen Sôshitsu XV
 7–35 The Beginnings of Chanoyu in America William Thrasher, with Caroline Graboys
 36–46 A Tea Master's Vision of the Ten Oxherding Pictures, Part IV Hamamoto Sôshun
 47–56 Appropriateness, the Key to Tea Etiquette Tsutsui Hiroichi
 57–67 Book Reviews: Janine Beichman, *Masaoka Shiki* (Amy Vladeck Heinrich) / William R. LaFleur, *The Karma of Words: Buddhism and the Literary Arts in Medieval Japan* (Sonja Arntzen) / Hiroaki Satô, *One Hundred Frogs: From Renga to Haiku to English* (Darold D. Braida) / Yoneda Sôei, *Good Food from a Japanese Temple* (Larry Tiscornia) / Sherman E. Lee et al., ...*Reflections of Reality in Japanese Art* (Martha J. McClintock) / James A. Michener, *The Floating World* (Gail Capitol Weigl) / Burton Watson, tr., *Grass Hill: Poems and Prose by the Japanese Monk Gensei* (Nicholas J. Teele).

- Issue No. 41** (OUT-OF-PRINT) 1985
- 5–6 Chanoyu and One's Chosen Path Sen Sôshitsu XV
 7–24 Like the Flowers in the Field: Rikyu's Flowers for Tea Tsutsui Hiroichi
 25–34 Tea and Politics in Late-Sixteenth-Century Japan. Beatrice M. Bodart-Bailey
 35–49 "Color," Colors, and Colorlessness in Early Japanese Poetry Ooka Makoto
 50–71 *Temae* – Tea Procedure: *Ryûrei Koicha*
 72–76 Book Reviews: Timothy Barrett, *Japanese Papermaking: Traditions, Tools, and Techniques* (Philip Meredith) / Nathan Katz, ed., *Buddhist and Western Psychology* (James W. Heisig) / Komparu Kunio, *The Noh Theater: Principles and Perspectives* (Susan Matisoff).

Issue No. 42	1985
5–6 One-sided Tea People	Sen Sôshitsu XV
7–11 Some Thoughts About Chanoyu	D. T. Suzuki
12–23 Kan’ei Culture	Kumakura Isao
24–48 Furuta Oribe	Murai Yasuhiko
49–70 <i>Temae – Tea Procedure: Shunjû-dana (Misono-dana, Chishin-dana)</i>	
71–77 Book Reviews: Katô Hidetoshi, ed., <i>Japan and Western Civilization: Essays on Comparative Culture</i> (Hiroaki Satô) / Ian Hideo Levy, <i>Hitomaro and the Birth of Japanese Lyricism</i> (W. Michael Kelsey) / Kedar Nath Tiwari, <i>Comparative Religion</i> (Richard K. Payne) / Takie Sugiyama, <i>Japanese Women: Constraint and Fulfillment</i> (Diane A. Moncrief).	
Issue No. 43	1985
5–6 Sweeping Away the Dust	Sen Sôshitsu XV
7–13 Reflections on the Buddhist Name “Rikyû”	Hamamoto Sôshun
14–29 Literature from the Gozan Zen Temples: A Historical Overview	Tamamura Takeji
30–35 Some Poems in the Gozan Tradition	Dennis Hirota, tr.
36–48 Looking at White Dew	Louise Allison Cort
49–54 Etiquette at a Sixteenth-century Tea	Tsutsui Hiroichi
55–69 <i>Temae – Tea Procedure: Chitose Bon</i>	
70–77 Book Reviews: Laurel Rasplica Rodd et al., tr. and annot., <i>Kokinshû: A Collection of Poems Ancient and Modern</i> (Hiroaki Sato) / Matsumoto Kaneo, <i>Jôdai-gire</i> (Alan Kennedy) / Miyeko Murase, <i>Iconography of the Tale of Genji: Genji Monogatari Ekotoba</i> (Leon Zolbrod) / H. Byron Earhart, <i>Religions of Japan</i> (Jan Swyngedouw).	
Issue No. 44	1985
5–6 The Blossoming Plum Tree	Sen Sôshitsu XV
7–37 Kobori Enshû: Architectural Genius and Chanoyu Master	Itoh Teiji
38–40 Kobori Enshû’s Chanoyu	Hayashiya Seizô
41–46 Rikyû and the Birth of the <i>Nijiriguchi</i>	Kumakura Isao
47–66 <i>Temae – Tea Procedure: Gozumi (Furo)</i>	
67–77 Book Reviews: Steven D. Carter, <i>Three Poets at Yûyama</i> (Gary L. Ebersole) / Richard B. Pilgrim, <i>Buddhism and the Arts of Japan</i> (Donald Stadtner) / John Stevens, <i>The Sword of No-Sword: Life of the Master Warrior Tesshû</i> (Gary Charles Cadwallader) / Inagaki Hisao, <i>A Dictionary of Japanese Buddhist Terms</i> (Thomas Blenman Hare) / Sung Bae Park, <i>Buddhist Faith and Sudden Enlightenment</i> (Robert F. Rhodes) / Yaeko Sato Habein, <i>The History of the Japanese Written Language</i> (Nicholas J. Teele) / H. Paul Varley, <i>Japanese Culture</i> (Herbert Plutschow).	
Issue No. 45	1986
5–6 Understanding <i>Samadhi</i> through Chanoyu	Sen Sôshitsu XV
7–23 <i>Meibutsu-gire</i> : Famous Chanoyu Fabrics	Oda Eiichi
24–33 Nature, Man, and Poetry: Bashô and Hölderlin	Ômine Akira
34–43 Blossoms and Moon, Host and Guest: A Leaf from a <i>Renga</i> Sequence	Dennis Hirota
44–54 <i>Sumi</i> and How It is Made	
55–70 <i>Temae – Tea Procedure: Ryûrei Shozumi</i>	

- 71–76 Book Reviews: Mannari Hiroshi and Befu Harumi, ed., *The Challenge of Japan's Internationalization: Organization and Culture* (George Akita) / Robert M. Gimello and Peter N. Gregory, ed., *Studies in Ch'an and Hua-yen* (Gerald Cooke) / Dave Lowry, *Autumn Lightning: The Education of an American Samurai* (Wayne Muromoto).

