

Race & Class

<http://rac.sagepub.com>

July 1983 and the national question in Sri Lanka: a bibliographical guide

H.A.I. Goonetilleke

Race Class 1984; 26; 159

DOI: 10.1177/030639688402600111

The online version of this article can be found at:

<http://rac.sagepub.com>

Published by:

 SAGE Publications

<http://www.sagepublications.com>

On behalf of:

Institute of Race Relations

Additional services and information for *Race & Class* can be found at:

Email Alerts: <http://rac.sagepub.com/cgi/alerts>

Subscriptions: <http://rac.sagepub.com/subscriptions>

Reprints: <http://www.sagepub.com/journalsReprints.nav>

Permissions: <http://www.sagepub.com/journalsPermissions.nav>

July 1983 and the national question in Sri Lanka: a bibliographical guide

Introduction

'If we believe in absurdities, we shall commit atrocities.' *Voltaire*

The month of July in 1983 witnessed an unprecedented communal holocaust in which the Tamil community in Sri Lanka suffered enormous destruction and loss of life, besides large-scale destitution and homelessness. Sinhalese chauvinism has deep historical, cultural, social and psychological roots which, in turn, have bred an equally determined and militant stance on the part of the Tamils for the assertion of their cultural identity and fundamental rights, as well as aspirations to self-determination and regional autonomy. Since Independence the deepening hostility between the Sinhalese and Tamils has become a depressing fact of political life, but the repeated outbreaks of violence after 1956 seem minor upheavals compared to the scale and ferocity of the carnage, arson and looting in 1983. The resulting exposure and comment in the foreign media have seriously embarrassed the government and despoiled the conventional image of Sri Lanka as a paradisiacal haven of democratic peace and harmony in the Indian Ocean. A stringent censorship imposed on a largely pliant domestic press has proved an insufficient barrier to the escape of truth in the international media. Strenuous attempts at covering up continue to be made, in order that the true dimensions of these sad and tragic events may be concealed or thwarted in their discussion. The techniques of double-think and double-talk are in full flow, and the current binds on the freedom of expression have transformed Sri Lanka into a less than informed society.

To diligent and discerning observers of the degenerating trends in public life since 1977, the massive haemorrhage did not come as a surprise. The

H.A.I. Goonetilleke, former Librarian, University of Sri Lanka, Peradeniya, is a bibliographer and writer.

Race & Class, XXV1, 1(1984)

democratic process had been eroded by a combination of ad hoc constitutional amendments and legislative enactments; demagoguery accompanied by overt and covert forms of thuggery had virtually institutionalised political violence; while the electoral process received its final *coup de grace* in 1982. But most menacing of all, perhaps, was the open incitement of racial prejudice at the highest levels. The well-heeled conscience of the stricken bourgeoisie was stretched on the rack, but too few among them reacted with shock, revulsion, horror and concern. Well-meaning efforts at reconciliation and contrition abound, however, and sincere exponents of moral rearmament are busy building bridges of national unity and communal concord. But, in the end, their work, as in the past, is likely to be as inconclusive as their clichés. As the emotions of the July crisis recede, the harsh realities and stark questions reassert their claim for resolution. The grave underlying implications of what has taken place cannot be concealed by proclamations of 'normalcy'; neither can caricatured versions of history serve the purpose of confirming old prejudices and reinstating congenial racial myths. The politics of manipulation and terror, parading as democracy, need to be exposed so that some intelligent, civilised, rational perspectives, permeated by fresh convictions and new energies, may be restored. The values of justice, equality and civility have virtually to be exhumed.

It is not far from the truth that a high degree of political pusillanimity and moral cowardice have contributed largely to this 'crisis of civilisation' in a Buddhist land, hitherto reputed for its tolerance of other faiths, and respect for human rights in theory and in practice. If the President now keeps repeating, as he is wont to do, that an 'irreconcilable and unbridgeable gulf' exists between the Sinhalese and Tamil positions, then it is to be feared that little, if anything, has been learned and even less forgotten after the tragic catastrophe of July 1983. A Round Table Conference, promised since 1977, and subject to prolonged misgivings, misconceptions and false starts, got off the ground at last in January 1984. It has raised more problems than it originally agreed to solve, and frequent adjournments and changes in dramatis personae have neither increased the climate of accommodation nor diminished the potential for conflict. The continuing reliance on a military solution, repressive legislation, and a near-permanent Emergency has vitiated the arena of reconciliation and mutual trust. The conduct of the Conference itself appears to have favoured the exacerbation of conflict positions and inflexible attitudes without advancing, in any significant measure, an acceptable approach to an enduring political solution of the problem of an oppressed national minority, through institutions of genuine devolution of power.

As this bibliography lays bare, dispassionate and collected appraisals continue to collide with frenzied expressions of a narrow bigotry, while the quixotic bravura of a national minority duels with the arrogant hauteur of a national majority. A serious lack of self-awareness seems evident in both combatants, and a failure to face up to the realities of their respective situations in the real world, within and without the national borders. But this is not to deny to the Tamils the right to espouse their legitimate demands for the satisfaction of national self-respect and dignity, and the freedom to pursue the same privileges and opportunities which the Sinhalese now seek to proclaim as their sole prerogative. This latter deviation from the accepted norms of the Sri Lankan identity in a multi-ethnic society constitutes the classic imbroglio of late

twentieth century Sri Lanka. Only Sri Lankans acting as a whole in defiance of present tendencies, and mindful of their past and future destinies can deliver the country out of its current nightmare. That possibility cannot be allowed to remain a remote dream. Until then, however, the spate of resentment and recrimination is unlikely to cease, because the issues seem further away from a settlement than at one time they appeared likely to be. The stage settings in this macabre and squalid drama need to be changed, else the main actors are fated to keep repeating their lines, entries and exits, while the unhappy and captive audience on both sides of the Palk Strait become less hopeful of a happy ending to what is already the longest running 'Theatre of the Absurd' in Sri Lanka.

It is a dismal truth of recent times that the public and private conscience has been threatened by an environment of intimidation, and insensitised by a climate of fear. The perverse insanity of racial terrorism and the obscene variations of communal animosity have been encouraged thereby. The culture of fear and silence, in which intellectuals and writers have become their own policemen, has extended the opportunities for more, and not less, authoritarianism. The stage has been reached in the words of Bertrand Russell of 'fascinating fools and muzzling the intelligent by emotional excesses on the one hand and terrorism on the other'. The decay of language into a variety of Orwellian 'newspeak' reflects the political disintegration around us - a return to sanity and commonsense cannot do better than begin with verbal precision and consistency. The state-controlled media in Sri Lanka operate on the principle that the common people are easy prey to deception, and even the intelligent-sia can be rendered knowledge-proof. But continued censorship in a democracy is an affront to the collective intelligence of the community. Hope lingers, perhaps, in the heartening glimmer of optimism that the conflict has not yet infiltrated the hearts and minds of all the people. The prevailing body politic, rotten and effete at the core, may still contain the canker of racial antagonism, becoming both its cradle as well as its coffin. The fatal next step can only be averted by a decisive and statesmanlike blow for justice and equality - but the present social and political formations, which provide the current leadership of Sri Lankan society, appear sadly to have shot their bolt. The communal problem, though crucial, is only one of the many-sided consequences of the national crisis which is still unfolding.

This bibliography represents an attempt to provide a cogent, comprehensive, and concentrated array of documentation on the national question in Sri Lanka and the sanguinary outrage in July 1983. While it is primarily intended to supplement the purposes of the volume in which it appears, it has also been designed with less temporary objectives in view. It may, therefore, be consulted with profit by all those curious enough to contemplate the excesses of racial hate on a historic island, renowned for its ancient civilisation derived from India, and the culture of Buddhism.

The bibliography is basically in two sections: A 'The national question: perceptions and performance', and B 'July 1983: outrage and outcome'. Part A is preceded by a brief list of 34 basic historical works which provide a broad framework of historical understanding for the initiate into the main strands of Sri Lanka's evolution from a pre-feudal society into a modern nation state. Part A, which comprises 167 entries, constitutes a significant and relevant point of entry into the intricacies of the Tamil question in Sri Lanka vis-à-vis the impact of the Sinhala-Buddhist majority. Part B, containing 405 entries,

represents a wide range of responses to the cataclysm of July 1983. The entire spectrum of views and evaluations of the 'national question' began to be re-aired in urgent and pointed fashion (in the columns of the English press in Sri Lanka and abroad) and the intelligentsia have been fortunate to be educated all over again on the evolution and contemporary import of the racial issues which threaten to tear the fabric of Sri Lankan society apart. An earlier version of this part was done for Human Rights Day (10 December, 1983), and the same motives have impelled the compiler into this more complete and definitive exercise.

Books, articles in periodicals, contributions to newspapers, official documents, and material of a fugitive or unpublished nature have been included, but there is, admittedly, no desire to approach exhaustiveness. The principal purpose is to offer an appropriate and representative selection of literature, to which the average reader may not have easy access, to enable the twin demands of study and enlightenment to be met. The entries are arranged alphabetically by author, or title (in the absence of an author) in each part, and enough data for identification are supplied. The constraints of space, the swift tenor of preparation, and the prevailing censorship restricted the design of the bibliography. Annotations to highlight, clarify and discriminate between entries had to be eschewed, and the motif of enumerative documentation took precedence over the demands of commentary. Users of this bibliography who wish to read more widely on pertinent dimensions and facets of this central issue in the Sri Lankan racial divide may consult the relevant chapters or sections of H.A.I. Goonetilleke's *A Bibliography of Ceylon (Sri Lanka)*, Volumes 1-5 (1970-83), especially the literature concerning history, religion, social organisation, nationalism and revivalist trends, ethnic cleavages and conflicts. Volumes 6 and 7 are in preparation and will contain the literature on the 'national question' as it unfolded in painful sequence from 1979 to 1984. The annotations, excluded here, may be encountered in these volumes in the future.

It is in the nature of any bibliographical exercise, whether retrospective or current, that time imposes its inescapable bar at some point, even though the literature on the subject keeps flowing. The collection of material for this work terminated in the first week of May 1984, and it is regretted that some important literature after that date has had to be omitted. It is necessary to mention two significant contributions later in the same month in this connection, and readers are advised to consult these as well. (1) *Ethnicity and social change in Sri Lanka. Papers presented to a Seminar of the Social Scientists Association* (Colombo, 1984). The twelve essays by various hands throw a revealing light on the issues. (2) *National identity in a multi-ethnic society. Seminar held at the Marga Institute, 7th-11th May 1984* (especially the papers by Nihal Jayawickrama, 'National identity - a human rights approach'; C.R. Hensman, 'Sri Lankan identity, racism and the people's solidarity in the contemporary world'; S. Tennekoon, 'Sinhala and Tamil identity formation: an historical review from earliest times till 1848'; L. Kurukulasuriya, 'Self-image of the Tamil community: a brief sketch'; R. Siriwardena, 'National identity in Sri Lanka: problems in communication education'; and, Jehan Perera, 'National identity, opposition, war and peace'). In addition, the unpublished transcript proceedings of the Round Table Conference, which began on 19 January, 1984, are bound to offer many insights on all sides of the ethnic fence. The terse, even cryptic, official press communiques issued after each session serve to provoke

speculation rather than to inform. The apparent futility and depressing outcome of this much-vaunted exercise can only be clarified by access to the record of proceedings.

In conclusion, I wish to thank those friends and colleagues who helped in various ways, offering specific assistance and moral support, in the course of compilation.

General historical works

- 1 ARASARATNAM, Sinappah. *Ceylon*. Englewood Cliffs (N.J.): Prentice-Hall, 1964. vi, 182p., 2 maps (incl. front.). (The modern nations in historical perspective, Spectrum books - S 603).
- 2 BAILEY, S.D. *Ceylon*. London: Hutchinson's University Library, 1952. vii, 168p., map.
- 3 CEYLON. University of Ceylon. *University of Ceylon History of Ceylon*. Vol. 1, Pts. 1 & 2; ed. by Senarat Paranavithana. Colombo: Ceylon University Press Board, 1959, 1960. Vol. 1, Pt. 1 (1959): xxxiii, 409p., 31 plates, 6 maps; Vol. 1, Pt. 2 (1960). xvi, 411-910 p., 32-50 plates, 4 maps, 8 tables, diagram.
- 4 CEYLON. University of Ceylon. *University of Ceylon History of Ceylon*. Vol. 3. *From the beginning of the nineteenth century to 1948*; ed. by K.M. de Silva. Peradeniya: University of Ceylon, 1973. xiii, 579p., 6 maps, tables.
- 5 DE SILVA, Kingsley M. *editor. Sri Lanka: a survey*. Hamburg: The Institute of Asian Affairs; London: C. Hurst, 1977. xvi, 496 p., 6 maps, 42 tables.
- 6 DE SILVA, Kingsley M. *A history of Sri Lanka*. Delhi: Oxford University Press, 1981. xx, 603p., 7 maps, 21pl.
- 7 FERNANDO, Tissa & KEARNEY, Robert N. *editors. Modern Sri Lanka: a society in transition*. Syracuse (N.Y.): Maxwell School of Citizenship and Public Affairs, 1979. viii, 297p., 30 tables, 4 maps, 9 illus. (Foreign and comparative studies - South Asian series 4).
- 8 HOUTART, Francois. *Religion and ideology in Sri Lanka*. Bangalore: T.P.I., St Peter's Seminary; Colombo: Hansa Publishers Ltd., 1974. xvi, 541p., map.
- 9 INDRAPALA, Karthigesu. *Dravidian settlements in Ceylon and the beginnings of the Kingdom of Jaffna*. 560 leaves, map. (Ph.D. thesis. University of London, 1966. Unpublished typescript).
- 10 JUPP, James. *Sri Lanka - Third World democracy*. London: Frank Cass, 1978. xxi, 423p., map, 2 charts. (Studies in Commonwealth Politics and History. no. 6).
- 11 KEARNEY, Robert N. *Communalism and language in the politics of Ceylon*. Durham, N.C.: Duke University Press, 1967. vi, 165p., 7 tables, map.
- 12 KEARNEY, Robert N. *The politics of Ceylon (Sri Lanka)*. Ithaca (N.Y.): Cornell University Press, 1973. xvii, 249p., map, 26 tables, 7 diags. (South Asian political systems; ed. by Richard L. Park)
- 13 LUDOWYK, E.F.C. *The modern history of Ceylon*. London Weidenfeld and Nicolson, 1966. ix, 308p., 29 illus., 2 maps (Asia-Africa series of modern histories).
- 14 LUDOWYK, E.F.C. *The story of Ceylon*. London: Faber, 1962. 328p., 6 pl., illus., 2 maps. 2nd edition (1967). 336p.
- 15 MALALGODA, Kitsiri. *Buddhism in Sinhalese Society 1750-1900. A study of religious revival and change*. Berkeley: University of California Press, 1976. viii, 300p., map, 2 tables.
- 16 MENDIS, Garrett Champness. *The early history of Ceylon and its relations with India and other foreign countries*. Calcutta: Y.M.C.A.

- Publishing House, 1932. xiv, 103p., 15 pl., 3 maps. (The Heritage and Life of India series). 4th edition revised and published as: *The early history of Ceylon or, the Indian period of Ceylon history*. (1939). x, 141p., illus. Last reprint 1948.
- 17 MENDIS, Garrett Champness. *Ceylon today and yesterday; main currents of Ceylon history*. Colombo: Associated Newspapers of Ceylon, 1957. 148p., illus; 2nd edition revised. 1963. [8], 228p., 6 maps.
 - 18 NAVARATNAM, C.S. *A short history of Hinduism in Ceylon and three essays on the Tamils*. Jaffna: Sri Sanmuganatha Press, printers, 1964. xx, 211, xip., 32 plates.
 - 19 NAVARATNAM, K. *Tamil element in Ceylon culture*. Tellipallai: Eelakesari Ponniah Memorial Publication Society, 1959. x, 111p., 2 plates.
 - 20 NICHOLAS, Cyril Wace & PARANAVITANA, Senerat. *A concise history of Ceylon, from the earliest times to the arrival of the Portuguese in 1505*. Colombo: Ceylon University Press Board, 1961. xiv, 368p., 20 plates, 9 maps.
 - 21 PAKEMAN, S.A. *Ceylon*. London: Benn, 1964. 256p., folding map. (Nations of the modern world series).
 - 22 PATHMANATHAN, Sivasubramaniam. *The Kingdom of Jaffna. Pt. 1 (circa A.D. 1250-1450)* Colombo: Arul M. Rajendram, 1978. vii, 203p., map.
 - 23 PHADNIS, Urmila. *Religion and politics in Sri Lanka*. New Delhi: Manohar Book Service, 1976. xiv, 376p., tables.
 - 24 PILLAY, K.K. *South India and Ceylon*. Madras: University of Madras, 1963. [6], 200, xvp. (Sir William Meyer Lectures – 1962). 2nd edition. Madras: University of Madras, 1975. [6], 203, xvp., 2 maps.
 - 25 PONNAMBALAM, Satchi. *Dependent capitalism in crisis. The Sri Lankan economy, 1948-1980*. London: Zed Press; New Delhi: Vikas Publishing House Pvt. Ltd.; Colombo: Lake House Investments Ltd., 1981. xiii, 233p., map, tables.
 - 26 RAHULA, Walpola Thero. *History of Buddhism in Ceylon: the Anuradhapura period, 3rd century B.C. – 10th century A.D.* Colombo: M.D. Gunasena & Co. Ltd., 1956. xliii, 351p., 24 illus., 2 maps. reprinted 1966 [i.e. 1968]. xliii, 351p.
 - 27 RASANAYAGAM, C. *Ancient Jaffna, being a research into the history of Jaffna from very early times to the Portuguese period*. Madras: Everymans Publishers, 1926. xxiv, 390, liiip., 7 plates, 2 maps, diagrams.
 - 28 ROBERTS, Michael editor. *Collective identities, nationalisms and protest in modern Sri Lanka*. Colombo: Marga Institute (Sri Lanka Centre for Development Studies), 1979. xxi, 521p., tables, charts, maps.
 - 29 SMITH, Bardwell L. editor. *Religion and legitimation of power in Sri Lanka*. Chambersburg Pennsylvania: South and South East Asia Studies by Anima Books, 1978. ix, 244p.
 - 30 WARNAPALA, W.A. Wiswa & DIAS HEWAGAMA, L. *Recent politics in Sri Lanka. The Presidential election and the Referendum of 1982. A study of electoral practice and behaviour in an Asian democracy*. New Delhi: Navrang, 1983. xvi, 240p., plates, 11 tables.
 - 31 WIJETUNGA, W.M.K. *Sri Lanka in transition*. Colombo: Wesley press, printers, 1974. [6], 146p., 2 maps.
 - 32 WILSON, Alfred Jeyaratnam. *The Gaullist system in Asia. The Constitution of Sri Lanka (1978)*. London: Macmillan, 1980. xvii, 218p.
 - 33 WILSON, Alfred Jeyaratnam. *Politics in Sri Lanka, 1947-1973*. London: Macmillan, 1974. xiv, 347p., maps, tables; *Politics in Sri Lanka 1947-1979*. 2nd edition. London: Macmillan, 1979. xxix, 320p., maps, tables.

