

IMPERIAL COMPILATIONS MENTIONED IN THE TEXT

Comprehensive Calendar (Ta-t'ung Li 大統曆) 121

Law Code of the Great Ming Dynasty (Ta-ming lü-ling 大明律令, one chuan) 114, 123. This work was compiled during the last months of 1367 by a commission headed by Li Shan-ch'ang.

Continuity and Change in the Altars of Heaven and Earth and the Ancestral Temple (Chiao-she tsung-miao yen-ke 郊社宗廟沿革, one chuan) 132. Compiled under the direction of Li Shan-ch'ang.

History of the Yüan Dynasty (Yüan shih 元史, 212 chuan) 164, 176. Chief Compiler, Sung Lien. This work was written in great haste between March and September of 1369, except for those portions relating to the last reign, which were finished in the fall of 1370.

Record of Ancestral Instructions (Tsu-hsün lu 祖訓錄, one chuan) 166. This work was intended by T'ai-tsu to provide his sons with explicit standards of conduct. In 1395, a new and stricter version was combined under the title *Ancestral Instructions of the Imperial Ming (Huang-ming tsu-hsün 皇明祖訓,)* 787.

Collected Ceremonial of the Great Ming Dynasty (Ta-ming chih-li 大明集禮, fifty chuan) 178.

Bright-Mirror Record for the Protection of the Imperial House (Tsong-fan chao-chien lu 宗藩昭鑒錄, five chuan) 286.

Great Ming Code (Ta-ming lü 大明律, thirty chuan) 301, 641. First compiled in 1373. Approved after repeated revisions in 1397.

Great Announcement (Ta kao 大誥, one chuan) 559, 781. First of a series of discussions by T'ai-tsu on governmental problems.

Record of Evil Conspiracy Brought to Light (Chao-shih chien-tang

- lu 昭示姦黨錄, published in three parts, one *chuan* each) 661.
An account of the Hu Wei-yung case.
- Record of Rebellious Officials* (*Ni-ch'en lu* 逆臣錄, five *chuan*)
741. This work was occasioned by the Lan Yü treason case.
- Record of the Eternal Mirror* (*Yung-chien lu* 永鑒錄, one *chuan*)
756. Cautionary accounts of bad officials.
- Imperial Instructions to Military Officers* (*Wu-ch'en ch'ih-lun* 武臣
勅論, one *chuan*) 620.
- Precepts for Women* (*Nü chieh* 女誡, one *chuan*) 136.

SUBJECT INDEX AND GLOSSARY

AGRICULTURE

- agricultural colonies: t'un-t'ien 屯田, 66, 233, 238, 303, 322,
325, 363, 430, 440, 493, 503, 577, 594, 602, 633, 652, 713,
726, 734, 776, 802
- agricultural commissioner: ying-t'ien shih 營田使, 36
- distribution of abandoned fields, 153, 260
- forced migration of farmers, 209, 233, 238, 363, 617, 634

BUDDHISM, TAOISM, POPULAR RELIGION

- Huang-chüeh Temple: 皇覺寺, 5, 8
- regulation of clergy, 260
- yin-yang "superstition": yin-yang chü-chi, 陰陽拘忌, 260

CEREMONIAL

ancestral cult

- Great Ancestral Temple: t'ai-miao 太廟, 105, 114, 140, 161,
183, 208, 336, 360, 439; tsung-miao 宗廟, 132, 290; chiao-
miao 郊廟, 216; chung-tu chiao-miao 中都郊廟, 226; miao
廟, 93
- announcements to ancestors: kao 告, 183, 208, 216, 290, 439
- ceremonial, 132, 336
- Feng-yang Tombs: feng-yang ling 鳳陽陵, 4, 88, 576 Tomb
of Filiality: hsiao ling 孝陵, 497, 831, 832
- temple name: miao-hao 廟號, 128