Issue No. 46 **1986**

- | | | |
|-------|---|--------------------|
| 5–6 | <i>Ma: A "Usefully Useless" Thing</i> | Sen Sôshitsu XV |
| 7–31 | <i>Sen Sôtan</i> | Tsutsui Hiroichi |
| 32–53 | <i>Ma: A Cultural Paradigm</i> | Richard B. Pilgrim |
| 54–69 | <i>Temae – Tea Procedure: Ryûrei Gozumi</i> | |
| 70–77 | Book Reviews: Konishi Jin'ichi; trans., Aileen Gatten and Nicholas Teele; ed., Earl Miner, <i>A History of Japanese Literature. Volume One: The Archaic and Ancient Ages</i> (Laurel Rasplica Rodd) / Brian Moeran, <i>Lost Innocence: Folk Craft Potters of Onta, Japan</i> (David Hale) / Martin Roth and John Stevens, <i>Zen Guide: Where to Meditate in Japan</i> (Thomas Wright). | |

Issue No. 47 **1986**

- | | | |
|-------|---|-------------------|
| 5–6 | <i>Tea for the World</i> | Sen Sôshitsu XV |
| 7–30 | <i>Iga Tea Ware</i> | Kawahara Masahiko |
| 31–44 | <i>Bashô's Colors</i> | Andô Tsuguo |
| 45–63 | <i>Temae – Tea Procedure: Tsuzuki Usucha</i> | |
| 64–77 | Book Reviews: Janet E. Hunter, comp., <i>Concise Dictionary of Modern Japanese History</i> (M. William Steele) / Neil McMullin, <i>Buddhism and the State in Sixteenth-Century Japan</i> (Bardwell Smith) / Ômori Sôgen and Terayama Katsujo, <i>Zen and the Art of Calligraphy: the Essence of Sho</i> (Gary Charles Cadwallader) / Kusan Sunim, <i>The Way of Korean Zen</i> (Robert F. Rhodes) / C. J. Earnshaw, <i>Sho: Japanese Calligraphy</i> (Caryn Friedlander) / Barbara C. Adachi, <i>Backstage at Bunraku</i> (C. Andrew Gerstle) / Jean-Claude Courdy, <i>The Japanese: Everyday Life in the Empire of the Rising Sun</i> (W. Michael Kelsey). | |

Issue No. 48 **1986**

- | | | |
|-------|--|-----------------|
| 5–6 | <i>Remembrances of My Father and Mother</i> | Sen Sôshitsu XV |
| 7–20 | <i>Purity and Purification in the Nampô Roku</i> | H. Paul Varley |
| 21–39 | <i>Equality Before the Muse as Seen in Haiga</i> | Leon M. Zolbrod |
| 40–45 | <i>Chanoyu: A Mediator of Bihemispheric Interaction</i> | Penelope Harris |
| 46–52 | <i>Kagetsu and the Shichiji-shiki</i> | |
| 53–74 | <i>Tea Procedure: The Basic Rules and Principles of Kagetsu</i> | |
| 75–77 | Book Reviews: Yukiko and Robert Haydock, <i>Food in a Japanese Mood</i> (Larry Sôkyô Tiscornia) / Ekiguchi Kunio, <i>Gift Wrapping: Creative Ideas From Japan</i> (Donna Fargnoli-Helzer). | |

Issue No. 49 **1987**

- | | | |
|-------|---|------------------|
| 5–6 | <i>One Time, One Meeting</i> | Sen Sôshitsu XV |
| 7–40 | <i>Shokado Shojo as "Tea Painter"</i> | Kendall H. Brown |
| 41–46 | <i>Poems by Jakushitsu Genko</i> | Burton Watson |
| 47–67 | <i>Tea Procedure: Kagetsu</i> | |
| 68–76 | Book Reviews: Robert Ellwood and Richard Pilgrim, <i>Japanese Religion: A Cultural Perspective</i> (Jan Swyngedouw) / Amanda Mayer Stinchecum, with essays by | |

Monica Bethe and Margot Paul, *Kosode: 16th–19th Century Textiles from the Nomura Collection* (Alan Kennedy) / John Blofeld, *The Chinese Art of Tea* (James West) / Yagyû Munenori; tr. Hiroaki Satô, *The Sword and The Mind* (Gordon Warner).