- 34 WRIGGINS, W. Howard. *Ceylon: dilemmas of a new nation*. Princeton University Press, 1960. xiii, 505p., 3 maps, chart. Reprinted: New Delhi: Young Asia Publications, 1980. xiii, 505p., 3 maps, chart.

A. The national question: perceptions and performance

- 1 AMIRTHALINGAM, Appapillai. Self-determination and national minorities. *Logos*. Vol. 16, No. 4, December 1977: 73-74.
- 2 AMIRTHALINGAM, Appapillai. *Sri Lanka's Leader of the Opposition A. Amirthalingam, M.P. analyses the new Constitution*. Arasanka Kooduththapana Ooliyar Sangam, 344, Galle Road, Colombo 6, 1978. 44p.
- 3 AMNESTY INTERNATIONAL. *Report of an Amnesty International Mission to Sri Lanka 31 January-9 February 1982*. London: Amnesty International Publications, 1983. iii, 72p.
A previous edition of this report was submitted to President Jayewardene on 7 February 1983. The Preface of this edition has been updated to include developments until 3 May 1983, and it was published on 6 July 1983.
- 4 APPATHURAI, Edward. Communal politics and national integration in Sri Lanka. *National Unity. The South Asian experience*; ed. by Milton Israel. New Delhi: Promila & Co., Publishers, 1983. Ch. 7, pp. 209-233, 1 diagr.
- 5 ARASARATNAM, Sinappah. Nationalism in Sri Lanka and the Tamils. *Collective identities, nationalisms and protest in modern Sri Lanka*; ed. by Michael Roberts. Colombo: Marga Institute, 1979. Ch. 16, pp. 500-519.
- 6 BALASUBRAMANIAM, Ramalingam. Ceylon Tamils and the revival of sovereignty. *Saturday Review of Sri Lanka*. Vol. 1 No. 2, February 6, 1982: 11. reprinted: *Tamil Times*. Vol. 1, No. 6, March 1982: 5.
- 7 BALASUBRAMANIAM, Ramalingam. Tamil rights: is it an internal problem? *Saturday Review of Sri Lanka*. Vol. 2, No. 8, February 19, 1983: 6. reprinted: *Ethnic and communal violence...* by T.J. Moore. (1983). Appendix 1, pp. 89-92.
- 8 BALASURIYA, Stanislaus Tissa Fr. O.M.I. Minority problems – a socio-economic perspective. *Logos*. Vol. 16, No. 2, August 1977: 1-16.
- 9 BALASURIYA, Stanislaus Tissa Fr. O.M.I. Our crisis of national unity. *Logos*., Vol. 16, No. 3, September 1977: 41-96.
- 10 BALASURIYA, Stanislaus Tissa Fr. O.M.I. Race relations – a spiritual challenge to the nation. *Logos*. Vol. 16, No. 4, December 1977: 75-87.
- 11 BALASURIYA, Stanislaus Tissa Fr. O.M.I. *Sri Lanka's crisis of national unity. A collection of articles*. Colombo: The Centre for Society and Religion, 1979. [4], 123p. (Quest series – 53, March 1979).
- 12 BALASURIYA, Stanislaus Tissa Fr. O.M.I. Tamil mandate for Eelam – fact or fiction? *Tribune* Vol. 22, No. 14, September 24, 1977: 10-11, table; Vol. 22, No. 15, October 1, 1977: 14-17, table.
- 13 BASTIAN, Sunil. Tamil grievances since 1977. *Lanka Guardian*. Vol. 4, No. 6, July 15, 1981: 12-14 + 16.
- 14 BASTIAN, Sunil. Sinhala-Tamil relations: the most crucial problem of Sri Lankan society. *Saturday Review of Sri Lanka*. Vol. 1, No. 1, January 30, 1982: 10; Vol. 1, No. 2, February 6, 1982: 5; Vol. 1, No. 3, February 13, 1982: 4.
- 15 BATES, Robert Searle. *Cultural unity and diversity: a study of religio-ethnic relations in Ceylon (Sri Lanka)*. vii, 266 leaves (Ph.D. thesis. University of Chicago, 1974. Unpublished typescript).
- 16 BATES, Robert Searle. *Historical memories of Sinhala-Tamil relations. A*

- sketch: Independence 1948 Elections 1970*. Colombo: The Ecumenical Institute for Study and Dialogue, 1977. 26p.
- 17 BOPEGODA, Lionel. The JVP and self-determination. *Lanka Guardian*. Vol. 2, No. 1, May 1, 1979: 22-23.
 - 18 CASPERSZ, Paul Fr. S.J. Sinhala-Tamil relationships: is bridge-building possible? *Satyodaya Bulletin*. No. 57, December 1977: 1-2.
 - 19 CASPERSZ, Paul Fr. S.J. Inter-communal relations in Sri Lanka: available political solutions. *Satyodaya Bulletin*. No. 60, March 1978: 1-2.
 - 20 CASPERSZ, Paul Fr. S.J. Terrorism: Act prescribes what Constitution proscribes. *Lanka Guardian*. Vol. 5, No. 5, June 15, 1982: 10-11. reprinted: *Tamil Times*. Vol. 1, No. 11, August 1982: 5-6 + 9.
 - 21 CASPERSZ, Paul Fr. S.J. Our national question. *Satyodaya Bulletin*. No. 98, October 1982: 1-4.
 - 22 Centre for Society and Religion. Colombo. *Race relations in Sri Lanka*; ed. by Tissa Balasuriya. Colombo: 1978 [6], 262p.
 - 23 Centre for Society and Religion. Colombo. *Violence in Jaffna, June 1981*. Colombo: CSR, 1981. 34p., illus. (Dossier 80-July 1981).
 - 24 The Ceylon Communist Party. *Statement of the Ceylon Communist Party on the problem of the Tamil minorities*. Colombo, 1983. 5p. The statement is dated 3 July 1983.
 - 25 Ceylon Institute of National and Tamil Affairs (CINTA). The Prevention of Terrorism (Temporary Provisions) Act of 1979. *Tribune*. Vol. 27, No. 1, September 25, 1982: 15-17.
 - 26 Citizens Committee for National Harmony. *For a political solution to the national question*. Colombo: C.C.N.H., 1983, 2p.
 - 27 The Colombo Study Circle. *Sri Lanka - Reign of terror in Jaffna, May-June 1981*. Colombo: Kumaran Press, printers, 1981. 73p., illus.
 - 28 The Communist Party of Sri Lanka. *The national question in Sri Lanka. Declaration of the 11th Congress of the Communist Party of Sri Lanka*. Colombo: Pragathi Printers, 1980. 10p.
 - 29 CROSSETTE-THAMBIAN, R.W. National liberation for the Ceylon Tamils. *Lanka Guardian* Vol. 5, No. 10, September 15, 1982: 13-15.
 - 30 CROSSETTE-THAMBIAN, R.W. Separate identity, one nation. *Lanka Guardian* Vol. 2, No. 5, July 1, 1979: 18-19 + 21.
 - 31 DE SILVA, Chandra Richard. History and Tamil Eelam. *Tribune* Vol. 22, No. 14, September 24, 1977: 11-12.
 - 32 DE SILVA, Chandra Richard. The Tamils and the Constitution of the Second Republic of Sri Lanka (1978). *Sri Lanka Journal of Social Sciences* Vol. 3, No. 1, June 1980: 9-17, 1 table.
 - 33 DE SILVA, Chandra Richard. The Sinhalese-Tamil rift in Sri Lanka. *The states of South Asia. Problems of national integration ...* ed. by A.J. Wilson and Dennis Dalton. London: C. Hurst & Co., 1982. pp. 155-174.
 - 34 DE SILVA, Kingsley M. Nineteenth century origins of nationalism in Ceylon. *University of Ceylon History of Ceylon* Vol. 3 (1973). Pt. 2, Ch. 8, pp. 249-261.
 - 35 DE SILVA, Kingsley M. The reform and nationalist movements in the early twentieth century. *University of Ceylon History of Ceylon*. Vol. 3 (1973). Pt. 4, Ch. 2, pp. 381-407.
 - 36 DE SILVA, Kingsley M. Nationalism and its impact. *Ceylon Journal of Historical and Social Studies*. (new series) Vol. 14, No. 1 & 2, January-December 1974: 62-72.
 - 37 DE SILVA, Kingsley M. Discrimination in Sri Lanka. *Case studies on human rights and fundamental freedoms. A world survey*. Vol. 3; ed. by Willem A. Veenhoven & others. The Hague: Martinus Nijhoff, 1976. pp. 71-119, 2 tables.

- 38 DUBEY, Swaroop Rani. National integration and the Constitution in Sri Lanka. *South Asian Studies* Vol. 11, Nos. 1 & 2, January-December 1976: 120-125.
- 39 FARMER, Bertram Hughes. *Ceylon: a divided nation*. London: Oxford University Press, 1963. xiii, 74p., 2 maps.
- 40 FARMER, Bertram Hughes. Ceylon. *Journal of the Royal Central Asian Society*. Vol. 46, Nos. 3 & 4, July-October 1959: 271-280.
- 41 FARMER, Bertram Hughes. The social basis of nationalism in Ceylon. *Journal of Asian Studies* Vol. 24, No. 3, May 1965: 431-439.
- 42 FARMER, Bertram Hughes. Ceylon: some problems of a plural society. *Essays in political geography*; ed. by Charles A. Fisher. London: Methuen, 1968. Ch. 8, pp. 147-159. 2 tables, map.
- 43 FERNANDO, Vianney Bishop of Kandy. Aims and objects of nation building. *Ceylon Churchman* Vol. 80, No. 4, September-October 1982: 18-24.
- 44 GUNATILLEKE, Godfrey. Some socio-economic aspects of communal problems. *Logos*. Vol. 16, No. 2, August 1977: 17-39, 5 tables.
- 45 GUNAWARDANA, R.A.L.H. The people of the lion. The Sinhala identity and ideology in history and historiography. *Sri Lanka Journal of Humanities* Vol. 5, Nos. 1 & 2, 1979: 1-36.
- 46 JACOB, Lucy M. Constitutional development and the Tamil minority in Sri Lanka. *South Asian Studies* Vol. 13, No. 2, July-December 1978: 66-79, table.
- 47 JACOB, Lucy M. Challenges to national integration in Sri Lanka: some perspectives on Tamil problems. *South Asian Affairs* (Jaipur). Vol. 1, No. 1, January 1982: 1-15.
- 48 JAFFNA. Youth Congress. *Communalism or nationalism? A reply to the speech delivered in the State Council on the Reforms despatch by G.G. Ponnambalam*. With a foreward by S.H. Perinbanayagam. Jaffna: The Youth Congress, 1939. 116p.
- 49 Janatha Vimukti Peramuna. JVP on Tamil issue. *Lanka Guardian* Vol. 1, No. 19, February 1, 1979: 5-6.
- 50 JAYAPALAN, V.I.S. Tamil politics in historical perspective. *Lanka Guardian* Vol. 5, No. 11, October 1, 1982: 5-6; Vol. 5, No. 15, December 1, 1982: 9-10.
- 51 JAYASURIYA, John E. Communalism in Ceylon: its philosophy and psychology. *Proceedings of the Ceylon Association of Science. 11th Annual Session*. Colombo, 1955. Pt. 11 Section F. Social Sciences. Presidential address. pp. 145-158.
- 52 [JAYATILLEKA, Dayan]. (Chintaka pseud.) Nationhood: myths and realities. A Marxist view. *Lanka Guardian* Vol. 2, No. 2, May 15, 1979: 13-15; Vol. 2 No. 3, June 1, 1979: 12-13 + 16; Vol 2, No. 4, June 15, 1979: 15; Vol 2, No. 5, July 1, 1979: 14 + 21.
- 53 JAYATILLEKA, Dayan. JVP and the national question. *Lanka Guardian* Vol. 5, No. 12, October 15, 1982: 34-36. reprinted (revised). *Saturday Review of Sri Lanka* Vol. 2, No. 38, October 16, 1982: 11-12.
- 54 JAYAWARDENA, Kumari. Aspects of class and ethnic consciousness in Sri Lanka. *Development and change* Vol. 14, No. 1, January 1983: 1-18; reprinted *Lanka Guardian* Vol. 6, No. 5, July 1, 1983: 17-20; Vol. 6, No. 6, July 15, 1983: 17-20.
- 55 JEEVAN, S. The Tamil National Question: a Leninist approach. *Lanka Guardian* Vol. 6, No. 4, June 15, 1983: 23-24.
- 56 JEYASINGHAM, W. Luther & BALASUBRAMANIAM, Ramalingham. *An immediate interim solution for peace and harmony*. Jaffna: Citizens Committee, 1983. 8p.
- 57 KADER, B.A. Race and nationhood some theories. *Lanka*

- Guardian* Vol. 6, No. 1, May 1, 1983: 30-31; Vol. 6, No. 2, May 15, 1983: 22; Vol. 6, No. 3, June 1, 1983: 19-20 + 22; Vol. 6, No. 5, July 1, 1983: 21-22 + 28.
- 58 KARALASINGHAM, V. *The way out for the Tamil speaking people*. Colombo: Young Socialist Publications, 1963. 52p.
 - 59 KARALASINGHAM, V. A left approach to the minority problem. *Logos* Vol. 16, No. 2, August 1977: 48-52.
 - 60 KARALASINGHAM, V. *The way out for the Tamil speaking people, including postscript: 1977*. Colombo: International Publishers, 1978. 87p.
 - 61 KARUNARATNE, Vikramabahu. *Lanka Samasamaja Party and the Tamil speaking people*. Colombo: G.C.S.U. Press, printers, 1979. 41p.
 - 62 KARUNARATNE, Vikramabahu. The NSSP and the National Question. *Lanka Guardian* Vol. 2, No. 18, January 15, 1980: 29-30.
 - 63 KATHIRAVELUPILLAI, S. *Co-existence: not confrontation. A statement on Eelam*. Nallur: Shanmuga Pathippakam, 1975. 7p.
 - 64 KATHIRAVELUPILLAI, S. *Co-existence not confrontation*. *Lanka Guardian* Vol.2, No.1, May1, 1979: 9-10.
 - 65 KEARNEY, Robert N. Sinhalese nationalism and social conflict in Ceylon. *Pacific Affairs* Vol. 37, No. 2, Summer 1964: 125-136.
 - 66 KEARNEY, Robert N. Language and the rise of Tamil separatism in Sri Lanka. *Asian Survey* Vol. 18, No. 5, May 1978: 521-534. 4 tables.
 - 67 KEARNEY, Robert N. Nationalism, modernisation and political mobilisation in a plural society. *Collective identities, nationalisms, and protest in modern Sri Lanka*; ed. by Michael Roberts. Colombo: Marga Institute, 1979. Ch. 13, pp. 440-461, 6 tables, 2 diags.
 - 68 KITAGAWA, Joseph. Anatomy of Sinhalese-Tamil tensions in Sri Lanka. *Dialogue* (new series). Vol. 4, No. 3, September-December 1977: 80-86.
 - 69 KODIKARA, Shelton Upatissa. Communalism and political modernisation in Ceylon. *Modern Ceylon Studies* Vol. 1, No. 1, January 1970: 94-114.
 - 70 KODIKARA, Shelton Upatissa. The separatist Eelam movement in Sri Lanka: an overview. *India Quarterly* Vol. 37, April-June 1981: 194-212.
 - 71 LANGTON, P.J. *Communities in Ceylon: the ethnic perspective on Sinhalese-Tamil relations*. (M. Phil. thesis. Oxford University, 1979. Unpublished typescript).
 - 72 LEARY, Virginia A. *Ethnic conflict and violence in Sri Lanka. Report of a mission to Sri Lanka in July-August 1981 on behalf of the International Commission of Jurists*. Geneva: International Commission of Jurists, 1981. 87p. reprinted: *Saturday Review of Sri Lanka* (in 15 instalments). Vol. 1, No. 8, March 20, 1982: 5 + 8 - Vol. 1, No. 22, June 26, 1982: 6.
 - 73 LEARY, Virginia A. *Ethnic conflict and violence in Sri Lanka. Report of a mission to Sri Lanka in July-August 1981 on behalf of the International Commission of Jurists; with a supplement by the ICJ staff for the period 1981-1983*. Geneva: International Commission of Jurists, August 1983: 109p.
 - 74 Liberation Tigers of Thamil Eelam. Political Committee. *Tamils fight for national freedom. State terrorism in Sri Lanka. A memorandum submitted by the Liberation Tigers to the Seventh Summit Meeting of Non-Aligned Nations held in New Delhi, India, March 7-15, 1983*. 6p., 2 maps. (No imprint data).
 - 75 MALALGODA, Kitsiri. Millennialism in relation to Buddhism. *Comparative Studies in Society and History. An international quarterly*. Vol. 12, No. 4, October 1970: 424-441.
 - 76 MANOR, James. The failure of political integration in Sri Lanka