Confucius

- Confucian temples, schools and magistracy at Ch'ü-fu for
descendants of Confucius, 305
- Confucian Temple at State Academy: hsien-shih miao 先師廟,
- dukes of overflowing sageliness: yen-sheng kung 衍聖公, 153
- exemption of Mencius' descendants from forced labor, 305,
561
- imperial visits to Confucian temples: yeh K'ung-tzu miao
謁孔子廟, 30, 59
- libation to Confucius at the State Academy: shih-tien yü

hsien-shih K'ung-tzu 釋奠於先師孔子, 485

major animal sacrifice (of an ox) to Confucius: t'ai-lao-ssu

hsien-shih 太牢祀先師, 134

sacrifices to Confucius throughout the Empire: t'ien-hsia

t'ung-ssu K'ung-tzu 天下通祀孔子, 483

Gods of Soil and Grain

Altars of Gods of Soil and Grain: she-chi t'an 社稷壇, 93, 105

sacrifice to the gods of soil and grain: ssu she-chi 祀社稷, 134

Heaven and Earth

South Suburban Altars: nan-chiao (ch'iu) 南郊(丘), 208, 298, 421 (see Ta-ssu)

Altar of Heaven (Round Altar): huan-ch'iu 圓丘, 105, 217, 246, 274, 300, 317, 344, 362

Earth Altar (Square Altar): fang-ch'iu 方丘, 105, 170, 204

the Great Sacrifice Hall: ta-ssu tien 大祀殿, 375, 401

the Hall of Honor to Heaven: feng-t'ien tien 奉天殿, 382

sacrifice

great sacrifice: ta ssu 大祀, 421, 449, 477, 506, 519, 542, 568, 585, 607, 627, 649, 675, 706, 737, 758, 774, 791, 800, 822

joint sacrifice to heaven and earth: ho-ssu t'ien-ti 合祀天地, 382, 405

sacrifice to earth: ssu-ti 祀地, 170

sacrifice to heaven and earth: ssu t'ien ti 祀天地, 128

ceremonial for Altars of Heaven and Earth, 114, 132

divination on the Suburban Altars: p'u chiao 卜郊, 298

Mountains and Rivers

prayer on the Altar of Mountains and Rivers: tao shan-ch'uan t'an 禱山川壇, 207

sacrifice and announcement to the mountains and rivers: chi-kao shan-ch'uan 祭告山川, 93

Yüeh, Chen, Hai and Tu Temples: 嶽鎮海瀆祠, 357 (in main hall of Temple of Mountains and Rivers)

Meritorious Officials (See also main heading, below)

Temple of the Meritorious Officials: kung-ch'en miao, 功臣廟, 161, 320

sacrifices to meritorious officials: ssu kung-ch'en miao 祀功

臣廟, 320

Past Rulers

sacrifice to the Three Emperors and the Historical Rulers: ssu san-huang chi li-tai ti-wang 祀三皇及歷代帝王, 295

sacrifice to the Historical Rulers: chi li-tai ti-wang 祭歷代帝王, 221, 312

Temple of the Historical Rulers: li-tai ti-wang miao 歷代帝王廟, 312

Tombs of Historical Rulers: li-tai ti-wang ling 歷代帝王陵, 221, 357

Shang-ti 上帝, Supreme Ruler

announcement to Shang-ti: kao yü Shang-ti 告於上帝, 126

sacrifice to Shang-ti: ssu Shang-ti 祀上帝, 159

joint sacrifices (different cults)

joint sacrifice to own father and earth on the Earth Altar: ssu ti yü fang ch'iu i jen-tsu p'ei 祀地於方丘以仁祖配, 204

joint sacrifice to own father and Shang-ti on the Altar of Heaven: ssu shang-ti yü huan ch'iu i jen-tsu p'ei 祀上帝於圓丘以仁祖配, 186

joint sacrifice to heaven and Shang-ti: ssu huang-t'ien shang-ti 祀皇天上帝, 217, 246, 274, 300, 317, 344, 362 (cf. corresponding entries in MSL)