Issue No. 50	1987
5–6 A Lesson from a Leaf	Sen Sôshitsu XV
7–22 One-Word Gates: <i>Ro, Kan, Jaku, Kan</i>	Shibayama Zenkei
23–39 Tea Taste in the Era of Japonisme: A Debate	Richard L. Wilson
40–57 From ^{kaiseki} 会席 to ^{kaisoki} 懐石: The Development of Formal Tea Cuisine	Tsutsui Hiroichi
58–68 Book Reviews: Inoue Mitsuo; tr. Watanabe Hiroshi, <i>Space in Japanese Architecture</i> (Lee A. Makela) / Helen Craig McCullough, <i>Brocade by Night: 'Kokin Wakashû' and the Court Style in Japanese Classical Poetry</i> & Helen Craig McCullough, tr. and annot., <i>Kokin Wakashû: The First Imperial Anthology of Japanese Poetry. With Tosa Nikki and Shinsen Waka</i> , (Nicholas J. Teele) / William R. LaFleur, ed., <i>Dôgen Studies</i> (Dale S. Wright) / Kondô Hiroshi, <i>Saké: A Drinker's Guide</i> (William Furbush).	
Issue No. 51	1987
5–6 As October Comes Around	Sen Sôshitsu XV
7–32 Probing the Japanese Experience of Nature	Ômine Akira
33–49 Tamba Ware and Chanoyu	Kawahara Masahiko
50–63 <i>Chadôgu Notes: Tana</i> , Part I	
64–78 Book Reviews: Abe Masao; ed. William R. LaFleur, <i>Zen and Western Thought</i> (Minor L. Rogers) / Peter Nosco, ed., <i>Confucianism and Tokugawa Culture</i> & Herman Ooms, <i>Tokugawa Ideology: Early Constructs, 1570–1680</i> (William B. Hauser) / Hugh Cortazzi, ed., <i>Mitford's Japan: The Memoirs and Recollections, 1866–1906</i> , of Algernon Bertram Mitford, the first Lord Redesdale (Dorothy Britton) / Reiko Mochinaga Brandon, <i>Country Textiles of Japan: The Art of Tsutsugaki</i> (Monica Bethe) / Nishi Kazuo and Hozumi Kazuo, <i>What is Japanese Architecture?</i> & Heino Engel, <i>Measure and Construction of the Japanese House</i> (Bruce Coats).	
Issue No. 52	1987
5–6 The Delivery of the Tea Jar	Sen Sôshitsu XV
7–17 The Significance of the <i>Nampô Roku</i>	Hisamatsu Shin'ichi
18–29 Colors in the <i>Man'yô Shû</i>	Nakanishi Susumu
30–44 The Business of Tea-making in Uji	Wakahara Eiichi
45–69 <i>Chadôgu Notes: Tana</i> , Part II	
70–78 Book Reviews: Jeffrey P. Mass and William B. Hauser, eds., <i>The Bakufu in Japanese History</i> (George M. Wilson) / Kawahara Masahiko; tr. and adap. Richard L. Wilson, <i>The Ceramic Art of Ogata Kenzan</i> (Rupert Faulkner) / Tsuchiya Yoshio, with food arr. by Yamamoto Masaru; tr. Juliet Winters Carpenter, <i>A Feast For The Eyes: The Japanese Art of Food Arrangement</i> (Larry Sôkyô Tiscornia) / Johanna Becker, O.S.B., <i>Karatsu Ware: A Tradition of Diversity</i> (Louise Allison Cort).	
Issue No. 53	1988
5–6 The Dropped Camellia	Sen Sôshitsu XV
7–34 Masuda Don'o: Tea and Art Collecting in the Meiji Era.....	Christine Guth
35–44 Intersensory Awareness in Chanoyu and Japanese Aesthetics	Steve Odin

- 45–51 The Color Purple Mizuo Hiroshi
 52–67 *Temae – Tea Procedure: Ro Usucha with Tana*
 68–75 Book Reviews: Doi Takeo; tr. Mark A. Harbison, *The Anatomy of Self: The Individual versus Society* (Takie Sugiyama Lebra) / Bob Tadashi Wakabayashi, *Anti-Foreignism and Western Learning in Early-Modern Japan: The New Theses of 1825* (Carl Steenstrup) / Kawashima Chûji; tr. Lynne E. Riggs, *Minka: Traditional Houses of Rural Japan* (Lee A. Makela).

Issue No. 54 1988

- 5–6 In Summer, a Sense of Coolness Sen Sôshitsu XV
 7–31 Appreciating Teascoops Ikeda Hyôa
 32–59 The Practice of Tea 5 – *The Zen Tea Record: A Statement of Chanoyu as Buddhist Practice* Dennis Hirota
 60–73 *Temae – Tea Procedure: Ro Koicha with Tana*
 74–77 Book Reviews: Notto R. Thelle, *Buddhism and Christianity in Japan: From Conflict to Dialogue, 1854–1899* (Jan Swyngedouw) / Takuan Sôhô; tr. William Scott Wilson, *The Unfettered Mind: Writings of the Zen Master to the Sword Master* (Richard B. Pilgrim).

Issue No. 55 1988

- 5–6 Seeking the Spirit Sen Sôshitsu XV
 7–12 Zen and the Art of Tea Kobori Nanrei Sôhaku
 13–31 Japanese Zen and the Turning of the Seasons Yanagida Seizan
 32–49 Teabowls – Part I Hayashiya Seizô
 50–64 *Temae – Tea Procedure: Shozumi (Ro)*
 65–77 Book Reviews: Paul O. Ingram and Frederick J. Streng, eds., *Buddhist-Christian Dialogue: Mutual Renewal and Transformation* (Frank R. Podgorski) / Sonja Arntzen, tr. and intro., *Ikkyû and the Crazy Cloud Anthology: A Zen Poet of Medieval Japan* (William R. LaFleur) / Joy Hendry and Jonathan Webber, eds., *Interpreting Japanese Society: Anthropological Approaches* (Paul H. Noguchi) / John R. McRae, *The Northern School and the Formation of Early Ch'an Buddhism* (John Jorgensen) / Nishida Kitarô; tr. and intro. David Dilworth, *Last Writings: Nothingness and the Religious Worldview* (James W. Heisig).

Issue No. 56 1988

- 5–6 A Cold Episode Sen Sôshitsu XV
 7–21 The Mountain Dwelling Within the City Moriya Takeshi
 22–30 The Wandering Priest and the Willow Baba Akiko
 31–52 Teabowls – Part II Hayashiya Seizô
 53–67 *Temae – Tea Procedure: Gozumi (Ro)*
 68–78 Book Reviews: Winston L. King, *Death Was His Kôan: The Samurai-Zen of Suzuki Shôsan* (Sonja Arntzen) / Konishi Jin'ichi; tr. Aileen Gatten; ed. Earl Miner, *A History of Japanese Literature, Volume Two: The Early Middle Ages* (Laurel Rasplica Rodd) / Shirane Haruo, *The Bridge of Dreams: A Poetics of 'The Tale of Genji'* (Karen Colligan-Taylor) / Ekiguchi Kunio and Ruth S. McCreery, *A Japanese Touch for the Seasons* (Wayne Muromoto) / Cees Nooteboom; tr. Adrienne Dixon, *Rituals* (William R. LaFleur).

