

Bibliography Alphabetized by Abbreviation

<i>AV</i>	<i>American Vedantist</i>
<i>Amiya</i>	Sister Amiya, "Vedanta in Southern California," <i>Vedanta and the West</i> XIV (Sept-Oct. 1951), VSSC Archives.
<i>Anandaprana</i>	Pravrajika Anandaprana, <i>Conversations with Swami Prabhavananda</i> (Santa Barbara: Unpublished Manuscript, 1987).
<i>ANB</i>	John Garraty and Mark Carnes, <i>American National Biography</i> (New York: Oxford University Press, 1999).
<i>Atulananda</i>	Swami Atulananda, <i>With the Swamis in America and India</i> (Calcutta: Advaita Ashrama, 1988).
<i>AV</i>	<i>American Vedantist</i> journal.
<i>Bagchi</i>	Moni Bagchi <i>Swami Abhedananda A Spiritual Biography</i> (Calcutta: Ramakrishna Vedanta Math, 1968).
<i>Basu</i>	Sankari Basu and Sunil Ghosh, <i>Vivekananda in Indian Newspapers</i> (Calcutta: Bookland Private Ltd., 1969).
<i>Bhaktiprana</i>	Pravrajika Gayatriprana, "An Interview with Pravrajika Bhaktiprana," VSSC Archives.
<i>Brahmananda</i>	Swami Prabhavananda, <i>The Eternal Companion: Brahmananda His Life and Teachings</i> (Hollywood: Vedanta Press, 1970).
<i>Brahmaprana</i>	Pravrajika Brahmaprana, "Ida Ansell: Flaming Upwards," <i>Vedanta Kesari</i> (1990-1991), VSSC Archives.
<i>BRIC</i>	<i>Bulletin of the Ramakrishna Mission Institute of Culture</i> (India), VSSC Archives.
<i>Bulletins</i>	Vedanta Society of Southern California Lecture Bulletins Database, VSSC Archives.
<i>Burke</i>	Marie Louise Burke, <i>Swami Vivekananda in the West: New Discoveries</i> (6 vols.; Calcutta: Advaita Ashrama, 2000, 1994, 1994, 1996, 1998, 1987).
<i>CA</i>	<i>Contemporary Authors</i> (Detroit: Gale Research).
<i>Catalog</i>	Vedanta Online Catalog. www.vedanta.com
<i>Chetanananda</i>	Swami Chetanananda, <i>God Lived With Them</i> (Saint Louis: Vedanta Society, 1997).
<i>Conversations</i>	<i>Conversations and Reminiscences with Swami Prabhavananda</i> (Southern California: Unpublished, 1984). Taken from notes of Pravrajika Anandaprana.
<i>CW</i>	<i>The Complete Works of Swami Vivekananda</i> (Calcutta: Advaita Ashrama, 1962).
<i>CWSA</i>	<i>Complete Works of Swami Abhedananda</i> (Calcutta: Ramakrishna Vedanta Math, 1970).
<i>DAB</i>	<i>Dictionary of American Biography</i> (New York: Charles Scribner's Sons).
<i>Devamata1</i>	Sister Devamata, <i>Days in an Indian Monastery</i> (La Crescenta CA: Ananda Ashrama, 1927, 1975).
<i>Devamata2</i>	Sister Devamata, <i>Swami Paramananda</i> (2 vols.; La Crescenta: Ananda Ashrama, 1926).
<i>Diary</i>	Trabuco Monastery Diary, 1949-72, VSSC Archives.
<i>Directory</i>	<i>Los Angeles Directory Co.'s Los Angeles City Directory</i> .
<i>ELC</i>	European Online Library Catalog. Web: www.ubka.unikarlsruhe.de/hylib/en/kvk.html .