other ceremonial matters

the great archery ceremony: ta she-li 大射禮, 204

burial of exposed bones, 549

calendar: t'ung-li 統曆, 121

ceremonial music, 114, 473

community wine-drinking ceremony: hsiang yin-chiu li m 飲酒禮, 257

congratulatory court rites: ch'ao ho 朝賀, 101, 438

deceased comrades, sacrificed to, 79, 216

official gowns and caps, 135, 686

the grand review: ta yüeh 大閱, 287

longevity festival: t'ien-shou chieh 天壽節, 439

Loyal Officials and Heroes, Temples of: chung-ch'en lieh-shih tz'u 忠臣烈士祠, 357

music, 114, 473
 palaces, halls, pavilions and gates, 93, 502
 Eastern Palace: tung-kung 東宮, 129
 New Palace: hsin-kung 新宮, 90, 112
 Western Palace: hsi-kung 西宮, 831
 Chin-shen Hall: chin-shen tien 謹身殿, 438, 473
 Hall of Cultural Flowering: wen-hua tien 文華殿, 752
 Hall of Honor to Those Who Have Gone Before: feng-hsien tien 奉先殿, 221
 Imperial Audience Hall: ch'ao t'ing 朝廷, 781
 Savants' Residence Hall: li-hsien kuan 禮賢館, 68
 Gate of Service to Heaven: feng-t'ien men 奉天門, 781
 Noon Gate: wu-men 午門, 214
 Main Hall: *Cheng-tien* 正殿, 434
 plowing the imperial field: keng chieh-t'ien 耕藉田, 164, 326, 570, 587, 654, 678, 712, 742
 reign-titles
 lung-feng 龍鳳, 17 (1355-1367)
 wu yüan-nien 吳元年, 93 (1367)
 hung-wu 洪武, 128 (1368-1398)
 spring and autumn audiences: ch'ao-ch'ing 朝請, 601
 Supporting Officials of the Four Seasons: ssu-fu kuan 四輔官, 439, 489
 Yüan officials and rulers, sacrifices to: 54, 112, 396

CIVIL ADMINISTRATION

offices
 administration commissioner: pu-cheng shih 布政使, 390, 496, 755
 administration vice commissioner: ts'an-cheng 參政, 48, 283, 496
 Branch Secretariat: hsing chung-shu sheng 行中書省, 28, 352
 Bureau of Remonstrance: ch'ien-yüan kuan 諫院官, 435
 censor in chief: yü-shih ta-fu 御史大夫, 26, 420
 Censorate: tu-ch'a-yuan 都察院, 498, 781 (also see Tribunal of Censors)
 censors: yü-shih 御史, 284, 374, 466, 513, 637
 chief administrator: p'ing-chang 平章, 46, 59, 77, 195, 230, 303

Chief Councilor: ch'eng-hsiang 丞相, 12, 128, 378, 422, 781
 hsiang-kuo 相國, 77
 Circuit: lu 路, 21, 76
 County: hsien 縣, 374
 Court of the Imperial Stud: t'ai-p'u ssu 太僕寺, 801
 Drafting Office: ch'eng-ch'ih chien 丞敕監, 550
 Grand Court of Revision: ta-li ssu 大理寺, 538
 local officials: shou-ling 守令, 149
 Ministry of Civil Office: li-pu 吏部, 496, 551
 Minister of: shang-shu 尚書, 552
 Ministry of Justice: hsing-pu 刑部, 584
 Minister of, 517
 Ministry of Revenue: hu-pu 戶部, 293, 426, 778
 Minister of, 65, 494
 Ministry of Rites: li-pu 禮部, 810
 Ministry of War: ping-pu 兵部,
 Minister of, 297
 Native Chieftain: t'u-ch'iu 土酋, 815
 Native Official: t'u-kuan 土官, 200, 782
 Office of Transmission: t'ung-cheng ssu 通政司, 373
 Prefect: chih-fu 知府, 21
 Prefecture: fu 府, 21
 Provincial Administration Office: pu-cheng-shih ssu 布政使司, 352, 575
 Public servant: li 吏, 26
 Regional Inspector: hsün-an 巡按, 374
 Secretariat: chung-shu sheng 中書省, 371, 422
 Six Ministries: liu-pu 六部, 152, 194, 263, 422, 575, 781
 Six Offices of Scrutiny: liu-k'o 六科, 550
 Sub-Prefecture: chou 州, 374
 Supervising Secretary: chi-shih-chung 給事中, 464
 surveillance commissioner: an-ch'a shih 按察使, 284, 575
 Tribunal of Censors: yü-shih t'ai 御史臺, 112, 371, 432
 vice-administrator: ch'eng 丞, 22, 349
 vice-censor in chief: yü-shih chung-ch'eng 御史中丞, 19, 22, 152
 vice-councilor: ch'eng 丞, 219
 vice-subprefect: chou t'ung chih 州同知, 270
 communications from the Emperor