Issue No. 57	1989
5–6 Doing What is Right	Sen Sôshitsu XV
7–17 <i>Higan</i> : The Japanese Observance of the Equinox.....	Dennis Hirota
18–34 Tea Sweets: A Historical Study	Gretchen Mittwer
35–54 <i>Essay</i> — Oribe's Shoe-shaped Teabowl.....	Ikeda Hyôa
55–70 <i>Temae</i> — Tea Procedure: <i>Kinindate Usucha (Ro)</i>	
71–77 Book Reviews: Christine Guth Kanda, <i>Shinzô: Hachiman Imagery and Its Development</i> (Donald M. Stadtner) / Dennis Hirota, tr. with intro. and notes, <i>No Abode: The Record of Ippen</i> (James H. Foard) / Stephen Addiss, <i>Tall Mountains and Flowing Waters: The Arts of Uragami Gyokudô</i> (Michael R. Cunningham) / Judith Clancy, <i>Naturescapes: The Flower Arrangements of Tamura Suiko</i> (L. Rodrigues de Miranda).	
Issue No. 58	1989
5–6 Flowers in the Tearoom	Sen Sôshitsu XV
7–18 A Flower in the Heart.....	Yamada Mumon
19–30 The Colors Bloom and yet . . . : Reflections on the Japanese Appreciation of the Transience of Life	Honda Giken
31–52 Teabowls — Part III	Hayashiya Seizô
53–68 <i>Temae</i> — Tea Procedure: <i>Kinindate Koicha (Ro)</i>	
69–78 Book Reviews: David A. Slawson, <i>Secret Teachings in the Art of Japanese Gardens</i> (Marc Peter Keane) / William R. LaFleur, ed., <i>Buddhism: A Cultural Perspective</i> (Paul L. Swanson) / Sallie B. King, tr. and annot., <i>Passionate Journey: The Spiritual Autobiography of Satomi Myôdô</i> (Eko Susan Tanaka) / H. Neill McFarland, <i>Daruma: The Founder of Zen in Japanese Art and Popular Culture</i> (Diane Durston).	
Issue No. 59	1989
5–6 The Grain Beneath the Bark	Sen Sôshitsu XV
7–31 Philosophical Aspects of the <i>Chashitsu</i>	Furuta Shôkin
32–54 Teabowls — Part IV	Hayashiya Seizô
55–74 <i>Temae</i> — Tea Procedure: <i>Kinin Kiyotsugu Usucha (Ro)</i>	
75–78 Book Reviews: J. Thomas Rimer, <i>A Reader's Guide to Japanese Literature</i> (Karen Colligan-Taylor) / Sheila K. Johnson, <i>The Japanese Through American Eyes</i> (Connie Kimos).	
Issue No. 60	1989
5–6 The Moon Beyond the Clouds	Sen Sôshitsu XV
7–16 The Japanese Art of Arranged Flowers.....	Nishitani Keiji
17–42 The Heart of Hakuin's Zen Folk Sayings	Shigematsu Sôiku
43–61 <i>Temae</i> — Tea Procedure: <i>Kinin Kiyotsugu Koicha (Ro)</i>	
62–68 Book Reviews: J. Thomas Rimer, <i>Pilgrimages: Aspects of Japanese Literature and Culture</i> (Nicholas J. Teele) / Helen Craig McCullough, tr. and intro., <i>The Tale of the Heike</i> (Thomas H. Rohlich) / William Theodore de Bary, <i>East Asian Civilizations: A Dialogue in Five Stages</i> (V. Dixon Morris).	
Issue No. 61	1990
5–6 Rikyû Remembered	Sen Sôshitsu XV
7–50 A Biography of Sen Rikyû	Murai Yasuhiko

- 51–56 Chronological Chart of Major Historical and Tea Events
Centering Around the Life of Sen Rikyû
- 57–75 Memoirs of Monk Honkaku Inoue Yasushi

Issue No. 62 1990

- 5–6 Just Sit and Have Tea Sen Sôshitsu XV
- 7–37 Sen Rikyu's Tea Utensils Akanuma Taka
- 38–50 Everyday Zen (continued in CQ 63) Ueda Shizuteru
- 51–64 *Temae – Tea Procedure: Chaire Kazari (Ro)*
- 65–78 Book Reviews: Kenneth Dollarhide, tr. and intro., *Nichiren's Senji-sho: An Essay on the Selection of the Proper Time* (Laurel Rasplica Rodd) / Takasaki Jikido; tr. Rolf W. Giebel, *An Introduction to Buddhism* (Robert Sharf) / Nishida Kitarô; tr. Valdo H. Viglielmo et al., *Intuition and Reflection in Self-Consciousness* (Robert W. Adams) / Yoshifumi Ueda and Dennis Hirota, *Shinran: An Introduction to His Thought. With Selections from the Shin Buddhism Translation Series* (Minor L. Rogers) / Willa J. Tanabe, *The Paintings of the Lotus Sutra* (Patricia Eichenbaum Karetzky) / Kenneth Kraft, ed., *Zen: Tradition and Transition* (Dale S. Wright).

Issue No. 63 1990

- 5–7 A Withered Tree Flowering Sen Sôshitsu XV
- 8–33 Matsudaira Fumai's Ido Teabowls Ikeda Hyôa
- 34–47 Everyday Zen (continuation from CQ 62) Ueda Shizuteru
- 48–62 *Temae – Tea Procedure: (Ro) Chawan Kazari, Chashaku Kazari, Chasen Kazari*
- 63–77 Book Reviews: Paul Varley and Kumakura Isao, eds., *Tea in Japan: Essays on the History of Chanoyu* (William R. LaFleur) / Barrie B. Greenbie, *Space and Spirit in Modern Japan* (David Hale) / Shûji Hayashi; tr. Frank Baldwin, *Culture and Management in Japan* (John Welfield) / Burton Watson, *The Rainbow World: Japan in Essays and Translations* (Nicholas J. Teele) / Kishô Kurokawa, *Rediscovering Japanese Space* (Kazuo Matsubayashi) / Werner Blaser, *Temple und Teehaus in Japan. The Temple and Teahouse in Japan* (Gerhardt Staufenbiel).

