

The Origins of the Chinese Nation (Nicolas Tackett):

ORIGINAL BIBLIOGRAPHY (WITH CHINESE TEXT)

Abbreviations used:

- CFYG *Cefu yuangui* 册府元龜. Taipei: Qinghua shuju, 1967.
- JTS Liu Xu 劉昫 et al. *Jiu Tang shu* 舊唐書. Beijing: Zhonghua shuju, 1975.
- JWDS Xue Juzheng 薛居正 et al. *Jiu Wudai shi* 舊五代史. Beijing: Zhonghua shuju, 1976.
- LS Toghtō 脫脫 et al. *Liao shi* 遼史. Beijing: Zhonghua shuju, 1974.
- QSS Fu Xuancong 傅璇琮 et al., eds. *Quan Song shi* 全宋詩. Beijing: Beijing daxue chubanshe, 1991-1998.
- QSW Zeng Zaozhuang 曾棗莊 and Liu Lin 劉琳, eds. *Quan Song wen* 全宋文. Shanghai: Shanghai cishu chubanshe, 2006.
- QTW Dong Gao 董誥 et al. *Quan Tang wen* 全唐文. Beijing: Zhonghua shuju, 1983.
- SCBM Xu Mengxin 徐夢莘. *Sanchao beimeng huibian* 三朝北盟會編. Shanghai: Haitian shudian, 1939.
- SHY Xu Song 徐松. *Song huiyao jigao* 宋會要輯稿. Beijing: Zhonghua shuju, 1957.
- SS Toghtō 脫脫 et al. *Song shi* 宋史. Beijing: Zhonghua shuju, 1977.
- WJZY Zeng Gongliang 曾公亮 and Ding Du 丁度. *Wujing zongyao* 武經總要, *Zhongguo bingshu jicheng* ed. (vols. 3-5). Beijing: Jiefangjun chubanshe, 1988.
- XCB Li Tao 李燾. *Xu zizhi tongjian changbian* 續資治通鑑長編. Beijing: Zhonghua shuju, 2004.
- XTS Ouyang Xiu 歐陽修 and Song Qi 宋祁. *Xin Tang shu* 新唐書. Beijing: Zhonghua shuju, 1975.
- XWDS Ouyang Xiu 歐陽修. *Xin Wudai shi* 新五代史. Beijing: Zhonghua shuju, 1974.
- ZZTJ Sima Guang 司馬光. *Zizhi tongjian* 資治通鑑. Beijing: Zhonghua shuju, 1956.

Other Pre-1900

- Ban Gu 班固. *Han shu* 漢書. Beijing: Zhonghua shuju, 1962.
- Chen Pengnian 陳彭年. *Jiangnan bielu* 江南別錄. Vol. 9 of *Wudai shishu huibian* 五代史書彙編, 5125-43. Hangzhou: Hangzhou chubanshe, 2004.
- Chen Shangjun 陳尚君, ed. *Quan Tang wen bubian* 全唐文補編. Beijing: Zhonghua shuju, 2005.
- Chen Shidao 陳師道. *Houshan tancong* 後山談叢, *Tang Song shiliao biji* ed. Beijing: Zhonghua shuju, 2007.
- Ding Chuanjing 丁傳靖. *Songren yishi huibian* 宋人軼事彙編. Beijing: Zhonghua shuju, 1981.

- Du Mu 杜牧. *Du Mu ji xinian jiaozhu* 杜牧集繫年校注. Beijing: Zhonghua shuju, 2008.
- Du You 杜佑. *Tongdian* 通典. Beijing: Zhonghua shuju, 1988.
- Fan Chengda 范成大. *Fan Shihu ji* 范石湖集. Hong Kong: Zhonghua shuju, 1974.
- Fan Zhen 范鎮. *Dongzhai jishi* 東齋記事. Beijing: Zhonghua shuju, 1980.
- Fan Zhongyan 范仲淹. *Fan Zhongyan quanji* 范仲淹全集. Nanjing: Fenghuang chubanshe, 2004.
- Fang Xuanling 房玄齡 et al. *Jin shu* 晉書. Beijing: Zhonghua shuju, 1974.
- Fang Yue 方岳. *Qiuya shici jiaozhu* 秋崖詩詞校注. Hefei: Huangshan shushe, 1998.
- Feng Yan 封演. *Fengshi wenjian ji jiaozhu* 封氏聞見記校注, *Tang Song shiliao biji congkan* ed. Beijing: Zhonghua shuju, 2005.
- Gui Youguang 歸有光. *Zhenchuan xiansheng ji* 震川先生集. Shanghai: Shanghai guji, 1981.
- Han Qi 韓琦. *Anyang ji biannian jianzhu* 安陽集編年箋注. Chengdu: Ba Shu shushe, 2000.
- Hou shuihu zhuan* 後水滸傳. Shenyang: Chunfeng wenyi chubanshe, 1985.
- Huang Jie 黃節. "Guocui xuebao xu 國粹學報敘." *Guocui xuebao* 國粹學報 1 (1905), 敘.1a-4a.
- Huang Tingjian 黃庭堅. *Huang Tingjian shi jizhu* 黃庭堅詩集注. Beijing: Zhonghua shuju, 2003.
- Huang Zhen 黃震. *Gujin jiyao* 古今紀要. Vol. 384 of *Yingyin wenyuange siku quanshu*. Taipei: Taiwan shangwu yinshuguan, 1983.
- Huang Zunxian 黃遵憲. *Riben guozhi* 日本國志. Vol. 745 of *Xuxiu siku quanshu*. Shanghai: Guji chubanshe, 1995.
- Jiang Shaoyu 江少虞. *Songchao shishi leiyuan* 宋朝事實類苑. Shanghai: Shanghai guji, 1981.
- Jue'an 確庵 and Nai'an 耐庵. *Jingkang baishi jianzheng* 靖康稗史箋證. Beijing: Zhonghua shuju, 1988.
- Li Fang 李昉 et al. *Taiping guangji* 太平廣記. Beijing: Zhonghua shuju, 1961.
- Li Ruchi 李如篋. *Dongyuan congshuo* 東園叢說. Vol. 210 of *Congshu jicheng chubian*. Shanghai: Shangwu yishuguan, 1937.

- Li Xinchuan 李心傳. *Jianyan yilai chaoye zaji* 建炎以來朝野雜記, *Tang Song shiliao biji congkan* ed. Beijing: Zhonghua shuju, 2000.
- Li Xinchuan 李心傳. *Jianyan yilai xinian yaolu* 建炎以來繫年要錄, *Congshu jicheng chubian* ed. Shanghai: Shangwu yinshuguan, 1936.
- Lin Zhiqi 林之竒. *Shangshu quanjie* 尚書全解. Vol. 55 of *Yingyin wenyuange siku quanshu*. Taipei: Taiwan shangwu yinshuguan, 1983.
- Ling Mengchu 凌濛初. *Erke pai'an jingqi* 二刻拍案驚奇. Shanghai: Jiangsu guji chubanshe, 1990.
- Liu Zhi 劉摯. *Zhongsu ji* 忠肅集. Beijing: Zhonghua shuju, 2002.
- Lu You 陸游. *Jiannan shigao jiaozhu* 劍南詩稿校注. Shanghai: Shanghai guji chubanshe, 1985.
- Lu You 陸游. *Jiashi jiuwen* 家世舊聞. *Tang Song shiliao biji congkan* ed. Beijing: Zhonghua shuju, 1993.
- Lu Zhen 路振. *Chengyao lu* 乘輶錄. Vol. 3111 of *Congshu jicheng chubian*. Beijing: Zhonghua shuju, 1991.
- Lü Zuqian 呂祖謙. *Lü Zuqian quanji* 呂祖謙全集. Hangzhou: Zhejiang guji chubanshe, 2008.
- Luo Bi 羅璧. *Shiyi* 識遺. Vol. 854 of *Yingyin wenyuange siku quanshu*. Taipei: Taiwan shangwu yinshuguan, 1983.
- Luo Ye 羅曄. *Zuiweng tanlu* 醉翁談錄. Shanghai: Gudian wenxue chubanshe, 1957.
- Meng Yuanlao 孟元老. *Dongjing menghua lu jianzhu* 東京夢華錄箋注. Beijing: Zhonghua shuju, 2006.
- Ming shilu: fu jiaokan ji* 明實錄: 附校勘記. Nan'gang: Zhongyang yanjiuyuan lishi yuyan yanjiusuo, n.d.
- Ouyang Xiu 歐陽修. *Ouyang Xiu quan ji* 歐陽修全集. Beijing: Zhonghua shuju, 2001.
- Quan Liao shi hua* 全遼詩話, edited by Jiang Zuyi 蔣祖怡 and Zhang Diyun 張滌雲. Changsha: Yuelu shushe, 1992.
- Shao Bowen 邵伯溫. *Shao shi wenjian lu* 邵氏聞見錄, *Tang Song shiliao biji* ed. Beijing: Zhonghua shuju, 1983.

- Shen Gua 沈括. *Mengxi bitan* 夢溪筆談, *Lidai biji congkan* ed. Shanghai: Shanghai shudian, 2003.
- Shen Yue 沈約. *Song shu* 宋書. Beijing: Zhonghua shuju, 1995.
- Shi Jie 石介. *Culai Shi xiansheng wenji* 徂徠石先生文集. Beijing: Zhonghua shuju, 1984.
- Sima Guang 司馬光. *Shuyi* 書儀. Vol. 142 of *Yinying wenyuange siku quanshu*. Taipei: Taiwan shangwu yinshuguan, 1983.
- Sima Guang 司馬光. *Sushui jiwen* 涑水記聞, *Tang Song shiliao biji congkan* ed. Beijing: Zhonghua shuju, 1989.
- Sima Qian 司馬遷. *Shiji* 史記. Beijing: Zhonghua shuju, 1994.
- Song da zhaoling ji* 宋大詔令集. Beijing: Zhonghua shuju, 1962.
- Songben lidai dili zhizhangtu* 宋本歷代地理指掌圖. Shanghai: Shanghai guji chubanshe, 1989.
- Su Che 蘇轍. *Longchuan biezhi* 龍川別志, *Tang Song shiliao biji congkan* ed. Beijing: Zhonghua shuju, 1997.
- Su Che 蘇轍. *Su Che ji* 蘇轍集. Beijing: Zhonghua shuju, 1990.
- Su Shi 蘇軾. *Su Shi wenji* 蘇軾文集. Beijing: Zhonghua shuju, 1986.
- Su Song 蘇頌. *Su Weigong wenji* 蘇魏公文集. Beijing: Zhonghua shuju, 1988.
- Tang Zhongyou 唐仲友. *Diwang jingshi tupu* 帝王經世圖譜. Vol. 76 of *Beijing tushuguan guji zhenben congkan*. Beijing: Shumu wenxian chubanshe, 1987.
- Wang Anshi 王安石. *Wang Jing Gong shizhu bujian* 王荊公詩注補箋. Chengdu: Ba-Shu shushe, 2002.
- Wang Cun 王存. *Yuanfeng jiuyu zhi* 元豐九域志. Beijing: Zhonghua shuju, 1984.
- Wang Pizhi 王闢之. *Shengshui yantan lu* 澗水燕談錄, *Tang Song shiliao biji congkan* ed. Beijing: Zhonghua shuju, 1981.
- Wang Yinglin 王應麟. *Tongjian dili tongshi* 通鑑地理通釋, *Congshu jicheng chubian* ed. Shanghai: Shangwu yinshuguan, 1936.
- Wang Yinglin 王應麟. *Yuhai* 玉海. Taipei: Huawen shuju, 1964.
- Wang Zhi 王銍. *Moji* 默記, *Lidai shiliao biji congkan* ed. Beijing: Zhonghua shuju, 1981.