- (Ceylon). *Journal of Commonwealth and Comparative Politics*. Vol. 17, No. 1, March 1979: 21-46.
- 77 MANOR, James. The dynamics of political integration and disintegration. *The states of South Asia. Problems of national integration...* ed. by A.J. Wilson and Dennis Dalton. London: C. Hurst, 1982. pp. 89-110.
- 78 MATTHEWS, Victor Bruce. The problem of communalism in contemporary Burma and Sri Lanka. *International Journal* (Toronto). Vol. 34, No. 3, Summer 1979: 430-456.
- 79 MATTHEWS, Victor Bruce. District Development Councils in Sri Lanka. *Asian Survey* Vol. 22, No. 11, November 1982: 1117-1134.
- 80 MENDIS, Garrett Champness. The causes of communal conflict in Ceylon. *University of Ceylon Review* Vol. 1, No. 1, April 1943: 41-49.
- 81 MENDIS, Garrett Champness. Religious and racial conflicts in Ceylon today. *Pilgrim* Vol. 2, No. 2, Xmas 1958: 58-66.
- 82 MENDIS, Garrett Champness. A historical account of the development of the Ceylonese nation. *Religious and Social Issues. Bulletin of the Christian Institute for the Study of Religion and Society* (Chunnakam). Vol. 1, No. 2, 1963: 25-40.
- 83 MOORE, Timothy J. *Ethnic and communal violence: the independence of the judiciary: protection of 'fundamental rights' and the rule of law in Sri Lanka - fragile freedoms? Report of a mission to Sri Lanka in June 1983 on behalf of the International Commission of Jurists*. Printed and published by the Australian Section, International Commission of Jurists, G.P.O. Box 173, Sydney, 2001 New South Wales, Australia, July 1983. [4], 102p. The report was released on 7 August, 1983.
- 84 Movement for Inter Racial Justice and Equality. The national question: Marxist perspectives. *Lanka Guardian* Vol. 3, No. 5, July 1, 1980: 12-14.
- 85 Movement for Inter Racial Justice and Equality. *Emergency '79*. Kandy: MIRJE 1980. [8], 80p.
- 86 Movement for Inter Racial Justice and Equality. *1981 - the year of racial violence*. Kandy: MIRJE, 1983. [6], 76p.
- 87 Movement for Inter Racial Justice and Equality. *What happened in Jaffna: days of terror* Colombo: MIRJE, 1981. 24p., 4 illus.
- 88 NADARAJAH, A.C. National unity. *Tribune* Vol. 26, No. 26, March 13, 1982: 17-19. reprinted: *Tamil Times* Vol. 1, No. 7, April 1982: 9-10 + 3.
- 89 NADESAN, S. *Ceylon's language problem*. Colombo: Nadaraja press, 1955. 26p.
- 90 NAGANATHAN, E.M.V. *'Singhalese only' and the liquidation of the minorities in Ceylon*. Colombo: National Liberation Fund, 1956. 8p.
- 91 NESIAH, Devanesan. The role of culture and mass media in the integration and mobilisation for national development of the Tamil speaking people. *Logos* Vol. 16, No. 4, December 1977: 14-20.
- 92 NESIAH, K. Citizenship and the nation: the making of a new nation. *Religious and social issues. Bulletin of the Christian Institute for the Study of Religion and Society* (Chunnakam) Vol. 1, No. 2, 1963: 41-55.
- 93 NESIAH, K. The years since Independence. *Organizing for development...* ed. by C.R. Hensman. Colombo, 1964. Ch. 3, pp. 27-35. (Community new series No. 7, 1964).
- 94 NESIAH, K. Will Sri Lanka split? *Dialogue* (new series). Vol. 4, No.3, September-December 1977: 87-96.
- 95 NESIAH, K. *Must Sri Lanka split? and, The way out*. Chunnakam: The Christian Institute for the Study of Religion and Society, 1978. 11, 8p.
- 96 OBEYESEKERE, Gananath. Religious symbolism and political change in Ceylon. *Modern Ceylon Studies* Vol. 1, No. 1, January 1970: 43-63. reprinted: *The two wheels of Dhamma...* ed. by Bardwell L. Smith.

- Chambersburg (Penn.): American Academy of Religion, 1972. pp. 58-78.
- 97 OBEYESEKERE, Gananath. Sinhalese-Buddhist identity in Ceylon. *Ethnic identity, cultural continuities and change*; ed. by George de Vos and Lola Romanucci-Ross. Mayfield Pub. Co., 1975. pp. 231-258. reprinted as: 'The vicissitudes of the Sinhala-Buddhist identity through time and change'. *Collective identities, nationalisms and protest in modern Sri Lanka*; ed. by Michael Roberts. Colombo: Marga Institute, 1979. Ch. 7, pp. 279-313.
 - 98 OMVEDT, Gail. Sri Lanka. Tamil national question. *Economic and Political Weekly* (Bombay). Vol. 17, No. 43, October 23, 1982: 1734-1736. Reprinted as 'The national question and Left misconceptions'. *Lanka Guardian*. Vol. 5, No. 18, January 15, 1982: 16-19 + 21.
 - 99 PANNASEEHA, Madihe Maha Nayake Thero. *Eelam - the truth. Being a memorandum by the Venerable Madihe Pannaseeha of the Bhikku Training Centre, Maharagama, submitted to the Sansoni Commission in 1979*. Colombo: Swastika Press, 1980. ii, 32p.
 - 100 PERINBANAYAGAM, R.S. and CHADDA, Maya Kulkarni. Strategy of internal relations: an examination of the conflict in Ceylon. *Journal of Asian Affairs* Vol. 1, No. 1, Spring 1976: 130-136.
 - 101 PERINBANAYAGAM, S.H. *Language in government and in education*. Chunnakam (Ceylon): Thana Lucksmey Book Depot, 1955. iv, 38p.
 - 102 PFAFFENBERGER, Bryan. The cultural dimensions of Tamil separation in Sri Lanka. *Asian Survey* Vol. 21, No. 11, November 1981: 1145-1157.
 - 103 PHADNIS, Urmila. Ethnicity and nation-building in South Asia: a case study of Sri Lanka. *India quarterly* Vol. 35, No. 3, July-September 1979: 329-350, 6 tables.
 - 104 PHADNIS, Urmila. Ethnic groups in the politics of Sri Lanka. *Political identity in South Asia*; ed. by David Taylor and Malcolm Yapp. London: Curzon Press; Humanities Press, 1979. pp. 191-213.
 - 105 PONNAMBALAM, Satchi. *Sri Lanka. The national question and the Tamil Liberation struggle*. London: Zed Books Ltd. in association with the Tamil Information Centre, 11, Beulah Road, Thornton Heath, Surrey CR4 8JH, 1983. xxii, 273p., 6 tables, 2 maps.
 - 106 PONNIAH, S. *Satyagraha and the freedom movement of the Tamils in Ceylon*. Valvettithurai (Ceylon): A. Kandiah, 1963. [10], 197p., illus.
 - 107 RANGNEKAR, D.K. Racialism and national integration in Ceylon. *United Asia* Vol. 10, No. 4. October 1958: 391-397.
 - 108 RANGNEKAR, D.K. The nationalist revolution in Ceylon. *Pacific Affairs* Vol. 33, December 1960: 361-374.
 - 109 RATANASARA, Havanpola Thero. Towards a better national understanding. *Sri Lanka Today* Vol. 25, No. 2, April-June 1978: 8-12.
 - 110 Revolutionary Marxist Party (Sri Lanka Section of the Trotskyist Fourth International). The National Question and terrorism. *Tamil Times* Vol. 1, No. 5, February 1982: 2 + 5.
 - 111 The Revolutionary Workers Party. *Tamil minority question and the Revolutionary Workers Party*. Published from 417, Galle Road, Moratuwa, 1978. 19p.
 - 112 ROBERTS, Michael. Ethnic conflict in Sri Lanka and Sinhalese perspectives: barriers to accommodation. *Modern Asian Studies* Vol. 12, No. 3, July 1978: 353-376.
 - 113 ROBERTS, Michael. Meanderings in the pathways of collective identity and nationalism. *Collective identities, nationalisms and protest in modern Sri Lanka*; ed. by Michael Roberts. Colombo: Marga Institute, 1979. Ch. 1, pp. 1-96.
 - 114 ROBERTS, Michael. Stimulants and ingredients in the awakening of

- latter-day nationalisms. *Collective identities, nationalisms and protest in modern Sri Lanka*; ed. by Michael Roberts. Colombo: Marga Institute, 1979, Ch. 5, pp. 214-242.
- 115 ROBERTS, Michael. Problems of collective identity in a multi-ethnic society: sectional nationalism vs. Ceylonese nationalism, 1900-1940. *Collective identities, nationalisms and protest in modern Sri Lanka*; ed. by Michael Roberts. Colombo: Marga Institute, 1979. Ch. 9, pp. 337-360.
- 116 RUSSELL, Jane. Language, education and nationalism – the language debate of 1944. *Ceylon Journal of Historical and Social Studies* (new series) Vol. 8, No. 2, July-December 1978: 38-64.
- 117 RUSSELL, Jane. *Communal politics under the Donoughmore Constitution 1931-1947*. Colombo: Tisara Prakasakayo Ltd., 1982 (i.e. 1983). xx, 358p., 4 pl. 7 tables. (*The Ceylon Historical Journal* vol. 26).
- 118 SAMARAKKODY, Edmund. The national question in Sri Lanka. *Workers Vanguard* (New York). No. 176, 7 October 1977: 6-7 + 10.
- 119 SANMUGATHASAN, Nagalingam. The Tamil problem. *Lanka Guardian* Vol. 6, No. 1, May 1, 1983: 35-36.
- 120 SCHWARZ, Walter. *The Tamils of Sri Lanka*. London: Minority Rights Group, 1975. 16p., map (Report No. 25).
- 121 SCHWARZ, Walter. *The Tamils of Sri Lanka*. Rev. ed. London: Minority Rights Group, 1979. 16p., map (Report No. 25).
- 122 SEEVARATNAM, Kingsley. *Le problème des droits de l'homme et des minorités nationales à Ceylan*. Paris, 1961. 162p.
- 123 SELBOURNE, David. Sinhalese lions and Tamil tigers of Sri Lanka. *Illustrated Weekly of India*. Vol. 103, No. 37, 17 October 1982: 6-7; Vol. 103, No. 38, 24 October 1982: 16-17. Reprinted twice: *The Tamil Times* Vol 2, No. 1, November 1982: 10-12 + 17; Vol. 2, No. 2, December 1982: 8-9 + 14; *Saturday Review of Sri Lanka* Vol. 2, No. 1, January 1, 1983: 6-7 + 10; Vol. 2, No. 2, January 8, 1983: 6-8.
- 124 SENEVIRATNE, H.L. Affairs of a new nation. *Ceylon Journal of Historical and Social Studies* Vol. 8, Nos. 1 & 2. January-December 1965: 91-105.
- 125 *Sinhala-Tamil conflict. Towards a Sri Lankan society based on mutual acceptance, justice, equality, friendship*. Kandy: Sithumina Press, printer, 1981. 4p. reprinted: *Ceylon Churchman* Vol. 80, Nos. 2-3, March-April 1982: 13-17.
- 126 SIRIWEERA, W.I. *Problems of national integration in Sri Lanka*. Paper presented to a Unesco Seminar on Nation-Building in Asia. Institute of Economic Growth, University of New Delhi, March 1975. 29p.
- 127 SIRIWEERA, W.I. The Dutthagamani-Elara conflict: a historical reinterpretation. *Modern Ceylon Studies* Vol. 7, Nos 1 & 2, 1976: 76-95.
- 128 SIRIWEERA, W.I. Recent developments in Sinhala-Tamil relations. *Asian Survey* Vol; 20, No. 9, September 1980: 903-913.
- 129 SIVANAYAGAM, S. *Tribune* and Eelam. *Tribune* Vol. 22, No. 17, October 15, 1977: 14-17. Substantially reprinted as 'Eelam is a state of mind'. *Saturday Review of Sri Lanka* Vol. 1, No. 21, June 19, 1982: 3-4.
- 130 SMITH, Bardwell L. Sinhalese Buddhism and the dilemmas of reinterpretation. *The two wheels of Dhamma...* ed. by Bardwell L. Smith. Chambersburg (Penn.): American Academy of Religion, 1972. pp. 79-106. reprinted: (revised form). *Contributions to Asian Studies* Vol. 3 (Leiden, 1972). pp. 1-25.
- 131 SRI KANTHA, S. Tamil mandate for Eelam. *Tribune* Vol. 22, No. 18, October 22, 1977: 14-16.
- 132 SRI KANTHA, S. and others. *The voting behaviour of the Tamil speaking population in the 1977 General Elections of Sri Lanka: an analysis*; by S.

- Sri Kantha, Fr. Tissa Balasuriya and Fr. Joseph Mary. Colombo: Satya Publications, 1981. 21p.
- 133 SRI LANKA. Ministry of Defence and Foreign Affairs. *Tamils in Sri Lanka*. Colombo: Dept. of Govt. Printing, Sri Lanka, 1976. 23p.
 - 134 SRI LANKA. Department of Information. *The minority question in Sri Lanka*. Colombo: Dept. of Govt. Printing, Sri Lanka, 1978. 13p., 2 illus.
 - 135 SRI LANKA. Parliament. *Development Councils Act, No. 35 of 1980*. (Certified on 22 September 1980). Colombo: Dept. of Govt. Printing, Sri Lanka, 1980. 38p.
 - 136 SRI LANKA. Parliament. *Development Councils (Amendment) Act, No. 32 of 1982*. (Certified on 17 September 1982). Colombo: Dept. of Govt. Printing, Sri Lanka, 1982. 5p.
 - 137 SRI LANKA. Parliament. No Confidence in Member of Parliament for Kankasanturai and Leader of the Opposition. *Parliamentary Debates (Hansard) Official Report (Uncorrected)*. Vol. 15, No. 9, July 23, 1981: 1082-1240; Vol. 15, No. 10, July 24, 1981: 1276-1665.
 - 138 SRI LANKA. Presidential Commission of Inquiry into the Incidents which took place between 15 August and 15 September 1977. *Report July 1980*. Colombo: Dept. of Govt. Printing, Sri Lanka, 1980. vi, 311p. (Sessional Paper 7 1980). Chairman: M.C. Sansoni.
 - 139 SRI LANKA. Presidential Commission on Development Councils. *Report March 1980*. Colombo: Dept. of Govt. Printing, Sri Lanka. 1980. viii, 120p. (Sessional Paper 5 1980). Chairman: Victor Tennekoon.
 - 140 SUNTHARALINGAM, Chellappah. *Grievances of Eylom. Tamils from cradle to coffin*. Keerimalai (Ceylon): the author, 1970. [7], 35p.
 - 141 SUNTHARALINGAM, Chellappah. *Message from C. Suntharalingam*. Chunnakam: Thirumakal Press, 1978. 24p.
 - 142 Tamil United Liberation Front (T.U.L.F.) *Manifesto (A translation). General elections 1977*. Jaffna: A. Amirthalingam, General Secretary T.U.L.F., 1977. 20p., fold. map. Reprinted: *Tribune* Vol. 22, No. 7, August 6, 1977: 13-17; Vol. 22, No. 8, August 13, 1977: 15-17; *Logos* Vol. 16, No. 3, September 1977: 10-25.
 - 143 TAMBIAH, Stanley Jeyaraj. The politics of language in India and Ceylon. *Modern Asian Studies* Vol. 1, No. 3, July 1967: 215-240.
 - 144 THANINAYAGAM, Xavier S. editor. *Language and liberty in Ceylon: a symposium*. Colombo: Tamil University Movement, 1956. 36p.
 - 145 THANINAYAGAM, Xavier S. Language rights in Ceylon. *Tamil Culture* Vol. 5, No. 3, July 1956: 217-230.
 - 146 THIRUCHELVAM, Neelan. Devolution: the sharing of power. *Lanka Guardian* Vol. 3, No. 2, May 15, 1980: 12-13; Vol. 3, No. 3, June 1, 1980: 22-24. Reprint of minority report by author in Presidential Commission on Development Councils *Report* (1980) pp. 113-120.
 - 147 VANNIASINGHAM, Somasundaram. Language rights an obsession. *Saturday Review of Sri Lanka*. Vol. 1, No. 31, August 28, 1982: 9; Vol. 1, No. 32, September 4, 1982: 6.
 - 148 VANNIASINGHAM, Somasundaram. Terrorists are not born, they are made. *Saturday Review of Sri Lanka*. Vol. 1, No. 27, July 31, 1982: 6-7.
 - 149 VANNIASINGHAM, Somasundaram. Eelam the constitutional way. A blueprint. *Saturday Review of Sri Lanka* Vol. 1, No. 33, September 11, 1982: 6-8, map.
 - 150 VANNIASINGHAM, Somasundaram. Eelam. Pts. 1-6. *Saturday Review of Sri Lanka* Vol. 1, No. 35, September 25, 1982: 6-7; Vol. 1, No. 36, October 2, 1982: 6-8; Vol. 1, No. 37, October 9, 1982: 6-8; Vol. 1, No. 38, October 16, 1982: 8-10; Vol. 1, Nos. 39-40, October 23-30, 1982: 6-8; Vol. 1, Nos. 40-41, November 6, 1982: 5-7.