Issue No. 64 1990

- 5–6 Purity in the Roji Sen Sôshitsu XV
- 7–29 The Taste of Tea: Excerpts from the *Chami* Okuda Shôzô
- 30–45 Kamo no Chômei, The Recluse (continued in CQ 65) Yamaori Tetsuo
- 46–58 *Temae – Tea Procedure: Kasane-jawan (Ro)*
- 59–78 Book Reviews: Gary Ebersole, *Ritual Poetry and the Politics of Death in Early Japan* (Laurel Rasplica Rodd) / Taiko Yamasaki, *Shingon: Japanese Esoteric Buddhism* (Eko Susan Tanaka) / John Stevens, *The Marathon Monks of Mount Hiei* (Paul L. Swanson) / James C. Dobbins, *Jôdo Shinshû: Shin Buddhism in Medieval Japan* (James H. Foard) / Stephan Schuhmacher and Gert Woerner, eds., *The Encyclopedia of Eastern Philosophy and Religion: Buddhism, Taoism, Zen, Hinduism* (Thomas Blenman Hare) / Thomas Cleary, tr. and ed., *Zen Essence: The Science of Freedom* (John Jorgensen) / James Self and Nobuko Hirose, *Japanese Art Signatures: A Handbook and Practical Guide* (Ellen A. Nollman) / P.L.W. Arts, *Tetsubin: A Japanese Waterkettle* (Gary C. Cadwallader) / Walter Edwards, *Modern Japan Through Its Weddings: Gender, Person, and Society in Ritual Portrayal* (John A. Mock) / Shirô Usui; tr. Stephen D. Miller, *A Pilgrim's Guide to Forty-Six Temples* (Herbert Plutschow).

Issue No. 65	1991
5–7 The Implications of the <i>Fukusa</i>	Sen Sôshitsu XV
8–28 The <i>I-ching</i> and Chanoyu	Yoshino Hiroko
29–42 Kamo no Chômei, The Recluse (continuation from CQ 64)	Yamaori Tetsuo
43–51 Anecdotes About Sen Rikyû	
52–65 <i>Temae</i> – Tea Procedure: <i>Shozumi Shomô (Ro)</i>	
66–76 Book Reviews: Kate Wildman Nakai, <i>Shôgunal Politics: Arai Hakuseki and the Premises of Tokugawa Rule</i> (V. Dixon Morris) / Robert N. Huey, <i>Kyôgoku Tamekane: Poetry and Politics in Late Kamakura Japan</i> (Janet Ikeda) / Lesley Downer, <i>On the Narrow Road: Journey into a Lost Japan</i> (Angela Jeffs) / Willis Stoesz, ed., <i>Kurozumi Shintô: An American Dialogue</i> (Jan Swyngedouw) / Stephen Addiss, <i>The Art of Zen: Paintings and Calligraphy by Japanese Monks 1600–1925</i> (Paul Berry).	
Issue No. 66	1991
5–6 Christianity and Chanoyu	Sen Sôshitsu XV
7–35 Rikyû's Disciples	Murai Yasuhiko
36–48 Gamô Ujisato	Rebecca Otowa
49–65 <i>Temae</i> – Tea Procedure: <i>Gozumi Shomô</i>	
66–77 Book Reviews: Marie Philomene de los Reyes and Masako Saito, eds., <i>Tomoshibi – Light: Collected Poetry by Emperor Akihito and Empress Michiko</i> (Peter Duppenthaler) / Susan Downing Videen, <i>Tales of Heichû</i> (Sonja Arntzen) / C. Andrew Gerstle, ed., <i>18th Century Japan</i> (Bob Tadashi Wakabayashi) / Heinz Morioka and Miyoko Sasaki, <i>Rakugo: The Popular Narrative Art of Japan</i> (Karen Colligan-Taylor) / Rolf A. Stein; tr. Phylis Brooks, <i>The World in Miniature: Container Gardens and Dwellings in Far Eastern Religious Thought</i> (Michael Saso) / Toshirô Kawase, <i>Inspired Flower Arrangements</i> (Patricia Yamada).	
Issue No. 67	1991
5–6 Knowing Contentment	Sen Sôshitsu XV
7–34 <i>Utsushi</i> : The Aesthetics of Imitation	Koga Kenzô
35–56 The Bodhistva Jizô: Humanity's Refuge in the Six Realms of Existence.....	Patricia Yamada
57–65 <i>Temae</i> – Tea Procedure: <i>Irekodate (Ro)</i>	
66–78 Book Reviews: Yokoi Yûhô, <i>The Japanese-English Zen Buddhist Dictionary</i> (Urs App) / Helen Craig McCullough, comp. and ed., <i>Classical Japanese Prose: An Anthology</i> (Marian Ury) / Robert E. Buswell, Jr., <i>The Formation of Ch'an Ideology in China and Korea: The Vajrasamadhi-Sutra, a Buddhist Apocryphon</i> (Robert F. Rhodes) / Kenneth W. Morgan, <i>Reaching for the Moon on Asian Religious Paths</i> (William Grosnick).	
Issue No. 68	1991
5–6 "Bokuseki are Foremost"	Sen Sôshitsu XV
7–38 Calligraphy and Bokuseki	Haga Kôshirô
39–55 <i>Temae</i> – Tea Procedure: <i>Bon Kôgô (Ro)</i>	
56–74 Book Reviews: Marsha Weidner, ed., <i>Flowering in the Shadows: Women in the History of Chinese and Japanese Painting</i> (Felice Fischer) / H. E. Plutschow, <i>Chaos and Cosmos: Ritual in Early and Medieval Japanese Literature</i> (Margaret H. Childs) / Carl Bielefeldt, <i>Dôgen's Manuals of Zen Meditation</i> (Robert Sharf) / Helen Merritt, <i>Modern Japanese Woodblock Prints: The Early Years</i> (Eli Lancman) / Japan Folk Crafts	

Museum, *Mingei: Masterpieces of Japanese Folkcraft* (David Hale) / Hugh Cortazzi, *The Japanese Achievement* (Jeffrey R. Johnson) / William H. Coldrake, *The Way of the Carpenter* (Paul Discoe) / David Lewis, *Warren MacKenzie: An American Potter* (Gerry Williams).

