

Bibliography

Adamson, M. (1999). *At The Heart of Hue: Assessment of the Public Spaces along the Song Huong*. Lund: Lund Institute.

Barrie, T. (1996). *Spiritual Path, Sacred Place: Myth, Ritual, and Meaning in Architecture*. Boston: Shambhala Press.

Bell, C. (1997). *Ritual: Perspectives and Dimensions*. New York: Oxford University Press.

Bennett, S. J. (1978). *Patterns of the Sky and Earth: a Chinese Science of Applied Cosmology*. Beijing: Chinese Science.

Choi, E.H, (2001). *The Suggestion of Use Method in the Collaboration of the Interior Materials by the Five Elements*. Doctoral Dissertation, Korean Woosuk University.

Crotty, M. (1998). *The Foundations of Social Research: Meaning and Perspective in the Research Process*. California: CA: Sage Publications.

De Groot, J. J. M. (1897). *The Religious System of China*. Leiden: E. Brill.

Eitel, E. J. (1873). *Feng Shui*. Middlesex: Kingston Press.

Essen, H.V. (2000). *Feng Shui for the Southern Hemisphere*. Franklin: Axiom Publishing.

Glover, I. C., (1999). *Letting Past Server the Present - Some Contemporary Uses Archaeology in Viet Nam*. Ha Noi: Viet Nam Archaeological Institute.

Henry, B. C. (1885). *The Cross and the Dragon: Light in the Broad East*. New York: Anson Randolph and Company.

Johnson, S. (1881). *Oriental Religions and Their Relationship to Universal Religion*. Cambridge: John Wiley & Sons.

Lip, E. (1985). *Feng Shui-Environments of Power: A Study of Chinese Architecture*. London: Academy Editions.

Lip, E., (1979). *Chinese Geomancy*. Singapore: Times Books International.

Mak, M. Y., (2002). *The Art and Science of Feng Shui - A Study on Architects' Perception*. Newcastle: University of Newcastle.

McHarg, I. L. (1969). *Design with Nature*. New York: The Natural History Press.

Phan, T. A. (1998). *Monuments of Hue*. Hue: Thuan Hoa Publisher.

Phan, T. A. (2001). *Hue Research*. Volume 2. Hanoi: Cultural Publisher.

Reid G. W. (1993). **From Concept to Form – In Landscape Design**. Toronto: Thompson Publishing.

Rossabach, S. (1983). *Feng Shui: The Chinese Art of Placement*. New York: E. P. Dutton, Inc.

Skinner, S. (1983). *The Living Earth Manual of Feng Shui: Chinese Geomancy*. Singapore: Graham Brash.

Turner, V. (1986). *The Anthropology of Performance*. New York: American PAJ Publications.

Vuong, N. D. (1996). *Secrets of Feng Shui – The Great Classic References of China*. Quang Tay: Cultural Publication.

Vuong, V. (2004). *Open The Feng Shui Secrets*. Ho Chi Minh: General Publication.

Wydra, N. (1978). *Feng Shui in the Garden*. New York: American Storey Books.

Xu, J. (2003). *A Framework for Site Analysis with Emphasis on Feng Shui and Contemporary Environmental Design Principles*. Doctoral Dissertation, Virginia Polytechnic Institute and State University.

Xu, P. (1990). *Feng Shui: A Model for Landscape Analysis*. Doctoral dissertation, Harvard University.

Yang, C. K. (1967). *Religion in Chinese Society*. California: University of California Press.

Yu, K.J. (1998). *The Source of Ideal Landscape - The Cultural Meaning of Feng Shui*. Beijing: Chinese Commercial Press.