<i>EWB</i>	<i>Encyclopedia of World Biography</i> (Detroit: Gale, 1998).
Falby	Alison Falby, <i>Between the Pigeonholes; Gerald Heard, 1889-1971</i> (Cambridge: Cambridge Scholars, 2008).
<i>Films</i>	<i>International Dictionary of Films and Filmmakers</i> (Detroit: St. James Press, 2000).
Gambhirananda	Swami Gambhirananda, <i>History of the Ramakrishna Math and Mission</i> (Calcutta: Advaita Ashrama, 1957).
Ghanananda	Swami Ghanananda, <i>Swami Vivekananda in East and West</i> (London: The Ramakrishna Vedanta Center, 1968).
Gargi	Sister Gargi, <i>Swami Trigunatita His Life and Work</i> (San Francisco: Vedanta Society, 1997).
<i>Gospel</i>	Swami Nikhilananda, <i>The Gospel of Sri Ramakrishna</i> (New York: Ramakrishna-Vivekananda Center, 1952).
<i>GV</i>	<i>Global Vedanta</i> (Vedanta Society of Western Washington).
Hansbrough	Alice Hansbrough, "Reminiscences of Swami Vivekananda," <i>Prabuddha Bharata</i> (Feb.-July 2007).
Hohner	Terrance Hohner and Carolyn Kenny, <i>Chronology of Swami Vivekananda in the West</i> (Portland, OR: Prana Press, 2000).
IMDB	The Internet Movie Database. Web: http://imdb.com
Isherwood1	Katherine Bucknell, ed., <i>Christopher Isherwood: Lost Years 1945-51</i> (New York: HarperCollins, 2000).
Isherwood2	<i>Christopher Isherwood Diaries: 1939-1960</i> (New York: Harper Collins, 1996)
Isherwood3	Christopher Isherwood, <i>An Interview with Swami Prabhavananda</i> (Unpublished Manuscript, 1972), VSSC Archives.
Isherwood4	Christopher, Isherwood, <i>My Guru and His Disciple</i> (New York: Farrar, Straus, Giroux, 1980).
Isherwood5	Christopher Isherwood, ed., <i>Vedanta for the Western World</i> (New York: Viking Press, 1960).
Isherwood6	<i>Conversations with Christopher Isherwood</i> , ed. J. Berg and C. Freeman (Jackson: University Press of Mississippi, 2001)
Jackson	Carl Jackson, <i>Vedanta for the West</i> (Bloomington, IN: Indiana University Press, 1994).
Jyotirmayananda	Swami Jyotirmayananda, <i>Vivekananda His Gospel of Man Making</i> (Chennai: Jyotirmayananda, 2000).
Levinsky	Sara Ann Levinsky, <i>A Bridge of Dreams</i> (West Stockbridge, MA: Inner Traditions Lindisfarne Press, 1984).
Lokeswarananda	Swami Lokeswarananda, ed., <i>World Thinkers on Ramakrishna-Vivekananda</i> (Calcutta: The Ramakrishna Mission Institute of Culture, 1983).
Lotus	The "Lotus Line," VSSC Archives.
Members Letter	"Letter to the Vedanta Society Members," VSSC Archives.
<i>MOTE</i>	<i>The Message of the East</i> (Swami Paramananda's Magazine).
Nelson	Elva Nelson, <i>Vivekananda and His Swamis in Boston and Vicinity</i> (Boston: Ramakrishna Vedanta Society of Massachusetts, 1992).