Issue No. 69

1992

- 5–6 The Tea Experience called *Chaji* Sen Sôshitsu XV
- 7–32 Early History of the Teahouse – PART I Nakamura Toshinori
- 33–42 White Tea: Tea in the Song Dynasty.....Takahashi Tadahiko
- 43–63 *Temae* – Tea Procedure: *Furo Shozumi & Gozumi* with Tana
- 64–79 Book Reviews: Frederick Franck, *To Be Human Against All Odds* (Ruth M. Tabrah) / John B. Cobb, Jr., and Christopher Ives, eds., *The Emptying God: A Buddhist-Jewish-Christian Conversation* (Steven Heine) / Joan Stambaugh, *Impermanence is Buddha-nature: Dôgen's Understanding of Temporality* (Dan Lusthaus) / Wybe Kuitert, *Themes, Scenes, and Taste in the History of Japanese Garden Art* (Ron Herman) / Jennifer L. Anderson, *An Introduction to Japanese Tea Ritual* (David W. Plath) / Rupert Faulkner, *Masterpieces of Japanese Prints: The European Collections – Ukiyo-e from the Victoria and Albert Museum* (Eli Lancman) / Sir Alfred East; ed. and intro., Sir Hugh Cortazzi, *A British Artist in Meiji Japan* (Dorothy Britton) / Kunio Tsuji; tr. Stephen Snyder, *The Signore: Shôgun of the Warring States* (Gary C. Cadwallader).

Issue No. 70

1992

- 5–7 The Flow of the Wind Sen Sôshitsu XV
- 8–21 New Advances in Tea Ceramic History:
Recent Excavations of Tea Wares from Consumer Sites Andrew Maske
- 22–40 Early History of the Teahouse – PART II Nakamura Toshinori
- 41–50 *Temae* – Tea Procedure: *Ro Shozumi* with Tana
- 51–66 Book Reviews: Donald Keene, *Appreciations of Japanese Culture* (Sir Hugh Cortazzi) / Ôoka Makoto; tr. Takako U. Lento and Thomas V. Lento, *The Colors of Poetry: Essays on Classic Japanese Verse* (Nicholas J. Teele) / Steven D. Carter, tr. with intro., *Traditional Japanese Poetry: An Anthology* & Jin'ichi Konishi; tr. Aileen Gatten and Mark Harbison; ed. Earl Miner, *A History of Japanese Literature. Volume Three: The High Middle Ages* (Laurel Rasplata Rodd) / Janet Goff, *Noh Drama and The Tale of Genji: The Art of Allusion in Fifteen Classical Plays* (Karen Colligan-Taylor) / Erica H. Weeder, ed., *The Rise of a Great Tradition: Japanese Archaeological Ceramics from the Jômon through Heian Periods (10,500 BC – AD 1185)* (Oliver Impey) / Tadashi Kobayashi, *Ukiyo-e: An Introduction to Japanese Woodblock Prints* (Michael R. Cunningham) / Jay & Sumi & Garet Gluck, *Japan Inside Out* (Diane Durston) / Henry Mittwer, *Zen Flowers: Chabana and the Tea Ceremony* (Mary Jo Maraldo).

Issue No. 71

1992

- 5–6 Autobio. Essay 1 – The Spirit of Tea is Global Sen Sôshitsu XV
- 7–30 The Kizaemon Teabowl Reconsidered: The Making of a Masterpiece Louise Allison Cort
- 31–44 Early History of the Teahouse – PART III Nakamura Toshinori
- 45–50 Chanoyu and the Imperial Court.....Tanihata Akio
- 51–66 *Temae* – Tea Procedure: *Daisu Furo Usucha*
- 67–79 Book Reviews: James H. Sanford et. al., ed., *Flowing Traces: Buddhism in the Literary*

and Visual Arts of Japan (Christine M.E. Guth) / Makoto Ueda, comp., tr. and intro., *Bashō and His Interpreters: Selected Hokku with Commentary* (Sonja Arntzen) / Yamakawa Kikue; tr. and intro., Kate Wildman Nakai, *Women of the Mito Domain: Recollections of Samurai Family Life* (Takie Sugiyma Lebra) / Kenneth Kraft, ed., *Inner Peace, World Peace: Essays on Buddhism and Nonviolence* (Frederick Franck).

Issue No. 72 1992

- 5–8 Symposium: "Human Beings, Culture, the Earth"
- 9–11 Autobio. Essay 2 — The Three Sen Families Sen Sôshitsu XV
- 12–30 Patriarch Zen and the Kôan: An Introduction to Zen Training Akizuki Ryômin
- 31–47 Early History of the Teahouse — PART IV..... Nakamura Toshinori
- 48–63 Temae — Tea Procedure: *Daisu Furo Koicha*
- 64–79 Book Reviews: Marius B. Jansen, *China in the Tokugawa World* (V. Dixon Morris) / George M. Wilson, *Patriots and Redeemers in Japan* (Luke S. Roberts) / Karlfried G. Durkheim, *The Japanese Cult of Tranquillity* (Michiko Yusa) / Burton Watson, tr., *Saigyô: Poems of a Mountain Home* (Taitetsu Unno) / Ingrid Fischer-Schreiber et al., *The Shambhala Dictionary of Buddhism and Zen* (Urs App).

Issue No. 73 1993

- 5–7 Autobio. Essay 3 — The Diffusion of the Way of Tea..... Sen Sôshitsu XV
- 22–39 The Art of Emptiness: An Artistic Realm Where "Emptiness is Ultimately Appearance" Kurasawa Yukihiro
- 27–55 Chanoyu in the Early Edo Period Tanihata Akio
- 56–67 Temae — Tea Procedure: *Daisu Furo Shozumi*
- 68–79 Book Reviews: Joseph Goldstein and Jack Kornfield, *Seeking the Heart of Wisdom: The Path of Insight Meditation* (Jan Van Bragt) / Dainin Katagiri, *Returning to Silence: Zen Practice in Daily Life* (Thomas Kirchner) / Richard L. Wilson, *The Art of Ogata Kenzan: Persona and Production in Japanese Ceramics* (Rupert Faulkner) / Donald Keene, *No and Bunraku: Two Forms of Japanese Theatre* (Monica Bethe).

Issue No. 74 1993

- 5–6 Autobio. Essay 4 — Born as the Urasenke Successor..... Sen Sôshitsu XV
- 7–27 The Way of Tea and Buddhism Hisamatsu Shin'ichi
- 28–37 PHOTO ESSAY — Tokyo Shinchakai Tea Gathering
- 38–58 Tang Dynasty Tea Utensils and Tea Culture: Recent Discoveries at Famen Temple..... Han Wei
- 59–69 Temae — Tea Procedure: *Daisu Furo Gozumi*
- 70–79 Book Reviews: Susan C. Tyler, *The Cult of Kasuga Seen Through Its Art* (Patricia Yamada) / Christopher Ives, *Zen Awakening and Society* (Richard B. Pilgrim) / Louise Allison Cort, *Seto and Mino Ceramics: Japanese Collections in the Freer Gallery of Art* (Michael Kane) / Anne Dickerson, tr., *The Japanese Chronicles* by Nicolas Bouvier (Alex Argyros).