- Wei Tai 魏泰. *Dongxuan bilu* 東軒筆錄, *Tang Song shiliao biji congkan* ed. Beijing: Zhonghua shuju, 1983.
- Wu Gang 吳鋼, ed. *Quan Tang wen buyi* 全唐文補遺. Xi'an: San Qin chubanshe, 1994-2007.
- Xiang Nan 向南, ed. *Liaodai shike wenbian* 遼代石刻文編. Shijiazhuang: Hebei jiaoyu chubanshe, 1995.
- Xiang Nan 向南 et al., eds. *Liaodai shike wen xubian* 遼代石刻文續編. Shenyang: Liaoning renmin chubanshe, 2010.
- Xu Ziming 徐自明. *Song zaifu biannian lu jiaobu* 宋宰輔編年錄校補. Beijing: Zhonghua shuju, 2012.
- Ye Longli 葉隆禮. *Qidan guo zhi* 契丹國志. Shanghai: Shanghai guji, 1985.
- Yingyin wenyuan ge siku quanshu* 景印文淵閣四庫全書. Taipei: Taiwan shangwu yinshuguan, 1983-86.
- Yue Ke 岳珂. *Tingshi* 程史, *Tang Song shiliao biji congkan* ed. Beijing: Zhonghua shuju, 1997.
- Yuwen Maozhao 宇文懋昭. *Da Jinguo zhi jiaozheng* 大金國志校證. Beijing: Zhonghua shuju, 1986.
- Zhang Fangping 張方平. *Zhang Fangping ji* 張方平集. Zhengzhou: Zhongzhou guji chubanshe, 1992.
- Zhang Huang 章潢. *Tushu bian* 圖書編. Yangzhou: Yangzhou guji shudian, 1988.
- Zhang Ruyu 章如愚. *Qunshu kaosuo* 羣書考索. Vols. 936-38 of *Yinying wenyuange siku quanshu*. Taipei: Taiwan shangwu yinshuguan, 1983.
- Zhao Lingzhi 趙令時. *Houqing lu* 侯鯖錄. Beijing: Zhonghua shuju, 2002.
- Zhao Yanwei 趙彥衛. *Yunlu manchao* 雲麓漫鈔, *Tang Song shiliao biji congkan* ed. Beijing: Zhonghua shuju, 1996.
- Zhou Hui 周輝. *Beiyuan lu* 北轅錄. Vol. 3111 of *Congshu jicheng chubian*. Beijing: Zhonghua shuju, 1991.
- Zhou Hui 周輝. *Qingbo zazhi jiaozhu* 清波雜誌校注, *Tang Song shiliao biji congkan* ed. Beijing: Zhonghua shuju, 1994.

Zhou li zhushu fu jiaokan ji 周禮注疏附校勘記. Vol. 3 of *Shisan jing zhushu fu jiaokan ji* 十三經注疏附校勘記, collated by Ruan Yuan 阮元. Taipei: Yiwen yinshuguan, 1976.

Zhou Shaoliang 周紹良 and Zhao Chao 趙超, eds. *Tangdai muzhi huibian* 唐代墓誌彙編. Shanghai: Shanghai guji, 1991.

Zhu Xi 朱熹. *Jiali* 家禮. In *Zhuzi chengshu* 朱子成書, edited by Huang Ruijie 黃瑞節, 1341 ed. Reproduced in Patricia Buckley Ebrey. *Chu Hsi's Family Rituals*. Princeton: Princeton University Press, 1991.

Zhu Yu 朱彥. *Pingzhou ketan* 萍洲可談, *Song Yuan biji congshu* ed. Shanghai: Shanghai guji chubanshe, 1989.

Zhuang Chuo 莊綽. *Ji le bian* 雞肋編, *Tang Song shiliao biji congkan* ed. Beijing: Zhonghua shuju, 1983.

Post-1900

Abramson, Marc Samuel. "Deep Eyes and High Noses: Physiognomy and the Depiction of Barbarians in Tang China." In *Political Frontiers, Ethnic Boundaries, and Human Geographies in Chinese History*, edited by Nicola di Cosmo and Don J. Wyatt, 119-159. New York: RoutledgeCurzon, 2003.

Abramson, Marc S. *Ethnic Identity in Tang China*. Philadelphia: University of Pennsylvania Press, 2008.

Adelman, Jeremy and Stephen Aron. "From Borderlands to Borders: Empires, Nation-States, and the Peoples in between in North American History." *American Historical Review* 104.3(1999):814-841.

Aisin-Gioro Ulhicun. *Kittanbun boshi yori mita Ryō shi* 契丹文墓誌より見た遼史. Kyoto: Shōkadō, 2006.

"Aluke'erqinqi Dao'erqige faxian yi zuo Liao mu 阿魯科爾沁旗道爾其格發現一座遼墓." *Neimenggu wenwu kaogu* 1992.1-2:149-151.

Alyagon, Elad. "Inked: Song Soldiers, Military Tattoos, and the Remaking of the Chinese Lower Class, 960-1279." Ph.D. Thesis, University of California, Davis, 2016.

An Guolou 安國樓. *Songchao zhoubian minzu zhengce yanjiu* 宋朝周邊民族政策研究. Taipei: Wenjin chubanshe, 1997.

- Anderson, Benedict. *Imagined Communities: Reflections on the Origin and Spread of Nationalism*. Rev. ed. New York: Verso, 2006.
- Anderson, James. *The Rebel Den of Nùng Trí Cao: Loyalty and Identity along the Sino-Vietnamese Frontier*. Seattle: University of Washington Press, 2007.
- Anderson, James A. "‘Traacherous Factions’: Shifting Frontier Alliances in the Breakdown of Sino-Vietnamese Relations on the Eve of the 1075 Border War." In *Battlefronts Real and Imagined: War, Border, and Identity in the Chinese Middle Period*, edited by Don J. Wyatt, 191-226. New York: Palgrave Macmillan, 2008.
- Ang, Melvin Thlick-Len. "Sung-Liao Diplomacy in Eleventh- and Twelfth-Century China: A Study of the Social and Political Determinants of Foreign Policy." Ph.D. Thesis, University of Pennsylvania, 1983.
- "Aohan qi Lama gou Liaodai bihua mu 敖漢旗喇嘛溝遼代壁畫墓." *Neimenggu wenwu kaogu* 1999.1:90-97.
- "Aohan qi Qijia Liao mu 敖漢旗七家遼墓." *Neimenggu wenwu kaogu* 1999.1:46-66, 104.
- "Aohan qi Yangshan 1-3 hao Liaomu qingli jianbao 敖漢旗羊山 1—3 號遼墓清理簡報." *Neimenggu wenwu kaogu* 1999.1:1-38, 43.
- Appadurai, Arjun. "Introduction: Commodities and the Politics of Value." In *The Social Life of Things: Commodities in Cultural Perspective*, edited by Arjun Appadurai, 3-63. New York: Cambridge University Press, 1986.
- Backus, Charles. *The Nan-chao Kingdom and T'ang China's Southwestern Frontier*. New York: Cambridge University Press, 1981.
- Barfield, Thomas J. *The Perilous Frontier: Nomadic Empires and China*. Cambridge, MA: Blackwell, 1989.
- Barth, Fredrik. Introduction to *Ethnic Groups and Boundaries: The Social Organization of Cultural Difference*, edited by Fredrik Barth, 9-37. London: Allen & Unwin, 1969.
- Baud, Michiel and Willem van Schendel. "Towards a Comparative History of Borderlands." *Journal of World History* 8.2(1997):211–242.
- Beijing Longquanwu Liao Jin muzang fajue baogao* 北京龍泉務遼金墓葬發掘報告. Beijing: Kexue chubanshe, 2009.

- “Beijing Shunyi Anxin zhuang Liao mu fajue jianbao 北京順義安辛莊遼墓發掘簡報.” *Wenwu* 1992.6:17-23.
- Bodde, Derk. “The State and Empire of Ch’in.” In *Cambridge History of China*, Vol. 1: *The Ch’in and Han Empires*, edited by Denis Twitchett and Michael Loewe, 20-102. New York: Cambridge University Press, 1986.
- Bol, Peter K. “Creating a GIS for the History of China.” In *Placing History: How Maps, Spatial Data, and GIS Are Changing Historical Scholarship*, edited by Anne Kelly Knowles, 27-59. Redlands, CA: ESRI Press, 2008.
- Bol, Peter K. “Geography and Culture: Middle-Period Discourse on the Zhong guo.” In *Space and Cultural Fields: Spatial Images, Practices and Social Production*, edited by Huang Ying-kuei. Taipei: Center for Chinese Studies, 2009. Accessed 31 October 2014. <http://nrs.harvard.edu/urn-3:HUL.InstRepos:3629313>.
- Bol, Peter K. *Neo-Confucianism in History*. Cambridge, MA: Harvard University Asia Center, 2008.
- Bol, Peter K. “Seeking Common Ground: Han Literati under Jurchen Rule.” *Harvard Journal of Asiatic Studies* 47.2(1987):461-538.
- Bol, Peter K. “The Sung Examination System and the *Shih*.” *Asia Major*, 3rd ser., 3.2(1990):149-71.
- Bol, Peter K. *“This Culture of Ours”: Intellectual Transitions in T’ang and Sung China*. Stanford: Stanford University Press, 1992.
- Bossler, Beverly J. *Powerful Relations: Kinship, Status, and the State in Sung China (960-1279)*. Cambridge, MA: Council on East Asian Studies, 1998.
- Breuker, Remco E. *Establishing a Pluralist Society in Medieval Korea, 918-1170: History, Ideology and Identity in the Koryō Dynasty*. Leiden: Brill, 2010.
- Breuker, Remco E. “Koryō as an Independent Realm: The Emperor’s Clothes.” *Korean Studies* 27(2003):48-84.
- Bulliet, Richard W. *Hunters, Herders, and Hamburgers*. New York: Columbia University Press, 2005.
- Cao Wanru 曹婉如. “Youguan Huayi tu wenti de tantao 有關華夷圖問題的探討.” In *Zhongguo gudai dituji: Zhanguo-Yuan*, edited by Cao Wanru et al., 41-45.