- 151 Vimukthi Dharma Kendra. *War or peace? National question of Sri Lanka. Extracts from the Sinhala book Yuddayada Samayada?* Colombo: G.C.S.U. press, 1982. 7p.
- 152 VITTACHI, Tarzie. *Emergency '58: the story of the Ceylon race riots*. London: Andre Deutsch, 1958. 124p., map.
- 153 WARNAPALA, W.A. Wiswa. Sinhalese nationalism in independent Sri Lanka – aspects of a religio-nationalist movement. *South Asian Studies* (Jaipur). Vol. 13, No. 2, July-December 1978: 20-40.
- 154 WEERAWARDENA, I.D.S. Minority problems in Ceylon. *Pacific Affairs* Vol. 25, No. 3, September 1952: 278-287.
- 155 WICKREMESINGHE, Cyril Lakshman. *Bishop of Kurunagala and RATANASARA, Hävanpola Thero*. The Sinhala-Tamil conflict in Sri Lanka. *Logos* Vol. 16, No. 4, December 1977: 44-50.
- 156 WIJESUNDERA, C. de S. A childhood game called 'crows and cranes', or a study of race and religion in Sri Lanka. *Ceylon Journal of Child Health*. Vol. 10, No. 1, 1977: 3-13.
- 157 WILSON, Alfred Jeyaratnam. Cultural and language rights in the multinational society. *Tamil Culture* Vol. 7, No. 1, January 1958: 22-32.
- 158 WILSON, Alfred Jeyaratnam. Minority safeguards in the Ceylon Constitution. *Ceylon Journal of Historical and Social Studies* Vol. 1, No. 1, January 1958: 73-95.
- 159 WILSON, Alfred Jeyaratnam. The Tamil question in Ceylon. *Bulletin of the International Commission of Jurists* No. 12, November 1961: 9-21, map.
- 160 WILSON, Alfred Jeyaratnam. Theoretical aspects of the nation. *Religious and social issues. Bulletin of the Christian Institute for the Study of Religion and Society* (Chunnakam). Vol. 1, No. 2, 1963: 12-20.
- 161 WILSON, Alfred Jeyaratnam. Ethnicity, national development and the political process in Ceylon. *South-east Asia in the modern world*; ed. by Bernhard Grossmann. Wiesbaden: Otto Harrassowitz, 1973. pp. 151-164, tables.
- 162 WILSON, Alfred Jeyaratnam. Race, religion, language and caste in the subnationalisms of Sri Lanka. *Collective identities, nationalisms and protest in modern Sri Lanka*; ed. by Michael Roberts. Colombo: Marga Institute, 1979. Ch. 14, pp. 462-473.
- 163 WILSON, Alfred Jeyaratnam. The Tamil consciousness. *Lanka Guardian* Vol. 2, No. 16, December 15, 1979: 16-19.
- 164 WILSON, Alfred Jeyaratnam. Options for the Tamil-speaking people of Sri Lanka. *Tamil Times* Vol. 1, No. 2, November 1981: 8-9.
- 165 WILSON, Alfred Jeyaratnam. Racial strife in Sri Lanka: the role of an intermediary. *Conflict Quarterly. Journal of the Centre for Conflict Studies*. (New Brunswick, Canada). Spring-Summer 1982: 53-64.
- 166 WILSON, Alfred Jeyaratnam. Sri Lanka and its future: Sinhalese versus Tamils. *The states of South Asia. Problems of national integration...* ed. by A.J. Wilson & Dennis Dalton. London: C. Hurst, 1982. pp. 295-312.
- 167 WRIGGINS, W. Howard. Impediments to unity in new nations: the case of Ceylon. *American Political Science Review* Vol. 55, July 1961: 313-320.

B. July 1983: outrage and outcome

- 1 ABAYASEKARA, Anne. Are you guilty of an act of omission? *Sun* August 25, 1983: 7.
- 2 ABAYASEKARA, Anne. Telling it like it is. *Sun* September 24, 1983: 7; reprinted: *Tamil Times* Vol. 2, Nos. 11 & 12, September-October 1983: 9.
- 3 ABEYASEKERA, Henry P. A historical base for national unity; Pts. 1-6.

- Daily News* November 11, 1983: 4; November 12, 1983: 6; November 14, 1983: 4; November 15, 1983: 6; November 16, 1983: 4, 2 maps; November 17, 1983: 4 + 16.
- 4 ADIKARAM, E.W. *Isn't the nationalist a mental patient?* Printed for the author at 23/3, Mirihana Road, Nugegoda by Subhadra Press, Wellampitiya, 1983. 4p. (Thoughts Pamphlet E1).
 - 5 The aftermath of the riots. A plea for national unity; by a special correspondent. *Daily News* September 8, 1983; September 9, 1983; September 10, 1983; September 12, 1983; September 13, 1983.
 - 6 All Party Conference documents. (Annexure A (1-5) and Annexure B (14 points). *Tribune* 28(13) January 28, 1984: 5-8.
 - 7 All Party Conference - cure or palliative?; by RHS. *Island* February 20, 1984: 7.
 - 8 All-Party parley on Tamil problem. The question of prior conditions. *CINTA Journal* Vol. 1, No. 1, December 16, 1983: 5 + 8.
 - 9 ALMEIDA, Boyd. Is the C.R.D. guilty of semi-truths? *Lanka Guardian* Vol. 6, No. 14, November 15, 1983: 18.
 - 10 AMARABANDU, K.A. *Every dark cloud has a silver lining. From ethnic riots emerged Prince Diasena, heir to the throne of Sri Lanka.* Published for K.A. Amarabandu by Master Printers, Karagampitiya, Sri Lanka, 1983. 26p., front. (port).
 - 11 AMARATUNGE, Vernon. The process of rebuilding. *Sun* September 23, 1983: 7.
 - 12 AMARATUNGE, Vernon. Rebuilding the nation - first priority. *Sun* October 10, 1983.
 - 13 AMIRTHALINGAM, Appapillai. 'We shall continue to struggle to liberate our people'. Last letter to President as Leader of the Opposition. *Tamil Times* Vol. 2, No. 10, August 1983: 3-7.
The full text of the 14 page letter dated 10 August 1983. Reprinted: *The communal violence in Sri Lanka, July 1983*; by Patricia Hyndman (1984). Appendix 10. pp. 233-246.
 - 14 AMIRTHALINGAM, Appapillai. Anti-Tamil violence in Sri Lanka 'deliberately planned'. *Tamil Times* Vol. 2, Nos. 11 & 12, September-October 1983: 18-25 + 35.
 - 15 AMIRTHALINGHAM, Appapillai. 'Life has become impossible'. *India Today* Vol. 8, No. 23, December 15, 1983: 43. reprinted: *Tamil Times* Vol. 3, No. 2, December 1983: 3.
 - 16 AMNESTY INTERNATIONAL. *Amnesty International Statement updating its human rights concerns in Sri Lanka, July-September 1983. Including Amnesty International's response to the Sri Lanka Government's comments on the Report of an Amnesty International Mission to Sri Lanka, 31 January-9 February 1982, and the recommendations submitted by Amnesty International to the government.* (September 1983). London: Amnesty International, International Secretariat, 1983. 27p.
 - 17 Anti-Tamil Pogrom. 1983. Report from Colombo July 25. *Tamil Times* Vol. 2, No. 9, July 1983: 14 + 16.
 - 18 Appeal cases. Father Aparanam Singarayar. *Amnesty International Newsletter* 14 (4) April 1984 (Supplement, p. 6, 1 illus (port.))
A case of Sri Lankan torture and ill-treatment to be appealed against.
 - 19 ARASAN, S.T. Confiscation of Tamil property under Emergency Law. A move to destroy Tamils economically. *Tamil Times* Vol. 2, Nos. 11-12, September-October 1983: 10-11.
 - 20 ARASAN, S.T. Sri Lanka. A mismanaged economy. *Tamil Times* Vol. 3, No. 2, December 1983: 14-17.
 - 21 ARIYARATNE, A.T. Appeal to Sinhala Buddhists. Statement issued on

- August 1, 1983. *Tribune* Vol. 27, No. 44, August 20, 1983: 2-3.
- 22 ARIYARATNE, A.T. Succour and assistance. Sarvodaya appeal. State-
ment of August 4, 1983. *Tribune* Vol. 27, No. 44, August 20, 1983: 22-23.
- 23 ARIYARATNE, A.T. Sarvodaya approach. Towards a lasting solution to
the present national crisis. *Dana* Vol. 9, No. 9, September 1983: 19-22,
25-27. Reprinted: *Tribune* Vol. 27, No. 48, September 17, 1983: 4-8.
- 24 ARULTHASAN, Swami. Sri Lanka: the heart of the problem. *Tamil*
Times Vol. 3, No. 2, December 1983: 18-19 + 24.
- 25 ARVINDAN, K. World media and the July events. *Sun* October 14,
1983: 9.
- 26 ASIRWATHAM, S.R. Regional development. *Saturday Review of Sri*
Lanka Vol. 3, No. 2, February 25, 1984: 5-6; Vol. 3, No. 3, March 3, 1984:
5; Vol. 3, No. 4, March 10, 1984: 9.
- 27 ATHULATHMUDALI, Lalith. Text of speech by Minister of Trade and
Shipping on August 1, 1983. *Daily News* August 3, 1983; *Island* August 4,
1983.
- 28 BALASURIYA, Stanislaus Tissa O.M.I. *Education towards national har-*
mony. Colombo: Centre for Society and Religion, 1983. 12p. (CSR Pam-
phlet No. 13 September 1983).
- 29 BALASURIYA, Stanislaus Tissa O.M.I. *Communal tensions and the role*
of the Church. A talk to the Presbyterium (Assembly of Priests) of the Ar-
chdiocese of Colombo, 15 November 1983. Colombo: Centre for Society
and Religion, 1983. 23p. (CSR Pamphlet No. 14). reprinted: *Lanka*
Guardian Vol. 6, No. 16, December 15, 1983: 6-8 + 24; Vol. 6, No. 17,
January 1, 1984: 14-15; Vol. 6, No. 18, January 15, 1984: 19 + 21; Vol. 6,
No. 19, February 1, 1984: 16-17.
- 30 BALASURIYA, Stanislaus Tissa O.M.I. *Catastrophe July '83: can Sri*
Lanka survive? Colombo: Centre for Society and Religion, 1984. 134p.
(*Logos* vol. 22, No. 4, December 1983).
- 31 BANDARANAIKE, Sirima R. Dias. Mrs B on the current crisis. *Lanka*
Guardian Vol. 6, No. 11, October 1, 1983: 5-6.
- 32 BELLE, Nithin. Sri Lanka's Ireland. *Indian Express Magazine Section*
July 24, 1983.
- 33 BERESFORD, David. Scenario for a deeper conflict. *Guardian Weekly*
Vol. 129, No. 6, August 7, 1983: 6.
- 34 BERESFORD, David. Jayewardene denies knowledge of killings. *Guar-*
dian Weekly Vol. 129, No. 7, August 14, 1983: 7.
- 35 BERESFORD, David. Where rumour runs wild on a diet of ignorance.
Guardian Weekly Vol. 129, No. 8, August 21, 1983: 8.
- 36 BERESFORD, David. Sri Lanka counts the cost. *Guardian Weekly* Vol.
129, No. 9, August 28, 1983: 7.
- 37 BERESFORD, David and BOSE, Ajoy. Tamil hopes of end to Sri Lanka
crisis pinned on India. *The Guardian* August 15, 1983.
- 38 Beyond serendipity. Editorial. *Asiaweek* Vol. 9, No. 50, 16 December
1983: 5, 1 illus.
- 39 Bloodshed in Sri Lanka. *Newsweek* Vol. 102, No. 6, August 8, 1983: 12.
- 40 BOBB, Dilip. South Asia: sphere of suspicion. *India Today* Vol. 8, No.
19, October 15, 1983: 54-63, illus., map (Sri Lanka issue, pp. 60-61).
- 41 BRODY, Alex. BBC report on Jaffna, 25th February 1984. *Tamil Times*
Vol. 3, No. 5, March 1984: 15.
- 42 BROWNRIGG, Henry. When police turned a blind eye to arson. *Hindu*
August 9, 1983.
- 43 BUDD, John. The racial pot boils over in paradise. *The Weekend*
Australian July 30-31, 1983: 13.
- 44 *The burning question. Displaced Tamil undergraduates* [Jaffna, 1983]. iv,

- 50p., 3 illus.
- 45 Can R.T.C. stalemate be broken? by Our Special Correspondent. *Forward* Vol. 28, No. 7, April 1, 1984: 3.
 - 46 CASPERSZ, Paul. *Fr S.J.* The possible sources of a solution. *Satyodaya Bulletin* No. 102, October 1983: 1.
 - 47 CASPERSZ, Paul *Fr. S.J.* (K. Chula Piyadasa *pseud.*) Despondency and urgency in Jaffna. *Saturday Review of Sri Lanka* Vol. 3, No 7, March 31, 1984: 4.
 - 48 CASS, Alain. Sri Lankan Tamils in a political trap. *Lanka Guardian* Vol. 6, No. 22, March 15, 1984: 3-4.
 - 49 Centre for Society and Religion. *Towards communal harmony. An analysis of issues and recommendations for a political solution. A study document.* Rev. ed. Colombo: 1983. 56p. (*Quest* 74 - June 1983). The first edition issued in the same year had 43p. and was *Quest* 73.
 - 50 Centre for Society and Religion; Devasarana Development Commission; Movement for Inter-Racial Justice and Equality; and Christian Workers Fellowship. 'A crisis of civilization'. *The human rights situation in Sri Lanka 1983. Human Rights Day 1983.* Colombo, 1983. 35 + 4p.
 - 51 Ceylon Communist Party. *Ceylon Communist Party condemns communal violence.* 1st September 1983. Ceylon Communist Party, 9 De Mel Street, Colombo 2, 1983. 4p.
 - 52 The Ceylon Mercantile Union. *Incidents of violence in the week commencing 24th July 1983 and matters arising therefrom.* Colombo: C.M.U. Press, 1983. 2p.
 - 53 Ceylon Workers Congress. Statement of recent disturbances, August 1983. *Voice of the Voiceless* No. 14, September 1983: 6-8.
 - 54 CHEE, Gan Teik. Communalism in Sri Lanka. *Aliran Quarterly* (Penang) Vol. 3, No. 3, July-September 1983: 23-27, 2 illus., 1 map.
 - 55 Christian Workers' Fellowship. *The national question in Sri Lanka.* Colombo: C.W.F. 1984. 15p. The text is dated 31 December 1983.
 - 56 Christian Workers' Fellowship. *Sinhala-Tamil conflict (An approach to the national question).* Colombo: C.W.F., 1984. 26p.
 - 57 Citizens Committee for National Harmony. *Statement on July 1983 disturbances.* Colombo: C.C.N.H., 1983. 4p. Reprinted: *Sun* September 1, 1983: 7.
 - 58 Civil Rights Movement of Sri Lanka. *Communal violence July 1983.* Colombo, 1983. 5, iiip. (E 01/8/83).
 - 59 Civil Rights Movement of Sri Lanka. *Human rights and moral commitment. A selection of writings by the late Right Reverend Lakshman Wickremesinghe Bishop of Kurunegala, Chairman Civil Rights Movement.* Colombo, A CRM publication for Human Rights Day 10 December 1983. viii, 31p.
 - 60 Colombo's crisis. *The Times* July 29, 1983.
 - 61 The Committee for Rational Development. Sri Lanka's ethnic problems: myths and realities. *Lanka Guardian* Vol. 6, No. 13, November 15, 1983: 7-16, 10 tables. Reprinted: *Tamil Times* Vol. 3, No. 2, December 1983: 4-10, 10 tables.
 - 62 Committee for Rational Development. *Sri Lanka's ethnic conflict: myths and realities. Report of the Committee for Rational Development November 1983.* Colombo: Ananda Press, 1983. 11p., 10 tables.
 - 63 Committee for Rational Development. C.R.D. replies to Boyd Almeida and to 'Lotus Eater'. *Lanka Guardian* Vol. 6, No. 15, December 1, 1983: 7-8.
 - 64 Committee for Rational Development. C.R.D. on land settlement and

