

Central University of Tibetan Studies (CUTS) Sarnath, Varanasi was established in 1967 at the wishes of His Holiness the 14th Dalai Lama and India's first Prime Minister, Pandit Jawaharlal Nehru. CUTS was primarily established with an ethos to educate the émigré youths of Tibet and the students of the Indian Himalayan belt who had lost the opportunity of going to Tibet for advanced studies and religious discourses in Buddhism after the 1959 episode.

The objectives of CUTS are—to preserve the Tibetan culture and tradition; to preserve ancient Indian sciences and literature preserved in the Tibetan language, but lost its original; to offer an alternate educational facility to students of Indian border areas who formerly availed the opportunity of receiving higher education in Tibet; and to accomplish gains of teaching and scope of research in traditional subjects in a framework of the modern university system of education with the provision for award of degrees in Tibetan studies.

Keeping in view the importance of publishing research works on Buddhology and Tibetology in accordance with the objectives of the University as one of the principal means for propagating and promoting the Buddhist and Tibetan studies, the University introduced its own publications. Initially CUTS commenced its publishing works with two booklets of seminar papers in 1972 but regular publication work was started in 1983.

CUTS publishes mainly the research materials of restoration, translation, original writings and critically edited works in the subject field dominated by Buddhist and Tibetan studies. The publications are brought out in Sanskrit, Hindi, Tibetan, Pali and English or in multi-lingual form which may consist of two or more languages as mentioned above.

Publications of CUTS

The main source of the materials for CUTS publications is the research works of the Projects launched by the University itself. But it also accepts certain similar kind of research works by eminent scholars. Most of the books published so far are of having high standard and great research value for advanced studies in Tibetology and Buddhology.

At present, CUTS is publishing the books under ten series, and in addition, volumes of “Dhah”: A Rare Buddhist Texts Research Journal, and Kosh Series under which dictionaries and reference materials are published. The titles of the series are as under:

1. Bibliotheca Indo-Tibetica Series	05
2. The Dalai Lama Tibeto-Indological Series	25
3. Samyak Vak Series	33
4. Samyak Vak Special Series	37
5. Lecture Series	39
6. The Rare Buddhist Text Series	39
7. Avalokitesvara Series	47
8. Miscellaneous Series	48
9. Tibeto-Mongolian Series.....	54
10. “Dhah”: A Rare Buddhist Texts Research Journal...	54
11. Kosh Series	56
12. Neyartha-Nitartha Series.....	58
• Forthcoming Titles	59

Note: Serial numbers given under the Series Title in the list do not necessarily correspond the Serial number of the books.