- Cao Wanru 曹婉如 et al., eds. *Zhongguo gudai ditu ji: Zhanguo-Yuan* 中國古代地圖集: 戰國-元. Beijing: Wenwu chubanshe, 1990.
- Chaffee, John. *The Thorny Gates of Learning in Sung China*. New ed. Albany: State University of New York Press, 1995.
- Chan, Hok-lam. *Legitimation in Imperial China: Discussions under the Jurchen-Chin Dynasty*. Seattle: University of Washington Press, 1984.
- Chang, Kang-i Sun. *The Late-Ming Poet Ch'en Tzu-lung: Crises of Love and Loyalism*. New Haven: Yale University Press, 1991.
- Chen Feng 陳峰. *Bei Song wujiang qunti yu xiangguan wenti yanjiu* 北宋武將群體與相關問題研究. Beijing: Zhonghua shuju, 2004.
- Chen Yinke 陳寅恪. *Tangdai zhengzhi shi shulun gao* 唐代政治史述論稿. Shanghai: Shanghai guji chubanshe, 1982.
- Chen Zhaorong 陳昭容. "Qin 'shu tong wenzi' xintan 秦'書同文字'新探." *Zhongyang yanjiuyuan lishi yuyan yanjiusuo jikan* 68.3(1997):589-641.
- Cheng Long 程龍. *Bei Song Xibei zhanqu liangshi buji dili* 北宋西北戰區糧食補給地理. Beijing: Shehui kexue wenxian chubanshe, 2006.
- Cherniack, Susan. "Book Culture and Textual Transmission in Sung China." *Harvard Journal of Asiatic Studies* 54.1(1994):5-125.
- "Chifeng xian Dayingzi Liao mu fajue baogao 赤峰縣大營子遼墓發掘報告." *Kaogu xuebao* 1956.3:1-31.
- Chittick, Andrew. *Patronage and Community in Medieval China: The Xiangyang Garrison, 400-600 CE*. Albany: State University of New York Press, 2009.
- Chivers, C. J. "Russians Plant Flag on the Arctic Seabed." *The New York Times*, 3 August 2007
- Chollet, Helene. "Treasures from the Liao Period at the Musee Cernuschi." *Orientalism* 36.5(2005):40-46.
- Chūgoku tōji zenshū* 中國陶瓷全集, Vol. 9: *Tei yō* 定窯. Kyoto: Binobi, 1981.
- Crossley, Pamela Kyle. "An Introduction to the Qing Foundation Myth." *Late Imperial China* 6.2(1985):13-24.

- Crossley, Pamela Kyle. "Manzhou yuanliu kao and the Formalization of the Manchu Heritage." *Journal of Asian Studies* 46.4(1987):761-90.
- Csete, Anne. "Ethnicity, Conflict, and the State in the Early to Mid-Qing: The Hainan Highlands, 1644-1800." In *Empire at the Margins: Culture, Ethnicity, and Frontier in Early Modern China*, edited by Pamela Kyle Crossley et al., 229-52. Berkeley: University of California Press, 2006.
- Dai Zunde 戴尊德 and Lei Yungui 雷雲貴. "Shuozhou Liaodai bihua mu fajue jianbao 朔州遼代壁畫墓發掘簡報." *Wenwu jikan* 1995.2:19-26.
- Dardess, John W. "Did the Mongols Matter? Territory, Power, and the Intelligentsia in China from the Northern Song to the Early Ming." In *The Song-Yuan-Ming Transition in Chinese History*, edited by Paul Jakov Smith and Richard von Glahn, 111-34. Cambridge, MA: Harvard University Asia Center, 2003.
- Davis, Richard L. *Historical Records of the Five Dynasties*. New York: Columbia University Press, 2004.
- Davis, Richard L. *Wind against the Mountain: The Crisis of Politics and Culture in Thirteenth-Century China*. Cambridge, MA: Council on East Asian Studies, 1996.
- Day, David. *Conquest: How Societies Overwhelm Others*. New York: Oxford University Press, 2008.
- de la Vaissière, Étienne. *Histoire des marchands sogdiens*. 2nd ed. Paris: Collège de France, 2004.
- de Rachewiltz, Igor, transl. *The Secret History of the Mongols*. Boston: Brill, 2004.
- De Weerd, Hilde. *Competition over Content: Negotiating Standards for the Civil Service Examinations in Imperial China (1127-1279)*. Cambridge, MA: Harvard University Asia Center, 2007.
- De Weerd, Hilde. "The Cultural Logics of Map Reading: Text, Time, and Space in Printed Maps of the Song Empire." In *Knowledge and Text Production in an Age of Print*, edited by Lucille Chia and Hilde De Weerd, 239-70. Leiden: Brill, 2011.
- De Weerd, Hilde. "Maps and Memory: Reading of Cartography in Twelfth- and Thirteenth-Century Song China." *Imago Mundi* 61.2(2009):145-67.
- De Weerd, Hilde. "What did Su Che See in the North? Publishing Regulations, State Security, and Political Culture in Song China." *T'oung Pao* 92.4-5(2006):466-94.

- Deng Xiaonan 鄧小南. "Lun Wudai Songchu 'hu-han' yujing de xiaojie 論五代宋初'胡/漢'語境的消解." *Wenshizhe* 文史哲 2005.5:57-64.
- Deng Xiaonan and Christian Lamouroux. "The 'Ancestors Family Instructions': Authority and Sovereignty in Song China." *Journal of Song-Yuan Studies* 35(2005):79-97.
- Di Cosmo, Nicola. *Ancient China and Its Enemies: The Rise of Nomadic Power in East Asian History*. New York: Cambridge University Press, 2002.
- Dien, Albert E. *Six Dynasties Civilization*. New Haven: Yale University Press, 2007.
- Dong Wenyi 董文義. "Balin youqi Chaganba shiyihao Liao mu 巴林右旗查干壩十一號遼墓." *Neimenggu wenwu kaogu* 3(1984):91-93.
- Dong Xinlin 董新林. "Liaodai muzang xingzhi yu fenqi luelun 遼代墓葬形制與分期略論." *Kaogu* 2004.8:62-75.
- Dong Xinlin 董新林 et al. "Neimenggu Balin zuoqi Liaodai Zuling kaogu fajue de xin shouhuo 內蒙古巴林左旗遼代祖陵考古發掘的新收穫." *Kaogu* 2008.2:3-6.
- Drompp, Michael R. *Tang China and the Collapse of the Uighur Empire*. Boston: Brill, 2005.
- Druckman, Daniel. "Nationalism, Patriotism, and Group Loyalty: A Social Psychological Perspective." *Mershon International Studies Review* 38.1(1994):43-68.
- Du Chengwu 杜承武 and Lu Sixian 陸思賢. "Qidan nüshi de wangluo yu mianju 契丹女屍的網絡與面具." In *Qidan nüshi: Haoqianying Liao mu qingli yu yanjiu* 契丹女屍: 豪欠營遼墓清理與研究, 89-109. Hohhot: Neimenggu renmin chubanshe, 1985.
- Duara, Prasenjit. "Nationalists among Transnationals: Overseas Chinese and the Idea of China, 1900-1911." In *Ungrounded Empires: The Cultural Politics of Modern Chinese Transnationalism*, edited by Aihwa Ong, 39-60. Florence, KY: Routledge, 1996.
- Duara, Prasenjit. *Rescuing History from the Nation: Questioning Narratives of Modern China*. Chicago: University of Chicago Press, 1995.
- Duara, Prasenjit. *Sovereignty and Authenticity: Manchukuo and the East Asian Modern*. Lanham, MD: Rowman & Littlefield, 2003.
- Dunnell, Ruth. "The Hsi Hsia." In *Cambridge History of China, Vol. 6: Alien Regimes and Border States, 907-1368*, eds. Herbert Franke and Denis Twitchett, 154-214. New York: Cambridge University Press, 1994.

- Dunnell, Ruth W. "Significant Peripheries: Inner Asian Perspectives on Song Studies." *Journal of Song Yuan Studies* 24(1994):334-39.
- Ebrey, Patricia Buckley. *The Aristocratic Families of Early Imperial China: A Case Study of the Po-ling Ts'ui Family*. New York: Cambridge University Press, 1978.
- Ebrey, Patricia Buckley. *Chu Hsi's Family Rituals*. Princeton: Princeton University Press, 1991.
- Ebrey, Patricia Buckley. *Emperor Huizong*. Cambridge, MA: Harvard University Press, 2014.
- Ebrey, Patricia. "Surnames and Han Chinese Identity." In *Negotiating Ethnicities in China and Taiwan*, edited by Melissa J. Brown, 11-36. Berkeley: Institute of East Asian Studies, 1996.
- Egan, Ronald. "To Count Grains of Sand on the Ocean Floor: Changing Perceptions of Books and Learning in the Song Dynasty." In *Knowledge and Text Production in an Age of Print: China, 900-1400*, edited by Lucille Chia and Hilde De Weerd, 33-62. Boston: Brill, 2011.
- Elias, Norbert. *The Germans: Power Struggles and the Development of Habitus in the Nineteenth and Twentieth Centuries*, translated by Eric Dunning and Stephen Mennell. New York: Columbia University Press, 1996.
- Elliott, Mark. "Hushuo: The Northern Other and the Naming of the Han Chinese." In *Critical Han Studies: The History, Representation, and Identity of China's Majority*, edited by Thomas S. Mullaney et al., 173-90. Berkeley: University of California Press, 2012.
- Elliott, Mark C. *The Manchu Way: The Eight Banners and Ethnic Identity in Late Imperial China*. Stanford: Stanford University, 2001.
- Elvin, Mark. *The Pattern of the Chinese Past*. Stanford: Stanford University Press, 1973.
- Elvin, Mark. *The Retreat of the Elephants*. New Haven: Yale University Press, 2004.
- Eregzen, Gelegdorj, ed. *Treasures of the Xiongnu*. Ulaanbaatar: Mongolian Academy of Sciences, 2011.
- Esherick, Joseph W. "How the Qing Became China." In *Empire to Nation: Historical Perspectives on the Making of the Modern World*, edited by Joseph W. Esherick et al., 229-59. Lanham, MD: Rowman & Littlefield, 2006.
- Esherick, Joseph W. et al. Introduction to *Empire to Nation: Historical Perspectives on the Making of the Modern World*, edited by Joseph W. Esherick et al., 1-31. Lanham, MD: Rowman & Littlefield, 2006.

- Fairbank, John King, ed. *The Chinese World Order: Traditional China's Foreign Relations*. Cambridge, MA: Harvard University Press, 1968.
- “Faku Yemaotai Liao mu ji lue 法庫葉茂臺遼墓記略.” *Wenwu* 1975.12:26-36.
- Falkenhausen, Lothar von. *Chinese Society in the Age of Confucius*. Los Angeles: Cotsen Institute of Archaeology, 2006.
- Fletcher, Joseph. “The Mongols: Ecological and Social Perspectives.” *Harvard Journal of Asiatic Studies* 46.1(1986):11-50.
- Ford, Caleb. “Guiqiao (Returned Overseas Chinese) Identity in the PRC.” *Journal of Chinese Overseas* 10.2(2014):239-62.
- Ford, Lisa. *Settler Sovereignty: Jurisdiction and Indigenous People in America and Australia, 1788-1836*. Cambridge, MA: Harvard University Press, 2010.
- Franke, Herbert. “The Chin Dynasty.” In *Cambridge History of China, Vol. 6: Alien Regimes and Border States, 907-1368*, eds. Herbert Franke and Denis Twitchett, 215-320. New York: Cambridge University Press, 1994.
- Franke, Herbert. “Chinese Historiography under Mongol Rule: The Role of History in Acculturation.” *Mongolian Studies* 1(1974):15-26.
- Franke, Herbert. “The Forest Peoples of Manchuria: Kitans and Jurchens.” In *Cambridge History of Early Inner Asia*, edited by Denis Sinor, 400-23. New York: Cambridge University Press, 1990.
- Franke, Herbert. “The Role of the State as a Structural Element in Polyethnic Societies.” In *Foundations and Limits of State Power in China*, edited by S. R. Schram, 87-112. London: School of Oriental and African Studies, 1987.
- Franke, Herbert. “Sung Embassies: Some General Observations.” In *China Among Equals: The Middle Kingdom and Its Neighbors, 10th-14th Centuries*, edited by Morris Rossabi, 116-48. Berkeley: University of California Press, 1983.
- Franke, Herbert and Denis Twitchett. “Introduction” to *Cambridge History of China, Vol. 6: Alien Regimes and Border States, 907-1368*, edited by Herbert Franke and Denis Twitchett, 1-42. New York: Cambridge University Press, 1994.
- Fu Lehuan 傅樂煥. “Song ren shi Liao yulu xingcheng kao 宋人使遼語錄行程考.” *Guoxue jikan* 5.4(1935):165-193.