- ethnic tensions. *Lanka Guardian* Vol. 6, No. 16, December 15, 1983: 9-10 + 17.
- 65 Committee for Rational Development. CRD takes a closer look at history. *Lanka Guardian* Vol. 6, No. 17, January 1, 1984: 12-13 + 15; Vol. 6, No. 18, January 15, 1984: 7-8 + 17.
- 66 Committee for Rational Development. Glimpses and mis-conceptions: CRD replies to Chandra de Fonseka. *Lanka Guardian* Vol. 6, No. 19, February 1, 1984: 13-15 + 17.
- 67 Committee for Rational Development. Annexure C. Committee for Rational Development comments on the 'Fourteen Points'. *Lanka Guardian* Vol. 6, No. 20, February 15, 1984: 9-12.
- 68 Committee for Rational Development. CRD's reply (2) to Chandra de Fonseka - 'with humility'. *Lanka Guardian* Vol. 6, Nos. 23 & 24, April 1, 1984: 10-12.
- 69 Committee for Rational Development. A negotiated settlement more vital than ever. *Island* April 5, 1984: 7. Reprinted: *Tribune* 28 (24) April 28, 1984: 7; 28 (25) May 5, 1984.
- 70 Committee for Rational Development. Point of view: lawlessness. *Island* (Sunday edition). Vol. 4, No. 17, April 22, 1984: 5.
- 71 Communal rioting in Sri Lanka; By an Asian correspondent. *Chronicle* (The Dag Hammarskjold Information Centre on the Study of Violence and Peace, London). Vol. 3, No. 4, October 1983: 6-10, 2 illus.
- 72 Communal riots in Sri Lanka. *Pakistan & Gulf Economist* Vol. 11, No. 33, August 13-19, 1983: 8-9.
- 73 Communist Party of Sri Lanka. For National Harmony. Text of resolution adopted at the 12th Congress, January 27-29, 1984. *Forward* Vol. 28, No. 3, February 1, 1984: 2. Reprinted: *Saturday Review of Sri Lanka* Vol. 3, No. 1, February 18, 1984: 8.
- 74 Compounding danger in Sri Lanka. *Guardian Weekly* Vol. 129, No. 6, August 7, 1983: 1.
- 75 A Constitutional outrage. The sixth amendment to Lanka's Constitution. *Tamil Times* Vol. 2, No. 10, August 1983: 7-8.
- 76 COOMARASWAMY, Radhika. Epilogue. *Sri Lanka. The crisis of the Anglo-American Constitutional traditions in a developing society*. New Delhi: Vikas Publishing House Pvt. Ltd., 1983. pp. 89-90. This epilogue, written after July 25th was omitted from the book when published for general release.
- 77 COOMARASWAMY, Radhika (Cassandra pseud.) Reflections on the national crisis and conflict resolution; by Cassandra. *Lanka Guardian* Vol. 6, No. 11, October 1, 1983: 12-13.
- 78 COOMARASWAMY, Radhika. *Security in a multi-ethnic society. A general outline*. Colombo: International Centre for Ethnic Studies, 1984. 12p.
- 79 COOMARASWAMY, Radhika. The theoretical framework of the District Development Councils of Sri Lanka. *Ethnic Studies Report* Vol. 2, No. 1, January 1984: 30-35.
- 80 COORAY, L.J. Mark. A Left group organised the July violence. *Sunday Observer* September 11, 1983.
- 81 [COORAY, Upali]. Anti-Tamil pogrom 1983; by U.C. *Tamil times* Vol. 2, No. 9, July 1983: 2 - 3 + 19.
- 82 COREA, Ernest. *Sri Lanka. Beyond conflict*. Colombo: Ministry of State, 1983. 16p (*Sri Lanka News Review*. Vol. 1, No. 5)
- 83 The Council for Liberal Democracy. Statement on national unity. *Tribune* Vol. 27, No. 50, October 1, 1983: 4-5.
- 84 Council for Liberal Democracy. C.L.D. for talks without conditions.

- Lanka Guardian* Vol. 6, No. 12, October 15, 1983: 10-11.
- 85 The culprits behind anti-Tamil violence. *Tamil Times* Vol. 2, No. 10, August 1983: 1 + 4.
- 86 CUNNINGHAM, John. Sri Lanka's serendipity turns to bloodbath. *The Guardian* July 27, 1983: 15.
- 87 DATTA-RAY, Sunanda K. Sri Lanka ripped apart by bigotry. *Canberra Times* August 11, 1983.
- 88 DAVID, S.A. Detention, torture and murder – Sri Lanka. *Tamil Times* Vol. 3, No. 1, November 1983: 6-8.
- 89 DE ALWIS, Anandatissa. Text of speech by the Minister of State on July 27, 1983. *Daily News* August 1, 1983.
- 90 DE ALWIS, Anandatissa. Text of speech by the Minister of State on August 7, 1983. *Island* August 9, 1983.
- 91 DE FONSEKA, Chandra. The ethnic debate. Glimpses of the whole truth. *Lanka Guardian* Vol. 6, No. 17, January 1, 1984: 9-11, 5 tables; Vol. 6, No. 18, January 15, 1984: 9-11, tables 6-8.
- 92 DE FONSEKA, Chandra. The Committee for Rational Development – myth or reality? *Lanka Guardian* Vol. 6, No. 22, March 1984: 7-10.
- 93 DE LANEROLLE, Vijaya. Shadow over Sri Lanka. *Spotlight* (London) September 1983: 1.
- 94 DE MEL, Ronnie. Text of speech by Minister of Finance and Planning on August 2, 1983. *Island* August 6, 1983; *Daily News* August 4, 1983.
- 95 DEOGUPILLAI, B. *Bishop of Jaffna* Some positive proposals for a suitable solution to the problems of the Tamils in Sri Lanka. *CINTA Journal* Vol. 1, No. 1, December 16, 1983: 4.
- 96 DE SILVA, Colvin Reginald. *Self management – a concept of government*. Colombo: A Sama Samajist Publication (Ananda Press, printer), 1984. 8p. Text of speech at Round Table Conference in January 1984.
- 97 DE SILVA, G.K.K.S. National issue – let's be realistic. *Island* September 17, 1983: 6; September 19, 1983: 6 + 7.
- 98 DE SILVA, Kingsley M. *Managing ethnic tensions: reflections on a theme*. Inaugural Annual Lecture, International Centre for Ethnic Studies, 17 December 1983, Colombo. Kandy: I.C.E.S., 1983. 18p.
- 99 DE SILVA, Manik. The devastated island. *Far Eastern Economic Review* Vol. 121, 32, August 11, 1983: 14-15, 2 illus.
- 100 DE SILVA, Manik. Sri Lanka. Roots of friction. *Far Eastern Economic Review* Vol. 121, No. 32, August 11, 1983: 15-16.
- 101 DE SILVA, Manik. Sri Lanka. Life among the ruins. *Far Eastern Economic Review* Vol. 121, No. 33, 18 August 1983: 17-18.
- 102 DE SILVA, Manik. Picking up the pieces. *Far Eastern Economic Review* Vol. 121, No. 35, 1 September 1983: 88-89.
- 103 DE SILVA, Manik. Sri Lanka. Around the table. *Far Eastern Economic Review* Vol. 123, No. 4, January 26, 1984: 20-21.
- 104 DE SILVA, Manik. Sri Lanka. Tropical powder keg. *Far Eastern Economic Review* Vol. 124, No. 15, April 12, 1984: 36-37.
- 105 DE SILVA, Manik. Sri Lanka. Mission to Delhi. *Far Eastern Economic Review* Vol. 124, No. 17, April 26, 1984: 54-55.
- 106 DE SILVA, Mervyn. Sri Lanka. Degrees of friendship. *India Today* Vol. 8, No. 21, November 15, 1983: 44.
- 107 DE SILVA, Mervyn. Can the political establishment hold? *Lanka Guardian* Vol. 6, No. 18, January 15, 1984: 3 + 6.
- 108 DE SILVA, Mervyn. Paradise – and hostage to the past. *Far Eastern Economic Review* Vol. 123, No. 4, 26 January 1984: 22-23.
- 109 DE SILVA, Mervyn. Where every prospect does not please. *Lanka Guardian* Vol. 6, No. 20, February 15, 1984: 3 + 5.

- DEVANAYAGAM, K.W. Text of speech by Home Minister on July 30, 1983. *Daily News* August 9, 1983.
- 111 DISSANAYAKE, Gamini. Text of speech by Minister of Lands, Land Development and Mahaveli Development on 31 July 1983. *Island* August 5, 1983; *Daily News* August 3, 1983.
- 112 DISSANAYAKE, T.D.S.A. *The agony of Sri Lanka. An in-depth account of the racial riots of 1983*. Printed and published by Swastika (Private) Ltd., 329, Dam Street, Colombo 12, Sri Lanka, 1983. [8], 120p., 13pl. This was serialised in the *Island* (Sunday edition) beginning November 20, 1983 and each Sunday thereafter.
- 113 DISSANAYAKE, Wijaya Nanda. Traditional Tamil homelands a myth? *The Sunday Observer* Vol. 68, No. 7, 12 February 1984: 4.
- 114 DUA, H.K. The Sri Lanka tragedy. *Indian Express* August 10, 1983.
- 115 The eclipse of the Esala Full Moon. *Buddhist* Vol. 54, No. 2, June-July 1983: 3.
- 116 EPITAWELA, Premakumara. An open letter to Shri Parthasarathy. *Island* August 26, 1983. The writer is Secretary, Sinhala Samajaya, Peradeniya.
- 117 Ergophobia. A hypothesis of what sets off riots, like the Sri Lanka ones; from our Ergophilia correspondent. *Economist* Vol. 288, No. 7302, 13 August, 1983: 43.
- 118 Ethnic conflict in Sri Lanka. Myths and facts (By a Special Correspondent). *Economic and Political Weekly* Vol. 18, No. 39. September 24, 1983: 1657-1660.
- 119 Ethnic problem — the other side of the coin; by Frank. *Island* Vol. 4, No. 101, April 27, 1984: 6. A Sinhalese puts the case for the Tamils in clear and simple terms.
- 120 Ethnic statistics. *Lanka Guardian* Vol. 6, No. 16, December 15, 1983: 11-12.
- 121 FRONS, Marc and others. Sri Lanka: after the riots. *Newsweek* Vol. 102, No. 7, August 15, 1983: 24-25.
- 122 GANDHI, Indira. Text of Prime Minister's statement on Sri Lanka in the Indian Parliament on August 12, 1983. *Hindustan Times* August 13, 1983: 8. Reprinted: *Island* (Colombo) August 13, 1983.
- 123 GANESHAN, R. Sri Lankan Government's fraudulent claims rebutted. *Tamil Times* Vol. 2, Nos. 11 & 12, September-October 1983: 3-5.
- 124 GNANASEKERA, E. The black week in July. Facing the truth with courage. *Sun* October 18, 1983: 11.
- 125 GOONETILLEKE, H.A.I. Why the Round Table Conference was delayed: the confession of A.J. Wilson. *Lanka Guardian* Vol. 6, No. 20, February 15, 1984: 5.
- 126 GRAY, Bill. Jaffna - a taste of paradise lost? *The Advertiser* (Adelaide) August 10, 1983.
- 127 GUNARATNE, Siriman. Sinhalese Tamil unity. Pts. 1-4. *Daily Mirror* November 2, 1983; November 7, 1983; November 8, 1983; November 18, 1983.
- 128 GUNASINGHE, Newton. The open economy and its impact on ethnic relations in Sri Lanka. *Lanka Guardian* Vol. 6, No. 17, January 1, 1984: 6-8 + 15; Vol. 6, No. 18, January 15, 1984: 15-17, 1 table; Vol. 6, No. 19, February 1, 1984: 10-12.
- 129 GUNASINGHE, Newton. May Day after the July holocaust. *Lanka Guardian* Vol. 7, No. 1, May 1, 1984: 7 + 11.
- 130 GUPTA, Shekhar. Sri Lanka rebels. Ominous presence in Tamil Nadu. *India Today* Vol. 9, No. 6, March 16-31, 1984: 88-91; 93-94, 7 illus, 1 map. Reprinted: *Island* (Colombo) 4(69) 21 March 1984: 1 + 2 map; 4(70) 22

- March 1984: 1 + 3, 2 illus.
- 131 GURBACHAN SINGH. An open letter to Jayewardene. *Times of India* August 17, 1983.
 - 132 HAMLYN, Michael. Colombo rioting wrecks 20,000 Tamil businesses. *Times* July 28, 1983.
 - 133 HAMLYN, Michael. Colombo acts to appease mobs. *Times* July 29, 1983.
 - 134 HAMLYN, Michael. 30 feared dead in Colombo hysteria; Hill town scarred by orgy of violence. *Times* July 30, 1983.
 - 135 HAMLYN, Michael. Beirut echoes for the Tamils in torment. *Times* August 3, 1983.
 - 136 HAMLYN, Michael. Killings continue despite curfew in Sri Lanka. *Times* August 1, 1983.
 - 137 HAMLYN, Michael. Money and guile lure the Tamil Tigers. *Times* August 6, 1983.
 - 138 HAMLYN, Michael. Jayewardene claims he has thwarted scheme to set up a dictatorship. *Times* August 8, 1983.
 - 139 HARTNELL, Peter. Sri Lanka: Burning passions. *New Statesman* Vol. 106, No. 2734, August 12, 1983: 19.
 - 140 The holocaust and the aftermath. *Christian Worker. Bulletin of the Christian Workers Fellowship*. 2nd 3rd Quarters 1983: 3-7.
 - 141 HOLTOM, Mark. Carnival of destruction. *The Friend*. Society of Friends (London), August 12, 1983: 1009-1010.
 - 142 HOOLE, H.R. Racial oppression in Sri Lanka. *Guardian Weekly* Vol. 129, No. 5, July 31, 1983: 2.
 - 143 HUCHET, Jean-Yves. Ces trois complots qui ebranlent le Sri Lanka. *Le Matin* August 3, 1983: 8.
 - 144 HUCHET, Jean-Yves. Sri Lanka. L'impossible dialogue. *Le Matin* August 10, 1983: 10.
 - 145 HYNDMAN, Patricia. *The communal violence in Sri Lanka, July 1983. Lawasia (The Law Association for Asia and the Western Pacific). Report to the Lawasia Human Rights Standing Committee*. Sydney: Lawasia, 1984. vii, 288p. (21 appendices, incl. 2 maps).
 - 146 India and the Tamils. Indira's dilemma. *Economist* Vol. 288, No. 7301, August 6, 1983: 34.
 - 147 India and Sri Lanka. Big sister; from our Special Correspondent. *Economist* Vol. 288, No. 7302, August 13, 1983: 40 + 43-44.
 - 148 India and Sri Lanka. 'Interests' at stake. *Economic and Political Weekly* Vol. 18, No. 32, August 6, 1983: 1370.
 - 149 Indian Social Institute. Centre for Research, Training and Action for Social Economic Development. *A joint statement on communal violence in Sri Lanka by the Indian Social Institute and Vidyajyoti, Delhi 4 August 1983*. Delhi, 1983. 2p.
 - 150 "India Today" story. A planned and planted provocation; by Our Political Correspondent. *Forward* Vol. 28, No. 7, April, 1984: 2.
 - 151 India's stand stiffens. New Delhi mounts close watch on Jaffna terror. *News Today* (Madras) April 12, 1984: 1 + 5.
 - 152 INTERNATIONAL COMMISSION OF JURISTS. *Ethnic violence in Sri Lanka, 1981-1983. A report by the staff of International Commission of Jurists*. Geneva. I.C.J., August 1983. 24p. Reprinted: *Ethnic conflict and violence in Sri Lanka...* by Virginia A. Leary. 2nd ed. Geneva: I.C.J., August 1983, pp. 89-109.
 - 153 IRIYAGOLLE, Gamini. Sri Lanka citizenship and the stateless. *Island* Vol. 4, No. 85, April 9, 1984: 7; Vol. 4, No. 86, April 10, 1984: Vol. 4, No. 109, May 7, 1984: 7; Vol. 4, No. 110, May 8, 1984: 7.
 - 154 IRIYAGOLLE, Indrani. Individual rights a point of view. "The