Issue No. 75 1993

- 5–6 Autobio. Essay 5 — Early Training Sen Sôshitsu XV
- 7–22 The History of Chanoyu in Early-Modern Japan Kumakura Isao
- 23–57 Zenkiga: Expressing the Spirit of Zen Okimoto Katsumi
- 58–70 Temae — Tea Procedure: *Furo Nagaita Sô Kazari, Usucha*

- 71–79 Book Reviews: Minor L. Rogers and Ann T. Rogers, *Rennyo: The Second Founder of Shin Buddhism*, with a translation of his letters (Yamaori Tetsuo) / Melinda Takeuchi, *Taiga's True Views: The Language of Landscape Painting in Eighteenth-Century Japan* (Elizabeth Lillehoj).

Issue No. 76	1993
5–6 Autobio. Essay 6 — Spirited Boyhood	Sen Sôshitsu XV
7–13 Museums and Tea Utensils.....	Takeuchi Jun’ichi
14–30 <i>Kaô</i> : Monogram Signatures in the World of Tea.....	Oda Eiichi, text Hatakeyama Takashi, photos
31–39 The Styles and Roles of <i>Kaô</i> in Tea.....	Oda Eiichi
40–55 Appendix — Key to <i>Kaô</i> Styles	
56–71 <i>Temae</i> — Tea Procedure: <i>Furo Nagaita Sô Kazari, Koicha</i>	
72–79 Book Reviews: George J. Tanabe, Jr., <i>Myôe the Dreamkeeper: Fantasy and Knowledge in Early Kamakura Buddhism</i> (Marian Ury) / Arthur Thornhill III, <i>Six Circles, One Dewdrop: The Religio-Aesthetic World of Komparu Zenchiku</i> (Richard Pilgrim) / Kenneth Kraft, <i>Eloquent Zen: Daitô and Early Japanese Zen</i> (John Jorgensen).	
Issue No. 77	1994
5–6 Autobio. Essay 7 — Entering Dôshisha Jr. High School.....	Sen Sôshitsu XV
7–27 A History of Tatami	Satô Osamu
28–32 PHOTO ESSAY — Weaving the Fields: How Tatami are Made	
33–55 The Early Kanamori Family and Tea.....	Elizabeth Lillehoj
56–67 <i>Temae</i> — Tea Procedure: <i>Furo Nagaita Sô Kazari, Shozumi</i>	

Issue No. 78	1994
5–6 Autobio. Essay 8 — Resigning from 'Botchan'	Sen Sôshitsu XV
7–46 The History of the Kaiseki Meal	Tsutsui Hiroichi
47–59 The Essence of Japanese Beauty	Itoh Teiji
60–71 Temae — Tea Procedure: <i>Furo Nagaita Sô Kazari, Gozumi</i>	
72–79 Book Reviews: Carolyn Anne Morley, <i>Transformation, Miracles, and Mischief: The Mountain Priest Plays of Kyôgen</i> (Jonah Salz) / Reiko Mochinaga Brandon and Barbara B. Stephan, <i>Spirit and Symbol: The Japanese New Year</i> (Bruce Hamana) / Leonard Koren, <i>Wabi-Sabi for Artists, Designers, Poets & Philosophers</i> (Henry Seisen Mittwer).	

Issue No. 79		1995
5-7	Autobio. Essay 9 — Attaining Manhood.....	Sen Sôshitsu XV
8-14	Color Plates — Imari Ware: Early Styles From Old Kutani to Kakiemon	
15-19	Old Kutani Ware: A Product of the Imari Kilns	Yabe Yoshiaki
20-22	Chronological Chart of Porcelain Styles in China and Japan	
23-28	Imari Ware: Historical Transitions in Style	Ogi Ichirô
29-52	Frank Lloyd Wright and Okakura Tenshin: On the Social and Aesthetic 'Ideals of the East'	Kevin Nute

- 53–70 *Temaе — Tea Procedure: Ro Nagaita Sô Kazari, Koicha*
 71–80 Book Reviews: Jane M. Bachnik and Charles J. Quinn, Jr., eds., *Situated Meaning: Inside and Outside in Japanese Self, Society, and Language* (James E. Roberson) / Christine M. E. Guth, *Art, Tea, and Industry: Masuda Takashi and the Mitsui Circle* (Felice Fischer) / Mark R. Mullins et. al., ed., *Religion and Society in Modern Japan: Selected Readings* (William R. LaFleur).

Issue No. 80 1995

- 5–6 Autobio. Essay 10 — College Years Sen Sôshitsu XV
 7–20 Color Plates — Rikyû's tearoom: the Taian at Myôkian
 21–37 The Microcosmic Space Created by Sen Rikyû Hayakawa Masao
 38–54 Swords of the Tea Masters Ikeda Hyôa
 55–64 Book Reviews: Henry D. Smith II; ed. ICU Hachirô Yuasa Memorial Museum *Taizansô and the One-Mat Room* (Kevin Nute) / Donald F. McCallum, *Zenkôji and its Icon: A Study in Medieval Japanese Religious Art* (Christine M. E. Guth) / Hiromu Honda and Noriki Shimazu, *Vietnamese and Chinese Ceramics Used in the Japanese Tea Ceremony* (Richard L. Wilson) / Ooka Makoto; tr. Janine Beichman, *A Poet's Anthology: The Range of Japanese Poetry* (Hiroaki Satô).