- Gat, Azar. *Nations: The Long History and Deep Roots of Political Ethnicity and Nationalism*. New York: Cambridge University Press, 2013.
- Ge Zhaoguang 葛兆光. *Zhongguo sixiang shi* 中國思想史. Shanghai: Fudan daxue chubanshe, 1998-2000.
- Ge Zhaoguang 葛兆光. “‘Zhongguo’ yishi zai Songdai de tuxian ‘中國’意識在宋代的凸顯.” In *Zhai ci Zhongguo* 宅茲中國, 41-65. Beijing: Zhonghua shuju, 2011.
- Geary, Patrick J. *The Myth of Nations: The Medieval Origins of Europe*. Princeton: Princeton University Press, 2002.
- Geertz, Clifford. “The Integrative Revolution: Primordial Sentiments and Civil Politics in the New States.” In *Old Societies and New States: The Quest for Modernity in Asia and Africa*, edited by Clifford Geertz, 105-57. London: Collier-Macmillan, 1963.
- Gellner, Ernest. *Nations and Nationalism*. 2nd ed. Ithaca, NY: Cornell University Press, 2008.
- Golden, Peter B. *An Introduction to the History of the Turkic Peoples*. Wiesbaden: Otto Harrassowitz, 1992.
- Goldin, Paul R. “The Motif of the Woman in the Doorway and Related Imagery in Traditional Chinese Funerary Art.” *Journal of the American Oriental Society* 121.4(2001):539-548.
- Graff, David Andrew. *Medieval Chinese Warfare*. New York: Routledge, 2002.
- Greenfeld, Liah. *Nationalism: Five Roads to Modernity*. Cambridge, MA: Harvard University Press, 1992.
- Gu Jiegang 顧頡剛. “Qin Han tongyi de youlai he Zhanguo ren duiyu shijie de xiangxiang 秦漢統一的由來和戰國人對於世界的想像.” In *Gushi bian* 古史辨, 2:1-16. Beijing: Pushe, 1930.
- Guanshan Liao mu* 關山遼墓. Beijing: Wenwu chubanshe, 2011.
- Guo Maoyu 郭茂育 and Zhao Zhenhua 趙振華. “Tang Shi Xiaozhang muzhi yanjiu 唐史孝章墓誌研究.” *Zhongguo bianjiang shidi yanjiu* 17.4(2007):115-21.
- Hall, Jonathan M. *Ethnic Identity in Greek Antiquity*. New York: Cambridge University Press, 1997.
- Hansen, Valerie. *Changing Gods in Medieval China, 1127–1276*. Princeton: Princeton University Press, 1989.

- Hansen, Valerie. "Introduction: Turfan as a Silk Road Community." *Asia Major*, 3rd series, 11.2(1998):1-11.
- Harrell, Stevan. "The History of the History of the Yi." In *Cultural Encounters on China's Ethnic Frontiers*, edited by Stevan Harrell, 63-91. Seattle: University of Washington Press, 1994.
- Hartwell, Robert M. "Demographic, Political, and Social Transformations of China, 750–1550." *Harvard Journal of Asiatic Studies* 42.2(1982):365-442.
- Hastings, Adrian. *The Construction of Nationhood: Ethnicity, Religion, and Nationalism*. New York: Cambridge University Press, 1997.
- "Hebei Ding xian faxian liang zuo Song dai taji 河北定縣發現兩座宋代塔基." *Wenwu* 1972.8:39-51.
- "Hebei Quyang xian Jiancicun Ding yao yizhi diaocha yu shijue 河北曲陽縣澗磁村定窯遺址調查與試掘." *Kaogu* 1965.8:394-412.
- "Hebei Xuanhua xin faxian liang chu Liao Jin bihua mu 河北宣化新發現兩處遼金壁畫墓," *Zhongguo zhongyao kaogu faxian* 1998:105-110.
- "Henan Xin'an xian Song cun Bei Song diaozhuan bihua mu 河南新安縣宋村北宋雕磚壁畫墓." *Kaogu yu wenwu* 1998.3:22-28.
- Henderson, John B. "Chinese Cosmographical Thought: The High Intellectual Tradition." In *The History of Cartography*, edited by J. B. Harley and David Woodward, Vol. 2, Book 2: *Cartography in the Traditional East and Southeast Asian Societies*, 203-16. Chicago: University of Chicago Press, 1994.
- Henderson, John B. *The Development and Decline of Chinese Cosmology*. New York: Columbia University Press, 1984.
- Herman, John E. *Amid the Clouds and Mist: China's Colonization of Guizhou, 1200-1700*. Cambridge, MA: Harvard University Asia Center, 2007.
- Hesse, Carla and Thomas Laqueur. Introduction to *Representations*, Special Issue: *National Cultures before Nationalism*, 47(1994):1-12.
- Hobsbawm, E. J. *Nations and Nationalism since 1780: Programme, Myth, Reality*. 2nd ed. New York: Cambridge University Press, 1992.

- Hodder, Ian. "Social Structure and Cemeteries: A Critical Appraisal." In *Anglo-Saxon Cemeteries, 1979*, edited by Philip A. Rahtz et al., 161-69. Oxford: British Archaeological Reports, 1980.
- Holcombe, Charles. "Immigrants and Strangers: From Cosmopolitanism to Confucian Universalism in Tang China." *Tang Studies* 20-21(2002-03):71-112.
- Holcombe, Charles. "Re-Imagining China: The Chinese Identity Crisis at the Start of the Southern Dynasties Period." *Journal of the American Oriental Society* 115.1(1995):1-14.
- Holmgren, Jennifer. "Northern Wei as a Conquest Dynasty: Current Perceptions; Past Scholarship." *Papers on Far Eastern History* 40(1989):1-50.
- Hon, Tze-ki. *Revolution as Restoration: Guocui xuebao and China's Path to Modernity, 1905-1911*. Boston: Brill, 2013.
- Huang Gang 黃剛. *Biansai shi lungao 邊塞詩論稿*. Hefei: Huangshan sheshu, 1996.
- Hymes, Robert P. *Statesmen and Gentlemen: The Elite of Fu-chou, Chiang-hsi, in Northern and Southern Sung*. New York: Cambridge University Press, 1986.
- Hymes, Robert. "Sung Society and Social Change." In *Cambridge History of China, Vol. 5, Part 2: Sung China, 960-1279*, edited by John W. Chaffee and Denis Twitchett, 526-664. New York: Cambridge University Press, 2015.
- Idema, Wilt L. *Meng Jiangnü Brings Down the Great Wall*. Seattle: University of Washington Press, 2008.
- Iwai Shigeki. "China's Frontier Society in the Sixteenth and Seventeenth Centuries." *Acta Asiatica* 88(2005):1-20.
- Jay, Jennifer W. *A Change in Dynasties: Loyalism in Thirteenth-Century China*. Bellingham, WA: Western Washington University, 1991.
- Jay, Jennifer W. "Memoirs and Official Accounts: The Historiography of the Song Loyalists." *Harvard Journal of Asiatic Studies* 50.2(1990):589-612.
- Ji Chengzhang 吉成章. "Haoqianying di liu hao Liao mu ruogan wenti de yanjiu 豪欠營第六號遼墓若干問題的研究." *Wenwu* 1983.9:9-14.
- Jia Jingyan 賈敬顏. "Hu Qiao xian Liao ji shuzheng 胡嶠陷遼記疏證." *Shixue jikan* 1983.4:5-17.

- Jia Jingyan 賈敬顏. "Lu Zhen *Chengyao lu shuzheng gao* 路振乘輶錄疏證稿." *Lishi dili* 1986.4:190-209.
- Jia Jingyan 賈敬顏. "Xining shi Qidan tuchao shuzheng gao 熙寧使契丹圖抄疏證稿." *Wenshi* 22(1984):121-52.
- Jiang Sheng 江勝 and Yu Jinfang 余錦芳. "Hubei Xiangfan Liujiu Tang Song muzang qingli jianbao 湖北襄樊劉家垸唐宋墓葬清理簡報." *Jiang Han kaogu* 1999.2:30-36, 40.
- Jie Xigong 解希恭. "Taiyuan Xiaojingyu Song Ming mu diyi ci fajue ji 太原小井峪宋明墓第一次發掘記." *Kaogu* 1963.5:250-58.
- "Jilin Shuangliao xian Gaolige Liao mu qun 吉林雙遼縣高力戈遼墓群." *Kaogu* 1986.2:138-46.
- Jin Fengyi 靳楓毅. "Liaoning Chaoyang Qianchuanghu cun Liao mu 遼寧朝陽前窗戶村遼墓." *Wenwu* 1980.12:17-29.
- Jin Yongtian 金永田. "Liao Shangjing chengzhi fujin fosi yizhi ji huozang mu 遼上京城址附近佛寺遺址及火葬墓." *Neimenggu wenwu kaogu* 3 (1984):94-97.
- Jin Yongtian 金永田. "Shangjing fujin faxian de xiaoxing muzang 上京附近發現的小型墓葬." In *Linhuang shiji* 臨潢史蹟, 45-47. Bairin Zuoqi: Bairin zuoqi yinshuachang, 1988.
- "Jinan shi Song Jin zhuandiao bihua mu 濟南市宋金磚雕壁畫墓." *Wenwu* 2008.8:33-54.
- Johnson, David. "The Last Years of a Great Clan: The Li Family of Chao chün in Late T'ang and Early Sung." *Harvard Journal of Asiatic Studies* 37.1(1977):5-102.
- Johnson, David. *The Medieval Chinese Oligarchy*. Boulder, CO: Westview Press, 1977.
- Kane, Daniel A. *The Kitan Language and Script*. Boston: Brill, 2009.
- Karlgren, Bernhard. "The Book of Documents." *Bulletin of the Museum of Far Eastern Antiquities* 22(1950):1-81.
- Kervyn, L. "Le tombeau de l'empereur Tao-tsong des Leao, et les premières inscriptions connues en écriture 'K'itan'." *T'oung pao* 22(1923):292-301.
- Keyes, Charles F. "The Dialectics of Ethnic Change." In *Ethnic Change*, edited by Charles F. Keyes, 4-30. Seattle: University of Washington Press, 1981.