command or decree: ming 命, *passim*
 determination: ting 定, 128, 152
 edict, order, proclamation: chao 詔, *passim*
 a lesson: k'o 課, 763
 instruction, a statement: lun 論, 54, 77, 203, 220, 251, 282
 order, a law: ling 令, 52, 672, 708
 proclamation: chao 詔, 107
 promulgation, general proclamation: pan 頒, 121, 123, 208, 522, 559
 send down a communication: i 貽, 185, 215, 220, 281
 summons: chao 召, 115
 cheng 徵, 49, 390

communications to the Emperor

memorial: tsou 奏, 208, 279, 373, 392, 470, 538
 Petition Drum: wen-ku 聞鼓, 161
 report, recommendation: wen 聞, 153, 218, 373, 464, 745, 749
 yen 言, 544

government records

Rising and Retiring Secretaries: ch'i-chü chu 起居注, 79, 112
 Yüan books and records, 90, 150

Han-lin Academy: Han-lin yüan 翰林院, 99, 470, 550, 575

bachelors: shu-chi-shih 庶吉士, 550
 Compilers: hsiu-chuan 修撰, 550 (Cf. corresponding MSL entry)
 pien-hsiu 編修, 550

Grand Secretaries of the Halls and Pavilions: tien-ke ta-hstieh-shih 殿閣大學士, 502

policies and reforms in administration

abolition of Secretariat, 422, 781
 abolition of Tribunal of Censors, 432
 non-interference in civil administration by military, 630
 by eunuchs, 175, 529

CIVIL PERSONNEL

aid to officials caring for parents, 530
 aid to widows and children of deceased officials, 313

civil service examinations: wen-k'o 文科, 97, 202, 227, 232, 284, 491, 495, 522, 546, 609, 682, 761, 810
 clerks denied promotion to civil service ranks, 666
 expense grants to new officials, 102
 Flourishing Talent: hsiu-ts'ai 秀才, 752
 invitation of (new officials) with presents: p'ing 聘, 153
 local officials received at court, 131, 390, 554
 mourning for parents, 338, 547
 punishment of corrupt or incompetent officials, 247, 325, 608, 637
 Ranked and Presented Doctors: chin-shih chi-ti ch'u-shen 進士及第出身, 232, 609, 682, 761, 805, 810
 recall of dismissed officials, 430
 recommendation for office, 79, 86, 149, 153, 157, 159, 194, 202, 207, 284, 342, 418, 423, 429, 444, 448, 452, 458, 478, 487, 496, 508, 564, 573, 575, 640, 663, 666
 retirement of officials, 414, 425
 State Academy students appointed to office, 755
 Year-end Performance Ratings: sui-chung k'ao-chi 歲終考績, 263, 278, 393, 543
 Yüan officials, screening and recruitment for Ming office, 59, 153, 154

DISCIPLINE OF OFFICIALS

banishment, 417, 441, 486, 597, 645
 conspiracy: tang 黨, 657, 746, 754
 corruption: fan-tsang 犯贓, 247
 deprived of command for cause, 594
 execution for unspecified crime, 212, 725, 769, 771, 777
 plotting rebellion: mou-ni 謀逆, 64
 mou-fan 謀反, 420, 661, 728, 740, 746, 754
 punishment for incompetence, 372, 608
 punitive reassignment, 81, 601, 690
 rebellion: tso-luan 作亂, 631
 suicide in lieu of execution, 417, 661, 811

EARLIER DYNASTIES (OTHER THAN YUAN)