- greatest good of the greatest number''. *Island* Vol. 4, No. 106, May 3, 1984: 7; Vol. 4, No. 107, May 4, 1984: 7.
- 155 An island divided. *Guardian Weekly* Vol. 129, No. 7, 14 August, 1983: 10; Reprinted: *Tamil Times* Vol. 2, No. 9, July 1983: 11.
- 156 JAYAKODY, Tissa. *The facts and the International Commission of Jurists Report on Ethnic Violence in Sri Lanka. Statement made by Ambassador Tissa Jayakody in Geneva on August 22, 1983 to the United Nations Sub Commission on the Prevention of Discrimination and Protection of Minorities*. Colombo: Ministry of State, 1983. 8p. (*Sri Lanka News Review* Vol. 1, No. 6).
- 157 JAYANTHA, Dilesh. Institutional devices to ensure communal harmony. *Sunday Observer* October 2, 1983: 12.
- 158 JAYAWARDENA, Kumari. Ethnic consciousness in Sri Lanka: continuity and change. *Lanka Guardian* Vol. 6, No. 22, March 15, 1984: 11-12; Vol. 6, No. 23 & 24, April 1, 1984: 7-9; Vol. 7, No. 1, May 1, 1984: 8-11; Vol. 7, No. 2, May 15, 1984: 8-12; et seq. The series title was "Century of ethnic conflict".
- 159 JAYAWARDENA, N.U. Ethnic problems of Sri Lanka. Pts. 1-4. *Daily News* January 4, 1984: 4; January 5, 1984: 4; January 6, 1984: 4; January 7, 1984: 4.
- 160 JAYAWICKRAMA, Nihal. Security in a multi-ethnic society. *Saturday Review of Sri Lanka* Vol. 3, No. 5, March 17, 1984: 6-7.
- 161 JAYAWICKRAMA, Nihal. *The Prevention of Terrorism (Temporary Provisions) Act, No. 48 of 1979 - a critique*. Marga Institute, 1984. 16p. (M 788 General). Reprinted: *Saturday Review of Sri Lanka* Vol. 3, No. 7, March 31, 1984: 6-8; Vol. 3, No. 8, April 7, 1984: 5.
- 162 JAYEWARDENE, Junius Richard. Text of speech in English by the President on July 28, 1983. *The Journal* August 5, 1983; *Daily Observer* July 29, 1983; *Sunday Times* August 7, 1983: 7.
- 163 JAYEWARDENE, Junius Richard. President's address to the nation, August 22, 1983. *Daily News* August 23, 1983: 10; *Tribune* Vol. 27, No. 46, September 3, 1983: 10-12.
- 164 JAYEWARDENE, Junius Richard. President Jayewardene on the national crisis. *Lanka Guardian* Vol. 6, No. 14, November 15, 1983: 4 + 6.
- 165 JAYEWARDENE, Junius Richard. *Let us tread the path of non violence to peace*. Colombo: Government Information Department, Sri Lanka, 1983. [20]p.
- 166 JAYEWARDENE, Junius Richard. Address to Parliament by the President. *Parliamentary Debates (Hansard) Official Report* (Uncorrected). Vol. 28, No. 1, February 23, 1984: 3-18 (English text, 8-12). Devoted almost entirely to the national question.
- 167 JAYEWARDENE, Junius Richard. "I'm not frightened by India". Interview on April 7 with S. Venkat Narayan. *India Today* Vol. 9, No. 8, April 16-30, 1984: 74-75. Reprinted: *Island* Vol. 4, No. 16, April 16, 1984: 1 + 3; *Daily News* April 16, 1984: 1 + 9.
- 168 JEYARAJ, D.B.S. Ethnic crisis in retrospect. *Island* September 18, 1983: 4 + 11; September 25, 1983: 5.
- 169 KAMALA DAS. Carnage in Colombo. *Illustrated Weekly of India* Vol. 104, No. 20, October 2, 1983. Two poems: 'Smoke in Colombo'; 'The Sea at Galle Face Green'. The poet was in Colombo at the height of the rioting.
- 170 KANAPATHIPILLAI, K. A plea for intercommunal harmony. *Tribune* Vol. 27, No. 46, September 3, 1983: 18-19.
- 171 KANAPATHIPILLAI, V. ("Veekay" pseud.) The Tamils and Tamil culture in Sri Lanka. *Saturday Review of Sri Lanka*. Vol. 3, No. 1, February 18, 1984: 4 + 9.

- 172 KARANJIA, R.K. Sri Lanka slaughter. *Tamil Times*. Vol. 2, No. 9, July 1983: 10. (Reprinted from *Blitz* (Bombay) 6 August 1983).
- 173 KARUNANANDA, M.W. Divided by language or politics? *Sun* October 7, 1983: 7.
- 174 KARUNANIDHI, M. *Complaints of acts of genocide and violations of human rights committed against the Tamils of Sri Lanka. Memorandum dated 15 August 1983 to The Secretary-General, United Nations, New York from the President DMK Party and Chairman of the Committee for the Protection of Tamils in Sri Lanka*. Madras, 1983. 17p. The Memorandum contained 105 volumes of signatures of citizens of India.
- 175 KEUNEMAN, Pieter. Shame of Sri Lankan violence against Tamils. *Spotlight* September 1983: 2-3. (Reprinted from: *Morning Star* August 31, 1983).
- 176 KEUNEMAN, Pieter. Don't close door to real All-Parties talks. *Forward* Vol. 27, No. 12, November 7, 1983: 4-5.
- 177 KNYAZEV, Andrei. Sri Lanka. Difficult days. *New Times* No. 33, August 1983: 12-13.
- 178 KRISHNA, Akbar. Colombo and Dhaka: the difference. *Illustrated Weekly of India*. Vol. 104, No. 23, October 23-29, 1983: 67.
- 179 KULDIP NAYAR. Uma Maheswaran: 'Tamils in Sri Lanka want a Marxist government'. Exclusive interview. *Sunday* (Calcutta) Vol. 11, No. 4, August 14-20, 1983: 13.
- 180 KULKARNI, V.G. The island of tears. *Far East Economic Review*. Vol. 122, No. 46, November 17, 1983: 30-32, 34 + 36, 3 illus., 1 table.
- 181 KURUKULASURIYA, G.I.O.M. The question of identity. Who are "We?" *Tribune* Vol. 27, No. 49, September 24, 1983: 24.
- 182 KURUKULASURIYA, Lasanda. *Ethnic distribution of population: some majority and minority situations*. Colombo: Marga Institute, 1984. 9p., tables (M 786 General).
- 183 KURUKULASURIYA, Lasanda. *Ethnic violence and terrorism 1956-1984: the mounting tally* Colombo: Marga Institute, 1984. 16p. (M 789 General).
- 184 KURUKULASURIYA, Lasanda. *Ethnic violence and some issues of law and order*. Colombo: Marga Institute, 1984. 11p (M 790 General).
- 185 *Lanka Review*; ed. by A. Gunasekera, S. Jayasuriya and K. Sri Bhagiyadatta. Box 613, Station P, Toronto M5S 1X4. No. 1, October 1983. 12p.
- 186 Lanka Sama Samaja Party. The LSSP Politbureau statement on the July 1983 disturbances. *Island* September 27, 1983: 2; Reprinted: *Tribune* Vol. 28, No. 4, November 12, 1983: 12-13.
- 187 LANSNER, Thomas R. Mobs bring chaos to Sri Lanka. *Observer* July 31, 1983.
- 188 LANSNER, Thomas R. Sri Lanka admits murder by troops. *Observer* August 7, 1983: 10.
- 189 LANSNER, Thomas R. Tamils are voting with their feet for partition. *Observer* August 14, 1983.
- 190 LEE, Richard. Sri Lanka's national question: a smoking ruin? *Tamil Times* Vol. 2, No. 10, August 1983: 14-15.
- 191 LIYANAGE, S.H. The Sinhalese in Jaffna. *Forward* Vol. 28, No. 6, March 15, 1984: 4. Interview with Secretary, Buddhist Association of Jaffna.
- 192 MCGILL, P. The fear of a bloodied minority. *Macleans Weekly* (Toronto) Vol. 96, August 22, 1983: 24, illus.
- 193 MALHOTRA, Inder. Lanka carnage and after. Issues that cannot be evaded. *Times of India* August 11, 1983.

- 194 MALHOTRA, Inder. Of SARC and Sri Lanka. *Times of India* August 4, 1983: 6.
- 195 MANICAVASAGAR, V. The problems of the Tamils. *CINTA Journal* Vol. 1, No. 2, January 6, 1984: 6-8.
- 196 MANIVASAGAM, Underwood. The scramble for truth. *CINTA Journal* Vol. 1, No. 1, December 16, 1983: 1-2.
- 197 MANIVASAGAM, Underwood. 1983 – a year of ethnic violence. *CINTA Journal* (Colombo). Vol. 1, No. 2, January 6, 1984: 1-2 + 12.
- 198 MANOR, James. Sri Lanka: explaining the disaster. *The World Today* Vol. 39, No. 11, November 1983: 450-459.
- 199 MARGA INSTITUTE (Sri Lanka Centre for Development Studies). *Inter-racial equity and national unity in Sri Lanka. Preliminary draft prepared by the Marga Institute and released to the Citizen's Committee for National Harmony and other concerned groups*. Colombo: Marga Institute, 1983, 72p., 17 tables, fold. chart. (M 777 November 1983).
- 200 MARGA INSTITUTE (Sri Lanka Centre for Development Studies). *Negotiations for the resolution of ethnic conflicts in Sri Lanka. Devolution – Guidelines, options and negotiating processes*. Colombo: February 1984. 23p.
- 201 MARGA INSTITUTE (Sri Lanka Centre for Development Studies). *Security in a multi-ethnic society. Seminar organised by the Marga Institute in collaboration with Citizens Committee for National Harmony; Centre for Society and Religion; International Centre for Ethnic Studies, 28 February – 2 March 1984*. Colombo: Marga Institute, 1984. Papers by Coomaraswamy, Jayawickrama, Muttukumar, Kurukulasuriya and Senaratne.
- 202 MASANI, Minoo R. Lanka's ethnic divide. Backlash against Tamil guerillas. *Sunday Observer* Vol. 68, No. 14, April 1, 1984: 4; Vol. 68, No. 15, April 8, 1984: 5-6; *Island* Vol. 4, No. 14, April 1, 1984: 6 + 12; Vol. 4, No. 15, April 8, 1984: 6 + 11; *Sunday Times* April 1, 1984: 8; April 8, 1984: 8 + 14. Reprinted from: *The Statesman* March 12th and 13th, 1984.
- 203 MASCARENHAS, Anthony. Blood is running in the streets of Serendipity. *Sunday Times* July 31, 1983: 9.
- 204 MASCARENHAS, Anthony. Race riots planned as cloak for coup. *Sunday Times* August 7, 1983.
- 205 MATHEW, C. Cyril. *Diabolical conspiracy* Colombo (J.F. & I. Printers), 1983. [6], 156p.
- 206 MATHEW, C. Cyril. *Sri Lanka. An appeal to Unesco to safeguard and preserve the cultural property in Sri Lanka endangered by racial prejudice, unlawful occupation or wilful destruction*. Colombo: J.F. & I. Printers, 1983. xxii, 167p., 56 illus, folding map.
- 207 MATTHEWS, Victor Bruce. First tame the Tiger terrorists for a Sri Lanka settlement. Interview with J.R. Jayewardene a week before July 25, 1983. *Globe and Mail* (Toronto). August 15, 1983.
- 208 MAYER, Eric. Sri Lanka, aux racines du drame. *Le Monde Diplomatique* November 1983: 16-17.
- 209 The mind unshaken. President and the crises; by a Special Correspondent. *Sunday Observer* September 18, 1983. A detailed account of the President's reactions to the last week of July 1983.
- 210 MITCHELL, Jared. Sri Lanka. Death on a tropical island. *Macleans Weekly* (Toronto). Vol. 96, August 8, 1983: 26, illus.
- 211 MITCHELL, Jared. Sri Lanka. The cost of racial hate. *Macleans Weekly* (Toronto). Vol. 96, August 15, 1983: 15, illus.
- 212 MITHRAN, Shanta. Liberation or disaster? – facing the challenge. *Tamil Times* Vol. 3, No. 6, April 1984: 20-21.

- 213 MOHAMED, M.H. Text of the speech by the Minister of Transport on August 3, 1983. *Sun* August 5, 1983; *Daily News* August 5, 1983.
- 214 MOHAN RAM. The view from Point Calimere. *Far Eastern Economic Review* Vol. 124, No. 17, April 26, 1984: 55-56.
- 215 MUDIYANSE, Nandasena. Compassion on the victims of communal violence. *Buddhist* Vol. 54, No. 2, June-July 1983: 1-2.
- 216 MUTTETUWEGAMA, Sarath. *Sri Lanka July '83. A Communist point of view*. Printed and Published by the author. 50/7 Siripa Road, Colombo 5 at Pragathi Printers, 93, Maligakanda Road, Colombo 10, 1983. 60p.
- 217 MUTTUKUMARU, Anton Major-General. *Problems of law and order stemming from recent ethnic conflict*. Colombo: Marga Institute, 1984. 10p. (M 787 General). Reprinted: *Saturday Review of Sri Lanka* Vol. 3, Nos. 9-10, April 14-21, 1984: 6-7.
- 218 MUTTUKUMARU, Anton Major-General. *Security considerations in the context of ethnic conflict*. Colombo: Marga Institute, 1984. 6p. (M 785 General). Reprinted: *Saturday Review of Sri Lanka* Vol. 3, No. 11, April 1984: 7-8.
- 219 MYLVAGANAN, H. No longer Sri Lankans, only Sinhalese and Tamils. *Tamil Times* Vol. 2, Nos. 11 & 12, September-October 1983: 28 & 34.
- 220 NADESAN, S. *Regional autonomy* Colombo: Civil Rights Movement of Sri Lanka, 1984. 20, [2]p. (CRM document No. E01/2/84). Reprinted: *Saturday Review of Sri Lanka* Vol. 3, No. 8, April 7, 1984: 5-8; Vol. 3, Nos. 9-10, April 14 & 21, 1984: 5.
- 221 NANDY, Pritish. Where are the fountains of paradise? *Illustrated Weekly of India* Vol. 104, No. 31, December 18-24, 1983: 36-43, 5 illus. (2 col.), 4 tables. There are three revealing interviews with Government Ministers on pp. 40-41. The three interviews were reprinted in *Tamil Times* 3(3) January 1984: 8-9.
- 222 National Central Council for Peace and Harmony. *People's Declaration for National Peace and Harmony. Adopted on the conclusion of the General Conference held on 1st and 2nd of October 1983 at the Bandaranaike Memorial International Conference Hall, Colombo*. Moratuwa: N.C.C.P.H., Sarvodaya Headquarters, 1983. 33p.
- 223 National Central Council for Peace and Harmony. *Peace walk to evoke humanity*. Moratuwa: N.C.C.P.H., Sarvodaya Headquarters, 1983. 6p. (Peace Walk Statement - 2).
- 224 National Central Council for Peace and Harmony. *100 days peace walk. Special programmes connected with the Peace Walk*. Moratuwa: N.C.-C.P.H., Sarvodaya Headquarters, 1983. 9p. (Peace Walk Pub. 4).
- 225 NAVARATNE, Gamini. No fire without smoke. *Island* October 10, 1983: 7.
- 226 NAVARATNE, Gamini. The national question. *Saturday Review of Sri Lanka* Vol. 3, No. 1, February 18, 1984: 3.
- 227 NELLIST, David. Tamil issue raised in UK parliament. *Tamil Times* Vol. 2, Nos. 11-12, September-October 1983: 26-27 + 17. Extracts from speech of Labour M.P. for Coventry South-East on 25 July 1983.
- 228 NELLIST, David. 'Government involvement in July 1983 anti-Tamil violence' says U.K.M.P. *Tamil Times* Vol. 3, No. 4, February 1984: 6-7. Extracts from a speech in Parliament by M.P. for Coventry South East on December 20, 1983.
- 229 NESIAH, K. The way out. *Saturday Review of Sri Lanka* Vol. 3, No. 11, April 28, 1984: 9-10.
- 230 NIHAL SINGH, S. A lesson for Sri Lanka. *Newsweek* Vol. 102, No. 15, October 10, 1983: 4.
- 231 The non-ethnic causes of the July holocaust, I-III; by Politicus. *Sun*