- “Keyou zhong qi Daiqintala Liao mu qingli jianbao 科右中旗代欽塔拉遼墓清理簡報。” In *Neimenggu wenwu kaogu wenji* 內蒙古文物考古文集, 2:651-67. Beijing: Zhongguo dabaiké quanshu chubanshe, 1997.
- Kim Sōnggyu 金成奎. *Sōdai no seihoku mondai to iminzoku seisaku* 宋代の西北問題と異民族政策. Tokyo: Kyūko Shoin, 2000.
- Knapp, Ronald G. *China's Traditional Rural Architecture: A Cultural Geography of the Common House*. Honolulu: University of Hawai'i Press, 1986.
- Kuhn, Dieter. “Decoding Tombs of the Song Elite.” In *Burial in Song China*, edited by Dieter Kuhn 11-159. Heidelberg: Edition Forum, 1994.
- Kuhn, Dieter. *A Place for the Dead: An Archaeological Documentary on Graves and Tombs of the Song Dynasty*. Heidelberg: Edition Forum, 1996.
- “Kulun qi di wu, liu hao Liao mu 庫倫旗第五、六號遼墓.” *Neimenggu wenwu kaogu* 2(1982):35-46, 28.
- Kurz, Johannes L. “The Yangzi in the Negotiations between the Southern Tang and Its Northern Neighbours.” In *China and Her Neighbours*, edited by Sabine Dabringhaus and Roderich Ptak, 29-48. Wiesbaden: Harrassowitz Verlag, 1997.
- Lamouroux, Christian. “De l'étrangeté à la différence: Les récits des émissaires Song en pays Liao (XIè s.).” In *Récits de voyages asiatiques: Genres, mentalités, conception de l'espace*, edited by Claudine Salmon, 101-26. Paris: Ecole française d'Extrême-Orient, 1996.
- Lamouroux, Christian. “From the Yellow River to the Huai: New Representations of a River Network and the Hydraulic Crisis of 1128.” In *Sediments of Time: Environment and Society in Chinese History*, edited by Mark Elvin and Liu Ts'ui-jung, 545-84. New York: Cambridge University Press, 1998.
- Lamouroux, Christian. “Geography and Politics: The Song-Liao Border Dispute of 1074/75.” In *China and Her Neighbours*, edited by Sabine Dabringhaus and Roderich Ptak, 1-28. Wiesbaden: Harrassowitz, 1997.
- Lamouroux, Christian. “Militaires et bureaucrates aux confins du Gansu-Qinghai à la fin du XIe siècle.” *Extrême-Orient Extrême-Occident* 28(2006):95-125.
- Lane, George. *Daily Life in the Mongol Empire*. Westport, CT: Greenwood Press, 2006.
- Lattimore, Owen. “The Frontier in History.” In *Studies in Frontier History: Collected Papers*, 469-91. Paris: Mouton & Co., 1962.

- Lau Nap-yin and Huang K'uan-chung. "Founding and Consolidation of the Sung Dynasty under T'ai-tsu (960–976), T'ai-tsung (976–997), and Chen-tsung (997–1022)." In *Cambridge History of China*, Vol. 5, Part 1: *The Sung Dynasty and Its Precursors, 907-1279*, edited by Denis Twitchett and Paul Jakov Smith, 206-278. New York: Cambridge University Press, 2009.
- Lee, Peter H. *Sourcebook of Korean Civilization*. New York: Columbia University Press, 1993-96.
- Leung, Irene S. "'Felt Yurts Neatly Arrayed, Large Tents Huddle Close': Visualizing the Frontier in the Northern Song Dynasty." In *Political Frontiers, Ethnic Boundaries, and Human Geographies in Chinese History*, edited by Nicola di Cosmo and Don J. Wyatt, 192-219. New York: RoutledgeCurzon, 2003.
- Levenson, Joseph R. *Confucian China and Its Modern Fate: A Trilogy*. Berkeley: University of California Press, 1968.
- Levine, Ari Daniel. "Che-tsung's Reign (1085-1100) and the Age of Faction." In *Cambridge History of China*, Vol. 5, Part 1: *The Sung Dynasty and Its Precursors, 907-1279*, edited by Denis Twitchett and Paul Jakov Smith, 484-555. New York: Cambridge University Press, 2009.
- Levine, Ari Daniel. "Welcome to the Occupation: Collective Memory, Displaced Nostalgia, and Dislocated Knowledge in Southern Song Ambassadors' Travel Records of Jin-dynasty Kaifeng." *T'oung Pao* 99.4-5(2013):379-444.
- Lewis, Mark Edward. *The Construction of Space in Early China*. Albany: SUNY Press, 2006.
- Li Feng. *Landscape and Power in Early China: The Crisis and Fall of the Western Zhou*. New York: Cambridge University Press, 2006.
- Li Huarui 李華瑞. *Song Xia guanxi shi 宋夏關係史*. Shijiazhuang: Hebei renmin chubanshe, 1998.
- Li Mingde 李明德 and Guo Yitian 郭藝田. "Anyang Xiaonanhai Songdai bihua mu 安陽小南海宋代壁畫墓." *Zhongyuan wenwu* 1993.2:74-79.
- Li Qingfa 李慶發. "Jianping Xiyaocun Liao mu 建平西窰村遼墓." *Liaohai wenwu xuekan* 1991.1:120-23.
- Li, Wai-ye. "Full-Length Vernacular Fiction." In *Columbia History of Chinese Literature*, edited by Victor H. Mair, 620-58. New York: Columbia University Press, 2001.

- Li Zhongyi 李忠義. "Handan shiqu faxian Songdai muzang 邯鄲市區發現宋代墓葬." *Wenwu chunqiu* 1994.3:19-23, 35.
- Liang Zhangju 梁章鉅. *Langji congtao* 浪跡叢談. Beijing: Zhonghua shuju, 1981.
- Liao Chenguo gongzhu mu 遼陳國公主墓. Beijing: Wenwu chubanshe, 1993.
- Lin Ruihan 林瑞翰. "北宋之邊防 Bei Song zhi bianfang." *Songshi yanjiu ji* 13 (1981):199-229.
- Lindner, Rudi Paul. "What Was a Nomadic Tribe?" *Comparative Studies in Society and History* 24.4(1982):689-711.
- Liu Deqing 劉德清. *Ouyang Xiu jinian lu* 歐陽修紀年錄. Shanghai: Shanghai guji chubanshe, 2006.
- Liu Fengzhu 劉鳳翥 et al., eds. *Liao Shangjing diqu chutu de Liaodai beike huiji* 遼上京地區出土的遼代碑刻彙輯. Beijing: Shehui kexue wenxian chubanshe, 2009.
- Liu, James T. C. "Polo and Cultural Change: From T'ang to Sung China." *Harvard Journal of Asiatic Studies* 45(1985):203-24.
- Liu Jianzhong 劉建忠 and He Yong 賀勇. "Hebei Zhuolu xian Liaodai bihua mu fajue jianbao 河北涿鹿縣遼代壁畫墓發掘簡報." *Kaogu* 1987.3:242-45.
- Liu Jingwen 劉景文 and Wang Xiulan 王秀蘭. "Liao Jin bingqi yanjiu 遼金兵器研究." *Beifang wenwu* 2004.1:49-54.
- Liu, Lydia. *The Clash of Empires: The Invention of China in Modern World Making*. Cambridge, MA: Harvard University Press, 2004.
- Lorge, Peter. *The Reunification of China: Peace through War under the Song Dynasty*. New York: Cambridge University Press, 2015.
- Louis, François. "Iconic Ancestors: Wire Mesh, Metal Masks, and Kitan Image Worship." *Journal of Sung-Yuan Studies* 43(2013):91-115.
- "Luoyang Mangshan Songdai bihua mu 洛陽邙山宋代壁畫墓." *Wenwu* 1992.12:37-51.
- Luttwak, Edward. *The Grand Strategy of the Roman Empire: From the First Century CE to the Third*. Revised and updated edition. Baltimore: Johns Hopkins University Press, 2016.

- Major, John S. "The Five Phases, Magic Squares, and Schematic Cosmography." In *Explorations in Early Chinese Cosmology*, edited by Henry Rosemont, Jr., 133-66. Chico, CA: Scholars Press, 1984.
- Mao Yangguang 毛陽光. "Xinjian si fang Tangdai Luoyang Mite ren muzhi kao 新見四方唐代洛陽粟特人墓誌考." *Zhongyuan wenwu* 2009.6:74-80.
- McDermott, Joseph P. *A Social History of the Chinese Book*. Hong Kong: Hong Kong University Press, 2006.
- McGrath, Michael. "Military and Regional Administration in Northern Sung China (960-1126)." Ph.D. Thesis, Princeton University, 1982.
- McGrath, Michael. "The Reigns of Jen-tsung (1022-1063) and Ying-tsung (1063-1067)." In *Cambridge History of China*, Vol. 5, Part 1: *The Sung Dynasty and Its Precursors, 907-1279*, edited by Denis Twitchett and Paul Jakov Smith, 279-346. New York: Cambridge University Press, 2009.
- Meskill, Johanna Menzel. *A Chinese Pioneer Family: The Lins of Wu-feng, Taiwan (1729-1895)*. Princeton: Princeton University Press, 1979.
- Miyake Soetsu 三宅宗悅. "Keikanko o shutsudo seru saisho no kofun ni tsuite 雞冠壺を出土せる最初の古墳に就いて." *Kokuritsu chūō hakubutsukan jihō* 5(1940):1-6.
- Miyashita Saburō 宮下三郎. "Su Sung." In *Sung Biographies*, edited by Herbert Franke, 3:969-70. Wiesbaden: Franz Steiner Verlag, 1976.
- Mollier, Christine. *Buddhism and Taoism Face to Face: Scripture, Ritual, and Iconographic Exchange in Medieval China*. Honolulu: University of Hawai'i Press, 2008.
- Mosca, Matthew W. *From Frontier Policy to Foreign Policy: The Question of India and the Transformation of Geopolitics in Qing China*. Stanford: Stanford University Press, 2013.
- Mu Qing 穆青. "Zaoqi Dingci chutan 早期定瓷初探." *Wenwu chunqiu* 1995.3:30-42, 91.
- Mullaney, Thomas S. *Coming to Terms with the Nation: Ethnic Classification in Modern China*. Berkeley: University of California Press, 2011.
- Needham, Joseph and Wang Ling. *Mathematics and the Sciences of the Heavens and the Earth*. Vol. 3 of *Science and Civilisation in China*. New York: Cambridge University Press, 1959.
- "Neimeng Huolinguoleshi Liao mu qingli jian bao 內蒙霍林郭勒市遼墓清理簡報," *Beifang wenwu* 1988.2:39-40.