Chou, 208 (See also under CEREMONIAL: Past Rulers)
 Han, E (2)
 Sui, 208, E

Sung, p.2, E
T'ang, 134, 208, E
Yin (Shang), 208

EDUCATION

county and prefectural schools: chün-hsien hsüeh 郡縣學, 41, 184, 779
curriculum, 153, 214, 455
Directory of Instruction: ch'ung-fang 春坊, 464, 470
Education Intendant: ju-hsüeh t'i-chü 儒學提舉, 53
Imperial Princes' education, 53, 166
military officers' education, 214, 376
Office of Confucian Academies: ju-hsüeh t'i-chü ssu 儒學提舉司, 53
presentation of official candidates annually by the schools, 508
rations for teachers and students, 436
State Academy: kuo-tzu chien 國子監, 357, 376, 766, 816
 kuo-tzu hsüeh 國子學, 83, 527, 755
 kuo-hsüeh 國學, 134, 451
 t'ai-hsüeh 太學, 485
Supervisorate of Instruction: chan-shih fu 詹事府, 752
T'ai-tsu's own education, 39
Village Association Schools: she-hsüeh 社學, 323

IMPERIAL HOUSEHOLD: FAMILY AND SERVANTS

Associate Clan Court Director: tsung-jen 宗人, 626
Directorate of Palace Attendants: nei-kuan chien 內官監, 529
Embroidered Uniform Guard: chin-i wei 錦衣衛, 584
eunuchs: nei-ch'en 內臣, 175, 529
 huan-kuan 宦官, 261
female musicians: nü-yüeh 女樂, 101
Grand Guardian of the Heir Apparent: tung-kung pao-kuan 東宮保官, 733
Grand Preceptor of the Heir Apparent: tung-kung shih-kuan 東宮師官, 733
Imperial Clan Court: tsung-jen fu 宗人府, 626
Imperial Clan Court Vice Director: tsung-cheng 宗正, 626
Imperial Clan Directorate: ta-tsung cheng-yüan 大宗正院, 626
Imperial Clan regulations, 286, 756, 781, 787
investiture of princes, 197, 388, 683, 715

palace women: kung-nü 宮女, 136, 261
relations between T'ai-tsu and the princes, 53, 77, 279, 343, 350, 434, 573, 645, 658, 690
Senior Consort: fu-ma tu-wei 駙馬都尉, 479, 811

LAW AND THE COURTS

amnesty or pardon: shih 釋, 34
 she 赦, 41, 103, 153, 430, 454, 524
codification, 114, 123, 301, 641
Embroidered Uniform Guard curtailed, 584
Grand Court of Revision: ta-li ssu 大理寺, 538
imperial policies made law: chu wei ling 著爲令, 218, 554, 747
 lao tien-chang 勒典章, 781
instructions to officers deciding cases, 207
law generally, 77, 663, 781
legal prohibitions: chin-ling 禁令, 261
Ministry of Justice: hsing-pu 刑部, 538
proper season for severe sentences, 153
punishment of family of criminal, 107
reduction of penalty: chien 減, 476
 yu 宥, 325
review of judicial decisions: lu ch'iu 錄囚, 36, 464, 499, 513, 532, 538, 687
 sheng yü-ch'iu 省獄囚, 749

MERITORIOUS OFFICIALS

exchanged allotted lands for stipends, 727
investiture, 110, 128, 216, 525
ordered back to their estates, 660
Temple of Meritorious Officials: kung-ch'en miao 功臣廟, 161, 320
 sacrifices, in 320
warning to Meritorious Officials on cast-iron plaque, 266
younger brothers and sons required to study, 166, 451
duke: Kung 公
State duke: Kuo-kung 國公
marquis: Hou 侯
earl: Po 伯