NYS	<i>New York Star</i> (Jan. 23, 1949), pp. M3-4.
PB	<i>Prabuddha Bharata</i> (India), VSSC Archives.
PCD	Portland City Directory.
Prabhaprana	Pravrajika Prabhaprana, "An Oral History of the Vedanta Society of Southern California," recorded by Edith D. Tipple, (Santa Barbara: Unpublished Manuscript, 1988), VSSC Archives.
Prugh	Linda Prugh, <i>Josephine MacLeod</i> (Chennai, India: Sri Ramakrishna Math, 1999).
Reminiscences	Reminiscences of Swami Vivekananda (Calcutta: Advaita Ashrama, 1961).
RLA	J. Gordon Melton, <i>Religious Leaders of America</i> (Detroit: Gale Research, 1991).
Saradananda	Swami Saradananda, <i>Sri Ramakrishna and His Divine Play</i> , tr. Swami Chetanananda (St. Louis: Vedanta Society of St. Louis, 2003).
Saradaprana	Sarada, <i>A Long Letter to a Friend</i> (Santa Barbara: Karuna Books, 2004).
Scribner	<i>Scribner Encyclopedia of American Lives</i> (New York: Charles Scribner's Sons, 1999).
Shivananda	Swami Shivananda, <i>For Seekers of God</i> (Calcutta: Advaita Ashrama, 1972).
Shivani	Sister Shivani, <i>Swami Abhedananda in America</i> (Calcutta: Ramakrishna Vedanta Math, 1947, 1991).
Tathagatananda	Swami Tathagatananda, <i>The Vedanta Society of New York</i> , (New York: Vedanta Society, 2000).
Thomas	Wendell Thomas, <i>Hinduism Invades America</i> (New York: Beacon Press, 1930). Swami Bodhananda approved of the chapter on the Ramakrishna Movement, p. 266.
Times	<i>Los Angeles Times</i> .
Tipple1	Edith Tipple, assisted by Pravrajika Dhyanaprana, "Vedanta Centers and Indian Swamis Outside of India," <i>Prabuddha Bharata</i> (1997), pp. 88-95.
Tipple2	Edith Tipple, <i>What the Disciples said About It</i> (Kolkata: Advaita Ashrama, 2005).
Topham	"Notes of Gertrude Topham," VSSC Archives.
UCLC	University of California Library Online Catalog http://melvyl.worldcat.org/ .
Varadaprana1	Pravrajika Varadaprana, <i>Vedanta in Southern California: A Brief History</i> (Santa Barbara: Vedanta Society of Southern California, 1993).
Varadaprana2	Pravrajika Varadaprana, "The Vedanta Society of Southern California: Its History and Tradition," <i>Prabuddha Bharata</i> (Jan-Feb. 1993), pp. 37-47, 102-07.
Varadaprana3	Pravrajika Varadaprana, "Memories of Swami Prabhavananda," <i>Prabuddha Bharata</i> (July 1992), pp. 288-92.
Vedanta	<i>Vedanta in Southern California</i> (Hollywood, Vedanta Press, 1960).
Vidyatmananda1	Swami Vidyatmananda, <i>Making of a Devotee</i> . http://www.ramakrishna.eu/en/vidyatmananda/Chapter4.php
Vidyatmananda2	http://www.ramakrishna.eu/en/vidyatmananda/Chapter5.php
Vidyatmananda3	http://www.ramakrishna.eu/en/vidyatmananda/Chapter6.php
Vidyatmananda4	http://www.ramakrishna.eu/en/vidyatmananda/Chapter8.php
Vidyatmananda5	http://www.ramakrishna.eu/en/vidyatmananda/Chapter11.php
Vidyatmananda6	http://www.ramakrishna.eu/en/vidyatmananda/Chapter12.php

VK	<i>Vedanta Kesari</i> (India), VSSC Archives.
VMB	<i>Vedanta Monthly Bulletin</i> (New York, 1905-09).
VSSC	Vedanta Society of Southern California. www.vedanta.org
Voices	The monthly newsletter “Vedanta Voices,” edited by Jnana. VSSC Archives.
VW	<i>Vedanta and the West</i> (Southern California).
WARHD	Gopal Stavig, <i>Western Admirers Of Ramakrishna And His Disciples</i> , ed. Swami Shuddhidananda (Kolkata: Advaita Ashrama, 2010).
WC	WorldCat on the Internet.
WWIA	Albert Marquis, ed., <i>Who's Who in America</i> (Chicago: Marquis- Who's Who).
WWSV	Pravrajika Atmaprana ed., <i>Western Women in the Footsteps of Swami Vivekananda</i> , (New Delhi: Ramakrishna Sarada Mission, 1995).
WWWA	Albert Marquis, <i>Who Was Who in America</i> .
Yale	John Yale, ed., <i>What Vedanta Means to Me</i> (London: Rider & Company, 1961).
Yogeshananda	Swami Yogeshananda, <i>Six Lighted Windows</i> (United States: Swami Yogeshananda, 1995).