- “Neimeng Tuquan xian faxian Liaodai wenwu 內蒙突泉縣發現遼代文物.” *Kaogu* 1959.4:210-11.
- “Neimenggu Aohanqi Shazigou, Dahengou Liao mu 內蒙古敖漢旗沙子溝、大橫溝遼墓.” *Kaogu* 1987.10:889-904.
- “Neimenggu Jiefang yingzi Liao mu fajue jianbao 內蒙古解放營子遼墓發掘簡報.” *Kaogu* 1979.4:330-34.
- Nguyen Dinh-Hoa. “Graphemic Borrowings from Chinese: The Case of Chu Nom—Vietnam’s Demotic Script.” *Zhongyang yanjiuyuan lishi yuyan yanjiusuo jikan* 61.2(1990):383-432.
- Nie Chongqi 聶崇岐. “Song Liao jiaopin kao 宋遼交聘考.” *Yanjing xuebao* 27(1940):1-51.
- Nordman, Daniel. *Frontières de France: De l’espace au territoire (XVIe-XIXe siècle)*. Paris: Editions Gallimard, 1998.
- Nylan, Michael. *The Five “Confucian” Classics*. New Haven: Yale University Press, 2001.
- Nylan, Michael. “The Rhetoric of ‘Empire’ in the Classical Era in China.” In *Conceiving the Empire: China and Rome Compared*, edited by Fritz-Heiner Mutschler and Achim Mittag, 39-64. Oxford: Oxford University Press, 2008.
- Pan Yihong. “Marriage Alliances and Chinese Princesses in International Politics from Han through T’ang.” *Asia Major*, 3rd series, 10.1/2(1997):95-131.
- Pan Yihong. “The Sino-Tibetan Treaties in the Tang Dynasty.” *T’oung Pao* 78(1992):116-161.
- Parker Pearson, Michael. *The Archaeology of Death and Burial*. College Station: Texas A&M University Press, 2000.
- Parker Pearson, Michael. “Mortuary Practices, Society and Ideology: An Ethnoarchaeological Study.” In *Symbolic and Structural Archaeology*, edited by Ian Hodder, 99-113. Cambridge: Cambridge University Press, 1982.
- Perdue, Peter C. “Boundaries, Maps, and Movement: Chinese, Russian, and Mongolian Empires in Early Modern Central Eurasia.” *International History Review* 20.2(1998):263-86.
- Perdue, Peter C. *China Marches West: The Qing Conquest of Central Asia*. Cambridge, MA: Belknap Press, 2005.
- Peterson, Charles A. “Court and Province in Mid- and Late T’ang.” *Cambridge History of China*, Vol. 3: *Sui and T’ang China*, edited by Denis Twitchett, 464-560. New York: Cambridge University Press, 1979.

- Phan, John. "Chu Nom and the Taming of the South: A Bilingual Defense for Vernacular Writing in the *Chi Nam Ngoc Am Giai Nghia*." *Journal of Vietnamese Studies* 8.1(2013):1-33.
- Pines, Yuri. "Beasts or Humans: Pre-Imperial Origins of the 'Sino-Barbarian' Dichotomy." In *Mongols, Turks, and Others: Eurasian Nomads and the Sedentary World*, edited by Reuven Amitai and Michal Biran, 59-102. Leiden: Brill, 2005.
- Pines, Yuri. *The Everlasting Empire: The Political Culture of Ancient China and Its Imperial Legacy*. Princeton: Princeton University Press, 2012.
- Prescott, J. R. V. *Political Frontiers and Boundaries*. Boston: Allen & Unwin, 1987.
- Pulleyblank, Edwin G. *The Background of the Rebellion of An Lu-shan*. New York: Oxford University Press, 1955.
- Qian Zheng 錢正 and Yao Shiying 姚世英. "Dili tu bei 墜理圖碑." In *Zhongguo gudai ditu ji: Zhanguo-Yuan 中國古代地圖集: 戰國-元*, edited by Cao Wanru 曹婉如 et al., 46-49. Beijing: Wenwu chubanshe, 1990.
- Reischauer, Edwin O., transl. *Ennin's Diary: The Record of a Pilgrimage to China in Search of the Law*. New York: Ronald Press Company, 1955.
- Reynolds, Susan. "The Idea of the Nation as a Political Community." In *Power and the Nation in European History*, edited by Len Scales and Oliver Zimmer, 54-66. New York: Cambridge University Press, 2005.
- Rogers, J. Daniel et al. "Urban Centres and the Emergence of Empires in Eastern Inner Asia." *Antiquity* 79(2005):801-818.
- Rong Xinjiang. *Zhonggu Zhongguo yu wailai wenming 中古中國與外來文明*. Beijing: Sanlian shudian, 2001.
- Rorex, Robert A. *Eighteen Songs of a Nomad Flute*. New York: Metropolitan Museum of Art, 1974.
- Rorex, Robert Albright. "Some Liao Tomb Murals and Images of Nomads in Chinese Paintings of the Wen-Chi Story." *Artibus Asiae* 45.2/3(1984):174-98.
- Rosenwein, Barbara H. "Worrying about Emotions in History." *American Historical Review* 107.3(2002):821-45.
- Rossabi, Morris, ed. *China Among Equals: The Middle Kingdom and Its Neighbors, 10th-14th Centuries*. Berkeley: University of California Press, 1983.

- Rubiés, Joan-Pau. *Travel and Ethnology in the Renaissance: South India through European Eyes, 1250-1625*. New York: Cambridge University Press, 2002.
- Sahlins, Peter. *Boundaries: The Making of France and Spain in the Pyrenees*. Berkeley: University of California Press, 1989.
- Sahlins, Peter. "Natural Frontiers Revisited: France's Boundaries since the Seventeenth Century." *American Historical Review* 95.2(1990):1423-51.
- Sahlins, Peter. *Unnaturally French: Foreign Citizens in the Old Regime and After*. Ithaca, NY: Cornell University Press, 2004.
- Santos Alves, Jorge M. dos. "La voix de la prophétie: Informations portugaises de la 1e moitié du XVIe s. sur les voyages de Zheng He." In *Zheng He: Images & Perceptions*, edited by Claudine Salmon and Roderich Ptak, 39-55. Wiesbaden: Otto Harrassowitz, 2005.
- Schafer, Edward H. *Pacing the Void: T'ang Approaches to the Stars*. Berkeley: University of California Press, 1977.
- Schirokauer, Conrad and Robert P. Hymes. Introduction to *Ordering the World: Approaches to State and Society in Sung Dynasty China*, edited by Robert P. Hymes and Conrad Schirokauer, 1-58. Berkeley: University of California Press, 1993.
- Schottenhammer, Angela. "A Buried Past: The Tomb Inscription and Official Biographies of Wang Chuzhi." *Journal of the Economic and Social History of the Orient* 52(2009):14-56.
- Scott, James C. *The Art of Not Being Governed: An Anarchist History of Upland Southeast Asia*. New Haven: Yale University Press, 2009.
- Seed, Patricia. *Ceremonies of Possession in Europe's Conquest of the New World, 1492-1640*. New York: Cambridge University Press, 1995.
- Seo Tatsuhiko 妹尾達彦. "Toshi no seikatsu to bunka 都市の生活と文化." In *Gi Shin Nanbokuchō Zui Tō jidaishi no kihon mondai* 魏晉南北朝隋唐時代史の基本問題, edited by Tanigawa Michio 谷川道雄 et al., 365-442. Tokyo: Kyūko shoin, 1997.
- "Shanxi Datong jiaoqu wu zuo Liao bihua mu 山西大同郊區五座遼壁畫墓." *Kaogu* 1960.10:37-42.
- Shao Guotian 邵國田. "Aohan qi Baitazi Liao mu 敖漢旗白塔子遼墓." *Kaogu* 1978.2:119-21.
- Shao Guotian 邵國田. *Aohan wenwu jinghua* 敖漢文武精華. Chifeng: Neimenggu wenhua chubanshe, 2004.

- Shaughnessy, Edward L. *Sources of Western Zhou History: Inscribed Bronze Vessels*. Berkeley: University of California Press, 1991.
- Shaughnessy, Edward L. "Writing of a Late Western Zhou Bronze Inscription." *Asiatische Studien* 61.3(2007):845-77.
- Shen, Hsueh-man. "Body Matters: Manikin Burials in the Liao Tombs of Xuanhua, Hebei Province." *Artibus Asiae* 65.1(2005):99-141.
- Shiba Yoshinobu. *Commerce and Society in Sung China*, translated by Mark Elvin. Ann Arbor: Center for Chinese Studies, 1992.
- Shiba Yoshinobu. "Urbanization and the Development of Markets in the Lower Yangtze Valley." In *Crisis and Prosperity in Sung China*, edited by John Winthrop Haeger, 13–48. Tucson: University of Arizona Press, 1975.
- Skaff, Jonathan Karam. "The Sogdian Trade Diaspora in East Turkestan during the Seventh and Eighth Centuries." *Journal of the Economic and Social History of the Orient* 46.4(2003):475-524.
- Skaff, Jonathan Karam. "Straddling Steppe and Sown: Tang China's Relations with the Nomads of Inner Asia (640-756)." Ph.D. Thesis, University of Michigan, 1998.
- Skaff, Jonathan Karam. *Sui-Tang China and Its Turko-Mongol Neighbors: Culture, Power, and Connections, 580-800*. New York: Oxford University Press, 2012.
- Skaff, Jonathan Karam. "Survival in the Frontier Zone: Comparative Perspectives on Identity and Political Allegiance in China's Inner Asian Borderlands during the Sui-Tang Dynastic Transition (617–630)." *Journal of World History* 15.2(2004):117-53.
- Skinner, G. William. "Introduction: Urban Development in Imperial China." In *The City in Late Imperial China*, edited by G. William Skinner, 3–31. Stanford: Stanford University Press, 1977.
- Smith, Anthony D. *The Ethnic Origins of Nations*. Malden, MA: Blackwell Publishing, 1988.
- Smith, Anthony D. *The Nation in History: Historiographical Debates about Ethnicity and Nationalism*. Hanover, NH: University Press of New England, 2000.
- Smith, Paul Jakov. "A Crisis in the Literati State: The Sino-Tangut War and the Qingli-Era Reforms of Fan Zhongyan, 1040-1045." *Journal of Song-Yuan Studies* 45(2015):59-137.