- November 17, 1983: 7; November 18, 1983: 7; November 19, 1983: 7 + 18.
- 232 OBEYESEKERE, Gananath. Political violence and the future of democracy in Sri Lanka. *Lanka Review* (Toronto). March-April 1984: 3-23. Reprinted: *Internationales Asien forum* (Munich). Vol. 15, nos. 1-2, May 1984: 39-60.
- 233 Observations. A matter of survival. *New Society* Vol. 6, No. 1081, 4 August 1983: 156.
- 234 On the national question. The opposition to regional or provincial councils. *Christian Workers* 1st quarter 1984: 8-9.
- 235 Organisation for the Protection of the Tamils of Eelam from Genocide and other Violations of Human Rights. *Letter to President J.R. Jayewardene dated 5 December, 1983*. ProTEG, P.O. Box 782, Egmore, Madras, 1983. 2p.
- 236 Organisation for the Protection of the Tamils of Eelam from Genocide and other Violations of Human Rights. *Appeal to President Ronald Reagan dated 29 December, 1983*. ProTEG, P.O. Box 782, Egmore, Madras, 1983. 3p. Reprinted: *Tamil Times* Vol. 3, No. 4, February 1984: 4.
- 237 Organisation for the Protection of the Tamils of Eelam from Genocide and other Violations of Human Rights. *Letter to Shrimathi Indira Gandhi, dated 23rd January 1984*. ProTEG, P.O. Box 782, Egmore, Madras, 1984: 3p.
- 238 Overseas Sri Lankan Organisation for National Unity. Melbourne. *Job discrimination against Sri Lankan Tamils*. Melbourne, 1983. 27p. (Facts: Bulletin No. 1)
- 239 PAINTON, Frederick and BRELIS, Dean. Sri Lanka. Dark clouds and more blood. *Time* Vol. 122, No. 7, August 15, 1983: 15.
- 240 PALIHAWADANA, Mahinda. Violence in a Buddhist society. Events have revealed for all to see how thin is the veneer of piousness. *Weekend* September 11, 1983: 12.
- 241 PANDIT, C.S. There is not enough for all Tamils in Jaffna. *Amrita Bazar Patrika* August 9, 1983.
- 242 Peace Walk. For the sake of unity. A journey into the hearts of the people. *Daily News* December 5, 1983: 18-19.
- 243 PEIRIS, Denzil. Jayewardene sidesteps the burning issue. *South* No. 35, September 1983: 19 + 28.
- 244 PEREIRA, R.L. Sri Lanka's pogrom. *New Internationalist*. No. 128, October 1983: 20-21.
- 245 PERERA, A.D.T. Edward. Solving the Sinhala-Tamil problem from a historical perspective. Our Tamil-speaking Sinhala brethren of North and East Lanka. *Island* Vol. 4, No. 111, May 9, 1984: 7; Vol 4, No. 112, May 10, 1984: 7; Vol. 4, No. 113, May 11, 1984: 7.
- 246 PERERA, Jehan. Exploring the solution to the communal problem. Pt. 1. The significance of communal identity. *Island* (Sunday Edition) Vol. 4, No. 16, April 15, 1984: 8; Pt. 2. Communal identity and conflict. *Island* Vol. 4, No. 90, April 16, 1984: 7; Pt. 3. The experiences in Sudan. *Island* Vol. 4, No. 91, April 17, 1984: 7; Pt. 4. Is there a military solution? *Island* Vol. 4, No. 92, April 19, 1984: 7; Pt. 5. Regional autonomy or secession? *Island* Vol. 4, No. 93, April 19, 1984: 7.
- 247 PERERA, Samantha. Sri Lanka, the true image. *Tamil Times* Vol. 3, No. 2, December 1983: 12-13.
- 248 PERERA, S.K. Rev. "We are shattered" says President Methodist Church, Sri Lanka, *Tamil Times* Vol. 3, No. 4, February 1984: 7.
- 249 PIYADASA, L. *Sri Lanka: the holocaust and after*. London: Marram Books, 1984. [4], 134p.

- 250 PONNIAH, S. *The Truth versus "This is the Truth"*. A reply. Printed at Yarl Punithavalan Katholika Atchchakam, 1983. 23p.
- 251 PRABHAKARAN, V. "We'll fight", says Prabhakaran. Liberation Tigers give details of Jaffna ambush and its sequel. *News Today* (Madras). April 21, 1984: 1, 2 illus.
- 252 PRASAD RAO, V.G. Physical division of races is on. *Times of India* August 6, 1983.
- 253 PRASAD RAO, V.G. Tamils bent on own state. *Times of India* August 9, 1983.
- 254 PRASAD RAO, V.G. Lanka's hostility has a history. *Times of India* August 10, 1983.
- 255 PRASAD RAO, V.G. Tamils' hopes hinge on PM. *Times of India* August 10, 1983.
- 256 PRATAP, Anita. A drop of blood in the Indian Ocean. *Sunday* Vol. 11, No. 4, August 14-20, 1983: 34-39.
- 257 PRATAP, Anita. 'We are not fighting a separatist cause'. Uma Maheswaran tells *Sunday*. *Sunday* Vol. 11, No. 4, August 14-20, 1983: 46-47.
- 258 PREMADASA, Ranasinghe. Text of speech by the Prime Minister on July 29, 1983. *The Journal* August 5, 1983: 3+6; *Sunday Times* August 7, 1983: 6.
- 259 Project Peace for a United Sri Lanka. Vanier, Ontario. *Report* April 1984. 15p.
- 260 Project Peace for a United Sri Lanka. Vanier, Ontario. Sri Lankan unitarianism. Sinhala and Tamil ethnic conflict: an historical perspective. *Sri Lanka Fact Sheet* Vol. 1, No. 1, September 1983: 1-4.
- 261 Project Peace for a United Sri Lanka. Vanier, Ontario. The historical Tamil "Kingdom": fact and myth. *Sri Lanka Fact Sheet* Vol. 2, No. 2, April 1984: 1-7.
- 262 Prospects for the All Party Conference; by our political correspondent. *Forward* Vol. 28, No. 4, February 15, 1984: 5.
- 263 RAHULA, Walpola Mahathera. An appeal to the nation. *Island* Vol. 4, No. 98, April 24, 1984: 2; *Sun* No. 2069, April 24 1984: 1+2; *Daily News* April 24, 1984: 4.
- 264 RANAWELLE, S. The false and mythical claim for Eelam. *Sri Lanka News Review* Vol. 1, No. 4, September 1, 1983: 5.
- 265 RANSON, Ina. La lutte non-violente à Sri Lanka. *Non-violence politique* (Paris) September 1983: 14-20.
- 266 RAY, Ashis. How growls turn to roars. *Sunday* Vol. 11, No. 4, August 14-20, 1983: 40-41.
- 267 REDDY, G.K. Delhi denies Colombo charge of interference. *Hindua* July 22, 1983. Reddy's reports and analyses of the developing situation in Sri Lanka, and the Indian responses and reactions, are essential reading for assessing the 'Indian factor' - the dominant motif in the current crisis. His contributions provide a running commentary on the continuing stalemate.
- 268 REDDY, G.K. Macabre tragedy calls for sobering lessons. *Hindu* August 7, 1983.
- 269 REES, Alun. Flight from terror. *Daily Express* August 2, 1983.
- 270 Reign of terror and murder in Jaffna. *Tamil Times* Vol. 2, No. 10, August 1983: 11-13, 10 illus. When the Sri Lanka army ran amok on July 25th, 1983 in Jaffna.
- 271 Revolutionary Marxists. *July '83 anti-Tamil pogrom. What really happened. Who really did it.* Sri Lanka, August 1983. 12p.
- 272 ROLLASON, Russell. Denial of rights in Sri Lanka. *Canberra Times* August 17, 1983.

- 273 ROY, Amit. The partition of Paradise Island. *New Society* Vol. 65, No. 1085, September 1, 1983: 313-316, 3 illus. (incl. cover picture).
- 274 SALAMAT ALI. Nervous neighbours. *Far Eastern Economic Review* Vol. 121, No. 32, August 11, 1983: 16-17.
- 275 SALAMAT ALI. Sri Lanka. Indira's helping hand. *Far Eastern Economic Review* Vol. 121, No. 34, August 25, 1983: 19.
- 276 SALAMAT ALI. Sri Lanka. An unenvied envoy. *Far Eastern Economic Review* Vol. 121, No. 36, September 8, 1983: 40-41.
- 277 SAMARAKOON, Neville. The July disturbances not due to ethnic reasons. People were rebelling against the inaction of the Establishment. *Sun* No. 2038, March 16, 1984: 1 + 2. Text of the Chief Justice's speech at prizegiving of Sinnathurai Commercial Tutor on 14 March 1984.
- 278 SAMARASINGHE, S.W.R. de Alwis. Ethnic conflict in Sri Lanka: a brief analysis. *Ethnic Studies Report* Vol. 2, No. 1, January 1984: 11-20, 1 table.
- 279 SANMUGATHASAN, Nagalingam. 'Meet the problem face to face'. A reply to Justin Siriwardene. *Daily News* October 14, 1983: 4.
- 280 SANMUGATHASAN, Nagalingam. The communal violence 1983. The other side of the story. You have heard the government's version. Now listen to the truth. *Tamil Times* Vol. 2, No. 11 & 12. September-October 1983: 7-8.
- 281 SANMUGATHASAN, Nagalingam. A word of advice to the Tamil people. *Lanka Guardian* Vol. 6, No. 12, October 15, 1983: 12-13.
- 282 SANMUGATHASAN, Nagalingam. Tamil communalism gone mad. *Daily News* December 8, 1983: 6. A review of Satchi Ponnambalam's book.
- 283 SANMUGATHASAN, Nagalingam. *The national question in Sri Lanka*. Colombo. December 1983. 14p. (Mimeographed text).
- 284 SANMUGATHASAN, Nagalingam. *Sri Lanka the paradise that was! The story of the 1983 communal holocaust*. Colombo: 1983. [3], 75p. (Typescript intended for publication).
- 285 SANMUGATHASAN, Nagalingam. National question of Sri Lanka has no parallel. *Saturday Review of Sri Lanka* Vol. 3, No. 4, March 10, 1984: 5 + 8; Vol. 3, No. 7, March 31, 1984: 9; Vol. 3, No. 8, April 7, 1984: 9; Vol. 3, No. 9-10, April 14-21, 1984: 8.
- 286 SCHELL, Orville H. Sri Lanka's abuse of human rights. *Tamil Times* Vol. 2, Nos. 11-12, September-October 1983: 12. Reprinted from *New York Times* 24 August 1983.
- 287 SELBOURNE, David. Sri Lankan rulers damned in the eyes of the world. *Tamil Times* Vol. 2, No. 9. July 1983: 5-6.
- 288 SELBOURNE, David. The martyrdom of the Tamils. *Illustrated Weekly of India* Vol. 104, No. 21, October 9, 1983: 34-37; Reprinted; *Tamil Times* Vol. 2, Nos. 11-12, September-October 1983: 29-31.
- 289 SELBOURNE, David. Letter dated 11 August 1983 to Secretary, Ministry of Defence, Sri Lanka. *Saturday Review of Sri Lanka* Vol. 3, No. 4, March 10, 1984: 4.
- 290 SELBOURNE, David. 'Brute force cannot vanquish the Tamil cause'. An exclusive interview. *Tamil Times* Vol. 3, No. 6, April 1984: 4-5.
- 291 SENARATNE, Jagath. *The role of regular armed forces and police in the protection of ethnic minorities in the South. A discussion of reforms*. Colombo: International Centre for Ethnic Studies, 1984. 8p.
- 292 SENARATNE, N. The ethnic conflict: point of view. *Island* Vol. 4. No. 111, May 9, 1984: 6.

- 293 SIEGHART, Paul. *Sri Lanka. A mounting tragedy of errors. Report of a Mission to Sri Lanka in January 1984 on behalf of the International Commission of Jurists and its British Section, JUSTICE*. London: International Commission of Jurists, and Justice, March 1984. [6], 95p.
- 294 SILVA, M.H. Peter. Ties between Sinhala and Dravidian people. *Weekend* No. 774, March 11, 1984: 21; *Sun* No. 2043, March 22, 1984: 6.
- 295 SILVA, M.H. Peter. The ideal Sinhala-Tamil relationship. History must repeat itself. *Sun* No. 2050, March 30, 1984: 6.
- 296 SILVER, Eric. Tamil country under army of occupation. *The Guardian Weekly* Vol. 130, No. 18, April 29, 1984: 6.
- 297 SINGHAM, Siva. Testing time for Tamils of Sri Lanka. 'A house divided will not stand'. *Tamil Times* Vol. 2, Nos. 11-12, September-October 1983: 32-34.
- 298 Sinhala Tamil or centre-periphery?; by G.P.D. *Economic and Political Weekly* Vol. 18, No. 34, August 20, 1983: 1472.
- 299 SIRIWARDENE, Justin. TULF thin end of the D.M.K. wedge. *Daily News* October 10, 1983: 4.
- 300 SIVANAYAGAM, S. Round table talks and deception. *Tamil Times* Vol. 3, No. 3, January 1984: 3 + 18.
- 301 SIVANAYAGAM, S. The question of Indian intervention. *Tamil Times* Vol. 3, No. 5, March 1984: 4-5.
- 302 SIVANAYAGAM, S. The enthronement of falsehood in Sri Lanka. *Tamil Times* Vol. 3, No. 6, April 1984: 3 + 15.
- 303 SIVANAYAGAM, S. *Sri Lanka: July 1983 violence against 'Indian Tamils'*; edited with a background note, by S. Sivanayagam from the study prepared by B.A. Ajantha and translated from Tamil to English by S.A. David. Madras: Tamil Information Centre, 1984. 40p., 1 map.
- 304 SIVASITHAMPARAM, M. Sri Lanka Government charged with atrocities. Complaint to United Nations. *Tamil Times* Vol. 3, No. 1, November 1983: 11 + 14. Letter to Assistant Secretary-General for Human Rights, United Nations.
- 305 SIVATHAMBY, Karthigesu. Evolution of the Tamil Question. *Lanka Guardian* Vol. 6, No. 18, January 15, 1984: 12-14; Vol. 6, No. 19, February 1, 1984: 8-9; Vol. 6, No. 20, February 15, 1984: 20-22; Vol. 6, No. 21, March 1, 1984: 12-13 + 16.
- 306 SLAVIN, Stewart. 'The army played a major role in the Lanka violence'. Interview of the week. *The Sunday Observer* (Bombay). August 7-13, 1983: 2p.
- 307 Some thoughts on Appapillai Amirthalingam. *CINTA Journal* Vol. 1, No. 1, December 16, 1983: 1 + 12.
- 308 South Asia's Kaisers; by G.P.D. *Economic and Political Weekly* Vol. 18, No. 33, August 13, 1983: 1431.
- 309 Special focus. A military thrust towards 'final solution'? *Tamil Times* Vol. 3, No. 6, April 1984: 12-14.
- 310 Sri Lanka. After the holocaust. *Economic and Political Weekly* Vol. 18, No. 33, August 13, 1983: 1415.
- 311 Sri Lanka. The aftermath. Special report. *India Today* Vol. 8, No. 17, September 1-15, 1983: 66-77, illus. Contents: 'Sri Lanka. The aftermath' Chaitanya Kalbag, 66-72, 75-76; 'Jaffna, Tamil sanctuary' Chaitanya Kalbag, 72-73; 'Tamil Nadu shifting loyalties' K.H. Venkatramani, 76; 'India Today MARG survey strong reactions' 77.
- 312 Sri Lanka special. The ghost island. *Week* (Kottayam, Kerala). Vol. 1, No. 35, August 21-27, 1983: 15-29, illus. Contents: 'Genocide is no internal affair' Ravindra Nath, 15; 'The ghost island' V.S. Jayachandran, Patrick Jonas & Krishna, 16-22; 'Tirade against the Tamils' Patrick

- Jonas, 18-19; 'U.S. may intervene' - K. Subramaniam & K. Gopalakrishnan, 23; 'It's no gimmick' - B.K. Singh, 24-25; 'Kamala Das: a harrowing time' - Aravindakshan, 25; 'All facts, no fiction' - Stuart Slavin, 26-27; 'Lanka lies ravaged', 28-29.
- 313 Sri Lanka. The Tamil tragedy. *India Today* Vol. 8, No. 16, August 16-31, 1983: 14-23, illus.
Contents: 'Sri Lanka. The Tamil tragedy' - Chaitanya Kalbag, 13-17 + 19 + 21-23; 'Tamil Nadu backlash' - S.H. Venkatramani, 18; 'Regional security. The Indian doctrine' - Bhabani Sen Gupta, 20-21.
- 314 Sri Lanka. Anti-Tamil riots and the political crisis; by a Special Correspondent. *Economic and Political Weekly* Vol. 18, No. 40, October 1, 1983: 1699 + 1702-1704.
- 315 Sri Lanka - barbarism back with vengeance. The July massacre and after. *Tamil Times* Vol. 2, No. 9, July 1983: 1 + 4.
- 316 Sri Lanka communal violence: skirting the issue. *Voices* (Hongkong) Vol. 7, No. 2, August 1983: 2-3.
- 317 Sri Lanka. *Lawasia*. *Human Rights Bulletin* Vol. 2, No. 2, January 1984: 31-32; 38-41.
- 318 Sri Lanka - exploding the myths (1). The Tamils of Sri Lanka. *Tamil Times* Vol. 3, No. 3, January 1984: 6-7.
- 319 Sri Lanka. The spectre roars back. *Asiaweek* Vol. 9, No. 31, August 5, 1983: 6-7.
- 320 Sri Lanka. Nation in ruins. *Asiaweek* Vol. 9, No. 32, August 12, 1983: 8-17, illus. The cover-page bears title: 'The politics of passion flame anew in paradise. Sri Lanka's agony'. Contents: 'There're no Tamils left here' 10-11, 13-15 + 17; 'Roots. A centuries-old schism', 12; 'Eclipse of a bright future. Interview with Premadasa', 16; 'Definitely racial. Interview with Bandaranaike, 17.
- 321 Sri Lanka. Upholding the separatist mandate. Interview with Amirthalingam. *Asiaweek* Vol. 9, No. 35, September 2, 1983: 44.
- 322 Sri Lanka - violence: rooted in economic crisis; promoted by erosion of democratic rights. *Asia Link* (Hongkong) Vol. 5, No. 5, September 1983: 13-16.
- 323 Sri Lanka. *Torture in the eighties*. An Amnesty International Report. London: Amnesty International Publications, 1984. pp. 37; 200-203.
- 324 Sri Lanka. A job for experts. *Economist* Vol. 288, No. 7299, July 23, 1983: 45-46.
- 325 Sri Lanka puts a torch to its future; from our special correspondent in Sri Lanka. *Economist* Vol. 288, No. 7301, August 6, 1983: 33-34.
- 326 Sri Lanka. In Gandhi we trust; from our special correspondent in Sri Lanka. *Economist* Vol. 288, No. 7303, August 20, 1983: 42-43 + 46.
- 327 Sri Lanka. The wages of envy; from our special correspondent in Sri Lanka. *Economist* Vol. 288, No. 7303, 20 August 1983: 43.
- 328 Sri Lanka. Jayewardene's hard slog back to paradise. *Economist* Vol. 289, No. 7312, October 22, 1983: 45-46.
- 329 Sri Lanka. Tempt the Tamils; from our Sri Lanka correspondent. *Economist* Vol. 289, No. 7316, November 19, 1983: 57.
- 330 Sri Lanka. Square pegs at round tables. *Economist* Vol. 290, No. 7325, January 21, 1984: 27-28. Reprinted: *Saturday Review of Sri Lanka* Vol. 3, No. 1, February 18, 1984: 3 + 10.
- 331 Sri Lanka. Beware our enemy's friend. *Economist* Vol. 291, No. 7336, April 7, 1984: 24-25.
- 332 Sri Lanka. Taut little island. *Economist* Vol. 291, No. 7338, April 21, 1984: 14-15.
- 333 Sri Lanka's racial riots could cost it dearly. *U.S. News and World Report* August 8, 1983: 29-30.