MILITARY ADMINISTRATION AND PERSONNEL

- Adjutant: chen-fu 鎮撫, 10
 Assistant Military Commissioner in Chief: tu-tu ch'ien-shih 都督僉事, 303, 349, 826
 Assistant Commissioner in Chief: shu-mi fu-shih 樞密副使, 16
 Bureau of Military Affairs: shu-mi yüan 樞密院, 55
 Chief Military Commission: ta tu-tu fu 大都督府, 55, 371, 413, 422, 781
 Chiliad: so 所, 713
 Chiliad Commander: ch'ien-hu 千戶, 316, 443, 565, 631
 Commander: yüan-shuai 元帥, 6, 16, 21, 24, 60
 Commissioner in Chief: tu-tu 都督, 303, 411, 431, 816, 820, 830
 discipline, 14, 15, 21, 38, 41, 91, 146, 150, 153
 examination: wu-k'o 武科, 97
 Garrison Commander: shou-chiang 守將, 60
 General: Chiang 將, 6, 14, 37, 39
 Guard: wei 衛, 79, 638, 713, 714, 726, 743, 745
 Guard Commander: chih-hui shih 指揮使, 288, 291, 347, 358, 391, 397, 443, 528, 716, 782, 806, 824
 Guard Vice-Commander: chih-hui t'ung-chih 指揮同知, 334
 hostages: chih 質, 42, 63
 Lieutenant Commander: fu yüan-shuai 副元帥, 17
 Local Commander: ts'an-chiang 參將, 69
 mass audience for officers, 797
 Military Auxiliary Register: tien-hu chi 貼戶籍, 573
 militia: min-ping 民兵, 11, 16, 24
 Myriad Commander: wan-hu 萬戶, 21, 24
 Naval Commander: shui-chün shuai 水軍帥, 22
 Pacification Commissioner: hsüan-wei 宣慰, 565
 Personal Army (Emperor's guards): ch'in-chün 親軍, 79
 Regional Commander: tsung-kuan 總管, 21
 tsung-ping kuan 總兵管, 288, 303, 397
 Regional Military Commission: tu-chih-hui shih ssu 都指揮使司, 596
 veterans, 83, 153, 206, 313, 433, 526, 573, 578
 Vice-Commander: fu Chiang-chün 副將軍, 91, 117, 120
 Wing Commandery: i yüan-shuai fu 翼元帥府, 21, 79

NATURAL DISASTERS AND PORTENTS

- auspicious wheat: shui mai 瑞麥, 32, 290

- clearing skies, 585
 darkness, rain, thunder and hail, 544
 "disasters and anomalies": tsai i 災異, 309, 330, 359, 503
 drought, 4, 100, 151, 162, 207, 228, 293, 306, 335, 351, 355, 687, 749
 earthquake, 339, 345
 famine, 165, 183, 188, 242, 256, 267, 297, 309, 314, 398, 408, 571, 574, 604, 608, 610, 670, 747
 fire, 151
 flood, 151, 293, 324, 346, 355, 364, 368, 370, 372, 377, 395, 459, 479, 481, 488, 534, 535, 567, 655, 664, 668, 671, 695, 699, 705, 721, 812
 hail, 309
 "Heaven-sent Books", 533
 high tides, 399
 lightning, 103, 430, 434
 locusts, 4, 306, 309
 magic pill, 2
 rainbow, 39
 rains, 19, 51, 671
 rain and snow, 408
 red glow, 2
 sunspots, 223
 sweet dew, 183
- NON-CHINESE PEOPLES (See also under individual countries and persons)
 Ch'iang 羌, 759, 767
 Fan 番, 406, 773
 Japanese: wo 倭, 163, 210, 236, 288, 303, 311, 521, 589, 694, 762, 765, 824
 Man 蠻, Tung Man 洞蠻, 200, 253, 258, 264, 269, 271, 308, 334, 384, 391, 397, 403, 406, 445, 457, 461, 463, 553, 556, 562, 569, 606, 611, 615, 622, 623, 632, 633, 644, 659, 662, 696, 701, 707, 711, 770, 775, 782, 785, 788, 792, 804, 806, 807, 809, 825, 826
 Mongols and Se-mu Jen: meng-ku, se-mu jen 蒙古色目人, 153
 (Also see Yüan, below.)

POLITICAL CONCEPTS

the Empire: t'ien-hsia 天下, 128, 131, 149, 157, 159, 260, 323, 418, 424, 436, 508

ssu-fang 四方, 764

the grace of Heaven: ho t'ien-chüan 荷天眷, 162

Mandate of Heaven: t'ien-ming 天命, 585, 831

metaphors

net-ropes (control) kang 綱, 6, 77

Heaven, Earth and the People as father, mother and children, 585

learning and arms as warp and woof, wei wu ching wen 緯武經文, E

mirror (lessons of history), 77

rulers and ruled: shang-hsia 上下, 146

state: kuo 國, 17, 50, 61, 77, 115

voluntary acceptance of authority: jen-hsin fu 人心附, 38

voluntary rejection of authority: jen-hsin li-san 人心離散, 47

will of Heaven: t'ien-hsin 天心, 146

RIVAL STATES

Chou 周, Intro.

