


TIPIṬAKA

The Three Baskets


Sabba Dānam Dhamma Dānam Jināti

The gift of Dhamma excels all other gifts

(Dh 354)

Selection of Suttas

Meditation Suttas

Mahāsatipatṭhāna Sutta (DN 22) (MN 10) Foundations of Mindfulness
Ānāpānasati Sutta (MN 118) Mindfulness of Breathing
Kāyagatāsati Sutta (MN 119) Mindfulness of the Body
Dvedhāvitakka Sutta (MN 19) Two Kinds of Thought
Mahārāhulovāda Sutta (MN 62) Advice to Rāhula

Kamma - Cause and Effect

Sakkapañha Sutta (DN 21) Sakka's Questions
Results of Intentions (Dhp 1-2)
Cūlakammavibhanga Sutta (MN 135) Exposition of Action
Paṭisandhahati (Miln 2.2.6) On Rebirth

Sila - Morality

The Five Precepts (AN 8.39)
Result of Giving (Iti 26)
Sāleyyaka Sutta (MN 41) The Brahmins of Salā¹
Sigālovāda Sutta (DN 31) A Code of Discipline
Vatthupama Sutta (MN 7) Simile of the Cloth

Living and Dying

Pabbatopama Sutta (SN 3.25) Simile of the Mountains
Three Divine Messengers (AN 3.36)
Salla Sutta (SN 36.6) The Dart of Painful Feeling
Cūlamūlūrūpa Sutta (MN 63) Speculative Views
Bhaddekaratta Suttas (MN 131 - 4) A Fortunate Attachment

Understanding Reality

Anattalakkhaṇa Sutta (SN 22.59) The Three Characteristics
Simsapaṇi Sutta (SN 56.31) The Handful of Leaves
Brahmajāla Sutta (DN 1) The All-Embracing Net of Views
Tilakkhaṇa (Miln 4.7.11) What is and what is not in the World

The Chain of Dependent Origination

Nagara Sutta (SN 12.65) The Ancient City
Sammādiṭṭhi Sutta (MN 9) Right View
Mahātanhāsañkhaya Sutta (MN 38) Destruction of Craving
Bhavanta (Miln 2.3.5) Gradual Becoming

Monastic Life

Ganakamoggallāna Sutta (MN 107) Gradual Training
Sabbasava Sutta (MN 2) All the Taints
Ananganā Sutta (MN 5) Without Blemishes
Khaggavisāna Sutta (Sn 1.3) The Rhinoceros Horn
Cūlasāropama Sutta (MN 30) The Simile of the Heartwood
Cūlāgosinga Sutta (MN 31) In Gosinga

Nibbāna, Enlightenment

Asaṅkhata Samyutta (SN 43.1 - 44) Paths and 33 Names of Nibbāna
Nibbāna Sutta (Ud 8.1) That Base
Nibbāna Sutta (Ud 8.3) The Unborn
Enlightenment (Thig 114-16) (Thig 5.10)
The Stone Pillar (AN 9.26)
Bāhiya Sutta (Ud 1.10) The Concise Teaching

Abbreviations	
An: Anguttara Nikaya	Miln: Milindapañña
Dh: Dhammapada	MN: Majjhima Nikaya
DN: Dīgha Nikaya	SN: Saṃyutta Nikaya
Iti: Itivuttaka	Sn: Sutta Niṭapa
Khp: Khuddakapatha	Thig: Therigata
KN: Khuddaka Nikaya	Ud: Udāna

The Life of The Buddha

Ariyapariyesanā Sutta (MN 26) The Noble Search
Mahāsaccaka Sutta (MN 36) Discourse to Saccaka
Mahāsihanāda Sutta (MN 12) The Lion's Roar
Mahāparinibbāna Sutta (DN 16) His Last Days

First Teachings

Dhammacakkappavattana Sutta (SN 56.11) Turning of the Wheel of Truth
Anattalakkhaṇa Sutta (SN 22.59) The Characteristic of Non Self
Ādittapariyāya Sutta (SN 35.28) The Fire Sermon

The Four Noble Truths

Mahāhatthipadopama Sutta (MN 28) The Simile of the Elephant's Footprint
Maggavibhanga Sutta (SN 45.8) The Eightfold Path

Advice for living well

Karanya Metta Sutta (Sn 1.8)(Khp 9) Loving Kindness
Maṅgalā Sutta (Khp 5) Highest Blessings
Lokavipatti Sutta (AN 8.6) The Eight worldly Conditions
Kālāma Sutta (AN 3.65) Relating to Spiritual Teachers and Traditions
Kakacūpama Sutta (MN 21) The Simile of the Saw
Alagaddūpama Sutta (MN 22) The Simile of the Snake