- Smith, Paul Jakov. "Irredentism as Political Capital: The New Policies and the Annexation of Tibetan Domains in Hehuang (the Qinghai-Gansu Highlands) under Shenzong and his Sons, 1068-1126." In *Emperor Huizong and Late Northern Song China*, edited by Patricia Buckley Ebrey and Maggie Bickford, 78-130. Cambridge, MA: Harvard University Asia Center, 2006.
- Smith, Paul Jakov. "Shen-tsung's Reign and the New Policies of Wang An-shih, 1067-1085." In *Cambridge History of China*, Vol. 5, Part 1: *The Sung Dynasty and Its Precursors, 907-1279*, edited by Denis Twitchett and Paul Jakov Smith, 347-483. New York: Cambridge University Press, 2009.
- Smith, Paul Jakov. "Shuihu zhuan and the Military Subculture of the Northern Song, 960-1127." *Harvard Journal of Asiatic Studies* 66.2(2006):363-422.
- Smith, Paul J. "State Power and Economic Activism during the New Policies, 1068-1085." In *Ordering the World: Approaches to State and Society in Sung Dynasty China*, edited by Robert P. Hymes and Conrad Schirokauer, 76-127. Berkeley: University of California Press, 1993.
- Smith, Paul J. *Taxing Heaven's Storehouse: Horses, Bureaucrats, and the Destruction of the Sichuan Tea Industry 1074-1224*. Cambridge, MA: Council on East Asian Studies, 1991.
- So, Billy K. L. "Negotiating Chinese Identity in Five Dynasties Narratives: From the *Old History* to the *New History*." In *Power and Identity in the Chinese World Order*, edited by Billy K. L. So et al., 223-38. Hong Kong: Hong Kong University Press, 2003.
- Standen, Naomi. "Alien Regimes and Mental States." *Journal of the Economic and Social History of the Orient* 40.1(1997):73-89.
- Standen, Naomi. "(Re)Constructing the Frontiers of Tenth-Century North China." In *Frontiers in Question: Eurasian Borderlands, 700-1700*, edited by Daniel Power and Naomi Standen, 55-79. New York: St. Martin's Press, 1999.
- Standen, Naomi. *Unbounded Loyalty: Frontier Crossings in Liao China*. Honolulu: University of Hawai'i Press, 2007.
- Steinhardt, Nancy Shatzman. "The Architectural Landscape of the Liao and Underground Resonances." In *Gilded Splendor: Treasures of China's Liao Empire*, edited by Hsueh-man Shen, 40-53. New York: Asia Society, 2006.
- Steinhardt, Nancy Shatzman. "Liao: An Architectural Tradition in the Making." *Artibus Asiae* 54.1/2(1994):5-39.

- Steinhardt, Nancy Shatzman. *Liao Architecture*. Honolulu: University of Hawai'i Press, 1997.
- Steinhardt, Nancy. "Liao Pagodas: Sources and Legacy." Paper presented in Chaoyang, Liaoning Province, on July 31, 2009.
- Su Bai 宿白. *Baisha Song mu* 白沙宋墓. Beijing: Wenwu chubanshe, 2002.
- Su Ritai 蘇日泰. "Keyou zhongqi Bazhalaga Liao mu 科右中旗巴扎拉嘎遼墓." *Neimenggu wenwu kaogu* 2(1982):64-68.
- Su Tianjun 蘇天鈞. "Shunyi xian Liao Jingguang sheli taji qingli jianbao 順義縣遼淨光舍利塔基清理簡報." *Wenwu* 1964.8:49-54.
- Subrenat, Jean-Jacques. "Shen Kua." In *Sung Biographies*, edited by Herbert Franke, 2:857-863. Wiesbaden: Franz Steiner Verlag, 1976.
- Sullivan, Michael. *The Night Entertainments of Han Xizai: A Scroll by Gu Hongzhong*. Berkeley: University of California Press, 2008.
- Sun Jianhua 孫建華. *Neimenggu Liaodai bihua* 內蒙古遼代壁畫. Beijing: Wenwu chubanshe, 2009.
- Sutton, Donald S. "Ethnicity and the Miao Frontier in the Eighteenth Century." In *Empire at the Margins: Culture, Ethnicity, and Frontier in Early Modern China*, edited by Pamela Kyle Crossley et al., 190-228. Berkeley: University of California Press, 2006.
- Sutton, Donald S. "Violence and Ethnicity on a Qing Colonial Frontier: Customary and Statutory Law in the Eighteenth-Century Miao Pale." *Modern Asian Studies* 37.1(2003):41-80.
- Tackett, Nicolas. *The Destruction of the Medieval Chinese Aristocracy*. Cambridge, MA: Harvard University Asia Center, 2014.
- Tackett, Nicolas. "The Great Wall and Conceptualizations of the Border under the Northern Song." *Journal of Song Yuan Studies* 38(2008):99-138.
- Tackett, Nicolas. "Imperial Elites, Bureaucracy, and the Transformation of the Geography of Power in Tang-Song China." Forthcoming in *Die Interaktion von Herrschern und Eliten in imperialen Ordnungen des Mittelalters*, edited by Wolfram Drews. Berlin: De Gruyter.
- Tackett, Nicolas. "The 'Qin Script Reform.'" Unpublished paper.
- Tackett, Nicolas. "The Story of Xu Xuan: Survival and Transformation of the South Chinese Elite during the Tenth Century." M.A. Thesis, Columbia University, 2002.

- Tackett, Nicolas Olivier. "The Transformation of Medieval Chinese Elites." Ph.D. Thesis, Columbia University, 2006. Available at www.ntackett.com.
- Tackett, Nicolas (Tan Kai 譚凱). "Wan Tang Hebei ren dui Song chu wenhua de yingxiang: Yi sangzang wenhua, yuyin, yiji xinqing jingying fengmao wei li 晚唐河北人對宋初文化的影響: 以喪葬文化、語音、以及新興精英風貌為例." *Tang yanjiu* 19(2013):251-81.
- Tackett, Timothy. *The Coming of the Terror in the French Revolution*. Cambridge, MA: Belknap Press of Harvard University Press, 2015.
- Tan Qixiang 譚其驤. *Zhongguo lishi ditu ji* 中國歷史地圖集. Beijing: Zhongguo ditu chubanshe, 1982.
- Tao Jing-shen. "Barbarians or Northerners: Northern Sung Images of the Khitans." In *China Among Equals: The Middle Kingdom and Its Neighbors, 10th-14th Centuries*, edited by Morris Rossabi, 66-81. Berkeley: University of California Press, 1983.
- Tao Jing-shen 陶晉生. *Song Liao guanxi shi yanjiu* 宋遼關係史研究. Taipei: Lianjing, 1984.
- Tao Jing-shen. *Two Sons of Heaven: Studies in Sung-Liao Relations*. Tucson: University of Arizona Press, 1988.
- Tao Zongyi 陶宗儀, ed. *Shuofu* 說郛. Shanghai: Shangwu yinshuguan, 1927.
- Thongchai Winichakul. *Siam Mapped: A History of the Geo-Body of a Nation*. Honolulu: University of Hawai'i Press, 1994.
- Tian Xiaofei. *Beacon Fire and Shooting Star: The Literary Culture of the Liang*. Cambridge, MA: Harvard University Asia Center, 2007.
- Tian Xiaofei. "From the Eastern Jin through the Early Tang." In *Cambridge History of Chinese Literature*, edited by Kang-i Sun Chang and Stephen Owen, 1:199-285. New York: Cambridge University Press, 2010.
- Tietze, Klaus. "The Liao-Sung Border Conflict of 1074–1076." In *Studia Sino-Mongolica: Festschrift für Herbert Franke*, edited by Wolfgang Bauer, 127-51. Wiesbaden: Franz Steiner Verlag, 1979.
- Tillman, Hoyt Cleveland. "Proto-Nationalism in Twelfth-Century China? The Case of Ch'en Liang." *Harvard Journal of Asiatic Studies* 39.2(1979):403-28.
- Tillman, Hoyt Cleveland. *Utilitarian Confucianism: Ch'en Liang's Challenge to Chu Hsi*. Cambridge, MA: Council on East Asian Studies, 1982.

- Torii Ryūzō 鳥居龍藏. *Sculptured Stone Tombs of the Liao Dynasty*. Cambridge, MA: Harvard-Yenching Institute, 1942.
- Trauzettel, Rolf. "Sung Patriotism as a First Step toward Chinese Nationalism." In *Crisis and Prosperity in Sung China*, 199-213. Tucson, AZ: University of Arizona Press, 1975.
- Twitchett, Denis. Introduction to *The Cambridge History of China*, Vol. 3, Part 1: *Sui and T'ang China*, edited by Denis Twitchett, 1-47. New York: Cambridge University Press, 1979.
- Twitchett, Denis. "Merchant, Trade, and Government in Late Tang." *Asia Major*, new series, 14.1(1968):63-95.
- Twitchett, Denis. "The T'ang Market System." *Asia Major*, new series, 12.2(1966):202-248.
- Twitchett, Denis. "Tibet in Tang's Grand Strategy." In *Warfare in Chinese History*, edited by Hans van den Ven, 106-79. Boston: Brill, 2000.
- Twitchett, Denis and Klaus-Peter Tietze. "The Liao." In *Cambridge History of China*, Vol. 6: *Alien Regimes and Border States, 907-1368*, edited by Herbert Franke and Denis Twitchett, 43-153. New York: Cambridge University Press, 1994.
- Vick, Brian E. *The Congress of Vienna: Power and Politics after Napoleon*. Cambridge, MA: Harvard University Press, 2014.
- Von Glahn, Richard. "The Conquest of Hunan." Chapter Seven of "The Country of Streams and Grottoes: Geography, Settlement, and the Civilizing of China's Southwestern Frontier, 1000-1250." Ph.D. Thesis, Yale University, 1983.
- Von Glahn, Richard. *The Country of Streams and Grottoes: Expansion, Settlement, and the Civilizing of the Sichuan Frontier in Song Times*. Cambridge, MA: Council on East Asian Studies, 1987.
- Wakeman, Frederic, Jr. *The Great Enterprise: The Manchu Reconstruction of Imperial Order in Seventeenth-Century China*. Berkeley: University of California Press, 1985.
- Wakeman, Frederic, Jr. "Hanjian (Traitor)! Collaboration and Retribution in Wartime Shanghai." In *Becoming Chinese: Passages to Modernity and Beyond*, edited by Wen-hsin Yeh, 298-341. Berkeley: University of California Press, 2000.
- Wakeman, Frederic, Jr. *Strangers at the Gate: Social Disorder in South China, 1839-1861*. Berkeley: University of California Press, 1966.

- Waldron, Arthur. *The Great Wall of China: From History to Myth*. New York: Cambridge University Press, 1990.
- Wang Ce 王策 and Zhu Zhigang 朱志剛. "Fengtai lukou nan chutu Liao mu qingli baogao 豐臺路口南出土遼墓清理報告." In *Beijing Liao Jin wenwu yanjiu* 北京遼金文物研究, 316-20. Beijing: Beijing Yanshan chubanshe, 2005.
- Wang Gung-wu. "Feng Tao: An Essay on Confucian Loyalty." In *Confucian Personalities*, edited by Arthur F. Wright and Denis Twitchett, 123-45. Stanford: Stanford University Press, 1962.
- Wang Gungwu. "The Rhetoric of a Lesser Empire: Early Sung Relations with Its Neighbors." In *China Among Equals: The Middle Kingdom and Its Neighbors, 10th to 14th Centuries*, edited by Morris Rossabi, 47-65. Berkeley: University of California Press, 1983.
- Wang Gung-wu. *The Structure of Power in North China during the Five Dynasties*. Stanford: Stanford University Press, 1967.
- Wang, Hongjie. *Power and Politics in Tenth-Century China: The Former Shu Regime*. Amherst, NY: Cambria Press, 2011.
- Wang Jianqun 王健群 and Chen Xiangwei 陳相偉. *Kulun Liaodai bihua mu* 庫倫遼代壁畫墓. Beijing: Wenwu chubanshe, 1989.
- Wang Jilin 王吉林. "Qidan yu Nan Tang waijiao guanxi zhi tantao 契丹與南唐外交關係之探討." *Youshi xuezhì* 5.1(1966):1-16.
- Wang Jinxian 王進先 and Wang Yonggen 王永根. "Shanxi Huguan Nancun Song dai zhuandiao mu 山西壺關南村宋代磚雕墓." *Wenwu* 1997.2:44-54.
- Wang Qihua 王秋華. "Liaodai muzang fenqu yu fenqi de chutan 遼代墓葬分區與分期的初探." *Liaoning daxue xuebao* 1982.3:43-46.
- Wang Yintian 王銀田 et al. "Shanxi Datong shi Liao mu de fajue 山西大同市遼墓的發掘." *Kaogu* 2007.8:34-44.
- Wang Yintian 王銀田 et al. "Shanxi Datong shi Liaodai junjiedushi Xu Congyun fufu bihua mu 山西大同市遼代軍節度使許從贇夫婦壁畫墓." *Kaogu* 2005.8:34-47.
- Wang Yong 王庸. *Zhongguo dili xueshi* 中國地理學史. Shanghai: Shangwu yinshuguan, 1938.
- Wang Zhenping. *Tang China in Multi-Polar Asia: A History of Diplomacy and War*. Honolulu: University of Hawai'i Press, 2013.