Han 漢, 50

Hsia 夏, 61

Sung 宋, 6, 17

T'ien-wan 天宛, 6

("false") Wu 吳, 75, 108, 110

SOCIAL TERMINOLOGY, CONCEPTS

classical scholars: t'ung-ching shu-che 通經術者, 207

cotton-clad: pu-i 布衣, 162

elders: fu-lao 父老, 12, 26, 30, 59, 88

eremitism, 157, 573

gentlemen: shih 士, 157, 522, 573, 575

"hundred-names": pai-hsing 百姓, 313

li-chia 里甲, 587, 778

needy families: ch'iung-min 窮民, 321

officials and commoners: ch'en min 臣民, 373

the people: min 民, 7, 12, 15, 59, 95, 146, 151, 153, 162, 260, 313, 321, 350, 365, 486, 510, 572, 585, 663, 736, 766

the poor: pin-min 貧民, 146, 408, 573, 760, 778

private eunuchs, 260

respectable people: liang-min 良民, 7

the rich: fu-che 富者, 688, 778

fu-shih 富室, 260

sage: sheng 聖, 153

scholar-official: ju-ch'ien 儒臣, 136, 178

she 社, 105, 134, 323, 573

slavery: nu-li che 奴隸者, 260, 572

social disorders (See also Ch'iang, Japanese, Man)

armed bands: ch'un-hsiung 群雄, 146

bandits: tao-tsei 盜賊, 6

ch'un-tao 群盜, 501

k'ou 寇, 515, 720, 773, 814

rebellions and disorders generally: luan 亂, 13, 41, 162, 243, 767

social welfare, reform, 260, 313, 321, 365, 573, 760, 778

trade: ku 買, 88

villages: liu-yen 閭閻, 350

li 里, 573

wealthy commoners: fu-min 富民, 342, 573, 688

worthies: hsien 賢, 153, 157, 159, 194, 284

STATE FINANCE

annual production quota (silks): sui chih wen-ch'i 歲織文綺, 673

census: huang-ts'e 黃冊, 218, 702

corvee: kung-i 工役, 434

yu 繇, 510

grain transport, 104, 133, 153, 350, 430, 581, 672, 708, 817

horse-raising, 512, 801

iron foundry, 486

li-chia 里甲, 587, 778

military requisitions, 59, 162, 225, 350, 450

money, 55, 328, 408, 496, 617, 634

Directorate of the Mint: pao-yüan chü 寶源局, 55, 328

paper currency: ch'ao (fa) 鈔(法), 328, 408, 496, 617, 634

public land: ch'en-t'ien 臣田, 222

kung-t'ien 公田, 380

kuan-t'ien 官田, 453, 689, 727

taxes

land: ch'iu-liang 秋糧, 236

shui-liang 稅糧, 167, 399, 484, 786

t'ien-tsu 田租, 100, 149, 153, 162, 196, 228, 231, 241,
248, 267, 292, 306, 309, 330, 350, 355, 383, 439,
465, 511, 512, 531, 548, 563, 671, 677, 689, 695,
705, 796

tsu-shui 租稅, 306

on agricultural tools, 153

on books, 153

on salt: yen-k'o 鹽課, 55

on tea: ch'a-k'o 茶課, 55

remission of taxes: mien 免, 149, 153, 162, 196, 228, 236,
241, 248, 267, 273, 292, 306, 309, 330, 350, 383, 399,
430, 465, 485, 511, 512, 531, 548, 671, 677, 689, 695,
705, 786, 796

ch'uan 蠲, 231, 309, 355, 410, 563

ch'uan-mien 蠲免, 162

ch'u 除, 88, 162

tz'u 賜, 95, 100, 162

YUAN REGIME (Other than military operations, Q. V. *passim*)
6, 13, 59, 63, 77; 94, 98, 104, 109, 115, 146, 154, 156, 171,
185, 199, 208, 215, 220, 238, 251, 281, 315, 394, 482, 616
636, 647, E