- 334 Sri Lanka. Simmering tensions boil over. *Time* Vol. 122, No. 6, August 8, 1983: 28.
- 335 Sri Lanka. A matter of survival. *New Society* Vol 65, No. 1081, August 4, 1983.
- 336 Sri Lanka. Roots of recent ethnic violence (*Ren wen hui*). *Beijing Review. A Chinese Weekly of news and views (Peking)*. Vol. 26, No. 33, August 15, 1983: 11-12.
- 337 Sri Lanka. *Country reports on human rights practices for 1983. Report submitted to the Committee on Foreign Affairs, U.S. House of Representatives and the Committee on Foreign Relations, U.S. Senate by the Department of State*. February, 1984. Washington, D.C.: U.S. Government Printing Office, 1984. pp. 1416-1433.
- 338 Sri Lanka, *where the State is at war with Tamils*. Madras: Tamil Eelam Information Unit, October 1983. 16p., illus.
- 339 Sri Lanka. Co-ordinating Centre. Kassel (F.D.R.). *Sri Lanka – 'paradise' in ruins. Anti-Tamil riots in July-August 1983*. S.L.C.C., Queralee 50, 3500 Kassel, 1983. 28p., illus.
- 340 Sri Lanka's week of shame – *An eye-witness account by a Sri Lankan Tamil*. Colombo, 1983. 12p.
- 341 SRI LANKA. Commissioner General of Essential Services. *Rehabilitation after ethnic violence. A report from the Office of the Commissioner General of Essential Services, August 1983 – February 1984*. Colombo: Government Press, Sri Lanka, 1984. 32p., 19 illus., tables.
- 342 SRI LANKA. Commissioner General of Essential Services. *Master plan for the rehabilitation of persons displaced in the disturbances of July 1983*. [Colombo: Sathosa Printers, printers, 1983]. 14p., 1 table.
- 343 SRI LANKA. Ministry of State. *Not an indictment - facts*. Colombo: Dept. of Information, Sri Lanka, 1983. 8p. (Overseas Information Series, No. 3).
- 344 SRI LANKA. Ministry of State. *Sri Lanka – a House of Commons view*. Colombo: Dept. of Information, Sri Lanka, 1983. 10p. (Overseas Information Series, No. 4.).
- 345 SRI LANKA. Ministry of State. *Tale the letter tells*. Colombo: Dept. of Information, Sri Lanka, 1983. 12p. 1 illus. (Overseas Information Series, No. 5).
- 346 SRI LANKA. Ministry of State. *Tamil terrorists: a record of murder and robbery*. Colombo: Dept. of Information, Sri Lanka, 1983. [10]p. (Overseas Information Series No. 6).
- 347 SRI LANKA. Ministry of State. *Sri Lanka: the truth about discrimination against the Tamils*. Colombo: Dept. of Information, Sri Lanka, 1983. 8p. (Overseas Information Series, No. 7).
- 348 SRI LANKA. Ministry of State. *Sinhala-Tamil disturbances. Roger Pereira of India interviews Sri Lankan Minister*. Colombo: Dept. of Information, Sri Lanka, 1983. [10]p. (Overseas Information Series, No. 8).
- 349 SRI LANKA. Ministry of State. *Sri Lanka: – who wants a separate state?* Colombo: Dept. of Information, Sri Lanka, 1983. 8p. (Overseas Information Series, No. 9).
- 350 SRI LANKA. Ministry of State. *Sri Lanka back in business*. Colombo: Dept. of Information, Sri Lanka, 1983. [40]p. (Overseas Information Series, No. 10).
- 351 SRI LANKA. Ministry of State. *To live in dignity. Sri Lanka: thirty-five years of the Universal Declaration of Human Rights*. Colombo: Dept. of Information, Sri Lanka, 1984. [32]p. (Overseas Information Series, No. 11).
- 352 SRI LANKA. Parliament. Sixth Amendment to the Constitution Bill.

- Parliamentary Debates (Hansard) Official Report (Uncorrected)*. Vol. 24, No. 13, August 4, 1983: 1254-1459.
The debate began at 3.00 p.m. on August 4, 1983 and concluded on August 5, 1983 at 4.15 a.m., after the First, Second and Third Readings of the Bill were gone through.
- 353 SRI LANKA. Parliament. *Sixth Amendment to the Constitution*. (Certified on 8th August, 1983). Colombo: Dept. of Govt. Printing, Sri Lanka, 1983. 7p.
- 354 SRINIVASA IYENGAR, K.R. Hard and tricky road ahead. *Hindu* Vol. 106, No. 210, September 3, 1983.
- 355 STANHOPE, Henry. Sri Lanka: island of terror. *Times* July 27, 1983.
- 356 STICHTING SRI LANKA. WERKGROEP. *Detailed report concerning the recent disturbances in Sri Lanka*. Arnhem (The Netherlands). 9 August, 1983. 2 parts. Pt. 1: A brief overview. 11p.; Pt. 2: A detailed description of the events, causes and persons responsible. 10p.
- 357 SUBRAMANIAM, T. N.U. Jayewardena and the ethnic problem. Pts 1-3. *Island* March 6, 1984: 6-7; March 7, 1984: 6-7; March 8, 1984: 6-7.
- 358 SUBRAMANIAM, T. To solve the Tamil problem. *Saturday Review of Sri Lanka*. Vol. 3, No. 3, March 3, 1984: 3-4 + 10.
- 359 SUBRAMANIAM, V.I. [Role of Tamils and Tamil Nadu in the spread of Buddhism]. How's that, St. Mathew?. *Saturday Review of Sri Lanka* Vol. 3, No. 1, February 18, 1984: 12; Vol. 3, No. 2, February 25, 1984: 11. Reprinted: *Tamil Times* Vol. 3, No. 5, March 1984: 6-7.
Convocation address University of Jaffna, 11 February 1984 by the Vice Chancellor. Tamil University, Tanjore.
- 360 SURIYAKUMARAN, C. The national question. Pt. 1: From conflict to compromise; Pt. 2: Beyond conflict?; Pt. 3: District Development Councils and all that; Pt. 4: Guiding principles for a solution. *Island* August 30, 1983: 6 + 7; February 28, 1984: 7; March 1, 1984: 7; March 17, 1984: 6 + 7.
- 361 SURIYAKUMARAN, C. The national question. Point of view. *Island* Vol. 4, No. 108, May 5, 1984: 6.
- 362 SURYA PRAKASH, A. Tamil Eelam is only solution: TELF. *Indian Express* August 16, 1983.
Interview with M.K. Eelaventhana, General Secretary, Tamil Eelam Liberation Front.
- 363 SWAIN, Gill. Tough clampdown as the troops move in. *Daily Mail* July 31, 1983.
- 364 Symbols of failure. *Lanka Guardian* Vol. 6, Nos. 7 & 8, August 15, 1983: 4-5; Reprinted: *Lanka Review* (Toronto) No. 1, October 1983: 4-6.
- 365 Tamil Information Centre. London. *Dear Sri Lanka Ambassador ... Your slip is showing!* Published by the Information Centre, 11, Beulah Road, Thornton Heath, Surrey CR4 8JH (U.K.), and printed at the B.H.K. Private Ltd., Madras 600 026, 1983. 24p.
Contains full text of letter to the Editor *Sun* of November 8, 1983 by Rohan Wickramaratne, University of Colombo, pp. 22-24.
- 366 A Tamil soliloquy; by 'Devadasan'. *New Internationalist* No. 128, October 1983: 21.
- 367 Tamil nationalism; by A Staff Writer. *Saturday Review of Sri Lanka* Vol. 3, No. 4, March 10, 1984: 8-9.
- 368 *Tamils in Sri Lanka*. IDOC International via S. Maria dell'Anima, 30-00186 Rome (Italy), 1983. 34p. (*IDOC Bulletin* Nos. 11-12, 1983).
- 369 Tamil United Liberation Front. Statement of the TULF, signed by A. Amirthalingam Secretary-General, on the events of July 23 to July 29. *Times of India* August 5, 1983.
- 370 The Tamil United Liberation Front. *The genocide of the Tamils of Sri*

- Lanka. A memorandum by the Tamil United Liberation Front presented to The United Nations on October 13, 1983.* 7p.
- 371 Tamil United Liberation Front. Statement by A. Amirthalingam to the Round Table Conference on May 9th 1984. *Island* Vol. 4, No. 113, May 11, 1984: 1 + 2; *Daily News* May 11, 1984: 10.
The statement was released to the press censored by the Competent Authority. The statement of the All Ceylon Tamil Congress made on the same day at the same place was published in the same *Island* issue on pp. 1 + 2, similarly censored, and in the *Daily News* on p. 10.
- 372 TENNEKOON, Ranjith. "Mathew Doctrine" in kid gloves. *Forward* Vol. 28, No. 2, January 15, 1984: 3; Reprinted: *Tamil Times* Vol. 3, No. 4, February 1984: 5.
- 373 THAPAR, Romesh. The Sri Lanka killings. *Economic and Political Weekly* Vol. 18, No. 33, August 13, 1983: 1420-1421. Reprinted: *Pakistan and Gulf Economist* Vol. 11, No. 34, August 20-26, 1983: 53.
- 374 THONDAMAN, Savumiammoorthy. Guardians of the law remained inactive. Full text of the Ceylon Workers Congress statement. *Lanka Guardian* Vol. 6, Nos. 7 & 8, August 15, 1983: 8-9.
- 375 THONDAMAN, Savumiammoorthy. Climate for talks conducive – but time is running out. *Lanka Guardian* Vol. 6, No. 13, November 1, 1983: 4-6.
- 376 THURAIRAJAH, Menik. Restoring harmony – major role for education. *Daily News* October 15, 1983: 6.
- 377 Unity moves. Appeal by Uma Maheswaran alias Mukundan. *News Today* (Madras) April 22, 1984: 1.
- 378 VENKAT NARAYAN, S. Sri Lanka. Guarded optimism. *India Today* Vol. 8, No. 23, December 15, 1983: 48-49.
- 379 VENKAT NARAYAN, S. Sri Lanka. Island of fear. *India Today* Vol. 9, No. 8, April 16-30, 1984: 72-75.
- 380 VILLAVARAYAN, Ananda. When will the voice of strife be stilled? *Tribune* Vol. 28, No. 11, January 14, 1984: 4-5.
- 381 VILLAVARAYAN, Ananda. The birth pangs of a new era. *Tribune* Vol. 28, No. 19, March 10, 1984: 22-23.
- 382 VITTACHI, Tarzie. Facts burn first when rumour runs riot. *Tribune* Vol. 28, No. 4, November 12, 1983: 20-21.
- 383 VISUVALINGAM, K. Rehabilitation of refugees – an appeal by the Tamil Refugees Rehabilitation Organisation. *Tamil Times* Vol. 3, No. 5, March 1984: 11.
- 384 WAIN, Barry. Sri Lanka is still searching for reconciliation. *Asian Wall Street Journal* February 8, 1984: 1 + 5.
- 385 WARD, Ian. Second slaughter of Tamils in Colombo jail. *Daily Telegraph* July 28, 1983.
- 386 WARD, Ian. Stranded tourists sip cool drinks as mobs riot. *Daily Telegraph* July 30, 1983.
- 387 WARD, Ian. Sri Lanka faces disaster over plantation riots. *Daily Telegraph* July 31, 1983.
- 388 WEAVER, Mary Anne. A political view of Sri Lanka's violence. Interview with President Jayewardene. *Christian Science Monitor* August 8, 1983: 8.
- 389 WEAVER, Mary Anne. Uncertain calm hangs over Sri Lanka in wake of Buddhist-Hindu violence. *Christian Science Monitor* August 8, 1983.
- 390 Week of the tiger. Let President Jayewardene call in a tamer for Sri Lanka. *Economist* Vol. 288, No. 7300, July 30, 1983: 14 + 16.
- 391 WEERAKOON, A.C.J. The myth about race. *Tribune* Vol. 28, No. 11, January 14, 1984: 20-22; Vol. 28, No. 12, January 21, 1984: 19-21.

- 392 WEERAMANTRY, Christopher Gregory. *A plea for national unity and an undivided Sri Lanka. An address delivered at a meeting of the Overseas Sri Lankans' Organisation for National Unity, Melbourne, 17 September 1983*. Melbourne: Overseas Sri Lankans' Organisation for National Unity, 1983. 29p.
- 393 WHEELDON, John. Sri Lanka. *Quadrant* (Sydney) Vol. 27, No. 9, September 1983: 10-11.
- 394 WHEEN, Francis. Civil war in Sri Lanka? *Times* July 30, 1983; Reprinted: *Tamil Times* Vol. 2, No. 9, July 1983: 6-7.
- 395 WHEEN, Francis. Sri Lanka. Entering the fray. *New Statesman*. Vol. 106, No. 2733, August 5, 1983: 19.
- 396 WHEEN, Francis. Sri Lanka. Racism triumphant. *New Statesman* Vol. 106, No. 2739, September 16, 1983: 16-17.
- 397 Who will help the Tamils? *New Statesman* Vol. 106, No. 2732, July 29, 1983: 3.
- 398 WICKREMESINGHE, Cyril Lakshman Bishop. *Diocese of Kurunagala Pastoral Address - 1983*. Colombo: Centre for Society and Religion, 1983, 11p. The cover-title reads: 'Bishop Lakshman Wickremesinghe's Final Message to his fellow Church members and citizens of Sri Lanka'. It was published in grateful homage on the occasion of his death on October 23, 1983. Also published in *Darsana* No. 4, Christmas 1983: 3-10.
- 399 WIJESUNDERA, C de S. *The nature of aggression*. Printed and published by the author at the Sithumina Printing Works, Kandy, 1983. 24 [1]p.
- 400 WILSON, Amrit. Hired thugs. *New Statesman* Vol. 106, No. 2736, August 26, 1983. Reprinted: *Tamil Times* Vol. 2, No. 10, August 1983: 8-9.
- 401 WILSON, Amrit. Sri Lanka. Tamils back the Tigers. *New Statesman* Vol. 107, No. 2771, April 27, 1984: 17.
- 402 Workers Peasants Institute. Special Studies Circle. Anti-Tamil riots and the political crisis in Sri Lanka. *Ampo. Japan-Asia Quarterly Review* (Tokyo). Vol. 15, Nos. 3-4, 1983: 100-105, 3 illus.
- 403 The World Fellowship of Buddhists. Sri Lanka Regional Centre. *Terrorism in North Sri Lanka and racial riots: an analysis of their causes*. World Fellowship of Buddhists, Sri Lanka Regional Centre, 1983. 25p., fold map.
- 404 *You know what the media said, but this is the truth ... Sri Lanka*. Colombo: Printed and published by the Associated Newspapers of Ceylon Ltd., 1983. 28p.
- 405 ZHOUAND, Samiuddin. An historical background. *The communal violence in Sri Lanka, July 1983*; by Patricia Hyndman (1984). Appendix 7, pp. 181-206.