Issue No. 81 1995

- 5–6 Autobio. Essay 11 — Hydroplane Training Sen Sôshitsu XV
 7–28 The Early Europeans and Chanoyu (CQ 11 reprint with revs.) Michael Cooper
 29–56 Reconstructing the Taian Tearoom Nakamura Toshinori
 57–70 *Temaе — Tea Procedure: Ro Nagaita Sô Kazari, Usucha*
 71–79 Book Reviews: Janet Barriskill, *Visiting the Mino Kilns, with a Translation of Arakawa Toyozô's "The Traditions and Techniques of Mino Pottery"* (Louise Allison Cort) / Steven D. Carter, ed., *Literary Patronage in Late Medieval Japan* (Victor Mazourik) / Diane Durston; photog., Lucy Birmingham Fujii, *The Living Traditions of Old Kyoto* (Gary Soka Cadwallader).

Issue No. 82 1996

- 5–6 Autobio. Essay 12 — Tsuchiura Naval Air Corps Sen Sôshitsu XV
 7–16 Color Plates — Ash in Chanoyu
 17–39 Ash Forms: Their History and Development Tsutsui Hiroichi
 40–42 Urasenke Ash Forms
 44–45 Shaping the *Nimonji Oshikiri* Ash Form
 46–53 Ash Types Used in Chanoyu
 54–62 Ii Naosuke's *Hai no Sho* — Writings About Ash
 63–67 Gengensai-period Ash Form Models
 68–77 *Temaе — Tea Procedure: Tsutsu-jawan Shibori-jakin*
 78–79 Book Review: Nancy G. Hume, ed., *Japanese Aesthetics and Culture: A Reader* (Bruce A. Coats).

Issue No. 83 1996

- 5–6 Autobio. Essay 13 — Active Duty Drawing Near Sen Sôshitsu XV
 7–15 PHOTO ESSAY — Chanoyu Gathering of the Hôkikai Club
 16–39 *Uta-meи: The Poetic Names of Tea Utensils* Yagi Ichio
 41–61 Japanese Gardens: The Art of Improving Nature Saitô Yuriko

- 62–76 *Temaе — Tea Procedure: Yojōhan Ro Nagashidate*
 77–79 Book Review: J. Thomas Rimer, ed., *Kyoto Encounters* (Diane Durston).

Issue No. 84 1996

- 5–6 Autobio. Essay 14 — The Special Attack Unit..... Sen Sôshitsu XV
 7–36 The Stewards of Art in Muromachi Japan: Nôami, Geiami, and Sôami Shimao Arata
 37–51 The Evolution of Tea Brand Names Wakahara Eiichi
 52–56 The Arts in Japanese Fiction: Tachihara's *Wind and Stone*.. Patricia L. Parker
 57–71 *Temaе — Tea Procedure: Yojōhan Furo Nagashidate*
 72–77 Book Review: Ellen Dissanayake, *Homo Aestheticus: Where Art Comes From and Why* (William Thrasher).

Issue No. 85 1997

- 5–6 Autobio. Essay 15 — Discharge from Military Service Sen Sôshitsu XV
 7–27 Chanoyu and the Tsuchiya Daimyô Family Kizuka Kuniko
 28–56 Humanity in a Tea-cup: Isabella Stewart Gardner and Okakura Kakuzô Rebecca G. Breslow
 57–70 *Temaе — Tea Procedure: Shaza no Shiki — Part 1*
 71–78 Book Reviews: June Sprigg, prologue; Martha W. Longenecker, fwd.; comment., William Thrasher, *Kindred Spirits: The Eloquence of Function in American Shaker and Japanese Arts of Daily Life* (Ronald Y. Otsuka) / Thomas Rohlen and Gerald LeTendre, eds., *Teaching and Learning in Japan* (Victor N. Kobayashi) / Anne E. Imamura, ed. and intro., *Re-Imaging Japanese Women* (Kathleen H. Scott).

Issue No. 86 1997

- 5–6 Autobio. Essay 16 — Tea Art Appraisal Sen Sôshitsu XV
 7–21 Shintô Spirit in Haiku Bob Jones
 22–39 Theorizing about the Origins of the Tokonomâ Maye Hisao
 40–49 Changing Order in Eternal Chaos: *Mitate, Zeami*, and Post-Modernism Zhu Jie
 50–62 *Temaе — Tea Procedure: Shaza no Shiki — Part 2*
 63–79 Book Reviews: Leslie Pincus, *Authenticating Culture in Imperial Japan: Kuki Shûzô and the Rise of National Aesthetics* (Graham Parkes) / Marilyn Ivy, *Discourses of the Vanishing: Modernity, Phantasm, Japan* (Eric Sackheim) / Eiko Ikegami, *The Taming of the Samurai: Honorific Individualism and the Making of Modern Japan* (Paul D. Scott) / Kazuko Smith, tr., *Makiko's Diary: A Merchant Wife in 1910 Kyoto* (Hiroaki Satô).

Issue No. 87 1998

- 5–6 Autobio. Essay 17 — Zen Training at Daitokuji Sen Sôshitsu XV
 7–28 Tracing the History of *Washi* Yagihashi Shin
 29–42 Cultural Heritage and Objects in Japan Sylvie Guichard-Anguis, with sketches by Kushida Utei
 43–48 Relativity, Cyberspace, and the *Sukiya* Kevin Nute
 49–60 *Temaе — Tea Procedure: Shaza no Shiki — Part 3 (final)*
 61–74 Book Reviews: Ellen P. Conant et. al., *Nihonga, Transcending the Past: Japanese-Style Painting, 1868–1968* (Elizabeth Lillehoj) / Joshua S. Mostow, *Pictures of the Heart: The Hyakunin Isshu in Word and Image* (Mildred Tahara) / Dore Ashton, *The Delicate*

Thread: Teshigahara's Life in Art (Jane Singer) / Diane Skoss, ed., *Koryū Bujutsu* (Dave Lowry) / Money L. Hickman, ed., *Japan's Golden Age: Momoyama* (Gary Soka Cadwallader).

76–77 Chanoyu Quarterly *Temae* Guides (list with kanji)

Issue No. 88

1999

- | | | |
|--------|---|-----------------|
| 1–10 | Everyday Life and the Heart of Tea | Sen Sôshitsu XV |
| 11–19 | The Japanese Sense of Beauty and <i>Sukiya</i> Architecture | Izue Kan |
| 21–124 | CHANOYU QUARTERLY ISSUES 1–87 COMPREHENSIVE INDEX | |