- Watson, Burton, transl. *Records of the Grand Historian: Qin Dynasty*. New York: Columbia University Press, 1993.
- Wechsler, Howard J. "T'ai-tsung the Consolidator." In *Cambridge History of China*, Vol. 3, Part 1: *Sui and T'ang China*, edited by Denis Twitchett, 188-241. New York: Cambridge University Press, 1979.
- Weinstein, Stanley. *Buddhism under the T'ang*. New York: Cambridge University Press, 1987.
- Wen Yu 聞雨. "Qionglu shi guhui guan 穹廬式骨灰罐." In *Linhuang shiji 臨潢史蹟*, 97-98. Bairin Zuoqi: Bairin zuoqi yinshuachang, 1988.
- Wittfogel, Karl A. and Feng Chia-Sheng. *History of Chinese Society: Liao (907-1125)*. Published as *Transactions of the American Philosophical Society*, new series, 36 (1946). Available at JSTOR.
- Woolley, Nathan. "From Restoration to Unification: Legitimacy and Loyalty in the Writings of Xu Xuan (917-992)." *Bulletion of the School of Oriental and African Studies* 77.3(2014):547-67.
- Worthy, Edmund H., Jr. "Diplomacy for Survival: Domestic and Foreign Relations of Wu Yüeh, 907-978." In *China among Equals*, ed. Morris Rossabi, 17-44. Berkeley: University of California Press, 1983.
- Wright, Arthur F. "The Sui Dynasty." In *Cambridge History of China*, Vol. 3, Part 1: *Sui and T'ang China*, edited by Denis Twitchett, 48-149. New York: Cambridge University Press, 1979.
- Wright, Arthur F. *The Sui Dynasty: The Unification of China*. New York: Knopf, 1978.
- Wright, David Curtis. *The Ambassadors Records: Eleventh-Century Reports of Sung Embassies to Liao*. Bloomington, IN: Research Institute for Inner Asian Studies, 1998.
- Wright, David Curtis. *From War to Diplomatic Parity in Eleventh-Century China: Sung's Foreign Relations with Kitan Liao*. Leiden: Brill, 2005.
- Wu Dongfeng 吳東風. "Hebei Wuyi Longdian Song mu fajue baogao 河北武邑龍店宋墓發掘報告." In *Hebei sheng kaogu wenji 河北省考古文集* 1(1998):323-29.
- Wu Hung. *The Art of the Yellow Springs: Understanding Chinese Tombs*. Honolulu: University of Hawai'i Press, 2010.
- Wu Qingjun 吳磬軍 and Liu Debiao 劉德彪. "Tangdai Yuan Yun muzhi qianshuo 唐代元雲墓誌淺說." *Wenwu chungiu* 2010.6:73-75.

- Wu Tingxie 吳廷燮. *Bei Song jingfu nianbiao* 北宋經撫年表. Beijing: Zhonghua shuju, 2004.
- Wyatt, Don J. *Battlefronts Real and Imagined: War, Border, and Identity in the Chinese Middle Period*. New York: Palgrave Macmillan, 2008.
- Xiang Chunsong 項春松. "Liaoning Zhaowuda diqu faxian de Liao mu huihua ziliao 遼寧昭烏達地區發現的遼墓繪畫資料." *Wenwu* 1979.6:22-32.
- Xiang Chunsong 項春松. "Zhaomeng diqu de Liaodai muzang 昭盟地區的遼代墓葬." *Neimenggu wenwu kaogu* 1981:73-79.
- Xin Yan 辛巖. "Fuxin Nanzaoli yingzi yihao Liao mu 阜新南皂力營子一號遼墓." *Liaohai wenwu xuekan* 1992.1:54-63.
- Xu Pingfang 徐蘋芳. "The Archaeology of the Great Wall of the Qin and Han Dynasties." *Journal of East Asian Archaeology* 3.1-2(2002):259-81.
- Xu Yulin 許玉林. "Liaoning Anshan shi Wangjia yu Liao huaxiang shimu 遼寧鞍山市汪家峪遼畫像石墓." *Kaogu* 1981.3:239-42.
- Xu Yulin 許玉林. "Liaoning Beipiao Shuiquan yihao Liao mu fajue baogao 遼寧北票水泉一號遼墓發掘報告." *Kaogu* 1977.12:44-51.
- Xuanhua Liao mu: 1974-1993 nian kaogu fajue baogao* 宣化遼墓: 1974-1993 年考古發掘報告. Beijing: Wenwu chubanshe, 2001.
- Xuanhua Xiabali er qu Liao bihuamu kaogu fajue baogao* 宣化下八里 II 區遼壁畫墓考古發掘報告. Beijing: Wenwu chubanshe, 2008.
- Yan Qinheng 閻沁恆. "Bei Song dui Liao tangdai sheshi zhi yanjiu 北宋對遼塘埭設施之研究." *Guoli zhengzhi daxue xuebao* 8(1963):247-57.
- Yang Bin. *Between Winds and Clouds: The Making of Yunan, Second Century BCE to Twentieth Century CE*. New York: Columbia University Press, 2008. <http://www.gutenberg-e.org/yang/index.html>.
- Yang Jing 楊晶. "Liaodai Han ren muzang gaishu 遼代漢人墓葬概述." *Wenwu chunqiu* 1995.2:53-56.
- Yang Jing 楊晶. "Luelun jiguan hu 略論鷄冠壺." *Kaogu* 1995.7:632-37.

- Yang Rui 楊蕤. *Xi Xia dili yanjiu: Bianjiang lishi dilixue de tansuo* 西夏地理研究: 邊疆歷史地理學的探索. Beijing: Renmin chubanshe, 2008.
- Yang, Shao-yun. "Becoming *Zhongguo*, Becoming Han: Tracing and Re-Conceptualizing Ethnicity in Ancient North China, 770 BC - AD 581." M.A. Thesis, National University of Singapore, 2007. Available at scholarbank.nus.edu.sg.
- Yang, Shao-yun. "*Fan* and *Han*: The Origins and Uses of a Conceptual Dichotomy in Mid-Imperial China, ca. 500–1200." In *Political Strategies of Identity Building in Non-Han Empires in China*, edited by Francesca Fiaschetti and Julia Schneider, 9-35. Wiesbaden: Harrassowitz Verlag, 2014.
- Yang, Shao-yun. "Reinventing the Barbarian: Rhetorical and Philosophical Uses of the *Yi-Di* in Mid-Imperial China." Ph.D. Thesis, University of California, Berkeley, 2014.
- Yang Xiaoneng, ed. *New Perspectives on China's Past: Chinese Archaeology in the Twentieth Century*. New Haven: Yale University Press, 2004.
- Yang Yubin 楊育彬. "Shangcai Song mu 上蔡宋墓." *Henan wenbo tongxun* 1978.4:34-35.
- Ye Wa. "Mortuary Practice in Medieval China: A Study of the Xingyuan Tang Cemetery." Ph.D. Thesis, University of California, Los Angeles, 2005.
- Yü Ying-Shih. "Han Foreign Relations." In *Cambridge History of China, Volume 1: The Ch'in and Han Empires*, edited by Denis Twitchett and Michael Loewe, 377-462. New York: Cambridge University Press, 1986.
- Zelin, Madeleine. "The Rise and Fall of the Fu-Rong Salt-Yard Elite." In *Chinese Local Elites and Patterns of Dominance*, edited by Joseph W. Esherick and Mary Backus Rankin, 82-109. Berkeley: University of California Press, 1990.
- Zhang Bozhong 張柏忠. "Kezuo houqi Husinao Qidan mu 科左後旗呼斯淖契丹墓." *Wenwu* 1983.9:18-22.
- Zhang, Cong Ellen. *Transformative Journeys: Travel and Culture in Song China*. Honolulu: University of Hawai'i Press, 2011.
- Zhang Diyun 張滌雲. "Guanyu Wang Anshi shi Liao yu shi Liao shi de kaobian 關於王安石使遼與使遼詩的考辨." *Wenxue yichan* 2006.1:73-82.
- Zhang Jian 張劍 and Wang Kai 王愷. "Luoyang Jianxi san zuo Song dai fangmugou zhuanshimu 洛陽澗西三座宋代仿木構磚室墓." *Wenwu* 1983.8:13-24.

- Zhang Songbo 張松柏. "Guanyu jiguan hu yanjiu zhong de ji ge wenti 關於鷄冠壺研究中的幾個問題." In *Neimenggu wenwu kaogu wenji* 內蒙古文物考古文集, 2:584-91. Beijing: Zhongguo dabaiké quanshu chubanshe, 1997.
- Zhang Xiande 張先得. "Beijing shi Daxing xian Liaodai Ma Zhiwen fuqi hezang mu 北京市大興縣遼代馬直溫夫妻合葬墓." *Wenwu* 1980.12:30-37.
- Zhang Xiqing 張希清. *Songchao dianzhang zhidu* 宋朝典章制度. Changchun: Jilin wenshi chubanshe, 2001.
- Zhang Zengwu 張增午. "Henan Linxian chengguan Song mu qingli jianbao 河南林縣城關宋墓清理簡報." *Kaogu yu wenwu* 1982.5:39-42.
- Zhao Hong 趙宏 and Gao Ming 高明. "Jiyuan shi Dongshilutou cun Songdai bihua mu 濟源市東石露頭村宋代壁畫墓." *Zhongyuan wenwu* 2008.2:19-21, 54.
- Zhongguo wenwu ditu ji: Neimenggu zizhiqu fence* 中國文物地圖集: 內蒙古自治區分冊. Xi'an: Xi'an ditu chubanshe, 2003.
- Zhongguo wenwu ditu ji: Ningxia Huizu zizhiqu fence* 中國文物地圖集: 寧夏回族自治區分冊. Beijing: Wenwu chubanshe, 2010.
- Zhu Zifang 朱子方 and Xu Ji 徐基. "Liaoning Chaoyang Guyingzi Liao Geng shi mu fajue baogao 遼寧朝陽姑營子遼耿氏墓發掘報告." *Kaoguxue jikan* 3(1983):168-95.